

Απόστολος Λ. Πιεργής

Η Πολιτισμική Φύση του Χώρου και του Χρόνου

Ο Χώρος και ο Χρόνος αποτελούν τους όρους και συνθήκες προβολής του Είναι στο Φαίνεσθαι. Και όχι βέβαια τις τροπικότητες παράστασης του Πράγματος καθ' εαυτού από το Υπερβατολογικό Υποκείμενο *a la Kant*.

Ήδη σε αυτήν την αντίθεση εκφράζεται ευκρινώς η χαρακτηριστική διαφορά μεταξύ Ελληνισμού και (ημιανεξάρτητου από τον Ελληνισμό) «Ευρωπαϊσμού»: το θεμελιώδες πρόβλημα για τον πρώτο είναι οντολογικό, η σχέση όντος και φαινομένου, - ενώ για τον δεύτερο είναι υποκειμενολογικό, η σχέση υποκειμένου και αντικειμενικής πραγματικότητας. Αντίστοιχα, το βασικό ερώτημα για το Κλασικό είναι φαινομενολογικό, η από-κάλυψη του Είναι στο Φαίνεσθαι, αλλά για το Ευρωπαϊκό η έσχατη απορία είναι πραγματολογική, η σύλληψη του Αντικειμένου από το Υποκείμενο.

Και συνεπακόλουθα το κύριο βίωμα του Ελληνισμού είναι αποκαλυπτικό, ενώ της Ευρώπης είναι ανακαλυπτικό. Ο Κλασικός

συντονίζεται με την φανέρωση του Απόλυτου στις προνομιούχες δομές του φαίνεσθαι όπου γυμνώνεται η κρυφίότητα του θείου. Ο Ευρωπαίος δονείται από την διαδικασία προσέγγισης του Απόλυτου χωρίς ξεσκεπάσμα της απαράβατης κρυφίότητάς του, με το ξανασκέπασμα («ανα-καλύπτω») του ιερού μετά μια κλεφτή ματιά στο περιεχόμενό του. Γι αυτό η αποκαλυπτική εμπειρία στον Ευρωπαϊκό πολιτισμό δεν έχει σαφείς, αισθητές δομές, ευκρινή διάρθρωση, καθαρή μορφή. Και εξ αντιθέτου, η Ελληνική αντίληψη της ανακάλυψης αναφέρεται στην προετοιμασμένη αλλά αναπάντεχη «εξαίφνης» όραση αυτού που ήταν πάντα μπροστά στα μάτια μας, στην υπαρξιακή φανέρωση του οντολογικά φανερωμένου.

Ο χώρος είναι όρος και συνθήκη φανέρωσης του Είναι. Συνιστά τις διαστάσεις που χρειάζεται το Ον για να αποκαλυφθεί. Το Απόλυτο γυμνώνεται ως Κάλλος, το κάλλος είναι ευ-μορφία, και η Μορφή απαιτεί δομή, δηλαδή διάρθρωση μερών σε όλο. Ο χώρος παρέχει την διαστατότητα για την διάρθρωση του Φαίνεσθαι εις Μορφή από-κάλυψης του Είναι. Ιδού εν συνόψει το κλασσικό νόημα του χώρου.

Επειδή εκτός του Είναι δεν υπάρχει τίποτα (ει μη το Μηδέν, το οποίο αυστηρά δεν υπάρχει και δεν λέγεται), ο χώρος δεν Είναι κάτι στο οποίο προβάλλεται το Ον για να φανεί. Αντιθέτως η οντολογική σειρά αρθρώνεται από το Είναι στο Φαίνεσθαι και από το Φαίνεσθαι στον Χώρο. Η Μορφή, ως από-κάλυψη του Είναι, δημιουργεί τον χώρο για την διαρθρωτική δόμησή της. Επειδή δε η Μορφή ορίζεται από ένα ισχυρό πέρας που την συνιστά στην ιδιαίτερη ταυτότητά της, ένα ολοκλήρωμα των οριζόντων περάτων των μερών κάθε οντότητας στο πέρας της ολότητάς της, η οντολογική ακολουθία είναι από την γραμμή και την επιφάνεια στον όγκο του χώρου και όχι αντιστρόφως. **Στην επιφάνεια συντελείται η Επι-φάνεια της θεότητας του Απόλυτου Είναι.**

