[image: image1.jpg]

 ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΙΓΑΙΟΥ

 ΠΑΙΔΑΓΩΓΙΚΟ ΤΜΗΜΑ ΔΗΜΟΤΙΚΗΣ

 ΕΚΠΑΙΔΕΥΣΗΣ

 ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ : 2008-2009
 ΔΙΔΑΣΚΩΝ : Κατσαδώρος Γεώργιος

 ΜΑΘΗΜΑ : Λαϊκή Αφήγηση- Παραμύθι και Παιδαγωγική Αξιοποίησή του

ΤΙΤΛΟΣ ΕΡΓΑΣΙΑΣ : «Παραμύθια που έχουν διασκευαστεί στον κινηματογράφο»
ΦΟΙΤΗΤΡΙΕΣ : ΔΙΑΚΟΥΛΑ ΔΕΣΠΟΙΝΑ

411/2006072

ΤΣΑΜΠΗ ΓΕΩΡΓΙΑ
411/2006071

ΕΤΟΣ ΣΠΟΥΔΩΝ : γ΄
ΕΞΑΜΗΝΟ :
Ε΄
Περιεχόμενα

Εισαγωγή για τα παραμύθια

σελ. 4
Ωραία Κοιμωμένη

· Ιστορία Παραμυθιού

σελ. 7

· Ιστορία Ταινίας

σελ. 10

· Ομοιότητες Παραμυθιού- Ταινίας

σελ. 16

· Διαφορές Παραμυθιού- Ταινίας

σελ. 17

· Ερμηνεία Αδερφών Γκριμ

σελ. 19

· Ερμηνεία Γουόλτ Ντίσνεϋ

σελ. 20

· Συμβολισμοί Ωραίας Κοιμωμένης

σελ. 21

Η Μικρή Γοργόνα

· Ιστορία Παραμυθιού

σελ. 22

· Ιστορία Ταινίας

σελ. 24

· Ομοιότητες Παραμυθιού- Ταινίας

σελ. 26

· Διαφορές Παραμυθιού- Ταινίας

σελ. 27

· Ερμηνεία Χανς Κρίστιαν Άντερσεν

σελ. 29

· Ερμηνεία Γουόλτ Ντίσνεϋ

σελ. 31

Επίλογος

σελ. 32

Βιβλιογραφία

σελ. 33
Στο άκουσμα της λέξης «παραμύθι», το μυαλό μας γυρνά πίσω κι αμέσως νοσταλγούμε τα παιδικά μας χρόνια. Την εποχή που μέσα από τις ιστορίες των παραμυθιών μεταφερόμασταν σε κόσμους ονειρικούς, υπερφυσικούς, γεμάτους μαγεία και φαντασία.

[image: image2.jpg]www.BloggingCopenhagen.net:

Τι είναι όμως το παραμύθι; Η λέξη προέρχεται από το αρχαίο ουσιαστικό «παραμύθιον», το οποίο είχε αρχικά τη σημασία «παρηγοριά, ανακούφιση». Αργότερα, όμως, σήμαινε επίσης τη φανταστική ιστορία που αποσκοπούσε στην τέρψη και ανακούφιση του ακροατή, καθώς αποσπούσε την προσοχή του από ανησυχίες και μέριμνες. Ανάγεται στο αρχαίο ρήμα «παραμυθούμαι» (= παρηγορώ), σύνθετο από την πρόθεση παρά + το ουσιαστικό μύθος.

Αν και συγγενές του μύθου, διαφέρει εννοιολογικά καθώς αποτελεί μια επινόηση, μια φαντασιακή αφήγηση. Διαφέρει και από την παράδοση καθώς αυτή αναφέρεται σε ένα συγκεκριμένο γεγονός ή πρόσωπο, ή τόπο, και ο λαός την πιστεύει ως αληθινή.

Στα παραμύθια συναντάμε πλήθος από απίθανα και απίστευτα γεγονότα. Προσωποποιούνται διαφορετικά στοιχεία, δηλαδή μεταφέρονται από τον άνθρωπο και τα ζώα στα δέντρα, τα λουλούδια, τις πέτρες, τα ρεύματα και τους ανέμους. Πολλές φορές, χρησιμοποιείται μεταφορικά κάποιο ζώο ως κεντρικός χαρακτήρας ή εισάγονται στερεότυποι χαρακτήρες, όπως ο κατεργάρης.

Αυτά όμως που για το σημερινό άνθρωπο είναι φανταστικά, για τον πρωτόγονο αποτελούσαν τον αληθινό του κόσμο, όπως αυτός τον έβλεπε ή όπως τον εξηγούσε απλοϊκά. Όλος ο κόσμος του πρωτόγονου ανθρώπου, η θεωρία του για τη γέννηση του κόσμου, ο φόβος του για τα διάφορα φυσικά φαινόμενα, η πίστη του στη μαγεία, στη δεισιδαιμονία και στις υπερφυσικές ικανότητες των μάγων, η στενή του σχέση με τα ζώα, τα οποία θεωρούσε συντρόφους, τα όνειρα που τον μετέφεραν σε άγνωστους τόπους με τρόπο ανεξήγητο, πέρασε μέσα στα παραμύθια.

 Συχνά, το παραμύθι λειτουργεί ως αλληγορία όπου μέσα από τη χρήση συμβολικών τρόπων, δηλώνει παραστατικά την αλήθεια με σκοπό την αφύπνιση του κόσμου.

[image: image3.jpg]

Το παραμύθι διακρίνεται σε λαϊκό και λόγιο, δύο όροι που πολλές φορές συγχέονται, καθώς οι δύο μορφές συνυπήρξαν στην Ευρώπη από τα μέσα του 14ου έως τις αρχές του 20ου αιώνα. Αυτό οφείλεται, κατά κύριο λόγο, στη σταδιακή διαφοροποίηση του κοινού που αποδέχεται το παραμύθι. Ενώ το παραμύθι αποτέλεσε αρχικά είδος προφορικής ψυχαγωγίας για τα λαϊκά στρώματα της κοινωνίας, πέρασε στη συνέχεια στους αστικούς κύκλους, όπου επίσημος αποδέκτης του κατέληξε να είναι το παιδικό κοινό. Κύρια διαφορά που παρατηρείται ανάμεσα στο λαϊκό παραμύθι και στο λόγιο είναι ότι το πρώτο αποτελεί προϊόν της προφορικής παράδοσης ενώ το δεύτερο προϊόν της γραπτής λογοτεχνίας.

Ως είδος το παραμύθι ακολουθεί τρεις γενικές αρχές, προκειμένου να αναφερθεί στον χρόνο, στον τόπο και στα πρόσωπα, που αφορούν το περιεχόμενό του. Συγκεκριμένα:

· Στο παραμύθι ο χρόνος είναι αόριστος.

· Επίσης αόριστος είναι και ο τόπος της δράσης.

· Η δράση εκτυλίσσεται σχεδόν εξολοκλήρου μέσα από την ανωνυμία των προσώπων.

Το φυσικό και το υπερφυσικό στοιχείο συνυπάρχουν και αλληλεπιδρούν. Ο ήλιος το φεγγάρι και τα αστέρια παίρνουν ανθρώπινη μορφή και το βελόνι, το μήλο, το νερό αποκτούν μαγικές ιδιότητες. Οι παραμυθιακοί ήρωες παρουσιάζονται ως μορφές χωρίς υποκειμενικό βάθος, χωρίς εσωτερικό κόσμο, πάντα νέοι, χωρίς παρελθόν και μέλλον.

[image: image4.jpg]

Σ’ όλα τα παραμύθια, όπως προαναφέρθηκε, μπορεί κανείς να παρατηρήσει, πέρα από τις βασικές αρχές, την εμφάνιση εξωπραγματικών και μαγικών στοιχείων. Η ιδέα ενός δράκου, μιας μάγισσας και των καλών νεράιδων συναρπάζει και εξιτάρει τη φαντασία των παιδιών αλλά και των ενηλίκων, καθώς τους ταξιδεύει και τους ξεναγεί στον κόσμο της μαγείας.

Εκτός από αυτά, πάντα κάποιος από τους πρωταγωνιστές είναι άτομο με ισχύ, πάντα υπάρχουν βασιλιάδες, πρίγκιπες, αρχηγοί και άλλα. Έτσι, οι ήρωες εκμεταλλεύονταν καταστάσεις χωρίς να έρχονται αντιμέτωποι με τις συνέπειες των πράξεων τους. Αντίστοιχα, αν ήταν στη θέση τους, κάποιο άτομο κατώτερης τάξης θα τιμωρούνταν παραδειγματικά.

Κάθε παραμύθι, έχει το δικό του μάγο ή μάγισσα καθώς και τις καλές νεράιδες που με μάγια και ξόρκια, καταφέρνουν και κάνουν τα αδύνατα δυνατά. Άλλες φορές τα κάνουν για καλό σκοπό κι άλλες για να βλάψουν τον ήρωα και να αποτρέψουν την αποτυχία του σχεδίου τους.

Τα ζώα έχουν κυρίαρχο ρόλο στην ιστορία του παραμυθιού. Αποτελούν έναν από τους καλύτερους φίλους του ανθρώπου και επικοινωνούν μαζί του έμμεσα ή άμεσα. Όλοι οι παραμυθάδες συμπεριλαμβάνουν το χαρακτήρα ενός ζώου, το οποίο έχοντας μια ιδιαίτερη διαίσθηση των πραγμάτων, οδηγεί τον ήρωα στο σωστό δρόμο και τον βοηθά να αποφύγει δυσάρεστες καταστάσεις.

[image: image5.png]

Βασικό χαρακτηριστικό των παραμυθιών είναι ότι στις ιστορίες τους επικρατούν οι αντιθέσεις δηλαδή πάντα παρατηρείται υπερβολική ομορφιά- υπερβολική ασχήμια, υπερβολική καλοσύνη- υπερβολική κακία, πλούτη- φτώχεια. Οι αντιθέσεις αυτές παίζουν καταλυτικό ρόλο στην ροή του παραμυθιού και μεταφέρουν μηνύματα. Συνήθως, οι κακοί χαρακτήρες έχουν αποκρουστική και τρομακτική μορφή ενώ οι καλοί, συμπαθητική και αξιοζήλευτη, καθρεφτίζοντας έτσι την ασχήμια ή την ομορφιά της ψυχής τους αντίστοιχα. Έτσι, κατανέμονται συνήθως και όλες οι άλλες χάρες, πλούτη, ευφυΐα. Για παράδειγμα, η Πεντάμορφη, αν και φτωχή γνωρίζει το Τέρας, που πίσω από τη μορφή του κρύβεται ένας όμορφος πρίγκιπας.

 Ως θεατές και ως αναγνώστες, παρακολουθώντας μια ιστορία και διαβάζοντας ένα βιβλίο, αναζητούμε την αριστοτελική κάθαρση. Το κοινό συμμετέχει στα δρώμενα, συμπάσχει με τους ήρωες, χαίρεται και αγωνιά μαζί τους. Ταυτίζεται με αυτούς, όταν αντιμετωπίζουν σοβαρά διλήμματα και τις αδήριτες επιταγές της μοίρας, νιώθει την «ύβριν» τους και την αδυσώπητη «άτη» αλλά και την επερχόμενη «τίσιν». Αισθάνεται «έλεον», ευσπλαχνία-συμπάθεια καθώς και «φόβον»και οδηγείται στην κάθαρση παρομοίων ψυχικών παθών και συναισθημάτων.

Η αριστοτελική κάθαρση δεν σημαίνει τον εξευγενισμό «παθημάτων» ούτε τη βελτίωση του ανθρώπου, ο οποίος ελευθερωνόταν δήθεν από τις υπερβολικές συγκινήσεις ή τα επιζήμια κατάλοιπά τους. Η έννοια «κάθαρσις» προέρχεται από την ιατρική ορολογία και σημαίνει τον εξαγνισμό, την απαλλαγή από τραγικές καταστάσεις. Ο Αριστοτέλης αντιλαμβάνεται την επίδραση της τραγωδίας σα μια ανακούφιση από τα πάθη που προκαλεί, ενωμένη με ευχαρίστηση. Αυτή η ειδική ηδονή από το τραγικό, ηδονή από τη διέγερση «φρίκης και οδυρμού» (αντί «φόβου και συμπόνιας») και από το απολυτρωτικό καθάρισμα αυτών των συναισθημάτων, είναι σύμφωνα με τον Αριστοτέλη, σαν καθαρτική ευχαρίστηση για τον άνθρωπο, αναμφισβήτητη.

Η Ωραία κοιμωμένη

 Ιστορία Παραμυθιού

Μια φορά κι έναν καιρό, ήταν ένας βασιλιάς και μια βασίλισσα, που ήταν θλιμμένοι από το γεγονός ότι δεν μπορούσαν να αποκτήσουν παιδιά. Είχαν προσπαθήσει με ποικίλους τρόπους ώσπου τελικά η βασίλισσα γέννησε ένα πανέμορφο κοριτσάκι.

Οι γονείς της μικρής πριγκίπισσας έκαναν μια μεγάλη γιορτή στο παλάτι προς τιμήν της. Κάλεσαν φίλους και συγγενείς και τις δώδεκα καλές μοίρες για να δώσουν τις ευχές τους στο μωρό.
Μετά το γεύμα μια – μια από τις μοίρες τις καλές περνούσε από την κούνια της μικρής πριγκίπισσας κι έλεγε τις ευχές της:

· «Να γίνεις πολύ όμορφη», είπε η πρώτη.

· «Να γίνεις πολύ έξυπνη», είπε η δεύτερη.

