

ΙΝΣΤΙΤΟΥΤΟ ΦΙΛΟΣΟΦΙΚΩΝ ΕΡΕΥΝΩΝ

www.philosophical-research.org

ΣΕΜΙΝΑΡΙΑ
ΙΣΤΟΡΙΚΟΦΙΛΟΣΟΦΙΚΟΥ ΛΟΓΟΥ
ΑΠΟΣΤΟΛΟΣ Α. ΠΙΕΡΡΗΣ

Περίοδος 2018-2019

ΣΥΝΑΝΤΗΣΕΙΣ ΠΑΤΡΩΝ
ΛΒ' ΚΥΚΛΟΣ

Συνάντηση 19η
Πέμπτη, 11 Απριλίου

Προαναγγελία Χωρολογικής Συνάντησης

Είναι, Χρόνος και Κάλλος

Το «Τέλος» της Ιστορίας

Μέρος III

Η Ιστορία ως Χρόνος Τελείωσης του Ανθρώπου:

Ο Ελληνισμός και ο Κόσμος

από την Κατάρρευση του Μεταλλικού

Συστήματος στον Χρυσούν Αιώνα

(~ 1200 - 400 π.Χ.)

Κατά το μέσο του 6^{ου} αιώνα π.Χ., και στον κεντρικό χώρο της παγκόσμιας ιστορίας, στο οικείο γεωπολιτικό πεδίο που έχω γεωγραφικά οριοθετήσει, αποκρυσταλλώνονται τρεις βασικές δομές της ανθρώπινης ύπαρξης.

1/ Στην Σπάρτη έχουν δημιουργηθεί, αναπτυχθεί και ανθίσει οι καθαρές Μορφές του αυθεντικού Δωρικού βιώματος. Η Ελληνική πόλη

και πολιτική κοινωνία, η γλυπτική ολοκληρία και η μνημειακή πλαστική, η λυρική ποίηση, το μέλος και ο χορός σε οργανική συνάρτηση, **οι εορτές της αιωνιότητας ως επί-δειξη τελειότητας, ο ερωτικός συνοχεύς του κάλλους, η αμεριμνησία του χρόνου, η αξιολογική υποβάθμιση της βιολογικής, οικονομικής και πολιτικής μέριμνας, η απόλυτη επικέντρωση στον άνθρωπο ως φανέρωση της Ολύμπιας θρησκευτικότητας, στο Κουρητικό ίνδαλμα ως άγαλμα του Απόλλωνος, η υπόταξη της οικονομίας, της οικογένειας και της εξουσίας στην αρχή της ευ-μορφίας, ο τρόπος ζωής που εκφράζει και παράγει τον αγώνα για την επι-φάνεια του Απόλλωνα Υπερτελεάτα (Λακωνικό όνομα και πράγμα Σπαρτιατικού Δωρισμού) – αυτά και τα συνεπαγόμενα επί μέρους είναι Σπαρτιατικές τελεσιουργίες.**

Στην αίγλη της ακμής της, εκεί προς το τέλος του πρώτου μισού του 6^{ου} αιώνα, η Σπάρτη δημιουργεί κατά υπερέκταση και τα μεγάλα αρχιτεκτονικά τεχνουργήματά της, σε μια τέχνη που δε την εκφράζει καθοριστικά και χαρακτηριστικά ει μη μόνον ως Δωρικός κίων, ως «σώμα» στήριξης εν τελειότητι. Οι μνημειακές οικοδομικές συνθέσεις της Σπάρτης τότε είναι πάντως ιδιαίτερες και αρχετυπικές μορφές μιας καθαρά γλυπτικής σύλληψης της αρχιτεκτονικής, ο «Θρόνος» του Απόλλωνα στις Αμύκλες με τον Βαθυκλή, και το “ziggurat” στο Μενελάιον ίσως από τον ίδιο.

Στο δεύτερο τέταρτο του 6^{ου} π.Χ. αιώνα η Σπάρτη βλέπει στον εαυτό της την τελειότητα. Η μορφολογική τελειότητα εξασφαλίζει την λειτουργική ικανότητα στην «σοβαρή παιδιά» του ανθρώπινου βίου που είναι σύμφωνος προς την ανθρώπινη φύση και την εγγενή τελειότητά της. Η Σπάρτη γίνεται Νάρκισσος και στρέφεται να «παγώσει» το κάλλος της ώστε να μείνει άφθαρτο στην διάρκεια του χρόνου, σε μια

διηνεκή εορτή της νεότητας. Ο σοφός Χίλων σχεδιάζει και οι αεί Έφοροι αναδεικνύονται σε τιμητές της ακύρωσης του χρόνου μέσα στον χρόνο.

