

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ & ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

**ΤΜΗΜΑ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ & ΙΣΤΟΡΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ & ΙΣΤΟΡΙΑ»**

Όνοματεπώνυμο: ΟΡΓΑΝΟΠΟΥΛΟΥ ΕΛΕΝΗ

Αριθμός Μητρώου: 1108Μ001

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Τα λαογραφικά στοιχεία στα *Οράματα και θάματα* του Μακρυγιάννη»

Σύμβουλος Σπουδών: ΝΙΚΟΣ ΘΕΟΤΟΚΑΣ

ΑΘΗΝΑ, ΣΕΠΤΕΜΒΡΙΟΣ 2010

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή.....	4
Κεφάλαιο 1. Η λαϊκή δημιουργία ως τρόπος αντίστασης στον εκπολιτισμό των κατώτερων κοινωνικών στρωμάτων από την ηγεμονική τάξη.....	10
Κεφάλαιο 2. Μετάβαση από την προφορική στη γραπτή επικοινωνία – Η καταγραφή ως βιωματική εμπειρία – Διαστρωμάτωση του λόγου.....	14
Κεφάλαιο 3. Ο διπολικός αντιθετικός άξονας στη δομή οραμάτων και ονείρων.....	23
Κεφάλαιο 4. Διχοτομίες που προκάλεσε η Επανάσταση στην πρόσληψη και χρήση της έννοιας της διαφοράς από τις παραδοσιακές κοινωνίες.....	50
Διυποκειμενική και συλλογική πρόσληψη της διαφοράς στη διαστρωμάτωση του λόγου.....	53
1. Η θρησκευτική διάσταση της διαφοράς.....	53
1.1 Διχοτομίες στη θρησκευτική πίστη.....	61
2. Η πρόσληψη και χρήση της διαφοράς στη στρατιωτική και πολιτική ιεραρχία – Ρήξεις που προκάλεσε η Επανάσταση του 1821	
2.1 Κατά τη διάρκεια της Επανάστασης και του Αγώνα της Ανεξαρτησίας.....	67
2.2 Μετά την ίδρυση του εθνικού κράτους.....	75
3. Η πρόσληψη και χρήση της διαφοράς στις κοινωνικές σχέσεις.....	84
3.1 Αποτυπώματα του γυναικείου λόγου.....	86

Κεφάλαιο 5.

Λαϊκή πίστη

α) Μυθικά, παραμυθικά στοιχεία, μαγική σκέψη και η λειτουργικότητά τους.....	91
β) Παραδόσεις, δοξασίες και λαϊκά τελετουργικά.....	101

Κεφάλαιο 6. Οι λαϊκές τέχνες (δημοτικοί χοροί και τραγούδια, λαϊκή ζωγραφική)

ως μέσο έκφρασης και επικοινωνίας.....	108
--	-----

Κεφάλαιο 7.

Λαογραφικά του υλικού βίου.....	121
---------------------------------	-----

Επίλογος.....	132
---------------	-----

Παράρτημα.....	136
----------------	-----

Βιβλιογραφία.....	171
-------------------	-----

«...*Prospero was wrong when he said, “We are such stuff as dreams are made on”. It seemed to me that pure dream was, like pure purpose, rather trivial. It was not the stuff of which we are made, but only bits and pieces of that stuff. Our conscious purposes, similarly, are only bits and pieces. The systemic view is something else again.*»

Gregory Bateson, “Steps to an ecology of mind”

ΕΙΣΑΓΩΓΗ

Το τελευταίο γνωστό χειρόγραφο του Μακρυγιάννη, τα *Οράματα και Θάματα*, του οποίου η γραφή ξεκίνησε στο τέλος του 1850 –όταν ήταν περίπου 54 ετών– και ολοκληρώθηκε στα μέσα Μαρτίου του 1852, ενώ μετά από πολλές καθυστερήσεις δημοσιεύτηκε το 1983, θεωρείται από τον ίδιο συνέχεια του «άλλου 'στορικού», των *Απομνημονευμάτων*. Πραγματικά τις πρώτες ενενήντα (90) σελίδες του βιβλίου (ενενήντα επτά [97] του χειρογράφου), που περιλαμβάνουν οράματα και συμβάντα από το 1837 ως το 1845, και κυρίως από το 1843 κ.ε., τις είχε αποσπάσει από το *Απομνημόνευμά* του και τις είχε «φυγαδέψει» στην Τήνο καθώς η δράση του θεωρούνταν από την κυβέρνηση ύποπτη για συνωμοσίες¹ και πραγματοποιούνταν

¹ •Επί Καποδίστρια, ο Μακρυγιάννης δεν υπέγραψε τον όρκο που είχε συσταθεί από τον Κυβερνήτη και είχε σταλεί προς όλους τους δημοσίους υπαλλήλους προς υπογραφήν, ως απόδειξη ότι αυτοί δεν εμπλέκονταν στη μυστική εταιρεία υπό την ονομασία Κατάστημα Δυνάμεως ήτοι του Ηρακλέους, που αποκαλύφθηκε και είχε την έδρα της στην Ύδρα. Φτιάχνοντας ένα δικό του όρκο αρνήθηκε τη συμμετοχή του στην εταιρεία, όμως δε δεσμεύτηκε για τη μέλλουσα διαγωγή του. Ως αποτέλεσμα, στις 10/9/1831 αποβλήθηκε από τη στρατιωτική υπηρεσία, απόφαση όμως που ανακλήθηκε στις 2/10/1831. Βλ. Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, εκδ. Χρ. Γιοβάνης, Αθήνα 1968, υπ. 1, σ. 29.

• Επίσης θεωρήθηκε ύποπτος και τέθηκε υπό στενή παρακολούθηση από τις αρχές γιατί στις 17 Σεπτεμβρίου 1840 συνέταξε έναν όρκο, με συνωμότες δυσαρεστημένους στρατιωτικούς και νοικοκυραίους, στον οποίο όρκιζε όλο και περισσότερα μέλη. Είχε προηγηθεί η συμμετοχή του σε κινήματα για την απελευθέρωση της Θεσσαλομακεδονίας και της Κρήτης. Μακρυγιάννη *Απομνημονεύματα*, ό.π., σ. 122 και Γ' τόμος, Έγγραφα, σ. 278-282.

• Ο Μακρυγιάννης είχε κατηγορηθεί ότι υποκινεί επανάσταση όταν στο σπίτι του είχε προσκαλέσει σε τραπέζι τον παλιό και το νέο δήμαρχο, προέδρους, συμβούλους και τα μέλη του Δημοτικού Συμβουλίου, που είχαν έρθει σε διάσταση, για να τους συμφιλιώσει. Ως υπαίτιο θεώρησε τον Δ. Χρηστίδη (γραμματέα του Υπουργείου Εσωτερικών από τις 22/8/1841), που, ενώ βρισκόταν στο συγκεκριμένο τραπέζι, δεν τον υπερασπίστηκε στο βασιλιά. Στις 15/3/1842 η εφημερίδα «Αιών» δημοσίευσε ένα άρθρο του Μακρυγιάννη, όπου φωτογράφιζε τον Χρηστίδη ως υπουργό που βάζει κατασκόπους έξω από το σπίτι του να τον παραφυλούν. Γι' αυτό το άρθρο του δικάστηκε μαζί με τον εκδότη της εφημερίδας, Πέτρο Μαντζαράκη, στις 18/5/1842, αλλά ο ίδιος αθωώθηκε, ενώ ο Μαντζαράκης καταδικάστηκε σε τρεις βδομάδες φυλάκιση και πρόστιμο εκατόν πενήντα δρχ. Βλ. Μακρυγιάννη *Απομνημονεύματα*, ό.π., Β' τόμος, σ. 119-120 κ' υπ. 1, σ. 123.

• Η πρώτη κατηγορία για συνωμοτική δράση του Μακρυγιάννη κατά της ζωής του βασιλιά στις 3 Σεπτεμβρίου 1851 στοιχειοθετήθηκε από τους κύκλους του Μεταξά, όπως γράφει ο ίδιος. Επίσης την

συχνοί έλεγχοι στο σπίτι του². Το υπόλοιπο υλικό περιλαμβάνει οράματα και όνειρα που είχε δει μετά το 1845 καθώς και νέα στοιχεία, που τα είχε γράψει από το 1851-1852. Τις τελευταίες σελίδες τις γράφει όντας υπό περιορισμό στο σπίτι του. Κάποια χειρόγραφα που μιλούσαν για τα γεγονότα από το 1845 ως το 1846 σάπισαν εντελώς μετά την πολύχρονη φύλαξή τους.³

Μπορεί τα *Απομνημονεύματά* του να διαφέρουν ειδολογικά από τα *Οράματα και Θάματα* και να έχουν διαφορετικές ιστορικές αναφορές και αξιολογήσεις, με τον επακόλουθο υποκειμενισμό μιας απομνημονευματογραφίας, όμως μετά τη μελέτη και των *Οραμάτων και Θαμάτων* διαπιστώνεται η νοητική συνέχεια των δύο καθώς διέπονται από τις ίδιες αρχές οργάνωσης της εμπειρίας και του λόγου, σε αντιστοιχία με την περιρρέουσα κοινωνικο-πολιτική ατμόσφαιρα της εποχής.⁴ Τα δημοσιευμένα ιστορικά έγγραφά του, που περιλαμβάνονται στο αρχείο του, τα κάδρα της Επανάστασης, το ψηφιδωτό στο λιθόστρωτο της αυλής του που φιλοτέχνησε κατ' εντολήν του ο Παναγιώτης Ζωγράφος καθώς και δημοσιευμένα στοιχεία άλλων προσώπων για τη δράση του μας βοηθούν να προσεγγίσουμε με μεγαλύτερη ακρίβεια το ιδεολογικό κλίμα που επικρατούσε από τα τέλη του 18^{ου} αι. ως τα μέσα του 19^{ου} αι., τον τρόπο με τον οποίο εκφραζόταν ο λαός σε άμεση σχέση με τις κοινωνικο-πολιτικές συνθήκες καθώς και να αναγνωρίσουμε, με όσο το δυνατόν λιγότερες αποκλίσεις, στοιχεία από την προσωπικότητα του ίδιου του απομνημονευματογράφου σε συνάφεια με αυτές.

Και άλλοι αγωνιστές της Ελληνικής Επανάστασης έγραψαν απομνημονεύματα, χρησιμοποιώντας, άλλοτε περισσότερο και άλλοτε λιγότερο, κατακτημένους εκφραστικούς τρόπους από τη δημοτική παράδοση, επεξεργασμένους από τη λόγια παράδοση, καθώς και επηρεασμένοι από τα μετεπαναστατικά ρεύματα. Οι επιρροές αυτές όμως, όπως αποτυπώνεται στη μορφολογία του είδους αυτού (του

ίδια περίοδο θεωρήθηκε ύποπτος για υποκίνηση κινήματος λόγω των συχνών επισκέψεων του Πολωνού εξόριστου, δημοκράτη στρατηγού Μίλβιτς στο σπίτι του. Μακρυγιάννης, *Οράματα και θάματα*, μεταγρ. Άγγελος Παπακώστας, εκδ. ΜΙΕΤ, Αθήνα 2002, σ. 170-172. Εξαιτίας αυτής της κατηγορίας «φυγάδευσε» και τα γραπτά του στην Τήνο.

• Η κατηγορία όμως για συνωμοσία εναντίον του βασιλιά και της βασίλισσας, που στοιχειοθετήθηκε από μάρτυρες στους οποίους ο Μακρυγιάννης είχε εξομολογηθεί ένα όραμά του, όπου έβλεπε τον Όθωνα να τσακίζεται με το άλογό του στις 25/3/1852 (Μακρυγιάννης, *Οράματα και θάματα*, ό.π., σ. 202-203), οδήγησε στην καταδίκη του από το δικαστήριο, τον κατ' οίκον περιορισμό του και εν τέλει τον εγκλεισμό του στη φυλακή του Μεντρεσέ.

² Μακρυγιάννης, *Οράματα και θάματα*, ό.π., σ. 64, 66, 91, 190.

³ ό.π., σ. 137.

⁴ Ν. Σιδέρης, «Ο Λόγος του Μακρυγιάννη: ψυχοδυναμική θεώρηση», *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 104.

απομνημονεύματος), συνήθως δρουν ανασταλτικά στο πάθος τους.⁵ Η χρονική απόσταση που μεσολαβεί από την περίοδο που βιώνει τα γεγονότα ο Μακρυγιάννης μέχρι την καταγραφή τους από τον ίδιο μπορεί να μειώνει κάποιες φορές την υπαρξιακή του αγωνία, σε καμία περίπτωση όμως δεν εξαφανίζει το πάθος του να διασώσει την πράξη, κυρίως με σκοπό τη δικαίωση του ίδιου αλλά και των παραγκωνισμένων Ρουμελιωτών αγωνιστών καθώς και άλλων αδικημένων (π.χ. Μανιατών) μέσω της αποκατάστασης της αλήθειας – της δικής του αλήθειας, την οποία όμως συμεριζόταν μεγάλο μέρος του παραδοσιακού κόσμου και κυρίως Ρουμελιώτες συναγωνιστές του που ένιωθαν πως δεν είχαν δικαιωθεί στα μετεπαναστατικά χρόνια. Η μηδενική πρόσδεσή του με την απονεκρωμένη λόγια παράδοση (λόγω των ξενόφερτων επιρροών και της ασυνέχειας που παρουσίαζε σε σχέση με την προφορική και γραπτή δημόδη γλώσσα) και η αδιάσπαστη ενύπαρξή του με τη λαϊκή ενσωμάτωναν σε αυτή την τελευταία κάθε επίδραση από χώρους έξω από την παραδοσιακή κληρονομιά.⁶

Τα *Απομνημονεύματα* και τα *Οράματα και Θάματα*, με τη σχεδόν φωνητική γραφή ενός ημιαλφάβητου, φορέα του προφορικού λαϊκού πολιτισμού, αποτελούν τη βάση για την αποκωδικοποίηση του παραδοσιακού λόγου ως μέσου αντίστασης στον ανερχόμενο αστικό πολιτισμό ή ως μέσου ενσωμάτωσης στοιχείων ενός διαφορετικού πολιτισμού σε λαϊκούς κώδικες. Η μορφή των έργων του αποτελεί τη λιγότερο επισφαλή βάση για την αποκωδικοποίηση του περιεχομένου και όχι αντίστροφα, κι αυτό χωρίς να σημαίνει μια ξεκομμένη από το κοινωνικό γίνεσθαι φορμαλιστική προσέγγιση. «Το “ιδεολογικό” –αν θέλετε– έδρασμα του Μακρυγιάννη δε θα έχανε τίποτα αν εκφραζόταν με το βάρος μιας κάποιας παιδείας, που η ύπαρξή της δε θα το απέκρουε»⁷. Το είδος γραφής του και ο τρόπος παραγωγής και συγκρότησής της, η φωνολογική και μορφολογική δομή του λόγου του παραπέμπουν στη λαϊκή ποιητική δημιουργία και μαρτυρούν τον τρόπο που αντιλαμβάνονταν και προσπαθούσαν να αποδώσουν την πραγματικότητα οι φορείς της παραδοσιακής κοινωνίας, στο πέρασμά τους από τον προφορικό στο γραπτό λόγο.

Τα *Οράματα και Θάματα*, εκτός από το ότι εμπεριέχουν και τη σύγχρονη με τα γεγονότα από το 1851 έως 1852 καταγραφή, αποτελούν πλούσια πηγή λαογραφικών στοιχείων, που μας αποκαλύπτουν την κοσμοαντίληψη και τη βιοθεωρία των λαϊκών

⁵ Σπ. Ασδραχάς, «Εισαγωγή, απόσωμα», στο Μακρυγιάννης Ιωάννης, *Απομνημονεύματα Μακρυγιάννη*, 1797-1864, εκδ. Μέλισσα: Α. Καραβίας, Αθήνα 1957, σ. ιη΄.

⁶ *ό.π.*, σ. ιε΄, κζ΄-κη΄, θ.

⁷ *ό.π.*, σ. λ΄.

στρωμάτων την περίοδο που εξετάζουμε. Επιπλέον σε αυτά αποτυπώνονται επιβιώσεις του υλικού πολιτισμού, με χρηστική ή/και αισθητική αξία για τον παραδοσιακό κόσμο.

Η μεταγενέστερη αντιγραφή και συμπλήρωση των περισσότερων σελίδων του χειρογράφου των *Οραμάτων και Θαμάτων* –εφόσον είχαν αλλοιωθεί– καθώς και η καταγραφή σχεδόν ταυτόχρονων γεγονότων διαπλέκουν στο έργο του τον αναπαριστάμενο χρόνο, τον αναπαριστώντα, τον πολύ μεταγενέστερο χρόνο του αναγνώστη καθώς και άλλους, αρχαϊκής ή προχριστιανικής προέλευσης, χρόνους. Παρ’ όλα αυτά δεν έχει αλλοιωθεί η κοινή μορφολογική και νοηματική δομή, με τις αντίστοιχες σχέσεις που ενώνουν τα συστατικά γλωσσικά και νοηματικά σύνολα.

Ο λόγος των *Οραμάτων και Θαμάτων* αρθρώνεται σε διαφορετικά στρώματα κωδίκων ανάλογα με τους νοητικούς μηχανισμούς που τον παράγουν και που απορρέουν από τους κοινωνικούς μετασχηματισμούς της εποχής και από τις ανισότητες που αυτοί επέφεραν. Για να γίνει κατανοητός ως έκφραση του λαϊκού πολιτισμού, είναι αναγκαίο να αποδιαρθρωθεί στα στρώματα που τον συστήνουν και να ανασυγκροτηθεί σε ένα ολοποιοί σύστημα, ερμηνεύσιμο και αξιοποιήσιμο για τη σύλληψη του δεσπόζοντος ιδεολογικού κλίματος και των αιτιακών σχέσεων που διέπουν την κοινωνική πραγματικότητα μέχρι και τα μέσα του 19ου αιώνα.

Οι μετασχηματισμοί στην οικονομία, την πολιτική και την κοινωνική οργάνωση, στο πέρασμα της Ελλάδας από το οθωμανικό σύστημα στο μετεπαναστατικό εθνικό κράτος –αρχικά στο καποδιστριακό και μετα-καποδιστριακό κράτος, κατόπιν υπό την απόλυτη μοναρχία του Όθωνα και, μετά το κίνημα του 1843, στο καθεστώς συνταγματικής μοναρχίας– θα διαφοροποιήσουν σταδιακά, άλλοτε με μεγαλύτερη αντίδραση και άλλοτε με τις ανάλογες ενσωματώσεις και ανασηματοδοτήσεις, τους ιδεολογικούς μηχανισμούς πρόσληψης της πραγματικότητας από τον παραδοσιακό κόσμο.

Η λαϊκή δημιουργία ως τρόπος αντίστασης στα στοιχεία του νεωτερικού πολιτισμού ή ενσωμάτωσης όσων από αυτά μπορούν να εγγραφούν στους λαϊκούς κώδικες θα εξεταστεί στο πλαίσιο της προσπάθειας των φορέων της επίσημης εξουσίας (πολιτικής και θρησκευτικής άρχουσας τάξης) να εκπολιτίσουν τα λαϊκά στρώματα με σκοπό την ηγεμόνευσή τους.

Η γλώσσα των *Οραμάτων και Θαμάτων* είναι αναγκαίο να εξεταστεί και ως συνιστώσα κατακτημένων νοητικών και μορφολογικών εκφραστικών μηχανισμών και ως ατομική έκφραση του δημιουργού τους, στην πορεία μετάβασης από την

προφορική στη γραπτή επικοινωνία. Συνεπώς η ανάλυση θα επιχειρηθεί σε αφηγηματικό και σε σημασιολογικό επίπεδο.

Επιπλέον θα γίνει προσπάθεια να διαφανεί ότι τα οράματα και τα όνειρα αποτελούσαν κοινό και, κατά το πλείστον, ασύνειδο εκφραστικό τρόπο των λαϊκών στρωμάτων⁸, αποκαλύπτοντας τη λειτουργικότητα στοιχείων κληρονομημένων μέσω της συλλογικής μνήμης καθώς, όπως θα φανεί, ενώ ποικίλλουν ως προς το περιεχόμενο, διέπονται από κοινή νοητική και γλωσσική δομή. Ο συμβολισμός των 173 καταγεγραμμένων ονείρων και οραμάτων του Μακρυγιάννη και άλλων φορέων του λαϊκού πολιτισμού λειτουργεί στη βάση ενός διπολικού αντιθετικού άξονα με ρόλο εξισορροπητικό. Μυθικά, παραμυθικά στοιχεία και μαγική σκέψη που εμπεριέχονται σε αυτά δομούνται με όμοιο τρόπο. Το περιεχόμενο αυτών των ονείρων συναπαρτίζεται από αποσπασματικές εικόνες, συναισθήματα και επιθυμίες αποθηκευμένες, μέσω της απώθησης, στο υποσυνείδητο, οι οποίες όμως είναι οργανωμένες με βάση συγκεκριμένες δομές του ασυνειδήτου.

Επιπλέον η λαϊκή θρησκευτική πίστη, ερχόμενη συχνά σε αντιπαράθεση με τις πρακτικές της επίσης θρησκευτικής εξουσίας, αντιστέκεται είτε εμμένοντας στον αμιγώς παραδοσιακό ρόλο των θεϊκών συμβόλων είτε προβάλλοντας σε αυτά μια νέα, περισσότερο αντιπαραδοσιακή μορφή.

Εκτός από τις παγιωμένες δομές των οραμάτων και ονείρων, στη διαστρωμάτωση του λόγου του Μακρυγιάννη παρατηρούνται ρωγμές που επήλθαν μετά την Επανάσταση στον τρόπο πρόσληψης της πραγματικότητας από τους φορείς του παραδοσιακού πολιτισμού. Για να γίνουν κατανοητές οι διχοτομίες αυτές θα γίνει αναφορά στο πώς προσλάμβαναν και χειρίζονταν οι ίδιοι οι φορείς του παραδοσιακού πολιτισμού έννοιες όπως η ετερότητα και η διάκριση σε σχέση με τις πρακτικές της επίσημης εξουσίας όσον αφορά τη θρησκεία, το στρατό, την πολιτική, τις κοινωνικές σχέσεις, κατά τη διαδικασία μεταλλαγής, με αντιστάσεις ή ενσωματώσεις, του πολιτισμικού έθνους σε εξουσιαστικό.⁹

Τα λαϊκά στρώματα, που είχαν ενσωματώσει την υφιστάμενη διαφορά σε ένα εξισορροπητικό προνοιακό σχήμα αντίληψης του κόσμου και της ιστορίας, στο

⁸ «Και, όντως, αδελφοί αναγνώστες, όσα θάματα ακούγαμεν από την Θεία Πρόνοια εις τα χαρτιά, την σήμερον βλέπομεν και ακούμεν την εσπλαχνίαν της, και πολλοί άνθρωποι τοιούτα βλέπουν εις τον ύπνο τους», στο *Οράματα και θάματα*, ό.π., σ. 94.

⁹ Σπ. Ασδραχάς, «Ο καθημερινός εθνικισμός και η ενδοχώρα του», *Κυριακάτικη Αυγή*, «Ενθέματα», 26.10.1997.

κυρίαρχο μετεπαναστατικό εξουσιαστικό έθνος άρχισαν πλέον να την αναγνωρίζουν στην πολιτική πραγματικότητα, ως απόκλιση από την τάξη του Θεού και ροπή προς την τάξη του Διαβόλου, και να οραματίζονται την εφαρμογή της δικαιοσύνης όχι σε μια υπερβατική αλλά στην επίγεια πραγματικότητα.

Στην υφιστάμενη προνεωτερικά απόσταση μεταξύ κοσμοαντίληψης και πολιτικής πρακτικής των λαϊκών στρωμάτων, με τις ρήξεις που επέφερε η Επανάσταση, αρχίζουν να κλονίζονται τα σταθερά στοιχεία των δομών των αντιθετικών διπόλων στα οποία στηριζόταν και να καθίσταται λιγότερο λειτουργική η εξέγερση σε ένα φανταστικό επίπεδο. Η μετάθεση της σωτηρίας του αδικημένου λαού σε ένα διαρκώς μετακινούμενο μέλλον και το αδικαίωτο της θυσίας των απεσταλμένων του Θεού δεν καταφέρνουν να κλονίσουν παγιωμένες από την πανάρχαια ακόμα εποχή νοητικές εκφραστικές δομές, προκαλούν όμως ρήξεις στο περιεχόμενο των αντιθετικών τους στοιχείων, ώστε και το αρχικά σταθερό θετικό σύμβολο του Θεού αρχίζει να χάνει τη λειτουργικότητά του.

Ως μέσα έκφρασης και επικοινωνίας του παραδοσιακού κόσμου αλλά και αντίστασης στην εκπολιτιστική διαδικασία της επίσημης εξουσίας θα εξεταστούν οι δημοτικοί χοροί και τα δημοτικά τραγούδια, μέσα από τις αναφορές στα έργα του Μακρυγιάννη αλλά και από άλλες πηγές, τα κάδρα της Επανάστασης και το ψηφιδωτό στο πλακόστρωτο της αυλής του.

Λαογραφικά στοιχεία του υλικού βίου για τα οποία δίνονται πληροφορίες είτε στο έργο του είτε σε άλλες μαρτυρίες της εποχής θα παρουσιαστούν ως δημιουργήματα του παραδοσιακού κόσμου που επιβιώνουν στον ανερχόμενο νεωτερικό πολιτισμό.

ΚΕΦΑΛΑΙΟ 1

Η λαϊκή δημιουργία ως τρόπος αντίστασης στον εκπολιτισμό των κατώτερων κοινωνικών στρωμάτων από την ηγεμονική τάξη

Στην ιεραρχικά δομημένη προεπαναστατικά και μετεπαναστατικά ελληνική κοινωνία, η ανώτερη εκκλησιαστική τάξη, σε σύμπνοια με την κοσμική εξουσία, για να διατηρούν έκαστες την κυριαρχία τους στα κατώτερα στρώματα, που τα συνιστούσαν αγρότες, κτηνοτρόφοι, μικροτεχνίτες, μικρέμποροι, συνήθως αναλφάβητοι ή ημιαλφάβητοι, επιδίωκε μέσω των εκπροσώπων της να τα εκπολιτίσει, δηλαδή να τους επιβάλλει την πολιτισμική κυριαρχία της. Η διαδικασία αυτή πραγματοποιούνταν είτε με εξαναγκασμό είτε με προσηλυτισμό στις δογματικές αλήθειες της ελληνικής ορθόδοξης Εκκλησίας, η οποία προάσπιζε και τα προνόμια της πολιτικής εξουσίας. Διαλεγόμενοι δηλαδή οι εκπρόσωποί της μέσω της γλώσσας του προφορικού λαϊκού πολιτισμού, με τον οποίο εκφράζονταν τα λαϊκά στρώματα, αιτιολογούσε τις υφιστάμενες αυθαιρεσίες και ανισότητες στις σχέσεις των δύο «τάξεων» ως θεόσταλη επιταγή και αναγκαία συνθήκη για τη σωτηρία και τη μετά θάνατον ανταμοιβή τους.

Ο εκπολιτισμός των λαϊκών στρωμάτων μέσω των κηρυγμάτων των εκκλησιαστικών εκπροσώπων ή ακόμα και γραπτών εκλαϊκευμένων φυλλάδων βασιζόταν στη σύνδεση των καθημερινών υλικών καταστροφών που υφίστατο η παραγωγή τους, των ασθενειών, των θανάτων ή γενικότερων κοινωνικών κρίσεων, που διαρρήγγυαν την κυκλική πορεία του φυσικού χρόνου καθώς και την ευθύγραμμη του βιολογικού χρόνου, με την εκ του προπατορικού αμαρτήματος ενοχή τους, με τη συνεχιζόμενη αμαρτία τους ως απόρροια της υιοθέτησης από μέρους τους συνηθειών και πρακτικών που αντέβαιναν στις καταναγκαστικές αλήθειες του αυθεντικού χριστιανικού λόγου.

Σε αυτή τη διαδικασία παραίνεσης και αποτροπής συνέβαλλε και η εξοικείωση των στρωμάτων αυτών με το μαγικό τρόπο σκέψης, που δεν οφειλόταν, όπως πιστεύεται, στην αδυναμία τους για ορθολογική ερμηνεία σύγχρονών τους φαινομένων, αλλά αποτελούσε έλλογο –καθώς βασιζόταν σε αναλλοίωτες δομές του πνεύματος– τρόπο ερμηνείας του παρόντος με βάση το γνώριμο παρελθόν, όπου είχε στηριχθεί η

κοσμοαντίληψή τους. Αποτελούσε δηλαδή μια διαδικασία συγχώνευσης των διαφορετικών χρόνων μέσω της οποίας ενέτασσαν το ασυνεχές του πολιτισμού στο συνεχές του φυσικού κόσμου.

Οι φορείς της επίσημης θρησκευτικής εξουσίας, ενώ στα κηρύγματά τους αναθεμάτιζαν το μαγικό τρόπο σκέψης, επειδή αποτελούσε το πρόσφορο έδαφος όπου μέσω των συμβολικών συλλογικών παραστάσεων θα μπορούσε να γίνει το ίδιο αποδεκτή και η υπερβατική αλήθεια του χριστιανισμού, τον χρησιμοποιούσαν ως αντίπαλον δέος, ως διαβολική τάξη, που επιδίωκε να διασαλεύσει τη δίκαιη τάξη του Θεού. Γι' αυτό και ο αφορισμός που εξαπέλυαν στους χρήστες της μαγείας και των τελετουργικών της δε βασιζόταν σε ορθολογικά επιχειρήματα αλλά στο ίδιο το συμβολικό υλικό με το οποίο ο παραδοσιακός κόσμος είχε συστήσει την κοσμοθεωρία του.

Οι φορείς του επίσημου πολιτισμού (κοσμικοί και θρησκευτικοί), που επιδίωκαν τη διαιώνιση αυτής της ιεραρχικής δομής, που τους καθιστούσε προνομιούχους απέναντι στις άλλες τάξεις, δεν είχαν στόχο να επιβάλουν το δικό τους πολιτισμό αλλά τη δική τους πολιτισμική κυριαρχία, δηλαδή μόνο τμήμα από το κυρίαρχο συμβολικό σύστημα της δικής τους τάξης, τις απαραίτητες δηλαδή γνώσεις για να παίξουν τα λαϊκά στρώματα ένα συγκεκριμένο ρόλο στον κύκλο της παραγωγής και της κατανάλωσης, που αιτιολογούν δηλαδή για ποιο λόγο κατέχει ο καθένας τη θέση που κατέχει.¹⁰

Η ανατροφή του Μακρυγιάννη στο λαϊκό περιβάλλον του Αβορίτη, του μικρού χωριού όπου γεννήθηκε περίπου στα 1796, η αναγκαστική μετοίκηση, μετά το θάνατο του πατέρα του¹¹, της οικογένειάς του στη Λιβαδειά, και στη συνέχεια η μοναχική πορεία του στην Άρτα, όπου δούλεψε ως υποτακτικός στο πλούσιο σπίτι του επιφανούς του Αθανάσιου Λιδορίκη επέδρασαν στη σύσταση της γλωσσικής-νοητικής του συγκρότησης με στοιχεία του παραδοσιακού αλλά και του ανερχόμενου νεωτερικού πολιτισμού. Ακόμα κι όταν στην Άρτα άρχισε να συνδιαλέγεται με

¹⁰ Ευ. Ντάτση, *Πολιτισμική ηγεμονία και λαϊκός πολιτισμός, Ο «ετεροχρονισμένος» διάλογος του Ιερομόναχου Κοσμά Αιτωλού και του αγωνιστή Μακρυγιάννη*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999, σ. 137.

¹¹ Ο Μακρυγιάννης στο *Απομνημόνευμά* του μας παραδίδει ελάχιστες πληροφορίες για το θάνατο του πατέρα του. Το μόνο που αναφέρει είναι πως σκοτώθηκε σε μια συμπλοκή με τους Τούρκους του Αλή πασά: «Σε κάμποσον καιρόν έγιναν τρία φονικά εις το σπίτι μας και χάθη και ο πατέρας μου. Οι Τούρκοι του Αλήπασσα θέλαν να μας σκλαβώσουνε». Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 12. Στο Αυτοβιογραφικό Σχεδιάσμα προσθέτει: «Το χωριό αυτό (Αβορίτη) ήταν ιδιοκτησία μας. (...) Διά να μάς πάρουν οι Τούρκοι το χωριό έβαιναν τους κλέφτες και μας πειράζανε. Ήνα χρόνο μάς γίνηκαν τρία φονικά εις το σπίτι μας. Σκοτώθηκε ο πατέρας μου' αποφασίσαμε όλοι οι συγγενείς να φύγουμε από την πατρίδα μας». *Ό.π.*, Β' τόμος, σ. 227.

«σημαντικούς» ανθρώπους, προεστούς, εμπόρους και γενικότερα ανθρώπους της ανερχόμενης αστικής τάξης, και από υπηρέτης σε ξένα σπίτια έγινε νοικοκύρης με δική του περιουσία, την οποία απέκτησε μέσω του εμπορίου και της τοκογλυφίας, δεν εγκατέλειψε τις νοοτροπίες του παραδοσιακού πολιτισμού ούτε ενσωμάτωσε αβίαστα και συνολικά στοιχεία από τα νεότερα περιβάλλοντα.

Μετά την Επανάσταση –οπότε και γράφει και τα δύο έργα του– σε αντίθεση με τις επιταγές της επίσημης θρησκευτικής εξουσίας, που επέβαλλε την υποταγή στο ιεραρχικό μοντέλο της πρωτοκαθεδρίας των ανώτερων τάξεων, ο Μακρυγιάννης, αν και ασπαζόταν το χριστιανισμό, δεν παρέλειπε να καταφέρεται ενάντια στα κακώς κείμενα των εκπροσώπων της πολιτικής και θρησκευτικής εξουσίας, αντιστεκόμενος μέσω λαϊκών εκφραστικών τρόπων στην προσπάθεια εκπολιτισμού των κατώτερων στρωμάτων.

Η ανταρσία του, που αποτελούσε στοιχείο των «πρωτόγονων» ακόμα κοινωνιών και πραγματωνόταν κυρίως μέσα στα κλεφταρματολικά δίκτυα, με τα οποία ήταν εξοικειωμένος από τα περιβάλλοντα μέσα στα οποία μεγάλωσε αλλά και από τα πεδία των μαχών, κατά τη διάρκεια της Επανάστασης έπαιρνε συλλογική μορφή καθώς προσανατολιζόταν προς την απελευθέρωση της πατρίδας. Μετά την Επανάσταση, καθώς αγωνιστές, όπως ίδιος, αποκλείστηκαν από το πολιτικό σκηνικό με τους όρους που τουλάχιστον οι ίδιοι αντιλαμβάνονταν τη δικαιοσύνη στη νέα τάξη των πραγμάτων, η αντίστασή του ως συνειδητή πράξη θα πραγματοποιούνταν πιο ατομικά, με το μόνο μέσο πλέον που, όπως πίστευε, θα μπορούσε να διεκδικήσει τη δικαίωσή τους, το γραπτό λόγο.¹²

Προς επικύρωση των γραφόμενων του θα αξιοποιήσει και την εικονοποιία, με τη δημιουργία των κάδρων της Επανάστασης και του ψηφιδωτού στην αυλή του από ένα λαϊκό καλλιτέχνη που συμεριζόταν την ιδεολογία του καθώς τα φυσικά τοπία στα μέρη όπου ανατράφηκε, οι αγιογραφίες και άλλες θρησκευτικού περιεχομένου εικόνες που παρατηρούσε από μικρός στις εκκλησίες και αποτυπωμένες στη μνήμη του σκηνές των μαχών αποτελούσαν το υλικό που συγκροτούσε το συμβολικό του

¹² Η γραφή, σύμφωνα με τον Claude Lévi-Strauss, αποτέλεσε στοιχείο υποδούλωσης, μιας και χρησιμοποιήθηκε από αυτούς που θεωρούσαν πως βρίσκονται σε ένα ανώτερο πολιτισμικό επίπεδο από τα υπόλοιπα μέλη της κοινωνίας για να επιβάλλουν και να διαιωνίζουν την ηγεμονία τους μέσω της καταγραφής των νόμων και άλλων κανονιστικών διατάξεων. Ταυτόχρονα όμως αποτέλεσε και κατάκτηση του πολιτισμού καθώς μέσω αυτής οι άνθρωποι πολλαπλασίασαν την ικανότητά τους για διατήρηση της αποκτημένης γνώσης και αποθησαυρισμό της καινούργιας. Claude Lévi-Strauss, *Άγρια σκέψη*, εκδ. Παπαζήση, Αθήνα 1977, σ. 31-34.

σύμπαν. Ως αντιστάθμισμα στη σοβαρότητα και επισημότητα του κυρίαρχου εξουσιαστικού συστήματος ο χορός και το τραγούδι, οι συνεστιάσεις, οι γιορτές και τα πανηγύρια, εκδηλώσεις που με την ευθυμία τους απελευθέρωναν το λαό από τους καταναγκασμούς της σκληρής καθημερινότητας, με τις οποίες ο Μακρυγιάννης ήταν εξοικειωμένος, δρούσαν καταλυτικά ως συλλογικοί εκφραστικοί τρόποι που προωθούσαν την επικοινωνία ανάμεσα στα μέλη του παραδοσιακού κόσμου.

ΚΕΦΑΛΑΙΟ 2

Μετάβαση από την προφορική στη γραπτή επικοινωνία Η καταγραφή και ως βιωματική εμπειρία Διαστρωμάτωση του λόγου

Μετά το πέρας της Ελληνικής Επανάστασης πολλοί από τους αγωνιστές ένιωσαν την ανάγκη να καταθέσουν γραπτώς τη μαρτυρία τους κυρίως για τα πολεμικά γεγονότα ή για πολιτικά και κοινωνικά που συνδέονταν με τον πόλεμο ή με τη μεταπολεμική περίοδο, αφήνοντας, είτε εσκεμμένα είτε ακούσια, να φανούν και άλλα ιστορικά στοιχεία που αφορούν την εποχή τους καθώς και η στάση τους απέναντι στη βιωμένη και βιούμενη πραγματικότητα. Οι περισσότεροι από αυτούς είτε γνώριζαν γραφή είτε, όσοι δε γνώριζαν, ανέθεταν σε έμπιστους τους γραμματικούς την καταγραφή. Ο λόγος όμως των λογίων απομνημονευματογράφων καθώς και η μεσολάβηση των γραμματικών τους ενσωμάτωνε στο έργο τους έναν διαφορετικό, πιο σύνθετο, τρόπο οργάνωσης της σκέψης τους και ερμηνείας των γεγονότων –που απείχε από τον αυθεντικό παραδοσιακό λόγο των συγγραφέων που δεν ήταν εξοικειωμένοι με τη γραφή–, καθώς είχαν την ευχέρεια να τον ανασυστήνουν σύμφωνα με την κυρίαρχη γλωσσική και άρα νοητική και ιδεολογική συγκρότηση.

Ο Μακρυγιάννης αρχίζει να γράφει τα *Απομνημονεύματά* του το 1829 και μερικούς μήνες αφ' ότου τα ολοκληρώνει αρχίζει να γράφει τα *Οράματα και θάματα* (31 Δεκεμβρίου 1850), των οποίων η συγγραφή διακόπτεται απότομα στα μέσα Μαρτίου του 1852. Λίγο μετά θα διαταχθεί ο κατ' οίκον περιορισμός του για έξι μήνες (στις 13 Απριλίου 1852 φυλακίζεται σε ιδιαίτερο δωμάτιο του σπιτιού του, με ισχυρή φρουρά και τον αξιωματικό της στο διπλανό δωμάτιο¹³), στις 15 Αυγούστου θα οδηγηθεί, προφυλακιστέος, στο Μεντρεσέ και κατόπιν στο στρατιωτικό νοσοκομείο. Η δίκη θα πραγματοποιηθεί από το Στρατοδικείο στις 16-17 Μαρτίου του 1853, θα καταδικαστεί σε θάνατο και θα διαταχθεί ο εγκλεισμός του αρχικά στη φυλακή του Μεντρεσέ και κατόπιν στο στρατιωτικό νοσοκομείο, αφού θα κριθεί ένοχος για εσχάτη προδοσία κατά του βασιλιά Όθωνα και της συζύγου του, βασίλισσας Αμαλίας. Η κατηγορία του θα μετατραπεί σε ισόβια δεσμά, κατόπιν (1854) σε

¹³ Β. Σφυρόερας, «Η περιπέτεια και η αξία των “Οραμάτων και θαμάτων”», στο *Κείμενα για τα Οράματα και θάματα του Μακρυγιάννη*, εκδ. ΜΙΕΤ, Αθήνα 1984, σ. 18. Επίσης και στο Μακρυγιάννη *Απομνημονεύματα*, επιμ. Ιωάννη Βλαχογιάννη, Β' Αρχαίον, τόμος Α', Εισαγωγή, ό.π., σ. πβ'.

εικοσαετή και δεκαετή κάθειρξη και στις 2 Σεπτεμβρίου του 1854 θα αποφυλακιστεί μετά τη μεσολάβηση του, υπουργού τότε, Δημήτριου Καλλέργη.

Η ανάγκη του Μακρυγιάννη να μάθει να γράφει γεννήθηκε μέσα του νωρίς, όταν επιστάτης ακόμη του Αθανάσιου Λιδορίκη έπρεπε να καταγράφει ποσά αλλά και να συντάσσει ομολογίες. Η πρώτη γραφή του μαρτυρείται την 1^η Νοεμβρίου 1815 – «Ομολογίαν το αριθμ γρ. 60»–, δηλαδή όταν ήταν περίπου δεκαοκτώ χρόνων, που σώθηκε πίσω από τη χρεωστική ομολογία 60 γροσίων του Αρίφ του Μουσταφά προς τον ίδιο.¹⁴ Σε χρεωστική του ομολογία προς τον Λιδορίκη, καθώς του είχε δανείσει χίλια γρόσια, την οποία συντάσσει ο ίδιος στις 2 Μαΐου 1818, γράφει: «Την σήμερον φανερώνω και ομολογώ εγώ ο Γιαννάκης...» και υπογράφει «εγώ ο Γιαννάκης»¹⁵, που σημαίνει ότι ήξερε λίγα γράμματα, όπως επισημαίνει και στην αρχή των *Απομνημονευμάτων*: «Ήξερα ολίγον γράψιμον, ότι δεν είχα πάγη εις δάσκαλο»¹⁶.

Στο Άργος, όπου βρισκόταν ως Γενικός Αρχηγός της Εκτελεστικής Δύναμης Πελοποννήσου και Σπάρτης επί κυβερνήσεως Καποδίστρια, βελτίωσε τη γραφή του μέσα σε τρεις μήνες μέσω κάποιων φίλων του: «...περικαλούσα τον έναν φίλον και τον άλλον και μ' έμαθαν κάτι περισσότερον εδώ εις Άργος όπου κάθομαι άνεργος»¹⁷.

Για έναν άνθρωπο ολιγογράμματο, με παραδοσιακές καταβολές, που είχε μάθει να επικοινωνεί μέσω του προφορικού λόγου και ιδιαίτερα μέσω της πράξης, η γραφή αποτελούσε τρόπο επιβεβαίωσης αυτής της τελευταίας. Στην αντίληψή του αυτή, που αποτελεί ρήξη στην προφορική επικοινωνία του λαϊκού πολιτισμού, είχε συμβάλει όχι μόνο η ανάγκη καταγραφής που απαιτούσε η εμπορική διαδικασία, αλλά και η επισφράγιση των επαναστατικών πράξεων και κατόπιν της ανεξαρτησίας των Ελλήνων με γραπτά Συντάγματα και Πρωτόκολλα.¹⁸ Όμως οι λέξεις αρχίζουν να έχουν πραγματική εξουσία για αυτόν από τότε που γνωρίζει τη Φιλική Εταιρεία, είτε με την άμεση συμμετοχή του σε αυτήν είτε, πιθανότερα, οικειοποιούμενος στοιχεία

¹⁴ Μακρυγιάννη *Απομνημονεύματα*, ό.π., σ. ιβ'.

¹⁵ ό.π., σ. θ'.

¹⁶ ό.π., Εισαγωγή Μακρυγιάννη, σ. 7.

¹⁷ ό.π., σ. 7.

¹⁸ Πριν από την Επανάσταση, οι φιλελεύθερες ιδέες που προέρχονταν από τα απελευθερωτικά ρεύματα και τις ευρωπαϊκές επαναστάσεις ή τις αποικιακές εξεγέρσεις διαπερνούσαν, έστω και περιορισμένα, και τα λαϊκότερα στρώματα, όμως η ανάγκη για αλλαγή των υλικών όρων ζωής, ενταγμένη στην προνοιακή αντίληψη του κόσμου και της ιστορίας, έκανε το λαό να τις ενσωματώσει σταδιακά, και όχι χωρίς αντιστάσεις, στην ιδεολογία του πολέμου. Δηλαδή, στο πεδίο των μαχών και λόγω των αναγκών που γεννούσε ο ίδιος ο πόλεμος οι αναλφάβητοι ή ημιαλφάβητοι αγωνιστές δεξιόνονταν τις φιλελεύθερες ιδέες και τις ανασηματοδοτούσαν καθιστώντας τις λειτουργικές στην πολεμική συγκυρία. Πριν το ξέσπασμα της Επανάστασης δεν αγωνίζονταν συνειδητά για το εθνικό κράτος που συστήθηκε μετά τον πόλεμο. Η ίδια η συγκυρία του πολέμου και τα αποτελέσματά του αποτέλεσαν το πεδίο όπου ενσωματώθηκαν ανασηματοδοτημένες οι ιδέες για εθνική ανεξαρτησία και επίγεια δικαιοσύνη.

από τις λειτουργικές πρακτικές της κατά την εξάπλωσή της στα κοινωνικά περιβάλλοντα. Εξάλλου η Φιλική τού πρόσφερε το υλικό που ταίριαζε και στην ομαδική ψυχολογία και, κατά κάποιον τρόπο, στις μυστικιστικές τάσεις του, οι οποίες, μαζί με άλλες συγκυρίες, τον οδήγησαν πολλές φορές στη σύσταση ανάλογων μυστικών ομάδων, η συνοχή των οποίων επισφραγιζόταν και αυτή με ορκωμοσία.¹⁹ Από τα πρώτα χρόνια της ζωής του ως χομεσκιάρης (υπηρέτης), ζώντας σε περιβάλλοντα με εγγράμματους ανθρώπους, δίνει ιδιαίτερη θέση σε αυτό τον κύκλο στην ιεραρχημένη στη σκέψη του δομή του κόσμου. Διαισθάνεται τη συμβολή τους – έστω και χωρίς να καταφεύγει σε σύνθετους συλλογισμούς– σε αυτό το ρεύμα αλλαγής που διαπερνάει την ελληνική κοινωνία. Γι' αυτό και επιδιώκει να τους συναναστρέφεται από τα χρόνια που βρισκόταν στην υπηρεσία του Λιδωρίκη, όταν ανέλαβε ένα είδος καφενείου σε μια πλατεία της Άρτας και τους καλόπιανε όχι μόνο για να τον δανείσουν αλλά και από φιλομάθεια καθώς διαισθανόταν πως κοντά τους θα ενημερωνόταν για πολιτικά και γενικότερα ζητήματα που αφορούσαν την κοινωνία της εποχής. «Δεν έπρεπε να έμπω εις αυτό το έργον ένας αγράμματος, να βαρύνω τους τίμιους αναγνώστες και μεγάλους άντρες και σοφούς της κοινωνίας και να τους βάλω σε βάρος, να τους κινώ την περιέργειά τους και να χάνουν τις πολυτίμητες στιγμές εις αυτά»²⁰ γράφει στην αρχή των *Απομνημονευμάτων* του, το 1829, φανερώνοντας την άποψή του για αυτούς. Μέσα στα έργα του όμως δεν είναι

¹⁹ Ο όρκος έδενε τα μέλη μιας κοινότητας στον πρωτόγονο θεσμό του αδερφοποιητού, μέσω συγκεκριμένης ιεροτελεστίας. Ο χριστιανισμός χρησιμοποίησε τον όρκο ως σύμβολο πίστης και αλήθειας στα δόγματα της επίσημης εκκλησίας. Για αυτό και στα κηρύγματά τους οι ιεραπόστολοι προειδοποιούσαν το λαό να μην ορκίζεται για ασήμαντες αφορμές παρά μόνο στα θεσμικά καθιερωμένα από την Εκκλησία μυστήρια. Η ανάγκη του Μακρυγιάννη να επισφραγίζει την ένταξη των ανθρώπων σε επιτροπές ή μυστικές εταιρείες με το θεσμό της ορκωμοσίας μαρτυρά τη λειτουργικότητά του ως θεσμού από τις «πρωτόγονες» κοινωνίες μέχρι και τα μετεπαναστατικά χρόνια. Αποκτά όμως διαφορετική σημασία ως θεσμός ανάλογα με την ιστορική περίοδο, αφού δεσμεύει τους ορκωμότες σε αντίστοιχα κάθε φορά με την κοινωνική αναγκαιότητα αξιακά και ηθικά πρότυπα. Ενώ πριν και κατά την Επανάσταση κύριος στόχος των μυστικών εταιρειών είναι η απελευθέρωση της πατρίδας, μετεπαναστατικά η σωτηρία της πατρίδας συνδέεται άμεσα με τη σωτηρία της ορθόδοξης θρησκείας. Στα *Απομνημονεύματά* του αλλά και στα *Οράματα και θάματα* παραθέτει συχνά στοιχεία για τους όρκους που έχει επινοήσει ο ίδιος. Βλ. *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 89 και Β' τόμο, σ. 108, 121, 128, 135, 158, 174, 207. *Οράματα και θάματα*, ό.π., σ. 175. Αυτούσιοι οι όρκοι υπάρχουν στο Γ' τόμο των *Απομνημονευμάτων*, όπου συγκεντρώνεται το αρχαιακό του υλικό.

²⁰ ό.π., σ. 7. «Και τα αίτια του κακού θα τα ειπούνε κ' ιστορίες και 'φημερίδες καθημερινώς τα λένε. Και δεν σημαίνουν τα δικά μου' και πρέπει να τα γράφουνε προκομμένοι κι' όχι απλοί αγράμματοι' και να τα γλέπουν οι νεώτεροι' και οι μεταγενέστεροι νάχουν περισσότερη αρετή και πατριωτισμόν» σημειώνει στο ίδιο, σ. 9.

σπάνια η επικριτική του στάση προς τους λογίους όταν θεωρούσε πως η δράση τους δε συμβάδιζε με την πρόοδο της πατρίδας και την προστασία της ορθόδοξης πίστης.²¹ Στην καταγραφή των έργων του τον οδήγησε όμως περισσότερο η ανάγκη του να παρουσιάσει σε μελλοντικούς αναγνώστες μια συνολική εκ μέρους του θεώρηση της ατομικής του δράσης καθώς και των πράξεων των ανθρώπων της εποχής του («σας λέγω, αν δεν τα διαβάσετε όλα, δεν έχει το δικαίωμα κανένας από τους αναγνώστες να φέρη γνώμη ούτε υπέρ, ούτε κατά»²²), σύμφωνα πάντα με τη δική του αλήθεια, την οποία πίστευε πως θα κατοχύρωνε μέσω της γραφής, γιατί δεν υπέφερε να βλέπει «το άδικον να πνίγη το δίκιον»²³. Για να μπορέσει να εντάξει σε ένα κατανοητό σχήμα τις ασυνέχειες της νέας πραγματικότητας, φαίνεται πως αναζητούσε δομές εποικοδομήματος, μια συνολική ιδεολογία, ίσως και συστήματα κοινωνικής συμπεριφοράς, γιατί η εξοικείωσή του με σήματα που ανήκαν στο υπάρχον σύστημα ήταν μηδαμινή.²⁴

Προϋπόθεση για την αλήθεια των γραπτών μαρτυριών ήταν για αυτόν, όπως γράφει στα *Απομνημονεύματα*, η τιμιότητα του αφηγητή ή συγγραφέα.²⁵ Όταν ξεκίνησε να γράφει, είχε συνειδητοποιήσει πως η γραφή του καθενός αποτελούσε αναπόσπαστο στοιχείο του χαρακτήρα του, πως, όσο κι αν μπορούσε να χρησιμοποιηθεί ως αποδεικτικό μέσο που θα έμενε ως παρακαταθήκη στις επόμενες γενιές για να αποφύγουν τα λάθη που έπραζαν οι παλιότερες, μπορούσε να χρησιμοποιηθεί και εις βάρος της αλήθειας.

Κατά την καταγραφή των δύο σωζόμενων έργων του Μακρυγιάννη αλλά κυρίως για τη δημιουργία των κάρδων της Επανάστασης επηρεάστηκε και από τις ιστοριογραφικές απόπειρες του Διονύσιου Σουρμελή, του Κάρπου Παπαδόπουλου, του ιερωμένου Αμβρόσιου Φραντζή και του Χριστόφορου Περραιβού, καθώς, όπως πίστευε, αλλοίωναν τα πραγματικά γεγονότα: «Οι φίλοι του ιστοριογράφου έχουν

²¹ «Υστερα ο κύριος Μαυροκορδάτος και οι συναδελφοί του μας ήφεραν τα φώτα της φατριάς και της μεγάλης διχόνοιας. Και ο Βιάρος και Αγουστίνος μάς λένε: “Ποιος σας είπε να πιάσετε ντουφέκι; Σύρτε και διακονέμετε”. Από τον Χασάνη φύγαμεν ’σ τον Βιάρο καταντήσαμεν και τον Αγουστίνο και οπαδούς τους. Κι’ ο τόπος γιομάτος σπιγούνους. Όλοι αυτείνοι οι φερτικοί νοικοκυραίους μας κάμαν – μας μαθαίνουν γράμματα, οπού δεν τάχαμεν ακούση. Και ο Θεός το καλό». *Ο.π.*, Α’ τόμος, υπ. α, σ. 33.

²² *ό.π.*, Πρόλογος, σ. 3.

²³ *ό.π.*, Β’ τόμος, σ. 223.

²⁴ Γ. Πετρή, *Μακρυγιάννης – Παναγιώτης Ζωγράφος*, Δοκίμιο Εικονολογικό, εκδ. Ηριδανός, Αθήνα 1975, σ. 23.

²⁵ «Αν είμαι τίμιος άνθρωπος, θέλω γράψη την αλήθεια, καθώς έγιναν τα γραφόμενα, οπού θα σημειώσω. Όλοι οι αναγνώστες έχετε χρέος πρώτα να ’ρηνήσετε διά την διαγωγή μου, πώς φέρθηκα εις την κοινωνία και Αγώνα, και αν τιμίως φέρθηκα, βάλετε βάση και εις τα γραφόμενά μου’ αν ατίμως φέρθηκα, μην πιστεύετε τίποτας», *Απομνημονεύματα*, *ό.π.*, σ. 7.

όνομα. Εις τους “ημέτερους” βάνει τους συντρόφους του και τους δίνει μερίδιον, ή το δίνει όλο εκείνων οπόχουν το όνομα – γίνονται “ημέτεροι”»²⁶.

Αν και διαισθανόταν την απήχηση του Τύπου στην κοινωνία και τον εμπιστευόταν ως μέσο επικοινωνίας με ένα ευρύτερο κοινό, έχοντας διαβάσει άρθρα που, όπως πίστευε, παραποιούσαν τα γεγονότα για ιδιοτελείς σκοπούς, αντιλαμβανόταν το δίσημο ρόλο της γραφής.²⁷ Αποφάσισε μάλιστα το 1845 να μετάσχει στην έκδοση μιας νέας εφημερίδας, της «Εθνοκρατίας»²⁸, για να αποφύγει τη λογοκρισία και τη μεροληπτικότητα των εκδοτών.

Στα *Οράματα και θάματα*, που γράφτηκαν στα τέλη του 1850 –αν και οι 97 πρώτες σελίδες του χειρογράφου υπήρχαν στο άλλο του 'στορικό, απ' όπου τις «ξέκλισε»²⁹ από φόβο μήπως τις βρει κατά τις έρευνές της η κυβέρνηση στο σπίτι του–, οι καταγραφές των γεγονότων είναι κυρίως προεξαγγελτικές ή επιβεβαιωτικές των οραμάτων, ονείρων και θαμάτων, που καταλαμβάνουν και το μεγαλύτερο μέρος του έργου. Παρ' ότι και τα *Απομνημονεύματά* του διέπονται από την ίδια ιδεολογία περί της υπέρτατης και δίκαιης τάξης του Θεού που βοηθά το έργο των πιστών και δίκαιων ανθρώπων της κοινωνίας, στα *Οράματα και θάματα* αναμφισβήτητος κριτής για την αλήθεια των γραφομένων του είναι ο ίδιος ο Θεός: «...εγώ θα τα σημειώσω, και αν λέγω ψέματα, αυτός ο Θεός και η βασιλεία του ας με κάνει στάχτη και κορνιαχτό, αν είμαι απατεώνας»³⁰. Σε πολλά σημεία του έργου επαναλαμβάνει τα ίδια ή παρόμοια λόγια προς επίρρωση της αλήθειας των όσων καταγράφει: «Ό,τι ψεύμα σας γράφω, ας δώσω λόγον εις τον Θεόν, και ό,τι μου λένε θα σας γράψω, και ό,τι βλέπω – και είναι πλήθος οπού βλέπω και μόνος μου»³¹.

Επειδή αρχίζει να έχει αμφιβολίες για τα οράματα που του διηγούνται άλλοι, ζητάει τη θεία φώτιση ώστε να δει και ο ίδιος όσα του διηγούνται για να μη γράψει ψεύδη: «ότ' είμαι άνθρωπος και είμαι υποκείμενος εις λάθη, και να μη βαρύνω την αμαρτωλή μου ψυχή και τα θεία και απατήσω τους ανθρώπους»³². Όταν ξεκινά να

²⁶ *ό.π.*, σ. 96.

²⁷ Γράφει για τον Διονύσιο Σουρμελή πως, ενώ ο Γκούρας, η οικογένειά του και οι συγγενείς του κατά την πολιορκία του κάστρου της Ακρόπολης ήταν κρυμμένοι στο υπόγειο και δεν έβγαιναν έξω, έγραφε στις εφημερίδες για τα δήθεν πολεμικά κατορθώματα του Γκούρα και των δικών του. Βλ. *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 191.

²⁸ Η έκδοση της εφημερίδας διήρκεσε από 1/1/1845 έως 1/1/1847 και όπως λέει ο ίδιος ο Μακρυγιάννης «πείραζε τον Κωλέττη και συντροφιά του» και «βαρούγαμεν με φρονιμάδα τα κακά». Βλ. *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 195.

²⁹ *Οράματα και θάματα*, *ό.π.*, σ. 41.

³⁰ *ό.π.*

³¹ *ό.π.*, σ. 99. Επίσης στις σελίδες 91, 102, 113, 153-154 κ.α.

³² *ό.π.*, σ. 95.

βλέπει και ο ίδιος οράματα, η αλήθεια των όσων θεάται επιβεβαιώνεται μέσα από αυτά τα ίδια, όπου συνομιλεί με το Θεό. Προς το τέλος του έργου του καταγράφει ένα όραμά του στο οποίο βλέπει τον ίδιο το Θεό να του δίνει εντολή να καταγράψει τα οράματά του: «...εκεί οπού 'κανα τις μετάνοιες μου, βλέπω την παντοδυναμίαν του, τον Χριστόν και την Θεοτόκον, και βαστούσαν τον σταυρό εις τα χέρια τους ο καθένας, και έλαμπε εις του κάθε ενού το χέρι ο σταυρός' και αποπάνω τον σταυρόν το φι γραμμένο, αποκάτω γράμματα έλεγαν "Γράψε"»³³.

Όσο παράδοξη κι αν φαντάζει σήμερα η θεϊκή παρότρυνση για τη συγγραφή ενός ολόκληρου έργου, για τους φορείς του παραδοσιακού πολιτισμού τα όνειρα και τα οράματα αποτελούσαν τρόπους πρόσληψης και ερμηνείας της πραγματικότητας σύμφωνα με την κοσμοθεωρία τους. Εξάλλου από την αρχαιότητα ακόμη, αλλά και μεταγενέστερα, οι ποιητές ζητούσαν τη μούσα τους να τους εμπνεύσει να αρχίσουν να απαγγέλλουν ή και μεταγενέστερα έβρισκαν την πηγή της έμπνευσής τους σε ανάλογες οπτασίες. Εσχατολογικού περιεχομένου μαρτυρίες, που κυκλοφορούσαν ευρύτατα την εποχή του Μακρυγιάννη, από τις οποίες είχε επηρεαστεί, όπως φαίνεται από το περιεχόμενο των οραμάτων του, εμπειριέχον τη θεϊκή εντολή για συγγραφή στον κοινωνό της προφητείας.³⁴

Ο προφορικός λόγος των παραδοσιακών κοινωνιών, αν και γεμάτος αντιφάσεις και ασυνέχειες καθώς αποτελούσε σύγκλιση ατομικών και συλλογικών αντιλήψεων μέσα στη συγχρονία και διαχρονία, για να γίνει κοινωνός των απόψεων και προβλημάτων τους συνέκλινε σε μια κοινή μορφή, που γινόταν κατανοητή όχι κατά τη στιγμή της

³³ ό.π., σ. 194.

³⁴ • «Ο δούλος του Ιησού Χριστού, του αληθινού Θεού και σωτήρος του ανθρωπίνου γένους, εγώ ο Ιερώνυμος Αγαθάγγελος [...] ευρισκόμενος πολλάκις παρενοχλούμενος υπό πολλών και διαφόρων νυκτερινών οπτασιών [...] ήκουσα άλλης γλυκυτέρας φωνής, ήτις έλεγέ μοι καθαρώς τα τοιαύτα: "Ιερώνυμε Αγαθάγγελε μη φοβού, αλλ' έξελθε του ταμείου σου και ύπαγε εις τον παραθαλάσσιον κήπον, και ό,τι αν σοι αποκαλυφθή, γράψον αυτό επί πίνακος, και πάντα καταλεπτώς εγγάραξον, και μη εάσης ουδεμίαν ώτα, ίνα μη εξαλειφθή το όνομά σου εκ της βίβλου της αιώνιου ζωής"». Στο Κ. Φλαμιάτος, *Ερμηνεία των χρησμών του Αγαθαγγέλου*, εκδ. Θ.Β.Χ. Παναγιώτου, Αθήνα 1849, Εισαγωγή, σ. 9.

• «Εγώ ο Ιωάννης, ο αδελφός υμών και συγκοινωνός εν τη θλίψει και βασιλεία και υπομονή εν Ιησού Χριστώ [...] ήκουσα φωνήν οπίσω μου μεγάλην ως σάλπιγγος λεγούσης' ο βλέπεις γράψον εις βιβλίον...». Στο *Αποκάλυψη του Ιωάννη*, εκδ. Βιβλική Εταιρεία, σ. 6.

• Ο Μωάμεθ, σε ηλικία σαράντα ετών (610 μ.Χ.) κι ενώ βρισκόταν για περισυλλογή σε μια σπηλιά στο κοντινό στη Μέκκα όρος Hira, είχε μια συγκλονιστική εμπειρία, την οποία αισθάνθηκε ως κλήση στο προφητικό έργο. Οραματίστηκε έναν άγγελο, ο οποίος τον πλησίασε και τον διέταξε: «Ανάγνωθι». – «Δεν δύναμαι, δεν γνωρίζω ανάγνωσιν», απάντησε. Ο άγγελος τότε τον κράτησε με δύναμη και επανέλαβε: «Ανάγνωθι! ανάγνωθι! ανάγνωθι!». Κατόπιν άρχισε να διαβάζει, και ο Μωάμεθ επαναλάμβανε. Η πρώτη αυτή αποκάλυψη αποτελεί το θεμέλιο λίθο του Κορανίου. Στα R. Bell, "Mohammed's Call" MW 24 (1934), σ. 13-19. Montgomery Watt, *Mecca* (1953), σ. 39-52. Andrae, *Mohammed* (1960), σ. 43-52. Στο Α. Γιαννουλάτος, *Ισλάμ, Θέματα Ιστορίας των Θρησκευμάτων*, τεύχος 1, εκδ. «Πορευθέντες», Σειρά: Έθνη και Λαοί, Αθήνα 1985, σ. 77-78.

εκφοράς του από τα ξεχωριστά άτομα αλλά κατά τη στιγμή της επικύρωσης και αποδοχής του από το σύνολο της παραδοσιακής κοινωνίας.³⁵ Οι συμβολισμοί που υπήρχαν στα οράματα και τα όνειρά τους απέρρεαν από το συλλογικό και ατομικό ασυνείδητο, που δεν εμπειρείχε τη βούληση των υποκειμένων, και από το υποσυνείδητο, όπου καταγράφονταν στοιχεία από την προσωπική τους ιστορία και την καθημερινή ατομική βίωση της σύγχρονης τους πραγματικότητας.³⁶

Η διάχυτη θρησκευτική λαϊκή πίστη περί των ασάλευτων λόγων του Θεού, αρχής γενομένης από τη χάραξη των δέκα εντολών, η βιωματική εμπειρία του Μακρυγιάννη από τις πρώτες εμπορικές του δραστηριότητες, όπου η καταγραφή ως μνημονική τεχνική αποτελεί ταυτόχρονα και αποδεικτικό μέσο, και από τις μετέπειτα δοκιμασίες του, όπου ο ημιαλφαριθμητισμός του γίνεται αιτία παραποίησης ή λογοκρισίας των λεγόμενων του ή ακόμη περισσότερο αδυναμίας δικής του να ερμηνεύσει τις εντολές που του απευθύνει ο Θεός, αποτελούν συστατικό υλικό των ονείρων και οραμάτων του: «...κατέβη ο αφέντης και ο Χριστός, η Θεοτόκο και όλοι οι άγιοι κάτω εις την κάμαρή μου, εις το θρόνο τους, και η Θεοτόκο, ο αγι-Γιάννης, η αια-Κατερίνη, και ο άγιος Σπυρίδωνος έγραφε, και η Θεοτόκο έβγαине το κάθε πράμα κατά την περίστασιν, οπού μου το 'φερναν εις την καθέντρα τ'ς, εις το σπίτι' τα 'γραφε ο άγιος Σπυρίδωνας, και ο α-Γιάννης και η α-Κατερίνη τα 'βαιναν με την τάξη τους, γράφοντας και δίνοντας' [...] και μου τα 'δειχναν, οπού τ' άκουγα και δεν τα 'βλεπα μόνος μου' στο τέλος μου γύρεψαν και ό,τι μόχαν δώσει. Είπα της Θεοτόκος, άνοιξε την κασέλα μου, και πήρε την σκέπη του αφεντός μας, οπού μου την είχε δώσει προ καιρού. Τηνε γράψανε, την έβαλαν πίσου εις την κασέλα, μου γύρεψαν το χαμαλί μου, έβγαλαν το δαχτυλίδι και άλλα, και τα 'γραψαν και μου το 'δωσαν πίσου»³⁷.

Τα οράματα του Μακρυγιάννη, αν και εμπειριέχονται στο συνολικό του έργο, μοιάζουν ταυτόχρονα να εμπρικλείουν μεγάλο μέρος του κόσμου, όχι μόνο του δικού του, ως βιωματικές εμπειρίες, αλλά και των ανθρώπων μιας ολόκληρης εποχής, που από τον απέριττο και, με βάση επαναλαμβανόμενα εκφραστικά σχήματα, συντιθέμενο προφορικό ποιητικό λόγο ψάχνουν να βρουν νέους χρηστικούς τρόπους

³⁵ Ευ. Ντάτση, *Η ποιητική του λαϊκού πολιτισμού*, εκδ. Βιβλιόραμα, Αθήνα 2004, σ. 38.

³⁶ Υπάρχει μια διαφορά μεταξύ οράματος και ονείρου που αξίζει να επισημανθεί. Ενώ στα όνειρα που βλέπει κανείς σε κατάσταση βαθύ ύπνου δεν υπεισέρχεται η συνείδηση, σε όσα θεάται στο πρώτο στάδιο του ύπνου καθώς και στα οράματα, επειδή σε μεγάλο βαθμό έχει συνείδηση της οραματικής διαδικασίας, επεμβαίνει έστω και οριακά η βούλησή του, επιτρέποντας να εισχωρήσουν στο οραματικό υλικό και στοιχεία με εμπρόθετη λειτουργία. Αυτό δε σημαίνει όμως ότι απουσιάζουν οι δομές που ταξινομούν το ασύνειδο συμβολικό υλικό, απλά γίνεται πιο δύσκολος ο εντοπισμός των σταθερών μορφολογικών δομών και του ποικίλου περιεχομένου που αρθρώνεται στη βάση τους.

³⁷ *Οράματα και θάματα*, ό.π., σ. 205-206.

για να αποδώσουν την ολοένα και πιο πολυσήμαντη πραγματικότητα. Από τις μετωνυμίες των παγιωμένων μορφών και της καταναγκαστικής αλήθειας των μύθων και της μαγικής σκέψης, τις μεταφορές των πιο απελευθερωτικών της φαντασίας παραμυθιών οδηγούνται στην ανάγκη να συστήσουν μια μετα-γλώσσα για να μπορέσουν να ερμηνεύσουν τις ασυνέχειες που φέρει ο ανερχόμενος πολιτισμός μετά τη μεταλλαγή της μορφής της κοινωνίας από πολιτισμική σε εξουσιαστική-πολιτική.

Στα παραδεδομένα υλικά του λαϊκού κόσμου εμπεριέχονται ρυθμικά και μετρικά σχήματα που, εκτός από μέσα διαφύλαξης της ποιητικής τους έκφρασης, αποτελούσαν και μνημονικές τεχνικές. Οι λέξεις που συγχωνεύονται μορφικά διευκολύνουν την αμεσότητα και τη φωνητική καθαρότητα του λόγου. Τριαδικά σχήματα, αυξητικής θετικής ή αρνητικής κλιμάκωσης, παροιμιακές φράσεις και λογότυπα, νοητικά συντεταγμένες προτάσεις προς υπερτονισμό στοιχείων, πλήθος ελλειπτικών προτάσεων, περιορισμένη χρήση καλολογικών στοιχείων, κυριαρχία της φωνητικής έκφρασης και παρατακτικός λόγος για την απρόσκοπτη ροή μιας περισσότερο προφορικής συνειρμικής ομιλίας, σε αντίθεση με τον πιο άκαμπτο και αυστηρά συντεταγμένο γραπτό λόγο, εξυπηρετούν την ανάγκη του Μακρυγιάννη να επικοινωνήσει με τα οικεία σε αυτόν εκφραστικά μέσα. Κι όπου παρεισφρέουν καθαρευουσιάνικες ή λόγιες φράσεις και ξενόφερτες λέξεις μοιάζουν με σχήματα εικονικά, προερχόμενα από εκκλησιαστικά κείμενα ή από την πρόσληψη καίριων για τον αφηγητή σημάτων του επίσημου λόγου. Στην ίδια λογική κινείται και η μεταφορά λαϊκών παραστάσεων και εικόνων, που, εντυπωμένες ανεπεξέργαστα στη μνήμη, εντάσσονται και ερμηνεύονται μέσω κληρονομημένων νοητικών δομών.

Η μεταιχμιακή πραγματικότητα για τους φορείς του παραδοσιακού και παράλληλα δέκτες του νεωτερικού πολιτισμού, που κυριαρχεί όταν γράφονται τα *Οράματα και θάματα*, λόγω της έντονης ανάγκης τους να ακουστούν και να την ερμηνεύσουν με το δικό τους τρόπο, μας αποκαλύπτεται μέσα από την ίδια την καταγραφή, αφού η μορφή της δεν υποδηλώνει έναν αποκομμένο από τους διανοητικούς μηχανισμούς πειραματισμό, αλλά αντίθετα την άμεση σύνδεση γλωσσικής και νοητικής συγκρότησης και έκφρασης σε σχέση με τα αποτυπώματα των χρόνων (παρελθοντικών – παροντικών – μελλοντικών) που τη διέπουν.

Ο Μακρυγιάννης θα αποπειραθεί να συστήσει έναν κατανοητό στους μεταγενέστερους εγγράμματους λόγο μέσα από τη σύγκλιση των δύο πολιτισμών.

Στα όνειρα και τα οράματά του, που η ανάγκη καταγραφής τους είναι συνειδητή όμως η σύνθεσή τους και η λειτουργικότητά τους βρίσκεται στο πεδίο του

ασυνειδήτου, αποκαλύπτονται οι παραδοσιακές δομές συγκρότησης και έκφρασης του λόγου. Άλλα γλωσσικά στρώματα καταλαμβάνουν οι κώδικες επικοινωνίας που χρησιμοποιεί όταν θέλει να μιλήσει στην τάξη των παραγκωνισμένων αγωνιστών, να τους ορκίσει σε μυστικές συμφωνίες, να τους κοινοποιήσει τα μηνύματα των κάδρων ή του ψηφιδωτού της αυλής του, να τους παρηγορήσει ή να τους ξεσηκώσει. Σε αυτές τις περιπτώσεις γνωρίζει πως δεν τους συνδέει μεταξύ τους μόνο ο κοινός αγώνας αλλά και η ίδιου τύπου ιδεολογική και γλωσσική συγκρότηση. Πρόκειται για συμφωνημένα για την κοινωνική τους δεξίωση εννοιολογικά σχήματα που απορρέουν από τους διανοητικούς μηχανισμούς που οδήγησαν την κοινωνία των ενόπλων στην κοινή πρόσληψη του οράματος για την ανάσταση του γένους.

Στο σημασιολογικό επίπεδο του λόγου, πέρα από την εκούσια προβολή ιστορικών γεγονότων και αξιολογήσεων των υποκειμένων αυτών κατά την αφήγηση, έστω και περιορισμένα, παρεισφρέουν και άλλες γλώσσες, όπως της επίσημης θρησκείας και πολιτικής, της τάξης της ντόπιας και ετερόχθονης διανόησης, των νέων κοινωνικών δομών που αρχίζουν να αντικαθιστούν εκείνες του λαϊκού πολιτισμού, οι οποίες όμως δεν αλλοιώνουν το συνολικό λαϊκό χαρακτήρα των έργων του. Η έρευνα όλων αυτών των στρωμάτων του λόγου θα πραγματοποιηθεί σε σχέση με τις ρήξεις κατά την επαναστατική περίοδο και μετά την Επανάσταση, για να φανεί η λειτουργικότητα των ενσωματώσεων και ανασημασιοδοτήσεων καθώς και οι αντιστάσεις των φορέων του παραδοσιακού κόσμου μπροστά στον ανερχόμενο νεωτερικό πολιτισμό.

ΚΕΦΑΛΑΙΟ 3

Ο διπολικός αντιθετικός άξονας στη δομή οραμάτων και ονείρων

Η ανθρώπινη σκέψη, από τη στιγμή που θέλησε να βάλει σε τάξη το ασυνεχές του πολιτισμού σε αναλογία με την τάξη που επικρατούσε στη φύση, βασίστηκε στην αρχή των δυαδικών αντιθέσεων. Οι διπολικές αντιθέσεις αποτελούν τη στοιχειώδη λογική του ανθρώπινου πνεύματος καθώς μία έννοια από μόνη της για να προσδιοριστεί εμπεριέχει και το αντίθετό της, ακόμη κι αν πρόκειται για το κενό. Το δίκτυο δυαδικών αντιθέσεων αποτελεί τη βάση των περισσότερων επιστημών, όπως της γλωσσολογίας, ως αρχή που διέπει το φωνολογικό σύστημα και το σύστημα των σημαινόντων³⁸, της γενετικής, ως άξονας του γενετικού κώδικα, της βιολογίας, όπου τα βιολογικά φαινόμενα υπάγονται στην οικονομία των ταξινομικών συστημάτων, της κυβερνητικής³⁹, όπου διαπιστώθηκαν κοινές τυπολογικές δομές σε όλα τα συστήματα επικοινωνίας, ακόμα και σε αυτά με διαφορετικό περιεχόμενο.

Σε αυτές τις αρχικές δυαδικές δομές έχουν συσταθεί και η μυθική και η μαγική σκέψη καθώς αποτελούν αντανakλάσεις ενός μονοδιάστατου εποπτικού κόσμου όπου σκέψη και γλώσσα ταυτίζονται απόλυτα με σκοπό όχι να ερμηνεύσουν το παρελθόν αλλά να συλλάβουν την παροντική στιγμή και να καθυποτάξουν το μέλλον σε ένα σχήμα πρακτικό και αυστηρά αιτιοκρατικό για την αντιμετώπιση των φυσικών δυνάμεων και την εκπλήρωση των φυσικών αναγκών.⁴⁰

³⁸ Στη γλωσσολογία, όπως συμπέραναν οι φωνολόγοι της «Σχολής της Πράγας» Trubetzkoy και Jakobson, η «αρχή της δυαδικής αντίθεσης» δεν ισχύει μόνο στο σύστημα των σημαινόντων της γλώσσας (αντίληψη στοιχειοθετημένη από το στρουκτουραλιστή γλωσσολόγο Ferdinand de Saussure) αλλά και στο φωνολογικό σύστημα ως βασική δομή του. Ο Jakobson έδειξε ότι τα βασικά συστατικά της ανθρώπινης γλώσσας, τα φωνήματα, κατατάσσονται σε δυαδικά ζεύγη σύμφωνα με τα «διακριτικά χαρακτηριστικά» τους και ότι « ένας μικρός αριθμός διακριτικών χαρακτηριστικών σε δυαδική αντιπαράταξη (λ.χ. ηχηρότητα – μη ηχηρότητα, στιγμικότητα – εξακολουθητικότητα κτλ.) δημιουργεί τα φωνολογικά συστήματα όλων των γλωσσών». Σετάτος, «Στοιχεία Γενικής Γλωσσολογίας», Πανεπιστημιακές παραδόσεις, 1971, σ. 16, στο C. L.-Strauss, *ό.π.*, σ. 56.

³⁹ Η πληροφορική, που αποτελεί τη βάση της κυβερνητικής, ως αρχική δομή οργάνωσης του λογικού της συστήματος έχει τη μονάδα και το αντίθετό της, το μηδέν. Τα διδάγματα της κυβερνητικής επιστήμης τα μετέφερε ο C. L.-Strauss στον τομέα της ανθρωπολογίας επισημαίνοντας ότι, ακόμα κι αν η φύση των πραγμάτων παραμένει ανεξιχνίαστη, μπορούμε να κατανοήσουμε τον κόσμο παρατηρώντας τις σχέσεις που τα συνδέουν. C. L.-Strauss, *ό.π.*, σ. 38-39.

⁴⁰ *ό.π.*, σ. 57. Οι δυϊσμοί απαντώνται συχνότερα στο συμβολικό επίπεδο απ' ό,τι στην κοινωνική δομή, όπου συναντούμε και τριαδικά συστήματα, όπως εξάλλου και στη φυσική οργάνωση. Σε αυτές τις περιπτώσεις το τρίτο μέρος, παρ' ό,τι δεν εμποδίζει την άμεση σχέση μεταξύ των δύο μερών, δεν αποτελεί δηλαδή μέρος της ιεραρχικής δομής αλλά καθοδηγητή ή επιτηρητή για την ανεμπόδιση

Για να επικοινωνήσουν οι άνθρωποι μεταξύ τους, από την πανάρχαια ακόμα εποχή, χρησιμοποιούσαν τη γλώσσα ως συμβολικό σύστημα, όπου ακουστικές εικόνες (σημαίνοντα) και έννοιες (σημαινόμενα) ταυτίζονταν όχι μόνο ως νοητικές παραστάσεις αλλά και ως πραγματικές απεικονίσεις, μέσα από κοινή σύμβαση, δημιουργώντας τα γλωσσικά σημεία ως βασικά συστατικά της *langue*, δηλαδή του αφηρημένου, εσωτερικευμένου συστήματος που προϋπάρχει για το σύνολο των ομιλητών μιας γλωσσικής κοινότητας. Από την άλλη, η υλική πραγμάτωση της κληροδοτημένης εσωτερικής γλώσσας, δηλαδή η ατομική χρήση της, η ομιλία (*parole*), προηγείται ιστορικά και οντογεννητικά καθώς στο χώρο της πραγματοποιούνται οι γλωσσικές αλλαγές. Όμως η κοινωνική γλώσσα, λόγω της ομοιογένειας και της ουσιαστικής και όχι συμπτωματικής της λειτουργίας, αποτελεί το πρωτεύον πεδίο έρευνας για τη διαλεκτική σχέση *langue* και *parole*.

Ο ψυχαναλυτής και ψυχίατρος Jacques Lacan, έχοντας ως αφετηρία τις παραπάνω διαπιστώσεις και ταξινομήσεις του γλωσσολόγου Ferdinand de Saussure, προχωρά βαθύτερα, εντοπίζοντας αντιστοιχία ανάμεσα στη δομή του ασυνειδήτου και της γλώσσας, καθώς, όπως συμπεραίνει, τα στοιχεία και κάθε πεδίου βρίσκονται σε σχέση, εξομοιώνοντας τους μηχανισμούς του ασυνειδήτου με τους γλωσσικούς μηχανισμούς της μεταφοράς και της μετωνυμίας.

Αποστασιοποιούμενος από τον Saussure, που θεωρεί ότι υπάρχει ένωση ανάμεσα στο σημαίνον και στο σημαϊνόμενο, ο Lacan τα διαχωρίζει, θεωρώντας πως η μεταφορά υποκαθιστά ένα σημαίνον με ένα άλλο –υποδηλώνοντας έτσι την υπεροχή του σημαϊνοντος σε σχέση με το σημαϊνόμενο–, ενώ στη μετωνυμία διατηρείται το φράγμα της σημασίας επειδή το νέο σημαϊνόν βρίσκεται σε σχέση συνάφειας με το παλιό. Στη μεταφορά δηλαδή η σημασία αναδύεται άμεσα, ενώ στη μετωνυμία υπάρχει αντίσταση στη σημασία και απαιτείται νοητική διεργασία για να συλλάβουμε το νήμα μιας μετωνυμικής έκφρασης. Για τον Lacan η λέξη είναι το σημείο ενός πράγματος εν τη απουσία του, που σημαίνει ότι αυτό θα πρέπει να φονευθεί για να αναπαρασταθεί. Συνεπώς γλώσσα και άμεσο βίωμα είναι δύο αποκλειόμενα πράγματα και αυτό είναι ένα από τα «δράματα της ανθρώπινης ύπαρξης».⁴¹

επικοινωνία τους, συχνά θεωρείται απειλή για τον πολιτικό οργανισμό. Στα τριαδικά συστήματα ο τρίτος αποτελεί ένα μεσάζοντα που μετέχει και στους δύο πόλους, του οποίου ο ρόλος εξαντλείται όταν επέρχεται ισορροπία ανάμεσα στα δύο άκρα ή κατίσχυση του ενός από αυτά.

⁴¹ Μ. Θεοδοροπούλου, «Saussure και Lacan: Από τη γλωσσολογία στην ψυχανάλυση», Η πύλη για την ελληνική γλώσσα, ΚΕΓ, http://www.greek-language.gr/greekLang/studies/guide/thema_a5/12.html, σ. 2-6.

