

Νίκος Καζαντζάκης

Βιογραφία

- Ο Νίκος Καζαντζάκης γεννήθηκε στο **Ηράκλειο** της **Κρήτης** στις **18 Φεβρουαρίου του 1883¹**, εποχή κατά την οποία το νησί αποτελούσε ακόμα μέρος της **Οθωμανικής Αυτοκρατορίας**. Ήταν γιος του καταγόμενου από το χωριό Βαρβάροι (σημερινή Μυρτιά), εμπόρου γεωργικών προϊόντων και κρασιού **Μιχάλη Καζαντζάκη** (1856 - 1932), και της **Μαρίας** (-1932) και είχε δύο αδελφές. Στο Ηράκλειο έβγαλε το γυμνάσιο και το **1902** εγκαταστάθηκε στην **Αθήνα**, όπου ξεκίνησε νομικές σπουδές. Εμφανίστηκε στα ελληνικά γράμματα το **1906** δημοσιεύοντας το δοκίμιο *Η Αρρώστια του Αιώνο* και το πρώτο του μυθιστόρημα *Όφης και Κρίνο* (με το ψευδώνυμο **Κάρμα Νιρβάμη**). Τον επόμενο χρόνο ξεκίνησε μεταπτυχιακές σπουδές στο **Παρίσι**. Παράλληλα, σημαντική επίδραση στον Καζαντζάκη είχαν οι διαλέξεις του **Ανρί Μπεργκσόν**, τις οποίες παρακολουθούσε. Με την επιστροφή του στην Ελλάδα, δημοσίευσε αρκετές κριτικές μελέτες σε διάφορα περιοδικά και εξέδωσε το **1909** τη διατριβή του επί υφηγεσία *Ο Φρειδερίκος Νίτσε εν τη Φιλοσοφία του Δικαίου και της Πολιτείας*. Το **1910** εγκαταστάθηκε στην **Αθήνα**. Το **1911** παντρεύτηκε τη **Γαλάτεια Αλεξίου**, στην εκκλησία του Αγίου Κωνσταντίνου, στο νεκροταφείο Ηρακλείου, κι αυτό γιατί φοβόταν τον πατέρα του, που δεν ήθελε για νύφη τη Γαλάτεια. Στον **Α΄ Βαλκανικό Πόλεμο**, το **1912**, κατατάχτηκε εθελοντής, αποσπασμένος στο γραφείο του πρωθυπουργού **Ελευθερίου Βενιζέλου**. Στη συνέχεια, πρωτοστάτησε στην κίνηση για την ίδρυση του *Εκπαιδευτικού Ομίλου*, μέσω του οποίου συνδέθηκε φιλικά, το **1914**, με τον ποιητή **Άγγελο Σικελιανό**. Μαζί ταξίδεψαν στο **Άγιο Όρος**, όπου διέμειναν περίπου σαράντα ημέρες, ενώ περιηγήθηκαν και σε πολλά ακόμα μέρη της Ελλάδας. Την περίοδο αυτή ήρθε σε επαφή και με το έργο του **Δάντη**, τον οποίο ο ίδιος χαρακτηρίζει στα ημερολόγιά του ως έναν από τους δασκάλους του, μαζί με τον **Όμηρο** και τον **Μπεργκσόν**. Το **1915** άρχισε μια επιχείρηση ξυλείας, που απέτυχε, στο **Άγιο Όρος**, μαζί με τον **Ιωάννη Σκορδίλη**.

