Neo-Paganism in Greece: nationalist and pluralist rhetoric in the battle against the state-sponsored Greek Orthodox Church

Evangelos Voulgarakis, Chih Lee Institute of Science and Technology

Abstract

This paper traces the neo-Pagan and Greek Orthodox rhetoric of pluralism, national identiy, and state authority/responsibility in the various speeches, press releases, interviews, and conferences which have taken place from 2000 to the present in Greece. The vast difference in assets, influence, membership, doctrine, and political and constitutional establishment between the powerful Orthodox Church and the very small and relatively new religious trend of the Hellenic Religion (Elliniki Thriskia: a rather culturally-specific and unique version of neo-paganism, quite different from its international equivalent) makes the almost identical nature of the presuppositions, epistemology and rhetorical methods of the two unequal rivals all the more noteworthy. Thus, this paper will examine the nature and beliefs of Greek neo-paganism, the grievances against the state regarding the latter’s affiliation with the Orthodox Church, and the Church’s reaction to these grievances, all under the wider context of a Western and specifically European pluralist attitude to religious rights.

Introduction

The period between 1997 and 2009 saw the emergence of the neo-Pagan phenomenon in Greece and the reactions of that European state’s dominant and politically powerful religious organization, the Greek Orthodox Church. In this work, the reader may explore the particularities of both religious systems within the Greek context and understand the paradoxical similarity between the two diametrically opposed religions. The wider context of the European Union and the Western (i.e., non-Greek) concepts of human rights as they are perceived by both (generally speaking) neo-pagan and Orthodox camps is very important in detecting the difference in the rhetoric of the religious systems and their representatives depending on the stage on which they battle against each other: facing an international audience in connection with international religious and human rights, both camps appeal to European Union law and pluralist sentiment; facing the domestic arena, both camps compete for exclusive rights on the identity of true Hellenicity and denigrate what they both regard and describe as Western-originating notions of individualism and human rights which are seen by both as watered down versions of the true and purportedly misunderstood ancient Greek legacy.

Greek neo-Paganism: groups, beliefs and personalities.

The Court of First Instance of Athens recognized the organization (somateio: a legal designation) ELLHN.A.I.S. on February 28, 2006 as the official institution/representative of the Ancient Greek Religion or Greek Ethnic Religion. The movement can be said to begin in the 1980s as far as the activity of prominent members can be said to have originated. Other, less supportable, in terms of continuity, opinions trace the movement’s origins in the revival of the Delphic Games by the famous Greek poet Aggelos Sykelianos,; others see as its originator Plython Gemistos in the beginning of the twentieth century, and others go as far back as the times of Emperor Julian, known in Christian circles as the Apostate

Apostolos Amyras, the president of the Ekklesia of the Hellenes (Ekklisia ton Ellinon sto Thriskevma), describes the faith in terms of racial as well as cultural continuity: “[It is] not a matter of personal faith but sovereign privilege of the Hellenic nation (ethnos) [expressing] the collective and racial un-conscious, cultural and ethnic identity, treatment of animals and environment.” (Naoum, 2006, p. 25) Amyras is one of many figures in the neo-Pagan sphere that expresses views which sometimes contradict the general neo-Pagan claim of the non-existence of heresy and of the tolerant essence of diversity. (Naoum, 2006, p. 26) Vlasis Rassias, the Secretary General of the Supreme Council of Ethnic Hellenes (Ypato Symvoulio Ellinon Ethnikon, YSEE), the most outspoken neo-Pagan organization in Greece, emphasized that YSEE not only tolerates but encourages political, theological and philosophical diversity. Heresy, according to him, in the modern sense of term, is a purely “Christian illness” (Naoum, 2006, p. 26) Another well-known neo-Pagan figure is Radamanthy Anastasakis, the founder and director of Ideotheatre, a theatrical, educational and publishing organization whose aim is to present and join the ancient Greek culture and legacy to the modern age. According to him, “Ancient Greek Religion is a living religion with living deities. . .a completely living continuation of ancient Greek tradition” For him, there have always been continuators, or Prometheis [Prometheuses] who kept the flame from being extinguished, and whom he compares negatively to modern academic scholarship which ,according to him, ”compared to the mystery knowledge of our religion are clueless [elaxista ypopsiasmenoi= not in the least suspecting]” (Naoum, 2006, p. 25) Panayiotis Marinis is another prominent figure in the Greek neo-Pagan world. He is the president of the Hellenic Association of Archaeophiles (Elliniki Etaireia archaeofilon). He believes that the main purpose and teaching of this religion is a more ecological approach to life, based on reverence toward the gods (Naoum, 2006, p. 27).

Most of these groups do not recognize ELLINA.A.I.S. and criticize its recognition by the government in Greece (Naoum, 2006, p. 27) since ELLINA.A.I.S. does not practice mysteries as the Dionysia except ones related to the twelve gods only. The problem, of course, is that the Greek government is advised by the Orthodox Church regarding heretical and harmful cults and thus places strict criteria on non-monotheistic religious groups, such as conditions against polytheism or unspecified nature of the divine. (Harisis, 2007).

With regard to accusations of ethnocentrism, Anastasakis comments on the possibility of fascist tendencies within neo-Paganism negatively: “As far as the idea that the Greek is superior to any other race, I can only say that being Greek is a human property/characteristic and belongs to any race, black, yellow, red, etc ” (Naoum, 2006, p. 29) Amyras, on the other hand, has a slightly different view:

Hatred against Hellenism is a much greater problem than any chauvinism. The Ecclesia of the Hellenes has been and is fighting to keep us from being absorbed, culturally and racially, by other races. We focus on the difference, not on the superiority. If we manage to maintain unsoiled our cultural and biological DNA, then let others say what they like. (Naoum, 2006, p. 29)

Amyras regards as recognition of Hellenic religion nothing short of the notion that, “the Greek people worship the gods of their fathers [to whom Greek soldiers must take a vow of service], that the Hellenic religion is taught at schools, that the sacred temples be re-erected, that the governing of the country be given to politicians who are adherents to Hellenic religion. (Naoum, 2006, p. 30) Such positions, of course, are incompatible with any kind of European Union guideline or general post-Enlightenment spirit to which Greek neo-Pagans invariably appeal for protection of their religious rights. In a magnificently contradictory manner, Amyras proceeds to express exactly such an appeal:

After all, there was no special permit for the [neo-Pagans of his organization] adherence to the Hellenic Religion to perform public religious services. Such rights are already recognized to us by the United Nations and the European Union. Therefore, what is the point of all the fuss” (Naoum, 2006, p. 30)

Starting from 1993, a long process was underway whereby the major “Ethnic Hellenic organizations in Hellas . . . like Diipetes of Athens, Taleta of Sparta and Ethnikoi Hellenes of Thessaly,” according to YSEE, formed a temporary coalition, during 1995-96, known as “the Omovoulio (Commonwealth) of Ethnikoi Hellenes after a pan-Hellenic gathering in south Olympus in 9 September of 1995.” (YSEE, n.d.) Vlasis Rassias often writes for, and is the editor of, the neo-Pagan magazine, Diipetes which is owned by the Organization Ekatevolos and promotes neo-Pagan interests and opinions. YSEE is self-proclaimed as an umbrella, organization. In its first press release from (17 July 1997), it stated that, “the systematic (and not at all coincidental), negligence and degradation of our monumental and living ethnic heritage by a ‘Greek’ State, which is obviously enslaved by an economico-religious giant whose cultural and logical interests promote the open scorn for our real (i.e. pre-Christian) ethnic Tradition.” (YSEE, 1997, parentheses and inverted commas in the original)

Regarding YSEE’s political positions, (see YSEE, n.d., FAQ) the organization notably interprets ancient Greek politics as totally and universally democratic irrespective of the particularities of one city-state from the other. Free speech, among other privileges, is presented as fully functioning in the (presumably) classical period. YSEE, furthermore, emphasizes what it perceives to be a sharp contrast between those eras and our own, modern political situation wherein, according to the same organization such privileges are non-existent. As for Hellenic identity, in order to define the Hellene, i.e., the true Greek today, Rassias first offers definitions of its constituent elements such as ethnismos, which, according to him is the complete identity of a nation ; ethnos, a group of people sharing certain characteristics such as the ehthos which is the way in which we live our lives, our customs, worldview, religion,etc Thus, ethnos is a set which is organic and indivisible from which we cannot retain only what we like and throw away the rest. (Rassias, 2010)

