

ΠΟΛΙΤΙΚΗ ΚΑΙ ΠΟΛΙΤΙΣΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

ΑΝΤΙ

Περίοδος Β'
Τεύχος 900-901
Παρασκευή
27 Ιουλίου έως
7 Σεπτεμβρίου 2007
Τιμή: 6 ευρώ

Νίκος Εγγονόπουλος

γράφουν:

Γιάννης Αγγελής

Ανδρικόπουλου

Κ. Αργυρόπουλος

Θυμία Γεωργιάδου-Κούντουρα

Γιάννης Καργιώτης

Γιάννης Κοσμόπουλος

Γιάννης Μπαγέρης

Χρήστος Ξανθόπουλος

Ανδρέας Σελλά

Γιάννης Φιλιππίδης

Ανδρέα Φραντζή

Χρήστος Χατζηαντωνίου

ISSN 1108-9822

3 0

Ο Νίκος Εγγονόπουλος στις Εκδόσεις Ίκαρος

900-90

Περίοδος Β' • Έτος 34ο • Τεύχος 900-901

Παρασκευή 27 Ιουλίου 2007

Τιμή τεύχους: 6 ευρώ

ΑΝΤΙ - ΔΕΚΑΠΕΝΘΗΜΕΡΗ ΠΟΛΙΤΙΚΗ ΚΑΙ ΠΟΛΙΤΙΣΤΙΚΗ ΕΠΙΘΕΩΡΗΣΗ

Κωδικός εντύπου για τα ΕΛΤΑ: 1045

Δημοχάρους 60, 115 21 Αθήνα

Τηλ. 210-7232713 - 210-7232819

Fax: 210-7226107

ANTI ON-LINE: <http://www.anti.gr>

e-mail: chrarou@otenet.gr

ΕΚΔΟΤΗΣ-ΙΔΙΟΚΤΗΤΗΣ: Χρήστος Γ. Παπουτσάκης

ΕΠΙΜΕΛΕΙΑ ΚΕΙΜΕΝΩΝ: Ελευθερία Παπουτσάκη

ΚΑΛΙΤΕΧΝΙΚΗ ΕΠΙΜΕΛΕΙΑ: Παναγιώτης Τσάρας

ΥΠΕΥΘΥΝΟΣ ΔΙΑΦΗΜΙΣΗΣ: Άννα Χριστάκη

ΕΚΤΥΠΩΣΗ: ΤΥΠΟΕΚΔΟΤΙΚΗ Α.Ε.

Λεύκης 134, Κρουονέρι, τηλ. 210 6297600

ΣΥΝΔΡΟΜΕΣ:

Ετήσια συνδρομή: 26 τεύχη, Εξάμηνη: 13 τεύχη

ΕΣΩΤΕΡΙΚΟΥ: Εξαμ. 39 ευρώ, Ετήσια 78 ευρώ,

Οργανισμών, Τραπεζών, κ.λπ.: 200 ευρώ

Φοιτητική ετήσια: 70 ευρώ

ΕΣΩΤΕΡΙΚΟΥ: ΕΥΡΩΠΗ - ΜΕΣΟΓ. ΧΩΡΕΣ:

Εξαμ.: 74 ευρώ, Ετήσια: 148 ευρώ,

ΗΠΑ - ΚΑΝΑΔΑΣ - ΑΣΙΑ - ΑΥΣΤΡΑΛΙΑ:

Εξαμ. 100 δολ. ΗΠΑ, Ετήσια 200 δολ. ΗΠΑ

ΕΜΒΑΣΜΑΤΑ - ΕΠΙΤΑΓΕΣ: Χρήστος Παπουτσάκης

Δημοχάρους 60, 115 21 Αθήνα

ΠΑΛΙΑ ΤΕΥΧΗ: 6 ευρώ

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ: Για τα βιβλιοπωλεία

της Αθήνας: Περιοδικό ANTI,

για τα βιβλιοπωλεία της Β. Ελλάδας:

Κέντρο του βιβλίου - Α. Πουλουκτσή και Σία Ε.Ε.

Λαοσάνη 3, Θεσσαλονίκη, τηλ. 2310 237463

ΠΕΡΙΕΧΟΜΕΝΑ

• ΚΥΡΙΟ ΑΡΘΡΟ: 900 βηματισμοί	4
• Τέσσερις γελοιογράφοι σχολιάζουν	5
• 900 τεύχη Αντί	6
• ΑΝΤΗΝΩΡ: Προστατεύοντας το περιβάλλον ενισχύουμε τη Δημοκρατία	10
• ΑΝΤΙ-ΘΕΣΕΙΣ	12
• ΗΜΕΡΟΔΗΚΤΗΣ	16
• Γιώργος Λιλλήκας: Το Κυπριακό στη δίνη των εκλογών και των συνθημάτων	17
• Τάκης Διαμαντής: Μεγάλη, αλλά μικρής ισχύος, η νίκη Ερντογάν	20
• Σήφης Φιτσανάκης: Παιχνίδια των ΗΠΑ με τους Κούρδους	22
• Μάκης Μαΐλης: Τι κρίνεται στις επερχόμενες εκλογές	24
• Βασίλης Ζήσης: Τα φαντάσματα του παρελθόντος	26

Αφιέρωμα: Νίκος Εγγονόπουλος

• Εισαγωγή	27
• Λευτέρης Ξανθόπουλος: Πριν από 25 χρόνια	28
• - : Ο Νίκος Εγγονόπουλος για τα σκηνικά του και τα φορέματα	34
• Όλγα Σελλά: Συνέντευξη με την Ερριέττη Εγγονοπούλου	36
• Δημήτρης Φιλιππίδης: Μέρες του 1957 - 58	39
• Θαλής Αργυρόπουλος: «Πάντα ματζύ»	42
• Γιώργος Καλπαδάκης: Συνέντευξη με τη Νέλλη Ανδρικοπούλου	44
• Άντεια Φραντζή: Η έκθεση της καλλιτεχνικής ομάδας «Αρμός»	52
• Νέλλη Ανδρικοπούλου: Από την έκθεση του «Αρμού» στο Ζάππειο	53
• Ευθυμία Γεωργιάδου-Κούντουρα Ο μύθος του Ορφέα στην ποίηση και τη ζωγραφική του Ν. Εγγονόπουλου	56
• Δημήτρης Καργιώτης: Περι γραφής αυτοματισμός	63
• Δημήτρης Κοσμόπουλος: Ο Βελισάριος αναμεσείς στους άγρια λυσσαγμένους	68
• Δημήτρης Αγγελής: Το εξωτικό πουλί του Ελμπασσάν	73
• Κώστας Χατζηαντωνίου: Και θα σταθή εκδικητής στο Κάστρο της Σιωπής	74
• Δημήτρης Μπαγέρης: Μια συνομιλία με την Ίρμα Βιγιαρροέλ	79
• Δημήτρης Μπαγέρης: Όταν ο Μαμαγκάκης συνάντησε τον «Μπολιβάρ»	82
• ΕΠΙΣΗΜΑΙΝΟΥΜΕ	84
• Δημήτρης Χαρίτος: Ο Κωνσταντίνος Καραμανλής και η εποχή του	85
• ΚΡΙΤΙΚΗ ΒΙΒΛΙΟΥ	86
• ΒΙΒΛΙΟ	88

900 ΒΗΜΑΤΙΣΜΟΙ

900 ΒΗΜΑΤΙΣΜΟΙ έχουν κι όλας γίνει. Η περιπέτεια άρχισε –σε δεύτερη περίοδο– το Σεπτέμβριο του 1974, αμέσως μετά την αποσάθρωση της Χούντας των συνταγματαρχών. Μέσα στο γενικό κλίμα ευφορίας της Μεταπολίτευσης, τότε που φάνηκε ότι κλείνουν οι πληγές του εμφυλίου σπαραγμού και ότι η Αριστερά παίρνει τη θέση της ως ουσιαστικό στοιχείο του πολιτικού συστήματος, ξεκίνησε το περιοδικό που κρατάτε στα χέρια σας. Εγχείρημα λιγοστών ανθρώπων που στη συνέχεια των χρόνων ανανεώθηκαν και ένα αναγνωστικό κοινό που άλλαζε συνεχώς αλλά και διατηρούσε τις εμμονές του. Την εποχή εκείνη δεν υπήρχε η τηλεόραση. Οι σκιαμαχίες γίνονταν δια του Τύπου και στις ανοιχτές πλατείες.

ΤΑ 34 ΧΡΟΝΙΑ είναι πολλά και πέρασαν σαν τα ήσυχα νερά του ποταμού για τη χώρα μας, αν συγκρίνουμε και αναλογιστούμε την πυκνότητα γεγονότων και δράσης της δεκαετίας 1940 – 1950. Ή τα επόμενα δεκαπέντε της μετεμφυλιακής Ελλάδας με τις συνεχιζόμενες διώξεις της Αριστεράς, την ανοικοδόμηση, τη μετανάστευση. Ή πάλι τη χουντική επταετία με την καταστροφή της Κύπρου. Τριάντα τέσσερα χρόνια είναι πολλά· και στην ουσία είναι τόσα όσα βιώθηκαν με τις περιπέτειες από το 1940 ως τη χρονιά που άρχισε η Μεταπολίτευση. Στην περίοδο αυτών των 34 χρόνων, έξω από την χώρα μας αλλά με όλες τις επακόλουθες επιπτώσεις, συνετελέσθη πάντως η πτώση των καθεστώτων που στηρίχθηκαν στη σοσιαλιστική επωνυμία. Τις ημέρες εκείνες δεν ήταν ορατά τα αποτελέσματα· φάνηκαν αργότερα. Στην περίοδο αυτών των 34 χρόνων η χώρα μας εντάχθηκε στην Ευρωπαϊκή Ένωση.

ΤΑ 34 ΧΡΟΝΙΑ που πέρασαν αναλώθηκαν με τη μετάλλαξη που έφερε την παγίωση του δικομματικού συστήματος, την τηλεοπτική δημοκρατία, την οικολογική καταστροφή της Ελλάδας που άλλαξε τελείως πρόσωπο, την μετατροπή του κοινωνικού ιστού σε κοινωνικό χυλό. Και ερχόμαστε σήμερα να καταγράψουμε τι; Να αναμετρήσουμε τα ήρεμα χρόνια από την Μεταπολίτευση και μετά, και να συσχετίσουμε τις αλλαγές στη δική μας χώρα με όσα συνέβησαν στον περίγυρο;

ΚΛΕΙΣΜΕΝΟΙ ΣΤΑ ΚΑΒΟΥΚΙΑ μας σπάνια κοιτάζουμε μπροστά μας –πράγμα που είναι δύσκολο– αλλά και περισσότερο σπάνια κοιτάζουμε τα όσα πέρασαν και έφυγαν. Εμείς υποχρεωθήκαμε για μια στιγμή να δούμε τα 34 χρόνια που πέρασαν απλώς μετρώντας αριθμούς. Που σημαίνει ότι θα μπορούσαμε να μέναμε στους αριθμούς –τυχαία τώρα– 97 ή 185 ή 306 ή 511 ή, ή... Οι αριθμοί μετράνε και τα χρόνια, μετράνε και ποσότητες και επιμένοντας μάς υποχρεώνουν να αναλογιστούμε και ποιότητες.

ΑΝΑΛΟΓΙΖΟΜΑΣΤΕ τι καταφέραμε και τι αξιωθήκαμε ως έντυπο τα 34 χρόνια διαδρομής. Ξέρουμε, από σας, τους επίμονους, μόνον επαίνους θα ακούσουμε. Εμείς πάντως, φυλλομετρώντας τους πολλούς τόμους και τις χιλιάδες των σελίδων, σταθήκαμε με στενοχώρια στα τόσα τεχνικά και τυπογραφικά λάθη που συναντήσαμε, αλλά και στα τόσα πολιτικά λάθη και εκτιμήσεις στις οποίες πέσαμε. Εκεί όμως που σταθήκαμε περισσότερο ήταν κάποια άρθρα και σελίδες που ονομάσαμε «ατυχούς αφελείας». Είναι όσα με μανία υποστηρίχθηκαν από αρθρογράφους αλλά διαψεύστηκαν εντελώς. Είναι οι ουτοπικές ονειροπλασίες που διατυπώθηκαν με αξίωση πραγματοποιιό. Είναι οι αγαθές αφέλειες που μας κράτησαν συντροφιά σε φιλίες που διαψεύστηκαν και σχέδια για το μέλλον που τώρα φαντάζουν άξια μόνο για να γελάσουμε. Όμως αυτό είμαστε όλοι μας: Σοβαροί αλλά πνιγμένοι μέσα σε χιλιάδες αφέλειες.

ΘΕΛΟΥΜΕ να κλείσουμε αυτό το σημείωμα που «θα μπορούσε να πάει μακριά» σημειώνοντας μόνον ότι έχουμε επίγνωση των μεγεθών και των αριθμών, που πάντως τραβούν ως το άπειρο. Ο αριθμός 900 δεν είναι δα και κάτι τόσο σπουδαίο!

του Κ. Κουφογιώργου

ΔΕΚΙΤΣΟΓΡΑΦΟΙ ΣΧΟΛΙΑΖΟΥΝ...

του Γεωργιάδη

Φυλλομετρώντας τους τόμους του Αντί, αντιγράψαμε αποσπάσματα από μερικά κείμενα. Διατηρούν τη φρεσκάδα τους και διδάσκουν ότι οι αλλαγές στην χώρα μας γίνονται επί τα χείρω...

1 Στο λόγο να υπάρχει αντίλογος

Αντιγράφουμε το κύριο άρθρο από το τχ. 1, Σάββατο 7 Σεπτεμβρίου 1974, που σηματοδοτεί τη νέα περίοδο έκδοσης του περιοδικού.

«ΑΝΤΙ μακρυνών στόχων, που πλησιάζονται με τηλεφακούς, θα προσπαθήσουμε να δούμε την αλήθεια που βρίσκεται ή κρύβεται μπροστά στα μάτια μας.

Πιστεύουμε στην αξία και στην ικανότητα των καθαρών βλεμμάτων.»

Έτσι τέλειωνε το σημείωμα με το οποίο άνοιγε το Αντί στην πρώτη του έκδοση, το Μάη του 1972. Τα δύομισι χρόνια που ακολούθησαν, μεστά από γεγονότα και εμπειρίες, οδήγησαν στη σημερινή κρίσιμη, γεμάτη αγωνίες κι αναμονή φάση, που κάνει την πίστη μας στην αξία των καθαρών βλεμμάτων επίκαιρη και πάλι, την κάνει επιτακτική ανάγκη. Σκοπιά μας, στην καινούργια φάση, είναι η αδέσμευτη προβληματική και αναζήτηση, η ανάγκη να εξασφαλιστεί μια πλατιά δημοσιότητα στην πραγματική εξέλιξη των γεγονότων, ο φωτισμός της πραγματικής υφής τους. Κι ο στόχος μας είναι διπλός:

- Ν' αποκαλύψουμε σε βάθος όλα τα πλέγματα και τις δομές που κρατούν την ελληνική κοινωνία δέσμια προκαταλήψεων και αντιλαϊκών συμφερόντων.

- Να βοηθήσουμε να 'ρθουν στα χείλη του λαού όλα τα ερωτηματικά γύρω από τις θέσεις και τους στόχους της ευρύτερης Αριστεράς.

Πιστεύουμε ότι στο λόγο πρέπει να υπάρχει αντίλογος. Γιατί μόνον έτσι θα γίνει δυνατό να μορφοποιηθούν οι απαντήσεις στα ερωτηματικά που σφραγίζουν την αγωνία της εποχής. Χωρίς αντίλογο, πιστεύουμε, δεν πέφτουν οι πέπλοι που συσκοτίζουν την όρασή μας. Η καταπίεση, ας μην το ξεχνάμε, δεν είναι άνθος που ανθεί μονάχα στις δικτατορίες.

389 Έχουμε τον ίδιο εχθρό

Μια μέρα, το χειμώνα του 1988, χτύπησε το τηλέφωνο: ήταν ο Μάνος Χατζηδάκης. Μας δήλωσε ότι ευχαρίστως θα έγραφε στο Αντί εάν και εμείς το επιθυμούσαμε. Του εκφράσαμε τη χαρά και την τιμή που αισθανόμασταν. Άρχισε τότε την τακτική συνεργασία του με το περιοδικό. Αντιγράφουμε τα προλογικά από κείμενό του με τίτλο «Η πέστροφα ήταν δηλητηριασμένη απ' την αρχή - Η θανατερή οσμή μιας "σοσιαλιστικής" απάτης πριν το τέλος της», τχ. 389, σ. 30

Πήρα την απόφαση να εκφράζω τις πολιτικές μου ανησυχίες, από την πλευρά του πολίτη πάντα και όχι του εραστή της εξουσίας, στο Αντί, όσες φορές μου το επιτρέπει η Μουσική και τα γύρω από αυτήν προβλήματα μου. Και λέω «πήρα την απόφαση», γιατί πολύ το σκέφθηκα, μια και δεν είχα ανάγκη ούτε πρόθεση να εισπράττω χρήματα ή μελλοντικές θέσεις, από αυτές τις «πολιτικές μου ανησυχίες». Όμως το αποφάσισα γιατί, πρώτα απ' όλα, μου αρέσει να εκφράζομαι ελεύθερα και να επικοινωνώ έτσι με όσους σκέφτονται ανάλογα. Και ύστερα, γιατί τώρα τελευταία οι ανησυχίες μου

πάνε να πάρουν την όψη πανικού, καθώς πληθαίνουν οι ενδείξεις της κοινωνικής σήψης, μες στην οποία αργά μα σταθερά αρχίσαμε να βυθιζόμαστε.

Τώρα θα πείτε γιατί στο Αντί; Ίσως γιατί κατόρθωσε αυτά τα χρόνια να γίνει ελεύθερο βήμα σε όποιον διαθέτει σκέψη και ανησυχίες χωρίς να εξαγοράζει και να εξαγοράζεται. Και το σημαντικότερο. Έχουμε τον ίδιο εχθρό. Τον ελλοχεύοντα, σε υποανάπτυκτους και ψυχικά άπληρους νεοέλληνες, φασισμό. Ύστερα από αυτό, οι όποιες διαφορές μας, φαίνεται και είναι μάλλον ασήμαντες.

Μάνος Χατζηδάκης

191

Σκίτσο του Γιάννη Ιωάννου από το τχ. 191, σ. 7.

601 Όπου εξέρχεται απαστράπτον...

Από το τχ. 601, σελ. 39 αντιγράφουμε ένα απόσπασμα από το άρθρο του Νίκου Χ. Γιανναδάκη με τίτλο «Γυρίζοντας (πάλι) στο χθες και μένοντας (πάντα) στο τώρα...»

Στα πρώτα χρόνια της β' περιόδου, κεντρική θέση κατέχει η παρουσία του *Αστέρη Στάγκου*. Την εποχή εκείνη διαμορφώνονται τα βασικά στοιχεία της φυσιογνωμίας του περιοδικού –καθιερώνεται το editorial, θεσπίζονται οι στήλες των «αντι-θέσεων», μορφοποιούνται οι σελίδες της αλληλογραφίας με τους αναγνώστες, αναβαθμίζεται η όλη υπόθεση της παρουσίας του βιβλίου κ.ά.

Τότε εμφανίζεται, και γρήγορα αναγορεύεται στην τάξη του απαραίτου εθί-

μου, το ξενύχτι που συνοδεύει κάθε δεύτερη Τετάρτη ή Πέμπτη την έκδοση του τεύχους. Αυτό το ξενύχτι είναι κάτι ανάμεσα σε τελετή και (ξέφρενη) εργασία. Κείμενα της τελευταίας στιγμής γράφονται, δεκάδες προσθήκες, αφαιρέσεις ή αλλαγές γίνονται, φωνές θριάμβου ή απογοήτευσης ακούγονται, καλαμπούρια και μικροκαυγάδες, με την έλλειψη κάθε ίχνους κακίας, κατασκευάζονται, προετοιμασμένα για την περίπτωση φαγητά και ποτά προσφέρονται, τηλεφωνήματα σχετικά (ή και άσχετα) με την τελική ευθεία της εκτύπωσης δίνουν και παίρνουν, καπνοί από τα αλλεπάλληλα τσιγάρα από παντού αναθρώσκουν και όλη την ατμόσφαιρα κατακυριεύουν, ενώ, τέλος, συνήθως με τις πρώτες ακτίνες του ήλιου, οι μονταρισμένες επιφάνειες των χρωμοφάν φεύγουν και ταξιδεύουν by car προς το τυπογραφείο, απ' όπου, τις απογευματινές ώρες, εξέρχεται απαστράπτον, σαν από μεταλλείο, το καινούργιο τεύχος...

Νίκος Γιανναδάκης

444 Κάθε χρόνο τα ίδια

Από τις «Αντιθέσεις» στο τχ. 444, Παρασκευή 10 Αυγούστου 1990, σ. 6, αντιγράφουμε απόσπασμα από ένα σχόλιο με τίτλο «“Πύρινος” απολογισμός».

Κάθε χρόνο, συνήθως με την έναρξη και το φούντωμα των μεγάλων πυρκαγιών οι κυβερνήσεις ανακοινώνουν μέτρα και «συντονίζουν» το έργο της κατάσβεσης. Και τα μέτρα και ο «συντονισμός» ατονούν στη συνέχεια, χάνονται με τις πρώτες βροχές και εξαφανίζονται το χειμώνα για να έλθουν και πάλι στην επιφάνεια το καλοκαίρι. Η πολιτεία ουσιαστικά παρακολουθεί και καταγράφει –και πολλές φορές όχι σωστά– το μέγεθος της καταστροφής. Δεν παρεμβαίνει. Πώς είναι δυνατόν αλήθεια να έχουν ανακοινωθεί μέτρα επί μέτρων και ο δείκτης των πυρκαγιών αντί να κατεβαίνει να ανεβαίνει; Πώς είναι δυνατόν να μιλάμε για μέτρα όταν οι υπηρεσίες δασοπυρόσβεσης δεν έχουν υποδομή και λειτουργούν εποχιακά, δηλαδή μη αποδοτικά; Γιατί το εθνικό κτηματολόγιο δεν προχωρά και γιατί καμμένες εκτάσεις αφήνονται λεία των κατακτητών, και πριν κινηθεί η πολιτεία ξεφυτρώνουν κάθε είδους αυθαίρετα;

442 Η Σχολή Καλών Τεχνών

Το εγκαταλειμένο κάποτε εργοστάσιο Σικιαρίδη έγινε μετά από ενέργειες του Νίκου Κεσανλή και χρηματοδότηση του Υπουργείου Παιδείας επί Γ. Σουφλιά Σχολή Καλών Τεχνών. Όμως τα προηγηθέντα αφηγείται το «Επισημαίνουμε», στο τχ. 442, Παρασκευή 13 Ιουλίου 1990, σ. 44, με τίτλο: «Οίκος εμπορίου».

Οα πρασίνιζε από ζήλεια ο Όργουελ, αν διάβαζε την υποδειγματική «μεταγραφή» της αλήθειας για το «Σικιαρίδειο», σε ρεπορτάζ των *Νέων* της 3ης Ιουλίου 1990. Σύμφωνα με το ρεπορτάζ αυτό, ο πρόεδρος του ΠΑΣΟΚ Ανδρέας Παπανδρέου ήθελε να κάνει το ερειπωμένο «Σικιαρίδειο» πολιτιστικό κέντρο, πράγμα που ανακοίνωσε και σε συνέντευξη Τύπου πέρσι, λίγο πριν από τις εκλογές. Και ήρθαν τώρα οι αντίπαλοί του στην κυβέρνηση, και πούλησαν σε γερμανούς επιχειρηματίες το «Σικιαρίδειο», και πάει το όνειρο της πολιτιστικής αναβάθμισης που είχαν δει στο ενύπνιόν τους οι οραματιστές του ΠΑΣΟΚ, με τον αρχηγό τους αρχάγγελο στο όνειρο...

Τώρα που δακρύσατε από συγκίνηση, με την παράθεση της σύνοψης του εν λόγω ρεπορτάζ, μπορείτε να κλάψετε με λυγμούς, μαθαίνοντας πώς ακριβώς συνέβη η όλη ιστορία, η οποία εξάλλου είναι καταγεγραμμένη στις πολιτιστικές σελίδες όλων των εφημερίδων του Μαρτίου και Απριλίου 1989: Ιδέα του «Αντιφεστιβάλ» ήταν –από το τέλος του '88– να μετατραπεί το ερειπωμένο και λεηλατημένο «Σικιαρίδειο» σε κέντρο πολιτιστικής δράσης, για τις εκδηλώσεις του «Αντιφεστιβάλ» κατ' αρχήν, και μετά για όποιους καλλιτέχνες ή φορείς θα έδιναν εγγυήσεις σοβαρής παρουσίας. Μάλιστα, το Αντί έφτιαξε τις στοιχειώδεις εγκαταστάσεις υποδομής και καθάρισε το ερείπιο μετατρέποντάς το σε λειτουργικό χώρο και πληρώνοντας από το ταμείο του 6.000.000 δρχ. Το ποσό, υποτίθεται ότι θα το πλήρωνε τελικά η Εμπορική Τράπεζα, στην οποία ανήκε το «Σικιαρίδειο». Δεν πλήρωσε όμως. Προτίμησε να «δανείσει» την ιδέα αξιοποίησης του «Σικιαρίδειου» στον κ. Α. Παπανδρέου, για να την παρουσιάσει σαν κυβερνητικό μεγαλεπήβολο –και προεκλογικό– σχέδιο του ΠΑΣΟΚ. Όμως, οι καλλιτέχνες που ζή-

τησαν τη χρήση του επισκευασμένου από μας «Σικιαρίδειου» μετά το «Αντιφεστιβάλ», δεν το πήραν. Και το «Σικιαρίδειο» ρήμαξε και πάλι.

Δανεική ιδέα για τον πολιτισμό, δανεική «εύφημος μνεία» για τον ξαναζωντανεμένο χώρο από το «Αντιφεστιβάλ», καθώς όλες οι εφημερίδες τότε επαινούσαν την πρωτοβουλία του Αντί και αντιμετώπιζαν με καχυποψία τις εξαγγελίες του Ανδρέα.

Δεν ευλογούμε τα γένια μας. «Ερευνούμε τις γραφές» των εφημερίδων της εποχής –περσινές είναι εξάλλου– και ερευνούμε τις τσέπες μας, ξαλαφρωμένες κατά 6.000.000 δρχ. Ας αποδίδονται τουλάχιστον τα του Καίσαρος τω Καίσαρι, κι όχι τω «Σουλτάνω»...

Υ.Γ.: Στο υστερόγραφο, πάντως βρίσκεται η ουσία πολλών κειμένων: Άσχετα με τα μεγάλα λόγια και τις υποσχέσεις για το ποιοι επιθύμησαν την εκμετάλλευση του «Σικιαρίδειου» ως χώρου πολιτισμού, σημασία έχει ότι ειλημμένη απόφαση, πλέον, είναι να γίνει εμπορικό κέντρο. Ο πολιτισμός δεν περιλαμβάνεται στις προτεραιότητες των «νέων ιδεών»...

120 Σκέπτομαι τον πατέρα μου...

Από το τχ. 120, Σάββατο 3 Μάρτη 1979, σ. 11, από τη στήλη «Αντιθέματα», το απόσπασμα από κείμενο του Γιώργου Ιωάννου, με τίτλο «Σκέπτομαι τον πατέρα μου».

Σκέπτομαι τον πατέρα μου, τις στρατιές των μουντζούρηδων συντρόφων του, τις γυναίκες, ιδίως τις γριές, που έρευναν μέσα στα ανήλιαγα δωμάτια πλέκοντας ή μπαλώνοντας κάλτσες, θεωρώντας μεγάλη περιουσία ακόμη και το πενηντάλεπτο. Σκέπτομαι όλους αυτούς τους άκρας τιμιότητας ανθρώπους, που αγνοούσαν τι θα πει συκοφαντία, πλεκτάνη, βρωμιά, και ζηλοφθονία ακόμα, και που για να παρηγορηθούν στη ζωή έπαιρναν κουράγιο από τους θανάτους και τις αρρώστιες των πλουσίων και των δυνατών. Αυτούς που «αγανακτούσαν», όπως οι ίδιοι έλεγαν, απ' τη δουλειά, μα πέρασαν τόσο πικρά, τόσο περιορισμένα στη ζωή τους –δεν τους χαρίστηκε σ' αυτόν τον κόσμο ούτε δραχμή και το θεώρησαν πολύ φυσικό αυτό. Τους σκέπτομαι και τους ντρέπομαι. Τίποτε δεν έχουμε κάνει γι' αυτούς και για τις κακοπάθειές τους. Και θαρρώ πως έτσι θα μείνει το πράγμα. Δεν υπάρχει πια κανείς, που θα ήθελε να φέρνει σε κάποια ισορροπία την κατάσταση, να επιβάλει επιτέλους κάποια τιμή, μια μικρή σκληρή δικαιοσύνη. Άλλωστε, σήμερα οι παρατάξεις αυτές που επαγγέλλονται την κοινωνική δικαιοσύνη, και που έκαμναν τους μάρτυρες αυτούς –και τους άλλους– να είναι πλημμυρισμένοι οράματα, εκτός του ότι έχουνε γίνει απ' το φριχτό λέγε-λέγε ολότελα κατειργασμένες και φυσικά αγνώριστες, έχουν κατά μέγα μέρος τους καταληφθεί από αυτούς ακριβώς τους άεργους, και φυσικά πλούσιους, και αργόσχολους, και φυσικά λεπταίσθητους, τους χορτασμένους, και φυσικά αδιάφορους, τους θεωρητικούς και φυσικά απόμακρους, τους ανήλιαγους και φυσικά νευροπαθείς, τους νευροπαθείς και φυσικά αδύναμους, που κόβουν όμως με απλοχεριά κι εδώ τα μεγάλα τους λόγια. Τι δουλειά πορεί να έχουμε εμείς μ' αυτούς τους ανθρώπους;

451 Ο Μποστ έχει το λόγο

Από το τχ. 451, Παρασκευή 16 Νοεμβρίου 1990, σ. 34, αντιγράφουμε ένα απόσπασμα από τα «Απίστευτα και όμως αληθινά» του Μποστ.

Η μπορεί να πτωχαινοίμε ως Έθνος με την απώλειαν πνευματικών ανθρώπων, αλλά γινόμεθα πλουσιότεροι εις συνταγματολόγους μετά εκάστην συνταγματικήν κρίσιν. Το «πλαφόν» των απασχολουμένων εις αψόν τον κλάδον πλησιάζει το 3% επί του συνόλου των εποχιακών εργαζομένων. Τούτο το διεπίστοσα παρακολουθών από τηλεοράσεως την συζήτησιν δια τον εκλογικόν νόμον. Διότι δεν είναι μόνον οι 300 ηλιοκαμένοι βουλευταί που διαθέτουν συνταγματικές γνώσεις κε κρίνουν με αψτηρότητα την εγκυρότητα ή αντισυνταγματικότητα ενός Νόμου. Εις αψτούς τους τριακοσίους πρέπει να προσθέσομαι κε μέγαν αριθμόν σπνταγματολόγων όσων που υπηρετεί εις το Νομικόν τμήμα της Βουλής. Φαίνεται ότι για να υπάρχουν τόσον πολλοί, το επάγγελμα είναι προσοδοφόρον. Αλέως δεν εξηγείται αψτή η πληθώρα των ελεφθέρων επαγγελματιών. Εγώ παλεότερον εγνώριζα τον Μάνεσπν κε μερικούς αριθμουμένους εις τα δάκτυ-

λα της μιας χειρός. Τώρα μετά τους αψθόνως ορθίους ομιλούντας βουλευτάς εκτός του Μάνεσπν, επληροφορήθην ότι υπάρχει ο Βενιζέλος, ο Κουμάντος, Ραΐκος, Τσάτσος και δεκάδες άλλοι οι οποίοι ονομαστικώς μου διαφέβγουν. Ήθελα όμως να γνωρίζω με ποίον τρόπον όλοι αψτοί εργάζονται. Έχουν ταμειακάς μηχανάς ή κόπτουν δελτία παροχής υπηρεσιών δια κάθε γνωμάτεψιν; Και τι λέγουν εις τας συζύγους των όταν δεν έχουν δουλειά, κε όταν αψταί τους ζητούν φορτικώς νέον φουστάνη; «Περίμενε να γίνη σπνταγματική κρίσις κε θα έχης όσα φουστάνεια κε τσάντες θέλης;». Αλλά με ποίον τρόπον πείθονται αψταί να κάνουν υπομονήν; Η σπνήθης αντοχή των σπζήγων όλων των επαγγελματιών είναι περιορισμένη. Και σκέπτομαι πόσον δύσκολος θα καταστή ο έγγαμος βίος μερικών σπνταγματολόγων όταν καθιερωθή πάγιος εκλογικός νόμος δια μόνιμον εκλογικόν σύστημα και κόψουν τελειώς οι δουλειές.

Μαοεζ

22 Τουρκία - ΗΠΑ - Βαλκάνια

Από τις «Αντιθέσεις» στο τχ. 22, Ιούλιος 1975, σ. 6, αντιγράφουμε ένα σχόλιο με τίτλο «Τουρκία-ΗΠΑ-Βαλκάνια» του οποίου η επικαιρότητα παραμένει ζωντανή.

Οι συζητήσεις Καραμανλή-Ντεμιρέλ στις Βρυξέλλες μπορεί να απομάκρυναν τον κίνδυνο άμεσης ελληνοτουρκικής σύγκρουσης τον Ιούνιο, δεν φαίνεται όμως να απέδωσαν σταθερότερα αποτελέσματα. Παρά τον τεχνητό θόρυβο για το αντίθετο, οι ΗΠΑ ενδιαφέρονται να κρατήσουν για πολύ ακόμη ανοιχτή την ελληνοτουρκική ρήξη που οι ίδιες ενθάρρυναν, ώστε να επιβάλουν αργότερα «λύση» σύμφωνη με τα δικά τους αντικυπριακά και ανθελληνικά συμφέροντα.

Το δείχνει αυτό και η επιμονή με την οποία η Άγκυρα συνεχίζει την επικίνδυνη εναλλαγή ύφεσης-έντασης σε όλα τα επίπεδα. Πρόκειται για παιχνίδι που σκοπό έχει, σ' αυτή τη φάση, να υπομονεύσει την προσέγγισή μας με την Ευρώπη –προσέγγιση που τη φοβούνται και ΗΠΑ και Τουρκία– και να οδηγήσει σε χρεωκοπία το δειλό και αβέβαιο ακόμη «άνοιγμα» προς τα Βαλκάνια. «Άνοιγμα» που φοβούνται ΗΠΑ και Άγκυρα και βλέπουν δύσπιστα μερικοί

«φίλοι» Ευρωπαίοι.

Ας τα έχει αυτά υπόψη του ο κ. Καραμανλής στο ταξίδι του στη Σόφια. Ταξίδι με το οποίο ολοκληρώνεται η πρώτη, διερευνητική, φάση του «ανοίγματος» προς τα Βαλκάνια. Και το οποίο κινδυνεύει να μην αποδώσει τους προσδοκώμενους καρπούς, γιατί η Σόφια εμφανίζεται ενοχλημένη από τη φημολογούμενη πρόθεση του κ. Καραμανλή να παίξει ρόλο «διακριτικού μεσολαβητή» στις βουλγαρο-γιουγκοσλαβικές διαφορές. Ρόλο που τάχα του ενέπνευσαν «καλοί» και «ύποπτοι» φίλοι.

Το «άνοιγμα» προς τα Βαλκάνια είναι αποφασιστικής σημασίας, αν πράγματι επιδιώκουμε με κάποιο ουσιαστικό νόημα αναπροσανατολισμό της εξωτερικής μας πολιτικής. Αλλά τα Βαλκάνια έχουν πολλές ιδιόμορφες ευαισθησίες. Που πρέπει να αντιμετωπίσουμε με πολλή προσοχή και λεπτότητα, αν θέλουμε να αποτύχουν οι προσπάθειες Αμερικανών και Τούρκων το «άνοιγμα» να μείνει στα χαρτιά.

443 Ιστορίες του Ελαιώνα

Το 1988, το Αντί ξεκίνησε μια καμπάνια που κράτησε μερικά χρόνια: Ο Ελαιώνας, μια ξεχασμένη και εγκαταλειμμένη περιοχή, να μετατραπεί σε μητροπολιτικό πάρκο της Αθήνας και των Δήμων που τον περικλείουν. Σήμερα φτάσαμε στην καταστροφή με την μετατροπή του Ελαιώνα σε ένα μεγάλο Mall. Την τρίτη χρονιά των δραστηριοτήτων που είχε εγκαινιάσει το Αντί, η ομάδα *Παρέμβαση* του ΚΕΘΕΑ πήγε στη γειτονιά Άγιος Σάββας του Ελαιώνα και έκαμε το θαύμα της: Διαμόρφωσε μια πλατεία, έφτιαξε παιδική χαρά, γραφεία για τον πολιτιστικό σύλλογο. Σήμερα έχουν όλα αυτά ρημάξει. Τις ημέρες εκείνες, τα παιδιά της *Παρέμβασης* αντιμετωπίστηκαν με κάποια δυσπιστία από τους κατοίκους της γειτονιάς. Η κυρία Ρούλα όμως αντέδρασε

διαφορετικά. Στο απόσπασμα από το άρθρο «Σαββατοκύριακο στον Ελαιώνα», το τχ. 443, Παρασκευή 28 Ιουλίου 1990, σ. 27, το λόγο έχει η κ. Ρούλα:

«Καλησπέρα σας. Με λένε Ρούλα Λαθούρη. Έχω γεννηθεί και μεγαλώσει εδώ στο Μαρκόني. Έζησα και γω όπως και οι άλλοι γείτονες την εγκατάλειψη της γειτονιάς μας όλα αυτά τα χρόνια. Είδα το θάψιμό της με τον ένα ή τον άλλο τρόπο. Απόψε θέλω να πω δυο λόγια για τα έργα που έκαναν τα παιδιά της «Παρέμβασης» στο χώρο μας και πως είδα εγώ αυτές τις παρεμβάσεις. Ακόμα θέλω και εγώ να πω τις δικές μου εμπειρίες από την γνωριμία μου και την σχέση μου με τα παιδιά. Πιστεύω ότι τα έργα που έγιναν από την «Παρέμβαση» δίνουν πνοή στη γειτονιά, την αναβαθμίζουν και την αξιοποιούν. Αν δεν ήταν τα παιδιά της «Παρέμβασης» και οι φίλοι που στηρίζουν τις προσπάθειές τους δεν θα γίνονταν αυτά τα έργα γιατί το κράτος μας έχει δυστυχώς εγκαταλείψει.

Στην αρχή λοιπόν, που ήρθαν στην γει-

τονιά μας τα παιδιά της κοινότητας φάνηκα και εγώ όπως και όλοι οι γείτονες διστακτική. Δεν πίστευα ότι θα τα έβγαζαν πέρα. Γρήγορα όμως κατάλαβα το λάθος μου. Είδα την μεθοδικότητα, την εργατικότητα. Τους είδα να δουλεύουν σαν μηχανές. Είδα την αφοσίωση των παιδιών στον κοινό στόχο τους, την αγάπη μεταξύ τους, το σεβασμό, την εγκράτεια. Έτσι, σιγά σιγά, είδα τον εαυτό μου να πλησιάζει περισσότερο αυτά τα παιδιά, γίναμε φίλοι, τα καλούσα κάθε μεσημέρι σπίτι μου να φάμε μαζί με αποτέλεσμα να γίνουμε μια δεκαπενταμελής και πολλές φορές εικοσαμελής οικογένεια. Στο τέλος άφηνα το σπίτι μου ανοιχτό. Έφευγα πήγαινα στις δουλειές μου, γυρνούσα χωρίς καμιά ανησυχία, χωρίς φόβο. Όλα αυτά γιατί με τον τρόπο τους με φέραν σε ένα σημείο έτσι ώστε το σπίτι μου να γίνει

δικό τους σπίτι. Νόμιζα ότι είχαμε μεγαλώσει μαζί, ότι γνωριζόμαστε χρόνια. Κάθε μέρα ερχόμουν πιο κοντά τους και αυτά πιο κοντά μου. Ίσως φανούν υπερβολές όλα αυτά. Είναι όμως η αλήθεια γιατί δεν θέλω να χαθούμε με αυτά τα παιδιά. Θα ήθελα να συνεχίσουμε να έχουμε επαφές και να βλέπομαστε. Για μένα είναι σημαντικό στη σημερινή εποχή να κάνεις φίλους. Τα παιδιά αυτά, στο σύντομο πέρασμά τους από την ξεχασμένη γειτονιά μας μου ξύπνησαν πολύ όμορφα συναισθήματα. Δεν τους νιώθω μόνο φίλους αλλά και αδέρφια μου. Μοιάζουν σαν ένα κοσμηματοπωλείο που έχει μέσα του διαμάντια. Έτσι αυτή η κοινότητα είναι ένα κοσμηματοπωλείο και αποτελείται από διαμάντια και μόνο διαμάντια. Τους ευχαριστώ θερμά και τους αγαπώ πάρα πολύ όλους».

236 Αντί - ΠΑΣΟΚ και μπλα-μπλα

Από το «Διάλογο των αναγνωστών», τχ. 236, Παρασκευή 8 Ιουλίου 1983, σ. 61, όπου ο επιστολογράφος δείχνει αγανακτισμένος από τις αντιδράσεις της Αριστεράς και των «μικροαστών» στον νόμο για τις κοινωνικοποιήσεις:

Αγαπητό Αντί,

Τείνει να επικρατήσει ένα κλίμα μαζικής παράνοιας που η εξήγησή του βρίσκεται στο ότι διαψεύστηκαν οι μικροαστικές ψευδαισθήσεις για καταναλωτική επανάσταση, σεξισμό και τεμπελιά (η καραμέλα που επιδείκνυε η δεξιά και που πολλοί λίγοι γεύονταν). Το ΠΑΣΟΚ παίρνει, παρά τις ελλείψεις του και τις αντιφάσεις του, μερικά επαναστατικά μέτρα και ο επαναστατημένος μικροαστός χάνει

τον μπούσουλα. Δε μπορεί να βγάλει άνετα τις επαναστατικές μπουρμπουλήθρες του. Οι βάρβαροι ήτανε κάποια λύση, τι θα γίνουμε χωρίς βαρβάρους; Βαφτίζουμε το ΠΑΣΟΚ αντεργατικό, απεργοσπαστικό, φασιστικό και λύνουμε το πρόβλημά μας κάνοντας το εφφέ μας, φορώντας αντί - ΠΑΣΟΚ, Λένιν, Λέβις και μπλα, μπλα, μπλα και φλαν, φλαν, φλαν.

Δεν ενδιαφέρει βέβαια η προσποιητή παράνοια της παραδοσιακής αριστεράς αλλά ο τρόπος που βρήκανε να μας κουφάνουν. Ξέρουνε βέβαια καλά να βγάζουνε προδότη τον Άρη, τον Πλουμπίδη, τον Βαφειάδη αλλά αυτή τη φορά η λάσπη δεν θα περάσει παρά τις επιστημονικές μεθόδους δενδροκαλλιέργειας.

Γ. Π.
Φοιτητής

400

Σκίτσο του Δημήτρη Χαντζόπουλου από το τχ. 400.

Και τώρα τι λέτε; Μετράμε ως τα 1000;

Σ ΠΟΛΙΤΙΚΟ
Ο ΕΚΑ
ΠΕΝΘΗΜΕΡΟ

Προστατεύοντας το περιβάλλον ενισχύουμε (διευρύνουμε) την ίδια τη δημοκρατία...

Η ΕΛΛΑΔΑ ΣΤΙΣ φλόγες... Και το «μαύρο καλοκαίρι» έμελλε να σφραγίσουν –«μάρτυρες της καθημερινής θυσίας»– δυο ακόμα νέοι άνθρωποι, ο σμηναγός Δημήτρης Στοϊλίδης, 34 χρονών και ο υποσμηναγός Ιωάννης Χατζούδης, 27 χρονών, όταν το Καναντέρ, με το οποίο επιχειρούσαν, συνετρίβη στα Νέα Στύρα Εύβοιας, την ώρα της κατάσβεσης. [Πρόσφατα, είχαν χάσει τη ζωή τους τρεις εποχικοί δασοπυροσβέστες, οι Νικήτας Κορομηλάς, Ηρακλής Τζανάκης και Στυλιανός Μαρκάκης, στο Ρέθυμνο, ενώ τραγικό θάνατο, στη Λάρισα, είχαν βρει οι πολίτες Θεοχάρης Καραζήσης και Χρήστος Κολοκοτρώνης, οι οποίοι βοηθούσαν στο έργο της κατάσβεσης]. Πώς μετριέται η αυταπάτηση ανθρώπων, που διακυβεύουν τα πάντα, προκειμένου να προστατέψουν τον δασικό μας πλούτο –ακριβέστερα, κατά τη διατύπωση του Κάρολου Παπούλια, «την ίδια τη ζωή μας»;

ΑΥΤΟ ΤΟ καλοκαίρι είναι δύσκολο, ασφαλώς. Αλλά δεν εμπόδισε τον πρόεδρο της Δημοκρατίας Κ. Παπούλια να θυμίσει πως κύλησαν, από τότε –από εκείνη την αυγή της 24ης Ιουλίου 1974...– τριάντα τρία χρόνια, πως χρέος έχουμε, μια και οικοδομήσαμε τη δημοκρατία, να την προστατεύουμε και να την ενισχύουμε, και πως η προστασία του περιβάλλοντος είναι ζήτημα δημοκρατίας, υποχρέωση του ίδιου του δημοκρατικού μας πολιτεύματος. Με τη διατύπωση θα συμφωνούσαν, προφανώς, και οι συμμορίες των οικοπεδοφάγων και λογής καταπατητών, αρκεί να μπορούν να παίζουν ανενόχλητοι το παιγνίδι τους... Να είναι τυχαίο ότι σε 22 μέρες, περισσότερες από 1.700 πυρκαγιές έκαναν στάχτη πάνω από 400.000 στρέμματα δασών και αγροτικών καλλιεργειών; Πάντως, σε αρκετές περιπτώσεις, διεκδικητές γης εμφανίζονται διάφοροι «οικοδομικοί συνεταιρισμοί» ή/και εκκλησιαστι-

κοί φορείς, οι οποίοι επικαλούνται τίτλους από τα χρόνια της τουρκοκρατίας...

ΤΟ ΔΗΜΟΣΙΟ ΤΑΜΕΙΟ ΔΕΙΧΝΕΙ ΕΚΛΟΓΕΣ ΤΟΝ ΣΕΠΤΕΜΒΡΙΟ. ΑΡΑ...

ΠΑΡΑ ΤΟ καυτό σκηνικό που συγκροτούν οι πυρκαγιές σε όλη σχεδόν τη χώρα, το ερώτημα ως προς τον χρόνο «χ» των εκλογών παίρνει και δίνει... Κατά τον πρόεδρο του ΠΑΣΟΚ Γ.Α. Παπανδρέου, η σημερινή κυβέρνηση της ΝΔ είναι η χειρότερη κυβέρνηση που γνώρισε ο τόπος από της συστάσεως του ελληνικού κράτους... Ως εκ τούτου «όσο γρηγορότερα γίνουν οι εκλογές, τόσο καλύτερα». Πρόωρες εκλογές, όμως –κατά την Καθημερινή– ζητούν και ένιοι υπουργοί. Η εφημερίδα στεγάζει τη σχετική ειδησεογραφία κάτω από ένα πρωτοσέλιδο τίτλο: «Το δημόσιο ταμείο δείχνει εκλογές το φθινόπωρο». Κατ' ακολουθία: «Η παράταση της προεκλογικής

ΕΤΟΙΜΑΣΤΗΚΑΝ ΑΚΟΜΗ ΤΕΣΣΕΡΙΣ ΤΟΜΟΙ ΤΟΥ ANTI (2005 ΚΑΙ 2006)

Είναι έτοιμοι και διατίθενται από τα γραφεία του περιοδικού
(Δημοχάρους 60, Αθήνα 115 21)
τέσσερις ακόμα τόμοι του ANTI που συμπεριλαμβάνουν τα τεύχη
(2005) 834 έως 845 (ΞΒ) και 846 έως και 859 (ΞΓ)
(2006) 860 έως 872 (ΞΔ) και 873 έως και 885 (ΞΕ)
Θα βρείτε επίσης τους τόμους των προηγούμενων ετών

περιόδου είναι επιβλαβής».

ΓΙΑΤΙ, ΟΜΩΣ, είναι επιβλαβής; Διότι: α) Η πορεία των δημόσιων οικονομικών είναι προβληματική, β) διότι ο νέος προϋπολογισμός είναι δύσκολο να καταρτισθεί, εφόσον πολλοί υπουργοί πιέζουν για προεκλογικές παροχές, γ) διότι «η οικονομία δεν τις θέλει απλώς τις εκλογές, αλλά τις απαιτεί» –κατά δήλωση του υπουργού Οικονομίας Γ. Αλογοσκούφη. Κατά τα άλλα, φίλα προσκείμενοι στον Γ.Α. Παπανδρέου αρθρογράφοι δεν έχουν πρόβλημα να υποστηρίξουν ότι ναι μεν η δήλωση του ιδρυτή του ΠΑΣΟΚ Ανδρέα Παπανδρέου «*παραλάβαμε καμένη γη*» ήταν σχήμα λόγου (όταν διαδεχόταν την κυβέρνηση Κωνσταντίνου Καραμανλή, το 1981...), αλλά το ίδιο δεν θα ισχύσει όταν ο σημερινός αρχηγός του ΠΑΣΟΚ διαδεχθεί τον νυν πρωθυπουργό Κ. Καραμανλή, «*διότι η σημερινή κυβέρνηση, φεύγοντας, θα παραδώσει καμένη γη στην κυριολεξία*». Qui vivit...

Τ. ΕΡΝΤΟΓΑΝ: ΜΕ ΤΗ ΒΟΗΘΕΙΑ ΤΟΥ ΣΠΛΑΧΝΙΚΟΥ ΑΛΛΑΧ, ΘΑ ΠΡΟΧΩΡΗΣΟΥΜΕ...

ΤΟ ΤΡΕΧΟΝ δεκαπενθήμερο σφράγισαν (μεταξύ άλλων) οι «πέντε μεταρρυθμίσεις που πρότεινε ο αντιπρόεδρος της Ευρωπαϊκής Κρατικής Τράπεζας (Λ. Παπαδήμος) για την Ευρώπη και την Ελλάδα –αλλαγή της Παιδείας με έμφαση στην τεχνολογία, ανταγωνισμό στις υπηρεσίες, ενοποίηση των αγορών, «ευελιξία» στην αγορά εργασίας και αποτελεσματικότερη χρήση των δημοσίων δαπανών– και, πρωτίστως, οι εκλογές στη γειτονική Τουρκία.

ΟΙ ΠΡΩΤΕΣ αντιδράσεις των ελληνικών ΜΜΕ, μόλις ανακοινώθηκαν τα αποτελέσματα των τουρκικών εκλογών, είχαν, ως κεντρική επωδό, τη λέξη «χαστούκι». Ο Ερντογάν, κυρίαρχος, έδωσε «χαστούκι» στους πασάδες, στο κεμαλικό κατεστημένο, στο «βαθύ κράτος» κλπ. Λίγες ώρες αργότερα, ο αθηναϊκός (κυρίως) Τύπος άρχισε να προβάλλει τίτλους όπως: «*Προς συμβιβασμό Ερντογάν και πασάδων*» ή «*Ισχυρός ο Ερντογάν, αλλά διαλλακτικός*» ή «*Στα παρασκήνια αναζητείται ο νέος πρόεδρος της Τουρκικής Δημοκρατίας*», ο οποίος ναι μεν δεν θα είναι ισλαμιστής (η σύζυγός του οπωσδήποτε δεν θα φορά μαντίλα), αλλά ούτε και άνθρωπος του τουρκικού γενικού επιτελείου. Ο ίδιος ο θριαμβευτής Ερντογάν, άλλωστε, δεν είχε πρόβλημα να δηλώσει: «*Με τη βοήθεια του (σπλαχνι-*

κού) Αλλάχ, θα τερματίσουμε τη διαδικασία εκλογής προέδρου χωρίς να δημιουργήσουμε μεγαλύτερη ένταση».

ΚΑΤΑ ΤΑ ΑΛΛΑ, με την Αθήνα ικανοποιημένη από το αποτέλεσμα των τουρκικών εκλογών, το νέο στοιχείο που κατέγραψαν –καταγράφουν– διεθνείς, αλλά και Έλληνες, παρατηρητές, είναι το γεγονός ότι ο ένας στους 20 βουλευτές της νέας τουρκικής Εθνοσυνέλευσης θα είναι Κούρδος. Είναι η πρώτη φορά, ύστερα από 13 χρόνια, που πολιτικοί με δηλωμένη την κουρδική τους ταυτότητα, εισέρχονται ξανά στην τουρκική Βουλή. Φυσικά, όλοι οι Κούρδοι δεν είναι αριστεροί, όπως όλοι οι αριστεροί δεν είναι Κούρδοι... Πάντως, μεταξύ των αριστερών βουλευτών που εξελέγησαν ως ανεξάρτητοι, περιλαμβάνονται ο αγωνιστής των ανθρωπίνων δικαιωμάτων Ακίν Μπιρντάλ και ο πρόεδρος του ODP (Κόμματος Ελευθερίας και Αλληλεγγύης) Ουφούκ Οράς. Όπως είναι γνωστό, το ODP, που ανήκει στο κόμμα της Ευρωπαϊκής Αριστεράς, διατηρεί στενές σχέσεις με τον ΣΥΝ.

Κ. ΠΑΠΟΥΛΙΑΣ: Η ΤΟΥΡΚΙΚΗ ΕΙΣΒΟΛΗ ΠΑΡΑΜΕΝΕΙ (ΕΠΙ 33 ΧΡΟΝΙΑ) ΑΤΙΜΩΡΗΤΗ

ΜΕΡΙΚΟΙ σχολιαστές υποστηρίζουν ότι η επανεμφάνιση των «Γκρίζων Λύκων» στην τουρκική εθνοσυνέλευση (λέγε με κόμμα του Ντεβλέτ Μπαχτσελί) ενδέχεται να χρησιμοποιηθεί από

τους πασάδες ως «μάντας διοχέτευσης της δικής τους ρητορείας». Η όποια ρητορεία, όμως, δεν αντιρροπεί την επανεμφάνιση μιας «ρεαλιστικής τουρκικής αριστεράς», η οποία όχι μόνο διατηρεί μια σημαντική παρουσία στο συνδικαλιστικό και στα άλλα κοινωνικά κινήματα της χώρας, αλλά και διακηρύσσει την εμμονή της στη μείωση των εξοπλισμών, την ειρήνη, τη δημοκρατία, τα ανθρώπινα δικαιώματα.

ΟΠΩΣ ΕΙΝΑΙ φυσικό, τις μετεκλογικές εξελίξεις στην Τουρκία παρακολουθεί με έντονο ενδιαφέρον και η Λευκωσία. Κατά τον Κύπριο κυβερνητικό εκπρόσωπο Βασ. Πάλμα, «*η ρευστότητα του τουρκικού πολιτικού σκηνικού επηρεάζει και το Κυπριακό, αφού δεν αφήνει την Άγκυρα να συγκεντρωθεί στο θέμα αυτό*».

ΟΛΑ ΤΑ παραπάνω δεν εμπόδισαν, βέβαια, τον πρόεδρο της Δημοκρατίας Κάρολο Παπούλια, να θυμίσει, την περασμένη Τρίτη, στο προεδρικό μέγαρο, ότι κύλησαν 33 χρόνια από την τουρκική εισβολή στην Κύπρο, ότι ο τουρκικός στρατός κατοχής εξακολουθεί να κατέχει το 37% του κυπριακού εδάφους και ότι είναι η μοναδική εισβολή που εξακολουθεί να παραμένει ατιμώρητη από τα Ηνωμένα Έθνη, την Ευρωπαϊκή Ένωση, τις ΗΠΑ –συνελόντι ειπείν τους κρατούντες.

ΑΝΤΕ, και καλό καλοκαίρι!

ΑΝΤΗΝΩΡ

ΜΟΛΥΒΙΕΣ

- Εν μέσω καύσωνα και πυρκαγιών διαβάσαμε ότι ο μεγάλος τραγουδιστής του ΠΑΣΟΚ θα συμμετείχε ως παρατηρητής στις χτεσινές εκλογές της Τουρκίας.
- Δοθείσης ευκαιρίας, άραγε, πετάγεται μέχρι τις φυλακές όπου «φιλοξενείται» ο Οτσαλάν που με τόση ευκολία παρέδωσε στο συνδικάτο εκδοροσφαγέων της γείτονος;
- Καλά για τα λευκά κελιά δεν είχε ακούσει, οπότε που να τον βάζαμε να τρέχει τώρα;
- Και με τέτοια ζέση!
- Ίσως, όμως, αφού κόπηκε ο Νταλάρας από τις συναυλίες, μετά από παρέμβαση του Τζιμάκου (τι άκρες κι αυτές;) θα μπορούσε να οργανώσει μια δική του συναυλία.
- Το χάρισμα το 'χει.
- Μάλιστα θα προτείναμε να τον παρουσιάσει η πράσινη συναγωνίστρια κ. Ρεπούση, που η δημοφιλία της έπειτα και από τις συνεντεύξεις που έχει δώσει σε τουρκικά έντυπα είναι στα πάνω της.
- Εκεί να δείτε συνωτισμός, κυρία Μαρία μου.
- Γκρίζοι Λύκοι, κεμαλιστές και μαντιλοφορούσες θα δημιουργούσαν το αδιαχώρητο.
- Οι αξίες στη γείτονα ποτέ δεν χάνονται.
- Όχι σαν κι εμάς τους αχάριστους που δε μπορούν να διακρίνουν την ήρα από το στάχυ.
- Αντί να υποκλίνονται στο συγγραφικό σας έργο σας πολυβολούν.
- Οι αδαείς

ΠΥΡΙΝΗ ΑΦΑΣΙΑ

Ο τραγικός θάνατος των δύο πιλότων που επιχειρούσαν να σβήσουν την φωτιά στην Εύβοια έφερε στο προσκήνιο τα σοβαρά προβλήματα στον τομέα της δασοπυρόσβεσης. Βρίσκονται τα πάντα υπό διάλυση στο πυροσβεστικό σώμα όπως καταγγέλλει η αντιπολίτευση; Τι ακριβώς συμβαίνει και ποιες είναι οι ευθύνες τόσο της σημερινής κυβέρνησης όσο και των κυβερνήσεων του ΠΑΣΟΚ; Ο τρόπος κινητοποίησης της κρατικής μηχανής, η απουσία συνεννόησης και η σύγχυση στον τομέα αρμοδιοτήτων που επικράτησε ανάμεσα στα συναρμόδια υπουργεία και τις εμπλεκόμενες υπηρεσίες προκάλεσε πολλά ερωτηματικά για την σοβαρότητα με την οποία αντιμετωπίστηκαν οι πυρκαγιές.

Για πολλούς προβάλλει ως λογική και βολική λύση το να αποδοθεί το σύνολο των πυρκαγιών σε εμπρησμούς. Βολική, αφού έτσι αποσιωπούνται οι ευθύνες συγκεκριμένων χώρων. Τι έκαναν, π.χ., οι φορείς της τοπικής αυτοδιοίκησης για τον καθαρισμό των δασών, για χάραξη αντιπυρικών ζωνών, για να μην μετατρέπονται οι ρεματιές σε λεκάνες απόρριψης μπαζών; Από την πλευρά της η ΔΕΗ κατά πόσο ενήργησε εγκαίρως για τον καθαρισμό των μονωτήρων των πυλώνων ώστε να μην προκαλούνται σπινθήρες; Τι μέτρα πήρε για

τον καθαρισμό των πυλώνων στην Πάρνηθα; Σπεύδει η διοίκηση της επιχείρησης να υιοθετήσει το ενδεχόμενο του εμπρησμού στην Πάρνηθα χωρίς να προσκομίζει ισχυρά και αδιάσειστα στοιχεία. Πιθανώς ίδια τακτική να ακολουθήσει και για άλλες περιπτώσεις πυρκαγιών.

Πολλά είναι τα προβλήματα που αντιμετωπίζει το πυροσβεστικό σώμα εδώ και χρόνια. Η ανθρώπινη αντοχή έχει ξεπεράσει τα όρια της. Δεν είναι δυνατόν να προβάλλονται περισσότερες απαιτήσεις από τους πυροσβέστες όταν απουσιάζει η σωστή υλικοτεχνική υποδομή, ο συντονισμός και παρατηρείται έλλειψη επαρκούς ανθρώπινου δυναμικού. Υπάρχουν και αιτήματα που θα πρέπει να πρέπει να τύχουν σοβαρής αντιμετώπισης.

Από την άλλη πλευρά κανείς δεν βγαίνει να ενημερώσει σχετικά με την καθυστέρηση στο διαγωνισμό για την αγορά 65 ειδικών σύγχρονων οχημάτων δασοπυρόσβεσης, τα οποία διαθέτουν σαφώς πολλά πλεονεκτήματα και μπορούν να μεταφερθούν με μεταγωγικά αεροσκάφη. Σήμανε η ώρα για να πάρει η κυβέρνηση σοβαρές αποφάσεις ή θα μετατεθούν μαζί με τις υπόλοιπες για το «μέλλον», αφού επείγει το πότε θα στηθούν οι κάλπες;

Σ.Λέτσιος

Η ΜΕΤΑΠΟΛΙΤΕΥΣΗ ΠΕΘΑΝΕ ΑΠΟ ΑΣΦΥΞΙΑ ΣΤΙΣ ΠΥΡΚΑΓΙΕΣ

Σε βαρύ κλίμα, γιορτάστηκε στο Προεδρικό Μέγαρο η εφετινή 33η επέτειος από τη Μεταπολίτευση του 1974, λόγω του θανάτου των δύο ηρωικών πιλότων του πυροσβεστικού αεροσκάφους. Τόσο «βαρύ» μάλιστα, που εφέτος δεν υπήρξε ούτε καν μουσική υπόκρουση λόγω πένθους. Απλώς έφαγαν μόνο καναπεδάκια, επέδειξαν τις καινούργιες τουαλέτες και γραβάτες τους και αλληλοσυγχαίρονταν υπερήφανοι για την ποιότητα της δημοκρατίας μας, καταχειροκροτώντας τον Πρόεδρο όταν αναφώνησε συγκινη-

μένος ότι «η προστασία του περιβάλλοντος είναι πλέον ζήτημα δημοκρατίας». Την ίδια στιγμή νέες φωτιές έκαιγαν ό,τι είχε απομείνει από τις προηγούμενες, ανήμποροι πολίτες έτρεχαν με λάστιχα ποτίσματος να σώσουν τις περιουσίες τους και τα πρώτα αυθαίρετα φύτευαν στην Πάρνηθα. Το ελάχιστο που μπορούσαν να κάνουν σ' αυτήν την τραγική συγκυρία ήταν να ματαιώσουν τη φετινή τελετή για την «αποκατάσταση της δημοκρατίας» για τον επιπλέον λόγο ότι η «Μεταπολίτευση» μας τελείωσε και το πολιτικό σύστημα που εγκα-

θίδρυσε πνέει πλέον τα λοίσθια, αν δεν πέθανε από ασφυξία μέσα στις φωτιές. Ούτε τις στοιχειώδεις ανάγκες του κράτους και του πολίτη στη σημερινή εποχή δεν μπορεί να εξασφαλίσει πλέον. Και επειδή η ιστορία δεν επαναλαμβάνεται μόνο, αλλά εκδικείται κίολας, φαίνεται πως έτυχε στον κ. Κ. Παπούλια και σε αυτόν που τον υπέδειξε, τον κ. Κ. Καραμανλή, να υπογράψουν το πιστοποιητικό θανάτου της Μεταπολίτευσης, ως εκπρόσωποι και οι δύο των βασικών συνιστωσών του δικομματισμού. Ουδέν κακόν

Β.Ζ.

ΧΡΩΜΑ ΣΤΟ ΜΟΥΝΤΟ

Σε αντίθεση με το κλίμα υστερίας των τελευταίων ημερών θα ήθελα να αναφερθώ και στη θετική πλευρά των εμπρηστών και του έργου τους. Οι ολιγοήμερες διακοπές στον Κορινθιακό κόλπο μαζί με τη γυναίκα μου, θα ήταν πολύ λιγότερο ρομαντικές αν κάθε βράδυ δεν υπήρχε και μια καινούρια φωτιά να την χαζεύουμε, αριστερά μας, δεξιά μας ή απέναντι, ώστε να αποκτά χρώμα ο μουντός ασπρόμαυρος πίνακας με τον έναστρο ουρανό.

Γιαν. Ανδρ.

του Χρ. Παπανίκου

ΤΟ ΣΥΣΤΗΜΑ ΑΛΛΑΖΕΙ

Η «Μεταπολίτευση του '74» ταυτίστηκε στην πορεία με ένα συγκεκριμένο επιχειρηματικό κατεστημένο που ανεξάρτητα από τις εμφύλιες συγκρούσεις για το μεγαλύτερο κομμάτι της πίτας (π.χ., Βαρδινογιάννης εναντίον Κόκκαλη) φρόντισε όλα αυτά τα χρόνια να αυτοπροστατεύεται με τον έλεγχο του πολιτικού συστήματος μέσω των ΜΜΕ και την αποκαλούμενη «διαπλοκή». Αν όμως απέδειξε κάτι η ιστορία είναι ότι οι αυτοκρατορίες πέφτουν. Σήμερα το εκδοτικό και επιχει-

ρηματικό κατεστημένο είναι αναγκασμένο να αποδείξει ότι μπορεί να επιβιώσει απέναντι στα μυθώδη κεφάλαια που διαθέτουν το εφοπλιστικό κεφάλαιο και τα διάφορα funds (όπως της Marfin) που μπορούν να εξαγοράσουν ιστορικούς ελληνικούς ομίλους έτσι για πλάκα. Η πρωτοβουλία των κινήσεων δεν ανήκει πια σε αυτό που συνηθίσαμε να αποκαλούμαι «διαπλοκή». Η οικονομική κυριαρχία περνάει σταδιακά σε άλλα μπλοκ δυνάμεων, στα «νέα τζάκια» που αναπτύχθηκαν

όλα αυτά τα χρόνια στο Χρηματιστήριο και στις μεγάλες τράπεζες, στους μεγαλοεπιχειρηματίες και τους εφοπλιστές που μετέφεραν την έδρα τους από το Λονδίνο, τη Γενεύη και τη Νέα Υόρκη στην Αθήνα, στις ξένες πολυεθνικές που θέλουν την Ελλάδα ως βάση για την κατάκτηση νέων αγορών. Όλα αυτά, σε συνδυασμό με τον «εκλογικό νόμο Σκανδαλίδη», δημιουργούν ένα εκρηκτικό μίγμα που είναι άγνωστο πώς θα εκραγεί μετά τις εκλογές.

