

ΕΠΟΧΕΣ

ΙΟΥΛΙΟΣ 1965

27

ΜΗΝΙΑΙΑ ΕΚΔΟΣΗ
ΠΝΕΥΜΑΤΙΚΟΥ ΠΡΟΒΛΗΜΑΤΙΣΜΟΥ
ΚΑΙ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

ΔΙΕΥΘΥΝΤΗΣ : ΑΓΓΕΛΟΣ ΤΕΡΖΑΚΗΣ

Β. Ι. ΦΙΛΙΑ

Οι διανοούμενοι

και τό πρόβλημα τών ήγεσιών

ΧΙΡΟΣΙ ΚΙΚΟΥΤΣΙ

‘Ο έρωτας τού Τοτζούρο

‘Ανέκδοτο υπόμνημα τού Δελμούζου πρós τόν ‘Ελ. Βενιζέλο

ΠΑΡΟΥΣΙΑΣΗ : Γ. Κ. ΓΑΤΟΥ

ΙΑΝ ΚΟΤΤ

Τά δύο παράδοξα τού «‘Οδέλλου»

Ε. ΛΕΥΚΟΠΑΡΙΑΗ

Οι «‘Εφημερίδες» τού Κοδρικά-Β’

ΙΩΑΝΝΟΥ Γ. ΣΧΙΝΑ

Οι νομικές σπουδές

ERNST BLOCH

Δίδυμο καταύγασμα
"Ατομο και Σύνολο

Γ. ΠΑΥΛΟΠΟΥΛΟΥ

‘Απομνημόνευμα

ΣΥΓΧΡΟΝΗ
ΣΚΕΨΗ

MAURICE MERLEAU-PONTY

ΕΙΣΗΓΗΣΗ ΚΑΙ ΕΚΛΟΓΗ ΚΕΙΜΕΝΩΝ ΑΠΟ ΤΗ ΜΙΜΙΚΑ ΚΡΑΝΑΚΗ

Χρονικά

ΣΧΟΛΙΑ — Η ΑΡΧΑΙΟΛΟΓΙΑ — Η ΠΝΕΥΜΑΤΙΚΗ ΖΩΗ — ΜΑΡΤΥΡΙ-
ΕΣ — ΤΑ ΒΙΒΛΙΑ — ΔΕΛΤΙΟ ΔΙΕΘΝΟΥΣ ΠΟΛΙΤΙΚΗΣ — Η ΤΕΧΝΗ
ΚΑΙ Η ΕΠΙΣΤΗΜΗ ΣΤΟΝ ΔΙΕΘΝΗ ΟΡΙΖΟΝΤΑ

5 ΠΙ 50

ΨΥΓΕΙΟ ΠΙΤΣΟΣ

2 ΦΟΡΕΣ ΤΟΝ ΜΗΝΑ Η ΧΡΥΣΗ ΛΕΩΦΟΡΟΣ ΜΕ ΤΑ ΥΠΕΡΩΚΕΑΝΙΑ

" ΒΑΣΙΛΙΣΣΑ ΑΝΝΑ ΜΑΡΙΑ "

τό νεώτερο και πολυτελέστερο υπερωκεάνιο 26.300 τόννων

" ΟΛΥΜΠΙΑ "

τό πλωτό ανάκτορο τών ωκεανών 23.000 τόννων

Άπό τόν Μάρτιο τοῦ 1965 δύο φορές τόν μήνα

Δι' ΕΥΡΩΠΗΝ ΣΙΚΕΛΙΑ - ΝΕΑΠΟΛΙ - ΛΙΣΣΑΒΩΝΑ

Δι' ΑΜΕΡΙΚΗΝ ΧΑΛΙΦΑΞ - ΝΕΑ ΥΟΡΚΗ

καί τό 3ήμερο RELAX ΚΥΠΡΟΣ - ΙΣΡΑΗΛ

**ΠΡΟΓΡΑΜΜΑΤΙΣΤΕ ΑΠΟ ΤΩΡΑ ΤΟ ΤΑΞΙΔΙ ΣΑΣ ΜΕ ΤΑ
ΥΠΕΡΩΚΕΑΝΙΑ "ΒΑΣΙΛΙΣΣΑ ΑΝΝΑ ΜΑΡΙΑ," "ΟΛΥΜΠΙΑ,"
ΠΑΤΕ ΜΕ ΤΟ ΕΝΑ - ΓΥΡΝΑΤΕ ΜΕ ΤΟ ΑΛΛΟ**

ΓΕΝ. ΠΡΑΚΤΟΡΕΣ: ΓΕΝΙΚΗ ΑΤΜΟΠΛΟΤΑ ΤΗΣ ΕΛΛΑΔΟΣ Α.Ε.
ΠΕΙΡΑΙΕΥΣ: ΑΚΤΗ ΜΙΛΩΤΑΝ 17 - 19 ΤΗΛ. 470.271 ΔΙΑ ΠΑΝΡΟΦΟΡΙΑΣ
ΚΑΙ ΕΙΣΙΤΗΡΙΑ ΑΠΟΤΑΧΤΗ ΣΤΟΝ ΤΑΞΙΔΙΩΤΙΚΟ ΣΑΣ ΠΡΑΚΤΟΡΑ

ΣΤΟΥΣ ΙΔΙΟΥΣ ΧΩΡΟΥΣ
ΟΠΟΥ, ΠΡΙΝ 2500 ΧΡΟ-
ΝΙΑ, ΠΡΩΤΟΔΙΔΑΧΘΗ-
ΚΕ ΤΟ ΑΡΧΑΙΟ ΔΡΑΜΑ

ΘΑ ΓΙΝΗ, ΤΟ 1965, ΜΙΑ
ΟΛΥΜΠΙΑΣ ΤΟΥ ΔΙΕ-
ΘΝΟΥΣ ΠΝΕΥΜΑΤΟΣ

ΟΠΟΥ ΘΑ ΣΥΝΑΝΤΗ-
ΘΟΥΝ ΟΙ ΣΥΓΧΡΟΝΕΣ
ΠΑΓΚΟΣΜΙΕΣ ΚΑΛΛΙ-
ΤΕΧΝΙΚΕΣ ΤΑΣΕΙΣ

ΣΤΑ ΠΛΑΙΣΙΑ 670 ΕΚΔΗ-
ΛΩΣΕΩΝ ΠΟΥ ΘΑ ΚΑΛΥ-
ΨΟΥΝ 50 ΕΛΛΗΝΙΚΕΣ
ΠΟΛΕΙΣ

**Ο ΕΛΛΗΝΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΤΟΥΡΙΣΜΟΥ ΟΡΓΑΝΩ-
ΝΕΙ ΚΑΛΛΙΤΕΧΝΙΚΑΣ ΕΚΔΗΛΩΣΕΙΣ ΚΑΙ ΦΕΣΤΙΒΑΛ
ΕΙΣ ΟΛΗΝ ΤΗΝ ΕΛΛΑΔΑ ΚΑΙ ΕΙΣ ΤΑ ΑΡΧΑΙΑ ΘΕΑΤΡΑ
ΔΗΛΟΥ, ΔΕΛΦΩΝ, ΔΩΔΩΝΗΣ, ΕΠΙΔΑΥΡΟΥ, ΕΡΕΤΡΙ-
ΑΣ, ΘΑΣΟΥ, ΦΙΛΙΠΠΩΝ, ΕΙΣ ΤΟ ΑΜΦΙΘΕΑΤΡΟΝ ΩΣ
ΚΑΙ ΕΙΣ ΤΟ ΩΔΕΙΟΝ ΗΡΩΔΟΥ ΑΤΤΙΚΟΥ**

ΚΑΙ ΘΑ ΚΑ-
ΤΑΥΓΑΣΗ ΤΟΝ
ΚΟΣΜΟ ΤΟ
ΣΥΝΘΗΜΑ :
«ΕΛΛΑΣ
ΤΟΥΡΙΣΜΟΣ
ΠΝΕΥΜΑ»

ΤΑ ΕΛΛΗΝΙΚΑ ΦΕΣΤΙΒΑΛ

ΤΑ ΕΛΛΗΝΙΚΑ ΦΕΣΤΙΒΑΛ
ΣΥΝΔΕΟΥΝ ΤΟ ΑΡΧΑΙΟΝ
ΚΑΙ ΣΥΓΧΡΟΝΟΝ
ΕΛΛΗΝΙΚΟΝ ΠΝΕΥΜΑ
ΜΕ ΤΟΝ ΠΑΓΚΟΣΜΙΟΝ
ΠΟΛΙΤΙΣΜΟΝ

Η ΠΡΩΤΗ ΚΑΙ ΜΕΓΑΛΥΤΕΡΗ ΕΠΙΧΕΙΡΗΣΙ ΤΗΣ ΧΩΡΑΣ ΜΑΣ

ΠΑΝΩ ΑΠΟ 4 1)2 ΕΚΑΤΟΜΜΥΡΙΑ ΚΙΛΟΒΑΤΩΡΕΣ Η ΠΑΡΑΓΩΓΗ ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ ΤΗΣ Δ.Ε.Η. ΚΑΤΑ ΤΟ ΤΡΕΧΟΝ ΕΤΟΣ

Έντός του τρέχοντος έτους θά αύξηθῆ κατά 54% ἡ ἰσχὺς τῶν ἐγκαταστάσεων τῆς ΔΕΗ. Μέχρι τοῦ 1968 θά ἔχουν ἠλεκτρικὸν ρεῦμα τὰ 90% τοῦ ἑλληνικοῦ πληθυσμοῦ. Ἡ ΔΕΗ ἔτοιμη νὰ ἀνταποκριθῆ εἰς ὅλας τὰς ἀξιώσεις τῆς ἐπιταχυνομένης ἀναπτύξεως τῆς χώρας.

ΤΑ ΝΕΑ ΜΕΓΑΛΑ ΕΡΓΑ ΠΑΡΑΓΩΓΗΣ

Στὸν Τεχνικὸ Τομέα πρῶτο πρόβλημα τῆς ΔΕΗ εἶναι ἡ ἐξασφάλισις τῶν ἀπαραίτητων γιὰ τὴν κάλυψιν τῶν ἀναγκῶν τῆς χώρας ἐγκαταστάσεων Παραγωγῆς καὶ Μεταφορᾶς ἠλεκτρικῆς ἐνεργείας. Μία εἰκόνα τοῦ προβλήματος αὐτοῦ καὶ τῶν σχετικῶν ὑποχρεώσεων τῆς ΔΕΗ παρέχει τὸ γεγονός, ὅτι μέσα στὸ 1965 τὸ Διασυνδεδεμένο Ἐθνικὸ μας Σῦστημα θά ἐνισχυθῆ μὲ νέες μονάδες συνολικῆς ἰσχύος 425 μεγαβάτ, δηλαδὴ ὅση ἦταν ἡ συνολικὴ του δυναμικότης κατὰ τὸ ἔτος 1958. Ἔτσι ἡ συνολικὴ ἐγκατεστημένη ἰσχὺς ἀπὸ 785 θά γίνῃ 1.210 μεγαβάτ, αὐξάνοντας κατὰ 54%. Αἱ ὑπηρεσίαι τῆς ΔΕΗ ἀποδύονται σήμερα σὲ μία πυρετώδη προσπάθεια γιὰ νὰ φέρουν ἐγκαιρῶς εἰς πέρασ ὅλες τῖς ὑπὸ κατασκευὴν εὐρισκόμενες μεγάλες μονάδες καὶ τῖς ἀντίστοιχες γραμμὲς μεταφορᾶς. Ἡ II ἀτμοηλεκτρικὴ μονάς τῆς ΛΙΠΤΟΛ (33 Μεγαβάτ) ἐνίσχυσε τὸ Ἐθνικὸν Σῦστημα κατὰ τὸ τέλος τοῦ παρελθόντος Μαρτίου, ἐντὸς τοῦ προσεχοῦς φθινοπώρου θά εἰσέλθουν εἰς αὐτὸ αἱ ἀτμοηλεκτρικαὶ μονάδες III Πτολεμαΐδος (125 Μεγαβάτ) καὶ VII Ἁγίου Γεωργίου Κερασινίου (60 Μεγαβάτ), κατὰ τὸ τέλος δὲ τοῦ χρόνου προβλέπεται ὅτι θά τεθοῦν εἰς λειτουργίαν αἱ δύο πρῶται ὕδροηλεκτρικαὶ μονάδες τῶν Κρεμαστῶν (110 Μεγαβάτ ἐκάστη), τοῦ πρώτου μεγάλου ὕδροηλεκτρικοῦ ἔργου ἐπὶ τοῦ ποταμοῦ Ἀχελώου, ὁ ὁποῖος πρόκειται νὰ ἀποτελέσῃ τελικὰ, μὲ τούς περισσοτέρους ἐπ' αὐτοῦ σταθμοὺς (Καστράκι, Αὐλάκι κ.λ.π.), γιὰ πολλὰ χρόνια τὴν σπονδυλικὴν στήλην τοῦ Ἐθνικοῦ μας Συστήματος. Δύο ἀκόμη ἴδιες μονάδες τῶν Κρεμαστῶν θά εἰσέλθουν εἰς τὸ Σῦστημα κατὰ τὴν Ἄνοιξιν τοῦ 1966. Ἡ συνολικὴ δαπάνη ὄλων τῶν προηγουμένως ἀναφερθέντων ἔργων θά ἀνέλθῃ σὲ 105.000.000 \$ ἢ 3.150.000.000 δρχ. Στὰ ἔργα αὐτὰ πρέπει νὰ προστεθῆ καὶ ἡ ἀποπεράτωσις τῆς κατασκευῆς νέων ἢ ἐνισχύσεως διὰ προσθέτων μονάδων ἤδη ὑπαρχόντων Τοπικῶν Σταθμῶν Παραγωγῆς, πού ἐξυπηρετοῦν περιοχῆς τῆς χώρας, εὐρισκόμενες ἔξω τοῦ Διασυνδεδεμένου Ἐθνικοῦ Συστήματος. Ταυτόχρονα μὲ τῖς μονάδες προχωρεῖ καὶ ἡ κατασκευὴ τῶν γραμμῶν μεταφορᾶς (τάσεως 150 Κιλοβάτ), πού χρειάζονται γιὰ τὴν ἔνταξιν των μέσα στὸ Διασυνδεδεμένο Ἐθνικὸ μας Σῦστημα, ἀπὸ Πτολεμαΐδα εἰς Λαμίαν καὶ Θεσσαλονίκην, ἀπὸ Λαμίαν καὶ Κρεμαστὰ εἰς ἐργοστάσιον Ἀλουμινίου καὶ ἀπὸ Κρεμαστὰ εἰς Λαμίαν, συνολικοῦ μήκους 680 χιλιόμετρων καὶ ὀλικῆς δαπάνης 12.000.000 \$ ἢ 360.000.000 δρχ. Ἐπίσης ἐντὸς τοῦ 1965 ἐτέθησαν ἢ θά τεθοῦν εἰς λειτουργίαν νέοι μεγάλοι Ὑποσταθμοὶ 150)15 Κιλοβάτ καὶ 66)15 Κιλοβάτ ὀλικῆς δαπάνης 63.000.000 δρχ. ὡς καὶ ἐπεκτάσεις ὑπαρχόντων Ὑποσταθμῶν συνολικῆς ἀξίας 54.000.000 δρχ.

Μὲ τὸν ἐξοπλισμὸ αὐτὸ προβλέπεται συνολικὴ παραγωγὴ ἠλεκτρικῆς ἐνεργείας τοῦ 1965 4.775.000.000 Κιλοβατῶρων καὶ πῶλησις 4.215.000.000 Κιλοβατῶρων, μὲ ἔσοδα 3.350.000.

000 δρχ. ἔναντι ἀντιστοίχων ἀριθμῶν τοῦ 1964 3.706.000.000) 3.218.000.000 Κιλοβατῶρες καὶ 2.760.000.000 δρχ.