Η Σπάρτη έχει στήσει τον άξονα του πολιτισμικού Ελληνισμού. Το Δωρικό υπαρξιακό βίωμα και οι Μορφές του που δημιουργήθηκαν και τελειώθηκαν στην Σπάρτη, αποτελούν την ουσία του κλασσικού Ελληνισμού.

Επισυνάπτω πάλι προς «ευαγγελική» εμπέδωση την Συνοπτική Θεώρηση του «Θαύματος».

[ΣΥΝΟΠΤΙΚΗ ΘΕΩΡΗΣΗ ΤΟΥ «ΘΑΥΜΑΤΟΣ»

Στην Σπάρτη εμπεδώθηκε η Δωρική ουσία του Ελληνισμού

1/ Εδραιώθηκε και αναπτύχθηκε η Απολλώνια λατρεία και η Ολύμπια θρησκευτικότητα.

Στους Μυκηναϊκούς χρόνους δεν φαίνεται να απαντά ούτε το θείο όνομα του Απόλλωνα. Αντίστροφα οι Ολύμπιοι θεοί είναι εξαπολλωνισμένες μορφές προηγούμενων λατρειών στον χώρο μας. Οι Δωριείς κατά την αρχέγονη κατάστασή τους Απολλώνιο φάσμα "έβλεπαν" οδηγό και αρχό στις επιδρομές και μετακινήσεις τους. Ο Κροίσος αναφέρεται σε αυτόν ως "τον θεό των Ελλήνων". Η Απέλλα είναι η συνέλευση των πολιτών υπό τον Απέλλωνα (Απόλλωνα) στην Σπάρτη.

2/ Στήθηκε η πρώτη Ελληνική, κυρίως και αυστηρά, πόλη.

Η Ελληνική πόλη ορίζεται στην αντιπαράθεση προς τον Μυκηναϊκό κεντρικό οικισμό και το πρωταρχικό χωριό. Αντί της ισχυρής οχύρωσης με εστία το ανάκτορο του άνακτος, τώρα έχουμε αρχικά και πρακτικά ανοχύρωτη οίκηση (η Αθήνα οχυρώθηκε αποτελεσματικά τον 5ο αι. υπό την στρατηγική της ηγεμονίας) με κεντρικά σημεία πολεοδομικής

οργάνωσης τον ναό, την αγορά και το γυμνάσιο. Άναξ είναι πια ο θεός, κατ' εξοχήν ο Απόλλων. Οι άλλες "πόλεις" επί μακρόν εκράτησαν τον βασιλέα από την Μυκηναϊκή κοινωνική δομή, στην Σπάρτη υπήρχαν δύο βασιλείς, με περιορισμένη εξουσία, στην ουσία στρατιωτική (αρχηγέτες, αρχηγοί στρατού). Η Μεγάλη Ρήτρα του Λυκούργου παρέχει αρχετυπικά και πρόγραμμα (~ 820 π.Χ.) τα ουσιαστικά χαρακτηριστικά της Ελληνικής πόλης: η θεία επιτροπεία, η τήρηση των "φυλετικών" και τοπικών διακρίσεων ("φυλάς φυλάξαντα και ωβάς ωβάξαντα"), checks and balances, δύο βασιλείς, γεροσύα αρίστων εκλεγόμενων εφ' όρου ζωής, διατύπωση από τους αρχηγέτες και τους φρονίμους ολοκληρωμένων προτάσεων και τελικό κύρος των αποφάσεων και έγκριση της καλύτερης από την Απέλλα των Ομοίων (πολιτών), που συνέρχεται σε τακτά διαστήματα σε ανοικτό χώρο ιδιαίτερης σημασίας..

3/ Ανεδύθη η Ελληνική πλαστική Μορφή, με την πλήρη και ειδική έννοια.

