

ΙΝΣΤΙΤΟΥΤΟ ΦΙΛΟΣΟΦΙΚΩΝ ΕΡΕΥΝΩΝ
www.philosophical-research.org

ΣΕΜΙΝΑΡΙΑ

ΙΣΤΟΡΙΚΟΦΙΛΟΣΟΦΙΚΟΥ ΛΟΓΟΥ
ΑΠΟΣΤΟΛΟΣ Λ. ΠΙΕΡΡΗΣ

ΠΕΡΙΟΔΟΣ 2017- 2018

ΣΥΝΑΝΤΗΣΕΙΣ ΠΑΤΡΩΝ (17^η)

Πέμπτη, 19 Απριλίου 2018

ΧΩΡΟΛΟΓΙΚΕΣ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΚΕΣ

ΣΥΝΑΝΤΗΣΕΙΣ

Ελευσίνα

Παρασκευή 20 – Κυριακή 22 Απριλίου

I

ΣΥΝΑΝΤΗΣΕΙΣ ΠΑΤΡΩΝ

Κύκλος ΔΑ΄

Κοσμοϊστορικές Έρευνες στον Ομφαλό της Γης.

Ελληνισμός, Ευρώπη και η «καθ' ημάς» Ανατολή:

Συγκριτικές Μελέτες Τριών Πολιτισμών

Αυτήν την Πέμπτη συνεχίζουμε την ανάπτυξη της γενικής πολιτισμικής θεωρίας (της «Μεταπολιτισμικής») που αρχίσαμε στην προηγούμενη συνάντησή μας σχετικά με την συγκριτική μελέτη των τριών κόσμων τους οποίους μελετάμε στον φετινό Κύκλο.

Θα αρχίσω ολοκληρώνοντας και συνοψίζοντας τις ερευνητικές γραμμές που ακολούθησα στο προηγούμενο σεμινάριο.

Το Νυν συνιστά μια προνομιούχο κατάσταση του γίνεσθαι. Ως εικόν της αιωνιότητας συνέχει παρελθόν, παρόν και μέλλον σε μια ενότητα παρέχοντας Είναι στο Φαίνεσθαι και θεμελιώνοντας το Γίνεσθαι στο Είναι. Παρελθόν και Μέλλον αποτελούν δομές του Νυν, και η ειδική φύση των δομών αυτών διαφοροποιεί την ουσία των τριών πολιτισμών. Ο Τελεολογικός χαρακτήρας των δομών του Παρόντος δίνει το αρχαιοελληνικό κλασσικό, ο Εσχατολογικός ορίζει το Ευρωπαϊκό πεδίο, ενώ η σύμπτωση τελεολογικού και εσχατολογικού βιώματος ταιριάζει στον πολιτισμό της καθ' ημάς Ανατολής.

Η Χαρά του Είναι όπως αποκαλύπτεται στο Κάλλος του φαίνεσθαι και γίνεσθαι προσδιορίζει το κλασσικό, η σφραγίζουσα την πραγματικότητα Βούληση σηματοδοτεί το ευρωπαϊκό, αλλά η λυτρωτική Ησυχία πάνω στην ταραχή της Μοίρας εκφράζει το θεμελιώδες βίωμα του οικείου γεωπολιτικού μας χώρου.

Και πάλι ο Έρως του Καλού και η Αιδώς του ατελούς διατρανώνονται στο αρχαιοελληνικό, η Κυριότης επί των πραγμάτων και ο Νόμος εφ' ημών μαρτυρούν το ευρωπαϊκό, η δε Αγάπη και ο Οικτιρμός πλημυρίζουν την καθ' ημάς Ανατολή ως θεμελιώδη βιώματα ύπαρξης και σωτηρίας.