ΤΑ ΔΙΚΤΥΑ ΔΙΑΝΟΜΗΣ

Δεύτερο μεγάλο τεχνικὸ πρόβλημα εἶναι ἡ ἐξάπλωσις τῶν δικτύων διανομῆς μέσης καὶ χαμηλῆς τάσεως, πού θά δώσουν τὴν ἠλεκτρικὴ ἐνέργεια σ' ὅλους τούς καταναλωτὰς, τόσο στὴν διομηχανία καὶ βιοτεχνία, ὅσο καὶ στὰ σπιτία καὶ τὰ χωράφια τοῦ τελευταίου χωριοῦ τῆς Ἑλλάδος. Ἡ Ἐπιχειρήσις καταβάλλει ἤδη ἀπὸ τὸν προηγούμενον χρόνον ὑπεράνθρωπες προσπάθειες γιὰ νὰ φέρῃ σὲ πέρασ μέχρι τοῦ τέλους τοῦ 1965 τὸ μεγαλειῶδες πρόγραμμα ἠλεκτροδοτήσεως τῆς ὑπαίθρου, τὴν ἐκτέλεσι τοῦ ὁποίου ζήτησε ἀπὸ τὴν ΔΕΗ ἡ Κυβέρνησις τῆς χώρας κατὰ τὰ μέσα τοῦ παρελθόντος ἔτους, παρέχοντας εἰς αὐτὴν καὶ δάνειον ἐκ 200.000.000 δρχ. μὲ τόκον 1% μόνον. Σύμφωνα μὲ τὸ πρόγραμμα αὐτὸ, συνολικοῦ ὕψους δαπάνης 500.000.000 δρχ. τὸ ὁποῖον ἔχομε κάθε λόγῳ νὰ πιστεύουμε πῶς θά πραγματοποιηθῆ εἰς τὸ ἀκέραιον, θά ἠλεκτροδοτηθοῦν 874 νέα χωριά καὶ οικισμοὶ (μεταξύ τῶν ὁποίων 83 ἀκριτικές Κοινότητες), μὲ συνολικὸ πληθυσμὸ 540.000 κατοίκων. Πρὸς τὸν σκοπὸν αὐτὸν κατασκευάζονται δίκτυα διανομῆς συνολικοῦ μήκους 5.000 χιλιόμετρων, ἐκ τῶν ὁποίων 2.300 χιλίῳ. μέσης (15 Κιλοβάτ) καὶ 2.700 χιλίῳ. χαμηλῆς τάσεως (0,4 Κιλοβάτ). Ἀπὸ τὸ πρόγραμμα αὐτὸ ὠφελεῖται σὲ μεγάλο βαθμὸ καὶ ἡ γεωργία μας, πού ἀποκτὰ τὴν εὐλογία τῆς ἠλεκτραντλήσεως. Ἐνα ἀκόμη πρόβλημα διανομῆς ἀποτελοῦν τὰ παλαιὰ δίκτυα τῶν πόλεων τῆς ἐπαρχιακῆς Ἑλλάδος, τὰ ὁποία παρέλαβε ἡ ΔΕΗ ἀπὸ τῖς ἐξαγορασθεῖσες ἰδιωτικῆς ἐπιχειρήσεις καὶ τὰ ὁποία μὴ ἀνταποκρινόμενα πλέον εἰς τὰς σημερινὰς ἀνάγκας ἐξηλεκτρισμοῦ, πρέπει νὰ ἀνανεωθοῦν. Τὸ πρόβλημα τοῦτο, πού ἡ ΔΕΗ εἶναι ἀποφασισμένη νὰ ἐπιλύσῃ γρήγορα, δημιουργεῖ ἐπιπρόσθετες ἀπαιτήσεις εἰς τῖς ὑπηρεσίαις μας καὶ πρὸς τὸ ἐπιπλέον τὴν διάθεσι ποσοῦ τῆς τάσεως τῶν 400.000.000 δρχ.

Στὸν τομέα τῆς διανομῆς ἀνήκει καὶ ἡ ἐξασφάλισις ἐπαρκείας στὴ μείζονα Περιφέρεια Πρωτεύουσας, ὅπου ἡ αὔξησις τῶν ἀναγκῶν ἐξυπηρητήσεως ἔχει λάβει τὰ τελευταῖα χρόνια ἀλματώδη ρυθμὸ. Ἡ σημερινὴ Διοίκησις τῆς Ἐπιχειρήσεως ἔχει θέσει ὡς ἀντικειμενικὸ τῆς σκοπὸ τὴν ὀριστικὴν ἐπίλυσι τοῦ προβλήματος αὐτοῦ μὲ μίαν συστηματικὴν προσπάθεια κλιμακωμένην στὰ τρία χρόνια 1965—67. Προβλέπεται, ὅτι θά ἀπαιτηθοῦν συνολικῶς περὶ τὰ 3.000.000.000 δρχ., ἐκ τῶν ὁποίων 630.000.000 κατὰ τὸ 1965. Ἐκ παραλλήλου ἐκπονεῖται ἀπὸ καιρὸ ἕνα μεγάλο πρόγραμμα κατασκευῆς νέου Συστήματος Διανομῆς, προοριζόμενον νὰ καλύψῃ ὅλες τῖς μελλοντικῆς ἀνάγκας τῆς Πρωτεύουσας. Τὸ σύστημα αὐτὸ, κατὰ τὴν μελέτη τοῦ ὁποίου ἔχομε τὴν πολὺτιμη βοήθειαν τῆς ἀδελφῆς Γαλλικῆς Ἐπιχειρήσεως Electricité de France, θά ἀρχίσῃ τιθέμενον σὲ λειτουργίαν τῖς ἀρχὰς τοῦ 1968, θά εἶναι δὲ ἀπὸ τὰ πιὸ συγχρονισμένα συστήματα τοῦ κόσμου.

(Ἀπὸ τὴν ὁμιλίαν πρὸς τούς ἐκπροσώπους τοῦ τύπου τοῦ Γεν. Διευθυντοῦ τῆς ΔΕΗ καθηγητοῦ κ. Ν. Δημοπούλου).

ΕΠΟΧΕΣ

ΙΟΥΛΙΟΣ 1965, 27

Διευθυντής: ΑΓΓΕΛΟΣ ΤΕΡΖΑΚΗΣ
Σύμβουλοι : ΓΙΩΡΓΟΣ ΣΕΦΕΡΗΣ
Κ. Θ. ΔΗΜΑΡΑΣ
ΓΙΩΡΓΟΣ ΘΕΟΤΟΚΑΣ
Κ. ΣΚΑΛΙΟΡΑΣ
Λ. Β. ΚΑΡΑΠΑΝΑΓΙΩΤΗΣ
Χ. Δ. ΛΑΜΠΡΑΚΗΣ

ΜΗΝΙΑΙΑ ΕΚΔΟΣΗ
ΠΝΕΥΜΑΤΙΚΟΥ ΠΡΟΒΛΗΜΑΤΙΣΜΟΥ
ΚΑΙ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

ΓΙΩΡΓΟΥ Κ. ΓΑΤΟΥ	: ΑΝΕΚΔΟΤΟ ΥΠΟΜΝΗΜΑ ΤΟΥ ΔΕΛΜΟΥ- ΖΟΥ ΠΡΟΣ ΤΟΝ ΕΛ. ΒΕΝΙΖΕΛΟ	3
ERNST BLOCH	: ΔΙΔΥΜΟ ΚΑΤΑΥΓΑΣΜΑ : ΑΤΟΜΟ ΚΑΙ ΣΥΝΟΛΟ	14
Γ. ΠΑΥΛΟΠΟΥΛΟΥ	: ΑΠΟΜΝΗΜΟΝΕΥΜΑ (Ποίημα)	17
Β. Ι. ΦΙΛΙΑ	: ΟΙ ΔΙΑΝΟΟΥΜΕΝΟΙ ΚΑΙ ΤΟ ΠΡΟΒΛΗΜΑ ΤΩΝ ΗΓΕΣΙΩΝ - Α'	20
ΧΙΡΟΣΙ ΚΙΚΟΥΤΣΙ	: Ο ΕΡΩΤΑΣ ΤΟΥ ΤΟΤΖΟΥΡΟ (Διήγημα)	28
ΙΑΝ ΚΟΤΤ	: ΤΑ ΔΥΟ ΠΑΡΑΔΟΞΑ ΤΟΥ «ΘΘΕΛΛΟΥ»	35
Ξ. ΛΕΥΚΟΠΑΡΙΔΗ	: ΟΙ «ΕΦΗΜΕΡΙΔΕΣ» ΤΟΥ ΚΟΔΡΙΚΑ - Β'	46
Ι. Γ. ΣΧΙΝΑ	: ΟΙ ΝΟΜΙΚΕΣ ΣΠΟΥΔΕΣ	53

ΧΡΟΝΙΚΑ

ΣΧΟΛΙΑ	56
ΚΡΙΣΕΙΣ ΚΑΙ ΑΚΡΙΣΙΕΣ - ΠΡΟΟΔΕΥΤΙΚΟΤΗΤΕΣ - ΣΥΓΧΥΣΗ ΦΡΕΝΩΝ - ΑΡΙΘΜΟΙ	
Η ΑΡΧΑΙΟΛΟΓΙΑ	57
ΓΙΡΖΙ ΦΡΕΛ : ΤΟ ΠΟΡΤΡΑΙΤΟ ΤΟΥ ΦΕΙΛΙΑ	
Η ΠΝΕΥΜΑΤΙΚΗ ΖΩΗ	61
Γ. Ν. ΑΜΠΟΤ : Η ΒΟΥΛΓΑΡΙΚΗ ΛΟΓΟΤΕΧΝΙΑ	
ΜΑΡΤΥΡΙΕΣ	64
ΑΝΑΤΟΛΕ SHUB : Η ΔΙΚΗ ΤΟΥ ΜΙΧΑΗΛΩΦ	

ΤΑ ΒΙΒΛΙΑ

Γ. Θέμελη: ΤΟ ΔΙΧΤΥ ΤΩΝ ΨΥΧΩΝ, André Lamouche: D' UNE MORALE DE L' AMOUR A UNE SOCIOLOGIE DE LA RAISON, Α. Μ. Μιχαηλίδη-Νουάρου: ΔΟΜΗ ΕΝΟΣ ΕΛΛΗΝΙΚΟΥ ΜΥΘΟΥ, Α. Ν. Καλογερά: Η ΟΡΓΑΝΩΣΙΣ ΤΗΣ ΕΠΙΣΤΗΜΟΝΙΚΗΣ ΚΑΙ ΤΕΧΝΙΚΗΣ ΕΡΕΥΝΗΣ ΕΝ ΕΛΛΑΔΙ.

Κριτικές

ΚΩΣΤΑ ΣΤΕΡΓΙΟΠΟΥΛΟΥ, ΓΙΩΡΓΟΥ ΜΟΥΡΕΛΟΥ, Θ. Δ. ΓΕΡΟΥ, Θ. ΤΑΣΙΟΥ 66

ΔΕΛΤΙΟ ΔΙΕΘΝΟΥΣ ΠΟΛΙΤΙΚΗΣ 76

Χ. Κ. ΜΠΟΥΣΜΠΟΥΡΕΛΗ: ΓΕΩΓΡΑΦΙΑ ΚΑΙ ΥΠΑΝΑΠΤΥΞΗ

ΠΟΛΙΤΙΚΟ ΗΜΕΡΟΛΟΓΙΟ 77

Η ΤΕΧΝΗ ΚΑΙ Η ΕΠΙΣΤΗΜΗ ΣΤΟΝ ΔΙΕΘΝΗ ΟΡΙΖΟΝΤΑ 78

ΤΟ ΣΧΟΛΙΟ ΤΟΥ ΚΩΣΤΑ ΜΗΤΡΟΠΟΥΛΟΥ 81

ΟΙ ΣΥΝΕΡΓΑΤΕΣ ΤΟΥ ΤΕΥΧΟΥΣ 82

ΕΠΙΣΤΟΛΕΣ 82

Η ΣΥΓΧΡΟΝΗ ΣΚΕΨΗ: Μ. MERLEAU PONTY 85

Εισήγηση καί έκλογή κειμένων ΜΙΜΙΚΑΣ ΚΡΑΝΑΚΗ

Διεύθυνση : Χρήστου Λαδά 3

Τηλέφωνα : 237.283 — 230.221

ΣΥΝΔΡΟΜΕΣ Έσωτερικού : Έτήσια δρχ. 200, εξαμηνιαία δρχ. 100

ΤΙΜΗ ΤΕΥΧΟΥΣ
ΔΡΧ. 20

Έκπαιδευτικοί } Έτήσια δρχ. 150 (καταβλητέα σέ τρείς δόσεις)
Σπουδαστές }
Μαθητές } Έξαμηνιαία δρχ. 75

Έξωτερικού : Έτήσια δρχ. 260, εξαμηνιαία δρχ. 130
Σπουδαστές κλπ. : Έτήσια δρχ. 210, εξαμηνιαία δρχ. 105

(ΈΗ αποστολή αεροπορικώς επιβαρύνεται αναλόγως)

ΤΑ ΧΕΙΡΟΓΡΑΦΑ, ΕΙΤΕ ΔΗΜΟΣΙΕΥΟΝΤΑΙ, ΕΙΤΕ ΟΧΙ, ΔΕΝ ΕΠΙΣΤΡΕΦΟΝΤΑΙ

Η ΑΝΑΔΗΜΟΣΙΕΥΣΗ ΤΩΝ ΚΕΙΜΕΝΩΝ, ΕΛΛΗΝΙΚΩΝ ΚΑΙ ΞΕΝΩΝ, ΔΕΝ ΕΠΙΤΡΕΠΕΤΑΙ

Υπεύθυνοι
σμφώνως τώ Νόμω :

Διευθυντής: ΑΓΓ. ΤΕΡΖΑΚΗΣ, Πιπίνου 40
Τυπογραφείου: Χ. ΤΣΑΡΜΠΟΠΟΥΛΟΣ, Βασ. Παύλου 106

ΕΚΔΟΤΗΣ : Χ. Δ. ΛΑΜΠΡΑΚΗΣ

ΕΥΡΕΤΗΡΙΟ Ε' ΤΟΜΟΥ

Τά ΔΟΚΙΜΙΑ - ΑΡΘΡΑ - ΜΕΛΕΤΕΣ καί τά ΧΡΟΝΙΚΑ υποδιαίρουνται σέ κατηγορίες ανάλογα μέ τό θέμα. ● Οί κατηγορίες καταχωρούνται κατ' ἀλφαθητική σειρά ● Τά ΒΙΒΛΙΑ ταξινομούνται κατά είδη. Τά είδη κατ' ἀλφαθητική σειρά ● Όλα τά κείμενα καταχωρούνται κατά σειρά δημοσιεύσεως ● Ό πρώτος αριθμός παραπέμπει στό τεύχος, ό δεύτερος στή σελίδα.

ΔΟΚΙΜΙΑ - ΑΡΘΡΑ - ΜΕΛΕΤΕΣ

Αισθητική

Μιά άποψη γιά τό σύγχρονο περιβάλλον
(Δ. Α. Φατούρος) 22 - 22

Βιολογία

Μερικές σκέψεις γιά τή θετική εϋγονική
(Catherine Roberts) 26 - 23

Κοινωνιολογία

Ό Max Weber καί οί σύγχρονες κοινωνικές
έπιστήμες (Μικ. Γ. Κυπραίος) 21 - 46
22 - 48
23 - 54
24 - 52

Νομική

Ό έλευθερία καί τό σύγχρονο δίκαιο (Ν.
Σ. Παπαντωνίου) 24 - 23

Παιδεία

Τό πρόβλημα τής πολιτικής άγωγής (Π. Α.
Παπαδάτος) 25 - 36
26 - 41
Τά έργα ύποδομής στήν παιδεία (Χ. Μαλε-
δίτσος) 26 - 53

Φιλολογία

Οί συμπώσεις στήν Ιστορία τών γραμμάτων
καί στήν Ιστορία τών ιδεών (Κ. Θ. Δη-
μαράς) 21 - 22
Τρία περιφερειακά κείμενα του Θ. Σ. Έλιοτ
(Γ. Π. Σαββίδης) 22 - 12
Τί άν θέλοι ό σπερμολόγος οϋτος λέγειν;
Τ. S. Eliot (1888 - 1965) (Ζήσιμος Λορεν-
τζάτος) 22 - 16
Τό νέο μυθιστόρημα καί ή Ναταλί Σαρρώτ
(Μιμίκα Κρανάκη - Υvon Βelaval) 23 - 11
24 - 42
Συλλογικά φαινόμενα τής παιδείας (Κ. Θ.
Δημαράς) 24 - 17
Dante Alighieri (1265 - 1965) (Τ. Κ. Παπα-
τσώνης) 25 - 3
26 - 11

Ό έλλογος εϋσπλαχνία στόν Ντάντε (Um-
berto Cianciolo) 25 - 14
25 - 20
Ντάντε: Δύο διδάγματα (Τ. S. Eliot)
Ό άπώλεια καί ή άναζήτηση του «έγώ» στό
έργο του Max Frisch (Θ. Κιτσόπουλος) 25 - 49
Οί «Έφημερίδες» του Κοδρικά - Α' (Σ. Λευ-
κοπαρίδης) 26 - 32

Φιλοσοφία

Ζάν - Πώλ Σάρτρ: Τό Είναι καί τό Μηδέν
(Έλλη Λαμπριδη) 21 - 31
Ό άνθρωπος καί ή Ιστορία (Κ. Ι. Δεσποτό-
πουλος) 23 - 3
Ό «Κριτική του διαλεκτικού λογισμού» (Ό
στροφή του Ζάν - Πώλ Σάρτρ (Έλλη Λαμ-
πριδη) 23 - 31
Ό άνθρωπος στή φιλοσοφική σκέψη του 17ου
αίωνα (Ferdinand Alquié) 26 - 43
Τί είναι ή φιλοσοφία; (Martin Heidegger) 26 - 3

Φυσική

Ό άρχή τής άβεβαιότητας στή σύγχρονη
φυσική (Γ. Βουμβλινόπουλος) 21 - 41

Διάφορα

Μεσογειακό Όμερολόγιο (Ρόδης Ρουφος) 21 - 26
Θ. Σ. Ε. Σελίδες από ένα Όμερολόγιο
(Γιώργος Σεφέρης) 22 - 3
Ό άνθρωπος Ούναμουνο (Jean Cassou) 23 - 26
Ό Ερωτικός Ιπποτικός κώδικας του 12ου αιώνα
(Δ. Ο. Θοιβιδόπουλος) 24 - 30

Η ΣΥΓΧΡΟΝΗ ΣΚΕΨΗ

Karl Marx (Jean Desanti) 21 - 82
Hegel (Alfred von Martin) 22 - 84
Kierkegaard (Jean Brun) 23 - 85
Nietzsche (Henri Birault) 24 - 85
Heidegger (Νέλλη Σαθεριάδου) 25 - 76
Gabriel Marcel (Βασίλης Φράγκος) 26 - 88

ΕΡΕΥΝΕΣ

Ό Μετανάστευση: Εϋλογία ή κατάρα;

