

ΠΟΛΙΤΙΣΜΟΣ ΣΤΗ ΔΕΚΑΕΤΙΑ ΤΟΥ 1990

του π. Αντωνίου Αλεβιζοπούλου (†)

(ιδ' μέρος)

γ) Άλλες χώρες του Ανατολικού Συνασπισμού

Οι διάφορες οργανώσεις για τις οποίες γίνεται εδώ λόγος επεκτείνουν τη δραστηριότητά τους και στις άλλες χώρες του άλλοτε Ανατολικού Συνασπισμού. Δεν υπάρχουν λεπτομερείς πληροφορίες για την κάθε παραθρησκευτική ομάδα, αλλά μπορούμε να υποθέσουμε πως όλες βρίσκονται στο δρόμο για πλήρη ανάπτυξη.

Τόν Ιούνιο του 1989 η οργάνωση «Ακαδημία Καθηγητών για την Παγκόσμια Ειρήνη» (PWPA)² του Μούν είχε επιτραπεί στην Πολωνία. Όπως μας πληροφορεί το Δελτίο Unification News 91 / 1990), ο Rev. Kwak έκανε τον Οκτώβριο του 1989 περιοδεία σ' ολόκληρη την Ευρώπη. Στο σχέδιο υπήρχε η προώθηση του έργου του Μούν με φορέα την PWPA. Όταν όμως ο Kwak ήλθε στην Πολωνία διαπίστωσε πως υπήρχε πλέον η δυνατότητα για τη νομιμοποίηση όλων των οργανώσεων του Μούν.

Από 8-11/12/1989 πραγματοποιήθηκε το συνέδριο της οργάνωσης του Μούν «Διεθνές Σεμινάριο για το Ένωτικό Κίνημα» (ISUM)³. Εκλήθησαν 58 επιστήμονες και θρησκευτικοί ηγέτες, που είχαν συμμετάσχει σε σεμινάρια και συνέδρια των οργανώσεων του Μούν. Από αυτούς ανταποκριθήκαν 23 Πολωνοί, 7 Σοβιετικοί, 4

Τσεχοσλοβάκοι, 4 Ούγγροι, 1 Ανατολικο-γερμανός, 2 Αυστριακοί, 4 Γιουγκοσλάβοι, 2 Βούλγαροι και -όπως έχουμε αναφέρει- 4 Έλληνες. Από τις Η. Π. Α. ήλθαν 5 όμιλητές⁴.

Όπως υπογράμμισε ο Thomas. Gandow στη Συνδιάσκεψη του Rothenburg, ιδιαίτερη σημασία είχε το γεγονός ότι στο συνέδριο του ISUM παρευρέθησαν ήγεται στελέχη της κίνησης του Μούν από όλη την Ανατολική Ευρώπη. Πρόκειται για οπαδούς που είχαν αναπτύξει υπόγεια δραστηριότητα, μία και η οργάνωση ήταν εκεί απαγορευμένη. Στο μεταξύ σπούδασαν, απέκτησαν ακαδημαϊκούς τίτλους και μερικοί από αυτούς είναι ήδη καθηγητές σε πανεπιστήμια. Αυτό σημαίνει πως η κίνηση του Μούν δρα από πολύ καιρό σε ολόκληρη την Ανατολική Ευρώπη και εκπαιδεύει ανθρώπους της με μακρόχρονη προοπτική.

Αλλά δεν είναι μόνο οι οργανώσεις του Μούν που δρούν στις χώρες του Ανατολικού Συνασπισμού. Όλες σχεδόν οι ομάδες στις οποίες αναφερθήκαμε δρούν ήδη από πολύ καιρό σ' αυτές τις χώρες, αναπτύσσοντας «υπόγεια» δράση. Αυτό μπορούμε να το συμπεράνουμε από τις σποραδικές ειδήσεις στα έσωτερικά έντυπα των διαφόρων αίρέσεων και αποκρυφιστικών οργανώσεων.

Έτσι στο Δελτίο της κίνησης του Μαχαρίσι Μαχές Γιόγκι, «Τά Νέα του Υπερβατικού Διαλογισμού» (3 / Άνοιξη 1990), στο εξώφυλλο, εκτός από την ευχή «Καλό Πάσχα» διαβάζουμε την ακόλουθη αναγγελία, σε πλαίσιο, το οποίο σχηματίζει ή επα-

1. Από το ανέκδοτο έργο του: «Διαβρωτική Έπιδραση των "Αίρέσεων". Αντιαιρετική ποιμαντική στη δεκαετία του 1990».

2. Professors' World Peace Academy (PWPA), Βλ. και http://en.wikipedia.org/wiki/University_of_Bridgeport#PWPA_and_Sun_Myung_Moon

3. International Seminar on the Unification Movement (ISUM).

4. Unification News 1 / 1990, σελ. 5.

ναλαμβανόμενη λέξη «έπειγον, έπειγον, έπειγον...»:

«Συνέλευση Παγκόσμιας Ειρήνης (WPA)⁵. Τό Πάσχα στή Γιουγκοσλαβία γιά διαλογιζόμενους καί Σίντας. Γιά πληροφορίες τηλεφωνήστε στό Κέντρο μας...».

Αυτή ή σύναξη άρχισε τή Μ. Πέμπτη καί έκλεισε τήν Κυριακή του Πάσχα (12/4 - 15/4/1990). Δέν ήταν εκδήλωση «άνοικτή» σέ νέους ένδιαφερόμενους, αλλά «κλειστή». Μπορούσαν νά λάβουν μέρος μόνο όσοι έχουν μνηθεϊ στόν Υπερβατικό Διαλογισμό καί άσκούν τίς πρακτικές του καί γιά τούς άπόφοιτους τών σεμιναρίων Siddha⁶. Μ' αυτή τήν τεχνική, γιά τήν όποία πρέπει κανείς νά καταβάλλει τεράστια χρηματικά ποσά, ό Μαχαρίσι ύπόσχεται τήν ύπέρβαση τών νόμων τής φύσης, ώστε νά μπορεί κανείς νά μεταβάλλεται σέ ύπεράνθρωπο.

Αυτό σημαίνει πώς στή Γιουγκοσλαβία ύπάρχει σήμερα μεγάλος αριθμός όπαδών του Μαχαρίσι, πού βρίσκονται σέ άνώτερα επίπεδα μύησης. Κατά πληροφορίες, κέντρα του Μαχαρίσι ύπάρχουν σέ πολλές πόλεις τής Γιουγκοσλαβίας.

δ) Η έταιρία «Σκοπιά» στό χῶρο τής Ανατολικής Εὐρώπης

Στίς χῶρες του Ανατολικού Συνασπισμού οί «μάρτυρες του Ίεχωβά» είναι ύπό άπαγόρευση⁷ καί ή περιουσία τής «Σκοπιάς» δεσμεύθηκε. Οί έπίσημες στατιστικές δέν αναφέρουν στοιχεία γι' αυτές τίς χῶρες, οί όποιες ύποστηρίζουν ότι δέν ύφίσταται εκεί τέτοιο πρόβλημα.

Ο G. Pape, άλλοτε έντεταλμένος τής έταιρίας «Σκοπιά» στή Γερμανία, πού διατηρεί τίς καλύτερες έπαφές μέ γνώστες του προβλήματος, ανέφερε σέ συζήτηση

μας (Μάρτιος 1990) στό Wolffeg, ότι από τήν Πολωνία καί τήν Ανατολική Γερμανία έρχονται πληροφορίες σύμφωνα μέ τίς όποιες ύπάρχουν στή Σοβιετική Ένωση 130.000 «μάρτυρες του Ίεχωβά».

Σύμφωνα μέ πληροφορίες, σέ μερικά χωριά τής Σοβιετικής Ένωσης τά παιδιά σέ δημοτικά σχολεία, στά όποια οί δάσκαλοι είναι «μάρτυρες του Ίεχωβά», χρησιμοποιούν στό μάθημα τή Ρωσική μετάφραση του παιδικού βιβλίου τής «Σκοπιάς», «Τό βιβλίό μου μέ βιβλικές ιστορίες».

Ο G. Pape έχει άκόμη πληροφορίες γιά σχετικές δίκες πού έγιναν πριν 15 χρόνια. Ήδη τό έτος 1969 εκδόθηκε στά Ρωσικά ένα άντιχιλιαστικό βιβλίό, στό όποιο αξιοποιήθηκαν τά στοιχεία από τίς εκδόσεις του G. Pape καί του W. Schnell. Είναι χαρακτηριστικό νά αναφέρουμε ότι τό βιβλίό εκδόθηκε σέ 750.000 αντίτυπα από έπίσημο Κρατικό φορέα. Τό γεγονός ότι εκρίθη άπαραίτητη ή έκδοση αυτή, έπισημαίνει τήν έκταση του προβλήματος ήδη στή δεκαετία του 1960.

Γιά τήν Πολωνία ανέφερε ό G. Pape ότι στήν έποχή πού ή «Σκοπιά» ήταν άπαγορευμένη, ύπήρχαν εκεί 100.000 «μάρτυρες του Ίεχωβά». Στήν Ανατολική Γερμανία ύπολογίζονται σέ 30.000 καί παρόμοια κατάσταση κυριαρχεί καί στίς άλλες χῶρες του Ανατολικού Συνασπισμού. Μετά τό «άνοιγμα», ή έταιρία «Σκοπιά» υπέβαλλε αιτήσεις γιά άποδέσμευση τών άκινήτων της καί γιά άναγνώριση.

«Αυτή τή στιγμή», ανέφερε ό G. Pape, «σέ μās δέν μπορεί κανείς νά βρει τίς εκδόσεις τής έταιρίας Σκοπιά όπως πρώτα. Όταν παραγγείλεις κάτι στό Selters, πού είναι τώρα τό νέο κέντρο μαζικής παραγωγής τών έντύπων τής έταιρίας, δέν τό στέλνουν άμέσως. Σου λένε πώς όλες οί μηχανές τυπώνουν 24 ώρες τό εικοσιτετράωρο, έκατομμύρια περιοδικά καί έκατοντάδες χιλιάδες βιβλία μόνο γιά τίς χῶρες του Ανατολικού Συνασπισμού. Τά έντυπα

5. World Peace Assemblies (WPA).

6. Siddha: Σανσκριτικός όρος πού χαρακτηρίζει «αυτόν πού έχει τελειωθεί». Αναφέρεται σέ διδασκάλους τής ένδοϊστικής πίστης.

7. Αυτό ίσχυε στήν δεκαετία του 1990 (Σ. τ. Σ.).

τυπώνονται εκεί σέ 17 γλώσσες καί όλα προωθούνται στίς Ανατολικές χώρες».

Όπως είναι γνωστό, ή εταιρία «Σκοπιά» έχει αναπτύξει ειδικό σύστημα κομπιούτερ, τό λεγόμενο ΜΕΡ, τό όποιο χρησιμοποιοει από τό 1983 για τήν ταυτόχρονη έκδοση τών περιοδικών της σέ πολλές γλώσσες. Τό Άγγλικό κείμενο πηγαίνει στό σύστημα ΜΕΡ καί μεταφράζεται αυτόματα σέ όποιαδήποτε γλώσσα πού προβλέπει τό ειδικό πρόγραμμα. Έτσι μποροῦν νά έκδοθῶν έντυπα στίς γλώσσες τής Ανατολικής Εὐρώπης σέ όποιαδήποτε χώρα πού υπάρχουν τυπογραφεία τής «Σκοπιᾶς» καί συνδέονται μέ τό Μπρούκλιν μέσω τών κομπιούτερ ΜΕΡ.

Η «εἰσβολή» τής «Σκοπιᾶς» στόν Ρωσόφωνο χώρο έχει ἐπιπτώσεις καί για τή χώρα μας. Οἱ «μάρτυρες τοῦ Ίεχωβά» αναπτύσσουν έντονη προσηλυτιστική δραστηριότητα μεταξύ τών Ποντίων προσφύγων από τή Σοβιετική Ένωση.

Οἱ ἄνθρωποι αὐτοί εἶναι σχεδόν ἀκατήχητοι, ἀντιμετωπίζουν τεράστια προβλήματα, διακατέχονται ἀπό συναίσθημα ἀβεβαιότητας καί ἀποτελοῦν πρόσφορο «ἔδαφος» για τήν προπαγάνδα τής «Σκοπιᾶς», πού «ἐρμηνεύει» τίς δυσκολίες σάν «σημεῖα τοῦ ἐσχάτου καιροῦ».

Οἱ ἄνθρωποι τοῦ Μπρούκλιν ὑπόσχονται σέ ὅσους ἀνταποκριθοῦν στό μήνυμά τους, τόν ἐπί γῆς Παράδεισο. Δελεαστικές εἶναι ἐπίσης καί οἱ πολύχρωμες ἐκδόσεις τών ἐντύπων της σέ Ρωσική γλώσσα, δεδομένου ὅτι οἱ περισσότεροι ἀπό τούς πρόσφυγες φοίτησαν σέ Ρωσικά σχολεῖα.

ε) Οἱ ἀπόψεις τής Συνδιάσκεψης τοῦ Rothenburg

Τά προβλήματα πού δημιουργοῦνται μέ τό ἄνοιγμα τών συνόρων καί τήν εἰσβολή τών αἱρέσεων στίς χώρες τής Ανατολικής

Εὐρώπης ὑπογραμμίζει τό ἀνακοινωθέν τής «Συνδιάσκεψης ἐντεταλμένων για θέματα Αἱρέσεων καί Κοσμοθεωριῶν» πού πραγματοποιήθηκε στό Rothenburg (Μάρτιος 1990). Παραθέτομε τά κύρια σημεῖα αὐτοῦ τοῦ κειμένου:

«Η συνδιάσκεψη ἀσχολήθηκε μέ τίς ἀκραίες καταστάσεις πού δημιουργοῦν οἱ αἱρέσεις, οἱ γκουρουνιστικές κινήσεις, τά πολιτικο-θρησκευτικά ψευτοκόμματα καί οἱ θρησκευτές τής νεότητος για τούς πληθυσμούς τοῦ ἄλλοτε Ανατολικοῦ Συνασπισμοῦ, πού μένουν ἀπροστάτευτοι μπροστά στήν εἰσβολή πού συντελεῖται τόν τελευταῖο καιρό.

Τά έντυπα τών αἱρέσεων διανέμονται καί πωλοῦνται σέ μεγάλες ποσότητες καί ἀναγράφουν ἐσφαλμένες πληροφορίες για τήν προέλευση καί τούς σκοπούς των.

Οἱ μυστικοί ἱεραπόστολοι ἑνός μεγαλοβιομηχάνου καί ψευδομεσσία, πού διακήρυττε τόν τρίτο παγκόσμιο πόλεμο σάν θρησκευτική ἀναγκαιότητα, ἐργάζονται για τή διάβρωση νέων πολιτικῶν κινήσεων, μέ σκοπό νά ἀλλάξουν τούς στόχους τους στόν κατάλληλο καιρό.

Όλοκληρωτικά δομημένες αἱρέσεις παρασύρουν πολίτες τής DDR μέ ἀμφισβητούμενα συμβόλαια ἐργασίας, ὀδηγώντας τους σέ ἐξάρτηση καί ἔξω ἀπό τή χώρα.

Αἱρέσεις καί κοσμοθεωριακές κινήσεις, μέ προσωπεῖο ἐναλλακτικῶν προτύπων, προσπαθοῦν νά πραγματοποιήσουν τίς παλαιές συνταγές τους στήν περιοχή τών χωρῶν τής Comission, ἰδιαίτερα στήν DDR, στήν Πολωνία, στήν Τσεχοσλοβακία καί στήν Οὐγγαρία.

Τά μέλη τής Συνδιάσκεψης τών ἐντεταλμένων για θέματα αἱρέσεων καί κοσμοθεωριῶν προσφέρουν τίς δυνατότητές τους για διαφώτιση, πληροφόρηση καί ἐκπαίδευση ἀναφορικά μ' αὐτή τήν ἀναγκαῖα ἐργασία, στίς ἐκκλησίες καί στά κόμματα».

ΣΥΝΑΓΩΓΗ: ΕΚΚΛΗΣΙΑ ΟΛΩΝ ΤΩΝ ΕΘΝΩΝ

Μια Αφρικανική – Πεντηκοστιανή Κίνηση στην Ελλάδα

τοῦ Πρωτοπρ. Βασιλείου Γεωργοπούλου Δρ. Θ.
Λέκτορα Θεολογικῆς Σχολῆς Α.Π.Θ.

Ἡ Συναγωγή: Ἐκκλησία ὅλων τῶν Ἐθνῶν (*Synagogue. Church of all Nations*) εἶναι μία Πεντηκοστιανή –Χαρισματική κίνηση θεραπείας πού ιδρύθηκε τή δεκαετία τοῦ 1990 στό Λάγος τῆς Νιγηρίας ἀπό τόν αὐτοαποκαλούμενο προφήτη Temitope Balugon Joshua. Σύμφωνα μέ τόν Πεντηκοστιανό καθηγητή A. Anderson πρόκειται γιά μιὰ ἀπό τίς πιό ἀμφιλεγόμενες ἀλλά καί ταχύτατα ἀναπτυσσόμενες νέες «ἐκκλησίες» στή Νιγηρία, ἡ ὁποία μάλιστα ἔχει προσελκύσει τήν μεγάλη προσοχή τόσο τοῦ τοπικοῦ ὅσο καί τοῦ διεθνοῦς τύπου, ἰδιαίτερος δέ τό πρόσωπο τοῦ ἰδρυτῆ τῆς¹. Κατά τούς ἰσχυρισμούς τῆς κίνησης, ἡ ἴδρυσή τῆς ἦταν θέλημα τοῦ Θεοῦ τό ὁποῖο ὑλοποιήθηκε μέσω τοῦ T. B. Joshua.

Στό διαδικτυακό τόπο τῆς κίνησης ὁ T. B. Joshua παρουσιάζεται ὡς ἕνα ἐκλεκτό ὄργανο τοῦ Θεοῦ, ἕνας ἀγωγός, μέσω τοῦ ὁποίου διαχέεται ἡ εὐλογία τοῦ Θεοῦ στόν κόσμο. Στήν ἴδια ἰστοσελίδα ἀναφέρεται, ὅτι τά «θαύματα» πού πραγματοποιεῖ ὁ Χριστός μέσω τοῦ T. B. Joshua εἶναι ἀμέτρητα.

Τά «θαύματά» του μάλιστα διακρίνονται σέ ἐπιμέρους κατηγορίες ὅπως: α) θεραπείες AIDS, β) θεραπείες καρκίνου, γ) ἀποκατάσταση τῆς ὄρασης, δ) θεραπεία παραλύτων, ε) θεραπεία ἀπό δαιμόνια κ. ἄ. Ἀπό τούς ὁπαδούς του μάλιστα αὐτοῦ τοῦ εἶδους τά «θαύματα-θεραπείες» προβάλλονται ὡς ἀπόδειξη τῆς θεϊκῆς ἀποστολῆς τοῦ T. B. Joshua . Πρόκειται βεβαίως γιά συνήθειες

ἰσχυρισμούς στόν Πεντηκοστιανικό χῶρο καί σχετίζεται μέ τή γνωστή «βιομηχανία» «θαυμάτων-θεραπειῶν» πού συναντᾶμε σέ ἀναρίθμητες Πεντηκοστιανές-Χαρισματικές κινήσεις ἀνά τήν ὑφήλιο.

1. Ἡ παρουσία τῆς κίνησης στην Ελλάδα

Ἡ κίνηση ἐμφανίστηκε δημόσια γιά πρώτη φορά τόν Ἰούνιο τοῦ 2002. Ἡ πρώτη ἐμφάνισή τῆς εἶχε ἀρχικά πραγματοποιηθεῖ στό χωριό Ματαράγκα τοῦ νομοῦ Καρδίτσας καί μάλιστα μέ τρόπο ἀρκετά θορυβώδη, γεγονός πού τότε εἶχε ἀπασχολήσει τήν τοπική κοινωνία ἀλλά καί κάποια Μ.Μ.Ε. Στό χωριό Ματαράγκα εἶχε δωρηθεῖ οἶκημα γιά τή δημιουργία εὐκτήριου οἴκου τῆς κίνησης γιά τά ἐγκαίνια τοῦ ὁποίου εἶχαν συγκεντρωθεῖ πολλοί Πεντηκοστιανοί ἀπό διάφορα μέρη τῆς Ἑλλάδας. Εἶχαν τυπωθεῖ καί προσκλήσεις μέ τήν ὀνομασία τῆς κίνησης ἐνῶ ἀναμένονταν καί ἡ ἀφίξη τοῦ ἰδίου τοῦ T. B. Joshua, κάτι πού τελικά δέν πραγματοποιήθηκε².

Τό 2006, ἐπισημως ἡ κίνηση ὑπέβαλε αἴτηση ἀναγνώρισης-χορήγησης ἀδείας εὐκτηρίου οἴκου στό Ὑπουργεῖο Παιδείας. Τά μέλη τῆς κίνησης στήν Ἑλλάδα εἶναι Ἕλληνες Πεντηκοστιανοί πού προσχώρησαν ἀπό ἄλλες Πεντηκοστιανές ὁμάδες καί ἀφρικανοί μετανάστες πού ζοῦν στήν Ἑλλάδα. Ἡ «Συναγωγή: Ἐκκλησία ὅλων τῶν Ἐθνῶν» ἀνήκει στίς Πεντηκοστιανές-Χαρισματικές κινήσεις πού χρησιμοποιοῦν

1. Βλ. Allan Anderson, *Synagogue.Church of all Nations*, στό Peter B. Clarke (Ed), *Encyclopedia of new religious movements*, 2006, σ. 553.

2. Πρβλ . Σωτηρίου Λιόση, *Γνωστές θρησκείες, αἱρέσεις καί παραθρησκευτικές ὁμάδες στήν Ἑλλάδα*. Εὐκτήριοι Οἴκοι, 2004, σ. 167.

ΣΥΓΧΡΟΝΟΣ ΠΡΟΤΕΣΤΑΝΤΙΣΜΟΣ: Η ΘΛΙΒΕΡΗ ΑΠΟΥΣΙΑ ΕΝΟΣ ΕΞΟΡΙΣΤΟΥ ΧΡΙΣΤΟΥ

του Αρχιμ. Έφραϊμ Τριανταφυλλοπούλου¹,
Πρωτοσυγ. τῆς Ἱ. Μ. Σισανίου καὶ Σιατίστης

(β' μέρος)

13) Ἰσχυρίζονται ὅτι οἱ εἰκόνες εἶναι

1. Ὁμιλία του στό Σεμινάριο Ὁρθοδόξου Πίστεως, πού γίνεται κάθε Κυριακή στό Ἐνοριακό Κέντρο τοῦ Ἱ. Ναοῦ Ἁγίας Παρασκευῆς, τοῦ ὁμωνύμου προαστείου, ἀπό 11.30' π.μ. ἕως 1.00' μ.μ..

εἰδωλα. Γιά μας, μέσα στό ναό, οἱ εἰκόνες ἀποτελοῦν σημεῖα λατρευτικῆς ἀναφορᾶς στό Χριστό καί τήν Παναγία Τριάδα, καί τιμητικῆς ἀναφορᾶς στήν Παναγία, τούς ἀγγέλους καί τούς ἁγίους. Ὅπου καί νά

μουσικά ὄργανα καί τραγούδια στίς λατρευτικές τους συνάξεις.

