
Ἔκδοση Ἁγιορειτῶν Πατέρων - Ἅγιον Ὄρος 2014

Ἅγιον Ὄρος
Διαχρονικὴ μαρτυρία

στοὺς ἀγῶνες ὑπὲρ τῆς Πίστεως

Τήν
 σεπτήν Σου
Εἰκόνα, Πορταΐ-
τισσα Δέσποινα,
ἣ διά θαλάσσης
ἐπέστη, θαυμα-
στῶς ἐν τῇ ποίμνῃ
Σου, τιμῶμεν
ὡς ἁγίασμα σε-
πτόν, καὶ σκήνω-
μα τῆς δόξης Σου
πιστῶς· ἐξ αὐτῆς
γὰρ ἀναβλύζεις
τὰς δωρεάς,
τοῖς πόθῳ ἐκβοῶ-
σι Σοί· δόξα τοῖς
θαυμασίοις Σου
ἁγνή, δόξα τῇ
προμηθείᾳ Σου,
δόξα τῇ
πρὸς ἡμᾶς Σου
πλουσίᾳ χρηστό-
τητι.

Ἀπολυτίκιον

τῆς Παναγίας τῆς

Πορταΐτισσας, Γερασίμου

Μοναχοῦ Μικραγιαννα-

νίτου.

Ἦχος α΄.

Τῆς ἐρήμου πολίτης.

Ἡ Παναγία ἡ Πορταΐτισσα, Προστάτις καὶ Ἔφορος τοῦ Ἁγίου Ὄρους, Ἱερὰ Μονὴ Ἰβήρων.

Πανσέβαστε
Πορταΐτισσα
Δέσποινα, ἐν

τοῖς νῦν δεινοῖς
καιροῖς τῆς καὶ

ἐκ τῶν ἡμετέρων
ἀμφισβητήσεως

τῶν ἀδιαπραγ-
ματεύτων ἁγίων

δογμάτων καὶ
ἱερῶν κανόνων
τῆς ἀμωμήτου
ἡμῶν πίστεως,

μὴ ἐγκαταλίπῃς
τὸ Ἅγιον Περιβό-
λιόν Σου, διὰ τὰς
ἁμαρτίας ἡμῶν,

ἀλλὰ προηγοῦ
ἡμῶν Ἄχραντε
Γερόντισσα, τῇ
πανσθενεῖ Σου
ῥάβδῳ, διδοῦ-

σα ἡμῖν πνεῦμα
φόβου Θεοῦ,
πνεῦμα συνέ-
σεως, πνεῦμα

ἀνδρείας καὶ ῥων-
νύουσα ἡμᾶς εἰς

ἀγῶνας στερροὺς
ὑπὲρ τῆς ἁγίας
ἡμῶν πίστεως.

(Δέησις)

Ἱερὰ Μονὴ Ζωγράφου - Ἅγιον Ὄρος

Τὸ Ἅ γιον Ὄ ρος δι ε τή ρη σε ἀ νέ κα θεν τὴν
αὐ το συ νει δη σί α του ὅ τι «πα ρα μέ νει Χά ρι τι Χρι στοῦ

πι στὸς θε μα το φύ λαξ τῆς ἁ γί ας Ὀρ θο δό ξου πί στε ως,
τὴν ὁ ποί α οἱ θε ο κή ρυ κες Ἀ πό στο λοι πα ρέ δω σαν

στὴν Ἐκ κλη σί α καὶ οἱ θε ο φό ροι Πα τέ ρες μας
μὲ ἅ γι ες Οἰ κου με νι κὲς Συ νό δους δι ε τή ρη σαν

διά τῶν αἰ ώ νων ἀ πα ρα χά ρα κτη»

Ὑ πό μνη μα Ἁ γί ου Ὄ ρους, Ο.Τ., ἀρ. φ. 1801, 9-10-2009).

1

Θ
εί­ᾳ­χά­ρι­τι­καὶ­οἰ­κο­νο­μί­ᾳ­Θε­οῦ­ἔ­φθα­
σε­στὰ­χέ­ρι­α­μας,­ὡς­εὐ­λο­γί­α­Του,­τὸ­
ἠ­λε­κτρο­νι­κὸ­ἀρ­χεῖ­ο­τῆς­μα­χη­τι­κῆς­
―καὶ­ἀ­δι­α­λεί­πτως­εὑ­ρι­σκο­μέ­νης­ἐ­πὶ­

τῶν­ἐ­πάλ­ξε­ων­τοῦ­ἀν­τι­πα­πι­κοῦ­καὶ­ἀν­τι­οι­κου­
με­νι­στι­κοῦ­ἀ­γῶ­νος―­ἐ­φη­με­ρί­δος­«Ὀρ­θό­δο­ξος­
Τύ­πος», εἰς­τὸ­ὁ­ποῖ­ο­πε­ρι­λαμ­βά­νον­ται­τὰ­ἀ­πὸ­
τοῦ­1961­ἕ­ως­τοῦ­2011­ἐκ­δο­θέν­τα­φύλ­λα­της.­

Μέ­σα­στὶς­χι­λι­ά­δες­τῶν­σε­λί­δων­τοῦ­ἀρ­χεί­ου­
―καὶ­με­τα­ξὺ­πολ­λῶν­ἄλ­λων­ἐ­ξαι­ρε­τι­κῶς­κα­λῶν­
καὶ­ἐν­δι­α­φε­ρόν­των­δη­μο­σι­ευ­μά­των―­δη­μο­σι­
εύ­ον­ται­πλεῖ­στα­ὅ­σα­ὁ­μο­λο­γι­α­κὰ­τῆς­Ὀρ­θο­δό­
ξου­Πί­στε­ώς­μας­κεί­με­να,­ὑ­πο­γρα­φό­με­να­ὑ­πὸ­
τῆς­Ἱ­ε­ρο­κοι­νο­τι­κῆς­Συ­νά­ξε­ως­τοῦ­Ἁ­γί­ου­Ὄ­ρους,­
ἁ­γι­ο­ρεί­τι­κων­Ἱ­ε­ρῶν­Μο­νῶν,­ἁ­γί­ων­Κα­θη­γου­μέ­
νων­καὶ­Γε­ρόν­των,­ἁ­γί­ων­καὶ­με­γά­λων­μορ­φῶν­
τοῦ­ἁ­γι­ο­ρεί­τι­κου­Μο­να­χι­σμοῦ­δι­α­λαμ­ψάν­των­
κα­τὰ­τὰ­τε­λευ­ταῖ­α­πε­νῆν­τα­χρό­νι­α,­ἀλ­λὰ­καὶ­
συν­τα­ρα­κτι­κὲς­ἐκ­κλη­σι­α­στι­κὲς­εἰ­δή­σεις­ἐ­πο­χῆς.­

Καὶ­ὡς­εὐ­λο­γί­α­Θε­οῦ­
ἐ­κλαμ­βά­νου­με­αὐ­τὸ­τὸ­
σπου­δαῖ­ο­ἀρ­χεῖ­ο,­ποὺ­
ἀ­πο­τε­λεῖ­ση­μαν­τι­κὸ­βο­
ή­θη­μα­καὶ­ἐρ­γα­λεῖ­ο­καὶ­
ἐ­φό­δι­ο­στὸν­ἀν­τι­οι­κου­
με­νι­στι­κὸ­ἀ­γῶ­να,­δι­ό­τι­
μᾶς­δό­θη­κε­ἡ­εὐ­και­ρί­α­νὰ­
θυ­μη­θοῦ­με­οἱ­πα­λαι­ό­τε­
ροι­καὶ­νὰ­γνω­ρί­σου­με­οἱ­
νε­ώ­τε­ροι­τὴν­ὁ­μο­λο­γι­α­κὴ­
καὶ­ἀ­γω­νι­στι­κὴ­ἁ­γι­ο­ρεί­τι­
κη­στά­ση­ἔ­ναν­τι­τῶν­πα­
ναι­ρέ­σε­ων­τοῦ­Πα­πι­σμοῦ­
καὶ­τοῦ­Οἰ­κου­με­νι­σμοῦ­
ἀλ­λὰ­καὶ­τῶν­αἱ­ρε­τι­κῶν­
πα­ρε­κτρο­πῶν­ἐν­τὸς­τῆς­
Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας­
μας,­ἀ­κό­μη­καὶ­τῶν­κο­
ρυ­φῶν­αὐ­τῆς.­

Πράγ­μα­τι,­μέ­σα­στὰ­
κεί­με­να­αὐ­τὰ­ἀ­πο­κα­λύ­
πτε­ται­τὸ­ρω­μα­λέ­ο­ὀρ­

θό­δο­ξο­φρό­νη­μα­τοῦ­Ἁ­γί­ου­Ὄ­ρους,­ὅ­πως­αὐ­τὸ­
δη­μο­σί­ως­ἀ­συμ­βί­βα­στο­καὶ­μα­χη­τι­κὸ­ἐκ­δη­λώ­
θη­κε­με­τὰ­τὴν­ἄρ­ση­τῶν­ἀ­να­θε­μά­των­με­τα­ξὺ­
τῆς­Ὀρ­θο­δο­ξί­ας­καὶ­τῆς­πα­πι­κῆς­Αἱ­ρέ­σε­ως­ἀ­πὸ­
τὸν­Οἰ­κου­με­νι­κὸ­Πα­τρι­άρ­χη­Ἀ­θη­να­γό­ρα­καὶ­τὸν­
Πά­πα­Παῦλο­ΣΤ΄­τὸ­1965.­Ἀλ­λὰ­καὶ­δυ­να­μι­κὰ­
ἀ­να­δει­κνύ­ε­ται­ἡ­πνευ­μα­τι­κὴ­καὶ­ἱ­στο­ρι­κὴ­συ­
νέ­χει­α­τοῦ­ἁ­γι­ο­ρεί­τι­κου­Μο­να­χι­σμοῦ,­ἀ­πὸ­τοὺς­
ἁ­γί­ους­καὶ­ὁ­σί­ους­Μο­να­χοὺς­ποὺ­κα­τὰ­και­ροὺς­
ἐ­δι­ώ­χθη­καν,­φυ­λα­κί­σθη­καν,­βα­σα­νί­σθη­καν­καὶ­
ἐ­μαρ­τύ­ρη­σαν,­ὑ­πε­ρα­σπι­ζό­με­νοι­τὴν­Ἐκ­κλη­σί­α­
τοῦ­Χρι­στοῦ­καὶ­τὴν­Ὀρ­θό­δο­ξο­Πί­στη­μας,­ ἰ­
δι­αι­τέ­ρως­ἐ­πὶ­τοῦ­αὐ­το­κρά­το­ρος­Μιχαὴλ­Η΄­
Πα­λαι­ο­λό­γου­(1259­1282)­καὶ­Πα­τρι­άρ­χου­Ἰ­ω­
άν­νου­Βέκ­κου­(1275­1283),­ἐ­πὶ­τοῦ­Πα­τρι­άρ­χου­
Ἰ­ω­άν­νου­Κα­λέ­κα­(1334­1347)­κ.ἄ.­

Ἡ ὁ­μο­λο­γι­α­κὴ­μαρ­τυ­ρί­α­καὶ­ὁ­στα­θε­ρὸς­ἀν­τι­αι­ρε­τι­κὸς­ἀ­γώ­νας­τῶν­Ἱ­ε­ρῶν­Μο­νῶν­
τοῦ­Ἁ­γί­ου­Ὄ­ρους­καὶ­τῶν­
ἁ­γι­ο­ρει­τῶν­Μο­να­χῶν,­ὅ­
πως­μὲ­τό­ση­ἐ­νάρ­γει­α­
καὶ­γλα­φυ­ρό­τη­τα­―ὡς­
Χρο­νι­κὸ­αὐ­τοῦ­τοῦ­ἀ­γῶ­
νος―­ζων­τα­νεύ­ουν­στὶς­
σε­λί­δες­τοῦ­«Ὀρ­θο­δό­ξου­
Τύ­που»,­μᾶς­συ­νε­κλό­νι­
σαν,­μᾶς­συ­νε­τά­ρα­ξαν,­
μᾶς­ἀ­να­στά­τω­σαν,­μᾶς­
προ­βλη­μά­τι­σαν,­μᾶς­δι­ή­
γει­ραν­τὸ­ἐν­δι­α­φέ­ρον­καὶ­
κρα­ταί­ω­σαν­τὴν­ἀ­πο­φα­
σι­στι­κό­τη­τά­μας.­Ἤρ­θα­
με,­ἔτσι,­σὲ­συ­ναί­σθη­ση­
καὶ­ἀ­να­λο­γι­σθή­κα­με,­ἀ­
πὸ­τὴν­μί­α­με­ρι­ὰ­τὴν­ἐ­
πο­ποι­ΐ­α­αὐ­τοῦ­τοῦ­πο­λύ­
χρο­νου­ἀ­γῶ­νος­καὶ­ἀ­πὸ­
τὴν­ἄλ­λη­δι­α­πι­στώ­νου­με­
τὴ­ση­με­ρι­νὴ­ἀ­φω­νί­α­καὶ­
ἀ­δρά­νει­α­καὶ­ἀ­πρα­ξί­α­
τοῦ­Ἁ­γί­ου­Ὄ­ρους.­

Ὁ­­Χριστὸς­Ἔνθρονος,­Πρωτᾶτον,­Ἅγιον­Ὄρος.

Ἡ ἔκδοσή μας

2 3

τῆς­συγκρητιστικῆς­διαβρώσεως­τῆς­Ἁ­γί­ας­Ὀρ­
θο­δο­ξί­ας­μας.­

Στὴν­προσπάθεια­αὐτή,­ἄλλωστε,­μᾶς­καλεῖ­
καὶ­ἡ­προτροπὴ­τοῦ­Ὑπομνήματος­ποὺ­συνέταξε­
ἡ­ἐπὶ­τῶν­Δογματικῶν­Ἱεροκοινοτικὴ­Ἐπιτροπή:

4 «Ὁ πι στὸς Ὀρ θό δο ξος λα ὸς ἔ χει ὑ πο χρέ­
ω σι νὰ δι α τη ρῇ γρη γο ροῦ σα ἐκ κλη σι α στι κὴ
συ νεί δη σι καὶ δογ μα τι κὴ εὐ αι σθη σί α, ἰ δί ως οἱ
Μο να χοί, οἱ ὁ ποῖ οι ἀ πὸ τὴν φύ σι τῆς μο να χι κῆς
μας κλή σε ως ἔ χου με αὐ ξη μέ νη εὐ αι σθη σί α
γιὰ τὴν ἀ κε ραι ό τη τα τῆς Ὀρ θο δό ξου Πί στε ως
καὶ τῆς ἐκ κλη σι α στι κῆς Πα ρα δό σε ως, ἐ φ’ ὅ σον

‟ἔρ γον Μο να χοῦ τὸ μη δὲ τὸ τυ χὸν ἀ νέ χε σθαι
και νο το μεῖ σθαι τὸ Εὐ αγ γέ λιον”». Ἡ­κα­λὴ­αὐ­τὴ­
ἀ­νη­συ­χί­α­ση­μαί­νει­τὴν­ἐ­πα­γρύ­πνη­σι­ἀ­πέ­ναν­τι­σὲ­
κά­θε­νε­ω­τε­ρι­στι­κὴ­γνώ­μη­ἢ­ἐ­νέρ­γεια,­ποὺ­δὲν­
εἶ­ναι­σύμ­φω­νη­πρὸς­τὴν­εὐ­σέ­βεια­τῆς­Ἐκ­κλη­σί­ας­
(Ἐφ.­4,­14).­Αὐ­τὴ­εἶ­ναι­ἡ­λει­τουρ­γί­α­τοῦ­ὑ­γιοῦς­
ἐκ­κλη­σι­α­στι­κοῦ­αἰ­σθη­τη­ρί­ου­καὶ­κρι­τη­ρί­ου,­ὅ­
πως­τὸ­βε­βαι­ώ­νει­ἡ­μα­κραί­ωνη­Πα­ρά­δο­σις­τῆς­
Ἐκ­κλη­σί­ας­καὶ­τὸ­το­νί­ζει­μὲ­πολ­λὴ­ἔμ­φα­σι­ἡ­
Πα­τρι­αρ­χι­κὴ­Ἐγ­κύ­κλιος­τοῦ­1848.­

Ὁ­λα­ός,­τὸ­σῶ­μα­τῆς­Ἐκ­κλη­σί­ας,­πράγ­μα­τι
4 «ἐ θέ λει τὸ θρή σκευ μα αὐ τοῦ αἰ ω νί ως ἀ με­

τά βλη τον καὶ ὁ μο ει δές τῷ τῶν πα τέ ρων αὐ τοῦ»,
γι’­αὐ­τὸ­«πα ρ’ ἡ μῖν οὔ τε Πα τριά ρχαι οὔ τε σύ νο­
δοι ἐ δυ νή θη σάν πο τε εἰ σα γα γεῖν νέ α» (Ὑπόμνημα­
Ἁγίου­Ὄρους,­περὶ­τῆς­συμμετοχῆς­τῆς­Ὀρθοδόξου­Ἐκκλησίας­
στὸ­Παγκόσμιο­Συμβούλιο­Ἐκκλησιῶν,­Ἅγιον­Ὄρος,­Φεβρουάριος­
2007,­http://www.impantokratoros.gr/EAFE2AB9.el.aspx).

Στὸ­πα­ρὸν­τεῦ­χος­συμ­πε­ρι­λαμ­βά­νου­με­καί­
ρι­α­καὶ­χα­ρα­κτη­ρι­στι­κὰ­ἀ­πο­σπά­σμα­τα­αὐ­

τῶν­τῶν­κει­μέ­νων,­ποὺ­ἡ­ση­μα­σί­α­καὶ­ἡ­σπου­δαι­
ό­τη­τά­τους­τὰ­κα­θι­στοῦν­ἀ­στα­σί­α­στα­καὶ­ἀ­πα­
ρα­σά­λευ­τα­ση­μεῖ­α­ἀ­να­φο­ρᾶς­τῆς­ἐ­πι­χει­ρη­μα­
το­λο­γί­ας­καὶ­τῆς­δι­ε­ξα­γω­γῆς­τοῦ­ἀ­γῶ­νος,­ὅπως­
καί­κάποια­ἀκόμη­πολὺ­κατατοπιστικὰ­ἄρθρα.­

Προ­σευ­χό­μα­στε­εἰς­τὸν­Κύ­ρι­ο­καὶ­Θε­ό­μας­Ἰ­η­
σοῦ­Χρι­στὸ­δι­ὰ­πρε­σβει­ῶν­τῆς­Κυρίας­μας­Θε­ο­τό­
κου,­ποὺ­σκε­πά­ζει­καὶ­προ­στα­τεύ­ει­τὸ­Πε­ρι­βό­λι­
της,­καὶ­δι’­εὐ­χῶν­τῶν­ἁ­γί­ων­Πα­τέ­ρων­καὶ­ὁ­σί­ων­
Ἁ­γι­ο­ρει­τῶν,­νὰ­οἰ­κο­νο­μή­σει­τὴν­προ­σπά­θει­ά­μας.­
Ἐλ­πί­ζου­με­―μὲ­τὴν­βο­ή­θει­α­κα­λῶν­ἀ­δελ­φῶν­

Τὰ­καινοφανῆ­καὶ­ἀντορθόδοξα­οἰκουμενι­
στικὰ­ἀτοπήματα­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­
Ἀθηναγόρα­καὶ­τοῦ­διαδόχου­του­Πατριάρχου­
Δημητρίου­―τῶν­δε­κα­ε­τι­ῶν­1960­1980―­προκά­
λεσαν­πραγματικὴ­ἐξέγερση­στὸ­Ἅγιον­Ὄρος,­ἡ­
ὁ­ποί­α­ἔ­φθα­σε­ἕ­ως­καὶ­τὴν­πο­λυ­ε­τῆ­δι­α­κο­πὴ­τῆς­
μνη­μο­νεύ­σε­ώς­τους,­ὅ­πως­ὁ­ρί­ζουν­ἡ­δι­δα­σκα­λί­α­
τῶν­ἁ­γί­ων­καὶ­θε­ο­φό­ρων­Πα­τέ­ρων­μας,­οἱ­θε­ό­
πνευ­στοι­ἱ­ε­ροὶ­Κα­νό­νες­καὶ­ἡ­ἀ­πα­ρα­σά­λευ­τος­
ἱ­ε­ρὰ­Πα­ρά­δο­ση­τῆς­Ἐκ­κλη­σί­ας­μας.

Ἀνάλογα­ἀτοπήματα,­ἀντιεκκλησιαστικὰ­
καὶ­ἀντορθόδοξα,­πραγματοποιοῦνται­καὶ­στὶς­
ἡμέρες­μας­καὶ­μάλιστα­κατὰ­συρροήν­ἀπὸ­τὸν­
Οἰκουμενικὸ­Πατριάρχη­κ.­Βαρθολομαῖο,­ὁ­
ὁποῖος­συνεχίζει­συνειδητὰ­καὶ­συστηματικὰ­
τὴν­ἀκολουθούμενη­τακτικὴ­τῶν­προκατόχων­
του.­Δυστυχῶς,­ὅμως,­ἐμεῖς­οἱ­σύγχρονοι­ἁγιο­
ρεῖτες­μοναχοὶ­δὲν­ἀκολουθοῦμε­τὴν­γραμμὴ­
τῶν­προκατόχων­μας.­Δὲν­ἀκολουθοῦμε­τὴν­
πορεία­τῶν­Ἁγίων­μας,­τῶν­μαρτύρων,­τῶν­ὁμο­
λογητῶν­τῆς­πίστεως­καὶ­τῶν­ἁγιασμένων­καὶ­
σεβασμίων­Γερόντων­μας.­Ἀντιθέτως­σιωποῦμε­

καὶ­κωφεύουμε,­ἀδρανοῦμε­καὶ­ἐφησυχάζουμε­
ἐπιδεικνύοντας­μία­συμπεριφορὰ­παντελῶς­
ξένη­καὶ­ἀντίθετη­πρὸς­τὰ­μοναχικὰ­εἰωθότα­
καὶ­τὶς­παρακαταθῆκες­τῶν­Ἁγίων­Πατέρων­καὶ­
Γεροντάδων­μας.­

Αὐ­τὸς­ὁ­συγ­κλο­νι­σμός­μας,­μᾶς­ὁ­δή­γη­σε­
στὴν­ἀ­πό­φα­ση­νὰ­ἀν­τλή­σου­με­τὴν­θε­ο­λο­γι­κὴ­
καὶ­ἐκ­κλη­σι­ο­λο­γι­κὴ­ἐ­πι­χει­ρη­μα­το­λο­γί­α,­τὴν­
ἀ­πο­φα­σι­στι­κό­τη­τα­καὶ­τὴν­μα­χη­τι­κό­τη­τα­ποὺ­
κα­τέ­γρα­ψαν­σὲ­αὐ­τὰ­τὰ­κεί­με­να­καὶ­ἀ­νέ­πτυ­ξαν­
ἐ­νερ­γών­τας­κα­τὰ­τῆς­ἐ­πι­βου­λῆς­καὶ­ἐ­πι­βο­λῆς­
τῆς­αἱ­ρέ­σε­ως­ἡ­Σύ­να­ξη­τῆς­Ἱ­ε­ρᾶς­Κοι­νό­τη­τος­
τοῦ­Ἁ­γί­ου­Ὄ­ρους,­οἱ­Ἱ­ε­ρὲς­Μο­νές,­οἱ­ἅ­γι­οι­Κα­
θη­γού­με­νοι­καὶ­Γέ­ρον­τες,­οἱ­ἁ­γι­ο­ρεῖ­τες­Μο­να­χοί.­
Τά­ἀ­να­δη­μο­σι­εύου­με­ἐδῶ­ὡς­πα­ρα­κί­νη­ση­καὶ­
πρό­σκλη­ση­καὶ­σάλ­πι­σμα­πρὸς­τὴν­ἁ­γι­ο­ρεί­τι­κη­
Μο­να­στι­κὴ­Πο­λι­τεί­α­σή­με­ρα­εἰς­τὸν­ὑ­πὲρ­τῆς­
ἀ­κε­ραι­ό­τη­τος­τῆς­Ἐκ­κλη­σί­ας­τοῦ­Χρι­στοῦ­καὶ­ὑ­
πὲρ­τῆς­αὐ­θεν­τι­κό­τη­τος­τῆς­Ὀρ­θο­δό­ξου­Πί­στε­ώς­
μας­ἀ­γῶ­να,­ὡς­ἀ­πα­ρά­μιλ­λα­ὅ­πλα­καὶ­ἀ­νε­ξάν­
τλη­τα­ἐ­φό­δι­α­αὐ­τοῦ­τοῦ­ἀ­γῶ­νος­στὴ­ση­με­ρι­νὴ­
ἀπειλή­τοῦ­ἐ­κλα­τι­νι­σμοῦ,­τοῦ­ἐ­ξου­νι­τι­σμοῦ­καί­

Ἅγιος­Ἀθανάσιος­ὁ­Ἀθωνίτης,­ἱδρυτὴς­τῆς­Μονῆς­Μεγί­
στης­Λαύρας,­θεμελιωτὴς­τοῦ­ἁγιορείτικου­μοναχισμοῦ.­
Τοιχογραφία­Μ.­Πανσέληνου,­Πρωτᾶτον,­Ἅγιον­Ὄρος.

Ὁ­­­Ἅγιος­Ἱερομάρτυς­Κοσμᾶς­ὁ­Αἰτωλὸς­ὁ­ἰσαπόστολος.­
Τοιχογραφία­στὸ­Ἱερὸ­Ἡσυχαστήριο­Ἁγίου­Ἰωάννου­­
τοῦ­Θεολόγου,­Σουρωτή­Θεσσαλονίκης.

«Ἡ­­Κοίμησις­τῆς­Ὑπεραγίας­Θεοτόκου»,­ἔργον­Θεοφάνους­τοῦ­Κρητός.­Τοιχογραφία­τοῦ­Καθολικοῦ­τῆς­Ἱερᾶς­Μονῆς­
Σταυρονικήτα­Ἁγίου­Ὄρους.

4 5

ποὺ­ἀναλαμβάνουν­τὴν­δαπάνη­τῆς­ἐκδόσεως―­
νὰ­κυ­κλο­φο­ρή­σει­αὐ­τὸ­τὸ­τεῦ­χος­εὐ­ρέ­ως,­τό­σο­
ἐν­τὸς­ὅ­σο­καὶ­ἐ­κτὸς­τοῦ­Ἁ­γί­ου­Ὄ­ρους.­

Ἐλ­πί­ζου­με­καὶ­εὐχόμαστε­ἡ­προ­σπά­θει­ά­μας­
αὐ­τή,­ἡ­ὁποία­γίνεται­χωρὶς­καμμία­ἰδιοτέλεια­ἢ­
σκοπιμότητα­νὰ­εὕ­ρει­εὐ­ή­κο­α­τὰ­ὦ­τα­τῶν­ἁ­γί­ων­
Κα­θη­γου­μέ­νων­μας­καὶ­τῶν­Γε­ρόν­των­μας,­ὥ­στε­
―πα­ρα­δειγ­μα­τι­ζό­με­νοι­ἀ­πὸ­τὸ­ὀρ­θό­δο­ξο­μαρ­τυ­
ρι­κὸ­φρό­νη­μα­καὶ­τὴν­ὀρ­θό­δο­ξη­ἁ­γι­ο­πα­τε­ρι­κὴ­
στά­ση­τοῦ­Ἁ­γί­ου­Ὄ­ρους­κα­τὰ­τὸ­ἀ­πώ­τε­ρο­καὶ­
νε­ώ­τε­ρο­πα­ρελ­θόν―­οἱ­ἐ­πι­κε­φα­λεῖς­τῆς­ἁ­γι­ο­ρεί­
τι­κης­Μο­να­στι­κῆς­Πο­λι­τεί­ας­μας,­νὰ­τε­θοῦν­καὶ­

πά­λι­τα­γοὶ­τῶν­Ἁ­γι­ο­ρει­τῶν­ἀλ­λὰ­καὶ­ὁ­λο­κλή­ρου­
τῆς­Ἐκ­κλη­σί­ας­μας.­

Ἡ­ἡγετικὴ­παρουσία­καὶ­μαρτυρία­τοῦ­Ἁγίου­
Ὄρους­γίνεται­ἀκόμη­πιὸ­ἀναγκαία­στοὺς­συγ­
χρό­νους­καιροὺς­τῆς­παγκοσμιοποιήσεως,­τῆς­
Νέας­Ἐποχῆς,­τῶν­πα­ναι­ρέ­σε­ων­τοῦ­ἀ­λα­ζο­νι­κοῦ­
Πα­πι­σμοῦ­καὶ­τοῦ­συγ­κρη­τι­στι­κοῦ­Οἰ­κου­με­νι­
σμοῦ,­ποὺ­ἀ­κά­θε­κτες­προ­ε­λαύ­νουν­καὶ­μὲ­γε­
ω­με­τρι­κὴ­πρό­ο­δο­ἁ­λώ­νουν­χω­ρὶς­οὐ­σι­α­στι­κὴ­
ἀν­τί­στα­ση­τὸ­ἕ­να­με­τὰ­τὸ­ἄλ­λο­τὰ­προ­πύρ­γι­α­καὶ­
τὰ­κά­στρα­τῆς­Ἁ­γί­ας­Ὀρ­θο­δο­ξί­ας­μας,­τὰ­ταμ­πού­
ρι­α­καὶ­τοὺς­προ­μα­χῶ­νες­τῆς­Ρω­μη­ο­σύ­νης­μας!­.­..

Δ
έσποτα­Κύριε­Ἰησοῦ­Χριστὲ­ὁ­Θεός­ἡμῶν,­ἡ­αὐτοαλήθεια­καὶ­ἡ­αἰώνιος­πηγὴ­ἀληθεί­
ας,­διὰ­πρεσβειῶν­τῆς­Ὑπεράγνου­Κυρίας­ἡμῶν­Θεοτόκου­καὶ­ἀειπαρθένου­Μαρίας,­

τοῦ­ὁσίου­πατρὸς­ἡμῶν­Ἀθανασίου­τοῦ­Ἀθωνίτου,­τοῦ­ἁγίου­ὁσιομάρτυρος­Κοσμᾶ­τοῦ­
«πρώτου»­καὶ­πάντων­τῶν­ὁμολογητῶν­καὶ­μαρτύρων,­τῶν­ὑπὲρ­τῆς­πίστεως­ἐπὶ­Βέκκου­
ἐν­τῷ­Ἁγιωνύμῳ­­Ὄρει­μαρτυρησάντων,­κράτησον­καὶ­ἡμᾶς­τοὺς­ἐλαχίστους­ἐρηρεισμένους­

εἰς­τὴν­ἀποστολοπαράδοτον­πίστιν­καὶ­ἀξίωσον­νὰ­τηρήσωμεν­ταύτην­ἀκαινοτό-­
μητον­καὶ­ἀπαρασάλευτον­δίδοντες­καθ’­ἡμέραν­τὴν­πεπαρρησια-­

σμένην­ὁμολογίαν­καὶ­μαρτυρίαν­τῆς­Πίστεως.­Ἀμήν.

Μεγαλυνάριον
Ἀνωνύμου­μοναχοῦ.

Δ εῦτε­ἀνυμνήσωμεν­εὐ-
λαβῶς,­πατέρας­ὁσίους,­

τῆς­ἐν­­Ἄθω­διατριβῆς,­τοὺς­τὴν­
Βέκκου­βίαν,­ἀνδρείως­καθε­
λόντας,­καὶ­πίστιν­τὴν­ἁγίαν,­
ἐν­Ἄθῳ­σώσαντας.

Τ
ὸ­Ἅγιον­Ὄρος,­ἐκτὸς­ἀπὸ­Ὁσίους­καὶ­ἀσκητὲς­Ἁγίους­
καὶ­Πατέρες­τῆς­Ἐκκλησίας­μας,­ἀνέδειξε­καὶ­πλῆθος­
Ὁσιομαρτύρων­καὶ­Νεομαρτύρων.­Ἡ­ὑπεράσπιση­μέ­
χρι­θανάτου­τῆς­Ὀρθοδόξου­Πίστεως,­χωρὶς­καμμία­

ὑποχώρηση­καὶ­παραχώρηση,­συνόδευε­πάντοτε­τοὺς­ἀσκη­
τικοὺς­καὶ­νηπτικοὺς­ἀγῶνες­τους,­ἀφοῦ­«οὐδὲν ὠφελεῖ βίος
ὀρθὸς δογμάτων διεστραμμένων»­(­Ἅγ.­Ἰωάννης­Χρυσόστομος).

Ἔτσι,­ὅταν­τὸ­1274,­στὴ­Σύνοδο­τῆς­Λυών­ὁ­Αὐτοκράτορας­
Μιχαὴλ­Η΄­Παλαιολόγος­(1261­1282)­ὑπέγραψε­ψευδοένωση­
μὲ­τοὺς­Λατίνους,­προκειμένου­νὰ­ἐξασφαλίσει­τὴν­πολιτικὴ­
ὑποστήριξη­τοῦ­Πάπα­καὶ­νὰ­μπορέσει­νὰ­ἀνασυγκροτήσει­
τὴν­ἀποδιοργανωμένη­ἀπὸ­τὴν­λατινικὴ­κατοχὴ­Βυζαντινὴ­
Αὐτοκρατορία,­οἱ­Ἁγιορεῖτες­ἀντέδρασαν,­ὅπως­ἄλλωστε­καὶ­
ἡ­πλειοψηφία­τοῦ­κλήρου­καὶ­τοῦ­λαοῦ.

Κατ’­ἀρχὴν­ἔστειλαν­γενναία­ὁμολογιακὴ­ἐπιστολὴ­πρὸς­τὸν­
Αὐτοκράτορα­καὶ­τὴν­Σύνοδο­τῶν­Ἱεραρχῶν,­ἀφοῦ­εἶχε,­ἐν­τῷ­
μεταξύ,­ἐξοριστεῖ­ὁ­Πατριάρχης­Κωνσταντινουπόλεως­Ἅγιος­
Ἰωσήφ.­Σ’­αὐτὴν­ἐπικρίνουν­μὲ­παρρησία­τὶς­παπικὲς­καινοτο­
μίες,­χαρακτηρίζουν­τὸν­πάπα­«αἱρετικὸ»­καὶ­«ἀπόστολο τοῦ
σατανᾶ»,­τοὺς­δὲ­Λατίνους­«ἄθεους»,­ἐνῶ­ἐκδηλώνουν­τὴν­ἀπο­
ρία­τους­«πῶς ἄρα καὶ προσδεκτέοι καὶ ἑνωτέοι τῷ ἀμωμήτῳ
καὶ ὀρθοδόξῳ σώματι τῆς ἁγίας καθολικῆς καὶ ἀποστολικῆς
τοῦ Χριστοῦ Ἐκκλησίας»­(Οἱ­ἀγῶνες­τῶν­μοναχῶν­ὑπὲρ­τῆς­Ὀρθοδοξίας,­
Ἱερὰ­Μονὴ­Ὁσίου­Γρηγορίου­Ἁγίου­Ὄρους,­Ἅγιον­Ὄρος,­2003).

Ταυτόχρονα­διέκοψαν­κάθε­ἐκκλησιαστική­κοινωνία­μὲ­ὅσους­
ἑνώθηκαν­καὶ­ἀποδέχτηκαν­τοὺς­Λατίνους.

Ὁ­­Μιχαήλ­Η ,́­ἀποφασισμένος­νὰ­ἐπιβάλει­τὴν­ἕνωση­μὲ­κάθε­
τρόπο,­σὲ­συνεργασία­μὲ­τὸν­Λατινόφρονα­Πατριάρχη­Ἰωάννη­ΙΆ ­
Βέκκο­(1275­1282)­στράφηκε­μὲ­μανία­ἐναντίον­τῶν­Ἁγιορειτῶν.­
Οἱ­δύο­λατινόφρονες­ἡγέτες­Ἐκκλησίας­καὶ­Πολιτείας­μετέβησαν­
στὸ­Ἅγιον­Ὄρος­μὲ­παπική­ἐπικουρία­γιὰ­νὰ­ἀναγκάσουν­τοὺς­
Ἁγιορεῖτες­νὰ­δεχθοῦν­τὴν­ἕνωση.

Οἱ­Μονὲς­Μεγίστης­Λαύρας­καὶ­Ξηροποτάμου­ὑπέκυψαν­
πρὸς­στιγμὴν­στὴν­βία­τῶν­Λατινοφρόνων­καὶ­ἀποδέχτηκαν­

τὴν­βδελυρή­ψευδοένωση.­
Οἱ­Μοναχοὶ­τῆς­Μονῆς­τῶν­­Ἰβήρων­ἀντιστάθηκαν­μὲ­ἄκαμπτο­

καὶ­ἀδιάλλακτο­φρόνημα.­Ἤλεγξαν­μὲ­αὐστηρότητα­καὶ­παρρη­

Οἱ Ἅγιοι Ὁσιομάρτυρες
οἱ ὑπὸ λατινοφρόνων μαρτυρήσαντες

6 7

σία­τὸν­δυσσεβῆ­βασιλέα­καὶ­τοὺς­ὁμόφρονές­του­
ὡς­αἱρετικοὺς­καὶ­παράνομους.­Ὁ­­Μιχαὴλ­ἐξορ­
γισμένος­ἔδωσε­ἐντολὴ­στοὺς­στρατιῶτες­του­νὰ­
βάλουν­σ’­ἕνα­πλοῖο­τοὺς­μοναχοὺς­ποὺ­κατάγο­
νταν­ἀπὸ­τὴν­Ἰβηρία­καὶ­ἀφοῦ­ξανοιχτοῦν­στὸ­πέ­
λαγος­νὰ­τὸ­βυθίσουν­μαζὶ­μὲ­τοὺς­ἐπιβάτες­του.­
Ἔτσι­οἱ­ἅγιοι­Ὁσιομάρτυρες­ἔλαβαν­τὸν­στέφανο­
τοῦ­μαρτυρίου­ἐπισφραγίζοντας­μὲ­τὴ­θυσία­τους­
τὴν­ὅλη­ὁσιακὴ­βιωτή­τους.­Τοὺς­Ἁγίους­Ἰβηρί­
τες­Ὁσιομάρτυρες­ἑορτάζουμε­στὶς­13­Μαΐου.

Οἱ­λατινόφρονες­συνεχίζοντας­τὴν­κατα­
στροφικὴ­ἐπιδρομή­τους­ἔφθασαν­στὴ­Μονὴ­­
Βατοπαιδίου,­ἀλλὰ­καὶ­ἐκεῖ­ἀντιμετώπισαν­
ἰσχυρὴ­ἀντίδραση.­Ἀφοῦ­κατάλαβαν­πὼς­δὲν­
ὑπῆρχε­περίπτωση­νὰ­λυγίσουν­τοὺς­μοναχοὺς­
ποὺ­ἀντίκρυσαν­ὡς­ἀκλόνητους­βράχους­τῆς­
Πίστεως,­ἄρχισαν­νὰ­τοὺς­κακοποιοῦν.­Τέλος­
ἔσυραν­ἔξω­τὸν­ἁγιώτατο­προηγούμενο­Ὅσιο­
Εὐθύμιο­καὶ­δώδεκα­ἀπὸ­τοὺς­μοναχοὺς­καὶ­τοὺς­
ἀπηγχόνισαν.­Ἡ­μνήμη­αὐτῶν­τῶν­Βατοπαιδινῶν­
ὁσιομαρτύρων­ἑορτάζεται­στὶς­4­Ἰανουαρίου.­

Ἔπειτα­ἀπὸ­ὅλα­αὐτὰ­καὶ­ἐνῶ­οἱ­Λατινόφρο­
νες­συνέχιζαν­νὰ­λεηλατοῦν­τὰ­πάντα­στὸ­πέρα­
σμά­τους,­ἔφθασαν­στὴ­Μονὴ­τοῦ­Ζωγράφου.­

Οἱ­μοναχοὶ­ τῆς­Μονῆς­Ζωγράφου,­εἶχαν­
εἰδοποιηθεῖ­ἀπὸ­ὅραμα­τῆς­Παναγίας­γιὰ­τὸν­
ἐπερχόμενο­κίνδυνο.­Ἕνας­μοναχὸς­ποὺ­ἀσκή­
τευε­σὲ­κοντινὸ­κελλί,­τὴν­ὥρα­ποὺ­διάβαζε­τοὺς­
Χαιρετισμοὺς­τῆς­Παναγίας,­ἄκουσε­τὴ­φωνὴ­τῆς­
Θεομήτορος­ἐπιτακτική:­4 «Ἀπελθὼν ταχέως
εἰς τὴν Μονήν, ἀνάγγειλον εἰς τοὺς ἀδελφοὺς
καὶ τὸν Καθηγούμενον ὅτι οἱ ἐχθροὶ ἐμοῦ τε
καὶ τοῦ Υἱοῦ μου ἐπλησίασαν. Ὅστις λοιπὸν
ὑπάρχει ἀσθενής τῷ πνεύματι, ἐν ὑπομονῇ ἂς
κρυφθῇ, ἕως ὅτου παρέλθει ὁ πειρασμός. Οἱ δὲ
ἐπιθυμοῦντες μαρτυρικοὺς στεφάνους ἂς παρα­
μείνωσιν ἐν τῇ Μονῇ. Ἄπελθε λοιπὸν ταχέως».

Κάποιοι­ἀπὸ­τοὺς­μοναχούς­φοβισμένοι­
κατέφυγαν­στὰ­γύρω­βουνά.­Οἱ­ὑπόλοιποι­
κλείσθηκαν­μέσα­στὸν­πύργο­τῆς­Μονῆς.­Ἀπὸ­
ἐκεῖ­ἤλεγξαν­μὲ­παρρησία­τοὺς­Λατινόφρονες­
ὡς­αἱρετικοὺς­καὶ­παράνομους.­Τότε­ὁ­βασι­
λέας­ἐξοργισμένος­διέταξε­καὶ­τοὺς­ἔκαψαν­
ζωντανοὺς­μαζὶ­μὲ­τὸν­πύργο­ποὺ­χρησίμεψε­
σὰν­ὀχυρό­τους.­Ἔτσι­κέρδισαν­καὶ­αὐτοὶ­τὸν­
στέφανο­τοῦ­μαρτυρίου.­Τὰ­ὀνόματά­τους­εἶναι­
Θωμᾶς,­ἡγούμενος­τῆς­Μονῆς,­Βαρσανούφιος,­

Ἀπολυτίκιον­τῶν­Ἁγιορειτῶν­­
Ὁσιομαρτύρων
Ἀνωνύμου­μοναχοῦ.­­

Ἦχος­πλ.δ .́­Ταχὺ­προκατάλαβε.

Κ οσμᾶν­«Πρῶτον»­μέλψωμεν,­σὺν­
Ζωγραφίταις­στεῤῥοῖς,­πατέρας­θε­

όφρονας,­Βατοπαιδίου­Μονῆς,­ Ἰβήρων­
προμάχους­τε.­Οὗτοι­γὰρ­ὁπλισθέντες,­
τῷ­Σταυρῷ­τοῦ­Κυρίου,­ἀντέστησαν­τῇ­
τοῦ­Βέκκου,­λατινόφρονι­πλάνῃ,­ὁπλῖται­­
Ὄρους­τοῦ­Ἄθω,­ὀφθέντες­καὶ­μάρτυρες.

Εἰκόνα­τῶν­Ἁγιορειτῶν­Ὁσιομαρτύρων­τῶν­ἐπί­Λατινό­
φρονος­Πατριάρχου­Ἰωάννου­ΙΑ΄­Βέκκου­καί­Αὐτοκράτο­
ρος­Μιχαήλ­Η΄­Παλαιολόγου­διὰ­μαχαίρας,­πυρός,­πνιγ­
μοῦ­καὶ­ἀγχόνης­μαρτυρησάντων­«ἑπόμενοι­τοῖς­ἁγίοις­
πατράσι»,­ἀρνούμενοι­τὴν­ψευδοένωση­τῆς­Ὀρθοδόξου­
Ἐκκλησίας­μετὰ­τῶν­αἱρετικῶν­Ρωμαιοκαθολικῶν­εἰς­τὴν­
Σύνοδο­τῆς­Λυών,­ποὺ­ὑπεγράφη­ἀπὸ­αὐτοὺς­τὸ­1274.­

Ἔργο­Μιχαήλ­μοναχοῦ.

Κύριλλος,­Μιχαήλ,­Σίμων,­Ἱλαρίων,­Ἰώβ,­Κυπρι­
ανός,­Σάββας,­Ἰάκωβος,­Μαρτινιανός,­Κοσμᾶς,­
Σέργιος,­Μηνᾶς,­Ἰωάσαφ,­Ἰωαννίκιος,­Παῦλος,­
Ἀντώνιος,­Εὐθύμιος,­Δομετιανός,­Παρθένιος.­
Μαζί­τους­μαρτύρησαν­καὶ­τέσσερεις­λαϊκοί,­τῶν­
ὁποίων­δὲν­διεσώθηκαν­τὰ­ὀνόματα.­Ἡ­μνήμη­
τῶν­Ζωγραφιτῶν­Ὁσιομαρτύρων­ἑορτάζεται­
στὶς­22­Σεπτεμβρίου.

Ἀφοῦ­ὁ­Μιχαήλ­ἀνεχώρησε­ἀπὸ­ἐκεῖ,­ἔφθασε­
στὴν­κελλιώτικη­Λαύρα­τῶν­Καρεῶν,­στὴν­ὁποία­
εἶναι­ἐγκατεστημένη­καὶ­ἡ­ἕδρα­τοῦ­Πρώτου­
τοῦ­Ἁγίου­Ὄρους.­Ὁ­δὲ­Πρῶτος,­ὁ­Κοσμᾶς­καὶ­οἱ­
συνασκητές­του­ἐναντιώθηκαν­στὸν­βασιλέα­μὲ­
γενναιότητα,­ἐλέγχοντάς­τον­ὅπως­καὶ­οἱ­προη­
γούμενοι­Πατέρες.­Ὁ­βασιλέας­ἔκανε­ἐπίμονες­
προσπάθειες­νὰ­τοὺς­μεταπείσει.­Ὅλες­ὅμως­
ἀπέβησαν­ἄκαρπες­καθὼς­καὶ­ἐδῶ­οἱ­μοναχοὶ­
ἀποδείχθηκαν­σταθεροὶ­καὶ­ἀμετάπειστοι.­Τὰ­
βασανιστήρια­πῆραν­τὴ­θέση­τῶν­λόγων­ἀλλὰ­
οἱ­εὐλογημένοι­μοναχοὶ­μὲ­ὅλο­καὶ­περισσότερη­
δύναμη­ὁμολογοῦσαν­τὴν­Ὀρθόδοξη­Πίστη­ὡς­
μόνη­ἀληθινὴ­καὶ­σωτήρια.­

Ἔτσι­διατάχθηκε­καὶ­γι’­αὐτοὺς­ὁ­θάνατος.­
Ἀγχόνη­γιὰ­τὸν­Πρῶτο­Ὅσιο­Κοσμᾶ­καὶ­σφαγὴ­
γιὰ­τοὺς­μοναχούς.­Τὸ­αἷμα­τῶν­Ἁγίων­σφράγισε­

καὶ­ἐδῶ­τὴν­ὁμολογία­τους­καὶ­μαζὶ­μὲ­τὶς­ψυχές­
τους­ἀνέβηκε­στὸ­θρόνο­τοῦ­Θεοῦ­ὡς­ἡ­ὕστατη­
αἱματηρὴ­θυσία­τους.

Ἡ­ἀνακομιδὴ­τῶν­λειψάνων­τοῦ­ὁσίου­Κοσμᾶ­
τοῦ­Πρώτου­ἔγινε­στὶς­5­Δεκεμβρίου­τοῦ­1981.­
Τότε­ἑορτάστηκε­καὶ­γιὰ­πρώτη­φορὰ­ἡ­μνήμη­
τῶν­Καρεωτῶν­Ὁσιομαρτύρων­καὶ­ἔκτοτε­κα­
θιερώθηκε.

Οἱ­Ἅγιοι­Ὁσιομάρτυρες­ποὺ­μαρτύρησαν­­
ὑπὸ­τῶν­Λατινοφρόνων­ἀποτελοῦν­μιὰ­συ­

νέχεια­στὴν­ἁλυσίδα­τοῦ­μαρτυρικοῦ­καὶ­ἀσκητι­
κοῦ­φρονήματος­τῆς­Ἐκκλησίας.­Ἡ­ὁμολογία­καὶ­
μαρτυρία­ὑπέρ­τῆς­πίστεως­εἶναι­ἀδιάρρηκτα­
συνδεδεμένα­μὲ­τὸ­μοναδικὸ­ἀγγελικὸ­πολίτευ­
μα­καὶ­ἀποδεικνύουν­τὴν­εἰλικρίνεια­τῶν­ἀσκη­
τικῶν­ἀγώνων­καὶ­τὴν­πιστότητα­στὴν­Ὀρθοδοξία­
καὶ­τὴν­Παράδοση­τῆς­Ἐκκλησίας­μας.­

Ἡ­θυσία­τῶν­Ὁσιομαρτύρων­ἀποτελεῖ­ὁδο­
δείκτη­γιὰ­τὴν­πορεία­τῶν­ἀνὰ­τοὺς­αἰῶνες­
μοναχῶν­καὶ­κυρίως­τῶν­Ἁγιορειτῶν,­ποὺ­ὀφεί­
λουν­νὰ­μὴ­συμβιβαστοῦν­ποτὲ­μὲ­ὁποιαδήποτε­
ἔκπτωση­ἀπὸ­τὶς­ἀλήθειες­τῆς­πίστεως,­ἐὰν­
θέλουν­νὰ­εἶναι­πραγματικὰ­συνεχιστὲς­τῆς­
Παραδόσεώς­τους.

Κοντάκιον­τῶν­Ὁσιομαρτύρων
Ἀνωνύμου­μοναχοῦ.­­

Ἦχος­πλ.δ .́­Τῇ­Ὑπερμάχῳ.

Λατινοφρόνων­καθαιρέτας­εὐφημήσωμεν,­Κοσμᾶν­τὸν­«Πρῶτον»,­Ὄρους­Ἄθω­τὸ­
προτείχισμα,­πυρικαύστους­τε­Ζωγράφου­Χριστοῦ­ὁπλίτας,­Βατοπαιδίου­συνοδίαν­

τὴν­ἀήττητον,­καὶ­Ἰβήρων­οὐρανόσθενον­ὁμήγυριν·­τούτοις­κράζοντες·­­
χαίρετε­στῦλοι­τῆς­πίστεως.

Ὁ­­Οἶκος

Τῆς­Θεοτόκου­τῆς­φωνῆς­καλῶς­ἀκούσαντες,­ἐναπομεῖναι­ἐν­ταῖς­ἱεραῖς­Ὑμῶν­Μοναῖς­
προείλετε­Ὅσιοι,­καὶ­μὴ­εἰς­τὰ­ὄρη­τοῦ­Ἄθωνος­κρυβῆναι·­μὴ­πεισθέντες­δὲ­Μιχαὴλ­

τῷ­Ὀγδόῳ­τῷ­οὐνιτίσαντι,­καὶ­πατριάρχῃ­Βέκκῳ­τῷ­περὶ­τὴν­πίστιν­ἁμαρτήσαντι,­μέχρις­
αἵματος­τῇ­δυσσεβείᾳ­ἀντέστητε­Ζωγραφίται,­Καρεῶται,­Ἰβηρίται­τε­καὶ­Βατοπαιδινοὶ­πατέ­
ρες,­ὁμολογηταὶ­καὶ­μάρτυρες­δειχθέντες­ἀκαταμάχητοι.­Ὅθεν­τιμῶντες­τοὺς­ἱεροὺς­Ὑμῶν­
ἀγῶνας,­τὴν­θείαν­Ὑμῶν­ἀρωγὴν­αἰτούμεθα­ἐν­χρόνοις­ὁμοίως­ἀστάτοις­τε­καὶ­πονηροῖς,­
ὡς­ἂν­ἀντάξιοι­διάδοχοι­καὶ­τέκνα­Ὑμῶν­δειχθῶμεν,­Ὀρθοδοξίας­στεῤῥῶς­ἐχόμενοι­καὶ­
εὐσθενῶς­ὑπὲρ­αὐτῆς­ἀγωνιζόμενοι.­Διὸ­καὶ­τὴν­ἱερὰν­Ὑμῶν­ἁπάντων­μνήμην­τιμῶντες,­
εὐλαβῶς­ἡμῖν­ὁμολογηταὶ­καὶ­μάρτυρες­πατέρες,­ἀναβοῶμεν·­χαίρετε­στῦλοι­τῆς­πίστεως.

8 9

Ἀπόσπασμα­ἀπὸ­τὴν­ὁμιλία­τοῦ­μακαριστοῦ­­Ἡγουμέ­
νου­τῆς­­Ἱερᾶς­Μονῆς­Ὁσίου­Γρηγορίου,­Ἀρχιμ.­Γεωργίου­
Καψάνη,­μετὰ­τὴν­ἀνακομιδὴ­τῶν­Λειψάνων­τοῦ­Ὁσίου­
Κοσμᾶ­τοῦ­Πρώτου,­τοῦ­Βατοπαιδινοῦ,­στὸ­Καθολικό­
τοῦ­Πρωτάτου.­(18­Νοεμβρίου­1981)

Μ
ακάριε­καὶ­Σεπτὲ­Πρῶτε­τοῦ­Ἁ­­
γίου­Ὄρους,­Ἱερομάρτυς­τοῦ­Χρι­
στοῦ­Κοσμᾶ,­πρῶτος­στὸ­ἱερὸ­
διακόνημα­τοῦ­Πρώτου­τῆς­Ἱερᾶς­

Κοινότητος,­πρῶτος­καὶ­στὸ­μαρτύριο­καὶ­τὴν­
Ὁμολογία­τοῦ­Χριστοῦ.

Πρῶτος­στὴν­ἕδρα­τοῦ­Πρωτάτου,­πρῶτος­
καὶ­στὴν­ἀγχόνη­καὶ­τὸν­θάνατο­καὶ­τὸν­τάφο.

Τὸ­πολύαθλο­καὶ­μαρτυρικό­σου­σῶμα­ὡς­πο­
λύτιμο­θησαυρὸ­ἔκρυψε­καὶ­ἐφύλαξε­ἡ­Ἱερὰ­αὐτὴ­
γῆ.­Τώρα,­μὲ­θεία­νεῦσι,­
ὡς­ἀστὴρ­ἐωθινὸς­ἀνα­
τέλλεις­πάλι­στὸ­Ἁγιώ­
νυμο­αὐτὸ­Ὄρος­καὶ­στὴν­
ἁπανταχοῦ­ ­Ἐκκλησία­
τοῦ­Θεοῦ,­γιὰ­νὰ­φωτί­
σεις­καὶ­νὰ­ὁδηγήσεις­τὶς­
ψυχές­μας­στὴν­ἀκλινὴ­
ὁμολογία­τοῦ­Θεανθρώ­
που­Χριστοῦ.­

Σφραγίζονται­σήμερα­
τὰ­στόματα­ὅσων­ἠθέλη­
σαν­νὰ­ἀμφισβητήσουν­
τὴν­ὁμολογία­τῶν­Ἁγιο­
ρειτῶν­καὶ­τὴν­μαρτυρική­
τους­τελείωσι­ἀπὸ­τοὺς­
λατινόφρονες.

Χάρις­ στὴν­ ἰδική­
σου­θυσία­ἠμπο­

ρεῖ­ἡ­Ὀρθόδοξος­Ἐκκλη­
σία­καὶ­τὸ­Ἅγιον­Ὄρος­νὰ­
λέγουν­πρὸς­τὸν­σύγχρο­
νο­ἄνθρωπο­«ἔρχου καὶ
ἴδε»,­τὸν­ἀληθινὸ­Χριστό,­
τὸ­πλήρωμα­τῆς­Ἀληθεί­

ας­Του­καὶ­τῆς­Χάριτός­Του,­τὸν­ὅλο­Χριστό,­τὴν­
Κεφαλὴ­καὶ­τὸ­Σῶμα­Του.­Ἡ­φωνή­σου­ὡς­φωνὴ­
ὑδάτων­πολλῶν­ἀκούγεται­σήμερα.

Ἀπὸ­τὸν­τάφο­σου­ἕνας­μυστικὸς­ποταμὸς­
ἀναβλύζει,­τοῦ­ὁποίου­τὰ­ὁρμήματα­εὐφραίνουν­
τὴν­Πόλι­τοῦ­Θεοῦ,­τὴν­Ἁγία­ἀνὰ­τὴν­οἰκουμένην­
Ὀρθόδοξον­Καθολικὴ­Ἐκκλησία.

Εὐλογημένη­ἡ­ἄσκησίς­σου.­Εὐλογημένη­ἡ­
ὁμολογία­σου.­Εὐλογημένος­ὁ­μαρτυρικός­σου­
θάνατος.­Εὐλογημένη­ἡ­ἐπὶ­700­χρόνια­σπορά­
σου­στὴν­Ἁγιορειτικὴ­γῆ.

Εὐλογημένη­καί­ἡ­φανέρωσίς­σου­στοὺς­δύ­
σκολους­γιὰ­τὸν­κόσμο­καὶ­τὴν­Ἐκκλησία­καιρούς­
μας.­Τὸ­­Ἅγιον­Ὄρος­στὸ­πρόσωπό­σου­καὶ­στὰ­
πρόσωπα­τῶν­ἄλλων­ἁγίων­Ἁγιορειτῶν­ὁσιομαρ­

τύρων­τῶν­ἐλεγξάντων­
τοὺς­Λατινόφρονες­δὲν­
συνεβιβάσθη­οὔτε­συμ­
βιβάζεται.

Ἡ­ἀγχόνη­σου­ἐπιβάλ­
λει­καὶ­σὲ­μᾶς­νὰ­ἀνα­
νεώσουμε­σήμερα­τὴν­
ὁμολογία­τὴν­ἰδική­σου­
καὶ­τῶν­λοιπῶν­ὁσιομαρ­
τύρων,­ὄντες­διάδοχοί­
σας­καὶ­συνεχισταί­τῆς­
παραδόσεώς­σας.­

Ὁμολογοῦμε, ­ λοι­
πόν,­ὅπως­ἔγραψαν­

οἱ­Ἁγιορεῖται­πρὸς­τὸν­
λατινόφρονα­Αὐτοκρά­
τορα­Μιχαὴλ­Η΄­τὸν­Πα­
λαιολόγο,­λήγοντος­τοῦ­
13ου­αἰῶνος,­ὅτι­«πᾶσα
ἡ τοῦ Χριστοῦ καὶ Θεοῦ
ἡμῶν ποίμνη ἓν σῶμά
ἐστιν, ὑπὸ μιᾶς κεφαλῆς
διοικούμενον, ὅς ἐστι
Χριστὸς Ἰησοῦς».

Ἀρχιμ.­Γεώργιος­Καψάνης

Καρυές,­ναὸς­Πρωτάτου:­Ὁ­τάφος­τοῦ­Ἁγίου­Ὁσιο­
μάρτυρος­Κοσμᾶ­τοῦ­Πρώτου,­τοῦ­Βατοπαιδινοῦ.

Ἡ Διαχρονικὴ Ὁμολογιακὴ Μαρτυρία τοῦ
Ἁγίου Ὄρους

καὶ ἡ σημερινὴ ἀπουσία καὶ σιωπή του

Παναγία­ἡ­Προαγγελομένη,­Ἱερὰ­Μονὴ­Ζωγράφου.­
Κατὰ­τὴν­παράδοση­εἶναι­ἡ­εἰκόνα­ποὺ­ἐνημέρωσε­τὸν­μοναχό­ποὺ­διάβαζε­τὸν­Ἀκάθιστο­Ὕμνο­
μπροστά­Της­γιά­τόν­ἐπικείμενο­κίνδυνο­ἀπὸ­τοὺς­λατινόφρονες,­καὶ­τὸν­ἔστειλε­στὴ­Μονὴ­

Ζωγράφου­νὰ­προειδοποιήσει­τοὺς­ἐκεῖ­μοναχοὺς.

«Εὐλογημένη ἡ ἐπὶ 700 χρόνια σπορά σου
στὴν Ἁγιορείτικη γῆ»

10 11

Τ
ὸ­Ἅ­γιον­Ὄ­ρος­δι­ε­τή­ρη­σε­ἀ­νέ­κα­θεν­τὴν­
αὐ­το­συ­νει­δη­σί­α­του­ὅ­τι­­4 «πα ρα μέ­
νει Χά ρι τι Χρι στοῦ πι­στὸς­θε­μα­το­φύ-
λαξ­τῆς­ἁ­γί­ας­Ὀρ­θο­δό­ξου­πί­στε­ως,

τὴν ὁ ποί α οἱ θε ο κή ρυ κες Ἀ πό στο λοι πα ρέ δω σαν
στὴν Ἐκ κλη σί α καὶ οἱ θε ο φό ροι Πα τέ ρες μας μὲ
ἅ γι ες Οἰ κου με νι κὲς Συ νό δους δι ε τή ρη σαν διά
τῶν αἰ ώ νων ἀ πα ρα χά ρα κτη» (Ὑ­πό­μνη­μα­Ἁ­γί­ου­Ὄ­ρους,­
Ο.Τ.,­ἀρ.­φ.­1801,­9­10­2009).­Ἡ­στά­ση­του­στὰ­ζη­τή­μα­τα­
τῆς­πί­στε­ως­ὑ­πῆρ­ξε­πάν­το­τε­σύμ­φω­νη­πρὸς­τὴν­
4 «μα κρὰν πα ρά δο σίν του ὡς Ἀ κρο πό λε ως τῆς
Ὀρ θο δο ξί ας, ἀλ λὰ καὶ πρὸς τὰς εὐ θύ νας ἡ μῶν
τῶν Ἁ γι ο ρει τῶν ὡς ἀ γρύ πνων φρου ρῶν, τῆς αἱ­
μα το βα φοῦς καὶ ἁ γί ας πί στε ως τῶν Πα τέ ρων...
καὶ ἐν ἐ πι γνώ σει τῆς εὐ θύ νης ὅ τι εἴ­με­θα­συ­νε-
χι­σταὶ­τῶν­ἀ­γώ­νων­τῶν­ἐ­πὶ­Βέκ­κου­μαρ­τυ-
ρη­σάν­των­ἁ­γί­ων­Πα­τέ­ρων» (Ἀ­παν­τη­τι­κὴ­Ἐ­πι­στο­λὴ­
Ἱ.­Μ.­Ξε­νο­φῶν­τος,­Ο.Τ.,­ἀρ.­φ.­128,­1­11­1970).

Τὸ­Ἅ­γιον­Ὄ­ρος­δι­ε­τή­ρη­σε,­ἐ­πί­σης,­ἀ­νέ­κα­θεν­
τὴν­ἀ­πό­λυ­τη­ἐ­πί­γνω­ση­τῆς­εὐ­θύ­νης­του­ἔ­ναν­τι­
τοῦ­ὀρ­θο­δό­ξου­πλη­ρώ­μα­τος,­ποὺ­προ­σβλέ­πει­
πάν­το­τε­σ’­αὐ­τὸ­ὡς­θε­μα­το­φύ­λα­κα­τῆς­ἀ­κρι­
βεί­ας­καὶ­τῆς­ἀ­λη­θεί­ας­τῆς­ὀρ­θο­δό­ξου­πί­στε­ώς­
μας.­ 4 «Αἰ σθα νό με θα βα ρεῖ α τὴν εὐ θύ νη μας
ἔ ναν τι τοῦ πι στοῦ λα οῦ τῆς Ἐκ κλη σί ας, ὁ­ὁ­ποῖ-
ος­προ­σβλέ­πει­στὸν­ἀ­θω­νι­κὸ­Μο­να­χι­σμό,­
ὡ­σὰν­σὲ­ἀ­δι­α­πραγ­μά­τευ­το­φύ­λα­κα­τῶν­
ἱ­ε­ρῶν­Πα­ρα­δό­σε­ων»,­ἀ­νέ­φε­ρε­ἡ­Ἱ­ε­ρὰ­Κοι­νό­
της­σὲ­ἀ­να­κοί­νω­σή­της­τὸν­Ἰ­α­νουά­ριο­τοῦ­2007­
(Ο.Τ.,­ἀρ.­φ.­1672,­12­1­2007).

Ἡ­δι­α­κή­ρυ­ξη­αὐ­τὴ­ἦ­ταν­ἡ­ἐ­πι­βε­βλη­μέ­νη­
στοί­χι­ση­μὲ­τοὺς­ἀ­γω­νι­στὲς­καὶ­ὁ­μο­λο­γη­τὲς­
ἁ­γι­ο­ρεῖ­τες­πα­τέ­ρες,­ποὺ­ὄρ­θω­σαν­τὸ­ἀ­νά­στη­
μά­τους­καὶ­ἀν­τι­στά­θη­καν­σθε­να­ρὰ­στὸν­πρω­
τερ­γά­τη­τῶν­ἀν­τορ­θο­δό­ξων­οἰ­κου­με­νι­στι­κῶν­
πα­ρε­κτρο­πῶν­τὸν­Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα,­τοῦ­
ὁ­ποί­ου­οἱ­ἁ­γι­ο­ρεῖ­τες­δι­έ­κο­ψαν­τό­τε­τὸ­μνη­μό­
συ­νο.­4 «Ἡ μεῖς σε βό με θα –δι ε κή ρυσ σαν οἱ

πα τέ ρες μας– καὶ ἐμ μέ νο μεν πι στοὶ εἰς ὅ σα
δόγ μα τα ἐ θέ σπι σαν οἱ Θε ο φό ροι ἡ μῶν Πα τέ­
ρες τῶν Ἑ πτὰ Οἰ κου με νι κῶν Συ νό δων μὲ τὴν
χά ριν τοῦ Ἁ γί ου Πνεύ μα τος, καὶ πα ρε λά βο μεν
ὡς πα ρα κα τα θή κην ἡ μεῖς οἱ με τα γε νέ στε ροι...
τὸ­Ἅ­γιον­Ὄ­ρος­δὲν­θὰ­πα­ρεκ­κλί­νῃ­πο­σῶς­
οὔ­τε­κα­τὰ­κε­ραί­αν­τῆς­Ὀρ­θο­δό­ξου­γραμ­μῆς­
τῶν­Ἑ­πτὰ­Οἰ­κου­με­νι­κῶν­Συ­νό­δων,­οὔ­τε­δὲ­
καὶ­θὰ­με­τά­ρῃ­ὅ­ρια­ἃ­ἔ­θε­σαν­οἱ­Θε­ο­φό­ροι­
ἡ­μῶν­Πα­τέ­ρες. Ἔ χει πι κρὰν ἱ στο ρι κὴν πεῖ ραν
τὸ Ἅ γιον Ὄ ρος, τοι ού των ἐ νερ γει ῶν κα τὰ τὸ πα­
ρελ θόν, καὶ δι’ αὐ τὸν τὸν λό γον πρέ πει νὰ εἶ ναι
ἐ πι φυ λα κτι κὸν εἰς τὰς φι λο φρο νή σεις ταύ τας
τῆς Ρω μαι ο κα θο λι κῆς Ἐκ κλη σί ας... Σᾶς δι α βε­
βαι οῦ μεν δὲ ὅ τι εἴ με θα πρό θυ μοι πάν το τε, ἐ ὰν
πα ρα στῇ ἀ νάγ κη νὰ­θυ­σι­ά­σω­μεν­καὶ­αὐ­τὴν­
ταύ­την­τὴν­ζω­ήν­μας, ὡς τοῦ το ἔ πρα ξαν καὶ
οἱ προ κά το χοι ἡ μῶν Ἁ γι ο ρεῖ ται Πα τέ ρες ἐ πὶ
Λα τι νό φρο νος Πα τριά ρχου Βέκ κου» (Ἱ.­Μο­νὴ­Ἁ­γί­ου­
Παύ­λου,­Ο.Τ.,­ἀρ.­φ.­71,­Ἰ­α­νουά­ριος­1967).

Ἔ­κτο­τε­τὸ­Ἅ­γιον­Ὄ­ρος­δὲν­στα­μά­τη­σε­νὰ­ἀ­
γρυ­πνεῖ­καὶ­νὰ­πα­ρα­κο­λου­θεῖ­μὲ­ἰ­δι­αί­τε­ρο­ἐν­δι­
α­φέ­ρον,­ἀλ­λὰ­καὶ­ἀ­νη­συ­χί­α­τὰ­τε­κται­νό­με­να­στὰ­
πλαί­σια­τῶν­ἐ­πα­φῶν­καὶ­τῶν­δι­α­λό­γων­μὲ­τοὺς­
ἑ­τε­ρο­δό­ξους.­Δὲν­δί­στα­σε­δὲ­νὰ­κα­τα­δει­κνύ­ει­
καὶ­νὰ­ἐ­λέγ­χει­τὶς­«πα­ρεκ­κλί­νου­σες»­ἐ­νέρ­γει­ες,­
ἀ­κό­μη­κι­ἂν­αὐ­τὲς­προ­έρ­χον­ταν­ἀ­πὸ­τὶς­κε­φα­λὲς­
τῆς­ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας.

Τὸν­Δε­κέμ­βριο­τοῦ­1988­ἡ­Ἱ­ε­ρὰ­Κοι­νό­της­δι­
α­μαρ­τυ­ρό­με­νη­γιὰ­τὴν­συμ­με­το­χὴ­τοῦ­Πα­τριά­
ρχου­Δη­μη­τρί­ου­στὴν­πα­πι­κὴ­λει­τουρ­γί­α­τοῦ­
Βα­τι­κα­νοῦ­ἀ­να­φέ­ρει:­­4 «Εἶ ναι εὔ λο γον, Πα να γι­
ώ τα τε Δέ σπο τα, τὸ Ἅ γιον Ὄ ρος νὰ πα ρα κο λου θῇ
τὴν ζω ὴν τῆς Ἐκ κλη σί ας, καὶ ὅ σα πράτ τει Αὕ τη ὡς
Μή τηρ διὰ τὰ τέ κνα της... Διὰ ταῦ τα με τ’ ἀ δι α­
πτώ του ἐν δι α φέ ρον τος πα ρα κο λου θεῖ τὰς με τὰ
τῶν ἑ τε ρο δό ξων σχέ σεις καὶ εἶ ναι ἑ πό με νον νὰ
ἀ­νη­συ­χῆ­ὁ­σά­κις­αὗ­ται­πα­ρεκ­κλί­νου­σιν τῆς

ὀρ θο δό ξου Ἐκ κλη σι ο λο γί ας καὶ Πα ρα δό σε ως»
(Ο.Τ.,­ἀρ.­φ.­772,­15­1­1988).

Αὐ­τὴ­ἡ­κα­λὴ­ἀ­νη­συ­χί­α,­ποὺ­πάν­το­τε­ἐ­ξέ­φρα­
ζε­τὸ­Ἅ­γιον­Ὄ­ρος,­δυ­στυ­χῶς,­στὶς­μέ­ρες­μας­
ἔ­χει­ἀ­το­νή­σει­καὶ­δὲν­ἐκ­φρά­ζε­ται­μὲ­τὸν­ἴ­διο­
σθε­να­ρὸ­καὶ­ἀ­πο­φα­σι­στι­κὸ­τρό­πο­ὅ­πως­στὸ­πα­
ρελ­θόν.­Μί­α­ἁ­πλὴ­ἀν­τι­πα­ρα­βο­λή­τῶν­κει­μέ­νων­
καὶ­μί­α­σύγ­κρι­ση­τῶν­θέ­σε­ων­ἀ­πο­κα­λύ­πτει­τὴν­
με­τα­βο­λὴ­στὴν­ἀν­τι­με­τώ­πι­ση,­τὴν­με­τρί­α­ση­τῶν­
ἀν­τι­δρά­σε­ων,­τὴν­χλι­α­ρό­τη­τα­στὶς­το­πο­θε­τή­σεις,­
τὴν­ἐ­φε­κτι­κό­τη­τα­στὴν­στά­ση,­τὸν­ἐ­φη­συ­χα­σμὸ­
τῶν­συ­νει­δή­σε­ων.

Βι­ώ­νου­με­στὶς­μέ­ρες­μας­μὲ­ἀ­κό­μη­πιὸ­τρα­
γι­κὸ­τρό­πο,­δυ­στυ­χῶς,­τὴν­θλι­βε­ρὴ­δι­α­πί­

στω­ση­τοῦ­μα­κα­ρι­στοῦ­Γέ­ρον­τος­Θε­ο­κλή­του­
Δι­ο­νυ­σιά­του:

4 «Πρέ πει νὰ ὁ μο λο γή σω μεν ὅ τι ἔ χο μεν
καὶ ἡ μεῖς τὴν ‟κρί σιν” μας. Κρί σιν ποι μέ νων
καὶ θε ο λό γων. Δὲν ἔ χει, βε βαί ως ση μα σί αν, ἂν
τε λι κῶς δὲν θὰ δυ νη θοῦν νὰ βλά ψουν τὴν Ἐκ­
κλη σί αν τοῦ Χρι στοῦ. Βέ βαι ον ὅ μως εἶ ναι, ὅ­τι­
φθεί­ρουν­τὸ­ὀρ­θό­δο­ξον­φρό­νη­μα­τοῦ­λα­οῦ­
μας­καὶ­στε­ρε­ώ­νουν­τοὺς­αἱ­ρε­τι­κοὺς­εἰς­
τὰς­πλά­νας­των. Ἀλ λὰ ἐ λη σμο νή σα μεν. Τὸ νὰ
εἶ ναι τις Ὀρ θό δο ξος ποι μὴν καὶ θε ο λό γος εἶ ναι

μέ γα πρᾶγ μα. ‟Γεν­ναί­ας­δεῖ­ται­ψυ­χῆς” κα τὰ
Χρυ σό στο μον. Ποῦ νὰ εὕ ρω μεν τοὺς γεν ναί ους;
Ποῦ εἶ ναι οἱ Πα τε ρι κοί; Ποῦ οἱ Μάρ τυ ρες τῆς
πί στε ως; Φο βού με θα μή πως εὑ ρι σκό με θα εἰς
τὰς ἐ σχά τας ἡ μέ ρας.

»Ἀ παι σι ο δο ξοῦ μεν; Ἀλ λά πῶς νὰ ἑρ μη νεύ­
σω μεν τὸ φαι νό με νον τῆς τό σον ἐ κτε τα μέ νης
ἀ φα σί ας, τῆς μει ο δο σί ας ἐν τῇ πί στει, τῆς
ἀ που σί ας ζή λου ὑ πὲρ τῆς εὐ σε βεί ας, τῆς βα­
θεί ας σι ω πῆς, ἥ τις δι α δέ χε ται τὰ αἱ ρε τι κὰ κη­
ρύγ μα τα «Ὀρ θο δό ξων» ποι μέ νων; ποῦ εἶ ναι
αἱ ἀ στρα παὶ τῆς Ὀρ θο δό ξου θε ο λο γί ας;»­(Ο.Τ.,­
ἀρ.­φ.­112,­10­2­1969).

«Ἐ μεῖς οἱ ὑ πο γρά φον τες,ὡς ἁ πλοὶ ἁ γι ο ρεῖ τες,
ἐ πα να λαμ βά νου με αὐ τὰ ποὺ δι ε κή ρυ ξε ἡ Ἱ ε ρὰ
Κοι νό της τὸν Ἰ α νουά ριο τοῦ 2007 με τὰ τὴν ἐ πί­
σκε ψη τοῦ Πά πα στὸ Φα νά ρι καὶ τὴν συμ με το χή
του στὴν πα τρι αρ χι κὴ λει τουρ γί α καὶ τὴν ἐ πί σκε­
ψη τοῦ μα κα ρι στοῦ Ἀρ χι ε πι σκό που Χρι στο δού­
λου στὸ Βα τι κα νό: ‟Ἐ πι θυ μοῦ με οἱ­Ἁ­γι­ο­ρεῖ­ται
καὶ ἀ γω νι ζό με θα διὰ βί ου νὰ­φυ­λά­ξω­με­τὴν­
πα­ρα­κα­τα­θή­κη­τῶν­Ἁ­γί­ων­Πα­τέ­ρων­μας.­
Πε­ρι­φρου­ροῦ­με­ὡς­κό­ρην­ὀ­φθαλ­μοῦ­τὴν­
δογ­μα­τι­κή­μας­συ­νεί­δη­ση.­Φο­βού­με­θα­νὰ­
σι­ω­πή­σω­με,­ὁ­σά­κις­τί­θεν­ται­ζη­τή­μα­τα,­ποὺ­
ἀ­φο­ροῦν­στὴν­πα­ρα­κα­τα­θή­κη­τῶν­Πα­τέ-

Ἀριστερὰ­ὁ­Πάπας­Ἰωάννης­μὲ­τὸν­Οἰκουμενικό­Πατριάρχη­Ἀθηναγόρα,­ποὺ­ξεκίνησαν­τὴν­πραγματοποίηση­τῶν­ἀπο­
φάσεων­τῆς­Β΄­Βατικανῆς­Συνόδου­(1962­1964)­γιὰ­τὸν­ἐκλατινισμὸ­καὶ­ἐξουνιτισμὸ­τῆς­Ἁγίας­Ὀρθοδοξίας­μας.­Δεξιὰ­ὁ­

Οἰκουμενικός­Πατριάρχης­Δημήτριος­μὲ­τὸν­Πάπα­Ἰωάννη­Βοϋτίλα,­ποὺ­συνέχισαν­τὴν­ἐφαρμογὴ­
αὐτῶν­τῶν­ἀποφάσεων.

Τὸ Ἅγιον Ὄρος ὡς ἀκρόπολη τῆς
Ὀρθοδοξίας καὶ θεματοφύλακας τῆς Πίστεως

12 13

ρων”»­(Ἀ­να­κοί­νω­ση­Ἱ­ε­ρᾶς­Κοι­νό­τη­τος­Ἁ­γί­ου­Ὄ­ρους,­O.T.,­ἀρ.­
φ.­1671,­5­1­2007).

«Φο­βού­με­θα­νὰ­σι­ω­πή­σω­με»­καὶ­σή­με­ρα,­
ὅταν­βλέ­που­με­ὅ­λα­ὅ­σα­οἱ­προ­γε­νέ­στε­ροί­μας­
ἁ­γι­ο­ρεῖ­τες­μο­να­χοί­μὲ­ὁ­μο­λο­για­κὸ­φρό­νη­μα­καὶ­
παρ­ρη­σί­α­ἀ­πε­στρέ­φον­το­καὶ­κα­τε­δί­κα­ζαν,­ὄ­χι­
μό­νον­νὰ­ἐ­πα­να­λαμ­βά­νον­ται,­ἀλ­λὰ­νὰ­ἔ­χουν­
πλέ­ον­πα­γι­ω­θεῖ­ὡς­ἐκ­κλη­σι­α­στι­κὸ­ἔ­θος­καὶ­κρα­
τοῦ­σα­ἀν­τί­λη­ψη.

«Φο­βού­με­θα­νὰ­σι­ω­πή­σω­με»­καὶ­ἐ­μεῖς­
σή­με­ρα­συμ­με­ρι­ζό­με­νοι­τὴν­δι­α­πί­στω­ση­τοῦ­ἀρ­
χιμ.­Βα­σι­λεί­ου­Γον­τι­κά­κη,ὅ­ταν­ὡς­ἡ­γού­με­νος,τό­
τε,­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Σταυ­ρο­νι­κή­τα­δι­έ­κο­ψε,­μα­ζὶ­
καὶ­μὲ­τὴν­συν­τρι­πτι­κὴ­πλει­ο­ψη­φί­α­τῶν­ἁ­γι­ο­ρει­
τῶν,­τὸ­μνη­μό­συ­νο­τοῦ­Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα:­
4 «ἐ παύ σα μεν τὸ μνη μό συ νον, αἰ­σθαν­θέν­τες­
ὅ­τι­ἐ­ξέ­λι­πε­πᾶν­πε­ρι­θώ­ριον­ἀ­νο­χῆς­ἢ­προ-
θε­σμί­α­ἀ­να­μο­νῆς»­(O.T.,­ἀρ.­φ.­142,­15­6­1971).

«Φο­βού­με­θα­νὰ­σι­ω­πή­σω­με»,­ὅ­ταν­βλέ­
που­με­νὰ­ἐλ­λο­χεύ­ει­ὁ­κίν­δυ­νος­ἀ­κραί­ων­ἀν­τι­
δρά­σε­ων­καὶ­δι­χο­στα­σι­ῶν,­ποὺ­γεν­νᾶ­ἡ­ἔλ­λει­ψη­
νη­φά­λι­ων,­θε­ο­λο­γι­κῶν­καὶ­ἐμ­πε­ρι­στα­τω­μέ­νων­
το­πο­θε­τή­σε­ων,­ὅ­πως­αὐ­τὲς­ποὺ­πάν­το­τε­ἔ­κα­νε­
τὸ­Ἅ­γιον­Ὄ­ρος.­

«Φο­βού­με­θα­νὰ­σι­ω­πή­σω­με»,­ὅ­σο­βλέ­
που­με­νὰ­δι­ογ­κώ­νε­ται­τὸ­καρ­κί­νω­μα­ποὺ­μὲ­
τό­ση­ἐ­νάρ­γεια­πε­ρι­έ­γρα­φε­ὁ­ἀρ­χιμ.­Βα­σί­λει­ος­
Γον­τι­κά­κης,­4 «ὁ­δι­πλοῦς­κα­κο­ή­θης­ὄγ­κος:­
ἑ­νὸς­ἐ­πι­πο­λαί­ου­οἰ­κου­με­νι­σμοῦ, ὁ ὁ ποῖ ος
ἐκ με ταλ λευ ό με νος τὴν γε νι κὴν ἀ νε δα φι κό τη­
τα καὶ τὸν πε ρι σπα σμὸν τῆς ἐ πο χῆς ὁ μι λεῖ διὰ
ἑ νώ σεις καὶ συ νο μο σπον δια κὴν συ νύ παρ ξιν
ἀ γνο ῶν καὶ πε ρι παί ζων τὴν ὀν το λο γι κὴν βά σιν
τῆς ἀ λη θεί ας καὶ τοῦ δόγ μα τος καὶ ἑ νὸς τυ φλοῦ
ἀν θε νω τι σμοῦ ἐ γω ϊ στι κῆς συ σκο τί σε ως καὶ δη­
μι ουρ γοῦ ἀ πε ρι ο ρί στων ἀλ λη λο α φο ρι ζο μέ νων
πα ρα τά ξε ων.

»Ἐ νῷ δὲ ἡ Ἐκ κλη σί α δο κι μά ζε ται διὰ τῆς
πο λώ σε ως τῶν ἀ κραί ων τού των τά σε ων καὶ
χει μά ζε ται διὰ τοῦ ἀ κρω τη ρια σμοῦ τῆς γνη­
σί ας μαρ τυ ρί ας της, καὶ ἐ νῷ αἱ οἰ κου με νι καὶ
με γα λο στο μί αι αὐ ξά νουν, ἐν­τὸς­τοῦ­εὐ­σε-
βοῦς­λα­οῦ­καὶ­τοῦ­θε­ο­λο­γι­κοῦ­‟λείμ­μα­τος”­
κυ­ο­φο­ρεῖ­ται­ἡ­μυ­στι­κὴ­καὶ­ἀ­κα­τά­βλη­τος­
ἀν­τί­δρα­σις. Εἰς τὴν πε ρί πτω σιν αὐ τὴν εἷς­δι-
ώ­ξε­ται­χι­λιά­δας,­δι­ό­τι­δὲν­πρό­κει­ται­πε­ρὶ­
τῆς­ἀ­το­μι­κῆς­του­δυ­νά­με­ως,­ἡ­ὁ­ποί­α­δρᾷ,­
ἀλ­λὰ­πε­ρὶ­τῆς­φα­νε­ρώ­σε­ως­τῆς­δυ­νά­με­ως­

ἡ­ὁ­ποί­α­συν­θλᾷ­καὶ­λικ­μί­ζει­τὴν­ἀ­νυ­πό­στα-
τον­θρα­σύ­τη­τα­τῶν­αἱ­ρέ­σε­ων. Δὲν πρό κει ται
πε ρὶ ἀν θρω πί νου πά θους, ἀλ λὰ πε ρὶ συμ πλο­
κῆς τοῦ ἐ φη μέ ρου, πα ρο δι κοῦ καὶ αὐ το κα τα­
δι κα στέ ου, πρὸς τὸ αἰ ώ νιον καὶ ἀ κα τά βλη τον
τῆς ἀ σα λεύ του βα σι λεί ας τῆς Ἐκ κλη σί ας. Ἐ­φ’­
ὅ­σον­ἀ­δρα­νοῦν­οἱ­κα­τὰ­πρώ­τι­στον­λό­γον­
ὑ­πεύ­θυ­νοι, δι ε γεί ρε ται αὐ τὴ ἡ ἐ σω τε ρι κὴ καί
κα θο λι κὴ συ νεί δη σις τῆς Ἐκ κλη σί ας. Τὴν­εὐ-
θύ­νη­ἐ­πω­μί­ζε­ται­ὁ­φύ­λαξ­τῆς­Ὀρ­θο­δο­ξί­ας,­
ὁ­πι­στὸς­λα­ός,­τοῦ­ὁ­ποί­ου­πάν­το­τε­ἀ­νὰ­τὰ­
πέ­ρα­τα­τῆς­Οἰ­κου­μέ­νης­καὶ­διὰ­τῶν­αἰ­ώ-
νων­«ἡ­ψυ­χὴ­καὶ­ἡ­καρ­δί­α­εἶ­ναι­μί­α» (Ο.Τ.,­
ἀρ.­φ.­98,­1­3­1969).

«Φο­βού­με­θα­νὰ­σι­ω­πή­σω­με»­ἀ­να­μέ­νον­
τας­μὲ­ἀ­γω­νί­α­νὰ­ὁ­μι­λή­σουν­«οἱ­κα­τὰ­πρώ­τι-
στον­λό­γον­ὑ­πεύ­θυ­νοι»,­ἡ­Ἱ­ε­ρὰ­Κοι­νό­της­μας,­
οἱ­ἡ­γού­με­νοί­μας,­οἱ­Γέ­ρον­τές­μας,­οἱ­ἐ­πι­φα­νεῖς­
καὶ­προ­βε­βλη­μέ­νοι­ἁ­γι­ο­ρεῖ­τες­θε­ο­λό­γοι.­Γι’­αὐ­τὸ­
καὶ­ἀ­να­δη­μο­σι­εύ­ου­με­ἐ­δῶ­ὅ­λες­τὶς­ἀ­πό­ψεις­καὶ­
τὶς­το­πο­θε­τή­σεις­τους,­τῶν­πα­ρελ­θόν­των­ἐ­τῶν,­
κα­θὼς­καὶ­τὰ­σύγ­χρο­να­οἰ­κου­με­νι­στι­κὰ­ἀ­το­πή­
μα­τα­μὲ­τὸ­ἀ­νά­λο­γο­φω­το­γρα­φι­κὸ­ὑ­λι­κό.­Τὰ­
ἀ­να­δη­μο­σι­εύ­ου­με­ὡς­ἔ­ναυ­σμα­καὶ­πα­ρό­τρυν­ση­
καὶ­θερ­μὴ­πα­ρά­κλη­ση­νὰ­ἀ­να­λά­βουν­καὶ­πά­λι­
τὸν­ρό­λο,­ποὺ­ἡ­ὑ­περ­χι­λι­ό­χρο­νη­ἱ­στο­ρί­α­τοῦ­ἁ­
γι­ω­νύ­μου­ὄ­ρους­τοὺς­ἔ­χει­ἀ­να­θέ­σει,­αὐ­τὸν­τοῦ­
«ἀ­δι­α­πραγ­μά­τευ­του­φύ­λα­κα­τῶν­ἱ­ε­ρῶν­
Πα­ρα­δό­σε­ων».

Ἂς­ἀ­κο­λου­θή­σου­με­τὴν­προ­τρο­πή­τοῦ­μα­κα­
ρι­στοῦ­Γέ­ρον­τος­Θε­ο­κλή­του­Δι­ο­νυ­σιά­του:

4 «Ἂς ἀ φυ πνι σθῶ μεν. Ἂς στρα φῶ μεν
πρὸς τοὺς Ἁ γί ους Πα τέ ρας... Εἶ­ναι­φο­βε-
ρά­ ἡ­ εὐ­θύ­νη­ τῶν­ ποι­μέ­νων­ καὶ­ θε­ο-
λό­γων­μας­ σή­με­ρον­ ἔ­ναν­τι­ τοῦ­Θε­οῦ­
καὶ­ τῆς­ Ἐκ­κλη­σί­ας­ καὶ­ τῶν­αἱ­ρε­τι­κῶν.

»Ἂς βο η θή σω μεν τὸν λα όν μας, διὰ νὰ κρα τή­
σῃ καὶ αὐ ξή σῃ τὴν πί στιν του. Καὶ ἂς βο η θή σω­
μεν τοὺς ἀ δελ φούς μας, οἵ τι νες κα τέ στη σαν ἀ πὸ
αἰ ῶ νας αἱ ρε τι κοί. Καὶ ὁ μό νος τρό πος βο η θεί ας
εἶ ναι ἡ ἐ πί δει ξις ὀρ θο δό ξου βί ου καὶ ὀρ θο δό ξου
πί στε ως. Οὕ τω μό νον θὰ ἀ πο δεί ξω μεν, ὅ τι ἀ γα­
πῶ μεν τὸν Θε ὸν καὶ τὸν ἄν θρω πον. Καὶ οὕ τω θὰ
πεί σω μεν, ὅ τι ἔ ξω τῆς ἁ γί ας μας Ὀρ θο δο ξί ας δὲν
ὑ πάρ χει σω τη ρί α. Οὕ τω, λοι πόν, «λαμ ψά τω τὸ
φῶς τοῦ Χρι στοῦ ἔμ προ σθεν τῶν ἀν θρώ πων...»­
(Ο.Τ.,­ἀρ.­φ.­112,­10­12­1969).

Ὁ
σύγ­χρο­νος­οἰ­κου­με­νι­σμὸς­ἔ­χει­τὶς­
ρί­ζες­του­στὶς­δύ­ο­πα­τρι­αρ­χι­κές­ἐγ­κυ­
κλί­ους­τοῦ­1902­καὶ­1920­οἱ­ὁ­ποῖ­ες­μὲ­
αὐ­θαί­ρε­το­καὶ­αἰφ­νι­δι­α­στι­κὸ­τρό­πο­

κα­ταρ­γοῦν­τὴν­πά­για­ἐ­δῶ­καὶ­αἰ­ῶ­νες­τα­κτι­κὴ­
ποὺ­ἀ­κο­λου­θοῦ­σε­ἡ­Ἐκ­κλη­σί­α­μας­στὸν­δι­ά­λο­γο­
μὲ­τοὺς­ἑ­τε­ρο­δό­ξους.­Ἐ­πι­κρα­τεῖ­πλέ­ον­μί­α­νέ­α­
ἀν­τί­λη­ψη­στὴν­δι­ε­ξα­γω­γὴ­τοῦ­δι­α­λό­γου­ποὺ­
στη­ρί­ζε­ται­σὲ­κα­θα­ρά­κοι­νω­νι­κὰ­καὶ­πο­λι­τι­κὰ­
κρι­τή­ρια.­Κά­θε­θε­ο­λο­γι­κὴ­ἀ­να­φο­ρὰ­ἀ­που­σιά­ζει­
καὶ­ὁ­θε­ο­λο­γι­κὸς­λό­γος­πα­ρα­χω­ρεῖ­τὴν­θέ­ση­του­
στὴν­κοι­νω­νι­κὴ­πο­λι­τι­κὴ­καὶ­δι­πλω­μα­τί­α.

Ἡ­εὐ­χὴ­καὶ­ἐ­πι­θυ­μί­α­τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­
σί­ας­νὰ­ἐ­πα­να­κάμ­ψουν­στοὺς­κόλ­πους­Της­οἱ­
ἀ­πο­κο­πέν­τες­ἀ­πὸ­Αὐ­τὴν­χρι­στια­νοὶ­λαμ­βά­νει­
πλέ­ον­τὴν­μορ­φὴ­τῆς­ἐ­πι­δί­ω­ξης­γιὰ­τὴν­ἐ­πί­τευ­
ξη­τῆς­«ἑ­νώ­σε­ως­τῶν­Ἐκ­κλη­σι­ῶν».­Ἡ­«ἕ­νω­ση»­
με­τα­τρέ­πε­ται­πλέ­ον­ἀ­πὸ­εὐ­χὴ­σὲ­αὐ­το­σκο­πὸ­
μὲ­συ­νέ­πεια­τὴν­συ­νει­δη­τὴ­καὶ­ἠ­θε­λη­μέ­νη­πα­
ρά­βλε­ψη­ὅ­λων­τῶν­ἀρ­νη­τι­κῶν­στοι­χεί­ων­στὴν­
προ­σπά­θεια­προ­σεγ­γί­σε­ως­τῶν­ἑ­τε­ρο­δό­ξων.

Μέ­σα­ἀ­πὸ­ἀ­πα­ρά­δε­κτους­συγ­κε­ρα­σμοὺς­καὶ­
σχε­τι­κο­ποι­ή­σεις­τῆς­ἀ­λη­θεί­ας­καὶ­τῶν­δογ­μά­των­
ἐ­πι­βάλ­λε­ται­μί­α­οὐ­νι­τί­ζου­σα­δι­ά­στα­ση­τοῦ­οἰ­
κου­με­νι­σμοῦ,­ἡ­ὁ­ποί­α­πα­γι­ώ­θη­κε­στὶς­μέ­ρες­μας­
καὶ­στη­ρί­ζε­ται­σὲ­κα­θα­ρὰ­νε­ο­ε­πο­χί­τι­κη­λο­γι­κή.­
Μὲ­βά­ση­αὐ­τὴ­τὴν­νε­ο­ε­πο­χί­τι­κη­καὶ­οὐ­νι­τί­ζου­σα­
τα­κτι­κὴ­ἡ­ἀ­λή­θεια­καὶ­ἡ­ἀ­κρί­βεια­τῆς­ὀρ­θο­δό­ξου­
πί­στε­ώς­μας­ἀ­πο­γυ­μνώ­νε­ται­ἀ­πὸ­τὸν­ἀ­πο­κα­λυ­
πτι­κὸ­καὶ­σω­τη­ρι­ο­λο­γι­κό­της­χα­ρα­κτή­ρα,­ἀ­φοῦ­
ἐ­ξο­μοι­ώ­νε­ται­μὲ­τὴν­αἵ­ρε­ση,­τὴν­ὁ­ποί­α­ἀ­να­γνω­
ρί­ζει­ὡς­μί­α­ἄλ­λη­ἐκ­δο­χὴ­τῆς­ἀ­λη­θεί­ας.