Έπιμέλεια: Όλιγος Δημητράς
Ό σύγχρονη παγκόσμια μετανάστευση) 21 - 5
(Μεθοδολογικό σημείωμα) 22 - 32
(Ό θέμα άνεξάντλητο) 23 - 38

Ἄπαντοῦνοί:

Γ. Ι. Μαῦρος (Εἰσαγωγή σ' ἓνα κοινωνικό καὶ οἰκονομικό πρόβλημα) (Συμπεράσματα)	21 - 3 24 - 10
Νικ. Πολύζος (Σύντομο ἱστορικό τῆς ἑλληνικῆς μετανάστευσης)	21 - 11
Παν. Κανελλόπουλος	22 - 32
Ἄρ. Πρωτοπαπαδάκης	22 - 34
Ἄνδρ. Παπανδρέου	22 - 35
Ἡλίας Ἡλιοῦ	22 - 37
Ἰωάννης Στ. Πεσμαζόγλου	22 - 39
Ἀδαμάντιος Πεπελάσης	22 - 40
Ἐμμαν. Μάρκογλου	22 - 42
Γεώργιος Δράκος	22 - 43
Χρῆστος Πανάγος	22 - 44
Ὀρέστης Χατζηθασιλείου	22 - 45
Κώστας Παπαϊωάννου	22 - 46
Λουκάς Πάτρας (Σύγχρονη προβληματική τῆς μετανάστευσης)	23 - 38
Κώστας Δραγῶνας (Αἷτια τῆς μετανάστευσης τοῦ ἀγροτικοῦ πληθυσμοῦ)	23 - 40
Ἰωάννης Ἀφεντάκης ("Ἐξοδος τοῦ πλεονάζοντος ἀγροτικοῦ πληθυσμοῦ)	23 - 42
Ἀπόστολος Βογιατζῆς (Ἀνάγκη ὀργανωμένης προσωρινῆς μετανάστευσης)	23 - 43
Δ. Π. Καράγιωργας (Πῶς μπορεῖ νά σταματήσει ἡ μετανάστευση)	23 - 44
Marion Roemer (Οἱ Ἕλληνες στὴν Ἑλβετία)	23 - 46
Georg Mai (Οἱ τετρακόσιοι Ἕλληνες τοῦ ἐργοστασίου μας)	23 - 48
Σωτ. Ἀγαπτιδῆς (Μετανάστευση καὶ μεταναστευτικό συνάλλαγμα)	25 - 54
Ι. Μ. Βαρβιτσιώτης (Παρελθόν καὶ μέλλον τῆς μετανάστευσης)	26 - 52
Προβλήματα τῶν Ἑλλήνων μεταναστῶν στὴ Δυτικὴ Εὐρώπη	21 - 13
Οἱ μετανάστες μιλοῦν γιὰ τὴ μετανάστευση	21 - 16
Οἱ ὑποψήφιοι μετανάστες γράφουν	21 - 20
Δράματα τῆς μετανάστευσης	23 - 48
Οἱ μετανάστες γράφουν	23 - 50

ΛΟΓΟΤΕΧΝΙΑ

Τό κτικιό (Μένης Κουμανταρέας)	21 - 36
Ἐνα σύγχρονο προϊόν (Κώστας Ταχτοῆς)	22 - 28
Ἀνταύγειες στὴ σάκη (Νίκος Κάσδαγλης)	23 - 17
Ἐπιστροφή (Μῆτσος Δειλινός)	23 - 52
Τὰ «Ἐτεροθαλῆ» (Ὁδυσσεύς Ἐλύτης)	24 - 3
Ἡ καμπάνα (Κ. Γεωργουσόπουλος)	24 - 37
Ὁδύσσειας Δ' (Ν. Καζαντζάκης - Ι. Θ. Κακριδῆς)	25 - 22
Ὁ τελευταῖος πόλεμος (Γιῶργος Θεοτοκάς)	25 - 29
Τό τέλειο προσωπεῖο (Τζίνα Πολίτη)	26 - 29

ΧΡΟΝΙΚΑ

Γράμμα

ἀπό τὴ Ρώμη

Τὰ λογοτεχνικά βραβεῖα τοῦ 1964 (Giuseppe Tedeschi)	21 - 58
---	---------

ἀπό τὸ Λονδίνο

Δύο βιβλία γιὰ τὴν Ἑλλάδα (Ian Scott - Kilvert)	22 - 59
Οὐίστων Τσῶρτσιλ (Ian Scott - Kilvert)	24 - 61

ἀπό τὴ Μόσχα

Ὁ Τολστόϊ στὸν κινηματογράφο (Εὐγκένι Ντβόρνικοφ)	24 - 62
---	---------

Ὁ Ἀντίλογος

Ἐξουσία καὶ διανοούμενοι (Γεράσιμος Λυκιαρδόπουλος)	22 - 61
---	---------

Ἡ Ἀρχαιολογία

Ὁ Παρθενῶν διαφεύδει (Κώστας Η. Μπίρης)	26 - 63
Ἡ Πύλος τοῦ Νέστορος (Ν. Διονυσόπουλος)	26 - 64

Ἡ Ἐκπαίδευση

Τὰ κλασικά κείμενα καὶ τὸ πνεῦμα τῆς νέας παιδείας (Γιάννης Ἰωαννίδης - Φαληριώτης)	26 - 69
---	---------

Ἡ Ἐπιστήμη

Ἡ ἰατρικὴ ἐκπαίδευση (Μικὲς Παϊδούσης)	24 - 68
Δέκα χρόνια ἀπὸ τὸν θάνατο τοῦ Α. Φλέμιγκ (Ἰππ. Α. Γιατζίδης)	24 - 64

Τὸ Θέατρο

Συνομιλία μὲ τὸν Πίτερ Χάλλ	21 - 61
-----------------------------	---------

Ἡ Μουσικὴ

Σύγχρονα ἔργα στὴ Βενετία (André Boucourechliev)	21 - 64
--	---------

Ἡ Πνευματικὴ Ζωὴ

Ὁ Μοντιλιάνι πού γνώρισα ("Ἄννα Ἀχμάτοβα)	23 - 62
Χρονικό τῆς Σόφιας (Γ. Ν. Ἄμποτ)	23 - 64

Ἡ Πολιτικὴ Σκέψη

Τὸ Κυπριακό μὲ ἀφορμὴς ἑνὸς βιβλίου (Ι. Σιώτης)	25 - 57
---	---------

Ἡ Τέχνη

Ἕλληνες καλλιτέχνες τοῦ ἐξωτερικοῦ (Τ. Σπητέρης)

Ἀριστομένης Ἀγγελόπουλος, Δανιὴλ Παναγόπουλος, Παῦλος (Διονυσόπουλος)	23 - 66
Πιερράκος Ἀλκίς, Κώστας Τσόκλης	24 - 66
Ναυτικὰ Πάστρα, Ἰωάννα Σπητέρη - Βεροπούλου	26 - 68

Διάφορα

Πολιτιστικὲς σχέσεις (Σεργκέϊ Ρομανόφσκι)	22 - 60
Γεώργιος Σωτηρίου ("Ἄννα Χατζηνικολάου)	25 - 62
Ἀγγελικὴ Χατζημηχάλη ("Ἑλλη Λαμπριδῆ)	25 - 63

ΤΑ ΒΙΒΛΙΑ

Ἡ Γλῶσσα

Ἐπιτροπή τῆς «Νέας Οἰκονομίας»: «Ὅδηγιες γιὰ τὴν καλὴ χρῆση τῆς Δημοτικῆς» (Ἀλέξης Δημαρᾶς) 21 — 69

Ἡ Ἱστορία

Ἀκαδημίας Ἀθηνῶν: «Ἡ Φιλικὴ Ἑταιρία» (Α. Ι. Δεσποτόπουλος) 22 — 68

Ὁ Πεζὸς Λόγος

Βασίλη Βασιλικοῦ: «Οἱ φωτογραφίες» (Παν. Μουλλᾶς) 22 — 65

Κώστα Κοτζιά: «Ἐπὶ ἐσχάτῃ προδοσίᾳ» (Ἀπόστολος Σακίνης) 23 — 72

Δημήτρη Χατζῆ: «Τὸ τέλος τῆς μικρῆς μας πόλης» (Ἀπόστολος Σακίνης) 24 — 70

Σπύρου Πλασκοβίτη: «Οἱ γονατισμένοι» (Ἀπόστολος Σακίνης) 25 — 64

Γιῶργος Ἰωάννου: «Γιὰ ἓνα φιλότιμο» (Παν. Μουλλᾶς) 26 — 72

Ἡ Ποίηση

Α. Πανσέλνου: «Ταξίδια μὲ πολλοὺς ἀνέμους» (Τάκης Σινόπουλος) 22 — 64

Ἄντρεα Καραντώνη: «Ἐπεισόδια» (Κώστας Στεργιόπουλος) 23 — 70

Μίλτου Σακτούρη: «Σφραγίδα ἢ ἡ ὄγδοη σελήνη» (Τάκης Σινόπουλος) 24 — 68

Ἡ Φιλοσοφία

Μπάμπη Κλάρα: «Συνομιλίες μὲ τὰ παιδιά μου» (Γ. Μουρέλος) 21 — 70

Ε. Ν. Πλατῆ: «Τὸ ἐρωτικὸ στοιχεῖο στό μυστικισμό» (Γ. Μουρέλος) 24 — 74

Jean Guittou: «Le clair et l' obscur» (Γ. Μουρέλος) 25 — 66

Κ. Ι. Δεσποτόπουλου: «Φιλολογικά» (Γ. Μουρέλος) 26 — 74

ΔΕΛΤΙΟ ΔΙΕΘΝΟΥΣ ΠΟΛΙΤΙΚΗΣ

Τοῦ Χ. Κ. Μπουσμπουρέλη

Οἱ προοπτικὲς τῆς ὑφέσεως 21 — 72

Διαπραγματεύσεις καὶ ἐπιχειρήσεις στὴν Ἀσία 22 — 71

«Ἡ Εὐρώπη τῶν πατρίδων» 23 — 76

Ἰσπανία: ἀπὸ τὴν ἀθλιότητα στὴ φτώχεια 24 — 76

Περιπλοκὲς στὴ Μέση Ἀνατολή 25 — 70

Οἱ πεζοναῦτες καὶ οἱ μύθοι 26 — 76

ΕΠΙΣΤΟΛΕΣ

Κωστῆς Ζῶης 21 — 79

Α. Μπελτζίνης 21 — 80

Ἀλέκος Ἀμπατζῆς 22 — 77

Γεώργιος Ταμβάκης 22 — 78

Παναγ. Ἰωακειμίδης 22 — 79

Γ. Γαθριήλογλου 22 — 79

Ἄρης Ἀλεξάνδρου 24 — 84

Ἄριστ. Τατάκας 22 — 81

Γιῶργος Βελουδῆς 23 — 81

Δ. Μορτόγιας 23 — 83

Γ. Π. Σαββίδης 23 — 84

Κ. Ι. Παπαδημητρίου 24 — 82

Γ. Π. Ἀρβανίτης 24 — 83

Ἀντώνης Δεκαβάλλης 25 — 75

Ε. Ν. Πλατῆς 26 — 81

Ἡλίας Κ. Ζιώγας 26 — 82

Ἀλέκος Ἀμπατζῆς 26 — 83

Φ. Ε. Κόκκινος 26 — 84

Ι. Παπαδόπουλος 26 — 86

ΣΕ ΚΑΘΕ ΤΕΥΧΟΣ

- Σχόλια
- Πολιτικὸ Ἡμερολόγιο
- Ἡ Τέχνη καὶ ἡ Ἐπιστῆμη στὸν διεθνεῖς ὀρίζοντα
- Τὸ σχόλιο τοῦ Κώστα Μητρόπουλου
- Παρουσιάσεις Συνεργατῶν

ΑΛΦΑΒΗΤΙΚΟ ΕΥΡΕΤΗΡΙΟ ΣΥΝΕΡΓΑΤΩΝ

Ἀγαπητίδης, Σωτ.	25 — 54	Δραγῶνας, Κ.	23 — 40		23 — 54
Ἄμποτ, Γ.	23 — 64	Δράκος, Γ.	22 — 43		24 — 52
Ἀφεντάκης, Ι.	23 — 42	Ἐλύτης, Ὁδ.	24 — 3	Λαμπριδῆ, Ἑλλη	21 — 31
Βαρβιτσιώτης, Ι. Μ.	26 — 52	Ἡλιοῦ, Ἡλίας	22 — 37		23 — 31
Βογιατζῆς, Ἄπ.	23 — 43	Θεοτοκάς, Γ.	25 — 29		25 — 63
Βουμβλινόπουλος, Γ.	21 — 41	Θοιβιδόπουλος, Δ. Ο.	24 — 30	Λευκοπαριδῆς, Ξ.	26 — 32
Γεωργουσόπουλος, Κ.	24 — 37	Ἰωαννίδης - Φαληριώτης, Γ.	26 — 69	Λορεντζάτος, Ζήσιμος	22 — 16
Γιατζίδης, Ἴππ.	24 — 64	Καζαντζάκης, Ν.	25 — 22	Λυκιαρδόπουλος, Γερ.	22 — 61
Δειλινός, Μήτσος	23 — 52	Κακριδῆς, Ι. Θ.	25 — 22	Μαλεβίτσης, Χ.	26 — 53
Δεσποτόπουλος, Α. Ι.	22 — 68	Κανελλόπουλος, Παν.	22 — 32	Μάρκογλου, Ἐμμ.	22 — 42
Δεσποτόπουλος, Κ. Ι.	23 — 3	Καράγιωργας, Δ. Π.	23 — 44	Μαῦρος, Γ.	21 — 3
Δημαρᾶς, Ἀλέξης	21 — 69	Κάσδαγλης, Νικ.	23 — 17		24 — 10
Δημαρᾶς, Κ. Θ.	21 — 22	Κιτσόπουλος, Θ.	25 — 49	Μουλλᾶς, Παν.	22 — 65
	24 — 17	Κουμανταρέας, Μένης	21 — 36		26 — 72
Δημητράς, Ἡλίας	21 — 5	Κρανάκη, Μιμικά	23 — 11	Μουρέλος, Γιῶργος	21 — 70
	22 — 32		24 — 42		24 — 74
	23 — 38	Κυπραῖος, Μιχ.	21 — 46		25 — 66
Διονυσόπουλος, Ν.	26 — 64		22 — 48		26 — 74

Μπίρης, Κ. Η.	26 - 63	Παπατσώνης, Τ. Κ.	25 - 3	Σεφέρης, Γιώργος	22 - 3
Μπουσμπουρέλης, Χ. Κ.	21 - 72		26 - 11	Σινόπουλος, Τάκης	22 - 64
	22 - 71	Πάτρας, Λουκάς	23 - 38		24 - 68
	23 - 76	Πεπελάσης, 'Αδ.	22 - 40	Σιώπης, Ι.	25 - 57
	24 - 76	Πεσμαζόγλου, 'Ιωάν.	22 - 39	Σππτέρης, Τώνης	23 - 66
	25 - 70	Πολίτη, Τζίνα	26 - 29		24 - 66
	26 - 76	Πολύζος, Νικ.	21 - 11		26 - 68
Παϊδούσης, Μικές	23 - 68	Πρωτοπαπαδάκης, 'Αρ.	22 - 34	Στεργιόπουλος, Κώστας	23 - 70
Πανάγος, Χρ.	22 - 44	Ρούφος, Ρόδης	21 - 26	Τακτοΐς, Κώστας	22 - 28
Παπαδάτος, Π. Α.	25 - 36	Σαθβίδης, Γ.	22 - 12	Φατούρος, Δ.	22 - 22
	26 - 41	Σαθεριάδου, Νέλλη	25 - 76	Φράγκος, Βασ.	26 - 88
Παπαϊωάννου, Κ.	22 - 46	Σακίνης, 'Απόστολος	23 - 72	Χατζηθασιλείου, 'Ορ.	22 - 45
Παπανδρέου, 'Ανδρέας	22 - 35		24 - 70	Χατζηνικολάου, 'Αννα	25 - 62
Παπαντωνίου, Ν. Σ.	24 - 23		25 - 64		
Αϊκιγιέ, F.	25 - 43	Cianciolo, Umberto	25 - 14	Roemer, M.	23 - 46
Belaval, Yvon	23 - 11	Desanti, Jean	21 - 82	Scott - Kilvert, Ian	22 - 59
	24 - 42	Eliot, T. S.	25 - 20		24 - 61
Bireault, Henri	24 - 85	Heidegger, Martin	26 - 3	Tedeschi, Giuseppe	21 - 58
Boucourechliev, A.	21 - 64	Mai, Georg	23 - 48	'Ακμάτοβα, 'Αννα	23 - 62
Brun, Jean	23 - 85	Martin, A. von	22 - 84	Ντθόρνικοφ, Εϋγκένη	24 - 62
Cassou, Jean	23 - 26	Roberts, Catherine	26 - 23	Ρομανόφσκι, Σεργκέϊ	22 - 60

ΑΝΕΚΔΟΤΟ ΥΠΟΜΝΗΜΑ ΤΟΥ ΔΕΛΜΟΥΖΟΥ

ΠΡΟΣ ΤΟΝ ΕΛ. ΒΕΝΙΖΕΛΟ

Παρουσίαση: Γιώργου Κ. Γάτου

1. ΙΣΤΟΡΙΚΗ ΕΙΣΑΓΩΓΗ¹

ΤΟ ΓΟΥΔΙ έγκαινιάσε μιά καινούργια κοινωνική και πολιτική πραγματικότητα στή χώρα μας. 'Η έλληνική άστική τάξη, κάτω από μιά νέα ιστορική άναγκαιότητα, πέρασε σέ τάξη κυρίαρχη. Μέσα άπ' τόν έπαναστατικό σάλο, ένα καινούργιο πολιτικό κόμμα γεννιόταν για νά έκφράσει και νά εκπροσωπήσει τήν κυρίαρχη τάξη και τά ιδανικά της πού ειχεν επιβάλει ή κοινωνική άναστοιχείωση στόν τόπο μας. Τό κόμμα τών Φιλελευθέρων, πού γεννήθηκε μέσα άπ' τή μεταβολή αυτή, έφερεν τώρα τό βάρος τών αίτημάτων και τά άνορθωτικά μηνύματα τής ιδεολογίας του και τής έποχής του. 'Αγκαλιάζοντας όλα τά πρωτόπορα και προοδευτικά στοιχεία τής χώρας έπιχείρησε ένα έργο άναδημιουργικό πού, καθώς ήταν φυσικό, τό στήριξε πάνω σέ κοινωνικές μεταρρυθμίσεις, ιδιαίτερα στόν έργατικό, άγροτικό και εκπαιδευτικό τομέα. 'Η λεγομένη «έκπαιδευτική μεταρρύθμιση», σύνδρομο φαινόμενο μέ τήν πορεία του βενιζελικού κόμματος, στή νομοτέλεια τούτης έχει τίς ρίζες της και τήν ιστορική της δικαίωση.

