
[43]

TΙ ΕΙΝΑΙ ΤΟ ΑΡΧΙΚΕΙΜΕΝΟ. ΜΕΡΙΚΕΣ ΣΚΕΨΕΙΣ ΓΙΑ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΗ ΒΙΒΛΟ

Tι ειναι το αρχικειμενο.
Μερικες σκεψεις για τον Ομηρο και τη Βιβλο

Γεωργιοσ Αραμπατζησ

Στο τέλος του μεγάλου έργου του Ο Βυζαντινός Πολιτισμός, ο
André Guillou υπονοεί ότι στο Βυζάντιο, η Βίβλος έχει αντικα-
ταστήσει τον Όμηρο.1 Όλοι νομίζουμε ότι φανταζόμαστε τι λέει

η παραπάνω φράση. Σε γενικές γραμμές, ωστόσο, το πλαίσιο στο οποίο
είμαστε ενταγμένοι θεωρεί το κάθε κείμενο σε σχέση με τη συνείδηση
που το δημιουργεί, εντάσσοντας, έτσι, την επιστήμη των κειμένων σε
ένα είδος επικοινωνίας των συνειδήσεων πέρα από το χρόνο. Την επικοι-
νωνία αυτή, η σύγχρονη κριτική την αντιλήφθηκε ως μια «μεταφυσική
της παρουσίας».2 Αυτή είναι μια μεταφυσική, ακριβώς επειδή θέτει το
κείμενο ως είδος αντιπροσώπου του δημιουργού του, εγγυάται δηλαδή
την παρουσία του τελευταίου με τρόπο που μπορεί να μοιάζει επιστημο-
λογικά εγγυητικός αλλά είναι, στην ουσία, μεταφυσικός.

Αυτό που ισχυρίζεται, όμως, ο Guillou είναι κάτι άλλο: υπονοεί ότι
ομάδες ανθρώπων με διάρκεια μέσα στο χρόνο αναγνωρίζονται και συμ-
μορφώνουν τις πράξεις του ή την όλη δράση τους προς ένα παραδειγμα-
τικό για τη ζωή τους κείμενο το οποίο, εξ άλλου, δεν θα είχαμε λάθος
να αποκαλέσουμε, για τους προαναφερθέντες λόγους, ένα αρχικείμενο.
Στο εν λόγω αρχικείμενο δεν αναγνωρίζονται μόνο κοινωνικές ομάδες
αλλά το σύνολο ενός πολιτισμού. Οπωσδήποτε, οφείλουμε να διακρίνου-
με το εδώ εννοούμενο αρχικείμενο από το Archi-texte του Γάλλου μελε-

1 André Guillou, La civilisation byzantine, Paris, Arthaud, 1990, 373.
2 Βλ., σχετικά, Jacques Derrida, Πλάτωνος φαρμακεία, μτφρ. Χ. Γ. Λάζος, Αθήνα, Άγρα, 1990. Βλ. Gerasimos

Kakoliris, The "Undecidable" Pharrnakon: Derrida's Reading of Plato's Phaedrus, Hopkins, Burt;
Drummond, John (eds.), The new yearbook for phenomenology and phenomenological philosophy, 13,
2013, 223-234.

[44]

ΓΕΩΡΓΙΟΣ ΑΡΑΜΠΑΤΖΗΣ

τητή της θεωρίας της λογοτεχνίας Gerard Genette3 ο οποίος λογαριάζει
την αρχι-κειμενικότητα μαζί με μια σειρά άλλων εκφάνσεων της κειμε-
νικότητας, όπως υπερ-κειμενικότητα, δια-κειμενικότητα, κ.ά. Εδώ, στο
παρόν κείμενο, αυτό που μας ενδιαφέρει, όμως, είναι ο θεμελιωτικός
χαρακτήρας της ποιητικής πράξης.

Υπό αυτή την έννοια, ένα αρχικείμενο, όπως τα Ομηρικά έπη ή η
Βίβλος, υποσημαίνουν τον ίδιο τον πολιτισμό, ιδιαίτερα, μάλιστα, το
πέρασμα από τη φύση στον πολιτισμό. Ένα αρχικείμενο, έτσι, είναι
το πολιτισμικό γεγονός στην καθαρότητά του. Με αυτό, άλλωστε, τον
τρόπο, θα λέγαμε, ανελίσσονται οι πολιτισμοί, μεταβαίνοντες από ένα
αρχι-κείμενο σε κάποιο άλλο. Το όποιο αρχικείμενο, επιπλέον, δεν συ-
νιστά πολιτισμικό γεγονός ως προς τη σπουδαιότητά που ενέχει για τις
κοινωνικές ομάδες που αναγνωρίζονται σε αυτό ως συμμετοχικές του
ίδιου πολιτισμού αλλά εκφράζει, στον ίδιο τον πυρήνα του, τη σύσταση
της κοινωνικής ομάδας είτε ως πέρασμα από το φυσικό στο πολιτισμι-
κό είτε ως είδος ποιητικά συμπυκνωμένης, παραδειγματικής, γενικής
συστασιοκρατίας του πολιτισμικού. Η επιλογή αυτή οφείλει να διευκρι-
νιστεί περαιτέρω.