Σε μεταβατικές εποχές όπως η περίοδος που εξετάζουμε (τέλη 18^{ου} αι. έως μέσα 19^{ου} αι.), ενώ πρωθύστερα εύχρηστες μέθοδοι αντικαθίσταται από νέες, πιο λειτουργικές, οδηγώντας τις παλαιότερες σε αχρηστία, παράλληλα με την εξέλιξη της γλωσσικής επικοινωνίας παρατηρείται ανάπτυξη της κινητικής (μιμητικής) εξω-λεκτικής και παραγλωσσικής επικοινωνίας. Οι τελευταίες, ως μορφές και αυτές της συμβολικής επικοινωνίας, συγκροτούν τις τέχνες αλλά και τον ποιητικό λόγο καθώς και τα όνειρα και τους μύθους, τα οποία ίσως φανερώνουν το μυστηριώδες εξελικτικό στάδιο από την εικονική στη γλωσσική επικοινωνία. Η παράλληλη ανάπτυξη λεκτικής και εξω-λεκτικής επικοινωνίας υποδηλώνει ότι η τελευταία εξυπηρετεί λειτουργίες εντελώς διαφορετικές από αυτές της γλώσσας, τις οποίες αυτή δεν μπορεί να ασκήσει.⁴²

Τα όνειρα, ως συστατικά παραστάσεων και συναισθημάτων, αιωρούνται στο χρόνο καθώς συνήθως δεν εμπεριέχουν προθετικότητα ούτε καθορίζονται από τους καταναγκασμούς των εννοιών που απορρέουν από το γλωσσικό σύστημα. Ακόμη κι αν εμπεριέχουν λέξεις όπως το «όχι», αυτές δεν σχετίζονται με το όνειρο ως ηθικές επιταγές εφόσον λειτουργούν περισσότερο ως τροποποιημένα αντικείμενα στα οποία επιστρέφουν οι λέξεις μέσω της λειτουργίας του ασυνειδήτου. Υπό αυτή την έννοια οι λέξεις δεν προσκολλώνται στα αντικείμενα-παραστάσεις αλλά μέσω μιας αποθητικής διαδικασίας μετατίθεται το κέντρο βάρους του ονείρου σε μικρότερης σημασίας αντικείμενα ή λέξεις, υποδηλώνοντας το λανθάνον περιεχόμενό τους.⁴³

Η διαδικασία αυτή πραγματοποιείται μέσω μεταφορικών δηλώσεων, οι αναφορές των οποίων φανερώνουν τις σχέσεις με τις οποίες αυτός που ονειρεύεται αντιλαμβάνεται τον πραγματικό κόσμο. Κι ενώ οι σχέσεις παραμένουν σταθερές, το περιεχόμενο αλλάζει. Υπάρχει δηλαδή μια σημειωτική ελευθερία στο εξω-λεκτικό συμβολικό σύστημα επικοινωνίας παρόμοια με αυτήν στη γλωσσική επικοινωνία. Ενώ δηλαδή το σύστημα είναι καθορισμένο υπό μια έννοια από τον κώδικα ή από το αποθηκευμένο ή εσωτερικευμένο (αρχαϊκό, παραδοσιακό ή σύγχρονο) υλικό από το οποίο ανασύρονται τα πιθανά στοιχεία του μηνύματος καθώς και από τους συντακτικούς νόμους των συνδυασμών, υπάρχουν πολλοί δρόμοι που οδηγούν σε αυτό. Στη γλωσσική επικοινωνία παρατηρείται ακόμα μεγαλύτερη σημειωτική ελευθερία απ' ό,τι σε όλα τα απεικονιστικά ή άλλα επικοινωνιακά συστήματα καθώς, παρ' ό,τι καθορισμένη από τον κώδικα και το συντακτικό της, δεν διέπεται από νομοτέλεια

⁴² Gregory Bateson, *Steps to an ecology of mind*, The University of Chicago Press – Chicago and London 2000, σ. 417-418.

⁴³ Anthony Wilden, *System and Structure*, εκδ. Tavistock Publications (1972), reprinted by Routledge, Great Britain 2001, σ. 45, 47.

(αιτιότητα) αλλά από πιθανότητα (προοπτική), από καταναγκασμούς και από την πραγματική-σημειωτική της λειτουργία, αυτήν της μετάδοσης και αναπαραγωγής της ποικιλίας του συστήματος.⁴⁴

Η οργάνωση του υλικού των ονείρων και οραμάτων ως τρόπων έκφρασης και αποφόρτισης του ψυχικού κόσμου από τη σύγχυση που επιφέρουν οι αντιφάσεις και ρήξεις στην κανονικότητα του βίου μπορεί να βασίζεται σε παγιωμένες κληροδοτημένες δομές, όμως το ίδιο αυτό ποικίλλει και βρίσκεται σε άμεση σχέση με την κοινωνική βιωμένη και βιούμενη πραγματικότητα του υποκειμένου. Στα *Οράματα και θάματα* του ο Μακρυγιάννης παραθέτει πλήθος ονειρικών και οραματικών παραστάσεων, οι οποίες καταλαμβάνουν και το μεγαλύτερο μέρος του έργου. Δεν είναι τυχαίο ότι αυτά τα οράματα και όνειρα τα είχε αποσπάσει από το υπόλοιπο καταγεγραμμένο του υλικό ως στοιχεία που, αν αποκαλύπτονταν, θα μπορούσαν να θεωρηθούν ύποπτα. Όπως και έγινε, μετά την εκμυστήρευσή του στο Ν. Στεφανίδη ότι στις 25 Μαρτίου (1852) θα σκοτώνονταν ο βασιλιάς και η βασίλισσα, πεποίθηση που βασιζόταν σε όραμα που είχε δει λίγες μέρες πριν.⁴⁵ Ο Στεφανίδης, παρά τον όρκο που είχε δώσει στον Μακρυγιάννη, επειδή θεώρησε την εκμυστήρευση συνωμοτικό σχέδιο κατά της ζωής του βασιλικού ζεύγους, το αποκάλυψε σε άτομα του βασιλικού περιβάλλοντος. Ως αποτέλεσμα, συστάθηκε κατηγορία εναντίον του Μακρυγιάννη για συνωμοσία κατά του βασιλιά και της βασίλισσας, που θα υλοποιούνταν την ημέρα του Ευαγγελισμού.⁴⁶

Η λειτουργικότητα των οραμάτων και ονείρων ως εκφραστικών και ερμηνευτικών μηχανισμών των λαϊκών –και όχι μόνο– κοινωνικών στρωμάτων αποδεικνύεται και από το γεγονός ότι ο Μακρυγιάννης στη δίκη του δεν αναφέρθηκε καθόλου σε αυτά για να αποδείξει την αθωότητά του ακριβώς επειδή τα θεωρούσε αληθινά και προφητικά. Επιπλέον και από το ότι η νεωτερική κοινωνία των εξευρωπαϊσμένων πολιτικών, των δικαστών και των λογίων που πέτυχαν την απομόνωση και τη σωματική και ψυχική του κατάρρευση απέκλεισε οποιαδήποτε μορφή τρέλας στο σκεπτικό του, πολεμώντας την πιο απειλητική για ένα κράτος, που θα έπρεπε να είναι πολιτικά και όχι θρησκευτικά ελεγχόμενο, συλλογική και ακόμα λειτουργική έστω και οριακά προνοιακή νοηματοδότηση του κόσμου με τους ίδιους τους όρους αυτής της νοηματοδότησης.

⁴⁴ *ό.π.*, σ. 35.

⁴⁵ *Οράματα και θάματα*, *ό.π.*, σ. 202-203.

⁴⁶ Ν. Θεοτοκάς, «25^η Μαρτίου 1852, “Κάτι ενεργείται εις Αθήνας”», περ. *Ο Πολίτης δεκαπενθήμερος*, τεύχος 20, Αθήνα 1996, σ. 18-21.

Τα όνειρα και τα οράματα που στοίχειωναν τη ζωή του Μακρυγιάννη κυρίως μετά το 1837 έως περίπου τα μέσα του 1850, σύμφωνα με επιστημονικές μελέτες, θα μπορούσαν να θεωρηθούν συμπτώματα της μετατραυματικής επιληψίας από την οποία έπασχε μετά τον τραυματισμό του στον κροταφιαίο λοβό στη μάχη στο κάστρο των Αθηνών. Η επιληψία ως ασθένεια ήταν γνωστή από την αρχαιότητα. Αποδιδόταν στην επενέργεια διαβολικών πνευμάτων και ο εξορκισμός θεωρούνταν η πιο αποτελεσματική θεραπεία. Στην Καινή Διαθήκη αναφέρεται η θεραπεία δαιμονισμένων ατόμων από το Χριστό, τα συμπτώματα των οποίων παραπέμπουν στην επιληψία.⁴⁷

Ο στιγματισμός των επιληπτικών ατόμων ως δαιμονισμένων από τη θρησκεία οδηγούσε στην περιθωριοποίηση αυτών των ασθενών καθώς και το κοινωνικό περιβάλλον τους αλλά και οι ίδιοι οι πάσχοντες αντιλαμβάνονταν την ασθένειά τους ως εκ Θεού δοκιμασία για αμαρτίες που είχαν διαπράξει, αντίληψη την οποία ενίσχυε ο χριστιανισμός αλλά και άλλες θρησκείες. Υπήρξαν και περιπτώσεις όμως που οι επιληπτικές κρίσεις συνοδεύονταν από οράματα που μεταφράζονταν και από τους ίδιους και από το κοινωνικό σύνολο ως προφητική θεϊκή εντολή για να χριστούν μεσάζοντες ανάμεσα στο Θεό και το λαό διαδίδοντας το κήρυγμά του. Τέτοιες περιπτώσεις αποτελούν οι οραματισμοί των Ιεζεκιήλ⁴⁸, Μωάμεθ⁴⁹ και Βούδα⁵⁰, καθώς και του Μακρυγιάννη, οι οποίοι ερμήνευσαν τα οράματά τους ως θεϊκό χρίσμα για μεσολάβηση.

⁴⁷ Θεωρείται πως υπάρχουν μόνο δύο ξεκάθαρες αναφορές στη Βίβλο για την επιληψία. Υπάρχει μια πλήρης αναφορά της κατάστασης του επιληπτικού αγοριού στο κατά Μάρκον Ευαγγέλιο (θ. 14-29) και μια αναφορά στο Κατά Ματθαίον (4.24). Και στις δύο περιπτώσεις η ασθένεια παρουσιάζεται ως αποτέλεσμα της επιρροής ενός ακάθαρτου πνεύματος. Μια τέτοια άποψη καθρέφτιζε τις αντιλήψεις της εποχής. Στο Κατά Μάρκον Ευαγγέλιο (θ. 14-29) ο Ιησούς θεραπεύει ένα αγόρι με επιληψία, περιγράφοντας την κρίση και τα επακόλουθα της. «Διδάσκαλε, έφερα προς σε τον υιόν μου έχοντα πνεύμα άλαλον, και όπου πιάση αυτόν, σπαράττει αυτόν και αφρίζει και τρίζει τους οδόντας αυτού και ξηραίνεται». Το αγόρι είχε αυτά τα συμπτώματα παιδιόθεν . Ο Ιησούς πρόσταξε το πνεύμα το ακάθαρτο, το άλαλο, το κωφό, να εξέλθει από αυτό. Τέλος, το αγόρι, που φαινόταν σαν νεκρό, σηκώθηκε με τη βοήθεια του Ιησού. Ο Μάρκος και ο Λουκάς τονίζουν τα δαιμονικά στοιχεία της ιστορίας, αλλά ο Ματθαίος χρησιμοποιεί και τον όρο «σεληνιάζεται». Howard, J. Keir, "Epilepsy". The Oxford Companion to the Bible, Bruce M. Metzger and Michael D. Coogan, eds. Oxford University Press Inc. 1993. Oxford Reference Online. Oxford University Press. Open University of Cyprus. 23 February 2008.

⁴⁸ Or. Devinsky, G. Lai, «Spirituality and Religion in Epilepsy», *Epilepsy & Behavior* 12 (2008) σ. 636-643, www.sciencedirect.com.

⁴⁹ Βλ. υπ. 52, για Μωάμεθ. Το όραμα που είδε και που ερμηνεύτηκε από τον συγγενή της γυναίκας του ως κλήση στο προφητικό αξίωμα, ο Βυζαντινός λόγιος Θεοφάνης († 817) στη *Χρονογραφία* του το αποδίδει ως σύμπτωμα των επιληπτικών του κρίσεων, άποψη που την υιοθέτησε και η μεταγενέστερη βυζαντινή πολεμική κατά του μωαμεθανισμού, προσθέτοντας συμπληρωματικά στοιχεία. Στο Αναστάσιος Γιαννουλάτος, *Ισλάμ, Θέματα Ιστορίας των Θρησκευμάτων*, τεύχος 1, εκδ. «Πορευθέντες», Σειρά: Έθνη και Λαοί, Αθήνα 1985, σ. 78-79, υπ. 47.

⁵⁰ Or. Devinsky, G. Lai, «Spirituality and Religion in Epilepsy», *Epilepsy & Behavior* 12 (2008) σ. 636-643.

Η μετατραυματική επιληψία ακολουθείται από συμπτώματα παρόμοια με αυτά που περιγράφει ο Μακρυγιάννης ως οραματικές ή ονειρικές εμπειρίες (λυκοφωτικές καταστάσεις, οπτικές και οπτικο-ακουστικές ψευδαισθήσεις, ψευδαισθητώσεις, παραλήρημα, εαυτοσκοπία, επιβαλλόμενη σκέψη, αντιληπτικές διαταραχές όπου παρεμβαίνει η σκέψη, η μνήμη και το συναίσθημα κ.ά.). Έχει επίσης υποστηριχτεί, χωρίς να έχει όμως αποδειχτεί, ότι υπάρχει ένα ιδιαίτερο προφίλ στις μεταβολές της προσωπικότητας ασθενών με σύνθετες μερικές κρίσεις επιληψίας (σύνδρομο Gastaut-Geschwind), καθώς μεταστρέφονται προς ισχυρές ηθικές, θρησκευτικές ή μυστικιστικές πεποιθήσεις. Με επίκεντρο αυτή τη θεματολογία, όσοι πάσχουν από αυτή τη μορφή επιληψίας γράφουν σχολαστικά (υπεργραφία), ακόμα και χωρίς την ανάλογη μόρφωση, η σκέψη τους γίνεται κολλώδης και υπερλεπτομερειακή (υπερπερικτική σκέψη) και, αφοσιωμένοι στη σπουδαιότητα της περιορισμένης και στερεότυπης θεματολογίας τους, χάνουν το χιούμορ τους και υπερεκτιμούν τη σπουδαιότητα του ρόλου τους.^{51, 52}

Οι επιστημονικές έρευνες που αφορούν τα συμπτώματα αυτής της μορφής επιληψίας, όσο κι αν βασίζονται σε αντιπροσωπευτικό δείγμα ασθενών και επιβεβαιώνουν μέσω αυτού τα συμπεράσματά τους, δεν εστιάζουν –εφόσον δεν αποτελεί και συναφές πεδίο των ερευνών τους– στο πώς μορφοποιούνται τα συμπτώματα αυτά σε συγκεκριμένες, κυρίως θρησκευτικού περιεχομένου, εικόνες, πράξεις, όπως η υπεργραφία, ή εκφραστικούς τρόπους, όπως ο υπερπερικτικός λόγος.

Μέσα από την ανάλυση των οραμάτων και ονείρων του Μακρυγιάννη αλλά και άλλων αγωνιστών ή θρησκευόμενων ατόμων, τα οποία μάλιστα, παρ' ότι δε φαίνεται να παρουσιάζουν κάποια μορφή επιληψίας, βλέπουν οραματικές εικόνες με κοινή δομή και παρόμοιο περιεχόμενο, ενισχύεται η αντίληψη πως αυτές οι παραστάσεις

⁵¹ Βλ. Β. Τομαράς, Δ. Πλουμπίδης, «Τα προβλήματα της ακούσιας ψυχιατρικής εξέτασης. Δύο ιστορικές βινιέτες: Δημόκριτος και Μακρυγιάννης», *Αρχαία Ελληνικής Ιατρικής* 2005, 22(4):403-408.

⁵² Παρόμοια άποψη ως προς τη σύνδεση αυτής της μορφής επιληψίας με τη μεταστροφή του πάσχοντος προς θρησκευτικές πεποιθήσεις έχουν και οι επιστήμονες νευρολόγοι Orrin Devinsky and George Lai: "Although psychologic and social factors such as stigma may contribute to religious experiences with epilepsy, a neurologic mechanism most likely plays a large role. The limbic system is also often suggested as the critical site of religious experience due to the association with temporal lobe epilepsy and the emotional nature of the experiences. Neocortical areas also may be involved, suggested by the presence of visual and auditory hallucinations, complex ideation during many religious experiences, and the large expanse of temporal neocortex. In contrast to the role of the temporal lobe in evoking religious experiences, alterations in frontal functions may contribute to increased religious interests as a personality trait. The two main forms of religious experience, the ongoing belief pattern and set of convictions (the religion of the everyday man) versus the ecstatic religious experience, may be predominantly localized to the frontal and temporal regions, respectively, of the right hemisphere". *Epilepsy & Behavior*, Volume 12, Issue 4, May 2008, σ. 636-643.

αποτελούν κατά το πλείστον ασύνειδο τρόπο έκφρασης των φορέων ενός παλαιότερου πολιτισμού ως αντίδραση στην εμφάνιση ενός νέου, του οποίου τα στοιχεία αδυνατούν ή δυσκολεύονται να ενσωματώσουν στους παλαιότερους αντιληπτικούς και ερμηνευτικούς τους κώδικες.

Ακόμα όμως και η υπεργραφία ή η υπερλεπτομερειακή σκέψη, που όντως εντοπίζονται στον τρόπο έκφρασης του Μακρυγιάννη, δεν μπορούν να ιδωθούν απλά ως συμπτώματα της ασθένειάς του, αποκομμένα από τη σχέση γλώσσας και σκέψης και εκτός της χρονικής συνάφειας που αφορά τη μετάβαση από το στάδιο της προφορικής στη γραπτή επικοινωνία. Όταν ο ανθρώπινος οργανισμός εξετάζεται τμηματικά και όχι ως σύνολο, όπου εσωτερικές χημικές αντιδράσεις αλληλεπιδρούν με το εξωτερικό περιβάλλον (κοινωνικό οργανισμό και οικοσύστημα), είναι επόμενο και τα συμπεράσματα των ερευνητών, όσο έγκυρα κι αν είναι, να αφορούν μεμονωμένα επιστημονικά πεδία και να μη φωτίζουν πολλές από τις πολλαπλές πτυχές του ανθρώπινου είδους σε σχέση με τον πολιτισμό που έχει αναπτύξει.

Από τα 171 καταγεγραμμένα και στα δύο έργα του Μακρυγιάννη οράματα και όνειρα, τα 90 τα έχει δει ο ίδιος, ενώ τα υπόλοιπα άλλα άτομα, χριστιανοί ή αγωνιστές, ή άνθρωποι του λαού που διαθέτουν και τις δύο αυτές ιδιότητες. Τα 52 από αυτά τα περιγράφει στον Μακρυγιάννη μια γυναίκα, που τον έχει πείσει πως είναι αγγελιαφόρος του Θεού.⁵³

Βασικοί άξονες αντιθέσεων στους οποίους δομούνται τα καταγεγραμμένα όνειρα και οράματα είναι:

α) τάξη του Διαβόλου και τάξη του Θεού (που αποτελεί κύρια δυαδική αντιθετική βάση σχεδόν όλων των οραμάτων)⁵⁴

α1) κίνδυνος, από τη διασάλευση της τάξης του Θεού, και σωτηρία, προστασία, συγχώρεση ή προειδοποίηση⁵⁵

⁵³ Ο Δ. Βαλαής υποστηρίζει πως σκοπός της γυναίκας αυτής, καθώς και των άλλων αγωνιστών και χριστιανών που του μετέφεραν τα όνειρα και οράματά τους, ήταν η ένταξη του Μακρυγιάννη στη Φιλορθόδοξη Εταιρεία, που είχε συσταθεί για την προάσπιση της ορθόδοξης εκκλησίας, την απελευθέρωση των ομογενών και την τοποθέτηση ορθόδοξου βασιλιά στο θρόνο της Ελλάδας. Βλ. Διονύσιος Δ. Βαλαής, *Η θρησκευτική διάσταση στη ζωή και το έργο του Γιάννη Μακρυγιάννη*, εκδ. Τέρτιος, Κατερίνη, 1994, σ. 255-273.

⁵⁴ βλ. Παράρτημα, *Οράματα και Θάματα* Μακρυγιάννη, σ. 136, όνειρα-οράματα 40, 71, 73, 75, 78, 84, 96, 100-103, 105, 107, 108, 114, 116, 117, 122, 124-126, 135, 137, 141, 143, 149, 15, 156-158, 161-164, 166, 167.

⁵⁵ βλ. Παράρτημα, *Απομνημονεύματα* Λιδωρίκη όνειρα-οράματα 1, 2, *Απομνημονεύματα* Μακρυγιάννη 2-4, *Οράματα και Θάματα* Μακρυγιάννη, σ. 136, όνειρα-οράματα 1, 2, 4, 8-14, 16-19, 22, 30-38, 40, 42-44, 47, 48, 50, 51, 54, 55, 58, 61, 62, 64, 67-69, 70, 71, 74, 78, 83, 86, 88, 94,95, 99,101, 107-112, 116, 117, 122, 124, 126, 127, 129, 131, 135, 141-143, 145, 154, 159, 167.

α2) άπιστοι και πιστοί που στη δοκιμασία του Τελικού Κριτηρίου καταλαμβάνουν αντίστοιχα την αριστερή και δεξιά πλευρά του Κυρίου⁵⁶

α3) η ασθένεια και η υγεία, που αποκαθίσταται μετά τη θεραπεία, ως διαβολική ενέργεια και άρση αυτής αντίστοιχα⁵⁷

α4) η ρυπαρότητα και η καθαρότητα ως χαρακτηριστικό των απίστων και των πιστών αντίστοιχα⁵⁸

β) η θυσία-προσφορά ως κυριολεκτικός ή μεταφορικός θάνατος και η ανταμοιβή ως άρση αυτού.⁵⁹

Δευτερεύουσες αντιθέσεις που συναντώνται στα όνειρα και οράματα είναι:

ενδογαμία-εξωγαμία⁶⁰

ανώτερος-κατώτερος⁶¹

γυναίκα-άντρας⁶²

σώμα-ψυχή ή πνεύμα⁶³

σκοτάδι-φως⁶⁴

μαύρο-άσπρο.⁶⁵

Τον καθοριστικό ρόλο για τη μετάβαση από την τάξη του κακού στην τάξη του καλού ή, άλλως, για την άρση και την ακόλουθη σύνθεση κάποιων από αυτών των αντιθέσεων ως επακόλουθο των κοινωνικών μετασχηματισμών στο νοητικό σύμπαν των παραδοσιακών κοινωνιών –αλλά και φορέων του επίσημου πολιτισμού– τον έχει η Θεία Πρόνοια, που ανάγεται στον απόλυτο ρυθμιστή και εξισορροπιστή της Θείας Τάξης καθώς και ο ίδιος ο Θεός ή οι μεσάζοντές του, όπως η Παναγία, ο Χριστός και οι άγιοι. Ακόμη και θνητά πρόσωπα λαμβάνουν το χρίσμα να φέρουν τους ανθρώπους κοντά στο Θεό, όπως ο ίδιος ο Μακρυγιάννης και ο καλόγερος Ιωάννης: «...βλέπω και τον Μακρυγιάννη εις τον θρόνον εις τα δεξιά του αφεντός μας και ανάμεσα εις τον Χριστόν, και γράμματα εις το στήθος μου εκεί λαμπυρά και λένε:

⁵⁶ βλ. Παράρτημα *Οράματα και Θάματα* Μακρυγιάννη, σ. 136, όνειρα-οράματα 54, 63, 134, 138, 153, 156, 158, 162, 164, 167.

⁵⁷ βλ. *ό.π.*, 26, 39, 45, 49, 50, 58, 77, 96, 101, 102, 113, 137.

⁵⁸ βλ. *ό.π.*, 6, 25, 35, 59, 60, 116, 118, 120.

⁵⁹ βλ. *ό.π.*, 6, 8, 23, 28, 29, 36, 45, 66, 71, 78, 82, 88, 100, 108, 110, 118, 119, 125, 131, 135, 162, 163, 166, 167.

⁶⁰ βλ. *ό.π.*, 137.

⁶¹ βλ. *ό.π.*, 78, 80, 88, 113, 120, 131, 133, 140, 142, 148, 162.

⁶² βλ. *ό.π.*, 53, 134, 162.

⁶³ βλ. *ό.π.*, 50, 93, 131, 134, 164, 167.

⁶⁴ βλ. *ό.π.*, 71, 90, 92, 106, 112, 139, 167.

⁶⁵ βλ. *ό.π.*, 32, 156.

“Τέκνο μου edικό μου και τέκνο της συναίστησής μου και αδελφός του μονογενή μου Χριστού, η αρετή σου και ο ’πέρτατός σου αγώνας, νύχτα και ημέρα, ετρύπησαν το σώμα σου και περικαλώντας εμέ και την βασιλείαν μου διά την πατρίδα σου και θρησκεία σου, και γενικώς η ανθρωπότη να λευτερωθεί από την παΐδα του καταραμένου και να τσακίσω το όπλο του και την ασέβεια, να σωθούν η ανθρωπότης, όλο μου το πλάσμα μου, όποιας θρησκείας και αν είναι’ (...) και άλλος ποτέ ούτε είδε αυτή την χάρη, ούτε θα την ιδεί, μόνος είσαι εσύ”»⁶⁶. «Μου λέγει (ο καλόγερος Ιωάννης): Εγώ ήμουν εις τον Άγιον Τάφο αρκετόν καιρόν, και μιαν βραδιά είδα τον Παντοκράτορα και όλη του την βασιλείαν –και με λένε Γιάννη– και μου λέγει: “Γιάννη, Γιάννη, Γιάννη, εσύ ’σαι ο επίτροπος της βασιλείας μου, και καθώς φέρεσαι να μην αλλάξεις ούτε τρίχα, είσαι χαμένος και εδώ και εις την άλλη ζωή»⁶⁷.

Προϋποθέσεις για τη μετάβαση από τον αρνητικό στο θετικό πόλο αποτελούν οι δοκιμασίες, οι μετάνοιες, τα τάματα ή άλλες προσφορές καθώς και η τήρηση των μυστηρίων της ορθόδοξης εκκλησίας.

Οι παραπάνω βασικές αντιθέσεις εντοπίζονται στην πλειονότητα των οραμάτων και ονείρων όχι μόνο του Μακρυγιάννη αλλά και των υπόλοιπων προσώπων, προερχόμενων κυρίως, αλλά όχι αποκλειστικά, από τα λαϊκά στρώματα. Και ο Αθανάσιος Λιδωρίκης, καθώς και ο γιατρός Αγγελής Οικονόμος, που ανήκαν στην ανώτερη τάξη, περιγράφουν όνειρα με όμοια δομή.⁶⁸

Ενώ οι αντιθέσεις είναι ευάριθμες, το περιεχόμενο των οραμάτων και ονείρων ποικίλλει. Οι άπιστοι πότε είναι «κοκκινοφορεμένοι», «μαυροφορεμένοι», άγριοι, άσχημοι ή παίρνουν τη μορφή συγκεκριμένων προσώπων, όπως του Κωλέττη, του Μαυροκορδάτου, του Μεταξά, του Τζαβέλα, του βασιλιά Όθωνα και της βασίλισσας Αμαλίας, του Αμερικανού προτεστάντη Ιωνά Κινγκ, του Θεόφилου Καΐρη, ή γενικότερα είναι Τούρκοι ή Δυτικοί, μουσουλμάνοι καθολικοί ή προτεστάντες. Οι μεσάζοντες του Θεού είναι «λαμπροφορεμένοι», «μαυροφορεμένοι», «κοκκινοφορεμένοι» ή «ασπροφορεμένοι», κυρίως όμως πρόκειται για την Παναγία, τον Χριστό και συγκεκριμένους αγίους. Κυρίαρχη θέση στους τελευταίους καταλαμβάνουν οι άγιοι Γεώργιος, Δημήτριος, Ιωάννης, Νικόλαος, Ευθύμιος, Παντελεήμων, Σπυρίδωνας, Αικατερίνη, Παρασκευή, οι οποίοι συνδέονται με

⁶⁶ *Οράματα και θάματα*, ό.π., σ. 211.

⁶⁷ ό.π., σ. 149.

⁶⁸ Τ. Λάππας, *Αθανασίου Λιδωρίκη Απομνημονεύματα*, ανάτυπο από το Δ΄ τόμο της «Ηπειρωτικής Εστίας», Ιωάννινα 1955, σ. 10, 32, υπ. 1, και *Οράματα και θάματα*, ό.π., σ. 200, αντίστοιχα.

συγκεκριμένες λαϊκές δοξασίες.⁶⁹ Ρόλο εκπροσώπων του Θεού αναλαμβάνουν συχνά και καλόγεροι ή γέροντες που ομοιάζουν με δεσπότες αλλά κυρίως η γυναίκα-«ταχυδρόμος του Θεού».

Η τιμωρία των απίστων στο Τελικό Κριτήριο πραγματοποιείται με την πτώση τους στο στόμα ενός θηρίου. Άλλες ποινές αποτελούν το γκρέμισμα στα έγκατα της γης, η θανάτωση μετά από μονομαχία ή σύγκρουση, ο μαρτυρικός θάνατος, το γύμνωμα, ο πνιγμός, η αφαίρεση των πολιτικών προνομίων, ο αποκλεισμός από τη θεία τάξη (αφορισμός), η εξορία, ο αφοπλισμός, η ασθένεια των ίδιων ή των οικείων προσώπων τους, η καταστροφή της οικίας τους.

Ο κίνδυνος για τον ίδιο τον Μακρυγιάννη, που προέρχεται από διαβολικούς ανθρώπους, παίρνει τη μορφή της ασθένειας, ρυπαρών στοιχείων, του φαρμακώματος, της επιβουλής κατά της ζωής του. Η αθέτηση από μέρους του των αναμενόμενων προσφορών και ταμάτων, η παραμέληση των χριστιανικών τελετών ή και της ίδιας της οικογένειάς του αλλά κυρίως οι αμφιβολίες του για την αλήθεια των λόγων της γυναίκας-«ταχυδρόμου του Θεού» γεννούν τα ανάλογα οράματα με επαπειλούμενη τη θεϊκή τιμωρία, γι' αυτό και επιδίδεται σε αναρίθμητες μετάνοιες, νηστεία, προσφορές και αυστηρότερη τήρηση των θρησκευτικών τελετουργικών με την ταυτόχρονη απομόνωσή του.⁷⁰

Κυρίαρχο ρόλο στα όνειρά του διαδραματίζει η θεϊκή εντολή για ονοματοθεσία⁷¹ των παιδιών του από τους αγίους, για σεβασμό της οικογένειάς του, υπακοή στα λόγια

⁶⁹ Η λατρεία των αγίων που οραματίζεται ο Μακρυγιάννης έχει τις πηγές της στη θρησκευτική λαϊκή παράδοση. Κάθε άγιος έχει συγκεκριμένη θαυματουργή δράση. Οι άγιοι Γεώργιος και Δημήτριος, ως πρώην στρατιωτικοί, θεωρούνται προστάτες των στρατιωτικών σωμάτων και στις αγιογραφίες απεικονίζονται με ανάλογο τρόπο. Ο άγιος Νικόλαος, λόγω των θαυμάτων του κυρίως στη θάλασσα, καθιερώθηκε ως προστάτης του Ναυτικού. Η θαυματουργή και φιλανθρωπική δράση της αγίας Παρασκευής την καθιέρωσαν ως προστάτιδα των πασχόντων, κυρίως από οπτικές διαταραχές, και, λόγω της λιτής της ζωής και εμφάνισης, ως πρότυπο ασκητισμού. Ανάλογες δοξασίες ισχύουν για κάθε άγιο.

⁷⁰ «...και άρχισα να βάλω και εις τον αυτόν μου περιορισμόν, όσο δύνομαι ως άνθρωπος' τραβήχτηκα όλως διά όλου εις την κάμαρή μου –μόνος μου ήμουν και πρώτα, όμως τώρα έλαβα άλλα μέτρα, και δι' αυτό θα σημειώσω την ποινή οπού 'λαβα– και άρχισα τακτικώς τις μετάνοιες μου και την αμαρτωλή μου προσευκή, να δουλεύω τουλάχιστο δύο ώρες, αυγή και βράδυ, την ημέρα», *Οράματα και Θάματα, ό.π.*, σ. 63. «... έκρινα χρέος μου ν' αβγατίσω την ταπεινή μου προσευκή και μετάνοιαν εις τον αληθινόν βασιλέα... και να κάμω αυτές τις δύο μέρες, Τετράδη και Παρασκευή, από τρεις χιλιάδες τρακόσες (3.300) μετάνοιες το μερόνυχτο». Στο ίδιο, σ. 166. «...και προσφέρω αυγή και βράδυ από χιλίες τρακόσες (1.300) μετάνοιες και εκατό (100) με το κομπολόγι, και ό,τι μπορέσω όταν θα πάγω εις την δουλειά μου και όταν γυρίσω οπίσου, να τον ευκαριστήσω, ο αμαρτωλός». Στο ίδιο, σ. 167.

⁷¹ Ο Levi-Strauss, μελετώντας τις πρωτογονικές κοινωνίες, υποστηρίζει πως η ονοματοθεσία ήταν στην ουσία μορφή ταξινόμησης: αν το όνομα που έδινε ο ονομάζων συσχετιζόταν με τα χαρακτηριστικά που παρουσίαζε ο ονομαζόμενος, τότε ταξινομούνταν ο δεύτερος· αν το όνομα δινόταν ανεξάρτητα από κανόνες, δηλαδή η ονοματοθεσία συσχετιζόταν με το χαρακτήρα του ονομαζόντος, τότε

των μεσαζόντων του Θεού, συγγραφή των όσων θεάται ο ίδιος, χτίσιμο εννιά εκκλησιών και τέλος για την ανάληψη της θέσης του επιτρόπου του Θεού ως νέου Μεσσία με την οραματική ενθρόνισή του στο πλάι του.

Οι ασθένειες ως πειρασμικές ενέργειες συναντώνται σε πολλά όνειρα και οράματα, τις οποίες υφίσταται στην πραγματικότητα ο ίδιος, η γυναίκα του, κάποια από τα παιδιά του αλλά και άλλα άτομα με τα οποία συσχετίζεται. Η θεραπεία και πάλι αποκαλύπτεται μέσω οραμάτων δικών του ή άλλων ανθρώπων, όπως της γυναίκας-«ταχυδρόμου του Θεού» ή του κοσμοκαλόγερου που τον επισκέπτεται.

Η σωτηρία από τους κινδύνους επέρχεται με τη μεσολάβηση των θείων ή άλλων προσώπων που απομακρύνουν τις διαβολικές ενέργειες, και η πίστη επιβραβεύεται με υλικοποιημένες προσφορές, την απονομή της Θείας Χάριτος ή την παραχώρηση θεϊκών ή άλλων προνομίων.

ταξινομούνταν ο ονομάζων. Χωριζόταν συνεπώς η ταξινόμηση σε «τάξεις θέσεων» και «τάξεις σχέσεων». Βλ. Claude Lévi-Strauss, *ό.π.*, σ. 73-74.

Στα χρόνια που εξετάζουμε τα ονόματα δίνονταν με ποικίλους τρόπους: σύμφωνα με την ορθόδοξη χριστιανική θρησκεία από τους αγίους, ως μια μορφή ταξινόμησης προς το καθολικό, με ηθικό περισσότερο περιεχόμενο καθώς θεωρούνταν ότι τα χαρίσματα του εκάστοτε αγίου μεταβιβάζονταν στον ονομαζόμενο ή ακόμη συνηθέστερα πως ο συγκεκριμένος άγιος γινόταν ο προστάτης του. Η διαδικασία αυτή έπαιρνε κληρονομική μορφή ανά δεύτερη γενιά. Σε αντίθεση με αυτή τη μορφή ερχόταν η μορφή ταξινόμησης μέσω της ονοματοθεσίας που προερχόταν από τη λαϊκή πίστη, δηλαδή από προλήψεις, δοξασίες και γενικότερα παραδόσεις της καθημερινής ζωής, την οποία επινοούσε ο κοινωνικός κύκλος του ατόμου ως μια δεύτερη ονομασία. Εν τέλει όμως κυριαρχούσε επειδή συνδεόταν περισσότερο με μια εξατομικευμένη αναγωγή, που διαχώριζε τους ανθρώπους με βάση τα ιδιαίτερα εξωτερικά χαρακτηριστικά τους, γνωρίσματα του χαρακτήρα τους, ασχολίες με τις οποίες καταγίνονταν με ιδιαίτερη ικανότητα ή σπάνια χαρίσματα, ακόμη και με βάση αρνητικά αλλά όχι συνηθισμένα χαρακτηριστικά. Η αναγωγή του λαού γινόταν στη βάση της καθημερινής επίγειας εμπειρίας του κι όχι μιας υπέργειας καθολικής τάξης.

Ο Γιαννάκης του Λιδωρίκη μετονομάζεται, μέσω του χαριστικού του ονόματος, σε Μακρυγιάννης (παρατσούκλι που λέγεται πως του το είχαν προσάψει οι Οθωμανοί κατά τη διάρκεια της Επανάστασης επειδή είχε ψηλή κορμοστασιά) και έκτοτε μέσω αυτού αναγνωρίζει την ταυτότητά του. Τα παρώνυμα αυτά συχνά αντικαθιστούσαν τα βαπτιστικά ονόματα από γενιά σε γενιά ώστε καθιερώνονταν ως επώνυμα. Μια άλλη μορφή ονοματοθεσίας σχετίζεται με όρους κυριαρχίας ανάμεσα στα δύο φύλα, όταν η γυναίκα θεωρούνταν ως κτήμα του συζύγου της. Έτσι από το παρατσούκλι ή από το βαπτιστικό όνομα του άντρα έπαιρνε και το όνομά της από τις κλειστές αγροτικές κοινωνίες και η γυναίκα του (Γιώργαινα, Βασίλαινα κ.λπ.). Συνήθως αυτό το όνομα επιβίωνε τα μεταγενέστερα χρόνια ως επώνυμο των επόμενων γενεών. Συνεπώς, πέρα από «τάξεις θέσεων», τις οποίες απέδιδαν τα παρατσούκλια, καθορίζονταν και «τάξεις σχέσεων» ανάμεσα σε ιεραρχικά διαφοροποιημένες ομάδες.

Ως ρήξη στο ισχύον στις χριστιανικές κοινωνίες σύστημα ονοματοθεσίας με βάση τους αγίους εμφανίστηκε η τάση μετά την ίδρυση του εθνικού κράτους να βαφτίζονται τα παιδιά με αρχαιοελληνικά ονόματα, την οποία καυτηρίαζαν οι εκπρόσωποι της Εκκλησίας (Εγκύκλιος Πατριάρχη 1819, βλ. υπ. 125, σ. 64-65) αλλά και οι φορείς του παραδοσιακού κόσμου ως απόκλιση από τη θρησκευτική πίστη. Δικαιολογείται όμως στο πλαίσιο της αντίληψης που αναβίωνε εκείνα τα χρόνια για τη χιλιετή συνέχεια του ελληνικού πολιτισμού. Και δύο από τους δέκα γιους του Μακρυγιάννη είχαν αρχαιοελληνικά ονόματα (Λεωνίδας και Θρασύβουλος), όπως γράφει ο Βλαχογιάννης στον Πρόλογο των *Απομνημονευμάτων*, στη σ. πδ'.

α) Τάξη του Διαβόλου – Τάξη του Θεού

Η πρώτη κυρίαρχη αντίθεση της θεϊκής και της διαβολικής τάξης συναντάται από τα αρχαϊκά χρόνια, συγκλίνοντας περισσότερο στο μανιχαϊστικό σχήμα περί του καλού και του κακού, του ιερού και βέβηλου ή του επωφελούς και του επιβλαβούς. Στην αρχαιότητα τη δίκαιη τάξη του Θεού την κατέχει τα δωδεκάθεο και την επιβουλεύεται η ύβρις των ανθρώπων όταν προσπαθούν να εξισωθούν με τους θεούς ή αντιστέκονται στη μοίρα τους. Ως αποτέλεσμα επέρχεται η τιμωρία (τίσις) των αδίκων ως εξισορροπητική δύναμη που επιφέρει ξανά την αρμονία στην επίγεια ζωή. Αυτό το ιεραρχικό σχήμα στην κοσμοαντίληψη των αρχαίων αποτέλεσε και τη βασική δομή της μυθικής σκέψης, που με το πέρασμα στο χριστιανισμό αντικαταστάθηκε από την τάξη του ενός και μοναδικού Θεού, ενώ οι ιδιότητες των δώδεκα θεών μεταβιβάστηκαν, με τις αντίστοιχες με την εποχή μετασημάνσεις, στους αγίους. Ο Δαίμονας έχει τις απαρχές του στη μαγική σκέψη, που υπήρχε παράλληλα με τη μυθική. Περισσότερο λάμβανε τη μορφή του κακοποιού πνεύματος που εποφαιμιούσε την αρμονία της επίγειας ζωής.

Οι ειδωλολατρικές τελετές για τον εξορκισμό των πονηρών πνευμάτων της προ-αρχαϊκής εποχής στα χριστιανικά χρόνια αντικαταστάθηκαν με εκκλησιαστικές ή λειτουργικές τελετές, χωρίς όμως να αποκλείεται και η χρήση μαγικών πρακτικών ανασημασιοδοτημένη από την επίσημη εκκλησία ώστε να μη διαρρηγνύει τους δογματικούς της κανόνες.

Η εξισορρόπηση της δίκαιης τάξης του Θεού σύμφωνα με την προνοιακή αντίληψη των ανθρώπων την εποχή που μελετάμε, αλλά και με προγενέστερες και μεταγενέστερες επιβιώσεις, απαιτούσε θυσίες. Σύμφωνα με τον ορθόδοξο χριστιανισμό, ο Χριστός θυσιάστηκε για να σώσει τον κόσμο. Όμως το γένος των Ελλήνων που αμάρτησε υπέστη τις δοκιμασίες του Διαβόλου υπό την επιβεβλημένη εκ Θεού κυριαρχία των μουσουλμάνων. Όταν εξέτισε τις ποινές του και αναστήθηκε με την Επανάσταση, ο Διάβολος, ενδεδυμένος τη μορφή της δυτικής καθολικής ή προτεσταντικής θρησκείας, διέρρηξε ξανά την ισορροπία και τη δίκαιη θεϊκή τάξη που οραματίζονταν οι Έλληνες και όλοι οι ορθόδοξοι χριστιανοί: «...λευτερώνεται το ξανθό γένος μου από το μολυμένον και αχάριστον τέκνο των Σαββατιανών και τους άλλους όλους οπού το καταφάνισαν, γλήγορα έρχεται ο Κωλέττης και αυτείνοι όλοι έπειτα εις την κατοικίαν οπού ετοιμάζαν να ησυχάσουνε, και θα ματαΐδεις τον Κωλέττη όταν έρθει εκεί, πάλε θα τον ιδείς, και εσύ θα είσαι εις την κατοικίαν σου με

την ευλογία μου»⁷². Αυτές οι αντιλήψεις αποτελούσαν κοινό τόπο την εποχή του Μακρυγιάννη, αφού τις ασπάζονταν άνθρωποι από όλα τα κοινωνικά στρώματα αλλά κυρίως ο αναλφάβητος ή ημιαλφάβητος παραδοσιακός κόσμος.

α1) Κίνδυνος, από τη διασάλευση της τάξης του Θεού, και σωτηρία, προστασία, συγχώρεση ή προειδοποίηση

Στον ονειρικό κόσμο του Μακρυγιάννη οι επικίνδυνοι «διαβολικοί» εχθροί που επιβουλεύονται την ορθόδοξη θρησκεία και την αναγέννηση της πατρίδας παίρνουν τη μορφή εκπροσώπων της επίσημης εξουσίας (κοσμικής και θρησκευτικής), αλλά κυρίως του Ι. Κωλέττη. Από τον Αύγουστο του 1844, όταν ο Κωλέττης εκλέγεται πρόεδρος της κυβέρνησης για δεύτερη φορά μετά τον πρώτο διορισμό του τον Ιούνιο του 1834, κυριαρχεί η μορφή του ως διαβολική, καθώς θεωρείται από τον Μακρυγιάννη ο κύριος υπαίτιος για την κοινωνική διαφθορά και την απομάκρυνση του λαού από την ορθόδοξη θρησκεία. Η γυναίκα-«ταχυδρόμος», που είχε μυήσει τον Μακρυγιάννη στον κόσμο των οραμάτων, του κοινοποιεί ένα όραμά της όπου υποδηλώνεται ο κίνδυνος που ελλοχεύει για αυτόν από τη δράση του Κωλέττη: «Τότε στέλνει εις το σπίτι μου μιαν μαύρη καρότσα και άλογα μαύρα, κι ένας αράπης καροτσάρης, και έρχεται στελμένος από τον Κωλέττη και από κάτι φραγκοφορεμένους, και με πήραν από το σπίτι μου να με βάλουν μέσα εις αυτείνη την καρότσα' η χάρη της και ο α-Γιάννης με πήραν και με κόλλησαν πίσου εις το σπίτι μου, και λέγει η χάρη της: "Σε ολίγον καιρόν μπαίνει ο ίδιος ο Κωλέττης μέσα εις αυτείνη την καρότσα, και νεκρώνεται και ο ανώτερος του πρέσβη οπού νεργάγει όλες τις δυστυχίες και χύνονται αθώα αίματα, και ο Μακρυγιάννης θα είναι εις την πατρίδα"»⁷³. Η Παναγία στο τέλος του οράματος προφητεύει τον άσχημο θάνατο του Κωλέττη και την τιμωρία του Γάλλου πρέσβη και φίλου του Κωλέττη Πισκατόρι.

Το Μάρτιο του 1845, η ίδια γυναίκα τον διαβεβαιώνει ότι η Θεία Πρόνοια ακύρωσε τα σχέδια της κυβέρνησης ενάντια στη χώρα αλλά και στον ίδιο, όπως ισχυρίζεται ότι είδε σε όραμά της: «Λέγει η χάρη της ότι ο αφέντης μας δεν θέλει να χυθεί πλέον αθών αίμα εδώ μέσα, και τα 'σβησε όλα τα κακά πνεύματα και ολέθριους σκοπούς οπού 'χαν διά την πατρίδα της γεννήσεώς τ'ς και την θρησκείαν τους και διά σέναν τον αθών, ότι σ' έχουν παλούκι εις τα μάτια τους, ότι δεν μπορούν να σε φέρουν εις

⁷² *Οράματα και θάματα*, ό.π., σ. 144.

⁷³ ό.π., σ. 68.

τα νερά τους εξαρχής και ότι διά της φώτισης του αφεντός μας τους έβγαλες όλες τους τις πομπές έξω και δεν μπορούν να σε φάνε και κάνουν συμβούλια μεγάλοι άνθρωποι διά να σε χάσουνε»⁷⁴.

Στα οράματα και τα όνειρα του Μακρυγιάννη, όπως προαναφέρθηκε, δεν κινδυνεύει μόνο ο ίδιος και τα μέλη της οικογένειάς του από «διαβολεμένους» Έλληνες, Φράγκους, Οθωμανούς αλλά και άλλοι πιστοί χριστιανοί. Θηρία, φίδια, πολεμιστές αλλά και χαώδεις γκρεμοί που παραπέμπουν στο πύρινο στόμιο του Τελικού Κριτηρίου απεικονίζονται παραστατικά ως απειλητικά στοιχεία που επιβουλεύονται τη ζωή των πιστών. Δεσπόζουσα αιτία στην ερμηνεία αυτών των ονείρων από τον ίδιο αλλά και από όσους του μεταφέρουν κοινού τύπου όνειρα αποτελεί η επιβουλή των «σημαδεμένων» κατά της ορθόδοξης θρησκείας. Οι υπονομευτικές ενέργειες που διασαλεύουν τη θρησκευτική τάξη, η οποία αποτελούσε το συνεκτικό ιστό της κοσμοθεωρίας των παραδοσιακών κοινωνιών, επικρέμονται ως κίνδυνος για τους υποστηρικτές αυτής της τάξης, τους πιστούς χριστιανούς, αλλά παράλληλα, στο συνειδητό τους κόσμο, και ως ενοχή για κάθε αθέτηση από τους ίδιους των αναμενόμενων προσφορών προς το Θεό και τους μεσάζοντές του.

α2) Άπιστοι και πιστοί που στη δοκιμασία του Τελικού Κριτηρίου καταλαμβάνουν αντίστοιχα την αριστερή και δεξιά πλευρά του Κυρίου

Σε αντίθεση με την οργάνωση της κοινωνίας τους αρχαϊκούς χρόνους, που βασιζόταν στη συλλογική ευθύνη για τη διατήρηση της ευταξίας, και κατ' επέκτασιν ο θάνατος αλλά και η πρόσληψή του σημασιοδοτούσαν ως κοινή υπόθεση εξωραϊζοντας το φόβο που προκαλούσε ως ενδεχόμενο, τα βυζαντινά και μεταβυζαντινά χρόνια ο φόβος του θανάτου βασίστηκε στην προσωπική ενοχή όσων αθετούσαν τους κανόνες πίστεως της ορθόδοξης θρησκείας. Η διαίωνιση του φόβου αυτού από την αρχαιότητα μέχρι σήμερα αποδεικνύει πως μπορεί να αλλάζει κατά καιρούς περιεχόμενο αλλά η δομή του παραμένει η ίδια καθώς, αναγόμενος στο άγνωστο και το άχρονο, έρχεται σε αντίθεση με τον εμπειρικά γνωστό επίγειο κόσμο.

Τα ομηρικά έπη, έργα της κλασικής αρχαιότητας, του Μεσαίωνα, εσχατολογικές και αποκαλυπτικές προφητείες αλλά και δημοτικά τραγούδια βρίθουν από περιγραφές του Άδη ή, άλλως, της Κόλασης, του Κάτω Κόσμου. Η εικόνα του θανάτου και της

⁷⁴ ό.π., σ. 114.

μεταθανάτιας ζωής παίρνει διαφορετική μορφή και συνοδεύεται και από ποικίλες δοξασίες ανάλογα με την ιστορική περίοδο στην οποία αναβιώνει. Η εικόνα της πύρινης πύλης της κολάσεως που αναμένει ως στόμιο που βρυχάται τους αμαρτωλούς αποτελεί έναν από τους μακραίωνους δομικούς φόβους του ανθρώπου καθώς προβλήθηκε ιδιαίτερα μέσω της βυζαντινής και μεταβυζαντινής εικονοποιίας και των γραφών, κυρωτικά και προληπτικά, προς συμμόρφωσιν των απίστων. Οι παραστάσεις, καθώς αποτυπώνονται αμεσότερα στη συνείδηση όσων δεν είναι εξοικειωμένοι με τη γραφή, αποτελούν μέσα ερμηνείας της πραγματικότητας.

Η εξοικείωση του Μακρυγιάννη από μικρή ηλικία με τις παραστάσεις των ναών και ο ταυτόχρονος ημι-αλφαριθμητισμός του συνέβαλαν στο να εντάξει τις εικόνες αυτές στο συμβολικό εκφραστικό του υλικό, δηλαδή στον παραδεδομένο τρόπο αντίληψης και ερμηνείας της πραγματικότητας. Οι σκηνές του Τελικού Κριτηρίου που ονειρεύεται ή οραματίζεται είναι ενδεικτικές για το πώς το ανθρώπινο πνεύμα δομείται σε δυαδικές αντιθέσεις, με επιμέρους ιεραρχικές δομές, ενσωματώνοντας τη διάσταση του χώρου (αριστερά-δεξιά, πάνω-κάτω κ.ά.)⁷⁵ σε σχέση με τα περιεχόμενα αυτών των αντιθέσεων, που λαμβάνουν πλήθος μορφών: «...έφεξε ο τόπος όλος' εις το δεξιόν του αφεντός μας ο Χριστός και η Θεοτόκο και όλοι οι άγιοι στην σειρά τους' βγαίνει η τρομπέτα και την λαλεί ένας γύρα το ένα μέρος και τ' άλλο αρκετή ώρα, γύρα τρεις φορές' τότε άρχισαν και γράμματα τούρκικα με τον τουρά τους και άρχισαν πλήθος στρατέματα κοκκινοφορεμένα, άλλων λογίων φορέματα, και βγαίναν πεζούρα και καβαλαρία και ερχόταν δεξιόν και μπαίναν μέσα αμάξια πλήθος και αναγκαία του πολέμου' (...) γιόμωσε ο τόπος, επνίγηκε από αυτούς. Τότε ολίγοι άνθρωποι ασπροφορεμένοι και άλλοι πολλά ολίγοι εις αυτόν τον μεγάλο πληθυσμόν και κινούνε αναντίον τους, η Θεοτόκο μ' έναν λαμπρόν σταυρόν εις το χέρι και οι άγιοι και δύο καβαλαραίοι με λαμπρές σημαίες, και περνούν ομπρός αυτόν τον χείμαρρον και δεν έβλεπε ένας τον άλλον' και κατασυντρίβονταν. (...) εμέναν έβαλε και εκεί εις

⁷⁵ Ως προς τη σημειωτική λειτουργία της χωρικότητας στην πρωτογενή διαδικασία, δηλαδή στον τρόπο λειτουργίας του ασυνειδήτου στο όνειρο, ο ψυχαναλυτής και συγγραφέας Νίκος Σιδέρης επισημαίνει ότι αυτή αποτελεί μείζονα τελεστή (operator) ως προς τη λογικο-φανταστική διατύπωση που συντάσσει η πρωτογενής διαδικασία. Καθώς μάλιστα η πρωτογενής διαδικασία δε διαθέτει ιδιαίτερα συντακτικά μορφώματα, όπως το μόριο «δεν» της άρνησης, οι σύνδεσμοι και οι προθέσεις (και, αλλά, αν, διότι, καθώς, σαν, μολονότι, αντί, συν, προς, ή-ή...), προσφεύγει, όπως και οι εικαστικές τέχνες, στην απόδοση των λογικών σχέσεων με άλλους τρόπους, όπου η χωρικότητα κατέχει προνομιακή θέση. Επιπλέον, αναφέρει ότι η ενασχόληση με το σώμα αποτελεί δεσπόζον πλαίσιο αναφοράς στις ασυνείδητες διεργασίες. Βλ. Ν. Σιδέρης, <http://www.siderman.gr/books/architecture/74-χωρικότητα-και-ασυνειδητο.html>.

τα δεξιά του, ανάμεσα τον Χριστόν, και η γυναίκα μου εις τ' αριστερόν του αφέντη μας, και το έκρυβα, δεν τολμούσα ούτε να φανταστώ αυτό, ούτε να το ειπώ. Τότε γύμνωσαν τον βασιλέα μας και βασίλισσά μας εμπροστά εις τον αφέντη μας και εις την βασιλείαν του. (...) το ίδιο και τους οπαδούς του και άλλους πολλούς ξένους και τους έριξαν εις το πύρι (...) Και εκεί άνοιξε το θερίον το μεγάλο του στόμα και τους έριξαν, και μέσα εις αυτείνη την φωτιά ήταν και άνέμες με τσιγκέλια και καιγόταν και πιασμένοι και φώναζαν. Τα 'χω γραμμένα αυτά και ματά τα γράφω' σας λέγω, αδελφοί αναγνώστες, ούτε σκυλί να μην ιδεί αυτό»⁷⁶.

α3) Η ασθένεια και η υγεία που αποκαθίσταται μετά τη θεραπεία, ως διαβολική ενέργεια και άρση αυτής αντίστοιχα

Όπως προαναφέρθηκε, η επίσημη Εκκλησία μέσω των εκπροσώπων της, για να διατηρεί τη θρησκευτική πίστη των λαϊκών στρωμάτων διαιωνίζοντας τις υφιστάμενες σχέσεις ιεραρχίας, συνέδεε τις ασθένειες των ανθρώπων, αλλά και τις φυσικές καταστροφές, με την επενέργεια του Διαβόλου για αμαρτίες που είχαν διαπράξει. Γιατί ήταν απίθανο στην καθημερινότητά τους να μην είχαν αναγκαστεί να παρεκκλίνουν κάποια στιγμή από τους αυστηρούς εκκλησιαστικούς κανονισμούς, που αφορούσαν σχεδόν όλες τις πτυχές της ζωής τους. Με αυτόν τον τρόπο, εμφυσώντας μέσα τους ενοχικά συναισθήματα, κατόρθωνε να τους ελέγχει και να τους υποτάσσει πιο εύκολα στις θρησκευτικές επιταγές και κανονιστικές πρακτικές της επίσημης Εκκλησίας.

Για τη θεραπεία των ατόμων που συνέχιζαν να ασθενούν παρά τις προσπάθειες των γιατρών, συγγενικά ή κοντινά τους πρόσωπα κατέφευγαν είτε στους κόλπους της εκκλησίας ως ύστατη ελπίδα είτε σε μαγικές ή θρησκευτικές πρακτικές όπως ο εξορκισμός, η καύση, η αφαιμάξη⁷⁷, το φτύσιμο τρεις φορές⁷⁸, η ανάγνωση ευχών, η

⁷⁶ *Οράματα και θάματα*, ό.π., σ. 201-203.

⁷⁷ «...όλα αυτά κατήνταινε η γυναίκα εις κίντυνον και εις σεληνιασμόν' τότε ο Χριστός, η Θεοτόκο και όλοι οι άγιοι λένε, να της βγάλομεν αίμα από τα δύο μπράτσα...», ό.π., σ. 105.

«Υστερα η γυναίκα παραδέρνεται καμόσο διάστημα και έβγαλε μόνος ο Χριστός ένα σαν χοντρό γαϊτάνι και είπε της γυναικός να μου ειπεί αύριον να της τραβήσουμε και πολύ αίμα, διά να μην της γένει φλόγωση». *Ο.π.*, σ. 109.

⁷⁸ • «Και τις τριάντα με πήρε η χάρη της και όλοι οι άγιοι και με πήγαν στην Αγίαν Ειρήνη και μαζώχτηκε όλος ο λαός και με σήκωσαν εις τα χέρια και έδωσαν του Κριτζώτη του παιδιού ένα χρυσό στεφάνι, και μου το 'βαλε εις το κεφάλι, και μου το έβγαλε ο α-Γιάννης, και είχε μιαν χρυσή σακούλα και είχε και άλλα μέσα, και μου είπε: "Φτύσε μέσα εις αυτείνη την σακούλα». *Ο.π.*, σ. 67.

• «Μόλεγαν θα με μαγάριζε και θα με βούλωνε με την βούλα του, και μου είπαν και τον έφτυσα τρεις φορές, και τον οργίστηκαν οι άγιοι και έγινε κορνιαχτός». *Ο.π.*, σ. 76.

προσευχή, η λιτανεία, η μετάνοια, τα τάματα ή άλλου είδους προσφορές προς εξαγνισμό από τη διαβολική επενέργεια που είχε προκαλέσει την ασθένεια. Ακόμη και στα Ευαγγέλια, όπως προαναφέρθηκε, ο Χριστός φέρεται να κάνει χρήση του εξορκισμού για να θεραπεύσει έναν επιληπτικό νέο. Στη λαϊκή παράδοση υπάρχουν και ανάλογες επωδές, που αναφέρονται στις εξορκιστικές δυνάμεις του Χριστού.⁷⁹

Ο αφοσιωμένος στην ορθόδοξη πίστη Μακρυγιάννης, για να θεραπευτεί η γυναίκα του από μια σοβαρή ασθένεια, εμπιστεύτηκε τις μαγικές πρακτικές ενός Αιγύπτιου αγωνιστή, ο οποίος τον βεβαίωνε ότι επρόκειτο για δαιμονική ενέργεια: «...το βράδυ, τα μεσάνυχτα, με παίρνει εμένα, και παίρνω και άλλον άνθρωπο, ότι φοβήθηκα μόνος μου, και κατεβαίνομε εις το περιβόλι μου, και γυμνώνεται αυτός καθώς τον έκαμεν η μάνα του, και άρχισε ως μίαν ώρα' κατ' είπε εκεί, είπε, είπε. Τότε μας λέγει: “Φέρτε μου ένα τσαπάκι”. Και σκάβει εις την πόρτα όπου τρώμεν ψωμί, από μέσα, και βγαίνει ένα πράμα δεμένο, ένα πανί, και δεμένο με πλήθος σπάγκους, και του κόβομεν αυτά τα σκοινιά και τ' ανοίγομεν, και ήταν μέσα τρία περόνια μεγάλα, και ήταν πλήθος βελόνες και διάργερον και στάχτη και κοκαλάκια από πεθαμένους και σημάδια από τα σκουτιά της γυναίκός μου και από τα δικά μου, και φαινόταν και εκείνα του κόψιμού της, και τα σκουτιά μας οπού ήταν τρύπια, και τα πήρε και τα τσάκισε όλα αυτά τα καρφιά και βελόνες, και τ' άλλα τα 'καψε και τα πέταξε έξω εις τα χωράφια. Και άρχισε η γυναίκα ν' αναλαβαίνει, όμως τα στήθια της την πονούσαν

• Σε ορισμένες χαντίθ (θρησκευτικές μουσουλμανικές παραδόσεις) αναφέρεται ο Προφήτης να λέει: «Τα οράματα προέρχονται εκ του Θεού, τα όνειρα όμως εκ του Σατανά' τοιουτοτρόπως, εάν εις εξ υμών ίδη κάτι το δυσάρεστον (καθ' ύπνου), ας πτύση τρις όταν εξυπνήση και ας ζητήση (παρά του Θεού) προστασίαν από το κακόν και τότε τούτο δεν θα προξενήση ζημίαν». Στο Bukhari, Sahih, παρά Jeffery, Reader (1962), σ. 85, στο Αναστάσιος Γιαννουλάτος, *ό.π.*, σ. 121.

⁷⁹ «'ξόρτσι 'σε κωλικόπονο»:

Αγαθός ο νοικοτσούρης, / Πονηρή η νοικοτσουρά. / Κούκκος εμαγείρευε, / Λάδι παρασήνονε. / Κλήματα τα στρώματα, / Πέτρα τσεφαλώματα. / Έβγα πόνο, έβγα στρόφο, / Ο Χριστός σε κυνηγάει / Με το αργυρό μαχαίρι / Και με το χρυσό του χέρι.

Η παραπάνω κληροδοτημένη από την παράδοση επωδή, που έμοιαζε στο αθηναϊκό κοινό ακατάληπτη, ερμηνεύτηκε σύμφωνα με ένα μύθο που παρουσίαζε το Χριστό περιπλανώμενο, για να καταλάβει το ποιόν των ανθρώπων, να φτάνει στο σπίτι ενός ζευγαριού και να ζητάει από τη νοικοκυρά να τον φιλοξενήσει για ένα βράδυ. Η γυναίκα όμως, που ήταν κακόψυχη και που δεν είχε καταλάβει πως επρόκειτο για τον Χριστό, αφού τον τάισε κουκιά που της έφερε μια γειτόνισσα, τον έβαλε να κοιμηθεί στο αχούρι. Ο άντρας της μόλις γύρισε και είδε τον ξένο στο αχούρι, να κοιμάται πάνω στις κληματόβεργες, με πέτρα για προσκεφάλι, της παραπονέθηκε. Ο Χριστός για να την κάνει να καταλάβει την απρεπή συμπεριφορά της της προκάλεσε κωλικόπονο. Αφού υπέφερε αρκετά, ο ίδιος, με τις ικανότητές του, ξόρκισε την προσωποποιημένη αρρώστια που ο ίδιος είχε προκαλέσει και εξαφανίστηκε. Τότε όλοι κατάλαβαν πως επρόκειτο για το Χριστό και η γυναίκα μετανόησε και εφεξής άλλαξε συμπεριφορά. Βλ. Μ. Γρ. Καμπούρογλου, στο Ν. Γ. Πολίτης, *Αι ασθένειαι κατά τους μύθους του ελληνικού λαού*, [χ.τ.], [χ.ε.], 1883, σ. 6-7. Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».

ακόμα»⁸⁰. Παρά τις αρχικές του αμφιβολίες, ο Μακρυγιάννης παραδέχτηκε τη βελτίωση της υγείας της γυναίκας του μετά τα ξόρκια του Αιγύπτιου αγωνιστή, όμως απέδωσε εν τέλει την ολοκληρωτική της ανάρρωση στους μεσάζοντες του Θεού, στην Ευαγγελίστρια, που άκουσε την προσευχή του. Εξάλλου, σύμφωνα με τη λαϊκή πίστη με την οποία είχε ανατραφεί, επικρεμόταν η ποινή της Κολάσεως για όσους μεταχειρίζονται «διαβολικά μαντολογήματα και εξορκίσματα και εμποδέματα και γητεύματα»: «Να ηξεύρετε φωτιά βάνετε εις τα οσπίτια σας και καίεσθαι ζωντανοί και εδώ και την άλλην ζωήν και κληρονομάτε την αιώνιον Κόλασιν μαζί με τον δάσκαλόν σας τον Διάβολο και τους συντρόφους του»⁸¹.

Παρ' όλ' αυτά, στην κοινωνία του νεοσύστατου ελληνικού κράτους, οπότε και καταγράφει ο Μακρυγιάννης τα *Οράματα και θάματα*, πολλοί, όπως ο Καλλιφρονάς και ο Κωλέττης, εμπιστεύονταν μάγους για την επίλυση των προβλημάτων τους, παρ' ότι κατηγορήσαν πολλές φορές τον Μακρυγιάννη για τη συναναστροφή του με τη γυναίκα-«ταχυδρόμο», που τη θεωρούσαν μάγισσα. Η μαγεία δηλαδή λειτουργούσε παράλληλα με τη θρησκευτική πίστη.

α4) Η ρυπαρότητα και η καθαρότητα ως χαρακτηριστικό των απίστων και των πιστών αντίστοιχα

Το αντιθετικό αυτό δίπολο, παρ' ότι φαίνεται να σχετίζεται με την τήρηση ή μη των στοιχειωδών κανόνων υγιεινής σε κάθε κοινωνία, έχει τις ρίζες του στην πανάρχαια εποχή, όπου αποτελούσε τη βάση διαφοροποίησης των ατόμων μιας ομάδας κατά την ταξινόμηση του κόσμου γύρω τους σύμφωνα με ορισμένα κοινώς αποδεκτά πρότυπα (καθαρότητας) και σε αντίθεση με ό,τι δεν συμπεριλαμβανόταν σε αυτά (ρυπαρότητα). Η σύνδεση αυτής της διαδικασίας διαχωρισμού με την υγιεινή γινόταν μεταγενέστερα (αφού διαπιστώνονταν εμπειρικά οι ωφέλειες) και όχι κατά την παραγωγή της συγκεκριμένης αντίληψης, που είχε περισσότερο πρακτικό (οργανωτικό) στόχο. Επρόκειτο δηλαδή για συμβολικά συστήματα κατά τις τελετουργίες των αρχαϊκών κοινωνιών, όπου η ρυπαρότητα των αντικειμένων ή των έμψυχων όντων θεωρούνταν φορέας μίανσης ως ύλη εκτός τόπου, όμως ταυτόχρονα εκλαμβάνονταν ως τέτοια μόνο όταν ερχόταν σε ρήξη με τις υφιστάμενες ταξινομήσεις που επικρατούσαν σε κάθε κοινωνία.

⁸⁰ *Οράματα και θάματα*, ό.π., σ. 44-45.

⁸¹ Ι. Β. Μενούος, *Κοσμά Αιτωλού Διδαχές*, Τήνος, Αθήνα 1979, σ. 186. Στο Ευ. Ντάτση, ό.π., σ. 192.

Ακόμη και σήμερα αλλά και στην εποχή που εξετάζουμε, το δίπολο ρυπαρότητας-καθαρότητας, όσο κι αν μέσω της ανάπτυξης της ιατρικής (το 19^ο αι.) συνδέθηκε αμεσότερα με την υγιεινή, βασίζεται σε συμβολικά συστήματα με κοινή αντιθετική δομή αλλά με διαφορετική λειτουργικότητα, ανάλογα με τις ανάγκες των μεταγενέστερων κοινωνιών. Η επιλογή που κάνει ο άνθρωπος σε όσα στοιχεία θα αποτελέσουν τον κατά βάση σταθερό κόσμο του τον εξαναγκάζει ταυτόχρονα να απορρίπτει καθετί αταίριαστο με αυτόν. Αυτή η διαδικασία όμως είναι προεπιλεγμένη και ήδη ταξινομημένη κατά την πράξη της αντίληψης ως μηχανισμός που επιτρέπει στον άνθρωπο να ενσωματώσει όσες εμπειρίες μπορεί να χρησιμοποιήσει, γιατί ταιριάζουν με τις ήδη υπάρχουσες δομές της σκέψης του. Μπορεί κάποιος δηλαδή να αποδεχτεί ως φυσιολογικό ένα ρυπαρό στοιχείο αν αυτό βρίσκεται εκεί όπου αναμένεται (αυτό όμως δεν καταρρίπτει τη δυαδική αντίθεση με βάση την οποία ταξινομείται) και ακόμη πιο δύσκολα μπορεί να αναθεωρήσει την άποψή του για αυτό θεωρώντας το ως στοιχείο καθαρότητας, διότι, για να συμβεί αυτό, θα πρέπει να μεταβάλει συνολικά τα πρότυπα πάνω στα οποία έχει βασίσει την κοσμοθεωρία του. Σε ατομικό επίπεδο η τροποποίηση αυτή μπορεί να πραγματοποιηθεί ευκολότερα. Όταν όμως πρόκειται για πολιτισμικές κατηγορίες, των οποίων οι ταξινομήσεις, ονοματισμένες, έχουν πάρει τη μορφή προκαταλήψεων, για να επέλθει κάποια ρήξη σε αυτές θα πρέπει να έχει προηγηθεί αλλαγή στα διαφοροποιητικά συστήματα που συγκροτούν και καθορίζουν τις κοινωνικές σχέσεις.

Ο Μακρυγιάννης αξιολογεί αρνητικά τη ρυπαρότητα κατά την περιγραφή των πολεμικών γεγονότων της Επανάστασης στα *Απομνημονεύματά του*⁸² αλλά και στα *Οράματα και θάματα* καθώς τη θεωρεί ως γνώρισμα των «διαβολεμένων» ανθρώπων, είτε κυριολεκτικά είτε μεταφορικά. Ακόμα και στο οραματικό του υλικό ενυπάρχει συχνά η αντίθεση καθαρότητας-ρυπαρότητας, επιβεβαιώνοντας την ασύνειδη συμβολική της λειτουργία ως στοιχείο ταξινόμησης κατά τη μετάβαση από τη φύση στον πολιτισμό. «Την άλλη μέρα έρχεται ένας κακοπρόσωπος, άγριος, και είχε ένα

⁸² Η μνήμη του σώματός του είναι βιωμένη με όλες τις αισθήσεις, ιδιαίτερα όμως με την όραση και την όσφρηση, που αποτελεί και την αίσθηση με τη μεγαλύτερη μνήμη. Η ρυπαρότητα, ως έννοια που συνδέθηκε αργότερα με τις ατέλειες του πολιτισμού, είναι κυρίαρχη στο παρακάτω απόσπασμα. Προηγείται ακόμα και του ξυλοδαμού: «Με πήγαν πίσω εις το κάστρο, άλλη βολά να με χαλάσουνε, και μ' έβαλαν σ' ένα μπουντρούμι. Και ήμαστε εκατόν ογδόντα άνθρωποι. Και ήταν σάπιο ψωμί μέσα και μαγαρίζανε απάνου 'σ το ψωμί, ότι αλλού δεν είχαμεν τόπον. Και η ακαθαρσία εκείνη και τα χνώτα έκαναν μια βρώμα, οπού δεν είναι 'σ την γης άλλη χειρότερη. Και από την κλειδωνότρυπα της πόρτας βαίναμε τη μύτη μας και παίρναμε αγέρα. Και μόρριχναν εμένα ξύλο και παιδεμούς πλήθος, και αφού πήγαν να με χαλάσουνε», Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 23.

κολοκύθι και πολέμαγε να με μαγαρίσει· εβήκαν οι άγιοι και του λένε: “Σύρε εις το πύρι το εξώτερο, οπού ’ρθες και εδώ μέσα οπού είμαστε εμείς να πειράξεις τον άνθρωπον και να τον μαγαρίσεις με το βρωμερό σου αγγειόν· έξω από το σπίτι, να γένεις στάχτη και κορνιαχτός!” Τότε απόξω από το σπίτι έγινε στάχτη και καπνός. Μόλεγαν, θα με μαγάριζε και θα με βούλωνε με τη βούλα του και μου είπαν και τον έφτυσα τρεις φορές, και τον οργίστηκαν οι άγιοι και έγινε κορνιαχτός»⁸³.

Η ρυπαρότητα, μετά το πέρας της Επανάστασης, στις συνειδήσεις του παραδοσιακού κόσμου συνδέεται με όσους επιβουλεύονται την ορθόδοξη θρησκεία, δηλαδή με τους καθολικούς και τους προτεστάντες, και με όσους δείχνουν υποστήριξη ή ανοχή στις προσπάθειες των τελευταίων να προσηλυτίσουν τους χριστιανούς στη δική τους θρησκεία. Έχει περισσότερο ηθικό περιεχόμενο, ως μίasma που ο εκπρόσωπός τους, ο Διάβολος, επιδιώκει να το μεταδώσει σε όσους πιστούς αντιστέκονται στις ενέργειες αυτές. Ως μιασμένους ο Μακρυγιάννης οραματίζεται τον Όθωνα, τον Γαρδικιώτη, τον Κωλέττη, τον Μεταξά και πολλούς άλλους, πολιτικούς και στρατιωτικούς: «Δευτέρα ξημερώματα (αποβραδís άρχισε αυτό), βλέπω εις το σκότος εις την κάμαρά μου και παρουσιάζονται ένα πλήθος σώματα, ο τοίχος γιομάτος γράμματα, και κατέβαιναν από ’να γκρεμνόν κάτω εις την κάμαρή μου τα σώματα αυτά· ρωτάγω, ποιος είναι αυτός; – Ο Όθων ο βασιλέας. – Ο άλλος; – Γαρδικιώτης, και όλοι του της αυλής, και η βασίλισσα και όλοι οι ’πουργοί τους και βουλευταί, γερουσιασταί και τα εξής, και όλοι του κράτους οι εκτελεσταί, πολιτικοί και στρατιωτικοί και πρέσβες δικοί μας, όλοι, από Μεταξά και πέρα, και πρόξενοι· και εκεί ήτον ο Άδης ο αναχόρταγος. (...) Και έρχεται ο περασπιστής τους, ο αφέντης τους ο διάβολος, με το φουστάτο του, να τους σώσει. (...) και ρίχνεται ο πρώτος απάνω μου με το σπαθί του και με κέρατα (είχαν όλοι) απάνω μου· (...) στάθηκα με γενναιότητα και αντιπολεμώ με αυτούς πρώτα με τ’ όνομα του Θεού και της βασιλείας του και έπιασα και το σπαθί μου πηγαίνοντα και έρχοντα απάνω μου, και αδυνάτισα. Πλάκωσε η βασιλεία του Θεού και ευτύς έγιναν στάχτη και κορνιαχτός (...) Τον περικάλεσα να σηκωθούν όλα τα βρωμερά σώματα απομέσα την κάμαρή μου, και σηκώθηκαν και αυτά»⁸⁴.

Στο πλαίσιο της θρησκευτικής διάστασης της ρυπαρότητας υπάγονται και οι καταγραφές των οραμάτων που παραθέτει ο Μακρυγιάννης, όπου οι γυναίκες που έχουν έμμηνο ρύση θεωρούνται άπαστρες και εκείνες τις ημέρες πρέπει να

⁸³ Μακρυγιάννης, *Οράματα και θάματα*, ό.π., σ. 76.

⁸⁴ ό.π., σ. 215-216.

αποφεύγουν τις συναναστροφές και ακόμη περισσότερο τη σωματική συνεύρεση. Όπως αναφέρει ο Μακρυγιάννης στα *Οράματα και θάματα*, επειδή συναναστράφηκε με τη γυναίκα-«ταχυδρόμο» ενώ «είχε τα συνήθειά της», παρ' ότι η αγία Κατερίνη την είχε παροτρύνει (σε όραμα της ίδιας της γυναίκας) πριν τον επισκεφτεί να πλυθεί και να συγυριστεί, οι άγιοι δεν τον πλησίαζαν: «μου είπαν αλάργα· και στάθηκα ως μουντζουρωμένος»⁸⁵. Το ίδιο μολυσμένος νιώθει και αφού συνευρίσκεται με τη γυναίκα του αμέσως μετά από ένα όραμά του, όπου του φανερώθηκε η Αγία Τριάδα: «Όταν ήρθε η παντοδυναμία του και απόλαυσα όλα αυτά και το φως το αληθινό και το βαστώ εις τα βρωμερά μου χέρια, και πήγαμεν εις την Αγίαν Ερήνη, εγώ δεν ήξερα ότι θα ματακοπιάσει, και τυφλώθηκα και έκαμα αμαρτίαν με τη γυναίκα μου» (...) «και τώρα κλαίνε τα βρωμερά μου σπλάχνα, και τα μάτια μου κλαίνε πικρά δάκρυα όταν το θυμώμαι αυτό το βρωμερόν κάμωμα, δεν παρηγοριόμουν νύχτα και ημέρα εις την βρωμερή μου κατάστασιν οπού εβρέθηκα»⁸⁶.

Οι αρνητικές αυτές αξιολογήσεις του σχετίζονται με τις θρησκευτικές αντιλήψεις της εποχής που θεωρούσαν ρυπαρά τα γυναικεία έμμηνα εφόσον απέκλειαν το σκοπό της τεκνοποίησης για τον οποίο ήταν προορισμένη η παντρεμένη γυναίκα (αντίληψη που επικρατούσε από το στωικισμό ακόμη)⁸⁷. Εξάλλου όταν η ερωτική επαφή αποκλείει την αναπαραγωγή, γίνεται προς χάριν της ηδονής, ενός ατομικού και απελευθερωτικού αισθήματος. Η ικανοποίηση των μερικών ενστίκτων και του σεξουαλισμού που δεν εξυπηρετεί τη διαιώνιση, ανάλογα με το βαθμό της ανεξαρτησίας της, απαγορεύεται σαν ανωμαλία ή εξυψώνεται ή μετασχηματίζεται σε παράγωγες μορφές του διαιωνιστικού σεξουαλισμού που οι περισσότεροι πολιτισμοί τον διοχετεύουν σε μονογαμικούς θεσμούς⁸⁸.

β) Θυσία-προσφορά και ανταμοιβή

Στη θρησκεία η ανταποδοτική σχέση ανάμεσα στους πιστούς (προσφορές) και στη θεότητα (θεία χάρη) αποτελεί μέσο επικοινωνίας ανάμεσα σε δύο άκρα που

⁸⁵ *ό.π.*, σ. 76-77.

⁸⁶ *ό.π.*, σ. 103-104.

⁸⁷ Ο στωικισμός πρέσβευε την αταραξία της ψυχής ως κατάσταση που οδηγεί στην ευδαιμονία και την αρετή, η επίτευξη της οποίας απαιτούσε την καταστολή των παθών και την καρτερικότητα απέναντι στον πόνο και τη δυστυχία. Σύμφωνα με αυτό το φιλοσοφικό ρεύμα η ερωτική πράξη, από τη φύση της, έπρεπε να είναι αφιερωμένη στην τεκνοποιΐα. Ο χριστιανισμός επηρεάστηκε σημαντικά από το ρωμαϊκό στωικισμό στην προσπάθειά του να ενσωματωθεί στην κρατική δομή της Ρωμαϊκής Αυτοκρατορίας καθ' ότι ο στωικισμός αποτελούσε τότε καθολική φιλοσοφία.

⁸⁸ Χ. Μαρκούζε, *Έρωτος και πολιτισμός*, εκδ. Κάλβος, Αθήνα 1970, σ. 57.

διαφέρουν μεταξύ τους, εγκαθιδρύοντας μια σχέση συνάφειας ανάμεσα στην επίγεια πραγματικότητα και στη φαντασιακή θέσπιση ενός υπέργειου κόσμου που καθορίζει ή επηρεάζει την καθημερινότητα των πιστών.

Η ανταλλαγή δώρων ως «συνολικό κοινωνικό γεγονός» υφίσταται από τις πρωτογονικές κοινωνίες μέχρι και σήμερα, αφού, όπως διαπίστωσε ο Marcel Mauss, έχει όχι μόνο μαγική και θρησκευτική σημασία, αλλά και οικονομική, ωφελμιστική, ηθική και συναισθηματική, φανερώνοντας μέσω του τρίπτυχου «δίνεις-παίρνεις-ανταποδίδεις» τις υπάρχουσες σε κάθε εποχή κοινωνικές σχέσεις. Ο C.L.-Strauss, προχωρώντας παραπέρα, διαπίστωσε πως η ανταποδοτική σχέση αποκαλύπτει όχι μόνο τις κοινωνικές σχέσεις αλλά την ίδια την κοινωνική δομή.

Στις πρωτογονικές κοινωνίες η θυσία, ως μέγιστη πράξη ανταπόδοσης, αποτελούσε ένα σύστημα που, καθώς επέτρεπε τη συνεχή υποκατάσταση των όρων του, έπαιζε το ρόλο του μεσολαβητή ανάμεσα στους δύο ακραίους όρους, του θυσιάζοντος και της θεότητας. Μέσω διαδοχικών ταυτίσεων εγκαθιστούσε ανάμεσά τους μια σχέση όχι ομοιότητας, όπως κατά την ταξινόμηση των στοιχείων των διπολικών αντιθέσεων στις παράλληλες σειρές φυσικών ειδών και κοινωνικών ομάδων, αλλά συνάφειας. Η διάσπαση αυτής της σχέσης με τη θυσία του θύματος, που ήταν μια ενέργεια μη αναστρέψιμη, αποκαθίστατο με την παραχώρηση της θείας χάριτος στον άνθρωπο (εξίσου μη αναστρέψιμη ενέργεια), που αποτελούσε προεξοφλημένη ευεργεσία.⁸⁹ Στην ανταποδοτική σχέση της θυσίας, παρ' ότι η θεότητα αποτελεί μια αντικειμενικά ψευδή σύλληψη στη φυσική σειρά, εγκαθιδρύει μια συνέχεια καθώς επιτρέπει ταυτίσεις προς δύο κατευθύνσεις, και ως πράξη ιεροτελεστίας προς τη θεότητα και ως εξιλέωση του θυσιάζοντος για ανθρώπινες πράξεις του που διατάραξαν την ισορροπία ανάμεσα στα δύο άκρα.⁹⁰

Την εποχή που καταγράφει ο Μακρυγιάννης τα οράματα και όνειρά του, η αδικία και η διαφθορά στο νεωτερικό κράτος συνεχίζονται και η ορθόδοξη θρησκεία, στις συνειδήσεις του παλαιότερου κόσμου, κινδυνεύει από την εξάπλωση της δυτικής θρησκείας. Καθώς η θυσία του Χριστού ως μεσολαβητή δεν αποκατέστησε τη θεμιτή επικοινωνία ανάμεσα σε Θεό και ανθρώπους, ο Μακρυγιάννης οραματίζεται την αναπλήρωση του κενού με τη δική του θυσία: σε πραγματολογικό επίπεδο ως ήδη τελεσθείσα με τη σωματική συμμετοχή του στην Επανάσταση του 1821 για τη σωτηρία του γένους, που το αποδεικνύουν τα ορατά σημάδια στο σώμα του, τα οποία

⁸⁹ C.L.-Strauss, *ό.π.*, σ. 327.

⁹⁰ *ό.π.*, σ. 329-330.

συνεχίζουν να τον ταλαιπωρούν (σε αντιστοιχία με τις πληγές στο σώμα του Χριστού από τη σταύρωσή του), και σε θεωρητικό επίπεδο ως μελλούμενη, όπου οραματίζεται να λαμβάνει το θεϊκό χρίσμα για το μεσσιανικό του ρόλο, δηλαδή για την αποκατάσταση της επικοινωνίας μεταξύ Θεού και ανθρώπων.

Τη θεϊκή ευεργεσία, ερμηνεύοντας τα όνειρά του, την εκλαμβάνει ως ανταπόδοση για τις διαρκείς προσφορές του και την αφοσίωσή του προς το Θεό. Στο συμβολικό επίπεδο των οραμάτων του η ανταπόδοση κινείται προς δύο κατευθύνσεις: και από τον ίδιο προς τη θεϊκή τάξη και από τη θεϊκή τάξη προς τον ίδιο, με τη μορφή δώρων για την προηγηθείσα αλλά και την αναμενόμενη μελλοντικά προσφορά του.

