
0

ΣΤΟΙΧΕΙΑ ΙΣΤΟΡΙΑΣ
ΘΡΗΣΚΕΙΩΝ

Σύγχρονη

Θρησκευτικότητα

1

ΣΤΟΙΧΕΙΑ ΙΣΤΟΡΙΑΣ ΘΡΗΣΚΕΙΩΝ

Σύγχρονη Θρησκευτικότητα

1ο ΠΕΙΡΑΜΑΤΙΚΟ ΓΥΜΝΑΣΙΟ ΑΘΗΝΩΝ

2018-2019

2

Για τη σύνταξη και επιμέλεια αυτού του υλικού στα Θρησκευτικά Γ΄ Γυμνασίου

εργάστηκαν με αλφαβητική σειρά οι:

ΑΘΑΝΑΣΙΟΥ ΚΩΝΣΤΑΝΤΙΝΑ (μαθήτρια Γ1)

ΑΛΕΞΑΝΔΡΟΥ ΚΩΝΣΤΑΝΤΙΝΑ (μαθήτρια Γ2)

ΑΣΠΙΩΤΗ ΔΕΣΠΟΙΝΑ (μαθήτρια Γ1)

ΑΤΣΙΚΜΠΑΣΗ ΙΛΙΑΝΑ (μαθήτρια Γ1)

ΛΙΠΙΑΤΟΥ ΙΡΙΔΑ (μαθήτρια Γ1)

ΜΑΝΙΑΚΟΥΡΑ ΜΑΡΙΝΑ (μαθήτρια Γ2)

ΝΑΣΟΠΟΥΛΟΥ ΝΕΦΕΛΗ (μαθήτρια Γ3)

ΞΥΔΑΚΗΣ ΙΩΑΝΝΗΣ (καθηγητής θρησκευτικών)

ΠΑΠΑΒΑΣΙΛΕΙΟΥ ΑΝΑΣΤΑΣΙΑ (μαθήτρια Γ3)

ΠΑΠΠΑ ΗΛΙΑΝΑ (μαθήτρια Γ2)

ΧΡΙΣΤΟΔΟΥΛΑΚΗ ΑΓΛΑΪΑ (μαθήτρια Γ1)

Το παρόν στηρίζεται σε σχολική εργασία με αρχικό τίτλο «Υποστηρικτικό Υλικό στον Φάκελο

Μαθήματος: Η θρησκεία στη ζωή, στην ιστορία και στον πολιτισμό. Από το τοπικό στο

οικουμενικό». Αποτελεί αναθεωρημένη μορφή αυτής της εργασίας που έγινε στο πλαίσιο δράσης

στο 1ο Πειραματικό Γυμν. Αθηνών, το σχολικό έτος 2018-2019.

3

ΣΤΟΙΧΕΙΑ ΙΣΤΟΡΙΑΣ ΧΡΙΣΤΙΑΝΙΣΜΟΥ: ΑΝΑΤΟΛΗ ΚΑΙ ΔΥΣΗ

1) «Ο σκοπός του σύγχρονου ανθρώπου είναι να συμπεριφέρεται με αγάπη στους

άλλους. Το μήνυμα του σύγχρονου χριστιανισμού είναι «το να ζεις σημαίνει να αγαπάς».

Ο χριστιανός υπάρχει για να βοηθά τον άλλο και αυτή η βοήθεια ολοκληρώνει την ψυχή

του».

2) «Ο σκοπός ολόκληρου του έργου του θεού είναι να οδηγήσει την ανθρωπότητα

προς ένα καινούριο κόσμο, να διαμορφώσει τις προϋποθέσεις εκείνες με τις οποίες θα

σωθεί ο άνθρωπος και θα έρθει η βασιλεία του θεού».

Α. Τι τίτλο θα δώσεις σε καθένα από τα δύο κείμενα;

Β. Ποιο από τα δύο κείμενα είναι νεότερο και γιατί;

Τροφή για σκέψη: Έρχεται σήμερα μια οδηγία που αναφέρει ότι ο κάθε μαθητής θα

πρέπει πλέον α να φοράει συγκεκριμένο τύπο ενδυμασίας β να τρέφεται μόνο με

εγκεκριμένες τροφές γ να ακολουθεί τις πεποιθήσεις των πολλών. Ποιες είναι οι σκέψεις

σου σχετικά με αυτό;

Στοιχεία του Δυτικού πολιτισμού

Ο Δυτικός πολιτισμός ή αλλιώς «Δύση» έχει τα εξής χαρακτηριστικά :

 Τονίζεται η μοναδικότητα του προσώπου.

 Το κέντρο των επιλογών είναι ο εαυτός.

 Τονίζεται ο χρόνος ως πρόσφατο μέγεθος δηλαδή, ό,τι είχε γίνει πριν είναι

παλιό.

 Κάτι πρέπει να είναι ή να παραμείνει νέο.

 Μεσολάβηση της τεχνολογίας.

 Προβολή της εικόνας

Από την καθημερινή εμπειρία στην οργάνωση της Ορθοδοξίας

Στο σχολείο υπάρχουν πολλές τάξεις (μονάδες) όμως το σχολείο λειτουργεί σαν ένα

(ομαδικά).

 Οργάνωση

 Μία αρχή (διευθυντής)

 Συντονισμός

 Σκοπός

 Μέλη

 Περιεχόμενο

 Πρακτικά προβλήματα (χώρος)

 Διαφορετικό πρόγραμμα

 Διαφορετικοί κανόνες

ή αλλιώς

Κανόνες

Ιεραρχία

4

1. Επικοινωνία – συνεργασία

2. Κοινά γνωρίσματα – κοινός χώρος

3. Κοινός σκοπός

4. Συναισθηματική προσέγγιση

5. Δυναμική της ομάδας – ασφάλειας

6. Κοινά μέλη – κοινό περιεχόμενο

Κοινά γνωρίσματα: ηλικία, ενδιαφέροντα

 χώρος

Συναισθηματική προσέγγιση φιλία

Με βάση τα παραδείγματα μονάδας-ομάδας: Α. Πώς διασφαλίζεται η ενότητα σε μία

ομάδα, όπως για παράδειγμα στο σχολείο, Β. Γιατί όταν μιλάμε για την οργάνωση της

Ορθόδοξης Εκκλησίας, κάνουμε λόγο για εκκλησίες και όχι για μία εκκλησία; Γ. Η

παρουσία πολλών εκκλησιών σημαίνει και ακύρωση της ενότητας;

Άσκηση: Οικογενειακός φίλος υποστήριξε στη χθεσινή συνάντηση ότι είναι

προβληματικό, αν όχι «κοροϊδία» να πίστεψε κανείς ότι οποιαδήποτε θρησκεία μπορεί

να ενώσει τους ανθρώπους μιας κοινότητας. Εφόσον, «ο κάθε ιερέας και αρχιερέας

κοιτάει μόνο το καλό του δικού του χώρου» ο λόγος για ενότητα είναι ψέμα.

