

Ο Ιωάννης Ν. Σταματέλος (1822-1881) ως λαογράφος

Τριαντάφυλλος Ε. Σκλαβενίτης

Ο λευκαδίτικος 19ος αιώνας χαρακτηρίζεται από την προσπάθεια διατήρησης του Νησιού στην επτανησιακή αλυσίδα και τις προσπάθειες βελτίωσης της οικονομικής, κοινωνικής και πολιτισμικής κατάστασης, που υστερούσε σε σχέση με τα άλλα Ιόνια νησιά. Ο αγώνας των κατοίκων για την επιβίωση με ασταμάτητη εργασία στο νησί, αλλά και στο «ξενοδούλειο» στην απέναντι στερεά, δεν έβρισκε στήριξη από το κράτος που σχεδίασε η αγγλική προστασία σε συνεργασία με την άρχουσα τάξη. Αντίθετα, από τη μια μεριά, η υπερβολική φορολόγηση και, από την άλλη, ο περιορισμός των πολιτικών ελευθεριών οδήγησαν στην αγροτική εξέγερση του 1819, που είχε σκληρές συνέπειες για τους πρωτεργάτες της και αποτέλεσε την απαρχή εξόδου των εξεγερμένων προς την Ακαρνανία, η οποία συνεχίστηκε με τη συμμετοχή μνημόνων και ζωηρών Λευκαδίων στην Επανάσταση του 1821, παρά τις απαγορεύσεις των Άγγλων και την ψήφιση της ποινής δήμευσης της περιουσίας τους και απαγόρευση της επιστροφής στον τόπο τους¹. Οι εξεγέρσεις του 1848-1849 θα έχουν και στη Λευκάδα τον αντίκτυπό τους και θα φτάσει και εδώ ο απόηχος του ριζοσπαστικού κινήματος και του ενωτικού κηρύγματος, συμπαρασύροντας και τους Λευκαδίους μάλλον συντηρητικούς πολιτικούς στα γοργά βήματα της δεκαπενταετίας που οδήγησε στην Ένωση².

1. Π. Γ. Ροντογιάννης, *Ιστορία της Νήσου Λευκάδος*, τ. Β', Αθήνα 2006, σ. 265-348· Τριαντάφυλλος Ε. Σκλαβενίτης, «Η εξέγερση των χωρικών της Λευκάδας το 1819», Εταιρεία Λευκαδικών Μελετών, *Πρακτικά Η' Συμποσίου, Ιστορία: Αγροτικές εξεγέρσεις στη Λευκάδα, Πεζογραφία: Χριστόφορος Μηλιώνης, Μουσικολογία: Μάρκος Φ. Δραγούμης, Πνευματικό Κέντρο Δήμου Λευκάδας, Γιορτές Λόγου και Τέχνης, Λευκάδα 31 Ιουλίου, 1-2 Αυγούστου 2003*, Αθήνα 2004, σ. 38-58.

2. Π. Γ. Ροντογιάννης, *Ιστορία...*, ό.π., τ. Β', σ. 369-371· Τριαντάφυλλος Ε. Σκλαβενίτης, «Ιωάννης Ν. Σταματέλος. 1822-1881. Ο λόγιος και ο δάσκαλος. Τα δημοσιεύματα. Τα κατάλοιπα. Τα χειρόγραφα της βιβλιοθήκης του», Εταιρεία Λευκαδικών Μελετών,

Από τη σκοπιά της διάδοσης των ιδεών, της συνειδητοποίησης της ιδιαιτερότητας και της λευκαδίτικης ταυτότητας, από ένα τουλάχιστον τμήμα του πληθυσμού της, η αναζήτηση και η κατανόηση του λευκαδίτικου παρελθόντος και της ιστορίας φαίνεται ότι αποτέλεσε τον κύριο μοχλό για την αυτογνωσία της, την ενδυνάμωση των σχέσεων με τα άλλα Επτάνησα και το αναγεννώμενο εθνικό κέντρο, το οποίο προσπαθούσε να δομήσει την εθνική του ιδεολογία στηριγμένη στη συνέχεια της ελληνικής ιστορίας και τη διαχρονική εθνική συνείδηση. Δεν θα αναφερθώ στον Σπυρίδωνα Ζαμπέλιο και την πρωταγωνιστική συμβολή του στη σύλληψη και στη διατύπωση της εθνικής ιδεολογίας, αλλά στον σημαντικό λόγιο Ιωάννη Ν. Σταματέλο (1822-1881), ο οποίος έζησε στη Λευκάδα, υπηρέτησε ως καθηγητής στο Γυμνάσιο και δάσκαλος και διευθυντής στο Ελληνικό Σχολείο (1861-1881) και με το αρχαιολογικό, ιστορικό, γλωσσολογικό του έργο εξέφρασε τις λευκαδίτικες αναζητήσεις για το παρελθόν του νησιού και τους δεσμούς του με τη διαχρονική ελληνική πορεία.

