

Απόστολος Πιερρής

Τέλος και Αιών

Τελειότητα και Αιωνιότητα:

οι δύο Όψεις μιας Ταυτότητας

στον Κλασσικό και Βυζαντινορθόδοξο Ελληνισμό

Οι ενέργειες του Ελληνισμού κατά την διάρκεια του χειμώνα στην εποχή των μεταβολών από τον 1ο αιώνα π.Χ. μέχρι τον 3ο μ.Χ. λειτουργούσαν στην κατεύθυνση επικράτησης θρησκευτικότητας συμβατής με την ουσία του Ελληνισμού. Αυτή η ουσία συνίσταται στο βίωμα της αιωνιότητας ως αχρονικού άξονα του χρόνου.

[Μερικοί Έλληνες που βρέθηκαν για την μεγάλη εορτή ζητούν να δουν τον Χριστό, και οι Μαθητές του το λένε: *ὁ δὲ Ἰησοῦς ἀποκρίνεται αὐτοῖς λέγων:*

ἐλήλυθεν ἡ ὥρα ἵνα δοξασθῇ ὁ υἱὸς τοῦ ἀνθρώπου. ἀμὴν ἀμὴν λέγω ὑμῖν, ἐὰν μὴ ὁ κόκκος τοῦ σίτου πεσὼν εἰς τὴν γῆν ἀποθάνῃ, αὐτὸς μόνος μένει. ἐὰν δὲ ἀποθάνῃ, πολὺν καρπὸν φέρει. ὁ φιλῶν τὴν ψυχὴν αὐτοῦ

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

... νῦν ἡ ψυχὴ μου τετάρακται, καὶ τί εἶπω; πάτερ, σῶσόν με ἐκ τῆς ὥρας ταύτης. ἀλλὰ διὰ τοῦτο ἦλθον εἰς τὴν ὥραν ταύτην. πάτερ, δόξασόν σου τὸ ὄνομα. ἦλθεν οὖν φωνὴ ἐκ τοῦ οὐρανοῦ: καὶ ἐδόξασα καὶ πάλιν δοξάσω. ...

... ἀπεκρίθη Ἰησοῦς καὶ εἶπεν: οὐ δι' ἐμὲ ἡ φωνὴ αὕτη γέγονεν ἀλλὰ δι' ὑμᾶς. νῦν κρίσις ἐστὶν τοῦ κόσμου τούτου. νῦν ὁ ἄρχων τοῦ κόσμου τούτου ἐκβληθήσεται ἔξω. κἀγὼ ἐὰν ὑψωθῶ ἐκ τῆς γῆς, πάντα ἐλκύσω πρὸς ἑαυτόν. τοῦτο δὲ ἔλεγεν σημαίνων ποίῳ θανάτῳ ἤμελλεν ἀποθνήσκειν. ἀπεκρίθη οὖν αὐτῷ ὁ ὄχλος: ἡμεῖς ἠκούσαμεν ἐκ τοῦ νόμου ὅτι ὁ Χριστὸς μένει εἰς τὸν αἰῶνα, καὶ πῶς λέγεις σὺ ὅτι δεῖ ὑψωθῆναι τὸν υἱὸν τοῦ ἀνθρώπου; τίς ἐστὶν οὗτος ὁ υἱὸς τοῦ ἀνθρώπου; εἶπεν οὖν αὐτοῖς ὁ Ἰησοῦς: ἔτι μικρὸν χρόνον τὸ φῶς ἐν ὑμῖν ἐστίν. περιπατεῖτε ὡς τὸ φῶς ἔχετε, ἵνα μὴ σκοτία ὑμᾶς καταλάβῃ. καὶ ὁ περιπατῶν ἐν τῇ σκοτίᾳ οὐκ εἶδεν ποῦ ὑπάγει. ὡς τὸ φῶς ἔχετε, πιστεῦετε εἰς τὸ φῶς, ἵνα υἱοὶ φωτὸς γένησθε.

Κατὰ Ἰωάννην Ευαγγέλιον, 12, 20-36

Το σύμβολο των Μυστηρίων, ο στάχυς νεκρός και ιδού ζων πολλαπλασιασμένος, μετασυσταίνεται από νόμος της περιοδικότητας στο γίνεσθαι του χρόνου σε ἀρνηση του χρόνου (ὁ μισῶν τὴν ψυχὴν αὐτοῦ ἐν τῷ κόσμῳ τούτῳ) υπέρ της αιωνιότητος (εἰς ζωὴν αἰώνιον φυλάξει αὐτήν).