Π.Π.

Ο ΚΥΚΛΟΣ ΤΗΣ ΜΕΤΑΠΟΛΙΤΕΥΣΗΣ ΚΛΕΙΝΕΙ ΚΑΙ ΣΤΟΝ ΤΥΠΟ

Εκπληκτοί, επειδή δεν το προέβλεψαν, ή αγανακτισμένοι, επειδή δεν τους αγόρασαν ακόμα, ορισμένοι «μηντιολόγοι» κρούουν τελευταία τον κώδωνα του κινδύνου για τον κατάπλου μερίδας του εφοπλιστικού κεφαλαίου (Αγγελόπουλος, Μαρινάκης, Πατέρας, Λασκαρίδης κ.λπ.) στον Τύπο και τα ΜΜΕ και τις εξαγορές που κυοφορούνται ξεκινώντας από τα ερτζιανά. Το Αντί δεν αιφνιδιάστηκε από τις εξελίξεις. Οι κύκλοι κλείνουν ο ένας μετά τον άλλο και μετά τον κύκλο της Μεταπολίτευσης κλείνει και ο κύκλος της «διαπλοκής» όπως την γνωρίσαμε στα ΜΜΕ. Το τέλος των

παραδοσιακών εκδοτών έφτασε και, αν μη τι άλλο, για λόγους βιολογικούς. Οι παλαιοί εκδότες φεύγουν και αναζητούν ποιο από τα «παιδιά» τους θα αφήσουν στο πόδι τους. Αλλά φαίνεται πως δεν υπάρχουν άξιοι διάδοχοι. Νέοι παράγοντες, όπως η Γιάννα Αγγελοπούλου, εισέρχονται στο μεταξύ στη σκηνή. Ποια θα είναι η νέα εποχή που ξεκινάει; Δυστυχώς, όλα αυτά συμβαίνουν σε μια στιγμή που η δημοσιογραφία διέρχεται βαθύτατη κρίση. Με ποια υλικά θα κτιστεί ο «νέος Τύπος»; Με τις θλιβερές μετριότητες που κυριαρχούν στο δημοσιογραφικό «σταρ σύστημα»;

Π.Π.

ΟΠΟΥ ΓΑΜΟΣ ΚΑΙ ΓΙΟΡΤΗ ΟΙ ΧΟΥΝΤΑΙΟΙ ΠΡΩΤΟΙ

Παρών και ο Γιώργος Καρατζαφέρης στη «γιορτή» για την αποκατάσταση της Δημοκρατίας στο Προεδρικό Μέγαρο στις 24 Ιούλη. Ατυχώς, χωρίς να κουβαλήσει μαζί του όλους

αυτούς τους συνεργάτες και τους οπαδούς της Χούντας που στριμώχνονται στα ψηφοδέλτια και τις τοπικές τους οργανώσεις.

Δεν είναι το πρώτο τέτοιο παράδειγμα (αφθονούν οι «παπακαρυάδες» στην

Ελλάδα), αλλά κάθε φορά το ξαναθυμόμαστε: αν την επιστροφή της δημοκρατίας τη γιορτάζουμε, αντιστασιακοί, δημοκράτες και φασίστες ανάκατα, τότε τι ακριβώς «γιορτάζουμε»;

Γιαν. Ανδρ.

ΜΟΛΥΒΙΕΣ

- Ο George βροντοφώναξε από τη Σύρο την προηγούμενη βδομάδα σε άπταιστα ελληνοαγγλικά ότι οι Κυκλάδες παραδόθηκαν στα μεγάλα συμφέροντα.

- Αντανακλαστικά Ραν Ταν Πλαν που γράφει κι ο Μουζάκης στο Παρόν.

- Εκτός ψηφοδελτίων ΠΑΣΟΚ οι Πάχτας, Ανθόπουλος, Νεονάκης.

- Εντός η Δαμανάκη, ο Ανδρουλάκης κι ο Μπίστης.

- Με τον Κουνελάκι τι γίνεται συντρόφια;

- Η ανανεωτική δεξαμενή σας, πάντως, δεν έχετε παράπονο, είναι μεγάλη.

- Πανηγύρια των πασόκων επειδή τα στελέχη τους απαλλάχθηκαν από το κατηγορητήριο στη δίκη της ΔΕΚΑ για το γνωστό σκάνδαλο του χρηματιστηρίου.

- Δηλώσεις στα κανάλια (τους) και τις εφημερίδες (τους).

- Μόνο που, βρε θεομπαίχτες, δεν αθώωθηκαν, αλλά τα αδικήματα για τα οποία κατηγορούνταν έχουν παραγραφεί.

- Με τις μεθοδεύσεις του καθεστώτος του τ. καταλληλότερου και τη στήριξη τμήματος της Ν.Δ.

- Για να μην ξεχνιόμαστε δηλαδή.

- «Για τις πυρκαγιές», φωνάζουν οι πασόκοι, «φταίει η ΝΔ».

- Τους πράσινους «σοσιαλιστές» δείχνει ο Γιακουμάτος.

ΜΟΛΥΒΙΕΣ

- Και ο πλέον πολιτικά αδαής γνωρίζει ότι φταίνε και οι δυο με την πολιτική που ακολουθούν στα του περιβάλλοντος.
- Ο βίος και η πολιτεία τους βοούν.
- Φταίνε όμως και οι πολίτες που τους ψηφίζουν.
 - Για να μην κοροϊδευόμαστε.
- Οι Λαμπρακαίοι, μην έχοντας να γράψουν κάτι για την κατά φαντασία Άννα Σεγκολέν που τόσο επιθυμούν να δουν στην ηγεσία του κόμματός τους, ασχολήθηκαν την προηγούμενη βδομάδα με τις ενδυματολογικές της επιλογές, αφιερώνοντας μισή σελίδα από τα παραπολιτικά τους.
- *Εσπρέσο* κατόντησαν την πάλαι ποτέ ναυαρχίδα του Συγκροτήματος.
 - Πού 'σαι Καραπαναγιώτη να τους δεις.
- Το ετήσιο πανηγυράκι της Αγίας Οικογένειας, το «Συμπόσιο της Σύμης», φέτος έγινε στην Πάρο;
- Τι σχέση έχουν τα δυο νησιά;
- Όση το ΠΑΣΟΚ με το σοσιαλισμό!
- «Εμείς στο ΠΑΣΟΚ», η γνωστή ατάκα της Μαρίας στα κανάλια, όπου καθημερινά σχεδόν είναι πρώτη θέση πίστα με τον Άδωνι του Καρατζαφέρη.
- Το τι γέλιο πέφτει στα καφενεία δεν λέγεται.
 - Το γελοίο ως γνωστόν είναι συνώνυμο του ΠΑΣΟΚ, κύριε Μπαμπινιώτη μας, και κακώς δεν το συμπεριλάβατε στο λεξικό σας.
- Σε μια άλλη έκδοση ίσως;

ΚΑΤΙΝΙΣΜΟΣ ΚΑΙ ΕΛΛΗΝΙΕΣ...

Η ελληνική κουτοπονηριά και η ασχετοσύνη έλαμψαν, για άλλη μια φορά, με το σχεδιασμό και την εφαρμογή των «γενναίων αλλαγών» που επέβαλε το Υπουργείο Παιδείας στο σύστημα εισαγωγής στα ΑΕΙ της χώρας των κυπρίων σπουδαστών –το γεγονός ότι τα κόμματα της Αριστεράς αντέδρασαν έντονα πέρασε, βεβαίως, στο... ντούκου– δημιουργώντας, εκτός όλων των άλλων, πραγματικό κόλαφο για τα παιδιά της Μεγαλονήσου που θέλουν να σπουδάσουν στην Ελλάδα.

Κοντολογίς, το Υπουργείο, για λόγους «εναρμόνισης» με το Δίκαιο της Ευρωπαϊκής Ένωσης, μετά την ένταξη της Κύπρου στην Ένωση και εφόσον το ελληνικό κράτος δεν ζήτησε κάποια άλλη ρύθμιση, αποφάσισε να περάσει ένα νέο νόμο με τον οποίο οι ελληνικής καταγωγής – ιστορικά, φυλετικά, νομικά– πολίτες της Κυπριακής Δημοκρατίας παύουν να θεωρούνται «ομογενείς» και γίνονται απλώς «κοινοτικοί».

Έτσι, για να πάρουν σειρά στο σύστημα πρόσβασης στα ελλαδικά ΑΕΙ, οι κύπριοι μαθητές υποχρεώνονται να συμπληρώσουν επίσημο έγγραφο του ΥΕΠΘ («Αίτηση-Μηχανογραφικό»), όπου δηλώνονται ως υποψήφιοι για εισαγωγή στην τριτοβάθμια εκπαίδευση αλλά «μη ελληνικής καταγωγής»!

Και δεν φτάνει αυτό. Οι Κύπριοι απόφοιτοι του –ελληνοκεντρικού κατά τα άλλα– λυκείου υφίστανται και έναν άλλο διαχωρισμό, ανάλογα με την καταγωγή των γονέων τους, αν, δηλαδή, εί-

ναι και οι δυο Κύπριοι ή αν είναι ο ένας από αυτούς και ο άλλος είναι από την Ελλάδα, ή ακόμα αν ο καταγόμενος από την Ελλάδα είναι και έλληνας υπήκοος ή έχει πάρει την κυπριακή υπηκοότητα.

Ένα χάος, δηλαδή, το οποίο εξουθενώνει και εξοργίζει τον υποψήφιο φοιτητή ελληνικού πανεπιστημίου, μόνο και μόνο επειδή είναι Κύπριος –κάτι σαν τιμωρία! Και αυτά, ενώ, στην περίπτωση που ο πατέρας ή η μητέρα του έχει ελληνική υπηκοότητα, ο υποψήφιος πρέπει να έλθει στην Ελλάδα για να πάρει μέρος στις ειδικές «εξετάσεις των ομογενών Ελλήνων εξωτερικού». Οι εξετάσεις αυτές γίνονται κανονικά στις αρχές Σεπτεμβρίου, αλλά, όμως, σύμφωνα με τους νόμους του κυπριακού κράτους, θα πρέπει να έχει παρουσιαστεί για τη θητεία του στην εθνοφρουρά στις 10 Ιουλίου – άλλο μπλέξιμο.

Μετά από τις συνεχείς και έντονες διαμαρτυρίες, πάντως, το Υπουργείο Παιδείας... έλυσε το πρόβλημα. Έδωσε, δηλαδή, εντολή σε υπαλλήλους του να παραλαμβάνουν τις αιτήσεις των υποψηφίων στη Λευκωσία (αντί της υποχρέωσής τους να τις αποστέλλουν στην Αθήνα ή τη Θεσσαλονίκη), ώστε να κερδίζεται κάποιος χρόνος, ενώ παράλληλα το κυπριακό Υπουργείο Άμυνας δέχτηκε να δίνει ολιγοήμερη άδεια σε στρατευμένους που θέλουν να έλθουν στην Ελλάδα για τις «εξετάσεις» εισαγωγής στα ΑΕΙ.

Καημένη ρωμιοσύνη...

Γ.Κ.Μ.

ΚΑΙ ΝΕΑ ΑΠΕΥΘΕΙΑΣ ΑΝΑΘΕΣΗ 150 ΕΚΑΤ. ΣΤΟΝ «ΕΘΝΙΚΟ ΠΡΟΜΗΘΕΥΤΗ»

Διαβάσαμε στην *Ελευθεροτυπία*, 24/7 ότι «η νέα δια-

κυβέρνηση που διακήρυσσε ότι πασχίζει για την απεξάρτηση του ΟΠΑΠ από τον βασικό του προμηθευτή, τώρα εγκαθιδρύει την Intralot στον Οργανισμό με νέα απευθείας ανάθεση-μαμούθ και μάλιστα τριετούς διάρκειας». Σύμφωνα με ασφαλείς πληροφορίες, μετά το ναύαγιο της επιτροπής του μεγάλου διαγωνισμού πληροφορικής του ΟΠΑΠ (για την οποία λέγεται ότι επενέβη ήδη η εισαγγελία) τις ημέρες

αυτές οριστικοποιούνται οι λεπτομέρειες της νέας ανάθεσης του ΟΠΑΠ στην Intralot, το ύψος της οποίας θα φθάσει τα 150 εκατ. ευρώ, καθώς στον εθνικό προμηθευτή παρέχεται ευρεία γκάμα δραστηριοτήτων με ορίζοντα μέχρι και το 2010. Δηλαδή, με απλούς υπολογισμούς, προκύπτει ότι η Intralot σε διάστημα 3,5 χρόνων εξασφαλίζει με απευθείας ανάθεσης από τον ΟΠΑΠ 257 εκατ. ευρώ! Δηλαδή,

δη, περισσότερα απ' όσα ο ΟΠΑΠ έδωσε στον «εθνικό προμηθευτή» επί «διαπλοκής» της προηγούμενης κυβέρνησης. Έτσι η κυβέρνηση Καραμανλή δεν χρεώνεται πλέον μόνο το φιάσκο του διαγωνισμού αλλά και όσα έλεγε ότι θα κάνει για τη διαπλοκή πριν εκλεγεί. Και μη νομίζετε ότι όλα ξεχάστηκαν λόγω των πυρκαγιών ή του καύσωνος. Θα επανέλθουν δριμύτερα μετά τα μπάνια του λαού. **Β.Ζ.**

ΤΑ ΠΕΖΟΔΡΟΜΙΑ ΩΣ ΧΩΡΟΣ ΑΠΟΘΗΚΕΥΣΗΣ ΑΥΤΟΚΙΝΗΤΩΝ

Είναι γνωστό το πρόβλημα των «τραπεζοκαθισμάτων» που, τις περισσότερες φορές, με τις ευλογίες των Δήμων που εισπράττουν, καταλαμβάνουν τα πεζοδρόμια μην αφήνοντας χώρο να περάσει όχι καροτσάκι αναπήρου αλλ' ούτε καν πεζός. Ο δήμαρχος κ. Κακλαμάνης κάνει εκστρατεία περιορισμού τους. Να δούμε τι θα καταφέρει. Στο ίδιο φαινόμενο εντάσσονται και οι πλήρεις καταλήψεις πεζοδρομίων από τα «παρελκόμενα» των περιπτέρων, που, έχοντας μετατραπεί σε... μίνι μάρκετ, έγιναν εφιάλτης παντός πεζού... Ψυγεία, πολλά ψυγεία, μηχανικά αλογάκια, «γερανάκια» με καραμέλες, ρολόγια, ό,τι τραβάει η ψυχή σου.

Στη φωτογραφία μας ένα άλλο φαινόμενο,

που κι αυτό πάει να γίνει «κανόνας», δηλαδή μάστιγα: Η χρήση πεζοδρομίων και νησίδων ως... αποθήκη, αν μη και έκθεση, αυτοκινήτων.

Δύο πολυτελή τζίπ, χωρίς πινακίδες, θρονιασμένα αρκετόν καιρό στη νησίδα δρόμου μεγάλης κυκλοφορίας, στην απέναντι πλευρά του οποίου είναι η αντιπροσωπεία! Τζάμπα χώρος. Αυτό κι αν δεν είναι ελληνικό δαιμόνιο...

Αν οι «πραίτορες» του κ. Πολύδωρα (στα 200 μέτρα είναι το υπουργείο) δεν μπορούν να βάζουν, κάθε μέρα, πρόστιμο παράνομης στάθμευσης, αφού είναι ακυκλοφόρητα τα τζίπ, και δεν βρίσκουν ότι η εν λόγω αντιπροσωπεία παραβαίνει κάποιον άλλο νόμο, ας ασχοληθεί τουλάχιστον ο δήμαρχος να εισπράξει τέλος κατάληψης πεζοδρομίου... **ΝΑΠ.**

ΧΑΜΗΛΩΣΕ ΤΟΝ ΠΗΧΗ, ΑΛΛΑ ΤΟΝ ΕΡΙΞΕ

Το βασικό μότο του Καραμανλή πριν γίνει πρωθυπουργός, αλλά και το πρώτο διάστημα μετά την εκλογή του, ήταν η «διαχείριση της καθημερινότητας». Ούτε νέες μεγάλες ιδέες έταξε, ούτε άλματα προς τα εμπρός. Μίλησε για βελτίωση της καθημερινότητας και του κρατικού μηχανισμού. Αυτό

ήταν όλο και παρότι δεν ήταν πολύ, μάλλον υπέρ του λειτούργησε σε ένα εκλογικό σώμα κουρασμένο από τον φιλελεύθερο επιθετικό μοντερνισμό των κυβερνήσεων Σημίτη.

Σήμερα, 3,5 χρόνια μετά την εκλογή της κυβέρνησης Καραμανλή, μπορούμε με σιγουριά να πούμε ότι η Νέα Δημο-

κρατία έριξε τον πήχη που η ίδια είχε θέσει χαμηλά. Δεν ξέρουμε για τα «μεγάλα», αλλά τα «μικρά» ποτέ δεν πήγαιναν χειρότερα στη χώρα μας. Ακόμα και για την Ελλάδα, με την πλούσια σχετική παράδοση, η σημερινή κρατική ανεπάρκεια στα της «καθημερινότητας» μοιάζει πρωτόγνωρη.

Γιαν. Ανδρ.

ΑΠΟΚΑΤΑΣΤΑΣΗ ΤΗΣ «ΤΙΜΗΣ ΚΑΙ ΥΠΟΛΗΨΗΣ»

Το νομοθετικό υπόβαθρο υπήρχε (άρθρα: 57, 914, 932 Αστ. Κώδικα) και ενισχύθηκε ειδικότερα, με τον νόμο του 1981, που συνεχίζει να «ζει και να βασιλεύει», και φυσικά όχι τυχαία, αφού τίποτε δεν γίνεται τυχαία σ' αυτόν τον κόσμο. Θυμάμαι τον μακαρίτη, αείμνηστο καθηγητή της Νομικής Λιτζερόπουλο να μας λέει στις «παραδόσεις» του: «Όπως και να είναι τα λεφτά την μαλακώνουν την ψυχή».

Ο Άρειος Πάγος, δε, έχει νομολογήσει επανειλημμένα ότι: «σκοπός της χρηματικής ικανοποίησης λόγω ηθικής βλάβης είναι η ηθική παρηγορία και ψυχική ανακούφιση του παθόντα». Αδιανόητο και ασύλληπτο μπορεί να φαίνεται, και μάλιστα δύσκολο να το εξηγήσεις στον απλό καθημερινό άνθρωπο, ότι είναι δυνατόν, δηλαδή, η όποια προσβολή της προσωπικότητάς του και ό,τι αυτή τη συνθέτει και τη συναπο-

τελεί, μπορεί να έχει το αντάλλαγμα της σε «λεφτά». Όμως η άρχουσα τάξη επιβάλλει τους σκοπούς της στην κοινωνία και συνηθίζει να θεωρεί όλα τα μέσα που αντιτίθεται σ' αυτήν ανήθικα. Γι' αυτό έχει ανάγκη απ' το τσιμέντο της δικής της ηθικής. Και η παραγωγή αυτού του τσιμέντου είναι δουλειά των μικροαστών θεωρητικών ηθικολόγων. Απ' όσο, δε, γνωρίζω, μέχρι και σήμερα, άρχουσα τάξη είναι η αστική τάξη. (Κάποιοι φοβούνται σήμερα τέτοιες λέξεις και ό,τι αυτές σηματοδοτούν).

Έτσι, λοιπόν, αφού και η «προσωπικότητα, η τιμή, η υπόληψη, και η ψυχή σε τελική ανάλυση» είναι εμπόρευμα, στον «άγριο» ή «ήμερο» με «ανθρώπινο πρόσωπο» **καπιταλισμό**, διαλέγετε και παίρνετε, δεν μπορεί να γίνει διαφορετικά, θα πρέπει να έχει κάποια τιμή, με την οποία θα πληρώνεται η όποια προσβολή,

με κριτήρια ποσότητας. Άλλωστε, μοναδική αρχή και δόγμα του είναι, ξεχασμένο κι αυτό σήμερα: «Συσσωρεύετε, συσσωρεύετε, αυτός είναι ο νόμος και οι προφήτες». Έτσι, πιστεύω, ότι έχουν τα πράγματα, και θα έχουν για καιρό ακόμη.

Μέχρι να φτάσουμε στην «άλλη κοινωνία», που εμείς θέλουμε και παλεύουμε γι' αυτήν, όπου το κύρος, η προσωπικότητα, η τιμή και η υπόληψη δεν θα είναι μετρήσιμα, με τα σημερινά μέτρα, που δεν είναι άλλα από τα «λεφτά» που «μαλακώνουν την ψυχή», τότε και μόνον τότε τα παραπάνω θα «αποζημιώνονται» με την κοινωνική απομόνωση και στιγματισμό του κάθε προσβολέα, που θ' αρκεί και μόνο το ότι θα μπορέσει καθένας να τον «δείχνει με το δακτυλό» του, δίχως να χρειάζεται τίποτε περισσότερο.

Κωνσταντίνος Αδ. Ασπρογέρακας

ΜΟΛΥΒΙΕΣ

• Ο γνωστός και μη εξαιρετέος σοσιαλιστής κ Πρωτόπαππας εκτός από σπουδαίος εργατολόγος αναδεικνύεται και βαθύς γνώστης των ζητημάτων υγείας.

• Συχνά πυκνά μάλιστα αρθρογραφεί στο Συγκρότημα.

• Πόσα ταλέντα μπορεί να κρύβει ένας άνθρωπος

• Άλλος ένας αγαπημένος των πασόκων, ο γάλλος σοσιαλιστής και τ. υπουργός Πολιτισμού, ο Ζαν Λαγκ, συνεργάζεται με τον Σαρκοζί.

• Καμιά δήλωση από τον γνωστό Μιμικό, ευρωβουλευτή του κινήματος, λόγω της ιδιαίτερης σχέσης τους;

• Διαβάσαμε ότι στην Ιαπωνία αυτοκτονούν εργαζόμενοι από την πολλή εργασία.

• Στις Σκανδιναβικές χώρες από ανία.

• Εμείς πάλι το βράδυ τρώμε σουβλάκια, πίνουμε φραπέδες στις πλατείες και κάνουμε πλάκα στις παραλίες με τους γαλαζοπράσινους πολιτευτές και τους κολαούζους τους που ιδρωκοπάνε κατακαλόκαιρο για μια ψήφο.

• Δεν είμαστε πολύ καλύτερα;

• Γι' αυτό κι η στήλη σας αποχαιρετά και δίνει ραντεβού για το Σεπτέμβρη.

• Πάνω απ' όλα τα μπάνια του λαού.

• Ιαπωνία και Σουηδία πάντως δεν θα γίνουμε.

• Και με το μπαδρόν, κύριε Λιάκο και κυρία Ρεπούση μας, αν σας κακοκαρδίζουμε.

Ν. Μολ.

ΠΕΜΠΤΗ 12.7.2007 – ΤΕΤΑΡΤΗ 25.7.2007

ΠΕΜΠΤΗ 12.7.2007

• Καίγεται και η Σκιάθος. Η κυβέρνηση όμως εξακολουθεί να διατρανώνει την ικανοποίησή της για το αποτέλεσμα. Και δεν έχει καεί ακόμα όλη η χώρα!

• Ο Βασίλης Νικολόπουλος αναλαμβάνει πρόεδρος του Αρείου Πάγου.

ΠΑΡΑΣΚΕΥΗ 13.7.2007

• Εξαγορά μαμούθ από την Marfin. Με μία κίνηση ματ, εξαγοράζει το 30% της μεγαλύτερης βιομηχανίας τροφίμων της χώρας, της Vivartia, βλέπε ΔΕΛΤΑ, του προέδρου του ΣΕΒ.

• Το υπουργείο Παιδείας ετοιμάζεται να φέρει νομοσχέδιο με το οποίο θα αποσυνδέονται οι εξετάσεις από το Λύκειο, στα πρότυπα του συστήματος που υπήρχε μέχρι και το 1980. Και γιατί τότε όλοι οι υπουργοί Παιδείας έπαιζαν με το μέλλον των παιδιών 27 χρόνια τώρα;

ΣΑΒΒΑΤΟ 14.7.2007

• Δημοσιεύματα φέρνουν συνεργείο 25 με 30 βαθμολογητών των πανελληνίων εξετάσεων να έχουν λάβει εντολή για παραποίηση χιλιάδων γραπτών. Ε, ρε τι θα γίνει αν αποκαλυφθούν διορθώσεις και σε άλλα μαθήματα! Δεν τους ξεπλένει ούτε ο Νιαγάρας!

ΚΥΡΙΑΚΗ 15.7.2007

• Ο Λεωνίδας Κύρκος εισάγεται εσπευσμένα στο νοσοκο-

μείο λόγω εμφράγματος. Εγχειρίζεται, και όλα φαίνεται ότι θα πάνε καλά.

• Δεύτερη κίνηση ματ του κ. Βγενόπουλου της Marfin. Κτυπάει όποια μετοχή πουλιέται στο Χ.Α. και σε μερικές ώρες καταφέρνει να αποκτήσει πάνω από το 50% της Vivartia. Τα κεφάλαια βέβαια είναι άπειρα και είναι αραβικά!

ΔΕΥΤΕΡΑ 16.7.2007

• Η μία μετά την άλλη, οι κρατικές υπηρεσίες «δείχνουν» τη διάλυσή τους. Μετωπική σύγκρουση στα Σεπόλια σερμού του προαστιακού με εμπορική αμαξοστοιχία, χωρίς ευτυχώς θύματα. Ήταν που ήταν ο ΟΣΕ διαλυμένος, τον απόκαμαν οι νεοδημοκράτες!

ΤΡΙΤΗ 17.7.2007

• Το έλα να δεις γίνεται μεταξύ των υπουργών για την ημερομηνία των εκλογών. Τα στοιχεία δίνουν και παίρνουν για το τι έχει στο μυαλό του ο πρωθυπουργός. Αντί να σπάνε το μυαλό τους για τα στοιχεία, δεν κάθονται να δουλέψουν, μπας και γίνει κάτι καλό στη δύσμοιρη αυτή χώρα που καίγεται εδώ και ένα μήνα από άκρη σε άκρη; Έτσι για αλλαγή!

• Ξεσηκώνονται οι γονείς των υποψηφίων για τα ΑΕΙ και ΤΕΙ της χώρας και απειλούν με μηνύσεις το υπουργείο Παιδείας το οποίο πέφτει από

γκάφα σε γκάφα. Η τελευταία: αντί να αναρτηθούν οι σωστές βαθμολογίες των αποτελεσμάτων των Αγγλικών, αναρτήθηκαν οι λανθασμένες. Μπίνγκο!

• Για πρώτη φορά στην ιστορία του ο δείκτης Dow Jones ξεπερνά τις 14.000 μονάδες και φτάνει τις 14.010. Βέβαια όλοι τρέμουν την επερχόμενη διόρθωση μετά το κραχ στη δανειακή αγορά των ΗΠΑ.

ΤΕΤΑΡΤΗ 18.7.2007

• Απίθανες δικαιολογίες βρίσκουν οι υπουργοί της κυβέρνησης Καραμανλή για να δικαιολογήσουν τα τεράστια λάθη τους που είχαν ως αποτέλεσμα να καεί όλη η χώρα. Αποκορύφωμα ο κ. Γιακουμάτος που ανακάλυψε πράσινους εμπρηστές. Θα μου πείτε τα ίδια έλεγαν και οι πασόκοι πριν από μερικά χρόνια. Γιατί, αυτοί ήταν καλύτεροι;

ΠΕΜΠΤΗ 19.7.2007

• Γελάει όλη η χώρα με την επαναφορά των αποδείξεων σε μια προσπάθεια μείωσης της φοροδιαφυγής. Σκεφτείτε ότι όποιος μαζέψει αποδείξεις 1.000 ευρώ θα γλιτώσει φόρο 60 ευρώ. Αν πιστεύει η κυβέρνηση ότι με τέτοια μέτρα θα πετύχει κάτι, μάλλον ζει σε άλλη χώρα!

ΠΑΡΑΣΚΕΥΗ 20.7.2007

• Πύρινος όλεθρος χωρίς έλεος σε όλη την Ελλάδα. Η μισή χώρα βρίσκεται στις φλόγες και χιλιάδες Έλληνες σε πανικό. Η αποδιοργάνωση της κρατικής μηχανής είναι πλήρης. Σκεφτείτε ότι κατάφεραν να κάψουν την Ακροκόρινθο, κάτι που δεν είχαν μπορέσει γενιές και γενιές πολιορκητών.

ΣΑΒΒΑΤΟ 21.7.2007

• Οι ιδιοκτήτες του Πόρτο Καρράς το έχουν βάλει στοίχημα πριν από κάθε εκλογική αναμέτρηση να καίνε και κά-

ποιον από την κυβερνώσα παράταξη. Αφού έκαψαν τον Πάχτα, το 2004, τώρα τσουρουφλίζουν και τους υπουργούς της ΝΔ Τσπουρίδη, Σουφλιά και Πετραλιά. Και ο μεν Γιωργάκης τον έδιωξε τον Πάχτα και δεν τον ξαναφέρει πίσω. Ο Καραμανλής θα έχει την ίδια τόλμη; Γιατί κάτι μου λέει ότι ούτε που του περνάει από το μυαλό!

ΚΥΡΙΑΚΗ 22.7.2007

• Εκλογές στην Τουρκία με τον Ερντογάν να παίρνει 46,92% αλλά να λαμβάνει μόνο 340 έδρες. Στη Βουλή οι Γκρίζοι Λύκοι με 71 βουλευτές και ο Μπαϊκάλ με 112. Τώρα, γιατί κάποιος υποστηρίζει ότι δόθηκε σκληρή απάντηση στο στρατό και το κεμαλικό κατεστημένο άγνωστο. Δυστυχώς όμως τα πρόσωπα που κάνουν τις αναλύσεις αυτές βρίσκονται σε καίρια πόστα όλων των κομμάτων της χώρας μας. Γι' αυτό και η εξωτερική μας πολιτική βρίσκεται σε τέτοια χάλια!

ΔΕΥΤΕΡΑ 23.7.2007

• Ακόμα μια τραγωδία στην προσπάθεια να σβηστούν οι φωτιές. Πυροσβεστικό Κανναντέρ πέφτει, και οι δύο χειριστές του βρίσκουν τραγικό θάνατο. Μηχανές και άνθρωποι δεν μπορούν να αντέξουν τέτοιες πιέσεις επί τόσες ημέρες. Ας τα βλέπουν αυτά οι αρμόδιοι.

ΤΡΙΤΗ 24.7.2007

• 33 χρόνια μετά την πτώση της Χούντας, η Ελλάδα ζει κυριολεκτικά στον κόσμο της.

ΤΕΤΑΡΤΗ 25.7.2007

• Πάνω από τους 45 βαθμούς ο υδράργυρος. Οι θεοί φαίνεται ότι τιμωρούν τους Έλληνες για ό,τι προξένησαν στη χώρα τους.

**ΗΜΕΡΟΔΗΚΤΗΣ ο Δ΄
ο ΑΠΝΟΟΣ**

Το Κυπριακό στη δίνη των εκλογών και των συνθημάτων

του Γιώργου Λιλλήκα

τέως υπουργού Εξωτερικών της Κυπριακής Δημοκρατίας

Κάθε φορά που το Κυπριακό πρόβλημα και η αναγκαιότητα επίλυσής του έρχεται στην επικαιρότητα, είτε λόγω πολιτικών εξελίξεων είτε λόγω εθνικών εκλογών, η δημόσια, τουλάχιστον, συζήτηση, αναλώνεται σε συνθήματα και αλληλοαφορισμούς. Πιστοί στην πολιτική μας παράδοση και στο εθνικό μας σπορ του πολιτικού μαζοχισμού, αυτοτραυματιζόμαστε και αυτοαναιρούμαστε, ακόμη και για τις πλέον εμφανείς αλήθειες, που αφορούν το ποιος ευθύνεται για το γεγονός ότι το Κυπριακό παραμένει άλυτο. Μία άποψη είναι ότι η μη λύση αποτελεί δική μας πολιτική επιλογή. Αυτό βέβαια μπορεί να ισχύει για τη μερίδα εκείνη των πολιτικών (ευτυχώς πολύ λίγων) που έχουν την ανεδαφική θεωρία ότι «οποιαδήποτε λύση είναι καλύτερη από την παρούσα κατάσταση». Θεωρία που ανήκει στη σφαίρα της μεταφυσικής με ισχυρή δόση φαναλισμού.

Για εκείνες τις πολιτικές δυνάμεις που, είτε λόγω κόπωσης είτε λόγω μιας υπερρεαλιστικής θεωρίας των πραγμάτων, είναι έτοιμες να συμβιβαστούν αποδεχόμενες μία οποιαδήποτε λύση, για να μην πω μία κακή λύση, η αντίληψη ότι για τη μη λύση του προβλήματος ευθύνεται η ελληνοκυπριακή πλευρά, έχει βάση. Έχει βάση, γιατί με δεδομένη τη θέση αυτή η Τουρκία βοηθιέται να διασφαλίσει αυτά που θέλει σ' ένα σχέδιο λύσης και να δώσει τη συγκατάθεσή της, και άρα θα έχουμε την επιλογή της μη λύσης ή της λύσης ανεξάρτητου περιεχομένου.

Αυτό ακριβώς συνέβηκε, για πρώτη φορά, με το Σχέδιο Ανάν, όπου η δεδηλωμένη προδιάθεσή μας, που εκδηλώθηκε νωρίς το 2000, να δεχθούμε το όποιο σχέδιο λύσης έστρεψε τους ξένους προς την κατεύθυνση ικανοποίησης των αιτημάτων της Τουρκίας. Ταυτόχρονα, βέβαια, αυτή η προσέγγιση αποδείχθηκε αδιέξοδη διότι ικανοποιώντας όλες τις μαξιμαλιστικές θέσεις της Άγκυρας, το Σχέδιο Ανάν κατέστη μη ισορροπημένο, ετεροβαρές,

μη λειτουργικό και κατά συνέπεια μη βιώσιμο, ενώ σε βασικά ζητήματα όπως η ανεξαρτησία του κράτους, ο σεβασμός των ανθρωπίνων δικαιωμάτων και ελευθεριών, η ασφάλεια, η ενοποίηση της Κύπρου και σε άλλα πολλά, οι ανησυχίες των Ελληνοκυπρίων δεν ικανοποιήθηκαν. Αποτέλεσμα τούτου ήταν ο κυπριακός ελληνισμός να το απορρίψει, παρά τα επιχειρήματα και την κινδυνολογία που ανέπτυξε αυτή η σχολή πολιτικής σκέψης.

Η «ΦΙΛΟΛΟΓΙΑ» ΤΗΣ ΛΥΣΗΣ

Για αρκετό καιρό στο παρελθόν οι πολιτικές αντιπαραθέσεις περιστρέφοντο γύρω από τους όρους του «απορριπτισμού» και του «ενδοτισμού». Όροι που παρέπεμπαν στο περιεχόμενο της λύσης χωρίς όμως να καταπιάνονται με αυτό. Αντίθετα, η όλη συζήτηση σχηματοποιούσε τις διάφορες πολιτικές τάσεις όσον αφορά τα όρια του συμβιβασμού που καλούμαστε να κάνουμε. Η αλήθεια είναι ότι υπάρχουν διαφορετικές προσεγγίσεις ως προς το ποιες είναι οι γραμμές ασφάλειας μας, στα πλαίσια μίας λύσης αλ-

λά και ως προς το σχήμα της λύσης.

Με την έναρξη της πρόωρης προεκλογικής εκστρατείας στην Κύπρο, ο διάλογος, σ' αυτό τουλάχιστον το στάδιο επικεντρώθηκε στο άτοπο αλλά παραπλανητικό ερώτημα «ποιος θέλει και ποιος δεν θέλει λύση». Στο ποιος υποψήφιος θέλει περισσότερο και ποιος λιγότερο τη λύση. Ο όλος διάλογος είναι ωσάν και η λύση να είναι στο τραπέζι και δεν την παίρνουμε. Η αλήθεια, όμως, είναι ότι πίσω από αυτό το παραπλανητικό ερώτημα, εκείνο που κρύβεται είναι το είδος της λύσης που είναι έτοιμοι να αποδεχθούν οι υποψήφιοι Πρόεδροι και οι πολιτικές δυνάμεις που τους στηρίζουν.

Δυστυχώς η πραγματικότητα για την προοπτική και τις δυνατότητες λύσης, είναι εντελώς διαφορετική και τη συνθέτουν παράμετροι και παράγοντες που ξεπερνούν κατά πολύ τις δυνάμεις μας. Για να υπάρξει λύση θα πρέπει όλα τα εμπλεκόμενα μέρη να είναι έτοιμα για ένα συμβιβασμό. Δεν μπορεί να υπάρξει λύση αν το ένα μέρος θέλει και επιδιώκει να επιβάλει τους δικούς του όρους στα υπόλοιπα μέρη. Ο συμβιβασμός πρέπει να είναι αμοιβαίος. Η μέχρι τώρα εμπειρία μας με την Τουρκία αποδεικνύει ότι η Τουρκία δεν είναι έτοιμη ή δεν θέλει να συμβιβαστεί. Το Σχέδιο Ανάν δεν ήταν το πρώτο Σχέδιο που κατατέθηκε στο τραπέζι. Υπήρξαν πολλά άλλα στο παρελθόν που η δική μας πλευρά αποδέχθηκε για συζήτηση ενώ η Άγκυρα τα απέρριψε. Διαχρονικός στόχος της Τουρκίας δεν είναι απλώς η διατήρηση αυτών που κατέκτησε με την εισβολή του '74 αλλά να κερδίσει και κάτι παραπάνω. Ενδεικτικό είναι το γεγονός ότι η Τουρκία επιδίωξε και της προσφέρθηκαν στο Σχέδιο

Ανάν και δικαιώματα επί του ελληνοκυπριακού συνιστώντος κρατιδίου, ενώ η ανεξαρτησία του νέου κράτους θα ήταν κουτσουρεμένη, με πρόνοιες που διασφάλιζαν στην Τουρκία δικαίωμα αρνησικυρίας για ζητήματα που φυσιολογικά θα έπρεπε να ανήκουν στο κυρίαρχο κυπριακό κράτος.

Αν λοιπόν η Τουρκία δεν εγκαταλείψει την αναχρονιστική της στρατηγική έναντι της Κύπρου, που θέλει τη μετατροπή της νήσου σε προτεκτοράτο της με πλήρη έλεγχο επ' αυτής, δεν μπορεί να προσδοκούμε λύση. Εκτός, βέβαια, κι αν είμαστε διατεθειμένοι, όπως αναφέραμε πιο πάνω, να δεχθούμε μία τέτοια λύση. Όμως ο λαός έδειξε ότι, ενώ είναι έτοιμος για συναινετική λύση, δεν είναι διατεθειμένος να αποδεχθεί λύση που θα τον θέτει σε ακόμη πιο δυσμενή θέση απ' αυτήν που βρίσκεται σήμερα. Κι αυτό είναι απόλυτο λογικό και πρέπει να γίνει κατανοητό και σεβαστό.

ΤΑ «ΟΧΙ» ΚΑΙ ΤΑ «ΝΑΙ» ΣΤΗΝ ΑΓΚΥΡΑ

Ο κυπριακός ελληνισμός αποδέχθηκε σήμερα, αυτό που τη δεκαετία του '60 τα ίδια τα Ηνωμένα Έθνη απέρριπταν: τη Διζωνική-Δικοινοτική Ομοσπονδία. Η απουσία γεωγραφικής και δημογραφικής βάσης που τα Ηνωμένα Έθνη επικαλέστηκαν τότε για απόρριψη του τουρκικού αυτού αιτήματος δημιουρ-

γήθηκε με την κατάληψη του βορείου τμήματος της Κύπρου από τα τουρκικά στρατεύματα, με την εφαρμογή πολιτικής εθνοκάθαρσης και την εκδίωξη 200.000 Ελλήνων Κυπρίων που ζούσαν εκεί και τη μεταφορά και εγκατάσταση των Τουρκοκυπρίων από τις ελεύθερες στις κατεχόμενες περιοχές. Ταυτόχρονα, η ελληνοκυπριακή πλευρά έχει κατά καιρούς κάνει σειρά συμβιβασμών στις διάφορες πτυχές μιας Ομοσπονδίας, παρότι οι συμβιβασμοί αυτοί απέχουν κατά πολύ από τις αρχές του Διεθνούς ή Ευρωπαϊκού Δικαίου και των αρχών της Δημοκρατίας. Από πλευράς Άγκυρας, αντίθετα, δεν έχει γίνει κανένα βήμα συμβιβασμού όλα αυτά τα χρόνια.

Αποκλεισμένης της στρατιωτικής επιλογής ως μέσο επίλυσης του Κυπριακού, η ελλαδική και κυπριακή πολιτική ηγεσία εφάρμοσαν μέχρι σήμερα διάφορους σχεδιασμούς και στρατηγικές για να καμφθεί η Τουρκική αδιαλλαξία. Αυτό μέχρι στιγμής δεν έχει επιτευχθεί. Αυτό δεν οφείλεται σε κακούς χειρισμούς ή κακές στρατηγικές (χωρίς να σημαίνει ότι δεν έγιναν και λάθη) των κατά καιρούς κυβερνήσεων. Την πραγματική αιτία θα πρέπει να την αναζητήσουμε στους λόγους που επιτρέπουν στην Τουρκία να διατηρεί αυτή την προκλητική και αδιάλλακτη στάση. Και οι λόγοι αυτοί έχουν να κάνουν με τις διεθνείς συμμαχίες της Τουρ-

κίας, με το συσχετισμό δυνάμεων στη διεθνή σκηνή, με την πολιτική κουλτούρα του τουρκικού κεμαλικού κατεστημένου, τα οικονομικά συμφέροντα ξένων στην Τουρκία και άλλα.

Μία στρατηγική που χρησιμοποιεί αποκλειστικά και μόνο πολιτικά μέσα, για να εξαναγκάσει την Άγκυρα να μεταβάλει την πολιτική της, έχει ελπίδες να πετύχει, μόνο αν το πολιτικό κόστος που δημιουργείται για την Τουρκία είναι μεγαλύτερο από το όφελος που αποκομίζει από τη συνέχιση της υφιστάμενης πολιτικής της. Η πραγματικότητα όμως, 33 τόσων χρόνων, απέδειξε ότι η διεθνής κοινότητα δείχνει μία άνευ προηγουμένου ανοχή έναντι των όποιων εγκλημάτων διαπράττει η Τουρκία, είτε έναντι της Κύπρου, είτε έναντι των Κούρδων, είτε έναντι και αυτών των ίδιων των Τούρκων πολιτών. Η στρατηγική σημασία που οι ΗΠΑ και κάποιοι Ευρωπαίοι εταίροι αποδίδουν στην Τουρκία την αποθρασύνει. Τα μεγάλα οικονομικά συμφέροντα που διαπλέκονται στην τεράστια τουρκική αγορά, ο ρόλος της στην ενεργειακή προμήθεια της Ευρώπης κλπ, θέτουν την Τουρκία στη σφαίρα της ατιμωρησίας για οποιοδήποτε έγκλημα ή ασυνέπεια διαπράξει. Άρα, το πολιτικό κόστος ως στόχος φαίνεται να καθίσταται ανέφικτος, απλώς και μόνο γιατί κάποιοι ισχυρότεροι από μας, αυτοί που ορίζουν τους κανόνες του παιχνιδιού, δεν είναι διατεθειμένοι να ζητήσουν από την Τουρκία να πληρώσει το όποιο τίμημα.

Ο ΚΑΤΑΛΥΤΗΣ ΤΗΣ ΕΝΤΑΞΗΣ

Ελλάδα και Κύπρος επενδύσαμε στην Ευρωπαϊκή ενταξιακή πορεία της Τουρκίας ως ένας καταλύτης που θα μπορούσε να αποδώσει αποτελέσματα. Η στρατηγική αυτή είναι ορθή, παρότι σύνθετη και απαιτεί λεπτούς και πολυεπίπεδους χειρισμούς. Είναι όμως η μόνη περίπτωση, για την ώρα, όπου η επίτευξη ενός στρατηγικού στόχου της Άγκυρας εξαρτάται και από τη Λευκωσία και από την Αθήνα. Η ενταξιακές υποχρεώσεις της Τουρκίας ανέδειξαν τις αντιθέσεις του κεμαλικού καθεστώτος. Το τελικό αποτέλεσμα της σύγκρουσης μεταξύ του βαθέους κράτους και των μεταρρυθμιστι-

κών δυνάμεων (που δεν πρέπει να ξεχνάμε, έχουν ισλαμικό χαρακτήρα) είναι καθοριστικής σημασίας για τις προοπτικές επίλυσης του Κυπριακού.

Βέβαια, σ' αυτό το πλαίσιο θα πρέπει να είμαστε ρεαλιστές, λαμβάνοντας υπόψη ότι η Ευρωπαϊκή Ένωση δεν θα ασχοληθεί, παρότι θα όφειλε, με το περιεχόμενο της λύσης και κατά πόσο αυτή θα συνάδει ή όχι με τις αρχές και αξίες στις οποίες εδράζεται η Ένωση.

Ο ΚΥΝΙΣΜΟΣ ΤΗΣ ΔΥΣΗΣ

Ακόμη και σ' αυτή τη φάση, όπου η Τουρκία, ακολουθώντας την τακτική αμφισβήτησης της Κυπριακής Δημοκρατίας και παράλληλα της πολιτικής αναβάθμισης του ψευδοκράτους, δημιουργεί σοβαρά προβλήματα στις σχέσεις ΕΕ-NATO ή στη λειτουργία, π.χ., του ΟΟΣΑ, κάποιοι εταίροι μας αναδεικνύουν τη μη λύση του Κυπριακού ως την αιτία, όχι μέσα από το πρίσμα των ευθυνών της Τουρκίας, αλλά μέσα από έναν πολιτικό κυνισμό άνευ προηγουμένου. Ο πολιτικός αυτός κυνισμός στοχεύει στη διευκόλυνση της Τουρκίας στις σχέσεις της με την Ευρωπαϊκή Ένωση και το NATO, μέσα από μια οποιαδήποτε λύση του Κυπριακού που θα ικανοποιεί την Τουρκία. Αυτή η προσέγγιση δεν ενδιαφέρεται ούτε για το αν έγινε στρατιωτική εισβολή, ούτε αν το Διεθνές Δίκαιο και τα ψηφίσματα του Συμβουλίου Ασφαλείας παραβιάζονται, ούτε αν η λύση θάνατι δίκαιη ή λειτουργική. Εκείνο που την ενδιαφέρει είναι το κλείσιμο του Κυπριακού. Γι' αυτό και έχουν μυωπική προσέγγιση όσοι ανάγουν το θέμα της (αναγκαίας βέβαια) διαφώτισης σε καθοριστικό παράγοντα για τη λύση.

Αυτά τα δεδομένα και πραγματικότητες, όπως και την ορατή πλέον πιθανότητα στροφής της πορείας της Τουρκίας προς την ειδική σχέση αντί προς την ένταξη, πρέπει να μελετήσουν όλοι αυτοί, οι οποίοι αναλώνουν το δημόσιο τους λόγο σε συνθήματα κενά περιεχομένου.

Βέβαια στην ιστορία και στη διεθνή πολιτική τίποτε δεν είναι στατικό. Σ' εμάς εναπόκειται να προσαρμόζουμε τη στρατηγική μας έγκαιρα για να πετύχουμε το στόχο της ανατροπής των κατοχικών δεδομένων και της επάνωσης της Κύπρου. Αυτό δεν παραπέ-

μπει σε «λύση σε βάθος χρόνου» όπως ισχυρίζονται κάποιοι. Το επιχείρημα του χρόνου είναι η άλλη όψη του επιχειρήματος «οποιαδήποτε λύση είναι καλύτερη από την υφιστάμενη κατάσταση». Ο χρόνος είναι ένας παράγοντας που πρέπει να λαμβάνουμε υπόψη. Όμως μετά την ένταξή μας στην Ευρωπαϊκή Ένωση και με δεδομένους τους ευρωπαϊκούς στόχους της Άγκυρας, ο χρόνος δεν λειτουργεί μονοδιάστατα. Επιπλέον, θα ήταν πολιτική εθνική αυτοκτονία αν στέλναμε το μήνυμα ότι στο όνομα του χρόνου είμαστε έτοιμοι να θυσιάσουμε την ουσία, το περιεχόμενο της λύσης. Όλοι θα θέλαμε «λύση χθες». Αλλά τέτοια λύση που να μπορούμε να την αποδεχθούμε ως ένα ιστορικό αλλά αξιοπρεπή συμβιβασμό δεν μας έχει προταθεί.

ΘΕΛΟΥΝ ΠΡΟΕΔΡΟ ΣΤΑ ΜΕΤΡΑ ΤΟΥΣ

Τέλος, πολύ ανιστόρητο και αναξιοπρεπές, από εθνικής άποψης, είναι το επιχείρημα ότι ο Πρόεδρος της Κύπρου πρέπει να 'ναι «αρεστός στους ξένους». Αυτό το επιχείρημα υπονοεί ότι είναι δυνατό οι ξένοι να αγαπούν και να θέλουν να βοηθήσουν την Κύπρο πιο πολύ απ' ό,τι οποιοσδήποτε πολιτικός ηγέτης της Κύπρου. Αγνοεί το αυτονόητο, ότι οι ξένοι γνοιάζονται και επιδιώκουν να εξυπηρετήσουν τα δικά τους εθνικά συμφέροντα και στρατηγικές, όπως κι εμείς θα έπρεπε άλλωστε. Είναι αναξιοπρεπές γιατί απαιτείται από τους υποψηφίους προέδρους να εξασφαλίσουν πιστοποιητικό καταλληλότητας ή καλής διαγωγής από τις ξένες Πρεσβείες και ξένα κέντρα αποφάσεων. Είναι κι ανιστόρητο γιατί το Σχέδιο Ανάν, το πλέον απαράδεκτο σχέδιο λύσης που μας προτάθηκε, σχεδιάστηκε και προωθήθηκε όταν την Κύπρο κυβερνούσαν εκείνοι οι οποίοι ήταν «αρεστοί στους ξένους».

Ένας σοβαρός πολιτικός διάλογος και συλλογικός προβληματισμός γύρω από το Κυπριακό και τις προοπτικές επίλυσης του είναι αναγκαίος. Θα είναι και επωφελής, γιατί μόνο έτσι, και μακριά από συνθηματολογικές ή εκλογικές προσεγγίσεις, θα μπορούσαμε να οικοδομήσουμε την τόσο σημαντική και απαραίτητη ενότητα λαού και ηγεσίας για το εθνικό μας πρόβλημα.

ΜΟΝΑΔΙΚΟ ΔΩΡΟ

ΑΙΜΟΣ

ΑΝΘΟΛΟΓΙΑ ΒΑΛΚΑΝΙΚΗΣ ΠΟΙΗΣΗΣ

Σελίδες 552

τιμή πώλησης 40 ευρώ

ΠΡΟΣΦΟΡΑ ΓΙΑ ΤΟΥΣ ΣΥΝΔΡΟΜΗΤΕΣ ΤΟΥ ΑΝΤΙ:

Οι συνδρομητές του Αντί με έκπτωση 10%

(συμπεριλαμβανομένων των εξόδων αποστολής για την Ελλάδα) μπορούν να αποκτήσουν την Ανθολογία ΑΙΜΟΣ.

Παραγγελίες: ANTI,
Δημοχάρους 60, 115 21 Αθήνα,
τηλ: 210-7232713,
φαξ: 210-7226107,
e-mail: chpapou@otenet.gr

ΕΚΔΟΣΗ ΤΩΝ ΦΙΛΩΝ
ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ "ΑΝΤΙ"
ΑΘΗΝΑ 2007

Μεγάλη, αλλά μικρής ισχύος, η νίκη Ερντογάν

του Τάκη Διαμαντή

Αναμφίβολα, το Κόμμα Δικαιοσύνης και Ανάπτυξης του Ρετζέπ Ταγίπ Ερντογάν πέτυχε μια εντυπωσιακή νίκη στις βουλευτικές εκλογές της περασμένης Κυριακής στην Τουρκία, συγκεντρώνοντας το 46,54% των ψήφων. Οι εκλογές αυτές, λόγω και του εκρηκτικού κλίματος που είχε καλλιεργηθεί στο διάστημα των τελευταίων μηνών, χαρακτηρίστηκαν ως οι σημαντικότερες στην ιστορία της χώρας. Ωστόσο, η ευφορία, από αυτή την –αναμενόμενη έτσι κι αλλιώς– νίκη, δεν μπορεί να κρύψει εντελώς τα αγωνιώδη ερωτήματα που τίθενται σχετικά με την πορεία της νέας κυβέρνησης που θα σχηματισθεί και εντέλει με την πορεία της ίδιας της Τουρκίας.

Το Κόμμα Δικαιοσύνης και Ανάπτυξης, επαναλαμβάνοντας τον θρίαμβο που είχε πετύχει στις εκλογές του 2002, οπότε είχε συγκεντρώσει το 34,4% των ψήφων, κατάφερε την περασμένη Κυριακή να αυξήσει το εκλογικό ποσοστό του κατά 12,11 ποσοστιαίες μονάδες. Ταυτόχρονα, όμως, σύμφωνα με τα εκλογικά αποτελέσματα, στη Βουλή κατάφεραν να περάσουν δύο ακόμα κόμματα, το Ρεπουμπλικανικό Λαϊκό Κόμμα του Ντενίζ Μπαϊκάλ με 20,79% –έναντι 19,4% του 2002– και το ακροδεξιό Κόμμα Εθνικιστικής Κίνησης του Ντεβλέτ Μπαχτσελί με 14,25%, καθώς και 27 ανεξάρτητοι, μεταξύ των οποίων 24 Κούρδοι και ο πρώην πρωθυπουργός Μεσούτ Γιλμάζ.

Αποτέλεσμα της αλλαγής αυτής στη σύνθεση του κοινοβουλίου –στο οποίο κατά την προηγούμενη πενταετία υπήρχαν μόνο δύο κόμματα και ένας πολύ μικρός αριθμός ανεξάρτητων– ήταν να μειωθούν οι έδρες του Κόμματος Δικαιοσύνης και Ανάπτυξης σε 340 από τις 365, το κόμμα του Μπαϊκάλ να εξασφαλίσει 112 από τις 177 που διέθετε και το κόμμα του Μπαχτσελί 71. Έτσι, ο πρωθυπουργός Ερντογάν δεν εξασφαλίζει την πολυπόθητη πλειοψηφία των δυο τρίτων –τουλάχιστον 367 έδρες– που χρειάζεται για να περάσει

τις μεταρρυθμίσεις που έχει προγραμματίσει και, κυρίως, για να λύσει το πρόβλημα της εκλογής νέου προέδρου της Δημοκρατίας, που εκκρεμεί εδώ και περίπου τρεις μήνες, αλλά και για να αντιμετωπίσει το δημοψήφισμα που έχει ορισθεί για τις 21 Οκτωβρίου, με θέμα την έγκριση από τον λαό μιας σειράς αλλαγών στο Σύνταγμα, με πρώτη την απευθείας εκλογή προέδρου της Δημοκρατίας.

ΣΥΜΒΙΒΑΣΜΟΣ ΓΙΑ ΠΡΟΕΔΡΟ;

Ιδιαίτερα για το θέμα του προέδρου μάλιστα, εκτιμήσεις αναλυτών συγκλίνουν στην άποψη ότι σ' αυτή τη φάση ο Ερντογάν θα επιδιώξει να αποφύγει μια σύγκρουση με τα κόμματα της αντιπολίτευσης, οπότε δεν θα επιμείνει στην υποψηφιότητα του Αμπντουλάχ Γκιουλ, αλλά θα αναζητήσει μια συμβιβαστική φόρμουλα αποδεχόμενος μια προσωπικότητα κοινής αποδοχής. Είναι γνωστό, άλλωστε, ότι για το θέμα αυτό, πριν από τις εκλογές, ο Ερντογάν είχε σχετικές διαβουλεύσεις τόσο με τον Ντενίζ Μπαϊκάλ όσο και με τον γενικό επιτελάρχη στρατηγό Γιασάρ Μπουγιούκανιτ. Στο πλαίσιο αυτό, μάλιστα, έχουν αρχίσει να αναφέρονται διάφορα ονόματα για τη θέση του προέδρου της χώρας, ανάμεσα στα οποία είναι ο υπουργός Εξωτερικών κατά την

περασμένη δεκαετία Χικμέτ Τσετίν, ή ακόμα και ο πρώην πρωθυπουργός Μεσούτ Γιλμάζ.

Πέρα από τα μεγάλα εσωτερικά προβλήματα, όμως, η κυβέρνηση του Ταγίπ Ερντογάν θα έχει να αντιμετωπίσει και μια σειρά από σοβαρά ζητήματα στην εξωτερική πολιτική της, ζητήματα που έχουν να κάνουν άμεσα με τα αποκαλούμενα «εθνικά θέματα» της Τουρκίας, όπως είναι το ζήτημα των Κούρδων και άρα οι σχέσεις της με το Ιράκ, αλλά και με το δίδυμο Ιράν – Συρίας, οι σχέσεις που έχει δημιουργήσει με τη Ρωσία, με κύριο αντικείμενο την ενεργειακή πολιτική, οι σχέσεις της με τις ΗΠΑ (οι οποίες εδώ και τρία χρόνια βρίσκονται στο χειρότερο σημείο τους), η πορεία των ενταξιακών διαπραγματεύσεων με την Ευρωπαϊκή Ένωση –για τις οποίες το ενδιαφέρον έχει μειωθεί δραματικά στην Τουρκία εδώ και ένα χρόνο, εξαιτίας της κλιμακούμενης έντασης που δημιουργήθηκε στη χώρα, αλλά και της αλλαγής στις προτεραιότητες που είχε θέσει ο ίδιος ο Ερντογάν.

Βεβαίως, έχει επίσης να σκεφθεί τα ελληνοτουρκικά και το Κυπριακό, θέματα, όμως, που για πολλούς αναλυτές δεν αναμένεται να έχουν, για την ώρα τουλάχιστον, δραματικές εξελίξεις, καθώς το ενδιαφέρον της Άγκυρας θα είναι στραμμένο κυρίως στα νότιοανατολικά σύνορα της χώρας.

Στο πλαίσιο αυτό, είναι βέβαιο ότι ο Ερντογάν, με δεδομένη την παρουσία στη Βουλή των εθνικιστών του Μπαχτσελί, καθώς και των Κούρδων ανεξάρτητων βουλευτών, αλλά και με το στρατό να караδοκεί στη γωνία, θα κινηθεί με πολλή προσοχή, επιδιώκοντας τη δημιουργία ενός συναινετικού κλίματος.

Δεν είναι λίγοι οι αναλυτές που υποστηρίζουν ότι, λόγω της σοβαρότητας των προβλημάτων που θα αντιμετωπίσει

ο Ερντογάν, δεν αποκλείεται ο στρατός, από κοινού με τα κόμματα της αντιπολίτευσης, να προκαλέσουν ένα τεχνητό «βραχυκύκλωμα» –για παράδειγμα στο θέμα της εκλογής προέδρου της Δημοκρατίας– και να σπρώξουν τον πρωθυπουργό να αναζητήσει λύσεις σε μια νέα εκλογική αναμέτρηση.

Που σημαίνει ότι, με το εκλογικό αποτέλεσμα της περασμένης Κυριακής, η Τουρκία εισέρχεται σε μια περίοδο αστάθειας, για την οποία κανείς δεν γνωρίζει πού και πώς θα καταλήξει. Γι' αυτό και δεν είναι τυχαίο ότι ο ίδιος ο Ερντογάν, αμέσως μόλις έγιναν γνωστά τα αποτελέσματα των εκλογών, έσπευσε να δηλώσει ότι θα σεβαστεί «τις βασικές αρχές της τουρκικής Δημοκρατίας», παραπέμποντας έτσι άμεσα στο κοσμικό κράτος. Όπως δεν είναι τυχαίο ότι φρόντισε να απομακρύνει έναν σημαντικό αριθμό υποψηφίων του κόμματός του με καθαρά ισλαμικό προσανατολισμό.

Αντίστοιχα, εξάλλου, δεν είναι τυχαία και η δήλωση του εθνικιστή Ντεβλέτ Μπαχτσελί, ο οποίος διαβεβαίωσε ότι το κόμμα του «θα είναι δημιουργικό» στη Βουλή και ότι «δεν θα προκαλέσει κρίση στα σοβαρά ζητήματα». Μια επισημάνση που δείχνει ότι το Κόμμα Εθνικιστικής Κίνησης δεν θα είναι αρνητικό στην περίπτωση που ο Ερντογάν επιδιώξει ένα συναινετικό κλίμα.

Από τα παραπάνω συμπεραίνεται ότι το εκλογικό αποτέλεσμα της περασμένης Κυριακής ήταν σαφώς μια προσωπική νίκη του Ταγίπ Ερντογάν, ο οποίος αναδεικνύεται σε κυρίαρχο του πολιτικού παιχνιδιού στην Τουρκία: είναι όμως και βέβαιο ότι η νίκη αυτή δεν αποτελεί μια λευκή επιταγή για τον τούρκο πρωθυπουργό.

Είναι γεγονός ότι στο διάστημα των τελευταίων χρόνων, χάρη στις πολιτικές επιλογές του Ερντογάν, η Τουρκία γνώρισε μια αξιοσημείωτη ανάπτυξη στον οικονομικό τομέα, πράγμα που είχε θετικές συνέπειες στο βιοτικό επίπεδο μεγάλων τμημάτων του τουρκικού λαού και κυρίως σε μερικές από τις φτωχότερες και πιο υποβαθμισμένες περιοχές.

Πέρα από αυτό, στο πολιτικό πεδίο, ο Ερντογάν κατάφερε να λειτουργήσει σαν μια ομπρέλα, κάτω από την οποία

Οπαδοί του Ρετζέπ Ταγίπ Ερντογάν πανηγυρίζουν για το εκλογικό αποτέλεσμα.

συγκεντρώθηκαν πολίτες με διαφορετικό πολιτικό προσανατολισμό, όπως εργάτες, αγρότες, μικροαστοί και μικροεπιχειρηματίες, μέλη μειονοτήτων –περιλαμβανομένων και κάποιων Κούρδων– ή και οπαδοί της Αριστεράς. Όλοι αυτοί ψήφισαν υπέρ του Κόμματος Δικαιοσύνης και Ανάπτυξης, όχι γιατί ταυτίζονταν με την ιδεολογία και τους πολιτικούς προσανατολισμούς του Ταγίπ Ερντογάν, όσο κυρίως γιατί είδαν σ' αυτόν έναν σοβαρό πολιτικό παράγοντα, ο οποίος μπορούσε να αντιταχθεί στο στρατιωτικό και πολιτικό κατεστημένο του αποκαλούμενου κεμαλικού «βαθέως κράτους» και να αλλάξει τους συσχετισμούς στο πολιτικό σκηνικό της χώρας, με στόχο να τη βάλει σε μια πορεία εκδημοκρατισμού και σεβασμού των θεμελιωδών αθροπίων δικαιωμάτων.

ΚΕΡΔΙΣΜΕΝΟΙ ΚΑΙ ΧΑΜΕΝΟΙ

Σ' αυτό, συνέτεινε, φυσικά, η στάση του ίδιου του Ερντογάν, αλλά και το εκρηκτικό κλίμα που δημιουργήθηκε στην Τουρκία τους τελευταίους μήνες, κατά τους οποίους η κοινή γνώμη της χώρας ζούσε με το φόβο ενός νέου στρατιωτικού πραξικοπήματος ή ενός πολέμου στο βόρειο Ιράκ. Ένα κλίμα, που οδήγησε σε μια έντονη πόλωση και το οποίο ωφέλησε τελικά τον Ερντογάν. Μόνο που ταυτόχρονα ωφέλησε και την εθνικιστική ακροδεξιά, η οποία κατάφερε να κάνει την «έκπλη-

ξη» και να περάσει στη Βουλή με ένα ποσοστό που κανένας δεν περίμενε, κάνοντας τους πασάδες του στρατού να αισθάνονται δικαιωμένοι και φυσικά ικανοποιημένοι από το αποτέλεσμα των εκλογών της Κυριακής.

Αν σε όλη αυτή την ιστορία υπάρχει κάποιος χαμένος, αυτός είναι, χωρίς αμφιβολία, ο ηγέτης της αξιωματικής αντιπολίτευσης Ντενίζ Μπαϊκάλ, ο οποίος προσπάθησε μεν να εκμεταλλευθεί τη διαμάχη Ερντογάν – στρατού, προκειμένου να μεγιστοποιήσει τα οφέλη του στις εκλογές, το μόνο που κατάφερε ωστόσο ήταν να διατηρήσει το κόμμα του στην εκλογική δύναμη που είχε και στις εκλογές του 2002, με αποτέλεσμα να χάσει ένα μεγάλο μέρος των βουλευτικών εδρών που διέθετε.

Χαρακτηριστικό είναι μάλιστα ότι, μετά τις εκλογές, ο κατ' όνομα σοσιαλδημοκράτης Μπαϊκάλ έχει εξαφανισθεί από το προσκήνιο, και τις δηλώσεις εκ μέρους του κόμματός του κάνουν οι δύο αντιπρόεδροί του, που σημαίνει ότι δεν είναι χωρίς αντίκρισμα οι φήμες ότι μεθοδεύεται η αντικατάστασή του στην ηγεσία.

Έστω και με αποδυναμωμένο το Ρεπουμπλικανικό Λαϊκό Κόμμα, όμως, είναι βέβαιο ότι το μέλλον προβλέπεται αρκετά δύσκολο για τον Ταγίπ Ερντογάν, ο οποίος αναμένεται την ερχόμενη εβδομάδα να πάρει από το χέρι του προέδρου Σεζέρ την εντολή για το σχηματισμό της νέας κυβέρνησής του. 🗳️

Παιχνίδια των ΗΠΑ με τους Κούρδους

του Σήφη Φιτσανάκη

Ενας από τους πυλώνες της ιδεολογίας του νεοελληνικού λαϊκισμού είναι ο μύθος πως η Τουρκία χαίρει της πάγιας υποστήριξης των ΗΠΑ. Και καθώς η Ελλάδα είναι μια χώρα που παραδοσιακά αρέσκεται στη μυθολογία τείνει να παραβλέπει τα γεγονότα εκείνα που ανατρέπουν τη βολική αυτή φαντασίωση.

Χαρακτηριστικό παράδειγμα αυτής της παράβλεψης αποτελεί η πρόσφατη διπλωματική σύρραξη Άγκυρας και Ουάσιγκτον με αφορμή τον εξοπλισμό της κουρδικής παραστρατιωτικής οργάνωσης ΡΚΚ (Κόμμα Κούρδων Εργατών). Συγκεκριμένα, από το 2004, όταν το ΡΚΚ κήρυξε την επανέναρξη του ένοπλου αγώνα ενάντια στο τουρκικό κράτος, δυνάμεις του τουρκικού στρατού έχουν εντοπίσει σημαντικές ποσότητες αμερικανικού οπλισμού σε χέρια Κούρδων ανταρτών. Όσοι τον περασμένο μήνα τέσσερις ιρακινοί Κούρδοι, μέλη του ΡΚΚ που αιχμαλωτίστηκαν από τις τουρκικές δυνάμεις, δήλωσαν πως υπήρξαν μάρτυρες παράδοσης οπλισμού στο ΡΚΚ από τεθωρακισμένα οχήματα του αμερικανικού στρατού σε στρατόπεδο στο βόρειο Ιράκ.