Η αναζήτηση του λευκαδίτικου παρελθόντος αρχίζει με τον Δημήτριο Πετριτσόπουλο (1764-1833), γόνο αρχοντικής οικογένειας, τη δεύτερη δεκαετία του 19ου αιώνα και πρώτη της αγγλικής προστασίας. Σπούδασε φιλολογία και ιατρική στην Πάντοβα της Ιταλίας και ανέλαβε πολιτικά αξιώματα στη Λευκάδα και στην Κεφαλονιά από το 1798 έως το 1809 και ύστερα τα εγκατέλειψε για να ασχοληθεί με την αρχαιολογία της Λευκάδας. Συγκρότησε ιδιωτικό αρχαιολογικό μνημείο και δημοσίευσε από το 1814 στα ιταλικά ιστορικές μελέτες για όλες τις περιόδους της λευκαδίτικης ιστορίας και έγινε μέλος επιστημονικών Ακαδημιών της Ιταλίας, στην οποία έμεινε τέσσερα χρόνια συνοδευοντας το γιο του στις νομικές του σπουδές. Οι στοχαστικοί του περίπατοι με φίλους Λευκαδίους αλλά και ξένους περιηγητές, όπως ο Πουκβίλ (1815), στην ονομασμένη, ίσως και από τον ίδιο, Strada Filosofica, την οδό Φιλοσόφων, στον κάμπο της Λευκάδας, στον Άγιο Θωμά, μύησαν και άλλους, ώριμους και νέους, στην αναζήτηση του αρχαίου κυρίως παρελθόντος, όπως φαίνεται από τα δέκα αρχαιολογικά ιδιωτικά μουσεία που ιδρύθηκαν τις επόμενες δεκαετίες, τα οποία στέγασαν και ευρήματα από τις ευάριθμες ερασιτεχνικές ανασκαφές που έγιναν στο νησί και από τις συγγραφές που ετοιμάστηκαν ή είδαν τη δημοσιότητα στον επτανησια-

Πρακτικά ΙΑ' Συμποσίου, Ποίηση: Γιώργος Σεφέρης, Ιστορία – Φιλολογία: Ιωάννης Ν. Σταματέλος (1822-1881), Νικόλαος Ι. Σταματέλος (1861-μετά 1901), Βασίλειος Ι. Σταματέλος (1869-1945), Περιβάλλον και Οικονομία: Η ανάπτυξις της Λευκάδας, Πνευματικό Κέντρο Δήμου Λευκάδας, Γιορτές Λόγου και Τέχνης, Λευκάδα 17-19 Αυγούστου 2006, Αθήνα 2007, σ. 63-142. Στις σ. 74-76, 94-98 εντοπίζονται και σχολιάζονται μαρτυρίες για τα γεγονότα των ετών 1849-1851 και τη συμμετοχή των Λευκαδίων, και ιδίως του Σταματέλου, στις ριζοσπαστικές και ενωτικές κινήσεις.

κό Τύπο, αλλά και αυτοτελώς. Αυτός «ο προς αρχαιολογίαν έρωσ εν τη νήσω Λευκάδι» μιας τριακονταετίας βρήκε στο πρόσωπο του Σταματέλου, που σπούδασε στη Φιλοσοφική Σχολή της Αθήνας, από το 1850 έως το 1854, φιλολογία, ιστορία και αρχαιολογία, τον θεωρητικό του αλλά και τον άξιο εργάτη, που κατέγραψε, μελέτησε και δημοσίευσε τα ανακαλυφθέντα λείψανα της λευκαδίτικης αρχαιότητας, με γνώση της αρχαίας ελληνικής και ρωμαϊκής γραμματείας και υπομνηματισμό περισσότερο γλωσσολογικό και λιγότερο ιστορικό και φιλόδοξα εισαγωγικά κείμενα³.

Από την ανάγνωση και συμπλήρωση των αρχαίων επιγραφών πέρασε στην ανάγνωση των παλαιών χειρογράφων αλλά και των έντυπων βιβλίων που υπήρχαν στις λευκαδίτικες οικογενειακές συλλογές, αναζητώντας τους Λευκαδίτες λογίους του 17ου, 18ου και 19ου αιώνα και τις συγγραφές τους και, ακόμη, το σύνολο των βραχέων χρονικών, που φώτιζαν το λευκαδίτικο παρελθόν, σε μια προσπάθεια να συγκροτήσει ένα σώμα χρονολογίας όσο γινόταν πιο ευρύ. Μαζί με τα χρονικά αντέγραφε ή κατέγραφε τα ιστορικά στιχουργήματα που αναφέρονταν στους κλέφτες και τους ληστές της πρωτόγονης επανάστασης αλλά και την αγροτική εξέγερση του 1819⁴.

Η καλή οικονομική κατάσταση της οικογένειάς του και οι καθημερινές της σχέσεις με την αγροτική ενδοχώρα της πόλης και των χωριών, κυρίως των Τσουκαλάδων, τον βοήθησαν να δημιουργήσει ένα ανθρώπινο δίκτυο πληροφορητών, το οποίο θα ενισχυθεί από το 1861, που θα γίνει εκπαιδευτικός, με τους δασκάλους του νησιού και τους γονείς των μαθητών του⁵.

