


Πόθοι κάτω από τις φτελιές
Ευγένιος Ο' Νηλ

Μάθημα:
Κατεύθυνση Α:

ΕΙΔΙΚΑ ΘΕΜΑΤΑ ΑΡΧΙΤΕΚΤΟΝΙΚΗΣ ΜΟΡΦΟΛΟΓΙΑΣ
Σκηνογραφία 7ο εξάμηνο

ΔΙΔΑΣΚΩΝ:
ΣΠΟΥΔΑΣΤΡΙΕΣ:

Σ. Γυφτόπουλος
Κολοκοτρώνη Χριστίνα_Τσοπανίδου Χαρίκλεια

ΠΕΡΙΕΧΟΜΕΝΑ

Υπόθεση του έργου

Ανάλυση χαρακτήρων

Λίγα λόγια για το έργο

Κεντρική Ιδέα

Σκίτσα - κολλάζ

Κατόψεις - Τομές


ΥΠΟΘΕΣΗ

Το σκηνικό ένα βραχώδες χωράφι. Μια αγροικία της αμερικάνικης επαρχίας πρωταγωνιστεί. Δύο γέριες φτελιές γέρνουν πάνω από τη στέγη της προστατεύοντας την και την ίδια ώρα, ταπεινές γίνονται μάρτυρες των γεγονότων. Είναι το σπίτι των Κάμποτ.

Ο πατέρας, Εφραίμ Κάμποτ, λείπει μακριά για δύο μήνες. Οι δύο του γιοι Συμεών και Πήτερ από τον πρώτο γάμο του, μαζί με τον μικρό ετεροθαλή αδερφό τους, Ήμπεν έχουν αναλάβει το κτήμα. Οι δύο μεγάλοι αδερφοί ονειρεύονται την ελευθερία και τα πλούτη της δυτικής Καλιφόρνιας ενώ ο Ήμπεν προσπαθεί να βρει τρόπο γίνει ιδιοκτήτης του κτήματος καθώς άνηκε στην νεκρή μητέρα του που ακόμα τον στοιχιώνει. Έτσι λοιπόν, ο Ήμπεν εξαγοράζει το όνειρο των αδερφών του με κρυμμένα χρήματα του πατέρα τους και οι δυο τους τραβούν δρόμο προς τη Δύση.

Όστόσο, ο 75χρονος πατέρας Εφραίμ επιστρέφει αλλά όχι μόνος. Μαζί του και η καινούρια του σύζυγος, η κατά πολύ νεότερη και πανέμορφη Άμπυ Πάτναμ. Η νεαρή Άμπυ κουβαλώντας ένα μίζερο παρελθόν, εκδηλώνει από την πρώτη στιγμή την επιθυμία της να γίνει η ιδιοκτήτρια του κτήματος, αλλά και ταυτόχρονα γοπετεύεται από τον νεαρό Ήμπεν.

Ο Ήμπεν τη βλέπει σαν παρεισδύουσα, μια πόρνη που ξεπουλά τον εαυτό της για τη φάρμα. Δύο μήνες αργότερα η Άμπυ μετά από συνεχόμενα υπονοούμενα πλευρίζει τον Ήμπεν. Η έλξη μεταξύ τους εντείνεται όλο και περισσότερο και αυτή εκμεταλλεύεται την κατάσταση. Ο Ήμπεν αντιστέκεται αρχικά εγείροντας το πάθος και τη ζήλια της Άμπυ, αλλά στην πορεία υποκύπτει. Έτσι λοιπόν ολοκληρώνοντας την αγάπη τους, ο μύθος της Φαίδρας και του Ιππόλυτου ξαναγεννιέται στην ένωση των δύο τους, αλλά και του Οιδίποδα όπου η Άμπυ αντικαθιστά τη μητέρα του όντας η μητριά του.

