

ΚΟΙΝΩΝΙΟΛΟΓΙΑ

ΚΑΙ ΗΘΙΚΗ ΣΤΟΝ

ΕΠΙΘΕΩΡΗΤΗ ΤΟΥ

ΝΙΚΟΛΑΙ ΓΚΟΓΚΟΛ

Ερευνητική Εργασία 2012-2013

Καφετζοπούλου Σαρλή Ευαγγελία

Υπεύθυνοι καθηγητές: κ. Κορρέ, κ. Μπαλτάς

 2

Περιεχόμενα

ΠΡΟΛΟΓΟΣ σελίδα 3

ΕΙΣΑΓΩΓΗ:

Ζωή και Έργο του Νικολάι Γκόγκολ σελίδα 4-5

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ:

Κοινωνικές Δομές στον "Επιθεωρητή" σελίδα 6-7

Κοινωνικοί Τύποι στον "Επιθεωρητή" σελίδα 8-9

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ:

Ηθική στον "Επιθεωρητή" και Επικαιρότητα σελίδα 10-13

 3

Πρόλογος

Η ερευνητική εργασία αποτελεί μία διδακτική προσέγγιση που «ταράζει τα νερά» στα

ελληνικά εκπαιδευτικά δρώμενα. Η ανάγκη του εκπαιδευτικού λειτουργού να ανακαλύψει

νέους επικοινωνιακούς κώδικες με τους μαθητές, έτσι ώστε να μην είναι απλοί ακροατές

της διδακτικής πράξης αλλά να εμπνέονται από αυτήν, προέκυψε από τα παγκόσμια

δεδομένα για την ανάπτυξη του κόσμου, ο οποίος μεταβάλλεται με ταχύτατους ρυθμούς.

Για πρώτη φορά η απόπειρα εισαγωγής του νέου αυτού μαθήματος στο πρόγραμμα του

εκπαιδευτικού συστήματος έγινε τη σχολική χρονιά 2011-2012 μέσα από το οποίο ο

μαθητής έχει τη δυνατότητα να παρακολουθεί δύο ώρες την εβδομάδα μαθήματα σχετικά

με το θέμα της επιλογής του και στο τέλος της χρονιάς παρουσιάζει μια έρευνα που έχει

κάνει με την βοήθεια των υπεύθυνων καθηγητών. Φέτος είναι η δεύτερη χρονιά

πραγματοποίησης του "επαναστατικού" αυτού οράματος που αλλάζει τα μέχρι τώρα

δεδομένα της ελληνικής εκπαίδευσης καθώς ωθεί τους μαθητές να εξερευνήσουν, να

ελευθερωθούν, να εξασκηθούν, να εκφραστούν και να εμπνευστούν.

Ως μαθήτρια του Ά Αρσακείου Λυκείου Ψυχικού της Πρώτης Τάξης ανέλαβα να ασχοληθώ

με το Project "Κοινωνιολογία και Ηθική στον Επιθεωρητή Του Νικολάι Γκόγκολ" το οποίο

περιλαμβάνει το θεωρητικό κομμάτι με το οποίο ασχολήθηκε ο Φιλόλογος Δ. Μπαλτάς και

αποτέλεσμα του είναι η ακόλουθη εργασία που συνέθεσα καθόλη τη διάρκεια της φετινής

σχολικής χρονιάς. Το πρακτικό κομμάτι της ερευνητικής εργασίας είναι η θεατρική

παράσταση του Επιθεωρητή που επιτεύχθηκε με την συνεργασία της θεατρολόγου Ε. Κορρέ

και όλων των μαθητών που συμμετείχαν σε αυτό το Project.

Ο λόγος που επέλεξα να ασχοληθώ με τον Επιθεωρητή του Νικολάι Γκόγκολ ήταν η έφεση

μου στο θέατρο και στην ρωσική κουλτούρα εκείνης της εποχής και ο θαυμασμός του

εύθυμου τρόπου ζωής και η επιβίωση των ανθρώπων απέναντι στις αντιξοότητες που

υπήρχαν.

 4

ΕΙΣΑΓΩΓΗ

Ζωή και Έργο του Νικολάι Γκόγκολ

" Ό,τι και να πεις, το σώμα εξαρτάται από την ψυχή "

 Ν. Γκόγκολ

Έργο

Ο Γκόγκολ ανήκει στην κατηγορία των μυστηριωδέστερων ρώσων συγγραφέων και ήταν ο

μοναδικός που είχε την αίσθηση της μαγείας. Μετέφερε καλλιτεχνικά την δράση σκοτεινών,

κακών, μαγικών δυνάμεων. Δεν είχε σωτηρία πουθενά από τα δαιμονικά κέρατα που τον

περιέβαλλαν. Δίκαια χαρακτηρίστηκε ως ένας από τους "Δαίμονες" της Ρωσικής

Επανάστασης. Από μικρή ηλικία άρχισε να κλείνεται στον εαυτό του καθώς ήταν

εγωκεντρικός, δειλός και αφάνταστα φιλόδοξος. Τα έργα του Γκόγκολ ήταν η καλλιτεχνική

αποκάλυψη του κακού ως αρχή μεταφυσικής και εσωτερικής όχι ως κακού κοινωνικού και

εξωτερικού , συνδεδεμένου με την πολιτική υστέρηση και αμορφωσιά. Ο Γκόγκολ δεν

μπόρεσε να δει τις μορφές του καλού και να τις μεταδώσει καλλιτεχνικά. Το πρόβλημα του

έγινε στο μεταξύ θρησκευτικό, φιλοσοφικό και καλλιτεχνικό ρεύμα και καθιερώθηκε ο

Γκόγκολ να θεωρείται θεμελιωτής της ρεαλιστικής τάσης στη ρωσική λογοτεχνία. Την

παραδοξότητα στο έργο του Γκόγκολ την ερμήνευαν αποκλειστικά με το ότι απεικόνιζε την

αλήθεια της παλαιάς Ρωσίας της δουλοπαροικίας.