Λίγα εικοσιτετράωρα αργότερα η Άγκυρα προέβη σε επίσημο διάβημα διαμαρτυρίας προς τις ΗΠΑ. Ο τούρκος υπουργός Εξωτερικών Αμπντουλάχ Γκιουλ ανακοίνωσε σε συνέντευξη Τύπου πως «εάν τα όσα υποστηρίζουν [οι αιχμάλωτοι αντάρτες του ΡΚΚ] επαληθευτούν, οι σχέσεις μας [με τις ΗΠΑ] θα πληγούν ολοκληρωτικά. Ερευνούμε τα στοιχεία. [Οι Αμερικανοί] έχουν αναγνωρίσει [το ΡΚΚ] ως τρομοκρατική οργάνωση, έχουν συλλάβει τον αρχηγό των τρομοκρατών [σ.σ. Αμπντουλάχ Οτσαλάν] και τον έχουν παραδώσει σ' εμάς. Δεν θα ήταν

καθόλου σοφό να προμηθεύουν τρομοκράτες με όπλα». Στις 17 Ιουλίου, κατόπιν εσπευσμένης συνάντησής του με τον τούρκο πρωθυπουργό Ταγίπ Ερντογάν, ο πρέσβης των ΗΠΑ στην Άγκυρα Ρος Ουίλσον δήλωσε στους δημοσιογράφους «τι λόγο έχουμε να προμηθεύουμε με όπλα μια οργάνωση που εμείς [οι ίδιοι] έχουμε χαρακτηρίσει ως τρομοκρατική;».

ΑΛΛΑΓΗ ΣΥΣΧΕΤΙΣΜΩΝ

Στην πραγματικότητα τόσο ο πρέσβης Ουίλσον όσο και οι τούρκοι αξιωματούχοι γνωρίζουν καλά πως η Ουάσιγκτον έχει αρκετούς λόγους να παραβλέπει τη δράση των Κούρδων στο βόρειο Ιράκ. Την τελευταία τετραετία η κατάληψη του Ιράκ από τους Αμερικανούς έχει επιφέρει δραματικές ανακατατάξεις στην εξαιρετικά εύθραυστη περιοχή του ευρύτερου Κουρδιστάν. Η αναχαίτιση της πάλαι ποτέ συγκεντρωτικής εξουσίας της Βαγδάτης έχει δημιουργήσει τις προϋποθέσεις για μια σχεδόν άνευ προηγουμένου κουρδική παλινόρθωση με γεωγραφικό επίκεντρο το ιρακινό Κουρδιστάν. Οι Κούρδοι του Ιράκ, παραδοσιακά διχασμένοι, είναι σήμερα στη χώρα τους μάρτυρες ενός πρωτόγνωρου κλίματος πολιτικής και εθνικής ενότητας. Δεν κρύβουν δε ούτε στιγμή τις προθέσεις τους να μετατρέψουν τη χείρα βοηθείας των Αμερικανών σε αφετηρία ενός αγώνα ανεξαρτησίας και κουρδικής γεωγραφικής επανένωσης των εδαφών του ιστορικού Κουρδιστάν στο Ιράκ, τη Συρία, το Ιράν και φυσικά την Τουρκία.

Από τη μεριά τους οι Αμερικανοί βλέπουν θετικά μια τέτοια εξέλιξη, διότι (α) η φιλική προς τις ΗΠΑ στάση των Κούρδων (που δεν είναι Άραβες) βοηθάει στην καταπολέμηση της ιρακινής αραβικής αντίστασης, (β) ο απελευθερωτικός ξεσηκωμός της κουρδικής διασποράς έχει τη δυνατότητα να απο-

σταθεροποιήσει την εσωτερική τάξη κρατών εχθρικά διακείμενων προς τις ΗΠΑ, όπως είναι η Συρία και το Ιράν, και (γ) η δημιουργία ενός ανεξάρτητου κουρδικού έθνους στη Μέση Ανατολή ενδεχομένως να αυξήσει την αμερικανική επιρροή στην περιοχή, που για την ώρα στηρίζεται σχεδόν αποκλειστικά στο Ισραήλ.

Η ΤΟΥΡΚΙΚΗ ΕΜΠΛΟΚΗ

Για λόγους που για την ώρα παραμένουν άγνωστοι, η Τουρκία καθυστέρησε να αντιληφθεί την ταχύτητα με την οποία μεταβλήθηκαν οι κανόνες του παιχνιδιού στα ανατολικά της σύνορα. Έχοντας «καλομάθει» από την εποχή της απαγωγής του Οτσαλάν, όταν αμερικανοί και τούρκοι πράκτορες δρούσαν μαζί αποβλέποντας σε κοινούς αντιτρομοκρατικούς στόχους, η Άγκυρα έστειλε το καλοκαίρι του 2003 δεκάδες τούρκους κομάντος στα βόρειο Ιράκ για να εξολοθρεύσουν ηγετικά στελέχη του ΡΚΚ. Υπολόγιζαν όμως χωρίς τους «ξενοδόχους» Αμερικανούς. Στις 4 Ιουλίου του 2003, πάνω από 100 στρατιώτες της 173ης Ταξιαρχίας Πεζοναυτών του αμερικανικού στρατού εισέβαλαν σε γιάφκα τούρκων κομάντος στην πόλη Σουλεϊμανία του ιρακινού Κουρδιστάν. Εκεί συνέλαβαν έντεκα τούρκους κομάντος, συμπεριλαμβανομένων δύο συνταγματάρχων και ενός ταγματάρχη. Τους έδεσαν με χειροπέδες, τους πέρασαν κουκούλες στα κεφάλια και τους φυλάκισαν σε στρατόπεδο συγκέντρωσης όπου τους ανέκριναν για 60 ώρες. Τους άφησαν δε ελεύθερους μόνο αφού η Άγκυρα απέσυρε δυο τούρκους στρατιωτικούς ακόλουθους από το στρατιωτικό επιτελείο των ΗΠΑ στο Μαϊάμι της Φλόριντα και αφού εντέλει απείλησε πως θα ανακαλέσει τον πρέσβη της από την Ουάσιγκτον.

Στους μήνες που ακολούθησαν, η εξοργισμένη τουρκική κυβέρνηση αρ-

Ο Σήφης Φιτσανάκης
(www.monogramma.blogspot.com) είναι
διδάκτωρ πολιτικών επιστημών. Ζει στις ΗΠΑ.

νήθηκε να παραχωρήσει στους Αμερικανούς χρήση του εναέριου χώρου της για πτήσεις προς ή από το Ιράκ. Όμως, αντί να υποχωρήσει, η Ουάσιγκτον ενέτεινε τις ενέργειές της για να αποχωρήσουν όλοι οι τούρκοι στρατιώτες από το βόρειο Ιράκ, όπου δυνάμεις του τουρκικού στρατού είχαν συνηθίσει να περιπλανώνται ελεύθερα από το 1991. Σήμερα δε, μετά από τέσσερα χρόνια ουσιαστικής αυτονομίας, οι κουρδικές περιοχές του βόρειου Ιράκ φιλοξενούν χιλιάδες μαχητές του ΡΚΚ που οργανώνονται, εκπαιδεύονται και οπλίζονται με τη σιωπηλή υποστήριξη των Αμερικανών αλλά και την ενεργή συμβολή ισραηλινών στρατιωτικών εκπαιδευτών, όπως ανέφερε το BBC τον Σεπτέμβρη του 2006. Και όλα αυτά ενώ η Τουρκία είναι ανήμπορη μέχρι στιγμής να αντιδράσει.

ΟΙ ΤΕΛΕΥΤΑΙΕΣ ΕΞΕΛΙΞΕΙΣ

Έως την ώρα που γράφονται αυτές οι γραμμές, η τουρκική κυβέρνηση έχει απορρίψει τις δηλώσεις των ΗΠΑ περί άγνοιας για το ότι βρίσκεται αμερικανικός οπλισμός στα χέρια ανταρτών του ΡΚΚ. Ο ίδιος ο πρωθυπουργός Ερντογάν είπε σε διάγγελμά του στο κανάλι NTV της τουρκικής τηλεόρασης πως «[άσχετα] από το εάν οι ΗΠΑ προμηθεύουν [απευθείας] τα όπλα [στο ΡΚΚ] ή εάν [το ΡΚΚ] τα προμηθεύεται από κάπου αλλού, το θέμα που παραμένει είναι πως μέχρι στιγμής ένας σοβαρός αριθμός κατασχεμένων όπλων είναι αμερικανικής προέλευσης».

Φημολογείται ότι αρκετοί τούρκοι στρατιωτικοί, μέλη του Συμβουλίου Ασφαλείας, υποστηρίζουν πως είναι καιρός η Τουρκία να εισβάλει στρατιωτικά στο βόρειο Ιράκ και να τελειώνει με την υπόθεση αυτή, όπως έκανε και στο θέμα της Κύπρου. Ταυτόχρονα, η επιλογή της στρατιωτικής εισβολής έχει πολλούς οπαδούς στις τάξεις των ψηφοφόρων όλων των κομμάτων. Οι τελευταίοι θεωρούν τη λύση της εισβολής ως αποτελεσματικό αντιπερισπασμό ενάντια στους Κούρδους αλλά και στους Αμερικανούς, που έχουν ενοχλήσει με τη στάση τους την τουρκική κοινή γνώμη. Η ενόχληση αυτή επιβεβαιώνεται και από πρόσφατη πολυεθνική έρευνα του Pew Research

Center, η οποία ανέδειξε την Τουρκία ως την πιο αντιαμερικανική χώρα στον κόσμο, με λιγότερους από έναν στους δέκα Τούρκους να είναι θετικά διακείμενοι προς τις ΗΠΑ.

ΟΙ ΗΠΑ ΑΠΟΦΑΣΙΖΟΥΝ

Αναμφίβολα, η περίπτωση της διαμάχης Τουρκίας - Κουρδιστάν αποτελεί κλασικό παράδειγμα αμερικανικής ανάμειξης, με την υπερδύναμη να οπλίζει ουσιαστικά και τις δύο πλευρές: και την κουρδική, της οποίας το μετα-σανταμικό οπλοστάσιο είναι σε πολύ μεγάλο βαθμό εξαρτημένο από τις προμήθειες του Πενταγώνου, αλλά και την τουρκική, η οποία συνεχίζει να προμηθεύεται πάνω από το 80 τοις εκατό των οπλικών της αναγκών από τους Αμερικανούς. Η αμυντική εξάρτηση και των δύο από τις ΗΠΑ σημαίνει φυσικά και την άμεση πολιτική τους εξάρτηση. Σε τελική ανάλυση, οι Αμερικανοί είναι εκείνοι που θα αποφασίσουν, όταν έρθει η ώρα, ποια από τις δύο εξίσου εξαρτημένες πλευρές θα ευνοήσουν. Έως τότε, οι αμερικανοτουρκικές σχέσεις θα συνεχίζουν να περνούν τη βαθύτερη κρίση τους εδώ και δεκαετίες.

Παράλληλα, τα παραπάνω γεγονότα εμπεριέχουν καιρικά διδάγματα για τον ελληνικό λαό, που δυστυχώς θα παραμείνουν αναξιοποίητα όσο τα ελληνικά ΜΜΕ παραλείπουν να ασχοληθούν,

έστω συνοπτικά, με τη νέα αυτή ρήξη στις αμερικανο-τουρκικές σχέσεις. Είναι προφανές πως τα συγκεκριμένα γεγονότα ανατρέπουν την απλοϊκή φαντασίωση που θέλει τις ΗΠΑ μόνιμο και αμετακίνητο υπέρμαχο των τουρκικών εθνικών συμφερόντων. Οι ΗΠΑ ήταν και παραμένουν υπέρμαχοι αλλοεθνών εθνικών συμφερόντων όταν και μόνο όταν αυτά συμβαδίζουν με συγκεκριμένες αμερικανικές πολιτικές βλέψεις, όπως εκείνες διαμορφώνονται άμεσα ή μακροπρόθεσμα. Ο μοναδικός σταθερός άξονας που χαρακτηρίζει τις διεθνείς σχέσεις των Αμερικανών είναι η προστασία και η προώθηση των εθνικών τους συμφερόντων, κάτι που οι ίδιοι ποτέ τους δεν απέκρυψαν.

Συμπερασματικά, η παραφιλολογία περί υποτιθέμενου ακλόνητου φιλοτουρκισμού των ΗΠΑ αναιρείται από την πραγματικότητα των αμερικανοτουρκικών σχέσεων. Εξυπηρετεί εντέλει έναν απλοϊκό λαϊκισμό εγχώριας κατανάλωσης, που συμβάλλει στην απόκρυψη της συστηματικής ανεπάρκειας και των λαθεμένων επιλογών της σύγχρονης ελληνικής εξωτερικής πολιτικής. Συνεπώς όσο πιο γρήγορα παραμεριστεί αυτός ο επιζήμιος για τη χώρα μας μύθος, τόσο πιο γρήγορα θα μπορέσουμε να απαλλαγούμε από τα αδιέξοδα του παρελθόντος και να οδεύσουμε προς μια απεγκλωβισμένη και γόνιμη πολιτική στα εθνικά μας θέματα.

Τι κρίνεται στις επερχόμενες εκλογές

του Μάκη Μαΐλη

Επιχειρώντας να κάνουμε μια ακτινογραφία του πολιτικού σκηνικού στην Ελλάδα, μιας και πολύς λόγος γίνεται τον τελευταίο καιρό για επικείμενες βουλευτικές εκλογές, στα προηγούμενα τρία τεύχη του *Αντί* –897, 898 και 899– δημοσιεύσαμε τρία αφιερώματα, ένα για τη ΝΔ, για το ΠΑΣΟΚ και για την Αριστερά, αντίστοιχα, με σειρά άρθρων που έγραψαν στελέχη των τριών παρατάξεων.

Στο τρίτο αφιέρωμα, όμως, αυτό για την Αριστερά, υπήρχαν άρθρα μόνο από στελέχη διαφόρων συνιστώσων του ΣΥΡΙΖΑ. Δεν υπήρχε, δηλαδή, η άποψη του ΚΚΕ. Κι αυτό όχι από παράλειψη, αλλά εξαιτίας της καθυστέρησης στην αποστολή του άρθρου που είχε υποσχεθεί να γράψει ο Μάκης Μαΐλης, υπεύθυνος του Γραφείου Τύπου της Κ.Ε. του κόμματος, με αποτέλεσμα αυτό να φτάσει όταν σχεδόν το τεύχος βρισκόταν στο τυπογραφείο.

Το ποιοτικό κριτήριο των ερχόμενων εκλογών βρίσκεται στην αποφασιστική ενίσχυση του ΚΚΕ σε βάρος της ΝΔ και του ΠΑΣΟΚ, δηλαδή κατά του δικομματισμού.

Οποιοδήποτε άλλο αποτέλεσμα θα σημαίνει ότι έχουμε μια από τα ίδια, με παραλλαγές ή όχι.

Επομένως, το ζητούμενο δεν είναι αν θα προκύψει πεντακομματική Βουλή, όπως κατά κόρον ακούμε. Είναι οι σημαντικές απώλειες που πρέπει να έχει η δικομματική εναλλαγή επί της ουσίας.

Ο δικομματισμός, κατά τη γνώμη μας, δεν είναι απλώς δύο μεγάλα κόμματα. Είναι οι κύριοι εκπρόσωποι του κεφαλαίου. Η μεν ΝΔ από γεννησιμιού της, το δε ΠΑΣΟΚ, εδώ και πολλά χρόνια, πάνω από δυόμισι δεκαετίες, πρόδωσε την εργατική – λαϊκή βάση του, διέφθειρε ιδεολογικά –και όχι μόνο– ένα

τμήμα της. Και δεν πρόκειται βεβαίως αυτά τα κόμματα να αλλάξουν, ό,τι και να γίνει. Ας μη το ελπίζουν οι εργαζόμενοι.

Εκείνο που υλοποιούν η ΝΔ και το ΠΑΣΟΚ αποτελεί συστατικό στοιχείο της γενικευμένης επίθεσης όλων των ομοίων τους κομμάτων και της ΕΕ εναντίον των εργαζομένων· του ιμπεριαλισμού εναντίον της εργατικής τάξης και των λαϊκών στρωμάτων, πρωταρχικά μέσα στο πλαίσιο του έθνους-κράτους, ταυτόχρονα όμως και έξω από αυτό, με το κάθε εγχώριο κράτος και τις κυβερνήσεις του, αλλά και με τις διάφορες διακρατικές ενώσεις του κεφαλαίου.

Κατά συνέπεια είναι ουτοπική, για όσους το επικαλούνται, η αναζήτηση σήμερα του λεγόμενου «κοινωνικού κράτους».

Τέτοιο κράτος ούτε υπήρξε ούτε μπορεί να υπάρξει στον καπιταλισμό, όσο τα μέσα παραγωγής θα βρίσκονται στους ιδιώτες ή και στο καπιταλιστικό κράτος. Αυτό που υπήρξε είναι ορισμέ-

νες λαϊκές κατακτήσεις που όμως δεν μετέβαλαν το χαρακτήρα της εξουσίας. Επιβεβαιώνεται αυτό πιο καθαρά, εδώ και τριάντα χρόνια, που τα χριστιανοδημοκρατικά και τα σοσιαλδημοκρατικά κόμματα, είτε αυτοδύναμα είτε με συμμάχους, είτε από κοινού, κυβερνούν όλες τις χώρες της ΕΕ. Μια σειρά παροχών ενσωμάτωσης ή και κατακτήσεων αφαιρούνται, ενώ σχεδιάζονται ακόμα πιο σκληρά μέτρα, πάντα με κριτήριο την ανταγωνιστικότητα του κεφαλαίου. Από εδώ και η κρίση της σοσιαλδημοκρατίας διεθνώς, και στην Ελλάδα.

Οι ανάγκες του κεφαλαίου κάνουν φαντασίωση και χίμαιρα την επιστροφή στις παλιές «καλές μέρες», τότε που το κεφάλαιο δεν είχε συμφέρον να διεισδύει στους τομείς της Υγείας, της Πρόνοιας, της Παιδείας και σε άλλους, τότε που είχε συμφέρον από τη μεταβίβαση στο κράτος του τομέων της ενέργειας, των επικοινωνιών, των μεταφορών και άλλων. Τώρα (από χρόνια) η εκμετάλλευση πρέπει να ενταθεί και διαρκώς να εντείνεται· σύμφωνα με την επιδίωξη των μονοπωλίων τα κέρδη να εκτινάσσονται στα ύψη, στοιχειώδη δικαιώματα (θωρο κ.ά.) να θεωρούνται παρωχημένα.

Το πολιτικό συμπέρασμα είναι, κατά την άποψή μας, το εξής: Στη στρατηγική των μονοπωλίων και των κομμάτων του χρειάζεται να αντιπαρατεθεί η στρατηγική των εργατικών και λαϊκών συμφερόντων. Χρειάζεται η οικοδόμηση της συμμαχίας της εργατικής τάξης και των λαϊκών στρωμάτων, που θα αποκρούει τα νέα αντιλαϊκά μέτρα, θα αλλάζει τον συσχετισμό των δυνάμεων υπέρ του λαού, και τελικά θα οδηγεί προς την κατάκτηση της λαϊκής εξουσίας.

Από εδώ και η ανάγκη απεγκλωβι-

Ο Μάκης Μαΐλης είναι υπεύθυνος του Γραφείου Τύπου της Κ.Ε. του ΚΚΕ.

σμού των εργατικών – λαϊκών στρωμάτων από τη ΝΔ και το ΠΑΣΟΚ, η ανάγκη να μην μπορεί, όποιος είναι πρώτος, να κυβερνήσει άνετα και η αξιωματική αντιπολίτευση να είναι αδύναμη. Από εδώ και η ανάγκη της συνεχούς –σε όλους τους χώρους– και ολόπλευρης ενίσχυσης (και εκλογικής) του ΚΚΕ.

Ο μαζικός απεγκλωβισμός από τη ΝΔ και το ΠΑΣΟΚ είναι πιθανό, πέρα από τη μεγάλη ενίσχυση του ΚΚΕ, να οδηγήσει σε μια πορεία και στη διαμόρφωση ριζοσπαστικών κομμάτων, με τα οποία το ΚΚΕ θα μπορούσε να συμμαχήσει, εφόσον θα συνέπιπτε με αυτά στη βασική κατεύθυνση της πολιτικής. Σήμερα δεν υπάρχουν τέτοιες προϋποθέσεις. Σε κάθε περίπτωση, βεβαίως, το κύριο είναι η οικοδόμηση της κοινωνικής συμμαχίας ανάμεσα στην εργατική τάξη, τους αυτοαπασχολούμενους και τη μικρή και μεσαία αγροτιά.

Αυτός είναι ο δρόμος και για την ανάπτυξη του λαϊκού κινήματος, μακριά από τις λογικές της ταξικής συνεργασίας και της περιβόητης «κοινωνικής συνοχής». Έτσι μόνο μπορεί να υπάρχουν και ορισμένες κατακτήσεις.

Το ΚΚΕ ασφαλώς και πιστεύει ότι οι λαϊκές ανάγκες θα ικανοποιηθούν στο σοσιαλισμό. Αλλά δεν μένει αδιάφορο στο σήμερα. Προβάλλει την αύξηση του κατώτερου μισθού στα 1.300 ευρώ, στα 1.050 της κατώτερης σύνταξης και του επιδόματος ανεργίας, τη συνταξιοδότηση στα 60 για τους άντρες και στα 55 για τις γυναίκες, στα 55 και στα 50 αντιστοίχως για τα βαρέα και ανθυγιεινά επαγγέλματα. Διεκδικεί την κάλυψη όλων των αναγκών σε προσωπικό στα σχολεία, στην Πυροσβεστική, στους χώρους της Πρόνοιας, της Υγείας και αλλού. Διεκδικεί τη διάθεση υψηλών κονδυλίων για την αντισεισμική και αντιπλημμυρική προστασία. Την κατάργηση όλων των διοδίων, καθώς και των έμμεσων φόρων στα είδη πλατειάς κατανάλωσης που πλήττουν τις λαϊκές οικογένειες. Δεν μπορεί να συνυπάρχουν ο δημόσιος και ο ιδιωτικός τομέας στην Παιδεία–Υγεία–Πρόνοια και ταυτόχρονα να είναι αυτό σε όφελος του δημόσιου. Σε όφελος του κεφαλαίου είναι, όπως έχει αποδειχθεί και με την κατάσταση διαφόρων δημοσίων τομέων.

Μετά τις εκλογές, είτε γίνει κυβέρνηση η ΝΔ είτε το ΠΑΣΟΚ, θα έρθουν χειρότερα: Στο Ασφαλιστικό, στις εργασιακές σχέσεις, στο εισόδημα, στα θέματα της εξωτερικής πολιτικής, π.χ., στο Κόσοβο. Με ισχυρό ΚΚΕ ο λαός θα βρεθεί σε καλύτερη θέση για να αντιμετωπίσει την επίθεση και ταυτόχρονα για να αντεπιτεθεί.

Αυτή είναι σε πολύ γενικές γραμμές η πρόταση του ΚΚΕ στον λαό. Της ΝΔ και του ΠΑΣΟΚ τη γνωρίζουμε. Θα είχε ενδιαφέρον αν λεγόταν σχετική πρόταση και από την πλευρά του ΣΥΝ–ΣΥΡΙΖΑ. Αυτή, όχι μόνο δεν λέγεται, αντίθετα η κοινή (σοσιαλδημοκρατική ιδεολογική) βάση του με το ΠΑΣΟΚ καθώς και η γενική πρακτική του δείχνουν ότι λοξοκοιτάζει προς το ΠΑΣΟΚ, αν και το αρνείται στα λόγια. Πάντως την εναλλακτική του πρόταση δεν τη λείει. Αυτό, μαζί με πολλά άλλα, δείχνει και αφερεγγυότητα, επαρκής λόγος για να καταψηφιστεί.

Οι εργαζόμενοι πρέπει, κατά τη γνώμη μας, να κρίνουν τα κόμματα για την πολιτική τους τουλάχιστον την τελευταία 20ετία, είτε ήταν στην κυβέρνηση είτε στην αντιπολίτευση. Τα κυβερνητικά κόμματα δεν κρίνονται μόνο για τις τετραετίες που είναι στην εξουσία. Κρίνονται από τις συνέπειες των επιλογών τους, οι οποίες μπορεί να εμφανίζονται τότε που τα ίδια δεν βρίσκονται στην κυβέρνηση. Για παράδειγμα, οι συνέπειες της συνθήκης του Μάαστριχτ δεν εκδηλώθηκαν μόνο τότε που ήταν στην κυβέρνηση η ΝΔ, αλλά και όταν ήρθε το ΠΑΣΟΚ. Με αυτή την έννοια η ΝΔ δεν ξεπλένεται επειδή δεν κυβερνούσε μετά το 1993, όπως δεν ξεπλένεται και το ΠΑΣΟΚ επειδή το 1990–1993 κυβερνούσε η ΝΔ. Εξάλλου, ο ένας συνεχίζει την πολιτική του

άλλου. Με τους ίδιους και με νέους νόμους που ψηφίζει.

Η αγανάκτηση λαϊκών δυνάμεων από την πολιτική της ΝΔ και του ΠΑΣΟΚ θα ήταν ανήκουστο να διοχετευθεί προς το ΛΑΟΣ, ένα κόμμα ρατσιστικό και εθνικιστικό που κρύβει τον πραγματικό χαρακτήρα του.

Το ΚΚΕ προειδοποίησε για το τι σημαίνει συνθήκη του Μάαστριχτ, Λευκή Βίβλος, συμφωνίες της ΕΕ στη Λισαβόνα, στη Μπολόνια και άλλες. Ήταν τότε που μας έλεγαν ότι καταστροφολογούμε. Και μόνο το γεγονός ότι προειδοποιήσαμε, ενώ τα άλλα κόμματα καθησυχάζουν τον λαό, αποτελεί κριτήριο ψήφου.

Το ΚΚΕ γνώρισε μεγάλη κρίση στα χρόνια 1989–1991. Την ξεπέρασε. Στάθηκε όρθιο στον παγκόσμιο σεισμό που έφερε η αντεπανάσταση στις χώρες του σοσιαλισμού που γνωρίσαμε.

Βγάζουμε συμπεράσματα, πολεμάμε τις αδυναμίες ως κόμμα. Πάντα όμως στο έδαφος της ταξικής πάλης, υπερασπίζοντας ό,τι θετικό υπήρξε και κρίνοντας σκληρά ό,τι αρνητικό. Γιατί η αναζωογόνηση των κομμουνιστικών αξιών πρωταρχικά ενδιαφέρει τους κομμουνιστές.

Ταυτόχρονα, η κρίση του 1989–1991 στοίχισε στο κόμμα μας. Χιλιάδες αγωνιστές βρέθηκαν μακριά από το ΚΚΕ. Πολλοί επανέκαμψαν. Άλλοι προβληματίζονται. Δεν αναφερόμαστε, βεβαίως, στην ηγεσία και σε σειρά στελεχών του ΣΥΝ.

Το ΚΚΕ ζητά την ψήφο των χιλιάδων αριστερών, έστω και αν δεν συμφωνούμε σε όλα. Οι διαφορετικές απόψεις θα πάρουν απάντηση με διάλογο στη δράση. Τώρα, κρίνεται αν θα κάνουμε όλοι μαζί ένα μεγάλο βήμα μπροστά, με προοπτική.

Τα φαντάσματα του παρελθόντος

Η περίπτωση του μέχρι πρότινος γενικού διευθυντή του ΠΑΣΟΚ και στενότετου συνεργάτη του προέδρου του Γιάννη Παπακωνσταντίνου, ο οποίος απομακρύνθηκε όταν ο πρωθυπουργός αποκάλυψε από το βήμα της Βουλής την ανάμειξη του στο σκάνδαλο των ομολόγων, φαίνεται ίσως ανεπίκαιρη για να ασχοληθούμε μαζί της εν μέσω καύσωνος, πυρκαγιών και διακοπών του λαού· αξίζει όμως για δύο κυρίως λόγους: Πρώτον, επειδή η εμπλοκή του ΠΑΣΟΚ στα ομόλογα είναι πολύ μεγαλύτερη από όσο φαίνεται, και οδηγεί ενδεχομένως σε κάποια πλυντήρια χρήματος που προϋπήρξαν των σημερινών. Και δεύτερον, επειδή η περίπτωση Παπακωνσταντίνου αποδεικνύει ότι το ΠΑΣΟΚ είναι δέσμιο των σκανδάλων του παρελθόντος και δεν θα μπορέσει ποτέ να απαλλαγεί από αυτά.

Ο κ. Παπακωνσταντίνου δεν ήταν μόνο γενικός διευθυντής του ΠΑΣΟΚ, μια θέση που μέχρι να έρθει ο ίδιος στην επικαιρότητα λίγοι γνώριζαν ότι υπήρχε. Η σχέση του με τον πρόεδρο του ΠΑΣΟΚ, σύμφωνα με τους γνωρίζοντες, «είναι πολύ παλιά και χρονολογείται από τη συμμετοχή τους σε κοινές παρέες στα βόρεια προάστια από τα πρώτα χρόνια της Μεταπολίτευσης». Η τοποθέτησή του στη θέση του γενικού διευθυντή του ΠΑΣΟΚ ξένισε τότε τους μη γνωρίζοντες τη σχέση του με τον πρόεδρο του ΠΑΣΟΚ, αλλά σύντομα όλοι κατάλαβαν ότι «ο κ. Παπανδρέου δεν κάνει βήμα χωρίς την παρουσία του». Η αναδιοργάνωση του ΠΑΣΟΚ, οι προμήθειες υλικού, οι προσλήψεις, τα έξοδα και οι πληρωμές, τα πάντα περνούσαν από τη δική του έγκριση.

Από τα χέρια του κ. Παπακωνσταντίνου πέρασε επίσης και το «σκάνδαλο Κοσκωτά» κι αυτό είναι ίσως το σημαντικότερο από όλα, επειδή τότε έκτισε ο κ. Γ. Παπανδρέου τις σχέσεις και τις φιλίες που τον οδήγησαν στη σημερινή του κατάσταση. Τότε, ο κ. Παπακωνσταντίνου ήταν κυβερνητικός επίτροπος της Τράπεζας Κεντρικής Ελλάδος και σε αυτόν είχε πει ο σημερινός αρχηγός του

ΠΑΣΟΚ ότι επιθυμία του πατρός του, του Ανδρέα Παπανδρέου, ήταν η τράπεζα να πάει στον Κοσκωτά. Έτσι άρχισε το «σκάνδαλο Κοσκωτά». Λεπτομέρειες για το ρόλο του κ. Παπακωνσταντίνου στο σκάνδαλο Κοσκωτά υπάρχουν στα τεύχη του Αντί 392, 393, 494.

Υπάρχει επίσης και ένας άλλος αδιάψευστος μάρτυρας για όλα αυτά. Δεν είναι άλλος από τον πρώην πρωθυπουργό και υπουργό Οικονομίας τότε, τον κ. Κ. Σημίτη. Αντιδρώντας στις προσπάθειες της οικογένειας Παπανδρέου να «σπρώξει» την Τράπεζα Κεντρικής Ελλάδος στον Κοσκωτά, μέσω του κ. Παπακωνσταντίνου, δήλωνε τότε στους δημοσιογράφους (Οκτώβριος 1986) ότι αυτός ματαίωσε τη μεταβίβαση της Τράπεζας Κεντρικής Ελλάδος στον Κοσκωτά και ότι η κυβέρνηση δεν μπορεί «να άγεται και φέρεται από τους χειρισμούς του κ. Παπακωνσταντίνου».

Μπορούσε, όμως, ο νεαρός τότε κ. Παπακωνσταντίνου να προχωρήσει μόνος του σε μια τόσο μεγάλη υπόθεση; Απαντώντας στα επίμονα ερωτήματα των δημοσιογράφων ο κ. Σημίτης δήλωνε επισήμως «δεν θέλω να μπω σε λεπτομέρειες» και ανεπισήμως υποδείκνυε τον Γιωργάκη και τους φίλους του.

Έγραφε το Αντί στο τεύχος 393 (27/1/1989): «Πράκτορας του Κοσκωτά στη μεταβίβαση της Τράπεζας Κεντρικής Ελλάδος ήταν ο “κολλητός” του Γιωργάκη, ο κ. Γ. Παπακωνσταντίνου. Ενημέρωνε τον Κοσκωτά για τις προσφορές άλλων ενδιαφερομένων και δεν δίστασε να εκδηλωθεί εναντίον των Σημίτη – Χαλικιά. Υπάρχει ολόκληρη αλληλογραφία μεταξύ Χαλικιά – Παπακωνσταντίνου που αποδεικνύει ότι ο νεαρός πολυθεσίτης έδρασε ως πράκτορας του Κοσκωτά. Ο Γιωργάκης είχε εγκατασταθεί δίπλα στον Ανδρέα και συντόνιζε τη δραστηριότητα Γ. Παπακωνσταντίνου».

Τελικά, ο κ. Παπακωνσταντίνου έκανε ό,τι μπορούσε για να πάρει την Τράπεζα Κεντρικής Ελλάδος ο Κοσκωτάς (του είχε δώσει μάλιστα και τον τίτλο), αλλά η δουλειά χάλασε από τα δημοσιεύματα. Ο Κοσκωτάς όμως ανασκουμπώθηκε και

σε λίγους μήνες πήρε την *Καθημερινή*, τη *Βραδυνή* και την Τράπεζα Κρήτης, ίδρυσε τις 24 Ώρες και έστησε έναν ολόκληρο μηχανισμό στην υπηρεσία του Καστριού. Πολύ γρήγορα όμως έφτασε το 1988, η ασθένεια του Ανδρέα, τα μοιραία λάθη και ο φαταουλισμός και μετά η καταστροφή.

Σήμερα, η διαχρονική διαπλοκή του ΠΑΣΟΚ επιστρέφει μαζί με την ανήμπορη κάθαρση για να στοιχειώσει για μια ακόμα φορά την ασθμαίνουσα πολιτική ζωή του τόπου. Αν δεν τα ξορκίσουμε τα φαντάσματα του παρελθόντος θα βγαίνουν πάντα να σε καταδιώκουν μαζί με τους σκελετούς από την ντουλάπα. Γιατί το παρελθόν δεν καταδιώκει μόνο τον κ. Γ. Παπανδρέου. Καταδιώκει και κάποιους άλλους που τους βρήκαμε τότε στο πλευρό του και τους ξανασυναντάμε σήμερα στην υπόθεση των ομολόγων.

Τότε, επί Κοσκωτά, ο σημερινός αρχηγός του ΠΑΣΟΚ είχε συστήσει την περίφημη «Ένωση Νέων Επιχειρηματιών» που αποτέλεσε το προσωπικό του επιχειρηματικό λόμπι στην πορεία του προς την κορυφή. Μεταξύ των πρωταγωνιστών της «Ένωσης Νέων Επιχειρηματιών» συγκαταλέγονταν ο σημερινός υφυπουργός Οικονομικών Πέτρος Δούκας και ο πρόεδρος του Ταχυδρομικού Ταμιευτηρίου Πάνος Τσουπίδης. Έχουμε λοιπόν τρία εξέχοντα πρόσωπα από το παλιό περιβάλλον του κ. Παπανδρέου που εμπλέκονται με τον έναν ή τον άλλο τρόπο στην υπόθεση των ομολόγων. Σύμπτωση ή κάτι άλλο πολύ πιο σοβαρό και μεγάλο;

Ποια είναι η πραγματική σχέση της χρηματιστηριακής Άρτιον, που έκανε τη δουλειά με το Ταμείο Εθνικής Οδοποιίας του κ. Παπακωνσταντίνου, με την «Τρωύλος» που πούλησε το ομόλογο στο ΤΣΠΕΑΘ του κ. Καπράνου, στενού συνεργάτη του κ. Τσουπίδη; Το «νομικό σχήμα» που εισήγαγε ο κ. Κολιοκώστας στην Ολομέλεια Εφετών θα οδηγήσει στην ανακάλυψη της αλήθειας ή στον ενταφιασμό της; Οι «βαλίτσες» πού πήγαν;

ΒΑΣΙΛΗΣ ΖΗΣΗΣ

Ν. Έγγονόπουλος

1907 - 1985

Μας χωρίζουν εκατό χρόνια από τη γέννηση του ποιητή και ζωγράφου Νίκου Έγγονόπουλου, αλλά το κυριότερο, σχεδόν εβδομήντα χρόνια από την πρώτη του εμφάνιση, το 1938, με τη συλλογή του Μην ομιλείτε εις τον οδηγόν. Αν και πάντα συνηθίζουμε να επαναλαμβάνουμε πανομοιότυπα τη σχέση του με τον ελληνικό υπερρεαλισμό, σχέση που ο ίδιος πρώτος πάντα αναγνώριζε, έχουμε πια κατανοήσει πως ο Έγγονόπουλος διαμόρφωσε ένα καθαρά προσωπικό ιδίωμα. Η έμφαση σε πρόσωπα της ελληνικής μυθολογίας και ιστορίας, σε πράγματα και σύμβολα άρρηκτα συνδεδεμένα με την ελληνική παράδοση

οδήγησε σε μια νέα ανάγνωση του έργου του, που υπερβαίνει την υπερρεαλιστική του καταγωγή.

Παράλληλα, το χιούμορ που αναδύεται μέσα από την ποίησή του γίνεται συχνά emphatic σαρκασμός και αναδεικνύει το στοιχείο της πρόκλησης απέναντι στην πραγματικότητα και την ουσιαστικά ανατρεπτική υφή του έργου του. Αν η ποίηση του Έγγονόπουλου συνάντησε αντιστάσεις στο ελληνικό κοινό την εποχή της δημιουργίας της, στις μέρες μας, η νεότερη γενιά βρήκε, στην έκφρασή του και στους υπονομευτικούς του τρόπους, τον ιδεώδη εκπρόσωπό της, τον ποιητή που ανταποκρίνεται κατεξοχήν στους δικούς της προβληματισμούς.

ΤΟ ΓΛΩΣΣΑΡΙΟ
ΤΩΝ ΑΝΘΕΩΝ

τήν ποίησιν ἢ τήν δόξα ;
τήν ποίηση
το βαλάντιο ἢ τήν ζωή ;
τή ζωή
Χριστόν ἢ Βαραββᾶν ;
Χριστόν
τήν Γαλάτειαν ἢ μίαν καλύβην ;
τήν Γαλάτεια
τήν Τέχνη ἢ τόν θάνατο ;
τήν Τέχνη
τόν πόλεμο ἢ τήν εἰρήνη ;
τήν εἰρήνη

τήν Ἡρώ ἢ τόν Λέανδρο ;
τήν Ἡρώ
τήν σάρκα ἢ τά ὀστᾶ ;
τήν σάρκα
τή γυναῖκα ἢ τόν ἄνδρα ;
τή γυναῖκα
τό σχέδιον ἢ τό χρώμα ;
τό χρώμα
τήν ἀγάπη ἢ τήν ἀδιαφορία ;
τήν ἀγάπη
τό μῖσος ἢ τήν ἀδιαφορία ;
τό μῖσος
τόν πόλεμο ἢ τήν εἰρήνη ;
τόν πόλεμο

νῦν ἢ αἰί ;
αἰί
αὐτόν ἢ ἄλλον ;
αὐτόν
ἐσένα ἢ ἄλλον ;
ἐσένα
τό ἄλφα ἢ τό ὦ μέγα ;
τό ἄλφα
τήν ἐκκίνηση ἢ τήν ἀφιξη ;
τήν ἐκκίνηση
τήν χαράν ἢ τήν λύπην ;
τήν χαρά
τήν λύπην ἢ τήν ἀνίαν ;
τήν λύπη
τόν ἄνθρωπο ἢ τόν πόθο ;
τόν πόθο
τόν πόλεμο ἢ τήν εἰρήνη ;
τήν εἰρήνη

ν' ἀγαπιέσαι ἢ ν' ἀγαπᾶς ;
ν' ἀγαπῶ

Πριν από 25 χρόνια

του Λευτέρη Ξανθόπουλου

Τον Μάρτιο του 1983, η Εθνική Πινακοθήκη – Μουσείο Αλέξανδρου Σούτσου, οργανώνει αναδρομική έκθεση με 105 πίνακες του Νίκου Εγγονόπουλου. Ο ποιητής και ζωγράφος είναι τότε 76 χρονών. Δύο χρόνια αργότερα θα αναχωρήσει οριστικά για την κοιλάδα του Ιωσαφάτ, όπως συνήθιζε χαριτολογώντας να λέει. Την ίδια χρονιά εορτάζονται στη Βενεζουέλα τα 200 χρόνια από τη γέννηση του εθνικού τους ήρωα, του Σιμόν Μπολίβαρ του ελευθερωτή, που πολέμησε νικηφόρα την ισπανική κυριαρχία στη χώρα. Τον Δεκέμβριο του 1983 κυκλοφορεί στο Καρακάς η μετάφραση του ποιήματος «Μπολιβάρ» του Νίκου Εγγονόπουλου από τον Μιγκέλ Καστίγιο Ντιντιέ, με τίτλο «Bolívar, un poema Griego».

Από εκείνη την εποχή ανασύρω από το αρχείο μου δυσεύρετο και λησμονημένο οπτικό και ηχητικό υλικό, μαρτυρίες εξαιρετικής αξίας και χρησιμότητας στο παρόν αφιέρωμα, και προχωρώ στην απομαγνητοφώνησή του:

1. Τηλεοπτική εκπομπή της ΕΡΤ «Εικαστικά», 1983, έγχρωμο, διάρκειας 27', σε σκηνοθεσία και παραγωγή Γιώργου Εμιρζά. Η δημοσιογράφος Μαρία Καραβία, που έχει και την επιμέλεια της σειράς, συνομιλεί με τον διευθυντή της Πινακοθήκης Δημήτρη Παπαστάμο και στη συνέχεια με τον ποιητή και εκδότη του Εγγονόπουλου Νίκο Καρύδη, (εκδ. Ίκαρος).

2. Αχρονολόγητη μαγνητοταινία από τα αρχεία του Τρίτου Προγράμματος της Ελληνικής Ραδιοφωνίας, που από τύχη αγαθή ξέφυγε το καταστροφικό μένος του σβησίματος και της λήθης. Στην ταινία διασώζεται τηλεφωνική συνομιλία του Νίκου Εγγονόπουλου με τον δημοσιογράφο Ν. Μπαρουτσή, διάρκειας 6' 52". Ο Εγγονόπουλος μαγνητοφωνείται εν αγνοία του.

Σχέδια του Ν. Εγγονόπουλου από το περιοδικό του Κωστή Μπαστιά *Ελληνικά Γράμματα*, του 1925.

Το στοιχείο της παράδοσης το ανιχνεύουμε και μέσα στην ποίηση και στη ζωγραφική του

Μαρία Καραβία: Ο κόσμος του Νίκου Εγγονόπουλου είναι κόσμος που έρχεται από τα ελληνικά βάθη, διατρέχοντας τη μνήμη και την ιστορία, την παλαιά και τη σύγχρονη, και ίσως σ' αυτό να οφείλεται το γεγονός ότι είναι αναγνωρίσιμος αυτός ο κόσμος, παρόλο που είναι δοσμένος με ένα ιδιαίτερο, γεμάτο σύμβολα και μυστικά νοήματα ζωγραφικό λεξιλόγιο.

Ο Εγγονόπουλος, που δε έπαψε ποτέ να αποτελεί ένα φαινόμενο και μια έντονη παρουσία στη ζωγραφική και την ποίησή μας, γίνεται για άλλη μια φορά κεντρικό πρόσωπο με τη μεγάλη αναδρομική έκθεση έργων του που οργάνωσε η Εθνική Πινακοθήκη.

Κύριε Παπαστάμο, πριν αρχίσουμε να μιλάμε για τον Νίκο Εγγονόπουλο θα σας παρακαλούσα να μας καθορίσετε τα ιδιαίτερα στοιχεία που υπάρχουν στον ελληνικό υπερρεαλισμό.

Δημήτρης Παπαστάμος: Κυρία Καραβία, οπωσδήποτε θα πρέπει να ξεκινήσουμε από μία αρχή, ότι όπως ο φουτουρισμός έτσι και ο σουρρεαλισμός δεν είναι καλλιτεχνική έκφραση, αλλά είναι κυρίως τρόπος ζωής – δηλαδή ο τρόπος ζωής ενός καλλιτέχνη – τον οποίον και μεταφέρει στη ζωγραφική του. Σαν τέτοιο θα πρέπει να τον εξετάσουμε και μέσα στον ελληνικό χώρο που αναπτύχθηκε και θα πρέπει να ομολογήσουμε ότι από το τέλος της τρίτης δεκαετίας του αιώνα μας, ο τρόπος αυτός εκφράστηκε σχεδόν ολοκληρωτικά από τον Νίκο Εγγονόπουλο.

Ο ζωγράφος Εγγονόπουλος όμως παραμένει τελείως κλειστός στον εαυτό του, πράγμα το οποίο δεν νομίζω ότι έχει σχέση με τον γαλλικό σουρρεαλισμό, γιατί όλοι οι σουρρεαλιστές ζωγράφοι ήταν πάρα πολύ ανοιχτοί, επικοινωνούσαν με τον κόσμο, και ακόμη η ζωγραφική του Εγγονόπουλου έχει στοιχεία τα οποία διαφοροποιούν τη ζωγραφική του εικόνα από την εικόνα του σουρρεαλισμού στη δυτικοευρωπαϊκή ζωγραφική. Τα στοιχεία που θα μπορούσα να αναφέρω είναι η πληθώρα των μορφών και των αντικειμένων τα οποία γεμίζουν τον πίνακα, την παράσταση δηλαδή. Εκτός από την πρωταγωνιστική μορφή ή τις δύο πρωταγωνιστικές μορφές που βάζει μέσα ο Εγγονόπουλος σε ένα έργο του, είναι ακόμα χίλια δυο άλλα πράγματα και πραγματάκια τα

οποία γεμίζουν το χώρο.

Μαρία Καραβία: Εδώ υπάρχει ένα επαναλαμβανόμενο όραμα. Επί πενήντα σχεδόν χρόνια ο Εγγονόπουλος μας δίνει έναν κόσμο δικό του. Αυτός ο κόσμος έχει και χρώμα και στοιχεία πάρα πολύ ελληνικά, νομίζω.

Δημήτρης Παπαστάμος: Πιστεύω ότι τα στοιχεία αυτά ο Εγγονόπουλος τα έχει βγάλει μέσα από την παράδοση. Όχι μόνο από τη θητεία και τη ζωή του κοντά στον Κόντογλου, αλλά οφείλονται και στην αφοσίωσή του, στην προσπάθειά του να εκφράσει όσο το δυνατόν καλύτερα τα παραδοσιακά στοιχεία, όπως στην

Θέτις και Πηλεύς.

υπέροχη αυτή σειρά των ελληνικών σπιτιών που ζωγράφισε μνημειακά κομμάτια.

Το στοιχείο της παράδοσης το ανιχνεύουμε και μέσα στην ποίησή του ακόμα, και όχι μόνο στη ζωγραφική του. Ακριβώς όλες αυτές οι εικόνες που μας έχει δώσει ο Εγγονόπουλος είναι ονειρικές εικόνες βγαλμένες από μια μελέτη, μια πραγματικότητα, μιαν αλήθεια, μιαν αγάπη περισσότερο, έναν έρωτα που έχει στα στοιχεία αυτά τα παραδοσιακά, τα βυζαντινά και τα μεταβυζαντινά.

Μαρία Καραβία: Εσείς τον θεωρείτε σαν ένα ξεκομμένο φαινόμενο στη νεοελληνική ζωγραφική ή πιστεύετε ότι ο Εγγονόπουλος ακόμα και τώρα και ίσως από τώρα και στο εξής επηρεάσει και θα επηρεάσει;

Δημήτρης Παπαστάμος: Ξέρουμε όλοι πολύ καλά ότι τα γενεσιουργικά ρεύματα και οι κινήσεις ή εκφάνσεις της τέχνης στον τόπο μας άρχισαν μετά από την Μικρασιατική καταστροφή και ιδιαίτερα μεταξύ 1925 και 1936. Σε αυτή την εποχή δημιουργούνται τα κινήματα που μορφοποιούν, οριστικοποιούν δηλαδή, το δρόμο τον οποίο θα πάρει η μεταπολεμική τέχνη, η ζωγραφική, η γλυπτική η χαρακτηριστική.

Πιστεύω πως η τεχνοτροπία του Εγγονόπουλου, όπως το βλέπουμε τώρα στην έκθεσή του, είναι ένα κομμάτι αναπόσπαστο της νεοελληνικής ζωγραφικής, δηλαδή είναι όπως τα κομμάτια που δημιούργησαν ο Τσαρούχης, ο

Χατζηκυριάκος-Γκίκας, ο Γιάννης Μόραλης, ο Νίκος Νικολάου, ο Διαμαντής Διαμαντόπουλος, ο Σπύρος Βασιλείου, ο Γουναρόπουλος, ο Μπουζιάνης.

Τα στοιχεία της ζωγραφικής του Μπουζιάνη, για παράδειγμα, μπορούμε να τα ανιχνεύσουμε ευκολότερα στη σημερινή ζωγραφική, γιατί ο εξπρεσιονισμός δεν ήταν τρόπος ζωής, ο εξπρεσιονισμός ήταν ένα από τα σπουδαιότερα κινήματα, αν όχι το σπουδαιότερο, στον αιώνα που αναπτύχθηκε. Λοιπόν, αυτό το κίνημα το ακολουθούν σήμερα σαν βασικό στοιχείο οι νέοι ζωγράφοι, ενώ τα στοιχεία του Εγγονόπουλου τα βλέπουμε αραιά και που επάνω σε ορισμένες εκφράσεις ζωγράφων.

Μαρία Καραβία: Θα θέλαμε να μας πείτε δυο λόγια για το υπέροχο χρώμα του Εγγονόπουλου.

Δημήτρης Παπαστάμος: Το χρώμα του Εγγονόπουλου βασίζεται στα τρία βασικά χρώματα της ζωγραφικής, αυτά που μας έδειξε και το μπάουχάουζ, και τα οποία με πίστη ακολουθεί ο Εγγονόπουλος, με έναν λαμπρό τρόπο ο οποίος ξεκινάει από τη βυζαντινή παράδοση και βρίσκει στηρίγματα στη δημιουργική εργασία που έχει κάνει σαν μελετητής και ερευνητής σε θέματα ζωγραφικής, σχεδίου και χρωματισμού. Είναι κολορίστας ο Εγγονόπουλος, είναι κάτι που φαίνεται από την πρώτη στιγμή.

Συνέντευξη του Νίκου Καρύδη στη Μαρία Καραβία

Αυτοπροσωπογραφία.

Είναι ισότιμος ο ζωγράφος με τον ποιητή

Μαρία Καραβία: Εσείς κύριε Καρύδη, είσατε εκδότης του Νίκου Εγγονόπουλου και προσωπικός του φίλος, λένε μάλιστα ότι είσατε από τους ελάχιστους που μπορούν και τον βλέπουν ακόμη και σήμερα. Πότε άρχισε αυτή η φιλία;

Νίκος Καρύδης: Τον γνώρισα πριν από σαράντα χρόνια, από το 1943, στα χρόνια της Κατοχής. Έμενε τότε σε ένα σπίτι στην αρχή της οδού Κυψέλης. Ήτανε ένα οικόπεδο γεμάτο τσουκνίδες και αγριόχορτα και στο βάθος υπήρχε ένα μικρό σπιτάκι που ήτανε σπίτι του και ατελιέ του. Σε αυτό το σπίτι μέσα ζωγραφίστηκαν πάρα πολλά από τα έργα που είχαμε τη χαρά να δούμε φέτος εδώ. Σε αυτό το σπίτι γράφτηκε το ποίημα που αγαπήθηκε και έγινε τόσο γνωστό, ο «Μπολι-

βάρ». Εκεί λοιπόν πρωτάκουσα τον «Μπολιβάρ», το χειμώνα, στις αρχές του 1943, τότε που το είχε γράψει.

Μαρία Καραβία: Ποια ήταν η παρέα του Νίκου Εγγονόπουλου εκείνον τον καιρό;

Νίκος Καρύδης: Κοιτάξτε, δεν είχε παρέες ποτέ ο Εγγονόπουλος, δεν ήταν ο άνθρωπος του κόσμου, κοινωνικός που λένε κ.λπ., ήταν άνθρωπος πολύ κλειστός και συγκεντρωμένος. Εκείνα τα χρόνια, και λίγο μετά την Κατοχή, τον έβλεπα συχνά, ερχόταν στο γραφείο μου, κουβεντιάζαμε για μια έκθεση που θα έκανε, για ένα σχέδιο, μια έκδοση, αργότερα όμως αραιώσαν αυτές οι συναντήσεις διότι έγινε καθηγητής στο Πολυτεχνείο και οι ώρες του ήταν πάρα πολύ μετρημένες.

Η διδασκαλία του στο Πολυτεχνείο έχει αφήσει εποχή, υπάρχουν σήμερα τελειωμένοι αρχιτέκτονες, φτασμένοι αρχιτέκτονες, που θυμούνται τον δάσκαλό τους, τον Εγγονόπουλο, με πολύ μεγάλη αγάπη. Μετά το Πολυτεχνείο, όταν πήρε σύνταξη, άλλαξε η ζωή του, αφοσιώθηκε πολύ περισσότερο στη ζωγραφική του και τώρα δυστυχώς τον βλέπω πολύ σπάνια πια· λέω δυστυχώς γιατί η κουβέντα μαζί του είναι τρομερά ενδιαφέρουσα, έχει μια παιδεία και μια μόρφωση ευρύτατη, ξέρει τα κείμενα και τους ανθρώπους, κυρίως τη γαλλική λογοτεχνία την παίζει στα δάχτυλά του, πάντα θα αναφερθεί σε ένα στίχο, θα πει ένα ανέκδοτο, θα πει μια κουβέντα· τρομερά ευχάριστος άνθρωπος, τρομερά χαριτωμένος, ευγενέστατος· από τους λίγους ευγενικούς ανθρώπους που έχω γνωρίσει· έχει μιαν αρχοντιά, που ξεκινάει από πού; Από την Πόλη; Από το Φανάρι; Δεν ξέρω από πού ξεκινάει, είναι έμφυτη πάντως, είναι ένας άρχοντας.

Μαρία Καραβία: Μιλήστε μας λίγο για τις κουβέντες που κάνατε εκείνη την εποχή.

Νίκος Καρύδης: Την τελευταία φορά που τον είχα δει ήταν στο σπίτι του της οδού Αναγνωστοπούλου, το σπίτι αυτό που πρώτα πρώτα είναι ένα μουσείο από τα έργα του. Όλοι οι τοίχοι είναι γεμάτοι έργα του, ζεις μέσα στο έργο του Εγγονόπουλου, το οποίο το προστατεύει η κυρία Εγγονοπούλου, που στέκεται δίπλα του φύλαξ άγγελος για όλα τα πράγματα.

Μαρία Καραβία: Πάνω σ' αυτό ήθελα να σας ρωτήσω κάτι: Πώς ανανεώνονται οι εμπειρίες ενός ζωγράφου και ενός ποιητή μέσα σε αυτό το πολύ κλειστό περιβάλλον;

Νίκος Καρύδης: Κοιτάξτε, οι εμπειρίες ανανεώνονται από τα βιώματα και από τις αναμνήσεις. Ο Ρίλκε λέει ότι ζούμε με το παρελ-

«Ο Δαίδαλος», 1949.
Τέμπρα σε χαρτόνι,
37x23 εκ.

Το σπίτι του της οδού
Αναγνωστοπούλου είναι
πρώτα πρώτα ένα μουσείο με
τα έργα του...

θόν, γυρίζουμε στα παιδικά μας χρόνια. Ο Εγγονόπουλος, νομίζω ότι δεν του χρειάζεται να βγει έξω για να ζωγραφίσει, ο Παλαμάς δεν είχε ταξιδέψει ποτέ του κι έγραψε ό,τι έγραψε. Ο Εγγονόπουλος έχει μια δική του σοφία, έχει μια δική του πλούσια εμπειρία και ανανεώνεται συνεχώς. Τώρα, αυτή την εποχή, ξέρω ότι είναι κλεισμένος στο ατελιέ του και ζωγραφίζει συνέχεια με το ίδιο πάθος που ζωγράφιζε και πριν από πάρα πολλά χρόνια.

Μαρία Καραβία: Νομίζετε ότι η ζωγραφική του καλύπτει τον ποιητή;

Νίκος Καρύδης: Εγώ νομίζω ότι είναι ισότιμος ο ζωγράφος με τον ποιητή. Εγώ, ίσως, δεν ξέρω για ποιο λόγο, αλλά τον ποιητή τον αγαπώ πάρα πολύ, αυτό δεν σημαίνει ότι δεν θαυμάζω τη ζωγραφική του. Με ρωτήσατε πριν από λίγο πώς είναι η κουβέντα με τον Εγγονόπουλο· λοιπόν είναι πάρα πολύ ενδιαφέρουσα, πάρα πολύ ευχάριστη, πολλές φορές μπορεί να διαφωνείς μαζί του ενώ προσπαθεί να σε πείσει και σε πείθει τελικά.

Σημειώστε ότι τα σαράντα χρόνια που τον ξέρω μιλάμε στον πληθυντικό και εκείνος και εγώ, μου μιλάει στον πληθυντικό, του μιλάω στον πληθυντικό. Σε μια τελευταία μας φορά που τον είχα δει, δεν ξέρω σε τι θέμα είχαμε διαφορετικές απόψεις και μου λέει, μα κύριε Καρύδη, πιθανόν να μην είμαι χριστιανός αλλά είμαι ορθόδοξος! Το βρίσκω πάρα πολύ επιγραμματικό αυτό για τον Εγγονόπουλο.

Τηλεφωνική συνέντευξη του Ν. Εγγονόπουλου στον Ν. Μπαρουτσή

Μυστική συνάντησις, μη επιβεβαιωθείσα εισέτι άλλοθεν, των ποιητών Ραιϋμόνδου Ρουσσέλ και Γεωργίου Τρακλ, στα ερείπια της Εφέσσου.

Τάζα με τάζα!

Λένα Εγγονοπούλου (στο τηλέφωνο): Ναι, κύριε Μπαρουτσή, σας περνάω τον άντρα μου.

Δημοσιογράφος: Ευχαριστώ πολύ. Γεια σας, κύριε Εγγονόπουλε. Μπαρουτσή δημοσιογράφος, πώς είστε; Τι μου κάνετε;

Νίκος Εγγονόπουλος: Πολύ καλά ευχαριστώ, εσείς πώς είστε;

Δημοσιογράφος: Δόξα τω θεώ, καλά.

Νίκος Εγγονόπουλος: Σας εύχομαι πάντα.

Δημοσιογράφος: Κι εγώ εύχομαι να είστε πάντα καλά.

Νίκος Εγγονόπουλος: Ευχαριστώ.

Δημοσιογράφος: Είδα την έκθεσή σας και ομολογώ ότι ενθουσιάστηκα.

Νίκος Εγγονόπουλος: Την είδατε;

Δημοσιογράφος: Ναι, βέβαια, την είδα...

Νίκος Εγγονόπουλος: Μα θα γίνουν τα εγκαίνια απόψε...

Δημοσιογράφος: Ναι, την είδα διότι ήτανε...

Νίκος Εγγονόπουλος: Αχ τι είστε εσείς οι δημοσιογράφοι...

Δημοσιογράφος: Πήγα διότι ήταν ο κύριος Παπαστάμος και του πήρα δυο λόγια για την έκθεσή σας.

Νίκος Εγγονόπουλος: Κρατήστε τα καλά, γιατί του Παπαστάμου τα λόγια είναι πολύτιμα.

Δημοσιογράφος: Α, ναι, είναι πολύ ουσιαστικό και είπε πολύ σημαντικά πράγματα. Ήθελα να σας ρωτήσω...

Νίκος Εγγονόπουλος: Ναι, ναι, λέγετέ μου...

Δημοσιογράφος: Ήθελα να σας ρωτήσω ποια είναι η βαθύτερη σχέση ανάμεσα στη ζωγραφική και στην ποιητική σας δημιουργία.

Νίκος Εγγονόπουλος: Μα απολύτως η ίδια, η ίδια. Ένας άνθρωπος είναι που εκπέμπει αυτές τις συγκινήσεις μπρος στη ζωή.

Δημοσιογράφος: Ναι... Είστε δηλαδή ένας καθαρά υπερρεαλιστής;

Νίκος Εγγονόπουλος: Απόλυτα, απόλυτα, είμαι ένας φίλος και μαθητής του Ανδρέα Εμπειρικού, προσέξτε αυτά σας παρακαλώ, αν και σας είναι αδιάφορα φοβούμαι, τον υπερρεαλισμό τον ζητούσε από αιώνες η ανθρωπότητα, εναντίον –ενάντια που λένε σήμερα, ενάντια στον ορθολογισμό των Ιταλών της Αναγεννήσεως, με ακούτε; Λοιπόν τον υπερρεαλισμό τον αντελήφθησαν ήδη από τον 18ο αιώνα, ο δικός μας ο Σενιέρος*, σημώσετε αυτά σας παρακαλώ, ο Σενιέρος, ο Γερμανός Χαίλντερλιν, ο Άγγλος Γιανγκ, οι Έλληνες Διονύσιος Σολωμός και Χατζή Σεχρέτης, αυτοί ζητούσαν ακριβώς τη συμμετοχή του όλου ανθρώπου, της ψυχής, του σώματός του, των αισθήσεων, των αισθημάτων του στην έκφρασή του, τη συμμετοχή αυτών όλων, έτσι; Λοιπόν, τον υπερρεαλισμό πιο κοντά μας τον είχε φέρει ο μεγάλος ποιητής Απολλιναιρ κι εγώ τότε ήμουνα παιδί βέβαια, δεν ήμουν σε θέση να παρακολουθώ τον Απολλιναιρ, ήμουνα ακόμη στο βυζί που λένε, και μετά όμως, με τη φιλία που είχα με τον μεγάλο ποιητή Ανδρέα Εμπειρικό εμπυχώθηκα και είμαι υπερρεαλιστής από τότε, δηλαδή ένας τίμιος άνθρωπος μπρος στη ζωή.

Δημοσιογράφος: Κύριε Εγγονόπουλε, σας θεωρούν τον πρωτοπόρο του υπερρεαλισμού στην Ελλάδα, στη χώρα μας, το πιστεύετε αυτό;

Νίκος Εγγονόπουλος: Να σας πω, πρώτος, το πλήρωσα πολύ ακριβά αυτό, δεν μ' ενδιαφέρουν τα ζητήματα καταβολής τιμών αλλά ο κόσμος τότε φοβήθηκε, ξέρετε, έτσι μια χωριάτικη διάθεση, μήπως τον θεωρήσουν ότι τον κοροϊδεύουμε, ο μέτριος άνθρωπος, μήπως τον κοροϊδέψουμε από το φόβο που έχει, έτσι δεν είναι, κύριε Μπαρουτσή;

Δημοσιογράφος: Ναι κύριε Εγγονόπουλε.

Νίκος Εγγονόπουλος: Εμείς, ήτανε χαρά

* Ανδρέας ντε Σενιέ (Chénier). Γάλλος ποιητής (1762-1794) με ελληνική παιδεία, πρωτοπόρος ποιητικών κινημάτων. Γεννήθηκε στην Κωνσταντινούπολη και κατατομήθηκε την παραμονή της πτώσης του Ροβεσπιέρου στο Παρίσι. (Ευχαριστώ τον φίλο Δημήτρη Μπαγέρη για την υπόδειξη.)

μας, χαρά μας είναι να μας κοροϊδεύουνε, να πέφτουμε δηλαδή θύματα των ανοήτων.

Δημοσιογράφος: Πάντως πιστεύετε, κύριε Εγγονόπουλε, ότι σήμερα ο κόσμος, ιδίως στην Ελλάδα, καταλαβαίνει τον υπερρεαλισμό, είτε στην ποίηση είτε στην ζωγραφική;

Νίκος Εγγονόπουλος: Έχει αρχίσει και τον καταλαβαίνει, και καλά. Πρέπει δε να σας πω ότι έχω μια μεγάλη αδυναμία στον ελληνικό λαό και στον ελληνισμό γενικά, τον οποίον θαυμάζω, με ακούτε;

Δημοσιογράφος: Ναι, νομίζω ότι και ο ελληνικός λαός σας έχει αδυναμία.

Νίκος Εγγονόπουλος: Όση του έχω κι εγώ. Λοιπόν οι Έλληνες είμεθα, είμαστε πολύ βασανισμένοι, πολύ βασανισμένοι, φταίει ο ένας, φταίει ο άλλος, φταίει εκεί, φταίμε κι εμείς... γι' αυτό χρειάζεται μεγάλη επιείκεια συναμεταξύ μας, που έλεγε κι ο Καζαντζάκης, συναμεταξύ μας.

Δημοσιογράφος: Με αφορμή αυτή την τόσο σημαντική αναδρομική έκθεση σαράντα χρόνων, πώς...

Νίκος Εγγονόπουλος: Ε, τώρα ο κόσμος περνάει...

Δημοσιογράφος: Σαράντα χρόνια δεν είναι; Δημιουργικής δουλειάς;

Νίκος Εγγονόπουλος: Ναι, ναι. Δεν μ' αφήνουν να εργαστώ όμως, δεν μ' αφήνουν να εργαστώ, κύριε Μπαρουτσή, ξέρετε πόσες συνεντεύξεις έχω δώσει; Μία για τον Καβάφη, του άξιζε βέβαια αλλά με άφησαν άπνου.

Δημοσιογράφος: Εσείς πώς βλέπετε, ύστερα από 40 χρόνων δημιουργική δουλειά, το συνολικό έργο σας; Σαν καλλιτέχνης, σαν δημιουργός.

Νίκος Εγγονόπουλος: Ω, αν ήταν να ξαναρχίσω, μην ξεχνάμε τον Μπωντλαίρ, ακούτε; Ο Μπωντλαίρ που του είπαν να ξαναζήσει και είπε, προς Θεού.

Δημοσιογράφος: Εσείς αν ήταν να ξαναρχίσετε;

Νίκος Εγγονόπουλος: Τα ίδια, τα ίδια. Οι Αρβανίτες λέμε Τάζα με τάζα, το ίδιο και το ίδιο, αλβανικά ξέρετε, έτσι;

Δημοσιογράφος: Ε..., όχι και πολλά.

Νίκος Εγγονόπουλος: Τάζα με τάζα!