 Rassias then claimed that his organization’s proposition for the future of the country and of the world in general is Hellenicity itself, that is, being a Hellene. Far from wishing to bring back photographically, as he said, the ancient past by moving about in chariots or wearing ancient attire, the members of YSEE, Rassias explains,

want to bring back the Hellene as a cultural model [because] that civilization enjoyed a remarkable freedom and became able to express things which, it appears, humanity will never go beyond since that civilization attained and fulfilled the human limits of analysis, philosophical process, and expression. What can the Hellene propose for the futue? Why, himself, of course; that which he is. He is the model of humanity. (Rassias, 2010)

The definition never provided a clearer understanding of what the Hellene or what ethnos really entailed. The descriptions mentioned above seem vague and tautologous and certainly do not point to anything unique which other peoples do not display. Rassias claims that the characteristics and the ethnicity of the Hellene are an indivisible, integral set and must be taken as a whole unlike the various attempts in history where movements unsuccessfully proposed Hellenic models which fell short of the authentic: “the attempts of the Renaissance and Enlightenment and later Romanticism failed because they were either manipulated by powers for their own interest or because they were limited in focus and not organized and unified into an indivisible whole which was the true Hellas. (Rassias, 2010)

The organization distinguishes identity between natural, genetic and ethnic. Natural concerns the national, i.e., the collective level, but not the ethnic level. Thus, those who fought and died for the liberation of the state, as YSEE puts it, during the 1821 declaration of independence from the Ottoman empire, are natural Greeks, whether they are genetic descendants from Greeks or not. This is a wise clarification on YSEE’s part, given the fact that, first of all, no one can really claim total racial purity, and, secondly, most, if not all, of the Greek heroes and, in general, the people who lived and fought for the attainment of those goals are unqualified, by YSEE standards, to carry with them the name and identity of ethnic Greek, that is, those who believe what YSEE believes regarding the ancient gods, the type of direct democracy, and the hostility toward monotheism and (particularly Orthodox) Chrisitanity. Such an exclusion would be, needless to say, foolish to express publicly; hence, the many strong assurances that the eponymous heroes of the Greek struggle for independence are indeed considered Greeks (albeit, natural), and also the equally strong assurances that genetic considerations play no role in the recognition of those heroes as (again, naturally) Greek. Interestingly, no reference is made to the same heroes during the explanation of the essential, to YSEE, definition of Hellenism, that is, the ethnic attribution.

Closely related to those assurances are the further ones about YSEE’s hatred against proselytism. The law against proselytism, of course, is very powerfully observed both in Greece and in other European states and, therefore, the charge of being a proselytizer is what all religious groups wish to avoid during their otherwise non-proselytizing public relations activities.

YSEE officially states, as evident in the above-quoted passages, that it does not recognize the state’s authority to be the final arbiter on such matters

We recognize the Olympian Hellenic Religion of our Fathers and Mothers as the only legally indigenous, authochthonous, more ancient, Ethnic, and living within Greece worship of the divine. . .The freedom of its practice is covered totally [by the relevant law: article 18 of 2462 / 97] and, consequently, its public and social recognition [of the worship], after 16 centuries of its prohibition by anti-Hellenic emperors of [Byzantium] is not a matter of legal recognition but a de facto self-proclamation. . .A narrowly ‘legal’ recognition [of the worship] is unfounded and unwanted since…within the processes [of such a recognition] unlawfully included is the consent of the dictatorial foreign dogma [the Greek Orthodox Church] (YSEE, n.d.6)

YSEE also claims the rights of neo-Pagan organizations to their claims, important among which is the demand for exclusive use of archaeological sites for worship: “Ownership [of the sacred sites] does not interest us – it may, and should, remain with the state. Usage, however, is exclusively our right.” (YSEE, n.d., FAQ). The reason is twofold: the rights are inalienable to the true Greeks (who YSEE members, of course, regard themselves as being); in addition, the state has become corrupt by its subservience, we are told, to the foreign sect (that is, Greek Orthodox Christianity and its, at least, sixteen hundred year-long occupation of the ethnic Hellenes). Therefore, the government is not qualified any more to pronounce judgment on such matters. State recognition must come only by a triumphantly (one presumes, unanimously) voted Act of Parliament. The passing of such an Act (witch presumably will be accepted as triumphant and legal by YSEE only if it is positive – one wonders how YSEE would be willing to maintain its consistency in its regard of a Parliamentary Act as suitable in the case of such Act’s rejection of neo-Pagan claims) will presumably prove YSEE’s claims that the will of the people and the will of the judiciary and the legislature have been antithetical for, it seems, as long as the existence of Greek judiciary.

With regard to the nature of the Hellenic Gods, Rassias provides a long summary which seems to be as apophatic as that of the Orthodox Church and of monotheism which he nevertheless deems illogical. Quoted at length, YSEE views on the divine are as follows:

The Gods are eternal beings, surrounding and permeating unhindered the entire material world. and influence/act on it. They participate in the eternal synthesis and aposynthesis (composition and decomposition) of forms. They do not intervene in the realms of action of other gods. They come under, and serve, the laws of the physical world. They act eternally and never “retire. They do not combine into one “person;. They do not become substituted and they do not cease to exist. They cannot be “defeated” according to the whims of…irreverence. They are beings and not persons. Everything is the Populated One (Peplethismenon En). The designations One and Monad have only a comparative arithmetic substance and presuppose the existence of multiplicity. Everything is “populated Oneness.” However, among all of these [entities], one autonomous/independent One can never exist. They are not constituted by bodies because forces/powers [dunameis] are incorporeal, but, unfortunately, to the human mind, “incorporeal” signifies that which we know as ‘natural forces,’ as, for example, gravity. . . not what the Gods are. We will therefore remain on the term ‘beings’ [ta onta]. Every “person” is axiomatically smaller than the truly existing Βeing [ontos On] and necessarily acts instead of simply “being.” “Here, the self-contradictory theologians of the Judaic-born religions are forced to place their illogically purported personal God outside the manifest cosmos. . .To us, Ethnics, however, the gods can permeate the entirety of the Truly Existing Being, as well as one another, without influencing each other’s nature. They are not included and, most importantly, not consumed by anything, as, for example, mortal/perishable things are consumed by time. Furthermore – and this is very important – they do not have…either gender or any other characteristic of mortal beings. (Rassias, n.d.2)

Marios Verettas, a Publisher of, among other genres, ancient Greek and related works, states that “the gods appear to us as familiar, likable, human, but not real. . .” (Mene, 2000, p. 307) because of the way they were falsely presented to Greek society by the powers that be. However, the gods are not able to be fully known, since they are multifaceted and multileveled beings. (Mene, 2000, p. 307).

Keeping the above in mind, it is interesting to consider the question of theophany and the epistemological similarities to the corresponding Orthodox experiences. When asked whether neo-Pagan claims to theophanies are manifestations of existential angst or legitimate, objective occurrences, Rassias responded, “Some people are communicating again with the Gods because they obviously have escaped the dominant disrespect and hubris and have made their souls again receptive to the Truth.” (Mystery, 2010 May). It appears, therefore, that despite the expected variations in detail, neo-Pagan beliefs in the gods presuppose purportedly unfathomable manifestations of an equally unfathomable Unity, and, at the same time, anthropomorphic images as media of objectively occurring, subjectively experienced communication by those who are receptive to the deities, i.e., to those whose faith is strong enough.
On the issue of death, Rassias’ beliefs lean toward re-incarnation, or rebirth, (paligennesia). However, the extent to which ancient principles envisioned individual continuity is outside the scope of this enquiry. Nevertheless, a general belief in type of continuation after death is indeed held, in whatever variations, by neo-Pagans. Marinis states that “reincarnation [metempsychosis] is the general direction of the entire ancient Greek literature.” (Mene, 2000, p. 310)

Another recurrent theme in statements by representatives of both Greek neo-Paganism and its arch-rival, the Greek Orthodox Church, is the exogenous (see Voulgarakis, 2009) nature of other issues and, especially in this case, religions:

Under the concept of the Ethnic Religion we, ETHNIC HELLENES, view as respected, despite its foreign importation [ksenofertesς], all the rest of the religions which one can encounter today on Greek soil, including the Orthodox Christian, and we do not view ourselves as enemies or rivals of those religions. (YSEE, n.d.6, capitalization in the original text)

Yet, according to the official position of the USA branch of the same organization: “We stand for the reinstitution of the True Hellenic Identity, rejecting the sick, schrizophrenic Judaic-begotten worldview of Christianity…Hellenism and Christianity are two diametrically antithetical concepts, impossible to' either mix or compromise on the foundations of common logic. (YSEE USA, n.d., italics added) The invasion of the foreign dogma, as YSEE describes Greek Orthodox Christianity, succeeded in taking over and also in counterfeiting Greekness. The entire Church is accused of having at times collaborated with enemies of the state.(YSEE, n.d.6)

The prerequisite or YSEE regarding the definition of religious freedom is not a general limitation on a religion’s overstepping the boundaries of acceptable conduct but, quite specifically, a vague and, thus, flexible in its application, mandate “not to offend our ethnic tradition.” (YSEE, n.d.6) From that starting, or limiting, point, anything may be regarded as offensive by virtue of its failure to get in line with neo-Pagan preferences. The constitutionally-assured status of privilege of Greek Orthodoxy in the life of modern Greece is a similar situation. The statement is almost identical with that of Rassias’ in an interview regarding the definition of Hellenism where he stated that, "Hellenism … is not simply a Religion and worldview, it is a certain form of human consciousness and an everyday ethos. It is a strong adversary of the so-called ‘Monotheism’ “ (Rassias, 1995, italics added) Rassias’ comments on Church taxation are as follows:

In Greece, the theocrats…illegally manage an enormous portion of public wealth which is a product of robberies against the property of pre-Christian Hellenism and a product of systematic collaboration with the conquerors of this land. Therefore, [the Church assets] must be publicly auctioned. (Rassias, 2005)

Despite the explicit and hostile rhetoric, it appears that Rassias, and his organization’s attitude, is not one of, strictly-speaking, racial discrimination but of ideological and religious aversion to monotheism and especially Judaism and Christianity. The question of defining the demarcation lines between full-blown racism and racial persecutions, on the one hand, and merely ideological and religious incompatibilities, is one which has been proven historically to yield horrible answers. Rassias continues:

…there is absolutely NO cultural relation between the modern resident of the Helladic area and real Hellenism…The enslaved Hellenic nation [is neutralized from within] to the glory and honor of the four-lettered demon of the Jews whom [Yahweh] the doped-out Greeks honor inside their synagogues along with his homoousios Son: Hallelujah…hallelu-Yuck! (Rassias, 1999, capitalization in the original)

The charge of anti-Semitism and of religious intolerance seems to be unavoidable, irrespective of qualifiers and ultimately futile and inadequate disclaimers. (Rassias, 1991). And, while Rassias himself was probably neither directly involved nor aware, occasions did indeed take place where his organization, officially as well as indirectly through YSEE-related persons, welcomed the participation in their neo-Pagan festivities of Aristoteles Kalentzes, a formerly convicted extreme right figure. (Jungle-Report, 2009). The charge of religious and ethnic genocide of virtually every ethnic identity by monotheists seems to be inevitably culminating at the Jewish, or Judaism, issue: “Ethnic diversities have been destroyed in their majority through Christianity and Mohammedanism; the majority of human beings is constituted of gullible subjects of Global Jerusalem: they think like Jews, behave like Jews, dream like Jews.”(Rassias, n.d.4) Furthermore,

We, the Hellenes, were NOT created according to the Judaic anthropogony And woe to us if we had. Because then, instead of being the first and most prominent of all the nations, the race of the Hellenes would have been nothing more than a later-day (i.e., post-Babel) racial and cultural offshoot of the creations of the God of the desert, Yahweh. (Rassias, n.d.5, capitalization in the original text)

Neo-Pagans produce a synthesis of all possible schools of thought and traditions which might naturally or artificially be gathered under the same umbrella of Hellenic Ethnic, for their utility as an alternative to an equally artificial generalization such as “monotheism” or even “Christianity.” (Tsamis, n.d.)

One of the most prominent concepts in Greek neo-Pagan thought – as well as among many non- and even anti- neo-Pagan thinkers -- is Direct Democracy. The definition is most often vague and brings to mind more of an image of decentralization and local initiative than the ideal of the polis to which all of the concept's proponents appeal as an inspiration and legacy if not downright blueprint. Especially during current developments with the uncertainty of the political landscape and the rise of the popular reactionary movements or protest initiatives of “I will not Pay” (Then Plerono) and of the Indignants (Aganaktismenoi) against the strict European and IMF measures imposed on the financial life of the country, direct democracy has come to mean nothing more than a reaction against the political parties which the population views as having been betrayed by. Needless to say, a coherent proposition on pursuing or even defining this direct democracy is unfeasible, given so many obvious differences between ancient and post-industrial social, political and economic realties.

The Church's response

Greek Orthodox representatives gathered twice, once in 2003 and once in 2005 to discuss the issue of neo-Paganism formally and, in their view, academically. This proved to be the greatest advertisement for the small and fringe movement of a rather unknown and definitely unappreciated category of groups of Greek citizens who view Greek antiquity in religious terms.

First, it has to be noted that The Greekness or ethniki parathosi (ethnic tradition) presented by the neo-Pagan and Orthodox representatives alike wants all Greeks and all subsystems of thought within the ancient Greek tradition to have been united in their wise and mature inquisitiveness. Even though there were dissenting opinions and wide variations of approach and argumentation, the idea is that all of those differences were in the spirit of logical and respectful, for the environment and the community of people, inquisitiveness. Rassias states: “we have many books, not one, and we can’t read them all, but the inquisitive spirit is what differentiates Greekness from blind submission to authoritarian doctrine” (Ioannides, 2006).

Both groups, by their very nature, need to worship the ancestors in very similar ways, and they face almost identical problems. Christos Yannaras, of Panteios University, a veteran academician of international acclaim and an admirer of the Eastern Orthodox tradition talks about commercialism, consumerism, absence of political sense, and absence of relationship and of communion. (Yannaras, 2009). Rassias mentions the problem of globalization and the “impersonal (leveling) melting pot of the European Union” (Ioannides, 2006; compare with Demetrios, 2002) Both sides, in the meantime, are surrounded by the same global environment of the European Union, globalization, and the forces of the market and all the ramifications thereof (marketing, advertisement, promotion, communication). Each group is already facing insurmountable obstacles from its inability to reconcile its anti-nation-state and anti representative democracy ideals with the present. YSEE attempts to promote a pro-European Union image abroad and threatens to appeal to the same authorities regarding its grievances against the Church. (Smith, 2007, para. 14; Voulgarakis, 2009) It comes as no surprise that the homepage of YSEE unfailingly displays on its side margins the announcement of its membership and participation in the European Union-sponsored Annual International Day for Diversity and Against Discrimination (YSEE, n.d.). The Orthodox Church similarly appeals to European Union laws regarding what the Church sees as its not so European Union-compatible function in deciding, through a constitutionally-promoted monopoly, which religious groups are a cult and which are not. (Krippas, 2004, p. 344) It is also interesting to consider the Orthodox Church’s views on religious pluralism and the rhetoric which it uses in order to retain its exclusivist nature and privileges but in a rather concealed, pluralist-sounding manner. (Voulgarakis, 2009).

Greek Orthodoxy, in practice and attitude, is conservative and cautious. Its basic assumptions stem from the perceived homogeneity of its people. Though many or most Greeks might be indifferent to religion or even angry at the widespread rumors of corruption of their Church, they nevertheless identify as Greeks, of a continuous Greek heritage which includes ancient Greek, Byzantine and Orthodox related belief systems. Orthodoxy, to a Greek, is Greek and, therefore, not up for criticism by non-Greeks. Thus, the more this ethnic and cultural homogeneity encourages, among the devout Orthodox, the existence of basic assumptions such as the rather simplistic notion that the West has received its civilization and values from Greek civilization (for the critique of this view see Cartledge, 1993, and Goldhill, 2004), the notion of the truth of Orthodox doctrine, the notion of the authority of the Church on matters of heresy, the natural necessity of school prayer, blessing (ευχελαιον), the cautious stance toward other religions, the notion that theology is not a detached academic occupation but a mixture of academic discipline and belief in Orthodoxy.

