ANTIKOS POSAKIAI, SENTENCIJOS

ACHILO KULNAS

Achilas - Trojos karo didvyris, “Iliados” personažas; jo kūne buvusi tik viena sužeidžiama vieta-kulnas. Sakoma nurodant žmogaus sužeidžiamiausią vietą, silpnybę
ALFA IR OMEGA
graikų abėcėlės pirmoji ir paskutinė raidės; pradžia ir pabaiga, viskas; neginčijamas autoritetas

ARIADNĖS SIŪLAS
išeitis iš sunkios padėties; kilo iš gr. mito apie Ariadnę - sen. graikų mitų heroję, Kretos valdovo Mino duktę, davusią Tesėjui siūlų kamuolį, kad šis, užmušęs Minotaurą, pagal siūlą galėtų išeiti iš Labirinto
ATĖJAU, PAMAČIAU, NUGALĖJAU

Tokiais žodžiais Romos imperatorius Julijus Cezaris pranešė apie pergalę su Pontijaus karaliumi. Dabar taip ironiškai sakoma apie žmogų, kuris mano, kad jam akimirksniu pasiseks išspręsti sudėtingą problemą.

ATPIRKIMO OŽYS
Senovės žydai turėjo savotišką religinį paprotį, kuris vadinosi "azazel", arba "atpirkimo ožys". Kartą per metus specialiai tam skirtą dieną susirinkdavo žmonės: vieną ožį iškilmingai paaukodavo Dievui, o kitą iškilmingai išvarydavo į dykumą, prieš tai uždėję ant jo rankas, tai yra prisilietę prie jo. Buvo manoma, kad tokiu būdu visos tautos nuodėmės pereis į išvaromą ožį, ir jis nusineš jas su savimi. Šį paprotį žino daugelis tautų. Taip perkeltine prasme vadinamas žmogus, kenčiantis už svetimus poelgius, priverstas atsiteisti už kitų nuodėmes

AUGIJO ARKLIDĖS
tai, kas labai užleista, netvarkinga, užteršta ir labai sunku sutvarkyti; pagal gr. mitą apie karaliaus Augijo arklides, kurios buvo daug metų nevalytos ir kurias Heraklis išvalė per dieną (paleido per jas upės srovę).

AUKSO AMŽIUS
Senovės žmonės tikėjo, kad praėję metai nuo pasaulio pradžios iki jų gyvenamojo laiko gali būti suskirstyti į tris vienas į kitą nepanašius amžius. Jų gyvenamasis laikotarpis — "geležies amžius" — žiaurus ir kruvinas, prieš jį buvo "vario amžius" — irgi nė kiek ne geresnis, bet dar prieš jį buvo "aukso amžius". Tuomet žmonės gyveno nerūpestingai, jiems nieko netrūko, jie buvo laimingi. Tuomet nebuvo nei įstatymų, nei karų, nei bado, nei nusikaltimų. Taip rašė senovės poetai: graikas Heziodas, romėnas Ovidijus
BŪTI SEPTINTAME DANGUJE

Sugalvojo jį graikų filosofas Aristotelis. Jis manė, kas pasaulis susideda iš 7 nejudančių sferų (dangų), prie kurių tvirtinamos visos žvaigždės ir planetos. Septintame danguje, Aristotelio nuomone, gyvena dievai ir visą laiką linksminasi, puotauja.
Kartais šis posakis perfrazuojamas taip: “Būti septintame danguje nuo laimės“.

DAMOKLO KARDAS
nuolat gresiantis pavojus; pasak gr. mito, Sirakūzų tironas Dionisijas, norėdamas parodyti tariamąją valdovų laimę, pasisodino Damoklą per puotą greta, bet virš jo galvos liepė ant ašuto pakabinti aštrų kardą

DANAJŲ DOVANOS
bloga užmačia duota dovana, pražūtinga tam, kas ją yra gavęs; pagal sen. graikų mitą apie medinį arklį, kurį Trojai padovanojo danajai (graikai) – arklio viduje buvę danajai atidarė saviškiams Trojos vartus, ir ji buvo nugalėta.

DUONOS IR ŽAIDIMŲ!
"Panem et circenes! Duonos ir žaidimų!" — šaukė Romos minia, reikalaudama iš savo valdovų nemokamo maisto ir nemokamų pasilinksminimų dėl to, kad žmonės remtų valdovus. Tokių šūkių tenka išgirsti ir dabar.