Ολόκληρο το έργο του, το οποίο εκδόθηκε σε 74 δημοσιεύματα (όσα μπόρεσα να εντοπίσω) από το 1850 έως το 1881, σε βιβλία, μελέτες και άρθρα σε περιοδικά και εφημερίδες⁶, και εκείνο που βρέθηκε ανέκδοτο στους 13 τόμους στους οποίους δέθηκαν τα περισσότερα από τα κατάλοιπα του αρχείου του, διατρέχει η ερευνητική ματιά του φιλολόγου με γλωσσολογική εξειδίκευση⁷. Το μεγάλο γλωσσικό πρόβλημα των Νεοελλήνων, που τους βασάνισε για αιώνες, εκφράζεται σε όλο το έργο του από την ουσιαστική

3. Τριαντάφυλλος Ε. Σκλαβενίτης, «Ι. Ν. Σταματέλος...», *ό.π.*, σ. 68-73, 98-99.

4. Στο ίδιο, σ. 73-74, 99, 102, 108-130.

5. Στο ίδιο, σ. 86.

6. Στο ίδιο, σ. 94-108, όπου καταγράφονται 73 δημοσιεύματα. Το 74 με αρ. 25α: «Τα δύο ελεγεία του ποιητού Βαλαωρίτου» [Κριτική μελέτη επί των ποιημάτων «Νεκρική ωδή» – «Ψυχασάββατο»], *Αγανίπη*, Α', φ. 8 (Ζάκυνθος 1866-1867) 122-126 από: Φαίδων Κ. Μπουμπουλίδης, *Συμβολή εις την Επτανησιακήν Βιβλιογραφίαν. Περιοδικά και εφημερίδες Ζακύνθου*, Αθήνα 1956, σ. 12, αρ. 36. Το δημοσίευμα αρ. 2 (σ. 94-95) κυκλοφόρησε και σε ανάτυπο από το βιβλίο του Papanicolas. (Βλ. Θωμά Ι. Παπαδόπουλου, *Ελληνική Βιβλιογραφία (1544-1863). Προσθήκες – Συμπληρώσεις*, Αθήνα 1992, σ. 66-67, αρ. 28).

7. Τριαντάφυλλος Ε. Σκλαβενίτης, «Ι. Ν. Σταματέλος...», *ό.π.*, σ. 109-130.

του πλευρά. Ζει σε καιρούς που η Γλωσσολογία θριαμβεύει και διεκδικεί θέση θετικής επιστήμης, καθώς αναζητά τους νόμους της εξέλιξης των ανθρώπινων γλωσσών και, συγκριτική καθώς είναι, φαντάζει ότι μπορεί να εξηγήσει πολλά από τα ερωτήματα για την πορεία εξέλιξης των πολιτισμών. Ο Σταματέλος, κατά τις σπουδές του, αλλά και αυτοδιδασκόμενος, με τα εφόδια της σημαντικής βιβλιοθήκης του, είναι έτοιμος να καταπιαστεί με τα μεγάλα προβλήματα της καταγωγής της ελληνικής και τη σχέση της με τις άλλες γλώσσες, αρχαίες και σύγχρονες. Από την άλλη πλευρά, την ελληνοκεντρική, καθώς ζει στην εποχή της κρυστάλλωσης της εθνικής ιδεολογίας και της ελληνικής συνέχειας, αλλά και τους παράλληλους αγώνες για τη λύση του εθνικού προβλήματος των Επτανήσων, πιστεύει ότι και το ζήτημα της νεοελληνικής γλώσσας αναζητά τη λύση του, η οποία πρέπει να εφαρμοστεί στην εκφορά και τη γραφή του λόγου και, φυσικά, στην εκπαίδευση. Μεταξύ των ακροτήτων των αρχαϊστών και των δημοτικιστών, φαίνεται λογική λύση η μέση οδός, που δίδαξε ο Κοραΐς, παρόλο που ακούγονταν και οι αντίθετες, αλλά τελικά αδύνατες φωνές μερικών Επτανησίων για τα προτερήματα της λύσης του γλωσσικού ζητήματος με βάση τη μητρική, τη δημοτική γλώσσα.