Από τις οντολογικές δομές του Νυν, ως εικόνας Αιωνιότητας, που συνιστούν την χρονικότητα ως διάρκεια με αναφορά προς τα τέλη, τα έσχατα ή την συναίρεση τελών και εσχάτων, -

και από τις συμπαραομαρτούσες υπαρξιακές δομές του Νυν που συνθέτουν το ανθρώπινο Dasein περί άξονα δυναμικό τον Έρωτα του τελεσφόρου Κάλλους, ή δραστικό το έμπρακτο Αποτέλεσμα, ή ησυχαστικό την αναχωρητική θεία Χάρι, -

θα μεταβώ στην ανάλυση μιας άλλης διάστασης δομών του Νυν, στην θεμελίωση του βασικού Γεγονότος της κοσμικής ύπαρξης, της βασικής πρότασης κάθε λόγου: τι είναι αυτό που είναι.

Ο θεματικός τίτλος προσανατολίζει για τα διαπραγματευθησόμενα:

Το Είναι,

το Ελληνικό Κατηγορούμενο και το Ευρωπαϊκό Υποκείμενο:

προς μια Μεταφυσική Γραμματολογία των Πολιτισμών.

Η ομιλία θα γίνει την Πέμπτη 19 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

ΧΩΡΟΛΟΓΙΚΕΣ ΚΑΙ ΑΡΧΑΙΟΛΟΓΙΚΕΣ

ΣΥΝΑΝΤΗΣΕΙΣ

Ελευσίνα

Τα Ελευσίνια Μυστήρια

στο Απολλώνιο Πνεύμα

της Ολύμπιας Θρησκευτικότητας

Παρασκευή 20 Απριλίου,

7.30 – 9.30 μμ

Σεμινάριο Ι

Τα Μυστήρια της Χθονός: Μήτηρ και Κόρη

Γεωργία και Σωτηρία. Ο Περιοδικός Ρυθμός του Γίγνεσθαι.

10 μμ

Δείπνο

*

Σάββατο 21 Απριλίου

9.30 πμ - 2.30 μμ

Αρχαιολογικός Χώρος και Αρχαιολογικό Μουσείο Ελευσίνας

3.30 – 4 μμ

Η Ρωμαϊκή Γέφυρα του Ελευσινιακού Κηφισού στην Ιερά Οδό

7.30 – 9.30 μμ

Σεμινάριο ΙΙ

Τα Μυστήρια του Φωτός: Μήτηρ και Κούρος

Κάλλος και Λύτρωση. Τα Ορφικά. Διόνυσος και Απόλλων.

10 μμ

Δείπνο

*

Κυριακή 22 Απριλίου

10 πμ – 12.30 μμ

Αρχαιολογικό Μουσείο Πειραιώς

(Τα χάλκινα αγάλματα: η Μορφή της θεότητας από το 500-330 πΧ)

1.30 – 6.30 μμ

Μουσείο Ακρόπολης

Περιοδική Έκθεση «Η Ελευσίνα και τα Μεγάλα Μυστήρια»

*

[Δείτε την επιλογή κειμένων για τα Ελευσίνια Μυστήρια «Symbola Eleusinia» που στέλνω σε χωριστό συνημμένο.

Χρήσιμες συλλογές πηγών περιλαμβάνονται στα:

Giorgio Colli, *La Sapienza Greca*, Vol. I, pp. 91 – 115 (Eleusinia).Paolo Scarpi, *Le Religioni dei Misteri*, Vol. I, pp. 3 – 219 (Eleusi).

Τα Ελευσίνια Μυστήρια έχω διαπραγματευθεί αναλυτικά και συνθετικά στον πρώτο τόμο του έργου μου Apostolos L. Pierris, *The Emergence of Reason from the Spirit of Mystery, An Inquiry into the Origin and Nature of Ancient Greek Rationality*, Vol. I, *Religion and Mystery*, 2006. Το δεύτερο μέρος του τόμου (pp. 239-508) είναι αφιερωμένο στα Ελευσίνια, *Part Two, The Logic of Mystery, APPHTA IEPA, An Inquiry into the Sacred Symbolism of Ancient Mysteries*.

Βασική μελέτη αρχαιολογική και ιστορική παραμένει, Ferdinand Noack, *Eleusis, Die Baugeschichtliche Entwicklung des Heiligtums*, 1927, Textband und Tafeln.

Χρήσιμο εγχειρίδιο, George E. Mylonas, *Eleusis and the Eleusinian Mysteries*, 1961.

Ευαίσθητη και σεβάσμια παλαιότερη παρουσίαση, Paul Foucart, *Les Mystères d'Éleusis*, 1914.