EZOPO KALBA
Užmaskuotas minčių reiškimo būdas, alegorinis pasakymas, pasakojimas; pagal sen. Graikų pasakėtininko Ezopo vardą. Ezopas, kaip ir kiti pasakėtininkai, kalbėdavo ne tiesiogine prasme, o perkeltine, palyginimais.

GAUSYBĖS RAGAS
Vos tik gimęs Dzeusas buvo paslėptas oloje, kur jį savo pienu išmaitino šventoji ožka Amolfėja. Taip buvo padaryta todėl, kad Dzeuso tėvas Kronas norėjo sunaikinti savo sūnų ir įpėdinį, suėsti jį kaip jau buvo suėdęs kitus savo vaikus. Dėkingas Dzeusas, tapęs svarbiausiu ir vyriausiu dievu, paėmė Amolfėją į dangų. O savo auklėtojoms nimfoms jis padovanojo vieną ožkos ragą: iš to rago byrėjo viskas, ko reikėjo nimfoms. Šis ragas buvo pavadintas "gausybės ragu". Toks pasakymas dabar vartojamas norint pasakyti, kad gėrybės pilasi neužtarnautai, veltui.

GIEDOTI DITIRAMBUS
1. sen. graikų ekstazinio pobūdžio chorinė daina dievo Dioniso garbei; 2. perdėtas, nenatūralus gyrimas.

GORDIJAUS MAZGAS
nepaprastai painus reikalas; pagal gr. mitą, Frygijos karalius Gordijas pririšęs painiu mazgu ratų jungą prie grąžulo; orakulo pranašavimu, žmogus, išnarpliojęs mazgą, turėjęs tapti pasaulio valdovu; Aleksandras Makedonietis, užuot atnarpliojęs, perkirtęs mazgą kardu.

HEROSTRATO ŠLOVĖ
bet kokiu būdu norima pasiekti šlovę, nevengiant ir nusikaltimo: pagal graiko, kurpiaus iš Efeso Herostrato, norėjusio kaip nors išgarsėti ir todėl sudeginusio Artemidės šventyklą, vardą

HEUREKA (gr.)

„Radau!“; manoma, kad taip sušuko Archimedas, kai maudydamasis atrado pagrindinį hidrostatinį dėsnį, pagal kurį į skystį panardintas kūnas netenka tiek svorio, kiek sudaro jo išstumto skysčio svoris. Šitaip šaukdamas jis nuogut nuogutėlis bėgo iš pirties namo.

IKARO SKRYDIS
drąsūs rizikingi ieškojimai. Ikaras - graikų mit. personažas; bėgdamas iš Mino nelaisvės tėvo Dedalo padirbtais iš vaško ir plunksnų sparnais, per arti priskrido prie Saulės; sparnų vaškui ištirpus nukrito į jūrą ir nuskendo.

ILSĖTIS ANT LAURŲ, LAURŲ VAINIKAS, HEROSTRATO LAURAI
Graikai sukūrė mitą: nenorėdama tapti dievo Apolono žmona, nimfa Dafna pabėgo nuo jo ir pavirto lauro medeliu. Nuo to laiko šis medelis tapo poezijos ir meno dievo Apolono) medeliu. Lauro šakomis ir vainikais imta apdovanoti pradžioje poezijos, muzikos, o paskui ir sportinių varžybų nugalėtojus. Vėliau taip buvo pagerbiami ir karvedžiai. "Ilsėlis ant laurų" — nustoti siekus naujų laimėjimų, pasilenkinti tuo, kas pasiekta. Pasakymas "Herostrato laurai" turi juodos, piktadariškos šlovės prasmę.