2. Ἡ Προτεσταντική καί Πεντηκοστιανή κριτική κατά τῆς κίνησης στήν Ἑλλάδα

Πρέπει ἐν προκειμένῳ νά ἐπισημάνουμε ὅτι ἡ ἐν λόγῳ Πεντηκοστιανή κίνηση ἔτυχε ἐξ ἀρχῆς κριτικῆς, τόσο ἀπό τόν ἑλληνικό προτεσταντικό κόσμο, ὅσο καί ἀπό ἕνα τμήμα τῶν Πεντηκοστιανῶν τῆς Ἑλλάδας. Στόν ἑλληνικό προτεσταντικό χῶρο ὁ Τ. Β. Joshua χαρακτηρίζεται ὡς «ψευδοπροφήτης» καί μάλιστα γίνεται ἀναφορά σέ ἀνακοίνωση ἄλλων Πεντηκοστιανῶν κινήσεων τῆς Νιγηρίας στήν ὁποία ὑποστηρίζεται, ὅτι ὁ Τ. Β. Joshua «χρησιμοποιεῖ σαμανικές/μαγικές μεθόδους κάτω ἀπό χριστιανικό μανδύα»³. Τήν κριτική αὐτή τῶν ἄλλων Πεντηκοστιανῶν κινήσεων τῆς Νιγηρίας ὁ Allan Anderson τήν χαρακτηρίζει ὡς «φαρμακερή» καί «ἀναπόφευκτη»⁴.

Ἐδῶ πρέπει νά ἐπισημάνουμε ὅτι στίς αὐτόχθονες Ἀφρικανικές Πεντηκοστιανές κινήσεις ἡ χρήση καί ἡ μίξη προγενέστερων μαγικῶν πρακτικῶν μέ χριστιανικά

στοιχεῖα δέν εἶναι κάτι τό ἀσυνήθιστο.

Ἡ Ἀδελφότητα τῶν Ἐκκλησιῶν τῆς Πεντηκοστῆς Ἑλλάδος, γιά εὐνόητους λόγους, τόν Ἰούνιο τοῦ 2002 ἐξέδωσε ἀνακοίνωση πού δήλωνε ὅτι ἡ κίνηση «Συναγωγή: Ἐκκλησία ὅλων τῶν Ἐθνῶν» καί ὁ ἰδρυτής της Τ. Β. Joshua δέν ἀνήκουν στόν Πεντηκοστιανικό χῶρο. Ὁ ἰσχυρισμός ὁμως αὐτός δέν ἐπιβεβαιώνεται ἀπό τήν πραγματικότητα, γιατί: α) Ἡ ὁμολογία πίστεως τῆς ἐν λόγῳ κίνησης ἔχει τυπικό Πεντηκοστιανικό χαρακτήρα, β) ὁ πεντηκοστιανός καθηγητής Α. Anderson τήν χαρακτηρίζει ὡς Πεντηκοστιανή-Χαρισματική, γ) τό λατρευτικό τελετουργικό της εἶναι οὐσιαστικῶς Πεντηκοστιανικό καί δ) γιατί δέν συμφωνοῦν μέ τήν ἐν λόγῳ ἀνακοίνωση τό σύνολο τῶν Πεντηκοστιανῶν τῆς Ἑλλάδος.

Ὡς τελικό σχόλιο θά θέλαμε νά ἐπισημάνουμε ὅτι ἐξ ἐπόψεως Ὁρθοδόξου ὁ αἰρετικός χαρακτήρας τῆς ἐν λόγῳ κίνησης, ὡς τμήματος τοῦ λεγόμενου Πεντηκοστιανικοῦ-Χαρισματικοῦ χώρου, εἶναι ἀναμφισβήτητος. Ὡς πρός τό πρόσωπο δέ τοῦ ἰδρυτῆ της βρισκόμαστε γιά μιά ἀκόμα φορά μπροστά σέ μιά κλασική περίπτωση ἀνθρώπων πού στήν Ἁγία Γραφή χαρακτηρίζονται ὡς «πονηροί καί γόητες... πλανῶντες καί πλανώμενοι» (Β' Τιμ. 3, 13).

3. Βλ. Περιοδικό «Τυχικός», Μάιος-Ἰούνιος 2002, σσ. 28-29.

4. Βλ. Allan Anderson, Synagogue .Church of all Nations, ὅπ. π., σ. 553.

βρίσκονται φανερώνουν τήν παρουσία τοῦ Θεοῦ στή ζωή μας καί ἀνυψώνουν τό νοῦ μας πρός Ἐκεῖνον. Ἀποτελοῦν μέσα ἀφυπνίσεως. Φανερώνουν τά πρότυπά μας, ἐκείνους πού καλοῦμαστε νά μιμηθοῦμε. Ἀποτελοῦν τά «εὐαγγέλια τῶν ἀγραμμάτων», ἀφοῦ μᾶς «διηγοῦνται» ὅλα τα σωτηριώδη γεγονότα τῆς θείας Οἰκονομίας, ἀλλά καί περιστατικά ἀπό τούς βίους τῶν ἁγίων. Ἡ εἰκόνα φανερώνει ὅτι ὁ Θεός-Λόγος ἔγινε ἄνθρωπος, ἀφοῦ αὐτή εἰκονίζει τή δοξασμένη ἀνθρώπινη φύση Του, ἐνῶ ταυτόχρονα ἡ ἀναλογία τῆς πλάσεως, τόσο ὡς χώρου, ὅσο καί ὡς χρόνου διατηρεῖται. Ἡ θεία φύση Του εἶναι ἐκείνη πού δέν εἰκονίζεται, ἐπειδή εἶναι ἀπερίγραπτη καί ἀνεικόνηστη. Ὅταν μάλιστα φαγωθοῦν οἱ εἰκόνες ἀπό τό σαράκι καί χαλάσουν, μπαίνουν σέ ἀποθήκες, συντηροῦνται ἢ ἂν καταστραφοῦν ἐντελῶς τίς καίμε. Δέν πιστεύουμε ὅτι ἔχει ὑπερφυσική ἀξία ἡ εἰκόνα, οὔτε τή θεωροῦμε Θεό. Τιμῶ καί προσκυνῶ τήν εἰκόνα καί ἡ τιμή καί ἡ προσκύνηση μεταβαίνουν στά εἰκονιζόμενα πρόσωπα. Στούς χρόνους τῆς Παλαιᾶς Διαθήκης, οἱ ἀρχαῖοι λαοί, πνευματικῶς νήπιοι, κατασκεύαζαν εἰδωλα καί ὁμοιώματα τοῦ Θεοῦ. Κί' αὐτό ἀπαγορευόταν ἀπό τόν Ἴδιο τό Θεό. Στά χρόνια τῆς Καινῆς Διαθήκης, ἀφοῦ ὁ Λόγος σαρκώθηκε στό Χριστό, τί πλιό φυσικό νά Τόν εἰκονίζουμε, ὅταν δέν εἶναι ὁρατή ἡ φυσική Του παρουσία ἀνάμεσά μας, γιά νά Τόν θυμόμαστε; Ἄλλωστε αὐτή ἡ ἐνθύμηση, μέσω τῆς εἰκόνισεως τοῦ Χριστοῦ, μᾶς καθιστᾶ πλιό ζωντανή τήν πανταχοῦ παρουσία Του.

Ἡ εἰκονολατρεία ἀποτελεῖ προφανῆ ἐκτροπή. Ἀλλά καί πίσω ἀπό τήν εἰκονομαχία (726-843 μ.Χ.) κρύβονταν οἱ αἵρετικοί ἐκεῖνοι πού δέ δέχονταν τήν ἔνωση Θεοῦ καί ἀνθρώπου στόν Ἰησοῦ Χριστό. Ἦταν ἐπίσης καί προσπάθεια τῆς πολιτικῆς ἐξουσίας, εἰδικά του Λέοντα Γ' τοῦ Ἰσαύρου νά ἐπιβληθεῖ στήν Ἐκκλησία, ἀντί ὁ ἴδιος νά συγκαλέσει, ὅπως οἱ προηγούμενοι του αὐτοκράτορες, Οἰκουμενική

Σύνοδο ἡ ὁποία θά ἀποφάσιζε περὶ αὐτοῦ τοῦ θέματος τῆς πίστεως.

14) Πῶς νά τιμήσουν οἱ προτεστάντες τούς ἁγίους, ἀφοῦ ἀπορρίπτουν τό μοναχισμό; Ἐπομένως ἀπορρίπτουν καί τούς ὁσίους καί τούς ἀσκητές; Σύμπασα ἡ Θεσσαλονίκη τρέχει στόν τάφο τοῦ ἁγίου Δημητρίου, περιχαρῶς ἀσπάζεται τά εὐωδιάζοντα λείψανά του, ὅπως καί αὐτά τοῦ ἁγίου Γρηγορίου τοῦ Παλαμᾶ καί τόσων ἄλλων ἁγίων, ὁσίων καί μαρτύρων τῆς πίστεώς μας, καί θά μᾶς ποῦν νά μήν τούς τιμᾶμε, ἐνῶ ἀπεναντίας αὐτοί στίς ὁμάδες τους αὐτοαποκαλοῦνται «ἅγιοι», «σεσωσμένοι» μάλιστα, ἀποκαλοῦνται ἔτσι καί μεταξύ τους! Τούς ἁγίους τῆς ἱστορικῆς Ἐκκλησίας πάντως δέν τούς δέχονται· ἀπόδειξη τοῦ πόσο συγχυσμένοι πνευματικά εἶναι.

15) Δέν δέχονται τίς πρεσβεῖες καί μεσιτεῖες τῶν ἁγίων. Ἡ Καινή Διαθήκη βέβαια λέει, ὅτι ἓνας εἶναι ὁ μεσίτης μεταξύ Θεοῦ καί ἀνθρώπων, ὁ Ἰησοῦς Χριστός². Διά τῆς σταυρικῆς Του θυσίας συμφιλίωσε τούς ἀνθρώπους μέ τό Θεό, ὁ ἄνθρωπος Ἰησοῦς Χριστός.

Ἀλλά καί στό περιστατικό μέ τή Χαναναία, οἱ ἀπόστολοι δέν εἶναι ἐκεῖνοι πού μεσιτεύουν στό Χριστό γι' αὐτήν; Καί ἡ Χαναναία, ἂν καί εἰδωλολάτρης, μετά ἀπό ἐπίμονο ἀγῶνα δέν ἔλαβε ἱκανοποίηση τοῦ αἰτήματός της, ὄχι γι' αὐτήν προσωπικά, ἀλλά γιά τήν ἀποῦσα θυγατέρα της³; Ἀνέριστα, λοιπόν, καί ἔωλα τά «ἐπιχειρήματα» τῶν προτεσταντῶν, ὅτι αὐτός ὁ ὁποῖος ἔχει ὁποιοδήποτε πρόβλημα, ὁ ἴδιος προσωπικά πρέπει νά ἀπευθύνεται στό Χριστό. Οἱ ἅγιοι ἐπομένως δέν βρίσκονται σέ ἀπραξία, ὅπως καταλήγουν νά πιστεύουν οἱ προτεστάντες, ἀλλά ἐνόσω ζοῦν στή γῆ προσεύχονται γιά τό λαό⁴ καί στούς οὐρανούς προσεύχονται κοντά στό Θεό καί Τόν δοξολογοῦν. Γι' αὐτό κατά τή Μεταμόρ-

2. Α' Τιμ. 2, 5.

3. Ματθ. 15, 21-28.

4. Ἐξοδ. 32, 11-14, βλ. καί Βασιλ. Γ' 18, 36-37.

φωση του Χριστού, ο Ηλίας και ο Μωυσής εμφανίζονται μαζί με τό Χριστό, μέσα στη δόξα Του, συνομιλώντας για τό πάθος Του.

Ο Θεός απαντάει κάποτε και αρνητικά στις προσευχές των αγίων, όπως στον προφήτη Ιερεμία⁵, ο οποίος ζήτησε ευσπλαχνία για τους Ισραηλίτες. Ο προφήτης Ησαΐας πάλι μετέφερε στο βασιλιά Έζεκία την απόφαση του Θεού να υπερασπιστεί την Ιερουσαλήμ για τό χατήρι του ήδη από πολλά χρόνια κεκοιμημένου φίλου του Δαβίδ⁶. Άρα ο κεκοιμημένος Δαβίδ προσευχόταν για την Ιερουσαλήμ και ο Θεός, Θεός ζώντων και όχι νεκρών, άκουσε την προσευχή του «ύπάκουσε»(!) στον κεκοιμημένο Δαβίδ. Οί άγιοι στους ουρανούς μαθαίνουν, εν Αγίω Πνεύματι, ότι εμείς τους επικαλούμαστε, ακούγοντας τίς προσευχές μας. Όσο ζούν στη γη, πολλές φορές βλέπουν τους κρυφούς λογισμούς και τίς πονηρές ενέργειες των ανθρώπων, όπως ο Πέτρος πού ήλεγξε τον Ανανία και τή Σαπφείρα⁷.

17) Τά θαύματα αυτά πού μόλις ακούσαμε, δέν έχουν να κάνουν τίποτα με την ανιαρή φιλολογία των σημερινών προτεσταντών περί δικών τους «θαυμάτων»: «θαυματουργική» επιδιόρθωση ελαστικών αυτοκινήτου, δοξολογία προς τό Θεό από σκύλο πού ή κυρία του τον βάζει να γαβγίζει με ιδιαίτερο τρόπο και αυτός υπακούει, μετέχοντας στο βάπτισμα του «πνεύματος»(!), «άνταπόκριση» του Θεού στις προσευχές δύο δωδεκάχρονων κοριτσιών ν' «άναστήσει» κατοικίδια κοτόπουλά τους πού είχαν ψοφήσει⁸ κλπ...

Όλ' αυτά τά έξωφρενικά και άλογα κρύβουν ένα δαιμονικότατο λογισμό, από τον οποίο νοσοούν οί προτεστάντες, αλλά και σε κάποιο βαθμό και μεϊς: τό θαύμα και τό σημείο λειτουργούν ως πιστοποιητικά όρθης

πίστης, γι' αυτό κι' επιδιώκονται στανικά. «Άν δέν είδες σημείο ή θαύμα, ή πίστη σου είναι έλαττωματική», λένε οί προτεστάντες. Αυτό θέλει και ο διάβολος να πιστέψει ο άνθρωπος, για να του δείχνει κατόπιν σημεία και τέρατα, «να του παίζει κινηματογράφο», όπως έλεγε ο μακαριστός πατήρ Παΐσιος. Κι' όμως ο Χριστός διατυμπανίζει σ' όλους τους δύσπιστους «Θωμάδες» όλων των αιώνων: «μακάριοι οί μη ιδόντες και πιστεύσαντες»⁹. Κι ο Παύλος τονίζει στην προς Έβραίους έπιστολή του: «πίστις εστιν έλπιζομένων υπόστασις, πραγμάτων έλεγχος ού βλεπομένων»¹⁰. Πίστη λοιπόν σημαίνει εμπιστεύομαι τό Θεό κι' άς μή βλέπω τίποτα. Πού συναρτώνται όλ' αυτά με τό άλλοπρόσαλλο και νοσηρό κλίμα των προτεσταντικών μαζώξεων;

18) Άποτελούν, λένε, την «έκκλησία των έσχάτων» πού θα παραλάβει ο Χριστός. Η Έκκλησία αυτή, λέμε εμείς, είναι ή ίδια ή Έκκλησία «των άπαρχών», την οποία αυτοί όμως έχουν απορρίψει, εμφανιζόμενοι ξαφνικά τό 16ο αιώνα. Πώς λοιπόν θα παραληφθούν; Η επιχειρηματολογία τους δέν άντέχει στην παραμικρή κριτική. Άλλωστε δέν αποτελούν μία, αλλά πάμπολλες όμολογίες, των οποίων ο ρυθμός αυξάνει με ρυθμό κουνελιού. Ποιά σχέση μπορεί να έχουν αυτές οί αυτοαποκαλούμενες εκκλησίες με τή Μία, Αγία, Καθολική και Άποστολική Έκκλησία, την αυτήν χθές και σήμερα και εις τους αιώνες, τον «στύλον και τό έδραίωμα της άληθείας»¹¹;

19) Γελοιοποιούν την πνευματική ζωή, εις τρόπον ώστε, αν όμολογήσεις προφορικά ότι ο Ιησούς είναι ο σωτήρας σου... συγχαρητήρια, σου λένε, μόλις έγινες κι' εσύ ένα παιδί του Θεού! Πού είναι ή νηστεία, πού ή κακοπάθεια των Πατέρων, πού ή άγρυπνία, πού ή παύλεια παρότρυνση για άδιάλειπτη προσευχή, πού οί γονυκλισίες

5. 15, 1.

6. Ησ. 37, 35.

7. Πράξ. 5, 3.

8. Βλ. εισήγηση άρχιμ. Χριστοφόρου Τσιάκκα, Τό χάος των προτεσταντών, σελ. 7, 8.

9. 11, 1.

10. Α' Τιμ. 3, 15.

11. Πρβλ. Γαλ. 4, 19.

καί ἡ κάποια τραχύτητα τοῦ πνευματικοῦ ἀγώνα, ποῦ τὰ ἀλμυρά, καυτά, τῆς μετανοίας δάκρυα τῶν ἀρχαρίων στήν πνευματική ζωή, ποῦ τὰ δροσιστικά, φωτιστικά τῆς χάριτος καί ἄγευστα τῶν μέσων καί ποῦ τὰ γλυκύροα τῶν θεωρητικῶν δάκρυα, ὅπως τὰ κατατάσσουν οἱ φιλοκαλικοὶ Πατέρες; Ποῦ ἡ ζωοποιός ἔνωση μέ τό Σῶμα καί τό Αἷμα τοῦ Χριστοῦ καί οἱ εὐλογημένες ὡδί-νες, ἄχρως οὐ μορφωθῆ Χριστός ἐν ἡμῖν¹²; Ποῦ γίνεται λόγος γιά τό φραγγέλωμα πού ὑφιστάμεθα ἀπό τά πάθη μας καί μάλιστα ἀπό τό τριπλό κακό, τόν κόσμο, τή σάρκα καί τό διάβολο; Ποῦ ὁ λόγος γιά τή νοοκαρδιακή προσευχή καί τήν ἀγάπη μέ τήν ὁποία ὁ Χριστός περιπτύσσεται τόν ἀνθρώπο Του μέσα στό ἄκτιστο πῦρ τῆς θεότητάς Του; Μέ ποιά ἁγιοπνευματικά κριτήρια διακρίνουν οἱ προτεστάντες τίς ἄκτιστες θεῖες ἐνέργειες ἀπό τά «φῶτα» καί τίς πνευματικές ψευδαισθήσεις τοῦ πονηροῦ; Ἡ τόση πνευματική γύμνια τους ἀποδεικνύει περίτρανα ὅτι ἐξόρισαν τό Χριστό ἀπό τή ζωή τους καί ὅτι ὅλα τά «ὄράματα καί θάματα» πού τάχατες βλέπουν, ὅπως καί ὅλα τα «ἄρρητα ρήματα» πού προφέρουν εἶναι, ἀσυνείδητα τίς πιό πολλές φορές, ἡ ἐργώδης προσπάθεια πού κάνουν γιά νά καλύψουν τό κενό, τήν ἀπουσία, αὐτό τό ἄγχος χωρισμοῦ, ἀπό τήν πηγὴ τῆς Ζωῆς. Μέχρι τότε ὅμως μέ τούς χοίρους τῶν παθῶν καί τά ξυλοκέρατα τῆς ἁμαρτίας στή χώρα τῆς ἀσωτίας;

20) Κατά τήν περιβόητη «γλωσσολαλία» τους, χλωμό ἀπέικασμα τῆς παλαιᾶς ἐκείνης αὐθεντικῆς ἐπέμβασης τοῦ Τριαδικοῦ Θεοῦ μας κατά τήν Πεντηκοστή, πῶς ξεχωρίζουν τό δαιμονικό ἀπό τό θεϊκό καί τό ὑστερικό ἀπό τό ἀποτέλεσμα αὐθυποβολῆς; Δεδομένου μάλιστα ὅτι ψυχολογικό ὑπόβαθρο τῶν ὑστερικῶν ἐκδηλώσεων εἶναι ἡ τάση γιά προσωπική προβολή ἢ ἀλλιῶς «καταφυγή στήν ὑπόκριση πρός ἴδιον ὄφελος» σέ ψυχιατρική γλώσσα, κατα-

λαβαίνει κανείς πῶς «γλωσσολαλώντας», γίνεται κάποιος παίγνιο τῶν πονηρῶν πνευμάτων. Ὁ ἅγιος Χρυσόστομος, μᾶς πληροφορεῖ ὅτι, στά χρόνια του ἤδη δέν ὑπῆρχε γλωσσολαλία, σημειώνοντας μάλιστα ὅτι καί τότε ὁ Θεός ἤξερε γιατί ἔδωσε αὐτό τό χάρισμα καί τώρα ξέρει γιατί τό πῆρε¹³. Κι ἔρχονται σήμερα οἱ προτεστάντες καί «γλωσσολαλοῦν» κλέβοντας τήν παράσταση! Τήν ἐλάχιστη νοημοσύνη νά διαθέτει κανείς καταλαβαίνει ὅτι κάτι δέν πάει καλά ἐδῶ. Μέ τά ἐγγυημένα κριτήρια τῶν Πατέρων θά κατανοήσῃ ὅτι πρόκειται γιά ἄρρωστα πλάσματα, ἔστω κι ἂν εἶναι καλοπροαίρετα ἀρκετές φορές, πού χρήζουν τῶν προσευχῶν μας καί πού τά ἀγαπάει ὁ Χριστός μας, ἀλλά πού, ὅπως θά ἔλεγε ὁ ἅγιος Ἰωάννης ὁ σιναΐτης, «ἐγήρασαν στήν κενοδοξία» κι ἔχουν ἀνάγκη ἀπ' ὄλ' αὐτά τά ἔξοδα παράστασης γιά νά ἀντέξουν τό κενό τους, ἀκόμη κι ἀπ' αὐτή τήν ψεύτικη γαλήνη πού τούς μεταγγίζεται, μέσω τῆς πλύσης ἐγκεφάλου καί τῶν πολλῶν ψυχολογικῶν ὑποβολῶν πού ἔχουν ὑποστει. Χρειάζεται βέβαια νά προβληματιστοῦμε κι ἐμεῖς, διότι αὐτές οἱ καταστάσεις σέ ἀρκετές ἀπό τίς περιπτώσεις πού ἀναφέρουμε ἀντανακλοῦν δικά μας ποιμαντικά κενά, ἂν ὄχι συμπτώματα ὀρισμένων ὄψεων καί τῆς δικῆς μας πνευματικῆς ζωῆς.

Ὅταν πάντως μᾶς πλησιάζουν καί μπορούμε νά ἀνταπεξέλθουμε στό διάλογο μαζί τους, νά διαλεγόμαστε ἐπὶ ἐνός θέματος καί ἀφοῦ τό ἐξαντλήσουμε, τότε νά προχωρᾶμε στό ἐπόμενο, ἐπειδή ἔχουν τή συνήθεια νά πετάγονται ἀπό τό ἓνα θέμα στό ἄλλο, εἴτε λόγω ἀδυναμίας τοῦ ἄρρωστου νοῦ τους, εἴτε λόγω τακτικῆς ἐπιδιωκόμενης. Καλό εἶναι οἱ ἄπειροι νά μὴ μπλέκουν μαζί τους, γιατί ἐντός ὀλίγου χρόνου, ἀπό κατ' ὄνομα ὀρθόδοξοι θά ἔχουν γίνῃ φανατικοὶ προτεστάντες πού... «γλίτωσαν ἀπό παπάδες κι ἐκκλησίες»! Ἄλλωστε πόσοι κατ' ὄνομα ὀρθόδοξοι δέν τό λένε αὐτό:

12. PG 50, 459, De Sancta Pentecoste, Homilia 1.

13. 10, 16.