Ιδιοσυγκρατική, αλλά πλήρης για την σχετική θρησκευτικότητα της Μεγάλης Ελλάδας, η μελέτη Günther Zuntz, *Persephone, Three Essays on Religion and Thought in Magna Grecia*, 1971.

Δείτε επίσης,

Annette Kledt, *Die Entführung Kores, Studien zur athenisch-eleusinischen demeterreligion*, 2004.

Gerda Schwartz, *Triptolemos, Ikonographie einer Agrar- und Mysteriengottheit*, 1987.

Kevin Clinton, *Myth and Cult, The Iconography of the Eleusinian Mysteries*, 1992.

Οι αρχαίες επιγραφές της Ελευσίνας έχουν συλλεχθεί και εκδοθεί συστηματικά προσφατώτερα Kevin Clinton, *Eleusis, The Inscriptions on Stone, Documents of the Sanctuary of the Two Goddesses and Public Documents of the Deme, Text and Plates*, 2005.

Βασική σχολιασμένη χωριστή έκδοση του Ομηρικού Ύμνου εις Δήμητρα, N. J. Richardson, *The Homeric Hymn to Demeter*, 1974. – Σοβαρή φιλολογικά και ερμηνευτικά προσέγγιση παρέχει η παλαιότερη συνολική έκδοση των Ομηρικών Ύμνων με σχόλια, T. W. Allen, W. R. Halliday and E. E. Sikes, *The Homeric Hymns*, 1936.

Ιδιαίτερα ενδιαφέρουσα συνέργεια θρησκευολογικής φιλολογίας και ψυχανάλυσης για το θέμα παρουσιάζει το κοινό κατά πρόθεση έργο (με χωριστές αρμοδιότητες) των C. G. Jung και C. Kerényi. Τυπώθηκε πρώτα το 1941 στην Γερμανία, Ολλανδία και Ελβετία υπό τον τίτλο *Einführung in das Wesen der Mythologie*. Επανεκδόθηκε το 1951 στην Ζυρίχη. Μεταφράστηκε στα Αγγλικά και εκδόθηκε στην Bollingen Series το 1947,

το 1959 και, αναθεωρημένο, το 1963 με τον τίτλο *Essays on a Science of Mythology, The Myth of the Divine Child and the Mysteries of Eleusis*.

Ο Kerényi έγραψε και ειδική μελέτη *Eleusis: Archetypal Image of Mother and Daughter*, 1967.

Για την εικονογραφία της Ελευσινιακής λατρείας σημαντική η μελέτη του H. Metzger, *Recherches sur l'Imagerie Athénienne*, 1965. (Ιδίως τα τρία πρώτα κεφάλαια. Με πλούσιο φωτογραφικό υλικό).

Πολύ καλή και χρήσιμη η παλαιά μελέτη σε τρεις πραγματείες του Eduard Gerhard, *Über den Bilderkreis von Eleusis, Drei Abhandlungen*, 1863, 1864, 1865.

Για το Μεγάλο Ελευσινιακό Ανάγλυφο, το αντίγραφό του στην Νέα Υόρκη και μερικά θραύσματα αντιγράφων, δείτε αναλυτικά Lambert Schneider, *Das grosse Eleusinische Relief und seine Kopien*, in *Antike Plastik, Lieferung XII*, 1973, pp. 103-124, Tafeln 31-41, Abb. 1-26.

Για την ομάδα αετωματικών γλυπτών της Ελευσίνας λεπτομερής παρουσίαση στο Ruth Lindner, *Die Giebelgruppe von Eleusis mit dem Raub der Persephone*, JAI Band 97/1982, pp. 303-400. – Λάθος η αργή χρονολόγηση, τα γλυπτά είναι των αρχών του 4^{ου} αιώνα π.Χ.

Εμβληματική, αν και νεωτερικά υπερκροτική, παραμένει η πραγματεία του Chr. Augustus Lobeck, *Aglaophamus, sive de Theologiae Mysticae Graecorum Causis Libri tres*, 1829. Το πρώτο μέρος είναι τα Eleusinia, pp. 1-228.]