

ΙΝΣΤΙΤΟΥΤΟ ΦΙΛΟΣΟΦΙΚΩΝ ΕΡΕΥΝΩΝ

www.philosophical-research.org

ΣΕΜΙΝΑΡΙΑ

ΙΣΤΟΡΙΚΟΦΙΛΟΣΟΦΙΚΟΥ ΛΟΓΟΥ

ΑΠΟΣΤΟΛΟΣ Λ. ΠΙΕΡΡΗΣ

ΠΕΡΙΟΔΟΣ 2017- 2018

ΣΥΝΑΝΤΗΣΕΙΣ ΠΑΤΡΩΝ (16^η) ΚΑΙ ΣΠΑΡΤΗΣ (9^η)

Πέμπτη, 12 και Παρασκευή, 13 Απριλίου 2018

ΠΡΟΑΝΑΓΓΕΛΙΑ

ΣΥΝΑΝΤΗΣΗΣ ΣΤΗΝ ΕΛΕΥΣΙΝΑ

Παρασκευή 20 – Κυριακή 22 Απριλίου

Το 1996, μετά την επιστροφή μου από την Μ. Βρετανία στην Μεγάλη Μητέρα, την γενέτειρά μου Γη και την Μητέρα μου, δημοσιεύθηκε το πρώτο μου βιβλίο στα Ελληνικά με τίτλο «*Περί Τέλους. Φιλοσοφική Τετραλογία*». Φέρει στην προμετωπίδα την αφιέρωση:

*Μητρὶ αἰδοίῃ,
 ἱερά τε ψυχῇ πατρὸς ἀποφθιμένοιο,
 τοκέοιν φίλοιν.*

Στις 28 Μαρτίου, εναρχομένου του φετινού έαρος και λίγες ημέρες προ της εβδομάδας του Θείου Πάθους, η μητέρα μου εξήλθε του χρόνου στις μονές της αιωνιότητας, ανέκαμψε από το Φαίνεσθαι του Θείου Απόλυτου στο ίδιο το Είναι Του.

Στον ποταμό του χρόνου, στο διάβα του γίνεσθαι πραγμάτωσε τέλεια μια ιδέα: το αρχέτυπο της μητρότητας.

Σαν τον Ήλιο του ουρανού, σαν την βουνίσια πηγή, σαν την καρποφόρα και παμβώτεια γη, παρείχε καθ' όλη της την ζωή όλον τον ακένωτο εαυτό της στους υιούς, χωρίς να κρατάει υπόλοιπο και χωρίς να περιμένει, χωρίς καν να φαντάζεται ανταμοιβή, ει μη μόνον την αντίχαρη του χαμόγελου στο βλέμμα, του γλυκού λόγου και του τρυφερού χαδιού. Κι όταν ακόμη αυτή η λεπτή αντίχαρις έλειπε, πιεσμένοι καθώς είμαστε στην μέριμνα του χρόνου ή και ευγενέστερα ανηρπασμένοι σε υψηλότερες οδούς πνεύματος και τέχνης, πάλι άφθονη εξεχέετο η Μητρική χάρις, η αέναος προσφορά, η ακένωτη αδιάλειπτος κένωση. Συγχωρούσε απαρακάλεστη, προκαταβολικά.

Ανάλογα στέκονταν προς τον σύζυγο, στους οικείους, στους γύρο της, σε όσους είχαν την ανάγκη της – σε ότι είχε άμεσο ή έμμεσο σχέση με την ευδαιμονία των τέκνων της, των ευτυχών ημών.

Έδινε τα πάντα χωρίς να παίρνει, χωρίς να ζητάει τίποτε. Δεν λογάριάζε την προσφορά της, δεν «φθονούσε» την παροχή της χάρης της. Ήταν ά-φθονος στην επιδαψίλευση των αγαθών χορηγιών της, ως το θείον.

Το θείον είναι «άφθονον» (πλουσιοπάροχο και ανεπιφύλακτο) στις δωρεές των αγαθών του.

φθόνος γὰρ ἔξω θείου χοροῦ ἴσταται.

Πλάτων, Φαῖδρος, 247C

Γιατί έγινε ο κόσμος;

«[ο Δημιουργός] ἀγαθὸς ἦν, ἀγαθῶ δὲ οὐδεὶς περὶ οὐδενὸς οὐδέποτε ἐγγίγνεται φθόνος. τούτου δ' ἐκτὸς ὧν πάντα ὅτι μάλιστα γενέσθαι ἐβουλήθη παραπλήσια ἑαυτῶ».

Πλάτων, Τίμαιος, 29E

Πάρα πάνω, συγκατέβαινε και υπέφερε για τους γιούς της.

Παρέμενε στον χρόνο για τους γιούς της, διέφυγε από τον χρόνο για τους γιούς της.

Ένοιωσε τώρα πια ότι είχαμε διαφύγει τον κίνδυνο στον λαβύρινθο του χρόνου, χάρηκε γιατί η χάρις της φροντίδας της μας έδειξε την στενή ατραπό μέσα στην νηλεή ανάγκη, έκρινε πως ήταν να αφιερωθούμε απερίσπαστοι από χρονικές μέριμνες, και από αυτές ακόμη της υικής στοργής, στο έργο της αιωνιότητας, στο δικό μας «Τέλος». Και απέπτα αγγελικά.