Το πάθος της ύπαρξης στον χρόνο (πάτερ, σῶσόν με ἐκ τῆς ὥρας ταύτης), μετασυσταίνεται σε δοξολογία του θεοῦ δια της τελειότητας της ύπαρξης στην αιωνιότητα (πάτερ, δόξασόν σου τὸ ὄνομα).

Ἡ ἰσχύς του Χρόνου-Κρόνου, του Ἀρχοντος του Κόσμου, μηδενίζεται με την ὑψωση του κεχρισμένου εκ της γης, και αυτή η στιγμή της ὑψωσης στον χρόνο είναι η οδός για την αληθὴ αιωνιότητα, που δεν είναι η ἀπειρη διάρκεια στον χρόνο (το φως της τελειότητας είναι η ἀλήθεια και η ζωὴ της αιωνιότητος).

Και τέλος, η ὑψωση της δόξας της ύπαρξης είναι ο σταυρός του πάθους της ύπαρξης: Ἑλληνιστί Απόλλων και Διόνυσος συμπίπτουν

εις τον Υιόν του Ανθρώπου, αυτόν τον προαιώνιο Λόγο σαρκωθέντα εις υπόστασιν μίαν, το Φως του κάλλους της τελειότητας].

Στην άνοιξη της νέας εποχής, ο Ελληνισμός δίνει μορφή στο βίωμα του θεανθρωπισμού, της αιωνιότητος ενεργούσης στον χρόνο, μέσα στον χρόνο, ως άξονος του Κόσμου. Το αποτέλεσμα είναι το Δόγμα ως φιλοσοφικοθρησκευτική Μορφή.

Η τέχνη αντιθέτως εκφράζει ακόμη με τα μέσα του κλασσικού κόσμου το βίωμα του ανιστάμενου άξονα της αχρονικής αιωνιότητας: σε αυτό συνίσταται η «αλλοκοσμική» ανάταση της πρωτοχριστιανικής πλαστικής έκφρασης.

[V. Fr. Gerke, *Das heilige Antlitz. Koepfe altchristlicher Plastik*, 1940; id., *Christus in der Spaetantiken Plastik*, 1948; cf. H. Noetzel, *Christus und Dionysos, Bemerkungen zum religionsgeschichtliche Hintergrund von Johannes 2,1-11*, 1960].

Η αρχιτεκτονική επίσης χρησιμοποιεί αρχικά την δομή της Βασιλικής. Στο αποκορύφωμα του πρώιμου εαρινού Βυζαντίου, την Ιουστινιάνειο περίοδο, η Ρωμαϊκή αντίληψη του γιγαντιαίου εσωτερικού χώρου για μεγάλους αριθμούς (όπως στις Θέρμες) μεταποιείται στην υπουράνια συμπερίληψη της οικουμένης ως Εκκλησίας του Χριστού (Αγία Σοφία).

Στις αναπαραστατικές Εικαστικές τέχνες, η επιφάνεια της επιπεδικής ζωγραφικής κυριαρχεί της επιφάνειας της ολόχωρης, ολόσωμης γλυπτικής, διότι αποδίδει οικειότερα την αλλοκοσμικότητα στην νέα διάσταση της σωτηριώδους τελειότητας. Αλλά αυτές οι πρώιμες εκφράσεις σε αρχιτεκτονική και ζωγραφική δεν είχαν μονή. Η Αγιοσοφική σύλληψη του ιερού χώρου εγκαταλείφθηκε, ενώ και η αγιογραφία ξεπέρασε τις καταβολές της ύστερης αρχαιότητας δημιουργώντας την αρμόζουσα μορφολογία της σωτηριολογίας της τελειότητας στην οποία συνίσταται η νέα όψη του ίδιου συστατικού βιώματος του Ελληνισμού.