Δυ­στυ­χῶς­αὐ­τὴ­ἡ­οὐ­νι­τί­ζου­σα­νε­ο­ε­πο­χί­τι­κη­
δι­ά­στα­ση­τοῦ­οἰ­κου­με­νι­σμοῦ­ἀ­πο­τε­λεῖ­τὴν­βά­ση­
πά­νω­στὴν­ὁ­ποί­α­δι­ε­ξά­γον­ται­ὅ­λοι­οἱ­δι­ά­λο­γοι­
μὲ­τοὺς­ἑ­τε­ρο­δό­ξους­ἀ­κό­μη­καὶ­μὲ­τοὺς­ἀλ­
λο­θρή­σκους.­Ὁ­δι­ά­λο­γος­μὲ­τοὺς­πα­πι­κούς,­ὁ­
δι­ά­λο­γος­στὰ­πλαί­σια­τοῦ­Π.Σ.Ε.­καὶ­οἱ­δι­α­θρη­
σκεια­κοὶ­δι­ά­λο­γοι­δι­ε­ξά­γον­ται­μὲ­βά­ση­πάν­τα­
αὐ­τὴ­τὴν­ἴ­δια­λο­γι­κή.

Ἀ­να­πα­ρά­γε­ται­καὶ­ἐ­πι­βάλ­λε­ται,­ἔ­τσι,­ἡ­ψευ­
δο­α­λή­θεια­καὶ­ὁ­ψευ­δο­χρι­στι­α­νι­σμός­τῶν­ψευ­
δο­εκ­κλη­σι­ῶν,­ποὺ­μὲ­τό­ση­ἐ­νάρ­γεια­πε­ρι­έ­γρα­φε­

ὁ­σύγ­χρο­νος­Ἅ­γιος­καὶ­με­γά­λος­δογ­μα­το­λό­γος­
τῆς­Ἐκ­κλη­σί­ας­μας­Ἰ­ου­στῖ­νος­Πό­πο­βιτς:­4«Ὁ
Οἰ κου με νι σμὸς εἶ ναι κοι νὸν ὄ νο μα διὰ τοὺς ψευ­
δο χρι στι α νι σμούς, διὰ τὰς ψευ δο εκ κλη σί ας τῆς
Δυ τι κῆς Εὐ ρώ πης. Μέ σα του εὑ ρί σκε ται ἡ καρ διὰ
ὅ λων τῶν εὐ ρω πα ϊ κῶν οὐ μα νι σμῶν, μὲ ἐ πι κε φα­
λῆς τὸν Πα πι σμόν. Ὅ λοι δέ αὐ τοὶ οἱ ψευ δο χρι­
στι α νι σμοί, ὅ λαι αἱ ψευ δο εκ κλη σί αι, δὲν εἶ ναι
τί πο τε ἄλ λο πα ρὰ μί α αἵ ρε σις πα ρα πλεύ ρως εἰς
τὴν ἄλ λην αἵ ρε σιν. Τὸ κοι νὸν εὐ αγ γε λι κὸν ὄ νο μά
των εἶ ναι ἡ πα ναί ρε σις» (Ἀρ­χιμ.­Ἰ­ου­στί­νου­Πό­πο­βιτς,­
Ἡ Ὁρ θό δο ξος Ἐκ κλη σί α καὶ ὁ Οἰ κου με νι σμός,­ἔκδ.­Ἱ­ε­ρᾶς­Μο­νῆς­
Ἀρ­χαγ­γέ­λων­Τσέ­λι­ε,­σελ.­224).

Ὁ­οἰ­κου­με­νι­σμὸς­τῶν­ἡ­με­ρῶν­μας­δὲν­στη­
ρί­ζε­ται­στὴν­δογ­μα­τι­κὴ­ἀ­λή­θεια,­ἀλ­λὰ­εἶ­ναι­ἀ­
πό­λυ­τα­ἀν­θρω­πο­μορ­φι­κός,­ἀν­θρω­πο­κεν­τρι­κός,­
ἀ­πνευ­μά­τι­στος­καὶ­ἀ­θε­ο­λό­γη­τος,­ὅ­πως­πο­λὺ­
εὔ­στο­χα­τὸν­πε­ρι­γρά­φει­ὁ­μα­κα­ρι­στός­Γέ­ρον­τας­
Γε­ώρ­γιος­Κα­ψά­νης:

4 «Ὁ Οἰ κου με νι σμὸς ὅ πως δι ε ξά γε ται σή­
με ρον φαί νε ται ὅ τι ἔ χει οὐ μα νι στι κόν­ἀν θρω­
πο κεν τρι κόν χα ρα κτῆ ρα καὶ ὄ χι θε ο λο γι κὸν καὶ
πνευ μα τι κόν. Πα ρα με ρί ζει τὴν Πί στιν (δόγ μα)
καὶ τὴν Πα ρά δο σιν τῆς Ἐκ κλη σί ας καὶ ἀ πο­
βλέ πει πε ρισ σό τε ρον εἰς πρα κτι κοὺς σκο πούς.
Βλέ πει τὴν Ἐκ κλη σί αν κυ ρί ως ὡς ἀν θρώ πι νον
ἵ δρυ μα, τὸ ὁ ποῖ ον ἡ νω μέ νον θὰ δυ νη θῇ νὰ
ἀν τι με τω πί σῃ καλ λί τε ρον τοὺς ἐ χθρούς του...
Μό νον ὁ ὅ λος Θε άν θρω πος ἠμ πο ρεῖ νὰ σώ σῃ
καὶ τὸν ὅ λον ἄν θρω πον. Ἐν ὀ νό μα τι αὐ τοῦ τοῦ
ὅ λου Θε αν θρώ που Χρι στοῦ καὶ τοῦ ὅ λου Σώ­
μα τός Του, τῆς Ὀρ θο δο ξί ας, δὲν δυ νά με θα νὰ
δι α πραγ μα τευ θῶ μεν ‟ἐ πὶ ἴ σοις ὅ ροις” μὲ τοὺς

‟πα ρα μορ φω μέ νους Χρι στούς” τῶν δυ τι κῶν, Ρω­
μαι ο κα θο λι κῶν καὶ Προ τε σταν τῶν»­(Ἀρ­χιμ.­Γε­ωρ­γί­ου­
Κα­ψά­νη, Ὀρ θο δο ξί α καὶ Οὐ μα νι σμός­Ὀρ θο δο ξί α καὶ Πα πι σμός,­
ἔκ­δ.­Ἱ­ε­ρᾶς­Μο­νῆς­Ὁ­σί­ου­Γρη­γο­ρί­ου,­Ἅ­γιον­Ὄ­ρος­1996,­σελ.­83­84).

Ὁ­σύγ­χρο­νος­οἰ­κου­με­νι­σμὸς­ἀρ­νού­με­νος­νὰ­
θέ­σει­τὸν­δά­κτυ­λο­ἐ­πὶ­τὸν­τύ­πον­τῶν­ἥ­λων­καὶ­
ἐ­ξαν­τλού­με­νος­σὲ­μί­α­ἐ­πι­δερ­μι­κὴ­καὶ­ἀ­ναι­μι­κὴ­
ἀν­τι­με­τώ­πι­ση­τῶν­οὐ­σι­α­στι­κῶν­προ­βλη­μά­των­
καὶ­τῶν­θε­ο­λο­γι­κῶν­δι­α­φο­ρῶν­ἀ­δι­κεῖ­πε­ρισ­σό­τε­
ρο­ἀ­πὸ­ὅ­λους­τοὺς­ἴ­διους­τοὺς­ἑ­τε­ρο­δό­ξους.­Αὐ­

Ὁ σύγχρονος Οἰκουμενισμός

14 15

τὴ­ἡ­ἀ­κα­τά­σχε­τη­ἀ­γα­πο­λο­γί­α,­ἡ­ἀ­γω­νι­ώ­δης­μέ­
ρι­μνα­νὰ­μὴν­εἰ­πω­θεῖ­τί­πο­τε­κα­κό­ἢ­δυ­σά­ρε­στο,­
ἡ­δια­ρκὴς­φρον­τί­δα­νὰ­εἴ­μα­στε­εὐ­χά­ρι­στοι,­οἱ­
κο­σμι­κοῦ­τύ­που­ψευ­το­ευ­γέ­νει­ες­καὶ­ὁ­στρου­θο­
κα­μη­λι­σμὸς­φα­νε­ρώ­νουν­πε­ρισ­σό­τε­ρο­ἀ­φέ­λεια,­
πα­ρὰ­ὑ­πεύ­θυ­νη­ἀν­τι­με­τώ­πι­ση­καὶ­συμ­πε­ρι­φο­ρά.

Μιὰ­τέ­τοι­α­τα­κτι­κὴ­πόρ­ρω­ἀ­πέ­χει­ἀ­πὸ­τὴν­
ἀ­λη­θι­νὴ­καὶ­ἔμ­πο­νη­ἀ­γά­πη­πρὸς­τοὺς­ἑ­τε­ρο­

δό­ξους­ἀ­δελ­φούς­μας.­Ὅ­πως­πο­λὺ­εὔ­στο­χα­
πα­ρα­τη­ρεῖ­ὁ­Προ­η­γού­με­νος­τῆς­Μο­νῆς­Ἰ­βή­ρων­
ἀρ­χιμ.­Βα­σί­λει­ος­Γον­τι­κά­κης,­­4 «Οἱ Πα τέ ρες
τῆς Ἐκ κλη σί ας, ποὺ φά νη καν “σκλη ροί” στὴ
δι α τή ρη σι τοῦ “Δόγ μα τος” εἶ ναι ἐ κεῖ νοι ποὺ
ἀ γά πη σαν πε ρισ σό τε ρο ἀ πὸ κά θε ἄλ λον τὸν
ἄν θρω πον. Για τί γνώ ρι σαν τὰ ἀ πύθ με να βά θη
του καὶ δὲν θέ λη σαν πο τὲ νὰ τὸν κο ρο ϊ δέ ψουν
μὲ τὶς συ ναι σθη μα το λο γί ες ἐ φή με ρης καὶ ἀ νύ­
παρ κτης ἀ γά πης, ἀλ λὰ τὸν σε βά στη καν προ­
σφέ ρον τάς του τὸ Εὐ αγ γέ λιο τῆς Ἀ λη θεί ας, ποὺ
χα ρί ζει τὴ μα κα ρί α ἐν Ἁ γί ῳ Πνεύ μα τι ζω ή»­(Ο.Τ.,­
ἀρ.­φ.­98,­1­3­1969).

Μὲ­τὴν­ἴ­δια­ἀ­λη­θι­νὴ­καὶ­ἔμ­πο­νη­ἀ­γά­πη­πρὸς­
ὅ­λους­τοὺς­χρι­στια­νοὺς­ὁ­μα­κα­ρι­στὸς­Γέ­ρον­τας­
Γε­ώρ­γιος­Κα­ψά­νης­ἐκ­φρά­ζει­τὰ­αἰ­σθή­μα­τα­καὶ­τὸ­
δι­α­χρο­νι­κὸ­φρό­νη­μα­τοῦ­Ἁ­γί­ου­Ὄ­ρους:­

4 «Αἰ σθα νό με θα τὸν οἰ κου με νι σμὸν ὡς κά τι
ποὺ ἀ πο μα κρύ νει τὴν ἕ νω σιν καὶ μά λι στα τό σον
τὴν ἀ πο μα κρύ νει ὅ σον φαί νε ται νὰ τὴν φέ ρῃ
πλη σί ον μας. | Ἀ γα πῶ μεν τοὺς ἑ τε ρο δό ξους
χρι στια νοὺς καὶ δι’ αὐ τὸ θέ λο μεν μί αν πραγ μα­
τι κὴν καὶ ἁ γί αν ἕ νω σιν μα ζί των. Δὲν θέ λο μεν
μί αν συ νύ παρ ξιν ἢ μί αν ἀ νο χὴν ἢ μί αν ποι κι­
λί αν «πί στε ων», δι ό τι αὐ τὸ δὲν εἶ ναι ἡ ἀ γά πη
τοῦ Χρι στοῦ, οὔ τε ἀ σφα λὴς καὶ δια ρκὴς ἕ νω σις
εἰς τὴν ἁ γί αν Τριά δα. | Θέ λο μεν νὰ πι στεύ ω­
μεν ὅ,τι κοι νω νοῦ μεν καὶ νὰ κοι νω νοῦ μεν ὅ,τι
πι στεύ ο μεν, τὸν Θε άν θρω πον Χρι στόν, ὁ λό κλη­
ρον εἰς ὁ λό κλη ρον τὸ Σῶ μα Του. | Οὔ τε θέ λο μεν
νὰ προ δώ σω μεν τὸν ἄν θρω πον, ποὺ ἀ να μέ νει
τὴν σω τη ρί αν του ἀ πὸ τὸν ὅ λον Θε άν θρω πον.
| Δι’ αὐ τὸ ἠμ πο ροῦ μεν νὰ ὁ μο λο γή σω μεν, ἠμ­
πο ροῦ μεν καὶ νὰ ἀ πο θά νω μεν, ἀλ λ’ ὄ χι καὶ νὰ
συμ βι βα σθῶ μεν. | Δὲν δυ νά με θα ἄλ λως τε νὰ
ὁ μι λή σω μεν ἄλ λως. Αὐ τὸ ποὺ ζῶ μεν καὶ αὐ τὸ
ποὺ πα ρε λά βο μεν, μᾶς ἀ ναγ κά ζει νὰ ὁ μι λή σω­
μεν κα τ’ αὐ τὸν τὸν τρό πον. | Ἐ ὰν μά λι στα ἡ μεῖς
ὡς Ἁ γι ο ρεῖ ται ὁ μι λή σω μεν δι α φο ρε τι κὰ ἀ π’ ὅ,τι
ὡ μί λη σεν ὁ ἅ γιος Γρη γό ριος ὁ Πα λα μᾶς, οἱ μὴ
συλ λει τουρ γή σαν τες μὲ τοὺς Λα τι νό φρο νας καὶ
θα να τω θέν τες Ἁ γι ο ρεῖ ται, ὁ ὅ σιος Νι κό δη μος καὶ
οἱ λοι ποὶ Πα τέ ρες μας, οἱ ἐν ἀ σκή σει καὶ ἀ θλή σει
δι α λάμ ψαν τες, τοῦ το θὰ εἶ ναι Θε οῦ ἐγ κα τά λει­
ψις. Καὶ τὰ ὀ στᾶ μας θὰ δι α σκορ πι σθοῦν μὲ τὰ
ὀ στᾶ τῶν ἀν θρω πα ρέ σκων»­(Ἀρ­χιμ.­Γε­ωρ­γί­ου­Κα­ψά­νη,­
Ὀρ­θο­δο­ξί­α­καὶ­Οὑ­μα­νι­σμός­Ὀρ­θο­δο­ξί­α­καὶ­Πα­πι­σμός,­ἔκ­δ.­Ἱ­ε­ρᾶς­
Μο­νῆς­Ὁ­σί­ου­Γρη­γο­ρί­ου,­Ἅ­γιον­Ὄ­ρος­1996,­σελ.­84­85).

«Πολλοὶ­μιλᾶνε­γιὰ­τὴν­αἵρεση,­ἀρκετοὶ­γράφουν­
γιὰ­τὴν­αἵρεση,­ἀλλὰ­λίγοι­εἶναι­ἐκεῖνοι­ποὺ­ἔχουν­
γευτεῖ­τὴν­πίκρα­­τῆς­αἵρεσης,­καὶ­ἀκόμα­ἐλάχιστοι­
εἶναι­αὐτοὶ­ποὺ­τὴν­ἔζησαν­καὶ­ἔχυσαν­αἷμα­γιὰ­
νὰ­ἀπελευθερωθοῦν­ἀπὸ­τὴν­αἰχμαλωσία­της.­Ἡ­
αἵρεση­εἶναι­τρόπος­ζωῆς,­εἶναι­μεγάλη­φυλακή,­
εἶναι­ἀσθένεια­ψυχικὴ­ἀλλὰ­καὶ­σωματική»:­Πρωτ.­
π.­Ἀθανάσιος­Χενεΐν,­ὀρθόδοξος­­πλέον­­ἱερεὺς­­
τῆς­Ἱ.Μ.Πειραιῶς.­Ἐπὶ­15­χρόνια­προϊστάμενος­τῆς­
Κοπτικῆς­Ἐκκλησίας­Ἀθηνῶν.

Ὁ­π.­Ἀθανάσιος­Χενεΐν­μεταστράφηκε­στὴν­Ὀρθο­
δοξία­μετὰ­ἀπὸ­τὴν­συνάντηση­τοῦ­Γέροντος­
Ἀρχιμ.­π.­Γεωργίου­Καψάνη,­Καθηγουμένου­τῆς­
Ἱ.Μ.­Ὁσίου­Γρηγορίου,­μὲ­τὸν­Κόπτη­Μονοφυσίτη­
Μητροπολίτη­Bishoy.­Ἡ­συνάντηση­ἔγινε­τὴν­1η­­Ἰου­
νίου­2003,­σὲ­Μετόχι­τῆς­Μονῆς­κοντὰ­στὴν­Ἀθήνα­
καὶ­ὁ­π.­Ἀθανάσιος­ἦταν­ὁ­μεταφραστής.­Κράτησε­
πάνω­ἀπὸ­δύο­ὧρες­καὶ­διαπίστωσε­ὅτι­ὁ­Κόπτης­
Μητροπολίτης­δὲν­μπόρεσε­οὔτε­νὰ­καταλάβει,­
οὔτε­νὰ­ἐξηγήσει,­οὔτε­νὰ­ἀπαντήσει­στὰ­θεολο­
γικὰ­καὶ­χριστολογικὰ­τεκμηριωμένα­ἐπιστημο­
νικὰ­ἐρωτήματα­τοῦ­γέροντα­π.­Γεωργίου.­«Τότε­
καὶ­μέσα­στὴν­ἱστορικὴ­­αὐτὴ­συνάντηση,­ἄρχισε­
ἡ­ἀντίστροφη­μέτρηση­τῆς­μεταστροφῆς­μου­
στοὺς­κόλπους­τῆς­Ὀρθοδοξίας»,­ὁμολογεῖ­ὁ­ἴδιος.

Π
ρω­τερ­γά­της­τῶν­συγ­χρό­νων­οἰ­κου­
με­νι­στι­κῶν­ἀ­νοιγ­μά­των­τοῦ­Οἰκου­
μενικοῦ­Πατριαρχείου­ὑ­πῆρ­ξε­ὁ­
Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας.­Εἶ­ναι­σὲ­

ὅ­λους­γνω­στὰ­καὶ­κα­τα­γε­γραμ­μέ­να­τὰ­τρα­γι­κὰ­
ὀ­λι­σθή­μα­τα­τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα­στὰ­θέ­
μα­τα­τῆς­πί­στε­ως.­Μὲ­μί­α­σει­ρὰ­ἀ­πὸ­πρω­τό­γνω­
ρες­καὶ­ρη­ξι­κέ­λευ­θες­ἀ­πο­φά­σεις­καὶ­ἐ­νέρ­γει­ες­
ἀ­νέ­τρε­ψε­μὲ­συ­νο­πτι­κὲς­δι­α­δι­κα­σί­ες­κά­θε­δε­δο­
μέ­νο­τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας.­Ἀ­νέ­τρε­ψε­ἱ­ε­ροὺς­
κα­νό­νες,­συ­νο­δι­κό­τη­τα,­ἁ­γι­ο­πα­τε­ρι­κὴ­πα­ρά­δο­
ση,­δογ­μα­τι­κὴ­καὶ­ἐκ­κλη­σι­α­στι­κὴ­συ­νεί­δη­ση.­

Συ­νέ­πεια­ὅ­λων­αὐ­τῶν­ἦ­ταν­ἡ­δι­α­κο­πὴ­τοῦ­
μνη­μο­σύ­νου­τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα­ἀ­πὸ­
τοὺς­ἁ­γι­ο­ρεῖ­τες­πα­τέ­ρες.­4 «Ἡ δι α κο πὴ τοῦ
Μνη μο σύ νου ἀ πο τε λεῖ ἄρ νη σιν καὶ πρᾶ ξιν ἀν­
τι στά σε ως, ἐν ὄ ψει δι α γρα φο μέ νου κιν δύ νου»,­
τό­νι­ζε­ἡ­Ἱ­ε­ρὰ­Κοι­νό­της­τοῦ­Ἁ­γί­ου­Ὄ­ρους­σὲ­ἐ­

πι­στο­λή­της­πρὸς­ὅ­λες­τὶς­ἁ­γι­ο­ρεί­τι­κες­Μο­νὲς­
ἀ­πὸ­τὶς­ὁ­ποῖ­ες­ζη­τοῦ­σε­τὶς­ἀ­πό­ψεις­τους­(Ο.Τ.,­­ἀρ.­
φ.­127,­10­10­1970).

Στὶς­ἀ­παν­τη­τι­κές­τους­ἐ­πι­στο­λὲς­οἱ­ἁ­γι­ο­ρεί­τι­
κες­Μο­νὲς­δι­ε­τρά­νω­ναν­τὴν­στα­θε­ρό­τη­τά­τους­
στὴν­συ­νέ­χι­ση­τῆς­δι­α­κο­πῆς­τοῦ­μνη­μο­σύ­νου­
τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα.

Αὐ­τὸ­ὅ­μως­ποὺ­συ­νή­θως­περ­νᾶ­ἀ­πα­ρα­τή­ρη­το­
καὶ­μέ­νει­ἀ­σχο­λί­α­στο­εἶ­ναι­τὸ­γε­γο­νός­ὅ­τι­πολ­λοὶ­
ἁ­γι­ο­ρεῖ­τες­καὶ­ἀρ­κε­τὲς­Ἱ­ε­ρὲς­Μο­νὲς­συ­νέ­χι­σαν­
τὴν­δι­α­κο­πὴ­τοῦ­μνη­μο­σύ­νου­καὶ­τοῦ­μα­κα­ρι­
στοῦ­Πα­τριά­ρχου­Δη­μη­τρί­ου,­κα­θὼς­ἐ­κεῖ­νος­
δή­λω­νε­ὅ­τι­θὰ­συ­νε­χί­σει­τὴν­τα­κτι­κὴ­τοῦ­προ­
κα­τό­χου­του­Ἀ­θη­να­γό­ρα.

 4 «Ἐμ μέ νο μεν εἰς τὴν πι στὴν τή ρη σιν τῆς ἀ­
πο φά σε ως τῆς Ἐ κτά κτου Δι πλῆς Ἱ ε ρᾶς Συ νά ξε ως
Συ νε δρί α ΝΒ΄ τῆς 13­11­71 διὰ τὸ μνη μό συ νον
τοῦ Οἰ κου με νι κοῦ Πα τριά ρχου [Δη μη τρί ου], ὅ­

Ὁ­­Οἰκουμενικὸς­
Πατριάρχης­

Ἀθηναγόρας­μὲ­
τὸν­Πάπα­Ἰωάννη­

ΣΤ΄­κατὰ­τὴν­
συνάντησή­τους­
στὰ­Ἱεροσόλυμα­
τὸν­Ἰανουάριο­

τοῦ­1964.­Ἦταν­ἡ­
πρώτη­συνάντη­
ση­μεταξὺ­Ὀρθο­

δόξου­Πατρι­
άρχη­καὶ­Πάπα­
τοῦ­Βατικανοῦ­
ἀπὸ­τὸ­Σχίσμα­
τοῦ­1054.­Στὴ­

συνάντηση­αὐτὴ­
ἔγινε­ὄχι­μόνο­ἡ­
ἄρση­τῶν­ἀναθε­
μάτων,­ἀλλά­καὶ­
ἡ­ἄρση­τῆς­ἀκοι­
νωνησίας­μεταξὺ­
Ὀρθοδόξων­καὶ­

Παπικῶν!...

Τὰ οἰκουμενιστικὰ ἀνοίγματα τῶν Οἰκουμενικῶν
Πατριαρχῶν καὶ ἡ στάση τοῦ Ἁγίου Ὄρους

16 17

συ­ναν­τή­σε­ως­τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα­μὲ­τὸν­
Πά­πα­Παῦ­λο­ΣΤ΄­στὸν­ἴ­διο­τό­πο­τὸ­1964.

Πρό­κει­ται­γιὰ­μιὰ­κί­νη­ση­μὲ­πολ­λοὺς­συμ­
βο­λι­σμούς,­ποὺ­ἀ­πο­δει­κνύ­ει­πε­ρί­τρα­να­ὅ­τι­ὁ­
Οἰ­κου­με­νι­κὸς­Πα­τριά­ρχης­κ.­Βαρ­θο­λο­μαῖ­ος,­ὄ­χι­
ἁ­πλῶς­ἀ­κο­λου­θεῖ­τὴν­οἰ­κου­με­νι­στι­κὴ­γραμ­μὴ­
τοῦ­Ἀ­θη­να­γό­ρα,­ἀλ­λὰ­προ­βαί­νει­καὶ­σὲ­με­γα­
λύ­τε­ρα­ἀ­νοίγ­μα­τα­μὲ­τοὺς­ρω­μαι­ο­κα­θο­λι­κούς.

Στὴν­Κοι­νὴ­Δή­λω­σή­τους­ποὺ­ὑ­πέ­γρα­ψαν­
στὰ­ Ἱ­ε­ρο­σό­λυ­μα­ὁ­Πά­πας­καὶ­ὁ­Πα­τριά­ρχης­
δη­λώ­νουν:­4 «Ἡ ἀ δελ φι κὴ ἡ μῶν συ νάν τη σις
σή με ρον εἶ ναι ἓν­νέ­ον­καὶ­ἀ­ναγ­καῖ­ον­βῆ­μα­
εἰς­τὴν­πο­ρεί­αν­πρὸς­τὴν­ἑ­νό­τη­τα,­πρὸς
τὴν ὁ ποί αν μό νον τὸ Ἅ γιον Πνεῦ μα δύ να ται
νὰ μᾶς ὁ δη γή σῃ, ἐ κεί νην τῆς κοι νω νί ας ἐν νο­
μί μῳ ποι κι λί ᾳ. Ἀ να λο γι ζό με θα με τὰ βα θεί ας
εὐ γνω μο σύ νης τὰ βή μα τα, τὰ ὁ ποῖ α ὁ Κύ ριος
μᾶς ἐ νί σχυ σεν ἤ δη νὰ πραγ μα το ποι ή σω μεν. Ὁ
ἐ ναγ κα λι σμὸς ὁ ὁ ποῖ ος ἀν τηλ λά γη με τα ξὺ τοῦ
Πά πα Παύ λου Ϛ΄ καὶ τοῦ Πα τριά ρχου Ἀ θη να γό­
ρου ἐ δῶ εἰς τὴν Ἱ ε ρου σα λήμ, με τὰ ἀ πὸ αἰ ῶ νας
σι ω πῆς, ἤ νοι ξε τὸν δρό μον διὰ μί αν ἱ στο ρι κὴν
χει ρο νο μί αν, τὴν ἐ ξά λει ψιν ἀ πὸ τὴν μνή μην καὶ
ἀ πὸ τοῦ μέ σου τῆς Ἐκ κλη σί ας τῶν πρά ξε ων
τῶν ἀ μοι βαί ων ἀ να θε μά των τοῦ 1054» (http://

www.ec­patr.org/­docdisplay.php?lang=gr&id=1921&tla=gr).
Ἡ­συ­νάν­τη­ση­τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα­μὲ­

τὸν­Πά­πα­στὰ­Ἱ­ε­ρο­σό­λυ­μα­καὶ­τὰ­ἀ­νοίγ­μα­τα­πρὸς­
τοὺς­ρω­μαι­o­κα­θο­λι­κοὺς­ποὺ­τὴν­ἀ­κο­λού­θη­σαν­
­τὰ­ὁ­ποῖ­α­ἐ­παι­νεῖ,­ἀ­κο­λου­θεῖ­καὶ­ἐ­παυ­ξά­νει­ὁ­κ.­
Βαρ­θο­λο­μαῖ­ος­­ὁ­δή­γη­σαν­τοὺς­ἁ­γι­ο­ρεῖ­τες­στὴν­
δι­α­κο­πὴ­τοῦ­μνη­μο­σύ­νου­τοῦ­Πα­τριά­ρχου­Ἀ­
θη­να­γό­ρα.

Καὶ­τί­θε­ται­εὔ­λο­γα­καὶ­ἐ­πι­τα­κτι­κὰ­τὸ­ἀ­μεί­
λι­κτο­ἐ­ρώ­τη­μα:­τί­δι­α­φο­ρε­τι­κὸ­ἢ­τί­λι­γό­τε­ρο­
ἔ­πρα­ξε­ὁ­κ.­Βαρ­θο­λο­μαῖ­ος­ἀ­πὸ­ὅ­σα­εἶ­χαν­πρά­ξει­
οἱ­δύ­ο­προ­κά­το­χοί­του;­Ἄλ­λα­ξαν­τὰ­κρι­τή­ρια­καὶ­
τὰ­αἰ­σθη­τή­ρια­τοῦ­Ἁ­γί­ου­Ὄ­ρους­ὡς­πρὸς­τὴν­ἀ­
πόρ­ρι­ψη­καὶ­τὴν­κα­τα­δί­κη­τῶν­ἀ­πο­κλί­σε­ων­καὶ­
τῶν­πα­ρε­κτρο­πῶν­σέ­θέ­μα­τα­πί­στε­ως;

Τί­πε­ρισ­σό­τε­ρο­ἀ­πὸ­τὸν­ση­με­ρι­νὸ­Πα­τριά­ρχη­
ἔ­πρα­ξε­ὁ­Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας­γιὰ­τὸν­ὁ­ποῖ­ο­
οἱ­ἁ­γι­ο­ρεῖ­τες­θε­ω­ροῦ­σαν­ὅ­τι­«πλέ ον ‟γυ μνῇ τῇ
κε φα λῇ” κη ρύσ σει τὴν αἵ ρε σιν»;­(Ἱ.­Μ.­Ξε­νο­φῶν­τος­
πρὸς­Ἱ­ε­ρὰ­Κοι­νό­τη­τα,­Ο.Τ.,­ἀρ.­φ.­128,­1­11­1970).­

Στὸ­Ἱ­ε­ρο­κοι­νο­τι­κὸ­Γράμ­μα­τὸ­1980­«Ἅ παν τες
οἱ ἐν τῇ κοι νῇ Συ νά ξει Ἀν τι πρό σω ποι καὶ Προ ϊ­
στά με νοι τῶν εἴ κο σιν Ἱ ε ρῶν Μο νῶν τοῦ Ἁ γί ου
Ὄ ρους Ἄ θω»­δή­λω­ναν­πρὸς­τὸν­Οἰ­κου­με­νι­κὸ­
Πα­τριά­ρχη­Δη­μή­τριο:­4 «Γνω ρί ζε τε, Πα να γι­

στις ἐ δή λω σε ὅ τι θὰ ἀ κο λου θή ση τὴν γραμ μὴν
τοῦ προ κα τό χου του»,­δή­λω­ναν­οἱ­πα­τέ­ρες­τῆς­
Ἱ­ε­ρᾶς­Μο­νῆς­Σί­μω­νος­Πέ­τρας­σὲ­ἐ­πι­στο­λή­τους­
πρὸς­τὴν­Ἱ­ε­ρὰ­Κοι­νό­τη­τα­(Ο.Τ.,­­ἀρ.­φ.­172,­15­10­1972).

Καὶ­ὁ­Κα­θη­γού­με­νος­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Ἁ­γί­ου­
Παύ­λου­σὲ­ἀ­νά­λο­γη­ἐ­πι­στο­λή­του­πρὸς­τὴν­Ἱ­ε­ρὰ­
Κοι­νό­τη­τα­τό­νι­ζε:­4 «λό γοι ἐκ κλη σι α στι κῆς συ­
νει δή σε ως δὲν μοῦ ἐ πι τρέ πουν νὰ ἐ πα να λά βω
τὸ μνη μό συ νον, δι ό τι ὁ Οἰ κου με νι κὸς Πα τριά ρχης
[Δη­μή­τριος]­εἶ ναι νε ω τε ρι στής, βα δί ζει τὰ ἴ χνη
τοῦ Οἰ κου με νι στοῦ Ἀ θη να γό ρου, τοῦ ὁ ποί ου τὰς
ἀ πό ψεις καὶ αἱ ρε τι κὰ φρο νή μα τα δὲν κα τε δί κα­
σεν»­(Ο.Τ.,­ἀρ.­φ.­213,­1­7­1974).

Στὴν­ἀ­πάν­τη­σή­του­δὲ­πρὸς­τὸν­τό­τε­πο­λι­τι­κὸ­
Δι­οι­κη­τὴ­τοῦ­Ἁ­γί­ου­Ὄ­ρους,­ὁ­ὁ­ποῖ­ος­τοῦ­ζη­τοῦ­σε­
νὰ­ἐ­πα­να­λά­βει­τὸ­μνη­μό­συ­νο­τοῦ­Πα­τριά­ρχου­
ἐ­δή­λω­νε­μὲ­ὁ­μο­λο­για­κὸ­φρό­νη­μα­καὶ­παρ­ρη­σί­α­
αὐ­τὰ­ποὺ­ἡ­ὀρ­θό­δο­ξη­μο­να­χι­κὴ­συ­νεί­δη­ση­τοῦ­

ὑ­πα­γό­ρευ­ε:­4 «Κύ ρι ε Δι οι κη τά, σέ βο μαι τὸν
θε σμὸν τοῦ Πα τρι αρ χεί ου. Σέ βο μαι τοὺς νό μους
τοῦ κρά τους. Σᾶς ἐ κτι μῶ ὡς πρό σω πο. Δὲν­δύ-
να­μαι­ὅ­μως­νὰ­πα­ρα­βιά­σω­τὴν­συ­νεί­δη-
σίν­μου­εἰς­τὰ­ζη­τή­μα­τα­τῆς­Ὀρ­θο­δο­ξί­ας.­
Δι’­αὐ­τὸ­καὶ­δι’­ὑ­στά­την­φο­ράν,­δη­λῶ,­ὅ­τι­
δὲν­πρό­κει­ται­νὰ­μνη­μο­νεύ­σω­τὸ­ὄ­νο­μα­
τοῦ­Πα­τριά­ρχου,­ἐ­φ’­ὅ­σον­οὗ­τος­πο­ρεύ­ε-
ται­μα­κρὰν­τῶν­σε­πτῶν­πα­ρα­δό­σε­ων­τῆς­
Ὀρ­θο­δο­ξί­ας­καὶ­δὲν­κα­τα­δι­κά­ζει,­ἔρ­γῳ­καὶ­
λό­γῳ­τὸν­Οἰ­κου­με­νι­σμὸν­τοῦ­Ἀ­θη­να­γό­ρου.­
Δὲν­ἔ­χουν­δὲ­δι­καί­ω­μα­νὰ­μὲ­βιά­σουν­ἐ­π’­
αὐ­τοῦ­οὔ­τε­ὁ­Πα­τριά­ρχης,­οὔ­τε­ἡ­Πο­λι­τεί­α.­
Σεῖς δὲ ἔ χε τε ὑ πο χρέ ω σιν νὰ εἰ ση γη θῆ τε εἰς τοὺς
ἁρ μο δί ους, ὅ τι πρέ πει νὰ σε βα σθοῦν τὰ ἐ πὶ τοῦ
Ἑλ λη νι κοῦ Συν τάγ μα τος θε με λι ω μέ να προ νό μια
καὶ τὸ Αὐ το δι οί κη τον τοῦ Ἁ γί ου Ὄ ρους»­(Ο.Τ.,­ἀρ.­
φ.­213,­1­7­1974).

Ἀλ­λὰ­καί­ὁ­δι­ά­δο­χος­τοῦ­Πα­τριά­ρχου­Δη­μη­
τρί­ου,­ὁ­ση­με­ρι­νὸς­Οἰ­κου­με­νι­κὸς­Πα­τριά­ρχης­
κ.­Βαρ­θο­λο­μαῖ­ος­ἀ­κο­λου­θεῖ­συ­νει­δη­τὰ­καὶ­μὲ­
συ­νέ­πεια­τὴν­γραμ­μὴ­τῶν­προ­κα­τό­χων­του­καὶ­
ἰ­δι­αι­τέ­ρως­τοῦ­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα.­Πρό­
σφα­τα­μά­λι­στα­πραγ­μα­το­ποί­η­σε­στὰ­Ἱ­ε­ρο­σό­λυ­
μα­(24­26­Μαΐου­2014)­συ­νάν­τη­ση­μὲ­τὸν­Πά­πα­
Φραγ­κῖσκο­γιὰ­νὰ­τι­μή­σουν­τὴν­50ὴ­ἐ­πέ­τει­ο­τῆς­

Ὁ­­Οἰκουμενικὸς­Πατριάρχης­κ.Βαρθολομαῖος­καὶ­ὁ­Πά­
πας­Βενέδικτος­συνευλογοῦντες­στὸ­Φανάρι­(κάτω)­καὶ­
στὸ­Βατικανὸ­(δεξιά)­καὶ­ἐπιχαίροντες­μὲ­ἰκανοποίηση­
γιὰ­τὸν­συντελούμενο­ἐξουνιτισμὸ­τῆς­Ἁγίας­Ὀρθοδο­
ξίας­μας,­ποὺ­ἀπεργάζονται.­Εἰκόνες­ποὺ­ἐξεγείρουν­τὰ­
ὀρθόδοξα­ἀντανακλαστικὰ­καὶ­διεγείρουν­τὸ­ὀρθόδοξο­
φρόνημα­κάθε­συνειδητοῦ­μέλους­τῆς­Ἐκκλησίας­μας,­
ἀλλὰ­ἀφήνουν­ἀδιάφορους­τοὺς­Ἁγιορεῖτες­Καθηγου­
μένους,­Γέροντες­καὶ­Πατέρες!...

18 19

τριά­ρχη­κ.­Βαρ­θο­λο­μαῖ­ο­4 «με τὰ ἀ πὸ ὅ σα δι α­
δρα μα τί σθη καν κα τὰ τὴν ἐ πί σκε ψη τοῦ Πα τριά­
ρχη στὰ Ἱ ε ρο σό λυ μα καὶ τὸ Κοι νὸ Ἀ να κοι νω θὲν
μὲ τὸν Πά πα, κα θὼς καὶ γιὰ τὴν πα ρου σί α του
στὴ Ρώ μη καί τήν συμ προ σευ χή του μὲ τὸν Πά­
πα καὶ τοὺς ἡ γέ τες τῶν Ἑ βραί ων καὶ τῶν Πα λαι­
στι νί ων»­(http://www.agioritikovima.gr/agnea/item/39606).

Στό­ἴ­διο­δη­μο­σί­ευ­μα­ἀ­να­φέ­ρε­ται­ὅ­τι­­4 «στὴν
ἐ πι στο λὴ τους οἱ Ἀν τι πρό σω ποι τῶν Ἱ ε ρῶν Μο­
νῶν ἐκ φρά ζουν τὴν ἀν τί δρα ση τῶν Ἁ γι ο ρει τῶν
γιὰ τὶς πα ρα πά νω ἐ νέρ γει ες καὶ κά νουν ἔκ­
κλη ση πρὸς τὸν Πα τριά ρχη γιὰ τὴ δι α φύ λα ξη
τῆς ἐκ κλη σι α στι κῆς ἑ νό τη τας στὴν Ὀρ θό δο ξη
Ἐκ κλη σί α. Μά λι στα κά νουν ἰ δι αί τε ρη ἀ να φο­
ρά στά γε γο νό τα τῆς δε κα ε τί ας τοῦ ‘60, ὅ ταν οἱ
Ἁ γι ο ρεῖ τες δι έ κο ψαν τὸ ‟μνη μό συ νο” τοῦ Πα­
τριά ρχη Ἀ θη να γό ρα, με τὰ τὰ ‟ἀ νοίγ μα τά” του
πρὸς τοὺς πα πι κούς. Ἀ να μέ νε ται μὲ ἐν δι α φέ ρον
ἡ ἀ πάν τη ση τοῦ Πα τριά ρχη καὶ ἡ θέ ση του ἀ πέ­
ναν τι στὸν Οἰ κου με νι σμό»­(http://www.agioritikovima.
gr/agnea/item/39606).

Σέ­ἄλ­λο­δη­μο­σί­ευ­μα,­ἐ­πί­σης,­ἀ­να­φέ­ρε­ται­
ὅ­τι­ἡ­ἐ­πι­στο­λή­αὐ­τή­συν­τά­χθη­κε­­4 «με τὰ ἀ πὸ
ἀ πό φα σιν ἕν δε κα κα θη γου μέ νων Ἱ. Μο νῶν τοῦ
Ἁ γι ω νύ μου Ὄ ρους»­καί­ὅ­τι­«εἰς αὐ τὴν (συμ φώ­

νως πρὸς πλη ρο φο ρί ας) ἔ γι νε με γά λη ἐ πε ξερ γα­
σί α, διά νὰ ἀ φαι ρε θοῦν “προ σβλη τι κὲς” λέ ξεις
διά τὸν Οἰ κου με νι κὸν Πα τριά ρχην»­(Ο.Τ.,­ἀρ.­φ.­2042,­
24­10­2014).

Εὔ­λο­γα­δι­ε­ρω­τᾶ­ται­κα­νείς­ποῦ­ὀ­φεί­λε­ται­αὐ­
τή­ἡ­σύγ­χυ­ση­καί­ἡ­ἀ­δι­α­φά­νεια­ἐκ­μέ­ρους­τῆς­
Ἱ­ε­ρᾶς­Κοι­νό­τη­τος.­Ποι­οί­εἶ­ναι­οἱ­λό­γοι­πού­δέν­
τῆς­ἐ­πι­τρέ­πουν­νά­ἀ­παν­τή­σει­στά­ἁ­πλού­στα­τα­
καί­εὔ­λο­γα­ἐ­ρω­τή­μα­τα­πού­γεν­νῶν­ται­σέ­ὅ­λο­
τό­ὀρ­θό­δο­ξο­πλή­ρω­μα;­Συν­τά­χθη­κε­καί­ἐ­στά­λη­
πρός­τόν­Πα­τριά­ρχη­ἡ­συγ­κε­κρι­μέ­νη­ἐ­πι­στο­λή­ἤ­
ὄ­χι;­Καί­ἄν­ὄν­τως­ἐ­στά­λη,­τό­τε­για­τί­δέν­δί­δε­ται­
στήν­δη­μο­σι­ό­τη­τα,­ὅ­πως­γί­νε­ται­σέ­ἀ­νά­λο­γες­
πε­ρι­πτώ­σεις;

Τί­θεν­ται,­ὅ­μως,­καί­κά­ποι­α­ἄλ­λα­βα­σα­νι­στι­
κά­ἐ­ρω­τή­μα­τα­τά­ὁ­ποῖ­α­χρή­ζουν­ἀ­παν­τή­σε­ως­
ἀ­πό­τήν­Ἱ­ε­ρά­Κοι­νό­τη­τα.­Ἀ­λη­θεύ­ει­ἡ­ἀ­να­φο­ρά­
τοῦ­δη­μο­σι­εύ­μα­τος­ὅ­τι­μό­νον­ἕν­δε­κα­ἀ­πό­τίς­
εἴ­κο­σι­Μο­νές­συγ­κα­τα­τέ­θη­καν­στήν­ἀ­πο­στο­λή­
τῆς­ἐ­πι­στο­λῆς;­Ἀ­λη­θεύ­ει­ἡ­πλη­ρο­φο­ρί­α­πού­δη­
μο­σι­εύ­ε­ται­ὅ­τι­«ἔ γι νε με γά λη ἐ πε ξερ γα σί α, διά
νὰ ἀ φαι ρε θοῦν ‟προ σβλη τι κὲς” λέ ξεις διά τὸν
Οἰ κου με νι κὸν Πα τριά ρχην»;

Ἀ­δυ­να­τοῦ­με­νά­πι­στέ­ψου­με­ὅ­τι­εἶ­ναι­δυ­να­τόν­
νά­μήν­ὑ­πάρ­χει­στήν­Ἱ­ε­ρά­Κοι­νό­τη­τα­ὁ­μο­φω­νί­α­

ώ τα τε Δέ σπο τα, ὅ τι ἀ εί πο τε οἱ Μο να χοί εἶ ναι
ἰ δι αι τέ ρως εὐ αί σθη τοι εἰς τά θέ μα τα τῆς πί στε­
ως, φο βοῦν ται δέ ὅ τι αἱ πα ρα χω ρή σεις εἰς αὐ τά
συ νε πά γον ται τήν ἀ πώ λειαν τῶν ψυ χῶν των, διά
τήν σω τη ρί αν τῶν ὁ ποί ων καί ἐγ κα τέ λει ψαν τόν
κό σμον καί ἦλ θον νά μο νά σουν “ἐν ἐ ρη μί αις καί
ὄ ρε σι καί σπη λαί οις καί ταῖς ὀ παῖς τῆς γῆς”.

»Διά τούς Ἁ γι ο ρεί τας Μο να χούς τούς μνη­
μο νεύ ον τας τό σε πτόν ὄ νο μα τῆς Ὑ με τέ ρας
Πα να γι ό τη τος, τά­τολ­μη­ρά­βή­μα­τα­εἰς­τάς­
σχέ­σεις­με­τά­τοῦ­πα­πι­σμοῦ­καί­δή­ἐ­κεῖ­να­
ἅ­τι­να­μᾶς­ἐκ­βάλ­λουν­τῶν­ὁ­ρί­ων­τῆς­Ὀρ-
θο­δό­ξου­Ἐκ­κλη­σι­ο­λο­γί­ας­καί­Πα­ρα­δό­σε­ως,­
δη­μι­ουρ­γοῦν­ἔν­το­να­προ­βλή­μα­τα­εἰς­τήν­
συ­νεί­δη­σιν­αὐ­τῶν­ὡς­ἔ­χον­τα­δυ­σμε­νεῖς­
ἐ­πι­πτώ­σεις­εἰς­τήν­σω­τη­ρί­αν­των.­Οὕ τως
ἄλ λως τε δι δά σκον ται ἀ πό τήν μα κραί ω να καί
ζῶ σαν Ἁ γι ο ρει τι κήν Πα ρά δο σιν καί τούς μάρ­
τυ ρας μο να χούς, οἱ ὁ ποῖ οι δέν ἐ δί στα σαν νά
τε λει ω θοῦν μαρ τυ ρι κῶς, πα ρά νά προ σκυ νή­
σουν τόν πά παν.

»Πα ρά τῶν κο σμι κῶν ἀν θρώ πων ἡ τοια ύτη
στά σις χα ρα κτη ρί ζε ται ὡς φα να τι κή, δι’ ἡ μᾶς
ὅ μως πρό κει ται πε ρί συ νε πεί ας πρός τήν πί στιν
μας καί τήν ἀ φο σί ω σιν καί ἀ φι έ ρω σίν μας πρός
τόν Θε όν» (Ο.Τ.,­ἀρ.­φ.­440,­16­1­1981).

Τά­ἐ­ξί­σου­καί­ἀ­κό­μη­με­γα­λύ­τε­ρα­«τολ­μη­ρά­
βή­μα­τα»­τοῦ­κ.­Βαρ­θο­λο­μαί­ου­δέν­«δη μι ουρ­
γοῦν ἔν το να προ βλή μα τα εἰς τήν συ νεί δη σιν»­
τῶν­συγ­χρό­νων­ἁ­γι­ο­ρει­τῶν;­Δέν­προ­κα­λοῦν­
«δυ σμε νεῖς ἐ πι πτώ σεις εἰς τήν σω τη ρί αν των»;

Δέν­«μᾶς ἐκ βάλ λουν τῶν ὁ ρί ων τῆς Ὀρ­
θο δό ξου Ἐκ κλη σι ο λο γί ας καί Πα ρα δό σε ως»­
τά­σύγ­χρο­να­οἰ­κου­με­νι­στι­κά­ἀ­το­πή­μα­τα­τοῦ­
κ.­Βαρ­θο­λο­μαί­ου,­ὁ­ὁ­ποῖ­ος­προ­χώ­ρη­σε­πο­λύ­
πε­ρισ­σό­τε­ρο­ἀ­πό­τούς­προ­κα­τό­χους­του­στόν­
συγ­κρη­τι­στι­κό­δι­α­θρη­σκεια­κό­Οἰ­κου­με­νι­σμό­μέ­
τολ­μη­ρά­θε­ο­λο­γι­κά­καί­λει­τουρ­γι­κά­ἀ­νοίγ­μα­τα­
πρός­ὅ­λες­τίς­αἱ­ρέ­σεις,­Μο­νο­φυ­σι­τι­σμό,­Πα­πι­
σμό,­Προ­τε­σταν­τι­σμό,­ἀ­κό­μα­καί­πρός­ἄλ­λες­
θρη­σκεῖ­ες,­ὅ­πως­ὁ­Ἰ­ου­δα­ϊ­σμός­καί­τό­Ἰσ­λάμ;­
Ἀμ­βλύν­θη­κε­ἄ­ρα­γε­ἡ­συ­νεί­δη­ση­τῶν­συγ­χρό­νων­
ἁ­γι­ο­ρει­τῶν,­ὥ­στε­νά­μήν­ἐ­νο­χλεῖ­ται­πλέ­ον­ἀ­πό­
τίς­προ­κλη­τι­κές­αὐ­τές­ἀν­τορ­θό­δο­ξες­ἐ­νέρ­γει­ες;

Πλη­ρο­φο­ρού­μα­στε­ἀ­πό­τήν­εἰ­δη­σε­ο­γρα­φί­α­
τῶν­ἡ­με­ρῶν­ὅ­τι­ἡ­Ἱ­ε­ρὰ­Κοι­νό­τη­τα­ἀ­πέ­στει­λε­ἐ­πι­
στο­λὴ­δι­α­μαρ­τυ­ρί­ας­πρὸς­τὸν­Οἰ­κου­με­νι­κὸ­Πα­

Ὁ­­Οἰκουμενικός­
Πατριάρχης­κ.­
Βαρθολομαῖος­
μέ­τόν­παπικό­
«ἐπίσκοπο»­

τοῦ­Eisenstadt­
τῆς­Αὐστρίας,­

Aegidius­
Zsifkovics,­τόν­
Νοέμβριο­τοῦ­
2014,­ὅπου­ὁ­
Πατριάρχης­

ἀνήγγειλε­ὅτι­
θά­ἱδρυθεῖ­

οἰκουμενιστικό­
μοναστήρι­καί­
δήλωσε­ὅτι­οἱ­

διαφορές­μεταξύ­
Ὀρθοδόξων­

καί­παπιστῶν­
ἔχουν­σέ­

μεγάλο­βαθμό­
ξεπεραστεῖ,­
περιμένει­δέ­
περισσότερα­
ἀπὸ­τὸν­Πάπα­

Φραγκῖσκο.

Ὁ­­Οἰκουμενικὸς­Πατριάρχης­Βαρθολομαῖος­καὶ­ὁ­Πά­
πας­Βενέδικτος­συνευλογοῦν­καὶ­ἀνταλλάσσουν­λει­
τουργικὸ­ἀσπασμό,­προωθώντας­τὴν­ἀνίερη­ἕνωση.

20 21

στήν­ἀντιμετώπιση­τῶν­θε­μά­των­τῆς­πί­στε­ως∙­ὅ­
τι­εἶ­ναι­δυ­να­τόν­νά­ὑ­πάρ­χουν­ἁ­γι­ο­ρεί­τι­κες­Μο­νές­
καί­ἁ­γι­ο­ρεῖ­τες­μο­να­χοί­πού­νά­μήν­κα­τα­δι­κά­ζουν­
τίς­ἐ­ξό­φθαλ­μες­οἰ­κου­με­νι­στι­κές­πα­ρε­κτρο­πές­
τοῦ­Οἰ­κου­με­νι­κοῦ­Πα­τριά­ρχου­στά­Ἱ­ε­ρο­σό­λυ­μα.

Ἀ­δυ­να­τοῦ­με­νά­πι­στέ­ψου­με­ὅ­τι­ὑ­πάρ­χουν­
ἁ­γι­ο­ρεί­τι­κες­Μο­νές­καί­ἁ­γι­ο­ρεῖ­τες­μο­να­χοί­
πού­νά­μήν­κα­τα­δι­κά­ζουν­τήν­συ­νάν­τη­ση,­τίς­
συμ­προ­σευ­χές­καί­τήν­Κοι­νή­Δή­λω­ση­Βαρ­θο­λο­
μαί­ου­Φραγ­κί­σκου­καί­τό­σα­ἄλ­λα∙­πού­νά­μήν­
κα­τα­δι­κά­ζουν­τήν­ἀ­να­βί­ω­ση,­ἀλ­λά­καί­τήν­ὑ­πέρ­
βα­ση­καί­τήν­προ­σαύ­ξη­ση­«τῆς δε κα ε τί ας τοῦ

‘60, ὅ ταν οἱ Ἁ γι ο ρεῖ τες δι έ κο ψαν τὸ «μνη μό συ νο»
τοῦ Πα τριά ρχη Ἀ θη να γό ρα, με τὰ τὰ «ἀ νοίγ μα­
τά» του πρὸς τοὺς πα πι κούς»!

Ἀ­δυ­να­τοῦ­με­νά­πι­στέ­ψου­με­ὅ­τι­ἔ­γι­νε­ὄν­τως­
«ἐ πε ξερ γα σί α»­τοῦ­κει­μέ­νου­γιά­νά­μήν­«θι γεῖ»­
ὁ­Οἰ­κου­με­νι­κός­Πα­τριά­ρχης.­Εἶ­ναι­δυ­να­τόν­νά­
ὑ­πό­κει­ται­σέ­«ἐ πε ξερ γα σί α»­ἡ­ἀ­λή­θεια­καί­ἡ­
ἀ­κρί­βεια­τῆς­ἀ­μω­μή­του­πί­στε­ώς­μας,­τῆς­Ἁ­γί­ας­
μας­Ὀρ­θο­δο­ξί­ας;­Εἶ­ναι­δυ­να­τόν­νά­ὑ­πό­κει­ται­σέ­
«ἐ πε ξερ γα σί α»­τό­ὁ­μο­λο­για­κό­φρό­νη­μα,­ἡ­συ­νέ­
πεια­στίς­ἀρ­χές­καί­τήν­μα­κραί­ω­νη­πα­ρά­δο­ση,­τό­
χρέ­ος­καί­ἡ­εὐ­θύ­νη­τοῦ­Ἁ­γί­ου­Ὄ­ρους­ἀ­πέ­ναν­τι­
στόν­λα­ό­τοῦ­Θε­οῦ;

Τί­εἶ­ναι­αὐ­τό­πού­μᾶς­κά­νει­πλέ­ον­τό­σο­δι­

στα­κτι­κούς­στίς­ἀν­τι­δρά­σεις,­τό­σο­φει­δω­λούς­
στίς­δη­λώ­σεις­καί­τό­σο­ὑ­πο­το­νι­κούς­στίς­δι­εκ­
δι­κή­σεις­ὅ­ταν­πρό­κει­ται­γιά­ζη­τή­μα­τα­πί­στε­ως­
καί­ὁ­μο­λο­γί­ας­κα­θό­σον­εἶ­ναι­γνω­στό­ὅ­τι­δέν­
στε­ρού­μα­στε­στό­Ἅ­γιον­Ὄ­ρος­οὔ­τε­θε­ο­λο­γι­κῆς­
κα­ταρ­τί­σε­ως,­οὔ­τε­ὀ­ξυ­δέρ­κειας,­οὔ­τε­γνώ­σε­ων,­
οὔ­τε­καί­ἱ­κα­νο­τή­των­στόν­χει­ρι­σμό­καί­τήν­δι­
εκ­πε­ραί­ω­ση­ὑ­πο­θέ­σε­ων.

Στήν­συ­νέ­χεια­τοῦ­κε­φα­λαί­ου­θά­πα­ρα­θέ­
σου­με­σέ­ἑ­νό­τη­τες­τίς­ἀ­πο­κλί­νου­σες­ἀ­πό­τήν­
ὀρ­θό­δο­ξη­θέ­ση­ἀ­πό­ψεις,πού­κα­τά­και­ρούς­
ἔ­χουν­δι­α­τυ­πω­θεῖ­ἀ­πό­τούς­Οἰ­κου­με­νι­κούς­
Πα­τρι­άρ­χες­ἤ­συμπεριλαμβάνονται­σέ­ἐπίσημα­
Κείμενα­τῶν­διαλόγων,­σέ­ἀν­τι­πα­ρα­βο­λή­μέ­τίς­
ἐ­πί­ση­μες­καί­βα­σι­σμέ­νες­στήν­ὀρ­θό­δο­ξη­πα­τε­
ρι­κή­δι­δα­σκα­λί­α­το­πο­θε­τή­σεις­ἀ­παν­τή­σεις­τῆς­
Ἱ­ε­ρᾶς­Κοι­νό­τη­τος,­τῶν­Ἱ­ε­ρῶν­Μο­νῶν,­Κα­θη­γου­
μέ­νων,­γε­ρόν­των­καί­μο­να­χῶν­τοῦ­Ἁ­γί­ου­Ὄ­ρους.­
Ἀ­πό­τήν­ἀν­τι­πα­ρα­βο­λή­αὐ­τή­κα­τα­δει­κνύ­ε­ται­
ὁ­λο­φά­νε­ρα­ἡ­ἀ­πό­κλι­ση­τοῦ­Οἰ­κου­με­νι­κοῦ­Πα­
τρι­αρ­χεί­ου­καί­τῶν­οἰ­κου­με­νι­στῶν,­κα­θώς­καί­
ἡ­ὁ­μο­λο­για­κή­στά­ση­πού­πάν­το­τε­τη­ροῦ­σε­τό­
Ἅ­γιον­Ὄ­ρος­καί­οἱ­δη­μό­σι­ες­πα­ρεμ­βά­σεις­καί­
πρω­το­βου­λί­ες­του,­τίς­ὁ­ποῖ­ες­καί­ἔ­χει­κα­θῆ­κον­
νά­ἐ­πα­να­λά­βει.

Ὁ­­Οἰκουμενικός­Πατριάρχης­κ.­Βαρθολομαῖος­σέ­οἰκουμενιστικό­Ἑσπερινό­στόν­Καθεδρικό­ναό­
τῶν­Παλαιοκαθολικῶν­στήν­Οὐτρέχτη,­Ὁλλανδία,­24­4­2014.

Λεχθέντα καὶ Πραχθέντα
τῶν Οἰκουμενικῶν Πατριαρχῶν
καὶ οἱ Ὁμολογιακὲς Ἀπαντήσεις

τῶν Ἁγιορειτῶν
Μέσα ἀπὸ τὴν ἀντιπαραβολὴ κειμένων

Οἰκουμενιστῶν καὶ Ἁγιορειτῶν

Ἱερὰ­Μονὴ­Κωνσταμονίτου,­Ἅγιον­Ὄρος.

22 23

Δ
ι­ε­ρευ­νών­τας­κα­νείς­τήν­προ­σέγ­γι­
ση­Ὀρ­θο­δό­ξων­καί­Ρω­μαι­ο­κα­θο­λι­
κῶν,­τίς­κι­νή­σεις,­τίς­ἐ­πι­λο­γές,­τίς­
τα­κτι­κές­πού­ἀ­κο­λου­θή­θη­καν­καί­

τίς­με­θο­δεύ­σεις­πού­ἐ­φαρ­μό­σθη­καν­δι­α­πι­στώ­
νει­ὅ­τι­ἡ­προ­σέγ­γι­ση­αὐ­τή­ἦ­ταν­προ­α­πο­φα­σι­
σμέ­νη,­προ­με­λε­τη­μέ­νη­καί­μέ­προ­κα­θο­ρι­σμέ­να­
πλαί­σια­στά­ὁποῖα­θά­ἔ­πρε­πε­νά­κι­νη­θεῖ.­Καί­τά­
πλαί­σια­αὐ­τά­δέν­εἶ­ναι­ἄλλα­ἀ­πό­τίς­ἀ­πο­φά­σεις­
τῆς­Β΄­Βα­τι­κα­νῆς­Συ­νό­δου­καί­τήν­συ­νο­λι­κή­πο­
λι­τι­κή­τοῦ­Βα­τι­κα­νοῦ.­

Γι’­αὐ­τό­καί­δέν­ἦ­ταν­κα­θό­λου­τυ­χαί­α­ἡ­ἀ­ναρ­
ρί­χη­ση,­κα­θ’­ὑ­πό­δει­ξη­τῶν­Η.Π.Α.,­τοῦ­Πα­τριά­ρχη­
Ἀ­θη­να­γό­ρα­στόν­Οἰ­κου­με­νι­κό­Θρό­νο,­κα­θώς­
ἦ­ταν­γνω­στή­ἡ­δι­ά­θε­σή­του­γιά­προ­σέγ­γι­ση­μὲ­
τούς­δυ­τι­κούς.­Ἀ­πό­τό­ξε­κί­νη­μα­τῆς­πα­τρι­αρ­
χί­ας­του­8«ὁ προ κα θή με νος τ ῆς Ὀρ θο δο ξί ας
ἐ νηγ κα λί σθη με τά πα ροι μι ώ δους ζω τι κό τη τος
τό ζή τη μα τῆς ἀ να θερ μάν σε ως τῶν ἐ πα φῶν μέ
τήν Ρώ μην, τήν ὁ ποί αν ἐν τῷ ἐν θρο νι στη ρί ῳ ἤ δη
λό γῳ του ἀ σπά ζε ται με τ’ ἀ πε ράν του σε βα σμοῦ
ἀ δελ φι κῶς ἐν Χρι στῷ»­(Εὐ­αγ.­Βα­ρελ­λᾶ,­Δι­ορ­θό­δο­ξοι­καί­
Οἰ­κου­με­νι­καί­Σχέ­σεις­τοῦ­Πα­τρι­αρ­χεί­ου­Κων­σταν­τι­νου­πό­λε­ως­
κα­τά­τόν­Κ΄­αἰ­ώ­να,­σελ.­204).

Ὅ­πως­δι­α­πι­στώ­νει­ὁ­Κα­θη­γη­τής­κ.­Πέ­τρος­
Βα­σι­λειά­δης:­8«Ἀ σφα λῶς ἡ συ νερ γα σί α του
ἀ πό τό 1949 πού ἐν θρο νί στη κε ὡς οἰ κου με νι κός
Πα τριά ρχης μέ τόν ρω μαι ο κα θο λι κό ἐ πί σκο πο
τό τε τῆς Ἀ να το λί ας Ρον κά λι, με τέ πει τα Πά πα Ἰ­
ω άν νη ΚΓ΄ θά ἐ πη ρέ α σε θε τι κά καί στήν ἀλ λα γή
πλεύ σης τῆς Κα θο λι κῆς Ἐκ κλη σί ας»­(http://fanarion.
blogspot.gr/2013/10/blog­post_6413.html).

Οἱ­κα­λές­καί­στε­νές­σχέ­σεις­τοῦ­Πα­τριά­ρχη­
Ἀ­θη­να­γό­ρα­μέ­τόν­Πά­πα­Ἰ­ω­άν­νη­ΚΓ΄­συ­νε­χί­
στη­καν­καί­ἐν­τα­τι­κο­ποι­ή­θη­καν­στήν­δε­κα­ε­τί­α­
πού­με­σο­λά­βη­σε.­8«Ὁ Ἀ θη να γό ρας ἐ πί συ νε­
χῆ ἔ τη δι α πραγ μα τεύ ε ται πα ρα σκη νια κῶς μέ
τό Βα τι κα νό τήν συ νάν τη σί του μέ τόν Πά πα.

Δι α με σο λα βη τής εἶ ναι ὁ Ρου μά νος Ἀρ χι μαν δρί­
της Σκρί μα, δι α πρε πής θε ο λό γος, καί δι ά φο ρες
προ σω πι κό τη τες τοῦ κα θο λι κοῦ κό σμου»­ (Κα­
θη­γη­τοῦ­Δ.­Τσά­κω­να,­Ἀ­θη­να­γό­ρας­ὁ­Οἰ­κου­με­νι­κός­τῶν­Νέ­ων­
Ἰ­δε­ῶν,­σελ.­93).

Τό­1959­ὁ­Ἀρ­χι­ε­πί­σκο­πος­Ἀ­με­ρι­κῆς­Ἰ­ά­κω­βος­
με­τα­βαί­νει­στό­Βα­τι­κα­νό­καί­με­τα­φέ­ρει­στόν­
Πά­πα­Ἰ­ω­άν­νη­ΚΓ΄­προ­σω­πι­κό­μή­νυ­μα­τοῦ­Πα­
τριά­ρχη­Ἀ­θη­να­γό­ρα:­8«Ἁ γι ώ τα τε. Ἡ Α. Θ. Πα­
να γι ό της ὁ Πα τριά ρχης μοί ἀ νέ θε σε τήν ὑ ψί στην
τι μήν νά ἐ πι δώ σω πρός τήν Ὑ με τέ ραν Ἁ γι ό τη τα,
ὄ χι ἐν γράμ μα σιν ἀλ λ’ ἐν τῇ ζώ σῃ, τό ἑ ξῆς μή­
νυ μα: ‟ἐ γέ νε το ἄν θρω πος ἀ πε σταλ μέ νος πα ρά
Θε οῦ, ὄ νο μα αὐ τῷ Ἰ ω άν νη ς”. Δι ό τι πι στεύ ει ὅ τι
Ὑ μεῖς εἶ σθε ὁ δεύ τε ρος Πρό δρο μος, ὁ ἐ πι φορ τι­
σμέ νος πα ρά τοῦ Θε οῦ μέ τήν ἐν το λήν εὐ θεί ας
νά ποι ή ση τε τάς τρί βους Αὐ τοῦ»­(Ἀρ.­Πα­νώ­τη,­Παῦ­λος­
ΣΤ ­́­Ἀ­θη­να­γό­ρας­Ά ,­Εἰ­ρη­νο­ποι­οί,­Ἀ­θῆ­ναι­1971,­σελ.­41).

Στήν­ἀ­πάν­τη­σή­του­ὁ­Πά­πας­ἀ­πο­κα­λύ­πτει­τίς­
προ­θέ­σεις­τοῦ­Βα­τι­κα­νοῦ­ἐν­ὄ­ψει­τῆς­Β΄­Βα­τι­
κα­νῆς­Συ­νό­δου­πού­ἐ­πρό­κει­το­νά­ξε­κι­νή­σει­τίς­
ἐρ­γα­σί­ες­της.­8«Σκο πός τῆς νέ ας Συ νό δου εἶ­
ναι ἡ ἐ πα νέ νω σις τῆς Ἐκ κλη σί ας»­δη­λώ­νει­στόν­
Ἀρ­χι­ε­πί­σκο­πο­καί­συμ­φω­νοῦν­ἀ­πό­κοι­νοῦ­ὅ­τι­
ἡ­«ἕ νω ση τῶν ἐκ κλη σι ῶν»­πρέ­πει­νά­στη­ρι­χθεῖ­
στίς­ἀρ­χές­τῆς­Γαλ­λι­κῆς­Ἐ­πα­να­στά­σε­ως­(Ἀρ.­Πα­νώ­τη,­
Παῦ­λος­ΣΤ ­́­Ἀ­θη­να­γό­ρας­Ά ,­Εἰ­ρη­νο­ποι­οί,­Ἀ­θῆ­ναι­1971,­σελ.­42).­
«Ἐ άν δέν ἐ πι κρα τή ση τό σύν θη μα τῆς Γαλ λι κῆς
Ἐ πα να στά σε ως: ἐ λευ θε ρί α, ἰ σό της, ἀ δελ φό της,
οὔ τε εἰ ρή νη θά ὑ πάρ ξη με τα ξύ τῶν ἐ θνῶν, οὔ τε
ἕ νω σις με τα ξύ τῶν Ἐκ κλη σι ῶν»­(Κα­θη­γη­τοῦ­Δ.­Τσά­
κω­να,­Ἀ­θη­να­γό­ρας­ὁ­Οἰ­κου­με­νι­κός­τῶν­Νέ­ων­Ἰ­δε­ῶν,­σελ.­95).­

Ὁ­­Πά­πας­δη­λώ­νει­στόν­Ἀρ­χι­ε­πί­σκο­πο­Ἰ­ά­κω­βο­
ὅ­τι­­8«Ἡ ἕ νω σις θά εἶ ναι ἕ νω σις καρ δι ῶν. Ἕ νω­
σις προ σευ χῆς. Ἕ νω σις­καρ πός ἀ να ζη τή σε ως τοῦ
ἑ νός ὑ πό τοῦ ἄλ λου» (ὅ.π.,­σελ.­95),­ὁ­ρι­ο­θε­τών­τας­
τήν­νέ­α­οἰ­κου­με­νι­κή­πο­λι­τι­κή­τοῦ­Βα­τι­κα­νοῦ­ἔ­
ναν­τι­τῆς­Ὀρ­θο­δο­ξί­ας.­

Ἡ­νέ­α­αὐ­τή­πο­λι­τι­κή,­πού­θά­λά­βει­τήν­ἐ­πί­
ση­μη­μορ­φή­της­μέ­τίς­ἀ­πο­φά­σεις­τῆς­Β΄­Βα­
τι­κα­νῆς­Συ­νό­δου­(1963­1965)­καί­τό­πε­ρί­φη­μο­
«Δι ά ταγ μα πε ρί Οἰ κου με νι σμοῦ»,­θά­ἐ­πι­βλη­θεῖ­
στό­ἑ­ξῆς­στόν­δι­ά­λο­γο­με­τα­ξύ­Ὀρ­θο­δό­ξων­καί­
Ρω­μαι­ο­κα­θο­λι­κῶν,­ἀ­φοῦ­θά­γί­νει­δε­κτή­καί­ἐκ­
μέ­ρους­τοῦ­Οἰ­κου­με­νι­κοῦ­Πα­τρι­αρ­χεί­ου.­

Γιά­τόν­λό­γο­αὐ­τό­συγ­κα­λεῖ­ται­ἀ­πό­τό­Οἰ­
κου­με­νι­κό­Πα­τρι­αρ­χεῖ­ο­ἡ­Πρώ­τη­Πα­νορ­θό­δο­ξη­
Σύ­νο­δος­στήν­Ρό­δο­τό­1961.­

Τίς­βα­σι­κές­ἀρ­χές­τῆς­νέ­ας­οἰ­κου­με­νι­κῆς­τα­
κτι­κῆς­δι­ε­τύ­πω­σε­πο­λύ­εὔ­στο­χα­καί­συ­νο­πτι­κά­
τό­1962­ὁ­γνω­στός­ρω­μαι­ο­κα­θο­λι­κός­θε­ο­λό­γος­
Ἰ­ω­άν­νης­Ντα­νι­ε­λοῦ:­8«Ὁ λα τι νι κός καί ὁ βυ ζαν­
τι νός κό σμος, μέ τά συμ φέ ρον τά τους, ἔ χουν ἀ πό
και ρό ἐ κλεί ψει. Τό δόγ μα εἶ ναι σχε δόν κοι νό. Ἡ
πα ρά δο σις ἐ πί σης. Τά μυ στή ρια κοι νά. Καί κοι νοί
οἱ ση με ρι νοί ἀν τί πα λοι. Οἱ αἰ ῶ νες πού ἐ πέ ρα­
σαν ἐ σώ ρευ σαν δι ά φο ρες προ κα τα λή ψεις, πού
πρέ πει σι γά­σι γά νά ἐκ μη δε νι σθοῦν. Ὡς πρῶ το
στά διο βλέ πω τήν ψυ χο λο γι κή προ ε τοι μα σί α»­
(Κα­θη­γη­τοῦ­Δ.­Τσά­κω­να,­Ἀ­θη­να­γό­ρας­ὁ­Οἰ­κου­με­νι­κός­τῶν­Νέ­
ων­Ἰ­δε­ῶν,­σελ.­97).

Τό­«Δι ά ταγ μα γιά τόν Οἰ κου με νι σμό»­πού­ἐ­
ξέ­δω­σε­ἡ­Β΄­Βα­τι­κα­νή­Σύ­νο­δος­κά­νει­ἰ­δι­αί­τε­ρη­
ἀ­να­φο­ρά­στήν­ψυ­χο­λο­γι­κή­προ­ε­τοι­μα­σί­α­καί­τό­
κα­τάλ­λη­λο­κλί­μα­πού­ἔ­πρε­πε­νά­δη­μι­ουρ­γη­θεῖ­
γιά­νά­ξε­κι­νή­σει­ὁ­δι­ά­λο­γος.

Συγ­κε­κρι­μέ­να­στό­Κε­φά­λαι­ο­«Ἡ­ἀ­μοι­βαί­α­
ἀ­δελ­φι­κή­γνω­ρι­μί­α»­ἀ­να­φέ­ρε­ται:­8«Εἶ ναι κα­
θῆ κον μας νά γνω ρί σου με τόν ψυ χι κό κό σμο τῶν
χω ρι σμέ νων ἀ δελ φῶν μας. Γιά τό σκο πό αὐ τό
χρει ά ζε ται με λέ τη βα σι σμέ νη στήν ἀ λή θεια καί
στίς κα λές δι α θέ σεις. Οἱ Κα θο λι κοί, κα τάλ λη λα
προ ε τοι μα σμέ νοι, ὀ φεί λουν νά ἀ πο κτή σουν μιά
κα λύ τε ρη γνώ ση τῆς δι δα σκα λί ας καί τῆς ἱ στο ρί­
ας, τῆς πνευ μα τι κῆς καί λει τουρ γι κῆς ζω ῆς, τῆς
θρη σκευ τι κῆς ψυ χο λο γί ας καί τῆς πνευ μα τι κῆς
καλ λι έρ γειας πού χα ρα κτη ρί ζουν τούς ἀ δελ φούς
μας. Στήν ἐ πί τευ ξη αὐ τοῦ τοῦ σκο ποῦ συμ βάλ­
λουν πο λύ οἱ συ νά ξεις, στίς ὁ ποῖ ες συμ με τέ χουν
ἀν τι πρό σω ποι καί ἀ πό τίς δύ ο πλευ ρές, γιά νά
ἐ ξε τά σουν πρό πάν των θε ο λο γι κά ζη τή μα τα, καί
ὅ που ὅ λοι συμ πε ρι φέ ρον ται σάν ἴ σοι πρός ἴ σους·
μέ τήν προ ϋ πό θε ση ὅ τι ὅ σοι συμ με τέ χουν σ’
αὐ τές, κά τω ἀ πό τήν ἐ πί βλε ψη τῶν ἐ πι σκό πων,
θά εἶ ναι ἀ λη θι νά κα ταρ τι σμέ νοι. Ἀ πό τό δι ά λο γο
αὐ τό θά φα νεῖ πιό κα θα ρά ποι ά εἶ ναι ἡ ἀ λη θι­
νή θέ ση τῆς Κα θο λι κῆς Ἐκ κλη σί ας. Μ’αὐτόν τόν
τρό πο θά γνω ρι στεῖ κα λύ τε ρα ἡ σκέ ψη τῶν χω­
ρι σμέ νων ἀ δελ φῶν μας καί θά ἐ κτε θεῖ σ’ αὐ τούς
πιό αὐ θεν τι κά ἡ πί στη μας»­(Β΄­Σύ­νο­δος­Βα­τι­κα­νοῦ,­
Δι­ά­ταγ­μα­γιά­τόν­Οἰ­κου­με­νι­σμό,­Γρα­φεῖ­ον­κα­λοῦ­Τύ­που,­σελ.­21).

Ἡ­ψυ­χο­λο­γι­κή­αὐ­τή­προ­ε­τοι­μα­σί­α­ἐκ­δη­λώ­
θη­κε­μέ­τόν­«δι­ά­λο­γο­τῆς­ἀ­γά­πης»­πού­ἐ­πα­κο­
λού­θη­σε.

Ὁ­­Οἰκουμενικός­
Πατριάρχης­μέ­
τόν­«ἡγούμενο»­
τῆς­οἰκουμενι­
στικῆς­μονα­
στικῆς­κοινότητος­
τοῦ­Bose­τῆς­
Ἰταλίας­ὅπου­
προσεφώνησε­
τούς­παρευρισκο­
μένους­ὡς­ἑξῆς:­
«Σεβασμιώτατε­
Καρδινάλιε­κύριε­
Angelo­Scola,­
Ἀρχιεπίσκοπε­
Mιλάνου,­Ὁσιο­
λογιώτατε­κύριε­
Enzo­Bianchi,­
Ἡγούμενε­τῆς­
Μοναστικῆς­Κοι­
νότητος­τοῦ­Bose­
καί­λοιπά­μέλη­
αὐτῆς»

a) Διμερὴς Διάλογος
Ὀρθοδόξων-Ρωμαιοκαθολικῶν

24 25

Ὁ
«δι­ά­λο­γος­τῆς­ἀ­γά­πης»­ἔ­χει­ὡς­πρω­
τερ­γά­τη­καί­κύ­ριο­ἐκ­φρα­στή­του­τόν­
Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα­καί­πι­στούς­
συ­νε­χι­στές­τούς­δύ­ο­δι­α­δό­χους­του,­

τόν­Πα­τριά­ρχη­Δη­μή­τριο­καί­τόν­Πα­τριά­ρχη­
Βαρ­θο­λο­μαῖ­ο.­Πρό­κει­ται­γιά­μιά­κα­θα­ρά­ἐ­πι­κοι­
νω­νια­κή­τα­κτι­κή­στη­ριγ­μέ­νη­στήν­δυ­να­μι­κή­τῆς­
εἰ­κό­νας­καί­τήν­ἐ­πι­βο­λή­τῆς­συ­νή­θειας,­χω­ρίς­
κα­νέ­να­παν­τε­λῶς­ἔ­ρει­σμα­στήν­θε­ο­λο­γί­α­καί­
τήν­ἀ­λή­θεια.­Ὁ­ἴ­διος,­ἄλ­λω­στε,­ὁ­Πα­τριά­ρχης­
Ἀ­θη­να­γό­ρας­δέν­πα­ρέ­λει­πε­νά­φα­νε­ρώ­νει­τήν­
ἀ­πο­στρο­φή­του­γιά­τούς­θε­ο­λό­γους­καί­τήν­θε­
ο­λο­γί­α­καί­τήν­προ­τί­μη­σή­του­στήν­πο­λι­τι­κή­καί­
τήν­δι­πλω­μα­τί­α.

Ὁ­θε­ω­ρη­τι­κός­ἐκ­φρα­στής­καί­ἰ­θύ­νων­νοῦς­τῆς­
προ­σεγ­γί­σε­ως­μέ­τὸ­Βα­τι­κα­νό­ὑ­πῆρ­ξε­ὁ­Μη­τρο­
πο­λί­της­Ἡ­λι­ου­πό­λε­ως­(με­τέ­πει­τα­Χαλ­κη­δό­νος)­
Με­λί­των,­πού­ὡς­­Πρό­ε­δρος­στήν­Γ΄­Πα­νορ­θό­
δο­ξη­Δι­ά­σκε­ψη­στή­Ρό­δο,­1­15­Νο­εμ­βρί­ου­1964­
δή­λω­νε:­­8 «Θά ἀρ χί σου με νά ἀ σκού με θα στήν
ἀ γά πη. Ὁ δι ά λο γος χρή ζει με λέ της. Ἡ ἀ γά πη δέν
χρει ά ζε ται με λέ τη. Χρει ά ζε ται ἄ σκη ση, πρω το­
βου λί α, γεν ναι ό τη τα, πνεῦ μα θυ σί ας... Τά σχί­
σμα τα ὡ λο κλη ρώ θη καν καί ἔ γι ναν ἀ γε φύ ρω τα
ὅ ταν ἔ λει ψε παν τε λῶς ἡ ἀ γά πη. Δέν μπο ροῦ με
νά ἀ πο κα τα στή σου με ἑ νό τη τα χρι στι α νι κή, ἐ άν
δέν μα θη τεύ σου με στήν ἀ γά πη, ἐ άν δέν ἀ γα­
ποῦ με. Καί εὐ χό με θα ὅ πως τό στά διο αὐ τό τῆς
καλ λι ερ γεί ας ἀ δελ φι κῶν σχέ σε ων εἶ ναι πλῆ ρες
ἀ μοι βαί ων χει ρο νο μι ῶν, προ σο χῆς, τι μῆς καί
ἀ γά πης, εἰς τρό πον ὥ στε νά δη μι ουρ γη θῆ τό κα­
τάλ λη λο κλῖ μα, ἐν τός τοῦ ὁ ποί ου θά ἐ πε ξερ γα­
σθοῦ με τόν ἐκ κλη σι α στι κό θε ο λο γι κό δι ά λο γο»­
(Ἀ­ρι­στεί­δη­Γ.­Πα­νώ­τη,­Παῦ­λος­ΣΤ ­́­Ἀ­θη­να­γό­ρας­Ά ,­Εἰ­ρη­νο­ποι­οί,­
Ἵ­δρυ­μα­Εὐ­ρώ­πης­Δρα­γάν,­Ἀ­θῆ­ναι­1971,­σελ.­143).

Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας

:: Συ­νάν­τη­ση­Πά­πα­Παύ­λου­ΣΤ ­́­Ἀ­θη­να­γό­
ρα­στή­Ρώ­μη,­26­Ὀ­κτω­βρί­ου­1967: 8 «Ἡ ἔ ξο­

δος πάν των ἡ μῶν ἐκ τῆς ἀ πο μο νώ σε ως καί τῆς
αὐ τα ρε σκεί ας ἐ πί τήν ἀ να ζή τη σιν τοῦ στε ρε οῦ
ἐ δά φους, ἐ φ’ οὗ τε θε με λί ω ται ἡ ἀ δι αί ρε τος
Ἐκ κλη σί α, ἀ πε κά λυ ψεν ἡ μῖν τήν ἀ λή θειαν, ὅ τι
πλεί ο νά εἰ σιν τά ἑ νοῦν τα καί ὀ λι γώ τε ρα τά χω­
ρί ζον τα ἡ μᾶς... Κα λού με θα ἵ να συ νε χί σω μεν καί
ἐν τεί νω μεν τόν δι ά λο γον τῆς ἀ γά πης εἰς τρό πον
ὥ στε νά κα τα στή σω μεν τοῦ τον προ θε ο λο γι κόν
γε γο νός...»­(Ἀ­ρι­στεί­δη­Γ.­Πα­νώ­τη,­Παῦ­λος­ΣΤ ­́­Ἀ­θη­να­γό­ρας­
Ά ,­Εἰ­ρη­νο­ποι­οί,­Ἵ­δρυ­μα­Εὐ­ρώ­πης­Δρα­γάν,­Ἀ­θῆ­ναι­1971,­σελ.­225).

:: Συ­νεν­τεύ­ξεις­Πα­τριά­ρχου­Ἀ­θη­να­γό­ρα,­
1968: 8«Τά δόγ μα τα ἄς τά κλεί σει κά θε Ἐκ­
κλη σί α εἰς τό θη σαυ ρο φυ λά κιόν της καί μέ τό
κά λυμ μα αὐ τό νά ἐκ δώ σω μεν τό κοι νόν νό μι σμα
τῆς ἀ γά πης» (Ἐ φημ. Ἔ θνος, 15­11­68). «Δέν πρό­
κει ται ἡ μί α Ἐκ κλη σί α νά ὑ πο τα χθῆ εἰς τήν ἄλ λην
ἀλλ́ ὁ μοῦ νά ἐ πα νι δρύ σω μεν τήν Μί αν, Ἁ γί αν,
Κα θο λι κή καί Ἀ πο στο λι κή Ἐκ κλη σί αν»­(Πε­ριοδ.­ὁ­
Ποι­μήν,­Μυ­τι­λή­νη,­Φε­βρουά­ριος­1968).

:: Προσ­λα­λιά­Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα­πρός­
ὀρ­θο­δό­ξους­ἱ­ε­ρεῖς,­1971: 8«Ἕ ως τὸ 1054 εἴ­
χα με πολ λάς δι α φο ράς. .. Ἀλ λά ἠ γα πώ με θα. Καὶ
ὅ ταν ἀ γα πῶν ται οἱ ἄν θρω ποι, δι α φο ραί δὲν
ὑ πάρ χουν. Ἀλ λά τὸ 1054 πού ἐ παύ σα μεν νὰ
ἀ γα πώ με θα, ἦλ θαν ὅ λες οἱ δι α φο ρές. Ἠ γα πώ­
με θα καὶ εἴ χο μεν τὸ ἴ διον μυ στή ριον. Τὸ ἴ διον
βά πτι σμα, τὰ ἴ δια μυ στή ρια καὶ ἰ δι αι τέ ρως τὸ
ἴ διο Ἅ γιον Πο τή ριον. Τώ ρα ποὺ ξα να γυ ρί σα μεν
εἰς τὸ 1054, δια τὶ δὲν ξα να γυ ρί ζο μεν καὶ εἰς τὸ
Ἅ γιον Πο τή ριον;

»...Καὶ ἐ πει δὴ δὲν ἔ χω πολ λὲς ἐλ πί δες ἀ πὸ
τὸν θε ο λο γι κὸν δι ά λο γον. .. δι’ αὐ τὸ ἐ γὼ προ τι­
μῶ τὸν δι ά λο γο τῆς ἀ γά πης. Νὰ ἀ γα πη θοῦ με!
Καὶ τί γί νε ται σή με ρα; Πνεῦ μα μέ γα ἀ γά πης
ἐ ξα πλώ νε ται ὑ πὲρ τοὺς Χρι στια νοὺς Ἀ να το λῆς
καὶ Δύ σε ως. Ἤ δη ἀ γα πώ με θα. Ο Πά πας τὸ εἶ πε:
ἀ πέ κτη σα ἕ ναν ἀ δελ φὸν καὶ τοῦ λέ γω σ’ ἀ γα πῶ!
Τὸ εἶ πα καὶ ἐ γώ: Ἀ πέ κτη σα ἕ ναν ἀ δελ φὸ καὶ τοῦ
εἶ πα σ’ ἀ γα πῶ!»­(Ἡ­προσ­λα­λιά­τοῦ­Ἀ­θη­να­γό­ρου,­Πρω­το­

πρε­σβυ­τέ­ρου­Γ.­Με­ταλ­λη­νοῦ,­Οἱ­δι­ά­λο­γοι­χω­ρίς­προ­σω­πεῖ­ον,­
ἐκδ.­Πα­ρα­κα­τα­θή­κη,­σελ.­5).

Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα,­
1970: 4  «Ἤ δη δέ δι ερ μη νεύ ον τες τό πά γιον
φρό νη μα τοῦ Ἁ γί ου Ὄ ρους, πλη ρο φο ροῦ μεν Ὑ­
μᾶς, ὅ τι ἐμ μέ νει τῇ Ὀρ θο δό ξῳ Δι δα σκα λί ᾳ, ταῖς
Πα τρι καῖς ἑ πό με νον Πα ρα δό σε σι, κα θ’ ἅς, τόν
μέν «Δι ά λο γον τῆς ἀ γά πης» θε ω ρεῖ ἄ σκο πον καί
πη γήν πολ λῶν δει νῶν...»­(Ο.Τ.,­ἀρ.­φ.­127,­10­10­1970).­

:; Ἱ­ε­ρά­Μο­νή­Σταυ­ρο­νι­κή­τα­(Κα­θηγ.­Ἀρ­χιμ.­
Βα­σί­λει­ος): 4  «‟Τό νό μι σμα τῆς ἀ γά πης”, πού
κυ κλο φο ρεῖ με τά ἀ πό τό ‟κλεί σι μον τῶν δογ μά­
των”, ἡ ‟ἐ πα νί δρυ σις τῆς Μιᾶς... Ἐκ κλη σί ας” καί
τό σα ἄλ λα εἶ ναι ἀ κα τα νό η τα καί κυ ρι ο λε κτι κῶς
βλά σφη μα γιά τήν Ὀρ θό δο ξο Ἐκ κλη σί α...

»Ὅ ταν οἱ πι στοί δι α κρί νουν δι α φο ρές, πού
ὑ πάρ χουν με τα ξύ Ὀρ θο δό ξων καί Ἑ τε ρο δό ξων,
δέν ση μαί νει ὅ τι ἐ πι θυ μοῦν τό σχί σμα καί τή
δι αι ώ νι σί του, ἀλ λά ζη τοῦν τήν ἀ λη θι νή ἑ νό τη­
τα, τήν μό νη σω τή ριο γιά ὅ λους. Εἶ ναι ἄ ρα αὐ τό
ἕ νας σταυ ρός, πού ὑ πο φέ ρουν ἀ πό ἀ γά πη γιά
τούς ἀ δελ φούς...

»Οἱ Πα τέ ρες τῆς Ἐκ κλη σί ας, πού φά νη καν
‟σκλη ροί” στή δι α τή ρη σι τοῦ Δόγ μα τος, εἶ ναι
ἐ κεῖ νοι πού ἀ γά πη σαν πε ρισ σό τε ρο ἀ πό κά θε

ἄλ λον τόν ἄν θρω πον. Για τί γνώ ρι σαν τά ἀ πύθ­
με να βά θη του καί δέν θέ λη σαν πο τέ νά τόν κο­
ρο ϊ δέ ψουν μέ τίς συ ναι σθη μα το λο γί ες ἐ φή με ρης
καί ἀ νύ παρ κτης ἀ γά πης, ἀλ λά τόν σε βά στη καν
προ σφέ ρον τάς του τό Εὐ αγ γέ λιο τῆς Ἀ λη θεί ας,
πού χα ρί ζει τή μα κα ρί α ἐν Ἁ γί ῳ Πνεύ μα τι ζω ή.
Δέν εἶ ναι λοι πόν ἡ πι στό της στό Δόγ μα στε νο­
κε φα λιά οὔ τε ὁ ἀ γώ νας γιά τήν Ὀρ θο δο ξί α μι­
σαλ λο δο ξί α, ἀλ λά ὁ μο να δι κός τρό πος ἀ λη θι νῆς
ἀ γά πης. Ἡ Ὀρ θο δο ξί α βι ου μέ νη δί δει στόν κό­
σμο τό ‟ Ἕν, οὗ ἐ στι χρεί α”, ἐ κεῖ νο πού ξε δι ψά ει
ἀ λη θι νά»­(Ο.Τ.,­ἀρ.­φ.­98,­1­3­1969).

:; Ἡ­ ­ Ἱ­ε­ρά­Κοι­νό­της­πρός­ τὸν­Βαρ­θο­λο­
μαῖο: 4  «Με τά πό νου ση μει οῦ μεν ὅ τι ἀ πό τάς
κε νάς αὐ τάς ἀ γα πο λο γί ας πα ρα σύ ρον ται τι νές
ἐκ τῶν Ὀρ θο δό ξων ἀ δελ φῶν μας, χά νουν τήν
δογ μα τι κήν εὐ αι σθη σί αν καί πα τρο πα ρά δο τον
ἐμ μο νήν εἰς τά ἅ για δόγ μα τα, πα ρα δό σεις καί
δι δα σκα λί ας, τάς ὁ ποί ας πα ρε λά βο μεν πα ρά
τῶν ἁ γί ων Πα τέ ρων μας καί μέ τάς ὁ ποί ας δι ε­
σώ θη σαν οἱ ἀ νά τήν οἰ κου μέ νην Ὀρ θό δο ξοι λα οί
καί ἰ δι αι τέ ρως τό γέ νος ἡ μῶν τῶν Ἑλ λή νων κα τά
τήν μα κραί ω να πε ρί ο δον τῆς δου λεί ας, τι νές δέ
ἐξ αὐ τῶν καί ἐ φαρ μό ζουν τήν μυ στη ρια κήν δι α­
κοι νω νί αν» (Ο.Τ., ἀρ. φ. 1154, 22­10­1995).

Λειτουργικός­
ἀσπασμός­
στήν­παπική­
«λειτουργία»­
ἐνθρόνιση­
τοῦ­Πάπα­
Φραγκίσκου.­
Βατικανό,­
19­Μαρτίου­
2013.
Πρώτη­
φορά,­μετὰ­
τὸ­σχίσμα­
τοῦ­1054,­
Ὀρθόδοξος­
Πατριάρχης­
ἔλαβε­μέρος­
σὲ­ἐνθρόνιση­
ρωμαιο­
καθολικοῦ­
Πάπα

Ὁ «Διάλογος τῆς ἀγάπης»

26 27

1. ­Ὁ­­Μητροπολίτης­Περγάμου­κ.­ Ἰωάννης,­
συμπρόεδρος­τῆς­Μικτῆς­Ἐπιτροπῆς­Δια­
λόγου­Ὀρθοδόξων­Παπικῶν,­μέ­τόν­Πάπα­
Φραγκῖσκο­στή­θρονική­ἑορτή­τῆς­Ρώμης,­
2013.

2. ­Ἡ­ὀρθόδοξη­ἀντιπροσωπεία­μέ­προεξάρχο­
ντα­τόν­Μητροπολίτη­Περγάμου­κ.­Ἰωάννη­
καί­τόν­ἕτερο­Συμπρόεδρο­τῆς­Μικτῆς­Ἐπι­
τροπῆς­Διαλόγου­Καρδινάλιο­Κούρτ­Κώχ,­στή­
θρονική­ἑορτή­τῆς­Ρώμης,­2013.

3. ­Ἀνταλλαγές­ἐπισκέψεων,­ἐθιμοτυπικές­συ­
ναντήσεις­καί­συζητήσεις­τῶν­ἐπιτροπῶν­καί­
τῶν­ἐπιτρόπων­πού­χειρίζονται­τήν­τύχη­τοῦ­
διμεροῦς­Διαλόγου­Ὀρθοδόξων­­­Παπικῶν.

❶

❷

❸

Α
ὐτή­ἡ­ἐπίδειξη­φιλίας­καί­ἀγάπης­
ἐκ­μέρους­τοῦ­Βατικανοῦ­καί­τοῦ­
Οἰκουμενικοῦ­Πατριαρχείου­ἦταν­
τό­προπέτασμα­καπνοῦ­γιά­νά­κα­

λυφθοῦν­τά­ἀκραῖα­οἰκουμενιστικά­ἀνοίγματα­
χωρίς­κανένα­θεολογικό­ἔρεισμα­καί­χωρίς­
καμμία­οὐσιαστική­ἀλλαγή­στούς­στόχους­καί­
τίς­μεθόδους­τοῦ­παπισμοῦ.

Ὁ­παπισμός­ἄλλαξε­ἁπλῶς­τό­προσωπεῖο­του­
μέ­τήν­Β΄­Βατικανή­Σύνοδο­καί­τό­«Διάταγμα
περί Οἰκουμενισμοῦ»­πού­ἐξέδωσε.­Ταυτόχρονα,­
ὅμως,­φανέρωσε­καί­τό­ἀληθινό­του­πρόσωπο,­
καθώς­ἡ­ἴδια­Σύνοδος­ἐξέδωσε­καί­τό­ἀντίστοι­
χο­«Διάταγμα γιά τίς Ἀνατολικές Καθολικές
Ἐκκλησίες»,­τίς­οὐνιτικές­δηλαδή,­τίς­ὁποῖες­
ἀναγνωρίζουν­καί­προασπίζονται­μέ­κάθε­ἐπι­
σημότητα­οἱ­παπικοί.­Οὐσιαστικά­τό­Βατικανό­
διατήρησε­τήν­διπροσωπία­καί­τήν­διγλωσσία­μέ­
τήν­ὁποῖα­δέν­παύει­νά­συμπεριφέρεται­ἔναντι­
τῶν­Ὀρθοδόξων.