Και με τη σειρά τους όλες της εύχονταν, να μιλάει ωραία, να τραγουδάει ωραία, να χορεύει ωραία και άλλα πολλά χαρίσματα.
Όλα πήγαιναν καλά, ώσπου ξαφνικά, μέσα στην αίθουσα εμφανίστηκε μια γριά μάγισσα. Ήταν θυμωμένη που είχαν ξεχάσει να την καλέσουν και γι’ αυτό ήθελε να τους εκδικηθεί. Όλο το παρουσιαστικό της έδειχνε την κακία και τη μοχθηρία της.

[image: image6.jpg]

Κανείς δεν πρόλαβε να την εμποδίσει. Πήγε στην κούνια της μικρής και είπε με θυμό:

 «Όταν η πριγκίπισσα γίνει δεκαπέντε χρονών, θα τσιμπηθεί από μια ρόκα και θα πεθάνει».

Ακούγοντας αυτά τα λόγια, όλοι στο παλάτι τρόμαξαν. Ευτυχώς, όμως, δεν είχε ευχηθεί ακόμα η τελευταία καλή μοίρα. Έτσι πήγε στην κούνια του μωρού και είπε:

«Σας διαβεβαιώνω, Βασιλιά και Βασίλισσα, ότι η κόρη σας δεν θα πεθάνει από αυτή την κατάρα. Είναι αλήθεια ότι δεν μπορώ να αναιρέσω πλήρως αυτό που έκανε η γριά μάγισσα. Η πριγκίπισσα θα τρυπηθεί, πράγματι, στο χέρι της αλλά, αντί να χάσει τη ζωή της, θα πέσει σε ένα βαθύ ύπνο για εκατό χρόνια μέχρις ότου να έρθει ο γιος κάποιου βασιλιά και να την ξυπνήσει.»

Ο Βασιλιάς, για την αποφυγή της κατάρας, εξέδωσε αμέσως διακήρυξη σύμφωνα με την οποία, απαγορευόταν σε όλους, επί ποινή θανάτου, να χρησιμοποιούν αδράχτια και ρόκες. Έτσι έπρεπε όλα να καταστραφούν, για να μην κινδυνεύει η κόρη του. Είχε βάλει παντού φρουρούς κι είχε φυτέψει ένα μεγάλο δάσος γύρω απ’ το παλάτι. Έτσι νόμιζε πως η πριγκίπισσά του θα ήταν προστατευμένη απ’ την "ευχή" της μάγισσας.

Τα χρόνια περνούσαν. Η μικρή πριγκίπισσα μεγάλωνε και ήταν η πιο όμορφη κοπέλα σ’ όλη τη χώρα. Για πολλά χρόνια, ο Βασιλιάς και η Βασίλισσα πήγαιναν σε ένα από τα σπίτια αναψυχής που είχανε, από φόβο για την επιβεβαίωση της κατάρας. Η κόρη τους είχε γίνει πλέον δεκαπέντε χρονών. Μία μέρα, καθώς πηγαινοερχόταν στο παλάτι, θέλησε ν’ ανέβει στον πιο ψηλό πύργο του παλατιού.

 Όταν η πριγκίπισσα έφθασε πάνω ψηλά σε μια σοφίτα, μπήκε μέσα και είδε μια ηλικιωμένη γυναίκα να γνέθει με τη ρόκα της. Ζούσε μόνη της και δεν είχε μάθει για τη διαταγή του βασιλιά.

- "Τι κάνεις εκεί, καλή μου;" είπε η πριγκίπισσα.

- "Γνέθω, παιδί μου όμορφο", δήλωσε η γριούλα, που δεν ήξερε ποια ήταν η κοπέλα.

[image: image7.jpg]

- "Αυτό είναι πολύ όμορφο! Πώς το κάνεις; Δώσε μου να δω αν μπορώ να το κάνω." είπε η πριγκίπισσα.

Βιαστικά και αδέξια, η κοπέλα προσπάθησε να πιάσει τη ρόκα, αλλά τρυπήθηκε και λιποθύμησε.

Η κατάρα της μάγισσας είχε πιάσει!

Η καλή γριά, που δεν ήξερε τι έπρεπε να κάνει, φώναξε για βοήθεια. Στο παλάτι μόλις έμαθαν τι είχε συμβεί, έτρεξαν να βοηθήσουν, αλλά η πριγκίπισσα δεν μπορούσε να συνέλθει.

Ο Βασιλιάς άκουσε το θόρυβο και πήγε να δει τι έγινε. Προετοιμασμένος γι’ αυτό το γεγονός, μετέφερε την κόρη του σε ένα ωραίο διαμέρισμα του παλατιού και την ακούμπησε σε ένα κρεβάτι, κεντημένο με χρυσό και ασήμι. Έπειτα έστειλε μ’ ένα περιστέρι τη θλιβερή είδηση, στην καλή εκείνη μοίρα που είχε μιλήσει μετά τη κακιά μάγισσα κι είχε ελαφρώσει την κατάρα. Ήθελε πάλι τη βοήθειά της.

[image: image8.png]

Η καλή μοίρα ήρθε στο παλάτι κι εκεί έκανε να πέσουν όλοι σε ύπνο βαθύ, ώστε όταν ξυπνήσει η πριγκίπισσα, μετά από εκατό χρόνια, να τα βρει όλα και όλους, όπως ήταν εκείνη τη στιγμή. Όλοι αμέσως έμειναν εκεί που ήταν βυθισμένοι σε ύπνο βαθύ.

Και τα χρόνια πέρασαν. Εκατό ολόκληρα χρόνια. Κάποιο πρωί ένας πρίγκιπας περνούσε απ’ τα μέρη εκείνα. Είδε βαθιά μέσα στο δάσος να ξεχωρίζει η κορυφή ενός πύργου. Πήγε αμέσως προς τα εκεί.

Έφθασε κοντά και είδε το παλάτι σκεπασμένο με πυκνές τριανταφυλλιές. Όσο προχωρούσε οι πυκνοί θάμνοι άνοιγαν δρόμο να περάσει. Όταν μπήκε μέσα βρήκε τα πάντα βυθισμένα σε ύπνο. Όλοι ήταν σαν πεθαμένοι, λες κι είχαν μαρμαρώσει εκεί που βρίσκονταν.

Προχωρούσε μέσα στο παλάτι. Απόλυτη ησυχία βασίλευε. Τίποτα δεν ήταν ζωντανό. Όλα νεκρά. Άνθρωποι, ζώα, πουλιά, τα πάντα. Άνοιγε τις πόρτες και περνούσε από δωμάτιο σε δωμάτιο. Παντού έβλεπε την ίδια εικόνα.

Και ξαφνικά άνοιξε μια πόρτα και βρέθηκε στο δωμάτιο της κοιμισμένης πριγκίπισσας.

Τι όμορφη που ήταν! Και πόσο νέα! Αμέσως την αγάπησε.

Προχώρησε σιγά- σιγά προς το κρεβάτι της. Έσκυψε πάνω της και τη φίλησε. Και να που εκείνη αμέσως ξύπνησε και του χαμογέλασε.

Τι όμορφος που ήταν κι αυτός!

Μα να που τώρα όλα ξύπνησαν στο παλάτι. Άνθρωποι, ζώα, πουλιά, όλα κινούνταν και ζούσαν χαρούμενα όπως τότε, πριν εκατό χρόνια.

Η πριγκίπισσα διηγήθηκε στον πρίγκιπα την ιστορία της. Κι αυτός όλο και την αγαπούσε και τη θαύμαζε περισσότερο, όπως τον αγαπούσε κι αυτή πολύ.

Το ίδιο βράδυ έγιναν οι γάμοι τους.

Στη μεγάλη γιορτή που κράτησε πολλές μέρες, γλέντησαν με πολύ κέφι ο βασιλιάς, η βασίλισσα κι όλο το προσωπικό του παλατιού.

Ο πρίγκιπας και η μικρή πριγκίπισσα έκαναν δύο παιδιά, μια κόρη κι ένα γιο, όμορφα και καλά σαν κι αυτούς κι έζησαν χρόνια πολλά κι ευτυχισμένα.

[image: image9.jpg]

Ιστορία Ταινίας

Σε μια μακρινή χώρα, ζούσε κάποτε ο Βασιλιάς Στέφανος με τη Βασίλισσα του. Χρόνια τώρα λαχταρούσαν ένα παιδί κι επιτέλους το όνειρο τους έγινε πραγματικότητα. Τελικά, μετά από κάποιον καιρό, απέκτησαν ένα πανέμορφο κοριτσάκι και το ονόμασαν Αυγούλα (Ορόρα). Της έδωσαν το όνομα της αυγής γιατί γέμισε με φως τη ζωή τους.

[image: image10.jpg]

Για να μοιραστούν τη χαρά τους και να γιορτάσουν τη γέννηση της κόρης τους, αποφάσισαν να δώσουν δεξίωση προς τιμήν της. Κάλεσαν όλους τους ανθρώπους του Βασιλείου, άρχοντες και χωρικούς.

Επίτιμοι προσκεκλημένοι, ο Βασιλιάς Ουμβέρτος και ο γιος του, Πρίγκιπας Φίλιππος. Χρόνια ονειρεύονταν οι δυο μονάρχες, Βασιλιάς Στέφανος και Βασιλιάς Ουμβέρτος, να ενώσουν τα βασίλεια τους και εκείνη τη μέρα θα μπορούσαν πια να ανακοινώσουν ότι ο Πρίγκιπας Φίλιππος θα αρραβωνιαστεί την μικρή Αυγούλα.

[image: image11.jpg]

[image: image12.png]

Απ’ τη γιορτή δεν θα μπορούσαν να λείπουν οι τρεις νεράιδες, η κυρία Φλώρα, η κυρία Δώρα και η κυρία Μαριγούλα. Ήταν έθιμο να προσφέρουν η καθεμία, ένα δώρο στο μωρό. Η κυρία Φλώρα έδωσε ομορφιά, μαλλιά κατάξανθα σαν τον ήλιο και χείλη κατακόκκινα σαν το τριαντάφυλλο. Η κυρία Δώρα, απ’ την άλλη, πρόσφερε ωραία φωνή και χάρη.

Την στιγμή που η κυρία Μαριγούλα σήκωσε το ραβδί της για να δώσει το δώρο της στη μικρή πριγκίπισσα, μπαίνει η κακιά μάγισσα Μαγκούφισσα. Θυμωμένη που δεν την κάλεσαν αλλά επιφανειακά ψύχραιμη, λέει σε όλους- έχοντας ένα πολύ πονηρό βλέμμα- ότι θα προσφέρει κι εκείνη ένα δώρο στο μωρό. Τα λόγια που ακολούθησαν ήταν κοφτά και σύντομα:

[image: image13.jpg]

«Η μικρούλα σας θα έχει όντως ομορφιά και χάρη που όλους θα τους γοητεύει! Μα…προτού κλείσει τα 16 της χρόνια, θα τσιμπήσει το δάχτυλο της στο αδράχτι μιας ανέμης και θα ΠΕΘΑΝΕΙ».

Ο βασιλιάς Στέφανος διέταξε να τη συλλάβουν αλλά γελώντας υστερικά κι έχοντας πάρει την εκδίκηση της, εξαφανίστηκε.

Όλοι κοιτούσαν έντρομοι τις τρεις νεράιδες. Η κυρία Μαριγούλα δεν είχε κάνει ακόμα την ευχή της. Εκείνη, όμως, ήξερε ότι δεν είχε τη δύναμη να αναιρέσει τα λόγια μιας κακιάς μάγισσας. Έτσι, με την παρότρυνση των άλλων νεράιδων, έκανε μια προσπάθεια να τα αλλάξει:

[image: image14.jpg]

« Γλυκιά μικρούλα,

αν απ’ τα μάγια της κακής

 στο δαχτυλάκι τσιμπηθείς,

αχτίδα ελπίδας να έχεις τούτο δω,

δώρο για σέ πολύ μικρό

να μην πεθάνεις μα να κοιμηθείς,

τα μάγια για να ακολουθείς

και από το λήθαργο θα βγεις

σαν από αληθινή αγάπη φιληθείς».

[image: image15.jpg]

Παρόλα αυτά, επειδή ο Βασιλιάς Στέφανος φοβόταν για τη ζωή της κόρης του, διέταξε να καούν όλες οι ανέμες του βασιλείου. Το ίδιο κιόλας βράδυ, μια μεγάλη φωτιά έκαιγε στην αυλή.

Αυτό δεν καθησύχασε κανέναν. Τότε, οι τρεις νεράιδες πρότειναν στο Βασιλιά και στη Βασίλισσα να μεγαλώσουν εκείνες την πριγκίπισσα, προστατεύοντας την από την κατάρα. Οι γονείς της μικρής Αυγούλας δέχτηκαν με μισή καρδιά, καθώς για 16 χρόνια δεν θα ξαναέβλεπαν το κοριτσάκι τους.

Το ίδιο βράδυ και κρυφά από όλους, η κυρία Φλώρα, η κυρία Δώρα και η κυρία Μαριγούλα πήραν την πριγκίπισσα σε ένα σπιτάκι στο δάσος για να την μεγαλώσουν σαν κοινή θνητή μακριά από όλους και από όλα και κυρίως μακριά από τη Μαγκούφισσα. Μάλιστα, της άλλαξαν το όνομα, ώστε κανείς να μην την καταλάβει. Από εκείνο το βράδυ, η πριγκίπισσα Αυγούλα έγινε η χωρική Ρόζα.

Πολλά μοναχικά χρόνια πέρασαν για το Βασιλιά Στέφανο και τη Βασίλισσα του. Αλλά καθώς πλησίαζε η μέρα που η πριγκίπισσα θα έκλεινε τα δεκαέξι της χρόνια, όλο το βασίλειο άρχισε να πανηγυρίζει γιατί όλοι ήξεραν πως όσο ο πύργος της Μαγκούφισσας, στο Απαγορευμένο βουνό αντιλαλούσε από την οργή της, η βαριά κατάρα της δεν είχε πιάσει ακόμα.