Η συστασιοκρατική δύναμη (constructivism) των αρχικειμένων ως
προς την κατασκευή ιδρυτικών μύθων δεν είναι δύσκολο να διαγνωσθεί.
Στην Οδύσσεια, για παράδειγμα, έχουμε την παρουσίαση ενός τέτοιου
θεμελιακού μύθου (Οδ., λ΄, 271-280):

μητέρα τ᾽ Οἰδιπόδαο ἴδον, καλὴν Ἐπικάστην,
ἣ μέγα ἔργον ἔρεξεν ἀιδρείῃσι νόοιο
γημαμένη ᾧ υἷι· ὁ δ᾽ ὃν πατέρ᾽ ἐξεναρίξας
γῆμεν· ἄφαρ δ᾽ ἀνάπυστα θεοὶ θέσαν ἀνθρώποισιν.
ἀλλ᾽ ὁ μὲν ἐν Θήβῃ πολυηράτῳ ἄλγεα πάσχων	
Καδμείων ἤνασσε θεῶν ὀλοὰς διὰ βουλάς·
ἡ δ᾽ ἔβη εἰς Ἀίδαο πυλάρταο κρατεροῖο,
ἁψαμένη βρόχον αἰπὺν ἀφ᾽ ὑψηλοῖο μελάθρου,
ᾧ ἄχεϊ σχομένη· τῷ δ᾽ ἄλγεα κάλλιπ᾽ ὀπίσσω
πολλὰ μάλ᾽, ὅσσα τε μητρὸς Ἐρινύες ἐκτελέουσιν.

Στο βιβλίο της Γενέσεως (22, 1-19), επίσης, ένα περίφημο απόσπα-
σμα, γνωστό από τις φιλοσοφικές αναπτύξεις του Σαίρεν Κίρκεγκααρντ,4
εκδηλώνει την ίδια ιδρυτική δύναμη:

3 Gerard Genette, Introduction à l'architexte, Paris, seuil, 1979.
4 Σ. Κίρκεγκααρντ, Φόβος και Τρόμος, μτφρ. Α. Σολωμού, επιμ. Φρ. Αμπατζοπούλου, Αθήνα, Νεφέλη, 1994.

[45]