Τον επόμενο χρόνο ο γιος της Άμπυ και του Ήμπεν γεννιέται. Όλοι γνωρίζουν ποιου είναι το παιδί εκτός από τον γερο-Εφραίμ ο οποίος θεωρεί δικό του το αγόρι και κληρονόμο του κτήματος. Η ισορροπία της αγάπης των εραστών όμως διαταράσσεται με την άφιξη του μωρού καθώς ο Ήμπεν αντιδρώντας στον πατέρα του τού αποκαλύπτει όλη την αλήθεια. Ο Εφραίμ τον κοροϊδεύει και του λέει ότι το κτήμα ανήκει στην Άμπυ και το μωρό. Ο Ήμπεν νευριάζει και παρακαλά να μην είχε γεννηθεί το παιδί καθώς πιστεύει ότι η Άμπυ τον χρησιμοποίησε για να καρπωθεί τη φάρμα. Η Άμπυ θέλοντας να του αποδείξει την ανιδιοτελή της αγάπη και σε μια στιγμή αδυναμίας σκοτώνει το μωρό όπως στον μύθο, η Μήδεια σκοτώνει τα παιδιά της για την αγάπη του Ιάσωνα. Όταν όμως αυτή συνειδητοποιεί την πράξη της μετανιώνει που δεν σκότωσε τον Εφραίμ. Ο Εφραίμ τους καταδίδει στον σερίφη και ο Ήμπεν αναλαμβάνει συνενοχή στον φόνο για να έχει την ίδια μοίρα με την αγαπημένη του. Έτσι λοιπόν, συλλάμβάνονται από τον σερίφη ο οποίος βλέποντας το κτήμα παρακαλά να ήταν δικό του.

ΛΙΓΑ ΛΟΓΙΑ ΓΙΑ ΤΟ ΕΡΓΟ

Απληστία, Πόθος, Περηφάνια

Το έργο αφηγείται την ιστορία ενός απαγορευμένου πάθους. Εύκολα μπορούμε να αναγνωρίσουμε τους τρεις μύθους του ελληνικού δράματος του Οιδίποδα, της Φαίδρας και τέλος της Μήδειας. Αυτά επιβεβαιώνονται αρχικά με τη μάχη μεταξύ πατέρα και γιου. Στη συνέχεια αποκαλύπτεται η αδυναμία που έχει ο Ήμπεν στη μητέρα του και φαίνεται πόσο ενοχλείται όταν τη θέση της την παίρνει η μητριά του. Παράλληλα, αναπτύσσεται μεταξύ τους μια σχέση γεμάτη έντονο πάθος και έρωτα. Η κατάληξη αυτής της σχέσης, η Άμπυ δολοφονεί το ίδιο τους το παιδί για να αποδείξει την ανιδιοτελή αγάπη της προς τον Ήμπεν.

Γενικά, το δράμα των ηρώων, του πατέρα Εφραίμ Κάμποτ και του γιου Ήμπεν Κάμποτ, είναι πολύ έντονο, καθώς οι δυο τους παλεύουν προς εξωτερικούς εχθρούς και εσωτερικά εμπόδια. Και οι δύο αμαρτωλοί, γιατί ο πατέρας, στα γεράματα, γοπεύεται από μια νέα κοπέλα (Άμπυ) και ο γιος ερωτεύεται τη μητριά του. Ένας άκρατος υλισμός χαρακτηρίζει όλους τους χαρακτήρες και ιδιαίτερα την Άμπυ που παντρεύεται τον 76χρονο Εφραίμ, πατέρα του Ήμπεν μόνο και μόνο για να έχει δική της περιουσία. Μη προσδοκώντας τον έρωτα που θα τον βρει στο πρόσωπο του νεαρού αντιστρατεύονται και οι δύο στον ηθικό νόμο και γίνονται η αιτία διαταραχής που τους οδηγεί σε τραγικό τέλος. Ο πόθος τους είναι τόσο δυνατός και η λαχτάρα τους τόσο βίαιη, που παραμερίζει όλους τους ηθικούς νόμους. Όσος και να 'ναι ο πόνος, το πάθος τους γλυκαίνει και είναι τόσο αληθινό και μεγάλο, που κάνει την αμαρτία να αποχρωματιστεί οδηγώντας τους στην κάθαρση.


ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΩΝ

ΚΑΜΠΟΤ ΗΜΠΕΝ

Ο τρίτος γιος του Εφραίμ Κάμποτ και ετεροθαλής αδερφός των Σύμεων και Πήτερ Κάμποτ. Ο Ήμπεν είναι νεαρός 25 ετών ρωμαλέος, σκοτεινός και όμορφος. Ο Ήμπεν Κάμποτ είναι γιος της δεύτερης γυναίκας του πατέρα του. Ο Ήμπεν μισεί θανάσιμα τον πατέρα του γιατί έβαζε τη μητέρα του να δουλεύει σα δούλα στο κτήμα, το οποίο της άνηκε ώσπου να πεθάνει. Ένας άλλος λόγος για το μίσος προς τον Εφραίμ είναι ότι παντρεύτηκε τη μητέρα του για να γίνει ο νόμιμος ιδιοκτήτης της φάρμας. Ο Εφραίμ πάντα προπορεύεται του Ήμπεν. Ακόμα και όταν ο Ήμπεν επισκέπτεται μια πόρνη στην πόλη, ξέρει ότι ο πατέρας του έχει προηγηθεί. Τώρα, όταν Εφραίμ επιστρέφει με μια νέα γυναίκα, την Άμπυ, η ιστορία επαναλαμβάνεται.

