


Η ΕΛΛΑΔΑ ΤΟΥ ΕΛΥΤΗ

ΑΝΘΟΛΟΓΗΣΗ-ΕΠΙΜΕΛΕΙΑ: ΙΟΥΛΙΑ ΗΛΙΟΠΟΥΛΟΥ

ΙΚΑΡΟΣ

Η ΕΛΛΑΔΑ ΤΟΥ ΕΛΥΤΗ

Απαγορεύεται ή αναδημοσίευση ή αναπαραγωγή του παρόντος έργου στο σύνολό του ή τμημάτων του με όποιονδήποτε τρόπο, καθώς και ή μετάφραση ή διασκευή του ή έκμετάλλευσή του με όποιονδήποτε τρόπο αναπαραγωγής έργου λόγου τέχνης, σύμφωνα με τις διατάξεις του ν. 2121/1993 και της Διεθνούς Σύμβασης Βέρνης-Παρισιοῦ, πού κυρώθηκε με τὸ ν. 100/1975. Ἐπίσης ἀπαγορεύεται ή αναπαραγωγή τῆς στοιχειοθεσίας, τῆς σελιδοποίησης, τοῦ ἐξωφύλλου καὶ γενικότερα ὅλης τῆς αἰσθητικῆς ἐμφάνισης τοῦ βιβλίου, με φωτοτυπικές ή ὅποιεσδήποτε ἄλλες μεθόδους σύμφωνα με τὸ ἄρθρο 51 τοῦ ν. 2121/1993.

© Ἰουλίτα Ἡλιοπούλου καὶ Ἐκδόσεις Ἴκαρος 2021

ISBN 978-960-572-407-8

Η ΕΛΛΑΔΑ ΤΟΥ ΕΛΥΤΗ

Άνθολόγηση-επιμέλεια:
Ίουλίτα Ήλιοπούλου

ΙΚΑΡΟΣ

ΓΙΑ ΤΗΝ ΕΛΛΑΔΑ ΤΟΥ ΕΛΥΤΗ

*Ὅμορφη καὶ παράξενη πατρίδα
Ὡσὰν αὐτὴ ποῦ μοῦ ἴλαχε δὲν εἶδα.*

Ο ΗΛΙΟΣ Ο ΗΛΙΑΤΟΡΑΣ

«Ἐμένα ἐκεῖνο ποῦ μὲ στηρίζει εἶναι ἡ Ἑλλάδα τοῦ Σολωμοῦ, μέσα εἰς τὸ μέλλον, ἐντυμμένη μὲ ἄπειρη δόξα», εἶχε πεῖ ὁ Ὀδυσσεύς Ἐλύτης σὲ συνέντευξή του τὸ 1972. Διακρίνοντας ἔτσι τὴν Ἑλλάδα σὲ τρέχουσα –στὸ ἐκάστοτε ἑλληνικὸ κράτος– καὶ σὲ διαρκή. Ἡ ἀπόσταση ποῦ χωρίζει τὴ μιὰ ἀπ’ τὴν ἄλλη ἔχει νὰ κάνει καὶ μὲ τὴ δική μας διαχρονικὴ εὐθύνη· τὴν εὐθύνη τοῦ πολίτη, τοῦ ἀτόμου στὸν ἰδιωτικὸ, κοινωνικὸ ἢ καὶ σὲ ὅποιον δημόσιο ρόλο του.

Εὐκαιρία μελέτης, ἀναλογισμοῦ, λογισμοῦ καὶ ὀνείρου ἢ ἐπέτειος τῶν διακοσίων χρόνων

ὑπαρξης τοῦ Νεοελληνικοῦ Κράτους. Εὐκαιρία, ἐπίσης, ἐπαναπροσδιορισμοῦ τῶν ὄρων, ἐπανεκτίμησης γεγονότων καὶ πράξεων. Σὲ μιὰ τέτοια διαδικασία ἡ διεισδυτικὴ σκέψη τοῦ Ὀδυσσεῆ Ἐλύτη εἶναι πολύτιμη, ὄχι μόνον ὡς ἀναφορὰ ἢ ὡς πηγὴ ἐκατοντάδων ἀποφθεγματικῶν φράσεων, ἀλλὰ ὡς ἀποκαλυπτικὴ καὶ ἐπίμονη ἔρευνα στὶς ρίζες τῶν ἐννοιῶν. Ἡ σκέψη του: μία ἀνυπότακτη πνευματικὴ δύναμη ποὺ δὲν φοβήθηκε ποτὲ νὰ ἐναντιωθεῖ στὴν τρέχουσα ἀντίληψη καὶ ποὺ ὀλοένα ἀναζητοῦσε τὴν ἀλήθεια. Ἄλλοτε μιλώντας μὲ τὴν ἀμεσότητα τῶν λέξεων, ποὺ καθημερινὰ χτίζουν ἀλλὰ καὶ ἀναδιαμορφώνουν τὴν ἄποψή μας γιὰ τὴν πραγματικότητα, ἄλλοτε μὲ τὴν ἀλληγορία μιᾶς προσωπικῆς ποιητικῆς γραμματικῆς, ὁ Ὀδυσσεῆς Ἐλύτης ἀνασκάπτει ἰδεολογικὰ ἐδάφη, πού, ἐνῶ μοιάζουν οἰκεῖα, ἀποδεικνύεται πὼς κρύβουν σχεδὸν ἄγνωστους γιὰ τὰ μάτια μας θησαυρούς.