Examples are overwhelmingly abundant. One, however, is masterfully indicative: the 2003 Conference on Greek neo-Paganism, titled Phenomena of Idolatry. That conference was called as an academic answer to the Greek neo-Pagans’ claims to Greekness (how Christians are supposedly anti-Greek and how true Greeks are anti-monotheism). It included, predictably, only Orthodox anti-Pagans. It started with Orthodox blessing rituals (efcheleo), featured Byzantine chorus singing, hosted a number of priests who spoke mostly from a priestly, rather than an academic, viewpoint, and presented many views as proven on the authority of the Bible and the Church Fathers. Furthermore, Orthodox councils, committees, were alluded to as references and proof of what constitutes public danger.

The conference showed what numerous and readily available Orthodox pamphlets in Orthodox publishing houses view as a monolithic “other” , namely, New Age (Vlagioftis, 2005, p. 376). One of the speakers, Fr. (monk) Arsenios Vliagoftes is a member of the Greek Ecclesiastical Committee Against Heresies, strong advocate against ecumenism, neo-Paganism and pluralism, as his latest activity involving the sentencing of Takis Alexiou, a Greek citizen and academic, and president of the Greek Rumi Committee (philosophical and literary works of Melvana Jelaladin Rumi) and of the Panhellenic Historical and Philosophical Society. According to a very critical, against the Greek legal system, article by Amnesty International (Amnesty International, 2005), Vliagoftes was the witness of a man who wished to accuse Alexiou of endangering the cohesiveness of Greek society by establishing the Rumi appreciation organization. Vliagoftes speaks against the dangers of ecumenism:, he views interfaith dialogue as a dogmatic pluralism, emphasizing the dogmatic part of the characterization in order to distinguish it from pluralism. “It is not about pluralism, that is, the co-existence of different dogmas and beliefs but about the fact that pluralism is elevated to the status of dogma. Whoever questions the validity of this dogma is labeled fanatic and is rejected.” (Vliagoftes, Arsenios; 2006; pp. 12-3). Vlagioftis, set out to prove that Greek neo-Paganism and New Age are related, to the automatic condemnation of the former. Pamphlets on the satanic origin of New Age are abundant in any Orthodox publishing company in the country, and the accusation, against New Age, of Satanism is well known to anyone who has lived in Greece and become even marginally involved with the culture and the religious beliefs there. The most noteworthy accusations against neo-Paganism are the following: Neo-Pagans are presented as “poison [to our] collective ethnic consciousness.” (Vlagioftis; 2005, p. 380). We have to note this important aspect of the speaker’s accusations: he is referring to no disruption of social functions, no criminality, but merely, a different (however implausible) interpretation of ethnicity. Vliagioftes continues his description of neo-Pagans as deceitfully proselytizing (Vlagioftis, 2005, p. 376), and as “extremely hostile attitude toward whoever applies criticism against them.” (Vlagioftis, 2005, p. 377). The amusing double standard here is obvious. Revealing, however, is Vlagioftes’s next comment on the reasons for the ease with which neo-Paganism became appealing: “Neo-pagans are one of the many offers of Supermarket Religion (Yperagora Threskeia). (Vlagioftis, 2005, p. 377) Pluralism is seen as a futile commercialization of religion and perpetuates the spiritual vacuum. This is the same denomination which sends representatives to ecumenical religious meetings, organizes conferences on pluralism (Voulgarakis, 2009); and moves masterfully through the grey areas of European and Greek legislation on heresies, sometimes appealing to European law against cults (Krippas, 2004, p. 344) invariably keeping silent with regard to numerous condemnations against Greece by the European Court of Human Rights; sometimes appealing to Amnesty International for Orthodox grievances abroad, and sometimes hiding Amnesty's condemning reports against it.

It is, furthermore, important to keep in mind the Greek legislation regarding the protection of the Orthodox Church and other religions “tolerated” by Greece: “As is well-known, Article 199 of the Penal Code reads, verbatim, as follows: ‘Whoever publicly and with hostile intent verbally offends in whatever manner the Eastern Orthodox Church of Christ or other religion tolerated by Greece is punishable by up to two years jail sentence.’” (Krippas, 2004, p. 344) The same category of danger, New Age, is presented as characterizing the worship of the Goddess (“the so called female spirituality;” (Krippas, 2004, p. 344). Orthodoxy cannot see any merit in, or even grounds for, toleration and basic respect of other groups’ claims to female spirituality. The same qualifier would not have been heard in the ecumenical religion meetings. In the conference under discussion, the qualifier was readily accepted by the participants. Other accusations include the caution that “the modern neo-Pagan movement is a foreign-import (ksenoferto)” (Apostoliki Diakonia, 2003, p. 25; Voulgarakis, 2009) Furthermore, with a surprising propensity toward rationalism, the pamphlet continues: “Divine beings are considered the sun and the moon, however ridiculous this may sound in our age of space travel.” (Apostoliki Diakonia, 2003, p. 31).

Another noteworthy Orthodox publication on neo-Paganism was by the late Arch-Bishop of Athens and Greece, Christothoulos (Christodoulos Paraskevaides, 1939-2008). It is noteworthy to mention some of the titles of Christothoulos’ works, not for necessarily connecting nationalism to Greek Orthodoxy, but rather to consider the manner in which Greek Orthodox nationalism, whenever and wherever it emerges, responds to non-Orthodox and anti-Orthodox manifestations of the same ethnocentric convictions.

Take for example his most well-known book comprising a series of articles published in the 1990s. The titles of some of the articles are indicative: ‘Nation and Orthodoxy: The Unbreakable Bond’ (Christodoulos, 1999: 145), ‘The Volcano of Islamism – the Lava that ‘‘Burns’’ the Balkans’ (Christodoulos, 1999: 69), ‘Lost Chances for an ‘‘Orthodox Axis’’ in the Balkans’(Christodoulos, 1999: 100), etc. …[H]e is mostly interested in …the ‘great’ national issues…of our race [genos], our identity and our continuation’ (Christodoulos, 1999: 13) - he singles out the challenges posed by globalisation and membership of the European Union, Islamic fundamentalism, etc (Stavrakakis, 2002, p. 15).

It comes as no surprise, therefore, that the late Arch-Bishop also stated that, “[o]nly from the prevalence of Christianity onward can we perceive religion as a unified and fundamentally self-consistent system, as a fundamentally unified teaching.” (Paraskevaides, 2005, p. 69). Christothoulos presented the ancient past as one common to the Church and the people, thereby maintaining the desired, for the Church, definition of modern Greek identity as Orthodox Christian and at the same time retaining the ancient glory. About the Hellenic culture [paitheia], Christothoulos commented that it was saved, in the protective embrace of “our Church fathers, so it would not face the same fate as that of the expired idolatry.” (Paraskevaides, 2005 Aug. 29) He drew an obviously hasty link between the persecutions against the Christians and the death penalty against Socrates for the latter’s teachings on “one God” (Paraskevaides, 2005 Aug. 29). The initial letter in the word God was capitalized, implying that the pagan monotheism of Socrates was conveniently identical to the monotheism of the Christian religion.

It would be useful, in passing, to point out the role and usefulness of “the people,” o laos (λαος), as not only a recognizable device of populism but also as a presupposition of both the late Arch-Bishop and Greek society, of the unified entity that the Greek people can become, despite disagreement on whose version of the public will is the accurate one:

‘the people’ in the Archbishop’s discourse. Before the identity cards crisis the people is not assigned any privileged status in [Christothoulos’] discourse; signifiers like ‘race’ (genos) and ‘nation’(ethnos) are largely preferred. It is the [European Identification Card] crisis that leads to …the necessity to address the people directly. This change of focus is also depicted in the officially published transcripts of his speeches, in the rallies and in the Holy Synod, where ‘laos’ – the Greek word for ‘the people’ – is printed with the first letter in capitals, together with words like ‘God’, ‘Greece’, ‘Orthodoxy’ and ‘Church’ (Stavrakakis, 2002, p. 15).