Τα καλλιτεχνικά τεχνάσματα του συγγραφέα αποτελούν ένα ιδιόμορφο πείραμα, το οποίο

αποσυνθέτει και διαλύει την οργανικά ενιαία πραγματικότητα, αποκαλύπτουν δε κάτι

εξαιρετικά ουσιαστικό για την Ρωσία και τον Ρώσο κάποιες πνευματικές ασθένειες, οι

οποίες δεν μπορούν να θεραπευτούν με εξωτερικές κοινωνικές μεταρρυθμίσεις και

επαναστάσεις. Η Ρωσία του Γκόγκολ αφορά κυρίως τον μεταφυσικό χαρακτήρα του

ρώσικου λαού.

Στο έργο του ο Γκόγκολ βλέπει εκείνα τα τέρατα τα οποία αργότερα εντοπίζει και ο Πικάσο,

μόνο που ο συγγραφέας τα αναγάγει σε απάτη, αφού καλύπτει με γέλιο την δαιμονική του

ενόραση. Δεν βλέπει την οργανική ομορφιά στον άνθρωπο, δεν παρουσιάζει ανθρώπινες

μορφές απλά μούρες και φάτσες. Αναζητούσε βασανίστηκα την μορφή του ανθρώπου μα

δεν την έβρισκε. Δεν φταίει αυτός που στη Ρωσία υπήρχαν τόσες λίγες ανθρώπινες μορφές,

 5

τόσο λίγες πραγματικές προσωπικότητες και τόσο πολύ ψεύδος. Στην αιώνια γκογκολική

Ρωσία περιπλέκονται και αναμιγνύονται το τραγικό με το κωμικό.

Η ζωή του Γκόγκολ

Ο Νικολάι Γκόγκολ γεννήθηκε την 1η Απριλίου 1809 στο Sorochintsy, Mirgorod, επαρχία του
Πολτάβα, στην Oυκρανία από γονείς κοζάκους. Το 1828 πήγε στην Αγία Πετρούπολη, όπου
εξασφάλισε διορισμό στο δημόσιο κι έγινε γνωστός στους λογοτεχνικούς κύκλους. Έλαβε
έπαινο για τη πρώτη του συλλογή διηγημάτων, από την ουκρανική ζωή το 1831. Κατόπιν
ακολούθησε άλλη συλλογή, "Mirgorod" (1835), που περιείχε το κλασσικό "Ταράς
Μπούλμπα" (Taras Bulba) και επεκτάθηκε το 1842 σ' ολόκληρο μυθιστόρημα. Αυτή η
εργασία, που εξετάζει τη ζωή των κοζάκων του 16ου αιώνα, αποκάλυψε τη μεγάλη
δυνατότητα του συγγραφέα για την ακριβή και συμπονετική απεικόνιση χαρακτήρων
καθώς και το σπινθηροβόλο χιούμορ του.

Το 1836, κάνει την εμφάνισή του "Ο Επιθεωρητής", μια εύθυμη σάτιρα για τη φιλαργυρία
και την ηλιθιότητα των γραφειοκρατών ανώτερων υπαλλήλων, μια φαρσοκωμωδία που
θεωρείται από πολλούς κριτικούς ως έν από τα σημαντικότερα κείμενα στη ρωσική
λογοτεχνία. Αφορά τους τοπικούς ανώτερους υπαλλήλους μιας μικρής πόλης που
μπερδεύουν ένα νέο ταξιδιώτη μ' έναν αναμενόμενο κυβερνητικό επιθεωρητή και του
προσφέρουν εξευμενιστικές δωροδοκίες για να τον πείσουν ν' αγνοήσει την αρχικά κακή
μεταχείρισή του, απ' αυτούς. Αυτό το έργο είναι και το θέμα της φετινής μας εργασίας.

Μεταξύ 1826-48 έζησε κυρίως στη Ρώμη, κι εργάστηκε σ' ένα μυθιστόρημα που θεωρείται
η μέγιστη δημιουργική προσπάθειά του κι ένα από τα λεπτότερα μυθιστορήματα στη
παγκόσμια λογοτεχνία: "Οι Νεκρές Ψυχές" (1842). Το εξαιρετικό χιούμορ της ιστορίας
προέρχεται από μοναδική και σαρδόνια σε σύλληψη ιδέα: Ένας φιλόδοξος, πονηρός κι
αδίστακτος τυχοδιώκτης, πηγαίνει από μέρος σε μέρος, αγοράζοντας ή κλέβοντας από τους
ιδιοκτήτες τους, τους τίτλους των... νεκρών δουλοπαροίκων. Με αυτήν την 'ιδιοκτησία' ως
ασφάλεια, προγραμματίζει να πάρει δάνεια με τα οποία θ' αγοράσει ένα κτήμα με...
ζωντανές ψυχές.

