

Όταν ήμουνα μικρή, σαν κι εσάς και πιο μικρή,
ο παπούς μου μου έλεγε παραμύθια για νεράιδες και μάγισσες,
στοιχειωμένους πύργους, δράκους και ξωτικά.
Εγώ φοβόμουν πολύ και τότε εκείνος μου έσφιγγε το χέρι
και μου έλεγε:
«Μη σκιάζεσαι, Σοφούλι» —έτσι με φώναζε— «μη φοβάσαι,
για βολά κι έναν καιρό έγιναν όλα αυτά, σε μέρη μακρινά».
«Μια βολά κι έναν καιρό», έτσι άρχιζε πάντα τα παραμύθια του
ο παπούς μου.
Έτσι θα αρχίσω κι εγώ το δικό μου παραμύθι.

Μια φορά λοιπόν κι έναν καιρό,
μέσα σε ένα πυργόσπιτο στη Μάνη
γεννήθηκε μια αρχοντοκόρη πολύ όμορφη.
Τόσο όμορφο ήταν το μωρό,
που κάθε μέρα έφταναν από τα γύρω χωριά
αλλά και από άλλα μέρη μακρινά
μιλιούνια οι άνθρωποι για να το δουν και να το θαυμάσουν.

40


Τριάντα εννιά μέρες κράτησε αυτό.

Στις σαράντα μέρες πάνω έρχονται τρεις νεραίδες,
μοίρες και νουνές της, για να μοιράνουν την αρχοντοκόρη.
Τη βάφτισαν Ηλιόχαρη, γιατί είχε το χρώμα του ήλιου στα μαλλιά,
τη λάμψη του στο πρόσωπό της και τη θέρμη του στην καρδιά της.

Η μία της έδωσε παντοτινή ομορφιά.
Η άλλη της χάρισε μια έξυπνη καρδιά, να ξέρει να αγαπά.
Και η τρίτη της ευχήθηκε να ζήσει ευτυχισμένη δίπλα σε ένα καλό,
όμορφο και δυνατό παλικάρι.


Δεν πρόλαβε να ολοκληρώσει την ευχή της η τρίτη μοίρα
και σκοτείνιασε ο ήλιος.

Άρχισε να λαλεί σαν τρελός ο πετεινός,
«κικιρίκου, κικιρίκουουου»,
να γκαρίζουν οι γαϊδάροι, «αγκά, αγκά, αγκά»,
να κρίζουν τα μαύρα πουλιά, «αασα, αασα, αασα».


Τρόμαξαν οι νεράιδες. Τρόμαξε κι ο κόσμος όλος.
Σαν σίφουνας μπαίνει στο σπίτι μια γριά ξωτικιά,
που ζήλεψε την ομορφιά της αρχοντοκόρης
γιατί η δική της κόρη ήταν πολύ άσκημη,
και πιάνει το παιδί στα χέρια της.


Δεν πρόλαβαν να της το πάρουν οι νεράιδες.
Δεν πρόλαβε να της το πάρει η μάνα της.
Κανένας δεν πρόλαβε να αντιδράσει, μόνο φώναξαν:
«Τι ήρθες εδώ που ήρθες; Φύγε γρήγορα!».
Η ξωτικιά κοίταξε το μωρό και είπε:
«Το κακό να σου κάνω ήρθα, πουλάκι μου, το κακό!».
Το 'πε και το 'κανε το κακό.
«Όποιο παλικάρι σ' αγαπήσει να πετρώσει» το καταράστηκε.
«Το αρχοντόπουλο πυργόπουλο να γίνει»
είπε και χάθηκε μέσα στα λιόδεντρα.
Έχασαν όλοι τη λαλιά τους, πέτρωσαν από το ξαφνικό κακό.

39

40

Τ

τριάντα εννιά μέρες έκλαιγε η μάνα της Ηλιόχαρης.

Τριάντα εννιά μέρες έψαχνε μέρα και νύχτα να βρει την ξωτικιά να πάρει πίσω τα λόγια της.

Στις σαράντα μέρες πάνω

τη βρίσκει στο δάσος με τα σαράντα λιόδεντρα.

Την καλοπιάνει με μια σκάφη γάλα και μέλι

να πλύνει την κόρη της να ομορφύνει

και της ζητάει γονατιστή να πάρει πίσω τα λόγια της.

