PAGE
15

Ποιο το νόημα της διένεξης Λασκαράτου και Κλήρου – Εκκλησίας ;

(Κείμενο εισήγησης για μια διάλεξη, Ληξούρι 25 Αυγούστου 2001, στην Ιακωβάτειο Βιβλιοθήκη)

 Τούτο το κείμενο από άποψη περιεχομένου και χρόνου συγγραφής

 ή σύνθεσης εντάσσεται δεύτερο ανάμεσα στα ακόλουθα:

· Ποιο το περιεχόμενο της διένεξης Ανδρέα Λασκαράτου και Κλήρου /Εκκλησίας (γράφηκε για ένα ένθετο στην εφημερίδα «Ελευθεροτυπία», αφιερωμένο στην Κεφαλονιά, Σεπτ. 2001).

· Φιλοσοφία της Θρησκείας, όπως αναδύεται από το έργο του Λασκαράτου (γράφτηκε ως κείμενο 20/λεπτης εισήγησης σε Συνέδριο για το Λασκαράτο (που πραγματοποιήθηκε τέλη Οκτωβρίου 2001 στο Ληξούρι -Αργοστόλι).

Α. Εισαγωγή

Κυρίες και Κύριοι, όλων των αξιωμάτων και σχημάτων,

Ευχαριστώ για την παρουσία σας,

Ευχαριστώ πρώτα τους οργανωτές που μου έδωσαν τη χαρά να είμαι μαζί σας απόψε σε τούτο τον ειδυλλιακό χώρο.

 Μύριες αναμνήσεις μας συνδέουν με τούτα τα μέρη…

 Αλλά πέρα από τις αναμνήσεις ομολογώ ότι το θέμα μας είναι πειρασμός. Και εξομολογούμαι ότι, παρά τη μακρόχρονη θητεία μου σε τέτοιες εκδηλώσεις, για την αποψινή ένιωθα και νιώθω ακόμη λιγάκι αμήχανος, διστακτικός.

 Ποιο το νόημα της διένεξης Λασκαράτου Κλήρου – Εκκλησίας;

 Κάποιος φίλος που κατάγεται από τα βόρεια της επαρχίας μας, όταν του έλεγα για τους δισταγμούς μου, μου σύστησε να πάω μια επίσκεψη ως τους Πετανούς, όπου, λέει, πετάει του Ανθρώπου ο νους.

 Αλλά προτίμησα μια άλλη υπεκφυγή: διατύπωσα το θέμα με ερωτηματικό :

Ποιο το νόημα της διένεξης;

Με την ελπίδα να μεταφέρω σε σας το πρόβλημα και να στοχαστείτε μια λύση.

Εγώ όμως οφείλω να παρουσιάσω το υλικό, κάτι από τα γραπτά του Λασκαράτου, τα πιο αντιπροσωπευτικά στοιχεία.

 Και σ’ αυτό όμως το επίπεδο είχα μια δυσκολία. Πολύ λίγα πράγματα γνώριζα από το έργο του Λασκαράτου, από σκόρπια διαβάσματα σε χρόνους ποικίλους, ως την ώρα που οι φίλοι(θύμισαν έτος Λασκαράτου.

 Ένιωσα ντροπή για την αμάθειά μου και ρίχτηκα στη μελέτη με την ορμή αρχάριου φοιτητή. Και ψάχνοντας στη βιβλιοθήκη μου να βρω ό,τι είχα από Λασκαράτο, από χρόνια διαβασμένο και παραγκωνισμένο, άρχισα να ανακαλώ στη μνήμη λησμονημένες μικροεγγραφές της διένεξης:

Πρώτα το καύχημα του Ληξουριώτη, ότι τούτος ο τόπος ήταν η πρώτη φροντίδα του Θεού:

 « Όντις έπλασε ο Θιος την Οικουμένη, το Ληξούρι και τόσους άλλους τόπους, Είπε στο νου του ας πλάσω, γιε μου, τώρα και τσ’ ανθρώπους… Το ίδιο στιχούργημα ήταν ταυτόχρονα πρώτη πηγή της αμαρτίας. Όλα αυτά στο ποίημα «Γιατί τα τάλαρα τα λένε τάλαρα» .

Έπειτα θυμήθηκα το Το Ληξούρι στους 1836, όπου εμφανίζονται δειγματοληπτικά όλα τα χαρακτηριστικά του ελευθερόστομου – σατιρικού, σαρκαστικού Λασκαράτου. Εκεί αφηγείται με στίχους μια ντόπια διαφορά για το μώλο…..

 Διαπληκτίζονταν οι Δεμπονεράδες και οι Ποταμιώτες (ας πούμε οι Βόρειοι και οι Νότιοι) και κάποια στιγμή εμφανίζεται διαιτητής για ειρήνευση ο Δεσπότης και προσφωνεί ως ειρηνοποιός τα πλήθη:

 Ειρήνη υμίν… σας το ζητώ για χάρη (αλλά συνέχιζαν)

 Ειρήνη υμίν , που ο Διάολος να σας πάρει.

 Ενώ ο εκπρόσωπος της Βρετανικής Προστασίας υποσχόταν :

«Παντελεύθερους θα σας αφήσω

(να βάλετε το μώλο όπου θέλετε)

Ομπρόθενε ή από πίσω».

 Επικράτησαν τελικά οι Βόρειοι και γιόρταζαν για τη νίκη τους άντρες – γυναίκες. Και γράφει ο Λασκαράτος:

«Μερικές οχ’ την πολλή χαρά τους

Εδώσαν ό,τι είχαν ομπροστά τους».

 Έπειτα ήρθε στο κατώφλι της μνήμης εκείνο το τρυφερό σονέτο ειλικρίνειας και συζυγικής εκτίμησης, που έγραψε από το Λονδίνο (το 1852, σε ηλικία 41 χρόνων) ο Λασκαράτος για την γυναίκα του την κ. Κοργιαλένια, σονέτο που γοητεύει νομίζω άντρες και γυναίκες παρόμοια (για λόγους διαφορετικούς):

 « Εικόνα αγαπητή της γυναικός μου

 ……………………………….

τόσο σε αισθάνομαι δική μου

 τόσο με την ψυχή μου ζυμωμένη

 που δεν ηξεύρω πια στη διαλογή μου

 πώς να σε πω γυναίκα μου ή ψυχή μου».

Και άλλοι στίχοι γλυκύτατοι στο άκουσμα και στο περιεχόμενο:

Τ’ αηδόνια να σωπάσουνε

λίγη ησυχία να γένει

για ν’ ακουστεί η Ελένη

με τη γλυκειά φωνή.

Τέτοια σκόρπια λόγια ανεβοκατέβαιναν το σκαλοπάτι της μνήμης, ενώ έψαχνα στη βιβλιοθήκη του υπογείου, όπου θυμήθηκα, όπως ήταν εύλογο, κι ένα προσωπικό αμάρτημα, αμάρτημα που έγινε με Λασκαράτειο σκεπτικό, όταν ήμουνα δευτεροετής φοιτητής, (προτίμησα χρήματα, που προορίζονταν για το παρεκκλήσι του Αγίου στην Πολυκλινική, να τα μοιράσω στους πεινασμένους που επαιτούσαν απ’ έξω). Έχουν περάσει από τότε περίπου 50 χρόνια και με τα κριτήρια του foreign office σε λίγο μπορεί κανείς να αποκαλύψει και πολύ προσωπικά δεδομένα .

 Στο μεταξύ εντόπισα το πρώτο περί Λασκαράτου βιβλίο και άρχισα να καταγράφω τα αμαρτήματα (κατά τη γνώμη κάποιων) ή γενναία τολμήματά του (κατά τη γνώμη άλλων) και τα ολισθήματα ή την εύλογη αγανάκτηση των επικριτών του.

 Θα προσπαθήσω να τα εκθέσω όσο γίνεται συστηματικά και κατ’ ανάγκην συνοπτικά, για να φτάσουμε μαζί στο τελικό ερώτημα:

«Ποιο το βαθύτερο νόημα αυτής της διένεξης»;

 Αλλά νομίζω αναγκαίο να προτάξουμε κάποιους κανόνες γλώσσας και ύφους, που διευκολύνουν τέτοιες διερευνήσεις / συζητήσεις για επίμαχα θέματα, όπως αυτό που μας απασχολεί.