Αυτό το μυθιστόρημα αντανακλά τη σχέση μεταξύ κολίγων κι αφεντάδων και φυσικά την
ιδέα που 'χαν οι δεύτεροι για τους πρώτους, καθώς επίσης κι ένα μεγάλο αριθμό εξόχως
απεικονισμένων ρωσικών επαρχιακών χαρακτήρων. Οι "Νεκρές Ψυχές" άσκησαν τεράστια
επιρροή στις μετέπειτα γενιές των Ρώσων συγγραφέων. Πολλά από τα πνευματώδη ρητά
που γράφονται στις σελίδες του έχουν γίνει ρωσικά αποφθέγματα. Όμως αυτό το
δημοσιευμένο κομμάτι ήταν το πρώτο μέρος μιας πολύ μεγαλύτερης εργασίας που την
άρχισε με συνέπεια, μα σε μια κρίση υποχονδριακής μελαγχολίας και κατάθλιψης ο
συγγραφέας έκαψε το χειρόγραφο. Έτσι το έργο θεωρείται ημιτελές.

Το 1842 δημοσίευσε μιαν άλλη διάσημη εργασία, "Το Παλτό," διήγημα για ένα
καταπονημένο υπάλληλο που πέφτει θύμα της ρωσική κοινωνικής αδικίας. Το επόμενο έτος
έκανε προσκύνημα στους 'Αγιους Τόπους και στην επιστροφή, ένας ιερέας τον έπεισε πως η
καλλιτεχνική του εργασία ήταν "αμαρτωλή". Από τότε πέρασε μια ζωή ανισόρροπη, έρμαιο
μυστικοπάθειας και βαθιάς κατάθλιψης. Ξανάγραψε και ξανάκαψε το δεύτερο μέρος των
"Νεκρών Ψυχών" το 1852 και δύο βδομάδες αργότερα, 4 Μαρτίου του 1852 πέθανε
εξαντλημένος από τη νηστεία στη Μόσχα σε ηλικία 43 ετών.

 6

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

Κοινωνικές Δομές στον "Επιθεωρητή"

Στο έργο του Γκόγκολ απεικονίζεται η Ρωσία κατά τον 19ο αιώνα μέσα από τα μάτια ενός
στοχαστή, ενός "δαιμονισμένου" συγγραφέα όπου εντόπισε τις ταξικές διαφορές, την
διαφθορά και την παρακμή της κυβέρνησης καθώς επίσης και την εξοντωτική ζωή των
πολιτών που αναζητούσαν ελευθερία. Η έλλειψη σεβασμού για τον άνθρωπο, της
ανθρώπινης αξιοπρέπειας και των δικαιωμάτων είναι χαρακτηριστικό εκείνης της εποχής
ενώ η δωροδοκία είναι θεμέλιο της ρωσικής ζωής, ένας από τους θεμελιώδεις νόμους της.
Οι αξίες καταπατούνται και όλοι προσπαθούν να πλουτίσουν εις βάρος της επανάστασης.
Σε κάθε βήμα στην επαναστατική Ρωσία βλέπουμε να παίζονται σκηνές από τα έργα του
Γκόγκολ. Ειδικότερα στον Επιθεωρητή σατιρίζεται όσο ποτέ άλλοτε ο διοικητικός
μηχανισμός χωρίς όμως να κατηγορείται το τσαρικό καθεστώς.

Η Ρωσία κατά τον 19ο αιώνα ήταν μια αυτοκρατορία με πολλές γλώσσες και πολλές
θρησκείες. Μόνον ο μισός περίπου πληθυσμός ήταν συγχρόνως ρώσοι ως προς την γλώσσα
και Ορθόδοξοι ως προς το θρήσκευμα. Η βάση της νομιμότητας ήταν η υπακοή στον τσάρο.
Το 1832 ανακηρύχτηκαν τρεις "πραγματικές" ρώσικες αρχές: η μοναρχία, η Ορθοδοξία και
η αρχή της εθνικότητας. Το πρώτο βήμα της Ρωσίας προς τον εκσυγχρονισμό της ήταν η
κατάργηση της δουλοπαροικίας. Ο ίδιος ο τσάρος είπε "είναι προτιμότερο να καταργηθεί η
δουλοπαροικία εκ των άνω από το να αναμένεται να αρχίσουν να απελευθερώνονται οι
ίδιοι οι δουλοπάροικοι εκ των κάτω". Μολονότι πολλοί αγρότες είχαν βελτιώσει τη θέση
τους, η φτώχεια αυξανόταν γρηγορότερα από την ευημερία. Ένας από τους κύριους λόγους
ήταν η αδιαφορία της κυβέρνησης καθώς επίσης και ο υπερπληθυσμός. Συγχρόνως η
βιομηχανική επανάσταση άρχισε να δημιουργεί μια εργατική τάξη στα αστικά κέντρα που
φαινόταν καταδικασμένη να επαναλάβει την ιστορία των εργατών κατά τα πρώιμα στάδια
του βιομηχανικού καπιταλισμού των δυτικών χωρών. Οι εργάτες ήταν ανειδίκευτοι,
κακοπληρωμένοι, με υπερβολικό φόρτο εργασίας και άθλιες συνθήκες στέγασης. Μια τάξη
Ρώσων επιχειρηματιών αναπτύχθηκε εξίσου γρήγορα υπό την προστασία της κυβερνητικής
πολιτικής.