[image: image16.png]‘Eto1 eiv' m‘f:payvﬂm

Τα ουρλιαχτά, τα ξόρκια και οι κατάρες της κακιάς μάγισσας Μαγκούφισσας έπλητταν τους βοηθούς- καλικάντζαρους της! Δεκαέξι χρόνια έψαχνε την Αυγούλα και δεν κατάφερε να τη βρει. Δεκαέξι χρόνια προσπαθούσε να της κάνει κακό και δεν μπορούσε. Δεκαέξι χρόνια και δεν είχε ανακαλύψει που ήταν κρυμμένη η μικρή πριγκίπισσα. Κι όλα θα τελείωναν σύντομα. Μόλις η πριγκίπισσα θα γινόταν 16χρονών, θα γλίτωνε οριστικά από την κατάρα. Απίστευτα θυμωμένη με αυτό το γεγονός και απελπισμένη, στέλνει τον πιο πιστό βοηθό της, τον μαύρο κοράκι, τον Μπέμπη, να βρει την Αυγούλα.

Οι μέρες πέρασαν και έφτασαν επιτέλους τα 16α γενέθλια της πριγκίπισσας. Οι νεράιδες, εκείνη την ημέρα έστειλαν τη Ρόζα έξω στο δάσος, για να της ετοιμάσουν γιορτή και να συνεννοηθούν πως θα της αποκαλύψουν την αλήθεια, το ποια πραγματικά είναι.

[image: image17.jpg]

Καθώς εκείνη προχωρούσε μες στο δάσος, συνάντησε ένα νεαρό πρίγκιπα, πολύ όμορφο και ευγενικό. Μίλησαν , χόρεψαν και τραγούδησαν χωρίς να της αποκαλύψει την ταυτότητά του. Η Ρόζα, μάλιστα, τον κάλεσε στα γενέθλια της κι εκείνος ενθουσιασμένος δέχτηκε και της είπε ότι σήμερα κιόλας θα μιλούσε στον πατέρα του γι‘ αυτήν και για την πρόθεση του να την παντρευτεί.

Η χαρά της μικρής πριγκίπισσας ήταν απερίγραπτη καθώς γυρνούσε σπίτι. Κανείς, όμως, δε φανταζόταν τι θα ακολουθούσε.

Το κοράκι συνέχιζε την αναζήτηση του μέχρι που έφτασε στο δάσος. Ροζ και μπλε σπίθες, που ξεπηδούσαν από την καμινάδα ενός μικρού σπιτιού, του κέντρισαν την προσοχή. Πλησιάζοντας, τη βλέπει. Βλέπει ένα κορίτσι με ξανθά μαλλιά, και χείλη κόκκινα, βλέπει τη Ρόζα. Περήφανο επιστρέφει πίσω στο κάστρο της κακιάς μάγισσας.

[image: image18.png]

Εντωμεταξύ, η Ρόζα πληροφορείται τα πάντα για τη ζωή της, το όνομά της, τους γονείς της καθώς κι ότι εκείνο το απόγευμα θα επιστρέψει πίσω στο παλάτι, όπου οι γονείς της ετοιμάζουν τη μεγαλύτερη γιορτή για να την υποδεχτούν. Αποσβολωμένη απ’ όσα άκουσε, σκέφτεται το νεαρό Φίλιππο και το ότι εκείνος θα τη χάσει αν φύγει. Έτσι, αρνείται να ακολουθήσει τις νεράιδες στο παλάτι. Η κυρία Φλώρα, η κυρία Δώρα και η κυρία Μαριγούλα γνωρίζουν ότι κάτι τέτοιο δε γίνεται και την αναγκάζουν να έρθει.

Την ίδια στιγμή, η δυστυχισμένη Ρόζα έφτασε στο παλάτι. Οι νεράιδες την οδήγησαν σε ένα δωμάτιο και την άφησαν μόνη να ηρεμήσει. Ξαφνικά, ο τοίχος πίσω από το τζάκι εξαφανίστηκε και ένα πέρασμα άρχισε να διακρίνεται. Ένα πράσινο φως που έλαμπε θάμπωσε την κοπέλα και ξεκίνησε να το ακολουθεί.

[image: image19.jpg]

Οι νεράιδες που κατάλαβαν τι έγινε, έτρεχαν πίσω της για να την σταματήσουν. Το φως προχωρούσε και ξαφνικά μετατράπηκε σε ανέμη. Μια φωνή ακούστηκε, η φωνή της Μαγκούφισσας να της λέει να πιάσει το αδράχτι. Η Ρόζα, αν και οι νεράιδες που ακολουθούσαν της φώναζαν να μην πιάσει τίποτα, άγγιξε το αδράχτι και τρυπήθηκε. Αμέσως, αποκοιμήθηκε.

Οι νεράιδες κατευθύνονταν προς το δωμάτιο γιατί η γιορτή ξεκινούσε. Τότε, την είδαν να κείτεται κάτω. Λυπημένες, την τοποθέτησαν πάνω σε ένα κρεβάτι και σκέφτονταν τι θα κάνουν. Ξαφνικά, θυμήθηκαν. Η Ρόζα ήταν στεναχωρημένη για ένα νεαρό. Είχε γνωρίσει ένα νεαρό που αγάπησε αμέσως. Αυτόν έπρεπε να βρουν. Αλλά που; Δεν ήξεραν τίποτα γι’ αυτόν.

Οι χαρούμενες φωνές του κόσμου τις προσγείωσαν στην πραγματικότητα. Όλοι περίμεναν την πριγκίπισσα Αυγούλα να εμφανιστεί. Κάτι έπρεπε να κάνουν. Έτσι, αποφάσισαν να τους κοιμίσουν όλους, καλεσμένους, υπηρέτες, ζώα, πουλιά μέχρι να βρουν το νεαρό και να ξυπνήσει η Ρόζα.

[image: image20.jpg]

Καθώς η κυρία Φλώρα κοίμιζε τους βασιλιάδες άκουσε το βασιλιά Ουμβέρτο να λέει πως ο γιος του δε θέλει να παντρευτεί την Αυγούλα αλλά μια χωρική που γνώρισε στο δάσος. Η κυρία Φλώρα κατάλαβε! Ο νεαρός που γνώρισε η Ρόζα ήταν ο πρίγκιπας Φίλιππος!

Φώναξε τις άλλες νεράιδες και τους είπε ότι έπρεπε να πάνε αμέσως στο σπιτάκι στο δάσος. Οι άλλες σιωπηλές ακολούθησαν καταλαβαίνοντας από την ανησυχία της Φλώρας ότι κάτι γίνεται.

Πράγματι κάτι γινόταν. Ο πρίγκιπας μόλις είχε φτάσει στο δάσος και βρήκε το σπιτάκι για το οποίο του είχε πει η κοπέλα. Μπαίνοντας μέσα, τον περίμενε μια δυσάρεστη έκπληξη. Το σπίτι ήταν γεμάτο με τους καλικάντζαρους της Μαγκούφισσας, οι οποίοι τον αιχμαλώτισαν και τον οδήγησαν στα μπουντρούμια του κάστρου.

Η Μαγκούφισσα δεν μπορούσε να πιστέψει πόσο τυχερή ήταν. Η πριγκίπισσα τρύπησε το δάχτυλό της και κοιμόταν κι εκείνη κρατούσε το μοναδικό άνθρωπο που μπορούσε να τη σώσει από την κατάρα.

Οι νεράιδες δεν πρόλαβαν να φτάσουν έγκαιρα. Κάτι έπρεπε να κάνουν και μάλιστα σύντομα. Αποφάσισαν, αν και τρομοκρατημένες να πάνε στο Απαγορευμένο Δάσος, εκεί που βρίσκεται ο πύργος της μάγισσας. Φτάνοντας, είδαν τη Μαγκούφισσα και την ακολούθησαν. Έτσι, ανακάλυψαν που βρίσκεται ο πρίγκιπας Φίλιππος.

Η Μάγισσα Μαγκούφισσα μπήκε στο μπουντρούμι και άρχισε να του μιλάει. Του αποκάλυψε την αλήθεια δηλαδή ότι η Ρόζα και η Αυγούλα είναι το ίδιο πρόσωπο. Του έδειξε μέσα από το ραβδί της, την πριγκίπισσα να κοιμάται και του είπε ότι εκείνον περιμένει για να ξυπνήσει. Ταυτόχρονα, τον ειρωνευόταν που δεν θα μπορέσει να πάει αφού είναι αιχμάλωτος. Στη συνέχεια, συμπλήρωσε ότι θα τον αφήσει να φύγει πολλά χρόνια μετά για να βρει την καλή του, λέγοντας αυτά τα λόγια:

[image: image21.jpg]

«Έχει αλήθεια τόσο μεγάλη ομορφιά

τόσο χρυσάφι στα μαλλιά

χειλάκια τριανταφυλλιά

στου ύπνου τρυφερή αγκαλιά.

Η ζωή σκορπάει

μα χάρτινα δείχνουν τα χρόνια

για την καρδιά που αγαπάει.

Και να οι θύρες ανοιχτές ξανά

κι ο πρίγκιπας ελεύθερος

στο δρόμο του τραβά.

Με τι ορμή στο άτι του καβάλα

και νέος έχει κιόλας ξεκινήσει

την καλή του για να βρει

και αγάπης φιλί να χαρίσει

να την ξυπνήσει

και το Χάρο για πάντα να νικήσει.»
[image: image22.jpg]

Μόλις είπε αυτά, η Μαγκούφισσα αποχώρισε και αμέσως μέσα μπήκαν οι τρεις νεράιδες. Αφού τον ελευθέρωσαν, η Κυρία Φλώρα τον προειδοποίησε για τους κινδύνους που πρόκειται να συναντήσει για να φτάσει στην Ωραία Κοιμωμένη. Τον όπλισε με την ασπίδα της ανδρείας και το σπαθί της αλήθειας, όπλα δυνατά που κατατροπώνουν το κακό.

Αμέσως, βγήκαν έξω, έτοιμοι να αντιμετωπίσουν κάθε εμπόδιο. Δυστυχώς, γι’ αυτούς, μόλις έφυγαν από το μπουντρούμι, ο Μπέμπης, το κοράκι της Μαγκούφισσας τους είδε και άρχισε να φωνάζει. Όλοι το άκουσαν κι αμέσως εμφανίστηκαν για να αποτρέψουν στον πρίγκιπα να το σκάσει.

Ο πρίγκιπας πολεμούσε και έτρεχε όσο πιο γρήγορα μπορούσε για να φύγει. Οι καλικάντζαροι επιτίθεντο όπως μπορούσαν. Πετούσαν βράχια, βέλη, φωτιές. Ο Φίλιππος με την ανδρεία του και τη βοήθεια των νεράιδων, κατάφερνε και περνούσε κάθε εμπόδιο. Η κυρία Μαριγούλα ελευθέρωσε το άλογο του πρίγκιπα και μεταμόρφωσε το κοράκι σε πέτρα. Πλέον όλοι κατευθύνονταν προς την έξοδο του κάστρου.

[image: image23.jpg]

Εκείνη τη στιγμή, εμφανίστηκε η κακιά μάγισσα που μόλις είχε καταλάβει τι είχε συμβεί. Θυμωμένη με αυτό που είδε, άρχισε να ρίχνει ξόρκια και κατάρες στον πρίγκιπα που όλο και απομακρυνόταν. Βλέποντας ότι δεν μπορούσε να τον σταματήσει λέει:

« Τάφος σου να ‘ναι τα μαύρα αγκάθια

τα ουράνια τώρα ας γίνουν κομμάτια.

Κατάρας άγριας, δρόμο σου δείχνω

στον πύργο του Στέφανου, τα μάγια μου ρίχνω.»

 Αμέσως, ρίζες με μεγάλα μαύρα αγκάθια φύτρωσαν στο παλάτι που βρισκόταν η Ωραία Κοιμωμένη. Πυκνά και προκλητικά ορθώνονταν μπροστά στην πύλη και γύρω από όλο το κάστρο. Τόσο ο πρίγκιπας όσο και οι νεράιδες έκαναν ό,τι μπορούσαν για να περάσουν ανάμεσα αλλά όσο προχωρούσαν τόσο δυσκολεύονταν. Η Μαγκούφισσα τους έβλεπε και γελούσε από ικανοποίηση.

Όμως, ο Φίλιππος δεν σταμάτησε να προσπαθεί. Με το σπαθί του, έκοβε τις ρίζες και το κάστρο πλησίαζε και πλησίαζε κοντά του. Ώσπου, τα κατάφερε! Βγαίνοντας από το «δάσος» με τα αγκάθια, έφτασε μπροστά στην πύλη του κάστρου.

[image: image24.jpg]

Η κακιά μάγισσα δεν το πίστευε. Τα μάγια της δεν σταμάτησαν το γενναίο πρίγκιπα και από στιγμή σε στιγμή, το αρχικό της σχέδιο θα αποτύγχανε.

Αμέσως, βρέθηκε μπροστά στο δρόμο του Φίλιππου και μεταμορφώθηκε σε ένα φοβερό δράκο. Ο πρίγκιπας δεν πίστευε στα μάτια του, το ίδιο κι οι νεράιδες.

Ο Φίλιππος, όμως, δεν θα τα παρατούσε! Ορθώνοντας το σπαθί του έτρεξε προς το μέρος του δράκου. Ένας πίδακας φωτιάς έκοψε την πορεία του και τον έκανε να οπισθοχωρήσει. Χρησιμοποιώντας την ασπίδα του, απέφευγε τις επιθέσεις του δράκου και με το σπαθί του το χτυπούσε όσο και όποτε μπορούσε. Αυτό, όμως δεν ήταν αρκετό. Για να το νικήσει χρειαζόταν κάτι ισχυρό.

