

Dove è nato l'Amore per Sophia

di Emilio Renzi

emilio.renzi1937@alice.it

Filosofia viene da due parole greche che significano “Amore per il Sapere”, “Amore di Saggezza”. Così da tempo immemorabile i professori di filosofia iniziano la loro prima lezione. E continuano: Sophia è nata in Grecia. Segue una domanda retorica: in Grecia dove?

A Mileto, con Talete e Anassimandro e Anassimene... *sbagliato prof.!* In Italia, a Crotone in Calabria, con Pitagora... *sbagliato prof.!* Nelle Puglie a Taranto, con Archita... *sbagliato prof.!* Sul serio, ragazzi, è nata davvero in Grecia, a Efeso con Eraclito... *sbagliato prof.!* A Elea in Campania, con Parmenide e Zenone, e stavolta non si scherza... *sbagliato prof.!* In effetti c'è chi non crede ad Aristotele e favoleggia che è arrivata da Creta, dall'Africa dove sono nati il primo uomo, la prima donna... *sbagliato prof.!*

Sophia è nata il 24 agosto 2015 a bordo della nave militare tedesca “Schleswig-Hofstein” dell'operazione dell'Unione Europea nel Mediterraneo per salvare i migranti dall'Africa. Al comandante che le chiedeva, Come si chiama questa bambina, come devo registrarla, la madre ha risposto: Sophia.

La madre Rahma, 33 anni, è arrivata dalla Somalia. Tre, quattro mila chilometri, a piedi, sui cassoni dei camion: chi lo sa. Tra le botte: certo che sì.

Tra diciotto anni qualcuno che avrà letto questa piccola grande notizia – non chi scrive per superati limiti di età – interroghi Google o quello che sarà, per sapere quale Facoltà universitaria in Germania ha scelto Sophia. Nata nel mezzo del Mediterraneo.

Non corriamole avanti, non diamole consigli ovvi; sarà lei a scegliere. In Europa Sophia è una giovane donna libera.