 (Έχετε κάποιες σελίδες – μνημόνιο για το ακροατήριο. Εδώ θα τις βρείτε στο Παράρτημα).

 Η πρώτη αναφέρεται στις κατευθύνσεις της πνευματικής ζωής
 του Ανθρώπου:

 Γνώση – Επιστήμη

 Ηθική – (θεωρία για την έννοια του Καλού στη δραστηριότητα

 των ανθρώπων)

 Αισθητική - (Θεωρία για το νόημα του Ωραίου στην Τέχνη)

 Μεταφυσική - (Απορίες για ό,τι υπάρχει πέρα από τα φυσικά

 όρια του ανθρώπου στον άπειρο Χώρο, στον

 αιώνιο Χρόνο. Μυθολογία-Θρησκεία.)

 Για να επισημανθεί στο τέλος ότι οι άνθρωποι μπορούν να εκφράζονται με βεβαιότητα μόνο για ό,τι προσεγγίζουν άμεσα με τις αισθήσεις τους. Για τους άλλους τομείς εκφράζουν μόνο Γνώμη με πιθανότητα ή Πίστη, που είναι απλή προσδοκία ή ελπίδα της καρδιάς.

Η επόμενη σελίδα έχει τίτλο Ελευθερία συνείδησης του Ανθρώπου, Ελευθερία
 που επιτρέπει ως φυσικό δικαίωμα για τον Άνθρωπο:

 Να αναζητεί την Αλήθεια (στον κόσμο).

 Να χαίρεται την Ομορφιά (στην Τέχνη).

 Να επιδιώκει την Ηθική (Πράξη).

 Να απορεί για το Άπειρο (δια μέσου της Μυθολογίας- Θρησκείας).

 Οι δυο τελευταίες σελίδες αναφέρονται στο ότι οι άνθρωποι ανάλογα με το βαθμό βεβαιότητας
 που έχουν στο λόγο τους χρησιμοποιούν ρήματα όπως: Γνωρίζω

 Νομίζω

 Πιστεύω

 Αμφιβάλλω

 Αμφισβητώ

 Σε όλες τις περιπτώσεις η πνευματική εντιμότητα επιβάλλει να εκθέτει κανείς τις απόψεις του διατηρώντας πάντα σεβασμό για την άποψη των άλλων. Και θεωρείται ιδιαίτερα συνετός και ευτυχής εκείνος που μπορεί με ψυχική γαλήνη και ειλικρίνεια να πει:

Υπερασπίζω τις απόψεις μου, αλλά δεν αποκλείω να είναι πιο σωστές οι απόψεις του άλλου. Διεκδικώ το δικαίωμα να πω τα επιχειρήματα μου, αλλά είμαι πρόθυμος με την ίδια ευλάβεια να ακούσω τα επιχειρήματα του άλλου.

 Τέλος, μια από τις σελίδες που έχετε φωτοτυπημένες είναι απλή αντιγραφή του Φιλανθρωπικού Δεκάλογου του Λασκαράτου, συνοπτική – σχεδόν επιγραμματική – διατύπωση θέσεών του για μεγάλα και επίμαχα ζητήματα της Ανθρωπότητας
. Διαβάζω τα δυο πρώτα λήμματα που σχετίζονται με το αποψινό θέμα μας και συνεχίζω με απλή αναφορά στην Ιστορία της ανοικτής σύγκρουσης του Λασκαράτου με την Εκκλησία όπως εμφανίζεται η σύγκρουση μέσα από τα γνωστά κείμενα.

Φιλανθρωπικός Δεκάλογος
(προς τους αρμοδίους του Σύμπαντος Κόσμου) :

 1.Καταργήσετε τες Θεολογίες. Καθό προσβλητικές δια τον Θεόν, ανάξιες δια τον άνθρωπον και αντιπροοδευτικές δια το ανθρώπινον γένος.

 2. Κανονίσετε τα θρησκευτικά σας. Ώστε σκοπός τους να είνε η εχτέλεσις ηθικών αρχών και όχι η θεολογική λατρεία.

 Β. Ποιο το πραγματικό ή βαθύτερο νόημα της διένεξης Λασκαράτου – Εκκλησίας;

Ιστορικό της διένεξης

(Ο Λασκαράτος με όλα σχεδόν τα κείμενά του (με πρώτο και επίσημο «δαυλό» τα Μυστήρια της Κεφαλονιάς, 1856) κρίνει και επικρίνει (ειρωνεύεται και σατιρίζει) πρόσωπα και πρακτικές της Εκκλησίας, που μειώνουν το νόημα της Θρησκείας.

Γράφει λ.χ. στο Μυστήρια της Κεφαλονιάς « Μπορούνε να ειπωθούνε οπαδοί του Χριστού (κάποιοι λεγόμενοι Χριστιανοί), επειδή πιστεύουνε πως η θεότητα είναι τρισυπόστατη, ενώ η πραγματική τους θεότητα είναι το νιτερέσο τους»; (Άπαντα, Α΄ 130- 131).

Γράφει σε άλλο σημείο: Μία θρησκεία οπού δεν κάμει τους ανθρώπους καλύτερους είναι κλήμα που δεν κάνει καρπό (σελίδα 115). Ευνόητο το συμπέρασμα όπου οδηγεί.

Γράφει για τη ζωή των Χριστιανών στις μέρες του: «Στέκω, Πανιερώτατε, και παρατηρώ που οι Χριστιανοί σήμερα έχουνε στην Πουσνάρα τους (μεγάλη τσέπη) τριών λογιών θρησκεία:

 Μία που τήνε λένε και δεν την κάνουνε,

 Μία που τήνε κάνουνε και δεν την λένε,

 Και μία που και τήνε λένε και τήνε κάνουνε.

Η πρώτη είναι η θρησκεία του Χριστού, η δεύτερη του Διαόλου και η τρίτη της Κοιλιάς (νηστείες, βασιλόπιτες, Σαρακοστές…. κ.λπ.) .

(Άπαντα Α΄, 110-111).

Ανάμεσα στ’ άλλα είδη που πουλάνε τα θρησκομάγαζα είναι οι παράκλησες…… Μια παρόμοια οβολόφλεβα είναι το μνημόσυνο…

(Άπαντα, Α 125)

(Από την πλευρά του επικαλείται τη δύναμη της Συνείδησης.
Γράφει στο στιχούργημα Πνίχτης, στροφή 67:

 Ω συνείδηση, ω πρόβλεψη θεϊκή

 Πόσο θα ωφελείς την ανθρωπότη

 Περσότερο αν υψώνεις τη φωνή

 Μα, αλοίμονο στον κόσμο, εσύ ’σαι πρώτη

 Που μέσ’ στα πάθη χάνεις τη φωνή σου

 Και το ελάττωμα αυξαίνει τη σιωπή σου.

Επικαλείται ακόμη και τη δύναμη του Ορθού Λόγου, της Αλήθειας και την υποχρέωση που έχουν τα έντιμα μέλη της κοινωνίας να αποκαλύπτουν τα ελαττώματά της, γιατί αλλιώς με τη συγκάλυψη αυτά διαιωνίζονται.

(Αυτή η επικριτική στάση του Λασκαράτου εύλογο ήταν να προκαλέσει αντιδράσεις εκείνων που θίγονταν (ως πρόσωπα, ως επαγγέλματα, ως εκφραστές συμφερόντων ή ενσαρκωτές δεισιδαιμονίας και προλήψεων).

(Αδυνατούσαν να αντικρούσουν το Λασκαράτο με το λόγο. Άλλωστε ήταν υπαρκτά τα τρωτά που εκείνος έθιγε. Κατέφυγαν στη διαβολή (άθεος), στον προπηλακισμό, στον αφορισμό.

Λίγες γραμμές από τον Αφορισμό (Άνοιξη του 1856): Η ταπεινότης ημών (μητροπολίτης Κοντομίχαλος έγραφε)… εξεδόθη υπό του απονενοημένου και αποπλανηθέντος Α. Λασκαράτου Βίβλος, δια της οποίας εξακοντίζει αναιδώς και ανερυθριάστως ύβρεις και βλασφημίας και προσάπτει συκοφαντίας, εξυβρίζει και περιπαίζει τα θεία μυστήρια, τας ιεράς εικόνας τα άγια λείψανα….