Ο Σταματέλος, παρόλο που γνωρίζει καλά το γλωσσικό πρόβλημα και αισθάνεται τη στρεβλωτική πίεση αυτών που εχθρεύονται τη δημοτική γλώσσα, επιμένει να μελετά την «κοινήν των Ελλήνων γλώσσαν εκείνην την οποίαν λαλούσιν κοινώς πάντες οι Έλληνες ή τουλάχιστον το πλείστον μέρος αυτών [...] προς απόκρουσιν της επαράτου χυδαιοφοβίας (άλλο και τούτο μορμολύκειον εις την διανοητικήν πρόοδον του Έθνους)». Τελικά δεν φαίνεται να ξέφυγε από τη «μέση οδό», όπως τη διδάχτηκε στο Πανεπιστήμιο από τους δασκάλους του, με επικεφαλής τον Κωνσταντίνο Ασώπιο, που ήταν οι περισσότεροι «μαθητές» του Κοραΐ, αλλά είχαν ξεφύγει από το κοραϊκό πλαίσιο και διαγωνίζονταν στην ενσωμάτωση στοιχείων της αρχαίας. Καλλιεργούσε μια λόγια γλώσσα, που ξεκινούσε από τις αφετηρίες της αρχαίας και εμπλουτιζόταν από αυτήν, παρόλο που παράλληλα προσπαθούσε να μελετήσει την κοινή και να συντάξει μια κανονιστική Γραμματική της (Φθογγολογικό, Τυπικό, Ετυμολογικό, Ορθογραφικό), που θα βοηθούσε όσους την έγραφαν, κυρίως τους λογοτέχνες και τους φιλολογικούς εκδότες, Έλληνες και ξένους, των κειμένων της δημοτικής. Εδώ, η γνώση της ιστορίας της γλώσσας και των κανόνων της εξέλιξής της έφτανε σε τέτοιες επιλογές, που η κανονιστική γραμματική καταντούσε περισσότερο ιστορική: Το όνομα *Βασίλης* δεν έπρεπε να γραφεί με η, κατ' αναλογία προς το Μιλτιάδης, αλλά με ει, καθώς προέρχεται από το Βασίλειος με αποκοπή του ο. Τι και αν δίπλα του ο Βαλαωρίτης περνούσε από την καθαρύουσα των *Στιχορρηγμάτων* (1847) στη δημοτική, τι και αν γνώριζε τα κείμενα όλων των παλαιών και σύγχρονων που έγραφαν στη δημοτική, γι' αυτόν

οι ιστορικοί κανόνες έπρεπε να κανονίσουν τη γραμματική της δημοτικής. Ο Νικόλαος Κονεμένος (1832-1907), γεννημένος στην Πρέβεζα, από μητέρα Λευκαδίτισσα, την Κιάρια Σικελιανού, υπέρμαχο της δημοτικής, θα του γράψει, μάταια, μακρόσυρτες, αυστηρές επιστολές, υποστηρίζοντας τη μία γλώσσα με βάση τη δημοτική και την αποφυγή της διγλωσσίας⁸.

Πέρα από την επιλογή της γλώσσας, που ήταν επιλογή της ελληνικής κοινωνίας και πολιτείας, με εισηγητές τους λογίους τριών τουλάχιστον γενεών, το έργο του Σταματέλου αποδείχτηκε σημαντικό, καθώς απλώθηκε πέραν της γνώσης των παραδομένων κειμένων στη συλλογή των προϊόντων του δημοτικού λόγου. Στο μεγάλο κίνημα της Λαογραφίας που μεσουρανά, στις ενθαρρύνσεις των Συλλόγων της Αθήνας και της Κωνσταντινούπολης για τη συλλογή και δημοσίευση του λαογραφικού θησαυρού και των ζώντων μνημείων του λόγου, ο Σταματέλος ανταποκρίνεται και συγκεντρώνει λαογραφικό – γλωσσικό υλικό και κυρίως τα προϊόντα του λαϊκού λόγου, ιδίως του έμμετρου. Συγκροτεί, με διαδοχικές προσπάθειες, μια σημαντική συλλογή λέξεων, φράσεων, παροιμιών, αινιγμάτων, λογοπαιγνίων και τραγουδιών (εορταστικών, οικιακών, ηρωικών, ερωτικών, γαμηλίων, χορευτικών, δίστιχων, άσεμνων, σκωπτικών και μοιρολογιών), τα οποία καταγράφει με τους κανόνες της φθογγολογίας και φθογγογραφίας, αλλά και της ορθογραφίας που περιείχε η γραμματική του, με αποτέλεσμα να αποτυπώνεται πειστικότερα η λευκαδίτικη διάλεκτος⁹.

Γράφει ο Σταματέλος το 1873, προλογίζοντας τη «Συλλογή των Ζώντων Μνημείων εν τη γλώσση του λαού της Λευκάδος»:

Η Συλλογή μας είναι καθ' όλα αυτής τα μέρη πρωτότυπος, ως ουδέποτε υπ' ουδένος δημοσιευθείσα. Εάν φανή σύντομος τούτο δεν προέρχεται εξ ελλείψεως των αναγκαίων, αλλ' εξ αποβολής των περιττών, διότι εφροντίσαμεν όσον οίον τε επιμελώς να εξώσωμεν αυτής (1) Όλας τας εκφύλους λέξεις και φράσεις, οίον Τουρκισμούς, Λατινισμούς και τους πολυαριθμούς Ιταλισμούς. (2) Όλας τας λέξεις, φράσεις, παροιμίας κ.τ.λ. αίτινες καθό κοιναί και εις άλλους λαούς εξεδόθησαν ήδη εν ετέραις Συλλογαίς [...] πλην εκείνων εκ των λέξεων ή φράσεων, αίτινες, καίτοι δεδημοσιευμένοι, έχουσιν διάφορον χρήσιν εν Λευκάδι, ή παραλλάσσουνι το μάλλον ή ήττον κατά προφοράν [...]. (3) Η Συλλογή μας δεν είναι πλήρης, πληρεστάτη και ούτε ηδύνατο να γίνει τοιαύτη αφού ουδείς άλλος προ ημών επεχείρησε τον καταρτισμόν αυτής [...]. Φρονούμεν όμως ότι αι ελλείψεις της είναι τοσούτον μικραί, ώστε εν δευτέρα εφόδο το παν ευκόλως δύναται να καταστεί υποχείριον¹⁰.