ΕΚΚΛΗΣΙΑ ΚΑΙ ΠΑΙΔΕΙΑ: ΠΑΡΕΛΘΟΝ, ΠΑΡΟΝ ΚΑΙ ΜΕΛΛΟΝ

του κ. Κωνσταντίνου Χολέβα¹,
πολιτικού ἐπιστήμονος

(γ' μέρος)

Ξέρετε τί φοβούμαι; Ὅτι ἡ ἱστορία εἶναι

τό διαπραγματευτικό ὄπλο τῶν σχεδι-

1. Απομαγνητοφωνημένη ὁμιλία του στό Σεμινάριο Ὁρθοδόξου Πίστεως, πού γίνεται κάθε Κυριακή στό

Ἐνοριακό Κέντρο τοῦ Ἱ. Ναοῦ Ἀγίας Παρασκευῆς, τοῦ ὁμωνύμου προαστείου, ἀπό 11.30' π.μ. ἕως 1 μ.μ.

-γιά παπάδες καί γιά ἐκκλησίες μή μοῦ λέτε, ὅλα τ' ἄλλα καλά!

Εἶναι σημαντικό νά γνωρίζουμε πώς ἡ Ὁρθοδοξία εἶναι ἀπαιτητική. Ὁ Χριστός μᾶς θέλει ὁλόκληρους δικούς Του. Νά εἴμαστε αὐστηροί μέ τόν ἑαυτό μας καί νά ἐπιδιώκουμε, κατ' ἀναλογία βέβαια, αὐτό πού οἱ Πατέρες ὀνομάζουν «ἀσκητικό φρόνημα». Δέν εἶναι τυχαῖο τό ὅτι οἱ προτεσταντικές παρασυναγωγές εὐδοκιμοῦν καί πολλαπλασιάζονται στίς εὐημεροῦσες καταναλωτικές κοινωνίες, κυρίως στίς ΗΠΑ, ἀλλά τήν τελευταία δεκαετία περιέργως καί στίς ἀφρικανικές χῶρες. Νά ζητοῦμε ἀντιαιρετική ἐνημέρωση ἀπό τούς φυσικούς ποιμένες μας, πού εἶναι οἱ ἐπίσκοποι, ἀλλά καί οἱ πρεσβύτεροι καί οἱ διάκονοι, ὅπως καί οἱ λαϊκοί ἐπαῖοντες. Νά ἀγωνιζόμαστε τό κατά δύναμιν, νά ἐξομολογούμαστε, νά κοινωνοῦμε, νά προσευχόμαστε, νά κατηχοῦμαστε στά τῆς πίστεως, στήν ὁποία νά στέκουμε ἀταλάντευτοι, ὥστε διά μέσου ἡμῶν ὁ Χριστός νά παραδίδεται στούς ἐπόμενους.

Τό χρέος τῆς ἀγάπης πρὸς τούς αἰρετικούς καταδικάζει κάθε πολεμική ἀντιπαράθεση. Ἄν μὲν δέχονται τό διάλογο, θά δείξουμε ἰδιαίτερη ἐπιμέλεια, φροντίδα, στοργή. Τούς ἐμμένοντα ὅμως στήν πλάνη θά χρειαστῆ σαφῶς νά τούς ἀπορρίψουμε χωρίς τή χρήση τῆς οικονομίας. Ἐδῶ χρειάζεται αὐτό πού μᾶς ὑπαγορεύει ὁ

εὐαγγελιστής Ματθαῖος¹⁴: φρονιμάδα φιδιοῦ καί ἀκεραιότητα περιστεριοῦ. Ἀπλότητα δηλαδή καί καθαρότητα περιστεριοῦ στήν καρδιά πού χαρίζει τή σωστή ἔμπνευση καί διδασκαλία, ἀλλά καί φρονιμάδα ὀφθαλμῶν, ταχύτητα, ὀξύνοια, γιά νά διακρίνουμε μακρόθεν τίς αἰρετικές προσβολές καί ὡς πνευματικοί στρατηγοί νά χαράζουμε τίς κατευθυντήριες γραμμές γιά τήν ἔκβαση τοῦ ἀντιαιρετικοῦ ἀγώνα.

Ἐκεῖνο ὅμως τό σημεῖο πού διαφοροποιεῖ τήν ἐμπειρία μας ὡς ὀρθοδόξων, εἶναι ἡ πραγματική συνάντησή μας τῶν ζωντανῶν μέ τούς νεκρούς, μέσα στό Σῶμα τοῦ Χριστοῦ, ἡ συναναστροφή μας μέ τά ἐπέκεινα, κυρίως μέσα στή Θεία Λειτουργία, ἐμπειρία πού δέν συναντᾶται στίς δυτικές ὁμολογίες, ἄρα καί στούς προτεστάντες. Μᾶς δεξιῶνεται ὁ Χριστός μέσα στήν καρδιά Του -ὅπως λέμε δεξίωση!- κι ἐμεῖς, ὁ καθένας μας, δεξιῶνεται στή δική του καρδιά (πού κι αὐτή τοῦ Χριστοῦ ἔχει γίνει), τούς πάντες, νεκρούς καί ζωντανούς, γνωστούς κι ἀγνώστους -μιλάμε γιά τήν ὄντως παγκοσμιοποίηση τῶν ἀγίων τοῦ Θεοῦ- ἔξω φρενῶν ἀπό τή χαρά του, ἀλλ' ἐν πλήρει συνέσει. Μέ γνώμονα τήν πρόσκληση σέ μιά τέτοια χαρά, νά ἐπιχειροῦμε τόν ἀντιαιρετικό ἀγώνα πρὸς ὅλους τούς αἰρετικούς ἀδελφούς, ἂν θέλουμε αὐτός νά ἀποφέρει καρπό.

14. 10, 16.

αστῶν τοῦ νέου λυκείου. Δηλαδή, ξέροντας ὅτι γιὰ τήν ἱστορία θά γίνει πιό μεγάλη φασαρία καί συζήτηση, τελικά θά δεχθοῦν, θά κάνουν τή μεγάλη ὑποχώρηση νά ἐντάξουν καί τήν ἱστορία στά ὑποχρεωτικά μαθήματα ἀλλά νά ἀφήσουν ἀπ' ἕξω τελείως τά θρησκευτικά καί τά ἀρχαῖα θά παραμείνουν ἐπιλεγόμενα πρὸς μεγάλη βλάβη καί τῶν παιδιῶν μας καί τῆς θρησκευτικῆς καί ἐθνικῆς συνειδήσεως. Γιατί πρέπει νά 'ναι ὑποχρεωτική ἡ ἱστορία; Μά διότι στό λύκειο εἶναι ὁ ὑποψήφιος πού θά ψηφίσει μεθαύριο. Τό παιδί τῶν 16, 17 ἐτῶν μπορεῖ νά κατανοήσει τήν πορεία τοῦ ἑλληνισμοῦ καλύτερα. Στό δημοτικό θά ποῦμε λίγα πράγματα, ἄν τά ποῦμε. Διότι καί στό δημοτικό μᾶς εἶχαν ἐμφανίσει καί τό βιβλίό μέ τό συνωστισμό στή Σμύρνη καί τόν ἅγιο Κοσμᾶ πού δέν τόν ἔλεγε ἅγιο, τόν παρουσίαζε διανοούμενο μέ παπιγιόν, σάν τόν Κοραή. Ἐάν λοιπόν στό δημοτικό ἔχουμε βιβλία σάν αὐτό πού ἀποσύρθηκε, στό γυμνάσιο ἔχουμε βιβλία τά ὁποῖα χλευάζουν τήν ἐκκλησία καί στό λύκειο δέν κάνουμε καθόλου νεοελληνική καί βυζαντινή ἱστορία, διαλύουμε τήν συνέχεια τοῦ ἑλληνισμοῦ. Καί δικαιώνονται κάποιοι διανοούμενοι, λίγοι βέβαια, οἱ ὁποῖοι ἔχουν σήμερα φωνή στά μέσα ἐνημερώσεως, οἱ ὁποῖοι ἀρνοῦνται τήν συνέχεια τοῦ ἑλληνισμοῦ.

Θέλουν κάποιοι νά περάσουν στά παιδιά τοῦ λυκείου τήν ἐννοια ὅτι μετά τόν Μέγα Ἀλέξανδρο -ἄν τόν δεχθοῦμε καί αὐτόν Ἕλληνα- κάποιοι τόν ἀμφισβητοῦν-, πᾶμε πού; Στόν Κολοκοτρώνη καί στόν Βενιζέλο. Ἐνδιαμέσως μᾶς λένε ὅτι πρῖν ἀπ' τό 1821 δέν ὑπῆρχαν ἄνθρωποι νά δηλώνουν Ἕλληνες. Αὐτό μᾶς λένε κάποιοι σύγχρονοι Ἕλληνες διανοητές. Τήν ἴδια ἐποχή πού τά ἱστορικά κείμενα βοοῦν καί διαβάζεις τόν Μελέτιο Πηγᾶ (1.600 μ.Χ.), πατριάρχη Ἀλεξανδρείας νά ὀμιλεῖ γιὰ συνέχεια τοῦ ἑλληνισμοῦ καί διαβάζεις τόν

Ἰωάννη Βατάτζη (1.250 μ.Χ.) αὐτοκράτορα τῆς Νικαίας -διωγμένο τό Βυζάντιο, ἡ ρωμιούσση, ἀπό τήν Κωνσταντινούπολη, στή Νίκαια τῆς Μικρᾶς Ἀσίας- καί ὁ ἐξόριστος αὐτοκράτορας Ἰωάννης Βατάτζης, ἅγιος τῆς Ἐκκλησίας μας, γράφει στόν πάπα ὅτι «Ρωμαῖοι ἀποκαλούμεθα ὡς αὐτοκράτορες Ρωμαίων, ἀλλά εἴμαστε ἀπόγονοί τῶν ἀρχαίων Ἑλλήνων καί ἀπό μᾶς ἀπ' τό γένος τῶν Ἑλλήνων βγήκε ἡ σοφία». Αὐτά δέν τά θέλουνε στό λύκειο-νά τά κόψουνε.

Διερωτῶμαι λοιπόν: ἐπιτέλους, θέλουμε παιδεία πού θά βγάξει παιδιά ἑλληνόπουλα μέ σφαιρική κατάρτιση καί μέ ἦθος ἢ θέλουμε ρομπότ; Μαθηματικές σκέψεις κάνει καί ὁ ὑπολογιστής. Ἀγγλικά κάνει καί τό computer, ὁ ὑπολογιστής καί τά ρομπότ. Οἱ μεγάλοι ἐγκληματίες, οἱ σχεδιαστές τοῦ ὀργανωμένου ἐγκλήματος καί ξένες γλώσσες ξέρουνε καί γυμνασμένοι εἶναι. Αὐτό τό λύκειο πού θέλει μόνον ἀγγλικά καί γυμναστική καί νέα ἑλληνικά μπορεῖ κάλλιστα νά βγάλει τόν τέλειο ἐγκληματία. Τό σύγχρονο ἐγκλημαθῆναι θέλει νά 'σαι εὐλύγιστος γιὰ νά ληστεύεις ἄς ποῦμε τράπεζες καί νά ξέρεις καί ξένες γλώσσες γιὰ νά συνεργάζεσαι καί μέ ἄλλους ἐγκληματίες. Ἡ χιτλερική γενοκτονία πού ἔγινε εἰς βάρος καί τοῦ ἑβραϊκοῦ λαοῦ καί ἄλλων λαῶν, τά ἐγκλήματα τοῦ ὀλοκληρωτισμοῦ κι ὄχι μόνον τοῦ μαύρου ὀλοκληρωτισμοῦ καί τοῦ κόκκινου καί διαφόρων ὀλοκληρωτισμῶν εἶχαν ἄνθρώπους πού ἤξεραν ἄριστα βιολογία -οἱ χιτλερικοί ἐπιστήμονες ἦσαν μεγάλοι βιολόγοι- μαθηματικά, φυσική, ἀλλά δέν εἶχαν ἦθος.

Τί νά τήν κάνω μία παιδεία ἢ ὁποῖα θά μαθαίνει στά παιδιά πολύ ὕλη μαθηματικῶν ἢ πολύ βιολογία -χρήσιμα ὅλα αὐτά-, ἀλλά δέν τοὺς διδάσκει θρησκευτικά νά τοὺς φέρει σέ ἐπαφή μέ τόν Θεό μέ τήν χριστιανική μας πίστη; Δέν τοὺς διδάσκει τήν ἱστορία μας, ἀκόμη καί τά ἀρχαῖα ἑλληνικά κείμενα. Δέν τοὺς διδάσκει τήν

Αντιγόνη ή όποια λέει «εγώ δέν γεννήθηκα για νά μισῶ, ἀλλά για νά ἀγαπῶ».

Όλοκληρώνοντας αὐτές τίς σκέψεις, εἰδικά για τό σχολεῖο τοῦ μέλλοντος, θά ἤθελα νά ἀναφερθῶ λίγο περισσότερο στά θρησκευτικά καί στά ἀρχαῖα.

Γιατί χρειάζονται στό μέλλον τῶν παιδιῶν μας στήν σύγχρονη εὐρωπαϊκῆ Ἑλλάδα τά θρησκευτικά καί τά ἀρχαῖα; Διότι ὅπως εἶπαμε τήν ἱστορία μποροῦν τελικά νά τή δεχθοῦν καί νά τήν βάλουν στά ὑποχρεωτικά. Τά θρησκευτικά καί τά ἀρχαῖα ἑλληνικά τά βλέπω νά εἶναι τά διωκόμενα μαθήματα τοῦ νέου λυκείου ἐάν ἀληθεύσουν αὐτές οἱ σκέψεις πού δέν διαψεύστηκαν. Εἶναι ἐδῶ καί δύο ἐβδομάδες ἀπ' τήν ὥρα πού μιλοῦμε, δηλαδή τήν στιγμή πού μιλοῦμε ἔχουν περάσει τουλάχιστον δύο ἐβδομάδες, ὑπάρχουν σέ πολλές ἐφημερίδες καί δέν διαψεύδονται παρά μόνον γίνονται διαρροές ὅτι μπορεῖ ἡ ἱστορία ἴσως νά ξαναμπεῖ.

Τά θρησκευτικά σ' ὅλη τήν Εὐρώπη -πλήν τῆς Γαλλίας ἡ ὅποια ἀκολουθεῖ ἀκόμη τήν ἀκραία γαλλική ἐπανάσταση-, εἶναι μάθημα τό ὅποιον προβλέπεται ἀκόμη καί ἀπό τό σύνταγμα τῶν εὐρωπαϊκῶν χωρῶν. Στή Γερμανία καί στό Βέλγιο τό σύνταγμα προβλέπει θρησκευτική παιδεία. Τί γίνεται μέ ὅσους δέν εἶναι, δέν ἀκολουθοῦν τήν ἐπικρατοῦσα θρησκεία τῆς χώρας; Κι αὐτό ἔχει λυθεῖ ἀπό τήν εὐρωπαϊκῆ δικαιοσύνη καί τήν εὐρωπαϊκῆ νομοθεσία. Ὁ ἀπαλλασσόμενος δέν παίξει μπάλα, οὔτε πάει νά κάνει φροντιστήριο -διότι στήν Ἑλλάδα ἐκεῖ το κατήντησαν. Οἱ ἀπαλλασσόμενοι πᾶνε στό σπίτι νά διαβάσουν για τό φροντιστήριο ἢ παίζουν μπάλα στήν αὐλή. Οἱ ἀπαλλασσόμενοι σ' ὅλη τήν Εὐρώπη ἀπό τό μάθημα τῶν χριστιανικῶν θρησκευτικῶν διδάσκονται στήν διπλανή αἴθουσα ὑποχρεωτικό μάθημα ἠθικῆς, τό ὅποιον βαθμολογεῖται, ἔχει βιβλίο, ἐξετάζεται στό τέλος, μέ ἀποτέλεσμα ἐάν ξέρεις ὅτι θά

ἀπαλλαγεῖς ἀπό τά χριστιανικά, ἀπό τά ὀρθόδοξα θρησκευτικά, ἀλλά δίπλα σε περιμένει δάσκαλος πού θά σοῦ κάνει ἠθική καί μέ βαθμό στό τέλος, θά εἶναι ἀντικίνητρο. Διότι κάποιοι σήμερα ἀπαλλάσσονται ὄχι για νόμιμους λόγους -εἶναι π.χ. μουσουλμάνοι- ἀλλά ἀπαλλάσσονται για νά λουφάρουν τά παιδιά ἢ φταῖνε κι οἱ γονεῖς πού τό κάνουν αὐτό. Ἡ εὐρωπαϊκῆ ἔνωση λοιπόν, σ' ὅλες τίς χῶρες πού 'χει μάθημα θρησκευτικῶν -καί ἐπαναλαμβάνω σ' ὅλη τήν Εὐρώπη πλήν Γαλλίας ὑπάρχει μάθημα θρησκευτικῶν στά δημόσια σχολεῖα- ἐκεῖ λοιπόν ὑπάρχει τό ἐναλλακτικό μάθημα τῆς ἠθικῆς.

Προσφάτως μάλιστα -ἔχω στά χέρια μου καί ἀπόφαση τῆς 15ης Ἰουνίου τοῦ 2010 τοῦ περιφῆμου εὐρωπαϊκοῦ δικαστηρίου τῶν ἀνθρωπίνων δικαιωμάτων τοῦ Στρασβούργου πού τό ἐπικυρώνει-, αὐτό πού γίνεται σ' ὅλη τήν Εὐρώπη, ἀλλά στήν Ἑλλάδα δέν γίνεται, τό νομοθετεῖ καί λέει: τό παιδί πού ἀπαλλάσσεται ἀπό τά θρησκευτικά θά κάνει ὑποχρεωτικά μάθημα ἠθικῆς, διότι πληγώνονται, λέει, ὅταν βλέπουν στόν ἔλεγχο νά 'χουν παύλα στά θρησκευτικά- πληγώνεται ἡ ψυχοσύνθεσή του. Εἶναι λοιπόν τό θέμα πλέον λυμένο πανευρωπαϊκά. Ἀκόμη, αὐτό ἰσχύει καί για τούς ὑπαλλήλους τῆς εὐρωπαϊκῆς ἐνώσεως. Ἀνρωτήσετε ἕναν Ἑλληνα πού ὑπηρετεῖ ὡς ὑπάλληλος στό Στρασβούργο ἢ στίς Βρυξέλλες ἢ ἄλλοῦ θά σᾶς πει ὅτι τό μάθημα τῶν θρησκευτικῶν εἶναι ὑποχρεωτικό στά σχολεῖα τά λεγόμενα εὐρωπαϊκά, αὐτά πού χρηματοδοτεῖ ἡ εὐρωπαϊκῆ ἔνωση.

Ὅχι μόνον ἡ Εὐρώπη δέν εἶναι ἀντίθετη μέ τά θρησκευτικά, ἀλλά τά ἐπιβάλλει στά σχολεῖα τῆς ἀπ' τήν Α' δημοτικοῦ. Ἀπ' τήν Α' δημοτικοῦ στά σχολεῖα πού χρηματοδοτεῖ ἡ εὐρωπαϊκῆ ἔνωση τά παιδιά τῶν εὐρωπαϊκῶν ἐπιλέγουν. Ἐάν εἶναι Ἑλληνες, Βούλγαροι, Ρουμάνοι κλπ, θά ἔρθει ὁ ὀρθόδοξος ἱερέας τοῦ οἰκουμενικοῦ

πατριαρχείου ή λαϊκός τόν οποίο όρίζει ή όρθόδοξη μητρόπολη καί θά τούς κάνει μάθημα άπ' τήν Α' δημοτικοῦ μέχρι τήν Γ' λυκείου. Εάν είναι καθολικοί, Πορτογάλοι, Ισπανοί, Ιταλοί, ό ρωμαιοκαθολικός ιερεύς ή λαϊκός. Εάν είναι μουσουλμάνοι ή άθεοι ή κάτι άλλο, άγνωστικιστές, ύποχρεωτικά σέ αίθουσα πού προβλέπεται θά έρθει ό καθηγητής τής ήθικης καί θά έξετάζονται σ' αυτό τό μάθημα ώστε νά μήν είναι κίνητρο ή άπαλλαγή για νά πάνε στην αύλή νά παίζουν μπάλα. Τά θρησκευτικά λοιπόν θεωρούνται σήμερα σ' όλη τήν Εὐρώπη ότι είναι μία άνάγκη τοῦ σχολείου νά μήν είναι μόνο τεχνοκρατικό, νά μήν μιλάει μόνο για μαθηματικά καί οικονομία, αλλά νά μιλά καί για τόν Θεό, νά μιλά καί για τό συνάνθρωπο, νά τούς θυμίζει τήν παραβολή τοῦ καλοῦ Σαμαρείτου, διότι μόνον τότε, μόνον εάν έχουμε τόν Χριστό μέσα στά σχολεία θά αποφύγουμε τούς φανατισμούς, τούς ρατσισμούς, τίς άδικίες, τήν άντικοινωνικότητα, τήν έγκληματικότητα.

Τό μάθημα τών αρχαίων ελληνικών δέν είναι μόνον ένας -όπως λένε μερικοί- έθνικισμός ή μία στείρα προγονοπληξία. Τό ότι δέν είναι έλληνοκεντρισμός καί μόνον ένας άγονος έθνικισμός όπως μās κατηγορούν αποδεικνύεται από τό πρόσφατο γεγονός ότι στην Αγγλία άπεφασίσθη στό δημοτικό νά εισαχθοῦν τά αρχαία ελληνικά. Ήδη 13 σχολεία καί κυρίως στην Όξφόρδη, στό μεγάλο κέντρο σπουδών τής Αγγλίας, ήδη 13 σχολεία πειραματικά από φέτος καί τοῦ χρόνου όλα τα δημοτικά σχολεία θά έχουν μάθημα αρχαίων ελληνικών. Προσέξτε: άπ' τό δημοτικό. Κι αυτό μās δίνει τό μήνυμα, διότι οί Αγγλοι τά εισάγουν καί επειδή τό μάθημα τών αρχαίων ελληνικών διευρύνει τόν έγκέφαλο καί τό μυαλό τών παιδιών, αλλά καί για λόγους ανθρωπογνωσίας. Είναι ανθρωπιστική παιδεία. Σέ μία εποχή καθαρά τεχνοκρατούμενη νά έχουν τά παιδιά κάποιες γνώσεις οικουμε-

νικές. Διότι τά αρχαία ελληνικά κείμενα θεωρούνται οικουμενικά κείμενα. Ο Όμηρος, ό όποίος διδάσκεται σ' όλα τά σχολεία τοῦ κόσμου, μόνον στην Ελλάδα τόν έχουμε ήδη κόψει -τό πρωτότυπο δέν διδάσκεται πλέον- από μετάφραση τόν έχουμε κι ή μετάφραση πολλές φορές, εάν είναι τοῦ Καζαντζάκη ή κάποιου άλλου, είναι πίο δύσκολη νά τήν καταλάβεις. Ο «συννεφοβαστάχτρας», άς πούμε Δίας, είναι πίο δύσκολο άπ' τό ό «νεφεληγερέτης» στο πρωτότυπο κλπ. Ο Όμηρος έχει μέσα μηνύματα πού τονίζουν τή θρησκευτικότητα τών ανθρώπων. Πάντα οί ανθρωποι είχαν τήν πίστη στό θεϊόν αλλά καί τό γνήσιο πατριωτισμό. Η άνάγκη τοῦ Όδυσσέα νά έπιστρέψει, τό νόστιμον ήμαρ, ό νόστος τής πατρίδος, ή πιστή σύζυγος Πηνελόπη, όλα αυτά είναι μηνύματα τά όποια είναι οικουμενικά. Αλλά δέν είναι προσοδευτικά φαίνεται, γι' αυτό ένοχλοῦν κάποιους στην Ελλάδα τήν ώρα πού όλη ή ανθρωπότητα πού θέλει μόρφωση τά διδάσκει.

Πέραν όμως τών κειμένων καί τών μηνυμάτων τών αρχαίων ελληνικών κειμένων, πού ως χριστιανοί επιλεκτικά τα κρατάμε, όπως λέει ό Μέγας Βασίλειος, διαφωνούμε όσον άφορā τήν διδασκαλία περί θεών, θεοτήτων -μόνον οί αγρότες πίστευαν στους δώδεκα θεούς, οί μορφωμένοι τής αρχαιότητας είχαν ήδη καταλάβει ότι αυτά είναι ξόανα καί είναι άνύπαρκτα.