'Όστόσο, τό κόμμα τών Φιλελευθέρων, μέ πολύ διστακτικά κι άντιφατικά βήματα ξεκίνησε τήν πορεία του στό δρόμο για τήν εκπαιδευτική άναγέννηση. Κάτω άπ' τή δημοκοπία και τήν συκοφαντία του γλωσσικού ψήφισε τό γλωσσικό συμβιβασμό στήν 'Αναθεωρητική του 1911². Καί λίγο άργότερα, τό Νοέμβριο του 1913, κάτω άπ' τό άδυσώπητο βάρος τών έσωτερικών του άντιθέσεων, καταψήφισε, στή Βουλή, τά εκπαιδευτικά νομοσχέδια του ύπουργού του Ι. Τσιριμώκου σέ μιά περίοδο πού διέθετε κοινοβουλευτική πλειοψηφία πανίσχυρη³.

'Υπάρχει ένα ειδικό πρόβλημα γύρω άπ' τίς έσωτερικές άντιθέσεις του βενιζελισμού τής πρώτης δεκαετίας πού δέν έχει άκόμα μελετηθεί και πού δέν είναι ξένο μέ τήν άργοπορημένη παγίωση τών άστικών ιδεών στή χώρα μας, σέ μιά περίοδο, άκριβώς, πού κάνουν έντονη τήν εμφάνισή τους, στόν έλληνικό χώρο, οι άπό καθέδρας σοσιαλιστικές ιδέες. Κάτω άπ' τό φαινόμενο τούτο δέ θεμελιώνεται μόνο ή άντίθεση στήν ιδεολογική σύνθεση τών ήγετικών στελεχών του βενιζελισμού αλλά και καθορίζεται, ως ένα σημείο, ή διάστασή των πάνω στήν άκολουθητέα κυβερνητική δεοντολογία. Τό κόμμα τών Φιλελευθέρων, στήν περίοδο τής πρώτης δεκαετίας του, δέν αισθάνεται, άκόμα, έπικίνδυνες και

καταλυτικές τίς μεταρρυθμίσεις, πού τό ίδιο ειχε κατακτήσει και καθιερώσει, για νά σκέφτεται νά έμποδίσει τήν εξέλιξή τους. 'Αλλού, λοιπόν, θά πρέπει ν' άναζητηθούν τά αίτια τών παλινδρομήσεων και τών δισταγμών του και προπάντων στήν άνομοιογενή ιδεολογική διάρθρωση του ήγετικού του κύκλου. 'Η φωτισμένη πρωτοπορία του, πού σ' αυτή, κυρίως, στήριξε τό μεταρρυθμιστικό του έργο, βρίσκεται πέρα άπ' τίς μεταρρυθμιστικές του προθέσεις, ένω τό σύνολο, σχεδόν, τών πολιτικών του στελεχών, συμπιεσμένο κάτω άπό τό βάρος άμετάθετων προλήψεων και συτηρητικών παραδόσεων, δέν έχει φτάσει και δέν θά φτάσει ποτέ σ' αυτές. Τό πρόβλημα τούτο άποτελεί, όπωσδήποτε, τό ούσιαστικότερο στοιχείο στή διερεύνηση και τήν ιστορική έρμηνεία τής εκπαιδευτικής πολιτικής του βενιζελισμού.

'Ό,τι όμως δέν καθιερώθηκε, για τήν εκπαιδευτική αλλαγή, άπ' τή νομιμότητα τής κοινοβουλευτικής διαδικασίας, έπεβλήθηκε, λίγο άργότερα, στα 1917, μέ έπαναστατική πράξη. Τό κόμμα τών Φιλελευθέρων και ή έπαναστατική του κυβέρνηση τής Θεσσαλονίκης, κάτω άπό φλογερή έπαναστατική έξαρση, άνοιγε, επί τέλους, τό δρόμο προς τήν εκπαιδευτική μεταρρύθμιση τής χώρας μέ τό διάταγμα 2585 τής 11 Μαΐου 1917⁴.

'Η πρώτη, αυτή, αλλά και ισχυρότερη και ούσιαστικότερη φάση τής εκπαιδευτικής πολιτικής του βενιζελισμού, για τήν εκπαιδευτική άναγέννηση του τόπου, κράτησε ως τά 1920⁵. Στυλοβάτες τής μεταρρύθμισης ό εκπαιδευτικός Δημήτρης Γληνός, ό παιδαγωγός 'Αλ. Δελμούζος, ό γλωσσολόγος Μανόλης Τριανταφυλλίδης και τό σωματείο τής πνευματικής πρωτοπορίας τής έποχής, ό 'Εκπαιδευτικός 'Ομιλος⁶, πού βαδίζοντας, ανεπίσημα, πλάι στό βενιζελικό κόμμα, ειχε προετοιμάσει θετική δουλειά για νά πλαισιώσει τό κράτος στίς γλωσσοεκπαιδευτικές του προσπάθειες για τήν άναμόρφωση τής παιδείας μας.

Μά τό θεμέλιο τούτο έργο σταμάτησε ξαφνικά τό Νοέμβριο του 1920. Τό Φιλελεύθερο κόμμα έχασε τίς εκλογές και ό ένωμένος παλαιοκομματισμός, πού πήρε στα χέρια του τή χώρα και τήν όδήγησε στήν τραγική Μικρασία, γκρέμισε, μέ καταστροφική μανία και πάθος καλογερικό, τό άνορθωτικό έργο τών Φιλελευθέρων πριν, άκόμα, προλάβει ν' άποδώσει καρπούς.

Τό μεταρρυθμιστικό έργο τής εκπαίδευσης δέχτηκε, ιδιαίτερα, τά πιό άδιάλλακτα και φανατικά χτυπήματα⁷. Οι καθαρολόγοι, πού άναβίωσαν, δέ διστάσανε

νά πάρουμε κάθε μέτρο πού θά εξαφάνιζε τήν ἐργασία τῆς ἐκπαιδευτικῆς μεταρρύθμισης. Ἔνας, χωρίς προηγούμενο, διωγμός συνετελέστηκε στόν ἐκπαιδευτικό κλάδο. Καθηγητές τοῦ Πανεπιστημίου παύτηκαν, οἱ δημοτικιστές τοῦ κέντρου διώχθηκαν ἢ ἀναγκάστηκαν σέ παραίτηση καί τά 70% τῶν λειτουργῶν τῆς ἐκπαίδευσης μετατέθηκαν. Οἱ προσωπικές μεταβολές στή μέση καί στή δημοτική ἐκπαίδευση «πῆραν χαρακτήρα δημόσιου κινδύνου καί κίνησαν γενική ἀγανάκτηση». Μέ τό πρόσχημα τῆς ἐπιστράτευσης κλείσανε καί τά σχολεῖα καί τό ἐκπαιδευτικό σύστημα τῆς μεταρρύθμισης ξεριζώθηκε, ἀπ' αὐτά, μέ ἀπροκάλυπτο μίσος. Ἡ ἐπιτροπή⁸ ἡ «διορισθεῖσα πρὸς ἐξέτασιν τῆς γλωσσικῆς διδασκαλίας τῶν δημοτικῶν σχολείων» στήν περιβόητη ἐκθεσὶ τῆς ζήτησε, μέ ἐτυμηγορία μεσαιωνική, τ' ἀναγνωσματάρια τῆς δημοτικῆς «νά ἐκβληθῶσι πάραυτα τῶν σχολείων» καί νά «κᾶωσι» σέ πυρά ἱεροεξεταστική. Μέ βίαια θέληση ἀναβίωσε καί πάλι στά σχολεῖα μας ἡ πρόκληση τῶν τύπων κι ὁ παπαγαλισμός.

Ἡ θύελλα αὐτὴ περιόριζε καί πάλι τὴ δραστηριότητα τῶν δημοτικιστῶν στόν στενὸ κύκλο τοῦ Ἐκπαιδευτικοῦ Ὁμίλου. Ὡστόσο, μέσα ἀπ' αὐτὴν τὴν καταστροφή, ἔπρεπε νά περισωθεῖ, ὅ,τι ἦταν δυνατό ἀπ' τὴ μεταρρυθμιστικὴ ἐργασία κι ὁ Ὁμιλος δέν εἶχε δυνατότητες τέτιες⁹. Ἔτσι γενήθηκε ἡ ἰδέα τῆς ἴδρυσης ἐνός Ἐλευθέρου Πανεπιστημίου. Στὴν ἰδέα ἐτούτη καί στήν συμφωνία, ἀνάμεσα στό Γληνὸ καί τό Δελμούζο, νά γράψουν στό Βενιζέλο καί νά ζητήσουν τὴν ἐνίσχυσή του, γιὰ τὴν πραγματοποίησή της, χρωστᾶμε τό ὑπόμνημα πού δημοσιεύουμε.

2. ΕΝΔΕΙΞΕΙΣ ΤΟΥ ΧΕΙΡΟΓΡΑΦΟΥ ΚΑΙ ΣΧΟΛΙΑ

ΤΟ ΧΕΙΡΟΓΡΑΦΟ ἀπόκειται στό Ἀρχειοφυλακεῖο τῆς Βιβλιοθήκης Ἀμφίσης ὅπου καί τό Ἀρχειο τοῦ ἐθνικοῦ παιδαγωγοῦ Ἀλ. Δελμούζου μέ τὴν ἔνδειξη: «Ἀρχειὸν Ἀλ. Δελμούζου» Φ: Νο 5 (ὑπομνήματα — Εἰσηγητικὲς ἐκθέσεις) χρφ. Νο 2.

Ἀποτελεῖται ἀπὸ 17 πυκνογραφημένες σελίδες καί 2 ἐξώφυλλα. Στό πρῶτο ἐξώφυλλο, μέ τά γράμματα τοῦ Δελμούζου, ὑπάρχει ἡ ἔνδειξη «χρήσιμο» καί παρακάτω «ὑπόμνημα στό Βενιζέλο μετὰ τό 1920 — στάλθηκε στό Βενιζέλο Μάρτιο 1921, ἀπάντηση ὅμως δέν εἶχαμε». Στό δεύτερο ἐξώφυλλο, μέ τὴν ἴδια πάλι γραφὴ τοῦ Δελμούζου, σημειώνεται: «Τό δικό μου σχέδιο ὅπως στάλθηκε ἀντιγραμμένο ἀπὸ τὴ Φροσύνη ἀπὸ τό πρωτότυπο πού στάλθηκε στό Βενιζέλο». Οἱ πρῶτες 15 σελίδες πού φέρνουν ἀρίθμηση, καθώς δείχνει ὁ γραφικὸς χαρακτήρας, εἶναι γραμμένες ἀπ' τὴ γυναίκα του κ. Φροσύνη Δελμούζου. Στά περιθωρία τους ὑπάρχουν παραπομπές καί συμπληρώματα πού φαίνεται πῶς ἔχουν γραφτεῖ ἀπ' τὸν ἴδιο. Ἡ 16η σελίδα πού κλείνει, τυπικά, τό χειρόγραφο, ἐκτός ἀπ' τίς πρῶτες ἔξι ἀράδες, εἶναι γραμμένη πάλι ἀπ' τὸν ἴδιο καί κλείνει τό κείμενο μέ τὴν ἔνδειξη «Μόναχο 13)3)921», τὴν ὑπογραφή του

καί τὴν παραπομπή «βλ. σελ. α». Ἡ σελίδα ἄλφα (α), εἶναι ἡ σελίδα ὅπου παραπέμπει ἡ παραπομπὴ τῆς σ. 16 καί γραμμένη ἀπ' τὸν ἴδιο ἀποτελεῖ καί τὴν τελευταία (17η) σελίδα τοῦ χειρογράφου.

Στό πρῶτο μέρος τοῦ ὑπομνήματος γίνεται μιὰ θαυμάσια καί μεθοδικότατη κοινωνιολογικὴ καί ψυχολογικὴ ἀνάλυση τῶν αἰτίων πού ὡδήγησαν τό κόμμα τῶν Φιλελευθέρων στήν ἡττα τὴν 1ης Νοεμβρίου. Ἡ διαπίστωση «ἂν τό μεγάλο ἔργο τό κλόνισαν οἱ ἀντιδραστικοί, τό γκρέμισμά του τό ἔφεραν οἱ λεγόμενοι φιλελεύθεροι», δικαιωμένη κάθε φορά ἀπ' τὴν ἐλληνικὴ πολιτικὴ πραγματικότητα, ἀποχτάει καί σήμερα μιὰ μοναδικὴ ἐπικαιρότητα. Στό ὑπόμνημα ἀναφέρεται ὅτι τό περιεχόμενό του προέρχεται ἀπὸ κοινὲς σκέψεις καί τοῦ Γληνοῦ καί τοῦ Δελμούζου. Προφανῶς, ἡ κοινωνιολογικὴ ἀνάλυση τοῦ πρώτου μέρους ὀφείλεται κατὰ κύριο λόγο στόν πρῶτο¹⁰.

Τό δεύτερο μέρος τοῦ ὑπομνήματος εἶναι ἀφιερωμένο στό ξετύλιγμα τῶν σκέψεων καί τῶν δεδομένων γιὰ τὴν ἴδρυση τοῦ Ἐλευθέρου Πανεπιστημίου. Εἶναι μιὰ ἰδέα καταπληκτικὴ πού ὡστόσο δέ θά καρποφορήσει. Ὅπως σημειώνεται σέ ἔνδειξη τοῦ πρώτου ἐξωφύλλου κι ὅπως θγαίνει ἀπ' τὴν ἀλληλογραφία Γληνοῦ¹¹ καί Μιχαλακόπουλου¹² πρὸς Δελμούζο ὁ Βενιζέλος δέν θ' ἀπαντήσει κἂν στό ὑπόμνημα. Μετὰ τὴν σιωπηρὴ ἔρνηση τοῦ Βενιζέλου νά υἱοθετήσῃ τίς ἀπόψεις τοῦ ὑπομνήματος καί μέ βάση τό σχέδιο τοῦ Ἐλευθέρου Πανεπιστημίου ὁ Γληνός θά ἰδρύσῃ τὴν Ἀνωτέρα Γυναικεῖα Σχολή¹³. Χωρὶς καμμιά ἀμφισβήτηση ἡ Ἀνωτέρα Γυναικεῖα Σχολή, πού στάθηκε ἕνα πρότυπο ἐκπαιδευτικὸ ἴδρυμα στήν Ἑλλάδα, ἔχει τίς ρίζες της στό ὑπόμνημα τοῦτο. Ἀναμφίβολα στάθηκε ἡ μικρογραφία τοῦ Ἐλευθέρου Πανεπιστημίου πού τόσα ἀναδημιουργικά ὄνειρα ἐκλείσε μέσα του.

ΣΗΜΕΙΩΣΕΙΣ

1. Βιβλιογραφικὴ ὑπόμνηση γιὰ τὴν ἱστορικὴ εἰσαγωγή:

α) Βεντήρη Γ. «Ἡ Ἑλλάς τοῦ 1910 - 1920», τ. 2, ἐν Ἀθήναις 1931, 2.

β) Γληνοῦ Δ. «Ἡ κρίση τοῦ Δημοτικισμοῦ» ΔΕΟ τ. 11, 3 - 45, 1923)4.

γ) Δελμούζου Α. «Μελέτες καί πάρεργα» τ. 2, Ἀθήνα 1958.

δ) Δελτίο τοῦ Ἐκπαιδευτικοῦ Ὁμίλου (ΔΕΟ) τ. 1 - 11, 1911 - 1924.

ε) Κορδάτου Ι. Κ. «Δημοτικισμὸς καί Λογιωτατισμὸς» Ἀθήνα 1927.

στ) Λέφα Χρ. «Ἱστορία τῆς ἐκπαιδευσεως» Ἐν Ἀθήναις 1942.

ζ) Μέγα Α.Ε. «Ἱστορία τοῦ γλωσσικοῦ ζητήματος» τ. Β', Ἐν Ἀθήναις 1927.

η) Παπαναστασίου Α. «Μελέτες, Λόγοι, Ἄρθρα» Ἀθήνα 1957.