Δημοσιογράφος: Μάλιστα, έχετε τίποτε άλλο να μας πείτε;

Νίκος Εγγονόπουλος: Την Πινακοθήκη να μου φροντίζετε, έτσι μια φιλική ατένιση της εργασίας μου, τέλος πάντων σαράντα χρόνια είναι αυτά.

Δημοσιογράφος: Εμείς με θαυμασμό ατενίζουμε το έργο σας και με αγάπη, κύριε Εγγονόπουλε.

Νίκος Εγγονόπουλος: Και να μη σταματήσει αυτό παρακαλώ, ενόσω ζούμε, έτσι;

Δημοσιογράφος: Σας ευχαριστώ πάρα πολύ και σας συγχαίρω για την ωραία έκθεση.

Νίκος Εγγονόπουλος: Κι εγώ σας ευχαριστώ. 📖

Επάνω, αφίσα του Ν. Εγγονόπουλου από «Εκθεσιν επιβιώσεως του ελληνικού λαού». Κάτω, διαφημιστικό φυλλάδιο του 1957 που διαφήμιζε «Το ξενοδοχείο του χωριού», δηλαδή τα τουριστικά δωμάτια με 37 κρεβάτια στην Αγία Μαρίνα της Αίγινας...

ΣΤΗΝ ΑΓ. ΜΑΡΙΝΑ ΑΙΓΙΝΗΣ

ΟΡΓΑΝΩΘΗΚΑΝ 10 ΤΟΥΡΙΣΤΙΚΑ ΔΩΜΑΤΙΑ ΜΕ 37 ΚΡΕΒΒΑΤΙΑ — ΠΛΗΡΟΦΟΡΙΕΣ ΜΠΟΡΕΙΤΕ ΝΑ ΠΑΡΕΤΕ ΑΠΟ ΤΗΝ ΕΠΙΤΡΟΠΗ ΔΗΜΩΝ ΚΑΙ ΚΟΙΝΟΤΗΤΩΝ ΤΟΥ Β Ε Ι. ΞΕΝΟΦΩΝΤΟΣ 15α — ΤΗΛ. 30.282 ΚΑΙ ΦΙΛΕΛΛΗΝΩΝ 9 — ΤΗΛ. 36.126

‘Ο Νίκος Έγγονόπουλος για τὰ σκηνικά του και τὰ φορέματα

Σχέδια των σκηνικών για την παράσταση (1963-63) *Καίσαρ και Κλεοπάτρα* του Μπέρναρντ Σω στο Θέατρο Κοτοπούλη.

ΘΕΑΤΡΟΝ ΚΟΤΟΠΟΥΛΗ
ΑΛΙΚΗ ΒΟΥΓΙΟΥΚΛΑΚΗ
ΜΑΝΟΣ ΧΑΤΖΙΔΑΚΙΣ
ΜΠΕΡΝΑΝΤ ΣΩ
“ΚΑΙΣΑΡ ΚΑΙ ΚΛΕΟΠΑΤΡΑ,,

Κωμωδία με τραγούδια και χορούς
Μουσική: **ΜΑΝΟΥ ΧΑΤΖΙΔΑΚΙ**
Καίσαρ: **ΤΖ. ΚΑΡΟΥΣΟΣ**
Κλεοπάτρα: **ΑΛ. ΒΟΥΓΙΟΥΚΛΑΚΗ**
Σκηνογραφίες - Κοστούμια: **Ν. ΕΓΓΟΝΟΠΟΥΛΟΥ**
Μειάφρασις: **Κ. ΣΤΑΜΑΤΙΟΥ**
Χορογραφίες: **Μ. ΚΑΣΤΡΙΝΟΥ**
Σκηνοθεσία: **‘Αλέξη Ρολωμού**

Την θεατρική περίοδο 1962-63 η Αλίκη Βουγιουκλάκη με τον Τζ. Καρούσο ως Καίσαρα ανέβασε το έργο του Μπέρναρντ Σω *Καίσαρ και Κλεοπάτρα* σε σκηνοθεσία Αλέξη Σολωμού και μουσική του Μάνου Χατζηδάκι. Τα σκηνικά και τα κοστούμια είχε σχεδιάσει ο Νίκος Έγγονόπουλος. Για το πρόγραμμα της παράστασης ο Ν. Έγγονόπουλος είχε γράψει το ελάχιστο γνωστό κείμενο που δημοσιεύουμε στη συνέχεια, όπου και φανερώνεται η γενικότερη προβληματική του.

Χρωστώ χάρη και στην δεσποινίδα Βουγιουκλάκη, και στον Μάνο Χατζηδάκι, και στον ‘Αλέξη Σολωμό, που με άφησαν ελεύθερο ν’ αποκαταστήσω, στο θέατρο, την αλήθεια σχετικά με την εποχή, τόν διάκοσμο, τὰ φορέματα, ενός έργου με κεντρική ήρωίδα την Κλεοπάτρα. Εϊθιστα παρόμοια έργα νὰ τ’ «ανεβάζουν», είτε στή σκηνή είτε στον κινηματογράφο (όπως, λόγου χάριν και στην τελευταία πολύκροτη ταινία με την

‘Ελισάβετ Ταϊϋλορ) με μιὰ παράξενη, αρκετών αιώνων, παρέκκλιση από την πραγματική τους εποχή. Πάντα σ’ έναν φαραωνικό αιγυπτιακό ρυθμό, του τύπου «‘Αίντας». Κι’ αυτό γιατί μέχρι σήμερα οί «πληροφορίες» των Δυτικών ειδικών «έπιστημόνων» συστηματικά άποσιωπούσανε, απέκρυπταν την αλήθεια για την Πτολεμαϊκή Αίγυπτο, για την έλληνική ‘Αλεξάνδρεια, για την επικράτεια των Λαγιδών. ‘Ακριβώς όπως, και τώρα ακόμη, άποδίδουν στους Έτρούσκους και τους Ρωμαίους έργα καθαρώς έλληνικά, όπως άποδίδουν σε καμμιὰ «Scuola Locale» τὰ χριστιανικά ψηφιδωτά της Ρώμης, τὰ ψηφιδωτά της Ραβέννης και του ‘Αγίου Μάρκου και τώρα πρόσφατα τις τοιχογραφίες των Κωνσταντινουπολίτικων έργαστηρίων, τὰ μακεδονικά μοναστήρια, σέ Σέρβους και Βουλγάρους καλλιτέχνες! ‘Εφτασε πια ό καιρός νὰ μᾶς ξεφουρνίσουν ίσως αύριο, με κάθε έπισημότητα, πώς ή ‘Αγία Σοφία και ό διάκοσμός της, τὰ μωσαϊκά του Καχρέ-Τζαμί, είναι έργα... Τούρκων! Διόλου παράδοξο. Πάντως, τις υπέροχες προσωπογραφίες του αιγυπτιακού ‘Ελληνισμού του Φαγιούμ, άνοιξατε μιάν όποιαδήποτε ιστορία της Τέχνης, θά δήτε νὰ τις άποδίδουν, έπίμονα, άλλοτε στους Αίγυπτίους και άλλοτε στους Ρωμαίους.

‘Ας επανέλθουμε όμως στην «Κλεοπάτρα» και στή δουλειά μου. Τελευταία έπιστήμονες όλκῆς όπως ό Edwin Bevan, ό P.G. Elgood, ό W.W. Tarn, και άλλοι, έτόνισαν ιδιαίτερα τόν καθαρά έλληνικό χαρακτήρα της Αιγύπτου εκείνης της εποχής. Μακεδόνες ή ‘Ελληνες, οί Πτολεμαίοι είχανε έλληνική συνείδηση, έλληνικά έθιμα, μιλούσαν έλληνικά. Οί μεγάλες αιγυπτιακές πόλεις είτανε άμιγώς έλληνικές, και μόνο στην ‘Αλεξάνδρεια υπήρχε μιὰ κάποια μειονότης έλληνιζόντων ‘Εβραίων. ‘Αν ή ‘Αλεξάνδρεια δέν είταν πόλις παλαιόθεν έλληνική, είτανε τουλάχιστον έλληνις από της ιδρύσεώς της. Οί ντόπιοι, οί πραγματικοί Αίγυπτιοι άπαρτίζανε τόν άγροτικό πληθυσμό της χώρας. Τό καθαρά αιγυπτιακό ‘Ιερατείο τó είχανε όχι μόνο άπόλυτα σεβαστεί οί Πτολεμαίοι με τή γνωστή των ‘Ελλήνων άνεξηθηροσκεία,

Μακέτες κοστούμιών για το ελληνικό χορόδραμα της Ραλλούς Μάνου (1956).

ἀλλά και τὸ περιποιόντουσαν ὅλως ἰδιαίτερος, καὶ ἀπὸ πολιτικὴ καὶ ἀπὸ δεισιδαιμονία.

Καὶ τώρα θὰ προσθέσω στὴν πλάστιγγα καὶ τὸ μεγάλο ὄνομα τοῦ Κωνσταντίνου Καβάφη. Δὲν εἶτανε δυνατὸ ὕστερα ἀπὸ τὴν ποίηση τοῦ Καβάφη, πού τώρα ἔχει γενεὴ καὶ παγκόσμια γνωστή, νὰ ἐπιστρέψουμε, στὴν Ἀθήνα τοῦ 1962, στὴν μορφὴ «Ἀίντας» γιὰ νὰ πλαισιώσουμε ἓνα ἔργο μὲ θέμα τὴν Κλεοπάτρα, τὸν Καίσαρα καὶ τὸν καιρὸ τους. Προσπάθησα, μ' ὅλη μου τὴν καρδιά, νὰ ξαναδώσω μὲ τὰ σκηνικὰ καὶ τὰ φορέματα, κάτι ἀπὸ τὴν ὑπέροχη καὶ θερμὴ ἀτμόσφαιρα τῶν δράματων τοῦ μεγάλου Ἀλεξανδρινοῦ.

Ἄν στὰ φορέματα τῆς Κλεοπάτρας ἔμεινα σχετικὰ πιστὸς στὰ αἰγυπτιακὰ πρότυπα, δὲν εἶναι μόνο γιατί εἶναι ἐξαιρετικὰ κομψὰ καὶ διακοσμητικὰ, ἀλλὰ γιατί κι' ἡ ἴδια ἡ Κλεοπάτρα, στὴν πραγματικότητα, ἀρέσκετο στὶς μεταμφιέσεις πού θυμίζανε πὼς εἶτανε καὶ κυρίαρχος τῆς χώρας τοῦ Νείλου καὶ βασίλισσα αὐτοῦ τοῦ ἀγροτικοῦ πληθυσμοῦ πού μὲ τὴν ἐπίπονη ζωὴ του ἐξασφάλιζε τὴ μεγαλειώδη λάμψη τῆς Δυναστείας της.

Καὶ μιὰ τελευταία παρατήρηση. Ὁ ἱστορικός Edwin Bevan πού προανέφερα, σὲ ἰδιαίτερο ὑποσημείωμα στὸ ἔργο του «Ἱστορία τῶν Λαγιδῶν» κάνει ἰδιαίτερα μνεῖα τοῦ Μπέρναρντ Σῶ καὶ τοῦ «Καῖσαρ καὶ Κλεοπάτρας» του, λέγοντας πὼς τοῦ κάνει ἐντύπωση πὼς ἓνας τόσο ἔξυπνος ἄνθρωπος ἔπεσε κι' αὐτὸς στὸ γνωστὸ σφάλμα: νὰ συγχέει Αἰγυπτῶτες καὶ Αἰγυπτίους. Δὲν ξέρω, πάντως φαίνεται πὼς τὸ θέμα του ξεπέρασε τὶς προθέσεις τοῦ Σῶ: οἱ χαρακτήρες του εἶναι μᾶλλον χαρακτήρες ἀλεξανδρινῶν, δὲν ἔχουν

δὲ καμμιά ἀπόλυτα σχέση μὲ τὴν ἱερατικότητά τῆς μορφῆς πού ἔδιναν οἱ Φαραῶ καὶ στὴν παραμικρὴ ἐξωτερικὴ τους ἐκδήλωση.

Νίκος Ἐγγονόπουλος

Αφίσα του Ν. Εγγονόπουλου για τὴν παράσταση τῆς *Ἡλέκτρας* στο Θέατρο Μ. Κοτοπούλη σε σκηνοθεσία Κ. Κουν.

Σχέδια τῶν σκηνικῶν γιὰ τὴν παράσταση (1963-63) *Καῖσαρ καὶ Κλεοπάτρα* τοῦ Μπέρναρντ Σῶ στο Θέατρο Κοτοπούλη.

Ήταν απλώς ο πατέρας μου

Η Ερριέτη, κόρη του Νίκου Εγγονόπουλου, μιλά στην Όλγα Σελλά

Ο Νίκος Εγγονόπουλος με την κόρη του Ερριέτη. Κάτω, το σπίτι του Εγγονόπουλου στην οδό Αναγνωστοπούλου.

Εφτασα με μια μικρή αγωνία στην καλοδιατηρημένη μεταπολεμική πολυκατοικία της οδού Αναγνωστοπούλου. Θα συναντούσα την κόρη του Νίκου Εγγονόπουλου, την Ερριέτη. Εκεί, στον ίδιο χώρο, έζησε πολλά χρόνια της ζωής του ο μεγάλος εικαστικός καλλιτέχνης και ποιητής. Μπήκα σ' ένα σπίτι γεμάτο χρώματα, γεμάτο πίνακες του Εγγονόπουλου, παλιά καλόγουστα έπιπλα, κι ένα μπαλκόνι γεμάτο φυτά. Ένα σπίτι που είχε την πατίνα του σημαντικού ανθρώπου, ο οποίος έζησε εκεί, και τη ζωντανή αύρα μιας σύγχρονης οικογένειας.

«Ήταν απλώς ο πατέρας μου», ήταν η πρώτη απάντηση που έδωσε η Ερριέτη Εγγονόπουλου, όταν ρωτήσαμε αν βάραινε μέσα της ότι ο πατέρας της ήταν ο Νίκος Εγγονόπουλος. «Ο καθένας μπορεί να φαντάζεται διάφορα πράγματα για τον χαρακτήρα και την προσωπικότητά του. Ο Εγγονόπουλος ήταν ο κλασικός μπαμπάς, ένας κανονικός άνθρωπος, ένας εξαιρετικά ευγενής άνθρωπος και γλυκομίλητος. Αν μπορεί να πει κανείς κάτι το πιο διαφορετικό –κι αυτό σας το λέω με τη σημερινή χρονική απόσταση– είναι ίσως ότι έμενε πιο πολύ στο σπίτι απ' ό,τι άλλοι γονείς. Δηλαδή πήγαινε στο Πολυτεχνείο όταν εγώ ήμουν στο σχολείο, και το δεύτερο είναι ότι τα δέκα τελευταία χρόνια της ζωής του, που είχε τελειώσει τις υποχρεώσεις του στο Πολυτεχνείο, ήταν πια μόνιμα στο σπίτι». Εκτός από ευγενής, ο Νίκος Εγγονόπουλος ήταν εξαιρετικά κομψός. Η κόρη του δεν θυμάται να τον έχει δει ποτέ με ρόμπα ή πιτζάμες. «Η μόνη ρόμπα που θυμάμαι ήταν της δουλειάς, μια ρόμπα γκρι όταν ζωγράφιζε. Η πιτζάμα ήταν μόνο για τον ύπνο. Είχε μια εσωτερική κομψότητα». Εκτός αυτών, η κόρη του τον θυμάται ως άνθρωπο που έδινε μεγάλη σημασία στην τάξη.

Η Ερριέτη Εγγονοπούλου ποτέ δεν σκέφτηκε ότι ο μπαμπάς της ήταν διαφορετικός. Ίσως «γιατί ο ίδιος δεν προέβαλλε ότι είναι ή κάνει κάτι διαφορετικό». Συζητάμε για την εξαιρετικά ευνοϊκή υποδοχή που είχε από το αναγνωστικό κοινό το αφιέρωμα που επιμελήθηκε η Φραγκίσκη Αμπατζοπούλου και έμεινε για πολλές εβδομάδες στις λίστες των μπεστ σέλερ. Μήπως σημαίνει ότι σήμερα είναι πιο κατανοητή και πιο προσιτή η τέχνη του Νίκου Εγγονόπουλου στο ευρύ κοινό; «Εμένα αυτό που μου έκανε μεγάλη εντύπωση είναι το πλήθος του κόσμου που συγκεντρώθηκε στο Μέγαρο Μουσικής, στην αφιερωματική εκδήλωση που επιμελήθηκε ο Γιάννης Κακλέας. Και να φανταστείτε ότι την ίδια ώρα υπήρχε διαδήλωση στο κέντρο της Αθήνας και ήταν όλα κλειστά. Και αυτό που θυμάμαι ιδιαίτερα είναι ότι το 60% του κοινού ήταν νέοι άνθρωποι. Πιστεύω ότι τώρα είναι η εποχή που θα αναγνωριστεί ο Εγγονόπουλος, γιατί τώρα είναι τα έργα του κατανοητά. Τότε παραήταν μοντέρνος».

Τα έργα του και οι σίχτοι του έχουν μια διαρκή νεότητα. Θαρρεί κανείς ότι έγιναν χθες. Αποτυπωνόταν αυτό το κομμάτι στην προσωπικότητά του; «Το λέω τώρα, στην ηλικία που είμαι, διότι τώρα το καταλαβαίνω. Δεν μπορούσα να φανταστώ ποτέ την ηλικία του μπαμπά μου, παρότι είχαμε 54 χρόνια διαφορά. Ε, λοιπόν, χωρίς να κάνει κωλοτούμπες ή παιχνίδια που να χρειάζονται σωματική συμμετοχή, ήταν ασύλληπτο πόσο νέος ήταν. Ήταν τρομερά προσιτός».

«ΔΕΝ ΞΕΡΕΙΣ ΝΑ ΖΩΓΡΑΦΙΖΕΙΣ!»

Προσπαθούμε να μάθουμε πώς συμπεριφερόταν ο Νίκος Εγγονόπουλος λίγο πριν από τη δημιουργία ενός έργου. Η Ερριέτη Εγγονοπούλου δεν θυμάται να έφερνε μέσα στην οικογένεια τις ανησυχίες του δημιουργού. «Νομίζω ότι ήταν κάτι τελείως προσωπικό του, δεν το μοιραζόταν. Μπορούσα να μπω στο ατελιέ του ό,τι ώρα ήθελα, αλλά ήταν μέρος της καθημερινότητάς μας. Αν τον ρωτούσες κάτι θα σου απαντούσε, γιατί ήταν ένας άνθρωπος που σεβόταν τους άλλους. Θυμάμαι μια θεία μου, η οποία τον ρωτούσε: "Γιατί δεν ζωγραφίζεις πρόσωπα;" Και απαντούσε μόνη της: "Ξέρω γιατί. Γιατί δεν ξέρεις να ζωγραφίζεις!"

Ο κόσμος της δημιουργίας του Νίκου Εγγονόπουλου ήταν μια καθημερινότητα που λειτουργούσε ως αγωγή προς τη μικρή Ερριέτη. «Ήταν ένας άνθρωπος που είχε δει και είχε ζήσει πολλά στη ζωή του, και στο τέλος

Η Ελένη Εγγονοπούλου με την εγγονή της, κόρη της Ερριέτης, Ελεωνόρα.

Έργα του ζωγράφου στο σπίτι της οδού Αναγνωστοπούλου.

Επάνω, τα έργα του
ζωγράφου σε κάθε γωνιά
του σπιτιού.

Στη μέση, ο Νίκος
Εγγονόπουλος σε βρεφική
ηλικία.

Κάτω, τα εγγόνια του
ζωγράφου-ποιητή Νίκος και
Ελεωνόρα.

της ζωής του ζούσε αποτραβηγμένος. Τον χαρακτήριζαν ως κλειστό, αλλά δεν ήταν κλειστός. Ήταν πολύ κοινωνικός, αλλά από ένα σημείο και μετά επέλεγε τις παρέες και τις συναναστροφές του. Ο Εμπειρικός, που παλιά έκαναν παρέα, είχε πια πεθάνει. Είχε κλείσει ο κύκλος του. Ήταν μόνο η Λένα και η Ερριέτη· η Ερριέτη και η Λένα. Έβλεπε τηλεόραση, διάβαζε εφημερίδα, ενημερώνταν για τα πάντα. Θυμάμαι πριν πάω στην Αμερική (όπου δεν είχε ταξιδέψει ποτέ) με ξεναγούσε στο Metropolitan Museum μόνο απ' ό,τι είχε διαβάσει στον κατάλογο του Μουσείου».

Η Ερριέτη Εγγονοπούλου είναι ένας άνθρωπος τακτοποιημένος, ξεκάθαρος, προσηνής, με θετική ενέργεια, με απόλυτη συνείδηση –χωρίς καμία έπαρση– του γεννητορά της και του περιβάλλοντος όπου ζει. Έχει δύο παιδιά, την Ελεωνόρα και τον Νίκο, τα οποία ζουν σ' ένα σπίτι γεμάτο από τον Νίκο Εγγονόπουλο, αφού το σπίτι είναι γεμάτο με έργα του παππού τους. «Όπως και ο μπαμπάς μου ποτέ δεν μου έλεγε κάτσε εδώ να σου εξηγήσω τον τάδε πίνακα ή κάτσε εδώ να σου απαγγείλω ένα ποίημα, έτσι και τα παιδιά μου νομίζω ότι θα μάθουν σιγά σιγά για το έργο του παππού τους».

Αναφέρεται πολύ συχνά στον Εμπειρικό, που έκανε πολλή παρέα με τον πατέρα της. Η ίδια δεν έκανε ποτέ παρέα με τον γιο του, τον Λεωνίδα. Η σύμπτωση όμως έφερε να γνωριστούν στην παιδική χαρά, στη Δεξαμενή, ο εγγονός του Ανδρέα Εμπειρικού με την εγγονή του Νίκου Εγγονόπουλου, την Ελεωνόρα. Ήταν το παιδί το οποίο ξεχώρισε η μικρή Ελεωνόρα στην παιδική χαρά και έγινε η παρέα της. Η τρίτη γενιά ξανάσμιξε.

Είναι πολύ νωρίς ακόμα για να ξέρει αν τα παιδιά της έχουν κλίση στις τέχνες ή στα γράμματα. Όσο για την ίδια, παλαιότερα, όταν σπούδαζε μοντάζ στη Γαλλία, ζωγράφιζε. «Ο πατέρας μου εντυπωσιαζόταν που χρησιμοποιούσα τα χρώματα χωρίς φόβο. Αλλά για μένα ήταν κάτι απλό, γιατί είχα μεγαλώσει μέσα σε χρώματα. Όμως δεν είχα μαράζι με τη ζωγραφική, είχα απλώς μια ευκολία». Λίγο πριν αφήσουμε το σπίτι με τους πίνακες και τα έντονα χρώματα, η Ερριέτη Εγγονοπούλου μας λέει για τον πατέρα της μια φράση που δηλώνει τη σχέση τους αλλά και τη δική του προσωπικότητα: «Δεν τον ισοπέδωνα, αλλά ούτε κι εκείνος με καταπίεζε».

Μέρες του 1957-58

του Δημήτρη Φιλιππίδη

Στη μνήμη του χαμένου φίλου μου Κώστα Μάρθα

Αριστερά, ο καθηγητής Νίκος Εγγονόπουλος καθιστός στο κέντρο της πρώτης γραμμής, στο Πολυτεχνείο το 1970. Δεξιά, ο Νίκος Εγγονόπουλος καθηγητής του ΕΜΠ, στην αίθουσα συνεδριάσεων κατά την εκλογή νέου καθηγητή τον Αύγουστο του 1969. Όρθιοι από αριστερά Αγγελόπουλος, Λαδόπουλος, Κυδωνιάδης, Κονοφάγος. Καθιστοί: Εγγονόπουλος, Μπίρης και Κοκκινόπουλος.

Τι ήταν ο Εγγονόπουλος που γνώρισα τότε στην τάξη; Πάνε τώρα πενήντα χρόνια. Δηλαδή, τι ήταν για μένα, έστω για μας, τους σπουδαστές αρχιτεκτονικής στο Πολυτεχνείο, αυτός ο παράξενος άνθρωπος που μας έκανε Ιστορίας της Τέχνης κάθε βδομάδα για δύο χρόνια; Πώς στο καλό να απαντήσω, αν δεν αναλογιστώ πρώτα τι ήταν η Ελλάδα του 1957-58, που μόλις απογειωνόταν αναπτυξιακά, παραμένοντας όμως αθεράπευτα επαρχιακή και συντηρητική; Και μετά, αν δεν θυμηθώ τι σήμαινε να φοιτάς σε μια τόσο αυστηρή σχολή, σωστό γερμανικό γυμνάσιο, με ασάλινη πειθαρχία και με ανήκουστες τιμωρίες αν έλειπες, αν αργούσες, αν ήσουν αξύριστος;

Το παράδοξο λοιπόν ήταν ότι ο Εγγονόπουλος που γνώρισα τότε (δεν θα τον ξανάβλεπα στη ζωή μου) έβγαινε απευθείας μέσα από το κλίμα εκείνης της εποχής. Με τους σεβασμίους, απρόσιτους καθηγητές, βλοσυρούς, με το μάτι της υπέρτατης αυθεντίας,

να μετέχουν σε μια ξεχωριστή κάστα χωρίς πάρε δώσε με εμάς, την ανώνυμη μάζα. Τότε που η φράση «από έδρας διδασκαλία» είχε χειροπιαστή υπόσταση, δεν ήταν απλό σχήμα λόγου. Και ανάμεσα σε όλους αυτούς, τους εκκεντρικούς γερο-σοφούς με τις συχνά κουρασμένες φωνές, ο Εγγονόπουλος το μαύρο μαργαριτάρι. Τόσο απίστευτα εξωτικός που έπρεπε συχνά να διερωτάσαι αν πράγματι υπάρχει, αν είναι εκείνος που μιλάει στα σκοτεινά για τόσο φανταστικά πράγματα και σε ταξιδεύει κι όχι κάποιο φάντασμα που είχε επινοήσει η τριγύρω έρημος Σαχάρα.

Είχα ακούσει για τον Εγγονόπουλο από πριν. Κοροϊδευτικά. Η πρώτη μου επαφή μαζί του ήταν σε μια δημόσια απαγγελία ποίησης από τον Γιάγκο Αργυρόπουλο, στο γυμνάσιο πριν μπω στη Σχολή. Δεν θυμάμαι τι άλλο είχε διαβάσει ο εκλεκτός εκείνος κύριος, αλλά μου έμεινε καρφωμένη στη μνήμη η γεμάτη ειρωνικό στόμφο απαγγελία του ποιήματος

του Εγγονόπουλου «Πολυξένη», με τέτοιο τρόπο ώστε στο τέλος όλο το αμφιθέατρο να λυθεί στα γέλια. Το συγκεκριμένο ποίημα είχε δημοσιευτεί τη χρονιά ακριβώς που γεννιόμουν, το 1938.

Ποίησή του θα διάβαζα αργότερα, περισσότερο από περιέργεια παρά από κάποια άλλη παρόρμηση. Κατανάλωνα τότε τόνους βιβλίων, μέσα και η ποίηση, μέσα και κάτι θεωρητικά της, οτιδήποτε κυκλοφορούσε. Ενοείται δια αυτοδιδασκαλίας. Ο Εγγονόπουλος πάντως δεν με διασκέδασε όπως θα περίμενα, δεν τον καταλάβαινα. Παρέμενε έτσι ένα αδιόρατο μυστήριο, κάτι δύσκολο να καταχωρηθεί ανάμεσα στους ογκόλιθους της ελληνικής ποίησης που έπρεπε όλοι να προσκυνάμε: Παλαμάς και Σικελιανός, άφθονος Καβάφης, άντε και Σολωμός με Σεφέρη και λίγο Ελύτη.

Όσπου τον γνώρισα, πρωτοετής, όταν ήρθε να μας κάνει μάθημα στον υπέρτατο ναό της Επιστήμης, το Πολυτεχνείο. Ήταν ακριβώς 47 ετών, φορούσε ένα τσαλακωμένο κουστούμι με γραβάτα και τα τόσο γνωστά από τις φωτογραφίες γυαλιά. Από το 1938 υπηρετούσε στο Πολυτεχνείο ως επιμελητής του Πικιώνη. Εκείνη μάλιστα τη χρονιά, το 1957, είχε μόλις εκλεγεί επιμελητής στην έδρα της Ιστορίας της Τέχνης. Ήταν το παρθενικό του μάθημα!

Θα ήταν ψέμα αν ισχυριστώ πως κάτι θυμάμαι από την πρώτη μας εκείνη επαφή. Ή, έστω, από ένα προς ένα τα μαθήματα που ακολούθησαν. Αλλά θυμάμαι, από ένα σημείο κι ύστερα, με πόση ανυπομονησία περίμενα το επόμενο μάθημά του. Να πηγαίνω αρκετή ώρα πριν στην τάξη, σαν καλός μαθητής που ήμουν, να διαλέγω θέση στις πίσω σειρές, με ανοιχτό το τετράδιο σημειώσεων, σίγουρος πως θα είμαι πανέτοιμος όταν αρχίσει το μάθημα. Ανυπομονησία είπα; Δέος, καλύτερα.

Μπορεί στη λογοτεχνία να μη γνώριζα πολλά, αλλά περηφανευόμουν πως γνώριζα από τέχνη. Τελειώνοντας το γυμνάσιο ήθελα να γίνω ζωγράφος· το πώς κατέληξα αρχιτέκτονας είναι μια άλλη ιστορία. Ζωγράφιζα με πάθος, διάβαζα ό,τι έπεφτε στα χέρια μου σχετικό· τι ιστορίες καταβρόχθισα, τι μονογραφίες και λευκώματα, τι εκθέσεις έτρεχα να δω. Με φανατισμό! Η τέχνη για μένα ήταν αξεπέραστη πνευματική παρηγορία. Το φλογερό μάθημα του Εγγονόπουλου, αυτή η

εντελώς παθιασμένη, προκατειλημμένη θέση του απέναντι στην τέχνη ως κοινωνικό λειτούργημα και ως προσωπικό χρέος ταίριαζε γάντι στο νεανικό ιδεαλισμό μου.

Και ήξερα, φυσικά, ότι ο Εγγονόπουλος εκτός από ποιητής ήταν και ζωγράφος. Θυμάμαι να σχολιάζουμε στην παρέα το εκκεντρικό δαχτυλίδι που φορούσε στο δείκτη του χεριού του, και γυάλιζε καθώς χειρονομούσε μιλώντας. Ένα ίδιο κι απαράλλαχτο φορούσαν μερικά αντρικά γυμνά σε πίνακές του.

Οι παραπάνω νύξεις για το περιεχόμενο του κεφαλιού ενός (ας πούμε) ευαισθητοποιημένου σπουδαστή αρχιτεκτονικής το 1957-58 θέλουν να δείξουν τι εντύπωση έκανε ο Εγγονόπουλος όταν μπήκε στην τάξη να διδάξει Ιστορία της Τέχνης. Όχι οποιαδήποτε ιστορία, αλλά ολόκληρη την Ιστορία, από τα προϊστορικά ως τον 20ό αιώνα. Θυμάμαι την πρώτη χρονιά να λέμε μεταξύ μας τ' αγόρια θαυμάζοντας, ω η Αφροδίτη του Βίλεντορφ, ω η Ξέστηθη θεά των όφρων, η Άρτεμις της Εφέσου με τα άπειρα, επανωτά βυζιά! Ήταν η αποκάλυψη μιας άλλης τέχνης, πολύ μακριά από τα νερόβραστα, παγερά αγάλματα της Αρχαιότητας που ξέραμε από το γυμνάσιο. Μιας τέχνης που απελευθέρωνε μια πρωτοφανή σεξουαλικότητα μέσα στην τάξη, ένα θέμα ταμπού για τα χρηστά ήθη της εποχής. Τι λέω! Ήταν αδιανόητο για έναν τότε καθηγητή να κάνει δημόσια έστω τον παραμικρό τέτοιο υπαινιγμό.

Ο Εγγονόπουλος όμως αγαπούσε πολύ αυτές τις γυναίκες, τις λάτρευε. Σχεδόν τις χαίδευε καθώς μας τις σύσταινε. Οι περιγραφές του, αργότερα, της σάρκας στα γυμνά της Αναγέννησης και του Μπαρόκ -εκείνοι οι Τισιανοί και οι Τζιορτζιόνε, οι Ρέμπραντ ως ακόμα και οι ξεχειλωμένοι Ρούμπενς- ήταν γεμάτες συγκίνηση που δεν προσπαθούσε να κρύψει, αν και το έλεγγχε με κάποιο χιούμορ. Το χιούμορ όμως γινόταν χολή για κάθε ασυγχώρητη ελαφρότητα· τι άκουσε εκείνο το Ροκοκό! Οι αφράτοι ροζ ποποί του Φραγκονάρ ήταν αφορμή για τους πιο φαρμακερούς σαρκασμούς του. Και την ίδια στιγμή να υπογραμμίζει τις συνεπείς επιστροφές στην αυστηρή σχηματοποίηση, στις γεωμετρικές χαράξεις, στην αφαίρεση του πνευματικού. Κάτι σαν αντίδοτο στις υπερβολές. Ο Εγγονόπουλος, τελικά, δεν μιλούσε μόνο για τέχνη αλλά υπεδείκνυε έναν οδηγό ζωής.

Ο Μανέ, ο Γκρέκο, η Αφροδίτη του Βίλεντορφ, οι Τζιορτζιόνε, οι Ρέμπραντ και οι Ρούμπενς ήταν αφορμές για γεμάτες συγκινήσεις που δεν προσπαθούσε να κρύψει, αν και τις έλεγγχε με κάποιο χιούμορ.

Εννοείται πως στα σκοτεινά έπεφτε, ανάλο-
γα με την περίσταση, και αρκετή καζούρα.
Πώς αλλιώς να αντιδράσουν οι φτωχοί και
στερημένοι της εποχής, καθώς ταΐζονταν με
τόσα γυμνά, τόσοι σάτυρους να κυνηγούν
νύμφες, όλα τα σχετικά στη φόρα, κι από πά-
νω εκείνα τα ανεπανάληπτα σχόλια από την
έδρα. Πνιχτά γελάκια, κουκουλωμένα υπονο-
ούμενα πού και πού έβγαιναν στην επιφά-
νεια, γίνονταν αφορμή για χαβαλέ και πει-
ράγματα για τα κορίτσια, αλλά ο Εγγονόπου-
λος δεν τα ανεχόταν αυτά. Θυμάμαι πως κά-
ποτε πέταξε έξω από την τάξη έναν που έκα-
νε τέτοια φασαρία: όταν έκλεισε πίσω του η
πόρτα, γύρισε προς εμάς και σχολίασε: «Με
κούρασε ο μπαγάσας!» Κανένας καθηγητής
δεν μιλούσε έτσι.

Παντού θα επενέβαινε, προβάλλοντας το
δικό του γούστο πεισματικά. Τι αναστάτωση
ήταν εκείνη! Άσε που γρήγορα διαπιστώσα-
με πως δεν ήταν μόνο η εικόνα που μετρού-
σε, οσοδήποτε όμορφη και πιστή στο πρω-
τότυπο, αλλά χωνόταν αναπάντεχα στο λο-
γαριασμό κι ένας λόγος οξύς, διεισδυτικός,
που δεν άφηγε τίποτα όρθιο. Θα μου μείνει
αξέχαστη η ιδιαίτερα μεταλλική φωνή του
Εγγονόπουλου μέσα στη σκοτεινιασμένη
αίθουσα, να σχολιάζει, να περιγράφει, να
συγκρίνει, να εξυμνεί ή να θάβει τα πάντα.
Εκείνο το απaráμιλλο μίγμα από συγκίνηση
και βαθιά αγάπη, λεπτή ειρωνεία και σαρκα-
σμό. Όλα της ώρας: δεν διάβαζε ποτέ τίπο-
τα από τα χαρτιά. Τα έλεγε όλα απέξω, αυ-
θόρμητα, με αμεσότητα σα να τα κάρφωνα
στους γύρω τοίχους.

Με τα μάτια κολλημένα στις εικόνες που
διαδέχονταν η μια την άλλη στο πανί, κρατώ-
ντας πυρετικά σημειώσεις στα τυφλά μήπως
και χάσω την παραμικρή φράση που ξεστόμι-
ζε, ζαλισμένος από τους τόσο λαμπερούς
αφορισμούς που περνούσαν με τρομακτική
ταχύτητα πάνω από τα κεφάλια μας, ένιωθα
απόλυτα ευτυχισμένος. Η μαγεία του σκοτα-
διού ήταν ένας Εγγονόπουλος αόρατος κά-
που στο βάθος να μονολογεί ακούραστος,
να σταματά κάποτε για να παραγγέλνει στον
σπουδαστή, που έστεκε δίπλα στο μηχανή-
μα, να αλλάξει εικόνα. Ήταν ένα θαύμα, εκεί-
νο που φανταζόμουν να είναι ικανή η τέχνη
να κάνει: να δαμάσει τα θηρία, όπως σε εκεί-
νο το ανάγλυφο του Ορφέα. Με μένα στο ρό-
λο του ιδανικού ακροατή, καθώς είχα την
ψευδαίσθηση πως, χωρίς να το ξέρει, απευ-
θυνόταν μόνο στην αφεντιά μου.

Και όταν εισβάλαμε στα πρωτοχριστιανικά
και μετά, στα βυζαντινά, ε και τι έγινε. Ο

Ο Νίκος Εγγονόπουλος με
τον Φώτη Κόντογλου, στη
δεκαετία του 1930, ντυμένοι
μοναχοί.

Εγγονόπουλος βρέθηκε στο στοιχείο του.
Καλά ήταν τα αρχαία, δεν λέω, αλλά τα βυζα-
ντινά ήταν το κάτι άλλο μαζί του. Δεν έχω δει
από τότε εικόνες σε μουσεία ή τοιχογραφίες
σε μισοσκότεινα εσωτερικά εκκλησιών χωρίς
να ακούσω δίπλα μου τη φωνή του να εξυ-
μνεί τις κηλίδες από χρώμα, τη σοφία της
ασκητικής αφαίρεσης. Εκείνες οι αναλύσεις
των μωσαϊκών της Ραβέννας, οι περιγραφές
για τον Πανσέληνο στο Πρωτάτο, για τις πα-
ραστάσεις στο Μιστρά με την επίγνωση του
τέλους. Αμέ όλα εκείνα για τον συνεχιστή
Γκρέκο με την ταφή του κόμητος Οργκάθ, με
τον σκοτεινό Γκόγια και τον Βελάσκεθ της
Ινφάντας, μέχρι το μπαλκόνι του Μανέ! Γιατί
πριν προλάβουμε να πάρουμε ανάσα, είχαμε
μπει στον ιμπρεσιονισμό, άλλες πάλι εκλεκτι-
κές συγγένειες, άλλα πάθη με τον Σεζάν.
Ήταν μια ανεπανάληπτη λαμπρή παρέλαση.

Όταν τέλειωσε η δεύτερη χρονιά, θυμάμαι
πως μας ζήτησε να παραδώσουμε μια εργα-
σία, με τις σημειώσεις που κρατήσαμε από
το μάθημα, χωριστά από το γραπτό διαγώνι-
σμα. Για άλλη μια φορά, καθαρογράφοντας
από το πρόχειρο, έζησα πάλι εκείνα τα ταξί-
δια. Τι σπάνια χαρά! Πρέπει αυτό να φάνηκε
από τον τρόπο που δούλεψα. Γιατί, αφού πα-
ραδώσαμε τις εργασίες, μετά μια βδομάδα,
μπαίνοντας στην τάξη ο Εγγονόπουλος, πριν
πει τίποτα άλλο, ρώτησε ποιος είναι ο Φιλίπ-
πιδης. Με κοίταξε για ένα δευτερόλεπτο και
μετά ζήτησε να κλείσουν τα φώτα για να αρ-
χίσουν οι προβολές. Είχα γίνει παντζάρι: με
είχε καταλάβει!

«Πάντα ματζύ»

του Θαλή Κ. Αργυρόπουλου

Το να θελήσεις να γράψεις κάτι για τον Εγγονόπουλο σε μεταφέρει αυτόματα σε άλλο επίπεδο, σε ανεβάζει πνευματικά και ηθικά, ενώ ταυτόχρονα αισθάνεσαι μια κάθαρση από ό,τι φτηνό και δυσάρεστο σε συνδέει με την καθημερινότητα της ζωής μας.

Ο Εγγονόπουλος υπήρξε ποιητής, ζωγράφος, στοχαστής, αφηγητής. Έδινε σχήμα και μορφή στο λόγο, ενώ οι «ζουγραφιές» του και τα σχέδιά του μετατρέπονταν σε μύθους και ιστορίες. Τόσο στα ποιήματα όσο και στη ζωγραφική του, συχνά παρουσιάζονται αναπάντεχα ασυνήθιστες γλωσσικές παραλλαγές, ανορθόδοξα σχήματα ή χρωματισμοί. Τίποτα από όλα αυτά δεν είναι τυχαίο, χωρίς σκέψη και σημασία. Τα «ηθελημένα» αυτά «λάθη» με την αναπάντεχη παρεμβολή τους έχουν κάποιο σκοπό, να προκαλέσουν μια «έκπληξη» που στη συνέχεια συμβάλλει στην πληρέστερη κατανόηση του κειμένου ή της εικόνας. Κάθε δημιουργημά του ήταν γεμάτο από σκέψη και συναίσθημα, βγαλμένο από μακρόχρονη σπουδή και κόπο, «με το αίμα της καρδιάς του», όπως συχνά συνήθιζε να λέει. Σχέδια και χρωματισμοί, αποτέλεσμα μακρόχρονης άσκησης και εμπειρίας, με την επέμβαση της ισχυρής και επίμονης προσωπικότητάς του, έσπερναν τη μορφή του υπερρεαλιστικού ονείρου, χωρίς ψέμα ή υποκρισία, γνήσια και αυθεντικά, όπως και ο δημιουργός τους, που «δεν προσεχώρησε στον υπερρεαλισμό, αλλά γεννήθηκε υπερρεαλιστής».

Λάτρης και θαυμαστής της γλώσσας ως εκφραστικού δημιουργήματος, έργου και παράγωγου του ανθρώπινου πολιτισμού και της ιστορικής του εξέλιξης. Το πάθος του ήταν η ελληνική γλώσσα. Όπως άλλωστε και ο ίδιος έλεγε με κάποια αυταρέσκεια, δεν υπήρχε κείμενο γραμμένο ελληνικά που να μην είχε διαβάσει ή έστω να έχει υποπέσει στην αντίληψή του. Υπερβολή που δεν νομί-

ζω ότι απείχε πολύ από την πραγματικότητα. Έτσι, κατέληξε με βεβαιότητα και αμεροληψία ότι «οι Άγγελοι στον Παράδεισο ομιλούν Ελληνικά».

* * *

Δεν θέλει ποτέ να είναι δυσάρεστος. «Λυπάται όταν μας στενοχωρεί αλλά μας οφείλει την αλήθεια». Η σκιά της αμείλικτης πραγματικότητας απαλύνεται μέσα στο μύθο, την αλληγορία, τη χαρά του έρωτα, τα καθαρά και πλούσια χρώματα. Και όλα αυτά, χωρίς ψευδαισθήσεις, μας μεταφέρουν σε έναν κόσμο αισιοδοξίας και χαράς, και ο Εγγονόπουλος εμφανίζεται μπροστά μας με το χαρακτηριστικό του μειδίαμα, κοιτάζοντάς μας λοξά, για να μας δείξει ότι πραγματικά κατάλαβε ότι τον καταλάβαμε και συμφωνούμε απόλυτα μαζί του. Θέλει πάντα να είναι ως ποιητής «αρνητής του θανάτου», όπως επίμονα μας διαβεβαίωνε.

Όποιος έστω και για λίγο είχε την τύχη να τον συναναστραφεί, αντιλαμβάνονταν γρήγορα ότι έπρεπε να καταγράψει προσεκτικά όσα έβλεπε και άκουγε. Ήταν άψογος και αλάνθαστος, όχι μόνο σε ό,τι η κοινή λογική αποδίδει στις λέξεις, αλλά για την ελικρινή ανταπόκριση, συνέπεια και αυθεντικότητα ανάμεσα σε αυτά που λέει και αισθάνεται.

Ο Εγγονόπουλος δεν είχε φίλους με την καθιερωμένη σημασία, όχι γιατί περιφρονούσε τους ανθρώπους, αλλά γιατί ήταν δύσκολο να βρεθούν πολλοί που να συμπορεύονται μαζί του, να σκέπτονται και να αισθάνονται και να μιλάνε στο ίδιο μήκος κύματος με εκείνον. Ήταν όμως σκληρός σε όποιον νόμιζε πως τον επρόδιδε. Τον έσβηνε για πάντα από την μνήμη του.

Για οτιδήποτε κακό ή άτοπο αντιλαμβάνονταν ότι συνέβαινε γύρω του, αντιδρούσε με αγανάκτηση, καταδικάζοντάς το με πάθος, λες και για πρώτη φορά συνειδητοποιούσε πως η φτώχεια, η ανάγκη, η αδικία και η καταπίεση ενδημούσαν τριγύρω του. Μάλιστα,

όταν κάποιος τον ρώτησε στα δύσκολα χρόνια της μεταπολεμικής εποχής αν ήταν κομμουνιστής απάντησε, χωρίς δισταγμό, «πώς είναι δυνατόν να είμαι αντίθετος σε μια κοσμοθεωρία που μάχεται την ανισότητα και την αδικία ανάμεσα στους ανθρώπους;»

Πώς θα μπορούσε να ερμηνευτεί μια αγνή και σχεδόν αφελής αντίδραση από έναν άνθρωπο με τόσο πολυσύνθετο χαρακτήρα, που γνώριζε πολύ καλά τι σήμαινε καθημερινή ζωή; Πώς αλλιώς παρά ότι ο Εγγονόπουλος ήταν ένας ακούραστος επαναστάτης, υπερασπιστής των ιδανικών που πίστευε, ενάντιος σε κάθε συμβιβασμό.

Αγωνίστηκε σκληρά για την αναγνώριση του σουρεαλισμού μέσα στην ελληνική διανοήση, που κάθε άλλο παρά ανοιχτή ήταν σε προοδευτικά και επαναστατικά κινήματα. Μέσα από στερήσεις, χωρίς στοιχειώδη οικονομική άνεση, σχεδόν μόνος με σύμμαχο τον Εμπειρικό, πολέμησε, με αλλεπάλληλες δημοσιεύσεις και εκδόσεις και με την ιδιόρρυθμη, τολμηρή ζωγραφική του, αντιμετωπίζοντας ειρωνείες, χλευασμούς και γελοιοποιήσεις με ενσυνείδητο παράπονο, πάθος και ιδεαλισμό, χωρίς ιδιοτέλεια. Και όταν κάποτε, ύστερα από χρόνια, ήρθε η αναγνώριση, που τόσο του άξιζε, αποσύρθηκε στο λιτό εργαστήρι του, εργαζόμενος με τους ίδιους όπως πάντα ρυθμούς, αγναντεύοντας που και που, ανάμεσα από τις κεραίες της τηλεόρασης και τα σκουριασμένα ντεπόζιτα των πολυκατοικιών, το βράχο της Ακρόπολης που τόσο έντονα αγάπησε, καπνίζοντας ασταμάτητα. Δεν μπόρεσα να βρω ερμηνεία για το καταστρεπτικό αυτό πάθος του ή μάλλον δεν έχω αρκετές αποδείξεις για το ποια ήταν η αιτία.

* * *

Δεν θυμάμαι πότε και πώς ακριβώς γνώρισα τον Εγγονόπουλο, ούτε και πώς έγινε να μιλάμε στον ενικό με τα μικρά μας ονόματα, πράγμα σπάνιο, ένα προνόμιο που λίγοι από τους φίλους του είχαν. Κατά περιόδους ήμασταν κυριολεκτικά αχώριστοι. Για δυο χρόνια μάλιστα, υπήρξαμε ταυτόχρονα επιμελητές του Πικιώνη· είναι μια περίοδος της ζωής μου που ποτέ δεν θα ξεχάσω, έμαθα πολλά και πιστεύω γνώρισα βαθύτερα τον Εγγονόπουλο. Δεν είχε ποτέ την οικονομική άνεση για να φερθεί όπως θα ήθελε, επέμενε όμως να δείξει την φιλία του με έστω μικρά αλλά εκλεκτά δώρα, κυρίως βιβλία.

Δεν θα ξεχάσουμε, η γυναίκα μου κι εγώ, τα πέντε κινέζικα αλογάκια που ίσως ακριβοπλήρωσε, και ακίνητα σε ένα ράφι της βι-

Το Πάσχα του 1957 στην Κέρκυρα.

βλιοθήκης μας, καθημερινά μας θυμίζουν την πολύτιμη φιλία που για πολλά χρόνια μας συνέδεσε μαζί του.

Συχνά όταν βρισκόταν με φίλους που ήξερε πόσο πολύ τον εκτιμούσαν και τον υπολόγιζαν, ανταποδίδοντας την προσφορά της φιλίας τους, ύψωνε το ποτηράκι με το κρασί αναφωνώντας «πάντα ματζύ». Και γιατί όχι; Πόσο πιο πλούσια θα ήταν η ζωή μας αν ο Εγγονόπουλος ήταν πάντα μαζί μας.

Νικόλαε Εγγονόπουλε, ίσως η φυσική σου παρουσία να αδυνατίζει με τον καιρό, όμως η προσωπικότητα και το έργο σου έχουν ήδη επηρεάσει αποφασιστικά το χαρακτήρα και τη σκέψη μας.

«Οι Διόσκουροι», 1969. Λάδι σε μουσαμά, 55x46 εκ., ενυπόγραφο. Συλλογή του καλλιτέχνη.

Την ελληνική παιδεία του ο Εγγονόπουλος την έχτισε μόνος του

Αρχείο Πάνου Εγγονόπουλου

Αποτελεί από μόνο του ένα γεγονός ότι αυτή την περίοδο η Νέλλη Ανδρικοπούλου ετοιμάζει ένα καινούργιο έργο – μια αφήγηση του θρυλικού ταξιδιού πάνω στο «Ματαρόα». Από το σπίτι της στην Οδό Ομήρου, στο κτίριο όπου έζησε με τον Νίκο Εγγονόπουλο και το γιο τους τα πρώτα μετεμφυλιακά χρόνια, η κυρία Ανδρικοπούλου σπάνια επιλέγει να παραβιάσει τη σιωπή της. Ακριβοθώρητη, ολιγόλογη, θωρακισμένη με μια ισοθυμία αλλά και μια ασίγαστη ζωτικότητα, συζητά εδώ για πρώτη φορά με ύφος προσωπικό, αυστηρό, αλλά και απροσδόκητα τρυφερό, για τον Νίκο Εγγονόπουλο.

Συνέντευξη της Νέλλης Ανδρικοπούλου με τον Γιώργο Καλπαδάκη

Η Νέλλη με τον Πάνο το 1954, χρονιά του διαζυγίου της. Το αποκριάτικο κοστούμι ζουάβου του παιδιού ανήκε στον πατέρα του.

• *Μιλήστε μας λίγο για την «σιωπηλή μελαγχολία», όπως την έχετε χαρακτηρίσει, που επικρατούσε στην Πόλη μετά την μικρασιατική καταστροφή.*

– Η «σιωπηλή μελαγχολία» της Πόλης που μνημόνευσα δεν έχει σχέση με την μικρασιατική καταστροφή αλλά με την Πόλη την ίδια. Σ' αυτήν αναφέρεται διεξοδικά ο Ορχάν Παμούκ στο βιβλίο του Ισταμπούλ που μου δείχνει πως δεν ήμουν η μόνη που την ένιωθα, βαραίνει και τους Τούρκους μέχρι σήμερα. Όποιος ζει στην Πόλη τη γνωρίζει, είναι εγγενής, ένα απόσταγμα θλίψης και αδιέξοδου εγκλωβισμένο στις γειτονιές και τα σοκάκια μιας πόλης παλιάς και παραμελημένης όπου τα καλντερίμια κι η όψη των κτιρίων θαρρείς όλο κάτι θέλουν να σου πουν για τη ζωή ανθρώπων που έζησαν εκεί κι έχουν χαθεί... Την ένιωθες όχι μόνο στην παλιά ιστορική Πόλη –για μας την Πόλη της Αγιασοφιάς και του Πατριαρχείου– μα και στους ανατολικά απ' τον Κεράτιο πυκνοκατοικημένους λόφους του Πέραν, στην καρδιά της κοσμοπολίτικης πρωτεύουσας της νεότευκτης τότε Τουρκικής Δημοκρατίας όπου άνθισαν μέχρι τα μέσα του εικοστού αιώνα οι ακμαιότερες μειονότητες των

Εβραίων, Αρμενίων, Ευρωπαίων και κυρίως των Ελλήνων, που κράταγαν την οικονομία της χώρας στα χέρια τους. Λόγω της διαφοράς της γλώσσας, του αλφάβητου και του πολιτισμού τους μόνο αυτοί είχαν άμεση σχέση και κερδοφόρα επαφή με την ευρωπαϊκή Δύση προτού αναπτυχθεί η τουρκική αστική τάξη. Οι πολυπληθείς αυτές κοινότητες που είχαν κάποια συνάφεια μεταξύ τους, ελάχιστη με τους Τούρκους, ζούσαν βασικά επικεντρωμένες στο εαυτό τους, στα ήθη και τα έθιμά τους μια ζωή συντηρητική, κάποτε ευχάριστη, πιο συχνά όμως μονότονη και αποπνικτική. Δεν ήθελες πολύ για να μελαγχολήσεις.

Εγώ μεγάλωσα «με όλα τα καλά» σε οικογένεια μεσοαστική με μακρινή καταγωγή από Καλάβρυτα και Καρπενήσι και δύο γιαγιάδες από την Προύσα, δέκα χρόνια γερμανίδες δασκάλες μες στο σπίτι επειδή ο πατέρας μου αντιπροσώπευε την Ασφαλιστική Εταιρία Allianz, από έξι χρονών ελληνικά, γαλλικά τουρκικά στο Ζάππειο που ήταν πολύ σοβαρό σχολείο, με καλοκαίρια στην Πρίγκηπο που τώρα μου φαίνονται μυθικά και υπερβολική έλλειψη ψυχαγωγίας τον χειμώνα λόγω συντηρητικών αντιλήψεων. Η σιω-

πηλή μελαγχολία της Πόλης μ' έκανε, φεύγοντας στα δεκαπέντε μου, να έχω την αίσθηση πως «η ζωή είναι αλλού».

Να προσθέσω πως τον καιρό που εγώ έκλαιγα μωρό στην κούνια φοιτούσε στο παραδιπλανό μας γαλλικό σχολείο των Φρέρηδων ο Νίκος Εγγονόπουλος με τον αδελφό του τον Κώστα. Αυτό πριν αναγκάσουν οικονομικές δυσκολίες τον πατέρα του να στείλει τον Νίκο να ζήσει με τη θεία του στη Γαλλία, όπου αποφοίτησε εσωτερικός σ' ένα κολέγιο Ιησουιτών. Αν «τσάντιζε» τον Εγγονόπουλο ο γαλλικός ορθολογισμός κι αν ενθουσιάστηκε ανακαλύπτοντας στη βιβλιοθήκη του θείου του το «μουρλό» ελληνικότατο κείμενο του Χατζή Σεχρέτη είναι που η παιδεία του ήταν αποκλειστικά γαλλική μέχρι που ήρθε στην Ελλάδα να κάνει το στρατιωτικό του. Έβγαλε τότε ένα νυχτερινό γυμνάσιο για να εργαστεί στο Δημόσιο και να φοιτήσει στη Σχολή Καλών Τεχνών. Κι ας μη φανταστεί ποτέ κανείς που δεν ξέρει γαλλικά πως θα τον καταλάβει τον Εγγονόπουλο: φαντάρος με το δίκροχο και το όπλο παρά πόδα στέλνει τη φωτογραφία στη μητέρα του: «A ma petite maman chérie». Για ένα ποιητή, η γλώσσα και αυτά που κουβαλάει έχουν σημασία. Καλώς ή κακώς, είμαστε Πολίτες, και κοσμοπολίτες.

• *Το 1936 η οικογένειά σας θυσίασε την μισή της περιουσία για να εξαγάγει την υπόλοιπη και να εγκατασταθείτε στην Αθήνα. Φοιτήσατε στο Αρσάκειο Ψυχικού, στη Σχολή Καλών Τεχνών και λίγο αργότερα γίνετε μέλος της ομάδας Ελλήνων σπουδαστών που έφυγαν στο Παρίσι με το «Ματαρόα». Τι συγκρατείτε περισσότερο από αυτή την περίοδο;*

— Στα χρόνια της εφηβίας και των σπουδών μου σχηματίστηκε το φιλικό και κοινωνικό μου περιβάλλον στην Ελλάδα. Από την τρίτη βρέθηκα στην πέμπτη γυμνασίου επειδή εδώ υπήρχε μια τάξη παραπάνω. Οι κολωνακιώτισσες συμμαθήτριάς μου —κατοικήσαμε στην οδό Σκουφά 21— με πήραν αμέσως στον κύκλο τους, ανακάλυψα όμως ότι σε κάποια πάρτι δεν με καλούσαν. Σε ερώτησή μου πολλά χρόνια αργότερα έμαθα με μεγάλη μου έκπληξη πως κάποτε με απέφευγαν «επειδή έλεγα άλλα πράγματα απ' αυτές». Δεν το 'χα σκεφτεί ποτέ. Αλλά και στο Αρσάκειο, το κατά τα άλλα ευήλιο και ευάερο, μου παρουσιάστηκαν του ίδιου τύπου εκπλήξεις που μου αφαίρεσαν κάθε χαρά απ' τη φοίτηση και μ' έκλεισαν στον εαυτό μου.

Αρχείο Πάνου Εγγονόπουλου

Πάρα πολλά μου έμαθαν στα νιάτα μου, συμβάλλοντας στη συγκρότηση της σκέψης και της νοοτροπίας μου φίλοι εξαιρετικοί που έτυχαν κοντά μου, άλλοι περισσότερο άλλοι λιγότερο γνωστοί. Μια βαθιά, ιδιότυπη σχέση ζωής με ένωσε απ' το '41 ως το θάνατό του με τον Κορνήλιο Καστοριάδη που είχε κι αυτός —να 'ναι τυχαίο, άραγε;— πολιτική καταγωγή. Στη Σχολή Καλών Τεχνών γνώρισα πολλά φτωχά παιδιά με καλλιτεχνική φλέβα απ' τα οποία με χώριζε όμως μια πολιτισμική άβυσσος. Ιδιαίτερα ξένος μου ήταν ο αθηναϊκός χαβαλές. Εκεί γνώρισα όμως και τον Κουλεντιανό που με γοήτεψε με το μοναδικό πλαστικό του ένστικτο —πηγαίναμε στο Εθνικό Μουσείο και μελετούσαμε τα αρχαϊκά αγάλματα— κι αργότερα τη φίλη μου τη γλύπτρια Ναταλία Μελά.

Το κυριότερο γεγονός στη ζωή μ α ς στην εποχή που αναφέρεστε υπήρξε βέβαια ο Πόλεμος και τα Δεκεμβριανά· πράγματα απρόβλεπτα που μας φόρτωσαν εμπειρίες δυσβάσταχτες. Γι' αυτό και ήταν τόση η λαχτάρα μου να φύγω με το «Ματαρόα» μακριά απ' τα βάσανα και τα πάθη αυτού του τόπου κι από

Η Νέλλη στο εργαστήρι της Πανεπιστημιούπολης, Παρίσι 1946.

Ο Ν. Εγγονόπουλος με φίλους.

τη συντηρητική νοοτροπία της οικογένειάς μου, να πάω να σπουδάσω και να ζήσω αλλού. Έκανα τότε γλυπτική. Πρόκοβα, έγινα μαθήτρια του Οσσίπ Ζαντκίν που μ' έψαχνε άδικα –«*où est la Grecque?*»– όταν για λόγους οικογενειακούς αναγκάστηκα να γυρίσω στην Αθήνα, όπου και ζω από τότε.

• *Πότε πρωτοήρθατε σε επαφή με τον Νίκο Εγγονόπουλο; Πώς εξελίχθηκε η σχέση σας μέχρι τη στιγμή που χώρισαν οι δρόμοι σας;*
– Βρέθηκα εδώ για καλοκαιρινές διακοπές το '47, τον πρωτογνώρισα στην Πανελλήνια Έκθεση στο Ζάππειο. Δεν μ' εντυπωσίασε. Τον ξανα συνάντησα τυχαία στον Ελευθερουδάκη έτοιμη να ξαναφύγω.

– «*Μα πώς; και η φιλία μας, που ήταν τόσο τέπνε;*» (εύθραυστη).

– «*Μια φιλία που δεν αντέχει ένα χωρισμό δεν αξίζει τον κόπο, κύριε Εγγονόπουλε.*»

Όμως τα πράγματα ήταν να 'ρθουν αλλιώς. Όταν επέστρεψα ξαφνικά κι έμεινα πια στην Αθήνα, πήγαινα κάθε μέρα στο ατελιέ της φίλης μου Ναταλίας Μελά στην οδό Μουρούζη. Το ατελιέ αυτό (που θα αναπαρσταθεί στην αναδρομική έκθεση που θα της κάνει το Μουσείο Μπενάκη του χρόνου στην Πειραιώς) είναι πια ιστορικό. Παρήλασαν εκεί μέσα όποιοι καλλιτέχνες υπήρξαν στην Αθήνα όλα αυτά τα χρόνια, όλα τα νεαρά ταλέντα και οι μεγαλύτεροι, στα εικαστικά όλοι,

Μόραλης, Νικολάου, Βουρλούμης, Απάτης, Αργυράκης, Καπράλος, Τάκης, Καπάνταης, Αραβαντινού και τόσοι άλλοι, στη μουσική ο Χατζηδάκης με Νίκο Κούνδουρο και Λένα Τσούχλου, στην ποίηση Ελύτης, Νίκος Φωκάς, Λύδια Γεωργούλη –πού να τους θυμάμαι όλους. Και βέβαια, ο Εγγονόπουλος με το ανοιχτό πουκάμισο και το σταυρουδάκι, διακριτικά σε σιλ λαϊκού γόη από την Πλάκα, «ένα πλακιώτικο γαϊδούρι» όπως έλεγε ο ίδιος μισό-σοβαρά μισό-αστεία για να τονίσει την αρβανίτικη ρίζα του. Πάντα ευγενέστατος, συχνά αβρός με επιτήδευση που ξένιζε, πάντα σοβαρός.

Συναντιόμασταν και στο στέκι που είχαμε, ανάμεσα στη δουλειά μας, μία με δύο κάθε μεσημέρι στον Λουμίδη της οδού Βουκουρεστίου. Όταν ετοιμάζαμε την έκθεση του «Αρμού» στο Ζάππειο το φθινόπωρο του '49 «μου την έδωσαν» τα έργα του όπως τα είδα αραδιασμένα στο κορνιζάδικο, και η σχέση μας εξελίχθηκε ραγδαία. Τον Μάρτη του '50 παντρευτήκαμε ανήμερα του Ευαγγελισμού, επειδή είχε χάσει τον ύπνο του. Τα υπόλοιπα τα έχω πει στο βιβλιαράκι μου *Επί τα ίχνη του Νίκου Εγγονόπουλου*, Ποταμός 2003. Συνοπτικά θ' αναφέρω μόνο ότι εκείνοι οι καιροί ήταν σκληροί, ότι ζήσαμε ασφυκτικά τον πρώτο ενάμισι χρόνο σε μια γκαρσονιέρα 22 τ.μ. πριν γεννηθεί ο Πάνος, ότι είχαμε ελάχιστα χρήματα κι ότι ο Εγγονόπουλος είχε δυστυχώς την κακή έμπνευση να με ξεκόψει από όλους μου τους φίλους, από κάθε άνθρωπο σ' ένα αποκλειστικό τετ-α-τετ που με ταλαιπώρησε καθώς ο ίδιος σπάνια ήταν ευδιάθετος. Μου έμαθε πάρα πολλά πράγματα, της ποίησης, της τέχνης, τα βυζαντινά –και τη βυζαντινή τεχνοτροπία που μου επέτρεψε να τον βοηθήσω να ζωγραφίσει τα δέκα επτά μεγάλα εικονίσματα για τον Άγιο Σπυρίδωνα της Νέας Υόρκης– μου έμαθε όμως, χωρίς να το θέλει και να το καταλάβει πριν είναι αργά, και πολλά πικρά πράγματα για τη ζωή. Κι έτσι οι δρόμοι μας χώρισαν, όπως λέτε.

• *Ήταν ο Εγγονόπουλος αυτό που θα χαρακτηρίζαμε «πολιτικοποιημένος» καλλιτέχνης; Πώς βίωνε και προσλάμβανε τα δρώμενα της ταραχώδους εκείνης εποχής;*

– Πολιτικοποιημένος με την έννοια του να ανήκει σ' ένα κόμμα ασφαλώς δεν ήταν, είχε όμως σιωπηλά τις απόψεις του που τον καιρό εκείνο δεν μπορούσες να τις εκφράσεις ελεύθερα. Σ' αυτά ήταν εξαιρετικά προσεχτικός. Το 1950 που παντρευτήκαμε ο Εμφύ-

λιος μόλις είχε λήξει επισήμως, αυτά όμως δεν τελειώνουν ποτέ. Ζήσαμε μαζί απ' τις εφημερίδες την εκτέλεση του ζεύγους Ρόζεμπεργκ στην Αμερική, και εδώ την εκτέλεση του Μπελογιάννη εκείνη την αυγή στο φως των προβολέων των αυτοκινήτων... Εκείνο που τον πίκρανε ιδιαίτερα ήταν που αυτά διαδραματίστηκαν με την κυβέρνηση του Πλαστήρα τον οποίο συμπαθούσε.

Ο υπερρεαλισμός όπου ενέτασσε ο Εγγονόπουλος τον εαυτό του υπήρξε ένα κίνημα ριζοσπαστικό. Κλυδωνισμούς προκάλεσε στους κόλπους του ο κομμουνισμός που επικράτησε στη Σοβιετική Ένωση σαν πολιτικό μοντέλο του μέλλοντος. Πολλοί υπερρεαλιστές τον ασπάστηκαν πρόσκαιρα ή μόνιμα, κι ο αρχηγός του κινήματος Αντρέ Μπρετόν χρειάστηκε να κάνει χίλιες μανούβρες για να διαφυλάξει την ανεξαρτησία της τέχνης απ' την πολιτική. Το 1946 όταν εμείς είχαμε ήδη φύγει με το «Ματαρόα» στο Παρίσι, το Γαλλικό Ινστιτούτο κάλεσε στην Αθήνα τον κομμουνιστή ποιητή Πωλ Ελυάρ για μια σειρά διαλέξεων. Τότε γνωρίστηκαν κι ο Ελυάρ τού χάρισε μια συλλογή ποιημάτων του με την αφιέρωση «*A Nicos Engonopoulos qui taille à vif dans la réalité*», «Στον Νίκο Εγγονόπουλο που μπήγει το νυστέρι στη πραγματικότητα».