[Σκεφθείτε την Αριστοτελική πληροφορία για μια Πυθαγορική προφανώς τάση: *δοκεῖ δέ τισι τὰ τοῦ σώματος πέρατα, οἷον ἐπιφάνεια καὶ γραμμὴ καὶ στιγμή καὶ μονάς, εἶναι οὐσίαι, καὶ μᾶλλον ἢ τὸ σῶμα καὶ τὸ στερεόν.* Αριστοτέλης, *Μεταφυσικά*, Z 2. 1028b16sq. = DK58 B23

Παραβλητέες σχετικά και οι περιγραφικές περιπλανήσεις στον Πλατωνικό «Τίμαιο» για τον νόθο προσδιορισμό του τρίτου παράγοντα στην σύνθεση του κόσμου των φαινομένων, μετά την αιώνια ιδέα-εἶδος και το συγκεκριμένο πράγμα του γίνεσθαι, του τόπου όπου λαμβάνουν χώρα τα γινόμενα και

απογιγνόμενα της κοσμικής ύπαρξης: τρίτον δὲ αὐτὸ γένος ὃν τὸ τῆς χώρας αἰεὶ φθορὰν οὐ προσδεχόμενον, ἔδραν δὲ παρέχον ὅσα ἔχει γένεσιν πᾶσιν, αὐτὸ δὲ μετ' ἀναισθησίας ἄπτὸν λογισμῶν τινι νόθῳ, μόγις πιστόν, πρὸς ὃ δὴ καὶ ὄνειροπολοῦμεν βλέποντες καὶ φαμεν ἀναγκαῖον εἶναί που τὸ ὄν ἅπαν ἔν τινι τόπῳ καὶ κατέχον χώραν τινά, τὸ δὲ μήτ' ἔν γῆ μήτε που κατ' οὐρανὸν οὐδὲν εἶναι. Πλάτων, *Τίμαιος*, 52a-b.

Ἡ Ἀριστοτελική ἀνάλυση τοῦ χώρου καὶ τοῦ χρόνου στο Δ' των Φυσικῶν καταδεικνύει τὴν ἀναγωγὴ τῆς ἐννοίας τοῦ χώρου στον τόπο, αὐτοῦ δε στο ὄριο-πέρας, τὸ πρὸς τα μέσα πέρας τοῦ ἀκίνητου οὐρανοῦ: ...ἀνάγκη τὸν τόπον εἶναι..., τὸ πέρας τοῦ περιέχοντος σώματος (καθ' ὃ συνάπτει τῷ περιεχομένῳ). λέγω δὲ τὸ περιεχόμενον σῶμα τὸ κινητὸν κατὰ φοράν. Ἀριστοτέλης, *Φυσικά*, Δ 4, 212a5-7.]

Σαφέστερα καὶ πρὸ τῆς φιλοσοφικῆς σκέψης τὸ Ἑλληνικὸ βίωμα τοῦ χώρου ἐκφράστηκε στὴν ἀρχιτεκτονικὴ καὶ τὶς εἰκαστικὲς τέχνες. Ὅσο ἡ τελειότητα τοῦ φαινομένου συντελεῖται, ὅσο ἡ οντότητα ολοκληρώνει τὴν φύση καὶ οὐσία τῆς, ὅσο ἡ Μορφή κυριαρχεῖ, τόσο μειώνεται ἡ σημασία καὶ ὁ ρόλος τοῦ χώρου. Τὸ φαινόμενο ὀν ταυτίζεται με τὴν ἰδέα τοῦ σε μὴ ἀστραπή τοῦ Ἀπόλυτου. Τὸ φαινόμενο βγαίνει ἀπὸ τὸν χώρο (ὅπως καὶ ἀπὸ τὸν χρόνο), αἰωνίζεται μέσα στον χώρο (καὶ τὸν χρόνο), καὶ ἔτσι υπάρχει ὡς ενεργὸς παρ-οὐσία παντοῦ (καὶ πάντοτε). Τὸ Κάλλος σε ἀνάγει ἀπὸ τὸ ἐδῶ καὶ τώρα στο πούθενά καὶ ποτέ, καὶ ἔτσι στο παντοῦ καὶ πάντα. Ὁ τόπος τοῦ κάλλους ἀπλώνει καταλαμβάνοντας ὅλο τὸν χώρο. Τὸ τέλεια ὁμορφο εἶναι μόνο τοῦ στους ὀρίζοντες τοῦ χώρου γιατί εἶναι τὸ ἴδιο ἀποκάλυψη τοῦ Ἀπόλυτου. Ὅπως ἕνας Κούρος ἢ ἡ τέλεια φιγούρα, μοναδικὴ παράσταση, σε ἕνα ἐρυθρόμορφο ἀγγεῖο. Ὁ χώρος περιορίζεται αὐστηρὰ στὴν λειτουργία που ἀποτελεῖ τὸν λόγο τῆς ἰδιότυπης ὑπαρξῆς του: τὸ διαστατὸ που χρειάζεται γιὰ τὴν διάρθρωση τῆς μορφῆς, γιὰ τὴν ἐπίδειξη τοῦ κάλλους στὴν ἐπι-φάνεια τοῦ εἶναι.