- Το 1919 ο Ελευθέριος Βενιζέλος διόρισε τον Καζαντζάκη Γενικό Διευθυντή του Υπουργείου Περιθάλψεως με αποστολή τον επαναπατρισμό Ελλήνων από την περιοχή του Καυκάσου. Οι εμπειρίες που αποκόμισε αξιοποιήθηκαν αργότερα στο μυθιστόρημα του *Ο Χριστός Ξανασταυρώνεται*. Τον επόμενο χρόνο, μετά την ήττα του κόμματος των Φιλελευθέρων, ο Καζαντζάκης αποχώρησε από το Υπουργείο Περιθάλψεως και πραγματοποίησε αρκετά ταξίδια στην Ευρώπη. Το 1922 επισκέφτηκε τη Βιέννη, όπου ήρθε σε επαφή με το έργο του Φρόυντ και τις βουδιστικές γραφές. Επισκέφτηκε ακόμα τη Γερμανία, ενώ το 1924 έμεινε για τρεις μήνες στην Ιταλία. Την περίοδο 1923-1926 πραγματοποίησε επίσης αρκετά δημοσιογραφικά ταξίδια στη Σοβιετική Ένωση, την Παλαιστίνη, την Κύπρο και την Ισπανία, όπου του παραχώρησε συνέντευξη ο δικτάτορας Πρίμο ντε Ριβέρα. Τον Οκτώβριο του 1926 πήγε στη Ρώμη και πήρε συνέντευξη από τον Μπενίτο Μουσολίνι. Επίσης, εργάστηκε ως ανταποκριτής των εφημερίδων *Ελεύθερος Τύπος* και *Η Καθημερινή*. Είχε, βέβαια, γνωριστεί με την Ελένη Σαμίου, το 1924, - το διαζύγιο με την Γαλάτεια εκδόθηκε το 1926 - με την οποία έζησε 21 χρόνια χωρίς γάμο. Παντρεύτηκαν το 1945 κι αυτό γιατί με τον καλό του φίλο, τον Άγγελο Σικελιανό και τη δεύτερη γυναίκα του, θα πήγαιναν στις ΗΠΑ. Τον Αύγουστο του 1924, ο Καζαντζάκης φυλακίστηκε στο Ηράκλειο της Κρήτης, επειδή είχε αναλάβει την πνευματική ηγεσία μιας κομμουνιστικής οργάνωσης δυσारेστημένων προσφύγων. Σ' αυτό το επεισόδιο αναφέρεται ο Παντελής Πρεβελάκης και η Έλλη Αλεξίου.

- Τον Μάιο του 1927 απομονώθηκε στην Αίγινα με σκοπό την ολοκλήρωση της *Οδύσσειας*. Τον ίδιο χρόνο ξεκίνησε την ανθολογία των ταξιδιωτικών του άρθρων για την έκδοση του πρώτου τόμου του *Ταξιδεύοντας*, ενώ το περιοδικό *Αναγέννηση*, του Δημήτρη Γλυνού, δημοσίευσε την *Ασκητική*, το φιλοσοφικό του έργο. Τον Οκτώβριο του 1927, ο Καζαντζάκης φεύγει για τη Μόσχα προσκαλεσμένος από την κυβέρνηση της Σοβιετικής Ένωσης, για να πάρει μέρος στις γιορτές για τα δεκάχρονα της Οκτωβριανής Επανάστασης. Εκεί γνωρίστηκε με τον Ελληνορουμάνο λογοτέχνη Παναΐτ Ιστράτι, μαζί με τον οποίον επέστρεψε στην Ελλάδα. Τον Ιανουάριο του 1928 στο θέατρο «Αλάμπρα», στην Αθήνα, μιλάνε εξυμνώντας τη Σοβιετική Ένωση, ο Καζαντζάκης και ο Ιστράτι. Στο τέλος της ομιλίας έγινε και διαδήλωση. Τόσο ο Καζαντζάκης όσο και ο συνδιοργανωτής της εκδήλωσης Δημήτρης Γληνός διώχθηκαν δικαστικά. Η δίκη ορίσθηκε στις 3 Απριλίου, αναβλήθηκε μερικές φορές και δεν έγινε ποτέ. Τον Απρίλιο, ο Καζαντζάκης, ξαναβρέθηκε στη Ρωσία, όπου ολοκλήρωσε ένα κινηματογραφικό σενάριο με θέμα τη Ρωσική Επανάσταση. Τον Μάιο του 1929 απομονώθηκε σε ένα αγρόκτημα στην Τσεχοσλοβακία, όπου ολοκλήρωσε στα γαλλικά τα μυθιστορήματα *Toda-Raba* και *Kapetan Elia*. Τα έργα αυτά εντάσσονταν στην προσπάθεια του Καζαντζάκη να καταξιωθεί διεθνώς ως συγγραφέας. Η γαλλική έκδοση του μυθιστορήματος *Toda-Raba* έγινε με το ψευδώνυμο Νικολάι Καζάν.