Τι θα απαντούσες βασισμένος/η και στα στοιχεία του μαθήματος σε αυτή την περίπτωση;

Σωτηριολογία (1ος αιώνας μ.Χ.) Υπήκοος Δύσης - Ανατολής:

ΠΩΣ ΣΩΖΟΜΑΙ; Ψάχνει να βρει τη

Σωτηρία

- Καλό/Κακό

- Βρίσκω τον Θεό «Η πράξη σώζει» ΔΥΣΗ

- Υπηρετώ τον βασιλιά «Η σχέση σώζει» ΑΝΑΤΟΛΗ

 Ηλιάνα Ατσικμπάση

ΘΡΗΣΚΕΥΤΙΚΑ

16ος – 19ος αι. : Αφύπνιση

Κρατικοποίηση Ορθόδοξη Ανατολή

Καθολική Δύση

Μεταρρύθμιση

5

Συλλογισμός

 ΟΡΘΟΔΟΞΟΙ ΚΑΘΟΛΙΚΟΙ

 [ΣΥΝΟΔΟΣ – Θ.ΚΟΙΝΩΝΙΑ] [ΑΠΛΗ ΔΙΚΑΙΟΣΥΝΗ]

 Θεός Θεός

 Κράτος Εκκλησία Εκκλησία

 Κοινωνία Κράτος

 Άτομο/Υπήκοος

 ΠΡΟΤΕΣΤΑΝΤΕΣ

 [ΔΙΠΛΗ ΔΙΚΑΙΟΣΥΝΗ]

 Θεός

 16ος αι. :

 Κράτος Εκκλησία

19ος αι. : Απομάκρυνση του μύθου/ Επικέντρωση στον Λόγο του Θεού (Βίβλος).

 Επειδή ο Θεός είναι Μύθος, φεύγει από το σχήμα:

 Κράτος Εκκλησία

 (Λογική) (Συναίσθημα)

 ΑΝΑΛΥΤΙΚΟΤΕΡΑ:

ΘΕΟΣ

ΑΓΙΑ ΓΡΑΦΗ

ΘΑΥΜΑΤΑ, ΑΓΓΕΛΟΙ, ΒΑΣΙΛΕΙΑ

17ος αι. «Ποιος είναι ο μεγαλύτερος Μύθος;»

ΝΤΕΪΣΜΟΣ (18ος αι. Διαφωτ., ο Θεός δημιουργεί και

φεύγει)

ΑΠΟΜΑΚΡΥΝΣΗ ΤΟΥ ΜΥΘΟΥ

ΣΧΗΜΑ ΠΡΟΤΕΣΤΑΝΤΙΣΜΟΥ 19ου αι. [ΚΡΑΤΟΣ –

ΕΚΚΛΗΣΙΑ]

 Ο χριστιανισμός χωρίζεται σε τρεις ομολογίες:

• Οι ορθόδοξοι τονίζουν ότι όλα προέχονται από τον Θεό ως το θέμα της δικαιοσύνης.

6

Η δικαιοσύνη ασκείται τόσο από το Κράτος όσο και από την Εκκλησία.

Το Κράτος και η Εκκλησία συνεργάζονται στο πλαίσιο της Κοινωνίας.

 π.χ. –Πως λειτουργεί η Σύνοδος [ΣΥΝΕΡΓΑΣΙΑ ΚΛΗΡΟΥ ΚΑΙ ΛΑΟΥ]

 –Η Θεία Λειτουργία, όπως κορυφώνεται στην Θεία Κοινωνία

• Οι καθολικοί τονίζουν ότι όλα προέρχονται από τον Θεό, η δικαιοσύνη του οποίου παρουσιάζεται

ως απλή.

Η θεϊκή δικαιοσύνη γίνεται τόσο νόμος της Εκκλησίας όσο νόμος του Κράτους.

 π.χ. –Το πώς τελείται η Θεία Λειτουργία τον Μεσαίωνα, ως τελετή που

 χωρίζει ΚΛΗΡΟ από ΛΑΟ.

 –Το πώς είναι χτισμένοι οι ναοί:

 Ο ρομανικός, ως πύργος που κρατάει έξω του άθεους και τους αμαθείς,

 Ο γοτθικός, ως αιχμηρό κτήριο που τονίζει την δύναμη της Εκκλησίας και του βασιλιά.

• Οι προτεστάντες (Λούθηρος, Καλβίνος, Ζβίγγλιος) τονίζουν ότι όλα προέρχονται από τον Θεό,

μόνο η πίστη σώζει, ο Λόγος του Θεού βρίσκεται μέσα στην Αγία Γραφή.

Ο πιστός πρέπει να αποδείξει ότι είναι σωσμένος και η κοινότητα ότι αξίζει να σωθεί.

Άρα το άτομο πρέπει να είναι:

 Πλούσιο, μορφωμένο, υγιές, οικογενειακά αποκατεστημένο κ.ο.κ.

 Η κοινότητα πρέπει να φροντίζει τις ανάγκες των μελών της

 Κάθε άτομο έχει την ευθύνη για τις πράξεις του

Η Θεία Λειτουργία αντιμετωπίζεται από τους προτεστάντες είτε ως σύμβολο (π.χ. θέατρο Μυστικού

Δείπνου) είτε δεν τελείται καθόλου.

Άσκηση

Τον 16ο – 17ο αιώνα συναντάμε στην Δυτική Ευρώπη το φαινόμενο του κυνηγιού

μαγισσών. Στον μεσαίωνα δεν κυνηγήθηκαν με τέτοιο βαθμό οι γυναίκες (η γυναίκα

δικαιολογείται, γιατί είναι συναισθηματικό ον και όχι λογικό). Κατά τη γνώμη σας γιατί

συνέβη αυτό την περίοδο της μεταρρύθμισης; (προτεσταντισμός)

7

Ρομανικός τύπος εκκλησίας (Γαλλία,11ος αιώνας)

Θεός Εχθροί

 Άπιστοι

Γοτθικός ρυθμός εκκλησίας (Γερμανία,12ος αιώνας)



Βασιλική με τρούλο Ρομανικός ρυθμός Γοτθικός ρυθμός

Μέσα στην

εκκλησία

Σωσμένοι

Δίκαιοι

Αμαρτία

Αλλόθρησκοι

Φτωχοί λαός

Αιρετικοί
Εκκλησία

Κράτος

 Υπήκοοι

Θεία

Δικαιοσύνη

8

Η έννοια της σωτηρίας και ο τρόπος κατάκτησής της διαμορφώνει την ιστορία του

Χριστιανισμού

Η έννοια της σωτηρίας

Σωτηριολογία=διδασκαλία για την

κατάκτηση της σωτηρίας και την

επικράτηση του καλού απέναντι στο

κακό.

Η απάντηση των Ορθοδόξων και των Καθολικών ως προς τη Σωτηρία

Ορθόδοξοι (Ανατολή) Καθολικοί (Δύση)

Αποστολική παράδοση Πάπας

Θεία λειτουργία Θεία λειτουργία (αποκλειστική τελετή,

διαχωρισμός λαού-κλήρου)

Σύνοδος Πράξη (αποστολική παράδοση, σωτηρία,

δόγματα)

Κοινωνία (σχέση)

Δόγματα

Καλό Κακό

Υποστήριξη του

σωστού/δίκαιου

Κλοπή

Βοήθεια στον

συνάνθρωπο

Εκφοβισμός

Ανιδιοτέλεια Φόνος

Ειλικρίνεια Φθόνος

Υποστήριξη σκοπού της

κοινωνίας

Παρακωλύω

Αγάπη Μίσος

1ος αι. 8ος αι. 13ος αι.

