
 

Νεοελληνική Λογοτεχνία 

Σύντομη αναδρομή 

Σεβαστή Ε. Δριμαροπούλου 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 1
 

 

Αρχές Νεοελληνικής λογοτεχνίας -> 10
ος

 αιώνας 

ΠΕΡΙΟΔΟΙ 
 Από τον 10ο αιώνα έως την άλωση 1453.  Από τις αρχές έως το 1204 

(πρώτη άλωση της Κωνσταντινούπολης)  και από το 1204 έως το 1453. 

 Από το 1453 έως το 1669 . Χρόνια μετά την άλωση 

 1669 – 1830: Ίδρυση του Νεοελληνικού κράτους . 1669 -1774 : 

Θρησκευτικός ουμανισμός . 1774- 1830: Ακμή του νεοελληνικού 

διαφωτισμού. 

 1839- Σήμερα . Νέα ελληνική λογοτεχνία. 

 Επτανησιακή Σχολή 

 Αθηναϊκή ή Ρομαντική Σχολή  

 Νέα Αθηναϊκή Σχολή 

Νεότερη ποίηση 

 Πρώτη δεκαετία του Μεσοπολέμου  

 Η γενιά του ‘30 

 Η πρώτη μεταπολεμική γενιά  

 Η δεύτερη μεταπολεμική γενιά  

 Η δεκαετία του ‘70 

 

Επιδράσεις : Ευρωπαϊκή Αναγέννηση  και Ευρωπαϊκός Διαφωτισμός. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 2
 

 

 

Πρώτη περίοδος  

10
ος

 -1204 

       Χαρακτηριστικά :  

Α. Λιτός και πυκνός λόγος 

Β.  Ισομετρία 

Γ. Προσωποποιήσεις  

Δ. Άσκοπες ερωτήσεις 

Ε. Θέμα αδυνάτου 

ΣΤ. Επανάληψη και ολοκλήρωση του πρώτου στο δεύτερο ημιστίχιο 

Είδη : 

Α. Παραλογές 

Β. Ακριτικά Τραγούδια 

Γ. Κλέφτικα τραγούδια 

Δ. Ιστορικά τραγούδια 

Ε. Τραγούδια για τον Χάρο  

Α. Διγενής Ακρίτας 11ος αιώνας, 5000 στίχοι,, 10 Λόγοι 

Β. Προδρομικά ή Πτωχοπροδρομικά  

Γ. Σπανέας 

Δ. Στίχοι Μιχαήλ Γλυκά (Λαογραφικό) 

Ε. Ιπποτικά Μυθιστορήματα 13ος -15ος αιώνας . 

1. Καλλίμαχος και Χρυσορρόη ( αρχαϊκά στοιχεία) 

2.  Βέλθανδρος και Χρυσάντζα 

3.  Ιμπέριος και Μαργαρώνα  

4.  Φλώρος και Παντζιαφλώρα  

5. Λίβιστρος και Ροδάμνη  

ΣΤ. Το Χρονικό, Το Χρονικό του Μορέως , Γεώργιος Φραντζής ή 

Σφραντζής (15ος αιώνας) 

Ζ. Θρήνοι 

Η. Διηγήσεις  

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 3
 

 

 

Δεύτερη Περίοδος  

1453-1669 

    Είδη : 

Α. Καταλόγια ( Δωδεκάνησα 15ος – 16ος αιώνας , Ερωτικά) 

Β. Κυπριακά (16ος αιώνας , Ιδιωματική γλώσσα , Ερωτικά, ομοιοκαταληξία ) 

Γ. Χρονικά , Μαχαιράς  

Δ. Κρητική λογοτεχνία  

Υποπερίοδοι  

 Πρώτη περίοδος Β μισό 14ου αιώνα –τέλη 16ου αιώνα  

Θέματα : θρησκευτικά , σατιρικά , ιστορικά , ηθικοδιδακτικά 

Εκπρόσωποι: Σαχλίκης (ομοιοκαταληξία ), Ντελαπόρτας , Μπεργαδής , 

Φαλλιέρος , Πικατόρος  

 Δεύτερη περίοδος τέλη 16ου -1669 

Είδη  

 Τραγωδίες (Ερωφίλη Γ. Χορτάτση , Ζήνων  Αγνώστου, Βασιλεύς 

Ροδολίνος Τρώιλου) 