 Η εκκλησία παραινεί αυτόν ίνα… δώση εις το πυρ τα αντίτυπα πάντα της βίβλου…. Εάν όμως παρακούση… κληρονομησάτω την λέπραν του Γιεζή και την αγχόνην του Ιούδα. Η δε χάρις του Θεού είη μετά πάντων ημών.

 Σε ένα παράλληλο δημοσίευμα, επίσης καταδικαστικό, με τίτλο Σύντομος στηλίτευσις διαβάζουμε:

« Ο παράφρων και αμαθής και πονηρός ούτος άνθρωπος μη τολμών κατευθείαν να πολεμήση την Εκκλησίαν… στηλιτεύει και κωμωδεί τας καταχρήσεις μελών τινων της Εκκλησίας, εμπνέει αποστροφήν προς τον ιερόν κλήρον δια τας καταχρήσεις τινών εξ αυτών.

 Απέτυχαν. Προκάλεσαν και συμπάθειες υπέρ του αδικημένου (στον ευρύτερο ελλαδικό χώρο και στον ευρωπαϊκό).

(Μετά πάροδο χρόνων πολλών εκείνος έριξε δεύτερο «δαυλό»: Απόκριση στον Αφορισμό (1868).
 Και οι αντίπαλοί του- αντί να σπεύσουν να τον σβήσουν- τον χρησιμοποίησαν για εξάπλωση της πυρκαγιάς. Η Σύνοδος της Ελλαδικής Εκκλησίας πλέον τον έσυρε στα Δικαστήρια με κατηγορητήριο
που μπορούσε να είναι απειλή για την Ελευθερία Συνείδησης και των δικαστών.

 Η Κατηγορία κατά Λασκαράτου από τη Σύνοδο το 1868, όπως την αφηγείται ο ίδιος:

 « Στις 3 Δεκεμβρίου ο Εισαγγελέας μού κοινοποίησε το Βούλευμα των Εφετών με 11 κεφάλαια κατηγορίας, τα ακόλουθα:

1.Κατηγορώ τις Σαρακοστάδες.

2.Κατηγορώ τα εμπόδια που βάζουν στους γάμους.

3.Κατηγορώ τον μοναχικόν και μοναστικόν βίον.

4.Κατηγορώ το ανάθεμα το οποίο η Εκκλησία μας ρίπτει εις όλο σχεδόν το ανθρώπινον γένος την πρώτη Κυριακή της Μεγάλης Σαρακοστής.

5.Δεν παραδέχομαι την εξουσία των πνευματικών μας του «λύειν και δεσμείν» επί Γης και εν Ουρανώ.

 6.Αγανάχτησα εναντίον εις τους παπάδες και παρακάλεσα τον

 θεόν να απαλλάξη τον κόσμον από αυτούς.

7.Κατηγορώ την προσκύνηση των εικόνων.

8.Αθετώ τα θαύματα των αγίων .

9.Λέγω ανθρωπολατρεία την προσκύνηση των ανθρωπίνων λειψάνων.

10.Αποκρούω τας πρεσβείας των αγίων και του Χριστού προς τον Θεόν.

11.Είπα αλλοιωμένο είτε νοθευμένο το Ευαγγέλιον από τους αντιγραφείς του Μεσαιώνος. ».
 Λασκαράτου Άπαντα, Α΄ 418.

(Το Σώμα των Ενόρκων αθώωσε το Λασκαράτο).

Είναι πιθανό ότι οι ένορκοι ένιωσαν πια ότι όχι μόνο όφειλαν δικαιοσύνη στο Λασκαράτο, αλλά ότι κινδύνευε και η δική τους Ελευθερία Συνείδησης και αθώωσαν τον αφορεσμένο.

(Ο αφορεσμένος θριαμβεύει κατά τις επόμενες δεκαετίες. Γράφει άλλα έργα προς την ίδια κατεύθυνση, με περισσότερη άνεση σάτιρας, ειρωνείας, εμπαιγμού, αλλά και πολύ υψηλότερου επιπέδου ως προς την αυτογνωσία των ανθρώπων, ως προς την οργάνωση και τον εξευγενισμό της Κοινωνίας, ως προς τη μεταφυσική απορία του ανθρώπου. (Στιχουργήματα, Στοχασμοί, σελίδες της Αυτοβιογραφίας, Δεκάλογος Φιλανθρωπικός, Χαρακτήρες). Και αποφαίνεται.

Μεταφέρω ενδεικτικά:

 α. Από την περίληψη Αυτοβιογραφίας (Άπαντα, Γ΄21): Πιστεύω εις την ύπαρξιν ενός Ανωτάτου Όντος, Δημιουργού και Νομοθέτη του Σύμπαντος. Τίποτα περισσότερο, τίποτα λιγώτερο.
 Ως προς την θρησκεία: Όσο μπόρεσα ως άνθρωπος είχα πάντοτε ως οδηγό τις υπαγορεύσεις της συνείδησής μου, που τη θεωρούσα σαν βαλμένη μέσα μου από το Θεό, για να με οδηγεί στο καλό…

β. Από το κείμενό του περί του απ’ Άμβωνος Επαγγέλματος («Νέα Εστία»,Χριστούγεννα 1961, σελίδες 140-147 (παρουσίαση- σχόλια Γ. Αλισανδράτου) γραμμένο το 1885: «Όθεν του ιεροκήρυκος έργον…θρησκεία της αρετής, δια του ορθού λόγου»).

γ. Από το Θεολογικό Α΄, κείμενο γραμμένο το 1887 ((Νέα Εστία, 1961, σελίδα 121, με σχόλια του Γιώργου Αλισανδράτου):

«Υπάρχει Θεός… τον πιστεύουμε Δύναμιν απεριόριστον, ….Νουν άπειρον ,…………ποιητήν των Νόμων εκείνων, τους οποίους εμείς εις το σύνολόν τους αποκαλούμε Φύσιν» (Deismus).

δ. Από το: Στιχουργήματα Διάφορα, Οι Θεολογίες (Άπαντα, 5.494-495):

Όλες οι θεολογίες

(της Ρωμιάς εξαιρουμένης)

είναι ανόσιες φλυαρίες

………………………..

είναι πλάνες και μωρίες

χίμαιρες κι ανοησίες

 προσβολή για τη Θεότητα

 εντροπή στην Ανθρωπότητα.

 ε. Από τα Σονέττα ειδικότερα από εκείνο με τίτλο Θεότης, μεταφέρω στίχους που αποκαλύπτουν μάλλον φιλοσοφική ενατένιση προς το άπειρο του χώρου και του χρόνου, που ήταν και θα παραμείνουν μυστήρια για τον άνθρωπο:

Η Θεότης (Άπαντα , Γ΄ 103)

Δύναμη άπειρη που το άπειρο αγκαλιάζει………….

Νους άπειρος που το άπειρο διατάζει………………

Πνεύμα άπειρο που το άπειρο ψυχώνει…………

Δύναμη, Νους, και Πνεύμα είναι η μόνη Τριάς, που τα έπλασε όλα κι επισκιάζει απάνου σ’ όλα κι είναι η μόνη Θεότης………(Σκέψεις που θυμίζουν μάλλον φιλοσόφους, όπως οι : Αναξαγόρας – Επίκουρος – Στωϊκοί, παρά Θεολόγους).

 στ.Από τα Θρησκευτικά και ειδικά από εκείνο υπό τον τίτλο Αποκοπά του 1894-1895 (Άπαντα, Γ΄517-518)

(Διάλογος Ημερολογίων.)

Εξημέρωνε 1895…..

Τα δυο ημερολόγια συνομιλούσαν:

-Καλώς το, είπε το παλιό στο νέο.

-Καλώς σε βρήκα, είπε το άλλο. Και ομολογώ πως έρχομαι σ’ ένα κόσμο άγνωστο κι είμαι απροετοίμαστο…………

 Και συνεχίζεται διάλογος όπου το παλιό αφηγείται την πείρα του από τον κόσμο (Ψεύδος, Απάτη, Συμφέρον, Υποκρισία……)
-Μα, λέει το νέο ημερολόγιο, έχω ακουστά πως είναι και πολλοί που αφιερώνονται στην Αλήθεια, την οποίαν και ιερείς διαφόρων θρησκειών (επικαλούνται) και δείχνει ότι το ανθρώπινο γένος άρχισε να ενηλικιώνεται. Και ο εικοστός πρώτος αιώνας θα το ανακηρύξει ενήλικο ……προς Παγκόσμιον αδελφοποίησιν δια μιας συνετής θρησκείας…………….