Άνθιζε στα παιδιά της.

Δοξολογούσε κατά μίμηση της ζωοδόχου πηγής.

Ετελειώθη ως μητέρα. Έγινε ιδέα της μητρότητας, η Μορφή της Μητέρας καθεαυτής.

Μετουσίωσε τον χρόνο, και τον «Καιρό» του χρόνου, σε αιωνιότητα.

Μακαρία η λήξη σου Μήτερ.

Ας επαληθεύσουμε την βεβαιότητά σου για τον κοινό μας Ησυχασμό.

Εδονούμην σε ένα εξαήμερο δημιουργικής υπερέντασης, κατά το πρόγραμμα, 20-26 Μαρτίου. Λίγο πριν την τελευταία ομιλία μου στην Αρχαία Ολυμπία το βράδυ της Δευτέρας 26^{ης} για το Δυτικό αέτωμα του ναού του Διός εκεί και το αιώνιο κάλλος στο έγχρονο πάθος που συμβολίζει, έμαθα από τον φίλο μου γιατρό της ότι η Μητέρα παρουσιάζει αιφνίδια σοβαρό πρόβλημα. Έσπευσα, μετά το πέταγμα του νου, αργά το βράδυ στην πάσχουσα ρίζα και εστία μου. Ήλθε την άλλη μέρα ο αδελφός μου που ήταν μακρύτερα.

Την Τετάρτη στο χάραμα συνέβη η τελευταία αναλαμπή: Θεία ευφρόσυνη χάρις έλαμψε στο πρόσωπό της, χαμογέλασε με άφατη γλυκύτητα, και με φίλησε.

Φάνηκε ως εάν ο γερός οργανισμός της να ξεπερνάει το πρόβλημα. Ο επί γης Άγγελός μας έφυγε το απόγευμα της Τετάρτης, λίγες μέρες πριν τα 104^α γενέθλιά της στις 12 Απριλίου.

Και άδειασε ο Χρόνος από Νόημα.

Ήδη το 1996 είχα θέσει το **Πρόβλημα των Προβλημάτων** για τις επόμενες έρευνές μου. Έγραφα στο εξώφυλλο του «Περί Τέλους»:

«Ένα κοινό θέμα υπόκειται στην επταδική αυτή τετραλογία: η τελικότητας και τελειότητας του όντος ως λόγος και νόημα της υπάρξεως. Πρόκειται για το θεμελιώδες συστατικό βίωμα της Ελληνικής Εσχατολογίας. Υπ' αυτήν την έννοια ο τόμος αφιερούται στην αυτοοικείωση του Ελληνισμού».

I

ΣΥΝΑΝΤΗΣΕΙΣ ΠΑΤΡΩΝ

Κύκλος ΛΑ΄

Κοσμοϊστορικές Έρευνες στον Ομφαλό της Γης.**Ελληνισμός, Ευρώπη και η «καθ' ημάς» Ανατολή:****Συγκριτικές Μελέτες Τριών Πολιτισμών**

Η προγραμματισμένη συνάντησή μας της προπροηγούμενης Πέμπτης 29^{ης} Μαρτίου δεν πραγματοποιήθηκε λόγω του έκτακτου γεγονότος. Το θέμα της θα το διαπραγματευθώ σε μια μελλοντική εκδήλωση, αν και θα συνοψίσω τα πορίσματά μου επ' αυτού.

Αυτήν την Πέμπτη, 12 Απριλίου, θα αρχίσουμε την ανάλυση των βαθύτερων μεταφυσικών και υπαρξιακών λόγων που διαφοροποιούν ουσιαστικά τους τρεις συνεξεταζόμενους πολιτισμούς. Η μελέτη θα συνεχισθεί για τις επόμενες άλλες δυο συναντήσεις μας. Οι τρεις συνιστούν μια κομβική ενότητα στο πλαίσιο της φετινής στοχοθεσίας μας.

Ο θεματικός τίτλος της ομιλίας μου θα είναι:

*Οι Δομές του Νυν**Τα Τέλη και τα Έσχατα – η Μοίρα και η Βούληση –**ο Έρωσ, η Αγάπη και η Κυριότητα:**Μεταϊστορία Πολιτισμών.*

Η ομιλία θα γίνει την Πέμπτη 12 Απριλίου 8.30 το βράδυ στην Αίθουσα Διαλέξεων του Μεγάρου Λόγου και Τέχνης (2^{ος} όροφος, Πλατεία Γεωργίου Α΄).

Η είσοδος είναι ελεύθερη.

Μετά την ομιλία θα υπάρξει χρόνος για συζήτηση.

II

ΣΥΝΑΝΤΗΣΕΙΣ ΣΠΑΡΤΗΣ

Κύκλος Β΄

Η Σπάρτη

από την Δημιουργία του Ελληνισμού

στην Ελληνική Ηγεμονία.

Το Λακεδαιμόνιο Θέρος

(556-371 π.Χ.)