Χριστιανισμός- Ιουδαϊκός Μεσσιανισμός

 Σωτηριολογία

Ορθόδοξοι-Καθολικοί

9

*Άλλος: ο Θεός, ο συνάνθρωπος

Σχηματικά

Διαμαρτυρόμενοι- Προτεστάντες(16ος)

1. Μόνο η πίστη σώζει

2. Μόνο ο Θεός καθορίζει ποιος

θα σωθεί

3. Η Αγία Γραφή είναι το

μοναδικό μέσο σωτηρίας

Παρόλα αυτά για να αποδείξει

κάποιος ότι έχει σωθεί θα πρέπει:

1) Να παρουσιάζεται στη

κοινότητα του ως ευτυχισμένος

οικογενειακά, πλούσιος

(καπιταλισμός),καθαρός

Καθολισμός

Πάπας(= ο ενσαρκωτής του

Απ. Πέτρου

Πράξη(= υπακοή/συμφωνία

προς βασιλιά-Εκκλησία)

Λογική(= απόλυτη

κατανόηση – του Άλλου)

Θ. Λειτουργία: διάκριση

ιερέων και λαού(Ανώτεροι-

Κατώτεροι)

Ορθοδοξία

Σύνοδος (ιερών- λαού)

Θ. Λειτουργία(= τελετή που

αφορά στη μετάληψη των δώρων)

Απόδειξη(= η πράξη απέναντι

στον άλλο)

Ορθόδοξοι Καθολικοί

• Σύνοδος (συνάθροιση των ιερών

(κλήρος)/ συμφωνία Κλήρου-Λαού)

• Απόδειξη ύπαρξης του πώς ο Άλλος*

συμπεριφέρεται αποδεικνύει το ποιος

είναι

• Θεία Λειτουργία: Πραγματική θυσία

του Χριστού, Καμία διάκριση

Κλήρου-Λαού

• Σε κάθε τελετή μεταβάλλεται ο άρτος-

οίνος σε σώμα-αίμα Χριστού

• Πάπας ως ενσάρκωση του Απόστολου

Πέτρου

• Λογική: η γνώση του Άλλου

φανερώνει το ποιος είναι

• Η υπακοή σε Εκκλησία-Βασιλιά

σώζει

• Θεία Λειτουργία: διάκριση Κλήρου-

Λαού, Μετουσίωση του άρτου-οίνου

40 μ.Χ. 4ος αιώνας μ.Χ. Μεσαίωνας

Δίνεται το όνομα «χριστιανός»

και ελαστικότητα ως προς το

ποιος είναι χριστιανός/ όροι

ένταξης: η αποδοχή της

ανάστασης του Χριστού,

συμμετοχή στη Θεία

Λειτουργία.

Κρατικοποίηση

Χριστιανισμού

(Εκκλησία=Κράτος)

Διάκριση Ορθόδοξων

(Ανατολή)-Καθολικών

(Δύση)

15ος αιώνας 16ος αιώνας 18ος αιώνας

Μεταρρύθμιση

Διαμαρτυρόμενοι

Προτεστάντες

Διαφωτισμός

10

Ερώτηση για τον μαθητή: Μία κοινωνία είναι φιλελεύθερη και ανοιχτή στο να αποδεχτεί το

οποιονδήποτε, αρκεί αυτός να τηρεί τον βασικό κανόνα παρουσίας του καθενός μια φορά στο

κοινοβούλιο. Έρχεται όμως η εποχή που η κοινωνία απειλείται από εχθρούς, έλλειψη τροφών

και ασθένειες. Κατά τη γνώμη σας, πώς θα εξελιχθεί η ζωή σε αυτή την κοινωνία;

Η ΛΕΞΗ «ΜΑΘΗΜΑ»

Αντί για τη λέξη «μάθημα» σήμερα από θεωρητικούς της εκπαίδευσης και καθηγητές

χρησιμοποιούνται οι παρακάτω όροι:

Διδακτική πρακτική

Πλαίσιο προσδοκιών

Μεταβολή

Μετουσίωση – Μεταστοιχείωση

Μεταρρύθμιση 16ος αιώνας

Ως προς το θέμα της Θείας Λειτουργίας, τόσο οι Ορθόδοξοι όσο και οι Καθολικοί αντιμετωπίζουν

την μεταβολή του άρτου και του οίνου σε σώμα και αίμα του Χριστού ως πραγματική. Οι

Ορθόδοξοι κάνουν λόγο για μεταβολή των στοιχείων, οι Καθολικοί για μεταστοιχείωση ή

μετουσίωση. Τι νομίζεις σχετικά με τη χρήση των παραπάνω όρων, δηλαδή σχετικά με τη λέξη

«Μεταβολή», «Μετουσίωση-Μεταστοιχείωση»; Ποιος όρος είναι ο ποιο δυσνόητος;

Με βάση τον παραπάνω πίνακα αναφορικά με το «ΜΑΘΗΜΑ», γιατί χρησιμοποιούμε σύνθετους

όρους και όχι τους αντίστοιχους απλούς;

Προτεσταντισμός κομμουνισμός

 αθεϊσμός καπιταλισμός αγνωστικισμός

• Αναλυτικός όρος

• Αφορά συγκεκριμένη ομάδα

• Ξεχωρίζει ρόλους, ομάδες, σκοπούς

• Επισημότητα

• Αυστηρότητα

• Κύρος

• Ανισότητα (ως προς τις σχέσεις

δασκάλου-ενήλικα/μαθητή-ανήλικου

11

1. Αγία Γραφή

2. Απόλυτος προορισμός από τον Θεό

3. Κοινωνική καταξίωση, Κοινωνική προστασία

4. Ατομική πρόοδος

 Κουμμουνισμός

 Καπιταλισμός

 Αγνωστικισμός

16ος αιώνας

Προτεσταντισμός

<
Οικολογία

Φιλανθρωπία

Τονίζει το άτομο + χρήμα + κεφάλαιο

Αθεϊσμός

Αμφιβάλλω για το

εάν υπάρχει Θεός

Πολλοί υποστηρίζουν πως

υπάρχει Θεός αλλά δεν

μπορούμε να τον

προσδιορίσουμε/γνωρίσουμε

Τονίζει τη κοινωνία

1η αφύπνιση(16ος αιώνας)

2η αφύπνιση(19ος αιώνας)

Νέα Θρησκευτικά Κινήματα

Αφύπνιση=κίνημα Προτεσταντισμού

16ος αιώνας

Εκκλησία

Κράτος Άτομο
Κράτος Θεός

Άτομο

12

1) Στη Μεταρρύθμιση χωρίζεται το κράτος από την εκκλησία. Ο κανόνας που επικρατεί είναι

εκείνος της εφαρμογής και διπλής δικαιοσύνης. Δηλαδή, το κράτος μπορεί να καθορίσει και

να έχει το δικό του Δίκαιο και η εκκλησία το δικό της.

Θεός Κράτος

 Εκκλησία

Αν και σύμφωνα με τον Λούθυρο, Καλβίνο και Σβίγγλιο ο Θεός καθορίζει την σωτηρία των

ανθρώπων, κάθε τομέας της ζωής (κράτος-εκκλησία) διαθέτη την δική του αντίληψη για το

σωστό.

2) Η τάση είναι η Θεία Ευχαριστία να :

Α. Αντιμετωπίζεται ως συμβολική τελετή, δηλαδή κάτι να θυμίζει το μυστικό δείπνο

 Β. Θεωρείται μία τυπική τελετουργία που μπορεί και να λείπει από την κοινότητα των

πιστών.

3) Για τους Προτεστάντες ο Θεός είναι εκείνος που καθορίζει αποκλειστικά (όχι η εκκλησία)

την σωτηρία. Σημασία έχει ο λόγος του Θεού, δηλαδή ό,τι γράφεται στην Αγία Γραφή.

4) Άτομο →Καπιταλισμός

Το άτομο είναι εκείνο που προορίζεται από τον Θεό για να σωθεί ή να καταδικαστεί. Το

άτομο πρέπει να αποδείξει ότι, εφόσον είναι ικανό (πλούτος, οικογένεια, κυρίως εξωτερική

καθαριότητα και υγεία), αξίζει και προορίζεται για τη σωτηρία.

5) Κοινότητα →Κουμμουνισμός

Η κοινότητα, όπως και το άτομο, πρέπει να αποδεικνύει στα μέλη της, και άρα στον Θεό, ότι

είναι πιστοί, ηθικοί και νόμιμοι.