Στο κλασσικὸ βίωμα τοῦ χώρου ὡς «ἀπλᾶς» παρουσίας τοῦ εἶναι, ὡς «ξέφωτου» φανέρωσης τοῦ Ἀπόλυτου, ὡς αὐτόματου παρεπόμενου τοῦ «Τέλους», ἀντιπαρατίθεται ἡ Ἑρωπαϊκὴ ἐμπειρία τοῦ χώρου ὡς «στενέματος» χωρητικότητας, ὡς συμπίεσης γιὰ νὰ χωρέσει ἡ συμβολικὴ δράση τοῦ θεοῦ, ὡς «στριμώγματος» γιὰ τὴν ἀνύψωση τῆς ἀνθρώπινης ψυχῆς, ὡς ἀπαραίτητης προϋπόθεσης καὶ ἐργαλείου ἀνόδου τῆς ἐριμμένης ἀνθρώπινης ὑπαρξῆς τοῦ υποκειμένου στὴν ἐσχατολογικὴ περιωπὴ τῆς.

Η πλαστική φύση του Ελληνικού ναού αναδεικνύει την επι-φάνεια του. Είναι με τη έμφαση κυρίως στην εξωτερική όψη του οικοδομήματος. Και όταν αργότερα αποκτά σημασία και το εσωτερικό του είναι πάλι η μορφολογική τελειότητα που κυριαρχεί ως επι-φάνεια προς τα έσω.

Αντιθέτως, η τεχνητότητα της πολλαπλότητας στην ανάπτυξη της εξωτερικής και εσωτερικής όψης του Ευρωπαϊκού (Μεσαιωνικού) ναού καταργεί την ιδέα της φυσικής μορφολογικής τελειότητας, επιδεινώνει κατά συνέπεια την αίσθηση του χώρου ως «στενο-χωρίας» εξωθούσης προς τα άνω (αναλογισθείτε το μεσαίο κλίτος ενός Γοθτικού ναού, στενά προς ύψος τεραστίων στύλων διανθισμένων με πολυκιόνιο απάτη).

Στον πολιτισμό, τρίτον, της καθ' ημάς Ανατολής, το «άπλωμα» στο Ελληνικό βίωμα του χώρου δενπραγματώθηκε αρχικά μέσω κάλλους μορφής αλλά ως κυριολεκτική ευρυ-χωρία υπό τεράστιο θόλο μιμούμενη την υπουράνιο ανθρώπινη κοινωνία (Αγία Σοφία). Αλλά στην συνέχεια, η Ρωμαϊκή αυτή αυτοκρατορική ιδέα οικουμενικότητας υπεχώρησε πρό των καθαροελληνικών απαιτήσεων και ο ύστερος βυζαντινός ρυθμός επανέρχεται στην αρχή της μορφολογικής τελειότητας εξωτερικής και εσωτερικής όψης (ως κελύφους ορωμένου εκατέρωθεν) με πολυμερισμένες επιφάνειες σε αρμονικό συσχετισμό μερών προς μέρη και όλο. Η αρμονία τώρα βασίζεται στον συνδυασμό κύκλων και ευθειών, θόλων και τετραγώνων, σφαιρών και κύβων, αψίδων και τριγώνων. Βασική δομή αποτελεί ο τρούλος στηριζόμενος επί τεσσάρων πεσσών εμπεριλαμβανόμενος όμως περί το νοητό κέντρο του ναού και μη εξαντλών πια αισθητικά το εσωτερικό του (αντίθετα προς την Αγία Σοφία). Χαρακτηριστική δε τελείωση του ρυθμού αυτού είναι η πλήρης αντιστοιχία μεταξύ εξωτερικής και εσωτερικής διάρθρωσης, ο απόλυτος εναρμονισμός των δύο επι-φανειών του. Είναι.