Στην ποίησή όπως και στην κουβέντα του ο Εγγονόπουλος έβριζε γλαφυρά τους φασίστες. Έβριζε γλαφυρά γενικώς. Δεν δίσταζε όμως να βαφτίσει φασίστα τον οποιονδήποτε αν είχε κάποια διαφορά μαζί του –ακόμα κι αν την διαφορά αυτή την είχε προκαλέσει ο ίδιος με την αθυροστομία του.

Έτσι στο διάστημα του γάμου μας βάφτισε φασίστα τον Εμπειρικό που τον είχε φιλοξενήσει μ' εξαιρετική ευγένεια και όχι χωρίς ρίσκο στην Κατοχή, για τον φόβο γερμανικής αντίδρασης στην έκδοση του Μπολιβάρ. Αυτός είχε αρνηθεί να τον ξαναδεί όταν πληροφορήθηκε μια δηκτική παρατήρηση του Νίκου εις βάρος του –και βέβαια δεν ευτύχησα τότε να τον γνωρίσω. Το ελληνικό υπερρεαλιστικό δίδυμο έβαλε είκοσι χρόνια να ξανασυναντηθεί για ν' ανανεώσει επίσημα τον αλληλοθαυμασμό του, σε ένα συνέδριο για τον υπερρεαλισμό στο Ίδρυμα Δοξιάδη το 1963...

• **Με ποιους τρόπους κρίνετε ότι ο Εγγονόπουλος επιχειρούσε τη σύζευξη της βυζαντινής τεχνοτροπίας με τα υπερρεαλιστικά ρεύματα;**
– Κάθε εικαστική τεχνοτροπία προτείνει κάποια μέσα και μια συγκεκριμένη τεχνική για

Αρχείο Πάνου Εγγονόπουλου

Ο Ν. Εγγονόπουλος σπουδαστής.

την αναπαράσταση του ορατού. Οι Βυζαντινοί χρησιμοποίησαν την αυγοτέμπερα επάνω σε ξύλο. Η Αναγέννηση την ελαιογραφία σε μουσαμά. Οι τεχνικές διαφέρουν, αλλά ένας άνθρωπος με αλογίσιο κεφάλι μπορεί εξίσου καλά να ζωγραφιστεί με τον ένα ή με τον άλλο τρόπο.

Μετά την κατάρρευση του Βυζαντίου η βυζαντινή τεχνοτροπία διατηρήθηκε στον ίσκιω των μοναστηριών και σε ορισμένα κοσμικά εργαστήρια όπου υπήρχε ορθόδοξη πελατεία που να παραγγέλνει εικόνες. Εκεί που

Το «Δωδεκάορτο» του Αγίου Σπυρίδωνα στη Ν. Υόρκη. Εικόνες που φιλοτέχνησε ο Ν. Εγγονόπουλος με τη συνεργασία της Νέλλης στο σπίτι τους στην Αθήνα, το 1952.

Bras de fer Λεωνίδα
Εμπειρικού και Πάνου
Εγγονόπουλου τον Μάη του
2007 στην Έκθεση
«Δρόμος» του Γ. Χατζημιχάλη
στο βιβλιοπωλείο του ΜΙΕΤ
στην οδό Αμερικής.

έλειψαν αυτά υποκαταστάθηκε σταδιακά απ' τη λαδομπογιά με αποτέλεσμα να βλέπουμε στις εκκλησιές μας τους δύο τελευταίους αιώνες θρησκευτικές αναπαραστάσεις χαμηλής ποιότητας και ξένης αισθητικής, ανίκανες να εκφράσουν την υψηλή πνευματικότητα της ορθοδοξίας.

Την ελληνική παιδεία του ο Εγγονόπουλος την έχτισε μόνος του, κι ίσως ήταν αυτό που τον έκανε ν' ανασύρει, πέρα απ' την επίσημη Ιστορία που θα μάθαινε στο σχολείο, ιδίως από την παραμελημένη μεταβυζαντινή περίοδο που τον έθελγε με την πολιτική ανακατωσούρα που επικρατούσε πριν από οποιαδήποτε «εθνική κάθαρση», πρόσωπα και ήρωες με ανοίκεια ονόματα που μας θέλγουν στα ποιήματά του. Όχι ανόμοια με τις ελληνιστικές μνήμες του Καβάφη μας χάρισε ιστορικές μνήμες της Τουρκοκρατίας και του πέραν της Ελλάδας ανθηρού ποτέ ελληνισμού. Πολύ ενδιαφέρουσα μελέτη πάνω στο θέμα αυτό έκανε ο Δημήτρης Βλαχοδήμος στο βιβλίο του *Διαβάζοντας το παρελθόν στον Εγγονόπουλο*.

Αν γίνεται τόσος λόγος για τη βυζαντινή τεχνοτροπία του Εγγονόπουλου είναι που αυτός μαθήτευσε κοντά στον Κόντογλου, που έκανε στην αρχή του εικοστού αιώνα τη μεγάλη προσπάθεια ν' αναβιώσει την τεχνοτροπία αυτή. Ο Εγγονόπουλος την χρησιμοποίησε παράλληλα, αλλά και σε ιδιοφυή συν-

δυασμό με τη δυτικότροπη τεχνική της ελαιογραφίας που διδάχθηκε στη Σχολή Καλών Τεχνών από τον Παρθένη, και διατήρησε σ' όλη του τη ζωή την ευγνωμοσύνη του γι' αυτούς τους δύο δάσκαλους που του έδωσαν τα μέσα να εκφράσει τον εαυτό του.

Ο υπερρεαλισμός του Εγγονόπουλου δεν πηγάζει από καμιά τεχνοτροπία –βρίσκεται στο απρόοπτο, παράξενο, ποιητικό νόημα που αποκτούν συγκεκριμένα πράγματα όταν τα συνδυάζει σε μια καινούργια, ανορθόδοξη, παράλογη σχέση μεταξύ τους.

• Έχετε γράψει ότι «όσο κι αν παραφθείρουμε εξωραϊστικά την εικόνα του, αυτός που μας κοιτάζει με μεγάλα πράσινα μάτια πίσω απ' τα κοκκάλινα γυαλιά του μόνο με τη γοητεία του Ιανού προσφέρει –όσο προσφέρει– τα μυστικά του». Τι προκαλεί την «παραφθορά» του Εγγονόπουλου και με ποιο τρόπο οφείλουμε ν' «αποκαταστήσουμε» τη μνήμη του;

– Ο Ιανός συμβολίζει τις δύο όψεις, την θετική και την αρνητική κάθε ανθρώπου. Όταν παρουσιάζεις ένα πρόσωπο, είναι ουσιαστικά ανόητο κι αισθητικά βλαβερό το να συγκαλύπτει η μία όψη του την άλλη –αν του αποδώσεις μόνον αρετές φτιάχνεις μια χαλκομανία, ένα κιτς, αν του καταλογίσεις μόνο ελαττώματα, έναν λίβελο. Καλό είναι, αντίθετα, η θετική και η αρνητική του όψη να έχουν τέτοια σχέση μεταξύ τους ώστε η μία να οδηγεί στην άλλη, όπως όταν ζωγραφίζεις, το ψυχρό χρώμα δεν έρχεται να σβήσει το θερμό αλλά να το στηρίξει για να προκύψει μια εικόνα ολοκληρωμένη.

Η εικόνα του Εγγονόπουλου παραφθείρεται επειδή δεν φωτίζονται εξίσου οι δύο όψεις της προσωπικότητάς του. Το γεγονός ότι πάντα θεωρούσε τον εαυτό του αδικημένο επειδή αρχικά απορρίφθηκε από την κριτική έκανε αυτούς που ασχολήθηκαν μαζί του να του ρίξουν μια ματιά πονετική, ξεχνώντας πως πριν απ' αυτόν είχαν απορριφθεί όλοι οι πρωτοπόροι καλλιτέχνες, οι ιμπρεσιονιστές, οι εξπρεσιονιστές, ο Πικασσό, οι υπερρεαλιστές κτλ, κτλ. Αγνόησαν επίσης, από συμπάθεια, ότι ο υπερρεαλισμός ήταν κίνημα ριζοσπαστικό, ακραία επιθετικό. Ο υπερρεαλισμός δεν ήταν σουμάδα. Ο Εγγονόπουλος τον θεωρούσε στάση ζωής. Το απέδειξε με χίλιους τρόπους, όχι μόνο με το έργο του μα και με την υπερρεαλιστική επιθετικότητα που τον χαρακτήριζε, που την διαπίστωσαν ισάξιοί του καλλιτέχνες με σαφήνεια: «Δεν επιδεχότανε άγγιγμα εξόν κι αν το 'χε αποφα-

οίσει κανείς, για χάρη του, να υποστεί μια ισχυρή εκκένωση. Δυσπρόσιτος, φιλύποπτος, εριστικός, αρνήθηκε ένα μεγάλο διάστημα να συνεργαστεί μαζί μας» μας λέγει ο Ελύτης στ' Ανοιχτά Χαρτιά. Το 1946 ο Ελύαρ τον τιμά λέγοντας ότι μπήγει νυστέρι στην πραγματικότητα. Αυτά δεν συνταιριάζουν με το ανώδυνο ίματζ του «μεγάλου καλλιτέχνη» που παρουσιάζεται μονότονα με ξύλινη γλώσσα. Ακριβώς η σκληρότητά, η επιθετικότητά του σε συνδυασμό με την ευφυΐα του ήταν αυτό που τον έκανε πολύ πιο αξιοπερίεργο, κι αληθινό.

Ο Εγγονόπουλος μάς μισάνοιξε την πόρτα σ' έναν κόσμο πολύ προσωπικό, μαγικό που με λόγια και με χρώματα μάς τραβά σαν μαγνήτης. Ήταν προσωπικότητα ανησυχαστική. Συνήθως δύσθυμος, φερόταν με την μεγαλύτερη ευγένεια όμως η γλώσσα του ήταν γνωστή, κόκαλα δεν είχε και κόκαλα τσάκιζε. Τον πλησίαζες σα να μπαίνεις σε ναρκοπέδιο. Το θείο δώρο που τον δόξασε, η γλώσσα του ήταν ο μεγαλύτερος εχθρός των ανθρώπων γύρω του, μα και αυτού του ίδιου όταν καμιά φορά η κακία τού γυρνούσε μπούμεραγκ. Η δηκτικότητά του, συχνά αναίτια και άσκοπη, ένα λογοπαίγνιο, πλήγωνε τους ανθρώπους, γινόταν «ανέκδοτο του Εγγονόπουλου» και του προσπόριζε αντιπάθειες. Τότε οι κόντρες του ήταν αδίστακτες, άδικος δίχως ενδοιασμούς γινόταν βέρος, όχι ξεδοντιασμένος υπερρεαλιστής. «*Chambardez tout!*», «Γκρεμίστε τα όλα», αναφωνούσε, κι ανέτρεχε στο βιβλικό «Αν σε σκανδαλίζει ο οφθαλμός σου, βγάλ' τον» –όχι που θα πήγαινε στον οφθαλμίατρο, ο Εγγονόπουλος!

Ωστόσο η απόρριψη του πρωτοπόρου καλλιτέχνη είναι μέσα στο πρόγραμμα. Το νέο πάντα ξενίζει. Οι καλλιτέχνες που λαλούν διαφορετικά, που εφαρμόζουν κάποιο νέο τρόπο, μια νέα αυθαιρεσία, αναγκαστικά περιμένουν μέχρι να εξοικειωθεί ο κόσμος με τη νέα διάλεκτο που μιλούν. Συνήθως στην περίοδο αυτή της απόρριψης, και της εκκόλαψης της τέχνης τους μες στην αντίληψη του κοινού οι ίδιοι ταλαιπωρούνται, τρώνε ξερό ψωμί και βρίζουν την κοινωνία. Τα πέρασε κι ο Εγγονόπουλος αυτά, κι εγώ μαζί του τα τελευταία τέσσερα χρόνια της δοκιμασίας του όταν ελάχιστοι ήταν αυτοί που τον ήξεραν και τον εκτιμούσαν σαν καλλιτέχνη. Μέχρι τη Μπιενάλε των Υπερρεαλιστών το '54 –χρονιά του χωρισμού μας– όταν εκπροσώπησε μόνος του την Ελλάδα στη Βενετία. Όλα τα έργα που εκτέθηκαν εκεί βγή-

Αρχείο Πάνου Εγγονόπουλου

Ο Πάνος Εγγονόπουλος με τον μικρό Ιάσωνα πλαισιώνουν την προτομή του Ν. Εγγονόπουλου στο Πολυτεχνείο, το 1995.

καν από το σπίτι μας, Ομήρου 45. Από κει και πέρα άρχισε η αντίστροφη μέτρηση. Μετά την απόρριψη, η παραξενιά της τέχνης του οδήγησε σε μια αμήχανη αποδοχή για ν' απολήξει στην αναγνώριση και τον συγκινημένο θαυμασμό.

Ο Εγγονόπουλος απεχθανόταν κάθε ενασχόληση με το χρήμα. Κάπου μέσα του πίστευε πως η κοινωνία του χρωστά τα πάντα. Ζωγράφιζε με τάξη, τρεις ώρες το πρωί και τρεις τ' απόγευμα και δεν ήθελε ν' αποχωρίζεται τα έργα του. Ωστόσο η καθημερινότητα έχει τις απαιτήσεις της κι ο άνθρωπος φαίνεται από τον τρόπο που αντιμετωπίζει τα προβλήματά του. Ο απλός πολίτης αναλίσκεται στη φροντίδα για την οικογένειά του, ένας Κάφκα αποδέχεται τη μοναξιά του και μαραζώνει, ο Βαν Γκογκ τρελαίνεται και κόβει τ' αφτί του, ο Μπωντλαίρ το ρίχνει στα ναρκωτικά, ο Μαξ Ζακόμπ κάνει μεροκάματο για να ζωγραφίζει ο Πικασό –ο Εγγονόπουλος ήταν ανυπόμονος και γινόταν όλο πιο στριφνός. Ποιος θα το 'λεγε όμως πως τέσσερα χρόνια μετά τον χωρισμό μας, κι αφού είχε αγοράσει το διαμέρισμα που του χρησίμεψε ως ατελιέ μέχρι το τέλος της ζωής του κι εγώ εργαζόμουν ως ξεναγός, ένας αισθαντικός πατέρας θα έπαυε να βλέπει το γιο του επειδή χρειάστηκε να συμβάλει –τότε μόλις– στη διατροφή του! Ήταν αυτό μια εμπαθής απόφαση, μια άστοχη κίνηση που και το παιδί του έβλαψε και αυτόν τον ίδιο,

Αριστερά, ο Νίκος
Εγγονόπουλος με τον
αδελφό του Κώστα στην
Πόλη.
Δεξιά, τα εγγόνια του Νίκου
Εγγονόπουλου, Ιάσων και
Κίμων Εγγονόπουλος σε
παλαιότερη φωτογραφία.
Τώρα είναι 16 και 20 χρονών.

που δεν χάρηκε τον γιο του. Διάφορες ιστορίες κυκλοφορούν, κανείς δεν ξέρει πώς ν' αντιμετωπίσει τέτοια σκληρότητα όταν δεν ξέρει τον χαρακτήρα του, με αποτέλεσμα χαριτωμένη τηλεπαρουσιάστρια που ανέπτυσσε με πάνελ το έργο και τη βιογραφία του τιμώμενου το 2007 καλλιτέχνη να προτιμήσει, σαν λύση, ν' αποσιωπήσει εντελώς την ύπαρξη του γιου του (τον οποίο γνωρίζει κάποιες δεκαετίες). Έλεος, Ελλαδίτσα μου! Δεν είναι λαθρομετανάστης ο γιος του Εγγονόπουλου!

Για την παραφθορά της εικόνας του πρέπει ακόμα να πω ότι οφείλεται και στο πνεύμα της εποχής μας, τουλάχιστον μέσα στ' άκριτα μυαλά ανθρώπων που πιστεύουν πως το έργο ενός καλλιτέχνη ζημιώνεται αν γίνουν γνωστές οι αρνητικές πλευρές του χαρακτήρα του. Όταν η ζωή γίνεται ολοένα πιο δύσκολη και το σωστό υποκαθίσταται απ' την υποκρισία της πολιτικής ορθότητας και του ψεύτικου εξωραϊσμού, τώρα που τίποτε δεν πρέπει πια να λέγεται με τ' όνομά του, που οι ντομάτες έχασαν τη γεύση τους και τ' άνθη το άρωμά τους, πρέπει κι ο καλλιτέχνης να παρουσιαστεί μεταλλαγμένος για να έχει πέραση στην αγορά. Έβλεπα τις προάλλες στην *Καθημερινή* μια φωτογραφία του που τραβήχτηκε όταν ήμασταν παντρεμένοι –αυτήν που κοσμεί και το εξώφυλλο του εξαιρετικού λευκώματος που του αφιέρωσε φέτος το

ΕΚΕΒΙ με επιμέλεια της Φραγκίσκης Αμπατζοπούλου. Στην εφημερίδα, για να 'ναι πιο ωραίος, έχουν απαλειφθεί όχι μόνο τα γυαλιά αλλά και το λακκάκι απ' το πηγούνι του, χαρακτηριστικό του προσώπου του που έχουν κληρονομήσει και ο γιος και ο νεότερος εγγονός του, ετών δέκαέξι, που τόσο του μοιάζει! Όπου να 'ναι θα «φτιάξουν» και το DNA του, να ησυχάσουμε.

Είναι λοιπόν το πνεύμα της εποχής, το λάιφστάιλ, το κιτς μιας προκάτ παγκοσμιοποιημένης αντίληψης του καλού και του ωραίου μια δεύτερη αιτία του «εξωραϊσμού» του Εγγονόπουλου: Η τρίτη κι άρρηκτα συνδεδεμένη με την προηγούμενη είναι η εμπορευματοποίηση των πάντων –τα διαπλεκόμενα συμφέροντα για την παραγωγή, την προβολή και την διάθεση των προϊόντων, που χάφτουνε την τέχνη σαν τη μύγα για να την εκτοξεύσουν στα ουράνια μπλέκοντας τους πάντες με τα πάντα, όμως ποτέ δεν θα βοηθήσουν να πλησιάσουμε έναν καλλιτέχνη.

Όσο για τη μνήμη του, υπάρχουν δύο λύσεις. Ή θα τον κατασκευάσουμε σαν αγιογραφία –μια και υπήρξε και «βυζαντινός»– μέχρι να κάνει ο χρόνος επάνω της τις διορθωτικές κινήσεις, ή θα τον αποκαταστήσουμε τέτοιος που υπήρξε, με την βεβαιότητα πως όποια εικόνα και να βγει, δεν πρόκειται να βλάψει ούτε τις λαμπερές του ζωγραφιές ούτε τα εξαιρετικά ποιήματά του.

Π Ο Ι Η Σ Η

ΕΞΑΜΗΝΙΑΙΟ ΠΕΡΙΟΔΙΚΟ ΓΙΑ ΤΗΝ ΠΟΙΗΤΙΚΗ ΤΕΧΝΗ
ΤΕΥΧΟΣ 29 - ΑΝΟΙΞΗ-ΚΑΛΟΚΑΙΡΙ 2007

ΟΜΗΡΟΣ: *Ίλιάδα*
(Μτφρ.: Δ. Ν. Μαρωδέτης)
LUISE GLÜCK: *Αίσιαστη διαταγή, σιωπή*
(Μτφρ.: Νίνα Μπαϊράη)
ΑΝΤΡΕΙ ΠΛΑΤΟΝΟΦ: *Σημειώματα (1941-1945)*
(Μτφρ.: Χρήστος Χριστόπουλος)
ΟΒΙΔΙΟΣ: *Μεταμορφώσεις* ('Από τό βιβλίο IX)
(Ελ.-Μτφρ.: Θεόδωρος Παπαγγελής)
ΓΙΩΡΓΟΣ ΑΡΑΓΗΣ: *Καρυλακισμός: ένας δυσφημισμένος όρος*
ΒΙΡΓΙΛΙΟΣ: *Τέταρτη έλεγγία*
(Μτφρ.: Έσαμ.: Γιώργος Βαρθολομαίος)
ΠΕΝΤΕ ΤΟΥΡΚΟΙ ΠΟΙΗΤΕΣ
CAN YÜCEL • METİN ELOĞLU • AHMED ARIF • EDİP CANSEVER • CEMAL SÜREYA
(Μτφρ.: Άνθ' Καρρά)
MARIO LUZI: *Τό άδύρατο πνεύμα τής ποιήσης*
(Μτφρ.: Άβ. Κοτζιρήσται, Ν. Ματζουράνης, Μ. Τσενταράδα, Άν. Χατζηγεωργιάδου)
ΔΗΜΗΤΡΗΣ ΕΛΕΥΘΕΡΑΚΗΣ: *Μεταφράζοντας τόν Hölderlin:*
μά όψη τής ποιητικής τοΰ Τ. Κ. Παλατσώνη
NICANOR PARRA: *Ποήματα έπιγόστας άπόγας*
(Ελ.-Μτφρ.: Άργύρης Χιόνης)
JACKIE KAY: *Χαριά υΐθεσίας*
(Μτφρ.: Μαρία Δαμαλλή)
DAVID CONSTANTINE: *Ένας σύγγρονος Όρφέας*
(Μτφρ.: Έπίμ.: Έρωτάρετος Μωραΐτης)

ΕΛΛΗΝΙΚΗ ΠΟΙΗΣΗ

ΤΤΟΣ ΠΑΤΡΙΚΙΟΣ • ΑΡΓΥΡΗΣ ΧΙΟΝΗΣ • ΧΡΗΣΤΟΣ ΡΟΥΜΕΛΙΩΤΑΚΗΣ • ΦΟΙΒΗ ΓΙΑΝΝΙΣΗ
ΓΙΑΝΝΗΣ ΑΠΠΟΧΟΥ • Σ. Β. ΣΚΟΠΕΛΙΤΗΣ • ΕΛΣΑ ΚΟΡΝΕΤΗ • ΧΡΙΣΤΙΝΑ ΝΤΙΝΟΥ
ΧΡΗΣΤΟΣ ΜΠΟΥΛΑΤΗΣ • ΝΑΤΑΛΙΑ ΚΑΤΣΟΥ • ΔΗΜΗΤΡΙΟΣ ΚΡΟΥΚΗΣ
ΔΗΜΗΤΡΗΣ ΑΛΕΣΙΟΥ • ΘΩΔΩΡΟΣ ΜΠΑΣΙΑΚΟΣ • ΜΙΧΑΛΗΣ ΠΑΠΑΝΤΩΝΟΠΟΥΛΟΣ

29

Το περιοδικό *Ποίηση*, πάντα ανοιχτό στην παρουσίαση σημαντικών μεταφράσεων, στο τεύχος που κυκλοφορεί (τχ. 29, Άνοιξη-Καλοκαίρι 2007) συγκεντρώνει μια πλούσια σερμαγιά.

Το αφιέρωμα στους πέντε Τούρκους ποιητές **Can Yücel** (1926-1999), **Metin Eloglu** (1927-1985), **Ahmed Arif** (1927-1991), **Edip Cansever** (1928-1986), **Cemal Süreya** (1931-1990) σε εξαιρετική μετάφραση της **Άνθης Καρρά**, είναι ένα μικρό μόνο δείγμα της ποιητικής παράδοσης της γειτονικής μας Τουρκίας, που γεννά κι αυτή ποιητές. Για μας τους Έλληνες η γνώση μας για την τουρκική ποίηση εξαντλείται κατά κανόνα στην μεγάλη προσωπικότητα του Ναζίμ Χικμέτ, που ο Γιάννης Ρίτσος μετέφερε στη γλώσσα μας και αγαπήθηκε σαν «Έλληνας». Οι μεταφράσεις των ποιημάτων που παρουσιάζονται στο αφιέρωμα της *Ποίησης* για πρώτη φορά επρόκειτο να δημοσιευθούν στην *Ανθολογία Βαλκανικής Ποίησης «Αίμος»*. Ωστόσο, οι ποιητές υπάρχουν, γράφουν και επιμένουν:

*Έγώ είμαι ένας μύλος τής αγάπης
Ποιήματα άλέθω σ' ένα Λούνα Πάρκ
Στριφογυρίζω στόν άέρα μέ τά χέρια τά παιδιά.
Κι όταν σχολάσω όνειρο βλέπω τόν Δον Κιχώτη.*

Τζάν Πουτζέλ, *Άνηφοριά στόν ούρανό*, 1984.

Νέλλη Ανδρικοπούλου

Επί τα ίχνη του Νίκου Εγγονόπουλου

Η Νέλλη Ανδρικοπούλου φωτίζει άγνωστες πτυχές του ζωγράφου Νίκου Εγγονόπουλου μέσα από το πρίσμα των τεσσάρων χρόνων της κοινής τους ζωής. Το κείμενό της κινείται στα όρια της (αυτο)βιογραφίας και της εικαστικής κριτικής. Η συγγραφέας, ζωγράφος η ίδια, παρουσιάζει μέσα από τεκμηριωμένες αναλύσεις αλλά και μοναδικούς εικαστικούς συνειρμούς, την καλλιτεχνική διαδρομή και τη διαμόρφωση του προσωπικού ύφους του Εγγονόπουλου. Μιλάει για την αγάπη του για τον Κόντογλου και τη βυζαντινή τεχνοτροπία, τη μαθητεία του κοντά στον Παρθένη στη Σχολή Καλών Τεχνών, τις επιρροές του Ντε Κίρικο και την αντιπαράθεση με τον Σεζάν. Άλλοτε με χιούμορ και ειρωνεία, και άλλοτε με διεισδυτικότητα και οξυδέρκεια, διηγείται ανέκδοτα και προσωπικά βιώματα ενώ ανιχνεύει καταβολές στα έργα του ζωγράφου. Δεν διστάζει να ασκήσει κριτική μιλώντας για τον εγωκεντρισμό και την απομόνωση του Εγγονόπουλου από τα «σημάδια» της εποχής του.

«... ένα αφήγημα που ακολουθεί τον μίτο των αναμνήσεων, αναζητώντας ίχνη του ανθρώπου και του καλλιτέχνη. Παραδόξως, χωρίς συγκινησιακό φόρτο, χάρη στην ανάλαφρα ειρωνική αντιμετώπιση και στην αυτοσαρκαστική διάθεση. Η μεταγενέστερη γνώση, βοηθούσης της σοφίας του χρόνου, σκιαγραφεί πρόσωπα και καταστάσεις, αποκαλύπτοντας αφανείς πτυχές». Μαρή Θεοδοσοπούλου, *ΤΟ ΒΗΜΑ*

σελ. 129, με εικόνες του Νίκου Εγγονόπουλου (αρχείο Πάνου Εγγονόπουλου),
χαρτόδετο, 13,5 x 18,5 εκ., ISBN 960-8350-14-X, € 12,06

Επί
τα ίχνη
του
Νίκου
Εγγονόπουλου

Νέλλη Ανδρικοπούλου

ποταμός

ποταμός

Υψηλάντου 31 ■ 10675 Αθήνα ■ τηλ: 2107231271 ■ fax: 2107254629
ΒΙΒΛΙΟΠΩΛΕΙΟ ΠΟΤΑΜΟΣ ■ Σκουφά 32 & Δημοκρίτου, τηλ: 2103621844

Η έκθεση της καλλιτεχνικής ομάδας «Αρμός»

Το εξώφυλλο του καταλόγου της έκθεσης του «Αρμού».

Στη σελ. [2] του καταλόγου καταγράφονται συγκεντρωτικά τα στοιχεία των έργων που παρουσιάζονταν στην έκθεση. Ζωγραφική: αρ. 1-188 και 207-214. Ψηφιδωτά: αρ. 189-192. Γλυπτική: αρ. 193-206 και 215-266.

Ενα μικρό φυλλάδιο από το αρχείο της Νέλλης Ανδρικοπούλου κίνησε την προσοχή μου. Διαστάσεις 11x14 εκατοστά, ροζ φθινό χαρτί, τριάντα δύο σελίδες και στη ράχη συρραμμένο με δύο καρφίτσες. Στη σελίδα τίτλου ([1]) διαβάζουμε: «ΕΚΘΕΣΙΣ / ΚΑΛΛΙΤΕΧΝΙΚΗΣ ΟΜΑΔΟΣ / "ΑΡΜΟΣ" / 10 ΔΕΚΕΜΒΡΙΟΥ - 25 ΙΑΝΟΥΑΡΙΟΥ / ΖΑΠΠΕΙΟΝ ΜΕΓΑΡΟΝ / ΑΡΜΟΣ / [γραμματικό κόσμημα] / ΑΘΗΝΑ / 1949». Στη σελίδα [2] κατάγράφονται τα συγκεντρωτικά στοιχεία των έργων που παρουσιάζονταν στην έκθεση: Ζωγραφική: Αριθμοί 1-188 και 207-214. Ψηφιδωτά: Αριθμοί 189-192. Γλυπτική: Αριθμοί 193-206 και 215-266.

Ακολουθεί η αλφαβητική παρουσίαση των καλλιτεχνών που συμμετέχουν, οι διευθύνσεις τους, η απαρίθμηση των έργων τους και η τιμή κάθε έργου προς πώληση. Ανάμεσά τους, στη σελ. 10, ξεχωρίζω το όνομα του Νίκου Εγγονόπουλου, διευθυνση Γ' Σεπτεμβρίου 138, και συμμετοχή του στην έκθεση με οκτώ έργα σε λάδι, χωρίς ένδειξη χρονολόγησης: *Ποιητής και η Μούσα του, Δαυίδ και Βηθσαβήθ, Ο κυνηγός, Η Ποίηση και η Αθανασία, Άρτεμις και Ενδυμίον, Η ιστορία του Ορφέως, Ο Αφέντης της Καρύταινας, Ναύτης*. Στη διπλανή σελίδα φιγουράρει –οποία έκπληξις– η Μαργαρίτα Λυμπεράκη, διευθυνση Ηροδότου 2, και συμμετοχή της στην έκθεση με έντεκα έργα σε τέμπρα, όλα χρονολογημένα το 1949.

Ονόματα περισσότερο ή λιγότερο γνωστά συνθέτουν την ομάδα «Αρμός», που κάνει την εμφάνισή της με αυτή την έκθεση του 1949, η οποία μεταφέρθηκε αμέσως μετά στη Θεσσαλονίκη. Η Νέλλη Ανδρικοπούλου και η Ναταλία Μελά, που συμμετείχαν με έργα τους στην ομάδα αυτή, ανταποκρίθηκαν στο αίτημά μου για περισσότερες πληροφορίες και θυμήθηκαν περιστατικά και λεπτομέρειες της διοργάνωσης.

Ωστόσο, είναι χρήσιμο να αναρωτηθούμε για τη σύνθεση αυτής της ομάδας, πώς προέκυψε και πώς διαλύθηκε, ποια είναι τα πρόσωπα που συγκεντρώθηκαν και παρουσία-

σαν τη δουλειά τους στα τέλη του '49, μόλις δηλαδή εξέπνεε η δεινή εμφυλιακή περίοδος.

Είχε ήδη προηγηθεί γύρω στα 1947 με 1948 η διαμόρφωση της καλλιτεχνικής ομάδας «Στάθμη» από αριστερούς εικαστικούς καλλιτέχνες, ανάμεσα στους οποίους ξεχώριζαν οι Τάσος, Βασιλείου, Καπράλος, Ζογγολόπουλος.

Ο «Αρμός» ήταν μια κίνηση καλλιτεχνών που ξεπήδησε από την ανάγκη αντιπαράθεσης προς τις αντιλήψεις των αριστερών καλλιτεχνών και είχε ως στόχο την προβολή της πρωτοπορίας, που πήγαζε κυρίως από τη σχέση τους με τα ρεύματα τέχνης, όπως διαμορφώνονταν στο πλαίσιο του Μοντερνισμού και κυρίως της γαλλικής σχολής.

Ο «Αρμός», παρά τον βραχύ βίο του, υπήρξε ένα σωματείο με καταστατικό στο οποίο πρόεδρος ήταν ο Ν. Χατζηκυριάκος-Γκίκας, αντιπρόεδροι οι Γιώργος Μαυροϊδης και Γιάννης Τσαρούχης, ταμίας η Λιλή Αρλιώτη και μέλη όλοι οι υπόλοιποι συμμετέχοντες στην έκθεση καλλιτέχνες: Νέλλη Ανδρικοπούλου, Καίτη Αντύπα, Μαριλένα Αραβαντινού, Μίνως Αργυράκης, Ελένη Βοϊλα, Ανδρέας Βουρλούμης, Νίκος Γεωργιάδης, Γεώργιος Γεωργίου, Νίκος Εγγονόπουλος, Κλέαρχος Λουκόπουλος, Μαργαρίτα Λυμπεράκη, Αγλαΐα Λυμπεράκη-Μόραλη, Γεώργιος Μανουσάκης, Ναταλία Μελά, Γιάννης Μόραλης, Νικόλαος Νικολάου, Μανώλης Νουκάκης, Κοσμάς Ξενάκης, Ελένη Σταθοπούλου, Παναγιώτης Τέτσης, Βάσος Φαληρέας. Είκοσι πέντε καλλιτέχνες συστεγάζονται παρόλο που δεν ανήκουν στην ίδια ηλικιακή γενιά. Υπήρχε μία σαφής διάκριση ανάμεσα στους ήδη γνωστούς καλλιτέχνες και στους νέους που συμμετείχαν και διέυρυναν την αρχική ομάδα των Χατζηκυριάκου-Γκίκα, Μόραλη, Εγγονόπουλου, Λουκόπουλου, Νουκάκη, κ.ά. και ασφαλώς μια μορφή πατερναλισμού που οδήγησε και σε μια σειρά από διαφωνίες. Ωστόσο, παρά το γεγονός ότι η αντοχή της ομάδας στάθηκε περιορισμένη, παρατηρούμε την παρουσία καλλιτεχνών οι περισσότεροι από τους οποίους διάνυσαν έκτοτε

γκρίζο, μπανανί, άσπρο είναι μια nature morte απ' αυτές που βαριούνται πια να φτιάχνουν στο Παρίσι, ένα κράμα Πικασσό και Μπρακ άτολμο, με χρώμα νεκρό. Όμως ένα «Τοπίο» από το Καλαμάκι –ανοιχτή πόρτα πάνω σε ρόδινο νησί και φωτεινή θάλασσα– πιο ζωντανό, έχει αίσθηση γνησιότητας. Ένα τοπίο γαλλικό με γεφύρι, κι ένα του Massy-Palaisseau, μικρά και τα δύο, αληθινά και ζωντανά στο χρώμα. Μερικά σχέδια γραμμικά, πορτρέτα α λα Ματίς.

Ο Ξενάκης με μεγάλες συνθέσεις gouache. *Je salue les connaissances au passage*: Αρχαία αγγεία, Βυζάντιο, Θεόφιλος, Γκίκας... Χρώματα ζωηρά, ελκυστικά, κάποτε λάθος βαλμένα σε φόντα που σου αρπάζουν τα μάτια, θέματα της φαντασίας χωρίς γενικότερο ενδιαφέρον. Κάποια έργα θυμίζουν στη σύνθεση χαλιά. Η Αριάδνη με ρόμπα καθιστή που γυρίζει την πλάτη στο θεατή, δίπλα λουλούδια (ψεύτικα;) σε ανθοδοχείο –συμπαθέστατος πίνακας, αληθινός στο χρώμα. Αλλού δυσάρεστη κακοποίηση του σχεδίου –γιατί υπάρχει βέβαια η θεμιτή ασχήμια, αλλά μόνο εκεί που η τέχνη τη φτάνει στο σημείο μιας ομορφιάς.

Του Γεωργιάδη τα έργα πιο δεμένα από πέρσι, πάντα σα να περιμένουν από κάπου μια δικαιολογία-αιτιολογία της ύπαρξής τους που δεν έρχεται. Όμορφα, μα θαρρείς πως στο βάθος δεν έχει τίποτε να πει –ή πάντως δεν το λέγει. Του Μαυροΐδη τα έργα πολύ σπρωγμένα στο χρώμα, εναργέστατα, έξυπνα και ζωντανά μαζί. Ζωγραφίζει με την επιθετικότητα μαϊμούς – ένας ερωτικός παροξυσμός που πλησιάζει το σπασμό, πιασμένος στο χρώμα. Γρήγορη πρόοδος. A part cela δεν ζητά τίποτε να πει. Ένα γυμνό της Αννούλας, σκέτο ζώο στην έκφραση του προσώπου, με ηδυπάθεια στα σύνορα της παράδοσης – κατόρθωμα φρεσκάδας, πιο προσωπικά ερωτικό απ' όλον τον Τσαρούχη. Ο ερωτισμός πλήγμα. Ο ζωγράφος κατορθωμάτων. L' obsession transcrit. Έχει μian έμμονη ιδέα και την κυνηγά με το χρώμα. Γίνεται πολύ καλός ζωγράφος. Ο ερωτισμός του είναι intellectuel - il p e n s e à la bête...

Ο Βουρλούμης πολύ ξέθωρος, πολύ τίμιος, άλλης εποχής όχι μόνο στην τεχντροπία μα ιδίως στη νοοτροπία – ein deutsches Gericht! Ορισμένα κομμάτια στα έργα του πάρα πολύ νωσμένα, δοσμένα μες απ' τον ίδιο τον εαυτό τους. Une voix qui ne saurait s'élever. Θυμάσαι, αναγνωρίζεις με χαρά, με συγκίνηση αυτά που σου δείχνει –από κει και πέρα vous rouvez spéculer – vous ne sauriez rêver.

Η Ναταλία Μελά στο ατελιέ της, 1948.

Αρχείο Νέλλης Ανδρικοπούλου

Η Ναταλία Μελά σε σχέδιο της Νέλλης Ανδρικοπούλου.

Η κ. Βοΐλα κάνει τα πιο θαμπά, μουντά, δυσκίνητα και τελείως ανέραστα ψηφιδωτά που μπορεί κανείς να φανταστεί. J' en ai horreur και δεν τα πολυκοιτώ.

ΝΕΛΛΗ ΑΝΔΡΙΚΟΠΟΥΛΟΥ
Στοιχεία 21

1-8, 5 σχέδια	21x29	ανά τεμάχιο
	20x26	300.000
	17x25	
6-10, 5 σχέδια	21x29	
	21x28	
	10x24	
11, Ο Πρώτος Α. Ζ.	Τέρας	20x23
12, Στ. Αϊντ		32x33
13, Ομορφιά Βαίνα		10x20
14, Τρις Φύσι	Αέθ	20x21
15, Βάσις		25x18
16, Τύφλι		20x26

Η σελίδα του καταλόγου με τα έργα της Νέλλης Ανδρικοπούλου.

Ν. ΧΑΤΖΗΚΥΡΙΑΚΟΣ ΓΚΙΚΑΣ
Παλαιόλατο - Μικρούλιον 2

ΖΩΓΡΑΦΙΚΟ			
175. Κρήνη, Έλμα	147.	207x187	25.000.000
176. Μορφή, Μίλα		109x87	8.000.000
177. Κόσμος, Ήλιος		85x12	8.000.000
178. Βάσις, Πύρα		22x21	8.000.000
179. Βασίλισσα, Πύρα		17x10	1.000.000
180. Βάσις, Αδελφός		21x18	4.000.000
181.		20x18	4.000.000
182.		21x18	4.000.000
183.		20x18	4.000.000
184.		20x18	4.000.000
185.		27x21	1.000.000
186.		27x21	1.000.000
187. Βάσις		27x21	1.000.000
188. Αδελφός, Γαίος		27x19	1.000.000

Η σελίδα που καταγράφει τα εκτιθέμενα έργα του Ν. Χατζηκυριάκου Γκίκα.

Ο Μανουσάκης αγαπά το μικρό – c'est son talent, son bonheur et sa plus grande faiblesse. Ένα μικροσκοπικό πορτρέτο ανθυπολοχαγού, με το λαδί του πρόσωπο τέλεια δουλεμένο, άριστη δουλειά. Δυο παιδάκια όρθια, φτωχά, συγκινητικά, ευαίσθητα δοσμένα – σχεδόν ψαχουλεμένα.

Ο Τέτσης συμπαθητικός, με χρώμα αρκετά θρεμένο δίχως να το σπρώχνει σαν τον Μαυροϊδή στον παροξυσμό. Πολύ καλή ματιέρα, και το προτέρημα μιας συμπαγούς ποιότητας. Στις ευκολίες του τσαρουχικός, αλλά όπου γίνεται πιότερο Τέτσης είναι στερεότερος στο χρώμα και πιο βαθύς.

Του Αργυράκη τα σχέδια σε πάνε σ' έναν κόσμο δικό του. Ξύπνιος, έχει έναν ταραγμένο ψυχισμό. Τυρανισμένα πολλά πρόσωπα, χτισμένα, ανθεκτικά – κι αλλού νεανικές μορφές σε χορό, σε κάποιο της καρδιάς τους πανηγύρι –φανταστικό πιότερο παρά αληθινό– με μακριά μαλλιά, με φεγγάρια, με μια κίνηση που εξακολουθεί μες στο μυαλό του θεατή πολύ αφού δει τον πίνακα – une fête lente, qui aurait pu être une orgie, qui est pourtant presque une litanie, un pas de danse méditatif. Ένα πρώτης τάξεως σχέδιο καθιστής κοπέλας, ωραίο και πλούσιο σαν αναγεννησιακό μαζί και ελληνικότατο. Ένα κίτρινο τυρανισμένο μέχρις απελπισίας self portrait. C'est tout un monde.

Η κ. Αρλιώτη είναι πολύ στεναχωρημένη – και πολύ στενάχωρη γι' αυτό. Με καταθλιπτική μονοτονία, ζωγραφίζει την ίδια πάντα απώθηση και κακομοιριά. Τα πρόσωπά της είναι νεκρικά, τα κορμιά μονίμως ζαρωμένα αποπνέουν συνεχώς αποτυχία. Τα σχέδιά της είναι αίσχος, δυσκοιλία, ανέκφραστα, δύσκαμπτα, κατορθωμένα à grande peine, σαν τη διαθήκη που θα 'γραφε κάποιος ετοιμοθάνατος που τον σπρώχνουν συνεχώς με μια καινούργια ένεση... Lamentable.

Της Λυμπεράκη τα έργα –gouaches– έσβησαν κάπως, τοποθετημένα (με τζάμια) ανάμεσα στα λάδια της Αρλιώτη και της Αντύπα. Ταλέντο και χάρη στο χρώμα, που έχει συχνά μια εντελώς προσωπική κλίμακα ενδιαφέρουσα. Εκζήτηση στη mise en page, σε ζητήματα σύνθεσης, σε αυθαίρετη αξιοποίηση στοιχείων. Couleurs savoureuses –parfois jusqu' au prodige. Τεχνάσματα, πονηριές –αλλά και τόση φυσική ευκολία! Έντονος ναρκισσισμός αλλά χωρίς idée fixe.

Η Αντύπα φέρει και αυτή επίδραση του Παρισιού, καλύτερα και πιο γόνιμα χωνεμένη απ' της Σταθοπούλου. Μοιάζει να έχει κάποιον δυναμισμό, να θέλει να πει κάτι θετικό που το

λέγει με ξενική προφορά –το 'παν άλλοι, βέβαια, αυτοί που βρήκανε τις φόρμες που μεταχειρίζεται, με μέσα πλαστικά πρώτης γραμμής, με πέτρα, με χρώμα ζωηρό –η νοθεία ή η ειλικρίνεια μένει να φανούν...

Ο Εγγονόπουλος είναι le roi de l' exposition. Le seul créateur de grand style. Εικαστικά άσχετος με τους άλλους. Ο υπερρεαλισμός του πιάνει μίαν αλήθεια που δεν είναι μόνο προσωπική του κλίση ή πρωτοτυπία, μα κάτι που βρίσκεται στο υποσυνείδητο όλων μας. Σαφώς ελληνο-γαλλικός σε στυλ – ευφυής, ειρωνικός, με εξάρσεις που πιθανώς τις κρίνει – μα δεν τις καταργεί. Πιο οδυνηρός από τον Πικασσό, πιο ψαγμένος, πιο πνευματικός, πιο πολλαπλός στην υπόστασή του. Ο Εγγονόπουλος είναι μεγάλος καλλιτέχνης.

Η Αραβαντινού βέβαια είναι μικρή –νέα άλλωστε– όχι όμως κακή! Ζουμερή, τίμια, και λίγο ασταθής. Meticuleuse, intime, chaude. Judicieuse, sans faire parade d' esprit, avec une petite joie bien intense, bien nette – avec pas mal de difficultés et de scrupules. Persévérante.

Νέλλη Ανδρικοπούλου

Αυτοπροσωπογραφία της Νέλλης Ανδρικοπούλου.

Αρχείο Νέλλης Ανδρικοπούλου

Ελένη Φωκά, σχέδιο της Νέλλης Ανδρικοπούλου.

Αρχείο Νέλλης Ανδρικοπούλου

Ο μύθος του Ορφέα στην ποίηση και τη ζωγραφική του Εγγονόπουλου

της Ευθυμίας Γεωργιάδου-Κούντουρα

1. Μ. Άνθης, «Η ψυχαναλυτική διάσταση του αρχαίου μύθου στην ποίηση του Νίκου Εγγονόπουλου: Ο μύθος ως διακείμενο», περ. *Η Λέξη*, αφιέρωμα στο Ν. Εγγονόπουλο, Γενάρης – Μάρτης 2004, σ. 125.
2. Εφ. *Τα Νέα*, 17/9/1976, σ. 5.
3. *Journal du Surréalisme*, 1919–1939, Skira, Genève 1976, σ. 171 κ.ε. Ο Εγγονόπουλος γνώρισε το κίνημα του υπερρεαλισμού κατά την τελευταία του φάση (1931–1939), όταν εξαπλωνόταν στη Ρουμανία, τη Γιουγκοσλαβία και γενικά στις περιφερειακές χώρες. Ο Dalí θριάμβευε στην Αμερική (1934) και οι μεγάλες εκθέσεις στη Νέα Υόρκη (1936–37: *Fantastic Art, Dada, Surréalisme*) στο Tokyo (1937) και στο Παρίσι (1938), με τη συμμετοχή 70 καλλιτεχνών από 14 χώρες, αποτελούσαν μαρτυρία για την διάδοση και την έκταση του κινήματος. Οι Tristan Tzara (1896–1963), Paul Eluard (1895–1952), André Breton (1896–1966) αποτελούν ηγετικές μορφές του ντανταϊστικού και σουρεαλιστικού κινήματος.
4. *Μεταμορφώσεις του Μοντέρνου – Η ελληνική εμπειρία*, κατ. Εθνικής Πινακοθήκης, Αθήνα 1992, σ. 88.

Ποιητής και Μούσα
ή Ορφεύς και Ευρυδίκη,
1958.

Η σύνδεση του μύθου με την τέχνη αποτελεί ένα από τα ευτυχέστερα γεγονότα στην πορεία του πολιτισμού και είναι αποτέλεσμα της ανάγκης του ανθρώπου να προσδώσει αισθητική μορφή στη μυθοπλαστική φαντασία του. Κοινό γνώρισμα των μύθων και της καλλιτεχνικής έκφρασης αποτελεί ο συνδυασμός του έλλογου με το άλογο στοιχείο, στην αρμονική εκφορά των οποίων οφείλεται τόσο η δημιουργία του έργου τέχνης όσο και η αισθητική του απόλαυση¹.

Στην ευρωπαϊκή ζωγραφική του 19ου αι. ο Ορφέας υπήρξε αγαπημένο θέμα των συμβολιστών, Moreau, Redon, Delville και άλλων. Ο συμβολισμός θεωρήθηκε κίνημα παρακμής του τέλους του 19ου αι. και αγνοήθηκε, ανακαλύφθηκε όμως και καταξιώθηκε από τους σουρεαλιστές. Είναι ενδεικτικός ο θαυμα-

σμός του André Breton για τον Moreau και η ομολογία του ότι η ανακάλυψη του Μουσείου Moreau στα 16 του χρόνια σφράγισε για πάντα τις αισθητικές του προτιμήσεις.

Ο Νίκος Εγγονόπουλος (1907–1985), ο κυριότερος εκφραστής της ελληνικής εκδοχής του σουρεαλιστικού πνεύματος στη ζωγραφική της λεγόμενης Γενιάς του '30, ζωγράφος και ποιητής ταυτόχρονα, ανταποκρίνεται στις αισθητικές θέσεις του Breton που δεν διαχώριζε την ποίηση από τη ζωγραφική, μια και τα δύο αυτά είδη μπορούσαν να καταγράψουν αυτόματα τα μηνύματα του ασυνείδητου. Ο ίδιος ο Εγγονόπουλος έλεγε:

«Το μόνο που με παρηγορεί είναι τα χρώματα και οι λέξεις. Οι λέξεις είναι στοιχεία που τα ξομπλιάζω και τα βάζω χρωματιστά το ένα πλάι στο άλλο...»².

Η φαναριώτικη καταγωγή του (διακήρυξε «είμαι ο τελευταίος των Ελλήνων»), η παιδεία του κοντά στον Παρθένη και τον Κόντογλου, η γνωριμία του στο Παρίσι με τους εκπροσώπους του σουρεαλισμού, Tzara, Eluard, Breton, κατά την τελευταία περίοδο του κινήματος (γύρω στο 1938)³, συνετέλεσαν στη διαμόρφωση του ιδιαίτερου, εκλεκτικιστικού και παραδοξολογικού εικαστικού ύφους του Εγγονόπουλου. Σε αυτό συνυπάρχουν τεχνολογικά στοιχεία από τη βυζαντινή και δυτική τέχνη, αναφορές σε πρόσφατα ή παλιότερα ιστορικά γεγονότα με την «ειρωνική χρήση του αρχαίου μύθου υπό το ένδυμα του οποίου κρύπτεται και σημαίνεται μια υποσυνείδητη φαντασιωτική σχέση με το πραγματικό [...] απόλυτα συνυφασμένη με την υπερρεαλιστική σκέψη και όραση»⁴.

Στη διάλεξή του, το 1963, στο Αθηναϊκό Τεχνολογικό Ινστιτούτο, ο Εγγονόπουλος καθόρισε τη σχέση του με το κίνημα του υπερρεαλισμού και έδωσε το στίγμα των επιλογών του:

«Στον υπερρεαλισμό δεν προσεχώρησα ποτέ. Τον υπερρεαλισμό τον είχα μέσα μου, όπως είχα μέσα μου και το πάθος της ζωγραφικής, από την εποχή που γεννήθηκα. Αλλά, για να βρω το δρόμο μου τον αληθινό, τον υπερρεαλιστικό, για να μπορέσω να εκδηλωθώ ελεύθερα και απερίσπαστα αυτό το χρωστώ σε δύο κορυφαίους, τον μεγάλο ποιητή Ανδρέα Εμπειρίκο και τον μεγάλο ζωγράφο, τον μεγάλο Βολιώτη Γιώργο ντε Κήρικο...»⁵.

Μεγάλος αριθμός πινάκων του Εγγονόπουλου έχει θέματα μυθολογικά και ιστορικά, στα οποία επιχειρείται ενοποίηση όλων των περιόδων της ελληνικής ιστορίας, από την Αρχαιότητα και το Βυζάντιο ως τον 19ο αι. και τη σύγχρονη εποχή, γεγονός που δημιουργεί συχνά μια ανησυχητική, ανοίκεια ατμόσφαιρα. Ο μύθος στον Εγγονόπουλο έχει λογοτεχνικές καταβολές και αποτελεί μέσον αναπόλησης και έκφραση προσδοκίας για το άγνωστο μέλλον, ενώ παράλληλα είναι φορέας δυσερμηνευτων μηνυμάτων.

Οι εικαστικές ερμηνείες γνωστών μύθων ή συνθέσεων που παραπέμπουν στην αρχαιότητα είναι ευρηματικές, «ανορθόδοξες» και κάποτε ευφάνταστες, «εμπλουτισμένες από το αντικειμενικό χιούμορ και τις μεθόδους της ανορθολογικής υπερρεαλιστικής έκφρασης»⁶. Με τη στατική σκηνική παρουσία των ηρώων, καθώς και τις παράδοξες ενδυματολογικές επιλογές, μεταπλάθει και μεταλλάσσει τη «σημαντική» των μύθων.

Από τα πρώτα του έργα γίνεται φανερό η προτίμηση σε ορισμένους ήρωες ή συμβολικές συνθέσεις, όπως οι ποικίλες εκδοχές του Ποιητή και της Μούσας ή τα διάσημα μυθικά ζευγάρια. Αναφέρονται ενδεικτικά: «Ποιητής και Μούσα» (1938, 1939, 1954, 1957), «Ομηρικό με τον ήρωα» (1938), «Ερμής εν αναμονή» (1938), «Ο Ταύρος των εορτών» (1947), «Η επιστροφή του Οδυσσέα» (1947), «Δαίδαλος» (1949), «Ορφεύς και Ευρυδίκη» (1949, 1958, 1980), «Ορφεύς» (1972), «Οδυσσεύς και Καλυψώ» (1960), «Έκτωρ και Ανδρομάχη» (1969), «Πηλεύς και Θέτις» (1976), «Το μήλον της Έριδος» (1967), «Οι Διόσκουροι» (1969), «Ο Ηρακλής» κ.ά.

Συχνά ο Εγγονόπουλος επεξεργάζεται τα ίδια θέματα, μυθολογικά ή μη, και στα ποιήματά του. Πιστεύω πως οι συνειρμοί και οι προεκτάσεις των μύθων στον ποιητικό λόγο σχολιάζουν σε βάθος και δίνουν ενδιαφέρουσες προεκτάσεις στις ζωγραφικές του εικόνες. Η συχνότητα με την οποίαν επανέρχεται το θέμα του Ορφέα και της Ευρυδίκης τόσο στην ποίηση όσο και στη ζωγραφική του

Ορφεύς, 1957

Εγγονόπουλου, αποτελεί πρόκληση για μια παράλληλη εξέταση.

Ο Ορφέας⁷, «γόνος από μουσικής άμα και μαντικής», με γνωρίσματα ήρωα, ημίθεου ή και θεού, μεγάλος μουσικός με έμβλημα τη λύρα, την οποία μάλιστα βελτίωσε, προσθέτοντας δύο ακόμα χορδές ώστε να έχει εννέα, από επτά που είχε ως τότε (σε αντιστοιχία με τις εννέα Μούσες), θεωρήθηκε, επίσης, στα μετακλασικά χρόνια εισηγητής μυστικών τελετών, σύμφωνα με πολλούς και των Ελευσινίων Μυστηρίων. Ο Διόδωρος ο Σικελιώτης (1ος αι. π.Χ.) αναφέρει πως ο Ορφέας είχε επισκεφθεί την Αίγυπτο και από εκεί απόκτησε τη γνώση των μυστικών τελετών. Καταγόταν από τη Θράκη και έδρασε ή στην περιοχή των Πιερίων, όπου υπήρχε κατά την παράδοση ο τάφος του, ή στην περιοχή του Παγγαίου. Ως μουσικός και ποιητής έπρεπε να είναι γιος Μούσας: της Καλλιόπης, της Κλειώς, της Μελπομένης ή της Μενίπης, κόρης του μουσικού Θάμυρη. Πατέρας του ήταν ο Οίαγρος, γιος του Χάροπα που είχε βοηθήσει τον Διόνυσο εναντίον του βασιλιά Λυκούργου και ο θεός μετά τη νίκη του τον έχρισε βασιλιά της Θράκης.

Η ανάλυση των οικογενειακών ονομάτων: Ορφέας από την όρφη (σκότος), ορφναίος (σκοτεινός), Οίαγρος (μοναχικός κυνηγός) και Χάρος, Χάροπας, το όνομα του παππού του, μαρτυρούν δεσμούς με τον Κάτω Κόσμο.

Ο Ορφέας με τη δύναμη της μουσικής του γοήτευε τα πουλιά και τα ψάρια, τους ανθρώπους και τα άγρια θηρία, γι' αυτό βοήθησε τους Αργοναύτες να ξεφύγουν τις Συμπληγάδες, κοίμισε τον δράκοντα για να κλέψουν το Χρυσόμαλλο δέρασ κ.ο.κ.

Αλλά το σημαντικότερο κατόρθωμά του υπήρξε η κάθοδος στον Άδη για να φέρει στον Επάνω Κόσμο την Ευρυδίκη (ή αλλιώς Αγριόπη), που πέθανε την ημέρα του γάμου τους, από δάγκωμα φιδιού. Όταν η μουσική του Ορφέα αντήχησε στον Άδη, οι σκιές των νεκρών τον περικύκλωσαν, ο Κέρβερος έμει-

5. Αναφέρεται από τη Νίκη Λοιζίδη, *Ο υπερρεαλισμός στη νεοελληνική τέχνη - Η περίπτωση του Νίκου Εγγονόπουλου*, Νεφέλη, Αθήνα 1984, σ. 41-42.

6. *Ο.π.*, σ. 144.

7. *Μυθολογία*, επιμ. Ι. Θ. Κακριδής, τομ. 3, Εκδοτική Αθηνών, 1986, σ. 293-99 και Κλ. Μοντεβέρντι, *Ορφέας*, πρόγραμμα του Μεγάρου Μουσικής Αθηνών, 1997-1998.

8. Ν. Λοϊζίδη, «Ο Ορφείας ως προάγγελος του μοντερνισμού», *Οι μεταμφιέσεις της τέχνης*, Νεφέλη, Αθήνα, 1999, σ. 194.

9. Νίκος Εγγονόπουλος, *Σχέδια και χρώματα*, Ύψιλον /Βιβλία, Αθήνα, 1996, σ. 192 και Νίκος Εγγονόπουλος, *Μυθολογία*, Ύψιλον /Βιβλία, Αθήνα, 2006, σ. 83.

10. Αλ. Χαραλαμπίδης, *Η τέχνη του 20ού αι.*, τομ. Ι, University Studio Press, Θεσσαλονίκη, 1990, σ. 103.

11. Απεικονίσεις των θεμάτων βλ. στο Νίκος Εγγονόπουλος, *Μυθολογία*, Ύψιλον /Βιβλία, Αθήνα, 2006.

νε ακίνητος, ο Τάνταλος ξέχασε τη δίψα του, ο Σίσυφος κάθισε στον βράχο που κυλούσε, ως και οι Ερινύες δάκρυσαν και οι θεοί του παρέδωσαν την Ευρυδίκη, την οποία όμως έχασε οριστικά όταν έστρεψε πάνω της τη ματιά του. Μετά την επιστροφή του στον Επάνω Κόσμο περιπλανιόταν στη Θράκη και θρηνούσε περπατώντας στις όχθες του ποταμού ή ακουμπισμένος σε κάποιο δέντρο. Σύμφωνα με μια εκδοχή θανατώθηκε από τις γυναίκες της Θράκης, γιατί τις είχε αποξενώσει από τους άντρες τους και τις είχε αποκλείσει από τα μυστήρια που καθιέρωσε. Κατά την επικρατέστερη όμως εκδοχή, ο Διόνυσος, θεωρώντας τον Ορφεία περιφρονητή των μυστηρίων του, παρότρυνε τις Βάκχες-Βασσάρες / Βασσαρίδες να τον διαμελίσουν και να πετάξουν τα μέλη του, τα οποία στη συνέχεια βρήκαν και έθαψαν οι Μούσες. Το κεφάλι του το έριξαν στον Έβρο και η θάλασσα το ξέβρασε στη Λέσβο όπου χρησιμοποιούσε για πολύ καιρό. Μετά το θάνατό του, η λύρα του Ορφεία έγινε αστερισμός.

Ο Ορφείας είναι άγνωστος στην Ιλιάδα, στην Οδύσσεια, στους Ομηρικούς Ύμνους και στον Ησίοδο. Αναφέρεται για πρώτη φορά στα τέλη του 6ου π.Χ. αι. από τον ποιητή Ίβυκο, στην Κάτω Ιταλία, όπου άκμασαν οι θρησκευτικές κοινότητες των Ορφικών. Λίγο αργότερα, στα μέσα του 6ου π.Χ. αι., χρονολογείται η παράσταση του Ορφεία στην Αργώ με την επιγραφή του ονόματός του, Ορφάς, σε αρχαϊκή μετόπη από το Ιερό των Δελφών.

Αργώ, 1948.

Στοιχεία για το μύθο του Ορφεία παραδίδονται από αρχαίους και λατίνους συγγραφείς, κυρίως από τον Βιργίλιο και τον Οβίδιο.

Ο Ορφείας επέφερε σημαντικές αλλαγές στη διονυσιακή λατρεία και ο Ορφισμός αποτέλεσε διαφορετική θρησκεία με κέντρο λατρείας τον Διόνυσο Ζαγρέα, γιο του Δία και της Περσεφόνης. Οι ηττημένοι από τον Δία Τιτάνες διαμέλισαν και έφαγαν ωμές τις σάρκες του γιου του Δία, του οποίου μόνον η καρδιά σώθηκε (ομοιότητες με το μύθο του Ορφεία) από την Αθηνά και φυτεύτηκε στον άλλο Διόνυσο, το γιο του Δία και της Σεμέλης. Ο Δίας μετά το κακούργημά τους κατέκαψε τους Τιτάνες με τον κεραυνό του και από τη στάχτη τους δημιουργήθηκαν οι άνθρωποι οι οποίοι μετείχαν τόσο της θείας φύσης, αφού οι Τιτάνες είχαν φάει τον Ζαγρέα, όσο και της θηριώδους τιτανικής ουσίας. Η ορφική ζωή, με την αποχή από τις ζωικές τροφές και τους θρησκευτικούς καθαρμούς, είχε σκοπό να ενισχύσει το θεϊκό στοιχείο-ψυχή και να περιορίσει την τιτανική φύση, τις σωματικές και ζωικές επιθυμίες.

Οι αναλογίες της ορφικής διδασκαλίας με τη χριστιανική (τελετές μύησης και καθαρμού, πίστη στην αιώνια ζωή, κάθοδος στον Άδη) ανύψωσαν τον Ορφεία, κατά τα πρώτα χριστιανικά χρόνια, σε συμβολική απεικόνιση του Χριστού και πολλοί οπαδοί του Ορφισμού προσηλυτίστηκαν στον Χριστιανισμό.

Η πολυσημία του μύθου του Ορφεία συνετέλεσε ώστε σε διάφορες εποχές και ανάλογα με τις προϋποθέσεις που υπήρχαν να εμφανίζεται κάποια άλλη πτυχή του μύθου, με αποτέλεσμα ο Ορφείας να είναι πάντα παρών στα γράμματα και στις τέχνες, από την αρχαιότητα ως τις μέρες μας.

Στη μεταφυσική ζωγραφική και στο κίνημα του σουρεαλισμού ο Ορφείας κατέχει την ξεχωριστή θέση του ποιητή-προφήτη. Η συμμετοχή του στην Αργοναυτική εκστρατεία συνδέεται συμβολικά από τον De Chirico και τον αδερφό του Alberto Savinio με την πρωτοπορία⁹. Σε συνθέσεις του 1948, ο Εγγονόπουλος παριστάνει τον Ορφεία με τη Λύρα του στην «Αργώ»⁹.

Στην «Προσωπογραφία του Guillaume Apollinaire» (1914), εξάλλου, ο De Chirico ταυτίζει τον γάλλο ποιητή με τον Ορφεία. Πραγματικά ο Apollinaire (1880–1918) συνδέεται πολλαπλά με τον ορφικό μύθο, ως ποιητής και ως θεωρητικός. Υπήρξε αυτός που ονόμασε ορφισμό (1912) μια τάση του κυβισμού που τείνει προς την αφαίρεση. Αναφερόμενος στη δυνατότητα έκφρασης

μέσα από τη φόρμα και το χρώμα, με αντιστοιχία με τις «καθαρές» φόρμες της μουσικής του Ορφέα.

«Ο ορφισμός είναι καθαρή (pure) τέχνη, δηλ. τέχνη που απεικονίζει νέα σύνολα με στοιχεία δανεισμένα από την ορατή πραγματικότητα, αλλά εξ ολοκλήρου δημιουργημένα από τον καλλιτέχνη, ο οποίος τους χαρίζει τη δύναμη της πραγματικότητας»¹⁰.

Την ίδια εποχή (1913), ο Apollinaire δημοσίευσε και τη συλλογή «Le bestiaire» ή «Le cortège d' Orphée», με ξυλογραφίες του Raoul Dufy. Λίγο αργότερα, το 1917, χρησιμοποίησε πρώτος τον όρο «σουρεαλιστικό» για το σκηνικό που φιλοτέχνησε ο Picasso για την «Παρέλαση» των Satie και Cocteau.

Διάφορες εικαστικές εκδοχές του μύθου του Ορφέα¹¹, ορισμένες φορές και απρόσμενες, εμφανίζονται πολύ νωρίς σε χρωματιστά σκίτσα του Εγγονόπουλου: «Γέννησις του Ορφέως και γένεσις του μύθου» (1938), «Συναντήσεις του Ορφέως» (1939), «Θάνατος του Ορφέως» (1939), «Ορφεύς και Μινώταυρος» (1939). Το ποίημα «Η επιστροφή της Ευρυδίκης» από τη συλλογή *Η επιστροφή των πουλιών* (1946) –που περιλαμβάνεται στον τόμο *Ποιήματα*, εκδ. Ίκαρος, 1977–συνδέεται άμεσα με το τελευταίο έργο, ενώ ο Μινώταυρος, κατεξοχήν σύμβολο των σουρεαλιστών, εικονίζεται από το ζωγράφο ως «Ταύρος των εορτών» (1946).

Η ΕΠΙΣΤΡΟΦΗ ΤΗΣ ΕΥΡΥΔΙΚΗΣ

[...]

κι' αν ή πομπή

Ορφέας και Μινώταυρος, 1939.