Another Orthodox booklet which follows along the same lines is that of Fr. Ephraim Triantafyllopoulos. He points to human sacrifices (interpreting them as historical) and homosexuality and states that “[p]ederasty and homosexuality have a theological support and are regulated by law [referring to Aischynes against Timarchus]. . .The gods of the ancients were vindictive. If you did not obey, you became mad, you committed suicide. After all, the devil was a manslaughterer from the very beginning (Job 8:44).” (Triantafyllopoulos, 2004, p. 82) On human sacrifice, he links the demon involved with that practice to the one he also believes was referred to in the Old Testament (Leviticus 18:21) where parents were sacrificing their children. (Triantafyllopoulos, 2004,΄p. 81) In answering neo-Pagan accusations against Christian fanaticism and destruction of pagan temples in antiquity, he responds that these are malicious attempts at defamation: “Without attempting to justify whatever expressions of fanaticism, a fanaticism which might be – and why not? – a consequence of the suppressed anger of Christians (accumulated after ages of oppression), we believe that the claim that Christians were destroying systematically ancient statues is false.” (Triantafyllopoulos, 2004,΄p. 82)

Fr. Georgios Metallinos, the Dean of the School of Theology in the University of Athens, Greece, is a case in point. Metallinos is quite clear: the threat of neo-Paganism in Greece lies in the movement’s “undermining of the smooth continuation of our national/ethnic life, interfering with palinodes which recant our identity” (Metallinos, 2003΄p. 15) To Metallinos, “the holy Fathers [of the Orthodox Church are] the most genuine exponents of the natural continuation of Greekness.” (Metallinos, 2003, p. 26) Only the philosophers – and not all of them – came near the truth (Xenophanes, Socrates, and others) but they are categorized in a Christian sense as Christians before the advent of Christ. (Metallinos, 2003, p. 28)

Theologian Demetra Koukoura’s work follows the same patterns of religiously-linked attempts at academic discipline. To her, theology is “mainly a spiritual experience and subsequently the definition/articulation [diatyposi] of that experience.” (Koukoura, 2005, p. 69) The exclusiveness of approach with regard to theological enquiry exemplifies Orthodox preoccupation with the foreign, exogenous, imported, Westernized (ksenoferto, eksoggennes eisagomeno ekdytikevmeno). Parenthetically one might find interesting the Orthodox complaint against the Greek neo-Pagans because the latter “characterize Orthodoxy as foreign-imported [ksenoferti] Hebraic religion” (Vlagioftis, 2006, p. 52)

Returning to Metallinos, he turns to ecological and feminist movements in Greece, viewing and describing them summarily as dangerously and destructively permeated by neo-paganism. The danger to society and the nation comes from

the attack against the continuity and cohesiveness of our civilization/culture [politismos],,,our collective consciousness is poisoned...[We] open ourselves to Western invasions-intrusions (new age, neo-Paganism, neo-apocryphism)....[and finally] our national/ethnic immunity system becomes weakened…(Metallinos, 2003, p. 47, italics added)

Similarly,

the European syndrome ... Europe – and the New Order as its extension – do not want us [Greeks] as Orthodox, because the civilization of Hellenorthodoxy neutralizes the Carlomagnian Europe of alienation. . .Of course, the European view of antiquity, engraved in the Renaissance, has no relation to the Hellenic antiquity. Orthodoxy saves the historical Hellenism in its entirety. (Metallinos, 2003, p. 44)

And again,

Historically, the Hellene is the Orthodox Hellene, who saves the entire diachronic Hellenism in him. Hellene, according to the law, may be any [man or woman] who fulfills the pertinent legal criteria. Spiritually, however, Hellene can only be the Patristically Orthodox. Only, then, the Orthodox can give authentic testimony for Hellenicity/Greekness… The Westernized or Francisized Hellene cannot authentically represent Hellenism/ except partially. (Metallinos, 2003, p. 44)

The echoes of Rassias’s exclusivist-comments-dressed-in-inclusivist-garb is unmistakable. Metallinos, like Rassias and the other Greek neo-Pagan leaders defines Greekness in exclusivist terms: Notable common, to both camps, need to utilize cautious (despite the apparent lack of aptitude of both camps in that venture) phraseology within an awareness of a very real and crucial to both parties Western European and American humanistic context.

These purportedly foreign, by virtue of being Western-guided, agents to whom Metallinos referred above, are, nevertheless, racists, this time by virtue of being anti-Semitic: “In order to magnify their accusations against Christianity, [neo-Pagans] speak of ‘Hebraio-Christianity,’ thus revealing their anti-Semitism.”(Metallinos, 2003, p. 31) However, Metallinos remarks are not actually pro-Semitic: “this way, they provide the greatest service to the International Zionism and to the Jews, the latter basing their efforts to stimulate and appeal to international sympathy on [anti-Jewish] ‘persecutions (real or artificial).” (Metallinos, 2003, p. 21) It has to be noted that this consequence of a necessarily strict rhetoric against Jewish population and practices during those times as well as the Old Testament was not only justified, says Metallinos, in view of the need for a syncretism-free Christianity but also the Chrysostomian critique was by no means any more severe than that applied by the prophets and Christ himself on the Judaic believers. (Metallinos, 2003, p. 80)

It would be instructive to note two more cases of Orthodox reaction to neo-Paganism, to what the Church erroneously categorizes as neo-Pagan related belief systems, and to a non-pagan but relevant event respectively.. The first case involves a non-official, layperson’s internet organization for the dissemination of Orthodox views. That organization commented on the neo-Pagan phenomenon that its origins are foreign and harmful, drawing a sharp distinction between Western influences and true Hellenism. The term employed was the favorite of both neo-Pagan and Orthodox sides, “ksenoferti,” (also used in the Orthodox reaction to Women’s ordination issue; see Voulgarakis, 2009). The Orthodox Organization of Doctrinal Enquiry (O.O.D.E.) stated in its website that neo-Pagan authors and leaders

are parroting once again the foreign-imported ideologies of Radical Right and unhistorical elements, foreign as they are to our Greek tradition. The racist and elitist origin of these ideologies is obvious...What they offer as ‘Hellenic light’ is nothing more than Western-imported, fascist ideas which [the neo-Pagan leaders] extract from anti-Hellenic sources of dark ideologies. (O.O.D.E., 2005)

It should be noted that O.O.D.E. enjoys absolute approval and praise by at least Protopresbyter Fr. George D. Metallinos, the Dean of the Athens University School of Theology, and implicitly by the Church of Greece. (O.O.D.E., 2006)

The second case is that of a high-profile bishop and his televised interview concerning his and the Church’s worries over the purportedly systematic undermining of the Greek identity of the people. Although not related to neo-Paganism as such, this case reveals the manner in which the Orthodox Church in Greece holds very critical views concerning both what it perceives as the true and exclusive nature of Greekness, and the perceived indifference and even guilt of the political world concerning Western and Zionist cultural offensive – patterns which are similar to neo-Pagan condemnation of what it regards as the servants of the theocrats. In November, 2010, it was revealed that the department of Social Theology in the Theological School of the University of Athens was operating under policies of nepotism. Specifically, almost the entire staff was constituted of blood relatives, and supervision and evaluation of Ph.D. dissertations were conducted by parents and relatives. (Ta Nea online, 2010) This is not an isolated phenomenon in Greek academia. (Lakasas, 2010) This prompted the demotion of the first theological School of the country and was downgraded to a department. Seraphim, created a stir by referring to politicians as,

Pseudo-Greek18 commanders of the New Age who, during the terribly economic crisis orchestrated by their bosses…they found the opportunity – with the excuse of the supposedly cleansing of public life – to begin the realization of their cowardly/traitorous destruction [boycott//undermining] of the religious identity [as Greek Orthodox Christians] of modern Hellenism. (MEGA, 2010)

Seraphim claimed, “this text is most authentic and reflects the views of the leadership of the Church” (MEGA, 2010) No denial by the Holy Synod was ever issued. Seraphim complained openly on national TV that he was ignored when he had asked from the Minister of Finance, Mr. Papaconstantinou…”the dissolution of the Masonic temples which are planted instruments of international Zionism here in our country [and which] in reality they are Satanist Temples.” (MEGA, 2010) Seraphim later accused the international Zionist movement of orchestrating through globalization, homosexual marriages, single parenthood and other vehicles the dissolution of the family, explaining that, “When the Jewish lobby visited the then Prime Minister Kostas Semitis with one and only request the deletion of religious affiliation from national identity cards because they said that their fellow Jewish Greeks were suffering discrimination.” (MEGA, 2010) With regard to anti-Semitism, he commented that Hitler was “an instrument of international Zionism and was financed by the famous Rothschild family with the only purpose to persuade the Jews to leave Europe and go to Israel in order to form a new empire.” (MEGA, 2010)