Ἡ­ἴδια­διγλωσσία,­ὅμως,­χαρακτηρίζει­καί­
τήν­πλευρά­τῶν­Ὀρθοδόξων­οἰκουμενιστῶν,­μέ­
προεξάρχον­τό­Οἰκουμενικό­Πατριαρχεῖο,­πού­
ἀντιλαμβάνονται­ἐπιλεκτικά­τίς­διαθέσεις­τοῦ­
Βατικανοῦ­καί­ἐκλαμβάνουν­κατά­τό­δοκοῦν­τίς­
κινήσεις­καί­τίς­ἀποφάσεις­του.­Εἶναι­ἡ­γνωστή­
καί­παγιωμένη­πλέον­τακτική­τοῦ­Οἰκουμενικοῦ­
Πατριαρχείου­πού­περιλαμβάνει­αὐστηρή­ὀρθό­
δοξη­στάση­στό­«ἐσωτερικό»­καί­διαδοχικές­
ὑποχωρήσεις­ἔναντι­τῶν­Ρωμαιοκαθολικῶν­στά­
πλαίσια­τῶν­διαλόγων.

Μέσα­σέ­αὐτά­τά­πλαίσια­καί­μέ­αὐτά­τά­
δεδομένα­ἀπόφασίστηκε­τό­1963­στήν­Δεύτερη­
Πανορθόδοξη­Διάσκεψη­τῆς­Ρόδου­ἡ­ἔναρξη­τοῦ­
θεολογικοῦ­διαλόγου­μέ­τούς­Ρωμαιοκαθολι­
κούς.­Ἐνδεικτικό­εἶναι­τό­γεγονός­ὅτι­ἡ­Ἐκκλησία­
τῆς­Ἑλλάδος,­ἀρνούμενη­νά­ἀποδεχθεῖ­τά­τετε­
λεσμένα­πού­ἐπιχειροῦσε­νά­ἐπιβάλει­τό­Οἰκου­
μενικό­Πατριαρχεῖο,­ἀρνήθηκε­νά­συμμετάσχει­

στήν­Πανορθόδοξη­Σύνοδο­(βλ.­σχ.­Χρυσοστόμου­Β ,́­
Ἀρχιεπισκόπου­Ἀθηνῶν­καί­πάσης­Ἑλλάδος,­Τά­Πεπραγμένα­
ἀπό­15­7­1963­μέχρι­15­7­1964,­σελ.­18­19).

Ὁ­«ἐπίσημος­θεολογικός­διάλογος»­ξεκίνησε­
τό­1980.­Γιά­τήν­διεξαγωγή­τοῦ­διαλόγου­συγκρο­
τήθηκε­ἡ­Διεθνής­Μικτή­Ἐπιτροπή­Θεολογικοῦ­
Διαλόγου­μεταξύ­Ὀρθοδόξων­καί­Ρωμαιοκαθο­
λικῶν.­

Ὁ­διάλογος­αὐτός­τοποθετήθηκε­ἀπό­τήν­
ἀρχή­σέ­λανθασμένες­καί­προβληματικές­βάσεις,­
καθώς­συμφωνήθηκε­ὅτι­θά­διεξαγόταν­«ἐπί­
ἴσοις­ὅροις»­καί­θά­ξεκινοῦσε­ἀπό­τά­«ἑνοῦντα»,­
χωρίς­νά­ἐξετάσει­τίς­θεολογικές­διαφορές.

Ἡ­μέχρι­τώρα­πορεία­τῆς­Διεθνοῦς­Μικτῆς­
Ἐπιτροπῆς­θεολογικοῦ­διαλόγου­μεταξύ­Ὀρθο­
δόξων­καί­Ρωμαιοκαθολικῶν­χαρακτηρίστηκε­
ἀπό­τήν­ἐπιμελημένη­προσπάθεια­νά­παρου­
σιάσει­θετικό­ἔργο­καί­ἐξέλιξη­τοῦ­διαλόγου­
παρά­τίς­ἀντιθέσεις,­τίς­παπικές­προκλήσεις­
καί­τά­ἀγεφύρωτα­χάσματα,­πού­πολλές­φορές­
τορπίλισαν­τίς­διαδικασίες­καί­ὁδήγησαν­σέ­
ἀδιέξοδο­τόν­διάλογο.

Χαρακτηρίστηκε,­ἐπίσης,­ἀπό­μία­ἔντονη­ἀδι­
αφάνεια,­μία­ἐνορχηστρωμένη­προσπάθεια­δη­
μιουργίας­καί­ἐπιβολῆς­τετελεσμένων,­πού­προ­
δίδει­τήν­τήρηση­καί­ἐφαρμογή­συγκεκριμένων­
σχεδιασμῶν­καί­προειλημμένων­ἀποφάσεων.

Ἐνδεικτικό­παράδειγμα­εἶναι­ἡ­μυστικότητα­
πού­τηρεῖται­στήν­ἐπεξεργασία­καί­τήν­συζήτηση­
τῶν­κοινῶν­κειμένων­πού­ἐκδίδει­ἡ­Ἐπιτροπή,­τά­
ὁποῖα­δέν­γίνονται­γνωστά­οὔτε­κἄν­στίς­Συνό­
δους­τῶν­Τοπικῶν­Ὀρθοδόξων­Ἐκκλησιῶν­πού­
λαμβάνουν­μέρος­στόν­διάλογο.

Ὅπως­ἀναφέρει­σέ­ἄρθρο­του­ὁ­Μητροπολί­
της­Ναυπάκτου­καί­Ἁγίου­Βλασίου­κ.­Ἱερόθεος­
ἀναφερόμενος­στά­κείμενα­τῆς­Ἐπιτροπῆς,­«τά
κείμενα αὐτά ὑπογράφονται ἀπό τούς ἀντιπρο­
σώπους τῶν Τοπικῶν Ὀρθοδόξων Ἐκκλησιῶν μέ
τήν προοπτική τοῦ ad referendum, δηλαδή τήν

ἔγκρισή τους ἀπό τίς Τοπικές Ἐκκλησίες.
Ὅμως, τοὐλάχιστον ἀπό ὅ,τι γνωρίζω ἀπό
τήν Ἐκκλησία τῆς Ἑλλάδος, κανένα ἀπό τά
κείμενα αὐτά δέν ἦλθε πρός ἔγκριση στήν
Ἱεραρχία τῆς Ἐκκλησίας».

Ὁ­­Καθηγητής­Δογματικῆς­τῆς­Θεολο­
γικῆς­Σχολῆς­τοῦ­Α.Π.Θ.­κ.­Δημήτριος­Τσε­
λεγγίδης­σέ­ἐπιστολή­του­πού­ἀπέστειλε­
προσφάτως­πρός­ὅλους­τούς­Ἱεράρχες­τῆς­
Ἐκκλησίας­τῆς­Ἑλλάδος­ἀναφέρει­τά­ἑξῆς­
ἀποκαλυπτικά:

«Συγκεκριμένα, πρίν λίγες ἡμέρες,
ζήτησα νά ἐνημερωθῶ ἀπό κάποιους
γνωστούς μου Ἐπισκόπους γιά τόν Διμερῆ
Θεολογικό Διάλογο Ὀρθοδόξων καί Ρω­
μαιοκαθολικῶν, στό Ἀμμάν τῆς Ἰορδανίας
(15­19 Σεπτεμβρίου 2014). Εἰδικότερα,
ἐρώτησα νά μάθω, ἄν ἡ Ἐκκλησία τῆς
Ἑλλάδος συζήτησε ἐν Συνόδῳ καί ἔλαβε
κάποια ἀπόφαση γιά τόν ἐν λόγῳ Θεολο­
γικό Διάλογο. Καί, παρά τό γεγονός ὅτι οἱ
τρεῖς ἀπό τούς Ἐπισκόπους αὐτούς ἦταν
Συνοδικοί, μοῦ ἀπάντησαν πώς δέν ἐγνώ­
ριζαν τίποτε γιά τό περιεχόμενο αὐτοῦ τοῦ
Θεολογικοῦ Διαλόγου.

»Τό ἴδιο, ἀκριβῶς, συνέβη καί μέ τήν
ἐρώτησή μου σχετικά μέ τήν Διάσκεψη
τῶν Ἀντιπροσώπων ὅλων τῶν τοπικῶν
Ὀρθοδόξων Ἐκκλησιῶν στό Σαμπεζύ τῆς
Ἐλβετίας. Οἱ Ἐπίσκοποι τῆς Ἑλλαδικῆς
Ἐκκλησίας –καί μάλιστα Συνοδικοί­ ἀγνο­
οῦσαν οὐσιαστικά τό περιεχόμενο αὐτοῦ
τοῦ Θεολογικοῦ Διαλόγου.

»Καί, ἐνῶ ἡ Γ΄ Προσυνοδική Πανορ­

Ὁ ἐπίσημος «Θεολογικὸς Διάλογος»

28 29

θόδοξη Διάσκεψη (21­28 Νοεμβρίου 1976) ἀπε­
φάσισε, ὅτι ‟ἡ κατά τήν διεξαγωγήν τῶν Θεολο­
γικῶν Διαλόγων ἀκολουθούμενη μεθοδολογία…
προϋποθέτει τήν σχετικήν πληροφόρησιν τοῦ
πληρώματος τῆς Ἐκκλησίας ἐπί τῶν διαφόρων
ἐξελίξεων τῶν Διαλόγων”, δέν ὑπάρχει στήν
πράξη, ἡ ‟σχετική πληροφόρησις” οὔτε κἄν στά
μέλη τῆς Ἱερᾶς Συνόδου τῆς Ἐκκλησίας μας.

»Ὡς γνωστόν, στούς Θεολογικούς Διαλόγους
συζητῶνται σοβαρότατα θέματα πίστεως καί
ζωῆς τῆς Ἐκκλησίας. Πῶς, λοιπόν, εἶναι ἐπιτρεπτό
τά θέματα αὐτά νά θεωροῦνται ‟ἀπόρρητα” καί
γι’ αὐτό ἀπροσπέλαστα στά πλέον ἁρμόδια πρό­
σωπα τῆς Ἐκκλησίας, πού εἶναι οἱ Ἐπίσκοποι στό
σύνολό τους; Γί αὐτό, κάθε πιστός μέ αἴσθηση
εὐθύνης γιά τήν ἐκκλησιαστική ζωή, εὔλογα δι­
ερωτᾶται, γιατί κάποιοι, προφανῶς ἠθελημένα,
κρατοῦν τούς Ἀρχιερεῖς μας σέ ἄγνοια καί γιατί
δέν ἐνδιαφέρονται γιά τήν Συνοδική ἐνημέρωση
καί ἀπόφασή τους, γιά τόσο σοβαρά θέματα,
πού ἀφοροῦν τήν σύνολη Ἐκκλησία. Ὡστόσο,
βέβαια, ἡ ἀκριβής γνώση τοῦ περιεχομένου τῶν
Θεολογικῶν Διαλόγων, ὅπως καί ἡ μετάδοση
τῆς γνώσεως αὐτῆς στό πλήρωμα τῆς Ἐκκλησίας,
εἶναι δικαίωμα ἀλλά καί ὑποχρέωση ὅλων τῶν
Ἐπισκόπων»­(http://epomeni­tois­agiois­patrasi.blogspot.
gr/2014/11/15­19­2014.html#more).

Πόσα,­λοιπόν,­καί­ποιά­ἀπό­τά­Κοινά­Κείμενα­
τῆς­Μικτῆς­Ἐπιτροπῆς­Διαλόγου­ἔχουν­ἐγκριθεῖ­
(καί­ἄν­ναί­ἀπό­ποιές)­ἀπό­τίς­Τοπικές­Ἐκκλησίες;­
Ἀφοῦ,­λοιπόν,­τά­Κείμενα­αὐτά­δέν­ἔχουν­ἐγκρι­
θεῖ­ἀπό­τίς­Συνόδους­τῶν­Τοπικῶν­Ἐκκλησιῶν,­
τότε­πῶς­μπορεῖ­νά­θεωροῦνται­ὡς­βάση­γιά­
τήν­παραγωγή­νέων­Κειμένων­στίς­ἑπόμενες­
Συνελεύσεις­τῆς­Ἐπιτροπῆς­καί­τοῦ­θεολογικοῦ­
διαλόγου­ἐν­γένει;­Πολύ­περισσότερο­μάλιστα­
ὅταν­ὑπῆρχαν­Συνελεύσεις­τῆς­Ἐπιτροπῆς,­ὅπως­
αὐτή­τοῦ­Balamand­τό­1993­στήν­ὁποία­ἀρνήθη­
καν­νά­λάβουν­μέρος­ἕξι­Ὀρθόδοξες­Ἐκκλησίες­
(τῶν­Ἱεροσολύμων,­τῆς­Σερβίας,­τῆς­Βουλγαρίας,­
τῆς­Γεωργίας,­τῆς­Ἑλλάδος­καί­τῆς­Τσεχοσλο­
βακίας)­διαμαρτυρόμενες­γιά­τίς­προκλήσεις­
τῶν­Οὐνιτῶν.­Τό­κείμενο,­ὅμως,­τοῦ­Balamand­
συνεχίζει­νά­γίνεται­ἀποδεκτό­στά­πλαίσια­τοῦ­
διαλόγου­παρά­τίς­τεράστιες­ἀντιδράσεις­πού­
προκάλεσε­καί­συνεχίζει­νά­προκαλεῖ.

Κάθε­νέα­Συνέλευση,­ἄλλωστε,­τῆς­Μικτῆς­

Ἐπιτροπῆς­θεωρεῖ­ὡς­δεδομένα­ὅσα­ἀποφασί­
στηκαν­καί­συμπεριλήφθηκαν­στά­κείμενα­πού­
ἐκδόθηκαν­ἀπό­τίς­προηγούμενες­Συνελεύσεις,­
ἀνεξάρτητα­ἀπό­τό­ἄν­ἔχουν­τήν­ἀπαιτούμενη­
συνοδική­ἔγκριση­τῶν­Τοπικῶν­Ὀρθοδόξων­
Ἐκκλησιῶν.

Τό­γεγονός­ὅτι­τά­κείμενα­τῆς­Μικτῆς­Ἐπι­
τροπῆς­δέν­ἔχουν­ἐγκριθεῖ­ἀπό­τίς­Τοπικές­
Συνόδους­συνεπάγεται­ὅτι­τά­πορίσματα­καί­
τά­ἀποτελέσματα­τοῦ­διαλόγου­δέν­ἔχουν­τήν­
ἀπαιτούμενη­ἔγκριση­τοῦ­συνόλου­τῆς­Ὀρθο­
δόξου­Ἐκκλησίας­καί­ἀνά­πᾶσα­στιγμή­μπορεῖ­
νά­ἀνατραποῦν.­Αὐτό­τό­ἐνδεχόμενο,­ἄλλωστε,­
εἶναι­τό­πλέον­πιθανό­ἄν­λάβουμε­ὑπόψιν­τίς­
σφοδρές­ἀντιρρήσεις­πολλῶν­Τοπικῶν­Ἐκκλη­
σιῶν­σέ­κάποια­ἀπό­τά­κείμενα­τῆς­Ἐπιτροπῆς,­
ἀλλά­καί­τίς­ἀκόμη­σφοδρότερες­ἀντιδράσεις­
τοῦ­ὀρθοδόξου­πληρώματος.

Ἀποδεικνύεται,­ἔτσι,­ὅτι­ἡ­εἰκόνα­τῆς­θετικῆς­
ἐξελίξεως­καί­τῆς­προόδου­τοῦ­διαλόγου­πού­
μέ­τόση­ἐπιμέλεια­προβάλλεται­εἶναι­τεχνητή­
καί­κατασκευασμένη.­Καλλιεργεῖται­δέ­μέ­κύριο­
σκοπό­νά­ἐπιβάλει­τετελεσμένα­καί­νά­παράσχει­
τήν­κάλυψη­στά­ἀλλεπάλληλα­οἰκουμενιστικά­
ἀνοίγματα.­Ἄλλωστε­οὐσιαστική­πρόοδος­στόν­
θεολογικό­διάλογο­δέν­θά­μποροῦσε­ἐκ­τῶν­
πραγμάτων­νά­ὑπάρξει­ἀφοῦ­αὐτός­ἀσχολεῖται­
μέ­τά­«ἑνοῦντα»­καί­ὄχι­μέ­τίς­θεολογικές­δι­
αφορές,­τίς­ὁποῖες­καί­φιλοδοξεῖ­νά­ἐπιλύσει.­

Καί­διερωτᾶται­καί­ὁ­πλέον­καλόπιστος­παρα­
τηρητής­πῶς­εἶναι­δυνατόν­νά­ἐπιλυθοῦν­αὐτές­
οἱ­διαφορές,­ὅταν­μισός­αἰώνας­προσεγγίσεως­
καί­πληθωρικῆς­ἀγαπολογίας,­καθώς­καί­35­σχε­
δόν­χρόνια­ἐπίσημου­θεολογικοῦ­διαλόγου­δέν­
εἶχαν­κανένα­ἀποτέλεσμα.­Πῶς­εἶναι­δυνατόν­
νά­συμφωνήσουμε­γιά­τίς­θεολογικές­διαφορές,­
ὅταν­δέν­μποροῦμε­νά­συμφωνήσουμε­οὔτε­κἄν­
στά­«ἑνοῦντα»;

Ἐκτός­ἄν­θεωροῦμε­ὡς­συμφωνία­τήν­προ­
σχώρηση­στήν­παπική­ἀντίληψη­περί­πρωτεί­
ου­καί­τήν­καθιέρωσή­του­καί­στήν­Ὀρθόδοξη­
Ἐκκλησία.­Στήν­περίπτωση­αὐτή­θά­ὀφείλαμε­νά­
συμφωνήσουμε­μέ­τόν­Καθηγητή­κ.­Βασιλειάδη­
καί­νά­«ἀναγνωρίσουμε ὅτι μέσω τοῦ εἰλικρι­
νοῦς, ἰσότιμου καί ἀπροϋπόθετου θεολογικοῦ
διαλόγου κι ἐμεῖς οἱ Ὀρθόδοξοι κερδίσαμε τήν
αὐτονόητη θεολογικά, καί μαρτυρούμενη στήν

Ὀρθόδοξη λειτουργική μας παράδοση, ἐκκλη­
σιαστική ἀναγκαιότητα τοῦ ‟πρώτου” σέ ὅλες
τίς βαθμίδες τοῦ ἐκκλησιαστικοῦ βίου (τοπική/
ἐνοριακή, ἐπισκοπική, περιφερειακή, καί ἀνά
τήν οἰκουμένη), ὅπου ὁ προεστώς ἤ primus inter
pares δέν ἀποτελεῖ ἁπλῶς τιμητικό ἀλλά οὐσια­
στικό λειτούργημα»­(http://fanarion.blogspot.gr/2013/10/
blog­post_6413.html).

Πατριάρχης­Βαρθολομαῖος

:: Χαιρετισμὸς­Πατριάρχου­Βαρθολομαί­
ου.­Φανάρι,­30­12­2012­­­­­­­8­«Ἀτυχῶς,­κατά­τήν­
διαδρομήν­τῶν­αἰώνων,­ἡ­ἀδελφωσύνη­αὕτη­
ἐπλήγη­ἰσχυρῶς,­μέ­ἀποτέλεσμα­νά­διασπασθῇ­
ἡ­πευματική­ἑνότης­τῶν­Ἐκκλησιῶν­μας.­Ἐπί­σει­
ράν­αἰώνων­θεολόγοι­ἀλλά­καί­ἐκκλησιαστικοί­
ἄνδρες­ἀμφοτέρων­τῶν­Ἐκκλησιῶν­ἐδαπάνων­
τάς­δυνάμεις­των­οὐχί­ἐν­τῷ­πλαισίῳ­τοῦ­δι­
αλόγου,­ἀλλά­πρός­μεμονωμένην­προβολήν­
καί­ὑποστήριξιν­τῶν­ἰδίων­θέσεων...­Πρέπει,­
δηλαδή,­νά­δαπανῶμεν­τάς­πνευματικάς­δυ­
νάμεις­μας­οὐχί­ἐν­τῇ­προσπαθείᾳ­ἀνευρέσεως­
δικαιολογιῶν­διά­τήν­ἐνίσχυσιν­τῶν­θέσεων,­
τάς­ὁποίας­ὑπεστηρίξαμεν­κατά­τό­παρελθόν­
πρός­δικαιολόγησιν­τοῦ­σχίσματος,­ἀλλά­νά­
καταβάλλωμεν­εἰλικρινῆ­προσπάθειαν­διά­τήν­
ἀνεύρεσιν­ἐπιχειρημάτων,­ἐπιβεβαιούντων­τό­
ἐσφαλμένον­τῆς­διχαστικῆς­τάσεως­καί­ἀναζη­
τούντων­τρόπους­προσεγγίσεως...»­(Χαιρετισμός­

τοῦ­Οἰκ.­Πατριάρχου­κ.­Βαρθολομαίου­πρός­τήν­Ἀντιπροσω­
πεία­τῆς­Ἐκκλησίας­Ρώμης­κατά­τή­θρονική­ἑορτή­τοῦ­Οἰκου­
μενικοῦ­Πατριαρχείου,­Φανάρι,­30­11­2012).

:: Ὁμιλία­τοῦ­Πατριάρχου­Βαρθολομαίου,­
1983­­8­«Ἐάν­ὁ­Διάλογος­ἤρχιζεν­ἀπό­τάς­μεί­
ζονας­μεταξύ­τῶν­δύο­Ἐκκλησιῶν­διαφοράς,­
ἡ­πρόοδός­του­θά­καθίστατο­προβληματική,­
διότι­θά­εἴχομεν­εὐθύς­ἐξ­ἀρχῆς­δυσκολίας,­
τῶν­ὁποίων­αἱ­ψυχολογικῆς­φύσεως­δέν­θά­
ἦσαν­ἀσφαλῶς­αἱ­τελευταῖαι.­Ἀλλά­καί­πάλιν,­
δηλαδή­καί­τώρα­πού­ἤρχισεν­ὁ­Διάλογος­ἀπό­
τά­ἑνοῦντα,­αἱ­ψυχολογικαί­δυσχέρειαι­δέν­
ἀπέλιπον.­Θά­ἀναφέρω­ἕν­μόνον­παράδειγμα:­
τό­θέμα­τῆς­Οὐνίας,­ἐπί­τοῦ­ὁποίου­οἱ­ὀρθό­
δοξοι­γενικῶς­ἔχουν­ἀλλεργίαν­καί­ἀντιδροῦν,­
διότι­τοῦτο­συνάπτεται­μέ­δυσάρεστα­ἱστορικά­
γεγονότα.­Ἀλλά­τήν­ψυχολογικήν­τοποθέτησιν­
τῶν­Ὀρθοδόξων­ἔναντι­τῆς­Οὐνίας­φαίνεται­ὅτι­
δέν­κατενόησεν­εἰσέτι­ἐπαρκῶς­ἡ­Ρώμη­καί­τήν­
ὑποτιμᾶ»­(Ὁ­ἐπίσημος­Θεολογικός­Διάλογος­Ὀρθόδοξης­
καὶ­Ρωμαιοκαθολικῆς­Ἐκκλησίας,­Οἰκουμένη­Διάλογος­καί­
προβληματισμοί,­ἐκδ.­παρατηρητής,­Θεσσαλονίκη­1998,­τ.­
3,­σελ.­38).

Ἅγιον­Ὄρος

:; Καθηγούμενοι­Ἱερῶν­Μονῶν­Διονυσίου­
καί­Γρηγορίου,­Γαβριήλ­καί­Βησσαρίων­πρός­
Πατριάρχη­Ἀθηναγόρα ­­­­4­­­­«...προήλθομεν εἰς
τήν ἀπόφασιν, ὅπως ἀπευθύνωμεν, μετά τοῦ

Ὁ­­Οἰκου­
μενικός­

Πατριάρχης­
κ.­Βαρθολο­
μαῖος­μέ­τόν­
Καρδινάλιο­
Κούρτ­Κώχ,­

συμπρόεδρο­
τῆς­Μικτῆς­
Ἐπιτροπῆς­

τοῦ­Διαλόγου­
Ὀρθοδόξων­­­

Παπικῶν,­στήν­
Θρονική­Ἑορ­
τή­τῆς­Κων­

σταντινουπό­
λεως.­Φανάρι,­

30­11­2011.

30 31

προσήκοντος υἱϊκοῦ σεβασμοῦ, πρός τήν ὑμε­
τέραν Παναγιότητα τήν παροῦσαν ἀνοικτήν ἐπι­
στολήν, καί παρακαλέσωμεν, ὅπως, κηδομένου
πατρικῶς καί ἡμῶν τῶν ἐλαχίστων τέκνων της,
παύσητε πάσης περαιτέρω συζητήσεως μετά
τῆς Καθολικῆς Ἐκκλησίας, ἐπί θεμάτων πίστεως,
λατρείας καί αὐτῆς τῆς καθεστηκυῒας τάξεως ἐν
τῇ καθ’ ἡμᾶς Ὀρθοδοξίᾳ, ἐξ ἧς συζητήσεως, ὡς
προβλέπομεν, οὐ μόνον σκανδαλισμός μέγας
θέλει προέλθει εἰς τάς συνειδήσεις τοῦ εὐσε­
βοῦς Χριστεπωνύμου πληρώματος, ἀλλά καί
σχίσματα καί διαιρέσεις. Ἐπί πλέον δέ ἐν τοῖς
καθ’ ἡμᾶς, οἱ ἁπλοϊκοί πατέρες τῶν Κοινοβίων
μας, οἱ ἐπιμελούμενοι μετ’ ἀκριβείας τά τῆς
πίστεως, θά ἀναστατωθοῦν κυριολεκτικῶς μέ
κίνδυνον νά καταλείπουν τάς Ἱεράς Μονάς καί
τραποῦν πρός τήν Ἔρημον, ἵνα μή ἀκούουν τό
μνημόσυνον τοῦ σεπτοῦ ὑμῶν Ὀνόματος καί
σκανδαλίζονται...» (Ο.Τ.,­ἀρ.φ.­37,­Φεβρουάριος­1964).

:; Ἱ.­Μ.­Μεγίστης­Λαύρας­πρός­Ἱερά­Κοινότη­
τα­(10­Ἰανουαρίου­1981) ­­­4­­­­­«….ἐάν ἠθέλομεν
νά εἴμεθα εἰλικρινεῖς πρός τόν ἑαυτόν μας, δέν
θά ὠνομάζομεν ποτέ τόν ἀρξάμενον διάλογον
μετά τῶν Φράγκων «θεολογικόν», ἀλλά μᾶλλον
«ψυχολογικόν», διότι τά κριτήρια καί οἱ στόχοι
του ἀποβλέπουν σαφῶς εἰς ψυχολογικά ἀποτε­
λέσματα καί ὄχι εἰς εὕρεσιν τῆς δῆθεν λανθα­
νούσης ἀληθείας. Ἡ ἀλήθεια εἶναι γνωστή καί δή
εἰς τούς ἀμερολήπτως ἐρευνῶντας Θεολόγους,
ἀνεξαρτήτως ὁμολογίας. Σκοπός λοιπόν δέν εἶναι
νά εὕρωμεν ὅ,τι πράγματι δέν ἀγνοοῦμεν, ἀλλά

νά ἐφεύρωμεν μίαν ψυχολογικήν διαδικασίαν,
ἥτις θά μᾶς ἐπιτρέψη νά ἀνακαλύψωμεν “ὅτι
ἀνέκαθεν ὑπήρξαμεν ἡνωμένοι”, ὡς εἰσηγήθη
ἐπί λέξει περί τοῦ τρόπου μεθοδεύσεως τῆς ἑνώ­
σεως ἡ Β΄Βατικανή Σύνοδος» (Ο.Τ.,­ἀρ.φ.­446,­27­2­1981).

:; Ἀρχιμ.­Γεώργιος­Καψάνης ­­­­­­­4­«Τά θέματα
τοῦ διαλόγου δέν φαίνονται ἐκ πρώτης ὄψεως
ἀντορθόδοξα. Εἶναι ὅμως πρωτάκουστον εἰς
τήν ἱστορίαν τῆς Ἐκκλησίας νά συζητοῦνται τά
ἑνοῦντα τούς Ὀρθοδόξους καί παπικούς καί ὄχι
τά διαφοροποιοῦντα, ἥτοι αἱ αἱρέσεις» (Ο.Τ.,­ἀρ.φ.­
438,­2­1­1981).

:; Ἀρχιμ.­Γεώργιος­Καψάνης 4«Μελετῶν
κάποιος προσεκτικὰ τὰ στάδια ποὺ ἀκολου­
θοῦνται στὶς σχέσεις Ὀρθοδόξων­Ρωμαιοκα­
θολικῶν διακρίνει ὅτι ὑπάρχει σχέδιο τοῦ Βα­
τικανοῦ, τὸ ὁποῖο σταδιακὰ ἐφαρμόζεται μέχρι
νὰ πραγματοποιηθῆ ἡ ‟ἕνωσις”. Γιὰ σχέδιο τοῦ
Βατικανοῦ πρὸς προώθησιν ἑνώσεως Ὀρθοδό­
ξων καὶ Ρωμαιοκαθολικῶν γράφει ὁ μακαριστὸς
καθηγητὴς Ἰωάννης Καρμίρης: ‟Ὁ Πάπας Παῦλος
ΣΤ´ καὶ οἱ περὶ αὐτὸν ρωμαιοκαθολικοὶ θεολόγοι
ἐξεπόνησαν ἓν καλῶς μελετηθὲν εὐρύτατον
πρόγραμμα ρωμαιοκεντρικοῦ Οἰκουμενισμοῦ,
σύμφωνον πρὸς τὴν Λατινικὴν Ἐκκλησιολογίαν”
(Ἰω.­Καρμίρη,­Ὀρθοδοξία­καὶ­Ρωμαιοκαθολικισμός,­τόμ.­II,­Ἀθῆναι­
1965,­σελ.­170)». (Ἀρχιμ.­Γεωργίου­Καψάνη,­Ἀνησυχία­γιὰ­τὴν­
προετοιμαζομένη­ἀπὸ­τὸ­Βατικανὸ­ἕνωσι­Ὀρθοδόξων­­­Ρωμαι­
οκαθολικῶν,­http://users.uoa.gr/~nektar/orthodoxy/tributes/
gewrgios_grhgoriaths/).

Ὁ­­Οἰκουμενικός­Πατριάρ­
χης­κ.­Βαρθολομαῖος­στήν­
ἐκδήλωση­γιά­τόν­ἐπίσημο­
ἑορτασμό,­στό­Πανεπιστή­
μιο­τῆς­Βιέννης,­τῆς­50ῆς­
ἐπετείου­ἀπό­τήν­ἵδρυση­
τοῦ­οἰκουμενιστικοῦ­Ἱδρύ­
ματος­«Pro­Oriente»­(Βιέννη­
7­11­Νοεμβρίου­2014).­Πα­
ρέστησαν,­ἐπίσης,­ὁ­Πατρι­
άρχης­τῶν­Κοπτῶν­Αἰγύπτου­
κ.­Θεόδωρος,­ὁ­Καρδινάλιος­
κ.­Kurt­Koch­ἐκ­μέρους­τοῦ­
Πάπα­καί­πλεῖσται­ἄλλαι­
προσωπικότητες­ ἐκ­ τοῦ­
ἐκκλησιαστικοῦ­καί­ἀκαδη­
μαϊκοῦ­κυρίως­κόσμου.

Ἕ
­να­ἀ­πό­τά­χα­ρα­κτη­ρι­στι­κό­τε­ρα­δείγ­
μα­τα­τῆς­δι­γλωσ­σί­ας­τοῦ­Βα­τι­κα­νοῦ­
καί­τῆς­ὑ­πο­χω­ρη­τι­κό­τη­τος­τῶν­ὀρ­θο­
δό­ξων­στόν­δι­ά­λο­γο­μέ­τούς­πα­πι­κούς­

ἀ­φο­ρᾶ­τήν­de­facto­ἀ­πο­δο­χή­τῆς­Οὐ­νί­ας,­τήν­πι­ό­
ἐ­παί­σχυν­τη­δη­λα­δή­μορ­φή­προ­ση­λυ­τι­σμοῦ­καί­
πο­λε­μι­κῆς­κα­τά­τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας.

Ὡς­γνω­στόν­ὁ­ὅ­ρος­Οὐ­νί­α­προ­έρ­χε­ται­ἀ­πό­
τήν­πο­λω­νι­κή­λέ­ξη­Unia,­πού­ση­μαί­νει­ἕ­νω­ση.­Ἡ­
Οὐ­νί­α­εἶ­ναι­μί­α­ἐκ­κλη­σι­ο­λο­γι­κή­ἐ­φεύ­ρε­ση­τοῦ­
Βα­τι­κα­νοῦ­γιά­νά­προ­σε­ται­ρι­σθεῖ­τούς­πι­στούς­
τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας.­Οἱ­οὐ­νι­τι­κές­θρη­σκευ­
τι­κές­κοι­νό­τη­τες­δι­α­τη­ροῦν­τό­λει­τουρ­γι­κό­τυ­πι­κό­
καί­τε­λε­τουρ­γι­κό­τῶν­ὀρ­θο­δό­ξων,­ἀλ­λά­ἀ­να­γνω­
ρί­ζουν­τόν­Πά­πα­καί­ἀ­νή­κουν­ἐκ­κλη­σι­α­στι­κά­στό­
Βα­τι­κα­νό.­Πρό­κει­ται­γιά­μί­α­δι­α­στρε­βλω­τι­κή­
ἐκ­κλη­σι­ο­λο­γι­κή­μέ­θο­δο­τῶν­πα­πι­κῶν­γιά­νά­ἐ­
πι­βά­λουν­τήν­ψευ­δο­έ­νω­ση­καί­τήν­ὑ­πο­τα­γή­τῶν­
Ὀρ­θο­δό­ξων­στό­Βα­τι­κα­νό.­Ἡ­ἴ­δια­τα­κτι­κή­ἀ­κο­
λου­θή­θη­κε­καί­γιά­τούς­Κό­πτες,­τούς­
Νε­στο­ρια­νούς,­τούς­Χρι­στια­νούς­τοῦ­
Μα­λαμ­πάρ,­τούς­Μα­ρω­νί­τες­κ.ἄ­μέ­
ἀ­πώ­τε­ρο­σκο­πό­τήν­ὑ­πο­τα­γή­ὅ­λων­
τῶν­χρι­στια­νῶν­στόν­Πά­πα.­

Ἱ­στο­ρι­κά­ἡ­Οὐ­νί­α­εἶ­ναι­ὑ­πεύ­θυ­νη­
γιά­τό­αἱ­μα­το­κύ­λι­σμα­ὀρ­θο­δό­ξων­
πλη­θυ­σμῶν­καί­γιά­τήν­πο­λι­τι­κή­καί­
ἐ­θνο­λο­γι­κή­ἀ­να­τα­ρα­χή­ὀρ­θο­δό­ξων­
κρα­τῶν.­«Μὲ­τὴν­πα­ροι­μι­ώ­δη­γιὰ­
τὴν­δο­λι­ό­τη­τά­τους­δρά­σι­οἱ­Ἰ­η­σου­
ῖ­ται­ἀ­πὸ­τὴν­σύ­νο­δο­τῆς­Βρέ­στης­
(1596)­καὶ­ἐν­τεῦ­θεν­κα­τέ­στη­σαν­
τὴν­Οὐ­νί­α­τὸν­με­γά­λο­πει­ρα­σμὸ­τῆς­
Ὀρ­θο­δό­ξου­Ἀ­να­το­λι­κῆς­Ἐκ­κλη­σί­ας,­
ποὺ­ἐ­στοί­χι­σε­τὴν­ζω­ὴ­τοῦ­πα­τριά­
ρχου­Κυ­ρίλ­λου­Λου­κά­ρε­ως­καὶ­τὴν­
ἐκ­θρό­νι­σι­πολ­λῶν­πα­τρια­ρχῶν,­ὡ­
δή­γη­σε­στὴν­ἀ­πο­σκίρ­τη­σι­ἀ­πὸ­τοὺς­
κόλ­πους­τῆς­Ἐκ­κλη­σί­ας­με­γά­λων­

κοι­νο­τή­των­στὴν­Οὐ­κρα­νί­α,­τὴν­Τραν­συλ­βα­νί­α,­
τὴν­Δαλ­μα­τί­α,­τὴν­Ἀν­τι­ό­χεια,­καὶ­προ­ε­κά­λε­σε­
τοὺς­ἀ­πη­νεῖς­δι­ωγ­μοὺς­κα­τὰ­τῶν­Ὀρ­θο­δό­ξων­σέ­
αὐ­τὲς­καὶ­ἄλ­λες­τουρ­κο­κρα­τού­με­νες­πε­ρι­ο­χές»­
(Ἀρ­χιμ.­Γε­ωρ­γί­ου­Κα­ψά­νη,­Οὐ­νί­α,­ἡ­μέ­θο­δος­τοῦ­πα­πο­κεν­τρι­κοῦ­
οἰ­κου­με­νι­σμοῦ,­πε­ρι­ο­δι­κό­Πα­ρα­κα­τα­θή­κη,­τ.­60).­Ἡ­μέ­θο­δος­
αὐ­τή­τῆς­οὐ­νί­ας­συ­νε­χί­ζε­ται­μέ­χρι­καί­τίς­μέ­ρες­
μας­(π.χ.­Β΄­Παγ­κό­σμιος­πό­λε­μος,­Γι­ουγ­κοσ­λα­βί­α,­
Πο­λω­νί­α,­Τσε­χοσ­λο­βα­κί­α,­Οὐ­κρα­νί­α­κ.ἄ).

Σέ­ὅ,τι­ἀ­φο­ρᾶ­τόν­δι­ά­λο­γο­μέ­τούς­πα­πι­κούς­
ἡ­Οὐ­νί­α­στά­θη­κε­πάν­το­τε­τό­με­γα­λύ­τε­ρο­ἐμ­
πό­διο­στήν­οὐ­σι­α­στι­κή­ἐ­ξέ­λι­ξή­του.­Ἡ­ἄρ­νη­ση­
τοῦ­Βα­τι­κα­νοῦ­νά­ἀ­πο­κη­ρύ­ξει­τήν­Οὐ­νί­α­καί­ἡ­
δι­α­τή­ρη­ση­στούς­κόλ­πους­του­τῶν­«Ἀ­να­το­λι­κῶν­
Κα­θο­λι­κῶν­Ἐκ­κλη­σι­ῶν»,­τῶν­οὐ­νι­τι­κῶν­δη­λα­δή,­
τορ­πί­λι­σε­ἀρ­κε­τές­φο­ρές­τίς­δι­α­σκέ­ψεις­τῆς­Μι­
κτῆς­Ἐ­πι­τρο­πῆς­καί­ὁ­δή­γη­σε­ἀρ­κε­τές­Ὀρ­θό­δο­ξες­
Ἐκ­κλη­σί­ες­νά­ἀρ­νη­θοῦν­τήν­συμ­με­το­χή­τους­στίς­
συ­νε­δριά­σεις­της.

Ὁ­­Πάπας­Φραγκῖσκος­μέ­τόν­Οὐνίτη­Ἀρχιεπίσκοπο­­
τῆς­Οὐκρανίας,­Sviatoslav­Shevchuk.

Οὐνία καὶ Οὐνίτες

32 33

Ἡ­ὕ­παρ­ξη,­ἐ­πί­σης,­οὐ­νι­τῶν­με­τα­ξύ­τῶν­ρω­
μαι­ο­κα­θο­λι­κῶν­με­λῶν­τῆς­Μι­κτῆς­Ἐ­πι­τρο­πῆς­
εἶ­ναι­μί­α­δια­ρκής­πρό­κλη­ση­ἐκ­μέ­ρους­τῶν­πα­
πι­κῶν,­τήν­ὁ­ποί­α­ἀ­πο­δέ­χον­ται­ἀ­δι­α­μαρ­τύ­ρη­τα­
οἱ­ὀρ­θό­δο­ξοι­ἀν­τι­πρό­σω­ποι.­

Στά­τέ­λη­τῆς­δε­κα­ε­τί­ας­τοῦ­’80­καί­στίς­ἀρ­χές­
τῆς­δε­κα­ε­τί­ας­τοῦ­’90­τό­Βα­τι­κα­νό,­μέ­ὄρ­γα­νο­τήν­
Οὐ­νί­α,­προ­χώ­ρη­σε­στίς­ἐ­πε­κτα­τι­κές­του­ἐ­πεμ­βά­
σεις­εἰς­βά­ρος­τῶν­κα­θη­μαγ­μέ­νων­Ὀρ­θο­δό­ξων­
Ἐκ­κλη­σι­ῶν­τῆς­Ἀ­να­το­λι­κῆς­Εὐ­ρώ­πης.­Σέ­ἔν­δει­
ξη­δι­α­μαρ­τυ­ρί­ας­οἱ­Ὀρ­θό­δο­ξες­Ἐκ­κλη­σί­ες­τῆς­
Ἀν­τι­ο­χεί­ας,­τῶν­Ἱ­ε­ρο­σο­λύ­μων,­τῆς­Βουλ­γα­ρί­ας,­
τῆς­Σερ­βί­ας,­τῆς­Πο­λω­νί­ας­καί­τῆς­Τσε­χοσ­λο­βα­
κί­ας­ἀρ­νοῦν­ται­τήν­πα­ρου­σί­α­ἀν­τι­προ­σώ­πων­
τους­στήν­Ἕ­κτη­Συ­νέ­λευ­ση­τῆς­ὁ­λο­με­λεί­ας­τῆς­
Μι­κτῆς­Ἐ­πι­τρο­πῆς­πού­συ­νέρ­χε­ται­στό­F­r­e­i­s­i­ng­
τῆς­Γερ­μα­νί­ας­τό­1990.­Με­τά­ἀ­πό­αἴ­τη­μα­καί­πα­
ρέμ­βα­ση­τῆς­Ἐκ­κλη­σί­ας­τῆς­Ἑλ­λά­δος­συ­ζη­τεῖ­ται­
τό­πρό­βλη­μα­τῆς­Οὐ­νί­ας.­

Στήν­συ­ζή­τη­ση­αὐ­τή­«Ὀρ θό δο ξοι καί Ρω μαι­
ο κα θο λι κοί, με τά ἀ πό δρα μα τι κές συ νε δρί ες
καί ἔν το νη ἀν τι πα ρά θε ση θέ σε ων καί ἐ πι χει­
ρη μά των, κα τέ λη ξαν στό νά ἀ πορ ρί ψουν καί
κα τα δι κά σουν τήν Οὐ νί α, ὡς μί α με σαι ω νι κή
μέ θο δο ἑ νώ σε ως τῶν Ἐκ κλη σι ῶν, ἡ ὁ ποί α ἀν τί
νά βο η θή σει στήν προ σέγ γι ση με γά λω σε καί
δι ηύ ρυ νε τίς δι αι ρέ σεις, ἄ νοι ξε με γα λύ τε ρες
πλη γές» (Πρω­το­πρε­σβυ­τέ­ρου­Θε­ο­δώ­ρου­Ζή­ση,­Ἡ­κα­τα­δί­
κη­καί­ἡ­ἀ­θώ­ω­ση­τῆς­Οὐ­νί­ας­στό­Freising­τοῦ­Μο­νά­χου,­http://­
http://www.impantokratoros.gr/6B868F44.print.el.aspx).

Ἡ­ἀ­πό­φα­ση­αὐ­τή­ἀ­να­τρά­πη­κε­ρι­ζι­κά­στήν­
ἑ­πό­με­νη­Ἕ­βδο­μη­Συ­νέ­λευ­ση­τῆς­Ἐ­πι­τρο­πῆς­στό­
B­a­l­a­m­a­nd­τοῦ­Λι­βά­νου­τό­1993.­Ἐ­κεῖ­ἀ­να­γνω­
ρί­στη­κε­καί­ἐ­πι­σή­μως­ἡ­Οὐ­νί­α­μέ­εὐ­θύ­νη­τοῦ­
Οἰ­κου­με­νι­κοῦ­Πα­τρι­αρ­χεί­ου,­κα­θώς­πολ­λές­Ὀρ­
θό­δο­ξες­Ἐκ­κλη­σί­ες­δέν­με­τεῖ­χαν­στήν­Συ­νέ­λευ­ση­
καί­ἄ­σκη­σαν­δρι­μεί­α­κρι­τι­κή­στό­Κεί­με­νο.­

Τό­τε­ρά­στιο­πρό­βλη­μα­τῆς­Οὐ­νί­ας­στά­θη­κε­ἡ­
αἰ­τί­α­γιά­νά­«πα­γώ­σει»­ὁ­δι­ά­λο­γος­τά­ἑ­πό­με­να­
χρό­νια.­Τό­2000­συγ­κα­λεῖ­ται­στήν­Βαλ­τι­μό­ρη­τῶν­
Η.Π.Α.­ἡ­Ὄ­γδο­η­Συ­νέ­λευ­ση­τῆς­Μι­κτῆς­Ἐ­πι­τρο­πῆς,­
ὅ­που­τό­Βα­τι­κα­νό­ἐμ­μέ­νει­στίς­θέ­σεις­του­ὑ­πέρ­
τῆς­δι­α­τη­ρή­σε­ως­τῆς­Οὐ­νί­ας.

«Ὁ Πά πας Ἰ ω άν νης Παῦ λος Β´ μὲ ἐμ πι στευ τι­
κή του ἐ πι στο λὴ στὸν ρω μαι ο κα θο λι κὸ συμ πρό­
ε δρο τοῦ Δι α λό γου Καρ δι νά λιο E d w a rd C a s s i dy
ἀ να τρέ πει τὴν γραμ μὴ (τῆς Μι κτῆς Θε ο λο γι κῆς

Ἐ πι τρο πῆς στὴν Βαλ τι μό ρη (2000) καὶ ὁ δη γεῖ
χά ριν τῶν Οὐ νι τῶν τὸν Δι ά λο γο σὲ ναυά γιο. Ἔ­
γρα φε σὲ αὐ τήν: «Πρέ πει (στὴν δι ά σκε ψιν τῆς
Βαλ τι μό ρης), νὰ δη λω θῇ εἰς τοὺς Ὀρ θο δό ξους
ὅ τι οἱ Ἀ να το λι κὲς Κα θο λι κὲς (=οὐ νι τι κὲς) Ἐκ κλη­
σί ες μέ σα στὴν Ἐκ κλη σί α τῆς Ρώ μης χαί ρουν τῆς
αὐ τῆς ἐ κτι μή σε ως ὡς καὶ πᾶσα ἄλ λη Ἐκ κλη σί α,
ποὺ τε λεῖ εἰς κοι νω νί αν πρὸς τὴν Ρώ μην»­(Εὐ­αγ­
γέ­λου­Δ.­Θε­ο­δώ­ρου,­Πρό­σφα­τες­ἐ­πι­ση­μάν­σεις­τοῦ­Καρ­δι­να­λί­ου­
W­a­l­t­er­K­a­s­p­er­γιά­τὶς­ἐ­πα­φὲς­με­τα­ξὺ­Ὀρ­θο­δό­ξων­καὶ­Ρω­μαι­ο­κα­
θο­λι­κῶν,­πε­ριοδ.­ΕΚ­ΚΛΗ­ΣΙΑ,­τ.­4/Ἀ­πρί­λιος­2008,­σελ.­287),­καὶ
ἐ πέ φε ρε τὴν δι καί α ἀ γα νά κτη σι καὶ πα ραί τη σι
ἀ πὸ τὴν συμ προ ε δρί α τοῦ Σεβ. Ἀρ χι ε πι σκό που
Αὐ στρα λί ας κ. Στυ λια νοῦ. Ὁ νῦν Πά πας Βε νέ δι­
κτος ὁ Ι ΣΤ´ στοι χῶν στὴν ἴ δια τα κτι κὴ εὐ λο γεῖ καὶ
συγ χαί ρει τὴν οὐ νι τι κὴ ἐκ κλη σί α στὴν Οὐ κρα νί α­
(Ἐ­φημ.­Κα­θο­λι­κή,­φ.­3046/18­4­2006),­φέ ρει στὴν συ νο­
δεί α του οὐ νί τη ἐ πί σκο πο ἐ πι σκε πτό με νος τὸ
Φα νά ρι τὸν Νο έμ βριο τοῦ 2006, δη λώ νει ἀ πὸ
τὴν Ἔ φε σο ὅ τι «κατ᾿ αὐ τὸν ὁ κα λύ τε ρος τρό πος
διὰ τὴν ἑ νό τη τα εἰς τὴν Ἐκ κλη σί αν εἶ ναι αὐ τὸς
τῆς Οὐ νί ας»­(Ἐ­φημ.­Ὀρ­θό­δο­ξος­Τύ­πος,­8/12/2006)­καὶ
τώ ρα ἀ πο στέλ λει νέ ον ἀ πο στο λι κὸ ἔ ξαρ χο στὴν
Ἀ θή να!»­(Ἀρ­χιμ.­Γε­ωρ­γί­ου­Κα­ψά­νη,­Οὐ­νί­α,­ἡ­μέ­θο­δος­τοῦ­
πα­πο­κεν­τρι­κοῦ­οἰ­κου­με­νι­σμοῦ,­πε­ρι­ο­δι­κό­Πα­ρα­κα­τα­θή­κη,­τ.­60).

Τε­λι­κά­λό­γῳ­τῆς­ἐμ­μο­νῆς­τοῦ­Βα­τι­κα­νοῦ­οἱ­
ἐρ­γα­σί­ες­τῆς­Μι­κτῆς­Ἐ­πι­τρο­πῆς­κα­τα­λή­γουν­
σέ­ναυά­γιο.­Στήν­ἴ­δια­Σύ­νο­δο­ἡ­δι­ορ­θό­δο­ξη­
Ἀν­τι­προ­σω­πεί­α­δή­λω­σε­τά­ἑ­ξῆς­σχε­τι­κά­μέ­
τήν­Οὐ­νί­α:­«Τά ἐν Balamand γε νό με να βή μα τα
ὑ πο χω ρη τι κό τη τας ἔ ναν τι τῶν Οὐ νι τῶν δέ ον νά
θε ω ρη θοῦν τώ ρα ὡς μή γε νό με να, ἐ φ’ ὅ σον δέν
ἐ ξε τι μή θη σαν δε όν τως ὑ πό τῆς Ρώ μης. Συ νε πῶς
ἐ πί τοῦ γνω στοῦ ἀ καν θω δε στά του θέ μα τος τῆς
Οὐ νί ας ἐ πι στρέ φο μεν καί πά λιν εἰς μη δε νι κήν
βά σιν»­ (Βλ.­Εὐ.­Θε­ο­δώ­ρου,­«Οὐ­σι­ώ­δεις­δι­α­φω­νί­ες­με­τα­ξύ­
Ὀρ­θο­δό­ξων­καί­Ρκα­θο­λι­κῶν­στή­Βαλ­τι­μό­ρη­τῶν­ΗΠΑ»,­στό­περ.­
Ἐκ­κλη­σί­α­9,­2000).

Ὁ­­Δι­ά­λο­γος­ἐ­πα­να­λαμ­βά­νε­ται­καί­πά­λι­τό­
2006­στό­Βε­λι­γρά­δι­μέ­νέ­ο­Ὀρ­θό­δο­ξο­Συμ­πρό­
ε­δρο­τόν­Μη­τρο­πο­λί­τη­Περ­γά­μου­κ.­ Ἰ­ω­άν­νη­
Ζη­ζι­ού­λα,­πού­ὁ­ρί­στη­κε­ἀ­πό­τό­Οἰ­κου­με­νι­κό­
Πα­τρι­αρ­χεῖ­ο.­Ἡ­­Οὐ­νί­α­θε­ω­ρή­θη­κε­πώς­«δέν
ἀ πο τε λεῖ ἀν τι κεί με νο τοῦ πα ρόν τος δι α λό γου»­
καί­ἡ­συ­ζή­τη­σή­της­με­τα­τέ­θη­κε­γιά­τό­«ἐγ γύς
μέλ λον».­Μέ­τόν­τρό­πο­αὐ­τό,­χω­ρίς­καμ­μί­α­ἀ­
να­στο­λή,­ἀ­πο­σι­ω­πᾶ­ται­καί­πα­ρα­κάμ­πτε­ται­ἕ­να­

❷

❸

❶

1. ­Οὐνίτικη­λειτουργία­στό­
Βουκουρέστι,­30­Αὐγού­
στου­2014,­παρουσία­τοῦ­­
Καρδιναλίου­ Sandri,­ μέ­
τήν­εὐκαιρία­τῆς­ἵδρυσης­
νέας­οὐνίτικης­ἐπισκοπῆς­
καί­τήν­ἐνθρόνιση­τοῦ­νεο­
χειροτονηθέντος­«ἐπισκό­
που»­της­Mihai­Frăţilă.

2.­­­Οὐνιτικό­συλλείτουργο­
στήν­Οὐκρανία,­μέ­τόν­
νέο­ἀρχιεπίσκοπο­Οὐκρα­
νίας­Sviatoslav­Shevchuk.

3. ­Ὁ­­Πατριάρχης­Ρουμανίας­
κ.­Δανιήλ­ὑποδέχεται­τόν­
Καρδινάλιο­Sandri­πού­ἐπι­
σκέφθηκε­τό­Βουκουρέστι­
γιά­τήν­ἵδρυση­νέας­οὐνί­
τικης­ ἐπισκοπῆς­καί­ τήν­
ἐνθρόνιση­τοῦ­νεοχειροτο­
νηθέντος­«ἐπισκόπου»­της­
Mihai­Frăţilă,­30­8­14.

2

34 35

ζή­τη­μα­πού­συ­νι­στᾶ­σα­φή­ἐκ­κλη­σι­ο­λο­γι­κή­δι­α­
στρο­φή­καί­βά­ναυ­ση­προ­σβο­λή­τοῦ­ὀρ­θο­δό­ξου­
πλη­ρώ­μα­τος,­πού­ἔ­χει­ὑ­πο­στεῖ­καί­ὑ­φί­στα­ται­
ἀ­κό­μη­τά­πάν­δει­να­ἀ­πό­τούς­οὐ­νί­τες.­Πρό­κει­ται­
πραγ­μα­τι­κά­γιά­κο­ρυ­φαί­α­ἐκ­δή­λω­ση­ἀ­να­ξι­ο­πρέ­
πειας­καί­ἐν­δο­τι­σμοῦ!

Balamand­1993

7 «Ὅ σον ἀ φο ρᾷ εἰς τὰς ἀ να το λι κὰς κα θο λι κὰς
᾿Εκ κλη σί ας (σημ. οὐ νι τι κάς), εἶ ναι σα φὲς ὅ τι αὗ ται,
ὡς τμῆ μα τῆς κα θο λι κῆς Κοι νω νί ας, ἔ χουν τὸ δι­
κα ί ω μα νὰ ὑ πάρ χουν καὶ νὰ δροῦν δι ὰ νὰ ἀν τα πο­
κρι θοῦν εἰς τὰς πνευ μα τι κὰς ἀ νάγ κας τῶν πι στῶν

των».­(Κοι­νό­Κεί­με­νο­τοῦ­Balamand,­Ἐ­πί­σκε­ψις,­τ.­496,­1993­)
7 «Αἱ ἀ να το λι καὶ κα θο λι καὶ ᾿Εκ κλη σί αι, αἱ ὁ­

ποῖ αι ἠ θέ λη σαν νὰ ἀ πο κα τα στή σουν τὴν πλή ρη
κοι νω νί αν μὲ τὴν ̔́ Ε δραν τῆς Ρώ μης καὶ πα ρέ μει­
νον πι σταὶ εἰς αὐ τήν, ἔ χουν τὰ δι και ώ μα τα καὶ
τὰς ὑ πο χρε ώ σεις ποὺ συν δέ ον ται μὲ αὐ τὴν τὴν
Κοι νω νί αν, εἰς τὴν ὁ πο ί αν ἀ νή κουν. ῎Ε χουν ὡς
ἀρ χὰς ρυθ μι ζο ύ σας τὴν στά σιν των ἔ ναν τι τῶν
ὀρ θο δό ξων ᾿Εκ κλη σι ῶν ἐ κε ί νας, αἱ ὁ ποῖ αι ἐ το νί­
σθη σαν ὑ πὸ τῆς Β΄Βα τι κα νῆς Συ νό δου καὶ ὑ λο­
ποι ή θη σαν ὑ πὸ τῶν Πα πῶν, κα θο ρι σάν των τὰς
πρα κτι κάς των συ νε πε ί ας εἰς δι ά φο ρα κε ί με να
ἐκ δο θέν τα ἔ κτο τε. Πρέ πει ἑ πο μέ νως αἱ ᾿Εκ κλη­
σί αι αὐ ταὶ νὰ ἐν σω μα τω θοῦν πλή ρως, τό σον ἐ πὶ
το πι κοῦ ὅ σον καὶ παγ κο σμί ου ἐ πι πέ δου, εἰς τὸν
δι ά λο γον τῆς ἀ γά πης ἐν τῷ ἀ μοι βα ί ῳ σε βα σμῷ
καὶ τῇ ἐ πα νευ ρε θε ί σῃ ἀ μοι βα ί ᾳ ἐμ πι στο σύ νῃ,
νὰ εἰ σέλ θουν δὲ εἰς τὸν θε ο λο γι κὸν δι ά λο γον μὲ
ὅ λας τὰς πρα κτι κάς του συ νε πε ί ας»­(Κοι­νό­Κεί­με­νο­
τοῦ­Balamand,­Ἐ­πί­σκε­ψις,­τ.­496,­1993­).

Ἅγιον­Ὄρος

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1980 4«Εἰς τήν Ρω μαι ο κα θο λι κήν ἀν τι προ σω­
πεί αν (τῆς ἐ πι τρο πῆς τοῦ δι α λό γου) συμ με τέ­
χουν καί οὐ νῖ ται, πρᾶγ μα τό ὁ ποῖ ον εἶ ναι πρό­
κλη σις διά τούς Ὀρ θο δό ξους» (Ο.Τ., ἀρ.φ. 406, 9­5­1980).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1981 4 «Ἡ ἀ πα ρά δε κτος ἐξ ἄλ λου πα ρου σί α
οὐ νι τῶν εἰς τήν ἐ πι τρο πήν τοῦ δι α λό γου δει κνύ ει
τάς πραγ μα τι κάς προ θέ σεις τῆς Ρώ μης. Πλεῖ σται
ἐ νέρ γειαι τῆς Ρώ μης, ὡς ...ἡ ἐ πι μο νή των διά τήν
δι α τή ρη σιν τῆς οὐ νί ας καί τόν δι ο ρι σμόν οὐ νί του
ἐ πι σκό που ἐν Ἀ θή ναις ...δει κνύ ουν ὅ τι αὕ τη δέν
ἤλ λα ξε σκο πόν» (Ο.Τ., ἀρ. φ. 440, 16­1­1981).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­1994 4 «Τό ἀ νω τέ ρω ὅ μως κεί με νο (Κοι νή
Δή λω ση τοῦ Balamand) δί δει τήν ἐν τύ πω σιν ὅ τι
αἱ δη λώ σεις Ὑ μῶν πα ρα κάμ πτον ται καί ἡ οὐ νί α
ἀ μνη στεύ ε ται καί προ σκα λεῖ ται εἰς τήν τρά πε ζαν
τοῦ Θε ο λο γι κοῦ Δι α λό γου, πα ρά καί τήν ρη τήν
ἀν τί θε τον ἀ πό φα σιν τῆς Γ΄ Πα νορ θο δό ξου ἐν
Ρό δῳ Δι α σκέ ψε ως, κα θ’ ἥν: «Ἐ φ’ ᾧ καί ἠ ξι ώ θη
ἡ ὁ λο σχε ρής ἀ πο μά κρυν σις ἀ πό τῶν Ὀρ θο δό ξων

Πάνω:­Ὁ­­οὐνίτης­ἐπίσκοπος­Ἀθηνῶν­Δημήτριος­Σα­
λάχας­κατά­τήν­χειροτονία­του.­Τήν­προηγουμένη­
τῆς­χειροτονίας­συναντήθηκε­μέ­τόν­Οἰκουμενικό­
Πατριάρχη­κ.­Βαρθολομαῖο­καί­πῆρε­ὡς­«συμβολι­
κό­δῶρο»­ἕνα­­Ἅγιο­Ποτήριο!­Ἀπόλυτη­ἀναγνώριση­
τῆς­­ἀρχιερωσύνης­τῶν­Παπικῶν.

Κάτω:­Ὁ­­οὐνίτης­ἐπίσκοπος­Ἀθηνῶν­Δημήτριος­
Σαλάχας­σέ­ἀκολουθία­στόν­οὐνίτικο­ναό­τῆς­Ἁγίας­
Τριάδος­Ἀχαρνῶν.

Ὁ­­οὐνίτης­«ἀρχιεπίσκοπος»­Jan­Babjak­(Σλοβακία)­
παίρνει­εὐχή­γονατιστός­ἀπό­τόν­Πάπα­Βενέδικτο.

Ὁ­­οὐνίτης­«ἀρχιεπίσκοπος»­Jan­Babjak­στήν­παπική­
συνοδία­ἐνῶ­συμπροσεύχονται­καί­ὀρθόδοξοι­Ἱεράρχες­
ἀποδεχόμενοι­τήν­πιό­ἀνίερη­προσηλυτιστική­τακτική.

Ὁ­­κοπτικοῦ­ρυθμοῦ­οὐνίτης­Ignace­Moussa­παραλαμ­
βάνει­ἀναμνηστικό­τῆς­ἐπισκέψεως­τοῦ­Πάπα­στό­Φα­
νάρι,­ἀπό­τόν­Οἰκ.­Πατρ.­κ.­Βαρθολομαῖο,­30­11­2006.­

Οὐνίτες­καί­κανονικοί­παπικοί­«ἐπίσκοποι»­καί­«κλη­
ρικοί»­σέ­κοινή­λατρευτική­εὐκαιρία.­

36 37

χω ρῶν πάν των τῶν Οὐ νι τῶν πρα κτό ρων καί προ­
πα γαν δι στῶν τοῦ Βα τι κα νοῦ πρό τῆς ἐ νάρ ξε ως τοῦ
δι α λό γου καί ἡ ὑ πα γω γή καί συσ σω μά τω σις τῶν
λε γο μέ νων Οὐ νι τι κῶν Ἐκ κλη σι ῶν εἰς τήν Ἐκ κλη­
σί αν τῆς Ρώ μης, δι ό τι ‘‘Οὐ νί α καί δι ά λο γος εἶ ναι
ἀ συμ βί βα στα ταυ το χρό νω ς’’» (Ο.Τ., ἀρ.φ.1067, 18­3­1994).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­
λο­μαῖ­ο,­1994 4 «Δέν μᾶς συγ κι νοῦν αἱ συ ναι­
σθη μα τι καί ἀ γα πο λο γί αι τοῦ Βα τι κα νοῦ, δι ό τι
οὐ δό λως συμ βα δί ζουν μέ ὅ σα αὐ τό παν θο μο­
λο γου μέ νως ἀ περ γά ζε ται κα τά τῶν ὀρ θο δό ξων
λα ῶν τῆς Ἀ να το λι κῆς Εὐ ρώ πης μέ τήν Οὐ νί αν καί
κα τά τῶν ὀρ θο δό ξων Σέρ βων διά τῶν συ νερ γα­
ζο μέ νων Πα πι κῶν Κρο α τῶν καί Μου σουλ μά νων»
(Ο.Τ., ἀρ.φ. 1154, 22­12­1995).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­
λο­μαῖ­ο,­1999 4 «Κα τα δι κά ζο μεν ἄ ρα γε τήν
Οὐ νί αν μό νον ἐ πει δή μέ τήν δρᾶ σιν της ὑ πο νο­
μεύ ει τήν θε ω ρί αν τῶν «ἀ δελ φῶν ἐκ κλη σι ῶν»
καί τήν ἐκ ταύ της πη γά ζου σαν ἀ να γνώ ρι σιν τῆς
Ρώ μης ὡς πλή ρους Ἐκ κλη σί ας τοῦ Χρι στοῦ, καί
ὄ χι ἐ πει δή εἶ ναι ὁ ἀ πό αἰ ώ νων ὕ που λος ἐ χθρός
τῶν Ὀρ θο δό ξων καί εἶ ναι ἀ δύ να τον, βά σει τῆς
Ὀρ θο δό ξου Ἐκ κλη σι ο λο γί ας νά γί νῃ δε κτή καί
ἡ ἰ δί α ἡ ὕ παρ ξις τῶν οὐ νι τι κῶν ὁ μά δων;» (Ο.Τ.,
23­7­1999, ἀρ. φ. 1329).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­2006 4 «Ἡ Οὐ νί α πολ λα πλῶς καὶ ποι κι­
λο τρό πως ἐ νι σχύ ε ται καὶ ἐ πι βε βαι ώ νε ται, πα ρὰ
τὶς κα τὰ και ροὺς πε ρὶ τοῦ ἀν τι θέ του ἐ ξαγ γε λί ες
τοῦ Πά πα. Ἡ ἀ νει λι κρι νὴς αὐ τὴ στά σις μαρ τυ­
ρεῖ ται πλὴν τῶν ἄλ λων πε ρι πτώ σε ων καὶ ἀ πὸ
τὴν προ κλη τι κὴ πα ρέμ βα σι τοῦ προ η γου μέ νου
Πά πα Ἰ ω άν νου­Παύ λου Β΄, ἡ ὁ ποί α ὡδή γη σε σὲ
ναυά γιο τὸν Ὀρ θό δο ξο­ρω μαι ο κα θο λι κὸ δι ά λο­
γο στὴν Βαλ τι μό ρη, κα θὼς καὶ ἀ πὸ τὴν ἐ πι στο λὴ
τοῦ νῦν Πά πα πρὸς τὸν Καρ δι νά λιο Λι ουμ πο μὶρ
Χού ζαρ, τὸν οὐ νί τη Ἀρ χι ε πί σκο πο τῆς Οὐ κρα νί ας.
Στὴν ἐν λό γῳ ἐ πι στο λὴ (22/2/2006) ση μει ώ νε ται
μὲ ἔμ φα σι: ‘‘ Ἐ πι βάλ λε ται νὰ ἐ ξα σφα λί σου με
τὴν πα ρου σί α καὶ τῶν δύ ο με γά λων φο ρέ ων τῆς
μο να δι κῆς Πα ρα δό σε ως (τοῦ λα τι νι κοῦ καὶ τοῦ
ἀ να το λι κοῦ) ... Δι πλὴ εἶ ναι ἡ ἀ πο στο λή, ποὺ ἔ χει
ἀ να τε θεῖ στὴν Ἑλ λη νο κα θο λι κὴ Ἐκ κλη σί α, ποὺ
βρί σκε ται σὲ πλή ρη κοι νω νί α μὲ τὸν Δι ά δο χο
τοῦ Ἀ πο στό λου Πέ τρου: ἀ πὸ τὴ μί α πλευ ρὰ νὰ
δι α τη ρή σει ὁ ρα τὴ μέ σα στὴν Κα θο λι κὴ Ἐκ κλη σί α
τὴν ἀ να το λι κὴ Πα ρά δο ση· ἀ πὸ τὴν ἄλ λη πλευ ρά,
νὰ εὐ νο ή σει τὴ σύγ κλι ση τῶν δύ ο πα ρα δό σε ων,
μαρ τυ ρών τας ὅ τι αὐ τὲς ὄ χι μό νο συν δυ ά ζον ται
με τα ξύ τους, ἀλ λὰ καὶ ἀ πο τε λοῦν μί α βα θειὰ
ἑ νό τη τα μέ σα στὴν ποι κι λί α τους’’» (Ο.Τ., ἀρ.φ. 1672,
12­1­2007).

Συμπροσευχή­
στή­συνά­
ντηση­τῶν­

Ἱεροσολύμων­
μεταξύ­τοῦ­

Οἰκουμενικοῦ­
Πατριάρχου­
κ.­Βαρθολο­

μαίου­καί­τοῦ­
Πάπα­Φρα­
γκίσκου,­25­

Μαΐου­2014.

Ὁ­­Παπισμὸς­δὲν­εἶναι­
ἐκκλησία,­ἀλλὰ­αἵρεση

Σ
τά­πλαί­σια­τοῦ­δι­με­ροῦς­δι­α­λό­γου­μέ­
τούς­πα­πι­κούς­ἔ­χει­ἐ­πι­κρα­τή­σει­στούς­
οἰ­κου­με­νι­στι­κούς­κύ­κλους­καί­στούς­
ἰ­θύ­νον­τες­τοῦ­δι­α­λό­γου­ἡ­ἀν­τί­λη­ψη­

ὅ­τι­ὁ­πα­πι­σμός­δέν­εἶ­ναι­αἵ­ρε­ση.­Ἀ­να­γνω­ρί­ζε­ται­
μά­λι­στα­ἀ­πό­τούς­Ὀρ­θο­δό­ξους­ὡς­Ἐκ­κλη­σί­α­καί­
ὁ­Πά­πας­ὡς­κα­νο­νι­κός­Ἐ­πί­σκο­πος­τῆς­Ρώ­μης.­Ἡ­
θέ­ση­αὐ­τή­κα­τά­συρ­ρο­ήν­προ­βάλ­λε­ται­καί­ἀ­πό­
τόν­Οἰ­κου­με­νι­κό­Πα­τριά­ρχη­κ.­Βαρ­θο­λο­μαῖ­ο.

Τό­Ἅ­γιον­Ὄ­ρος­δι­α­χρο­νι­κά­καί­μέ­ἀ­πό­λυ­το­
καί­κα­τη­γο­ρη­μα­τι­κό­τρό­πο­ἔ­χει­δι­α­κη­ρύ­ξει­τήν­
πά­για­καί­ἀ­πό­ὅ­λους­τούς­Ἁ­γί­ους,­τούς­Πα­τέ­ρες­
καί­τίς­Συ­νό­δους­θέ­ση­ὅ­τι­ὁ­Πα­πι­σμός­δέν­εἶ­ναι­
Ἐκ­κλη­σί­α,­ἀλ­λά­εἶ­ναι­αἵ­ρε­ση­καί­ὅ­τι­ὁ­Πά­πας­
δέν­εἶ­ναι­κα­νο­νι­κός­Ἐ­πί­σκο­πος­τῆς­Ἐκ­κλη­σί­ας,­
ἀλ­λά­αἱ­ρε­τι­κός.

Ἀ­πό­τήν­ἐ­πο­χή­ἀ­κό­μη­τῆς­ψευ­δο­ε­νώ­σε­ως­πού­
ἐ­πι­χεί­ρη­σε­νά­ἐ­πι­βά­λει­ὁ­Αὐ­το­κρά­το­ρας­Μι­χα­
ήλ­Η΄­Πα­λαι­ο­λό­γος­(1259­1282),­οἱ­ἁ­γι­ο­ρεῖ­τες­
Πα­τέ­ρες,­σέ­ἐ­πι­στο­λή­τους­πρός­τόν­φι­λε­νω­
τι­κό­Αὐ­το­κρά­το­ρα,­δι­α­τυ­πώ­νουν­μέ­παρ­ρη­σί­α­
καί­σα­φή­νεια:­«Πῶς λοι πόν εἶ ναι νό μι μον καί
θε ά ρε στον νά ἑ νω θῶ μεν ἡ μεῖς μέ τούς τοι ού­
τους, ἀ πό τούς ὁ ποί ους δι καί ως καί κα νο νι κῶς
ἐ χω ρί σθη μεν, ἐ νῷ μέ νουν ἀ με τά βλη τοι εἰς τάς
αἱ ρέ σεις; Ἐ άν κα τα δε χθῶ μεν τοῦ το, ἀ να τρέ πο­
μεν τήν Ὀρ θο δο ξί αν, καί δι’ ἑ νός τό πᾶν»­(Ο.Τ.,­
ἀρ.φ.­214,­15­7­1974).

Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας

Κα­τά­ἀ­νά­λο­γο­τρό­πο­ἀν­τι­τά­χθη­καν­οἱ­ἁ­γι­ο­ρεῖ­τες­
καί­στόν­Πα­τριά­ρχη­Ἀ­θη­να­γό­ρα­ὅ­ταν­καί­ἐ­κεῖ­νος­
δι­ε­τύ­πω­σε­τίς­ἀ­πο­κλί­νου­σες­ἀ­πό­τήν­ὀρ­θό­δο­

ξη­δι­δα­σκα­λί­α­ἀν­τι­λή­ψεις­ὅ­τι­ὁ­πα­πι­σμός­εἶ­ναι­
Ἐκ­κλη­σί­α­καί­ὅ­τι­οἱ­λα­τί­νοι­δέν­εἶ­ναι­αἱ­ρε­τι­κοί:

:; Ἁ­γι­ο­ρεῖ­τες­πα­τέ­ρες,­ἐ­ρη­μί­τες­καί­ἡ­συ­χα­
στές,­1966 4 «Ἰ δού λοι πόν, Πα να γι ώ τα τε, οἱ
Λα τί νοι καί ὁ πά πας των ἐξ αἰ τί ας τῆς ψευ δο γνώ­
σε ως, τῆς ὁ ποί ας ἔ χουν τήν ἀ ξί ω σιν, ὅ τι κα τέ χουν
τό ἀ λά θη τον, ὄ χι μό νον ἐ ξέ πε σαν, ἀλ λά καί εἰς
φο βε ράν αἵ ρε σιν κα τω λί σθη σαν καί δι καί ως ἀ­
νε θε μα τί σθη σαν πα ρά τῆς Ἐκ κλη σί ας ἡ μῶν...»
(Ο.Τ., ἀρ. φ. 62, Μάρ τιος 1966).

:;Μο­να­χός­ Θε­ό­κλη­τος­ Δι ­ο­νυ­σιά­της,­
1969 4 «Ἀλ λά πρέ πει ἀ μέ σως καί εὐ θέ ως νά
δι ευ κρι νι σθῇ, ὅ τι ὁ μι λοῦν τες πε ρί Ἐκ κλη σι ῶν,
Ἀ να το λι κῶν καί Δυ τι κῶν, με τα χει ρι ζό με θα γλῶσ­
σαν προ σαρ μο γῆς εἰς μί αν νο ο τρο πί αν πε πλα­
νη μέ νην. Δι ό τι δέν ὑ πάρ χει εἰ μή ΜΙΑ Ἐκ κλη σί α,
ἥ τις συγ κρο τεῖ ται ἀ πό τάς ἤ δη γνω στάς το πι κάς
Ἐκ κλη σί ας, ὡς Ὀρ θο δό ξους Ἐκ κλη σί ας. Ἐ κτός τῆς
Ὀρ θο δό ξου Ἐκ κλη σί ας, αἱ λε γό με ναι Ἀ να το λι καί
ἤ Δυ τι καί ἀ πο τε λοῦν αἱ ρε τι κά ἀ θροί σμα τα μι­
κρά ἤ με γά λα, σώ μα τα νο σοῦν τα ποι κί λως καί
ἄλ λα ἐν τε λῶς νε κρά» (Ο.Τ., ἀρ. φ. 97, 10­2­1969).

Πα­τριά­ρχης­Δη­μή­τριος

Τήν­ἴ­δια­στά­ση­τή­ρη­σαν­οἱ­πα­τέ­ρες­τοῦ­Ἁ­γί­ου­
Ὄ­ρους­καί­πρός­τόν­Πα­τριά­ρχη­Δη­μή­τριο­ὁ­ὁ­ποῖ­
ος­δι­ε­τύ­πω­νε,­ἐ­πί­σης,­τήν­ἄ­πο­ψη­ὅ­τι­οἱ­πα­πι­κοί­
εἶ­ναι­Ἐκ­κλη­σί­α:

:: Ἐν­θρο­νι­στή­ριος­ὁ­μι­λί­α,­1972­ ­8«Ἐ­πι-
βάλ­λε­ται­ἵ­να­ἀ­να­ζω­πυ­ρω­θῇ­καί­ἐ­νι­σχυ­θῇ­πρό­
παν­τός­ἡ­ἀ­γά­πη­με­τα­ξύ­τῶν­Ἐκ­κλη­σι­ῶν,­μή­
λο­γι­ζο­μέ­νας­ἀλ­λή­λας­ὡς­ξέ­νας­καί­ἀλ­λο­τρί­ας,­
ἀλ­λ’­ὡς­συγ­γε­νεῖς­καί­οἰ­κεί­ας­ἐν­Χρι­στῷ­καί­συγ-
κλη­ρο­νό­μους­καί­συσ­σώ­μους­τῆς­­ἐ­παγ­γε­λί­ας­
τοῦ­Θε­οῦ­ἐν­τῷ­Χρι­στῷ»­(Περ. Ἐ πί σκε ψις,­­ἀρ.­90,­σ.­14).

Ἀντορθόδοξες θεωρίες ποὺ καθιερώθηκαν
στὰ πλαίσια τοῦ διαλόγου μὲ τοὺς παπικούς

38 39

:; Ἱ­ε­ρά­Κοι­νό­της,­1980­­4 «...ἡ­κα­θ’­ἡ­μᾶς­
Ἱ.­Κοι­νό­της,­ἐξ­υἱ­ι­κῆς­ἀ­γά­πης­καί­ὡς­ἀ­νω­τά­τη­
δι­οι­κη­τι­κή­Ἀρ­χή­τοῦ­Ἁ­γί­ου­Ὄ­ρους,­εἶ­ναι­ὑ­πο­χρε-
ω­μέ­νη­ὅ­πως­ἐ­πι­ση­μά­νῃ­τῇ­Με­γά­λῃ­τοῦ­Χρι­στοῦ­
Ἐκ­κλη­σί­ᾳ­τούς­κιν­δύ­νους,­οὕς­συ­νε­πά­γε­ται­ἡ­
συ­νέ­χι­σις­τῶν,­ἀ­κου­σί­ων­ἔ­στω,­τολ­μη­ρῶν­ἐ-
πα­φῶν­τῆς­Ὑ­με­τέ­ρας­Πα­να­γι­ό­τη­τος­με­τά­τῶν­
αἱ­ρε­τι­κῶν­λα­τί­νων....­Οἱ­λα­τῖ­νοι­εἶ­ναι­αἱ­ρε­τι­κοί,­
σῶ­μα­ἀ­πο­κο­πέν­ἐκ­τοῦ­κορ­μοῦ­τῆς­Μιᾶς,­Ἁ­γί­ας,­
Κα­θο­λι­κῆς­καί­Ἀ­πο­στο­λι­κῆς­Ἐκ­κλη­σί­ας,­διό­καί­
σῶ­μα­νο­σοῦν»­(Ο.Τ.,­ἀρ.­φ.­413,­13­6­1980).

:; ­Ἱ­ε­ρά­Κοι­νό­της,­1981 4 «Οἱ Ἁ γι ο ρεῖ ται ἔ­
χουν γα λου χη θῆ πα ρά τῶν Θε ο φό ρων Πα τέ ρων
μας καί τοῦ Σε πτοῦ Οἰ κου με νι κοῦ Πα τρι αρ χεί ου νά
φρο νοῦν ὅ τι ὁ Πα πι σμός συ νι στᾷ αἵ ρε σιν, αἵ ρε σιν
ὁ μοί αν μέ τόν Ἀ ρει α νι σμόν...» (Ο.Τ.,­ἀ­ρ.­φ.­440,­16­1­1981).

:; Ἱ­ε­ρά­Κοι­νό­της,­1987 4 «Τό Ἅ γιον Ὄ ρος
ὡ σαύ τως δέν συμ με ρί ζε ται τήν ἄ πο ψιν, ὅ τι
ἐ κτός τῆς ὀρ θο δο ξί ας ὑ πάρ χου σιν «Ἐκ κλη σί­
αι». Ὑ πάρ χου σι μό νον κοι νό τη τες αἱ ρε τι κῶν
καί σχι σμα τι κῶν, ὁ μο λο γούν των πί στιν εἰς τόν
Χρι στόν, πλήν ὅ μως ἑ τέ ρως κα θ’ ὅ ὁ μο λο γεῖ ἡ
Ἁ γί α τοῦ Χρι στοῦ Ἐκ κλη σί α, ἥ τις εἶ ναι Μί α, καί
ταυ τί ζε ται μέ τήν ὀρ θό δο ξον Ἐκ κλη σί αν. Οἱ Ρ/
κα θο λι κοί εἶ ναι σχι σμα τι κοί καί Αἱ ρε τι κοί, ἄ νευ
ἐγ κύ ρων μυ στη ρί ων καί Θεί ας χά ρι τος» (Ο.Τ.,­ἀρ.­
φ.­772,­15­1­1988).

Πα­τριά­ρχης­Βαρ­θο­λο­μαῖ­ος

Τίς­ἴ­δι­ες­ἀ­πο­κλί­νου­σες­ἀ­πό­τήν­ὀρ­θό­δο­ξη­
δι­δα­σκα­λί­α­ἀ­πό­ψεις­δι­α­τυ­πώ­νει­καί­ὁ­ση­με­

ρι­νός­Πα­τριά­ρχης­κ.­Βαρ­θο­λο­μαῖ­ος,­ὅ­τι­δη­λα­δή­
ὁ­πα­πι­σμός­εἶ­ναι­ἐκ­κλη­σί­α,­ὅ­τι­οἱ­πα­πι­κοί­δέν­
εἶ­ναι­αἱ­ρε­τι­κοί­καί­ὅ­τι­ὁ­Πά­πας­εἶ­ναι­κα­νο­νι­κός­
Ἐ­πί­σκο­πος­Ρώ­μης.

Ἀ­να­φέ­ρου­με­ἐ­δῶ­ἐν­τε­λῶς­ἐν­δει­κτι­κά­κά­ποι­ες­
ἀ­πό­τήν­πλη­θώ­ρα­ἀ­νά­λο­γων­δι­α­τυ­πώ­σε­ων­καί­
το­πο­θε­τή­σε­ων­τοῦ­κ.­Βαρ­θο­λο­μαί­ου.

:: Κοι­νό­Ἀ­να­κοι­νω­θέν­Πά­πα­Ἰ­ω­άν­νη­Παύ­
λου­Β ­́Πα­τριά­ρχου­Βαρ­θο­λο­μαί­ου,­Βα­τι­κα­νό­
1995 8 «Εἰς τάς Ἐκ κλη σί ας μας, ἡ ἀ πο στο λι κή
δι α δο χή εἶ ναι θε με λι ώ δης διά τόν κα θα για σμόν
καί τήν ἑ νό τη τα τοῦ λα οῦ τοῦ Θε οῦ. Θε ω ροῦν τες
ὅ τι τό μυ στή ριον τῆς θεί ας ἀ γά πης πραγ μα το­
ποι εῖ ται εἰς κά θε το πι κήν Ἐκ κλη σί αν καί ὅ τι ἡ
Ἐκ κλη σί α τοῦ Χρι στοῦ ἐκ δη λώ νει οὕ τω τήν ἐ­
νερ γόν πα ρου σί αν της εἰς κά θε μί αν ἐξ αὐ τῶν,
ἡ Μι κτή Ἐ πι τρο πή ἠ δυ νή θη νά δι α κη ρύ ξη ὅ τι αἱ
Ἐκ κλη σί αι μας ἀ να γνω ρί ζον ται ἀ μοι βαί ως ὡς
Ἀ δελ φαί Ἐκ κλη σί αι, ὑ πεύ θυ νοι ἀ πό κοι νοῦ διά
τήν δι α τή ρη σιν τῆς μο να δι κῆς Ἐκ κλη σί ας τοῦ
Θε οῦ» (περ. ΟΡΘΟΔΟΞΙΑ, τ. β, 1995, σελ. 232­235).

:: Προ­σφώ­νη­ση­πρός­τόν­Πά­πα,­Βα­τι­κα­νό­
2008 8«Ἁ γι ώ τα τε.... Ἀμ φό τε ραι αἱ Ἐκ κλη σί αι,

Ἁ γι ώ τα τε, τι μῶ μεν κα τ’ ἀ ξί αν καί εὐ λα βού με θα,
τό σον τόν δόν τα τήν σω τή ριον ὁ μο λο γί αν τῆς
Θε ό τη τος τοῦ Χρι στοῦ Πέ τρον...» (Περ. Ἐ πί σκε ψις,
ἀρ. 689, σελ. 3).

::Θρο­νι­κή­ἑ­ορ­τή,­Φα­νά­ρι­2006 γ 8 «Ὅ λως
ἰ δι αι τέ ρα καί ὁ λό θερ μος εὐ χα ρι στί α ἀ να βλύ ζει
ἐκ τῶν καρ δι ῶν ἡ μῶν πρός τόν φι λάν θρω πον
Θε όν, δι ό τι κα τά τήν σή με ρον, ἐ πί τῇ ἑ ορ τί ῳ
μνή μῃ τοῦ Ἀ πο στό λου Ἀν δρέ ου, ἱ δρυ τοῦ καί
προ στά του τῆς Ἐκ κλη σί ας ταύ της, τε λου μέ νην
Θ.Λει τουρ γί αν πα ρί στα ται ὁ ἁ γι ώ τα τος ἀ δελ φός
ἐ πί σκο πος τῆς πρε σβυ τέ ρας Ρώ μης Βε νέ δι κτος
ὁ ΙΣΤ΄με τά τῆς τι μί ας συ νο δεί ας αὐ τοῦ» (Περ. Ἐ πί­
σκε ψις, ἀρ. 668, 31­12­2006).

:: Προ­σφώ­νη­ση­πρός­τόν­Καρ­δι­νά­λιο­An­
gelo­Scola,­Μι­λά­νο­2011 γ 8 «Σε βα σμι ώ τα τε
ἀ δελ φέ ἐν Κυ ρί ῳ Καρ δι νά λι ε, Ἀρ χι ε πί σκο πε
Μι λά νου... Ὁ ἐκ τῶν προ κα τό χων σας, Σε βα σμι­
ώ τα τε ἀ δελ φέ Καρ δι νά λι ε, Ἅ γιος ᾿Αμ βρό σιος»
(Ὁ μι λί α στή βα σι λι κή τοῦ Ἁ γί ου Ἀμ βρο σί ου, http://www.romfea.
gr/oikoumeniko­patriarxeio/oikoumeniko­atriarxeio/17051­ 2013­
05­17­07­55­11).­­

:: Κοι­νή­Δή­λω­σις­Βαρ­θο­λο­μαί­ου­­­Φραγ­
κί­σκου,­Ἱ­ε­ρο­σό­λυ­μα­2014  8 «Ἡ συ νάν τη σις
ἡ μῶν, μί α εἰ σέ τι συ νάν τη σις τῶν Ἐ πι σκό πων
τῶν Ἐκ κλη σι ῶν Ρώ μης καί Κων σταν τι νου πό λε ως

ἱ δρυ θει σῶν ὑ πό τῶν δύ ο αὐ τα δέλ φων Ἀ πο στό­
λων Πέ τρου καί Ἀν δρέ ου» (http://www.ec­patr.org/
docdisplay.php?lang=gr&id=1921&tla=gr).

:; Ἱ­ε­ρά­Κοι­νό­της,­1994 4 «Ἡ μεῖς εἴ με θα
ὑ πο χρε ω μέ νοι... οὐ δέ πο τε νά ἀ πο δε χθῶ μεν
ἕ νω σιν, ἤ χα ρα κτη ρι σμόν τῆς Ρω μαι ο κα θο λι­
κῆς Ἐκ κλη σί ας ὡς «ἀ δελ φῆς Ἐκ κλη σί ας» ἤ τοῦ
Πά πα ὡς κα νο νι κοῦ ἐ πι σκό που Ρώ μης, ἤ τῆς
«Ἐκ κλη σί ας» τῆς Ρώ μης ὡς ἐ χού σης κα νο νι κήν
Ἀ πο στο λι κήν Δι α δο χήν, Ἱ ε ρω σύ νην καί Μυ στή­
ρια, χω ρίς τήν ρη τήν ἐκ μέ ρους των ἀ πο κή ρυ ξιν
τοῦ f i l i o q ue, τοῦ ἀ λα θή του, τοῦ πρω τεί ου, τῆς
κτι στῆς χά ρι τος, καί τῶν λοι πῶν κα κο δο ξι ῶν, τάς
ὁ ποί ας οὐ δέ πο τε θά θε ω ρή σω μεν ὡς δι α φο ράς
χω ρίς ση μα σί αν ἤ θε ο λο γού με να, ἀλ λά ὅ τι ἀλ­
λοι ώ νουν ἀ νε πα νορ θώ τως τόν θε αν θρώ πι νον
χα ρα κτῆ ρα τῆς Ἐκ κλη σί ας καί συ νι στοῦν βλα­
σφη μί ας» (Ο.Τ.,­ἀρ.­φ.1067,­18­3­1994).

:; ­ Ἱ­ε­ρά­Κοι­νό­της,­1995 4 «...τό Ἅ γιον Βά­
πτι σμα τῆς κα θ’ ἡ μᾶς Ὀρ θο δό ξου Ἐκ κλη σί ας
ἐ ξι σοῦ ται μέ τό τῆς ἐν αἱ ρέ σει εὑ ρι σκο μέ νης
Ρω μαι ο κα θο λι κῆς καί ἀ κό μη ὅ τι αἱ δύ ο Ἐκ κλη­
σί αι συ να πο τε λοῦν τήν Μί αν Ἁ γί αν Κα θο λι κήν
καί Ἀ πο στο λι κήν Ἐκ κλη σί αν. Πρό κει ται πε ρί και­
νο φα νοῦς ἐκ κλη σι ο λο γί ας μή ἐκ φρα ζού σης τήν
ὀρ θό δο ξον αὐ το συ νει δη σί αν, ὡς δι ε τύ πω σαν

Ἀριστερά:­Ὀρθό­
δοξοι­ἀρχιερεῖς­
παίρνουν­εὐχή­ἀπό­
τούς­Πάπες­ἀναγνω­
ρίζοντάς­τους­κανο­
νική­ἀρχιερωσύνη:­
ὁ­ἀρχιεπίσκοπος­
Ἀμερικῆς­Δημήτριος­
(φωτό­1)­καί­Μίνσκ­
Φιλάρετος­(φωτό­2).

Δεξιά:­Ὁ­­
Οἰκουμενικός­

Πατριάρχης­μέ­τόν­
Καρδινάλιο­Angello­
Scola,­προσέρχονται­

στή­βασιλική­τοῦ­
Ἁγίου­Ἀμβροσίου­
στό­Μιλάνο­τῆς­­

Ἰταλίας,­16­Μαΐου­
2013­(φωτό­3).❶ ❷ ❸

40 41

καί ἡ Κα θο λι κή Ἐκ κλη σί α τούς ἀγ κα λιά ζει μέ
ἀ δελ φι κό σε βα σμό καί στορ γή. Πραγ μα τι κά, ὅ­
σοι πι στεύ ουν στό Χρι στό καί ἔ λα βαν ἔγ κυ ρα
τό βά πτι σμα βρί­σκον­ται­σέ­κά­ποι­α­κοι­νω-
νί­α­μέ­τήν­Κα­θο­λι­κή­Ἐκ­κλη­σί­α,­ἔ­στω­καί­
ἄν­ἡ­κοι­νω­νί­α­αὐ­τή­εἶ­ναι­ἀ­τε­λής... Ὡ στό σο,
ἔ χον τας λά βει στό βά πτι σμα τή δι καί ω ση ἀ πό
τήν πί στη, εἶ ναι ἐν σω μα τω μέ νοι στό Χρι στό, καί
ἑ πο μέ νως δί και α φέ ρουν τό χρι στι α νι κό ὄ νο μα
καί πο λύ σω στά ἀ να γνω ρί ζον ται ἀ πό τά παι διά
τῆς Κα θο λι κῆς Ἐκ κλη σί ας σάν­ἀ­δελ­φοί­‟ἐν­Κυ-
ρί­ῳ”»­(Δι­α­τάγ­μα­τα­Β΄­Συ­νό­δου­Βα­τι­κα­νοῦ,­Γρα­φεῖ­ον­Κα­λοῦ­
Τύ­που,­Τ.­7,­σελ.­10­11).

Σέ­ἄλ­λο­ση­μεῖ­ο­τοῦ­ἴ­διου­δι­α­τάγ­μα­τος­ἀ­να­
φέ­ρε­ται:­«...Δέν εἶ ναι ἐ πί σης λί γες οἱ ἱ ε ρές πρά­
ξεις τῆς χρι στι α νι κῆς θρη σκεί ας, πού τε λοῦν ται
ἀ πὸ τούς χω ρι σμέ νους ἀ δελ φούς μας, οἱ ὁ ποῖ ες
μέ δι α φό ρους τρό πους, ἀ νά λο γα μέ τὴ δι α φο­
ρε τι κή κα τά στα ση κά θε Ἐκ κλη σί ας ἢ Κοι νό τη­
τας, μπο ροῦν ἀ ναμ φι σβή τη τα νὰ με τα δί δουν
πραγ μα τι κά τὴ ζω ὴ τῆς χά ρης, καὶ πρέ πει νὰ
ἀ να γνω ρι στοῦν ἱ κα νές νά ἀ νοί γουν τὴν εἴ σο δο
πρός τήν κοι νω νί α τῆς σω τη ρί ας»­(Δι­α­τάγ­μα­τα­Β΄­
Συ­νό­δου­Βα­τι­κα­νοῦ,­Γρα­φεῖ­ον­Κα­λοῦ­Τύ­που,­Τ.­7,­σελ.­11).

Οἱ­πα­πι­κές­αὐ­τές­θε­ω­ρί­ες­ἔ­χουν­πλέ­ον­πα­
γι­ω­θεῖ­στούς­δι­α­λό­γους­καί­στούς­ὀρ­θο­δό­ξους­
οἰ­κου­με­νι­στές­πού­τίς­ἀ­σπά­στη­καν,­τίς­ὑ­πο­στη­
ρί­ζουν­καί­τίς­προ­βάλ­λουν.

Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας

:; Ἱ­ε­ρά­Κοι­νό­της 4«Πῶς νά δε χθῶ μεν ὡς
ἀ δελ φήν Ἐκ κλη σί αν τήν ὑ πό τῶν και νο το μι ῶν
καί τῆς ἑ ω σφο ρι κῆς νό σου κα κο ποι η θεῖ σαν διό
καί ἠ μαυ ρω μέ νην τέ ως «προ κα θη μέ νην τῆς ἀ­
γά πης», ὅ ταν καί μι κρά τις πα ρέκ κλι σις ἀ πό τῆς
Ἀ πο στο λι κῆς πα ρα δό σε ως τό ὅ λον νο θεύ ει τῆς
πί στε ως»; (O.T., ἀρ. φ. 143, 1­7­1971).

Πα­τριά­ρχης­Δη­μή­τριος

:: Κοι­νή­Δή­λω­σις­τοῦ­Πά­πα­Ἰ­ω­άν­νου­Παύ­λου­
τοῦ­Β΄­καί­Οἰ­κου­με­νι­κοῦ­Πα­τριά­ρχου­Δη­μη­
τρί­ου,­1979 γ 8 «Ὁ θε ο λο γι κός οὗ τος δι ά λο­
γος ἀ πο βλέ πει ὄ χι μό νον εἰς τήν πρό ο δον πρός
ἀ πο κα τά στα σιν τῆς πλή ρους κοι νω νί ας με τα ξύ

αὐ τήν αἱ πε ρι ώ νυ μοι Σύ νο δοι τῆς Κων/πό λε ως. . .»
(Ο.Τ.,­ἀ­ρ.φ.­1154,­22­12­1995).