Οι ρήξεις όμως που υφίσταται η παραδοσιακή αντίληψή του για τη σχέση αυτή εντοπίζονται και μέσα στο ίδιο το ονειρικό του υλικό, όπου βλέπει τον Χριστό να τον επιπλήττει για τις αμφιβολίες του που αφορούν την αλήθεια όσων ο ίδιος οραματίζεται ή του μεταφέρουν άλλα πρόσωπα όπως η γυναίκα-«ταχυδρόμος του Θεού». Ο Θεός του, που θυμώνει για την απόφασή του να αποποιηθεί τον οικογενειακό το ρόλο και τα επίγεια αγαθά, δε συνάδει με τα πρότυπα της παραδοσιακής θρησκείας. Μέσω της αντισυμβατικής μορφής του λειτουργούν οι υπεραναπληρώσεις του Μακρυγιάννη από τους καταναγκασμούς της πραγματικότητας, που απέχει από την ιδεατή του κοινωνία: «Πείσμωνσε ο Θεός και η βασιλεία του, ότι εγώ είπα της γυναίκός μου και των παιδιών μου, εις το εξής δεν είμαι εγώ πατέρας και μητέρα, είσαι η παντοδυναμία σου και η Θεοτόκο προστάτες εις το εξής αυτεινών»⁹¹.

Όσον αφορά τα δευτερεύοντα –όχι ως προς τη σπουδαιότητα αλλά ως προς τη συχνότητα με την οποία εμφανίζονται στα οράματα και όνειρα του Μακρυγιάννη– αντιθετικά δίπολα, αποτελούν και αυτά στοιχεία των διαφοροποιητικών συστημάτων κατά την οργάνωση των κοινωνιών από τα πρώτα στάδια του πολιτισμού. Η ενδογαμία και εξωγαμία, όπως αναφέρεται στο επόμενο κεφάλαιο, αποτελεί την πρωταρχική διαφοροποιητική αρχή για την αναπαραγωγή και επέκταση των κοινωνιών, αναγκαιότητα που σχετιζόταν άμεσα με τις υλικές συνθήκες ζωής τους. Όμως από την αρχαιότητα (Δίας-Ήρα, Οιδίποδας-Ιοκάστη), την εποχή της Ρωμαϊκής Αυτοκρατορίας (Νέρων-Αγριππίνα) και του Βυζαντίου (Ηράκλειος-Μαρτίνη) περιγράφονται και σχέσεις ανάμεσα σε συγγενείς εξ αίματος. Η γενεαλογία της Αγίας

⁹¹ *Οράματα και θάματα, ό.π.*, σ. 218. «Τότε έπεσα μπρούμυτα και έκλαιγα και έτρεμα, και κλαίγω οπού γράφω. Λέγει ο Θεός: Και μωρολόγος είσαι και ενοχλητικός και πεισματώδης». *Ό.π.*, σ. 219.

Γραφής βασίζεται και σε αιμομικτικές σχέσεις (Αδάμ-Εύα, Αβραάμ-Σάρρα, Λωτ-κόρες του), χωρίς αυτές να αξιολογούνται αρνητικά. Οι μεταγενέστερες ερμηνείες των ιερών κειμένων του χριστιανισμού κατέστησαν την αιμομιξία ως αμάρτημα, εντάσσοντας την απαγόρευση τέλεσης γάμου μεταξύ συγγενών εξ αίματος στους εκκλησιαστικούς κανόνες⁹², πριν ακόμη η επιστήμη της βιολογίας, μετά από έρευνες, καταλήξει στις χρωμοσωμικές ανωμαλίες που μπορεί να προκαλέσει στο έμβρυο μια αιμομικτική σχέση (ιχθύαση, πολυδακτυλία, επιληψία, αιμορροφιλία κ.ά.). Από τους εκπροσώπους του χριστιανισμού αλλά και από τους πιστούς μια τέτοια σχέση θεωρούνταν έργο του Σατανά και οι ένοχοι έπρεπε να τιμωρηθούν.

Στα οράματα και τα όνειρα του Μακρυγιάννη δεν υπάρχει παράσταση του αντιθετικού διπόλου ενδογαμία-εξωγαμία, όμως αναφέρεται η αιμομιξία ως αιτία οργής του Θεού από έναν καλόγερο που τον επισκέπτεται και του αναφέρει τα δικά του οράματα. Τα όνειρα και ως ένα βαθμό και τα οράματα, όπως προαναφέρθηκε, εμπιριέχουν παραστάσεις του ασυνειδήτου, όπου η ενοχή για πράξεις που θεωρούνται αξιόποινες από την εποχή μετάβασης από τη φύση στον πολιτισμό απουσιάζει. Όπου υπεισέρχονται ενοχικά συναισθήματα, επενεργεί η συνείδηση ή το αποθηκευμένο υλικό του υποσυνειδήτου.

Στις προ-πολιτισμικές δομές των ονείρων η παριστάμενη αιμομιξία δεν αξιολογείται ούτε αρνητικά ούτε θετικά. Η αξιολόγηση μιας τέτοιας παράστασης γίνεται συνήθως μεταγενέστερα, ως ερμηνεία βασισμένη στους ηθικούς κώδικες κάθε εποχής. Γι' αυτό και οι επικρίσεις του Μακρυγιάννη για τους γάμους που έκαναν οι κόρες του Άρμανσπεργκ με τους γιους του Καντακουζηνού⁹³ ή για τις αιμομικτικές σχέσεις που παρατηρούνταν στη Σύρο, τις οποίες του περιγράφει ο καλόγερος, περιλαμβάνονται στο γεγονοτολογικό και όχι στο οραματικό του υλικό. Και οι δύο σχετίζονται με τους φόβους του Μακρυγιάννη για τη θρησκεία του, που τη βλέπει να

⁹² Π. Παγώνη, *Εγχειρίδιον περί του ιερού μυστηρίου του γάμου, των συγγενειών, των βαθμών αυτών, και των κεκωλυμένων και ακώλυτων συγγενειών, αφιερωθέν τη Ιερά Συνόδω του Β. της Ελλάδος*, Εν Αθήναις 1842, σ. 30, στο Δ. Δ. Βαλαΐς, *Η θρησκευτική διάσταση στη ζωή και το έργο του Γιάννη Μακρυγιάννη*, εκδ. Τέρτιος, Κατερίνη 1994, σ. 149.

⁹³ Και ο πρωτοσύγκελος Αρκαδίας Αμβρόσιος Φραντζής κατακρίνει στο έργο του αυτούς τους γάμους ως παραβίαση των κανόνων που ορίζουν ότι η συγγένεια εξ αγχιστείας αποτελεί κώλυμα γάμου: «Πόσην ταραχήν επροξένησαν εις τας ψυχάς των Ελλήνων τα συνοικέσια αυτά δύο αδελφών με δύο αδελφάς, διά την εκτέλεσιν των οποίων εξηπάτησε και την Ανατολικήν και την Δυτικήν Εκκλησίαν, αι οποίαι αμφοτέροι είναι απολύτως αδύνατον να δώσωσιν άδειαν διά να νυμφευθώσι δύο αδελφοί δύο αδελφάς», στο Αμβρόσιος Φραντζής, *Επιτομή της ιστορίας της αναγεννηθείσης Ελλάδος αρχομένη από του έτους 1715, και λήγουσα το 1837. Διηρημένη εις τόμους τέσσαρας, συγγραφείσα παρά του Αμβρόσιου Φραντζή, πρωτοσυγγέλλου της πρώην Χριστιανουπόλεως επαρχίας (Αρκαδίας) και εκδοθείσα παρ' αυτού προς χρήσιν των Ελλήνων, προσφωνηθείσα δε τω Μεγαλειωτάτω Βασιλεί της Ελλάδος Όθωνι τω Α΄*, Εν Αθήναις 1839-1841, τ. 3, σ. 204, στο Διονύσιος Βαλαΐς, *ό.π.*, σ. 149.

κινδυνεύει από τους δυτικούς (Άρμανσπεργκ), ετερόχθονες (Καντακουζηνούς) ή από τον καθολικισμό (ως κυρίαρχη θρησκεία της Σύρου).

Τα δίπολα ετερότητα-ταυτότητα, ανώτερος-κατώτερος, άντρας-γυναίκα λειτουργούν ως ασύνειδες δομές του πνεύματος στο πλαίσιο ιεραρχικών σχέσεων που παρατηρούνται από τη συγκρότηση των πρωτογονικών κοινωνιών. Οι μεταγενέστερες κανονιστικές ρυθμίσεις που επιβάλλει κάθε πολιτισμός για να εδραιωθεί επιφέρουν αλλαγές όχι στα αντιθετικά δίπολα αλλά στο περιεχόμενο των όρων τους καθώς και στη συγκρότηση της κοσμοθεωρίας κάθε κοινωνίας. Το φύλο, για παράδειγμα, ανάλογα με τον αν πρόκειται για πατριαρχική ή μητριαρχική κοινωνία, γίνεται ρυθμιστικός παράγοντας, καταρχήν σε επίπεδο λόγου, καθώς ονοματίζοντας τη διαφορά παράγει και τα αντίστοιχα αποτελέσματα, δηλαδή την υλικοποίηση της σεξουαλικής διαφοράς στην υπηρεσία της εδραίωσης του ετεροφυλοφιλικού προτάγματος. Μέσω δηλαδή της πολιτισμικής κατασκευής που επιβάλλεται στην επιφάνεια της ύλης, γίνεται «κοινωνικό φύλο», συγκροτημένο στη βάση θεμιτών και μη θεμιτών ταυτίσεων.⁹⁴

Στα οράματα και όνειρα του Μακρυγιάννη αντίστοιχες ιεραρχικές σχέσεις που συγκροτούν την επίγεια τάξη μεταφέρονται και στη θεϊκή τάξη καθώς και στην επικοινωνία των εκπροσώπων της τελευταίας με τους ανθρώπους. Σε πολλά σημεία των ονείρων του ο Θεός, η Παναγία, ο Χριστός και οι άγιοι καταλαμβάνουν συγκεκριμένες και μη-αναστρέψιμες θέσεις ιεραρχίας. Όμως όταν επικοινωνούν με τους ανθρώπους, στα οράματα ή τα όνειρα των πιστών, είτε ορίζουν μεσολαβητές είτε επεμβαίνουν οι ίδιοι ρυθμίζοντας την επίγεια τάξη ανάλογα με τη συμπεριφορά των θνητών απέναντι στη δική τους τάξη. Η μεσολάβηση των έμπιστων του Θεού δεν αλλοιώνει τη θεϊκή ιεραρχία καθώς αποτελεί ένα λειτουργικό διάμεσο στη φαντασιακή επικοινωνία του επίγειου με τον υπέργειο κόσμο. Όταν ο Μακρυγιάννης οραματίζεται ότι ενθρονίζεται δίπλα στο Θεό καταλαμβάνοντας το θρόνο του Χριστού, ο θρόνος του τελευταίου κατεβαίνει λίγο, λεπτομέρεια που έχει όμως τη σημασία της καθώς φανερώνει το πώς προσλάμβαναν οι άνθρωποι της εποχής εκείνης τη διαφορά ανάμεσα στην υπερκόσμια και κοσμική τάξη.

Η γυναίκα-«ταχυδρόμος», όταν πείθει τον Μακρυγιάννη για το θείο χάρισμά της να συνομιλεί με τα ιερά πρόσωπα, ως μεσολαβήτρια καταλαμβάνει μια θέση πάνω από

⁹⁴ J. Butler, «Σώματα που έχουν σημασία – Σχετικά με τα όρια του “φύλου” σε επίπεδο λόγου», στο *Τα όρια του σώματος*, Διεπιστημονικές προσεγγίσεις, επιμ. Δήμητρα Μακρυγιάννη, εκδ. νήσος, Αθήνα 2004, σ. 182-183.

τον ίδιο, που ακόμη δεν έχει τέτοιου είδους εμπειρίες. Η απονομή του χρίσματος στον Μακρυγιάννη για συγγραφή, που μεταδίδεται διαδοχικά ως μήνυμα από την ανώτερη στην κατώτερη τάξη των ιερών προσώπων, για να φτάσει μέσω της «γυναίκας-ταχυδρόμου» στον ίδιο, όπως και η μεταβίβαση των θεϊκών δώρων που περνούν από χέρι σε χέρι κάνουν πιο φανερή την ιεραρχική αυτή τάξη στα οράματά του. Ο εκλεκτός του Θεού γιος του Δημήτρης καταλαμβάνει ιδιαίτερη θέση σε σχέση με τα υπόλοιπα αδέρφια του (ο Θεός τον χαϊδεύει, τον αγκαλιάζει, του χαρίζει ξεχωριστά δώρα) και ο πρόωρος θάνατός του ερμηνεύεται από τον Μακρυγιάννη ως θεϊκή επιθυμία να ενταχθεί στους κόλπους της θείας οικογένειας.

Ακόμα και τα αντικείμενα καταλαμβάνουν στα όνειρα και οράματά του τον ιερό τους χώρο, αυτόν δηλαδή που τα καθιστά ιερά αφού συντελεί στη διατήρηση της συμπαντικής τάξης, αντίληψη που ισχύει από τα πανάρχαια χρόνια.

Στον επίγειο κόσμο των οραμάτων ο Λόντος παρακαλεί τον Μακρυγιάννη να κατεβεί από το άλογό του για να μιλήσουν ισότιμα, η γυναίκα, σύμφωνα με την Αγία Αικατερίνη, πρέπει να υποτάσσεται στον άντρα, ενώ και στο Τελικό Κριτήριο οι γυναίκες αντιμετωπίζονται πιο βίβρα από τους άντρες.

Στις καταγραμμένες από τον Μακρυγιάννη ονειρικές και οραματικές παραστάσεις το σώμα κυριαρχεί⁹⁵ αποτυπώνοντας θρησκευτικές αντιλήψεις περί της προσωρινότητάς του και της κατωτερότητάς του σε αντίθεση με την αθανασία της ψυχής και της τύχης που του επιφυλάσσεται στο Τελικό Κριτήριο, βιοματικές εμπειρίες από την πολεμική δράση του, των οποίων η λειτουργικότητα είναι αισθητή πολλά χρόνια αργότερα λόγω των τραυμάτων του από τα οποία συνεχίζει να υποφέρει, αλλά και τις ρήξεις που προκλήθηκαν με την Επανάσταση. Οι τελευταίες γίνονται πιο εμφανείς από τις υπεραναπληρώσεις που διαχέουν το περιεχόμενο των ονείρων και οραμάτων, υπακούοντας στην υλική πραγματικότητα της νεωτερικής εποχής, όπου η σωματικότητα εισχωρεί στο οραματικό υλικό και το αναμορφώνει ως αναγκαιότητα, κλονίζοντας το δίπολο «σώμα-πνεύμα» και προκαλώντας ρήξεις και στις συνειδητές λειτουργίες του πνεύματος.

Οι δυαδικές αντιθέσεις φως-σκοτάδι και άσπρο-μαύρο στα όνειρα του Μακρυγιάννη, πέρα από ότι μπορούν να ιδωθούν και ως συμπτώματα των επιληπτικών του κρίσεων (φωτοχυσία κ.λπ.), ως παραστάσεις ασύνειδων δομών σχετίζονται με τη γέννηση και

⁹⁵ Η ενασχόληση με το σώμα αποτελεί δεσπόζον πλαίσιο αναφοράς στις ασυνείδητες διεργασίες. Το σώμα είναι το πάθος του ονείρου – και, γενικότερα, η εννομητικά επενδυμένη εικόνα του σώματος αποτελεί οδηγό για την ασυνείδητη παράσταση και βίωση του κόσμου. Αποτελεί τον πυρήνα του φαντασιακού (δηλ. της σχέσης με το έτερο με όρους ομοίου). Νίκος Σιδέρης, *ό.π.*

το θάνατο, την ύπαρξη και το κενό, θετικά και αρνητικά συναισθήματα. Η αντίθεση «φως-σκοτάδι» εμπεριέχεται σε πολλούς μύθους της αρχαιότητας, ενώ κάποιοι από αυτούς συγκροτήθηκαν εξ ολοκλήρου στο συγκεκριμένο δίπολο (βλ. Οιδίποδας Τύραννος). Με όρους ψυχολογικούς το φως και το σκοτάδι αποτελούν συνδηλώσεις της γνώσης και της άγνοιας καθ' ότι το σκοτάδι δεν επιτρέπει στο εποπτικό μας μέσο (τα μάτια) να αναγνωρίσει άμεσα την πλήρη μορφή του αντικειμενικού κόσμου, ενώ το φως, ακόμη και οι σκιές του, αποκαλύπτει την ανάγκη μας για αυτήν.

ΚΕΦΑΛΑΙΟ 4

Διχοτομίες που προκάλεσε η Επανάσταση στην πρόσληψη και χρήση της έννοιας της διαφοράς από τις παραδοσιακές κοινωνίες

Η προνοιακή νοηματοδότηση του κόσμου και της ιστορίας εμπεριείχε όχι μόνο διαδικασίες ενσωμάτωσης στο διχοτομημένο σύστημα κυρίαρχου και κυριαρχούμενου αλλά και πρακτικές αντίστασης ενάντια στην καθιερωμένη τάξη, οι οποίες είτε παρέπεμπαν στη διαρκή εκδήλωση της πρωτόγονης επανάστασης που σημειωνόταν στα δίκτυα του κλεφταρματολισμού, κυρίως κατά τους αιώνες της οθωμανικής κατάκτησης, αλλά και μετεπαναστατικά, είτε είχαν ως έναυσμα παραδοσιακά αντιστασιακά κινήματα ή το χιλιασμό, μορφές αντίστασης παράλληλες ή απότοκες της ανταρσίας των κλεφτών.^{96, 97}

Η ενεργητική εξέγερση των Ελλήνων θα πραγματοποιηθεί όταν στο πλαίσιο αντίληψης, μέσω της εννοιολόγησης, της σύγχρονης τους πραγματικότητας θα αφυπνιστούν εθιμικά πρότυπα αντίδρασης. Η Επανάσταση του 1821 θα αποτελέσει το συνεκτικό ιστό της παραδοσιακής κοσμοθεωρίας, βασισμένης σε εσχατολογικές οντολογίες που κυκλοφορούσαν ευρύτατα εκείνα τα χρόνια, περί καταστροφής της αμαρτωλής τάξης του Διαβόλου, που τον εκπροσωπούσε πλέον ο Σουλτάνος, ενάντια στο δικό τους Θεό, το Θεό των χριστιανών, και των νεωτερικών φιλελεύθερων ιδεών που διαχέονταν στα ελληνικά περιβάλλοντα από τις επαναστάσεις και εξεγέρσεις που ξεσπούσαν στην Ευρώπη, την Αμερική και στις αποικίες τους.⁹⁸

Ο ίδιος παράγοντας δηλαδή, η θρησκευτική ιδεολογία, που αποτελούσε συνεκτικό στοιχείο στις συμπληρωματικά διαφοροποιημένες σχέσεις των χριστιανών υπηκόων

⁹⁶ Στη συλλογική μνήμη το πρότυπο του κλέφτη που είτε αρνούσαν την ευταξία είτε εντασσόταν προνομαικά σε αυτήν μέσω της βίας εκπλήρωνε ποθούμενα που δεν ήταν στις δυνατότητες του καθενός και γινόταν εσωτερικεύσιμο περισσότερο ως ένα σύστημα αμοιβαιοτήτων παρά ως ένα σύνολο αντιθετικών και χωρίς αλληλοσύνδεση δυνάμεων. Το χρονικό εύρος της επώνυμης συλλογικής μνήμης του κόσμου της πρωτόγονης εξέγερσης ήταν συνάρτηση της μικρής διάρκειας ομάδωσης, των οικογενειακών δηλαδή μορφωμάτων, από τις οποίες αναδεικνύονταν οι πρωταγωνιστές της και για όσο δεν αποσπώνταν από τη μερικευμένη συλλογικότητα στην οποία ανήκαν. Βλ. Σπύρος Ασδραχάς, *Σχόλια*, εκδ. Αλεξάνδρεια, Αθήνα 1993, σ. 177-180.

⁹⁷ Ο Αντόνιο Γκράμσι ερμηνεύει το φαινόμενο της κλεφτουριάς ως αρνητικό παραγόμενο του διασπασμένου φεουδαρχισμού. Στο πλαίσιο αυτό γίνεται κατανοητή η συμμαχία τους με τους Φιλικούς καθώς ήταν οι πιο πρόσφοροι να ενταχθούν και να αφομοιωθούν από την οργανική ομάδα διανοούμενων της αστικής τάξης (Φιλική Εταιρεία). Θεωρεί επίσης αναγκαίο το φαινόμενο αυτό να συνδεξιάζεται με τις γενικές τάσεις διάσπασης και αποσύνθεσης της Οθωμανικής Αυτοκρατορίας (αποσκρφήσεις και στάσεις τοπικών ηγεμόνων κ.λπ.). Βλ. Αντόνιο Γκράμσι, ό.π., σ. 15-16.

⁹⁸ Ν. Θεοτοκάς, *Οικονομία της βίας*, εκδ. Βιβλιόραμα, Αθήνα 2006, σ. 13.

απέναντι στους Οθωμανούς αλλά και στο εσωτερικό της ίδιας της κοινωνίας των χριστιανών, μετά τη ρήξη που θα επέλθει από την επιδείνωση των υλικών συνθηκών, θα συσπειρώσει τους τελευταίους απέναντι σε έναν κοινό εχθρό, τον οποίο θα αναγνωρίσουν στο πρόσωπο του Σουλτάνου και των αλλόθρησκων μουσουλμάνων, επιφέροντας ρήξη στην πρότερη αμοιβαιότητα και ακολούθως στην ισορροπία του όλου συστήματος.

Οι παραδοσιακές αλλά και οι νεωτερικές αντιλήψεις θα γίνουν λειτουργικές μέσα στην ίδια τη συγκυρία του πολέμου καθώς, ανάλογα με τις περιστάσεις, τους νοοτροπικούς καταναγκασμούς και την ετοιμότητα των αγωνιστών για δεξίωση στοιχείων ενός διαφορετικού πολιτισμού, οι τελευταίοι συχνά οικειοποιούνταν στοιχεία αντιφατικά, απαξίωναν κοινά αποδεκτές στους παραδοσιακούς κύκλους συμπεριφορές ή αντιστέκονταν στην ενσωμάτωση νεωτερικών πρακτικών τις οποίες αδυνατούσαν να ενσωματώσουν ως αποδεκτές στον αξιολογικό και ηθικό τους κώδικα.⁹⁹

Η σύσταση του ελληνικού κράτους, εν μέσω αντιθέσεων και ασυνεχειών που προκλήθηκαν από την Επανάσταση, άργησε να πάρει σταθερή μορφή καθώς περνούσε από μια διαδικασία μετάβασης με αργούς ρυθμούς από μια οικονομία με υπολείμματα από την αποσύνθεση του ασιατικού φεουδαρχισμού, που εμφάνιζε στοιχεία προκαπιταλιστικών σχέσεων παραγωγής, δηλαδή οριακά εκχρηματισμένη και εμπορευματοποιημένη, σε ένα κράτος με μια αμορφοποίητη ακόμη αστική τάξη, περισσότερο διαστρωματωμένο στη βάση ενδιάμεσων ταξικών σχηματισμών, οι οποίοι δεν είχαν απωλέσει πλήρως στοιχεία από την πρότερη φεουδαρχική τους δομή.

⁹⁹ «Οι εμφύλιοι πόλεμοι την περίοδο της Ελληνικής Επανάστασης έχουν την έννοια της μεταβίβασης της καθοδήγησης του επαναστατικού αγώνα και της ευθύνης για τη συγκρότηση του εθνικού κράτους από τον εξω-αστισμό και τους “οργανικούς του διανοούμενους” στην αστική τάξη της ελληνικής χερσονήσου, της οποίας ισχυρότερη ομάδα ήταν οι νησιώτες. Η αδυναμία των τελευταίων να διατηρήσουν την εξουσία και να επιβάλουν την ηγεμονία τους στο κοινωνικό σύνολο, επεξεργαζόμενοι μια σειρά από πολιτικούς θεσμούς ύστερα από την απελευθέρωση, οφείλεται στην καταστροφή ή τον ουσιαστικό περιορισμό της οικονομικής τους βάσης και κατά συνέπεια στη μεγαλύτερη εξάρτηση της υπόλοιπης αστικής τάξης από τα μεγάλα καπιταλιστικά κέντρα», στο Αντόνιο Γκράμσι, *ό.π.*, σ. 19.

Οι αντιφάσεις αυτές την περίοδο του πολέμου μπορούν να εξηγηθούν με βάση τα νέα διαφοροποιητικά συστήματα, που αρχίζουν να διαμορφώνονται, σε αναλογία με τα αμέσως προηγούμενα. Το γεγονός, π.χ., ότι μετά την Επανάσταση περιορίστηκε η οικονομική ανάπτυξη των νησιωτών δεν οφείλεται μόνο στην καταστροφή του υλικού πλούτου τους από τον πόλεμο αλλά και στην υιοθέτηση από μέρος τους οικονομικών συμπεριφορών (εκταμίευσης, διαχείρισης και επένδυσης) που ανάγονταν σε παλαιότερες, φεουδαρχικού τύπου δομές, ανακυκλώνοντας προϋπάρχουσες σχέσεις ιεραρχίας –συνεπώς και ιδεολογίας–, και στο εσωτερικό της ελληνικής κοινωνίας αλλά και στις σχέσεις της με τα ευρωπαϊκά κράτη.

Στο εσωτερικό της κοινωνίας παρατηρούνταν αλληλεγγυότητες αλλά και ρήξεις μεταξύ των φορέων της κρατικής εξουσίας στην προσπάθειά τους να οργανώσουν το αποδιαρθρωμένο μετά τον πόλεμο ελληνικό κράτος στη βάση ενός συγκεντρωτικότερου διοικητικού μηχανισμού και μιας ελεγχόμενης στρατιωτικής οργάνωσης και ιεραρχίας. Για την κατίσχυση του νέου συστήματος διοίκησης και οργάνωσης έρχονταν σε σύγκρουση με τις παλιές τοπικές διοικητικές ή στρατιωτικές αυθεντίες. Οι τοπικοί αξιωματούχοι που καταλάμβαναν διοικητικές θέσεις στο παλιό καθεστώς ενσωματώνονταν ευκολότερα στο νέο σύστημα. Οι μηχανισμοί διακρίσεων και αποκλίσεων έπλητταν περισσότερο τους παραδοσιακούς ενόπλους ή αγωνιστές που είχαν αποκτήσει την κυριαρχική τους ισχύ ή καταξίωση μέσα στα πεδία των μαχών καθώς οι τελευταίοι παρέμεναν μετέωροι σε έναν κόσμο όπου η προηγούμενη «σωματική» τους συμμετοχή δεν ήταν πια το ίδιο λειτουργική και εντάξιμη στους μηχανισμούς του εθνικού κράτους. Ως αποτέλεσμα, απομονώνονταν από το κοινωνικό σύνολο ασχολούμενοι περισσότερο με χειρωνακτικές εργασίες που τους έφερναν σε επαφή με έναν πιο φυσικό τρόπο ζωής¹⁰⁰, κατέφευγαν στην υιοθέτηση παλαιότερων ενεργητικών στάσεων μέσω των όπλων σε τοπικές κυρίως συγκρούσεις ή εξεγείρονταν παθητικά μέσω οραμάτων και ονείρων, όπου ο επίγειος κόσμος συνδεόταν και συνομιλούσε με τον υπέργειο και η θεϊκή τάξη μεριμνούσε για τη μελλοντική δικαίωσή τους.

Η παθητική εξέγερσή τους, παρ' ότι στο φαντασιακό επίπεδο όπου μορφοποιούνταν επιδίωκε την ανατροπή της υπάρχουσας τάξης, αποτελούσε περισσότερο μια διαδικασία επανένταξής τους στο κοινωνικό σύνολο, βασισμένης όμως σε παλαιότερους και μη λειτουργικούς πλέον όρους κοινωνικής καταξίωσης. Καθ' ότι το κράτος, διαμέσου μιας εις άτοπον επαγωγής διαδικασίας αποκλεισμού, τους περιθωριοποιούσε επειδή δεν μπορούσαν να ενταχθούν στα πρότυπα του περί καθιερωμένων ομοιοτήτων που παρουσίαζαν οι κοινωνικές διαφορές, νιώθοντας αδικημένοι από τη νέα τάξη και μη δυνάμενοι να δράσουν σωματικώς σύμφωνα με τα

¹⁰⁰ Ο Μακρυγιάννης, όταν δυσαρεστημένος από τους χειρισμούς και του Όθωνα αποσύρεται από την ενεργό πολιτική δράση, ασχολείται τις περισσότερες ώρες της ημέρας με τον κήπο του, χαρακτηρίζοντας μάλιστα σε κάποιο σημείο του έργου του τον εαυτό του ως ιδιώτη και κηπουρό. Στη στάση του Μακρυγιάννη θα μπορούσαμε ίσως να ανιχνεύσουμε ίχνη ενός είδους τιμωρίας του έκπτωτου από τον επίγειο κόσμο σώματός του, παρά τα εμφανή σημάδια από τις θυσίες του, με την παράλληλη όμως ανταμοιβή του στον υπέργειο κόσμο των ονείρων και οραμάτων του, όπου οι δύο αυτοί κόσμοι γεφυρώνονταν.

Η τιθάσευση του φυσικού κόσμου ίσως παραπέμπει και σε πανάρχαιες μνήμες εντυπωμένες ως παραστάσεις στο συλλογικό ασυνείδητο από τη διαδικασία μετάβασης στον πολιτισμό, των οποίων η μακρά διάρκεια πιθανόν να βασίζεται σε δομικούς φόβους απέναντι σε έναν απειλητικό για τον άνθρωπο, καθ' ότι άγνωστο στο σύνολό του, φυσικό κόσμο.

εθιμικά τους πρότυπα προς εξέγερση, δημιουργούσαν έναν δεύτερο κόσμο με υλικά οικεία από το συμβολικό σύστημα¹⁰¹, όπου αναιρούνταν η κοινωνική τους έκπτωση και παράγονταν νέες αναλογίες στις διαφορές τους με την επίγεια πραγματικότητα.¹⁰²

Διυποκειμενική και συλλογική αντίληψη της διαφοράς στη διαστρωμάτωση του λόγου

Στα έργα του Μακρυγιάννη, ως φορέα του παραδοσιακού πολιτισμού που αναδείχτηκε στα πεδία των μαχών, γίνεται άλλες φορές πιο φανερός κι άλλες απορρέει από τη λογική των κειμένων ο τρόπος με τον οποίο προσλάμβανε τις αλλαγές στις θρησκευτικές, πολιτικές και κοινωνικές σχέσεις αλλά και στη διαδικασία ανάρρησης στη στρατιωτική ιεραρχία. Οι προσλήψεις του αυτές συσχετίζονται με τα υπάρχοντα συστήματα διαφοροποίησης που εδραιώνονταν μέσω μηχανισμών διακρίσεων και αποκλεισμού. Επειδή οι καταγραφές του ξεκινούν από το 1829, όταν η Επανάσταση έχει τερματιστεί, και φτάνουν μέχρι το 1852, εμπεριέχουν τις διαμεσολαβήσεις που επιφέρει η χρονική απόσταση από τα γεγονότα αλλά και οι μεταγενέστερες ανασηματοδοτημένες αντιλήψεις του για την ιστορία και τον κόσμο, όπως διαμορφώθηκαν μετά την Επανάσταση.

1. Η θρησκευτική διάσταση της διαφοράς

Από την περιγραφή της γέννησής του ο Μακρυγιάννης δίνει ιδιαίτερη διάσταση στην ύπαρξή του, τακτική όχι σπάνια κατά τη γραφή απομνημονευμάτων περισσότερο προσωποκεντρικών, αξιολόγηση όμως που δε συνδέεται με στενά αυτοεκπληρούμενες προσδοκίες αλλά παράγεται ως πραγματική μέσα από

¹⁰¹ «Η αξίωση της παρουσίας του αντικειμένου του ανθρώπινου πόθου είναι άμεσα συνδεδεμένη με την αυτονόμησή του αντικειμένου στη συνείδηση μέσω της απεικόνισης/συμβολοποίησης και –σε ένα πιο προχωρημένο στάδιο– μέσω της σημειολόγησής του». Βλ. Νίκος Θεοτοκάς, «Εμπορευματική επικοινωνία», σ. 92 κ.ε. Στο Ελένη Ανδριάκαινα, «Volosinov: μαρξισμός και φιλοσοφία της γλώσσας», *Δοκίμης Α΄* (ιαν. 1994), υπ. 10, σ. 21.

¹⁰² Σύμφωνα με τον Λεβ Βυγκότσκι «ο άνθρωπος συγκροτεί συνείδηση του περιβάλλοντός του, αξιώνοντας το μη-παρόν αντικείμενό του (...). Η εγγραφή στη συνείδηση του μη παρόντος αντικειμένου και η συγκρότηση της προοπτικής του ως ενδεχόμενου (...) αποτελεί όρο του δυνατόν να παραχθεί, που απελευθερώνει τον άνθρωπο από το συνεχές παρόν, εφόσον οι περιορισμοί της δράσης του «αυτονομούνται» εγγραφόμενοι στη συνείδηση και καθίστανται αντικείμενο της ενεργητικότητας και της πράξης του. Η διαδικασία πραγμάτωσης της αξίωσης του μη-παρόντος αντικειμένου είναι παραγωγή (...) υλική ή πνευματική (...). Η αξίωση (...) προϋποθέτει την εγγραφή της διαφοράς σε μια προοπτική που εγγράφει όχι μόνο το παρόν και τη συνέχεια αλλά και την ασυνέχεια και το μέλλον (...). Στο Ελένη Ανδριάκαινα, «Volosinov: μαρξισμός και φιλοσοφία της γλώσσας», *Δοκίμης Α΄* (ιαν. 1994), υπ. 10, σ. 21.

διαδικασίες αυτοσυνείδησης των ανθρώπων ενός παλαιότερου κόσμου, που τον βλέπουν να αποσύρεται, και αντίστασης μέσω μιας συμβολικής περισσότερο διαδικασίας, όπου τα υποκείμενα λαμβάνουν εκ Θεού το χρίσμα να τον ενώσουν, έστω και σε φαντασιακό επίπεδο, με τη νέα, δύσκολα αφομοιώσιμη από αυτούς πραγματικότητα. Πρόκειται δηλαδή περισσότερο για μια θρησκευτικότητα με πρωτίστως ηθικό περιεχόμενο, μέσω της οποίας ορίζονται μεσολαβητές –όπως ο Μακρυγιάννης– που μετέχουν και στους δύο κόσμους και λαμβάνουν το ρόλο του απονεμητή μιας εκκοσμικευμένης δικαιοσύνης.

Σε μια μεταγενέστερη καταγραφή του για τη γέννησή του ο Μακρυγιάννης παρουσιάζει το σώμα του ως αμανέτι (παρακαταθήκη) του Θεού, αφού κάποιιοι παράγοντες έξω από τον ίδιο αποφάσισαν για την επιβίωσή του, για τους οποίους από εκείνη τη στιγμή και μετά θα νιώθει ευγνωμοσύνη, μια εσωτερική δέσμευση με ηθικό περιεχόμενο, η οποία θα τον ακολουθεί μέχρι το τέλος της ζωής του. Η γέννησή του στην ύπαιθρο συνδέεται με τα ηρωικά πρότυπα της εποχής και δείχνει στη διαμεσολαβημένη από την πολεμική του δράση καταγραφή τον τρόπο που αντιλαμβανόταν τον εαυτό του ως εκ γενετής προορισμένο για κάποιον υψηλό σκοπό.

Η σωτηρία του και μετά το πέρασμα ενός γεφυριού όπου παραφυλούσαν οι Τούρκοι επιβεβαιώνει μέσα του αυτό τον ισχυρισμό, που δεν απέχει από τα πρότυπα του παραδοσιακού κόσμου για τους αγωνιστές που ξεχώρισαν κατά την Επανάσταση. Γαλουχημένος από μικρός με το χριστιανικό ιδεώδες και συγκροτώντας την κοσμοθεωρία του με βάση την επιβεβλημένη θεϊκή και κοσμική ιεραρχία, μετά το θάνατο των γονιών του, υπεραναπληρώνοντας το κενό, θα αντικαταστήσει το γονεϊκό πρότυπο με αυτό της θείας οικογένειας, όπου συχνά θα καταφεύγει στις κρίσιμες στιγμές της ζωής του.

Στα *Οράματα και Θάματα*, συνομιλώντας με την Παναγία και εκφράζοντάς της την ευγνωμοσύνη που νιώθει για τα οράματα που βλέπει ο ίδιος ή μέσω άλλων, τα οποία, όπως πιστεύει, απευθύνονται σε αυτόν ως έμπιστο και μεσολαβητή του Θεού, σημειώνει: «...οπού αυτά δεν τα είδα ούτε από τον πατέρα μου ούτε από τη μητέρα μου, τα είδα από τον Θεόν του παντός, τα είδα από τον Χριστόν, τα είδα από την Θεοτόκο, τα είδα απ' όλους τους αγίους...»¹⁰³. Βιώνοντας τη γονεϊκή έλλειψη αλλά και μια γενικότερη απομόνωση, που με ψυχολογικά κριτήρια θα μπορούσε ίσως να θεωρηθεί ως επιδίωξη του ιδανικού «εγώ», με υπερκόσμους προστάτες, προς

¹⁰³ *Οράματα και θάματα*, ό.π., σ. 120.

αναπλήρωση του κενού, ζητάει συγχώρεση από το Θεό γιατί τον βαραίνει με τις εξομολογήσεις του: «Συχώρεσέ με, Κύριέ μου, οπού σε βάρυνα' πού αλλού να τρέξω;»¹⁰⁴.

Παρ' ότι μέσω του εμπορίου και της τοκογλυφίας, με τα οποία καταγίνεται από νεαρή ηλικία, θα αποκτήσει άρματα, μετρητά, ομολογίες και υποστατικά, προϋποθέσεις που τον ενέταξαν άμεσα στο στρατιωτικό της Επανάστασης, αποδίδει αυτή την ευτυχή εξέλιξη της ζωής του στον προστάτη του Αϊ-Γιάννη, στον οποίο είχε καταφύγει με κλάματα και παρακάλια μετά τον ξυλοδαρμό του στη Δεσφίνα από τον προστάτη του ζαπίτη, Παναγιωτάκη Λιδορίκη, επειδή του κατέστρεψε το όπλο, σύμβολο ανδρείας, ανδρισμού και κοινωνικής καταξίωσης.

Λίγο πριν το ξέσπασμα της Επανάστασης, όταν ο Μακρυγιάννης μετά τους παιδεμούς του στην Άρτα θα καταφύγει στον ξάδερφο του Αλή Πασά, Ισμαήλ Μπέη Κόνιτσα και θα τον παρακαλέσει να σώσει τη γυναίκα του πατριώτη του, αυτός θα παραδεχτεί στους πασάδες και τους προύχοντες της Αρβανιτιάς: «Αδικήσαμεν τον ραγιά και από τα πλούτη και από τιμή και τον αφανίσαμε' και μαύρισαν τα μάτια του και μας σήκωσε ντουφέκι»¹⁰⁵. Έχοντας την κοινή πίστη περί Θείας Πρόνοιας ο Αρβανίτης μπέης προαισθάνεται τη δίκαιη τιμωρία τους. «Ότι τοιούτως έκαναν αδικίγες οι Τούρκοι και θα χαθούν. “Νάχουν αυτείνιο δικαιοσύνη, να πάρει τέλος να ησυχάσουμε και εμείς οι Τούρκοι, ότι πλέον μας έγινε χαράμι από τον Θεόν το βασίλειόν μας, ότι φύγαμε από τη δικαιοσύνη του”»¹⁰⁶.

Κατά τη διάρκεια της Επανάστασης θα επέλθει ρήξη στην ισορροπία που επικρατούσε έστω και μερικώς ως προς το σεβασμό της διαφορετικής θρησκευτικής ταυτότητας χριστιανών και μουσουλμάνων. Τα σύμβολα της ισλαμικής θρησκείας στη λογική του πολέμου θα ταυτιστούν με την πολιτική οντότητα των Οθωμανών ως κατακτητών που πρέπει να αφανιστούν για τη σωτηρία του γένους: «Πηγαίνοντας εκεί (ο Ταϊρ Αμπάζης), ηύρε της Τούρκισσες βαφτισμένες, τους ντόπιους Τούρκους σκοτωμένους, τα τζαμιά τους γκρεμισμένα και κατακοπρισμένα»¹⁰⁷. Η καταγραφή όμως του Μακρυγιάννη με τη χρήση κατηγορηματικών λεκτικών εκφράσεων που τονίζουν το αποτέλεσμα υποδηλώνει αρνητική αξιολόγηση των ενεργειών των Ελλήνων ενάντια στα θρησκευτικά σύμβολα των μουσουλμάνων. Όσο κι αν οι μετεπαναστατικές αξιολογήσεις του εμπεριέχουν στοιχεία από τις ρήξεις που έχει

¹⁰⁴ *ό.π.*, σ. 162.

¹⁰⁵ Μακρυγιάννη *Απομνημονεύματα.*, Α' τόμος, *ό.π.*, σ. 24.

¹⁰⁶ *ό.π.*, σ. 25.

¹⁰⁷ Μακρυγιάννη *Απομνημονεύματα.*, Α' τόμος, *ό.π.*, σ. 43.

επιφέρει ο νεωτερικός πολιτισμός στο εθνικό πλέον κράτος περί ισότητας και ανεξιθρησκίας¹⁰⁸, ο σεβασμός των αλλόθρησκων έχει τις ρίζες του όχι μόνο στις κανονικότητες των αιώνων της οθωμανικής κατάκτησης αλλά και σε μια πρωτοχριστιανική ηθική με ουμανιστικό περιεχόμενο, που προϋπέθετε την πίστη σε έναν κοινό Θεό και γινόταν ευκολότερα αφομοιώσιμη από τα λαϊκά στρώματα, τα οποία βίωναν τη συγχώρεση και την άφεση αμαρτιών ως ελάφρυνση από το βάρος της συλλογικής ενοχής του «προπατορικού αμαρτήματος»¹⁰⁹.

Για το σύνολο των Ελλήνων, κυρίως όμως για τον παραδοσιακό κόσμο, ο Θεός συνέτρεχε το δίκαιο αγώνα τους, άλλοτε με τη σωτηρία τους από βέβαιη καταστροφή, άλλοτε με την παροχή τροφίμων, άλλοτε με το να «τυφλώνει» τους Τούρκους. Παρ' ότι ο Μακρυγιάννης καταφέρεται κατά των ανώτερων κυρίως κληρικών αλλά και καλόγερων και ιερέων για υποκίνηση εμφύλιων ταραχών¹¹⁰, αυθαιρεσίες¹¹¹ ή προδοτική συμπεριφορά¹¹², τη στάση του Πατριάρχη, να αφορίσει τους Φιλικούς Μιχαήλ και Αλέξανδρο Υψηλάντη αλλά και γενικότερα τη Φιλική Εταιρεία και την ελληνική επανάσταση¹¹³, τη δικαιολογεί υιοθετώντας την ιστορική αντίληψη της

¹⁰⁸ «(Ο Θεός) Θέλει κάθε έθνος κατά την θρησκείαν του να σέβεται, να τον λατρεύη και να τον δοξάζη», *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 190.

¹⁰⁹ Σε πολλά σημεία των *Οραμάτων και θαμάτων* πρεσβεύει την ανεξιθρησκία, με προϋπόθεση όμως την πίστη: «...και τον δοξολογώ και τον προσκυνώ (τον Θεό) νύχτα και ημέρα, την παντοδυναμίαν του και την βασιλεία του, να σώσει την πατρίδα μου και την θρησκεία μου και όλους τους τίμιους ανθρώπους, όποιος θρησκείας και αν είναι και φέρνουν δοξολογίαν εις τον πλάστη του παντός και της βασιλείας του» (σ. 103). Στο ίδιο και σ. 89, 103, 121, 153, 155, 219.

¹¹⁰ Ο Μακρυγιάννης κατηγορεί τον Αμβρόσιο Φραντζή ότι στον πρώτο εμφύλιο ξεσήκωσε τους κατοίκους ενός χωριού κοντά στην Κυπαρισσία ενάντια στην Κυβέρνηση λόγω της σύμπραξής του με την πλευρά του Κολοκοτρώνη: «Τους είχε σηκώσει το νου τους ένας κερατοκαλόγερος, τον λέγαν Πρωτοσύγκελον, τζιράκι των Κολοκοτρωναίων», Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 130.

¹¹¹ Διονύσιος Βαλαής, *ό.π.*, σ. 122, υπ. 15.

¹¹² Ο Οδυσσέας Ανδρούτσος έχτισε ζωντανό έναν ιερέα γιατί ήταν κατάσκοπος των Τούρκων. Εξαιτίας του πολλοί Έλληνες είχαν χάσει τη ζωή τους. Όπως σχολιάζει ο Βλαχογιάννης στα *Απομνημονεύματα*, ενώ ο Μακρυγιάννης κατακρίνει τον Ανδρούτσο για τον άδικο βασανισμό των δύο Αιγυπτίων, δικαιολογεί την ακραία αντίδρασή του απέναντι στον ιερέα που τους κατασκόπευε για χάρη των Τούρκων καθ' ότι η κατασκοπία, σύμφωνα με το εθμικό στρατιωτικό δίκαιο, αποτελούσε σοβαρό αδίκημα και τιμωρούνταν αυστηρά είτε με κόψιμο της γλώσσας, της μύτης ή των αυτιών είτε με θάνατο. Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 84-85, 93, υπ. 2.

¹¹³ «Με τοιούτας ραδιουργίας εσχημάτισαν την ολεθρίαν σκηνήν οι δύο ούτοι και οι τούτων συμπράττοντες φιλελεύθεροι, ή μάλλον ειπείν μεσελεύθεροι, και επιχείρησαν εις έργον μιαρόν, θεοστυγές και ασύνετον [...]. Και δη γράφοντες εντελλόμεθα και παραγγέλλομεν τη αρχιερωσύνη σου... να διακηρύξης την απάτην των ειρημένων κακοβούλων ανθρώπων και να καταρτίσης τους υπό την πνευματικήν προστασίαν σου Χριστιανούς εκάστης τάξεως εις την διατήρησιν του πιστού ρεαλιστικού και της άκρας υποταγής και δουλικής ευπειθείας προς αυτήν την θεόθεν εφ' ημάς τεταγμένην κραταιάν βασιλείαν (...) ότι το σατανικόν της δημεγεργσίας φρόνημα νοήσαντες και εταιρείαν τοιαύτην συστησάμενοι προς αλλήλους συνεδέθησαν και με τον δεσμόν του όρκου, γνωσκέτωσαν, ότι ο όρκος αυτός είναι απάτης...». Βλ. Κ. Μαρξ – Φ. Ένγκελς *Για τη θρησκεία. – Συλλογή κειμένων και έργων*, σειρά Προπαγάνδα, εκδ. ΚΨΜ, Αθήνα 2009.

εποχής εκείνης –που έχει πρωτίστως θρησκευτική διάσταση¹¹⁴– γύρω από το πρόσωπο του εκπροσώπου της Ορθοδοξίας, η οποία μυθοποιημένη επικρατεί μέχρι και σήμερα: ότι δηλαδή ο Πατριάρχης εξαναγκάστηκε από το Σουλτάνο να τους αφορίσει, ενώ βοηθούσε κρυφά την Επανάσταση.

Η προοδευτική κίνηση από την εποχή της Γαλλικής Επανάστασης και σε όλη τη διάρκεια του 19^{ου} αι. για τη συγκρότηση εθνικών κρατών ερχόταν σε σύγκρουση τόσο με την οικουμενική Καθολική Εκκλησία όσο και με το ορθόδοξο Πατριαρχείο^{115, 116}. Ο λόγος που η οθωμανική αυτοκρατορία διατήρησε τον πατριαρχικό θρόνο στην Κωνσταντινούπολη ήταν για να κρατάει τις ισορροπίες στη νέα τάξη και να καταπνίγει κάθε ανατρεπτικό κίνημα. Το Πατριαρχείο δεν επιθυμούσε οποιαδήποτε ρήξη στις ισορροπίες που του εξασφάλιζαν εκκλησιαστικά, οικονομικά και κοινωνικά προνόμια.¹¹⁷

Μετά την ίδρυση του εθνικού κράτους ο αλλόδοξος εχθρός, ο ισλαμισμός, θα αντικατασταθεί από τον ετερόδοξο κίνδυνο από τη Δύση, τον καθολικισμό και τον προτεσταντισμό, στους οποίους ο παραδοσιακός κόσμος θα αναγνωρίσει δύο ακόμη πιο επικίνδυνους εχθρούς της Ορθοδοξίας. Οι αλλόθρησκοι Οθωμανοί, που σέβονταν τη θρησκεία των υπηκόων τους χριστιανών, θα θεωρηθούν καλύτεροι από τους

¹¹⁴ Στην κοσμοαντίληψη των λαϊκών στρωμάτων ο ανώτατος στην ιεραρχία εκκλησιαστικός εκπρόσωπος ήταν θεόσταλτος, όπως εξάλλου και ο βασιλιάς Όθωνας, που έφτασε στη χώρα με τους αντιβασιλείς το 1833. Συνεπώς στις συνειδήσεις τους δε θα μπορούσε να μη συνηγορεί και να αγωνίζεται κι αυτός για την ευόδωση του προεννοημένου σχεδίου της Θείας Πρόνοιας, που προσανατολιζόταν προς την ανάσταση του γένους.

¹¹⁵ Κ. Μαρξ – Φ. Ένγκελς, *ό.π.*, σ. 22.

¹¹⁶ Κατά την τρίτη πατριαρχία του Γρηγορίου Ε' (1819-1821) οι ιδεολογικές αντιπαραθέσεις ανάμεσα σε όσους ασπάζονταν ιδέες του Διαφωτισμού και στους εκπροσώπους του ανώτερου κλήρου εντάθηκαν. Ο Πατριάρχης αφόρισε τους επώνυμους Έλληνες διανοούμενους που ζούσαν στη δυτική Ευρώπη, εξέδωσε εγκύκλιο το Μάρτιο του 1819 με στόχο να βάλει τη διδασκαλία νέων επιστημών, νέων γλωσσικών θεωριών και να στηλιτεύσει την αρχαιοελληνικού τύπου ονοματοδοσία των παιδιών κατά τη βάφτισή τους. Επιπλέον μετά τη σύσταση του τυπογραφείου που έλεγχε το Πατριαρχείο, ακολούθησε περίοδος ελέγχου των προς έκδοσιν βιβλίων και λογοκρισία, ενώ δεν έλειψε και η επίδραση του Πατριαρχείου στον κλονισμό της λειτουργίας σχολείων με σημαντική συμβολή στη διάδοση νεωτερικών αντιλήψεων και θεμάτων. Η απαγόρευση της αλληλοδιδασκτικής μεθόδου στα σχολεία της Κωνσταντινούπολης βασιζόταν στο ίδιο σκεπτικό.

¹¹⁷ Παρ' ότι τα αποκαλυπτικά και εσχατολογικά κείμενα που κυκλοφορούσαν ευρέως από τα τέλη του 18^{ου} αι., σε μια προσπάθεια αναχαίτισης της εξάπλωσης του καθολικισμού και του προτεσταντισμού στους ορθόδοξους πληθυσμούς, προφήτευαν την οικουμενική κυριαρχία του «ξανθού γένους», δηλαδή του γένους των Ρώσων, ως περιούσιου λαού του Θεού, ο οποίος θα αναλάμβανε με το πλήρωμα του χρόνου τη βασιλεία του ουρανού επί της γης, πεποίθηση που προεπαναστατικά ασπάζονταν σε μεγάλο βαθμό και οι Έλληνες υπήκοοι ελπίζοντας στη βοήθεια των ομοδόξων Ρώσων, μετά τα ορλωφικά οι τελευταίοι άρχισαν να διαφοροποιούνται, θεωρώντας το γένος των Ελλήνων χριστιανών ως το εκλεκτό του Θεού «ξανθό γένος». Επιπλέον το Ελληνικό Πατριαρχείο, από τη μια, φοβόταν ότι, μέσω της προπαγάνδας της Ρωσικής Εκκλησίας, η ρωσική αυτοκρατορία προσπαθούσε να επεκτείνει την κυριαρχία της στον ελλαδικό χώρο και, από την άλλη, την επέκταση του καθολικισμού και του προτεσταντισμού από τα δυτικά, γι' αυτό και ακολουθούσε μια εξισορροπητική πολιτική απέναντι στο Σουλτάνο, εφόσον υπό την κυριαρχία του διατηρούσε τα προνόμιά του.

δυτικούς «λουθηροκαλβίνους», οι οποίοι, σύμφωνα με τη λαϊκή αντίληψη, με τη συμμετοχή τους στα πολιτικά πράγματα του ελληνικού κράτους επιδίωκαν να προσηλυτίσουν στο δικό τους δόγμα τους χριστιανούς: «Κάλλιο να καθόμαστε μ' εκείνον τον βασιλέα οπούχαμεν – και είχαμεν και την τιμή μας και βαστούσαμεν και την θρησκεία μας, κι' όχι τοιούτως οπού καταντήσαμεν»¹¹⁸.

Ο αποκλεισμός των παλιών αγωνιστών, όπως ο Μακρυγιάννης, από το νέο σύστημα εξουσίας και η διαίωση της ανισότητας και της διαφθοράς θεωρήθηκε από τους ίδιους ως παρέκκλιση από τη θεϊκή δικαιοσύνη. Στις περιόδους οξύτατου κοινωνικού μετασχηματισμού προβάλλει η μυθική γενικά εικόνα ενός παρελθόντος διαφορετικού και καλύτερου από ένα παρόν που μοιάζει εκφυλισμένο¹¹⁹: «Αν μας έλεγε κανείς αυτείνη την λευτεριά οπού θα γευόμαστε, θα περικαλούσαμε τον Θεόν να μας αφήσει εις τους Τούρκους άλλα τόσα χρόνια, όσο να γνωρίσουν οι άνθρωποι τι θα ειπή πατρίδα, τι θα ειπή θρησκεία, τι θα ειπή φιλοτιμία, αρετή και τιμιότη»¹²⁰, γράφει ο Μακρυγιάννης το 1848, απογοητευμένος από τη νέα τάξη που έβλεπε να εγκαθιδρύεται.

Οι κατηγορίες που εξαπέλυε μέσα από τα έργα του για τον κίνδυνο που πίστευε πως διέτρεχε η θρησκεία και η πατρίδα του είχαν στόχο συγκεκριμένα πρόσωπα (ιερείς, πολιτικούς, στρατιωτικούς), αλλά και τους πολιτικούς χειρισμούς και τις θρησκευτικές μεταρρυθμίσεις στις οποίες είχε προχωρήσει η Αντιβασιλεία και ο Όθωνας. Οι κακοί σύμβουλοι του τελευταίου ήταν αρχικά για τον Μακρυγιάννη οι υπαίτιοι για την αρνητική κατάσταση που επικρατούσε στο εθνικό κράτος.

Αρνητικές ήταν οι αξιολογήσεις του για τον επονομαζόμενο «δάσκαλο του γένους», Θεόφιλο Καΐρη, το γιατρό Σοφιανόπουλο και τον Αμερικανό ιεραπόστολο Ιωνά Κινγκ.

¹¹⁸ Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 172.

¹¹⁹ Carlo Ginzburg, *Το τυρί και τα σκουλήκια*, εκδ. Αλεξάνδρεια, Αθήνα 2008, σ. 159.

¹²⁰ Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 206.

Τον Θεόφιλο Καΐρη¹²¹ τον θεωρούσε απατεώνα που μιμούνταν τον Χριστό και στην όψη και στην εμφάνιση γιατί φορούσε παρόμοια φορέματα (όπως δηλαδή απεικονιζόταν ο Χριστός στις αγιογραφίες, στις εικόνες των εκκλησιών) και προσηλύτιζε τα νέα παιδιά των ομογενών του σε ένα καινούργιο είδος θρησκείας που απέρριπτε το τριαδικό σχήμα και δεν αποδεχόταν την ύπαρξη του Χριστού, της Παναγίας και των αγίων: «Εις τα 1839 μάθαμεν κι' ο περίφημος δάσκαλος Καγίρης δεν πιστεύει την Αγίαν Τριάδα κι' άλλα τέτοια. Έστειλε η Σύνοδο του μίλησε. Αυτός δεν τραβάγει χέρι από την δοξασίαν του και κάθε άνθρωπος πρέπει να λυπάται και να κλαίγη, ότι τρελλαθήκαμεν και μικροί και μεγάλοι. Γέλασε τους γονέους και τους πήρε τα παιδιά τους και τα πρόκοψε. (...) Θε, τι λέπομεν εις την ημέρα μας!»^{122, 123}.

Θεωρούσε αναπόφευκτη τη μετά θάνατον τιμωρία του αμαρτωλού Καΐρη, όπως δεν την απέφυγε κι ο Κωλέττης που «...εις τον πεθαμό του σάπισε, και βάβιζε σαν σκυλί, και εις τον πεθαμό του φώναζε σαν γομάρι, και τότε του βήκε η βρωμερή του ψυχή και κοντά σε τρία χρόνια πήγαν να τον ξεχώσουνε, και ήτον ο ίδιος και ξεβρώμισε τους ανθρώπους» καθώς, όπως πίστευε ο Μακρυγιάννης, ενθάρρυνε την εξάπλωση του καθολικισμού στη χώρα.

Για θρησκευτικό προσηλυτισμό κατηγορούσε και τον Αμερικανό ιεραπόστολο Ιωνά Κινγκ, που είχε σταλεί στην Ελλάδα μαζί με το συνάδερφο και συμπατριώτη του τον Hill, για να φροντίσουν για την περίθαλψη των Αθηναίων και την ίδρυση σχολείων. Όμως, όπως γράφει ο Γερμανός αρχαιολόγος L. Ross, με όσο φαινομενικό ζήλο μιλούσε στα κηρύγματά του για τα επουράνια αγαθά, με άλλο τόσο φρόντιζε για τα δικά του επίγεια αγαθά, ζητώντας υπέρογκες αποζημιώσεις για τα οικόπεδα που του

¹²¹ Ο Θεόφιλος Καΐρης είχε σπουδάσει στην Πίζα φυσικομαθηματικά, νομικά και φιλοσοφικά (εκεί ήρθε σε επαφή με τον Κωλέττη). Ύστερα διέμεινε στο Παρίσι, όπου επηρεάστηκε, όπως και ο Κοραΐς –με τον οποίο επίσης είχε συνδεθεί– από το φιλελεύθερο και αντικληρικό πνεύμα. Συμμετείχε στη Φιλική Εταιρεία και στον Αγώνα. Ύψωσε πρώτος τη σημαία της ελευθερίας στην πατρίδα του την Άνδρο, εκπροσωπούσε το νησί στις εθνικές συνελεύσεις και εντυπωσίαζε τον Καποδίστρια με την ευγλωττία και παρρησία του. Για τη μόρφωση και το ήθος του τον εκτιμούσε και ο Όθωνας. Όταν διορίστηκε καθηγητής Φιλοσοφίας στο Πανεπιστήμιο, αρνήθηκε τη θέση και το παράσημο που του είχε απονεμηθεί. Ήθελε να βρίσκεται στην πατρίδα του και να διαπαιδαγωγήσει και να αναμορφώσει τη νέα γενιά σύμφωνα με τις φιλελεύθερες αρχές του. Με την ίδρυση του Ορφανοτροφείου της Άνδρου το 1836 η επιθυμία του πραγματοποιήθηκε. Οι παρεκκλίσεις του όμως από την ορθόδοξη πίστη έγιναν αφορμή να στραφούν εναντίον του και ο Τύπος και η Ιερά Σύνοδος.

Στην πρόσκληση της Ιεράς Συνόδου να ομολογήσει την πίστη του απάντησε ότι δε διδάσκει θεολογικά αλλά φιλοσοφικά μαθήματα. Η αόριστη αυτή απάντηση θεωρήθηκε υπεκφυγή και έλλειψη πίστης, επακολούθησε η καθαίρεση και ο εγκλεισμός του σε μοναστήρια, με αποτέλεσμα τον κλονισμό της υγείας του. Ύστερα από άδεια που έλαβε, πήγε στο Παρίσι και ξαναγύρισε μετά την ψήφιση του Συντάγματος το 1844. Όμως με την κατηγορία ότι ασκεί προσηλυτισμό καταδικάστηκε σε φυλάκιση δύο ετών και πέθανε μετά από λίγες ώρες (9/1/1853). Στο ίδιο, υποσ. 178.3., σ. 265-266.

¹²² Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 104.

¹²³ Για Καΐρη, *Οράματα και Θάματα*, ό.π., σ. 178-179.

έπαιρνε η ρυμοτομία της πόλης. Ανάλογες απαιτήσεις για οικόπεδα που είχαν αποκτήσει στην Αθήνα πρόβαλλαν κι άλλοι ξένοι (Finlay κ.ά.).¹²⁴ Όπως ισχυριζόταν ο Μακρυγιάννης, ο Κινγκ επιδίωκε τον προσηλυτισμό ορθοδόξων στον προτεσταντισμό. Η αποκάλυψη των σχετικών ενεργειών του είχε ως αποτέλεσμα τη δίκη και την καταδίκη του σε εξορία. Ξαναγύρισε όμως ως πρόσξενος της Αμερικής και συνέχισε το έργο του.

Επικρίνει και το στενό φίλο και οπαδό του Κωλέττη, τον Σοφιανόπουλο, γιατρό από τα Καλάβρυτα και τυπογράφος, ότι πρέσβευε τα ίδια με αυτούς στο ζήτημα της θρησκευτικής πίστης: «Και άλλος σοφός χριστιανός, φίλος του Κωλέττη και συντροφιάς αυτεινής, Σοφιανόπουλος, πεπαιδευμένος σοφίαν εις την κακίαν, μαθητής του Καΐρη, γιατρός, τυπογράφος, και σε όλα τ' άλλα, ό,τι πέτρα σηκώσεις του διαβόλου, και αυτός εκεί είναι, λέγει και αυτός όσα λέγει και ο Κίνης και άλλοι τοιούτοι οπού θα μας λευτερώσουνε, κατά της Θεοτόκος και τα εξής»¹²⁵.

Όσο κι αν οι διώξεις του Καΐρη και του Κινγκ σχετίζονταν και με την προπαγάνδα των ορθοδόξων Ναπαίων, στο πλαίσιο ενός ευρύτερου ρεύματος θρησκευτικού φανατισμού που κυριαρχούσε την εποχή εκείνη και συνέδεε την αναγκαιότητα ισχυροποίησης και επέκτασης της ορθόδοξης θρησκείας με τον αλυτρωτισμό, εκπορεύονταν κυρίως από την, ακόμη λειτουργική, προνοιακή νοσηματοδότηση του κόσμου, όπου η δυτική θρησκεία θεωρούνταν διαβολική και συνεπώς επικίνδυνη. Γι' αυτό και στις καταγραφές του Μακρυγιάννη η τελευταία αντιπαραβάλλεται με την ορθόδοξη θρησκεία σε μια ηθική αξιολόγηση που αναπολεί την παλαιά εθιμική τάξη, όπου κυριαρχούσαν η αλληλεγγύη και η αλληλοβοήθεια: «...παρουσιάζεται αυτός, ο σοφός ομόθρησκος Καΐρης, με τα φορέματα του Χριστού, του αφιερωνόμαστε όλοι και δοξάζομεν τον Θεόν, οπού τον έσωσε και τον ματαείδαμε' ήβρε την πατρίδα του σε πολέμους, όχι όμως γυμνή από αρετή, από ηθική, όχι από τον φόβο του Θεού, όχι ψευτιές και άλλα τοιούτα, ότ' ήταν ο φόβος και η σέβας της θρησκείας: όπου νύχτωνε ο άνθρωπος εις την ερημιά, την αυγή ξύπναγε και πάγηνε εις την δουλειάν του, χωρίς να τον πειράξει άλλος και να τον διατιμήσει' αν ήταν και νηστικός, ο άλλος είχε ψωμί και τόδινε' αν ήταν αστενής, τον περιποιγέταν ως τον αυτό του' αν ήταν άρρωστος, τον έβαινε εις το ζώο του και τον πάγαινε εις το σπίτι του ή σ' αλλουνού, όσο να αναλάβει, να πάγει εις την δουλειάν του' αν του χρειαζόταν χρήματα, δανειζέταν, όχι

¹²⁴ ό.π., σ. 267-268, υπ. 185.30.

¹²⁵ ό.π., σ. 187 και σ. 268, υπ. 187.18.

ομόλογον και μάρτυρες, ο Θεός και οι δύο αυτείνιοι, και εις την διορίαν του να έβγει αληθινόσ εις την ώρα του»¹²⁶.

1.1 Διχοτομίες στη θρησκευτική πίστη

Όσο κι αν ο Μακρυγιάννης αντιστεκόταν στα νέα ήθη και έθιμα που έφερναν μαζί τους οι άνθρωποι που ασπάζονταν τις δυτικές θρησκείες και παρ' ότι ολιγογράμματος, φαίνεται ότι αναγνώριζε, έστω και ασυνείδητα, τη διαφορά μεταξύ θεολογικών και φιλοσοφικών απόψεων, υπερτονίζοντας την υπερβατικής και όχι εμπειρικής τάξης λογική που συγκροτούσε κάθε θρησκεία. Στο διάλόγο του με τους δύο λογίους, στους οποίους προσπαθεί να κάνει κατανοητή αυτή τη διαφορά, υποδηλώνεται η συνειδητή επιλογή από μέρους του των ερμηνευτικών σχημάτων της θρησκείας και η υιοθέτησή τους όχι ως εμπειρικά αποδεδειγμένων αλλά ως απόρροια της γνήσιας και αναμφισβήτητης πίστης των ανθρώπων.¹²⁷ Το αμφιλεγόμενης προέλευσης δόγμα «πίστευε και μη ερεύνα», αν και το υιοθετεί στη λεκτική του διαμάχη με τους δύο εκπροσώπους της εγγράμματης κοινωνίας, αναιρείται στο λόγο του μέσα από την ίδια τη λογική με την οποία το ερμηνεύει. Το αποδεικτικό του υλικό το λαμβάνει από την ορατή πραγματικότητα, συμμεριζόμενος δηλαδή τη συλλογιστική και ερμηνευτική τακτική των συνομιλητών του, και μέσω σχημάτων λόγου (παρομοιώσεων και μεταφορών) δημιουργεί μια νέα γλώσσα όπου συγχωνεύονται οι δύο πολιτισμοί. Εξάλλου τα λαϊκά στρώματα αντιλαμβάνονταν τον υπερβατό κόσμο ως υλική παρουσία γιατί μόνο μέσω της μεταφορικής λειτουργίας

¹²⁶ *ό.π.*, σ. 179.

¹²⁷ Στα *Οράματα και Θάματα* περιγράφει την επίσκεψη που δέχτηκε στο σπίτι του από τους δύο λόγιους φοιτητές της Φιλοσοφίας, «μισομαθείς» και «άθρησκους», όπως τους χαρακτηρίζει, που, ενώ συζητούσαν, αναρωτιούνταν αν ο κατακλυσμός του Νώε έγινε σε παγκόσμιο επίπεδο ή όχι. Μάλωναν μεταξύ τους, μέχρι που ο Μακρυγιάννης τούς σταμάτησε λέγοντάς τους πως δεν είχε σημασία αυτό το ερώτημα αλλά το ότι χρησίμευσε η κιβωτός για να σωθούν τα είδη του ζωικού βασιλείου. Όταν όμως του έθεσαν το ερώτημα πώς η Θεοτόκος γέννησε το Χριστό και έμεινε παρθένα, ο Μακρυγιάννης εξαγριώθηκε. Τους απάντησε πως αφού σπουδάζουν μόνο Φιλοσοφία και όχι Θεολογία είναι κουτσοί και άρα δεν μπορούν να γνωρίζουν την απάντηση. Και στην απορία τους γιατί ο Θεός ονόμασε το κλήμα «κλήμα» και κάνει το συγκεκριμένο καρπό, τους αντέτεινε πως σημασία έχει ότι είναι ο καλύτερος καρπός κι όχι πώς ονομάζεται, κι όποιος πίνει λίγο, ευφραίνεται, ενώ όποιος πίνει πολύ «γίνεται γομάρι και δεν ξέρει τι μιλεί».

Στο τέλος είπε σε αυτόν που έκανε το ερώτημα για τη Θεοτόκο να πάει πίσω από την πόρτα, να βάλει το αυτί του στην κλειδαρότρυπα και να του πει τι ακριβώς ακούει. Ο Μακρυγιάννης τότε άρχισε να φυσάει μέσα από την κλειδαρότρυπα και, όταν ο νεαρός του απάντησε πως ακούει κάτι σαν αγέρα, του είπε: «Και αυτό της Θεία-Πρόνοιας με την Θεοτόκον αγέρας είναι, είπε και έγινε, δεν είναι ανθρώπινο έργο, και διά τούτο εγεννήθη και έμεινε παρθένος». Στη συνέχεια έβαλε ένα καρφί στον τοίχο κι άρχισε να το χτυπάει. Ύστερα το έβγαλε και είπε: «Αυτό λέγεται, λογιότατε, έργο, ότι χάλασε τον τοίχον. Και άλλα πλήθος από αυτά». *Ο.π.*, σ. 96-98.

μπορούσαν από τον αντικειμενικά ορατό κόσμο να συλλάβουν τον άγνωστο κόσμο της μη-αντικειμενικής πραγματικότητας, να συνδέσουν τα σημαίνοντα ως παραστάσεις με τα σημαινόμενα ως έννοιες.

Από τις αξιολογήσεις του Μακρυγιάννη φαίνεται πως αναγνωρίζει τη διαφορά της επιφανειακής τήρησης των εκκλησιαστικών λατρευτικών τυπικών και της ουσιαστικής τους τήρησης ως ηθική κι όχι ως κοινωνική επιταγή: «Αυτός ο καλός άνθρωπος λάδι την Τετράδη και την Παρασκευή δεν έτρωγε, τους ανθρώπους τους ροκάναγε»¹²⁸. Διαπιστώνει το «ξεπούλημα» της ορθόδοξης θρησκείας στους δυτικούς για πολιτικούς καιροσκοπισμούς και τη ροπή προς την πολυτέλεια και τον επιδεικτικό τρόπο ζωής¹²⁹. Όμως τη γενικότερη παρακμή της χώρας την αποδίδει στην υιοθέτηση του ίδιου του πρωτύτερα αποδεικτικού δόγματος «πίστευε και μη ερεύνα», αυτή τη φορά όμως αξιολογώντας το ο ίδιος αρνητικά, ως πράξη πολιτικής υποτέλειας: «...και δι' αυτά όλα μας λέγει ο βασιλέας και η κυβέρνησή του: Πέταξε ο γαίδαρος; Πέταξε, λέμεν, και ό,τι στραβά νομοσκέδια φέρνουν εις τις Βουλές αναντίον της λευτεριάς της πατρίδος και θρησκείας, ευτύς τα 'πογράφομεν με χέρια και με ποδάρια, χωρίς καμιάν παρατήρησην, και καταντήσαμεν εδώ οπού είμαστε, και χύνομεν ποταμούς αίματα αθώα και αφανίζομεν και γενικώς την πατρίδα μας»¹³⁰.

Ενώ στα *Οράματα και θάματα* αναφέρει συχνά ότι θεωρεί τον εαυτό του και την οικογένειά του σκλάβους του Θεού¹³¹, απευθυνόμενος στους μελλοντικούς αναγνώστες του έργου του γράφει: «...εκείνο που θέλει ο καθένας, είναι νοικοκύρης

¹²⁸ Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 29.

¹²⁹ Βιώνοντας οι φορείς του λαϊκού πολιτισμού τις νέες συνήθειες που υιοθετούνταν μετεπαναστατικά με την εισχώρηση του δυτικού τρόπου ζωής (νέα έθιμα, συνήθειες, τρόποι ένδυσης) αντιστέκονταν σε όσες δεν μπορούσαν να ενσωματώσουν ερμηνευοντάς τες μέσω παλαιότερων αξιολογικών προτύπων, τα οποία αποτελούσαν συστατικά της κοσμοθεωρίας τους, δίνοντάς τους δηλαδή θρησκευτική διάσταση.

Στα όνειρα και οράματά του εντοπίζονται οι ασυνέχειες που έχει επιφέρει ο νεωτερικός πολιτισμός καθώς από τη μια η γυναίκα-«ταχυδρόμος του Θεού» βλέπει την Αγία Αικατερίνη να τον συμβουλεύει να αλλάξει τα παλιά φορέματά του καθώς και της οικογένειάς του με καινούργια (που το πραγματοποιεί) και από την άλλη την Παναγία να της απαντά πως δεν έχει σημασία η φτώχη ενδυμασία του Μακρυγιάννη αλλά οι θυσίες που έχει κάνει για την πατρίδα του σε αντίθεση με τις διαβολικές ενέργειες των «χρυσοφορεμένων».

Από τη μια νοικοκυρεύεται και συγυρίζεται πριν τον επισκεφτούν τα θεία πρόσωπα και από την άλλη βλέπει τους φτωχούς και «γυμνούς» συμπατριώτες του να δικαιώνονται στο Τελικό Κριτήριο, σε αντίθεση με τους πλουσίους που κατρακυλούν στην Κόλαση. Ακόμη όμως και το «συγύρισμα» του δεν φτάνει ποτέ την πολυτέλεια. Το χριστιανικό πρότυπο της λιτότητας και της εγκράτειας κυριαρχεί στο αξιολογικό του σύμπαν μέχρι το τέλος της ζωής του, παρ' ότι η οικονομική του κατάσταση, ακόμη κι όταν μετά τον πόλεμο επιδεινώνεται, συνεχίζει να του παρέχει αυτόρκεια ώστε να βοηθά πολλούς από τους συνανθρώπους του και να διαθέτει τέσσερις χιλιάδες δραχμές για κάθε μέλος της οικογενείας του όταν αποφασίζει να παραιτηθεί από τα υλικά αγαθά και να αφιερωθεί στο Θεό.

¹³⁰ ό.π., σ. 116.

¹³¹ «...και εκείνο (το παιδί του Μακρυγιάννη, ο Δημήτρης που πέθανε το Μάρτιο του 1845) δικό του είναι και τ' άλλα, και εγώ σκλάβος του και η φαμελιά μου». *Ο.π.*, σ. 87-88. Επίσης στο ίδιο, σ. 121.

να κάμει ό,τι αγαπάγει, και ο ίδιος ο πλάστης τον έχει ευταξιούσιον τον άνθρωπον κάμει και ανεξάρτητον και τόδειξε και ποιος είναι ο ίσος δρόμος και ποιος ο στραβός»¹³². Η αντίφαση μεταξύ εσωτερίκευσης των όρων υποταγής και ενεργητικής ή παθητικής εξέγερσης που παρατηρείται στη συμπεριφορά των ανθρώπων από τα πανάρχαια χρόνια εντάσσεται στην προσπάθειά τους να προσαρμοστούν και να ισορροπήσουν σε νέα και συνεπώς ανοίκεια περιβάλλοντα. Στην εποχή που μελετάμε και στα έργα ενός ανθρώπου που ζει στο μεταίχμιο δύο διαφορετικών πολιτισμών παρατηρείται ακόμη πιο έντονα, και κυρίως –αλλά όχι αποκλειστικά– στη συμβολική λειτουργία του πνεύματος.

Όταν η γυναίκα-«ταχυδρόμος» αποκαλύπτει στον Μακρυγιάννη τα οράματα και τα όνειρά της, τον κάνει να νιώθει αμφιβολίες για την αλήθεια των λόγων της, με αποτέλεσμα ο Χριστός να τον επιπλήττει μέσω των οραμάτων της γυναίκας: «Εγώ σου έφκιασα το σπίτι σου· σου έσωνα όλη την οικογένειάν σου και εσένα από τόσους κιντύνους και αστένειες και διαβολικά έργα, εσύ πάντοτες έχεις μια ανφιβολία και απιστία, και αυτό σε σκοτώνει νύχτα και ημέρα και οι πολλές σου ανφιβολίες»¹³³.

Μετά τις αμφιβολίες του ξεσπά σε κλάματα και καταφεύγει σε αναρίθμητες μετάνοιες για να εξιλεωθεί στο Θεό καθώς νιώθει αμαρτωλός. Όμως, παρ' όλ' αυτά, συνεχίζει να αμφιβάλλει όταν η γυναίκα τού αναφέρει ότι, ενώ το σώμα της παραμένει στο σπίτι της, το πνεύμα της ταξιδεύει στην οικία του. Παραδέχεται πως η συνείδησή του είναι αυτή που δεν τον αφήνει να πιστέψει όσα δε βλέπει με τα ίδια του τα μάτια, παρ' ότι η γυναίκα τον διαβεβαιώνει πως η Παναγία τής είπε πως σκόπιμα ο Θεός δεν φανερώνει και στον ίδιο τέτοιου είδους οράματα: «...“δεν τα βλέπεις όλα μόνος σου, ότι δεν κάνει, ότι παθαίνεις, και εκείνα οπού βλέπεις είναι αρκετά διά να μην κρυγιάνει η καρδιά σου· όσα γέρονται σου τα λέγει η γυναίκα· δεν σου τα λέγει εκείνη, είμαστε παρών και της λέμεν και σου λέγει – ούτε αυτεινή βλέπει τότε ούτε εσύ· και μην κουράζεσαι πολύ, και γνωρίζομεν την καρδιά σου”. Τότε εγώ είπα της γυναικός: “Σε όλα είμαι σκλάβος αλευτέρωτος και υποταγή, εις αυτό η συνείδησή μου δεν μ' αφήνει”, και τότε με βαστάγει και λυπημένον και ντροπιασμένον, ότι δεν ζημιώνομαι τίποτας, και περικάλεσα να με συγχωρέσει ο αφέντης μας και η βασιλεία του εις αυτό μόνον»¹³⁴. Η συνείδησή του, με τη συμβολή της λογικής, προσπαθεί να βάλει σε τάξη το χαοτικό κόσμο των παραστάσεων του ασυνειδήτου ως μια

¹³² ό.π., σ. 103.

¹³³ ό.π., σ. 93-94.

¹³⁴ ό.π., σ. 111.

λειτουργία «οικονομίας του πνεύματος», συναφή με την εγγενή τάση του ανθρώπου προς εξισορρόπηση και σταθερότητα στις διακυμάνσεις, αντιθέσεις και ασυνέχειες των όρων που συγκροτούν την καθημερινότητά του.

Κάποια στιγμή πείθεται για την αλήθεια του οραματικού υλικού που του αποκαλύπτει η γυναίκα-«ταχυδρόμος» τόσο, που στις καταγραφές των δικών της οραμάτων εμπλέκεται και ο ίδιος ως δέκτης αυτών των πνευματικών εμπειριών, χρησιμοποιώντας πρώτο πρόσωπο. Όταν μυείται στην οραματική επικοινωνία με τη θεϊκή τάξη και αρχίζει να βλέπει και ο ίδιος το Θεό και να συνομιλεί μαζί του, ο ρόλος της γυναίκας-μεσολαβητή καθίσταται περιττός, ώστε σταδιακά την απομακρύνει. Σε αυτό τον επηρεάζει και η γυναίκα του, η Κατίγκω –ίσως και άλλα άτομα–, που τη θεωρεί μάγισσα και τον προτρέπει να σταματήσει τις συναναστροφές μαζί της. Όμως πέρα από τις διαπροσωπικές μεσολαβήσεις, όταν οι δύο κόσμοι καταφέρνουν έστω και συμβολικά να ενωθούν, ο τρίτος ως ενδιάμεσος αποβάλλεται ως μη λειτουργικός πλέον καθώς δεν καταλαμβάνει κάποια σταθερή θέση στην ιεραρχία του κόσμου, που δομείται, κατά βάση, σε δυαδικές αντιθέσεις.

Η Επανάσταση και ο Αγώνας για την Ανεξαρτησία προκάλεσαν ρωγμές στον τρόπο με τον οποίο ο παραδοσιακός κόσμος προσλάμβανε το ρόλο της θεϊκής τάξης. Η απόσταση που χώριζε τις δύο ιεραρχικά διαφοροποιημένες τάξεις, δηλαδή τη θεϊκή και την ανθρώπινη, άρχισε να γεφυρώνεται μέσω των ονειρικών παραστάσεων των ανθρώπων που ένιωθαν διαψευσμένοι από την πραγματικότητα. Στα οράματα και τα όνειρά τους, όπως φαίνεται από τις καταγραφές του Μακρυγιάννη, ο Θεός, ο Χριστός, η Παναγία και οι άγιοι εξανθρωπίζονταν και επενέβαιναν στην καθημερινότητα των ανθρώπων. Αυτός ο εξανθρωπισμός, ενώ περιέχει στοιχεία από τη μυθική σκέψη και από τη λαϊκή θρησκεία, που λάμβανε μια περισσότερο αντιπαραδοσιακή μορφή καθώς στο οραματικό υλικό παρεισέφρεαν, πέρα από το μυθικό χρόνο του ασυνειδήτου και τον ιερό χρόνο της θρησκείας, και αντιλήψεις και συναισθήματα από τις βιωματικές εμπειρίες των ανθρώπων.

Τα θεία πρόσωπα εμπλέκονταν συναισθηματικά στις ζωές των πιστών εκδηλώνοντας ανθρώπινα συναισθήματα όπως συμπάθεια, οργή, τρυφερότητα, αγανάκτηση, αφοσίωση. Οι ελλείψεις που βίωναν οι άνθρωποι στην καθημερινότητά τους υπεραναπληρώνονταν μέσω των ονείρων τους, όπου συγχωνεύονταν παρελθοντικοί και παροντικοί χρόνοι. Συναισθήματα και επιθυμίες από παμπάλαιες αλλά και σύγχρονες διαψεύσεις ικανοποιούνταν με το γεφύρωμα δύο ακραίων κόσμων, του

υπέργειο και του επίγειο, που πραγματοποιούνταν είτε με τη «γείωση» των θείων προσώπων είτε με τη «θεοποίηση» των θνητών.

Σε αυτό το πλαίσιο ο εναγκαλισμός του Μακρυγιάννη από το Χριστό και την Παναγία, οι επιπλήξεις τους για την απείθεια και τις αμφιβολίες του, η βαθιά λύπη, η οργή και τα κλάματα του Χριστού, της Παναγίας και των αγίων, το σαρκαστικό γέλιο ή το χαμόγελό τους, η παραχώρηση των ενδυμάτων των αγίων στον Μακρυγιάννη, η ανταποδοτική σχέση μαζί τους, η ενθρόνισή του στη θέση του Χριστού ή ακόμη και η προειδοποίησή τους για σημαντικά αλλά και απλούστερα ζητήματα, όπως η προστασία του ίδιου και της οικογένειάς του ή η επιβεβαίωση των προβλέψεων της Παναγίας ότι θα συναχωθεί, παρ' ότι ανήκουν στη φανταστική πραγματικότητα των ονείρων, ως τρόποι έκφρασης αποκαλύπτουν τις διχοτομίες που έχουν επέλθει στις θρησκευτικές αντιλήψεις των λαϊκών κυρίως στρωμάτων.

Ο αφοσιωμένος στο Θεό Μακρυγιάννης αρνείται πεισματικά να ικανοποιήσει το αίτημα του Θεού, που του μεταφέρει ο καλόγερος που τον επισκέπτεται, να χτίσει εκκλησίες και να οργανώσει κίνημα ενάντια στην πολιτική εξουσία λέγοντας ότι πρώτα θέλει να δει να μην «τσαλαπατιούνται» η θρησκεία και πατρίδα του. Αντιστρέφει τους όρους με τους οποίους αντιλαμβανόταν την πραγματικότητα ως προεννοημένο σχέδιο του Θεού, δίνοντας προτεραιότητα στις ανθρώπινες πράξεις. Μπορεί βαθύτερα να διαισθανόταν πως η επικοινωνία του καλόγερου με το Θεό αποτελούσε τέχνασμα του ίδιου –ή της γυναίκας-«ταχυδρόμου»– για να εξασφαλίσει τη συμμετοχή του σε κάποιου είδους συνωμοτική δράση (όπως της Φιλορθόδοξης Εταιρείας). Μόνο όταν ο ίδιος βλέπει το Θεό να του δίνει εντολή να χτίσει εννιά εκκλησίες πείθεται, παρ' ότι και πάλι ικανοποιεί μερικώς το αίτημά του. Τα όνειρα μπορεί να συνεχίζουν να είναι λειτουργικά στη συνείδηση του παραδοσιακού κόσμου, όμως υπεισέρχονται στην αντιληπτικότητα του και παράγοντες που διαμορφώθηκαν με το νέο πολιτικό σύστημα, οικονομικοί, πολιτικοί και κοινωνικοί. Στις ρωγμές του λόγου του εισχωρούν νεωτερικά στοιχεία, ανεπεξέργαστα ίσως από τη λογική, παρ' ότι απορρέουν από αυτήν, που υποδηλώνουν τις επιδράσεις από την πολυδιάστατη πραγματικότητα που ανασυστήνεται διαρκώς μέσω των χρόνων που μεσολαβούν κατά τη διαδικασία αυτοσυνείδησής του.