Ορθοδοξία Καθολικισμός 9ος + 13ος αιώνας

Θεός εκκλησία

 κράτος κοινωνία

Σύνοδος, Θεία Κοινωνία

θεός

εκκλησία

 πάπας, ευγενείς, βασιλείς

κράτος

άτομο (υπήκοος)

Προτεσταντισμός

16ος αιώνας 19ος αιώνας

13

Θεός εκκλησία

 κράτος

Θεός εκκλησία (αγάπη)

 Διπλή

 Κράτος (συλλογισμός) δικαιοσύνη

Αφαίρεση μεταφυσικών

Θεός

16ος – 17ος Κράτος

18ος – 19ος Πολίτης

ΣΥΓΧΡΟΝΗ ΘΡΗΣΚΕΥΤΙΚΟΤΗΤΑ

ΣΗΜΑΣΙΑ ΤΟΥ ΣΗΜΕΡΑ

• Επικαιρότητα

• Πολιτισμός

• Εξέλιξη

• Κοινωνία

Ο άνθρωπος του σήμερα

• Εξέλιξη (ιδέες, αντιλήψεις, τεχνολογία, επιστήμη)

• Σύγχρονος

• Επικαιρότητα ως ενημέρωση

Σύγχρονος πολιτισμός

Θετικά σύγχρονου πολιτισμού Αρνητικά σύγχρονου πολιτισμού

Δικαιώματα Ασυδοσία

Κράτος εκκλησία

Εκκλησία υπήκοοι

Κράτος θεός

14

Επικοινωνία Ρύπανση περιβάλλοντος

Άμβλυνση προκαταλήψεων Τεχνολογία

Τεχνολογία Απόσταση (αποπροσωποποίηση)

Πρόνοια (στέγη, τροφή) Αλλοτρίωση παραδόσεων

Νέος

• Για τον δυτικό πολιτισμό θεωρείται κάτι που έγινε μέσα σε δέκα χρόνια

• Πρωτοπόρο / καινοτόμο

• Καινούρια κατάσταση

• Διαφορετικό

• Άγνωστο

• Κάτι που δεν υπήρχε παλιά αλλά υπάρχει τώρα

• Σύγχρονο

• Αυτός που συμβαδίζει με την εποχή

• Καινούριες αντιλήψεις

• Άπειρος

• Νεαρός

 16ος 18ος 19ος 20ος 1940

 Μεταρρύθμιση Διαφωτισμός ΝΕΑ ΘΡΗΣΚΕΥΤΙΚΌΤΗΤΑ

1ος πίνακας

Προτεσταντισμός

16ος αι.

Μόνο ο Θεός Η πίστη σώζει Μόνο η Βίβλος 17ος αι. Ο μύθος απομακρύνεται

από τη Βίβλο (θαύματα, Ανάσταση, Βασιλεία, Άγγελοι)

Το κράτος χωρίζεται από την Εκκλησία Στο κράτος ανήκει η Λογική, στην Εκκλησία το

Συναίσθημα (= Αγάπη)

2ος πίνακας Τονίζεται η Πνευματικότητα :

19ος αι. Ρομαντισμός

 Υπερβατισμός

Περιπτώσεις του νέου

• Όψεις

• Εκδοχές

• Τροπικότητες

Υπάρχει μια θυσία μέσα στον Άνθρωπο. Πρόκειται για

κάτι που αναφέρεται ως Εαυτός, Φώς, Αγάπη, Θεός.

Προβάλλεται με τη μορφή ποιήματος, παραμυθιού φιλοσοφίας.

15

Τρόποι παρουσίασης του Μεταφυσικού

• Ιστορικό (πχ Τριάδα)

• Εντελώς υπερβατικό (πχ Δεϊσμός)

• Εσώτερο (πχ στον Εαυτό)

Νέα Θρησκευτικότητα

19ος , 20ος αιώνας (νέα εποχή) 1980

πνευματισμός 1960

εσωτερισμός, αστρολογία, εξωγήινος μύθος

Νεοσαγανισμός

Πνευματικότητα

Νεοπαγανισμός/ αστρολογία

Νέες θρησκείες

Κοσμοθεϊσμός

Στη Νέα Θρησκευτικότητα, το Μεταφυσικό μπορεί να βρίσκεται και σε ένα εσωτερικό

υπερπέραν δηλαδή στον εαυτό.

Το πρόβλημα σχετικά με τον όρο «νέος»:

Στην ιστορία των θρησκειών το σύνολο των πεποιθήσεων και πρακτικών που εμφανίζονται τον

19ο αιώνα ανάμεσα στην Παραδοσιακή Θρησκευτικότητα (χριστιανισμός, ισλάμ, ιουδαϊσμός

19ος

Θεοσοφία

Πνευματισμός

Μεσμερισμός

Αστρολογία

Εξωγήινοι

(Διδάσκαλοι)

20ος

1950

Εξωγήινος

μύθος

1960

Νέα

Εποχή

Νεοσαμανισμός

Οικολογία

1980

Υγιεινισμός

Υπερήρωας

Νεοπαγανισμός

Αστρολογία

Οικολογία

Πνευματικότητα

Κοσμοθεισμός

16

κλπ) λαμβάνει τον τίτλο «Νέα Θρησκευτικότητα». Οι θεωρητικοί παρόλο που χρησιμοποιούν

τον όρο «Νέα Θρησκευτικότητα» προβάλουν ενστάσεις:

1. Το «νέος» δηλώνει το καινούριο/καινοτόμο όμως, η Ν.Θ. αρκετές φορές

επαναχρησιμοποιεί όρους, εικόνες και σύμβολα από την Π.Θ. και τη μυθολογία του

παρελθόντος.

2. Υπάρχουν επιφυλάξεις σχετικά με το πότε εμφανίζεται/ξεκινάει η Ν.Θ. Κατά μερικούς, η

Ν.Θ. εισάγεται στην ιστορία τον 19ο αιώνα και μάλιστα προς το τέλος του, με κεντρικές

ομάδες στη Θεοσοφία και φιλοσοφικά κινήματα, όπως ο Υπερβατισμός. Κατά άλλους, η

Ν.Θ. είναι θέμα του 20ου αιώνα και κυρίως του 1960 και μετά. Μερικοί υποστηρίζουν ότι

οι Νέες Θρησκείες, δηλαδή ομάδες με συγκεκριμένα ‘πιστεύω’, ιδρυτή και μέλη ξεκινούν

το 1980.

3. Το «νέος» σε σχέση με την Π.Θ. :

Διατυπώνονται επιφυλάξεις σχετικά με τη χρήση του στο σύμπλεγμα της Ν.Θ. , επειδή

μπορεί να δηλώνει κάτι κατώτερο ή ασήμαντο σε σύγκριση με τις παραδοσιακές

θρησκείες.

Ακόμη και οι παραδοσιακές θρησκείες τον χρόνο της ίδρυσης του θεωρούνταν ως κάτι το

νέο σε σχέση με παλιότερες θρησκείες.

 διατροφή

πνευματικότητα

κοσμοθεϊσμός οργανισμοί

 πολιτισμός διάχυτη θρησκευτικότητα

 οικονομία υγεία νέα μυθολογία

Σύγχρονη Θρησκευτικότητα

Από τα μέσα του 19ου αιώνα και κυρίως από το πρώτο μισό του 20ου στην Ευρώπη, Βόρεια και

Νότια Αμερική διαμορφώνεται μία ιδιόμορφη θρησκευτική σκέψη και πράξη (θρησκευτικότητα(

που απαρτίζεται από:

• Νέα Θρησκευτικότητα

Νέα Θρησκευτικότητα

17

• Νέες λεγόμενες θεολογίες

• Τον επηρεασμό της Παραδοσιακής Θρησκευτικότητας, τη Νέα Θρησκευτικότητα

Θεολογίες

Υπό την επίδραση κοινωνικών αλλαγών και εξεγέρσεων, στον Δυτικό κόσμο

αναπτύσσεται ένας θεολογικός λόγος που επιχειρεί να δικαιώσει τη θέση των, μέχρι τότε,

περιθωριακών ομάδων (γυναίκες, μαύροι, έθνη). Έτσι προκύπτει η μαύρη, η φεμινιστική και των

επαναστάσεων θεολογία, όπως και η πολιτική θεολογία.