 Κωμωδίες ( Κατζούρμπος Γ. Χορτάτση, Στάθης Αγνώστου, 

Φορτουνάτος Φώσκολου) 

 Θρησκευτικό Δράμα ( Η θυσία του Αβραάμ Κορνάρου 

 Ποιμενικό δράμα (Πανώρια ή Γυπάρης Γ. Χορτάτση ) 

 Ερωτόκριτος Κορνάρου (έμμετρο μυθιστόρημα ) 

 Βοσκοπούλα  

 

Πνευματική αφύπνιση , β μισό 16ου : Θρησκευτικός Ουμανισμός , 

Κύριλλος Λούσκαρις  

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 4
 

 

Τρίτη Περίοδος  

1669-1830 

 

Α. Πρώτη Περίοδος (1889-1774) 

Εκπρόσωποι : Ευγένιος Βούλγαρης , Ιώσηπος Μοισιόδακας , Μανδαράσης  

Β. Δεύτερη περίοδος  

Εκπρόσωποι : Καταρτζής , Ρήγας Βελεστινλής, Γ. Κωνσταντάς  

Γ. Τρίτη περίοδος  -1830 (ανακρεοντισμός /κλασικισμός/ Αρκαδισμός ) 

Εκπρόσωποι : Αδαμάντιος Κοραής  

 Βελεστινλής (Άνθη Ευλαβείας 1708) – Φλαγγινιανό Φροντιστήριο Βενετίας 1 

 Ι. Βηλαράς (ανακρεοντισμός2) 

 Αθανάσιος Χριστόπουλος (ανακρεοντισμός )- Νέος Ανακρέων  

 Κ. Δαπόντες (ηθικοδιδακτική ποίηση)  

 

 

 

 

1 
Φλαγγινιανό Φροντιστήριο. Ελληνικό εκπαιδευτικό ίδρυμα της Βενετίας· αναφέρεται επίσης στις ελληνικές πηγές με τις ονομασίες 

Φλαγγίνειο Γυμνάσιο και Φλαγγινιανό Ελληνομουσείο. Ιδρύθηκε από το κληροδότημα του Θωμά Φλαγγίνη  ο οποίος διέθεσε γι’ αυτό τον 

σκοπό μεγάλο μέρος της περιουσίας του. Στεγάστηκε σε ένα μέγαρο που χτίστηκε πλάι στον ελληνικό ναό του Αγίου Γεωργίου, το οποίο 

αργότερα στέγασε το Ελληνικό Ινστιτούτο Βυζαντινών και Μεταβυζαντινών Σπουδών. Το ίδρυμα αυτό, λειτούργησε από το 1662 έως το 

1797, έτος κατά το οποίο η πόλη κυριεύθηκε από τον Μέγα Ναπολέοντα, οπότε και εξανεμίστηκαν τα κεφάλαια που είχαν διατεθεί για τη 

λειτουργία του. Επαναλειτούργησε την περίοδο 1823-1905, ύστερα από προσπάθειες της ελληνικής παροικίας της Βενετίας, χωρίς όμως να 

φτάσει στην προηγούμενη αίγλη του.  Πρώτος δάσκαλος του Φ.Φ. υπήρξε ο Νικόλαος Καλλιάκης ενώ αργότερα δίδαξαν οι Αγαπητός 

Λοβέρδος κ.ά. Τελευταίος δάσκαλος του ιδρύματος ήταν ο Σπυρίδων Βλαντής . Ανάμεσα στους μαθητές του αναφέρονται οι Γεώργιος 

Βεντότης Αθανάσιος Βαρούχας ,Μελέτιος Τυπάλδος-Τζανάτος , Ηλίας Μηνιάτης ,Βικέντιος Δαμοδός κ.α Στη σχολή διδάσκονταν η αρχαία 

ελληνική, η λατινική, η ρητορική, η φιλοσοφία και η εκκλησιαστική φιλολογία. Εκτός από την καλλιέργεια των ελληνικών σπουδών, 

καθιερώθηκε και καλλιεργήθηκε εκεί η δημοτική γλώσσα. Αξιοσημείωτη είναι και η βιβλιοθήκη του Φ.Φ., η οποία, εκτός από τα πολύτιμα 

βυζαντινά χειρόγραφα, είχε και αρκετά έντυπα από δωρεά του Εμμανουήλ Γλυζούνιου .
 