Στη μακροσκελή προσευχή του, όπου απεικονίζεται η χριστιανική αντίληψη του παραδοσιακού κόσμου σύμφωνα με την οποία το σώμα αποτελεί όχι κτήμα του ανθρώπου αλλά αμανέτι του Θεού, εμπεριέχεται η ατομική ευθύνη του για

αμαρτήματα που σχετίζονται με τη σωματικότητά του.¹³⁵ Στο τέλος του έργου του, μετά την πρόσφορα δώρων από το Θεό και την ευλογία του Μακρυγιάννη, σε διάλογο μαζί του εκθειάζεται ξανά η ανεξαρτησία του ανθρώπου, υπό την προϋπόθεση της πίστης, και εξισώνεται ο άνθρωπος με το Θεό ως προς την απολαβή αγαθών.¹³⁶

Ο Θεός του Μακρυγιάννη δε θεωρεί αμάρτημα τη συζυγική συνεύρεση, ακόμη και μετά την οραματική επικοινωνία μαζί του, κατά τη διάρκεια νηστείας ή μετά την προσευχή του, και η Παναγία αποκαλεί τον έρωτα «το πρώτο μυστήριο» που ευλόγησε ο Θεός, παρακινώντας τον να συμφιλιωθεί με τη γυναίκα του – μέσω των οραμάτων της γυναίκας-«ταχυδρόμου». Υπεραναπληρώσεις που προσπαθούν να γεφυρώσουν παμπάλαιες και δυσκίνητες θρησκευτικές δομές με καθημερινές ανάγκες που πηγάζουν από την υλικότητα του ανθρώπου.

Μπροστά στο θάνατο η θρησκευτική πίστη, παρά τη συμπαγή και αιτιολογικά προσδιορισμένη ιδεολογία της για την προσωρινότητα του σώματος και την αθανασία της ψυχής, δεν μπορεί να εμποδίσει τους αρχέγονους φόβους των ανθρώπων κάθε κοινωνίας και τάξης. Βιώνοντας ο Μακρυγιάννης το θάνατο άξιων, όπως γράφει, συναγωνιστών του, όπως του Πέτρου Μαρκέζη και του Κώστα Λαγουμιτζή, και βλέποντας την αδικία και τη διαφθορά να συνεχίζουν να υφίστανται, αφήνοντάς τους αδικαίωτους στο τέλος της ζωής τους, τα βάζει με το Θεό, μετανιώνει για τη στάση του και αποφεύγει να προσευχηθεί. Οι ενοχές που γεννιούνται μέσα του μπορεί να αίρονται μέσα στα όνειρά του, κάνοντάς τον να επιστρέφει μετανιωμένος σε ερμηνευτικούς μηχανισμούς μακράς διάρκειας, όμως οι αντιλήψεις του σε συνάφεια με την εποχή αποτυπώνουν προσλήψεις μιας επίγειας, εκκοσμικευμένης δικαιοσύνης. Η αντίθεση είναι ορατή ακόμη και στη στάση του απέναντι στο θάνατο κατά τη διάρκεια της Επανάστασης. Το τέλος κυρίως του Γκούρα, αλλά και του Ανδρούτσου και του Καραϊσκάκη, αν και του προκαλεί θλίψη, αξιολογείται διαφορετικά από τον Μακρυγιάννη καθώς ενσωματώνεται ως πιθανή κατάληξη στην πραγματικότητα του πολέμου.

¹³⁵ «...οπού μόλυνα το αμανέτι οπού μόδωσες λαμπρό και αγαθό, όταν εβήκα από της μητρός μου την σάρκα, να με βάλεις στο χορό των τίμων ανθρώπων, και εγώ διά τις κακίες μου και ασωτίες μου το έριξα εις τα βάθη της θαλάσσης φορτωμένο μολύβια· δεν είναι, Κύριέ μου, μολύβια, αλλά είναι τα κακά οπού έκαμα και κάνω, οπού δεν είμαι ανεξάρτητος, ο ταλαίπωρος, από τις αμαρτίες οπού κάμα και κάνω». *Ο.π.*, σ. 156.

¹³⁶ *ό.π.*, σ. 216-217.

2. Η πρόσληψη της διαφοράς στη στρατιωτική και πολιτική ιεραρχία

– Ρήξεις που προκάλεσε η Επανάσταση του 1821

2.1 Κατά τη διάρκεια της Επανάστασης και του Αγώνα της Ανεξαρτησίας

Με την ιδιότητα του εμπόρου πριν από την Επανάσταση, ο Μακρυγιάννης μπορούσε να υπάρξει χωρίς να ξεχωρίζει πολιτισμικά ως κοινωνικός τύπος με αυτοδύναμη νοοτροπία¹³⁷, όμως γνώριζε από τα περιβάλλοντα της Άρτας, όπου ανδρώθηκε, πως η ένταξή του στο στρατό προϋπέθετε το «καζάντι» (περιουσία) και την «μπέσα» (τιμιότητα, αξιοπιστία). Πέρα δηλαδή από το γεγονός ότι θα έπρεπε να έχει εξασφαλίσει κάποιο κεφάλαιο ώστε να μπορεί να μισθοδοτεί και να εξοπλίζει το σώμα του, όφειλε να υπακούει και σε άγραφους νόμους ή εθμικά τυπικά, που προϋπέθεταν το σεβασμό της προϋπάρχουσας ιεραρχίας και αλληλεγγύης και την αποδοχή της αναγκαιότητας παραδοσιακών πολεμικών τακτικών.

Ο ίδιος αναγνώριζε την ανωτερότητα των παραδοσιακών οπλαρχηγών –«Εγώ είμαι μικρός άνθρωπος ομπρός 'σ τους δυο εσάς (Γκούρα και Ανδρούτσο)· ούτε το καλό μου ωφελεί, ούτε το κακό μου ζημιώνει»¹³⁸ – ακόμα κι αν διαφωνούσε με τις τακτικές που ακολουθούσαν. Η προηγηθείσα όμως εμπορική του εμπειρία από τα περιβάλλοντα των προεστών και εμπόρων στην Άρτα τον είχε καταστήσει ικανό να προσαρμόζει τα αντικρουόμενα στις απόψεις των συνομιλητών του επιχειρηματά του στους κώδικές τους, από των οποίων τη λογική απέρρευε αβίαστα και πειστικά το γενικότερο σκεπτικό του. Με αυτόν τον τρόπο ο λόγος του θεωρούνταν υπολογίσιμος ακόμα και από ανώτερους ιεραρχικά και πιο έμπειρους στρατιωτικούς.¹³⁹

Παρ' ότι αναγνώριζε την απειρία και απείθεια του ελληνικού στρατού –«...πρώτη φορά έμπαιναν σε τέτοιο αγώνα· δεν ήξεραν οι άνθρωποι καλά την πολεμική και γίνηκαν και πολλά λάθη»¹⁴⁰ – δεν παραλείπει να εκθειάζει συχνά την αντρεία που

¹³⁷ Σπύρος Ασδραχάς, *Οι Έλληνες ζωγράφοι από τον 19^ο στον 20^ο αι.*, Συλλογικός τόμος, 1^{ος} τόμος, εκδ. Μέλισσα, Αθήνα 1975, σ. 16.

¹³⁸ Μακρυγιάννη Απομνημονεύματα, Α' τόμος, *ό.π.*, σ. 74.

¹³⁹ «Με αρχαϊκούς τρόπους, ενίοτε υπεραπλουστεύοντας τα πράγματα, ο Μακρυγιάννης κατορθώνει τελικά να αναδεικνύει στις συζητήσεις μια σειρά αθέατων εκ πρώτης όψεως παραμέτρων που όριζαν το παιχνίδι, κάνοντας τους άλλους να συλλογίζονται και να μετρούν τα λόγια του». Ν. Θεοτοκάς, *Μακρυγιάννης*, εκδ. Τα Νέα, Ιστορική Βιβλιοθήκη, Αθήνα 2010, σ. 33.

¹⁴⁰ Μακρυγιάννη Απομνημονεύματα, Α' τόμος, *ό.π.*, σ. 31.

Την ίδια πεποίθηση είχε και ο Γ. Βαρνακιώτης σε επιστολή του, που στέλνει προς την επίσημη εξουσία: «...κε με όλον οπού έβλεπαν το πράγμα που ήχε να καταντίσι οσάν οπού το έθνος ήτον πτωχό· άμαθες· κε ασινίθεστο τον άρματον», στο Ν. Φυσεντζίδης, *Ανέκδοτοι αυτόγραφοι επιστολαί*

δείχνουν στις μάχες –«και ο χειρότερος Έλληνας εκείνη την ημέρα έκανε το χρέος του»¹⁴¹.

Συνήθειες τακτικές κατά τη διάρκεια του πολέμου όπως τα προσκυνήματα, οι λεηλασίες, οι δωροδοκίες, οι πειρατείες, οι αποκεφαλισμοί, οι ακραίες, σύμφωνα με μεταγενέστερες αξιολογίες, θανατικές ποινές για προδοτική στάση, τα βασανιστήρια άλλοτε γίνονταν αποδεκτές στη συνείδηση του Μακρυγιάννη και τις υιοθετούσε, λόγω της μακρόχρονης εξοικείωσής του με αυτές, άλλοτε, αν και δεν τις αποδεχόταν, φαινόταν να συμμερίζεται την αναγκαιότητά τους, και άλλοτε τις αποδοκίμαζε, αφήνοντας να φανούν οι ρήξεις που προκάλεσε η Επανάσταση καθώς και οι διαμεσολαβήσεις από το πέρασμα του χρόνου, όταν δηλαδή κατέγραψε τα έργα του.

Ο Βλαχογιάννης ως υποκείμενο της νεωτερικότητας χαρακτηρίζει τα καπάκια ως «μόλισμα» και κατακρίνει τον Μπακόλα, τον Βαρνακιώτη και τον Ανδρούτσο για το προσκυνήμά τους στους Τούρκους, αντιπαραβάλλοντας τη στάση του Μακρυγιάννη, που παρ' ότι, όπως γράφει, είχε σιχαθεί το Ρωμαίικο, δεν αλλαξοπίστησε.¹⁴² Αντίθετα, ο Μακρυγιάννης, ακόμα και στη μεταγενέστερη από τα γεγονότα καταγραφή των έργων του, εξυμνεί την ανδρεία του Μπακόλα, χωρίς να μνημονεύσει το προσκυνήμά του: «Ήταν τίμιος άνθρωπος και γενναίος πατριώτης κι' αγαθός. Αρρώστησε σε κάμποσον καιρόν κι' από την πίκρα του απέθανε»¹⁴³. Για το καπάκι του Βαρνακιώτη και του Ανδρούτσου θεωρεί υπεύθυνους τον Μαυροκορδάτο και τον Κωλέττη αντίστοιχα, λέγοντας ότι αυτοί τους εξανάγκασαν να προσκυνήσουν τους Τούρκους.¹⁴⁴

Επικριτική είναι η στάση του Μακρυγιάννη για το πλιάτσικο, παρόλο που και ο ίδιος μετά τη λεηλασία της Άρτας έλαβε ως λάφυρο πεντακόσια γρόσια. Το γεγονός ότι τα χρήματα αυτά τα θεωρεί μερίδιο για τους αγώνες του και σημειώνει πως σε

Ελλήνων οπλαρχηγών και διάφορα προς αυτούς έγγραφα της Διοικήσεως, εκδ. «Ταχυδρόμος», Αλεξάνδρεια 1893, Έγγραφο 122, σ. 219.

¹⁴¹ *ό.π.*

¹⁴² *ό.π.*, σ. 49, 50, υπ. 2.

¹⁴³ *ό.π.*, σ. 49.

¹⁴⁴ *ό.π.*, σ. 141-142. «Ο Μακρυγιάννης φαίνεται να αντιμετωπίζει το καπάκι ως έναν θεμιτό και απαγορευμένο από τη συγκυρία τρόπο για τη διαχείριση και την οικονομία της βίας, ως την λογική κατάληξη της διαπραγματεύσεως που θα διασφάλιζε έναν ουσιώδη όρο της δύναμης των παραδοσιακών ενόπλων: Να σταματήσει ο πόλεμος, να μην καταστραφούν η κοινότητα και οι ισορροπίες της· να προστατευθούν οι στοιχειώδεις όροι αναπαραγωγής, δηλαδή το δημογραφικό και οικονομικό δυναμικό, οι ιεραρχίες και ο συσχετισμός δύναμης στο εσωτερικό της κοινότητας», στο Ν. Θεοτοκάς, *ό.π.*, σ. 39. Βλ. Νίκος Κοταρίδης, *Παραδοσιακή επανάσταση...*, σ. 217, 233 κ.ε., 271 κ.ε.

Ο οπλαρχηγός Γ. Βαρνακιώτης σε μακροσκελή επιστολή του εξηγεί τους λόγους που τον ανάγκασαν να προσκυνήσει, επιβεβαιώνοντας την άποψη του Μακρυγιάννη για το ρόλο του Μαυροκορδάτου. Στο Ν. Φυσεντζίδης, *ό.π.*, σ. 244-245.

περίπτωση που αρρωστήσει θα τα αφιερώσει στο χτίσιμο εκκλησιών μάς αποκαλύπτει τους ενδοιασμούς του για την ηθική αυτής της πολεμικής τακτικής, όσο αναγκαία κι αν τη θεωρούσε.¹⁴⁵ Στη μάχη του Μακρυνόρους επικρίνει τη συμπεριφορά των Βαλτηνών –«Εφαρμακωθήκαμεν όλοι»–, που με ύπουλο τρόπο σκότωσαν και λεηλάτησαν τους συμμάχους τους Αρβανίτες.¹⁴⁶

Ο Μακρυγιάννης, όπως φαίνεται και στα *Απομνημονεύματά* του, αναγνωρίστηκε και καταξιώθηκε ως στρατιωτικός της Επανάστασης κυρίως στους εμφύλιους πολέμους πολεμώντας με την πλευρά της Διοίκησης (στις 14/11/1823 έλαβε το αξίωμα του χιλίαρχου, στις 14/8/1824 του αντιστράτηγου και την 1/12/1825 του στρατηγού) αλλά και αργότερα μέσω της σημαντικής συμβολής του στις μάχες του Νιόκαστρου, των Μύλων και του κάστρου της Αθήνας. Ξεκινώντας τον Αύγουστο του 1821 ως «μπουλουκτζής» με δεκαοκτώ ενόπλους, υπό τις οδηγίες του Γώγου Μπακόλα, έφτασε, όπως γράφει, να ηγείται ενός λόχου χιλίων τετρακοσίων ατόμων^{147, 148}, ανεβαίνοντας από τις κατώτερες στις μεσαίες και ανώτερες τάξεις της στρατιωτικής ιεραρχίας. Η ανέλιξή του αυτή δεν οφειλόταν μόνο στις γνωριμίες του (μέσω του Αθανάσιου Λιδορίκη και του σακελλάριου γνώριζε τον Γώγο Μπακόλα και μέσω του αδερφού του Γεωργάκη Δημητρίου έγινε δεκτός στην επικράτεια του Ανδρούτσου¹⁴⁹), στην εμπειρία που απέκτησε πολεμώντας και στη δανειοληπτική του ικανότητα αλλά και στον υπολογισμό από μέρος του της αποτελεσματικότητας των εκάστοτε συσχετισμών κατά τη διάρκεια του πολέμου και στη συνειδητή προσέγγιση της πλευράς εκείνης που φαινόταν ότι θα επικρατούσε στις νέες συνθήκες που διαμορφώνονταν.

Καθ' όλη τη διάρκεια του Αγώνα έδειχνε σεβασμό και, κατά το πλείστον, υπακοή στις «κεφαλές» του στρατού αλλά και απαιτούσε υπακοή και τήρηση των οδηγιών του από τους στρατιώτες του. Σε περίπτωση που παράκουαν, τους τιμωρούσε αυστηρά με στόχο το σωφρονισμό τους και τον παραδειγματισμό των υπολοίπων. Ακόμη πιο αυστηρές ποινές εφάρμοζε απ' όταν έγινε «πολιτάρχης» της Αθήνας (1/9/1823), στην προσπάθειά του να εμποδίσει τις «κλέφτικες συμπεριφορές» και να

¹⁴⁵ *ό.π.*, σ. 42.

¹⁴⁶ *ό.π.*, σ. 34-35.

¹⁴⁷ *Οράματα και θάματα, ό.π.*, σ. 168.

¹⁴⁸ Συνήθης τακτική της εποχής ήταν οι οπλαρχηγοί στις επιστολές τους προς τη Διοίκηση για μισθοδοσία και εφοδιασμό των σωμάτων τους να υπερβάλλουν ως προς τον πραγματικό αριθμό των αντρών τους για να εκμεταλλεύονται το διάφορο. Βλ. Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 221.

¹⁴⁹ Νίκος Θεοτοκάς, *ό.π.*, σ. 26, 30.

επαναφέρει την τάξη και την ισορροπία στο εσωτερικό της πόλης, τακτική που, όπως γράφει, έφερε αποτελέσματα: «Του πέρασα (του κλέφτη) εις τον λαιμόν τον γκιουλέ, και τα γράμματα απάνου, τον πήγα εις την μέση το παζάρι, οπούναι η καμάρα του παζαριού, τόδωσα μόνος μου εκατό ξυλιές και κάμποση ώρα κρεμασμένος από τα χέρια – ότι εκείνα έκλεψαν. Τον κατέβαζα, πηγαίναμε τρώγαμε ψωμί. Το δειλινό μισή ώρα κρεμασμένος και δέκα ξυλιές όσο πούρθε η Δευτέρα. Τελειώσαμε· φάγαμε μαζί, έπιαμε ως αδελφοί, τόδωσα και τ' αγώγι και τον έδιωξα. Εις τ' Ανάπλι τον αντάμωσα και μόκανε το τραπέζι και μου συγχώρεσε τη μάννα και τον πατέρα, ότι έγινε τίμιος άνθρωπος και καζάντησε από την δουλειά του. Και τ' αργαστήρια των Αθηναίων μέναν ανοιχτά την νύχτα και κλεισιές δεν ματάγιναν»¹⁵⁰.

Για έναν άνθρωπο που είχε δεχτεί τόσους ξυλοδαρμούς (στη Λιβαδειά, στη Δεσφίνα, στην Άρτα, κατά τη διάρκεια της φυλάκισής του) και σε μια εποχή όπου το ξύλο ήταν αποδεκτό, δεν μας ξενίζει η από μέρους του τήρηση της ίδιας τακτικής σε άλλα άτομα, ιδιαίτερα όταν όλο αυτό γίνεται υπό το πέπλο της τήρησης των νόμων με σκοπό το σωφρονισμό. Με αυτό τον τρόπο εξιλεωνόταν για όσες στιγμές αναγκάστηκε να πάσχει χωρίς να φταίει. Ο παραβάτης δικαίως θα υποστεί πολύ περισσότερα καθ' ότι είναι ένοχος. Όμως όλη αυτή η έκλυση ανταποδοτικών ενεργειών τον γέμιζε ταυτόχρονα με ενοχές γιατί τον είχε αγγίξει ο πολιτισμός που αναδυόταν, που διαχειριζόταν το σώμα διαφορετικά.¹⁵¹ Οι αντιφάσεις της κοινωνίας περνούν στα υποκείμενα που βιώνουν νοοτροπίες από διαφορετικούς πολιτισμούς. Μετά τη μετάνοια και την παραδειγματική τιμωρία τους οι απειθείς αθώνονται στη συνείδηση του Μακρυγιάννη, καθώς πλέον τους αντιμετωπίζει ισότιμα τηρώντας την μέσσα, γνώρισμα που, όπως ειπώθηκε, καλλιέργησε από τα περιβάλλοντα όπου ανατράφηκε.

Καταφέρεται όμως προς τους οπλαρχηγούς που βασανίζουν άδικα στρατιώτες και κατακρίνει τη συνολικά, και όχι κατά περίπτωση, αυταρχική συμπεριφορά τους:

¹⁵⁰ *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 89-90.

¹⁵¹ Όταν συλλαμβάνει κάποιους στρατιώτες του να κλέβουν, τους δέρνει αλύπητα μέχρι που ματώνουν τα χέρια του και αρρωσταίνει: «Τότε φέρνω εκείνους οπού γύμνωσαν τους ανθρώπους εις το ποτάμι, βάνω τους αξιωματικούς από πέντε και βάσταγαν τον καθέναν. Εγώ έδερνα. Σήκωσα της πιστιόλες και είπα: "Όποιος απολύση από αυτούς που κρατούνε κανέναν, ή θέλει να τους 'περασπιστή, να σιάση τα' άρματά του να σκοτωθούμε· όχι να γενούν ζώα οι άνθρωποι εις το ποτάμι να τους περάσουνε εις το νόμον και ύστερα διά την καλωσύνη να τους γυμνώσουνε!" Τους έβαλα κάτω και τους τέσσερους και τους βαστούσαν απλωμένους. Με την αράδα τους έδερνα όλους όσο οπού τους πάγαينه το αίμα από τον κόλον. Εγώ γίνηκα χειρότερα από αυτούς· μάτωσαν τα χέρια μου· έκαμα τόσες ημέρες αστενής. Τότε τους έβαλα εις της προβιές, τους πλέρωσα τα μηνιαία τους, τους έδωσα και το διαβατήριόν τους· τους άφησα εις το χωριόν, όσο ν' αναλάβουν να τους συγυρίζουν. Από τότε σας λέγω, αδελφοί αναγνώστες, ποτέ μου ως την σήμεραν άτιμον κι' άρπαγον άνθρωπον δεν είδα· κι' όπου πάνε από τους ανθρώπους μου, τους δέχονται οι κάτοικοι ως αδελφούς τους». *Ό.π.*, σ. 139.

«...σας μιλεί κανένας: ξύλο και διώξιμον και φοβερισμούς διά σκότωμα»¹⁵² λέει στον Ανδρούτσο και τον Γκούρα, και, λίγο καιρό πριν γίνει «πολιτάρχης» της Αθήνας, συστήνει μια επιτροπή της οποίας τα μέλη χρίζονται υπεύθυνα για την τήρηση της τάξης.

Πέρα όμως από την αυστηρότητά του απέναντι στις «κλέφτικες συμπεριφορές» των ενόπλων του, μεριμνεί για την τροφοδοσία και τον εξοπλισμό τους, λειτουργεί ως μέλος μιας συλλογικότητας, θεωρώντας πως η αποστολή του έχει στόχο το καλό της πατρίδας. Το ίδιο φροντίζει και για τους αδυνάτους: «Μια γυναίκα είχε τέσσερα παιδιά κι' ανήλικα, το τρανύτερον ήταν εφτά χρονών' και πέταξε τα δυο και τα λυπήθηκα. Και τάδεσα και τα πήρα εις το νόμο μου και τάσωσα. Και για να σώσω αυτά απόστασα»¹⁵³.

Όταν επιλέγει να συμπαραταχθεί με το Βουλευτικό ή μεταπηδά με την πλευρά του Εκτελεστικού και του Κολοκοτρώνη και προσεγγίζει ξανά τη Διοίκηση κατά τη διάρκεια του πρώτου και σε όλη τη διάρκεια του δεύτερου εμφυλίου, ο καιροσκοπισμός για τον οποίο κατηγορήθηκε από πολλούς¹⁵⁴ δε φωτίζει συλλογικούς μηχανισμούς που οδηγούν τους αγωνιστές σε αντιφατικές στάσεις και αντιλήψεις, όπως αυτός της οικονομίας του πολέμου, που κάνει τα υποκείμενα να συνυπολογίζουν τις προϋποθέσεις (οικονομικές και πολιτικές) μέσω των οποίων θα ανταμείβονταν και ηθικά και υλικά για τη συνεισφορά τους στον πόλεμο στο νέο πολιτικό σκηνικό που φαινόταν να διαμορφώνεται.

Και ο Γκούρας και ο Ανδρούτσος αλλά και άλλοι αγωνιστές ακολουθούν τους «ξενοφερμένους» πολιτικούς¹⁵⁵ και αυτοχαρακτηρίζονται με αυτή την ιδιότητα¹⁵⁶

¹⁵² *ό.π.*, σ. 87.

¹⁵³ *ό.π.*, σ. 48. Στο ίδιο: «Κι αυτείνη η Βράναινα (από την οικογένεια Βράνη) είχε ένα δαχτυλίδι εις το χέρι της και δεν έβγαине' και γύρευαν να της κόψουν το δάχτυλον του χεριού της να το πάρουν. Κ' εκεί οπού την παίδευαν, της μπήκε ένα ξύλο εις το ποδάρι της και δεν τόνοιωσε κοτζάμ παλούκι. Τους περικάλεσε πολύ να τζακίσουνε την βέργα του δαχτυλιδιού να πάρουν το δαχτυλίδι τζακισμένο και τρόμαξαν να συγκατανέγουν' και το τζάκισαν' και γλύτωσε το χέρι της. Της έβγαλα το παλούκι από το ποδάρι της και το ζεμάτισα με ξύγγι. Όμως γίνη τούμπανο, θύμωσε (πρήστηκε). Και είχα ένα ζώνον, οπούχα τα σκουτιά μου, και την έβαλα απάνου να μην μείνη εις το δρόμο. Κι' από τότε βλέποντας αυτείνη την αρετή, σιχάθηκα το Ρωμαίικον, ότ' είμαστε ανθρωποφάγοι. Αυτείνοι οι φίλοι οπού γυμνώσανε την γυναίκα και τους άλλους, καθώς μας είπανε, οπού τους γνώρισαν εκεί, ήταν οι Γριβαίοι. Εγώ δεν τους είδα να ειπά ούτε υπέρ, ούτε κατά».

¹⁵⁴ Κάρπος Παπαδόπουλος, *Απάνθισμα του ιστορικού αγώνος των Ελλήνων*, Αθήνα 1976, σ. 146. Κ Σιμόπουλος, *Ιδεολογία και αξιοπιστία του Μακρυγιάννη*, εκδ. Στάχυ, Αθήνα 2000, σ. 81.

¹⁵⁵ «Και γράφω ένα γράμμα του Γκούρα και του λέγω: "Με τον Κολοκοτρώνη τελειώσαμε εδώ' καλώς να μας δεχτής εις την Αθήνα. Νάρθης να υποταχτής και να ενωθής με την Διοίκησιν". Έστειλε τον Κατζικοστάθη μπροστά και ύστερα ήρθε κι' αυτός' ήρθε κι' ο Γκριτζώτης, και τους πήρα και πήγαμε εις το καράβι και εις το Βουλευτικόν και γνώρισαν την Διοίκησιν». Μακρυγιάννη *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 114.

όταν συνειδητοποιούν πως εν τέλει αυτοί θα επικρατήσουν, όπως και γίνεται μετά το πέρας και των δύο πολέμων. Τη στάση τους αυτή την ειρωνεύεται ο Μακρυγιάννης, ο οποίος καθ' όλη τη διάρκεια του Αγώνα αλλά και μετεπαναστατικά θεωρεί τον εαυτό του στρατιωτικό. Εξάλλου, όταν αναφέρεται στον αδικημένο και κατατρεγμένο λαό, μετά την ίδρυση του εθνικού κράτους και τους χειρισμούς του Καποδίστρια, της Αντιβασιλείας και του Όθωνα, τους Ρουμελιώτες αγωνιστές και τις οικογένειές τους έχει κυρίως στο νου του.

Την ίδια χρονιά που γίνεται στρατηγός παντρεύεται, μετά από προξενικό, την Αικατερίνη Σκουζέ, κόρη του Γεωργαντά Σκουζέ και της Βασιλικής, το γένος Παναγιώτη Μυστριώτη. Με αυτό το γάμο αλλά και με την παρουσία που απέκτησε από τους εμφυλίους εντάσσεται ξανά στην τάξη των νοικοκυραίων, ιδιότητα με την οποία είχε εισέλθει στον Αγώνα μετά την επιτυχημένη εμπορική του δραστηριότητα.

Μετά τον τραυματισμό του στη μάχη των Μύλων, η ένταξή του στον τακτικό στρατό υπό τη διοίκηση του Φαβιέρου «είχε ασφαλώς να κάνει με την αποτίμηση της εμπειρίας του από τις μάχες με τον στρατό του Ιμπραήμ πασά στην Πελοπόννησο και τα στρατηγικά και επιχειρησιακά πλεονεκτήματα των τακτικών έναντι των ατάκτων. Επειδή όμως δε διέθετε στρατιωτικά εύσημα όπως οι παλιοί του σύντροφοι, οι εμπειροπόλεμοι άτακτοι που είχαν πλαισιώσει τον Γκούρα, επέλεξε την ένταξή του στο Τακτικό ως μόνη εφικτή εγγύηση για τη διατήρηση της θέσης που κατάκτησε στη στρατιωτική ιεραρχία προσφέροντας τις υπηρεσίες του στη διοίκηση κατά τους εμφυλίους»¹⁵⁷.

Οι οικονομικοί, πολιτικοί και κοινωνικοί μετασχηματισμοί που λάμβαναν χώρα στην κυριαρχούμενη ελληνική επικράτεια από τα μέσα περίπου του 18^{ου} αι. γεννούσαν και τους αντίστοιχους μηχανισμούς που επηρέαζαν τις συνειδήσεις των Ελλήνων υπηκόων. Οι υπήκοοι Ρωμιοί, ανάλογα με το πολιτισμικό υπόβαθρο και τις επιρροές από τη σύγχρονή τους πραγματικότητα που διαμόρφωναν την ιδεολογία τους, ανατοποθετούσαν τον εαυτό τους απέναντι στον «άλλο» ως διαφορετικό και μέσα και από τη δική του αντίληψη για αυτούς διαφοροποιούσαν τη στάση τους. Τα περιβάλλοντα επιφανών λογίων, όπως ο Αθανάσιος Λιδορίκης –με κοινωνικό έρεισμα ακόμη και στα αρματολικά δίκτυα λόγω των σχέσεων που διατηρούσε ο τελευταίος με ισχυρούς ενόπλους–, όπου ενηλικιώθηκε ο Μακρυγιάννης αποτέλεσαν

¹⁵⁶ «Υστερα (μέσα Μαΐου 1824) παρουσιάστη ο Δυσσέας ως πολιτικός με το καλάμαρι εις το ζουνάρι κ' έλεγε: "Εγώ εις το εξής είμαι πολιτικός"». Μακρυγιάννη *Απομνημονεύματα*, ό.π., υπ. 2.

¹⁵⁷ Βλ. Ν. Θεοτοκάς, ό.π., σ. 59.

πρότυπο για τη μελλοντική του εμπορική δραστηριότητα και, κατ' επέκτασιν, οικονομική του ανεξαρτησία, καθιστώντας τον σταδιακά αποδεκτό ως ισότιμο μέλος (μετά την απόκτηση κεφαλαίου, ακινήτων, δανειοληπτικής ικανότητας ακόμα και προς τους Τούρκους και αποπληρωμής των χρεών του στον «ευεργέτη» του, Λιδωρίκη). Επιπλέον το λειτουργικό παραδοσιακό πρότυπο του ένοπλου αγωνιστή, που γίνεται σεβαστός και υπολογίσιμος στην επικράτεια που ελέγχει, τον έκανε να αποκτήσει άρματα, να συμμετάσχει στην Επανάσταση με εχέγγυο την περιουσία του (αναγκαία προϋπόθεση στην οικονομία του πολέμου), καθώς δεν διέθετε ένδοξο παρελθόν όπως άλλοι αρματολοί και κλέφτες που εντάχθηκαν στο στρατό, και να ανέλθει στα ανώτερα στρώματα της στρατιωτικής ιεραρχίας.

Ως πολίτης του ανεξάρτητου κράτους (όταν συγγράφει το έργο του) βίωνε στην πράξη τη διαφορά ανάμεσα στους πολιτικούς και τους στρατιωτικούς καθώς, ενώ είχε συμβάλει με τη δεύτερη ιδιότητα στην ανεξαρτησία της πατρίδας και εντάχθηκε στον τακτικό στρατό για να διατηρήσει τη θέση του στη στρατιωτική ιεραρχία, δεν έλαβε τα αξιώματα και τις απολαβές που επιθυμούσε, όπως συνέβη και με πολλούς από τους συμπατριώτες του αγωνιστές. Για την κατάληξη αυτή, αλλά και για τους χειρισμούς τους κατά τη διάρκεια της Επανάστασης, κατηγορούσε συχνά τους Μαυροκορδάτο, Κωλέττη και Μεταξά, καθώς πίστευε πως εξυπηρετούσαν συμφέροντα των ξένων δυνάμεων προς τις οποίες έκλιναν τα κόμματα που εκπροσωπούσαν (Αγγλικό, Γαλλικό και Ρωσικό): «Σας ερωτώ, εσάς τους Εκλαμπρότατους και μεγαλόγνωσους πολιτικούς της Ελλάδας αρχή και τέλος· αν ήρθετε από καλωσύνη σας να μας φωτίσετε, να μας λευτερώσετε, διατί να χυθούν αυτά τα αίματα οπού χύθηκαν και η πατρίδα να είναι εις την κατάστασιν οπού είναι ως την σήμερα, και να γένη αυτείνη η δυστυχία γενικώς εις τους τίμιους ανθρώπους; Και να θέλουν οι Άγγλοι, οι Γάλλοι, οι Ρούσσοι, οι Αουστριακοί ή άλλο κράτος να μας κυβερνήσουν με το μέσον το δικόν σας;»¹⁵⁸.

Λόγω των παραδοσιακών καταβολών του, σε περιπτώσεις όπου έβλεπε να υφίστανται ρήξεις παγιωμένες τακτικές και ζωτικά κεκτημένα που συγκροτούσαν την κοσμοαντίληψή του (θρησκευτικού, πολιτικού και κοινωνικού περιεχομένου) σύμφωνα με ηθικούς και αξιολογικούς κώδικες του παλαιότερου κόσμου, προσωποποιούσε τις κατηγορίες του, αλλάζοντας δηλαδή το περιεχόμενο και όχι τη βασική δομή των αντιθέσεων όπου βασιζόταν η σκέψη του.

¹⁵⁸ Μακρυγιάννη *Απομνημονεύματα*, Β' τόμος, Επίλογος, ό.π., σ. 218.

Όταν αναπολεί την περίοδο πριν από τους εμφυλίους, που «πολιτικός και στρατιωτικός, ήταν το ίδιο», ενώ ο ίδιος, διαισθανόμενος την επικράτηση των «δυτικόφρονων» πολιτικών και την αναγκαιότητα κεντρικής διοίκησης και εφαρμογής νόμων για την ανόρθωση της χώρας είχε εμπιστευθεί τους τελευταίους¹⁵⁹, μιλάει στη γλώσσα όσων διαψεύστηκαν από τη νέα τάξη καθώς οραματιζόνταν μια διαφορετική μετεπαναστατική πραγματικότητα, έστω και εξιδανικευμένη: «Το Έθνος μας το κομμάτιασαν εις την Συνέλευση. Εμείς σκοτωνόμαστε κ' οι πολιτικοί τήραγαν τους σκοπούς τους. Μόγραφαν να πάγω κ' εγώ ως πληρεξούσιος των πολιορκημένων. Τους αποκρίθηκα πολλές φορές: “Εγώ πληρεξουσιότη έχω να πολεμώ κατά δύναμη με τους συναδελφούς μου, διά να μας βλέπουν οι πολιορκημένοι να κάθονται εις το κάστρο, να σκοτώνονται αυτείοι εκεί κ' εμείς εδώ – διά να διορθώσετε εσείς, την πατρίδα. Καιρός διά εφύλιους πολέμους δεν είναι και κάμετε ότι σας υπαγορεύει η συνείδησή σας”»¹⁶⁰. Στον Επίλογο των *Απομνημονευμάτων* του, σε μια αποστροφή προς τους τρεις πολιτικούς (Μαυροκορδάτο, Κωλέττη και Μεταξά) με έντονο ρητορισμό, που μοιάζει με συνολικό απολογισμό, καταλήγει συγκριτικά στη μεγαλύτερη συμβολή των στρατιωτικών στο διακύβευμα της Ανεξαρτησίας, λέγοντας πως «αν ήταν κακοί στρατιωτικοί εκείνοι κ' εσείς καλοί πολιτικοί, τους κάνετε κι' αυτούς κι' όλο το στρατιωτικόν καλό και με πειθαρχία»¹⁶¹. Η διττή αυτή αξιολόγηση (κακοί-καλοί) μοιάζει να αποκαλύπτει αντιθετικά σχήματα που δομούν τη σκέψη του (περισσότερο διακριτά, όπως είδαμε, στα οράματα και όνειρά του), των οποίων οι όροι αλλάζουν υπό την επιρροή της συγκυρίας. Όσα μαρτυρούσε για τις αδικίες που διέπραξαν, κατά περίπτωση, οι στρατιωτικοί, υποβαθμίζονται σε μια απόπειρα συνολικής αξιολόγησης σε σύγκριση με τους χειρισμούς των πολιτικών. Στη διαστρωμάτωση του λόγου του γίνονται φανερές οι διαψεύσεις ενός κόσμου που εμπιστεύτηκε τους πολιτικούς ως ικανότερους για τη διακυβέρνηση της χώρας σύμφωνα με την τάξη δικαίου που οραματιζόταν.

¹⁵⁹ Ο Βλαχογιάννης στα σχόλια των *Απομνημονευμάτων*, αναφερόμενος στη στάση του Μακρυγιάννη κατά τους Εμφυλίους, ενάντια στις κατηγορίες του Κάρπου Παπαδόπουλου, γράφει πως «(ο Μακρυγιάννης) ησθάνθη ενωρίτατα ότι το στρατιωτικόν πνεύμα του Ελληνικού λαού, μάλιστα του της Στερεάς, το οποίον αιώνων βίος ιστορικός εμόρφωσε τοιούτο, δεν ήτο αυτό μόνον ικανόν, εν ω μέγιστα κατάρθωνε κατά του εχθρού, να αναλάβη και την του κράτους σύστασιν και οργάνωσιν». Μακρυγιάννη *Απομνημονεύματα*, ό.π., σ. 103-104, υπ. 2.

¹⁶⁰ ό.π., σ. 228.

¹⁶¹ ό.π., Επίλογος, σ. 215.

Οι Εμφύλιοι φαίνεται πως στάθηκαν αναγκαίοι για τη διάσπαση των παλιών κοινοτικών θεσμών και σχέσεων και τη συνένωση των πολεμιστών και γενικότερα του λαού προς μια ευρωπαϊκού τύπου πολιτική, παρόμοια με αυτή άλλων δυτικών κρατών που απέκτησαν την ανεξαρτησία τους και την εθνική τους υπόσταση. Όσο κι αν η Ελλάδα αποτελούσε μια ξεχωριστή περίπτωση, η δυναμική αυτή που οδήγησε στο ξέσπασμα του Αγώνα δε θα μπορούσε να φέρει την ποθούμενη ανεξαρτησία αν δεν εξομάλυνε τις αντιθέσεις σε πρακτικό και ιδεολογικό επίπεδο μέσα από τις ανασηματοδοτήσεις εννοιών και ιδεών, που εν τέλει διαφοροποιούσαν και τη στάση των αγωνιστών απέναντι στο παρελθόν και στο παρόν.

2.2 Μετά την ίδρυση του εθνικού κράτους

Μέσα από τα έργα του Μακρυγιάννη διαφαίνεται ο τρόπος με τον οποίο τα λαϊκά στρώματα, που συμμερίζονταν παραδοσιακούς αξιακούς κώδικες, προσλάμβαναν και χειρίζονταν τη διαφορά σε σχέση με όσους βρίσκονταν στα ανώτερα επίπεδα ιεραρχίας. Στο νοητικό τους σύμπαν ο Θεός κατείχε την ανώτατη θέση, ο κυβερνήτης υπόκειτο σε αυτόν, οι πολιτικοί και στρατιωτικοί, Έλληνες και ξένοι, αντιπρόσωποι του κυβερνήτη στις εντολές του βασιλιά και ο λαός, παρ' ότι όφειλε να σέβεται τους εκπροσώπους της εξουσίας, έδινε λόγο καταρχήν στο Θεό και δευτερευόντως στον αρχηγό του κράτους, εφόσον ο τελευταίος δεν καταπατούσε τον όρκο της αποστολής του για δίκαιη διακυβέρνηση και τήρηση της τάξης.

Ενώ κατά τη διάρκεια της οθωμανικής κυριαρχίας ο παραδοσιακός κόσμος όφειλε να υπακούει στη δεδομένη τάξη ιεραρχίας, που αποτελούσε σχέδιο της Θεϊκής Πρόνοιας, μετά τις αλλαγές στις κοινωνικές δομές που επέφερε η Επανάσταση, ο λόγος του Θεού παρέμενε αυθεντικός, όμως προσλαμβάνονταν και πραγματωνόταν διαφορετικά, ανάλογα με την πολιτική συγκυρία, η οποία άλλαζε το περιεχόμενο της έννοιας της δικαιοσύνης. Οι συνεχιζόμενες αδικίες δεν μπορούσαν να κλονίσουν το θετικό σύμβολο της θεϊκής τάξης, προκαλούσαν όμως τομές στις προσλήψεις του λαού για το ρόλο των εκπροσώπων της επίσημης εξουσίας. Οι πράξεις των ανθρώπων, από τον κυβερνήτη μέχρι τον κατώτερο στην εξουσιαστική ιεραρχία, κρίνονταν συνεχώς και η εκ των προτέρων υποταγή στον κυβερνήτη γινόταν πλέον υπό προϋποθέσεις, από το αν δηλαδή αυτός υπηρετούσε πιστά το σχέδιο του Θεού.

Στη συνείδηση του Μακρυγιάννη η υπακοή στους εκάστοτε κυβερνήτες και στους νόμους αποτελούσε βασική προϋπόθεση για την ανόρθωση της χώρας από τον καιρό

των εμφυλίων ακόμα: «Και να είμαστε με τη Διοίκησιν και με τους νόμους, να δυναμώνουμε αυτά' ότι έτσι δυναμώνει γενικώς η πατρίδα κι όχι τα άτομα»¹⁶². Όμως η αναγκαιότητα νομιμοφροσύνης, που τόσο συχνά πρέσβευε, δεν απέρρεε μόνο από την εσωτερίκευση των όρων υποταγής στις αυθεντίες ως νοοτροπία που επιβίωνε στη μεγάλη διάρκεια. Πήγαζε και από την ταυτόχρονη ανταρσία του απέναντι στην αδικία, που στην εκκοσμικευμένη της μορφή πρόβαλλε μια διαφορετική τάξη δικαίου από αυτήν που οραματιζόταν, όπου εισχωρούσαν νεωτερικές αντιλήψεις περί «ευταξίας», για την κατίσχυση των οποίων απαιτούνταν η σύγκρουσή του με παλιές νοοτροπίες, που απέκλειαν την ανθρώπινη βούληση ως φορέα αλλαγής παγιωμένων συστημάτων.

Μετά την εθνική ανεξαρτησία της Ελλάδας, πρωταρχικό αιτούμενο ήταν η σωστή διακυβέρνηση του νέου κράτους. Ο Καποδίστριας έφτασε στη χώρα τον Ιανουάριο του 1828 ως σωτήρας και «πήρε την επιρροή των ανθρώπων» γιατί «ήταν μπεζερισμένοι από την ακαταστασία. Δύο χρόνια κοντά μας κυβέρνησε αγγελικά. Και μας γύμαζε και την οικονομίαν. Ότι κι' ο Κυβερνήτης μας μίαν κόττα έτρωγε τέσσερες μέρες»¹⁶³. Οι χειρισμοί του όταν ανέλαβε ως κυβερνήτης να την ανορθώσει και να επεκτείνει, όσο μπορούσε, τα σύνορά της δεν ήταν οι αναμενόμενοι για τους παλιούς αγωνιστές και κυρίως για τους Ρουμελιώτες, που είχαν σηκώσει το μεγαλύτερο βάρος του Αγώνα. Οι διαψεύσεις τους αφορούσαν κυρίως αιτήματά τους για συνταγματική διακυβέρνηση της χώρας, επέκταση των συνόρων αλλά κυρίως την κατάταξή τους σε υψηλές θέσεις στη στρατιωτική ιεραρχία, πολεμικές αποζημιώσεις για τους Ρουμελιώτες αγωνιστές και συμμετοχή τους στη διοίκηση του εθνικού κράτους. Ως προς τα τελευταία αιτήματά τους θεωρούσαν άνιση τη μεταχείρισή τους σε σχέση με τους Βαυαρούς, τους Πελοποννήσιους και τους ετερόχθονες πολιτικούς και στρατιωτικούς.

Ο Μακρυγιάννης, ενώ ήταν διορισμένος ως Γενικός Αρχηγός της Εκτελεστικής Δύναμης της Πελοποννήσου και Σπάρτης με έδρα το Άργος, υπηρετούσε δηλαδή την κυβέρνηση, στις ταραχές που ξέσπασαν για τους κυβερνητικούς χειρισμούς, τάχθηκε εν τέλει με την πλευρά των αντικυβερνητικών, δηλαδή του Μαυροκορδάτου,

¹⁶² *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 122. Σε πολλά χωρία των έργων του φαίνεται η αντίληψή του περί νομιμοφροσύνης και υποταγής στην κυβέρνηση: «Διά την στερέωσιν της πατρίδος μου και νόμους, δια 'κείνο πεθαίνω, όχι διά άλλο. Και Γύφτοι να 'χουν την Κυβέρνησιν, εγώ θα υποτάζωμαι». Στο ίδιο, σ. 133.

¹⁶³ *Μακρυγιάννη Απομνημονεύματα*, Β' τόμος, ό.π., σ. 8.

Κωλέττη και των Υδραίων, που επιθυμούσαν έναν δυτικόφιλο κι όχι ρωσόφιλο κυβερνήτη, πολιτική την οποία ενθάρρυναν και η Αγγλία και η Γαλλία.

Η υποστήριξη του Καποδίστρια από τα δίκτυα του Κολοκοτρώνη, τον Καλλέργη και τον Μεταξά έβρισκε αντίθετους τους «δυτικόφρονες» πολιτικούς, που θεωρούσαν πως οι διεκδικήσεις πολιτικών και στρατιωτικών που συνέχιζαν να υιοθετούν πατριαστικές συνήθειες και πρακτικές του παρελθόντος αλλά και μια πολιτική περισσότερο ρωσόφιλη, με πρόσχημα την κοινή θρησκεία, δε θα τους επέτρεπε να αποκτήσουν κάποια στιγμή ισχυρή θέση στο νέο κράτος ώστε να μπορέσει να οργανωθεί πιο αποτελεσματικά, σύμφωνα με τα δυτικά πρότυπα.

Οι λόγοι που ωθούσαν τον Μακρυγιάννη να εμπλέκεται στις αντικυβερνητικές ενέργειες αφορούσαν την τάξη των αδικημένων από τον Καποδίστρια στρατιωτικών, την οποία θεωρούσε ότι εκπροσωπεί όταν διεκδικούσε την αποκατάσταση της δικαιοσύνης που ανέμεναν. Τα αιτήματά του όμως ήταν υπόφορα του νεωτερικού ρεύματος που μετά την Επανάσταση έχει προκαλέσει ρήξεις στην παραδοσιακή ιδεολογία τους. Έτσι στην Εθνική Συνέλευση στο Άργος, το 1829, ζήτησε την εκπροσώπηση και των στρατιωτικών και τη βαθμολόγησή τους ή την αποστράτευσή τους σύμφωνα με τις υπηρεσίες που πρόσφεραν κατά τη διάρκεια του Αγώνα και συνέχιζαν να προσφέρουν για τη διεύρυνση των συνόρων της χώρας.¹⁶⁴

Η αντιπολιτευτική προς τον κυβερνήτη στάση του και η συμμαχία του με τους «ολιγαρχικούς», και κυρίως με τους Μαυρομιχάληδες και το Βρετανό συνταγματάρχη Γκόρντον, ήταν ο λόγος για την απόλυσή του από τη θέση του Γενικού Αρχηγού της Εκτελεστικής Δύναμης στις 19 Μαΐου 1830, με έγγραφο υπογεγραμμένο από τον Καποδίστρια, και την αντικατάστασή του από τον Νικηταρά.^{165, 166}

Μετά τις εξεγέρσεις που ξέσπασαν σε Ρούμελη και Πελοπόννησο, την αποτυχημένη κατάληψη του Παλαμηδίου από τους επαναστάτες, στο σχέδιο των οποίων μετείχε

¹⁶⁴ Βλ. Ν. Θεοτοκάς, *ό.π.*, σ. 74.

¹⁶⁵ Ο Σπηλιάδης στην «Αναίρεσή» του εξηγεί τους πραγματικούς λόγους απομάκρυνσης του Μακρυγιάννη από τη θέση του στην κυβέρνηση. Και ο Βλαχογιάννης, παρ' ότι διαφωνεί με τους υπόλοιπους χαρακτηρισμούς που αποδίδει ο Σπηλιάδης στον Μακρυγιάννη, υποστηρίζει τα ίδια ως προς την αιτία διαγραφής του. Στο *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 19, υπ. 1 και Ν. Θεοτοκάς, *ό.π.*, σ. 74-76.

¹⁶⁶ Ο Μακρυγιάννης και ο Τίρς παρουσιάζουν εντελώς διαφορετικά τα πράγματα, λέγοντας πως ο Καποδίστριας είχε δώσει εντολή στον Κολοκοτρώνη και τους συντρόφους του να βάζουν παντού ληστές για να λεηλατούν τους ξένους περιηγητές ώστε να δυσφημίζεται η χώρα. Με αυτή την τακτική θα αποθάρρυνε την αναμενόμενη από τους αντικυβερνητικούς, την Αγγλία και τη Γαλλία έλευση του πρίγκιπα Λεοπόλδου ως βασιλιά της χώρας. Γι' αυτό και ο Μακρυγιάννης, όπως γράφει, διόριζε ανθρώπους δικούς του ανθρώπους, χωρίς να το γνωρίζει ο κυβερνήτης, να φυλάνε τους ξένους ενάντια στους ληστές, οι οποίοι όμως υπέθαλπαν το έργο του. *Απομνημονεύματα*, Β' τόμος, σ. 19 και υπ. 1.

και ο Μακρυγιάννης –παρ’ ότι στα *Απομνημονεύματά* του παρουσιάζει διαφορετικά γεγονότα–, και τη φυλάκιση των Μαυρομιχάληδων, ερμηνεύει τη δολοφονία του κυβερνήτη ως έργο της Θείας Πρόνοιας καθ’ ότι είχε αδικήσει τους παλιούς αγωνιστές, Ρουμελιώτες και Μανιάτες.¹⁶⁷

Ως αιτία για τη συνέχιση της αδικίας, των ταραχών και των εμφυλίων μετά το θάνατο του Καποδίστρια θεωρούσε ο Μακρυγιάννης την απώλεια του αρχηγού του κράτους. Όπως και στη στρατιωτική ιεραρχία κατά τη διάρκεια του Αγώνα σεβόταν το ρόλο των καπετάνιων, ακόμα κι αν διαφωνούσε ενίοτε με τους χειρισμούς τους, με τον ίδιο τρόπο αντιλαμβανόταν και το ρόλο του αρχηγού στην πολιτική ιεραρχία. Όμως όταν αναφέρεται στη «δημοκρατία» του Καποδίστρια έχει στο νου του ως ιδανικό πολίτευμα τη βασιλεία, καθώς ο βασιλιάς στις προσλήψεις του παραδοσιακού κόσμου ήταν θεόσταλτος από τον ανώτατο επιτηρητή της τάξης, το Θεό. Η πρόσληψη της έννοιας της βασιλείας ως πρότυπο συγκρότησης και σταθερότητας της θεϊκής και συνεπώς και της επίγειας τάξης πήγαζε από τη συχνή χρήση της στα ιερά κείμενα από τα βυζαντινά χρόνια ακόμα αλλά και στα κηρύγματα των ιερέων που μετέδιδαν το λόγο του Θεού στα λαϊκά στρώματα κατά την εκπολιτιστική διαδικασία.

Η έλευση του Όθωνα το 1833 έγινε πανηγυρικά δεκτή από το λαό καθώς αναμενόταν πως, ως απεσταλμένος του Θεού, θα κατόρθωνε να σώσει την πατρίδα τους από την αναρχία και τη διαφθορά, επιβάλλοντας τη δίκαιη τάξη που επιθυμούσαν. Μπορεί οι ρήξεις που είχαν επιφέρει η Αμερικανική, η Γαλλική και η Ελληνική Επανάσταση να επέτρεπαν στους φορείς του παραδοσιακού πολιτισμού να ενσωματώνουν στα αξιακά τους πρότυπα τη δημοκρατία του Ουάσινγκτον με θετικό πρόσημο, όπως και την ίδια την Αμερική, παρ’ ότι «χτεσινή εις την κοινωνία του κόσμου, ήμερη και σοφή», όμως για την πατρίδα τους το δημοκρατικό πολίτευμα θεωρούνταν επικίνδυνο, καθώς παρέπεμπε σε ό,τι στοιχειοθετούσε πρακτικά τη διακυβέρνηση του Καποδίστρια. Βασιλεία και δημοκρατία αποτελούσαν ένα αντιθετικό δίπολο και η κατάφαση στο πρώτο σήμαινε την ταυτόχρονη άρνηση του δεύτερου ως αντίπαλον δέος: «Αυτό το σύστημα της δημοκρατίας δεν το θέλαμε οι τίμιοι άνθρωποι, ότι το γευθήκαμεν κι’ αυτό» γράφει ο Μακρυγιάννης το 1848, όταν κυκλοφορούν στη χώρα του τα νέα για το ξέσπασμα των ευρωπαϊκών επαναστάσεων. Απευθυνόμενος στον Όθωνα μετά το κίνημα της 3^{ης} Σεπτεμβρίου 1843 εκφράζει την άποψή του για την υπεροχή της βασιλείας: «Ο Καποδίστριας σκοτώθη – απλός

¹⁶⁷ Αναδιατύπωση, στο Ν. Θεοτοκάς, *ό.π.*, σ. 77-78.

Έλληνας, δεν τον ζήτησε κανένας. Αν σκοτωθής η Μεγαλειότη σου, είσαι βασιλέας, θα σε ζητήσουνε οι άλλοι βασιλείς»¹⁶⁸.

Επί διακυβέρνησης Καποδίστρια ο Μακρυγιάννης δυσαρεστείται για το διορισμό του ως χιλίαρχου μετά την απόλυσή του από τη θέση του Γενικού Αρχηγού της Εκτελεστικής Δύναμης Πελοποννήσου και Σπάρτης, καθώς τον θεώρησε υποβιβασμό, όπως επίσης και με το διορισμό του ως ταγματάρχη στους Ακροβολιστές από την Αντιβασιλεία. Δεν παύει να σχολιάζει αρνητικά την αναξιοκρατία ως προς τους διορισμούς των αγωνιστών στη στρατιωτική ιεραρχία από τον υπεύθυνο επί των στρατιωτικών, Βαυαρό Έιντεκ. Ο ίδιος πρωτίτερα είχε παρουσιάσει στα μέλη της Αντιβασιλείας κατάλογο με τους αγωνιστές που συνέβαλλαν στην ανεξαρτησία της χώρας, ώστε να ανταμειφθούν σύμφωνα με τους αγώνες τους. Όμως δεν εισακούστηκε: «Με διόρισαν πρώτο ταγματάρχη (...). Ο Θανατούλας λοχαγός – τον κάνουν υποταγματάρχη¹⁶⁹, οι τέσσεροι ταγματάρχηδες – τους κάμαν λοχαγούς. Εγώ χιλίαρχος – με κάνουν ταγματάρχη. Μου είπαν θα μου δώσουν προς τιμή μου και την σημαία του Καραϊσκάκη, και τρουμπέτες και τα εξής. Ο Δήμο Λιούλιας υποταγματάρχης – ταγματάρχης χωρίς θυσίες κι' αγώνες. Τον Βελέντζα – ήταν ταγματάρχης, τον κάνουν υποταγματάρχη εις την οδηγία του Λιούλια, ότ' είναι συγγενής του Μπότζαρη. Τον Νάση Νίκα, συγγενή του Μπότζαρη, ταγματάρχη. Ο Ντεληγιώργης, φρούραρχος του Μισολογγιού εις τον πόλεμον, υποταγματάρχης από κάτω τον Κουτζονίκα. Κι' άλλα τέτοια στραβά πλήθος».

Λίγο αργότερα πρότεινε στον Έιντεκ τη σύσταση ειδικής επιτροπής, που θα συνέλεγε από τις τοπικές συνελεύσεις των επαρχιών καταστατικά για τη συμβολή κάθε αγωνιστή στην Επανάσταση και στον Αγώνα της Ανεξαρτησίας, ώστε να δικαιωθούν αυτοί που πραγματικά αγωνίστηκαν, και ορκωμοσία των μελών της επιτροπής ώστε να μη συγκαλύπτουν όσους εκμεταλλεύονται τα εθνικά κτήματα και πλουτίζουν παράνομα από αυτά. Μάλιστα πρότεινε και τη διανομή χέρσας γης και μισθού στους απλούς στρατιώτες για να μην παραμένουν αδρανείς, άποροι και παραγκωνισμένοι. Προσγειωμένος όμως στη νέα πραγματικότητα που συστάθηκε μετά την έλευση του Όθωνα, τη διάλυση των ατάκτων και την οργάνωση του στρατού σε τάγματα, και υπολογίζοντας τις καταστάσεις σύμφωνα με τους νέους συσχετισμούς που

¹⁶⁸ *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 148.

¹⁶⁹ Ο Βλαχογιάννης στις υποσημειώσεις των *Απομνημονευμάτων* του Μακρυγιάννη αναφέρει πως τα διατάγματα αυτά δεν έκαναν λόγο για το αξίωμα του υποταγματάρχη, γιατί, όπως συμπεραίνει, ο βαθμός αυτός πρέπει να διαλύθηκε πριν τη δημοσίευση του διατάγματος περί οργανισμού των τακτικών στρατευμάτων (*Εφημερίς της Κυβερνήσεως*, αρ. φύλλου 5, 8/3/1833). *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 59, υπ. 1.

δημιουργούνταν στο πεδίο της εξουσίας, αποδέχτηκε ως ανώτερο βαθμό αυτόν του χιλίαρχου, παρ' ότι επί Καποδίστρια είχε δυσαρεστηθεί με τη θέσπιση αυτού του αξιώματος ως ανώτατου στην ιεραρχία: «Και κατ' αναλογίαν να πάτε από τον απλό στρατιώτη ως τον βαθμό του χιλίαρχου, αυτόν τον βαθμόν οπού γνώρισε κι' ο Καποδίστριας»¹⁷⁰.

Μετά την απονομή των στρατιωτικών αξιωμάτων, σε διάλογο του Έιντεκ με το δυσαρεστημένο Μακρυγιάννη για την τύχη των υπόλοιπων αγωνιστών, ο εκπρόσωπος του βασιλιά τού σύστησε υπακοή, απειλώντας τον με το πλεονέκτημα της στρατιωτικής υπεροχής των Βαυαρών. Ο Μακρυγιάννης, με διπλωματία, του απάντησε πως όταν χαθεί η πατρίδα από τις συνεχιζόμενες αδικίες, ούτε ο βασιλιάς θα τον έχει υπήκοο, ούτε ο ίδιος θα τον αναγνωρίζει ως βασιλιά. Πάνω από την πατρίδα του έβαζε μόνο το Θεό και δήλωνε υπακοή στο βασιλιά μόνο όσο θα προστάτευε τη χώρα. Στην ιεραρχία που συγκροτούσε τον κόσμο των φορέων του παραδοσιακού πολιτισμού ο βασιλιάς όφειλε να εφαρμόζει το σχέδιο του Θεού. Παρά την αφοσίωσή του στον Όθωνα, ο Μακρυγιάννης δεν παρέλειπε να καταφέρεται εναντίον του όταν αδικούσε τον ίδιο ή το λαό, έννοια που, όπως προαναφέρθηκε, παρέπεμπε στο κοινωνικό στρώμα που ταυτιζόταν με τη στρατιωτική ηγεσία κατά τη διάρκεια του Αγώνα και του οποίου ο διευθυντικός ρόλος δεν εκδηλωνόταν στο επίπεδο της πολιτικής, οικονομικής και κοινωνικής εξουσίας.¹⁷¹

Η απογοήτευση του Μακρυγιάννη φαινόταν να έχει τις ρίζες της στο απραγματοποίητο της παραδοσιακής αξιολογίας, έτσι κάθε φορά που διαψεύδονταν από την πράξη κατέφευγε σε πρότυπα που τροφοδοτούσαν την αιώνια ανταρσία: «Σκλάβος δεν του είμαι (του βασιλιά)· εις τον Τούρκο ήμουν σκλάβος. Κι αν δε με θελήση, πηγαίνω αλλού και ζω. Την καταφρόνεσιν οπού μας κάνουν αυτείνιοι πάντοτες την 'στάνομαι» αναφωνεί όταν διαπιστώνει πως στη συνεστίαση στο παλάτι, μετά την ενθρόνιση του Όθωνα, οι κυβερνητικοί, ενώ παρουσιάζουν όλους τους πολιτικούς, αγνοούν εσκεμμένα την τάξη των στρατιωτικών που παρευρίσκονταν εκεί. Ακόμα και η κατάφασή του απέναντι στις ελληνικές και ξένες αυθεντίες είναι σχετική: «Διά τούτο όλοι οι τοιούτοι βασιλείς – ο τίτλος σου πρέπει να είναι “αθώων ανθρώπων τύραννοι”. Θε, πού είναι οι βασιλικές δικαιοσύνες;»¹⁷².

¹⁷⁰ *Απομνημονεύματα, ό.π., σ. 62.*

¹⁷¹ Σπ. Ασδραχάς, *Οι Έλληνες ζωγράφοι από τον 19^ο στον 20^ο αι., ό.π., σ. 16.*

¹⁷² *ό.π., σ. 14.*

Όπως και για τους λανθασμένους, σύμφωνα με τον ίδιο, χειρισμούς του Καποδίστρια κατηγορούσε κυρίως τους κακούς συμβούλους του, το ίδιο έκανε και με τον ανώτερο, όπως πίστευε, σε αξιοσύνη, ως έμπιστο του Θεού, βασιλιά Όθωνα, όταν μετά την ενηλικίωσή του, το 1835, ανέλαβε ο ίδιος την εξουσία της εθνικής επικράτειας. Δε δίσταζε να χαρακτηρίσει τον πατέρα του Λουδοβίκο Α΄ «νεκροθάφτη της πατρίδος μας και του αθώου Βασιλέα μας» γιατί, όπως γράφει, από ιδιοτέλεια υπέθαλπε τα συμφέροντα των ξένων δυνάμεων, παρ' ότι κατά την Επανάσταση του 1821 έγραφε ποιήματα που εξυμνούσαν τους αγώνες των Ελλήνων.

Η στάση του απέναντι στους πολιτικούς έμοιαζε αντιφατική καθώς άλλοτε τους κατηγορούσε ως πράκτορες ξένων συμφερόντων και ιδιοτελείς, άλλοτε πίστευε πως υπέσκαπταν το βασιλικό θρόνο, το Σύνταγμα και την ορθόδοξη θρησκεία και άλλοτε ζητούσε αμνηστία για αυτούς από το βασιλιά, αναγνώριζε τη συμβολή και τα διοικητικά τους προσόντα και συνεργαζόταν μαζί τους προκειμένου να σταματήσει όσους υποκινούσαν τους ομογενείς της Τουρκίας σε παράτολμα κινήματα.

Κατηγορούσε κυρίως τον Κωλέττη επειδή πίστευε πως ήταν ενάντιος στο Σύνταγμα του 1844, που είχε θεσπιστεί μετά το κίνημα της 3^{ης} Σεπτεμβρίου, και υπαίτιος για τις παραχωρήσεις που είχε κάνει ο Όθωνας στο ζήτημα της θρησκείας του κράτους. Γι' αυτό και στα οράματά του τον έβλεπε ως εκπρόσωπο του Διαβόλου, που επιβουλεύοταν την ορθόδοξη θρησκεία και ενθάρρυνε την κατίσχυση του καθολικισμού: «Και γιάτρεψε (η Παναγία) εκείνη την χρονιά σεληνιασμένους, στραβούς, γκαβούς, τόσες αστένειες. Η εξουσία μας δεν θέλει να λένε τίποτας δι' αυτά, ότι ο Κωλέττης φκιάνει φραγκομανάστηρα και εκκλησίες αυτεινών και σκολειά, να μας κυβερνήσει ως παπιστάνος και όχι ως ορθόδοξος χριστιανός»¹⁷³.

Το ζήτημα της ψήφισης Συντάγματος και της προάσπισης της ορθόδοξης θρησκείας αποτέλεσαν και την αιτία αμφισβήτησης των προθέσεων του ίδιου του βασιλιά από τον Μακρυγιάννη. Ο χωρισμός της Ελλαδικής Εκκλησίας από το Πατριαρχείο, που ψηφίστηκε το 1833, επισημοποιήθηκε όμως το 1850¹⁷⁴, με αποτέλεσμα τον αποκεφαλισμό της Μεγάλης Ιδέας, αν και θεωρήθηκε επιβεβλημένος ακόμα κι από τους φορείς του παραδοσιακού πολιτισμού, αποτέλεσε την απαρχή μιας σειράς μεταρρυθμίσεων, όπως περιορισμό των μοναστηριών με λίγους μοναχούς και

¹⁷³ *Οράματα και θάματα*, ό.π., σ. 110.

¹⁷⁴ Τη δεκαετία του 1850 λαμβάνουν χώρα πολλές διώξεις θρησκευτικών κινήματων, που θεωρούνταν αιρετικά από την επίσημη θρησκεία. Πέρα από την αναβίωση της «Ελληνορθόδοξης Εταιρείας» στην Πάτρα το 1851 και την καταδίκη του Ιωνά Κινγκ και του Θεόφιλου Καΐρη το 1852, θανατώνεται ο φυλακισμένος Κοσμάς Φλαμιάτος και το λαϊκό θρησκευτικό κίνημα του Χριστόφορου Παπουλάκου καταλήγει στον αφορισμό και τη σύλληψή του.

εγκατάλειψη πολλών από όσα απέμειναν, εκποίηση ή φορολόγηση της περιουσίας τους, εμπόριο των ιερών κειμηλίων και σκευών κ.ά., αλλά και ενθάρρυνε προσηλυτιστικές τακτικές από εκπροσώπους της δυτικής εκκλησίας (καθολικούς και προτεστάντες), παρεπόμενα που, όπως φαίνεται μέσα από τα έργα του Μακρυγιάννη, συνάντησαν την αντίδραση του ίδιου αλλά και μεγάλου μέρους των λαϊκών στρωμάτων που δεν μπορούσαν να ενσωματώσουν στοιχεία του νεωτερικού πολιτισμού στους παραδοσιακούς κώδικες.¹⁷⁵

Για την έκρυθμη κατάσταση που δημιούργησαν οι θρησκευτικές μεταρρυθμίσεις, ο Μακρυγιάννης και πάλι στοχοποιεί συγκεκριμένα πρόσωπα, όπως τους «δυτικοσπουδαγμένους» ή «δυτικοφερμένους» πολιτικούς ή γενικότερα λογίους, τους δυτικούς ή ευρωπαϊστές και, τέλος, τον ίδιο τον Όθωνα καθώς αρχίζει να τον θεωρεί επίορκο. Καθώς βιώνει αποσπασματικά, ως παράταιρα και επικίνδυνα, όσα νεωτερικά στοιχεία δεν μπορεί να ενσωματώσει στους οικείους σε αυτόν παραδοσιακούς κώδικες, δε στρέφεται συνολικά ενάντια σε ό,τι υπηρετεί η τάξη των πολιτικών ή θρησκευτικών εκπροσώπων. Διαφοροποιείται απέναντι στο άγνωστο και το αλλότριο, απορρίπτοντάς το ως αταίριαστο στις κληροδοτημένες δομές και ως αποϊσορροπιστικό παράγοντα ενάντια στη θεϊκή τάξη.

Η διαδικασία αυτή, την οποία συναντάμε στους εκφραστικούς μηχανισμούς των λαϊκών στρωμάτων που, εκ των πραγμάτων, δεν μπορούν να αποστασιοποιηθούν από την πραγματικότητα για να συλλάβουν τους εκάστοτε μηχανισμούς, καταλήγει στην προσωποποίηση του εχθρού, ο οποίος λαμβάνει σταθερά χαρακτηριστικά και στερεότυπη συμπεριφορά. Μέσω της παραστατικής αυτής διαδικασίας προκαταβάλλεται ο τρόπος σκέψης τους, κάνοντας ευκολότερη τη διαπόμπευση και τον εξοστρακισμό του «εχθρού» είτε στην πραγματικότητα είτε στο συμβολικό κόσμο των ονείρων.

Ο Μακρυγιάννης στον *Επίλογο των Απομνημονευμάτων* του συγκρίνει τη στάση των «δυτικοφερμένων» πολιτικών με αυτήν των Ευρωπαίων, θεωρώντας πως από φόβο υποτάσσονταν και οι μεν και οι δε στους ανωτέρους τους. Οι Ευρωπαίοι, όπως ισχυρίζεται, υπάκουαν τόσα χρόνια στον Σουλτάνο γιατί διακινδύνευε η δυτική θρησκεία τους από την επέκταση του ισλαμισμού και, όταν διαπίστωσαν πως οι πολύ

¹⁷⁵ «...καταπολήσαμεν μέσα εις τις αγορές και σοκάκια δισκοπότηρα, ότι δεν ματαείχαμεν την ανάγκη τους να μεταλάβομεν, πουλήσαμεν τα πολύτιμα ευαγγέλια και όλα τα γερά των ναών σου, και ζωντανά και τόπους, και κατακερματίσαμεν και τ' άγια μοναστήρια και τις εκκλησίες, και τις φκιάσαμεν σπίτια, αχούρια και τα εξής. Ό,τι ανταμεβή ήβρες από τους Οβραίους, οπού 'ταν αλλόθρησκοι και σε σταύρωσαν, ήβρες και από εκείνους οπού κοπίασες και κοπιάζεις και ανάστησες και αναστήνεις, από τους ορθόδοξους χριστιανούς». *Οράματα και θάματα*, ό.π., σ. 163.

λιγότεροι και πιο ανίσχυροι Έλληνες αγωνιστές αντιμετώπισαν αποτελεσματικά την υπέρτερη δύναμη του Σουλτάνου, αναθάρρησαν κι αυτοί, αποκαλύπτοντας τις πραγματικές προθέσεις τους απέναντι στην Υψηλή Πύλη: «Και οι ρήτορές σας ρητορεύουν εις το βήμα κι' ό,τι νομοσκέδια δίνουν οι υπουργοί, “σοι, Κύριε”. Τέτοιοι είστε εσείς, τέτοιοι είναι κ' οι οπαδοί σας. Φανήκετε όλοι τι αξίζετε και τι κάμετε εις την πατρίδα αρχή και τέλος. Σας θεωρούσαν οι μέσα και οι έξω πως κάτι ήσασταν' κ' είστε ό,τι είστε. Ήσασταν ό,τι θεωρούσαν οι Ευρωπαίοι τον Σουλτάνο και δεν τολμούσαν να του αφαιρέσουν τον τίτλο του “Γκρανσινιόρη”. Όσο έλεπαν το τζαμί εις την Βγιέννα σκιάζονταν κ' έτρεμαν να μην πάγη και παραμέσα και φκειάση κι' άλλα τζαμιά. Κι' από αυτόν τον φόβο του πλέρωναν και φόρον. Κι' όταν βήκαν μια χούφτα άνθρωποι και τους απόδειξαν ότι δεν έχει πλέον ο Γκρανσινιόρης μαστόρους να χτίση τζαμιά, ότι θα πέσουν κι' αυτά οπού έχει, από τότε τον λένε “ο Τούρκος”»¹⁷⁶.

Μέσα από τις ρωγμές του λόγου του Μακρυγιάννη, κάτω από το στρώμα της αφήγησης, αναφαίνεται η πρόσληψη από μέρους του των οικονομικών καταναγκασμών ως επιβεβλημένων υπό το καθεστώς του φόβου για την προάσπιση της θρησκείας, η ανασηματοδοσία δηλαδή της παλαιάς τάξης σύμφωνα με συγχρονικούς όρους, η αξιολόγηση της στάσης των άλλων με βάση τους δικούς του φόβους, που αφορούσαν την προστασία της θρησκείας της πατρίδας του από τη δυτική.

Όταν υλικές παράμετροι της νέας πραγματικότητας θα αρχίσουν να καθορίζουν όλο και περισσότερο τη διαδικασία αυτοσυνειδησίας των φορέων του παραδοσιακού πολιτισμού, θα παρατηρείται η ολοένα και εντονότερη αμφισβήτηση από μέρους τους στάσεων και συμπεριφορών που στην πράξη θα αντίκεινται στην εφαρμογή της εγκόσμιας δικαιοσύνης. Συνειδητοποιώντας προς το τέλος της ζωής του ο Μακρυγιάννης πως στην καθημερινότητα συνεχίζουν να επιβραβεύονται όσοι θεωρούσε διαβολικούς και ασεβείς και να αδικούνται οι πιστοί και έντιμοι πρώην αγωνιστές και οι οικογένειές τους, και εφόσον δεν μπορεί στο νοητικό του σύμπαν να μην υπάρχει Θεός ή αυτός να είναι άδικος, τον βλέπει να αποσύρεται απογοητευμένος από τις ανθρώπινες πράξεις. Ο παντοδύναμος πρωτύτερα Θεός δεν μπορεί να διαχειριστεί έναν κόσμο του οποίου την τύχη την καθορίζουν οι προθέσεις και οι πράξεις των ανθρώπων. Έτσι το θεϊκό σύμβολο, που στην κοσμοαντίληψη των

¹⁷⁶ *Απομνημονεύματα*, Β' τόμος, Επίλογος, ό.π., σ. 222.

φορέων του λαϊκού πολιτισμού δεν είναι δυνατόν να είναι ανίσχυρο, τιμωρεί τους ανθρώπους με την εσκεμμένη απομάκρυνσή του.

3. Η προσλήψη και η χρήση της διαφοράς στις κοινωνικές σχέσεις – Διχοτομίες που προκάλεσε η Επανάσταση

Ο τρόπος με τον οποίο ο παραδοσιακός κόσμος προσλάμβανε και έκανε χρήση των διακρίσεων είτε όταν επρόκειτο για την ιεράρχηση στη στρατιωτική και ευρύτερη πολιτική ζωή είτε στις καθημερινές κοινωνικές συναναστροφές ή διαπροσωπικές σχέσεις είχε πρωτίστως θρησκευτική διάσταση καθώς, ακόμη και στο μετεπαναστατικό εξουσιαστικό έθνος, η προνοιακή αντίληψη του κόσμου και της ιστορίας συνέχιζε να είναι λειτουργική. Οι βαθμίδες ιεράρχησης σε όλα τα πεδία συγχωνεύονταν σε αντιθετικά δίπολα, που ως βάση τους είχαν την τάξη του καλού και του κακού, όπου ανάγονταν όλες οι δευτερεύουσες υποδιαιρέσεις αξιολόγησης. Τον ηθικό κόσμο που οραματίζονταν, όπου συνειδητά ή ασυνείδητα ενέτασσαν όσους θεωρούσαν ότι πληρούσαν τις προϋποθέσεις, διαπερνούσαν παρελθοντικοί, παροντικοί και μελλοντικοί χρόνοι και αλλοίωναν διαρκώς το περιεχόμενό του. Στις αξιολογήσεις τους μεσολαβούσαν κατάλοιπα μιας αρχαϊκής ουμανιστικής ηθικής που πρέσβευε σεβασμό προς το ανθρώπινο είδος αλλά κυρίως αποτυπώματα από τα κηρύγματα του χριστιανισμού κατά την εκπολιτιστική διαδικασία, όπου η αλληλεγγύη προς τους αδικημένους και κατατρεγμένους θεωρούνταν επιβεβλημένη για την παγίωση των υφιστάμενων ιεραρχικών δομών καθώς επιμερίζοντας τη διαφορά ακόμα και στα κατώτερα στρώματα και παραχωρώντας το ρόλο του ευεργετούντος σε άτομα που διέθεταν περισσότερα προνόμια ή αγαθά από άλλους ανθρώπους απέτρεπε τη συνολική θεώρηση αυτής της τάξης ως άδικης και συνεπώς τις οποιοσδήποτε προσπάθειες ανατροπής της. Κάθε άνιση μεταχείριση νομιμοποιούνταν μέσω της επικρατούσας προνοιακής αντίληψης περί έκτισης των επιβεβλημένων ποινών των αμαρτωλών. Η ενοχή δε βάραινε μόνο τον αμαρτωλό αλλά ολόκληρο το ανθρώπινο γένος ως συνυπαίτιο για αυτή την κατάληξη.

Με την υποκατάσταση της αρετής της υποταγής από την αρετή της ελευθερίας, που οδήγησε στον ξεσηκωμό του γένους, οι προσλήψεις των διακρίσεων από τους συμμετέχοντες σωματικώς στον Αγώνα, στη βάση των οποίων (διακρίσεων) παγιώθηκε η νέα μετεπαναστατική τάξη, χωρίς να καταργούν τον ορισμό της ιστορίας από την Πρόνοια, αλλοιώνουν το περιεχόμενό της καθώς το ανολοκλήρωτο παρόν,

όπου διαιώνίζεται η αδικία στη βιούμενη καθημερινότητα, εκβιάζει στροφή προς το μέλλον σε μια προσπάθεια αναπαράστασης της ολοένα και πιο πολύσημης πραγματικότητας και αποκατάστασης της ποθούμενης τάξης σε έναν μελλοντικά δίκαιο κόσμο. Η αποκατάσταση αυτής της τάξης, την οποία η γλώσσα δεν μπορεί να εκφράσει καθώς διέπεται από τους καταναγκασμούς της πραγματικότητας, θα πραγματοποιηθεί μέσω του συμβολικού κόσμου των ονείρων. Ο μη ορατός κόσμος στις συνειδήσεις των φορέων του λαϊκού πολιτισμού, όπως ο Μακρυγιάννης, όσο ουτοπικός κι αν μοιάζει, θα συνεχίσει να είναι λειτουργικός όσο θα επηρεάζει την καθημερινή δράση τους.

Η βάση κάθε διαφοροποίησης εξαρτάται από τις υλικές συνθήκες ζωής και νομιμοποιείται μέσω της ιδεολογίας που παράγεται σε αναλογία με αυτές. Η σκέψη δεν μπορεί να ιδωθεί ανεξάρτητα από την πράξη καθώς συνυφασμένη με τους χρόνους που τη διαπερνούν αποκτά υλική σημασία, απαντά στα αιτήματα του υπαρκτού κόσμου ακόμη κι όταν χτίζει μη ορατούς κόσμους με το υλικό των ονείρων. Οι περιορισμοί όπου υπόκειται η σωματικότητα των ανθρώπων στον «πολιτισμένο» κόσμο μπορεί να αίρονται μέσω της λειτουργικότητας του ασυνειδήτου ως συστατικού στοιχείου μιας εξω-λεκτικής δράσης, όμως η συνείδηση επιστρέφει κάθε φορά ενδεδυμένη νέες γλώσσες, που, για να ερμηνεύσει τον πολυδιάστατο κόσμο, αναδιαμορφώνει μέσω αυτών τον τρόπο που προσλαμβάνουν την πραγματικότητα και συγκροτούν την ιδεολογία τους.

Στην περιγραφή των χρόνων πριν από την Επανάσταση ο Μακρυγιάννης συνδέει την είσοδό του στην «τάξη» των νοικοκυραίων, μετά την οικονομική του ανεξαρτησία, με την απόκτηση πολλών φίλων: «Απόχτησα ό,τι ήθελα και δεν είχα την ανάγκη αλλουνού. Έκατσα εις την Άρτα ως δέκα χρόνια, έκαμα πολλούς φίλους»¹⁷⁷. Είχε σημασία για τον ίδιο ότι είχε συνάψει αυτές τις σχέσεις την περίοδο που είχε ανέλθει στην «τάξη» των νοικοκυραίων κι όχι πρωτίτερα, όταν την υπηρετούσε και προσπαθούσε να καταξιωθεί ως ισότιμο μέλος. Λίγο πρωτίτερα είχε ανταποδώσει την ευεργεσία του «αληθινού του φίλου», του Αϊ-Γιάννη, ο οποίος, στο ομώνυμο εκκλησιάκι στη Δεσφίνα, όπου είχε καταφύγει ο Μακρυγιάννης μετά τον ξυλοδαρμό του από τον Παναγιωτάκη Λιδορίκη για να τον συντρέξει, είχε εισακούσει τις εκκλήσεις του και τον είχε βοηθήσει να αποκτήσει ντουφέκι, πιστόλες και άρματα. Μην έχοντας άλλες εκκρεμότητες με το παρελθόν, πέρα από τους «σημαντικούς»

¹⁷⁷ *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 15.

ανθρώπους που είχε γνωρίσει στο καφενείο της Άρτας, απέκτησε και ένα στενό φίλο, το σακελλάριο, που τον μύησε, όπως γράφει, στα μυστικά της Φιλικής Εταιρείας. Με αυτό τον τρόπο οι υλικές και ιδεολογικές προϋποθέσεις για την είσοδό του στον Αγώνα είχαν εκπληρωθεί. Όσο σχηματική κι αν είναι αυτή η περιγραφή του, μαρτυρά κάτι από τους μηχανισμούς που καθόριζαν τη σκέψη των ανθρώπων στις αρχές του 19^{ου} αιώνα.

Από αυτό το σημείο και μετά, ενταγμένος στο «στρατιωτικόν» της Επανάστασης, θα αναγνωρίζει στο «εμείς» τους συναγωνιστές του και συμπατριώτες του, που ενστερνίζονταν κοινούς κώδικες, και θα αντιλαμβάνεται τους «άλλους» ως μια τάξη που στέκει στην αντίπερα όχθη, την οποία όμως πάντοτε θα σέβεται και θα θαυμάζει για τα ευρωπαϊκά της «φώτα» και την εμπειρία της στα ζητήματα πολιτικής εξουσίας, παρ' ότι συχνά θα θεωρεί τους εκπροσώπους της «διαβολεμένους». Ο συγχρωτισμός του με τους σπουδαγμένους και έμπειρους εκπροσώπους της επίσημης εξουσίας θα δοκιμάζει διαρκώς τις αξιολογήσεις του για αυτούς, ανάλογα με τις συγκυρίες της εποχής.

Ακόμη κι όταν θα αποσυρθεί από την ενεργό πολιτική σκηνή, διαβιώνοντας ως ιδιώτης και κηπουρός και έχοντας φροντίσει να ανήκει στην «τάξη» των νοικοκυραίων, η παραδοσιακή ιδεολογία του θα τον αποθαρρύνει να ταυτιστεί ιδεολογικά με αυτό τον κόσμο και, ως εκ τούτου, να υιοθετήσει και τα αντίστοιχα αξιακά και ηθικά πρότυπα. Συνειδητοποιώντας όμως την ολοένα και μεγαλύτερη επιρροή τους στα πολιτικά και θρησκευτικά ζητήματα, σε αυτούς θα απευθυνθεί ως «αδερφούς αναγνώστες» όταν θα καταθέτει γραπτώς την προσωπική του μαρτυρία για τα γεγονότα καθώς διαισθανόταν ότι η δική τους δράση θα προέγραφε και το μέλλον της χώρας.