TΙ ΕΙΝΑΙ ΤΟ ΑΡΧΙΚΕΙΜΕΝΟ. ΜΕΡΙΚΕΣ ΣΚΕΨΕΙΣ ΓΙΑ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΗ ΒΙΒΛΟ

Καὶ ἐγένετο μετὰ τὰ ῥήματα ταῦτα ὁ Θεός ἐπείρασε τὸν Ἁβραὰμ καὶ εἶπεν
αὐτῷ· Ἁβραάμ, Ἁβραάμ. ὁ δὲ εἶπεν· ἰδοὺ ἐγώ. καὶ εἶπε· λαβὲ τὸν υἱόν σου
τὸν ἀγαπητόν, ὃν ἠγάπησας, τὸν Ἰσαάκ, καὶ πορεύθητι εἰς τὴν γῆν τὴν
ὑψηλὴν καὶ ἀνένεγκον αὐτὸν ἐκεῖ εἰς ὁλοκάρπωσιν ἐφ᾽ ἓν τῶν ὀρέων, ὧν
ἄν σοι εἴπω. ἀναστὰς δὲ Ἁβραὰμ τὸ πρωΐ ἐπέσαξε τὴν ὄνον αὐτοῦ· παρέλα-
βε δὲ μεθ᾽ἑαυτοῦ δύο παῖδας καὶ Ἰσαὰκ τὸν υἱὸν αὐτοῦ καὶ σχίσας ξύλα εἰς
ὁλοκάρπωσιν, ἀναστὰς ἐπορεύθη καὶ ἦλθεν ἐπὶ τὸν τόπον, ὃν εἶπεν αὐτῷ
ὁ Θεός, τῇ ἡμέρᾳ τῇ τρίτῃ. καὶ ἀναβλέψας Ἁβραὰμ τοῖς ὀφθαλμοῖς αὐτοῦ,
εἶδε τὸν τόπον μακρόθεν. καὶ εἶπεν Ἁβραὰμ τοῖς παισὶν αὐτοῦ· καθίσατε
αὐτοῦ μετὰ τῆς ὄνου, ἐγὼ δὲ καὶ τὸ παιδάριον διελευσόμεθα ἕως ὧδε καὶ
προσκυνήσαντες ἀναστρέψομεν πρὸς ὑμᾶς. ἔλαβε δὲ Ἁβραὰμ τὰ ξύλα τῆς
ὁλοκαρπώσεως καὶ ἐπέθηκεν Ἰσαὰκ τῷ υἱῷ αὐτοῦ· ἔλαβε δὲ μετὰ χεῖρας καὶ
τὸ πῦρ καὶ τὴν μάχαιραν, καὶ ἐπορεύθησαν οἱ δύο ἅμα. εἶπε δὲ Ἰσαὰκ πρὸς
Ἁβραὰμ τὸν πατέρα αὐτοῦ· πάτερ. ὁ δὲ εἶπε· τί ἐστι, τέκνον; εἶπε δέ· ἰδοὺ τὸ
πῦρ καὶ τὰ ξύλα· ποῦ ἐστι τὸ πρόβατον τὸ εἰς ὁλοκάρπωσιν; εἶπε δὲ Ἁβραάμ·
ὁ Θεὸς ὄψεται ἑαυτῷ πρόβατον εἰς ὁλοκάρπωσιν, τέκνον. πορευθέντες δὲ
ἀμφότεροι ἅμα, ἦλθον ἐπὶ τὸν τόπον, ὃν εἶπεν αὐτῷ ὁ Θεός. καὶ ᾠκοδόμησεν
ἐκεῖ Ἁβραὰμ τὸ θυσιαστήριον καὶ ἐπέθηκε τὰ ξύλα, καὶ συμποδίσας Ἰσα-
ὰκ τὸν υἱὸν αὐτοῦ, ἐπέθηκεν αὐτὸν ἐπὶ τὸ θυσιαστήριον ἐπάνω τῶν ξύλων.
καὶ ἐξέτεινεν Ἁβραὰμ τὴν χεῖρα αὐτοῦ λαβεῖν τὴν μάχαιραν σφάξαι τὸν
υἱὸν αὐτοῦ. καὶ ἐκάλεσεν αὐτὸν ἄγγελος Κυρίου ἐκ τοῦ οὐρανοῦ καὶ εἶπεν·
Ἁβραάμ, Ἁβραάμ. ὁ δὲ εἶπεν· ἰδοὺ ἐγώ. καὶ εἶπε· μὴ ἐπιβάλῃς τὴν χεῖρά
σου ἐπὶ τὸ παιδάριον μηδὲ ποιήσῃς αὐτῷ μηδέν· νῦν γὰρ ἔγνων, ὅτι φοβῇ
σὺ τὸν Θεὸν καὶ οὐκ ἐφείσω τοῦ υἱοῦ σου τοῦ ἀγαπητοῦ δι᾽ἐμέ. καὶ ἀνα-
βλέψας Ἁβραὰμ τοῖς ὀφθαλμοῖς αὐτοῦ εἶδε, καὶ ἰδοὺ κριὸς εἷς κατεχόμενος
ἐν φυτῷ Σαβὲκ τῶν κεράτων· καὶ ἐπορεύθη Ἁβραὰμ καὶ ἔλαβε τὸν κριὸν καὶ
ἀνήνεγκεν αὐτὸν εἰς ὁλοκάρπωσιν ἀντὶ Ἰσαὰκ τοῦ υἱοῦ αὐτοῦ. καὶ ἐκάλεσεν
Ἁβραὰμ τὸ ὄνομα τοῦ τόπου ἐκείνου, Κύριος εἶδεν, ἵνα εἴπωσι σήμερον, ἐν
τῷ ὄρει Κύριος ὤφθη. καὶ ἐκάλεσεν ἄγγελος Κυρίου τὸν Ἁβραὰμ δεύτερον ἐκ
τοῦ οὐρανοῦ, λέγων· κατ᾽ ἐμαυτοῦ ὤμοσα, λέγει Κύριος, οὗ εἵνεκεν ἐποί-
ησας τὸ ῥῆμα τοῦτο, καὶ οὐκ ἐφείσω τοῦ υἱοῦ σου τοῦ ἀγαπητοῦ δι᾽ἐμέ, ἦ
μὴν εὐλογῶν εὐλογήσω σε, καὶ πληθύνων πληθυνῶ τὸ σπέρμα σου, ὡς τοὺς
ἀστέρας τοῦ οὐρανοῦ καὶ ὡς τὴν ἄμμον τὴν παρὰ τὸ χεῖλος τῆς θαλάσσης,
καὶ κληρονομήσει τὸ σπέρμα σου τὰς πόλεις τῶν ὑπεναντίων· καὶ ἐνευλογη-
θήσονται ἐν τῷ σπέρματί σου πάντα τὰ ἔθνη τῆς γῆς, ἀνθ᾽ὧν ὑπήκουσας τῆς
ἐμῆς φωνῆς. ἀπεστράφη δὲ Ἁβραὰμ πρὸς τοὺς παῖδας αὐτοῦ, καὶ ἀναστάντες
ἐπορεύθησαν ἅμα ἐπὶ τὸ φρέαρ τοῦ ὅρκου. καὶ κατῴκησεν Ἁβραὰμ ἐπὶ τὸ
φρέαρ τοῦ ὅρκου.

Το παραπάνω απόσπασμα χρησίμευσε στον Erich Auerbach, μεταξύ
άλλων, για να δείξει αυτός τη διαφορά μεταξύ ομηρικού ρεαλισμού
και βιβλικού εξπρεσιονισμού.5 Ο Thomas Schestag κάνει αναφορά σε

5 E. Auerbach, Mimésis. La représentation de la réalité dans la littérature occidentale, μτφρ. από τα γερμανικά C. Heim,
Paris, Gallimard/tel, 1968, 11-34.