Ὁ ἴδιος ὁμολογεῖ στὰ «Δημόσια καὶ ἰδιωτικά» του ὅτι τοῦ ἀρέσει «ν' ἀνακαλύπτει συνεχῶς τὴν Ἑλλάδα ποὺ προϋπάρχει μέσα του καὶ ποὺ, ἂν ἀνταποκρίνεται στὴν πραγματικότητα, ὀλίγον ἐνδιαφέρει. Ἔχει τὸν καιρὸ ν' ἀκολουθήσει ἢ πραγματικότητα. Προηγουμένως, εἶναι ἀνάγκη νὰ πλασθεῖ ἀπ' τὴ σκέψη».

Στὸ ἔργο τοῦ Ἑλύτη, Ἑλλάδα, πατρίδα, χώρα, ἑλληνισμός, γλώσσα, τέχνη, Αἰγαῖο, πολιτική, ἔθνος, κράτος, εἶναι λέξεις ποὺ χαράζονται βαθιὰ στὸ νοῦ καὶ ματώνουν συχνὰ τὴν ψυχὴ, ἀλλὰ καὶ τὸν καμβὰ τῆς δράσης μας. Λέξεις ἀπαντοχῆς μιᾶς χώρας, τῆς χώρας μας, *μισοπραγματικῆς, μισοφανταστικῆς* – «Ἑλλάδα δεύτερη τοῦ ἐπάνω κόσμου» τὴν ὀνόμασε στὸν «Μικρὸ Ναυτίλο». Λέξεις λεπτῆς γραμμῆς στὸ δακτυλικό μας ἀποτύπωμα.

Μὲ βαθιὰ θεμέλια στὴ γλώσσα της, μὲ ὑψηλὴ αἰσθητικὴ, αὐτὴ τῆς φυσικῆς ὁμορφιᾶς της καὶ

τοῦ τρόπου πού ὁ λαὸς τὴν ἐνσωμάτωσε στὰ δημιουργήματά του, μὲ περιπέτειες πάμπολλες, αὐτὲς τῆς ἱστορίας της, μὲ μοναδικότητα, αὐτὴ τοῦ νησιωτισμοῦ της, ἀλλὰ καὶ μὲ ἀνισότητες, μὲ ἔντονες ἀντιθέσεις ἀρετῶν καὶ ἐλαττωμάτων, ἢ Ἑλλάδα ἀναδύεται ἀπὸ τὸ ἔργο τοῦ Ἐλύτη ὡς μιὰ ἰδιαίτερη ὑλικοπνευματικὴ ὄντοτητα, ἀπέραντη σὲ ἔκταση χρόνου, μικρὴ σὲ ἔκταση χώρου: «Ἡ χρυσὴ χώρα τῆς Λιγοςύνης πού ἀχρηστεύει τὴν ἀξία τοῦ ἀριθμοῦ· ἀλλὰ καὶ ἡ μαύρη χώρα τοῦ Ἄνισου, ὅπου κανένα πεπρωμένο δὲν κόβεται στὰ δοσμένα του ἀρχῆθεν μέτρα».

Ἄνεκτίμητος ὁ ποιητικὸς του λόγος, ἐξαιρετικὰ πολύτιμος ὁ πεζός. Μέσα ἀπὸ τὰ κείμενα τῶν δύο βιβλίων του, «Ἄνοιχτὰ Χαρτιὰ» καὶ «Ἐν λευκῶ», ἀλλὰ καὶ μέσα ἀπὸ τὴ συλλογὴ συνεντεύξεών του, «Σὺν τοῖς ἄλλοις», ὁ Ἐλύτης διαμορφώνει μιὰν ἄλλου εἴδους πατριδογνωσίαν, ὅπου ἡ ἀποκάλυψη ὑποκαθιστᾷ τὴν περιγρα-

φή, ὅπου ἡ τολμηρὴ κρίση ὑπερτερεῖ τῆς καθεστηκυίας ἀντίληψης, ὅπου ἡ ποιητικὴ ὄραση κυριαρχεῖ κάθε πραγματιστικῆς θέσης. Ἀποσαφηνίζει, προτρέπει, καταγγέλλει καὶ μᾶς δίνει τὸ μίτο μιᾶς περιπλάνησης στὴν Ἑλλάδα καὶ στὶς γύρω ἀπ' αὐτὴν ἔννοιες.