2
Η μίμηση του συνθετικού ύφους του Ανακρέοντα . Ο ανακρεοντισμός δεν είναι ποιητικό είδος , αλλά τρόπος σύνθεσης και 

ύφους ποιημάτων , που γράφονται με βάση τη φιλοσοφία του Ανακρέοντα . 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 5
 

 

Είδη  

 Χρονικά (Χρονικό του Γαλαξιδίου ) 

 Εκκλησιαστική ρητορική (Σκούφος , Μηνιάτης , Βούλγαρης , 

Θεοτόκης) 

 Επιστολογραφία 

 Αφηγηματική Πεζογραφία ( Σχολείον Ντελικάτων Εραστών , 

Έρωτος Αποτελέσματα , Ανώνυμος , 1789) 

 Λαϊκή Πεζογραφία  

 Απομνημονεύματα (Μακρυγιάννης, Κολοκοτρώνης κ.α.) 

 Ελληνική Νομαρχία, 1806 

 Κορακίστικα ή Διόρθωσις της Ρωμαίκης Γλώσσας, Ι.Ρ. Νερουλού , 1813  

 Εξηνταβελώνης , Οικονόμου ( διασκευή του Φιλάργυρου , Μολιέρος ) 

 

 

 

 

 

 

 

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 6
 

 

Είδη :  

 Λυρική Ποίηση  

 Σατιρική Ποίηση  

 Κρητικό Δοκίμιο  

 Μεταφράσεις 

 Θέατρο  

Επιδράσεις :  

 Κρητική Λογοτεχνία  

 Δημοτικά τραγούδια  

 Ιταλική και ευρωπαϊκή λογοτεχνία 

 Χριστόπουλος και Βηλαράς  

Χαρακτηριστικά  

 Πατρίδα  

 Φυσιολατρία 

 Θρησκεία 

 Γυναίκα  

 Δημοτική γλώσσα 

 Νεοκλασικισμός 3 

Εκπρόσωποι 

  Σούτσος Α. και Παναγιώτης Σούτσος (Οδοιπόρος)   

 Παράσχος  

 Ορφανίδης  

 Βαλαβάνης                                                                           Ποίηση  

 Παπαρρηγόπουλος  

 Βασιλειάδης  

 Ραγκαβής  

 

 

 

3
Εντοπίζεται κυρίως στην Αρχιτεκτονική , στην λογοτεχνία εμφανίζεται μέσω  της αρχαϊζούσης και την αναφορά σε αρχαία θέματα . 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 7
 

 

 Π. Σούτσος (Λέανδρος) 

 Ραγκαβής ( Ο Αυθέντης του Μορέως)                   Εκπρόσωποι ρομαντικών  

                                                                                                μυθιστορημάτων 

 Ξένος  

 

 

 

 Γρ. Παλαιολόγος ( ο Πολυπαθής και ο Ζωγράφος )           Εκπρόσωποι αστικών  

                                                                                                         μυθιστορημάτων  

 Πισίπιος ( ο πίθηκος Ξούθ ή τα ήθη του αιώνα )  

 

 

 Καλλιγάς (Θάνος Βλέκας)  

 Δημόπουλος  (Η στρατιωτική ζωή εν Ελλάδι )        Εκπρόσωποι ρεαλιστικών   

                                                                                        μυθιστορημάτων  

 Βικέλας (Λουκής Λάρας 1879) 

 Ροΐδης (Πάπισσα Ιωάννα)   

 

 Δ. Βυζάντιος  

 Γουζέλης                                            Εκπρόσωποι Θεάτρου  

 Μάτεσης           

 Βερναδάκης  

 

 

 

  

 

 

 

    

    

    

    


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 8
 

 

Εκπρόσωποι    

 Βιζυηνός 

 Παλαμάς 

 Μαλακάσης 

 Σουρής  

 Δροσίνης 

 Πολέμης 

 Παπαδιαμαντόπουλος( Jean Moreas) 