Αρνούμενος από τις προηγούμενες αναλύσεις των χαρακτηριστικών αρχιτεκτονικών δομών των τριών πολιτισμών θα επεκτείνω την θεωρία του χώρου στην γλυπτική και ζωγραφική, ολοκληρώνοντάς την με την θρησκευολογική, φιλοσοφική και επιστημονική διάσταση του ζητήματος. Εστιακό σημείο θα είναι η τριπλή σύλληψη της ιδεατής και θείας παρουσίας.

Ο χώρος παρέχει το διαστατό που χρειάζεται το ον για να αποκαλυφθεί στην τελειότητά του, στο “τι ην είναι” του, στο κάλλος του.

Η Μορφή χρειάζεται διάσταση για να διαρθρωθεί ως οργανικό εναρμόνιο όλο μερών, σε ενότητα πολυμέρειας, σε έν εκ πολλών. Έτσι φανερώνεται το ον στην ουσία του – είναι η μορφή του ουσία του. Το ον για να φανεί ως απο-κάλυψη κάλλους, ως γύμνωση τελειότητας, διαρθρώνεται εις μέρη εναρμόνια συσχετισμένα μεταξύ των και προς το όλο. Η συναρμογή του κάλλους δίνει αδιάσπαστη συνοχή στα μέρη, η ενότητα του όλου καθίσταται τότε άρρηκτη. Η οντολογική και κοσμική τάξη των φαινομένων δεν χρειάζεται συνδετικό για να συνίσταται και να μην καταρρέει στο μηδέν. Η ενότητα κάνει πάντα την συνοχή που κρατάει τα μέλη κάθε όντος μαζύ, την δε ενότητα κάνει η αρμονία των μερών, η συναρμογή τους, και όχι κάποια κοσμική κόλλα. **Το κάλλος αποτελεί την ενότητα που συνιστά το φαινόμενο στο ον και το ον στο Είναι. Το Κάλλος και όχι απλά η ουσία είναι η οντολογική αιτία της ύπαρξης – η τελειότητα της ουσίας, το «τέλος» του όντος είναι η πραγματική αιτία της ύπαρξης του.** Η Αριστοτελική τελεολογία εδράζεται στο Δωρικό βίωμα του κάλλους, συστατικό έσχατο του Ελληνισμού.

Η Μορφή του Κάλλους είναι ο λόγος της ύπαρξης του όντος στο φαίνεσθαι, η αιτία και ο σκοπός και το νόημά της. Είναι και η τελική δύναμη του όντος στον κόσμο των φαινομένων. Τίποτα δεν μπορεί να την δια-κόψει όσο ισχύει, καμιά ρωγμή δεν την δια-λύει, καμιά ανισορροπία δεν την ανατρέπει, καμιά ασυμμετρία δεν την διαρρηγνύει. Και ισχύει αιώνια, χωρίς διάρκεια, εκτός χρόνου και μέσα στον χρόνο, αφού είναι προβολή της αιωνιότητας στον χρόνο.

Το κάλλος μας κάνει θεούς.

Η ισχυρή ενότητα της αρμονίας του κάλλους καταργεί τη διασπαστική τάση του χώρου αφήνοντάς του μόνον τον χαρακτήρα του διαστατού, ως προϋπόθεσης δομών. Ενεργεί τότε η αρχή “εξ ενός πάντα και εκ πάντων εν” ως νόμος συνοχής πολυμερισμένης ολότητας.

Η οντολογική ενότητα του κάλλους παράγει την υπαρξιακή “απλωσιά” του εντελούς όντος στον χώρο κατά το κλασικό βίωμα.

Αντιθέτως είναι η οντολογική α-τέλεια του υποκειμένου στην εξωτερική του σχέση προς το Είναι που υπαρξιακά εκφράζεται ως “στενοχώρια” κατά το Ευρωπαϊκό αίσθημα.

Στο πολιτισμικό δε σύμπαν της “καθ’ ημάς Ανατολής” η “απλωσιά” του κυριολεκτικού ανοίγματος του χώρου σε υπουράνιο κοσμική συμπερίληψη κατά το Ρωμαϊκό-Βυζαντινό κοσμοθεώρημα (Αγία Σοφία), μεταπίπτει σε “απλωσιά” μιας νέας αρμονίας κάλλους κατά την Υστεροβυζαντινή φάση της ναϊκής αρχιτεκτονικής. Το Δωρικό-Ελληνικό βίωμα του κάλλους λειτουργεί ανεναντίωτο στην Ορθόδοξη ταυτότητα.