θ) Σκληροῦ Γ. «Τά σύγχρονα προβλήματα τοῦ Ἑλληνισμοῦ» Ἀλεξάνδρεια 1919.

ι) Τριανταφυλλίδη Μ. «Ἡ γλώσσα μας στὰ χρόνια 1914 - 16» Ἀθήνα 1920.

ια) Τριανταφυλλίδη Μ. «Δημοτικισμός» Ἀθήνα 1926.

ιβ) Κατζιδάκι Γ.Ν. «Γενηθῆτω φῶς — Ὁ μαλλιαρισμός εἰς τὰ δημοτικά σχολεῖα» Ἐν Ἀθήναις 1920. Πρβλ. ἀκόμα καί τίς μερικές βιβλιογραφικές ὑπομνήσεις τοῦ κειμένου καθώς καί διάφορα ἄρθρα τῶν Γ. Κατζιδάκι, Ἀ. Σκιαῖ καί τῶν δημοτικιστῶν ἰδιαίτερα στὰ περιοδικά τῆς ἐποχῆς «Νουμά», «Φοιτητική Συντροφιά», «Λαογραφία», στήν Ἐπιστημονική Ἐπετηρίδα καί στίς ἐφημερίδες «Ἀκρόπολις», «Ἐμπρός», «Ἐστία», «Ἐλεύθερος Τύπος», «Πατρίς» καί «Σκρίπτ».

2. Ἐφημερίς τῶν συζητήσεων τῆς Βουλῆς (πρακτικά συζητήσεων), 1911 καί ἰδιαίτερα τήν συνεδρία 37, Φεβρουαρίου 18, σ. 739 - 750.

3. α) Γληνοῦ Δ. Α. «Ἕνας ἄταφος νεκρός» Ἀθήνα 1925.

6) Νάκου Α. «Ἐκθεσις τῆς ἐπιτροπῆς τῆς Βουλῆς ἐπί τῶν νομοσχεδίων» 1914.

4. Πρβλ. Ἐφ. τῆς προσωρινῆς Κυβερνήσεως Θεσσαλονίκης ἀρ. 96, 30)5)1917 καί τίς ἐπικυρώσεις του ἀ.ν.δ. 11)7)17 καί ν. 827 ΦΕΚ 188, τ. α' 5)9)1917.

5. Γιά τήν περίοδο κείνη πρβλ. κυρίως:

α) Δελτίον τῶν Ἐκκλησιαστικῶν καί τῆς Δημοσίας Ἐκπαιδεύσεως.

6) Δελμούζου Α. Π. «Ἡ ἀντίδραση» Ἀθήνα 1919.

γ) Δελμούζου Α. Π. «Πρός τήν ἐκπαιδευτική ἀναγέννηση» Ἀθήνα 1919.

δ) Τριανταφυλλίδη Μ. «Πρός τήν ἐκπαιδευτική ἀναγέννηση» Ἀθήνα 1919.

ε) Τριανταφυλλίδη Μ. «Quo, usque, tandem» Ἀθήνα 1919 καθώς καί τὰ περιοδ. «Ἐκπαιδευτικός Ἐρευνητής» καί «Ἐκπαιδευτική Ἐπιθεώρηση». Ἰδιαίτερα τὰ ἄρθρα Γληνοῦ καί Ζαμάνη «περί ἀνωτέρων ἐποπτῶν».

6. Τσιριμώκου Μ. «Ἱστορία τοῦ Ἐκπαιδ. Ὁμίλου» Ἀθήνα 1927 καί Δ.Ε.Ο.

7. α) Γαβριήλ Α. «Οἱ χοῖροι ὑΐζουσιν, τά χοιρίδια κοῖζουσιν, οἱ ὄφεις ἰΐζουσιν» Ἀθήναι 1921.

6) Γιαννίδη Ἐλ. «Οἰκοδόμοι καί Ἐμπρηστές» Πόλη 1921.

γ) Σωτηρίου Κ. Δ. «Τά Ψηλά Βουνά — ἀπάντηση στήν ἐπιτροπή» Ἀθήνα 1923.

δ) Τριανταφυλλίδη Μ. «Πρὶν καοῦν» Δ.Ε.Ο. τ. 9, 4, 1921. Τυπώθηκε καί ξεχωριστά.

8. Ὑπουργεῖον Ἐκκλησιαστικῶν καί Δημοσίας Ἐκπαιδεύσεως. ΕΚΘΕΣΙΣ ΤΗΣ ΕΠΙΤΡΟΠΕΙΑΣ τῆς διορισθείσης πρὸς ἐξέτασιν τῆς γλωσσικῆς διδασκαλίας τῶν Δημοτικῶν Σχολείων. (Μέλη τῆς ἐπιτροπείας: Σ. Σακελλαρόπουλος, Γ. Γραμματεὺς τοῦ Ὑπουργείου, Α. Σκιαῖς, Καθηγητῆς Πανεπιστημίου, Ν. Ἐξαρχόπουλος, Καθηγητῆς Πανεπιστημίου, Θ. Μιχαλόπουλος, Δ)τῆς Διδασκαλείου, Ι. Μεγαρεὺς, Τμηματάρχης τῆς Δημ. Ἐκπαιδεύσεως, Χρ. Οἰκονόμου, Ἐκπαιδευτικὸς Σύμβουλος). Ἐν Ἀθήναις — ἐκ τοῦ τυπογραφείου Ν. Μαντζαβελάκη — 1921, σφ. 80 σελ. 160. Τυπώθηκε σέ 20.000 ἀντίτυπα καί μοιράστηκε δωρεάν.

9. Παρ' ὅλη τὴ μεγάλη δραστηριότητα ποῦδεξε ὁ Ὅμιλος κείνο τὸν καιρὸ δέν ἦταν, ὡστόσο, δυνατό ν' ἀνταποκριθεῖ στίς ἀπαιτήσεις ποῦ θά δημιουργοῦσε τὸ Ἐλ. Πανεπιστήμιο ὕστερα, μάλιστα, ἀπ' τὴν ἀναχώρηση, στὸ ἐξωτερικόν, τοῦ Δελμούζου ποῦ τὴν ἀκολούθησε, ἀργότερα, καί ἡ φυγὴ τοῦ Τριανταφυλλίδη. Γιά τὸ πρόβλημα τοῦτο γράφει ὁ Γληνὸς στὸ Δελμούζο σέ γράμμα του τῆς 13)3)21: «Γενικώτερη δουλειά μέ τόν Ὅμιλο δέν μπορεῖ νά γίνη. Μόνο μέ τὸ σχέδιο τοῦ σχολείου ποῦ σχεδιάσαμε μαζί... Περνάει πολὺ πολῦτιμος καιρὸς...».

10. Ἡ παρατήρηση τοῦτη δέν εἶναι ὑποκειμενική κι ἀσύστατη. Ἀπορρέει σαφέστατα τόσο ἀπ' τὴν ἐκπαιδευτικὴ δραστηριότητα ὅσο κι ἀπ' τὸ γραφτὸ ἔργο καί τῶν δυό. Ὁ Δελμούζος, περισσότερο ἀπὸ κάθε ἄλλο, ἦταν δάσκαλος. Στὸ ὑπόμνημα τ' ὁμολογεῖ κι ὁ ἴδιος: «... Εἶμαι πολὺ λιγώτερο ἀκαδημαϊκὸς καί πολὺ περισσότερο δάσκαλος... Ὀνειρεύομαι ἕνα πρότυπο σχολεῖο πειραματικόν...».

11. Γράμματα Δ. Γληνοῦ στὸ Δελμούζο: Τὸ ὄλο 47. Ἀρχειοφυλακεῖο Βιβλιοθήκης Ἀμφίσης «Ἀρχεῖον Α. Δελμούζου» Φ: Νο ΙΓ'. Ἀπ' αὐτὰ ἔχω δημοσιεύσει στὸ π. Ἐπ. Τέχνης 15 τῆς περιόδου 1920 - 22.

12. Γράμματα Α. Μιχαλακόπουλου στὸ Δελμούζο: Τὸ ὄλο 9. Ἀρχειοφυλακεῖο Βιβλιοθήκης Ἀμφίσης, «Ἀρχεῖον Α. Δελμούζου» Φ: Νο Ε', 2.

13. Γληνοῦ Δ. «Γυναικεῖος Ἀνθρωπισμός» Ἀθήνα 1921. Στὴν προμετωπίδα φέρνει τὸν τίτλο: «Ἀνωτέρα Γυναικεῖα Σχολή». Ἀπὸ σελίδα 29 μέχρι 32 ἔχει παράρτημα μέ τὸν τίτλο, «Ἀνωτέρα Γυναικεῖα Σχολή» — (Σκοπὸς, πρόγραμμα, κανονισμός).

Περισσότερα, τόσο γιά τὴν Ἀνωτέρα Γυναικεῖα Σχολή ὅσο καί γιά τὴν ἐκπ. δραστηριότητα τῆς περιόδου 1920 - 1922 Πρβλ. Γάτου Γιώργου Κ. «1920 - 1922. Ἕνας λαὸς πεθαίνει ἄσχημα — 15 ἀνέκδοτα γράμματα τοῦ Δημήτρη Γληνοῦ στὸν Ἀλέκο Δελμούζο», περιοδικὸ «Ἐπιθεώρηση Τέχνης» ἀριθ. τεύχους 119 - 120, Νοέμβριος - Δεκέμβριος 1964, (ἀφιέρωμα στὸν Γληνὸ) σελ. 497 - 532.

ΤΟ ΚΕΙΜΕΝΟ ΤΟΥ Α. ΔΕΛΜΟΥΖΟΥ

ΣΕΒΑΣΤΕ μου κύριε Πρόεδρε, 'Η πρώτη Νοεμβρίου' ήταν για μερικούς φίλους Σας αποκάλυψη τραγική. Είδαμε πώς είχατε δημιουργήσει ένα Ίνδαλμα λαού μέσα από την ψυχή Σας, και με απόλυτη πίστη στο δικό Σας πλάσμα, έπραγατοποιήσατε ό,τι ο ίδιος είχατε μέσα Σας. "Εξαφνα όμως τό Ίνδαλμα αυτό με άσυλλόγιστη χειρονομία πέταξε τή μάσκα από πάνω του και αποκάλυψε τήν πραγματικότητα.

Λίγα, στόν περιορισμένο κύκλο τής δράσεώς μας, ό,τι κάναμε ως τώρα, τό κάναμε έμπνεόμενοι από τήν πίστη στόν 'Ελληνικό λαό και στή δυνατότητα τοῦ πολιτισμοῦ του. 'Η πίστη αὐτή κλονίστηκε τότε τόσο, πού ήταν σάν νά έσπασαν τά φτερά μας και νά κυλιστήκαμε άπότομα στο χῶμα.

'Η θαθύτερη όμως ζωική ανάγκη ανθρώπων πού δέν θέλουν, δέν μπορούν νά πεθάνουν, πίο πολύ ή αντίληψη τοῦ χρέους πού έχει ο καθένας στόν τόπο του, και ή πεποίθηση πώς τό έργο τής τελευταίας δεκαετίας δέν μπορούσε νά είναι κάτι άτομικό και υποκειμενικό, μάς δυνάμωσε τήν έσωτερική εκείνη κρίση και μάς έσπρωξε σέ άντικειμενικώτερη έρευνα και σέ έδαφος πίο στερεό. "Ετσι καταλήξαμε σέ ώρισμένες σκέψεις και σχέδια πού πρέπει νά Σας τ' άνακοινώσωμε, γιατί συγκεντρώνετε τίς προσπάθειες και τά όνειρα για ένα άνώτερο νεολλην. μέλλον.

Τίς σκέψεις αυτές έπρεπε, όπως είχα μείνει σύμφωνος μέ τόν κ. Γληνό, νά Σας τίς έχω άνακοινώσει έδω και 2½ μήνες, από τότε πού έφυγα από τήν 'Ελλάδα. Και όμως τόσον καιρό μέ κρατούσε ο δισταγμός μήπως τό γράμμα μου άντίκρυζε σκεπτικισμό δικαιολογημένο ύστερα από τή στάση τοῦ 'Ελληνικοῦ λαοῦ στήν κολοσιαία προσπάθεια πού έκαμε χειροπιαστή πραγματικότητα ό,τι είχαν όνειρευτεί γενιές όλόκληρες. "Ό,τι όμως μάθαινα στο μεταξύ πώς γίνεται στήν 'Ελλάδα, σχετικές συζητήσεις μέ τόν κ. Κορομηλά, τόν κ. Καφαντάρη και τόν κ. Τσουδερό², και πρό πάντων άνάλογες προσπάθειες πού βλέπω νά κάνουν, μέ όλο τους τό πέσιμο, οί Γερμανοί και μάλιστα οί Αύστριακοί, λαοί δηλ. τελείως συντριμένοι, νίκησαν τέλος κάθε δισταγμό, και κάνω τώρα ό,τι από καιρό έπρεπε νά έχει γίνει.

'Ο λαός όπου στηρίξατε τό έργο Σας και πού ή πρώτη μας έντύπωση μάς τόν παρουσίασε σάν άτομικό δημιούργημα, σάν έξωτερικευση τής έσωτερικής ανάγκης ενός ανθρώπου, είναι τώρα και για μάς κάτι άντικειμενικό, πραγματικό. Μιάν άνώτερη βούληση και αίσιοδοξία τονώνον-

τας τίς πραγματικές του άρετές, κρυμμένες ως τότε σάν σπίθα στήν στάχτη, τόν ύψωσε εκεί όπου μπορούσε νά τόν ύψώσει ή ζωική του δύναμη. Οί σπίθες αυτές μέ τήν ένέργεια έγιναν φλόγα, και ή φλόγα ήταν όλόκληρη ζωή, ήταν αλήθεια, ήταν πραγματικότητα. Μιά πραγματικότητα όμως πού μέσα της παραμόνευαν άτονα, τώρα επικίνδυνα, έλαττώματα' πραγματικότητα δημιουργημένη σέ υπέρτατη ένταση, πού για νά κρατηθεί και νά ύψωθεί, άκόμη πάρα πάνω, άπαιτούσε άδιάκοπη έντατική προσπάθεια, κάτι πολύ κουραστικό και δύσκολο σέ λαό όπως ο 'Ελληνικός. Και ή προσπάθεια αὐτή για νά σταθεί άκόμη πολύ, χρειαζόταν περιβάλλον έξυψωτικό, όμόθυμη ήθική παρότρυνση και ύποστηριξη τών ομάδων πού δημιουργούν τήν κοινή γνώμη, τής κυρίαρχης δηλ. άστικής τάξεως.

'Η κυρίαρχη όμως άστική τάξη είναι αὐτή πού νωρίτερα άπ' όλους κουράστηκε και σταμάτησε στόν άνηφορικό δρόμο, πού έδω και λίγα χρόνια ή ίδια τόν είχε, έν μέρει, προετοιμάσει και τόν είχε έπειτα ακολουθήσει. Δέν έννοώ τους παλιούς πολιτικούς πού παραμερισμένοι περίμεναν τή στιγμή τοῦ γυρισμοῦ. 'Εννοώ τους πολλούς, πού άλλοτε ο καθένας στόν κύκλο πού έλαβε μέρος στο άναμορφωτικό έργο. "Όλοι τους σχεδόν τρόφιμοι τών γυμνασίων μας και πολλοί τους τρόφιμοι τοῦ έλληνικοῦ πανεπιστημίου πληθαίνουν σιγά σιγά τίς τάξεις τών άντιπάλων. Προηγούνται οί αξιωματικοί και οί έπιστήμονες και ακολουθοῦν οί άλλοι.

'Ο κύριος Παπαντωνίου³, θέλοντας νά χαρακτηρίσει τήν αντίδραση έγραψε κάποτε στήν «Πατρίδα»: «είναι ή μετριότης διεκδικούσα τάς διαστάσεις της». 'Ο χαρακτηρισμός είναι σωστός, όταν περιορίσουμε τήν αντίδραση κυρίως στήν άστική, τή μορφωμένη τάξη. Αὐτή έχει πίο έντονο τό φυσικό έλάττωμα τής φυλής μας νά μήν μπορεί νά κρατηθεί πολύν καιρό στήν ίδια ένταση, έλάττωμα πού καθρεφτίζεται στο δρόμο τής έθνικής μας ιστορίας και στο δρόμο τοῦ κάθε άτομου χωριστά. Και πράγματι, ή έλληνική ιστορία δέν παρουσιάζεται σάν κύμα κανονικό, αλλά σά μια γραμμή τρομερά άκανόνιστη, πού άλλοτε ύψώνεται σέ ύψη μεγάλα και άλλοτε πέφτει άπότομα, πολύ βαθιά. Τό ίδιο και τά άτομα. "Εχουν στιγμές στή ζωή τους πού μέ τήν πίο δυνατή ένταση ύψώνονται ψηλά και σ' ένα μήνα κάνουν ό,τι άλλοι δέν θά μπορούσαν ίσως νά τό κάμουν σέ όλόκληρο χρόνο. 'Αλλά δέν μπορούν νά κρατηθοῦν και γρήγορα ξαναπέφτουν. Οί εξαίρέσεις σπανιώτατες.