8. Στο ίδιο, σ. 83-85. Το απόσπασμα στη σ. 83.

9. Στο ίδιο, σ. 86-87.

10. Στο ίδιο, σ. 108-109: Κατάλοιπο Ι. Ν. Σταματέλου αρ. 3 (Χειρόγραφο Βιβλιοθή-

Ο Σταματέλος, λοιπόν, σύμφωνα και με τους όρους της προκήρυξης του Φιλολογικού Συλλόγου Κωνσταντινουπόλεως, συγκέντρωσε μόνο τις ιδιωματικές λέξεις της Λευκάδας που είναι ελληνικές και όχι εκείνες που σχηματίστηκαν με βάση τις ξένες. Βέβαια, ο Σταματέλος συγκέντρωσε και κείμενα που περιέχουν ξενισμούς, τους οποίους αναγκάζεται να ερμηνεύσει. Το σοβαρότερο είναι ότι επηρεάζεται από την ιδεολογική επιλογή και μερικές φορές αποδίδει εξεζητημένα την καταγωγή λέξεων σε ελληνικές, ενώ προέρχονται από ξένες, υποβιβάζοντας αυτή την εκδοχή. Για τους ίδιους ιδεολογικούς λόγους παραβιάζει τους κανόνες του διαγωνισμού περιλαμβάνοντας λέξεις της κοινής νεοελληνικής ή κάποιων μνημείων του λόγου δημοσιευμένων στις γενικές ή τις τοπικές συλλογές. Από άλλη, βέβαια, άποψη η Συλλογή Σταματέλου, όπως και όλες όσες συγκροτήθηκαν με τους κανόνες της ίδιας προκήρυξης, δεν περιέχει τραγούδια που άκουσε ή και κατέγραψε στη Λευκάδα, επειδή αυτά υπήρχαν σε μια προηγούμενη συλλογή, π.χ. του Φωριέλ ή του Πάσσοβ αλλά και των Αριστοτέλη Βαλαωρίτη – Κωνσταντίνου Σάθα¹¹.

Στη συνέχεια, μελετά επιστημονικά, υπομνηματίζει λαογραφικά, με περιγραφή των εθίμων στο πλαίσιο των οποίων δημιουργήθηκαν και έζησαν τα μνημεία του λόγου και ερμηνεύει γλωσσικά και κάποτε ιστορικά το συγκεντρωμένο υλικό και το στέλνει για κρίση και δημοσίευση στον Φιλολογικό Σύλλογο Κωνσταντινουπόλεως, που απολαμβάνει εκείνη την εποχή την αίγλη ακαδημίας επιστημών. Το έργο βραβεύεται και δημοσιεύεται, με περικοπές, καταλαμβάνοντας 134 σελίδες του περιοδικού του Συλλόγου (τόμοι του 1873-1874 και του 1874-1875)¹². Ο Σταματέλος ήταν ο πρώτος που

κης της Βουλής αρ. 198, μέρος 4, «Συλλογή των ζώντων μνημείων εν τη γλώσση του λαού της Λευκάδας», «Πρόλογος, φ. I-r-v).

11. Κ. Σάθας, «Δημοτικά άσματα», *Χρυσάλλις*, Δ', τχ. 91, 15.10.1866, σ. 489, και τχ. 92, 30.10.1866, σ. 514, όπου υποσημειώνεται: «Τα δημοσιευόμενα, ως και τα προεκδοθέντα δημοτικά μοιρολόγια, αποσπώμεν εκ της ανεκδότου συλλογής των λευκαδικών ασμάτων, ην εδωρήσατο ημίν ο εθνικός ποιητής κ. Βαλαωρίτης, περί ης λόγον ποιησόμεθα εν τοις επομένοις». Περιεχόμενα δέκα μοιρολόγια: 1. *Μόλις εκπνεύση ο ασθενής*. Τώρα ουρανέ μου βρόντησε, τώρα ουρανέ μου βρέξε. 2. *Όταν ο νεκρός κείται ενόπιον των γυναικών*. Συμπάθειο νάχω αρχόντισαις να πω ένα μοιρολόγι. 3. *Επίσης*. Δε σώπρεπε δε σώμοιαζε για να σε φάη το χόμα. 4. *Όταν γείρουν τον νεκρόν*. Αυτού που βούλεσαι να πας κι' οπού ξεπερατιέσαι. 5. *Όταν ο νεκρός ευρίσκειται εις την εκκλησίαν*. Καράβι πρωτοτάξιδο βγαίνει να ταξιδέψη. 6. *Όταν ο νεκρός κείται εν τω μνήματι*. «Παιδί μου τι μου πόνεσε να ιδώ το πρόσωπό σου». 7. *Ομοίως*. Ένας αητός εξέβγαινε από τον κάτω κόσμο. 8. *Όταν οι συγγενείς πέμψουσιν την λειτουργίαν*. Αφέντη σήκου να γεφτής, άδειπνε να δειπνήσης. 9. *Όταν επιστρέφουσιν εκ της εκκλησίας την Λαμπάδα*. Άνοιξε χείλι κρίνε μου και στόμα μίλησέ μου. 10. *Ομοίως*. «Αφέντη, τι πολυάργησες, στην ώραν σου δεν ήλθες».