[46]

ΓΕΩΡΓΙΟΣ ΑΡΑΜΠΑΤΖΗΣ

μια επαναλαμβανόμενη έκφραση στην Ιλιάδα, τη φράση «ὅρκια πιστὰ
τέμνειν», που σημαίνει τη σύναψη συμβάσεων αλλά, κυριολεκτικά, πα-
ραπέμπει στην κατάτμηση των θυσιασμένων ζώων (βλ, ενδεικτικά,. Ιλ.,
Β΄, 123 και Γ΄, 252). Η διπλή αυτή σημασία δεν ήταν άγνωστη στο
γενικότερο κόσμο της Ανατολικής Μεσογείου ο οποίος πρέπει να εννο-
είται τόσο ως μια πραγματική όσο και ως μια φαντασιακή γεωγραφία.
Βλέπε, έτσι, για παράδειγμα, στο βιβλίο της Γενέσεως (15, 9-20):

εἶπε δὲ αὐτῷ· λάβε μοι δάμαλιν τριετίζουσαν καὶ αἶγα τριετίζουσαν καὶ
κριὸν τριετίζοντα καὶ τρυγόνα καὶ περιστεράν. ἔλαβε δὲ αὐτῷ πάντα ταῦτα
καὶ διεῖλεν αὐτὰ μέσα καὶ ἔθηκεν αὐτὰ ἀντιπρόσωπα ἀλλήλοις, τὰ δὲ ὄρνεα
οὐ διεῖλε. κατέβη δὲ ὄρνεα ἐπὶ τὰ σώματα, ἐπὶ τὰ διχοτομήματα αὐτῶν,
καὶ συνεκάθησεν αὐτοῖς ῞Αβραμ. περὶ δὲ ἡλίου δυσμὰς ἔκστασις ἐπέπεσε τῷ
῞Αβραμ, καὶ ἰδοὺ φόβος σκοτεινὸς μέγας ἐπιπίπτει αὐτῷ. καὶ ἐρρέθη πρὸς
῞Αβραμ· γινώσκων γνώσῃ ὅτι πάροικον ἔσται τὸ σπέρμα σου ἐν γῇ οὐκ
ἰδίᾳ, καὶ δουλώσουσιν αὐτοὺς καὶ κακώσουσιν αὐτοὺς καὶ ταπεινώσουσιν
αὐτοὺς τετρακόσια ἔτη. τὸ δὲ ἔθνος, ᾧ ἐὰν δουλεύσωσι, κρινῶ ἐγώ· μετὰ δὲ
ταῦτα ἐξελεύσονται ὧδε μετὰ ἀποσκευῆς πολλῆς. σὺ δὲ ἀπελεύσῃ πρὸς τοὺς
πατέρας σου ἐν εἰρήνῃ, τραφεὶς ἐν γήρᾳ καλῷ. τετάρτῃ δὲ γενεᾷ ἀποστρα-
φήσονται ὧδε· οὔπω γὰρ ἀναπεπλήρωνται αἱ ἁμαρτίαι τῶν Ἀμορραίων ἕως
τοῦ νῦν. ἐπεὶ δὲ ὁ ἥλιος ἐγένετο πρὸς δυσμάς, φλὸξ ἐγένετο, καὶ ἰδοὺ κλί-
βανος καπνιζόμενος καὶ λαμπάδες πυρός, αἳ διῆλθον ἀνὰ μέσον τῶν διχοτο-
μημάτων τούτων. ἐν τῇ ἡμέρᾳ ἐκείνῃ διέθετο Κύριος τῷ ῞Αβραμ διαθήκην
λέγων· τῷ σπέρματί σου δώσω τὴν γῆν ταύτην, ἀπὸ τοῦ ποταμοῦ Αἰγύπτου
ἕως τοῦ ποταμοῦ τοῦ μεγάλου, ποταμοῦ Εὐφράτου, τοὺς Κεναίους καὶ τοὺς
Κενεζαίους καὶ τούς Κεδμωναίους καὶ τοὺς Χετταίους καὶ τοὺς Φερεζαίους
καὶ Ραφαεὶν καὶ τοὺς Ἀμορραίους καὶ τοὺς Χαναναίους καὶ τοὺς Εὐαίους
καὶ τοὺς Γεργεσαίους καὶ τοὺς Ἰεβουσαίους (η υπογράμμιση δική μου).

Πέρα από το ζήτημα της εγκαθιδρύσεως θεμελιακών μύθων της κοι-
νότητας, συνεκτικών του ιστού της, ο Schestag βλέπει εδώ μια καίρια
σύγκριση με την ποιητική πράξη6 και αναφέρεται στην προσέγγιση που
κάνει ο Jesper Svenbro του ποιήματος προς το θυσιαζόμενο ζώο, καθώς
σε ορισμένες περιπτώσεις, μοιάζει ότι το ποίημα μπορεί να παίρνει τη
θέση του θυσιαζόμενου θύματος και να υφίσταται τη βία του μαχαιριού
ώστε να μοιράζεται και να καταναλώνεται.7 Η ποιητική μετρική, για
παράδειγμα, αναδεικνύεται ως μια βασική μεταφορά της κοινής πρακτι-
κής της κατάτμησης και συμμετοχής.

6 Thomas Schestag, Poiein, στο Poiesis, εκδ. Nathan Brown & Petar Milat, Zagreb, 2017.
7 Jesper Svenbro, La découpe du poème, Poétique, 58, 1984, 215-232.