 7

Στον Επιθεωρητή ο Γκόγκολ ξεσκεπάζει μια ολόκληρη φαύλη κοινωνία εξαιτίας μιας
απατεωνιάς. Ένας ξεπεσμένος, καταχρεωμένος δανδής, ξεπέφτει σε μια επαρχιακή πόλη
και από παρεξήγηση τον παίρνουν για τον αναμενόμενο επιθεωρητή διοικήσεως. Εκείνος
βολεύεται από την παρεξήγηση, την εκμεταλλεύεται και απομυζά ό,τι μπορεί από τον εσμό
των φαυλεπίφαυλων δημοσίων υπαλλήλων της τοπικής κοινωνίας. Γιατρός, δάσκαλος,
δικαστής, ταχυδρόμος, έμποροι, αλλά και ο εγγυητής της διαπλοκής δήμαρχος, λαδώνουν,
αλληλοκατηγορούνται, αλληλοκαλύπτονται, δωροδοκούνται και δωροδοκούν,
τραπεζώνουν και δανείζουν, προσφέρουν και προσφέρονται, εκμαυλίζουν και πλασάρουν
ως και τις θυγατέρες τους για να βουλώσουν στόματα και να εξασφαλίσουν ευνοϊκές
συμφωνίες ή ανοχές. Εξετάζοντας λοιπόν το έργο του Γκόκολ βγαίνουν στην επιφάνεια οι
κοινωνικές δομές των ανθρώπων της τότε Ρωσίας που με σατιρικό τρόπο φανερώνεται η
ιεράρχηση των θέσεων και η διαμόρφωση των σχέσεων των πολιτών. Έτσι φαίνεται σε
γενικότερες γραμμές να ξεσκεπάζονται τρεις βασικές κοινωνικές δομές μέσα από τα μάτια
ενός ίσως περαστικού από μια απλή Ρωσική κωμόπολη σαν και αυτή που διαδραματίζονται
τα γεγονότα και οποίες είναι οι εξής:

Εξουσία
 Πετρουπόλεως

Πραγματικός Επιθεωρητής

Εξουσία Κωμοπόλεως

Υπάλληλοι Κωμοπόλεως

Ο "κατά λάθος Επιθεωρητής"

 8

Κοινωνικοί Τύποι στον "Επιθεωρητή"

Οι κοινωνικοί τύποι του "Επιθεωρητή" δεν είναι οι κακοί ή λιγότερο κακοί κρατικοί
λειτουργοί, ο κακός ή λιγότερο κακός Τσάρος, οι κακοί που τα παίρνουν και οι λιγότερο
κακοί που τα δίνουν. Σύμφωνα με τον Γκόγκολ οι «κακοί» του έργου είναι μέτρια κακοί, όχι
τέρατα. Τα πρόσωπα του έργου είναι οι μέτρια κακοί άνθρωποι που αποτελούν κάθε
κοινωνία. Κι αυτό δεν θα αλλάξει ούτε με τον σοσιαλισμό ούτε με τον επί Γης Παράδεισο.
Έτσι οι χαρακτήρες που μας παρουσιάζει είναι και παραμένουν αληθινοί.

Αρχικά ο Χλεστιακώφ δεν είναι ο γοητευτικός απατεώνας που λέει
συνειδητά ψέματα για να φάει τα λεφτά από την απολυταρχική τάξη,
να αποπλανήσει τις κυρίες και να φύγει. Αντιθέτως λέει ψέματα
γιατί είναι ένας άχαρος έφηβος και ονειρεύεται πράγματα που δεν
θα του συμβούν ποτέ, γιατί σε τελευταία ανάλυση είναι ανίκανος να
μπει στο παιχνίδι της διαπλοκής και της αποπλάνησης. Το θέμα του
έργου είναι ο «κατά λάθος Επιθεωρητής», αυτό το εικοσιτριάχρονο
απολειφάδι που θα ήθελε να έχει γράψει τους Γάμους του Φιγκαρό.
Και μάλιστα ο αποτυχημένος, ο γελοίος, ο ακόμα εν τη γενέσει του, ο
σχεδόν έφηβος, άγαρμπος και ασχημάτιστος ακόμα ποιητής.

Ο Έπαρχος αντιπροσωπεύει τον διεφθαρμένο, ιδιοτελή και δολοπλόκο
κοινωνικό τύπο με επίφαση εξουσίας που δεν απέχει όμως από τις
θρησκευτικές παραδόσεις της εποχής. Βρίσκεται στην κορυφή του
κοινωνικού στρώματος στο οποίο ανήκει θεσπίζοντας τους δικούς του
όρους και βγαίνοντας κερδισμένος με την πρώτη ευκαιρία.
Μαθαίνοντας όμως για την έλευση των "Μεγάλων Αρχών" από την
πρωτεύουσα πανικοβάλλεται και συνειδητοποιεί πως όλες οι δόλιες
απολαύσεις έχουν και το τίμημά τους.

Ο Αμμός Φιόντοροβιτς, επικεφαλής του δικαστικού τομέα στην
επαρχιακή πόλη κατέχει μια επισφαλή θέση. Παρουσιάζεται ως
συνομωσιολόγος καθώς με το άκουσμα του επιθεωρητή συμπεραίνει
πως πίσω από αυτό κρύβονται οι Υπουργοί και πως η Ρωσία
ετοιμάζεται για πόλεμο, φανερώνοντας έτσι την ανασφάλεια του.
Ακόμη φαίνεται να έχει διαμορφώσει τις δικές του αντιλήψεις για την
δημιουργία του σύμπαντος γεγονός που τον θέτει ορθολογιστή και
τέλος η αναφορά στην αγάπη του για το κυνήγι δείχνει πως είναι
φυσιολάτρης. Δεν παύει φυσικά να έχει την ιδιότητα του δολοπλόκου
όπως όλοι σχεδόν οι κοινωνικοί τύποι που αναλύονται σε αυτό το
κεφάλαιο.

