

ΙΝΣΤΙΤΟΥΤΟ ΦΙΛΟΣΟΦΙΚΩΝ ΕΡΕΥΝΩΝ

www.philosophical-research.org

ΑΠΟΣΤΟΛΟΣ Λ. ΠΙΕΡΡΗΣ

ΓΙΑ ΤΗΝ ΑΝΑΣΤΑΣΗ

27 Απριλίου 2019

ΑΝΑΣΤΑΣΙΜΟΙ ΣΤΟΧΑΣΜΟΙ

ὁ φιλῶν τὴν ψυχὴν αὐτοῦ ἀπολλύει αὐτήν, καὶ ὁ μισῶν τὴν ψυχὴν αὐτοῦ ἐν τῷ κόσμῳ τούτῳ εἰς ζωὴν αἰώνιον φυλάξει αὐτήν.

μὴ ἀγαπᾶτε τὸν κόσμον μηδὲ τὰ ἐν τῷ κόσμῳ. ἐὰν τις ἀγαπᾷ τὸν κόσμον, οὐκ ἔστιν ἡ ἀγάπη τοῦ πατρὸς ἐν αὐτῷ· ὅτι πᾶν τὸ ἐν τῷ κόσμῳ, ἡ ἐπιθυμία τῆς σαρκὸς καὶ ἡ ἐπιθυμία τῶν ὀφθαλμῶν καὶ ἡ ἀλαζονία τοῦ βίου, οὐκ ἔστιν ἐκ τοῦ πατρὸς, ἀλλὰ ἐκ τοῦ κόσμου τούτου ἐστίν. καὶ ὁ κόσμος παρᾶγεται καὶ ἡ ἐπιθυμία αὐτοῦ· ὁ δὲ ποιῶν τὸ θέλημα τοῦ θεοῦ μένει εἰς τὸν αἰῶνα.

Απόλυτο εἶναι το Εἶναι που δεν εἶναι κάτι, το Εἶναι στο οποίο ὑπαρξη και το τί υπάρχει συμπίπτουν απολύτως, το Εἶναι όπου forma essendi και actus essendi δεν διαφοροποιούνται. Απόλυτο εἶναι το καθαρὸ Εἶναι που δεν εξαρτάται ἀπὸ τίποτα ἄλλο για να εἶναι. Κάθε ὅρος και συνθήκη ὑπαρξης ενός ὄντος αποτελεί σχέση που κάνει το ον σχετικό. Αυτό δεν μπορεί να εἶναι αυθύπαρκτο, ἀρα δεν εἶναι το απόλυτο Εἶναι. Το Απόλυτο εἶναι ἀνευ ὄρων, και ἀρα εἶναι αυτό τούτο το Εἶναι.

Το Είναι αυτό καθ' εαυτό, ως Απόλυτο, συνιστά την Μονή του Είναι εν εαυτώ.

Αλλά το Είναι σπεύδει εις επί-δειξη εαυτού δι' εαυτό. «Θέλει» να γνωρίσει τον εαυτό του, να κάνει διάφανη την αργαγή πυκνότητα της υπόστασής του. Η επί-δειξη είναι γνωριμία εαυτού.

Το Είναι έχει την απόλυτη Δύναμη, αυτή που μόνη μπορεί και το ανέχει υπέρ του μηδενός. Αυτή η Δύναμη που το συνέχει ώστε να μην μηδενίζεται, σφίγγοντάς το στην απόλυτη ύπαρξη, δρα έτσι προς τα έξω, αλλά αναπάλλεται και ενεργεί προς τα έξω. Αλλά «έξω» του Είναι είναι το μηδέν. Η ενέργεια του Απόλυτου Είναι στο Μηδέν, αφού το Μηδέν δεν υπάρχει, αποτελεί τρόπο έκφρασης που σημαίνει την προς τα «έξω» τροπή της Απόλυτης Δύναμης η οποία συνέχει το Είναι δρώντας μέσα του. Η ίδια ένταση της ύπαρξης του Απόλυτου Είναι που το κάνει να είναι, η ίδια συνιστά τον δυναμισμό προβολής του Είναι εκτός.