Τέτοια εξαίρεση μοναδική — θά λησμονήσω για μια στιγμή πώς μιλω σέ Σας — είναι ο Βε-

νιζέλος. Είναι ο άνθρωπος της αδιάκοπης έντασης. Δέ σταματᾶ στό 13, μά προχωρεῖ ὀλοένα καί πιό ψηλά καί πιό έντατικά. Ἄλλά τέτοια ένταση εἶναι κάτι αντίθετο μέ τό φυσικό τοῦ λαοῦ καί τόν πιέζει. Πιό πολύ ὅμως πιέζει τήν ἀστική, τήν κυβερνώσα τάξη, γιατί σ' αὐτή κυρίως πέφτει ὁ βαρῦς κλῆρος ν' ἀκολουθήσει τήν έντατική προσπάθεια σέ ὅλη της τήν έκταση. Καί ἡ έκτασή της ἀπλώνεται στίς περισσότερες έκδηλώσεις τοῦ κρατικοῦ οργανισμοῦ. Σέ ὅλη σχεδόν τήν ἐσωτερική πολιτική, ἀγροτική, ἐργατική, ἐκπαιδευτική, ἐκκλησιαστική κ.λ.π. Παντοῦ καινοτομίες πού ἀπαιτοῦν νέο τρόπο σκέψης, ξένα ὀδυνηρό τέντωμα τοῦ ἀτόμου δυσανάλογο μέ τίς δυνάμεις του. Ὁ τρόφιμος τῶν γυμνασίων καί τοῦ πανεπιστημίου πρέπει ν' ἀπαρνηθεῖ τόν ἑαυτό του. Αἰσθάνεται πίεση ἀληθινή, καί ἀπ' αὐτή τήν ἀποψη τὸ κοσμητικό τοῦ τυραννοῦ πού Σᾶς ἔδωσαν εἶναι, κ. Πρόεδρε, πολύ σωστό.

Μόνο ἐσωτερική δύναμη μποροῦσε νά κρατήσει τήν κυβερνώσα τάξη στήν ὀδυνηρή προσπάθεια, δύναμη πού τή δίνει τό φωτισμένο πνεῦμα καί ἰδίως ὁ ἠθικός χαρακτήρας. Τέτοια ὅμως δύναμη δέν ὑπῆρχε καί ἔτσι βλέπομε νά πετυχαίνει ἡ προπαγάνδα πού εἶχε ἀρχίσει ἡ αὐλή μέ λίγους ἀνθρώπους, ἀλλά δυνατούς, καί οἱ τάξεις τῶν ἀντιθέτων ἀστών πληθαίνουν ὀλοένα καί πιό πολύ. Οἱ ἐνεργεῖες των θρῖσκουν μεγάλη ἀπήχηση στήν κούραση τοῦ λαοῦ, καί θγαίνουν στήν ἐπιφάνεια τῆς λαϊκῆς ψυχῆς καί ὑπερισχύουν ἰδιότητες πού ὡς τότε τίς κρατοῦσε ἄτονες ἡ ὀμόθυμη δημιουργική προσπάθεια: Ὁ ἀτομικισμός, τό ἐνστικτο τῆς αὐτοσυντηρήσεως, φυσικό ἀλλά πρωτόγονο ἐγωιστικό ἐλατήριο πού θυσιάζει στό ἀτομικό συμφέρον καί στήν ἄμεση καλοπέραση τήν ὑψηλή ἰδέα τοῦ συνόλου καί τῆς αὐτοθυσίας γι' αὐτό.

Στό ἀρχικό αὐτό ἐλατήριο πού ἔθρεψε τόν ἐπιστρατισμὸ, ἔρχονται ἰδίως μετά τό κίνημα τῆς Θεσσαλονίκης, δευτερογενῆ ἐλατήρια, πού σκέπασαν τό πρῶτο ἔτσι ὥστε νά μποροῦν τά ἄτομα νά ἐνεργήσουν καί ἀντίθετα πρὸς αὐτό, δηλ. νά πολεμήσουν: Εἶναι ὁ κωνσταντινισμός, ἡ μισοξενία, ἡ τυραννία καί ἡ κακοδιοίκηση. Ἀπ' αὐτά ἀκόμη καί τά δύο πρῶτα ἔχουν γιά τή λαϊκή ψυχολογία καί τήν εὐγενική τους ἀποψη, στηρίζονται δηλ. ἐν μέρει, σέ ἰδιότητες καλές. Ὁ κωνσταντινισμός δέν εἶναι μόνο ἡ προσωπολατρία μέ ζημία τοῦ γενικοῦ καλοῦ — ζημία πού κατώρθωσαν οἱ διευθύνοντες τήν ἀντιδραστική ἐνέργεια νά τήν παρουσιάσουν στό λαό ὡς φανταστική — οὔτε μόνο τό πείσμα καί τό φιλότιμο, κάτι δηλ. πρωτόγονο καί κατώτερο, ἀλλά πηγάζει καί ἀπό τή συμπάθεια στόν ἀδικημένο λεβέντη καί πρό πάντων ἀπό τήν ἐλευθερία τῆς αὐτοδιαθέσεως. Στό ἴδιο ἐλατήριο, τήν ἀνάγκη δηλ. τῆς αὐθυπαρξίας, στηρίζεται ἐν μέρει καί τρέφεται μέ τή συ-

στηματική προσπάθεια τῶν ἀντιδραστικῶν καί ἡ μισοξενία, ἡ ὀποία, γιά τή λαϊκή ψυχολογία, δέν εἶναι μόνο τό πρωτόγονο ἐνστικτο τῆς καχυποψίας καί τοῦ φόβου.

Ἐνῶ ὅμως ὁ κωνσταντινισμός ὡς δουλοπρέπεια καί κατάργηση τῶν συνταγματικῶν ἐλευθεριῶν, καί ἡ μισοξενία ὡς ἀδυναμία προσαρμογῆς στά ἀντικειμενικά δεδομένα τῆς παγκόσμιας πολιτικῆς ζωῆς ἦταν κάτι ἀνώτερο ἀπό τήν πολιτική ὀριμότητα τοῦ ἑλληνικοῦ λαοῦ, δέν ἔπρεπε νά εἶναι ἀνώτερο καί ἀπό τήν κυβερνώσα ἀστική τάξη, πού τόν ὠδηγοῦσε. Αὐτή ἐνιωθε ἐν μέρει τή βαθύτερη σημασία τῶν δύο αὐτῶν ἐλατηρίων, ἀλλά κουρασμένη ὅπως ἦταν καί ἀνήθικη δέν μποροῦσε νά τά αἰσθανθεῖ καί νά ὑψωθεῖ ἀπάνω ἀπό τό μικροεγωισμό τῆς, τό πείσμα καί τό ἀτομικό συμφέρον. Ἄν ἀπό πολλούς ἀστούς ἔλειψε ὁ φωτισμός, ἀπό πολλούς ὅμως ἔλειψε ἡ πίστη σέ ἀνώτερα ἰδανικά, ἔλειψε ἡ ἠθική ἀντοχή, ὁ ἠθικός χαρακτήρας. Καί ἔτσι βλέπομε νά ὑπερισχύουν στήν ἀντίδραση οἱ παλααιοκομματικοί, καί ὅλοι τους, χωρίς καμιά ἠθική ἀναστολή, νά πολεμοῦν τόν ἀρχηγό τῶν φιλελευθέρων, ἐκμεταλλεῦμενοι ἐπιτήδεια ἐλαττώματα καί προτερήματα τοῦ ἑλλήν. λαοῦ, σκοτίζοντας τό νοῦ του μέ τήν ὑπερβολή καί ἰδίως μέ τό ἀδιάκοπο ψέμα. Στόν ἀποτελεσματικόν ὅμως ἀγῶνα τῆς ἀντιδράσεως τὰ κυριώτερα ὅπλα τὰ ἔδωσαν οἱ ἴδιοι οἱ θενιζελικοί πού εἶχαν τή δύναμη στά χέρια τους! μικροί καί μεγάλοι πολιτικοί, πολλοί ἀξιοματικοί καί ἄλλοι. Αὐτοί κυρίως τόνωσαν τά δύο τελευταῖα ἀπό τὰ ἐλατήρια πού ἀνέφερα παραπάνω: τήν τυραννία καί τήν κακοδιοίκηση. Ἡ κοινωνική τάξη, πού πρὶν ἀπό τό 14 συνεργαζόταν στήν ἐσωτερική ἀναδημιουργία, μέ τήν ἄμεση ἐπιβολή τοῦ ἀρχηγοῦ τῆς, ὅταν αὐτός ἔλειψε ἔξω γιά τόν μεγάλον ἀγῶνα, μὴν ἔχοντας ἡ ἴδια μέσα της τήν ἠθική ἀντοχή, δέν μπόρεσε νά κρατηθεῖ μόνη της στό χαραγμένο δρόμο καί κουρασμένη ξαναγύρισε στόν παλιόν ἑαυτό της.

Τὰ πιεστικά μέτρα πού τὰ δικαιολογοῦσε ἡ ἐπιστράτευση καί ὁ πόλεμος, τὰ ἐφαρμόζουν μερικοί τόσο μεροληπτικά, συμφεροντολογικά καί ἀσυλλόγιστα, ὥστε χωρίς καμιά πραγματική ἀνάγκη ἐξευτελίζουν καί πολλαπλασιάζουν τά θύματα, προσβάλλουν στοιχειώδη συναισθήματα τοῦ ἀνθρωπισμοῦ, καί προξενοῦν, ἀκόμη καί σέ πολλούς φιλελευθέρους, τήν ἐντύπωση τῆς αὐθαίρετης βίας καί τῆς ἀδικίας. Τό χειρότερο ὅμως εἶναι πού τήν ἀνάγκη τῶν πιεστικῶν μέτρων τήν ἐκμεταλλεύονται διάφοροι πολιτικοί καί κομματάρχισκοι γιά μικρο-πολιτικούς σκοπούς καί ἀτομικά συμφέροντα, τήν ἀπλώνουν παντοῦ καί βασανίζουν ἄσκοπα τόν κοσμάκη. Ἐνας μόνον ἰσχυρὸς θενιζελικός ἔκανε στό νομό του ἰδιόχειρες ἀπάνω ἀπό 200 μηνύσεις γιά νά θγάξει ἀπό τή φυλακή τούς ἀνθρώπους πού ὁ ἴδιος εἶχε φυ-

λακίσει, μέ τήν ιδέα ὅτι ἔτσι γίνονται πολιτικοί του φίλοι. Τήν κατάσταση αὐτή τήν ἀποκρυστάλλωσε ἕνας Μωραΐτης ἔτσι: «ἀν εἶναι νά ἐλευθερώσω τόν Μικρασιάτη καί νά σκλαβωθῶ ἐγώ, καλύτερα νά λείπει». Ἡ κακή ἐφαρμογή καί ἡ ἐκμετάλλευση τῶν πιεστικῶν μέτρων ἀπό τούς θενιζελικούς σκεπάζουν στά μάτια τοῦ λαοῦ τή θαθύτερη σημασία τῆς πίεσεως, καί ὅπου ὑπῆρχε, τήν ἀνάγκη δηλ. νά συντρίβωνται τά άτομα ὅταν ἀπό τήν ἐνέργειά τους κινδυνεύει τό γενικό καλό.

Στήν πίεση, πού τήν ὑπαρξή της τήν ἐπικύρωσε ἡ μοναδική καθολική ὑποκρισία τοῦ λαοῦ, ὡς πρὸς τό φρόνημά του πρὶν ἀπό τίς ἐκλογές, προσθέτουν πολλοί, καί μάλιστα πολιτευόμενοι, τόν ἀδιάντροπο χρηματισμό. Καί τέλος, ἔρχεται ἡ διοικητική χαλάρωση, ἡ ἀσυλλόγιστη σπατάλη καί ἡ κακή διοίκηση, σχετικά μέ τή θενιζελική διοίκηση πρὶν ἀπό τό 1914. Τυραννία καί κακοδιοίκηση, φουσκωμένα μέ τή συστηματική ὑπερβολή καί τό ψέμα τῶν ἀντιδραστικῶν, τὼνώνουν στή λαϊκή ψυχὴ τήν ἀγάπη τῆς ἐλευθερίας καί τή νοσταλγία τῆς περασμένης ἠθικῆς διοικήσεως — ἐλατήρια δηλ. ἀνώτερα καί εὐγενικά — καί ἡ ἀντίδραση, σκοτιζοντας ἐπιτήδεια τήν κρίση τοῦ λαοῦ ὡς πρὸς τήν πολιτική καί ἐθνική σημασία τῶν ἐκλογῶν τὸν σπρώχνει σέ κίνημα πολιτικῶς ἀσύνετο, στήν αὐτοκαταδίκη τῆς 1ης Νοεμβρίου.

Μέσα σέ τέτοιο σκότισμα καί τέτοιες ἐνέργειες εἶναι θαῦμα πὼς ἀκόμη καί σήμερα ἕνα μεγάλο μέρος τοῦ λαοῦ μένει πιστό στόν ἀρχηγό τῶν φιλελευθέρων. Γιατί, στό σκότισμα αὐτό καί τίς ἀντιδραστικές ἐνέργειες, τό κόμμα τῶν φιλελευθέρων δέν μπόρεσε ν' ἀντιτάξει παρά μόνον τόν ἀρχηγό του καί τ' ἀποτελέσματα τῆς ἐξωτερικῆς του πολιτικῆς. Ἡ ἠθική καί διανοητική ἀνομοιότητα τῶν μελῶν του τά ἐμπόδισε νά ὀργανωθοῦν καί νά φωτίσουν τό λαό ξεδιελύκοντας τό σκοτάδι τῶν ἀντιθέτων. Ἡ στενὴ συμπεροντολογική, ἡ μικρόλογη καί ἐκμεταλλευτική τους ταχτική, τούς ἀποξένωνε σιγά σιγά ἀπό τή λαϊκή ἐκτίμηση, καί ἡ ψυχική τους ἀδράνεια δέν τούς ἄφηνε ν' ἀντιδράσουν σ' ἕνα πάγωμα καθολικό. Καί οἱ μεγαλύτεροί τους, ἐκτός ἀπό μετρημένες ἐξαίρεσεις, ὅσοι δέν ἦταν στό θάθος παλαιοκομματικοί, ἦταν μικρολόγοι καί δέν ταυτίζονταν ἠθικά καί διανοητικά σέ ὄλο τό πλάτος — ἔστω καί παθητικά — μέ τόν ἀρχηγό τους. Γι' αὐτό, οὔτε τά ἠθικά ἐλατήρια τῶν ἐνεργειῶν του τά κατάλαβαν καί τά αἰσθάνθηκαν, γιά ν' ἀντιτάξουν στούς ἀντιθέτους ἢ νά ἐνεργήσουν σέ ὠρισμένες κρίσιμες στιγμές σύμφωνα μ' αὐτά, ἀπό δική τους πρωτοβουλία, οὔτε ἀκόμη καί τ' ἀποτελέσματα τῶν ἐνεργειῶν του, ἀπό τά ὁποῖα εἶχαν ἐξαρτήσῃ ὅλη τους τήν ὑπόσταση, τά παρουσίασαν στήν ἐκτίμηση τοῦ κόσμου ἀρκετά ζωντανά. Χωρίς ἀμφιβολία ἂν

τό μεγάλο ἔργο τό κλόνισαν οἱ ἀντιδραστικοί, τό γκρέμισμά του τό ἔφεραν οἱ λεγόμενοι φιλελεύθεροι. Ἔτσι ἡ κυρίαρχη τοῦ λαοῦ τάξη στή μεγάλη της ἔκταση εἶναι ὁμοία.

Τό ξέρομε, κύριε πρόεδρε, ὅτι μέ τή λεπτόλογη κοινωνιολογική καί ἰδίως τήν ψυχολογική ἀνάλυση πού κάναμε παραπάνω, δέ δίνουμε καινούργια πράγματα, οὔτε ἀνοίγουμε νέες ἀπόψεις. Θελήσαμε ὅμως νά συστηματοποιήσωμε γνωστές παρατηρήσεις καί σκέψεις, γιά νά φωτιστοῦν καλύτερα πορίσματα σημαντικώτατα γιά κάθε μελλοντική ἐνέργεια. Καί τά πορίσματα αὐτά εἶναι: α) σχετικά μέ τόν ἑλληνικό λαό ὅτι δέν ἔχει μόνον ἔντονα πρωτόγονα ἔνστικτα ἀτομικιστικά ἀντίθετα πρὸς τήν ἔννοια τοῦ συνόλου καί τοῦ κράτους, οὔτε μόνον ἐλαττώματα μεγάλα, ἀπό τά ὁποῖα προέχει ἡ ἔλλειψη ἀντοχῆς γιά μακρόχρονη καί συστηματική προσπάθεια, ἀλλά καί ἰδιόητες ἀνώτερες πού προβάλλουν καί ἀπό τό τελευταῖο ἀκόμη κίνημά του καί δικαιολογοῦν τήν πίστη σ' ἕνα νεοελληνικό μέλλον ἀνώτερο. Ἀμόρφωτος καί εὐπλαστος ὅπως εἶναι ὑποβάλλεται εὐκολώτερα ἴσως ἀπό κάθε ἄλλο λαό. Ἡ εὐκόλη αὐτή ὑποβολή μᾶς ἔδωσε τό δεύτερο καί τό σημαντικώτερο πόρισμα σχετικά μέ τήν κυβερνώσα τάξη. β) Μᾶς ἔδειξε τήν ἀνυπολόγιστη σημασία πού ἔχει ἡ τάξη αὐτῆ ἰδίως στήν Ἑλλάδα. Δυστυχῶς ὅμως αὐτῆ ἔχει σέ μεγαλύτερο βαθμό ὅλα τά ἐλαττώματα τοῦ ἑλλ. λαοῦ, κουράζεται εὐκολώτερα, εἶναι ἀφώτιστη ἢ παραμορφωμένη, μικρόλογη καί ἀνῆθικη. Αὐτή — ὡς ἐπὶ τό πλεῖστον καρπὸς τῶν γυμνασιῶν καί τοῦ πανεπιστημίου μας — αὐτῆ κυρίως κατέστρεψε τό μεγάλο ἔργο τῆς τελευταίας δεκαετίας. Μέ τά λόγια πού εἶπατε στόν κ. Γληνὸ στίς 2 Νοεμβρίου: «π ο ὕ ε ἴ ν α ι ο ἰ δ ι α ν ο ο ὕ μ ε ν ο ι π ο ὕ μ ο ὕ ε τ ο ι μ ᾶ σ α τ ε γ ι ᾶ ν ᾶ φ ω τ ῖ σ ο υ ν τ ὄ λ α ὀ;» δώσατε σύντομα τή μεγάλη σημασία τῆς ἀστικῆς τάξεως καί τοῦ διαφωτισμοῦ τῆς.