Όμως πέραν τούτου, ύπάρχει πλέον καί τό παιδαγωγικό έπιχείρημα. Έδω καί λίγα χρόνια, είχαμε διαβάσει ότι μία ομάδα Έλλήνων ψυχολόγων είχαν καταλήξει στό έξής πείραμα καί συμπέρασμα. Πήραν παιδιά τοῦ δημοτικοῦ σέ ελληνικά σχολεία, δημοτικά σχολεία, δημόσια. Παιδιά όλων των κοινωνικών τάξεων. Πήραν 50 παιδιά άπ' τήν Α' δημοτικού μέχρι τήν Ε' περιπου καί έκαναν τό πείραμα. Τά 25 τά άφησαν νά κάνουν τό πρόγραμμα τοῦ ελληνικοῦ δημοτικοῦ σχολείου καί τά άλλα 25 τούς

έβαλαν δύο ώρες τήν εβδομάδα, μέ τήν συναίνεση καί τῶν γονέων καί τῶν παιδιῶν νά διδάσκονται ἀπλᾶ ἀρχαῖα ἑλληνικά καί τό πολυτονικό σύστημα ἀπό προσευχοῦλες καί ἀπό κείμενα κυρίως τῆς ἐκκλησίας ἢ μέ μύθους τοῦ Αἰσώπου. Μετά ἀπό δύο, τρία, τέσσερα χρόνια -κάθε χρόνο ἐδημοσίευαν τά ἀποτελέσματα καί τά παρουσίαζαν καί σέ παγκόσμια ἰατρικά καί παιδαγωγικά συνέδρια- τά παιδιά πού ἔκαναν δύο ὥρες τήν εβδομάδα ἀρχαῖα ἑλληνικά μέ ἀπλᾶ κειμενάκια καί πολυτονικό κατόρθωσαν νά ἀποφύγουν ὅλες τίς μορφές δυσλεξίας καί ἐπιπλέον νά ἔχουν μεγαλύτερες ἰκανότητες ἀναγνώσεως, κατανοήσεως ἀκόμη καί μαθηματικῶν, ὁ ἐγκέφαλος διευρύνθηκε. Τά παιδιά πού ἔκαναν τό κλασικό πρόγραμμα τοῦ σχολείου μέ τό μονοτονικό καί μέ αὐτά τά κειμενάκια πού ξέρουμε εἶχαν ἀρκετές μορφές δυσλεξίας καί περισσότερα προβλήματα μᾶλλον δυσμαθείας. Αὐτό τό ἀμφισβήτησαν κάποιοι στήν Ἑλλάδα -ἐπειδή ὅ,τι βγαίνει στήν Ἑλλάδα σημαντικό ἀλλά τονίζει τίς παραδοσιακές ἀξίες θά βγοῦν κάποιοι νά τό χλευάσουν- καί πρό ὀλίγων ἡμερῶν διάβασα στήν «Καθημερινή» ἐπιστολή τοῦ κυρίου Σταύρου Παπαμαρινόπουλου καθηγητοῦ τοῦ πανεπιστημίου Πατρῶν, μέλους τοῦ ἐθνικοῦ συμβουλίου ἔρευνας καί τεχνολογίας, δέν εἶναι φιλόλογος ὁ ἄνθρωπος εἶναι τῶν τεχνικῶν ἐπιστημῶν, ὁ ὁποῖος λέει: τά πορίσματα τῶν Ἑλλήνων ψυχολόγων γιά τήν ἀξία τῶν ἀρχαίων ἑλληνικῶν καί τοῦ πολυτονικοῦ ἐπιβεβαιώνονται καί ἀπό πειράματα Αὐστραλῶν ἐπιστημόνων καί ὑπάρχει βιβλίο πού ἔχει τίτλο -μεταφράζω ἀπό τά ἀγγλικά- «Βοήθεια γιά δυσλεξικούς μαθητές ἀπό μία ἀπροσδόκητη πηγή. Ἡ μελέτη τῶν ἀρχαίων ἑλληνικῶν» ἔκδοση 2006, καθηγήτρια Kate Tsanok στήν Αὐστραλία. Τά δυσλεξικά παιδιά τά θεραπεύουν στήν Αὐστραλία διδάσκοντάς τους ἀρχαῖα ἑλληνικά.

Τά ἀρχαῖα μας, τά θρησκευτικά μας, ἡ ἱστορία, ἀλλά κι ὅλα τα ἄλλα μαθήματα τοῦ λυκείου εἶναι ἀπαραίτητα γιά νά ἔχουμε μιά παιδεία ἀνθρωπιστική μέ τήν εὐρεία ἔννοια -γιά μᾶς θά ἔλεγα περισσότερο Χριστοκεντρική-, ἀλλά ἂν δέν θέλει ἡ πολιτεία τήν Χριστοκεντρική παιδεία τουλάχιστον τήν παιδεία τήν ἑλληνική, τήν ἑλληνοκεντρική, τήν οἰκουμενική παιδεία, τήν ὁποία σήμερα ἄλλοι λαοί ἀσπάζονται καί θέλουν νά συνεχίσουν καί νά δώσουν στά παιδιά τους ἐνῶ ἐμεῖς τείνουμε νά τήν ἀποβάλουμε.

Στήν Γαλλία ἡ ρωμαιοκαθολική ἐκκλησία βλέποντας τό πρόβλημα ὅτι ἐκεῖ εἶναι ἡ μόνη χώρα τῆς Εὐρώπης ὅπου τά δημόσια σχολεῖα δέν θέλουν οὔτε τόν Ἑσταυρωμένο οὔτε τά θρησκευτικά -εἶναι ὁ φανατισμός τῆς γαλλικῆς ἐπαναστάσεως- ἔχει ιδρύσει ἐδῶ καί δεκαετίες πάρα πολύ καλά ἰδιωτικά σχολεῖα.

Νά ἀναφέρουμε ἀκόμη ἓνα προβληματισμό, κάτι τό ὁποῖο ἤδη ἡ Ἐκκλησία τῆς Κύπρου ἀρχίζει νά συζητεῖ δημοσίως: ἐάν τό ἑλληνικό σχολεῖο ὑποβαθμιστεῖ κι ἄλλο καί ἂν παύσει νά ἔναι ἑλληνικό καί χριστιανικό καί ἀνθρωπιστικό καί σφαιρικό σχολεῖο, μήπως θά ἔπρεπε ὑπό τήν αἰγίδα τῆς Ἐκκλησίας μας ἢ χριστιανικῶν σωματείων ἢ ἀδελφοτήτων, ἐν πάσῃ περιπτώσει, νά δοῦμε τήν λύση σχολείων τά ὁποῖα νομικά θά ἔχουν τήν μορφή ἰδιωτικοῦ σχολείου, ἀλλά μέ ἓνα πολύ λογικό δίδακτρο πού νά ἔναι προσιτό στόν μέσο Ἕλληνα, ἴσα ἴσα γιά νά καλύπτει τά ἔξοδα ὅσο μπορεῖ, σχολεῖα τά ὁποῖα θά εἶναι ὑπό τήν αἰγίδα λοιπόν ἢ τῆς Ἐκκλησίας ἢ χριστιανικῶν ὀρθοδόξων καί ὑγειῶν ἀδελφοτήτων, ὄχι αἰρετικῶν, πού νά διδάσκουν πέραν τοῦ προγράμματος τοῦ Ὑπουργείου Παιδείας λίγο παραπάνω θρησκευτικά, ἀρχαῖα ἑλληνικά, ἱστορία καί νά κάνουν σωστά τίς ἐθνικές γιορτές. Γιατί πλέον ἀντί νά μιλοῦμε γιά τόν Μακρυγιάννη καί τόν Κολοκοτρώνη μπορεῖ ἐκεῖ

ΜΠΡΟΣΤΑ ΣΕ ΑΝΙΕΡΟ ΠΝΕΥΜΑΤΙΚΟ ΔΙΑΜΕΛΙΣΜΟ...

του κ. Λάμπρου Σκόντζου,
Θεολόγου-Καθηγητού

Είναι γνωστό πώς τα τελευταία χρόνια γίνεται προσπάθεια από όρισμένους κύκλους να διαταραχθεί ή διαχρονική πολιτιστική και πνευματική ένότητα του Έλληνισμού, καθώς επίσης και να διασπασθεί ή έδω και τέσσερις χιλιετίες αδιάκοπη ιστορική του συνέχεια.

Επιχειρείται με μία πρωτόγνωρη σφοδρότητα να αφαιρεθεί από την ιστορία του

Έλληνικού Έθνους μας ή δισχιλιόχρονη χριστιανική ιστορική του πορεία και να χαρακτηριστεί αυτή ως μακραίωνη κατοχή!

Υποστηρίζεται με στόμφο ότι ο Χριστιανισμός δέν ανήκει στην έλληνική παράδοση και δημιουργία, αλλά «ως έβραϊκό κατασκευάσμα» είναι ξένο σώμα στον έλληνικό πολιτισμό και αιτία τής πολιτιστικής και θρησκευτικής κατάπτωσης τής φυλής

νά μιλούνε για χίλια δυό άσχετα πράγματα. Και τά σχολεία πραγματικά αυτά στή Γαλλία, τά όποια κάλυψαν τό κενό, πού ή δημόσια παιδεία έχει αφήσει, τό κενό τής χριστιανικής και ανθρωπιστικής παιδείας, έχουν πραγματικά παραγάγει έργο.

Κι άς κλείσουμε με τήν υπενθύμιση κάποιου στοιχείου πού ίσως έχει ξαναειπωθεί. Όταν πριν από τρία χρόνια έγιναν οί προεδρικές εκλογές στήν Γαλλία, ή έφημερίδα Le Figaro πήρε συνέντευξη από τούς πέντε υποψηφίους προέδρους. Πήγαν πρώτα στον Σαρκοζί, τό συντηρητικό υποψήφιο και του είπαν: τί πιστεύετε για τήν παιδεία; Λέει: θέλω νά επανέλθουν με μία δοκιμαστική μορφή τά θρησκευτικά, διότι πρέπει νά σās πώ ότι επειδή ό πατέρας μου ήταν Ουγγρος καθολικός πήγα σε καθολικό σχολείο κι όχι σε δημόσιο σχολείο και ώφελήθηκα από τήν ευρύτερη παιδεία πού μου έδωσε αυτήν τήν χριστιανική παιδεία. Πήγαν στον Μπαϊρού, τον κεντρικό υποψήφιο και είπε: πιστεύω στό σύνταγμα τής Γαλλίας πού μιλεί για χωρισμό εκκλησίας – πολιτείας, αλλά έγώ πήγα σε ρω-

μαιοκαθολικό σχολείο και μου έκανε πολύ καλό ότι πήρα αυτήν τήν παιδεία και κάθε Κυριακή πηγαίνω στήν εκκλησία. Πήγανε μετά στήν σοσιαλίστρια, τήν κ. Σεγκολέ Ρουαγιάλ ή όποια είπε: σέβομαι τό σύνταγμα πού όμιλεί για χωρισμό, αλλά έγώ πήγα σε ρωμαιοκαθολικό σχολείο και μου έκανε καλό διότι εκεί πήρα μία παιδεία πιό ευρύτερη, πιό ανθρωπιστική. Στήν κουμουνίστρια, τήν κ. Μαρί Ζώρζ Μπιφέ πού είπε ότι τό κόμμα μου είναι υπέρ του πλήρους χωρισμού, αλλά έγώ προσωπικά πήγα σε ρωμαιοκαθολικό σχολείο στή Γαλλία και όχι σε δημόσιο και κάτι καλό μου αφήσε αυτή ή παιδεία ή χριστιανική κλπ, κλπ.

Άς βοηθήσουμε τή δημόσια παιδεία κυρίως, διότι αυτή απευθύνεται και στά φτωχά έλληνόπουλα, νά γίνει πιό έλληνοκεντρική, πιό ορθόδοξη, αλλά αν αυτό δέν τό θέλουν κάποιοι αρμόδιοι άς αναζητήσουμε και κάποιες παράλληλες λύσεις για νά έχουμε επιτέλους ένα σχολείο όπως θά τό 'θελε ό άγιος Κοσμάς πού νά όμιλεί για τον Χριστό, για τήν Παναγία και για τούς άγιους μας.

μας, αφότου επεκράτησε, υποτίθεται, «διά πυρός και σιδήρου» στον ευρύτερο ελληνικό χώρο! Ήξωφρενικά πράγματα!

Υποστηρικτές και διακινητές αυτών των αλλοπρόσαλλων απόψεων είναι διάφοροι κύκλοι «μοντέρνων διανοουμένων» και άθεϊστικών κύκλων, καθώς επίσης και όπαδοί πολλών ομάδων αρχαιοθρησκων, οί όποιοι άρνήθηκαν τό Χριστιανισμό και στράφηκαν στή λατρεία τής αρχαιοελληνικής θρησκείας και οί όποιοι, κατά τρόπο περιέργο, τυγχάνουν τής εϋνοιας τών άθεϊστών, παρ' ό,τι θρησκοί!

Όρισμένες μάλιστα ομάδες τών τελευταίων, φτάνουν σέ άπερίγραπτες έχθρικές προθέσεις και ένέργειες κατά τής Έκκλησίας μας και ήμών τών χριστιανών, οί όποιες ξεπερνούν τά όρια του πιά άκραίου φονταμενταλισμού, φτάνοντας στό σημείο νά επιβουλεύονται και αυτή τή ζωή μας, νά ζητούν άπροκάλυπτα τή φυσική μας έξόντωση!

Έλληνισμός, κατ' αυτούς, είναι μόνο ή αρχαία Ελλάδα και οί σύγχρονοι «αρχαιολάτρες». Αντίθετα τά εκατομμύρια τών προγόνων μας και τών σημερινών χριστιανών Έλλήνων δέ λογίζονται Έλληνες, πολλώ δέ μάλλον ή περίλαμπρη μεσαιωνική Ρωμανία -τό κακώς λεγόμενο Βυζάντιο-, ή όποία μεσουράνησε για χίλια και πλέον χρόνια κι έδωσε πολύ περισσότερα στον παγκόσμιο πολιτισμό απ' όσα φαντάζονται οί όρκισμένοι έχθροί της.

Συνεχίζουν δυστυχώς τήν ίδια έχθρότητα και πολεμική τών μισελλήνων Φράγκων, οί όποιοι από τόν 8ο κιάλας μ. Χ. αιώνα είχαν κηρύξει λυσσώδη πόλεμο κατά τής λαμπρής μας αυτοκρατορίας, ή όποία είχε όλα τα στοιχεία και τά γνωρίσματα του Έλληνισμού. Όμιλούν τήν ίδια γλώσσα μέ τούς προγόνους τους -τούς σφαγείς σταυροφόρους-, άρνούμενοι τήν ελληνικότητα τής Ρωμανίας μας. Επιχειρούν νά τσακίσουν τή ραχοκοκαλιά του Έθνους

μας, άρνούμενοι νά δεχτούν τήν αδιάσπαστη διαχρονικότητά του, άδιαφορώντας για τίς όλέθριες συνέπειες πού μπορεί νά έχει αυτή ή άθλια τακτική!

Θεωρούν τόν Χριστιανισμό ως κύριο «παρειακτο πολιτισμικό ύποπροϊόν» του Έλληνισμού! Τό μίσος και τό μένος τους έναντίον αυτού είναι άπερίγραπτο. Παριστάνοντας τούς «ειδικούς επιστήμονες και έρευνητές», φέρνουν στό φώς δηθεν «φοβερά ντοκουμέντα», μέ τά όποια προσπαθούν -άνεπιτυχώς εντυχώς- νά πείσουν ότι ό Χριστιανισμός είναι «έχθρός του Έλληνισμού». Ότι δηθεν εϋθύνεται για «έκατομμύρια έγκλήματα» κατά τών Έλλήνων από τά πρωτοβυζαντινά χρόνια ως σήμερα και για τήν «πρωτοφανή καταπίεση» πού υπέστη και ύφίσταται ό Έλληνισμός από αυτή τήν έβραϊκή προέλευσης θρησκεία!

Πρέπει νά επισημάνουμε πώς ή προπαγάνδα πού άσκειται από όλους αυτούς είναι πρωτοφανής. Κυκλοφορούν διάφορα πολυτελή περιοδικά μέ προπαγανδιστικό και σαφώς διχαστικό για τόν ελληνικό λαό περιεχόμενο. Πλειάδα τηλεοπτικών και ραδιοφωνικών έκπομπών κάθε έβδομάδα άσκοϋν άθλια προπαγάνδα για νά στηρίξουν τίς ύποπτες επιδιώξεις τους. Διάφορες «σχολές», σεμινάρια, λέσχες κ.λπ. προστίθενται άκόμη στον τομέα τής άσφυκτικής τους προπαγάνδας. Λαβυρινθώδεις ιστοσελίδες διακινούν άπίστευτο άντιχριστιανικό ύλικό. Έκει βέβαια, πού ή προπαγάνδα δέν έχει όριο και μέτρο δεοντολογίας, είναι στον τομέα τών έκδόσεων. Έκατοντάδες τίτλοι βιβλίων μέ σαφώς άντιχριστιανικό περιεχόμενο και μέ αυθαίρετα και γελοία επιχειρήματα επιδιώκουν νά παγιώσουν μιά νέα κατάσταση στή χώρα μας. Έχει δημιουργηθεί ένας έκδοτικός όργανισμός και ή ζήτηση -τών φτηνών σέ περιεχόμενο και ακριβών σέ τιμή- βιβλίων και περιοδικών του «χώρου» άποφέρει τεράστια κέρδη. Δέν είναι

πάντως τυχαῖο ὅτι οἱ περισσότεροι ἡγέτες τοῦ ἀντιχριστιανικοῦ μετώπου καὶ ταυτόχρονα αὐτόκλητοι «σωτῆρες» τοῦ Ἑλληνισμοῦ, εἶναι ἐκδότες βιβλίων καὶ περιοδικῶν!

Θέλουμε νὰ πιστεύουμε πῶς οἱ λυσώδεις αὐτές ἐπιθέσεις κατὰ τῆς πνευματικῆς ἐνότητας τοῦ Ἑλληνισμοῦ δὲν ἐντάσσονται στὴ γενικότερη τακτικὴ γιὰ τὴν πρόκληση διχαστικῶν ἐρίδων στὴν ἑλληνικὴ κοινωνία, σέ μιὰ κρίσιμη ἐποχὴ, κατὰ τὴν ὁποία ἡ χώρα μας χρειάζεται σύμπνοια, ὁμόνοια καὶ κοινωνικὴ γαλήνη, προκειμένου νὰ ἀντιμετωπισθοῦν τὰ ὀξυμένα μεγάλα οἰκονομικά, κοινωνικά καὶ ἔθνικά προβλήματα. Εἶναι βεβαίως ἀπαράδεκτο, κάποιιο πολίτης νὰ μονοπωλοῦν τὸν τίτλο τοῦ Ἕλληνα εἴτε μέ βάση τίς θρησκευτικὲς τους ιδιαιτερότητες, εἴτε μέ βάση τίς πολιτικὲς τους ἐπιλογές. Εἶναι ἐπίσης ἀπαράδεκτο νὰ ὀρίζεται ὡς Ἕλληνας ὁ ὀπαδὸς τῆς ἀρχαίας θρησκείας, τὴν ὁποία εἶχαν ἀποκηρύξει ὀριστικά οἱ Ἕλληνες ἐδῶ καὶ δεκαῆξι αἰῶνες καὶ νὰ ἀπαιτεῖται ἡ ἀφαίρεση τῆς ἑλληνικότητας ἀπὸ τὸν πιστὸ τῆς Ὁρθοδοξίας, ἡ ὁποία ὑπάρχει, ὡς δευτέρα φύση στὸν ἑλληνικὸ λαό, χωρὶς διακοπὴ ἐδῶ καὶ χίλια ἑξακόσια χρόνια! Ὅλοι ἀνεξαιρέτως οἱ δημιουργοὶ τοῦ νεοελληνικοῦ κράτους, μέ προεξάρχοντες τοὺς ἀγωνιστὲς τῆς Ἐθνικῆς μας Παλιγγενεσίας, ἦταν συνειδητοὶ ὀρθόδοξοι χριστιανοί. Αὐτοὶ δὲν ἦταν Ἕλληνες; Τὸ ἀκούσαμε καὶ τὸ διαβάσαμε καὶ αὐτό: μέ γελοῖα ἐπιχειρήματα ἐπιχειροῦν νὰ ἀμφισβητήσουν τὴ χριστιανικὴ ιδιότητα τοῦ Κολοκοτρώνη, τοῦ Καραϊσκάκη, τοῦ Κανάρη, τοῦ Παπαφλέσσα καὶ τοῦ Διάκου! Ὅσο γιὰ τὸν θρυλικὸ Μακρυγιάννη, τοῦ ὁποίου ἡ θρησκευτικὴ πίστη δέ μπορεῖ νὰ ἀμφισβητηθεῖ, τοῦ προσάπτουν τὴν κατηγορία τοῦ δεισιδαίμονα καὶ ἀνισόροπου!

Θὰ ἦταν περιττὸ καὶ συνάμα κουραστικό, νὰ ἀναφέραμε ξανά τὸ χλιοειπωμένο:

ὁ Ἑλληνισμὸς ζεῖ ἐδῶ καὶ δύο χιλιάδες χρόνια στὴν Ὁρθοδοξία, σέ ἓνα ἀδιαίρετο σῶμα! Δέν τὸ ἰσχυρίζομαστε ἐμεῖς, ἀλλὰ τὸ ἀποδεικνύει περίτρανα ἡ ἴδια ἡ ἱστορία. Τὸ ἔχουν ἀποδείξει χιλιάδες ἐρευνητὲς καὶ διακεκριμένοι ἐπιστήμονες μέ ἀδιαμφισβήτητη τεκμηρίωση, σέ μυριάδες γραπτὰ τους κείμενα. Αὐτὴ ἡ ἀγαστὴ δισχιλιόχρονη συμπόρευση ἐνοχλεῖ σοβαρὰ τοὺς ἐχθροὺς τῆς Ἐκκλησίας μας καὶ τῆς Ἑλλάδος καὶ γι' αὐτὸ θέλουν νὰ τὴ διασπάσουν καὶ νὰ τὴν ἀποδυναμώσουν!

Θὰ θέλαμε νὰ πληροφορήσουμε τοὺς λογιῆς «ἑλληναράδες» πῶς, ἂν ἦταν ἐπιτρεπτό νὰ κάνουμε ἀξιολογικὴ κρίση στὸν πατριωτισμὸ τῶν Ἑλλήνων, οἱ ὀρθόδοξοι χριστιανοὶ θὰ κατείχαμε τὴν πρωτοπορία. Ἡ ἱστορία, ὅπως προαναφέραμε, εἶναι ὁ ἀψευδὴς μάρτυρας αὐτῆς τῆς ἀλήθειας. Οἱ ποταμοὶ τῶν αἱμάτων τῶν Νεομαρτύρων ἐπὶ τουρκοκρατίας, οἱ ὁποῖοι μάρτυρησαν γιὰ τὸ Χριστὸ καὶ τὴν Ἑλλάδα, πότιζαν γιὰ τετρακόσια χρόνια τὸ δένδρο τῆς ἐλευθερίας, σέ ἀντίθεση μέ τὴν πλειάδα τῶν «διανοουμένων», τύπου Κοραῆ, οἱ ὁποῖοι προτίμησαν τὴν ἀσφαλὴ Ἑσπερία γιὰ νὰ «πολεμοῦν» δηθθεν μέ τὴ γραφίδα τους γιὰ τὴν πατρίδα! Ἀποδείχτηκε ὅμως περίτρανα πῶς τὸ μόνο πού ἔκαναν ἦταν νὰ μέμφονται τοὺς ἑξαθλιωμένους ἑλλαδίτες χριστιανούς, ὡς δηθθεν «ἄξεστους» καὶ «δεισιδαίμονες», ὅπως ἔκανε ἐκεῖνος ὁ δειλὸς «Ἀνώνυμος» συντάκτης - ψευδολόγος τῆς «Ἑλληνικῆς Νομαρχίας». Σέ ἀντίθεση μέ αὐτούς, οἱ ὀρθόδοξοι ἀγωνιστὲς ἔδωσαν τὸν ἀδιάκοπο τιτάνιο ἀγῶνα τους καὶ ὑπέμειναν τὰ πάνδεινα, γιὰ τὴν ἐπιβίωση τοῦ ἔθνους μας, ὥσπου τὸ ἐλευθέρωσαν!