κυλάη
τό δρόμο
της
μέσ' στῶν δαυλῶν
τά φῶτα
καί τὰ σείστρα
καί μπρός
πάντα
πηγαίνει
ὁ ταῦρος
ὁ
ἀνθρωπόμορφος
καί
τελευταῖες
οἱ παρθένες
μέ τὰ μῦρα

ὅμως
τό
ξέρω:
εἶμαι
ὁ μόνος
πού ἐδάκρυσε
ὅταν
περάσανε
αὐτά
τά
λυρικά
σφαχτάρια
καί ξέρω
ὅτι
τό δέντρο

ὅπου
ἐφάνταξε
εἶναι
τό δέντρο
τῆς ζωῆς
μονάχα

εἶναι
τό δέντρο
πού
στίς
δροσερές
παλάμες του
κρατᾷ
τό αἰώνιο
μυστικό
τῆς
λήθης

κι' εἶναι
τό
δέντρο
πού

καρτερικά
πάντοτε
πρόσμενα
να γινῶ ἓνα
μέ τίς
πυκνές
τίς
φυλλωσιές
του

εἶναι
τό δέντρο
τό μονάκριβο
πού
τά λουλούδια
του
ἐλέγαν
πάντα
τό
τραγούδι
τῆς
χαρᾶς
μου

κι' εἶν' ἡ Εὐρυδίκη

ἡ Εὐρυδίκη πού ἔρχεται
καί φεύγει
καί ΞΑΝΑΡΧΕΤΑΙ
γιά
νά
σταθῆ
ὀριστικά
μέσ' στή
φρικτή
πληγή
τῶν
ἀγριεμένων
σωθικῶν
μου

(κι' ἴσως
καί
γιά
νά δικαιωθῆ
ὁ παλῆός
χρησμός
πού
κάποτ' ὤρισε
πῶς εἶμαι
ὁ Ὀρφέας
ὁ ψηλός
λεπτός
κι' ἀθάνατος
βγαλμένος ἀπό
τά πλατεῖα

τά στήθια
 τοῦ
 Ἑρμῆ
 τοῦ
 Τρισμέγιστου)
 καί τώρα
 πού
 τό ὄνειρο
 ἐθριάμβεψε
 μέσ'
 στό μικρό
 λιμάνι
 ὅπου ἄραξε
 ἡ πυρκαϊά τῶν φοινικιῶν

στίς
 μαρμαρένιες
 γοῦρνες
 πάλι ἢ χαρά τοῦ ἡλίου
 ὄλοῦθε
 ἀπλώνεται
 κι' ἠχοῦν
 μονάχα
 οἱ
 βαρύαυλοι
 σάν
 ἔρθη
 ἡ
 νύχτα

Το ποίημα παρουσιάζει αντιστοιχίες με τους Αίνους του Επιταφίου και ξετυλίγεται σα λιτανεία με κύκλους θρήνων για να θριαμβεύσει στο τέλος το όνειρο και η ελπίδα. Πρόκειται για προσωπική ερμηνεία του μύθου, κατά την οποία η Ευρυδίκη επιστρέφει οριστικά και φωλιάζει στα σωθικά του ποιητή ως έμπνευση και μούσα του. Αυτό το παρατηρούμε και στους πίνακες με τις παραστάσεις του μυθικού ζευγαριού που άλλοτε φέρουν τον τίτλο «Ορφεύς και Ευρυδίκη» και άλλοτε «Ποιητής και Μούσα» (1958 σε δύο παραλλαγές, 1959 και 1980). Χαρακτηριστική είναι η αναφορά στον Ερμή Τρισμέγιστο, με τον οποίο ο Ορφέας παρουσιάζει άμεση συγγένεια μια και, κατά τον ποιητή, βγήκε από το στήθος του.

Η παρουσία του Ερμή σε πρωταγωνιστικό ή δευτερεύοντα ρόλο είναι συχνή στο έργο του Εγγονόπουλου, σε πίνακες, όπως η «Αναμονή του Ερμού» (1939), «Ποιητής και Ερμής» (1957) και σε γραπτά, όπως η μετάφραση «Εισαγωγή σε μια βιογραφία του Ερμού» του Alberto Savinio. Το κεφάλι του Ερμή παρουσιάζεται στο βάθος αυτοπροσωπογραφίας του De Chirico (1924), τονίζοντας τη σημασία που είχε ο θεός με την ιδιότητά του ως προστάτη του ύπνου και των ονείρων για τον De Chirico, αλλά και τους σουρεαλιστές.

Ο Ερμής, ισότιμα με το μυθικό ζευγάρι, εικονίζεται στον πίνακα «Ορφεύς, Ερμής και Ευρυδίκη» (1949). Η Ευρυδίκη προβάλλει κοκκινομαλλούσα και γυμνή από την πύλη του Άδη(;), πλαισιωμένη από ένα πλούσιο κόκκινο παραπέτασμα. Ο Ορφέας, γυμνός επίσης, με πράσινο χιτώνα, κίτρινο καπέλο και γαλάζια γάντια, κρούει μεγαλόπρεπα τη

λύρα του. Στο δείκτη του δεξιού του χεριού φορά το δακτυλίδι του ζωγράφου, ως ένδειξη ταύτισης με τον μυθικό ήρωα. Κάπως παράμερα ο Ερμής, με διακριτικά γνωρίσματα τα φτερά στο καπέλο και στα πόδια, κοιτά το ρολόι του και καπνίζει τσιγάρο. «Κομψός στρατονόμος του κάτω κόσμου» κατά τη Λοϊζίδη, ακουμπά σε στύλο, με απαγορευτικές ενδείξεις και με αδιαφορία και υπομονή περιμένει να ασκήσει τον καταλυτικό ρόλο του ψυχοπομπού· και ο Ερμής φορά το δακτυλίδι του Εγγονόπουλου, σημείο ταύτισης του ποιητή και με τον θεό, μια και, όπως αναφέρθηκε, ο Ορφέας-ποιητής βγήκε από τα στήθια του.

Και σ' έναν πίνακα, που ο ίδιος ο Εγγονόπουλος επιγράφει «Ορφεύς» (1968), η καθισμένη μορφή με το μαύρο καπέλο, τα κιάλια και το ρολόγι έχει περισσότερο τα γνωρίσματα του Ερμή παρά του Ορφέα.

Ψήγματα του μύθου, η οριστική απώλεια της Ευρυδίκης και ο διαμελισμός του Ορφέα από τις γυναίκες της Θράκης, αναφέρονται στο ποίημα «Ο Ορφεύς» από τη συλλογή *Στην κοιλάδα με τους ροδώνες* (1978).

Ο ΟΡΦΕΥΣ

les nuages, les merveilleux nuages...
 CH. BAUDELAIRE

τὸν Ὀρφέα ποτὲ –μὰ ποτὲ– τίποτα δὲν τὸν
 ἐπαρηγόρησε
 γιὰ τὴν διπλὴν ἀπώλεια
 τῆς Εὐρυδίκης:
 ἄλλοτε –γιὰ λίγο– ἔλεγε κανὰ τραγούδι μέσ'
 στὸ μαράζι του
 ἄλλοτε –γιὰ λίγο πάλε–
 τὰ χρώματα
 τὸν γοητεύανε
 μὲ τὶς ἄπειρες ποικιλίες τους
 καὶ τοὺς συμπωματικούς
 λογιῆς λογιῆς συνδυασμούς τους

μὰ φορὰ – κατὰ τοῦ ἡλίου
 τὸ βασίλεμα–
 πρόσεξε μέσ' στό γαλάζιο τ' οὐρανοῦ
 γοητευτικές ἀράδες
 σύννεφα
 –γι' αὐτὰ πού στό Καβούρι κάποτε ἕνας χωρο-
 φύλακας
 σὰ μεταμεληθεῖς ἐκραύγασε:
 «Ἴδου τὰ σύννεφα τοῦ Ἑγγονόπουλου!» -

ἀλλὰ αὐτὰ –πραγματικά–
 δὲν εἶσανε τὰ σύννεφα τοῦ Ἑγγονόπουλου

είταν μαχαίρια
λεπίδες
ἀκονισμένες κάμες και χατζάρια
πού πάνω στις γαλάζιες τους έσθητες
έκρατάγανε
οί σκληρότατες τής Θράκης οί παρθένες

κι' αυτά κραδαίνοντας
οί σκληρές παρθένες στ' άπονα τὰ χέρια τους
μ' αυτά -λέω- πέσανε πάνω του:
τόν κατακρεουργήσανε
τόν κομματιάσαν
τόν Όρφέα

Η προσωπική σύνδεση του ποιητή με τον ήρωα είναι για μια άλλη φορά προφανής.

Το τραγικό τέλος του Όρφέα αναφέρεται ελλειπτικά και στις «Φωνές» από τη συλλογή *Η επιστροφή των πουλιών* (1946) –που περιλαμβάνεται στον τόμο *Ποιήματα*, εκδ. Ίκαρος, 1977.

ΟΙ ΦΩΝΕΣ

είς Άνδρέαν Breton

μέσ' άπ' τίς γριίλλιες τίς κλειστές
στήν κίτρινη
τή φλόγα
του μεσημεριού
-όταν τ' άγάλματα σιωπούν
κι' οί μύθοι στέργουν -
οί φωνές
δονούν
πρώτα
άχνά
άργά
κι' ύστερα
βροντερά
και γρήγορα
μέσ' στό σοκάκι

κι' αποκαλύπτουν ξάφνου τὰ αιώνια μυστικά

[...]
βάζουν πολύχρωμα φτερά
στό θλιβερό
τ' Όρφέα βλέμμα
στ' Όρφέα
τά χέρια
βάζουνε βεντάλιες
ξεσκίζουνε
τά φλογισμένα του
φουστάνια
κοσμοῦν
τήν κεφαλή του

μέ νταντέλλες
πολύ λεπτές

(στ' Όρφέα
τήν κορφή
μπήγουν
σημαίες)

πετοῦν μέσ'
στών χρησμών τό χάος
αίμα
και ξαναλέν τίς
φοινικιές
δαυλιά

στέκουνε μέ λυγμούς
στή λέξη σφύρα
όνόμασαν σιγή
τή λέξη θύρα
τό θάνατο είπαν
μυστική μέσ' στά
μηνίγια
και λένε δάσος
μέσ' στή νύχτα
τήν καρδιά
μου

Ο Εγγονόπουλος συχνά εικόνιζε τον Όρφέα μόνο του, σε ποικιλία στάσεων και παισιωμένο από δυσερμήνευτα σύμβολα.

«Ο Όρφεύς» (1957, αυγοτέμπερα) έχει τα χαρακτηριστικά ενός βυζαντινού αγίου, ίσως μια υποδήλωση του εκχριστιανισμού του μυθικού ήρωα, «Ο Όρφεύς» (1955, αυγοτέμπερα) φορά κολιέ, έχει δίπλα του τη λύρα και στο πάτωμα είναι ακουμπισμένα τρία στερεομετρικά σχήματα: κώνο, κύλινδρο, σφαίρα (πιθανή αναφορά στο δίδαγμα του Cézanne), τα οποία στον όρθιο «Όρφέα» (1972) που κρατά στο ένα χέρι του τη λύρα και στο άλλο ένα λουλούδι και ακουμπά το πόδι του σ' ένα κύβο, λειτουργούν ως αναγωγή της μορφής σε στερεομετρικούς όγκους. Ένας άλλος «Όρφεύς» (1957) σε κατακόκκινο δωμάτιο, παίζει τσέλο αντί για λύρα ή βιολί, ενώ το σκίτσο «Αυτοκάβδαλος ασκούμενος σε ρόλο Όρφέα» (1963)¹², μαρτυρεί την εκζήτηση του Εγγονόπουλου και την αμφισημία που επιδιώκει με τις λέξεις και τις εικόνες.

Τέλος, ένα σύντομο ποίημα «Όρφεύς Ξενοφοβος», από τη συλλογή *Εν Ανθρῶ έλληνι λόγω* (1957) –που περιλαμβάνεται στον τόμο *Ποιήματα*, εκδ. Ίκαρος, 1977, αναφέρεται στον ήρωα-ποιητή και περικλείει ίσως υπαινιγμούς για τον Εμφύλιο πόλεμο.

Όρφεύς, 1972.

12. Νίκος Εγγονόπουλος, *Σχέδια και χρώματα*, ό.π., σ.65.

Αυτοκάβδαλοι, ήταν είδος υποκριτών βωμολόχων απαγγελόντων αυτοσχέδια και ανάξια λόγου ποιήματα. «Σήμιος δ' ο Δήλιος εν τω περί πάντων οι αυτοκάβδαλοι, φησί, καλούμενοι εστεφανωμένοι κιττώ σχέδην επέραινον ρήσεις. Ύστερον δε ίαμβοι ωνομάσθησαν αυτοί τε και τα ποιήματα αυτών». Η Lidden – R. Scott /Α. Κωνσταντινίδης, *Μέγα Λεξικόν της Ελληνικής Γλώσσας*, τομ. Ι, εκδ. Ελληνικά Γράμματα, σ. 444.

ΟΡΦΕΥΣ ΞΕΝΟΦΟΒΟΣ

τά δάκρυα λερώνουν τή ζωή

ἐκλάψατε τόσο πολύ
καί τώρα τά μάτια σας ἐστέρεψαν
γυναῖκες
τῆς Ἑλλάδας

ἐκεῖ πού ἐπέσαν τά ματόκλαδά σας
φυτρώνουν κυπαρίσσια
μά πάντοτε στήν κορυφή τους
ἕνα πουλί

Στη νεοελληνική τέχνη παλιότερα ἢ σύγχρονα με τον Εγγονόπουλο, ο μύθος του Ορφέα ενέπνευσε ζωγράφους συμβολιστές – ιδεαλιστές, όπως τον Γύζη, τον Παρθένη, τον Γουναρόπουλο, τον Στέρη, στον τελευταίο, μάλιστα, δίνεται ἔμφαση στην ταύτιση του μυθικού ἥρωα με τον δημιουργό, όπως ἄλλωστε διαπιστώνεται και στον Εγγονόπουλο.

Στην ποίηση του Παλαμά οι αναφορές στον Ορφέα εἶναι συχνές και ανάλογες (ο ποιητής ταυτίζεται με τον μυθικό ἥρωα) και η μορφή του Ορφέα ταυτίζεται με τον λειτουργό, τον μύστη, τον εμπνευστή, ενώ η Ευρυδίκη εἶναι η αθανασία της ποίησης, αλλά και στην ποίη-

Ορφεύς, Ερμής και Ευρυδίκη,
1949.

Ὁρφεύς ξενόφοβος
τά δάκρυα λερώνουν τή ζωή
ἐκλάψατε τόσο πολύ
καί τώρα τή μάτια σας ἐστέρεψαν
γυναῖκες
τῆς Ἑλλάδας
ἐκεῖ πού ἐπέσαν τά ματόκλαδά σας
φυτρώνουν κυπαρίσσια
μά πάντοτε στήν κορυφή τους
ἕνα πουλί
Νίκος Ἐγγονόπουλος

ση του Σικελιανού ο «Μεγάλος Μύθος» αναφέρεται στον Ορφέα («Διθύραμβος του Ρόδου», 1925).

Στις εικαστικές αποδόσεις του Ορφέα, ο Εγγονόπουλος ταυτίζεται με τον μυθικό ἥρωα, καθώς τον αποδίδει πάντα με το χαρακτηριστικό δακτυλίδι του. Αλλά ταυτίζεται και με τον ποιητή Ορφέα, γιατί η κάθοδος του Ορφέα δεν συντελείται στον Ἄδη, αλλά στο εσωτερικό της ψυχῆς του, προκειμένου ν' ανακαλύψει τη μούσα του, το μυστήριο της ὑπαρξῆς του και να επιχειρήσει την υπέρβαση του θανάτου

γιατί
– παρ' ὅλες τίς πικρίες πού τονέ ποτίζουνε-
ὁ ποιητής
τήν ἄρνηση τοῦ θανάτου φέρνει μαζί του
κι' ἀκόμη
εἶν' αὐτός τοῦτος
τοῦ θανάτου ἢ ἄρνηση

(Απόσπασμα από το ποίημα «Ο υπερρεαλισμός της ατέρμονης ζωῆς» (1978), με ἀφιέρωση στον Τριστάνο Τζαρα, από τη συλλογή Στην κοιλιά με τους ροδώνες).

Ευθυμία Γεωργιάδου-Κούντουρα
Πανεπιστήμιο Θεσσαλονίκης

Γραφτεῖτε συνδρομητές στο Αντί

Γραφτεῖτε συνδρομητές στο Αντί

για να εξασφαλίσετε τη συνεχή και αντικειμενική ενημέρωσή σας.

«...καί σάν κάτι νά λέη, σάν κάτι νά θέλη νά πῆ»¹:

Περί γραφής αυτοματισμός

του Δημήτρη Καργιώτη

Πιο έντονα, νομίζω, απ' ό,τι συνέβη με άλλες σημαντικές μορφές της νεοελληνικής νεωτερικότητας, ο Εγγονόπουλος προσεγγίστηκε στη βάση ενός κριτικού παραδόξου: ενώ αδιαμφισβήτητα εντάσσεται, θέσει και έργω, στη ριζοσπαστικότερη συνιστώσα του μοντερνισμού της «Γενιάς του '30», οι σοβαρές κριτικές αναγνώσεις του έργου του που έχουν γίνει κατά καιρούς φαίνεται να ρίχνουν το βάρος στην ερμηνευτική διάσταση της ζωγραφικής και της ποίησής του. Με αυτόν τον τρόπο παρακάμπτεται μεν η κριτική απορία που ενδεχομένως το ιδιότυπο έργο του δημιουργεί αλλά συγχρόνως υπονομεύεται τόσο το κριτικό εγχείρημα καθ'αυτό όσο και η υπεράσπιση της ιδιαιτερότητας του έργου του. Αυτό αποτελεί κατά τη γνώμη μου ένα παράδοξο. Το να προκρίνεται η ερμηνευτική / αναπαραστατική διάσταση του έργου του Εγγονόπουλου εις βάρος της επιτελεστικής υποσκάπτει εξίσου ένα κριτικό διάβημα το οποίο, ενσυνείδητα ή ασυνείδητα, ακυρώνει αυτό που προσπαθεί να αποδείξει, δηλαδή τον υπερρεαλιστικό χαρακτήρα του έργου (ο οποίος δεν έχει τεθεί μέχρι σήμερα υπό αμφισβήτηση) όσο και τη μοναδικότητα ενός καλλιτέχνη (ο οποίος, παρά την ιδιοτυπία του, κατέχει με ασφάλεια πλέον θέση ακλόνητη στο λογοτεχνικό μας κανόνα).

Με το παρόν σημείωμα θα επιχειρήσω να υπενθυμίσω ότι η μοναδικότητα του Εγγονόπουλου έγκειται και στον τρόπο με τον οποίον εκφράζεται ο «υπερρεαλισμός» του. Παρότι σαφείς ενδείξεις και καιρίες παρατηρήσεις έχουν δημοσιευτεί αρκετά νωρίς από τον Αλέξανδρο Αργυρίου (συγκεντρωμένες εδώ και καιρό στις *Διαδοχικές Αναγνώσεις*²), ο «υπερρεαλισμός» του Εγγονόπουλου ακόμα προσεγγίζεται, σε

Ο Νίκος Εγγονόπουλος.

μεγάλο βαθμό και σχεδόν αποκλειστικά, στα πλαίσια μιας πρώιμης αισθητικής συνιστώσας του κινήματος, αυτής του «αυτοματισμού». Το να υπερτονίζεται η σημασία της «αυτόματης γραφής» (που, εξάλλου, ως απόλυτο αισθητικό δόγμα, πολύ λίγο άγγιξε τα δικά μας γράμματα) συνεπάγεται κριτικές ερμηνευτικές απόπειρες υπό το φως διαφόρων τάσεων της θεωρίας της λογοτεχνίας οι οποίες, αν και τις περισσότερες φορές νόμιμες και ίσως ενδιαφέρουσες, εντέλει κινδυνεύουν να παραγνωρίσουν άλλες πτυχές της υπερρεαλιστικής (αλλά κι ευρύτερα νεωτερικής) ποιητικής που νομίζω ότι κυριαρχούν στο έργο του αλλά και

1. Από το «Δέκα και τέσσερα θέματα για ζωγραφική», στο Νίκου Εγγονόπουλου, *Ποιήματα*, Αθήνα, Ίκαρος, 2007, σελ. 225.
2. Αλέξανδρος Αργυρίου, *Διαδοχικές Αναγνώσεις Ελλήνων Υπερρεαλιστών*, Αθήνα, Γνώση, 1990, 1983.
3. Νέλλη Ανδρικοπούλου, *Επί τα ίχνη του Νίκου Εγγονόπουλου*, Αθήνα, Ποταμός, 2003.
4. Για την πραγμάτευση αυτών των ζητημάτων από τον ίδιο το Μπρετόν, βλ. André Breton, *Manifestes du surréalisme*, Paris, Gallimard, 1985 και André Breton, *Le surréalisme et la peinture*, Paris, Gallimard, 1965.
5. Βλ. το «Ανθολόγιο κειμένων» που έχει συγκεντρώσει ο Σωτήρης Τριβιζάς, *Το σουρρεαλιστικό σκάνδαλο: Χρονικό της υποδοχής του υπερρεαλιστικού κινήματος στην Ελλάδα*, Αθήνα, Καστανιώτης, 1996 και ειδικότερα τα κείμενα των: Π. Σπανδ[ωνίδη], «Paul Éluard "Ποιήματα". Εισαγωγή και απόδοση Οδ. Ελύτη. Αθήνα 1936. Οδ. Ελύτη "Προσανατολισμοί" (Ποιήματα). Αθήνα, 1936», *Μακεδονικές Ημέρες*, 9-10 (Οκτώβριος-Νοέμβριος 1936, σελ. 338-340 (Τριβιζάς, σελ. 93-97)· Οδυσσέα Ελύτη, «Οι κίνδυνοι της ημιμάθειας», *Τα Νέα Γράμματα*, 4-5 (Απρίλης-Μάης 1938), σελ. 424-428 (Τριβιζάς, σελ. 120-128)· Γιώργου Θεοδοκά, «Τι είναι ο υπερρεαλισμός», *Νεοελληνικά Γράμματα*, 83 (2 Ιουλίου 1938), σελ. 1, 3 (Τριβιζάς, σελ. 130-136)·

Ο Ανδρέας Εμπειρικός.

Οδυσσέα Ελύτη, «Ένα γράμμα γύρω από τον υπερρεαλισμό», *Νεοελληνικά Γράμματα*, 84 (9 Ιουλίου 1938), σελ. 3 (Τριβιζάς, σελ. 136-142)· Γ. Ρούσσος, «Ο κ. Εμπειρικός εξηγεί τον συρρεαλισμόν του», *Εβδομάς*, 576 (12 Οκτωβρίου 1938), σελ. 21-22 (Τριβιζάς, σελ. 150-155)· Ι. Μ. Παναγιωτόπουλου, «Συμφιλίωση με το συρρεαλισμό», *Η Πρωία*, 13 Οκτωβρίου 1938 (Τριβιζάς, σελ. 156-159). Βλ. επίσης Μάρκος Αυγέρης, «Ο συρρεαλισμός και η κρίση των μορφών», στο *Απαντα Β'*, Αθήνα, Νέα Τέχνη, 1964, σελ. 39 κ.ε. (1944).

6. *Ποιήματα*, ό.π., σελ. 225. Πρβλ., επίσης, τη συνέντευξη στην Καίτη Χρονοπούλου για την *Ημέρα*, 7 Σεπτεμβρίου 1966 όπου ο Εγγονόπουλος λέει «σάν Έλληνας είμαι έναντιον αυτής της αφαιρέσεως», στο Νίκου Εγγονόπουλου, *Οι άγγελοι στον παράδεισο μιλούν ελληνικά...: Συνεντεύξεις, σχόλια και γνώμες*, επ. Γιώργος Κεντρωτής, Αθήνα, Ύψιλον, 1999, σελ. 42. Ο Εγγονόπουλος συχνά συνδυάζει την αντίθεσή του προς την αφαίρεση με την «ελληνικότητα», ένα ενδιαφέρον ζήτημα το οποίο όμως δεν μπορεί να εξεταστεί διεξοδικά εδώ.

7. Τριβιζάς, ό.π., σελ. 152-153.

την ιδιοσυγκρασία του ποιητή ως ανθρώπου και καλλιτέχνη, πράγμα που επισημαίνεται έντονα και στο συνοπτικό αλλά εξαιρετικά εύστοχο πρόσφατο βιβλίο της Νέλλης Ανδρικοπούλου³.

Ήδη από τα *Μανιφέστα* του Μπρετόν, το ζήτημα της αυτόματης γραφής τίθεται ως θεωρητικό πρόβλημα. Πού ακριβώς εντοπίζεται ο αυτοματισμός; Στη σύλληψη ή στην πραγμάτωση του καλλιτεχνήματος; Είναι ποτέ πραγματικά εφικτός; Πού συμβαίνει η ακύρωση της λογικής διάστασης; Σε ποιο βαθμό ο λόγος (ποιητικός ή εικαστικός) την επιτρέπει; Πώς επαναπροσδιορίζονται ζητήματα αισθητικής αξίας στα πλαίσια μιας τέτοιας ποιητικής⁴; Παρόμοια ερωτήματα, στα συμφραζόμενα της νεοελληνικής λογοτεχνικής και κοινωνικής πραγματικότητας, συζητούνται και στη χώρα μας προς το τέλος της δεκαετίας του '30⁵. Το ζήτημα στο οποίο επιχειρούν να δώσουν λύση καλλιτέχνες και κριτικοί, τόσο στο γαλλικό όσο και στον ελληνικό χώρο, είναι το αν είναι δυνατόν, και με ποιους όρους, να προταθεί μια ποιητική που θα υπερβαίνει τα δύο άκρα στα οποία οι υπερρεαλιστές αντιτίθενται: το «νατουραλι-

σμό», που αποτελεί ένδειξη μιας υπερβολικά εικονιστικής, εύκολα αναφορικής και αναπαραστατικής γλώσσας, και την «αφαίρεση», η οποία με την εγκεφαλικότητά της επαναφέρει εκ των πραγμάτων σε πρώτη μοίρα το λογικό. Όσον αφορά την αφαίρεση, ο Εγγονόπουλος, στα θεωρητικά κείμενα που διαθέτουμε, επαναλαμβάνει αυτό που αναφέρει ξεκάθαρα στα «Δέκα και τέσσερα θέματα για ζωγραφική»: «ἄς σημειωθῆ ἐπὶ τῇ εὐκαιρίᾳ ὅτι ὁ γράφων δὲν ὑπῆρξε ποτέ θιασώτης τῆς ζωγραφικῆς πού λέγεται “ἀφηρημένη”»⁶. Ο νατουραλισμός, από την άλλη, απορρίπτεται ως αισθητικά ανεπαρκής. Η «αυτόματη γραφή» προκρίνεται έτσι ως ο σημαντικότερος τρόπος υπέρβασης μιας πραγματικότητας που χρειάζεται επειγόντως ανανοσηματοδότηση (ας μην ξεχνάμε ότι μια πρόταση ονομασίας του κινήματος στην πρώτη του φάση, υπῆρξε, σύμφωνα με το Μπρετόν, το «υπερ-νατουραλισμός»). Ως ο πλέον ένθερμος θιασώτης της αυτόματης γραφής ο Εμπειρικός λέει, λόγου χάρη, στη συνέντευξη που του παίρνει ο Γ. Ρούσσος για το περιοδικό *Εβδομάς* τον Οκτώβριο του 1938:

Εἶναι [...] ἔκδηλο ὅτι ἡ ἀνάλυσις ἢ ἑρμηνεία τοῦ ποιήματος μπορεῖ καὶ νὰ ἐμποδίσῃ μᾶλλον παρὰ νὰ βοηθήσῃ τὸν ἀναγνώστη στὴν ἀπόλαυσι τοῦ ποιήματος. Βλέπετε ἐμεῖς δὲν ἐπιδιώκουμε νὰ καταστήσουμε νοητὰ τὰ ποιήματά μας. Ἡ ἐπιθυμία μας εἶναι νὰ τὰ κάνουμε αἰσθητὰ. Δηλαδή στό ποίημα, τοῦλάχιστο στό ποίημα αὐτοῦ τοῦ εἴδους, ζητοῦμε νὰ συμμετέχη καὶ ὁ ἀναγνώστης, ποιητικά ὅμως καὶ ὄχι κριτικά. Καθόλου δέ δὲν ἔχουμε τὴν ἀξίωσι ν' ἀποτελῆ τό ποίημα ἐξιστορήσεις, περιγραφές ἢ ἀφηγήσεις σαφεῖς –ἔστω καὶ λυρικά γραμμένες– ὠρισμένων ποιητικῶν καταστάσεων ἢ ἐξωτερικῶν γεγονότων.

Τό υπερρεαλιστικό ποίημα [...] δὲν εἶναι τόσον περιγραφή ἢ ἐξιστορήσις, ἀλλά αὐτό τοῦτο τό γίνεσθαι τοῦ ποιήματος-γεγονότος⁷.

Αν το παραπάνω απόσπασμα διαβαστεί σε σχέση με το έργο, ποιητικό και ζωγραφικό, του Εγγονόπουλου, μπορούμε να πούμε ότι το πλαισιώνει διπλά, με τρόπο όχι απαραίτητα αντιφατικό. Αφενός, στο βαθμό που η νέα ποιητική περιγράφεται ως ριζική αναμόρφωση της λειτουργίας της καινούργιας τέχνης, αυτή η προβληματική το περικλείει. Πράγματι, και ο Εγγονόπουλος

επιχειρεί να κάνει αισθητή την τέχνη του, να καταστήσει τον αναγνώστη ή τον θεατή κοινωνό της, να δώσει έμφαση στο γίνεσθαι του έργου. Αφετέρου, όμως, ως προς την *ιδιαιτερότητα* του συγκεκριμένου έργου, η περιγραφή του Εμπειρικού δεν το καλύπτει. Θα έτεινα μάλλον να υποστηρίξω ότι ενώ αυτά που λέει ο Εμπειρικός ισχύουν, σε γενικές γραμμές, για μια γραφή που μπορεί να ονομαστεί νεωτερική με την ευρεία έννοια (προ-ή μετα-υπερρεαλιστική), δεν αντιπροσωπεύουν τον Εγγονόπουλο, του οποίου η νεωτερικότητα έγκειται αλλού.

Ο λόγος έχει να κάνει με την ιδιομορφία της τέχνης του τελευταίου, η οποία έχει βέβαια επισημανθεί από νωρίς. Δεν αναφέρομαι βέβαια στην πολεμική που ακολουθεί τη δημοσίευση των πρώτων συλλογών, η οποία εκπλήσσει με την ηθελημένη, θα έλεγε κανείς, αντίσταση να επιχειρηθεί μια προσέγγιση του ποιητικού του έργου, το οποίο μάλλον υπερβολικά θεωρείται περισσότερο ακατανόητο, απροσπέλαστο ή επαναστατικό από άλλες νεωτερικές εκφάνσεις της εποχής. Αναφέρομαι σε αυτό για το οποίο, για κάποιο λόγο, χρειάστηκαν παρόλα αυτά κάποια χρόνια για να κωδικοποιηθεί: την προσβάσιμη αναφορικότητα της εγγονοπουλικής γλώσσας. Ο κριτικός που εξέφρασε καθαρότερα, σχετικά νωρίς, αυτό στο οποίο αναφέρομαι είναι ο Αλέξανδρος Αργυρίου, ο οποίος μιλά για την κατά βάση λογική σύλληψη ενός κειμένου που «είναι περιγραφικά άρτιο»⁸, «υπακούει σε κάποια ενότητα»⁹ και «οικοδομείται “ακουστικά”» ή «“μουσικά”»¹⁰. Ενδεχομένως η αναφορικότητα του κειμένου να δημιουργεί έναν κόσμο μαγικό, φανταστικό, υπερ-ρεαλιστικό, αυτό όμως γίνεται μέσω μιας περιγραφής, μιας εξιστόρησης¹¹. Κατά την εύστοχη διατύπωσή του Αργυρίου, «το ποίημα αναπτύσσεται περιγραφικά, διεκπεραιώνεται υπερρεαλιστικά, και σκηνοθετείται σε ένα χώρο ονειρικό ή παράλογο»¹². Ο Ζαχαρίας Σιαφλέκης κάνει λόγο για «λογική δομών βάθους» και «λογική της αφήγησης μιας ιστορίας»¹³. Άλλοι κριτικοί μιλάνε για «θεατρικότητα» του εγγονοπουλικού κειμένου: ο Νάνος Βαλαωρίτης ονομάζει τα ποιήματά του «*θεατρικά σκηνικά*»¹⁴ κι επισημαίνει: «εκείνο που κάνει κατάπληξη σ’ αυτές τις νοηματικές υπερβασίες και υπερβολές, είναι ότι είναι τόσο κατανοητές»¹⁵. Η Άννα Καφέτση κάνει λόγο για «ένα στοιχείο φιλολογικότητας

Ο Φτωχοπρόδρομος, 1933.

ή μια αναφορικότητα ετεροσημαινόμενη»¹⁶, ενώ η Έλλη Φιλοκύπρου αφιερώνει μια μελέτη στην ανάλυση αυτού που αποκαλεί «αφηγηματικότητα» του έργου του¹⁷. Και η Νέλλη Ανδρικοπούλου, γράφοντας τόσο για τον άνθρωπο όσο και για το ζωγράφο και ποιητή Εγγονόπουλο, τονίζει συχνά το πόσο τον ενδιέφερε να «αφηγείται» και μάλιστα κυριολεκτώντας¹⁸, ιδιοποιούμενος πολλάκις ένα ευρύ φάσμα υλικού στην προσπάθειά του «να εκφράσει συνοπτικά αυτό που ήθελε να πει»¹⁹, αφού σημασία γι’ αυτόν δεν είχε το πώς, αλλά «το τι έλεγε»²⁰. Ο Εγγονόπουλος, σύμφωνα με την ωραία διατύπωση της Ανδρικοπούλου, «υπήρξε ένας λαμπρός κρυπτικός παραμυθάς που αξίωνε απόλυτο έλεγχο των καταστάσεων»²¹.

Κοντά σε αυτήν τη διάσταση της τέχνης του Εγγονόπουλου θα πρέπει να προσθώσω και μιαν άλλη, χαρακτηριστική της ποιησής του, η οποία δεν έχει, νομίζω, επαρκώς τονιστεί: το γεγονός ότι η «αφηγηματικότητα» των ποιημάτων του απορρέει σε μεγάλο βαθμό από τη μορφική διάρθρωσή τους. Αφενός, τα ποιήματα σε πεζό προδιαθέτουν μορφικά για ένα περιγραφικό, εξιστορημένο περιεχόμενο που ούτως ή άλλως μεταδίδουν (εξαιτίας του είδους καθ’αυτού). Αφετέρου, πολύ συχνά, τα ποιή-

8. *Ο.π.*, σελ. 159.

9. *Ο.π.*, σελ. 165.

10. *Ο.π.*, σελ. 171.

11. *Ο.π.*

12. *Ο.π.*, σελ. 172-173.

13. Ζ. Ι. Σιαφλέκης, *Από τη νύχτα των αστραπών στο ποίημα-γεγονός: Συγκριτική ανάγνωση Ελλήνων και Γάλλων υπερρεαλιστών*, Αθήνα, Επικαιρότητα, 1989, σελ. 50.

14. Νάνος Βαλαωρίτης, «Νικόλαος Εγγονόπουλος: Ο ντελικάτος εραστής της Χίμαιρας, του Πόθου και του Πάθους», στο *Οι άγγελοι στον παράδεισο...*, ό.π., σελ. 186.

15. *Ο.π.*, σελ. 181. Τη θεατρικότητά του επισημαίνει και η Βεατρίκη Σπηλιάδη στη συνέντευξη για την *Καθημερινή*, 12-13 Απριλίου 1981. Βλ. *Οι άγγελοι στον παράδεισο...*, ό.π., σελ. 152-153.

16. Άννα Καφέτση, «Σκηνογραφικά παράδοξα του Ν. Εγγονόπουλου», *Χάρτης* 25-26, Νοέμβριος 1988, σελ. 49.

17. Έλλη Φιλοκύπρου, *Λόγια και ιστορίες από το χωριό των ποδηλάτων: Αφηγηματικά σχήματα στις δυο πρώτες συλλογές του Νίκου Εγγονόπουλου*, Αθήνα, Διάυλος, 1996.

18. *Ο.π.*, σελ. 94, 96.

19. *Ο.π.*, σελ. 91.

20. *Ο.π.*, σελ. 84.

21. *Ο.π.*, σελ. 85.

Άτλας, 1965-1975.

ματα σε στίχο, και ειδικότερα αυτά που είναι γραμμένα σε ελεύθερο ή «ελευθεριάζοντα», επιτελούν την «ποιητικοποίηση» μιας αφηγημένης ιστορίας, μια ποιητικοποίηση που συστήνεται σε μεγάλο βαθμό ως αποτέλεσμα της οπτικής και αρχιτεκτονικής διάρθρωσης του κειμένου. Κατά τη διάρκεια της σιωπηρής ανάγνωσης ή (και πόσο μάλλον) της απαγγελίας των ποιημάτων, όσο και υποψιασμένος ή και καλοπροαίρετος να είναι ο αναγνώστης, αναγκαστικά σταματά να σέβεται το τέλος κάθε στίχου και, παρασυρμένος από το ρυθμό του κειμένου και το αφηγημένο νόημα που ξετυλίγεται, τελικά αναζητά και δημιουργεί μια ιστορία. Αυτό ισχύει και για τα κείμενα που είναι γραμμένα σε στιχικές ενότητες μεγαλύτερες (τα οποία συνήθως επιτείνουν έναν θριαμβευτικό τόνο που απορρέει επίσης από την αφηγηματικότητα του ποιήματος) αλλά και για τα γραμμένα στα γαλλικά κείμενα, αν και εξ αντιστρόφου: αυτά, λόγω του γλωσσικού ξενίσματος που αναπόφευκτα υπάρχει, απλά περνούν σε δεύτερη μοίρα (αν δεν γίνονται αντικείμενο ελάσσονος προσοχής), καθώς υπονομεύουν την αναγνωστική επιθυμία για ιστορία.

Μια όψη λοιπόν της ιδιομορφίας του Εγγονόπουλου είναι το γεγονός ότι, παρότι ριζικά νεωτερικές, τόσο σε επίπεδο «μορφής»

όσο και «περιεχομένου», ούτε η ποίηση ούτε η ζωγραφική του διέπονται από αυτό που ονομάστηκε «δυσκολία», η οποία αποτέλεσε τόσο χαρακτηριστικό του μοντερνισμού όσο και αισθητικό και καλλιτεχνικό ιδεώδες από τον Έλιοτ και τη Γουλφ ως το Σεφέρη και τον Ελύτη (ανεξάρτητα από το ότι πολλές φορές αυτή η «δυσκολία» νομιμοποιήθηκε ως απαραίτητη προσαρμογή του έντεχνου λόγου απέναντι σε μια πραγματικότητα, ιστορική, κοινωνική ή και καλλιτεχνική όλο και πιο περίπλοκη). Αντίθετα, ο Εγγονόπουλος σκάρωνε «τραγούδια», όπως έκανε η μέχρι τότε λογοτεχνική παράδοση από τον Παλαμά μέχρι τον Καρυωτάκη, μέσα από τα οποία επήλθε η υπερρεαλιστική ρήξη, μια ρήξη, όπως ανέφερα παραπάνω, όχι σε επίπεδο εγγραφής του νέου καλλιτέχνη στη λογοτεχνική παράδοση, αλλά σε επίπεδο λειτουργίας αυτού που εφεξής θα θεωρούσε (και θα εθεωρείτο) τέχνη. Τα τραγούδια αυτά, απλά στη βάση τους, σόκαραν όχι επειδή ήταν δυσνόητα σε ένα κοινό ανεπαρκές, αλλά επειδή το όλο εγχείρημα ήταν ακατανόητο τόσο εκ μέρους αυτού του κοινού που έτσι κι αλλιώς ήταν και θα παρέμενε ανεπαρκές, όσο και εκ μέρους των μοντερνιστών της «Γενιάς του '30» και της Αριστεράς.

Σε αυτήν την προοπτική νομίζω ότι πρέπει να εννοηθεί η πασίγνωστη φράση του Εγγονόπουλου: «στόν ύπερρεαλισμό δέν προσεχώρησα ποτέ. Τόν ύπερρεαλισμό τόν είχα μέσα μου»²² η οποία συνήθως ερμηνεύεται ως ένδειξη της ένταξης του καλλιτέχνη στο κίνημα. Είναι ακριβέστερο να θεωρήσουμε μάλλον ότι ο Εγγονόπουλος παίρνει από τον υπερρεαλισμό τις δημιουργικές πλευρές που τον ενδιαφέρουν έτσι ώστε να «στήσει την αρχιτεκτονική»²³ του. Περισσότερο από καλλιτεχνικό κίνημα, έστω και ριζοσπαστικό, ο «ύπερρεαλισμός σημαίνει αντιμετώπιση τής ζωής μέ πάθος»²⁴ για τον ποιητή. Με αυτήν την έννοια, νομίζω πως συστήνει μια ποιητική προσωπική εξερευνώντας περισσότερο τις άλλες βασικές αρχές έτσι όπως αυτές κωδικοποιήθηκαν στα πρώτα χρόνια του κινήματος (το αντικειμενικό τυχαίο, το μαύρο χιούμορ, τον τρελό έρωτα, το θαυμαστό εν γένει) και πολύ λιγότερο την αυτόματη γραφή. Σε αυτά τα πλαίσια ερμηνεύω την (έστω και ειρωνική) αποστασιοποίησή του από τον Πικάσο και το Μπρετόν: «έδινά κάπως ύπερβολική σημασία στόν γαλλο-ίσπανό ζωγράφο Πικασσό [...] τό ίδιο καί γιά τόν κ. Άντρέ Μπρε-

22. Νίκος Εγγονόπουλος, *Πεξά κείμενα*, Ύψιλον, Αθήνα, 1987, σελ. 41.

23. «Η προσπάθειά μου στη ζωγραφική είναι νά στήσω τήν αρχιτεκτονική τοῦ πίνακά μου [...] νά πετύχω τίς πιό καλές ἁρμονικές τους συναρτήσεις», συνέντευξη στον Κώστα Κουμπέτσο για τον *Ταχυδρόμο*, 52, 23 Δεκεμβρίου 1976, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 102.

24. Συνέντευξη στον Ι. Βουτσινά για τη *Βραδυνή*, 3 Νοεμβρίου 1954, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 19. Πρβλ., επίσης, «δέν πιστεύω στόν συρρεαλισμό σάν σχολή. Ὅμως μοῦ ταιριάζει».

Συνέντευξη στον Αντώνη Μυστακίδη για το *Φως του Καίρου*, 8 Δεκεμβρίου 1954, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 23.

Ο Διονύσιος Σολωμός.

τόν, άνθρωπο σημαντικό όσο και άξιο βέβαια, αλλά πού τοῦ ἀπέδιδα, κι' αὐτοῦ, ὑπὲρ τό δέον σημασία, τότε, σχετικά μέ τόν ὑπερρεαλισμό καί τήν ποίηση»²⁵.

Πράγματι, το χαρακτηριστικό που κριτικοί ονομάζουν «αφηγηματικότητα», «θεατρικότητα», περιγραφή, και τα συναφή, δεν αποτελεί μόνο ερμηνευτικό χαρακτηρισμό του ζωγραφικού και του ποιητικού του έργου. Διαβάζοντας τις πεζές μαρτυρίες του Εγγονόπουλου, το χαρακτηριστικό αυτό αναδύεται και από το θεωρητικό υπόβαθρο της καλλιτεχνικής του δραστηριότητας που εκφράζεται. Το καλλιτεχνικό έργο υπακούει σε έλλογους κανόνες, οι οποίοι, πέραν της εγγενούς διαφοράς ανάμεσα στην ποίηση και τη ζωγραφική, μοιράζονται κοινές θεωρητικές βάσεις. Το έργο τέχνης είναι μια σύνθεση²⁶ η αρχιτεκτονική της οποίας δημιουργεί «αρμονικές συναρτήσεις»²⁷. Ο τρόπος του είναι δουλεμένος στο βαθμό που να γίνεται «απαγορευτικός για κάθε αμεσότητα» θα πει η Ανδρικού²⁸ τόσο στη ζωγραφική (όπως γίνεται ο λόγος εδώ) όσο και στην ποίηση²⁹. Εντέλει, η πιο οικονομική διατύπωση της μεθόδου του (αλλά και κατ' επέκταση, του αισθητικού του ιδεώδους) είναι η επανερχόμενη αναφορά στο Σολωμό:

“Όταν ώριμάσουν προτάσεις, στοχασμοί ή εἰκόνες μέσα στό μυαλό τοῦ δημιουργοῦ,

τότε πρέπει, τό δίχως ἄλλο, ὁ δημιουργός νά τίς «γράψει», γιά νά τίς γνωρίσει, ἔτσι, καί στούς ἄλλους ἄνθρώπους γύρω του. Φυσικά ἀφοῦ τίς περάσει ἀπό τόν ἔλεγχο τοῦ νοῦ καί τῆς καρδιάς, ὅπως μᾶς τό συστήνει καί ὁ Διονύσιος Σολωμός³⁰.

“Όλα αὐτά μπορῶ νά τά συνοψίσω στήν κουβέντα τοῦ Σολωμοῦ: «Πρέπει μέ δύναμη νά συλλάβει ὁ νοῦς καί μετά βαθιά ἢ καρδιά νά αἰσθανθῆ ὅ,τι ὁ νοῦς συνέλαβε»³¹.

Ίσως εκπλήσσει αὐτή η ξεκάθαρη προμოდότηση του ἔλλογου στοιχείου, η οποία γίνεται μάλιστα μέσω της σαφούς αναφοράς σε ἕναν ποιητή που, εκτός ἀπό εθνικός, εἶναι και κατεξοχήν εκπρόσωπος μιας ιδεολογικής τάσης που εν μέρει τουλάχιστον βρίσκεται στον αντίποδα των νεωτεριστικών αναζητήσεων. Ίσως ὅμως πάλι, η σύζευξη νου και καρδιάς που επιζητεί ο Εγγονόπουλος να επιτυγχάνεται στην ποιητική που επιχειρήσα να εκθέσω εδώ. Ο νους θα συλλάβει με τον αφεταιρισμό του αυτοματισμού, ενώ η καρδιά θα αισθανθεί μέσω της δημιουργικής εκμετάλλευσης του *αντικειμενικού τυχαίου*, του *μαύρου χιούμορ* και του *τρελού έρωτα*, όταν δηλαδή η ιδέα, η εντύπωση, το ερέθισμα, η επιθυμία για νόημα γίνουν έργο τέχνης. Δημιουργείται έτσι ένα κείμενο *θαυμαστό*, αλλά αυτό το κείμενο μάλλον δίνει την *εντύπωση* του αυτοματισμού παρά αποτελεί ένδειξη αυτοματισμού αυτού καθαυτού³².

Το πνεύμα της μοναξιάς, 1939.

25. *Ποιήματα*, ὁ.π., σελ. 338. Πρβλ., επίσης, «ὁ Μπρετόν [...] εἶχε πάρει πολύ ψηλά τόν ἄμανέ [...] Πράγματα, δηλαδή, τῆς κακίᾳς ὥρας», συνέντευξη στο Πώργο Λιάνη για τα *Νέα*, 28-29 Μαρτίου 1978, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 115.

26. «Πῶς διαλέγετε τά μοντέλα;» «Δέν τά διαλέγω ἐγώ. Ἡ σύνθεση τά διαλέγει. Ἄλλωστε ἡ τέχνη εἶναι σύνθεση», συνέντευξη στον (;) Κ. Φ. για την *Απογευματινή*, 2 Αυγούστου 1969, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 58.

27. Βλ. υποσ. 23.

28. *Ο.π.*, σελ. 89.

29. «Ἀντιπροσωπεύω τόν ὑγιή ὑπερρεαλισμό στήν Ἑλλάδα. Στήν δημοσίευση ποιημάτων δίνω σημασία καί στήν ὀρθογραφία καί στήν ἐμφάνισή τους. Ζωγράφος εἶμαι», συνέντευξη στον Κύπριο Χρυσάνθη για το περιοδικό *Πνευματική*, 111, Δεκέμβρης 1969, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 61.

30. Συνέντευξη στο περιοδικό *Ελεύθερη Γενιά*, 39, Απρίλιος 1980, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 147.

31. Συνέντευξη στο Θανάση Θ. Νιάρχο, Απρίλιος 1976, στο *Οι ἄγγελοι στον παράδεισο...*, ὁ.π., σελ. 79.

32. Παραφράζω ἐδώ τον Barthes, ο οποίος θεωρεῖ ὅτι ο ρεαλισμός δημιουργεῖ «εντύπωση του πραγματικού» («l'effet du réel») παρά πραγματικότητα καθαυτή. Βλ. Roland Barthes, «L'effet du réel», στο *Le bruissement de la langue. Essais critiques IV*, Paris, Points/Seuil, 1984, σελ. 179-187.

‘Ο Βελισάριος ανάμεσ’ στούς άγρια λυσσαγμένους

του Δημήτρη Κοσμόπουλου

Ο Ν. Εγγονόπουλος
φαντάρος στη σκοπιά.

Πικρό και μαύρο σαρκασμό, από εκείνον πού χαρισματικώς διέθετε, και τόν όποϊον μάς κληροδότησε στον άνεπανάληπτο ποιητικό του τρόπο, θά άφηναν στον Νίκο Έγγονόπουλο τά περισσότερα άπ’ όσα γράφονται στις ήμέρες μας, για τό έργο του, αλλά και για τόν ίδιο. Μέ τόν προορατικό, άλλωστε, έκφραστικό του κώδικα, από νωρίς (1938), έγραψε: «Τήν έπομένη άκριβώς του θανάτου μου, ή μάλλον της θανατώσεώς μου, πήρα νά διαβάσω όλες τίς έφημερίδες, για νά μάθω όσο τό δυνατόν περισσότερας λεπτομερείας ως προς τά της έκτελέσεώς μου. Φαίνεται ότι ώδηγήτην εις τό ίκρίωμα υπό αύστηρās συνοδείας. [...]». (Βλ. τό ποίημα «Νυκτερινή Μαρία», από τήν πρώτη του ποιητική συλλογή *Μήν όμιλείτε εις τόν όδηγόν*). Λίγα δέ χρόνια άργότερα στον θρυλικό –και άγρίως σήμερα κακοποιούμενο– *Μπολιβάρ* (1944), ό ποιητής τραγούδησε

σαν όνειρο πού σφυρα τήν νύχτα «τόσο ήρεμα, τόσο πονετικά...», αλλά μέ τό θυμηδικό παράπονο του ξεχωριστου και του προορισμένου: «Καί τώρα ν’ άπελπίζουμαι πού ίσαμε σήμερα δέν μέ κατάλαβε, δέν θέλησε, δέ μπόρεσε νά καταλάβη τί λέω, κανείς;»

Μια καλπάζουσα άτσιδοσύνη του καιρού μας, στραγγαλίζει τήν ποίηση –κι ευρύτερα τήν λογοτεχνία– ύποβιβάζοντάς την σε τεκμήριο και άλλοθι, για τήν νομιμοποίηση ιδεολογικών άναφορών και προκατασκευών. Έτσι μέ κοινή βαθύτερη αίτία τήν άνάγκη ιδεολογικής έπιβεβαίωσης, θρυμματίζεται ή έσωτερική συνέχεια και τό πρόσωπο ενός έργου και διά της μεθόδου της λήψεως του ζητουμένου, τό επί μέρους άνάγεται σε άπόλυτο όλον.

‘Ο Νίκος Έγγονόπουλος υπήρξε άκραϊος μοντερνιστής και, ταυτοχρόνως, βαθύς γνώστης και βιωματικός φορέας της συλλογικής πνευματικής παρακαταθήκης και της ιστορίας μας. Τό γεγονός αυτό του προσέδωσε χαρακτηριστικά έκτός των τυποποιημένων κατηγοριών του έλληνικού μοντερνισμού. «*Ποίηση πρώτης έντασης, βυθιζόμενη στην ιστορική σάρκα περιοχών περιφρονημένων της γραμματείας μας, άρχαιοελληνικής, και νεώτερης, κανχώμενος διαρκώς ότι τόν άξιώνει ό Θεός νά περπατήσει “στ’ άγρια ρουμάνια της όρθοδοξίας”*», τονίζαμε σε παλαιότερη έργασία. (Βλ. Δημήτρη Κοσμόπουλου, *Τά όρια της φωνής*, έκδ. Κέδρος, 2006, σελ. 74 κ.έ.). Η ποίησή του κινείται σ’ ένα μήκος κύματος ιδιοπρόσωπο, όπου φυσούν πρωτόγνωροι άνεμοι. Κι άν στην έλληνική αίσθηση των μειζόνων ποιητών του μοντερνισμού του ‘30, βρισκουμε τίς άναφορές στην άρχαιότητα και –λιγότερο– στό Βυζάντιο και στό μετά τό ‘21 νεοελληνικό παρόν, όμως στον Έγγονόπουλο ή βυζαντινή και –πάνω άπ’ όλα– ή μεταβυζαντινή και τουρκοκρατούμενη Έλλάδα, στοιχειώνουν στις συνθέσεις του. Και στοιχειώνουν μέ μιάν παλίμψηστη θερμότητα, διαθλα-

σμένη από την λαϊκή συνείδηση. Κατά τούτο, η ελληνικότητα –κι ἄς μὴν φοβούμεστε τίς λέξεις, κι ἄς μὴν ἀπωθοῦμε τὰ νοήματά τους, ἄρα καλλίτερα: ἡ ἑλληνολατρεία –στόν Ἐγγονόπουλο ἔχει χαρακτηῖρα λαϊκό, μέ τήν ἔννοια τῆς μυθολογήσεως τῆς ἱστορίας, πού βιώνεται στό δημοτικό τραγούδι, στά ἀκριτικά ἔπη καί τά χρονικά, ἀλλά καί στά ρεμπетικά, στόν Καραγκιόζη καί στίς λαϊκές μυθιστορίες καί στά συναξάρια. Αὐτή ἡ λαϊκότητα, ἡ δημώδης ζευζεκιά, διασταυρώνεται μέ τήν «λογάδικη» ἀριστοκρατικότητα τοῦ γαλλοθρεμμένου Φαναριώτη, ὁ ὁποῖος καυχᾶται γιά τήν καταγωγή του καί ἐπιλέγει ἀπό τήν εὐρωπαϊκή συγχρονία καί παράδοση ὅ,τι τοῦ ταιριάζει –πρωτίστως ὅ,τι ἀποτελεῖ «*ρῆγμα στόν εὐρωπαϊκό ὀρθολογισμό*». (Φράση τοῦ ἰδίου.) Ἀγέρωχα αὐτόχθων καί γι' αὐτό κοσμοπολίτης δίχως συμπλέγματα. Θά πρέπει, ἐπομένως, νά λάβουμε σοβαρά ὑπ' ὄψιν τίς σύντονες καί ἐξακολουθητικές τοποθετήσεις τοῦ Ἐγγονόπουλου, τίς σχετικές μέ τόν «*ὑπερρεαλισμό τῆς ἀτέρμονος ζωῆς*» του – μ' ἄλλα λόγια τούς γνωστούς καί ἀναντίρρητους ἰσχυρισμούς του γιά τήν ἐντός του καί ἐντός τῆς παραδόσεώς του προϋπάρχουσα ρηξικέλευθη δυναμική ἐκφραστικῶν, ἀλλά καί ὄντολογικῶν, δυνατοτήτων.

Κατ' ἀκολουθίαν τῶν προαναφερθέντων, ὁ Ἐγγονόπουλος ἀποτελεῖ τόν «*ἄνθρωπο-παρένθεσι*» –ἔτσι εἶναι ὁ στίχος του– στόν ἑλληνικό μοντερνιστικό κανόνα. Κι ἡ ποίησή του κρατᾶ τόν δικό της χαβά, τό δικό της «*μπαϊράκι*». «*[...] ἀπό καιρό τώρα / –κάθε νύχτα– / ἔρχεται ταχτικά / καί μέ βασανίζει / καί μέ σταυρώνει / καί μέ πληγώνει βαθιά / –θανάσιμα– / ἡ λέξις / «μπαϊράκι» / [...]*» (Βλ. τό ποίημα «*Ἀλεξιβρόχια*» στήν συλλογή *Τά κλειδοκύμβαλα τῆς σιωπῆς*, 1939). Κι αὐτό τό *μπαϊράκι*, ἀνυπότακτα ἀναπεπταμένο σέ μιά ποιητική διαδρομή πενήντα ἐτῶν, πάνω-κάτω, εἶναι ὄντως δύσκολο νά ὑποσταλεῖ σέ κουρέλι καί ράκος δικαιολογητικό ἰδεολογικῶν σκοπιμοτήτων. Ἐπειδή δέ, ἡ ἀρβανίτικη –τούτέστιν ρωμαίικη– καθαρότητα τῶν ἐπιλογῶν του δυσκολεύει ἀφόρητα τούς λογῆς τροχονόμους, ὄντας πέραν τοῦ δικοῦ τους κώδικα ὀδικῆς κυκλοφορίας. Διότι, ἐπιπροσθέτως, αὐτός ὁ κώδικας προτείνει οἰανδήποτε δολιχοδρομία ἢ τεθλασμένη, πλήν τῆς εὐθείας ὁδοῦ, ἀρκεῖ νά ἐξυπηρετοῦνται οἱ κατασκευές τῆς ὑστερόβουλης ἐρμηνείας, κι ἔτσι, ἡ διαστρέβλωση γίνεται ὁ μόνος ἐπιτρεπτός κανόνας. Ἀρκεῖ νά ἀποκλείεται ἡ εὐθεῖα ὁδός. Δηλαδή, ἡ ἐνοχλητική προσήλωση τοῦ Ἐγγονόπουλου στίς θεμελιακές συντεταγμένες ἐνός

Ο Ν. Εγγονόπουλος.

ὁράματος μέ διαυγεῖς ἑλληνικές ἀναφορές. Παρακολουθοῦμε, λόγου χάριν, τήν ἀπέλλιδα προσπάθεια κατατάξεώς του, στήν ἐπικράτεια ἐνός ἐκκεντρικοῦ αἰσθητισμοῦ, μέ τό ἐπιχείρημα τῆς διατεταγμένης, ἐκ μέρους του, χρήσεως «*ἐξωτερικῶν*» ὄρων καί συμβόλων, τά ὁποῖα –λέει– ἐντάσσονται στήν ἄσκηση γλωσσικῶν ἐπινοήσεων μέσα στό πλαίσιο τῆς πραγμάτωσης ὑπερρεαλιστικῶν θεωρημάτων. Ὁ Κόντογλου καί ὁ Κουταλιανός, ἡ Καρύταινα καί τό Παλαμήδι, ὁ Χατζῆ-Σεχρέτης καί ὁ Κωνσταντῖνος ὁ Παλαιολόγος, ὁ Πόταγος καί ὁ Μερκούριος Μπούας, ὁ Ὀδυσσεύς Ἀνδρουτσοῦ καί ὁ Ὅμηρος ἀπό τήν Μοσχόπολη, ὁ Τσιτσάνης, ἡ Γιαβουκλού, ὁ Θεόδωρος Λουκάς, Ταταυλιανός, τσαγγάρης, ὁ ἐπιλεγόμενος «*τά δυό μου μάτια*», ὁ Ἑλλήν Σίμωνας Μπολιβάρ καί ὁ Isidore Ducasse, comte de Lautréamont, –ἐτοῦτοι κι ἄλλοι τόσο ὡς ἀριθμός οὐκ ἔστιν, εἶναι, ἐπομένως γλωσσικά κι αἰσθητικά σκέρτσα! *Ἴλεως ἡμῖν γενοῦ!* Ἄλλοτε πάλι, ἐμβριθεῖς κριτικογράφοι ἀπό τίς καθεδράλες καί τίς ὀχυρώσεις τους, μᾶς μιλοῦν γιά τό «*ἀλλόκοτο*» τοῦ πράγματος, προσδίδοντας στήν ποίηση τοῦ Ἐγγονόπουλου τά ἰδιώματα τοῦ ἐξωτισμοῦ, τοῦ συνδυαζόμενου μέ τήν ἄρνηση τοῦ πραγματικοῦ. Στά ἐδάφη τοῦ μισανθρωπισμοῦ καί τῆς παραδοξογραφίας ὅμως δέν ἀνθεῖ ἡ νοσταλγία τῶν ἐμπειρικῶν καί βιώματικῶν ἀρχετύπων τῆς συλλογικότητας, τῆς διαρρηγμένης ἀπό

Ἐλεύθερη γενιά

Το έργο του Ν. Εγγονόπουλου «Οι Μακεδόνες Μέγας Αλέξανδρος και Παύλος Μελάς» (1977), εξώφυλλο του περιοδικού για τις Μαθητικές Κοινότητες *Ελεύθερη Γενιά* (Μάρτιος 1978), που επιμελείτο ο Γιώργος Ιωάννου.

τήν νεοελληνική ύποτέλεια. Κι ο ποιητής Νίκος Έγγονόπουλος, υπέρλογα ρεαλιστής, μ' αυτά τὰ βιωματικά ἀρχέτυπα συνομιλοῦσε και τὰ φιλοξενούσε στὸν κῆπο του, ὡς τὸ τέλος: «[...] ἀπὸ τὸ «τῆ Ὑπερμάχῃ Στρατηγῶ» / τὶς κρητικὲς μαντινάδες / τὸν «Ἀρφάβητο τῆς ἀγάπης» [...], (βλ. τὸ ποίημα «Διώνη» ἀπὸ τὴν συλλογὴ *Στὴν κοιλάδα μὲ τὸς ροδῶνες*, 1978). Γιὰ ὅλα αὐτὰ, καὶ γι' ἄλλα πολλὰ, πικράθηκε, ὅσο σ' αὐτὸν τὸν κόσμον ζοῦσε, ὁ Έγγονόπουλος. «[...] Εγώ, κάποτε, μιά μέρα ὀδυνηρῆς μοναξιᾶς, μιά μέρα ὅπου εἶχα ζήσει μακριά ἀπὸ τὰ πουλιά, πήδηξα, σά βράδιασε, τὶς φωτιές πού εἶχαν ἀνάψει σέ μίαν ὁποιαδήποτε λαϊκὴ γειτονιά τῶν Ἀθηνῶν, μὲ τὸ βαθύ πόθο τῆς Ἀλβανίας μὲς' στὴν καρδιά μου. Πήδηξα μιά, πήδηξα δύο. Τίποτε. Τὴν τρίτη φορά βρέθηκα ἀπότομα στὸ Ἐλμπασάν.» (βλ. τὸ ποίημα «Ἐνα ταξίδι στὸ Ἐλμπασάν I»,

ἀπὸ *Τὰ κλειδοκύμβαλα τῆς σιωπῆς*, 1939).

Ἄναυδοι, κεχηνότες καὶ τεθαμβωμένοι, μένουνε κι ὅσοι διαβάσουν τὶς ἐπιστημονικώτατες (sic) συναγωγές τῶν ἐξ Ἀνατολικῆς Ἀκτῆς τῶν Ἠνωμένων Πολιτειῶν τῆς Ἀμερικῆς ἐλλήνων καθηγητῶν τῶν νεοελληνικῶν σπουδῶν. Μὲ καλπάζουσα ὑπερεθνικὸ φανατισμό, καὶ μὲ πτωχοπροδρομικὴ –τάχα μου διεθνιστικὸ τύπου– ὀσφυοκαμψία ὑποτελῶν, ἀνατριχιάζουν μπροστὰ στὴν γνησιότητα τῆς μοντερνιστικῆς ἀναδιατύπωσης ἐλληνικῶν ἐμπειρικῶν σηματομένων, τὴν ὁποῖαν ὁ Έγγονόπουλος ἐπιτυγχάνει. ὄντας ἀδύναμοι νὰ ἐντάξουν τὴν ποιήσῃ του στὴν «ἀποδομητικὴ» ψευδῆ τους συνείδηση, ἀποσκορακίζουν μὲ τρόμο τὸ ἐπικίνδυνον φάσμα. «Φάσμα Θησέως ἐν ὄπλοις καθορᾶν, πρό αὐτῶν ἐπὶ τὸς βαρβάρους φερόμενον». Θεωρώντας ὅτι ἡ «ἐπανάστασή τους» ἐπικράτησε, τοὺς ἐνοχλεῖ ὁ ἀληθινὸς καὶ ἀναστάσιμος ἐπαναστάτης. «Διὰ καταλλήλων ἐνεργειῶν» ζητοῦν «τὴν κατεδάφιση τοῦ μνημείου». Φθεγγόμενοι ἀνασφαλεστάτως, ἀποφαίνονται δίκην ἰατρικῆς γνωματεύσεως: Νεοπλασματικὴ κακοήθεια ἀμυντισμοῦ καὶ ἐθνικιστικοῦ παραληρήματος ἢ ποιήση τοῦ Έγγονόπουλου. Μὲ προσηλώσεις σὲ μυθεύματα ἀσύμφορα τῆς προτεινόμενης –κατὰ τὰ πρότυπα τοῦ, νέου τύπου, «σοσιαλιστικοῦ» τους «ρεαλισμοῦ»– ἄσαρκης μονοχρωμίας, ἐνὸς περιφερειακοῦ, φενακιζόμενου στὴν ἰσχύνητά του «κοσμοπολιτισμοῦ». Συνειδητὰ ἀγνοώντας, ὅτι οὐδέποτε ἐδραϊώθηκε κοσμοπολιτικὸ πνεῦμα, δίχως τὴν βίωση τῆς ἰθαγένειας καὶ τῆς ἐτερότητας τοῦ προσώπου.