Σε ορειχάλκινα ειδώλια Σπαρτιατικής τέχνης (Απόλλων Αμυκλαίος) παρατηρείται περί το 700 π.Χ. η ανάδυση της μορφής, πέρα από το σχήμα, την δομή και την "ρεαλιστική" απεικόνιση. Γλυπτικά ο Κούρος της Φιγαλείας ανήκει στην πρώτη εμφάνιση της μνημειακής πλαστικής μορφής σε πέτρα, λίγο παραπάνω από μισό αιώνα αργότερα. Τέτοιου ύφους, μορφολογίας και προέλευσης είναι και η Άρτεμις της Νικάνδρης από την Δήλο. Οι ακολουθούσες "Σχολές" προκύπτουν από την ιδέα της μορφής εκείνου του Κούρου και την Σπαρτιατική πλαστική παράδοση. Αλλά η Μορφή είναι γενικώτατης σημασίας: Ελληνική μορφή δίνει στην ανθρώπινη κοινωνία η Ρήτρα του Λυκούργου.

4/ Δημιουργήθηκε η Λυρική, Μελική ποίηση.

Ο Αλκμάν στην Σπάρτη αρχίζει την Δωρική Λυρική ποίηση, σε αντίθεση προς την Επική, την Ελεγειακή και την Ιαμβική. Πρώτος στον Λυρικό "Κανόνα" των λογίων της Ελληνιστικής εποχής. Το Δωρικό βίωμα της ταυτότητας αιωνιότητας των θεών, μυθολογικού χρόνου των Ηρώων και παρόντος του ποιητή, τραγουδιστή, χορευτή, βρίσκει την τέλεια μορφή του. Η πρώτη (Τέρπανδρος) και δεύτερη (Θαλητάς, Ξενόδαμος, Ξενοκρίτος, Πολύμνηστος, Σακάδας) κατάσταση της μουσικής πραγματοποιείται στην Σπάρτη. Συρρέουν εκεί οι διαπρέποντες καλλιτέχνες από όλη την Ελλάδα. Ο πολιτισμικός οργανισμός συνεχίζεται μέχρι τον Βαθυκλή από την Μαγνησία στον Μαίανδρο, αρχιτέκτονα και γλύπτη του μνημειακού Αμυκλαίου, λίγο πριν το μέσο του 6ου αιώνα π.Χ.

5/ Γεννήθηκε και συστηματοποιήθηκε η Ελληνική παιδεία, ως Σπαρτιατική αγωγή, με τους δύο πόλους γυμναστική και μουσική (ποίηση, χορός).

6/ Καλλιιεργήθηκε η ταυτότητα αθλητικής, χορευτικής και μαχητικής αρετής.

Η μορφολογική τελειότητα εξασφαλίζει λειτουργική ικανότητα και αποτελεσματικότητα. Το κάλλος δεν είναι απλή αισθητική κατηγορία αλλά οντολογική ολοκλήρωση. Συνίσταται στην σωστή αναλογία και σχέση των μερών ενός όλου μεταξύ των και προς το όλον. Αυτή η σύμμετρη ανάπτυξη των μελών του σώματος δίνει ομορφιά αλλά και δύναμη λειτουργικότητας όπου χρειάζεται - στους αθλητικούς αγώνες, στον χορό, στην μάχη. Αγγειογραφίες Λακωνικές απεικονίζουν μονομαχούντες οπλίτες σε στάσεις χορευτικές. Αντίστροφα οι Σπαρτιατικοί χοροί ήσαν απομιμήσεις επιδεικτικές γυμναστικών ασκήσεων και πολεμικής σύγκρουσης. "Καλός καγαθός" ακριβώς σημαίνει όμορφος και ωφέλιμος - τα δύο πάνε μαζί. Fitness as the optimal state of bodily development makes one fit to perform the tasks proper to his nature and make-up. Επί πλέον η άριστη κατάσταση έχει σαν φυσικό επακόλουθο (σε ένα πολιτισμό μάλιστα που λατρεύει (=ερωτεύεται) την μορφολογική τελειότητα ως κάλλος) εκείνη την ιδιαίτερη εσωτερική υπερηφάνεια που κάνει τον κάτοχο της ανδρείο και αλύγιστο σε επιρροές και καταναγκασμούς. Αυτή είναι η ουσία του αρχαϊκού "εσθλού", στον οποίο χαρακτηριστικά και αποκαλυπτικά αντιτίθεται ο "δειλός". Και αυτή η καλλιέργεια είχε την μέγιστη έμφαση στην Σπάρτη. Έτσι εξηγούνται τα ποιήματα του Τυρταίου και οι συμπεριφορές των 300 πριν την μάχη των Θερμοπυλών. Στην μάχη οι Σπαρτιάτες έβαιναν υπό την μουσική αυλού (όχι σαλπίγγων) τραγουδώντας παιάνες στον Απόλλωνα. Πρω της μάχης ο βασιλεύς εθυσίαζε στον Έρωτα και στις Μούσες.