Το βίωμα του Ελληνισμού έδρασε πληρεξούσια μορφοποιητικά πρώτα στις τέχνες κατά την κλασσική του περίοδο (Αρχαία Ελλάδα), και μετά στην φιλοσοφική σκέψη. Η αντίστροφη διαφορά φάσης παρατηρείται στην Βυζαντινή εποχή. Η εαρινή συμφωνία της τέχνης ηχεί εκεί μετά την Ισλαμική θρησκευτική μεταρρύθμιση και την αντίστοιχη

Εικονομαχία, από τον 9^ο αιώνα και μετά, κατά το Μέσο Βυζάντιο. Η διαφορά στην διαφορά φάσης των δύο πολιτισμών, η αντίθετη κίνηση μεταξύ τέχνης και λόγου, οφείλεται στην διαφορά έμφασης στους δύο όρους της ταυτωτικής εξίσωσης που συνιστά τον άξονα τελειότητας (κάλλους) και αιωνιότητας (σωτηρία). Το Κλασσικό τονίζει το κάλλος ενώ το Ορθόδοξο την λύτρωση.

Στο Ύστερο Βυζάντιο η πολιτισμική επικράτηση του Ελληνισμού κορυφώνεται στην κλασσικότητα της αρχιτεκτονικής και αγιογραφίας: το κάλλος συνίσταται στο εναρμόνιο σύστημα αναλογικών σχέσεων των μερών ενός οργανικού όλου μεταξύ τους και προς το όλο. Εμπεδώνεται ο Ελληνισμός και με τον ιδιαίτερο υστεροβυζαντινό κλασσικισμό της λογιότητας. Και επί πάσι διατρωνώνεται, αντινομικά κατ' επίφαση, με την τελευταία δημιουργική αστραποβολή του θεολογικού, μοναστικού Ησυχασμού.

Οι άκτιστες ενέργειες της θεότητας που ουσιώνουν τον Κόσμο του γίνεσθαι των φαινομένων καθολικοποιούν την υποστατική ένωση θεότητας και ανθρωπότητας (στον Χριστό) στην ενεργειακή ταύτιση Δημιουργού και δημιουργήματος εν γένει (σε κάθε ύπαρξη μερικώς και στον Κόσμο συνολικά ολοσχερώς).

Ο Κόσμος ως άκτιστη ενέργεια του Θεού και ο Κόσμος ως φανέρωση του Απόλυτου αποτελούν παραλλαγές στο μέγα θέμα της απόκαλυπτικής οντολογικής και σωτηριολογικής αρμονίας του Ελληνισμού: αυτό που Είναι φαίνεται, γιατί μόνο αυτό που έχει την δύναμη να υπάρχει μπορεί να φαίνεται, έχει την δύναμη να απόκαλύπτει την κρυφιά του στην τελειότητα της ουσίας του. Πρωτίστως και κυρίως δε αυτό που Είναι είναι το Απόλυτο.

Στην συνάντησή μας θα αναλύσω τις σχέσεις μεταξύ των εξελίξεων στην φάση του Ύστερου Βυζαντίου, επικεντρωνόμενος αφ' ενός μεν στον εναρμονισμό θεολογικών, φιλοσοφικών, ζωγραφικών και αρχιτεκτονικών εξελίξεων κατά τους αιώνες 13^ο – 15^ο μ.Χ. , αφ' ετέρου δε στο μέγα και μοναδικό παράδοξο πολιτισμικής υπερακμής και πολιτικοοικονομικοστρατιωτικής απαξίωσης κατά την περίοδο εκείνη.

Θα συζητήσουμε την ιδεολογική διαμάχη που τυποποιείται στα τρία μεγάλα ονόματα του Πλήθωνος, του Γεωργίου Σχολάριου και του

Βησσαρίωνος. Θα εξιχνιάσουμε που έδειχνε το άνυσμα του Ελληνισμού στην δεδομένη τερματική φάση της Βυζαντινής ιστορίας.

Με το τέλος της Βυζαντινής ενότητας επικρατεί ένα κλείσιμο και μια σκλήρυνση στην κατάσταση του Ελληνισμού μέσα στον χρόνο ανομοίως όμοια προς το πάγωμα της Μορφής στην Δωρική Σπάρτη του 6^{ου} αιώνα π.Χ. Θα μελετήσουμε τις συμπάθειες και αντιπάθειες των δύο φαινομένων, την αιτία και φύση τους καθώς και τις συνέπειές τους.

21 Φεβρουαρίου 2018