«Ἄς ἐπανέλθουμε ὁμῶς στὸν Σίμωνα Μπολιβάρ», λέει ὁ στίχος τοῦ φημισμένου «ἐλληνικοῦ ποιήματος», ὅπως χαρακτηρίζεται ἀπὸ τὸν ἴδιον τὸν Έγγονόπουλο, διὰ τοῦ ὑποτίτλου του, τὸ ποίημα. Εἶναι γνωστὸ, ἀπὸ τὸν ἴδιον τὸν Έγγονόπουλο, πότε καὶ πῶς γράφεται τὸ ποίημα. Μέσα στὸν μαῦρο χειμῶνα τοῦ 1942–1943. Δέν γίνεται τίποτε τυχαῖα, αὐτὸ εἶναι βέβαιο. Δέν εἶταν τυχαῖα ἢ ἀπῆχηση τοῦ ποιήματος, ἀπὸ τὴν στιγμὴ πού κατέστη γνωστὸ, ἔστω καὶ «σὲ χειρόγραφα ἀντίτυπα πού ἔκαναν πολλοί». Ἡ ἱστορικὴ συγκυρία, ὀδηγεῖ τὸν Έγγονόπουλο στὴν συνθετικὴ ἔκφραση ἐνὸς βαθειᾶ πατριωτικοῦ καὶ γι' αὐτὸ, συνάμα, οἰκουμενικοῦ συλλογικοῦ φρονήματος, οἰκοδομημένου μέσῳ τοῦ παλίμψηστου τρόπου τῆς δικῆς του ποιητικῆς ἰκανότητος καὶ χαλκωμένου στό καμίνι τοῦ παραδομένου ἐλληνικοῦ ἀντιστασιακοῦ φρονήματος. Ὁ Ἄνδρουτσοσ πού γίνεται Μπολιβάρ, Κωνσταντῖνος Παλαιολόγος, συμβολικὴ μορφή

του αγωνιζόμενου Έλληνα και –σύμφωνα με την πολλαπλώς χρησιμοποιούμενη από τον Έγγονόπουλο ποιητική αλλά και ύπαρκτική αρχή– κατ' επέκτασιν του αγωνιζόμενου οικουμενικού ανθρώπου. Νά θυμίσουμε εδώ, ένα από τα ακριβέστερα και ωραιότερα κείμενα, πού έχουν γραφτεί στην γλώσσα μας, για τον Έγγονόπουλο. Πρόκειται για τό κείμενο μέ τίτλο «Πά τόν Νίκο Έγγονόπουλο» του ζωγράφου και μαθητή του Έγγονόπουλου στην Αρχιτεκτονική Σχολή του Ε.Μ.Π., Σωτήρη Σόρογκα, τόν όποιον ό Έγγονόπουλος επέλεξε για βοηθό-έπιμελητή του. (Βλ. Σωτήρης Σόρογκας, *Αίσθητική Γεωγραφία*, έκδ. Στιγμή, 2006, σελ. 69 κ.έ.). Έκει, ό Σόρογκας, μεταξύ λεπτότατων και άκρως ουσιαστικών παρατηρήσεων, γράφει: «[...] ή ζωή, ό έλληνισμός, ή τέχνη, ό έρωτας, οί διαπροσωπικές του σχέσεις. Έδινε άπεριόριστες διαστάσεις σε ό,τι αγαπούσε. **Η λατρεία του για τόν έλληνισμό, έπαιρνε έτσι οικουμενικές προεκτάσεις.** (η υπογράμμιση δική μου) [...]» 'Ο Μπολιβάρ, γίνεται οικουμενικό ποίημα, κι εκφράζει τό αντίστασιακό αίτημα του καθόλου ανθρώπου για άνορθωμένο πρόσωπο, στά όρια μιās ζωής έλευθερης κοινωνίας. 'Ομως δέν θά μπορούσε νά είναι τέτοιο, εάν δέν είταν αυτό πού δηλώνει ό ποιητής του: «... ένα έλληνικό ποίημα». Κι είναι προφανές, ότι ό Έγγονόπουλος δέν μιλά μέ όρους έθνοφυλετικούς, όταν αναφέρεται σ' ένα «έλληνικό ποίημα», του όποιου ό (πολυπρόσωπος) κεντρικός ήρωας «είναι ώραιος σάν Έλληνας». Άλλά μιλά μέ όρους πνευματικούς. Κι άφου μέσα στην πλατύτητα μιās έλληνικής οικουμενικότητας, κάθε έξεγερμένος υπέρ έλευθερίας και πατρίδος χωρεί, έξω από «τίς πατρίδες, και τά έθνη, και τά σύνολα, / κι άλλα παρόμοια πού δέν έμπνέουν [...]», στό έγερτήριο σάλπισμα του ποιήματος, χωρούν κι ό Μπολιβάρ, κι ό Παλαιολόγος, κι ό Ρήγας κι ό Οίκονόμου κι ό Πασβαντζόγλου κι ό Ροβεσπιέρος. Μ' άλλα λόγια, στό ποίημα διαφαίνεται ή άποψη του Έγγονόπουλου, ότι μόνον όταν αγαπάς την πατρίδα σου –τήν Ελλάδα εν προκειμένω– κι ό,τι σηματοδοτεί (κι όποιον σηματοδοτεί) την πορεία της προς τό νόημα της έλευθερίας, μπορείς νά αντίστέκσαι στην πατριδοκαπηλεία ή στην ιδεοκρατία του άνωθεν επιβαλλόμενου «διεθνισμού», «κι άλλα παρόμοια πού δέν έμπνέουν». 'Ο Άνδροϋτσος κατανοεί και συμπλέει μέ τόν Μπολιβάρ κι ό Μπολιβάρ μέ τόν Άνδροϋτσο, κι οί δύο τους μέ τόν άνθρωπο πού αγωνίζεται κατά της πτώσεώς του. Και είναι οικουμενικοί, καθ' ό τι πατριώτες. Αυτόνοητα πράγ-

ματα, θά μου πείτε. 'Οχι και τόσο, όταν κανείς τελει υπό τό κράτος της συγχύσεως πού φέρνουν οί ιδεολογικές παρακρούσεις. Στο άφιέρωμα, λόγου χάριν, της έφημερίδας *Η Αύγή* –συγκεκριμένα στό άφιέρωμα του ένθέτου των «Άναγνώσεων» στά εκατό χρόνια από την γέννηση του Νίκου Έγγονόπουλου (Κυριακή, 20.5.07), στις σελίδες 35 και 36, σέ κείμενο του Κ. Βούλγαρη, διαβάζουμε τά εξής: «[...] 'Ο Μπολιβάρ λοιπόν δέν είναι άπλά ένα σουρρεαλιστικό ποίημα, άνατρεπτικό ως προς την ποιητική του, αλλά ταυτόχρονα και μιá αντίπρόταση, πολιτικά, ιδεολογικά και αισθητικά προσανατολισμένη άπέναντι στον Μακρυγιαννισμό, τή στιγμή πού αυτός μορφοποιείται [...]». Και μέ τό τέχνημα της άναγωγής του επί μέρους σέ όλον, στό κείμενο επιχειρείται ή ιδεολογική έρμηνεία των στίχων «[...] Κι' αυτά όχι για τά ό,τι κι' οί δύο τους υπήρξαν για τίς / πατρίδες, και τά έθνη, και τά σύνολα, / κι' άλλα παρόμοια, πού δέν έμπνέουν [...]». Παραθεωρείται ή διφυής και άλληλοσυμπληρούμενη διάσταση του ποιήματος, –πατριωτισμός άρα οικουμενικότητα– στό όνομα μιās λυσσαλέας αντιπατριωτικής ιδεοληψίας, ή όποία, σήμερα, θεωρεί άδιανόητο, αυτό πού κάποτε τροφοδότησε την παρουσία και την πράξη της Άριστερās: Τόν πατριωτισμό, για τόν όποιο, κατά την Άντίσταση, στήθηκαν στον τοίχο, (και) Άριστεροί. Και, έστω ότι «οί πατρίδες και τά έθνη...», «δέν έμπνέουν...», έτσι όπως τό έννοει ό άρθρογράφος, κι όχι όπως τό έννοει ό Έγγονόπουλος. ('Ο όποιος, ξαναλέμε, ότι σ' ένα πατριδολατρικό ποίημα όπως ό Μπολιβάρ, οδηγεί την έλληνική του συνείδηση στην οικουμενική της ολοκλήρωση). 'Ομως, οί λέξεις του Έγγονόπουλου «[...] και (για) τά σύνολα, κι άλλα παρόμοια, πού δέν έμπνέουν [...]» τί άραγε, νά δηλούν; Μήπως την άρνηση του άνθηρου έλληνικού έγγονοπουλικού λόγου, για εκποίηση του τρόπου της έλευθερίας, της κοινωνικής δυναμικής ως ύποστατικής αναφορās, και των έμπειρικών πνευματικών δεδομένων, σέ «σεχταριστικό» ιδεολόγημα οίασδήποτε μορφής; (Είτε «έθνικής» είτε «κοινωνικής»);. Μήπως μέ «τά σύνολα, κι άλλα παρόμοια, πού δέν έμπνέουν [...]», ό Έγγονόπουλος εκφράζει την απέχθειά του για κάθε στραωνισμό, είτε κομματικό, είτε κοινωνικό; 'Οσο για τόν διαβόητο «Μακρυγιαννισμό», και τά περί «μοντέρνου έθνισμού» της ύπόλοιπης γενηās του '30, εάν κατ' έλάχιστον ισχύει τουτο στον Σεφέρη και στον Έλύτη, τότε καθ' ολοκληρίαν θά 'πρεπε νά ισχύει στην περίπτωση του Έγγονόπουλου.

Νά καταθλιβεί κανείς ή νά γελάσει;

Ὁ Σωτήρης Σόρογκας, στό προαναφερθέν κείμενό του, μάς πληροφορεῖ γιά «τόν ἄνδρα»: «[...] Ζοῦσε τόν κάθε λόγο του, τήν κάθε του κίνηση, μέσα στήν ὑπερβατικότητα ἑνός παράφορου ἀντιορθολογισμοῦ. Χωρίς δισταγμό θά ἔλεγε ὅτι ὁ πυρήνας μιᾶς τέτοιας βίωσης καθοριζόταν στόν Ἐγγονόπουλο ἀπό μιᾶ ἰδιαζούσης μορφῆς συνειδητή καί ἐλεγχόμενη ἀπελπισία, πού ἐστιαζόταν στόν “παραλογισμό τοῦ θανάτου”. Γι’ αὐτό καί συχνά ἔλεγε πώς στό βάθος “ἡ τέχνη εἶναι μιᾶ διαμαρτυρία γιά τόν θάνατο”, ὅταν δέν εἶναι μόνο “μιᾶ σιγο-ψιθυριστή ἐξομολόγηση πρὸς ἀνθρώπους εὐγενικούς”. [...]». (δ.π.) Ὁφείλουμε νά μελετοῦμε τήν ρωμαλέα καί ξεχωριστή αὐτή ποιητική. Ὁχι γιά νά τήν τεμαχίσουμε ἀναζητώντας δεκανίκια γιά τίς ὅποιες χρεωκοπίες μας. Ἀλλά γιά νά ψηλαφίσουμε τό πένθος καί τήν παραμυθία, γιά τά βάσανα τῆς ὑπαρξῆς καί τίς

πληγές τῆς ἱστορίας μας. Αὐτό τό πένθος πού νομιμοποίησε τόν σπαραγμό τοῦ Ἡλία Λάγιου, ἐπί παραδείγματι, στόν ριζωμένο στό ἐγγονοπουλικό ἰδίωμα, ἑλληνικό τόνο τῆς γλώσσας καί τῆς προσωδίας του: «τί ν’ ἀπόγινεν διαβᾶταις καί περᾶταις / τό περιστέρι μου / ἢ σέρβικια ὁμορφιά μου; / τῆς κρύαις νύχταις τοῦ θυμοῦ / ἐράμφιζεν παρηγορητικῶς / τά ἔξωφυλλα τοῦ παρεθύρου μου [...]». (Βλ. Τό ποίημα, μοῦ λείπεις).

Πατί δέν πρέπει νά ξεχνοῦμε, ὅτι πολλές φορές, οἱ «νεκροί», εἶναι πιο ζωντανοί ἀπό τούς «ζωντανούς». Ὅπως ἔλεγε ὁ Ἐγγονόπουλος: «[...] ὁ νεκρός γληγορεῖ μέσα στήν σκοτεινή τραπεζαρία [...]». Πρὸς τούτοις, ἄς ὑπακούσουμε στά ὅσα ἔλεγε στόν Σόρογκα, καί πρῖν καταγίνουμε μέ τήν ἀνάγνωσή του, ἐάν γυρεύουμε νά εἶμαστε ἀληθινοί τεχνίτες, ἄς κάνομε τόν Σταυρό μας.

Ἰούλιος 2007

ΠΡΟΣΟΦΘΑΛΜΙΟ

Καί τί ’ναι τοῦτο πάλε. Ὁ Νίκος, τό πουλί, Δραγάζης τό πινόμι ἀκούει τίς πέτρες νά βλαστάνουν σάν καρποί στά μεσανύχτια. Οἱ Φιλιππουπολίτες λυσσαγμένοι στήνουν δίχτυα Ὅμως στοῦ Ἐρε τήν κορφή, δέν φτάνουν ἀστυνόμοι.

Πάλε θά εἰπῶ, τί νά ’ναι τό χαζράνι ἐτοῦτο. Γκρεμισοσακίζουντάνε στά τάρταρα τοῦ ἴσκιου του, ἴδια μέ γειτονιά τῶν Ταταούλων. Στοῦ ἴσκιου τά κάρβουνα τζιτζίκια ἀρχινοῦσαν νά γλεντᾶνε – ’κεῖ μέσα ἀπό τά φτερά του φύτεψε πούπουλα, βεγγαλικά τῶν δούλων.

Ἐβενος ἴσκιος, δρόμος κάρβουνο κι ἓνα μαρμάρινο πορτάκι καί βλέπω, ἀνοίγει καί σέ κῆπο γυάλινο περνᾶ. Βγάζει κλαργιά ἀπ’ τήν θάλασσα, ψαρεύει στά βουνά καί τρώει μπαρούτι, πίνει φλόγα μέ λιβάνι τό φαρμάκι.

Δημήτρης Κοσμόπουλος

Αυτοπροσωπογραφία του Ν. Εγγονόπουλου.

Από μια συνηθισμένη για δισυπόστατο καλλιτέχνη παρεξήγηση, θεωρούσε τον εαυτό του πρωτίστως ζωγράφο. Όμως ο Νίκος Εγγονόπουλος διακρίθηκε κυρίως ως ποιητής –μάλιστα πολλά ποιήματά του συνιστούν διεξοδικές περιγραφές ζωγραφικών του εμπνεύσεων, και υπ' αυτή την οπτική μπορούν να γίνουν καλύτερα κατανοητά– κι επιπλέον υπήρξε ποιητής, πάνω απ' όλα, λαϊκός. Το έργο του καταλαμβάνει το ένα απ' τα δύο άκρα του πιο ασυμβίβαστου ελληνικού υπερρεαλισμού, του μονίμως τοξινωμένου απ' την πιο εντυπωσιακή λεξιθηρία (πράγμα ολοφάνερο, άλλωστε, και στον πιο ήπιο υπερρεαλιστή Ελύτη): στη μια μεριά βρίσκεται ο αριστοκράτης Εμπειρικός και στην άλλη ο λαϊκός ποιητής Εγγονόπουλος, του Κουταλιανού, της αρβανιάς, των φουστανελοφόρων και του *Αφένη της Καρύταινας*.

Πάντως, όταν ο ίδιος χαρακτήριζε την ποίηση «ζήτημα εντελώς προσωπικό», ίσως καταλάβαινε, ήδη από τότε, ότι αποτελούσε μια *εξαιρέση*: την εποχή που οι συγγραφείς της περίφημης Γενιάς του '30 διεδράζονταν την πίστη τους στην ελληνικότητα –που ήρθε ως αίτημα *εσωστρεφές-υπαρξιακό* να υποκαταστήσει την τραυματική, μετά τη Μικρασιατική καταστροφή, απώλεια της Μεγάλης Ιδέας– ο Εγγονόπουλος εκπροσωπούσε κάτι το *ριζικά* άλλο, όχι όμως με την έννοια του αντίθετου, αλλά του συμπληρωματικού. Μακριά απ' την «επίσημη», θα λέγαμε, εκδοχή της ελληνικής συνέχειας και ιδιαιτερότητας που εξέφραζαν

Το εξωτικό πουλί του Ελμπασσάν

του Δημήτρη Αγγελή

ο Σεφέρης με τα «σπασμένα αγάλματα» κι ο Ελύτης με την ιδεαλιστική προσήλωσή του στον αιγαιοπελαγίτικο πολιτισμό, ο Εγγονόπουλος τοποθέτησε σε περίοπτη θέση στο προσωπικό του προσκυνητάρι τις, περιφρονημένες μέχρι τότε, εικόνες της ελληνικής ιθαγένειας απ' το Βυζάντιο και την Τουρκοκρατία, εκείνο δηλαδή το κοντινό παρελθόν που μέχρι και σήμερα καθορίζει τις συλλογικές αρετές και τα πάθη μας, αλλά δεν είναι πάντοτε εύκολο ν' αποτελέσει αντικείμενο εξιδανίκευσης. Ο εγγενής αντιηρωικός χαρακτήρας της ποιητικής του έκφρασης (παρά τον υπερρεαλιστικό στόμφο που εκ πρώτης όψεως οδηγεί, ενδεχομένως, σε λανθασμένα συμπεράσματα) «ανακαλύφθηκε» αρκετά αργότερα κι ενέπνευσε, νομίζω, τη θεματογραφία και γενικότερα τη συλλογιστική αρκετών ποιητών απ' τις κατοπινές «γενιές της ήττας».

Είναι βέβαιο ότι ένα μεγάλο μέρος της ποίησης του Εγγονόπουλου μοιάζει σήμερα παρωχημένο, ίσως επειδή κι ο ίδιος ο υπερρεαλισμός, έχοντας ολοκληρώσει από καιρό τον ιστορικό του κύκλο, εξάντλησε πια το ενδιαφέρον μας. Ορισμένα ποιήματα, της πρώτης περιόδου κυρίως (π.χ., η «Ελεωνόρα»), αλλά και θέματά του (π.χ., ο Πικασσό), φαίνεται να βγαίνουν κατευθείαν απ' την ιστορική εκείνη υπερρεαλιστική ανθολογία του Γκοβόστη, στην έκδοση της οποίας είχε κι ο ίδιος συμμετάσχει ως μεταφραστής, άλλα, πιο παιγνιώδη (π.χ., «Γυψ και φρουρά», «Ζει ο Μέγας Αλέξανδρος;»), κινούνταν απ' την αρχή στα αβαθή νερά τής, επικίνδυνης πάντοτε για τα ποιητικά αποελέσματά της, ειρωνικής έκφρασης. Υπάρχουν όμως και λαμπρά ποιήματα («Μπολιβάρ», «Νέα περί του θανάτου του ισπανού ποιητού Φεντερίκο Γκαρθία Λόρκα...», «Μαρσινέλ», «Χαίρε(σ)τε», «Ποίημα που του λείπει η χαρά», κ.λπ.), τα οποία, με τα πλέον αυστηρά αισθητικά κριτήρια, αποτελούν αληθινά διαμάντια του νεοελληνικού λόγου.

Γι' αυτά τα διαχρονικά του χειροτεχνήματα ο Νίκος Εγγονόπουλος, αυτό το εξωτικό πουλί του Ελμπασσάν, συνεχίζει να εμπνέει τις αναγνώσεις μας.

Καί θά σταθῆ ἐκδικητής στό Κάστρο τῆς Σιωπῆς*

του Κώστα Χατζηαντωνίου

Οταν ὀρθιοί, ευσταεῖς και ωραῖοι, πληγωμένοι βαριά πλην πάντοτε ωραῖοι, οἱ ἄνθρωποι αὐτῆς τῆς παντέρημης χώρας, ὅσοι ἀντιστέκονται ἀκόμη στη διπλή κατοχή τῆς μικροαστικής ευημερίας και τῆς μαζικής χυδαιότητας (που ορίζουν τον ἄμουσο σκοπό τῆς ζωῆς μας ἀπό τότε που αὐτή βούλιαξε δυο φορές με ὅλα μας τα ὄνειρα, τὴν πρώτη στα αγιασμένα νερά τῆς Σμύρνης τον Αύγουστο του 1922, τὴ δεύτερη στις προσφυγογειτονιές το Δεκέμβρη του 1944 κι ἔχασε ἀπό τότε κάθε ἐλπίδα δικαιοσύνης κι ἐλευθερίας), ὅσοι ἀντιστέκονται κι ἔχουν ἀκόμη κάτι ἱερό ἐντὸς τους (το ἱερό που μισοῦν ἐκεῖνοι που ἔχουν θρησκεία τους το χρόνο κι ἀκολουθοῦν πιστά «του ἐλεεινοῦ Φιλιππουπολίτη τις ἀπαίσιες πλεχτάνες»), προσερχόμενοι στο χώρο τῆς ποιήσεως, δεν θα συναντήσουν πληρῆστερο ὑπόδειγμα ἐλληνικῆς πτήσεως ἀπὸ αὐτό που κατέλιπε ο Νικόλαος Ἐγγονόπουλος.

Ποῖος ἦταν ἀλήθεια αὐτός ο μέγας Ἕλληνας που ὅσο ξένος στάθηκε στην ἐθνοφροσύνη τῆς φορμόλης των μουσείων, των δωρικῶν ναῶν και των νεκροτομείων, τόσο πλήρης και ζωντανή μορφή τῆς ἐλληνικῆς ἐμπειρίας ὑπῆρξε; Ποῖα ἦταν ἡ μυστικὴ χάρη που τον προίκισε ἔτσι ὥστε να συμπυκνώνει ὅλα τα πάθη του χτες, ἀλλὰ κυρίως να ἐκφράζει τόσο ἀνδρικά, τόσο μοναδικά ἀλλὰ και μοναχικά, τον ἀδίψαστο πόθο μας να ἐνώσουμε ἐπιτέλους τέχνη και ζωή; Ἡ ἀναδρομὴ ἴσως εἶναι ἕνας τρόπος, μάθημα πολῦτιμο: Ὁ ὕμνος ο δοξαστικός στις γυναῖκες και τις πατρίδες που ἀγαποῦμε, τα ἐνθύμια και τα χρώματά μας, οἱ ἀντιφάσεις και οἱ ἐπικλήσεις μας (ω, ναι, κυρίως αὐτές: και Ἀπολλώνιος Τυανεύς και Κύριλλος Λούκαρις. και Παλαιολόγος και Ἀνδρούτσος. και Ροβεσπιέρος και Κόντογλου. και Ρήγας και Χατζησεχρέτης), ὅλα να ξαναζοῦν ἐντὸς μας και μετὰ, με ἕνα πῆδημα στο κενό ὅλα να τα γκρεμίζουμε κι ὅλα να τα χτίζουμε ξανά στο μηδέν θεμελιωμένα.

Ἦταν αὐγές του 1938, ὅταν με ἀφορμὴ ἕνα μανιφέστο θλιβερῶν ἀκαδημαϊκῶν ζωγράφων κατὰ των «νέων καλλιτεχνικῶν τάσεων», ο Νικόλαος Ἐγγονόπουλος θα διακηρύξει ευθαρσῶς στο περιοδικό *Νεοελληνικὴ Λογοτεχνία* πως «ὅσο πιο τοπικὸ χαρακτήρα ἔχει μια τέχνη, τόσο πιο παγκόσμιου ἐνδιαφέροντος εἶναι και ὅσο πιο προσωπικὴ, τόσο πιο πανανθρώπινη σημασία ἔχει κι ὅσο περισσότερο του καιροῦ τῆς, τόσο και το περιεχόμενο εἶναι πιο αἰώνιο». Σε ἕνα τόπο ὅπου ο ἀκαδημαϊσμός και ἡ συντήρηση ἦσαν πάντοτε και ἐξακολουθοῦν ὡς τις μέρες μας να εἶναι φαινόμενα ἀπολύτως ξένα με τὴ γνήσια (δηλαδὴ τὴ ζωντανή) πνευματικὴ μας παράδοση, σύμπτωμα διόλου ἀσχετο με το μεταπρατικὸ ἦθος τῆς σεμνότυφης κυρίαρχης τάξης, τα ἀπλά αὐτὰ λόγια φαντάζουν ὑπόμνηση κοινῶν τόπων. Ἀλλὰ ἐπειδὴ ἡ ἀπλότητα εἶναι ἀρετὴ, τὴν ὁποία οἱ ρηχοὶ ἄνθρωποι, αὐτοὶ που κάνουν ἀπλωτές στην ἀμμο και δεν τολμοῦν να ξανοιχτοῦν στο σκοτεινὸ πέλαγος, τὴν ἐκλαμβάνουν ὡς ἀδυναμία, τα πράγματα ἔπρεπε να λάβουν μια πιο ἀποφασιστικὴ πρόκληση.

Και ἡ πρόκληση αὐτὴ ἦρθε τὴν ἴδια χρονιά ὅταν οἱ ἐκδόσεις *Κύκλος* του Ἀπόστολου Μελαχρινοῦ, αὐτοῦ του ξεχασμένου πρώτου Ἕλληνα μοντερνιστῆ, παρουσίαζαν τὴν ποιητικὴ συλλογὴ του Νικόλαου Ἐγγονόπουλου *Μην ομιλεῖτε εἰς τον ὁδηγόν*. Ἐκπληξη, «φιλολογικὸ σκάνδαλο» (μπα, εἶχαμε και φιλολογία;) και ἐπικρίσεις βίαιες ἀπ' ὅσους, κατὰ τὴν ἱστορικὴ πλέον ρῆση του Ἀνδρέα Ἐμπειρικού, ὄντας «ἀδύναμοι να ἐκτοξεύσουν σπέρμα διεισδύοντες» ἐκτοξεύουν σκ...., πότε με τὴ μορφή σοβαροφανοῦς κριτικῆς και πότε με τὴ συνήθη δημοσιογραφικὴ ελαφρότητα. Ὁ διαχρονικῶς μικρόνους συντηρητισμός δεν πρόσεξε βεβαίως τὴν ἀγωνία του πρώτου ποιήματος «Τραμ και Ἀκρόπολις», ὅπου στη θλίψη τῆς τεφρῆς ἀτμόσφαιρας, για τὴν καρδιά μόνη παρηγοριά ὑπάρχει «ἡ προσδοκία μιας λαμπρῆς ἀχτίδας που θα δώσει νέα ζωή στα υπέροχα ερείπια».

*Απὸ το ποίημα «Ὁ ἀφέντης τῆς Καρύταινας», τῆς συλλογῆς *Ἡ ἐπιστροφή των πουλιῶν*, 1946.

Η ΕΚΛΟΓΗ ΤΟΥ ΤΡΟΠΟΥ

Σε έναν κόσμο παράλογο που καμιά αστική φρόνηση δεν μπορεί να συγκρατήσει, σε μια πολιτεία που χωρίς όραμα βογγάει και καταρρέει, η προσδοκία της αναγέννησης ως τέχνης διαρκούς εκπαίδευσης προς θάνατον και η βίωση της ελληνικότητας ως ρυθμού ζωής, και όχι ως περίφραξη μαυσωλείου, διαβρέχει τον Εγγονόπουλο από τα πρώτα του βήματα. Όταν ο Δ. Βερναρδάκης έθετε, τον 19ο αιώνα, το ερώτημα αν η ποίηση και «η φιλολογία του πολιτικώς αναγεννηθέντος έθνους» μέλλει να είναι απλή αναμάσηση της αρχαίας ή της νεότερης ευρωπαϊκής ή έχει να πει κάτι νέο, ιδιοφυές και πρωτότυπο, δεν μπορούσε φυσικά να προβλέψει πως έπρεπε να περάσει ολόκληρος αιώνας και να επέλθει η συντριβή των ιερών προσδοκιών ενός λαού [και όχι της «αστικής τάξης» στην οποία εύκολα και πρόχειρα αποδώσαμε τις παραδόσεις και τους θρύλους που επί αιώνες θέρμαιναν την ψυχή του ραγιά] στα φαράγγια της Μικρασίας, για να εμφανιστεί μια γενιά που θα έδινε τη γενναία απάντηση στο φιλολογικό πρόβλημα: φυγή προς τα μπρος και ανακάλυψη της ουσίας μας μέσα από την άρνηση της μορφής της.

Κάθε σοβαρή πρωτοποριακή ποίηση είναι πάντα βαθιά ριζωμένη τόσο στο συλλογικό ποιητικό παρελθόν όσο και στα ψυχικά βάθη της προσωπικής μας καταγωγής. Αυτό ήταν το ποιητικό υπέδαφος του Εγγονόπουλου, επί του οποίου αναδύθηκε «η ζούρλια και ο σεβντάς» μιας γραφής αλλά και μιας ζωής. Τα υλικά βέβαια είναι για όλους τα ίδια. Οι λέξεις. Και τα αισθήματα, συχνά και οι ιδέες. Μα το χρώμα και κυρίως η αρχιτεκτονική δίνουν το μέτρο του δημιουργού. Κάθε ρήξη που δεν είναι ακκισμός αγραμμάτων αλλά ανάγκη να προχωρήσει η ζωή προϋποθέτει τη γνώση του ιστορικού εδάφους επί του οποίου θα λάβει χώρα το γκρέμισμα και η ποιητική ανοικοδόμηση. Γιατί, όσο και αν δεν είναι στις μέρες μας προφανές, ένας δημιουργός είναι δεσμευμένος από το περιβάλλον, τα βιώματα, τις επαφές του με την υλική πραγματικότητα, τη σχέση του, εν τέλει, με το χρώμα και το αίμα μιας παράδοσης.

Ο Εγγονόπουλος το γνωρίζει αυτό. Όπως γνωρίζει, όταν με μια ευφυή σύλληψη επιλέγει το αισθητικό όχημα του υπερρεαλισμού, ότι το όχημα αυτό είναι το ιδανικό για να επιζηήσει μια μακρά παράδοση ελευθερίας και δημιουργικότητας σε μια εποχή που η παλαιά ποιητική εξέπνεε. Ο συνδυασμός ετερό-

Σπίτι στο Πήλιον.

κλητων στοιχείων, ο διάλογος με όλες τις πραγματικότητες, οι μυθικές αλλά και ιστορικές αναφορές, το πλήθος των συμβόλων και η συνθετική υπέρβαση δεν θα ήταν γι' αυτόν ένα υπερρεαλιστικό παιχνίδι με τη γλώσσα, αλλά ο πυρήνας μιας ποιητικής ανάγκης που χωρίς ρητορείες φωτίζει την ουσιώδη ιδιότητα της ελληνικής ψυχής: την κατάφαση στη ζωή με όλες τις αντιφάσεις της και την υπερήφανη ενατένιση του θανάτου, τη διαλεκτική σύνθεση και τελικά συνδιαλλαγή των αντίθετων στοιχείων, κατόρθωμα που δεν είναι της νόησης αλλά της ζωής. Τιτάνια είναι η απόπειρα να παρασταθεί τούτη η αλήθεια ποιητικά, και το επίτευγμα είναι χαρακτηριστικό της αφομοιωτικής δύναμης, της καλλιτεχνικής αντίληψης αλλά κυρίως της πνευματικής ενέργειας του ανδρός. Ο τρόπος με τον οποίο θα αρμόσει την υπερρεαλιστική έκφραση στα προσωπικά του αιτήματα και κυρίως στην ελληνική μεταφυσική θα είναι ανεπανάληπτος. Το παρελθόν σε ένα τέτοιο έργο διασώζεται πολύ πιο ουσιαστικά απ' ό,τι σε διάφορους λιμνάζοντες ποιητές που χρησιμοποιούν εγκεφαλικά και ιδεολογικά τα στοιχεία του παρελθόντος. Η ιστορία είναι πανταχού παρούσα, η χρήση της δεν είναι οπτασιακή αναπόληση ή διάκοσμος. Τα ιστορικά πρόσωπα είναι ζωντανά, έχουν οργανική σχέση μαζί του. Το Χθες είναι Σήμερα γιατί είναι βίωμα και όχι πληροφορία. Ένας χρονικός συνταυτισμός.

Τότε γιατί υπήρξε αυτή η βίαιη και χυδαία

αντίδραση εναντίον του Εγγονόπουλου; Η απάντηση έχει σημασία **καίρια**. Αποκαλύπτει τις πάγιες στρεβλώσεις και τα εμποδωμένα μυθεύματα που μέχρι σήμερα **τροφοδοτούν** μάχες ανεμομύλων μεταξύ «αρχαίων» και «βυζαντινών», ένα πληκτικό χορό παράδοσης και μοντερνισμού όπου συνήθως, ούτε οι σημαιοφόροι της πρώτης ήταν παραδοσιακοί ούτε οι πρωτοπόροι της δεύτερης μοντέρνοι. «*Στεγνή ψυχή και τέλεια άγνοια του παρόντος όσο και του επικαλούμενου παρελθόντος*» από τη μια και από την άλλη άγνοια του ότι ο ποιητής δεν έρχεται από το τίποτα αλλά είναι κάποιου Σίμωνος Μπολιβάρ και κάποιου Οδυσσέως Ανδρούτσου παιδί. Ακόμη κι όταν γκρεμίζουν τον χάλκινο ανδριάντα του Ελευθερωτού, ο ποιητής δεν κάμπτεται. Συνειδητοποιεί απλώς πως «*προκειμένου να πιάσει το μεγαλείο του ελληνισμού δεν θα λογαριάσει την κακοήθεια του ελλαδισμού*». Του ελλαδισμού του οποίου (θέαμα διασκεδαστικό) πρωτοπαλίκαρα είναι σήμερα βολεμένοι μικροαστοί που εκστρατεύουν κάθε τόσο κατά της ελληνικότητας μα χαίρονται άπαντες τις «χάρες» αυτού του νόθου, πότε ξενομανούς και πότε ξενόφοβου, τόπου που δεν έχει άλλη πίστη πια πάρεξ τον κορβανά και το μπαξίσι.

Κι οι ποιητές; Οι ποιητές ως Βελισάριοι πολεμούν (πάντα σ' αυτούς προσφεύγει την ώρα του αληθινού κινδύνου η πολιτεία και ύστερα «πού τους είδαν πού τους ξέρουν»), ανυπόταχτοι, μακριά από το «λημέρι του Καρτέσιου», με πρόβλεψη πικρή πως και το δικό τους πτώμα θα πεταχτεί κάποτε στο βαλτοτόπι όπου ρίχτηκε και «το ένδοξο πτώμα του αείμνηστου Καραμανλάκη». Εκείνου του «Έλληνας και γι' αυτό λησμονημένου» (όπως θα γράψει στις Σημειώσεις του ποιήματος «Νυκτερινή Μαρία» ο Εγγονόπουλος για τον Κωνσταντινουπολίτη πρωτοπόρο της αεροπορίας Αλέξανδρο Καραμανλάκη), που ως νέος Ίκαρος, στο άνθος της νιότης του, έπεσε το 1928 στα νερά του Κορινθιακού.

Η ΣΥΝΕΙΔΗΣΗ ΤΗΣ ΚΑΤΑΓΩΓΗΣ

Τι κι αν άλλοι νόμιζαν ότι βρισκόταν στο Μαρακάϊμπο κι άλλοι στον Πειραιά; Ο Νικόλαος Εγγονόπουλος βρισκόταν πάντα στο Ελμπασσάν. «*Το πνεύμα που βυθίζεται στον υπερρεαλισμό ξαναζεί με έξαρση το καλύτερο μέρος της παιδικής του ηλικίας*», έγραφε ο Μπρετόν στο πρώτο υπερρεαλιστικό μανιφέστο (1924). Στην παιδικότητα, αυτή τη μόνη αδούλωτη πατρίδα, όπου γεννιούνται οι μεγάλοι δημιουργοί, εκεί **ανιχνεύουμε** τα κα-

ταγωγικά σημάδια. Τα χρόνια θα περνούν μα ο ποιητής θα επιστρέφει διαρκώς στο Ελμπασσάν είτε με τη «Νυκτερινή Μαρία» είτε με τη «Ζωή και [το] θάνατο των ποιητών» είτε με το φερώνυμο «Ένα ταξίδι στο Ελμπασσάν». Δεδομένου ότι τα ποιήματα που αναφέρουμε έχουν εκδοθεί το 1938 – 1939, πριν δηλαδή την ενσώματη παρουσία του ποιητή στη Βόρειο Ήπειρο, όταν μάχεται στρατευμένος στην πρώτη γραμμή, είναι φανερό ότι απηχούν χυμούς μιας ρίζας, εμπειρία στην οποία επίμονα και αποκαλυπτικά ο ποιητής επανέρχεται ακαταπαύστως. Οι γεωγραφικές συνιστώσες μιας καταγωγής δεν είναι επεισόδιο τυχαίο αλλά ρίχνουν φως στη διαμόρφωση του δημιουργού, κυρίως με τις αφηγήσεις και τους χαρακτήρες που κουβαλούν. Ο Εγγονόπουλος σεμνύνεται (κατά τη φράση του ιδίου) για την κωνσταντινουπολική καταγωγή του και όχι απλώς από αίσθημα νοσταλγίας για τον μυθικό τόπο της πατρικής αφετηρίας. **Ωστόσο** η καταγωγική πλευρά που κυριαρχεί στο έργο του είναι η πλευρά της μητέρας.

Η Αθηναία Ερριέττη Ιωαννίδου είναι κόρη τού εκ Χιμάρας Νίκου Ιωαννίδη και της Υδραίας Πηνελόπης Σμιτ, το γένος Βούλγαρη. Η Ύδρα, «*το νησί με τη δοξασμένη πολιτεία*» (βλέπε το ομώνυμο ποίημα στο περιοδικό *Η Λέξη* τχ. 179, Γενάρης – Μάρτης 2004) είναι πάντα μες το αίμα του· και σ' όλη του τη ζωή νιώθει να του παραστέκεται «*το αυστηρό ήθος των ανδρών του*» αλλά και «*η στοργή των ωραίων γυναικών του μπάρσαμο ανεξάντλητο*». Το ίδιο και η Χιμάρα, εξόχως ιδιαίτερη υπόθεση στην ιστορία της Ηπείρου: αν και απομακρυσμένη από τον κεντρικό εδαφικό πυρήνα της Βορείου Ηπείρου, εξασφάλισε, με διαρκείς αγώνες εναντίον των Οθωμανών, προνόμια που της επέτρεψαν να μη γνωρίσει Τουρκοκρατία και να αναδειχθεί σε ένα βόρειο ανάλογο της περίπτωσης της Μάνης (με την οποία άλλωστε οι γλωσσικές και πολιτιστικές ομοιότητες είναι εκπληκτικές –ίσως αυτή η σχέση να οδήγησε στη σύγχυση και τις εικασίες περί καταγωγής εκ Μάνης και Β. Ηπείρου και του πατέρα του Εγγονόπουλου). Η Χιμάρα δικαίως θα μπορούσε να διεκδικήσει την παρανάγνωση του περίφημου κειμένου του Εμπειρικού για τον Εγγονόπουλο («*Το θαύμα του Ελμπασσάν και του Βοσπόρου*»), αιτούμενη να διαβαστεί ως «*Νικόλαος Εγγονόπουλος. Το θαύμα της Χιμάρας και του Βοσπόρου*».

Ο αλβανόφωνος ελληνισμός, είτε της Παλαιάς Ελλάδος (και εν προκειμένω της

Ύδρας) είτε της Βορείου Ηπείρου, προσέφερε αναρίθμητους προμάχους της ελληνικής εθνικής αποκατάστασης, όχι μόνο στην Παλιγγενεσία αλλά και στην εξόρμηση των ετών 1912 – 1922. Αν λοιπόν «Αλβανοί χορεύοντες σκέπτονται να στρέψουν προς νέες διευθύνσεις τις ενέργειές τους, εις τρόπον ώστε τα παιδιά να μην καταλάβουν τίποτες από τις πικρίες και τας απογοητεύσεις της ζωής», αν αναλογιστούμε πως από την ίδια ρίζα προέρχεται, διόλου τυχαία, ο ένοπλος αδελφός του Εγγονόπουλου Ανδρέας Εμπειρικός, είναι προφανής η διαπίστωση πως η ταχύτατη πρόσληψη (σε αντίθεση με την αργοπορία άλλων ρευμάτων), η έκταση, το βάθος της παρουσίας και κυρίως οι μεταμορφώσεις του υπερρεαλισμού στην Ελλάδα είναι φαινόμενα που αποκαθιστούν τη γνήσια φυσιογνωμία μας την οποία επικάλυψαν αρχαιολατρικές ιδεοληψίες ενός εισαγομένου κλασικισμού. Η μοναδικότητα του Εγγονόπουλου δεν έγκειται στο ότι «μάλλον συμπτωματικά υπηρετούσε το σχήμα της σχολής [του υπερρεαλισμού]», όπως υποστηρίζει ο Αλέξανδρος Αργυρίου, αλλά στο γεγονός ότι ο υπερρεαλισμός του (τον οποίο, όπως ο ίδιος ο ποιητής αποσαφηνίζει, τον «είχε μέσα του» εξ ιδιοσυγκρασίας αλλά και ως εκλογή) συνδέθηκε με ένα πόθο ιστορικής αποκατάστασης και όχι απλώς αναψηλάφησης της παράδοσης. Η εκφραστική του υπερρεαλισμού του Εγγονόπουλου, ακραία απόληξη της ρομαντικής ανταρσίας, πάθος ανατροπής του καταθλιπτικού ρεαλισμού και ενός διανοητικού κλασικισμού, έχει τελικά λογικό ειρμό και βρίσκεται σε απόσταση από τις ακροβασίες του «τυπικού» υπερρεαλισμού, ακόμη και από το ύφος του αγαπημένου του συμμαχητή Εμπειρικού.

Η ΕΛΛΗΝΙΚΗ ΔΙΑΡΚΕΙΑ ΩΣ ΠΡΟΣΩΠΙΚΗ ΕΜΠΕΙΡΙΑ

Η ποιητική εκφορά του Εγγονόπουλου δεν σφραγίζεται απλώς από το ιστορικό αίσθημα και τη συνείδηση της ελληνικής διάρκειας. Έχει προγραμματικό στόχο να ελευθερώσει το ελληνικό αίσθημα από τη δουλεία του ρασιοναλισμού. Δεν είναι συνεπώς συμπτωματικές οι κρίσεις του για τον «κύριο Καρτέσιο» και την πορεία της Δύσης από την εποχή της Αναγέννησης (εποχή-ταμπού για την εισαγόμενη αισθητική μας), ούτε η πίστη του στους Προσωκρατικούς, ούτε η συνειδητοποίηση των αδιεξόδων του σωματισμού που στάθηκε πηγή της ελληνικής παρακμής, όπως τολμά δημοσίως να διακη-

ρύξει (βλ. συνέντευξη στην *Καθημερινή*, 4–5 Νοεμβρίου 1979). Ο Εγγονόπουλος στόχευε και πέτυχε με την ποιητική του ιδιοφυΐα να κατακτήσει αυτό που παραδόξως αναζητούσε από άλλο δρόμο και ο Ζ. Λορεντζάτος στην «Μικρά Σύρτι»: «Σκοτεινή δύναμη φανερώσου. Αντίμαχη της κλασικής Ελλάδας. Και λύτρωνέ με από το λευκό της κίονα που με κλείνει». Η σκοτεινή αυτή δύναμη φανερώθηκε, και με την πολυσημία της υπερρεαλιστικής γραφής φανέρωσε την ακριβή αλήθεια του ελληνικού πολιτισμού που ένας κυρίαρχος πλατωνισμός ταύτισε με το κλασικό πνεύμα και τον ορθό Λόγο, απωθώντας όχι μόνο τη μεσαιωνική μας φυσιογνωμία ή τα λαϊκά επιτεύγματα τον καιρό της δουλείας (μια εποχή στην οποία εμμένει χαρακτηριστικά ο Εγγονόπουλος), αλλά και την αρχέγονη, σκοτεινή προσωκρατική μας αφετηρία. Πώς λοιπόν θα ανεχόταν η ακαδημαϊκή εθνοφροσύνη των νεκροθαλάμων, τον ποιητή και τον ζωγράφο που υπενθύμιζε διαρκώς στους Έλληνες την ψυχή τους; Τον άνθρωπο που αποδομούσε τους βολικούς μύθους που θέλουν την «ελληνικότητα» πρόσημα για κάθε φράγκικη μίμηση ή για κάθε ανατολίτικη γυφτιά;

Ο Εγγονόπουλος υπήρξε ο γνησιότερος Έλληνας του καιρού του, χωρίς να υπηρετήσει καμία εθνοκεντρική σκοπιμότητα. Εξηγώ το χαρακτηρισμό: Τα ποιητικά αλλά και τα ζωγραφικά υλικά του, αυτά που απλώθηκαν στον πίνακα της ελληνικής συνέχειας, δεν ήταν «κατασκευασμένα», αλλά ήταν πάντα υπαρκτά, φυσικά και ακέραια. Δεν ήταν «ιδεολογήματα», όπως οι νέοι αντιδραστικοί του καιρού μας με την προβιά της ουδετερότητας και με περισσή αλαζονεία αποφαίνονται (κάτοχοι της απόλυτης αλήθειας), υποστηρίζοντας πως «επιστημονικά και αντικειμενικά» συνέχεια δεν υπάρχει. Μα η συνέχεια δεν είναι ιδέα, είναι εμπειρία. Κι όπως κάθε εμπειρία απαιτεί γνώση και βιώματα. Τι φταίμε εμείς, καλοί μου, αν δεν νιώθετε πως η συνέχεια δεν είναι μια φυλετική κληρονομικότητα ώστε να κληροδοτείται βιολογικά; Είναι ιστορική κληρονομιά που αναλαμβάνεται ή εγκαταλείπεται από τη συνείδηση και, αν θέλετε, πετιέται, είτε στα σκουπίδια από τους «προοδευτικούς» είτε στα μουσεία από τους «συντηρητικούς».

Ο Εγγονόπουλος όχι απλώς αναλαμβάνει αλλά αναδημιουργεί. Η ιστορική του συνείδηση δεν είναι προϊόν διδαχής αλλά ζωής: η Πόλη, οι λαϊκές αφηγήσεις, ο βυζαντινός κόσμος, το δημοτικό τραγούδι, η ανδρειωμένη

Καφενείον (Τα παλληκάρια).

Αρβανιτιά, ο Μερκούρης Μπούας και ο Κροκόδειλος Κλαδάς, ο Θεοτοκόπουλος και τα ρουμάνια της Ορθοδοξίας, τα μεταβυζαντινά δημώδη και οι μυθιστορίες, η κρητική ποίηση, ο Χατζησεχρέτης και ο Ανδρούτσος δεν είναι ιδέες αλλά εμπειρίες ζωής. Με τέτοια γονικά, πώς να μην είναι κανείς σύγχρονος και να μην οικοδομεί ξανά τον κόσμο με Σολωμό, Παπαδιαμάντη και Καβάφη, με Καρυωτάκη, Παρθένη και Κόντογλου αλλά την ίδια στιγμή με Μπωντλαίρ, Απολλιναίρ και Λωτρεαμόν, με Ντε Κίρικο, Μπρετόν και Πικασσό;

Ο ελληνισμός που ματωμένος αναγεννάται κατά την τουρκοκρατία δεν είναι τυχαία πυρήνας του κόσμου του Εγγονόπουλου. Τα αφανή στοιχεία που σώζουν την ιδιοπροσωπία ενός λαού αλλά και κάθε προσώπου ξεχωριστά, είναι πάντα μια επίκαιρη πρόκληση. Όταν ο Εγγονόπουλος στο κείμενό του «Ελάχιστα για το θαύμα του Κρητικού Θεάτρου» τονίζει την ανάγκη αποκατάστασης της βυζαντινής και μεταβυζαντινής τέχνης, εκφράζοντας το θαυμασμό του για εκείνη την «προσεκτικά συντηρητική πορεία, την άκρα προσήλωση στη γνήσια ελληνική μορφή, μαζί με μια ευχέρεια συγκρατημένης προσαρμογής στις συνθήκες και στους καιρούς» (Πεζά Κείμενα, σ. 35), γνωρίζει πως «εδώ βρίσκεται η κλεις του μυστηρίου! Άμεσοι διάδοχοι και κληρονόμοι της Τουρκοκρατημένης Ελλάδος, αυτήν αισθανόμαστε, αυτήν συνεχίζουμε, και με ασυζήτητη αποκλειστικότητα, αυτήν χαιρόμαστε, αυτήν θαυμά-

ζουμε κι αυτήν αξιοποιούμε. Το δημοτικό τραγούδι [...], να η πεμπτούσια του αισθητικού μας πιστεύω» (Πεζά κείμενα, σ. 33). Κι άλλοι έφτασαν στο ίδιο συμπέρασμα. Αλλά ο Εγγονόπουλος ξεχώρισε, γιατί είχε τη δύναμη να μην εγκλωβιστεί στη σχολαστική αναβίωση των παρωχημένων μορφών αλλά να απολαύσει θερμά τούτη τη ζωντανή πραγματικότητα μαθαίνοντάς μας πώς να ζούμε στο αύριο και όχι στο χθες, πώς να υπονομεύουμε και να ανατινάσσουμε την ιδεολογική χρήση των συμβόλων όταν αυτά δεν είναι πια ζωή και εμπειρία αλλά ξεπέφτουν σε κρησφύγετο, υποκατάστατο και ιδέα.

Αν για να είναι μια επέτειος ουσιώδης πρέπει να κινητοποιεί εσωτερικές λειτουργίες, να είναι αφορμή προσωπικών απολογισμών και νέων αναγνώσεων, ο μελαγχολικός ασκητισμός και η αριστοκρατική ειρωνεία του Εγγονόπουλου (σε ασφαλή απόσταση τόσο από το αστικό χιούμορ όσο και από την τάχα λαϊκή πλάκα) θα είχαν πολλά να μας διδάξουν, τούτους τους καιρούς που «μικροί και τιποτένιοι με σάλιο ξεφυλλίζουν τα εγχειρίδια, τους οδηγούς και τας ποικιλνύμους θεωρίας» για να κρίνουν τον ποιητή που περαίωνε τη συνομιλία του με τον Αντώνη Φωσιέρη και τον Θανάση Νιάρχο (στο πρώτο τεύχος της Λέξης, τον Γενάρη του 1981), με την αποστροφή πως «δεν είναι ο θάνατος που με στενοχωρεί. Είναι που πεθαίνοντας θα πάψω να έχω την ελληνική ιθαγένεια». Ας μη μας απατούν τα νέα ενδύματα αυτών που έχουν πάντα του συρμού ιδέες. Είναι οι ίδιοι εκείνοι κριτικοί του 1938 κι ας φορούν σήμερα μάσκα πολύχρωμη και πολυπολιτισμική. Τιμούμε τον μεγάλο Έλληνα ποιητή που ύψωσε στη διάρκεια τα πιο πολύτιμα της ποιήσεως, τον Έρωτα και το Σπαθί. Και τον χαιρετούμε αλβανιστί, με τον τρόπο του Ανδρέα Εμπειρίκου «με το δεξί χέρι εμπρός εις την καρδιά και την θερμή παλάμη απλωμένη παράλληλα στο οιονδήποτε χώμα πατούμε» Και απαγγέλλοντες:

«Ποιός εἶν' αὐτός πού σήκωσε πολεμικὸ χαζ-
ράνι,
κι' ὅλη τη νύχτα περπατεῖ, σὲ βαλτονέρια
οδεύει,
τὸ μέτωπό του κόσμησε μὲ σέλινα καὶ σμύρτα,
καὶ σκέπασε τὴ γδύμνια του μὲ λυρικὰ παλ-
τά;».

Χαιρετούμε τον αφέντη της Καρύταινας. Χαιρετούμε τον Νικόλαο Εγγονόπουλο. Και τον χαιρόμαστε σαν έρχεται «εκδικητής στο Κάστρο της Σιωπής».

Μεταφράζοντας τον Εγγονόπουλο

Μια συνομιλία με την Irma Villarroel

του Δημήτρη Μπαγέρη

Η κ. Irma Villarroel γεννήθηκε στη Βενεζουέλα. Εδώ και πολλά χρόνια συνδέθηκε άρρηκτα με τη χώρα μας. Είναι ζωγράφος, ποιήτρια και μεταφράστρια. Το 1975 το υπουργείο Πολιτισμού της χώρας της δημοσιεύει τη μετάφρασή της πάνω στο ποίημα του «Μπολιβάρ» του Ν. Εγγονόπουλου. Το 1983 για τον εορτασμό των 200 χρόνων από την γέννηση του Σίμωνα Μπολιβάρ εκδίδεται μέρος αυτής της μετάφρασεως.

Την 1η Μαρτίου 2001 κρατώντας στα χέρια μου ένα μικρό μαγνητόφωνο, τη φωτογραφική μου μηχανή και το φυλλάδιο της μετάφρασης στην ισπανική γλώσσα συναντήθηκα μαζί της. Ιδού λοιπόν πώς μεταφράστηκε στα ισπανικά ο «Μπολιβάρ».

* * *

• *Κυρία Ίρμα, πείτε μου για τη γνωριμία σας με τον Νίκο Εγγονόπουλο.*

– Αυτή ήταν μια πάρα πολύ σημαντική γνωριμία. Ήταν η αφορμή για το αληθινό πλησίασμά μου με ό,τι έχει σχέση με τη σύγχρονη Ελλάδα. Για το παρελθόν, για την αρχαία Ελλάδα, γνώριζα πάρα πολλά από την ηλικία των δέκα-έντεκα χρόνων.

• *Πότε διαβάζετε ποιήματα του Νίκου Εγγονόπουλου και πότε τον γνωρίζετε;*

– Κάπου μεταξύ του 1969 και 1970 διάβασα για πρώτη φορά ποίημα του Εγγονόπουλου, το «Μπολιβάρ», που μου το έκανε γνωστό ο Kimon Friar, ο οποίος μου είπε: «Υπάρχει αυτό το ποίημα».

Όχι, συγγνώμη, τώρα που γυρίζω με τη μνήμη μου και με όλη την ψυχή μου σε εκείνη την εποχή, το βλέπω καλύτερα. Η πρώτη μου γνωριμία με το ποίημα του Εγγονόπουλου ήταν σε μια μπουάτ στο Κολωνάκι. Πήγα εκεί

Η κ. Irma Villarroel το 2001, (φωτ.: Δ. Μπαγέρης).

και για μεγάλη μου έκπληξη τραγουδούσε ένας τροβαδούρος με καταπληκτική φωνή, που έδινε πολλά συναισθήματα. Έμεινα έκπληκτη ακούγοντας το τραγούδι για τον Μπολιβάρ και από εκεί ξεκίνησε το ενδιαφέρον μου.

• *Ο Γιώργος ο Ζωγράφος ήταν ο τραγουδιστής. Ήταν ο μόνος που τραγουδούσε «Μπολιβάρ» εκείνη την εποχή.*

– Αυτά συμβαίνουν το 1969 με 1970.

• *Μόλις είχε κυκλοφορήσει ο «Μπολιβάρ» του Νίκου Μαμαγκάκη. Το 1968 κυκλοφόρησε ο δίσκος με τη φωνή του*

Γιώργου Ζωγράφου.

— Έχω τους δίσκους εκείνης της εποχής. Ο ίδιος ο Εγγονόπουλος μου έδωσε έναν δίσκο: «Ο Εγγονόπουλος διαβάζει Εγγονόπουλο». Και τον δίσκο του Μαμαγκάκη νομίζω ότι μου τον έδωσε και πάλι ο Εγγονόπουλος, ή μου είπε ότι υπάρχει και να πάω να τον πάρω. Τότε δούλευα στην πρεσβεία και ο επιτετραμμένος της πρεσβείας ήταν πολύ ευαίσθητος με ό,τι είχε σχέση με τη Βενεζουέλα και την Ελλάδα. Έτσι, αγοράσαμε πολλούς δίσκους μακράς διάρκειας και τους έστειλε στις αρχές της Βενεζουέλας και στο σπίτι του Σίμωνα Μπολιβάρ.

• *Ακούτε λοιπόν να τραγουδάνε «Μπολιβάρ» και ψάχνετε, υποθέτω, να βρείτε το ποίημα και να το διαβάσετε. Πώς φτάνετε κοντά στον Νίκο Εγγονόπουλο;*

— Μόλις πήρα το βιβλίο στο χέρι. Έχω και το βιβλίο που μου αφιέρωσε ο ίδιος.

• *Το βιβλίο που έχετε είναι η έκδοση του 1968 με τις σημειώσεις από πίσω και με τους πίνακες ζωγραφικής που έχει μέσα.*

Ο «Μπολιβάρ» είχε κυκλοφορήσει το 1944 πρώτη φορά, δεύτερη έκδοση το 1962 και τρίτη έκδοση το 1968, αυτή που σας χάρισε ο Νίκος Εγγονόπουλος.

Όταν πάτε να τον συναντήσετε, έχετε μεταφράσει το ποίημα;

— Όχι, ζήτησα την άδειά του.

• *Αυτό θέλω να μου πείτε. Πηγαίνετε στο ατελιέ και τον συναντάτε. Τι εντύπωση σας κάνει;*

— Κλείνω ραντεβού μαζί του. Του λέω από πού είμαι (και εντυπωσιάστηκε με αυτό), ότι έχω διαβάσει κριτικές που έχουνε γραφτεί γι' αυτόν και τη μετάφραση που έχει γίνει στα αγγλικά από τον Kimon Friar (1951, «Bolivar» — μετάφραση Kimon Friar — *New Directions* 13, Νέα Υόρκη: Norfolk, Conn.).

Και μου λέει ο Εγγονόπουλος ότι υπάρχει μετάφραση όχι μόνο στα αγγλικά αλλά και στα γαλλικά.

• *Εάν τον συναντήσατε το 1972, είχε βγει από τις εκδόσεις «François Maspero» στο Παρίσι.*

— Όχι, ήταν νωρίτερα.

• *Τότε ήταν στο «Domaine Grec», ένα βιβλίο του Robert Levesque που ήταν αφιερωμένο μόνο στους Έλληνες ποιητές. Εκεί υπάρχει η μετάφραση στα γαλλικά. Αυτό κυκλοφορεί γύρω στο 1947 στις Βρυξέλλες.*

— Πήγα και μου έδωσε ραντεβού στο εργαστήριό του, που ήταν στον ίδιο χώρο που έμενε αλλά σε άλλον όροφο. Έμενε Αναγνωστοπούλου 69· στον δεύτερο όροφο ήταν το

εργαστήριο και στον τρίτο ή τέταρτο το σπίτι του.

• *Και πάτε στο ατελιέ με τους πίνακες τους πολλούς. Τι εντύπωση σας έκανε;*

— Βρισκόμαστε ανάμεσα στα έγα, φορούσε τη ρόμπα εργασίας και άρχισε να σχολείται μαζί μου.

Μου λέει, «η γλώσσα σας δεν είναι πολύ καθαρή». Του απαντώ ότι δεν θα μιλήσω ποτέ καθαρά, γιατί ούτε και τη δική μου, την προσωπική γλώσσα, δεν τη μιλάω καθαρά· προσπαθώ να μιλήσω πολύ γρήγορα και οπωσδήποτε μπερδεύομαι και στη δική μου γλώσσα. Δεν έχει σημασία όμως πώς τα λέω, αλλά πώς τα καταλαβαίνω.

Ο Εγγονόπουλος χαμογέλασε και μου είπε: «Εντάξει, νιώθω ασφαλής». Γιατί, όπως μου είπε, οι μεταφραστές συνήθως παρερμηνεύουν, είναι «προδότες του ποιήματος».

Εγώ του είπα ότι δεν θα περάσω τη δική μου θέληση. Συνήθως δεν μεταφράζω από ανθρώπους που δεν μπορώ να μιλήσω μαζί τους. Πρέπει να τους γνωρίσω και να μπορέσω να τους ρωτήσω. Γιατί αν κάποιος έχει φύγει απ' τη ζωή, δεν ξέρω τι ήθελε να πει. Γιατί κάθε σκέψη παρουσιάζεται από μια άλλη γωνία.

Αυτό του εξήγησα και μου είπε: «Τότε σας ακούω, προχωρήστε. Αλλά για να μη χαλάσετε αυτό το βιβλίο σας δίνω άλλο ένα για να το χρησιμοποιήσετε και να γράψετε επάνω, και το άλλο να το κρατήσετε για εσάς».

• *Και εσείς αρχίζετε να μεταφράζετε. Και όταν μεταφράσατε τι κάνατε; Τότε πήγατε με τα επτά αντίγραφα για να τον συναντήσετε και να μιλήσετε πάλι μαζί του, ή τον παίρνατε τηλέφωνο;*

— Όχι, εγώ συνέχισα μόνη μου τις μεταφράσεις. Όταν έβρισκα τίποτα δύσκολο ρωτούσα τους συγγραφείς και τους μουσικούς που γνώριζα, τον κύριο Αυγέρη (που ήταν πρώτος βιολιστής της ορχήστρας της ΕΡΤ), τον κύριο Πλέσσα. Εκείνη την εποχή είχαμε πολλούς φίλους, είχαμε γύρω μας, στην παρέα μας, όλη τη δύναμη της σκέψης. Εντωμεταξύ σε πολλά πράγματα δεν ήμουν ασίγουρη, γιατί υπήρχε κάτι που έλειπε μέσα στην έννοια, και χρησιμοποίησα τις σημειώσεις πριν πάω να τον δω.

Από κάθε σελίδα που είχα μεταφράσει έκανα έξι-επτά αντίγραφα σε τσιγαρόχαρτα. Τα έγγραφα, τα διάβαζα δυνατά και άκουγα στο μαγνητόφωνο πώς ακουγόταν η κάθε μετάφραση από πλευράς ευφωνίας. Και διάλεξα τις λέξεις που ταίριαζαν καλύτερα με το κείμενο και με την ευφωνία.

Αφού είχα τελειώσει, μου έμειναν τα πολύ δύσκολα, που δεν ακούγονταν στην καθημερινή ελληνική γλώσσα και δεν ήταν γνωστά στους Έλληνες εδώ.

•Και τον παίρνατε τηλέφωνο και τον ρωτάγατε πώς είναι αυτή η λέξη. Για παράδειγμα, τη λέξη «μπαξέδες» πώς σας την ερμήνευσε;

–Μου είπε ότι είναι ένας κήπος που δεν είναι μπροστά, είναι πίσω από το σπίτι. Και πως υπάρχουν τέτοιοι στο Φανάρι, στην περιοχή που είναι οι Έλληνες.

•Και το «Βράς» σας είπε να το αφήσετε; «Βράς, Αλβανιστί φωτιά».

–Νομίζω ναι. Όλα αυτά τα μελετήσαμε καλά. Νομίζω πήγα άλλη μια φορά και τελευταία φορά πήγα πια με το κείμενο έτοιμο, για τελευταία έρευνα. Ο ίδιος μου είπε: «Πρέπει να το δω».

•Πάντως μου κάνει εντύπωση, γιατί ήταν απρόσιτος ο Εγγονόπουλος. Εσείς είχατε παραβιάσει το «φρούριο».

–Εμένα δεν μου έδωσε καθόλου αυτή την εντύπωση. Ίσως να ήταν η εποχή που με άκουσε. Ίσως αυτό, μου λένε όλοι, ότι είμαι ευθύς άνθρωπος.

•Είσαστε ένας ευθύς άνθρωπος. Και ο Εγγονόπουλος ήταν ευθύς, ντόμπρος που λέμε.

–Ακριβώς. Και γι' αυτό σας λέω, καθώς θυμάμαι τα μάτια του και το πρόσωπό του, η εντύπωση που μου μένει από αυτόν είναι πως ήταν ένας άνθρωπος που με συγκίνησε πάρα πολύ μέσα στην καρδιά. Και έμεινα εγώ μέσα μου με έναν μεγάλο καημό. Νομίζω, τώρα που μιλάμε, ότι θα κάνω μια προσπάθεια να συμπληρώσω αυτόν τον καημό που έχω, αφού ζει η γυναίκα του.

•Τι καημός;

–Έκανα διαπραγματεύσεις για να του δώσουμε ένα παράσημο από την Βενεζουέλα. Έχω τις αλληλογραφίες και τα πάντα για να δοθεί αυτό το παράσημο.

Όταν τελείωσα το έργο, την τελευταία μέρα που πήγα να κάνω την τελευταία έρευνα, μιλάμε και του λέω ότι αυτό τώρα θα σταλθεί στην κυβέρνηση της Βενεζουέλας και στο σπίτι του Σίμωνα Μπολιβάρ. Και η σκέψη μας και η κίνησή μας θα ήταν για ένα παράσημο. «Το κατάλαβα», μου λέει ο ίδιος, «και θα ήταν μεγάλη χαρά για μένα». Και είχα ξεκινήσει, αλλά άλλαξε η κυβέρνηση και οι υπουργοί.

•Αυτό το παράσημο δεν το πήρε ποτέ από τη Βενεζουέλα.

–Θα το πάρει. Τώρα θα το πάρει. Γιατί μου

Το φυλλάδιο με την ισπανική μετάφραση του «Μπολιβάρ» από την I. Villarroel (1983).

έμεινε αυτό στην ψυχή. Δεν έφταιγα εγώ, έκανα όλες τις κινήσεις, αλλά άλλαξε η κυβέρνηση. Τώρα όμως θα κάνω μια προσπάθεια πάλι, όσο μπορώ, να το πάρει.

•Η δική σας μετάφραση λοιπόν, τυπώθηκε το 1975. Και εκδόθηκε εκ νέου μετά από οκτώ χρόνια για τα «200 χρόνια από την γέννηση του Σίμωνα Μπολιβάρ: 1783-1983». Είχε όμως τυπωθεί από το 1975.

Αυτή η συνέντευξη είχε «ξεχασθεί» στο συρτάρι του γραφείου μου επί έξι χρόνια. Πιο κατάλληλη στιγμή για να δημοσιευθεί από αυτή –τον εορτασμό των 100 χρόνων από τη γέννηση του Ν. Εγγονόπουλου– νομίζω πως δεν θα μπορούσε να υπάρξει.

A los grandes, los libres, los bravos, los fuertes

Corresponden las palabras grandes, libres, bravas y fuertes.

Para ellos la sumisión absoluta de los elementos, el silencio, [...]

Πά τους μεγάλους, για τους ελεύθερους, για τους γενναίους, τους δυνατούς, Άρμόζουν τὰ λόγια τὰ μεγάλα, τὰ ελεύθερα, τὰ γενναία, τὰ δυνατά, Γι' αυτούς ή απόλυτη ύποταγή κάθε στοιχείου, ή σιγή, [...]

Όταν ο Μαμαγκάκης συνάντησε τον «Μπολιβάρ»

του Δημήτρη Μπαγέρη

Η φετινή χρονιά δεν ήταν μόνο του Εγγονόπουλου. Ήταν και του Νίκου Μαμαγκάκη. Συναυλίες πολλές, η βιογραφία του στις προθήκες των βιβλιοπωλείων και από την εταιρεία του «ΙΔΑΙΑ» να κυκλοφορεί μεγάλος αριθμός cd με το έργο του.

Τα παλιά τραγούδια με καινούργιες φωνές αλλά και οι νέες δημιουργίες του, προσφορά σε όσους αγαπούν τη μουσική του. Μεταξύ αυτών και ο «Μπολιβάρ», που είχε κυκλοφορήσει σε πρώτη εκτέλεση το 1968 με τη φωνή του αλησμόνητου Γ. Ζωγράφου.

Ιούνιος μήνας του 2007 στο Παγκράτι, στο σπίτι του, στη μουσική «βιοτεχνία» του, ο Ν. Μαμαγκάκης ανάμεσα στο σχεδιασμό ενός εξωφύλλου και στην ακρόαση μιας νέας τραγουδίστριας βρίσκει το χρόνο να θυμηθεί όλο αυτό το «έπος» της μελοποίησης του «Μπολιβάρ».

• *Κύριε Μαμαγκάκη πότε γνωρίζετε το έργο του Νίκου Εγγονόπουλου; Ειδικά τον «Μπολιβάρ».*

— Γνώριζα για τους υπερρεαλιστές στην Ελλάδα από πολύ ενωρίς, όταν πρωτοήρθα στην Αθήνα (από το Ρέθυμνο) το 1947. Τότε είχα γνωρίσει και τον Μάνο Χατζιδάκι και άκουγα συνέχεια για την ύπαρξη των ανθρών αυτών. Ήμουν 17 ετών. Και ύστερα μέσω του Χατζιδάκι ήλθα για πρώτη φορά σε επαφή με τους υπερρεαλιστές ποιητές. Μάλιστα σε ένα περιοδικό¹ είχαν δημοσιευθεί κάτι ποιήματα του Εμπειρικού –πολύ παλιά όμως. Εκεί για πρώτη φορά ήλθα σε επαφή με την ποίηση αυτή. Όμως συνειδητά τον Εγγονόπουλο τον γνώρισα –ως έργο εννοώ, το ποιητικό του προπάντων– εκεί γύρω στις αρχές του 1960 και όταν έγινε η χούντα, τότε τον μελοποίησα. Ήλθε με ένα τρόπο εντελώς φυσικό, διότι ο Εγγονόπουλος και το ποίημά του «Μπολιβάρ» είναι ένα από καρδιάς αντιστα-

σιακό ποίημα, είναι ένα ξέσπασμα ψυχής ενάντια στις τυραννίες και τις δικτατορίες, γι' αυτό άλλωστε, ίσως και ηθελημένα, στον «Μπολιβάρ» αναφέρει όλες τις Λατινικές χώρες, οι οποίες σχεδόν όλες είχαν τότε Δικτατορία και καταπιέζοντο δηλαδή.