Σὲ ἑπτὰ ἐνότητες, ποὺ δὲν εἶναι αὐστηρὰ χωρισμένες, γιὰτὶ ἐκ τῶν πραγμάτων συχνὰ διεισδύουν θεματικὰ ἢ μιὰ στὴν ἄλλη, διάρθρωσα ἑκατὸν τριάντα ἐπιλεγμένα ἀποσπάσματα πεζοῦ λόγου τοῦ Ἑλύτη: α) ἡ Ἑλλάδα, β) ἡ ἱστορία τοῦ ἑλληνισμοῦ, γ) ἡ ἑλληνικὴ γλῶσσα, δ) ἡ ἑλληνικὴ θάλασσα – τὸ Αἰγαῖο, ε) ἡ ἑλληνικὴ φύση, στ) ἡ ἑλληνικὴ τέχνη, ζ) ἡ ἑλληνικὴ πραγματικότητα, ἀποτελοῦν τοὺς θεματικοὺς ἄξονες ποὺ πάνω καὶ γύρω τους ἀναπτύσσεται αὐτὴ ἡ νοητὴ περιπλάνηση στὰ μονοπάτια ἰδεῶν καὶ αἰσθήσεων τῆς χώρας μας. Τῆς χώρας ὅπως τὴν κοίταξε καὶ τὴν ἔνωσε ὁ Ἑλύτης πιστεύοντας πῶς μήτε ἡ γεωγραφία, μήτε κὰν ἡ ἱστορία ὡς διδαχὴ μόνον, μήτε ἡ ἰθαγένεια ὡς δοσμένη ἰδιότητα μπο-

ροῦν νὰ μᾶς τὴν γνωρίσουν. Ἡ ἱστορία ναί, γνώση ἀπαραίτητη ποὺ ξέρει νὰ γίνεται ἀνεξίτηλη ὅταν καὶ «ὅπως τὴν ἀνακαλύπτεις ν' ἀναδύεται μέσα σου, ἀπὸ τὴν προσωπικὴ σου ἐμπειρία, καὶ ποὺ τὰ γεγονότα ἢ τὰ μνημεῖα τῆς τέχνης ἀπλὰ καὶ μόνο τὴν ὑπομνηματίζουν καὶ τὴν εἰκονογραφοῦν». Ἡ γλώσσα ναί, ἀλλὰ ὄχι μόνον ὡς ἐπικοινωνιακὸς κώδικας ἀλλὰ καὶ ὡς ἕνας δυναμικὸς μηχανισμὸς, ποὺ «συμβαίνει ν' ἀποτελεῖ καὶ ἐργαλεῖο μαγείας καὶ φορέα ἠθικῶν ἀξιῶν», ὅπως γράφει ὁ Ἐλύτης.

Ἔχοντας ὁ ἴδιος διανύσει τὸ μεγαλύτερο μέρος τοῦ εἰκοστοῦ αἰῶνα, βίωσε τὴν ἱστορία τῆς χώρας, ἀνέδειξε τὴ σημασία τῆς γλωσσικῆς ταυτότητας ἀλλὰ καὶ τῆς φυσικῆς ὑπόστασης τοῦ τόπου, μὲ τὴ διαύγεια καὶ τὸ πάθος ἑνὸς ἀνθρώπου ποὺ δὲν φοβήθηκε νὰ νιώθει καὶ νὰ δηλώνει Ἕλληνας «ὀργανικά, ψυχολογικά, αἰσθησιακά, ἀκατανίκητα!». Καὶ ἀπὸ ἐδῶ, ἀπὸ αὐτὸ τὸ ταλαιπωρημένο, πλην *ἐνδοξότατο*

άλωνάκι του Σολωμοῦ, ὁ Ἐλύτης μίλησε ἑλλη-
νικά στὸν ἄνθρωπο τῆς οἰκουμένης.

Ἦς συλλογιστοῦμε, λοιπόν, «τοὺς κόσμους
ποὺ ὑπερασπιστήκαμε, τοὺς κόσμους ποὺ πο-
λεμήσαμε κι ἄς μὴ διστάσουμε ν' ἀναλάβουμε
γιὰ μιὰ μικρὴ στιγμή τὸν ἀπολογισμὸ τῶν προ-
σπαθειῶν μας», ἔγραφε ὁ Ὀδυσσεὺς Ἐλύτης,
μιλώντας γιὰ τὴν ποίηση βέβαια· καὶ κάνοντας
ἕναν ἀπολογισμὸ, ἀνίχνευε συνάμα τὸ νέο
ξεκίνημά της. Δανείζομαι αὐτὰ τὰ λόγια του
γιὰ μιὰ σημερινὴ προτροπὴ συλλογισμοῦ, ἀνα-
στοχασμοῦ, ὅπως συχνὰ λέμε, τῶν διακοσίων
χρόνων τοῦ νέου ἑλληνισμοῦ, ἀλλὰ καὶ τῶν χιλιε-
τιῶν τῆς διαρκοῦς Ἑλλάδας, ὄχι τόσο γιὰ νὰ ἐορ-
τάσουμε, ὅσο γιὰ νὰ συνδεθοῦμε μὲ ἕνα μέλλον
ποὺ καὶ ἀπὸ ἐμᾶς θὰ ἐξαρτᾶται ἡ σημασία του,
καὶ ποὺ τὶς πολλαπλὲς δυνατότητές του ἀνέδει-
ξε συστηματικὰ ὁ λόγος τοῦ Ὀδυσσεὺς Ἐλύτη.

Τουλίτα Ἡλιοπούλου