7/ Συνελήφθη η ιδέα και το νόημα των Ολυμπιακών αγώνων και της οπλιτικής φάλαγγας.

Οι οπλίτες της φάλαγγος ως κίονες του "πτερού" ενός ναού. Τελειότητα ενός εκάστου και αρμονία των "ομοίων". Το ταίριασμα των λίθων εξασφαλίζει μέγιστη συνοχή και αντοχή χωρίς "συνδετικό". Οι Δωρικές ιδέες και παιδεία της Σπάρτης έκαναν την Σπαρτιατική φάλαγγα αήττητο σε συστάδην μάχη. Εκεί απέδιδε η γυμναστική τελειότητα της Σπαρτιατικής αγωγής και τό ήθος που η παιδεία αυτή απογενούσε ως φυσικό επακόλουθο. Σπαρτιατική και η αντίληψη της "θυσίας" εαυτού στους θεούς. Ο νεαρός Σπαρτιάτης έκανε τον εαυτό του ίνδαλμα του Απόλλωνα - γι αυτό Αρχαϊκοί Κούροι και Απόλλωνες είναι πρακτικά

ταυτόσημοι. "Άγαλμα" εσήμαινε εφ' ω αγάλλεται ο θεός. Και ο Απόλλωνας αγάλλεται βλέποντας εικόνες του εαυτού του - στα αγάλματα και στα ζωντανά αγάλματα των Λακεδαιμόνιων. Προσφορά εαυτού στην τελειότητα της ακμής του έκανε ο αθλητής στον Ολυμπιακό αγώνα - σαν να φτιάχνεις αγάλματα ζώντα και εν κινήσει, σε κίνηση που αναδεικνύει την τελειότητα της μορφής τους. Λατρεία του θεού με αθλητικό αγώνα είαι Ελληνική ιδιοτυπία, και αυτή είναι η ουσία της Ολυμπίας. Ο Λυκούργος παρεδίδετο ότι σηνήργησε με τον Ηλείο Ίφίτο (Ηρακλείδη και αυτόν) στην πρώτη έκτακτο θέσπιση των Ολυμπιακών αγώνων υπ' αυτό το πνεύμα προς το τέλος του τρίτου τετάρτου του 9ου π.Χ. αιώνα. Ο Θουκυδίδης υπερτονίζει την σημασία της Λακεδαιμόνιας αρχής στην ιδέα της γυμναστικής τελειότητας και γύμνωσης, ως καιρίων χαρακτηριστικών που διακρίνουν το Ελληνικό από το Βαρβαρικό, απολίτιστο και πολιτισμένο. Η γύμνωση, Σπαρτιατικής έμπνευσης, αποτελεί την ορατή έκφραση της έμφασης στο κάλλος ως τελειότητα μορφής και θεία απο-κάλυψη. Το Είναι, το Απόλυτο, ο Θεός φανερώνεται στον Ελληνισμό και δεν κρύβεται. Κρυφό είναι το λάθος, το κίβδηλο, το απατηλό, τελικά το άσχημο.

- Αυτά τα σημεία αποτελούν μερικές θεμελιώδεις διαστάσεις της όλης θεωρίας για την κοσμοϊστορική σημασία της αρχαίας Σπάρτης. Εμπεριστατωμένες αναλύσεις του συνολικού φαινομένου-θαύματος περιλαμβάνονται στους υπό έκδοση τόμους των σχετικών μελετών μου].

2/ Οι άλλες ομάδες της μέλλουσας να ονοματισθεί και οριοθετηθεί Ελληνικής συμφυλίας, Πελασγοί και Αιολείς και Αχαιοί και Ίωνες, εμπνεύσθηκαν από το Δωρικό.

Η Ιωνική αιχμή τους δημιούργησε τον 6° π.Χ. αιώνα το πρώτο προσαρμοστικό μοντέλο Δωρικής πνοής σε μη Δωρικό στέλεχος. Η μεγάλη Ιωνική προβολή του τελευταίου αρχαϊκού αιώνα έχει ξεκινήσει πάνω από τρεις εκατονταετίες πριν με το Έπος. Προχώρησε

με τον **Ίαμβο** και άστραψε με συνεχή πυροτεχνήματα στον Αιώνα της Κρίσης που τώρα μελετάμε: **χρήμα και διεθνοποιημένη χρηματική οικονομία, τυραννία και δημοκρατία, φιλοσοφία και νεομυστηριακό Ορφισμό, Διόνυσο και Δράμα, Ιωνικό ρυθμό σε αρχιτεκτονική και γλυπτική, συνδυασμό μέριμνας και άνεσης βίου.** Η προβολή συνεχίστηκε και στον επόμενο αιώνα με την γένεση της **Ιστορίας**, και της **Αττικής τραγωδίας και κωμωδίας** στο πάθος του χρόνου.