• *Και κάποια στιγμή παρουσιάζετε το έργο σας στον ίδιο τον Εγγονόπουλο...*

— Μελοποίησα το έργο, το δισκοποίησα, ο τραγουδιστής Γ. Ζωγράφος το τραγουδάει κάθε βράδυ στις μπουάτ και γίνεται το «σώσε» γιατί το τραγουδάει κρυφά, το τραγουδάει και με «τσίλιες» κιόλας, και όταν έμπαινε μέσα η Αστυνομία άλλαζε σκοπό και τραγουδούσε εντελώς άσχετα πράγματα. Ένα βράδυ ο Πατσιφάς (της Δισκογραφικής εταιρείας «LYRA») μου λέει να κάνουμε μία συνάντηση στο σπίτι του, να έλθει ο Εγγονόπουλος και ο Εμπειρικός και να τους παρουσιάσω τον «Μπολιβάρ»². Επήγαμε στο σπίτι του Πατσιφά, εκεί τους γνώρισα για πρώτη φορά από κοντά. Ήσαν μεν ευχαριστημένοι που έγινε αυτή η χειρονομία διότι είχα για πρώτη φορά μελοποιήσει και Εγγονόπουλο και Εμπειρικό που δεν το είχε κανείς πριν (ο Χατζιδάκις είχε κάνει νύξεις³) αλλά τα κείμενα αυτά δεν μελοποιούνται εύκολα, παρ' όλο που εμένα με βοηθούσανε να βγάλω ορισμένες καλές μελωδίες. Εκεί υπήρξε μια βραδιά περιέργη, ο μεν Εμπειρικός δεν ενέκρινε τις μελοποιήσεις γενικώς, αλλά μου είπε ότι ο «Θεόφιλος Χατζημιχαήλ»⁴ ακούγεται πραγματικά ευχάριστα. Εκεί γίναμε και φίλοι. Ύστερα με πήγε μια άλλη φορά ο Φασιανός στο Κολωνάκι στο σπίτι του Εμπειρικού και έκτοτε πήγαίνα καμιά φορά εκεί και τον έβλεπα.

• *Ο Εγγονόπουλος για την μελοποίηση του «Μπολιβάρ» είχε εκφράσει άποψη;*

— Ο Εγγονόπουλος είχε δύο απόψεις. Η μία άποψη που δημοσιεύθηκε και δημοσιοποιή-

1. Ο Ν. Μαμαγκάκης θα πρέπει να διάβασε περιοδικά (που έπεσαν στα χέρια του) όπως τα *Νέα Γράμματα* του 1938, του 1940, του 1944, ή το περιοδικό *Τετράδιο* του 1945, στα οποία ο Εμπειρικός είχε δημοσιεύσει ποιήματά του ή κείμενά του.

2. Σ' αυτή τη συνάντηση τραγούδησε ο Γ. Ζωγράφος, στο πιάνο ήταν ο Λ. Κόκοτος και στην κιθάρα ο Ν. Μανιάτης.

3. Ο Μ. Χατζιδάκις έγραφε μουσική που την ονόμαζε «Για τον Μπολιβάρ» από το έτος 1945, δηλαδή ένα έτος μετά την έκδοσή του.

4. Ο «Θεόφιλος Χατζημιχαήλ» του Α. Εμπειρικού περιλαμβάνεται στο δίσκο LP «Συλλογή 1» του Ν. Μαμαγκάκη. Στον ίδιο δίσκο υπάρχουν και δύο ποιήματα του Ν. Εγγονόπουλου: «Η Ωραία κόρη» και «ο Αφέντης της Καρύταινας». Τραγούδι: Γ. Ζωγράφος, (LYRA).

θηκε ήτανε ότι είναι ένα «επίτευγμα», ότι «έχει την ίδια σημασία με τον Μπολιβάρ που γράφτηκε στην Κατοχή». Αυτά τα είπε στον Πηλιχό στα Νέα⁵. Όμως έχω μάθει ότι δεν του άρεσε αυτή η ιστορία (της μελοποίησης δηλαδή). Δεν γνωρίζω γιατί, ίσως γιατί δεν ήταν ιδιαίτερα «φιλομουσικός» που λέει ο λαός. Όμως σε ό,τι αφορά τον Μπολιβάρ, που τώρα προσπαθώ εδώ και χρόνια, τον έχω κάνει ένα μεγάλο ορατόριο μιας βραδιάς ολόκληρης για μεγάλη ορχήστρα και χορωδίες. Μελοποίησα πέντε καινούργια κείμενα. Ήδη μου έκανε πρόταση η ΕΡΤ να το παρουσιάσουμε το φθινόπωρο με μεγάλη ορχήστρα στα πλαίσια του εορτασμού των 100 χρόνων από την γέννηση του ποιητή. Βλέπω ότι αυτό είναι ένα τεράστιο κείμενο, ανεξάντλητο και κατά την γνώμη μου όσοι καιροί και να περάσουν δεν πρόκειται να το αγγίξουν. Δεν φθείρεται, δεν προσπελάζεται, δεν ξεχνιέται.

• Σαν προσωπικότητα τι εντύπωση σας έκανε ο Εγγονόπουλος;

— Ο Εγγονόπουλος ήταν ένας αφάνταστα έντονος άνθρωπος. Ήταν ένα «μούτρο» που λένε, αλλά με την έννοια την πνευματική. Ήταν μια αφάνταστα επιθετική προσωπικότητα. Ίσως επειδή ήταν πολύ ευφυής. Ήταν έξυπνος άνθρωπος, εύστροφος, γρήγορος, έδινε την εντύπωση ενός αυχμηρού μυαλού, κι αυτό φαίνεται από την ποίησή του, προπάντων από τον «Μπολιβάρ». Για μένα ο Εγγονόπουλος είναι ο «Μπολιβάρ». Υπάρχουν και τα άλλα ποιήματα βέβαια, αλλά, ο «Μπολιβάρ» είναι ΤΟ ποίημα της ζωής του. Αυτή ήταν η εντύπωσή μου για τον Εγγονόπουλο. Ακόμη θυμάμαι ένα περιστατικό με τον Γιώργο Σεφέρη που ένα πρωί με πήρανε (ο Σεφέρης με τη σύζυγό του) και πήγαμε στο βιβλιοπωλείο του «Ελευθερουδάκη» για να αγοράσουμε βιβλία, όπου εκείνη τη στιγμή μπαίνει μέσα ο Εγγονόπουλος φουριόζος και ακούγεται να λέει: «Καλημέρα σας, ποιητά». Βλέπω τον Σεφέρη και τη γυναίκα του να κρυφογελάνε. Λέω «τι συμβαίνει»; και μου απαντούν: είναι πρώτη φορά που λέει «καλημέρα σας, ποιητά». Μέχρι σήμερα έλεγε «κα-

λημέρα σας, κύριε Πρέσβη». Αυτό δείχνει την «υπόθεση» Εγγονόπουλου. Ενός πολυσχιδούς και πολυτάλαντου ανθρώπου που για τους ποιητές είναι ζωγράφος και για τους ζωγράφους ποιητής.

• Και μια τελευταία ερώτηση: Φέτος εκδόθηκαν δύο cd με τον «Μπολιβάρ». Το ένα με τη μορφή που έχει το ποίημα και το άλλο στα ισπανικά σε μετάφραση της Ίρμας Βιγιαροέλ.

— Αυτά προέκυψαν γιατί υπάρχει αυτή η ισπανική μετάφραση, η οποία είναι πάρα πολύ καλή και η οποία έγινε με την εποπτεία του Νίκου Εγγονόπουλου και γιατί βρέθηκε ο νεαρός ελληνο-βενεζουελάνας τραγουδιστής Άλκης Κόλλιας, ο οποίος το πήρε και το πήγε στην Βενεζουέλα και θέλει το υπουργείο Πολιτισμού αυτής της χώρας να το εκδόσει και να το λανσάρει στη Νότια Αμερική. Το cd, το άλλο, είναι με ερμηνευτή τον Τάση Χριστογιαννόπουλο, ο οποίος το έχει τραγουδήσει με απaráμιλλη ερμηνεία που δεν συγκρίνεται με την ερμηνεία του Γ. Ζωγράφου. Του Ζωγράφου ήταν «άλλη» ερμηνεία. Άλλωστε το cd αυτό το έχω αφιερώσει στη μνήμη του Γ. Ζωγράφου, ο οποίος το πρωτοτραγούδησε και το υποστήριξε. Τελευταία υπήρχαν περιπτώσεις που δεν ήμουν ευχαριστημένος από την ερμηνεία του, αλλά αυτό δεν αίρει το γεγονός ότι ο Γ. Ζωγράφος ήταν αυτός ο πρώτος που το λάνσαρε, ο πρώτος που το τραγούδησε τόσο καλά.

• Σας ευχαριστώ, κύριε Μαμαγκάκη.

Ο Ν. Μαμαγκάκης.

Οι τρεις «Μπολιβάρ» των Μαμαγκάκη - Εγγονόπουλου

1. Με τον Γ. Ζωγράφο, LP, 1968, «LYRA».

2. Με τον Τάση Χριστογιαννόπουλο, CD, 2007, «ΙΔΑΙΑ».

3. Με τον Άλκη Κόλλια (στα Ισπανικά) CD, 2007, «ΙΔΑΙΑ».

5. Σε δημοσίευμα της 30ής Δεκεμβρίου 1968 στην εφημερίδα Τα Νέα, με τίτλο «Ο Μπολιβάρ Του Μαμαγκάκη», που υπογράφει ο Γ. Πηλιχός, διαβάζουμε την παρακάτω δήλωση του Νίκου Εγγονόπουλου: «Είμαι εξαιρετικά συγκινημένος από το γεγονός ότι ένας τόσο καλός συνθέτης, όπως ο Μαμαγκάκης, έσκυψε πάνω στους στίχους μου κι εμπνεύσθηκε απ' αυτούς, όταν τόσοι άλλοι αντιμετώπισαν κατά καιρούς αυτούς τους ίδιους στίχους με τόσα σκώμματα και τόσες παρανοήσεις. Και τελικά είμαι πολύ ευτυχής που αυτή η μουσική του Μαμαγκάκη αποδείχτηκε τόσο ταιριασμένη με τους στίχους μου, τόσο συγγενική με την ουσία του ποιήματος».

ΕΠΙΣΗΜΑΪΝΟΥΜΕ

Σ' αυτή την πόλη οφείλουμε να συνυπάρχουμε

Ηταν αναμενόμενο ότι δεν θα αρκούσε στον κ. Βουλγαράκη μόνη η διπλή ψήφος του γεν. γραμματέα του ΥΠ.ΠΟ. για την εκτέλεση μιας «βαρέων βαρών» απόφασης, όπως αυτή της «εξαφάνισης» των δυο αρχιτεκτονικών κοσμημάτων της Διον. Αρεοπαγίτου, αλλά και μαζί τους του ακρωτηριασμού ενός από τους πιο σημαντικούς, ιστορικά και αισθητικά, δρόμους της Αθήνας, (και επ' ευκαιρία να δούμε ποιος θα 'χει το κουράγιο να βάλει χέρι στα 5 πανύψηλα, πολύχρονα και πανέμορφα πλατάνια που στολίζουν τα δύο κτίρια). Κάλεσε, λοιπόν, το ΥΠ.ΠΟ. τον κ. Μπερνάρ Τσουμί, τον αρχιτέκτονα του νέου Μουσείου της Ακρόπολης, να μας πείσει, όλους όσους τολμάμε να έχουμε αντίθετη άποψη, για τη *sine qua non* ανάγκη – τώρα, πίσω πίσω – της κατεδάφισης των δύο επίμαχων κτιρίων, όχι γιατί τα... «οπίσθια» τους ενοχλούν τη νεοπλουτίστικη αισθητική μας ευαισθησία, αλλά γιατί αυτά – τα κτίρια, όχι τα «οπίσθια» – εμποδίζουν την «ορατότητα και την αλληλεπίδραση» καθώς και τον «διάλογο», τίνος; Του Παρθενώνα με το γκόθικ υπερ-τσιμεντένιο masterpiece έργο του (το οποίο προσφυώς ο αρχιτέκτονας Γ. Κιζής –Καθημερινή 21.7.07– χαρακτήρισε: «...με ελεφάντινα πόδια κάτω από την επιθετική προβοσκίδα»). Καλά, αλλά ρωτήθηκε ο Παρθενώνας αν σώνει και καλά τον θέλει αυτόν τον «διάλογο»; Και τι είδους «αλληλεπίδραση» μπορεί να υπάρξει ανάμεσά τους; Αυτό έπρεπε να είχε συμβεί όταν ανετέθη στον ελβετό αρχιτέκτονα ο σχεδιασμός του νέου μουσείου. Ο άνθρωπος «κοίταξε» την Ακρόπολη, αυτό που κατάλαβε σχεδίασε, πληρώθηκε και πήγε σπίτι του. Τώρα, επιστρατεύθηκε από τον κ. Βουλγαράκη με τη σιγουριά ότι «δεν θα άφηγε το "σπίτι" του να πέσει να τον πλακώσει». Έτσι, ο κ. Τσουμί, με παντελή έλλειψη μετριοφροσύνης, στην προς τους κεχηνότες ακροατές «ομιλία» του είπε ότι: «Το νέο Μουσείο της Ακρόπολης δεν είναι συγκρίσιμο με κανένα άλλο μουσείο»! Μα κ. Τσουμί η Αθήνα δεν είναι Ντουμπάι ούτε Αμπού

Ντάμπι. Η δική μας υπερηφάνεια δεν στηρίζεται στα πετροδολάρια αλλά στην ανεκτικότητα και τη συνύπαρξη όσων για χιλιάδες χρόνια βρίσκονται επάνω, στην επιφάνεια αυτής της γης. Γι' αυτό λέμε ότι έχουμε καθήκον να συνυπάρξουν τα δυο ιστορικά κτίρια μαζί με το δικό του. Όπως συνυπάρχουν, π.χ., τα ταπεινά Αναφιώτικα στις υπώρειες της Ακρόπολης μαζί και τα βυζαντινά εκκλησάκια τριγύρω της. Και όπως (αφήσατε να) συνυπάρχει, κ. Βουλγαράκη –και κ. Σουφλιά– η Εθνική Βιβλιοθήκη με το κακόγουστο δείγμα του καταναλωτισμού: την πρόσοψη του γνωστού πολυκαταστήματος καλλυντικών, ή όπως ανέχεστε την απεριγράπτη αθλιότητα της Πλ. Μοναστηρακίου, η οποία διαθέτει την πιο άρτια οπτική πρόσβαση προς την Ακρόπολη. Εκεί τι γίνεται, κ. Βουλγαράκη, με τον «διάλογο» και την «αλληλεπίδραση» Μπαϊρακτάρη και Παρθενώνα;

Ποιος λίγο, ποιος πολύ, οι περισσότεροι από τους νεότερους έλληνες πολιτικούς, αλέ-ρετούρ Μύκονος-Αράχωβα κάνανε το πολιτισμικό τους μεταπτυχιακό. Προφανώς στην εξεταστέα ύλη δεν περιλαμβανόταν η αρ ντεκό πολυκατοικία Κουρεμένου. Όμως ο κ. Τσουμί δεν έχει άλλοθι για όσα τώρα, πίσω πίσω, μας λέει. Γνώριζε τον μίζερο και ασφυκτικό χώρο, με το γούπατο υψομετρικό (γι' αυτό άλλωστε, και κατά παράβαση, του δώσανε 24 μέτρα ύψος). Γνώριζε τα δύο κτίρια και το διατηρητέο καθεστώς τους, όπως και πιο πολύ γνώριζε –και το βλέπει τώρα που πάει να τελειώσει το δικό του κτίριο– το «τσιπούρι» στα πλευρά του (αυτό κι αν βγάζει μάτι), το επίσης διατηρητέο κτίριο Μακρυγιάννη. Και δεν έβγαλε ταιμουδιά. Αυτά. Εμείς πάντως, κ. υπουργέ, στις φωτογραφίες που είδαμε, από τον γυάλινο όροφο – επίστεψη του Μουσείου, η θέα στην Ακρόπολη είναι ελεύθερη. Και διάλογος γίνεται, φλυαρία να δείτε. Μην μεγαλοπιανώμαστε τόσο πολύ. Μας πήρανε είδηση.

ΔΗΜΗΤΡΗΣ ΧΑΡΙΤΟΣ

ΣΠΥΡΟΣ ΠΑΠΑΓΙΑΝΝΟΠΟΥΛΟΣ (1968–2007)

Εφυγε από κοντά μας πολύ νωρίς ο ζωγράφος Σπύρος Παπαγιαννόπουλος. Μόλις στα 39 χρόνια του, στην Πάρο, την περασμένη εβδομάδα.

Γεννήθηκε το 1968 στην Αθήνα. Σπούδασε σχέδιο στο εργαστήριο του Βρασίδα Βλαχόπουλου, παρακολούθησε μαθήματα συντήρησης έργων τέχνης και αρχαιοτήτων στα Τ.Ε.Ι. Αθήνας, ασχολήθηκε με την αρχιτεκτονική και τη ζωγραφική, μοιράζοντας το χρόνο του ανάμεσα στα νησιά του Αιγαίου και την Αθήνα.

Η τεχνική του fresco κυριαρχεί στη δουλειά του. Τοιχογραφίες του βρίσκονται διάσπαρτες στο Αιγαίο. Έργα του έχουν παρουσιαστεί σε ομαδικές και ατομικές εκθέσεις.

Το 2006 έγινε έκθεση με έργα του

Σπύρου Παπαγιαννόπουλου στην γκαλερί «Ποντοπόρος» στην Πάρο. Τότε ο Κώστας Γουζέλης έγραφε: «...Ο κόσμος του Σπύρου είναι ένας κόσμος που ανήκει στη νέα παράδοση. Ο κόσμος του Κόντογλου μα και του Jack London. Του R.L. Stevenson μα και του Μαγκλή, του Baudelaire και του Καρούζου, του Λάμπρου Κατσώνη και του Barbarossa, του Henry de Monfreid, του Corto Maltese, του Θεόφιλου και πολλών άλλων από το πάνθεον των *aventurieri*, των λογίων λαϊκών του κόσμου.

Συνεπής στον προσωπικό του μύθο, μας δίνει ζωγραφικά ποιήματα περιπέτειας και φωτός, ζωής και περηφάνιας. *Viva Σπύρος –εν έργω φέρει την αλήθεια».*

«Ο Κωνσταντίνος Καραμανλής και η εποχή του»

Ο υπογράφων το παρόν δεν ψήφισε ποτέ τον Κωνσταντίνο Καραμανλή, ούτε τον πριν το Απριλιανό πραξικόπημα ούτε τον μετά. Πάντοτε για λόγους ιδεολογικούς. Αυτή, όμως, η ιδεολογική θέση του δεν επέτρεψε, από κάποια στιγμή και μετά, να διαδραματίσει το ρόλο «παρωπίδων». Η επιστροφή του, το 1974, από το Παρίσι και οι διαμορφωτικές πρωτοβουλίες του προς την κατεύθυνση της πολιτικής ομαλοποίησης της χώρας, όπως ήταν η νομιμοποίηση του κομμουνιστικού κόμματος και των «παρανόμων» εντύπων, η παραπομπή των πραξικοπηματιών στο στρατοδικείο, η τελεσίδικη λύση του πολιτειακού, η ψήφιση ενός σαφώς προοδευτικότερου και δημοκρατικότερου Συντάγματος, η προσπάθεια ανόρθωσης των οικονομικών (κάπι, άλλωστε, που το είχε επιχειρήσει και στην πρώτη του οκταετία) και κυρίως η ένταξη, το 1980, της Ελλάδας στην τότε Ε.Ο.Κ. (ως 10ο! μέλος) δεν είναι δυνατόν να υποτιμηθούν –μέσα, πλέον, στην ιστορική τους διάσταση– από μόνη την ιδεολογική εμμονή, η οποία εν πολλοίς περιέχεται σ' ένα κέλυφος συναισθηματικού πείσματος.

Σήμερα, είναι δύσκολο να δεχθεί κανείς ότι υπάρχει σώφρων Έλληνας πολίτης, ενήμερος και με κατακαθισμένα τα πολιτικά πάθη της εποχής (με τις όποιες ιστορικές εκκρεμότητες της δεκαετίας του '50) που να μην αποτιμά θετικά το ισοζύγιο της 60χρονης πολιτικής παρουσίας του μακεδόνα πολιτικού. Είναι αξιοπρόσεκτο το τέλος του χαιρετισμού που απηύθυνε ο πρόεδρος του Συνασπισμού Αλέκος Αλαβάνος στην εκδήλωση του Μεγάρου Μουσικής, με θέμα «Κωνσταντίνος Γ. Καραμανλής. Εκατό χρόνια από τη γέννησή του. 1907–2007», στις 20 Μαρτίου 2007: «... είναι σημαντικό να βλέπουμε έναν πολιτικό ηγέτη και να τον κρίνουμε μακριά από τα πάθη της εποχής του. Ίσως όμως παραμένει ζωντανός μέσα από τη δράση του, όταν μπορεί να υπάρχει ακόμα μέσα από τα πάθη της δικιάς μας εποχής». Αλλά και ο Ευάγγελος Βενιζέλος, στον δικό του χαιρετισμό (προφανώς ως εκπρόσωπος του ΠΑΣΟΚ) επιχειρήσε ένα πυκνό, συμπερασματικό πορτραίτο του τιμώμε-

νου: «Ο Κωνσταντίνος Καραμανλής δεν αρνήθηκε ποτέ την ιδεολογική και πολιτική του ταυτότητα. Δεν υποδύθηκε ρόλους που δεν του ανήκαν. Δεν αναλώθηκε σε μια επίπλαστη πολυσυλλεκτική ρητορεία. Συγκρότησε με προσοχή και αυστηρότητα τη δημόσια εικόνα του, θυσιάζοντας σε αυτήν κάθε ιδιωτική διάσταση. Δεν ενέδωσε σε μιαν επικοινωνιακή χρήση της πολιτικής. Δεν υποτίμησε τους αντιπάλους του. Αντιθέτως, τους αναγνώρισε και τους σεβάστηκε».

Με την ίδια αφορμή, δηλαδή το Διεθνές Συνέδριο για τα 100 χρόνια από τη γέννησή του, το Μουσείο Μπενάκη και το ίδρυμα «Κωνσταντίνος Γ. Καραμανλής» διοργάνωσαν φωτογραφική έκθεση η οποία διατρέχει τη ζωή, την 60χρονη πολιτική του δράση και τις εποχές μέσα στις οποίες αυτή πραγματοποιήθηκε. Συνοδευτική της έκθεσης μια ιδιαίτερα επιμελημένη (όπως όλες οι έντυπες προσφορές του Μουσείου) έκδοση 224 σελίδων, η οποία περιέχει όλο το φωτογραφικό υλικό της έκθεσης. Να σημειωθεί ότι την οργάνωση του χώρου είχε ο Σταμάτης Ζάννος, ενώ την επιστημονική τεκμηρίωση καθώς και την επιμέλεια της έκδοσης ο ιστορικός Τάσος Σακελλαρόπουλος.

Από το 1907, έτος γέννησης του Κων/νου Καραμανλή, μέχρι το 1995, οπότε και αποχωρεί από την ενεργό πολιτική με τη λήξη της δεύτερης προεδρικής του θητείας, η συγκεκριμένη έκδοση αποτελεί μία σωστικού χαρακτήρα προσφορά όχι μόνο της έκθεσης αλλά και μία, υποδειγματικού τρόπου, αντικειμενική αποτύπωση 88 χρόνων –σχεδόν ολόκληρου του 20ού αιώνα– πολύπαθης (έως τραγικής) ελληνικής ιστορίας. Μέσα σ' αυτό το χρονικό διάστημα διαμορφώθηκε το ελληνικό κράτος όπως το γνωρίζουμε σήμερα. Υποδειγματική τόσο η έκθεση όσο και η έκδοση γιατί κυρίως το πολιτικό βλέμμα το αντικαθιστά το ιστορικό. Μέσα από όλες τις εκδοχές –φίλιες και αντίπαλες– οι οποίες συμπαρατίθενται (μέχρι και γελοιογραφίες, φυσικά, πολιτικές) επαναφέροντας στη συνείδηση την απίστευτη σε αριθμό ροή μεγάλων γεγονότων, πολιτικών και κοινωνικών, άλλοτε αυτών που η μνήμη τα

παραμερίζει ενώ σήμερα αναθεωρεί τον ρόλο τους και άλλοτε αυτών που παραμένουν στο προσκήνιο, οδυνηρά και αδιέξοδα. Πολύτιμη, όσο και αναπόφευκτη, η συγκίνηση για τους προβεβηκότες στην ηλικία, αλλά το ίδιο πολύτιμη για τις τρέχουσες γενιές, οι οποίες φυσικό είναι να μην έχουν την ίδια ιστορική συνέχεια, της οποίας, εντούτοις, θα είναι κληρονόμοι και –αυριανοί– διαχειριστές.

Την έκδοση την προλογίζει με σύντομο αλλά άκρως πυκνό κείμενο ο διευθυντής του Μουσείου Μπενάκη Άγγελος Δεληβοριάς. Ακολουθούν –και είναι πολύ χρήσιμο αυτό– οι χαιρετισμοί τους οποίους απηύθυναν στην εκδήλωση του Μεγάρου Μουσικής οι Πέτρος Μολυβιάτης και Αχιλλέας Καραμανλής, πρόεδρος, αντίστοιχα, και αντιπρόεδρος του ιδρύματος «Κωνσταντίνος Γ. Καραμανλής», Αλέκος Αλαβάνος, πρόεδρος του Συνασπισμού της Αριστεράς των Κινήσεων και της Οικολογίας, Ορέστης Κολοζώφ, βουλευτής του Κομμουνιστικού Κόμματος Ελλάδας, Ευάγγελος Βενιζέλος, βουλευτής του ΠΑ.ΣΟ.Κ. και ο πρωθυπουργός Κώστας Καραμανλής.

Παράθεση δύο εύστοχων παραγράφων από τον πρόλογο του Άγγελου Δεληβοριά αποτελεί τον ενδεδειγμένο τρόπο κλεισίματος αυτής της παρουσίασης. «*Η ιστορία δεν δικαιώνει κοινωνικά φαινόμενα, δεν αγιοποιεί πολιτικές καταστάσεις ούτε προσφεύγει στις μεταβλητές της ηθικής για να στηλιτεύσει ή να υμνήσει τους εμπλεκόμενους στις διαδρομές της. Ακόμα και όταν αποδέχεται τη μυθοποιητική λειτουργία του ενδιαμέσου χρόνου στην ανάδειξη κάποιου γεγονότος, τον λόγο της αρθρώνει –κριτικά πάντοτε– ο σεβασμός των δεδομένων. [...] Ο Κωνσταντίνος Καραμανλής δεν ανήκει πλέον σε κάποια κομματική παράταξη με την αυστηρή έννοια του όρου, αλλά στα συστατικά της ιστορικής μνήμης του ελληνικού κόσμου συνολικά. Αυτό άλλωστε θα ήθελε να αναδείξει και η έκθεση (σ.σ. καθώς και η συνοδευτική έκδοση) του Μουσείου Μπενάκη, με αφορμή το Διεθνές Συνέδριο για τα 100 χρόνια από τη γέννησή του».*

ΔΗΜΗΤΡΗΣ ΧΑΡΙΤΟΣ

Γράφει ο Κώστας Γ. Παπαγεωργίου

**Αγορίτσα Μπακοδήμου,
Εγχειρίδιο του καλού ταξιδιώτη,
Εκδόσεις Α.Α. Λιβάνη,
Αθήνα 2007, σελ. 105**

Μια ιδιότυπως λυρική και στοχαστική ταξιδιωτική περιδιάβαση αποτελούν τα σύντομα κείμενα που συγκροτούν το βιβλίο της Αγορίτσας Μπακοδήμου. Μπορεί στο τέλος του καθενός χωριστά να μνημονεύεται ο τόπος που δημιούργησε το έναυσμα της γραφής του, στην πραγματικότητα, ωστόσο, ό,τι αναδύεται σ' αυτά δεν είναι ο τόπος, αλλά η, συχνά ποιητικά, διαχυμένη συγκίνηση και μια, κατά βάθος, εξομολογητική διάθεση της «ταξιδιώτισσας». Η οποία, οικειοθελώς παρασυρμένη από τις περιρρέουσες αναθυμιάσεις πτυχών ζωής, καταστάσεων και εικόνων που της αποσπούν την προσοχή –σαν να αισθάνεται ότι ανταποκρίνονται στον ρέποντα προς τον εσωτερικό μονόλογο ψυχισμό της, εκφράζει απολύτως εσωτερικευμένες τις εντυπώσεις της: διαπερασμένες από ενδόμυχες ιδέες, σκέψεις και υπαρξιακής υφής αγωνίες της.

Οι εντυπώσεις που αποκομίζει ταξιδεύοντας κατατίθενται με τέτοιο τρόπο, που περισσότερο προβάλλεται ο εσωτερικός της κόσμος: οι αμφιβολίες της για την ύπαρξη, για την τραγική μοίρα του σύγχρονου ανθρώπου, για τον αμείλικτο εγκλωβισμό του σε μία πραγματικότητα που επενεργεί ναρκωτικά στις επιθυμίες του και στις όποιες προθέσεις του για μια κάποια υπέρβαση. Το ταξίδι, στην περίπτωση της, αποτελεί το έναυσμα ή το πρόσημα: οι ξένοι τόποι που επισκέπτε-

ται θα μπορούσαν να θεωρηθούν ως προκαθορισμένα ή συμπτωματικά επιλεγμένα σημεία συνάντησής της με τον βαθύτερο εαυτό της. Αυτόν που επιμένει να αντιστέκεται στις ισοπεδωτικές ριπές της καθημερινότητας και στις ακινητοποιητικές του χρόνου ιδιότητές της: που θέλει να κρατήσει σε κατάσταση ευπαθούς ετοιμότητας τους πόθους και τη διάθεσή της να ενδίδει στα καλέσματα του απρόοπτου και του κάθε διεγερτικού του πνεύματος, του σώματος και της ψυχής ενδεχόμενου.

Παρατηρεί, αισθάνεται και στη συνέχεια, σχεδόν πάντοτε, «εσωστρέφεται», περιβάλλοντας το εκάστοτε αντικείμενο της παρατήρησής της με μια θερμότητα που εκπέμπεται από την εσωτερική της διάθεση, «χρωματίζοντάς το με την ευαισθησία της και την πνευματικότητά της», αφού, ό,τι εναγωνίως επιζητεί δεν είναι το ίδιο το αντικείμενο, αλλά η ανταπόκρισή του εντός της. Ό,τι αναζητάει βρίσκεται «πέρα από αυτό που βλέπει, πέρα από το αντικείμενο, που μεταμορφώνεται στο τέλος σε μια υποκειμενική πραγματικότητα» (Στέλιος Ξεφλούδας). Παρατηρεί, αισθάνεται και οικειοποιείται μεμονωμένες εικόνες, μορφές και καταστάσεις, τις οποίες προσπαθεί να προστατεύσει, να διαφυλάξει ως κόρην οφθαλμού, ως ένδειξη ή απόδειξη της ικανότητάς της να κρατήσει ανέπαφη τη συγκίνηση ή την έκπληξή της από τη διαβρωτική δύναμη της καθημερινότητας, της οποίας είναι, παρά τη θέλησή της, φορέας και στην οποία, αναπόφευκτα, θα επιστρέψει.

Ταξιδεύοντας η συγγραφέας μοιάζει να θέλει να περισώσει από τη φθορά και τον θάνατο το ξεκομμένο από την τύρβη του καθημερινού χρόνου παρόν της: να δημιουργήσει, μ' αυτό, αποθέματα μνήμης, να προμηθευτεί υλικό για τις μελλοντικές της ενθυμήσεις. Για να καταστήσει, εν συνεχεία, τις σκέψεις, τις αισθήσεις της και τις εικόνες που αξιώθηκε να δει παντοινές, αλώβητες από τον χρόνο, τον οποίο μοιάζει να θέλει να καταργήσει, έστω για προσωπικό της λογαριασμό, εξορκίζοντάς τον διά της γραφής. Στον πόθο της για το ταξίδι εμφιλοχω-

ρεί και μονίμως κυοφορείται ο φόβος του θανάτου, η πικρία ανεκπλήρωτων, ματαιωμένων ή ηττημένων ερώτων, αλλά και η διακαής, όσο και αδιάπτωτη, επιθυμία της για συνέχεια, για διεύρυνση του χώρου και του χρόνου που της ανήκει και την περιορίζει, για την καλλιέργεια της αίσθησης της απόλυτης ταύτισής της με τον αενάως ρέοντα χρόνο, που φαίνεται ότι την έχει απόλυτη ανάγκη. Γι' αυτό και συχνά, ίσως προαισθανόμενη τη δική της μοίρα, με μίαν άφατη συγκίνηση, προσπαθεί να φανταστεί και να αναπαραστήσει άλλους, άγνωστους, που βρέθηκαν πριν απ' αυτήν ταξιδιώτες στα ίδια μέρη, κινήθηκαν στους ίδιους χώρους, άγγιξαν τα ίδια αντικείμενα, πλάγιασαν και κοιμήθηκαν στα ίδια κρεβάτια.

Ενδιαφέρων είναι, ακόμα, και ο τρόπος με τον οποίο διαστέλλει τις ιδιότητες των πραγμάτων, κάνοντάς τα να γίνονται αντιληπτά και από αισθήσεις που, υπό φυσιολογικές συνθήκες, θα άφηναν αδιάφορες. Η προσωρινή απελευθέρωσή της από τα δεσμά των αμείλικτα αντικειμενικά προσδιορισμένων διαστάσεων του συνήθους χρόνου, η δυνατότητα που αποκτά ταξιδεύοντας να τον καταστήσει μία υπόθεση προσωπική, υποκειμενική, της επιτρέπει να αντιλαμβάνεται τα πράγματα και όλα όσα αποσπούν την προσοχή της σαν να έχουν εμπλουτιστεί με μίαν επιπρόσθετη, με μια τέταρτη διάσταση, που τα καθιστά πρόσφορα σε όλες τις αισθήσεις της και περισσότερο ανταποκρινόμενα στη διάθεσή της να διεισδύσει, μέσω αυτών, στα βαθύτερα στρώματα της σκέψης και της ευαισθησίας της. Έτσι, η όραση αντιλαμβάνεται οσμές χρωμάτων και όγκων, η ακοή μπορεί και διακρίνει τους ήχους της σιωπής ή τη σιωπή στη ρίζα του ήχου, καθώς και τις λεπτεπίλεπτες αποχρώσεις της σιωπής και των ήχων από τόπο σε τόπο. Κι όλ' αυτά γιατί, για τη συγγραφέα, σε αντίθεση με το χαμένο χρόνο της καθημερινότητας, το ταξίδι, η διαφυγή από την πραγματικότητα της ζωής μας, παραμένει, μαζί με τον έρωτα, το τελευταίο καταφύγιο, προκειμένου να απαλλαγεί κανείς, έστω για λίγο, από το ένδυμα της θνητότητας.

Ν. Στ. Μιχιώτης
ΤΑ ΕΚΤΑΚΤΑ ΣΤΡΑΤΟΔΙΚΕΙΑ
ΤΗΣ ΠΕΡΙΟΔΟΥ 1946-1960

Ε. Κουνέο ντ' Ορνάνο
ΛΑΖΑΡΟΣ ΟΣ
1768-1797

Κ. Αυγητίδης
ΟΙ ΣΟΒΙΕΤΙΚΟΙ ΜΑΧΗΤΕΣ ΣΤΙΣ ΓΡΑΜΜΕΣ
ΤΗΣ ΕΑΜΙΚΗΣ ΕΘΝΙΚΗΣ ΑΝΤΙΣΤΑΣΗΣ (ΕΛΑΣ)

Β. Ι. Λένιν
ΓΙΑ ΤΟΥΣ ΔΙΚΑΙΟΥΣ
ΚΑΙ ΑΔΙΚΟΥΣ ΠΟΛΕΜΟΥΣ

Ν. Γεωργιάδης - Τ. Ραχματούλινα
ΚΩΣΤΑΣ ΠΑΠΑΔΟΠΟΥΛΟΣ
Ο ΠΑΓΚΑΝΙΝΙ ΤΟΥ ΜΠΟΥΖΟΥΚΙΟΥ

Χ. Τσαντής
ΜΕ ΒΑΡΚΑ... ΤΟ ΤΑΞΙΔΙ

Τ. Αυγερινός
ΠΙΚΡΟ ΑΝΤΙΔΡΟΜΟ

Ν. Κυτόπουλος
ΙΣΤΟΡΙΕΣ ΤΟΥ ΒΟΥΝΟΥ

Γ. Παπαικονόμου
ΤΟ ΔΟΚΑΝΟ

Στ. Κουτράκης
ΠΑΡΑΚΑΛΩ ΜΗ ΘΙΓΕΤΕ
ΤΟ ΦΑΣΙΣΜΟ ΜΟΥ

Παραμύθια του κόσμου
ΕΝΤΕΚΑ ΛΑΪΚΑ ΤΟΥΡΚΙΚΑ
ΠΑΡΑΜΥΘΙΑ

Α. Κατσούλη-Συμεώνογλου
ΣΑΡΚΟΦΑΓΟΣ, ΑΙΜΟΒΟΡΟΣ
ΚΙ ΑΧΟΡΤΑΓΟΣ, Ε, ΛΥΚΟΣ ΕΙΜΑΙ
ΔΕΝ ΕΙΜΑΙ ΑΡΝΑΚΙ...

ΣΥΓΧΡΟΝΗ ΕΠΟΧΗ

Σόλωνος 130, 106 81 Αθήνα. Τηλ.: 2103320800, Fax: 2103813354. <http://www.sep.gr>, e-mail: info@sep.gr

ΚΕΝΤΡΙΚΗ ΔΙΑΘΕΣΗ: Μαυροκορδάτου 3, Τηλ.: 2103829835, 2103808132, Fax: 2103829814

ΒΙΒΛΙΟΠΩΛΕΙΑ: 1. Αθήνα, Μαυροκορδάτου 3, Τηλ.: 2103829835, 2103808132. 2. Θεσσαλονίκη, Πλάτωνος 7, Τηλ.: 2310283810.

3. Γιάννενα, 28ης Οκτωβρίου 19, Τηλ.: 2651038090. 4. Κύπρος, Γαβριήλ Παππάς, Λάρνακα, Τηλ.: 24423617.

Ξεκινά το καλοκαίρι και η σειρά θεατρικών κειμένων από τις εκδόσεις «Ηριδανός» συνιστούν μια κατεξοχήν σημαντική επιλογή που στο σύνολό της δίνει το στίγμα της δυναμικής επανεμφάνισης του καλού και ιστορικού εκδοτικού οίκου. Με τις μεταφράσεις του **Ερρίκου Μπελιέ** και έργα των **Φεδερίκο Γκαρθία Λόρκα** (*Γέρμα, Η θαυμαστή μπαλωματού*), **Λουίτζι Πιραντέλλο** (*Έξι πρόσωπα ζητούν συγγραφέα, Να ντύσουμε τους γυμνούς*), **Όσκαρ Ουάιλντ** (*Σαλώμη, Η σημασία του να είσαι σοβαρός*), **Ζωρζ Φεντώ** (*Ράφτης κυριών*) και τις κλασικές μεταφράσεις του **Μολιέρου** από τον **Κ.Χ. Μύρη** (*Ο ασυλλόγιστος, Γιατρός με το ζόρι*) δημιουργείται μια εξαιρετική θεατρική βιβλιοθήκη που επεκτείνεται και σε άλλα έργα, σταθερά στο πλαίσιο ενός κλασικού ρεπερτορίου.

Ο κόσμος των παρεκκλίσεων στην κωμωδία του Αριστοφάνη παρουσιάζεται μέσα από τη μελέτη της **Φωτεινής Δεκάζου-Στεφανοπούλου**, *Περιθωριακοί και παραβάτες* (εκδ. Ελληνικά Γράμματα, 2007): Μέθυσοι, άσωτοι, τζογαδόροι, ληστές και διαρρήκτες, μοιχοί και μοιχαλίδες, λάγνες γριές, δωροδόκοι και καταχραστές του δημόσιου χρήματος, δειλοί, λιποτάκτες και ριψάσπιδες, ένας απίστευτος αριθμός ικανός να αναμετρηθεί με τα σημερινά αντίστοιχα «λαμόγια». Ενδιαφέρουσα μελέτη από τη σκοπιά της χαρακτηρολογίας φέρνει στο προσκήνιο «ήρωες» που κατά κανόνα δρουν στο παρασκήνιο.

Πάντα ενδιαφέροντα τα κείμενα του **Μαξ Φρις**,

Ιωάννας Καρυστιάνη, Σουέλ, Καστανιώτης, 2006.

Με τα χρόνια έχει πάρει να με «γητεύει» πιο πολύ ο τρόπος της αφήγησης παρά το ίδιο το αφηγούμενο. Όχι τόσο το τι μου λες, αλλά το πώς μου το λες. Δεν είμαι σίγουρος πόσο αξίζει να πεις (στη λογοτεχνία) σπουδαία πράγματα δίχως τον ανάλογο σπουδαίο τρόπο. Και όταν λέω «τρόπο» δεν αναφέρομαι στην περισσότερο σύνθετη (όσο και δυσκολοπροσδιόριστη) έννοια, ύφος, αλλά στη γλώσσα, στο γράψιμο. Δεν είναι αξιωματική αυτή η εμμονή μου, αλλά την «ανατροφή» και την προκοπή μιας γλώσσας δεν την περιμένεις, π.χ., από ένα δικόγραφο ή από ένα πολιτικό ρητόρευμα με τη μορφή άρθρου, αλλά ούτε και από ένα δοκίμιο στοχασμού. Στο τελευταίο αυτό, μάλιστα, τα πρωτεία οφείλει να τα έχει η αποδεικτική διαχείριση, όσο και αν κάποιες φορές η γραφή επιχειρεί να λογοτεχνήσει. Αυτήν την «απαίτηση», ή έστω υποχρέωση, την προσδοκώ από το μυθιστόρημα, πολύ περισσότερο σήμερα που η σύγχρονη ποίηση στενεύει το γλωσσικό της εύρος, όπως αυτό γίνεται φανερό από το ίδιο της το περιεχόμενο. Αντίθετα, το μυθιστόρημα, αδέσμευτο όπως είναι ως προς την έκτασή του μπορεί να είναι –και το βλέπουμε να συμβαίνει, σε λιγοστές, βέβαια, περιπτώσεις, στη σύγχρονη ελληνική λογοτεχνία– ο προνομιακός διαχειριστής του γλωσσικού μας πλούτου, ενίοτε και τον προσαιξάνει.

Κάθε καινούργιο βιβλίο της Ιωάννας Καρυστιάνη μού ισχυροποιεί ακόμα περισσότερο αυτή μου την πεποίθησή. Σκέφτομαι τα γραφτά της θάλασσας, π.χ., του Τζόζεφ Κόνραντ ή τον *Γέρο και τη θάλασσα* του Χεμινγκουαίη ή, ακόμα, και τον δικό μας τον Παπαδιαμάντη. Ήταν η γλώσσα που έδωσε «μπόι» στο έργο τους. Εκεί με πήγε και το *Σουέλ*, το καινούργιο μυθιστόρημα της Ιωάννας Καρυστιάνη («βουβό κύμα» θα πει η λέξη σουέλ, εξηγεί η συγγραφέας στο σχετικό γλωσσάρι). Αργά και φράση φράση το διάβασα, ακόμα και λέξη λέξη, και με όχι σπάνια πισωγυρίσματα. Ένα βιβλίο που, όπως λένε οι δοκιμα-

Ζείδωρος θαλασσινός αγέρας και σπουδαία γραφή

στές κρασιών, έχει «σώμα». Το προσεγγίζεις και με τις πέντε αισθήσεις. Πρώτα το «αισθάνεσαι» και κατόπιν το «νιώθεις». Πρόκειται, όπως και με τον έρωτα, για μια αισθησιαρχική επικοινωνία, σύμφωνα και με το επικούρειον: «Οὐδὲν ἐν τῷ νῶ ὁ μὴ πρότερον ἐν τῇ αἰσθήσει». Άλλωστε η Καρυστιάνη ακόμα από την *Κυρία Κατάκη* στη γλώσσα έριξε το βάρος. Και αν αυτή η φροντίδα της στη γραφή σημειώνει τον πρώτο της σημαντικό σταθμό στη *Μικρά Αγγλία* και την κορύφωση στον *Άγιο της μοναξιάς*, τώρα στο *Σουέλ* διαφαίνεται μια αποφόρτιση, παρ' όλο που η γραφή της δεν ερωτοτρόπησε ποτέ με την εκζήτηση. Ίσως γι' αυτό τώρα το *Σουέλ* πλέει σε μια κλασική λιτότητα ύφους, αποδίδοντας έτσι διαύγεια και εύπλαστη δυνατότητα περιγραφής του καιρίου δίχως λεκτικές ακροβασίες. Αυτό γίνεται φανερό από τις πρώτες κιόλας 9 αράδες της πρώτης παραγράφου του βιβλίου. Θα τολμούσα να πω μια «είσοδος», η οποία αιφνιδιάζει φυσικά θετικά με την οριστικότητα της διατύπωσης, την οικονομία και την απουσία «λίπους». Γνωστό ότι όλοι οι σημαντικοί πεζογράφοι δίνουν ιδιαίτερη σημασία σ' αυτή την πρώτη παράγραφο, στις πρώτες λέξεις. Στο «άνοιγμα» του *Σουέλ* ούτε να του προσθέσεις γίνεται λέξεις, ούτε να του αφαιρέσεις. Μ' αυτό τον τρόπο κυλάει ολόκληρο το βιβλίο. Και αν πουθενά υπάρχουνε «κοιλίες» (συνήθως μ' αυτή τη λέξη γίνεται αναφορά στον κινηματογράφο) δεν κράτησα το μίζερο «βυθόμετρο». Όταν σε συνεπαίρνει το βιβλίο δεν σταματάς στο περιστασιακό. Ακόμα και στο *Αναζητώντας τον χαμένο χρόνο* του Προυστ συναντάς μακρόσυρτες, κουραστικές σελίδες.

Το *Σουέλ* είναι ένα βιβλίο «μουσκεμένο» στη θάλασσα, ακουμπάει, όμως, και στη στεριά. Ένα *capto* τόσο για την ελευθερία και τη διαθεσιμότητα (με το κόστος τους και οι δύο) όσο και για τις δεσμεύσεις (αυτές που προέρχονται απ' τη στεριά). Σαν το φως με τη σκιά· χωρίς το ένα δεν θα υπήρχε το άλλο. Και όταν η (θαλασσινή) ελευθερία σε καταβάλλει, αρχίζεις να νοσταλγείς τις «δεσμεύ-

σεις, έτσι για να εξισορροπήσεις το μέσα του εκκολαπτήριου-«σκάφους» της ερημιάς σου με το «όνειρο» του οικογενειακού «αναμορφωτήριου». Κάπως έτσι, σχηματικά βέβαια, υποψιάζεσαι ότι παιδεύονται οι ψυχές των ηρώων του βιβλίου, χωρίς να κάνουν ουσιαστική προσπάθεια για ανατροπές. Στη ζωή η μόνη ανατροπή είναι ο θάνατος, όλα τα άλλα –ακόμα και ο έρωτας– είναι προβλέψιμα. Η προσέγγιση είναι απρόβλεπτη. Και αυτό το καθήκον το έχει η τέχνη. Η Καρυστιάνη το εκτελεί με εντυπωσιακά άρτιο τρόπο και κόπο. Θαυμάζω αυτόν ακριβώς τον ολοφάνερο κόπο που έκανε, προκειμένου να συγκεντρώσει όλη αυτή την απίστευτη γνώση για τη θάλασσα, τις χάρες και τα ζόρια της, τις λειτουργίες της ναυτιλίας, τα κέρδη και τις ζημιές, τη ζωή πάνω στα ποντοπόρα, τα καθήκοντα, τη μονοτονία, την απουσία γυναίκας και βέβαια πάνω απ' όλα τη γλώσσα της θάλασσας, τη γλώσσα των πληρωμάτων. Όλα αυτά αφομοιωμένα απόλυτα, προκειμένου να γίνουν εργαλείο της γραφής, χωρίς ρωγμές αδεξιότητας, κενών ή παρανοήσεων. Και έτσι η ιστορία να κυλάει για τον αναγνώστη σε άμεση επαφή με τα δρώμενα, ερήμην –πήγα να πω– της συγγραφέως. Και στον τεχνίτη που κατέχει καλά τα μυστικά της τέχνης του, έχεις διπλή εκτίμηση. Δώδεκα χρόνια η Καρυστιάνη στο «αμόνι» της γραφής, τη δικαιούται αυτή την αναγνώριση.

Μέχρι μέσα στα ρουθούνια –κι από κει στην ψυχή– του αναγνώστη μπαίνει η θαλασσινή αρμύρα. Το βλέμμα του οραματίζεται το καμπύλωμα του ωκεανού στο βάθος του ορίζοντα. Και αυτοί που κουμαντάρουν το καράβι, τρίζουν μαζί του από τους ίδιους αγέρηδες και τις ίδιες αγωνίες, από τον ίδιο φόβο του αβλέμονα βυθού. Σ' αυτόν το βυθό παρασύρει η Καρυστιάνη τον αναγνώστη και αλιεύουν μαζί τα «μυστικά και τα ψέματα» των 20 νοματέων, το πλήρωμα του ATHOS III («hands size 38.000 τόνων, ίσαλα μαύρα, κόκκινο σκαρί»). Δώδεκα Έλληνες, έξι Ρουμάνοι και δυο Ρώσοι. Άρχοντας του σκάφους, αλλά και άξονας κύριος της ιστορίας, ο 75χρονος καπετάνιος του караβιού Μήτσος Αυγουστής. Άνθρωπος με καζαντζακικές διαστάσεις θυμικού. Βαθύρριζα πεισματάρης και υπερήφανος αλλά και με τα χούγια του, όπως του τα διέπλασε η Καρυστιάνη. Θεοσκότεινο το μέσα του. Πέριξ του Αυγουστή δορυφορείται ο 55χρονος μάγειςρας του ATHOS III Γεράσιμος Σιακαντάρης, «με τα μεγάλα ανοιξιάτικα σαν δροσερά αμπελόφυλλα μάτια». Ο βασικός τους ρόλος –εκτός απ' το μαγείρεμα– που του έχει «αναθέσει» η συγγραφέας είναι αυτός του φεγγαριού, να «φωτίζει» κρυμμένες άφεγγες πτυχές του λιγομίλητου Αυγουστή. Δυο θηλυκά πλάσματα δίνουν γλυκασμό και ποίηση στο Σουέλ. Το

ένα είναι η Μαρίτσα, η γάτα του караβιού και ιστορική αδυναμία του καπετάνιου. Το άλλο είναι η Λίτσα Τσίχλη, πρώην κομμώτρια, ο μοναδικός και καταβασανισμένος έρωτας του Αυγουστή. Πλάσμα-αγίασμα ψυχής και σάρκας. Συμπυκνωμένοι όλοι οι χυμοί και η χαρά της ζωής, της πίστης, της υπομονής, της κατανόησης, του ανεπιφύλακτου δοσίματος. Κι όλα αυτά, μια ολόκληρη ζωή, κοντά 40 χρόνια, με μακρόχρονες απουσίες-φυγές του ατίθασου Αυγουστή. Του δεσμευμένου, εντούτοις, με γάμο, αποτυχημένο και συμβατικό, και με παιδιά. Υποχρεώσεις του που τιμά με συνέπεια ως τέτοιες. Χωρίς τη Λίτσα Τσίχλη το Σουέλ θα ήταν μονόμπατο. Αυτή το γαληνεύει, το ορθοπλωρίζει. «Αγκάθι» ανομολόγητο για τον γερο-Αυγουστή ο γιος του Αντώνης. Νεαρό αντράκι. Κόστος αμοιβαίο η απουσία του ενός για τον άλλο. Παρά ταύτα θα είναι αυτός που σαν «γαλλικό κλειδί» των μαστόρων θα βιδώσει και θα ξεβιδώσει πράγματα και εκκρεμότητες (ε, δεν θα πω κιόλας την «επί της οθόνης» υπόθεση του έργου!). Πάντως, μελό του κερατά δεν γίνεται το βιβλίο ούτε σε μία του σελίδα. Μια αισθητή και πλούσια ποιητική αχλύ –ακόμα και στις πιο σκληρές και ρεαλιστικές σελίδες– είναι η δωρεά της γραφής και των αισθημάτων της συγγραφέως γι' αυτούς. Είναι η ίδια –συμπάσχουσα– ένας (αφανής) από τους χαρακτήρες του βιβλίου, επιμερισμένος (κυρίως) στον Αυγουστή, τον Σιακαντάρη, τη Λίτσα και τον Αντώνη. Ένας ίσκιος από φράσεις, λεπτομέρειες και κόπο. Και φαντάζομαι ότι αυτό πρέπει να είναι από τα σημαντικά γνωρίσματα της λογοτεχνίας. Όχι αυτά που ζητάει η αγορά, αλλά τα άλλα που συνειδητά σηκώνει ο συγγραφέας στους ώμους του, οφειλή προς την εθνική του λογοτεχνία. Πρώτος αυτός καταθέτει με τη γραφή του μεράκι και τίμημα ψυχής. Και το Σουέλ τέτοιο έργο είναι. Από αυτά που δεν έχουν ημερομηνία λήξεως.

Δημήτρης Χαρίτος

Με υλικό ονείρου

Gudbergur Bergsson,

Ο κύκνος,

Μτφρ.: Άρτεμις Λόη,

Ελληνικά Γράμματα, 2007, σελ. 244.

Συνήθως το πέρασμα στην εφηβεία σηματοδοτείται και σφραγίζεται από μια ακραία εμπειρία που εγκαινιάζει ένα καινούριο κεφάλαιο στη ζωή τού μέχρι πρότινος παιδιού και υπό διαμόρφωση εφήβου.

Στον *Κύκνο* πρωταγωνιστεί ένα κορίτσι στα πρόθυρα της εφηβείας που προετοιμάζεται

καθώς πυροδοτούν τις σχέσεις των ηρώων με στοιχεία μιας φαινομενικά ιδιοπαθούς συνθήκης, και συγχρόνως πυκνώνουν τα στοιχεία της εγωτικής ιδιοσυστασίας τους που αποδίδουν στους ήρωές του ψήγματα αλήθειας. Η αφηγηματική αρτιότητα του μυθιστορημάτος του *As μελένε Γκαντενμπάιν* (πρόλογος: **Σώτη Τριανταφύλλου**, εκδ. Μελάι, 2007) σε συνδυασμό με την πολύ καλή μετάφραση της **Μαρίας Τοπάλη** προσφέρουν ένα αξιανάγνωστο βιβλίο.

Ροή μνήμης εγγράφει με λέξεις ο **Χένρι Μίλερ** στο μυθιστόρημα του 1936, *Μαύρη Άνοιξη* (μετάφραση-επίμετρο: **Γιώργος-Ίκαρος Μπαμπασάκης**, εκδ. Μεταίχμιο, 2007)· φυσικά αυτός ο αφηγηματικός τρόπος χαρακτηρίζει γενικά τον συγγραφέα και ειδικά στα μυθιστορήματα της περιόδου του Παρισιού: *Τροπικός του Καρκίνου* του 1934, *Τροπικός του Αιγόκερω* του 1939 κι ανάμεσά τους η *Μαύρη Άνοιξη*, που κατεχοχόν μας οδηγεί στην κατακερματισμένη μνήμη του παρελθόντος.

Σκέψεις για μια τέχνη περιττή· μ' αυτόν τον δυσοίωνα υπότιτλο ο ποιητής **Χάρης Βλαβιανός** συνοδεύει το ιδιότυπο τριμερές βιβλίο του που φέρει τον γενικό τίτλο *Ποιον αφορά η ποίηση*; (εκδ. Πόλις, 2007). Στο πρώτο μέρος, που τιτλοφορείται «Η εύθραυστη επικράτεια της ποίησης», περιλαμβάνονται σαράντα ένα κείμενα που αναφέρονται στην ίδια την ποίηση και τους ποιητές. Ακολουθεί ένα δεύτερο μέρος, όπου ο προβληματισμός του ποιητή

εκτίθεται μέσα από ποιητικά σπαράγματα και ο τίτλος των αφορισμών αυτών, που αναφέρονται σταθερά στην ποίηση, είναι απολύτως ενδεικτικός του περιεχομένου: «*Minima Poetica*». Με το τρίτο μέρος ολοκληρώνεται η συνολική προβληματική του μέσα από ένα εκτενές δοκίμιο που θέτει το πρόβλημα του θανάτου της ποίησης, όπως το όρισαν οι μεταμοντέρνοι θεωρητικοί και δίνει τη δική του απάντηση όχι μόνο θεωρητικά (: «Ο θάνατος της λογοτεχνίας ή το τέλος της ανάγνωσης;»), αλλά και μέσα από την ίδια την πράξη της ποίησης με έξι «*ποιήματα ποιητικής*», που ολοκληρώνουν την όλη περιδιάβαση στα ερωτήματα που αφορούν τόσο την ποίηση όσο και την κοινωνική συνθήκη δημιουργίας της.

«**Τα ανοιχτά προβλήματα της ποίησης και της ζωής του**» ο λόγος για τον **Κ.Γ. Καρυωτόκη** μέσα από κείμενα του κριτικού της λογοτεχνίας μας **Αλέξανδρου Αργυρίου** (εκδ. Γαβριηλίδης, 2007). Τα έξι άρθρα που απλώνονται χρονικά από τό 1971 έως το 1997 και συγκεντρώνονται σ' αυτόν τον τόμο είναι ενδεικτικά της επίμονης αναζήτησης και διερεύνησης προβλημάτων που θέτει το καρυωτακικό έργο, καθώς και της εξέλιξης της κριτικής πρόσληψής του: από την κριτική ματιά του σύγκαιρου αναγνώστη, ως τις σημερινές σημάνσεις του έργου του, περνώντας από την κριτική εκείνης της πρόσληψης κατά τον Μεσοπόλεμο που γέννησε το φαινόμενο του καρυωτακισμού.

**Καλές διακοπές!
ο χαρτοκόπτης**

για έναν νέο κύκλο στη ζωή του εργαζόμενο κοντά σε μια οικογένεια αγροτών, σε μια μακρινή επαρχία της Ισλανδίας. Μεσ' από την επαφή με τη φύση και τη ζωή που βιώνονται στο ύπαιθρο στην πιο αμιγή και σκληρή εκδοχή τους, το κορίτσι ζυμώνεται με τον πόνο της ύπαρξης και του έρωτα, ενώ συγχρόνως αντιλαμβάνεται έννοιες όπως η θνητότητα, η δυστυχία, ο θάνατος. Καλείται, επίσης, να διαχειριστεί τον πόνο και τη δυστυχία, καθώς συμβαίνουν δίπλα της αλλά και μέσα της, με αποτέλεσμα να υπόκειται η ψυχή της σε κοσμογονικές αλλαγές που συγκλονίζουν ολόκληρο το είναι της.

Αφού το κορίτσι υποβληθεί σε μια σειρά από δοκιμασίες, αφού γνωρίσει τα ποικίλα πρόσωπα της ζωής τα πιο άγρια αλλά και τα πιο όμορφα, αφού περάσει δια πυρός και σιδήρου, θα επιλέξει το δικό της «σενάριο» και θα προτιμήσει, απ' όλα όσα γνώρισε, το μεγαλείο ενός συνδυασμού ομορφιάς και δύναμης, όπως αυτός συνοψίζεται στον επιβλητικό και μεγαλοπρεπή κύκνο που βλέπει ή ίσως οραματίζεται. Όπως ο κύκνος στο όραμά της, έτσι κι εκείνη αποφασίζει ν' απλώσει τα φτερά της και να πετάξει πάνω από τον κόσμο αγέρωχη και απερίσπαστη, απρόσβλητη από μίζερια, πόνο και δυστυχία.

Εικόνες φωτός και σκότους συνθέτουν αυτό το μαγικό μυθιστόρημα που αιωρείται μεταξύ πραγματικότητας και ονειροφαντασίας. Εικόνες υδάτινες και εικόνες αέρινες αιχμαλωτίζουν το κορίτσι σ' έναν κόσμο που μετέχει εξίσου στην ποταπότητα και στο μεγαλειώδες, στη φάρσα και την τραγωδία. Το νερό, στις ποικίλες μεταμορφώσεις του, συμβολίζει κυρίως όλους εκείνους τους ανασταλτικούς παράγοντες που βυθίζουν το κορίτσι στην απόγνωση και τον πόνο. Το νερό-έλος και βαλτότοπος, το νερό-λάσπη, αλλά υπάρχει και το νερό-βροχή που προέρχεται

όμως από τον ουρανό (και, άρα, μετέχει και του αιθέρα) και φέρνει μια λυτρωτική γαλήνη σε πνεύμα και ψυχή, μια γαλήνη που μοιάζει ενίοτε με εμπειρία θανάτου. Εξάλλου και το κυρίαρχο σύμβολο, ο κύκνος, είναι συγχρόνως πλάσμα του νερού και του αέρα. Στο τέλος απογειώνεται σε δυσθεώρητα ύψη και γίνεται εξολοκλήρου πλάσμα αέρινο-αιθέριο, προτρέποντας με το πέταγμά του και το κορίτσι σε μια πορεία προς τα άνω, προς το πνεύμα (πνέω, πνοή, πνεύμα: υπάρχει άφθονος αέρας σ' αυτές τις λέξεις).

Οι γήινες, χοϊκές υπάρξεις του βιβλίου είναι όλες τους καταδικασμένες στο απερίγραπτο μαρτύριο της ύλης, μαρτύριο εξουθενωτικό που τις εκμηδενίζει μέσα σε διαρκή πόνο. Ο κύκνος συντρίβει με το παράδειγμά του τη χαμερπή υλικότητα των χωμάτινων πλασμάτων και υψώνεται πάνω από τη γη, τη φθορά, το μαρασμό παρασύροντας το κορίτσι σ' ένα δρόμο ανύψωσης αλλά μαζί και σκληρότητας. Η δύναμη έχει πάντα ανάγκη από σκληρότητα για να ριζώσει στην ψυχή.

Αν και η παιδική ηλικία φαντάζει στο μυαλό των αφελών ήρεμη και γλυκιά, είναι στην πραγματικότητα γεμάτη πόνο, φόβο και ματαίωση καθώς γίνεται όλο πιο απτή και καθημερινή η θηριωδία της ανθρώπινης ζωής, το ότι δηλαδή «οι άνθρωποι πεθαίνουν και είναι δυστυχείς» (Καμύ, *Καλιγούλας*).

Με τη διαλεκτική των τεσσάρων στοιχείων (γη, νερό, αέρας, φωτιά-ήλιος), ο συγγραφέας φτιάχνει μια μυθοπλασία που κινείται μέσα στην ομιχλώδη, ονειρική αχλύ του φαντασιακού, χωρίς ωστόσο ν' απαρνείται το ρεαλισμό, που αποτελεί εξάλλου το θεμέλιο του μυθιστορήματος. Δεν είναι τυχαίο ότι ο Κούντερα έχει κάνει ειδική μνεία στον *Κύκνο* εξαιρώντας με έμφαση τις αρετές του.

Νίκη Κώτσιου

Βιβλία που λάβαμε **Βιβλία που λάβαμε** Βιβλία που λάβαμε

Μιχάλης Κουβελάς, *Διαλεκτική ψυχολογία. Στα βήματα του Vygotsky* (εκδ. Ελληνικά Γράμματα, 2007).

Δημήτρης Μαμαλούκας, *Η χαμένη βιβλιοθήκη του Δημητρίου Μόστρα* (εκδ. Καστανιώτη, 2007).

Νίκη Παπαγεωργίου, *Ινδία. Μύθος και πραγματικότητα* (εκδ. Μέθεξις, 2006).

Ανδρέας Ν. Λύτρας, *Αναλύσεις περί κοινωνικής δομής. Κοινωνική οργάνωση και πολιτική στον εικοστό πρώτο αιώνα* (εκδ. Παπαζήση, 2007).

Ηλίας Σ. Σπυρόπουλος, *Φροντίσματα αρχαιοελληνικής και νεοελληνικής λογοτεχνίας* (εκδ. Επίκεντρο, 2007).

Γαβριήλ Αμίσης, *Η ευρωπαϊκή στρατηγική*

κοινωνικής ένταξης. Το θεσμικό οικοδόμημα της Ευρωπαϊκής Ένωσης για την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού (εκδ. Παπαζήση, 2006).

Πολύκαρπος Καραμούζης, *Πολιτισμός και διαθησκευακή αγωγή. Η συγκριτική διδακτική των θρησκευτικών και της θρησκευτικότητας στο σύγχρονο σχολείο* (εκδ. Ελληνικά Γράμματα, 2007).

Παναγιώτης Ν. Πανταζάκος, *Ένοστικτο και ελευθερία κατά τον Τόμας Χομπς* (εκδ. Ελληνικά Γράμματα, 2006).

Γεώργιος Εμμ. Στεφανάκης, *Αναφορά στον Καζαντζάκη* (Νέα έκδοση συμπληρωμένη, εκδ. Καστανιώτη, 2007).

Η παράδοση
των πολεμικών τεχνών
σε ένα έργο
με καταγιστική δράση.

www.kedros.gr
ΕΚΔΟΣΕΙΣ
 ΚΕΔΡΟΣ

Το μυθιστόρημα
που ξαναγράφει
την Ιστορία
από την αρχή.

Η γυναίκα που προέβλεψε
τον Τρωικό Πόλεμο
διηγείται την ιστορία της...

www.kedros.gr

Έργο ευθύνης για την κοινότητα. Το δικό μας παιχνίδι. Η ζωή.

Το δικό μας παιχνίδι είναι ένα παιχνίδι με αξίες γνήσια ελληνικές.
Ποδητισμός, Παιδεία, Υγεία, Αθλητισμός.
Αξίες που κάνουν τη ζωή μας πιο όμορφη, πιο δημιουργική. Αξίες που
στηρίζουμε έμπρακτα, με υψηλό αίσθημα κοινωνικής ευθύνης, με
προσήλωση και με πάθος. Σαν μια μεγάλη ομάδα. Και μαζί, θέτουμε τις
βάσεις για ένα μέλλον πιο ανθρώπινο, πιο αισιόδοξο, πιο ευτυχισμένο.
Γιατί το πιο όμορφο παιχνίδι, είναι η ζωή!