συνετής θρησκείας της αυτής δια όλον τον κόσμον.

Η θρησκεία αυτή θέλει είναι καθαρή από θεολογίαν. Οι θεολογίες όλες θέλει αποστρακιστούν ως υβριστικές δια τον Θεόν και ανάξιες δια τον άνθρωπον.

Και:1ον θέλει βασίζεται εις ηθικήν διαγωγήν……

 2ον θέλει εκτιμά και τιμά τας ανθρωπίνους πράξεις όσας φέρνουν εις την πρόοδον της ανθρωπότητος.

 Αποστρακισμένες οι θεολογίες, ο θεός θέλει αναγνωρισθεί ως μη έχων ανάγκην τίποτε ανθρώπινον, μήτε της λατρείας μας. Και οι λατρείες μας θέλει παραιτηθούν και εκείνες .

 ζ΄. Από την περίληψη της Αυτοβιογραφίας), (Άπαντα Γ΄218):
 «Ως προς την Θεολογία: Πιστεύω στην ύπαρξη ενός ανωτάτου όντος Δημιουργού και Νομοθέτη. Τίποτα περισσότερο, τίποτα λιγώτερο.

 Ως προς την Θρησκεία : όσο σαν άνθρωπος μπόρεσα, είχα ως οδηγό πάντοτε τις υπαγορεύσεις της συνείδησής μου, που τη θεωρούσα σαν βαλμένη μέσα μου από το Θεό, για να με οδηγεί στο καλό και να με απομακρύνει από το κακό».

 η. Από τους Στοχασμούς του Λασκαράτου (κάποια ώρα περί το 1880- 1884) διαβάζουμε δυο εγγραφές – εμπαιγμό για τη Θεολογία των Ορθοδόξων:

(1) Η ορθόδοξη εδική μας θεολογία, καθό μόνη αληθής, πρέπει λοιπόν ο θεός ναν την αποκάλυψε (εις εμάς) και ακολούθως να γνωρίζεται εις όλους τους Κόσμους του απείρου Παντός. Αλλέως ήθελε υποθέσουμε μεροληψίαν εις τον θεόν δια εμάς……..

Αν μίαν ημέραν βρεθεί τρόπος να συγκοινωνούν οι Κόσμοι ανάμεσά τους, ο πλανήτης μας θελ’ είναι η Μέκα του απείρου Παντός…. (Άπαντα, 3.58, Στοχασμοί)

«Καλότυχος που θα ζήσει να το ιδεί» αυτό το μονοπώλιο ορθής δόξας(
(2) Εκείνος οπού ευχαριστήθηκε στον Θεούλη που εύρηκε φτιασμένον εις την κοινωνίας και ζη μ’ αυτόνε αδελφικάτα επλίζοντας εις αυτόν δια την μέλλουσαν σωτηρίαν του….ζη ευχαριστημένος εις τον εαυτόν του, ασφαλής κατά την ιδέαν του και ευτυχής…..

Εκείνος οπού ημπόρεσε να υψώσει τον νουν του έως εις το μεγαλείον του αληθινού θεού….Ο ύστερος τούτος έχει την ικανοποίησιν του να είναι εις την αλήθεια…(Άπαντα, 3.59, Στοχασμοί)

Και αναφωνεί (ο ποιητής , στοχαστής) με πόνο ή νοσταλγική προσδοκία:

Αγαπητή Απάτη! Γιατί να μην είσαι και Αλήθεια!

 θ΄. Από τα Στιχουργήματα Διάφορα (Άπαντα 4.292) μεταφέρω το Ξένος της εποχής του
Αλοίμονο σε κειον που δια του πνεύματος

Ξεπεράσει οπωσούν την εποχήν του

Βαριά καταφορά δημόσιου ρεύματος

Θα του καταπικράνει τη ζωή του

Κι αν ακόμη βαλθεί εξ επιτηδεύματος

Να φέρει εμπρός την κοινωνία μαζί του

Τότε ολόκληρη αυτή σαν από νεύματος

Θε να πέσει στην άθλια ύπαρξή του.

Θα τον αποστραφεί με ατιμασία

Τότε η μωρή και αχάριστη πατρίδα.

Και μεσ’ την όλη αποδοκιμασία

Δε θάχει ειμή την άχαρην ελπίδα

Νάλθει άλλη γενιά με νοημοσύνη

Ναν του κάμει μια μέρα δικαιοσύνη.

 ι΄ Επίσης από τα Σονέττα αντιγράφω:

Ο Μοναχός

Του μοναχού ο καιρός καιρός χαμένος

Η φύση δεν το θέλει και φρικιάζει.

Στο μοναστήρι έρημος, κλεισμένος,

Δέεται μέρα νύχτα και αλαλιάζει.

Ουτιδανός και ζωντανός θαμμένος

Περιττός εις τον κόσμον εκεί μονάζει.

Ο Διάολος σ’ αυτόν ερωτευμένος

Μπαίνει μες στο κελί του και φωλιάζει.

Του σβγει το νου και την καρδιά του κλει

Και ανθρωπόμορφο κτήνος τότε κάνει

Και ανθρωπο του θεού τονε καλεί,

Ενώ την ανθρωπιά απ’ αυτόνε βγάνει,

 Και ο μοναχός που δεν το νιώθει διόλου

Ζει στη μονή του μπαίγνιο του διαβόλου

(Άπαντα, Γ΄86)

 Κατά τις δυο τελευταίες δεκαετίες της ζωής του ο Λασκαράτος απολάμβανε την αποδοχή του από την ευρύτερη ελλαδική (και ευρωπαϊκή) κοινωνία. Είχε γίνει δεκτός ως τίμιος, ειλικρινής, ανυποχώρητος μαχητής σ’ αυτά που νόμιζε σωστά. Οι προσκλήσεις στην Αθήνα και οι εμφανίσεις του περιγράφονται θριαμβευτικές (1884), αν και κυκλοφορούσε ως αφορεσμένος.

 Τότε πια οι συνετοί της εκκλησίας – πάντα υπάρχουν και συνετοί και αδιάφθοροι εκεί που έχουν τρυπώσει αμαρτωλοί και έμποροι ιδεών και ιδανικών- άρχισαν, λοιπόν, οι συνετοί να ενδιαφέρονται για τη σωτηρία της ψυχής αυτού του δίκαιου ανθρώπου, αλλά και για το κύρος της Εκκλησίας, που –κατά τη γνώμη τους, νομίζω- τον είχε παρανοήσει και αδικήσει με τον αφορισμό.

 Προσπάθησε λοιπόν το 1894 ή 1895 ο μητροπολίτης Κεφαλληνίας Δόριζας να πείσει το Λασκαράτο να υποβάλει αίτημα (αποδοκιμάζοντας βέβαια την ως τότε αντικληρική- αντιεκκλησιαστική πορεία του) για άρση του αφορισμού. Εκείνος όμως αρνήθηκε άμεσα, (προφορικά) και (10 μέρες αργότερα) με επιστολή του: Έγραψε συγκεκριμένα:

 «Μ’ ευχαρίστηση θα ξαναρχόμουν στους κόλπους της Εκκλησίας μας, αν ήθελε και αυτή να ξαναγίνει Χριστιανική. Έδειχνα μάλιστα μερικά σημεία που θα επιθυμούσα να αναθεωρηθούν, π.χ. κατάργηση των θαυμάτων της Παρθένου. Δεν έλαβα ποτέ απάντηση σε κείνο το γράμμα».

 Όμως ο συνετός ιεράρχης προώθησε την εισήγησή του προς τη Σύνοδο της Ιεραρχίας με λόγους που δικαίωναν «κατ’ αρχήν» την πολιτεία Λασκαράτου. Έγραφε συγκεκριμένα: «Ο κλήρος και ο λαός της νήσου μη παιδευμένοι την εν πνεύματι και αληθεία λατρείαν, είχον μάλλον προσηλωθεί εις τους εξωτερικούς τύπους… Προϊόν της τοιαύτης απομακρύνσεως…….εγένετο η καθ’ υπερβολήν αύξησις της δεισιδαιμονίας και των προλήψεων, η τυφλή πίστις εις επιχώρια θαύματα αμφιβόλου αξίας».