 Πορφύρας 

 Γρυπάρης                                                              Ποίηση  

 Λαπαθιώτης 

 Καβάφης 

 Χατζόπουλος 

 Σικελιανός 

 Βάρναλης 

 Καζαντζάκης  

 Φιλύρας 

 Ουράνης 

 

 Ξενόπουλος 

 Ψυχάρης                           

 Καζαντζάκης 

 Βιζυηνός 

 Παπαδιαμάντης 

 Κρυστάλλης                                                                Πεζογραφία 

 Δραγούμης 

 Δέλτα  

 Βουτυράς (αστική ηθογραφία) 

 Θεοτόκης 

 Χατζόπουλος 

    

    


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 9
 

 

 Καρκαβίτσας 

 Κονδυλάκης  

 Μητσάκης  

 Βλαχογιάννης                                                           Πεζογραφία 

 Πικρός 

 Γιαννόπουλος 

 Παρορίτης  

 

 Κορομηλάς  

 Π. Χόρν  

 Ξενόπουλος 

 Στ. Μελάς ( Κόκκινο πουκάμισο)  

 Μπόγρης ( τα αρραβωνιάσματα)                               Θέατρο 

 Χρηστομάνος 

 Καπετανάκης  

 

 Παλαμάς 

 Φ. Πολίτης 

 Γ. Ξενόπουλος  

  Αυγέρης                                                                    Κριτική  

 Βάρναλης  

 Αποστολάκης  

 

 Ραμπαγάς 

 Εστία 1876-1895 

 Η Τέχνη 1898-1899                                                    Περιοδικά 

 Ο Διόνυσος  1901-1902 

 Ο Νουμάς 1903 – 

 

 Εστία  

 Νουμάς                                                                       Περιοδικά κριτικής 

 Η Τέχνη  

 Τα Παναθήναια  

 

    

    

    

    

    


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 10
 

 

Βασικά στοιχεία της εποχής  

 Εκβιομηχάνιση της χώρας , ανάπτυξη λαογραφίας , δημοτική γλώσσα (μετά το 

1888 με την έκδοση του Ταξιδιού του Ψυχάρη), έκδοση περιοδικών και εφημερίδων , 

ανάπτυξη εμπορίου  

 

Πεζογραφία  

Στην πεζογραφία συναντάμε την ηθογραφία , την απεικόνιση ηθών και εθίμων 

και την στροφή στην ύπαιθρο . Επιδράσεις έχουμε από την λαογραφία και την 

Νανά του Ζολά . 

Μυθιστόρημα  

Χαρακτηρίζεται από πλοκή και πλάτος σύνθεσης . Βασίζεται σε μύθο και στην 

περιπέτεια ενός ατόμου σε μία κοινωνία με την εμπλοκή κι άλλων προσώπων . 

Πρόκειται για ολοκληρωμένους χαρακτήρες και ποικιλία ατόμων και 

καταστάσεων . Διαφέρει από το διήγημα ως προς την αφηγηματική έκταση την 

πλοκή και την ποικιλία των προσώπων και των καταστάσεων . 

Ρεύματα  

Παρνασσισμός (ποίηση) 

Οι Έλληνες παρνασσιστές δεν έφτασαν στην απάθεια , διατήρησαν την 

αισθηματολογία, χρησιμοποίησαν την απλότητα και την καθημερινή ζωή στην 

ομιλία .  

Γενικά χαρακτηριστικά Παρνασσισμού : 

1. Απάθεια 

2. Έμπνευση από την κλασική αρχαία ελληνική και ρωμαϊκή παράδοση  

3. Ηχηρός στίχος  

4. Ομοιοκαταληξία  

5. Έντονες εικόνες 

6. Απουσία τρυφερότητας και ζωής  

7. Μοναδικές λέξεις 

8. Επεξεργασία μορφής  

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 11
 

Ρεαλισμός  

Γενικά χαρακτηριστικά Ρεαλισμού: 

1. Πιστή απόδοση πραγματικότητας 

2. Αντικειμενικότητα συγγραφέα. Δεν ερμηνεύει τα γεγονότα ούτε παίρνει 

θέση αλλά αφήνει να ίδια τα γεγονότα να μιλήσουν  . 