Η μάγισσα, τότε, έβαλε φωτιά στα πυκνά αγκάθια, αναγκάζοντας έτσι τον πρίγκιπα να απομακρυνθεί από εκεί. Εκείνος, με παρότρυνση της κυρίας Φλώρας, σκαρφάλωσε σε ένα βράχο, έχοντας έτσι το δράκο απέναντι του. Η Μαγκούφισσα όρμηξε και ο Φίλιππος προστάτευε τον εαυτό του, όσο μπορούσε με τα όπλα του. Όμως, με μια κίνηση της μάγισσας, έχασε την ασπίδα του.

Τα όρια είχαν στενέψει και ο πρίγκιπας βρισκόταν σε δύσκολη θέση. Η κυρία Φλώρα, τρομαγμένη με αυτά που έβλεπε, θεώρησε ότι πρέπει να επέμβει και μάλιστα άμεσα. Μαζί με τις άλλες δύο νεράιδες, σημαδεύει το σπαθί της αλήθειας και λέει:

« Τώρα ξίφος πέσε σκληρό

για να πεθάνει το άγριο κακό.»

Ο Φίλιππος, αμέσως, πετάει με δύναμη το σπαθί και αυτό καρφώνει το δράκο- μάγισσα στην καρδιά. Εκείνη, τότε πέφτει στη φωτιά και χάνεται. Η Μαγκούφισσα είχε νικηθεί!

Έτσι, όλα άρχισαν να γίνονται όπως πριν. Τα αγκάθια εξαφανίστηκαν, η μέρα έπαψε να είναι σκοτεινή και ο δρόμος για την Ωραία Κοιμωμένη είχε ανοίξει για τον πρίγκιπα.

[image: image25.jpg]

Γρήγορα, ανέβηκε στον πύργο που ήταν η Αυγούλα και κοιμόταν. Την κοίταξε. Ήταν τόσο όμορφη και μια γαλήνη υπήρχε στο πρόσωπό της. Την πλησίασε αργά και τη φίλησε. Η πριγκίπισσα αμέσως ξύπνησε και τον κοίταξε. Δεν ήξερε τι είχε συμβεί, ήξερε, όμως, ότι ο νεαρός που γνώρισε στο δάσος ήταν εκεί.

Μαζί με εκείνη, άρχισαν αν ξυπνούν όλοι μέσα στο παλάτι. Κανείς δεν είχε καταλάβει κάτι και όλοι συνέχισαν από εκεί που σταμάτησαν. Το ίδιο κι οι δύο βασιλιάδες.

Ο Βασιλιάς Ουμβέρτος θέλησε να πει στο Βασιλιά Στέφανο την αλήθεια, ότι ο γιος του δε θέλει να παντρευτεί την Αυγούλα αλλά μια χωρική. Εκείνη, ακριβώς τη στιγμή, εμφανίζεται ο Φίλιππος συνοδεύοντας την… Αυγούλα! Ο Βασιλιάς Ουμβέρτος δεν πιστεύει στα μάτια του.

Ένας χορός ανάμεσα στην Αυγούλα και στο Φίλιππο είναι αρκετός για να επισφραγίσει αυτήν τη χαρούμενη κατάληξη. Οι δυο τους παντρεύτηκαν και όπως σε όλα τα παραμύθια, έζησαν αυτοί καλά κι εμείς καλύτερα.

[image: image26.jpg]

Ομοιότητες Παραμυθιού- Ταινίας

Οι ομοιότητες που υπάρχουν ανάμεσα στο παραμύθι και στην ταινία είναι ελάχιστες. Η κεντρική ιδέα είναι η ίδια, αλλά ο Ντίσνεϋ έχει προσθέσει πολλά στοιχεία στο παραμύθι, αλλάζοντας έτσι, σημαντικά τη ροή της ιστορίας.

Τόσο στο παραμύθι όσο και στην ταινία, κεντρικό πρόσωπο είναι η Ωραία Κοιμωμένη, η κόρη του Βασιλιά και της Βασίλισσας. Οι τελευταίοι δυσκολεύτηκαν πολύ να αποκτήσουν παιδί, ώσπου τελικά τα κατάφεραν και αποφάσισαν να παραθέσουν μια δεξίωση προς τιμή της.

Επίτιμες προσκεκλημένες ήταν οι νεράιδες, οι οποίες προσέφεραν τα δώρα τους στη μικρή πριγκίπισσα. Επίσης, η παρουσία της κακιάς μάγισσας καθώς και η κατάρα της, είναι κοινή και στο παραμύθι αλλά και στην ταινία.

Η «ευχή» της μάγισσας ήταν ένα καθοριστικό σημείο για την εξέλιξη της ιστορίας, γι’ αυτό το λόγο ο Ντίσνεϋ το χρησιμοποιεί αλώβητο στην ταινία του:

 «Προτού κλείσει τα δεκάξι της χρόνια,

θα τρυπήσει το δάχτυλό της

στο αδράχτι μιας ανέμης

και θα πεθάνει!»

[image: image27.jpg]

Αυτούσια όμως, μεταφέρει και την πολύτιμη βοήθεια της τελευταίας νεράιδας, που δεν πρόλαβε να δώσει το δώρο της και αποτέλεσε τη μόνη ελπίδα του Βασιλιά να σωθεί η κόρη του. Συγκεκριμένα, με όση δύναμη διέθετε, προσπάθησε να τροποποιήσει τα λόγια της μάγισσας αντικαθιστώντας το θάνατο με ένα βαθύ ύπνο, από τον οποίο θα ξυπνούσε από ένα φιλί αληθινής αγάπης.

Ο Βασιλιάς για να είναι σίγουρος ότι δε θα πάθει τίποτα η κόρη του, διέταξε αμέσως να καταστρέψουν όλες τις ρόκες της περιοχής. Πράγματι, η μικρή πριγκίπισσα για δεκαπέντε χρόνια, είχε αποφύγει την πραγματοποίηση της κατάρας της μάγισσας.

Μια μέρα πριν εκπνεύσει η προθεσμία, η πριγκίπισσα τρυπήθηκε αλλά ευτυχώς, δεν πέθανε, αντίθετα κοιμήθηκε όπως είχε προβλέψει η νεράιδα. Μάλιστα, η τελευταία τους κοίμισε όλους μέσα στο παλάτι, ώστε όταν ξυπνήσει η Ωραία Κοιμωμένη, να ξυπνήσουν και οι υπόλοιποι μαζί της.

Κοινό σημείο αναφοράς, και στο παραμύθι και στην ταινία, είναι ο πρίγκιπας, το πρόσωπο- κλειδί για την πορεία της ιστορίας. Ο πρίγκιπας φτάνει στο παλάτι και βρίσκει την Ωραία Κοιμωμένη να κοιμάται και τη φιλάει. Εκείνη ξυπνάει και μαζί με αυτήν, ξυπνούν όλοι στο παλάτι.

Ακολούθησε μεγάλη γιορτή για την ευτυχή έκβαση των γεγονότων. Όλοι διασκέδασαν πολύ και χάρηκαν με την ανακοίνωση των γάμων τους. Με αυτή την κατάληξη επισφραγίστηκε η αγάπη που έτρεφαν ο ένας για τον άλλο και ολοκληρώθηκε η ευτυχία τους.

Διαφορές Παραμυθιού- Ταινίας

Κατά τη μεταφορά του σε ταινία, το παραμύθι διαφοροποιήθηκε σε αρκετά σημεία, καθώς η αρχική του μορφή δεν εξυπηρετούσε τους κανονισμούς των ταινιών. Για παράδειγμα, η παρουσία του κακού καθ’ όλη τη διάρκεια της ταινίας και τα εμπόδια που δημιουργεί στον ήρωα δεν παρατηρούνται τόσο συχνά στα παραμύθια. Εκεί υπάρχει μια και μοναδική αναφορά στο κακό, το οποίο στη συνέχεια εξαφανίζεται.

Στα παραμύθια συνήθως δεν αναφέρονται ονόματα, αυτό ισχύει και στο παραμύθι της Ωραίας Κοιμωμένης. Αντίθετα, στην ταινία όλοι οι ήρωες έχουν ονόματα. Η Ωραία Κοιμωμένη λέγεται Αυγούλα(Ορόρα) και αργότερα ονομάστηκε Ρόζα από τις νεράιδες. Ο πατέρας της είναι ο Βασιλιάς Στέφανος, ενώ το όνομα του πρίγκιπα είναι Φίλιππος. Ακόμα και οι τρεις νεράιδες αναφέρονται με το όνομά τους(κυρία Φλώρα, κυρία Δώρα και κυρία Μαριγούλα) και η μάγισσα είναι γνωστή ως Μαγκούφισσα. Τα ζώα παίζουν καθοριστικό ρόλο στο παραμύθι, γι’ αυτό και έχουν ονόματα. Το κοράκι της μάγισσας για παράδειγμα, ο Μπέμπης, που αποτελεί έμπιστο φίλο της και ο Σαμψών, το πιστό άλογο του Φίλιππου που τον βοήθησε σε πολύ δύσκολες καταστάσεις.

[image: image28.jpg]

Στο παραμύθι γίνεται αναφορά στις δώδεκα καλές μοίρες που δίνουν δώρα, η καθεμιά τους ξεχωριστά, στο νεογέννητο κοριτσάκι. Ενώ στην ταινία, παρουσιάζονται τρεις νεράιδες αντί για μοίρες, που προσέφεραν επίσης δώρα στη μικρή.

 Την ημέρα της μεγάλης γιορτής που είχαν διοργανώσει οι γονείς της μικρής, Φίλιππο, γιο του Βασιλιά Ουμβέρτου. Ο Βασιλιάς Στέφανος και ο Βασιλιάς Ουμβέρτος, παλιοί φίλοι, ήθελαν να ενώσουν τα βασίλειά τους, γεγονός που θα επισφραγιζόταν με την τέλεση αυτού του γάμου. Κάτι τέτοιο δεν ισχύει όμως, στο παραμύθι.

Όταν η μοίρα τροποποίησε την κατάρα της μάγισσας αντικατέστησε το θάνατο με εκατό χρόνια ύπνου. Σε αντίθεση με την ταινία, η νεράιδα, ναι μεν άλλαξε το ίδιο σημείο της κατάρας, αλλά δεν έθεσε χρονικό περιορισμό. Η πριγκίπισσα θα ξυπνούσε όποτε και αν ερχόταν ο πρίγκιπας.

 Η κυρία Φλώρα, η κυρία Δώρα και η κυρία Μαριγούλα τρομοκρατημένες από την κατάρα, πρότειναν στο Βασιλιά και στη Βασίλισσα να μεγαλώσουν οι ίδιες την κόρη τους, για να την προστατέψουν. Οι γονείς δέχτηκαν και οι τρεις νεράιδες μετέφεραν τη μικρή σε ένα σπιτάκι στο δάσος, με σκοπό να τη μεγαλώσουν μακριά από τη μάγισσα. Στο παραμύθι, την πριγκίπισσα τη μεγαλώνουν οι ίδιοι οι γονείς της, χωρίς να την κρύβουν από κανέναν, απλά προστατεύοντας την από το τσίμπημα μιας ρόκας.

Οι νεράιδες για να παραπλανήσουν τη μάγισσα Μαγκούφισσα, άλλαξαν το όνομα της Αυγούλας σε Ρόζα. Το γεγονός αυτό σε συνδυασμό με την παραμονή της σε ένα σπιτάκι στο δάσος είχε σαν αποτέλεσμα, η μάγισσα να μην μπορεί να τη βρει για δεκαέξι ολόκληρα χρόνια. Από την άλλη πλευρά στο παραμύθι, η μάγισσα μετά την γιορτή δεν ξαναεμφανίζεται, πόσο μάλλον να αποτελεί απειλή για την κοπέλα.

Την ημέρα των γενεθλίων της η Ρόζα πήγε μια βόλτα στο δάσος και συνάντησε τον πρίγκιπα, χωρίς να γνωρίζει ποιος είναι. Ενθουσιασμένη τον κάλεσε στα γενέθλιά της, ανίδεη για το τι θα επακολουθούσε. Στο παραμύθι δεν υπήρχε κάτι τέτοιο, καθώς είχε πέσει σε βαθύ ύπνο για εκατό χρόνια.

Στην ταινία, η Μαγκούφισσα απελπισμένη, αναθέτει στον Μπέμπη, το κοράκι της να βρει την Αυγούλα. Εκείνο αναζητώντας την στο δάσος την εντοπίζει την ώρα που επέστρεφε από τη βόλτα της. Κι αυτό, επίσης, δεν ισχύει στο παραμύθι των Γκριμ, καθώς η μάγισσα δεν έψαχνε την πριγκίπισσα.

Στην ιστορία του Ντίσνεϋ, οι νεράιδες αποκαλύπτουν τα πάντα στη Ρόζα σχετικά με τη ζωή της, το ποια είναι και το γεγονός ότι πρέπει να επιστρέψει στο παλάτι. Φτάνοντας στο παλάτι, οι νεράιδες την αφήνουν μόνη της σε ένα δωμάτιο. Η μάγισσα εκμεταλλευόμενη την ευκαιρία, μαγεύει την Αυγούλα, η οποία άθελά της την ακολουθεί. Η Μαγκούφισσα μεταμορφώνεται σε ανέμη και η πριγκίπισσα τρυπάει το δάχτυλό της και πέφτει σε βαθύ ύπνο.

Στο παραμύθι, η κατάσταση είναι τελείως διαφορετική. Όπως προαναφέρθηκε, η πριγκίπισσα μένει στο παλάτι και η μάγισσα δεν την καταδιώκει. Η Ωραία Κοιμωμένη ανεβαίνει μόνη της σε έναν πύργο, όπου βρίσκει μια γριά γυναίκα να υφαίνει, χρησιμοποιώντας ρόκα. Εκείνη, θέλοντας να μάθει να υφαίνει, τρυπήθηκε και αποκοιμήθηκε.