Για τον ίδιο σκοπό, την απο-κάλυψη του όντος στο κάλλος του φαινομένου του, ο Χρόνος, παράλληλα και σε συμπλοκή προς τον Χώρο, στοιχειοθετεί τη διάρκεια (το χρονικό διαστατό) που χρειάζεται για να φθάνει το ον από την εμφάνισή του, από τη γέννησή του μέσα στο γίγνεσθαι, στην ακμή της ώρας του, στο άνθος της ύπαρξής του, στο “τέλος” της ουσίας του. Στο κατόρθωμα της τελειότητάς του, όταν το ον ίσταται ακλινής άξων της ύπαρξης κατά την εντελέχεια της ουσίας του, Δωρικός κίων στο “τέλος” του κάλλους του, τελειώνει ο χρόνος και η στιγμή του κάλλους μετουσιώνεται εις αιωνιότητα: ο άνθρωπος γίνεται θεός.

Για τη ζωή στον χρόνο, για τη διάρκεια του βίου και την επιδιάρκεια δια των απογόνων κατά τον Νόμο της Περιοδικότητας, ο άνθρωπος μοχθεί, πάσχει, ανησυχεί, ταράσσεται, φοβάται. Αυτό είναι το υπαρξιακό βίωμα του χρόνου, μέριμνα ζωής και αγωνία θανάτου, αναστάτωση για την επι-βίωση.

Ο άνθρωπος που δεν αγωνίζεται στον χρόνο για τον χρόνο αλλά τελεσιουργεί την τελειότητα της φύσης του, εργάζεται δηλαδή στον χρόνο για την αιωνιότητα, αυτός απολαμβάνει καταστηματική ηρεμία και τη Χαρά του Είναι στη φανέρωση της τελειότητάς του. Αυτός έχει το χαμόγελο του Κούρου να σφραγίζει την προβολή του Είναι του στο φαίνεσθαι του Κάλλους του, την “λάμψη της αφθαρσίας” στα μάτια του.

Ο Χρόνος ρέει κυκλούμενος κατά την ανελέητη Ανάγκη του γίνεσθαι, αλλά ο άξων της Αιωνιότητας ίσταται ακίνητος και αμετάβλητος σε κάθε στιγμή επιτετευγμένης τελειότητας, σε κάθε περίπτωση αποκαλυπτικού κάλλους.

Η ύβρις, η ταραχή, η βία και ο βιασμός και ο φόνος παρίστανται με οξύτητα στο Δυτικό αέτωμα του Ναού του Διός στην Ολυμπία, αλλά η αρμονία της όλης σύνθεσης, η εντελής διάρθρωση των επί μέρους συμμετρικών συμπλεγμάτων, η υπερβατική περιωπή των καθ' έκαστον μορφών, **η Μορφή** που αναλαμβάνει το θέμα της θηριωδίας των Κενταύρων, του Πάθους Λαπιθισσών και Λαπιθοπαίδων και της υπερέντασης των Λαπιθών, **αίρει τα γεγονότα εις αιωνιότητα εμβληματικά φανερούμενη στο απαράμιλλο κάλλος του Απόλλωνα, στην επι-φάνεια του θεού κατά τον κεντρικό άξονα του αετώματος.**

Aber hier [στον γλυπτικό διάκοσμο του ναού του Διός] ist noch mehr: der ragende Leib und das durchleuchtete Haupt des Apollon. Er ist ein Wendepunkt, nicht nur jener Epoche. **Wer ihn gesehen hat, für den gibt es kein Zurück.**

E. Buschor, *Die Skulpturen des Zeustempels zu Olympia*, καταληκτικές φράσεις της μελέτης.

Το Κάλλος αποτελεί τη σφραγίδα της Αιωνιότητας, αφού από το τέλος και τέλειο ουδέν ελλείπει για να πληρωθεί αυτό που ήταν να είναι και ο σκοπός και το νόημα της ύπαρξης έχει επιτευχθεί γι' αυτό. Ο βίος στον χρόνο του Καλού είναι εορτή και παιδιά, είναι επί-δειξη της μορφής του εις από-δειξη του θεομορφισμού του. Αθλητικοί αγώνες και πολεμικές μάχες, είναι τρόπος επίδειξης και απόδειξης μορφολογικής τελειότητας. Οι βιοτικές διαστάσεις οικονομίας και οικογένειας, για συνέχιση στη διάρκεια του χρόνου εαυτού και δι' απογόνων, μετατίθενται στα έργα της ανάγκης που στερούνται υπαρξιακού νοήματος.