3. Η αναπαράσταση της πραγματικότητας γίνεται με ζωντάνια και 

πειστικότητα 

4. Διαπραγματεύεται κοινά θέματα 

5. Έχει μια κριτική στάση έναντι της κοινωνίας 

6. Εστιάζει στις καθημερινές πράξεις 

7. Οι ήρωες είναι, συχνά, θύματα της κοινωνίας 

 

Νατουραλισμός 

Γενικά χαρακτηριστικά Νατουραλισμού : 

1. Είναι η εξέλιξη του ρεαλισμού  

2. Περιγράφει με κάθε λεπτομέρεια τα γεγονότα  

3. Διαπραγματεύεται προκλητικά και σκληρά θέματα 

4. Βασίζεται στην εξέλιξη του ανθρώπου μέσω του δαρβινισμό και οι 

περιγραφές περιλαμβάνουν γενετήσιες ορμές, πείνα , μοχθηρία 

σκληρότητα και τον γενικότερο υποβιβασμό του ανθρώπου σε ζώο  

5. Η συμπεριφορά του ανθρώπου και ο χαρακτήρας του καθορίζεται από 

την διάθεσή του αλλά κυρίως από την κληρονομικότητα (π.χ. τρέλα) 

6. Περιορισμός ελευθερίας  

7. Η ηθική συμπεριφορά του ανθρώπου μέσω των εσωτερικών 

παρορμήσεων  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 12
 

 

ΝΕΟΤΕΡΗ ΛΟΓΟΤΕΧΝΙΑ 

Εκπρόσωποι : 

 Καρυωτάκης 

 Φιλύρας 

 Άγρας 

 Πολυδούρη  

  Λαπαθιώτης 

 Ουράνης 

 Παπανικολάου Μ. 

 Παπατσώνης 

Ρεύματα 

 

Συμβολισμός  

Γενικά χαρακτηριστικά Συμβολισμού: 

1. Ταύτιση αντικειμένων και ψυχικών καταστάσεων . Τα αντικείμενα 

χρησιμοποιούνται ως σύμβολα. 

2. Μουσικότητα 

 

Υπερρεαλισμός 

Γενικά χαρακτηριστικά Υπερρεαλισμού : 

1. Δημιουργία μιας υπερπραγματικότητας  

2. Αυτόματη γραφή : Η γραφή δεν υπακούει στους ορθολογικούς κανόνες . 

3. Εναντίωση σε κάθε μορφή λογικής και ηθικής  

4.  Καταγραφή ονείρου και του υποσυνείδητου 

5. Ανανέωση ηθικών αξιών, φιλοσοφίας. 

( υπερρεαλισμό έχουμε και στην ζωγραφική , Εγγονόπουλος) 

 

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 13
 

 

Νεότερη ποίηση  

Εκπρόσωποι : 

 Σεφέρης 

 Ελύτης 

 Ρίτσος 

 Εμπειρίκος 

 Καββαδίας 

 Ράντος 

 Βρετάκος  

Πεζογραφία  

Εκπρόσωποι : 

 Θεοτοκάς 

 Πετσάλης 

 Μυριβήλης 

 Τερζάκης 

 Σκαρίμπας 

 Μπεράτης 

 Αξιώτη 

 Κ. Πολίτης 

 Καραγάτσης  

 Πρεβελάκης  

Επιδράσεις :  

 Διαφωτισμός 

 Γαλλική Επανάσταση  

 Ρώσικη επανάσταση  

 Ρομαντισμός 

 Δαρβίνος 

 Νίτσε 

 Φρόυντ 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 14
 

 

 

Χαρακτηριστικά Νεότερης Ποίησης 

 

1. Δεν υπάρχει η παραδοσιακή μορφή ( ομοιοκαταληξία , στροφές , μέτρο κλπ ) 

2. Παρακολουθούμε το ποίημα την ώρα της δημιουργίας του  

3. Φαντασία 

4. Ελεύθερος στίχος 

5. Καθημερινό λεξιλόγιο  

6. Δεν υπάρχει λογική αλληλουχία  

 

Χαρακτηριστικά Πεζογραφίας  

1. Εσωτερικός μονόλογος  

2. Μοντερνισμός 

3. Ρεαλισμός 

4. Μυθιστόρημα  

 

Δοκίμιο  

Στοχαστικό και αποδεικτικό δοκίμιο 

 Προβληματίζει τον αναγνώστη 

 Θέματα φιλολογικά, φιλοσοφικά , επιστημονικά, πολιτικά, κοινωνικά κ.α. 