Οι εκπρόσωποι των θεολογιών ανάλογα με την κοσμοθεωρία τους, επιδιώκουν να

υπερασπιστούν και να ενισχύσουν μέσα στις κοινωνίες τους, τον ρόλο και τη θέση μειονοτήτων,

ομάδων όπως των μαύρων , ομάδων μέχρι τότε κανονικά κατώτερων όπως οι γυναίκες ή ομάδων

που διεκδικούν μία κυρίαρχη κοινωνική και κρατική θέση.

Οι παραδοσιακές θρησκείες και κυρίως ο Χριστιανισμός επηρεάζονται από τη Ν.Θ. και τις

θεολογίες παρουσιάζονται πλέον ως κυρίαρχη έννοια η θείωση ή γίνεται λόγος για φιλανθρωπία

ως ιδιότητα του Χριστιανού.

Οι παραδοσιακές θρησκείες επηρεάζονται και από τους τρόπους λειτουργείας του

σύγχρονου κράτους. Υιοθετούν όρους και μηχανισμούς όπως αυτοί εντοπίζονται στην πολιτεία.

Πρόκειται για το φαινόμενο της Εκκοσμήκευσης (secularization) δηλαδή για την τάση που έχει

μία παραδοσιακή θρησκεία να εμφανίζεται με την μορφή ενός κρατικού μηχανισμού ή εταιρίας.

Θρησκευτικότητα Πεποιθήσεις

 Θρησκευτικές πρακτικές

Η Νέα Θρησκευτικότητα διακρίνεται χρονικά στη περίοδο της πνευματικότητας και σε εκείνη του

κοσμοθεϊσμού. Η πνευματικότητα ξεκινάει τον 19ο αιώνα και ολοκληρώνεται το 1960.

Χαρακτηριστικά της είναι η πεποίθηση ότι υπάρχει μία βαθύτερη ουσία σε κόσμο και άνθρωπο.

Αυτή εμφανίζεται ως ανώτερη και εντελώς διαφορετική από τη φυσική πραγματικότητα. Έτσι, ο

κόσμος διακρίνεται σε δύο επίπεδα* σε εκείνο της πραγματικότητας και σε εκείνο της ύλης.

Κοσμοθεϊσμός

Από το 1980 (στοιχεία κοσμοθεϊσμού εμφανίζονται το 1960). Με αυτόν τον όρο,

Κοσμοθεϊσμός είναι το δεύτερο τμήμα που δηλώνεται η Ν.Θ. διάχυτη και οργανωμένη σε

θρησκευτικές ομάδες που βλέπει το απόλυτο-θεϊκό να βρίσκεται σε κάποιο τμήμα της φυσικής

πραγματικότητας. Ενώ, η πνευματικότητα ήθελε το θεϊκό να κατοικεί στο πνεύμα, ο

κοσμοθεϊσμός θέλει να κατοικεί σε κάτι φυσικό. Έτσι, εξωγήινοι, ζώδια, υπερφυσικά όντα,

κρύσταλλοι, πνεύματα παρουσιάζονται ως κάτι αντίστοιχο με τους θεούς του πολυθεϊσμού ή

ακόμη με τον θεό του μονοθεϊσμού, με τη διαφορά ότι δεν ανήκουν σε κάτι υπερβατικό ή δεν

18

αποτελούν το εντελώς ‘άλλο’. Επιπλέον, πρόσωπα και όροι θεολογιών και μυθολογιών του

παρελθόντος ερμηνεύονται σαν να πρόκειται για πιθανά και πιστευτά πλάσματα.

 Παράλληλα με την μορφή των εξωγήινων, την αναφορά στα ζώδια, κρυστάλλους κλπ,

τονίζεται η ιδέα του εαυτού. Αναπτύσσεται λόγος για τον εσώτερο εαυτό ως αποθήκη δυνάμεων-

δυνατοτήτων που ακόμη το άτομο δεν έχει συνειδητοποιήσει ότι έχει.

«Στην αρχαιότητα η πίστη στον Διόνυσο προσέφερε ισορροπία ανάμεσα στη διάθεση για

παιχνίδι και στη διάθεση για εργασία. Το Διονυσιακό όραμα ενίσχυσε τον άνθρωπο στα δύσκολα

χρόνια του Μεσαίωνα. Υπό αυτό το πνεύμα μπορούμε να πούμε ότι ο Διόνυσος είναι ο θεός που

καθοδηγεί τον σύγχρονο άνθρωπο και φέρει ισορροπία στη ζωή του.»

Άσκηση: το παραπάνω κείμενο θα μπορούσε να ανήκει στη διδασκαλία μίας Ν.Θ.; εντόπισε σε

αυτό:

• Ανήκει στην πνευματικότητα ή στον κοσμοθεϊσμό;

• Πώς παρουσιάζεται ο Διόνυσος;

• Πώς παρουσιάζεται η ιστορία;

• Ποιον τίτλο θα έδινες στο απόσπασμα;

Εάν το παραπάνω απόσπασμα αποτελέσει τμήμα Νεοθρησκευτικότητας μετά το 1980

αναγνωρίζεται ως Νεοπαγανιστικό. Νεοπαγανιστικό εφόσον παρουσιάζει τον Διόνυσο ως

υπερφυσικό ον, κάνει συσχετίσεις μεταξύ αρχαιότητας και σύγχρονης ζωής, παρουσιάζει

εξιδανικευμένο το αρχαίο παρελθόν, αποκλείει εκείνους που δεν αποδέχονται τον Διόνυσο ως

τέτοιο ον (όπως φαίνεται με όσα λέει για τον Μεσαίωνα).

Ιδιαίτερα μετά από τον 1980 με τον τίτλο «Νεοπαγανισμός» κατηγοριοποιείται ένα σύνολο από

πεποιθήσεις και πρακτικές που έχει τα εξής χαρακτηριστικά:

Νεοπαγανισμός: Με αυτόν τον όρο εκφράζεται ένα σύνολο από θρησκευτικές πεποιθήσεις και

πρακτικές που μετά το 1980 φέρει τα εξής χαρακτηριστικά:

1. Το παρελθόν παρουσιάζεται ομοιόμορφο, υπεραπλουστευμένο και εξιδανικευμένο, π.χ. οι

αρχαίοι Έλληνες προσέφεραν τον πολιτισμό της ανθρωπότητας.

2. Το αρχαίο παρελθόν παρουσιάζεται αποκλειστικότητα σαν να ανήκει μόνο σε έναν έναν

λαό, π.χ. η πρόταση «Οι αρχαίοι Έλληνες δημιούργησαν τον μοναδικό πολιτισμό της

αρχαιότητας» ή «Ο ανώτατος πολιτισμός της αρχαιότητας είναι ο ελληνικός».

3. Τα επιτεύγματα του αρχαίου κόσμο φαίνεται να ανήκουν μόνο σε έναν λαό, π.χ. «οι

αρχαίοι Έλληνες έχουν δώσει τα πάντα στου ανθρώπους» ή «Όλα έχουν προέλθει από τους

Έλληνες, οι Έλληνες έχουν δώσει στην ανθρωπότητα τα πάντα».

4. Το αρχαίο παρελθόν συνδέεται κατευθείαν με το σήμερα, π.χ. οι αρχαίοι προγονοί μας.

19

5. Μαζί με το 4ο στοιχείο μπορεί να γίνεται υποτίμηση του Ιουδαϊσμού ή και του

Χριστιανισμού* σε κάποιες περιπτώσεις ο Χριστιανισμός συνδέεται με την

εξιδανικευμένη αρχαιότητα, π.χ. ο Χριστός ήταν Έλληνας.