- Το 1930 θα δικάζόταν, πάλι, ο Καζαντζάκης για αθεϊσμό, για την «Ασκητική». Η δίκη ορίστηκε για τις 10 Ιουνίου, αλλά κι αυτή δεν έγινε ποτέ.
- Το 1931 επέστρεψε στην Ελλάδα και εγκαταστάθηκε εκ νέου στην Αίγινα, όπου ανέλαβε τη συγγραφή ενός γαλλοελληνικού λεξικού. Μετέφρασε ακόμα τη **Θεία Κωμωδία** του Δάντη. Επίσης, έγραψε ένα μέρος των ωδών, που τα ονόμασε "κάντα". Αυτά ενσωματώθηκαν, αργότερα, σ' έναν τόμο με τον τίτλο *Τερτσίνες 1960*. Αργότερα, ταξίδεψε στην Ισπανία ξεκινώντας παράλληλα τη μετάφραση έργων Ισπανών ποιητών. Το 1935 πραγματοποίησε ταξίδι στην **Ιαπωνία** και την Κίνα εμπλουτίζοντας τα ταξιδιωτικά του κείμενα. Το 1938 ολοκλήρωσε την *Οδύσσεια*, ένα επικό ποίημα στα πρότυπα της *Οδύσσειας* του Ομήρου, αποτελούμενο από συνολικά 33.333 στίχους και 24 **ραψωδίες**. Η «Οδύσσεια» είχε φτάσει τους 42.000 στίχους. Αφαίρεσε, όμως, μερικές χιλιάδες ο Καζαντζάκης, γιατί θεωρούσε γούρικο αριθμό το 3. Για το έργο αυτό ο Καζαντζάκης εργαζόταν για δεκατρία χρόνια και πριν την τελική του μορφή προηγήθηκαν οκτώ αναθεωρημένες γραφές. Η πρώτη αυτοέκδοση της «Οδύσσειας» έγινε στην Αθήνα τον Οκτώβρη του 1938 με χρήματα της Αμερικανίδας Joe MacLeod. Το ίδιο διάστημα, πλήθος κειμένων του δημοσιεύτηκαν σε εφημερίδες ή περιοδικά, ενώ το μυθιστόρημά του *Ο Βραχόκηπος*, που το είχε γράψει στα **Γαλλικά**, εκδόθηκε στην **Ολλανδία** και τη **Χιλή**. Κατά την περίοδο της κατοχής, συνεργάστηκε με τον **Ιωάννη Κακριδή** για την μετάφραση της **Ιλιάδας**. Το 1943 ολοκλήρωσε το γράψιμο του μυθιστορηματός του «Ο βίος και η πολιτεία του Αλέξη Ζορμπά».
- Μετά την αποχώρηση των Γερμανών, δραστηριοποιήθηκε έντονα στην ελληνική πολιτική ζωή, αναλαμβάνοντας την προεδρία της Σοσιαλιστικής Εργατικής Κίνησης, ενώ διετέλεσε και υπουργός άνευ χαρτοφυλακίου της κυβέρνησης του **Σοφούλη** από τις **26 Νοεμβρίου του 1945** έως τις **11 Ιανουαρίου του 1946**. Παραιτήθηκε από το αξίωμά του μετά από την ένωση των σοσιαλδημοκρατικών κομμάτων. Το Μάρτιο του 1945 προσπαθεί να πάρει μια θέση στην Ακαδημία της Αθήνας, αλλά αποτυγχάνει για δύο ψήφους. Τον Νοέμβριο του ίδιου χρόνου παντρεύεται την Ελένη Σαμίου, στον Άι - Γιώργη τον Καρύτση, με κουμπάρους τον Άγγελο και την Άννα Σικελιανού.

