 EURIPIDE

Euripide s-a nascut in anul 480 i.H, in insula Salamina. Aristofan pretinde ca mama lui vindea legume in piata, si ca ar fi apartinut unui mediu sarac. El a urmat studiile Protagoras, Prodicos si Socrate, si a fost considerat un „suflet tare” si un stilist.

A fost casatorit de doua ori, si ca in ambele cazuri a fost nefericit in casnicie. A debutat in teatru in anul 455 i.H , anul mortii lui Eschil, la varsta de douazeci si cinci de ani. Spre deosebire de Sofocle, rareori a castigat premiul intai, numai de cinci ori, in timp ce numarul tragediilor compuse de el se ridica la nouazeci si doua, fapt care i-a ingaduit sa participe la douazeci si trei de concursuri dramatice. Nu se stie ca Euripide sa fi participat cu ceva la viata publica, fiind o fire sumbra si morocanoasa traia foarte retras.

Suportand cu greu atacul comicilor, suparat de lipsa lui de succes, Euripide, ca altadata Eschil, a parasit Atena, sfarsindu-si viata in strainatate. In 408 i.H pleaca in Tesalia, apoi in Macedonia pe langa regele Arhelaos, inconjurandu-se de scriitori si de artisti greci. A murit la Pella la varsta de saptezeci si patru de ani, in anul 406 i.H, chiar in anul in care inceta din viata Sofocle. A lasat trei fii, dintre care cel mai tanar, care-i purta numele a deventit la randul sau poet tragic. Euripide a modificat legendele pentru a le face sa se conformeze conceptiei sale teatrale, cu o libertate mult mai mare decat inaintasii sai. In acesta privinta se foloseste de o dezobisnuita dezinvoltura.

Daca Euripide a fost, dintre cei trei mari tragici, cel care a avut cel mai putin succes in timpul vietii, in schimb dupa moarte teatrul sau se va bucura de cea mai mare voga. Dramele sale au fost deseori reluate; fapt pentru care avem astazi mai multe piese de la Euripide decat de la Eschil si Sofocle impreuna: optsprezece tragedii si o drama satirica.

Aristotel spunea ca „Euripide este cel mai tragic dintre poetii dramatici”. Fara indoiala, deoarece acesta solicita mai mult decat Eschil si Sofocle nervii publicului, provocand prin toate mijloacele groaza si mila. La Euripide, un personaj al piesei sau un zeu, se infatiseaza la

inceput inaintea spectatorilor si se anunta subiectul piesei intr-un lung monolog.

In ceea ce priveste religia, atitudinea lui Euripide este echivoca, fara indoiala deoarece socotea ca trebuie sa fie prudent. O tragedie pierduta, „Melanipe inteleapta” incepea cu aceste cuvinte:”Zeus, oricine ar fi Zeus…”. Acest vers a provocat scandal, iar Euripide a trebuit sa-l modifice cu ocazia unei reluari a piesei; indreptarea era ambigua, caci putea insemna fie „Zeus, pentru ca esti intelept”, fie „Zeus presupunandu-se ca esti intelept…”.

Euripide este marele pictor al pasiunilor dragostei si geloziei, concepute ca niste forte irezistibile, ce distrug in inimile ce le asediaza orice sentiment de mila.``

Teatrul lui Euripide mai putin viguros decat al lui Eschil, mai putin nobil decat al lui Sofocle, vadeste o conceptie mai putin pura despre arta. Dar creatorul unor personaje ca Medeea, Fedra si Alcesta a fost fara indoiala un mare poet. Destul de putin gustat de contemporani, Euripide va devenii pentru generatile urmatoare unul din clasicii cei mai renumiti dupa Homer: melodiile corurilor sale sunt adesea cantate de muzicieni, orice om cultivat citeaza maxime de-ale lui Euripide si stie pe de rost citate intregi din tragediile sale.

Bibliografie: Robert Flaceriere-Istoria literara a Greciei antice, editura Univers, paginile 268-286

Dracea Lucian

Clasa a IX-a A