12. «Συλλογή των ζώντων μνημείων εν τη γλώσση του Λευκαδίου Λαού. Σύλλαβος

ξεπέρασε τα καθιερωμένα της απλής καταγραφής και προχώρησε στην επιστημονική μελέτη και ερμηνεία γλωσσικών φαινομένων. Υπηρέτησε, φυσικά, το αίτημα της νεοελληνικής ιδεολογίας, για την ανάδειξη της σχέσης των νέων με τα αρχαία, αλλά και της λευκαδίτικης ιδεολογίας για την ανάδειξη των ιδιαιτεροτήτων της τοπικής παράδοσης με ενσωμάτωση κάποιων κοινών λέξεων, εκφράσεων και δημοτικών τραγουδιών ως λευκαδίτικων. Η έγκυρη, πάντως, κρίση της Φιλολογικής Επιτροπής του Συλλόγου είναι πράγματι επαινετική:

Πάσαι αι λοιπαί συλλογαί, φέρουσαι αδιαφιλονείκητον τον τύπον της in uno pede συντάξεως αυτών, ουδαμώς δύνανται να παραβληθώσι ταύτη. Διο η Επιτροπή εξαίρουσα την παρούσαν Συλλογήν εύχεται ίνα και άλλοι περισυλλέγοντες ακολουθήσωσι τα βήματα του από ετών μετά της δεούσης επιστημονικότητος εργαζομένου λογίου τούτου διδασκάλου. [...] Τελευτώντες δε λέγομεν ότι και ούτω διαβλέπομεν εν όλω τω έργω νουν υγιά, γνώσεις ικανάς της κοινής γλώσσης και επιστημονικήν εν πάσι διάθεσιν τιμώνσαν τον συγγραφέα, ω συνιστάμεν την μελέτην και σπουδήν και των γλωσσολογικών μελετημάτων των Ευρωπαίων. Είθε και άλλοι των ημετέρων να επιληφθώσιν τοπικώς του έργου ου την πρώτην οδόν διανοίγη ήδη ο κ. Σταματέλος¹³.

Η Φιλολογική Επιτροπή και ο Σύλλογος φρόντισαν με στοργή αλλά και αυστηρότητα, με περικοπές, διορθώσεις και ανακατατάξεις, τη δημοσίευση, δηλώνοντας ότι «η συλλογή αυτή κατά διαφόρους μεν καιρούς περιελθούσα εις χείρας της Επιτροπής, εν δε όλον απαρτίζουσα μέρος», διαθέτοντας 66 σελίδες, δίστηλες και μεγάλου σχήματος. Άλλες τόσες σελίδες (68) διατέθηκαν για να δημοσιευτούν η Φθογγολογία και η Φθογγογραφία, καθώς και το Μοριολόγιον, Καταληξολόγιον και Φθογγολόγιον της ζώσης δημοτικής των Ελλήνων γλώσσης, έργων του Σταματέλου σε συνεπτυγμένη μορφή. Παρόλο που ο Σταματέλος κατέγραφε συνεχώς υλικό και αναθεωρούσε τους υπομνηματισμούς και τις ερμηνείες του, η δημοσιευμένη συλ-

των κυριωτέρων ιδιοτισμών της Λευκαδικής διαλέκτου», *Περιοδικόν Φιλολογικόν Συλλόγου Κωνσταντινουπόλεως*, 8 (1873-1874) 363-428· «Φθογγολογία της ζώσης δημοτικής των Ελλήνων γλώσσης», *στο ίδιο*, σ. 429-455· «Ζώντα μνημεία εν τη γλώσση του Λαού», *στο ίδιο*, 9 (1874-1875) 280-320. Αναφορά στις συνεργασίες του με τον Σύλλογο και αναλυτικές αναγραφές των τριών δημοσιευμάτων βλ. Τριαντάφυλλος Ε. Σκλαβενίτης, «Ι. Ν. Σταματέλος...», *ό.π.*, σ. 86-88 και 104-105.

13. «Εκθεσις της Φιλολογικής Επιτροπής επί του περί Συλλογής Ζώντων Μνημείων εν τη γλώσση του ελληνικού Λαού Ζωγραφείου Διαγωνίσματος (Ανεγνόσθη εν τη επετείω του Συλλόγου εορτή τη 5 Μαΐου 1874)», *Περιοδικόν Φιλολογικόν Συλλόγου Κωνσταντινουπόλεως*, 8 (1873-1874) 280-281.