Ἡ σημασία της, ἡ ἰδεολογία καί ἡ ἠθική της ὑπόσταση φωτίζεται καλύτερα μέ ὅ,τι γίνεται στήν Ἑλλάδα μετὰ τήν 1 Νοεμβρίου. Οἱ ἀρχηγοί του ζητοῦν ν' ἀλυσσοδέσουν τόν ἑλλ. λαό μέσα στίς προλήψεις του. Τίς ἀδυναμίες του προσπαθοῦν νά τίς κάνουν πάγια δεσμά του. Οἱ πολιτικοί του ζητοῦν ν' ἀναγάγουν σέ πολιτικό θεσμό τόν ἐπιστρατιισμό (λαϊκοὶ σύλλογοι, λαϊκή ἄσκηση ἐξουσίας, δημοψήφισμα) καί τόν κωνσταντινισμό (διασάφιση, δηλ. ἐνίσχυση βασιλικῶν δικαιωμάτων). Προσπαθοῦν νά κάμουν ἕνα παράξενο τέρας, ἀπό αὐθαιρεσία ἐκ τῶν ἄνω καί ἀναρχία ἐκ τῶν κάτω, γιά νά πιέζουν τήν ἀληθινή γνώμη τοῦ λαοῦ ὅταν θά ξυπνήσει, βέβαιον πὼς ἔτσι θά κυβερνοῦν πάντα αὐτοί. Ἀνίκανοι νά καταλάβουν τήν ὑπόσταση καί τήν ἀ-

ποστολή ενός συγχρόνου κράτους γκρεμίζουν, ὅ,τι δημιουργήθηκε στὰ τελευταῖα δέκα χρόνια, γιὰ νά ξαναφέρουν τήν Ἑλλάδα στό ἀνάστημά τους. Στή σφαῖρα τοῦ πνεύματος φυσοῦν μέ μανία νά σβύσουν τή μικρή φλόγα πού ἄρχισε νά σιγολάμπει τώρα τελευταῖα. Εἶναι χαρακτηριστικό ὅτι τό ὑπουργεῖο τῆς παιδείας προεξάρχει στό γκρέμισμα, αὐτό γυρίζει πίσω γρηγορώτερα ἀπ' ὅλα τ' ἄλλα. Τό ἐλληνικό πανεπιστήμιο θριαμβεύει.

Τέτοια εἶναι ἡ κατάσταση καί κανεῖς ἀνθρώπος ζωντανός δέν μπορεῖ, δέν ἐπιτρέπεται νά μείνει ἐμπρός της μέ σταυρωμένα χέρια. Γιὰ νά τήν ἀντιμετωπίσει, χρειάζεται ἐντατική προσπάθεια καί ἐνέργεια ὄχι ἀτομική ἀλλά ὁμαδική καί πολυμερής. Καί τόσο ἀποτελεσματικώτερη θά εἶναι ἡ ἐνέργεια αὐτή, ὅσο περισσότερο θ' ἀνταποκρίνεται στὰ πορίσματα πού μάς δίνει ἡ ἀντικειμενική ἔρευνα τῆς σημερινῆς καταστάσεως, δηλ. στήν ψυχολογία τοῦ ἕλλη. λαοῦ καί ἰδίως στή σημασία τῆς κυρίαρχης τάξεως καί τήν ποιότητά της.

Νά μορφώσει κανεῖς τό λαό, ἄμεσα καί ριζικά, εἶναι κατά τή γνώμη μας σχεδόν ἀδύνατο μέ τή σημερινή μορφή τῆς ἐλληνικῆς κοινωνίας. Ἡ συστηματική του μόρφωση ἐξαρτάται κατά μέγα μέρος ἀπό τό δημοτικό σχολεῖο, ὄχι μόνον ἀπό τήν ποιότητά του ἀλλά καί ἀπό τή διάρκεια τῆς σχολικῆς φοιτήσεως. Καί αὐτά – στὰ ὅποια πρέπει νά προστεθεῖ καί ἡ μετασχολική ὑποχρεωτική ἐκπαίδευση – πολύ σιγά καί σέ μακρυνώτερο μέλλον θ' ἀρχίσουν νά ὑψώνονται σέ ἐπίπεδο ἀνώτερο.

Κυρίως ἔμμεσα μπορεῖ νά ἐπηρεάσουμε τό λαό, μορφώνοντας δηλ. μία ἠθικά γερή κυβερνώσα τάξη. Ἡ τάξη αὐτή πῶς εἶναι δυνατὸ νά μορφωθεῖ; Τό θαυτέρο θέβαια καί τό ἀποτελεσματικώτερο μέσο εἶναι ν' ἀποταθοῦμε στοὺς νέους πού δέν πρόφτασαν νά διαφθοροῦν. Καί τόσο πῶς εὐπλάστο τό ὑλικό καί μεγαλύτερη ἡ ἐπίδραση, ὅσο νωρίτερα τοὺς ὑποβάλλει κανεῖς σέ ἀγωγή συστηματική, γυάζοντάς τους ἀπό τό περιβάλλον πού θρῖσκονται. Σέ ἀνώτερα σχολεῖα ἰδιωτικά, ὅπως τῶν Σπετσῶν⁴, εἶναι δυνατὴ ριζική ἐπίδραση καί μόρφωση ἀνθρώπων φωτισμένων καί μέ ἠθική ἀντοχή. Τέτοια σχολεῖα ὅσο περισσότερα γίνονται τόσο πλουσιώτερος ὁ πυρῆνας τῶν χαρακτήρων πού θά δώσουν στήν ἀστική τάξη. Ἐκτός ὅμως ἀπό τό ὅτι τέτοια ἐνέργεια εἶναι μονομερής καί πολυδάπανη (τό σχολεῖο τῶν Σπετσῶν σταμάτησε πρὸς τό παρόν γιὰ οἰκονομικούς λόγους, ἀν καί διαθέτει κεφάλ. δύο ἑκατομμύρια) παρουσιάζεται ἀκόμη προβληματική ἡ ἐπιτυχία της, γιατί λείπουν οἱ ἀνθρώποι πού θά παιδαγωγήσουν, καί τό χειρότερο λείπει τό φωτισμένο περιβάλλον πού θά ὑποστηρίξει τό ἔργο της – ἕνα ἔργο πού δέν μπορεῖ πα-

ρά νά εἶναι ἐπαναστατικό στή μεσαιωνική κατάσταση πού θρῖσκεται ἡ κοινωνία μας. Μ' αὐτό, δέ θέλω νά εἰπῶ πῶς εἶναι ἄσκοπη ἡ προσπάθεια νά γίνονται δωρεές γιὰ σχολεῖα παρόμοια. Τέτοια προσπάθεια πρέπει νά τήν ἐνθαρρύνουμε μέ τήν ὑπόδειξη τῆς ἀνάγκης νά στέλνουν οἱ δωρηταὶ τό ἀναγκαῖο προσωπικό νά μορφώνεται στήν Εὐρώπη. Παράλληλα ὅμως μέ τ' ἀνώτερα ἰδιωτικά σχολεῖα χρειάζεται ἄλλη πλατύτερη ἐνέργεια πού θά ἐκταθεῖ σέ πολύ μεγαλύτερο κύκλο· σέ ὅσους ἀπό τοὺς ὠρισμένους νέους δέν ἔχασαν τόν ἐνθουσιασμό τους καί τήν καλή θέληση, σέ τελειοφοίτους δηλ. γυμνασίων καί σέ φοιτητάς. Ἐπειτα σέ διάφορα στοιχεῖα τῆς κοινωνίας – ἄντρες καί γυναῖκες – μορφωμένα ἢ ἐπιδεκτικά μορφώσεως πού διψοῦν τό φῶς, καί τέλος θ' ἀποταθῶ στὰ καλύτερα καί τὰ ἠθικώτερα λαϊκά στοιχεῖα, πού καί αὐτὰ ὑπάρχουν.

Τέτοια ἐνέργεια γραπτὴ καί προφορική πού θά μάς ἔδινε, μέ τόν καιρό, τό φωτισμένο περιβάλλον καί τοὺς ἐμπνευσμένους μαχητάς, μόνον ἀπό ἕνα ἀνώτερο πνευματικό κέντρο μπορεῖ νά πραγματοποιηθεῖ. Καί τό κέντρο αὐτό δέν μπορεῖ νά εἶναι τό πανεπιστήμιο, ἕνα ἴδρυμα κρατικό, ἀκόμη καί ὅταν αὐριο τό κράτος ξαναγυρίσει στή διοίκηση πού εἴχαμε ἀπό τό 1910-14, ὅταν γίνετο δηλ. κράτος θενιζελικό. Γιατί ὁ πυρῆνας τῶν ἰδεῶν σέ μιὰ θαυτέρη διαφωτιστική καί ἀναμορφωτική ἐργασία – καί στήν πῶς συντηρητική της ἀποψη – δέ θά εἶναι μόνον ἡ ἠθική ἀνάπλαση, ἡ δημιουργία ἀνθρώπων τιμίων, μέ φρόνημα ἀληθινά ἐλεύθερο, μέ συνείδηση τοῦ καθήκοντος καί τῆς εὐθύνης ἀπέναντι τοῦ συνόλου, ἡ πίστη στόν ἐλληνισμό ὡς ἰδέα, ἡ πίστη στήν ἐθνική του ἀποκατάσταση, ἡ ὀρθή ἐκτίμηση τῶν μέσων πού μάς φέρνουν σ' αὐτή καί ἡ εἰλικρίνεια καί ἡ τιμιότητα στή χρησιμοποίησή των, ἀλλά θά εἶναι ἀκόμη καί ἡ ἐκτίμηση τῶν πραγματικῶν ψυχικῶν δυνάμεων τοῦ ἐλληνισμοῦ, τῆς νεοελ. πραγματικότητος, ἡ ἀπολύτρωση ἀπό τήν τυφλή λατρεία τῆς παραδόσεως, ἡ αὐτοεπίγνωση καί ἡ αὐτοεκτίμηση τοῦ νέου ἐλληνισμοῦ καί τέλος ὁ συγχρονισμός, σέ ὅλα, μέ τήν εὐρωπαϊκή σκέψη καί τό νεώτερο πολιτισμό. Εἶναι δηλ. ὁ κύκλος τῶν ἰδεῶν πού φωτίσαν τό ἔργο τοῦ ἀρχηγοῦ τῶν φιλελευθέρων καί τὰ ἠθικά ἀξιώματα πού κανόνισαν τή διαγωγή του.

Ἀπό τίς ἰδέες ὅμως αὐτές οἱ τέσσερες τελευταῖες θρῖσκον καί μέσα στό ἀνομοίμορφο θενιζελικό κόμμα τήν πῶς μεγάλη ἀντίδραση, ἀντίδραση, μέ μέσα συχνότατα μικρά καί ἀνήθικα, πού εἶχε ὡς ἀποτέλεσμα νά δοθεῖ μισή μόνον ἐλευθερία στοὺς ἀνθρώπους στοὺς ὁποίους εἴχατε ἐμπιστευθεῖ τήν ἐφαρμογή τους. Καί φοβοῦμαι μήπως ἡ ἀντίδραση αὐτὴ τῶν φιλελευθέρων ἀνάγκαζε στό τέλος τήν ἴδια κυβέρνηση

πού είχε υιοθετήσει τό πρόγραμμα αὐτό, νά τό ἐγκαταλείψει.

Ἰδέες πού κλονίζουν καί σπάζουν παράδοση πολύχρονη ἢ ὅποια συνδέεται μέ χίλια δυό άτομικά καί ὁμαδικά συμφέροντα, ιδέες πού ἀπαιτοῦν ψυχική, ἔσωτερική ἐπανάσταση μέ τόν ἑαυτό μας, δέν μποροῦν δυστυχῶς νά πραγματοποιηθοῦν εὐκόλα στήν Ἑλλάδα, ἀκόμη καί ὅταν τό κράτος, κατά τ' ἄλλα, εἶναι πολύ προοδευτικό. Γιατί στό κράτος αὐτό θά ὑπερτεροῦν τόσο τά στοιχεῖα τ' ἀντιδραστικά ἀπ' αὐτήν τήν ἀποψη (ἐνῶ ἀπό ἄλλες ἀπόψεις μπορεῖ νά εἶναι προοδευτικά) ὥστε νά μήν εἶναι δυνατό νά παραθλάψει κανεῖς ἀκίνδυνα τήν ἰδεολογία τους, τίς φιλοδοξίες καί τά συμφέροντά τους. Εἶναι τό πλήθος οἱ ἐπιστήμονες πού μᾶς ἔδωσε καί μᾶς δίνει τό γυμνάσιο καί ἰδίως τό πανεπιστήμιο, πού αὐτοί τό κρατοῦν στά χέρια τους καί τό κάνουν ἀπόρητο (ἰδ. πανεπιστημιακή ἐκκαθάριση κ.λ.π.). Γιά νά γίνει δυνατή μέσα στό κράτος τέτοια ἐργασία — πού μόνο πρός τ' ἀριστερά θά μπορεῖ νά προχωρήσει καί ὄχι ἀντίθετα — πρέπει νά μορφωθοῦν καί νά πληθύνουν μέσα στήν κυβερνώσα τάξη στοιχεῖα προοδευτικά. Πρὸς τό παρόν καί γιά πολλύν καιρό ἀκόμη τέτοια ἐργασία μόνον ἔξω ἀπό τό κράτος μπορεῖ νά γίνεῖ. Χρειάζεται λοιπόν ἕνα ἀνώτερο πνευματικό κέντρο, ἐλεύθερο καί ἀνεξάρτητο ἀπό κάθε κρατική ἐπίδραση. Ἀπέναντι στή σκοτιστική ἐνέργεια τοῦ κρατικοῦ πανεπιστημίου νά στηθεῖ ἕνα ἐλεύθερο νεοελληνικό πανεπιστήμιο.

Τέτοιο κέντρο, ὡς πρός τήν ἐκπαίδευση θέθαια μόνο, θά γινόταν ὁ θεσμός τῆς παιδαγωγικῆς ἀκαδημίας, θεσμός θαυμάσιος πού ἐναυάγησε μέ τόσα ἄλλα.

Ἡ ἀποστολή του θά ἦταν διπλή: α) νά μορφώνει τή νέα κυβερνώσα τάξη καί β) νά φωτίζει ἀπ' εὐθείας τό λαό. Τό πρόγραμμά του⁵ θά εἶναι ἐλεύθερα μαθήματα, ἐπιστημονικά σέ συστηματικές σειρές, ἱστορικά (φιλοσοφημένη μελέτη τῆς ἱστορίας), κοινωνιολογικά καί πολιτειολογικά, φιλοσοφικά καί παιδαγωγικά καί φιλολογικά (ἀρχαία, μέση, νεώτερη ἑλληνική καί ξένες νεώτερες λογοτεχνίες). Παράλληλα μέ τά μαθήματα θά γίνονται σχετικά φροντιστήρια καί σιγά-σιγά θά ἰδρυθοῦν καί πειραματικά ἐργαστήρια (ψυχολογικό, παιδαγωγικό, πρότυπα σχολεῖα, κ.λ.π.). Ἡ ἐπιστημονική διδασκαλία θά συμπληρώνεται καί θ' ἀκτινοβολεῖ σέ ὄλο τόν ἑλληνισμό μέ τήν ἐκδοση περιοδικῶν καί διαφωτιστικῶν βιβλίων. Μιά δευτέρη σειρά λαϊκά μαθήματα, προπάντων ἱστορικά, φιλολογικά καί πολιτειολογικά θά ἦταν προορισμένη γιά τό λαό. Τέλος διαλέξεις, ἐλεύθερες, γιά ὅλες τίς κοινωνικές τάξεις.