:; ­ Ἱ­ε­ρά­Κοι­νό­της,­2001 4«Ὁ πά πας εἶ ναι
αἱ ρε τι κός. Ὁ πά πας δέν εἶ ναι Ἐκ κλη σί α. Τό Βα­
τι κα νό εἶ ναι κρά τος κο σμι κό μέ σκο τει νή δι­
πλω μα τί α καί πο νη ρή πο λι τι κή. Ὁ Ὀρ θό δο ξος
λα ός οὐ δέ πο τε θά ἀ να γνω ρί ση τόν πά πα καί
τόν πα πι σμόν.

»...ἡ ὑ πο δο χή τοῦ πά πα ὡς ἀρ χη γοῦ τῆς Ἐκ­
κλη σί ας ση μαί νει ἀ μνή στευ σι τῆς αἱ ρέ σε ως τοῦ
πα πι σμοῦ πού ἔγ κει ται στόν ἀν θρω πο κεν τρι σμό,
δη λα δή στόν πα ρα με ρι σμό τοῦ Θε αν θρώ που
Χρι στοῦ ἀ πό τόν ἐ πί γῆς το πο τη ρη τή του.

»...μό νον ἡ ὀρ θό δο ξος Ἐκ κλη σί α ἀ πο τε λεῖ τήν
ἀ λη θῆ Ἐκ κλη σί α τοῦ Χρι στοῦ, τήν Μί αν, Ἁ γί αν,
Κα θο λι κήν καί Ἀ πο στο λι κήν Ἐκ κλη σί αν.

»Γιά μᾶς ἡ ὑ πο δο χή τοῦ πά πα ση μαί νει πα­
ρα θε ώ ρη σις τῆς μο να δι κό τη τος τῆς Ἐκ κλη σί ας
καί τοῦ σω τη ρι ώ δους κι νή μα τός της.

»...τό Ἅ γιον Ὄ ρος, ἐμ μέ νει εἰς τήν πα τρο πα ρά­
δο τον πί στιν καί θε ο λο γί αν τῶν ἁ γί ων Πα τέ ρων
καί Ὁ μο λο γη τῶν καί χά ρι τι Χρι στοῦ οὐ δέ πο τε θά
ἀ να γνω ρί ση τόν Πα πι σμόν ἐμ μέ σως ἤ ἀ μέ σως
ὡς ἀ λη θῆ Ἐκ κλη σί α τοῦ Χρι στοῦ»­(Χαι­ρε­τι­σμός­συμ­
πα­ρα­στά­σε­ως­Ἱ­ε­ρᾶς­Κοι­νό­τη­τος­Ἁ­γί­ου­Ὄ­ρους­στήν­λα­ο­σύ­να­ξη­
τῆς­Ἀ­θή­νας,­4­5­2001,­Πε­ρι­ο­δι­κό­Γρη­γο­ρεῖ­τε,­Τεῦ­χος­9,­27­Μα­ΐ­ου­
2001,­σελ.24­25).

Μυστήρια,­Ἱερωσύνη,­­
Ἀποστολικὴ­Διαδοχή,­­

Ἄκτιστη­Χάρη

Ἡ θε­ω­ρί­α­τῶν­«ἀ­δελ­φῶν­ἐκ­κλη­σι­ῶν»­εἶ­ναι­μί­α­βα­τι­κά­νει­ος­θε­ω­ρί­α­πού­δυ­στυ­χῶς­
γί­νε­ται­πλέ­ον­δε­κτή­καί­ἀ­πό­ὀρ­θο­δό­ξους­στόν­
χῶ­ρο­τοῦ­οἰ­κου­με­νι­σμοῦ.­Ἡ­θε­ω­ρί­α­ἔ­χει­τίς­ρί­ζες­
της­στήν­Β΄­Βα­τι­κα­νή­Σύ­νο­δο­καί­στη­ρί­ζε­ται­στήν­
αἱ­ρε­τι­κή­ἀν­τί­λη­ψη­ὅ­τι­«ἡ Ἀ λή θεια τῆς Ἀ πο στο­
λι κῆς Πί στε ως, ἢ μέ ρος αὐ τῆς, δι α σῴ ζε ται σὲ
ὅ λες τὶς Χρι στι α νι κὲς ἐκ κλη σί ες καὶ ὁ μο λο γί ες.
Γἰ αὐ τὸ κα τευ θύ νουν τὶς προ σπά θει ές τους
στὴν πραγ μα το ποί η σι μιᾶς ὁ ρα τῆς ἑ νό τη τος τῶν
Χρι στια νῶν, ἀ νε ξαρ τή τως βα θυ τέ ρας ἑ νό τη τος
στὴν Πί στι» (Ἀρ­χιμ.­Γε­ώρ­γιος­Κα­ψά­νης,­Ὀρ­θο­δο­ξί­α:­Ἡ­
ἐλ­πί­δα­τῶν­λα­ῶν­τῆς­Εὐ­ρώ­πης,­http://users.uoa.gr/~nektar/­

orthodoxy/tributes/­gewrgios_­grhgoriaths­/or8odo3ia_h_elpida_
ths_eyrwphs.htm).

Μί­α­ἄλ­λη­ἐκ­δο­χή­τῆς­θε­ω­ρί­ας­τῶν­«ἀ δελ φῶν
ἐκ κλη σι ῶν»­εἶ­ναι­αὐ­τή­τῶν­«δύ ο πνευ μό νων»­μέ­
τούς­ὁ­ποί­ους­ἀ­να­πνέ­ει,­δῆ­θεν,­ἡ­Ἐκ­κλη­σί­α­τοῦ­
Χρι­στοῦ.­Ὅ­πως­ἐ­πα­νει­λημ­μέ­να­ἔ­χει­δι­α­κη­ρύ­ξει­
ὁ­Πά­πας­Ἰ­ω­άν­νης­Παῦ­λος­ὁ­Β΄­«ἡ Ἐκ κλη σί α πρέ­
πει νά ἀ να πνέ ει μέ δύ ο πνεύ μο νες ἐ κεῖ νον τῆς
Ἀ να το λῆς κι ἐ κεῖ νον τῆς Δύ σης»­(http://www.ethnos.
gr/article.asp?catid=22769&subid=2&pubid=63998862).­Τά­ἴ­δια­
ἀ­κρι­βῶς­δι­α­κη­ρύσ­σουν­βε­βαί­ως­καί­οἱ­πε­ρισ­
σό­τε­ροι­ἀ­πό­τούς­ὀρ­θο­δό­ξους­οἰ­κου­με­νι­στές.

Οἱ­θε­ω­ρί­ες­τῶν­«ἀ δελ φῶν ἐκ κλη σι ῶν»­καί­
τῶν­«δύ ο πνευ μό νων»­βα­σί­ζον­ται­καί­βρί­σκον­ται­
σέ­ἄ­με­ση­συ­νάρ­τη­ση­μέ­τήν­ἄλ­λη­ἀν­τορ­θό­δο­ξη­
θε­ω­ρί­α­τῆς­«δι­η­ρη­μέ­νης­ἐκ­κλη­σί­ας».­Κα­τά­
τόν­Κα­θη­γη­τή­κ.­Δ.­Τσε­λεγ­γί­δη­«πολ λὲ ς ἢ δι η­
ρη μέ νες Ἐκ κλη σί ες δὲν μπο ροῦν νὰ ὑ πάρ χουν,
ἐ πει δὴ ἀ πο τε λεῖ ἀν τί φα ση ἐν τοῖς ὅ ροις τὸ μί α
καὶ τὸ πολ λὲ ς ἢ τὸ μί α καὶ τὸ δι η ρη μέ νη. Τὸ δι­
η ρη μέ νη ἀ ναι ρεῖ στὴν πρά ξη τὴν πί στη στὴν
πραγ μα τι κό τη τα τῆς Ἐκ κλη σί ας, ποὺ μό νο ὡς
μί α καὶ ἀ δι αί ρε τη μπο ρεῖ νὰ κα τα νο η θεῖ μὲ
βά ση τὴν ὀρ θό δο ξη αὐ το συ νει δη σί α. Ἀ πο τε λεῖ
ἄρ νη ση τῆς πί στε ως τῆς Ἐκ κλη σί ας, ἄρ νη ση τῆς
ταυ τό τη τας καὶ τῆς αὐ το συ νει δη σί ας της, ὅ ταν
κά ποι ος κά νει λό γο ἐν συ νεί δη τα γιὰ δι η ρη μέ νη
Ἐκ κλη σί α»­(Καθ.­Δημ.­Τσε­λεγ­γί­δη,­Εἶ­ναι­οἱ­ἑ­τε­ρό­δο­ξοι­μέ­λη­
τῆς­Ἐκ­κλη­σί­ας;,­περ.­«Ἐν­Συ­νει­δή­σει»,­ἐκδ.­Ἱ.Μ.Με­γά­λου­Με­τε­
ώ­ρου,­Ἰ­ού­νιος­2009,­σελ.­78).

Στό­Δι­ά­ταγ­μα­πε­ρί­Οἰ­κου­με­νι­σμοῦ­τῆς­Β΄­Βα­
τι­κα­νῆς­Συ­νό­δου­ὑ­πάρ­χει­εἰ­δι­κό­κε­φά­λαι­ο­μέ­
τί­τλο­«Οἱ­σχέ­σεις­τῶν­χω­ρι­σμέ­νων­ἀ­δελ­φῶν­
μέ­τήν­Κα­θο­λι­κή­Ἐκ­κλη­σί­α»­ὅ­που­ἀ­να­φέ­ρε­ται­
συγ­κε­κρι­μέ­να:

«Μέ σα σ’ αὐ τή, τή μί α καί μο να δι κή Ἐκ κλη σί α
τοῦ Θε οῦ ἐμ φα νί σθη καν ἀ πό μιᾶς ἀρ χῆς με ρι κά
σχί σμα τα, τά ὁ ποῖ α ἀ πο δο κι μά ζει αὐ στη ρά καί
κα τα δι κά ζει ὁ Ἀ πό στο λος· κα τά τούς ἑ πό με νους
αἰ ῶ νες προ κλή θη καν εὐ ρύ τε ρα σχί σμα τα, καί­
ὁ­λό­κλη­ρες­Κοι­νό­τη­τες­ἀ­πο­χω­ρί­στη­καν­ἀ­πό­
τήν­ὁ­λο­κλη­ρω­τι­κή­κοι­νω­νί­α­τῆς­Κα­θο­λι­κῆς­
Ἐκ­κλη­σί­ας, με ρι κές φο ρές ὄ χι χω ρίς ἀν θρώ πι νη
ἐ νο χή καί ἀ πό τίς δύ ο πλευ ρές. Ὅ σοι γεν νι οῦν­
ται σή με ρα σ’ αὐ τές τίς Κοι νό τη τες καί ζοῦν ἐ κεῖ
τήν πί στη τους στό Χρι στό δέν εἶ ναι δυ να τό νά
κα τη γο ρη θοῦν γιά τό ἁ μάρ τη μα τοῦ σχί σμα τος

Ὁ­­Οἰκουμενικός­Πατριάρχης­κ.­Βαρθολομαῖος­μέ­
τόν­Πάπα­Φραγκῖσκο­σέ­ἐναγκαλισμό­ἀγάπης­κατά­
τήν­συνάντηση­στά­Ἱεροσόλυμα­μέ­τήν­εὐκαιρία­τῆς­
πεντηκοστῆς­ἐπετείου­τῆς­ἄρσεως­τῶν­ἀναθεμάτων­
μεταξύ­Πατριάρχου­Ἀθηναγόρα­καί­Πάπα­Παύλου­Στ .́­
Ἱεροσόλυμα,­Μάϊος­2014.

42 43

τῶν ἀ δελ φῶν Ἐκ κλη σι ῶν, Ρω μαι ο κα θο λι κῆς καί
Ὀρ θο δό ξου, ἀλ λά προ σέ τι καί εἰς συμ βο λήν εἰς
τούς ποι κί λους δι α λό γους, οἵ τι νες ἀ να πτύσ σον­
ται ἐν τῷ χρι στι α νι κῷ κό σμῳ πρός ἀ να ζή τη σιν
τῆς ἑ νό τη τος αὐ τοῦ» (Πε ρι ο δι κό Οἰ κου μέ νη, τεῦ χος 3, ἐκδ.
Πα ρα τη ρη τής, Θεσ σα λο νί κη 1998, σελ. 55).

:; Ἱ­ε­ρά­Κοι­νό­της,­1980 4«...ἡ πα ραί τη σις
ἀ πό τῆς Ὀρ θο δό ξου Ἐκ κλη σι ο λο γί ας καί ἡ υἱ ο­
θέ τη σις τῆς κα κο δο ξί ας, ὅ τι τήν Μί α, Ἁ γί α, Κα­
θο λι κή καί Ἀ πο στο λι κή Ἐκ κλη σί α δέν ἀ πο τε λεῖ
ἡ κα θ’ ἡ μᾶς Ἐκ κλη σί α ἀλ λά τά δύ ο «τμή μα τα»
αὐ τῆς, ἤ τοι ἡ Ὀρ θο δο ξί α καί ὁ Ρ/Κα θο λι κι σμός,...
πεί θει ἡ μᾶς, ὅ τι ἡ κα τά στα σις ἔ χει πο λύ χει ρο­
τε ρεύ σει καί ὅ τι ἡ de facto Ἕ νω σις εὑ ρί σκε ται
ἐ πί θύ ραις, ὡς ἐ σχε δί α σε καί ἐ προ γραμ μά τι σεν
ἡ Β΄ Βα τι κά νει ος Σύ νο δος» (Ο.Τ., ἀρ.φ. 426, 10­10­1980).

Πα­τριά­ρχης­Βαρ­θο­λο­μαῖ­ος­

:: Προ­σφώ­νη­ση­πρός­τόν­Καρ­δι­νά­λιο­Angelo­
Scola,­Μι­λά­νο­2011 γ 8 «Εὐ χα ρι στοῦ με τόν Κύ­
ριο γιά τήν ἀ δελ φο σύ νη πού ἐ πι κρα τεῖ ἀ νά με σά
μας, ἀ νά με σα στίς δύ ο ἀ δελ φές ἐκ κλη σί ες μας.
Σᾶς ἀ πευ θύ νω χαι ρε τι σμό, μέ ἰ δι αί τε ρη ἀ γά πη
καί σᾶς με τα φέ ρω τήν εὐ λο γί α τῆς ἐκ κλη σί ας

τῆς Κων σταν τι νού πο λης» (http://fanarion.blogspot.
gr/2013/05/blog­post_16.html).

:: Χαι­ρε­τι­σμός­Πα­τριά­ρχου­Βαρ­θο­λο­μαί­ου,­
Ἱ­ε­ρο­σό­λυ­μα­2014 γ 8 «Ἡ Μί α, Ἁ γί α, Κα θο λι κή
καί Ἀ πο στο λι κή Ἐκ κλη σί α... λό γῳ τῆς ὑ πε ρι σχύ­
σε ως τῆς ἀν θρω πί νης ἀ δυ να μί ας καί τοῦ πε­
πε ρα σμέ νου θε λή μα τος τοῦ ἀν θρω πί νου νο ός,
δι ε σπά σθη ἐν χρό νῳ. Οὕ τω δι ε μορ φώ θη σαν
κα τα στά σεις καί ὁ μά δες ποι κί λαι... αἱ κα τά τό­
πους Ἐκ κλη σί αι ὡ δη γή θη σαν εἰς δι ά σπα σιν τῆς
ἑ νό τη τος τῆς πί στε ως, εἰς ἀ πο μό νω σιν... Ἐρ χό με­
θα ὁ Πά πας καί ἡ μεῖς διά νά «τά μω μεν ὁ δούς»
... διά νά συ νε χι σθῇ ἡ πο ρεί α τῆς ἐκ πλη ρώ σε ως
τοῦ Θε λή μα τος τοῦ Θε οῦ, ἤ τοι τῆς κα ταν τή σε ως
εἰς τήν ἑ νό τη τα τῆς Ἐκ κλη σί ας» (http://www.ec­patr.
org/ docdisplay. php? lang=gr&id=1914&tla=gr).

:; Ἱ­ε­ρά­Κοι­νό­της,­1994 4«Ἡ μεῖς εἴ με θα ὑ­
πο χρε ω μέ νοι, χά ριν καί τῶν Ρω μαι ο κα θο λι κῶν
καί τοῦ σύμ παν τος κό σμου, διά τούς ὁ ποί ους
ἡ ἀ νό θευ τος Ὀρ θο δο ξί α εἶ ναι ἡ ἐ σχά τη ἐλ πίς,
οὐ δέ πο τε νά ἀ πο δε χθῶ μεν ἕ νω σιν, ἤ χα ρα­
κτη ρι σμόν τῆς Ρω μαι ο κα θο λι κῆς Ἐκ κλη σί ας ὡς

“ἀ δελ φῆς Ἐκ κλη σί ας”» (Ο.Τ.,­ἀρ.φ.1067,­18­3­1994).

:; Ἱ­ε­ρά­Κοι­νό­της,­1995 4«Πῶς εἶ ναι δυ να­

τόν νά εἴ με θα ἀ δελ φαί Ἐκ κλη σί αι, ὅ ταν ἔ χω­
μεν δογ μα τι κάς δι α φο ράς καί ὅ ταν δέν ἔ χω μεν
μυ στη ρια κήν κοι νω νί αν; Πρό κει ται διά μί αν
κα τά στα σιν ἀν τι φα τι κήν, πρω το φα νῆ εἰς τήν
ἱ στο ρί αν τῆς Ἐκ κλη σί ας, τῆς ὁ ποί ας ἡ σκο πι­
μό της δέν δύ να ται νά κα τα νο η θῆ. Εἴ με θα δέ
ὑ πο χρε ω μέ νοι κα τ’ ἐ πι τα γήν τῆς συ νει δή σε ώς
μας νά δη λώ σω μεν ὅ τι δέν ἀ πο δε χό με θα τήν
πε πλα νη μέ νην θε ω ρί αν πε ρί «ἀ δελ φῶν Ἐκ κλη­
σι ῶν» (Ο.Τ.,­ἀρ.φ.1154,­22­12­1995).

:; Ἱ­ε­ρά­Κοι­νό­της,­2001 4«Ὁ Ὀρ θό δο ξος
λα ός οὐ δέ πο τε θά δε χθῆ τήν θε ω ρί α πε ρί τοῦ
Πα πι σμοῦ καί τῆς Ὀρ θο δο ξί ας ὡς δύ ο πνευ μό­
νων μέ τούς ὁ ποί ους ἀ να πνέ ει ἡ Εὐ ρώ πη. Ἄν
ἡ θε ω ρί α αὐ τή γί νη ἀ πο δε κτή, ση μαί νει ἤ ὅ τι
ἀ να γνω ρί ζε ται ὁ πα πι σμός ὡς ὑ γι ής πνεύ μων,
δη λα δή ἀ λη θής καί ὀρ θό δο ξος Ἐκ κλη σί α τοῦ
Χρι στοῦ ἤ ὅ τι ἀ πο δε χό με θα τήν κα κό δο ξο ἀ ξι­
ο λο γί α τῶν κλά δων, ἡ ὁ ποί α ἀ ναι ρεῖ τήν πί στι
μας ὅ τι μό νον ἡ Ὀρ θό δο ξος Ἐκ κλη σί α ἀ πο τε λεῖ
τήν ἀ λη θῆ Ἐκ κλη σί α τοῦ Χρι στοῦ, τήν Μί αν, Ἁ­
γί αν, Κα θο λι κήν καί Ἀ πο στο λι κήν Ἐκ κλη σί αν»
(Χαι­ρε­τι­σμός­συμ­πα­ρα­στά­σε­ως­Ἱ­ε­ρᾶς­Κοι­νό­τη­τος­Ἁ­γί­ου­Ὄ­ρους­
στήν­λα­ο­σύ­να­ξη­τῆς­Ἀ­θή­νας,­4.5.2001,­Πε­ρι­ο­δι­κό­Γρη­γο­ρεῖ­τε,­
Τεῦ­χος­9,­27­Μα­ΐ­ου­2001,­σελ.24­25).­

Τό­1993­στό­B­a­l­a­m­a­nd­μέ­τό­κεί­με­νο­τῆς­Μι­
κτῆς­Ἐ­πι­τρο­πῆς­θε­ο­λο­γι­κοῦ­δι­α­λό­γου­μέ­

τούς­Ρω­μαι­ο­κα­θο­λι­κούς­ἀ­να­τρά­πη­κε­καί­ἐ­πι­σή­
μως­ἡ­πά­για­ἀρ­χή­τῆς­Ἐκ­κλη­σί­ας­καί­τῶν­Ἁ­γί­ων­
Πα­τέ­ρων­μας­ὅ­τι­οἱ­αἱ­ρε­τι­κοί­δέν­ἔ­χουν­ἔγ­κυ­ρα­
μυ­στή­ρια,­Θεί­α­Χά­ρη­καί­ἀ­πο­στο­λι­κή­δι­α­δο­χή.­
Κα­τα­πα­τή­θη­καν,­ἔ­τσι,­βα­σι­κές­ἀρ­χές­τῆς­ὀρ­θο­
δό­ξου­δι­δα­σκα­λί­ας­καί­ἔ­γι­ναν­ἀ­πο­δε­κτές­κά­ποι­
ες­ἀ­πό­τίς­με­γα­λύ­τε­ρες­πλά­νες­τοῦ­πα­πι­σμοῦ.

Ὅ­πως­πα­ρα­τη­ρεῖ­ὁ­Σε­βα­σμι­ώ­τα­τος­Μη­τρο­
πο­λί­της­Ναυ­πά­κτου­κ.­ Ἱ­ε­ρό­θε­ος:­«Ἡ βα σι κὴ
δι α φο ρὰ με τα ξὺ τῆς Ὀρ θο δό ξου Ἐκ κλη σί ας καὶ
τοῦ Πα πι σμοῦ βρί σκε ται στὴν δι δα σκα λί α πε ρὶ
τῆς ἀ κτί στου οὐ σί ας καὶ ἀ κτί στου ἐ νερ γεί ας
τοῦ Θε οῦ. Ἐ νῶ οἱ Ὀρ θό δο ξοι πι στεύ ου με ὅ τι ὁ
Θε ὸς ἔ χει ἄ κτι στη οὐ σί α καὶ ἄ κτι στη ἐ νέρ γεια
καὶ ὅ τι ὁ Θε ὸς ἔρ χε ται σὲ κοι νω νί α μὲ τὴν κτί­
ση καὶ τὸν ἄν θρω πο μὲ τὴν ἄ κτι στη ἐ νέρ γειά
Του, ἐν τού τοις οἱ Πα πι κοὶ πι στεύ ουν ὅ τι στὸν
Θε ὸ ἡ ἄ κτι στη οὐ σί α ταυ τί ζε ται μὲ τὴν ἄ κτι στη
ἐ νέρ γειά Του (actus purus) καὶ ὅ τι ὁ Θε ὸς ἐ πι­
κοι νω νεῖ μὲ τὴν κτί ση καὶ τὸν ἄν θρω πο διὰ τῶν
κτι στῶν ἐ νερ γει ῶν Του, δη λα δὴ ἰ σχυ ρί ζον ται
ὅ τι στὸν Θε ὸ ὑ πάρ χουν καὶ κτι στὲς ἐ νέρ γει ες.
Ὁ πό τε ἡ Χά ρη τοῦ Θε οῦ διὰ τῆς ὁ ποί ας ἁ γι ά ζε­
ται ὁ ἄν θρω πος θε ω ρεῖ ται ὡς κτι στὴ ἐ νέρ γεια.

Συμπροσευχή­τοῦ­Μητροπολίτου­Αὐστρίας­κ.­Ἀρσενίου­μέ­παπικούς­καί­προτεστάντες­γιά­τά­μέλη­τοῦ­Κοινοβου­
λίου,­Βιέννη,­27­Ἀπριλίου­2014.

Ὁ­­Ἑσπερινός­τῆς­Ἀγάπης­στό­Φανάρι­τό­Πάσχα­τοῦ­2009.­Διακρίνεται­ὁ­τοπικός­Ρωμαιοκαθολικός­ἐπίσκοπος­κ.­
Louis­Pelâtre­ὁ­ὁποῖος­συμμετεῖχε­στόν­ἑσπερινό­καί­ἀνέγνωσε­τό­Εὐαγγέλιο­στά­λατινικά­(http:­www.ec­patr.org.)

44 45

Μι­κτῆς­Ἐ­πι­τρο­πῆς­στό­B­a­l­a­m­a­nd,­ὅ­που­ἄλ­λω­στε­
ἀρ­νή­θη­καν­νά­προ­σέλ­θουν­πολ­λές­ὀρ­θό­δο­ξες­
Ἐκ­κλη­σί­ες.­Στίς­Πα­νορ­θό­δο­ξες­Συ­νά­ξεις­το­νι­
ζό­ταν­ὅ­τι­δέν­θά­πρέ­πει­νά­πα­ρα­βλέ­πον­ται­οἱ­
βα­σι­κές­δι­α­φο­ρές­στήν­πί­στη­καί­τήν­δι­οί­κη­ση.­
Ἐ­πί­σης,­μέ­κα­τη­γο­ρη­μα­τι­κό­τρό­πο­δη­λω­νό­ταν­
ἡ­ἀ­νάγ­κη­τερ­μα­τι­σμοῦ­τῆς­θλι­βε­ρῆς­τα­κτι­κῆς­
τοῦ­προ­ση­λυ­τι­σμοῦ­καί­τῆς­Οὐ­νί­ας.­Ὅ­λα­αὐ­τά­
κα­τα­πα­τή­θη­καν­στό­B­a­l­a­m­a­nd­καί­ὑ­πε­ρί­σχυ­σαν­
οἱ­θέ­σεις­τῆς­Β΄­Βα­τι­κα­νῆς.­Οἱ­ἀ­πο­φά­σεις­τοῦ­
B­a­l­a­m­a­nd­ἐ­πι­βλή­θη­καν­ἔ­κτο­τε­στόν­δι­ά­λο­γο­
καί­ὑ­πο­στη­ρί­ζον­ται­ἀ­πό­τόν­Πα­τριά­ρχη­καί­τούς­
ἐκ­προ­σώ­πους­στούς­δι­α­λό­γους.­

Πα­τριά­ρχης­Ἀ­θη­να­γό­ρας

:: Ἐ­πι­στο­λή­πρός­ τόν­Πά­πα­Παῦ­λο­ΣΤ ,́­
1971 γ 8 «Ἐ ξε νώ θη μεν τῆς πρός ἀλ λή λους ἀ­
γά πης καί ἤρ θη ἀ φ’ ἡ μῶν τό μα κά ριον ἀ γα θόν
τῆς ἐν ὁ μο νοί ᾳ ὁ μο λο γί ας τῆς πί στε ως τοῦ Χρι­
στοῦ, καί ἤρ θη ἀ φ’ ἡ μῶν ἡ εὐ λο γί α τῆς συ να­
να βά σε ως ἐ πί τό ἕν θυ σι α στή ριον, ὅ ἔ πη ξεν ὁ
Κύ ριος μι κρόν πρό τοῦ πά θους, καί τῆς τε λεί ας
καί ὁ μο θυ μα δόν ἐ πί τό αὐ τό κοι νω νί ας ἀ πό τοῦ
αὐ τοῦ εὐ χα ρι στια κοῦ τι μί ου Σώ μα τος καί τι μί ου
Αἵ μα τος, εἰ καί οὐκ ἐ παυ σά με θα πρε σβεύ ειν
ἑ τέ ρω θεν ἔγ κυ ρον ἔ χειν εἰς ἀλ λή λους τήν ἀ πο­
στο λι κήν ἱ ε ρω σύ νην, ἔγ κυ ρον καί τό μυ στή ριον
τῆς Θεί ας Εὐ χα ρι στί ας» (21.3.1971, Ἀ πάν τη σις τοῦ Πα­
τριά ρχου Ἀ θη να γό ρου εἰς τό γράμ μα τοῦ Πά πα Παύ λου τοῦ ΣΤ΄,
Τό μος Ἀ γά πης, Vatican­ Phanar 1958­1970, σελ. 620).

:; Ἱ­ε­ρά­Κοι­νό­της,­1971 4 «...πῶς ἡ Ὑ με τέ ρα
Πα να γι ό της φρο νεῖ ὅ τι οὐ δέν ἐμ πό διον ὑ πάρ χει
διά τό Κοι νόν Ἅ γιον Πο τή ριον με τά τοῦ Πα πι­
σμοῦ;» (O.T.,­ἀρ.φ.­143,­1­7­1971).

Πα­τριά­ρχης­Δη­μή­τριος

:; Ἱ­ε­ρά­Κοι­νό­της,­1988 4 «...λε πτο με ρῶς καί
τεκ μη ρι ω μέ νως θε ο λο γι κῶς, ἐ ξε θέ σα μεν, ὅ σα
φρο νεῖ τό Ἅ γιον Ὄ ρος πε ρί τῶν Ρω μαι ο κα θο­
λι κῶν, εἰς οὕς ἀρ νεῖ ται τήν ἐγ κυ ρό τη τα καί τήν
ὕ παρ ξιν Θεί ας Χά ρι τος ἐν τοῖς μυ στη ρί οις των,
ἑ πό με νον τοῖς Ἁ γί οις Πα τρά σι, καί τῇ Ὀρ θο δό ξῳ
Ἐκ κλη σι ο λο γί ᾳ τῶν τρι ῶν πρώ των αἰ ώ νων... Οἱ

Ρω μαι ο κα θο λι κοί στε ροῦν ται καί Ἀ πο στο λι κῆς
δι α δο χῆς, κα θό τι ἡ ἔν νοι α τῆς Ἀ πο στο λι κῆς δι­
α δο χῆς δέν εἶ ναι μό νον ἡ ἁ λυ σι δω τή ἀ να φο ρά
τῶν ἐ πι σκό πων πρός τούς Ἀ πο στό λους, ἀλ λά ἡ
ἀ πό δει ξις τῆς δι α φυ λά ξε ως ἀ ναλ λοι ώ του καί
ἀ πα ρα χα ρά κτου τῆς Ἀ πο στο λι κῆς πί στε ως, ἥν
ἐ νό θευ σαν οἱ Ρω μαι ο κα θο λι κοί εἰς οὐ σι ώ δη
δόγ μα τα... Οἱ Ρ/κα θο λι κοί εἶ ναι σχι σμα τι κοί καί
Αἱ ρε τι κοί, ἄ νευ ἐγ κύ ρων μυ στη ρί ων καὶ Θεί ας
χά ρι τος» (Ο.Τ.,­ἀρ.φ.­772,­15.1.1988).

::Μι­κτή­Ἐ­πι­τρο­πή­Δι­α­λό­γου,­B­a­l­a­m­a­nd­
1993 γ 8 «Καὶ ἀ πὸ τὶς δυ ὸ πλευ ρὲς ἀ να γνω­
ρί ζε ται ὅ τι αὐ τὸ ποὺ ὁ Χρι στὸς ἐ νε πι στεύ θη
στὴν Ἐκ κλη σί α Του ­ὁ μο λο γί α τῆς ἀ πο στο λι κῆς
πί στε ως, συμ με το χὴ στὰ ἴ δια μυ στή ρια, πρὸ
πάν των στὴ μο να δι κὴ Ἱ ε ρω σύ νη ποὺ τε λεῖ τὴ
μο να δι κὴ θυ σί α τοῦ Χρι στοῦ, ἀ πο στο λι κὴ δι α­
δο χὴ τῶν ἐ πι σκό πων­ δὲν δύ να ται νὰ θε ω ρῆ ται
ὡς ἡ ἰ δι ο κτη σί α τῆς μι ᾶς μό νον ἀ πὸ τὶς Ἐκ κλη σί ες
μας. Στὰ πλαί σια αὐ τά, εἶ ναι προ φα νὲς ὅ τι κά θε
εἴ δους ἀ να βα πτι σμὸς ἀ πο κλεί ε ται» (Πε ρι ο δι κὸ Ἐ πί­
σκε ψις, τ. 496/1993).

Πα­τριά­ρχης­Βαρ­θο­λο­μαῖ­ος

:: Κοι­νή­Δή­λω­ση­Πά­πα­ Ἰ­ω­άν­νη­Παύ­λου­
Β ­́­Πα­τριά­ρχη­Βαρ­θο­λο­μαί­ου,­1995  8 «Ἐ ξορ­
κί ζο μεν τούς πι στούς μας, Κα θο λι κούς καί Ὀρ θο­
δό ξους, νά ἐ νι σχύ σουν τό πνεῦ μα ἀ δελ φω σύ νης,
τό ὁ ποῖ ον προ έρ χε ται ἐκ τοῦ μο να δι κοῦ Βα πτί­
σμα τος καί τῆς συμ με το χῆς εἰς τήν μυ στη ρια κήν
ζω ήν» (Κοι νό Ἀ να κοι νω θέν Οἰκ. Πα τριά ρχη­Πά πα, 29­6­1995,
παρ. 4, Πε ρι ο δι κὸ Ἐ πί σκε ψις, ἀρ. 520, 31­7­1995).

«Ἐ λά βα τε διά τοῦ Ἁ γί ου Βα πτί σμα τος καί τοῦ
Χρί σμα τος τά Χα ρί σμα τα τοῦ Ἁ γί ου Πνεύ μα τος,
φέ ρε τε ἐν τῇ ψυ χῇ καί τῷ με τώ πῳ ὑ μῶν τά ση­
μεῖ α τῆς Βα σι λεί ας τοῦ Θε οῦ...»­(Πε­ρι­ο­δι­κὸ­Ἐ­πί­σκε­ψις,­
ἀρ.­520,­31­7­95,­σελ.6).

:; Ἱ­ε­ρά­Κοι­νό­της,­1994 4 «Εἶ ναι ἀ πο στο λι κή
ὁ μο λο γί α τό F i l i o q ue, τό πρω τεῖ ον, τό ἀ λά θη τον,
τό κα θαρ τή ριον πῦρ, ἡ ἄ σπι λος σύλ λη ψις, ἡ
κτι στή χά ρις; Καί εἶ ναι δυ να τόν ὡς Ὀρ θό δο ξοι
πα ρ’ ὅ λα αὐ τά νά ἀ να γνω ρί σω μεν εἰς τούς Ρω­
μαι ο κα θο λι κούς «ἀ πο στο λι κήν» τήν πί στιν καί
τήν ὁ μο λο γί αν των;

Ἀλ λὰ ἔ τσι δὲν μπο ρεῖ νὰ ἁ για σθῇ. Ἀ πὸ αὐ τὴν
τὴν βα σι κὴ δι δα σκα λί α προ έρ χε ται ἡ δι δα σκα­
λί α πε ρὶ ἐκ πο ρεύ σε ως τοῦ Ἁ γί ου Πνεύ μα τος ἐκ
τοῦ Πα τρὸς καὶ ἐκ τοῦ Υἱ οῦ, τὸ κα θαρ τή ριο πῦρ,
τὸ πρω τεῖ ο τοῦ Πά πα κ.λπ.»­(Πε­ρι­ο­δι­κὸ­Πα­ρέμ­βα­σις,­
τ.­63,­Ἀ­πρί­λιος­2001).

Καί­ὁ­μα­κα­ρι­στός­Γέ­ρον­τας­Γε­ώρ­γιος­Κα­ψά­νης­
ἀ­νέ­φε­ρε:­«Μέ χρι σή με ρα οἱ Δυ τι κοὶ θε ω ροῦν
κτι στὴ τὴν θεί α Χά ρι, τὴν ἐ νέρ γεια τοῦ Θε οῦ.
Εἶ ναι δυ στυ χῶς καὶ τοῦ το μί α ἀ πὸ τὶς πολ λὲς
δι α φο ρές μας, ποὺ πρέ πει νὰ λαμ βά νε ται σο­
βα ρῶς ὑπ᾿ ὄ ψιν στὸν θε ο λο γι κὸ δι ά λο γο μὲ τοὺς
Ρω μαι ο κα θο λι κούς. Δὲν εἶ ναι μό νο τὸ filioque, τὸ
πρω τεῖ ο ἐ ξου σί ας καὶ τὸ «ἀ λά θη το» τοῦ πά πα,
ἀ πὸ τὶς βα σι κὲς δι α φο ρὲς με τα ξὺ τῆς Ὀρ θο δό ξου
Ἐκ κλη σί ας καὶ τῶν Πα πι κῶν. Εἶ ναι καὶ τὰ ἀ νω­
τέ ρω. Ἂν δὲν δε χθοῦν οἱ Ρω μαι ο κα θο λι κοὶ ὅ τι
ἡ Χά ρις τοῦ Θε οῦ εἶ ναι ἄ κτι στος, δὲν μπο ροῦ με
νὰ ἑ νω θοῦ με μα ζί τους, ἔ στω κι ἂν δε χθοῦν ὅ λα
τὰ ἄλ λα. Δι ό τι ποι ὸς θὰ ἐ νερ γή σει τὴν θέ ω σι, ἂν
ἡ θεί α Χά ρις εἶ ναι κτί σμα κι ὄ χι ἄ κτι στος ἐ νέρ­
γεια τοῦ Πα να γί ου Πνεύ μα τος;»­(Ἀρ­χιμ.­π.­Γε­ωρ­γί­ου,­

Κα­θη­γου­μέ­νου­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Ὁ­σί­ου­Γρη­γο­ρί­ου,­Ἡ­­Θέ­ω­σις­ὡς­
σκο­πός­τῆς­ζω­ῆς­τοῦ­ἀν­θρώ­που,­ἐκδ.­Ἱ.Μ.­Ὁ­σί­ου­Γρη­γο­ρίου,­Ἅ­γιον­
Ὄ­ρος,­2007,­σελ.­41).

Ἡ­ἀ­να­τρο­πή­τῆς­ὀρ­θο­δό­ξου­δι­δα­σκα­λί­ας­στά­
πλαί­σια­τοῦ­δι­α­λό­γου­ἐ­πι­βάλ­λε­ται­καί­πά­λι­ἀ­πό­
τίς­ἀ­πο­φά­σεις­τῆς­Β΄­Βα­τι­κα­νῆς­Συ­νό­δου,­κα­θώς­
μέ­βά­ση­αὐ­τές­ὀρ­γα­νώ­θη­κε,­ξε­κί­νη­σε­καί­συ­νε­χί­
ζε­ται­ἀ­κό­μη­καί­σή­με­ρα­ὁ­δι­με­ρής­δι­ά­λο­γος­τῶν­
Ὀρ­θο­δό­ξων­μέ­τούς­Ρω­μαι­ο­κα­θο­λι­κούς.

Αὐ­τό­ἀ­να­γνω­ρί­ζε­ται­καί­στό­ἴ­διο­τό­κεί­με­νο­
τοῦ­B­a­l­a­m­a­nd:­«Πράγ μα τι, κυ ρί ως ἀ πὸ τῶν Πα­
νορ θο δό ξων Δι α σκέ ψε ων καὶ τῆς Β΄ Βα τι κα νῆς
Συ νό δου καὶ ἑ ξῆς, ἡ ἐκ νέ ου ἀ να κά λυ ψις καὶ ἡ
ἐ πα να ξι ο πο ί η σις, τό σον ἐκ μέ ρους τῶν ὀρ θο δό­
ξων ὅ σον καὶ ὑ πὸ τῶν κα θο λι κῶν, τῆς ̓ Εκ κλη σί ας
ὡς κοι νω νί ας με τέ βα λε ρι ζι κῶς τὰς προ ο πτι κάς,
ἑ πο μέ νως δὲ καὶ τὴν στά σιν των»­(Πε­ρι­ο­δι­κὸ­­Ἐ­πί­
σκε­ψις,­τ.­496/1993).

Οἱ­Πα­νορ­θό­δο­ξες­ἀ­πο­φά­σεις­βέ­βαι­α­ἦ­ταν­
πο­λύ­δι­α­φο­ρε­τι­κές­ἀ­πό­αὐ­τές­πού­πε­ρι­γρά­φει­
τό­κεί­με­νο­τοῦ­B­a­l­a­m­a­nd.­Οἱ­πα­νορ­θό­δο­ξες­ἀ­
πο­φά­σεις­κα­τα­πα­τή­θη­καν­στήν­Συ­νάν­τη­ση­τῆς­

Ὁ­­Οἰκουμενικός­
Πατριάρχης­κ.­
Βαρθολομαῖος­
ὑπογράφει­τήν­
«Κοινή­Δήλωση»­
μέ­τόν­Πάπα­
Φραγκῖσκο,­
Ἱεροσόλυμα­25­
Μαΐου­2014.­

46 47

Ἐ
ν­ὄ­ψει­τῆς­ἐ­πι­σκέ­ψε­ως­τοῦ­Πά­πα­
Φραγ­κί­σκου­στό­Φα­νά­ρι,­τό­Βα­τι­κα­
νό­ἔ­σπευ­σε­νά­κα­τα­στή­σει­γιά­ἄλ­λη­
μί­α­φο­ρά­σαφῆ­τόν­ἡ­γε­μο­νι­κό­του­

ρό­λο­στόν­δι­ά­λο­γο­μέ­τούς­Ὀρ­θο­δό­ξους.­Σέ­
γε­νι­κή­ἀ­κρό­α­ση–κα­τή­χη­ση­στήν­πλα­τε­ί­α­τοῦ­Ἁ­
γί­ου­Πέτρου­ἐ­νώ­πιον­χι­λι­ά­δων­πι­στῶν­του­στίς­
5­Νοεμβρίου­2014,­ὁ­Πά­πας­χα­ρα­κτή­ρι­σε­τήν­
Ὀρ­θό­δο­ξη­Ἐκ­κλη­σί­α­ὡς­«ἄρ­ρω­στη»,­ἐ­πει­δή­δέν­
εἶ­ναι­ἑ­νω­μέ­νη­μα­ζί­του.­Δή­λω­σε­συγ­κε­κρι­μέ­να:
«Δέν ὑ πάρ χει ὑ γι ής Ἐκ κλη σί α, ὅ ταν οἱ πι στοί,
οἱ κλη ρι κοί καί οἱ δι ά κο νοι δέν εἶ ναι ἑ νω μέ νοι
πε ρί τόν Ἐ πί σκο πό τους. Ἡ Ἐκ κλη σί α, ἡ ὁ πο ί α

δέν εἶ ναι ἑ νω μέ νη πε ρί τόν Ἐ πί σκο πο εἶ ναι μιά
ἄρ ρω στη Ἐκ κλη σί α. Ὁ Ἰ η σοῦς θέ λη σε αὐ τήν
τήν ἕ νω ση ὅ λων τῶν πι στῶν μέ τόν Ἐ πί σκο πο.
Τό ἴ διο καί τῶν ἱ ε ρέ ων καί τῶν δι α κό νων. Ὅ λοι
ὀ φε ί λουν νά ἔ χουν τή συ νε ί δη ση ὅ τι ὁ Ἐ πί σκο­
πος κα θι στᾶ ὁ ρα τό τόν δε σμό τοῦ κα θε νός μέ
τήν Ἐκ κλη σί α, καί τῆς Ἐκ κλη σί ας μέ τούς Ἀ πο­
στό λους καί μέ τίς ἄλ λες κοι νό τη τες, οἱ ὁ ποῖ ες
ἐ πί σης εἶ ναι ἑ νω μέ νες μέ τούς Ἐ πι σκό πους
καί μέ τόν Πάπα στή Μία, Μο να δι κή (unique)
Ἐκ κλη σί α, πού εἶ ναι ἡ δι κή μας, ἡ Ἱ ε ραρ χι κή
Ἁ γί α Μη τέ ρα Ἐκ κλη σί α». (Γ.­Παπαθανασόπουλος,­Προ­
κλητική­δήλωση­τοῦ­Πάπα:­«Ἀσθενής­ἡ­Ὀρθόδοξη­Ἐκκλησία»,­

»Εἶ ναι ἤ δέν εἶ ναι αἱ ρέ σεις αἱ σο βα ραί αὐ ταί
θε ο λο γι καί πα ρεκ κλί σεις τῆς Ρώ μης; Ἐ άν εἶ ναι,
κα θώς ὡς τοια ῦται ἐ χα ρα κτη ρί σθη σαν ἀ πό
Ὀρ θο δό ξους Συ νό δους καί Πα τέ ρας, δέν συ νε­
πά γον ται ἀ κυ ρό τη τα εἰς τά «μυ στή ρια» καί τήν
«ἀ πο στο λι κήν δι α δο χήν» τῶν τοι ού των ἑ τε ρο­
δό ξων καί κα κο δό ξων;

»Εἶ ναι δυ να τόν νά ὑ πάρ χη τό πλή ρω μα τῆς
Χά ρι τος, ἐ κεῖ πού δέν ὑ πάρ χει τό πλή ρω μα τῆς
ἀ λη θεί ας; Εἶ ναι δυ να τόν νά δι α κρί νω μεν τόν
Χρι στόν τῆς Ἀ λη θεί ας ἀ πό τόν Χρι στόν τῶν Μυ­
στη ρί ων καί τῆς Ἀ πο στο λι κῆς Δι α δο χῆς; Ἡ μεῖς
εἴ με θα ὑ πο χρε ω μέ νοι, χά ριν καί τῶν Ρω μαι ο­
κα θο λι κῶν καί τοῦ σύμ παν τος κό σμου, διά τούς
ὁ ποί ους ἡ ἀ νό θευ τος Ὀρ θο δο ξί α εἶ ναι ἡ ἐ σχά τη
ἐλ πίς, οὐ δέ πο τε νά ἀ πο δε χθῶ μεν ἕ νω σιν, ἤ
χα ρα κτη ρι σμόν τῆς Ρω μαι ο κα θο λι κῆς Ἐκ κλη­
σί ας ὡς «ἀ δελ φῆς Ἐκ κλη σί ας» ἤ τοῦ Πά πα ὡς
κα νο νι κοῦ ἐ πι σκό που Ρώ μης, ἤ τῆς «Ἐκ κλη σί ας»
τῆς Ρώ μης ὡς ἐ χού σης κα νο νι κήν Ἀ πο στο λι κήν
Δι α δο χήν, Ἱ ε ρω σύ νην καί Μυ στή ρια, χω ρίς τήν

ρη τήν ἐκ μέ ρους των ἀ πο κή ρυ ξιν τοῦ f i l i o q ue,
τοῦ ἀ λα θή του, τοῦ πρω τεί ου, τῆς κτι στῆς χά­
ρι τος, καί τῶν λοι πῶν κα κο δο ξι ῶν, τάς ὁ ποί ας
οὐ δέ πο τε θά θε ω ρή σω μεν ὡς δι α φο ράς χω ρίς
ση μα σί αν ἤ θε ο λο γού με να, ἀλ λά ὅ τι ἀλ λοι ώ­
νουν ἀ νε πα νορ θώ τως τόν θε αν θρώ πι νον χα ρα­
κτῆ ρα τῆς Ἐκ κλη σί ας καί συ νι στοῦν βλα σφη μί ας»­
(Ο.Τ.,­άρ.­φ.­1067,­18.3.1994).

:; Ἱ­ε­ρά­Κοι­νό­της,­1995 4 «...τό Ἅ γιον Βά­
πτι σμα τῆς κα θ’ ἡ μᾶς Ὀρ θο δό ξου Ἐκ κλη σί ας
ἐ ξι σοῦ ται μέ τό τῆς ἐν αἱ ρέ σει εὑ ρι σκο μέ νης
Ρω μαι ο κα θο λι κῆς καί ἀ κό μη ὅ τι αἱ δύ ο Ἐκ κλη­
σί αι συ να πο τε λοῦν τήν Μί αν Ἁ γί αν Κα θο λι κήν
καί Ἀ πο στο λι κήν Ἐκ κλη σί αν. Πρό κει ται πε ρί και­
νο φα νοῦς ἐκ κλη σι ο λο γί ας μή ἐκ φρα ζού σης τήν
ὀρ θό δο ξον αὐ το συ νει δη σί αν, ὡς δι ε τύ πω σαν
αὐ τήν αἱ πε ρι ώ νυ μοι Σύ νο δοι τῆς Κων/πό λε ως. . ..
Προ σέ τι δέ νά ὁ μο λο γή σω μεν καί πά λιν, ἑ πό με­
νοι τοῖς ἁ γί οις Πα τρά σιν... ὅ τι μό νον τά Μυ στή­
ρια τῆς κα θ’ ἡ μᾶς Ἁ γί ας Ἐκ κλη σί ας εἶ ναι ἔγ κυ ρα,
σω στι κά καί ἁ γι α στι κά». (Ο.Τ.,­ἀρ.­φ.­1154,­22­12­1995).

Ἀριστερά:­Ὁ­­
Οἰκουμενικός­
Πατριάρχης­κ.­
Βαρθολομαῖος­
καί­ὁ­Πάπας­
Φραγκῖσκος­
προσκυνοῦν­
τό­Εὐαγγέλιο­
πού­εἰσοδεύ­
ουν­­­διαδοχικά­
ὁ­ὀρθόδοξος­
καί­ὁ­παπικός­
κληρικός.

Δεξιά:­Ὁ­­
Οἰκουμενικός­
Πατριάρχης­κ.­
Βαρθολομαῖος­

εὐλογεῖ­ἀπό­
κοινοῦ­τούς­

παρισταμένους­
μέ­τόν­Πάπα­

Φραγκῖσκο­με­
τά­τήν­συμπρο­

σευχή­τους­
στό­Ναό­τῆς­

Ἀναστάσεως,­
Ἱεροσόλυμα­25­
Μαΐου­2014.

Ἀσθενὴς ἡ Ὀρθόδοξη Ἐκκλησία
κατὰ τὸν Πάπα Φραγκῖσκο

48 49

σπά θει ες γιά τήν ἑ νό τη τα τῶν Ἐκ κλη σι ῶν, ὅ πως
ἐ κεῖ νος ἔ χει ἤ δη κά νει ἀ πό τήν ἐ κλο γή του σέ
προ κα θή με νο τῆς Κα θο λι κῆς Ἐκ κλη σί ας».

Ἡ­δή­λω­ση­αὐ­τή,­ὅ­πως­τήν­με­τέ­δω­σε­τό­ΑΠΕ­
ΜΠΕ,­ἔ­γι­νε­στίς­12­Νο­εμ­βρί­ου­2014­στήν­αὐ­στρια­
κή­ἐ­φη­με­ρι­δα­Kurier­κα­τά­τήν­πρό­σφα­τη­ἐ­πί­σκε­
ψη­τοῦ­Οἰ­κου­με­νι­κοῦ­Πα­τριά­ρχου­στήν­Βι­έν­νη:

«Σέ σχέ ση μέ τό Σχί σμα τοῦ 1054, ὁ κ. Βαρ­
θο λο μαῖ ος ση μει ώ νει πώς ἡ ἀ πο κα τά στα ση τῆς
δι ά σπα σής της καί ἡ ἐ πα νέ νω ση τῆς Ἐκ κλη σί ας
συ­νι­στᾶ­με­γά­λο­κα­θῆ­κον­τῆς­ἐ­πο­χῆς­μας,
καί πα ρα πέμ πει στά πρῶ τα βή μα τα πού ξε κί νη­
σαν σέ αὐ τή τήν κα τεύ θυν ση πρίν ἀ πό 50 χρό νια
ὁ Πά πας Παῦ λος ὁ Ἕ κτος καί ὁ Οἰ κου με νι κός Πα­
τριά ρχης Ἀ θη να γό ρας, ἐ νῶ, ὅ πως πα ρα τη ρεῖ, ὁ
ἐ πί ση μος Θε ο λο γι κός Δι ά λο γος ἀ νά με σα στίς
Ἐκ κλη σί ες βο ή θη σε νά ἐ ξα λει φθοῦν πα ρε ξη γή­
σεις καί δι α φο ρές ἀ πό ψε ων.

»Ἀ να φέ ρε ται, ἐ πί σης, στή συ νάν τη σή του
τόν πε ρα σμέ νο Μά ι ο στήν Ἱ ε ρου σα λήμ μέ τόν
Πά πα Φραγ κῖσκο, ὅ πως ἐ πί σης στήν ἀν ταλ λα γή
ἐ πι σκέ ψε ων κά θε χρό νο ἀ νά με σα σέ ἀν τι προ­
σω πεῖ ες τῶν δύ ο Ἐκ κλη σι ῶν στή Ρώ μη μέ τήν
εὐ και ρί α τῆς ἑ ορ τῆς τῶν Ἀ πο στό λων Πέ τρου
καί Παύ λου καί ἀν τί στοι χα μέ τήν εὐ και ρί α τῆς
ἑ ορ τῆς τοῦ Ἀ πο στό λου Ἀν δρέ α στήν Κων σταν­

τι νού πο λη, ὅ που φέ τος θά βρί σκε ται προ σκε­
κλη μέ νος του (ἀ πό τίς 29 Νο εμ βρί ου) ὁ Πά πας
Φραγ κῖσκος, ἐ νῶ ὡς με γά λη βο ή θεια θε ω ρεῖ ὁ
ἴ διος θε σμούς ὅ πως τό Ἵ δρυ μα «Πρό Ὀ ρι έν τε»,
πού προ ω θοῦν τό σο τίς θε ο λο γι κές ὅ σο καί τίς
προ σω πι κές ἐ πα φές.

»Ἀπό τόν Πάπα Φραγκῖσκο ὁ Οἰκουμενικός
Πατριάρχης ἀναμένει, ὅπως σημειώνει, περαι­
τέρω­θαρραλέα­βήματα­καί­προσπάθειες­
γιά­ τήν­ἑνότητα­τῶν­Ἐκκλησιῶν,­ὅπως­
ἐκεῖνος­ἔχει­ἤδη­κάνει­ἀπό­τήν­ἐκλογή­του­
σέ­προκαθήμενο­τῆς­Καθολικῆς­Ἐκκλησίας»
(http://fanarion.blogspot.gr/2014/11/blog­post_95.html).

Καί­ἀ­να­ρω­τι­έ­ται­καί­ὁ­κά­θε­κα­λό­πι­στος­πα­
ρα­τη­ρη­τής­ποι­ά­«βή­μα­τα»­δι­α­πι­στώ­νει­ὁ­κ.­Βαρ­
θο­λο­μαῖ­ος­ὅ­τι­ἔ­χει­κά­νει­ὁ­νέ­ος­Πά­πας­«γιά τήν
ἑ νό τη τα τῶν Ἐκ κλη σι ῶν»;­Θε­ω­ρεῖ­«θαρ ρα λέ α
βή μα τα»­τούς­χα­ρα­κτη­ρι­σμούς­ἐκ­μέ­ρους­τοῦ­
Πά­πα­τῶν­ὀρ­θο­δό­ξων­πε­ρί­ἀ­σθε­νοῦς­καί­ἐ­λλει­
μμα­τι­κῆς­ἐκ­κλη­σί­ας;­Ἀ­δυ­να­τοῦ­με­πραγ­μα­τι­κά­
νά­κα­τα­νο­ή­σου­με­καί­νά­προ­σχω­ρή­σου­με­σ’­
αὐ­τή­τήν­συμ­βι­βα­στι­κή­λο­γι­κή­πού­ἐ­θε­λο­τυ­φλεῖ­
συ­νει­δη­τά­καί­πα­ρα­μορ­φώ­νει­ἐ­σκεμ­μέ­να­ὅ­λες­
τίς­προ­κλή­σεις­καί­τίς­ἀ­παι­τή­σεις­τοῦ­Βα­τι­κα­νοῦ­
καί­τίς­πα­ρου­σιά­ζει­ὡς­«προ σπά θει ες γιά τήν
ἑ νό τη τα τῶν Ἐκ κλη σι ῶν»!

7­11­2014­http://www.agioritikovima.gr/batikano/item/47004).
Δέν­εἶ­ναι,­ἄλ­λω­στε,­ἡ­πρώ­τη­φο­ρά­πού­τό­

Βα­τι­κα­νό­ἐ­πι­λέ­γει­τήν­ἐ­πί­δει­ξη­ἰ­σχύ­ος­ἔ­ναν­τι­
τῶν­Ὀρ­θο­δό­ξων­καί­τήν­ἐ­πι­βο­λή­τε­τε­λε­σμέ­νων­
στόν­δι­ά­λο­γο.­Καί­στήν­Ὁ­δη­γί­α­τοῦ­Βα­τι­κα­νοῦ­
τὸν­Ἰ­ού­λιο­τοῦ­2007­πε­ρι­έ­χον­ταν­οἱ­«Ἀ­παν­τή­
σεις»,­μὲ­τὶς­ὁ­ποῖ­ες­ὁ­τό­τε­Πά­πας­Βε­νέ­δι­κτος­
ΙΣΤ´­χα­ρα­κτή­ρι­ζε­«ἐλ­λειμ­μα­τι­κὲς»­τὶς­Ὀρ­θό­δο­ξες­
το­πι­κὲς­Ἐκ­κλη­σί­ες,­ἐ­πει­δὴ­δὲν­ἔ­χουν­κοι­νω­νί­α­μὲ­
τὸν­δι­ά­δο­χο­τοῦ­Πέ­τρου!­Σύμ­φω­να­μὲ­τὴν­Ὁ­δη­
γί­α,­ἡ­ἀ­λη­θι­νὴ­Ἐκ­κλη­σί­α­τοῦ­Χρι­στοῦ­ὑ­φί­στα­ται­
μό­νο­στὴν­Ρω­μαι­ο­κα­θο­λι­κὴ­Ἐκ­κλη­σί­α.­

Ὅ­πως­πα­ρα­τη­ρεῖ­ὁ­μα­κα­ρι­στός­γέ­ρον­τας­Γε­
ώρ­γιος­Κα­ψά­νης:­«Ἀ ξι ο ση μεί ω το εἶ ναι ὅ τι ἡ Ὁ δη­
γί α δό θη κε λί γους μῆ νες πρὶν ἀ πὸ τὴν Συ νέ λευ σι
τῆς Ρα βέν νας, τὸ ὁ ποῖ ο κα τὰ τὴν ἐ κτί μη σί μας
ση μαί νει ὅ τι τὸ Βα τι κα νὸ χα ράσ σει τὴν γραμ μὴ
ποὺ πρέ πει νὰ ἀ κο λου θή ση ὁ δι ά λο γος. Καὶ ἡ
γραμ μὴ εἶ ναι ὁ ρω μαι ο κεν τρι κὸς οἰ κου με νι σμός,
ὅ πως τὸν προσ δι ώ ρι σε ἡ Β´ Βα τι κά νει ος Σύ νο δος.
Τὸ ἐ πι βε βαι ώ νει τὸ ἴ διο τὸ κεί με νο τῆς Ὁ δη γί ας
τοῦ Βα τι κα νοῦ, ἀλ λὰ τὸ ἐ πι ση μαί νει καὶ ὁ Σεβ.
Ἐ πί σκο πος πρώ ην Ζα χου μί ου καὶ Ἐρ ζε γο βί νης
Ἀ θα νά σιος Γι έβ τιτς: “τὸ κεί με νο αὐ τὸ [οἱ «Ἀ­
παν τή σεις»] φα νε ρώ νει τὴν ἐ πι μο νὴ τοῦ Πά πα
Ρά τσιγ κερ νὰ δεί ξῃ τὸ πραγ μα τι κὸ πρό σω πο τοῦ

ρω μαι ο κα θο λι κοῦ οἰ κου με νι σμοῦ του, ὁ ὁ ποῖ ος
στὴν πραγ μα τι κό τη τα δὲν εἶ ναι αὐ τὸ ποὺ λέ γει
ὁ Πά πας ἀλ λὰ αὐ τὸ ποὺ πι στεύ ει καὶ κά νει”».
(Ἀρ­χιμ.­Γε­ωρ­γί­ου,­Κα­θη­γου­μέ­νου­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Ὁ­σί­ου­Γρη­
γο­ρί­ου­Ἁ­γί­ου­Ὄ­ρους,­Τὸ­κεί­με­νο­τῆς­Ρα­βέν­νας­καὶ­τὸ­πρω­τεῖ­ο­
τοῦ­Πά­πα,­Ἅ­γιον­Ὄ­ρος,­30­Δε­κεμ­βρί­ου­2007).

Τὸν­ἔν­το­νο­προ­βλη­μα­τι­σμό­της­γιὰ­τὴν­συγ­
κε­κρι­μέ­νη­πα­πι­κὴ­Ὁ­δη­γί­α­ἐ­ξέ­φρα­σε­τότε­καὶ­ἡ­
Ἱ­ε­ρὰ­Σύ­νο­δος­τῆς­Ἐκ­κλη­σί­ας­τῆς­Ἑλ­λά­δος­πρὸς­
τὸν­Ὀρ­θό­δο­ξο­Συμ­πρό­ε­δρο­τῆς­Μι­κτῆς­Ἐ­πι­τρο­
πῆς­τοῦ­Δι­α­λό­γου,­Σεβ.­Μη­τρο­πο­λί­τη­Περ­γά­μου­
κ.­Ἰ­ω­άν­νη,­μὲ­ἐ­πι­στο­λή­της­τόν­Ὀ­κτώ­βριο­τοῦ­
2007.­(http://www.ecclesia.gr/­greek/holysynod/epistoles.
asp?archive=yes&what_sub=epistoli&etos=2007&id=963).­

Ἡ­τα­κτι­κή­τοῦ­Βα­τι­κα­νοῦ­πα­ρα­μέ­νει­δι­α­χρο­
νι­κά­ἡ­ἴ­δια­καί­αὐ­τήν­ἐκ­φρά­ζει­καί­ὁ­νέ­ος­Πά­πας­
μέ­τίς­δη­λώ­σεις­του­λί­γο­πρίν­ἐ­πι­σκε­φθεῖ­τό­
Φα­νά­ρι.­Εἶ­ναι­δε­δο­μέ­νο­ὅ­τι­ὁ­Πά­πας­με­τα­βαί­νει­
στό­Φα­νά­ρι­ὡς­κυ­ρί­αρ­χος,­ὡς­ἀ­πο­κλει­στι­κός­
φο­ρέ­ας­τῆς­ἀ­λη­θοῦς­ἐκ­κλη­σι­α­στι­κῆς­συ­νει­δή­
σε­ως­καί­ὡς­ἰα­τρός­τῶν­ἀ­σθε­νῶν­καί­πα­σχόν­των­
ἐκ­κλη­σι­ο­λο­γι­κά­ὀρ­θο­δό­ξων.­Μέ­βά­ση­αὐ­τά­τά­
δε­δο­μέ­να­προ­κα­λεῖ­πραγ­μα­τι­κά­τε­ρά­στια­ἀ­πο­
ρί­α­καί­προ­βλη­μα­τι­σμό­ἡ­πρό­σφα­τη­δή­λω­ση­τοῦ­
Οἰ­κου­με­νι­κοῦ­Πα­τριά­ρχη,­πού­ἀ­να­μέ­νει­ἀ­πό­τόν­
Πά­πα­«πε ραι τέ ρω θαρ ρα λέ α βή μα τα καί προ­

Λειτουργικός­ἀσπασμός­τοῦ­Οἰκουμενικοῦ­Πατριάρχη­κ.­Βαρθολομαίου­κατά­τήν­παπική­«λειτουργία»­ἐνθρόνιση­
τοῦ­Πάπα­Φραγκίσκου.­Βατικανό,­19­Μαρτίου­2013.

Ὁ­­Οἰκουμενικὸς­Πατριάρχης­κ.­Βαρθολομαῖος­συμπροσεύχεται­κατὰ­τὴν­παπικὴ­«λειτουργία»­μὲ­τὸν­Πάπα­Βενέ­
δικτο,­Κωνσταντινούπολη­2006.­

50 51

Π
ῶς­εἶναι­δυνατόν­Ὑμεῖς,­Παναγιώ­
τατε,­ὁ­πνευματικός­ἡγέτης­τῆς­
Ὀρθοδόξου­Ἐκκλησίας,­νά­διαλέγε­
σθε­μέ­τόν­ἀμετανόητο­Παπισμό,­

ὅταν­αὐτός­δέν­ἔχει­ἀποκηρύξει­τίς­πάμπολλες­
αἱρέσεις­του­καί­δέν­ἔχει­δείξει­ἴχνος­μετανοί­
ας;­Ἤ­μήπως­δέν­εἶναι­φοβερές­καί­τρομερές­
αἱρέσεις:

1) ἡ­κρατική­ὑπόσταση­καί­δομή­τοῦ­Βα­
τικανοῦ­μέ­ὑπουργεῖα­καί­ὑπουργούς­καί­τρά­
πεζες,­­­

2) τό­Filioque­(ἡ­ἐκπόρευση­τοῦ­Ἁγίου­Πνεύ­
ματος­καί­ἐκ­τοῦ­Υἱοῦ),­

3) ἡ­κτιστή­Θεία­Χάρις,
4) τό­πρωτεῖο­ἐξουσίας,­
5) ἡ­κατοχή­τόσο­τῆς­κοσμικῆς­ὅσο­καί­τῆς­

πνευματικῆς­ἐξουσίας­ἀπό­τόν­Πάπα,­
6) τό­ἀλάθητο,­
7) οἱ­θεωρίες­περί­ἐσχάτου­κριτοῦ­τῆς­

Ἐκκλησίας,­περί­αὐθεντίας,­περί­μοναρχικοῦ­
ἀξιώματος,­ἐκκλήτου­καί­ἀναμαρτησίας,­περί­
ἄκρου­Ἀρχιερέως­τοῦ­Πάπα,­

8) τό­διά­ραντισμοῦ­«βάπτισμα»,­
9) τά­ἄζυμα­(ὄστια),­

10) ἡ­μεταβολή­τοῦ­ἄρτου­καί­οἴνου­σέ­Σῶμα­
καί­Αἷμα­Χριστοῦ­μέ­τά­ἰδρυτικά­λόγια­καί­ὄχι­μέ­
τήν­ἐπίκληση­τοῦ­Ἁγίου­Πνεύματος­καί­ἡ­θεωρία­
τῆς­μετουσιώσεως,­

11) ἡ­στέρηση­τῆς­κοινωνίας­τοῦ­Αἵματος­τοῦ­
Χριστοῦ­στούς­λαϊκούς­καί­ἡ­παροχή­σέ­αὐτούς­
μόνο­τοῦ­Σώματος,­

12) ἡ­στέρηση­τῆς­Θείας­Κοινωνίας­ἀπό­τά­
νήπια,­

13) ἡ­Μαριολατρεία,­
14) ἡ­ἄσπιλος­σύλληψη­καί­ἡ­ἐνσώματη­

ἀνάληψη­τῆς­Θεοτόκου,­
15) τό­καθαρτήριο­πῦρ,­
16) τά­λυσίποινα,­
17) ἡ­περίσσεια­ἀξιομισθία­τοῦ­Χριστοῦ,­

18) ἡ­περίσσεια­τῶν­ἔργων­τῶν­Ἁγίων,­
19) ἡ­ἀξιομισθία­τῶν­ἔργων­τοῦ­ἀνθρώπου,­
20) τά­ἀγάλματα­καί­γενικά­ἡ­θρησκευτική­

ζωγραφική­ἀντί­τῆς­Ὀρθοδόξου­εἰκονογραφίας,­
21) ἡ­ὑποχρεωτική­ἀγαμία­τοῦ­κλήρου,­
22) ἡ­ἀναγνώριση­σφαγέων­(βλ.­Στέπινατς)­

ὡς­«ἁγίων»,­
23) ἡ­θεωρία­περί­προσβολῆς­καί­ἱκανοποι­

ήσεως­τῆς­θείας­δικαιοσύνης,­λόγω­τοῦ­προ­
πατορικοῦ­ἁμαρτήματος­καί­γενικά­τό­δικανικό­
πνεῦμα,­ἀπό­τό­ὁποῖο­κυριαρχεῖται­ὁ­Παπισμός,­

24) ἡ­ἀπόρριψη­τῆς­Ἱερᾶς­Παραδόσεως­καί­ἡ­
ἐκμετάλλευσή­της­ὡς­ὀργάνου­τῆς­παπικῆς­δι­
δακτικῆς­ἐξουσίας­(ὁ­Πάπας­εἶναι­ἡ­Παράδοση),­

25) ἡ­ἄποψη­ὅτι­ὁ­ἀλάθητος­Πάπας­εἶναι­ὁ­
μοναδικός­φύλακας,­κριτής­καί­ἑρμηνευτής­τῆς­
Θείας­Ἀποκαλύψεως,­

26) ἡ­θεώρηση­τῆς­ἀρχέγονης­δικαιοσύνης­
ὡς­ὑπερφυσικοῦ­δώρου­τῆς­Θείας­Χάριτος,­πού­
προστέθηκε­‘κατά­συμβεβηκός’­στό­‘κατ’εἰκόνα’,­
τό­ὁποῖο­νοεῖται­μέσα­σέ­πλαίσια­αὐτάρκειας­
καί­στατικότητας,­

27) ἡ­ἀπώλεια­τῆς­ἀρχέγονης­δικαιοσύ­
νης­καί­ἡ­διατήρηση­ἀλωβήτου­καί­σώου­τοῦ­
κατ’εἰκόνα,­

28) ἡ­«πάσχουσα­ἐκκλησία»,­ἡ­ὁποία­ἀπο­
τελεῖται­ἀπό­τούς­πιστούς,­πού­βρίσκονται­στό­
καθαρτήριο­πῦρ,­

29) ἡ­ἀπόρριψη­τῆς­ἰσότητος­τῶν­ἐπισκόπων,­
30) τό­συγκεντρωτικό­καί­ἀπολυταρχικό­διοι­

κητικό­σύστημα­μέ­ἀπόλυτο­μονάρχη­τόν­Πάπα,­
πού­εἰσήγαγε­τόν­παποκαισαρισμό,­

31) τά­μοναχικά­τάγματα­καί­ὁ­ὀργανωτικός­
κοινωνικός­χαρακτήρας­τοῦ­μοναχισμοῦ,­

32) ὁ­ἀπρόσωπος­καί­δικανικός­χαρακτήρας­
τοῦ­μυστηρίου­τῆς­ἐξομολογήσεως,­

33) ἡ­ἐπάρατη­Οὐνία,­δούρειος­ἵππος­τοῦ­
Παπισμοῦ;»

(http://www.impantokratoros.gr/B301F3D0.el.aspx)

«

Ἔ
­χον­τας­συμ­πλη­ρώ­σει­60­καί­πλέ­ον­ἔ­τη­
ἀ­πό­τήν­ἵ­δρυ­σι­τοῦ­Παγκοσμίου­Συμ­
βουλίου­τῶν­Ἐκκλησιῶν­(Π.Σ.Ε.)­εἶ­ναι­
πιά­δι­α­πι­στω­μέ­νο­ὅ­τι­ἡ­συμ­με­το­χή­

τῶν­Ὀρ­θο­δό­ξων­στό­Παγ­κό­σμιο­Συμ­βού­λιο­Ἐκ­
κλη­σι­ῶν­στη­ρί­ζε­ται­σέ­πρό­τυ­πα­παν­τε­λῶς­ξέ­να­
καί­ἀν­τί­θε­τα­πρός­τήν­ὀρ­θό­δο­ξη­ἐκ­κλη­σι­ο­λο­γί­α­
καί­τήν­δι­δα­σκα­λί­α­τῶν­Πα­τέ­ρων­τῆς­Ἐκ­κλη­σί­
ας­μας.­Οἱ­Ἅ­γιοι­Πα­τέ­ρες­δι­α­λέ­γον­ταν­πάν­το­τε­
μέ­πλή­ρη­καί­ἀ­πό­λυ­τη­αὐ­το­συ­νει­δη­σί­α­ὅ­τι­ἡ­
Ὀρ­θό­δο­ξη­Ἐκ­κλη­σί­α­εἶ­ναι­ἡ­Μί­α­Ἁ­γί­α­Κα­θο­λι­κή­
καί­ἀ­πο­στο­λι­κή­Ἐκ­κλη­σί­α,­ἡ­ἀ­δι­αί­ρε­τη­Ἐκ­κλη­σί­α­
τοῦ­Χρι­στοῦ,­ἡ­μό­νη­κι­βω­τός­τῆς­ἀ­λη­θεί­ας­καί­
τῆς­σω­τη­ρί­ας.

Ἀν­τί­θε­τα­στούς­κόλ­πους­τοῦ­Παγ­κο­σμί­ου­
Συμ­βου­λί­ου­Ἐκ­κλη­σι­ῶν­ἐ­πι­κρα­τοῦν­καί­γί­νον­
ται­δυ­στυ­χῶς­ἀ­πο­δε­κτές­καί­ἀ­πό­τούς­ὀρ­θο­δό­
ξους,­και­νο­φα­νεῖς­καί­ἀ­πό­λυ­τα­ἀν­τορ­θό­δο­ξες­

ἀ­πό­ψεις­καί­θε­ω­ρί­ες:­ὅ­πως­ἡ­«θε­ω­ρί­α­τῶν­
κλά­δων»,­τῶν­«ἀ­δελ­φῶν­ἐκ­κλη­σι­ῶν»,­ἡ­
«βα­πτι­σμα­τι­κή­θε­ο­λο­γί­α»,­ἡ­«με­το­χή­εἰς­
τά­αὐ­τά­μυ­στή­ρια»,­ἡ­«ἑ­νό­της­ἐν­τῇ­ποι­κι-
λί­ᾳ»,­ἡ­«δι­η­ρη­μέ­νη­Ἐκ­κλη­σί­α»,­ἡ­«κοι­νω­νι­κή­
θε­ο­λο­γί­α»,­ἡ­«πο­λι­τι­κή­θε­ο­λο­γί­α»,­ἡ­«θε­ο-
λο­γί­α­τῆς­ἀ­πε­λευ­θέ­ρω­σης»,­ἡ­«θε­ο­λο­γί­α­
τῆς­συ­νά­φειας»,­ἡ­«πε­ρι­ε­κτι­κή­θε­ο­λο­γί­α»,­
ἡ­«με­τα­πα­τε­ρι­κή­θε­ο­λο­γί­α»­κ.ἄ.

Πρό­κει­ται­γιά­τόν­γνω­στό­συ­φερ­τό­δο­ξα­σι­ῶν,­
θε­ω­ρι­ῶν,­φι­λο­σο­φι­ῶν­καί­νε­ώ­τε­ρων­θε­ο­λο­γι­ῶν­
πού­ἀ­να­πτύσ­σον­ται­στό­ἐκ­κο­λα­πτή­ριο­αἱ­ρε­
τι­κῶν­δο­ξα­σι­ῶν­τοῦ­Παγ­κο­σμί­ου­Συμ­βου­λί­ου­
Ἐκ­κλη­σι­ῶν­καί­τοῦ­οἰ­κου­με­νι­σμοῦ.­Εἶ­ναι­τά­προ­
ϊ­όν­τα­τῆς­ἐκ­κο­σμι­κεύ­σε­ως,­τοῦ­ὀρ­θο­λο­γι­σμοῦ­
καί­τῆς­πα­ρεκ­κλί­σε­ως­ἀ­πό­τά­χα­ρα­κτη­ρι­στι­κά­
τῆς­ὀρ­θο­δό­ξου­πί­στε­ως­καί­δι­δα­σκα­λί­ας.

Ἀπὸ­τὴν­10η­Συνέλευση­τοῦ­Παγκοσμίου­Συμβουλίου­«Ἐκκλησιῶν»,­Πουσάν,­­30­Ὀκτωβρίου­­­10­­Νοεμβρίου­2013.

Διαφορὲς Ὀρθοδοξίας καὶ Παπισμοῦ
Ἀπόσπασμα ἀπὸ τὴν Ἐπιστολὴ τοῦ Μητροπολίτου Πειραιῶς κ. Σεραφεὶμ πρὸς

τὸν Οἰκουμενικὸ Πατριάρχη κ. Βαρθολομαῖο (ἀρ. πρωτ. 722/27-6-2013)

β) Ὁ Διάλογος στὰ πλαίσια τοῦ
Παγκοσμίου Συμβουλίου «Ἐκκλησιῶν»

52 53

Πο­τέ­ἄλ­λο­τε­στό­πα­ρελ­θόν­ἡ­Ἐκ­κλη­σί­α­δέν­
αὐ­το­ϋ­πο­νο­μεύ­θη­κε­ἐ­ξο­μοι­ού­με­νη­μέ­τίς­πά­σης­
φύ­σε­ως­προ­τε­σταν­τι­κές­ὁ­μο­λο­γί­ες­τοῦ­Π.Σ.Ε.­
νο­μι­μο­ποι­ών­τας­μέ­τήν­ἀ­νο­χή­της­τά­ἀ­νε­πί­
τρε­πτα­ἐκ­κλη­σι­ο­λο­γι­κά­καί­ἠ­θι­κά­ἀ­το­πή­μα­τά­
τους,­ὅ­πως­τήν­χει­ρο­το­νί­α­τῶν­γυ­ναι­κῶν,­τήν­
ἱ­ε­ρο­λο­γί­α­τοῦ­γά­μου­τῶν­ὁ­μο­φυ­λο­φί­λων­κ.ἄ.

Πο­τέ­ἄλ­λο­τε­στό­πα­ρελ­θόν­Οἰ­κου­με­νι­κός­Πα­
τριά­ρχης­δέν­ἀμ­φι­σβή­τη­σε­τήν­ἀ­πό­λυ­τη­σα­φή­
νεια­τῶν­δογ­μά­των­τῆς­πί­στε­ως­θε­ω­ρών­τας­τίς­
αἱ­ρε­τι­κές­πλά­νες­«ποι κι λί α θε ο λο γι κῆς ἐκ φρά σε­
ως»­καί­τά­ποι­κί­λα­κοι­νω­νι­κά­καί­ἠ­θι­κά­ἔ­κτρο­πα­
τῶν­προ­τε­σταν­τι­κῶν­κοι­νο­τή­των­«κρί σιν με τα ξύ
τῶν ἀ νη κόν των εἰς δι α φό ρους θε ο λο γι κάς καί
ἐκ κλη σι α στι κάς πα ρα δό σεις, με τα ξύ Ἐκ κλη σι ῶν
ἐ χου σῶν ἑ κά στη δι α φο ρε τι κήν ἀ νά γνω σιν καί
ἑρ μη νεί αν τῆς Ἁ γί ας Γρα φῆς, ὡς καί δι α φο ρε­
τι κήν ἀν τί λη ψιν τῶν ἠ θι κῶν καί κοι νω νι κο­πο­
λι τι κῶν θε μά των»(­!)­(Ἐ­πί­σκε­ψις,­685/2008,­σελ.­22­29).

Πο­τέ­ἄλ­λο­τε­στό­πα­ρελ­θόν­ἡ­Ἐκ­κλη­σί­α­δέν­
θε­ώ­ρη­σε­ὅ­τι­ἀ­πώ­λε­σε­τήν­μαρ­τυ­ρί­α­της­μέ­σα­
στόν­κό­σμο­καί­ὅ­τι­γι­ά­τήν­ἐ­πα­νεύ­ρε­σή­της­
ἀ­παι­τεῖ­ται­ἡ­«ἐ πα νέ νω ση»­τῶν­«δι ῃ ρη μέ νων
Ἐκ κλη σι ῶν».­

10η­Συνέλευση­τοῦ­Π.Σ.Ε
Bousan,­2013

Ἡ
ἀ­πό­λυ­τη­ἐ­πι­κρά­τη­ση­τῆς­προ­τε­σταν­
τι­κῆς­ἐκ­κλη­σι­ο­λο­γί­ας­στό­Π.Σ.Ε.­καί­ἡ­
κα­τα­πά­τη­ση­ἀ­κό­μη­καί­τῶν­στοι­χει­

ω­δῶν­ἐν­νοι­ῶν­τῆς­ὀρ­θο­δό­ξου­ἐκ­κλη­σι­ο­λο­γί­ας­
συ­νε­χί­στη­κε­καί­στήν­10η­Γε­νι­κή­Συ­νέ­λευ­ση­πού­
πραγ­μα­το­ποι­ήθ­κε­πρίν­ἕ­να­χρό­νο­στό­Busan­τῆς­
Νο­τί­ου­Κο­ρέ­ας.

Οἱ­ἐκ­κλη­σι­ο­λο­γι­κές­αὐ­τές­πα­ρε­κτρο­πές­καί­
ἀν­τορ­θό­δο­ξες­ἀν­τι­λή­ψεις­ἀ­πο­τυ­πώ­νον­ται­καί­
στό­τε­λι­κό­Κεί­με­νο­«Δή­λω­σις­Ἑ­νό­τη­τος»­(Unity­
Statement)­πού­ἐ­νέ­κρι­νε­ἡ­Γε­νι­κή­Συ­νέ­λευ­ση.

Πα­ρα­θέ­του­με­ἕ­να­ἀ­πό­σπα­σμα­ἀ­πό­τόν­σχο­
λια­σμό­αὐ­τοῦ­τοῦ­κει­μέ­νου­πού­πε­ρι­έ­χε­ται­
στήν­ἐ­πι­στο­λή­πρός­τήν­Ἱ­ε­ρά­Σύ­νο­δο­τῆς­Ἐκ­
κλη­σί­ας­τῆς­Ἑλ­λά­δος­πέν­τε­Μη­τρο­πο­λι­τῶν,­τῶν­
Σε­βα­σμι­ω­τά­των­Δρυ­ϊ­νου­πό­λε­ως,­Πω­γω­νια­νῆς­
καί­Κο­νί­τσης­κ.­Ἀν­δρέ­α,­Γλυ­φά­δας­κ.­Παύ­λου,­
Κυ­θή­ρων­κ.­Σε­ρα­φείμ,­Αἰ­τω­λί­ας­καί­Ἀ­καρ­να­νί­
ας­κ.­Κο­σμᾶ­καί­Γόρ­τυ­νος­καί­Με­γα­λο­πό­λε­ως­
κ.­Ἱ­ε­ρε­μί­α.

Στὴν­9η­Συνέλευση­τοῦ­Π.Σ.Ε.­στὸ­Πόρτο­Ἀλέγκρε­τῆς­Βραζιλίας­ἐκπρόσωπος­τοῦ­Οἰκουμενικοῦ­Πατρι­
αρχείου­ἦταν­ὁ­μητροπολίτης­Θυατείρων­Μεθόδιος.­Πληροφορούμενοι­οἱ­ἁγιορεῖτες­Πατέρες­τὰ­ὅσα­
ἀνόσια­συνέβησαν­ἐκεῖ­τοῦ­ἀπαγόρευσαν­τὴν­εἴσοδο­στὸ­ἁγιώνυμο­Ὄρος.­Τὸ­σχετικό­δημοσίευμα­
ἀπὸ­τὸν­«Ὀρθόδοξο­Τύπο»,­28­Νοεμβρίου­1986,­Ἀρ.Φ.­721.­

Ἀνεπιθύμητος­εἰς­τὸ­ἅγιον­Ὄρος­ὁ­Θυατείρων­κ.­Μεθόδιος
«Κατὰ­πληροφορίας,­ἀπολύτως­ἐξακριβωμένας,­ἡ­Ἱερὰ­Κοινότης­εἰδοποίησε­τὸν­Ἀρχιεπ.­
Θυατείρων­κ.­Μεθόδιον­ἐν­Θεσσαλονίκῃ­παρεπιδημοῦντα­καὶ­ἐν­εὐφορίᾳ­ἀναμένο­
ντα­τὴν­εἰς­Ἅγιον­Ὄρος­μετάβασιν­καὶ­μετὰ­τιμῶν,­εἰς­τὰς­ὁποίας­ἰδιαιτέρως­ἀρέσκεται­
οὗτος,­ὑπὸ­τῶν­διαφόρων­Ἱ.­Μονῶν­ὑποδοχὴν­καὶ­τὸν­ἐκ­τῆς­ὑποδοχῆς­περὶ­τὸ­ὄνομά­
του­θόρυβον,­ὅτι­ἀποτελεῖ­persona­no­grata.­Ἐπὶ­πλέον­ἐπεστήθη­ἡ­προσοχή­αὐτοῦ­ὅτι­
δὲν­εἶναι­δυνατὸν­νὰ­ἐξασφαλισθῆ­ἡ­ἀπρόσκοπτος­καὶ­ἀκίνδυνος,­ὡς­τὴν­ἐφαντάζετο,­
ἐκεῖ­ὑποδοχή­του.­Κυρία­αἰτία­τῆς­περὶ­τὸ­πρόσωπόν­του­εὐρυτάτης­δυσμενείας­εἶναι­ἡ­
θλιβερά­παρουσία­καὶ­σύμψυχος­συμμετοχὴ­αὐτοῦ­εἰς­τὴν­ὑπὸ­τὴν­ἡγεσίαν­τοῦ­Πάπα­
γενομένην­πανθρησκειακὴν­συμπροσευχὴν­ὑπὲρ­τῆς….εἰρήνης.­Εἰς­αὐτήν,­ὡς­γνωστόν,­
ἐν­πλήρει­ἀνέσει,­ὡς­εἰ­μὴ­συνέβαινε­τίποτε­ὁ­Θυατείρων,­καθήμενος­ἐν­δεξιᾷ­τοῦ­Πά­
πα,­συμμετέσχεν­ἐνεργῶς­καὶ­ἐκθύμως.­Ἤδη­πληρώνει­τὰ­ἐπίχειρα­τῆς­συμμετοχῆς­του­
καὶ­λαμβάνει­ἀξιόλογον­μάθημα.­Ἐπὶ­τέλους­ἰδοὺ­καὶ­μία­περίπτωσις­κατὰ­τὴν­ὁποί­
αν­ὑπάρχουν­κυρώσεις,­εἰς­τὴν­ἀδιάφορον­ἔναντι­πάσης­παρανομίας­ἐποχήν­μας».

9η­Συνέλευση­τοῦ­Π.Σ.Ε­
Porto­Alegre,­2006

Σ
τήν­9η­Γε­νι­κή­Συ­νέ­λευ­ση­τοῦ­Π.Σ.Ε.­
στό­Porto­Alegre­τῆς­Βρα­ζι­λί­ας­συν­
τε­λέ­στη­κε­–μέ­τήν­συμ­με­το­χή­καί­
τῶν­ὀρ­θο­δό­ξων­ἀν­τι­προ­σώ­πων–­ἡ­

ἀ­πό­λυ­τη­ἀ­να­τρο­πή­τῆς­ὀρ­θο­δό­ξου­ἐκ­κλη­σι­ο­
λο­γί­ας.­Τό­«Κεί με νο πε ρί ἐκ κλη σι ο λο γί ας: Κε­
κλη μέ νοι νά γί νου με ἡ Μί α Ἐκ κλη σί α» (T e xt on
e c c l e s i o l o gy: C a l l ed to be t he O ne C h u r ch)»,­πού­
ἐκ­πο­νή­θη­κε­ἀ­πό­τήν­Ἐ­πι­τρο­πή­«Πί­στις­καί­Τά­
ξις»­με­τά­ἀ­πό­αἴ­τη­σι­τῆς­Κεν­τρι­κῆς­Ἐ­πι­τρο­πῆς­
τοῦ­Π.Σ.Ε.­ὡς­πρό­σκλη­ση­πρός­τίς­«ἐκ­κλη­σί­ες­
μέ­λη»­συ­νι­στᾶ­μί­α­τε­ρά­στια­πρό­κλη­ση­πρός­
τήν­ὀρ­θό­δο­ξη­ἐκ­κλη­σι­ο­λο­γι­κή­συ­νεί­δη­ση.

Πο­τέ­ἄλ­λο­τε­στό­πα­ρελ­θόν­ἡ­Ἐκ­κλη­σί­α­δέν­
ἀ­πώ­λε­σε­τήν­αὐ­το­συ­νει­δη­σί­α­Της­ὡς­τῆς­«Μί-
ας,­Ἁ­γί­ας,­Κα­θο­λι­κῆς­καί­Ἀ­πο­στο­λι­κῆς­Ἐκ-
κλη­σί­ας»,­δέν­τήν­ὑ­πέ­βα­λε­σέ­συ­σχε­τι­σμούς­
καί­σέ­λο­γι­κές­ἰ­σορ­ρο­πι­ῶν­καί­πλει­ο­ψη­φι­ῶν­ἤ­
δέν­τήν­πε­ρι­ό­ρι­σε­στά­ψι­λά­γράμ­μα­τα­τῶν­ὑ­πο­
ση­μει­ώ­σε­ων,­ὅ­πως­στό­κεί­με­νο­τῆς­Θ΄­Γε­νι­κῆς­
Συ­νε­λεύ­σε­ως­τοῦ­Π.Σ.Ε.­στό­P­o­r­to­A­l­e­g­re­ὅ­που­
συ­να­πο­δε­χθή­κα­με­ὅ­τι­«Κά­θε­ἐκ­κλη­σί­α­(σημ.­
πού­συμ­με­τέ­χει­στό­Π.Σ.Ε.)­εἶ­ναι­ἡ­Ἐκ­κλη­σί­α­
κα­θο­λι­κὴ­καὶ­ὄ­χι­ἁ­πλὰ­ἕ­να­μέ­ρος­της.­Κά­θε­
ἐκ­κλη­σί­α­εἶ­ναι­ἡ­Ἐκ­κλη­σί­α­κα­θο­λι­κή,­ἀλ­λὰ­
ὄ­χι­στὴν­ὁ­λό­τη­τά­της.­Κά­θε­ἐκ­κλη­σί­α­ἐκ­πλη-
ρώ­νει­τὴν­κα­θο­λι­κό­τη­τά­της­ὅ­ταν­εἶ­ναι­σὲ­
κοι­νω­νί­α­μὲ­τὶς­ἄλ­λες­ἐκ­κλη­σί­ες»­(­!­)­(Κεί­με­νο­
ἐ­πί­Ἐκ­κλη­σι­ο­λο­γί­ας,­παρ.­6,­P­o­r­to­A­l­e­g­re,­Φε­βρουά­ριος­2006).­

Οἱ τελευταῖες κρίσιμες Συνελεύσεις
τοῦ Παγκοσμίου Συμβουλίου «Ἐκκλησιῶν»

54 55

Ἀπηγορεύθη­εἰς­τὸν­Καρδινάλιον­νὰ­ἐπισκεφθῆ­­
τὸ­Ἅγιον­Ὄρος­

(παρὰ­τὰς­συστάσεις­τοῦ­Πατριάρχου)

«Ἡ­­Τακτικὴ­Διπλῆ­Σύναξις­τῶν­Ἀντιπροσώπων­τῶν­Ἁγιορειτικῶν­
Μονῶν,­ἕνα­σῶμα,­ποῦ­ἀποτελεῖται­ἀπὸ­σαράντα­ἄτομα,­ἀπη­
γόρευσε­τὴν­προηγούμενην­ἑβδομάδα­νὰ­ἐπισκεφθῆ­τὸ­Ἅγιον­
Ὄρος­ὁ­καρδινάλιος­Οὖγκο­Πολλέτι,­μὲ­τριάκοντα­ἄλλους­λα­
τίνους­κληρικούς.­Ὁ­καρδινάλιος­Πολλέτι­εἶναι­προϊστάμενος­
τοῦ­κλήρου­καὶ­τῶν­ἱδρυμάτων­τῆς­Ρώμης.­Τὸ­Οἰκουμενικὸν­
Πατριαρχεῖον,­εἰς­τὸ­ὁποῖον­εἶχε­ἀπευθυνθῆ­ὁ­καρδινάλιος,­μὲ­
ἐπιστολὴ­πρὸς­τὴν­Ἱερὰ­Κοινότητα­συνιστοῦσε­εἰς­τοὺς­ἁγιορεί­
τας­νὰ­τὸν­δεχθοῦν­μὲ­ἁβροφροσύνη­καὶ­νὰ­τὸν­φιλοξενήσουν.­Ἡ­­
Ἱερὰ­Κοινότης,­ὅμως,­ἐθεώρησεν­ἀπαράδεκτον­τὴν­σύστασιν­τοῦ­
Οἰκουμενικοῦ­Πατριαρχείου­καὶ­ἀπεφάσισε­νὰ­μὴ­γίνη­δεκτὸς­
εἰς­καμμίαν­­Ἱερὰν­Μονὴν­τοῦ­Ἁγίου­Ὄρους.­Ἐν­τῷ­μεταξύ,­ὁ­
καρδινάλιος­μὲ­μισθωμένο­πλοιάριον­ἔφθασε­εἰς­­Ἅγιον­Ὄρος,­
ὅπου­αἱ­ἁγιορείτικαι­ἀρχαὶ­τοῦ­ἐδήλωσαν­ὅτι­εἶναι­ἀνεπιθύμη­
τος».­(Ὀρθόδοξος­Τύπος,­17­Σεπτεμβρίου­1982,­ἀ.φ.­522,­σ.­1)

Ἄνω: Στιγμιότυπο­ἀπὸ­τήν­10η­Συνέλευση­τοῦ­Πα­
γκοσμίου­Συμβουλίου­τῶν­«Ἐκκλησιῶν»­στό­Πουσάν­­
(Busan)­τῆς­Νότιας­Κορέας,­μὲ­τὸν­Μητροπολίτη­Τιρ­
γοβιστίου­κ.­Νήφωνα,­τὴν­ὥρα­ποὺ­δηλώνει­μεταξὺ­
ἄλλων,­ὅτι­ἡ­­ἑνότης­τῆς­Ἐκκλησίας­ἔχει­ἀπολεσθῆ!...­
Ὁ­­Σεβασμιώτατος­κ.­Νήφων­ἐξελέγη­ἐκ­νέου­στό­Προ­
εδρεῖο­τῆς­Κεντρικῆς­Ἐπιτροπῆς­τοῦ­Π.Σ.Ε.­γιά­τήν­
ἑπόμενη­ὀκταετία.