MEDŪZOS ŽVILGSNIS
Medūzos — jūros gyvūnai, panašūs į drebučius. Jos gražios, tačiau skaudžiai dilgina. Bet kalbama ne apie tokias medūzas. Senovės graikų pasakose Medūza buvo kur kas baisesnė.
Jų buvo trys seserys — gorgonos, pabaisos žvėries ausimis, varinėmis kanopomis, vietoj plaukų — gyvatės. Baisiausia gorgona buvo Medūza. Niekas nežino, kaip ji atrodė. Kiekvienas, pažvelgęs į ją, virsdavo akmeniu. Net senovės didvyris Persėjas nugalėjo ją ne jėga ir drąsa, o apsukrumu. Smogdamas jai, jis nežiūrėjo į pabaisą, o į jos atvaizdą blizgančiame vario skyde. Prie šio skydo jis vėliau pritvirtino užmuštos Medūzos galvą. Ji ir tada paversdavo į akmenis tuos, kurie į ją pažvelgdavo.
Jei jums kas nors pasakys apie žmogų, kad jo žvilgsnis kaip Medūzos, tikėkitės nemalonumų: į akmenį nepavirsite, bet vargu ar tas žmogus jums paliks.

LAUKTI (ATIDĖLIOTI) IKI GRAIKIŠKŲ KALĖDŲ
Senovės Romoje kalėdomis vadindavo kiekvieno mėnesio pirmąją dieną. Kaskart tokią dieną paskelbdavo žyniai. Iš čia kilęs žodis "kalendorius". Patys romėnai skaičiuodavo dienas pagal graikiškas kalėdas: pagal jas atsiskaičiuodavo su skolomis, vykdydavo pasižadėjimus. O štai gyvenantys Romoje graikai laiko pagal kalėdas neskaičiuodavo.
Todėl žodžiai "laukti iki graikiškų kalėdų" reikšdavo "laukti iki begalybės".

NEMEZIDĖS RANKA
teisingas atpildas. Nemezidė - sen. graikų teisingumo, atpildo deivė.

NESANTAIKOS OBUOLYS
Pelėjas ir Fetida, Achilo tėvai, pamiršo į savo vestuves pakviesti nesantaikos deivę Eridę. Eridė labai įsižeidė ir ant puotos stalo numetė auksinį obuolį. Ant jo buvo užrašyta: "Pačiai gražiausiai". Kilo didelis ginčas tarp trijų deivių: Heros, Atėnės ir Afroditės. Ginčo teisėju buvo išrinktas jaunuolis, vardu Paris, Trojos karaliaus Priamo sūnus.
Paris atidavė obuolį papirkusiai jį Afroditei, kuri už tai privertė gražuolę Eleną pamilti jaunuolį. Ji pametė vyrą ir išvyko į Troją. Graikai pradėjo ilgametį karą su Troja. Taigi Eridės obuolys sukėlė nesantaiką. Dabar "nesantaikos obuolys" reiškia bet kokią ginčų priežastį.

PABALNOTI PEGASĄ
turėti talentą, būti talentingam.

OLIMPINĖ RAMYBĖ
visiška ramybė, susikaupimas

PANDOROS SKRYNIA
visa tai, su kuo neatsargiai elgiantis galima susilaukti daugybės bėdų ir nelaimių. Pandora - sen. graikų mitų personažė; iš smalsumo, nepaisydama draudimo, atvožė indą (Pandoros skrynią), kuriame buvo žmonių nelaimės, ir išleido jas.

PANIŠKA BAIMĖ
sąmyšis, didelė [[baimė], siaubas, staiga apimantis žmones (panika). Panas - sen. graikų miškų ir ganyklų dievas, piemenų ir medžiotojų globėjas, įvarantis žmonėms baimės; vaizduojamas kaip žmogus su ožio ragais ir kanopomis.

PYRO PERGALĖ
abejotina pergalė, nepateisinama dėl sudėtų aukų: pagal Epyro karalių Pyrą, kuris prie Auskulo pasiekė prieš romėnus pergalę, pareikalavusią pernelyg daug aukų.

PROKRUSTO LOVA
dirbtinis matas, rėmai, į kuriuos stengiamasi per prievartą ką nors įsprausti. Prokrustas - sen. graikų mitologijos personažas – milžinas plėšikas, kuris prisiviliodavęs keliautojus ir jėga juos guldydavęs į lovą; tiems, kurie buvo ilgesni už lovą, nukirsdavęs kojas, kurie trumpesni – jas ištempdavęs.

PROMETĖJO UGNIS (LIEPSNA)

nuolatinis vidinis veržimasis, siekimas aukštų mokslo, meno tikslų: talentas, gabumai. Prometėjas - sen. graikų mit. būtybė – titanas, pavogęs iš Olimpo ugnį ir perdavęs ją žmonėms, išmokęs juos statytis būstus, dirbti žemę, skaityti, rašyti ir kitų dalykų.