Ἐπάρχουν ὅμως δυνάμεις ἀρκετές καί ἱκανές ν' ἀναλάβουν τέτοιο ἔργο; Ἡ γνώμη μας

εἶναι ὅτι ὑπάρχουν. Εἶναι ἕνας κύκλος ἐπιστημόνων, πού ἡ μελέτη τῆς ἐθνικῆς ἱστορίας, τῆς φιλοσοφίας καί τοῦ συγχρόνου εὐρωπαϊκοῦ πολιτισμοῦ τοὺς ἔκανε νά δοῦν καθαρά, τή σύσταση τήν ψυχική, τά προβλήματα τῆς φυλῆς των, τίς διανοητικές καί ἠθικές ἐλλείψεις καί ἀνάγκες τῆς, καί πού ἔχουν μέσα τους τήν πίστη, τήν ἀγάπη καί τή δύναμη νά δουλέψουν μέ ὄλη τους τήν ψυχή γιά μιὰ πραγματική ἀναμόρφωση. Ἐνα δυό ἀπ' αὐτούς, ὅπως τόν κ. Σθῶλο, τοὺς ἐλευθέρωσε ἡ τελευταία κομματική ἐκκαθάριση ἀπό τήν κρατική ὑπηρεσία. Οἱ ἄλλοι εἶχαν ἀποχωρήσει πρὶν μόνοι τους. Ὑπολογίζουμε ὅμως κυρίως στίς νέες δυνάμεις πού ἦρθαν καί πού ἔρχονται ἀπό τήν Εὐρώπη μέ ιδέες καθαρές καί προοδευτικές καί μέ ἠθικές ὁρμές ἐντονες. Ἀπό τοὺς νέους αὐτούς, ὅσοι δέν ὀλιγοπιστοῦν, βλέπουν τόν ἑαυτό τους μέσα στό ἀντιδραστικώτατο περιβάλλον νά συντρίβεται ἀπό τή βιοπάλη καί τήν ψυχή τους νά μαραινέται σ' ἕνα σιωπηλό μαρτύριο.

Κι ἐδῶ ἡ ἀποστολή ἐνός ἐλεύθερου πανεπιστημίου θά εἶναι μεγάλη καί εὐεργετική: θά περιθάλλει τοὺς πιό ἱκανοὺς καί δίνοντάς τους τά μέσα τῆς αὐτοσυντηρήσεως καί τῆς δράσεως, θά κρατεῖ πάντα ἀκοίμητη τή ζωογόνο ἐνέργεια — καί θά ἐμποδίζει τή στασιμότητα. Καί ἡ ἀνάγκη αὐτή θά ὑπάρχει καί τέτοια ἐλεύθερη δράση θά εἶναι ἀπαραίτητη, καί ὅταν ἀκόμη, μέ τόν καιρό, ἀρχίσει τό κράτος νά συγχρονίζεται καί νά προοδεύει. Γιατί πάντοτε καί παντοῦ τό κράτος εἶναι συντηρητικό σχετικά μέ τήν ταχύτερη ἐξέλιξη τῶν νέων ἰδεῶν. Ἐτσι τέτοιος θεσμός δέ θά ἔχει μόνο προσωρινή σημασία γιά τή σημερινή Ἑλλάδα, ἀλλά διαρκή. Παρόμοια ἀνάγκη εἶχε ἐμπνεύσει στόν Ἰσπανό Φερρέρο ἀνάλογη δράση στήν κληρικοκρατούμενη Ἰσπανία μέ ἀποτελέσματα γόνιμα. Ἀπό τήν ἀντίληψη τῆς κρατικῆς συντηρητικότητας καί τῆς ἀνάγκης τῆς ἐλευθερίας ἰδρύθηκαν καί σέ κράτη πολιτισμένα καί φιλελεύθερα, στήν Ἀμερική τά ἰδιωτικά πανεπιστήμια, στήν Ἑλβετία τό Ἰνστιτούτο τοῦ J. J. Rousseau, στό Παρίσι ἡ École Libre des Sciences Politiques et Sociales κ.λ.π.

Τέτοιο κέντρο, πού σιγά-σιγά θά πλουτίζεται μέ νέες δυνάμεις πολῦτιμες καί θά ἀνανεώνεται διαρκῶς, ὅσο ἡ κατάσταση θά εἶναι σάν τή σημερινή, θά παρουσιάζεται κάποτε ἡ ἀνάγκη ν' ἀντιμετωπίζει καί διωγμούς. Ἀλλά ἡ ἀνεξαρτησία του ἀπό τό κράτος καί ἡ σχετική οικονομική αὐθυπαρξία τῶν μελῶν του — κάτι πολῦ ἀνθρώπινο καί γιά τοὺς πιό δυνατούς — θά τοὺς ἐυκολύνει κάθε αὐτοθυσία, χωρίς νά παραλύει ἡ ἐντατική ὁμαδική ἐνέργεια ἢ ὅποια θά μπορεῖ νά ἐξακολουθεῖ καί στό πιό ἐχθρικό περιβάλλον, στήν ἀνάγκη κάποτε καί μακρὰ ἀπό τήν Ἀθήνα.

Καί θά προετοιμάζει ἔτσι τό ἔδαφος γιά νά

συσταθεί και να στερεωθεί ένα νέο κράτος και θα βοηθηθεί αποτελεσματικά παράλληλες συνθετώτερες ενέργειες πολιτικές που θα επιδιώκουν αυτό το σκοπό πιά άμεσα, ενέργειες που θα έπρεπε να έχουν κιόλας αρχίσει από τα ήθικα, τα προοδευτικά και αληθινά φιλελεύθερα πολιτικά στοιχεία του τόπου. Και ένα κράτος προοδευτικό θα μπορεί έτσι χωρίς να έρχεται σε απότομη σύγκρουση με τον παλαιό κόσμο και τις προλήψεις του, να παίρνει από την εργασία του ελεύθερου πανεπιστημίου, τι νομίζει πως μπορεί χωρίς κλονισμό να εφαρμόζεται άμεσα στην πράξη, είτε τη σχολική είτε άλλη. Έκτός δε από την άμεση γενική ή μερική εφαρμογή των μέτρων που θα νομίζονται εφαρμόσιμα, η ελευθερία που το νέο κράτος θα μπορεί να δώσει στην ιδιωτική πρωτοβουλία, ιδίως για ανώτερα ιδιωτικά σχολεία, όπως των Σπετσών, δε θα βρίσκει μόνο εμπνευσμένο προσωπικό διδακτικό, αλλά και περιβάλλον φωτισμένο, αξιο να τα υποστηρίζει και να τα πολλαπλασιάζει.

Είναι φυσικό, κύριε πρόεδρε, κατάσταση όπως η σημερινή να κινήσει πολλούς ζωντανούς ανθρώπους σε διάφορα σχέδια για μία άμεση ή μελλοντική δράση, ανάλογα με τις κλίσεις και τις ικανότητές των, τό καθένα να παρουσιάζεται ως τό μόνο δυνατό και αποτελεσματικό μέσο και να ζητεί την έπιδοκιμασία Σας και την υποστήριξη Σας. Έμεις δέν παρουσιάζουμε βέβαια τη δική μας λύση ως τη μόνη δυνατή. Ξέρουμε ότι η αλήθεια δέν είναι απλή, αλλά σύνθετη όπως και η ζωή, και οι παράγοντες που κινούν έναν τόπο στην πρόοδο είναι πολλοί. Έχουμε όμως την πεποίθηση ότι η πρόταση όπου καταλήξαμε, ύστερα από σκέψη πολλή και έντονη έσωτερική κρίση, στηρίζεται στο σημαντικότερο ίσως αναμορφωτικό παράγοντα, τον εκπαιδευτικό, στην πιά πλατιά του έννοια, που τη μεγάλη του σημασία δε θα μπορέσει ν' άμφισβητήσει κανείς άπ' όποια άποψη και άν έξετάσει τό νεοελληνικό πρόβλημα.

Άλλά για να πραγματοποιηθεί η πρόταση αυτή χρειάζονται μέσα ύλικά μεγάλα. Κι έδω είναι η μεγαλύτερη προς τό παρόν δυσκολία. Τέτοιο έργο για να θαδίσει στερεά τό δρόμο του, να έξασφαλίσει ελεύθερη και άπερίσπαστη ενέργεια στους 10 - 15 ίσως έπιστήμονας που θα χρειασθούν για να τό εφαρμόσουν, σε όλη του την ένταση, για να έχει τό κτίριό του, τά έκδοτικά μέσα κ.τ.λ. χρειάζεται πάγιο κεφάλαιο από 3 - 4 έκατομ. για να χρησιμοποιούνται μόνον οι τόκοι του. Τό κεφάλαιο αυτό, άν βρισκόταν από δωρεές, θα έμενε τοποθετημένο στο έξωτερικό και θα τό διαχειριζόταν μιά έπιτροπή που θα έστελνε στην Έλλάδα μόνο τούς τόκους. Και στην Άθήνα θα έμενε μιά έπιτροπή έφορευτική, η όποια θα ξόδευε τά εισοδήματα ανάλογα με τούς σκοπούς του έργου.

Μπορεί σήμερα να βρεθεί τό κεφάλαιο αυτό από δωρεές; Είναι δύσκολο μά όχι άδύνατο. Άρκει να αναγνωρίσετε Σεις τη σκοπιμότητα και την αλήθεια τέτοιου έργου και να τό θελήσετε. Φυσικά τό προτιμότερο θα ήταν άν τά ύλικά μέσα επέτρεπαν ν' αρχίσει τό έργο άμέσως από την αρχή σε όλο του τό πλάτος. Άν όμως παρουσιαστούν άνυπέβλητες δυσκολίες για όλόκληρο τό κεφάλαιο, θα μπορούσε ν' αρχίσει η εργασία με λιγώτερα πρόσωπα και πιά περιορισμένα — πάντα χωρίς θόρυβο και ούτε καν με τον τίτλο του πανεπιστημίου αλλά ως ελεύθερες διαλέξεις και ελεύθερα μαθήματα και φροντιστήρια. Σιγά - σιγά, όσο θα γίνεται γνωστή η εργασία, θα συγκεντρώνει διάφορες δωρεές και θα μπορεί να γίνεται πολυμερέστερη και γονιμώτερη.

Άν και στον πυρήνα του νέου κέντρου υπολογίζουμε και τις δικές μας δυνάμεις, η πίστη μας στη μεγάλη άποστολή του κέντρου αυτού και στη διαρκή του σημασία και η πεποίθηση ότι η πρότασή μας θα ζυγιστεί και θα έκτιμηθεί από Σας, όχι μόνο ως προς τη θαρύτητά της αλλά ως προς τά θαυότερα έλατήρια που την έκίνησαν, δε μας έπιτρέπουν ούτε τον παραμικρό προσωπικό δισταγμό να ζητήσωμε ελεύθερα την υποστήριξη Σας. Άν έγκρίνετε κατ' αρχήν τό σχέδιο και θελήσετε σχετικές λεπτομέρειες άρκει να είδοποιηθώ και θα τις έχετε, γραπτές η και προφορικές, άν θρήπε άπαραίτητη την προφορική συνεννόηση. Ως έδω η πρόταση και οι σκέψεις που ώδηγήσαν σ' αυτή γίνανε από κοινού με τον κ. Γληνό και θα υπέγραφε και ό ίδιος τό γράμμα μου άν βέβαια μπορούσε να είναι έδω. Αυτός όμως μένει τώρα στην Έλλάδα, και όσον καιρό του αφήνουν ελεύθερο τά ιδιωτικά μαθήματα, που αναγκάστηκε ν' αναλάβει στο Λ(ύκειο) του Κωνσ(αντινίδη)⁶, τον άφιερώνει στον Έκπ. Όμιλο που, μαζί με τον κ. Τριανταφυλλίδη, προσπαθεί να τον ύψώσει άντιμέτωπο στη σημερινή κατάσταση, όσο του έπιτρέπουν τά οικονομικά μέσα (για τον ίδιο σκοπό διαθέτονται και εισοδήματα της Έκπ. Έπιτροπής) και οι σκόρπιες δυνάμεις που διαθέτει. Στο τέλος όμως θα μου έπιτρέψετε να προσθέσω κάτι έντελώς άτομικό. Δέν είναι από μετριοφροσύνη, αλλά από σωστή αυτοεπίγνωση άν Σας είπω ότι τη δική μου συνεισφορά σε τέτοιο έργο δέν τη θεωρώ από τις πιά σημαντικές και άπαραίτητες. Είμαι πολύ λιγώτερο άκαδημαϊκός και πολύ περισσότερο δάσκαλος. Για άκαδημαϊκή και προπαγανδιστική διδασκαλία άλλοι είναι πολύ ικανώτεροι μου και προπάντων ό κ. Γληνός. Αυτός θα γίνει η ψυχή του νέου κέντρου άν μπορέσει να πραγματοποιηθεί. Και οι δικές μου προσπάθειες στον ίδιο βέβαια άπώτερο σκοπό τείνουν, αλλά με μέσα πιά σύμφωνα με την ικανότητά μου. Όνειρεύομαι ένα πρότυπο σχολείο πειραματικό, που μπορεί να γίνει και μέσα στο Έλεύθερο

Πανεπιστήμιο και εκτός απ' αυτό. Βγάζοντας έτσι τόν έαυτό μου στό περιθώριο, ώς πρός τήν άμεση διαφωτιστική και προπαγανδιστική εργασία του 'Ελευθέρου Πανεπιστημίου, μπορώ νά εκτιμήσω πολύ άντικειμενικώτερα τή σημασία και τήν άποστολή ενός τέτοιου κέντρου.

Μέ τήν πίστη στή μεγάλη του άποστολή, όχι μόνο για σήμερα αλλά και για τό μέλλον, μέ τήν πεποίθηση ότι υπάρχουν και έξω από μένα έπιστήμονες ικανώτατοι για ν' αναλάβουν τέτοια εργασία και νά τήν έμψυχώσουν και τέλος μέ τήν βεβαιότητα ότι ή σημασία και τά έλατήρια τής προτάσεώς μας θά ζυγιστοϋν από Σας και θά εκτιμηθοϋν όπως πρέπει, ζητώ έλεύθερα και χωρίς κανένα προσωπικό δισταγμό τή συνδρομή Σας. 'Εγώ λογαριάζω νά μείνω έξω πολύν καιρό ακόμη — είναι μία διακοπή και συγκέντρωση άπαραίτητη για μένα — και άργότερα ξαναγυρίζοντας στην 'Ελλάδα, άν δέν μπορέσει νά γίνει τό έλεύθερο πανεπιστήμιο, θά συνεργαστώ στόν έκπ. Όμιλο μέ τήν κεντρική πάντα προσπάθεια νά ιδρύσω ένα πρότυπο πειραματικό σχολείο.

Μέ θαύτατο σεβασμό

Α. ΔΕΛΜΟΥΖΟΣ

Μόναχο 13)3)921

ΣΗΜΕΙΩΣΕΙΣ

1. Στίς εκλογές τής 1ης Νοεμβρίου 1920 τό Φιλελεύθερο κόμμα πήρε τό 42% τών ψήφων, ενώ τό υπόλοιπο ποσοστό έλαβε ό συνασπισμός τών άντιβε-

νιζελικών κομμάτων πού κατέθηκε στίς εκλογές μέ τόν τίτλο «'Ηνωμένη άντιπολίτευσις».

2. Προφανώς, πρόκειται για τούς πολιτικούς και στελέχη του Φιλελευθέρου κόμματος Λάμπρο Κορομηλά, Γεώργιο Καφαντάρη και 'Εμμ. Τσουδερό πού, καθώς ό Δελμούζος και άλλες προσωπικότητες τών Φιλελευθέρων, έτσι κι αυτοί, μετά τήν εκλογική ήττα του 1920, έφυγαν στό έξωτερικό.

3. Πρόκειται για τό γνωστό λογοτέχνη, τεχνική και δημοσιογράφο Ζαχαρία Παπαντωνίου πού, μία περίοδο, έγραφε και τήν έπιφυλλίδα τής «Πατρίδας».

4. 'Εννοεί τήν 'Αναργύρειο και Κοργιαλένιο Σχολή Σπετσών πού ξαναλειτούργησε μόνο στά 1927.

5. Τό ίδιο σχεδόν πρόγραμμα έφάρμοσε ό Γληνός στην 'Αν. Γυναικεία Σχολή πού λειτούργησε δύο χρόνια απ' τά 1921 - 23. Πρβλ. Γιώργου Κ. Γάτου «15 άνέκδοτα γράμματα του Δ. Γληνού στόν Α. Δελμούζο» 'Επιθ. Τέχνης ό.π. και ιδιαίτερα τά γράμματα 6 (27)5)21), 9 (5)18)11)21) και 10 (3)12)21).

6. Πρόκειται για τό «Πρότυπον 'Εκπαιδευτήριον 'Αθηνών», Α. 'Αλεξάνδρας 2, του δημοτικιστή εκπαιδευτικού 'Ηλία Κωνσταντινίδη όπου ό Γληνός αναγκάστηκε νά παραδίνει μαθήματα. Πρβλ. σχετικά στά γράμματά του στό Δελμούζο, Γιώργου Κ. Γάτου ό.π. γράμματα Νο 2 (20)2)21), 3 (13)3)21), 7 (4)8)21), 11 (15)1)22) και 13 (9)6)22).

7. 'Η 'Εκπαιδευτική 'Επιτροπή άπαρτίζονταν απ' τούς Δ. Γληνό, 'Αλ. Δελμούζο και Μ. Τριανταφυλλίδη. Συστήθηκε στά 1916 κι είχε σκοπό τήν έκδοση εκπαιδευτικών διδλίων, γραμμένων στή δημοτική, από χρήματα πού είχανε παραχωρηθεί στό Βενιζέλο νά τά διαθέσει σε σκοπό εκπαιδευτικό. Για τήν έκδοση χρησιμοποιούνταν οι τόκοι κατατεθειμένου, απ' τό βουλευτή Ι. 'Αθανασάκη, στην 'Εθνική Τράπεζα κεφαλαίου. Μετά τό 1920 γίνανε προσπάθειες τά εισοδήματα τής 'Εκπ. 'Επιτροπής νά διατεθοϋν για νά βοηθήσουν τόν 'Εκπ. Όμιλο. Πρβλ. Γ. Κ. Γάτου ό.π. γράμμα 11 (15)1)22).