3/ Την ίδια εποχή, κατά το μέσο του 6^{ου} αιώνα, ολοκληρώνεται (σχεδόν!) η μακρά διαδικασία σύνθεσης μιας **Οικουμενικής Αυτοκρατορίας του κεντρικού Γεωπολιτικού πεδίου της Ιστορίας.**

Η διαδικασία που άρχισε και χαρακτηρίζει την **Μεταλλική Εποχή**, διεκόπη με την κατάρρευση του Συστήματος Ισορροπίας Δυνάμεων προς το τέλος της 2^{ης} χιλιετίας π.Χ., επανεκκίνησε αμέσως μετά με την **Ασσυριακή Αυτοκρατορία**, συνεχίστηκε με την **Μηδική** και θριάμβευσε με την **Περσική**. Το σύστημα βασίζεται στην αρχή της **απόλυτης βιάζουσας ισχύος** ως δυναμικού αξονικού σταθεροποιητή διαφοροποιημένων πεδίων συντιθεμένων σε γεωπολιτικές ενότητες. Η **θεία λατρεία της ανεναντίωτης Δύναμης** βρίσκει την επί γης εικόνα της.

Οι εξελίξεις ολοκλήρωσης του Συστήματος στο δεύτερο μισό του 6^{ου} αιώνα είναι ραγδαίες. Πολιτιστικός συνοχεύς της αυτοκρατορικής αρχής ενοποίησης καθίσταται όλο και περισσότερο ο **Ιωνικός Ελληνισμός**. Αναπτύσσεται με βάση το **Ιωνικό ένα δεύτερο προσαρμοστικό μοντέλο της Δωρικής Επανάστασης** με προοπτική **οικουμενικής εφαρμογής.**

Στα μέσα του 6^{ου} π.Χ. αιώνα όταν τα τρία καθοριστικά των εξελίξεων φαινόμενα έχουν καθαρά διαμορφωθεί, ένα σημάδι κοσμικής σημασίας συμβαίνει. Το 548 π.Χ., “Ερξικλείδου μὲν Ἀθήνησιν ἄρχοντος, πρῶτῳ δὲ τῆς ὀγδόης ὀλυμπιάδος ἔτει καὶ πεντηκοστῆς” κατεφλέχθη ο ναός του Απόλλωνος στους Δελφούς (Παυσανίας, Χ, 5, 5).

Θα ψηλαφήσουμε τα νοήματα. Και θα αναλύσω τα τρία φαινόμενα στην ουσία τους.

Ο θεματικός τίτλος της ομιλίας μου, ενώνοντας τα υπολειφθέντα της προηγούμενης διαπραγμάτευσής μου με τα προγραμματισμένα της παρούσης, είναι:

*Η Δωρική Ακμή της Σπάρτης, η Μεγάλη Ιωνική Προβολή
και η Κατάληξη του Συστήματος Ισχύος
στην Περσική Αυτοκρατορία*

Η ομιλία θα γίνει την Πέμπτη 11 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.

Στις 3-5 Μαΐου θα κάνουμε μια χωρολογική συνάντηση για να μελετήσουμε το **Πελασγικό και Αχαϊκό υπομόχλιο της Απολλώνιας θρησκευτικότητας του κλασσικού Ελληνισμού**. Προνομιούχος τόπος για τέτοια έρευνα είναι η περιοχή της **αρχέγονης Αρκαδίας από Λυκαίου και Λυκόσουρας μέχρι Φιγάλειας και Άντρου της Μέλαινας Δήμητρας**, με επίκεντρο τον ναό του **Απόλλωνος Επικούριου** στις Βάσσες. Η περιοχή μεσολαβεί την οδό από Σπάρτης εις Ολυμπία, την μεγάλη πολιτισμική αρτηρία της μετακαθοδικής Πελοποννήσου.

Θα προδιαθέσω για την συνάντησή μας αυτή.