Προβαλλόμενο το Είναι εκτός, στο Μηδέν, δημιουργεί το Φαίνεσθαι. Αυτό σημαίνει ότι το Είναι Φαίνεται. Ο Κόσμος είναι το Φαίνεσθαι του Απόλυτου Είναι. Το Φαίνεσθαι είναι η ενέργεια του Είναι. Το Είναι κατοπτρίζεται στο Μηδέν και παράγεται το Φαίνεσθαι ως επι-φάνεια του Είναι. Το Είναι ενεργεί προς τα έξω, επί του Μηδενός, και δημιουργεί από το Μηδέν τον Κόσμο ως Φαίνεσθαι εαυτού. Η ενέργεια αυτή του Είναι δεν αποτελεί μέρος του Φαίνεσθαι ως φαίνεσθαι, αλλά συνιστά το Φαίνεσθαι ως φαίνεσθαι, ως φανέρωση και επι-φάνεια του Είναι. Η άκτιστη συνεπώς ενέργεια του Απόλυτου συνέχει τον Κόσμο και τον συνιστά ως Φαίνεσθαι του Είναι.

Το Φαίνεσθαι ως Είναι δι' εαυτό, συνιστά την Πρό-οδο του Είναι.

Ο Κόσμος του Φαίνεσθαι είναι το Είναι δι' εαυτό, όπως το Απόλυτο Είναι είναι το Είναι καθ' εαυτό. Στον Κόσμο το Είναι φαίνεται για τον εαυτό του. Το Είναι καθορά τον εαυτό του στο Φαίνεσθαι.

Αλλά προβαλλόμενο το Είναι στο Φαίνεσθαι, υποστασιοποιεί κατά κάποιο τρόπο το Μηδέν, παραλαμβάνον αυτό ως το «εκτός» του Είναι, εκεί όπου προβάλλεται το Είναι για να φανεί. Καλύτερα, αν και αυτό ακόμη είναι ένας τρόπος του λέγειν, το όριο του Είναι που το χωρίζει από το Μηδέν αποτελεί την επι-φάνεια του Είναι, το Φαίνεσθαι. Το Φαίνεσθαι δεν έχει βάθος.

Αλλά αν συλληφθεί με βάθος, ως χώρος που χωράει τον Κόσμο εκτός του Απόλυτου, αντί ως επιφάνεια που αποτελεί την επιφάνεια του Είναι, τότε το Μηδέν μπαίνει στην υπαρξιακή δομή του Κόσμου: ο Κόσμος έχει βάθος, είναι στον Χώρο.

Το ίδιο με τον Χρόνο. Το Απόλυτο αποκαλύπτεται στην στιγμή. Κάθε σύλληψη είναι στιγμιαία. Στιγμή όμως με βάθος είναι διάρκεια, και έτσι έχουμε χρόνο ως ατέρμονα διάρκεια.

Έτσι η ύπαρξη στον Χώρο και τον Χρόνο, αντί να βιώνεται σαν επιφάνεια της Θεότητας, σαν απο-κάλυψη του Απόλυτου, σαν επίδειξη του Είναι, συλλαμβάνεται σαν γέννα και κατασκευή από, με και στο Μηδέν.

Όταν από την επιφάνεια βυθιζόμαστε στον χώρο, και από την στιγμή διαστελλόμαστε στην διάρκεια, τότε έχουμε την αρχέγονη Πτώση. Το Μηδέν εισέρχεται στον υπαρξιακό ορίζοντα του όντος, και αυτό συνιστά ένα πρωτόγονο άγος. Ο Θεός δεν «ξέρει» το Μηδέν, ούτε ο Κόσμος, ούτε η φύση, ούτε τα ζώα, - αλλά ο άνθρωπος πάσχει τον φόρο του μηδενός ως τεταραγμένο όν, σπαρασσόμενο από αμφιβολία και ανησυχία.

Η ταραχή του, η αβεβαιότητά του, η οδύνη της ύπαρξης, απορρέει από την άθεσμο αποδοχή του Μηδενός. Και έτσι ο θάνατος είναι ανθρώπινο πρόβλημα. «Εισέρχεται» στον Κόσμο δια του ανθρώπου με την αποδοχή του Μηδενός που συνιστά την Πτώση του.

Η Προ-βολή του Είναι στην επι-φάνεια του Απόλυτου παραμορφώνεται καταντώντας Δια-βολή του Είναι σε απάτη του

Φαίνεσθαι. Ο Διά-βολος επανίσταται ως Αρχή παρά και κατά του Θεού.