Οι νεράιδες, στην ταινία, μεταφέρουν την Αυγούλα σε ένα ψηλό πύργο, χωρίς να ενημερώσουν κανένα στο παλάτι, ούτε καν τους γονείς της. Αντίθετα, στο παραμύθι, όλοι μαθαίνουν τι έχει συμβεί και ο πατέρας είναι αυτός που βρίσκει την κόρη του να κοιμάται και την τοποθετεί στο κρεβάτι της. Επιπλέον, καλεί την τελευταία μοίρα για να τον βοηθήσει.

[image: image29.jpg]

Οι νεράιδες ανακαλύπτουν ότι ο νεαρός που μιλούσε η Ρόζα ήταν ο πρίγκιπας Φίλιππος, δηλαδή η μόνη ευκαιρία για να ξυπνήσει η πριγκίπισσα. Έτσι, γνωρίζοντας ότι πήγαινε στο σπίτι στο δάσος, αποφάσισαν να τον βρούνε. Πριν προλάβουν να φτάσουν, καλικάντζαροι της μάγισσας είχαν καταλάβει το σπίτι και αιχμαλώτισαν τον πρίγκιπα. Όταν έφτασαν οι νεράιδες, εκείνος είχε ήδη μεταφερθεί στα μπουντρούμια του κάστρου της Μαγκούφισσας.

Μην έχοντας άλλη επιλογή, οι τρεις νεράιδες άρχισαν να κατευθύνονται προς το κάστρο για να ελευθερώσουν το Φίλιππο. Πράγματι, τον βρίσκουν και τον οπλίζουν με το σπαθί της αγάπης και την ασπίδα της ανδρείας. Ο πρίγκιπας ορμά στους καλικάντζαρους και με τη συμβολή των νεράιδων αποφεύγει κάθε εμπόδιο. Βλέποντας τον η μάγισσα να απομακρύνεται, εκτοξεύει κάθε είδους ξόρκια εναντίον του. Μάλιστα, για να τον εμποδίσει, γέμισε το παλάτι του Βασιλιά Στέφανου με πυκνά μαύρα αγκάθια. Τελευταίο της όπλο ήταν η μεταμόρφωσή της σε δράκο ενάντια στον τολμηρό πρίγκιπα, ο οποίος με τη σειρά του την σκοτώνει.

Στο παραμύθι, οι μοίρες δεν είχαν τόσο μεγάλη συμμετοχή στα γεγονότα εφόσον δεν κινδύνευε κανένας πρίγκιπας, ούτε υπήρχε καμία μάγισσα να καραδοκεί. Επίσης, δεν αναφέρονταν φανταστικά όντα όπως οι καλικάντζαροι και ο δράκος. Ο πρίγκιπας δεν αντιμετώπισε καμία δυσκολία για να φτάσει στην Ωραία Κοιμωμένη, ούτε την επίθεση της κακιάς μάγισσας.
Ερμηνεία Αδερφών Γκριμ

Οι Αδελφοί Γκριμ, ο Jacob και Wilhelm Γκριμ, ήταν γερμανοί πανεπιστημιακοί, οι οποίοι ήταν περισσότερο γνωστοί για τη δημοσίευση των συλλογών τους με λαϊκά παραμύθια. Ο πατέρας τους και ο παππούς τους έφυγαν από τη ζωή, όταν αυτοί ήταν σε πολύ μικρή ηλικία, αφήνοντας έτσι την ανατροφή των παιδιών αποκλειστικά στη μητέρα τους.

[image: image30.jpg]

Η ανυπαρξία ανδρικού προτύπου προφανώς, επηρέασε τη διαμόρφωση του συγγραφικού τους ύφους. Στα περισσότερα παραμύθια των αδελφών Γκριμ, επικρατεί γυναικεία μορφή είτε στο ρόλο του καλού, Σταχτοπούτα είτε στο ρόλο του κακού, κακιά μητριά.

Από τα παιδικά τους χρόνια, έδειξαν ιδιαίτερο ενδιαφέρον για τα παραμύθια και άρχισαν να συλλέγουν διάφορες ιστορίες από αγρότες και χωρικούς, και μάλλον από άλλες πηγές, όπως έργα άλλων πολιτισμών. Από αυτό προκύπτει ότι δεν περιορίζονταν μόνο σε λαϊκά παραμύθια, αντίθετα συγκέντρωναν στοιχεία από διάφορες κοινωνικές τάξεις και άλλους λαούς.

Ορισμένα από τα παραμύθια των Αδελφών Γκριμ, έχουν αναδιατυπωθεί από τους ίδιους, δηλαδή έχουν προσθέσει ή αφαιρέσει κάποια τμήματα. Δεν ήταν συγγραφείς, ήταν συντάκτες. Εξαιτίας αυτού, έχουν κατηγορηθεί πολλές φορές, ότι μερικά από τα παραμύθια τους έχουν ακατάλληλο περιεχόμενο για παιδιά και το λεξιλόγιο τους ήταν ανεπαρκές.

Συγκεκριμένα, η Ωραία Κοιμωμένη πρωτοδημοσιεύτηκε από τον Charles Perrault και δέχτηκε αλλαγές από τους Γκριμ. Η αρχική ιστορία της συνεχιζόταν και πέρα από την εμφάνιση του πρίγκιπα περιγράφοντας τη ζωή τους μετά, καθώς και τις δυσκολίες που αντιμετώπιζαν. Προφανώς, οι Γκριμ θεώρησαν ότι η συνέχεια δε χρειαζόταν και γι’ αυτό τη σταμάτησαν στην άφιξη του πρίγκιπα και την αναγγελία των γάμων τους.

 Ερμηνεία Γουόλτ Ντίσνεϋ

[image: image31.jpg]

Όπως προαναφέρθηκε, ο Ντίσνευ, όντας μέλος θρησκευτικής οργάνωσης, φρόντιζε να ενσωματώνει μηνύματα και συμβολισμούς. Σκοπός του ήταν να διασώσει την ιστορία του Αγίου Δισκοπότηρου (δηλαδή της Μαρίας Μαγδαληνής) για τις επόμενες γενιές. Δεν αποτελεί σύμπτωση το γεγονός ότι ο Ντισνευ χαρακτηριζόταν ως «σύγχρονος Λεονάρντο Ντα Βίντσι», καθώς και οι δυο τους ήταν προοδευτικοί και εφευρετικοί καλλιτέχνες.

Το παραμύθι της Ωραίας Κοιμωμένης αποτελεί στην πραγματικότητα μια αλληγορία για το Δισκοπότηρο και τον εκτοπισμό του ιερού θηλυκού. Η ιστορία της πριγκίπισσας Αυγούλας και η προστασία που της παρείχαν οι καλές νεράιδες ενάντια στην κακιά μάγισσα, είναι ουσιαστικά η ιστορία της Μαρίας της Μαγδαληνής.

Το όνομα Ρόζα(Ρόουζ) που σημαίνει Ρόδο, είναι ένας ακόμα χαρακτηρισμός για το Άγιο Δισκοπότηρο, τη Μεγάλη Θεά. Το Ρόδο αποτέλεσε σύμβολο της γυναικείας σεξουαλικότητας καθώς τα πέντε πέταλά του συμβόλιζαν τους πέντε σταθμούς της γυναικείας ζωής: γέννηση, εμμηνόρροια, μητρότητα, εμμηνόπαυση και θάνατος.

Οι νεράιδες που διαδραμάτισαν καθοριστικό ρόλο στην ταινία της Ωραίας Κοιμωμένης, αναπαριστούσαν τους ιππότες – προστάτες της Μαρίας Μαγδαληνής, όταν την φυγάδευσαν από τους Αγίους Τόπους. Κύριο μέλημα τόσο των νεράιδων όσο και των ιπποτών ήταν αντίστοιχα η ασφάλεια της κατατρεγμένης κοπέλας από το κακό.

Στην Ωραία Κοιμωμένη, η μάγισσα είναι η προσωποποίηση του κακού, αυτή που απειλεί τη ζωή της και που την αναγκάζει να εγκαταλείψει τα πάντα και να κρύβεται. Αντίστοιχα, στην ιστορία της, η Μαρία Μαγδαληνή, κινδυνεύοντας από την Εκκλησία και τον πιθανό διωγμό της, αφήνει επίσης πίσω τα πάντα και ζει

κυνηγημένη το υπόλοιπο της ζωής της.

Συμβολισμοί Ωραίας Κοιμωμένης

Πολλά γνωστά παραμύθια κρύβουν εσωτερικά νοήματα και ο σκοπός τους φαίνεται να είναι το πέρασμα τους μέσα στο υποσυνείδητο των αναγνωστών τους.
Είναι γνωστό άλλωστε, το πόσο επηρεάζουν τα μικρά παιδιά τα παραμύθια.

Τόσο ο Γκριμ, όσο και ο Ντίσνεϋ, δεν παραλείπουν το στοιχείο της "θείας δίκης", με τους κακούς πάντα να πληρώνουν και τους καλούς να νικούν (εξωτερικό επίπεδο).
Στο εσωτερικό επίπεδο όμως, μπορεί το παραμύθι να συμβολίζει την εσωτερική πορεία της ανθρώπινης ψυχής.

[image: image32.jpg]

Τα παραμύθια που περιγράφουν μια μεγάλη περίοδο παθητικότητας, όπως ο παρατεταμένος ύπνος της Ωραίας Κοιμωμένης, δίνουν την ευκαιρία στο παιδί να καταλάβει ότι ως έφηβος ίσως περάσει μια ανενεργό φάση. Στη διάρκεια αυτού του μακροχρόνιου ύπνου, δεν υπάρχει κανενός είδους συναίσθημα, καθώς είναι μια κατάσταση που μοιάζει με θάνατο και χρησιμοποιείται ως διαφυγή από τις δυσκολίες της ζωής. Μαθαίνει όμως ότι τα πράγματα εξελίσσονται. Επίσης, η παγωμένη έκφραση της όμορφης πριγκίπισσας παραπέμπει στην απομόνωση του ναρκισσισμού. Όσο παλιό και αν είναι αυτό το παραμύθι, κανένα άλλο δεν περιγράφει καλύτερα την εσωστρέφεια κατά την εφηβεία.
 Η ρόκα που ματώνει το χέρι του κοριτσιού συμβολίζει την είσοδο στην εφηβεία. Αυτό το γεγονός σηματοδοτεί τη μετάβαση από την παιδική και ανέμελη ηλικία στην ενήλικη και υπεύθυνη ζωή.

Το φιλί του πρίγκιπα λύνει τα μάγια και αποτελεί το έναυσμα για να αφήσει η πριγκίπισσα την εφηβεία και να εισέλθει στον κόσμο των ενηλίκων. Η ένωσή τους συμβολίζει την ωριμότητα.

 Οι νεράιδες συμβολίζουν την πίστη στον εαυτό μας και στους γύρω μας. Αποτελούν το φύλακα-άγγελο του καθενός, η πεποίθηση ότι ακόμα κ όταν εσύ νιώθεις ότι δεν θα τα καταφέρεις, υπάρχει κάτι ανώτερο που θα το κάνει για σένα.

Η κακιά μάγισσα από την άλλη, είναι η εύκολη λύση, ο εγωισμός, ο φθόνος, η κακία χωρίς λόγο ύπαρξης. Προσωποποιεί όλα τα αρνητικά συναισθήματα, που γεννιούνται στην εκάστοτε περίπτωση, και δημιουργεί καταστάσεις, που συνεχώς αποφεύγουμε, γιατί φοβόμαστε να τις αντιμετωπίσουμε.

 Ουσιαστικά, οι νεράιδες και η κακιά μάγισσα αντιπροσωπεύουν εμάς τους ίδιους. Τους δύο διαφορετικούς δρόμους που μπορούμε να διαλέξουμε κάθε φορά, κάθε στιγμή που καλούμαστε να πάρουμε κάποια απόφαση.

Η Μικρή Γοργόνα

[image: image33.jpg]

Η πριγκίπισσα Άριελ είναι ένας φανταστικός χαρακτήρας, μια γοργόνα και η πρωταγωνίστρια στην ταινία κινουμένων σχεδίων του Ντίσνεϋ, Η Μικρή Γοργόνα. Ο χαρακτήρας βασίζεται στην πρωταγωνίστρια του Δανού ποιητή και συγγραφέα, Χανς Κρίστιαν Άντερσεν, στο παραμύθι "Η Μικρή Γοργόνα".

Το παραμύθι εκδόθηκε για πρώτη φορά το 1837 και έχει προσαρμοστεί σε διάφορα μέσα, συμπεριλαμβανομένων μουσικό θέατρο και την ταινία κινουμένων σχεδίων. Εξελίχθηκε σε μια διαφορετική προσωπικότητα για την ταινία κινουμένων σχεδίων. Η ξεχωριστή της εμφάνιση αποτελείται από μακριά, κόκκινα μαλλιά, γαλανά μάτια, μια πράσινη ουρά και ένα μοβ οστρακοειδές μαγιό. Αργότερα, εμφανίστηκε στις ταινίες Η Μικρή Γοργόνα ΙΙ: Επιστροφή στη Θάλασσα και Η Μικρή Γοργόνα: Η αρχή της Άριελ.
Αφιερωμένο στην ηρωίδα του παραμυθιού είναι το άγαλμα της γοργόνας στην Κοπεγχάγη. Αποτελεί δημιούργημα του γλύπτη, Edvard Eriksen χρησιμοποιώντας σα μοντέλο τη γυναίκα του, Eline Eriksen.