[47]

TΙ ΕΙΝΑΙ ΤΟ ΑΡΧΙΚΕΙΜΕΝΟ. ΜΕΡΙΚΕΣ ΣΚΕΨΕΙΣ ΓΙΑ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΗ ΒΙΒΛΟ

Ο Martin Heidegger εμφανίζεται ως ο κατ’εξοχήν στοχαστής του θε-
μελιωτικού χαρακτήρα του ποιητικού λόγου, ιδιαίτερα σε σχέση με την
τέχνη, το θέμα της πρωταρχικότητας της οποίας αναλαμβάνει αυτός στη
συνέχεια του έργου Νίτσε. Πράγματι, γι’αυτόν, η τέχνη ταυτίζεται με
το γίγνεσθαι και το συμβάν της αλήθειας.8 Εξ άλλου, το βιβλίο του για
την Καταγωγή ή προέλευση του έργου τέχνης υπήρξε αποφασιστικό για
τη λεγόμενη στροφή (Kehre) στη σκέψη του. Σε ένα απόσπασμα από την
Εισαγωγή στη Μεταφυσική αναφέρεται, χαρακτηριστικά, στην Οδύσ-
σεια, ω΄, 106, προκειμένου να δείξει την αρκτική σημασία του λέγειν
ως συλλέγειν.9 Η ποίηση αποβαίνει, έτσι, μια θεμελιωτική κίνηση του
λόγου. Αυτός ο λόγος, όμως, λίγο αργότερα, στο ίδιο έργο, ο αρκτικός
ειδικότερα λόγος του Ηράκλειτου, παρουσιάζεται να έχει παρερμηνευθεί
στο πλαίσιο του Χριστιανισμού. Οι Έλληνες εμφανίζονται να ταύτιζαν
πάντοτε το «ον» με το «καλόν» κάτι που η σύγχρονη Αισθητική αρ-
νείται να κάνει. Η προσέγγιση αυτή, που υπονοεί την Αισθητική ως
χριστιανική επιστήμη, δεν απέχει πολύ από την αντίληψη του Κίρκε-
γκααρντ για το ηθικο-αισθητικό.10 Η προνομιακή θέση της ποίησης, άλ-
λωστε, καταδεικνύεται εντονότατα στη διάκριση που κάνει ο Heidegger
μεταξύ Έγελου και Χαίλντερλιν, στο ίδιο έργο, σε βάρος του πρώτου και
υπέρ του δευτέρου.11

Το παράδειγμα της εικονολογίας μπορεί να βοηθήσει σε αυτό το
σημείο, ιδίως ως προς το καταγωγικό ζήτημα. Ο Erwin Panofsky ση-
μειώνει την επικράτηση στο (δυτικό) Μεσαίωνα των αντιλήψεων του
ιερού Αυγουστίνου περί των ιδεών, οι οποίες επιμερίζονται σε τρία με-
γάλα ζητήματα: την ύπαρξη των ιδεών εντός του θείου νου (ή, κατά
των Μάιστερ Έκχαρτ, την προ-ύπαρξη εντός Του των εικόνων των δη-
μιουργημάτων Του)· το κατά πόσο υπάρχει μια ή περισσότερες ιδέες·
τέλος, κατά πόσο ο Θεός γνωρίζει μόνο μέσω των Ιδεών. Η απάντηση
του ιερού Αυγουστίνου είναι θετική απέναντι στα τρία αυτά ζητήματα
και μόνο ο ψευδο-Διονύσιος ο Αρεοπαγίτης θα διαφοροποιηθεί και θα
δεχθεί την έντονη κριτική των μεταγενεστέρων που έμειναν πιστοί στην

8 Martin Heidegger, Poetry, Language, and Thought, μτφρ. A. Hofstadter, New York, Harper and Row, 1971, 71.
9 Το γερμανικό κείμενο λέει: Als Beispiel fur die ursprungliche Bedeutung von λέγειν als sammeln diene eine Stelle aus

Homer, Odyssee XXIV, 106 (Martin Heidegger, Einführung in die Metaphysik, Frankfurt, V. Klostermann, 1983 (1935),
133).

10 S. Kierkegaard, Ou bien… ou bien…, το κεφάλαιο, Les étapes érotiques spontanées ou l’érotisme musical, Paris,
Gallimard/tel, 1943, 39-105.

11 Martin Heidegger, Einführung in die Metaphysik, ό.π., 135.

[48]

ΓΕΩΡΓΙΟΣ ΑΡΑΜΠΑΤΖΗΣ

αυγουστίνεια γραμμή.12 Η διάκριση, ειδικότερα, μεταξύ του Διονύσειου
κάλους ως μεταφυσικής έλλαμψης και του κάλλους ως αρμονίας – συμ-
μετρίας οδηγεί σε μια ομοιογενή τελικώς αντίληψη που αποδέχεται
ταυτόχρονα και τις δυο κατευθύνσεις ως όψεις του ιδίου νομίσματος, τη
στιγμή, εξ άλλου, που ο Αυγουστίνος διείδε στο ζήτημα της αρμονίας τη
φαινομενική πραγμάτωση του μεταφυσικού κάλλους.13

Τη σύγχυση μεταξύ Διονυσίου και Αυγουστίνου, που βλέπουμε για
παράδειγμα και σε ένα τόσο άτυπο διανοητή όσο ο Μισέλ Φουκώ με
ιδιαίτερες αναφορές στο εικονολογικό πρόβλημα.14 Η μεταφυσική έλλαμ-
ψη υπήρξε αντικείμενο ξεχωριστών αναπτύξεων που έδωσαν ιδιαίτερη
σημασία στο ζήτημα της μυστικής θεολογίας. Πηγή αυτών των αναπτύ-
ξεων είναι, συχνά,15 το ακόλουθο απόσπασμα με έντονη εικονολογική
δύναμη που εκφράσθηκε στην αγιογραφική παράδοση (Έξοδος, 3, 1-6):