- Τρεις φορές προτάθηκε ο Καζαντζάκης για το Βραβείο Νόμπελ. Την πρώτη απ' την Εταιρεία Ελλήνων Λογοτεχνών, που τον έχει Πρόεδρο, έχοντας συνυποψήφιό του τον Άγγελο Σικελιανό. Επίσης δυο φορές προτάθηκε, το 1952 και 1953, απ' τη Νορβηγική Εταιρεία Λογοτεχνών, ποτέ όμως απ' την Ακαδημία της Αθήνας. Τον επόμενο χρόνο διορίστηκε στην UNESCO με αποστολή την προώθηση μεταφράσεων κλασικών λογοτεχνικών έργων, με απώτερο στόχο τη γεφύρωση των διαφορετικών πολιτισμών. Παραιτήθηκε τελικά το 1948, προκειμένου να αφοσιωθεί στο λογοτεχνικό του έργο. Για τον σκοπό αυτό εγκαταστάθηκε στην Αντίμπ της Γαλλίας, όπου τα επόμενα χρόνια ακολούθησε μία ιδιαίτερα παραγωγική περίοδος, κατά την οποία ολοκλήρωσε το μεγαλύτερο μέρος του πεζογραφικού του έργου..
- Το 1953 προσβλήθηκε από μία μόλυνση στο μάτι, γεγονός που τον υποχρέωσε να νοσηλευτεί αρχικά στην Ολλανδία και αργότερα στο Παρίσι. Τελικά έχασε την όρασή του από το δεξί μάτι. Ενώ ο Καζαντζάκης είχε επιστρέψει από την Αντίμπ στην Ελλάδα, η Ορθόδοξη Εκκλησία εκκινούσε τη δίωξή του. Κατηγορήθηκε ως ιερόσυλος, με βάση αποσπάσματα από τον Καπετάν Μιχάλη και το σύνολο του περιεχομένου του Τελευταίου Πειρασμού (1953), έργο το οποίο δεν είχε ακόμη κυκλοφορήσει στην Ελλάδα. Το 1954 η Ιερά Σύνοδος με έγγραφό της ζητούσε από την κυβέρνηση την απαγόρευση των βιβλίων του Νίκου Καζαντζάκη¹. Ο ίδιος ο Καζαντζάκης, απαντώντας στις απειλές της εκκλησίας για τον αφορισμό του, έγραψε σε επιστολή του: «Μου δώσατε μια κατάρα, Άγιοι Πατέρες, σας δίνω μια ευχή: Σας εύχομαι να 'ναι η συνείδησή σας τόσο καθαρή όσο η δική μου και να 'στε τόσο ηθικοί και θρήσκοι όσο είμαι εγώ». Τελικά η Εκκλησία της Ελλάδος δεν τόλμησε να προχωρήσει στον αφορισμό του Νίκου Καζαντζάκη, καθώς ήταν αντίθετος σε κάτι τέτοιο ο οικουμενικός πατριάρχης Αθηναγόρας. Η Εκκλησία της Ελλάδας είναι αυτοκέφαλη και υπάγεται στο Οικουμενικό Πατριαρχείο μόνο δογματικά. Επομένως, για τις οποιοσδήποτε ποινές που θα επιβάλλει δε χρειάζεται την έγκριση του Πατριαρχείου. Βέβαια, τελικά δεν αφορίστηκε ο Καζαντζάκης, αλλά η Ιεραρχία της Εκκλησίας της Ελλάδας τον κατέκρινε και το όνομά του εξακολουθεί μέχρι και σήμερα να φέρει το στίγμα αυτό της εκκλησίας. Επίσης, ο Τελευταίος Πειρασμός καταγράφηκε στον Κατάλογο των Απαγορευμένων Βιβλίων της Ρωμαιοκαθολικής Εκκλησίας, το καταργηθέν πλέον *Index Librorum Prohibitorum*. Ο Καζαντζάκης απέστειλε τότε σχετικό τηλεγράφημα στην Επιτροπή του *Index* με τη φράση του χριστιανού απολογητή Τερτυλλιανού «*Ad tuum, Domine, tribunal apello*», δηλαδή «στο Δικαστήριό σου, Κύριε, κάνω έφεση»

Δεν είναι τρωτό

Δεν φοβόμαστε τρωτό

Είναι εφελκυστικό

Έγινε από την
Όλγα Γεωργούλα
!!!