Ιστορία Παραμυθιού

[image: image34.jpg]

Η Μικρή Γοργόνα ζει στο βυθό της θάλασσας με τον πατέρα της τον βασιλιά της θάλασσας, τη γιαγιά της και τις πέντε μεγαλύτερες αδελφές της. Όταν μια γοργόνα γίνεται 15, έχει τη δυνατότητα να κολυμπήσει στην επιφάνεια για να δει την ζωή στην στεριά. Κάθε χρόνο, μια από τις γοργόνες επισκέπτεται την επιφάνεια και όταν επιστρέφει, η Μικρή Γοργόνα με λαχτάρα, ακούει τις περιγραφές τους γι’ αυτήν και τους ανθρώπους.

[image: image35.jpg]

Όταν ήρθε η σειρά της Μικρής Γοργόνας, τόλμησε να αναδυθεί στην επιφάνεια. Εκεί, βλέπει ένα πλοίο και ανάμεσα στο πλήρωμα ξεχωρίζει έναν όμορφο πρίγκιπα τον οποίο κι ερωτεύεται. Ξαφνικά, ξεσπά μια μεγάλη καταιγίδα , το πλοίο βυθίζεται και η Μικρή Γοργόνα σώζει τον πρίγκιπα από πιθανό πνιγμό. Εκείνη τον μεταφέρει αναίσθητο στην ακτή κοντά σε ένα ναό. Περιμένει μέχρι μια νεαρή κοπέλα από το ναό να τον βρει. Ο πρίγκιπας ποτέ δεν είδε τη Μικρή Γοργόνα.

Η Μικρή Γοργόνα ρωτά τη γιαγιά της αν οι άνθρωποι μπορούν να ζήσουν για πάντα, εφόσον δεν πνίγονται. Η γιαγιά της εξηγεί ότι οι άνθρωποι έχουν πολύ μικρότερο χρόνο ζωής από τους γοργονάνθρωπους οι οποίοι ζουν μέχρι 300 ετών. Αλλά όταν πεθαίνουν οι γοργόνες γίνονται αφρός της θάλασσας και παύουν να υπάρχουν, ενώ ο άνθρωπος έχει μια αιώνια ψυχή που ζει στον Παράδεισο. Η Μικρή Γοργόνα έχοντας μεγάλη λαχτάρα για τον πρίγκιπα και για μια αιώνια ψυχή, επισκέπτεται τη Μάγισσα της Θάλασσας. Εκείνη της δίνει ένα μαγικό φίλτρο για να αποκτήσει πόδια, σε αντάλλαγμα με την ομιλία της καθώς είχε την πιο μεθυστική φωνή στον κόσμο. Πίνοντας το φίλτρο θα είχε την αίσθηση ότι τη διαπερνά ένα σπαθί, και καθώς θα περπατούσε στα πόδια της, θα αισθανόταν κάθε βήμα της σα μαχαιριά. Επιπλέον, θα έπαιρνε ψυχή μόνο αν ο Πρίγκιπας την ερωτευόταν και την παντρευόταν ώστε ένα μέρος της ψυχής του να εισέλθει μέσα της. Διαφορετικά, αν παντρευτεί μια άλλη γυναίκα, την αυγή της πρώτης ημέρας του γάμου τους, η Μικρή Γοργόνα θα πεθάνει πληγωμένη και θα γίνει αφρός της θάλασσας.

[image: image36.jpg]

[image: image37.jpg]

Η Μικρή Γοργόνα πίνει το φίλτρο και συναντά τον πρίγκιπα, ο οποίος έλκεται από την ομορφιά της και τη χάρη της ακόμα κι αν είναι μουγγή. Πάνω απ 'όλα του άρεσε να τη βλέπει να χορεύει και αυτή χόρευε γι’ αυτόν παρά τον ανυπόφορο πόνο. Όταν ο πατέρας του Πρίγκιπα διέταξε τον γιο του να παντρευτεί την κόρη του βασιλιά της γειτονικής χώρας, ο πρίγκιπας είπε στη Μικρή Γοργόνα ότι δεν θα το κάνει, γιατί δεν αγαπά την πριγκίπισσα.. Συνεχίζει λέγοντας πως αγαπά μόνο τη νεαρή γυναίκα από το ναό, αλλά προσθέτει ότι η Μικρή Γοργόνα αρχίζει να παίρνει τη θέση αυτού του κοριτσιού στην καρδιά του. Αποδεικνύεται ότι η πριγκίπισσα είναι το κορίτσι από το ναό, που είχε σταλεί εκεί για να εκπαιδευτεί. Ο πρίγκιπας την αγαπά και ανακοινώνει το γάμο.

Ο πρίγκιπας και η πριγκίπισσα παντρεύονται και η καρδιά της Μικρής Γοργόνας διαλύεται. Σκέφτεται όλα όσα παράτησε για χάρη του και όλο τον πόνο που έχει υποστεί. Η Μικρή Γοργόνα είχε απελπιστεί αλλά πριν από την αυγή, οι αδελφές της τής έδωσαν ένα μαχαίρι που η Μάγισσα της Θάλασσας τους είχε δώσει με αντάλλαγμα τα μαλλιά τους. Αν η Μικρή Γοργόνα σκότωνε τον πρίγκιπα με το μαχαίρι, θα γινόταν ξανά γοργόνα και θα ζούσε την υπόλοιπη ζωή της.

Η Μικρή Γοργόνα δεν μπορούσε να επιτρέψει στον εαυτό της να σκοτώσει τον πρίγκιπα και την αυγή, πέφτει στη θάλασσα. Το σώμα της διαλύεται σε αφρό, αλλά αντί να πάψει να υπάρχει, αισθάνεται τη ζεστασιά του ήλιου. Έχει μετατραπεί σε πνεύμα, σε κόρη του αέρα. Οι άλλες κόρες του αέρα της είπαν ότι έχει γίνει σαν αυτές επειδή αγωνίζονταν με όλη την καρδιά της να κερδίσει μια αιώνια ψυχή. Θα κερδίσει τη δική της ψυχή κάνοντας καλές πράξεις και ότι θα ανυψωνόταν στο βασίλειο του Θεού.

Ιστορία Ταινίας

[image: image38.jpg]

Στην ταινία του 1989, η δεκαεξάχρονη Άριελ είναι η μικρότερη από τις εφτά κόρες του Βασιλιά Τρίτωνα. Δείχνει ότι είναι περιπετειώδης σε σχέση με τη ζωή και περίεργη για τον κόσμο των ανθρώπων. Το τελευταίο, κυρίως, εξοργίζει τον πατέρα της καθώς απαγορεύεται οι γοργονάνθρωποι να έρχονται σε επαφή με τον ανθρώπινο κόσμο. Ο καλύτερος φίλος της στην ταινία είναι ένα ψάρι που ονομάζεται Φούσκας, και αναπτύσσει στενή σχέση με ένα καβούρι, τον συμβουλάτορα του Βασιλιά, που ονομάζεται Σεμπάστιαν. Η Άριελ διασώζει ανθρώπινα πράγματα, που τα βρίσκει σε ναυάγια, και τα κρατά σε μια μυστική σπηλιά ως μέρος της συλλογής.

Κατά τη διάρκεια της ταινίας, το πλοίο του πρίγκιπα Έρικ βυθίζεται και η Άριελ σώζει την ζωή του. Τον μεταφέρει στην στεριά και εκείνος, χωρίς να έχει ανακτήσει τελείως τις αισθήσεις του, ακούει και μαγεύεται από τη φωνή της.

[image: image39.jpg]

Η γοργόνα ερωτεύεται παράφορα τον Έρικ και ψάχνει έναν τρόπο να αποκτήσει πόδια και την ευκαιρία να κερδίσει την καρδιά του. Η μάγισσα της θάλασσας, η Ούρσουλα, παρακολουθώντας τις κινήσεις της Άριελ, στέλνει τους «βοηθούς» της να της κάνουν μία πρόταση-πρόκληση. Εκμεταλλευόμενη την επιθυμία της Άριελ, τη βοηθάει δίνοντας της πόδια.. Η «βοήθεια» αυτή είναι μέρος του μεγαλεπήβολου σχεδίου της Ούρσουλα να εκτοπίσει από το θρόνο τον πατέρα της γοργόνας,τον Βασιλιά Τρίτωνα.

[image: image40.jpg]

Η συμφωνία προϋπέθετε,όμως, την τήρηση κάποιων όρων. Καταρχάς, το τίμημα της ανταλλαγής ήταν, η Άριελ να χάσει τη φωνή της. Επιπλέον, η ύπαρξη των ποδιών ήταν μόνο για τρεις ημέρες μέσα στις οποίες, η γοργόνα θα έπρεπε να κατακτήσει τον πρίγκιπα. Αν η Άριελ ήθελε να μείνει για πάντα άνθρωπος, όφειλε πριν εκπνεύσει η διορία των τριών ημερών, να αποσπάσει το "φιλί της αληθινής αγάπης" από τον Έρικ. Αν δεν τα κατάφερνε, θα επέστρεφε στην αρχική της μορφή και θα γινόταν υποχείριο της Ούρσουλας.

[image: image41.jpg]

Η Άριελ ανεβαίνει στη στεριά και πολύ γρήγορα εντυπωσιάζει με την ομορφιά της τον Πρίγκιπα. Το μυαλό του, όμως, είναι στην κοπέλα που τον έσωσε. Βλέποντας την Άριελ αρχικά, χαίρεται καθώς νόμιζε ότι ήταν αυτή, η μυστηριώδης κοπέλα. Πολύ γρήγορα, απογοητεύεται όταν συνειδητοποιεί ότι δεν μπορεί να μιλήσει πόσο μάλλον να τραγουδήσει. Παρόλα αυτά, την φιλοξενεί στο παλάτι του κι εκείνη, με τη βοήθεια του Σεμπάστιαν, κάνει ό,τι μπορεί για να την ερωτευτεί ο Έρικ.

Η Ούρσουλα, αποφασισμένη να κερδίσει το θρόνο, αποτρέπει με διάφορες δολοπλοκίες το πολυπόθητο φιλί. Μάλιστα, τη δεύτερη μέρα, μεταμορφώνεται σε όμορφη και νέα κοπέλα και με τη φωνή της Άριελ, εμφανίζεται μπροστά στον πρίγκιπα. Εκείνος, ακούγοντας τη μελωδική φωνή, την πλησιάζει και η Ούρσουλα, μαγεύοντάς τον, τον πείθει να την παντρευτεί την επόμενη κιόλας μέρα.

Η Άριελ μαθαίνει τα νέα και συμβιβάζεται με το γεγονός ότι έχασε για πάντα τον πρίγκιπα της και την παλιά ζωή της. Εκείνη την στιγμή, έρχεται ο γλάρος και πανικόβλητος της λέει ότι η νέα κοπέλα δεν είναι άλλη από την Ούρσουλα. Έκπληκτη η Άριελ, ζητά τη βοήθεια του Φούσκα για να φτάσει το πλοίο στο οποίο θα γίνει ο γάμος.
[image: image42.jpg]

Ο γλάρος καλεί όλα τα ζώα και πουλιά της περιοχής για να διαλύσουν το γάμο. Η Άριελ φτάνει στο πλοίο, στο οποίο επικρατούσε πανικός, καθώς όλα τα ζώα είχαν επιτεθεί στην κοπέλα-μάγισσα. Σε μια προσπάθεια της, η μάγισσα, να τα αποφύγει χάνει το μενταγιόν μέσα στο οποίο βρισκόταν η φωνή της Άριελ. Το μενταγιόν κύλησε προς το μέρος της Άριελ και η φωνή ελευθερώθηκε και μπήκε στο σώμα της. Ο πρίγκιπας άκουσε τη φωνή και αμέσως έσπασαν τα μάγια. Είδε την Άριελ και πήγε να τη φιλήσει. Όμως, εκείνη την στιγμή, ο ήλιος έδυσε, πέρασε η προθεσμία και η κοπέλα έγινε γοργόνα. Η Ούρσουλα παίρνοντας την κανονική της μορφή, άρπαξε την Άριελ και την μετέφερε στο βυθό της θάλασσας.

[image: image43.jpg]

Τότε, εμφανίστηκε ο Βασιλιάς Τρίτων, ο οποίος είχε μάθει τι είχε συμβεί. Προσπάθησε να επιτεθεί στην Ούρσουλα που διεκδικούσε την Άριελ αλλά εκείνη του είπε ότι έκαναν συμφωνία και της άνηκε πλέον. Το προσύμφωνο ήταν έγκυρο και ο Τρίτων δεν μπορούσε να το σπάσει. Η Ούρσουλα του αντιπρότεινε να θυσιαστεί ο ίδιος αντί για την κόρη του. Συμφώνησε και παρέδωσε την τρίαινα του. Η μάγισσα ελευθέρωσε την Άριελ και μεταμόρφωσε τον πατέρα της σε σκουλήκι. Η γοργόνα θυμωμένη από αυτήν την κίνηση επιτίθεται στην Ούρσουλα και εκείνη δυνατότερη επιχειρεί να την σκοτώσει. Όμως, για καλή της τύχη, εμφανίζεται ο Έρικ και πυροβολεί τη μάγισσα. Εκείνη αντιδρά και μετατρέπεται σε ένα θεόρατο πλάσμα, προκαλώντας θαλασσοταραχή και προσπαθεί να τους σκοτώσει. Ο πρίγκιπας ανεβαίνει σε ένα πλοίο και με την πρύμνη την καρφώνει στην κοιλιά. Η Ούρσουλα πεθαίνει και όλα τα μάγια που έχει κάνει διαλύονται. Η θάλασσα ηρεμεί, ο Βασιλιάς Τρίτων επανέρχεται, το ίδιο κι όλοι οι γοργονάνθρωποι που είχε μεταμορφώσει.