Ὡς ὀρθόδοξοι χριστιανοὶ ἔχουμε δώσει, ἐπίσης, ἄπειρα δείγματα σεβασμοῦ πρὸς τὴν πανάρχαια καὶ διαχρονικὴ πολιτιστικὴ μας παράδοση. Ἡ διάσωση τῆς πολιτιστικῆς μας κληρονομιάς εἶναι ἀπο-

κλειστικά έργο ήμῶν τῶν ὀρθοδόξων, οἱ ὅποιοι εἴμαστε οἱ φυσικοί καί πνευματικοί ἀπόγονοί τῶν ἀρχαίων Ἑλλήνων καί δέν ἐπιτρέπουμε σέ κανέναν νά ἀμφισβητήσει οὔτε τήν καταγωγή μας, οὔτε τόν πολιτισμό μας καί οὔτε τήν ἑλληνικότητά μας. Ὁ ὀρθόδοξος Μακρυγιάννης γράφει στά «Ἀπομνημονεύματά» του: «πολεμήσαμε καί γί' αὐτές ἐδῶ τίς πέτρες» δείχνοντας τά ἀρχαῖα μνημεῖα! Ὅταν εἶδαν οἱ Ἕλληνες Ὁρθόδοξοι ὑπερασπιστές τῶν Ἀθηνῶν νά γκρεμίζουσιν οἱ Τούρκοι τίς κολῶνες τοῦ Παρθενῶνα, προκειμένου μέ τό μολύβι τῶν συνδέσμων νά φτιάξουν πυρομαχικά, τοὺς ἔστειλαν πυρομαχικά, γιά νά σώσουν τό λαμπρό μνημεῖο! Αὐτό θά πει ἑλληνορθόδοξος τρόπος σκέψεως καί ἤθους!

Ἡ Ὁρθοδοξία, ὡς ἡ μόνη γνήσια ἔκφραση τοῦ Χριστιανισμοῦ, συνάντησε τόν Ἑλληνισμό, στοὺς πρώτους βυζαντινοὺς χρόνους, ἡμίθανῃ, ἀπόλυτα παρηκμασμένο. Διέγνωσε τά ἀξιολογικά του στοιχεῖα, τά ὅποια προσέλαβε, ἀφοῦ ἀπόρριψε κάθε σαθρότητα καί ἀπαξία. Ἐνα ἀπό τά σαθρά στοιχεῖα του ἦταν ἡ ἀρχαιοελληνική παγανιστική θρησκεία, μιά ἀπό τίς πιό πρωτόγονες θρησκείες τῆς ἱστορίας, τήν ὅποια ἤδη εἶχαν ἀποκηρύξει πρωτύτερα οἱ σοφοὶ πρόγονοί μας, ὡς ἐντελῶς ἀταίριαστη γι' αὐτοὺς καί ἡ ὅποια, ὅπως θά ἀποδείξουμε σέ προσεχῆ ἐργασία μας, δέν ἦταν ἑλληνική καί εἶχε ἐπιβληθεῖ ἀπό τοὺς Ἀρίους εἰσβολεῖς στοὺς λαμπροὺς προγόνους μας μέ ἀνείπωτη βία καί φρικτὴ γενοκτονία, ὅπως γιά παράδειγμα ἐπιβλήθηκε ἡ λατρεία τοῦ φρυγικοῦ «θεοῦ» Σαβάζιου - Διόνυσου!

Ἡ ἀξιολογικὴ ἐπιλεκτικότητα τοῦ Χριστιανισμοῦ εἶναι ἄλλωστε τό μόνιμο θαῦμα στήν ἱστορία τοῦ πνεύματος καί τοῦ πολιτισμοῦ τῆς ἀνθρωπότητας, ἡ ὅποια δέν ἔχει προηγούμενο σέ καμιά θρησκεία καί φιλοσοφία. Μάλιστα, αὐτή ἡ καταπληκτικὴ ἀξιολογικὴ ἐπιλεκτικότητα παρεξηγήθηκε ἀπό πολλοὺς ὡς δῆθεν «κλοπὴ» πολιτιστικῶν στοιχείων ἀπὸ τόν Ἑλληνισμό! Ἀγνοοῦν ἢ -τό χειρότερο- ἀποσιωποῦν τό γεγονός ὅτι ὁ παγκόσμιος πολιτισμὸς εἶναι σύνθεση τῶν ἐπὶ μέρους πολιτισμικῶν στοιχείων τῶν λαῶν, μέ προεξάρχοντα τόν πολιτισμὸ τῶν προγόνων μας!

Ἡ Ὁρθοδοξία μας ἀποτελεῖ τὴ ραχοκοκαλιά τοῦ Ἑλληνισμοῦ καί τόν κυριότερο συνεκτικὸ του δεσμό, χωρὶς νά χάνει τόν παγκόσμιο καί πανανθρώπινο χαρακτήρα της. Ὅσοι ἐπιχειροῦν γιά ὅποιοδήποτε λόγο νά πλήξουν αὐτό τό θεμελιώδες στήριγμα τοῦ ἔθνους μας, προσφέρουν τίς χειρότερες ὑπηρεσίες σ' αὐτό. Τό ἔνδοξο ἔθνος μας δέ θά σβῆσει ἀπὸ καμιά οικονομικὴ κρίση καί ἀπὸ καμιά ἐξωτερικὴ ἐπιβουλή, ἀλλὰ ἀπὸ τὴν ἐνδεχόμενη ἀπώλεια τῆς πνευματικῆς του ταυτότητας, ἡ ὅποια φέρει τὴ σφραγίδα τῆς ὀρθοδόξου χριστιανικῆς πίστεως. Θά κινδυνεύσει νά χαθεῖ ἀπὸ τὴ διατάραξη τῆς ἐσωτερικῆς συνοχῆς του. Ἡ ἑλληνορθοδοξία ἀποτελεῖ τὴν τελειότερη πνευματικὴ σύνθεση καί ἐνότητα τῆς ἱστορίας, ἡ ὅποια παρήγαγε τόν πιό λαμπρό πολιτισμὸ καί προσέφερε τίς πιό ἀνεκτίμητες ὑπηρεσίες στό ἔθνος καί στήν ἀνθρωπότητα. Γι' αὐτό δέ θά ἐπιτρέψουμε σέ κανέναν νά ἐκτελέσει τόν φρικτὸν καί ἀνίερον διαμελισμὸ της...

Εἶπε ἓνας Γέροντας: «Ἀλίμονό σου, ψυχὴ, γιατί συνήθισες μόνο νά ζητᾶς τόν λόγο τοῦ Θεοῦ καί νά τόν ἀκοῦς καί τίποτε νά μὴν κάνεις ἀπὸ ὅσα ἀκοῦς. Ἀλίμονό σου, σῶμα, γιατί ξέρεις αὐτά πού σέ μολύνουν καί πάντοτε αὐτά ζητᾶς, τόν χορτασμό καί τὴν ἀπόλαυση. Ἀλίμονο στὸν νεώτερο πού γεμίζει τὴν κοιλιὰ του καί δίνει ἐμπιστοσύνη στό θέλημά του, γιατί ἔτσι εἶναι μάταιη ἡ ἀπάρνηση τοῦ κόσμου πού ἔκανε».

“Τό Μέγα Γεροντικό”, ἔκδ.: Ἰ. Ήσυχ. “Τό Γενέσιον τῆς Θεοτόκου”, Πανόραμα Θεσσαλονίκης.

Mark Elias Johnes

Μετά το: **Ο ΝΙΚ ΜΑΡΒΕΛ ΚΑΙ Ο ΠΟΛΕΜΟΣ ΜΕ ΤΟ ΘΗΡΙΟ**

Ήλθε το 2ο βιβλίο της σειράς του Νικ Μάρβελ,

Ο ΝΙΚ ΜΑΡΒΕΛ ΚΑΙ Ο ΜΑΡΜΑΡΩΜΕΝΟΣ ΒΑΣΙΛΙΑΣ

Μεταφρασμένο και προσαρμοσμένο από τον Γιάννη Μηλιώνη.

«Ο Νικ Μάρβελ και ο μαρμαρωμένος βασιλιάς» είναι ένα μυθιστόρημα, όμως ένα μυθιστόρημα αλλιώτικο από τ' άλλα.

Είναι γραμμένο για παιδιά, αλλά, όπως λέει κι ο μεταφραστής του, για παιδιά από 9 μέχρι και 99 ετών.

Είναι γραμμένο για τα παιδιά της γενιάς αυτής και μέσα σ' αυτό, τα νέα παιδιά μπορεί να συναντήσουν τον εαυτό τους, με τα καλά του και την ασχήμια του κι ίσως στο τέλος να θελήσουν ν' αξιοποιήσουν τα καλά.

Ο «Νικ Μάρβελ» είναι ένα «μοντέρνο» βιβλίο, που μιλά στα σημερινά παιδιά στη γλώσσα τους, στη γλώσσα, που αυτά καταλαβαίνουν και μέσα από τη γλώσσα αυτή περνά κάποια άλλα πράγματα, που τα σημερινά παιδιά ίσως δεν άκουσαν ποτέ κι ίσως δεν φαντάζονται καν ότι υπάρχουν.

Ο «Νικ Μάρβελ» γράφτηκε για σένα και για το παιδί σου, αλλά ειδικά γράφτηκε για το παιδί του «γείτονα» και θα μπορούσες να κάνεις «ιεραποστολή» χαρίζοντάς το.

Κάποια από τα γεγονότα και τα πρόσωπα που εμπλέκονται στο «μύθο» είναι φανταστικά, κάποια άλλα όμως όχι, κι από εσένα εξαρτάται να βρεις τελικά την άκρη.

Αξίζει να το διαβάσεις το «μυθιστόρημα» αυτό.

Θα σου λύσει πολλά ερωτήματα, πριν σου δημιουργήσει καινούργια!

Καθ' ένα από τα δύο βιβλία: Σελίδες: 256, Τιμή Λιανική: 10€.

Πώληση χονδρική (για βιβλιοπωλεία) & λιανική:

Εκδόσεις Σταμούλη Α. Ε. Τηλ.: 210 5238305.

Αποστολές «επί αντικαταβολή»: Τηλ.: 210 6396665.

ΧΡΗΣΤΟΥ ΤΑΓΑΡΑΚΗ, ΕΡΕΥΝΗΤΟΥ ΑΘΛΗΤΙΑΤΡΙΚΗΣ

ΕΙΝΑΙ Η ΓΙΟΓΚΑ ΣΩΜΑΤΙΚΗ ΑΣΚΗΣΗ-ΓΥΜΝΑΣΤΙΚΗ;

Είναι ή γιόγκα ως μυϊκή άσκηση κατάλληλη για τη βελτίωση της υγείας;

Εδώ και αρκετές δεκαετίες, όρισμένοι κύκλοι προβάλλουν στο δυτικό κόσμο τη γιόγκα ως ιδανική μορφή σωματικής άσκησης.

Επίσης γίνονται μαθήματα-σεμινάρια γυμναστικών ασκήσεων, διδάσκονται στάσεις και κινήσεις του σώματος, όπως αυτές εφαρμόζονται

στόν ινδουισμό και στόν βουδισμό (γιόγκα).

Στό παρόν κείμενο γίνεται προσπάθεια να παρουσιαστεί τό θέμα μέ τόν απλούστερο δυνατό τρόπο.

Σκοπός τής μικρής αυτής εργασίας είναι να μπορέσει να αντιληφθεί ό καθένας, ανεξαρτήτως των θρησκευτικών, πολιτικών ή άλλων προτιμήσεών του τις διάφορες πλευρές του ζητήματος.

Η σωματική άσκηση είναι κοινό αγαθό, όπως και ή ελευθερία. Ό κάθε ένας έχει τό δικαίωμα να γνωρίσει ποιά είναι ή αλήθεια για τό συγκεκριμένο θέμα.

Μόνο έτσι, θα είναι σε θέση να επιλέξει ελεύθερα, αυτό που ό ίδιος κρίνει ως σωστό.

Η μελέτη γίνεται μέ βάση τις σύγχρονες απόψεις τής ιατρικής, τής αθλητιατρικής και τής θρησκευολογίας.

Σελίδες: 40. Τιμή Λιανική: 2€.

Πώληση χονδρική (για βιβλιοπωλεία) & λιανική: Εκδόσεις Σταμούλη Α. Ε., τηλ.: 210 5238305.

Για αποστολές «επί αντικαταβολή»: Τηλ.: 210 6396665, Fax: 210 6082219.

ΕΙΔΗΣΕΙΣ - ΣΧΟΛΙΑ

POWER BALANCE-ΕΝΕΡΓΕΙΑΚΑ
ΒΡΑΧΙΟΛΙΑ ΙΣΟΡΡΟΠΙΑΣ

Έχουν κατακλείσει τὰ Φαρμακεία και ὄχι μόνο, τὰ βραχιόλια ἰσορροπίας και ὑπόσχεονται μέ ἐντυπωσιακό promotion πολλά και θαυμαστά... Ἐπειδή τό θέμα ἔχει πάρει μεγάλη διάσταση και στή χώρα μας και στό ἐξωτερικό, ἀναδημοσιεύουμε τό παρακάτω κείμενο ἀπό τήν ἰστοσελίδα:

http://anti-ntp.blogspot.com/2011/05/blog-post_4657.html

Τό νέο «ἐνεργειακό» βελτιωτικό πού ὑπόσχεται θαύματα σέ ὅποιον τό φορά ἔχει τή δική του φιλοσοφία. «Οἱ δύο κατασκευαστές τοῦ Power Balance, τὰ ἀδελφία Τρόι και Τζός Ρονταρμέλ ἀπό τήν Καλιφόρνια, ὑποστηρίζουν ὅτι τό προϊόν τους πού “γεννήθηκε” τό 2006 βασίζεται σέ μιὰ τεχνολογία μέ βάση τό Mylar, ἕνα ὑλικό πού χρησιμοποιεῖ και ἡ NASA γιά τή δημιουργία τῶν στολῶν τῶν ἀστροναυτῶν. Τό ὑλικό αὐτό ἀποτελεῖ τή βάση ἑνός ὀλογράμματος στόν πυρήνα τοῦ βραχιολιοῦ και βρίσκεται σέ ἀρμονία μέ τίς ἀρχές τῆς παραδοσιακῆς κινεζικῆς ἰατρικῆς, ἐκπέμποντας ἠλεκτρομαγνητικά κύματα χαμηλῆς συχνότητας τά ὁποῖα παρεμβαίνουν στά κύτταρα τοῦ σώματος ἰσοροπώντας τήν ἐνεργειακή ροή του».

Ἡ ἐταιρία προσπαθώντας νά προωθήσει τήν ἐπιστημονικοφανή ἐρμηνεία λειτουργίας τοῦ προϊόντος ἰσχυρίζεται: «ὅτι τά ὀλογράμματα πού χρησιμοποιεῖ περιέχουν

Σημείωση τῆς Σύνταξης

Τήν εὐθύνη γιά τίς ἐκφραζόμενες ἀπόψεις στίς δημοσιευόμενες ἐπιστολές ἢ σέ σχόλια, φέρουν ἀποκλειστικά οἱ ἐπιστολογράφοι και οἱ σχολιαστές κι ὄχι ἡ Συντακτική Ἐπιτροπή.

εἰδικούς ἀλγορίθμους. Ὄταν τό προϊόν τοποθετηθεῖ κοντά στό σῶμα ἀνθρώπων και ζῶων, κυρίως σέ ἐνεργειακά “κέντρα” κλειδιά, ὅπως τὰ χέρια και τὰ πόδια, ἐναρμονίζεται μέ τίς φυσικές βιοηλεκτρικές συχνότητες τοῦ ὀργανισμοῦ, ρυθμίζοντάς τες ὅταν ἔχουν ἀπορυθμιστεῖ». Οὐσιαστικῶς αὐτές οἱ ἀναφορές βασίζονται στήν ὑπαρξη ἑνός ἀνθρώπινου ἐνεργειακοῦ πεδίου, τό ὁποῖο εἶναι λιγότερο ἢ περισσότερο ἰσορροπημένο στόν καθέναν μας. Γιά νά ἐπανέλθει λοιπόν ἡ ἀρμονία, εἶναι, ὑποτίθεται, ἀρκετό νά... συλληφθοῦν τά «καλά κύματα» πού ἐκπέμπονται ἀπό τά ἀντικείμενα γύρω μας, ὅπως τά μέταλλα, και νά συντονιστοῦν μέ ἐκεῖνα τοῦ ὀργανισμοῦ μας και τήν ἴδια στιγμή νά... ἐξοβελιστοῦν τά «κακά κύματα», τά ὁποῖα ἐκπέμπονται κυρίως ἀπό συσκευές ὅπως τά κινητά τηλέφωνα.

Σέ διαφήμιση διαβάζουμε: «Τά ὀλογράμματα τοῦ Power Balance ρυθμίζουν τόν τομέα τῆς βιοενέργειας τοῦ σώματος. Ὁ συγκεκριμένος τρόπος ἴασης εἶναι γνωστός στήν παραδοσιακή κινεζική ἰατρική ὡς Qi. Ἀπό τήν ἄλλη τό πυριτικό ὑλικό wristband μέ τό ὁποῖο εἶναι κατασκευασμένο τό βραχιόλι, εἶναι σέ ἀπόλυτη ἀρμονία μέ τίς γραμμές τοῦ βελονισμοῦ και τοῦ πιεσο-βελονισμοῦ».

Κατά τήν Κινεζική φιλοσοφία, ἡ ἐνέργεια Chi (Τσί) εἶναι ἡ βασική κοσμική ἀρχή ἢ ὁποῖα εἶναι ἡ αἰτία κάθε δημιουργικῆς και καταστροφικῆς καταστάσεως.

Ἡ ἐννοια τῆς ἐνέργειας ὅπως αὐτή χρησιμοποιεῖται σέ κάθε λογῆς «ἐνεργειακούς θεραπευτές» ἀπό ὁμοιοπαθητικούς μέχρι ρεφλεξολόγους και ρέικι μαστερς ἔχει σχέση μέ τό ὑποτιθέμενο ὠκεανό ἐνέργειας στόν ὁποῖο ὑπάρχουν ὅλα τα ἔμψυχα και ἄψυχα ὄντα. Ὄταν ἡ ἐνέργεια αὐτή «μπλοκάρεται» τότε ἔχουμε τήν ἀσθένεια. Ἡ θεραπεία εἶναι

τό ξεμπλοκάρισμα τῆς ἐνέργειας ὥστε αὐτὴ νὰ «ρέει» ἀσταμάτητα στό σῶμα.

Αὐτό τό ξεμπλοκάρισμα τῆς ροῆς λοιπόν εἶναι ἡ θεραπεία καί αὐτό ὑπόσχονται καί τά βραχιόλια ἰσορροπίας.

Σύμφωνα μέ τά δύο ἀδέρφια: Τά περικάρπια κατασκευάζονται στήν Κίνα, τά ὀλογράμματα στή Μινεσότα καί ὁ «ἐμποτισμός» τους στίς εἰδικές συχνότητες γίνεται σέ ἕνα «μυστικό» δωμάτιο στά γραφεῖα τῆς εταιρείας στήν Καλιφόρνια, πρόσβαση στό ὁποῖο ἔχουν μόνο τα δύο ἀδέρφια.

Ὁ καθηγητής Κυτταρικής Βιολογίας καί Ραδιοβιολογίας τοῦ Πανεπιστημίου Ἀθηνῶν κ. Λ. Μαργαρίτης μιλώντας στό «Βῆμα»¹ ἀναφέρει ὅτι αὐτὴ τῆ στιγμή δέν μπορούμε νὰ γνωρίζουμε ἂν τέτοια ἀντικείμενα προσφέρουν κάτι στόν ὄργανισμό, ἀπό τῆ στιγμή πού δέν ὑπάρχουν συγκεκριμένα ἐπιστημονικά στοιχεῖα. Σύμφωνα μέ τόν καθηγητή, ἂν πράγματι τό ἐνεργειακό βραχιόλι ἐκπέμπει ἠλεκτρομαγνητικά κύματα χαμηλῆς συχνότητας, ὅπως ὑποστηρίζουν οἱ κατασκευαστές του, ἴσως ἔχει κάποια ἐπίδραση, ἀφοῦ σέ παρόμοιες συχνότητες λειτουργοῦν τά κύτταρα τοῦ σώματος. «Καί σήμερα στήν Ἰατρική χρησιμοποιεῖται σέ ὀρισμένες περιπτώσεις ἠλεκτρομαγνητική ἀκτινοβολία χαμηλῶν συχνότητων γιά τήν ἐπούλωση πληγῶν» λέει ὁ κ. Μαργαρίτης, ἀλλά προσθέτει ὅτι ἡ ἐπίδραση τῶν κυμάτων μπορεί νὰ εἶναι καί ἀρνητική.

«Ἡ παρατεταμένη ἐκθεση τοῦ ἀνθρώπου σέ αὐτά τά κύματα μπορεί νὰ προκαλέσει βλάβες -δέν εἶναι τυχαῖο ὅτι οἰκιακές συσκευές ἢ πυλῶνες πού ἐκπέμπουν τέτοια ἀκτινοβολία κατηγοροῦνται γιά καρκίνους».

