Παλαμάς Κωστής (1859-1943)

[image: image1.jpg]


Ο Κωστής Παλαμάς γεννήθηκε στην Πάτρα και καταγόταν από το Μεσολόγγι. Έχασε και τους δυο γονείς του το 1866 και εγκαταστάθηκε στο Μεσολόγγι σε συγγενικό σπίτι. Γράφτηκε στη Νομική Σχολή του Πανεπιστημίου Αθηνών το 1877, ωστόσο από νωρίς είχε στραφεί προς τη λογοτεχνία. Το 1914 βραβεύτηκε για την προσφορά του με το κρατικό αριστείο γραμμάτων και τεχνών. Ήταν ένα από τα πρώτα μέλη της Ακαδημίας Αθηνών και το 1930 εκλέχτηκε πρόεδρός της. Με αφορμή τον θάνατο του μικρότερου γιου του Άλκη το 1898 ο ποιητής έγραψε τα ποιήματα Τάφος και Παράδεισοι. Πέθανε στις 27 Φεβρουαρίου του 1943. Η κηδεία του στο πρώτο νεκροταφείο έμεινε στην ιστορία ως ένα είδος αντικατοχικής διαδήλωσης.

Ο Παλαμάς κάλυψε με το έργο του ολόκληρο το φάσμα του γραπτού λόγου. Ασχολήθηκε με την ποίηση, την πεζογραφία, το θέατρο, τη δημοσιογραφία, την αρθρογραφία, τη μελέτη, την κριτική. Στο ποιητικό του έργο που ξεπερνά τις είκοσι συλλογές κυριαρχεί η Ελλάδα ως ιδανικό και αντικείμενο αγάπης, η πορεία του ελληνικού έθνους μέσα στους αιώνες, η προσπάθεια δημιουργικής αφομοίωσης του αρχαιοελληνικού πνεύματος και της λαϊκής παράδοσης, το πνεύμα της οικουμενικότητας του πολιτισμού. Στάθηκε ο εμπνευστής και εισηγητής της λεγόμενης γενιάς του 1880 ή παλαμικής γενιάς στην ελληνική ποίηση, όταν γύρω στα 1879-1880, αντιδρώντας στη ρητορεία της ρομαντικής ποίησης της Α' Αθηναϊκής Σχολής και επηρεασμένος από το ρεύμα του γαλλικού Παρνασσισμού, ηγήθηκε της ανανέωσης της ποιητικής θεματολογίας και έκφρασης.

Σταθμοί στην ποιητική δημιουργία του θεωρούνται Ο Δωδεκάλογος του Γύφτου και Η Φλογέρα του βασιλιά, γραμμένα στο τέλος της πρώτης δεκαετίας του αιώνα μας. Υπήρξε δια βίου ένθερμος υποστηρικτής της δημοτικής και κορυφαία μορφή του δημοτικιστικού κινήματος με το κύρος του αλλά και με τις κυρώσεις που υπέστη για τον γλωσσικό του αγώνα (προσωρινή απομάκρυνσή του από το πανεπιστήμιο). Αξιοσημείωτη είναι η στάση του στα «Ευαγγελικά» και τα «Ορεστειακά».
Εργογραφία (Επιλογή από τα σημαντικότερα)
 

Ι. Ποίηση

Τραγούδια της πατρίδος μου. Αθήνα, 1886.

Ύμνος εις την Αθηνάν. Αθήνα, τυπ. αφων Περρή, 1889.

Ίαμβοι και ανάπαιστοι. Αθήνα, τυπ.Εστίας, 1897.

Τάφος. Αθήνα, Εστία, 1898.

Οι χαιρετισμοί της Ηλιογέννητης. Πειραιάς, τυπ. Σφαίρα, 1900.

Η ασάλευτη ζωή. Αθήνα, τυπ.Εστίας, 1904.

Ο Δωδεκάλογος του Γύφτου. Αθήνα, τυπ.Εστίας, 1907.

Η φλογέρα του Βασιλιά με την Ηρωική τριλογία, Πρόλογο κι Επίλογο. Αθήνα, τυπ.Εστίας, 1910.

ΙΙ. Διηγήματα

Θάνατος παλληκαριού. Αθήνα, τυπ. Εστίας, 1901.

Διηγήματα. Αθήνα, Ι.Ν.Σιδέρης, 1920.

ΙΙI. Θέατρο

Τρισεύγενη· Δράμα σε τέσσερα μέρη. Αθήνα, τυπ. Εστίας, 1903.

© Γιάννης Παπαθανασίου – Ελληνικός Πολιτισμός