Ο Αρτιόμ Φιλίποβιτς, έφορος των φιλανθρωπικών ιδρυμάτων, είναι
υπεύθυνος για την περίθαλψη των ασθενών όπως η παροχή καθαρής
ενδυμασίας, υγιεινής τροφής και απαραίτητων φαρμάκων. Αντιθέτως
όμως αντιπροσωπεύει τον κοινωνικό τύπο ενός φυγόπονου και κυνικού
ανθρώπου που αντιμετωπίζει με μεγάλη ψυχρότητα το νόημα της
ανθρώπινης ύπαρξης μέσα από την φράση ".. ο ανθρώπινος οργανισμός
είναι απλός: αν είναι να πεθάνεις, θα πεθάνεις".

 9

Στη συνέχεια ο Ιβάν Κούζμιτς Σπέκιν, διευθυντής του ταχυδρομείου
κάνει κατάχρηση της εξουσίας του καθώς με μορφή κατασκοπείας
παραβιάζει τα προσωπικά δεδομένα των πολιτών διαβάζοντας τα
γράμματα τους άλλοτε με μορφή κατασκοπείας και άλλοτε απλά για
να περάσει ευχάριστα το χρόνο του και να διασκεδάσει με το
περιεχόμενό τους. Η ενέργεια αυτή εκτός από ανήθικη είναι και
αντισυνταγματική σύμφωνα με τα σημερινά δεδομένα και καθιστά
την κατάσταση κωμικοτραγική.

Στον εκπαιδευτικό τομέα, φαίνεται ο καθηγητής της ιστορίας να μην
τηρεί αρκετά αμερόληπτη θέση απέναντι στη διδακτέα ύλη και να
μεταφέρει τη γνώση βάσει τα δικά του πιστεύω. Έτσι είναι αντίθετος
στην αρχή της αντικειμενικής εκπαίδευσης και υστερεί στο ρόλο του
ακριβοδίκαιου δασκάλου.

Ο αστυνόμος της επαρχίας με τη σειρά του αντιπροσωπεύει τον
κοινωνικό τύπο του ανεύθυνου διαχειριστή της δημόσιας τάξης
που διαπράττει παραπτώματα όμοια με αυτά που είναι η
δουλειά του να επιβλέπει όπως ο αλκοολισμός.

Επακολούθως ο Ντόμπτσινκση και ο
Μπόμπτσινσκη, κτηματίες της κωμοπόλεως, είναι
οι διαπλεκόμενοι της υπόθεσης που
ανακατεύονται παντού και μεταφέρουν τις
ειδήσεις της επαρχίας από γωνιά σε γωνιά.

Η Άννα Αντρέγιεβνα φανερώνει την προσωπικότητα της
συζύγου του έπαρχου, γυναίκα δηλαδή με κύρος και φιλοδοξίες.
Είναι κοινωνική, πονηρή, περίεργη, ανυπόμονη, κουτσομπόλα
και φιλάρεσκη και κάνει τα πάντα για να κερδίσει τη δόξα και
την καλή φήμη του ονόματός της.

Η Μαρία Αντόνοβνα ως κόρη μιμείται τη συμπεριφορά και τους
τρόπους της μητέρας της, περιποιούμενη σε μεγάλο βαθμό τον
εαυτό της και μαγεύεται από την παρουσία ενός επίτιμου
προσώπου όπως του Επιθεωρητή στην οικεία τους που ταράζει
τα νερά της επαρχίας.

Τέλος ο Οσίπ είναι υπηρέτης του Χλεστιακώφ και παρόλα τα
όσα περνάει παραμένει πιστός χωρίς όμως να είναι καυστικός
με κριτική στάση απέναντι στο αφεντικό του.

 10

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

Ηθική στον "Επιθεωρητή" και

Επικαιρότητα

Στο έργο του Νικολάι Γκόγκολ καυτηριάζεται με εύστοχο τρόπο η διαφθορά του λαού
από την εξουσία και δείχνεται πως, όσο μεγαλώνει η κρατική απολυταρχία, τόσο
μικραίνει η συνείδηση του ανθρώπου. Κύριο συστατικό λοιπόν είναι η πολιτική
διαφθορά δηλαδή η κατάχρηση της εξουσίας από τους κυβερνητικούς ανώτερους
υπαλλήλους κυβερνητικών δυνάμεων. Συνήθως η κατάχρηση έγκειται στην παράνομη,
συνήθως μυστική, απόκτηση ιδιωτικής περιουσίας ή αποκόμιση κάποιου άλλου
ιδιωτικού οφέλους. Έτσι εντοπίζονται τέσσερα βασικά ηθικά παραπτώματα: η
δωροδοκία, ο χρηματισμός, ο αλκοολισμός και το πολιτικό κυρίως ψέμα που δε απέχουν
πολύ από τη σημερινή πραγματικότητα.

Το φαινόμενο της δωροδοκίας
εκτυλίσσεται διαρκώς μέσα στα λόγια
των χαρακτήρων. Χρειάζονται δύο
πρόσωπα για την προσφορά και την
αποδοχή δωροδοκιών. Σε μερικές χώρες
ο πολιτισμός της δωροδοκίας
επεκτείνεται σε κάθε πτυχή της
δημόσιας ζωής, καθιστώντας εξαιρετικά
δύσκολη την λειτουργία των
επιχειρήσεων χωρίς την δωροδόκηση
(που τα προσχήματα την παρουσιάζουν

ως φιλοδωρήματα). Οι δωροδοκίες μπορούν να απαιτηθούν από έναν ανώτερο
υπάλληλο ώστε να κάνει κάτι που πληρώνεται ήδη για να το κάνει. Μπορούν επίσης να
απαιτηθούν φιλοδωρήματα προκειμένου να παρακαμφθούν οι νόμοι και οι κανονισμοί.
Σε μερικές αναπτυσσόμενες χώρες μέχρι και το μισό του πληθυσμού έχει πληρώσει
δωροδοκίες κατά τη διάρκεια των προηγούμενων 12 μηνών.