Πτώση είναι η αποδοχή του Μηδενός ως ετέρας αρχής παρά το Είναι. Κάτι που το χρειάζεται το Είναι για να προβληθεί, για να τοποθετήσει και «χωρέσει» τη δημιουργία του σε χώρο και χρόνο. Ενώ το Φαίνεσθαι του Είναι ως η επι-φάνεια του Είναι στην αιώνια στιγμή δεν προϋποθέτει την αθέμιτο παραδοχή.

Κάθε Δυισμός ξεκινάει από αυτήν την αρχέγονη «αμαρτία» της παραδοχής του Μηδενός ως ετέρας αρχής παρά το Είναι, ως ενεργού αντιθέτου του Είναι, ως αντιπόλου του Απόλυτου.

Αρχετυπικά το διετύπωσε ο Παρμενίδης. Παρά το Είναι δεν υπάρχει τίποτα. Κάθε σφάλμα ριζούται στο πρωτόγονο λάθος να συλληφθεί η ανυπαρξία εκτός του Είναι ως ύπαρξη του Μηδενός. Οι άνθρωποι πέφτουν στην 'Αμαρτία» αυτή:

*μορφὰς γὰρ κατέθεντο δύο γνώμας ὀνομάζειν·
τῶν μίαν οὐ χρεῶν ἔστιν - ἐν ᾧ πεπλανημένοι εἰσὶν -
τάντια δ' ἐκρίναντο δέμας καὶ σήματ' ἔθεντο
χωρὶς ἀπ' ἀλλήλων,*

Με την είσοδο του Μηδενός στον Κόσμο, με το βάθος του χώρου και την διάρκεια του χρόνου ως μυχούς και μήτρες της εγκόσμιας ύπαρξης, τα κοσμικά φαινόμενα και οι κοσμικές διαδικασίες φαντάζουν να αυτονομούνται από την άκτιστη ενέργεια του Απόλυτου Είναι που στην πραγματικότητα τα συνέχει υποστασιοποιώντας και ουσιοποιώντας τα. Ο Κόσμος φαίνεται πια να υπακούει σε άλλη λογική από αυτό που όντως είναι και ισχύει. Η διάσταση και αντίθεση του φαίνεσθαι από το είναι εισάγεται έτσι, της πραγματικότητας από την ιδέα, του όντος από το δέον. Το Μηδέν είναι τώρα η βάση της λογικής του Κόσμου. Το Μηδέν είναι ο Άρχων του Κόσμου τούτου.

Αλλά όλα αυτά είναι Φαντάσματα της Ταραχής που προήλθε από την «Πτώση». Στην φαντασιακά ανεξαρτητοποιημένη κοσμική τάξη

ανακαλύπτονται νόμοι και ρυθμοί που την συγκροτούν και την «εξηγούν» χωρίς αναφορά στην άκτιστη ενέργεια του Απόλυτου. Το «βάθος» του Χρόνου (η διάρκεια) παράγει τον Νόμο της Περιοδικότητας, το βάθος του χώρου τους Θεσμούς της Χθόνιας Γονιμότητας, και η υπεραρχή του Μηδενός την αρχή της απόλυτης Κυριότητας των Δυνάμεων, της Βιάζουσας Ισχύος. Ιδού όλη η πολιτισμική ιστορία του τεταραγμένου όντος προ της Επανάστασης του Ελληνισμού.

Και ιδού οι παραφθορές του καινού Μηνύματος στα μοντέλα της Ταραχής. Η Προβολή του Είναι ως Επιφάνεια του Θεού παραχαράσσεται είτε σε ανίερη ιερογαμία της αληθούς με την ψευδή Αρχή (δυσιστική σύζευξη των αντιθέτων), είτε σε τεχνουργία που υποβαθμίζει την Δημιουργία σε εργώδη τεκτονική χειροναξία.

Και από την μεταφυσική στον βιωματικό κόσμο του ανθρώπου. Η ταύτιση των δυνάμεων της παραγωγής με αυτές της καταστροφής, της αρχής της ζωής με αυτήν του θανάτου, όσο και η πρωτοκαθεδρία του Άρχοντος του Κόσμου τούτου ωε φορέως της εξουσιαστικής Κυριότητας, απορρέουν και θεμελιώνονται στην μεγάλη μεταφυσική αρχή του Μηδενός.