Στον πολιτισμικό αυτό κόσμο του Δωρικού Κλασσικού Ελληνισμού, αντιπαρατίθεται ο Ευρωπαϊκός κόσμος που βιώνει βαθιά τον Χρόνο και αξιολογεί την ιστορία διαφορετικά, ως πεδίο απόδειξης της Βούλησης του Υποκειμένου. Απέναντι σε Μοίρα και Τελεολογία, το

Υποκείμενο θέλει να καθορίσει τις εξελίξεις στο γίνεσθαι του Χρόνου. Υπερτιμάται έτσι σχετικά προς την Κλασική βιοθεωρία το Αποτέλεσμα. Για το Κλασικό βίωμα το αποτέλεσμα έχει νόημα αν είναι η αυτόματη ακολουθία της ενέργειας μορφολογικής τελειότητας, αν είναι όντως απο-τέλεσμα αριστείας.

Από αυτό πηγάζει η έμφαση του Ελληνικού τρόπου ζωής στον αθλητικό αγώνα και την πολεμική μάχη. Σε αγώνα γυμναστικό ή στρατιωτικό το πλαίσιο έχει περιορισθεί και προοργανωθεί ώστε να μην επεμβαίνουν άλλοι τυχαίοι παράγοντες που ενδέχεται να αλλοιώσουν τη φυσική φορά από καλή μορφή σε βέλτιστη ικανότητα και από αυτή σε επιτυχές έργο. Το ελεγχόμενο αυτό πεδίο συνιστά τη δράση ως παιδιά από-δειξης του καλύτερου μέσα από την επίδειξη του κάλλους. Αυτός που είναι σε τελειότερη κατάσταση της φυσικής του ύπαρξης θα νικήσει κατά λόγον στο αγώνισμα και στη μάχη. Και μάλιστα αυτό είναι το νόημα του αθλητικού ή πολεμικού αγώνα και μάχης, η εξακρίβωση του ποιος είναι καλύτερος. Με τέτοιο αγωνιστικό νόημα κρίνεται ποιος θα κυριαρχήσει στο γεωπολιτικό πεδίο, όταν η προφανής αναγνώριση του αρίστου προσκρούει σε δοξαστικές αμφισβητήσεις ή αμφιβολίες.

Η Βούληση όμως του Υποκειμένου (αντί της Τελείωσης του Ατόμου, της ταύτισης δηλαδή του Συγκεκριμένου προς την Ιδέα του) δεν ερείδεται ως φυσική ικανότητα αναγκαία σε μορφολογική τελειότητα. Η Ευρωπαϊκή Βούληση δεν είναι «Αρετή», δεν είναι εξ αρμονίας κάλλους θαυμαστή δεινότητα. Έτσι συναρτάται για το κύρος της στενά προς το αποτέλεσμα της δράσης (μέσα στον Χρόνο και για τα του Χρόνου), της οποίας αποτελεί την Αρχή, αφού αποκόπτεται από την οργανική σχέση με την περιωπή του μορφολογικού κάλλους. Η Βούληση είναι εκεί για να εξηγεί την ενδεχόμενη αλογία και ασυμμετρία μορφής-ικανότητας-αποτελέσματος στα ανθρώπινα πεπραγμένα, την συχνή επικράτηση του κλασικά χειρότερου.

Η αγωνιώδης μέριμνα για χρονικό αποτέλεσμα με τα κριτήρια του χρόνου, προσάπτει στην Ευρωπαϊκή ψυχή μια στενοχρονία αντίστοιχη προς την στενοχωρία του αντιστοίχου βιώματος του χώρου. Η διάρκεια του χρόνου δεν φθάνει για την δικαίωση της Βούλησης, και απαιτείται θεία Χάρις, προϊόν θείας Βούλησης, για την εσχατολογική λύτρωση (το Σωτήριο του Υποκειμένου λειτουργεί για τα έσχατα του χρόνου). Το αδιάγνωστο της εσχατολογικής δικαίωσης

μερικώς θεραπεύεται με την χρονική επιτυχία στα έργα του χρόνου ως μαρτυρία θείας ευνοίας προιδεαζούσης θεία χάρη στα εσχατολογικά της αιωνιότητας.

Η Ευρωπαϊκή αμορφία βρίσκεται στην βάση της Ευρωπαϊκής στενοχρονίας. Η πίεση στον Γοτθικό ναό προς τα άνω αντιστοιχεί στην πίεση της Ευρωπαϊκής τέχνης (λόγου, εικαστικής, μουσικής) προς τα έσχατα: ιδού η ουσία του Ρωμαντισμού, ακόμη και στην πρόσληψη του κλασσικού, στον παθητικό χαρακτήρα του Ευρωπαϊκού έρωτα του κλασσικού.