Καὶ Μωυσῆς ἦν ποιμαίνων τὰ πρόβατα Ἰοθόρ τοῦ γαμβροῦ αὐτοῦ τοῦ
ἱερέως Μαδιὰμ καὶ ἤγαγε τὰ πρόβατα ὑπὸ τὴν ἔρημον καὶ ἦλθεν εἰς τὸ ὄρος
Χωρήβ. ὤφθη δὲ αὐτῷ ἄγγελος Κυρίου ἐν πυρὶ φλογὸς ἐκ τοῦ βάτου, καὶ
ὁρᾷ ὅτι ὁ βάτος καίεται πυρί, ὁ δὲ βάτος οὐ κατεκαίετο. εἶπε δὲ Μωυσῆς·
παρελθὼν ὄψομαι τὸ ὅραμα τὸ μέγα τοῦτο, ὅτι οὐ κατακαίεται ὁ βάτος. ὡς
δὲ εἶδε Κύριος ὅτι προσάγει ἰδεῖν, ἐκάλεσεν αὐτὸν ὁ Κύριος ἐκ τοῦ βάτου
λέγων· Μωυσῆ, Μωυσῆ. ὁ δὲ εἶπε· τί ἐστι; ὁ δὲ εἶπε· μή ἐγγίσῃς ὧδε. λῦσαι
τὸ ὑπόδημα ἐκ τῶν ποδῶν σου· ὁ γὰρ τόπος, ἐν ᾧ σὺ ἕστηκας, γῆ ἁγία ἐστί.
καὶ εἶπεν· ἐγώ εἰμι ὁ Θεὸς τοῦ πατρός σου, Θεὸς Ἁβραὰμ καὶ Θεὸς Ἰσαὰκ
καὶ Θεὸς Ἰακώβ. ἀπέστρεψε δὲ Μωυσῆς τὸ πρόσωπον αὐτοῦ· εὐλαβεῖτο γὰρ

κατεμβλέψαι ἐνώπιον τοῦ Θεοῦ.

Γεγονός παραμένει ότι στον Διονύσιο Αρεοπαγίτη το κάλλος έχει
άμεση σχέση με την κλήση από την οποία και προέρχεται ετυμολογικά,16
όπως εκφράζει το ακόλουθο απόσπασμα: «τὸ δὲ ὑπερούσιον καλὸν (...)
ὡς πάντα πρὸς ἑαυτὸ καλοῦν, ὅθεν καὶ κάλλος λέγεται» (Περί θείων
ονομάτων, Δ, 7, 151). Την έννοια αυτή της θείας κλήσης, τη διαβλέπου-
με και σε άλλα σημεία, στο έργο του Διονύσιου Αρεοπαγίτη, όπως στο
επόμενο απόσπασμα (η υπογράμμιση δική μου): «Ὅταν γὰρ ἱερατικα-
ῖς ἕξεσι καὶ δυνάμεσι καὶ θείᾳ κλήσει καὶ ἀγιαστείᾳ πρὸς ἱερατικὴν

12 Erwin Panofsky, Idea, Paris, Gallimard, 1983. 55.
13 Ό.π., 195-196.
14 Γ. Αραμπατζής, Φιλοξενία και Εικονολογία, Ένεκεν, «Η φιλοξενία», 42, 2016, 258-272.
15 Βλ. V. Lossky, Essai sur la théologie mystique de l'Église d'Orient, Paris, Aubier, 1944.
16 Erwin Panofsky, Idea, ό.π.,196.

[49]

TΙ ΕΙΝΑΙ ΤΟ ΑΡΧΙΚΕΙΜΕΝΟ. ΜΕΡΙΚΕΣ ΣΚΕΨΕΙΣ ΓΙΑ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΗ ΒΙΒΛΟ

τελεσιουργίαν ἀφίκηται νοῦς ἱερός, ἐραστός ἐστι ταῖς ὁμοταγέσι καὶ
ἱερωτάταις τάξεσιν εἰς τὸ θεοειδέστατον ἀνηγμένος κάλλος ἐρῶν τῶν
ὁμοειδῶν νοῶν καὶ πρὸς αὐτῶν ἱερῶς ἀντερώμενος» (Περί της εκκλη-
σιαστικής ιεραρχίας, V, 6, 513 Β).

Εξ άλλου, η έννοια της ετερόνομης κλήσης δεν χρειάζεται πάντοτε να
χρωματίζεται με τις αποχρώσεις του μεταφυσικού υπερβατισμού αφού
την βλέπουμε, ενδεικτικά, στην ιδέα της ιδεολογικής προσαγωγής, με
αρνητικό εννοείται, εδώ, τονισμό· την ιδεολογική προσαγωγή εντονότα-
τα καταπολέμησε ο φιλοσοφικός κονστρουκτιβισμός ο οποίος αντιτίθεται
στην έννοια και χρησιμότητα του όρου «ιδεολογία». Ο φιλοσοφικός κον-
στρουκτιβισμός (συστασιοκρατία), εν τέλει, μας βοηθά να εννοήσουμε
την αρχι-κειμενικότητα στο μέτρο που εντός του η παραδοσιακή διάκρι-
ση μεταξύ παράστασης και αναπαράστασης θολώνεται, για να μη πούμε
ότι εγκαταλείπεται. Η ποίηση (η «τέχνη»), εδώ, δεν ενέχει προνομια-
κώτερη θέση λόγω της καλύτερης απεικόνισης του όντως όντος αλλά
εξαιτίας της ισχυρότερης πυκνότητάς της στο επίπεδο της αναπαραστα-
τικής δύναμης. Η αμφισβήτηση του θεμελιωτικού ρόλου της παράστασης
είναι στο σημείο αυτό αποφασιστική. Οπωσδήποτε, ο κονστρουκτιβισμός
δεν μπορεί να θεωρηθεί ως η τελευταία λέξη στο ζήτημα του ειδικού
βάρους του αρχι-κειμένου του οποίου η σπουδαιότητα δεν εξαντλείται
εύκολα και με καταληκτικό τρόπο.