 

 

 

 

 

 

 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 15
 

 

 

 

 

Αντιστασιακή ή Κοινωνική          Νεοϋπερρεαλιστική       Υπαρξιακή ή Μεταφυσική 

Ποίηση                                                Ποίηση                                Ποίηση 

 

Χαρακτηριστικά  

 Καταγραφή γεγονότων πολέμου και του εμφυλίου       αντιστασιακή  

 Αγωνιστική διάθεση                                                         ποίηση 

 Συνέχιση υπερρεαλισμού ( νεοϋπερρεαλιστική ποίηση ) 

 Δεν έχουν αίσθηση της ζωής και είναι χωρίς κοινωνικά ενδιαφέροντα 

 Άγχος μπροστά στον θάνατο και την φθορά (υπαρξιακή ποίηση) 

 Μοναχικότητα  

 Μεταφυσική αγωνία (υπαρξιακή ποίηση) 

Εκπρόσωποι  

 Αναγνωστάκης  

 Τ. Σινόπουλος 

 Α. Αλεξάνδρου  

 Κατσαρός 

 Καρβέλης 

 Κ.Κύρου  

 Λειβαδίτης                               Αντιστασιακή ποίηση  

 Δούκαρης  

 Τίτος Πατρίκιος 

 Γ. Παυλόπουλος 

 Σαραντής  

 Δάλλας 

 

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 16
 

 

 Γονατάς 

 Βαλαωρίτης  

 Σαχτούρης                                  Νεοϋπερρεαλιστική ποίηση  

 Βακαλό  

 Παπαδίτσας 

 Καρναβάτος  

 Όλγα Βότση                                Υπαρξιακή ποίηση  

 Κότσιρας  

 Άθως Δημουλάς 

 Τάκης Βαρβιτσιώτης  

 Ν. Καρύδης  

 Γαβαλάς  

Περίοδος  που χαρακτηρίζεται από πολιτική αστάθεια και μεταβατικότητα 

Χαρακτηριστικά 

 Σκεπτικισμός 

 Επίδραση από τον Καρυωτάκη  

 

 Λυρικός λόγος 

 Σκληρότητα στον λόγο  

Εκπρόσωποι  

 Κική Δημουλά  

 Ο. Αλεξάκης 

 Ν. Χριστιανόπουλος 

 Βύρων Λεοντάρης 

 Αγγελάκης 

 Α. Ευαγγέλου  

 Σ. Τσακνιάς 

 Καραβίτσης 

 Μ. Μέσκος 

 Ν. Ησαϊα 

 Ζ. Δαράκη  

 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 17
 

Χαρακτηριστικά 

 Ρεαλισμός 

 Αυτοαναφορικότητα 

 Φυγή από την πραγματικότητα 

 Κοινωνικοί και πολιτικοί προβληματισμοί 

 Επιρροή από καλλιτεχνικά κινήματα  της Ευρώπης 

 Καταγραφή ιστορικών καταστάσεων και κοινωνικών σχέσεων (κυρίως 

μυθιστόρημα) 

 Εκφραστικές αναζητήσεις 

 Εγκαταλείπεται η συμβατική καλλιέπεια και ωραιολογία των παλαιοτέρων 

Εκπρόσωποι 

 Χειμωνάς 

 Αξιώτη  

 Γ.Ιωάννου 

 Καζαντζής 

 Α. Αλεξάνδρου  

 Ταχτσής 

 Τσίρκας 

 Χατζής 

 Βασιλικός 

 Κρανάκη 

 Ξεφλούδας 

 Πάνου 

Χαρακτηριστικά 

 Καθημερινή – ρεαλιστική γλώσσα 

 Σαρκασμός, Ειρωνεία 

 Επαναστατικότητα 

Εκπρόσωποι  

 Βαγενάς, Βιτσωνίτης κ.α. 

4
 Στη σύγχρονη ελληνική πεζογραφία ξεχωρίζουν οι Μάρω Δούκα, Διδώ Σωτηρίου, Νίκος Θέμελης, Ιωάννα Καρυστιάνη, Ευγενία Φακίνου, Ρέα 

Γαλανάκη, Θανάσης Βαλτινός, Σώτη Τριανταφύλλου, Γιάννης Ξανθούλης, Μάνος Κοντολέων, Παύλος Μάτεσις. 