«Αἱ­ἐκ­κλη­σι­ο­λο­γι­καί­πλά­ναι­τοῦ­
κει­μέ­νου­τοῦ­Που­σάν»

 http://www.impantokratoros.gr/198B9FF5.el.aspx

Τό ἐν λό γῳ ἐ πί ση μον κεί με νο ν «Δή­λω­σις­
Ἑ­νό­τη­τος»­(Unity Statement) τῆς 10ης Συ­

νε λεύ σε ως τοῦ Π.Σ.Ε. ἐ πι τί θε ται κα τά τῆ ς Ὀρ θο­
δο ξί ας, τοῦ Σώ μα τος τοῦ Χρι στοῦ, ἀ πο δε χό με­
νον (α) ὅ τι καί ἡ Ὀρ θό δο ξος Ἐκ κλη σί α με τά τῶν
λοι πῶν «ἐκ κλη σι ῶν» πρέ πει νά με τα νο ή σῃ διά
τήν δι ά σπα σιν τῶν χρι στι α νῶ ν [3], (β) ὅ τι ἡ Ἐκ­
κλη σί α, οὖ σα Σῶ μα Χρι στοῦ, δέν δι έ πε ται πα ρά
ταῦ τα ἀ ναγ καί ως ὑ πό δογ μα τι κῆς ὁ μο φω νί ας,
οὔ τε καί ἐν αὐ τῇ τῇ ἀ πο στο λι κῇ ἐ πο χῇ [4], (γ) ὅ τι
ὑ φί στα ται νῦν ἀ ό ρα τος ἐκ κλη σι α στι κή ἑ νό της
τοῦ χρι στι α νι σμοῦ καί προσ δο κᾶ ται ἡ ὁ ρα τή
ἑ νό της τῆς Μιᾶς Ἐκ κλη σί α ς [5], (δ) ὅ τι ἡ προ σευ­
χή τοῦ Κυ ρί ου ἡ μῶν Ἰ η σοῦ Χρι στοῦ «ἵ να πάν τες
ὦ σιν ἕν», δέν ἔ χει ἐκ πλη ρω θῇ, ἀλλ́ ἀ πό κει ται
εἰς ἡ μᾶς τό κα θῆ κον τοῦ το [6], (ε) ὅ τι ἡ Ἐκ κλη σί α
δύ να ται νά ἐμ πλου τι σθῇ καί ὠ φε λη θῇ ἐκ τῶν
χα ρι σμά των τῶν ἑ τε ρο δό ξω ν [7], (στ) ὅ τι εἴ με θα
ὑ πό λο γοι ἔ ναν τι τοῦ Θε οῦ ἄν δέν ἐ πι δι ώ κω μεν
δια ρκῶς τήν χρι στι α νι κήν ἑ νό τη τα πρός ὄ φε λος
τῆς ἔ ξω θεν κα λῆς μαρ τυ ρί α ς [8], (ζ) τήν πο νη ράν
ἀ σά φειαν, ὅ τι ὁ Θε ός «πάν το τε μᾶς ἐκ πλήσ σει»

«

καί ὅ τι ἡ Ἐκ κλη σί α προ ο δεύ ει εἰς τήν ἐ πί γνω σιν
τοῦ θεί ου θε λή μα το ς [9], (η) ὅ τι πρέ πει νά χρη­
σι μο ποι η θοῦν νέ οι τρό ποι προ σεγ γί σε ως τῶν
θε ο λο γι κῶν δι α φω νι ῶ ν [10] καί (θ) ὅ τι ἡ ἑ νό της
τῆς Ἐκ κλη σί ας εἶ ναι ἀλ λη λέν δε τος με τά τῆς ἑ νό­
τη τος τῆ ς ἀν θρω πό τη τος καί τῆς κτί σε ω ς [11].

Πέ ραν τού των, τό κεί με νον (ι) ἔ χει καί σα φῆ
μή χρι στι α νι κόν οἰ κο λο γι κόν προ σα να το λι σμόν,
ὁ μι λοῦν πε ρί ἀ να μο νῆς ἐγ κο σμί ου ἀ να και νι σμοῦ
τῆς κτί σε ως καί ἐ πι γεί ου εὐ η με ρί ας αὐ τῆς καί
τῆς ἀν θρω πό τη τος καί πε ρί τῆς πρός τοῦ το ἀν­
θρω πί νης εὐ θύ νη ς [12], ποι εῖ ται δέ λό γον (ι α) καί
πε ρί συ νερ γα σί ας τῶν χρι στια νῶν καί μεθ΄ ἑ τε ρο­
θρή σκων ἤ ἀ θρή σκων ὑ πέρ τῆς ἐ πι γεί ου ταύ της
εὐ η με ρί ας[13]! «Οὐ δέν θαυ μα στόν», λοι πόν, ὅ τι
τό κεί με νον χρη σι μο ποι εῖ καί τόν πα σί γνω στον ἀ­
πο κρυ φι στι κόν ὅ ρον «ὁ λι στι κός» ἐκ τοῦ μο νι σμοῦ,
διά νά χα ρα κτη ρί σῃ τήν ἀ πο στο λήν τῆς Ἐκ κλη σί ας
(“holistic mission­evangelism” [14]). Ὑ πο νο ού με να
ἀ φήνει τό κεί με νον καί ὑ πέρ τῆς ἐκ κλη σι α στι κῆς
ἀ πο δο χῆς «πε ρι θω ρια κῶν» τρό πων ζω ῆς, ἄ νευ δι­
ευ κρι νί σε ων πε ρί ἁ μαρ τί ας καί με τα νοί ας, ἡ τε λι κή
στό χευ σις τῶν ὁ ποί ων δέ ον νά συ νε κτι μη θῇ με τά
τῆς γε νι κω τέ ρας θε τι κῆς στά σε ως τῆς Συ νε λεύ σε­
ως τοῦ Που σάν ἔ ναν τι τῆς ὁ μο φυ λο φι λί α ς [15]».

 Ἡ­δή­λω­σις­τοῦ­Ἀρ­χι­ε­πι­σκό­που­­
Τιρ­γο­βι­στί­ου­κ.­Νή­φω­νος

Θλι βε ρά ἐ πί ση μος κα τα κλείς τῆς ὀρ θο δό ξου
πα ρου σί ας εἰς τήν ἐν λό γῳ Συ νέ λευ σιν τοῦ

Που σάν, ὑ πῆρ ξεν ἡ ὁ μι λί α τοῦ Σε βα σμι ω τά­
του Ἀρ χι ε πι σκό που Τιρ γο βι στί ου κ. Νή φω νος,
ἀν τι προ σώ που τῆς Ἐκ κλη σί ας τῆς Ρου μα νί ας
(συ νημ μέ νον Γ)́, ὁ ὁ ποῖ ος δι ε πί στω σεν, (1) ὅ τι
ἡ ἑ νό της τῆς Ἐκ κλη σί ας ἔ χει ἀ πο λε σθῇ, ἡ δέ
τώ ρα ὑ φι στα μέ νη Ἐκ κλη σί α, κα θό τι τε μα χι σθεῖ­
σα, εἶ ναι καί μυ στη ρια κῶς ἐλ λι πή ς [16], (2) ὅ τι
δέν γνω ρί ζο μεν ποί α χρι στι α νι κή με ρίς εἶ ναι ἡ
δι ά δο χος τῆς ἀρ χαί ας Ἐκ κλη σί ας τῶν Ἱ ε ρο σο λύ­
μω ν [17] καί (3) ὅ τι ἅ παν τες οἱ ἄν θρω ποι εἶ ναι ἐν
Χρι στῷ ἀ δελ φοί, τό δέ χρι στι α νι κόν Βά πτι σμα
ἀ πο τε λεῖ μό νον μί αν ἀ νω τέ ραν, μυ στη ρια κήν,
βαθ μί δα εἰς τήν ἤ δη ὑ φι στα μέ νην πνευ μα τι κήν
συγ γέ νειαν τῆς ἀν θρω πό τη το ς [18]. Ὁ Σε βα σμι­
ώ τα τος κ. Νή φων (4) ἀ πε σι ώ πη σε καί ἀ πέ κρυ­
ψεν ὅ τι δι α στρέ φε ται ἡ ὀρ θό δο ξος ἐκ κλη σι ο­
λο γί α ἐν τῷ Π.Σ.Ε., τεί νων ὡς προ πέ τα σμα τήν
ὑ πό τοῦ Π.Σ.Ε. ὑ πε ρά σπι σιν τῶ ν "πα ρα δο σια κῶν
ἠ θι κῶν μας ἀ ξι ῶν", ὡς λ.χ. τῆ ς "ὑ περ τά της ἀ ξί ας
τῆς χρι στι α νι κῆς οἰ κο γε νεί ας" [19]»­(http://www.
impantokratoros.gr/198B9FF5.el.aspx).

«

56 57

Ε
ἶ­ναι­πλέ­ον­φα­νε­ρό­ὅ­τι­ἡ­ἐκ­κλη­σι­ο­λο­
γι­κή­ἐ­κτρο­πή­ἀ­πό­τήν­ἀ­λη­θεύ­ου­σα­
ὀρ­θό­δο­ξη­πί­στη­εἶ­ναι,­δυ­στυ­χῶς,­μιά­
πραγ­μα­τι­κό­τη­τα.­Ἀ­πο­τε­λεῖ­ἐν­συ­νεί­δη­

τη­ἐ­πι­λο­γή­τῆς­ἐκ­κλη­σι­α­στι­κῆς­μας­ἡ­γε­σί­ας­καί­
ἀ­κο­λου­θεῖ­ται­πι­στά­καί­ἀ­πα­ρέγ­κλι­τα­καί­μέ­τα­
χύ­τα­τους­μά­λι­στα­ρυθ­μούς.­Πραγ­μα­το­ποι­εῖ­ται­
ἀ­πο­φα­σι­στι­κά­καί­με­θο­δι­κά­καί­μέ­ὁ­λο­έ­να­με­γα­
λύ­τε­ρα­βή­μα­τα,­μέ­ὁ­λο­έ­να­με­γα­λύ­τε­ρους­νε­ω­
τε­ρι­σμούς­καί­ἀ­πο­κλί­σεις­ἀ­πό­τήν­ὀρ­θό­δο­ξη­δι­
δα­σκα­λί­α,­μέ­μί­α­πραγ­μα­τι­κά­πρω­τά­κου­στη­καί­
και­νο­φα­νή­τα­κτι­κή­στόν­δι­ά­λο­γο­καί­τίς­σχέ­σεις­
μέ­τούς­αἱ­ρε­τι­κούς.­Τρα­νό­πα­ρά­δειγ­μα­ὁ­συμ­φυρ­
μός­τῆς­ὀρ­θο­δο­ξί­ας­μέ­τό­πλῆ­θος­τῶν­αἱ­ρε­τι­κῶν­
δο­ξα­σι­ῶν­καί­ἡ­συ­νε­χής­ὑ­πο­χω­ρη­τι­κό­τη­τα­καί­ἡ­
ἀ­πο­δο­χή­πλα­νε­μέ­νων­ἀν­τι­λή­ψε­ων­καί­θε­ω­ρι­ῶν.

Οἱ­θε­ω­ρί­ες­τῶν­κλά­δων,­τῆς­δι­η­ρη­μέ­νης­­
ἐκ­κλη­σί­ας­καί­τῆς­ποι­κι­λο­μορ­φί­ας

Ἡ
«θε­ω­ρί­α­τῶν­κλά­δων»­εἶ­ναι­μί­α­προ­τε­
σταν­τι­κή­θε­ω­ρί­α­πού­σχε­τί­ζε­ται­ἄ­με­σα­μέ­

τήν­προ­τε­σταν­τι­κή­ἀν­τί­λη­ψη­πε­ρί­«ἀ­ο­ρά­του­ἐκ­
κλη­σί­ας».­Ἡ­«ἀ­ό­ρα­τη­ἐκ­κλη­σί­α»­εἶ­ναι­ὁ­κορ­μός­
τοῦ­δέν­δρου­καί­οἱ­ἐ­πι­μέ­ρους­ὁ­ρα­τές­ἐκ­κλη­σί­ες­
εἶ­ναι­οἱ­κλά­δοι.­Πρό­κει­ται­προ­φα­νῶς­γιά­μί­α­αἱ­
ρε­τι­κή­θε­ω­ρί­α­πού­κα­ταρ­γεῖ­πλή­ρως­τήν­ἔν­νοι­α­
τῆς­«Μί ας Ἁ γί ας Κα θο λι κῆς καί Ἀ πο στο λι κῆς
Ἐκ κλη σί ας»,­πού­εἶ­ναι­ἡ­Ὀρ­θό­δο­ξη­Ἐκ­κλη­σί­α.

Ὁ­­Κα­θη­γη­τής­Δογ­μα­τι­κῆς­τῆς­Θε­ο­λο­γι­κῆς­
Σχο­λῆς­τοῦ­Α.Π.Θ.­κ.­Δη­μή­τριος­Τσε­λεγ­γί­δης­δί­
νει­ἕ­ναν­σα­φῆ­καί­ὁ­λο­κλη­ρω­μέ­νο­ὁ­ρι­σμό­τῆς­
συγ­κε­κρι­μέ­νης­θε­ω­ρί­ας:

«Λέ γον τας “θε ω ρί α τῶν κλά δων” ἐν νο οῦ με τή
θε ω ρί α τῶν προ τε σταν τῶν γιά τήν ταυ τό τη τα τῆς
Ἐκ κλη σί ας. Ἡ ἐκ κλη σί α κα τά τούς προ τε στάν τες
εἶ ναι ἡ ἀ ό ρα τη κοι νω νί α τῶν ἁγί ων. Οἱ δι ά φο­
ρες ἱ στο ρι κές­ἐμ πει ρι κές ἐκ κλη σί ες ὅ λων τῶν
δογ μά των ἔ χουν νο μι μό τη τα καί ἰ σό τη τα ὑ πάρ­

ξε ως, ὡς κλα διά τοῦ ἑ νός δέν δρου τῆς ἀ ό ρα της
ἐκ κλη σί ας. Ἡ ἀ ό ρα τη ἐκ κλη σί α εἶ ναι ἡ κα θαυ τό
ἐκ κλη σί α ἡ ὁ ποί α καί ὁ μο λο γεῖ ται στό Σύμ βο λο
τῆς Πί στε ως. Κα τά συ νέ πεια, καμ μί α ἐ πι μέ ρους
το πι κή ἐκ κλη σί α ὁ ποι ου δή πο τε δόγ μα τος, δέν
ἐν σαρ κώ νει τήν “μί α ἁ γί α κα θο λι κή καί ἀ πο­
στο λι κή Ἐκ κλη σί α”. Καμ μί α το πι κή ἐκ κλη σί α δέν
μπο ρεῖ νά ἰ σχυ ρι σθεῖ ὅ τι κα τέ χει τήν πλη ρό τη τα
τῆς ἀ πο κα λυ φθεί σας ἀ λή θειας. Ἡ μί α ἐκ κλη σί α
τοῦ Χρι στοῦ εἶ ναι τό συ νο λι κό ἄ θροι σμα τῶν ἐ πι­
μέ ρους τμη μά των της, δη λα δή τῶν κα τά τό πους
ἐκ κλη σι ῶν ὅ λων τῶν δογ μά των, ὅ σο κι ἄν δι α­
φέ ρουν δογ μα τι κά με τα ξύ τους. Πράγ μα τε λεί ως
ἀ πα ρά δε κτο ἀ πό ὀρ θό δο ξη ἄ πο ψη»­ ­(Καθ.­Δημ.­
Τσε­λεγ­γί­δη,­Εἶ­ναι­οἱ­ἑ­τε­ρό­δο­ξοι­μέ­λη­τῆς­Ἐκ­κλη­σί­ας;,­περ.­«Ἐν Συ­
νει δή σει», ἐκδ.­Ἱ.Μ.Με­γά­λου­Με­τε­ώ­ρου,­Ἰ­ού­νιος­2009,­σελ.­82­83).

Σέ­ἄ­με­ση­συ­νάρ­τη­ση­μέ­τήν­θε­ω­ρί­α­τῶν­
κλά­δων­βρί­σκε­ται­καί­αὐ­τή­τῆς­«δι­η­ρη­μέ­νης­
ἐκ­κλη­σί­ας»­πού­ἔρ­χε­ται­σέ­εὐ­θεί­α­ἀν­τί­θε­ση­μέ­
τό­Σύμ­βο­λο­τῆς­Πί­στε­ως­στό­ὁ­ποῖ­ο­ὁ­μο­λο­γοῦ­με,­
ὅ­τι­πι­στεύ­ου­με­«εἰς­ΜΙΑΝ.­..­Ἐκ­κλη­σί­αν».­

Κα­τά­τόν­Κα­θη­γητή­κ.­Τσε­λεγ­γί­δη­«ἀ πό τήν
δι α τύ πω ση αὐ τή τοῦ Συμ βό λου προ κύ πτει ὅ τι ἡ
ἑ νό τη τα, ὡς θε με λι ώ δης ἰ δι ό τη τα τοῦ ἑ νός, στήν
προ κει μέ νη πε ρί πτω ση ὡς ἡ ἰ δι ό τη τα τῆς ΜΙΑΣ
Ἐκ κλη σί ας, εἶ ναι τό ἀ σφα λές δε δο μέ νο τῆς πί­
στε ώς μας. Στή συ νεί δη ση τοῦ σώ μα τος τῆς Ἐκ­
κλη σί ας ἡ ἑ νό τη τά της εἶ ναι δε δο μέ νο ὀν το λο γι­
κό, ἀ πο λύ τως καί ἀ με τα κλή τως δι α σφα λι σμέ νο
ἀ πό τήν κε φα λή τῆς Ἐκ κλη σί ας, τόν Χρι στό, διά
τῆς συ νε χοῦς πα ρου σί ας τοῦ Πα ρα κλή του Πνεύ­
μα τός του σ’ αὐ τήν, ἤ δη ἀ πό τήν Πεν τη κο στή. Ἡ
ἑ νό τη τα τῆς Ἐκ κλη σί ας ὡς δογ μα τι κή ἀ λή θεια
ἐκ φρά ζει τό σο τήν αὐ το συ νει δη σί α της ὅ σο καί
τήν ἁ γι ο πνευ μα τι κή ἐμ πει ρί α της. Ἄν ὅ μως ἡ
Ἐκ κλη σί α εἶ ναι ΜΙΑ κα τά τό Σύμ βο λο τῆς Πί στε­
ως, τό τε μέ τήν συ νε πῆ ἐκ κλη σι ο λο γι κή ἔν νοι α
καί κα τά κυ ρι ο λε ξί α δέν μπο ροῦν νά ὑ πάρ χουν
ἑ τε ρό δο ξες ἐκ κλη σί ες, ἀλ λά οὔ τε μη τέ ρες, ἀ δελ­

Ὁ­συριακῆς­
καταγωγῆς­
Ὀρθόδοξος­

ἀρχιμ.­Ἰάκωβος­
Khalil,­Καθη­

γητὴς­τῆς­Θεο­
λογικῆς­Σχολῆς­
τοῦ­Balamand­

(Λίβανος)­
συμμετέχει­­ὡς­

ἀκόλουθος­­
στὴν­«Εἴσοδο»­
τοῦ­Εὐαγγελί­
ου­ποὺ­γίνεται­
ἀπὸ­­νεαροὺς­

καὶ­νεαρὲς­
διαφόρων­
ὁμολογιῶν­

καὶ­μὲ­ποικίλη­
ἐνδυμασία.­Στὴ­
συνέχεια­δια­
βάζει­ἐμμελῶς­
τὴν­Εὐαγγελικὴ­
Περικοπὴ­ἀπὸ­

τὸ­ipad­ποὺ­
φέρει­μαζί­του,­
10η­Συνέλευση­
Π.Σ.Ε.,­Πουσάν,­­
Sending­Prayer,­
10­­Νοεμβρίου­

2013.

Ἀντορθόδοξες θεωρίες στὰ πλαίσια
τοῦ Παγκοσμίου Συμβουλίου τῶν «Ἐκκλησιῶν»

58 59

1. ­Οἱ­σύνεδροι­ἐκπρόσωποι­τῶν­“Ἐκκλησιῶν”­προσεύ­
χονται­τὸ­πρωῒ­τῆς­4ης­Νοεμβρίου­2013­στὸ­Πουσάν.

2. ­Ἀνάγνωση­τοῦ­Εὐαγγελίου­μετὰ­τὴν­εἴσοδό­του­­­
ἀπομίμηση­τῆς­Ὀρθόδοξης­Μικρῆς­Εἰσόδου­κατὰ­τὴ­
Θεία­Λειτουργία.­Οἱ­εἰσοδεύοντες­εἶναι­ποικίλοι...

3. ­Σύνεδροι­σὲ­ὥρα­κοινῆς­προσευχῆς.
4. Σύνεδρος­παστόρισσα­σὲ­ὥρα­κοινῆς­προσευχῆς­
στὸ­Πουσάν.

❶

❷

❸

❹

φές, θυ γα τέ ρες καί ἐγ γο νές ἐκ κλη σί ες. Ἡ ΜΙΑ
καί μό νη –ἀ δι αί ρε τη πάν το τε– Ἐκ κλη σί α γεν νᾶ
μυ στη ρια κῶς «δι’ ὕ δα τος καί Πνεύ μα τος» τά
μέ λη της, δέν γεν νᾶ ἄλ λες ἐκ κλη σί ες. Οἱ κα τά
τό πους (Ὀρ θό δο ξες) Ἐκ κλη σί ες ἀ πο τε λοῦν φα­
νέ ρω ση ἐν τό πῳ καί χρό νῳ τῆς ΜΙΑΣ καί μό νης
Ἐκ κλη σί ας (βλ. ἐν δει κτι κῶς, Ά Κορ. 1,2). Οὔ τε
βέ βαι α μπο ρεῖ ἡ Ἐκ κλη σί α νά εἶ ναι ταυ τό χρο να
ΜΙΑ καί δι η ρη μέ νη. Για τί ἡ δι αί ρε ση ση μαί νει κα­
τά τμη ση ἑ νός ὅ λου σέ δύ ο ἤ πε ρισ σό τε ρα μέ ρη
(βλ. Λε ξι κό, Γ. Μπαμ πι νι ώ τη). Κα τά συ νέ πεια, ἡ
θε ώ ρη ση τῆς Ἐκ κλη σί ας ὡς δι η ρη μέ νης, σή με ρα,
ἀν τί κει ται σα φῶς στή ρη τή δι α τύ πω ση τοῦ Συμ­
βό λου τῆς Πί στε ως, πράγ μα πού συ νε πά γε ται,
κα τά τά Πρα κτι κά τῶν Οἰ κου με νι κῶν Συ νό δων,
κα θαί ρε ση καί ἀ φο ρι σμό, κα τά πε ρί πτω ση, σ’
ὅ ποι ον ἐμ μέ νει στή θε ώ ρη ση αὐ τή»­ (Ἐ­πι­στο­λή­
πρός­Μη­τρο­πο­λί­τη­Μεσ­ση­νί­ας,­http://www.impantokratoros.
gr/tselegidis_apanthsh_messhnias.el.aspx).

Ἡ­ἀ­πο­δο­χή­τῆς­προ­τε­σταν­τι­κῆς­θε­ω­ρί­ας­τῆς­
«δι η ρη μέ νης ἐκ κλη σί ας»­προ­κα­λεῖ­ὡς­πα­ρε­πό­
με­νο­μί­α­σει­ρά­ἄλ­λων­πλα­νε­μέ­νων­ἀν­τι­λή­ψε­ων­
ὅ­πως­αὐ­τές­τῆς­«ποι κι λο μορ φί ας»,­τῆς­«ἑ νό­
τη τος ἐν τῇ ποι κι λί ᾳ»­ (u­n­i­ty­ in­d­i­v­e­r­s­i­ty),­τῆς­
«πε ρι ε κτι κό τη τος»­καί­τό­σων­ἄλ­λων­πού­γεν­νᾶ­
ὁ­δογ­μα­τι­κός­μι­νι­μα­λι­σμός­τοῦ­Παγ­κο­σμί­ου­
Συμ­βου­λί­ου­Ἐκ­κλη­σι­ῶν.

Πα­τριά­ρχης­Βαρ­θο­λο­μαῖ­ος

:: Ὁ­μι­λί­α­Πα­τριά­ρχου­Βαρ­θο­λο­μαί­ου­στήν­
60ὴ­ἐ­πέ­τει­ο­τοῦ­ΠΣΕ λ8«...Ἀ πηλ λαγ μέ νοι λοι πόν
τῶν ἀγ κυ λώ σε ων τοῦ πα ρελ θόν τος καί ἀ πο φα­
σι σμέ νοι νά πα ρα μεί νω μεν ἡ νω μέ νοι καί νά ἐρ­
γα σθῶ μεν ἀ πό κοι νοῦ, ἐ θέ σα μεν, πρό δύ ο ἐ τῶν,
κα τά τήν διά ρκειαν τῆς Θ΄ Συ νε λεύ σε ως ἐν P o r to
A l e g re Βρα ζι λί ας, τάς βά σεις μιᾶς νέ ας πε ρι ό δου
εἰς τήν ζω ήν τοῦ Συμ βου λί ου, λαμ βά νον τες ὑ π’ 5. ­Ὁ­­Ὀρθόδοξος­Μητροπολίτης­Κορέας­κ.­Ἀμβρόσιος­

συμπροσεύχεται­πιασμένος­χέρι­χέρι­γιὰ­νὰ­πιστο­
ποιήσει­τὴν­“ἀγάπη”­τῆς­Ὀρθόδοξης­­Ἐκκλησίας!­

6. ­Σύνεδροι­­­παστόρισσες,­ἐκπρόσωποι­τῶν­“Ἐκκλη­
σιῶν”­προσεύχονται­τὸ­πρωῒ­τῆς­8ης­Νοεμβρίου­
2013­στὸ­Πουσάν.­

7. Εἴσοδος­τῆς­εἰκόνος­τῆς­Πεντηκοστῆς­ποὺ­δώρισε­στὸ­
Συνέδριο­ὁ­Ὀρθόδοξος­Μητροπολίτης­Κορέας­κ.­Ἀμβρό­
σιος.­Τὸ­­Ἅγιο­Πνεῦμα­ἔχει­θέση­σὲ­τέτοιες­συνάξεις;
8. ­Κόπτες­κληρικοὶ­σὲ­ὥρα­κοινῆς­προσευχῆς­στὸ­

Πουσάν.

❺

❻

❼

❽

ὄ ψιν τό ση με ρι νόν πλαί σιον τῶν δι εκ κλη σι α στι­
κῶν σχέ σε ων, ὡς καί τάς ση μει ω θεί σας εἰς τόν
οἰ κου με νι κόν χῶ ρον στα δια κάς ἀλ λα γάς. Χαί ρο­
μεν δι ό τι εἰς τό ἐ πί κεν τρον τῶν δρα στη ρι ο τή των
τοῦ Συμ βου λί ου εὑ ρί σκε ται πάν το τε τό ὅ ρα μα
τῶν ἐν αὐ τῷ δρα στη ρι ο ποι ου μέ νων Ἐκ κλη σι ῶν
διά τήν ἐ πί τευ ξιν, τῇ χά ρι τι τοῦ Θε οῦ, τῆς ἑ νό τη­
τος ἐν τῇ αὐ τῇ πί στει καί πέ ριξ τῆς αὐ τῆς Εὐ χα­
ρι στια κῆς Τρα πέ ζης...» (Ἐ πί σκε ψις,­685/2008,­σελ.­22­29).

:: Κεί­με­νο­Porto­Alegre­Βρα­ζι­λί­ας,­2006 λ8
«Ἡ κα θο λι κό της τῆς Ἐκ κλη σί ας ἐκ φρά ζει τήν πλη­
ρό τη τα, τήν ἀ κε ραι ό τη τα, τήν ὁ λό τη τα τῆς ἐν Χρι­
στῷ ζω ῆς της διά τοῦ Ἁ γί ου Πνεύ μα τος ἐν παν τί
και ρῷ καί τό πῳ. Αὐ τό τό μυ στή ριο ἐκ φρά ζε ται
σέ κά θε κοι νό τη τα βε βα πτι σμέ νων πι στῶν, στήν
ὁ ποί α ὁ μο λο γεῖ ται καί βι οῦ ται ἡ ἀ πο στο λι κή
πί στις, κη ρύσ σε ται τό Εὐ αγ γέ λιο καί τε λοῦν ται
τά [ἱ ε ρά] Μυ στή ρια. Κά θε ἐκ κλη σί α εἶ ναι ἡ κα­
θο λι κή Ἐκ κλη σί α καί ὄ χι ἁ πλᾶ μέ ρος της. Κά θε
ἐκ κλη σί α εἶ ναι ἡ κα θο λι κή Ἐκ κλη σί α, ἀλ λά ὄ χι
ὁ λό κλη ρη [ἡ κα θο λι κή Ἐκ κλη σί α]. Κά θε ἐκ κλη σί α
πλη ροῖ τήν κα θο λι κό τη τά της, ὅ ταν εὑ ρί σκε ται
ἐν κοι νω νί ᾳ μέ τίς ἄλ λες ἐκ κλη σί ες. Βε βαι ώ νου­
με ὅ τι ἡ κα θο λι κό της τῆς Ἐκ κλη σί ας ἐκ φρά ζε ται
μέ τόν καλ λί τε ρο ὁ ρα τό τρό πο διά τῆς συμ με το­
χῆς στήν θεί α εὐ χα ρι στί α καί διά τῆς ἀ μοι βαί ως
ἀ να γνω ρι σμέ νης καί κα τηλ λαγ μέ νης ἱ ε ρα τι κῆς
δι α κο νί ας [ἱ ε ρα τεί ου] . ..»­(http://users.kef.sch.gr/deka7).

:: Κεί­με­νο­Porto­Alegre­Βρα­ζι­λί­ας,­2006 λ8
«. ..Ἀ κό μη καί τώ ρα πού ἡ συμ με το χή στήν ἴ δια
Εὐ χα ρι στί α δέν εἶ ναι πάν το τε δυ να τή, οἱ δι ῃ ρη­
μέ νες ἐκ κλη σί ες ἐκ φρά ζουν τήν [με τα ξύ τους]
ἀ μοι βαί α ἐ κτί μη σι [m u t u al a c c o u n t a b i l i ty] καί
ὄ ψεις τῆς κα θο λι κό τη τος, ὅ ταν προ σεύ χων ται
ὑ πέρ ἀλ λή λων, μοι ρά ζων ται τούς πό ρους, συμ­
πα ρί σταν ται ἡ μί α στήν ἄλ λη ἐν και ρῷ ἀ νάγ κης,

60 61

το τε οἱ ἴ δι ες. Οἱ ἑ τε ρό δο ξοι πού ἐ πι θυ μοῦν τήν
ἕ νω ση μέ τήν Κα θο λι κή Ἐκ κλη σί α πρέ πει νά ἔλ­
θουν σέ πλή ρη ἑ νό τη τα πί στε ως μα ζί της καί νά
δι α κό ψουν τήν κοι νω νί α μέ τούς πρω τερ γά τες
τῆς αἱ ρέ σε ως καί μέ ὅ σους συ νε χί ζουν νά τούς
ἀ κο λου θοῦν. Ὁ Μέ γας Βα σί λει ος δέ συμ φω­
νοῦ σε μέ ἑ νώ σεις, στό πλαί σιο τῶν ὁ ποί ων θά
ὑ πῆρ χε ποι κι λί α στό φρό νη μα, ὅ πως συ νή θως
λέ γε ται σή με ρα, στούς δι α χρι στι α νι κούς δι α λό­
γους «U n i ty in d i v e r s i ty». Ἔ γρα φε ὁ ἅ γιος Πα τήρ:
«Κἄν μέν πεί σω μεν, κοι νῶς αὐ τοῖς ἑ νω θῆ ναι,
ἐ άν δέ ἀ πο τύ χω μεν, ἀρ κεῖ σθαι ἡ μᾶς ἀλ λή λοις.
Τόν δέ ἐ παμ φο τε ρι σμόν τού των ἐ ξο ρί σαι τοῦ
ἤ θους. .. ἦν γάρ, φη σί, τῶν πι στευ σάν των καρ­
δί α καί ψυ χή μί α» (Ἐ πι στο λή 128). Ἐ άν δη λα δή
δέν ἐ πι τευ χθῆ ἕ νω σις μέ ἑ νό τη τα στήν πί στη,
εἶ ναι προ τι μό τε ρο νά πε ρι ο ρι σθοῦ με οἱ ὁ μό δο­
ξοι στήν με τα ξύ μας κοι νω νί α. Κα τά τόν Μέ γα
Βα σί λει ο, ἡ ἕ νω σις δέν εἶ ναι αὐ το σκο πός, οὔ τε
ἡ ποι κι λο μορ φί α σέ θέ μα τα πί στε ως ἐκ φρά ζει
εὐ αγ γε λι κό ἦ θος. Ἐ κεῖ νος πού πραγ μα τι κά πρέ­
πει νά ἀ πο βλη θεῖ εἶ ναι ὁ «ἐ παμ φο τε ρι σμός τοῦ
ἤ θους», μί α κα τά στα σις πού δυ στυ χῶς κα τά
προ τε σταν τι κή ἐ πί δρα ση ἀ πο κτᾶ χα ρα κτή ρα
φρο νή μα τος με τα ξύ ὀρ θο δό ξων θε ο λό γων, οἱ
ὁ ποῖ οι δέν θέ λουν νά κα­
τη γο ρεῖ ται ἡ Ὀρ θό δο ξη Ἐκ­
κλη σί α γιά «ἀ πο μό νω ση»
(self­isolation)»­ (Ὀ.Τ.,­ἀρ.φ.­
1734,­9­5­2008).

:; Ὑ­πό­μνη­μα­Ἁ­γί­ου­Ὄ­
ρους,­2007λ4«Ὅ μως ἡ
ἐκ κλη σι ο λο γι κή σύγ κλι σις
(δη λα δή μέ ἄλ λα λό για ἡ
ἀλ λη λο α να γνώ ρι σις ὡς
ἐκ κλη σι ῶν) τό σο ἑ τε ρό­
κλη των δογ μα τι κῶς χρι­
στι α νι κῶν ἐκ κλη σι ῶν καί
πα ρα φυά δων βά σει τοῦ
γε γο νό τος ὅ τι ὅ λες τε λοῦν
ἕ να τυ χόν εἶ δος Βα πτί σμα­
τος, δέν βρί σκει ἔ ρει σμα
στήν Πα ρά δο σι τῆς Ἐκ κλη­
σί ας καί στήν δι δα σκα λί α
τῶν Πα τέ ρων, κα θώς τό

Βά πτι σμα τῶν ἑ τε ρο δό ξων δέν προ ϋ πο θέ τει τήν
Ὀρ θό δο ξο Πί στι. Ὁ Μέ γας Βα σί λει ος (ἐ πι στο λή
125) λέ γει: «δεῖ γὰρ ἡ μᾶς βα πτί ζε σθαι μὲν ὡς
πα ρε λά βο μεν, πι στε ύ ειν δὲ ὡς βα πτι ζό με θα,
δο ξά ζειν δέ, ὡς πε πι στε ύ κα μεν, Πα τέ ρα καὶ Υἱ ὸν
καὶ Ἅ γιον Πνεῦ μα, ἀ φί στα σθαι δὲ τῆς κοι νω νί ας
τῶν κτί σμα λε γόν των ὡς φα νε ρῶς βλα σφη μο­
ύν των», καί δέν ἀ φή νει πε ρι θώ ρια γιά ἐκ κλη­
σι ο λο γι κή σύγ κλι σι μέ ἐ κεί νους πού δέν ἔ χουν
κοι νή δογ μα τι κή δι δα σκα λί α»­(Ὑ­πό­μνη­μα­Ἁ­γί­ου­Ὄ­ρους,­
πε­ρί­τῆς­συμ­με­το­χῆς­τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας­στό­Παγ­κό­σμιο­
Συμ­βού­λιο­Ἐκ­κλη­σι­ῶν,­Ἅ­γιον­Ὄ­ρος­Φε­βρουά­ριος­2007,­http://
www.impantokratoros.gr/EAFE2AB9.el.aspx).

:; Ὑ­πό­μνη­μα­Ἁ­γί­ου­Ὄ­ρους,­2007 λ4 «Εἶ ναι
νά ἀ πο ρῇ κα νείς πῶς υἱ ο θε τή θη καν αὐ τές οἱ
ἀ πό ψεις καί ἀ πό τούς Ὀρ θο δό ξους ἀν τι προ­
σώ πους στό Π.Σ.Ε. Ἐ δῶ κα τα λύ ον ται ὅ λα τά
ὅ ρια... Στήν δεύ τε ρη πε ρί πτω σι ὑ περ βαί νου με
τά ὅ ρια τῆς ἀ γά πης καί βαλ τώ νου με στά νε ρά
τοῦ συγ κρη τι σμοῦ. Ἄλ λο ἀ γά πη καί ἄλ λο συγ­
κρη τι σμός»­(Ὑ­πό­μνη­μα­Ἁ­γί­ου­Ὄ­ρους,­πε­ρί­τῆς­συμ­με­το­χῆς­
τῆς­Ὀρ­θο­δό­ξου­Ἐκ­κλη­σί­ας­στό­Παγ­κό­σμιο­Συμ­βού­λιο­Ἐκ­κλη­σι­ῶν,­
Ἅ­γιον­Ὄ­ρος­Φε­βρουά­ριος­2007,­http://www.impantokratoros.gr/
EAFE2AB9.el.aspx).

συ να πο φα σί ζουν, συ νερ γά ζων ται γιά τήν δι και­
ο σύ νη, τήν κα ταλ λα γή καί τήν εἰ ρή νη, ἀλ λη λο ε­
κτι μοῦν τήν συμμα θη τεί α πού εἶ ναι σύμ φυ τη μέ
τό Βά πτι σμα, καί δι α τη ροῦν δι ά λο γο ἐν ὄ ψει τῶν
δι α φο ρῶν, ἀρ νού με νες νά εἰ ποῦν “χρεί αν σου
οὐκ ἔ χω” (Ά Κορ. 12, 21). Ὁ ἕ νας χω ρίς τόν ἄλ­
λον εἴ μα στε πτω χό τε ροι» (http://users.kef.sch.gr/deka7).

:: Κεί­με­νο­Porto­Alegre­Βρα­ζι­λί­ας,­2006 8
«Ἡ ποι κι λί α στήν ἔκ φρα ση τοῦ Εὐ αγ γε λί ου, στίς
λέ ξεις καί τίς πρά ξεις, ἐμ πλου τί ζει τήν κοι νή ζω ή.
Δι α φο ρε τι κά ση μεῖ α ἔμ φα σης ἐμ πε ρι έ χον ται
σή με ρα στή ζω ή καί τή μαρ τυ ρί α δι α φο ρε τι κῶν
ἐκ κλη σι ῶν: γιά πα ρά δειγ μα, ἡ πα ρά δο ση τῆς
ἁ γι ό τη τας στούς Με θο δι στές, τό δόγ μα τῆς δι­
καί ω σης μό νο ἀ πό τήν πί στη μέ σῳ τῆς χά ρι τος
στούς Λου θη ρα νούς, ἡ ζω ή ἐν Ἁ γί ῳ Πνεύ μα τι
ἀ πό τούς Πεν τη κο στια νούς, τό λει τούρ γη μα τοῦ
πρω τεί ου στήν ὑ πη ρε σί α τῆς ἑ νό τη τας στή Ρω­
μαι ο κα θο λι κή Ἐκ κλη σί α, ἡ ἀ ξί α τῆς πε ρι ε κτι κό­
τη τας στήν ἀγ γλι κα νι κή κοι νω νί α, τό δόγ μα τῆς
θέ ω σης πού συν δέ ε ται μέ αὐ τό “τῆς συ νερ γί ας”
στούς Ὀρ θο δό ξους, κ.λπ. Κα τά πό σο τά δι α φο­
ρε τι κά ση μεῖ α ἔμ φα σης εἶ ναι συγ κρου ό με νες
θέ σεις ἤ μιά ἔκ φρα ση θε μι τῆς ποι κι λο μορ φί ας;
Τό βά ρος πού το πο θε τεῖ ται στά δι α φο ρε τι κά ση­
μεῖ α ἔμ φα σης ἐ πι σκιά ζει τήν πλη ρό τη τα τοῦ μη­
νύ μα τος τοῦ Εὐ αγ γε λί ου;»­(http://users.kef.sch.gr/deka7).

:: Κεί­με­νο­Busan­Νο­τί­ου­Κο­ρέ­ας,­2013 λ 8
«...Ἐ πι βε βαι ώ νου με τή μο να δι κό τη τα τῆς κοι νω νί ας
μας (our fellowship) καί τήν ἐμ μο νή μας (conviction)
νά ἐ πι δι ώ κου με ἀ πό κοι νοῦ τήν ἑ νό τη τα τῆς ὁ ρα τῆς
Ἐκ κλη σί ας, εὐ γνώ μο νες γιά τή δι α φο ρε τι κό τη τά
μας καί ἐν συ νει δή σει τῆς ἀ νάγ κης μας νά ἀ να­
πτυ χθοῦ με σέ κοι νω νί α (to grow in communion)»
(http://www.impantokratoros.gr/198B9FF5.el.aspx).­ ­

:: Κεί­με­νο­Busan­Νο­τί­ου­Κο­ρέ­ας,­2013 8
«Μέ πι στό τη τα πρός αὐ τήν τήν κοι νή μας κλή­
ση, θά ἀ να ζη τή σου με μα ζί τήν πλή ρη ὁ ρα τή
ἑ νό τη τα τῆς Μιᾶς, Ἁ γί ας, Κα θο λι κῆς καί Ἀ πο­
στο λι κῆς Ἐκ κλη σί ας ὅ ταν θά ἐκ φρά σου με τήν
ἑ νό τη τά μας γύ ρω ἀ πό τή μί α Τρά πε ζα τοῦ Κυ­
ρί ου. Ἐ πι δι ώ κον τας τήν ἑ νό τη τα τῆς Ἐκ κλη σί ας
θά ἀ νοί ξου με τούς ἑ αυ τούς μας στήν ἀ πο δο χή
τῶν δώ ρων ἀ πό τίς πα ρα δό σεις ὁ ἕ νας τοῦ ἄλ­
λου, καί θά προ σφέ ρου με τά δῶ ρα μας ὁ ἕ νας

στόν ἄλ λο. Θά μά θου με νά μνη μο νεύ ου με ἀ πό
κοι νοῦ τούς μάρ τυ ρες πού μαρ τύ ρη σαν τήν κοι­
νή μας πί στη. Θά συ νε χί σου με τίς θε ο λο γι κές
συ ζη τή σεις, δί νον τας προ σο χή σέ νέ ες φω νές
καί δι α φο ρε τι κές με θό δους προ σεγ γί σε ως. Θά
ἀ να ζη τή σου με νά ἐ ξαν τλή σου με τίς συ νέ πει ες
τῶν θε ο λο γι κῶν μας συμ φω νι ῶν. Θά ἐν τεί νου με
τήν ἐρ γα σί α μας γιά δι και ο σύ νη, εἰ ρή νη καί τήν
ἴα ση τῆς κτί σε ως, καί θά ἀν τι με τω πί σου με ἀ πό
κοι νοῦ τίς σύν θε τες προ κλή σεις τῶν σύγ χρο νων
κοι νω νι κῶν, οἰ κο νο μι κῶν καί ἠ θι κῶν θε μά των.
Θά ἐρ γα σθοῦ με γιά πε ρισ σό τε ρο δί και ους, συμ­
με το χι κούς καί πε ρι ε κτι κούς τρό πους συμ βι ώ σε­
ως. Θά κά νου με κοι νό στό χο μα ζί μέ ἀν θρώ πους
ἀ πό ἄλ λες κοι νό τη τες πι στῶν τήν εὐ η με ρί α τῆς
ἀν θρω πό τη τας καί τῆς κτί σε ως. Θά θε ω ρή σου­
με ἀλ λή λους ὑ πεύ θυ νους γιά τήν ἐκ πλή ρω ση
αὐ τῶν τῶν δε σμεύ σε ων. Πά νω ἀ πό ὅ λα, θά προ­
σευ χό μα στε ἀ κα τα παύ στως γιά τήν ἑ νό τη τα γιά
τήν ὁ ποί α ὁ Ἰ η σοῦς προ σευ χή θη κε (Ἰ ω. 17): μιάν
ἑ νό τη τα πί στε ως, ἀ γά πης καί συμ πό νιας πού
ὁ Ἰ η σοῦς Χρι στός ἔ φε ρε μέ σῳ τῆς ἱ ε ρω σύ νης
του· μιάν ἑ νό τη τα ὅ πως ἡ ἑ νό τη τα τήν ὁ ποί αν
ὁ Χρι στός μοι ρά ζε ται μέ τόν Πα τέ ρα· μιάν ἑ νό­
τη τα τυ λιγ μέ νη στήν κοι νω νί α τῆς ζω ῆς καί τῆς
ἀ γά πης τοῦ Τρι α δι κοῦ Θε οῦ. Ἐ δῶ, λαμ βά νου με
τήν ἐν το λή γιά τήν ἀ πο στο λή τῆς Ἐκ κλη σί ας
γιά τήν ἑ νό τη τα στήν ἱ ε ρα πο στο λή καί τήν ὑ­
πη ρε σί α» (http://www.impantokratoros.gr/198B9FF5.el.aspx).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1988 λ4 «...Με τά βα θεί ας λύ πης δι α πι στοῦ μεν,
Πα να γι ώ τα τε, ὅ τι εἰς ἐ πί ση μα κεί με να καί λό­
γους τοῦ Σε πτοῦ Κέν τρου ἤρ χι σε νά προ βάλ λε­
ται κά ποι ου ἄλ λου εἴ δους Ἐκ κλη σι ο λο γί α καί ἡ
λε γο μέ νη θε ω ρί α τῶν Κλά δων, ἡ ὁ ποί α ἐ ξι σώ νει
τήν κα θ’ ἡ μᾶς Ἐκ κλη σί αν μέ τάς αἱ ρε τι κάς “ Ἐκ­
κλη σί ας”, πα ρα φυά δας καί σχί σμα τα» (Ἅ γιον Ὄ ρος,
Οἰ κου με νι σμός καί κό σμος,­Μον.­Λου­κᾶ­Φι­λο­θε­ΐ­τη,­ἐκ­δό­σεις­́ ΄Τό­
Πα­λίμ­ψη­στον΄́ ,­Θεσ/κη­2009,­σελ.­87).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­1993λ4 «Ἡ ἐκ κλη σι α στι κή ἱ στο ρί α ἔ χει
κα τα γρά ψει καί πολ λές ἄλ λες ἑ νω τι κές πρω το­
βου λί ες. Τά προ βλή μα τα καί οἱ συν θῆ κες, μέ σα
στίς ὁ ποῖ ες αὐ τά ἀ νέ κυ πταν, ἦ σαν κά θε φο ρά
δι α φο ρε τι κά, ἀλ λά οἱ προ ϋ πο θέ σεις πού ἔ θε ταν
οἱ Πα τέ ρες γιά τήν ἕ νω ση ἦ ταν ἀ με τα θέ τως πάν­

Ἔναρξη­προσευχῆς­γιὰ­ὅλους­τοὺς­συνέδρους­κατὰ­τὸ­ἀσιατικὸ­τυπικό,­10η­

Συνέλευση­Π.Σ.Ε.,­Πουσάν,­­8­­Νοεμβρίου­2013.

62 63

Ἀ
ναγνωρίζετε,­Παναγιώτατε­Δέσποτα,­
καί­τόν­Προτεσταντισμό­ὡς­«Ἐκκλη­
σία».­Εἶναι,­ὅμως,­«ἐκκλησία»­ἤ­αἵρε­
ση;­Οἱ­αἱρετικοί­Λουθηροκαλβῖνοι­ἤ­

Προτεστάντες­ἤ­Διαμαρτυρόμενοι­ὀνομάζονται­
Χριστιανοί,­ἀλλά­εἰς­μάτην­περιφέρουν­τό­ὄνο­
μα­καί­καυχῶνται­ὅτι­εἶναι­Χριστιανοί,­διότι­δέν­
ἔχουν­μέρος­μέ­τό­Χριστό.­Οἱ­Διαμαρτυρόμενοι­
μόρφωση­μόνο­ἔχουν­Χριστιανισμοῦ,­τήν­δέ­
δύναμή­του­ἀρνήθηκαν,­διότι­:­

1) Δέν­παραδέχονται­τό­ἀειπάρθενο­τῆς­
Θεοτόκου,­ἀλλά­λένε­οἱ­κατάρατοι­ὅτι­Αὐτή,­
μετά­τήν­ἄφθορη­καί­ὑπερφυῆ­σύλληψή­της­
καί­τόν­ἀνερμήνευτο­τόκο­τοῦ­Υἱοῦ­καί­Θεοῦ­
Κυρίου­μας­Ἰησοῦ­Χριστοῦ,­ἀφοῦ­συνεμίγη­μέ­
τόν­Ἰωσήφ,­ἔτεκε­ἀπό­αὐτόν­κι­ἄλλα­τέκνα,­ὅπως­
οἱ­μνημονευόμενοι­στό­ἱερό­Εὐαγγέλιο­ἀδελ­
φοί­τοῦ­Κυρίου,­στήν­πραγματικότητα­τέκνα­

τῆς­θανούσης­γυναικός­τοῦ­μνήστορος­Ἰωσήφ.­
2) Δέν­ἀποδίδουν­καμμία­τιμή­καί­ὑπεροχή­

σέ­Αὐτήν,­ὡς­πρός­τήν­ἀρετή­καί­τήν­ἁγιότητα­
πάνω­ἀπό­ὅλους­καί­ὅλες­τούς­ἁγίους,­ἀλλά­
ἰσχυρίζονται­οἱ­μικροί­ὅτι­εἶναι­κοινή­γυναῖκα,­
δηλ.­ὅπως­μία­ἀπό­τίς­γυναῖκες­τοῦ­κόσμου!­

3) Δέν­παραδέχονται­ὅτι­πρέπει­νά­παρα­
καλεῖται­ἡ­Θεοτόκος­καί­οἱ­ὑπόλοιποι­ἅγιοι­γιά­
τήν­σωτηρία­καί­βοήθεια­τῶν­ἀνθρώπων­καί­ὅτι­
θαυματουργεῖ­ὁ­Θεός­διά­τῶν­ἁγίων!­

4) Δέν­προσκυνοῦν­τίς­ἅγιες­εἰκόνες,­τόν­
τίμιο­Σταυρό,­τό­ἱερό­Εὐαγγέλιο­κτλ.,­δηλ.­εἶναι­
νέοι­εἰκονομάχοι.­

5) Δέν­προσεύχονται­κατ’­ἀνατολάς,­δέν­
κάνουν­τό­σημεῖο­τοῦ­Σταυροῦ,­οὔτε­γονυκλισίες­
ἤ­μετάνοιες­κτλ.­

6) Ἀπορρίπτουν­ὡς­ἄσκοπο­τό­νά­μνημο­
νεύομε­καί­νά­δεόμεθα­ὑπέρ­τῶν­κεκοιμημένων­

Οἰκουμενι­
στικὴ­συμπρο­
σευχὴ­μὲ­τὴν­
εὐκαιρία­τῆς­
ἑορτῆς­τῆς­
Πεντηκοστῆς­
στὴν­Εὐαγγε­
λικὴ­Λουθη­
ρανικὴ­Ἐκκλη­
σία,­Ἀνόβερο­
Γερμανίας,­9­
Ἰουνίου­2014.­
Πάστορες,­­
παστόρισσες­
καὶ­ἡ­Ὀρθόδο­
ξη­Ἐκκλησία­
μαζί.­­(Ἀρχιμ.­
Γεράσιμος­
Φραγκουλά­
κης­ἀπό­τήν­
Ὀρθόδοξη­
Μητρόπολη­
Γερμανίας).

Διαφορὲς Ὀρθοδοξίας καὶ Προτεσταντισμοῦ
Ἀπόσπασμα ἀπὸ τὴν Ἐπιστολὴ τοῦ Μητροπολίτου Πειραιῶς κ. Σεραφεὶμ πρὸς

τὸν Οἰκουμενικὸ Πατριάρχη κ. Βαρθολομαῖο (ἀρ. πρωτ. 722/27-6-2013)

7) Παντελῶς­ἀποδοκιμάζουν­οἱ­ἄφρονες­τήν­
ἐξομολόγηση­καί­τόν­κανόνα­τοῦ­πνευματικοῦ!

8) Ἀποβάλλουν­τή­θεοπνευστία,­τήν­αὐθε­
ντία­καί­τό­ἀλάθητο­τῶν­Οἰκουμενικῶν­Συνόδων.­

9) Δέ­δογματίζουν­τή­μεταβολή,­δηλ.­ὅτι­ὁ­
ἄρτος­καί­ὁ­οἶνος­μεταβάλλονται­σέ­Σῶμα­καί­
Αἷμα­Χριστοῦ­μέ­τήν­θεία­ἐπίκληση­τοῦ­ἱερέως,­
ἀλλά­ὅτι­ἡ­θεία­μυσταγωγία­γίνεται­ἁπλῶς­σέ­
ἀνάμνηση­τοῦ­μυστικοῦ­Δείπνου!­

10) Πιστεύουν­στό­διπλό­ἀπόλυτο­προορι­
σμό,­σύμφωνα­μέ­τόν­ὁποῖο,­ὁ­Θεός,­ἄλλους­
προορίζει­γιά­τήν­αἰώνιο­ζωή­καί­ἄλλους­γιά­τήν­
αἰώνια­κόλαση.­

11) Ἀπορρίπτουν­τήν­Ἱερά­Παράδοση­καί­
τούς­ἁγίους­Πατέρες­καί­θεωροῦν­τήν­Ἁγία­
Γραφή­ὡς­τή­μοναδική­πηγή­Ἀποκαλύψεως­(sola­
scriptura).­

12) Ἀρνοῦνται­τήν­ὁρατή­Ἐκκλησία­καί­πι­
στεύουν­στήν­ἀόρατη­καί­ἰδανική­Ἐκκλησία.­

13) Υἱοθετοῦν­τήν­αἵρεση­τοῦ­Filioque.­
14) Ὑποστηρίζουν­τήν­αἱρετική­διδασκαλία­

γιά­τήν­πανταχοῦ­παρουσία­τοῦ­Χριστοῦ­σω­
ματικῶς,­τή­γνωστή­ubiquitas.

15) Ἀπορρίπτουν­τήν­Ἱεραρχία­μέ­τήν­Ὀρθό­
δοξη­ἔννοια­καί­τήν­ἱερωσύνη­ὡς­μυστήριο.­

16) Περιορίζουν­τόν­ἀριθμό­τῶν­μυστηρίων­

μόνο­σέ­δύο,­τό­βάπτισμα­καί­τή­θεία­Εὐχαρι­
στία,­στηριζόμενοι­στούς­ἱδρυτικούς­λόγους­
τοῦ­Χριστοῦ.­

17) Ἀπορρίπτουν­τήν­Ὀρθόδοξη­εἰκονογρα­
φία.­

18) Θεωροῦν­ὅτι­ὁ­ἄνθρωπος,­ὅταν­σώζεται,­
σώζεται­μέ­μόνη­τή­Χάρη­τοῦ­Θεοῦ­(sola­gratia)­
καί­μέ­μόνη­τή­πίστη­(sola­fide)­καί­ὅτι­στήν­πα­
ροῦσα­ζωή­ὁ­πιστός­εἶναι­ταυτόχρονα­δίκαιος­
καί­ἁμαρτωλός­(simul­justus­et­peccator).­

19) Τοποθετοῦν­τή­θέωση­τοῦ­ἀνθρώπου­στή­
μετά­θάνατον­ζωή.

20) Πρεσβεύουν­ὅτι­μέ­τήν­πτώση­τῶν­πρω­
τοπλάστων,­τό­κατ’εἰκόνα­ἐξαχρειώθηκε,­κατα­
στράφηκε­τελείως.­

21) Κάθε­προτεστάντης­εἶναι­αὐτός­ἀπό­μό­
νος­του­ἡ­Ἐκκλησία,­ἡ­Παράδοση.­Αὐτός­κατέχει­
τό­πρωτεῖο­καί­τό­ἀλάθητο.­Κάθε­προτεστάντης­
εἶναι­κι­ἕνας­πάπας.­Ἐνῷ­δηλ.­στόν­Παπισμό­
ἔχουμε­ἕνα­Πάπα,­στόν­Προτεσταντισμό­ἔχουμε­
πολλούς­Πάπες.­

22) Ἐπιτρέπουν­τήν­ἱερωσύνη­τῶν­γυναικῶν­
καί­τήν­χειροτονία­ὁμοφυλοφίλων.­[Τόν­Ἰούλιο­
τοῦ­2014­ἡ­Ἀγγλικανική­«Ἐκκλησία»­ἐπέτρεψε­
καί­τήν­χειροτονία­γυναικῶν­ἐπισκόπων].

(http://www.impantokratoros.gr/B301F3D0.el.aspx)

Συμπροσευχὴ­
στὶς­Βρυξέλλες,­­
στὰ­πλαίσια­τῆς­

«Ἑβδομάδας­
Προσευχῆς­γιὰ­
τὴ­χριστιανικὴ­
ἑνότητα»,­στὸν­

Ἀγγλικανικὸ­
καθεδρικὸ­ναό.­
Ἀπὸ­πλευρᾶς­

ὀρθοδόξων­συμ­
μετέχει­ὁ­βοηθός­

Ἐπίσκοπος­τοῦ­
Μητροπολίτου­

Βελγίου­Ἐπίσκο­
πος­Σινώπης­κ.­
Ἀθηναγόρας.­
Πρόκειται­γιὰ­

τὸν­νῦν­Μητρο­
πολίτη­Βελγίου.

Βρυξέλλες,­
24­Ἰανουαρίου­

2013.­

64 65

Ἀριστερά: ­
Τὸν­Ἰούλιο­τοῦ­
2014­ἡ­Αγγλικα­
νική­“­Ἐκκλη­
σία”­ἐνέκρινε­
πρόταση­μὲ­
βάση­τὴν­ὁποία­
θὰ­ἐπιτρέπεται­
στὸ­ἑξῆς­νὰ­
χειροτονοῦνται­
καὶ­γυναῖκες­
ἐπίσκοποι,­μιὰ­
μεταρρύθμιση­
ποὺ­θεωρεῖται­
ἱστορικῆς­σημα­
σίας.­(Δημοσίευμα­
14ης/07/2014­http://
www.iefimerida.
gr/).­Μὲ­αὐτὴ­τὴν­
μεταρρύθμιση­
οἱ­Προτεστάντες­
χωρίζονται­ἀκό­
μη­περισσότερο­
ἀπὸ­τὸν­Χριστὸ­
καὶ­τὴν­Ἐκκλη­
σία­Του,­ἀπὸ­τὸ­
ἱερὸ­Εὐαγγέλιο­
καὶ­τὴν­ἱερὰ­
Παράδοση,­ἀπὸ­
τοὺς­ἁγίους­
καὶ­θεοφόρους­
Πατέρες­τῆς­
Ἁγίας­Ὀρθοδο­
ξίας­μας,­εἰς­τὴν­
ὁποία­μόνον­
διαφυλάσσε­
ται­ἡ­Ἀλήθεια­
τοῦ­Χριστοῦ­
αὐθεντικὴ­καὶ­
ἀνόθευτη,­παρὰ­
τοὺς­λατινόφρο­
νες­καὶ­οἰκουμε­
νιστὲς­ποὺ­τὴν­
προδίδουν.

Δεξιὰ­ἄνω: ­
«Κάθε­ἐκκλησία­
εἶναι­ἡ­Ἐκκλησία­
καθολική,­ἀλλὰ­

ὄχι­στὴν­ὁλότητά­
της.­Κάθε­ἐκκλη­
σία­ἐκπληρώνει­

τὴν­καθολικότητά­
της­ὅταν­εἶναι­
σὲ­κοινωνία­μὲ­

τὶς­ἄλλες­ἐκκλη­
σίες»!!!­(Porto­

Alegre­Βραζιλίας,­
Φεβρουάριος­

2006)­

Δεξιὰ­κάτω: ­
Σύμφωνα­μὲ­τὴ­
διακήρυξη­τοῦ­
Πόρτο­Ἀλέγκρε­
καὶ­τοῦ­Πουσάν­
θὰ­πρέπει­πιὰ­
οἱ­Ὀρθόδοξοι­

νὰ­­ἀλλάξουμε­
τὸ­Σύμβολο­τῆς­

Πίστεως!­Δὲν­θὰ­
λέμε­«Πιστεύω...­
εἰς­Μίαν,­Ἁγίαν,­
Καθολικήν­καὶ­
Ἀποστολικὴν­
Ἐκκλησίαν»,­

ἀλλὰ­θὰ­λέμε­
«ΠΡΟΣΔΟΚΩ­
ΜΙΑΝ,­ΑΓΙΑΝ,­

ΚΑΘΟΛΙΚΗΝ­ΚΑΙ­
ΑΠΟΣΤΟΛΙΚΗΝ­

ΕΚΚΛΗΣΙΑΝ...»!!!­
ἐπειδὴ­ἡ­Καθο­
λικότητα­καὶ­ἡ­
πληρότητά­της­
ἐξαρτᾶται­ἀπὸ­
τὴν­ἕνωση­καὶ­

κοινωνία­Της­μὲ­
τὶς­ἄλλες­“ἐκκλη­

σίες”­ὅπως­γιὰ­
παράδειγμα­μὲ­

τὴν­Ἀγγλικανική,­
ποὺ­ἐκπροσω­

ποῦν­οἱ­ἐπισκοπί­
νες­(δεσποσύνες)­

τῶν­φωτογρα­
φιῶν.­«Κύριε­­

Ἰησοῦ­ἐλέησέ­μας­
καὶ­σῶσε­μας»!!!

Γυναῖκες ἐπίσκοποι στὴν ἐπίσημη Ἀγγλικανικὴ
«Ἐκκλησία»!!!

66 67

«Εἴ τις Χριστιανὸς
ἔλαιον ἀπενέγκοι εἰς
ἱερὸν ἐθνῶν, ἢ εἰς
συναγωγὴν Ἰουδαίων
ἐν ταῖς ἑορταῖς αὐτῶν,
ἢ λύχνους ἅπτοι,

ἀφοριζέσθω».

(Κανών­ΟΆ ,­­
τῶν­Ἁγίων­Ἀποστόλων)

Στιγμιότυπο­ἀπὸ­
τὴν­ἐπίσκεψη­τοῦ­
Οἰκουμενικοῦ­
Πατριάρχη­κ.­
Βαρθολομαίου­
στὴν­Ἑβραϊκὴ­
Συναγωγὴ­στὶς­
Ἡνωμένες­Πολιτεῖες­
τῆς­Ἀμερικῆς,­28­
Ὀκτωβρίου­2009.

Κάτω: Ἑορτασμὸς­
τοῦ­Ἁγίου­Σάββα,­
πρώτου­Ἀρχιεπι­
σκόπου­Σερβίας­
καὶ­ἱδρυτοῦ­τῆς­
Σερβικῆς­Ἐκκλησίας.­
Θεία­Λειτουργία­στὸ­
παρεκκλήσιο­τῆς­
Θεολογικῆς­Σχολῆς­
τοῦ­Βελιγραδίου­
ἀπὸ­τὸν­κοσμήτορα­
Ἐπίσκοπο­Μπρά­
τσκας­κ.­Εἰρηναῖο­
Μπούλοβιτς.­Στὴν­
Ἀρτοκλασία­συμμε­
τέχει­καὶ­παπικὸς­
ἐπίσκοπος!...­

Μ
ί­α­ἀ­πό­τίς­τρα­γι­κές­συ­νέ­πει­ες­
τῶν­δι­α­λό­γων­καί­τοῦ­συγ­χρω­
τι­σμοῦ­τῶν­ὀρ­θο­δό­ξων­μέ­τούς­
αἱ­ρε­τι­κούς­ἑ­τε­ρο­δό­ξους,­ἀλ­λά­

καί­ἀλ­λο­θρή­σκους­εἶ­ναι­ἡ­συμ­με­το­χή­σέ­συμ­
προ­σευ­χές.­

Εἶ­ναι,­βε­βαί­ως,­γνω­στή­ἡ­ρη­τή­καί­κα­τη­γο­
ρη­μα­τι­κή­ἀ­πα­γό­ρευ­ση­τῶν­συμ­προ­σευ­χῶν­ἀ­πό­
τούς­Ἱ­ε­ρούς­Κα­νό­νες.­

«O ἱ Ἱ. Κα νό νες τῆς Ἐκ κλη σί ας, μέ οἰ κου με νι­
κό κῦ ρος, πού ἀ να φέ ρον ται στήν ἀ πα γό ρευ ση
συμ προ σευ χῆς μέ αἱ ρε τι κούς εἶ ναι:

 »Κα­νών­Ι΄­τῶν­Ἁ­γ.­Ἀ­πο­στό­λων:­‟Εἴ τις ἀ κοι­
νω νή τῳ, κᾂν ἐν οἴ κῳ συ νεύ ξη ται, οὗ τος ἀ φο ρι­
ζέ σθω”.

»Κα­νών­ΙΑ΄­τῶν­Ἁ­γ.­Ἀ­πο­στό­λων:­‟Εἴ τις κα­
θῃ ρη μέ νῳ, κλη ρι κός ὤν, κλη ρι κῷ συ νεύ ξη ται,
κα θαι ρεί σθω καί αὐ τός”.

»Κα­νών­ΜΕ΄­τῶν­Ἁ­γ.­Ἀ­πο­στό­λων:­‟Ἐ πί σκο­
πος, ἤ Πρε σβύ τε ρος, ἤ Δι ά κο νος αἱ ρε τι κοῖς
συ νευ ξά με νος, μό νον, ἀ φο ρι ζέ σθω, εἰ δέ ἐ­
πέ τρε ψεν αὐ τοῖς, ὡς Κλη ρι κοῖς, ἐ νερ γῆ σαι τι,
κα θαι ρεί σθω”.

»Κα­νών­ΣΤ΄­τῆς­ἐν­Λα­ο­δι­κεί­ᾳ­Το­πι­κῆς­Συ-
νό­δου:­‟Πε ρί τοῦ μή συγ χω ρεῖν τοῖς αἱ ρε τι κοῖς
εἰ σι έ ναι εἰς τόν οἶ κον τοῦ Θε οῦ, ἐ πι μέ νον τος τῇ
αἱ ρέ σει”.

»Κα­νών­ΛΒ΄­τῆς­ἐν­Λα­ο­δι­κεί­ᾳ­Το­πι­κῆς­Συ­νό-
δου:­‟Ὅ τι οὐ δεῖ αἱ ρε τι κῶν εὐ λο γί ας λαμ βά νειν,
αἵ τι νές εἰ σίν ἀ λο γί αι μᾶλ λον, ἤ εὐ λο γί αι”.

»Κα­νών­ΛΓ΄­τῆς­ἐν­Λα­ο­δι­κεί­ᾳ­Το­πι­κῆς­Συ-
νό­δου:­‟Ὅ τι οὐ δεῖ αἱ ρε τι κοῖς ἤ σχι σμα τι κοῖς
συ νεύ χε σθαι”.

»Ἐ πί σης ἐ κτός ἀ πό αὐ τούς τούς κα νό νες ὑ­
πάρ χουν καί ἄλ λοι ὅ πως: Κα νών ΞΕ΄ τῶν Ἁγ. Ἀ πο­
στό λων, Κα νών ΟΆ τῶν Ἁγ. Ἀ πο στό λων, Κα νών
Θ΄ τῆς ἐν Λα ο δι κεί ᾳ Το πι κῆς Συ νό δου, Κα νών
ΛΔ́ τῆς ἐν Λα ο δι κεί ᾳ Συ νό δου, Κα νών ΛΖ΄ τῆς ἐν
Λα ο δι κεί ᾳ Το πι κῆς Συ νό δου, Κα νών Θ΄ τοῦ Τι μο­

θέ ου Ἀ λε ξαν δρεί ας, Κα νών Β΄ τῆς ἐν Ἀν τι ο χεί ᾳ
Συ νό δου, Κα νών Ά τῆς Δ́ Οἰ κου με νι κῆς Συ νό δου,
Κα νών Β΄ τῆς ΣΤ΄ Οἰ κου με νι κῆς Συ νό δου, Κα νών
Ά τῆς Ζ΄ Οἰ κου με νι κῆς Συ νό δου» (Βλέ­πε,­Ἡ­­Συμ­προ­
σευ­χή­μέ­αἱ­ρε­τι­κούς,­Πρε­σβ.­Ἀ­να­στα­σί­ου­Γκο­τσο­πού­λου,­ἐκδ.­
Θεοδρομία,­Θεσ/κη­2009,­σελ.­25­29).

Πα­ρά­τήν­ρη­τή­αὐ­τή­ἀ­πα­γό­ρευ­ση­τῶν­Ἱ­ε­ρῶν­
Κα­νό­νων­οἱ­συμ­προ­σευ­χές­ἔ­χουν­κα­τα­στεῖ­πλέ­ον­
συρ­μός,­αὐ­ξά­νον­ται­μέ­γε­ω­με­τρι­κή­πρό­ο­δο­καί­
ἐ­πα­να­λαμ­βά­νον­ται­μέ­κά­θε­ἀ­φορ­μή.­

Εἶ­ναι­καί­αὐ­τό­μί­α­ἀ­πό­τίς­νε­ο­ε­πο­χί­τι­κες­
με­θό­δους­πού­χρη­σι­μο­ποι­εῖ­ὁ­σύγ­χρο­νος­οἰ­
κου­με­νι­σμός­μέ­σκο­πό­νά­ἐ­πι­βά­λει­καί­νά­πα­
γι­ώ­σει­τε­τε­λε­σμέ­να.­Ἡ­χρή­ση­τῆς­δυ­να­μι­κῆς­
καί­τῆς­ἐ­πι­βο­λῆς­τῆς­εἰ­κό­νας,­ἡ­ἐ­πι­κοι­νω­νια­κή­
τα­κτι­κή,­ἡ­φαν­τα­σμα­γο­ρί­α­τοῦ­σκη­νι­κοῦ­καί­οἱ­
συμ­βο­λι­σμοί­τῶν­ἐκ­δη­λώ­σε­ων­καί­τῶν­γε­γο­νό­
των­ἐ­πι­λέ­γον­ται­καί­προ­βάλ­λον­ται­μέ­τέ­τοι­ο­
τρό­πο,­ὥ­στε­νά­δί­νουν­τήν­ἐν­τύ­πω­ση­μί­ας­
τε­χνη­τῆς­συμ­φω­νί­ας­καί­μί­ας­ψευ­δο­ε­νώ­σε­ως.­
Προ­κα­λοῦν,­ἔ­τσι,­τήν­χα­λά­ρω­ση­τοῦ­ὀρ­θο­δό­ξου­
αἰ­σθη­τη­ρί­ου­τῶν­πι­στῶν­καί­τήν­ἄμ­βλυν­ση­τῶν­
συ­νει­δή­σε­ων­μέ­σω­τοῦ­ἐ­θι­σμοῦ­καί­τῆς­δύ­να­μης­
τῆς­συ­νή­θειας.

Ἐ­πεν­δύ­ουν­μέ­τόν­τρό­πο­αὐ­τό­στό­γε­νι­κό­
αἴ­σθη­μα­ὁ­μο­γε­νο­ποι­ή­σε­ως­καί­ἀ­πα­λεί­ψε­ως­
τῶν­ἰ­δι­αι­τε­ρο­τή­των­πού­ἐ­πι­κρα­τεῖ­παγ­κο­σμί­
ως.­Ἐ­πεν­δύ­ουν­στό­εὔ­κο­λο­καί­εὔ­πε­πτο­ψέ­μα­
ὅ­τι­«εἴ μα στε ὅ λοι τό ἴ διο»­καί­ὅ­τι­«πρέ πει νά
ὑ περ βοῦ με τίς δι α φο ρές μας»­ἐρ­γα­ζό­με­νοι­ἀ­πό­
κοι­νοῦ­γιά­ἀ­ξί­ες­ὅ­πως­ἡ­εἰ­ρή­νη,­ἡ­δι­και­ο­σύ­νη,­ἡ­
κοι­νω­νι­κή­ἀλ­λη­λεγ­γύ­η,­ἡ­ἀ­σφά­λεια­κ.λπ.

Μέ­τίς­συμ­προ­σευ­χές,­ἐ­πί­σης,­ἐ­πι­βά­λλον­ται­
de­facto­κα­τα­στά­σεις­ἀ­κό­μη­καί­γιά­ζη­τή­μα­τα­
πού­δέν­ὑ­πάρ­χει­συμ­φω­νί­α­στούς­δι­α­λό­γους­
μέ­τούς­ἑ­τε­ρο­δό­ξους.­Ἡ­συμ­με­το­χή­γιά­πα­
ρά­δειγ­μα­τοῦ­Οἰ­κου­με­νι­κοῦ­Πα­τριά­ρχου­στίς­
λει­τουρ­γί­ες­τῶν­πα­πι­κῶν­ἤ­ἀν­τί­στρο­φα­τοῦ­
Πά­πα­στίς­ὀρ­θό­δο­ξες­λει­τουρ­γί­ες­στό­Φα­νά­ρι­

γ) Συμπροσευχὲς
μὲ ἑτεροδόξους καὶ ἑτεροθρήσκους

68 69

Πάνω­καὶ­
κάτω­φωτ.:­
Στιγμιότυπα­ἀπὸ­
τὴν­ἐπίσκεψη­τοῦ­
Οἰκουμενικοῦ­
Πατριάρχη­κ.­
Βαρθολομαίου­­
στὴν­Ἑβραϊκὴ­
Συναγωγὴ­
στὶς­ΗΠΑ,­28­
Ὀκτωβρίου­2009.

προ­βά­λλει­πρός­τά­ἔ­ξω­τήν­ψευ­δέ­στα­τη­ἐν­τύ­
πω­ση­τῆς­λει­τουρ­γι­κῆς­ἑ­νό­τη­τος­ὀρ­θο­δό­ξων­
καί­ρω­μαι­ο­κα­θο­λι­κῶν.­

Μέ­τόν­τρό­πο­αὐ­τό­οἱ­συμ­προ­σευ­χές,­οἱ­
κοι­νές­λα­τρευ­τι­κές­πρά­ξεις,­κα­θώς­καί­κο­ρυ­
φαῖ­α­οἰ­κου­με­νι­στι­κά­γε­γο­νό­τα­λει­τουρ­γοῦν­ὡς­
προ­με­τω­πί­δα­καί­ὡς­προ­άγ­γε­λος­τῶν­ἀν­τορ­
θο­δό­ξων­ἀ­πο­φά­σε­ων­καί­τῶν­οἰ­κου­με­νι­στι­κῶν­
ἀ­το­πη­μά­των­πού­ἀ­κο­λου­θοῦν­στά­πλαί­σια­τῶν­
ἐ­πι­σή­μων­δι­α­λό­γων.

Γιά­τήν­ἐ­πί­τευ­ξη­τῶν­στό­χων­αὐ­τῶν­ἔ­χει­κα­
θι­ε­ρω­θεῖ­πλη­θώ­ρα­ἐ­πι­σή­μων­ἐκ­δη­λώ­σε­ων­καί­
συμ­προ­σευ­χῶν­τό­σο­δι­α­χρι­στι­α­νι­κῶν­ὅ­σο­καί­
δι­α­θρη­σκεια­κῶν.

Ἀ­να­φέ­ρου­με­ἐν­δει­κτι­κά­μό­νον­κά­ποι­ες­ἀ­πό­
αὐ­τές­τίς­συμπροσευχές,­πα­ρα­θέ­τον­τας­καί­σχε­
τι­κό­φω­το­γρα­φι­κό­ὑ­λι­κό:

•­Δι­α­θρη­σκεια­κές­συ­ναν­τή­σεις­πού­ὀρ­γα­
νώ­νει­τό­Βα­τι­κα­νό­στήν­Ἀ­σί­ζη­μέ­συμ­με­το­χή­
θρη­σκευ­τι­κῶν­ἡ­γε­τῶν­καί­ἐκ­προ­σώ­πων­ἀ­πό­ὅ­λα­
τά­θρη­σκεύ­μα­τα­τοῦ­κό­σμου.­Ἔ­χουν­πραγ­μα­το­
ποι­η­θεῖ­μέ­χρι­σή­με­ρα­τέσ­σε­ρις­τέ­τοι­ες­με­γά­λες­
συ­ναν­τή­σεις:­Ἀ­σί­ζη­1986,­Ἀ­σί­ζη­1993,­Ἀ­σί­ζη­2002­
καί­Ἀ­σί­ζη­2011.

•­Ἀν­ταλ­λα­γή­ἐ­πι­σκέ­ψε­ων­με­τα­ξύ­Φα­να­ρί­ου­
καί­Βα­τι­κα­νοῦ­στίς­θρο­νι­κές­ἑ­ορ­τές,­καί­ὄ­χι­μό­
νο,­καί­συμ­με­το­χή­στίς­λα­τρευ­τι­κές­ἐκ­δη­λώ­σεις­
ἑ­κα­τέ­ρω­θεν.

•­Ἑ­βδο­μά­δα­οἰ­κου­με­νι­στικῆς­προ­σευ­χῆς­γιά­
τήν­ἑ­νό­τη­τα­τῶν­χρι­στια­νῶν­πού­ἐ­πα­να­λαμ­βά­
νε­ται­κά­θε­χρό­νο,­κα­θώς­καί­ἄλ­λες­οἰ­κου­με­νι­
στικές­προ­σευ­χές­στά­πλαί­σια­τοῦ­Παγ­κο­σμί­ου­
Συμ­βου­λί­ου­Ἐκ­κλη­σι­ῶν­(ΠΣΕ)­καί­τοῦ­Συμ­βου­λί­ου­
Ἐκ­κλη­σι­ῶν­τῆς­Εὐ­ρώ­πης­(ΣΕΚ)­κ.ἄ.

•­Συμ­προ­σευ­χές­γιά­ἔ­κτα­κτες­πε­ρι­στά­σεις,­
ὅ­πως­γιά­τήν­εἰ­ρή­νευ­ση­στήν­Μέ­ση­Ἀ­να­το­λή,­
στήν­πρώ­ην­Γι­ουγ­κοσ­λα­βί­α­κ.λπ.

•­Συμ­προ­σευ­χές­γιά­τά­ζη­τή­μα­τα­οἰ­κο­λο­γί­
ας,­κα­θώς­καί­στήν­διά­ρκεια­τῶν­οἰ­κο­λο­γι­κῶν­
συμ­πο­σί­ων­πού­δι­ορ­γα­νώ­νει­τό­Οἰ­κου­με­νι­κό­
Πα­τρι­αρ­χεῖ­ο.

Ἅγιον­Ὄρος

Γιά­τό­ζή­τη­μα­τῶν­συμ­προ­σευ­χῶν­θά­μπο­
ρού­σα­με­νά­γρά­ψου­με­τό­μους­ὁ­λό­κλη­ρους,­

ἀλ­λά­θά­ἀρ­κε­στοῦ­με­στό­νά­ἀ­να­φέ­ρου­με­ἀ­
πο­σπά­σμα­τα­ἀ­πό­τήν­σθε­να­ρή­ἀν­τί­δρα­ση­τοῦ­
Ἁ­γί­ου­Ὄ­ρους:

«Ἔχω­ἕνα­μικρὸ­
ἐν­θύμιο­―μικρὸ­
ἀλλὰ­καὶ­μεγάλο·­

ἐνθύμιο­στὴ­
Δάφνη­καὶ­τὸν­

Μουχτάρ.­Εἶναι­τὸ­
ἅγιο­Κοράνιο,­τὸ­
ἱερὸ­βιβλίο­τῶν­
Μουσουλμάνων­
ἀδελφῶν­μας»:­

Ἀπὸ­τὴν­
προσφώνηση­τοῦ­

Οἰκουμενικοῦ­
Πατριάρχου­στὸν­
Μουχτὰρ­Κέντ,­

ἰδιοκτήτη­τῆς­Coca­
Cola­Enterpises­Inc.,­
στὴν­Ἀτλάντα­τῆς­

Τζώρτζια­τῶν­ΗΠΑ,­
29­Ὀκτωβρίου­2009.

70 71

Πάνω: Ὁ­­Οἰκουμενικὸς­Πατριάρχης­στὸ­μουσουλμανικὸ­ἰφτάρ­(δεῖπνο­γιὰ­τὴ­λήξη­τῆς­ἡμερήσιας­νηστείας­τοῦ­
μήνα,­τοῦ­Ραμαζανίου).­Προσευχὴ­πρὶν­ἀπὸ­τὸ­δεῖπνο­μὲ­τὸν­ἀναπληρωτὴ­Μουφτὴ­τῆς­Τραπεζούντας­­

καὶ­τὸν­Νομάρχη,­Τραπεζούντα,­15­Αὐγούστου­2010.

Κάτω: Ὁ­­Πατριάρχης­Ἱεροσολύμων­κ.­Θεόφιλος­δωρίζει­τὸ­Κοράνιο­μὲ­κάλυμα­σὲ­ἐλεφαντόδοντο­­
στὸν­Πρίγκηπα­τῆς­Ἰορδανίας­Ἐμὶρ­Γάζη,­κατὰ­τὴν­ἐπίσημη­ἐπίσκεψή­του­­

στὸ­Πατριαρχεῖο­Ἱεροσολύμων,­5/18­Ἀπριλίου­2012.­

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1980 4­«Ὁ Θε ο λο γι κός δι ά λο γος οὐ δό λως
δέ ον νά συ νο δεύ ε ται ἀ πό συμ προ σευ χάς, συμ­
με το χάς εἰς τάς λει τουρ γι κάς καί λα τρευ τι κάς
συ νά ξεις ἑ κα τέ ρων καί λοι πάς ἐ νερ γεί ας, αἱ
ὁ ποῖ αι ἐν δέ χε ται νά δώ σουν τήν ἐν τύ πω σιν ὅ τι
ἡ ἡ με τέ ρα Ὀρ θό δο ξος Ἐκ κλη σί α δέ χε ται τούς
Ρω μαι ο κα θο λι κούς ὡς πλή ρη Ἐκ κλη σί αν καί
τόν πά παν ὡς κα νο νι κόν Ἐ πί σκο πον Ρώ μης... Τό
Ἅ γιον Ὄ ρος ἀ νη συ χεῖ σο βα ρῶς ἐκ τῆς τά σε ως
ὡ ρι σμέ νων Ὀρ θο δό ξων Ἱ ε ραρ χῶν προ σκα λούν­
των εἰς συμ με το χήν εἰς τε λε τάς, πα νη γύ ρεις,
λι τα νεί ας –μά λι στα ἐ πί τῇ ἐ πι στρο φῇ ἱ ε ρῶν
Λει ψά νων –Ρω μαι ο κα θο λι κούς κλη ρι κούς» (Ὀ.Τ.,­
ἀρ.­φ.­406,­9­5­1980).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1981λ4«Υἱ ϊ κῶς πα ρα κα λοῦ μεν τὴν Ὑ με τέ ραν
Πα να γι ό τη τα, ὅ πως κα τά τήν θρο νι κήν Ἑ ορ τήν
Ἀ πο στό λου Ἀν δρέ ου, (Σ.Σ. τό τη λε γρά φη μα ἐ­

στά λη πρό τῆς ἑ ορ τῆς τοῦ Ἁ γί ου Ἀν δρέ ου), αἱ
ἐκ δη λώ σεις Ὀρ θο δό ξων Ἱ ε ραρ χῶν πρός ἀν τι­
προ σω πεί αν Ρώ μης μή ὑ περ βοῦν ὅ ρια Κα νο νι κά
Πα τέ ρων, ὡς πέ ρυ σιν, πρός ἀ πο φυ γήν ἀ προσ­
δο κή των ἀν τι δρά σε ων ἤ δη συγ κρα του μέ νων
ἁ γι ο ρει τῶν ἀ δελ φῶν καί Μο να στη ρί ων» (Ὀ.Τ.,­
ἀρ.­φ.­439,­9­1­1981).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Δη­μή­τριο,­
1981λ4 «Ὁ σκαν δα λι σμός τῶν Ἁ γι ο ρει τῶν δέν
εἶ ναι διά δευ τε ρεύ ον τα καί ἐ που σι ώ δη ζη τή μα τα,
ἀλ λά διά σο βα ρά καί οὐ σι ώ δη θί γον τα αὐ τήν
ταύ την τήν καρ δί αν τῆς Ὀρ θο δό ξου Ἐκ κλη σι­
ο λο γί ας. Τοια ῦτα δέ ζη τή μα τα εἶ ναι: Ἡ ἐν τῇ
Ὀρ θο δό ξῳ Θεί ᾳ Λει τουρ γί ᾳ ἀ παγ γε λί α ὑ πό τῶν
πα πι κῶν τῆς Κυ ρια κῆς Προ σευ χῆς, ἡ ἀν ταλ λα γή
ἀ σπα σμοῦ ἐν τῇ ἱ ε ρω τά τῃ στιγ μῇ τοῦ “Ἀ γα πή­
σω μεν ἀλ λή λους ἵ να ἐν ὁ μο νοί ᾳ ὁ μο λο γή σω μεν”,
ὅ στις ἀ σπα σμός διά τούς γνω ρί ζον τας τήν Θε ο­
λο γί αν καί λει τουρ γι κήν ἐμ πει ρί αν τῆς Ἐκ κλη σί ας

Ὁ­­­Πατριάρχης­Ἱεροσολύμων­κ.­Θεόφιλος­δωρίζει­πλακέττα­μὲ­ἐπιλεγμένα­χωρία­τοῦ­Κορανίου­σὲ­ἐλεφαντόδο­
ντο­στὸν­Μουφτή­­Ἄλυ­Τζούμα,­συνοδὸ­τοῦ­Πρίγκηπα­τῆς­Ἰορδανίας­Ἐμὶρ­Γάζη,­κατὰ­τὴν­ἐπίσημη­­
ἐπίσκεψή­του­στὸ­Πατριαρχεῖο­Ἱεροσολύμων,­5/18­Ἀπριλίου­2012.­

72 73

❶

Προσέξτε­μία­λεπτομέρεια:­Ὁ­Πάπας,­ὡς­Ἀρχηγὸς­τοῦ­Κράτους­τοῦ­Βατικανοῦ­μεταξὺ­
τῶν­δύο­ἄλλων­Ἀρχηγῶν­τοῦ­Ἰσραὴλ­καὶ­τῆς­Παλαιστίνης­σὲ­ἐξέχουσα­ἐξέδρα.­Οἱ­
“κοινοί­θνητοί”,­ὅλοι­μαζί,­χωριστά.­Μεταξὺ­αὐτῶν­―ἑβραίων,­μουσουλμάνων­
καὶ­λοιπῶν―­καὶ­ὁ­Οἰκουμενικὸς­Πατριάρχης­καὶ­ὁ­Πατριάρχης­Ἱεροσολύμων.­Τὰ­
συμπεράσματα­δικά­σας­!­!­!

Θαυμᾶστε­διαθρησκειακὴ­“συμπροσευχή”­μὲ­αἴτημα­τὴν­εἰρήνη­στὴν­Μέση­Ἀνατολή!­Συ­
μπροσεύχονται­­παπικοί,­ὀρθόδοξοι,­ἰουδαῖοι­καὶ­μουσουλμάνοι­στὴ­Ρώμη,­μὲ­πρόσκληση­
τοῦ­Πάπα­(φωτό­1,­6)­στὶς­8­Ἰουνίου­τοῦ­2014.­Ἀπὸ­ὀρθοδόξου­πλευρᾶς­συμμετεῖχαν­ὁ­
Οἰκουμενικὸς­Πατριάρχης­κ.­Βαρθολομαῖος­καὶ­ὁ­Πατριάρχης­Ἱεροσολύμων­κ.­Θεόφιλος­
(φωτό­1,­2),­ὁ­Μητροπολίτης­Ἰταλίας­κ.­Γεννάδιος,­ὁ­Μητροπολίτης­Γαλλίας­κ.­Ἐμμανουήλ­
καὶ­ἄλλοι­κληρικοί.­
Ἀποτέλεσμα­τῆς­«θερμῆς­συμπροσευχῆς»;­Λίγο­ἀργότερα­τὸ­Ἰσραήλ­(τοῦ­ὁποίου­ὁ­πρό­
εδρος­Σίμον­Πέρες­συμμετεῖχε­στὴν­συμπροσευχὴ­μαζὶ­μὲ­τὸν­πρόεδρο­τῆς­Παλαιστίνης­
Μαχμοὺντ­Ἀμπάς)­ἐξαπέλυσε­στὴ­Γάζα­ἀνηλεεῖς­ἐπιθέσεις­­μὲ­χερσαῖες,­ἀεροπορικὲς­καὶ­
ναυτικὲς­δυνάμεις­ποὺ­προκάλεσαν­μαζικὲς­καταστροφές,­φονεύοντας­κυρίως­ἄμαχο­
πληθυσμὸ­(2.113­νεκροὶ­καὶ­10.660­τραυματίες)­ἐκ­τῶν­ὁποίων­τὸ­30­%­παιδιά!­­
Θερμή­παράκλησις:­Ἂς­μὴν­ἐπαναληφθεῖ­γιὰ­δεύτερη­φορὰ­μιὰ­τέτοια­διαθρησκειακὴ­
προσευχή,­γιατὶ­κινδυνεύει­νὰ­ἰσοπεδωθεῖ­ἐντελῶς­ἡ­Γάζα­ἀπὸ­τοὺς­Ἰσραηλινούς!!!

Συμμετοχὴ­τῶν­Ἑβραίων­(φωτό­3,­4)­καὶ­τῶν­Μουσουλμάνων­(φωτό­5)­στὴ­
διαθρησκειακὴ­συμπροσευχὴ­τῆς­Ρώμης.

❺

❹

❸

❷ ❻

74 75

Πάνω: Βοστώνη,­Πάσχα­2013.­Ὁ­παπικὸς­Καρδινάλιος­Βοστώνης­Σίαν­­Ὀμάλι­συμμετέχει­στὴν­Ἀκολουθία­τῆς­Ἀνα­
στάσεως­στὸν­Καθεδρικὸ­Ναὸ­τοῦ­Εὐαγγελισμοῦ­Βοστώνης­ὅπου­ἀνέγνωσε­τὸ­ἐωθινὸ­Εὐαγγέλιο­τῆς­Ἀναστάσεως­
στὴν­ἀγγλικὴ­γλῶσσα,­ἀμέσως­μετὰ­τὸν­ὀρθόδοξο­Μητροπολίτη­Βοστώνης­κ.­Μεθόδιο.­

Κάτω: Ἐνθρόνιση­τοῦ­Μητροπολίτου­Βελγίου­κ.­Ἀθηναγόρου.­Στήν­ἐνθρόνιση­παραβρέθηκαν­καὶ­συμπροσευχήθη­
καν­Παπικοὶ,­Προτεστάντες,­Ἀγγλικανοί,­Κόπτες­καί­....Βουδιστές!­21­Δεκεμβρίου­2013,­Μητροπολιτικός­Ἱερός­Ναός­
Παμμεγίστων­Ταξιαρχῶν­Βρυξελλῶν.

προ ϋ πο θέ τει τήν ὁ μό νοι αν τῆς πί στε ως, ὡς καί
αἱ ἀν τί στοι χοι συμ με το χαί τῶν Ὀρ θο δό ξων ἐν
ταῖς ἐκ κλη σι α στι καῖς τε λε τές τῶν πα πι κῶν. Αἱ
ἀν ταλ λα γαί ἐ πί σης ἐ πι σκέ ψε ων κα τά τάς θρο­
νι κάς ἑ ορ τάς Ρώ μης καί Κων/πό λε ως ὡς “ἀ δελ­
φῶν” Ἐκ κλη σι ῶν, ...ὑ πο δη λοῦν τόν ἀ πώ τε ρον
σκο πόν αὐ τῶν» (Ο.Τ.,­ἀρ.­φ.­440,­16­1­1981).­

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­1995λλ4 «Εἴ με θα ἐ πί σης ὑ πο χρε ω μέ νοι,
Πα να γι ώ τα τε, νά ἐκ φρά σω μεν τήν βα θεῖ αν λύ­
πην μας διά τήν λει τουρ γι κήν συμ με το χήν τῆς
Ὀρ θο δό ξου Ἀν τι προ σω πεί ας εἰς τήν λει τουρ γί αν
τοῦ Πά πα, πα ρά τούς Ἱ ε ρούς Κα νό νας. . ..» (Ο.Τ.,­ἀρ.­
φ.­1154,­22­12­1995).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­
λο­μαῖ­ο,­1999λ4 «Πα να γι ώ τα τε Πά τερ καί Δέ­
σπο τα,... Λυ πού με θα καί ἀ γω νι οῦ μεν διά τάς
παν θρη σκεια κάς συμ προ σευ χάς, τῶν ὁ ποί ων
εἶ ναι προ φα νής ὁ συγ κρη τι στι κός χα ρα κτήρ.
Ἀρ χῆς γε νο μέ νης ἀ πό τήν συμ προ σευ χήν τῆς
Ἀσ σί ζης (1986), δέν ἔ παυ σαν νά ἐ πα να λαμ­
βά νων ται κα τ’ ἔ τος αἱ παν θρη σκεια καί αὗ ται
ἐκ δη λώ σεις, διά νά λά βουν ὀ δυ νη ράς διά τούς
Ὀρ θο δό ξους δι α στά σεις εἰς τήν ἐν Ρου μα νί ᾳ
12ην παν θρη σκεια κήν συμ προ σευ χήν τῆς 30ῆς
Αὐ γού στου 1998.

»Δια τί, ἆ ρα γε πρέ πει νά συμ πα ρα συ ρώ με θα
οἱ Ὀρ θό δο ξοι εἰς τοια ύτας συμ προ σευ χάς ἀ πό
τούς ἰ θύ νον τας αὐ τάς ρω μαι ο κα θο λι κούς πα­
ρά γον τας, τῶν ὁ ποί ων οἱ στό χοι ἐ ξυ πη ρε τοῦν
τάς πα πι κάς ἀ ξι ώ σεις διά πνευ μα τι κήν ἀρ χη­
γί αν εἰς τήν Εὐ ρώ πην, τοὐ λά χι στον; Ἐ πι πλέ ον
μί α τοια ύτη πρα κτι κή συμ προ σευ χῶν ἀν τί κει ται
σα φῶς εἰς τούς Ἱ ε ρούς Κα νό νας τῆς Ἐκ κλη σί ας.....
Εἰς τήν Ρου μα νί αν ὁ πα πι κός καρ δι νά λιος καί
ὁ Πα τριά ρχης εὐ λό γη σαν ταυ το χρό νως μι κτόν
ἐκ κλη σί α σμα ἐκ Ρω μαι ο κα θο λι κῶν, Οὐ νι τῶν καί
Ὀρ θο δό ξων...

»Πῶς, τέ λος, θά δι και ο λο γή σω μεν τάς συμ­
προ σευ χάς με τά ἑ τε ρο θρή σκων; Ἀ να γνω ρί ζουν
ἆ ρα γε οἱ ἐ κεῖ συμ προ σευ χό με νοι Ὀρ θό δο ξοι
ἐκ πρό σω ποι ὅ τι καί ὑ πό τῶν λοι πῶν ἑ τε ρο δό­
ξων καί ἑ τε ρο θρή σκων ὀρ θῶς δο ξο λο γεῖ ται καί
λα τρεύ ε ται ὁ Θε ός; Δέν εἶ ναι ἡ τοια ύτη το πο θέ­
τη σις ἀν τί θε τος πρός τό ἱ ε ρόν Εὐ αγ γέ λιον καί ἑ­
πο μέ νως βλα σφη μί α κα τά τοῦ Ἁ γί ου Πνεύ μα τος;

»Εὐ λα βῶς εἰ ση γού με θα, ὅ πως με ρί μνῃ Ὑ μῶν
διά πα νορ θο δό ξου ἀ πο φά σε ως ἀ πα γο ρευ θοῦν
αἱ συμ προ σευ χαί με τά ἑ τε ρο δό ξων καί μά λι στα
ἑ τε ρο θρή σκων, αἱ ὁ ποῖ αι ἀν τί κειν ται εἰς τάς ἐ­
πι τα γάς τῆς Πα λαι ᾶς καί τῆς Και νῆς Δι α θή κης
καί εἰς τούς Ἱ ε ρούς Κα νό νας καί προ ε τοι μά ζουν
τό ἔ δα φος διά τήν παν θρη σκεί αν τῆς λε γο μέ­
νης «Νέ ας Ἐ πο χῆς» ἐ πί κα τα φρο νή σει τῆς μο­
να δι κό τη τος τῆς διά τοῦ Κυ ρί ου Ἰ η σοῦ Χρι στοῦ
σω τη ρί ας...