Θα μπορούσαμε, ωστόσο, να δώσουμε μια πιο διευρυμένη έκταση
στην έννοια της ετερονομίας στην ποίηση που θα αφορά στην ποιητική
συγγραφή και την ιδέα της περίστασης (καιρός). Είναι λάθος, ίσως, να
εννοούμε την περίσταση (τον «καιρό» των αρχαίων) μέσα από χρονικές
κατηγορίες. Στην αρχαία Αθήνα, ο καλός καγαθός πολίτης, ηθικώς
και αισθητικώς ακέραιος, δεν αμελούσε να πράξει το καθήκον του, για
το καλό, σε δραματικές και άλλες για την πόλη περιστάσεις. Γενικά,
η περίσταση, όμως, ως προς τη ποιητική δημιουργία αντιτίθεται στην
μακρόχρονη και βαθιά σύλληψη. Ωστόσο, σε μια ινδική πραγματεία περί
ποίησης (Καβιαμιμάνσα του Ραγιασεχάρα) λέγεται ότι:

Υπάρχουν τέσσερα είδη ποιητών, αυτός που δεν βλέπει τον ήλιο, ο επιμελής
ποιητής, ο ευκαιριακός ποιητής και, τέλος, ο ποιητής κατά περίσταση. Ο
ποιητής που δεν βλέπει τον ήλιο είναι αυτός που, εγκατεστημένος στο βάθος
ενός σπηλαίου, σε μια υπόγεια κατοικία κλπ., γράφει σε μια κατάσταση
απόλυτης προσήλωσης: όλες οι στιγμές του χρόνου είναι δικές του. Ο επι-

[50]

ΓΕΩΡΓΙΟΣ ΑΡΑΜΠΑΤΖΗΣ

μελής ποιητής είναι αυτός που γράφει προσφέροντας όλο το είναι του στην
ποιητική δραστηριότητα χωρίς, όμως, να βρίσκεται σε κατάσταση απόλυτης
προσήλωσης. Και γι’αυτόν όλες οι στιγμές είναι δικές του. Ο ευκαιριακός
ποιητής είναι εκείνος που γράφει όταν δεν εμποδίζεται από την υπηρεσία του
στην αυλή ή από οποιαδήποτε άλλη απασχόληση (…) κάθε φορά που έχει
μια στιγμή δική του είναι η ώρα της ποιητικής δημιουργίας. Τέλος ο ποιη-
τής κατά περίσταση είναι όποιος γράφει λόγω κάποιου γεγονότος. Ο χρόνος
γι’αυτόν τον τελευταίο προσδιορίζεται από την ίδια την περίσταση…

Στο σημείο αυτό, προστίθεται κάτι που μοιάζει εκπληκτικό:

Όποιος δημιουργεί ένα έργο κατά περίσταση (αρθαμάτρα) και δεν κατα-
στρέφει με χυδαίο τρόπο την έμπνευσή του, αυτός είναι ο ηγέτης της ποιητι-
κής κοινότητας και οι άλλοι δεν είναι παρά οι υπηρέτες του…

Ο λόγος γι’αυτό είναι ότι την περίσταση τη δημιουργεί ο ίδιος ο θεός,
ο μέγας δημιουργός.

Η περίσταση (ο καιρός της συγγραφής) διέπεται από κάποιους βασι-
κούς άξονες: Κατά πρώτον, είναι η κοινωνική κατάσταση του συγγρα-
φέα· αυτό δεν το εννοούμε υπό τη στενή κοινωνιολογική άποψη αλλά
μάλλον μέσα από μια αριστοτελική ερευνητική ματιά: σε ποια πολιτεία
ανήκει ο ποιητής, τι πολίτευμα έχει αυτή, ποια τα ήθη και τα έθιμά
της, ποιος ο χαρακτήρας των πολιτών της κλπ. Κατά δεύτερον, είναι το
αίτημα στο οποίο ανταποκρίνεται η συγγραφή -αυτό πρέπει να είναι ένα
κοινοτικό αίτημα υπό την ευρεία έννοια, να εκφράζει δηλαδή τις κατά
περίσταση ανησυχίες της κοινότητάς του ποιητή.