Ἡ Ἐπιτροπή Ἀθέμιτου Ἀνταγωνισμοῦ των Η.Π.Α. (Antitrust), κατόπιν πολλῶν καταγγελιῶν ἀπό καταναλωτές πού ἀγόρασαν καί φόρεσαν τό ἐπίμαχο βραχιόλι, προχώρησε στήν ἀπόφαση ἐπανεξέτασης τοῦ Power Balance. Ἡ Ἐπιτροπή διέταξε τά δύο

ἀδέρφια νὰ δώσουν ἐντός 15 ἡμερῶν ἐπαρκεῖς ἰατρικές καί ἐπιστημονικές ἀποδείξεις ὄχι μόνο ὅτι τό βραχιόλι αὐτό «προσφέρει εὐεξία καί δύναμη», ἀλλά καί ὅτι ἡ χρήση του δέν ἐπιφέρει βλάβες στόν ὄργανισμό. Ὡς τότε, εἰδικοί ἐπιστήμονες, συνεργάτες τῆς Ἐπιτροπῆς, θά ἐξετάσουν προσεκτικά καί κάποια ἀπό αὐτά τά μπρασελέ, ὥστε νὰ ἀπαντήσουν στό ἐρώτημα: Θαῦμα ἢ ἀπάτη;

Ἄν καί τά παραπάνω ἀποτελοῦν ἀντικείμενο τῆς ἐπιστημονικῆς κοινότητας, ἐμεῖς θά πρέπει νὰ ἀναρωτηθοῦμε κατά πόσον ἀναφορές ὅπως: «ἐνέργεια Chi (Τσι) ἢ Qi (Κι) κατά τήν ἰαπωνική ὀρολογία», «μπλοκάρισμα ἐνέργειας», «ὠκεανό ἐνέργειας», «ξεμπλοκάρισμα ἐνέργειας», «ἐνέργειας πού ρέει ἀσταμάτητα στό σῶμα» κ. ἄ. ἔχουν κάποια σχέση μέ τήν σύγχρονη ἐπιστήμη ἢ ἀποτελοῦν βασικά δόγματα στό χῶρο τῶν ἀνατολικῶν θρησκείων καί τῆς «Νέας Ἐποχῆς» τοῦ Ὑδροχόου (New Age), χῶροι πού ἀποδέχονται μία ἄλλη περί θεοῦ ἀντίληψη, κοσμολογία, καί ἀνθρωπολογία, ἀσυμβίβαστη μέ τήν πίστη τῆς Ἐκκλησίας καί τήν παράδοσή μας;

ΕΦΑΡΜΟΣΜΕΝΗ ΕΚΠΑΙΔΕΥΣΗ. APPLIED SCHOLASTICS

Πρόσφατα, μᾶς ἔγινε γνωστό ἀπό ὑποψιασμένους γονεῖς, ἀναγνώστες τοῦ περιοδικοῦ «Διάλογος», ὅτι κάποια κυρία μοίραζε, ἔξω ἀπό τήν εἴσοδο Δημοτικοῦ Σχολείου, φυλλάδια ὅπου διαφημίζοντας τήν ιδιότητά της ὡς «ἐκπαιδευτρία» τοῦ ὄργανισμοῦ «Ἐφαρμοσμένη Ἐκπαίδευση, Applied Scholastics», δήλωνε ὅτι «ἐκπαιδεύει μαθητές Δημοτικοῦ, Γυμνασίου καί Λυκείου», ἀλλά καί τούς γονεῖς τους, σέ «μέθοδο μελέτης», πού τήν χαρακτήριζε σάν «πολύ ἀποτελεσματική γιά γρήγορη κι εὔκολη μελέτη καί σίγουρη κατανόηση κι ἐπιτυχία στίς ἐξετάσεις», παραθέτοντας στό τέλος καί τόν ἀριθμό τοῦ κινητοῦ τηλεφώνου της.

1. <http://www.tovima.gr/science/article/?aid=368682>

Δείγμα τῶν ἐν λόγῳ φυλλαδίων, πού οἱ ἀναστατωμένοι γονεῖς μᾶς προσκόμισαν, ἦταν τό γνώριμο σέ μᾶς κι ἀπό ἄλλες περιπτώσεις, μονόφυλλο διαφημιστικό, μικροῦ σχήματος, πού ἐξαπολύει πρὸς πᾶσα κατεύθυνση ἢ αὐτοπροσδιοριζόμενη ὡς «Ἐκκλησία τῆς Σαηεντολογίας», τοῦ Λαφαγιέτ Ρόν Χάμπαρντ.

Στὴν ἄλλη ὄψη τοῦ μικροῦ μονόφυλλου ὑπῆρχε ἡ διαβεβαίωση ὅτι ἡ ἐν λόγῳ κυρία «ἀναλαμβάνει ὑπεύθυνα» νά παράσχει «ἀποτελεσματική βοήθεια στή μελέτη...» καί ὑποσχόταν ἐκτός ἀπὸ «ἐπιτυχία στίς ἐξετάσεις», «κάλυψη κενῶν», ἀλλὰ καί θεραπεία τῆς **δυσλεξίας** καί τῶν **μαθησιακῶν δυσκολιῶν**.

Θά πρέπει νά εἶναι κανεῖς ιδιαίτερα ὑποψιασμένος, καί πιθανῶς γνώστης τῶν μεθοδιῶν τῆς συγκεκριμένης ὁργάνωσης γιὰ νά διαβάσει καί νά κατανοήσει τίς τρεῖς ἀδιόρατες, μέ λιλιπούτεια στοιχεῖα ἀράδες στό τέλος τοῦ ἐντύπου, πού τίθενται σέ ὅλα τα διαφημιστικά ἔντυπά της κι ὅπου ἀναφέρεται ὅτι διατηρεῖ ὅλα τα δικαιώματα –τά copyright- πάνω στίς μεθόδους καί τίς διδασκαλίες της. Ἐκεῖ ἀναφερόταν καί ὅτι ἡ κ. Σ... Σ... –ἡ ἐν λόγῳ κυρία πού μοίραζε τά ἔντυπα στό σχολεῖο- εἶναι ἐξουσιοδοτημένη νά χρησιμοποιεῖ τήν ἀνωτέρω «μέθοδο»... πού ἀναπτύχθηκε ἀπό τόν Λ. Ρόν Χάμπαρντ, μέθοδο πού ἀνήκει στήν «Association for Better Living and Education International» («Διεθνή Ἑταιρεία γιὰ Καλύτερη Ζωή καί Ἐκπαίδευση») ἄλλη θυγατρική τῆς Σαηεντολογίας².

Οἱ γονεῖς λοιπόν καί τῶν μαθητῶν θά πρέπει νά ἔχουν ὑπ' ὄψη τους ὅτι οἱ ὁμάδες αὐτές οἰκειοποιοῦνται κάθε μέσο προκειμένου νά ἐπιτύχουν τούς ἀθέμιτους σκοπούς τους. Γι' αὐτό τούς προειδοποιούμε νά μήν ἐφησυχάζουν καί νά ἐνημερώνουν τά παιδιά τους γιὰ τούς ἐν λόγῳ κινδύνους.

Εἶναι γνωστή ἡ μέθοδος τῶν διαφόρων σεκτῶν καί ψυχολατρειῶν νά καλύπτονται πίσω ἀπὸ ποικίλλα προσωπεῖα μέ ἀπώτερο στόχο τήν παγίδευση ἀθῶν θυμάτων. Θά πρέπει λοιπόν καί οἱ γονεῖς νά βρίσκονται σέ ἐπιφυλακή γιὰ νά ἀντιμετωπίσουν κι ἕναν ἀκόμη κίνδυνο: πρόσωπα καί ὁργανώσεις πού προσφέρουν μεθόδους «εὐκολῆς μάθησης», «γρήγορης ἀνάγνωσης» κ.τ.ῶ. καί πού «ἀναλαμβάνουν ὑπεύθυνα» νά ἐκπαιδεύσουν ἐμᾶς καί τά παιδιά μας.

Ἡ Σαηεντολογία εἶναι μία ἀπό τίς ὁμάδες ἐκεῖνες πού δρᾷ διεθνῶς καί προβάλλεται μέ δεκάδες θυγατρικές/προσωπεῖα καί μέ ποικιλία μεθόδων, μέ ἕνα καί μοναδικό στόχο: τήν ὑποδούλωση τοῦ ἀνθρώπινου προσώπου. Ἀκόμη καί τό «ἐρωτηματολόγιο» της, πού ἐδῶ καί δεκαετίες χρησιμοποιεῖ σάν βασική της μέθοδο παγίδευσης, τό διαβόητο «Τέστ Ὁξφόρδης» -πού παράνομα οἰκειοποιεῖται τόν τίτλο τοῦ γνωστοῦ πανεπιστημίου στήν Ἀγγλία- κυκλοφορεῖ σήμερα μεταλλαγμένο μέ τόν τίτλο: «Θέλεις νά ἀνακαλύψεις τίς κρυφές πτυχές τοῦ χαρακτήρα σου;».

Τά προσωπεῖα αὐξάνουν κι ἀλλάζουν κατά περίπτωση· ὁ σκοπός κι οἱ στόχοι παραμένουν οἱ ἴδιοι...

ZEN ΓΙΑ ΜΙΚΡΑ ΠΑΙΔΙΑ;

Ἀθλητικός σύλλογος πολεμικῶν τεχνῶν, σέ προάστιο τῶν Ἀθηνῶν, προτείνει στούς γονεῖς ὡς ἰδανική μέθοδο γιὰ «ἀπόκτηση αὐτοπειθαρχίας, αὐτοσεβασμοῦ καί ἐμπιστοσύνης» τῶν μικρῶν παιδιῶν τους, τήν ἄσκηση στήν Ἀσιατικῆς προελεύσεως αὐτοάμυνα Κούνγκ Φού, μέ βάση τήν πρακτική Ζέν.

Ὁ ἐν λόγῳ σύλλογος, στά διαφημιστικά ἔντυπά του, προβάλλει τήν «πολυετῆ ἐνασχόληση μέ παιδιά νεαρῆς ἡλικίας τῶν ἄρτια ἐκπαιδευμένων δασκάλων του», τονίζοντας μάλιστα τήν «συνεχῆ ἐνημέρωσή τους» ἐπάνω στό θέμα αὐτό.

2. http://en.wikipedia.org/wiki/Association_for_Better_Living_and_Education

Αλλά, ἄς ἀναφερθοῦμε συνοπτικά στοῦ Ζέν γιὰ ἐνημέρωση τῶν ἀναγνωστῶν μας.

Σύμφωνα μέ δημοσιευμένα στοιχεῖα τοῦ ἀείμνηστου π. Ἀντωνίου Ἀλεβιζοπούλου, τό Ζέν εἶναι μέρος τῆς Βουδιστικῆς διδασκαλίας καί ἐμφανίστηκε στή Δύση τόν 19ο αἰώνα. Σύμφωνα μέ τήν πρακτική του ἐφαρμογή, ὁ ἀσκούμενος προκειμένου νά φθάσει στοῦ «φωτισμοῦ», καλεῖται νά ξεχάσει ὅ,τιδήποτε γνωρίζει μέχρι τή στιγμή ἐκείνη θεωρώντας το ὡς μή πραγματικό καί νά τό ἀποκηρύξει ὡς ψευδαίσθηση -διότι αὐτό ἀποτελεῖ δῆθεν ἐμπόδιο στήν ἔνωσή του μέ τήν συμπαντική ἀπρόσωπη δύναμη πού κατά τήν Βουδιστική διδασκαλία ταυτίζεται μέ τό θεῖο-, στή συνέχεια δέ, καλεῖται νά «ἔνωθεῖ» μέ «αὐτό» ὅπως «μιά σταγόνα πέφτοντας μέσα στόν ὠκεανό, ἐνώνεται μέ αὐτόν».

Ἡ ἄρνηση σέ κάθε «προσκόλληση» -μέχρι καί ἀκρότητες τοῦ τύπου «Ἀφάνισε οἰοδῆποτε ἐμπόδιο μέ οἰονδῆποτε τρόπο, ἀκόμη καί ἂν πρόκειται νά διαπράξεις φόνο»- σύμφωνα μέ ἐπώνυμο δάσκαλο τοῦ Ζέν τά λέει ὅλα.

Ἐπειτα ἀπό αὐτά, ἀνησυχοῦμε βαθύτατα γιὰ τή προβολή τῆς βουδιστικῆς μεθόδου Ζέν -τήν ὁποία ὁ ἐν λόγω σύλλογος ἐπικαλεῖται ὡς ἰδανική «γιὰ παιδιά μέ μαθησιακές δυσκολίες, ἢ προβλήματα συμπεριφορᾶς»- καί γιὰ τήν εὐκολία μέ τήν ὁποία διαφημίζεται ἡ ἐπικίνδυνη αὐτή πρακτική ἡ ὁποία μπορεῖ νά ὀδηγήσει τόν ἄνθρωπο σέ ἀνεπανόρθωτες βλάβες· πόσο μάλλον, ὅταν οἱ «προσφορές» αὐτές ἔχουν σά στόχο τά παιδιά μας.

Εἶναι ἐμφανές ὅτι ἡ ἄγνοια κάποιων γονέων ὡς πρός τίς προσφορές αὐτές, τούς καθιστοῦν εὐάλωτους εἰδικά ἐφ' ὅσον οἱ γονεῖς αὐτοί ἀναζητοῦν λύσεις στά προβλήματα τῶν παιδιῶν τους.

Θά πρέπει νά εἶμαστε ἄκρως προσεκτικοί σέ κάθε προσφορά πού παρουσιάζεται σά μέθοδος γυμναστικῆς ἢ ψυχοσωματικῆς

βελτίωσης -εἴτε πρόκειται γιὰ ἀσκήσεις γιόγκα ἢ πολεμικές τέχνες-, εἰδικά ὅταν ἀσκοῦνται σέ βάρος τῶν εὐπλαστων παιδικῶν ψυχῶν, καθῶς οἱ μέθοδοι αὐτές εἶναι ἄρρηκτα συνδεδεμένες μέ τήν ἀνατολική θρησκευτικότητα καί εἶναι ἐπικίνδυνες γιὰ τήν ψυχοσωματική υγεία τοῦ ἀνθρώπου.

ΠΡΟΣΗΛΥΤΙΣΜΟΣ ΣΤΟ ΚΕΝΤΡΟ ΤΗΣ ΠΟΛΗΣ

Ἀναδημοσίευση ρεπορτάζ τῆς κ. Εὐαγγελίας Φαράντζογλου σχετικό μέ τήν δραστηριότητα τῆς Σαηεντολογίας πρός ἄγρευση ὀπαδῶν³.

“Κατακαλόκαιρο στήν Πανεπιστημίου καί κάποιοι μέ πορτοκαλί μπλουζάκια σέ σταματοῦν γιὰ ἕνα τέστ ἄγχους στή μέση τοῦ δρόμου. Καί γιὰ νά σοῦ ἀποκαλύψουν μέσα στήν παραζάλη τῆς πόλης πού βράζει πόσο μυαλό κουβαλᾶς. Ἄν ἐκτός ἀπό τή ζέστη ψήνεσαι καί ἀπό τήν περιέργεια, μπορεῖ καί νά μάθεις, πῶς γίνεται τό «ψάρεμα» γιὰ τήν παγκόσμια τῶν σαϊεντολόγων ἐκκλησία.

«Καλημέρα σας. Μήν φεύγετε. Ἐνα δωρεάν τέστ ἄγχους θέλω νά σᾶς κάνω. Πέντε λεπτά θά μᾶς πάρει μόνο... Γιὰ τό καλό σας εἶναι».

Ἡ ἄγνωστη γυναίκα μέ τό πορτοκαλί t-shirt πού μέ ἔχει σταματήσει στοῦ πεζοδρόμιο τῆς Πανεπιστημίου μοῦ δείχνει τή διπλανή στοά καί μέ προτρέπει «σέ μιά πράξη ἀγάπης» πρός τόν ἑαυτό μου. Μαζί της, δύο ἀκόμα ἄτομα ἔχουν ἀναλάβει τήν ἴδια ἀποστολή γιὰ τούς ὑπόλοιπους περαστικούς.

Τό ἐπόμενο λεπτό βρίσκομαι σέ ἕνα μικρό χῶρο, καθηλωμένη σέ ἕνα καρεκλάκι μπροστά ἀπό μιά παράξενη κατασκευή,

3. «Ποῦ ἔχεις τό μυαλό σου», Κυριακάτικη Ἐλευθεροτυπία-Ἐψιλον, 22/8/2010, σ. 27.

νά κρατῶ δύο μεταλλικούς κυλίνδρους στά χέρια.

«Χαλάρωσε», μοῦ λέει ἡ Δέσποινα, ἡ γυναίκα πού μέ ὀδήγησε ἐδῶ καί τώρα κάθεται ἀπέναντί μου ἐνῶ θέτει σέ λειτουργία τό μηχάνημα. «Μή φοβᾶσαι, ἕνα ἀπλό ἀμπερόμετρο εἶναι πού ὁμως κάνει σημαντική δουλειά. Μετράει τήν ἐνέργεια τοῦ ἀτόμου», τονίζει καί σχεδόν ἀμέσως ξεκινάει τίς ἐρωτήσεις. Πῶς σέ λένε, πόσων χρονῶν εἶσαι, πού ἐργάζεσαι πῶς τά πᾶς μέ τούς γονεῖς σου, ἔχεις φίλους, οἱ σχέσεις σου μέ τούς συναδέλφους σου πῶς εἶναι, εἶσαι εὐχαριστημένη ἀπό τή ζωή σου, τί σοῦ λείπει, αἰσθάνεσαι ὅτι χάνεις τά λόγια σου ὅταν ἔχεις νά ἀντιμετωπίσεις μιά ἄβολη κατάσταση;

Ἡ συνέντευξη -ὅπως ἡ ἴδια ἀποκαλεῖ τήν ἀνάκριση πρώτου βαθμοῦ- τρέχει καί ἀνάμεσα στίς ἐρωταπαντήσεις ἀρχίζω νά παρατηρῶ τό χῶρο γύρω μου. Γρήγορα διαπιστώνω πῶς ἡ ἀρχική καχυποψία μου -ἐξαιτίας τῆς ὁποίας ἔδωσα ψεύτικα στοιχεῖα- εἶχε βάσεις. Οἱ τοῖχοι εἶναι καλυμμένοι μέ τεράστιες ἀφίσες τῆς Διανοητικῆς, τά φυλλάδια γιά τή «σύγχρονη ἐπιστήμη τῆς πνευματικῆς υγείας» εἶναι διάσπαρτα στό μακρόστενο τραπέζι καί οἱ προσωπογραφίες τοῦ Ρόν Χάμπαρντ -ἐμπνευστή τῆς Διανοητικῆς καί ἰδρυτή τῆς Σαϊεντολογίας- βρίσκονται σέ ὅλα τα ἐξώφυλλα τῶν βιβλίων γύρω μου.

Σκέφτομαι πῶς αὐτή δέν εἶναι ἡ πρώτη μου «συνάντηση» μέ τόν Χάμπαρντ καί τή Σαϊεντολογία. Ἀρκετά χρόνια πρίν, ὡς μαθήτρια λυκείου, εἶχα γιά τά καλά πατήσει τήν μπανανόφλουδα σέ μιά ἐκθεση βιβλίου. Τότε εἶχα δώσει τά ἀληθινά στοιχεῖα μου σέ πωλητή τῆς Διανοητικῆς καί γιά ἀρκετό καιρό μετά προσπαθοῦσα νά πείσω τή μητέρα μου -πού ἔβλεπε ἔντρομη τά φυλλάδια τῆς Σαϊεντολογίας νά φτάνουν στό σπίτι μέ καταγιριστικούς ρυθμούς- πῶς δέν ἔχω μπλέξει μέ αἰρέ-

σεις καί «τελοσπάντων, ἀφήστε με, εἶμαι καλά».

Τώρα κοιτάζω ἕναν νεαρό πού κρατάει νευρικός τούς κυλίνδρους στά χέρια του. Ἀναρωτιέμαι ἂν καταριέται τήν ὥρα πού πάτησε κι αὐτός τή δική του μπανανόφλουδα -μέ τή μορφή δωρεάν τέστ ἄγχους αὐτή τή φορά- καί σκέφτεται πῶς θά ξεμπλέξει ἢ ἂν ἀπλῶς ἔχει ἀγωνία γιά τά ἀποτελέσματα τῆς ἀμπερομέτρησης.

Ὁ χρόνος κυλάει... Τά δικά μου πέντε λεπτά τελείωσαν. Τό μηχάνημα ἔβγαλε δι-ἀγνωση καί ἡ Δέσποινα μέ κοιτάει τώρα μέ μεγάλη συμπάθεια ἀλλά καί ἀφοπλιστικό χαμόγελο. «Ἔχεις τρομερό ἄγχος, τό παρελθόν σου σέ στεναχωρεῖ καί οἱ ἀρνητικές σκέψεις ἔχουν μπλοκάρει τόν ψυχισμό καί τό ὑποσυνείδητό σου», λέει καί μοῦ ζητάει νά μή στενοχωριέμαι γιατί «κοίταξέ με, κι ἐγώ σέ παρόμοια κατάσταση μέ ἐσένα ἤμουν μέχρι πού στράφηκα στή Διανοητική καί βρῆκα τίς λύσεις σέ ὅλα μου τά προβλήματα. Τώρα πιά ξέρω πῶς νά ἀντιμετωπίσω τό κάθε τί, λέω καί κάνω αὐτό πού θέλω τή στιγμή πού τό θέλω». Συγχρόνως προσπαθεῖ νά μοῦ πουλήσει... «τζάμπα, μόλις 16 εὐρώ!» τή «Βίβλο τῆς εὐτυχίας» -«ἕνα πολυσέλιδο τόμο γιά νά μάθεις πῶς θά ἀντιμετωπίζεις τήν πηγὴ ὅλων των κακῶν, τήν ἀντιδραστική διάνοια».

Ἐκείνη ἀκριβῶς τή στιγμή παίρνει μπρός ἢ... ἀντιδραστική μου σκέψη. Προφασίζομαι καθυστέρηση στή δουλειά μου καί ζητάω εὐγενικά νά φύγω. «Περίμενε λίγο νά σοῦ ἐξηγήσω, τί ἀκριβῶς κάνουμε καί μετά εἶσαι φυσικά ἐλεύθερη νά φύγεις», μοῦ λέει καί τονίζει μέ νόημα τό «ἐλεύθερη». Ἐπιμένω καί, πρίν προλάβω νά σηκωθῶ ἀπό τήν καρέκλα, μοῦ δίνει μιά πρόσκληση γιά τό σεμινάριο τῆς ἐπόμενης ἡμέρας, αὐτή τή φορά στά ἄντρα τῆς παρθρησκευτικῆς ὁργάνωσης ἐπί τῆς Πατησιῶν. Μαζί μέ ἕναν ὀδηγό «κοινῆς λογικῆς γιά καλύτερη ζωή» καί ἕνα φυλλάδιο μέ τό

πρόσωπο του Άϊνστάϊν στο κέντρο και τη φράση «Χρησιμοποιούμε μόνο το 10% των διανοητικών ικανοτήτων μας. Μάθε πού βρίσκεται το υπόλοιπο 90%» τυπωμένη με τεράστια γράμματα.

Τά παίρνω, χαιρετώ και φεύγω. Άν είχα μείνει θά προσπαθούσα νά καταπολεμήσω τό «πρόβλημα επικοινωνίας και αντίδραστικής διάνοιας» πού διέγνωσε τό τέστ μέ ειδικά προγράμματα πού περιλαμβάνουν αρχικά λήψη βιταμινών, διάβασμα τών κηρυγμάτων του Χάμπαρντ επί παντός -άπό μαθησιακές δυσκολίες μέχρι έξαρτηση από ναρκωτικές και άλλες ουσίες έως και αντιμετώπιση τών κινδύνων της ακτινοβολίας- και συνεδρίες επικοινωνίας για νά «καθαρίσει» τό μυαλό. Και μάλλον θά έβλεπα τίς τσέπες μου νά αδειάζουν, καθώς τό κόστος όλων αυτών ξεκινάει από λίγα ευρώ -για τά σκευάσματα βιταμινών και τά φυλλάδια για αρχαρίους- και μπορεί νά ξεπεράσει τίς δεκάδες χιλιάδες, όσο φυσικά προχωρά κανείς τά στάδια του εξαγνισμού και τίς πύλες μιās αίρεσης πού υποστηρίζει ότι έχει διεθνώς περισσότερους από 12.000.000 οπαδούς, ανάμεσά τους και τούς διάσημους «κράχτες» Τόμ Κρούζ και Τζόν Τραβόλτα, και σχεδόν 500 ίεραποστολές, τίς περισσότερες από αυτές στις Η.Π.Α.”.

ΔΡΑΣΗ ΑΛΛΟΔΑΠΩΝ ΜΕΝΤΙΟΥΜ ΣΤΗΝ ΑΘΗΝΑ

Τό τελευταίο διάστημα παρατηρείται μιá έξαρση στην εμφάνιση διαφημιστικών έντύπων, πού άφορούν μέντιουμ και διανέμονται, ανά την Άθήνα, κυρίως από άτομα αφρικανικής καταγωγής.

Άπό τό περιεχόμενο τών διαφημιστικών έντύπων -μικρά, ορθογώνια λευκά χαρτάκια εκτυπωμένα μέ φωτοαντιγραφή, παρόμοια στη μορφή και στη σύνθεση, άν και άναφέρονται σε διαφορετικά πρόσωπα/μέντιουμ- εικάζεται ότι δέν πρόκειται

για άνεξάρτητα μεμονωμένα άτομα, πού άσκούν τό επάγγελμα, αλλά μάλλον για οργανωμένη σπείρα.