 Την ενέργεια του μητροπολίτη τη σχολίασε τότε και ο Παλαμάς γράφοντας ένα άρθρο με θέμα: «Ο Λασκαράτος και η σατιρική Ποίησις»
 με την ακόλουθη πληροφορία: «Η Σύνοδος δέχεται να λύσει τον αφορισμόν, αν δέχεται ο ποιητής να απαρνηθεί το έργον δια το οποίον αφωρίσθη. Τάχα το γήρας εσωφρόνησε τον σκληρόν συγγραφέα….. τον αυθάδη περιπαίκτην…. μέχρι του να φροντίσει περί της σωτηρίας της ψυχής του;….. (Και καταλήγει ο Παλαμάς): Άγνωστον αν η μεγαλοφροσύνη της Ιεράς Συνόδου θα φθάσει μέχρι του να λύσει τον αφορισμόν άνευ όρου…».(Προφανώς δεν έβλεπε υποχώρηση του Λασκαράτου).

 Η Σύνοδος – με κίνητρα σύνεσης και αυτοπροστασίας, όπως νομίζω – προχώρησε σε άρση του αφορισμού. Φαίνεται όμως ότι παράλληλα είχε κινηθεί κάποια σπερμολογία (από κάποια φιλεύσπλαχνη ψυχή) που τροποποιούσε το αιτιολογικό άρσης του αφορισμού προκειμένου να εξασφαλίσει σωτηρία της ψυχής του Λασκαράτου στα ουράνια δώματα. Η σπερμολογία είναι πιθανό ότι περιείχε και κάτι περί τροποποίησης των ιδεών και απόψεων του Λασκαράτου, ώστε να θεμελιώνεται και το αίτημα σωτηρίας, που είχε αρνηθεί να υπογράψει, όταν το είχε ζητήσει ο μητροπολίτης. Η σπερμολογία αυτή προκάλεσε γραπτή διάψευση από το γιο του Λασκαράτου. Η σχετική επιστολή του δημοσιεύτηκε στο «Ζιζάνιο» Κεφαλονιάς (12.12.1900) και στην «Ακρόπολιν» Αθηνών (18.3.1901). Ανάμεσα σε άλλα έγραφε: «Αναγκάζομαι να δηλώσω ότι ούτε ο πατήρ μου ούτε εγώ ούτε άλλος εκ των οικείων ανεμίχθη εις την υπόθεσιν ταύτην, αφού μάλιστα ως γνωστόν ο πατήρ μου εξακολουθεί να έχει τας αυτάς αρχάς και ιδέας, τας οποίας ανέκαθεν είχεν»
.

 Αλλά είχε, νομίζω, φροντίσει ο γερο- Λασκαράτος να επαναβεβαιώσει για τις ιδέες του με λίγους στίχους στα γενέθλιά του, προφανώς την Πρωτομαγιά του 1900 ή 1901, εμπαίζοντας γι’ άλλη μια φορά τους θρησκέμπορους. Έγραψε κάποια στιγμή του ενενηκοστού έτους της ηλικίας του:

« Άκουσε ενενηκοντάρη:

πες ένα ήμαρτον σωτήριον (αυτό που ζητούσε η Εκκλησία)

και ο παπάς σου σου υπογράφει

για Παράδεισον εισιτήριον».

Και με εισιτήριο στο χέρι πηγαίνεις (…εκεί όπου ου πόνος ου λύπη ου θλίψις ου στεναγμός , αλλά ζωή ατελεύτητος…).

(Όσα γράφονται στην παρένθεση είναι περίληψη από μένα).

Κατά τη σύντομη αυτή επισκόπηση της διένεξης Λασκαράτου- Εκκλησίας (γεννήθηκαν) αναδύθηκαν κατά τη γνώμη μου κάποια ερωτήματα και νομίζω έμμεσα απαντήθηκαν ή αναμένουν απάντηση:

 α΄. Πόσο αληθεύουν οι αιτιάσεις του Λασκαράτου για πρόσωπα κληρικών;

 β΄. Πόσο ευσταθούν οι επικρίσεις του για Εκκλησία – Ορθοδοξία;

 γ΄. Ποια ήταν τα κίνητρα της κριτικής του Λασκαράτου και της πολεμικής των αντιπάλων του;

 δ΄. Πόσο ευσταθούν οι επικρίσεις των αντιπάλων για αθεΐα, Προτεσταντισμό, κακοδοξία;

 ε΄. Πόσο μπορεί να γίνει δεκτό ότι ο Λασκαράτος είχε ή διατύπωσε – έστω περιστασιακά – κάποια άλλη γνώμη για την Εκκλησία και κράτησε στάση διαφορετική απέναντί της;

 στ΄. Ποια η αντίληψη του Λασκαράτου για τη Θρησκεία, την Αλήθεια, τη Συνείδηση;

 ζ΄. Τελικά, ποιο το νόημα της σύγκρουσης Λασκαράτου – Εκκλησίας;
 η΄. Ποια τα κίνητρα εκείνων που ενδιαφέρθηκαν από τότε για τη σωτηρία της ψυχής του; (Να σώσουν το Λασκαράτο ή να προσδώσουν αίγλη στην Εκκλησία);

 Νομίζω ότι ο Λασκαράτος είχε αντίληψη θρησκείας φιλοσοφική- μεταφυσική – ηθική. Μιλούσε για αλήθεια, ηθική, δικαιοσύνη, με νόημα φιλοσοφικό και κοινωνικό, δηλαδή φιλάνθρωπο
. Αλλά ζούσε σε μια κοινωνία, όπου οι θρησκευτικές παραδόσεις ως εκκλησιαστική πρακτική και θεολογική επένδυση τον απογοήτευαν: θρησκευτικά, ηθικά, κοινωνικά.

 Απέναντί του είχε αυτή την πραγματικότητα, την οποία έμμεσα αποδέχεται και ο μητροπολίτης Δόριζας με το κείμενο που εισηγήθηκε για άρση του αφορισμού.

 Το γεγονός ότι ο Λασκαράτος δικαιώθηκε κοινωνικά όσο ακόμη ζούσε υποδηλώνει ότι η Ελλαδική Κοινωνία άρχισε να αυτομεταρρυθμίζεται, όσο αυτό είναι δυνατό για θεσμούς που είναι από τη φύση τους συντηρητικοί και όπου η αυτομεταρρύθμιση του θεσμού είναι εφικτή κυρίως ως προς το προσωπικό ήθος των ανθρώπων που ζουν στα πλαίσια του θεσμού, αλλά και επηρεάζονται από την παιδεία τους, τις κοινωνικές αντιλήψεις και τις ανάγκες του καιρού τους .

Γ. Επίλογος

Ποιο λοιπόν το βαθύτερο νόημα της διένεξης;

 α΄. Η στάση του Λασκαράτου απέναντι στην Εκκλησία – Θρησκεία εκφράζεται με κριτική σε διάφορα επίπεδα:

 (Κριτική συμπεριφορών διαφόρων εκπροσώπων (κληρικών).

 (Κριτική ποικίλων εκκλησιαστικών ηθών, εθίμων, παραδόσεων.

 (Κριτική δογμάτων της Ορθοδοξίας.

 (Η κριτική κινείται κατά περίπτωση από τη σάτιρα και τον περίγελω

 ως τον εμπαιγμό) .

 (Καταδίκη του ναού - θρησκομάγαζου ή οβολόφλεβας. Καταδίκη της

 θεολογίας.

 (Αποδοχή όμως της έννοιας της θρησκείας (Αποκοπά του 1834,

 Προσευχή (Γ΄538-539) ως φιλοσοφικής ενατένισης και

 πανανθρώπινης συνεννόησης
 (Θεό του θεωρεί τη Συνείδησή του. (Μαζί με τον Ευριπίδη

 θα συνυπόγραφε νομίζω το στίχο –fr. 1014- «Ο Νους ημών εν

 εκάστω Θεός», Nauck, Fragmenta Tragicorum Graecorum,

 Euripides, fr. 1014)).

 (Φιλοσοφεί για τη θρησκεία και τη θεωρεί – πέρα από κάθε σκέψη

 θεολογική – μέσο πανανθρώπινης επικοινωνίας και

 ανθρωπισμού.

 (Αποκρούει κάθε παρέμβαση σε ό,τι ονομάζουμε Ελευθερία της

 Συνείδησης, ειδικά σε θέματα πίστης, (Απόψεις της κ.Guizot)
.