3.1 Αποτυπώματα του γυναικείου λόγου

Πέρα από τη στάση του Μακρυγιάννη απέναντι σε όσους ανήκαν στη στρατιωτική και πολιτική ιεραρχία και στους αδυνάτους –ιδιαίτερα στους συγγενείς των αποθανόντων ή παραγκωνισμένων συναγωνιστών του–, για την οποία έγινε λόγος στο προηγούμενο κεφάλαιο, είναι εμφανείς στα έργα του και οι αντιλήψεις του για το ρόλο και τη μεταχείριση των γυναικών στην ανδροκρατούμενη κοινωνία της εποχής. Σε πολλά σημεία και των δύο έργων του κατηγορεί κυρίως στρατιωτικούς και πολιτικούς, όπως τον Γενναίο Κολοκοτρώνη, τον Κωλέττη, τον αντιβασιλέα Γκραφ κ.ά., για «διατίμηση» των γυναικών, οικονομικό όρο που τον χρησιμοποιεί με την

έννοια της προσβολής του ήθους τους ή τη σεξουαλική τους εκμετάλλευση λόγω της ανέχειάς τους ή της υποδεέστερης θέσης τους στην κοινωνική ιεραρχία, θέση που νομιμοποιούσε τη διάκριση των φύλων και επεφύλασσε την άνιση μεταχείρισή τους.¹⁷⁸ Έχει σημασία το πόσο συχνά καταφέρεται ενάντια στους συμπολεμιστές ή γενικότερα συμπολίτες του όταν διαπιστώνει πως εκμεταλλεύονται, ιδιαίτερα λόγω της κοινωνικής τους θέσης, τις γυναίκες που δεν ανήκουν σε κάποια προνομιούχο τάξη. Η στάση του αυτή, η οποία μπορεί φαινομενικά να έρχεται σε αντίθεση με τη δική του συμπεριφορά απέναντι στη γυναίκα του, καθώς ενίοτε καταφεύγει και στον ξυλοδαρμό, ή με τις απόψεις του περί αναξιοπιστίας του γυναικείου λόγου¹⁷⁹ ή περί κατωτερότητας των γυναικών, μπορεί να γίνει κατανοητή μόνο αν ιδωθεί στο πλαίσιο των ιδεολογικών μηχανισμών ενσωμάτωσης του παραδοσιακού κόσμου σε μια νέα τάξη πραγμάτων. Σε αυτή την πραγματικότητα, παρ' ότι συνέχιζαν να είναι λειτουργικές παλαιότερες κοινωνικές δομές, υπεισέρχονταν στις αξιολογήσεις του παραδοσιακού κόσμου και νεωτερικές αντιλήψεις, προερχόμενες από τα ευρωπαϊκά επαναστατικά κινήματα, περί μιας εγκόσμιας δικαιοσύνης, όπου κάθε άνθρωπος δικαιούνταν το σεβασμό και την ισότιμη μεταχείριση. Οι αντιλήψεις του αυτές, πέρα από τις όποιες επιρροές από το χριστιανικό λόγο για το σεβασμό και την προστασία του «ασθενούς» φύλου από το «ισχυρό», είχαν και ψυχολογικές παραμέτρους λόγω των παιδικών και εφηβικών του βιωμάτων, που γίνονται περισσότερο φανερά στα οράματα και όνειρά του, όπου η Παναγία αναλάμβανε ένα είδος μητρικού ρόλου απέναντι στους αδικημένους και κατατρεγμένους και κυρίως απέναντι στον ίδιο.

Παγιωμένες τακτικές από τα κλεφταρματολικά δίκτυα, όπου η γυναίκα συχνά θεωρούνταν ένα είδος λάφυρου και κοινωνικής ισχύος για εκείνον που τη διεκδικούσε, οι οποίες συνέχιζαν να υιοθετούνται στην ανδροκρατούμενη κοινωνία κατά τη διάρκεια του Αγώνα αλλά και στο εθνικό κράτος όχι μόνο από τους παραδοσιακούς ενόπλους αλλά και από μέλη της άρχουσας τάξης, είχαν αρχίσει να χάνουν τη νομιμοποίησή τους στις συνειδήσεις του λαού. Παρ' ότι και ο ίδιος ο Μακρυγιάννης παντρεύτηκε την Αικατερίνη Σκουζέ, που καταγόταν από επιφανή οικογένεια, και συνδέθηκε μέσω του θεσμού της κουμπαριάς με πολλούς επιφανείς ανθρώπους του καιρού του, όπως το βασιλιά Όθωνα, τον Κωλέττη, τον Μεταξά, τον

¹⁷⁸ «Λυπούμαι και γράφω αυτά' ότι ήτανε πέντε αδέλφια κ' έμεινε ένας μόνον από το ντουφέκι' και οι άνθρωποί τους ήτανε τόσον καιρόν σκλαβωμένοι και σώθη μία γυναίκα μόνον κι' αυτεινή πείναγε' κ' εκείνοι οπού τους ζήτηγε ψωμί θέλαν να κάμουν το κέφι τους να της δώσουνε να φάγη». *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 68.

¹⁷⁹ «Άκουγε της γυναίκες και έπαθε πολλά (ο Αθανάσιος Λιδορίκης)». *Ο.π.*, σ. 17.

Ελβετό γιατρό Γκος¹⁸⁰, με στόχο την ένταξή του στους κύκλους των νοικοκυραίων, σε μια εποχή όπου η προίκα, το προξενιό και ο αγοραίος έρωτας συνεχίζουν να υφίστανται, κατακρίνει συχνά τέτοιου είδους γάμους και κουμπαριές αλλά και την εκμετάλλευση των άπορων γυναικών από επιτήδειους, που αποσκοπούσαν στο ατομικό κέρδος.¹⁸¹

Ο Μακρυγιάννης, χρησιμοποιώντας παραδοσιακούς κώδικες όταν απευθυνόταν στους ασεβείς και παρανομούντες, τους υπενθύμιζε πως, όπως τηρούσαν τον ιερό δεσμό της συγγένειας και προστάτευαν τις γυναίκες του οικογενειακού τους κύκλου, το ίδιο όφειλαν να κάνουν με κάθε γυναίκα. Επιδείκνυε δηλαδή μια αξιοσημείωτη για την εποχή ενσυναίσθηση, τοποθετώντας το θύτη στη θέση του θύματος μέσω μιας μετα-γλώσσας όπου ενσωματώνονταν οι νεωτερικές αξίες σε παλαιά πρότυπα, ώστε να μπορούν να γίνουν κατανοητές και λειτουργικές σε όσους, αν και είχαν ανέλθει κοινωνικά, δεν είχαν αποποιηθεί μη αποδεκτές για την εποχή συνήθειες του παρελθόντος: «Ήταν και κάτι αρχοντόπουλα κι' αγαπούσαν της γυναίκες' στανικώς πιάσαν ένα κορίτζι να το διατιμήσουν. Πήγα και τους έπιασα' την είχαν κρυμμένη σε μίαν κασσέλα μέσα, μαζί με την κοντόσα, και την φοβέριζαν να μην μιλήση, ότι την σκοτώνουν. Εψάξαμε, της ηύραμε μέσα' και σε μια σακκούλα ηύραμε αρκετά χρήματα. Πήρα την σακκούλα και τους λέγω' "Εσείς νοικοκυρόπουλα είστε, να βοηθήσετε κ' εσείς να λευτερωθή η πατρίδα, ή παντίδοι; Να σας πιάση στανικώς την αδελφή σας τόσες ημέρες να κάνη ένας το κέφι του καλά σας έρχεται; Δεν τον σκοτώνετε τον αίτιον;" –Ναι, έλεγαν. –Εγώ δεν σας πειράζω, ούτε θέλω να μαθευτήτε. Το κορίτζι να το δικιώσετε. Όπου βρήτε γυναίκα οπού σας θέλη μοναχή της, να πάτε ελεύτερα' στανικώς – σκοτωνόμαστε»¹⁸².

¹⁸⁰ Ο Ελβετός γιατρός Ανδρέας Λουδοβίκος Γκος (1791-1873) ήταν φιλέλληνας, στενός φίλος του Eynard και του Καποδίστρια. Το 1826 είχε έρθει στην Ελλάδα και είχε προσφέρει πολλές υπηρεσίες στον Αγώνα. Ξαναγύρισε στην Ελλάδα το 1838 και έμεινε αρκετό χρονικό διάστημα στην Αθήνα. Βλ. *Οράματα και θάματα*, ό.π., σημ. 89.18-19, σ. 251.

¹⁸¹ Ο Γκούρας είχε παντρευτεί την κόρη του Αναστάση Λιδορίκη, Ασήμων, και ο Καραϊσκάκης, με συνοικέσιο, είχε δώσει την κόρη του, Πηνελόπη, στο γιο του Σωτηράκη Νοταρά, Ανδρέα. Ο Όθωνας είχε βαφτίσει έναν από τους γιους του Μακρυγιάννη: «Την αυγή με πήρε εις το κονάκι του (ο Έιντεκ) και μου λέγει' "Το παιδί σου θα το βαφτίση ο ίδιος ο Βασιλέας" – μου το ζήτησε κι' ο μόνος είμαι εις την βασιλική εύνοιαν και της Υψηλής Αντιβασιλείας». *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 59. Για την εκμετάλλευση της γυναίκας ενός αγωνιστή από τον αντιβασιλέα Γκραφ γράφει: «Ο Αντιβασιλέας ο Γκράφης όταν άκουγε δικαιώματα, "δεν είχε το ταμείον". Πήγε η γυναίκα χίλιες φορές και την περιπαίξε. Ύστερα σε πεθαμένον άνθρωπον έκαμε την επιθυμίαν του και της έδωσε την ανταμοιβή – από τα αίματα του αντρός της και συγγενών της– κι' αγόρασε παπούτζια' και πήρε τον ναύλον της και πήρε τ' αρφανά της και πάει εις την δυστυχίαν της». *Ό.π.*, σ. 125 και εφημ. *Ελπίς*, φύλλο 10 Δεκεμβρίου 1842.

¹⁸² *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 90. Βλ. και σ. 63, 99, 110 και υπ. 1. Β' τόμος, σ. 125, 147.

Οι γυναίκες στο πρώτο μισό του 19^{ου} αι. μπορεί να υφίσταντο τις κοινωνικές διακρίσεις που επέβαλλαν τα διαφοροποιητικά συστήματα της εποχής και να δρούσαν περισσότερο στα μετόπισθεν και στη σιωπή, όμως ενίοτε έβρισκαν τον τρόπο να αρθρώνουν το λόγο τους και να επεμβαίνουν στο πεδίο μετασχηματισμού των παλαιότερων κοινωνικών δομών. Στη διαστρωμάτωση του λόγου του Μακρυγιάννη, ακόμα κι αν ο ίδιος δεν παραχωρεί φωνή στις γυναίκες, αυτές μιλάνε. Μέσα από τις ρωγμές του λόγου αυτού κερδίζουν ένα μικρό κομμάτι από το χώρο που τους αναλογεί ακριβώς γιατί υπάρχουν πραγματικά και επηρεάζουν την εικόνα της κοινωνίας και τη λειτουργία της.

Η μητέρα του, αφού τον γεννά, συνεχίζει τις κοπιαστικές αγροτικές εργασίες γιατί είναι και αυτή μέρος αυτού του κύκλου επιβίωσης. Τον βάζει στο στήθος της περνώντας το γεφύρι με τη μέριμνα να σωθεί το σύνολο και όχι μόνο οι δυο τους. Οι κοινωνίες είναι ακόμα μορφώματα με συλλογική συνείδηση. Γυναίκες που συμμετείχαν στην Επανάσταση αλλά και αφανείς γίνονται θρύλοι μέσα από τα τραγούδια του λαού στις γιορτές, στα πανηγύρια αλλά και στις αγροτικές εργασίες και στις διαβατήριες τελετές. Μια φιγούρα γεννάει μόνη της στο χιόνι και ξεψυχά εκεί. Η γυναίκα του Ανδρούτσου θυμώνει γιατί θα μείνει στο κάστρο μαζί με τη γυναίκα του Γκούρα, τον οποίο θεωρεί κατώτερο πολεμιστή, και διαπληκτίζεται με τον άντρα της γι' αυτό.¹⁸³ Όμορφες Γεωργιανές στο πλευρό των Ελλήνων, ως κατάσκοποι των Τούρκων, μαθαίνουν μυστικά του στρατοπέδου, παρ' ότι γυναίκες. Πλήθος αντρών τρέχουν πίσω από τη Ρίτα Μπάσο να ακούσουν το τραγούδι της σπαταλώντας την περιουσία τους, όπως ο Λόντος. Μορόζες και γυναίκες-«μήλον της Έριδος» για τις οποίες συγκρούονται συμπολεμιστές. Η Κατίγκω, η γυναίκα του Μακρυγιάννη, θυμώνει για τις συχνές επισκέψεις της γυναίκας-«ταχυδρόμου» και του επιτίθεται λεκτικά όταν αυτός προτιμά τις μετάνοιες από το να κοιμηθούν μαζί. Ο ξυλοδαρμός της που ακολουθεί φανερώνει πως προηγήθηκε έντονη λογομαχία, διεκδίκηση. Και οι υπεραναπληρώσεις του Μακρυγιάννη μέσω των οραμάτων του, όπου δικαιώνονται οι επιθυμίες της Κατίγκως για συνεύρεση, μέσω του στόματος του

¹⁸³ «Ο Γκούρας ανάγει εις το Φρούριον την γυναίκα του (κατά μήνα Φεβρουάριον, 1823) προς την οποίαν αποδίδονται όλα αι ανήκουσαι τιμαί, ως προς σύζυγον του Φρουράρχου και Αρχοντος Αθηνών. Ο Οδυσσεύς περί τα τέλη του αυτού έτους φέρει και αυτός την γυναίκα του και την μητέρα του ενταύθα, και τας οικίζει εις το Φρούριον' εκ τούτου γεννάται αντιζηλία μεταξύ των γυναικών' και εκάστη των Καπετανίσσων θέλει τα πρωτεία. Η μήτηρ του Οδυσσέως καταφρονεί την Γκούραιναν λέγουσα “Την γυναίκα του υπηρέτου μου δεν ημπορώ να έχω ομοίαν μου”' αύτη δε δεν υποφέρει την καταφρόνησιν, συνηθισμένη να τιμάται πρότερον ως Κυρία. Η έχθρα των γυναικών κάμνει να γεννηθή η έχθρα των ανδρών». Στο Διονύσιος Σουρμελής, *Ιστορία των Αθηνών*, εκδ. Χ. Τεγόπουλος – Ν. Νίκας, Αθήνα (χ.χ.), σ. 67.

Θεού, αφήνουν να φανεί ο λόγος των γυναικών και η ισχύς του σε μια ανδροκρατούμενη κοινωνία. Οι γυναίκες της εποχής, αν και η κοινωνία τις θέλει βουβά πρόσωπα, μιλούν. Εφευρίσκουν τρόπους επιβολής και της δικής τους θέλησης ακόμα και μέσω τεχνασμάτων. Συνεπώς μόνο απύσες δεν είναι από την εποχή.

Ιδιαίτερος είναι όμως ο ρόλος της γυναίκας-«ταχυδρόμου», η οποία καταφέρνει, μέσω της κοινοποίησης των ονείρων και οραμάτων της στον Μακρυγιάννη, ως συστατικών από το οικείο στον παραδοσιακό κόσμο συμβολικό υλικό, να τον κάνει να αποδεχτεί την αλήθεια των λόγων της αξιοποιώντας ιδεολογικούς μηχανισμούς που καθόριζαν τον τρόπο σκέψης και έκφρασης των λαϊκών στρωμάτων. Δεν έχει τόση σημασία αν ανέμενε κάποιο αντάλλαγμα από τον απελπισμένο και περιθωριοποιημένο από το νέο σύστημα εξουσίας στρατηγό όσο το ότι συνειδητοποιούσε, παρ' ότι υποκείμενο διακρίσεων όχι μόνο πολιτικών αλλά και κοινωνικών, τη λειτουργικότητα των ιδεολογικών μηχανισμών στις συνειδήσεις του παραδοσιακού κόσμου και κατάφερε μέσω των κοινών συμβολικών εκφραστικών τρόπων να αίρει έστω και προσωρινά την κοινωνική διάκριση που όριζε αναξίopiστο το δικό της, γυναικείο λόγο.

Εξάλλου γυναίκες και άντρες συγκροτούσαν την ιδεολογία τους με βάση τις υλικές συνθήκες ζωής τους γιατί πρωταρχική μέριμνα των ανθρώπων κάθε κοινωνίας όπου διακυβεύεται η καθημερινή επιβίωση αποτελεί η ικανοποίηση πρωτίστως των υλικών αναγκών τους. Η οικονομία του πολέμου προϋπέθετε την οικονομία του βίου, την κατάλληλη προμήθεια, διαχείριση και χρήση των υλικών αγαθών όχι μόνο στο πεδίο όπου εκτυλίσσονταν οι μάχες αλλά και στα μετόπισθεν, όπου διαβίωναν οι οικογένειες των αγωνιστών και οι γυναίκες όφειλαν να προνοούν για το παρόν αλλά και για το μέλλον, όταν θα τερματίζονταν οι αγώνες και η ζωή θα μεταφερόταν στο πεδίο της καθημερινότητας.

ΚΕΦΑΛΑΙΟ 5

Λαϊκή πίστη

α) Μυθικά, παραμυθικά στοιχεία, μαγική σκέψη και η λειτουργικότητά τους

Στο αφηγηματικό μέρος αλλά κυρίως στο οραματικό υλικό που παραθέτει ο Μακρυγιάννης εμπεριέχονται μυθικά, μαγικά και παραμυθικά στοιχεία καθώς και αποτυπώματα της λαϊκής πίστης και θρησκείας και των τελετουργιών της. Σύμφωνα με τον C. L.-Strauss, ο μύθος, σε αντιδιαστολή με τα άλλα φαινόμενα της γλώσσας, ανήκει ταυτόχρονα στη γλώσσα ως σύμβαση και ως κώδικας γενικής αποδοχής και στην ομιλία ως προσωπική και εξατομικευμένη χρήση της δεδομένης γλώσσας. Κατά τους γλωσσολόγους Μπογκατριώφ και Γιάκομπσον, τα δύο αυτά επίπεδα απαρτίζουν το διυποκειμενικό σύστημα επικοινωνίας στο λαϊκό πολιτισμό.

Στη μυθική σκέψη, όπως και στη μαγική, όπως αναφέρει ο Strauss, επικρατεί απόλυτη σύμπτωση ιδεολογικής έννοιας και γλώσσας, αποκλείεται δηλαδή η ενεργητική πρόσβαση του παρόντος στο παρελθόν, η διαλογική σχέση των χρόνων. Μπορεί οι μύθοι να ανασυστήνονται για τις λειτουργικές ανάγκες της πραγματικότητας, όμως ο ανασχηματισμός τους γίνεται με προ-μεταδομένα κι όχι με νέα υλικά. Οι εικόνες και οι έννοιες που συνδέει ο μύθος αποτελούν στοιχεία αντιμεταθέσιμα αλλά όχι αντικαταστάσιμα από νέες εικόνες και έννοιες. Γι' αυτό οι μύθοι από την αρχαϊκή ακόμη εποχή παραμένουν αναλλοίωτοι ως προς τη βασική δομή τους. Η μυθική σκέψη βασίζεται σε υπολείμματα του παρελθόντος με τα οποία το ανασυγκροτεί σε δυαδικές, κατά βάση, αντιθέσεις.

Ο μύθος του Τελικού Κριτηρίου, που εμπεριέχεται σε τέσσερα οράματα του Μακρυγιάννη¹⁸⁴ και σε ένα όραμα της γυναίκας-«ταχυδρόμου»¹⁸⁵, μας είναι γνωστός από την αρχαιότητα, από το σωκρατικό μύθο του Ηρός που αναφέρεται στην πλατωνική *Πολιτεία* (614b-621d). Παρόμοιοι μύθοι κυκλοφορούσαν ευρύτατα στην εποχή του μέσω της προφορικής παράδοσης και μέσω εκλαϊκευμένων χριστιανικών φυλλάδων που αντλούσαν το υλικό τους από θεωρίες των ορφικών και των πυθαγορείων για τη μετεμψύχωση καθώς και από τελετουργίες των Ελευσίνιων μυστηρίων. Ο αποκαλυπτικός μύθος, με επιδράσεις από το Ζωροαστρισμό, την ινδική

¹⁸⁴ *Οράματα και θάματα*, ό.π., σ. 82-84, 141-144, σ. 201-205, 215-219.

¹⁸⁵ ό.π., σ. 78-79.

φιλοσοφία και τον ασιατικό σαμανισμό, στάθηκε πρότυπο και για τις Καταβάσεις και για τις χριστιανικές αποκαλύψεις (Ιωάννου και Πέτρου) και ενυπάρχει σε προφητείες της Παλαιάς Διαθήκης.

Το 1838 ο Π. Στεφανίτζης συγκέντρωσε και εξέδωσε στην Αθήνα χρησμολογικό υλικό, όπου υπήρχε και η προφητεία του Πατριάρχη Ταρασίου, από τα βυζαντινά χρόνια, που αναφερόταν στην έλευση της βασιλείας του Ιωάννη του Προδρόμου. Το 1849 ο Κεφαλλονίτης κοσμοκαλόγερος Κ. Φλαμιάτος παρουσίασε αναλυτικά τους χρησμούς του Αγαθαγγέλου του Θεόκλητου Πολυείδους, όπου επισημαίνονται παράλληλα με τα εσχατολογικά γεγονότα και οι πολιτικές εξελίξεις σε Ανατολή και Δύση. Οι χρησμοί του Αγαθαγγέλου ερμηνεύτηκαν το 1849 από τον Κ. Φλαμιάτο ως προφητεία για την πτώση του καθολικισμού και του λουθηρανισμού και τη σωτηρία της ορθόδοξης ανατολικής θρησκείας το έτος 1855.

Οι άγγελοι με τις σάλπιγγες, το σημάδεμα των διαβολικών ανθρώπων, τερατόμορφοι άνθρωποι και ζώα, η πύρινη κόλαση που αναμένει τους αμαρτωλούς, τα τρία σάπια δέντρα που κάνουν κακό ίσκιο ενυπάρχουν σε πολλούς από τους παραπάνω εσχατολογικούς ή χρησμολογικούς μύθους, εικόνες που στοιχειοθετούν και τα οράματα του Μακρυγιάννη. Επρόκειτο για επιρροές από μια προφορική παράδοση που διαιώνιζε τα αρχέτυπα των μύθων μεθερμηνεύοντάς τα ανάλογα με την ιστορική συγκυρία και επικαλύπτοντας τον αρχικό πυρήνα με μεταγενέστερες δοξασίες.

Ανάλογες επιρροές από μυθικό υλικό βρίσκουμε στα *Απομνημονεύματα* του Μακρυγιάννη και συγκεκριμένα σε δύο παραβολές που χρησιμοποιεί για να στηλιτεύσει τη συμπεριφορά του Καποδίστρια απέναντι στο λαό. Η πρώτη αναφέρεται σε έναν δεσπότη που όταν χρίζεται βασιλιάς γίνεται άπληστος και ξεχνά τις παλιές του ασκητικές συνήθειες.¹⁸⁶ Στη δεύτερη παραβολή, που βασίζεται σε έναν αριστοτελικό μύθο¹⁸⁷, ένα θηρίο, το οποίο ο Μακρυγιάννης ταυτίζει με το Σουλτάνο, εξουσίαζε τον τόπο και εμπόδιζε τους ανθρώπους και τα ζώα να απολαύσουν τα αγαθά της γης. Ένας πανούργος άνθρωπος, που παραβάλλεται με τον Καποδίστρια, δάμασε ένα άλογο, που αντιπροσώπευε το λαό, και σκότωσε με τη βοήθειά του το θηρίο. Όταν το άλογο ζήτησε να του αφαιρέσει ο δαμαστής του τη σέλα και το χαλινάρι, για να ξαναγιώσει ελεύθερο και να απολαύσει τα αγαθά της γης που με τη

¹⁸⁶ *Απομνημονεύματα*, ό.π., σ. 8.

¹⁸⁷ Αριστοτέλης, *Ρητορική Β*, σ. 20.

συμβολή του έγιναν κτήμα του λαού, αυτός του αρνήθηκε και το κράτησε υπό το ζυγό του, χρησιμοποιώντας το προς όφελός του και αφήνοντάς το νηστικό.

Επιπλέον, ο μύθος του «ξανθού γένους», που κυκλοφορούσε στα χρησμολογικά κείμενα, όπως στους χρησμούς του Αγαθαγγέλου, και αναφερόταν στο ρωσικό γένος ως απελευθερωτή των ορθόδοξων λαών από τους αλλόθρησκους κατακτητές, χρησιμοποιείται από τον Μακρυγιάννη με νέο περιεχόμενο, αναφερόμενος δηλαδή στους Έλληνες ορθοδόξους, αντίληψη που επικρατούσε από τις αρχές του 19^{ου} αι.

Η πάλη του Μακρυγιάννη με απειλητικά θηρία, στοιχεία από τους μύθους του Αισώπου, το άγιο δισκοπότηρο, η αναφορά στο Λαβύρινθο και στις ανταποδοτικές σχέσεις θεών και ανθρώπων, η ανθρωποφαγία αποτελούν αποτυπώματα από την αρχέγονη, αρχαία, μεσαιωνική αλλά μεταγενέστερη μυθολογική παράδοση. Στους μύθους μετονομάζονται τα στοιχεία που τους συστήνουν, μεταφέρονται οι λειτουργίες τους σε ένα άλλο επίπεδο (π.χ. οι ιδιότητες των ολύμπιων θεών αναμεταξύ τους ή στους αγίους) ή αναδιευθετείται η σχέση ανάμεσα σε αυτά χωρίς να αλλάζει ο πρωτογενής συμβολισμός τους, σε αντίθεση με τα παραμύθια, που ανασυστήνονται με βάση τους συνειρμούς, μέσω της δημιουργίας μιας νέας γλώσσας με μεταφορική λειτουργία, που μετατοπίζει το επίπεδο της σημασίας έξω από το ρηματικό λόγο των συνταγματικών σχέσεων των μύθων και όπου οι όροι του ενώνονται *in absentia*, σε αντίθεση με τη γραμμικότητα και μη αντιστρεψιμότητα των μύθων, που οι όροι τους ενώνονται *in praesentia*.¹⁸⁸

Ενώ στο παραμύθι ενδιαφέρει κυρίως η ατομική δράση του ήρωα, που περιπλέκει την εξέλιξή του, και θεωρείται προφητικό μ' έναν μεταφορικό τρόπο για το άτομο, στο μύθο, που απαρτίζεται, όπως προαναφέραμε από σπαράγματα του παρελθόντος, ενδιαφέρει κυρίως το συνολικό του μήνυμα, ως προφητικό για το σύνολο. Τα σήματα των μύθων προβάλλουν τη συνάφεια των στοιχείων τους με το υπόλοιπο του μηνύματος, ενώ στα παραμύθια τα σήματα ενώνονται μέσω της ομοιότητας με τον κώδικα, που αντιπροσωπεύει τις σχέσεις που ενώνουν κάθε φορά τα στοιχεία του παραμυθιού. Αυτό δε σημαίνει ότι οι μύθοι δεν περιέχουν και παραμυθικά στοιχεία και το αντίστροφο, ούτε ότι τα παραμύθια αποτελούν απλά ατομική έκφραση του δημιουργού τους. Η δομή των παραμυθιών, όπως έδειξε ο Propp στο έργο του,

¹⁸⁸ Σύμφωνα με το γλωσσολόγο ερευνητή Saussure, οι σχέσεις ανάμεσα στις γλωσσικές μονάδες είναι α) συνταγματικές, όταν πρόκειται για αυτές που συνάπτει μια μονάδα με τα γλωσσικά συμφραζόμενα διατασσόμενη στο λόγο (*in praesentia*), ως απόρροια της γραμμικότητας του σημείου, και β) παραδειγματικές, όταν πρόκειται για όσες ανακαλούνται συνειρμικά από τους ομιλητές (*in absentia*) και δεν προκύπτουν από την εμφάνιση άλλων μονάδων στο λόγο. Οι σχέσεις αυτές –συνδυασμού και συνειρμικές– οργανώνονται στην περιοχή της *langue*, δηλαδή του εσωτερικευμένου λόγου.

βασίζεται σε κάποια σταθερά μοτίβα, που επαναλαμβάνονται εμπλουτισμένα με νέο κάθε φορά υλικό. Και αυτά, όπως και τα όνειρα, οι μύθοι και η μαγική σκέψη, έχουν ως υπόβαθρο τη δυαδική λογική των αντιθέσεων και των συσχετισμών. Στα λαϊκά παραμύθια πρόσωπα διαφορετικά επιτελούν ίδιες πράξεις ή ίδιες πράξεις μπορούν να εκτελούνται με τρόπους πολύ διαφορετικούς. Συνεπώς οι λειτουργίες είναι ολιγάριθμες ενώ οι μορφές των παραμυθιών πολυπληθείς. Όπως και η μυθική σκέψη έτσι και τα παραμύθια αποτελούν εκφραστικά μέσα του λαού καθώς συλλαμβάνονται και αποτυπώνονται μέσα από τα ίχνη της προφορικής παράδοσης και γίνονται λειτουργικά όχι κατά τη στιγμή της σύλληψης ή της διήγησής τους αλλά κατά τη στιγμή της πρόσληψης, της αποδοχής τους και της αναδιήγησής τους από τους ακροατές.

Τα παραμύθια ξεφεύγουν από τις καταναγκαστικές αλήθειες των μύθων και κάθε νέα μορφή τους πατά πάνω σε αναλογίες με ήδη γνωστά στους ακροατές μοτίβα. Η φαντασία ελεύθερη ταξιδεύει μέσω της διήγησης σε χώρους πλασματικούς όπου το αδύνατο αίρεται, δρουν πρόσωπα με υπερφυσικές δυνάμεις και ξεπερνούν δοκιμασίες εξωπραγματικές. Παρ' όλα αυτά, αν και οι ακροατές γνωρίζουν πως πρόκειται για επινοήσεις της φαντασίας, ταυτίζονται και συμπάσχουν με τον ήρωα, που εν τέλει δικαιώνεται στην υπερβατική τάξη του παραμυθιού. Οι μεταφορικές δηλώσεις του είδους αυτού παραπέμπουν στον οικείο κόσμο των ονείρων, όπου τα πάντα είναι δυνατόν να συμβούν, και εν τέλει στην πραγματική ζωή, όπου πλάθουν αναλογίες, πραγματικές ή πλασματικές, σε αντιστοιχία με τις προσλήψεις τους: «Τότε μου παρουσιάζονται δύο λαμπρά άλογα και πολέμαγα να τα πιάσω και έτρεχα και φέγαν' όσο να σώσω κοντά τους, τα 'χασα, πήραν ποδάρι. Τότε κόλλησα σε ένα μεγάλο λιθάρι να ιδώ διά τα άλογα' εκεί έγινε το ένα από αυτά μια μεγάλη γάτα και πολέμαγε να ριχτεί απάνω μου, να με ξεκλίσει' έκανε πολλές φορές να κολλήσει και έπεφτε, ξαγλίστραγε' τότε τηράγω, και τα ποδάρια της ήταν καλιγωμένα με σίδηρον, ως παπούτσι, και ήτον όλο το ποδάρι μέσα, ως την κάτω κλείδωσιν. Αφού έκαμεν τόσα γιρούσια να με ξεκλίσει και δεν μπορούσε, τότε μου λέγει: "Αιντε, καημένε, και μου γλίτωσες' πασκούσα τόσον καιρόν να σε φάγω, εσέναν και όλους σου (τόσο μου είπε)' δεν φυλάγεσαι μόνος σου, άλλος φυλάγει εσένα και καλίγωσε εμένα". Της είπα και εγώ: "Σύρε εις την δουλειά σου εσύ, και εγώ εις την δική μου"»¹⁸⁹. Ο αντίπαλος συμβολίζεται με αφύσικες διαστάσεις και ο ήρωας που περνά τη δοκιμασία του

¹⁸⁹ *Οράματα και θάματα, ό.π., σ. 128.*

κινδύνου σώζεται είτε χάρη στη γενναιότητά του είτε με την επενέργεια μαγικών δυνάμεων ή ενός θαύματος.

Στην ερμηνεία της γυναίκας-«ταχυδρόμου» που ακολουθεί το παραπάνω όραμα του Μακρυγιάννη, η γάτα συμβολίζει το Διάβολο, του οποίου οι αμαρτίες τον «καλίωσαν». Ο Χριστός και η Παναγία, που παρουσιάζονται στην αρχή αυτού του οράματος, είναι οι προστάτες του Μακρυγιάννη, που τον φυλάνε από τις διαβολικές ενέργειες. Τα παπούτσια απαντώνται συχνά μέσα στα παραμύθια («Ο παπουτσωμένος γάτος», «Τα κόκκινα παπούτσια», «Η Σταχτοπούτα», «Ο μυλωνάς και ο γάτος του» κ.ά.) και συνήθως έχουν μαγικές ιδιότητες: είτε βοηθούν αυτόν που τα φοράει είτε τον καταστρέφουν. Το καλίγωμα, δηλαδή το πετάλωμα των αλόγων, αποτελούσε συνήθη πρακτική στην εποχή του Μακρυγιάννη, και ως έννοια χρησιμοποιούνταν παροιμιακά για να δηλώσει και την ευστροφία κάποιου, που κατόρθωνε τα ακατόρθωτα («καλιγώνει ψύλλο»).

Στα όνειρα και οράματα του Μακρυγιάννη παρελαύνουν πρόσωπα, ζώα και αντικείμενα που παραπέμπουν στον κόσμο των παραμυθιών. Χρυσά μαντίλια, άμαξες με μαρμαρένιες ρόδες, χρυσά τριαντάφυλλα, φαρμάκια και ζώα με ανθρώπινη λαλιά. Σε πολλά από αυτά υπάρχει το σύνθημα μοτίβο των παραμυθιών, ο κίνδυνος που απειλεί τον ήρωα, η δοκιμασία που πρέπει να υποστεί, την οποία καταφέρνει να φέρει σε πέρας, και η ανταμοιβή του. Αλλά και τα όνειρα ενός καλόγερου που επισκέπτεται τον Μακρυγιάννη και του τα γνωστοποιεί εμπεριέχουν πολλά παραμυθικά στοιχεία, ζώα που εμποδίζουν την είσοδό του στο σπίτι του Μακρυγιάννη, λιοντάρια με κορόνες στο κεφάλι, σάπια μήλα, χρυσά πουλιά και καβαλάρηδες που αποκεφαλίζουν θηρία με το σπαθί τους.¹⁹⁰ Είναι φανερή η μεταφορική λειτουργία των παραμυθιών όπως και των ονείρων. Απλά αλλάζουν οι μορφές που συγκροτούν τις συγκεκριμένες σχέσεις: συχνά τα πραγματικά πρόσωπα παίρνουν τη μορφή ζώων ή πουλιών στη λογοκριτική διαδικασία των ονείρων, ώστε σχέσεις αποθηκευμένες ως απειλητικές στο υποσυνείδητο του ατόμου μεταφέρονται ανάμεσα σε πλασματικά κι όχι πραγματικά όντα, αποφορτίζοντάς το.

Η μελέτη του ονειρικού κόσμου, ενός μωσαϊκού από μύθους, παραμύθια, μαγικά στοιχεία, συναισθήματα, αποσπασματικές εικόνες του υποσυνείδητου και του ατομικού και συλλογικού ασυνείδητου, ακόμα και για την ψυχανάλυση παραμένει ανοιχτή καθώς στηρίζεται σε ένα υλικό διαρκώς μεταβαλλόμενο εν τη γενέσει του,

¹⁹⁰ *ό.π.*, σ. 175-177.

κατά τη διήγησή του αλλά και κατά την ερμηνεία του. Όταν ο Μακρυγιάννης αποφασίζει να καταγράψει τα όνειρα και τα οράματά του, ακόμα κι αν πιστεύει πως θα δώσει λόγο στο Θεό αν αλλοιώσει το περιεχόμενό τους, μεσολαβεί η γραφή, που, ούτως ή άλλως, μεταπλάθει την πραγματικότητα που επιδιώκει να καταγράψει. Υπεισέρχεται η συνείδηση, που οργανώνει σε λόγο τις παραστάσεις, οι οποίες πρωτύτερα (στο όνειρο) ταξίδευαν ελεύθερες από τα δεσμά των λέξεων, ενώ πλέον ταυτίζονται με τη σημασία τους.

Η αιτιοκρατία των μύθων υπάρχει και στη μαγική σκέψη και ίσως ακόμη πιο ισχυρή γιατί βασίζεται στη βαθιά πίστη μέσω της οποίας, με μια αντίστροφη πορεία, οι άνθρωποι ερμηνεύουν τα σημεία που φέρνουν το προσδοκώμενο ως μια σχέση αιτίας-αποτελέσματος. Τα σημεία, δηλαδή, από μόνα τους δεν είναι υπεύθυνα για μια συγκεκριμένη κατάληξη αλλά η παράλληλη επενέργεια της μαγείας σε αυτά τα σημεία είναι που φέρνει το συγκεκριμένο, θετικό ή αρνητικό, αποτέλεσμα. Και η μαγεία αυτή προσωποποιείται, συσχετίζεται δηλαδή με τις ιδιαίτερες ικανότητες ενός ανθρώπου ή αντικειμένου που προκαλεί τη σύμπτωση του μυθικού και ιστορικού χρόνου, δηλαδή ενώ ένα γεγονός θα συνέβαινε ούτως ή άλλως χωρίς, για παράδειγμα, να βλάψει τον άνθρωπο, συνέβη σε μια δεδομένη στιγμή που έτυχε να προκαλέσει κακό σε κάποιον.¹⁹¹

Μιλώντας για θετική επενέργεια της μαγείας, από το αποτέλεσμα –για παράδειγμα μια αναγκαία βροχόπτωση ή θεραπεία ενός ασθενούς– συγκρατούνται μέσω της παρατήρησης τα στοιχεία που φαίνεται ότι οδήγησαν σε αυτό, και με αυτό τον τρόπο επαναλαμβάνεται η ίδια διαδικασία από την αρχή, με την προσδοκία του συγκεκριμένου αποτελέσματος. Όταν αυτό δεν επέρχεται, η αποτυχία αποδίδεται στα δαιμονικά πνεύματα που αλλοιώνουν το αποτέλεσμα. Πολλές φορές, όπως έχει παρατηρήσει στις έρευνές του ο C. L.-Strauss, «η εξαντλητική παρατήρηση και συστηματική καταλογογράφηση των σχέσεων και των διασυνδέσεων μπορεί κάποτε να καταλήξει σε αποτελέσματα που να στέκονται επιστημονικά»¹⁹².

Ο Μακρυγιάννης εμπιστεύεται τον Αιγύπτιο μάγο για την αρρώστια της γυναίκας του, ο οποίος κάνει τα μαγικά του στον κήπο του σπιτιού και η γυναίκα μπορεί να μη θεραπεύεται εντελώς, όμως καλυτερεύει, βελτίωση που θα ερχόταν, ούτως ή άλλως,

¹⁹¹ Αναδιατύπωση, βλ. C.L. Strauss, *ό.π.*, σ. 108-109.

¹⁹² «Παράδειγμα η περίπτωση των Ινδιάνων Black foot, οι οποίοι μπορούσαν να διαγνώσουν τον ερχομό της άνοιξης από το στάδιο της αναπτύξεως των εμβρύων που έβγαζαν από τις κοιλιές των θηλυκών βισόνων που σκότωναν στο κυνήγι». *Ο.π.*, σ. 108.

όμως, εκκινώντας από το αποτέλεσμα, αποδόθηκε αποτελεσματικότητα στα βήματα της μαγικής τελετουργίας, ώστε το πραγματικό γεγονός συνδέθηκε με τη μαγική πρακτική. Για την ολοκληρωτική ανάρρωσή της κλήθηκε η θεϊκή συμβολή, μέσω της προσευχής, ως πιο αποτελεσματική, η οποία όμως έχει παρόμοια λειτουργικότητα.

Μαγική σκέψη και θρησκεία θεωρούνται από τον Strauss παράλληλα φαινόμενα μεγάλης διάρκειας καθώς απαντώνται από τα πανάρχαια χρόνια, ακόμα κι αν η έννοια “θρησκεία” απέκτησε το περιεχόμενο που της αποδίδουμε σήμερα από τα κείμενα της Παλαιάς Διαθήκης. Η σχέση τους είναι συχνά συμπληρωματική: εκεί όπου αποτυγχάνει η μαγεία επικαλούνται οι θείες δυνάμεις, και το αντίστροφο. Εξάλλου και η επίσημη Εκκλησία, όπως προαναφέρθηκε, είχε ενσωματώσει στις τελετουργίες της μαγικές πρακτικές. Ακόμα κι αν θεωρούσε τη μαγεία διαβολική ενέργεια, της ήταν αναγκαίο το υπερβατικό της περιεχόμενο γιατί μέσω αυτού κατάφερνε να κάνει τα λαϊκά στρώματα να υιοθετούν τις δικές της, υπερβατικές αλήθειες. Κηρύττοντας πως η μαγεία υποδηλώνει την επενέργεια του Διαβόλου, ο οποίος επιβουλεύεται τον αυθεντικό λόγο του Θεού, κρατούσε τις αγροτικές αναλφάβητες ή ημιαλφάβητες κοινωνίες δέσμιες του σωτηριολογικού της ρόλου με απειλητικές κυρώσεις για τους παραβάτες τόσο στην επίγεια όσο και στην άλλη ζωή.

Σε ένα από τα οράματα που εμπιστεύτηκε η γυναίκα-«ταχυδρόμος» στον Μακρυγιάννη, όπου τον είδε να παλεύει με ένα μεγάλο θηρίο που ήθελε να καταστρέψει την πατρίδα του, η Παναγία τού έδωσε ένα αντικείμενο σαν καμιτσίκι με σιδερένιες ουρές, για να το εξολοθρεύσει. Αυτός, ενώ το χτύπησε με αυτό και το σκότωσε με τα τσαρούχια του, μετά από σύστασή της το έκαψε, όπως και τα τσαρούχια του. Τη στάχτη την έριξε σε έναν γκρεμό. Η καύση ως μαγική πρακτική που υιοθετείται σε κάποιες περιπτώσεις και από τη θρησκεία έχει στόχο την εξαφάνιση του δαιμονικού στοιχείου. Μαζί πρέπει να καούν κι όλα τα αντικείμενα που έχουν έρθει σε επαφή με αυτό, γιατί επικρατούσε η πεποίθηση ότι η δαιμονική ενέργεια μεταδίδεται και σε αυτά. Και η κατάρα της Παναγίας που ακολουθεί παραπέμπει σε μαγικές τελετές εξορκισμού: «Τέκνα του αναθεματισμένου, με του διαβόλου τις ενέργειες εργάζονται και περπατούν, γλήγορα θ’ απολάψουν εκείνα όπου εργάζονται, την ανταμεβή τ’ς, και το ξανθό αίμα και γένος δεν παθαίνει τίποτα, το φυλάγει ο ίδιος όπου το ’πλασε»¹⁹³.

¹⁹³ *Οράματα και θάματα, ό.π., σ. 66-67.*

Όπως αποτυπώνεται σε αυτό το όραμα, η υιοθέτηση μαγικών πρακτικών από τη θρησκεία ήταν συνήθης και υφίσταται μέχρι και σήμερα. Μιλώντας είτε για το συλλογικό ασυνείδητο είτε για το υποσυνείδητο είτε ακόμα για συνειδητή αναφορά του συγκεκριμένου οράματος από τη γυναίκα στον Μακρυγιάννη, την εποχή εκείνη, δηλαδή στο πρώτο μισό του 19^{ου} αι., δεν ξένιζε ο συμφυρμός μαγικών και θρησκευτικών πρακτικών εφόσον είχαν κοινό στόχο τις διαβολικές ενέργειες. Το γεγονός αυτό αποδεικνύεται και από τη χρήση μάγων ακόμη και από άτομα της επίσημης εξουσίας καθώς και από την εφαρμογή της μαγείας σε περιπτώσεις ασθένειας όπου η λαϊκή ιατρική δεν κρινόταν αποτελεσματική. Αυτές τις μαγικές πρακτικές, όπως το κάψιμο, το φτύσιμο, το ξεμάτιασμα, η χρήση φυλαχτών, οι κατάρες, το θυμιάτισμα, η εκφώνηση επωδών ή η ανάγνωση ευχών, ακόμη και ο ξυλοδαρμός των δαιμονισμένων¹⁹⁴, που υιοθετούσε πολύ συχνά ο παραδοσιακός κόσμος, καθώς μέσω της προφορικής παράδοσης διαδίδονταν από γενιά σε γενιά, η επίσημη Εκκλησία τις είχε ενσωματώσει στα τελετουργικά της, έχοντας κατανοήσει τη λειτουργικότητά τους στις πεποιθήσεις του λαού, περιβάλλοντάς τες όμως με θρησκευτικό έμβλημα και θεωρώντας τες αποδεκτές μόνο όταν εφαρμόζονταν από τους εκπροσώπους της. Ως ιδιωτικές πρακτικές τις πολεμούσε καθώς ξέφευγαν από τον έλεγχό της και με αυτό τον τρόπο έχανε την αποκλειστικότητά της ως προς τη χειραγωγή των λαϊκών στρωμάτων.

Εξάλλου πριν από το όραμα αυτό είχε προηγηθεί η κατηγορία του Κωλέττη προς τον Μακρυγιάννη, μέσω του Τύπου, το 1844, ότι χρησιμοποιούσε μάγους κι ότι η γυναίκα αυτή που σύχναζε στο σπίτι του ήταν μάγισσα. Είχε καταλήξει σε αυτή την άποψη κατασκοπεύοντας τις συζητήσεις τους μέσω ενός γνωστού του Μακρυγιάννη, που του μετέφερε τα όσα έλεγαν. Παρ' όλα αυτά, όπως αναφέρθηκε σε προηγούμενο κεφάλαιο, και ο Κωλέττης αλλά και άλλοι συμβουλευόνταν μάγους για τις μελλοντικές κινήσεις τους.

Δαιμονισμένα θεωρούνταν από την Εκκλησία αλλά και από το λαό και τα άτομα που έπασχαν από κάποια μη διαγνωσμένη από την επίσημη ιατρική αρρώστια και παρουσίαζαν ασυνήθιστα ακραία συμπτώματα. Ο Μακρυγιάννης, πάλι στα *Οράματα*

¹⁹⁴ «...Τότε εμένα μου ρίχτη η Θεοτόκο αναντίον μου, και η φαμελιά μου εκεί, και μόδωσε μιαν κατακεφαλιά, και σηκώθη ο Χριστός και της μίλησε, και με ευλόγησε ο αφέντης μας και ο Χριστός, η Θεοτόκο και όλοι οι άγιοι...», *Ο.π.*, σ. 143. «...και να σέβεσαι την φαμελιάν σου, ότι σ' την έδωσα να ζήσεις ειρηνεμένα, και είναι μισός άνθρωπος από τις 'νέργειες των πειρασμών και από την απολισίαν του μεγάλου κιντύνου ολονών σας, και ήθα την έχανε, Γιάννη, και θα μένετε εις την δυστυχίαν, και την ελυπήθηκα, και εσάς όλους, και σώθη, ότ' ήταν σαπισμένη όλη μέσα, και δι' αυτό σε βάρησε η Μαρία». *Ο.π.*, σ. 145.

και θάματα, διηγείται ένα περιστατικό με ένα άρρωστο αγόρι που φιλοξενούσε στο σπίτι του, μαζί με την αδερφή του, καθώς ήταν παιδιά ενός αγωνιστή που χάθηκε στην Επανάσταση: «...εκείνο το σερνικόν ετρελάθη και ξέκλαγε (έσκιζε) και τα σκουτιά του και μνήσκει (μένει) έτσι καθώς γεννήθη· το έστειλα με την μητέρα του και με την αδελφή του εις την Βαγγελίστρα – ήταν από τον τόπο μου. Εις την Βαγγελίστρα κατήντησε να μην ζυγώνει άνθρωπος πλησίον του· τον έτρωγε σαν σκυλί· το είχαν δεμένο σ' ένα κελί και τόδιναν κομμάτι ψωμί και έτρωγε, ως οχτώ μήνες. (...) Ξημερώνοντας της χάρης της, πάγει μια κοκκινοφόρα και το έλυσε, και τότε αιστάνθη ο άνθρωπος σε τι κατάσταση ήταν, και ήβρε τα σκουτιά του μόνος του· και πήγε εις την εκκλησίαν και θιάμαζε ο κόσμος όλος, οπού ήταν και ποδάρια και χέρια πιασμένα και περπατούσε με τον κώλο, ύστερα έτρωγε και τους ανθρώπους και τον είχαν δεμένο»¹⁹⁵.

Όπως φαίνεται από την περιγραφή του Μακρυγιάννη, συμπτώματα αρρώστων που δεν ενέπιπταν στα ήδη γνωστά αποδίδονταν στην τρέλα, την οποία –όπως και την επιληψία– εκείνα τα χρόνια θεωρούσαν διαβολική ενέργεια, γι' αυτό τους υποτιθέμενους τρελούς τούς αναλάμβαναν οι ιερείς, οι οποίοι χρησιμοποιούσαν συνήθως μαγικές πρακτικές για να ξορκίσουν το δαιμονικό. Το κουλουριασμένο αγόρι θυμίζει τον τρόπο που έδεναν κατά το Μεσαίωνα τις μάγισσες πριν τις πετάξουν στο νερό: «Εγίνετο δε συνήθως η δοκιμασία της αθωότητος ως εξής. Τας έδεναν σταυρωτά χέρια και πόδια ούτως ώστε ο δεξιός αντίχειρ να εγγίξη τον αριστερόν μέγα δάκτυλον του ποδός και ο αριστερός αντίχειρ τον δεξιόν. Κατόπιν τας έρριπτον εις το ύδωρ. Και αν μεν εβυθίζοντο και επνίγοντο, εθεωρούντο αθώαι, αν δε επέπλεον παρεδίδοντο εις την πυράν ως ένοχοι»¹⁹⁶.

Ό,τι διασάλευε την τάξη που συγκροτούσε το νοητικό σύμπαν των παραδοσιακών ανθρώπων αποδιδόταν στα πειρασμικά ή στους διαβολικούς ανθρώπους, είτε επρόκειτο για ασθένειες είτε για την αντιπατριωτική ή αντιχριστιανική συμπεριφορά, αποδίδοντας όμως στους «σημαδεμένους» προσωπική ευθύνη, καθώς είχαν βγει από το δρόμο του Θεού. Για την άσχημη συμπεριφορά του όμως απέναντι στη γυναίκα του δεν αναγνωρίζει την ατομική του ευθύνη αλλά την αποδίδει στα πειρασμικά: «Τότε μου λέγει ο α-Γιάννης: “Ηρθαμεν διά το σπίτι σου, πρώτα να σου το φκιάσει ο αφέντης μας, και να σε ενώσουμεν και με την φαμελιά σου, οπού την τρώγεςαι.

¹⁹⁵ *ό.π.*, σ. 56-57.

¹⁹⁶ Στ. Κυριακίδης, *Αι γυναίκες εις την λαογραφίαν*, εκδ. Ιωάννης Ν. Σιδέρης, Αθήνα [1920], Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη», σ. 139.

(Είναι η αλήθεια του Θεού· καθώς μας έκαμαν με κείνα τα πειρασμικά, ψωμί δεν τρώγαμεν γλυκό). Τότε μου λέγει ο Χριστός, προσκυνούμεν το πανάγαθό τους όνομα, μου λέγει: “Να σέβεσαι την φαμελιάν σου, καθώς εγώ σέβομαι την μητέρα μου (και με μιαν μεγάλη σέβας τον αγκάλιασε η Θεοτόκο τον μονογενή της τον αναμάρτητον»¹⁹⁷.

Παρ’ όλα αυτά, μέσα στη διαστρωμάτωση του λόγου του φαίνεται πως είχε συνειδητοποιήσει την εκμετάλλευση των λαϊκών προλήψεων περί μαγείας από τους ιθύνοντες για ιδιοτελείς σκοπούς. Σε περιπτώσεις δηλαδή που κάποιοι δεν μπορούσαν να τεκμηριώσουν την ενοχή των αντιπάλων τους, τους κατηγορούσαν ότι καθοδηγούνταν από μάγους ή μάγισσες χρησιμοποιώντας το ίδιο το μέσο που κατέκριναν, δηλαδή τη μαντική ή τη μαγεία: «Διά να μπορέσουνε να μην τους μένει υποψία από μένα, να με πάρουν με το πνεύμα τους να κάμουν τους κακούς τους σκοπούς (ότι έχουνε και με μαγείες οπού εργάζονται εις το παλάτι, με πειρασμικά θα κάμουν δικαιοσύνη, και βλέπουν με κατρέφτες¹⁹⁸ διά τον κάθε έναν τι φρονεί και τι δύναμην έχει, και είδαν και διά τ’ εμένα και φοβώνται πολύ διά της νεκρομάρας του Θεού»¹⁹⁹. Η ματαιώση ενός κινήματος κοντά στο σπίτι του Μακρυγιάννη από μια δυνατή βροχή, το οποίο είχαν οργανώσει, σύμφωνα με τον ίδιο, οι αντισυνταγματικοί με πρόφαση το άρθρο 40 του Συντάγματος, που αφορούσε το διάδοχο του θρόνου, ώστε να το καταργήσουν και να διώξουν και το βασιλιά, θεωρήθηκε από τον ίδιο ως έργο της Θείας Πρόνοιας.

Οι ίδιοι φοβούνταν πως ο Μακρυγιάννης μέσω της γυναίκας-«ταχυδρόμου», που τη θεωρούσαν μάγισσα, μάθαινε πληροφορίες για τις κινήσεις τους, γι’ αυτό και προλάβαινε και εμπόδιζε τα κινήματα ενάντια στη βασιλική εξουσία. Την άποψη αυτή την είχαν σχηματίσει από τους κυβερνητικούς κύκλους που διέδιδαν πως ο Μακρυγιάννης ήταν αντίπαλός τους και θα κινούνταν εναντίον τους, γι’ αυτό και προσπαθούσαν να τον καλοπιάνουν και να τον πάρουν με το μέρος τους.

Για τις παραδοσιακές κοινωνίες οι μαγικές πρακτικές αποδεικνύονταν είτε επωφελείς είτε επιζήμιες, ανάλογα με τις προθέσεις αυτού που τις εφάρμοζε. Σε όνειρό του ο Μακρυγιάννης είδε τα χρήματα που είχε κρύψει στη σπηλιά του και προορίζονταν για τους αγωνιστές να έχουν μεταμορφωθεί σε ψόφιο θηρίο και πίστεψε πως επρόκειτο

¹⁹⁷ *ό.π.*, σ. 71.

¹⁹⁸ Η αρχαία πρακτική της κατοπτρομαντείας, που επιβίωνε και την εποχή που μελετάμε, περιλάμβανε την προσήλωση του μάντη σε μια γυαλιστερή, φωτεινή ή αντανακλαστική επιφάνεια όπου εμφανίζονταν οράματα ή μηνύματα για το μέλλον ή για κάποιο συγκεκριμένο πρόσωπο που έβαζε στο νου του.

¹⁹⁹ *ό.π.*, σ. 173.

για ενέργεια ενός μάγου στον οποίο είχε εκμυστηρευτεί την ύπαρξή τους. Κι αυτή η πεποίθησή του μπορεί να γίνει κατανοητή και μάλιστα όταν αφορά έναν άνθρωπο που εντοπίζει συχνά, με έλλογο τρόπο, τα βαθύτερα κίνητρα των ανθρώπων μόνο αν συσχετιστεί με τη βαθιά πίστη του στις ονειρικές του παραστάσεις ως θεϊκά μηνύματα που του φανέρωναν τον ιδιαίτερο προορισμό του ως μεσάζοντα του Θεού επί της γης.

β) Παραδόσεις, δοξασίες και λαϊκά τελετουργικά

Όπως είδαμε παραπάνω, στη μυθική και μαγική σκέψη υπάρχει μια βασική δομή που περνά μέσω του προφορικού αλλά και του γραπτού λόγου από γενιά σε γενιά χωρίς να χάνει τον αρχικό πυρήνα της, και στηρίζεται στην τάξη του καλού και του κακού. Η αιτιοκρατική λογική που συνέχει τη μυθική και μαγική σκέψη λειτουργεί εξισορροπητικά για το σύνολο καθώς μέσω αυτών μπορεί να ερμηνεύει την καθημερινότητά του εντοπίζοντας τις αναλογίες και να την αποκαθιστά είτε στο πεδίο του πραγματικού είτε του φαντασιακού, νιώθοντας απελευθερωμένο από τους καταναγκασμούς και τις ανισότητες που βιώνει. Ακόμη και τα παραμύθια, παρ' ότι μοιάζουν να μη συνέχονται από κάποιου είδους λογική και ανήκουν στη σφαίρα του φανταστικού, όπως απέδειξε ο Propp, βασίζονται σε 31 λειτουργίες που δομούνται σε συγκεκριμένους άξονες. Και σε αυτά η διασαλευμένη ισορροπία αποκαθίσταται με το αίσιο τέλος των δοκιμασιών που υφίσταται ο ήρωας, μια διαδικασία που βρίσκει αναλογίες μέσω της μεταφορικής λειτουργίας και δρα προφητικά για το άτομο.

Επειδή και οι παραδόσεις και δοξασίες βασίζονται σε κληροδοτημένους μύθους και εμπεριέχουν στοιχεία της μαγικής σκέψης καθώς και παραμυθικό υλικό, δεν γίνονται εύκολα διακριτές ως ξεχωριστές κατηγορίες της λαϊκής πίστης. Τα στοιχεία που τις ξεχωρίζουν είναι ότι συνδέονται αμεσότερα με το χώρο και το χρόνο που βιώνουν οι παραδοσιακές κοινωνίες, βρίσκονται δηλαδή πιο κοντά στην πραγματικότητα, δεν βασίζονται σε κάποια κοινή δομή και γίνονται πιστευτές ως αληθινές ακόμη και αν αντλούν τα στοιχεία τους από τον υπερφυσικό κόσμο, γιατί μέσω αυτών ο λαός ζωντανεύει την άψυχη φύση με βάση τα συναισθήματα και τις σκέψεις του. Η στάση του ήρωα των παραδόσεων παραμένει παθητική σε σχέση με αυτήν του ήρωα των παραμυθιών και συνήθως το τέλος είναι τραγικό και όχι αίσιο.

Επιπλέον επικεντρώνονται περισσότερο στο συμβάν και όχι στο συνολικό μήνυμα για το σύνολο, όπως οι μύθοι, ούτε στις αιτίες που συγκροτούν τη σχέση φύσης και κοινωνίας, όπως η μαγική σκέψη, ή στη στάση του ήρωα, όπως τα παραμύθια.

Πέρα από τις κληροδοτημένες παραδόσεις και δοξασίες, κάθε κλειστή κοινωνία δημιουργεί νέες στην προσπάθειά της να ερμηνεύσει με έναν τρόπο ταιριαστό στην κοσμοαντίληψή της φαινόμενα που δεν επιδέχονται λογικής εξήγησης, δηλαδή μέσω των στοιχείων της πραγματικότητας. Σύμφωνα με τον Ν. Πολίτη υπάρχουν 39 κατηγορίες παραδόσεων που αφορούν αρχαίους θεούς και ήρωες, αρχαία κτήρια και μάρμαρα, αγίους, την Αγια-Σοφία, χώρες και τόπους, στοιχεία του φυσικού κόσμου (ήλιος, σελήνη, άστρα, φυτά και ζώα) αλλά και του φανταστικού (δράκοι, θηρία, στοιχειά, γοργόνες, καλικάντζαροι, νεράιδες, στρίγγλες, λάμιες, μάγοι και μάγισσες, Διάβολος, φαντάσματα, Κάτω Κόσμος και Χάρος κ.ά.). Ενώ δηλαδή εμπεριέχουν παραδοσιακό υλικό, συνδέονται με το χώρο και το χρόνο κάθε κοινωνίας, που είτε τις ενσωματώνει είτε τις αναδημιουργεί και τις κληροδοτεί στις επόμενες γενιές. Γι' αυτό και παρουσιάζουν πολλές παραλλαγές, όπως φαίνεται κυρίως μέσα από τα δημοτικά τραγούδια.

Στα έργα του Μακρυγιάννη αλλά κυρίως στα *Οράματα και θάματα* συναντάμε πολλά στοιχεία λαϊκής πίστης, όπως δοξασίες για φαντάσματα, που συνδέονται με τις αντίστοιχες για το διαχωρισμό του επίγειου και του Κάτω Κόσμου (διαφοροποιημένες από την ορθόδοξη παράδοση περί Κόλασης και Παράδεισου), για τον τρόπο διαχωρισμού της ψυχής από το σώμα μετά το θάνατο, αντίληψη που έχει διαδοθεί μέσω της θρησκείας αλλά εμφανίζει αρκετές παραλλαγές ανάλογα με τον τρόπο που την ενσωματώνει κάθε κοινωνία. Επιπλέον δοξασίες για το σφάλισμα των ματιών του νεκρού, την παρουσία του Διαβόλου προσωποποιημένου –που καταλαμβάνει μεγάλο μέρος των *Οραμάτων και θαμάτων*–, για το άλιωτο σώμα, τις αμαρτίες των κουμπάρων και άλλων αμαρτωλών και τη μεταθανάτια τιμωρία τους, για την ταύτιση της ζωής ορισμένων αγίων με αυτή των ανθρώπων, την ονοματοθεσία μέσω των αγίων και τα παρωνύμια.

Η ενσωμάτωση και η ανασύσταση παλαιότερων παραδόσεων σχετιζόταν, όπως προαναφέρθηκε, με τη συγκυρία –χωρική και χρονική– της εποχής, γιατί, όπως φάνηκε, υπήρχαν διαφοροποιήσεις στις αντιλήψεις των ανθρώπων με παραδοσιακές καταβολές μετά την Επανάσταση, με τη θεμελίωση του εθνικού κράτους.

Μπορεί πολλές από αυτές να σχετίζονται με την ελληνορθόδοξη παράδοση, τα δόγματα και τις εκκλησιαστικές τελετές, όμως όσο και αν έμενε πιστός ο χριστιανικός

πληθυσμός στις επιταγές της θρησκευτικής εξουσίας, δημιουργούσε κι έναν παράλληλο κόσμο, όπου οι συνήθειες αυτές αναδιαμορφώνονταν, ενώνονταν με τις καθημερινές αγωνίες, επιθυμίες και τους φόβους του, που γεννούσε ο αγώνας του για την επιβίωση και τη βελτίωση των συνθηκών της ζωής του, όπου συνομιλούσε με τους αγίους και τα μέλη της θείας οικογένειας και σύναπτε συμφωνίες και ανταποδοτικές σχέσεις μαζί τους, όπου συνέδεε τις επίσημες χριστιανικές τελετές με εορταστικά γεύματα, χορούς και πανηγύρια.

Σε αυτές τις εκδηλώσεις ο λαός απελευθερωνόταν από τους καταναγκασμούς της καθημερινότητας και της επιβεβλημένης ιεραρχίας του κόσμου με τις υλικές και κοινωνικές ανισότητες και επικοινωνούσε με τους συνανθρώπους του, που βίωναν παρόμοιες εμπειρίες, φόβους και αγωνίες, ώστε οι ατομικές μέριμνες γίνονταν συλλογικές και η μοιρασιά μετρίαζε τη βαρύτητά τους. Το προσωρινό και «βρόμιο» από τη χριστιανική παράδοση σώμα ανακτούσε την υλικότητά του μέσα από την ικανοποίηση των αισθήσεων που έφερναν το φαγητό²⁰⁰ και το ποτό, οι παραστάσεις από την κυκλική εναλλαγή των εποχών (γιατί συνήθως οι λαϊκές εκδηλώσεις πραγματοποιούνταν σε ανοιχτούς χώρους), που τις προσομοίωσαν με την κυκλικότητα του δικού τους χρόνου ώστε να ενσωματώνουν πιο αρμονικά τις διαβατήριες τελετές, της γέννησης, του γάμου και του θανάτου, οι οποίες διαρρήγγυαν την επαναληπτικότητα της καθημερινότητάς τους, καθώς και η επαφή τους με τους άλλους ανθρώπους μέσω του διαλόγου, του τραγουδιού και του χορού.

Για τον Μακρυγιάννη η συνεστίαση αποτελούσε κοινωνικό γεγονός, γι' αυτό και δεχόταν συχνά καλεσμένους στο σπίτι του είτε για να δείξει την αποδοχή του ή την εμπιστοσύνη του σε πολιτικά κυρίως πρόσωπα αλλά και σε ιερωμένους και στρατιωτικούς, είτε όταν διακυβευόνταν σημαντικά για αυτόν πολιτικά και

²⁰⁰ Ο C.L.-Strauss υποστηρίζει πως υπάρχει μεταφορική σχέση μεταξύ της τροφής και της σεξουαλικής πράξης μια και ακόμη και σήμερα αυτές οι δύο διαδικασίες έρχονται αυθόρμητα μαζί στο μυαλό μας. Ελάχιστο κοινό πολλαπλάσιο της ένωσης των φύλων από τη μια και της ένωσης του εσθίου και του εσθιομένου από την άλλη είναι το ότι σχηματίζουν μια σύνδεση διά της συμπληρωματικότητας. Η ισχύουσα για μας ισοδυναμία θέτει το αρσενικό ως “εσθίου” και το θηλυκό ως “εσθιόμενο”. Λαμβάνοντας υπόψη μας όμως ότι στη σεξουαλική φιλοσοφία της Άπω Ανατολής η τέχνη του κρεβατιού συνίσταται ουσιαστικά για τον άντρα στο να κατορθώσει να μην απορροφηθεί η ζωική του δύναμη από τη γυναίκα και να μεταστρέψει αυτό τον κίνδυνο προς όφελός του, διαπιστώνουμε ότι ισχύει και η αντίστροφη ισοδυναμία. C.L.-Strauss, *ό.π.*, σ. 202-203.

Αλλά και στο χριστιανικό μυστήριο της θείας μετάληψης, η τελετουργική βρώση του σώματος (άρτου) και του αίματος (οίνου) του ιδρυτή της κοινότητας των χριστιανών, του Χριστού, συμβολίζει τη διαδικασία που ενοποιεί και εξισώνει τα μέλη της κοινότητας. Η αντίστροφη εικόνα επικρατεί στις λαϊκές παραδόσεις για το Χάρο που καταβροχθίζει τους νεκρούς μύντας τους στη θανατική εμπειρία, απ' όπου όμως δεν υπάρχει επιστροφή, και συνεπώς διαρρηγγύνονται η συμπληρωματικότητα και η συνέχεια. Χατζηδάκης Κώστας, «Χρόνος και χώρος στα δημοτικά τραγούδια», διδακτορική διατριβή Πάντειο Πανεπιστήμιο, Αθήνα Μάιος 2000, σ. 106.

θησκευτικά ζητήματα, είτε μετά από γιορτές και τελετές, όπως τα βαφτίσια των παιδιών του. Πολύ συχνά πρόφερε γεύματα σε άπορους, αγωνιστές ή μη, και σε συγγενείς αγωνιστών που είχαν χαθεί στον Αγώνα.

Το πρώτο τραπέζι που αναφέρει στα *Απομνημονεύματα* είναι αυτό που έκανε προς τιμήν του βασιλιά Όθωνα. Μετά από μια περιοδεία που είχαν κάνει μαζί με το βασιλιά, τον Τζαβέλα, τον Βάσιο και τον Μαμούρη, από τον Αύγουστο έως τα τέλη Σεπτεμβρίου του 1834 στην Ανατολική Ελλάδα, οι τρεις αξιωματικοί του ζήτησαν να τους κάνει το τραπέζι. Αμέσως μετά, απ' ό,τι γράφει, ο Όθωνας του ζήτησε να παρευρεθεί κι αυτός: «Λέγει η Μεγαλειότη του· “Θέλω ναρθώ κ’ εγώ εις το σπίτι σου να φάγω”. Του είπα ότ’ είναι δικόν του και είναι μεγάλη τιμή οπού θα λάβω. Ότι δεν είχε πάγη σε κανέναν να φάγη ψωμί έξω από εκεί οπού διάβαινε, οπού του ετοίμαζαν κονάκι οι άνθρωποι»²⁰¹.

Μέσα από τα γεύματα αυτά, όπου δεν καλούσε μόνο άτομα της εμπιστοσύνης του ή φίλους αλλά συχνά και ανθρώπους από διαφορετικούς πολιτικούς και κοινωνικούς χώρους, των οποίων τη στάση κατέκρινε κατά καιρούς, ίσως αποσκοπούσε στο να αποκτήσει πιο καθαρή εικόνα για τις προθέσεις τους μέσα από την οικειότητα και χαλαρότητα που προκαλεί ένα κοινό γεύμα. Επιπλέον, αν λάβουμε υπόψη το αυθόρμητο του χαρακτήρα του Μακρυγιάννη, την παρησία του, τους λαϊκούς εκφραστικούς του τρόπους και το ότι αυτός είχε το ρόλο του νοικοκύρη, θα πρέπει η ίδια η κεντρική του παρουσία να αποθάρρυνε τις επιτηδευμένες συμπεριφορές και να έκανε και τους συνδαιτυμόνες του να εκφράζονται πιο ελεύθερα.

Από την άλλη, η επιθυμία που εκδήλωναν οι γύρω του να παρευρίσκονται στα γεύματα που παρέθετε υποδηλώνει ότι όχι μόνο υπολόγιζαν το λόγο του και το ρόλο του αλλά και ότι μ’ αυτό τον τρόπο είχαν την ευκαιρία να είναι παρόντες σε συζητήσεις που ίσως αποκάλυπταν στοιχεία που τους αφορούσαν.

Εξάλλου το ότι είχε ανατεθεί στον Μακρυγιάννη η προετοιμασία της περιοδείας του Όθωνα από το Ναύπλιο μέχρι την Αθήνα και ότι ο βασιλιάς του είχε ζητήσει να παρευρεθεί σπίτι του μαζί με τους τρεις αξιωματικούς, ο ίδιος το εκλάμβανε ως ιδιαίτερη εύνοια του βασιλιά προς το πρόσωπό του, που προκαλούσε τη ζήλια των αντιπάλων του. Στην περιοδεία που προηγήθηκε, όπως γράφει, κατόρθωσε να πει κάποιες αλήθειες στο βασιλιά, που δε φάνηκε να τον δυσαρέστησαν.

²⁰¹ *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 75.

Η συναναστροφή του Μακρυγιάννη με ανθρώπους της επίσημης πολιτικής, θρησκευτικής και στρατιωτικής εξουσίας αλλά και κατώτερων κοινωνικών τάξεων φαίνεται πως έδινε στο βασιλιά την ευκαιρία να πληροφορηθεί από πρώτο χέρι είτε παρασκηνιακές κινήσεις εναντίον του είτε και την απήχηση που είχε στο λαό. Με το να κερδίζει την εμπιστοσύνη ενός ανθρώπου που επηρέαζε τους γύρω του του έδινε έρεισμα για ασφαλέστερη περιφρούρηση της εξουσίας του. Εξάλλου πολλές φορές ο Μακρυγιάννης θα εκφράσει ευγνωμοσύνη και αφοσίωση όχι μόνο προς το πρόσωπο του βασιλιά αλλά και προς το θεσμό της βασιλείας, ακόμη και μετά το κίνημα της 3^{ης} Σεπτεμβρίου, όπου συμπρωταγωνίστησε για την ψήφιση Συντάγματος.

Όσα λάμβαναν χώρα σε αυτά τα τραπέζια, που οργανώνονταν συχνά και όπου φιλοξενούνταν πολίτες από διάφορες τάξεις, φωτογράφιζαν όψεις, ευδιάκριτες ή μη, της κοινωνίας της εποχής. Σε ένα από αυτά, όπου παρευρίσκονταν σαράντα άτομα, ο Μακρυγιάννης δε δίστασε, σε διαπληκτισμό του με το συγγενή του Κωλέττη Χατζηπέτρο, να του ρίξει ένα μπουκάλι στο κεφάλι, αφού λίγο πριν ο Χατζηπέτρος τον είχε προσβάλει και είχε αρνηθεί να μονομαχήσει μαζί του.

Για την απόπειρα του αρχικαγκελάριου Άρμανσπεργκ να ενοχοποιήσει τον Μακρυγιάννη ως φατριαστή για ένα ψήφισμα του Δημοτικού Συμβουλίου (δημοσιεύτηκε στον Τύπο τον Ιούλιο 1836), υπό την προεδρία του, που αφορούσε αίτημα για σύσταση πολιτοφυλακής, όπου γινόταν αναφορά στην ανασφάλεια που ένιωθαν οι κάτοικοι της Αθήνας λόγω των φόνων, των συμπλοκών και ληστειών που λάμβαναν χώρα στην περιοχή, ο τελευταίος έκανε μια αναφορά προς το βασιλιά (δημοσιεύτηκε τον Ιανουάριο 1837), όπου του περιέγραφε την κατάσταση επί Αντιβασιλείας όσο έλειπε στη Βαυαρία και ζητούσε την ψήφιση νόμων σύμφωνων με τους αγώνες και τις θυσίες τους, όπως είχαν συμφωνήσει οι Μεγάλες Δυνάμεις και ο πατέρας του Λεοπόλδος με την έλευσή του, το 1833. Παράλληλα κάλεσε στο σπίτι του σε γεύμα τους φίλα προσκείμενους στο βασιλιά και ενάντιους στον Άρμανσπεργκ Βαυαρούς, για να κάνουν και αυτοί μια αναφορά για τα πραγματικά γεγονότα, ώστε να εκλείψουν οι αυθαιρεσίες, και να τη στείλουν στο βασιλιά.

Ο υπολογισμός των συσχετισμών στην πολιτική σκηνή από τον Μακρυγιάννη αποδεικνυόταν αποτελεσματικός γιατί παγίδευε τους αντιπάλους του μέσω των αντιπάλων τους. Μετά το πρώτο αυτό ο τραπέζι, ο Μακρυγιάννης οργάνωσε κι ένα δεύτερο, όπου κάλεσε όλους τους παλιούς αγωνιστές, το δήμαρχο, το Δημοτικό Συμβούλιο, πάνω από εξήντα άτομα, και έκαναν πρόποση στο όνομα του βασιλιά και της βασίλισσας: «Ζήτω του Βασιλέως μας και της Βασίλισσάς μας και να τους δώση

ο Θεός βασιλόπαιδα, και να τους φωτίσει να μας κυβερνήσουνε με συνταματικούς νόμους κατά τις θυσίες της πατρίδος»²⁰². Με αυτό τον τρόπο ήθελε να δείξει πως η απαίτηση του λαού για την ψήφιση Συντάγματος δεν αμφισβητούσε το θεσμό της βασιλείας, όπως ισχυριζόταν ο Άρμανσπεργκ όταν μιλούσε για φατρίες ενάντια στο βασιλιά.

Μετά την παύση του Άρμανσπεργκ από το βασιλιά, το Φεβρουάριο του 1837, και την αντικατάστασή του από τον Ρούντχαρτ, ο Μακρυγιάννης παρέθεσε γεύμα προς τιμήν του τελευταίου, όπου παρευρέθηκαν και πολλά πρόσωπα της Αυλής, πολιτικοί, στρατιωτικοί κ.ά. Σε αυτή τη συγκέντρωση βρήκε την ευκαιρία να τους δείξει και τα κάδρα που είχε φιλοτεχνήσει κατ' εντολήν του ο Παναγιώτης Ζωγράφος και απεικόνιζαν κυρίως σκηνές από την Επανάσταση. Λίγα χρόνια μετά οργάνωσε και πάλι συνενστίαση στο σπίτι του, όπου συμμετείχαν, όπως γράφει, διακόσια πενήντα άτομα. Και σε αυτό παρουσίασε τα κάδρα του και μάλιστα έστειλε ως δώρο μία σειρά (των είκοσι πέντε εικόνων) στον Όθωνα και από μία στους πρέσβεις Αγγλίας, Γαλλίας και Ρωσίας.

Πέρα από την κοινωνική καταξίωση του Μακρυγιάννη μέσα από αυτές τις συγκεντρώσεις, όπου αναλάμβανε το ρόλο του οικοδεσπότη, περιποιούνταν τους καλεσμένους του και μιλούσε ισότιμα μαζί τους, συμπεραίνεται λογικά και η οικονομική του ευχέρεια, η ευρυχωρία του πολυώροφου σπιτιού του, η συμβολή των μελών της οικογένειάς του, η συμμετοχή υπηρετικού προσωπικού στην παρασκευή ενός γεύματος ή δείπνου τέτοιου μεγέθους καθώς και στις υπόλοιπες ετοιμασίες πριν και μετά το τραπέζι.

Η παρουσίαση των κάδρων της Επανάστασης, όσο κι αν είχε και οικονομικά κίνητρα, καθώς σκόπευε να τα προωθήσει μέσω συνδρομητών, ήταν συνυφασμένη με την ανάγκη του να δείξει στο συγκεντρωμένο πλήθος την αλήθεια των γεγονότων, την οποία, όπως πίστευε, είχαν παραποιήσει αγωνιστές που συμμετείχαν στην Επανάσταση και είχαν γράψει για αυτήν είτε οι ίδιοι είτε μέσω των γραμματικών τους.

Άλλες φορές πάλι ένα τραπέζι γινόταν αφορμή για την ορκωμοσία αγωνιστών, για τη συμφιλίωση πολιτικών και στρατιωτικών ή έπαιρνε εορταστική μορφή μετά τη βάφτιση των παιδιών του. Και στην τελευταία περίπτωση όμως είχε προηγηθεί η

²⁰² ό.π., σ. 89.

σύναψη σχέσεων μέσω της κουμπαριάς, που στον παραδοσιακό κόσμο αποτελούσε θεσμό αδελφοποίησης.

Μπορεί κατά την οθωνική περίοδο οι συνεστιάσεις στο σπίτι του Μακρυγιάννη ως νοικοκύρη πλέον και μέλος μιας επιφανούς οικογένειας να διαφέρουν από τα λαϊκά συμπόσια στην ύπαιθρο, στις γειτονιές, που συνοδεύονταν από χορούς και τραγούδια και είχαν πανηγυρικό χαρακτήρα, όμως και σε αυτά, τα πρώτα, ήταν ευπρόσδεκτα όλα τα μέλη της κοινωνίας, άσχετα από τη θέση τους σε αυτή, και μέσω αυτών η ομάδα των συνδαιτυμόνων και συμποσιαστών εξισωνόταν έστω και προσωρινά και ψυχαγωγούνταν και εκφραζόταν από κοινού.

Το παράδειγμα του Μακρυγιάννη παρουσιάζει λαογραφικό ενδιαφέρον καθώς, αν και ανήλθε κοινωνικά ενσωματώνοντας νεωτερικές ιδέες και πρακτικές, δεν ασπάστηκε συνολικά και την ιδεολογία της «τάξης» των νοικοκυραίων. Στα γεύματα που παρέθετε, όπου συμμετείχαν και μέλη της άρχουσας τάξης, ακόμα και ο βασιλιάς, δεν σταματούσε να προβάλλει τα αιτήματα του παραδοσιακού κόσμου, από τον οποίο προερχόταν, και πιο συγκεκριμένα των αδικημένων Ρουμελιωτών στρατιωτικών, όπου ενέτασσε και τον εαυτό του, αξιώνοντας τη δικαίωσή τους σύμφωνα με όρους της παραδοσιακής αξιολογίας, οι οποίοι αποτυπώνονται στη δομή του λόγου του, ακόμη κι αν μέσα από τις ρωγμές του αναφαίνονται και οι ρήξεις που έχει επιφέρει το νέο σύστημα εξουσίας.

Τα συμπόσια αυτά μπορεί να διέφεραν από όσα στήνονταν κατά τη διάρκεια ανάπαυλας της μάχης, όπου τραγουδούσαν και χόρευαν ξεχνώντας προσωρινά ακόμα και τον ίδιο τον πόλεμο και όπου συχνά πολλοί από αυτούς λαβώνονταν από κάποιο εχθρικό βόλι πάνω στο χορό. Όμως, αν και πρόκειται για δύο διαφορετικές περιόδους, υπάρχει το κοινό στοιχείο της αντίστασης απέναντι στους καταναγκασμούς του πολέμου, από τη μια πλευρά, και ενάντια στην επιβολή ενός διαφορετικού τύπου κοινωνικής δομής, από την άλλη.

ΚΕΦΑΛΑΙΟ 6

Οι λαϊκές τέχνες (δημοτικοί χοροί και τραγούδια, λαϊκή ζωγραφική) ως μέσο έκφρασης και επικοινωνίας

Στα χρόνια της Τουρκοκρατίας, παρά τις διακρίσεις στην καθημερινή ζωή κατακτημένων και κατακτητών²⁰³, η ανοχή που επεδείκνυαν οι Οθωμανοί ως προς τη θρησκευτική ιδεολογία και την εκκλησιαστικά θεσμοποιημένη λατρεία των ορθόδοξων Ρωμίων επέτρεπε στους τελευταίους να συνοδεύουν τις θρησκευτικές τελετές τους με λαϊκές εκδηλώσεις. Ιδιαίτερα οι εορταστικές εκδηλώσεις τους στη γειτονιά ή στην ύπαιθρο ή ακόμα και στα πανηγύρια, πέρα από το θρησκευτικό στοιχείο, που αποτελούσε κυρίως το τυπικό μέρος, κατέληγαν συχνά σε συλλογικό ξεφάντωμα, που παρέπεμπε σε προχριστιανικές λατρευτικές τελετές. Δηλαδή παρατηρούνταν συχνά η συνύπαρξη θρησκευτικού περιεχομένου λατρευτικών εθίμων με λαϊκές παραδόσεις και δοξασίες, που είχαν μυθικό και μαγικό περιεχόμενο, χωρίς

²⁰³ Σύμφωνα με τη γραπτή μαρτυρία του Γάλλου περιηγητή Du Mont, «οι Έλληνες διέφερον των Τούρκων και εξωτερικώς. Ουδέποτε ετόλμων να φέρωσι τουλπάνιον λευκόν ή ίσον κατά το μήκος και κατά το πλάτος προς το τουρκικόν. Το κάλυμμα της κεφαλής των Ελλήνων ήτο κυανούν, μικρού σχήματος, περιτυλίссον δις ή τρις ταύτην, επ' αυτού δε σκούφος ερυθρός. Αντί ενδύματος (veste), έφερον βραχύ υποκάμισον ανοικτόν έμπροσθεν, περισκελίδα μέχρι των γονάτων και υποδήματα ερυθρά, ενώ των Τούρκων ήσαν κίτρινα. Οι πλούσιοι Έλληνες απηλλάσσοντο των περιορισμών τούτων και ενεδύοντο ως οι Τούρκοι. Μόνον ως προς το πράσινον χρώμα οι Τούρκοι ήσαν άκαμπτοι, απαγορεύοντες οπωσδήποτε την χρήσιν αυτού υπό των χριστιανών, ανδρών και γυναικών. Αύται κατά τα λοιπά, εξαιρέσει των πλουσιωτέρων, ακολουθουσών τον γαλλικόν συρμόν, ενεδύοντο ως αι τούρκισσαι». Du Mont, *Nouveau Voyage du Levant, contenant ce qu'il a vu de plus remarquable en Allemagne et Turquie*, δ' βιβλίο, Χάγη 1694, σ. 331-396. Στο Ε. Δ. Βουραζέλη, *Ο βίος του ελληνικού λαού κατά την Τουρκοκρατίαν*, τεύχος Α' (χ.ε.), Αθήνα 1939, σ. 220-221.

Ο περιηγητής Eduard Brown αναφέρει πως οι Οθωμανοί ξύριζαν τα μαλλιά μόνο στα πλάγια του κεφαλιού τους, ενώ οι Ρωμιοί όφειλαν να αφήνουν μακριά τα μαλλιά τους στο πλάι και να ξυρίζουν την κορυφή. Ε. Δ. Βουραζέλη, *ό.π.*, σ. 106, υπ. 7.

Ο Δ. Γρ. Καμπούρογλου, αναφερόμενος περισσότερο στην πρώτη περίοδο της Τουρκοκρατίας, περιγράφει την ενδυμασία και την κόμη των χριστιανών, αντρών και γυναικών, όλων των κοινωνικών στρωμάτων. Οι μαρτυρίες που καταθέτει διαφοροποιούνται σε κάποια σημεία από αυτές των ξένων περιηγητών που έχει συλλέξει η Ε. Βουραζέλη. Στο Δ. Γρ. Καμπούρογλου, *Ιστορία των Αθηνών*, Τουρκοκρατία, Γ' τόμος, τυπογραφείο-βιβλιοπωλείο Σπ. Κουσουλίνου, Αθήνα 1896, σ. 9-15.