λογή είναι αντιπροσωπευτική του πνεύματός του. Αρχίζει με την παράθεση των αρχαϊκών και ιδιόρρυθμων ιδιοματισμών της λευκαδίτικης διαλέκτου. Ακολουθούν τρεις συλλογές ιδιοματικών λέξεων ερμηνευμένων, οι οποίες δεν συγχωνεύτηκαν σε ένα γλωσσάρι, καθώς προέκυψαν από τις διαδοχικές αποστολές υλικού αλλά και για προφανείς τεχνικούς λόγους. Της δεύτερης συλλογής, σημείωσε ο Σταματέλος, «τας πλείστας των λέξεων τούτων οφείλομεν τη επιμελεία και τω περί τα καλά ζήλω του εθνικού ποιητού κ. Βαλαωρίτου, όστις διατρίβων κατά το παρελθόν έαρ εις την εν Μαδουρή έπαυλίν του, ηρύσατο αυτάς από πηγής ανοθεύτου, του στόματος γεωργών και ποιμένων, μεθ' ων αρέσκειται να συνδιαιτάται προς επαύξησιν των περί την δημοτικήν γλώσσαν γνώσεών του»¹⁴. Σημειώσαμε παραπάνω ότι ο Βαλαωρίτης συγκρότησε και συλλογή δημοτικών τραγουδιών, την οποία χάρισε στο φίλο του Κωνσταντίνο Σάθα, ο οποίος δημοσίευσε δέκα από αυτά το 1866¹⁵. Από τις χίλιες περίπου λέξεις των τριών συλλογών ας διαβάσουμε ένα λήμμα: *Αγύριγο* § *ανεπίτρεπτον. Χρώμεθα τη λέξει επί αράς: να πας στ' αγύριγο = να χαθείς δια παντός· και παροιμιωδώς: δανεικό κι αγύριγο, επί των εις μάτην ελπίζόντων να λάβωσιν ό,τι εδάνεισαν. Σημείωσις: εκ του στερητικού α και γύρος.* (Ο λόγιός μας ξέχασε να σημειώσει τη χρήση: αγύριγο κεφάλι)¹⁶.

Στη συνέχεια, καταγράφονται 46 ιδιοματικές φράσεις. Διαβάζω την έβδομη: *Είν' τ' ανέμου και του γιου του = είνε άνθρωπος της απωλείας. Σημειώσεις. Οι αρχαίοι έλεγον: ανέμου παιδίον*¹⁷. Οι καταγραφόμενες παροιμίες είναι 56. Διαβάζω: *Καλώς τηνε την πίκρα μου, σαν είναι μοναχή της. Οι αρχαίοι έλεγον: Πόνος μονωθείς, ουκέτ' αλγύνει βροτούς*¹⁸. Ακολουθούν 10 αινίγματα: *Άσπρος εγεννήθηκα, μαύρος εκατόντησα, ράσα γουμένικα φορώ, τα δόντια μου κουνιούνται. Σημειώσεις. Υπαινίσσεται το ξυλοκέρατον*¹⁹, το κούτσουπο, το πανελλήνιο χαρούπι. Το πρώτο μέρος της συλλογής κλείνει με 9 λογοπαίγνια: *Εξε-κανκαλο-κομπο-θηλυκοθήκαμε και το λογιότερο: βαρβαρο-γομαρο-χο-ντρο-κοπανοειδέστατος*²⁰.

Το κύριο μέρος της Συλλογής είναι το δεύτερο: Άσματα. Δηλαδή, 245 δημοτικά τραγούδια, καταταγμένα σε 5 ενότητες: Επετειακά-εορταστικά 5, Ηρωικά 11, Ερωτικά 11, Γαμήλια 9, Χορευτικά 16, Ιστορικό 1, Επιγράμματα 6, Δίστιχα 162, Μοιρολόγια 24²¹. Το 1876 ο Σταματέλος δημοσίευσε βιβλια-

14. «Συλλογή των ζώντων μνημείων εν τη γλώσση του Λευκαδίου Λαού...», ό.π., σ. 388.

15. Βλ. υποσημείωση 11.

16. «Συλλογή των ζώντων μνημείων εν τη γλώσση του Λευκαδίου Λαού...», ό.π., σ. 388.

17. Στο ίδιο, σ. 395.

18. Στο ίδιο, σ. 399.

19. Στο ίδιο, σ. 400.

20. Στο ίδιο, σ. 400.

21. Στο ίδιο, σ. 401-428.

ράκι με 19 μοιρολόγια, από τα οποία τα 10 ήταν ανέκδοτα²². Το 1880-1881 δημοσίευσε στο περιοδικό *Πλάτων* 54 τραγούδια (15 Ηρωικά, 3 Εορταστικά, 4 Οικιακά, 8 Ερωτικά και 24 Μοιρολόγια), από τα οποία τα 27 ήταν ανέκδοτα²³. Συνολικά, λοιπόν, ο Σταματέλος δημοσίευσε 272 τραγούδια.