»Πα να γι ώ τα τε, μέ πό νον συν τάσ σο μεν τάς
γραμ μάς αὐ τάς. Βλέ πο μεν νά κυ ρια ρχῇ εἰς τόν
κό σμον μί α γε νι κευ μέ νη ἀ κη δί α, τῆς ὁ ποί ας
ἀ πο τέ λε σμα εἶ ναι τά ἀ νω τέ ρω ἀ νη συ χη τι κά
φαι νό με να. Ἡ πε ρί τήν ἀ λη θῆ Πί στιν εὐ αι σθη­
σί α τῶν Ὀρ θο δό ξων ὁ ση μέ ραι ἀμ βλύ νε ται,
ἀ κο λου θοῦ σα τήν ἔκ πτω σιν ἀ πό τήν εὐ αγ γε­
λι κήν ἠ θι κήν καί τήν αὔ ξη σιν τῆς ἀν θρω πί νης
φι λαυ τί ας καί ἀ λα ζο νεί ας. Ποί α θά εἶ ναι ἡ κα­
τά λη ξις; Οἱ Ὀρ θό δο ξοι λα οί, κα τά τάς πα ρού σας
δυ σμε νεῖς δί ἡ μᾶς συν θή κας, ἔ χο μεν ἀ νάγ κην
πνευ μα τι κῆς ἐ γρη γόρ σε ως διά νά ἀν τι λαμ βα­
νώ με θα “τί τό θέ λη μα τοῦ Κυ ρί ου τό ἀ γα θόν
καί εὐ ά ρε στον καί τέ λει ον” (Ρωμ.12,2)» (O.Τ.­ἀρ.­
φ.1329,­23­7­1999).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­2006λ4 «Ὁ Θε ο λο γι κός δι ά λο γος οὐ δό­
λως δέ ον νά συ νο δεύ ε ται ἀ πό συμ προ σευ χάς,
συμ με το χάς εἰς τάς λει τουρ γι κάς καί λα τρευ τι κάς
συ νά ξεις ἑ κα τέ ρων καί λοι πάς ἐ νερ γεί ας, αἱ ὁ­
ποῖ αι ἐν δέ χε ται νά δώ σουν τήν ἐν τύ πω σιν ὅ τι
ἡ ἡ με τέ ρα Ὀρ θό δο ξος Ἐκ κλη σί α δέ χε ται τούς
Ρω μαι ο κα θο λι κούς... ὡς πλή ρη Ἐκ κλη σί αν καί
τόν Πά παν ὡς κα νο νι κόν Ἐ πί σκο πον Ρώ μης» (O.T.,­
ἀρ.­φ.­1667,­1­12­2006­καί­Ο.Τ.,­ἀρ.­φ.1672,­12­1­2007).

:; Ἱ­ε­ρά­Κοι­νό­της­πρός­Πα­τριά­ρχη­Βαρ­θο­λο­
μαῖ­ο,­2007λ4 «...τό Ἅ γιον Ὄ ρος δέν συμ φω νεῖ
μέ τίς συμ προ σευ χές, τίς συμ με το χές σέ λει τουρ­
γι κές καί λα τρευ τι κές συ νά ξεις, πού δί νουν τήν
ἐν τύ πω σι ὅ τι ἡ Ὀρ θό δο ξος Ἐκ κλη σί α δέ χε ται
τούς Ρω μαι ο κα θο λι κούς ὡς πλή ρη Ἐκ κλη σί α καί
τόν Πά πα ὡς κα νο νι κό Ἐ πί σκο πον Ρώ μης» (O.T.,­
ἀρ.­φ.­1671,­5­1­2007).

:; Κα­θη­γού­με­νοι­Δι­ο­νυ­σί­ου,­Ἀρ­χιμ.­Γα­βρι­ήλ,­
Ἁ­γί­ου­Παύ­λου,­Ἀρ­χιμ.­Ἀν­δρέ­ας­Ὁ­σί­ου­Γρη­γο­

76 77

Πάνω: Ἑορτασμὸς­τῆς­Ἡμέρας­Οἰκουμενισμοῦ­στὸ­Trier­­(πόλη­κρατίδιο­στὴ­Ρηνανία­Παλατινάτο­τῆς­Γερμανίας),­στὴ­
Βασιλικὴ­τοῦ­Ἁγίου­Κωνσταντίνου,­5­Μαΐου­2012.­Συμμετέχει­ὁ­ὀρθόδοξος­Μητροπολίτης­Γερμανίας­κ.­Αὐγουστῖνος­­
καὶ­ὀρθόδοξοι­ἱερεῖς­μὲ­ἐκπροσώπους­καὶ­ἱέρειες­ἀπ’­ὅλα­τὰ­χριστιανικὰ­δόγματα.

Κάτω: Ὁ­­Πατριάρχης­τῆς­Σερβίας­κ.­Εἰρηναῖος­ἀνάβει­τὴν­λυχνία­τῆς­Ἑβραϊκῆς­Συναγωγῆς.
ρί­ου,­Ἀρ­χιμ.­Βησ­σα­ρί­ωνλ4 «Ὁ Κύ ριος ἡ μῶν
Ἰ η σοῦς Χρι στός ἀ πο τρέ πων ἡ μᾶς ἀ πό πα ρο μοί­
ας ἐ νερ γεί ας λέ γει πα ρα βο λι κῶς: ‟Μή δό τε τά
ἅ για τοῖς κυ σί, μη δέ βάλ λη τε τούς μαρ γα ρί τας
ἔμ προ σθεν τῶν χοί ρων” (Ματθ. 7, 6)· δι ό τι ὁ ἀ­
να ξί ως κοι νω νῶν τῶν Θεί ων Μυ στη ρί ων ‟κρῖ μα
ἑ αυ τῷ ἐ σθί ει καί πί νει” κα τά τόν Ἀ πό στο λον (Ά
Κορ. 11, 29), καί τό Ἅ γιον Εὐ αγ γέ λιον ἀ να φέ ρει
διά τόν προ δό την Ἰ ού δαν, ὅ τι ἅ μα τῇ λή ψει τοῦ
ἄρ του καί τοῦ οἴ νου ἐκ χει ρός Κυ ρί ου, τό τε εἰ­
σῆλ θεν εἰς αὐ τόν ὁ Σα τα νᾶς (Ἰ ω αν. 13, 27). Οἱ­
δέ­Κα­νό­νες­τῶν­Ἁ­γί­ων­Ἀ­πο­στό­λων­10ος­καί­
11ος­λέ­γου­σι­ρη­τῶς:­‟Εἴ­τις­ἀ­κοι­νω­νή­τῳ­κἄν­
ἐν­οἴ­κῳ­συ­νεύ­ξη­ται,­οὗ­τος­ἀ­φο­ρι­ζέ­σθω”.­
Καί­ἐν­45ῷ:­‟Ἐ­πί­σκο­πος­ἤ­Πρε­σβύ­τε­ρος­ἤ­
Δι­ά­κο­νος­αἱ­ρε­τι­κοῖς­συ­νευ­ξά­με­νος­μό­νον,­
ἀ­φο­ρι­ζέ­σθω,­εἰ­δέ­ἐ­πέ­τρε­ψεν­αὐ­τοῖς­ὡς­
κλη­ρι­κοῖς­ἐ­νερ­γῆ­σαί­τι,­κα­θαι­ρεί­σθω”.­Οἱ
δέ ἱ ε ροί Κα νό νες ἀ πα γο ρεύ ου σι καί τήν εἴ σο­
δον εἰ σέ τι τῶν αἱ ρε τι κῶν καί σχι σμα τι κῶν εἰς
Ὀρ θο δό ξους Ἐκ κλη σί ας: ‟Μή­συγ­χω­ρεῖν­τοῖς­
αἱ­ρε­τι­κοῖς­εἰ­σι­έ­ναι­εἰς­τόν­Οἶ­κον­τοῦ­Θε­οῦ­
ἐ­πι­μέ­νον­τας­τῇ­αἱ­ρέ­σει”­(τῆς­ἐν­Λα­οδ.­ΣΤ)́­
καί­‟Οὐ­δεῖ­αἱ­ρε­τι­κοῖς­ἤ­σχι­σμα­τι­κοῖς­συ­νεύ­
χε­σθαι”­(αὐ­τό­θι­λγ)́,­καί­‟Οὐ­δεῖ­αἱ­ρε­τι­κῶν­

εὐ­λο­γί­ας­λαμ­βά­νειν,­αἵ­τι­νες­εἰ­σίν­ἀ­λο­γί­αι­
μᾶλ­λον­ἤ­εὐ­λο­γί­αι”­(αὐτ.­λβ)́.

»Ἐ φ’ ὅ σον λοι πόν ἡ ἐν το λή τοῦ Κυ ρί ου καί αἱ
ἀ πο φά σεις τῶν Ἀ πο στο λι κῶν καί Συ νο δι κῶν Κα­
νό νων ἀ πα γο ρεύ ουν ρη τῶς τήν προ σευ χη τι κήν
κο νω νί αν καί αὐ τήν εἰ σέ τι τήν λῆ ψιν εὐ λο γί ας
ἀ πό αἱ ρε τι κούς, πό σῳ μᾶλ λον τήν μυ στη ρια­
κήν τοια ύτην, ἰ δί ᾳ τῶν Ἀ χράν των Μυ στη ρί ων
τοῦ Σώ μα τος καί Αἵ μα τος τοῦ Κυ ρί ου, δι’ ἅ ὁ
λει τουρ γός ἱ ε ρεύς ἐκ φω νεῖ ἀ πό τοῦ ἱ ε ροῦ Βή μα­
τος ἐν ἑ κά στῃ Λει τουρ γί ᾳ ‟Πρό σχω μεν τά Ἅ για
τοῖς Ἁ γί οις”. Καί μή εἴ πῃ τις ὅ τι οἱ Ρω μαι ο κα θο­
λι κοί, ὑ πέρ ὧν ἡ ρω σι κή ἀ πό φα σις, ἴ σως δέν
εἶ ναι αἱ ρε τι κοί· εἶ ναι δι’ ἡ μᾶς τούς Ὀρ θο δό ξους
αἱ ρε τι κοί: ἔ χο μεν ἀ πο φάν σεις καί ἀ πο φά σεις
τῆς Ἐκ κλη σί ας μας ἐ π’ αὐ τοῦ, συγ κε κρι μέ ναι
ἀ πο φά σεις ἀ πα γο ρεύ ου σαι τήν με τ’ αὐ τῶν
κοι νω νί αν. Εἶ ναι κα νών τῆς Ἐκ κλη σί ας μας ὅ τι
ὁ ‟κοι νω νῶν ἀ κοι νω νή τῳ ἀ κοι νώ νη τος ἔ στω”.
Ὁ δέ ἀ εί μνη στος Ἀν δροῦ τσος λέ γει: ‟ὅ που δέν
ὑ πάρ χει ἑ νό της ἐν τῇ δι δα σκα λί ᾳ, δέν δύ να ται
νά ὑ πάρ ξῃ ἐκ κλη σι α στι κή κοι νω νί α ἐν προ σευ χῇ
καί Με τα λή ψει” (Συμ βο λι κή, σελ. 307)» (Ο.Τ.,­ἀρ.­
φ.­117,­20­3­1970).

Trier­Γερμανίας,­5­Μαΐου­2012.­Ἑορτασμὸς­τῆς­Ἡμέρας­τοῦ­Οἰκουμενισμοῦ.­Ὁ­ὀρθόδοξος­Μητροπολίτης­Γερμανίας­
κ.­Αὐγουστῖνος­«εὐλογεῖται»­ἀπὸ­τὸν­παπικὸ­Καρδινάλιο!...

78 79

Πάνω: Ἱεροσόλυμα,­15­Ἰανουαρίου­2011.­«Ἑβδομάδα­Προσευχῆς­γιὰ­τὴν­Ἑνότητα­τῶν­Χριστιανῶν».­Οἰκουμενιστικὴ­
συμπροσευχὴ­ποὺ­ἐπαναλαμβάνεται­κάθε­χρόνο.­Ξεκινᾶ­ἀπὸ­τὸν­Πανάγιο­Τάφο­καὶ­τὶς­ἑπόμενες­ἡμέρες­συνεχίζεται­
σὲ­Ἀγγλικανικό,­Ἀρμενικό,­Λουθηρανικό,­Ρωμαιοκαθολικό,­Οὐνιτικό,­Αἰθιοπικὸ­καὶ­Κοπτικὸ­ναό.

Κάτω: Trier,­Γερμανία,­30­Ἰανουαρίου­2012.­
Διεθνὲς­οἰκουμενιστικὸ­Φόρουμ­μὲ­συμπροσευχὲς­καὶ­ὁμιλίες­γιὰ­τὸν­ἄρραφο­χιτῶνα­τοῦ­Χριστοῦ,­στὰ­πλαίσια­τοῦ­
ὁποίου­οἱ­συμμετέχοντες­ἐκπρόσωποι­ὑφαίνουν­συμβολικὰ­τὸν­χιτῶνα­τοῦ­Χριστοῦ!!!­Ἔλαβαν­μέρος:­Ὀρθόδοξοι,­
Ρωμαιοκαθολικοί,­Εὐαγγελιστές,­ὁ­Γ.­Γραμματέας­τοῦ­Π.Σ.Ε.­Δρ.­Olav­Tveit,­Μεθοδιστές,­ὁ­πρόεδρος­τῶν­γερμανῶν­
ρωμαιοκαθολικῶν­Alois­Glueck­καὶ­πολλοὶ­ἄλλοι.

:; Κα­θη­γού­με­νος­ Ἱ.­Μ.­Ὁ­σί­ου­Γρη­γο­ρί­ου­
Ἀρ­χιμ.­Γε­ώρ­γιοςλ4«Ἡ ἀν ταλ λα γή ἀ σπα σμῶν
ἐν τῇ Θεί ᾳ Λει τουρ γί ᾳ καί μά λι στα κα τά τήν ἱ­
ε ράν στιγ μήν τοῦ ‟ἀ γα πή σω μεν ἀλ λή λους”, αἱ
ἐν τῇ ἡ με τέ ρᾳ Θεί ᾳ Λει τουρ γί ᾳ συμ προ σευ χαί
καί συμ με το χαί ΡΚαθολικῶν διά τῆς ἀ παγ γε λί­
ας τῆς Κυ ρια κῆς Προ σευ χῆς, ...πεί θει ἡ μᾶς, ὅ τι
ἡ κα τά στα σις ἔ χει πο λύ χει ρο τε ρεύ σει καί ὅ τι
ἡ de facto Ἕ νω σις εὑ ρί σκε ται ἐ πί θύ ραις, ὡς ἐ­
σχε δί α σε καί ἐ προ γραμ μά τι σεν ἡ Β΄ Βα τι κά νει ος
Σύ νο δος» (Ο.Τ.,­ἀρ.­φ.­426,­10­10­1980).

:; Κα­θη­γού­με­νος­Ἱ.­Μ.­Ὁ­σί­ου­Γρη­γο­ρί­ου­Ἀρ­
χιμ.­Γε­ώρ­γιος­πρός­τήν­Ἱ­ε­ρά­Κοι­νό­τη­ταλλ4 «Ἐ­
πει δή... ἔ χει κα θι ε ρω θῆ ὡς τυ πι κόν, νά πα ρα στῇ
πα πι κή ἀν τι προ σω πεί α πρός συ νε ορ τα σμόν,

νά ἀν ταλ λα γῇ ἀ σπα σμός κα τά τό ‟ἀ γα πή σω­
μεν ἀλ λή λους” καί νά ἀ παγ γελ θῇ ἡ Κυ ρια κή
προ σευ χή ὑ πό τῶν πα πι κῶν τε λου μέ νης τῆς
Ὀρ θο δό ξου Θεί ας Λει τουρ γί ας, τα πει νῶς φρο­
νοῦ μεν ὅ τι δέ ον νά γρά ψω μεν ἐ πει γόν τως εἰς
τό σε πτόν Οἰ κου με νι κόν Πα τρι αρ χεῖ ον, ὅ πως
πά σῃ θυ σί ᾳ ἀ πο φευ χθοῦν αἱ ἐ νέρ γεια αὗ ται ὡς
ἀν τι κα νο νι καί, ὡς ἀ να τρέ που σαι τά ὀρ θό δο ξα
δόγ μα τα καί τήν ὀρ θό δο ξον ἐκ κλη σι ο λο γί αν,
ὡς προ κα λοῦ σαι βα ρύ τα τον σκαν δα λι σμόν εἰς
τούς πι στούς ὀρ θο δό ξους χρι στια νούς ἐ πί ζη μί ᾳ
τοῦ κύ ρους τοῦ σε πτοῦ Οἰ κου με νι κοῦ Θρό νου
καί ὡς αὐ ξά νου σαι τάς πι θα νό τη τας σο βα ροῦ
τραυ μα τι σμοῦ τῆς ἑ νό τη τος τῆς Ἐκ κλη σί ας» (Ο.Τ.,­
ἀρ.­φ.­438.,­2­1­1981).

Βοστώνη,­26­Ἰανουαρίου­2014.­Οἰκουμενιστικὴ­συμπροσευχὴ­γιὰ­τὴν­ἑνότητα­τῶν­Χριστιανῶν,­στὴν­ὁποία­συμμε­
τεῖχαν­ὁ­ὀρθόδοξος­Μητροπολίτης­Βοστώνης­κ.­Μεθόδιος,­ὁ­Rev.­Geffrey­Brown­τῆς­12ης­Βαπτιστικῆς­Ἐκκλησίας­
Roxbury,­ἡ­πάστορας­Laura­Everett­τοῦ­Συμβολίου­Ἐκκλησιῶν­Μασσαχουσέτης,­ὁ­ἡγούμενος­τῆς­Κοπτικῆς­Ἐκκλησίας­
τοῦ­Ἁγίου­Μάρκου.­Παραβρέθηκαν­ἐπίσης­ἀποστολὲς­ἀπὸ­Κορέα,­Οὐγκάντα,­Κένυα,­Κίνα,­Φιλιππίνες,­Βιετνάμ,­Νι­
γηρία,­Χαλδαῖοι,­Ἰταλία,­Βραζιλία,­Ἀργεντινή,­Γαλλία,­Ἀϊτή,­Κολομβία,­Αἴγυπτο,­Συρία,­Ἰράκ,­Ἰνδία­καὶ­πολλὲς­ἄλλες.­
Ἐκπροσωπήθηκαν­Καθολικὲς­Ἐκκλησίες­sui­iuris­καὶ­ὁμάδες:­μαρωνίτες,­μελκίτες,­syro­malabar,­Αἰθιοπίας,­Ἐρυθραί­
ας,­Αἰγύπτου,­Boston­College,­Focolare,­Νέος­Δρόμος,­Catholique­Alpha,­Ἀδελφὲς­τοῦ­Sain­Joseph,­Rédemptorites,­
Assomtionnistes,­Γραφεῖο­Θρησκευτικῆς­Ἐκπαίδευσης­καὶ­πολλὲς­ἐνορίες.

80 81

Πάνω­καὶ­κάτω: Διαθρησκειακὴ­συνάντηση­καὶ­συμπροσευχὴ­στὴν­Ἀσίζη,­ὑπὸ­τὴν­αἰγίδα­τοῦ­Βατικανοῦ,­
27­Ὀκτωβρίου­2011.­Μὲ­συναντήσεις­καὶ­συμποσευχές,­«ντοκουμέντα»­καὶ­ἐπὶ­μέρους­ἀποφάσεις­­

δεσμεύσεις­γιὰ­τὶς­ὁποῖες­δὲν­ἐνημερώνονται­κἂν­οἱ­Σύνοδοι­τῶν­Ὀρθοδόξων­Ἐκκλησιῶν­καὶ­­
ὁ­πιστὸς­λαὸς­τοῦ­Θεοῦ,­προωθεῖται­ἀδιαλείπτως­ὁ­συγκρητιστικὸς­Οἰκουμενισμός.

Πάνω: Ὁ­­Οἰκουμενικὸς­Πατριάρχης,­ἐπικεφαλῆς­τῆς­ὀρθοδόξου­ἀντιπροσωπείας,­ὁμιλεῖ­στὴ­διαθρησκειακὴ­συ­
νάντηση­καὶ­συμπροσευχὴ­στὴν­Ἀσίζη,­ὑπὸ­τὴν­αἰγίδα­τοῦ­Βατικανοῦ,­27­Ὀκτωβρίου­2011.­

Κάτω: Συμπροσευχὴ­κοινὴ­γιὰ­ὅλες­τὶς­θρησκεῖες­κατὰ­τὴ­διάρκεια­γεύματος­στὴ­διαθρησκειακή­συνάντηση­τῆς­
Ἀσίζης,­27­Ὀκτωβρίου­2011.­

82 83

Ἄνω: Ὁ­­Ἀρχιεπίσκοπος­Κύπρου­κ.­Χρυσόστομος­ὑπογράφει­Κοινὴ­Δήλωση­μὲ­τὸν­Ἀρχιραββίνο­τοῦ­Ἰσραὴλ­κ.­Yona­
Metzger­(Κύπρος­6­Δεκεμβρίου­2011).­Στὴν­Δήλωση­ἀναφέρεται:­«...ἡ­Ἐκκλησία­τῆς­Κύπρου­καὶ­ὁ­Κυπριακὸς­λαὸς­
δὲν­συμμετεῖχε­ποτὲ­στὴ­συστηματικὴ­ἀπόρριψη­τοῦ­Ἰουδαϊσμοῦ,­σὲ­κατηγορίες­γιὰ­συλλογικὴ­ἐνοχὴ­γιὰ­θεοκτο­
νία­καὶ­προβαίνουμε­στὴν­ἀποκήρυξη­παρόμοιων­ἐνεργειῶν­ποὺ­εἶναι­ἀσύμβατες­μὲ­τὴ­διδασκαλία­τῶν­Γραφῶν.­
Ἐξ­ἄλλου,­θὰ­πρέπει­νὰ­σημειώσουμε­περαιτέρω­ὅτι­ὁ­λαὸς­τοῦ­Ἰσραὴλ­ποτὲ­δὲν­προέβη­σὲ­ἐχθρικὲς­ἐνέργειες­
ἐναντίον­τοῦ­Κυπριακοῦ­λαοῦ,­ἀλλὰ­ἐπεδείκνυε­συνεχῶς­τὴ­στήριξή­του­πρὸς­αὐτόν»­(http//www.churchofcyprous.org.cy/
print.php?type=article&id=2055)

Κάτω: 9η­Διαθρησκειακή­Συνάντηση­στὸ­Κατάρ­24­26­Ὀκτωβρίου­2011.

Π
ρο­βάλ­λε­ται­συ­χνά­ἡ­ἄ­πο­ψη­ἀ­πό­
τήν­πλευ­ρά­τῶν­οἰ­κου­με­νι­στῶν­
ὅ­τι­ὁ­πα­πι­σμός­δέν­εἶ­ναι­αἵ­ρε­ση,­
ἐ­πει­δή­δέν­ἔ­χει­κα­τα­δι­κα­σθεῖ­ἐ­πι­

σή­μως­ἀ­πό­καμ­μί­α­Σύ­νο­δο­τῆς­Ἐκ­κλη­σί­ας­μας.­
Πρό­κει­ται,­βε­βαί­ως,­γιά­ἐ­πι­χεί­ρη­μα­παν­τε­λῶς­
ἀ­νυ­πό­στα­το­καί­ἀ­να­κρι­βές,­ἀ­φοῦ­μί­α­σει­ρά­
ἀ­πό­Συ­νό­δους,­Ἁ­γί­ους­καί­Πα­τέ­ρες­τῆς­Ἐκ­κλη­
σί­ας­ἔ­χουν­κα­τα­δι­κά­σει­τίς­κα­κο­δο­ξί­ες­καί­τίς­
αἱ­ρε­τι­κές­πλά­νες­τῶν­πα­πι­κῶν.

Εἶ­ναι­δέ­χα­ρα­κτη­ρι­στι­κό­ὅ­τι­δέν­ὑ­πάρ­χει­
ΚΑΝΕΙΣ­­Ἅ­γιος­τῆς­Ἐκ­κλη­σί­ας­μας­πού­νά­μήν­
κα­τα­δι­κά­ζει­τόν­πα­πι­σμό.­Δέν­ὑ­πάρ­χει­ΚΑΝΕΙΣ­
πα­τέ­ρας­καί­σύγ­χρο­νος­ἁ­γι­α­σμέ­νος­Γέ­ρον­τας­
πού­νά­μήν­κα­τα­δι­κά­ζει­τίς­πα­πι­κές­πλά­νες.

Εἶ­ναι­ΟΜΟΦΩΝΗ,­ὁ­μό­θυ­μη­καί­δι­α­χρο­νι­κή­ἡ­
ἀ­πόρ­ρι­ψη­καί­ἡ­κα­τα­δί­κη­τῶν­δο­ξα­σι­ῶν­τοῦ­πα­
πι­σμοῦ.­Ἡ­πρώ­τη­καί­με­γά­λη­κα­κο­δο­ξί­α­του­ἦ­ταν­
ἡ­προ­σθή­κη­τοῦ­Filioque­καί­με­τά­ἀ­κο­λού­θη­σαν­
πλῆ­θος­πλα­νῶν­καί­αἱ­ρε­τι­κῶν­δο­ξα­σι­ῶν.­Εἶ­ναι­
ὅ­μως­σα­φής­σέ­ὅ­λες­τίς­Οἰ­κου­με­νι­κές­Συ­νό­δους­
ἡ­ἀ­πα­γό­ρευ­ση­ὁ­ποι­ασ­δή­πο­τε­προ­σθα­φαί­ρε­σης­
στό­Σύμ­βο­λο­τῆς­Πί­στε­ως:­

�� Β’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Κων­σταν­τι­­­
νου­πό­λει­(381): A’­Κα­νών: «Ὥ ρι σαν οἱ ἐν Κων­
σταν τι νου πό λει συ νελ θόν τες ἅ γιοι Πα τέ ρες, μὴ
ἀ θε τεῖ σθαι τὴν πί στιν τῶν Πα τέ ρων τῶν τρι α­
κο σί ων δέ κα ὀ κτώ, τῶν ἐν Νι καί ᾳ τῆς Βι θυ νί ας
συ νελ θόν των· ἀλ λὰ μέ νειν ἐ κεί νην κυ ρί αν, καὶ
ἀ να θε μα τι σθῆ ναι πᾶ σαν αἵ ρε σιν...»­(Ἰ­ω. Καρ­μί­ρη,
Τά δογ μα τι κά καί συμ βο λι κά μνη μεῖ α τῆς Ὀρ θο δό ξου Κα θο λι κῆς
Ἐκ κλη σί ας, Τόμ.­1,­Ἐν­Ἀ­θή­ναις­1952,­σελ.­135).­

Ἡ­ρη­τή­καί­κα­τη­γο­ρη­μα­τι­κή­αὐ­τή­ἀ­πα­γό­ρευ­
ση­γιά­προ­σθα­φαι­ρέ­σεις­στό­Σύμ­βο­λο­τῆς­Πί­στε­
ως­ἐ­πα­να­λαμ­βά­νε­ται­σέ­ὅ­λες­τίς­Οἰ­κου­με­νι­κές­
Συ­νό­δους­καί­συγ­κε­κρι­μέ­να:

�� Γ’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Ἐ­φέ­σῳ­(431): ­
«…ἑ­τέ­ραν­πί­στιν­μη­δε­νί­ἐ­ξεῖ­ναι­προ­φέ­ρειν­ἤ­

γοῦν­συγ­γρά­φειν­ἤ­συν­τι­θέ­ναι,­πα­ρά­τήν­ὁ­ρι­
σθεῖ­σαν­πα­ρά­τῶν­Ἁ­γί­ων­Πα­τέ­ρων­τῶν­ἐν­τῇ­Νι­
κα­έ­ων­συ­να­χθέν­των­πό­λει­σύν­Ἁ­γί­ῳ­Πνεύ­μα­τι.­
…»­(Ἰ­ω.­Καρ­μί­ρη,­Τά δογ μα τι κά καί συμ βο λι κά μνη μεῖ α τῆς Ὀρ­
θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας,­Τόμ.­1,­Ἐν­Ἀ­θή­ναις­1952,­σελ.­150).­

�� Ἅ­γιος­Κύ­ριλ­λος,­Πα­τριά­ρχης­Ἀ­λε­ξαν­
δρεί­ας, ὁ­ὁ­ποῖ­ος­προ­ή­δρευ­ε­τῆς­Γ΄­Οἰ­κου­με­νι­
κῆς­συ­νό­δου,­σέ­ἐ­πι­στο­λή­του­πρός­τόν­Ἰ­ω­άν­νη­
Ἀν­τι­ο­χεί­ας­τό­433,­γρά­φει: «Κα τ’ οὐ δέ να δέ
τρό πον σα λεύ ε σθαι πα ρά τι νων ἀ νε χό με θα
τήν ὁ ρι σθεῖ σαν πί στιν, ἤ τοι τό τῆς πί στε ως σύμ­
βο λον, πα ρά τῶν ἁ γί ων ἡ μῶν πα τέ ρων τῶν ἐν
Νι καί ᾳ συ νελ θόν των κα τά και ρούς, οὔ τε μήν
ἐ πι τρέ πο μεν ἑ αυ τοῖς ἤ ἑ τέ ροις ἤ λέ ξιν ἀ μεῖ ψαι
τῶν ἐγ κει μέ νων ἐ κεῖ σε ἤ μί αν γοῦν πα ρα βῆ ναι
συλ λα βήν, με μνη μέ νοι τοῦ λέ γον τος, μή μέ ται ρε
ὅ ρια αἰ ώ νια, ἅ ἔ θεν το οἱ πα τέ ρες σου· οὐ γάρ
ἦ σαν αὐ τοί οἱ λα λοῦν τες, ἀλ λά τό Πνεῦ μα τοῦ
Θε οῦ καί Πα τρός, ὅ ἐκ πο ρεύ ε ται μέν ἐξ αὐ τοῦ,
ἔ στι δέ οὐκ ἀλ λό τριον τοῦ Υἱ οῦ, κα τά γε τόν τῆς
οὐ σί ας λό γον» (Ἰ­ω. Ρω­μα­νί­δη, Δογ μα τι κή καί Συμ βο λι κή
Θε ο λο γί α τῆς Ὀρ θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας, Τόμ.­Β ,́­ἐκδ.­
Πουρ­να­ρᾶ­Θεσ/κη­20004,­σελ.­36).

�� Δ’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Χαλ­κη­δό­νι­
(451): «Τούς­δέ­τολ­μῶν­τας….πα­ρα­δι­δό­ναι­ἕ­
τε­ρον­Σύμ­βο­λον…ἀ­να­θε­μα­τί­ζε­σθαι­αὐ­τούς»­
(Ἰ­ω.­Ρω­μα­νί­δη,­Δογ μα τι κή καί Συμ βο λι κή Θε ο λο γί α τῆς Ὀρ­
θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας,­Τόμ.­Β ,́­ἐκδ.­Πουρ­να­ρᾶ­Θεσ/κη­
2000,­σελ.­41).

�� ΣΤ’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Κων­σταν­
τι­νου­πό­λει­(680­681): «τούς δέ τολ μῶν τας ἤ
συν τι θέ ναι πί στιν ἑ τέ ραν…ἤ δι δά σκειν ἤ πα ρα­
δι δό ναι ἕ τε ρον σύμ βο λον…ἤ και νο φω νί αν, ἤ τοι
λέ ξε ως ἐ φεύ ρε σιν, πρός ἀ να τρο πήν εἰ σά γειν τόν
νυ νί πα ρ’ ἡ μῶν δι ο ρι σθέν των ... εἰ μέν ἐ πί σκο­
ποι…ἀλ λο τρί ους εἶ ναι τῆς ἐ πι σκο πῆς…ἤ λα ϊ κοί,
ἀ να θε μα τί ζε σθαι αὐ τούς» (Ἰ­ω. Ρω­μα­νί­δη, Δογ μα τι­

Διαχρονικὴ καταδίκη τοῦ Παπισμοῦ
ἀπὸ τὴν Ὀρθόδοξη Ἐκκλησία

84 85

κή καί Συμ βο λι κή Θε ο λο γί α τῆς Ὀρ θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας,
Τόμ.­Β ,́­ἐκδ.­Πουρ­να­ρᾶ­Θεσ/κη­2000,­σελ.­71).

�� Πεν­θέ­κτη­καί­Ζ’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­
Νι­καί­ᾳ­(787): «Οὐ δέν ἀ φαι ροῦ μεν, οὐ δέν προ στί­
θε μεν, ἀλ λά πάν τα τά τῆς Κα θο λι κῆς (=ὀρ θο δό ξου)
Ἐκ κλη σί ας ἀ μεί ω τα δι α φυ λάτ το μεν». «Ἡ μεῖς τούς
προ στι θέν τας τι ἤ ἀ φαι ροῦν τας ἐκ τῆς Κα θο λι κῆς
Ἐκ κλη σί ας ἀ να θε μα τί ζο μεν» (Ἰ ω. Ρω­μα­νί­δη, Δογ μα τι κή
καί Συμ βο λι κή Θε ο λο γί α τῆς Ὀρ θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας, Τόμ.­
Β ,́­ἐκδ.­Πουρ­να­ρᾶ­Θεσ/κη­2000,­σελ.­119,122).

�� ­Η’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Κων­σταν­τι­
νου­πό­λει­(879­880): «Εἰ δέ τις ἑ τέ ραν ἔκ θε σιν,
πα ρά τοῦ το δή τό ἱ ε ρόν Σύμ βο λον …τολ μή σει εν
ἀ να γρά ψα σθαι…καί ῥή μα σι νό θοις ἤ προ σθή­
καις ἤ ἀ φαι ρέ σε σι τήν ἀρ χαι ό τη τα… παν τε λεῖ
κα θαι ρέ σει τοῦ τον κα θυ πο βάλ λο μεν…» (Ἰ­ω. Ρω­
μα­νί­δη, Δογ μα τι κή καί Συμ βο λι κή Θε ο λο γί α τῆς Ὀρ θο δό ξου Κα­
θο λι κῆς Ἐκ κλη σί ας,­Τόμ.­Β ,́­ἐκδ.­Πουρ­να­ρᾶ­Θεσ/κη­2000,­σελ.­137).

­Ἀκόμη­καί­οἱ­ἀν­τι­πρό­σω­ποι­τῆς­Ἐκ­κλη­σί­ας­τῆς­
Ρώ­μης,­οἱ­ὁποῖοι­συμμετεῖχαν­στήν­Η΄­Οἰκουμενι­
κή­Σύνοδο,­χα­ρα­κτή­ρι­σαν­ὁ­ποι­α­δή­πο­τε­προ­σθή­κη­
στό­Σύμ­βο­λο­τῆς­Πί­στε­ως­«ὕ­βριν­τῶν­Πα­τέ­ρων­
ἀ­να­πο­λό­γη­τον»­(Mansi­17A­καί­18Α,­516­C).

Τίς­πα­πι­κές­πλά­νες­κα­τα­δί­κα­σαν­καί­οἱ­Σύ­
νο­δοι­τῶν­ἐ­τῶν­1341,­1347­καί­1351,­οἱ­ὁ­ποῖ­ες­
συ­να­πο­τε­λοῦν­τήν­Θ’­Οἰ­κου­με­νι­κή­Σύ­νο­δο.­

�� Θ’­Οἰ­κου­με­νι­κή­Σύ­νο­δος­ἐν­Κων­σταν­τι­
νου­πό­λει­(1351): ἐ­πι­κύ­ρω­σε­τήν­δι­δα­σκα­λί­α­
τοῦ­Ἁγ.­Γρη­γο­ρί­ου­τοῦ­Πα­λα­μᾶ­καί­τῶν­ἡ­συ­
χα­στῶν­καί­κα­τα­δί­κα­σε­τίς­φραγ­κο­λα­τι­νι­κές­
πλά­νες­τῶν­Βαρ­λα­άμ­τοῦ­Κα­λα­βροῦ,­Γρη­γο­ρί­ου­
Ἀ­κιν­δύ­νου­καί­Νι­κη­φό­ρου­Γρη­γο­ρᾶ.

Οἱ­κα­κο­δο­ξί­ες­τοῦ­Πα­πι­σμοῦ­ἀ­πα­σχό­λη­σαν­
καί­ἄλ­λες­Το­πι­κές­Συ­νό­δους­πού­ἀ­πο­φάν­θη­
καν­ξε­κά­θα­ρα­καί­χα­ρα­κτή­ρι­σαν­τόν­Πα­πι­σμό­
αἵ­ρε­ση.

Τοπικὲς Σύνοδοι
�� Σύ­νο­δος­τοῦ­Λα­τε­ρα­νοῦ­(649­μ.Χ.)
�� Σύ­νο­δος­τοῦ­867­ἐν­Κων­σταν­τι­νου­πό­λει
�� Σύ­νο­δος­τοῦ­1009­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Σύ­νο­δος­τοῦ­1054­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Σύ­νο­δος­τοῦ­1089­ἐν­Κων­σταν­τι­νου­πό­λει
�� Σύ­νο­δος­τοῦ­1170,­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Σύ­νο­δος­1273­ἐν­Κων­σταν­τι­νου­πό­λει. ­

Πάνω: Ὁ­­Ἅγιος­Φώτιος­ὁ­Μέγας,­Πατριάρχης­Κωνστα­
ντινουπόλεως.­Λεπτομέρεια­ἀπὸ­εἰκόνα­τοῦ­τέμπλου­
τοῦ­Ἱεροῦ­Ναοῦ­τοῦ­Ἁγίου­Νεκταρίου­στὴν­Αἴγινα.

Κάτω: Ὁ­­Ἅγιος­Γρηγόριος­ὁ­Παλαμᾶς,­Ἀρχιεπίσκοπος­
Θεσσαλονίκης.­

Συ­νε­κλή­θη­γιά­νά­ἀ­παν­τή­σει­στόν­«θε­ο­λο­γι­κό­
Τό­μο»­τοῦ­αὐ­το­κρά­το­ρα­Μι­χα­ήλ­Η’­τοῦ­Πα­λαι­
ο­λό­γου,­ὁ­ὁ­ποῖ­ος­–γιά­πο­λι­τι­κούς­λό­γους­­ἤ­θε­
λε­τήν­ἕ­νω­ση­μέ­τήν­Ρώ­μη­καί­πί­ε­ζε­ἀ­φό­ρη­τα­
τούς­Ἐ­πι­σκό­πους­γιά­νά­πε­τύ­χει­τό­σκο­πό­του.­
Στήν­ἀ­πάν­τη­ση­τῆς­Συ­νό­δου­ἀ­να­φέ­ρε­ται­ὅ­τι­
«οἱ­Λα­τῖ­νοι­εἶ­ναι­αἱ­ρε­τι­κοί»­καί­ὅ­τι­ἡ­ἀν­τί­θε­ση­
στήν­ἕ­νω­ση­ὀ­φεί­λε­ται­στήν­ἐ­πι­μο­νή­τους,­στίς­
και­νο­το­μί­ες­καί­στίς­αἱ­ρέ­σεις­τους.­(Οἱ ἀ γῶ νες τῶν
μο να χῶν ὑ πέρ τῆς Ὀρ θο δο ξί ας,­ἔκδ.­Ἱ.­Μ.­Ὁ­σί­ου­Γρη­γο­ρί­ου,­Ἅ­γιον­
Ὄ­ρος­2003,­σελ.­229­230).­

�� Α’­Σύ­νο­δος­1282­ἐν­Βλα­χέρ­ναις­Κων­
σταν­τι­νου­πό­λε­ως: Ἡ­Σύ­νο­δος­κα­θή­ρε­σε­τούς­
Ἰ­ω.­Βέκ­κο­καί­Κ.­Με­λι­τη­νι­ώ­τη.

�� Β’­Σύ­νο­δος­1285­ἐν­Βλα­χέρ­ναις­Κων/
πό­λε­ως: Ἡ­­Σύ­νο­δος­κα­τα­δί­κα­σε­τήν­αἵ­ρε­ση­
τοῦ­Filioque.

�� Σύ­νο­δος­1324­ἐν­Νυμ­φαί­ῳ: Συ­νέ­τα­ξε­
ὅ­ρο­ὀρ­θο­δο­ξί­ας­«Εἰς τήν ἐκ πό ρευ σιν τοῦ Ἁ γί ου
Πνεύ μα τος»,­διά­τοῦ­ὁ­ποί­ου­ἀ­πορ­ρί­πτον­ται­οἱ­
λα­τι­νι­κές­κα­κο­δο­ξί­ες.

�� Σύ­νο­δος­1441­ἐν­Ρω­σί­ᾳ­
�� Σύ­νο­δος­1443­ἐν­Ἱ­ε­ρο­σο­λύ­μοις: Οἱ­δύ­ο­

αὐ­τές­σύ­νο­δοι­κα­τα­δί­κα­σαν­τήν­ἑ­νω­τι­κή­ψευ­
δο­σύ­νο­δο­Φερ­ρά­ρας­Φλω­ρεν­τί­ας.

�� Σύ­νο­δος­1450­ἐν­Κων­σταν­τι­νου­πό­λει: ­
κα­τα­δί­κη­τῆς­ἑ­νω­τι­κῆς­Συ­νό­δου­Φερ­ρά­ρας­
Φλω­ρεν­τί­ας­καὶ­τῶν­αἱ­ρε­τι­κῶν­δι­δα­σκα­λι­ῶν­
τῶν­Λα­τί­νων.

�� Σύ­νο­δος­1484­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Σύ­νο­δος­1642­ἐν­Κων­σταν­τι­νου­πό­λει
�� Σύ­νο­δος­1672­ἐν­Ἱ­ε­ρο­σο­λύ­μοις
�� Σύ­νο­δος­1722­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Σύ­νο­δος­1727­ἐν­Κων­σταν­τι­νου­πό­λει
�� Σύ­νο­δος­1755­ἐν­Κων­σταν­τι­νου­πό­λει
�� Σύ­νο­δος­1838­ἐν­Κων­σταν­τι­νου­πό­λει­
�� Ἀ­πάν­τη­ση­τῶν­Πα­τρια­ρχῶν­τῆς­Ἀ­να­το­

λῆς­πρός­τόν­Πά­πα­Πί­ο­Θ’,­1848
�� Σύ­νο­δος­1895­ἐν­Κων­σταν­τι­νου­πό­λει
�� Πα­νορ­θό­δο­ξο­συ­νέ­δριο­στήν­Μό­σχα­

τοῦ­1948
Πε­ρισ­σό­τε­ρα­στοι­χεῖ­α­γιά­τίς­συ­νο­δι­κές­κα­τα­

δί­κες­τῆς­αἱ­ρέ­σε­ως­τοῦ­πα­πι­σμοῦ­ὑ­πάρ­χουν­στίς­
σχε­τι­κές­με­λέ­τες­τοῦ­μα­κα­ρι­στοῦ­Μη­τρο­πο­λί­του­
Ἐ­λευ­θε­ρου­πό­λε­ως­κυ­ροῦ­Ἀμ­βρο­σί­ου­(http://www.
impantokratoros.gr/BD7FE22A.el.aspx),­τοῦ­π.­Ἀ­να­στα­σί­ου­Γκο­
τσό­που­λου:­Ὁ πα πι σμός εἶ ναι αἵ ρε ση, ὁ μό φω νη ἡ γνώ μη τῶν

Πάνω:­Ὁ­­Ἅγιος­Μᾶρκος­ὁ­Εὐγενικός.­Λεπτομέρεια­
ἀπὸ­εἰκόνα­τοῦ­τέμπλου­τοῦ­Ἱεροῦ­Ναοῦ­

τοῦ­Ἁγίου­Νεκταρίου­στὴν­Αἴγινα.

Κάτω:­Ὁ­­Ἅγιος­Νικόδημος­ὁ­Ἁγιορείτης.­Φορητὴ­εἰκό­
να­τῆς­Ἱερᾶς­Μονῆς­Ἁγίου­Νικοδήμου­Γουμενίσσης.

86 87

Ἁ γί ων­(http://www.oodegr.com/oode/papismos/airesi1.htm)­καί­
τοῦ­κ.­Παν.­Ση­μά­τη:­Εἶ ναι αἵ ρε ση ὁ πα πι σμός, τί λέ νε οἱ
Οἰ κου με νι κές Σύ νο δοι καί οἱ Ἅ γιοι Πα τέ ρες,­ἐκδ.­Τῆνος.

Οἱ Ἅγιοι τῆς Ἐκκλησίας μας

Τό­ἴ­διο­ὁ­μό­φρο­νες­καί­κα­τη­γο­ρη­μα­τι­κοί­στήν­
κα­τα­δί­κη­τοῦ­πα­πι­σμοῦ­εἶ­ναι­καί­οἱ­Ἅ­γιοι­

τῆς­Ἐκ­κλη­σί­ας­μας:

�� Μ.­Φώ­τιος,­Πα­τριά­ρχης­Κων­σταν­τι­νου­
πό­λε­ως­(866): «Ποι ός δέ θά κλεί σει τά αὐ τιά
του στό ἄ κου σμα τῆς ὑ περ βο λι κῆς αὐ τῆς βλα­
σφη μί ας (τοῦ filioque) ἡ ὁ ποῖ α ἐ ναν τι ώ νε ται στά
Εὐ αγ γέ λια, ἀν τι τάσ σε ται στίς ἁ γί ες Συ νό δους,
ἀ πορ ρί πτει τούς μα κα ρί ους καί Ἁγ. Πα τέ ρες…
αὐ τούς τούς ἀ πα τε ῶ νες καί θε ο μά χους κα τα­
δι κά σα με μέ συ νο δι κή καί θεί α ψῆ φο. Καί δέν
ἀ πο φαν θή κα με στη ρι ζό με νοι στίς δι κές μας
κρί σεις. Φέ ρα με στό φῶς καί ἐκ θέ σα με πά λι
σέ ὅ λους τήν ὁ ρι σμέ νη ἀ πό τίς μέ χρι τώ ρα Συ­
νό δους καί τούς ἀ πο στο λι κούς θε σμούς κα τα δί­
κη…» (Ὁ πειρασμός τῆς Ρώμης, ἔκδ.­Ἱ.Μονῆς­Κουτλουμουσίου,­
Ἅγιον­Ὄρος,­σελ.­25­39).

�� Ὅ­σιος­Με­λέ­τιος­Γα­λη­σι­ώ­της: Πα­ρου­σι­ά­
στη­κε­ἐ­νώ­πιον­τοῦ­αὐ­το­κρά­το­ρα­Μι­χα­ήλ­Η’­καί­
δή­λω­σε­ὅ­τι­αὐ­τός­καί­ὁ­συ­να­σκη­τής­του­ὅ­σιος­
Γα­λα­κτί­ων­«δέν συγ κοι νω νοῦν μέ τήν αἵ ρε ση
τοῦ Λα τι νι σμοῦ».­Στό­τέ­λος­βα­σα­νί­στη­κε­καί­τοῦ­
ἔ­κο­ψαν­τήν­γλώσ­σα­(Οἱ ἀγῶνες τῶν μοναχῶν ὑπέρ τῆς
Ὀρθοδοξίας,­ἐκδ.­Ἱ.Μονῆς­Γρηγορίου,­Ἅγιον­Ὄρος­2003,­σελ.­238).

�� Ἅγ.­Γρη­γό­ριος­Πα­λα­μᾶς­(14ος­αἰ): «Ὀ­
νί νη σι τό πα ρά πα ν’ οὐ δέν καί πα ρ’ αὐ τῶν τῶν
οὐ ρα νί ων νό ων σκευ ά ζη ται καί προ σά γε ται
τό τῆς ψευ δο δο ξί ας ἴα μα» (Γρηγορίου­Παλαμᾶ, Περί
ἐκπορεύσεως τοῦ Ἁγίου Πνεύματος, Λόγος­Β ,́­ΕΠΕ­1,­σελ.­184).­

�� Ἅγιος­Μᾶρ­κος­Εὐ­γε­νι­κός­(1440): «αἱ ρε­
τι κοί εἰ σί ἄ ρα καί ὡς αἱ ρε τι κούς αὐ τούς ἀ πε κό­
ψα μεν… φευ κτέ ον αὐ τούς, ὡς φεύ γει τίς ἀ πό
ὄ φε ως … τούς χρι στο κά πη λους καί χρι στεμ πό­
ρους» (Ἰω.­Καρμίρη,­Δογματικά καί Συμβολικά Μνημεῖα, σελ.­
353­362). «Ἡ μεῖς δι’ οὐ δέν ἄλ λο ἀ πε σχί σθη μεν τῶν

Πάνω:­­Ἡ­­Σύναξη­τῶν­Ὁσίων­Κολλυβάδων­Πατέρων.
Κάτω:­Ὁ­­Ἅγιος­Κοσμᾶς­ὁ­Αἰτωλός.­Ἱερὰ­Μονὴ­Φιλοθέου,­
Ἅγιον­­Ὄρος.

Λα τί νων, ἀλ λ’ ἤ ὅ τι εἰ σίν, οὐ μό νον σχι σμα τι κοί,
ἀλ λά καί αἱ ρε τι κοί» (ΚΕ΄­Συνεδρίαση­Συνόδου­Φερράρας­
Φλωρεντίας,­Πηδάλιον,­σελ.­55).

�� ­­Ἅ­γιος­Γερ­μα­νός­ὁ­νέ­ος­Πα­τριά­ρχης­Κων­­­
σταν­τι­νου­πό­λε­ως.­

�� Ἅ­γιοι­Ρα­φα­ήλ­καί­Νι­κό­λα­ος: Ἀρ­νή­θη­καν­
νά­λά­βουν­μέ­ρος­στό­συλ­λεί­τουρ­γο­μέ­τόν­ἀν­
τι­πρό­σω­πο­τοῦ­πά­πα­τόν­καρ­δι­νά­λιο­Ἰ­σί­δω­ρο­
στήν­ἐκ­κλη­σί­α­τῆς­Ἁ­γί­ας­Σο­φί­ας,­τό­1452.­Γιά­
τήν­στά­ση­τους­αὐ­τή­ἐ­ξο­ρί­στη­καν­στήν­Αἶ­νο.­

�� Ἅγ.­Συ­με­ών,­Ἀρ­χι­ε­πί­σκο­πος­Θεσ­σα­λο­νί­
κης­(15ος­αἰ.): χα­ρα­κτη­ρί­ζει­τούς­Δυ­τι­κούς­ὡς­
αἵ­ρε­ση­πού «ἀ νε βλά στη σεν εἰς τήν Ἐκ κλη σί αν
ὕ στε ρον ἀ πό τήν Ζ΄ Οἰ κου με νι κήν Σύ νο δον».­(Συ­
με­ών­Ἀρ­χι­ε­πι­σκό­που­Θεσ/κης, Τά ἅ παν τα,­Ἀ­κρι­βής­Ἀ­πο­τύ­πω­σις­
ἐκ­τῆς­ἐν­ἔ­τει­1882­γε­νο­μέ­νης­τε­τάρ­της­ἐκ­δό­σε­ως,­ἐκδ.­Β.­Ρη­γο­
πού­λου,­Θεσ/κη,­σελ.­32­40).­

�� Ὁ­με­γά­λος­δά­σκα­λος­τοῦ­Γέ­νους­μας,­ὁ­
ἱ­ε­ρο­μάρ­τυς­καί­ἰ­σα­πό­στο­λος­Ἅ­γιος­Κο­σμᾶς­ὁ­
Αἰ­τω­λός­(1779) θε­ω­ροῦ­σε­τόν­πα­πι­σμό­ἕ­ναν­
ἀ­πό­τούς­με­γα­λύ­τε­ρους­ἐ­χθρούς­τῆς­πα­τρί­δας­
μας­τό­ἴ­διο­ἐ­πι­κίν­δυ­νο­μέ­τόν­Τοῦρ­κο­κα­τα­κτη­τῆ.­
Γι’­αὐ­τό­καί­δι­ε­κή­ρυσ­σε:­«Ὁ­ἕ­νας­Ἀν­τί­χρι­στος­
εἶ­ναι­ὁ­Πά­πας»­(Δι­δα­χή­Η΄),­«τόν­Πά­πα­νά­
κα­τα­ρᾶ­σθε,­για­τί­αὐ­τός­θά­εἶ­ναι­ἡ­αἰ­τί­α»­
(Προ­φη­τεί­α).

Οἱ Ἅγιοι Κολλυβάδες

Σθε­να­ρή­ἀν­τί­στα­ση­στόν­ἐ­κτουρ­κι­σμό­καί­τόν­
ἐ­ξου­νι­τι­σμό­τοῦ­λα­οῦ­μας­στά­δύ­σκο­λα­καί­

σκλη­ρά­χρό­νια­τῆς­τουρ­κο­κρα­τί­ας­ἐ­πέ­δει­ξαν­οἱ­
κολ­λυ­βά­δες­Ἅ­γιοι­καί­πα­τέ­ρες,­οἱ­ὁ­ποῖοι­συ­νέ­βα­
λαν­τά­μέ­γι­στα­στόν­πνευ­μα­τι­κό­ἀ­να­βα­πτι­σμό­
καί­τήν­ἀ­να­γέν­νη­ση­τοῦ­ἔ­θνους­μας.­Ὁ­μό­φω­νη­
ἦ­ταν­ἡ­κα­τα­δί­κη­τῶν­αἱ­ρέ­σε­ων­τοῦ­πα­πι­σμοῦ­ἀ­πό­
τούς­κολ­λυ­βά­δες­στήν­πλη­θώ­ρα­τῶν­συγ­γραμ­
μά­των­τους.­Στα­χυ­ο­λο­γοῦ­με­ἐν­τε­λῶς­ἐν­δει­κτι­κά:

�� Ἅγ.­Νι­κό­δη­μος­Ἁ­γι­ο­ρεί­της­(18ος­αἰ.): «...
Οἱ­Ὀρ­θό­δο­ξοι­ἐ­κεῖ­νοι­ὅ­που­συ­να­να­στρέ­φον­ται­
μέ­τούς­Λα­τί­νους­καί­ἀ­κού­ουν­τάς­ψευ­δο­λο­γί­ας­
των­καί­τά­ἄλ­λα­ἀ­πα­τη­λά­τους­λό­για,­δύ­ναν­ται­
νά­ὠ­φε­λη­θοῦν­με­γά­λως­εἰς­αὐ­τήν­τήν­πί­στιν­καί­
τήν­εὐ­σέ­βειαν...­δια­τί­θέ­λουν­κα­τα­λά­βει­ἐξ­αὐ­
τοῦ­πό­σον­μι­ση­τή­καί­βλά­σφη­μος­εἶ­ναι­ἡ­τού­των­
αἵ­ρε­σις»­(Μον.­Θε­ο­κλή­του­Δι­ο­νυ­σιά­του,­Ἅ γιος Νι κό δη μος ὁ

Ἁ γι ο ρεί της, ὁ βί ος καί τά ἔρ γα του,­ἐκδ.­Πα­πα­δη­μη­τρί­ου­1990,­σελ.­
234).­«...λέ­γο­μεν­ὅ­τι­τό­τῶν­Λα­τί­νων­βά­πτι­σμα­εἶ­
ναι­ψευ­δώ­νυ­μον­βά­πτι­σμα­καί­διά­τοῦ­το,­οὔ­τε­
κα­τά­τόν­λό­γον­τῆς­ἀ­κρι­βεί­ας­εἶ­ναι­δε­κτόν,­οὔ­τε­
κα­τά­τόν­λό­γον­τῆς­οἰ­κο­νο­μί­ας.­Δέν­εἶ­ναι­δε­κτόν­
κα­τά­τόν­λό­γον­τῆς­ἀ­κρι­βεί­ας,­α΄­δια­τί­εἶ­ναι­αἱ­
ρε­τι­κοί.­Ὅ­τι­οἱ­Λα­τῖ­νοι­εἶ­ναι­αἱ­ρε­τι­κοί,­δέν­εἶ­ναι­
καμ­μί­α­χρεί­α­ἐ­πί­τοῦ­πα­ρόν­τος­νά­κά­μω­μεν­
καμ­μί­αν­ἀ­πό­δει­ξιν.­Αὐ­τό­γάρ­τοῦ­το,­ὅ­που­τό­σον­
μῖ­σος­καί­τό­σην­ἀ­πο­στρο­φήν­ἔ­χο­μεν­ἤ­δη­τό­σους­
αἰ­ῶ­νας­πρός­αὐ­τούς­εἶ­ναι­μί­α­φα­νε­ρά­ἀ­πό­δει­ξις,­
ὅ­τι­ὡς­αἱ­ρε­τι­κούς­τούς­βδε­λυτ­τό­με­θα.....β΄­οἱ­Λα­
τῖ­νοι­εἶ­ναι­ἀ­βά­πτι­στοι,­δια­τί­δέν­φυ­λάτ­του­σι­τάς­
τρεῖς­κα­τα­δύ­σεις­εἰς­τόν­βα­πτι­ζό­με­νον,­κα­θώς­
ἄ­νω­θεν­ἡ­Ὀρ­θό­δο­ξος­Ἐκ­κλη­σί­α­πα­ρά­τῶν­Ἁ­γί­ων­
Ἀ­πο­στό­λων­πα­ρέ­λα­βεν.­(Σχό­λια­στόν­ΜΖ΄­Κα­νό­να­τῶν­
Ἁγ.­Ἀ­πο­στό­λων»,­Πη δά λιον, ἐκδ.­Ρη­γό­που­λου,­1991,­σελ.­55,56).

�� Ἅγ.­Ἀ­θα­νά­σιος­Πά­ριος: «Ἐ πει δή ἡ κα κί­
στη αὐ τή αἵ ρε σις [πα πι σμός]… ζῶ σα κα θ’ ἡ μᾶς
ἐ στι, καί οὐ δέ παύ ε ται λυ ποῦ σα καί τα ράτ του σα
τήν κα θ’ ἡ μᾶς ἁ γί αν Ἐκ κλη σί αν… Τού του χά ριν ὁ
πε ρὶ αὐ τῆς ἢ κα τ’ αὐ τῆς ἐν ταῦ θα λό γος φαί νε ται
ὤν ἀ κό λου θος καὶ ἀ ναγ καῖ ος, οὐχ ἵ να Λα τί νους
νῦν με τὰ χι λι ε τί αν σχε δὸν πεί σω μεν με τα μα θεῖν
τὴν ἀ λή θειαν, τοῦ το γὰρ οἶ μαι ἀ δύ να τον, ἀλ λὰ
ἵ να τοὺς ἡ με τέ ρους ἀ σφα λί σω μεν, ὥ στε μὴ ὑ πὸ
τῶν συ νή θων αὐ τοῖς σο φι σμά των καὶ ψευ δο­
ε ξη γή σε ων πα ρα σύ ρε σθαι εἰς τὴν ἀ πώ λειαν».

�� Ὁ­Νε­ό­φυ­τος­Καυ­σο­κα­λυ­βί­της­κα­τά­τόν­
ἴ­διο­τρό­πο­ἐκ­φρά­ζε­ται: «(Οἱ Λα τῖ νοι), κα τά
μέν τάς ἄλ λας δι α φο ράς σχι σμα τι κοί, κα τά δέ
τήν μό νην τήν τοῦ πνεύ μα τος καί ἐκ τοῦ Υἱ οῦ
ἐκ πό ρευ σιν αἱ ρε τι κοί εἰ σίν...» (πρω­το­πρ., Με­ταλ­λη­
νός Γ., Ὁ μο λο γῶ ἕν Βά πτι σμα, σελ.­59).

�� Κων­σταν­τῖ­νος­Οἰ­κο­νό­μος­ἐξ­Οἰ­κο­νό­
μων: «(οἱ Λα τῖ νοι) ὄν τες αἱ ρε τι κοί καί οὐ μό νον
σχι σμα τι κοί... αἱ ρε τι κῶς κα κο δο ξοῦ σιν ἐν ἄλ λοις,
καί μά λι στα πε ρί τήν τοῦ θεί ου συμ βό λου ὁ μο­
λο γί αν». Διό καί ὁ μι λεῖ πε ρί «πα πι στι κῆς αἱ ρέ σε­
ως» (πρω­το­πρ., Με­ταλ­λη­νός Γ., Ὁ μο λο γῶ ἕν Βά πτι σμα, σελ.­60).

�� Ἅ­γιος­Μά­ξι­μος­ὁ­Γραι­κός.

�� Ἅγ.­Νε­κτά­ριος,­Ἐ­πί­σκο­πος­Πεν­τα­πό­λε­ως­
(1920): «Λέ γον τας ὁ Πά πας πώς εἶ ναι ἡ κε φα λή
τῆς Ἐκ κλη σί ας, ἐ ξό ρι σε ἀ πό τή Δυ τι κή Ἐκ κλη σί α

88 89

τόν Χρι στό … Αὐ τός ὁ ὑ περ βο λι κός τύ φος τοῦ Πά πα,
αὐ τή ἡ μο ναρ χο μα νί α του γέν νη σε τό σες αἱ ρέ σεις»
(Ἁ­γί­ου­Νε­κτα­ρί­ου, Με λέ τη ἱ στο ρι κή πε ρί τῶν αἰ τι ῶν τοῦ σχί σμα τος,
Τόμ.­Ά ,­Ἀ­θῆ­ναι­2002­σελ.­84).

�� Ἅγιος­Ἰ­ου­στῖ­νος­Πό­πο­βιτς: Ὁ­σύγχρονός­μας­
καί­μεγάλος­Δογματολόγος­τῆς­Ἐκκλησίας­μας­στό­
σπουδαιότατο­καί­πολυσήμαντο­συγγραφικό­του­
ἔργο­ἔχει­καταδικάσει­ὅλες­τίς­πτυχές­τοῦ­σύγχρο­
νου­δυτικοῦ­οὑμανισμοῦ­καί­ἀθεϊσμοῦ,­πού­εἶναι­
ἀπότοκα­τοῦ­παπισμοῦ­καί­τῆς­διαστρεβλώσεως­πού­
ἔχει­ἐπιφέρει­στήν­χριστιανοσύνη­τῆς­Δύσεως.­Ἔχει,­
ἐπίσης,­στιγματίσει­ὡς­«παναίρεση»,­τήν­σύγχρονη­
αἵρεση­τοῦ­οἰκουμενισμοῦ: «Ὁ πα πι σμός μέ τήν
ἠ θι κή του εἶ ναι κα τά πο λύ ἀ ρει α νι σμός … τό δόγ μα
πε ρί ἀ λα θή του τοῦ Πά πα εἶ ναι ὄ χι μό νο αἵ ρε σις ἀλ­
λά πα ναί ρε σις... μί α ἄ νευ προ η γου μέ νου ἀν ταρ σί α
κα τά τοῦ Θε αν θρώ που Χρι στοῦ». (Ἰ.­Πό­πο­βιτς, Ἄν θρω­
πος καί Θε άν θρω πος, μτφ. Ἀθ. Γέ φτιτς,­ἐκδ.­Ἀ­στήρ,­Ἀ­θή­να,­19705­,­σσ­
141­162).­«Εἰς τὴν ἱστορίαν τοῦ ἀνθρωπίνου γένους
ὑπάρχουν τρεῖς κυρίως πτώσεις: τοῦ Ἀδάμ, τοῦ Ἰούδα,
τοῦ Πάπα… Ὁ παπισμὸς μὲ τὴν ἠθική του εἶναι κατὰ
πολὺ ἀρειανισμὸς… τὸ δόγμα περὶ ἀλαθήτου τοῦ
Πᾶπα εἶναι ὄχι μόνο αἵρεσις ἀλλὰ παναίρεσις. Διότι
καμία αἵρεσις δὲν ἐξηγέρθη τόσο ριζοσπαστικῶς καὶ
τόσον ὁλοκληρωτικῶς κατὰ τοῦ Θεανθρώπου Χριστοῦ
καὶ τῆς Ἐκκλησίας Του, ὡς ἔπραξε τοῦτο ὁ παπισμὸς
διὰ τοῦ ἀλαθήτου τοῦ Πάπα­ἀνθρώπου. Δὲν ὑπάρχει
ἀμφιβολία. Τὸ δόγμα αὐτο εἶναι αἵρεσις τῶν αἱρέσεων,
μία ἄνευ προηγουμένου ἀνταρσία κατὰ τοῦ Θεαν­
θρώπου Χριστοῦ». (Ἰουστίνου­Πόποβιτς,­ὅ.π.,­σ.­141­162).

Θεολόγοι, Κανονολόγοι, Κληρικοὶ

Τά­βή­μα­τα­τῶν­Ἁ­γί­ων­μας­ἔ­χουν­ἀ­κο­λου­θή­σει­καί­
πολ­λοί­ἔγ­κρι­τοι­Θε­ο­λό­γοι,­Κα­νο­νο­λό­γοι­καί­Κλη­

ρι­κοί­δι­α­φό­ρων­ἐ­πο­χῶν:

1. ­Ὁ­­Ἅγιος­Ἀθανάσιος­ὁ­Πάριος,­ὁ­Κολλυβάς,­ἕνας­ἀπὸ­τοὺς­
ἀξιολογώτερους­Ἕλληνες­θεολόγους­καὶ­λογίους­τοῦ­18ου­
αἰώνα.

2. ­Ὁ­­Ἅγιος­Νεκτάριος,­Μητροπολίτης­Πενταπόλεως,­ὁ­ἐν­
Αἰγίνῃ,­ὁ­πιὸ­προσφιλὴς­ἅγιος­τοῦ­20οῦ­αἰώνα,­διαπρεπὴς­
θεολόγος­καὶ­Ποιμένας­τῆς­Ἐκκλησίας­τοῦ­Χριστοῦ.

3. ­Ὁ­­Ἅγιος­Ἰουστῖνος­Πόποβιτς,­μεγάλη­θεολογικὴ­μορφὴ­τῆς­
Σερβικῆς­Ἐκκλησίας­­καὶ­Πατέρας­­τῆς­Ὀρθοδόξου­Ἐκκλη­
σίας­μας.­Ὁ­θεολογικός­του­λόγος­ἐναντίον­τῶν­παπικῶν­
ἦταν­πάντοτε­πολὺ­αὐστηρός­ἀφοῦ­τοὺς­εἶχε­ζήσει­ἀπὸ­
κοντὰ­μέσῳ­τῆς­Οὐνίας­ποὺ­ἀποδείχθηκε­πραγματικὴ­
μάστιγα­γιὰ­τὴν­πατρίδα­του.

�� Θε­ό­δω­ρος­Βαλ­σα­μών­(12ος­αἰ): «Ἐ πεί οὖν
πρό χρό νων πολ λῶν ἀ πε σχί σθη τῆς δυ τι κῆς Ἐκ κλη­
σί ας (τῆς Ρώ μης φα μέν) τό πε ρι ώ νυ μον ἄ θροι σμα
ἐκ τῆς τῶν ἑ τέ ρων τεσ σά ρων ἁ γί ων πα τρια ρχῶν
πνευ μα τι κῆς κοι νω νί ας, καί ἀ πε σχοι νί σθη πρός ἔ θη
καί δόγ μα τα τῆς Κα θο λι κῆς Ἐκ κλη σί ας καί τῶν Ὀρ θο­
δό ξων ἀλ λό τρια. Διά γάρ τοῦ το οὔ τε ἐν ταῖς θεί αις
ἱ ε ρο τε λε στί αις, κοι νῆς τῶν πα τρι αρ χι κῶν ὀ νο μά των
ἀ να φο ρᾶς ὁ πά πας ἠ ξί ω ται, οὐκ ὀ φεί λει γέ νος Λα τι νι­
κόν ἐκ χει ρός ἱ ε ρα τι κῆς διά τῶν θεί ων καί ἀ χράν των
μυ στη ρί ων ἁ γι ά ζε σθαι· εἰ μή κα τά θη ται πρό τε ρον
ἀ πέ χε σθε τῶν Λα τι νι κῶν δογ μά των τε καί συ νη θει­
ῶν καί κα τά κα νό νας κα τη χη θῇ καί τοῖς ὀρ θο δό ξοις
ἐ ξι σω θῇ» (PG, 138, 968).

�� Ἰ­ω­σήφ,­Πα­τριά­ρχης­Κων­σταν­τι­νου­πό­λε­ως­
(1430): «Οὐκ ἔ χου σι τοί νυν ἀ πο λο γί αν οἱ Ἰ τα λοί εὔ λο­
γον πε ρί τῆς ἑ αυ τῶν πλά νης. Αὐ τοί γάρ ἑ αυ τοῖς πλά νη
καί ἀ πώ λεια γε γό να σι. Καί οὐ μό νον εἰς τό Πνεῦ μα
βλα σφη μοῦ σι τό Ἅ γιον, ἀλ λά καί πᾶ σαν ἀ σέ βειαν
κα τερ γά ζον ται… μή οὖν συμ πε ρι ε νε χθῶ μεν τοῦ τοις…
ἵ να μή καί ἡ μεῖς τῷ δι α βό λῳ προ στε θη σό με θα… Πῶς
γάρ ἕ νω σις ἔ σται ἡ μῖν μυ ρί ων με σεμ βε λούν των δογ­
μά των με τα ξύ ἡ μῶν;» (Ἀ. Δη­μη­τρα­κό­που­λου, Ἡ ἱ στο ρί α τοῦ
σχί σμα τος, ἐκδ.­Τῆ­νος­1996,­σσ.­89,161).

�� Ἰ­ω­σήφ­Βρυ­έν­νιος­(1431): «τοῦ το (τό filioque)
πα ρα συ να γω γήν πᾶ σαν ἔ τε κεν. Τοῦ το πᾶ σαν αἵ ρε­
σιν εἰ σή γα γεν … τῆς πα ρα δό σε ως πάν των τῶν ἁ γί ων
ἐ ναν τι ό της ἐ στί καί τῆς ὀρ θο δό ξου πί στε ως ἀ να τρο­
πή» (Ν. Ἰ­ω­αν­νί­δη, Ὁ Ἰ ω σήφ Βρυ έν νιος, Βί ος­ἔρ γο­δι δα σκα λί α, Ἀ­θή­να­
1985,­σελ.­189­190).­

�� Γεν­νά­διος­Σχο­λά­ριος,­Πα­τριά­ρχης­Κων­σταν­
τι­νου­πό­λε­ως­(15ος­αἰ.): «Εἰ με τά τῶν Λα τί νων ἑ νω­
θή σε σθε οὕ τως, καί τοῦ Θε οῦ χω ρι σθή σε σθε καί
ἀ δο ξί αν α ΐ διον ὑ πο στή σε σθε» (Ἀ. Δη­μη­τρα­κό­που­λου, Ἡ
ἱ στο ρί α τοῦ σχί σμα τος, ἐκδ.­Τῆ­νος­1996,­σ.­196).

�� Σίλ­βε­στρος­Συ­ρό­που­λος,­Μ.­Ἐκ­κλη­σιά­ρχης­
Κων­σταν­τι­νου­πό­λε­ως­(15ος­αἰ.): «Ἡ τῶν Λα τί νων
δι α φο ρά αἵ ρε σις ἐ στί καί οὕ τως εἶ χον αὐ τήν οἱ πρό

1. ­Ὁ­­Κωνσταντῖνος­Οἰκονόμος­ὁ­ἐξ­Οἰκονόμων.­Ὁ­ἀκούραστος­
καὶ­χαλκέντερος­Κληρικός,­Θεολόγος,­Ρήτορας,­Διδάσκα­
λος­καὶ­Πατριώτης­τοῦ­Γένους.

2. ­Ὁ­­Ἅγιος­Μάξιμος­ὁ­Γραικός.
3. ­Ὁ­­Γεννάδιος­Σχολάριος,­ὁ­πρῶτος­Πατριάρχης­Κωνστα­

ντινουπόλεως­μετὰ­τὴν­Ἅλωση­τοῦ­1453­ἀπὸ­τοὺς­Ὀθω­
μανούς.

90 91

ἡ μῶν». (Πη δά λιον Ἀ γα πί ου Ἱ ε ρο μο νά χου καί Νι κο δή μου μο να χοῦ, ἐκδ.­Β.­Ρη­γό­που­λου,­Θεσ/
νί­κη­1991,­σελ.­55).

Σύγχρονοι Γέροντες

Ἀλ­λά­καί­σύγ­χρο­νες­ἁ­γι­α­σμέ­νες­μορ­φές­Γε­ρόν­των­ἔ­χουν­κα­τα­δι­κά­σει­
τίς­κα­κο­δο­ξί­ες­τοῦ­πα­πι­σμοῦ:

�� Γέ­ρων­Δα­νι­ήλ­Κα­του­να­κι­ώ­της: «Ἐ κτός δέ τῶν... και νο το μι ῶν, αἵ­
τι νες ἀ πε δεί χθη σαν ὅ τι ἦ σαν ἀ πο κυ ή μα τα τοῦ πα λαι οῦ πτερ νι στοῦ, ἤ δη
προ δί δε σθε ἄ κον τες καί μή, καί κα τά τοῦ το ἐ πι τρέ ψα τέ μοι νά Σᾶς εἴ πω,
οἱ προ στυ χώ τε ροι τῶν ψευ δο δι δα σκά λων, ἀ πο πει ρώ με νοι δε λε ά ζειν τούς
ἁ πλο ϊ κω τέ ρους διά ποι κί λων ὑ πού λων ὑ πο σχέ σε ων, τά πάν τα θε μι τά
ἡ γού με νοι καί ἐ πι τρέ πον τες πρός ἕ νω σιν, ἐ άν καί μό νον ἀ να γνω ρι σθῇ ὁ
τῆς Ῥώ μης Πά πας ὡς ὑ πέρ τα τος καί ἀ λά θη τος Ἄρ χων καί κυ ρί αρ χος τῆς
Κα θό λου Ἐκ κλη σί ας καί μό νος ἐ πί τῆς γῆς ἀν τι πρό σω πος τοῦ Χρι στοῦ
καί πη γή πά σης χά ρι τος!!!» (Γέ­ρον­τος­Δα­νι­ήλ­Κα­του­να­κι­ώ­του, Ἐξ ἐ ρή μου δι α τυ πώ σεις,
Τό­μος­Ε ,́­ἐκδ.­Μο­να­στι­κῆς­ἀ­δελ­φό­τη­τος­Δα­νι­η­λαί­ων­1985,­σελ.­85­86).

�� Γέ­ρων­Γα­βρι­ήλ­Δι­ο­νυ­σιά­της: «Καί πρέ πει ἡ μεῖς οἱ Ὀρ θό δο ξοι νά
πα ραι τη θῶ μεν παν τός δι α λό γου πρός αἱ ρε τι κούς, κα τά τήν ὀρ θήν συμ­
βου λήν τοῦ Θε ορ ρή μο νος Ἀ πο στό λου Παύ λου, «αἱ ρε τι κόν ἄν θρω πον
με τά πρώ την καί δευ τέ ραν νου θε σί αν πα ραι τοῦ, εἰ δώς ὅ τι ἐ ξή στρα­
πτεν ὁ τοι οῦ τος ἁ μαρ τά νων ὤν αὐ το κα τά κρι τος... Πρός τί λοι πόν ἡ τό ση
προ θυ μί α πρός με τά βα σιν εἰς Ρώ μην, πρός τί ἡ ἐ πί μο νος ἐκ ζή τη σις ὑ φ’
ἡ μῶν δι α λό γων; πρός τί τό σον ἡ κα κο πα θοῦ σα καί πα ρα ποι ου μέ νη κα τά
Θε όν ἀ γά πη; Δέν μᾶς σω φρο νί ζουν τά πα θή μα τα τῆς Φερ ρά ρας καί τῆς
Φλω ρεν τί ας; Δέν ἐ λά βο μεν εἰ σέ τι πεῖ ραν τῆς Λα τι νι κῆς στρε ψο δι κί ας
καί τῆς ὑ πε ρη φα νεί ας; Δέν δι ε κρί να μεν τά ὅ ρια με τα ξύ ἀ λη θεί ας καί
ὑ πο κρι σί ας ἐν τῇ πί στει; (Ὀρ θό δο ξος Τύ πος,­ἀ­ριθμ.­φύλ­λου­76,­Ἰ­ού­νιος­1967)­

�� Γέ­ρων­Φι­λό­θε­ος­Ζερ­βά­κος: «Ἐ ὰν ὁ Πά πας θέ λη ἕ νω σιν, νὰ ἀ­
να γνω ρί ση καὶ ὁ μο λο γή ση ὅ λας τὰς πλά νας, αἱ ρέ σεις καὶ και νο το μί ας
τὰς ὁ ποί ας ἔ κα μον, ἀ π’ ἀρ χῆς οἱ κα τὰ και ροὺς Πά παι, ἀ πο σχι σθέν τες
ἀ πὸ τὴν Ὀρ θό δο ξον Ἐκ κλη σί αν, νὰ με τα νο ή ση, νὰ κλαύ ση πι κρῶς, νὰ
τα πει νω θῆ καὶ τό τε εἶ ναι δε κτός.­(http://www.­impantokratoros.­gr/C140A962.­el.­aspx)

�� Γέ­ρων­Πα­ΐ­σιος­Ἁ­γι­ο­ρεί­της: «Οἱ Ἅ γιοι Πα τέ ρες κά τι ἤ ξε ραν καὶ
ἀ πα γό ρευ σαν τὶς σχέ σεις μὲ αἱ ρε τι κό. Σή με ρα λέ νε: «Ὄ χι μό νο μὲ αἱ ρε­
τι κὸ ἀλ λὰ καὶ μὲ Βου δι στὴ καὶ μὲ πυ ρο λά τρη καὶ μὲ δαι μο νο λά τρη νὰ
συμ προ σευ χη θοῦ με. Πρέ πει νὰ βρί σκων ται στὶς συμ προ σευ χές τους καὶ
στὰ συ νέ δρια καὶ οἱ Ὀρ θό δο ξοι. Εἶ ναι μί α πα ρου σί α». Τί πα ρου σί α; Τὰ
λύ νουν ὅ λα μὲ τὴν λο γι κὴ καὶ δι και ο λο γοῦν τὰ ἀ δι και ο λό γη τα. Τὸ εὐ ρω­
πα ϊ κὸ πνεῦ μα νο μί ζει ὅ τι καὶ τὰ πνευ μα τι κὰ θέ μα τα μπο ροῦν νὰ μποῦν

στὴν Κοι νὴ Ἀ γο ρά. Με ρι κοὶ
ἀ πὸ τοὺς Ὀρ θο δό ξους ποὺ
ἔ χουν ἐ λα φρό τη τα καὶ θέ­
λουν νὰ κά νουν προ βο λή,
«Ἱ ε ρα πο στο λή», συγ κα λοῦν
συ νέ δρια μὲ ἑ τε ρο δό ξους,

1. ­Ὁ­μακαριστὸς­π.­Δανιήλ­Κατουνακιώτης
2. ­Ὁ­μακαριστὸς­π.­Γαβριήλ­Διονυσιάτης
3. Ὁ­μακαριστὸς­Γέρων­Φιλόθεος­Ζερβάκος
4. ­Ὁ­μακαριστὸς­Γέρων­Παΐσιος­ὁ­Ἅγιορείτης

γιὰ νὰ γί νε ται ντό ρος καὶ νο μί ζουν ὅ τι θὰ προ βά λουν ἔ τσι τὴν Ὀρ θο δο ξί α,
μὲ τὸ νὰ γί νουν δη λα δὴ τα ρα μο σα λά τα μὲ τοὺς κα κο δό ξους. (Ἀ πό σπα σμα
ἀ πὸ τὸ βι βλί ο: «Μὲ πό νο καὶ ἀ γά πη γιὰ τὸν σύγ χρο νο ἄν θρω πο», Λό γοι Ά , σελ.­347­349,­Ἐκ­δό­σεις­
Ἱ­ε­ρὸν­Ἡ­συ­χα­στή­ριον­«Εὐ­αγ­γε­λι­στὴς­Ἰ­ω­άν­νης­ὁ­Θε­ο­λό­γος»,­Σου­ρω­τὴ­Θεσ­σα­λο­νί­κης)

�� Γέ­ρων­Θε­ό­κλη­τος­Δι­ο­νυ­σιά­της: «Ἐ κτός τῆς Ὀρ θο δό ξου Ἐκ κλη σί­
ας, αἱ λε γό με ναι Ἀ να το λι καί ἤ Δυ τι καί ἀ πο τε λοῦν αἱ ρε τι κά ἀ θροί σμα τα
μι κρά ἤ με γά λα, σώ μα τα νο σοῦν τα ποι κί λως καί ἄλ λα ἐν τε λῶς νε κρά...
Κα τό πιν ὅ λων αὐ τῶν εἶ ναι πο λύ πε ρί ερ γον, πῶς ἐλ πί ζε ται μί α προ σέγ­
γι σις τῆς Ἐκ κλη σί ας με τά τοῦ πα πι σμοῦ, ὅ ταν ἡ πτῶ σις του θε ω ρεῖ ται ἡ
Τρί τη εἰς τήν ἱ στο ρί αν, με τά τήν πτῶ σιν τῶν πρω το πλά στων καί κα τό πιν
τοῦ Ἰ ού δα, ὡς λέ γει ὁ Πό πο βιτς; Ἤ πῶς δύ να ται νά γί νῃ δι ά λο γος μέ τόν
προ τε σταν τι σμόν, ὅ ταν ἡ πτῶ σις του εἶ ναι τό σον με γά λη, ὥ στε πολ λοί ἐκ
τῶν ἀν τι προ σώ πων του νά ἔ χουν ἐν πολ λοῖς ὑ περ βάλ λει εἰς ἀ ρει α νι σμόν
καί αὐ τόν τόν Ἄ ρει ον;» (Ὀρ θό δο ξος Τύ πος, ἀ­ριθμ.­φύλ­λου­97,­10­Φε­βρου­α­ρί­ου­1969).

�� Γέ­ρων­Ἐ­πι­φά­νιος­Θε­ο­δω­ρό­που­λος: Σὲ ἐ πι στο λή του πρὸς τὸν
πα τριά ρχη Ἀ θη να γό ρα: «Πῶς εἶ ναι δυ να τὸν ὁ αἱ ρε τι κὸς Πά πας νὰ εἶ ναι
ὁ Πρῶ τος Ἐ πί σκο πος τῆς Χρι στι α νο σύ νης καὶ Ὑ μεῖς ὁ δεύ τε ρος; Πό τε ἡ
Ἐκ κλη σί α ἡ μῶν συ νη ρίθ μη σεν ὁ μοῦ με τὰ τῶν Ὀρ θο δό ξων Ἐ πι σκό πων
τούς Ἐ πι σκό πους τῶν αἱ ρε τι κῶν; Δογ μα τι κῆς καὶ κα νο νι κῆς ἀ κρι βεί ας
γλῶσ σαν ὁ μι λεῖ τε ἢ εὐ ε λί κτου δι πλω μα τι κῆς ὑ πο κρι σί ας; Ἐ πί σκο πος εἶ­
σθε ἢ δι πλω μά της; Πῶς δ’ ἀ κό μη εἶ ναι δυ να τὸν νὰ αἴ ρων ται αἱ κα νο νι καὶ
τῆς Ἐκ κλη σί ας ποι ναί, ὅ ταν τὸ ἀν τι κεί με νον αὐ τῶν (ἡ αἵ ρε σις) οὐ μό νον
ἐ ξα κο λου θῆ νὰ ὑ πάρ χει, ἀλ λὰ καὶ αἰ σί ως αὔ ξε ται καὶ με γεν θύ νε ται καὶ
γαυ ριᾶ;» (http://www.impantokratoros.­gr/0E59A0BF.el.­aspx).

�� Ἀρ­χιμ.­Γε­ώρ­γιος­Κα­ψά­νης: «Τήν στά σιν αὐ τήν ἐ τή ρη σεν ἡ Ἐκ­
κλη σί α ἀ νέ κα θεν καί ἔ ναν τι τοῦ πα πι σμοῦ. Ἠ σθά νε το ἡ Ἐκ κλη σί α ὅ τι
ἡ πα ρέ κλι σις τοῦ πα πι σμοῦ δέν συ νί στα ται μό νον εἰς τήν χρῆ σιν δι α­
φό ρου δι οι κη τι κοῦ συ στή μα τος ἤ δι α φό ρων ἐκ κλη σι α στι κῶν ἐ θί μων,
ἀλ λ’ ὅ τι ἐ πρό κει το πε ρί μιᾶς βα θυ τέ ρας ἀλ λοι ώ σε ως τοῦ εὐ αγ γε λι κοῦ
πνεύ μα τος. Οἱ βυ ζαν τι νοί θε ο λό γοι δέν ἦ σαν ἀ φε λείς οὔ τε φα να τι κοί
καί ἐξ τρε μι σταί, ὅ ταν ἔ γρα φον ἀ ξι ο λό γους πραγ μα τεί ας διά νά ἀ πο δεί­
ξουν τήν αἵ ρε σιν τοῦ Filioque. Ἡ καί «ἐκ τοῦ Υἱ οῦ» ἐκ πό ρευ σις τοῦ Ἁ γί ου
Πνεύ μα τος εἰ σά γει τήν δι αρ χί αν ἤ τόν ἡ μι σα βελ λι α νι σμόν εἰς τήν ἁ γί αν
Τριά δα, ὑ πο τι μᾶ τό Ἅ γιον Πνεῦ μα καί πα ρα ποι εῖ ὅ λην τήν Τρι α δο λο γί αν,
ὡς ὀρ θῶς πα ρα τη ρεῖ ὁ Βλα δί μη ρος Λό σκι... (Ὀρ θο δο ξί α καί Οὑ μα νι σμός , Ὀρ θο δο­
ξί α καί Πα πι σμός,­ἀρ­χιμ.­Γε­ωρ­γί­ου­Κα­ψά­νη,­Ἱ.­Μ.­Ὁ­σί­ου­Γρη­γο­ρί­ου,­Ἅ­γιον­Ὄ­ρος­1998,­σελ.­87­89).

�� Γέ­ρων­Ἐ­φραὶμ­Φι­λο­θε­
ΐ­της: «Πα πι κοί, Προ τε στάν ται,
Χι λια σταί, Μα σῶ νοι, Ἑ νω τι κοί,
Οἰ κου με νι σταί, καὶ κά θε ἄλ­
λη «ρί ζα πι κρί ας», ὅ λοι αὐ τοὶ
«μί αν γνώ μην ἔ χου σι, καὶ τὴν
δύ να μιν καὶ τὴν ἐ ξου σί αν αὐ­
τῶν τῷ Θη ρί ῳ δι δό α σιν. Οὗ τοι
με τὰ τοῦ Ἀρ νί ου πο λε μή σου σι,

1. ­Ὁ­μακαριστὸς­Ἁγιορείτης­Μοναχὸς­π.­
Θεόκλητος­Διονυσιάτης

2. ­Ὁ­μακαριστὸς­Κανονολόγος­π.­Ἐπιφάνιος­
Θεοδωρόπουλος

3. ­Ὁ­μακαριστὸς­π.­Γεώργιος­Καψάνης,­Ἡγού­
μενος­τῆς­Ἱερᾶς­Μονῆς­Ὁσίου­Γρηγορίου­
τοῦ­Ἁγίου­Ὄρους.

4. ­Ὁ­μακαριστὸς­Ἀρχιεπίσκοπος­Ἀθηνῶν­
Χρυσόστομος­Β΄­(Χατζησταύρου)

92 93

καὶ τὸ Ἀρ νί ον νι κή σει αὐ τούς, ὅ τι Κύ ριος κυ ρί ων
ἐ στι καὶ Βα σι λεὺς βα σι λέ ων, καὶ οἱ με τ’ αὐ τοῦ
κλη τοὶ καὶ ἐ κλε κτοὶ καὶ πι στοὶ» (Ἀ ποκ. 17, 13).

»Φρο νοῦ μεν ὅ τι ἡ Ὀρ θο δο ξί α δὲν ἔ χει καμ­
μί α θέ ση ἀ νά με σα σ’ αὐ τὸ τὸ συ νον θύ λευ μα
τῶν πλα νῶν καὶ τῶν αἱ ρέ σε ων. Αὐ τὸ τὸ δό λιο
«οἰ κου με νι κὸ» κα τα σκεύ α σμα δὲν ἀ πο σκο πεῖ
στὴν ἀ να ζή τη ση τῆς ἀ λη θεί ας, ἀλ λὰ κα τὰ τὸν π.
Χα ρά λαμ πον Βα σι λό που λον «εἶ ναι ἕ να ἀ να κά τε­
μα ἀ φα νι σμοῦ τῆς Ἀ λή θειας. Εἶ ναι μί α προ σπά­
θεια ὄ χι νὰ βροῦν τὴν ἀ λή θεια οἱ πλα νε μέ νοι,
ἀλ λὰ νὰ τὴν χά σουν καὶ ἐ κεῖ νοι ποὺ τὴν ἔ χουν,
ἐ κεῖ νοι δη λα δὴ ποὺ πι στεύ ουν στὴν Μί α, Ἁ γί α,
Κα θο λι κὴ καὶ Ἀ πο στο λι κὴ Ἐκ κλη σί α». (http://www.
impantokratoros.gr/C9FEDA67.el.aspx)

Ἱεράρχες καὶ Κληρικοὶ

Ἐ ­πι­φα­νεῖς­Ἱ­ε­ράρ­χες­καί­Κλη­ρι­κοί­τῆς­πα­τρί­δας­
μας­κα­τε­δί­κα­σαν­στήν­πλει­ο­νό­τη­τά­τους­τίς­

πα­πι­κές­πλά­νες­καί­τή­ρη­σαν­πάν­το­τε­κρι­τι­κή­καί­
αὐ­στη­ρή­στά­ση­ἔ­ναν­τι­τῶν­δι­α­λό­γων.

�� Ὁ­Ἀρ­χι­ε­πί­σκο­πος­Ἀ­θη­νῶν­Χρυ­σό­στο­μος­
Β΄­(Χα­τζη­σταύ­ρου) πα ρα τη ρεῖ: «Ὁ ἀ φο ρι σμός
τῆς Ρω μα ϊ κῆς Ἐκ κλη σί ας ὡς αἱ ρε τι κῆς τυγ χά νει
πρᾶ ξις πα νορ θό δο ξος, ὡς ἐ πι κυ ρω θεῖ σα κα τά
τούς Κα νό νας τῆς ὁρ θο δό ξου Ἐκ κλη σί ας πα ρά
πα σῶν τῶν Ὀρ θο δό ξων Ἐκ κλη σι ῶν καί ἑ πο μέ νως
μό νον διά Συ νό δου Πα νορ θο δό ξου δύ να ται νά
ἀρ θῇ» (Χρυ­σο­στό­μου­Β ,́ Ἀρ­χι­επ.­Ἀ­θη­νῶν, Τά Πε πραγ μέ να
ἀ πό 1.10.1965­20.4.1967, σελ.­334,337).

�� Ὁ­­Μη­τρ.­Ἐ­λευ­θε­ρου­πό­λε­ως­Ἀμ­βρό­σιος­
γρά­φει, ἀ παν τών τας σέ κά ποι ον δι κη γό­
ρο: «Πλα νᾶ ται πλά νην δει νήν ὁ γνω μο δο τή σας,
ἄν νο μί ζῃ ὅ τι αἱ ρε τι κός εἶ ναι μό νον ὁ πρε σβεύ ων
αἵ ρε σιν ‘’ ἐ πί τοῦ Τρι α δι κοῦ καί Χρι στο λο γι κοῦ
δόγ μα το ς’’. Οὐδεμία π.χ. Οἰκουμενική Σύνοδος ἤ
οἰκουμενικῶς ἐπικυρωθεῖσα Τοπική εἶπέ τι περί
τοῦ κεφαλαιωδεστάτου Δόγματος τῆς Ἐκκλησί­
ας, οἷον εἶναι τό περί Μυστηρίων. Ἄν, λοι πόν,
κη ρύ ξῃ κά ποι ος ὅ τι δέ χε ται μό νον δύ ο ἤ τρί α
Μυ στή ρια καί τά ἄλ λα τά θε ω ρεῖ ἀ νο η σί ας...
αὐ τός δέν εἶ ναι αἱ ρε τι κός; Τί ἀ παν τᾶ ἐ π’ αὐ τοῦ ὁ
γνωμοδοτήσας; Ἐάν ἀπαντήσῃ ὅτι βε βαί ως εἶ ναι
αἱ ρε τι κός... τότε συμ φώ νως πρός τήν θε ω ρί αν
του ‘’ὑ πο χρε οῦ ται νά μᾶς πλη ρο φο ρή σῃ... ἐν
ποί ᾳ Οἰ κου με νι κῇ ἤ οἰκουμενικῶς ἐπικυρωθείσῃ
Τοπικῇ Συνόδῳ κα τε κρί θη σαν ταῦ τα (τά φρο νή­
μα τα). Ἀ να μέ νο μεν!» (Ἀμ­βρο­σί­ου Μη­τρ.­Ἐ­λευ­θε­ρου­πό­
λε­ως,­3ο­τεῦ­χος­«Θε ο δρο μί ας», 2006,­σελ.­364)

�� Ὁ­μα­κα­ρι­στός­Ἀρ­χι­ε­πί­σκο­πος­Σε­ρα­φείμ­
Τί­κας: Σέ συνάντηση τῆς Ἱερᾶς Συνόδου καί
τῶν Θεολογικῶν Σχολῶν στήν Μονή Πεντέλης
κατά τήν ἑορτή τοῦ Ἁγίου Φωτίου τοῦ Μεγά­
λου, ἐρώτησε τούς Καθηγητές τῶν Θεολογικῶν
Σχολῶν: «Ἐσεῖς πού γνωρίζετε καλά θεολογία,
κ. Καθηγηταί, πέστε μου τό Βατικανό εἶναι
Ἐκκλησία;» Καί εὐθύς ἀπάντησε ὁ ἴδιος χωρίς
νά περιμένει ἀπάντηση ἀπό αὐτούς: «Ἐγώ σᾶς
λέω ὅτι τό Βατικανό δέν εἶναι Ἐκκλησία, εἶναι
Κράτος».

�� Μη­τρο­πο­λί­της­Φλω­ρί­νης­Αὐ­γου­στῖ­νος­
Καν­τι­ώ­της: «…ἐ κτός τῆς Μιᾶς αὐ τῆς Ἐκ κλη σί ας
(τῆς Ὀρ θο δό ξου), ὅ λαι αἱ ἄλ λαι –αἱ ὁ ποῖ αι κα­
τα χρη στι κῶς ὀ νο μά ζον ται ἐκ κλη σί αι– δέν εἶ νε
πα ρά αἱ ρέ σεις καί σχί σμα τα. Εἰ δι κῶς δέ διά τόν
πα πι σμόν ὁ μι λοῦν τες… δέν εἶ νε ἁ πλῶς σχί σμα,

Συμπροσευχὴ­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­μὲ­τὸν­
Καρδινάλιο­τοῦ­Μονακό,­8­Δεκεμβρίου­2012.