Διαφορές υπήρχαν και στο χρωματισμό των προσώπων των σπιτιών χριστιανών και μουσουλμάνων. Όπως γράφει ο περιηγητής Walsch, οι πρώτοι ήταν αναγκασμένοι να βάφουν τις προσόψεις των σπιτιών τους γκριζες, ενώ απαγορευόταν με θανατική ποινή η χρήση χρώματος στα σπίτια τους, σε αντίθεση με τους Οθωμανούς, που χρησιμοποιούσαν διάφορα χρώματα. Όπως παρατήρησε ο Jean de Thevenot κατά την παραμονή του στην Καλλίπολη, οι χριστιανοί συνήθιζαν να χτίζουν τις πόρτες των σπιτιών τους χαμηλές για να αποφεύγουν την παραβίασή τους από μεθυσμένους έφιππους Οθωμανούς. Για τους χριστιανούς απαγορευόταν επίσης η οπλοφορία, η ιππασία και υπήρχαν περιορισμοί και ως προς τον τρόπο ομιλίας τους στους Οθωμανούς. Στο Ε. Βουραζέλη, *ό.π.*, σ. 106, 108, υπ. 8.

την εμφανή αντίδραση ούτε της επίσημης χριστιανικής Εκκλησίας ούτε των μουσουλμάνων κατακτητών.

Παίρνοντας ως παράδειγμα τη Χίο στα τέλη του 17^{ου} αι., ο περιηγητής De la Motraye γράφει χαριτολογώντας πως τόσο μεγάλη ελευθερία είχαν οι κάτοικοι να απολαμβάνουν τα εγκόσμια, που ξεφάντωναν με κάθε ευκαιρία χριστιανικής γιορτής, ώστε η Υψηλή Πύλη αναγκάστηκε να εκδώσει ειδικό «Χατισερίφ» (φιρμάνι), που να επιτρέπει την απεριόριστη δημόσια οινοποσία, τους χορούς και τα τραγούδια στις πλατείες και στους δρόμους των πόλεων, καθώς και στα περίχωρα, όπως ακριβώς γιόρταζαν κατά την περίοδο της ανεξαρτησίας τους.²⁰⁴

Ο Γάλλος γιατρός Pierre Guys, που το 18^ο αι. ταξίδεψε σε πολλά μέρη της Ελλάδας για εμπορικούς κυρίως σκοπούς, γράφει πως οι Έλληνες χόρευαν περισσότερο από κάθε άλλο λαό.²⁰⁵ Ο χορός, όπως προαναφέρθηκε, αποτελούσε συλλογικό τρόπο έκφρασης και επικοινωνίας του λαού στις εορταστικές του εκδηλώσεις. Κατά τη διάρκεια της οθωμανικής κυριαρχίας αλλά και μετά τον ξεσηκωμό των Ελλήνων, στην ανάπαυλα της μάχης και κατά τη διάρκεια αιφνιδιαστικών επιδρομών, ο λαός συνήθιζε να χορεύει. Όπως γράφει ο Μακρυγιάννης, με κάποια ειρωνεία, ενώ σε μια περιοχή οι αγωνιστές πολεμούσαν, σ' ένα διπλανό χωριό γλεντούσαν με μουσική και χορό. Και ο ίδιος πάντως, όπως και άλλοι απομνημονευματογράφοι, περιγράφει στιγμές που, εν μέσω πολέμου ή έπειτα από επιτυχημένη ή ακόμα και αποτυχημένη έκβαση της μάχης, οι ένοπλοι συνόδευαν το φαγητό και το ποτό τους με χορούς και τραγούδια. Συχνά σε αυτές τις εκδηλώσεις συμμετείχαν και οι κάτοικοι των χωριών με την παροχή τροφίμων και ποτών: «Πάμε 'στην Αγόριανη, εις το χωριόν του Τρακοκομνά· ήταν κι' αυτός ο ίδιος μαζί μας. Τρώγαμε, πίναμε, χορεύαμε. Ο κόσμος κουβάλαγαν και μας κέρναγαν και πίναμε κάμποσες ημέρες»²⁰⁶.

²⁰⁴ De la Motraye, *Voyages en Europe, Asie et Afrique*, τ. 1, Χάγη 1772, σ. 195. Στο Ε. Βουραζέλη, *ό.π.*, σ. 213. Την ίδια άποψη έχει για τους Χιώτες και ο περιηγητής Pietro della Vallé. Στο ίδιο, σ. 181.

²⁰⁵ Ε. Βουραζέλη, *ό.π.*, σ. 211. Να σημειώσουμε εδώ πως οι περισσότεροι περιηγητές είχαν συλλέξει τις πληροφορίες τους ως επισκέπτες κυρίως εύπορων νησιών (Χίος, Ρόδος, Κύπρος, Άνδρος), όπου το οθωμανικό καθεστώς ήταν πιο ελαστικό ως προς την τήρηση των εορταστικών τελετών τους λόγω του ότι αυτές οι περιοχές αποτελούσαν εμπορικούς σταθμούς.

²⁰⁶ *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 73.

Ο Ν. Κασομούλης περιγράφει πως μετά από πανωλεθρία των Ελλήνων στη Μακεδονία, το 1822, για να λησμονήσουν το συμβάν, το έριξαν στο γλέντι: «Ενώθεντες ο Γούλας, ο Τόλιος και ο Διαμαντής, όλοι αποφάσισαν την αύριον του Πάσχα να κοινωνήσωμεν όλοι εις την εκκλησίαν και έπειτα να ορμήσωμεν κατά του σώματος του διαβάντος το στενόν του Ολύμπου και κείμενον εις τους Μύλους των Βρόντων. Λαβόντες το σχέδιον προ οφθαλμών, το βράδυ συνδειπνήσαντες χωριστά από τον Σάλαν, διά να αποφύγωμεν κάθε συλλογήν και μελαγχολίαν, και εις μνημόσυνον των σφαγέντων χάρις εις την απειρίαν του Διαμαντή, αποφασίσαμεν να “συμφωνήσωμεν” τα λαλούμενα οπού ήξευρε να παίζει ο καθείς εξ ημών, και να δοξάσωμεν τον Θεό – με ταις ποτήραις. Ο Γούλας έπαιζεν το σιαρκί (τραγουδούσε), ο Τόλιος το ριμπάπι (μουσικό όργανο που έμοιαζε με μικρό μπουζούκι), ο Διαμαντής

Άλλες φορές πάλι η εύρεση τροφής θεωρούνταν έργο της Θείας Πρόνοιας και μοιραζόταν σε όλους τους στρατιώτες. Μέσω του χορού και του τραγουδιού εξέφραζαν κάθε λογής συναισθήματα: «Αφού πήγαμε εις το βουνό, και ήταν εκεί ο Χαλμούκης και ο Θανασούλας κ' εγώ, καθόμαστε αποσταμένοι και νηστικοί και πικραμένοι διά τον Γκούρα και τους συντρόφους οπού αφήσαμε εις το κάστρο. Διά την πείνα την μεγάλη οπού είχαμε ο Θεός στέλνει έναν άνθρωπον φορτωμένον ζαιρέ, κρέας, πήτες, κρασί, ψωμί, ένα ζώνον φορτωμένον από τις φαμελιές εκεινών οπούχα από τα τέσσερα χωριά και τους είχα μαζί μου κι' από τον αδελφόν μου. Και συνάζω όλους τους συντρόφους, νηστικούς και κατατρεμένους από τους Τούρκους, και τους αδελφούς μου Νικήτα και Χατζηχρήστο και καθόμαστε να φάμε. Φτάσαν εκείνοι οπούταν πολιορκημένοι εις το κάστρο' βήκαν με γερούσι χωρίς να βλαφή κανένας. Έρχεται κ' ένας από τον Γκούρα και μας είπε όσα δοκίμασαν και πώς σώθηκαν' και είναι 'στο τάδε βουνό. Τότε δοξάσαμεν τον Θεόν και κάμαμε τα μεγαλύτερα γλέντια και τραγούδια»²⁰⁷.

Ο χορός ένωνε και εμψύχωνε τους αγωνιστές και η συλλογική μέριμνα κατά τη διάρκεια του πολέμου μεταφερόταν και στις ειρηνικές στιγμές. Μέσω της σωματικότητάς τους συμμετείχαν στα πεδία των μαχών αγωνιζόμενοι για το συλλογικό καλό, έστω κι αν δεν το προσδιόριζαν όλοι με τον ίδιο τρόπο, και πάλι μέσω της σωματικότητάς τους, σε ένα δεύτερο επίπεδο, προσπαθούσαν να άρουν το θάνατο όχι ως πραγματικότητα, με την οποία ήταν εξοικειωμένοι καθώς τη βίωναν συχνά αντικρίζοντας τους νεκρούς συναγωνιστές ή αντιπάλους τους, αλλά ως επικρεμάμενη απειλή, που τους προκαλούσε φόβο και τους έκανε να δειλιάζουν μπροστά στον κίνδυνο. Η κατανάλωση οινοπνεύματος αναφέρεται συχνά από τον Μακρυγιάννη ως μέσο εμψύχωσης των αγωνιστών.²⁰⁸ Ο ίδιος παραδέχεται πολύ συχνά τους φόβους του και δε διστάζει να χαρακτηρίσει τον εαυτό του δειλό σε αρκετές περιπτώσεις, ακόμη κι αν πρόκειται για μεταγενέστερη αξιολόγηση «εκ του

όλα πλην έπαιξε το βιολί τότες, και εγώ τομποζούκι. Τακτοποιήσαμεν το σχέδιον καθ' όλην την έκτασιν. Οι στρατιώται κρασοποτήσαντες, αλησμόνησαν τους σφαγμένους συντρόφους των, και είχαν παράδειγμα ημάς». Ν. Κασομούλης, *Ενθυμήματα Στρατιωτικά της Επανάστασεως των Ελλήνων 1821-1833*, Εισαγωγή και σημειώσεις Γιάννη Βλαχογιάννη, τόμος πρώτος, Αθήνα 1940, σ. 207. Στο Δ. Σταμέλος, *Λαογραφική πινακοθήκη*, εκδ. Πιτσιλός, Αθήνα 1994, σ. 119-120.

²⁰⁷ *ό.π.*, σ. 72.

²⁰⁸ «Ίσασα της πιστιόλες μου, το γιαταγάνι μου, έκαμα την προσευκή μου, είπα και του παιδιού, μόφερε κάμποσο ρακί και ήπια ν' αυγατήση το σπύρτο και να βγω με το γιαταγάνι έξω, ας ήμουν και κιοτής». *Απομνημονεύματα*, Α' τόμος, *ό.π.*, σ. 21.

ασφαλούς», γνωρίζοντας δηλαδή πως η συνολική προσφορά του αποδεικνυε το αντίθετο.²⁰⁹

Στα περιβάλλοντα όπου ανατράφηκε ο Μακρυγιάννης, στα ορεινά του νομού Φωκίδας και στην Άρτα, πρέπει να τύχαινε συχνά να παραστεί σε χορευτικές εκδηλώσεις που εκτυλίσσονταν στις λαϊκές γιορτές και στα πανηγύρια. Ίσως εκεί να έμαθε την τέχνη των δημοτικών χορών, μέσω της μίμησης και χάρη στην αξιοσημείωτη παρατηρητικότητα του, καθώς, όπως αναφέρει ο ίδιος –και πρέπει να ίσχυε για να το εισέπραττε από τον περίγυρό του–, ήταν πολύ καλός χορευτής και τραγουδούσε ωραία.

Για να τιμήσει την έλευση του Όθωνα ως βασιλιά του ελληνικού κράτους, τον Ιανουάριο του 1833, ο λαός του Ναυπλίου διοργάνωσε έναν μπάλο. Ανάμεσα στους ευρωπαϊκούς χορούς που θα του παρουσίαζαν, θα χόρευαν και έναν ελληνικό χορό ως δείγμα του δικού τους πολιτισμού. Κορυφαίο του χορού όρισαν τον Μακρυγιάννη, ο οποίος θα πρέπει να φάνηκε αντάξιος του ρόλου του αφού μετά το πέρας του χορού τον συγχάρηκαν πολλοί, ανάμεσά τους και ο Έιντεκ. Το πιο πιθανόν είναι να χόρευε τον παραδοσιακό τσάμικο, γιατί σε αυτό το είδος αυτός που πρωτοσέρνει το χορό μπορεί να αυτοσχεδιάσει με στροφές, καθίσματα, βαριά πατήματα και άλλες φιγούρες εναρμονισμένες στο ρυθμό του τραγουδιού. Έχει σημασία όμως το ότι σε έναν τέτοιο χορό, που αποτελεί συλλογική έκφραση της χορευτικής ομάδας –όπως όλοι οι δημοτικοί χοροί–, για να περάσει και στο κοινό ως αισθητική εμπειρία, πρέπει η ατομικότητα του πρωτοχορευτή να μην υποσκιάζει το σύνολο με παρατεταμένες φιγούρες, που είτε αφήνουν αμήχανους ρόλους στους συγχορευτές του είτε τους καθοδηγούν ως απρόσωπο σύνολο, όπου δε διακρίνονται οι ατομικότητες που το απαρτίζουν. Ούτε όμως να συμβαίνει και το αντίστροφο, δηλαδή ο πρωτοχορευτής να μην ξεχωρίζει με την τέχνη του αυτοσχεδιασμού από το σύνολο. Ένα χορευτικό δρώμενο προσομοιάζει με μια μικροκοινωνία, όπου το αποτέλεσμα είναι ικανοποιητικό όταν εναρμονίζονται οι συμμετρικές και συμπληρωματικές σχέσεις που συγκροτούν το σύνολο που συμμετέχει είτε άμεσα, μέσω της πράξης, είτε έμμεσα, μέσω της πρόσληψης.

Μέσω του χορού στο συγκεκριμένο τόπο και χρόνο ο Μακρυγιάννης πρόβαλλε όχι μόνο τις ηγετικές του ικανότητες αλλά και τη δυναμική της συλλογικότητας του

²⁰⁹ «Εγώ πάντοτες εις τέτοιες εποχές δεν κοιμάμαι χωρίς έγνοια. – Είμαι κιοτής και πάντοτες προσέχω να μην χαθώ αδικώς· κ' έχω κι' άλλους εις την οδηγίαν μου και τους χάνω κ' εκείνους». *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 171.

έθνους, στοιχεία τα οποία ο νέος βασιλιάς και η Αντιβασιλεία όφειλαν, όπως πίστευε, να συνυπολογίσουν. Παράλληλα εξέφραζε την αντίσταση των παραδοσιακών κοινωνιών στα νέου τύπου πολιτισμικά πρότυπα που έφερε μαζί της η βαυαρική εξουσία.

Κάθε χορός είναι συνυφασμένος με το ρυθμό και τη μελωδία, ακόμη και ως εσωτερικευμένα στοιχεία. Η γλώσσα του σώματος, που εκφράζεται μέσα από τις χορευτικές κινήσεις, συνήθως πλαισιώνεται και από τραγούδι, δηλαδή από τη λεκτικά επενδυμένη μελωδία ή τη μουσικά επενδυμένη ποιητική γλώσσα. Ο Μακρυγιάννης, εκτός από καλός χορευτής, ήταν καλλιφώνος και φαίνεται πως είχε και την ικανότητα να συνθέτει παραλλαγές γνωστών στα περιβάλλοντά του δημοτικών τραγουδιών και να συνοδεύει το τραγούδι με τον ταμπουρά του.

Λίγο πριν το θάνατο του Γκούρα και ενώ ο τελευταίος ήταν πικραμένος από τη στάση των στρατιωτών του που ήθελαν να εγκαταλείψουν το κάστρο της Αθήνας, ο Μακρυγιάννης τραγούδησε ένα παλιό δημοτικό, αναπλάθοντας κάποιους στίχους, που προξένησε θλίψη στο συναγωνιστή του: «“Αδελφέ, Μακρυγιάννη, σε καλό να το κάμη ο Θεός· άλλη φορά δεν τραγούδησες τόσο παραπονεμένα. Αυτό το τραγούδι σε καλό να μας βγη”. – “Είχα κέφι”, του είπα, “οπού δεν τραγουδήσαμεν τόσον καιρό”. Ότι εις ταρδιά πάντοτες γλεντούσαμεν»²¹⁰. Στο τραγούδι αυτό ο ήλιος προσωποποιημένος περιγράφει μια εικόνα θανάτου: κορμιά αγωνιστών κείτονται νεκρά στον κάμπο²¹¹, βουτηγμένα στο αίμα, και άντρες και γυναίκες κλαίνε και μοιρολογούν. Το τραγούδι τελειώνει με την κατάβαση των νεκρών στον Άδη.

Παρ' ότι η επίσημη θρησκεία προσπαθούσε να εξωραΐσει την εικόνα μετά θάνατον για τους πιστούς και τους βεβαίωσε πως όσοι δυστυχούσαν από τις υφιστάμενες αδικίες σε τούτο τον κόσμο θα ανταμείβονταν στην άλλη ζωή, οι άνθρωποι που βίωναν καθημερινά το θάνατο είτε στα πεδία της μάχης είτε στα μετόπισθεν αναγνώριζαν δύο ξεχωριστούς κόσμους, που διέφεραν από την υπερκόσμια τάξη που πρόβαλλαν οι ιερές Γραφές, και απ' όπου απουσίαζε η προσδοκία της αιώνιας ζωής. Για τα λαϊκά στρώματα, που βίωναν καθημερινώς αντιφατικά συναισθήματα, με τη γέννηση και το θάνατο κάθε έμψυχου όντος, καθώς αυτό αποτελούσε έναν αδιάσπαστο κρίκο στη φυσική και βιολογική αλυσίδα που τους συντηρούσε, οποιαδήποτε διατάραξη αυτού του κύκλου τούς ωθούσε στην εύρεση νέων

²¹⁰ *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 203.

²¹¹ «Υπάρχει ομολογία του “κάτω κόσμου” και του κάμπου, του χώρου/χρόνου της κατάκτησης, τόσο εξαιτίας της τοπολογικής αντιστοιχίας (κάτω) όσο και εξαιτίας της δράσης των Οθωμανών και του Χάρου». Στο Κ. Χατζηδάκης, ό.π., σ. 105.

ερμηνευτικών τρόπων που αποκαθιστούσαν την εσωτερική αρμονία και την εξωτερική τάξη. Όταν μάλιστα επρόκειτο για το θάνατο προσφιλούς τους προσώπου, ο πόνος εξατομικεύονταν και δε μετριαζόταν με μόνο καταφύγιο την πίστη τους στη μετάβαση του νεκρού σε μιαν άλλη ζωή, γιατί πέρα από τη βιοθεωρία τους, ζητούσαν ικανοποίηση και οι πρακτικές, καθημερινές τους ανάγκες και επιθυμίες, που δύσκολα παραμερίζονταν από την ελπίδα μιας μελλοντικής ανταμοιβής.²¹²

Στα τραγούδια τους οι παραδοσιακές κοινωνίες παράσταναν τον τρόπο που προσλάμβαναν τον εξωτερικό κόσμο στην πιο καθαρή του μορφή: ό,τι συνιστούσε ζωή στον «πάνω κόσμο» αποκλειόταν στον «κάτω κόσμο», γι' αυτό και οι μελλοθάνατοι αντιστέκονταν στην προοπτική του θανάτου. Ο Χάρος, αμείλικτος, συνόδευε τους νεκρούς, όχι ως αέρινες ψυχές αλλά με ακέραιη τη σωματικότητά τους, σε έναν κόσμο σκοτεινό, κρύο και τρομακτικό, όπου κανένα στοιχείο του δεν προμήνυε κάποιο είδος ζωής. Όποιος περνούσε τη διαχωριστική γραμμή δεν μπορούσε να επιστρέψει ξανά και ούτε το επιθυμούσε από τη στιγμή που έπινε το νερό της λησμονιάς.²¹³

Στην ανάγκη του ο λαός να εξωραΐσει το φόβο που προκαλεί κάθε ατομικός θάνατος καθώς ξυπνά και συλλογικούς φόβους για την αμετάκλητη κατάληξη όλων των όντων, για τους μαζικούς θανάτους είτε από φυσικές καταστροφές (επιδημίες, σεισμούς κ.λπ.) είτε στη διάρκεια των πολεμικών συγκρούσεων, παράστανε στα τραγούδια του το θάνατο όχι ως κάτι αόριστο αλλά προσωποποιημένο, με υλικά από τον επίγειο κόσμο, ώστε με αυτά τα ίδια υλικά, που συντηρούσαν την εγκόσμια τάξη, να μπορεί να τον εξορκίσει αποκαθιστώντας την προγενέστερη ισορροπία.

Ακόμη και μετά από χρόνια, όταν ο Μακρυγιάννης, απογοητευμένος από όσα συνέβαιναν γύρω του, είχε αποσυρθεί από την πολιτική σκηνή, δε λησμόνησε την ικανότητά του να χρησιμοποιεί αυτό το εκφραστικό μέσο, να συνθέτει δηλαδή και να εκτελεί τραγούδια. Στο Γάλλο ποιητή Μαλέρμπ που τον επισκέφτηκε, σταλμένος από τον Κωλέττη το 1843, χάρισε πέντε-έξι δημοτικά τραγούδια, που, απ' ό,τι γράφει, τα συνέθεσε ο ίδιος. Λαμβάνοντας ως έγκυρη την άποψη του Βλαχογιάννη που τα

²¹² «Το βράδυ πέρασε με τραγούδια και χορούς. Ένας ανηψιός της Μπουμπουλίνας ήρθε στον πρίγκιπα μαζί με πολλούς μουσικούς και μας έπαιξαν τραγούδια του Θεσσαλού Τυρταίου, ικανά να φλογίσουν τη ζωηρή φαντασία ενός λαού πάντοτε άπληστου για τη φήμη. Η μουσική του έχει κάτι το παράξενο, που αρέσει στους ενόπλους. Ρώτησα τον αμφιτρώνα ποια ήταν η αφορμή της συναυλίας' μου είπε με κάποιαν αφέλεια: "Σήμερα ζούμε κι' αύριο δεν ξαίρουμε τι θα γίνουμε' ας χαρούμε τις τελευταίες ώρες, που ίσως μας απομένουν"». C. Voutier, *Απομνημονεύματα*, μετάφραση Γ. Τσουκαλά, Αθήνα 1957, σ. 167. Στο Δ. Σταμέλος, *ό.π.*, σ. 127.

²¹³ Αναδιτύπωση, στο Κ. Χατζηδάκης, *ό.π.*, σ. 108, 115.

ταυτίζει με αυτά που έχει καταγράψει ο Μακρυγιάννης στον Α΄ τόμο των *Απομνημονευμάτων* του, διαπιστώνουμε πως πρόκειται για παραλλαγή παλαιότερων δημοτικών τραγουδιών.

Απ' ό,τι γράφει ο Μακρυγιάννης, ο ίδιος ο Μαλέρμπ του ζήτησε να του χαρίσει μια έκθεση όπου να περιλαμβάνονται οι αγώνες του και μερικά «ελληνικά τραγούδια», γεγονός που δείχνει πως ο περιηγητής γνώριζε την καλλιτεχνική αυτή τάση του. Οι διαφορετικές απόψεις τους για τη θρησκεία και τη βασιλεία υποθέτουμε πως ενίσχυσαν την επιθυμία του Μακρυγιάννη να του αφιερώσει τραγούδια που να εξυμνούν τους αγώνες των Ελλήνων και ειδικά τον πατριωτισμό και τη θυσία του Καραϊσκάκη κατά τη διάρκεια της Επανάστασης. Και σε αυτή την περίπτωση, όπως και με το χορό του μπροστά στον Όθωνα, επιδίωκε να κάνει γνωστά στους ξένους τα δίκαια των Ελλήνων αγωνιστών, που ενώ είχαν αντιμετωπίσει μια υπέρτερη δύναμη, όπως αυτή των Οθωμανών, και πολλοί είχαν θυσιαστεί κατά τη διάρκεια της Επανάστασης, οι αγώνες τους είχαν παραγνωριστεί από τους ξένους καθώς οι επιζήσαντες δεν είχαν ανταμειφθεί όπως τους άξιζε.

Τον ίδιο σκοπό εξυπηρετούσε και η απόφασή του να παραστήσει τους αγώνες των Ελλήνων στα κάδρα που φιλοτέχνησε κατ' εντολήν του ο Παναγιώτης Ζωγράφος, ένας λαϊκός ζωγράφος με σπαρτιάτικη καταγωγή. Σε αυτή του την απόφαση προσμέτρησε και η παραποίηση των γεγονότων της Επανάστασης, κατά την άποψή του, στις μετεπαναστατικές ιστοριογραφίες που είχαν αρχίσει να κυκλοφορούν.²¹⁴

²¹⁴ Στα *Απομνημονεύματα* αλλά και στα άρθρα του στον Τύπο της εποχής ο Μακρυγιάννης στηλιτεύει τον Μαυροκορδάτο, τον Κωλέττη –που προερχόταν από οικογένεια βλάχων προεστών– και τον Μεταξά –Κεφαλλονίτη κόμη που είχε φτάσει στην Πελοπόννησο επικεφαλής μιας ομάδας θερμόαιμων Επτανησίων–, δηλαδή τους αντιπροσώπους των τριών «ξενικών» κομμάτων, ότι χρησιμοποιούν τον εξευρωπαϊσμένο φιλελεύθερο ποιητή Αλέξανδρο Σούτσο, τον «δυτικόφρονα» Διονύσιο Σουρμελή και τον ετερόχθονα από τη Ρωσία Κάρπο Παπαδόπουλο αντίστοιχα για να γράφουν τις ιστορίες τους διαστρεβλώνοντας την αλήθεια σε βάρος των πραγματικών αγωνιστών, ώστε να ανυψώνουν το γόητρο των τριών πολιτικών αντρών και να εκθειάζουν τις ενέργειές τους. Κατηγορεί και τους ίδιους τους συγγραφείς ότι πλαστογραφούν την ιστορία.

Στον Διονύσιο Σουρμελή προσάπτει την κατηγορία πως στα βιβλία του (*Ιστορία των Αθηνών κατά τον υπέρ ελευθερίας αγώνα...* Αίγινα 1834 – Αθήνα 1853) μεροληπτεί για λογαριασμό του Γκούρα, ενώ καταδικάζει τον Οδυσσέα Ανδρούτσο. Τον κατηγορεί ακόμα πως υποστηρίζει το φίλο του Κωλέττη. Εντονότατη είναι και η πολεμική του κατά του Κάρπου Παπαδόπουλου γιατί, όπως γράφει, «γύμναζε τον Δυσσέα αρετή ρούσικη» και τον έμαθε να κλέβει τους αγώνες και τις θυσίες άλλων (*Απομνημονεύματα*, Β΄ τόμος, *ό.π.*, σ. 97). Τον κατακρίνει ότι στο έργο του *Ανασκευή των εις την Ιστορίαν των Αθηνών* γράφει μεροληπτικά, εκθειάζοντας τον Ανδρούτσο και τον Μεταξά. Επιτίθεται λεκτικά και στον Αμβρόσιο Φραντζή, ο οποίος στην Επιτομή του (*Επιτομή της ιστορίας της αναγεννηθείσης Ελλάδος...*, Αθήνα 1839-41) υποστηρίζει ανοικτά τον Κολοκοτρώνη, τον οποίο ο ίδιος πάντοτε θεωρούσε αντίπαλο, και ισχυρίζεται πως οι Ρουμελιώτες στην Επανάσταση ήταν μισθωτοί γι' αυτό δεν τους συμπεριέλαβε στην στους αγωνιστές της. Παρ' ότι ο Φραντζής ήταν ιερωμένος και παρά τη θρησκευτικότητα του Μακρυγιάννη, ο τελευταίος δεν του χαρίζεται καθόλου. Το ίδιο επιτίθεται και στον Χριστόφορο Περραιβό, ετερόχθονα από τη Θεσσαλονίκη, που στα *Πολεμικά απομνημονεύματά* του (Αθήνα 1836, σ. 149-152) εγκωμιάζει τους Σουλιώτες και ρίχνει το

Προφανώς είτε είχε διαβάσει κάποια από αυτά τα απομνημονεύματα είτε είχε πληροφορηθεί από άλλους για το περιεχόμενό τους. Η επιθυμία του αυτή όμως πρέπει να προέκυψε από την αντίληψη που είχε για τα γραπτά του που αφορούσαν την Ελληνική Επανάσταση, ότι δηλαδή ήταν ανεπαρκή ως μαρτυρίες. Η γλωσσική απειρία του μπροστά στη σπουδαιότητα που έδινε ο ίδιος στους εγγράμματους της εποχής του, οι οποίοι κυρίως θα διάβαζαν το έργο του, βάραινε σε αυτή του την αντίληψη.

Ο Μακρυγιάννης, όπως και γενικότερα οι άνθρωποι με παραδοσιακές καταβολές, ήταν κυρίως εξοικειωμένος με το συμβολικό τρόπο επικοινωνίας, είτε αυτός μεταφραζόταν σε πραγματικές ή ονειρικές εικόνες, είτε σε λαϊκούς εκφραστικούς τρόπους, όπως ο χορός, το τραγούδι, ο προφορικός ποιητικός λόγος, που, με τη σειρά του, βασίζονταν σε μοτίβα από το φυσικό κόσμο και σε αναπαραστάσεις πτυχών από τις εθιμικές συμπεριφορές και νοοτροπίες των πρωτοβιομηχανικών κοινωνιών. Το πέρασμα από την προφορική στη γραπτή επικοινωνία αποτελούσε για αυτόν μια ρήξη με το παρελθόν. Είχε συναίσθηση όμως της διαφοράς του δικού του λόγου από τη γραφή των λογίων και, όπως ήταν φυσικό, βάραινε στη συνείδησή του ως δική του ανεπάρκεια να καταγράψει τις σκέψεις του μέσω ενός συστήματος που του φαινόταν πιο σύνθετο από τη γλώσσα που μιλούσε, ακριβώς όπως η πραγματικότητα την οποία προσπαθούσε να παραστήσει.

Από την άλλη, όπως προαναφέραμε, στις μεταβατικές ιστορικές περιόδους, παράλληλα με το γλωσσικό σύστημα επικοινωνίας αναπτύσσεται ιδιαίτερα ένα μιμητικό/εξω-λεκτικό (ζωγραφική, μουσική, χορός, θεατρικά δρώμενα, ονειρικές και οραματικές παραστάσεις, ποιητικός προφορικός λόγος) και παραγλωσσικό (χειρονομίες και στάση του σώματος, εκφράσεις του προσώπου) συμβολικό σύστημα, που ανταποκρίνεται στην ανάγκη των ανθρώπων που βρίσκονται στο μεταίχμιο δύο εποχών να απεικονίσουν τις αντιφάσεις και τις μεταβολές που βιώνουν με κληροδοτημένους εκφραστικούς τρόπους καθώς οι γλωσσικοί καταναγκασμοί της νέας πραγματικότητας δεν τους το επιτρέπουν. Δεν μπορούν δηλαδή να παρακολουθήσουν την πολυσημία στην οποία καταφεύγει η γλώσσα σε αντιστοιχία με την εποχή.

φταιξιμο στον Μακρυγιάννη για τη Μάχη στον Ανάτο (Απρίλη 1827), που είναι ιστορικά εξακριβωμένο σήμερα πως δεν έφταιγε αυτός για την ήττα.

Για τον Μακρυγιάννη τα τοπία, οι εικόνες στους τοίχους των ναών, οι εικόνες όπου προσευχόταν και όρκιζε τους συναγωνιστές του, οι παραστάσεις των ονείρων και οραμάτων του αποτελούσαν τη βάση όπου οργανώνονταν οι λογικές κατηγορίες σύμφωνα με τις οποίες ερμήνευε τον κόσμο γύρω του καθώς είχαν αποτυπωθεί στη μνήμη του ως κάτι αναλλοίωτο. Συνεπώς, όπως πίστευε, οι εικόνες αυτές θα μπορούσαν να αποτελέσουν αποδεικτικό στοιχείο για την αλήθεια των όσων ήθελε να περιγράψει. Κάθε άλλη εκδοχή την εκλάμβανε ως παραποίηση της ιστορικής αλήθειας.

Η επίσκεψή του στα πεδία των μαχών στην Αιτωλοακαρνανία, το 1836, ανακάλεσε τέτοιου είδους μνήμες και τον οδήγησε στην απόφαση να τις παραστήσει καθώς θεώρησε πως με αυτό τον τρόπο θα κάλυπτε τις οποιεσδήποτε ελλείψεις των γραπτών του, που ήδη είχαν προχωρήσει αρκετά. Όταν ολοκληρώθηκε η πρώτη σειρά των εικοσιπέντε εικόνων (επρόκειτο συνολικά για πέντε σειρές, που αποτελούνταν από είκοσι πέντε εικόνες η καθεμιά), το αποτέλεσμα και πάλι δεν τον ικανοποίησε απόλυτα ώστε αποφάσισε να πλαισιώσει τα κάδρα με επεξηγηματικές λεζάντες. Η ρήξη που είχε επέλθει με την αρχική καταφυγή του στο γραπτό λόγο, χωρίς να το συνειδητοποιεί ο ίδιος, είχε χαράξει μέσα του μια πορεία ανεπιστρεπτί· η γραφή αποτελούσε πλέον αναγκαιότητα για να συνομιλήσει με τους μορφωμένους ανθρώπους της εποχής του στον ίδιο βαθμό που το κληροδοτημένο συμβολικό σύστημα του επέτρεπε να συνομιλεί με τον παραδοσιακό κόσμο. Με τη διαφορά ότι και οι δύο αυτοί τρόποι επικοινωνίας απέκτησαν μέσα του συμπληρωματική αξία, δηλαδή κανένας από τους δύο δεν μπορούσε να θεωρηθεί από μόνος του επαρκής ως εκφραστικός μηχανισμός στη δεδομένη ιστορική συγκυρία.

Παρ' όλ' αυτά, η συνεργασία του με ένα Φράγκο ζωγράφο, που θα του κατασκεύαζε τις εικόνες του, στον οποίο είχε αποταθεί πριν στραφεί προς τον Παναγιώτη Ζωγράφο, δεν καρποφόρησε γιατί, εν τέλει, δεν τον ικανοποίησε το αποτέλεσμα. Κι απ' ό,τι φαίνεται, η διάστασή τους δεν πρέπει να αφορούσε τις καλλιτεχνικές ικανότητες του Φράγκου ζωγράφου, εφόσον ο Μακρυγιάννης δεν είχε τέτοιου είδους γνώσεις, όπως φαίνεται από το έργο του, αλλά μάλλον την αδυναμία του να παραστήσει την ιδέα που είχε ο ενδιαφερόμενος για αυτό που θα συνιστούσε εικαστικά τις σημαντικές μάχες της Επανάστασης και πιο συγκεκριμένα τους συντελεστές της και το ρόλο τους σε αυτές. Για τα πιθανά προβλήματα που

δημιουργήθηκαν έχουν καταγραφεί αναλυτικά πολύ εμπειριστατωμένες απόψεις²¹⁵: η διαφορετική τους γλώσσα και το διαφορετικό πολιτισμικό τους υπόβαθρο, η ακαταλληλότητα του απεικονιστικού συστήματος του Φράγκου ζωγράφου, δηλαδή της δυτικής ακαδημαϊκής ζωγραφικής, να αποδώσει τη διανοητική διήγηση του Μακρυγιάννη, ίσως οικονομικής ή άλλης φύσης προβλήματα, που αποτέλεσαν βασικά εμπόδια για την ευόδωση της συνεργασίας τους.

Ακόμα όμως κι αν επρόκειτο για σύγχρονο Έλληνα ζωγράφο, που θα μιλούσε την ίδια γλώσσα με τον Μακρυγιάννη, θα υιοθετούσε όμως τα πρότυπα της νατουραλιστικής ζωγραφικής που εκείνη την περίοδο είχε αρχίσει να ανθεί και στην Ελλάδα, και πάλι φαίνεται πως το αποτέλεσμα δε θα ευχαριστούσε τον Μακρυγιάννη. Και αυτό δε θα αποτελούσε δείγμα της ιδιοτροπίας ή τελειομανίας του, ή, ακόμη κι αν ίσχυε κάτι τέτοιο, δε θα είχε ενδιαφέρον απλά ως ψυχολογική συνισταμένη.

Ο Μακρυγιάννης, έστω και ασυνείδητα, αναζητούσε κάποιον που θα μπορούσε να αποδώσει στο χαρτί τη δική του ματιά απέναντι στα γεγονότα, κι αυτό εκ των πραγμάτων στέκεται αδύνατο, γιατί η καλλιτεχνική πράξη μετασημαίνει, εμπεριέχει, ούτως ή άλλως, και τη ματιά και το λόγο του δημιουργού, ακόμη κι αν αυτός ο τελευταίος έχει υιοθετήσει τον άχαρο ρόλο του εκτελεστή ή όταν έχει στρατευτεί να προβάλλει συγκεκριμένες ιδέες, να υπηρετήσει δηλαδή προπαγανδιστικούς σκοπούς.

Η κοινή λαϊκή καταγωγή του Μακρυγιάννη και του Παναγιώτη Ζωγράφου και το ότι είχαν βρεθεί και οι δύο την ίδια περίοδο στα πεδία της μάχης αποτελούν στοιχεία που δείχνουν ότι προσλάμβαναν και ερμήνευαν με βάση κοινούς κώδικες το παρόν και το παρελθόν, γεγονός που από μόνο του αποτέλεσε ένα πρώτο πεδίο συνεννόησης. Από αυτό το σημείο όμως μέχρι το τελικό αποτέλεσμα υπήρχε μεγάλη απόσταση, την οποία όριζαν ο βαθμός πολιτισμικών προσμείξεων στην παραδοσιακή τους ιδεολογία και πόσο διαφοροποιούσαν αυτές το προσδοκώμενο αποτέλεσμα για τον καθένα, οι ατομικές μνήμες που ανακαλούνταν και επαναπροσδιόριζαν την πραγματικότητα με τη μεσολάβηση των ενδιάμεσων χρόνων, τα προσωπικά τους βιώματα, που καθόριζαν τις προσλήψεις τους, η ψυχολογική τους διάθεση κατά τη διάρκεια της καλλιτεχνικής δημιουργίας αλλά κυρίως η απόσταση ανάμεσα στο ενδιαμέσο λόγο του Μακρυγιάννη και στον εμπράγματο λόγο του Ζωγράφου. Για να κλείσει η ψαλίδα θα έπρεπε ένας από τους δύο ή και οι δύο να οικειοποιηθούν στοιχεία από το λόγο του άλλου, όπως και έγινε, απ' ό,τι φάνηκε από το αποτέλεσμα.

²¹⁵ Βλ. Γ. Πετρή, ό.π., και Σπ. Ασδραχάς κ.ά., *Οι Έλληνες ζωγράφοι από το 19^ο αι. στον 20^ο αι., ό.π.*

Το επιθυμητό για τον Μακρυγιάννη δεν αποτελούσε για τον ίδιο –ούτε για το ζωγράφο που είχε απέναντί του– μια αντικειμενική, ορατή πραγματικότητα. Ταυτίστηκε με τη σημασία του όταν υλικοποιήθηκε από το χέρι του ζωγράφου, και, παράλληλα, το υλικό αποτέλεσμα στο οποίο έφτανε ο τελευταίος ταυτιζόταν με τη σημασία του τη στιγμή που το αποδεχόταν ως αντιπροσωπευτικό του οράματός του η ματιά του Μακρυγιάννη. Η μεταφορική αυτή διαδικασία, όπου έννοια και μορφή ταυτίζονται στις συνειδήσεις του δημιουργού και του κοινού που συν-δημιουργεί το έργο τέχνης, συναντάται σε όλα τα είδη λαϊκής τέχνης και τους επιτρέπει να επιβιώνουν ως τρόπος επικοινωνίας ακόμα και σε περιβάλλοντα όπου έχουν εισχωρήσει νέες γλώσσες, που με την πολυσημία τους παράγουν πολλαπλά ενδεχόμενα, αφήνοντας την επικοινωνία εκκρεμή.

Ο Μακρυγιάννης, μέσω των κάδρων της Επανάστασης, επιχειρούσε να παρουσιάσει τη συμβολή των αγωνιστών στην ανεξαρτησία της χώρας και να τονίσει ιδιαίτερα τη μέγιστη συμβολή της Ρούμελης, που είχε υποτιμηθεί από τον Καποδίστρια και την οθωνική εξουσία αλλά και από όσους θεωρούσαν ότι η Πελοπόννησος σήκωσε το μεγαλύτερο βάρος του αγώνα. Η εκδοχή του αυτή, την οποία θεωρούσε σωστή, επιθυμούσε να γίνει γνωστή κι έξω από τα ελληνικά σύνορα, γι' αυτό και δώρισε από μια σειρά εικόνων στους βασιλιάδες των «Προστάτιδων Δυνάμεων» και στον Όθωνα, μέσω των πρέσβων τους στην Ελλάδα, Λάιονς, Λαγκρέν και Κατακάζι²¹⁶, και εμπιστεύτηκε τις εικόνες του στο δάσκαλο Ησαΐα, να τις λιθογράψει, κάνοντας τις απαραίτητες διορθώσεις, και να τις προωθήσει στα ευρωπαϊκά περιβάλλοντα.

Η αθέτηση της συμφωνίας τους –η οποία είχε γίνει γραπτώς ως αποδεικτικό–, για την οποία κατηγορήσε τον Ησαΐα, απ' ό,τι φαίνεται είχε να κάνει περισσότερο με την αλλοίωση της ιδέας του Μακρυγιάννη που είχε αποτυπώσει ο Παναγιώτης Ζωγράφος σε αυτές και όχι με το περιεχόμενο, καθώς στα κάδρα που μάλλον φιλοτέχνησε κάποιος Ιταλός ζωγράφος κατ' εντολήν του Ησαΐα –καθώς ο ίδιος δεν ήταν ζωγράφος– περιγράφονταν οι ίδιες μάχες αλλά με διαφορετικό τρόπο και άλλου τύπου απεικονιστική τεχνική.²¹⁷

Κρεμώντας τα κάδρα στους τοίχους του σπιτιού του και παρουσιάζοντάς τα, με κάθε ευκαιρία, στους φιλοξενούμενούς του, ο Μακρυγιάννης πρόβαλλε αυτή την εποπτική προσδιορισμένη ιδέα ως τη μόνη αληθινή εκδοχή για τους συντελεστές της Επανάστασης. Το πιο πιθανόν είναι ότι απ' όλους αυτούς που παρατηρούσαν τα

²¹⁶ Άγγ. Προκοπίου, *Το Εικοσιένα στη λαϊκή ζωγραφική του* (χ.ε.), Αθήνα (χ.χ.), σ. 20.

²¹⁷ Γ. Πετρής, *ό.π.*, σ. 118-119.

κάδρα μόνο οι σύντροφοί του, αγωνιστές της Επανάστασης μπορούσαν να προσλάβουν ξανά αυτή την ιδέα ως κοινή υπόθεση, ακόμα κι αν είχαν μεσολαβήσει αρκετά χρόνια, καθώς παρατηρώντας και το λιθόστρωτο της αυλής του (που και αυτό το επιμελήθηκε ο Ζωγράφος σύμφωνα με την οπτική του Μακρυγιάννη), με τους συμβολισμούς του στο παρελθόν, αλλά και τα μέρη γύρω από την Ακρόπολη όπου πολεμούσαν, άλλοι αναστέναζαν και άλλοι έκλαιγαν, όπως μαρτυρεί ο Μακρυγιάννης.

Το ψηφιδωτό, γεμάτο σύμβολα από το ζωικό βασίλειο (σκύλο, λύκους, πρόβατα, ελάφια, λιοντάρια, τράγους, βδέλλες, κουκουβάγια, βόδια) για να αποδώσει τη στάση Οθωμανών και Ελλήνων μέσω παραβολών, αλλά και να παρουσιάσει εικόνες των τουρκικών και ελληνικών στρατευμάτων, της περιοχής κάτω από την Ακρόπολη και ενός Φράγκου και ενός Έλληνα χορευτή, παρουσιάζει τους αγωνιστές να κουβαλούν πέτρες, πληγωμένοι, για να φτιάξουν τα σπίτια των νέων τους αφεντικών, δηλαδή της κυρίαρχης τάξης.²¹⁸ Ανάλογες εικόνες μάς παραδίνει και για τις στιγμές που έδειχνε στους αγωνιστές το ψηφιδωτό του: «Κατεβαίναμε κάτω, βλέπαν και της πέτρες' και ύστερα άλλος κουβάλαγε χώματα, άλλος πέτρες, άλλος έκανε χωράφι. Άλλος αναστέναζε κι' άλλος έκλαιγε. Του έλεγα του καθενού' "Μην κλαις και είναι τρόπος να γελάσης εσύ και γενικώς η πατρίδα". Τον έπαιρνα εις το σπίτι τρώγαμεν. Τότε του έλεγα' "Να σου μιλήσω φοβώμαι από την τζελατίνα των Μπαυαρέζων, με κόβουν". Τον όρκιζα, του έλεγα πώς να ενωθούμεν' να μιλή ένας με τον άλλον και να ορκίζονται κι' αυτείνιοι. Και μ' αυτόν τον τρόπον ώρκισα 'σ ούλο το κράτος' κι' όλο ποτίζονταν αυτό»²¹⁹.

Τα γεγονότα αυτά εκτυλίσσονταν από το 1839 και μετά, όταν τα κάδρα του είχαν ολοκληρωθεί και είχε αρχίσει να διαδίδεται όλο και περισσότερο στα κοινωνικά περιβάλλοντα το αίτημα του λαού για ψήφιση Συντάγματος, που οδήγησε στο κίνημα της 3^{ης} Σεπτεμβρίου. Ο Μακρυγιάννης αρχικά μυσούσε μυστικά κυρίως τους παλιούς αγωνιστές αλλά στη συνέχεια όρκιζε άτομα από κάθε κοινωνική τάξη, καθώς το επέτρεπαν οι συνθήκες.

Η γοητεία που του προκαλούσε η σύσταση μυστικών οργανώσεων και η επιρρέπειά του σε τέτοιου είδους πρακτικές είναι στοιχεία που αποκαλύπτονται από τα κείμενά του. Στην παραπάνω περίπτωση όμως ακολούθησε ένα πιο σύνθετο τελετουργικό, όπου αρχικά αξιοποιούσε τους συμβολισμούς των κάδρων και του ψηφιδωτού του, με

²¹⁸ *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 111, υπ. α.

²¹⁹ ό.π., σ. 121.

τους οποίους ήταν εξοικειωμένοι οι παλιοί ένοπλοι, στη συνέχεια τους έβαζε να τον βοηθήσουν στο χτίσιμο του νέου του σπιτιού, που θα αναγειρόταν δίπλα στο παλιό του, ενέργεια που ταυτιζόταν με την εικόνα της παραβολής, αντιστρέφοντας όμως το αποτέλεσμα, καθώς το σπίτι που έχτιζαν οι αγωνιστές προοριζόταν όχι για τους άρχοντες του τόπου αλλά για κάποιον που συμμεριζόταν τις δικές τους αγωνίες και βίωνε παρόμοιες διαψεύσεις στη νέα πολιτική τάξη ως μέλος της συλλογικότητάς τους. Ο συμβολισμός δηλαδή του λιθόστρωτου ψηφιδωτού μεταφερόταν σε ένα δεύτερο επίπεδο, όπου η χειρωνακτική εργασία τους ταυτιζόταν με τους μελλοντικούς αγώνες τους και το σπίτι που κόπιαζαν να φτιάξουν με την πατρίδα.

Στη συνέχεια η παράθεση γεύματος ως τελετή κοινής μέθεξης και αλληλεγγύης των παρευρισκομένων, που ανακαλούσε πολλαπλές μνήμες από τα συμπόσια πριν, κατά τη διάρκεια της Επανάστασης αλλά και μετεπαναστατικά, αποτελούσε έναν επιπλέον συμβολικό τρόπο επικοινωνίας. Από αυτό στάδιο και μετά η μύηση των αγωνιστών στη μυστική συμφωνία είχε δρομολογηθεί και επισφραγιζόταν με την ορκωμοσία στις θρησκευτικές εικόνες, τελετή οικεία στους λαϊκούς κώδικες καθώς παρέπεμπε στο τελετουργικό ένταξης στη Φιλική Εταιρεία.

Οι φορείς του παραδοσιακού πολιτισμού, για να εκφραστούν και να επικοινωνήσουν μεταξύ τους, αξιοποιούσαν κοινά αποδεκτούς συμβολικούς τρόπους, όπως το χορό, το τραγούδι, την εικονοποιία, τις λαϊκές τελετουργίες ή τελετές. Το θρησκευτικό στοιχείο ενυπήρχε σε πολλά είδη τέχνης, αναμειγμένο όμως με μυθικά, μαγικά, παραμυθικά στοιχεία, παραδόσεις, προλήψεις και δοξασίες, που ταξίδευαν μέσα από τον ποιητικό προφορικό λόγο από τη μια γενιά στην άλλη. Σε κάθε σταθμό οι παραλήπτες του αφαιρούσαν τα στοιχεία εκείνα που θεωρούσαν περιττά, διατηρούσαν όσα μπορούσαν να εσωτερικεύσουν ως λειτουργικά και πρόσθετα και το δικό τους λόγο.

ΚΕΦΑΛΑΙΟ 7

Λαογραφικά του υλικού βίου

Οι παραδοσιακές κοινωνίες, την εποχή που μελετάμε, συγκροτούσαν την κοσμοαντίληψη και τη βιοθεωρία τους παρατηρώντας τον κόσμο γύρω τους. Με βάση αυτόν, που αποτελούσε την αντικειμενική πραγματικότητα, δημιουργούσαν αναλογίες που όριζαν και το μη ορατό κόσμο. Αυτή τη διαδικασία όμως δεν την αντιλαμβάνονταν ως μια ξεχωριστή λειτουργία του νου, της συνείδησης, την ταύτιζαν με την ύπαρξή τους.

Από την άλλη, υπήρχαν και οι πραγματικές τους ανάγκες, αρχικά για επιβίωση και κατ' επέκταση για βελτίωση των υλικών συνθηκών της ζωής τους. Βασικές μέριμνες που καθόριζαν κάθε πτυχή του βίου τους αποτελούσαν η διατροφή, η στέγαση, η ένδυση και υπόδηση, η συντήρηση της οικογένειάς τους, αλλά και των πρωτογενών μονάδων παραγωγής, δηλαδή της καλλιεργούμενης γης και των ζώων που τους έτρεφαν, όργωναν, αλώνιζαν, έδιναν λίπασμα στη γη τους και χρησιμοποιούνταν και ως μέσα μεταφοράς των ίδιων και των εμπορευμάτων τους. Όλα αυτά τα στοιχεία, καθώς αποτελούσαν κρίκους στον κύκλο της ζωής, συναποτελούσαν την οικιακή οικονομία.²²⁰

Παράλληλα όμως είχαν και άλλου είδους ανάγκες, που αυξάνονταν όσο άλλαζαν οι συνθήκες ζωής και καταμεριζόταν η εργασία τους, το ίδιο επιτακτικές με τις βασικές της επιβίωσης, και αφορούσαν την επαφή τους με τους άλλους ανθρώπους, την επικοινωνία τους. Η τελευταία έπαιρνε τη μορφή σχέσεων ανταλλαγής αγαθών,

²²⁰ Την αλληλεξάρτηση των στοιχείων της κυκλικής αλυσίδας παρουσιάζει ένας σκωπτικός ποιητής της εποχής εκείνης, ο Παναγιώτης Κάλας, που ήταν περισσότερο γνωστός με το ψευδώνυμο Τσοπανάκος, από το ομώνυμο πτηνό του οποίου το συριστικό κελάηδημα ο λαός το εκλάμβανε ως σκωπτικό. Επρόκειτο για έναν γραφικό τύπο της εποχής, που τον αντιμετώπιζαν όλοι ως παρία λόγω της κωμικής εμφάνισής του. Ακολούθησε τον Νικηταρά στα πρώτα χρόνια της Επανάστασης και συνήθιζε να διασκεδάζει τους πολεμιστές με αυτοσχέδιους στίχους. Όμως λόγω της σωματικής του κατασκευής –ήταν βραδυκίνητος σε αντίθεση με τον Νικηταρά που θεωρούνταν «φτεροπόδαρος»– έμενε πάντα πίσω από τους άλλους. Ο Νικηταράς τον λυπήθηκε και του χάρισε ένα άλογο που είχε πάρει ως λάφυρο από τους Τούρκους, όμως ο Τσοπανάκος, λόγω της φτώχειας του, δεν μπορούσε να το συντηρήσει. Με την παρακάτω έμμετρη επιστολή απέδειξε στο δωρητή του ότι το δώρο του ήταν κολοβό:

Το δώρο σου Νικηταρά / είν' άλογο χωρίς ουρά / ή μου στέλλεις και κριθάρι, / ή σου στέλλω το τομάρι.
Ν. Γ. Πολίτου, «Διαλέξεις περί Ελλήνων ποιητών του ΙΘ' αιώνας – Γνωστοί ποιηταί δημοτικών ασμάτων», *Διαλέξεις φιλολογικού Συλλόγου Παρνασσού*, εκδ. Τυπογραφείο Σακελλαρίου, Αθήνα 1916, σ. 19-21.

υπηρεσιών και μηνυμάτων. Η παρατηρούμενη ανάπτυξη του εμπορίου από τα μέσα και ειδικότερα από το β' μισό του 18^{ου} αι. βασίστηκε πρωτίστως στην αναγκαιότητα της επικοινωνίας καθώς ερχόμενοι οι έμποροι σε επαφή με τον «άλλον», είτε επρόκειτο για ανταλλαγές στο πλαίσιο της κοινότητας, είτε ευρύτερα για διεθνείς ανταλλαγές, επανατοποθετούσαν τον εαυτό τους σε ένα πλέγμα πιο σύνθετων σχέσεων, όπου συνυπολογιζόταν και ο δικός τους ρόλος στη διατήρηση ή ρήξη των υφιστάμενων ισορροπιών.

Για εκατό παράδες το ένα χρόνο και πέντε γρόσια²²¹ τον άλλο ο Μακρυγιάννης, σε μικρή ηλικία, αναγκάζεται να κάνει και «ταπεινωτικές» δουλειές, όπως τις θεωρούσε και τότε αλλά τις χαρακτηρίζει και μεταγενέστερα, στο σπίτι ενός άρχοντα της Λιβαδειάς, της πόλης δηλαδή όπου είχε καταφύγει η οικογένειά του μετά το θάνατο του πατέρα του. Ενώ απέκτησαν εκεί λίγα σπίτια και υποστατικά με τη βοήθεια «φιλόανθρωπων αρχόντων», το έστω και μικρό εισόδημά του θα πρέπει να ήταν απαραίτητο για την ανατροφή της πολυμελούς του οικογένειας. Σε αυτού του είδους την υπηρεσία αντιδρούσε διαρκώς, με διάφορα τεχνάσματα, που προκαλούσαν ακόμα και τον ξυλοδαρμό του, μέχρι που τον «απελευθέρωσαν», όπως γράφει. Η πρώτη μορφή ανταρσίας του είχε επιτύχει.

²²¹ «Ο παράς αποτέλεσε την βάση του νέου νομισματικού συστήματος. Η χρονολογία και ο τόπος κοπής του δεν μας είναι γνωστά. Άλλο ασημένιο νόμισμα είναι το *gurus* (γρόσι), το οποίο κόπηκε επί Σουλεϊμάν β' (1687-1691). Μεταξύ γροσιού και παρά υπάρχουν ενδιάμεσα αργυρά νομίσματα, που είναι υποδιαίρεσεις του γροσιού ή πολλαπλάσια του παρά. Αυτά είναι το *beslik* (μπεσλίκι ή πεντάρι), ίσο με 5 παράδες, το *onluk* (ρούπι ή δεκάρι) ίσο με 10 παράδες, το *onbeslik* ίσο με 15 παράδες και το *yigmilik* (γυμιλίκι), ίσο με 20 παράδες. Ακόμη κόπηκε και το *zolta* (ζολότα) των 30 παράδων. Το τουρκικό γρόσι (πιάστρο) κατά το τρίτο τέταρτο του 17ου αιώνα άρχισε να εκτυπώνεται κατά μίμηση του ολλανδικού τάλιρου. Στο νομισματικό αυτό σύστημα, που διατηρήθηκε έως τη μεταρρύθμιση του Αβδούλ Μετζίτ, οι αναλογίες είναι: 1 γρόσι = 40 παράδες = 120 άσπρα. Νομίσματα πολλαπλάσια του γροσιού είναι το *altmislik* (εξηντάρι) των 60 παράδων, το *ikilik* (κίλικι) των 80 παράδων και το *ukluk* (κατοστάρι) των 100 παράδων. Το βάρος και ο τίτλος τόσο στον παρά όσο και στο γρόσι είχαν μεταβολές. Ο παράς από 19,24 γραμμάρια τον 17ο αιώνα, πέφτει στα 4,65 γραμμάρια το 1810. Στις αρχές του 18ου αιώνα 3 γρόσια ισοδυναμούσαν με ένα βενετσιάνικο τσεκίνο. Στο τέλος του αιώνα η ισοδυναμία έγινε 7,75 γρόσια.

Τα επίσημα νομίσματα στα οποία κατά κανόνα ορίζονταν οι φόροι από την πύλη είναι: για τα χρυσά, τα φλωριά (βενέτικα, μαντζάρικα, μισίρικα, σιερίφια, φουντουκλιά, μαχμουτιέδες), για τα αργυρά (το γρόσι, το μπεσλίκι, το γερμιλίκι). Από τα ευρωπαϊκά γίνονται δεκτά τα τάλιρα και τα ρεάλια.

Ο οικονομικός μαρasmus της Τουρκικής Αυτοκρατορίας αποδίδεται στον εσωτερικό αποθησαυρισμό: όλοι οι αξιωματικοί της πύλης κι αυτός ο ίδιος ο σουλτάνος με το πάθος τους για συσσώρευση πλούτου συντελούν στην πτώχευση της αυτοκρατορίας. Ο αποθησαυρισμός συντελείται σε όλες τις κοινωνικές τάξεις. Δεν αποταμιεύει βέβαια κανείς γρόσια ή παράδες αλλά κυρίως γερά νομίσματα. Ανάλογη φυσικά με την κοινωνική τάξη είναι και η ποικιλία των νομισμάτων που κατέχει ένα άτομο». http://www.coinsmania.gr/cm/ancient/turkish_coins/turkish_coins.htm

Στη συνέχεια τον έστειλαν αρχικά στον Παναγιωτάκη Λιδορίκη, στη Δεσφίνα, και αργότερα, το 1811, στον αδερφό του και σφραγιδοφύλακα του Αλή Πασά, Θανάση Λιδορίκη. Η άρνησή του να παραμείνει στην οικογένεια ως «δούλος» –οι αναμνήσεις του είναι ακόμα νωπές από τις «ταπεινωτικές» εργασίες στη Λιβαδειά–, κάνοντας δηλαδή μόνο δουλειές για το σπίτι, είχε αντίκρισμα καθώς αντιπρότεινε στο αφεντικό του μια εναλλακτική λύση: παράλληλα με τα ψώνια του σπιτιού να αρχίσει να δανείζεται και να εμπορεύεται «ότ’ είμαι γυμνός, να ντυθώ». Η εμπορική δραστηριότητα ως μέσο ανεξαρτητοποίησης και κοινωνικής καταξίωσης φαίνεται πως προϋπήρχε ως πρότυπο εργασίας μέσα του καθώς ήταν διαδεδομένο στα περιβάλλοντα των αρχόντων όπου μεγάλωσε.

Μέσω του εμπορίου θα γνωριζόταν με τους «σημαντικούς» ανθρώπους του τόπου, δηλαδή της ανώτερης, εγγράμματης τάξης, και μέσω της επικοινωνίας του με αυτή θα μπορούσε κι ο ίδιος να ανέλθει κοινωνικά, να γίνει ισότιμο μέλος. Οι όροι της αγοράς ήταν λίγο πολύ γνωστοί καθώς αποτελούσαν κανονικότητες που καθόριζαν τη ζωή των ανθρώπων. Ο δανεισμός, η τοκογλυφία, το προστύχισμα θα αυξήσουν σημαντικά το κεφάλαιό του, ώστε θα ανοίξει συνεταιρικά ένα είδος καφενείου στην πλατεία της Άρτας, θα αγοράσει σπίτια, θα ξεχρεώσει τους δανειστές του και θα εισέλθει στην Επανάσταση έχοντας τη δυνατότητα να πληρώνει «εξ ιδίων» τους στρατιώτες του. Από τα τετρακόσια γρόσια μηνιαίως που λάμβανε από τον Θανάση Λιδορίκη, θα εξοικονομήσει σαράντα χιλιάδες και επιπλέον θα διαθέτει ακίνητα, ομολογίες και μετρητά. Η δανειοδοτική του ικανότητα θα του ανοίξει δρόμους επικοινωνίας με Έλληνες και Τούρκους και θα έχει επιπρόσθετα την ευχέρεια να ανέλθει και στη στρατιωτική ιεραρχία καθώς θα δανειοδοτεί έμμεσα, μέσω ομολογιών, και τη Διοίκηση του Αγώνα πληρώνοντας τους μισθούς των στρατιωτών του.

Μετά τη σημαντική συμβολή του στη μάχη των Μύλων, σ’ ένα απόσπασμα που παραθέτει για τα επίδικα των συγκρούσεων, η στάση του φωτίζει μια σημαντική πτυχή της οικονομίας του πολέμου: «...τότε ευχαριστήθη διά όλα αυτά η Κυβέρνηση και μου είπαν να μου χαρίσουνε ένα χωριόν. Τους είπα: “Όταν λευτερωθή η πατρίδα, όποιος κάμη τα χρέη του – η πατρίδα είναι δίκια. Τώρα κιντυνεύομεν’ και θέλει δουλειά κι’ αγώνα η πατρίδα, κι’ όταν λευτερωθή, όλα τα’ αγαθά είναι δικά μας”. Σαν δε θέλησα διά χωριόν, μόδωσαν ένα δώρον οπού δεν τόχει κανένας άλλος στρατιωτικός, νάχω δύο ανθρώπους, και να τους πλερώνη η Κυβέρνηση μιστούς και γεμεκλίκια, και δύο ταγές κριθάρι κι’ άχερον διά τα ζώα μου κ’ ένα σιτηρέσιον, πέντε

γρόσια την ημέρα, οπού μαζώνονται αυτά όλα εις χρήματα – όσα γέγονται να τα λαβαίνω. Και τα λαβαίνω από την Κυβέρνηση»²²².

Τα επίδικα των συγκρούσεων περιλάμβαναν όχι μόνο προσόδους και λάφυρα αλλά και ολόκληρα χωριά (στον Επίλογο των *Απομνημονευμάτων* του ο Μακρυγιάννης αναφέρει πως το Δεκέμβριο του 1832 του δόθηκαν υποθήκη οι Μύλοι του Γράδου προς εξόφληση των 7.944 φοινίκων που του χρωστούσε η Κυβέρνηση), όμως ο ίδιος, όταν η κυβέρνηση του πρόσφερε ένα χωριό, προτίμησε πέντε γρόσια ημερομίσθιο, δύο ενόπλους, τους οποίους δε θα αναγκαζόταν ούτε να τους τρέφει ούτε να τους εξοπλίζει, και από δύο μερίδια κριθάρι και άχυρο για τα ζώα του. Και όλα αυτά θα τα έπαιρνε σε χρήματα, που σημαίνει ότι θα μπορούσε να εξοικονομήσει επιπλέον, αν διέθετε τα μέσα να καλύψει κάποια από αυτά τα έξοδα ή, ακόμα, αν δεν τα επένδυε για το συγκεκριμένο σκοπό.

Τα μετρητά κάλυπταν άμεσες και πάγιες ανάγκες, ενώ θα μπορούσε επιπλέον, όπως συνήθιζε, να τα αυξήσει μέσω έντοκου δανεισμού. Επιπλέον, η παραχώρηση γης ως ανταμοιβή για τη συμβολή των οπλαρχηγών στον πόλεμο αποτελούσε πρακτική των παραδοσιακών κοινωνιών, από τις συγκρούσεις των κλεφτών με τις τοπικές εξουσίες. Ο Μακρυγιάννης με την εμπορική του δραστηριότητα είχε εξοικειωθεί με οικονομικούς μηχανισμούς που προωθούσαν τον εκχρηματισμό της κοινωνίας. Η κατοχή ρευστού κεφαλαίου κατά τη διάρκεια του πολέμου, που επικρατούσε έλλειψη μικρής αξίας νομισμάτων, αποτελούσε έσοδο που εξασφάλιζε την άμεση οικονομική ανταπόκριση των κατόχων και πρόβαση στη νέα πραγματικότητα που έβλεπαν ότι θα διαμορφωνόταν μετά την Επανάσταση, όπου οι παραδοσιακοί τρόποι οικονομικής ισχύος δε θα ήταν το ίδιο λειτουργικοί. Συμφωνώντας στην πρώτη του εργασία, όντας παιδί, πέντε γρόσια ετησίως, από το δεύτερο χρόνο δουλειάς, έφτασε τα τελευταία χρόνια του Αγώνα να εισπράττει παραπάνω από πέντε γρόσια την ημέρα και να διατηρεί πλήθος ομολογίες, όπως μαρτυρεί ο ίδιος.

Επί κυβερνήσεως Καποδίστρια ο Μακρυγιάννης αναφέρει πως έπαιρνε μισθό τριακόσια εξήντα δραχμές (360 δρχ.), ενώ λίγα χρόνια μετά την εδραίωση της συνταγματικής μοναρχίας του Όθωνα γράφει πως έπαιρνε από το κράτος περίπου τα ίδια (350 δρχ.). Σε αυτά δε συμπεριλαμβάνει τα έκτακτα έσοδα που εξασφάλιζε από το κράτος ως μερική αποζημίωση για τα χρήματα που είχε καταθέσει την περίοδο του Αγώνα.

²²² *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 178-179.

Ως προς την ακίνητη περιουσία του Μακρυγιάννη μετά τον Αγώνα υπάρχουν στοιχεία για ένα σπίτι στο Ναύπλιο²²³, που του το δώρισε η κυβέρνηση, από τα εθνικά κτήματα, για τις υπηρεσίες του, στις 15/10/1832, και άλλο ένα στο Άργος, όπου διέμενε όταν άρχισε να γράφει τα *Απομνημονεύματά* του. Μετά την εγκατάστασή του στην Αθήνα το 1825 κι ενώ διέθετε ένα σπίτι εκεί, το οικοπέδο του οποίου είχε αγοράσει από έναν πρόσφυγα από την Αίγινα, αγόρασε ένα καινούργιο, στην περιοχή των Αέρηδων στην Πλάκα. Το 1839, την περίοδο που είχε τελειώσει τα κάδρα του και το ψηφιδωτό της αυλής του ο Παναγιώτης Ζωγράφος, έχτισε δίπλα σε αυτό και ένα δεύτερο, όπως μαρτυρεί ο ίδιος. Εκτός από τα σπίτια αυτά, διέθετε χωράφια, αμπέλι και κτήματα με ελιές.

Για τα σπίτια στην Αθήνα κατά την περίοδο της Τουρκοκρατίας αλλά και μεταγενέστερα μας δίνει πληροφορίες ο Καμπούρογλου αλλά και ξένοι περιηγητές. Τα σπίτια των αρχόντων είχαν περίπου τον ίδιο τύπο. Συνήθως δεν ξεπερνούσαν τους δύο ορόφους και ήταν ψηλοτάβανα, με έναν εξωτερικό ψηλό τοίχο να περικλείει και την οικία και την αυλή. Στην πόρτα της αυλής υπήρχε ένα σιδερένιο ρόπτρο ή ένας μεγάλος χαλκάς. Ο λαός, οι χωρικοί και οι υπηρέτες, όταν ήθελαν να μουν μέσα, χτυπούσαν μικρούς χαλκάδες, που υπήρχαν δίπλα στο ρόπτρο, ενώ τα μέλη της οικογένειας και οι επίσημοι του τόπου χρησιμοποιούσαν το ρόπτρο. Σε πολλές περιπτώσεις είχαν καθιερωθεί ιδιαίτεροι τρόποι χτυπήματος προς αναγνώριση του επισκέπτη. Οι τοίχοι ήταν ψηλοί και στη μια πλευρά υπήρχαν μεγάλα παράθυρα με δικτυωτά καφάσια για να μη φαίνεται το εσωτερικό του σπιτιού από έξω.

Το σπίτι χωριζόταν σε δύο μέρη, στο ανώγι και στο κατώγι, τα οποία τα συνέδεε μια μαρμαρίνη σκάλα. Σε μια γωνία της αυλής υπήρχε ο κήπος με άφθονα λουλούδια, όπως ρεζιντά, μουσκουρούνι, μπερμπούι, άλικη γαριφαλιά, βασιλικό, καρνοφύλλι, μαντζουράνα, τριανταφυλλιά κ.λπ. Σε άλλη πλευρά της αυλής υπήρχε το κοτέτσι, ο στάβλος, ένας μικρός κι ένας μεγάλος φούρνος, ο ξενώνας και πηγάδι ή σιντριβάνι, αν το σπίτι είχε δικό του, ιδιόκτητο νερό, αλλά κυρίως οι άρχοντες είχαν τέτοιο προνόμιο. Οι υπόλοιποι προμηθεύονταν το νερό από τις βρύσες στις πλατείες της πόλης ή των χωριών (στην Αθήνα το 19^ο αι. υπήρχαν 55 δημόσιες βρύσες), μέχρι το 1840, που η δημοτική αρχή επισκεύασε και καθάρισε το Αδριάνειο Υδραγωγείο, το οποίο υπήρχε από την αρχαιότητα και προμήθευε με νερό την πόλη της Αθήνας,

²²³ Το 1845 πούλησε, όπως γράφει, ένα σπίτι που είχε στο Ναύπλιο για πέντε χιλιάδες οκτακόσιες δραχμές (5.800 δρχ.) ενώ άξιζε τριάντα χιλιάδες δραχμές (30.000), όμως δεν είναι σίγουρο ότι πρόκειται για αυτό που του είχε δωρίσει ο Καποδίστριας. *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 208.

καθώς και την Αδριάνειο Δεξαμενή, το 1847, που ήταν χωρητικότητας 2.200 κ.μ. Και πάλι όμως η διανομή νερού γινόταν «εκ των ενόντων».²²⁴ Παράλληλα με αυτές τις παροχές ευδοκίμωσε και το επάγγελμα του νερούλα, ο οποίος κουβαλούσε και πουλούσε το νερό σε όσους χρειάζονταν.

Στο Ναύπλιο, όπως αναφέρει ο Μακρυγιάννης, μετά τη διχόνοια που προκλήθηκε στη Συνέλευση του 1832, ο Κολιόπουλος, ο Καλλέργης και ο Τζόκρης έβαζαν στρατιωτικούς να κόβουν επίτηδες το νερό, με αποτέλεσμα οι κάτοικοι να διψούν και να καταστήσει το νερό εμπόριο καθώς αναγκάζονταν να το αγοράσουν.²²⁵ Ακόμα κι αν δεν ευσταθεί αυτή η κατηγορία του Μακρυγιάννη, μας πληροφορεί για την έλλειψη υδραγωγείου στο Ναύπλιο –εξασφάλιζαν νερό από άλλα μέρη–, σε αντίθεση με την Αθήνα μετά το 1840, που κάποιοι προνομιούχοι διέθεταν ιδιωτική παροχή.

Τους κήπους τους οι κάτοικοι συνήθιζαν να τους ποτίζουν είτε με νερό από το πηγάδι, εφόσον είχαν, είτε με το «νερό του ποδαριού», όπως έλεγαν αυτό που έτρεχε στο δρόμο από τις κεντρικές βρύσες της πόλης. Όσοι το χρησιμοποιούσαν, πλήρωναν ένα μικρό ποσό ανάλογα με τη διάρκεια κατανάλωσης.

Το σπίτι του Μακρυγιάννη στην Αθήνα θα πρέπει να ήταν χτισμένο στα πρότυπα των αρχοντικών καθώς διέθετε δύο ορόφους (ανώγι και κατώγι), πολλά δωμάτια²²⁶, σάλα, κελάρι, εξώστη και αυλή με κήπο. Από κάποιες ελάχιστες περιγραφές που αφορούν την προσωπική του ζωή παίρνουμε πληροφορίες και για τη διαρρύθμιση του εσωτερικού του σπιτιού του: «...ο Χριστός με εβίασε να ματαφέρω την φαμελιά μου πίσου απάνω – την είχα εις το κάτω πάτωμα με όλα τα παιδιά μου. (...) Την ήφερα όλη την φαμελιά απάνω, όμως περικόλεσα να μην κοιμώμαι εις το στρώμα μαζί· και έτσι ακολουθώ ως την σήμερον: κοιμώμαι μόνος μου εις την κάμαρή μου, και όλη η φαμελιά όξω εις τις άλλες κάμαρες, και ως άνθρωποι κάποτε συνβρισκόμαστε μαζί».

Την περίοδο της Τουρκοκρατίας στα αθηναϊκά αρχοντικά τα αγόρια και τα κορίτσια είχαν δωμάτια στον κάτω όροφο, όμως τα κορίτσια κοιμούνταν στο γυναικωνίτη, που βρισκόταν στο ανώγι. Στον κάτω όροφο υπήρχαν η τραπεζαρία, η κουζίνα, τα δωμάτια των εργασιών, το κελάρι κι άλλα δωμάτια. Στο γυναικωνίτη περνούσε την ώρα της η γυναίκα την ημέρα ή όταν έρχονταν καλεσμένοι στο σπίτι –αφού πρώτα τους υποδεχόταν. Οι καλεσμένοι για φαγητό κάθονταν στην τραπεζαρία ή στο δωμάτιο υποδοχής, στο ανώγι. Συνήθως το κέρασμα και την παράθεση γεύματος

²²⁴ http://www.eydap.gr/index.asp?a_id=196

²²⁵ *Απομνημονεύματα*, Β' τόμος, ό.π., σ. 48.

²²⁶ *Οράματα και θάματα*, ό.π., σ. 77.

στους επισκέπτες τα αναλάμβαναν οι ψυχοκόρες κι όχι η νοικοκυρά του σπιτιού. Ούτε αυτή ούτε τα παιδιά έτρωγαν μαζί με τους καλεσμένους, εκτός αν επρόκειτο για κάποια ονομαστική γιορτή ή σε ιδιαίτερες περιστάσεις

Αυτοί οι εθμικής τάξης κανόνες οικιακής συμπεριφοράς, με την εθνική ανεξαρτησία των Ελλήνων άρχιζαν να διαφοροποιούνται και να μην τηρούνται τόσο αυστηρά. Στις μεσοαστικές οικογένειες επικρατούσαν διαφορετικές συνήθειες, αν και επιβίωναν και κάποιες από τις παλαιότερες.

Σε κάποιο άλλο σημείο του έργου του ο Μακρυγιάννης αναφέρει πως το σπίτι του ήταν κατασκευασμένο από τούβλα, που θεωρούνταν όχι και τόσο γερό υλικό, ότι τα πατώματα ήταν από σανίδι και ότι μέσα στην αυλή του υπήρχε μια σπηλιά που την είχε διαμορφώσει σε εκκλησάκι. Εκεί απομονωνόταν και προσευχόταν όταν ένιωθε την ανάγκη να έρθει σε επικοινωνία με το Θεό, δηλαδή πολλές φορές κατά τη διάρκεια της ημέρας. Επιπλέον στην αυλή του πρέπει να υπήρχε και στάβλος καθώς διέθετε άλογο, που αποτελούσε το συνηθέστερο μέσο μεταφοράς, όπως και οι άμαξες.

Τη βασική τροφή του πληθυσμού αποτελούσαν το ψωμί, το γάλα, το τυρί και το κρέας, όμως επειδή νήστευαν εκατόν είκοσι μέρες το χρόνο, τις μέρες της νηστείας οι περισσότεροι κατανάλωναν κυρίως όσπρια, λαχανικά και φρούτα. Από τα γεύματα που παρέθετε συχνά ο Μακρυγιάννης, όχι μόνο σε επισήμους αλλά και σε γνωστούς, φίλους και απόρους, φαίνεται πως είχε επάρκεια τροφίμων.

Κατά τη διάρκεια της Επανάστασης οι στρατιώτες υπέφεραν από τις κακουχίες, τα τραύματά τους, την πείνα και τη δίψα. Συνήθως βρισκόνταν μακριά από κατοικημένα χωριά (αποκλεισμένοι σε κάστρα) και ήταν δύσκολος ο ανεφοδιασμός τους ή δεν έφτανε η τροφή που είχαν για όλους. «...κι' αφανίστηκαν οι άνθρωποι από τον σκοτωμόν του ντουφεκιού και γρανάτων' και καταπληγώθηκαν και γιατρόν δεν είχαν' και ταίνιασαν από την πείνα. Μισή χούφτα αραποσίτι παίρναν κ' έτρωγαν δεκαφτά μερόνυχτα»²²⁷. Όταν όμως εφοδιάζονταν από συγγενείς των στρατιωτών, από τους κατοίκους των χωριών ή ακόμη και από τη Διοίκηση του Αγώνα, έτρωγαν και έπιναν όλοι μαζί και ενίοτε γλεντούσαν. Ένα τέτοιο γλέντι, που έγινε στην Αράχοβα, το Νοέμβριο του 1826, την παραμονή της αναμέτρησης των Ελλήνων με το πολυάριθμο ασκέρι του Μουσταάμπεη, παρουσιάζει ο Δημήτριος Αινιάν, γραμματικός του Καραϊσκάκη: «...ενηήθησαν τα σφακτά και τα έστησαν όρθια επί

²²⁷ *Απομνημονεύματα*, Α' τόμος, ό.π., σ. 54.

του τοίχου της οικίας, το δε κουκουρέτσιον ως και το σπληνάντερον, αφού μετρηθέντα με αρχιτεκτονικήν ακρίβειαν διά ξύλινου μέτρου, εκόπησαν εις τόσα ίσα κομμάτια, όσα ήταν και τα άτομα, εμοιράσθησαν εις τους παρευρισκομένους περιερχομένου του ψήσαντος αυτά με σούβλαν εις την χείρα και παρουσιάζοντος αυτήν κατά σειράν εις άπαντας, έκαστος των οποίων πιάνων με την χείρα το κομμάτιον το έσυρεν από την σούβλαν. Όλοι έτρωγαν συγχρόνως, εις δε των ψυχουιών περιέφερε κατά σειράν εις άπαντας εν παγούριον με ρακήν, από το οποίον ετράβα έκαστος με σφυριγμόν δυνατόν το ρακίον, αφού προηγουμένως ηύχετο την υγείαν εις τους συνεταίρους του»²²⁸. Στο παραπάνω απόσπασμα, εκτός από τις πληροφορίες που δίνονται για τα λαϊκά συμπόσια, γίνεται μνεία και για τη συλλογική μέριμνα των αγωνιστών, για την ακριβοδίκαιη μοιρασιά του κρέατος, με το μέτρο, ώστε να μην αδικηθεί κανείς.

Ός προς τις, αναγκαστικές και μη, αλλαγές στην ενδυμασία των στρατιωτικών μετά την εδραίωση του εθνικού κράτους, με τη διάδοση της ευρωπαϊκής στολής αντί της ελληνικής φουστανέλας, υπήρξαν αντιδράσεις από τον παραδοσιακό κόσμο. Η ενδυμασία των Ελλήνων είχε συμβολική αξία καθώς υποδήλωνε την κοινωνική τους θέση. Άλλη ενδυμασία φορούσαν οι άρχοντες, άλλη οι νοικοκυραίοι και διαφορετική οι ένοπλοι και τα κατώτερα λαϊκά στρώματα. Η ελληνική φουστανέλα ταυτιζόταν στη συνείδηση του παραδοσιακού κόσμου με την Ελληνική Επανάσταση και τους αγώνες των Ελλήνων, αποτελούσε δηλαδή το εθνικό τους ένδυμα, σε συνδυασμό πάντοτε με τον οπλισμό τους. Συνήθιζαν να τη φορούν σε όλες τις εκδηλώσεις της ζωής τους και όχι μόνο κατά τη διάρκεια του πολέμου.

Όταν το 1835 θέλησε η βασιλική εξουσία να διορίσει αρχηγό της χωροφυλακής τον Μακρυγιάννη, υπό τις οδηγίες του Γάλλου Γραλλιάρη, αυτός αρνήθηκε γιατί θεώρησε και τη θέση αυτή υποτιμητική και την ευρωπαϊκού τύπου στολή που έπρεπε να φορέσει γελοία: «Όύτε εις την οδηγίαν του Γραλλιάρη μπαίνω, τους είπα, ούτε τα φορέματά μου βγάζω»²²⁹. Ο πρόξενος της Αυστρίας έγγραφε σε έκθεσή του το Φεβρουάριο του 1835: «Αι προς ευρωπαϊκόν ιματισμόν και εξοπλισμόν απόπειραι απεμάκρυναν εκ της στρατιωτικής υπηρεσίας τους χρησιμωτάτους άνδρας και μετέβαλον αυτούς εις δυσαρεστημένους. Ο ξένος επικουρικός στρατός ην λίαν δαπανηρός και ουδεμίαν παρείχεν υπηρεσίαν, ενώ τα παληκάρια ήθελον ταχθή και πολεμήση υπέρ της κυβερνήσεως, αν αφίετο αυτοίς η παλαιά των ενδυμασία και ο

²²⁸ Δ. Αινιάν, *Άπαντα*, αναστ. Γ. Βαλέτας, Αθήνα 1962, σ. 279-280. Στο Δ. Σταμέλος, *ό.π.*, σ. 121-122.

²²⁹ *Απομνημονεύματα*, Β' τόμος, *ό.π.*, σ. 68.

οπλισμός των»²³⁰. Κάποια στιγμή ως ένδειξη συμπάθειας προς τον Όθωνα ο Μακρυγιάννης του είχε δωρίσει ένα ζευγάρι τσαρούχια. Μέσα στο σπίτι του τριγύριζε με σκουτιά (φορέματα) και σκούφια στο κεφάλι, ενώ κατά τη διάρκεια των εργασιών του στον κήπο και στα κτήματά του φορούσε πρόχειρα ενδύματα όπως φαίνεται από το περιστατικό με την επίσκεψη του περιηγητή Μαλέρμπ.

Οι τραυματισμοί του Μακρυγιάννη συνέχισαν να τον ταλαιπωρούν και μεταγενέστερα καθώς κάποιοι από αυτούς ήταν αρκετά σοβαροί: «Τα 1837 μου άνοιξαν οι πληγές του σώματός μου, οπού είμαι πληγωμένος εις τα δεινά της πατρίδος και έκαμα αστενής τέσσερους μήνες· έτρεχαν οι πληγές από το χέρι μου και από τ' άλλο μου το σώμα· ετρύπησε το σώμα μου όλο από την πολυκαιρία της αστένειας μου. Είχα οκτώ γιατρούς, τέλος σώθηκαν οι ελπίδες και από μέναν και απ' όλους τους γιατρούς»²³¹. Επειδή είχε περάσει πολύς καιρός και δε θεραπευόταν, ζήτησε να έρθει ο πνευματικός του, εξομολογήθηκε, μετάλαβε και έδωσε στα παιδιά του τον τελευταίο ασπασμό. Το ότι αργότερα συνήλθε το απέδωσε στη βοήθεια της Ευαγγελίστριας, στην οποία προσευχήθηκε να τον σώσει.

Στα παραδοσιακά περιβάλλοντα αλλά ακόμη και στις ανώτερες τάξεις η δημόδης, πρακτική ιατρική λειτουργούσε παράλληλα με την επίσημη. Όταν οι προσπάθειες των ιδιωτών γιατρών δε φαίνονταν αποτελεσματικές, οι άνθρωποι επιστράτευαν τους λαϊκούς γιατρούς ή ακόμη και μάγους. Την τελευταία του ελπίδα ο λαός την εναπόθετε στη θεϊκή συνδρομή, αλλά συχνά κατέφευγε στη βοήθεια όλων των παραπάνω μέχρι να δει κάποιο αποτέλεσμα.

Το ότι διέθετε οκτώ γιατρούς, πέρα από την κρισιμότητα της κατάστασής του, υποδηλώνει και την οικονομική του άνεση καθώς είτε τους πλήρωνε είτε ανά επίσκεψη είτε με το μήνα, δηλαδή με τη λεγόμενη «κοντότα» (συμφωνημένη μηνιαία αμοιβή). Οι Αθηναίοι και οι Ευρωπαίοι γιατροί χρησιμοποιούσαν συχνά λαϊκές θεραπευτικές μεθόδους, συνιστούσαν δηλαδή τη χρήση βοτάνων, της λεγόμενης βεντούζας, κλύσματα, μαλακτικά και χλιαρά μπάνια. Πρακτική ιατρική ασκούσαν κυρίως άνθρωποι που έρχονταν στην Αθήνα από τα χωριά.