Νεοελληνική Λογοτεχνία 

Σεβαστή Ε. Δριμαροπούλου 

 

 

 18
 

 

 Αλεξ. Αργυρίου (επιμ.), «Εισαγωγή» [στη Μεταπολεμική Ποίηση], Η  

Ελληνική Ποίηση (Ανθολογία – Γραμματολογία), τόμος Ε’, Σοκόλης, Αθήνα, 1979,  

σσ. 7-17.  

 Αλεξ. Αργυρίου (επιμ.), «Η Ελληνική Ποίηση (Ανθολογία – Γραμματολογία),  

τόμος Ε’, Σοκόλης, Αθήνα, 1979, σσ. 620-643. [Εισηγήσεις στο «Πρώτο Συμπόσιο  

Νεοελληνικής Ποίησης»]  

 Κώστας Γ. Παπαγεωργίου (Εισαγωγή – Ανθολόγηση), Η Ελληνική Ποίηση  

(Ανθολογία – Γραμματολογία), τόμος ΣΤ’, Σοκόλης, Αθήνα, 1979, σσ. 11-51.  

 Βύρων Λεοντάρης, «Η ποίηση της ήττας», περ. Επιθεώρηση Τέχνης, τχ. 106-107, (Οκτ. – Νοεμ. 1963) 

 Ιστορία της νεοελληνικής λογοτεχνίας, Mario Vitti επιμέλεια: Δήμητρα Λουκά Οδυσσέας, 2008, ISBN 978-960-

210-460-6 

 Ιστορία της Νεοελληνικής Λογοτεχνίας, Λίνος Πολίτης Έκδοση: Μορφωτικό Ίδρυμα Εθνικής Τραπέζης 

Έτος έκδοσης: 1985 

 ΙΣΤΟΡΙΑ ΤΗΣ ΒΥΖΑΝΤΙΝΗΣ ΔΗΜΩΔΟΥΣ ΛΟΓΟΤΕΧΝΙΑΣ, BECK HANS-GEORG, ΜΙΕΤ, ISBN-13:978-960-

250-079-8, 1989 

Ηλεκτρονική βιβλιογραφία  

Ελληνομνήμων: http://www.lib.uoa.gr/hellinomnimon/ 

 Ανέμη: http://anemi.lib.uoc.gr 

 Ψηφιακή βιβλιοθήκη παλαιών τεκμηρίων Παν. Ιωαννίνων: http://pc-3.lib.uoi.gr:8080/ jspui/handle/  

http://publiclibs.ypepth.gr/frontoffice/portal.asp? 

 Συλλογικός κατάλογος ελληνικών ακαδημαϊκών βιβλιοθηκών: http://www.unioncatalog.gr/ucportal/ 

 Σπουδαστήριο Νέου Ελληνισμού: http://www.snhell.gr 

 E.KE.BI: http://www.ekebi.grl 

 Σύγχρονα ελληνικά λογοτεχνικά περιοδικά: http://genesis.ee.auth.gr/dimakis/poetry.html 

Βιβλιοθήκη Πανεπιστημίου Πατρών: www.lis.upatras.gr 

 & http://www.upatras.gr/services/library/library.php?lang=el 

 Πύλη για την ελληνική γλώσσα: http://www.greek-language.gr/greekLang/index.html 

Λεξικό της κοινής νεοελληνικής-Ίδρυμα Tριανταφυλλίδη και Επιτομή Λεξικού της Μεσαιωνικής (Εμμ.  

Κριαράς): http://www.greek-language.gr/greekLang/index.html 

 

 
 

http://www.lib.uoa.gr/hellinomnimon/
http://anemi.lib.uoc.gr/
http://publiclibs.ypepth.gr/frontoffice/portal.asp
http://www.unioncatalog.gr/ucportal/
http://www.snhell.gr/
http://www.ekebi.grl/
http://genesis.ee.auth.gr/dimakis/poetry.html
http://www.lis.upatras.gr/
http://www.upatras.gr/services/library/library.php?lang=el
http://www.greek-language.gr/greekLang/index.html
http://www.greek-language.gr/greekLang/index.html