Άδης και Διόνυσος ο αυτός, Περσεφόνη και Αφροδίτη η αυτή, και μετά Άδης/Διόνυσος και Περσεφόνη/Αφροδίτη συμπίπτουν στον διφυή Αρχό των μυστηρίων του Βάθους, στον Άρχοντα του Κόσμου τούτου, στο ανύπαρκτο αλλά υποστασιοποιημένο Μηδέν.

Ο άνθρωπος αντί να ζει στα όρια του Είναι, ως επι-φάνεια της Θεότητας, πέφτει βαθειά έξω, στα Τάρταρα του μηδενός.

Ο άνθρωπος που ζει μοχθώντας στο βάθος της εγκόσμιας ύπαρξης αντί να αναπνέει ελεύθερος στην επί-δειξη του Θεού ως εικόνα του, βιώνει το μαρτύριο του αδιέξοδου Λαβυρίνθου της κοσμικής ύπαρξης μέσα από την κατατρώγουσα την ψυχή του μέριμνα του χρόνου και την αβάσταχτη αγωνία του θανάτου. Με την πτώση του αυτοεγκλωβίσθηκε στην λογική του Μηδενός. Η ίδια η μέριμνα είναι μορφή της αγωνίας του θανάτου. Ο άνθρωπος είναι

το ον που βιώνει τον θάνατο όχι μόνον ως μέλλοντα αλλά ως παρόντα κάθε στιγμή της ζωής του. Ακόμα και η διασκέδαση γίνεται απλά ναρκωτικό της μέριμνας και της αγωνίας, της ανελέητης «ανάγκης» της ύπαρξης.

Στο τέρμα του βίου, στην αποκαλυπτική τελευταία στιγμή, ο Διόνυσος και η Αφροδίτη φανερώνονται ως Άδης και Περσεφόνη, και παν ότι λάτρευε ο άνθρωπος, ο Άρχων του Κόσμου τούτου, αποκαλύπτεται ως φοβερός Θάνατος, ως τρομακτικό Μηδέν. Και αυτός ο άνθρωπος είναι τότε καταδικός δούλος του Άρχοντος αυτού του σκότους, βυθίζεται νομοτελειακά στην φρίκη του Μηδενός που πίστευε με διάφορες μορφές. Ο Θεός δεν ακούει τότε τις κραυγές της έσχατης αγωνίας του, γιατί περιβάλλεται την ασπίδα του Είναι, τα άγια όρια της αληθινής ύπαρξης.

Εκτός εάν...

Εκτός εάν έχει βρεθεί η «λεπτή αταρπός» μέσα στην «νηλεή ανάγκη». Εκτός εάν έχει βιωθεί η Οδός και η Αλήθεια και η Ζωή. Εκτός εάν ο άνθρωπος κρατάει καθαρό και άκαπνο, άμωμο και αστραφτερό το Φως μέσα του.

Γιατί το μεγαλύτερο μυστήριο είναι ότι ο άνθρωπος πέφτει επειδή είναι προωρισμένος για τα ψηλά.

Ο Κόσμος στην ολότητά του είναι τέλεια εικόνα της δόξας του Θεού, είναι προβολή του Απόλυτου, είναι καλός λίαν. Αλλά στη Πρόοδο από το καθ' εαυτό Είναι στο δί' εαυτό Είναι, το θείο Σχέδιο έχει εγγράψει την Επιστροφή στο Φωτεινό Είναι. Ένα μοναδικό ον του Κόσμου είναι ευλογημένο σαν θείο Όργανο να οδηγήσει στη ταύτιση του Είναι με το Νοείν, της πυκνής και αδιαπέραστης ύπαρξης προς την διάφανη και διάφωτη ουσία. Με τον άνθρωπο επιτυγχάνεται η αυτοσυνειδησία του Θεού ως Απόλυτου Είναι. Αυτό είναι το νόημα της εκούσιας ανάγκης του Θεανθρώπου.

Ο Θεός γνωρίζει έτσι την οδύνη της πλανημένης ανθρώπινης ύπαρξης, η οποία αντί να ζει στην αίγλη της δόξας της θείας επιφάνειας που την

συνιστά, πέφτει στον λαβύρινθο της ταραχής προσκυνώντας τον Άρχοντα του Σκότους, το πολυώνυμο Μηδέν, τον οποίο η ίδια η πλάνη του ανθρώπου έχει δυναμοποιήσει σε Φάντασμα κυριολεκτικά εκ του μηδενός.