Neo-Pagans, Secularists, and the Taxation on the Church in the shadow of the IMF

At the time of writing, Greece is undergone dramatic developments in its economy and international relations within its broader European context. The country has an enormous debt in European banks and is currently under the supervision of the International Monetary Fund (IMF). In this context, the Greek Orthodox Holy Synod, has undergone pressure to submit its assets to taxation commensurate with their value. On March, 2010, proposals were being made for a government bill which would impose a tax of 20% on the Church’s considerable, and untaxed, real estate assets. The Holy Synod protested claiming that taxation should be based on revenues and expenditure. The main directions the Synod seems to be currently taking, as emerging from two pamphlets titled To the People are as follows:

There is supposedly an anti-Europe/pro-sovereignty atmosphere to the text. The already mentioned campaigns of Christothoulos, and currently of the Bishop of Thessaloniki, Anthimos and others on the current immigration problems appear compatible with the Synod’s latest initiative under the light of Greek Orthodox spiritual leadership in the political life of the Greek state. The open letter to the people of Greece begins with the title “The Church against [or facing] the modern crisis.” (Holy Synod, 2010, p. 1) The rhetoric focuses masterfully on the one possible target against which everyone in the country would be willing to rally, namely, “our [European] lenders.” . (Holy Synod, 2010, p. 1) The letter proceeds to mention

an attempt at uprooting and destroying the foundations of many of the traditionally given [aspects] of the life of our Land which up until now were regarded as self-evident ...the overthrow of self-evident rights and in an unprecedented argument at that. These measures are demanded by our lenders...We are a country under occupation and we are following the orders of our overlords—lenders. The question that emerges is whether their demands are related only to economic and pension issues or also to the spiritual and cultural face of our Country. (Holy Synod, 2010, p. 1, italics added)

The focus is set on a non-Greek agency whose demands on the country’s payment of debts is predictably a source of perceived animosity—the so-called Mnemonio (Memorandum, the description of the European document delineating the responsibilities between Greece and its European lenders, on the basis of which all the succeeding legal measures were taken on the issue of the country's debt). is a term synonymous with an invasion of the country's sovereignty, and also with occupational forces directing policy through their agents, the – let it be noted, democratically elected -- Greek political leaders. Almost from the start, furthermore, the Synod’s letter associates the unpopular European demands directed at the change of economic privileges of the people with the possibility of demands directed against the Church’s privileges which are mentioned not as such but as traditional aspects of the life and culture of the country. This enables the Church to accuse as foreign-directed and unpatriotic any domestic critique against the clerical wealth and taxation privileges.

The Church’s open letter continues: “It is the unity/solidarity between the shepherds and the people against which the “merchants of the nations” [an allusion to the 1881 novel Emporoi ton ethnon by Alexandros Papathiamandis)] are attempting to strike. They know that if they harm the shepherd, then it will be easy to scatter the sheep and conquer them,” (Holy Synod, 2010, p. 4) The Synod assures that not even one citizen of need will be left without “a plate of food” – charitable work which has always characterized the Church thanks to its supporters’ contributions. These supporters – not its own increased taxation – are now called upon by the Church to provide the social assistance which the Synod promises.

On the other hand, the neo-Pagan propaganda approach has, on the whole, remained thus far unchanged, with YSEE’s most notable (if at all) activity focusing on press releases, open letters to government officials, and, for intra-group consumption, seminars related to issues on ancient Greece and Christianity. Two exceptions have, thus far, become worthy of attention, mostly for YSEE’s potential, though probably neither actual nor deliberate, shift in reaching out to the non-Pagan segments of the population which are disaffected with, or traditionally hostile to, the Greek Orthodox Church. Such was the case of the “infiltration” of YSEE’s logo and adherents into popular demonstrations for the taxation of Ecclesiastical assets. Such demonstrations were partly organized by self-avowed secular and anti-authoritarian humanist groups such as H.U.G., Humanist Union of Greece which unofficially recognize YSEE as an organization of authoritarian tendencies.1 The second is the similar participation in the current protest phenomenon of the Indignants: (citizens gathering daily outside Parliament in protest against the Mnemonio and against the political leaders. Thus far this is a non-coherent, in terms of propositions or direction, popular protest whose otherwise celebrated non-partisan makeup is frequently being hijacked by various political groups, and whose most publicized displays to date have been the now-ritualized insulting gestures directed toward Parliament, and their demands for direct democracy. The latter demands are incredibly similar in content, or lack thereof, to those already seen previously by neo-Pagan groups. This time, the neo-Pagan “infiltration” was of “independent citizens” carrying the same YSEE banners in favor of Church taxation and constituted, by participants' own admission (to be shown below) – also by YSEE members.

The proposal to tax the Church’s assets was followed by intense televised and printed debates. Two rounds of demonstrations were scheduled, both in Athens (the capital) and Thessaloniki (co-capital) on March 21 and April 11 2010 respectively (and also a third show of participation in the context of a nation-wide strike on Wednesday, May 5). The organizing committee remains as yet uncertain due to the purportedly popular and therefore purportedly sincere anti-Church sentiment the gatherings were intended to convey. Among the most visible initiatives seems to have been the following: A Facebook group named Sign to effectuate the taxation also of the Church (Sign to effectuate the taxation also of the Church, n.d.). It was connected to atheia.gr in whose forum the calls to participation originated (atheia.gr., n.d.) Members most probably became such individually and without any directive by an organization with which some of them were affiliated. Members of YSEE did join but, it appears, without any official ties to the group’s administrators. It must be noted that facebook groups exhibit the peculiar property of transience since they neither represent, necessarily, an organization nor display the type of organization, commitment and cohesion of “physical” organizations. Another facebook group whose membership predictably overlapped with Sign to effectuate the taxation also of the Church was one named Ellinas Ginesai, The Genniesai Its administrative board were “against archaeolaters” (Ellinas Ginesai, the Genniesai, n.d.) Nevertheless, YSEE members and officially-signed YSEE photos were posted and uploaded on the group’s photo album. (Ellinas Ginesai, the Genniesai, n.d.) The photo, as figure 23 shows, is the one found on the official YSEE website (YSEE, 2010). The banner reads “Enough with the fleecing of the people. Go take from the Church.”

The first demonstration in Thessaloniki contained the same YSEE banners with the neo-Pagan organization’s official logos. The facebook event page reads “Peaceful Protest in Thessaloniki” and displays the date of the event as Sunday, March 21. The logo “ysee.gr” is visible on the bottom right hand corner of the banner. Photos of the demonstration and thus of the logo in question were uploaded by H.U.G. members encouraging the participation – though not officially representing H.U.G. in that capacity. According to participants and organizers, the banners’ origins were unknown to them (H.U.G., n.d.), a position they later recanted: According to their claim, although not disturbed by the YSEE involvement, they had asked YSEE members to lend them the banners because the demonstrators had not adequately prepared for the day.2
The Humanist Union of Greece (H.U.G.) clarified through one of its founding members that the Church taxation demonstrations were not being organized by it. (H.U.G., n.d.) The photo with the YSEE banner carrying the official logo was visible.3 These admissions appear sincere, given the lack of organization by either YSEE or the protesters (thus none of the two parties showing any notable potential for successful propaganda activity, hence, the inverted commas above). Interestingly enough, the second protest displayed the same banners but with the bottom part of the fabric folded in order to cover the logo. A casual look at the facebook groups, however, betrays quite an easy access of YSEE members, including the organization’s leader, to the group for Church taxation (see figures 27-41)2 – more so than to the Ellinas Ginesai, The Genniesai facebook group. (Sign to effectuate the taxation also of the Church, n.d.) The same banner appeared in the protests outside Parliament, with both Rassias’s facebook wall (Rassias, 2011; open to the public) and an YSEE youtube upload displaying the event. The youtube clip shows the following message about the priests who are participating in the popular protest outside Parliament:

[They] pretend [to be] the supporters of the people’s protest against against the bankruptcy of the Greek economy and the corruption of the Greek society and come face to face with a Hellenes’ banner that demansds an immediate end [to] the theocrats’ privileges. ENOUGH FLEECING OF THE PEOPLE. GO TAKE FROM THE CHURCH (YSEE, 2011, capitalization in the original)

There could probably never be a better instance of the peculiar relationship between neo-Pagans and the Greek Orthodox Church under a pluralist European Union context: Two groups, one small and on the fringe, the other unpopular suspected of corruption, both struggling to earn popular trust by taking advantage of a national crisis in relation to the wider European and American context.