«Τα μάγια θα λυθούν μόνο σαν γκρεμιστεί ο πύργος από πόνο και ξαναχτιστεί με αγάπη. Μόνο τότε

το πυργόπουλο θα γίνει πάλι βασιλόπουλο»

μαλάκωσε για μια στιγμή η καρδιά της ξωτικιάς.

35

32

Τ

ι να κάνει η μάνα της Ηλιόχαρης. Φεύγει, πάει στον άντρα της.

«Το και το» του λέει, «το και το» της λέει ο άντρας της.

«Η Ηλιόχαρη είναι μικρή ακόμα. Όταν θα μεγαλώσει με το καλό, θα της το πούμε. Μέχρι τότε έχουμε καιρό».

Ησύχασε για λίγο η μάνα. Μέσα της όμως την έτρωγε η αγωνία.


Τα χρόνια πέρναγαν, η Ηλιόχαρη μεγάλωνε
και όσο μεγάλωνε τόσο πιο όμορφη και καλή γινόταν.
Οι γονείς της έπαιζαν όλη μέρα μαζί της.
Της έλεγαν ωραία τραγούδια για να κοιμηθεί.
Την τάζαν ζαχαροκούκια, για να γλυκαίνει, και την έκαναν μπάνιο
με γάλα και μέλι, για να μείνει για πάντα όμορφη.
Πέρασαν πολλές μέρες,
πολλές νύχτες
και πολλά μεσημέρια.
Τόσο πολλά,
που η Ηλιόχαρη έγινε είκοσι χρονών.

Μια μέρα η μάνα της την άκουσε να λέει στον καθρέφτη
με παράπονο: «Είμαι άσχημη. Κανένα παλικάρι δε με κοιτάει.
Κανένας δε μ' αγαπάει».
Μια και δυο τρέχει στον άντρα της. «Το και το» του λέει «το και το».
«Πρέπει να της πούμε γιατί την αποφεύγουν όλα τα παλικάρια»
πρότεινε ο πατέρας. «Ήρθε ο καιρός» συμφώνησε και η μάνα της.
«Πρέπει να της μιλήσουμε για την κατάρα της ξωτικιάς».


Την πιάνουν λοιπόν και της λένε όλη την ιστορία.
Μόλις άκουσε η αρχοντοκόρη πως όποιος την αγαπούσε
θα πέτρωνε σαν πύργος, ξέσπασε σε κλάματα.
«Γί' αυτό λοιπόν κανένα παλικάρι δε με κοιτάει στα μάτια»
συνέχισε να κλαίει με αναφιλητά.
Τριάντα εννιά μέρες έκλαιγε
και στις σαράντα στέρεψαν τα δάκρυά της.

Η Ηλιοχαρη πήρε την απόφαση να μην ξαναβγεί μέρα μεσημέρι
από το σπίτι. Κοιμότανε λοιπόν τη μέρα και έβγαινε έξω μόνο
το βράδυ. Άλλοτε έκανε παρέα με το φεγγάρι,
άλλοτε μέτραγε και ξαναμέτραγε τ' αστέρια,
άλλες φορές πάλι, όταν τα σύννεφα κατέβαιναν πολύ χαμηλά
έτοιμα να ξεσπάσουν σε καταιγίδα, τα χάιδευε μήπως
και ημερέψουν.

Εκείνα τα χρόνια, μια φορά δηλαδή κι έναν καιρό,
ένα αρχοντόπουλο από μακρινό μέρος ήθελε να παντρευτεί.
Δεν ήθελε όμως να πάρει όποια κι όποια.
Αφού έψαξε στο δικό του μέρος και δε βρήκε νύφη,
έφυγε και πήγε στα μέρη των παππούδων μου,
τα μέρη της Μάνης, να βρει να παντρευτεί.

Είχε ακούσει από έναν πραματευτή πως
σε εκείνα εκεί τα μέρη ζούσε μια πεντάμορφη κοπέλα με καλοσύνη
στην καρδιά και κρυφή λύπη στη ματιά.
«Φοράει ένα φουστάνι με όλα της γης τα λούλουδα
και όλα τα άστρα του ουρανού» του είπε ο πραματευτής
«και τα μαλλιά της είναι σαν το χρυσάφι του ήλιου πριν από τη δύση του».
Τριάντα εννιά μέρες και νύχτες περπάταγε το αρχοντόπουλο
και γυναίκα να παντρευτεί δεν έβρισκε.

39