Ο χρηματισμός είναι η αθέμιτη εκμετάλλευση ενός αξιώματος για προσπορισμό
κερδών. Ενώ η «φιλοδώρηση» βασίζεται σε προσχήματα τα οποία έχουν ως
αποτέλεσμα το προσωπικό κέρδος, το οποίο με τη σειρά είναι δύσκολο να αποδειχθεί
ότι πρόκειται για αθέμιτο κέρδος, ο χρηματισμός καθορίζει ότι ο ανώτερος υπάλληλος
κερδίζει κάποιο αγαθό αξίας κατά την διάρκεια της εργασίας του. Τα μεγάλα «δώρα»
είναι κατάλληλα ως χρηματισμός, και οι περισσότερες χώρες έχουν νόμους εναντίον
τους. Παραδείγματος χάριν, οποιοδήποτε δώρο μεγαλύτερης αξίας από $200 στον
Πρόεδρο των Ηνωμένων Πολιτειών, θεωρείται δώρο στο αξίωμα της προεδρίας και στο
γραφείο του προέδρου, και όχι στον Πρόεδρο αυτόν καθεαυτόν. Ο αποχωρών Πρόεδρος
πρέπει να το αγοράσει, εάν θέλει να το πάρει μαζί του. Ένα άλλο παράδειγμα
χρηματισμού είναι όταν ένας πολιτικός χρησιμοποιεί γνώση χωροταξίας για να
αγοράσει έδαφος που ξέρει ότι προγραμματίζεται για ανάπτυξη, προτού γίνει γνωστό
δημοσίως, και πωλώντας το έπειτα με σημαντικό κέρδος. Αυτό νομικά είναι συγκρίσιμο
με τις εμπορικές συναλλαγές μελών στην επιχείρηση.

http://el.wikipedia.org/wiki/%CE%A0%CF%81%CF%8C%CE%B5%CE%B4%CF%81%CE%BF%CF%82_%CF%84%CF%89%CE%BD_%CE%97%CE%BD%CF%89%CE%BC%CE%AD%CE%BD%CF%89%CE%BD_%CE%A0%CE%BF%CE%BB%CE%B9%CF%84%CE%B5%CE%B9%CF%8E%CE%BD

 11

Ο αλκοολισμός στο έργο του Γκόγκολ εμφανίζεται και αυτός με τη σειρά του ως
φαινόμενο μέσα στην μικρή ήσυχη επαρχιακή πόλη της Ρωσίας. Στις βιομηχανικές
κοινωνίες αποτελεί την τρίτη αιτία θανάτων μετά τις καρδιοαγγειοπάθειες και τον
καρκίνο και συνιστά σοβαρό πρόβλημα που τίθεται στην κοινωνία. Το οινόπνευμα
καταναλώνεται μαζικά κυρίως τα βράδια και τα Σαββατοκύριακα ως καταπραϋντικό ή
διεγερτικό. Η μέθη κατά συνέπεια είναι συχνή. Η κατανάλωση οινοπνεύματος, κυρίως
με τη μορφή κρασιού, παραδοσιακά κατανέμεται σε όλο το 24ωρο. Ωστόσο, κατά την
τελευταία 20ετία παρατηρείται μια εξέλιξη προς τον αλκοολισμό ιδιαίτερα μεταξύ των
νέων. Η κατανάλωση ποτών υψηλού αλκοολικού βαθμού αυξήθηκε ιδιαίτερα αισθητά.
Σήμερα σε αρκετές χώρες παρατηρείται η τάση να θεωρείται ο αλκοολισμός ως
κανονική ασθένεια, ενώ παραδοσιακά θεωρείται ως "ασθένεια ψυχική, διαφορετική
από τις άλλες". Αυτό αποτελεί περιορισμό του αλκοολισμού στο σημείο ενός εξωγενούς
παράγοντα. Η αποφράδα επίδραση του οινοπνεύματος στον οργανισμό αποκρύπτει την
προβληματική της λιμπιντικής οργάνωσης του υποκειμένου και εκκενώνει το ερώτημα
της κοινωνικής γένεσης του αλκοολισμού. Γιατί αν και ο αλκοολισμός δε φείδεται
καμίας κοινωνικής τάξης, είναι απλώς πιο συχνός στην εργατική τάξη, την λιγότερο
προνομιούχα. Αυτό πρέπει να μας προβληματίσει
σχετικά με τους δεσμούς του με την βιομηχανική
κοινωνία.