Τά μέντιουμ αυτά είναι εγκαταστημένα και δραστηριοποιούνται κυρίως στην περιοχή της Κυψέλης, σε παλαιά διαμερίσματα όπου έχουν διαμορφώσει κάποιο χώρο, τόν οποίο και έχουν διακοσμήσει μέ ύλικό αποκρουστικού και άστρολογικού περιεχομένου, όπου κυριαρχούν άραβικά σύμβολα.

Τά έν λόγω μέντιουμ διατείνονται ότι κατέχουν ύπερφυσικές ικανότητες και ύπόσχονται άμεση λύση πάσης φύσεως προβλημάτων.

Για κάθε συνεδρία ζητούν πενήντα ευρώ και πέραν τών όποιων προβλέψεων ύπόσχονται και την προστασία μέ κάποιου είδους φυλαχτά τά όποια κατασκευάζουν.

Τό θέμα χρήζει ιδιαίτερης προσοχής διότι άν και ή όλη επιχείρηση παρουσιάζεται μάλλον χοντροειδής, τά εύκολόπιστα θύματα δέν λείπουν.

ΣΤΟ ΒΩΜΟ ΤΗΣ ΝΕΟΕΠΟΧΙΤΙΚΗΣ ΥΠΕΡΑΓΟΡΑΣ

Τό καταγιστικό barrage τών νεοεποχίτικων προσφορών δέν περιορίζεται πλέον στα ειδικά περιοδικά του άποκρουστικού χώρου. Όπως προφητικά δήλωνε πρό δεκαπενταετίας ό μακαριστός π. Αντώνιος Άλεβιζόπουλος, ή χώρα μας κατέστη μιá τεράστια άποκρουστική ύπεραγορά.

Για του λόγου τό αληθές σας παραθέτουμε μερικές σποραδικά άλιευμένες ειδήσεις από τό χώρο της καθημερινής διαφήμισης και του life style, μέσω τών Μ.Μ.Ε., πού αισιοδοξούν νά έχουν όλους μας σαν μελλοντικούς τους πελάτες, αλλά και τά παιδιά μας -άπό την προσχολική τους μάλιστα ηλικία-, άποδεικνύοντας ότι τό marketing της Νέας Έποχής έχει μπει για τά καλά στη ζωή μας.

1. Σε διαφήμιση καλοκαιρινού εργαστηρίου ψυχοκινητικής, μέ τή δικαιολογία της

«άπασχόλησης» (sic!), οί ύπεύθυνοι (!) «δημιουργοῦν καί περιόδους ἔνταξης παιδιῶν ἀπό 3-6 ἐτῶν στόν χῶρο τῆς Νέας Ἐποχῆς» μέ τό πρόσχημα τοῦ παιχνιδιοῦ καί τῆς δημιουργικῆς άπασχόλησης...

2. Αθλητικός σύλλογος προσφέρει «παραδοσιακό kung-fu σέ μαθήματα γιά παιδιά ἀπό 4 ἐτῶν, μέ στόχο τή βελτίωση τῆς συμπεριφορᾶς τους...» κ.λ.π.

3. Γνωστός καθηγητής τοῦ Ὑπερβατικοῦ Διαλογισμοῦ προσκαλεῖ ἀπό τό ἔξωτερικό ἐκπαιδευτικούς καί φοιτητές σέ ἐκδήλωση σέ μεγάλο Αθηναικό ξενοδοχεῖο γιά νά τούς πείσει (sic!) «γιά τά ὀφέλη μιᾶς ἐκπαίδευσης βασισμένης στή συνειδητότητα» (!!!).

4. Τό «σύστημα προϊόντων Ἐνθαλπίας ὑπόσχεται νά ἀφυπνίσει τό κρυμμένο παιδί μέσα σας» καί ὄχι μόνο..., καθῶς ὑπόσχεται «ζωτικότητα, συγκέντρωση, θεραπεία, χαρά, εὐημερία, τόνωση, κάθαρση» (!!).

5. Εὐφάνταστος Ἕλληνας τοῦ Νεοεποχίτικου χῶρου προτείνει «φώτιση» γιά τούς ἐνδιαφερόμενους σέ πρωτοποριακό χῶρο στή Ἐξάρχεια σέ δύο ὀμιλίες ἐντός του Ἰουνίου 2011, ὥστε «νά μάθουμε ποιοί πραγματικά εἴμαστε καί ἀπό πού προερχόμαστε».

6. Στό 2ο Βιοματικό Φεστιβάλ ὑγείας καί εὐεξίας μέ τήν παράλληλη συνδιοργάνωση προϊόντων «ποιοτικῆς Βιολογικῆς διατροφῆς», ὑπόσχονται πολλές ἐκπλήξεις καί events «γιά ὅλη τήν οἰκογένεια» μέ στόχο τήν ἐξοικείωση τῶν ἀνθρώπων μέ τίς «ἐναλλακτικές/ὀλιστικές/συμπληρωματικές ἐνεργειακές θεραπείες καί ἐναλλακτικές μεθόδους γυμναστικῆς καί μάλαξης», καθῶς καί τούς χῶρους «ἐναλλακτικοῦ τουρισμοῦ, προϊόντα ὀλιστικῆς θεραπείας καί ἔντυπα καί μέ συλλόγους-φορεῖς».

7. Ἄλλη ὀμάδα προσφέρει σεμινάρια εἰδικῶν ἐφαρμογῶν «τῆς μεθόδου τῆς συναισθηματικῆς ἀπελευθέρωσης» μέ εἰδικές τιμές γιά φοιτητές καί ὀμάδες 3 ἀτόμων.

8. Κατάστημα τῆς Ἀθήνας προτείνει τά «244 Μάνταλας τῆς Ἐνέργειας» (Ἐκδόσεις

Ἐσσαιῶν) γιά πραγματοποίηση στόχων καί γενικότερη βοήθεια στή ζωή.

9. Ἀνώνυμη ἐκδοτική ἐταιρεία προωθεῖ «σέ ὅλα τα βιβλιοπωλεῖα», σύμφωνα μέ διαφημιστικό φυλλάδιό της, «ἐξαιρετικά βιβλία τῆς γιόγκα στή Ἑλληνικά», μέ τήν παρότρυνση: «Διαδῶστε τά καλά νέα καί χαρίστε βιβλία!».

10. Πολιτιστικός φιλοσοφικός σύλλογος προωθεῖ καί διαδίκτυακά τίς Κινέζικες πρακτικές γιά «ὑγεία, προστασία καί πνευματική καλλιέργεια» μέσω τῶν πολεμικῶν τεχνῶν, ἀναπνευστικῶν ἀσκήσεων καί διαλογισμοῦ.

11. Ἀλλοδαπός ἔνθερμος ὑποστηρικτής «τῆς ἐνοποίησης τῶν φυσικῶν θεραπειῶν μέ τήν ἰατρική ἐπιστήμη» μᾶς πληροφορεῖ στό βιογραφικό του -σέ σχετικό ἔντυπο- πῶς, «ἔχει ἀφιερῶσει τή ζωή του στήν ἐκπαίδευση ἐπαγγελματιῶν ὑγείας καί σέ αὐτούς πού ψάχνουν τήν προσωπική καί ὑπερπροσωπική (transpersonal) τους ἐξέλιξη» καί μᾶς καλεῖ νά μάθουμε περισσότερα γιά τό «ἐνοποιημένο Ρέϊκι» σέ σεμινάριο ἀποκρυφιστικοῦ κέντρου καί νά ἐπισκεφθοῦμε καί σχετική ἴστοσελίδα στό διαδίκτυο.

12. «Πνευματικό κέντρο» προσφέρει ἐβδομαδιαῖες συναντήσεις «προσωπικῆς εὐημερίας» σέ θέματα: «ψυχοσωματικῆς ὑγείας, ἐργασίας, σχέσεων, προσωπικοῦ μαγνητισμοῦ, γνώθι σ' αὐτόν καί δυνάμεών σου», καί «θεϊκοῦ διαλογισμοῦ».

13. Ἰνστιτοῦτο «φυσικῆς καί πνευματικῆς ἴασης» προσφέρει σεμινάριο γιά «τή δράση τῶν ἐνεργειακῶν κυμάτων καί τή χρησιμοποίησή τους στήν καθημερινή ζωή, μέ σκοπό τήν αὐτοθεραπεία ἀπό κάθε... πρόβλημα».

14. Γνωστός Ἑλβετικός οἶκος προσφέρει «μοναδικούς βιοενεργειακούς κρυστάλλους» γιά «ἀδυνατίσμα, ζωντάνια, ὑγεία» κ.λ.π., ἀντί ἀντιτίμου τό ὅποιο δέν ἀναφέρεται στό ἀντίστοιχο διαφημιστικό ἔντυπο.

15. «Ἀριθμολόγος, ἀστρολόγος καί ἀναλυτής ταρώ» παρουσιάζει σέ περιοδικό, πού

ΕΠΙΣΤΟΛΕΣ

Λάβαμε και δημοσιεύουμε επιστολή του π. Βασιλείου Κοκολάκη, Έφημέριου του Ι. Ν. Υψώσεως Τιμίου Σταυρού Χολαργού.

Η ΓΙΟΓΚΑ ΔΕΝ ΕΙΝΑΙ ΓΥΜΝΑΣΤΙΚΗ

Ιδιαίτερος τόν τελευταίο καιρό πρέπει να έχουμε τά μάτια μας δεκατέσσερα και όχι μόνο, ως προς τό ποιό μπαίνουν στά σχολεία τών παιδιών μας και ειδικά στό Δημοτικό Σχολείο.

Ο νευραλγικός χῶρος τῆς παιδείας, πού καλεῖται νά διαμορφώσει ὑγιείς και ὀλοκληρωμένες προσωπικότητες και μάλιστα στην πιό κρίσιμη, εὐαίσθητη και εὐάλωτη ἡλικία τοῦ παιδιοῦ, τήν προεφηβική, δέχεται ὄλο και συχνότερη ἐπίθεση -στρα-

τευμένη και μεθοδευμένη, ἀντίθετη μέ τά ισχύοντα κατά τό Ἑλληνικό Σύνταγμα, ἀντιπαιδαγωγική και ἀκατάλληλη- ἀπό πολυεθνικές ὀργανώσεις ἰνδουϊστικοῦ θρησκευτικοῦ χαρακτήρα, πού προωθεῖ διεθνῶς τή yoga.

Ὀφείλουμε, λοιπόν, ἀπό ποιμαντικό ἐνδιαφέρον, νά ἐνημερώσουμε για τήν ἐπικινδυνότητα τῶν ἀσκήσεων και τῆς φιλοσοφίας τῆς γιόγκα και τό ἀσυμβίβαστό τους μέ τήν ὑγεία τοῦ ἀνθρώπου και τήν παράδοση αὐτοῦ τοῦ τόπου.

Ἡ yoga, δέν εἶναι ἀπλή γυμναστική για χαλάρωση. Τό νά ἀποσυνδέει κανείς τή γιόγκα ὡς τεχνική χαλάρωσης ἀπό τήν ἰνδουϊστική πίστη, εἶναι σά νά πιστεύει

ἐκδίδει ὁ ἴδιος διάφορες λύσεις... για ὄλα τα προβλήματα (sic!) μέσω τῆς ἀστρολογίας, και τῶν τεχνικῶν της Νέας Ἐποχῆς, ὅπως: ἀναδρομές, χαρτομαντεία, σύμβολα, μεταφυσική, ἐρωτικά φίλτρα, προβλέψεις, ἀγγελικές κάρτες, παραψυχολογία, ἐνεργειακά κερία, μελλοντολογία, ρεφλεξολογία, ἐνεργειακό σταυρό, κ.ἄ.

16. Ὁ «Ὀῖκος τοῦ Φωτός» διοργανώνει «τή γιορτή τῆς Πανσελήνου τοῦ Ταύρου» (Wesak-17/5)⁴, και τό διατυμπανίζει ἐγγράφως ὡς «μία καλή εὐκαιρία για ἐντατική πνευματική ἐργασία και πρωτόγνωρη ἐπιτάχυνση τῆς ἀνάληψης!»(;), μέ τήν ὑπο-

σημείωση πῶς: «ἡ γιορτή Wesak ἀπευθύνεται σέ ἄτομα πού ἔχουν ἤδη ἐμπειρία σέ διαλογισμούς/ὀραματισμούς ἢ/και σέ ἐνεργειακές θεραπείες και πρακτικές και λιγότερο σέ ἀρχαρίους», μέ «συμμετοχή χαμηλοῦ κόστους» για «νά εἶναι προσβάσιμη σέ ὄλους». Ὁ διοργανωτής σέ συγκεκριμένη ἐπιστολή πρὸς τούς ἐνδιαφερόμενους, ὅπου ἀναγράφεται και ἡ ἀνάλογη ἰσοσελίδα, προτείνει: «μπορεῖτε νά μοιραστεῖτε τά κείμενα για μή κερδοσκοπικούς σκοπούς μέ ὅποιοδήποτε μέσο, ἐφ' ὅσον ἀναφέρονται τά πλήρη στοιχεῖα προέλευσῆς τους».

Μετά ἀπό τά ἀνωτέρω, τά συμπεράσματα ἐπαφίενται ὡς αὐτονόητα στους ἀγαπητούς ἀναγνῶστες... και τά κέρδη, βεβαίως, τῆς ὑπερπροσφορᾶς τοῦ ἀποκρυφισμοῦ ἐξακολουθοῦν νά ἔχουν σταθερή... ἀπόδοση εἰς βάρος τῶν ἀνυποψίαστων θυμάτων.

4. Σ.π.Σ. Ἡ «Ἑορτή τοῦ Wesak», κατά τήν ἀποκρυφίστρια Αἰλίκη Μπέιλη, «εἶναι ἡ ἑορτή τοῦ Βούδδα, τοῦ Πνευματικοῦ Μεσολαβητοῦ μεταξύ τοῦ ὑψίστου πνευματικοῦ κέντρου τῆς Σαμπάλλας και τῆς Ἱεραρχίας... Ἡ ἑορτή καθορίζεται πάντοτε ἐν σχέσει πρὸς τήν Πανσέληνον τοῦ Μαῖου, ὅπως συμβαίνει και σήμερα». Βλ. και «Διάλογος», τ. 59, σ. 2.

ότι διαχωρίζεται τό μυϊκό από τό νευρικό σύστημα του ανθρώπου. Αυτά τά δύο όμως πάνε πακέτο!

Αλλά και άπλά σκεπτόμενοι, τόσους αιώνες, χωρίς αυτή, δέν πετυχαίναμε τή χαλάρωση και τήν ευεξία; Η γιόγκα μās έλειπε;

Μήπως επίσης, πρέπει νά μās προβληματίσει ότι χώροι πού ασπάζονται και υίοθετούν τόν αποκρυφισμό κι άλλα συναφή και μή ρεύματα, καθώς και πολλά, δυστυχώς, γυμναστήρια λόγω τής παραπληροφόρησης γύρω από τό θέμα, προωθούν τή γιόγκα;

Άς δούμε όμως τί μās αποκαλύπτουν οί ειδικοί:

Σωματικοί κίνδυνοι.

Η ίδια ή **Αμερικανική Ένωση Γιόγκα** αποτρέπει τή χρήση τής γιόγκα στά παιδιά, αλλά και στίς έγκυους και θηλάζουσες μητέρες, έπισημαίνοντας ότι: «είναι ιδιαίτερος επικίνδυνος για τίς έγκυους νά κάνουν ασκήσεις γιόγκα, εξαιτίας τής πιθανότητας έμβολισμού άγγειών μέ άέρα»¹. Επίσης, πολλοί δάσκαλοι γιόγκα, αλλά και ή Αμερικανική Ένωση Γιόγκα **τονίζουν τούς σωματικούς κινδύνους πού συνεπάγεται ή γιόγκα για τά παιδιά κάτω τών 16 ετών**. Σέ διάφορες γιογκικές ιστοσελίδες έπισημαίνονται μεταξύ άλλων και οί αναπνευστικοί κίνδυνοι τής γιόγκα: υπεραερισμός, τραυματισμοί του διαφράγματος και άλλων αναπνευστικών μυών και κατάρρευση τών πνευμόνων από τίς αναπνευστικές ασκήσεις γιόγκα.

Πνευματικοί κίνδυνοι.

Ψυχιατρικές μελέτες αναφέρουν τίς ψυχιατρικές έπιπλοκές του διαλογισμού, ό οποίος αποτελεί σύστημα τής γιόγκα, και σοβαρές μελέτες εξειδικευμένων ψυχολό-

γων κατονομάζουν τίς ποικίλες βλάβες πού παρουσιάζονται στους ανθρώπους πού ασκούν διαλογισμό και γιόγκα.

Η γιόγκα δέν είναι γυμναστική, αλλά πνευματικό μονοπάτι, τό όποιο σύμφωνα μέ τίς μελέτες τών ειδικών, αλλά και του γκουρού Ραζνίς, μπορεί νά οδηγήσει σέ «προσωρινή ή μόνιμη άπώλεια τής λογικής»².

Νά σημειωθεί δέ ότι και ό γκουρού Satyananda, ιδρυτής του Satyanandashram όμολογεί: «Θερμά σās παρακαλώ όλους τούς όμιλητές και όλους αυτούς οί όποιοι τήν εξασκούν νά μήν υποβιβάζουν τήν Γιόγκα κάτω του άληθινου σκοπού της. Εάν θέλεις νά κάνεις γιόγκα μόνον για τήν όμορφιά σου, υπάρχουν γι' αυτό τό σκοπό τά κέντρα όμορφιάς. Παρακαλώ πήγαινε σ' αυτά και μήν έρχεσαι στά κέντρα τής Γιόγκα. Εάν θέλεις επίσης νά φορμάρεις τό σώμα σου, υπάρχουν και κέντρα φυσιοθεραπευτικής άγωγής καθώς και άλλα παρόμοια μέρη για νά πās. Πήγαινε λοιπόν εκεί. Γιατί στά κέντρα τής Γιόγκα θά πρέπει μόνο ό σκοπός τής άνάπτυξης τής συνειδητότητάς σου νά σέ φέρνει. Εάν δέν ενδιαφέρεσαι έσύ για αυτήν τήν άνάπτυξη, τότε βεβαίως, μή διστάσεις νά ζητήσεις άλλου αυτό πού ζητās». Άρα τό ιδανικό τής γιόγκα, δέν είναι ή υγεία και ή ευεξία, αλλά ή έξουδετέρωση του σώματος και όλόκληρης τής προσωπικότητας του ανθρώπου...»³.

Εξάλλου είναι ανατριχιαστική άν όχι και έξωφρενική ή αποκάλυψη από τόν «ηγούμενο» του ναου τής γιόγκα (Gorak Nat) στο Πακιστάν, σχετικά μέ τήν πραγματική φύση τής γιόγκα: «ή γιόγκα είναι ή τέχνη του νά πεθαίνει κανείς, όχι του νά ζήσει!». «Απλως πολλοί πωλούν τή γιόγκα στη Δύση σαν κάτι πού καλύτερεύει τήν υγεία»⁴.

2. <http://www.im-glyfadas.gr/02/01/02010007.asp>

3. π. Αντώνιος Αλεβιζόπουλος, «Αποκρυφισμός, Γκουρισμός, "Νέα Έποχή"», γ' έκδ., 1993, σελ. 168-178.

4. Στο ίδιο, σελ. 176.

1. <http://www.americanyogaassociation.org/general.html>

Ἡ ἑλληνορθόδοξη κληρονομία μας ἔχει ὡς κέντρο τήν ἐν Χριστῷ ἐμπειρία, τήν ἔνταξη τοῦ ἀνθρώπου στό μυστικό σῶμα τοῦ Κυρίου μας, διά τῶν μυστηρίων τῆς Ἐκκλησίας μας. Ἔτσι συγκροτεῖται καί ὀλοκληρώνεται ἡ προσωπικότητα τοῦ παιδιοῦ. Αὐτά μᾶς δίδαξαν οἱ Ἅγιοί μας. Αὐτούς δέν ἐπικαλούμαστε στίς δυσκολίες μας; Αὐτούς δέν ἔχουμε ὡς πρότυπα πάσης φύσεως ἡρεμίας καί εὐεξίας; Τί τόν θέλουμε τόν μουντό, καταθλιπτικό, μεσαιωνικό, μονιστικό, μπερδεμένο καί ἄκρως προβληματικό κόσμο τῆς γιόγκα;

Γιά ἄλλη μία φορά, τά παιδιά μας, οἱ μαθητές τοῦ Δημοτικοῦ Σχολείου, καλοῦνται νά λειτουργήσουν ἀναγκαστικά καί ἀνελεύθερα, ὡς πειραματόζωα, ἀδυνατώντας νά προστατευθοῦν ἀπό τήν πτυχή αὐτή τοῦ ἀποκρυφισμοῦ, μιά εὐθύνη πού βαραίνει, ἂν μή τί ἄλλο, ἐμᾶς τούς μεγαλύτερους, τούς θεσμούς, τήν κοινωνία, τό σχολεῖο, τούς γονεῖς, τόν καθένα μας προσωπικά.

Δέν θά ἀντιδράσουμε;

Καί δέν εἶναι νά πεῖ κανεῖς «τό δικό μου τό παιδί δέν θά συμμετέχει», διότι εἰδικά ὅταν τέτοιου εἴδους τεχνικές γίνονται ἐνδιαιμέσως τῶν ὑπολοίπων μαθημάτων, ποιός μαθητής καί δή τοῦ Δημοτικοῦ θά ἀρνηθεῖ μιά καινούργια ἐμπειρία, στήν ὁποία θά μετέχουν οἱ περισσότεροί συμμαθητές του;

Ἀλλά καί πέρα ἀπό τήν ψυχοσωματική βλάβη πού τά συστήματα αὐτά ἐπιφέρουν, δέν καταλαβαίνουμε ὅτι ἀνελέητα, ἀπό παντοῦ, κάποιοι χτυποῦν τήν Ὁρθόδοξία μας;

ΕΠΙΣΤΟΛΗ ΤΟΥ κ. ΘΕΟΦΑΝΗ ΜΠΟΥΚΑ

Σ. τ. Σ. Λάβαμε καί δημοσιεύουμε, κατά τό Νόμο, ἐπιστολή τοῦ κ. Θεοφάνη Μπούκα, σχετική μέ δημοσίευμα τοῦ μακαριστοῦ π. Ἀ. Ἀλεβιζοπούλου στό «Διάλογο», τ. 59, σ. 6.

Ἀθήνα, 7 Ἰουνίου 2011

Πρός τήν Διεύθυνση τοῦ
περιοδικοῦ «Διάλογος».

Κύριε Διευθυντά,

Ἐπειδή συνεχίζεται νά συσχετίζεται τό ὄνομά μου μέ αἰρετικές, παραθρησκευτικές κλπ. ομάδες, μέ τήν παροῦσα ἐπιστολή ἐπιθυμῶ νά διευκρινίσω κάποια στοιχεῖα σχετικά μέ τό πρόσωπό μου. Ὀνομάζομαι Θεοφάνης Μπούκας καί περί τό ἔτος 1990 μοῦ ὑπεδείχθησαν καί συνειδητοποίησα ὀρισμένα ἐπιλήψιμα στοιχεῖα στό περιεχόμενο τῶν ὑπηρεσιῶν (σεμιναρίων καί ἐντύπων) πού προσέφερα στήν ἐργασία μου, καί τά ὁποῖα ἔθεταν σέ ἀμφισβήτηση τήν ιδιότητά μου ὡς σῶφρονος μέλους τῆς Ὁρθόδοξου Ἐκκλησίας μας.