Και από την άλλη μεριά ο άνθρωπος γνωρίζει την θεότητα στην άκτιστη ενέργεια του Απόλυτου που τον συνιστά, και εκβάλλει τον Άρχοντα του Κόσμου τούτου στο Μηδέν από το οποίο προέρχεται και από το οποίο τον φαντασιώθηκε στον τρόμο της σκοτοδίνης του.

Αν ο άνθρωπος ζει στην επι-φάνεια του Θεού, αμέριμος για τον Χρόνο, αδιάφορος για το βάθος των πραγμάτων, αν βιώνει την ζωή ως χαρμόσυνη εορτή της αιωνιότητας, και τον εαυτό του ως άκτιστη ενέργεια του Απόλυτου, ως ακτίνα φωτός του ασκίαστου Είναι,

τότε στην τελευταία στιγμή η από-κάλυψη είναι αντίστροφη της αναμενόμενης από τον Διά-βολο της Προ-βολής.

Ο Άρχων του Κόσμου τούτου, ο Διόνυσος και Άδης, η Αφροδίτη και Περσεφόνη, έρχεται να πάρει τον δικό του και ανακαλύπτει τον Θεό, ο Θάνατος παρουσιάζεται σε όλη την φρίκη του Σκότους και βρίσκει να λάμπει το ανέσπερο φως της αιώνιας ζωής, το Μηδέν πάει να καταπιεί τον δούλο του και συναντά την απόλυτη μεγαλειότητα του Είναι.

Και ο Άρχων του Κόσμου τούτου εκβάλλεται στο Μηδέν που ανήκει, και όλη η τεχνητή φαντασμαγορία των γενέσεων και των κτήσεων και των εξουσιών διαλύεται σαν τους μαγικούς κήπους και παλάτια και κάστρα του Klingsor όταν πάνε με την Kundry μιαρά να εγκολπώσουν τον αγνό, ακμάζοντα έφηβο Parsifal.

Και ο άνθρωπος έχει σωθεί. Επέστρεψε στα ίδια και οικεία.

Το θείον Πάθος του έχει δείξει την Ανάσταση.

Ο καταστόλιστος, πολυανθής, πάγκαλος επιτάφιος καταδηλώνει την ουσία της μεταβολής από τα σκοτεινά μυστήρια του χθόνιου βάθους κατά το φθινόπωρο των καρπών που γίνονται σπέρματα, στο εαρινό μέγα μυστήριο της «ώρας» του κοσμικού ανθού, της στιγμιαίας ακμής του όντος όταν ανοίγει με την τελειότητά του να δειχθεί στο Απόλυτο Είναι ως φανέρωσή του και να δεχθεί την τελεσιουργό πνοή Εκείνου, το Σωτήριο της ύπαρξης, - χωρίς καμμία αναφορά σε κοσμικές χρησιμότητες και ωφελιμότητες.

Το άνθος θνήσκει ταχύ στην νεότητα του κάλλους του και ιδού ζει εις ανέσπερον αιωνιότητα.

“τοῖς μὲν πέδα κάλλεος αἰέν”.

Δεν έδυσε το κάλλος – ιδού ανατέλλει την αιώνιο ανατολή.

Ο Θάνατος συνάντησε την άκτιστη ενέργεια του Θεού, την επιφάνεια του Είναι, την απο-κάλυψη του Απόλυτου, την μαρτυρία της Αιωνιότητας, στην θεανθρωπική τελειότητα του ανθρώπου.

Και κατενικήθη και εξεβλήθη από το ασθενέστατο και ολιγοημερέστατο και ανωφελέστατο των συμβόλων, τον κοσμικό ανθό στην «ώρα» της ύπαρξης. Το κάλλος του οποίου ακύρωνε την αδήριτη λογική του Άρχοντος του Κόσμου τούτου σε όλες τις πλάνες του. Γιατί φανέρωνε αισθητά την θεία ενέργεια που το έστησε και το σφράγισε.

Καλή Ανάσταση!

Για την ζωή μας όλη, όχι για την απνευμάτιστη διασκέδαση μιας μέρας.

Ας είναι κάθε στιγμή του βίου μας αναστάσιμη.

Είθε να βιώνουμε κάθε στιγμή του βίου μας στην τελειότητα, σαν να ήταν η τελευταία.