Ο Μακρυγιάννης, υποφέροντας συχνά από τις πληγές των τραυμάτων του αλλά και από άλλες ασθένειες, ενίοτε συνεργόταν με τις φυσικές θεραπευτικές πρακτικές, των οποίων η αποτελεσματικότητα βασιζόταν στην καθημερινή εμπειρία που πήγαζε από την άμεση παρατήρηση του φυσικού κόσμου και των ιδιοτήτων του. Συχνά δηλαδή

²³⁰ *ό.π.*, υπ. 1.

²³¹ *Οράματα και θάματα, ό.π.*, σ. 42.

είχαν επιστημονική βάση, όπως συνέβαινε και με τις μαγικές τελετουργίες. Το ξίδι για τη λιποθυμία, τα σαλιγκάρια για τις αιμορροΐδες, οι βεντούζες για το κρυολόγημα, τα χλιαρά μπάνια για τον πυρετό καθώς και πολλά βότανα θεωρούνται ακόμη και σήμερα αποτελεσματικά καθώς η χρήση τους μεταδίδεται από τις παλαιότερες στις νεότερες γενιές. Οι θεραπευτικές τους ιδιότητες βασίζονται στη σχέση αλληλεξάρτησης και αλληλεπίδρασης του φυσικού κόσμου και του ανθρώπινου οργανισμού.

Παρόμοιο ρόλο με τους εμπειρικούς γιατρούς είχαν και οι λεγόμενοι κομπογιαννίτες, που ταξίδευαν από περιοχή σε περιοχή και συνέλεγαν πληροφορίες. Ενώ το όνομά τους έχει αποκτήσει αρνητική σημασία, ο Σάθας και ο Καμπούρογλου ισχυρίζονται ότι δεν ίσχυε απόλυτα το ότι εξαπατούσαν σκόπιμα τους ασθενείς με σκοπό το κέρδος. Μπορεί δηλαδή η φτώχεια τους να τους εξανάγκαζε να σκαρφίζονται λογής λογής φυσικές θεραπείες, όμως οι τελευταίες δεν ήταν πάντοτε ανυπόστατες και άσχετες με τις αιτίες των ασθενειών. Ένας γέρος, απόγονος κομπογιαννίτη γιατρού, για να αποκαταστήσει το όνομά τους και τη συμβολή τους, έλεγε: «Δεν είναι τόσο κουτός ο Θεός, να έχει τη θέρμη στην Αθήνα και το γιατρικό της στην Κίνα»²³².

Στο πλούσιο υλικό των οραμάτων και ονείρων του Μακρυγιάννη αλλά και στο υπόλοιπο έργο του περιλαμβάνονται και πολλά αντικείμενα συνδεδεμένα με τη θρησκευτική λατρεία, που καταλάμβανε μεγάλο μέρος της καθημερινότητάς του. Οι προσευχές, οι μετάνοιες, η μετάληψη, η εξομολόγηση, τα τάματα πραγματοποιούνταν συνήθως μπροστά στις αγιογραφίες, και τα ιερά σκεύη αποτελούσαν το συμβολικό υλικό των θρησκευτικών τελετών. Η χρήση τους πραγματοποιούνταν είτε μέσα στους ναούς είτε, στο πλαίσιο εκκλήσεως της θρησκείας, στον προσωπικό χώρο των πιστών. Ο Μακρυγιάννης είχε διαμορφώσει μια μικρή σπηλιά δίπλα στο σπίτι του σε χώρο κατάνυξης και προσευχής, πλαισιώνοντάς τον με πλήθος θρησκευτικές εικόνες. Άγια δισκοπότηρα, αρτοφόρια (ή περιστέρια), χρυσές λαβίδες, κόκκινοι μπερντέδες και χρυσά φορέματα, λαμπροί σταυροί, λαμπερές τετρεμίδες (σκουλαρίκια), κορόνες και χρυσοί θρόνοι, εκθαμβωτικοί πολυέλαιοι αλλά και κεριά και το «γλυκό ψωμί» της μεταλαβιάς εναλλάσσονται στα όνειρα και οράματά του με σπαθιά, σημαίες, άλογα, στρατεύματα, γεφύρια, κάστρα, ποτάμια και καράβια. Επιβλητικές αλλά και «γαλήνιες» παραστάσεις από τη βυζαντινή παράδοση έδιναν τη θέση τους σε εικόνες από τα πεδία των μαχών, όπου «πεζούρα και καβαλαρία» πολεμούσαν όχι μόνο τους

²³² Δ. Γρ. Καμπούρογλου, *ό.π.*, σ. 185-186.

«πρασινοφορεμένους», «κοκκινοφορεμένους» και «μαυροφορεμένους» Οθωμανούς αλλά και κάθε διαβολικό στοιχείο.

Όλα αυτά τα αποτυπώματα στον ονειρικό κόσμο του Μακρυγιάννη, από το μύθο της κραταιάς και θεόδομητης Βυζαντινής Αυτοκρατορίας, την αδέκαστη κρίση της Δευτέρας Παρουσίας μέχρι τις μικρογραφίες «κοκκινοφορεμένων» και «ασπροφορεμένων» στρατευμάτων που συγκρούονται άγρια πλάι στη σαστισμένη φύση και στα εξημερωμένα ζωντανά –τα οποία ενδύονταν το ανθρώπινο βλέμμα για να παρωδήσουν τις βεβαιότητες της ζωής–, ως αποσπασματικές, σκόρπιες εικόνες αποκτούν τη σημασία τους από τη στιγμή που ονοματίζονται μέσω της υπαγορευμένης από τους λαϊκούς κώδικες καταγραφής ως διυποκειμενικές και συλλογικές προσλήψεις της πραγματικότητας.

ΕΠΙΛΟΓΟΣ

Για την ανασύσταση όψεων της κοινωνικής πραγματικότητας των φορέων του παραδοσιακού πολιτισμού στο πέρασμα από το 18^ο στο 19^ο αι., ο γραπτός λόγος του Μακρυγιάννη, ως λαϊκός εκφραστικός τρόπος αλλά και ως μαρτυρία της εποχής, αποτελεί τη βάση για τον εντοπισμό των παραδοσιακών ιδεολογικών μηχανισμών που συνέχιζαν να είναι λειτουργικοί στο νεοσύστατο εθνικό κράτος ως τρόποι αντίστασης, μέσω συνειδητών ή ασυνειδητών διεργασιών, στα μη αποδεκτά πρότυπα του επίσημου πολιτισμού.

Με εφελτήριο το δεδομένο αφηγηματικό επίπεδο, ως το αρχικό στρώμα του γραπτού λόγου και με το συνυπολογισμό της σημειωτικής ελευθερίας αλλά και των καταναγκασμών του, το πέρασμα στο σημασιολογικό επίπεδο προϋποθέτει την αποδιάρθρωση αυτής της διαστρωμάτωσης και την επανένταξη κάθε επιμέρους δομής σε ένα ενοποιημένο νοηματικό σύνολο, που να συναπαρτίζεται από τις φανερές και λανθάνουσες ορίζουσες αυτού του λόγου.

Πιο απλά, οι διανοητικές δομές του ανθρώπινου πνεύματος αποκαλύπτονται μέσω του προφορικού ή γραπτού λόγου, αλλά οι άνθρωποι δεν είναι μόνο ο εμπράγματος λόγος τους. Είναι και οι σκιές των παρατεταγμένων γραπτών σημείων μέσα από τα οποία προσπαθούν να επικοινωνήσουν καθώς και ο ασύνειδος ονειρικός τους κόσμος. Ειδικότερα, όταν πρόκειται για μια κοινωνία που αποπειράται να συνομιλήσει μέσω ενός καινούργιου εκφραστικού τρόπου, οι συνειδητές ή ασύνειδες αποσιωπήσεις και σιωπές καθώς και οι εσκεμμένες προβολές και ιεραρχήσεις έχουν τη σημασία τους ως πράξεις κοινωνικά καθορισμένες. Η μετάβαση όμως στην ουσία που βρίσκεται πίσω από τη συνειδητή γραφή απαιτεί αυτή την ίδια ως βάση για την κατανόησή της ως φορέα κοινωνικής συνείδησης. Η μορφολογία της είναι δηλαδή απαραίτητη για την έρευνα της δομής της και κατ' επέκτασιν των κοινωνικών αναγκαιοτήτων που τη συστήνουν σε συνάφεια με την εποχή.

Η ακατέργαστη γραφή του Μακρυγιάννη, με τα κληροδοτημένα εκφραστικά σχήματα και τη σε μεγάλο βαθμό απελευθερωμένη από τους καταναγκασμούς των νέων γλωσσών προφορικότητά της, αποτελεί τη λιγότερο επισφαλή αφετηρία για την ανασύσταση όψεων της μεταβατικής αυτής εποχής. Ξεκινώντας από το αφηγηματικό επίπεδο, όπου παρατίθεται το γεγονотоλογικό υλικό καθώς και η πρόσληψη και

αξιολόγησή του από τον ίδιο τον Μακρυγιάννη, γίνονται, άλλοτε λιγότερο και άλλοτε περισσότερο, φανερές οι τομές που προκάλεσε στις συνειδήσεις των λαϊκών στρωμάτων η Επανάσταση του 1821 καθώς και ο ακόλουθος Αγώνας για την Ανεξαρτησία και τη συνταγματική κατοχύρωση του νέου πολιτικού συστήματος, δηλαδή της οθωνικής μοναρχίας, με στόχο την περιφρούρηση των δικαιωμάτων του λαού.

Από την εποχή του πολιτικού αναβρασμού που προηγήθηκε της Επανάστασης αλλά ακόμη περισσότερο κατά τη διάρκειά της και μετά το πέρας της, με την εδραίωση του ελληνικού εθνικού κράτους, οι άνθρωποι άρχισαν να αποκτούν συνείδηση των διακρίσεων στην καθημερινότητά τους και να αντιλαμβάνονται την αδικία όχι πια ως δίκαιη τιμωρία για τις αμαρτίες που κουβαλούσε το γένος, η οποία θα αίρονταν σε μια υπερκόσμια τάξη όπου θα περνούσαν μετά το θάνατό τους, αλλά ως εσκεμμένη πρακτική των ιθυνόντων, Ελλήνων και ξένων, της οποίας τις συνέπειες βίωναν στην καθημερινότητά τους. Στο νοητικό σύμπαν των φορέων του παραδοσιακού πολιτισμού όσοι επιβουλεύονταν πατρίδα και θρησκεία θεωρούνταν διαβολεμένοι καθώς η διπολική αντίθεση περί τάξεως του Θεού και τάξεως του Διαβόλου αποτελούσε τη βασική δομή της σκέψης τους κατά τη διαδικασία πρόσληψης και ερμηνείας της πραγματικότητας αλλά και των ασυνείδητων διεργασιών του ονειρικού κόσμου.

Οι διαψεύσεις των παραδοσιακών κοινωνιών για δικαίωση στη μετεπαναστατική πραγματικότητα τις ωθούσαν σε οικείους ιδεολογικούς μηχανισμούς από τα λαϊκά περιβάλλοντα όπου είχαν ανατραφεί, δηλαδή στην παθητική εξέγερση μέσω των οραμάτων και ονείρων. Πρόκειται για έναν κόσμο από τα ερμηνευτικά εκκρεμή και συνήθως οδυνηρά βιώματα της καθημερινής ζωής, που βρίσκουν καταφύγιο στο χώρο του υποσυνειδήτου, από αποσπασματικές εικόνες-σύμβολα του ασυνειδήτου που οργανώνονται σε κοινού τύπου δομές. Η ερμηνεία, μέσω της παρεμβολής της συνείδησης, όσων οραμάτων και ονείρων παραμένουν στη μνήμη των ανθρώπων, καθώς τα αντιλαμβάνονται ως αληθινά, ανασυστήνει την κοσμοθεωρία τους επανακαθορίζοντας και τη στάση τους απέναντι στην κοινωνική πραγματικότητα.

Οι κοινές δομές όπου αρθρώνονται τα όνειρα στη βάση δυαδικών κυρίως αντιθέσεων καθώς και ο εντοπισμός παρόμοιων διπολικών δομών στη μυθική και μαγική σκέψη που τα περιβάλλει, σε αναλογία με το γλωσσικό σύστημα, μαρτυρούν τη στοιχειώδη δομή του ανθρώπινου πνεύματος ως μηχανισμού οργάνωσης και ταξινόμησης των κοινωνιών σύμφωνα με τον άμεσα παρατηρήσιμο φυσικό κόσμο.

Στο συμβολικό κόσμο των οραμάτων και ονείρων του, που καταλαμβάνουν και το μεγαλύτερο μέρος του τελευταίου έργου του, ο Μακρυγιάννης εξεγείρεται ενάντια στην αδικία που βιώνει στη μετεπαναστατική πραγματικότητα. Μια και δεν αποκαθίσταται η αναμενόμενη δίκαιη τάξη στην επίγεια ζωή, οι παραδοσιακές κοινωνίες συνηθίζουν να καταφεύγουν στο όνειρο καθώς αποτελεί για αυτές γνώριμο και λειτουργικό εκφραστικό τρόπο. Η πραγματοποιούμενη όμως αυτοσυνειδησία τους, μετά τις ρήξεις που επήλθαν από τη μετάβαση στο νεωτερικό πολιτισμό, θα αρχίσει να κλονίζει τα σταθερά στοιχεία των διπολικών συστατικών δομών της σκέψης τους, χωρίς όμως να καταργεί την αρχική βάση τους, της αντιθετικής θεικής και διαβολικής τάξης, που συνεχίζει να καθορίζει την πραγματικότητά τους.

Για την αποκατάσταση της δικαιοσύνης και της αλήθειας όσον αφορά τα γεγονότα της Επανάστασης αλλά και της μετέπειτα πολιτικής και κοινωνικής πραγματικότητας, ο Μακρυγιάννης θα εξεγερθεί και μέσω της γραφής, εφόσον αυτή η τελευταία αποτελούσε τον εκφραστικό τρόπο των μορφωμένων τάξεων στις οποίες απευθυνόταν, καθώς τις θεωρούσε υπεύθυνες για την υπάρχουσα κατάσταση. Ο γραπτός του λόγος θα παραμείνει σε μεγάλο βαθμό απροσπέλαστος από τις νέες γλώσσες που φέρνει μαζί της η νεωτερική εποχή καθώς ο ίδιος, ακόμη κι όταν ανήλθε στην «τάξη» των νοικοκυραίων, δεν ασπάστηκε στο σύνολό τους τα ηθικά και αξιακά της πρότυπα.

Παρ' ότι θα καταφύγει στη συμβολή της εικονοποιίας προς επικύρωση του γραπτού του λόγου, καθώς ο κόσμος του συναπαρτίζεται από παραστάσεις αποτυπωμένες στο νου του και έχει μάθει να επικοινωνεί μέσω των εικόνων, από τη στιγμή που θα αρχίσει να γράφει ούτε αυτός ο παραδοσιακός εκφραστικός τρόπος θα του φανεί επαρκής. Γραπτός και απεικονιστικός λόγος θα συνδέονται στη συνείδησή του συμπληρωματικά ως μη αυτόνομοι εκφραστικοί τρόποι καθώς έχει συνειδητοποιήσει πως για να εισακουστεί στους φορείς του νεωτερικού πολιτισμού οφείλει να χρησιμοποιήσει το δικό τους μέσο έκφρασης, καλύπτοντας τις θεωρούμενες από τον ίδιο ανεπάρκειές του μέσω της εξω-λεκτικής συμβολικής επικοινωνίας. Ακόμα όμως και στους παλιούς αγωνιστές χρειάζεται να επεξηγήσει τα κάδρα της Επανάστασης μέσω του λόγου, προφορικού μιν αλλά μετασημασμένου από την καταγραφή των επεξηγηματικών υποσημειώσεων στις λεζάντες των εικόνων.

Ο δημοτικός χορός και το τραγούδι αποτελούσαν για τα λαϊκά στρώματα μέσα αντίστασης ενάντια στην εκπολιτιστική διαδικασία της επίσημης κοσμικής και θρησκευτικής εξουσίας. Ο Μακρυγιάννης και οι υπόλοιποι χορευτές μέσω του

συμβολικού κώδικα του παραδοσιακού χορού απευθύνονται ως μέλη μιας συλλογικότητας στους «άλλους», στους εκπροσώπους του νέου πολιτικού συστήματος, που είναι φορείς ενός διαφορετικού τύπου πολιτισμού και χρησιμοποιούν ανοίκειους, σε αυτούς, εκφραστικούς τρόπους, όπως οι ευρωπαϊκοί χοροί και τα τραγούδια. Μέσω της γλώσσας του σώματος, συνειδητά ή ασυνειδήτα, αντιστέκονται στην εδραίωση νεωτερικών πολιτισμικών δομών, απ' όπου αποκλείονται ως «ετερότητες» παρά τη σωματική τους συμμετοχή στο διακύβευμα της ελευθερίας.

Την ίδια λειτουργία έχει και το τραγούδι που συνοδεύει το χορό ή που αναπλάθεται αυτοστιγμεί, ανάλογα με την περίπτωση. Πότε για να εκφράσει τη χαρά για μια σημαντική νίκη ή με αφορμή μια εορταστική εκδήλωση και πότε για να παρηγορήσει για μιαν ήττα με ανθρώπινες απώλειες ή να απελευθερώσει τους φόβους που βαδίζουν παράλληλα με τις βεβαιότητες της ζωής. Στο χορό και στο τραγούδι των παραδοσιακών κοινωνιών παρασταίνονταν συμβολικά οι σημαντικές πτυχές της ζωής, όσα αντιτίθεντο σε αυτήν, και ανασυνθέτονταν όλες αυτές οι αντιθέσεις και αντιφάσεις σε μια εικόνα συνολικά πιο λειασμένη, στα ανθρώπινα μέτρα, πιο συνεκτική για να χωρέσει στο βιωματικό και ερμηνευτικό σύμπαν των αναλφάβητων ή ημι-αλφάβητων κοινωνιών.

Βιώνοντας την υλικότητα της καθημερινής ζωής σε όλες τις διαστάσεις, οι λαϊκές, μη προνομιούχες κοινωνίες αντιλαμβάνονταν και τις εικόνες και τις λέξεις ως υλικές πραγματικότητες που καθόριζαν την τάξη του κόσμου. Ο παντεπόπτης Θεός του Μακρυγιάννη στα κάδρα του δεν ευλογεί μόνο τον κατατρεγμένο λαό αλλά και τους βασιλιάδες της Ευρώπης, τους ιερείς, τους αγωνιστές. Στο εξουσιαστικό έθνος μπορεί να έχει τροποποιηθεί το περιεχόμενο των αντιθετικών διπόλων της θεϊκής και διαβολικής τάξης, οι «σημαδεμένοι» να επιβραβεύονται και οι πιστοί χριστιανοί και πατριώτες να συνεχίζουν να υποφέρουν, όμως η μακροχρόνια λειτουργικότητα της προνοιακής νοηματοδότησης του κόσμου και της ιστορίας συνεχίζει να επηρεάζει τον τρόπο σκέψης και δράσης των παραδοσιακών κοινωνιών. Ο Θεός του Μακρυγιάννη καθώς δεν μπορεί να ελέγξει τις ανθρώπινες πράξεις, θα εξανθρωπιστεί, θα πεισμώνσει και θα αποσυρθεί από τα εγκόσμια. Η επίγεια πραγματικότητα θα κατισχύσει του πλασματικού υπέργειου κόσμου, εξαναγκάζοντας τους ανθρώπους να τον ανασυλλάβουν υπό το βάρος αυτής, όχι μόνο μέσω του οικείου συμβολικού υλικού αλλά και μέσω της ενσωμάτωσης στοιχείων και στάσεων νεωτερικού περιεχομένου στους παραδοσιακούς κώδικες.

ΠΑΡΑΡΤΗΜΑ

Στην αρχή του Παραρτήματος παρατίθενται οι κεντρικοί άξονες των 172 οραμάτων και ονείρων, που είναι καταγραμμένα στα *Απομνημονεύματα* και στα *Οράματα και θάματα* του Μακρυγιάννη, καθώς και των δύο που αναφέρει ο Αθανάσιος Λιδορίκης στα δικά του *Απομνημονεύματα*. Το καθένα από αυτά καταγράφεται αριθμητικά, με την ένδειξη όραμα, όνειρο ή θαύμα (κατά προσέγγιση), σύμφωνα με τη σειρά που τα κατέγραψε ο Μακρυγιάννης, με την αντίστοιχη αναφορά στη σελίδα ή στις σελίδες που βρίσκεται, στη χρονολογία, εφόσον υπάρχει ή συνεπάγεται από τα συμφραζόμενα, ορίζεται το υποκείμενο που το οραματίστηκε, ο τόπος όπου εκτυλίσσεται, οι κύριες μορφές που ενυπάρχουν σε αυτό, το βασικό οραματικό υλικό, καθώς και άλλα στοιχεία απαραίτητα για την τεκμηρίωση των αντίστοιχων κεφαλαίων.

Απομνημονεύματα Αθανάσιου Λιδορίκη:

- 1) ONEIPO σ. 10 7/1821 Υπ.: Αθανάσιος Λιδορίκης Μορφή: «μαυροφορεμένη»
Υλικό: εικόνα Άγιου Σπυρίδωνα, ανθρώπινο πλευρό
- KINΔYNOΣ ΣΩΤΗΡΙΑ
(οικογένειας Λιδορίκη) (οικογένειας Λιδορίκη)
- Επιβεβαίωση ονείρου: Ο Μακρυγιάννης έσωσε την οικογένεια του Λιδορίκη
- 2) ONEIPO σ. 32, υπ. 1. Υπ.: Αθανάσιος Λιδορίκης Τόπος: πεδιάδα Μορφές:
Λιδορίκης, νεαρή κόρη (Ελλάδα), μεσήλικη γυναίκα (ξένη δύναμη) Υλικό: δέντρο (Αλής), κλαδιά
(παιδιά του), θύελλα, βάραθρο
- KINΔYNOΣ ΣΩΤΗΡΙΑ
(για Αλή Πασά) (απελευθέρωση Ελλάδας με ξενική βοήθεια)
- Μελλοντική επιβεβαίωση ονείρου

Απομνημονεύματα Μακρυγιάννη:

- 1) ONEIPO Α' τόμος, σ. 171-172 6/1825 Υπ.: Μ.
Τόπος: Μύλοι Αργολίδας Μορφές: Τούρκοι Υλικό: περιβόλι
Κυρίαρχο συναίσθημα: φόβος
- KINΔYNOΣ (από Τούρκους)
- Επιβεβαίωση ονείρου
- 2) ONEIPO Β' τόμος, σ. 130 4/1843 Υπ.: Μ. Τόπος: οικία Μ.
Μορφές: λαός Υλικό: περιστέρια, όρνιο, γκρεμός, παλούκι, χοντρή τριχιά, πόδια όρνιου, φτερά

ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(λαού [περιστέρι] (δέσιμο βασιλιά με νόμους)
από βασιλιά [όρνιο]) ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ
ΚΑΙ ΛΑΟΥ

Επιβεβαίωση ονείρου: «Δέσιμο» βασιλιά με νόμους

3) ΟΝΕΙΡΟ Β' τόμος, σ. 130-131 5/1843 Υπ.: Μ. Τόπος: έξω από ναό Μορφές:
Δεσπότης Αττικής, λαός, αδερφός Δεσπότη Υλικό: χαντάκι, ρολόι, εξαρτήματα

ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(θρησκείας) ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ

Επιβεβαίωση: Κατήχηση ιερωμένων από Μακρυγιάννη για το κίνημα της 3^{ης} Σεπτεμβρίου

4) ΟΝΕΙΡΟ Β' τόμος, σ. 132-133 1843 Υπ.: Μ. Τόπος: ύπαιθρος
Μορφές: Κριεζιώτης, ένας με κάρο και τα παιδιά του Υλικό: στέρνα, άλογα, γκρεμός, μαύρο νερό,
πόδια αλόγου, χαλινάρι, χαράκωμα, πλάτη, στήθος, μεγάλος πλάτανος, κλωνάρι, χρυσό πουλί, κεφάλι,
φτερά, χέρι, κάρο, τσέπη

ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(για Κριεζιώτη) (πατρίδας)

ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ

Οράματα και θάματα Μακρυγιάννη:

1) ΟΡΑΜΑ σ. 43 9 6-7/9/1843 Υπ.: σεβάσμιος γέρος αγωνιστής (3 φορές είδε το
ίδιο όραμα) Τόπος: οικία γέροντα Μορφή: ομιλούν σύννεφο (Θεός) Κυρίαρχο
συναίσθημα: φόβος

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(μετά το κίνημα της 3^{ης} Σεπτεμβρίου)

ΣΩΤΗΡΙΑ

ΤΑΜΑ

3 φορές αθέτηση τάματος από Μ.

2) ΟΝΕΙΡΟ σ. 44 3/9/1843 Υπ.: αγωνιστής, καλός χριστιανός Τόπος: περιβόλι Μ.
Μορφές: ο αγωνιστής, ένας «λαμπροφορεμένος» σαν δεσπότης, ο Μ. και τα δίδυμα
Υλικό: στέρνα με μαγαρισιές

«ΛΑΜΠΡΟΦΟΡΕΜΕΝΟΣ»

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(βρόμα-μαγαρισιά)

ΣΤΑΥΡΩΜΑ

ΣΩΤΗΡΙΑ
(κάθαρση-λάμψη)

3) ΟΝΕΙΡΟ σ. 45 1844 Υπ.: Μ. (Κοινό όνειρο)

ΟΝΟΜΑΤΟΘΕΣΙΑ ΔΙΔΥΜΩΝ ΚΑΤΟΠΙΝ ΘΕΪΚΗΣ ΕΝΤΟΛΗΣ

Επιβεβαίωση ονείρου

4) ΟΝΕΙΡΟ σ. 47 1844 Υπ.: χριστιανός Τόπος: οικία Μ. Μορφές: καλόγερος και μια
«μαυροφόρα» (Παναγία), Μακρυγιάννης Υλικό: ράσο, λαμπάδα Κυρίαρχο συναίσθημα: ενοχή
Μ. και κλάμα

ΠΑΝΑΓΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΠΡΟΕΙΔΟΠΟΙΗΣΗ

(από αθέτηση τάματος για
θεραπεία γυναίκας και παιδιού
του από πειρασμικά)

ΓΙΑ ΠΡΟΣΤΑΣΙΑ
ΜΕΣΩ ΠΡΟΣΦΟΡΑΣ
(ΤΑΜΑΤΟΣ)

5) ΟΝΕΙΡΟ σ. 48 1844 Υπ.: μια γυναίκα Τόπος: οικία Μ.
Μορφές: άγιοι Σπυρίδωνας, Ιωάννης, Νικόλαος, Μ. με το παιδί του στα χέρια

ΦΟΒΟΣ

ΛΥΤΡΩΣΗ ΑΠΟ ΦΟΒΟ

ΤΑΜΑ
(στην Τήνο)

Εκπλήρωση τάματος

6) ΟΝΕΙΡΟ σ. 49 Σαρακοστή 1844 Υπ.: Μ. Τόπος: λαμπρή εκκλησία Μορφές: γυναίκα
Μακρυγιάννη, Άγιος Ιωάννης κ.ά. άγιοι, δεσπότης Υλικό: βρύση, σκάφη, σκουτιά, ράσο, θολό
πράγμα, γούρνα, εξώπορτα, λαμπρός σταυρός

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ

ΕΞΑΓΝΙΣΜΟΣ
ΜΕΤΑΝΟΙΕΣ
ΕΥΛΟΓΙΑ
ΑΝΤΑΜΟΙΒΗ
(ο σταυρός στις εικόνες)

7) ΟΝΕΙΡΟ σ. 50 Σαρακοστή 1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Άγιος Γεώργιος,
Άγιος Δημήτριος

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΒΑΠΤΙΣΗ ΚΑΙ ΓΙΑ ΙΕΡΑΡΧΙΑ ΣΤΗΝ ΑΚΟΛΟΥΘΙΑ
ΜΥΣΤΗΡΙΩΝ (πρώτα ευχέλαιο και μετά μετάληψη)
ΟΝΟΜΑΤΟΘΕΣΙΑ ΑΠΟ ΑΓΙΟΥΣ

8) ΟΡΑΜΑ σ. 50 1844 Υπ.: Μ. Μορφές: άσχημος άγιος άνθρωπος, γριά, Παναγία, Άγιος
Ιωάννης, Άγιος Παντελεήμονας κ.ά. άγιοι Υλικό: χέρι, στάχτη, εκκλησία Αγίας Αικατερίνης, τρία
χρυσά τριαντάφυλλα

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(άγιος άσχημος άνθρωπος)

ΠΑΝΑΓΙΑ

ΣΩΤΗΡΙΑ

ΚΑΤΑΡΑ
ΜΕΤΑΛΗΨΗ
ΑΝΤΑΜΟΙΒΗ (τρία χρυσά τριαντάφυλλα
τα έβαλε στις εικόνες)

9) ΟΝΕΙΡΟ σ. 50 18/7/1844 Υπ.: Χατζηαντώνης Μορφή: «ασπροφορεμένος»
γέρος με άσπρα γένια

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΓΕΡΟΝΤΑΣ

ΕΛΕΟΣ

ΔΟΞΟΛΟΓΙΑ

10) ΟΝΕΙΡΟ σ. 50-51 19/7/1844 Υπ.: Χατζηαντώνης Μορφή: γέρος με πράσινα
φορέματα Υλικό: χρυσή λαβίδα, χρυσός κορμός, 3 χρυσά κλωνάρια

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΘΕΟΣ

ΠΡΟΣΤΑΣΙΑ

(ΝΑ ΦΥΛΑΞΕΙ ΔΩΡΑ Ο Μ.)

Επιβεβαίωση: 2-3 μέρες μετά του έταζαν να μπει σε ξένες φατρίες

11) ΟΝΕΙΡΟ σ. 51-52 10/6/1844 Υπ.: Μ. Τόπος: ύπαιθρος Μορφή:
«κοκκινοφόρα» Υλικό: κάστρο, ποτάμι, θολούρα, σπίτι, χώρα, τσαπί, λάκκος, χαντάκι

ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(για πλημμύρισμα ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ
χώρας και οικίας Μ.)

Επιβεβαίωση: Αναχαίτιση κινδύνου από κίνημα Καλλέργη στη χώρα και στο σπίτι του Μ.
(Απομνημονεύματα, Β' τόμος, σ. 174).

12) ΟΝΕΙΡΟ σ. 52 11/6/1844 Υπ.: σεβάσμια γυναίκα Τόπος: γύρω από την οικία Μ.
Μορφές: «λαμπροφορεμένοι» με λίγα γένια, «κοκκινοφορεμένοι», γυναίκα Υλικό:
στρατός, σταυρός, τζιβαΐρικο

«ΛΑΜΠΡΟΦΟΡΕΜΕΝΟΣ»
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. ΔΙΑΨΕΥΣΗ
(για τους άλλους ο κίνδυνος)
ΠΡΟΕΙΔΟΠΟΙΗΣΗ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΜΕΓΑΛΟ ΑΡΣΗ ΚΙΝΔΥΝΟΥ
ΤΟΥ ΠΑΙΔΙ ΤΗΡΗΣΗ ΕΝΤΟΛΗΣ

Επιβεβαίωση: Κίνδυνος για γιο Μ.

13) ΟΝΕΙΡΟ σ. 53 Υπ.: καλή χριστιανή Τόπος: ύπαιθρος Μορφές: γυναίκα,
τρεις Φράγκοι, Μακρυγιάννης Υλικό: άγρια σκυλιά, πλάτανος, ουρανός, φως σαν τριχιά

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. ΣΩΤΗΡΙΑ
(ΦΡΑΓΚΟΙ) ΘΕΪΚΗ ΒΟΗΘΕΙΑ
(πλάτανος, φως σαν τριχιά)

14) ΟΝΕΙΡΟ σ. 53 Υπ.: γυναίκα Τόπος: οικία γυναίκας, οικία Μακρυγιάννη
Μορφές: 12 «κοκκινοφορεμένοι», μία «λαμπροφορεμένη» (Παναγία), λαμπρός και όμορφος (Χριστός)

12 «ΛΑΜΠΡΟΦΟΡΕΜΕΝΟΙ» (12 Απόστολοι)
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. ΠΡΟΕΙΔΟΠΟΙΗΣΗ
(φαρμάκι σε τραπέζι)

Επιβεβαίωση: σε 3-4 μέρες τον κάλεσε ο πρέσβης της Βαυαρίας (4 φορές), φίλος του Κωλέττη. Τους καλούσε ο Μακρυγιάννης για να γλιτώσει.

15) ΟΝΕΙΡΟ σ. 54 Υπ.: γυναίκα Τόπος: οικία γυναίκας Μορφές: Χριστός,
Θεοτόκος

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΧΤΙΣΙΜΟ ΕΚΚΛΗΣΙΩΝ ΑΘΕΤΗΣΗ
ΜΕΤΑΦΟΡΑ ΕΙΚΟΝΩΝ ΣΤΟ ΣΠΙΤΙ ΤΟΥ
(αναβολή για οικονομικούς λόγους)

16) ΟΝΕΙΡΟ σ. 55 1844 Υπ.: γέρος αγωνιστής Τόπος: δρόμος Μορφές:
«κοκκινοφόροι» (πεζικό και ιππικό), γέρος αγωνιστής, κόρη του

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(από αντιπάλους του)

ΠΡΟΣΤΑΣΙΑ
(από «κοκκινοφόρους»)

Αφορμή: συγκρούσεις κατά τη διάρκεια τη; Συνέλευσης και την επόμενη μέρα.

17) ΟΝΕΙΡΟ σ. 55 1844 Υπ.: Αθηναία Τόπος: περιβόλια Μορφές:
«κοκκινοφορεμένοι» (Απόστολοι), Θεός, Παναγία, Αγία Παρασκευή

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ

ΘΕΤΙΚΗ ΔΙΑΨΕΥΣΗ – ΠΡΟΣΤΑΣΙΑ

Επιβεβαίωση: Αναχαίτιση κινδύνου από ταραχές μετά την Εθνοσυνέλευση του 1844
(Απομνημονεύματα, Β' τόμος, σ. 161-163).

18) ΟΝΕΙΡΟ σ. 56 Υπ.: αγωνιστής, καλός χριστιανός Τόπος: Υμηττός Μορφές: σεβάσμιος
γέρος σαν δεσπότης, βασιλιάς, βασίλισσα Υλικό: παλιά εκκλησία, κεφαλαία γράμματα, πέτρα,
γκρεμός

ΚΙΝΔΥΝΟΣ ΓΙΑ ΘΡΗΣΚΕΙΑ

ΠΡΟΣΤΑΣΙΑ

(από Άγγλους κ.ά.)

(από αμέλεια βασιλιά)

ΚΙΝΔΥΝΟΣ ΓΙΑ ΒΑΣΙΛΙΚΟ ΖΕΥΓΟΣ

Επιβεβαίωση: Παρατήθηκε η κυβέρνηση Μαυροκορδάτου (4/8/1844) και ανέλαβε καθήκοντα
πρωθυπουργού ο Ι. Κωλέττης (6/8/1844) (Απομνημονεύματα, Β' τόμος, σ. 181).

19) ΟΝΕΙΡΟ σ. 57 1844 Υπ.: κόρη αγωνιστή Τόπος: εκκλησία Μορφές: Παναγία,
βασιλιάς, Μακρυγιάννης, Παναγία, λαός, ξέπλεγη γυναίκα, κορίτσι, τρεις Φράγκοι Υλικό:
άλογα, χαλασμένη εκκλησία, λοστός, τσαπιά, γκρεμός

ΚΙΝΔΥΝΟΣ ΓΙΑ ΘΡΗΣΚΕΙΑ

ΑΡΣΗ ΚΙΝΔΥΝΟΥ

(από Φράγκους)

επιδιόρθωση εκκλησίας από βασιλιά
και Μακρυγιάννη

ΜΕΤΑΝΟΙΕΣ

Επιβεβαίωση: Με ενέργειες και τεχνάσματα του Μακρυγιάννη ο βασιλιάς δεν άλλαξε το άρθρο 40 του
Συντάγματος (Απομνημονεύματα, Β' τόμος, σ. 163-166).

20) ΟΝΕΙΡΟ σ. 58 5/8/1844 Υπ.: Μ. Τόπος: οικία Μ., θάλασσα
Μορφές: γέρος Υλικό: σκάλα, θάλασσα, μεγάλο βαπόρι, καπνός, μικρή γολέτα
(ο γέρος είτε «Γιάννη» τρεις φορές)

ΚΙΝΔΥΝΟΣ ΓΙΑ ΑΓΓΛΙΑ ΚΑΙ ΕΚΠΡΟΣΩΠΟΥΣ ΤΗΣ

Επιβεβαίωση: Μειώθηκε η επιρροή Αγγλίας ενώ αυξήθηκε της Γαλλίας (Απομνημονεύματα, Β' τόμος,
σ. 189).

21) ΟΝΕΙΡΟ 8/1844 σ. 58 Υπ.: παιδί σχολείου Τόπος: θάλασσα Υλικό: δύο βαπόρια,
αγγλική σημαία, γαλλική σημαία

ΜΙΚΡΟ ΒΑΠΟΡΙ

ΜΕΓΑΛΟ ΒΑΠΟΡΙ

ΜΕΙΩΣΗ ΕΠΙΡΡΟΗΣ ΑΓΓΛΙΑΣ ΑΥΞΗΣΗ ΕΠΙΡΡΟΗΣ ΓΑΛΛΙΑΣ

Επιβεβαίωση: Μειώθηκε η επιρροή Αγγλίας ενώ αυξήθηκε της Γαλλίας (Απομνημονεύματα, Β' τόμος,
σ. 189).

22) ΟΡΑΜΑ σ. 59 Υπ.: αγαθός χριστιανός Τόπος: οικία χριστιανού Μορφές: Άγιος Ευθύμιος

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΠΡΟΣΤΑΣΙΑ ΟΙΚΙΑΣ ΤΟΥ Μ.
ΑΠΟ ΑΓΙΟΥΣ

ΠΡΟΕΙΔΟΠΟΙΗΣΗ
(να φυλάξει χάρισμα Ευαγγελίστριας)

Επιβεβαίωση: Ψηφίστηκε το άρθρο 40 του Συντάγματος για τη θρησκεία του διαδόχου
(Απομνημονεύματα, Β' τόμος, σ. 157).

23) ΟΝΕΙΡΟ σ. 59-60 Υπ.: γυναίκα (είδε το ίδιο όνειρο με 22) Τόπος: οικία Μ., οικία Λόντου Μορφές: Μακρυγιάννης, Ευαγγελίστρια, Άγιος Ιωάννης, Αγία Αικατερίνη, Άγιος Σπυρίδωνας, Άγιος Νικόλαος, Άγιος Παντελεήμονας, Ευθύμιος, Λόντος, λαός Υλικό: κάσα με άγια λείψανα, κασέλα, χρυσό μαντίλι, λαμπρό άλογο, ταβλάς (στάβλος)

ΑΝΤΑΜΟΙΒΗ ΑΠΟ ΑΓΙΟΥΣ
ΕΥΛΟΓΙΑ ΔΩΡΩΝ
ΜΕΤΑΝΟΙΕΣ ΜΑΚΡΥΓΙΑΝΝΗ
ΧΑΡΙΣΜΑ ΤΟΥ ΑΛΟΓΟΥ ΤΟΥ ΒΑΣΙΛΙΑ
ΦΟΒΟΣ ΛΟΝΤΟΥ (ιεραρχία)

24) ΚΟΙΝΟ ΟΡΑΜΑ σ. 61 18/10/1844

ΛΑΜΨΗ
ΔΟΞΟΛΟΓΙΑ
ΠΡΟΣΕΥΧΗ

25) ΟΡΑΜΑ σ. 61-62 18/10/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μακρυγιάννη Μορφές: Άγιοι Θεόδωροι, Άγιος Ιωάννης ο Βαφτιστής, Άγιος Σπυρίδωνας, Αγία Αικατερίνη, Αγία Άννα, γυναίκα Μακρυγιάννη, Μακρυγιάννης Υλικό: κεραμίδια, πολυέλαιος, σάλα Κυρίαρχο συναίσθημα: Κλάμα γυναίκας Μακρυγιάννη

ΦΟΒΟΣ ΟΙΚΟΓΕΝΕΙΑΣ Μ.
(για εγκατάλειψη από τον ίδιο)

ΡΥΠΑΡΟΤΗΤΑ

ΔΙΑΨΕΥΣΗ – ΠΡΟΣΤΑΣΙΑ
(διαρκής παρουσία αγίων
στην οικία Μακρυγιάννη
ΚΑΘΑΡΙΟΤΗΤΑ

Αμφιβολίες Μακρυγιάννη για τα λόγια της γυναίκας-«ταχυδρόμου» του Θεού

26) ΟΝΕΙΡΟ σ. 62 18/10/1844 Υπ.: Μ. Τόπος: οικία Μακρυγιάννη Μορφές: Παναγία, Χριστός, άγιοι Υλικό: καρδιά, όρχεις (Ο Χριστός είπε: «Γιάννη» τρεις φορές)

ΧΡΙΣΤΟΣ

ΠΟΝΟΣ
ΑΜΦΙΒΟΛΙΕΣ

ΘΕΡΑΠΕΙΑ
ΠΙΣΤΗ

(Γυναίκα: «ταχυδρόμος» του Θεού)

27) ΟΝΕΙΡΟ σ. 62-63 19/10/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»

Κοινό όνειρο με Μακρυγιάννη

ΑΜΦΙΒΟΛΙΕΣ

ΛΥΤΡΩΣΗ

ΠΟΙΝΕΣ
(δοξολογία
απομόνωση
μετάνοιες
προσευχή
εργασία
θυμιάτισμα)

28) ΟΝΕΙΡΟ σ. 65 Υπ.: Μ. Τόπος: οικία Μακρυγιάννη Μορφή: Άγιος Ιωάννης

ΣΥΜΒΟΛΙΚΗ ΑΝΤΑΠΟΔΟΣΗ

ΠΡΟΣΦΟΡΑ
(τάλιρο για λάδι
στην εκκλησία)

ΑΝΤΑΜΟΙΒΗ
(διαμαντένιος σταυρός)

29) ΟΝΕΙΡΟ σ. 65 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»

Κοινό όνειρο με Μακρυγιάννη (28)

30) ΟΡΑΜΑ σ. 66-67 29/10/1844 Υπ. γυναίκα-«ταχυδρόμος του Θεού»
Τόπος: οικία Μακρυγιάννη Μορφές: μεγάλο παιδί Μ., άγιοι, Παναγία, γυναίκα-«ταχυδρόμος»,
Μακρυγιάννης, παιδιά Μακρυγιάννη Υλικό: μεγάλο θηρίο, καμτσίκι, σίδηρο, κεφάλι,
τσαρούχια, πόδια, αυλή, φωτιά, στάχτη, γκρεμός, χρυσό δισκοπότηρο (Λαϊκό θέατρο σκιών, ξανθό
γένος, άγιο δισκοπότηρο)

ΠΡΟΕΙΔΟΠΟΙΗΣΗ Μ.
ΓΙΑ ΠΑΙΔΙ (να μην το μαλώνει)

ΠΝΕΥΜΑΤΙΚΟ ΤΕΚΝΟ ΘΕΟΥ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
ΚΑΙ ΠΑΤΡΙΔΑ
(από διαβολικό θηρίο)

ΣΩΤΗΡΙΑ
(θάνατος θηρίου)

ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ
(παθητική εξέγερση)
ΚΑΤΑΡΑ ΠΑΝΑΓΙΑΣ
ΜΕΤΑΛΛΗΨΗ

31) ΟΡΑΜΑ σ. 67 30/10/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος:
εκκλησία Μορφές: Παναγία, άγιοι, λαός, Άγιος Ιωάννης, παιδί Κριεζιώτη, Κωλέττης με
συντρόφους του ντόπιους και ξένους, Μακρυγιάννης Υλικό: Αγία Ειρήνη, χρυσό στεφάνι, χρυσή
σακούλα

Τελετουργικό: φτύσιμο για εξορκισμό, βρισιές

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(από προδότες πατρίδας)

ΤΙΜΕΣ-ΣΤΕΦΑΝΩΜΑ
(από αγίους και λαό)

Μαγική σκέψη: το αντικείμενο σημασιοδοτείται και ιεροποιείται από το χώρο όπου τοποθετείται
(τοποθέτησε το στεφάνι στις εικόνες)

32) ΟΡΑΜΑ σ. 68 3/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: έξω από την
οικία Μ. Μορφές: Άγιος Γεώργιος, Άγιος Δημήτριος, σεβάσμιος γέρος σαν δεσπότης, αράπης
καροτσέρης, Μακρυγιάννης, Κωλέττης, φραγκοφορεμένοι, Παναγία, Άγιος Ιωάννης Υλικό:
σημαίες, μαύρη καρότσα, μαύρα άλογα

ΠΑΝΑΓΙΑ και ΑΓΙΟΣ ΙΩΑΝΝΗΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΣΩΤΗΡΙΑ

(από Κωλέττη και Φράγκους)
ΜΑΥΡΟ
ΠΡΟΦΗΤΕΙΑ

ΑΣΠΡΟ

(για θάνατο Κωλέττη και
εκδίωξη Γάλλου πρέσβη)

Επιβεβαίωση προφητείας: 31 Αυγούστου 1847 πεθαίνει ο Κωλέττης (*Απομνημονεύματα*, Β' τόμος, σ. 200, υπ. 1).

33) ΟΡΑΜΑ σ. 68 3/1845 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Χριστός, Παναγία, άγιοι
Κυρίαρχο στοιχείο: κλάμα Μ. λόγω θανάτου του γιου του, Δημήτρη

ΘΕΙΑ ΠΡΟΝΟΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΙΣΤΟΥΣ
ΚΑΙ ΓΙΑ Μ.

ΑΝΑΣΤΑΣΗ-ΣΩΤΗΡΙΑ

ΑΠΙΣΤΟΙ

ΠΟΙΝΗ ΕΠΙΓΕΙΑ ΚΑΙ ΜΕΤΑ
ΘΑΝΑΤΟΝ

34) ΟΡΑΜΑ-ΘΑΥΜΑ σ. 68-69 3/1845 Υπ.: Μ. Τόπος: οικία Μ., θάλασσα
Μορφές: Άγιος Γεώργιος, Άγιος Δημήτριος, Παναγία Υλικό: θάλασσα, άσπρο φέσι, λαμπρά
φρεγάτα, άλογο, κατάρτι, πόδια αλόγου

ΠΑΝΑΓΙΑ – ΑΓΙΟΙ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΣΩΤΗΡΙΑ

Θαύμα: άλογο δε βράχηκε (Καινή Διαθήκη)

35) ΟΡΑΜΑ-ΘΑΥΜΑ σ. 69 12/11/1845 Υπ.: Μ. Τόπος: έξω από οικία Μ.
Μορφές: Άγιος Ηλίας, παιδί Μακρυγιάννη Υλικό: βρύση έξω από το σπίτι, νερό, μαγαρισιά,
εικόνες

Θαύμα/Αγία Γραφή/Μωυσής (ευλογία νερού/από στάσιμο, τρεχούμενο)
Το ένα από τα δίδυμα, πνευματικό τέκνο Θεού

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ
ΘΕΤΙΚΗ ΔΙΑΨΕΥΣΗ

ΕΥΛΟΓΙΑ

ΘΕΙΑ ΠΡΟΝΟΙΑ

ΚΙΝΔΥΝΟΣ
(για άρθρο 40 Συντάγματος)

ΠΡΟΣΤΑΣΙΑ
(προειδοποίηση για εξαπάτηση Μ.)

ΔΟΞΟΛΟΓΙΑ

Ανάληψη

36) ΟΡΑΜΑ σ. 69-70 13/11/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία η
Πουρσιώτισσα, το μεγαλύτερο από τα δίδυμα, Άγιος Ηλίας Υλικό: χρυσός μπερντές, εξώπορτα,
λαμπερή τετρεμίδα (μεταλλικό κόσμημα σαν σκουλαρίκι)

ΠΑΝΑΓΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΟΙΚΙΑ Μ.

ΣΥΜΒΟΛΙΚΗ ΙΕΡΟΠΟΙΗΣΗ ΟΙΚΙΑΣ
ΠΝΕΥΜΑΤΙΚΗ ΥΙΟΘΕΣΙΑ ΠΑΙΔΙΟΥ
ΧΡΙΣΜΑ ΜΕ ΠΡΟΣΦΟΡΑ ΣΥΜΒΟΛΙΚΟΥ
ΑΝΤΙΚΕΙΜΕΝΟΥ

ΕΥΛΟΓΙΑ

37) ΟΡΑΜΑ σ. 70 15/11/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία, Χριστός, Μαυροκορδάτος, Κωλέττης και η συντροφιά τους Υλικό: μεγάλο πράσινο φύλλο, μεγάλη τριχιά, πόλη, παλάτι, γκρεμός

ΠΑΝΑΓΙΑ, ΧΡΙΣΤΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ
(Μαυροκορδάτος, Κωλέττης
και η συντροφιά τους)

ΠΡΟΦΗΤΕΙΑ ΓΙΑ ΣΩΤΗΡΙΑ
(στον γκρεμό οι εχθροί
πατρίδας και θρησκείας)

38) ΟΡΑΜΑ σ. 70 29/11/1844 Υπ.: Μ. Τόπος: οικία Μ., Πλάκα Μορφές: Φράγκοι, Άγιος Γεώργιος, Άγιος Δημήτριος, λαός Υλικό: ασκέρια, εννιά καβαλάρηδες, μοστράκια, καράβια, κόκκινο άλογο, άσπρο άλογο, τρία σάπια δέντρα, τσεκούρι

ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ, ΑΓΙΟΣ ΔΗΜΗΤΡΙΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΘΡΗΣΚΕΙΑ
ΚΑΙ ΠΑΤΡΙΔΑ
(3 σάπια δέντρα)

ΣΩΤΗΡΙΑ
(κόψιμο δέντρων)

ΛΑΟΣ

Ανάληψη

39) ΟΡΑΜΑ σ. 70-71 30/11/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία, Άγιος Ιωάννης, Αγία Αικατερίνη, Άγιος Παντελεήμονας, Άγιος Γεώργιος, Άγιος Δημήτριος Υλικό: περιστέρι, τσέπη, μύτη, στόμα

ΠΑΝΑΓΙΑ, ΑΓΙΟΙ

ΠΟΝΟΣ
(σωματικός και ψυχικός)

ΣΤΑΥΡΩΜΑ
ΕΥΧΕΛΑΙΟ
ΜΕΤΑΛΗΨΗ

ΘΕΡΑΠΕΙΑ

ΟΝΟΜΑΤΟΘΕΣΙΑ ΑΠΟ ΑΓΙΟΥΣ
ΟΝΟΜΑΣΤΙΚΗ ΓΙΟΡΤΗ
ΒΑΦΤΙΣΗ

40) ΟΡΑΜΑ σ. 71-72 1/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Χριστός, Παναγία, Άγιος Ιωάννης, Αγία Αικατερίνη, δυο γυναίκες με τα παιδιά τους Υλικό: γλυκό ψωμί, καθέδρα

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ
(πειρασμικά στην οικογένεια Μ.)

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ
(Παναγία)

ΑΠΟΚΑΤΑΣΤΑΣΗ ΟΙΚΟΓΕΝΕΙΑΚΩΝ ΣΧΕΣΕΩΝ
ΜΕΤΑΝΟΙΕΣ

ΑΣΕΒΕΙΑ ΠΡΟΣ ΟΙΚΟΓΕΝΕΙΑ
Αντισυμβατικός ρόλος Χριστού – Παναγίας

ΠΟΙΝΗ

Θεϊκή κηδεμονία/εκπροσώπηση μέσω αγίων – Επιβεβαίωση ρόλου γυναίκας ως μεσάζοντος θεϊκών λόγων
Ανάληψη

41) ΟΡΑΜΑ σ. 72-73 2/12/1844 Υπ.: Μ. Τόπος: θάλασσα, Τήνος, οικία Μ. Μορφές: Άγιος Ιωάννης, Αγία Αικατερίνη, γυναίκα Μακρυγιάννη, γυναίκα-«ταχυδρόμος», Θεός Υλικό: φιλούτσικο άσπρο σεντόνι, καΐκι, χρυσό σκέπασμα, σταυροί, Άγιο Βήμα, χέρια Τελετουργικό: γάμου

ΕΥΛΟΓΙΑ ΓΑΜΟΥ Μ.
Ανάληψη

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΣΥΜΜΕΤΟΧΗ Μ. ΣΕ ΕΠΙΤΡΟΠΗ

Σημασία ονομαστικής γιορτής

42) ΟΡΑΜΑ σ. 73 6/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Άγιος Νικόλαος και άλλοι άγιοι

ΚΙΝΔΥΝΟΣ ΠΡΟΣΤΑΣΙΑ
(από διαβολικούς ανθρώπους) ΠΙΣΤΗ
ΕΥΓΝΩΜΟΣΥΝΗ
(για σωτηρία Μ. και πατρίδας)

ΓΙΑ ΕΠΙΛΟΓΗ ΑΝΑΔΟΧΟΥ

Επιβεβαίωση: Του ζήτησε να βαφτίσει το παιδί του ο Χατζηχρήστος και του έδωσε το λόγο του

43) ΟΡΑΜΑ σ. 73 12/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»

ΚΙΝΔΥΝΟΣ ΠΡΟΦΥΛΑΞΗ
(από ταραχές) ΜΑΥΡΟΦΟΡΑ
(περιορισμός στο σπίτι)
Τήρηση προειδοποίησης

44) ΟΝΕΙΡΟ σ. 73-74 12/1844 Υπ.: Μ. Τόπος: ποτάμι
Μορφές: Έλληνες και Φράγκοι Υλικό: ποτάμι, θολούρα, γριβό άλογο, γεφύρι, όρκος

ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(από Έλληνες και Φράγκους) ΔΟΚΙΜΑΣΙΑ Μ.

Αφορμή για σύσταση όρκου (*Απομνημονεύματα*, Β' τόμος, σ. 207, και Γ' τόμος, Παράρτημα, σ. 381).

45) ΟΡΑΜΑ σ. 74 12/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ.
Μορφές: Άγιος Ιωάννης, Αγία Αικατερίνη, «μαυροφόρα» Υλικό: χρυσή ποδιά με χρυσά κρόσσια, σκουλαρίκια, σταυρός

ΘΕΪΚΗ ΠΡΟΣΦΟΡΑ ΣΤΗ ΓΥΝΑΙΚΑ Μ.

ΠΙΝΟΣ Μ. ΑΓΙΟΙ ΙΩΑΝΝΗΣ ΚΑΙ ΑΙΚΑΤΕΡΙΝΗ ΘΕΡΑΠΕΙΑ
ΣΤΑΥΡΩΜΑ

46) ΟΡΑΜΑ σ. 74 11/12/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΠΕΡΙΘΑΛΨΗ ΟΡΦΑΝΟΥ ΑΠΟ ΤΟΝ ΜΑΚΡΥΓΙΑΝΝΗ

47) ΟΡΑΜΑ σ. 75 12/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Άγιοι Σπυρίδωνας, Νικόλαος, Ιωάννης, Αικατερίνη και άλλοι άγιοι, εστεμμένος

ΚΙΝΔΥΝΟΣ ΑΓΙΟΙ ΠΡΟΣΤΑΣΙΑ
(από έλλειψη εχεμύθειας Μ.) (κατ' οίκον περιορισμός
τήρηση εχεμύθειας)

Αντιπαραδοσιακή μορφή αγίων (τον μάλωσαν πολύ)
Τήρηση προειδοποίησης

48) ΟΡΑΜΑ σ. 76 13/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: κακοπρόσωπος, άγριος, άγιοι Υλικό: κολοκύθι, αγγείο, στάχτη, καπνός, βούλα (σφραγίδα Διαβόλου), εικόνες

ΑΓΙΟΙ

ΚΙΝΔΥΝΟΣ (από διαβολικές ενέργειες)		ΣΩΤΗΡΙΑ (φτύσιμο τρις)
ΔΙΑΒΑΣΜΑ ΣΤΙΣ ΕΙΚΟΝΕΣ ΕΥΛΟΓΙΑ		

Αντισυμβατικός ρόλος αγίων (τον μάλωσαν πολύ για μη τήρηση εχεμύθειας)
Υπακοή στους λόγους της γυναίκας-«ταχυδρόμου» του Θεού
Τήρηση εχεμύθειας

49) ΟΡΑΜΑ σ. 76 Υπ.: Μ. Μορφές Άγιος Νικόλαος

ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ

ΑΣΘΕΝΕΙΑ (λιποθυμία από άγχος για «Εθνοκρατία»)		ΘΕΡΑΠΕΙΑ
---	--	----------

50) ΟΡΑΜΑ σ. 76-77 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία γυναίκας και
Μακρυγιάννη Μορφές: Αγία Αικατερίνη, Παναγία Ελεούσα, άγιοι, γυναίκα Μακρυγιάννη
Υλικό: περίοδος, νεφρά, μεγάλα σαλιγκάρια

ΚΙΝΔΥΝΟΣ ΓΙΑ ΓΥΝΑΙΚΑ-«ΤΑΧΥΔΡΟΜΟ» (από απαστριά) ΚΙΝΔΥΝΟΣ ΓΙΑ ΓΥΝΑΙΚΑ Μ. (από αιμορροΐδες) ΣΩΜΑ Αμφιβολίες Μ.	ΠΡΟΣΤΑΣΙΑ ΘΕΡΑΠΕΙΑ (λαϊκή ιατρική) ΠΝΕΥΜΑ
---	--

51) ΟΡΑΜΑ σ. 77 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: άγιοι, Χριστός Παναγία

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. (λόγω συγχρωτισμού με άπαστρη γυναίκα, ανυπακοής, και ρήξης με οικογένειά του)	ΣΥΓΧΩΡΕΣΗ ΤΗΡΗΣΗ ΕΝΤΟΛΩΝ
---	---------------------------------

Αντισυμβατικός ρόλος Χριστού, Παναγίας, αγίων

52) ΘΑΥΜΑ σ. 78 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία γυναίκας-
«ταχυδρόμου» Θεού

Ενώ ήταν άρρωστη και άφραγκη, βρήκε 5 δραχμές στο μαξιλάρι της

53) ΟΡΑΜΑ σ. 78 19/12/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία
γυναίκας-«ταχυδρόμου» Θεού Μορφές: άγιοι, Αγία Αικατερίνη

ΑΓΙΟΙ ΚΑΙ ΑΓΙΑ ΑΙΚΑΤΕΡΙΝΗ

ΑΝΤΡΑΣ		ΓΥΝΑΙΚΑ
ΓΥΝΑΙΚΑ ΥΠΟΚΕΙΜΕΝΗ ΣΤΟΝ ΑΝΤΡΑ		

Βιαιοπραγία, αναγκαστική συνέντευξη, υποταγή

54) ΟΡΑΜΑ σ. 78-79 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ., πόλη
Μορφές: Άγιος Ιωάννης, Αγία Αικατερίνη, Άγιος Νικόλαος, Άγιος Σπυρίδωνας κ.ά. άγιοι, άνθρωπος
με τσαρούχια, Μακρυγιάννης, γυναίκα-«ταχυδρόμος» Υλικό: τσαρούχια, λουριά, μύρτος,
πόρτα, παράθυρα, άλικοι μπερντέδες (κόκκινες κουρτίνες), χρυσό προσκέφαλο, λουλούδια, στρώμα,
εικόνες, ρούχα, σκούφια, μυριστικά Κυρίαρχα στοιχεία: οργή Θεού, κλάμα

Συμβολισμός ενδυμάτων
Λαϊκό θέατρο σκιών
Ονομαστική γιορτή
Θεϊκή ρύθμιση πολιτικών υποθέσεων
Αντιπαραδοσιακός ρόλος αγίων (δάκρυα)

	ΘΕΟΣ	
ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ (από Οθωμανούς) (από απίστους)		ΣΩΤΗΡΙΑ (με Επανάσταση) (με αναίμακτο κίνημα 3 ^{ης} Σεπτέμβρη)
(παροντικός από οργή Θεού για απίστους)		ΛΑΜΨΗ
	ΕΛΕΟΣ	
ΑΜΑΡΤΩΛΟΙ	ΚΡΙΤΗΡΙΟ	ΑΘΩΟΙ ΚΑΙ ΒΡΕΦΗ

55) ΟΡΑΜΑ σ. 80 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: άνθρωπος με τσεκούρι
Υλικό: εικόνες, τρία βρόμικα δέντρα, τσεκούρι

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ	ΣΩΤΗΡΙΑ
ΑΜΦΙΒΟΛΙΕΣ	
ΕΝΟΧΕΣ ΓΙΑ ΕΠΙΘΥΜΙΑ ΕΠΕΜΒΑΣΗΣ ΣΤΑ ΘΑΥΜΑΤΑ ΤΟΥ ΘΕΟΥ	

56) ΟΡΑΜΑ σ. 80 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: λαμπροί άνθρωποι, Χριστός, Παναγία
Υλικό: σύννεφο, στεφάνια Κυρίαρχο συναίσθημα: φόβος

ΛΑΜΠΡΟΣ ΑΝΘΡΩΠΟΣ	ΧΡΙΣΤΟΣ	ΠΑΝΑΓΙΑ
Ανάληψη		

57) ΟΡΑΜΑ σ. 80-81 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: άνθρωποι με ελληνικές και φράγκικες
φορεσιές Υλικό: ίσκιои, σπαθιά, σκουτιά, τοίχος, φορτώματα, ζώα, καρότσες, δέντρα
Κυρίαρχο συναίσθημα: φόβος

ΑΜΦΙΒΟΛΙΕΣ	ΜΕΤΑΘΕΣΗ ΣΤΟ ΜΕΛΛΟΝ	ΠΡΟΣΤΑΣΙΑ
------------	---------------------	-----------

58) ΟΡΑΜΑ σ. 81 Υπ.: Μ. Τόπος: οικία Μ. Μορφή: Παναγιά Ελεούσα, άγιοι Υλικό:
λαμπάδες, σαλιγκάρια, αιμορροΐδες

ΑΣΘΕΝΕΙΑ Μ.	ΠΑΝΑΓΙΑ	ΘΕΡΑΠΕΙΑ (λαϊκή ιατρική)
-------------	---------	-----------------------------

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ

ΣΩΤΗΡΙΑ

59) ΟΡΑΜΑ σ. 81 21/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: άγιοι, εστεμμένα
παιδάκια Υλικό: μπουρός (γραφείο [έπιπλο]), σάλα, σταυροί, προσκέφαλα, χερότια (γάντια)

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ

Προετοιμασία οικίας Μ. για θεία χάρη

60) ΟΡΑΜΑ σ. 81-82 22/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: 12 Απόστολοι, Άγιος
Νικόλαος, Αγία Αικατερίνη Υλικό: χρυσή καρέκλα, μπόλια με πούλιες, λαμπρό λεγένι, μπρίκι,
κοντά κόκκινα φορέματα, σπαθί, εικόνες, χρυσό τριαντάφυλλο

ΑΓΙΟΙ, 12 ΑΠΟΣΤΟΛΟΙ

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ

(βρόμα, υποψία)

(προετοιμασία Μ. για θεία χάρη)

61) ΟΡΑΜΑ σ. 82 23/12/1844 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία
γυναίκας-«ταχυδρόμου» Μορφή: Παναγία

ΠΑΝΑΓΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΠΡΟΕΙΔΟΠΟΙΗΣΗ

Επιβεβαίωση: Εμφάνιση λόχου έξω από το σπίτι του

62) ΟΝΕΙΡΟ σ. 82 Υπ.: Μ. Τόπος: οικία Μ. Μορφή: Παναγία, τρεις μαυροφόρες, άγιοι

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΠΡΟΣΤΑΣΙΑ Μ. ΚΑΙ ΣΠΙΤΙΟΥ ΤΟΥ

(τιμωρία ενόχων με πλήρωμα χρόνου)

63) ΟΡΑΜΑ σ. 82-84 Υπ.: Μ. Τόπος: οικία Μ., κάμπος, ψηλό μέρος Μορφές: Παναγία,
άγιοι, λαμπρός άνθρωπος, εστεμμένα «κοκκινοφορεμένα» παιδάκια, λαός, Μαυροκορδάτος, Κωλέττης
με συντροφιά τους, Φράγκος Υλικό: μεγάλος σταυρός, μεγάλες λαμπάδες, κάμπος, βόδια,
γκρεμός, λαμπρό παλάτι, καπέλο, κεφάλι, γράμματα τυλιγμένα

ΚΡΙΤΗΡΙΟ

ΑΡΙΣΤΕΡΑ

ΔΕΞΙΑ

Αμαρτωλοί, Φράγκος
Μαυροκορδάτος, Κωλέττης
και οπαδοί τους

Θεία Οικογένεια
Μακρυγιάννης

Σκηνές Αποκάλυψης
ΜΑΚΡΥΓΙΑΝΝΗΣ ΜΕΣΑΖΩΝ ΘΕΟΥ
ΓΙΑ ΔΙΑΔΟΣΗ ΘΕΙΩΝ ΛΟΓΩΝ
ΠΡΟΣΤΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ
Δοξολογία
Ευλογία
Ανάληψη

64) ΟΝΕΙΡΟ σ. 84 Υπ.: Μ. Τόπος: εκκλησία Μορφές: «μαυροφόρα», Μακρυγιάννης
Υλικό: ψηλό μέρος, εκκλησία, φίδι, ουρά, κεφάλι
Κυρίαρχο συναίσθημα: φόβος

ΜΑΥΡΟΦΟΡΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΘΡΗΣΚΕΙΑ
ΚΑΙ ΓΙΑ Μ. (φίδι)

ΣΩΤΗΡΙΑ

ΔΟΚΙΜΑΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ

Κομμάτιασμα φιδιού, επιβίωση, άγριο βλέμμα (προσωποποίηση)

65) ΟΝΕΙΡΟ σ. 84 Υπ.: Μ. Τόπος: θάλασσα Μορφές: βασιλιάς, βασίλισσα Υλικό:
αγκίστρια, θάλασσα, βρόμικα ψάρια, σακί, δόλωμα

ΚΙΝΔΥΝΟΣ ΓΙΑ ΒΑΣΙΛΙΑ ΚΑΙ ΒΑΣΙΛΙΣΣΑ

66) ΟΡΑΜΑ σ. 84 28/12/1844 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία, άγιοι
Υλικό: αγία κάρτα, χρυσή κασέλα, χρυσό αντικείμενο

ΠΑΝΑΓΙΑ
ΧΡΙΣΜΑ ΜΑΚΡΥΓΙΑΝΝΗ ΩΣ ΜΕΛΟΥΣ ΕΠΙΤΡΟΠΗΣ
ΘΕΙΑ ΔΩΡΑ ΩΣ ΣΥΜΒΟΛΑ ΔΙΚΑΙΩΣΗΣ ΑΓΩΝΙΣΤΩΝ

67) ΟΡΑΜΑ σ. 84-85 1/1/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»
Τόπος: οικία Μ. Μορφές: Παναγία, Άγιος Βασίλειος, άγιοι, οικογένεια Μακρυγιάννη, λαμπροί
άνθρωποι Υλικό: χρυσό μαστέλο, μεγάλος σταυρός, τσιγκέλια, μεγάλος πολυέλαιος, κεριά,
εικόνες, σάλα, άρτο, τρία ρόδια, σπόρια, σπίτι, θάλασσα, άσπρο σεντόνι, κάστρο, σπίτι

ΣΤΑΥΡΩΣΗ
ΑΓΙΑΣΜΟΣ
ΜΕΤΑΛΗΨΗ (άρτο μόνο στον Μ.) (αίρεση)
ΣΠΑΣΙΜΟ ΡΟΔΙΩΝ

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
(στους πολέμους)
Προφητεία για αίσια χρονιά για Μ. και αγωνιστές

ΠΡΟΣΤΑΣΙΑ

ΔΟΞΟΛΟΓΙΑ

68) ΟΡΑΜΑ σ. 86 4/1/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές:
Παναγία, άγιοι

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ ΚΑΙ Μ.
(από συνεδρίαση Γερουσίας)

ΠΡΟΕΙΔΟΠΟΙΗΣΗ
(από Παναγία)

ΟΡΓΗ ΠΑΝΑΓΙΑΣ
Επιβεβαίωση

69) ΟΡΑΜΑ σ. 87 4/1/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές:
Παναγία, άγιοι

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ

ΠΡΟΣΤΑΣΙΑ

ΠΙΣΤΗ

70) ΟΝΕΙΡΟ σ. 87-88 5/1/1845 Υπ.: Μ. Τόπος: οικία Μ.
Μορφές: Παναγία, άγιοι, δίδυμα Υλικό: χρυσή κασέλα, σταυροί, μπορός (έπιπλο), στύλος,
πολυέλαιος, μαστέλο (ξύλινο δοχείο για νερό), χρυσό φόρεμα

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ
ΚΑΙ ΘΡΗΣΚΕΙΑ

ΣΩΤΗΡΙΑ
ΠΡΟΣΤΑΣΙΑ Μ.

ΕΝΤΟΛΗ ΓΙΑ ΟΝΟΜΑΤΟΘΕΣΙΑ ΑΠΟ ΑΓΙΟΥΣ

ΠΑΙΔΙ ΕΚΛΕΚΤΟ ΤΟΥ ΘΕΟΥ – ΔΙΑΦΟΡΑ

Βάφτιση (3 αναδόχους)

Ανάληψη

71) ΟΡΑΜΑ σ. 88-90 7/1/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»
 Τόπος: οικία Μ., δρόμος Μορφές: Αγία Σωτηρία, Χριστός, Παναγία, άγιοι, Δημήτρης (γιος Μ.),
 άλλα παιδιά Μ., γυναίκα-«ταχυδρόμος», Άγιος Ταξιάρχης, Άγιος Ιωάννης Υλικό: σάλα, στύλος,
 πολυέλαιος, φώτα, λαμπερή κασέλα, σταυρός, κασέλα, αγία κέρα, καθέδρα, πέντε κούπες, λαμπρό
 τραπέζι, χρυσή κασέλα, ένα σαν παιδάκι, μεγάλο χρυσό μαντίλι με αράδες
 Ευλογία
 Ασπασμός

ΠΑΤΡΙΔΑ

ΘΕΪΚΗ ΤΑΞΗ

ΘΡΗΣΚΕΙΑ

↓

ΜΑΚΡΥΓΙΑΝΝΗΣ
 (ΘΕΪΚΑ ΣΥΜΒΟΛΑ)

ΠΑΙΔΙ ΜΑΚΡΥΓΙΑΝΝΗ (ΔΗΜΗΤΡΗΣ) ΠΝΕΥΜΑΤΙΚΟ ΤΕΚΝΟ ΘΕΟΥ

Διαφορά

ΘΕΪΚΗ ΤΑΞΗ

(ιερά πρόσωπα,
 Μακρυγιάννης,
 φίλοι του Μ.

ΤΑΞΗ ΔΙΑΒΟΛΟΥ

(εχθροί πατρίδας
 και θρησκείας)

ΑΤΟΜΙΚΟΙ ΕΧΘΡΟΙ Μ.

(συγχώρεση)

ΕΧΘΡΟΙ ΠΑΤΡΙΔΑΣ

(τιμωρία)

ΦΩΣ

ΣΚΟΤΑΔΙ

ΒΑΦΤΙΣΗ ΔΙΔΥΜΩΝ (από 3 αναδόχους)

(Ανάδοχοι Δημήτρη: Χατζηχρήστος, Γιαννηκώστας, Παπακώστας

Ανάδοχοι Γιώργου: Κωλέττης, Γαρδικιώτης, Γκος)

Τραπέζι

Ευλογία

Μετάληψη

Ανάληψη

Επιβεβαίωση

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. ΚΑΙ
 ΟΙΚΟΓΕΝΕΙΑ ΤΟΥ
 (παρελθόντα δεινά)

ΘΕΟΣ

ΣΩΤΗΡΙΑ (παρελθόν)
 ΠΡΟΣΤΑΣΙΑ (μέλλον)

ΠΙΣΤΗ

ΣΥΜΒΟΛΙΚΗ ΑΝΤΑΜΟΙΒΗ
 (δώρα)

72) ΟΡΑΜΑ σ. 90
 εκκλησία, οικία Μ.

20/1/1845
 Μορφές: Παναγία, άγιοι, Μακρυγιάννης και η οικογένειά του

Υπ.: γυναίκα-«ταχυδρόμος του Θεού»

Τόπος:

ΠΑΝΑΓΙΑ

ΕΝΤΟΛΗ

(για λειτουργία
 μετάληψη)

ΤΗΡΗΣΗ ΕΝΤΟΛΗΣ

Διαφορά θεϊκής χάρις στα δίδυμα

73) ΟΡΑΜΑ σ. 90 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ. Μορφές: Παναγία, άγιοι, Άγιος Στυλιανός Υλικό: χρυσό πουλί

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
(Κωλέττης, Τζαβέλας
Μαυροκορδάτος)

ΤΑΞΗ ΘΕΟΥ
(προφητεία για τιμωρία)

ΑΡΝΗΤΙΚΗ ΚΛΙΜΑΚΩΣΗ (Μαυροκορδάτος – Κωλέττης – Τζαβέλας)

74) ΟΝΕΙΡΟ-ΟΡΑΜΑ σ. 92 Υπ.: Μ. Υλικό: λιοντάρι με μεγάλη ουρά Κυρίαρχα συναισθήματα: φόβος, λύπη, δάκρυα

ΘΕΟΣ (λάμψη)

ΚΙΝΔΥΝΟΣ
(ταραχές για άρθρο
40 Συντάγματος)

ΠΡΟΣΩΡΙΝΗ ΑΡΣΗ ΚΙΝΔΥΝΟΥ

75) ΟΡΑΜΑ σ. 92 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, άγιοι Κυρίαρχα συναισθήματα: κλάματα, οργή

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
(απιστία ξανθού γένους)

ΤΑΞΗ ΘΕΟΥ
(οργή Θεού, εγκατάλειψη)

ΜΕΤΑΝΟΙΕΣ ΠΑΝΑΓΙΑΣ
ΚΑΙ ΑΓΙΩΝ ΓΙΑ ΣΥΓΧΩΡΕΣΗ

Εντολή Παναγίας για μη κοινοποίηση οράματος στον Μ.

76) ΟΝΕΙΡΟ σ. 93 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» και Μ. Μορφές: Χριστός, Παναγία, άγιοι, λεχώνα, βρέφος, Άγιος Ιωάννης ο Βαπτιστής, Μακρυγιάννης Υλικό: Λαμπάδα

ΕΥΕΡΓΕΣΙΑ ΜΑΚΡΥΓΙΑΝΝΗ = ΕΥΕΡΓΕΣΙΑ ΑΓΙΟΥ ΙΩΑΝΝΗ ΒΑΠΤΙΣΤΗ
ΣΕ ΛΕΧΩΝΑ ΣΕ ΠΑΝΑΓΙΑ ΚΑΙ ΧΡΙΣΤΟ

77) ΟΡΑΜΑ σ. 93 Υπ.: Μ. Μορφές: λεχώνα, βρέφος, Χριστός, Παναγία, άγιοι Υλικό: γάλα, σκέπασμα

ΧΡΙΣΤΟΣ, ΠΑΝΑΓΙΑ, ΑΓΙΟΙ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΛΕΧΩΝΑ
ΚΑΙ ΒΡΕΦΟΣ (ασθένεια)

ΠΡΟΣΤΑΣΙΑ
(θεραπεία)

78) ΟΡΑΜΑ σ. 93-94 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, λεχώνα, γυναίκα-«ταχυδρόμος του Θεού», Μακρυγιάννης, Χριστός Υλικό: δαχτυλίδι, σπίτι

ΙΕΡΑΡΧΙΑ

ΘΕΟΣ
ΠΑΝΑΓΙΑ
ΓΥΝΑΙΚΑ-«ΤΑΧΥΔΡΟΜΟΣ»} ΔΑΧΤΥΛΙΔΙ
ΜΑΚΡΥΓΙΑΝΝΗΣ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΙ ΓΙΑ Μ.
ΚΑΙ ΠΑΤΡΙΔΑ (παρελθόν)

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ (παρελθόν)

ΑΜΦΙΒΟΛΙΕΣ Μ.
ΓΙΑ ΓΥΝΑΙΚΑ-
«ΤΑΧΥΔΡΟΜΟ»

ΠΙΣΤΗ
ΔΟΞΟΛΟΓΙΑ
ΕΥΛΟΓΙΑ

ΧΡΟΝΙΚΗ ΚΛΙΜΑΚΩΣΗ ΘΕΙΑΣ ΧΑΡΗΣ:

ΟΣΑ ΟΡΑΜΑΤΑ ΒΛΕΠΕΙ ΜΟΝΟΣ ΤΟΥ ΣΤΟ ΠΑΡΟΝ

↓

ΟΣΑ ΤΟΥ ΜΕΤΑΦΕΡΕΙ Η ΓΥΝΑΙΚΑ-«ΤΑΧΥΔΡΟΜΟΣ» ΣΤΟ ΠΑΡΟΝ

↓

ΟΣΑ ΘΑ ΔΕΙ ΜΟΝΟΣ ΤΟΥ ΜΕ ΠΛΗΡΩΜΑ ΧΡΟΝΟΥ

Θεϊκή προσαγόρευση: «Γιάννη» (τρις)

79) ΚΟΙΝΟ ΟΝΕΙΡΟ σ. 94-95 Υπ.: δύο άνθρωποι Τόπος: Αθήνα Μορφές: αξιωματικοί
Υλικό: τρίποντο, παλάτι, δέντρο, μπαλτάς, κλωνάρια, κορμός

ΚΙΝΔΥΝΟΣ ΓΙΑ ΟΡΘΟΔΟΞΙΑ ΑΠΟ ΔΥΟ ΘΡΗΣΚΕΙΕΣ

80) ΟΡΑΜΑ σ. 95 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: γυναίκα-
«ταχυδρόμος», Παναγία, Χριστός

ΙΕΡΑΡΧΙΑ

ΧΡΙΣΤΟΣ, ΠΑΝΑΓΙΑ

↓

ΓΥΝΑΙΚΑ «ΤΑΧΥΔΡΟΜΟΣ» } ΜΕΣΟΛΑΒΗΣΗ ΓΙΑ ΦΩΤΙΣΗ Μ.
ΓΙΑ ΣΥΓΓΡΑΦΗ

↓

ΜΑΚΡΥΓΙΑΝΝΗΣ

ΕΓΓΡΑΦΑ ΩΣ ΑΠΟΔΕΙΚΤΙΚΑ ΣΤΟΙΧΕΙΑ

81) ΟΡΑΜΑ σ. 95 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφή: Παναγία

ΠΑΝΑΓΙΑ

ΑΜΦΙΒΟΛΙΕΣ Μ.

ΕΠΙΠΛΗΞΗ

82) ΟΡΑΜΑ σ. 95, 96 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία,
Χριστός, Άγιος Ιωάννης, άγιοι

ΑΜΦΙΒΟΛΙΕΣ Μ.

ΓΕΛΙΟ ΘΕΙΩΝ ΠΡΟΣΩΠΩΝ
ΠΡΟΣΤΑΣΙΑ ΟΙΚΙΑΣ Μ.