Στη σημερινή κοινωνία, πολλοί άνθρωποι
ανακαλύπτουν ότι ορισμένα ποτά συχνά τους
βοηθούν να καταπνίξουν τις καταθλιπτικές
αναστολές τους, την συστολή τους, τα άγχη τους
και την υπερένταση, που έρχονται σε σύγκρουση
με την αποτελεσματική εκπλήρωση επιτακτικών
κοινωνικών ή οικονομικών αναγκών τους.
Τα άτομα χρησιμοποιούν τα οινοπνευματώδη ποτά ως ευχάριστο μέσο για να πετύχουν
την επιθυμητή αλλαγή διάθεσης, όπως ανακούφιση από την ανησυχία ή την κατάθλιψη,
ή να καλύψουν την δυσφορία και τον πόνο και να διευκολύνουν την συμμετοχή σε
διάφορες μικρές ομάδες με τις οποίες πρέπει να αποκτήσουν σχέσεις. Υπό ευνοϊκές
συνθήκες, μέτριες ποσότητες οινοπνεύματος δρουν προφανώς καλά για την
εκπλήρωση αυτών των σκοπών. Αλλά τα άτομα, και ορισμένες φορές οι ομάδες, είτε
επίσημα οργανωμένες είτε όχι, ενδίδουν στην υπερβολική και επιβλαβή, ατομικά και
κοινωνικά, ποτοποσία. Αυτή η δυσλειτουργική συμπεριφορά είναι, κατά ένα μέρος, η
αιτία για την οργανωμένη κοινωνική αντίθεση σε οποιαδήποτε κατανάλωση
οινοπνευματωδών, αν και ορισμένες φορές η αντίθεση αυτή στηρίζεται σε πιο
θεμελιώδεις απόψεις του αντιαλκοολισμού: το οινόπνευμα από παλαιότερες εποχές
είναι ο προαγωγός της αισθησιακής, ηθικά χαλαρής, ηδονιστικής συμπεριφοράς. Ως
τέτοιος παράγοντας προκαλεί την δυσαρέσκεια και την καταδίκη εκείνων που ευνοούν
την αυστηρότητα των ηθών και έναν ασκητικό τρόπο ζωής. Οι περισσότεροι άνθρωποι
πίνουν με μέτρο και περιστασιακά, έτσι που δεν βλάπτονται από την χρήση των
οινοπνευματωδών ποτών. Υπάρχει όμως και μια άλλα κατηγορία ανθρώπων που
καταναλώνουν αρκετά μεγάλες ποσότητες αλκοόλ, όπως ο υπαρχιφύλακας στον
"Επιθεωρητή" του Γκόκγολ, οι λεγόμενοι "αλκοολικοί", προκαλώντας προβλήματα
στην οικογένειά τους, στους εργοδότες τους, στους συναδέλφους και φίλους τους και
στην κοινωνία στην οποία ανήκουν. Τέτοιου είδους προβλήματα είναι η οδήγηση υπό
την επήρεια μεγάλης ποσότητας αλκοόλ, γεγονός που προκαλεί μεγάλο αριθμό
θανάτων και τραυματισμών λόγω ατυχημάτων καθώς και υλικές φθορές. Επίσης
προβλήματα οικογενειακής φύσεως όπως για παράδειγμα τσακωμοί μεταξύ του
αλκοολικού και της συζύγου ή σύζυγο και πολλές φορές και των παιδιών, πράγμα το
οποίο μπορεί να οδηγήσει σε ψυχολογικές διαταραχές της προσωπικότητας των
παιδιών.

 12

ΤΟ ΠΟΛΙΤΙΚΟ ΨΕΜΑ

Ο σύγχρονος πολιτικαντισμός και το πολιτικό ψέμα γεννήθηκε μαζί με τη
κοινοβουλευτική δημοκρατία στην Ευρώπη του τέλους του 19ου αιώνα, για έναν απλό
λόγο: τότε προέκυψε η ανάγκη εξαπάτησης των μαζών. Έκτοτε, οι τεχνικές της
δημόσιας πολιτικής υποκρισίας εμπλουτίστηκαν με τη βοήθεια επικοινωνιολόγων,
διαπλαστών της κοινής γνώμης (δημοσιογράφων), καλλωπίστηκαν από στυλίστες και
διαδόθηκαν από τους μηχανισμούς της τηλεοπτικής προπαγάνδας.

Πότε καταγράφτηκε το πολιτικό ψέμα

Ήδη ο Πλάτωνας στην “Πολιτεία” του εισάγει την έννοια του «γενναίου ψεύδους» -ενός
κατασκευασμένου μύθου - στον οποίο θα βασίζεται η σταθερότητα της πολιτείας «Τα
επανορθωτικά ιαματικά ψέματα μια κυβέρνηση δεν πρέπει να τα περιμένει από τους
ποιητές. Η εφεύρεση τέτοιων μύθων πρέπει να είναι αποκλειστικό προνόμιο της
πολιτείας υποστηρίζει, ως γνήσιος υπέρμαχος της ολιγαρχίας. Ενώ ο έτερος
απολογητής της κυριαρχίας Αριστοτέλης, έχει άλλη γνώμη και θεωρεί πως τα ψεύδη
έστω και αν βαφτίζονται γενναία, χρήσιμα ή ιαματικά είναι επικίνδυνα και μπορεί να
φέρουν στάσεις και ταραχές.

Πότε γενικεύτηκε το πολιτικό ψέμα

Λες ψέματα στο λαό όταν χρειάζεται να τον πείσεις. Οι ελέω θεού μονάρχες και οι απο-
λυταρχικοί ηγέτες δεν είχαν τόσο άμεση ανάγκη να πείσουν τις μάζες, αφού σπάνια
απευ-θύνονταν σ' αυτές. «Ο Μπίσμαρκ πιθανότατα δεν είχε απευθυνθεί ποτέ παρά
μόνο σε ακροατήρια ηγετικών στρωμάτων» σημειώνει ο Ερικ Χομπσμπάουμ στην
“Εποχή των αυτοκρατοριών” (άλλωστε στην περίπτωση αυτή λειτουργούσε ακόμα το
μέγα ψεύδος του Ελέω Θεού μονάρχη). Σύμφωνα με τον βρετανό ιστορικό, το πολιτικό
ψέμα γενικεύτηκε με τη σταδιακή επικράτηση της ρεπουμπλικανικής δημοκρατίας και
της καθολικής ψήφου στην Ευρώπη και την άνθιση του λαϊκού Τύπου ως μέσου
πολιτικής προπαγάνδας στα τέλη του 19ου αιώνα: «Ο αυξανόμενος εκδημοκρατισμός
καθιστούσε αδύνατο τον δημόσιο διάλογο με κάποιους ελάχιστους όρους ειλικρίνειας.