SCILĖ IR CHARIBDĖ
„būti tarp Scilės ir Charibdės“ - padėtis, kai iš abiejų pusių gresia pavojus. Scilė ir Charibdė - sen. graikų mit. būtybės – 2 pabaisos, gyvenančios pakrantės uolose abipus dabartinio Mesinos sąsiaurio ir ryjančios jūrininkus.

SFINKSO MĮSLĖ
labai sunkus uždavinys. Sfinksas - sen. graikų mitų būtybė – sparnuota pabaisa (moteris su liūtės liemeniu), prie Tėbų vartų kiekvienam praeiviui užmindavusi mįslę: "Kas ryte vaikšto keturiomis, dieną dviem, vakare trimis kojomis?", kurią įminė tik Tėbų karaliaus sūnus Edipas: "Žmogus vaikystėje šliaužioja keturiomis, paskui vaikšto dviem kojomis, senatvėje vaikšto pasiramsčiuodamas lazda".

SIZIFO DARBAS
sunkus, nepabaigiamas ir beprasmis darbas. Sizifas - sen. graikų mitų personažas – Korinto karalius, nusikaltęs dievams ir po mirties buvęs jų pasmerktas amžinai Hade risti į kalną akmenį, kuris, pasiekęs viršūnę, vėl nuriedėdavęs žemyn.

SUDEGINTI PASKUI SAVE LAIVUS

Ši istorija papasakota Plutarcho, garsaus Antikos laikų rašytojo. Po to, kai buvo sudeginta Troja, visi trojėnai vyrai bandė pabėgti iš miesto. Tam jie sumanė pasinaudoti laivais, stovėjusiais prieplaukoje. Bet Trojos moterys neleido jiems to padaryti sudegindamos laivus. Todėl vyrams teko stoti į kovą su priešais.
Dabar posakis reiškia, kad padaromas toks žingsnis, po kurio jau nebegalima atsitraukti. Tokią pat reikšmę turi ir posakis „Sudeginti visus tiltus“.

SU SKYDU AR ANT SKYDO
tai spartiečių palinkėjimas, kuris reiškė garbingą grįžimą - nugalėtoju arba žuvusiu (žuvusieji buvo parnešami ant skydo).

SUŠILDYTI UŽANTYJE GYVATĘ

Ši istorija atėjo iš antikos laikų. Keleivis ant sniego pamatė gulinčią gyvatę. Pagailo jos žmogui, paėmė ir įsikišo į užantį. Sušilo gyvatė, išsigando ir įkando žmogui. Šis mirė.
Nuo tų laikų taip sakoma apie žmogų, kuris gera padariusiam atsimoka blogiu.

TABULA RASA
lot. švari lenta. Neliestas, tyras dalykas; vaiko siela.

TANTALO KANČIOS
nepakeliamos kančios dėl to, kad trokštamas tikslas yra arti, o jį pasiekti neįmanoma. Tantalas - sen. graikų mitų personažas – Lydijos ar Frygijos Sipilo miesto karalius, užrūstinęs dievus, už tai pasmerktas Hade kentėti amžiną badą ir troškulį.
TERA INKOGNITA (TERRA INCOGNITA)
lot. nežinoma žemė. Neištirta sritis, nesuprantamas dalykas

VISA, KAS MANO, NEŠUOSI SU SAVIMI:

Kai persai užgrobė keletą graikų miestų Mažosios Azijos pakrantėje, visi graikai bėgdami tempėsi ką tik pajėgė. Iš miesto traukėsi ir filosofas Biantas, tik jis nesinešė nieko. Į klausimą, kodėl vyksta tuščias, jis atsakė: “Visa, kas mano, nešuosi su savimi”. Iš tiesų žmogui priklauso tik jo vidinis pasaulis, kurio negalima atimti, kurio šeimininkas yra jis pats. Daiktai, pinigai ir visa kita gali būti atimta.

VISKAS TEKA, KEIČIASI: Šio posakio autorius - graikų filosofas Heraklitas. Posakis reiškia, kad pasaulis nuolat vystosi ir keičiasi. Vėliau romėnai šią frazę sutrumpino. Tada ji skambėjo taip: „Viskas teka“.