Conclusion

If there were one question on the whole Orthodoxy vs. neo-Paganism issue this would have to be “why did the Greek Orthodox Church even bother with such a grandiose ‘response’ against the neo-Pagans?” Many plausible answers present themselves: Orthodox intolerance, neo-Pagans' excessively caustic anti-Orthodox rhetoric, among others. Yet, perhaps the most important element in the entire issue is the consideration of origins. To both the Orthodox and the neo-Pagans, their identity as exclusively or definitively Greeks is denied by each other’s claims. It is neither about vindicating monotheism nor obtaining the freedom to worship. These claims are at point, to use a military metaphor, in the battle formation of the combatants, due to both combatants’ awareness of what the overarching European context is interested in hearing when it comes to appeals for help against either discrimination or cult activity. Both camps want exclusive rights. to Greekness. Greek neo-Pagans neither produce peer-reviewed scholarly work on Hellenic identity nor participate in academic conferences for the purpose of presenting their charges against the compatibility between Greekness and Orthodoxy. The fact that neo-Pagans are, to the time of writing, unable to function academically is beside the point. They are more likely to attract the laity, and this is more intolerable to a tradition such as Greek Orthodoxy which has become synonymous with Greekness mainly among the laity. The rather ineffective and, to the time of writing, feeble neo-Pagan presence and success is also beside the point. The hubris, in the mind and hearts of Orthodox leaders and devotees alike is, not as much the neo-Pagan offense against the Orthodox God but against the Orthodox Hellenicity. The Greek Orthodox Church does not fear what Greek neo-Pagans naively and rather non-academically wave against the Church, namely, the list of anti-Hellenic or anti-pagan statements, teachings and actions in Christianity’s and Orthodoxy’s history. Rather, the biggest incentive for the Church’s grandiose efforts to make war against the neo-Pagan David was the fact that the Church’s Hellenic essence is inextricably linked to the manner in which Greek laity (not Greek or foreign academia) views that essence. Rassias does not merely speak or write against the Church but both carries out religious activities in archaeological sites and demands those sites back to their rightful, in Rassias’s opinion, owners, YSEE. The absurdity of the claims is overshadowed by the fact that common people are not called to study the classics but to choose to view their already Greek identity as devoid of Orthodoxy, something that even atheist Greeks or Greeks disappointed with ecclesiastical greed and scandals would not be prepared to do. The danger is minimal, probably non-existent. The hubris, on the other hand, is beyond measure. Such hubris, however, can very well fuel indignation in already “indignant” citizens who are facing an uncertain future when the hubris reminds the people of the wealth that follows the people’s constitutionally-appointed religious representatives

Notes

1 Screen captures and text can be found at.
https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxnYWlhdmlzaW9uMXxneDo1OGI3NGI4MDcyY2JjNzFi
2 ibid. See http://www.facebook.com/group.php?v=feed&story_fbid=377646621844&gid=252781 601844#!/note.php?note_id=380325791749&comments Also available at request]

3 Screen captures and text can be found at.

https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxnYWlhdmlzaW9uMXxneDo1OGI3NGI4MDcyY2JjNzFi See Figure 26 (normal and magnified). H.U.G.’s disclaimer regarding the organizing of the demonstration for the taxation of the Church)

Bibliography

atheia.gr . (n.d.). “Participation in the Protest March of Wednesday 5 May”. A facebook group.
Retrieved October 20 2010 from http://forum.atheia.gr/viewtopic.php?f=41&t=1574]

Amnesty International. (2005). News Service No 329, AI Index Eur. 25/024/2005 Public, 5 December 2005

Anastasi Paul. (1988, August). “Athens Rules 'Christ' Film May Be Seen” New York Times, Thursday,

August 25, http://www.nytimes.com/1988/08/25/movies/athens-rules-christ-film-may-be- seen.html

Apostoliki Diakonia. (2003). Neo-Paganism: The Threat from the Past: The Essence, Origins and

Intentions of the Neo-pagan Movement, Athens: Apostoliki Diakonia,

Cartledge, P. (1993). The Greeks: A portrait of self and others. Oxford: Oxford University

Press.

Demetrios, Ecumenical Patriarch (1994). Keynote speech. In The status of woman in the Orthodox

Church and on the ordination of women. Inter-Orthodox theological seminary, Rhodes, 30

October – 7 November 1988 (pp. 21-25). Ecumenical Patriarchate. Katerini, Greece: Tertios

Publications.

Goldhill, S. (2004). Love, sex and tragedy. London: John Murray.

Holy Synod of the Church of Greece. (November 3, 2010). “The meetings of the 22nd Pan-Orthodox

Conference continue.” Holy Synod of the Church of Greece. Retrieved January 5, 2011 from http://www.ecclesia.gr/greek/holysynod/holysynod.asp?id=1240&what_sub=d_typou

Holy Synod of the Church of Greece. (2010). “To the People.” Athens: Apostolic Diaconate of the
Church of Greece..]Retrieved December 25 from http://www.ecclesia.gr/greek/holysynod /anakoinothenta/proslao2010.pdf
Humanist Union of Greece (H.U.G.). (n.d.). A facebook group. [ENO.OUM.E.: Enosi Oumaniston

Ellathas]. Retrieved May 1, 2010 from http://www.facebook.com/posted.php?id= 271979592778&share_id=110713832285540&comments=1#s110713832285540 and

http://www.facebook.com/#!/group.php?gid=252781601844

Ioannides, K. (Host). (2006, February 17). Tolmo [Television show]. Nicosia:

Sigma Channel.

Jungle-Report. (December 3, 2009). “Aristoteles Kalentzes in the Fountain of Shiloam,” A Blogger’s

report. Retrieved December 10, 2010 from http://jungle-report.blogspot.com/2009/12/blog-post_ 31.html ; http://jungle-report.blogspot.com/2009/12/blog-post_02.html#

Koinonia Ora MEGA. (December 20, 2010).”Interjection of Serafim, Metropolitan of Pireus. “ MEGA

TV Retrieved January 5, 2011 from http://www.megatv.com/koinoniaoramega/default.asp?catid=

20695&subid=2&pubid=20517756

Koukoura, Demetra A. (2005). Introduction to Theology, Athens: Kornelia Sfakianaki Publications,

Krippas, Georgios; “The Legal Measures Against Neoidolatry,” in Phenomena of Neo-idolatry:

Dodekatheism, Devaluation of Old Testament, Olympic Games; Records of Academic

Conference, Thessaloniki, 25-27 May, 2003; Association for Orthodox Studies; Theodromia

Publications, 2004

Lakasas, Apostolos. (November 22, 2010). In Medical School we are all…family.” Retrieved

December 10, 2010 from http://news.kathimerini.gr/4dcgi/_w_articles_ell_1_21/11/2010_423314

Marinis, Panayiotes.(n.d.). “Re-Hellenization.” Hellinikon Pantheon Journal Dodekatheon: Societas

Hellenica Antiquariorum (Commitee for the Greek religion): The official site of the traditional

polytheistic Greek (Hellenic) religion.Retrieved January 4, 2011 from http://homepage.mac.com/dodecatheon/EPANELLHNISIS.pdf

Marinis, Panayiotis. (2005). “Why our Hellenic Religion is Polytheistic,” in Ancient Gods of the

Hellenes: Immortal Cosmic Beings? Universal Laws? Natural Forces? Spirits? Idols? Historical

Persons? Extraterrestrials?, Esoptron, Athens 2005

Mene, Charikleia (2000). Neopaganism: the Renaissance of the Ancient Religion Athens: Archetypo
Metallinos, Georgios. (2008). “Paradise and Hell” Retrieved September 12, 2008 from

http://theology.cn/index.php?option=com_content&task=view&id=236&Itemid=1

Metallinos, Georgios (2003). Paganistic Hellenism or Hellenorthodoxy? A Response to the Neopagan