Παρόλα αυτά, η Άριελ συνεχίζει να είναι δυστυχισμένη κοιτώντας από μακριά τη ζωή που θα έχανε. Ο πατέρας της, μη μπορώντας να τη βλέπει έτσι, της χαρίζει πόδια. Εκείνη χαρούμενη όσο ποτέ, πάει να βρει τον Έρικ και να εκπληρώσει το όνειρό της. Τελικά, η Άριελ και ο Έρικ παντρεύτηκαν ολοκληρώνοντας έτσι την ευτυχία τους!

[image: image44.jpg]

 Ομοιότητες Παραμυθιού- Ταινίας

Παρόλο που το παραμύθι έγινε ταινία κινουμένων σχεδίων, κράτησε πολλά κοινά στοιχεία. Η βασική ιδέα παρέμεινε η ίδια στην ταινία του Ντίσνεϋ, καθώς η ιστορία μιας γοργόνας να ερωτεύεται έναν άνθρωπο και μάλιστα διάδοχο του θρόνου, είναι ασυνήθιστη και ελκυστική προς το ευρύ κοινό.

Καταρχάς, η υπόθεση αφορά τη ζωή μιας μικρής γοργόνας. Ήταν η μικρότερη από τις κόρες του Βασιλιά της Θάλασσας, η πιο όμορφη και η πιο μελωδική και γι’ αυτό κατείχε τη μεγαλύτερη προσοχή και εύνοια του πατέρα της. Εκμεταλλευόμενη την αγάπη του, έκανε ό,τι ήθελε χωρίς να υπολογίζει τις συνέπειες.

Και στις δύο περιπτώσεις, αναφέρονται οι αδερφές της, οι οποίες διαφέρουν σημαντικά στο χαρακτήρα, από τη μικρή γοργόνα και δε συμφωνούν με τις παράτολμες πράξεις της. Εξαιτίας αυτού δεν συμμετέχουν και δεν την ακολουθούν στις τρέλες της, αλλά πάντα είναι εκεί όταν τις χρειάζεται.

[image: image45.jpg]

Είναι γνωστό το μεγάλο ενδιαφέρον της μικρής γοργόνας και η λαχτάρα της να γνωρίσει τον κόσμο των ανθρώπων. Ένα σημαντικό μέρος της ιστορίας αφιερώνεται στην αναφορά αυτής της περιέργειας, καθώς αποτελεί βασικό άξονα για τη συνέχεια.

Το πρόσωπο του πρίγκιπα κυριαρχεί τόσο στο παραμύθι όσο και στην ταινία. Τον σώζει η μικρή γοργόνα σε ένα ναυάγιο που θα μπορούσε να του στοιχίσει τη ζωή. Αμέσως τον ερωτεύεται και αυτό το γεγονός στάθηκε η αφορμή για να αποφασίσει η μικρή γοργόνα να ανέβει στην στεριά.

Επίσης, και στα δύο υπάρχει η Μάγισσα της Θάλασσας, την οποία αποφεύγουν όλα τα θαλάσσια όντα, επειδή τη φοβούνται. Η μικρή γοργόνα απευθύνεται σε εκείνη για να αποκτήσει πόδια, καθώς τη θεωρεί ως τη μοναδική της ευκαιρία για να το πετύχει.

Και η Μάγισσα της Θάλασσας, αλλά και η Ούρσουλα βοηθούν τη γοργόνα με αντάλλαγμα όμως, γι’ αυτήν την πράξη, τη μαγευτική της φωνή. Η κοπέλα δέχτηκε τη συμφωνία, χωρίς να σκεφτεί ότι αυτό θα της δημιουργούσε δυσκολίες σχετικά με την κατάκτηση του πρίγκιπα.

Πράγματι, ο πρίγκιπας δεν αναγνωρίζει ποια ήταν αυτή που τον έσωσε από το ναυάγιο και αποφασίζει να παντρευτεί άλλη κοπέλα. Η γοργόνα, και στην ιστορία του Άντερσεν και του Ντίσνεϋ, στεναχωριέται αλλά παραμένει άπραγη καθώς δεν έχει άλλη επιλογή. Γνωρίζει ότι αν παρέμβει θα βλάψει τον αγαπημένο της, κάτι που δεν επιθυμεί να κάνει.

Διαφορές Παραμυθιού- Ταινίας
[image: image46.jpg]

Κατά τη διασκευή του παραμυθιού σε ταινία κινουμένων σχεδίων, παρατηρούνται κάποιες σημαντικές διαφορές. Καταρχάς, στο παραμύθι, οι ήρωες δεν έχουν ονόματα. Ακόμα και η μικρή πρωταγωνίστρια αναφέρεται ως η Μικρή Γοργόνα. Αντίθετα, στην ταινία, όλοι οι χαρακτήρες έχουν ονόματα. Συγκεκριμένα, η Μικρή Γοργόνα είναι η Άριελ, ο Βασιλιάς της Θάλασσας είναι ο Βασιλιάς Τρίτων, η μάγισσα είναι η Ούρσουλα και ο πρίγκιπας είναι ο Έρικ. Τόσο οι αδερφές της όσο και οι φίλοι της έχουν ονόματα.

Ο Χανς Κρίστιαν Άντερσεν στο βιβλίο του, δείχνει ότι ο Βασιλιάς της Θάλασσας έχει έξι κόρες αντί επτά που παρουσιάζονται στην ταινία του Ντίσνεϋ. Βέβαια, και στις δύο περιπτώσεις, η Μικρή Γοργόνα- Άριελ είναι η μικρότερη και αγαπημένη κόρη του Βασιλιά.

Η Μικρή Γοργόνα δεν έχει καθόλου φίλους πέρα από τις πέντε αδερφές της. Ενώ η Άριελ έχει φίλους και μάλιστα διαφορετικούς από εκείνη. Καλύτερος της φίλος είναι ο Φούσκας, ένα ψαράκι. Επίσης, ο Σεμπάστιαν, ο κάβουρας-σύμβουλος του πατέρα της, στο τέλος τη βοηθάει για να κατακτήσει τον πρίγκιπα. Καλός φίλος της είναι κι ο γλάρος, που της λύνει απορίες σχετικά με τα ανθρώπινα πράγματα και τους ανθρώπους γενικότερα.

Στο παραμύθι, δεν επιτρεπόταν στις γοργόνες να ανεβαίνουν στην επιφάνεια πριν κλείσουν τα δεκαπέντε τους χρόνια. Κάθε χρόνο, ανέβαινε μόνο μία γοργόνα και οι υπόλοιπες άκουγαν τι είχε να πει. Αντίθετα, στην ταινία, η Άριελ είχε πάντα αγάπη για τον κόσμο έξω απ’ τη θάλασσα. Πολύ συχνά, ανέβαινε στην επιφάνεια και μάζευε ανθρώπινα αντικείμενα, που τα φυλούσε σε μια σπηλιά.

[image: image47.jpg]

Ο λόγος που η Μικρή Γοργόνα ήθελε να γίνει άνθρωπος δεν ήταν αποκλειστικά ο πρίγκιπας αλλά κυρίως η λαχτάρα να αποκτήσει αιώνια ψυχή, κάτι που οι γοργόνες δεν έχουν. Η Άριελ, απ’ την άλλη, πάντα είχε την περιέργεια πως ζουν οι άνθρωποι και ο πρίγκιπας ήταν η αφορμή να αποκτήσει πόδια.

Η Μικρή Γοργόνα όταν έσωσε τον πρίγκιπα εκείνος δεν την είχε δει αλλά είδε την κοπέλα από το ναό που τον βρήκε λιπόθυμο. Η Άριελ, με τη σειρά της, όταν μετέφερε τον πρίγκιπα στην στεριά, αυτός ήταν ζαλισμένος και την είδε ελάχιστα αλλά κυρίως συγκράτησε τη μελωδική φωνή της.

Όπως, προαναφέρθηκε, στο παραμύθι, τον πρίγκιπα τον βρήκε η κοπέλα από το ναό. Εκείνος θεώρησε ότι αυτή τον έσωσε και της ζήτησε να τον παντρευτεί. Αντίθετα, στην ταινία, τον βρήκε ο σύμβουλος του, άρα δεν παρουσιάζεται άλλη κοπέλα.

Η Μάγισσα της Θάλασσας, στο βιβλίο, δεν είχε σκοπό να ρίξει από το θρόνο το Βασιλιά της Θάλασσας ενώ στην ταινία, αυτός ήταν ο κύριος σκοπός της Ούρσουλας και ο λόγος που «βοήθησε» την Άριελ. Γι’ αυτό παρακολουθούσε την γοργόνα ώστε να γνωρίζει κάθε της κίνηση, κάτι που δε γινόταν στο παραμύθι.

Η Μικρή Γοργόνα πήγε μόνη της στη μάγισσα να της ζητήσει τη βοήθεια της για να αποκτήσει πόδια. Αντίθετα, στην ταινία, η Ούρσουλα ήταν αυτή που προσέγγισε την Άριελ και της πρότεινε να κάνουν μία συμφωνία. Στην πρώτη περίπτωση, αν η γοργόνα δεν κατακτούσε τον πρίγκιπα θα γινόταν αφρός της θάλασσας ενώ στη δεύτερη θα αποκτούσε ξανά ουρά και θα γινόταν κτήμα της μάγισσας.

Στο παραμύθι, η μάγισσα πρόσφερε στη Μικρή Γοργόνα ένα μαγικό φίλτρο και την προειδοποίησε ότι αν το έπινε, ναι μεν θα αποκτούσε πόδια, αλλά κάθε της βήμα θα ήταν σα μαχαιριά. Η Άριελ, τώρα δεν ήπιε κανένα φίλτρο ούτε αναφέρθηκε πόνος όταν περπατούσε.

[image: image48.png]

Ο πρίγκιπας του παραμυθιού ήταν ερωτευμένος με άλλη, με την κοπέλα από το ναό, η οποία στο τέλος αποδείχτηκε ότι είναι πριγκίπισσα. Ο πρίγκιπας, όμως, δεν ήταν ερωτευμένος με κάποια άλλη αλλά δεν έδινε σημασία και στην Άριελ καθώς έψαχνε την κοπέλα με την μεθυστική φωνή.

Επίσης, μια άλλη διαφορά, στην ιστορία του Άντερσεν, είναι ότι η μάγισσα δεν χρησιμοποίησε κανένα παράνομο μέσο για να εμποδίσει την επίτευξη του στόχου της γοργόνας. Αντίθετα, η Ούρσουλα έκανε ό,τι μπορούσε για να αποτρέψει τα σχέδια της Άριελ και να αποκτήσει τη θέση που τόσο επιθυμούσε.

Ο Πρίγκιπας του βιβλίου παντρεύεται την κοπέλα που υποτίθεται τον έσωσε και είναι ερωτευμένος μαζί της. Ο Έρικ, απ’ την άλλη, μαγεμένος ετοιμάζεται να παντρευτεί τη μάγισσα, η οποία έχει μεταμορφωθεί σε νέα και όμορφη κοπέλα.

Για να αποκτήσει ξανά την ουρά της, η Μικρή Γοργόνα και να μη γίνει αφρός της θάλασσας, οι αδερφές της θυσίασαν τα μαλλιά τους αλλά η μάγισσα ήθελε και τη ζωή του πρίγκιπα. Έτσι, τους έδωσε ένα μαχαίρι αλλά η γοργόνα δεν το έκανε εφόσον τον αγαπούσε. Η Άριελ, τώρα, θα γινόταν γοργόνα μόλις έληγε η προθεσμία των τριών ημερών που της έθεσε η Ούρσουλα.

[image: image49.jpg]

Στο παραμύθι, η Μάγισσα της Θάλασσας ζει καθώς δεν προκαλεί προβλήματα στην γοργόνα. Αντίθετα, η Ούρσουλα δημιουργεί εμπόδια και παίρνοντας τη θέση και την τρίαινα του Βασιλιά Τρίτων επιτίθεται σε στεριά και θάλασσα. Τότε, ο Έρικ με την πρύμνη ενός πλοίου την σκοτώνει.

Όταν ο πρίγκιπας παντρεύτηκε, η Μικρή Γοργόνα έχασε την ευκαιρία να τον κατακτήσει και αρνούμενη να τον σκοτώσει, αυτόματα καταδίκαζε τον εαυτό της να γίνει αφρός της θάλασσας. Ξαφνικά, όμως, αντί αφρός της θάλασσας μετατράπηκε σε κόρη του αέρα και κατέκτησε, εν μέρει, μια αιώνια ψυχή. Η Άριελ δεν έγινε αφρός της θάλασσας αλλά πήρε πίσω την ουρά της και τη ζωή της σα γοργόνα. Κάτι που την στεναχωρούσε. Ο πατέρας της ήθελε να τη βλέπει χαρούμενη γι’ αυτό της χάρισε πόδια και μπόρεσε να παντρευτεί τον πρίγκιπα της καρδιάς της.

 Ερμηνεία Χανς Κρίστιαν Άντερσεν

Τα λαϊκά παραμύθια που επέλεξε και ξαναδιηγήθηκε ο Άντερσεν με το δικό του προσωπικό ύφος, αποτελούν αξιέπαινα τμήματα του συνολικού του έργου. Επηρεασμένος από τα βιώματα της παιδικής του ηλικίας, ο Άντερσεν είχε αναπτύξει μια φιλοσοφία ζωής, κέντρο της οποίας ο θάνατος. Ακολουθούσε τρεις ιδέες, οι οποίες εμπεριέχονται στα λαϊκά του παραμύθια:
«Οι αγαθές δυνάμεις του κόσμου συντρέχουν αυτούς που αγωνίζονται και προσπαθούν»
«θα πρέπει να υποφέρεις πολύ πριν νικήσεις τα εμπόδια και κατακτήσεις αυτό που ποθείς»

«η ζωή είναι ένα θαύμα, το θαύμα είναι η ίδια η πραγματικότητα»

[image: image50.jpg]

O Άντερσεν, όπως συμβαίνει με τους περισσότερους συγγραφείς, όταν έγραφε, μιλούσε πάντα για τον εαυτό του. Στα παραμύθια του, μπορεί κανείς να παρατηρήσει την πολύπλευρη προσωπικότητα του συγγραφέα. Από τη μια πλευρά, φαινόταν ο ωραίος, τρυφερός, μαγικός κόσμος που μοιράζεται με τα παιδιά, ο κόσμος δηλαδή των επιθυμιών και των ονείρων και από την άλλη, η παρουσίαση μιας πραγματικότητας μόνο για ενήλικες, στην οποία κυριαρχεί η θλίψη, η απόγνωση και ο πόνος.