Αντικατάσταση

Ευλογία

Ανάληψη

ΠΡΟΣΦΟΡΑ-ΕΛΕΗΜΟΣΥΝΗ Μ.
ΣΕ ΑΔΥΝΑΤΟΥΣ (λεχώνα και βρέφος)

ΑΝΤΑΜΟΙΒΗ

83) ΟΝΕΙΡΟ σ. 98 Υπ.: Μ. Τόπος: άβαθος γκρεμός Μορφές: δύο άνθρωποι, ένας Γιάννης,
οπαδός Κωλέττη Υλικό: γκρεμός, σκουτιά Κυρίαρχα συναισθήματα: φόβος, απογοήτευση, δάκρυα

ΓΙΑΝΝΗΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΣΩΤΗΡΙΑ

84) ΟΝΕΙΡΟ-ΟΡΑΜΑ σ. 98-99 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Θεός, Χριστός, Παναγία, άγιοι
Υλικό: σύννεφο Κυρίαρχο συναισθημα: φόβος

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΑΠΙΣΤΟΙ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΟΡΘΟΔΟΞΙΑ

ΤΑΞΗ ΘΕΟΥ
ΠΙΣΤΟΙ
ΛΑΜΨΗ

ΚΟΙΝΟΠΟΙΗΣΗ ΛΟΓΩΝ ΘΕΟΥ ΣΤΗ ΓΛΩΣΣΑ ΛΑΟΥ
Λησμονιά θεϊκών λόγων

85) ΟΡΑΜΑ σ. 99 Υπ.: Μ.
Είδε το ίδιο όραμα με παραπάνω (84)
Λησμονιά θεϊκών λόγων (δύς) – μείωση φόβου

86) ΟΡΑΜΑ σ. 99 Υπ.: Μ.
Είδε το ίδιο όραμα με παραπάνω (83), (84) τρεις

ΛΗΣΜΟΝΙΑ
ΑΜΦΙΒΟΛΙΕΣ

ΓΡΑΦΗ
ΜΕΣΟΛΑΒΗΣΗ

87) ΟΡΑΜΑ σ. 99 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Χριστός, Παναγία, άγιοι

ΑΜΦΙΒΟΛΙΕΣ

ΕΠΙΒΕΒΑΙΩΣΗ ΑΠΟ ΘΕΙΑ ΟΙΚΟΓΕΝΕΙΑ

ΜΕΣΟΛΑΒΗΣΗ ΓΥΝΑΙΚΑΣ

-«ΤΑΧΥΔΡΟΜΟΥ»

Θεϊκά πρόσωπα: παντεπόπτες

88) ΟΡΑΜΑ σ. 99-101 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ.
Μορφές: Θεός, Χριστός, Παναγία, Άγιος Ιωάννης, άγιοι, παιδί Υλικό: πολυέλαιος, σάλα,
εικόνες, δύο μανουάλια, τρεις λαμπάδες, λαμπερός σταυρός, σανίδια

Λάμψη – σιωπή – προσφώνηση Μακρυγιάννη από Θεό (τρεις)

ΘΥΣΙΕΣ Μ.
ΕΞΑΓΝΙΣΜΟΣ ΨΥΧΗΣ
ΕΧΕΜΥΘΕΙΑ

ΑΝΤΑΜΟΙΒΗ-ΑΓΙΟΠΟΙΗΣΗ
ΠΡΟΣΤΑΣΙΑ ΚΑΙ
ΘΕΙΑ ΧΑΡΗ

ΙΕΡΑΡΧΙΑ-ΜΕΤΑΒΙΒΑΣΗ

ΘΕΟΣ

ΧΡΙΣΤΟΣ

ΠΑΝΑΓΙΑ

} μεταβίβαση δαχτυλιδιού – χρίσμα

ΧΡΙΣΤΙΝΗ

ΜΑΚΡΥΓΙΑΝΝΗΣ

ΘΕΪΚΗ ΤΑΞΗ

ΠΑΡΟΝ
ΔΟΚΙΜΑΣΙΕΣ
ΠΡΟΣΩΡΙΝΟΤΗΤΑ

ΜΕΛΛΟΝ
ΑΝΤΑΜΟΙΒΗ
ΜΟΝΙΜΟΤΗΤΑ

ΔΙΑΡΚΗΣ ΜΕΤΑΘΕΣΗ ΕΛΕΥΣΗΣ ΠΛΗΡΩΜΑΤΟΣ ΧΡΟΝΟΥ ΣΤΟ ΜΕΛΛΟΝ

Φιλανθρωπίες

Αποστολή

Προσφορές

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ

ΣΩΤΗΡΙΑ

(από ασθένειες
και για γιο του)
Επιβεβαίωση
Ανάληψη

ευλογία

89) ΟΡΑΜΑ σ. 101 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: εκκλησία, οικία Μ.
Μορφές: Θεός, Χριστός, Παναγία, άγιοι, Μακρυγιάννης Υλικό: εκκλησία, λαμπερό στεφάνι,
κεφάλι, Αγία Τράπεζα

ΑΝΤΙΠΡΟΣΩΠΟΙ-ΜΕΣΑΖΟΝΤΕΣ ΘΕΟΥ: ΧΡΙΣΤΟΣ, ΠΑΝΑΓΙΑ

ΣΤΕΦΑΝΩΜΑ ΜΑΚΡΥΓΙΑΝΝΗ (τρις)

ΦΩΤΙΣΗ – ΕΥΛΟΓΙΑ
Ανάληψη

90) ΟΡΑΜΑ σ. 101-102 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Αγία Τριάδα, Χριστός,
Παναγία, άγιοι Υλικό: εικόνες, χέρια Παντοκράτορα, ίσκιος, οντάς

ΕΥΛΟΓΙΑ

ΙΣΚΙΟΣ

ΛΑΜΨΕΙΣ

91) ΟΡΑΜΑ σ. 102 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: κατάμαυρη Αγία Τριάδα, Χριστός,
Παναγία, άγιοι Κυρίαρχο συναίσθημα: συγκίνηση

ΑΛΗΘΕΙΑ ΟΡΑΜΑΤΩΝ

92) ΟΡΑΜΑ-ΟΝΕΙΡΟ σ. 102 Υπ.: Μ. Υλικό: φως, σύννεφα, ήλιος, στύλος

ΦΩΣ

ΣΚΙΕΣ

ΣΚΟΤΑΔΙ

ΠΡΟΣΕΥΧΗ

ΦΩΤΙΣΗ

93) ΟΡΑΜΑ σ. 104 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία

ΒΡΟΜΙΟ ΣΩΜΑ
ΕΡΩΤΑΣ
ΥΠΕΡΑΝΑΠΛΗΡΩΣΗ
ΓΙΑ ΑΡΣΗ ΕΝΟΧΩΝ

ΨΥΧΗ
ΕΝΟΧΕΣ
ΘΕΙΑ ΕΠΙΠΛΗΞΗ
(Ρήξη: έρωτας: το πρώτο μυστήριο)

94) ΟΝΕΙΡΟ σ. 104-105 Υπ.: Μ. Μορφές: αντίπαλοι, «κοκκινοφόρα» (Παναγία), γυναίκα-
«ταχυδρόμος» Υλικό: λαμπρό άλογο, χαρτί

ΠΑΝΑΓΙΑ

ΚΙΝΔΥΝΟΣ

ΣΩΤΗΡΙΑ

ΕΓΓΡΑΦΑ ΚΑΙ ΔΩΡΑ = ΑΠΟΔΕΙΞΕΙΣ ΓΙΑ ΘΕΙΑ ΧΑΡΗ

95) ΟΝΕΙΡΟ σ. 105 Υπ.: Μ. Μορφές: άγριοι άνθρωποι, λαμπροφόροι άντρες και
γυναίκες, Στεφανής, μικρό παιδί Υλικό: σάπιο σπίτι, παλαινή εκκλησία, λαμπρή Αγία Τράπεζα

ΛΑΜΠΡΟΦΟΡΟΙ ΑΝΤΡΕΣ ΚΑΙ ΓΥΝΑΙΚΕΣ

- | | | | |
|---|------------|---|---|
| ΚΙΝΔΥΝΟΣ
(καταδίκη)
ΠΑΙΔΙ
ΘΑΝΑΤΟΣ | | | ΣΩΤΗΡΙΑ

ΑΝΤΡΑΣ
ΑΝΑΣΤΑΣΗ |
| Μετάνοιες
Ασπασμός | | | |
| 96) ΟΡΑΜΑ | σ. 105-106 | 14/9/1844 | Υπ.: Μ. και γυναίκα-«ταχυδρόμος του Θεού»
Μορφές: Χριστός, Παναγία, άγιοι Υλικό: αίμα, μπράτσα |
| ΤΑΞΗ ΔΙΑΒΟΛΟΥ
«ΣΕΛΗΝΙΑΣΜΟΣ» | | | ΤΑΞΗ ΘΕΟΥ
ΕΞΟΡΚΙΣΜΟΣ
(με αφαίμαξη
[φυσική μαγεία], διάβασμα,
σταύρωμα,
μετάληψη)
ΘΕΡΑΠΕΙΑ |
| ΑΣΘΕΝΕΙΑ | | | |
| 97) ΟΡΑΜΑ | σ. 106 | Υπ.: Μ. και γυναίκα-«ταχυδρόμος του Θεού» | Μορφές: Χριστός,
Παναγία, Φανερωμένη, παιδί |
| ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΣΥΜΜΕΤΟΧΗ ΣΕ ΛΕΙΤΟΥΡΓΙΑ
ΑΣΘΕΝΕΙΑ Μ. | | ΠΑΙΔΙ ΤΟΥ ΩΣ ΑΝΤΙΠΡΟΣΩΠΟΣ | |
| 98) ΟΡΑΜΑ | σ. 106 | Υπ.: γυναίκα-«ταχυδρόμος του Θεού» | Είδε το ίδιο όραμα με το παραπάνω (97) |
| 99) ΟΡΑΜΑ | σ. 107 | Υπ.: γυναίκα-«ταχυδρόμος του Θεού» και Μ. | Μορφές: Παναγία,
Χριστός, άγιοι |
| ΑΜΦΙΒΟΛΙΕΣ Μ.
ΡΗΣΗ ΜΕ ΟΙΚΟΓΕΝΕΙΑ ΤΟΥ | | ΑΠΕΙΛΗ ΓΙΑ ΑΡΣΗ ΘΕΙΑΣ ΧΑΡΗΣ
ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΕΠΑΝΕΝΩΣΗ | |
| ΡΗΣΗ: ΕΡΩΤΑΣ = ΠΡΩΤΟ ΜΥΣΤΗΡΙΟ (βλ. και όραμα 93)
ΑΠΙΣΤΙΑ | | ΣΥΓΧΩΡΕΣΗ | |
| | | ΠΡΟΣΕΥΧΗ, ΥΠΑΚΟΗ
ΜΕ ΣΥΜΒΙΒΑΣΜΟΥΣ | |
| 100) ΟΡΑΜΑ | σ. 107-108 | Υπ.: γυναίκα-«ταχυδρόμος του Θεού» | Μορφές: Παναγία |
| ΘΥΣΙΑ ΑΓΩΝΙΣΤΩΝ | | ΘΕΟΣ | ΑΝΤΑΜΟΙΒΗ (χρήματα) |
| ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΑΠΙΣΤΟΙ | | ΤΑΞΗ ΘΕΟΥ
ΤΙΜΩΡΙΑ | |
| 101) ΟΝΕΙΡΟ | σ. 108-109 | Υπ.: γυναίκα-«ταχυδρόμος του Θεού» | Μορφές: Χριστός,
Παναγία, Άγιος Στυλιανός |
| Υλικό: χταπόδι (καλοήθης όγκος), βυζί, χοντρό γαϊτάνι | | | |
| ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ
(από ασθένεια
και από φόβους) | | ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ
(αφαίρεση
αφαίμαξη) | |

- Επιβεβαίωση κάψιμο)
- 102) ΟΡΑΜΑ σ. 109 Υπ.: Μ. Μορφές: Παναγία, γιατρός, παιδί Υλικό: γοφός, λαιμός
- ΤΑΞΗ ΔΙΑΒΟΛΟΥ ΤΑΞΗ ΘΕΟΥ
ΚΙΝΔΥΝΟΣ ΣΩΤΗΡΙΑ
(ασθένεια παιδιού, γυναίκας Μ.) (θεραπεία)
- Επιβεβαίωση
- 103) ΟΡΑΜΑ σ. 110 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: κορίτσι αγωνιστή και αδερφός της, Παναγία
- ΤΑΞΗ ΔΙΑΒΟΛΟΥ ΤΑΞΗ ΘΕΟΥ
(τρέλα κοριτσιού) ΤΑΜΑ (θεραπεία)
- ΑΠΙΣΤΙΑ ΣΤΑ ΘΑΥΜΑΤΑ ΠΑΝΑΓΙΑΣ ΠΙΣΤΗ
(Κωλέττης)
- 104) ΟΡΑΜΑ σ. 111 Υπ. γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, Χριστός, άγιοι
- ΑΜΦΙΒΟΛΙΕΣ ΓΙΑ ΓΥΝΑΙΚΑ ΓΥΝΑΙΚΑ ΩΣ
ΡΗΞΗ: ΣΥΝΕΙΔΗΣΗ ΜΕΣΑΖΩΝ ΘΕΟΥ
ΕΚΚΛΗΣΗ ΓΙΑ ΣΥΓΧΩΡΕΣΗ
- ΣΤΑΔΙΑΚΗ ΜΥΗΣΗ Μ. ΣΤΗ ΘΕΙΑ ΧΑΡΗ – ΜΕΤΑΘΕΣΗ ΣΤΟ ΜΕΛΛΟΝ
- 105) ΟΡΑΜΑ σ. 112 15/3/1845 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ. Μορφές: Χριστός, Παναγία, Άγιος Ιωάννης, άγιοι, χρυσό παιδάκι Υλικό: χρυσή κολυμπήθρα, νερό, πολυέλαιος, φώτα, εικόνα, μεγάλος σταυρός, κασέλα
- ΜΕΤΑΘΕΣΗ ΘΕΙΑΣ ΦΩΤΙΣΗΣ Μ. ΣΤΟ ΜΕΛΛΟΝ
ΣΤΑΥΡΟΦΟΡΟΣ ΤΟΥ ΘΕΟΥ
ΠΡΟΦΗΤΕΙΑ ΓΙΑ ΕΠΙΤΡΟΠΗ
- ΤΑΞΗ ΔΙΑΒΟΛΟΥ ΤΑΞΗ ΘΕΟΥ
δυτική θρησκεία ορθοδοξία
(Κωλέττης [Σαββατιανός])
Μαυροκορδάτος
Τζαβέλας
Όθωνας)
- Προσευχή
- 106) ΟΡΑΜΑ σ. 112-113 17/3/1845 Υπ.: Μ. Τόπος: οικία Μ.
Υλικό: εικόνες, ουρανός, λαμπερός κύκλος, λαμπρό σύννεφο, λαμπερές ακτίνες, κάμαρα, στρώμα, ταβάνι, φως, παλάμη Κυρίαρχο συναίσθημα: φόβος
- ΣΚΟΤΑΔΙ ΦΩΣ
Μεταμορφώσεις
- 107) ΟΡΑΜΑ σ. 113-114 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία

Υλικό: σταυρός, πολυέλαιος

ΘΕΙΑ ΠΡΟΝΟΙΑ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.,
ΠΑΤΡΙΔΑ ΚΑΙ ΘΡΗΣΚΕΙΑ
ΑΠΟΚΡΥΨΗ ΑΛΗΘΕΙΑΣ

ΑΔΙΚΟ
ΜΑΝΤΙΚΗ

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ
ΠΡΟΣΤΑΣΙΑ
ΕΚΦΡΑΣΗ
ΑΛΗΘΕΙΑΣ
ΔΙΚΑΙΟ
ΑΛΗΘΕΙΑ

108) ΟΡΑΜΑ σ. 114-115 Υπ.: Μ. Μορφές: Παναγία, άγιοι, Αγία Αικατερίνη, οικογένεια
Μακρυγιάννη Υλικό: λαμπερός σταυρός, φώτα, πολυέλαιος, χρώματα, σώμα, λαμπάδα

Σταύρωμα
Μετάληψη
Ευλογία

ΜΕΤΑΝΟΙΕΣ

ΣΥΜΒΟΛΙΚΗ ΑΝΤΑΜΟΙΒΗ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ
ΑΔΙΚΙΑ

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ
ΔΙΚΑΙΟ

ΠΡΟΦΗΤΕΙΑ ΓΙΑ
ΤΙΜΩΡΙΑ ΕΠΙΟΡΚΩΝ
(Κωλέττη, Μαυροκορ-
δάτου, Τζαβέλα)

ΘΕΟΣ

ΠΡΟΣΤΑΣΙΑ ΟΙΚΟΓΕΝΕΙΑΣ
ΜΑΚΡΥΓΙΑΝΝΗ

ΔΟΞΟΛΟΓΙΑ

109) ΟΡΑΜΑ σ. 117 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Θεός, Παναγία

ΘΕΙΑ ΠΡΟΝΟΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΓΥΝΑΙΚΑ Μ.
(από ξυλοδαρμό, φαρμάκι)

ΣΩΤΗΡΙΑ

ΟΙΚΟΓΕΝΕΙΑΚΕΣ ΣΧΕΣΕΙΣ
ΠΑΡΑΜΕΛΗΣΗ

ΣΧΕΣΗ ΜΕ ΘΕΟ
ΑΦΟΣΙΩΣΗ

ΥΠΕΡΑΝΑΠΛΗΡΩΣΗ
ΛΟΓΩ ΕΝΟΧΩΝ

110) ΟΡΑΜΑ σ. 118-120 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: θάλασσα
Μορφές: Παναγία, άγιοι, άγιος Υλικό: θάλασσα, λαμπερό πανί, λαμπάδες, μεγάλη κάσα,
άγια λείψανα

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΤΑΜΑ
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΟΡΑΜΑΤΙΚΗ ΕΚΠΛΗΡΩΣΗ
ΣΩΤΗΡΙΑ

ΑΓΑΝΑΚΤΗΣΗ ΓΙΑ
ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ=ΚΙΝΔΥΝΟΣ

ΥΠΟΤΑΓΗ ΣΤΟ ΣΧΕΔΙΟ
ΤΟΥ ΘΕΟΥ

ΑΜΑΡΤΩΛΟΣ

ΑΓΙΑΣΜΑ

ΜΕΤΑΝΟΙΑ
ΕΛΕΗΜΟΣΥΝΕΣ

ΑΓΙΑΣΜΑ ΑΜΑΡΤΩΛΟΥ
ΘΕΪΚΗ ΕΥΕΡΓΕΣΙΑ

ΑΓΙΑΣΜΑ ΜΑΚΡΥΓΙΑΝΝΗ
ΘΕΪΚΗ ΕΥΕΡΓΕΣΙΑ

111) ΟΡΑΜΑ σ. 122-123 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, Αγία Αικατερίνη, Δημήτρης, Γιώργης

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΙΔΙΑ Μ. ΠΑΝΑΓΙΑ, ΑΓΙΟΙ ΠΡΟΣΤΑΣΙΑ
ΜΕΤΑΝΟΙΕΣ

Αντισυμβατικός ρόλος Παναγίας (συναισθηματική εμπλοκή – αδυναμία – κλάμα)

112) ΟΡΑΜΑ σ. 123 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Παναγία, Άγιος Ιωάννης, άγιοι, γυναίκα Μ., παιδιά Μ. Υλικό: φως, ίσκιои, αχτίδες, πολυέλαιος, λαμπάδες

ΣΚΟΤΑΔΙ ΘΕΟΣ ΦΩΣ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΣΩΤΗΡΙΑ
ΟΙΚΟΓΕΝΕΙΑ Μ. ΔΟΞΟΛΟΓΙΑ (Θεία Χάρη)
ΕΥΛΟΓΙΑ

113) ΟΡΑΜΑ σ. 123-124 (βλ. όραμα 101) Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Θεός, Παναγία, Χριστός, γυναίκα Μ. Υλικό: ασημένια συρμάτινη κορδέλα, στήθια, χταπόδι (καλοήθης όγκος), λειτουργία, υψώματα (άρτος προθέσεως)

ΚΙΝΔΥΝΟΣ ΓΙΑ ΓΥΝΑΙΚΑ Μ. ΘΕΟΣ ΣΩΤΗΡΙΑ
(από ασθένεια) ΜΕΤΑΝΟΙΕΣ
ΔΟΞΟΛΟΓΙΑ
ΛΕΙΤΟΥΡΓΙΑ
ΑΡΤΟΣ ΠΡΟΘΕΣΕΩΣ

ΙΕΡΑΡΧΙΑ

114) ΟΡΑΜΑ σ. 124 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, Χριστός, άγιοι

ΤΑΞΗ ΔΙΑΒΟΛΟΥ ΤΑΞΗ ΘΕΟΥ
ΘΕΟΣ
ΣΩΤΗΡΙΑ-ΑΝΑΣΤΑΣΗ ΑΝΤΑΜΟΙΒΗ
ΓΥΝΑΙΚΑΣ Μ. (από δαμιονική αρρώστια) (δοξολογία)
(σταύρωμα, μετάληψη)
ΚΑΚΟΣ ΘΑΝΑΤΟΣ ΚΑΛΟΣ ΘΑΝΑΤΟΣ

Προφητεία για διάρκεια ζωής

115) ΟΡΑΜΑ σ. 125 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία, άγιοι

ΑΓΑΝΑΚΤΗΣΗ Μ. ΑΓΑΝΑΚΤΗΣΗ ΠΑΝΑΓΙΑΣ
ΜΕΤΑΝΟΙΕΣ, ΕΚΚΛΗΣΗ ΣΥΓΧΩΡΕΣΗ
ΓΙΑ ΣΥΓΧΩΡΕΣΗ

Υπεραναπλήρωση γονεϊκού προτύπου
Αντιπαραδοσιακός ρόλος Παναγίας

116) ΟΡΑΜΑ σ. 125-127 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία
Υλικό: χρυσό δαχτυλίδι

ΕΥΛΟΓΙΑ ΓΑΜΟΥ Μ. (δαχτυλίδι)

ΡΥΠΑΡΟΤΗΤΑ ΚΑΘΑΡΙΟΤΗΤΑ
ΤΑΞΗ ΔΙΑΒΟΛΟΥ ΤΑΞΗ ΘΕΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΘΡΗΣΚΕΙΑ ΣΩΤΗΡΙΑ

ΚΑΙ ΠΑΤΡΙΔΑ
(Κωλέττης, Πισκατόρι,
Τζαβέλας)

ΠΡΟΦΗΤΕΙΑ
ΓΙΑ ΤΙΜΩΡΙΑ

Επιβεβαίωση

117) ΟΡΑΜΑ σ. 127-128 5/1845 Υπ.: Μ. Τόπος: όμορφο μέρος Μορφές: Χριστός,
Παναγία Υλικό: όμορφος τόπος, λαμπρό σώμα, στεφάνι, κεφαλαία γράμματα, σύννεφο, δύο
λαμπρά άλογα, μεγάλο λιθάρι, μεγάλη γάτα, πόδια καλιγωμένα με σίδερο

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΤΑΞΗ ΘΕΟΥ
ΑΡΣΗ ΚΙΝΔΥΝΟΥ

Μεταμόρφωση

118) ΟΡΑΜΑ σ. 128 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Παναγία
Υλικό: δαχτυλίδι, δίπλωμα, μεγάλο ρακοπότηρο, μπογιές, γυαλί, εικόνες, γράμματα, καλιγωμένη γάτα,
μεταλαβιά

Ερμηνεία οράματος 117

ΣΥΜΒΟΛΙΚΗ ΠΡΟΣΦΟΡΑ

ΑΠΟΔΕΙΚΤΙΚΗ ΑΞΙΑ ΕΓΓΡΑΦΩΝ

ΥΠΑΚΟΗ ΣΤΟ ΣΧΕΔΙΟ ΘΕΟΥ – ΜΕΤΑΘΕΣΗ ΣΩΤΗΡΙΑΣ ΣΤΟ ΜΕΛΛΟΝ

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ

119) ΟΡΑΜΑ σ. 129 Υπ.: Μ. Τόπος: σπηλιά Μ. Μορφές: Παναγία, άγιοι Υλικό:
σπηλιά, εκκλησία, χρυσό δέντρο, χρυσό μαστέλο, κοκαλάκι, χαιμαλί, γυαλί, γραμμένο χαρτί

ΔΟΞΟΛΟΓΙΑ

ΣΥΜΒΟΛΙΚΗ ΠΡΟΣΦΟΡΑ

ΠΙΣΤΗ ΣΤΑ ΛΟΓΙΑ ΠΑΝΑΓΙΑΣ

ΑΣΠΑΣΜΟΣ ΚΑΙ ΚΑΨΙΜΟ ΧΑΡΤΙΟΥ

120) ΟΡΑΜΑ σ. 130 5/1845 Υπ.: Μ. και γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία
Μ. Μορφές: Θεός, Παναγία, άγιοι, Άγιος Ταξιάρχης, Μακρυγιάννης και οικογένειά του
Υλικό: λαμπρός ίσκιος, λαμπρό πράγμα σαν τραπεζί, συνήθεια (περίοδος), στόμα

ΙΕΡΑΡΧΙΑ ΣΤΗ ΘΕΪΚΗ ΤΑΞΗ

ΟΙΚΟΓΕΝΕΙΑ Μ. ΣΥΝΔΑΙΤΥΜΟΝΕΣ ΜΕ ΘΕΙΑ ΟΙΚΟΓΕΝΕΙΑ

ΡΥΠΑΡΟΤΗΤΑ

ΚΑΘΑΡΙΟΤΗΤΑ

ΠΡΟΦΗΤΕΙΑ ΓΙΑ ΣΥΛΛΗΨΗ (επιβεβαίωση)

ΕΝΤΟΛΗ ΓΙΑ ΟΝΟΜΑΤΟΘΕΣΙΑ (υπακοή)

121) ΟΡΑΜΑ σ. 130 Υπ.: Μ. και γυναίκα-«ταχυδρόμος του Θεού» Μορφές: Αγία
Αικατερίνη, Παναγία Υλικό: γυαλί

ΣΥΜΒΟΛΙΣΜΟΣ ΕΝΔΥΜΑΣΙΑΣ

ΠΟΛΥΤΕΛΕΙΑ

ΛΙΤΟΤΗΤΑ

122) ΟΝΕΙΡΟ σ. 130-131 17/3 και 18/3/1845 Υπ.: Μ. Τόπος: λαμπρή Μητρόπολη
Μορφές: δεσπότες, «φραγκοφορεμένος», Άγιος Γεώργιος, γυναίκα Υλικό: λαμπρή Μητρόπολη,
πλήθος αρτυμένα φαγητά, μισό ψάρι, σφαχτό, σταφύλια, τοίχος, καβαλάρης, σταυρός, άλογο, κρέας,
μεγάλο βουνό, μεγάλος ποταμός, χιόνι

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΑΡΤΥΜΕΝΟ
ΑΝΑΘΕΜΑ
ΡΥΠΑΡΟΤΗΤΑ
ΑΠΙΣΤΩΝ

ΠΟΤΑΜΙ

ΤΑΞΗ ΘΕΟΥ
ΝΗΣΤΗΣΙΜΟ
ΠΙΣΤΗ
ΕΞΑΓΝΙΣΜΟΣ

ΑΛΥΤΡΩΤΙΣΜΟΣ

123) ΟΝΕΙΡΟ σ. 131 Υπ.: Μ. Μορφές: Κωλέττης

Υλικό: δρόμος

ΚΙΝΔΥΝΟΣ
(από Κωλέττη)

ΑΝΤΙΣΤΑΣΗ
(διαπληκτισμός)

124) ΟΡΑΜΑ σ. 132 Υπ.: Μ. Μορφές: Παναγία, άγιοι

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ
ΑΔΥΝΑΤΟΥΣ
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΤΑΞΗ ΘΕΟΥ
ΠΡΟΦΗΤΕΙΑ ΓΙΑ
ΜΕΛΛΟΝΤΙΚΗ ΤΙΜΩΡΙΑ
ΠΡΟΣΤΑΣΙΑ

ΟΡΓΗ ΠΑΝΑΓΙΑΣ
ΑΝΤΙΠΑΡΑΔΟΣΙΑΚΟΣ ΡΟΛΟΣ

125) ΟΝΕΙΡΟ σ. 132 Υπ.: καλός αγωνιστής και χριστιανός λαός, Γιώργης, Γιάννης, Μακρυγιάννης λαμπρά πετράδια, εκκλησία, ψηλό βουνό, παλάτι

Μορφές: Θεός, άγγελοι, άγιοι,

Υλικό: ουρανός, σταυρός, χέρια, οφθαλμοί, στεφάνι, τρία

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΤΥΡΑΝΝΙΑ

ΤΑΞΗ ΘΕΟΥ
ΑΠΕΛΕΥΘΕΡΩΣΗ

ΣΥΜΒΟΛΙΚΗ ΠΡΟΣΦΟΡΑ

126) ΟΡΑΜΑ σ. 132-134 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» άγιοι, Άγιος Γεράσιμος, Χριστός, μάγοι ποταμός, βρομερά κρέατα, φωτιά, λαμπρό φως, πονοκέφαλος, σβέρκος

Μορφές: Παναγία,

Υλικό: εικόνα, κολυμπήθρα, πολυέλαιος, τσιγκέλια,

Ερμηνεία ονείρου 125

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ ΚΑΙ Μ.
ΜΑΝΤΙΚΗ

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ
ΕΞΟΡΚΙΣΜΟΣ

Ανάληψη

Αντισυμβατικός γονεϊκός ρόλος Παναγίας

127) ΟΡΑΜΑ σ. 134-135

Υπ.: Μ.

Μορφές: Παναγία

ΠΑΝΑΓΙΑ

ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΙΔΙ
ΜΕΛΛΩΣΗ
(από Κωλέττη)
ΑΛΥΤΡΩΤΙΣΜΟΣ

ΠΡΟΕΙΔΟΠΟΙΗΣΗ

ΠΡΟΦΗΤΕΙΑ ΓΙΑ ΕΝΩΣΗ ΚΑΙ
ΟΙΚΟΝΟΜΙΚΗ ΕΝΙΣΧΥΣΗ

ΜΕΤΑΘΕΣΗ ΘΕΙΑΣ ΦΩΤΙΣΗΣ ΣΤΟ ΜΕΛΛΟΝ
ΚΛΙΜΑΚΩΣΗ ΟΡΑΜΑΤΙΚΗΣ ΕΜΠΕΙΡΙΑΣ

Σύσταση για εχεμύθεια, αποχή από νέες συντροφικές
και για ρόλο κοντινών του ανθρώπων

128) ΟΡΑΜΑ σ. 136 1/4/1845 Υπ.: Μ. Μορφές: Θεός, Παναγία, Χριστός, άγιοι

ΠΑΝΑΓΙΑ

ΑΜΦΙΒΟΛΙΕΣ Μ. ΓΙΑ ΕΠΙΓΕΙΑ
ΔΙΚΑΙΟΣΥΝΗ, ΓΙΑ ΘΑΝΑΤΟ
ΦΟΒΟΣ
ΑΔΥΝΑΜΟΙ
ΕΠΙΓΕΙΑ ΔΙΚΑΙΟΣΥΝΗ
ΤΡΕΛΑ

ΠΙΣΤΗ ΣΤΟ
ΣΧΕΔΙΟ ΘΕΟΥ
ΠΡΟΣΤΑΣΙΑ
ΔΥΝΑΤΟΙ
ΥΠΕΡΓΕΙΑ ΔΙΚΑΙΟΣΥΝΗ
ΣΩΦΡΟΣΥΝΗ

ΡΗΞΗ: ΑΝΤΙΔΡΑΣΗ ΣΤΗΝ ΕΠΙΓΕΙΑ ΑΔΙΚΙΑ
ΜΕΤΑΝΟΙΑ

129) ΟΝΕΙΡΟ σ. 137 Υπ.: Μ. Τόπος: δάσος Μορφές: Αγία Τριάδα, Παναγία, Βασίλης,
Τούρκος, Γιοβάνος Υλικό: δάσος, άσπρο όρνιο, νύχια, λαμπρό παλάτι, λαμπρές πιστόλες,
ζωνάρι, λαμπρό γιαταγάνι, άρματα

ΚΙΝΔΥΝΟΣ (από Τούρκο και Γιοβάνο)
ΑΦΟΠΛΙΣΜΟΣ ΒΑΣΙΛΗ
ΚΑΙ Μ. ΑΠΟ ΟΠΛΑ

ΔΟΚΙΜΑΣΙΑ

ΣΩΤΗΡΙΑ

ΜΕΤΑΜΟΡΦΩΣΗ
ΡΟΛΟΣ ΟΠΛΩΝ ΓΙΑ ΠΟΛΕΜΙΣΤΕΣ

130) ΟΡΑΜΑ σ. 137-138 Μεγάλη Παρασκευή 1846 Υπ.: γυναίκα-«ταχυδρόμος του Θεού»
Μορφές: Θεός, Χριστός, Παναγία, άγιοι («μαυροφορεμένοι»), Αγία Αικατερίνη, οικογένεια Μ.
Υλικό: πολυέλαιος, λαμπάδες, σταυρός, φόρεμα, οντάς, σπαθί, χρυσή φούντα
Κυρίαρχο συναίσθημα: λύπη

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΝΕΑ ΕΝΔΥΜΑΣΙΑ ΟΙΚΟΓΕΝΕΙΑΣ Μ.
ΕΥΛΟΓΙΑ
ΕΞΩΡΑΪΣΜΟΣ

131) ΟΡΑΜΑ σ. 138-140 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόπος: οικία Μ.
Μορφές: Θεός, Παναγία, Χριστός, άγιοι, γυναίκα-«ταχυδρόμος», Άγιος Βασίλης, Άγιος Γεώργιος ο
Γιαννιώτης με τη γυναίκα του και το παιδί του Υλικό: επιτάφιος, θρόνος,, λάμπεις, ίσκιος,
αντίδωρο, φόρεμα, κομματάκι, σκέπη, μαντίλι

ΘΕΟΣ

ΦΟΒΟΙ Μ.
ΚΙΝΔΥΝΟΣ

ΑΡΣΗ ΦΟΒΩΝ
ΣΩΤΗΡΙΑ

ΜΕΤΑΘΕΣΗ ΣΤΟ ΜΕΛΛΟΝ

ΙΕΡΑΡΧΙΑ – ΜΕΤΑΒΙΒΑΣΗ ΘΕΪΚΟΥ ΡΟΛΟΥ

ΘΕΟΣ

ΧΡΙΣΤΟΣ

ΠΑΝΑΓΙΑ

ΓΥΝΑΙΚΑ-«ΤΑΧΥΔΡΟΜΟΣ» ΘΕΟΥ } κομματάκι από φόρεμα Θεού

ΜΑΚΡΥΓΙΑΝΝΗΣ

ΣΥΜΒΟΛΙΚΗ ΠΡΟΣΦΟΡΑ

ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΓΙΑΝΝΙΩΤΗΣ = ΜΑΚΡΥΓΙΑΝΝΗΣ
ΕΛΕΗΜΟΣΥΝΕΣ
ΘΕΪΚΗ ΠΡΟΣΦΟΡΑ
ΩΣ ΑΝΤΑΜΟΙΒΗ
ΑΓΙΑΣΜΑ

ΧΡΙΣΜΑ Μ. ΩΣ ΠΡΟΕΔΡΟΥ ΘΕΪΚΗΣ ΕΠΙΤΡΟΠΗΣ
ΘΕΟΣ
ΣΩΜΑ ΨΥΧΗ
ΠΡΟΣΤΑΣΙΑ

Ευλογία
Ανάληψη

132) ΟΡΑΜΑ-ΘΑΥΜΑ σ. 140-141 Υπ.: γυναίκα-«ταχυδρόμος του Θεού» Τόποι:
Ιωάννινα, Άγιος Τάφος, Σερβοβουλγαρία, Βλαχιά, Αγία-Σοφία, Κωνσταντινούπολη, Άγιος
Σπυρίδωνας Πειραιά Μορφές: Χριστός, Παναγία, από τρία παιδιά σε κάθε τόπο, Μακρυγιάννης
και οικογένειά του Υλικό: από τρεις λαμπάδες, από τρεις δραχμές, εικόνες, επαρχίες, τάφος
Αγίου Γεωργίου, ράσο

ΜΥΡΩΜΑ ΠΑΙΔΙΩΝ	ΔΙΑΔΟΣΗ ΧΡΙΣΤΙΑΝΙΣΜΟΥ
ΠΡΟΣΦΟΡΑ ΠΡΟΣ ΤΟ ΘΕΟ	ΑΠΟΔΟΧΗ ΠΡΟΣΦΟΡΑΣ
ΔΥΣΗ	ΑΝΑΤΟΛΗ
ΠΡΟΣΩΡΙΝΟΣ ΘΑΝΑΤΟΣ Μ.	ΑΝΑΣΤΑΣΗ Μ.

Αντιπαραδοσιακός Θεός (εμπειρική εποπτεία, όχι παντελόπτης)

Διάβασμα
Ευλογία
Λειτουργία
Ιεροσύνη
Ανάληψη

133) ΟΡΑΜΑ σ. 141 Υπ.: Μ. και παιδί του Μορφές: Θεός, Δημήτρης, Γιώργος, υπόλοιπα
παιδιά Μ., Παναγία, άγιοι Υλικό: ουρανός, χέρια

ΘΕΪΚΗ ΕΥΝΟΙΑ ΠΡΟΣ ΓΙΟ Μ.
ΔΙΑΦΟΡΑ
ΓΕΛΙΟ: ΑΝΤΙΠΑΡΑΔΟΣΙΑΚΟΣ ΘΕΟΣ

134) ΟΡΑΜΑ 1847 σ. 141-144 Υπ.: Μ. Τόπος: εκκλησία, πεδιάδα, Κριτήριο, Αγία-Σοφία
Μορφές: Θεός, Παναγία, Χριστός, κρεμασμένος νέος, ως δώδεκα άγιοι, Άγιος Ιωάννης ο Βαπτιστής,
αμαρτωλοί, κουμπάροι, κουμπάρες, παιδιά, γυναίκες, «φραγκοφορεμένοι», άνθρωποι με ελληνικές
φορεσιές, βασιλιάς, οπαδοί του, βασίλισσα, Κωλέττης, γέρος με γένια, Κατακάζι, Καποδίστριας,
Φράγκος, Μακρυγιάννης και οικογένειά του, τρεις σαν δεσπότες Υλικό: παλαινή εκκλησία,
χωρίσματα, θόλοι, κρικέλα, αλυσίδα, λυπηρή πεδιάδα, πέτρινο αμάξι, μαρμαρένιοι τροχοί, πέτρες,
άγριο θηρίο, στόμα, φωτιές, χέρι, στόμα, φορεσιές, πύρινο καμίνι, γένια, ράχη, κεφάλι, ανέμη, πόδια,
σύννεφο, ίσκιοι

ΣΩΜΑ	ΤΕΛΙΚΟ ΚΡΙΤΗΡΙΟ ΘΗΡΙΟ	ΨΥΧΗ
ΑΡΙΣΤΕΡΑ ΑΜΑΡΤΩΛΟΙ (εγκληματίες, κουμπάροι, κουμπάρες Φράγκοι, Έλληνες Βασιλιάς, βασίλισσα		ΔΕΞΙΑ ΑΘΩΟΙ

πολιτικοί)
ΒΑΣΑΝΙΣΤΗΡΙΑ

ΠΑΙΔΙΑ ΑΜΑΡΤΩΛΩΝ
ΓΥΝΑΙΚΑ
ΞΟΡΚΙ ΓΙΑ ΒΑΣΚΑΝΙΑ
ΟΙΚΟΓΕΝΕΙΑΣ Μ. (κατακεφαλιά)
ΑΝΤΙΠΑΡΑΔΟΣΙΑΚΟΣ ΡΟΛΟΣ ΘΕΙΩΝ ΠΡΟΣΩΠΩΝ
Αλυτρωτισμός
Χρίσμα Επιτρόπου σε γέροντα

ΒΑΦΤΙΣΗ-ΕΞΑΓΝΙΣΜΟΣ
ΑΝΤΡΑΣ

ΕΥΛΟΓΙΑ

135) ΟΡΑΜΑ 1847 σ. 144-145 Υπ.: Μ. Μορφές: Θεός, Χριστός, Παναγία,
άγιοι, Κωλέττης Υλικό: φωτόχυση, ένα τέταρτο της δραχμής, κερί, σακούλα
Αντισυμβατικός ρόλος Θεού (χαρούμενος)
Εμπειρική εποπτεία

ΑΣΤΑΘΕΙΑ ΦΥΣΙΚΩΝ
ΦΑΙΝΟΜΕΝΩΝ

ΣΤΑΘΕΡΟΤΗΤΑ ΘΕΙΩΝ
ΛΟΓΩΝ

ΘΕΙΑ ΠΡΟΝΟΙΑ

ΤΙΜΩΡΙΑ ΑΠΙΣΤΩΝ
(Κωλέττη, Τζαβέλα κ.ά.)
(Επιβεβαίωση)

ΠΡΟΦΗΤΕΙΑ ΓΙΑ ΕΛΕΥΣΗ
ΟΡΘΟΔΟΞΟΥ ΒΑΣΙΛΙΑ
ΑΠΕΛΕΥΘΕΡΩΣΗ ΞΑΝΘΟΥ ΓΕΝΟΥΣ

ΘΥΣΙΕΣ Μ.

ΑΝΤΑΜΟΙΒΗ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ
ΟΙΚΟΓΕΝΕΙΑ Μ.

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ

ΜΕΤΑΘΕΣΗ ΣΩΤΗΡΙΑΣ ΣΤΟ ΜΕΛΛΟΝ
Ερμηνεία οράματος 134
Ανάληψη

136) ΟΡΑΜΑ σ. 146 1848 Υπ.: Μ. Μορφές: Παναγία, Δημήτρης Υλικό: στεφάνι,
κεφάλι

ΠΑΡΑΚΛΗΣΗ Μ. ΓΙΑ ΟΡΑΜΑ
ΝΕΚΡΟΥ ΠΑΙΔΙΟΥ ΤΟΥ

ΠΡΑΓΜΑΤΟΠΟΙΗΣΗ

137) ΟΝΕΙΡΟ (τρεις βραδιές συνέχεια) σ. 149-151 20/12/1849 Υπ.: Γέροντας
Τόπος: Κωνσταντινούπολη, Αγία-Σοφία. Μορφές: Θεός, Παναγία, Σουλτάνος, Όθωνας
Υλικό: κορόνα, σκαμνί, κεραμίδα πρεσβείας, αγριογούρνο, μαστέλο με βελάνια

ΑΜΑΡΤΙΕΣ (ΑΙΜΟΜΙΕΙΑ Κ.Α.)

ΤΙΜΩΡΙΑ ΣΤΟ ΚΡΙΤΗΡΙΟ
Σουλτάνου, βασιλιά κ.ά.

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΜΟΥΣΟΥΛΜΑΝΙΣΜΟΣ
ΚΑΙ ΔΥΤΙΚΗ ΘΡΗΣΚΕΙΑ
ΑΜΑΡΤΩΛΟΙ

ΤΑΞΗ ΘΕΟΥ
ΟΡΘΟΔΟΞΟΣ
ΧΡΙΣΤΙΑΝΙΣΜΟΣ
ΤΙΜΩΡΙΑ

ΔΙΑΔΟΣΗ ΧΡΙΣΤΙΑΝΙΣΜΟΥ ΣΕ ΑΝΑΤΟΛΗ ΚΑΙ ΔΥΣΗ

Χρίσμα Μ. ως σημαιοφόρου χριστιανισμού

Γέροντας επίτροπος Θεού
Οργή Θεού

138) ONEIPO 8/1850 σ. 152-153 Υπ.: Μ. Τόπος: παλάτι Μορφές: Μεταξάς, Λάζαρος
Κουντουριώτης, νέος βασιλιάς, πολλές λαμπρές γυναίκες, λαός, Χριστός, γέροντας Υλικό:
δρόμος, μεγάλη σάλα, μεγάλο παλάτι, θρόνος, γάιδαρος, κεφάλι, χέρι

ΠΟΛΥΤΕΛΕΙΑ
ΛΑΪΚΗ ΠΙΣΤΗ
ΓΕΛΙΟ

ΛΙΤΟΤΗΤΑ
ΕΠΙΣΗΜΗ ΘΡΗΣΚΕΙΑ
ΑΝΤΙΑΛΗΨΗ ΓΕΛΙΟΥ ΩΣ
ΔΙΑΒΟΛΙΚΟΥ ΣΤΟΙΧΕΙΟΥ

ΕΝΘΡΟΝΙΣΗ ΓΕΡΟΝΤΑ

Αποκλεισμός Μεταξά

Επιβεβαίωση (ο Όθωνας τον έστειλε ως πρέσβη στην Κωνσταντινούπολη)

139) ΟΡΑΜΑ σ. 166-167 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: δύο λαμπροί δεσπότες,
Παναγία Υλικό: μικρό φως, πλήθος λαμπερά σώματα, μαυροφορεμένα σώματα Κυρίαρχο
συναίσθημα: λύπη

ΛΑΜΨΗ
Μεταμόρφωση

ΜΑΥΡΙΛΑ

140) ONEIPO σ. 173-174 Υπ.: Μ. Μορφές: Γαρδικιώτης, λαός Υλικό: χέρια, δεξί
χέρι, δόντια

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ. (από Γαρδικιώτη)
ΔΟΥΛΟΣ

ΑΦΕΝΤΗΣ

141) ONEIPO σ. 175-176 Υπ.: καλόγερος Τόπος: οικία Μ. Υλικό: τρία μεγάλα
αγριόσκυλα, κουτσή σκύλα, πόρτα, λιοντάρι, κορόνα, κεφάλι, σκάλα, εικόνα, χέρι, δύο μήλα (σάπιο
μήλο, γερό μήλο), κόρφος

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ ΚΑΛΟΓΕΡΟ

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ

142) ONEIPO σ. 176 Υπ.: καλόγερος Τόπος: οικία Μ. Μορφές: «κοκκινοφόροι»,
Μακρυγιάννης, «κοκκινοφορεμένος», γυναίκα Υλικό: σκυλιά, σκύλα, πόρτα, τρία λιοντάρια,
κορόνες, κεφάλι, πετσί, πόδι, δρόμος, παλάτι, σάλα, κάμαρα, τρία χρυσά πουλιά, μύτη, χρυσό στεφάνι,
κουλούρια ψωμί

ΚΙΝΔΥΝΟΣ ΓΙΑ ΚΑΛΟΓΕΡΟ

ΣΩΤΗΡΙΑ

ΙΕΡΑΡΧΙΑ

ΧΡΙΣΤΟΣ
ΠΑΝΑΓΙΑ
ΚΑΛΟΓΕΡΟΣ
ΜΑΚΡΥΓΙΑΝΝΗΣ

Διαφορά

143) ONEIPO σ. 176-177 Υπ.: καλόγερος Τόπος: οικία, περιβόλι, σπηλιά Μ. Μορφές: Μακρυγιάννης, κόκκινος καβαλάρης Υλικό: πόρτα, σκυλιά, περιβόλι, σπηλιά, μεγάλο θηρίο, παλάτι, δρόμος, τρία λιοντάρια, σπαθί, κεφάλι, σκουλήκια, σώμα, τοίχος

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
ΚΑΙ ΚΑΛΟΓΕΡΟ

ΤΑΞΗ ΘΕΟΥ
ΣΩΤΗΡΙΑ

Βρόμιο σώμα

144) ONEIPO σ. 181-182 Υπ.: Μ. Υλικό: λαμπρό φως, ίσκιои, σώματα

Εξορία Μακρυγιάννη
Φως
Ανάληψη

145) ONEIPO σ. 182 Υπ.: Μ Τόπος: τριπόντης (μεγάλο πολεμικό πλοίο) Μορφές: Μακρυγιάννης και οικογένειά του, λαός, δυτικοί Υλικό: μεγάλος τριπόντης, τρία κατάρτια, καράβι, φελούκα, θάλασσα, χέρια, νερά Κυρίαρχο συναίσθημα: λύπη

ΔΥΤΙΚΗ ΘΡΗΣΚΕΙΑ
ΚΙΝΔΥΝΟΣ

ΟΡΘΟΔΟΞΗ ΘΡΗΣΚΕΙΑ
ΑΣΦΑΛΕΙΑ

Επιβεβαίωση

146) ΟΡΑΜΑ σ. 191 Υπ.: Μ. Μορφές: Αγία Τριάδα, Παναγία, άγιοι Υλικό: φως, στεφάνι, γεφύρι, χρώματα, ίσκιος, μαύρο σύννεφο

Λάμψη, χρώματα
ΕΥΛΟΓΙΑ
ΠΡΟΣΤΑΣΙΑ

147) ΟΡΑΜΑ σ. 192 9/3/1852 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Αγία Τριάδα, Παναγία, άγιοι Υλικό: χέρια, σώματα

Λάμψη
Μετάνοιες, σταυροί
Παράκληση

148) ΟΡΑΜΑ σ. 193-194 1852 Υπ.: Μ. Μορφές: Θεός, Χριστός, Παναγία, άγιοι Υλικό: σώμα, χέρια, σταυρό, γράμματα, ουρανός, μάτια

ΘΕΪΚΗ ΕΝΤΟΛΗ ΓΙΑ ΣΥΓΓΡΑΦΗ
ΕΓΓΡΑΦΑ ΑΠΟΔΕΙΚΤΙΚΑ ΤΗΣ ΑΛΗΘΕΙΑΣ
ΙΕΡΑΡΧΙΑ

149) ONEIPO σ. 194 9/3/1852 Υπ.: Μ. Μορφή: Θεός

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΜΑΥΡΟ

ΤΑΞΗ ΘΕΟΥ
ΑΣΠΡΟ

150) ONEIPO σ. 195 9/3/1852 Υπ.: Μ. Μορφές: Θεός, Παναγία, άγιοι Υλικό: ίσκιος, χέρια, δάκρυα Κυρίαρχο συναίσθημα: λύπη

Αντισυμβατικός ρόλος θείων προσώπων

151) ΟΡΑΜΑ σ. 195 10/3/1852 Υπ.: Μ. Μορφές: Παναγία, Θεός, μικρό παιδάκι, Χριστός
Υλικό: φως, σώμα, ουρανός, στόμα, σημεία, πολυέλαιος, κολυμπήθρα, τσιγκέλια, σταυρός

Λάμψη
Μεταμόρφωση
Σταύρωση

152) ΟΡΑΜΑ σ. 196 11/3/1852 Υπ.: Μ. Τόπος: μέσα και έξω από την οικία του Μ.
Μορφές: Θεός, Παναγία, άγιοι Υλικό: σταυρός, χέρι, κεφαλαίο γράμμα, μαύρα γράμματα,
πολυέλαιος, κολυμπήθρα, τόπος, στεφάνια, κεφάλια, σπίτι

Λαμπερός σταυρός

ΓΡΑΠΤΟ ΜΗΝΥΜΑ	ΘΕΟΣ	ΑΔΥΝΑΜΙΑ ΑΝΑΓΝΩΣΗΣ ΑΠΟ ΤΟΝ Μ. Θυμιάτισμα
---------------	------	--

153) ΟΡΑΜΑ σ. 197 12/3/1852 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Θεός, Παναγία,
Χριστός, άγιοι, αλλόκοτοι, δύο με καπέλο, ένας με περικεφαλαία Υλικό: κάμαρη, σταυρός,
γράμματα, χαρτί, αριθμοί, ψηφία, λείψανο, στρώμα, καπέλο, περικεφαλαία

ΑΡΙΣΤΕΡΑ ΤΑΞΗ ΔΙΑΒΟΛΟΥ	ΘΕΟΣ	ΔΕΞΙΑ ΤΑΞΗ ΘΕΟΥ
ΓΡΑΠΤΟ ΜΗΝΥΜΑ ΠΡΟΦΗΤΕΙΑ	ΕΡΜΗΝΕΙΑ	ΑΝΑΓΝΩΣΗ ΦΟΒΟΣ

154) ΟΡΑΜΑ σ. 197-198 13/3/1852 Υπ.: Μ. Τόπος: οικία Μ. Μορφές:
Θεός, Παναγία, Χριστός, άγιοι Υλικό: χέρια, στήθος, γράμμα

ΓΡΑΠΤΟ ΜΗΝΥΜΑ ΠΡΟΦΗΤΕΙΑ ΚΙΝΔΥΝΟΣ ΓΙΑ ΠΑΤΡΙΔΑ ΚΑΙ ΘΡΗΣΚΕΙΑ	ΘΕΟΣ	ΑΝΑΓΝΩΣΗ
	ΕΛΠΙΔΑ	ΣΩΤΗΡΙΑ ΣΤΟ ΜΕΛΛΟΝ

155) ΟΡΑΜΑ σ. 198 14/3/1852 Υπ.: Μ. Τόπος: οικία Μ. Υλικό: λαμπερός σταυρός

Το ίδιο όραμα με παραπάνω (153, 154)

156) ΟΡΑΜΑ σ. 198-199 14/3/1852 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Θεός,
Χριστός, ένας με τρομπέτα, δύο καβαλάρηδες Υλικό: σταυρός, χέρι, μεγάλη τρομπέτα, στόμα,
σημαίες, στρατεύματα, θάλασσα, καράβια, καπνός, ποταμός, αίμα, τούρκικα γράμματα, τουράς
(περίτεχνο σουλτανικό μονόγραμμα), μαύρα και άσπρα γράμματα, ψηφία, αριθμοί

ΑΡΙΣΤΕΡΑ	ΔΕΞΙΑ
----------	-------

ΜΑΥΡΟ

ΑΣΠΡΟ

ΓΡΑΠΤΟ ΜΗΝΥΜΑ
ΠΡΟΦΗΤΕΙΑ

ΑΝΑΓΝΩΣΗ
ΑΔΥΝΑΜΙΑ ΣΥΝΟΛΙΚΗΣ
ΕΡΜΗΝΕΙΑΣ
ΤΑΞΗ ΘΕΟΥ
ΤΕΛΟΣ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΒΑΣΙΛΕΙΟ

157) ΟΝΕΙΡΟ σ. 199 14/3/1852 Υπ.: Μ. Μορφές: «λαμπροφορεμένος» Υλικό:
τούρκικα χαρτιά, προικοσύμφωνα, καράβια, θαμπωμένο πενήντα

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
Προικοσύμφωνο Ελλάδας-
Τουρκίας

ΤΑΞΗ ΘΕΟΥ
Αντικατάσταση

1850: Επισημοποίηση
χωρισμού Ελλαδικής Εκκλησίας
από το Πατριαρχείο

Πτώση Όθωνα

158) ΟΝΕΙΡΟ σ. 200 Υπ.: χριστιανός αγωνιστής, γιατρός, Αγγελής Οικονόμος Μορφές:
«κοκκινοφορεμένοι», Θεός και βασιλεία του, άνθρωποι με βιβλία στο χέρι Υλικό: ψήλωμα,
μεγάλος ποταμός, καθαρό νερό, πάτος, βιβλία, χέρι, γράμματα, αίμα, φωτιά

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΑΡΙΣΤΕΡΑ
ΚΟΚΚΙΝΟΦΟΡΕΜΕΝΟΙ

ΤΑΞΗ ΘΕΟΥ
ΔΕΞΙΑ
ΕΓΓΡΑΜΜΑΤΟΙ
ΤΙΜΩΡΙΑ
«ΚΟΚΚΙΝΟΦΟΡΕΜΕΝΩΝ»

159) ΟΝΕΙΡΟ σ. 200 Υπ.: χριστιανός αγωνιστής, γιατρός, Αγγελής Οικονόμος Μορφές:
Θεός, Χριστός, Παναγία, άγιοι, «λαμπροφορεμένοι» Υλικό: βράχος, πάτος, κατάμαυρο νερό, σπηλιά,
περιβόλι, σταυρός, χέρι, τόπος, Άγιο Βήμα, Αγία Τράπεζα, χέρια

ΘΕΟΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.
ΚΑΙ ΘΡΗΣΚΕΙΑ

ΠΡΟΣΤΑΣΙΑ

ΕΥΛΟΓΙΑ

160) ΟΝΕΙΡΟ σ. 200 Υπ.: Γιωργάκης Κοτζιάς Μορφές: βασιλείο Θεού, δεσπότης Αττικής,
άλλοι δεσπότες Υλικό: σημαία, μεγάλος λαμπρός σταυρός, χώρα, εκκλησία

ΑΣΕΒΕΙΑ-ΑΠΙΣΤΙΑ
ΑΛΛΟΘΡΗΣΚΟΙ
ΔΕΣΠΟΤΗΣ ΑΤΤΙΚΗΣ

ΠΙΣΤΗ
ΟΜΟΘΡΗΣΚΟΙ
ΑΠΙΣΤΟΣ

161) ΟΡΑΜΑ σ. 201 Υπ.: Μ. Μορφή: Θεός Υλικό: αριθμοί (52, 53, 54, 55, 56, 57, 58)

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΟΠΑΔΟΙ ΤΟΥ

ΤΑΞΗ ΘΕΟΥ
ΤΙΜΩΡΙΑ

ΘΕΟΣ

ΠΙΣΤΟΙ

ΑΝΑΣΤΑΣΗ
(από 1852 κ.ε.)

ΕΝΤΟΛΗ ΓΙΑ ΚΑΤΑΓΡΑΦΗ
ΡΗΣΗ: ΤΑΥΤΟΤΗΤΑ ΜΕΣΩ ΑΝΑΓΝΩΡΙΣΗΣ ΕΤΕΡΟΤΗΤΑΣ

ΟΙΚΟΥΜΕΝΙΚΟΤΗΤΑ, ΙΣΟΤΗΤΑ, ΝΕΩΤΕΡΙΚΟ ΙΔΕΩΔΕΣ

162) ΟΡΑΜΑ σ. 201-205 Υπ.: Μ. Τόπος: Τελικό Κριτήριο, Κωνσταντινούπολη, Αγία Σοφία
 Μορφές: Θεός, Χριστός, Παναγία, άγιοι, ένας με τρομπέτα, «ασπροφορεμένοι», δύο καβαλάρηδες,
 βασιλιάς Όθωνας, ένας με χαρτί σαν Ευαγγέλιο, λαμπροφόροι, Μακρυγιάννης, γυναίκα Μ., βασίλισσα,
 οπαδοί βασιλείας, ξένοι, κουμπάρες, αθώα παιδάκια, λαοί Υλικό: τόπος, τρομπέτα, τούρκικα
 γράμματα, «κοκκινοφορεμένα» στρατεύματα, φορέματα, αμάξια, λαμπρός σταυρός, χέρι, λαμπρές
 σημαίες, χείμαρρος, χαρτί, Ευαγγέλιο, γράμματα, αθώα αίματα, παλάτι, άσπρο άλογο, στρώμα, σώμα,
 κρεβάτι, ουρανοί, πυρ, κομμάτια, ώμος, πέτρινα αμάξια, πέτρες, αριστερό χέρι, θηρίο, μεγάλο στόμα,
 φωτιά, ανέμες, τσιγκέλια, σκυλί, θρόνος, κορόνα, κεφάλι, δεξί χέρι, λαμπρό σπαθί, κόμποι, στεφάνι,
 λαμπρό δισκοπότηρο, πολυέλαιος, δώρα, μπαλτάς, άσχημο μεγάλο δέντρο, τάφος, θάλασσα, καράβια,
 φωτιές, καπνός, στύλος, φεγγάρι, τουράς

ΙΕΡΑΡΧΙΑ ΣΤΟ ΒΑΣΙΛΕΙΟ ΘΕΟΥ

Σκηνές Αποκάλυψης

ΚΡΙΤΗΡΙΟ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
 ΑΡΙΣΤΕΡΑ
 «κοκκινοφορεμένοι» κ.ά.
 Όθωνας, Αμαλία και
 οπαδοί τους, ξένοι και
 άλλοι αμαρτωλοί
 (όσοι συνευρέθηκαν με
 κουμπάρες, κουμπάρες)

ΤΑΞΗ ΘΕΟΥ
 ΔΕΞΙΑ
 «ασπροφορεμένοι»

ΤΙΜΩΡΙΑ

ΓΥΝΑΙΚΑ

ΑΝΤΡΑΣ

ΕΝΘΡΟΝΙΣΗ ΜΑΚΡΥΓΙΑΝΝΗ

ΠΡΟΣΦΟΡΑ ΔΩΡΩΝ

ΧΩΡΙΚΗ ΑΝΤΙΛΗΨΗ ΙΕΡΑΡΧΙΑΣ

(από πολεμική εμπειρία και από λαϊκή θρησκεία)

ΧΩΡΙΚΟΣ ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΜΕΣΩ ΓΡΑΦΗΣ

ΕΝΔΥΜΑΤΟΛΟΓΙΚΟΣ ΣΥΜΒΟΛΙΣΜΟΣ

ΓΥΜΝΩΜΑ

163) ΟΡΑΜΑ σ. 205-208 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Θεός, Χριστός, Παναγία,
 άγιοι, Άγιος Ιωάννης, Αγία Αικατερίνη, Άγιος Σπυρίδωνας, βασιλιάς Όθωνας, οπαδοί βασιλιά, δυτικοί,
 Ιωάννης ο Πρόδρομος, Κωνσταντίνος Υλικό: κάμαρη, θρόνος, καθέδρα, σπίτι, σταυρός,
 πολυέλαιος, κολυμπήθρα, δισκοπότηρο, τόπος, κασέλα, σκέπη, χαϊμαλί, δαχτυλίδι, βλησίδι (θησαυρός
 κρυμμένος ση γη ή αλλού) χρημάτων, σπηλιά, περιβόλι, ψόφιο θηρίο, σαΐτα, χρυσό με τρεις κοπίδες,
 χρυσό ντουφέκι, σπαθί, άλογο

ΑΠΟΔΕΙΚΤΙΚΗ ΑΞΙΑ ΚΑΤΑΓΡΑΦΗΣ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
 ΜΑΓΕΙΑ
 βασιλιάς Όθωνας και οπαδοί
 Δυτικοί
 ΑΠΙΣΤΙΑ
 ΠΑΛΙΟ ΟΙΚΟΔΟΜΗΜΑ
 Ρωσία

ΤΑΞΗ ΘΕΟΥ

ΤΙΜΩΡΙΑ
 ΠΙΣΤΗ
 ΝΕΟ ΟΙΚΟΔΟΜΗΜΑ
 ΟΙΚΟΥΜΕΝΙΚΟΤΗΤΑ
 ΑΛΥΤΡΩΤΙΣΜΟΣ

ΘΕΟΣ

ΠΙΣΤΗ Μ.

ΠΡΟΣΤΑΣΙΑ, ΧΑΡΗ

ΑΝΤΑΠΟΔΟΣΗ
 ΧΤΙΣΙΜΟ ΕΝΝΙΑ ΕΚΚΛΗΣΙΩΝ

(Αποκάλυψη)
ΕΠΙΤΗΡΗΣΗ ΕΚΚΛΗΣΙΩΝ
ΕΛΕΗΜΟΣΥΝΕΣ
ΔΙΚΑΙΩΣΗ ΑΓΩΝΙΣΤΩΝ

ΡΗΞΗ: ΑΠΟΔΟΣΗ ΔΙΚΑΙΟΣΥΝΗΣ ΜΕΣΩ ΣΥΝΘΗΚΩΝ
ΣΥΝΔΕΣΗ ΤΟΠΩΝ ΛΑΤΡΕΙΑΣ ΜΕ ΠΕΔΙΑ ΜΑΧΩΝ

164) ΟΡΑΜΑ σ. 209-210 Υπ.: Μ. Τόπος: οικία Μ., περιβόλι Μ. Μορφές: Άδης, βασιλιάς Όθωνας και οπαδοί του, Θεός, ένας με φανάρι, βασιλιάδες, σημαντικοί άνθρωποι, Διάβολος
Υλικό: κάμαρη, περιβόλι, άλογο, φανάρι

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
βασιλιάς Όθωνας και οπαδοί του
βασιλιάδες, σημαντικοί άνθρωποι
ΣΩΜΑ
ΑΔΙΚΙΑ

ΤΑΞΗ ΘΕΟΥ
ΤΙΜΩΡΙΑ
ΨΥΧΗ
ΔΙΚΑΙΟΣΥΝΗ

ΠΛΟΥΤΟΣ
ΦΤΩΧΕΙΑ

ΦΤΩΧΕΙΑ
ΠΛΟΥΤΟΣ

Διαφορά

165) ΟΡΑΜΑ σ. 210 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: Θεός και βασιλεία του Υλικό:
γράμματα Κυρίαρχο συναίσθημα: αγανάκτηση Θεού

ΑΠΟΠΟΙΗΣΗ ΠΡΟΣΤΑΣΙΑΣ
ΟΙΚΟΓΕΝΕΙΑΣ ΑΠΟ Μ.

ΑΓΑΝΑΚΤΗΣΗ ΘΕΟΥ

166) ΟΡΑΜΑ σ. 211 Υπ.: Μ. Μορφές: Μακρυγιάννης, Θεός και η βασιλεία του Υλικό:
λάμπεις, θρόνος, λαμπερά γράμματα, στήθος, ουρανοί, κορόνα, κεφάλι, λαμπρό σταυρό

ΜΑΚΡΥΓΙΑΝΝΗΣ
ΘΥΣΙΕΣ
ΠΙΣΤΗ
ΑΡΕΤΗ

ΘΕΟΣ
ΑΝΤΑΜΟΙΒΗ
ΕΝΘΡΟΝΙΣΗ
ΠΡΟΣΤΑΣΙΑ
ΘΕΙΑ ΧΑΡΗ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ
ΑΣΕΒΕΙΑ, ΑΠΙΣΤΙΑ

ΤΑΞΗ ΘΕΟΥ
ΤΙΜΩΡΙΑ

ΑΣΤΑΘΕΙΑ ΣΤΗΝ ΕΠΙΓΕΙΑ ΖΩΗ

ΣΤΑΘΕΡΟΤΗΤΑ ΛΟΓΩΝ

ΡΗΞΗ: Αντιπαραδοσιακός ρόλος Θεού (Χριστός συνétairos Μακρυγιάννη)
ΟΡΑΜΑ ΔΙΣΥΠΟΣΤΑΤΗΣ ΠΑΡΟΥΣΙΑΣ Μ. (ΥΠΕΡΓΕΙΑΣ ΚΑΙ ΕΠΙΓΕΙΑΣ)
Ευλογία

167) ΟΡΑΜΑ σ. 215-219 Υπ.: Μ. Τόπος: οικία Μ. Μορφές: βασιλιάς Όθωνας, Γαρδικιώτης, αυλικοί, βασίλισσα Αμαλία, υπουργοί, βουλευτές, γερουσιαστές, πολιτικοί, στρατιωτικοί, πρέσβεις, Μεταξάς, πρόξενοι, ένας με φανάρι, Διάβολος, Θεός, Χριστός, Παναγία, άγιοι, Άγιος Ιωάννης, Αγία Αικατερίνη, Άγιος Σπυρίδωνας Υλικό: σκοτάδι, κάμαρα, πλήθος σώματα, γκρεμός, Άδης, φανάρι, θηρίο, φουσατό, σπαθί, κέρατα, φως, σώμα, στάχτη, βρομερά σώματα, δώρα, σπίτι, σταυρός, πολυέλαιος, κολυμπήθρα, δισκοπότηρο, μεγάλη χρυσή σαΐτα, γλώσσες, μεγάλο χρυσό με τρεις κόμπους, λαμπερό τουφέκι

ΚΡΙΤΗΡΙΟ

ΤΑΞΗ ΔΙΑΒΟΛΟΥ

ΤΑΞΗ ΘΕΟΥ

ΣΚΟΤΑΔΙ
βασιλιάς, βασίλισσα
Γαρδικιώτης, Μεταξάς
υπουργοί, βουλευτές,
γερουσιαστές, πολιτικοί,
στρατιωτικοί, πρέσβεις
πρόξενοι

ΦΩΣ

ΚΙΝΔΥΝΟΣ ΓΙΑ Μ.

ΔΟΚΙΜΑΣΙΑ

ΜΕΤΑΝΟΙΕΣ

ΤΙΜΩΡΙΑ

ΜΕΡΙΚΗ ΑΝΤΙΜΕΤΩΠΙΣΗ
ΜΕ ΠΟΛΕΜΙΚΗ ΑΡΕΤΗ
ΣΩΤΗΡΙΑ ΜΕΣΩ ΠΙΣΤΗΣ

Αντιπαραδοσιακός ρόλος θείων προσώπων – ανθρώπινα συναισθήματα (φόβος, δειλία)

ΠΟΛΕΜΙΚΗ ΑΡΕΤΗ < ΘΡΗΣΚΕΥΤΙΚΗ ΠΙΣΤΗ

ΥΛΙΚΟΠΟΙΗΜΕΝΗ ΑΝΤΑΠΟΔΟΣΗ

ΑΠΟΔΕΙΚΤΙΚΗ ΑΞΙΑ ΚΑΤΑΓΡΑΦΗΣ

Διάβασμα

Μετάληψη

Ευλογία

ΡΗΞΗ: ΑΝΕΞΑΡΤΗΣΙΑ – ΕΛΕΥΘΕΡΙΑ ΛΟΓΟΥ – ΔΙΑΛΟΓΟΣ ΜΕ ΘΕΟ

ΡΗΞΗ: ΑΠΟΠΟΙΗΣΗ ΠΡΟΝΟΜΙΩΝ ΑΠΟ Μ.

ΡΗΞΗ: ΑΝΕΞΙΘΡΗΣΚΙΑ

ΕΧΘΡΟΙ ΑΝΘΡΩΠΟΤΗΤΑΣ
ΤΙΜΩΡΙΑ

ΑΤΟΜΙΚΟΙ ΕΧΘΡΟΙ
ΣΥΓΧΩΡΕΣΗ

ΑΝΤΙΦΑΣΗ: ΤΙΜΩΡΙΑ ΑΡΕΤΗΣ – ΔΟΞΑ ΑΣΕΒΕΙΑΣ

Ενοχές για παράβαση όρκου

ΡΗΞΗ: ΦΟΒΟΣ ΘΑΝΑΤΟΥ

ΣΩΜΑ

ΥΛΙΚΑ ΑΓΑΘΑ

ΨΥΧΗ

ΠΝΕΥΜΑΤΙΚΑ ΑΓΑΘΑ

Αποποίηση οικογενειακών ευθυνών και εργασιών με υλικές απολαβές

ΟΙΚΟΥΜΕΝΙΚΟΤΗΤΑ ΘΡΗΣΚΕΙΑΣ

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αγία Γραφή*, εκδ. Βιβλική Εταιρεία, Αθήνα (χ.χ.).
- Αλεξίου Έλλη (παρουσίαση και επιμ.), *Η δίκη του στρατηγού Μακρυγιάννη*, εκδ. Μέρμηγκα, Αθήνα (χ.χ.).
- Ανδριάκαινα Ελένη, «Volosinon: μαρξισμός και φιλοσοφία της γλώσσας», *Δοκιμές Α΄* (Ιαν. 1994).
- Ανδριάκαινα Ελένη, «Μικρό σχόλιο για τον Μπαχτίν: Μιχαήλ Μπαχτίν, Έπος και μυθιστόρημα, Πόλις, Αθήνα, 1995», περ. *Δοκιμές* 4, φθινόπωρο 1996.
- Αποκάλυψη του Ιωάννη*, εκδ. Βιβλική Εταιρεία (χ.χ.).
- Ασδραχάς Σπύρος, «Το έθνος: στοιχειώδεις υπενθυμίσεις», *Κυριακάτικη Αυγή*, «Ενθέματα», 18.12.2005.
- Ασδραχάς Σπύρος, «Ο καθημερινός εθνικισμός και η ενδοχώρα του», *Κυριακάτικη Αυγή*, «Ενθέματα», 26.10.1997.
- Ασδραχάς Σπύρος, *Βίωση και καταγραφή του οικονομικού*, εκδ. Ινστιτούτο Νεοελληνικών ερευνών ΕΙΕ, Αθήνα 2007.
- Ασδραχάς Σπύρος, «Εισαγωγή, απόσωμα», στο Μακρυγιάννης Ιωάννης, *Απομνημονεύματα Μακρυγιάννη, 1797-1864*, εκδ. Μέλισσα: Α. Καραβίας, Αθήνα 1957.
- Ασδραχάς Σπύρος, *Ελληνική κοινωνία και οικονομία – ιη΄ και ιθ΄ αι.*, εκδ. Ερμής, Νεοελληνικά Μελετήματα 5, Αθήνα 1988.
- Ασδραχάς Σπύρος, *Οι Έλληνες ζωγράφοι από τον 19^ο στον 20^ο αι.*, 1^{ος} τόμος, εκδ. Μέλισσα, Αθήνα 1975.
- Ασδραχάς Σπύρος, *Σχόλια*, εκδ. Αλεξάνδρεια, Αθήνα 1993, σ. 137-152 και 173-191.
- Βαλαής Δ. Διονύσιος, *Η θρησκευτική διάσταση στη ζωή και το έργο του Γιάννη Μακρυγιάννη*, εκδ. Τέρτιος, Κατερίνη 1994.
- Βαρβούνης Γ. Μ., *Όψεις και μορφές του ελληνικού παραδοσιακού πολιτισμού*, εκδ. Ποιότητα, Βιβλιοθήκη Πολιτισμού – Λαογραφίας 1, Αθήνα 2001.
- Βερέμης Θάνος – Παπαγεωργίου Στέφανος, «Μακρυγιάννης: Ο ένοπλος στην υπηρεσία του κράτους», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 41-43.
- Βουραζέλη Δ. Ελένη, *Ο βίος του ελληνικού λαού κατά την Τουρκοκρατία*, τχ. Α΄ (χ.ε.), Αθήνα 1939, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Βυγκότσκι Λεβ, *Σκέψη και γλώσσα*, εκδ. Γνώση, Αθήνα 1993, σ. 96-208.
- Γιαννουλάτος Αναστάσιος, *Ισλάμ, Θέματα Ιστορίας των Θρησκευμάτων*, τεύχος 1, εκδ. «Πορευθέντες», Σειρά: Έθνη και Λαοί, Αθήνα 1985.
- Γκράμσι, *Οι διανοούμενοι*, εκδ. Στοχαστής, Αθήνα 1972, σ. 1-107.
- Δημακόπουλος Δ. Γεώργιος, *Προσπάθειαι νομισματοκοπίας κατά την Ελληνικήν Επανάστασιν*, (χ.ε.), Αθήνα 1963.
- Ηλιού Φίλιππος, «Η ιδεολογική χρήση της ιστορίας», περιοδικό *Αντί*, τεύχος 46, Αθήνα 1976, σ. 31-34.
- Ηλιού Φίλιππος, *Τύφλωσον κύριε τον λαόν σου*, εκδ. Πορεία, Αθήνα, 1988.
- Θεοτοκάς Νίκος, *Μακρυγιάννης*, εκδ. Τα Νέα, Ιστορική Βιβλιοθήκη, Αθήνα 2010.
- Θεοτοκάς Νίκος, «Νοοτροπίες και πολιτισμικές μεταλλαγές. Τα Οράματα και Θάματα», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 54-57.
- Θεοτοκάς Νίκος, «Το αποτύπωμα του ζωντανού και του ονείρου στα κείμενα του Μακρυγιάννη», *Τα Ιστορικά*, τχ. 4, σ. 276-296.

- Θεοτοκάς Νίκος – Κοταρίδης Νίκος, *Οικονομία της βίας*, εκδ. Βιβλιόραμα, Αθήνα 2006.
- Θεοτοκάς Νίκος, «25^η Μαρτίου 1852, “Κάτι ενεργείται εις Αθήνας”», περ. *Ο Πολίτης δεκαπενθήμερος*, τχ. 20, σ. 18-21.
- Ιατρίδης Α., *Συλλογή Δημοτικών Ασμάτων, παλαιών και νέων*, τυπ. Δ. Αθ. Μαυρομμάτη, Αθήνα 1859, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Καμπούρογλου Γρ. Δημήτριος, *Ιστορία των Αθηνών*, Τουρκοκρατία, Γ΄ τόμος, τυπογραφείο-βιβλιοπωλείο Σπ. Κουσουλίνου, Αθήνα 1896.
- Καμπούρογλου Γρ. Δημήτριος, *Αι παλαιαί Αθήναι*, εκδ. Διονυσίου Νότη Καραβία, Αθήνα ΜСМХСVІІІ, Α΄ ανατύπωση 1990, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Καμπούρογλου Γρ. Μαριάννη, στο Ν. Γ. Πολίτης, *Αι ασθένειαι κατά τους μύθους του ελληνικού λαού*, [χ.τ.], [χ.ε.], 1883, σ. 6-7, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Κεραμίδας Εμμ. Ανδρέας, *Αι οικονομικαί δυσχέρειαι του αγωνιστού Ανδρέα Λόντου και το τέλος αυτού: επί τη βάσει ανέκδοτων στοιχείων*, εκδ. ΠΑΣΠΕ, Αθήνα 1973.
- Κιτρομηλίδης Μ. Πασχάλης, «Η πολιτική στάση του Μακρυγιάννη», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 46-49.
- Κυριαζίδης Ι. Νικόλαος, *Το λεξιλόγιο του Μακρυγιάννη ή πώς μιλούσαν οι Έλληνες προτού βιαστεί η γλώσσα μας από την καθαρεύουσα*, Ι. Ν. Καζάζης (γλωσσ. επεξεργασία), τόμος Α΄, εκδ. Ερμής, Αθήνα 1983.
- Κυριακίδης Στίλπων, *Αι γυναίκες εις την λαογραφίαν*, εκδ. Ιωάννης Ν. Σιδέρης, Αθήνα [1920], Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Κροκιδάς Κωνσταντίνος, *Βίος και πολιτεία του ιερομάρτυρος Γρηγορίου Πατριάρχου Κωνσταντινουπόλεως*, εκδ. Φ. Καραμπίνα και Κ. Βάφα, Αθήνα 1853, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Λάμπας Τάκης, *Αθανασίου Λιδωρίκη Απομνημονεύματα*, ανάτυπο από το Δ΄ τόμο της «Ηπειρωτικής Εστίας», Ιωάννινα 1955.
- Λε Γκοφ Ζακ – Νορά Πιερ, *Το έργο της ιστορίας*, εκδ. Ράππα, Αθήνα 1981.
- Λιάσκου Ρούλα, «Κείνα τα χρόνια... Στις ρίζες του Μακρυγιάννη», περιοδικό *Τετράμηνα*, τεύχος 34-35, Αμφισσα 1987, σ. 2269-88.
- Μακρυγιάννης, *Απομνημονεύματα*, Α΄ τόμος, εκδ. Χρ. Γιοβάνης, Αθήνα 1968.
- Μακρυγιάννης, *Απομνημονεύματα*, Β΄ τόμος, εκδ. Χρ. Γιοβάνης, Αθήνα 1968.
- Μακρυγιάννης, *Απομνημονεύματα*, Γ΄ τόμος, εκδ. Χρ. Γιοβάνης, Αθήνα 1968.
- Μακρυγιάννης, *Οράματα και θάματα*, μεταγρ. Άγγελος Παπακόστας, εκδ. ΜΙΕΤ, Αθήνα ⁴2002 (¹1985).
- Μαρκούζε Χέρμπερτ, *Έρωσ και πολιτισμός*, εκδ. Κάλβος, Αθήνα 1970.
- Μαρξ Καρλ – Ένγκελς Φρίντριχ, *Για τη θρησκεία.– Συλλογή κειμένων και έργων*, σειρά Προπαγάνδα, εκδ. ΚΨΜ, Αθήνα 2009.
- Μερακλής Γ. Μιχάλης, *Ελληνική λαογραφία*, εκδ. Οδυσσέας, Αθήνα 2007.
- Μεταλληνός Δ. Γ., «Χρησιμολογικές απηχίσεις στα “Οράματα και θάματα” του στρατηγού Μακρυγιάννη», *Ορθοδοξία και ελληνικότητα*, εκδ. Μήνυμα, Αθήνα 1992.
- Μπαμπινιώτης Γεώργιος, «Σκέψεις για την γλώσσα του Μακρυγιάννη», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 95-103.
- Μπαχτίν Μιχαήλ, *Προβλήματα λογοτεχνίας και αισθητικής*, εκδ. Πλέθρον, Αθήνα 1980.

- Ντάτση Αρ. Ευαγγελή, *Πολιτισμική ηγεμονία και λαϊκός πολιτισμός, Ο «ετεροχρονισμένος» διάλογος του Ιερομόναχου Κοσμά Αιτωλού και του αγωνιστή Μακρυγιάννη*, εκδ. Ελληνικά Γράμματα, Αθήνα 1999.
- Ντάτση Αρ. Ευαγγελή, *Η ποιητική του λαϊκού πολιτισμού*, εκδ. Βιβλιόραμα, Αθήνα 2004.
- Παπαγεωργίου Στέφανος, *Από το γένος στο έθνος*, ²εκδ. Παπαζήση, Αθήνα 2005.
- Παπαταξιάρχης Ευθύμιος – Παραδέλλης Θεόδωρος, *Ανθρωπολογία και παρελθόν*, εκδ. Αλεξάνδρεια, Αθήνα 1993, σ. 291-306.
- Πετρής Γιώργος, *Μακρυγιάννης – Παναγιώτης Ζωγράφος*, Δοκίμιο Εικονολογικό, εκδ. Ηριδανός, Αθήνα 1975.
- Πολίτης Νικόλαος, *Εκλογαί από τα τραγούδια του ελληνικού λαού*, Αθήνα, εκδ. Βαγιονάκη, Αθήνα 1978 (α' έκδοση: Αθήνα 1914).
- Προκοπίου Γ. Άγγελος, *Το Εικοσιένα στη λαϊκή ζωγραφική (χ.ε.)*, Αθήνα (χ.χ.).
- Προπ Γ. Βλαντιμίρ, *Μορφολογία του παραμυθιού: η διαμάχη του Κ. Λέβι-Στρως με τον Β. Γ. Προπ, και άλλα κείμενα*, μτφρ. Αριστέα Παρίση, εκδ. Καρδαμίτσα Αθήνα 1991.
- Ροτζώκος Β. Νίκος, *Εθναφύπνιση και εθνογένεση*, εκδ. Βιβλιόραμα, Αθήνα 2007.
- Σαββίδης Π. Γ., «Γραμματολογική παρουσίαση του “Οράματα και θάματα”», στο Στέλιος Π. Παναγόπουλος κ.ά., *Κείμενα για τα «Οράματα και θάματα» του Μακρυγιάννη*, εκδ. ΜΙΕΤ, Αθήνα 1984, σ. 20-26.
- Σαββίδης Π. Γ. (μεταγρ. κ' παρ.), «Η προσευχή του Μακρυγιάννη», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 58-73.
- Σβορώνος Νίκος, *Ανάλεκτα Νεοελληνικής Ιστορίας και Ιστοριογραφίας*, εκδ. Θεμέλιο, Αθήνα 1999, σ. 163-257.
- Σβορώνος Νίκος, «Κώδικες της λαϊκής έκφρασης στα “Οράματα και θάματα”», στο Στέλιος Π. Παναγόπουλος κ.ά., *Κείμενα για τα «Οράματα και θάματα» του Μακρυγιάννη*, εκδ. ΜΙΕΤ, Αθήνα 1984, σ. 27-33.
- Σιδέρης Νίκος, «Ο λόγος του Μακρυγιάννη: μια ψυχοδυναμική θεώρηση», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 104-107.
- Σιδέρης Νίκος, <http://www.siderman.gr/books/architecture/74-χωρικότητα-και-ασυνείδητο.html>.
- Σιέττος Β. Γεώργιος, *Νεκρικά ήθη και έθιμα*, εκδ. Κυβέλη, Αθήνα 1997.
- Σιμόπουλος Κυριάκος, *Ιδεολογία και αξιοπιστία του Μακρυγιάννη*, εκδ. Στάχυ, Αθήνα 2000.
- Σμπλήρης Λ. Γιώργος, «Οράματα και θάματα: Προβλήματα σύνθεσης», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 78-85.
- Σουρμελής Διονύσιος, *Ιστορία των Αθηνών*, εκδ. Χ. Τεγόπουλος – Ν. Νίκας, Αθήνα (χ.χ.).
- Σταμέλος Δημήτρης, *Λαογραφική Πινακοθήκη*, εκδ. Πιτσιλός, Αθήνα 1994.
- Σταμέλος Δημήτρης, *Μακρυγιάννης, Το χρονικό μιας εποποιίας*, εκδ. Εστία, Αθήνα 2004.
- Σταμέλος Δημήτρης, *Το Εικοσιένα και το δημοτικό μας τραγούδι*, εκδ. Gutenberg, Αθήνα 1989.
- Στεφανίτζης Δ. Π., *Συλλογή διαφόρων προρρήσεων*, Αθήνα 1838, σ. 68-143, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Συλλογικός τόμος, «Αρματολισμός», *Ιστορία των Ελλήνων – Ο ελληνισμός υπό ξένη κυριαρχία (1453-1821)*, εκδ. Δομή, 8^{ος} τόμος, σ. 518-553.
- Σφυρόερας Βλ. Βασίλης, «Η περιπέτεια και η αξία των “Οραμάτων και θαμάτων” του Μακρυγιάννη», στο Στέλιος Π. Παναγόπουλος κ.ά., *Κείμενα για τα «Οράματα και θάματα» του Μακρυγιάννη*, εκδ. ΜΙΕΤ, Αθήνα 1984, σ. 15-19.

- Σφυρόερας Βλ. Βασίλης, «Σημειώσεις από την ανάγνωση των “Οραμάτων” του Μακρυγιάννη», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 74-77.
- Τζάκης Διονύσης, «Διαχείριση των συγκρούσεων στον αρματολισμό: Σχόλια με αφορμή ένα τραγούδι», Ψηφιακή Βιβλιοθήκη Παντείου «Πάνδημος».
- Τομαράς Βλάσης, Πλουμπίδης Δημήτρης, «Τα προβλήματα της ακούσιας ψυχιατρικής εξέτασης. Δύο ιστορικές βινιέτες: Δημόκριτος και Μακρυγιάννης», *Αρχαία Ελληνικής Ιατρικής* 2005, 22(4):403-408.
- Τριανταφυλλόπουλος Ν.Δ., «Ένας αλαφροϊσκιωτος καλός ανάμεσα στους κυρίου της “Αναγέννησης”», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ. 36-40.
- Φλαμιάτος Κοσμάς, *Ερμηνεία των χρησμών του Αγαθαγγέλου*, εκδ. Θ.Β.Χ. Παναγιώτου, Αθήνα 1849, Ψηφιακή Βιβλιοθήκη Νεοελληνικών Σπουδών «Ανέμη».
- Χάρης Η. Γιάννης, «Η άγνωστη ιστορία ενός παλίμψηστου και άλλες γνωστές ιστορίες», περ. *Διαβάζω*, τεύχ. 101, 5.9.1984, σ 86-93.
- Χαρμαντά Αναστασία, «Προσλήψεις του χορού όπως αποτυπώνονται στα ταξιδιωτικά κείμενα του 18^{ου} αι.: από τον ρωμαίικο στον ελληνικό παραδοσιακό χορό», διπλωματική εργασία στο Πάντειο Πανεπιστήμιο, Αθήνα, Οκτώβριος 2007, Ψηφιακή Βιβλιοθήκη Παντείου «Πάνδημος».
- Bateson Gregory, *Steps to an ecology of mind*, The University of Chicago Press – Chicago and London 2000, σ. 1-106, 153-193, 271-278, 417-445.
- Bloch Marc, *Απολογία για την Ιστορία*, Εναλλακτικές Εκδόσεις Δοκίμια 2, Αθήνα 1994.
- Butler Judith, «Σώματα που έχουν σημασία – Σχετικά με τα όρια του “φύλου” σε επίπεδο λόγου», στο *Τα όρια του σώματος*, Διεπιστημονικές προσεγγίσεις, επιμ. Δήμητρα Μακρυγιάννη, εκδ. νήσος, Αθήνα 2004, σ. 182-183.
- Devinsky Orrin, Lai George, «Spirituality and Religion in Epilepsy», *Epilepsy & Behavior* 12 (2008) σ. 636-643, www.sciencedirect.com.
- Ginzburg Carlo, *Το τυρί και τα σκουλήκια*, εκδ. Αλεξάνδρεια, Αθήνα 2008.
- Keir J. Howard, «Epilepsy». *The Oxford Companion to the Bible*, Bruce M. Metzger and Michael D. Coogan, eds. Oxford University Press Inc. 1993, Oxford Reference Online. Oxford University Press, Open University of Cyprus, 23 February 2008.
- Lévi-Strauss, Claude, *Άγρια σκέψη*, εκδ. Παπαζήση, Αθήνα 1977.
- Marx Karl, *Προκαπιταλιστικοί οικονομικοί σχηματισμοί*, Εισαγωγή Eric Hobsbawm, εκδ. Κάλβος, Αθήνα 1982.
- Wilden Anthony, *System and Structure*, εκδ. Tavistock Publications (1972), reprinted by Routledge, Great Britain 2003, σ. 1-62.