Η σχέση του με την Άμπυ είναι μια σχέση αγάπης - μίσους. Με το που την αντικρίζει νιώθει μια έλξη γι'αυτήν αλλά ταυτόχρονα συνειδητοποιεί ότι η Άμπυ είναι εκεί για να κληρονομήσει το κτήμα, και το μίσος και η απέχθεια τον κατακλύζουν. Όμως, παρά το αρχικό μίσος του γι' αυτήν, τελικά θα παρασυρθεί από τον ερωτά της αλλά θα το πληρώσει ακριβά.

Τόσο ο Ήμπεν όσο και η Άμπυ είναι χαρακτήρες που φαίνονται να είναι καταδικασμένοι. Το τίμημα για την ευτυχία τους είναι ακριβό και αυτή μπορεί να μην έρθει ποτέ.

Εγκλωβισμένοι σε μια κατάσταση, δεν μπορούν να ξεφύγουν από το πεπρωμένο τους. Είναι σημαντικό να σημειωθεί η σημασία της φάρμας και για τους δύο εραστές. Για την Άμπυ είναι ένα σπίτι και ένα μέρος για να ανήκει και να καθορίσει τις ρίζες της. Για τον Ήμπεν είναι ένα μέρος στενά συνδεδεμένο με τη νεκρή μητέρα του, ένας μικρός και καλά μονωμένος κόσμος ενάντια σε ότι υπάρχει έξω.

Επαναπροσδιορίζοντας το υλικό, οι ελληνικοί μύθοι επανερμηνεύονται και δείχνουν ότι ο O'Neill έχει καταφέρει να δώσει εξαιρετική δύναμη στους χαρακτήρες του έργου το οποίο παραμένει ένα από τα καλύτερα στο αμερικανικό θέατρο.


ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΩΝ

ΚΑΜΠΟΤ ΕΦΡΑΙΜ

Ο πατέρας του Συμεών Κάμποτ, του Πήτερ Κάμποτ, του Ήμπεν Κάμποτ, και ο σύζυγος της Άμπυ Πάτναμ Κάμποτ. Είναι εβδομήντα πέντε χρόνων, λιπόσαρκος, νευρώδης με μεγάλη δύναμη, αλλά και γερμένους ώμους από το μόχθο. Το πρόσωπό του και η συμπεριφορά του είναι τόσο σκληρά όσο και τα βράχια στο αγρόκτημά του.

Η ζωή του Εφραίμ είναι γεμάτη μοναξιά. Τα παιδιά του τον μισούν αλλά και αυτός με τη σειρά του, τα μισεί επίσης. Οι δύο μεγαλύτεροι γιοι του δεν διστάζουν να τον εγκαταλείψουν λέγοντας πως τώρα είναι ελεύθεροι. Ο τρίτος, ο Ήμπεν μένει πίσω για να διεκδικήσει το κτήμα και παρακαλά για το θάνατο του πατέρα του. Ο τρίτος γάμος του Εφραίμ, με την Άμπυ Πάτναμ, δίνει νόημα στη ζωή του γέρου μετά από εικοσιπέντε χρόνια από το θάνατο της δεύτερης του γυναίκας.

Ο Εφραίμ είναι ο αρχετυπικός πουριτανός, πιστός στην σκληρή δουλειά. Ταυτίζεται τόσο πολύ με το χωράφι, που το θεωρεί κομμάτι του εαυτού του και ψάχνει να βρεί τρόπο όταν πεθάνει να το πάρει μαζί του. Μόνο αυτό έχει στον κόσμο που να τον έχει αποζημιώσει με τους καρπούς του και μόνο με αυτό αισθάνεται άνετα, γι' αυτό και πολλές φορές κοιμάται στον αχυρώνα με τις αγελάδες του. Η μοναξιά του λοιπόν, τον οδηγεί στο να παντρευτεί μια γυναίκα. Μια γυναίκα νεότερη που θα καταπολεμήσει τη μοναξιά του και ταυτόχρονα θα του χαρίσει άλλον ένα γιο, τον "κατάλληλο" κληρονόμο του αγροκτήματος.


ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΩΝ

ΑΜΠΥ ΠΑΤΝΑΜ ΚΑΜΠΟΤ

Η τρίτη σύζυγος του Εφραίμ Κάμποτ και ερωμένη του Ήμπεν του γιου του Εφραίμ, Η Άμπυ είναι τριάντα πέντε ετών μια ζωηρή και όμορφη γυναίκα, με έντονο αισθησιασμό. Έχει παντρευτεί Εφραίμ μόνο και μόνο για να έχει στην κατοχή της ένα σπίτι και το αγρόκτημα. Είχε μια δύσκολη ζωή πριν παντρευτεί τον Εφραίμ για τον οποίο δεν τρέφει κανένα αίσθημα, παρά μόνο την επιθυμία να βρει ένα μέρος όπου μπορεί να ανήκει, και στην πραγματικότητα έχει μια φυσική αποστροφή προς τον σύζυγο της.

Όταν η Άμπυ φτάνει στο αγρόκτημα γοητεύεται από το νεαρό Ήμπεν και προσπαθεί να κερδίσει την αποδοχή του. Ο Ήμπεν, ωστόσο, την βλέπει ως παρείσακτη και αδιαφορεί γι'αυτήν.

Η Άμπυ αποτελεί έναν συνδυασμό της Φαίδρας και της Μήδειας. Ο Ήμπεν είναι στην αρχή διστακτικός να φανερώσει τη φυσική λαχτάρα για την Άμπυ. Στο τέλος, όμως υποκύπτει στη γοητεία της και την αγάπη της και αποκτούν ένα γιο μαζί.

Η εισβολή του μύθου της Μήδειας είναι απροσδόκητη στο έργο αλλά ενισχύει τον χαρακτηρισμό της Άμπυ ως γυναίκα που θυσιάζει τα πάντα για την αγάπη. Θα τους καταδικάσει στην αιώνια δυστυχία αφού η Άμπυ, για να αποδειξει την ανιδιοτελή αγάπη της στο νεαρό Ήμπεν, σκοτώνει το μωρό. Η Άμπυ αποδεικνύει στον Ήμπεν πόσο τον αγαπά αλλά ταυτόχρονα εκδικείται τον Εφραίμ που ο ίδιος θεωρεί ότι το παιδί είναι δικό του και αποτελεί τον νόμιμο κληρονόμο του κτήματος. Στην πραγματικότητα παντρεύτηκε με την ελπίδα να πάρει το κτήμα και νιώθει το εαυτό της ως κομμάτι της φάρμας. Έτσι λοιπόν σκοτώνοντας το μωρό αποκόβει τον εαυτό της από την τοποθεσία, τα όνειρά της, την αγάπη, την αληθινή της ταυτότητα.

Τέλος, έχουμε μια παραίτηση από τη ζωή προβάλλοντας την απόλυτη ανιδιοτελή αγάπη κάνοντας τους χαρακτήρες να κερδίσουν για δευτερόλεπτα ένα ψύγμα ευτυχίας καθώς κοιτούν την ανατολή του ηλίου.


ΑΝΑΛΥΣΗ ΧΑΡΑΚΤΗΡΩΝ

ΣΥΜΕΩΝ ΚΑΜΠΟΤ

Ο μεγαλύτερος γιος του Εφραίμ Κάμποτ, ο αδελφός του Πήτερ Κάμποτ, και ετεροθαλής αδελφός του Έμπεν Κάμποτ. Ο Συμεών είναι τριάντα εννέα χρονών και σωματώδης και ρωμαλέος στην όψη. Όπως και ο Πήτερ, ο Συμεών έχει εργαστεί με απίστευτο μόχθο στο αγρόκτημα του πατέρα του όλη του τη ζωή, και δε βλέπει την ώρα να το εγκαταλείψει βρίσκοντας την ελευθερία του στην Καλιφόρνια. Γι' αυτόν, όπως και για τον Πήτερ, οι πέτρινοι τοίχοι της φάρμας τούς φυλακίζουν. Έτσι λοιπόν είναι στην ευχάριστη θέση να λάβουν από τον Ήμπεν τριάντα κομμάτια του χρυσού (ένας σημαντικός αριθμός, που θυμίζει την τιμή που καταβάλλεται στον Ιούδα τον Ισκαριώτη) για να απελευθερώσει τον εαυτό του από τη δουλειά του πατέρα του και να επιδιώξει την απόκτηση της δικής του περιουσίας στην Καλιφόρνια.