Ποιος υποψήφιος θα ήθελε να πει στους ψηφοφόρους του - σύμφωνα με την Χαμπιανή
λογική- ότι τους θεωρούσε υπερβολικά ηλίθιους και αμαθείς για να κρίνουν την
καλύτερη λύση στην πολιτική και ότι τα αιτήματα τους δεν ήσαν μόνο παράλογα, αλλά
και επικίνδυνα για το μέλλον της χώρας;». Έτσι, μαζί με την πρώτη μαζική προεκλογική
εκστρατεία που εγκαινιάστηκε από τον Γκλάντατον στη Βρετανία το 1879, λίγο
αργότερα και σε όλη την Ευρώπη, μαζικοποιήθηκε και το πολιτικό ψεύδος όπως το
ακούμε, επεξεργασμένο και εξελιγμένο, ως σήμερα.

Γενεές επί γενεών μεγάλωσαν με το θυμοσοφικό ρητό ότι το ψέμα έχει κοντά ποδάρια.
Η χειραγώγηση των μαζών περιλαμβάνει και το ρητό αυτό. Ετσι ώστε ο παραπλανητής
και ψευδόμενος να φαίνεται ότι λέει την αλήθεια ακριβώς επειδή ξέρει και φοβάται ότι
σύντομα θα αποκαλυφθεί το ψέμα του αν το πει. Το πολιτικό ψέμα που εκμαυλίζει
συνειδήσεις και διαστρεβλώνει, διαμορφώνοντάς τες, καθοριστικές επιλογές, είναι
τέχνη πανάρχαια και αιματοβαμμένη. Τον δε 20ό αιώνα εξελίχθηκε σε γραμμή βασικής
εκπαίδευσης, επιστημονικής έρευνας, διαλεκτικής τεχνικής και δημαγωγικής
καλλιέργειας. Αμείβεται πλουσιοπάροχα από τις μάζες και νομιμοποιείται από είδωλα
της πραγματικότητας με τις ίδιες διαδικασίες και, συχνότατα, με το ίδιο τιμολόγιο που

 13

διακινείται και αθροίζει πλούτο και ισχύ το εμπόριο ναρκωτικών. Οταν δε από τη φύση
της εξέλιξης της ανθρώπινης ιστορίας αυτής καθαυτής, το ψέμα αποκαλυφθεί, γεννάει
σχεδόν αμέσως μια λαμπερή σκοπιμότητα που βαφτίζεται «αλήθεια που λάμπει» και
ενισχύει όσα πολιτικά ψέματα προηγήθηκαν κι όσα σχεδιασμένα έπονται.

Το ψέμα είναι ένα από τα βασικά θεμέλια πάνω στα οποία έχει στηριχτεί το έργο του
μεγάλου Ρώσου συγγραφέα καθώς οι ενέργειες των χαρακτήρων μόνο αλήθειες δεν
φανερώνουν. Εκτός αυτού η αντίθεση μεταξύ φαίνεσθαι και είναι λαμβάνει συχνά
θέση μέσα στς δύο παρατάξεις - αυτή του έπαρχου και του Χλεστιακώφ- όπου
εκτυλίσσεται μια σειρά γεγονότων και ειπώνονται λόγια που δεν έχουν καμία σχέση με
την πραγματικότητα. Έτσι από ηθικής απόψεως, αυτό είναι το πιο σημαντικό και
κυρίαρχο παράπτωμα που φανερώνει τις αξίες, τα ιδανικά και το επίπεδο αξιοπρέπειας
που επικρατούσε εκείνη την εποχή τόσο από την κατώτερη τάξη όπως του Χλεστιακώφ
όσο και από την ανώτερη κοινωνικά στην οποία ανήκε ο έπαρχος και οι υπόλοιποι
κρατικοί υπεύθυνοι καθώς στήνουν ολόκληρα παιχνίδια συνομωσίας για να
διαφυλάξουν την θέση τους. Και πράγματι τέτοιες καταστάσεις πολιτικού κυρίως
ψεύδους παραμένουν διαχρονικές καθώς η επικαιρότητα του «Επιθεωρητή» είναι
εξόφθαλμη, γράφτηκε λες για το «εδώ και τώρα» στην Ελλάδα της χρεοκοπίας, του
μνημονίου και της Μέρκελ.

"Ο διοικητικός μηχανισμός του κράτους, σε αγαστή σύμπνοια με τον μηχανισμό της
αγοράς, λυμαίνεται αποχαλινωμένος την κοινωνία: μίζες, δωροδοκίες, διαπλοκή, μία
διαβρωμένη εξουσία που καταβροχθίζει ανενόχλητη." Δύσκολα μπορεί κανείς να
ξεχωρίσει αν η φράση αυτή αντιπρωσοπεύει τον 19ο αιώνα της τσαρικής Ρωσίας ή τον
21ο αιώνα της Ευρωπαϊκής Ένωσης. Πάντα η τοπική μικροεξουσία τρέμει αντιμέτωπη
με την αυθαιρεσία της κεντρικής εξουσίας και οι "επίτροποι" γνωρίζουν ότι πίσω από
τα ημιτελή δημοσία έργα, τους στημένους προϋπολογισμούς και τα διπλά λογιστικά
βιβλία βασιλεύει η απόλυτη κατάχρηση.