6. Οι θεοί του πολυθεϊσμού παρουσιάζονται ως υπερφυσικά όντα που συνεχίζουν να

υπάρχουν ανάμεσα στους ανθρώπους. Δηλαδή ως αρχηγοί των ανθρώπων και εμπνευστές

του πολιτισμού.

7. Με βάση το 6ο στοιχείο, αυτά τα υπερφυσικά όντα εμφανίζονται να εναρμονίζουν στον

εαυτό τους, αντίθετες όψεις της πραγματικότητας, π.χ. «Ο Διόνυσος είναι ο θεός του

πνεύματος και της ύλης». Έτσι γίνεται λόγος για την Μητέρα Θεά, τη Γαία, ή ακόμη και

τους ανδρόγυνους θεόυς.

8. Αρκετές φορές οι θεοί του Νεοπαγανισμού, συνδέονται με άλλες εκφράσεις της διάχυτης

θρησκευτικότητας, π.χ. Η Γέα-μητέρα θεά είναι η θεότητα της φύσης (άρα, οικολογία), ο

Απόλλωνας μπορεί να είναι ένα εξωγήινο ον (άρα, εξωγήινος μύθος).

9. Όσοι δεν ακολουθούν, ή δεν αποδέχονται τα παραπάνω, όχι απλώς αντίθετοι, αλλά ως

εντελώς άλλο από το Έθνος, τη θρησκεία, το Κράτος, τη φυλή.

Ερώτηση: πού μπορεί να «κολλήσει» ο Νεοπαγανισμός με την οικολογία;

Άσκηση: Ρόλοι της θρησκείας

• Ο ερμηνευτικός

• Ο παρηγορητικός

• Ο παραδοσιακός

• Ο μεταφυσικός (=η θρησκεία εξηγεί όσα η επιστήμη δεν μπορεί)

• Ο κοινωνικός

• Ο πολιτικός-οικονομικός

Εφόσον, με βάση τα παραπάνω, η θρησκεία διατηρεί λειτουργίες και χαρακτήρα ακόμη και στη

σύγχρονη κοινωνία, πώς εξηγείς ότι έχουμε, σύμφωνα με τη θεματική ενότητα 37-42, νέες

θρησκευτικές εκφράσεις σήμερα στη Ευρώπη;

Φονταμενταλισμός

Η εμμονή των ομάδων που είτε ανήκουν στην Π.Θ. είτε στη Ν.Θ. προς ένα επιθυμητό παρελθόν.

Σύμφωνα με αυτές τις ομάδες, η ουσία του σύγχρονου πολιτισμού και η καθαρή μορφή της

θρησκείας εντοπίζεται στο παρελθόν. Για αυτόν τον λόγο, ό,τι διαφέρει από ένα καθαρό και

ανώτερο, κατ’ αυτούς, αρχαίο πολιτισμό εντοπίζεται ως επικίνδυνο και απειλητικό στοιχείο έτσι,

δεν είναι λίγες οι φορές που μέλη αυτών των ομάδων καταλήγουν στη βία.

Η ΟΡΘΟΔΟΞΙΑ ΣΗΜΕΡΑ

Φλωρόφσκυ [Από τα έργα του, Δημιουργία και Απολύτρωση και Θέματα Ορθοδόξου Θεολογίας]

20

 Αντικειμενικότητα της αγάπης

 Ανάσταση Χριστού

 Ενότητα Εκκλησίας

 Θ. Λειτουργία

 Αυθόρμητη και ελεύθερη προσπάθεια

 Θέληση-Αγώνας

Νησιώτης: Καθήκον-Φύση

 (οικολογία)

 Κατανόηση-Σκοπός

 Ανθρωπολογία

 Κοσμολογία

Νησιώτης, [Από το έργο του, Η φύση ως κτίση]

Πού και πώς φαίνεται ο ιδανικός άνθρωπος;

- Ο υλικός κόσμος και ο άνθρωπος έχουν κεντρική θέση στο έργο του Θεού.

- Καθήκον του ανθρώπου = να προσέξει τη στάση του απέναντι στην υλική φύση.

 Άσκηση

Συμφωνείς ή διαφωνείς με τις παρακάτω προτάσεις;

Θρήσκος άνθρωπος

που σέβεται το

περιβάλλον

Οικολόγος

Δημιούργημα

του θεού

Καθήκον =

βαθύτερος

σεβασμός

Σύγχρονη κοινωνία

Υλική φύση

ύλη

Κατεστραμμένο

περιβάλλον

Επιφανειακός

τρόπος ζωής

21

1) Η θρησκεία επηρεάζει τον πολιτισμό Σ/Δ

2) Η θρησκεία επηρεάζεται από τον πολιτισμό Σ/Δ

3) Η ορθοδοξία έχει απαντήσεις για τα σύγχρονα κοινωνικά προβλήματα Σ/Δ

4) Στο σύγχρονο κόσμο υπάρχει αδικία, άρα πρέπει να αδικώ Σ/Δ

5) Ο χριστιανός μπορεί να είναι σύγχρονος και ένας σύγχρονος να είναι χριστιανός Σ/Δ

Ο ΧΡΟΝΟΣ ΚΑΙ ΤΟ ΔΙΔΥΜΟ «ΚΑΛΟ-ΚΑΚΟ»

ΧΡΟΝΟΣ-ΘΡΗΣΚΕΙΑ

 Μύθοι

Στις μονοθεϊστικές θρησκείες ο χρόνος διακρίνεται σε δυο στάδια:

o Το στάδιο της αιωνιότητας που χαρακτηρίζει το Θεό εκείνο

o Της δημιουργίας / της ιστορίας που χαρακτηρίζει τον άνθρωπο

Το δεύτερο στάδιο ορίζεται μεταξύ του σημείου της δημιουργίας και εκείνου του τέλους.

Θρησκεία

Παραδόσεις

Τέλος

Ιστορίες

Αρχή Παρόν

Χρόνος

Μεσοδιάστημα

Κρίση

Τιμωρία

Καταστροφή

Αποκαλυπτικές διηγήσεις

Πρωτολογία
Ο λόγος και η διδασκαλία για το πώς ήταν ο κόσμος

στην αρχή της δημιουργίας, δηλαδή λίγο μετά την

αιωνιότητα και λίγο πριν από την ιστορία.

Εσχατολογία
Η διδασκαλία σύμφωνα με την οποία ο σκοπός της

ύπαρξης του κόσμου θα φανερωθεί στο τέλος της

δημιουργίας-ιστορίας.

22

Οι εσχατολογικές θεωρήσεις διακρίνονται σε εκείνες που επισημαίνουν το τέλος ως σκοπό (

τελεολογικές=σκόπιμες) και σε εκείνες που ορίζουν το τέλος ως σταμάτημα-καταστροφή του

παλιού κόσμου (αποκαλυπτικές)

Διδασκαλίες που αναγνωρίζονται ως πρωτολογικές, εσχατολογικές και αποκαλυπτικές

εντοπίζονται τόσο στην παραδοσιακή θρησκευτικότητα όσο και στη νέα. Ο Πρωτολογικός λόγος

που τονίζει το παρελθόν ως εποχή αρχέγονου πολιτισμού και αυθεντικής θρησκείας, όπως και μια

διδασκαλία εσχατολογικού-αποκαλυπτικού τύπου που τονίζει το μέλλον ως εποχή φανέρωσης της

αλήθειας και τιμωρίας των κακών, διακρίνει απόλυτα ανάμεσα σε καλό και κακό. Γι’ αυτό τον

λόγο πρωτολογικές διδασκαλίες μπορεί να είναι φονταμενταλιστικές και εσχατολογικές να

αποδεικνύονται αποκαλυπτικές.