Στα κατάλοιπα του Σταματέλου υπάρχουν και μεταγενέστερες συλλογές με προσθήκες και συμπληρώσεις σε όλα τα μέρη της Συλλογής που έστειλε έως το 1873 στην Κωνσταντινούπολη και αποτέλεσε τη βάση για τη δημοσιευμένη μορφή του 1873-1874²⁴. Στα τραγούδια, ιδιαίτερα, σημειώνουμε τις προσθήκες 11 άσεων, 7 μοιρολογιών και μικρότερων αριθμών στις άλλες ενότητες, που ανεβάζουν τον αριθμό των τραγουδιών όλων των καταγραφών του Σταματέλου σε 320 περίπου.

Αυτά τα τραγούδια, εξαιτίας της έλλειψης μιας προσιτής έκδοσης, έμειναν έξω από τη λευκαδίτικη αυτογνωσία. Κάποια από τα δημοσιευμένα τα ξεχώρισαν οι ανθολόγοι των δημοτικών τραγουδιών και τα περιέλαβαν στις συλλογές τους, με καλύτερο παράδειγμα τη συλλογή του Guy Saunier *Τα Μοιρολόγια του 1999*²⁵.

Από το 1985, που εκδόθηκαν τα *Δημοτικά τραγούδια της Λευκάδας* του Πανταζή Κοντομίχη²⁶, η έλλειψη έγινε περισσότερο πιεστική. Στα 100 χρόνια που χωρίζουν τις δύο συλλογές και ιδιαίτερα στα μεταπολεμικά χρόνια, που συγκροτείται η δεύτερη συλλογή (1955-1975), ο αγροτικός βίος και ο παραδοσιακός πολιτισμός οπισθοχώρησαν και παρήκμασαν και η μετακίνηση των πληθυσμών στις πόλεις είχε συνέπεια την ταχύτατη αστικοποίηση, που οδήγησε στην αχρηστία, μαζί με τις παραδοσιακές μορφές ζωής, και τα μνημεία του λόγου. Οι πληροφορητές, και όταν διαθέτουν καλή μνήμη, συνήθως δεν ζουν αλλά ανακαλούν τα τραγούδια, που απαγγέλλουν ή τραγουδούν στον καταγραφέα. Η μεγαλύτερη αλλοίωση έχει γίνει τις τελευταίες δεκαετίες στην αναπαραγωγή και τη χρήση τους με την επίδραση του ρα-

22. *Μυρολόγια Λευκάδος ανέκδοτα μετά γλωσσικών προλεγομένων. Υπό Ιωάννη Ν. Σταματέλου Σχολάρχου Τακτικού μέλους του εν Κων/πόλει Ελλ. Φιλολ. Συλλόγου και του εν Αθήναις Διδασκαλικού. Διανέμεται δωρεάν υπό του εκδότην εις μνημόσποννον του τέκνου του Αναστασίου*, Εν Ζακύνθω, Τυπογραφείον «Η Επτάνησος» Χρήστου Σ. Χιώτου, 1876, 80 μικρό, 23 + [I] σ.

23. «Συλλογή ανεκδότων ασμάτων της Λευκάδος», *Πλάτων*, Β', 1880, σ. 400-404, 450-454, 484, 488, και Γ', 1881, σ. 27-31, 182-189.

24. Τριαντάφυλλος Ε. Σκλαβενίτης, «Ι. Ν. Σταματέλος...», *ό.π.*, σ. 86-87, υποσημείωση 39.

25. Guy Saunier, *Ελληνικά Δημοτικά Τραγούδια. Τα Μοιρολόγια*, Αθήνα, εκδ. Νεφέλη, 1999, 8ο, 589 σ. Βλ. τώρα και την ανακοίνωση του G. (M.) Saunier στα *Πρακτικά*.

26. Πανταζής Κοντομίχης, *Δημοτικά τραγούδια της Λευκάδας*, Αθήνα, εκδ. Γρηγόρη, 1985, 8ο μικρό, 282 σ.

διοφώνου και της γραπτής παράδοσης, που έφεραν μείξεις, στρογγυλέματα, αποκοπές και συνενώσεις παραλλαγών, που δεν ελέγχονται από την καλαισθησία όσων τραγουδούν ή μοιρολογούν, ούτε από το κοινοτικό σύνολο, που δεν τα θεωρεί πλέον ζώσα και απαραβίαστη αξία και, επομένως, διατηρητέα. Αν και θα μπορούσε κανείς να παρατηρήσει ότι και στις παλαιότερες και στις νεότερες καταγραφές τα κριτήρια της επιλογής των πληροφορητών δεν ήταν υψηλά και δεν τηρήθηκαν πάντοτε οι επιστημονικοί κανόνες της καταγραφής, θα συμφωνούσε όμως ότι οι καταγραφές είναι χρήσιμες, αφού απογράφουν την κατάσταση του λαϊκού πολιτισμού εκείνη τη στιγμή. Η έκδοση της Συλλογής Σταματέλου, με παραρτήματα στα οποία θα περιληφθούν και οι σύγχρονες της μικρότερες συλλογές, είναι μία από τις σημαντικές ελλείψεις των λευκαδικών σπουδών και η ελλείπουσα αφετηρία για την κατανόηση παραμέτρων, με συγκριτική προσέγγιση, στην εξέλιξη του λευκαδίτικου λαϊκού πολιτισμού.