Ἐπιθυμώντας νά διορθώσω τήν θέση μου μέσα στήν Ἐκκλησία, διότι πάντοτε θεωροῦσα καί θεωρῶ τόν ἑαυτό μου γνήσιο μέλος αὐτῆς, ἀπευθύνθηκα στήν Διάρκη Ἱερά Σύνοδο, ἡ ὁποία μοῦ συνέστησε νά ἀποκηρύξω δημοσίᾳ τίς κακοδοξίες μου καί νά μιλήσω μέ κατάλληλον πνευματικόν, τόν μακαριστόν π. Εὐάγγελο Μαντζουνέα, ὁ ὁποῖος ἐν συνεχείᾳ, τό 1991, μέ ἀναφορά του πρός τήν Ἱερά Σύνοδο ἐβεβαίωσε τήν μετανοιά μου, τήν ἐκτέλεση τῶν ἐπιβεβλημένων διαδικασιῶν καί τήν διευθέτηση τῆς θέσεώς μου ἐντός τῆς Ὁρθόδοξου Ἐκκλησίας μας.

Ὅμως, καί ἐνῶ εἶχα ἀλλάξει ριζικά καί τό ἀντικείμενο τῶν ἐργασιῶν μου, οἱ προσβλητικές ἀναφορές πρός τό πρόσωπό μου καί τίς ἐπαγγελματικές δραστηριότητές μου ἐσυνεχίζοντο καί αὐτό μοῦ δημιουργοῦσε πολλή στενοχωρία καί πίεση.

Τότε ὁ Ἐπίσκοπος Ἡλείας κ. κ. Γερμανός εἰσήγαγε τό ζήτημα στήν Διάρκη Ἱερά Σύνοδο, ἡ ὁποία, στήν συνεδρία της, τῆς 25ης Αὐγούστου 1995, ἀπεφάσισε νά ἀπαλειφθεῖ τό ὄνομά μου ἀπό τούς καταλόγους τῶν ἀσυμβίβαστων μέ τήν Ὁρθόδοξο Πίστη ὁμάδων.

Παρά τήν ἀπόφαση αὐτή, οἱ συσχετίσεις τοῦ ὀνόματός μου μέ αἰρετικές καί παρα-

θρησκευτικές ομάδες έξακολούθησαν, και δυστυχώς έξακολουθούν μέχρι σήμερα να αναπαράγονται και να διαδίδονται, βασισμένες στα πρώτα έντονα δημοσιεύματα που είχαν γίνει πριν από την απόφαση της Ιεράς Συνόδου και, εκτός από την στενοχωρία που μου προκαλούν, έχουν σοβαρές επιπτώσεις στην κοινωνική ζωή και επαγγελματική δραστηριότητα έμου και της οικογενείας μου.

Θά παρακαλοῦσα ως εκ τούτου, α) να δημοσιεύσετε την έπιστολή μου στο περιοδικό «Διάλογος» ώστε οί αναγνώστες του να λάβουν γνώση, ότι είμαι γνήσιο μέλος της Ορθόδοξου Έκκλησίας και δέν ανήκω στις ως άνω ομάδες, και (β) να διευθετηθεί τό θέμα των έντύπων που ήδη κυκλοφορούν και αναφέρονται στο όνομά μου βασιζόμενα στις παλαιές πληροφορίες, ως και των δημοσιευμάτων στο Διαδίκτυο, που βασίζονται σε αυτά τά έντυπα και, υπό τά σημερινά δεδομένα (αρχίζοντας από του 1991), είναι ψευδή και δέν ανταποκρίνονται στην πραγματικότητα.

Μέ τιμή,
Θεοφάνης Μπούκας

Σ. τ. Σ. Υπενθυμίζουμε στους αγαπητούς αναγνώστες μας ότι είχαμε ήδη έπισημάνει ότι τό κείμενο εκείνο του π. Αντωνίου είχε συνταχθεί πρό της Ζ' Πανορθόδοξου Συνδισκέψεως της Αλιάρτου (20-26. 9. 1995) και πρό της απόφάσεως της Ιεράς Συνόδου.

ΜΙΚΡΟΙ ΓΙΟΓΚΙ ΕΝ ΔΡΑΣΕΙ

Κορυδαλλός, 28-2-08.

Αγαπητοί συνεργάτες του «Διαλόγου», άφοῦ σās έπαινέσω για τό σχόλιό σας «μικροί γιογκι έν δράσει»⁵, θά ήθελα να μου

έπιτρέψετε να προσθέσω σ' αυτό μερικές σκέψεις.

Λοιπόν, ως μή βιαστεί κάποιος όρθόδοξος να κατηγορήσει όλες αυτές τις διάσημες, και μή, μαμάδες ή μπαμπάδες, για την λαχτάρα τους να βοηθήσουν τά παιδιά τους να αποκτήσουν ψυχοσωματική ίσοροπία. Λέω, ως μή βιαστεί, γιατί κι έμεις οί χριστιανοί, ανεξαρτήτως αποκλίσεως δογματικής, κάνουμε τό ίδιο. Και μάλιστα από τά πρώτα χρόνια του Χριστιανισμού.

Άς θυμηθούμε τον άγιο Κήρυκο. Ήταν μόλις τριών χρονών όταν μαρτύρησε. Νομίζω πως αυτή ή τάση για σωστή διαπαιδαγώγηση των παιδιών τους, δέν είναι κακή. Έξ' άλλου άμφιβάλλω άν αυτοί οί διάσημοι έχουν άκούσει ποτέ για Ορθοδοξία. Άν ξέρανε κάτι γι' αυτήν, είμαι σχεδόν σίγουρη πως θά την προτιμούσαν. Τό θέμα είναι, τί κάνουμε έμεις σήμερα στην Ορθόδοξη Έλλάδα. Γιατί, όταν άκούω νέα παιδιά πως έτοιμάζονται να παντρευτούν μέ θρησκευτικό γάμο, να λένε σε συγγενική συζήτηση ότι «δέν λέει τίποτα ό θρησκευτικός γάμος, χωρίς τά ρύζια, τά πέπλα, τά λουλούδια και τά βίντεο...», μου 'ρχεται να ταρακουνήσω τους γονείς που τά «καμαρώνουν», για να καταλάβουν τί έγκλημα έχουν κάνει.

Και όταν άκούω τη νεαρή μητέρα που πηγαίνει στην Έκκλησία να κοινωνήσει τό μηνών παιδάκι της -νεοβαπτισμένο-, να λέει για την Θεία Κοινωνία του βρέφους «ως όψεται ή νονά, που μου έβαλε κι αυτό τον μπελά στο κεφάλι...», όταν τ' άκούω αυτά, πρέπει να κάνω μεγάλη προσπάθεια, για να την αντιμετώπισω μέ χαμόγελο καλοσύνης και συγχωρητικότητας, για τό έγκλημα που ήδη αρχίζει να διαπράττει από εκείνη τη στιγμή στο παιδί της.

Θέλω να πω, σε τελική άνάλυση, ότι άν κάποια μέρα δοῦμε τά παιδιά μας να διδάσκονται και από την έπίσημη πολιτεία, τεχνικές και φιλοσοφίες ξένες προς την

5. Βλ. «Διάλογος», τ. 50, Οκτ. - Δεκ. 2007, σ. 25, «Γενίτσαροι στον 21° Αίώνα».

π. ΚΥΡΙΑΚΟΥ ΤΣΟΥΡΟΥ Δρ. Θ.
ΓΡΑΜΜΑΤΕΩΣ ΤΗΣ ΣΥΝΟΔΙΚΗΣ ΕΠΙΤΡΟΠΗΣ ΕΠΙ ΤΩΝ ΑΙΡΕΣΕΩΝ

Ο ΝΕΟΠΑΓΑΝΙΣΜΟΣ ΤΗΣ «ΝΕΑΣ ΕΠΟΧΗΣ»

«... Τό φαινόμενο του “νεοπαγανισμού”, ως μιᾶς ἀπό τίς πολλές “ἀτραπούς” τῆς “Νέας Ἐποχῆς”, δημιουργεῖ σύγχυση στούς Ὁρθόδοξους Ἕλληνες καί ἀποτελεῖ ἕνα σοβαρό ποιμαντικό πρόβλημα καί ὄχι μόνο.

Τό σύνθημα, πού ἀκούγεται στόν “χώρο” αὐτό: “ἢ Ἕλληνας ἢ Χριστιανός”, καίτοι γιά μιᾶς οὐσιαστικά εἶναι ἕνα ψευδεπίγραφο δίλημμα, δέν πρέπει νά ὑπερεκτιμᾶται, ἀλλά οὔτε καί νά ὑποβαθμίζεται.

Πολύ περισσότερο, ὅταν τά Ἕλληνικά “ἀρχαιολατρικά” ρεύματα δραστηριοποιῶνται ὡς ἕνας “νέος ἀντιχριστιανισμός” καί, σέ ἀρκετές περιπτώσεις, μέ ἔντονο ἐθνικιστικό χαρακτήρα.

Ἡ ἀντιπαράθεσή τους πρὸς τόν Χριστιανισμό συνοδεύεται συχνά ἀπό φανατισμό καί ἀκρότητες, προκατάληψη, ἀπειλές καί ὕβρεις, ἀπαξιωτικές ἐκφράσεις, ἀνεπίτρεπτους χαρακτηρισμούς, ὑπερβολές, διαστρεβλώσεις, ἀβάσιμους ἰσχυρισμούς καί ἔλλειψη ἐπιστημονικῆς τεκμηρίωσης τῶν λεγομένων καί γραφομένων.

Χρησιμοποιῶν διχαστικά συνθήματα, πού ἀπειλοῦν νά πλήξουν τήν ἐθνική μας ὁμοψυχία καί νά διχάσουν τούς Ἕλληνες σέ “Ἕλληνες” καί “Χριστιανούς”.

Σελίδες: 696. Τιμή λιανική: 25 €.

Πώληση χονδρική (γιά βιβλιοπωλεῖα) & λιανική: Ἐκδόσεις Σταμούλη Α. Ε., τηλ.: 210 5238305.
Γιά ἀποστολές «ἐπί ἀντικαταβολῇ»: Τηλ.: 210 6396665, Fax: 210 6082219.

Ὁρθοδοξία καί μάλιστα μέ δικά μας λεφτά -ὡς φορολογούμενοι πολίτες ἔχουμε καί δικαίωμα- θά φταῖμε ἐμεῖς, γιὰτί δέν ἐνδιαφερόμαστε νά μάθουμε κάτι περισσότερο γιά τήν Ὁρθόδοξη πίστη μας. Καί ὅταν λέω ἐμεῖς, ἐννοῶ ὅλους αὐτούς τούς καλοπροαίρετους χριστιανούς, πού ἔχουμε τήν Ὁρθοδοξία στή ζωή μας στήν θέση, «...ὀλίγον ἀπό γιουβέτσι...». Δηλαδή, μπόλικη τηλεόραση, μπόλικά λεφτά γιά σπάταλη ζωή, μπόλικη μόδα, μπόλικη μόρφωση, μπόλικη περηφάνια, καί ὀλίγον ἀπό «Θεό, Ὁρθοδοξία, Ἀγάπη, Ἰδανικά» ἔτσι, γιά νά μή μᾶς ἔρθουν στραβά, ὅλα τά προηγούμενα «μπόλικά» πού διαθέτουμε. Κι ἂν μᾶς ἔρθουν στραβά, ἀντί νά συνεντι-

στοῦμε καί ν' ἀλλάξουμε ριζικά ζωή καί νοοτροπία, βγάζουμε καί φταίχτη τό Θεό. Λές κι ὁ Θεός εἶναι ἕνας ὑπηρετής μας πού πρέπει νά λέει διαρκῶς: «Τί ἐπιθυμεῖτε κύριε;...». Μετά ἀναρωτιόμαστε ποιό ἦταν τό προπατορικό ἀμάρτημα, τί φταίει καί δέν μποροῦμε νά εἴμαστε εὐτυχισμένοι, κ. λ. π. Καί φυσικά χωρίς νά φροντίσουμε νά ἐνημερωθοῦμε γιά τήν πίστη μας καί νά τήν ζήσουμε ἐμπρακτα, στρεφόμαστε σέ ἀσυμβίβαστα πρὸς τήν Ὁρθόδοξη πίστη πράγματα καί βαυκαλιζόμαστε, μέ τήν ἐλπίδα πῶς μέ αὐτά, θά εὐτυχίσουμε.

Εὐχαριστῶ γιά τήν φιλοξενία.
Δήμητρα Β. Καραγκούνη.

ΟΜΑΔΕΣ ΜΕΛΕΤΗΣ ΤΟΥ ΣΚΗΝΙΚΟΥ ΤΩΝ ΑΙΡΕΣΕΩΝ

Λειτουργούν και έφετος, στά πλαίσια τής Π. Ε. Γ., οί έξής Όμάδες Μελέτης του Σκηνικού τών Αιρέσεων και τής Παραθρησκείας:

1. Όμάδα Μελέτης τής ιστορίας, εξέλιξης, διδασκαλίας και δράσης τής Έταιρείας «Σκοπιά» τών «Μαρτύρων του Ίεχωβά». Κάθε Πέμπτη, 5.30'-6.30' μ.μ.
2. Όμάδα Μελέτης τής ιστορίας, εξέλιξης, διδασκαλίας και δράσης τών Πεντηκοστιανών. Κάθε Δευτέρα, 6.00'-8.00' μ.μ.
3. Όμάδα Μελέτης τής ιστορίας, εξέλιξης, διδασκαλίας και δράσης τής Νεοειδωλολατρίας. Κάθε Δευτέρα, 6.30'-8.30' μ.μ.
4. Όμάδα Μελέτης του σκηνικού τής «Νέας Έποχής» (Γκουρουϊστικές, Αποκρυφιστικές, Έναλλακτικές, Νεο Γνωστικές, Σατανιστικές κ.λπ. ομάδες). Κάθε Πέμπτη, 7.00'-9.00' μ.μ.

Τά Μαθήματα πραγματοποιούνται σέ αίθουσα του Ένοριακού Κέντρου τής Αγίας Παρασκευής (Αποστόλου Παύλου 10, δύο δρόμους δεξιά, μετά τήν Ε. Ρ. Τ.). Τηλ. έπικοινωνίας: 210 6396 665.

ΡΑΔΙΟΦΩΝΙΚΕΣ ΕΚΠΟΜΠΕΣ

Από τό Ραδιοφωνικό Σταθμό τής Έκκλησίας τής Ελλάδος, 89,5 FM, μεταδίδεται ή έκπομπή:

«Άλλοτρίωση δόγματος - άλλοτρίωση ήθους». Παρασκευή, 14.30-15.00.
Έπιμελείται και παρουσιάζει ό Πρωτοπρ. π. Βασίλειος Γεωργόπουλος.

Από τό Ραδιοφωνικό Σταθμό τής Πειραϊκής Έκκλησίας, 91,2 FM, μεταδίδονται οί έκπομπές:

α) «Άντιαιρετική Δράση». Σάββατο, 14.15-15.00.

Έπιμελούνται και παρουσιάζουν

ό Πρωτοπρ. π. Κυριακός Τσουρός και ό κ. Δημ. Κόκκορης.

β) «Σεμινάριο Όρθοδόξου Πίστewος». Σάββατο, 18.00-19.00.

(Οί όμιλίες πραγματοποιούνται στόν Ί. Ναό Αγ. Παρασκευής Άττικής, κάθε Κυριακή),

Ίστοσελίδα τής ΕΚΚΛΗΣΙΑΣ ΤΗΣ ΕΛΛΑΔΟΣ:

www.ecclesia.gr, e-mail: ierasynodos@ecclesia.gr

Ίστοσελίδα τής ΣΥΝΟΔΙΚΗΣ ΕΠΙΤΡΟΠΗΣ ΕΠΙ ΤΩΝ ΑΙΡΕΣΕΩΝ:

www.ecclesia.gr/greek/holysynod/committees/heresies/HERESIES.HTM

e mail: aireseis@gmail.com τηλ. 210 7272240-3, fax: 210 7272244

Ίστοσελίδα τής Π. Ε. Γ.:

www.ppu.gr τηλ. 210 6396665, fax: 210 6082219

**ΒΙΒΛΙΑ ΠΟΥ ΣΥΝΙΣΤΟΥΜΕ
του π. Αντωνίου Άλεβιζοπούλου
και συνεργατών του**

1. «Ἡ Ὁρθοδοξία μας».
2. «Ἡ Ὁρθόδοξη Ἐκκλησία. Πίστη-Λατρεία- Ζωή».
3. «The Orthodox Church. Its Faith, Worship and Life».
4. «Ἡ ἀστρολογία στό φῶς τῆς Ὁρθοδοξίας».
5. «Ποιμαντική ἀντιμετώπιση τῶν αἱρέσεων καί τῆς παραθρησκείας».
6. «Ἐγχειρίδιο αἱρέσεων καί παραχριστιανικῶν ὁμάδων», (ἔκδ. Γ΄).
7. «Πεντηκοστιανοί καί Ὁρθοδοξία».
8. «Μετενσάρκωση ἢ Ἀνάσταση; Ὁρθόδοξη θεώρηση τοῦ Κακοῦ», (ἔκδ. Β΄).
9. «Ἀποκρυφισμός, Γκουρουϊσμός, “Νέα Ἐποχή”», (ἔκδ. Γ΄).
10. «Διαλογισμός ἢ προσευχή; Ὁρθόδοξη θεώρηση».
11. «Ἡ Λατρεία τῆς “Σκοπιᾶς”», (τόμος Α΄).
12. «Μάρτυρες τοῦ Ἰεχωβά καί Ὁρθοδοξία», (τόμος Γ΄).
13. «Ἡ χαμένη ἀθωότητα. Περιπλανήσεις σέ δρόμους τοῦ Ἐωσφόρου».
14. «Νεοφανεῖς αἱρέσεις-Καταστροφικές Λατρεῖες στό φῶς τῆς Ὁρθοδοξίας».
15. «Ἐγκληματικὸ δόγμα. Ἐμπειρίες πρώην σατανιστῶν».
16. «Ὁμάδες ἀσυμβίβαστες μὲ τὴν Ὁρθόδοξη πίστη», ἔκδ. Ζ΄ Πανορθόδοξου Συνδιασκέψεως (Ἀλίαρτος 20-26/9/1995).
17. «Ναζισμὸς μὲ ἄλλο πρόσωπο. Μεθοδεύσεις ὁλοκληρωτικῶν αἱρέσεων καί παραθρησκευτικῶν ὁμάδων».
18. «Ἀντιμετώπιση τῶν αἱρέσεων. Προβληματική καί στρατηγική».
19. «Νεοσατανισμὸς. Ὁρθόδοξη θεώρηση καί ἀντιμετώπιση».
20. «Ἀντιμετώπιση τῶν αἱρέσεων καί τῆς παραθρησκείας. Πρακτικὸς ὁδηγὸς γιὰ τὴν οἰκογένεια».
21. «Τὸ Νόημα τῆς ζωῆς στό φῶς τῆς Ὁρθοδοξίας».
22. «Καταστροφικὲς λατρεῖες στό φῶς τῆς Ὁρθοδοξίας καί ἡ νομικὴ ἀντιμετώπισή τους».
23. «Αὐτογνωσία, αὐτοπραγμάτωση, σωτηρία».
24. «Ρωμαιοκαθολικισμὸς, Προτεσταντισμὸς καί Ὁρθοδοξία».
25. «Ἀφιέρωμα στὸν π. Ἀντώνιο Ἀλεβιζόπουλο» ἔκδ. Π.Ε.Γ.
26. Μοναχῆς Ἀντωνίας, «Νεοπεντηκοστιανοὶ στὴν Ἑλλάδα», ἔκδ. Π.Ε.Γ.
27. Νικολάου Σταυριανίδη, «Θρησκευτικὴ Ἐλευθερία», ἔκδ. Π.Ε.Γ.
28. Νικολάου Σταυριανίδη, «Θεοσοφία - “Νέα Ἐποχή”», ἔκδ. Π.Ε.Γ.
29. Κωνσταντίνου Γρηγοριάδη, «Σχεδιάγραμμα Ὁρθόδοξου Κατηχήσεως», ἔκδ. Π.Ε.Γ.
30. Ἰωάννου Μηλιῶνη, «Ναὶ ἢ ΟΧΙ στοὺς Χάρι Πότερ;», ἔκδ. Π.Ε.Γ. (ἔκδ. Δ΄).
31. Λεωνίδου Ἰ. Φιλιππίδου. «Ἡ Παγκόσμιος προσδοκία Θεανθρώπου Λυτρωτοῦ», ἔκδ. Π.Ε.Γ.
32. Κωνσταντίνου Γρηγοριάδη, «Ἡ Ἁγία καὶ Μεγάλῃ Ἑβδομάς», ἔκδ. Π.Ε.Γ.
33. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας», Γενικὴ θεώρηση, (τεῦχος 1ο).
34. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας», Καμπάλα κ.λπ. (τεῦχος 2ο).
35. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας. Ἀλλαγμεία» (τεῦχος 3ο).
36. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας. Ἀποκρυφιστικὲς Ὁμάδες», Ροδόσταυροι κ.λπ. (τεῦχη 4ο-10ο).
37. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας. Νεοαποκρυφισμὸς», (τεῦχη 11ο-15ο).
38. «Ὁ ἀποκρυφισμὸς στό φῶς τῆς Ὁρθοδοξίας. Μαγεία», (τεῦχη 16ο-20ο).
39. «Σατανιστικὲς παγίδες» (σειρά Β΄).
40. Κυριακοῦ Κυριαζόπουλου, «Σαηεντολογία», ἔκδ. Π.Ε.Γ.
41. Κωνσταντίνου Χολέβα, «Ποιοὶ καὶ γιατί ἀμφισβητοῦν τὴν Ἑλληνορθόδοξη παράδοση;», ἔκδ. Π.Ε.Γ.
42. Ἄννας Μπουρδάκου, «Μάρτυρες τοῦ Ἰεχωβά. Ἀπὸ τό Α στοὺς Ω».
43. π. Κυριακοῦ Τσουροῦ, «Ὁ Νεοπαγανισμὸς τῆς “Νέας Ἐποχῆς”».
44. Χρήστου Ταγαράκη, «Εἶναι ἡ γιόγκα σωματικὴ ἄσκηση-γυμναστική;».

Βιβλία ἄλλων ἐκδόσεων ποὺ συνιστοῦμε

1. «Ἡ Ὁμοιοπαθητικὴ ἀσυμβίβαστη μὲ τὴν Ὁρθόδοξη Πίστη», ἔκδ. Π.Ε.Γ Βορείου Ἑλλάδος, (ἔξαντλήθηκε). Ὑπάρχει στὴν ἰστοσελίδα: www.orthodoxnet.gr/modules.php?op=modload&name=News&file=article&sid=41
2. Μοναχοῦ Ἄρσενιου Βλιαγκόφτη, «Σύγχρονες Αἱρέσεις. Μία πραγματικὴ ἀπειλή», ἔκδ. Παρακαταθήκη (τηλ. 2310 222511).
3. Βουδιστικὲς αἱρέσεις στό φῶς τῆς Ὁρθοδοξίας», ἔκδ. Παρακαταθήκη (τηλ. 2310 222511).
4. Μ. Ε. Johnes, α) «Ὁ Νίκ Μάρβελ καὶ ὁ πόλεμος μὲ τὸ θηρίο», β) «Ὁ Νίκ Μάρβελ καὶ ὁ μαρμαρωμένος βασιλιάς», ἔκδ. Κ. Ε. Δ., Ι. Ν. Ἁγίου Νικολάου Πατρῶν (τηλ. 2610 275022).

Τὰ βιβλία διατίθενται στὰ βιβλιοπωλεῖα. Ἄν δὲν τὰ βρῖσκετε μπορεῖτε νὰ ἀπευθυνθεῖτε στὴν Π.Ε.Γ, τηλ. 210 6396665, προκειμένου νὰ σᾶς ἀποσταλοῦν ἐπὶ ἀντικαταβολή.