 β΄. Οι κρινόμενοι αντίπαλοι του Λασκαράτου:

 Βρίσκονται ,νομίζω, ή κινούνται σε δυο επίπεδα και αντιδρούν ανάλογα:

 (Ήταν εκείνοι που έβλεπαν κάποια συμφέροντα να κινδυνεύουν.

 (Ήταν εκείνοι που πίστευαν βαθιά ή απλά νόμιζαν ότι θίγεται ή

 απειλείται η Πίστη τους. Και ήταν ίσως πιο βίαιοι στις αντιδράσεις

 τους, γιατί αυτοί αισθάνονταν πιο απειλητικό, συνειδησιακό, τον

 κίνδυνο.

 γ΄. Οι ενδιαφερόμενοι για τη διένεξη ως μέλη της κοινωνίας

 (παρατηρητές ή και αδιάφοροι)

 (Ήταν εκείνοι που έβλεπαν με νηφαλιότητα ότι – ανεξάρτητα από τη θρυλούμενη αθεΐα του – ο Λασκαράτος καλά τα έλεγε. Και συντάσσονταν μαζί του.

 (Ήταν και άλλοι, επίσης νηφάλιοι και αρμόδιοι να έχουν γνώμη, που

–με εισηγητή το Δόριζα- απάλλαξαν το Λασκαράτο από τον αφορισμό, για να απαλλάξουν και την Εκκλησία από το στίγμα, νομίζω.

 (Και κάποιοι ίσως απ’ αυτούς εύχονταν να έχει αλλάξει ο Λασκαράτος στάση έναντι της Εκκλησίας, ώστε και εκείνος στον Παράδεισο να πάει και η Εκκλησία νικήτρια να είναι. Αποκαλύφτηκαν έγκαιρα
.

δ΄. Είχαν συγκρουστεί στην πραγματικότητα :

 Η θρησκεία του φιλόσοφου – ανθρωπιστή και η θεολογία του τίμιου κοινολαϊτη αλλά και του «θρησκέμπορου» ή «θεομπαίχτη» ή «δοκησίχριστου»
.

 Περιστασιακά στην επιφάνεια των κυμάτων θριάμβευε ο φιλόσοφος ανθρωπιστής, κάτω από την επιφάνεια συνεχιζόταν η διαπάλη, που με ποικίλες μορφές και ονομασίες συνεχίζεται και σήμερα. Η ενηλικίωση του Ανθρώπου, που οραματιζόταν ο Λασκαράτος τότε νομίζω δεν ήρθε ακόμη. Οι φιλόσοφοι την εύχονται, σε όλους τους τομείς δραστηριότητας (κοινωνικό – πολιτικό – ηθικό – θρησκευτικό), οι εκμεταλλευτές την απεύχονται και τη δυσχεραίνουν, οι πολλοί κοινολαϊτες την ελπίζουν και οι φιλάνθρωποι εργάζονται γι’ αυτήν. Οι ιστορικοί καταγράφουν και αφηγούνται.

 Εγώ σας ευχαριστώ.

 Φ. Κ. Βώρος, Ph.D., επίτ. σύμβουλος

 του Παιδαγωγικού Ινστιτούτου

Copyright © 2001 F. K. Voros

url: www.voros.gr e-mail: vorou@otenet.gr

Τεχνική/Διαφημιστική Υποστήριξη: www.fora.gr
 [Θα ακολουθήσει -αρχές Δεκέμβρη- το κείμενο της Εισήγησης με θέμα τη Φιλοσοφία της Θρησκείας κατά τον Α. Λασκαράτο]

Δ. Παράρτημα:

 (1)

Σε σχέση προς τα παραπάνω ζητήματα νομίζω σκόπιμο:

 α΄. Να διευκρινίσουμε το νόημα μερικών λέξεων όπως: Νομίζω, γνωρίζω, πιστεύω, (γνώμη, γνώση, πίστη0, αλήθεια, συνείδηση, ορθός λόγος κλπ.

 β΄. Να διευκρινίσουμε επίσης ότι όλη η πνευματική (συνειδησιακή) ζωή του ανθρώπου κινείται προς τις κατευθύνσεις που δείχνει τούτο το διάγραμμα:

Κατευθύνσεις - όρια της Πνευματικής ζωής

 .γ΄. Και να θυμόμαστε ότι η ωριμότερη έκφραση σεβασμού προς την ανθρώπινη ύπαρξη είναι η αναγνώριση Ελευθερίας Συνείδησης σε όλους τους τομείς της δράσης της και ιδιαίτερα στο διάλογό της με την αιωνιότητα και την απεραντοσύνη του χώρου.

(2)

Ελευθερία της Συνείδησης

 1. Συν-είδηση μπορούμε να ονομάσουμε τη δυνατότητα του ανθρώπου να συγκεντρώνει ειδήσεις (για τη φύση, την κοινωνία, τον εαυτό του), να συγκινείται από αυτές, να τις επεξεργάζεται, να αποφασίζει τις κινήσεις του, να επιλέγει τη μέθοδο και τα μέσα της δράσης του, να κρίνει και να αξιολογεί όσα συμβαίνουν, να χαίρεται ή να θλίβεται, να οραματίζεται κάτι καλύτερο για το μέλλον ή να αμφιβάλλει, να αμφισβητεί, να ανησυχεί.

Γραμμικά μπορούμε τη δραστηριότητα της συνείδησης να την παρουσιάσουμε με το παρακάτω διάγραμμα:

Πώς διαμορφώνεται η Συνείδηση και πώς διαμορφώνει κριτήρια (για την αλήθεια, την ομορφιά, την ηθική, τη μεταφυσική) και τρόπους δράσης είναι ερωτήματα που χρειάζονται χωριστή ανάλυση, για να δούμε σε ποιο βαθμό μπορούμε να απαντήσουμε σ’ αυτά. Σήμερα επιχειρούμε προσέγγιση σ’ ένα ερώτημα προηγούμενο ως προς αυτά: πώς κινείται η Συν-είδηση δημιουργικά προς όλες τις κατευθύνσεις της δραστηριότητας: ελεύθερα ή κατ’ επιταγήν, κατ’ ανάγκη;

 2.Από πολύ παλιά συζητήθηκε ως αίτημα του νου η Ελευθερία δράσης, βέβαια μέσα στα πλαίσια της φυσικής αναγκαιότητας (που προϋπάρχει) και των κοινωνικών συνθηκών, όπου διαμορφώνονται κανόνες δράσης και σκοποί συλλογικής αποδοχής. Αλλά πριν από τοπρόβλημα για τα όρια Ελευθερίας δράσης υπάρχει το αίτημα για Ελευθερία σκέψης, ενημέρωσης, εκτίμησης, απόφασης, Ελευθερία Βούλησης

(3)

ΦΙΛΑΝΘΡΩΠΙΚΟΣ ΔΕΚΑΛΟΓΟΣ

(προς τους αρμοδίους του Σύμπαντος Κόσμου)

1. Καταργήσετε τες Θεολογίες. Καθό προσβλητικές δια τον Θεόν, ανάξιες δια τον άνθρωπον και αντιπροοδευτικές δια το ανθρώπινον γένος.

2. Κανονίσετε τα θρησκευτικά σας. Ώστε σκοπός τους να είνε η εχτέλεσις ηθικών αρχών και όχι η θεολογική λατρεία.

3. Καταργήσετε τον πόλεμον, συσταίνοντες Οικουμενικόν Παγκόσμιον Δικαστήριον, δια τες διένεξες των Εθνών.

4. Οργανώσετε τα πολιτικά σας. Ώστε το μέρος το ανεπτυγμένον της κοινωνίας να κυβερνά το μη ανεπτυγμένον.

5. Επιδιώξετε την πνευματικήν ανάπτυξιν του Λαού*. Δια να μη γίνεται ’μπόδιο εις την ιδίαν του χειραγώγησιν προς τα αληθινά του συμφέροντα.

6. Μην αντιγράφετε δουλικώς ξένους θεσμούς. Αλλά εκλέγετε, τροπολογώντες, τους αρμόδιους ο καθένας δια το Έθνος του.

7. Μεταρρυθμίσετε τα Δικαστικά σας. Ώστε να έχουν σκοπόν τους την διανομήν της δικαιοσύνης εις τους πολίτας, και όχι την είσπραξιν χρημάτων, δια της παρατάσεως των δικών, και πολυπλοκίας της Δικονομίας.