ὅ περ ἀν τι κα νο νι κῶς ἤρ θη ὑ πό τοῦ πα τριά ρχου Ἀ­
θη να γό ρου, ὡς ἄλ λο τε εἴ πο μεν, ἀλ λά καί αἵ ρε σις,
ἄ θροι σμα κα κο δο ξι ῶν, τῶν ὁ ποί ων αἱ κυ ρι ώ τε ραι
εἶ νε τό πρω τεῖ ον καί τό ἀ λά θη τον τοῦ πά πα, διά
τῶν ὁ ποί ων ὁ πον τί φηξ, ὡς ἄλ λος ἑ ω σφό ρος,
ἐ πήρ θη ὑ πε ρά νω πά σης ἀρ χῆς καί ἐ ξου σί ας, ὑ­
πε ρά νω Οἰ κου με νι κῶν καί Το πι κῶν Συ νό δων, καί
προ σκυ νεῖ ται ἐν συ νει δή τως ἤ ἀ συ νει δή τως ὡς
θε ός» (Ὀρ θό δο ξος Τύ πος, 15­Αὐ­γού­στου­1986,­Α.Φ.­706).

�� Μη­τρο­πο­λί­της­Ναυ­πά­κτου­καί­Ἁ­γί­ου­
Βλα­σί­ου­κ.­Ἱ­ε­ρό­θε­ος: «Ἡ Πα πι κή «Ἐκ κλη σί α»
εἶ ναι αἵ ρε ση, αἱ ρε τι κό «δι δα σκα λεῖ ον», δη λα δή
πα ρα συ να γω γή (ἀν τορ θό δο ξη, ἀν τι ευ χα ρι στια κή,
ἀν τι εκ κλη σι α στι κή) καί πο τέ Ἐκ κλη σί α τοῦ Θε οῦ...
Ἡ Πα πι κή «Ἐκ κλη σί α», οὖ σα στήν πλά νη, ὄ χι μό­
νον προ σπα θεῖ νά πλα νή ση τούς Ὀρ θο δό ξους,
ἀλ λά ἀ γω νί ζε ται νά πλα νή ση καί τούς δι κούς της
ὀ πα δούς κρα τών τας αὐ τούς στήν πλά νη...» (Σεβ.­
Ναυ­πά­κτου­καί­Ἁ­γί­ου­Βλα­σί­ου­κ.­Ἱ­ε­ρο­θέ­ου, Ἀ να το λι κά Α’,­ἐκδ.­Ἱ.­
Μ.­Γε­νε­θλί­ου­τῆς­Θε­ο­τό­κου,­1993,­σελ.­426,­433).

�� Μη­τρο­πο­λί­της­Πει­ραι­ῶς­κ.­Σε­ρα­φείμ: 
«Σχε τι κά μέ τίς κα κό δο ξες οἰ κου με νι κές θε ω ρί ες
πε ρί ‘’ ἀ δελ φῶν Ἐκ κλη σι ῶ ν’’ καί ‘’ δύ ο πνευ μό­
νω ν’’ καί τῆς Οὐ νί ας, εἶ ναι γνω στό ὅ τι αὐ τές υἱ ο­

θε τή θη καν ἀ πό τό ἀ πα ρά δε κτο, ἐ παί σχυν το καί
ἄ στο χο ἐκ κλη σι ο λο γι κῶς κεί με νο τοῦ Βalamand
τοῦ Λι βά νου τό 1993. Ἐ κεῖ ἀ να γνω ρί ζε ται ἡ αἱ­
ρε τι κή πα ρα συ να γω γή τοῦ Πα πι σμοῦ, ὄ χι μό νο
ὡς ‘’Ἐκκλησία’’, ἀλ λά καί ὡς ‘’ ἀ δελ φή Ἐκ κλη σί α ’’
μέ τήν Ὀρ θό δο ξο Ἐκ κλη σί α. Δη λα δή ἐ ξι σώ νε ται
ἐκ κλη σι ο λο γι κῶς ἡ Μί α, Ἁ γί α, Κα θο λι κή καί Ἀ­
πο στο λι κή Ὀρ θό δο ξος Ἐκ κλη σί α μέ τήν αἵ ρε ση
τοῦ Πα πι σμοῦ... Ἀ να γνω ρί ζε τε, Πα να γι ώ τα τε Δέ­
σπο τα, τόν Πα πι σμό ὡς ‘’Ἐκκλησία’’; Εἶ ναι, ὅ μως,

‘’ ἐκ κλη σί α ’’ ἤ αἵ ρε σις; Πλῆ θος Ὀρ θο δό ξων Συ νό­
δων ἔ χουν κα τα δι κά σει τόν Πα πι σμό ὡς αἵ ρε ση»
(Ἐ­πι­στο­λή­Σεβ.­Μη­τρο­πο­λί­του­Πει­ραι­ῶς­κ.­Σε­ρα­φείμ­πρός­τόν­
Οἰ­κου­με­νι­κό­Πα­τριά­ρχη­κ.­Βαρ­θο­λο­μαῖ­ο­τῇ­27ῃ­Ἰ­ου­νί­ου­2013).­

�� π.­Ἰ­ω­άν­νης­Ρω­μα­νί­δης,­Κα­θη­γη­τής­Δογ­­
­μα­τι­κῆς­(2001): «τό filioque εἶ ναι αἵ ρε σις ἀ­
σχέ τως οἱ ασ δή πο τε με μο νω μέ νης γνώ μης ἤ ἐκ­
φρά σε ως καί Ἕλ λη νος συγ γρα φέ ως, ἄν καί δέν
ὑ πάρ χει οὔ τε εἷς Ἔλ λην»…» (Ἰ­ω. Ρω­μα­νί­δη, Δογ μα τι κή
καί Συμ βο λι κή Θε ο λο γί α τῆς Ὀρ θο δό ξου Κα θο λι κῆς Ἐκ κλη σί ας,
Τόμ.­Ά ,­ἐκδ.­Πουρ­να­ρᾶ­Θεσ/κη­1983,­σελ.­343).

�� Ἀρ­χιμ.­Σπυ­ρί­δων­Μπι­λά­λης: «Εἶ ναι γε­
γο νός, ὅ τι πᾶ σαι αἱ δογ μα τι καί δι α φο ραί Ὀρ θο­
δό ξων καί Λα τί νων εἶ ναι σο βα ραί, μή δυ νά με ναι

Συμπροσευχὴ­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­καὶ­τῆς­συνοδίας­του­μὲ­τὸν­Πάπα­Βενέδικτο­στὴ­Ρώμη.­Δὲν­εἶναι­αὐτὸ­
ἀποδοχὴ­τῆς­κανονικότητας­τῆς­χάριτος­τῆς­ἱερωσύνης­στοὺς­Παπικούς;­(Φωτογραφία­Ν.­Μαγγίνα)

94 95

νά “οἰ κο νο μη θῶ σι”, χά ριν τῆς ἑ νώ σε ως διά τῆς
με θό δου τῆς ὑ πο τι μή σε ως ἤ διά τῆς ἀ να ζη τή­
σε ως μιᾶς νέ ας ἀ πα ρα δέ κτου “νε ο πα τε ρι κῆς”
ἑρ μη νεί ας... Ἰ δι αί τε ραν ὅ μως σο βα ρό τη τα προσ­
λαμ βά νει τό ἱ στο ρι κόν “νε ό πλα σμα” τῆς αἱ ρέ σε­
ως τοῦ Filioque, τό ὁ ποῖ ον ἐ νε σφη νώ θη εἰς τό
Λα τι νι κόν credo, μο λο νό τι εἶ ναι ξέ νον πρός τήν
Ἁ γί αν Γρα φήν, τήν συμ φω νί αν τῶν Οἰ κου με νι κῶν
Συ νό δων καί τήν συμ φω νί αν τῶν Πα τέ ρων» (Ἀρ­
χιμ.­Σπυ­ρί­δω­νος­Μπι­λά­λη, Ἡ αἵ ρε σις τοῦ filioque, Τόμ.­Ά ,­ἐκδ.­
Ὀρ­θο­δό­ξου­Τύ­που,­Ἀ­θή­να­1972,­σελ­15).

�� π.­Γε­ώρ­γιος­Με­ταλ­λη­νός: «...Προ χω­
ρή σα με βε βι α σμέ να στόν Θε ο λο γι κό Δι ά λο γο,
χω ρίς ὅ μως νά ἐκ πλη ρω θῆ ὁ βα σι κός ὅ ρος τῆς
Ὀρ θο δο ξί ας, ἡ ἄρ ση δη λα δή τοῦ πα πι κοῦ πρω­
τεί ου καί ἀ λα θή του, δε δο μέ νου ὅ τι ὁ πα πι κός
θε σμός συ νι στᾶ τήν τρα γι κό τε ρη ἀλ λοί ω ση τοῦ
Εὐ αγ γε λί ου τοῦ Χρι στοῦ καί τό ση μαν τι κό τε ρο
ἐμ πό διο στήν «ἐν ἀ λη θεί ᾳ» συ νάν τη ση Ρω μαι­
ο κα θο λι κι σμοῦ καί Ὀρ θο δο ξί ας» (π.­Γ. Μεταλληνοῦ,
Διάλογοι­Χωρίς­Προσωπεῖο, Ἐν συ νει δή σει, Δεκ.­2006).

�� π.­Θε­ό­δω­ρος­Ζή­σης: «Ὁ πα πι σμός εἶ ναι
βλά σφη μη αἵ ρε ση». «Ἔ χου με στήν ἐ πο χή μας
τίς αἱ ρέ σεις τοῦ Πα πι σμοῦ καί τοῦ Προ τε σταν­
τι σμοῦ, γιά τίς ὁ ποῖ ες οἱ ἐκ κλη σι α στι κοί μας ἡ­
γέ τες σι ω ποῦν. Πο λύ με γά λη αἵ ρε ση ὁ Πα πι σμός,
εἰ κο σι μί α και νο το μί ας ἔ χει: filioque, ἀ λά θη το,
πρω τεῖ ο τοῦ Πά πα, ἄ ζυ μα, κα θαρ τή ριο πῦρ, τοῦ
κό σμου τίς αἱ ρέ σεις καί πο λύ χει ρό τε ρη αἵ ρε ση
ὁ Προ τε σταν τι σμός». (http://www.egolpion.net/f_zisis_
aireseis.el.aspx#ixzz3Ho9gllSF)­«Πάν τως, ἀ κό μη καί ἄν
δέν ὑ πῆρ χαν συ νο δι κές ἀ πο φά σεις, ἀ κό μη καί
ἄν γιά δι α φό ρους λό γους δέν κα θί στα το δυ να­
τόν νά συγ κλη θοῦν σύ νο δοι, αὐ τό δέν ἀ παλ λάσ­
σει τόν Πα πι σμό καί τό γέν νη μά του τόν Προ τε­
σταν τι σμό ἀ πό τόν χα ρα κτή ρα τῆς αἱ ρέ σε ως... Ἡ
πί στη καί ἡ συ νεί δη ση τῆς Ἐκ κλη σί ας πε ρί τοῦ
ὅ τι ὁ Πα πι σμός καί κα τό πιν ὁ Προ τε σταν τι σμός
εἶ ναι αἱ ρέ σεις εἶ ναι ὁ λο φά νε ρη καί ἀ στα σί α στη»
(π.­Θε­ο­δώ­ρου Ζή­ση, Τά ὅ ρια τῆς Ἐκ κλη σί ας­Οἰ κου με νι σμός καί
Πα πι σμός, ἐκδ.­Βρυ­έν­νιος,­Θεσ/κη­2004).­

Ἀκαδημαϊκοὶ Θεολόγοι

Τίς­ἴ­δι­ες­θέ­σεις­ἔ­χουν­πά­νω­στό­θέ­μα­αὐ­τό­καί­
ἔγ­κρι­τοι­δά­σκα­λοι­τῆς­ἀ­κα­δη­μα­ϊ­κῆς­θε­ο­λο­γί­ας:

�� K­ων­σταν­τῖ­νος­Μου­ρα­τί­δης,­κα­θη­γη­τής­
Παν/μί­ου­Ἀ­θη­νῶν: «Με τά τάς με γά λας αἱ ρέ­
σεις τοῦ Ἀ ρει α νι σμοῦ, Νε στο ρι α νι σμοῦ, Μο νο­
φυ σι τι σμοῦ, Σαβ βε λι α νι σμοῦ κ.λπ. ὑ π’ οὐ δε νός
ἑ τέ ρου ἠ πει λή θη ἡ Ὀρ θο δο ξί α ἰ δί ᾳ με τά τό Σχί­
σμα τοῦ 1054 τό σον ὅ σον ἀ πό τό Δί κε ρω Γί γαν τα
τῆς Ρώ μης, ὁ ὁ ποῖ ος δέν ἐ δί στα σε προ κει μέ νου
νά ἐ πι τύ χει τοῦ σκο ποῦ του εἰς τήν χρῆ σιν καί
τῶν πλέ ον φρι κα λέ ων μέ σων. Οὕ τω διά τῶν
λη στρι κῶν ἐ κεί νων ἐ πι χει ρή σε ων, τῶν κα τ’ εὐ­
φη μι σμόν λε γο μέ νων σταυ ρο φο ρι ῶν, ἠ δυ νή θη
πράγ μα τι δί ἕ να δι ά στη μα νά ἐ πε κτεί νῃ τήν
κυ ρι αρ χί αν του καί ἐ πί τοῦ Βυ ζαν τι νοῦ Κρά τους
καί νά ὑ πο τά ξῃ τό σῶ μα τῶν Ὀρ θο δό ξων, ὄ χι
ὅ μως καί τήν ψυ χήν των. Τό μό νον τό ὁ ποῖ ον
ἐ πέ τυ χε ἦ το τό μῖ σος καί ἡ βα θεῖ α ἀ πο στρο φή
πρός ἐ κεῖ νον, ὁ ὁ ποῖ ος ἐ τόλ μη σε νά βε βη λώ σῃ
τήν Ἁ γί αν τοῦ Χρι στοῦ Ἐκ κλη σί αν μέ τάς κα κο­
δο ξί ας του, δι α πράτ τον τας οὕ τως, ὡς εἴ δο μεν,
τήν τρί την με γά λην προ δο σί αν εἰς τήν ἱ στο ρί αν
τῆς ἀν θρω πό τη τος» (Ὀρ­θό­δο­ξος­Τύ­πος, 31­Ἰ­ου­λί­ου­1979,­
ἀ­ριθμ.­φύλ­λου­369,­σελ.­1,2).

�� Ὁ­κα­θη­γη­τής­Δογ­μα­τι­κῆς­Μ.­Φα­ράν­τος,­
ἀ­νά­με­σα­σέ­πολ­λά­ἄλ­λα,­γρά­φει: «Ἀ πό τοῦ
ση μεί ου τού του ἄρ χε ται ἡ αἵ ρε σις τοῦ Πα πι σμοῦ.
Διά τοῦ δόγ μα τος τού του ὁ πα πι σμός δι α στρέ φει
σχε δόν σύ νο λον τήν ἐν Χρι στῷ ἀ πο κα λυ φθεῖ σαν
ἀ λή θειαν» (Φα­ράν­του Μ., Τό Πα πι κόν Πρω τεῖ ον, Δογ μα τι κή
θε ώ ρη σις ἐξ ἀπόψεως ὀρθοδόξου, Ἀθῆναι 1969,­σελ.­46).­

�� Ὁ­κα­θη­γη­τής­Ἀν­δρέ­ας­Θε­ο­δώ­ρου: «Στήν
ὀρ θό δο ξη συ νεί δη ση εἶ ναι βα θιά χα ραγ μέ νη ἡ
πί στη ὅ τι ὁ Πά πας εἶ ναι αἱ ρε τι κός, ἐ πει δή ἔ χει
ἐκ πέ σει τῆς ἀ πο στο λι κῆς πα ρα δό σε ως καί ἔ χει
δι α τυ πώ σει δόγ μα τα, πού οὔ τε στήν ἁ γί α Γρα φή
οὔ τε στήν ἱ ε ρά Πα ρά δο ση τῆς Ἐκ κλη σί ας ἀ παν­
τοῦν»­(Κα­θη­γη­τοῦ­Ἀν­δρέ­α Θε­ο­δώ­ρου,­«Ὁ­­Πά­πας­εἶ­ναι­αἱ­ρε­τι­
κός», Ὀρ θό δο ξος Τύ πος, 19­Φε­βρου­α­ρί­ου­1988,­ἀρ.­φ.­777,­σελ.­4).

�� Ὁ­­Κα­θη­γη­τής­Δη­μή­τριος­Τσε­λεγ­γί­δης: 
«Εἶ ναι λοι πὸν φα νε ρὸ ὅ τι, ἐ πι σή μως, ἀ πὸ τὸ 1014
ὁ Ρω μαι ο κα θο λι κι σμὸς δὲν εἶ ναι Ἐκ κλη σί α. Τοῦ το
πρα κτι κῶς ση μαί νει ὅ τι δὲν ἔ χει τὴν ὀρ θὴ ἀ πο­
στο λι κὴ πί στη καὶ τὴν ἀ πο στο λι κὴ δι α δο χή. Δὲν
ἔ χει τὴν ἄ κτι στη Χά ρη καὶ κα τε πέ κτα ση δὲν ἔ χει
τὰ θε ουρ γὰ μυ στή ρια, ποὺ κα θι στοῦν τὸ Θε αν­
θρώ πι νο σῶ μα τῆς Ἐκ κλη σί ας «κοι νω νί α θε ώ σε­

ως» τοῦ ἀν θρώ που. Καί, ἐ πει δὴ ἡ Ἐκ κλη σί α δὲν
μπο ρεῖ πα ρὰ νὰ εἶ ναι καὶ νὰ πα ρα μέ νει ἕ ως τῆς
συν τε λεί ας μί α καὶ ἀ δι αί ρε τη, κά θε χρι στι α νι κὴ
κοι νό τη τα, ἐ κτός τῆς Ὀρ θο δό ξου Ἐκ κλη σί ας, εἶ­
ναι ἁ πλὰ αἱ ρε τι κή».­(Πε­ρι­ο­δι­κό «Ἐν Συ νει δή σει», Ἄρ­θρο­κ.­
Δημ. Τσε­λεγ­γί­δη, Εἶ­ναι­οἱ­Ἑ­τε­ρό­δο­ξοι­μέ­λη­τῆς­Ἐκ­κλη­σί­ας;,­ἐκδ.­
Ἱ.­Μ.­Με­γά­λου­Με­τε­ώ­ρου,­Ἰ­ού­νιος­2009,­σελ.­83).­

�� Φώ­της­Κόν­το­γλου: «Με γά λο, πο λὺ με γά­
λο καὶ σπου δαῖ ο εἶ ναι ἕ να ζή τη μα ποὺ δὲν τοῦ
δώ σα νε σχε δὸν κα θό λου προ σο χὴ οἱ πε ρισ σό­
τε ροι Ἕλ λη νες. Κι αὐ τὸ εἶ ναι τὸ ὅ τι ἀ πὸ και ρὸ
ἀρ χί σα νε κά ποι οι δι κοί μας κλη ρι κοὶ νὰ θέ λουν
καὶ νὰ ἐ πι δι ώ κουν νὰ δέ σουν στε νὲς σχέ σεις
μὲ τοὺς πα πι κούς, ποὺ ἐ πὶ τό σους αἰ ῶ νες μᾶς
ρη μά ξα νε. Για τί, στὰ ἀ λη θι νά, δὲν ὑ πάρ χει πιὸ
με γά λος ἀν τί μα χος τῆς φυ λῆς μας, κι ἐ πί μο­

νος ἀν τί μα χος, πού, σώ νει καὶ κα λά,
θέ λει νὰ σβή σει τὴν Ὀρ θο δο ξί α. Οἱ
δε σπο τά δες ποὺ εἶ πα πὼς τοὺς ἔ­
πια σε, ἄ ξαφ να κι ἀ να πάν τε χα, ὁ
ἔ ρω τας μὲ τοὺς Λα τί νους, λέ νε πὼς
τὸ κά νου νε ἀ πὸ «ἀ γά πη». Μὰ αὐ τὸ
εἶ ναι χον δρο ει δέ στα τη δι και ο λο γί α
καὶ κα λὰ θὰ κά νου νε νὰ πα ρα τή σου­
νε αὐ τὰ τὰ ρο σό λια τῆς «ἀ γά πης»,
ποὺ τὴν κά να νε ρε ζί λι. Ὁ δι ά βο λος,
ἅ μα θε λή σει νὰ κά νει τὸ πιὸ πο νη ρὸ
παι γνί δι του, μι λᾶ, ὁ ἀ λι τή ριος γιὰ
ἀ γά πη. Ὅ,τι εἶ πε ὁ Χρι στός, τὸ λέ γει
κι αὐ τὸς κάλ πι κα, γιὰ νὰ ξε γε λά σει.
Τώ ρα, στὰ κα λὰ κα θού με να, τοὺς
ρα σο φό ρους μας στὴν Πό λη, τοὺς
ἔ πια σε πα ρο ξυ σμὸς τῆς ἀ γά πης γιὰ
τοὺς Ἰ τα λιά νους, ποὺ στέ κουν ται, ὅ­
πως πάν τα, κρύ οι καὶ πε ρή φα νοι καὶ
δὲν γυ ρί ζου νε νὰ τοὺς δοῦ νε αὐ τοὺς
τοὺς «ἐν Χρι στῷ ἀ δελ φούς», ποὺ ὅ­
σα τοὺς κά να νε ἀ πὸ τὸν και ρὸ τῶν
Σταυ ρο φό ρων ἴ σα με τώ ρα, δὲν τοὺς
τἄ κα νε μή τε Τοῦρ κος, μή τε Τά τα ρος,
μή τε Μω χα με τά νος. Ἴ σως καὶ οἱ δι κοί
μας νὰ κά νουν ἀ πὸ πα ρε ξη γη μέ νη
κα λω σύ νη»­ (Φώ­τη Κόν­το­γλου, Μυ στι κά
ἄν θη, ἐκδ.­Πα­πα­δη­μη­τρί­ου,­σελ.­51­53).

Καταγράψαμε­ἐνδεικτικά­τίς­πλέον­
χαρακτηριστικές­καταδίκες­τῆς­αἱρέσεως­τοῦ­πα­
πισμοῦ­ἀπό­Συνόδους,­Ἁγίους,­Ἐπισκόπους,­Κλη­
ρικούς,­Μοναχούς­καί­Καθηγητές­Πανεπιστημίου.­
Ὑπάρχουν,­βεβαίως,­καί­πλεῖστες­ἄλλες­ἀναφορές­
στίς­παπικές­πλάνες,­καθώς­καί­στίς­πλάνες­τοῦ­
προτεσταντισμοῦ­καί­τοῦ­συγχρόνου­οἰκουμενι­
σμοῦ.­Ἡ­συντριπτική,­ἄλλωστε,­πλειονότης­τῶν­
Ἱεραρχῶν­τῆς­Ἐκκλησίας­τῆς­Ἑλλάδος­καί­τῶν­
κληρικῶν,­μοναχῶν­καί­θεολόγων­ἀκολουθεῖ­τήν­
πατροπαράδοτη­ὁδό,­πού­ἦταν­πάντοτε­αὐστηρή­
καί­κριτική­πρός­τίς­αἱρέσεις.

Ἔχουν,­ἄλλωστε,­ἐκπονηθεῖ­καί­δημοσιευθεῖ­
πλῆθος­θεολογικῶν­μελετῶν­στίς­ὁποῖες­μπορεῖ­
κανείς­νά­ἀνατρέξει­καί­στίς­ὁποῖες­περιλαμβά­
νονται­ἀνάλογες­ἀντιδράσεις­καί­ἀπό­πολλούς­
ἄλλους­ὀρθοδόξους­κληρικούς­καί­λαϊκούς.

Κυρ­Φώτης,­ὁ­Κόντογλου,­πολὺ­σημαντικὸς­ἁγιογράφος,­συγγρα­
φέας­καὶ­Λογοτέχνης,­ὑμνητὴς­τῆς­Ὀρθοδόξου­Παραδόσεως­καὶ­
σφοδρὸς­πολέμιος­τοῦ­παπισμοῦ,­τοῦ­προτεσταντισμοῦ­καὶ­τῆς­
ὀρθολογιστικῆς­Δύσεως.­

96 97

Μ
ε­τα­ξύ­τῶν­ἐ­πί­ση­μων­δι­α­λό­γων­
πού­δι­ε­ξά­γει­ἡ­Ὀρ­θό­δο­ξη­Ἐκ­κλη­
σί­α­μέ­τούς­ἑ­τε­ρο­δό­ξους­εἶ­ναι­
καί­αὐ­τή­μέ­τούς­Ἀν­τι­χαλ­κη­δο­

νί­ους,­ἤ­Προ­χαλ­κη­δο­νί­ους,­ἤ­Ἀρ­χαί­ους­Ἀ­να­το­
λι­κούς.­Καρ­πός­τῶν­θε­ο­λο­γι­κῶν­συ­ναν­τή­σε­ων,­
τῆς­σχε­τι­κο­ποι­ή­σε­ως­τῶν­θε­ο­λο­γι­κῶν­δι­α­φο­ρῶν­
καί­τοῦ­καλ­λι­ερ­γη­θέν­τος­συγ­κρη­τι­σμοῦ­τά­τε­
λευ­ταῖ­α­χρό­νια,­ἦ­ταν­τό­ὅ­τι­ἄρ­χι­σαν­­με­τά­ἀ­πό­
αἴ­τη­μά­τους­­νά­ἀ­πο­κα­λοῦν­ται­μέ­τό­ὄ­νο­μα­
«Ἀ­να­το­λι­κοί­Ὀρ­θό­δο­ξοι»,­ὀ­νο­μα­σί­α­πού­ἀν­τι­
βαί­νει­στήν­Ἐκ­κλη­σι­α­στι­κή­Ἱ­στο­ρί­α­καί­πα­ρά­
δο­ση,­ἀλ­λά­καί­ἀν­τι­κα­το­πτρί­ζει­τήν­πρό­θε­ση­
νά­ἀν­τι­με­τω­πι­στοῦν­μέ­εὐ­νο­ϊ­κό­τε­ρο­τρό­πο­καί­
φυ­σι­κά­ὡς­ὀρ­θό­δο­ξοι.

Ἡ­ ­Μι­κτή­Ἐ­πι­τρο­πή­θε­ο­λο­γι­κοῦ­δι­α­λό­γου­
με­τα­ξύ­Ὀρ­θο­δό­ξων­καί­Ἀν­τι­χαλ­κη­δο­νί­ων­καί­
τά­Κοι­νά­Κεί­με­να­πού­ἔ­χουν­ἐκ­δο­θεῖ­κα­τέ­λη­ξαν,­
μέ­σα­ἀ­πό­ἀ­νε­πί­τρε­πτες­ὑ­περ­βά­σεις­καί­ἁ­πλο­
ποι­ή­σεις,­σέ­αὐ­θαί­ρε­τα­συμ­πε­ρά­σμα­τα,­χω­ρίς­
ἐ­ρεί­σμα­τα­στήν­δογ­μα­τι­κή­καί­ἐκ­κλη­σι­ο­λο­γι­κή­
ἀ­λή­θεια­καί­ἀ­κρί­βεια.

Ὑ­πο­στη­ρί­χθη­καν,­ἔ­τσι,­καί­συ­νο­μο­λο­γή­θη­

Ἄνω: Ὁ­­Οἰκουμενικός­Πατριάρχης­κ.­Βαρθολομαῖος­
μέ­τόν­Ἀρμένιο­­Μονοφυσίτη­Προκαθήμενο­Ἀράμ­Α ,́­
ἀνταλλάσσουν­δῶρα­στόν­ἀρμένικο­ναό­τοῦ­Ἁγίου­
Γρηγορίου­τοῦ­Φωτιστοῦ­τῶν­Ἀρμενίων.­Κομοτηνή,­23­
Σεπτεμβρίου­2014.

Μέση: Δοξολογία­στόν­ἀρμένικο­ναό­τοῦ­Ἁγίου­Γρηγο­
ρίου­τοῦ­Φωτιστοῦ­τῶν­Ἀρμενίων,­γιά­τόν­ἑορτασμό­
τῶν­180­χρόνων­ἀπό­τό­χτίσιμο­τοῦ­­Ἀρμένικου­ναοῦ.­
Ὁ­­Οἰκουμενικός­Πατριάρχης­καί­ὁ­Μητροπολίτης­Μα­
ρωνείας­συνδοξολογοῦν­τόν­Κύριο­Ἰησοῦ­Χριστό­μέ­τόν­
Ἀρμένιο­“Πατριάρχη”.­Ποιόν­Χριστό­ἄραγε;

Κάτω:­ Ὁ­­Ἀρμένιος­“Πατριάρχης”­Ἀράμ­Α΄­προσφωνεῖ­
τόν­Οἰκουμενικό­Πατριάρχη­κ.­Βαρθολομαῖο­μετά­τήν­
τέλεση­τῆς­Δοξολογίας­στόν­Ἀρμένικο­ναό­τοῦ­Ἁγίου­
Γρηγορίου­τοῦ­Φωτιστοῦ­τῶν­Ἀρμενίων.­Κομοτηνή,­23­
Σεπτεμβρίου­2014.

καν­παν­τε­λῶς­ἀ­θε­ο­λό­γη­τες­καί­ἀν­τορ­θό­δο­ξες­
ἀ­πό­ψεις,­ὅ­πως­ὅ­τι­δέν­ὑ­πάρ­χουν­δι­α­φο­ρές­στήν­
πί­στη­πού­νά­μᾶς­χω­ρί­ζουν­καί­ὅ­τι­«ἀ­τυ­χεῖς­
συγ­κυ­ρί­ες»­καί­δευ­τε­ρεύ­ον­τες­λό­γοι­(ἐ­θνι­κοί­
καί­πο­λι­τι­κοί)­ἦ­ταν­αὐ­τοί­πού­ὁ­δή­γη­σαν­στήν­
ἀ­πό­σχι­ση­τῶν­Ἀν­τι­χαλ­κη­δο­νί­ων­ἀ­πό­τό­Σῶ­μα­
τῆς­Μί­ας,­Ἁ­γί­ας,­Κα­θο­λι­κῆς­καί­Ἀ­πο­στο­λι­κῆς­
τοῦ­Χρι­στοῦ­Ἐκ­κλη­σί­ας.­Ὑ­πο­στη­ρί­χθη­κε,­ἐ­πί­σης,­
ὅ­τι­οἱ­θε­ο­λο­γι­κές­ἀ­πό­ψεις­τῶν­Ἀν­τι­χαλ­κη­δο­νί­ων­
δέν­ἦ­ταν­πραγ­μα­τι­κά­αἱ­ρε­τι­κές,­ἀλ­λά­ἁ­πλῶς­
«πα­ρε­ξη­γή­θη­καν»­ἀ­πό­τούς­συγ­χρό­νους­τους­
Πα­τέ­ρες,­ἐ­νῶ­τώ­ρα­«κα­τα­νο­ή­θη­καν­πλη­ρέ­
στε­ρα»­ἀ­πό­τούς­θε­ο­λό­γους­ἑρ­μη­νευ­τές,­ἤ­ὅ­τι­
ἔ­χουν­χά­σει­τήν­«ἐκ­κλη­σι­α­στι­κή­ὀρ­θο­δο­ξί­α»­
ἀλ­λά­ἔ­χουν­«ἰ­δε­ο­λο­γι­κή­ὀρ­θο­δο­ξί­α»­(βλ.­π.­Γε­ωρ­
γί­ου­Κα­ψά­νη,­Ἡ «ἰ δε ο λο γι κή» ὀρ θο δο ξί α τῶν Ἀν τι χαλ κη δο νί ων
­ Ἀ πάν τη ση σέ ἀ πό ψεις τοῦ Κα θη γη τοῦ κ. Γ. Μαρ τζέ λου,­ἐκδ.­Ἅγ.­
Ὄ­ρος­2005,­σελ.­42).

Τίς­τε­λευ­ταῖ­ες­δε­κα­ε­τί­ες­ἔ­χουν­ὑ­πο­γρα­φεῖ­
πλῆ­θος­κει­μέ­νων­καί­«Κοι­νῶν­Δη­λώ­σε­ων»­πρός­
αὐ­τή­τήν­κα­τεύ­θυν­ση­καί­­γί­νον­ται­ἐν­τα­τι­κές­
προ­σπά­θει­ες­γιά­τήν­ὁ­λο­κλή­ρω­ση­τῆς­πλή­
ρους­κοι­νω­νί­ας­τῶν­Ἀν­τι­χαλ­κη­δο­νί­ων­μέ­τήν­
Ὀρ­θό­δο­ξη­Ἐκ­κλη­σί­α,­κά­τι­πού­φαν­τά­ζει­πο­λύ­
κον­τι­νό.­Ἔ­τσι,­μέ­σα­στό­Παγ­κό­σμιο­Συμ­βού­
λιο­Ἐκ­κλη­σι­ῶν­ταυ­τι­ζό­μα­στε­οἱ­Ὀρ­θό­δο­ξοι­μέ­
τούς­Μο­νο­φυ­σί­τες­καί­ὀ­νο­μα­ζό­μα­στε­ὅ­λοι­ἀ­πό­

κοι­νοῦ­Ὀρ­θό­δο­ξοι,­συμ­με­τέ­χον­τας­σέ­κοι­νές­
«δι­ορ­θό­δο­ξες»­ἐ­πι­τρο­πές.­Τό­πιό­δυ­σά­ρε­στο­
ὅ­μως­εἶ­ναι,­με­τά­ἀ­πό­αὐ­τήν­τήν­ἄμ­βλυν­ση,­νά­
συγ­κρο­τοῦ­με­καί­μό­νοι­μας­δι­ορ­θό­δο­ξες­ἐ­πι­
τρο­πές­καί­νά­συν­τάσ­σου­με­κοι­νά­κεί­με­να­μέ­
τούς­Μο­νο­φυ­σί­τες­ὡς­κεί­με­να­τῶν­Ὀρ­θο­δό­ξων­

Ἄνω: Ὁ­­Ἀρμένιος­«Πατριάρχης»­Ἀρὰμ­Α΄­γίνεται­δεκτὸς­
ὡς­κανονικὸς­ἱεράρχης­τῆς­Ἐκκλησίας­στὴν­Ἀλεξαν­
δρούπολη­ἀπὸ­τὸν­Μητροπολίτη­Ἀλεξανδρουπόλεως­κ.­
Ἄνθιμο.­Ξενάγηση­στὸν­Μητροπολιτικὸ­Ναὸ­τοῦ­Ἁγίου­
Νικολάου,­Ἀλεξανδρούπολη,­22­Σεπτεμβρίου­2014.

Μέση: Ὁ­­Ἀρμένιος­«Πατριάρχης»­Ἀρὰμ­Α΄­­ξεναγεῖται­
στὸ­Ναὸ­τοῦ­Ἁγίου­Γρηγορίου­τοῦ­Παλαμᾶ,­στὴ­Θεσσα­
λονίκη.­Στὸ­­Ἱερὸ­Βῆμα­εἰσέρχεται­ὡς­κανονικὸς­ἐπίσκο­
πος­τῆς­Ἐκκλησίας.­24­Σεπτεμβρίου­2014.­Τὸ­ἀπόγευμα­
τῆς­ἴδιας­μέρας­τελέστηκε­Δοξολογία­ἀπὸ­κοινοῦ­μὲ­
τοὺς­ὀρθοδόξους­στὸν­ἀρμένικο­ναὸ­τῆς­Παναγίας­
γιὰ­τὸν­ἑορτασμὸ­τῶν­100­χρόνων­ἀπὸ­τὴν­ἵδρυση­τῆς­
Ἀρμένικης­«Ἐκκλησίας»­στὴ­Θεσσαλονίκη.

Κάτω: Ἀναγόρευση­τοῦ­Ἀρμενίου­«Πατριάρχη»­Ἀρὰμ­
Α ,́­ὡς­ἐπίτιμου­διδάκτορα­Θεολογίας­στὸ­Θεολογικό­
Τμῆμα­τοῦ­Ἐθνικοῦ­Καποδιστριακοῦ­Πανεπιστημίου­
Ἀθηνῶν,­παρουσίᾳ­ἐκπροσώπου­τῆς­Ἀρχιεπισκοπῆς­
Ἀθηνῶν,­ἄλλων­Μητροπολιτῶν,­κληρικῶν­καὶ­Καθη­
γητῶν­τοῦ­Πανεπιστημίου.

Οἱ Ἁγιορεῖτες
γιὰ τοὺς Ἀντιχαλκηδονίους-Μονοφυσίτες

98 99

(βλ.http://o­nekros.blogspot.gr/2013/03/oriental­orthodox­
churches.html).

Ἔ­χουν­ὄν­τως­ὀρ­θό­δο­ξη­πί­στη­οἱ­Ἀν­τι­χαλ­κη­δό­
νιοι;­Ποι­ά­ἦ­ταν­ἀ­νέ­κα­θεν­ἡ­θέ­ση­τῆς­Ὀρ­θό­δο­ξης­
Ἐκ­κλη­σί­ας­γι’­αὐ­τούς;­Δέ­χον­ται­οἱ­Ἀν­τι­χαλ­κη­δό­
νιοι­τίς­Οἰ­κου­με­νι­κές­Συ­νό­δους­καί­τά­ὀρ­θό­δο­ξα­
δόγ­μα­τα­ὅ­πως­αὐ­τά­ἔ­χουν­ἐκ­φρα­στεῖ­ἀ­πό­τούς­
θε­ο­φό­ρους­Πα­τέ­ρες­τῆς­Ἐκ­κλη­σί­ας­μας;­Ποι­ά­
εἶ­ναι­ἡ­ἄ­πο­ψη­πού­ἔ­χει­ἐκ­φρά­σει­τό­ἁ­γι­ώ­νυ­μο­
Ὄ­ρος­ὅ­λα­αὐ­τά­τά­χρό­νια­γιά­τούς­Ἀν­τι­χαλ­κη­
δο­νί­ους­καί­τήν­«ὀρ­θο­δο­ξί­α»­τους;­

Σέ­ὅ,τι­ἀ­φο­ρᾶ­τήν­ἱ­στο­ρι­κή­ἐ­ξέ­λι­ξη­τοῦ­θέ­
μα­τος­εἶ­ναι­γνω­στό­ὅ­τι­«ἡ­Δ’­Οἰ­κου­με­νι­κὴ­Σύ­
νο­δος­ἀ­πο­τε­λεῖ­ὁ­ρό­ση­μο­στὴν­ἱ­στο­ρί­α­καὶ­τὴν­
θε­ο­λο­γί­α­τῆς­Ἐκ­κλη­σί­ας.­Ἡ­συμ­βο­λή­της­στὴν­
δι­α­τύ­πω­σι­τῆς­Ὀρ­θο­δό­ξου­Χρι­στο­λο­γί­ας­ὑ­πῆρ­ξε­
κα­θο­ρι­στι­κή.­Χά­ρις­σ’­αὐ­τὴ­τὴν­δι­α­τύ­πω­σι,­ποὺ­
ὁ­λο­κλη­ρώ­θη­κε­μὲ­τὴν­ΣΤ’­Οἰ­κου­με­νι­κὴ­Σύ­νο­δο,­
δι­α­σφα­λί­ζε­ται­τὸ­ἀ­λη­θι­νὰ­θε­αν­θρώ­πι­νο­στὴν­
Ἐκ­κλη­σί­α.­Εἶ­ναι­ὀ­δυ­νη­ρὸ­ποὺ­ὁ­λό­κλη­ροι­λα­οὶ­
στὴν­Μέ­ση­Ἀ­να­το­λή,­οἱ­λε­γό­με­νοι­Ἀν­τι­χαλ­κη­δό­
νιοι,­συ­νε­χί­ζουν­νὰ­τὴν­ἀρ­νοῦν­ται»­(Ἱ­ε­ρομ.­Λου­κᾶ­
Γρη­γο­ριά­του,­Ὁ σύγ χρο νος δι ά λο γος Ὀρ θο δό ξων καί Ἀν τι χαλ­
κη δο νί ων ὑ πό τό φῶς τῆς πα ρα δό σε ως τῆς Ἐκ κλη σί ας, ­http://
aktines.blogspot.gr/2013/08/blog­post_9701.html).

­Σύμ­φω­να­μέ­τόν­μα­κα­ρι­στό­Ἀρ­χιμ.­Γε­ώρ­γιο­
Κα­ψά­νη,­Ἡ­γού­με­νο­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Ὁ­σί­ου­Γρη­
γο­ρί­ου,­πού­ἔ­χει­ἀ­σχο­λη­θεῖ­ἐ­πί­δε­κα­ε­τί­ες­καί­
ἔ­χει­γρά­ψει­πλῆ­θος­με­λε­τῶν­καί­ἄρ­θρων­γιά­τό­
θέ­μα­αὐ­τό,­«Ἀν τι χαλ κη δό νιοι Μο νο φυ σί τες ὀ νο­
μά ζον ται οἱ Χρι στια νοί, οἱ ὁ ποῖ οι δέν ἐ δέ χθη σαν

τήν Δ́ καί τίς ἑ πό με νες Οἰ κου με νι κές Συ νό δους,
ἀ πε κό πη σαν ἀ πό τήν Ἐκ κλη σί α τοῦ Χρι στοῦ καί
ἐ σχη μά τι σαν τίς μο νο φυ σι τι κές ἐκ κλη σί ες τῆς
Ἀ να το λῆς, δη λα δή τῶν Κο πτῶν τῆς Αἰ γύ πτου,
τῶν Αἰ θι ό πων, τῶν Ἀρ με νί ων, τῶν Συ ρο ϊ α κω βι­
τῶν καί τῶν Ἰν δῶν τοῦ Μα λαμ πάρ»­(Ἱ.­Μ.­Ὁ­σί­ου­
Γρη­γο­ρί­ου­Ἁ­γί­ου­Ὄ­ρους,­Εἶ ναι οἱ Ἀν τι χαλ κη δό νιοι ὀρ θό δο ξοι;
Ἅ­γιον­Ὄ­ρος,­1995,­σελ.­9).

�� Κο­πτι­κή­Κοι­νό­τη­τα: Ἡ­λέ­ξη­Κό­πτης­προ­
έρ­χε­ται­ἀ­πό­τήν­ἀρ­χαί­α­αἰ­γυ­πτια­κή­γλώσ­σα­
καί­ση­μαί­νει­Αἰ­γύ­πτιος.­Ἡ­­Αἴ­γυ­πτος­ἦ­ταν­στήν­
οὐ­σί­α­ἡ­μη­τέ­ρα­τοῦ­μο­νο­φυ­σι­τι­σμοῦ,­ὁ­ὁ­ποῖ­ος­
δη­μι­ουρ­γή­θη­κε­ἀ­πό­τήν­λαν­θα­σμέ­νη­ἑρ­μη­νεί­α­
τῆς­Χρι­στο­λο­γί­ας­τοῦ­Ἁ­γί­ου­Κυ­ρίλ­λου­Ἀ­λε­ξαν­
δρεί­ας.­Οἱ­ἱ­δρυ­τές­τῆς­αἱ­ρέ­σε­ως­τοῦ­μο­νο­φυ­
σι­τι­σμοῦ­ὑ­πο­στή­ρι­ζαν­τήν­λαν­θα­σμέ­νη­αὐ­τή­
ἑρ­μη­νεί­α­στήν­προ­σπά­θεια­ἀν­τί­δρα­σής­τους­
στόν­Νε­στο­ρι­α­νι­σμό.­Ἔ­τσι,­εἶ­ναι­φυ­σι­κό­ὅ­τι­ὁ­
μο­νο­φυ­σι­τι­σμός­κυ­ρι­άρ­χη­σε­στήν­Αἴ­γυ­πτο.­

�� Αἰ­θι­ο­πι­κή­Κοι­νό­τη­τα: Τό­1951­ἀ­πο­κό­
πη­κε­ἀ­πό­τούς­Κό­πτες­ἡ­κοι­νό­τη­τα­τῆς­Αἰ­θι­ο­
πί­ας­δη­μι­ουρ­γών­τας­ξε­χω­ρι­στή­θρη­σκευ­τι­κή­
κοι­νό­τη­τα.­Ἀ­πό­αὐ­τήν­προ­έρ­χε­ται­καί­ἡ­μο­νο­
φυ­σι­τι­κή­«Ὀρ­θό­δο­ξη­Ἐκ­κλη­σί­α­Tewehedo­τῆς­
Ἐ­ρυ­θραί­ας»,­ἡ­ὁ­ποί­α­τό­1993,­ταυ­τό­χρο­να­μέ­
τήν­ἐ­θνι­κή­της­ἀ­νε­ξαρ­τη­το­ποί­η­ση­ἔ­λα­βε­καί­
τήν­«ἐκ­κλη­σι­α­στι­κή».

�� Ἀρ­μέ­νι­κη­Κοι­νό­τη­τα: Οἱ­Ἀρ­μέ­νιοι­δέν­
συμ­με­τεῖ­χαν­­ἐ­ξαι­τί­ας­τῆς­ἐμ­πό­λε­μης­κα­τά­στα­
σης­στήν­ὁ­ποί­α­βρί­σκον­ταν­τό­τε­­οὔ­τε­στήν­Β΄­

οὔ­τε­στήν­Γ΄­Οἰ­κου­με­νι­κή­Σύ­νο­
δο,­ἀλ­λά­ἀ­πο­δέ­χτη­καν­τίς­ἀ­πο­
φά­σεις­τους.­Δέν­συ­νέ­βη­ὅ­μως­
τό­ἴ­διο­καί­μέ­τήν­Δ΄­Οἰ­κου­με­νι­κή­
Σύ­νο­δο,­τῆς­ὁ­ποί­ας­ἀρ­νή­θη­καν­
νά­ἀ­πο­δε­χθοῦν­τίς­ἀ­πο­φά­σεις,­
κα­θώς­εἶ­χαν­ἤ­δη­ἀ­σπα­σθεῖ­τίς­
μο­νο­φυ­σι­τι­κές­κα­κο­δο­ξί­ες.­Πα­
ρό­λα­αὐ­τά­δέν­ἀ­πο­κό­πη­καν­ἀ­πό­

Ἀνταλλαγὴ­δώρων­τοῦ­Μητροπολίτου­
Ἀλεξανδρουπόλεως­κ.­Ἀνθίμου­καὶ­τοῦ­
Ἀρμενίου­“Πατριάρχου”­Ἀράμ.­Ἀλε­
ξανδρούπολη,­22­Σεπτεμβρίου­2014.

τήν­Ἐκ­κλη­σί­α­μέ­χρι­τήν­Β΄­Σύ­νο­δο­τοῦ­Ντβίν­
(553­555),­ὁ­πό­τε­καί­ἀ­πο­σχί­στη­καν­ὁ­ρι­στι­κά­
ἀ­πό­τό­Σῶ­μα­Της.­

�� Συ­ρο­ϊ­α­κω­βί­τες: Οἱ­Ἰ­α­κω­βί­τες­ἀ­πο­τέ­λε­
σαν­τό­δυ­τι­κό­συ­ρια­κό­χρι­στι­α­νι­σμό­μέ­κέν­τρο­
τήν­Ἀν­τι­ό­χεια.­Ἔ­λα­βαν­τήν­ὀ­νο­μα­σί­α­τους­ἀ­πό­
τόν­Ἰ­ά­κω­βο­Βα­ρα­δαῖ­ο­(Σύ­ρο­ἱ­ε­ρα­πό­στο­λο)­τό­
542/3.­Λό­γῳ­τῶν­συ­νε­χῶν­δι­ώ­ξε­ων­πού­ὑ­πέ­
στη­σαν,­δέν­κα­τά­φε­ραν­νά­ἀ­πο­τε­λέ­σουν­ἕ­να­
ἑ­νια­ῖο­σῶ­μα.­Ὡ­στό­σο­δι­α­τή­ρη­σαν­τήν­ἑ­νό­τη­τά­
τους­ἄν­καί­δι­α­σκορ­πι­σμέ­νοι­σέ­δι­ά­φο­ρα­ἐ­δά­
φη­τῆς­Συ­ρί­ας.­

�� Ἐκ­κλη­σί­α­τῆς­Μα­λάν­κα­ρα­­­Ἐκ­κλη­σί­α­
τοῦ­Μα­λαμ­πάρ: Ἡ­­Ἐκ­κλη­σί­α­τῆς­Μα­λάν­κα­ρα­
καί­ἡ­Ἐκ­κλη­σί­α­τοῦ­Μα­λαμ­πάρ­εἶ­ναι­ἀ­νε­ξάρ­
τη­τες­με­τα­ξύ­τους­ἀν­τι­χαλ­κη­δό­νι­ες­κοι­νό­τη­τες­
στήν­Ἰν­δί­α.­Χω­ρί­στη­καν­τό­1972,­ἀλ­λά­δι­α­τη­
ροῦν­φι­λι­κές­σχέ­σεις.­Τά­μέ­λη­τους­καυ­χῶν­ται­
γιά­τήν­κα­τα­γω­γή­τῶν­Ἐκ­κλη­σι­ῶν­τους­ἀ­πό­τόν­
Ἅ­γιο­Ἀ­πό­στο­λο­Θω­μᾶ,­πού­ὡς­γνω­στόν­κή­ρυ­ξε­
καί­μαρ­τύ­ρη­σε­στήν­Ἰν­δί­α.­Τόν­7ο­αἰ­ῶ­να­προ­
σχώ­ρη­σαν­στήν­Συ­ρια­κή­Ἐκ­κλη­σί­α­(ἰ­α­κω­βι­τι­κή)­­
μέ­τήν­ὁ­ποί­α­εἶ­ναι­ἑ­νω­μέ­νες­καί­σή­με­ρα.­

Ἄς­ση­μει­ω­θεῖ­ὅ­τι­ἱ­κα­νός­ἀ­ριθ­μός­Μο­νο­φυ­
σι­τῶν­προ­σῆλ­θε­κα­τά­και­ρούς­στή­λα­τι­νι­κή­Οὐ­
νί­α,­μέ­ἀ­πο­τέ­λε­σμα­νά­σχη­μα­τι­στοῦν­δι­ά­φο­ρες­
οὐ­νι­τι­κές­κοι­νό­τη­τες,­ὅ­πως­εἶ­ναι­οἱ­Μα­ρω­νί­τες­

τοῦ­Λι­βά­νου­καί­ἡ­Νε­στο­ρια­νή­(Χαλ­δα­ϊ­κή)­
Κοι­νό­τη­τα.

Γιά­δε­κα­έ­ξι­αἰ­ῶ­νες­οἱ­Ἀν­τι­χαλ­κη­δό­νιοι­ἀν­
τι­με­τω­πί­ζον­ταν­ἀ­πό­τήν­Ἐκ­κλη­σί­α­μας­ὡς­

αἱ­ρε­τι­κοί­μο­νο­φυ­σί­τες­καί­γι’­αὐ­τό­ἦ­ταν­ἀ­πο­κομ­
μέ­νοι­ἀ­πό­τό­Σῶ­μα­Της­μέ­χρι­τήν­με­τά­νοι­α­καί­
τήν­ἐ­πά­νο­δό­τους­στήν­Ἀ­λή­θεια.­Πλῆ­θος­Ἁ­γί­ων­
καί­Πα­τέ­ρων­τῆς­Ἐκ­κλη­σί­ας­ἀ­να­φέ­ρον­ται­στίς­
μο­νο­φυ­σι­τι­κές­κα­κο­δο­ξί­ες­κα­τα­δι­κά­ζον­τάς­τες­
καί­πολ­λοί­ἐ­πί­σης­ἅ­γιοι­ὁ­μο­λο­γη­τές­ὑ­πέ­στη­σαν­
μαρ­τύ­ρια­καί­θά­να­το­γιά­τό­ὀρ­θό­δόγ­μα­πε­ρί­
τῶν­δύ­ο­φύ­σε­ων­τοῦ­Χρι­στοῦ,­ὅ­πως­ὁ­Ἅ­γιος­
Φλα­βια­νός­Πα­τριά­ρχης­Κων­σταν­τι­νου­πό­λε­ως­
καί­ὁ­Ἅ­γιος­Προ­τέ­ριος­Πα­τριά­ρχης­Ἀ­λε­ξαν­δρεί­ας.

«...Ἡ δι α φο ρά μας μέ τούς Ἀν τι χαλ κη δο νί ους
ἀ φο ρᾶ αὐ τό τό Πα νά γιο Πρό σω πο τοῦ Κυ ρί ου
καί Θε οῦ τοῦ Σω τῆ ρος μας Ἰ η σοῦ Χρι στοῦ. Οἱ
ἅ γιοι καί θε ο φό ροι Πα τέ ρες μας, ἀ πό τῆς Δ΄
Οἰ κου με νι κῆς Συ νό δου καί ἐν τεῦ θεν, ἐ πε σή μα­
ναν ὅ τι ὄ χι μό νο ὁ Εὐ τυ χής, ἀλ λά καί ὁ Σε βῆ ρος
καί ὁ Δι ό σκο ρος δέν εἶ χαν ὀρ θή πί στη πε ρί τοῦ
Προ σώ που τοῦ ἐ ναν θρω πή σαν τος Λό γου καί
τῶν δύ ο ἐν Αὐ τῷ τε λεί ων φύ σε ων, τῆς θεί ας
καί τῆς ἀν θρω πί νης. Καί ἀ κό μη ὅ τι συ νέ χε αν
τίς φύ σεις πρε σβεύ ον τες ὅ τι ὁ Θε άν θρω πος δέν
εἶ ναι ὁ Λό γος τοῦ Θε οῦ, τό δεύ τε ρο Πρό σω πο
τῆς Πα να γί ας Τριά δος, τό ὁ ποῖ ο προ σέ λα βε τήν

Ὁ­­Οἰκουμενικὸς­Πατριάρχης­
κ.­Βαρθολομαῖος,­ὁ­Καρδι­
νάλιος­Kurt­Koch,­ὁ­Καρδι­

νάλιος­τῆς­Βιέννης­Christoph­
Schonborn­καὶ­ὁ­«Πατριάρ­
χης»­τῶν­Κοπτῶν­Θεόδωρος­

Β΄­εὐλογοῦν­ἀπὸ­κοινοῦ­
κατά­τόν­ἑορτασμό­τῶν­50­

χρόνων­τοῦ­Ἱδρύματος­«Pro­
Oriente»­στὴ­Βιέννη.­Τὸ­

συγκεκριμμένο­Ἵδρυμα­εἶναι­­­
οἰκουμενιστικὸς­ὀργανισμὸς­
στὸ­χῶρο­τοῦ­Παπισμοῦ­μὲ­

σκοπὸ­«τὴν­ἀλληλογνωριμία­
καὶ­προσέγγιση­μεταξὺ­ἀνα­

τολῆς­καὶ­δύσης».­Βιέννη,­
11­10­2014.

100 101

ἀν θρώ πι νη φύ ση καί τήν ἕ νω σε ἐν τῇ ἀ ϊ δί ῳ Ὑ­
πο στά σει Του μέ τήν θεί α φύ ση, ἀλ λά κά ποι α
ἄλ λη θε αν θρώ πι νη ὕ παρ ξις, ἡ ὁ ποί α προ ῆλ θε
ἀ πό τήν ἕ νω ση τῶν δύ ο φύ σε ων» (Ἱ.­Μ.­Ὁ­σί­ου­Γρη­
γο­ρί­ου­Ἁ­γί­ου­Ὄ­ρους,­Εἶ ναι οἱ Ἀν τι χαλ κη δό νιοι ὀρ θό δο ξοι;­Ἅ­γιον­
Ὄ­ρος,­1995,­σελ.10).

Πα­ράλ­λη­λα­μέ­τή­συγ­κε­κρι­μέ­νη­πο­λύ­ση­μαν­
τι­κή­χρι­στο­λο­γι­κή­δι­α­φω­νί­α,­οἱ­Ἀν­τι­χαλ­κη­δό­νιοι­
ἀ­γνο­οῦν­καί­ἀ­πορ­ρί­πτουν­καί­ὅ­λη­τήν­με­τα­γε­
νέ­στε­ρη­θε­ο­λο­γί­α­τῶν­Οἰ­κου­με­νι­κῶν­Συ­νό­δων,­
πού­ἀ­πο­σκο­ποῦ­σε­στήν­πε­ραι­τέ­ρω­δι­ευ­κρί­νι­ση­
τοῦ­χρι­στο­λο­γι­κοῦ­δόγ­μα­τος.

«Εἶ ναι ἀ πο ρί ας ἄ ξιον, πῶς εὑ ρί σκον ται ὀρ­
θό δο ξοι θε ο λό γοι ὑ πο στη ρί ζον τες ὅ τι πλέ ον ὁ
Δι ό σκο ρος καί ὁ Σε βῆ ρος δέν εἶ ναι αἱ ρε τι κοί...
Ἐ άν παύ σῃ νά κη ρύσ σε ται ἐ π’ Ἐκ κλη σί αις ὅ τι ὁ
Σε βῆ ρος εἶ ναι αἱ ρε τι κός καί πα ρά νο μος, πῶς
δέν θά ση μαί νῃ ὅ τι ἡ Ἐκ κλη σί α τόν θε ω ρεῖ
πλέ ον Ὀρ θό δο ξο; Καί πῶς αὐ τό δέν εἶ ναι ὕ βρις
πρός αὐ τή τήν ὑ πό στα σι τῆς Ἐκ κλη σί ας καί τήν

Κε φα λή της, τόν Χρι στό, καί τό Ἅ γιον Πνεῦ μα;»
(Ἱ.­Μ.­Ὁ­σί­ου­Γρη­γο­ρί­ου­Ἁ­γί­ου­Ὄ­ρους,­Εἶ­ναι­οἱ­Ἀν­τι­χαλ­κη­δό­νιοι­
ὀρ­θό­δο­ξοι;­Ἅ­γιον­Ὄ­ρος,­1995,­σελ.­199).

Καί­ὁ­Ὁ­μό­τι­μος­Κα­θη­γη­τής­τῆς­Θε­ο­λο­γι­κῆς­
Σχο­λῆς­τοῦ­Α.Π.Θ.­πρωτ.­Θε­ό­δω­ρος­Ζή­σης­κα­
τα­δι­κά­ζει­τήν­ἄ­πο­ψη­ὅ­τι­οἱ­δι­α­φο­ρές­Ὀρ­θο­
δό­ξων­καί­Ἀν­τι­χαλ­κη­δο­νί­ων­ὀ­φεί­λον­ται­δῆ­θεν­
σέ­πα­ρα­νό­η­ση­καί­πα­ρε­ξή­γη­ση­τῆς­θε­ο­λο­γι­κῆς­
ὁ­ρο­λο­γί­ας:­«Δέν εἶ ναι θέ μα ἑρ μη νεί ας ἀλ λά
ἀλ λα γῆς καί ἀ να τρο πῆς τῶν ἀ πο φά σε ων τῶν
Οἰ κου με νι κῶν Συ νό δων» (π.­Θεόδωρος­Ζήσης,­Τά ὅ ρια
τῆς Ἐκ κλη σί ας, Οἰ κου με νι σμός καί Πα πι σμός,­ἐκδ.­Βρυ­έν­νιος,­
Θεσ­σαλ.­2004,­σελ.­109).

Πέ­ρα­ἀ­πό­τίς­συ­ζη­τή­σεις­πού­γί­νον­ται­στίς­
Μι­κτές­Ἐ­πι­τρο­πές­μέ­ὁ­ποι­α­δή­πο­τε­κρι­τή­ρια­κι­
ἄν­χρη­σι­μο­ποι­οῦν­ται,­μέ­ὅ­ποι­ους­στό­χους­καί­
ὁ­ρά­μα­τα,­μέ­δι­πλω­μα­τί­ες­καί­ἀ­γα­πο­λο­γί­ες,­
πρέ­πει­νά­ὁ­μο­λο­γή­σου­με­ὅ­τι­γιά­νά­προ­χω­ρή­σει­
πραγ­μα­τι­κά­ὁ­ποι­α­δή­πο­τε­κοι­νω­νί­α­μέ­τούς­Ἀν­
τι­χαλ­κη­δο­νί­ους­θά­πρέ­πει­νά­ξε­πε­ρα­στεῖ­«ἕ νας

Συμπροσευχὴ­στὴ­συνάντηση­τῶν­Ἱεροσολύμων­μεταξὺ­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­κ.­Βαρθολομαίου,­τοῦ­Πάπα­
Φραγκίσκου­καὶ­τοῦ­Ἀρμενίου­Ἐπισκόπου,­25­Μαΐου­2014.

ὀγ κό λι θος βα ρύ τα τος καὶ ἀ με τα κί νη τος: τὸ γε­
γο νὸς ὅ τι οἱ Ἀν τι χαλ κη δό νιοι δὲν ἀ να γνω ρί ζουν
τὴν τέ ταρ τη καὶ τὶς ἑ πό με νες τρεῖς Οἰ κου με νι κὲς
Συ νό δους. Οὔ τε καὶ μπο ροῦν νὰ τὶς ἀ να γνω ρί­
σουν. Κά τι τέ τοι ο εἶ ναι φύ σει ἀ δύ να τον, δε δο­
μέ νου ὅ τι ἐ κεῖ νοι προ ῆλ θαν ἀ πὸ τοὺς ἀρ χαί ους
Μο νο φυ σί τες καὶ συ νε χί ζουν νὰ ἀν τι τί θεν ται
στὴ Σύ νο δο τῆς Χαλ κη δό νος, ὅ πως ἀ κρι βῶς καὶ
οἱ πρό γο νοί τους. Ἂν τὴν ἀ να γνω ρί σουν ὡς Οἰ­
κου με νι κή, θὰ πρέ πει νὰ ἀρ νη θοῦν τὸν ἴ διο τὸν
ἑ αυ τό τους καὶ τὴν 16 αἰ ώ νων ἀν τι χαλ κη δό νια
ἱ στο ρί α τους. Τέ τοι α ἀ να γνώ ρι ση θὰ μπο ροῦ σε
νὰ εἶ ναι ἀ πο τέ λε σμα ρι ζι κῆς με τά νοι ας, κά τι
ποὺ μέ χρι σή με ρα δὲν ἔ χει γί νει φα νε ρό» (Περ.­Ὁ­
Σω­τήρ,­1­Ι­ου­λί­ου­2012­­­http://thriskeftika.blogspot.gr/2012/06/
blog­post_6224.html).

Ἐ­μεῖς­ὅ­μως­ὡς­μέ­λη­τῆς­Μί­ας,­Ἁ­γί­ας,­Κα­θο­λι­
κῆς­καί­Ἀ­πο­στο­λι­κῆς­Ἐκ­κλη­σί­ας,­ὅ­πως­ὁ­μο­λο­γοῦ­
με­στό­Σύμ­βο­λο­τῆς­Πί­στε­ως,­«δέν ἡμ πο ροῦ με
νά δε χθοῦ με ἕ να Χρι στό πού οἱ δύ ο φύ σεις Του

συγ χέ ον ται· πού οἱ δύ ο φύ σεις Του δέν εἶ ναι
τέ λει ες καί με τά τήν ἀ σύγ χυ το, ἄ τρε πτο, ἀ δι αί­
ρε το ἕ νω σί των· δι ό τι αὐ τό θά ἐ σή μαι νε ὅ τι ἡ
ἀν θρώ πι νη φύ σις δέν προσ λαμ βά νε ται σω στά
ἀ πό τόν Θε ό Λό γο καί ἄ ρα δέν θε ρα πεύ ε ται καί
δέν θε ώ νε ται. Καί ἐ πί σης ἄς ἐ ξε τα σθῆ μή πως ἡ
σύγ χυ σις στίς φύ σεις πού ἑ νώ νον ται στό Πρό­
σω πο τοῦ Θε οῦ Λό γου εἶ ναι δυ να τόν νά ἔ χη ἀρ­
νη τι κές συ νέ πει ες καί στά ἀν θρώ πι να πρό σω πα
πού ἐ πι δι ώ κουν τήν με τ’ Αὐ τοῦ ἕ νω ση καί γιά
τά ὁ ποῖ α ὁ Χρι στός εἶ ναι τό Ἀρ χέ τυ πο» (Ἱ.­Μ.­Ὁ­σί­
ου­Γρη­γο­ρί­ου­Ἁ­γί­ου­Ὄ­ρους,­Εἶ ναι οἱ Ἀν τι χαλ κη δό νιοι ὀρ θό δο ξοι;
Ἅ­γιον­Ὄ­ρος,­1995,­σελ.­12).

«Αἰ σθα νό με θα τήν ἀ νάγ κη, πρό τοῦ ὑ παρ­
κτοῦ κιν δύ νου νά νο θευ θῆ ἡ κα θα ρά καί ἀ μώ μη­
τος πί στις τῆς Ἐκ κλη σί ας καί μά λι στα στό κέν τρο
Της πού εἶ ναι ἡ Κε φα λή Της, ὁ Κύ ριος ἡ μῶν Ἰ η­
σοῦς Χρι στός, νά ὁ μο λο γή σου με τήν Ὀρ θό δο ξο
Πί στι ἀ και νο τό μη τον, ἀ νό θευ το, ἀ κε ραί α, “ἑ πό­
με νοι τοῖς ἁ γί οις Πα τρά σι”» (Ἔν­θα­ἀ­νω­τέ­ρω).

Ὁ­­Οἰκουμενικὸς­Πατριάρχης­κ.­Βαρθολομαῖος­σὲ­θρησκευτικὴ­ἐκδήλωση­τῶν­Συροϊακωβιτῶν­τῆς­Κωνσταντινου­
πόλεως.

102 103

Τ
ήν­ὀρ­θό­δο­ξη­ἄ­πο­ψη­ὅ­τι­οἱ­Ἀν­τι­χαλ­κη­
δό­νιοι­δέν­ἔ­χουν­ἀ­πο­κη­ρύ­ξει­καμ­μί­α­
ἀ­πό­τίς­αἱ­ρε­τι­κές­ἀν­τι­λή­ψεις­τους­καί­
κα­τά­συ­νέ­πεια­δέν­εἶ­ναι­ἐ­φι­κτή­ἡ­ἕ­

νω­ση­τῶν­Ὀρ­θο­δό­ξων­μα­ζί­τους­ἐ­ξέ­φρα­σε­μέ­
ἐμ­πε­ρι­στα­τω­μέ­νο­ὑ­πό­μνη­μά­της­ἡ­Ἱ­ε­ρά­Κοι­νό­
τη­τα­τοῦ­Ἁ­γί­ου­Ὄ­ρους­με­τά­ἀ­πό­εἰ­σή­γη­ση­τῆς­
ἁρ­μό­διας­Ἱ­ε­ρο­κοι­νο­τι­κῆς­Ἐ­πι­τρο­πῆς.­Πα­ρα­θέ­
του­με­ἀ­πο­σπά­σμα­τα­τῶν­δύ­ο­αὐ­τῶν­κει­μέ­νων.

«...Κα τό πιν ὅ λων τῶν ἀ νω τέ ρω συ νά γε ται ὅ τι
δέν πλη ροῦν ται εἰ σέ τι αἱ προ ϋ πο θέ σεις διά τήν
ἕ νω σιν με τά τῶν Ἀν τι χαλ κη δο νί ων, καί ὅ τι τυ χόν
ἐ σπευ σμέ νη ἕ νω σις καί τά δι ε στῶ τα δέν θά ἑ­
νώ σῃ ἁρ μο νι κῶς καί τά ἡ νω μέ να θά δι α σπά σῃ...

Ἄς θε ω ρη θῇ δέ καί τό κεί με νο αὐ τό ὡς μί α ἐ­
πι πλέ ον ἔν δει ξις ὅ τι ἡ συ νεί δη σις τμή μα τος τῆς
Ἐκ κλη σί ας δέν ἔ χει ἀ να παυ θῇ μέ τά μέ χρι τοῦ δε
ἀ πο φα σι σθέν τα, οὔ τε θά ἀ πο δε χθῇ τοια ύτην
ἕ νω σιν.

Ἐν Ἁ γί ῳ Ὄ ρει τῇ 1ῃ Φε βρου α ρί ου 1994
Τά μέ λη τῆς Ἐ πι τρο πῆς

Ὁ τῆς Βα το παι δί ου Ἀρ χιμ. Ἐ φραίμ
Ὁ τῆς Δι ο νυ σί ου Γέ ρων Ἐ πι φά νιος

Ὁ τῆς Φι λο θέ ου Γέ ρων Λου κᾶς
Ὁ τῆς Γρη γο ρί ου Ἀρ χιμ. Γε ώρ γιος»

(Πηγή: Εἶναι οἱ Ἀντιχαλκηδόνιοι ὀρθόδοξοι; ἔκδ.­Ἱ.­Μ.­­
Ὁσίου­Γρηγορίου,­1995,­σελ.­38­39).

Ὁ­­Ὀρθόδοξος­Μητροπολίτης­Ἀξώμης­κ.­Πέτρος­λαμβάνει­μέρος­στὸν­Ἁγιασμὸ­τῶν­ὑδάτων­τῶν­Κοπτῶν,­τὴν­ἡμέρα­
τῶν­«Ἐπιφανείων»­­μὲ­τὸν­τοποτηρητὴ­τοῦ­Κοπτικοῦ­Θρόνου­Ναθαναήλ,­στὴν­Ἀδδὶς­Ἀμπέμπα­τὸν­Ἰανουάριο­τοῦ­
2013.­Ἡ­ἑορτὴ­αὐτὴ­γιὰ­τοὺς­Κόπτες­τιμᾶται­μὲ­τριήμερες­θρησκευτικὲς­ἐκδηλώσεις­καὶ­ὁ­ἁγιασμὸς­ἔγινε­σὲ­εἰδική­
δεξαμενὴ­σὲ­γήπεδο,­παρουσίᾳ­2.000­μονοφυσιτῶν­πιστῶν,­ἐνῶ­εἶχε­ἄμεση­ἀναμετάδοση­ἀπὸ­­τὰ­ΜΜΕ.­Ἡ­παρουσία­
τοῦ­Ὀρθόδοξου­Ἱεράρχη­σκανδάλισε­πολὺ­τὸν­ὀρθόδοξο­λαό.

Ο
ἱ­Ἀν­τι­πρό­σω­ποι­καί­Προ­ϊ­στά­με­νοι­τῶν­
εἴ­κο­σι­Ἱερῶν­Μο­νῶν­τοῦ­Ἁγίου­Ὄ­ρους­
Ἄ­θω­εἰς­κοι­νήν­σύ­να­ξιν­συ­νέ­τα­ξαν­τό...­
ὑ­πό­μνη­μα­πε­ρί­τοῦ­δι­α­λό­γου­Ὀρ­θο­

δό­ξων­καί­Ἀν­τι­χαλ­κη­δο­νί­ων.
«...Συ νει δη το ποι οῦν τες τόν τοι οῦ τον κίν δυ νον,

δη λα δή τήν ἕ νω σιν με τά τῶν Ἀν τι χαλ κη δο νί ων
βα σι ζο μέ νην ἐ πί μή ὀρ θο δό ξων προ ϋ πο θέ σε­
ων, δι α τε λοῦ μεν ἐν με γί στῃ ἀ νη συ χί ᾳ. Ἡ πί στις
εἶ ναι τό κιν δυ νευ ό με νον καί δέν δυ νά με θα νά
παί ζω μεν ἐν οὐ παι κτοῖς. Αἰ σθα νό με θα τήν
εὐ θύ νην ἡ μῶν διά τήν πε ρι φρού ρη σιν καί δι α­
τή ρη σιν ἀ και νο το μή των τοῦ δόγ μα τος καί τῆς
ἐκ κλη σι ο λο γί ας τῆς ἁ γί ας Ἐκ κλη σί ας, ὡς αὐ τά
πα ρε λά βο μεν πα ρά τῶν ἁ γί ων Πα τέ ρων.

»Διά τοῦ το καί ἐ πι ση μαί νον τες κα ταγ γέ λο­
μεν: [...]

»2. Τήν προ σβο λήν τοῦ κύ ρους καί τῆς αὐ­
θεν τί ας τῶν ἁ γί ων Οἰ κου με νι κῶν Συ νό δων διά
τῆς ἀ πο φά σε ως τῆς Μι κτῆς Ἐ πι τρο πῆς ὅ πως οἱ
ἀν τι χαλ κη δό νιοι αἱ ρε σιά ρχες Δι ό σκο ρος, Ἰ ά κω­
βος, Σε βῆ ρος κλπ. χα ρα κτη ρι σθοῦν μή αἱ ρε τι κοί,
ἀλ λ’ ὀρ θό δο ξοι εἰς τό φρό νη μα. [...]

»4. Τήν ρι ζι κήν δι α φω νί αν τῆς Μι κτῆς Ἐ πι τρο­
πῆς πρός τήν δι δα σκα λί αν τῶν Ἁ γί ων Πα τέ ρων,
ὅ σον ἀ φο ρᾶ τήν Χρι στο λο γί αν τῶν Ἀν τι χαλ κη δο νί­
ων. Αὐ τοί μέν (Μά ξι μος ὁ Ὁ μο λο γη τής, Σω φρό νιος
Ἱ ε ρο σο λύ μων, Ἀ να στά σιος ὁ Σι να ΐ της, Ἰ ω άν νης ὁ
Δα μα σκη νός, ὁ Φώ τιος ὁ Μέ γας, Θε ό δω ρος ὁ
Στου δί της, Θε ο δό σιος ὁ Κοι νο βιά ρχης κλπ.) ὁ ρί­
ζουν ταύ την ὡς αἱ ρε τι κήν δι δα σκα λί αν, ἡ Μι κτή
Ἐ πι τρο πή δέ ὡς ὀρ θό δο ξον καί συ νέ χειαν τῆς
ἀρ χαί ας ἀ πο στο λι κῆς πί στε ως τῆς Ἐκ κλη σί ας. […]

 »…Κα τά τήν δι δα σκα λί αν τῶν ἁ γί ων Πα τέ ρων
καί τήν συ νεί δη σιν τῆς λα τρευ ού σης Ἐκ κλη σί ας
καί ὁ με τρι ο πα θής μο νο φυ σι τι σμός τοῦ Δι ο σκό­
ρου καί τοῦ Σε βή ρου ἀ πο τε λεῖ αἵ ρε σιν...

»Πάν τα ταῦ τα κα ταγ γέ λον τες πρός τό Σε πτόν
Οἰ κου με νι κόν Πα τρι αρ χεῖ ον, τάς Σε πτάς ἱ ε ραρ­
χίας τῶν Ὀρ θο δό ξων Ἐκ κλη σι ῶν, τόν ἱ ε ρόν κλῆ­

ρον καί τόν εὐ σε βῆ λα όν τα πει νῶς δη λοῦ μεν ὅ τι
κι νού με θα ὑ πό αἰ σθή μα τος εὐ θύ νης καί μό νον
ἀ πο βλέ πον τες εἰς τήν ὅ σον τά χι στα ἐ πα να το πο­
θέ τη σιν τοῦ Θε ο λο γι κοῦ Δι α λό γου ἐ πί ὀρ θῶν
βά σε ων, τοι ού των ὥ στε καί οἱ Ὀρ θό δο ξοι νά
δι α τη ρή σω μεν δι’ ἑ αυ τούς ἀ δι α λώ βη τον τήν ὀρ­
θό δο ξον πί στιν, ἀλ λά καί οἱ Ἀν τι χαλ κη δό νιοι νά
ἔ χουν τήν δυ να τό τη τα ἐ πι στρο φῆς εἰς τήν ἀ λη θῆ
Ἐκ κλη σί αν τοῦ Χρι στοῦ, ἀ πό τήν ὁ ποί αν ἐ πί δέ­
κα πέν τε αἰ ῶ νας εὑ ρί σκον ται ἀ πο κε κομ μέ νοι...

»Εἰς πε ρί πτω σιν ὅ μως, κα θ’ ἥν ­ὅ μή γέ νοι­
το­ ἡ ἕ νω σις θά συν τε λε σθῇ πα ρά τήν μό νην Ἀ­
λή θειαν, δη λοῦ μεν ρη τῶς καί κα τη γο ρη μα τι κῶς
ὅ τι τό Ἅ γιον Ὄ ρος δέν θά ἀ πο δε χθῇ τοια ύτην
ψευ δῆ ἕ νω σιν.

14/17 Μα ΐ ου 1995

Ἅ παν τες οἱ ἐν τῇ Κοι νῇ Συ νά ξει
Ἀν τι πρό σω ποι καί Προ ϊ στά με νοι τῶν εἴ κο σι

Ἱ. Μο νῶν τοῦ Ἁγ. Ὄ ρους Ἄ θω».

(Πηγή:­Ὀρθόδοξος­Τύπος,­ἀρ.­φ.­1130,­16­6­1995)

Γεῦμα­κατὰ­τὴ­“Διορθόδοξη”­Συνδιάσκεψη­στὴν­Κῶ,­
17­­Ὀκτωβρίου­2012.­Στὴν­Συνδιάσκεψη­συμμετέχουν­
Ὀρθόδοξοι­καὶ­ὅλες­οἱ­ὁμάδες­τῶν­Ἀντιχαλκηδονίων­
ὡς­ἀμιγῶς­Ὀρθόδοξοι.­Σκοπός­τῆς­Συνδιάσκεψης­ἦταν­
ἡ­συζήτηση­ἐπὶ­τῶν­θεμάτων­ποὺ­θὰ­ἀπασχολοῦσαν­
τὸ­ἑπόμενο­Π.Σ.Ε.­(Busan­2013)­καὶ­ἡ­­διαμόρφωση­
κοινῆς­“ὀρθόδοξης”­θέσεως­ἐπ’­αὐτῶν­γιὰ­νὰ­πα­
ρουσιαστεῖ­στὸ­Π.Σ.Ε.­ὡς­ἡ­“­ὀρθόδοξη­μαρτυρία”!!!­

Εἰσήγησις τῆς Ἐπιτροπῆς τῆς Ἱερᾶς Κοινότητος
Ἁγίου Ὄρους περὶ τοῦ Διαλόγου μεταξὺ Ὀρθοδόξων

καὶ Ἀντιχαλκηδονίων

Ὑπόμνημα τῆς Διπλῆς Συνάξεως τοῦ Ἁγίου Ὄρους
περὶ τοῦ Διαλόγου Ὀρθοδόξων καὶ

Ἀντιχαλκηδονίων

104 105

Α. Ἀπάντηση τῆς Ἱερᾶς Μονῆς Σταυρο-
νικήτα (ἡγούμενος ἀρχιμ. Βασίλειος
Γοντικάκης), πρὸς τὴν Ἱερὰ Κοινότητα,
γιὰ τὴν διακοπὴ τοῦ Μνημοσύνου τοῦ
Πατριάρχου Ἀθηναγόρα.

Πρὸς τὴν | Ἱερὰν Κοινότητα Ἁγίου Ὄρους | Εἰς
Καρυὰς | 7 Ὀκτωβρίου 1970
Τήν Ὑ με τέ ραν Πα νο σι ο λο γι ό τη τα | ἀ δελ φι κῶς
ἐν Κυ ρί ῳ κα τα σπα ζό με θα.

Ἀ
­παν­τῶν­τες­εἰς­τό­ὑ­π’­ἀ­ριθμ.­139/Κ/­
5.9.70­Ὑ­μέ­τε­ρον­ἐγ­κυ­κλι­ῶ­δες­γράμ­μα­
ὁ­μο­λο­γοῦ­μεν­ὅ­τι­ἐ­χά­ρη­μεν­ἰ­δι­αι­τέ­

ρως,­δι­ό­τι­θί­γε­τε­ἕ­να­πρό­βλη­μα­τό­σον­βα­σι­κόν­
καί­θέ­τε­τε­ἐ­ρω­τή­μα­τα­σο­βα­ρά­ζη­τοῦν­τες­λύ­σεις.­
Ἐ­ρω­τᾶ­τε:­«Ποί­α­ἐκ­δή­λω­σις­καί­ποί­α­ἐ­νέρ­γεια­
ἐκ­τοῦ­Πα­να­γι­ω­τά­του­κ.­Ἀ­θη­να­γό­ρου­θά­ἦ­το­
ἐν­δε­δειγ­μέ­νη­τό­σον­διά­τήν­κα­θη­σύ­χα­σιν­τῶν­
συ­νει­δή­σε­ων­ὅ­σον­καί­διά­τήν­ἀ­πο­κα­τά­στα­σιν­
τῆς­δι­α­τα­ρα­χθεί­σης­ἐκ­κλη­σι­α­στι­κῆς­ἑ­νό­τη­τος;».
1.­Δυ­στυ­χῶς,­ὡς­ἀ­πο­δει­κνύ­ουν­αἱ­ἀλ­λε­

πάλ­λη­λοι­καί­ἐ­πί­σει­ράν­ἐ­τῶν­πα­τρι­αρ­χι­καί­
δη­λώ­σεις­δέν­πρό­κει­ται­πε­ρί­φρα­στι­κῶν­λα­θῶν­
ἤ­δη­μο­σι­ο­γρα­φι­κῶν­ἀ­να­κρι­βει­ῶν­ἀλ­λά­πε­ρί­
στα­θε­ρῶν­πε­ποι­θή­σε­ων­ἐκ­φρα­ζο­μέ­νων­εὐ­καί­
ρως­ἀ­καί­ρως­με­τά­πά­σης­ἐμ­φά­σε­ως.­Ἄ­ρα­δέν­
εἶ­ναι­δυ­να­τόν­μί­α­ἐκ­δή­λω­σις­τοῦ­Πα­τριά­ρχου­νά­
κα­θη­συ­χά­σῃ­τήν­ὀρ­θό­δο­ξον­συ­νεί­δη­σιν­ἐ­φ’­ὅ­σον­
αἱ­πε­ποι­θή­σεις­τοῦ­Φα­να­ρί­ου­καί­ἡ­δι­α­γρα­φο­
μέ­νη­πο­ρεί­α­του­πα­ρα­μέ­νει­ἡ­αὐ­τή.

Συγ­κε­κρι­μέ­νως­εἰς­τήν­ἡ­με­τέ­ραν­Μο­νήν,­πα­ρ’­
ὅ­λην­τήν­ἁ­γι­ο­ρει­τι­κήν­ἀν­τί­δρα­σιν,­ἐ­μνη­μο­νεύ­
α­μεν­μέ­χρι­τι­νός­τοῦ­Πα­τρι­αρ­χι­κοῦ­ὀ­νό­μα­τος­
φει­δό­με­νοι­τῆς­ἐκ­κλη­σι­α­στι­κῆς­ἑ­νό­τη­τος.­Με­τά­
δέ­τήν­πε­ρί­Φι­λι­όκ­βε­καί­Πρω­τεί­ου,­ὡς­ἁ­πλῶν­
ἐ­θί­μων,­δή­λω­σιν­τοῦ­Πα­τριά­ρχου,­ἐ­παύ­σα­μεν­
τό­μνη­μό­συ­νον,­αἰ­σθαν­θέν­τες­ὅ­τι­ἐ­ξέ­λι­πε­πᾶν­

πε­ρι­θώ­ριον­ἀ­νο­χῆς­ἤ­προ­θε­σμί­α­ἀ­να­μο­νῆς.
Αἱ­πα­ρό­μοι­αι­δη­λώ­σεις­δέν­ἀ­πο­τε­λοῦν­μό­νον­

ἀ­ναί­ρε­σιν­τῆς­Θε­ο­δι­δά­κτου­καί­ζω­η­φό­ρου­πα­
ρα­δό­σε­ως­τῆς­Ἁ­γί­ας­μας­Ἐκ­κλη­σί­ας,­ἀλ­λά­συγ­
χρό­νως­ἐμ­παιγ­μόν­πρός­τόν­τα­λαί­πω­ρον­Δυ­τι­κόν­
κό­σμον,­ὁ­ὁ­ποῖ­ος­κε­κο­πια­κώς­ἐκ­τοῦ­καύ­σω­νος­
καί­τῆς­στεί­ρας­ὁ­δοι­πο­ρί­ας­εἰς­χώ­ρους­ἀ­βά­του­
καί­ἀ­νύ­δρου­ὀρ­θο­λο­γι­σμοῦ­ζη­τεῖ,­ἐν­συ­νει­δή­τως­
ἤ­μή,­τό­ὕ­δωρ­ἐκ­τῶν­πη­γῶν­τῆς­σω­τη­ρί­ας.

Ἡ­ἐκ­φρα­ζο­μέ­νη­πε­ποί­θη­σις­τοῦ­Πα­τριά­ρχου­
(πε­ρί­τοῦ­ἀ­λα­θή­του­ὡς­ἐ­θί­μου)­καί­ἡ­ὁ­ρα­μα­τι­ζο­
μέ­νη­προ­ο­πτι­κή­του­(διά­τόν­τρό­πον­τῆς­ἑ­νώ­σε­
ως)­δέν­τόν­ἀ­πο­ξε­νώ­νει­ἁ­πλῶς­ἀ­πό­τήν­Ὀρ­θό­δο­
ξον­συ­νεί­δη­σιν­καί­τό­ἐκ­κλη­σι­α­στι­κόν­πλή­ρω­μα,­
ἀλ­λά­τόν­ἐμ­φα­νί­ζει­ἥ­κι­στα­σο­βα­ρόν­καί­εἰς­τό­
πρό­σω­πον­τοῦ­ἰ­δί­ου,­τοῦ­Πά­πα,­ὁ­ὁ­ποῖ­ος­με­τ’­
ἐμ­φά­σε­ως­ἐ­τό­νι­σε­–με­τά­τάς­πα­τρι­αρ­χι­κάς­
ταύ­τας­δη­λώ­σεις–­τό,­Θεί­ῳ­δι­καί­ῳ,­ἀ­λά­θη­τόν­
του­καί­τήν­ἕ­νω­σιν­τῶν­Ἐκ­κλη­σι­ῶν­ἄ­νευ­τοῦ­
«πα­ρα­με­ρι­σμοῦ­τῶν­ἀ­λη­θῶν­δογ­μά­των»­του.­
Τό­νά­ἀ­κο­λου­θεῖ­ὅ­θεν­τάς­πα­τρι­αρ­χι­κάς­καί­
οἰ­κου­με­νι­κάς­ἀ­κρο­βα­σί­ας­κα­νείς,­δέν­ἀ­πά­δει­
ἁ­πλῶς­πρός­τήν­Ὀρ­θό­δο­ξον­ἱ­ε­ρο­πρέ­πειαν­ἀλ­
λά­καί­ἀν­τί­κει­ται­πρός­τήν­στοι­χει­ώ­δη­σο­βα­ρό­
τη­τα.­Σα­φῶς­ἄλ­λω­στε­ἡ­ἀ­πο­φυ­γή­ἀ­παν­τή­σε­ως­
τοῦ­Πα­τριά­ρχου­διά­τήν­με­τά­τοῦ­κ.­Ἀ­λε­ξί­ου­συ­
νέν­τευ­ξίν­του,­(πα­ρά­τήν­ἐ­ρώ­τη­σιν­τῆς­Ὑ­με­τέ­ρας­
Πα­ν­ο­σι­ο­λο­γι­ό­τη­τος),­ὑ­πο­δη­λοῖ­τό­ἔγ­κυ­ρον­τοῦ­
ἐν­λό­γῳ­δη­μο­σι­εύ­μα­τος­καί­τήν­πα­τρι­αρ­χι­κήν­
προ­έ­λευ­σιν­τῶν­ἀ­πό­ψε­ων.
2.­EINAI­ΓΕΓΟΝΟΣ­ὅ­τι­ἡ­οἰ­κου­με­νι­κή­κρί­σις­

εὗ­ρε­τήν­Ὀρ­θό­δο­ξον­Ἐκ­κλη­σί­αν,­καί­μά­λι­στα­
τήν­Ἑλ­λη­νι­κήν,­εἰς­μί­αν­κάμ­ψιν­θε­ο­λο­γι­κῆς­ζω­
ῆς.­Αὐτή­ἡ­θεολογική­ἀναιμία,­ἡ­ἀπουσία­τοῦ­
πατερικοῦ­καί­καθολικῶς­σωτηρίου­πνεύμα­
τος,­παρουσιάζεται­ἀπ’αἰῶνος­καί­πλέον­εἰς­
τάς­θεολογικάς­μας­Σχολάς­καί­τόν­κηρυκτικόν­
λόγον.­Πα­ρα­τη­ρεῖ­ται­μιά­πτῶ­σις­τῆς­Ὀρ­θο­δό­
ξου­συ­νει­δή­σε­ως­καί­τῆς­ὀρ­γα­νι­κῆς­συ­να­φεί­ας­

ἀ­λη­θεί­ας­καί­ζω­ῆς­εἰς­τήν­Ἐκ­κλη­σί­αν.­Ἔ­γι­ναν­
σπά­νιοι­ἐ­κεῖ­νοι,­οἱ­ὁ­ποῖ­οι­με­ταγ­γί­ζουν­τό­δόγ­μα­
ὡς­χά­ριν­ζω­ῆς­καί­τήν­Λει­τουρ­γί­αν­ὡς­ἁ­για­σμόν­
ψυ­χῶν­καί­σω­μά­των.­Θά­ἦ­το­βε­βαί­ως­ἄ­δι­κον­καί­
ἀ­συ­νε­πές­ἱ­στο­ρι­κῶς­ἄν­ἀ­πε­σι­ω­πᾶ­το­ἡ­πα­ρου­σι­
α­ζο­μέ­νη­ἀ­πό­εἰ­κο­σα­ε­τί­ας­πε­ρί­που­ἀ­να­γέν­νη­σις­
τῶν­πα­τε­ρι­κῶν­με­λε­τῶν.­Καί­μιά­μα­τιά­μό­νον­εἰς­
τάς­δι­δα­κτο­ρι­κάς­δι­α­τρι­βάς­καί­τάς­θε­ο­λο­γι­κάς­
ἐρ­γα­σί­ας­τῶν­τε­λευ­ταί­ων­ἐ­τῶν­πεί­θει­διά­τήν­
πρός­τούς­Πα­τέ­ρας­στρο­φήν­καί­στορ­γήν.­Ἐ­πί­σης­
ἀ­ναμ­φι­βό­λως­ἔ­χο­μεν­πα­ρά­πολ­λούς­κα­λούς­(ἤ­
ὅ­πως­ἀ­ρε­σκό­με­θα­νά­τούς­ἐ­πι­κα­λοῦ­μεν­συν­
τη­ρη­τι­κούς)­Ἀρ­χι­ε­ρεῖς.­Ἀλ­λ’­οὔ­τε­ἡ­ἀρ­χο­μέ­νη­
πα­τε­ρι­κή­ἀ­να­γέν­νη­σις­εἰς­τὴν­Θε­ο­λο­γί­αν­οὔ­
τε­ἡ­ἀ­να­φερ­θεῖ­σα­συν­τη­ρη­τι­κό­της,­δύ­ναν­ται­
πρὸς­τὸ­πα­ρόν­νά­λύ­σουν­τὴν­ὑ­πάρ­χου­σαν­
βρα­δυ­γλωσ­σί­αν­καί­τὸν­ἐν­δοια­σμόν­πρὸς­
σα­φῆ­καί­ἀ­πε­ρί­φρα­στον­ὁ­μο­λο­γί­αν­πί­στε­ως.­

Θά­πρέ­πει­πι­θα­νῶς­νά­ἀ­να­μέ­νω­μεν­ὀ­λί­γας­ἐ­πί­
πλέ­ον­γενε­άς,­διά­νά­τρα­φοῦν­καί­νά­ἀν­δρω­θοῦν­
μορ­φαί­ἱ­κα­ναί­νά­μαρ­τυ­ρή­σουν­εὐ­θαρ­σῶς­τήν­
Ὀρ­θό­δο­ξον­πί­στιν­εἰς­Εὐ­αγ­γέ­λιον­ζω­ῆς.­Σή­με­ρον­
ὡς­συ­νέ­πεια­καί­κλη­ρο­νο­μιά­τῆς­ἀ­σπον­δύ­λου­
δογ­μα­τι­κῶς­ἀ­γω­γῆς­μας­καί­τῆς­ἀ­πω­λεί­ας­ὀρ­
γα­νι­κοῦ­δε­σμοῦ­με­τά­τῆς­ζώ­σης­βυ­ζαν­τι­νῆς­μας­
πα­ρα­δό­σε­ως­καί­τῆς­λει­τουρ­γι­κῆς­θε­ο­λο­γί­ας­
εἶ­ναι­ἡ­ἔλ­λει­ψις­ἑ­τοι­μό­τη­τος­καί­ἡ­πα­ρου­σι­
α­ζο­μέ­νη­νω­θρό­της­καί­ἀ­νι­κα­νό­της­(με­ρι­κή­
ἕ­ως­γε­νι­κή)­ὀρ­θο­δό­ξου­ὁ­μο­λο­γί­ας.­Ἀντ’­αὐ­τῆς­
δέ­πα­ρου­σι­ά­ζε­ται,­ὡς­ἀν­τί­δρα­σις,­ὁ­δι­πλοῦς­
κα­κο­ή­θης­ὄγ­κος:­ἑ­νός­ἐ­πι­πο­λαί­ου­οἰ­κου­με­νι­
σμοῦ,­ὁ­ὁ­ποῖ­ος­ἐκ­με­ταλ­λευ­ό­με­νος­τήν­γε­νι­κήν­
ἀ­νε­δα­φι­κό­τη­τα­καί­τόν­πε­ρι­σπα­σμόν­τῆς­ἐ­πο­
χῆς­ὁ­μι­λεῖ­διά­ἑ­νώ­σεις­καί­συ­νο­μο­σπον­δια­κήν­
συ­νύ­παρ­ξιν­ἀ­γνο­ῶν­καί­πε­ρι­παί­ζων­τήν­ὀν­το­
λο­γι­κήν­βά­σιν­τῆς­ἀ­λη­θεί­ας­καί­τοῦ­δόγ­μα­τος­

Ὁ­­Παντοκράτωρ,­τοιχογραφία­ἀπὸ­τὸν­τροῦλλο­τοῦ­Καθολικοῦ­τῆς­Ἱερᾶς­Μονῆς­Σταυρονικήτα,­Ἅγιον­Ὄρος.

Ἀξιομνημόνευτα Ὁμολογιακὰ
Ἁγιορείτικα Κείμενα

106 107

καί­ἑ­νός­τυ­φλοῦ­ἀν­θε­νω­τι­σμοῦ­ἐ­γω­ϊ­στι­κῆς­
συ­σκο­τί­σε­ως­καί­δη­μι­ουρ­γοῦ­ἀ­πε­ρι­ο­ρί­στων­
ἀλ­λη­λο­α­φο­ρι­ζο­μέ­νων­πα­ρα­τά­ξε­ων.