Κατά τρίτον, είναι η διάδραση, το δι-ατομικό στοιχείο που πλαισιώνει
τη συγγραφή, το κοινωνικό προφίλ του συγγραφέα και το κοινοτικό
αίτημα. Ο κατά περίσταση συγγραφέας είναι δι-υποκειμενικός συγγρα-
φέας πριν από κάθε άλλο. Η επικαιρότητα, τα ισχύοντα είδη εκφράσεων,
ισχυρά ή αδύναμα, και η ανταπόκριση που απολαβαίνει ο συγγραφέας
είναι ο τέταρτος άξονας που χαρακτηρίζει τη συγγραφή κατά περίσταση.
Όλ’αυτά καταδεικνύουν ότι ο κατά περίσταση συγγραφέας είναι κατ’ε-
ξοχήν δεσμευμένος στην καιρικότητα συγγραφέας.17

Υπό την ανωτέρω έννοια, το αρχικείμενο έχει την εξέχουσα θέση που
του προσιδιάζει, όχι επειδή αντανακλά μια ανώτερη πραγματικότητα
η οποία, με τη σειρά της δεσμεύει το σύνολο του πραγματικού καθι-
στώντας το αρχι-κείμενο ηγεμονικό· το αρχικείμενο είναι ηγεμονικό

17 Βλ. για την ανωτέρω ανάλυση, Predrag Matvejevitch, Pour une poétique de l’événement, Paris, 10/18, 1979, 73-81.

[51]

TΙ ΕΙΝΑΙ ΤΟ ΑΡΧΙΚΕΙΜΕΝΟ. ΜΕΡΙΚΕΣ ΣΚΕΨΕΙΣ ΓΙΑ ΤΟΝ ΟΜΗΡΟ ΚΑΙ ΤΗ ΒΙΒΛΟ

ακριβώς επειδή δεσμεύεται στην πλέον καθαρή καιρικότητα η οποία
διέπει κατ’ουσίαν το πραγματικό. Η περίσταση, το καθαρό τυχημα-
τικό, η απροσδιόριστη συνάντηση συνιστούν τον ίδιο τον πυρήνα του
αρχικειμένου.

Ο Ομηροσ και η Ελληνικη Σκεψη
Eναρκτηρια διαλεξη: Diane Cuny

Επιμελητεσ εκδοσης
Γεωργιος Αραμπατζης
Γεωργιος Βλαχακης
Ευαγγελος Δ. Πρωτοπαπαδακης

isbn: 978-618-84298-5-7

Εκδοσεισ εργαστηριου μελετησ του Θεσμικου Λογου, ε.κ.π.α.
aθηνα 2019

Προγραμμα Μεταπτυχιακων Σπουδων «Φιλοσοφια», ε.κ.π.α.
Εργαστηριο Μελετης Θεσμικου Λογου
Εργαστηριο Εφαρμοσμενης Φιλοσοφιας

Eikaστικη επιμελεια - Ηλεκτρονικη σελιδοποιηση:
Αχιλλεασ Κλεισουρασ

Προλογοσ

Πρωτο μεροσ

Diane Cuny. .
Ο Ομηροσ και η ελληνικη σκεψη: μερικοι στοχασμοι
για τη συναντηση Αχιλλεα και Πριαμου (Ιλιασ, Ω΄)

Homer and Greek Thought. Some reflections on
the meeting between Achilleus and Priam in
Iliad’s book 24. .

Γεωργιοσ Αραμπατζησ. .
Ti einai to Αρχικειμενο. μερικεσ σκεψεισ για τον
Ομηρο και τη Βιβλο

Γερασιμοσ Κακολυρησ. .
Η Φιλοξενια στην Ομηρου Οδυσσεια και τη Βιβλο

Αχιλλεασ Κλεισουρασ. .
Αchilles' journey of self-discovery: from Κλεοσ το
Ελεοσ

Ευαγγελοσ Δ. Πρωτοπαπαδακησ. .
Αιασ

Γεωργιοσ Στειρησ. .
Ο Ομηροσ στο δυτικο Μεσαιωνα και την Αναγεννηση

Δευτερο Μεροσ

Γεωργιοσ Βλαχοπουλοσ. .
Η Οδυσσεια του Ομηρου και η Οδυσσεια του
διαστηματοσ του Στανλεϋ Κιουμπρικ

Περιεχομενα

11

29

43

53

63

77

85

95

Πεννυ Γρουβα. .
Η εννοια της ψυχησ στα Ομηρικα Επη

Παναγιωτησ Ι. Κωτσιρασ. .
Οι περι το «νοειν» εννοιεσ του Ομηρου και η
λειτουργια αυτων

Γιωργοσ Μπανιωκοσ. .
Η σημασια των διεργασιων του πενθουσ και του
θρηνου στην Ιλιαδα του Ομηρου

Γιωργοσ Μπιφησ. .
Η συνυφανση εσωτερικων και εξωτερικων δυναμεων
στην Οδυσσεια: το προβλημα της ταυτοτητας

Ελπινικη Α. Τσικλειδη. .
Η παιδαγωγικη αξια των επων του Ομηρου για την
εφηβικη ηλικια

Ταξιαρχησ Τσιμπερησ. .
Βιοι παραλληλοι: ανθρωπινο και θειο στο Ομηρικο
εποσ

Φιλιπποσ Β. Φιλιοσ. .
Η εννοια τησ αρετησ στον Ομηρο

105

111

123

133

139

145

153

	Pages from ΟΜΗΡΟΣ ΚΑΙ ΕΛΛΗΝΙΚΗ ΣΚΕΨΗ-1-3.pdf
	ΟΜΗΡΟΣ ΚΑΙ ΕΛΛΗΝΙΚΗ ΣΚΕΨΗ (περιεχόμενα)