Το υπαρξιακό βίωμα του Ελληνισμού προς τον Χρόνο είναι βίωμα παιδιάς και εορτής, βίωμα επίδειξης κάλλους και απόδειξης τελειότητας.

Την εφηβική αμεριμνησία για τα βιοτικά και τον θάνατο, την νεαρώδη φιλάρεσκο προβολή της «ωραίας» ακμής, το ερατόν του άνθους της ύπαρξης, θεοποιεί ο μέγας πρωθήβης άναξ του Κάλλους:

<χορεύ>ματά τοι μάλιστα

παιγμοσύνας <τε> φιλεῖ μολπὰς τ' Ἀπόλλων,

κῆδεα δὲ στοναχὰς τ' Αἴδας ἔλαχε.

Στησίχορος, Fr. 232 Page – Campbell

Αντίθετα η υπαρξιακή εμπειρία του Ευρωπαϊσμού συνίσταται στο πάθος της ύπαρξης μέσα τον χρόνο, στην δουλεία του χρόνου, στην εργώδη επίδειξη βούλησης κατ' αυτήν την δουλεία για επιτυχή μέριμνα προς απόδειξη της αξίας του Υποκειμένου, στην εσχατολογική ελπίδα σωτηρίας.

Ο Έλληνας παίρνει σοβαρά την εορταστική παιδιά της αιωνιότητας και αδιαφορεί για τις δουλείες του χρόνου, ει μη μόνον εις επίδειξη κάλλους και απόδειξη της αριστείας του κάλλους του επέκεινα αποτελεσμάτων.

Κατέβαιναν τα νέφη του στρατού του Μεγάλου Βασιλέως, οι δε Σπαρτιάτες έστειλαν μικρή προπομπό δύναμη τους 300 στις Θερμοπύλες,

και αυτό για να μη βρουν αφορμή οι άλλοι Έλληνες την απουσία των Λακεδαιμονίων και ουδετεροποιηθούν ή μηδίσουν. Για αποφασιστική Σπαρτιατική παρουσία στα Στενά δεν ετίθετο λόγος:

..., Κάρνεια γάρ σφι ἦν ἐμποδῶν,...

Ηρόδοτος, VII 206, 1

Αλλά και όλοι οι Έλληνες δεν πρόσεχαν τον κίνδυνο, γιατί είχαν σοβαρά πράγματα να κάνουν, σοβαρές παιδιές. Τα γεγονότα των Θερμοπυλών και του Αρτεμισίου συνέπεσαν με την 75^η Ολυμπιάδα τον Αύγουστο του 480 π.Χ.:

ἦν γὰρ κατὰ τῶντὸ Ὀλυμπιάς τούτοις τοῖσι πρήγμασι συμπεσοῦσα

Ηρόδοτος VII 206,2

Ἦγετο λοιπόν η 75^η Ολυμπιάς, κατά την οποία νικητής στο στάδιο και στον δίαυλο ανεδείχθη για τρίτη φορά ο Κροτωνιάτης Αστύλος, και οι Έλληνες ησχολούντο με τους αγώνες παρά με τον πόλεμο. Ενώπιον του έσχατου χρονικού κινδύνου αυτοί εόρταζαν την αιωνιότητα της φυσικής τελειότητας. [Τα Ἴσθμια είχαν γίνει λίγους μήνες νωρίτερα, τον Απρίλιο-Μάιο του 480 π.Χ. Νικητής στο παγκράτιο ήταν ο Αιγινήτης Φυλακίδης, τον οποίο υμνεί ο Πίνδαρος στον 5^ο Ἴσθμιόνικό του.]

Τα ίδια συνέβησαν τον επόμενο χρόνο, 479 π.Χ. , όταν θα ελάμβανε χώρα η αποφασιστική μάχη ξηράς, μετά την ναυτική νίκη της Σαλαμίνας, που θα έκρινε τον πόλεμο. Από νωρίς το καλοκαίρι αρχίζουν οι προετοιμασίες, αλλά οι Σπαρτιάτες εορτάζουν τα Υακίνθια, και μόνο μετά την ολοκλήρωσή τους αναλαμβάνουν ενεργά την ηγετική πρωτοβουλία των κινήσεων. (Ηρόδοτος, IX 6-10).