8. Μεταχειρίζεσθε τον δημόσιον πλούτον του Έθνους προς ανάπτυξιν του πνεύματός του(προς καλλιέργειαν των γαιών του(και όχι προς κατάκτησιν άλλων γαιών.

9. Μην κρύβετε τα ελαττώματα του γένους σας(επειδή κρυβόμενα θάλπονται και αυξάνουν.

10. Μην καταδιώκετε τους λέγοντάς σας την δυσάρεστον

 αλήθειαν. Όντας η αλήθεια ωφέλιμη και καλή γιάτρισσα.

(Α. Λασκαράτου, Άπαντα, Γ΄517)

· Ο Λασκαράτος χρησιμοποιούσε συνήθως τον όρο όχλος, αλλά ο ίδιος διευκρίνιζε ότι με αυτόν εννοούσε όλους εκείνους που κάτω από σκούφια ή ψηλό καπέλο έκρυβαν «λίγα μυαλά και πολλές πρόληψες». Αυτό παρατήρησε ένας από τους πρώτους μελετητές του έργου του Λασκαράτου, ο Γρηγόριος Ξενόπουλος (Άπαντα, Α΄ιζ΄, υποσ.). Με αυτό το πνεύμα αποφύγαμε τον όρο «όχλος», που σήμερα έχει νόημα πολύ διαφορετικό από εκείνο που του απέδιδε ο Λασκαράτος.

(4)

Επικουρικό μνημόνιο

Προσπάθεια διευκρίνησης μερικών ρημάτων που εκφράζουν βαθμίδες συνειδησιακής βεβαιότητας προς ως προς την αλήθεια (Γνωρίζω, Νομίζω, Πιστεύω, Αμφιβάλλω, Αμφισβητώ).

 Γνωρίζω ότι p (όπου p δηλώνει οποιαδήποτε πρόταση, λ.χ. ότι το 1863 η βρετανική διπλωματία έφερε εδώ βασιλιά το Γεώργιο Α΄ εξασφαλίζοντάς του 3 βασιλικές χορηγίες, όλες με χρήματα ελληνικά, και παίρνοντας την υπογραφή για 26 συντάξεις βρετανών αξιωματούχων από τον ελληνικό προϋπολογισμό) σημαίνει :

το p είναι αληθινό

είμαι βέβαιος ότι το p είναι αληθινό

Έχω λόγους να υποστηρίζω ότι το p είναι αληθινό.

 Νομίζω ότι τα στοιχεία που έχουμε για κάποιο νέο χειρόγραφο του Λασκαράτου δε με πείθουν για τη γνησιότητα του χειρογράφου ή την ορθότητα της ερμηνείας του. Ο βαθμός βεβαιότητας εδώ είναι μικρός. Βλέπω μόνο πιθανότητα αλήθειας.

 Πιστεύω ότι η Μάνα μου ήταν ειλικρινής, όταν με βεβαίωνε για κάποιο οικογενειακό μυστικό (πίστη συναισθηματική).

Όσον αφορά τα μεταφυσικά ζητήματα πιστεύω ότι άλλοι άνθρωποι έχουν ανάγκη ψυχική να προσδοκούν σωτηρία στον ουρανό(αυτοί είναι οι πιστοί και τους μακαρίζω) άλλοι δέχονται την εκδοχή του Αριστοτέλη («ανάγκη στήναι», που σημαίνει: εδώ σταματάει η έρευνα), άλλοι την εκδοχή του Δημόκριτου: «Ένιοι θνητής φύσεως διάλυσιν ουκ ειδότες, συνειδήσει δε της εν τω βίω κακοπραγμοσύνης ψεύδεα μυθοπλαστέουσιν περί του μετά την τελευτήν βίου»*. Εδώ η βεβαιότητα, για όσους την έχουν, είναι συναισθηματικού χαρακτήρα, όχι λογικού- αποδεικτικού. Αυτονόητο ότι όλοι είναι σεβαστοί, ιδιαίτερα αν συνειδητοποιούν τη διαφορά Πιστεύω- Νομίζω- Γνωρίζω.

Τι δ’ έστιν αλήθεια; ρώτησε ο Πιλάτος. Από θεολογική άποψη δεν αναλαμβάνω ευθύνη να απαντήσω. Από πλευρά γνωσιολογική / επιστημονική, που αυτή νομίζω μας ενδιαφέρει εδώ, θα προσπαθήσω να απαντήσω με τα ακόλουθα:

α΄. Συνήθως τον όρο αλήθεια χρησιμοποιούμε ως γνώρισμα χαρακτηριστικό για τις γνώσεις μας, όταν τις θεωρούμε τεκμηριωμένες, εξακριβωμένες.(Δείτε πιο πάνω το γνωρίζω).

β΄. Πότε όμως λέμε αυτή η γνώση, πληροφορία, είδηση είναι αληθινή;
 - Όταν εξακριβωθεί ότι υπάρχει αντιστοιχία ανάμεσα σε μία πραγματικότητα και στην πρόταση που την περιγράφει (π.χ. μέσα σε αυτή την αίθουσα βρίσκονται τούτη την ώρα τόσοι που ασχολούνται με αυτό το θέμα) (Theory of correspondence).

· Όταν μία πρόταση παρουσιάζει εσωτερική λογική

συνοχή (Theory of Coherence) (π.χ. η εξωτερική

γωνία τριγώνου είναι ίση προς το άθροισμα των

δύο εντός και απέναντι γωνιών).

 Όλες οι επιστημονικές προτάσεις εμπίπτουν σε αυτές τις δύο κατηγορίες και με το παραπάνω νόημα λέμε ότι είναι αληθινές.

 Προτάσεις που ανάγονται σε μια ηθική εκτίμηση, αισθητική αποτίμηση, μεταφυσική άποψη λέμε ότι εκφράζουν των ανθρώπων τη Γνώμη ή την Πίστη, όχι την επιστημονική Γνώση. Γι’ αυτές Γνώμη, Πίστη δεν ισχύει το διάγραμμα περί του Γνωρίζω.

(Όταν ο βαθμός βεβαιότητας του υποκειμένου είναι μικρός, εκφράζεται με το αμφιβάλλω (π.χ. αμφιβάλλω για τη γνησιότητα αυτού του εγγράφου, γιατί όλα τα στοιχεία που έχω ως τώρα βεβαιωμένα δε φαίνονται συμβατά με ό,τι περιέχει αυτό το έγγραφο).

(Όταν τα στοιχεία αμφιβολίας είναι ισχυρά, ενδέχεται και να προχωρήσει κανείς σε αμφισβήτηση της άποψης που υποστηρίζουν οι άλλοι. Τότε επιχειρηματολογεί για να κλονίσει τη βεβαιότητα των άλλων.

 Σε κάθε περίπτωση δεχόμαστε δύο προϋποθέσεις για κάθε συνειδητή χρήση των πέντε ρημάτων. (γνωρίζω, νομίζω, πιστεύω, αμφιβάλλω, αμφισβητώ) :

 (πνευματική εντιμότητα,

(αξιοποίηση του ανθρώπινου λόγου, που σημαίνει κάποια επικοινωνία του Νου με την Πραγματικότητα που κάθε φορά μας απασχολεί. (Με αυτό το νόημα, νομίζω, ο Σωκράτης θα μας έλεγε: «ουδενί άλλω πείθομαι ή τω λόγω ος αν μοι λογιζομένω βέλτιστος φαίνηται»).

Και ανάλογα προς το βαθμό συνειδητής χρήσης των παραπάνω δύο προϋποθέσεων και των πέντε ρημάτων διαμορφώνεται ο τρόπος σκέψης (νοοτροπία) και τρόπος έκφρασης όλων μας, κάτι που διευκολύνει ή δυσχεραίνει την επικοινωνία / συνεννόηση μεταξύ μας .