Στην ιστορία των θρησκειών αρκετές φορές η έννοια του χρόνου συνδέεται με το δίδυμο καλό-

κακό. Πρωτολογικοί και εσχατολογικοί μύθοι προβάλλουν παράλληλα με το πώς ήταν ο κόσμος

ή το πώς θα γίνει, το πρότυπο του ιδανικού ανθρώπου. Ο ιδανικός αυτός άνθρωπος ως τύπος του

καλού συγκρίνεται με τον άνθρωπο τον αρχέγονο ή τον ερχόμενο, επειδή του μοιάζει σε αρκετά

σημεία προσεγγίζει το καλό και έτσι γίνεται πρότυπο μίμησης και για τους υπόλοιπους.

Η έννοια του χρόνου

Στις νέες και παραδοσιακές θρησκείες, ο τρόπος με τον οποίο ορίζεται ο χρόνος καθορίζει και τον

τρόπο με τον οποίο ορίζεται το καλό και το κακό.

Ο χρόνος στην καθημερινότητα:

• Λήξη-αρχή εργασιών π.χ. νύχτωσε-ξημέρωσε

• Αρχή-λήξη ιδιότητας/ρόλου/κατάστασης πχ φίλος

• Αρχή-λήξη προγράμματος πχ σχολείο

• Αρχή-λήξη κοινότητας

Άσκηση: να αναφέρεις ένα παράδειγμα από την καθημερινότητα που να συνδέει την έννοια του

χρόνου με την ιδιότητα καλού-κακού. (ο χρόνος, όπως τον αναλύσαμε/το καλό κακό στην έννοια

του πρέπει-δεν πρέπει)

Αρχή Παρόν

Τέλος=Σκοπός

Παράδεισος αποκαλυπτική διήγηση

Βασίλειο Θεού

Τέλεια Γη 2α παρουσία

23

Τέλειος Άνθρωπος

Νιρβάνα

«Το βιβλικό κείμενο της πτώσης»

«Η πτώση των πρωτόπλαστων ως άρνηση της σχέσης με το Δημιουργό της ζωής»

Πρωτολογικό κείμενο (ο σκοπός υπάρχει στην αρχή)

Πρωταγωνιστές:

1. Αδάμ

2. Εύα

3. Φίδι (ανθρωπομορφισμός)

4. Θεός

Ρόλοι στην κοινωνία

3. Φίδι παράκουση εντολών

4. Θεός ηγέτης, αυτοκράτορας (έχει πρωτοβουλία κινήσεων)

«βιολογικό σημείο» - πόνος κυοφορίας

2. Εύα γυναίκα: αδύναμη θέση

«Απαντήσεις των θρησκειών του κόσμου: Ισλάμ.»

Το κακό ως άγνοια του Θεού που τιμωρείται [Κοράνιο, Σούρα 20, 116-122]

1) ανάσταση ζωής

 ανάσταση κρίσης Χριστιανισμός

2) Αγία Τριάδα «πρωταγωνιστής» ΑΛΛΑΧ

2) φίδι (πανούργο) σατανάς

Ισλάμ: παραδοσιακή θρησκεία, μονοθεϊσμός, 7ος αιώνας (622μΧ)

Βασικά πρόσωπα: Μωάμεθ ως προφήτης του Αλλάχ

 Ιησούς ως 4ος προφήτης

 Παναγία ως μητέρα του Ιησού

Περιοχή: αραβική χερσόνησος

Σημαντικές πόλεις: Μέκκα, Μεδίνα, Ιερουσαλήμ

24

Οι μονοθεϊστικές θρησκείες, καθώς και αρκετές ενοθεϊστικές αναπαράγουν σχετικά με το καλό-

κακό, το σχήμα της διαρχίας, του δυϊσμού. Οι προηγούμενοι όροι αναφέρονται στην απόλυτη και

ακραία διάκριση του καλού-κακού.

[Με βάση τα κείμενα Γεν 3, 1-24 και Σούρα 2, 8-16]

Τα θρησκευτικά κείμενα διαμορφώνουν το ήθος μία κοινότητας ή το αντίθετο;

Το 1ο κείμενο που παρουσιάζει την ιστορία του Παραδείσου όπως αποτυπώνεται στην Παλαιά

Διαθήκη, διαθέτει στοιχεία ανθρωπομορφισμού. Πχ το φίδι χαρακτηρίζεται πανούργο.

Το 2ο κείμενο που είναι παρμένο από σούρα(κεφάλαιο) του Κορανίου, αυτό του φιδιού

παρουσιάζει τον Σατανά. Ο τελευταίος εκδηλώνει παρόμοια μορφή συμπεριφοράς με το πανούργο

φίδι.

Γιατί έχουμε αντικατάσταση του ανθρωπομορφισμού;

Καλό-Κακό στον Ινδουισμό Βισνουισμός

 Σιβαϊσμός

 10ος πΧ 6ος πΧ 2ος μΧ

Θυσίες Ουπανισάδες>ο κόσμος είναι ψευδαίσθηση

 Ποικιλόμορφία αφοσίωση προς τον

 Βισνού/Σίβα

Ντάρμα Μπράχμαν> ουσία του κόσμου

 Ενότητα

 Άτμαν> ουσία ανθρώπου καλό/αφοσίωση

Καλό/τήρηση καλό/σύνδεση

Ντάρμα:

Οι κανόνες των κοινωνικών τάξεων των Ινδών. Ήδη από τον 10ο αιώνα π.Χ., η θέση κάποιου στην

κοινωνική διαστρωμάτωση, δηλαδή στην κοινωνία, εξαρτιέται από την ικανότητα να τηρεί πιστά

και καθημερινά το ντάρμα και τα τελετουργικά των θυσιών. Σε αντίθετη περίπτωση, είναι δυνατόν

η μεταθανάτια (μετενσάρκωση) να ξεπέσει κοινωνικά ή ακόμη και βιολογικά, ειδικά για τον 10ο

αιώνα, εάν είσαι θεός, πλούσιος άνθρωπος, φτωχός άνθρωπος ή ακόμη και ζώο αντιμετωπίζεται

ως κατάσταση ζωής η οποία είναι πιθανή για τον οποιονδήποτε. Αυτό το κλειστό, αυστηρό

σύστημα προκαλεί την φιλοσοφία των Ουπανισάδων και την δημιουργία δύο θρησκειών που δεν

στηρίζονται στο σύστημα του Ντάρμα και των κοινωνικών τάξεων (βάρνα-κάστες). Αυτές οι

θρησκείες είναι ο Βουδισμός και ο Τζαναϊσμός.

25

Επίμετρο

ΣΩΤΗΡΙΑ

40 μ.Χ. 4ος αιώνας μ.Χ. Μεσαίωνας/Βυζάντιο

Δίνεται το όνομα ‘χριστιανός’

και ελαστικότητα ως προς το

ποιος είναι χριστιανός/ όροι

ένταξης: η αποδοχή της

ανάστασης του Χριστού,

συμμετοχή στη Θεία

Λειτουργία.