Μελετούμε σε αυτό το τμήμα του φετινού Κύκλου των Συναντήσεών μας την Σπάρτη στον Χρυσούν Αιώνα του Θαύματος.

Το Δωρικό πνεύμα θριαμβεύει. Η Αθήνα αναλαμβάνει την σημαιοφορία του. Το θαύμα καταυγάζει την ιστορία. Ο Απόλλων και η Σπάρτη όμως επιφυλάσσονται.

Γιατί;

Η εορταστική παιδιά της αιωνιότητας ανακατεύεται με την μέριμνα του χρόνου. Ο νεαρώδης της τελειότητας θέλει να κυβερνήσει δραστικά τον χρόνο, όχι απλά ως τέλος και νόημα της ύπαρξης, επιζητεί να έχει αποτέλεσμα στο γίνεσθαι ως ποιητικό αίτιο, και όχι μόνο ως τελικό.

Η Αθήνα μπαίνει στην περιπέτεια της Ηγεμονίας και του Πλούτου.

Το αρχαϊκό χαμόγελο της υπαρξιακής χαράς του Είναι μεταπίπτει εις την υπομελαγχολική σοβαρότητα του αγώνα μέσα στην χρονική Μοίρα της Ύπαρξης. Η λυρική ποίηση μεταστοιχειούται σε δραματική, το Τραγούδι της Ομορφιάς σε Θρήνο και Διασυρμό, σε Οδυρμό και Γέλωτα του Πάθους. Το Έπος του Ήρωα και το Μέλος του Κάλλους γίνονται Τραγωδία του Υψηλού Αμαρτήματος και Κωμωδία Γελοιοποίησης του Μεγάλου.

Το Θαύμα του Χρυσού Αιώνα καταλήγει στην Τραγωδία του Πελοποννησιακού Πολέμου με Κωμική διάσταση στην τελευταία φάση του.

Ο Απόλλων και η Σπάρτη θριαμβεύουν αλίμονο στον χρόνο – κι έτσι αρχίζει το νέο τραγικό και κωμικό δράμα. Η Σπάρτη αναγκάζεται να πλουτίσει και ηγεμονεύσει – και πάραυτα αποτυγχάνει.

Στην Συνάντησή μας αυτής της Παρασκευής 13 Απριλίου θα αρχίσω συνοψίζοντας την ανάλυσή μου της προηγούμενης ομιλίας για τις Παιδιές και τα Άγια των Μηδικών. Θα επικεντρωθώ δε στην διαπραγμάτευση των δύο φάσεων του κυρίως Θαύματος, το Πρώιμο (~

480 – 450 π.Χ.) και το Υψηλό (~ 450 – 430 π.Χ.) Κλασσικό. Ο θεματικός τίτλος παρέχει το στίγμα της ομιλίας μου:

Η Μορφή του Χρυσού Αιώνα: ο Θρίαμβος του Δωρικού.

Από τον Πίνδαρο και τον Ναό του Διός στην Ολυμπία

στον Σοφοκλή και τον Παρθενώνα

(479-431 π.Χ.)

Αυτήν την φορά η προσεχής συνάντηση και ομιλία του Κύκλου θα πραγματοποιηθεί την Παρασκευή 13 Απριλίου, 8.30 το βράδυ, στην Αίθουσα του Εμπορικού Συλλόγου Σπάρτης, Γκορτσολόγλου 97 (λόγω εκδηλώσεων του ΝΠΙΠ Δήμου Σπάρτης στην Αίθουσα του Πνευματικού Κέντρου στην Βιβλιοθήκη).

Τις βαθύτατες ευχαριστίες μου οφείλω και ευχαρίστως αποδίδω στον ιστορικό Εμπορικό Σύλλογο Σπάρτης μαζί με τον αρμόζοντα έπαινο για την ευαισθησία του στα πολιτιστικά πράγματα της πόλης, όταν μάλιστα αφορούν στην μοναδικότητα της προσφοράς της για την συγκρότηση του κλασσικού Ελληνισμού.

Η είσοδος είναι ελεύθερη.

Μετά την ομιλία θα υπάρξει χρόνος για συζήτηση.

IV

ΠΡΟΑΝΑΓΓΕΛΙΑ

Στα πλαίσια των παράπλευρων εκδηλώσεων θα πραγματοποιήσουμε την επόμενη χωρολογική και αρχαιολογική συνάντησή μας στην **Ελευσίνα, Παρασκευή 20 με Κυριακή 22 Απριλίου.**

Κεντρικό θέμα θα είναι τα **Ελευσίνια Μυστήρια.**

Θα επισκεφθούμε και μελετήσουμε τον αρχαιολογικό χώρο και το **Μουσείο της Ελευσίνας,** καθώς και την περιοδική έκθεση στο **Μουσείο της Ακρόπολης «Η Ελευσίνα και τα Μεγάλα Μυστήρια».**

Το πρόγραμμα της Συνάντησης θα κοινοποιήσω με το επόμενο κείμενο εργασίας.

Οι ενδιαφερόμενοι ας επικοινωνήσουν μαζί μου.