 Τι είναι αληθινή

 γνώση;

 Η ψυχή του Ανθρώπου κινείται προς τις γύρω κύριες κατευθύνσεις και στοχάζεται:

Τι σημαίνει ωραίο

στην τέχνη;

Ποια είναι η

δίκαιη πράξη;

Μεταφυσική

Τι υπάρχει πέρα από τα φυσικά όρια του Ανθρώπου στην αιωνιότητα του Χρόνου, στην Απεραντοσύνη του Χώρου;

 Γνωσιακή ικανότητα

(αναζήτηση της αλήθειας,

 Επιστήμη)

Επιδοκιμασία ή αποδοκιμασία των πράξεων, με κριτήριο το καλό των ενδιαφερομένων

 (Ηθική)

Θαυμασμός και δημιουργία του Ωραίου

 (Τέχνη)

Συν-είδηση

Απορία για ό,τι υπάρχει πέρα από

 τα φυσικά όρια του ανθρώπου

 (Μεταφυσική)

(Ο κ. Γ. Ν. Μοσχόπουλος μου μίλησε ως εκπρόσωπος -Πρόεδρος και ζήτησε τη φιλολογική συνδρομή μου.

� Κατευθύνσεις-Όρια της Πνευματικής Ζωής του Ανθρώπου: σχεδιάγραμμα- ανάλυση 1 σελίδας

� Ελευθερία της συνείδησης: διάγραμμα – ανάλυση 1 σελίδας

� Επικουρικό μνημόνιο :βαθμίδες βεβαιότητας: γνωρίζω, νομίζω, πιστεύω, αμφιβάλλω, αμφισβητώ .(2 σελίδες στο Παράρτημα)

� Α. Λασκαράτου, Φιλανθρωπικός Δεκάλογος, μία σελίδα από τα Άπαντα (Γ, 517), (εδώ στο Παράρτημα).. Και μια αναγκαία διευκρίνιση βιβλιογραφική:

Για τις παραπομπές που ακολουθούν είναι αναγκαία τούτη η διευκρίνιση: έχουμε δυο εκδόσεις των έργων του Λασκαράτου με τον τίτλο Άπαντα, μία τρίτομη με επιμέλεια του Α. Γ. Παπαγεωργίου (1959), άλλη πεντάτομη με επιμέλεια Γιώργη Πικρού (αρχές δεκαετίας 1980). Κατά καιρούς ήταν για μένα προσιτή η μία ή η άλλη. Οι παραπομπές αντίστοιχα, διατυπώθηκαν έτσι: (1) τομ. Α΄, Β΄, Γ΄, και αριθμ. σελίδας (2) τομ. 1, 2, 3, 4, 5, και αριθμ. σελίδας.

� Έπλασε αρκετές λέξεις εκφραστικές των εκτιμήσεών του για τους τότε εκπροσώπους της Εκκλησίας και για τον τρόπο αξιοποίησης της θέσης τους, π.χ. θρησκέμπορος, δοκησίχριστος κ.α.

� Η συνείδηση και η Αλήθεια είναι δυο από τις πιο συχνά χρησιμοποιημένες από το Λασκαράτο λέξεις, σε όλα τα έργα του.

� Είναι χαρακτηριστική (δηλωτική οργής ή ήθους λόγου) η γλωσσική βιαιότητα του κλήρου κατά του Λασκαράτου.

�Πρόκειται για συστηματική ανασκευή του αφορισμού. Επικαλούμενος χωρία της Αγίας Γραφής των Χριστιανών υποστηρίζει ότι οι διώκτες του παραβίασαν τις αρχές που (υποτίθεται ότι) πρεσβεύουν.

� Άπαντα, Α 418-419 Αναγράφει τα 11 σημεία της κατηγορίας , όπως διατυπώθηκαν στο Βούλευμα των Εφετών:Κατηγορήθηκα –γράφει- ότι :1.Κατηγορώ τις Σαρακοστάδες. …

(«Ορθή δόξα» είναι φιλοσοφική ορολογία πλατωνική για την οποία πολύς λόγος στο διάλογο «Θεαίτητος», §§200-203, όπου η «ορθή δόξα μετά λόγου» προτείνεται ως ορισμός για τον όρο επιστήμη (γνώση εξακριβωμένη, με λογικά τεκμήρια, με επιχειρήματα). Κατά την περίοδο των δογματικών συζητήσεων των Χριστιανών η μια μερίδα οικειοποιήθηκε για τον εαυτό της τον όρο Ορθοδοξία, που τελικά επικράτησε με κρατική βούληση, νομοθεσία, τον καιρό του Ιουστινιανού. Φρονώ ότι ο Λασκαράτος ήταν συνειδησιακά ώριμος να ρωτήσει: Καταλαβαίνετε πόσος χρειάζεται δογματισμός για να πει κάποιος εγώ είμαι ορθόδοξος, άρα σεις βρίσκεστε σε πλάνη; Έτσι δεν εκδηλώθηκε τότε ο Παπισμός;

� Βέβαια, την ίδια εκείνη εποχή η Ελισάβετ Μαρτινέγκου (στη Ζάκυνθο) γράφει ύμνο υπέροχο για τη ζωή σε μοναστήρι, αλλά ….με άλλο περιεχόμενο (Αυτοβιογραφία σ.99-100)

� Αυτοβιογραφία (μετάφραση Πόπης Θεοδωράτου, σχόλια Αλόης Σιδέρη) σελίδα 182.

� Άπαντα ,Γ΄,543-544.

� «Άστυ» 27-3-1899 (Αναδημοσιεύτηκε στα Άπαντα Λασκαράτου (1.51.57) ως κείμενο εισαγωγικό).

� Όλα αυτά υποδηλώνουν ότι δεν υπήρξε χρονική στιγμή κάμψης του Λασκαράτου –ως προς τις αρχές του- έναντι της Εκκλησίας. Και δημιουργούν προληπτικά ένα ερωτηματικό για τη γνησιότητα κάποιου «νέου» χειρογράφου που δείχνει άλλον Λασκαράτο. Νομίζω ότι υπάρχει πρόσθετος λόγος να ελεγχθεί η γνησιότητα του χειρογράφου και η ορθότητα τέτοιας ερμηνείας. Αυτά είναι ανεξάρτητα από την αδιαμφισβήτητη εντιμότητα των δυο ερευνητών που παρουσίασαν το χειρόγραφο σε ειδική εκδήλωση στο Ληξούρι (18-3-2001).

�Νομίζω ότι αντιμετώπιζε τη Θρησκεία όχι ως θέμα θεολογικό – το έγραψε πολλές φορές- αλλά ως μέσο πανανθρώπινης πολιτικής ηθικής. Νομίζω ότι από άλλο δρόμο αναζητούσε ό,τι η Ανθρωπότητα αναζητεί τους δυο τελευταίους αιώνες δια μέσου της λογικής και της διεθνούς συνεννόησης. Ίσως η διεθνοποίηση της επικοινωνίας και κοινωνίας των ανθρώπων σήμερα να οδηγήσει σε ενηλικίωση του Ανθρώπου. Επιφυλάσσομαι να παρουσιάσω δείγματα γραφής του Λασκαράτου με ειδική εισήγηση στο Συνέδριο του Οκτωβρίου 2001.

� Σε ένα φύλλο του «Λύχνου» (αριθ. 34 / 11 Φεβρουαρίου 1862) αναδημοσιευμένο τώρα στα Άπαντα 1,335-42, ο Λασκαράτος μεταφέρει απόψεις της Madame Guizot περί θρησκευτικών πεποιθήσεων ως προσωπικού συνειδησιακού θέματος (στις σελ. 341-42): «Αν είναι πράγμα στον κόσμο που να μου ανήκει, έλεγε η Madame Guizot, είναι βέβαια οι θρησκευτικές μου πεποιθήσεις, κανείς δεν έχει δικαίωμα να τες εξετάσει ή να τες κρίνει. Εγώ μόνη ενδιαφέρομαι για τις σχέσεις μου με τη θεότητα, Εγώ μόνη είμαι υπεύθυνη για τις συνέπειες του λάθους μου, αν απατώμαι».

� Γράψαμε παραπάνω για την παρέμβαση του Παλαμά, για την κατηγορηματική διάψευση τέτοιας σπερμολογίας από το γιο του Λασκαράτου, για τη σαρκαστική αυτοσυμβουλή του ίδιου του στιχουργού – στοχαστή κατά την 90η επέτειο των γενεθλίων του.

�Όλοι είναι όροι που χρησιμοποίησε ο Λασκαράτος.

* Μερικοί αγνοούν ότι η θνητή φύση μας διαλύεται με το θάνατο, αλλά γνωρίζουν ότι η ζωή τους είναι γεμάτη κακοπραγίες, γι’ αυτό πλάθουν μύθους και λένε ψέματα για ζωή μετά θάνατο. (Απόσπ. 297 του Δημόκριτου).