Κρατικοποίηση

Χριστιανισμού

(Εκκλησία=Κράτος)

Διάκριση Ορθόδοξων

(Ανατολή)-Καθολικών

(Δύση)

15ος αιώνας Αναγέννηση
16ος αιώνας 18ος αιώνας

Μεταρρύθμιση

Εμφάνιση

Διαμαρτυρόμενων

Προτεστάντες

Διαφωτισμός

 Ιουδαισμός

 1ος αιώνας μ. Χ 8ος -13ος αιώνας

μ.Χ

Ορθοδοξία

Καθολικισμός

Σωτηρολογία

(Πώς σώζομαι;)

26

Ορθόδοξοι Καθολικοί

• Αποστολική Παράδοση Πάπας αποκλειστική τελετή

• Θ. Λειτουργία Θ. Λειτουργία διαχωρισμός κλήρου-λαού

• Σύνοδος αποστολική παράδοση

• Κοινωνία (=σχέση) Πράξη δόγματα

• Δόγματα σωτηρία

 (η πράξη σώζει)

Φλωρόφσκυ έμπρακτη πίστη/ ενότητα στην/ μέσα από την εκκλησία/ελεύθερη

βούληση / Ανάσταση

Νησιώτης ο άνθρωπος να προσέχει την στάση του απέναντι στην υλική φύση

Κλεμάν επικαιρότητα (ενημέρωση), αγωνίζεται, σταθερότητα, αληθινός// καπιταλισμός,

ατομισμός, καταναλωτισμός [Από τα έργα του, Ένα νόημα στη ζωή και Παρατηρήσεις ενός

Λαϊκού πάνω στη Μαρτυρία της Πίστης]

Περιπτώσεις του «Νέος»

• Μια καινούρια κατάσταση

• Σύγχρονο

• Πρωτοπόρο

• Δεν υπήρχε παλιά, υπάρχει τώρα

• Διαφορετικός

• Άπειρος

• Καινοτόμος

• Δεν είχε εφευρεθεί παλιά

• Άγνωστος

• Συμβαδίζει με την εποχή

• Αντιλήψεις

• Αναφέρεται στο πρόσφατο, π.χ. στα προηγούμενα δέκα χρόνια

1ος αι.

μ.Χ.

16ος αι.

μ.Χ.

Χριστιανισμός Προτεσταντισμός

19ος αι. μ.Χ.

Ρομαντισμός

Εγκυκλοπαιδισμός

27

Τρείς τρόποι εκδήλωσης του μεταφυσικού:

1) Ιστορικό το μεταφυσικό (=εξωπραγματικο)

2) Εντελώς υπερβατικό

3) Εσωτερικό (within)

Α) Οι παραδοσιακές θρησκείες θεσμοποιούνται

Σχήμα: κράτος – εκκλησία

 Λογική αγάπη

Β) Το μεταφυσικό λαμβάνει τον 2ο και 3ο τρόπο εκδήλωσης του, σύμφωνα με τα

παραπάνω.

Νέα Θρησκευτικότητα

 Νέα Εποχή

 19ος 20ος

Πνευματισμός 1960 1980 Νεοπαγανισμός / Αστρολογία

Εσωτερισμός Αστρολογία -Νεοουμανισμός Νέες Θρησκείες

 Εξωγήινος Μύθος

 Πνευματικότητα ΚοσμοθεΪσμός

Βιβλιογραφία

Bratton, Susan Power (2008). Christian Art. In Bron Taylor (Eds), The Encyclopedia of Religion

and Nature (Two Volumes), Volume 1. Bristol: Continuum.

Chryssavgis, John (2008). Christianity (6b1) - Christian Orthodoxy. In Bron Taylor (Eds), The

Encyclopedia of Religion and Nature (Two Volumes), Volume 1. Bristol: Continuum.

Chryssides, George D. (1999). Exploring New Religions. London: Continuum.

Clarke, Peter Bernard (2006). New Religions in Global Perspective. London: Routledge.

Congar, Yves (2005 2nd ed.). Theology: Christian Theology (Matthew J. O’Connell, Trans.). In

Lindsay Jones (Eds), Encyclopedia of Religion, v. 13. New York: Thomson Gale.

28

Field, David N. (2008). Christianity (6c2) – Calvin, John (1509–1564) and the Reformed

Tradition. In Bron Taylor (Eds), The Encyclopedia of Religion and Nature (Two Volumes), Volume

1. Bristol: Continuum.

Gonda, Jan (2005 2nd ed.). Indian Religions: An Overview. In Lindsay Jones (Eds), Encyclopedia

of Religion, v. 7. New York: Thomson Gale.

Hanegraaf, Wouter (1996). New Age Religion and Western Culture: Esotericism in the Mirror of

Secular Thought. Leiden: Brill.

Hexham, Irving, Poewe Karla (1997). New Religions as Global Cultures: Making the Human

Sacred. Colorado: Westview Press.

Hobgood-Oster, Laura (2008). Christianity (7d) – Feminist Theology. In Bron Taylor (Eds), The

Encyclopedia of Religion and Nature (Two Volumes), Volume 1. Bristol: Continuum.

Lewis, James R. (2004). The Oxford Handbook of New Religious Movements. New York- Oxford:

Oxford University Press.

Maclean, Iain S. (2008). Christianity (7c) – Liberation Theology. In Bron Taylor (Eds), The

Encyclopedia of Religion and Nature (Two Volumes), Volume 1. Bristol: Continuum.

Melton, J. Gordon (2005, 5fth ed.). Witchcraft. Encyclopedia of Occultism & Parapsychology, v.

2. New York: Gale Group Staff.

Melton, J. Gordon, Moore, Robert L. (1982). The Cult Experience: Responding to the New

Religious Pluralism. New York: The Pilgrim Press.

Moltmann, Jürgen (2008). Christianity (7b) – Political Theology (Margaret Kohl, Trans.). In Bron

Taylor (Eds), The Encyclopedia of Religion and Nature (Two Volumes), Volume 1. Bristol:

Continuum.

Palmer, Christopher (2003). Philip K. Dick: Exhilaration and Terror of the Postmodern.

Liverpool: Liverpool University Press.

Παπαλεξανδρόπουλος, Στέλιος. Νεοπαγανισμός και Ελληνικότητα. Στο Κείμενα Ιστορίας

Θρησκευμάτων: Νέα Θρησκευτικά Κινήματα. (Διαθέσιμο on line: http://www. scribd.com,

προσπελάστηκε στις 12/12/2018).

Παπαλεξανδρόπουλος, Στέλιος. Ο Νεοπαγανισμός ως Νέα Θρησκεία. Στο Κείμενα Ιστορίας

Θρησκευμάτων: Νέα Θρησκευτικά Κινήματα. (Διαθέσιμο on line: http://www. scribd.com,

προσπελάστηκε στις 12/12/2018).

Pearson, Jo (2006). Wicca. In Peter B. Clarke (Eds), Encyclopedia of New Religious Movement.

New York: Routledge.

Pearson, Jo, (2006). Neo-Paganism. In Peter B. Clarke (Eds), Encyclopedia of New Religious

Movements. New York: Routledge.

29

Pelikan Jaroslav (2005 2nd ed.). Christianity: An Overview. In Lindsay Jones (Eds), Encyclopedia

of Religion, v. 3. New York: Thomson Gale.

Primavesi, Anne (2005 2nd ed.). Gaia. In Lindsay Jones (Eds), Encyclopedia of Religion, v.5. New

York: Thomson Gale.

Puttick, Elizabeth (2006). Shamanism. In Peter B. Clarke (Eds), Encyclopedia of New Religious

Movements. New York: Routledge.

Santmire, H. Paul (2008). Christianity (6c1) – Reformation Traditions (Lutheranism and

Calvinism). In Bron Taylor (Eds), The Encyclopedia of Religion and Nature (Two Volumes),

Volume 1. Bristol: Continuum.

Schwartz, Hillel (2005 2nd ed.). Millenarianism: An Overview. In Lindsay Jones (Eds),

Encyclopedia of Religion, v. 9. New York: Thomson Gale.

van Wensveen, Louke (2008). Christianity (7a) – Theology and Ecology (Contemporary

Introduction). In Bron Taylor (Eds), The Encyclopedia of Religion and Nature (Two Volumes),

Volume 1. Bristol: Continuum.

William, French (2008). Christianity (6a) – Roman Catholicism. In Bron Taylor (Eds), The

Encyclopedia of Religion and Nature (Two Volumes), Volume 1. Bristol: Continuum.