ΠΗΤΕΡ ΚΑΜΠΟΤ

Ο δεύτερος γιος του Εφραίμ. Είναι πιο πρακτικός και λιγότερο ευαίσθητος από τον Συμεών, αλλά έχει κάποια λύπη για την αποχωρησή του από τη φάρμα. Μισεί και αυτός τον πατέρα του, όπως άλλωστε και όλα τα παιδιά του Εφραίμ. Πνίγεται από την πίεση που τους ασκεί ο πατέρας τους και αποφασίζει να “ξεριζωθεί” μαζί με τον Συμεών για την Καλιφόρνια. Ο Πήτερ είναι ένας γιος, ο οποίος επαναστατεί και αυτός εναντίον στην πατριαρχική τυραννία.


ΚΕΝΤΡΙΚΗ ΙΔΕΑ

Η αφαίρεση του σκηνικού έρχεται σε αντιπαράθεση με τον άκρατο υλισμό που αποπνεεί το κείμενο. Έτσι λοιπόν, το περιγραφικό αγροτόσπιτο μετατρέπεται σ'ένα ξύλινο σκελετό που έρχεται και "πληρώνεται" από κόμπους και σκοινιά διαδοχικά που στα άκρα τους δένονται πέτρες παραπέμποντας σε κελί φυλακής που οι ήρωες είναι δέσμιοι της ίδιας τους της μοίρας, αλλά και μιας ζωής μακριά από κάθε ευτυχία.

Οι σχέσεις των ηρώων που γίνονται αντιληπτές, δημιουργούν μια ατμόσφαιρα άβολη και βαριά. Το βάρος αυτό συμβολίζεται με τις πέτρες που δένονται με τα σκοινιά και αιωρούνται ελεύθερα δίνοντας την αίσθηση "συσκευών θανάτου" που οι χαρακτήρες δένονται με το σκοινί αυτό και χρησιμοποιώντας το βάρος της πέτρας βουλιάζουν όλο και βαθύτερα στα πάθη τους. Επίσης, η σύνδεση αυτού του υλικού έρχεται σε συμφωνία με το βραχώδες τοπίο-κτήμα που περιγράφει ο συγγραφέας και οδηγεί στο συμπέρασμα ότι η γη επομένως, η πέτρα, ο βράχος οδηγούν τον άνθρωπο στο έγκλημα.

Δύο μαύρες επιφάνειες πάνω στις οποίες προβάλλονται οι σκιές των δύο φτελιών, συμπληρώνουν τη συνολική σύνθεση, αποτελώντας σημαντικό κομμάτι του σκηνικού αφού κι αυτές με τη σειρά τους παρομιάζονται σε γηραιές γυναίκες που με την "παράξενη μητρότητά" τους, θρηνούν με τη σειρά τους για το ότι συμβαίνει κάτω από τα κλαδιά τους.


ΣΥΜΒΟΛΙΣΜΟΣ


Ξύλο - ξύλινος σκελετός: Παραπομπή στα αμερικάνικα σπίτια που φτιάχνονται από ξύλο. Το γεγονός ότι παραμένει σκελετός (και όχι πληρωμένοι τοίχοι) έχει να κάνει με την αφαίρεση του σκηνικού που έρχεται σε αντιπαράθεση με την άμετρη απληστία που επικρατεί στο έργο.


Κόμπος - σχοινί: Οι περίπλοκες σχέσεις και οι δεσμοί των χαρακτήρων. Τα σχοινιά κρέμονται ελεύθερα σε παράταξη δίνοντας την αίσθηση κελιού φυλακής αφού οι χαρακτήρες φαίνονται να είναι δέσμιοι της ίδιας τους της μοίρας και μιας ζωής όπου η ευτυχία θεωρείται κάτι το απαγορευμένο.


Βράχοι: Το βάρος της συνείδησης των ηρώων. Ο πατέρας για την παντρεία του με την κατά πολύ μικρότερη κοπέλα και το μίσος για τον γιο. Ο γιος για τον έρωτά του για τη μητριά του και το μίσος προς τον πατέρα. Η Άμπυ για τις πράξεις της και το φόνο του ίδιου της του παιδιού.

ΑΝΑΦΟΡΕΣ


κάτοψη ισογείου
κλίμακα 1_100


κάτοψη παταριού
κλίμακα 1_100


τομή α'α
κλίμακα 1_100


τομή β'β
κλίμακα 1_100