οἱ γὰρ δὴ Λακεδαιμόνιοι ὄρταζόν τε τοῦτον τὸν χρόνον καὶ σφι ἦν Υακίνθια, περὶ πλείστου δ' ἦγον τὰ τοῦ θεοῦ πορσύνειν

(Ηρόδοτος, IX 7, 1)

[Και οι άλλοι Έλληνες μαζί με τους Σπαρτιάτες ήγαν τα Νέμεα το καλοκαίρι του 479, λίγο πριν την μάχη των Πλαταιών. Οι Αργεῖοι έτσι κι αλλιώς δεν συμμετείχαν στον πόλεμο τηρώντας ουδετερότητα. – Νικητής στο παγκράτιο παιδων ήταν ο Αιγινήτης Κλέανδρος, τον οποίο υμνεί ο

Πίνδαρος για την επόμενη νίκη του στα Ίσθμια του 478 π.Χ. (8^{ος} Ίσθμιονίκης)].

Ο Ευρωπαίος παίρνει αντιθέτως σοβαρά την μέριμνα του χρόνου και την διεκπεραιώνει κατά ηθικό καθήκον όσο γίνεται επιτυχώς, υποφέρων ρωμαντικά το πάθος και την οδύνη της ύπαρξης εριμμένης στην φυσική αναγκαιότητα (έτσι λέει την Μοίρα και τις θείες βουλές) με οδηγό την βούλησή του που επικαθορίζει την ιστορία στο γίγνεσθαι του χρόνου.

Η θεμελιώδης σχέση του πολιτισμικού κόσμου της καθ' ημάς Ανατολής προς τον Χρόνο προκύπτει από την θέση ότι είμαστε στον κόσμο αλλά όχι εκ του κόσμου:

έν τῷ κόσμῳ ἦν, καὶ ὁ κόσμος δι' αὐτοῦ ἐγένετο, καὶ ὁ κόσμος αὐτὸν οὐκ ἔγνω. εἰς τὰ ἴδια ἦλθεν, καὶ οἱ ἴδιοι αὐτὸν οὐ παρέλαβον. ὅσοι δὲ ἔλαβον αὐτόν, ἔδωκεν αὐτοῖς ἐξουσίαν τέκνα θεοῦ γενέσθαι, τοῖς πιστεύουσιν εἰς τὸ ὄνομα αὐτοῦ, οἳ οὐκ ἐξ αἱμάτων οὐδὲ ἐκ θελήματος σαρκὸς οὐδὲ ἐκ θελήματος ἀνδρὸς ἀλλ' ἐκ θεοῦ ἐγεννήθησαν.

Κατά Ιωάννην Ευαγγέλιον, 1, 10-13

Αυτή η αμφιλογία εξηγεί σε τελευταία ανάλυση και το παράδοξο του συνδυασμού πολιτισμικής λάμψης αφ' ενός, με πολιτικοστρατιωτική, οικονομική και κοινωνική εξουθένωση στο ύστερο Βυζάντιο (~ 1075 – 1453) αφ'ετέρου.

Στην προσεχή μας συνάντηση έβδομη του φετινού Κύκλου αυτήν την Πέμπτη 18 Ιανουαρίου, στις 8.30 το βράδυ, θα μελετήσουμε την αντίληψη του χρόνου στην μελική Δωρική ποίηση (ταυτότητα αιωνιότητας, μυθολογικού και ιστορικού χρόνου στο παρόν),

συγκρίνοντάς την προς τον διηγηματικό χρόνο της Ιωνικής Επικής και τον μεικτό δραματικό της Αττικής Τραγικής και Κωμικής. Θα προσέξουμε ιδιαίτερα τι αυτά σημαίνουν για την κλασική πρόσληψη του ιστορικού χρόνου.

Θα αναλύσω τους χωριστούς χρόνους **ποίησης και ιστορίας** στο Ευρωπαϊκό πολιτισμικό σύστημα. Και θα ερμηνεύσω τον οντολογικό και υπαρξιακό χαρακτήρα του **επιστημονικού χρόνου**.

Τέλος θα πραγματευθώ τον θεολογικό χρόνο του Ορθόδοξου και Βυζαντινού «Κόσμου»: ποια είναι η **σχέση του συγκεκριμένου χρόνου Σάρκωσης του Θεού Λόγου προς το διαρκές παρόν της αξονικής εκείνης «στιγμής», και επίσης αφ' ενός προς την Δημιουργία αφ' ετέρου δε προς τα προσδοκώμενα εν εσχάτοις.**

10 και 17 Ιανουαρίου 2018