Ένα από τα χαρακτηριστικά γνωρίσματα του Άντερσεν ως παραμυθά είναι να ενσωματώνει ρεαλιστικά στοιχεία σε παραμυθένια στερεότυπα, αναιρώντας έτσι τη βεβαιότητα του ακροατή για το αναμενόμενο τέλος. Επίσης, ο Άντερσεν καταδικάζει τους ήρωες του σε μια ζωή χωρίς ελπίδα, που λυτρώνεται μόνο με το θάνατο. Στοιχείο που αντιτίθεται στο λαϊκό παραμύθι, καθώς ναι μεν ο ήρωας υποφέρει τα πάνδεινα, όμως στο τέλος των περιπετειών του ανταμείβεται. Η μικρή γοργόνα έχασε τον αγαπημένο της και απελπισμένη ζητά εκδίκηση, αλλά τελικά δεν θα μπορέσει να διαπράξει το φόνο που κάποια στιγμή ήταν έτοιμη να κάνει. Μόνη πλέον, θα νιώσει ένα πρωτόγνωρο συναίσθημα, τον πόνο. Έτσι, τιμωρείται η νεαρή γοργόνα που αγάπησε τον πρίγκιπα, ποτέ της να μη ζήσει ούτε στο βυθό με τις άλλες γοργόνες αλλά ούτε και στη στεριά με τους ανθρώπους. Με παρόμοιο τρόπο, θανατώνει το κοριτσάκι με τα σπίρτα, που, παραμονή Χριστουγέννων, το οποίο πεθαίνει παγωμένο στους χιονισμένους δρόμους της πόλης του, στέλνοντας το στον Παράδεισο, με το τελευταίο σπίρτο που αυτό προσπαθεί να ανάψει μέσα στο κρύο για να ζεσταθεί
Προφανώς, αρχικά, ο Άντερσεν έκλεισε το παραμύθι, με τη γοργόνα να διαλύεται, αλλά έπειτα, πρόσθεσε στο τέλος τις "κόρες του αέρα" αναφέροντας ότι ήταν στην αρχική του πρόθεση και, μάλιστα, στον τίτλο που δούλευε για την ιστορία. Οι κόρες του αέρα θα μπορούσαν να κερδίζουν ψυχές απλά κάνοντας για τριακόσια χρόνια καλές πράξεις. Με την αλλαγή του τέλους, επέρχεται η κάθαρση στον αναγνώστη, κάτι που δεν θα γινόταν αν κρατούσε την αρχική του σκέψη.

Ο Άντερσεν, αργότερα αναθεώρησε τη διαπίστωση αυτή, υποστηρίζοντας ότι όλο αυτό εξαρτάται από το εάν τα παιδιά είναι καλά ή όχι. Η καλή συμπεριφορά ελαττώνει κατά ένα έτος τον «χρόνο υπηρεσίας» τους. Ενώ η κακή συμπεριφορά που τις κάνει να κλαίνε, προσθέτει μία μέρα για κάθε δάκρυ που χύνουν. Το τελικό μήνυμα είναι πιο τρομακτικό από κάθε άλλο που παρουσιάζεται στην ιστορία καθώς οι ιστορίες της βικτοριανής ηθικής γράφονταν με τέτοιο τρόπο ώστε να φοβίσουν τα παιδιά για να έχουν καλή συμπεριφορά.

 Ερμηνεία Γουόλτ Ντίσνεϋ

[image: image51.jpg]

Αντίθετα, ο Ντίσνεϋ δεν αποσκοπεί στον εκφοβισμό των παιδιών γι’ αυτό και σ’ όλες τις ταινίες του, φροντίζει να υπάρχει ένα ευτυχισμένο τέλος(το γνωστό happy end). Βασικό μέλημα του είναι να προωθήσει κάποια μηνύματα.

Εικάζεται ότι ο Ντίσνεϋ συμμετείχε σε μια θρησκευτική οργάνωση, το Κοινό της Σιών, τα μέλη του οποίου είχαν την ιερή υποχρέωση να προστατέψουν τον τάφο της Μαρίας Μαγδαληνής καθώς και έγγραφα που κρύβουν μεγάλες αλήθειες για την Εκκλησία. Ο ίδιος, όπως και πολλοί άλλοι καλλιτέχνες, χρησιμοποιούσε τις ταινίες του ως διέξοδο έκφρασης των θρησκευτικών του πεποιθήσεων.

[image: image52.jpg]

Μάλιστα, η Μικρή Γοργόνα είναι μία ταινία γεμάτη από συμβολισμούς σχετικούς με τη Μαρία Μαγδαληνή. Συγκεκριμένα, στο υποβρύχιο σπίτι της Άριελ, υπάρχει ένας πίνακας του ζωγράφου Ζορζ ντε λα Τουρ, η Μετανοούσα Μαγδαληνή. Ο πίνακας αυτός απεικονίζει την εξόριστη Μαρία Μαγδαληνή και αποτελεί ένα από τα σύμβολα που αναφέρονται στην Μεγάλη Θεά, στη χαμένη ιερότητα της Ίσιδας, στην Εύα, στη Θεά των Ιχθύων και στη Μαρία Μαγδαληνή και τα οποία διακρίνουμε στην ταινία. Επίσης, το όνομα της Άριελ δεν είναι τυχαίο. Συνδέεται με το ιερό θηλυκό καθώς στο Βιβλίο του Ησαΐα, η Αριήλ ήταν συνώνυμο της πολιορκημένης Ιερής Πόλης που κατοίκησε ο Δαβίδ. Διαβάζοντας το Βιβλίο του, παρατηρούμε το στίχο: «Θα γίνει σε σένα(Αριήλ) επίσκεψη από τον Κύριο των δυνάμεων, μαζί με βροντή, και μαζί με σεισμό, και δυνατή φωνή, μαζί με ανεμοζάλη, και ανεμοστρόβιλο, και φλόγα φωτιάς που κατατρώει.». Τα λόγια αυτά περιγράφουν μια σκηνή της ταινίας όπου η Ούρσουλα, η κακιά μάγισσα, έχοντας ως όπλο την Τρίαινα του Βασιλιά Τρίτωνα προκαλεί αναταραχή και ανεμοστρόβιλο στη θάλασσα και με δυνατή φωνή επιβάλλεται στην Άριελ.

[image: image53.jpg]

Τι είναι, τελικά, το παραμύθι; Είναι η αφήγηση των επιθυμιών, της ψυχής, χωρίς όρους και περιορισμούς, σ' ένα χώρο όπου μπορεί να πραγματοποιηθεί ακόμα και το απραγματοποίητο. Στόχος του παραμυθά είναι να μεταφέρει στο «παρόν» αυτά που έχουν συμβεί ή αυτά που θα μπορούσαν να είχαν συμβεί και να τα προβάλλει σε μια σύγχρονη πραγματικότητα. Σύμφωνα με τον Σέρεν Κίρκεγκωρ, το παραμύθι είναι απλώς «μια υποθετική φράση που γράφεται στην οριστική».

Τα παραμύθια συμβάλλουν σημαντικά στην ψυχική υγεία των παιδιών καθώς τα βοηθούν να ξεπεράσουν τις φοβίες και τα άγχη τους, αντιμετωπίζοντας τα σε ένα φανταστικό κόσμο. Αυτονομούνται και ωριμάζουν συναισθηματικά, βιώνοντας τις ίδιες καταστάσεις και περιπέτειες, που ζει και ο ήρωας.

Αλλά σύμφωνα με τον Έλληνα παραμυθά, Ευγένιο Τριβιζά, τρεις είναι οι σημαντικότερες λειτουργίες των παραμυθιών. Η βασικότερη είναι η καλλιέργεια της φαντασίας των παιδιών, κάτι που εκλείπει στις μέρες μας. Επίσης, σημαντικά είναι η ενθάρρυνση της δημιουργικότητας και η μετάδοση της αισιόδοξης πίστης ότι όλα είναι δυνατά, ότι πάντα υπάρχει ελπίδα, ότι μπορεί να νικάμε τους δράκους που μας απειλούν, αρκεί να το πιστεύουμε.

Εικάζεται πως σύντομα τα παραμύθια μας θα χαθούν, διότι οι γρήγοροι ρυθμοί της καθημερινότητας δεν «επιτρέπουν» στους γονείς να διαβάζουν στα παιδιά τους. Γνωστός είναι άλλωστε ο κατακλυσμός ξενόφερτων και ανούσιων κόμικς που έχουν αντικαταστήσει τα παραμύθια.

 Μπροστά σε αυτή την κατάσταση, μοναδική λύση είναι να ξαναποκτήσουν τα παραμύθια την παλιά τους αίγλη. Σε αυτό μπορούν να συμβάλλουν και τα σχολεία. Τα παραμύθια αποτελούν σημαντικά λογοτεχνικά κείμενα, καθώς έχουν πλοκή, δράση και το κυριότερο προβάλλουν ηθικές αξίες.

Μερικές φορές όταν γίνεται κάτι πολύ κακό ή κάτι απίστευτο, επειδή δεν μπορεί να το δεχτεί ο νους, αναγκαζόμαστε να "ξαναγράψουμε" την ιστορία αλλαγμένη. Και κάπως έτσι γεννιέται ένα παραμύθι...

[image: image54.png]

Βιβλιογραφία

Την Ιστορία των Παραμυθιών:

Ωραία Κοιμωμένη: Ωραία Κοιμωμένη των Αδερφών Γκριμ, Εκδόσεις……….

Η Μικρή Γοργόνα: Η Μικρή Γοργόνα του Χανς Κρίστιαν Άντερσεν- εικονογραφημένο βιβλίο εκδόσεις Μεταίχμιο

Την Ιστορία των Ταινιών:

Ωραία Κοιμωμένη: Ωραία Κοιμωμένη του Γουόλτ Ντίσνεϋ, παραγωγή του 1959

Η Μικρή Γοργόνα: Η Μικρή Γοργόνα του Γουόλτ Ντίσνεϋ, παραγωγή του 1989
Πληροφορίες:

[image: image55.jpg]

Κώδικας Ντα Βίντσι του Νταν Μπράουν: Εκδοτικός Οίκος Α. Α. Λιβάνη

benl.primedu.uoa.gr/ptde/database-ptde/paramy8i.pdf

http://en.wikipedia.org/wiki/Grimm_Brothers
http://en.wikipedia.org/wiki/Sleeping_Beauty
http://en.wikipedia.org/wiki/Hans_Christian_Andersen
http://en.wikipedia.org/wiki/The_Little_Mermaid
Για τις εικόνες:

http://www.gwu.edu/~folktale/GERM232/sleepingb/maleficent.gif
http://www.animationartgallery.com/images/WDC/WDCCSH3.gif
http://artfiles.art.com/images/-/Edmund-Dulac/The-Little-Mermaid-Print-C10111394.jpeg
http://battellemedia.com/archives/old%20book%206.gif
http://childhoodreading.com/Edmund_Dulac_and_Gus/2021.JPEG
http://www.cubbi.org/disney/images/sb_2.jpg
http://www.danbrown.com/images/davinci_code/gallery/assorted/3_the_little_mermaid_with_penitent_magdelene.jpg
http://www.dargate.com/247_auction/247_images/329.jpg
http://www.debbiescraftsnthings.com/FairytaleBookCake.JPG
http://www.disney-vacation-time.com/img/sleeping-beauty/sleeping-beauty-3.jpg
http://etc.usf.edu/clipart/5700/5767/romeo&juliet_6_md.gif
http://www.fairiesworld.com/gallery/albums/userpics/10001/normal_%C2%A9Judy_Mastrangelo_Fairy_and_the_Velveteen_Rabbit_%C2%A9.jpg
http://i26.photobucket.com/albums/c118/richlayers/told_tales/Maxfield_Parrish-sleeping_beauty.jpg
http://i26.tinypic.com/35bxavm.jpg
http://www.iconsofeurope.com/hcabychristianalbrechtjensencut.jpg
http://imagecache2.allposters.com/images/pic/MEPOD/10051159~The-Witch-Shows-Sleeping-Beauty-the-Spinning-Wheel-Posters.jpg
http://images.fanpop.com/images/image_uploads/The-Little-Mermaid-the-little-mermaid-348698_1024_768.jpg
http://www.istockphoto.com/file_thumbview_approve/4287026/2/istockphoto_4287026-old-open-book.jpg
http://www.onlinekunst.de/februarzwei/24/doppelportrait_grimm.jpg
http://www.popcorn.co.uk/static/mermaid1.jpg
http://www.popcorn.co.uk/static/mermaid2.jpg
http://www.rmichelson.com/Artist_Pages/Sanderson/The%20Spinning%20Wheel%2020x35.jpg
http://www.tbkusa.com/walt-disney.jpg
http://thisdistractedglobe.com/wp-content/uploads/2007/02/Sleepingbeauty5.jpg
http://www.trojanhorseantiques.com/PHappyBirthdayBriarRose.jpg
http://www.ultimatedisney.com/images/l-o/tlmpe-08.jpg
http://www.whattofix.com/images/WaltDisneyAndMickeyMouse.gif
http://www.artsjournal.com/bookdaddy/Home_Photo_books.jpg
PAGE
34