Provocation Athens: Armos
Naoum, Michalis. (2006). “Hellenic Ethnic Religion: Recognition, Differences, Disputes,” Aneksigito

(magazine), No 212, July-August, 2006

Orthodox Organization of Doctrinal Enquiry (O.O.D.E.). (August, 22, 2005).“Foreign-imported,

Radical Right Guidance of ‘Greek’ Neopagans.” 22-8-2005. Retrieved October 20, 2010 from

http://www.oodegr.com/neopaganismos/syxrono_xali/benoist1.htm

Orthodox Organization of Doctrinal Enquiry (O.O.D.E.). (November 3, 2006). “A letter from

Protopresbyter fr. George D. Metallinos, the Dean of the Athens University School of Theology

(Letter received on 20-10-2005)” Retrieved December 10, 2010 from

http://www.oodegr.com/oode/erwtiseis/epistoles/iereis/metallinos1.htm

Paraskevaides, Christothoulos (2005).Ellinismos Proselytos H Metavasi tou Ellinismou apo tin

Archaiotita ston Christianismo. Holy Synod of the Church of Greece., Αθηνα,Athens

Paraskevaides, Christothoulos. (2005, Aug. 29). The Meeting of Ancient Hellenism with Christianity:

The Proselytism of the Hellenes. Apogevmatini

Pittas, G. (Host). (2006, July 5). Sta monopatia tou galaxia [Radio broadcast]. Nicosia :Astra 92.8 FM

Rassias, Vlasis. (2005). “Church and State: Will their traditionally common course endure in the new
environment of globalization?” Speech delivered at Aethousa Logou kai Technes, Athens, March
29, 2005. Retrieved March 8, 2010 from http://www.rassias.gr/1038.html

Rassias, Vlassis. (2011). Facebook page. Retrieved June 19, 2011 from

http://www.facebook.com/permalink.php?story_fbid=2052988639894&id=1099876121&ref

=notif¬if_t=feed_comment_reply#!/profile.php?id=567377529&sk=wall and

http://www.facebook.com/profile.php?id=567377529&sk=wall#!/photo.php?fbid= 10150212779297530&set=a.153430337529.113570.567377529&type=1

Rassias, Vlasis. (1995). Hellenism: What We Believe, What We Stand For on behalf of Diipetes

published on Green Egg Journal, issue no 109, Summer 1995 , Retrieved June 10, 2007 from

http://www.rassias.gr/9025.html

Rassias, Vlasis. (1999). How Greek are we? Speech titled The Ancient Greek Tradition in the Third

Millennium , War Museum, Athens, January 24, 1999

Rassias, Vlasiis. (n.d.4) “On ‘Miracles’ and their Hysterical Pursuit” Retrieved August 1, 2008 from

http://www.rassias.gr/1006.html

Rassias, Vlasis. (2010). “The Multilevel bankruptcy of Christianity and Hellenism’s Proposal for the

Future.” Speech delivered at Bohemian Hall, New York on November 13, 2010. retrieved

December 25, 2010 from http://www.youtube.com/watch?v= ZeOKor9C_RU&feature=player_

embedded#!

Rassias, Vlasis. (n.d.5) “Thoughts on Immortality and Knowledge” Retrieved August 1, 2008 from

http://www.rassias.gr/9024.html

Rassias, Vlasis. (1991). “Until When will the Centre of the World be Defended by Chromosomes?

Diipetes (Διιπετές) , 1991, 1, retrieved May 2, 2010 from http://www.rassias.gr/9030.html

Schizas, I. (Weblog), January 18, 2010-4-25 Retrieved February 2010 from

http://www.schizas.com/site3/el/ihor-i-megalyteri-ekdilosi-ton-teleytaion-hronon.html

Sign to effectuate the taxation also of the Church [Υπογραψτε να Φορολογηθει και η Εκκλησια] (n.d.)

A facebook group. Retrieved May 1, 2010 from http://www.facebook.com/home.php#!/event.php?

eid=109915145694805&ref=mf

Smith, H. (2007, February 1). By Zeus! The Guardian. Retrieved January 30, 2010, from

http://www.guardian.co.uk/world/2007/feb/01/religion.uk

Stavrakakis, Yannis. (2002, May). Religion and Populism: Reflections on the ‘politicised’ discourse of

the Greek Church. The Hellenic Observatory The European Institute, London School of

Economics & Political Science Retrieved August 10, 2010 from www.lse.ac.uk/collections /.../StavrakakisDiscussionPaper.pdf

Ta Nea online. (November 20, 2010). “‘A heap of illegalities’ in the Social Theology department. The

Shadow Minister of Education proposes it to be abolished .” Ta Nea. Retrieved January 5, 2011

from http://www.tanea.gr/default.asp?artid=4605329&ct=1&pid=2 [image: image1.png]

Triantafyllopoulos, Ephraim G. (2004). The Old Testament and the Archaeolaters, Siatista: Graphic

Arts, Melissa.

Tsamis, Manolis. (n.d.). “The Hellenic Religious Tradition,” Philosophico Athenaio Ekatevolos

Retrieved May 4, 2010, from http://ekatevolos.ysee.gr/html/03_01_17.html

Vliagoftes, Arsenios. (2006)., Ecumenism, Neo-Idolatry, and New Age, Parakatathiki,

Vliagoftes, Arsenios. (2004). “Neo-Idolatry and New Age,” in Phenomena of Neo-idolatry:

Dodekatheism, Devaluation of Old Testament, Olympic Games; Records of Academic

Conference, Thessaloniki, 25-27 May, 2003; Association for Orthodox Studies; Theodromia

Publications, 2004

Voulgarakis, Evangelos. (2009). Mary, Athena and Kuan-yin: What the Church, the Demos and the

Sangha can Teach us about Religious Pluralism and Doctrinal Conformity to Socio-cultural

Standards. Asia Journal of Global Studies. Vol 3, No 2 (2010) pp. 72-86

Yannaras, Christos. (2009) Diachronic Hellenicity: Myth or Reality? Series of ten lectures delivered at
Pandeios University, Athens, on 28 May 2009. Antifono Retrieved October 5, 2010 from
http://www.antifono.gr/portal/Πρόσωπα/Γιανναράς/oμιλίες-Διαλέξεις/1254-Διαχρονική-ελληνικό
τητα-Μύθος-δεδομένο.html

You are not born Greek, you become one [Ellinas den genniesai, ginesaiι].(n.d.). A facebook group.

Retrieved May 1, 2010 from http://www.facebook.com/#!/group.php?gid=235199718076

YSEE (2011). “ENOUGH FLEECING OF THE PEOPLE. GO TAKE FROM THE CHURCH.”

Retrieved June 19, 2011 from http://www.youtube.com/watch?v=R_ DNY9vU_DA&feature=player_embedded
YSEE. (n.d.) “About YSEE,” YSEE: Supreme Council of Hellenes Ethnics. Retrieved February 4,

2010, from http://www.ysee.gr/index-eng.php?type=english&f=about

YSEE. (n.d., FAQ). YSEE: Supreme Council of Hellenes Ethnics. Retrieved February 4, 2010, from

http://www.ysee.gr/index-eng.php?type=english&f=faq

YSEE (n.d.6). “Positions on Freedom of Religion.” YSEE: Supreme Council of Hellenes Ethnics,

official website. Retreived January 6, 2010 from http://www.ysee.gr/index.php?type=article&f=anexithriskeia
YSEE. (1997, July). Press release. YSEE: Supreme Council of Hellenes Ethnics

YSEE (2011b). Press Release 239 / 5.6.2011 retrieved June 19, 2011 from http://ysee.gr/index.php?

type=deltia_typou&f=239

YSEE (2010). Press Release No 224 / 16.3.2010. An Open letter to the 300 representatievs of the

Greek people with reference to the (at last!) elementary taxation on the Church’s wealth.. YSEE:

Supreme Council of Hellenes Ethnics (ΥΣΕΕ: Υπατο Συμβουλιο Ελληνων Εθνικων). Retrieved

May 2, 2010 from http://www.ysee.gr/index.php?type=deltia_typou&f=224

YSEE.USA (n.d.).”Who we are and what we stand for” YSEE.USA: Supreme Council of Hellenes

Ethnics of America. Retrieved May 2, 2010 from http://www.ysee.us/