Ἐ­νῷ­δέ­ἡ­Ἐκ­κλη­σί­α­δο­κι­μά­ζε­ται­διά­τῆς­πο­λώ­
σε­ως­τῶν­ἀ­κραί­ων­τού­των­τά­σε­ων­καί­χει­μά­ζε­ται­
διά­τοῦ­ἀ­κρω­τη­ρια­σμοῦ­τῆς­γνη­σί­ας­μαρ­τυ­ρί­ας­
της,­καί­ἐ­νῷ­αἱ­οἰ­κου­με­νι­καί­με­γα­λο­στο­μί­αι­
αὐ­ξά­νουν,­ἐν­τός­τοῦ­εὐ­σε­βοῦς­λα­οῦ­καί­τοῦ­
θε­ο­λο­γι­κοῦ­«λείμ­μα­τος»­κυ­ο­φο­ρεῖ­ται­ἡ­μυ­στι­κή­
καί­ἀ­κα­τά­βλη­τος­ἀν­τί­δρα­σις.­Εἰς­τήν­πε­ρί­πτω­σιν­
αὐ­τήν­εἷς­δι­ώ­ξε­ται­χι­λιά­δας,­δι­ό­τι­δέν­πρό­κει­
ται­πε­ρί­τῆς­ἀ­το­μι­κῆς­του­δυ­νά­με­ως,­ἡ­ὁ­ποί­α­
δρᾷ,­ἀλ­λά­πε­ρί­τῆς­φα­νε­ρώ­σε­ως­τῆς­δυ­νά­με­ως­
ἡ­ὁ­ποί­α­συν­θλᾷ­καί­λικ­μί­ζει­τήν­ἀ­νυ­πό­στα­τον­
θρα­σύ­τη­τα­τῶν­αἱ­ρέ­σε­ων.­Δέν­πρό­κει­ται­πε­ρί­
ἀν­θρω­πί­νου­πά­θους,­ἀλ­λά­πε­ρί­συμ­πλο­κῆς­τοῦ­
ἐ­φη­μέ­ρου,­πα­ρο­δι­κοῦ­καί­αὐ­το­κα­τα­δι­κα­στέ­ου,­
πρός­τό­αἰ­ώ­νιον­καί­ἀ­κα­τά­βλη­τον­τῆς­ἀ­σα­λεύ­του­
βα­σι­λεί­ας­τῆς­Ἐκ­κλη­σί­ας.­Ἐ­φ’­ὅ­σον­ἀ­δρα­νοῦν­οἱ­
κα­τά­πρώ­τι­στον­λό­γον­ὑ­πεύ­θυ­νοι,­δι­ε­γεί­ρε­ται­
αὐ­τή­ἡ­ἐ­σω­τε­ρι­κή­καί­κα­θο­λι­κή­συ­νεί­δη­σις­τῆς­
Ἐκ­κλη­σί­ας.­­Τήν­εὐ­θύ­νην­ἐ­πω­μί­ζε­ται­ὁ­φύ­λαξ­τῆς­

Ὀρ­θο­δο­ξί­ας,­ὁ­πι­στός­λα­ός,­τοῦ­ὁ­ποί­ου­πάν­το­τε­
ἀ­νά­τά­πέ­ρα­τα­τῆς­Οἰ­κου­μέ­νης­καί­διά­τῶν­αἰ­ώ­
νων­«ἡ­ψυ­χή­καί­ἡ­καρ­δί­α­εἶ­ναι­μί­α».

Ἡ­­Ὀρ­θο­δο­ξί­α­ἔ­χει­τόν­οἰ­κου­με­νι­σμόν­της.­Διά­
τῆς­τρι­α­δι­κῆς­συγ­κρο­τή­σε­ως­τῆς­ὑ­πάρ­ξε­ώς­της­
πραγ­μα­το­ποι­εῖ­ται­ἐν­αὐ­τῇ­ἡ­τῶν­πάν­των­ἕ­νω­σις,­
διά­τὴν­ἐ­πέ­κτα­σιν­τῆς­ὁ­ποί­ας­εὔ­χε­ται.­Ἡ­ἕ­νω­σις­
αὐ­τή­δὲν­λαμ­βά­νει­χώ­ραν­εἰς­τήν­ἱ­στο­ρι­κήν­ἐ­
πι­φά­νειαν­ὡς­ψι­λόν­ἐ­ξω­τε­ρι­κόν­συμ­βάν,­ἀλ­λ’­
ἱ­ε­ρουρ­γεῖ­ται­ἐν­τός­τοῦ­θε­αν­θρω­πί­νου­μυ­στη­
ρί­ου­τῆς­Ἐκ­κλη­σί­ας,­ὡς­λει­τουρ­γι­κόν­γε­γο­νός­
καί­τρι­α­δι­κή­μυ­στα­γω­γί­α.­Εἶ­ναι­σταυ­ρός­καί­
ἀ­νά­στα­σις.­Διά­νά­ἔλ­θῃ­ἡ­ζύ­μη­τῆς­ξέ­νης­αὐ­τῆς­
ἑ­νό­τη­τος­εἰς­τήν­γῆν­ἐ­θυ­σιά­σθη­ὁ­Υ­ἱός­τοῦ­Θε­οῦ.­
Διά­νά­δι­α­τη­ρη­θῇ­ἡ­δυ­να­τό­της­αὐ­τή­«ἀ­εί­σφα­
γι­ά­ζε­ται»­ὁ­Αὐ­τός.­

Ἡ­φύ­σις­τῆς­Ὀρ­θο­δο­ξί­ας­εἶ­ναι­κα­θο­λι­κή­ἐκ­
κλη­σι­ο­λο­γι­κῶς.­Ἡ­φύ­ση­τοῦ­κά­θε­Ὀρ­θο­δό­ξου­εἶ­
ναι­οἰ­κου­με­νι­κή­πνευ­μα­τικῶς:­Ζῇ­διά­τὸν­ἄλ­λον.­
Πο­νᾶ­καί­χαί­ρε­ται­τον­πό­νον­καί­τὴν­χα­ράν­τοῦ­
ἄλ­λου­ὡς­ἰ­δι­κήν­του.­Εἶ­ναι­ἰ­δι­κός­του­ὁ­πό­νος­καί­
ἡ­χα­ρά­τοῦ­ἀ­δελ­φοῦ­(Ἅ­γιος­Συ­με­ών).­Καί­αὐ­τό­

δέν­συμ­βαί­νει­ἐ­πει­δή­ὁ­ἴ­διος­τό­ἀ­πε­φά­σι­σε­ἤ­ἡ­
κρά­σις­του­εἶ­ναι­τοια­ύτη,­ἀλ­λά­δι­ό­τι­ἀ­νε­γεν­νή­θη­
καί­ἀ­νε­και­νί­σθη­ἡ­θε­ο­ει­δής­ὀρ­γά­νω­σις­τοῦ­εἶ­ναι­
του,­διά­τοῦ­βα­πτί­σμα­τός­του­εἰς­τὴν­ζω­ήν­τοῦ­
Πα­τρός­καί­τοῦ­Υἱ­οῦ­καί­τοῦ­Ἁ­γί­ου­Πνεύ­μα­τος.­
Οὕ­τως­ἡ­προ­σφο­ρά­τῆς­ἀ­γά­πης­του­δέν­εἶ­ναι­
ἐ­φή­με­ρος­καί­φθαρ­τός­συ­ναι­σθη­μα­τι­σμός,­ἀλ­
λά­ἀ­φορ­μή­θε­ο­φα­νεί­ας­καί­ἀ­φθαρ­σί­ας­διά­τόν­
πλη­σί­ον.­Τό­κα­λόν­τῆς­κρί­σε­ως­τήν­ὁ­ποί­α­δι­ερ­
χό­με­θα­εἶ­ναι­ὅ­τι­ἐ­γεί­ρει­ἐκ­τοῦ­ὕ­πνου­καί­θέ­τει­
τά­δογ­μα­τι­κά­προ­βλή­μα­τα­ὡς­προ­βλή­μα­τα­ζω­
ῆς.­Αὐ­τό­εἶ­ναι­μιά­μο­να­δι­κή­δυ­να­τό­της­διά­τήν­
ἀ­να­γέν­νη­σιν­τῆς­ἀ­λη­θοῦς­θε­ο­λο­γί­ας.­
3.­ΕΝΤΟΣ­ΜΙΑΣ­ΑΤΜΟΣΦΑΙΡΑΣ­τοι­ού­των­ἐκ­

κλη­σι­ο­λο­γι­κῶν­ὠ­δί­νων,­πο­λύ­ὀρ­θῶς­μᾶς­με­τα­
φέ­ρε­τε­τόν­προ­βλη­μα­τι­σμόν:­Μή­πως­ἡ­πα­ροῦ­
σα­στά­σις­τῆς­δι­α­κο­πῆς­τοῦ­μνη­μο­σύ­νου­εἶ­ναι­
ἁ­πλῶς­ἀρ­νη­τι­κή;­Μή­πως­ἐμ­πο­δί­ζο­μεν­ἀν­τί­νά­
ὠ­φε­λοῦ­μεν;­Δι­ό­τι­εἶ­ναι­ἀ­νε­πί­τρε­πτον­νά­ἐ­πι­
βα­ρύ­νω­μεν­τήν­Ἐκ­κλη­σί­αν­εἰς­τό­σον­δυ­σκό­λους­
πε­ρι­στά­σεις­διά­προ­σθε­τι­κῶν­ἀρ­νη­τι­κῶν­καί­
σχι­σμα­το­γεν­νῶν­ἀν­τι­δρά­σε­ων.­­

Νομίζομεν­ὅτι­ἄν­διακόπτεται­τό­μνημόσυνον­
ἀνωδύνως­καί­ἀπό­συνήθειαν,­ἐ­άν­πα­ρα­τεί­νε­ται­
ἡ­δι­α­κο­πή­χω­ρίς­καμ­μί­αν­πνευ­μα­τι­κήν­μέ­ρι­μναν­
δι’­αὐ­τό,­πρό­κει­ται­περί­ἀρ­νη­τι­κοῦ­ἔρ­γου.­Πε­ρί­
μιᾶς­ὄ­χι­ἐν­πο­λέ­μῳ­ἐ­κτά­κτου­στά­σε­ως,­ἀλ­λά­
πε­ρί­τῆς­εἰ­σα­γω­γῆς­μιᾶς­πε­πλα­νη­μέ­νης­πα­ρα­
δό­σε­ως:­Τό­νά­μή­μνη­μο­νεύ­ε­ται­(ἐ­π’­ἀ­ό­ρι­στον­
καί­ἀ­νευ­θύ­νως)­ὁ­οἰ­κεῖ­ος­ἐ­πί­σκο­πος.­Ἀ­πό­μί­αν­
οὕτως­γε­νο­μέ­νην­δι­α­κο­πήν­μό­νον­οἱ­ἐ­χθροί­τῆς­
Ἐκ­κλη­σί­ας­θά­ὠ­φε­λη­θοῦν.­Ἐ­άν­ὅ­μως­ἡ­δι­α­κο­πή­
τοῦ­μνη­μο­σύ­νου­εἶ­ναι­ὁ­συν­το­μο­γρα­φι­κός­κα­
θο­ρι­σμός­τῆς­θέ­σε­ως­τοῦ­Ἁ­γί­ου­Ὄ­ρους­με­τα­ξύ­
τῶν­δύ­ο­ἄ­κρων­(οἰ­κου­με­νι­κῶν­οὐ­νι­τι­σμῶν­διά­
τῆς­ἀ­πεμ­πο­λή­σε­ως­τῆς­δογ­μα­τι­κῆς­βά­σε­ως­καί­
ἀ­πο­κο­πήν­ἐκ­τῆς­Ἐκ­κλη­σί­ας­δι’­ἀ­το­μι­κι­στι­κοῦ­
ζή­λου)­τό­τε­δι­και­ο­λο­γεῖ­ται.­Ἐ­άν­εἶ­ναι­μί­α­ἔκ­
φρα­σις­τῆς­μυ­στι­κῆς­καί­ἀ­γρύ­πνου­μο­να­χι­κῆς­
συμ­με­το­χῆς­εἰς­τήν­ζω­ήν­καί­τόν­πό­νον­τῆς­Ἐκ­
κλη­σί­ας­τό­τε­ἐ­πι­τε­λεῖ­ἔρ­γον­θε­τι­κόν.

Ἡ­μο­να­χι­κή­εὐ­αι­σθη­σί­α­εἰς­τά­θέ­μα­τα­τῆς­
πί­στε­ως­ἀ­πο­τε­λεῖ­τόν­δεί­κτην­κα­τευ­θύν­σε­ως­
καί­ζω­ῆς­διά­τόν­ἀ­γω­νι­ζό­με­νον­πι­στόν­λα­όν.­
Ἐ­πει­δή­δέ­ἐν­προ­κει­μέ­νῳ­τό­βά­ρος­καί­ἡ­εὐ­θύ­νη­
μιᾶς­ὀρ­θο­δό­ξου­μαρ­τυ­ρί­ας­ἐ­να­πό­κει­ται­εἰς­τόν­
Ὀρ­θό­δο­ξον­λα­όν,­γί­νε­ται­ἀν­τι­λη­πτόν­τό­ἐ­πί­και­

ρον­καί­ἐ­πεῖ­γον­δι’­ἡ­μᾶς­τῆς­μο­να­χι­κῆς­νή­ψε­ως­
καί­ἐ­γρη­γόρ­σε­ως.­Χω­ρίς­καμ­μί­αν­ἐ­ξω­τε­ρι­κήν­
ἀλ­λα­γήν,­ἐ­άν­τό­Ἅ­γιον­Ὄ­ρος­βιοῖ­τήν­πνευ­μα­τι­
κήν­του­πα­ρά­δο­σιν,­θά­ἐ­ξα­κο­λου­θεῖ­νά­ἀ­πο­τε­λῇ­
ση­μεῖ­ον­στα­θε­ρό­τη­τος­καί­ἐλ­πί­δος­ἐν­μέ­σῳ­τῶν­
πολ­λῶν­κα­τα­πον­τι­σμῶν.­Θά­εὐ­αγ­γε­λί­ζε­ται­διά­
τῆς­ὑ­πάρ­ξε­ώς­του­(τοῦ­λό­γου­ἤ­τῆς­σι­ω­πῆς­του)­
πό­σον­τὸ­πα­λαι­όν­καί­πα­ρα­δο­σια­κὸν­εἰς­τὴν­Ἐκ­
κλη­σί­αν­εἶ­ναι­ὁ­λο­ζών­τα­νον­καὶ­ἑ­κά­στο­τε­σύγ­
χρο­νον,­δι­ό­τι­πα­ρε­δό­θη­καί­πα­ρα­δί­δε­ται­ἀ­κα­
τα­παύ­στως­ὑ­πό­τοῦ­Ἁ­γί­ου­Πνεύ­μα­τος­εἰς­Αὐ­τήν.­­­

Πάν­τως­πρός­τό­πα­ρόν­ἡ­ἐμ­βά­θυν­σις­εἰς­τό­
δια­τί­τῆς­δι­α­κο­πῆς­τοῦ­μνη­μο­σύ­νου­(καί­ὄ­χι­ἡ­
ἐ­πα­νά­λη­ψίς­του),­καί­ἡ­ἐ­πα­γρύ­πνησις­εἰς­τό­μο­
να­χι­κόν­μας­χρέ­ος,­συμ­βάλ­λουν­εἰς­τήν­ἀ­πο­κα­
τά­τα­σιν­τῆς­ἑ­νό­τη­τος­καί­τήν­κα­θη­σύ­χα­σιν­τῶν­
τε­τα­ραγ­μέ­νων­συ­νει­δή­σε­ων.

Ἐ­πί­πᾶ­σι­τού­τοις­εὐ­χό­με­νοι­ἀ­δελ­φι­κῶς,­πᾶ­
σαν­πα­ρά­Κυ­ρί­ου­ἐ­νί­σχυ­σιν­καί­εἰς­τήν­συγ­κε­
κρι­μέ­νην­Ὑ­μῶν­προ­σπά­θειαν­δι­α­τε­λοῦ­μεν­με­τά­
πολ­λῆς­ἀ­γά­πης­καί­τῆς­ἐν­Κυ­ρί­ῳ­φι­λα­δελ­φί­ας.

Ὁ­­Καθηγούμενος­τῆς­Ἱ.­Μονῆς­Σταυρονικήτα­
†­Ἀρχιμανδρίτης­Βασίλειος­

καί­οἱ­σύν­ἐμοί­ἐν­Χριστῷ­ἀδελφοί.

(Πηγή:­Ὀρθόδοξος Τύπος,­15­Ἰουνίου­1971,­ἀ.φ.­142,­σελ.­4)

Τά­Εἰσόδια­τῆς­Θεοτόκου.­Πρωτᾶτον,­Ἅγιον­Ὄρος.

Ἄγγελος,­λεπτομέρεια­ἀπὸ­τὴν­παράσταση­τῆς­
Γεννήσεως,­Καθολικὸ­Ἱ.­Μονῆς­Βατοπαιδίου,­

Ἅγιον­Ὄρος.

108 109

Β. Χαιρετισμὸς συμπαραστάσεως τῆς Ἱερᾶς
Κοινότητος Ἁγίου Ὄρους στὴ Λαο-
σύναξη τῆς Ἀθήνας, ποὺ ἔγινε γιὰ νὰ
ἐκφράσει τὴν ἀντίθεση τοῦ πληρώματος
τῆς Ἐκκλησίας στὴν ἐπικείμενη ἐπίσκεψη
τοῦ Πάπα Ἰωάννου-Παύλου στὴν Ἀθήνα.
Ἐξεφωνήθη­ἀπὸ­τὸν­Καθηγούμενο­τῆς­Ἱερᾶς­
Μονῆς­Μεγίστης­Λαύρας­Ἀρχιμ.­π.­Πρόδρομο­
Λαυριώτη.­(4­Μαΐου­2001)

Πα τέ ρες καί Ἀ δελ φοί,

Π
α­ρι­στά­με­νοι­ἐ­δῶ,­ὡς­ἐκ­πρό­σω­ποι­τῆς­
δι­πλῆς­Ἱ­ε­ρᾶς­Συ­νά­ξε­ως­τῶν­Ἱ­ε­ρῶν­Μο­
νῶν­τοῦ­Ἁ­γί­ου­Ὄ­ρους­Ἄ­θω,­σᾶς­ἀ­πευ­θύ­

νο­μεν­τόν­Πα­σχά­λιο­χαι­ρε­τι­σμό,­Χρι­στός­Ἀ­νέ­στη.
Ἡ­­Ἐκ­κλη­σί­α­καί­πά­λι­πο­νᾶ,­ἀ­γω­νιᾶ,­θλί­βε­ται.­

Θλί­ψις­βα­θειά­σκιά­ζει­τήν­ἐ­φε­τι­νήν­Πα­σχά­λιον­
χα­ράν­της.­Ἡ­­Ἑλ­λη­νι­κή­πο­λι­τεί­α­καί­ἡ­ἐκ­κλη­σι­
α­στι­κή­ἡ­γε­σί­α­τῆς­Πα­τρί­δος­μᾶς­ὑ­πο­δέ­χον­ται,­
ἀ­γνο­ου­μέ­νου­τοῦ­εὐ­σε­βοῦς­λα­οῦ­τόν­πά­πα­τῆς­
Ρώ­μης.­Πολ­λοί­θά­χα­ροῦν­καί­θά­χει­ρο­κρο­τή­
σουν.­Τό­κά­στρο­τῆς­Ὀρ­θο­δο­ξί­ας­στήν­Ἑλ­λά­δα­
ρα­γί­ζει.­Κα­κό­προ­η­γού­με­νο­γιά­νά­ἐκ­πορ­θη­θοῦν­
καί­ἄλ­λα­Ὀρ­θό­δο­ξα­μέ­τω­πα.­Ἡ­ὀ­δύ­νη­με­γά­λη.­
Ὁ­πα­πι­σμός­ἐ­πε­λαύ­νει­καί­πά­λι­κα­τά­τῆς­Ὀρ­θο­
δό­ξου­Ἑλ­λά­δος.­Ὄ­χι­μέ­σταυ­ρο­φο­ρί­ες,­οὔ­τε­μέ­
βί­αι­ους­ἐ­κλα­τι­νι­σμούς,­οὔ­τε­μέ­δό­λιους­ἐ­ξου­

νι­τι­σμούς,­ὅ­πως­κά­πο­τε­ἤ­ὅ­πως­καί­σή­με­ρα­σέ­
ἄλλες­χῶρες.­Ὁ­παπισμός­σήμερα­προ­σβλέ­πει­
καί­ἀρ­κεῖ­ται­στήν­παγ­κό­σμια­ἀ­να­γνώ­ρι­σί­του.­
Τό­δῆ­θεν­προ­σκύ­νη­μα­τοῦ­Πά­πα­στήν­Πνύ­κα­
αὐ­τό­καί­μό­νο­τό­νό­η­μα­ἔ­χει.­Ἡ­ἐκ­κλη­σι­α­στι­κή­
ἡ­γε­σί­α­δέν­μπό­ρε­σε­δυ­στυ­χῶς­νά­τοῦ­ἀρ­νη­θῆ­
τήν­ὑ­πο­δο­χή,­τήν­ἀ­να­γνώ­ρι­σι.­Ὁ­λα­ός­ὅ­μως­ὑ­ψώ­
νει­τήν­φω­νή­του­καί­δι­α­μαρ­τύρε­ται.­Ὁ­πά­πας­
εἶ­ναι­αἱ­ρε­τι­κός.­Ὁ­πά­πας­δέν­εἶ­ναι­Ἐκ­κλη­σί­α.­
Τό­Βα­τι­κα­νό­εἶ­ναι­κρά­τος­κο­σμι­κό­­μέ­σκο­τει­νή­
δι­πλω­μα­τί­α­καί­πο­νη­ρή­πο­λι­τι­κή.­Ὁ­­Ὀρ­θό­δο­ξος­
λα­ός­οὐ­δέ­πο­τε­θά­ἀ­να­γνω­ρί­ση­τόν­πά­πα­καί­
τόν­πα­πι­σμόν.­Ὁ­­Ὀρ­θό­δο­ξος­λα­ός­οὐ­δέ­πο­τε­
θά­δε­χθῆ­τήν­θε­ω­ρί­α­πε­ρί­­τοῦ­Πα­πι­σμοῦ­καί­
τῆς­Ὀρ­θο­δο­ξί­ας­ὡς­δύ­ο­πνευ­μό­νων­μέ­τούς­ὁ­
ποί­ους­ἀ­να­πνέ­ει­ἡ­Εὐ­ρώ­πη.­Ἄν­ἡ­θε­ω­ρί­α­αὐ­τή­
γί­νη­ἀ­πο­δε­κτή,­ση­μαί­νει­ἤ­ὅ­τι­ἀ­να­γνω­ρί­ζε­ται­ὁ­
πα­πι­σμός­ὡς­ὑ­γι­ής­πνεύ­μων,­δη­λα­δή­ἀ­λη­θής­καί­
ὀρ­θό­δο­ξος­Ἐκ­κλη­σί­α­τοῦ­Χρι­στοῦ­ἤ­ὅ­τι­ἀ­πο­δε­
χό­με­θα­τήν­κα­κό­δο­ξο­ἀ­ξι­ο­λο­γί­α­τῶν­κλά­δων,­ἡ­
ὁ­ποί­α­ἀ­ναι­ρεῖ­τήν­πί­στι­μας­ὅ­τι­μό­νον­ἡ­ὀρ­θό­
δο­ξος­Ἐκ­κλη­σί­α­ἀ­πο­τε­λεῖ­τήν­ἀ­λη­θῆ­Ἐκ­κλη­σί­α­
τοῦ­Χρι­στοῦ,­τήν­Μί­αν,­Ἁ­γί­αν,­Κα­θο­λι­κήν­καί­
Ἀ­πο­στο­λι­κήν­Ἐκ­κλη­σί­αν.­Ἡ­πα­ρου­σί­α­μας­ἐ­δῶ­
θά­ἑρ­μη­νευ­θῆ­ποι­κι­λο­τρό­πως.­Ὅ­σοι­ἐμ­φο­ροῦν­
ται­ἀ­πό­οὐ­μα­νι­στι­κά­κρι­τή­ρια­θά­τήν­χα­ρα­κτη­ρί­
ζουν­φα­να­τι­σμό­καί­μι­σαλ­λα­δο­ξί­α.­Γιά­μᾶς­ὅ­μως­
εἶ­ναι­ὁ­μο­λο­γί­α­Πί­στε­ως.­Γιά­μᾶς­ἡ­ὑ­πο­δο­χή­
τοῦ­πά­πα­ὡς­ἀρ­χη­γοῦ­τῆς­Ἐκ­κλη­σί­ας­ση­μαί­νει­

Τὸ­Καθολικὸ­τῆς­Ἱερᾶς­Μονῆς­Μεγίστης­
Λαύρας,­Ἅγιον­Ὄρος.

ἀ­μνή­στευ­σι­τῆς­αἱ­ρέ­σε­ως­τοῦ­πα­πι­σμοῦ­πού­
ἔγ­κει­ται­στόν­ἀν­θρω­πο­κεν­τρι­σμό,­δη­λα­δή­στόν­
πα­ρα­με­ρι­σμό­τοῦ­Θε­αν­θρώ­που­Χρι­στοῦ­ἀ­πό­τόν­
ἐ­πί­γῆς­το­πο­τη­ρη­τή­του.­Θε­με­λι­ώ­δης­δογ­μα­τι­
κός­λό­γος,­τόν­ὁ­ποῖ­ον­ὁ­ἁ­γι­ω­τι­κός­μο­να­χι­σμός­
δέν­ἠμ­πο­ρεῖ­νά­πα­ρα­θε­ω­ρή­ση,­ἀ­κο­λου­θών­τας­
τούς­θε­ο­φό­ρους­πα­τέ­ρας­μας,­Ἁ­γί­ους­Φώ­τιο­
τόν­Μέ­γαν,­Μᾶρ­κον­τόν­Εὐ­γε­νι­κόν,­Γρη­γό­ριον­
τόν­Πα­λα­μᾶν,­τούς­Ἁ­γί­ους­Ὁ­σι­ο­μάρ­τυ­ρας,­ἐ­πί­
Βέκ­κου­τοῦ­Λα­τι­νό­φρο­νος­μαρ­τυ­ρή­σαν­τας,­τόν­
Ἅ­γιον­Κο­σμᾶν­τόν­Αἰ­τω­λόν,­τόν­ὅ­σιον­Νι­κό­δη­μον­
τόν­Ἁ­γι­ο­ρεί­την­καί­τούς­λοι­πούς­Ἁ­γί­ους.­

Γιά­μᾶς­ἡ­ὑ­πο­δο­χή­τοῦ­πά­πα­ση­μαί­νει­ἀ­μνή­
στευ­σις­τῶν­πα­λαι­ο­τέ­ρων­καί­τῶν­προ­σφά­των­
ἐγ­κλη­μά­των­τοῦ­πα­πι­σμοῦ­κα­τά­τῶν­Ὀρ­θο­δό­
ξων­λα­ῶν.

Γιά­μᾶς­ἡ­ὑ­πο­δο­χή­τοῦ­πά­πα­ση­μαί­νει­ἀ­μνή­
στευ­σις­τῆς­οὐ­νί­ας.

Γιά­μᾶς­ἡ­ὑ­πο­δο­χή­τοῦ­πά­πα­ση­μαί­νει­πα­
ρα­θε­ώ­ρη­σις­τῆς­μο­να­δι­κό­τη­τος­τῆς­Ἐκ­κλη­σί­ας­
καί­τοῦ­σω­τη­ρι­ώ­δους­κι­νή­μα­τός­της.

Ἀ­δυ­να­τοῦ­με­νά­κα­τα­νο­ή­σου­με­πῶς­εἶ­ναι­δυ­
να­τόν­νά­ἐκ­φω­νη­θῆ­ἀ­πό­τήν­Πνύ­κα­κοι­νή­ἔκ­κλη­
σις­πρός­τήν­Εὐ­ρώ­πη­νά­πα­ρα­μεί­νη­στίς­Χρι­στι­α­
νι­κές­της­ρί­ζες,­ὅ­ταν­ὁ­πα­πι­σμός­ἀλ­λοί­ω­σε­ρι­ζι­κά­
τό­Εὐ­αγ­γέ­λιο.­Ἔ­παυ­σε­κα­τά­τόν­Ντο­στο­γι­έφ­σκυ­
νά­εἶ­ναι­Χρι­στι­α­νι­σμός.­Ὁ­δή­γη­σε­στήν­ἐκ­κο­σμί­
κευ­σι,­στήν­ἀ­θε­ΐ­α­καί­στόν­ὑ­λι­σμό,­στήν­εἰ­κό­
να­τῆς­ση­με­ρι­νῆς­με­τα­χρι­στι­α­νι­κῆς­Εὐ­ρώ­πης.

Ἀ­δυ­να­τοῦ­με­νά­κα­τα­νο­ή­σου­με­πῶς­εἶ­ναι­δυ­
να­τό­νά­συ­νερ­γα­στοῦν,­ὅ­πως­λέ­γε­ται­στόν­κοι­νό­
ἀ­να­κοι­νω­θέν,­ὁ­Πα­πι­σμός­καί­ἡ­Ὀρ­θο­δο­ξί­α­ἐ­φ’­
ὅ­σον­ὁ­Πα­πι­σμός­ἐμ­μέ­νει­ἀμε­τα­νο­ή­τως­διά­τοῦ­
Filioque­στήν­ὑ­πο­τί­μη­σι­τοῦ­Ἁ­γί­ου­Πνεύ­μα­τος­
καί­δι’­αὐ­τό­στήν­οὐ­σί­α­του­εἶ­ναι­ἀν­θρω­πο­κεν­
τρι­κός,­ἐ­νῶ­ἡ­Ὀρ­θο­δο­ξί­α­πα­ρα­μέ­νει­ἀ­κλι­νῶς­
ἁ­γι­ο­πνευ­μα­τι­κή­καί­θε­αν­θρω­πο­κεν­τρι­κή.­Ἡ­
ἱ­στο­ρί­α­ἔ­χει­ἀ­πο­δεί­ξει­ὅ­τι­γι’­αὐ­τόν­τόν­λό­γον­
ἀ­πέ­τυ­χαν­ὅ­λες­οἱ­προ­σπά­θει­ες­δι­α­λό­γου­ἀ­πό­
τήν­ψευ­δο­σύ­νο­δο­Φερ­ρά­ρας­Φλω­ρεν­τί­ας­μέ­χρι­
τόν­σύγ­χρο­νο­δι­ά­λο­γο­πού­τε­λευ­ταῖ­α­δι­ε­κό­πη.

Ἀ­δυ­να­τοῦ­με­νά­κα­τα­νο­ή­σου­με­πῶς­εἶ­ναι­
δυ­να­τόν­νά­ὑ­πάρ­ξη­κοι­νή­ἔκ­κλη­σις­πρός­τήν­ἀν­
θρω­πό­τη­τα­δύ­ο­ρι­ζι­κῶς­δι­α­φό­ρων­καί­ἀν­τι­θέ­των­
θε­ο­λο­γι­ῶν­καί­πί­στε­ων.­Πῶς­δέν­τό­κα­τα­νο­οῦν­οἱ­
ἐκ­κλη­σι­α­στι­κοί­μας­ἡ­γέ­ται;­Ἀ­πο­ροῦ­μεν­ἐ­πί­σης­
πῶς­πολ­λοί­ἐκ­τῶν­δη­μο­κρα­τι­κῶν­πο­λι­τι­κῶν­δι­
α­νο­ου­μέ­νων­δη­μο­σι­ο­γρά­φων­δέν­βλέ­πουν­ὅ­τι­

ὁ­πα­πι­σμός­μέ­τό­ἀ­λά­θη­τον­καί­τό­πρω­τεῖ­ον­
ἀ­πο­τε­λεῖ­ὁ­λο­κλη­ρω­τι­σμόν­ἀ­πα­ρά­δε­κτον,­ὅ­
πως­καί­κά­θε­ὁ­λο­κλη­ρω­τι­σμός­πού­συν­τρί­βει­
τά­ἀν­θρώ­πι­να­πρό­σω­πα.­Δέν­ἀ­νέ­γνω­σαν­πο­τέ­
τόν­Μέ­γαν­Ἱ­ε­ρο­ε­ξε­τα­στή­τοῦ­Ντο­στο­γι­έφ­σκυ;­
Ἀ­δελ­φοί,­ὑ­ψώ­νο­μεν­φω­νή­ἱ­κε­σί­ας­πρός­τόν­
φι­λάν­θρω­πον­Κύ­ριον­νά­ἐ­πι­βλέ­ψη­ἐξ­οὐ­ρα­νοῦ­
καί­νά­λυ­τρώ­ση­τήν­πα­τρί­δα­μας­καί­τόν­εὐ­σε­
βῆ­λα­ό­μας­ἀ­πό­τόν­με­γά­λο­αὐ­τό­πει­ρα­σμό.­
Ἀ­πευ­θύ­νο­μεν­βα­θυ­σε­βά­στως­ὑ­στά­τη­ἔκ­κλη­σιν­
πρός­τόν­Μα­κα­ρι­ώ­τα­τον­Ἀρ­χι­ε­πί­σκο­πον­Ἀ­θη­
νῶν­καί­πά­σης­Ἑλ­λά­δος­κ.­Χρι­στό­δου­λο­καί­τήν­
Ἱ­ε­ράν­Σύ­νο­δον­τῆς­Ἐκ­κλη­σί­ας­τῆς­Ἑλ­λά­δος­νά­
πα­ραι­τη­θοῦν­ἀ­πό­τά­προ­α­πο­φα­σι­σθέν­τα­καί­
νά­χα­ρο­ποι­ή­σουν­τόν­ἀ­γω­νι­ῶν­τα­λα­ό­τοῦ­Θε­οῦ.­
Δι­α­βε­βαι­ώ­νου­με­τόν­εὐ­σε­βῆ­λα­ό­ὅ­τι­ἅ­παν­τό­
Ἅ­γιον­Ὄ­ρος,­ἐμ­μέ­νει­εἰς­τήν­πα­τρο­πα­ρά­δο­τον­
πί­στιν­καί­θε­ο­λο­γί­αν­τῶν­ἁ­γί­ων­Πα­τέ­ρων­καί­
Ὁ­μο­λο­γη­τῶν­καί­χά­ρι­τι­Χρι­στοῦ­οὐ­δέ­πο­τε­θά­
ἀ­να­γνω­ρί­ση­τόν­Πα­πι­σμόν­ἐμ­μέ­σως­ἤ­ἀ­μέ­σως­
ὡς­ἀ­λη­θῆ­Ἐκ­κλη­σί­α­τοῦ­Χρι­στοῦ.­Γνω­ρί­ζο­μεν­
βε­βαί­ως­ὅ­τι­ἡ­νέ­α­ἐ­πο­χή­καί­ἡ­νέ­α­τά­ξις­πραγ­
μά­των­ἀ­παι­τεῖ­ἰ­σο­πέ­δω­σιν­ἀ­λη­θεί­ας­καί­πλά­νης,­
Ὀρ­θο­δο­ξί­ας­καί­κα­κο­δο­ξί­ας,­Χρι­στι­α­νι­σμοῦ­καί­
λοι­πῶν­θρη­σκει­ῶν.­Ζη­τοῦ­με­τήν­χά­ριν­τοῦ­δι’­
ἡ­μᾶς­πα­θόν­τος­καί­ἀ­να­στάν­τος­Χρι­στοῦ­διά­
πρε­σβει­ῶν­τῆς­Κυ­ρί­ας­Θε­ο­τό­κου­καί­πάν­των­
τῶν­ἁ­γί­ων­Προ­φη­τῶν,­Ἀ­πο­στό­λων,­Δι­δα­σκά­λων,­
Ἱ­ε­ραρ­χῶν,­Μαρ­τύ­ρων,­Ὁ­μο­λο­γη­τῶν,­Ὁ­σί­ων,­νά­
μήν­ὑ­πο­κύ­ψω­μεν­καί­νά­μή­δε­λε­α­σθῶ­με­ν­ἀ­πό­
τούς­δι­α­φό­ρους­ψευ­δο­προ­φή­τας.

Πα­ρα­κα­λοῦ­μεν­δέ,­τόν­εὐ­σε­βῆ­λα­όν­νά­πα­
ρα­μεί­νη­ἡ­νω­μέ­νος­εἰς­τήν­Ἐκ­κλη­σί­αν,­μή­δι­ο­λι­
σθαί­νων­εἰς­σχι­σμα­τι­κάς­ὁ­μά­δας,­ἀλ­λά­ἐν­τός­τῆς­
Ἐκ­κλη­σί­ας­νά­ἀ­γω­νι­σθῆ­καί­νά­ὁ­μο­λο­γή­ση­τήν­
πί­στιν­του­καί­νά­μαρ­τυ­ρή­ση­διά­τήν­Ὀρ­θό­δο­
ξον­αὐ­το­συ­νει­δη­σί­αν­του.

Πι­στεύ­ο­μεν­ὅ­τι­ὁ­πα­ρών­πει­ρα­σμός­θά­πα­
ρέλ­θη.­Ἡ­­Ὀρ­θο­δο­ξί­α­θά­νι­κή­ση,­ὅ­πως­πάν­το­τε­
ἔ­γι­νε­διά­μέ­σου­τῶν­αἰ­ώ­νων,­ἀ­φοῦ­ἡ­Ὀρ­θο­δο­ξί­α­
εἶ­ναι­ὁ­ἴ­διος­ὁ­Χρι­στός­πα­ρα­τει­νό­με­νος­εἰς­τούς­
αἰ­ῶ­νας.­Δι’­αὐ­τό,­πα­ρη­γο­ρη­τι­κός­καί­ἐ­νι­σχυ­τι­κός­
θά­εἶ­ναι­ὁ­τε­λευ­ταῖ­ος­λό­γος­μας.

Ἀ­δελ­φοί­χαί­ρε­τε,­αὕ­τη­ἐ­στίν­ἡ­νί­κη­ἡ­νι­κή­σα­
σα­τόν­κό­σμον,­ἡ­πί­στις­ἡ­μῶν,­ἀ­μήν.

­(Πηγή:­Περιοδικό­"Γρηγορεῖτε",­Τεῦχος­9,­27­Μαΐου­­
2001,­σελ.­24­25)

110 111

Γ. Προκήρυξις Ἁγιορειτῶν Πατέρων πρὸς
τὸν Ὀρθόδοξον Ἑλληνικὸν Λαὸν περὶ
τῆς ἀντιθέσεως τοῦ Ἁγίου Ὄρους στὶς
φιλενωτικὲς κινήσεις τοῦ Οἰκουμενικοῦ
Πατριάρχου Ἀθηναγόρου. (23 Ἰανουα-
ρίου 1964)

Ο
ἱ­κά­τω­θι­Ἁ­γι­ο­ρεῖ­ται­Πα­τέ­ρες,­Κα­θη­
γού­με­νοι,­ Ἱ­ε­ρο­μό­να­χοι­καί­Μο­να­χοί,­
λα­βόν­τες­γνῶ­σιν­διά­τά­ἐ­σχά­τως­τε­κται­

νό­με­να­ἐ­ναν­τί­ον­τῆς­ἀ­μω­μή­του,­Ὀρ­θο­δό­ξου­
ἡ­μῶν­Πί­στε­ως­ὑ­πό­τῆς­Πα­πι­κῆς­Ἀν­ταρ­σί­ας­καί­
τά­φι­λε­νω­τι­κά­συν­θή­μα­τα­τοῦ­Οἰ­κου­με­νι­κοῦ­
Πα­τριά­ρχου­καί­τῶν­συ­νερ­γα­τῶν­του,­δι­α­κη­ρύσ­
σο­μεν­στεν­το­ρεί­ᾳ­τῇ­φω­νῇ,­ὅ­τι­ἀ­πο­κη­ρύσ­σο­μεν­
τά­τοια­ῦτα­φι­λε­νω­τι­κά­συν­θή­μα­τα­καί­φι­λε­νω­
τι­κάς­τά­σεις­καί­μέ­νο­μεν­στε­ρε­οί­καί­ἀ­κλό­νη­τοι­
εἰς­τήν­Ὀρ­θό­δο­ξον­ἡ­μῶν­Πί­στιν,­ἀ­κο­λου­θοῦν­
τες­ὅ­σα­προ­ε­φή­τευ­σαν­οἱ­Θε­η­γό­ροι­Προ­φῆ­ται­
καί­ἐ­δί­δα­ξαν­οἱ­Θε­ο­κή­ρυ­κες­Ἀ­πό­στο­λοι,­ὁ­τῶν­
Θε­ο­φό­ρων­Πα­τέ­ρων­Σύλ­λο­γος,­αἱ­ἑ­πτά­ἅ­γιαι­
Οἰ­κου­με­νι­καί­Σύ­νο­δοι­καί­αἱ­Το­πι­καί­τοια­ῦται,­
ἔ­χον­τες­ἐ­πί­κε­φα­λῆς­τόν­ἀ­κρο­γω­νια­ῖον­Λί­θον­
Χρι­στόν,­τόν­Θε­όν­ἡ­μῶν­καί­ἐν­γέ­νει­ἐμ­μέ­νο­
μεν­εἰς­ὅ­σα­ἡ­Ὀρ­θό­δο­ξος­ἡ­μῶν­Πί­στις­δι­δά­σκει­
εἴ­τε­διά­γρα­φί­δος­εἴ­τε­διά­τῆς­Πα­ρα­δό­σε­ως,­
ἀ­πο­κρού­ον­τες­τήν­«Ἕ­νω­σιν»­ἤ­«Ἑ­νό­τη­τα»,­ὅ­
πως­τήν­ἀ­πο­κα­λοῦν­ἐ­σχά­τως­οἱ­φι­λε­νω­τι­κοί.­
Ἐ­άν­οἱ­Κα­θο­λι­κοί­καί­οἱ­λοι­ποί­αἱ­ρε­τι­κοί­θέ­λουν­
νά­ἐ­πι­στρέ­ψουν­εἰς­τήν­ὀρ­θο­δο­ξί­αν,­νά­ἔλ­θουν­
αὐ­τοί­προ­σπί­πτον­τες­καί­ζη­τοῦν­τες­τό­ἔ­λε­ος,­
ἀ­σπα­ζό­με­νοι­εἰς­τό­ἀ­κέ­ραι­ον­τά­δόγ­μα­τα­καί­
Πα­ρα­δό­σεις­τῆς­ἀ­μω­μή­του­ὀρ­θο­δό­ξου­ἡ­μῶν­
Πί­στε­ως­καί­ὄ­χι­νά­τρέ­χω­μεν­ἡ­μεῖς­οἱ­Ὀρ­θό­δο­ξοι­
πρός­τούς­αἱ­ρε­τι­κούς.­Ποι­οῦ­μεν­ἔκ­κλη­σιν­πρός­
τόν­Οἰ­κου­με­νι­κόν­ἡ­μῶν­Πα­τριά­ρχην­νά­παύ­σῃ­
ἐ­ξα­κο­λου­θῶν­τάς­φι­λε­νω­τι­κάς­του­ἐ­νερ­γεί­ας,­
κα­θ’­ὅ­σον­ἐ­άν­συ­νε­χί­σῃ­θ’­ἀ­πο­κη­ρύ­ξω­μεν­καί­
αὐ­τόν.­Προ­σε­πι­δη­λοῦ­μεν­ὅ­τι­θέ­λο­μεν­ἀ­γω­νι­
σθῆ­μέ­χρις­ἐ­σχά­της­ἡ­μῶν­ἀ­να­πνο­ῆς­διά­τήν­
Ὀρ­θο­δο­ξί­αν­μας,­χύ­νον­τας­καί­αὐ­τό­τό­αἷ­μα­
μας­ἐ­άν­τό­κα­λέ­ση­ἡ­ἀ­νάγ­κη,­μι­μού­με­νοι­τούς­

ἀ­ει­μνή­στους­προ­κα­τό­χους­μας­καί­ἀ­να­φω­νοῦν­
τες­με­τά­τοῦ­Ἰ­ω­σήφ­τοῦ­Βρυ­εν­νί­ου­«Οὐκ­ἀρ­νη­
σό­με­θά­σου­φί­λη­Ὀρ­θο­δο­ξί­α·­οὐ­ψευ­σό­με­θά­σε­
πα­τρο­πα­ρά­δο­τον­σέ­βας·­­οὐκ­ἀ­φι­στά­με­θά­σου­
Μῆ­τερ­Εὐ­σέ­βεια·­­ἐν­σοί­ἐ­γεν­νή­θη­μεν­καί­σοί­
ζῶ­μεν­καί­ἐν­σοί­κοι­μη­θη­σό­με­θα·­­εἰ­δέ­κα­λέ­σει­ε­
και­ρός­καί­μυ­ριά­κις­ὑ­πέρ­σοῦ­τε­θνη­ξό­με­θα».­
Συγ­χαί­ρο­μεν­τόν­Γε­ρα­ρόν­Προ­κα­θή­με­νον­τῆς­
Ὀρ­θο­δό­ξου­Ἑλ­λα­δι­κῆς­Ἐκ­κλη­σί­ας­καί­ἅ­πα­σαν­
τήν­Ὀρ­θό­δο­ξον­Ἱ­ε­ραρ­χί­αν­διά­τήν­σθε­να­ράν­στά­
σιν­των­ὑ­πέρ­τῆς­ὀρ­θο­δο­ξί­ας­μας­καί­δη­λοῦ­μεν­
ὅ­τι­εἴ­με­θα­πα­ρά­τό­πλευ­ρόν­των.

Ἐν­Ἁ­γί­ῳ­Ὄ­ρει­τῇ­23ῃ­Ἰ­α­νου­α­ρί­ου­1964­(Π.Η.)

Ὁ­­Κα­θη­γού­με­νος­τοῦ­Ἁγ.­Δι­ο­νυ­σί­ου­Ἀρ­χιμ.­Γα­βρι­
ήλ­καί­οἱ­συν­ἐ­μοί­ἐν­Χρι­στῷ­ἀ­δελ­φοί

Ὁ­­Κα­θη­γού­με­νος­τοῦ­ἱ­ε­ροῦ­Κοι­νο­βί­ου­τοῦ­ὁ­σί­ου­
Γρη­γο­ρί­ου­Ἀρ­χιμ.­Βησ­σα­ρί­ων­καί­οἱ­σύν­ἐ­μοί­
ἐν­Χρι­στῷ­ἀ­δελ­φοί

Ὁ­­Κα­θη­γού­με­νος­Ἀρ­χιμ.­Χα­ρά­λαμ­πος­Ἱ­ε­ρᾶς­Μο­
νῆς­Σί­μω­νος­Πέ­τρας­

Θε­ό­κλη­τος­Μο­να­χός­Δι­ο­νυ­σιά­της,­Ἡ­συ­χα­στή­ριον­
Ἁγ.­Γε­ρα­σί­μου,­Γα­βρι­ήλ­Ἱ­ε­ρο­μό­να­χος­πνευ­μα­
τι­κός,­Ἡ­σύ­χιος­Ἱ­ε­ρο­μό­να­χος­Σι­μω­νο­πε­τρί­της,­
Γε­λά­σιος­Σι­μω­νο­πε­τρί­της,­Νε­ό­φυ­τος­ἱ­ε­ρο­μό­
να­χος­Σι­μω­νο­πε­τρί­της

Ὁ­­Κα­θη­γού­με­νος­Ἱ.­Μο­νῆς­Ξε­νο­φῶν­τος­Ἀρ­χιμ.­
Εὐ­δό­κι­μος­καί­οἱ­συν­ἐ­μοί­ἐν­Χρι­στῷ­ἀ­δελ­φοί

Οἱ­Ἐ­πί­τρο­ποι­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Ἰ­βή­ρων­Γ.­Ἀ­γα­θάγ­
γε­λος,­Προ­ηγ.­Με­θό­διος,­Γ.­Γερ­βά­σιος­καί­ἅ­
πα­σα­ἐν­Χρι­στῷ­ἡ­μῶν­ἀ­δελ­φό­της,­Ἀ­θα­νά­σιος­
Ἰ­βη­ρί­της

Ὁ­­Δι­­καῖ­ος­τῆς­ἱ­ε­ρᾶς­Σκή­της­Ἰ­βή­ρων
Ἱ­ε­ρο­μό­να­χος­Νεῖ­λος­καί­οἱ­σύν­ἐ­μοί­ἐν­Χρι­στῷ­

ἀ­δελ­φοί
Ὁ­­Προ­ηγ.­Κο­σμᾶς­Φι­λο­θε­ΐ­της,­α΄­ἐ­πί­τρο­πος
Ὁ­­Προ­ηγ.­Εὐ­μέ­νιος­Φι­λο­θε­ΐ­της
Ὁ­­Γραμ­μα­τεύς­τῆς­Ἱ­ε­ρᾶς­Μο­νῆς­Κα­ρα­κάλ­λου­Γέ­

ρων­Εὐ­θύ­μιος­Προ­ϊ­στά­με­νος
Οἱ­ἐν­Προ­βά­τᾳ­Ἡ­συ­χα­σταί­­Ἅγ.­Πα­τέ­ρες,­ὁ­Ἱ­ε­ρο­μό­

να­χος­Ἀ­θα­νά­σιος­με­τά­τῶν­ἀ­δελ­φῶν­(Ρῶσ­σοι),­
Ἱ­ε­ρο­μό­να­χος­Μη­τρο­φά­νης,­Ἱ­ε­ροδ.­Δη­μή­τριος­
καί­συ­νο­δεί­α,­Ματ­θαῖ­ος­Μον.­Σκή­της­Τιμίου­
Προ­δρό­μου.

Ἐπιστολὴ­συγχρόνων­Ἁγιορειτῶν­Πατέρων,­
ποὺ­δημοσιεύθηκε­στὸν­«Ὀρθόδοξο­Τύπο»­(6­
Ἰουνίου­2014),­μὲ­τὴν­ὁποία­καταγγέλλουν­τὴν­
ἀφωνία­καὶ­τὴν­ἀπουσία­τῆς­Ἱερᾶς­Κοινότητος­
ἀπὸ­τὰ­οἰκουμενιστικὰ­λόγια­καὶ­ἔργα­τοῦ­
Οἰκουμενικοῦ­Πατριάρχου­κ.­Βαρθολομαίου­
καὶ­τῶν­ὁμοφρόνων­του.­Ἡ­σιωπὴ­τοῦ­Ἁγίου­
Ὄρους­σήμερα­σκανδαλίζει­τὸν­πιστὸ­λαὸ­τοῦ­
Θεοῦ,­γιατὶ­ἀπὸ­τὸ­Ἅγιον­Ὄρος­περιμένει­τὴν­πα­
ραδειγματικὴ­καὶ­ποιμαντικὴ­καθοδήγησή­του­
ἔναντι­τῆς­παναιρέσεως­τοῦ­Οἰκουμενισμοῦ­καὶ­
τοῦ­ἐξουνιτισμοῦ­τῆς­Ὀρθοδόξου­Ἐκκλησίας­μας.

Ε
ἴμεθα­μιὰ­ὁμάδα­ἀπὸ­Ἁγιορεῖτες­Πα­
τέρες,­ποὺ­κατοικοῦμε­ἐκτὸς­Ἱερῶν­
Μονῶν­σὲ­ἐξαρτήματα,­ὅπως­Ἡσυχα­
στήρια,­Κελλιά,­Καλύβια­καὶ­Ἐρημη­

τήρια.
Τὴν­ἐπιστολὴ­αὐτὴ­τὴν­δημοσιεύουμε,­ὡς­δια­

μαρτυρία­γιὰ­ὅσα­συμβαίνουν­στὴν­Πατρίδα­μας­
καὶ­στὸ­Ἅγιον­Ὄρος,­τὸ­«Περιβόλι­τῆς­Θεοτόκου».

Ξεκαθαρίζουμε­τὶς­θέσεις­μας­ὅτι­δὲν­συμφω­
νοῦμε­μὲ­ὅσα­γίνονται­τὸν­τελευταῖο­καιρὸ­καὶ­κυ­
ρίως­οἰκουμενιστικὰ­καὶ­νεοεποχίτικα.­Τὰ­θέματα,­
μὲ­τὰ­ὁποῖα­δὲν­συμφωνοῦμε­εἶναι­τὰ­κάτωθι:

•­Οἰκουμενιστικὲς­ὑποδοχὲς­Πατριάρχου­
χωρὶς­καμιὰ­διαμαρτυρία­τῶν­Ἱερῶν­Μονῶν,­
τῶν­Ἱερῶν­Σκητῶν­καὶ­ἄλλων­Σεμνείων.­Ὑπο­
δοχὴ­Οἰκουμενιστῶν­σημαίνει­καὶ­ἀποδοχὴ­τῶν­
αἱρετικῶν­φρονημάτων­τους.­Καὶ­τὸ­χειρότερον,­
ὄχι­μόνον­ὑποδοχὴ­ἀλλὰ­καὶ­συλλείτουργα­μετ᾽­
αὐτῶν­τῶν­ἐγνωσμένων­Οἰκουμενιστῶν­γίνονται.­

•­Πλήρης­ἀδιαφορία­τῶν­Ἱερῶν­Μονῶν­γιὰ­τὰ­
θέματα­Πίστεως­καὶ­Ἱερᾶς­Παραδόσεως.­

•­Κοσμικοποίησις,­τουριστικοποίησις­ἀπὸ­τὸ­
κακὸ­στὸ­χειρότερο,­μαγαζιά,­καφενεδάκια­μὲ­
παραδοσιακὰ­ἀλλὰ­καὶ­νεοεποχίτικα­σκευάσμα­
τα­καὶ­ποτὰ­μὲ­καλαμάκι.­Μόνο­σουβλάκια­δὲν­
ψήνουν­(ἀκόμη)­στὶς­Καρυές.­

•­Πολλοὶ­προσκυνητὲς­ἐξαπατῶνται­ἀγοράζο­
ντας­ἐργόχειρα­ἀπὸ­τὰ­μαγαζάκια,­νομίζοντας­ὅτι­
εἶναι­ἁγιορείτικα­καὶ­δὲν­εἶναι.­Τὰ­περισσότερα­
εἶναι­ἀπ᾽­ἔξω,­ἀπὸ­Κίνα,­Ρουμανία,­Ἀλβανία,­ἀκό­
μη­καὶ­ἀπὸ­μουσουλμάνους­ὡς­ἠκούσθη.­(Μαγα­
ζάκι­στὶς­Καρυὲς­πωλοῦσε­εἰκόνες­τῆς­Ἁγίας­Οἰκο­
γένειας,­Ἰωσὴφ­μνηστῆρος,­Παρθένου­Μαρίας­
καὶ­τοῦ­Παιδὸς­Χριστοῦ,­προτεσταντικοῦ­τύπου).­

•­Ὑποδοχὴ­κοσμικῶν­ἀρχόντων,­Πρωθυ­
πουργῶν,­βουλευτῶν,­πολιτικῶν,­ἐγνωσμένων­
γιὰ­τοὺς­ἀντίχριστους­καὶ­ἀνθελληνικοὺς­νόμους,­
ποὺ­ψηφίζουν.­

•­Ἀπαγγέλλουν­οἱ­τοιοῦτοι­τὸ­Σύμβολο­τῆς­
Πίστεως­καὶ­τὴν­Κυριακὴ­προσευχή,­μασόνοι­
ὄντες,­στὸν­Ἱ.­Ναὸ­τοῦ­Πρωτάτου­στὶς­Καρυές.­

•­Τοὺς­ὑποδέχονται­τὰ­μοναστήρια­μὲ­τιμὲς­
καὶ­δόξες,­αὐτοὺς­ποὺ­πίνουν­τὸ­αἷμα­τοῦ­λαοῦ­
μὲ­τὶς­φορολογίες­καὶ­τὶς­περικοπές.­

•­Πλήρης­συμπόρευσις­μὲ­ὅλες­τὶς­ἐξουσίες­
ἀδιακρίτως.­

•­Συμπεριφορὰ­ἀδιαφορίας­γιὰ­κάθε­ἀξία,­
ἦθος,­παράδοσι,­Πατρίδα,­Παιδεία­καὶ­τὰ­λοιπά,­
ποὺ­δηλώνει­ἢ­μασονικὴ­συνείδησι­ἢ­αἰχμαλω­
σία­στὴν­Νέα­Ἐποχή.­

•­Κονδύλια­χρῆμα­γιὰ­ἔργα­στὸ­Ἅγιον­Ὄρος,­
τὴν­στιγμὴ­ποὺ­ὁ­λαὸς­ἔξω­αὐτοκτονεῖ­γιὰ­ἕνα­
πιάτο­φαΐ.­Καὶ­ἄλλοι­ψάχνουν­νὰ­φᾶνε­κάτι­ἀπ᾽­
τὰ­σκουπίδια.­

•­Ἡ­παναίρεσις­τοῦ­Οἰκουμενισμοῦ­καὶ­ἡ­προ­
δοτικὴ­δουλοπρεπὴς­καὶ­ἀμφιρέπουσα­στάσι­
τῶν­Ἱερῶν­Μονῶν.­

•­Ἡ­ἀδιαφορία­τοῦ­Ἁγίου­Ὄρους­γιὰ­τὸν­πόνο,­
τὶς­ἀγωνίες­καὶ­τὴν­ἐξαθλίωσι­τοῦ­λαοῦ.­(Μόνον­
ἐλάχιστοι­ἐνδιαφέρθησαν).­

•­Γιὰ­τὸ­γκρέμισμα­τῆς­Παιδείας.­
•­Γιὰ­τὴν­κατάκτησι­τῆς­Πατρίδος­ἀπὸ­τοὺς­

μουσουλμάνους­ψευδομετανάστες.­
•­Κατάργησι­τοῦ­ἀβάτου­εἶναι­προδιατεταγμέ­

νη∙­μᾶς­παραπλανοῦν­καὶ­οὔτε­κἂν­ἐνδιαφέρο­

Κραυγὴ ἀγωνίας
συγχρόνων Ἁγιορειτῶν Πατέρων

112 113

νται­γιὰ­τὴν­τήρησι­τοῦ­πατροπαραδότου­θεσμοῦ.­
•­Διαφωνοῦμε­μὲ­τὴν­πρᾶξι­κάποιων­Ἱ.­Μονῶν,­

ποὺ­ἔβαλαν­χαρτιὰ­στὶς­πόρτες­Κελλιῶν­ἐξ­ἀλλο­
δαπῆς­Μοναχῶν,­γιὰ­νὰ­ἐγκαταλείψουν­τοὺς­τό­
πους­τῆς­ἀσκήσεώς­τους­καὶ­τὸ­Ἅγιον­Ὄρος.­(Κά­
ποιοι­Μοναχοὶ­ἀπὸ­Ὀρθόδοξες­χῶρες­ἔρχονται­
κατὰ­καιροὺς­ἀπὸ­εὐλάβεια­στὸ­Ἅγιον­Ὄρος,­γιὰ­
νὰ­μονάσουν.­Οἱ­πλεῖστοι­προκόβουν­στὴν­μονα­
χικὴ­ζωὴ­καὶ­καρποφοροῦν­πνευματικά.­Μεταξὺ­
αὐτῶν­ἔρχονται­κάπου­κάπου­καὶ­κάποιοι­ἀπρό­
κοπτοι,­μέθυσοι,­θεληματάρηδες,­ἀνυπάκουοι­
καὶ­ἀκατάστατοι.­Κάποιοι­ἀπ᾽­αὐτοὺς­ἔκοψαν­
κέδρα­στὸν­Ἄθωνα­καὶ­κατασκεύασαν­κελλιά.­
Καὶ­ἄλλες­παρόμοιες­ἀταξίες­ἔκαμαν).­Πρέπει­
νὰ­ἐντοπίζωνται­οἱ­ἔνοχοι­καὶ­αὐτοὶ­μόνο­νὰ­
ἐκδιώκωνται.­Ὄχι,­ὅλοι­γενικὰ­οἱ­ἀλλοδαποὶ­
Μοναχοί,­οἱ­πλεῖστοι­τῶν­ὁποίων­εἶναι­ἀκτή­
μονες,­ἀσκητικοὶ­καὶ­ἐνάρετοι,­πολλὲς­φορὲς­
καλύτεροι­καὶ­ἀπὸ­μᾶς.­Τοὺς­θέλει­ἡ­Παναγία.­

•­Νὰ­ἐξέλθη­τὸ­ταχύτερον­δυνατὸν­ἡ­Ὀρθό­
δοξος­Ἐκκλησία­καὶ­τὸ­Οἰκουμενικὸ­Πατριαρχεῖο­
ἀπὸ­τὸν­οἰκουμενιστικὸ­ὀργανισμό,­ποὺ­λέγεται­
«Παγκόσμιον­Συμβούλιον­Ἐκκλησιῶν»,­διότι­ἡ­
παγίδευσι­τῆς­Ὀρθοδόξου­Ἐκκλησίας­σ᾽­αὐτὸν­
καὶ­ἡ­ἐμμονή­της­σ᾽­αὐτόν,­θὰ­φέρη­ὀλέθρια­ἀπο­
τελέσματα.­Διότι­στόχος­αὐτοῦ­τοῦ­Ὀργανισμοῦ­

εἶναι­ἡ­ὑποταγὴ­ὅλων­τῶν­θρησκειῶν­καὶ­πιστῶν­
καὶ­«Ἐκκλησιῶν»­στὴν­Πανθρησκεία.­Διότι­ὅπως­
ἔγραψε­καὶ­ὁ­Ὅσιος­Ἰουστῖνος­Πόποβιτς,­«μὲ­τὸ­
νὰ­βρίσκεται­ἡ­Ὀρθόδοξος­Ἐκκλησία­σ᾽­αὐτὸ­τὸ­
Συμβούλιο,­μόνο­καὶ­μόνο­αὐτὸ­ἀποτελεῖ­ἀνή­
κουστον­προδοσίαν».­

•­Ἀνησυχία­πολλῶν­Ἁγιορειτῶν­ὅτι­ἡ­λῆψις­
ἀπὸ­τὴν­Εὐρώπη­τῶν­χρημάτων­γιὰ­ἀναπαλαίωσι­
τῶν­Ἱ.­Μονῶν­τοῦ­Ἁγίου­Ὄρους,­δίνει­τὴν­εὐκαι­
ρία­στοὺς­Εὐρω­σιωνιστὲς­καὶ­τὸ­δικαίωμα­διὰ­
τὴν­ἐπιβολὴ­τῶν­οἰκουμενιστικῶν­τους­στόχων­
καὶ­σχεδίων­καὶ­στὸν­Ἱερὸ­τοῦτο­Τόπο.­

•­Δὲν­εἴμεθα­σύμφωνοι­μὲ­τὴν­δικέφαλον­
Ἀδελφότητα­τῆς­Ἱερᾶς­Μονῆς­Ἐσφιγμένου.­Οἱ­
«ἰθαγενεῖς»­εἶναι­οἱ­νόμιμοι.­Νὰ­προσέξουν­
ὅμως­καὶ­οἱ­Ζηλωτὲς­Πατέρες­κάποιες­ἀκρότητες­
ἐπικίνδυνες.­(Ἀναβαπτισμοὺς­Νεοημερολογιτῶν­
καὶ­προσφυγὴ­γιὰ­δικαίωση­σὲ­Διεθνῆ­Οἰκουμε­
νιστικὰ­Δικαστήρια).­

•­Ἐγράψαμε­τὰ­ἀνωτέρω,­ὄχι­γιὰ­νὰ­ἐπικρίνω­
με­κανένα,­ἀλλὰ­γιὰ­νὰ­ἐξυπνήσωμε­διανοίας­λη­
θαργούσας,­πρὸ­τοῦ­κινδύνου­ἀλλοτριώσεως­καὶ­
ἀλλοιώσεως­τῶν­πατροπαραδότων­θεσμῶν­τοῦ­
Ἱεροῦ­Τόπου­καὶ­τῆς­Ἱερᾶς­ἡμῶν­Παραδόσεως.­

Ἁγιορεῖτες­Πατέρες
(Ὀρθόδοξος Τύπος,­ἀρ.φ.­2025,­6­Ιουνίου­2014)

Ἐπιστολὴ­τοῦ­Γέροντος­Σάββα­Λαυριώτου,­μὲ­τὴν­
ὁποία­ἀπαντᾶ­στὴν­ἔγκληση­τῆς­Ἱερᾶς­Κοινότη­
τος­Ἁγίου­Ὄρους,­διὰ­τῆς­ὁποίας­ἐλέγχεται­γιὰ­
τὴν­ὁμολογιακὴ­ἐπιστολή­του­(19­5/1­6­2014)­
μὲ­τὴν­ὁποία­κατήγγειλε­τὴν­«προσκυνηματι­
κή»­συνάντηση­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­
μὲ­τὸν­Πάπα­στὰ­Ἱεροσόλυμα,­ὅπου­χαρακτη­
ριστικὰ­σημείωνε:­«Σᾶς­καταθέτω­λοιπόν­ὅτι­
μεγάλο­μέρος­τοῦ­Ἁγίου­Ὄρους­ἀποτελείται­
ἀπό­αὐτούς­τούς­πατέρες,­πού­θά­ἔδιναν­καί­
τήν­ζωή­τους­γιά­τήν­φίλη­Ὀρθοδοξία,­καί,­ἄν­
καί­εἶμαι­ἀνάξιος­νά­συγκαταλέγομαι­μεταξύ­
αὐτῶν,­συντάσσομαι­μαζί­τους.­Καί­αὐτό­ὄχι­
χάριν­ἐπιδείξεως,­ἀλλά­διότι­ἡ­σιωπή­κατά­τόν­
Μέγα­Γρηγόριον­τόν­Παλαμᾶ­εἶναι­τό­τρίτο­εἶδος­
ἀθεῒας».

Ἐν­Μεγίστῃ­Λαύρᾳ­τῇ­15­8­2014­|­Πρός­τήν­Ἱερά­
Κοινότητα­|­Ἁγίου­Ὄρους­|­Ἄθω

Σεβαστοί­Πατέρες

Σ
έ­πρόσφατη­τακτική­σύναξη­τῆς­Ἱερᾶς­
Μονῆς­Μεγίστης­Λαύρας,­στήν­ὁποί­
αν­ἀνήκω,­ἀνεγνώσθηκε­γράμμα­τῆς­
Ἱερᾶς­Κοινότητος­πού­ἀφοροῦσε­στήν­

ἐλαχιστότητά­μου.­Μέ­τό­γράμμα­αὐτό,­ἀφοῦ­
ἐξεφράζετο­ἡ­λύπη­τῆς­Ἱερᾶς­Κοινότητος,­ἐζη­
τεῖτο­ἀπό­τόν­Καθηγούμενο­τῆς­Ἱερᾶς­Μονῆς­μας­
Ἀρχιμ.­Πρόδρομο­νά­ἐπιληφθεῖ­ἑνός­σοβαροῦ­
θέματος.

Ποιό­ἦταν­τό­σοβαρό­αὐτό­θέμα;­Τό­ὅτι­ὁ­
ὑπογραφόμενος­Γέρων­Λαυριώτης­Μοναχός­
Σάββας­ἔγραψε­ἀγωνιστικό­ἄρθρο,­τό­ὁποῖο­
ἐδημοσιεύθη­στήν­ἀγωνιστική­καί­ὁμολογητι­
κή­ἐφημερίδα­«Ὀρθόδοξος­Τύπος»­μέ­τίτλο­«Ἡ­
στάση­τοῦ­Ἁγίου­Ὄρους­ἔναντι­τῶν­φιλοπαπικῶν­
Πατριαρχῶν­καί­τοῦ­Οἰκουμενισμοῦ»­(6­6­2014).

Στό­ἱστορικό­αὐτό­ἔντυπο,­πού­ἵδρυσαν­καί­
διηύθυναν­ἐπί­μισόν­αἰῶνα­διαδοχικά­οἱ­μα­
καριστοί­Γέροντες­Χαράλαμπος­Βασιλόπουλος­
καί­Μᾶρκος­Μανώλης,­ἀπέστειλαν­ἀγωνιστικά­
ἄρθρα­πλειάς­Ἁγιορειτῶν­Μοναχῶν­καί­Ἡγουμέ­
νων­ὡς­καί­διαβιούντων­ἐν­τῷ­κόσμῳ­κληρικῶν­

καί­λαϊκῶν.­Μερικοί­μάλιστα­ἐξ΄­αὐτῶν­ἦσαν­καί­
εἶναι­τακτικοί­συνεργάτες.­Μνημονεύω­ἐνδει­
κτικά­τούς­μακαριστούς­ἡγουμένους­Γέροντες­
Γαβριήλ­Διονυσιάτην­καί­Γεώργιον­Καψάνην,­
τούς­μοναχούς­Θεόκλητον­Διονυσιάτην,­Μωϋσῆν­
Ἁγιορείτην,­Νικόδημον­Μπιλάλην,­ἐκ­τῶν­ἐν­τῷ­
κόσμῳ­δέ­τούς­ἀειμνήστους­Γέροντες,­ἐπίσκοπον­
Αὐγουστίνον­Καντιώτην,­Φιλόθεον­Ζερβάκον,­
Ἐπιφάνιον­Θεοδωρόπουλον,­τούς­εὐσεβεῖς­
λαϊκούς­Φώτην­Κόντογλου­καί­Κωνσταντῖνον­
Μουρατίδην­καί­ἐκ­τῶν­ἐπιζώντων­τούς­πανε­
πιστημιακούς­καθηγητάς­καί­ἱερεῖς­Γεώργιον­
Μεταλληνόν,­Θεόδωρον­Ζήσην,­Σαράντην­Σα­
ράντον­καί­πολλούς­νεωτέρους.

Ὅλων­αὐτῶν­καί­τῆς­ἐφημερίδος­στόχος­
ἦταν­καί­εἶναι­νά­ἀφυπνίσουν­τούς­Ὀρθοδόξους­
μπροστά­στόν­ἐμφανέστατο­κίνδυνο­τῆς­παναι­
ρέσως­τοῦ­Οἰκουμενισμοῦ,­τῆς­χειρότερης­καί­
πιό­ἐπικίνδυνης­αἱρέσεως­ὅλων­τῶν­αἰώνων.­
Δέν­ἐδίστασαν­μάλιστα­νά­ἀποστείλουν­καί­
προσωπικές­ἐπιστολές­μέ­σκληρή­ἐλεγκτική­
γλώσσα­πρός­τόν­Πατριάρχη­Ἀθηναγόρα,­ὁ­
ὁποῖος­ἐφούντωσε,­ἐνίσχυσε­καί­ἐπέβαλε­τήν­
αἵρεση­στίς­ἐκκλησιαστικές­ἡγεσίες.

Μετά­τόν­Πατριάρχη­Δημήτριο­πού­ἐσυνέ­
χισε­στά­βήματα­τοῦ­Ἀθηναγόρα,­ὁ­σημερινός­
Πατριάρχης­Βαρθολομαῖος­προχώρησε­πολύ­πε­
ρισσότερο­τόν­συγκρητιστικό­Οἰκουμενισμό­μέ­
τολμηρά­θεολογικά­καί­λειτουργικά­ἀνοίγματα­
πρός­ὅλες­τίς­αἱρέσεις,­Μονοφυσιτισμό,­Παπι­
σμό,­Προτεσταντισμό,­ἀκόμα­καί­πρός­ἄλλες­
θρησκεῖες,­ὅπως­ὁ­Ἰουδαϊσμός­καί­τό­Ἰσλάμ.­
Θά­χρειαζόταν­πολύς­χῶρος­γιά­νά­ὑπομνήσω­
αἱρετικές­γνῶμες­καί­ἀντικανονικές­πράξεις­
τοῦ­Πατριάρχου­τίς­ὁποῖες­ἐλπίζω­νά­γνωρίζε­
τε.­Ἁπλῶς­σημειώνω­ἐνδεικτικά­ὅτι­ἔπαυσε­νά­
πιστεύει­ὅτι­ἡ­Ὀρθόδοξη­Ἐκκλησία­εἶναι­Μία,­
Ἁγία,­Καθολική­καί­Ἀποστολική­Ἐκκλησία­τοῦ­
Συμβόλου­τῆς­Πίστεως.­Δέχεται­ὅτι­καί­οἱ­αἱρέ­
σεις­εἶναι­ἐκκλησίες,­ἔχουν­ἔγκυρο­βάπτισμα­καί­
ἔγκυρα­μυστήρια,­ἀποδεχθείς­καί­ἐπαινέσας­τίς­
ἐπαίσχυντες­ἀποφάσεις­γιά­μέν­τούς­Παπικούς­

Ὁμολογιακὴ στάση ἁγιορείτου Γέροντος

Ἱερά­Μονή­
Ξηροποτάμου,­Ἅγιον­Ὄρος.

114 115

τοῦ­Μπαλαμάντ­(1993),­γιά­τούς­Προτεστάντες­
τίς­ἀποφάσεις­τοῦ­Παγκοσμίου­Συμβουλίου­
τῶν­Ἐκκλησιῶν­στό­Πόρτο­Ἀλέγρε­τῆς­Βραζιλίας­
(2006)­καί­στό­Πουσάν­τῆς­Ν.­Κορέας­(2012),­καί­
γιά­τούς­Μονοφυσίτες­τίς­ἀποφάσεις­τῆς­Γενεύης­
(1990).­Τίς­ἀπαράδεκτες­ἀποφάσεις­γιά­τούς­
Μονοφυσίτες­τούς­ὁποίους­ἀναγνωρίζουμε­ὡς­
Ὀρθοδόξους,­ἤλεγξε­μέ­σειρά­δημοσιευμάτων­
ὁ­ἀείμνηστος­Γέροντας­π.­Γεώργιος­Καψάνης,­τίς­
κραυγαλέες­δέ­γιά­αἱρετική­ἀπόκλιση­ἀποφά­
σεις­τοῦ­Πουσάν­ἐστηλίτευσαν­μέ­κοινό­ὑπόμνη­
μά­τους­πρός­τόν­Ἀρχιεπίσκοπον­κ.­Ἱερώνυμον­
ἐσχάτως­(2014)­οἱ­Μητροπολίτες­Δρυϊνουπόλεως­
Ἀνδρέας,­Γλυφάδας­Παῦλος,­Κυθήρων­Σερα­
φείμ,­Αἰτωλοακαρνανίας­Κοσμᾶς­καί­Γόρτυνος­
Ἰερεμίας,­ζητώντας­νά­συζητήσει­ἡ­Ἱεραρχία­τῆς­
Ἐκκλησίας­τῆς­Ἑλλάδος­τόν­προσεχῆ­Ὀκτώβριο­
τίς­αἱρετικές­ἐκτροπές­τοῦ­κειμένου­τοῦ­Πουσάν.­

Χειρότερη­γιά­τόν­Πατριάρχη­Βαρθολομαῖο­
εἶναι­ἡ­εἰκόνα­ἀπό­τίς­συμπροσευχές­μέ­αἱρετι­
κούς,­γιά­τίς­ὁποῖες­οἱ­Ἱεροί­Κανόνες­ἐπιβάλλουν­
τήν­ποινή­τῆς­καθαιρέσεως­ἀλλά­καί­ἀπό­ἄλλες­
πράξεις,­ὅπως­ἡ­προσφορά­τοῦ­ἀντίχριστου­Κο­
ρανίου­σέ­Μουσουλμάνους,­ἐνέργεια­πού­ἐμιμή­
θησαν­κατόπιν­καί­οἱ­Πατριάρχες­Ἀλεξανδρείας­
καί­Ἱεροσολύμων.­Σαλεύθηκαν­καί­ταράχθηκαν­
οἱ­Ὀρθόδοξες­συνειδήσεις­καί­ἐσκανδαλίσθηκαν­
πολλοί­ἀπό­τήν­ἐπίσκεψη­τοῦ­πάπα­Βενεδίκτου­

στήν­Κωνσταντινούπολη­τόν­Νοέμβριο­τοῦ­2006,­
ὅπου­ἔλαβαν­χώρα­ὄχι­μόνον­συμπροσευχές,­
ἀλλά­καί­λειτουργικός­ἀσπασμός,­ἀπαγγελία­
τοῦ­«Πάτερ­ἡμῶν»­ἀπό­τόν­πάπα­κατά­τήν­διάρ­
κεια­τῆς­Θ.­Λειτουργίας,­θυμίαση­τοῦ­πάπα­ἀπό­
ὀρθοδόξους­διακόνους,­ἀκόμη­καί­ψαλμωδία­
ἀπολυτικίων­πρός­τιμήν­τοῦ­αἱρεσιάρχη­καί­τοῦ­
ψαλμικοῦ­στίχου­«Εὐλογημένος­ὁ­ἐρχόμενος­ἐν­
ὀνόματι­Κυρίου».

Πολλοί­Γέροντες­Ἁγιορεῖτες­τότε­δέν­ἄντεξαν­
αὐτόν­τόν­ἐμπαιγμόν­καί­τόν­ἐξευτελισμόν­τῶν­
Ἱερῶν­Κανόνων­καί­τῶν­Πατερικῶν­Παραδό­
σεων­καί­πρίν­ἡ­ Ἱερά­Κοινότητα­ἀντιδράσει,­
ἐνισχύοντες­τούς­ἀντιπροσώπους­πρός­αὐτήν­
τήν­κατεύθυνσην,­ἔστειλαν­«Ἀνοικτή­Ἐπιστολή­
πρός­τήν­Ἱερά­Κοινότητα»­ὑπογραφομένη­ἀπό­
ἑξήντα­καί­πλέον­ἱερομονάχους­καί­μοναχούς­
γνωστούς­καί­ἐναρέτους­Γέροντες,­στήν­ὁποία,­
ἀφοῦ­ἐξέφραζαν­τήν­βαθύτατη­λύπη­καί­ἀνη­
συχία­τους­γιά­ὅσα­καταλυτικά­τῆς­διδασκαλίας­
τῶν­Ἀποστόλων­καί­Πατέρων­συμβαίνουν,­ἔγρα­
φαν:­«Ἐκτιμοῦμε­μέ­πολύ­μεγαλύτερη­λύπη,­
ὅτι­ἡ­πνευματική­ἡγεσία­τοῦ­Ἁγίου­Ὄρους­τά­
τελευταῖα­ἔτη­δέν­ἀντιμετωπίζει­μέ­σθένος­καί­
γενναιότητα­ὁμολογητική­τά­φαινόμενα­αὐτά­
τῆς­ἀποστασίας,­ὅπως­ἔπρατταν­παλαιότερα­οἱ­
Ἁγιορεῖτες­Πατέρες.­Ὁ­­Πατριάρχης­ἔχει­μετρήσει­
τίς­ἀντιδράσεις­μας­καί­ἐπειδή­εἶναι­χλιαρές­

Ἱερὰ­Μονὴ­Μεγίστης­Λαύρας,­Ἅγιον­Ὄρος.

καί­πολλές­φορές­ἀνύπαρκτες,­προχωρεῖ­χωρίς­
ἐμπόδια­στήν­ἕνωση­μέ­τόν­ἀμετανόητο­καί­
παραμένοντας­στίς­αἱρέσεις­του­πάπα.­Μᾶς­ἐμέ­
τρησε­καί­χάρηκε­σφόδρα­καί­κατά­τήν­τελευταία­
ἐπίσκεψή­του­στό­Ἅγιον­Ὄρος,­στό­ὁποῖο­λές­καί­
ἦλθε­γιά­νά­πάρει­τήν­συγκατάθεση­καί­εὐλογία­
τῶν­Ἁγιορειτῶν­γιά­ὅσα­εἶχε­σχεδιάσει­νά­πράξει­
μέ­τόν­πάπα­λίγες­ἡμέρες­ἀργότερα.­Ἐμεῖς­ταπει­
νοί­ἱερομόναχοι­καί­μοναχοί,­ἐξομολογητικά­σᾶς­
ἀποκαλύπτομε­ὅτι­ἔχουμε­σκανδαλισθεῖ­ἀπό­τήν­
σιωπή­καί­ἀπραξία­τῆς­πνευματικῆς­μας­ἡγεσίας­
στό­Ἅγιον­Ὄρος­καί­μαζί­μέ­μᾶς­καί­τό­ἀπαντα­
χοῦ­τῆς­Ἑλλάδος­καί­τῆς­Οἰκουμένης­Ὀρθόδοξο­
καί­φιλομόναχο­πλήρωμα.­Περιμένουν­ὅλοι­
νά­ἀκούσουν­τήν­φωνή­τοῦ­Ἁγίου­Ὄρους».­Δι­
ερωτώμενος­τί­περισσότερο­ἔγραψα­ἐγώ­στό­
ταπεινό­μου­δημοσίευμα,­προσθέτω­ὅτι­λίγες­
ἡμέρες­ἀργότερα­(30­12­2006)­ἡ­Ἱερά­Κοινότης­
δέν­ἔλαβε­ἀπόφαση­νά­ἐλέγξει­τόν­Πατριάρχη­
γιά­ὅσα­συνέβησαν,­ἀλλά­ἐπιβεβαιώνοντας­
ὅσα­οἱ­ἑξήντα­Ἁγιορεῖτες­κατελόγιζαν­γιά­ἔλλει­
ψη­σθένους­καί­ὁμολογητικῆς­γενναιότητος,­
ἀρκέσθηκαν­στήν­ἔκδοση­μιᾶς­Ἀνακοινώσεως­
πρός­τόν­τύπο,­μέ­τήν­ὁποία­ἀπεδοκίμαζαν­τά­
συμβάντα.

Τό­ἴδιο­ἀκριβῶς­συμβαίνει­καί­ὡς­πρός­τήν­
πρόσφατη­συνάντηση­τοῦ­Πατριάρχου­Βαρθο­
λομαίου­μέ­τόν­πάπα­Φραγκῖσκο­στά­Ἱεροσό­
λυμα,­τόν­περασμένο­Μάϊο,­ἡ­ὁποία­ἀποδοκι­
μάσθηκε­καί­μέ­θεϊκά­σημεῖα.­Ὅσα­ἐλέχθησαν­
καί­ὅσα­ἐπράχθησαν­ἔθλιψαν­καί­κατετάραξαν­
τούς­Ὀρθοδόξους.­Γιά­πολλοστή­φορά­ὁ­Πα­
τριάρχης­«λίαν­ηὔφρανε­τούς­κακοδόξους­καί­
κατήσχυνε­τούς­Ὀρθοδόξους».­Πολλοί­καί­πάλι­
διερωτῶντο:­Γιατί­σιωπᾶ­τό­Ἅγιον­Ὄρος;­Γιατί­
παραμένει­ἄφωνο;­Ἔπαυσαν­νά­ἰσχύουν­ὅσα­
οἱ­Ἅγιοι­Πατέρες­καί­ἡ­Μοναστική­Παράδοση­
θεσπίζουν­ὅτι­οἱ­μοναχοί­κυρίως­δέν­πρέπει­
νά­ἀνέχονται­καμμία­καινοτομία­εἰς­τά­τῆς­πί­
στεως­καί­ὅτι­πάντοτε­ἦσαν­πρωτοπόροι­στούς­
ἀγῶνες­γιά­τήν­Ἁγία­Ὀρθοδοξία;­Δέν­ἐδίστασαν­
νά­ἐλέγξουν­Βασιλεῖς,­Πατριάρχες,­Ἐπισκόπους­
ἀκόμη­καί­συνόδους­θυσιάζοντες­μαρτυρικά­καί­
τήν­ζωή­τους­ἤ­διωκόμενοι­καί­φυλακιζόμενοι­
ὅπως­συνέβη­μέ­τούς­Ἁγιορεῖτες­Ὁσιομάρτυρες­
ἐπί­πατριάρχου­λατινόφρονος­Βέκκου­(1274)­
καί­μέ­τούς­Ἁγιορεῖτες­τοῦ­Ἁγίου­Γρηγορίου­

τοῦ­Παλαμᾶ­ἐπί­λατινόφρονος­πατριάρχου­
Καλέκα­(1341­1351).­Ὅπως­συνέβη­καί­στή­δι­
κή­μας­ἐποχή,­ὅταν­ὁμοφώνως­ἀποφάσισε­τό­
Ἅγιον­Ὄρος­τήν­διακοπή­τοῦ­μνημοσύνου­τοῦ­
Ἀθηναγόρα.­Ἀκόμη­καί­ὅταν­ἐπιέζοντο­οἱ­Ἱερές­
Μονές­νά­ἐπαναφέρουν­τό­μνημόσυνο­τοῦ­νέου­
πατριάρχου­Δημητρίου­μέ­ἀπειλές­καί­τιμωρίες­
ἀπό­τόν­πατριαρχικό­ἔξαρχο,­δέν­ὑποχώρησαν.­
Μέ­ἔγγραφά­τους­πρός­τήν­ Ἱερά­Κοινότητα­
οἱ­Μονές­Καρακάλου,­Σίμωνος­Πέτρας,­Ἁγίου­
Παύλου,­Ξενοφῶντος,­Κωνσταμονίτου­καί­Ὁσίου­
Γρηγορίου­διεμήνυσαν­ὅτι­ἐμμένουν­στήν­ἀμετά­
θετη­ἀπόφασή­τους­νά­συνεχίσουν­τήν­διακοπή­
τοῦ­πατριαρχικοῦ­μνημοσύνου­«εἰς­ἔνδειξιν­
διαμαρτυρίας,­ἐφ΄­ὅσον­ὁ­νέος­Οἰκουμενικός­
Πατριάρχης­κ.­Δημήτριος­ὁ­Ά ­θά­συνεχίση­τήν­
τηρουμένην­ὑπό­τῆς­Ἱερᾶς­Συνόδου­γραμμήν,­τήν­
ὁποίαν­εἶχε­χαράξει­ὁ­Ἀθηναγόρας».­Ἐσημείωναν­
μάλιστα­ὅτι­ὑπάρχει­ἀπόφαση­τῆς­Ἐκτάκτου­
Διπλῆς­Ἱερᾶς­Συνάξεως­(συνεδρία­ΝΒ­τῆς­13­11­
71)­ἡ­ὁποία­ὁρίζει­«ἐπαφίεται­εἰς­τήν­συνείδησιν­
ἑκάστης­Μονῆς­ἡ­διαμνημόνευσις­τοῦ­ὀνόματος­
τοῦ­Οἰκουμενικοῦ­Πατριάρχου,­διότι­δέν­δυνά­
μεθα­νά­καταπατήσουμε­τούς­Ἱερούς­Κανόνες,­
οὕς­τό­Πνεῦμα­τό­Ἅγιον­ἐλάλησεν­εἰς­αὐτούς­
παρά­ταῖς­Ἱεραῖς­Συνόδους.­Θά­πειθώμεθα­εἰς­
τόν­νέον­πατριάρχην,­ὅταν­διαπιστώσωμεν­ὅτι­
οὗτος­θά­ἀναθεωρήσει­τάς­αἱρετικάς­ὁμολογίας­
τοῦ­προκατόχου­του­καί­δέν­θά­συνεχίση­τήν­
φιλοπαπικήν­γραμμήν».

Ἡ­ ­ Ἱερά­Μονή­Σίμωνος­Πέτρας,­μάλιστα,­
ἔγραφε­στήν­ἀπαντητική­της­ἐπιστολή­πρός­τήν­
Ἱερά­Κοινότητα­ὅτι­«ἡ­συνεδρία­τῆς­ἐκτάκτου­
Διπλῆς­Ἱερᾶς­Συνάξεως­(συνεδρία­ΝΒ­τῆς­13­11­
71)­φέρει­τόν­τύπο­ἐθνοσυνελεύσεως­συμφώ­
νως­τῷ­ἄρθρῳ­τοῦ­ἐσωτερικοῦ­κανονισμοῦ­τῆς­
ἐκτάκτου­Διπλῆς­Συνάξεως­καί,­ὡς­ἐκ­τούτου­ἡ­
«Ἱερά­Κοινότης­δέν­δύναται­νά­ἀκυρώσει­τάς­
ληφθείσας­ἀποφάσεις­αὐτῆς».

Σεβαστοί­Πατέρες

Αὐτήν­τήν­Μοναστική­καί­Ἁγιορείτικη­Πα­
ράδοση­γνωρίζοντας­καί­ἐγώ­ὁ­ἐν­μονα­

χοῖς­ἐλάχιστος­ὡς­καί­τήν­συνοδική­δομή­τῆς­
Ἐκκλησίας,­τῆς­ὁποίας­ὅλα­τά­μέλη,­ἀκόμη­καί­
οἱ­λαϊκοί,­ὀφείλουν­νά­ὁμιλοῦν,­ὅταν­κινδυ­
νεύει­ἡ­πίστις,­ἐδημοσίευσα­τό­σχετικό­μου­

116 117

ἄρθρο­στόν­«Ὀρθόδοξο­Τύπο».­Αὐτό­ἔπρεπε­
νά­τό­ἐπαινέσετε­καί­νά­μέ­συγχαρῆτε­καί­ὄχι­
νά­ζητεῖτε­ἀπό­τήν­Μονή­μου­νά­λάβει­μέτρα­
ἐναντίον­μου.­Γιατί­δέν­ἐπράξατε­τό­ἴδιο­ὅταν­
ἑξήντα­καί­πλέον­Ἱερομόναχοι­καί­Μοναχοί­
Ἁγιορεῖτες,­τόν­Δεκέμβριο­τοῦ­2006­ἤλεγχαν­
τήν­Ἱερά­Κοινότητα­γιά­ἀπαράδεκτη­ἀφωνία­καί­
ἀπραξία;­Ἄν­ὅσα­λέγουν­οἱ­Ἅγιοι­Πατέρες­γιά­
τούς­αἱρετικούς­καί­τούς­αἱρετίζοντες,­γιά­τούς­
παπικούς­καί­τούς­φιλοπαπικούς,­ἄν­ὅσα­εἶπε­
ἡ­Παναγία­μας­γιά­τούς­ἐχθρούς­τοῦ­Υἱοῦ­Της­
καί­δικούς­της­ἐχθρούς­στούς­Ζωγραφίτες­Ὁσι­
ομάρτυρες,­εἶναι­«ἀνοίκειοι­καί­ἀπαράδεκτοι­
χαρακτηρισμοί»­ὅπως­θέλει­καί­ὁ­νεοεποχίτικος­
ἀντιρατσιστικός­νόμος,­γιά­τόν­ὁποῖο­τό­Ἅγιον­
Ὄρος­καί­πάλιν­ἐσιώπησε,­τότε­μέ­χαρά­νά­τι­
μωρηθῶ­γιά­τήν­συμφωνία­μου­μέ­τούς­Ἁγίους­
καί­τήν­Ἁγιορείτικη­Παράδοση,­μέ­λύπη­ὅμως­
γιά­ὅσους­Ἁγιορεῖτες­ἀδελφούς­μου­ἐπέλεξαν­
νά­εἶναι­μέ­τούς­ἐχθρούς­τῆς­πίστεως.­Σύγχυση­
καί­σκανδαλισμό­στίς­συνειδήσεις­τῶν­πιστῶν­
δέν­προκαλοῦν­οὔτε­οἱ­μαρτυρήσαντες­ἐπί­
Βέκκου­Ἁγιορεῖτες­Ὁσιομάρτυρες,­οὔτε­ὁ­Ἅγιος­
Γρηγόριος­ὁ­Παλαμᾶς­καί­οἱ­σύν­αὐτῷ­πού­ἀγω­
νίσθηκαν­ἐναντίον­τοῦ­πάπα­καί­τῶν­ἰδικῶν­μας­
λατινοφρόνων,­οὔτε­οἱ­Ἁγιορεῖτες­Πατέρες­πού­
διέκοψαν­τό­μνημόσυνο­τοῦ­Ἀθηναγόρα,­οὔτε­
τό­πτωχό­καί­ἀσήμαντο­δημοσίευμά­μου,­πού­
τοῦ­δώσατε­τόσο­μεγάλη­σημασία.

Σύγχυση­καί­σκανδαλισμό­προκαλοῦν­ὅσα­
ἀπό­τήν­ἐποχή­τοῦ­Ἀθηναγόρα­συμβαίνουν­στήν­
Ἁγία­Ὀρθοδοξία­μας,­αὐξημένα­καί­προκλητικά­

τώρα­ἀπό­τόν­Πατριάρχη­Βαρθολομαῖο.­Ἐγώ,­
ὡς­ὄφειλα,­κατά­τήν­ἀναλογία­τῆς­εὐθύνης­
μου,­ἔπραξα­τό­καθῆκον­μου,­χωρίς­νά­διεκδικῶ­
«ἡρωϊσμούς»­ὅπως­ἰσχυρίζεσθε,­οὔτε­συνιστῶ­
ἀποκοπή­ἀπό­τό­σῶμα­τῆς­Ἐκκλησίας,­τήν­ὁποία­
ἀποκοπή­ρητῶς­ἀποδοκιμάζω,­γί ­αὐτό­καί­μέ­
θλίβει­ἡ­παραποίηση­καί­κακοποίηση­τῶν­γρα­
φομένων­μου.

Πολλοί­χαρήκαμε­γιά­τόν­ἡρωϊσμό­τῆς­Ἱερᾶς­
Μονῆς­Ζωγράφου,­ἀκολουθούσης­τό­παράδειγ­
μα­τῶν­Ζωγραφιτῶν­Ὁσιομαρτύρων,­ἡ­ὁποία­
ζήτησε­ἀπό­τήν­Ἱερά­Κοινότητα­νά­καταδικάσει­
ὅσα­εἶπε­καί­ἔπραξε­ὁ­Πατριάρχης­στά­Ἱεροσό­
λυμα­κατά­τήν­συνάντηση­μέ­τόν­πάπα,­διότι­
διαφορετικά­θά­προχωρήσει­μονομερῶς­στήν­
διακοπή­τοῦ­μνημοσύνου.­Χαρήκαμε­καί­γιά­τήν­
ἀπόφαση­τῆς­πλειοψηφίας­τῶν­ἀντιπροσώπων­
στήν­Ἱερά­Κοινότητα­νά­σταλεῖ­στόν­Πατριάρχη­
ἔγγραφο­διαμαρτυρίας­καί­ἐλέγχου.­Μέ­ἀγαθές­
ἐλπίδες­περιμένουμε­μετά­ἀπό­τρεῖς­μῆνες­νά­
δημοσιοποιηθοῦν­τά­ἔγγραφα­καί­τῆς­Ἱερᾶς­
Μονῆς­Ζωγράφου­καί­τῆς­ Ἱερᾶς­Κοινότητος,­
ὥστε­τώρα­ὅπως­ἁρμόζει­νά­εὐφρανθοῦν­οἱ­
Ὀρθόδοξοι­καί­νά­καταισχυνθοῦν­οἱ­κακόδοξοι,­
καί­νά­παύσει­ὁ­σκανδαλισμός­γιά­τήν­ἀφωνία­
καί­ἀπραξία­τοῦ­Ἁγίου­Ὄρους.

Αὐτό­εἶναι­ὄντως­σοβαρό­ζήτημα­καί­ὄχι­λή­
ψη­μέτρων­ἐναντίον­ἑνός­ἀσήμου­μοναχοῦ­μέ­
ἀδύναμη­καί­ἰσχνή­φωνή.

Ταῦτα­καθηκόντως­διατελῶ­μετά­τῆς­ἐν­Κυρίῳ­
ἀγάπης­καί­φιλαδελφίας.

Γέρων­Σάββας­Λαυριώτης

Ὁ­­Ἐπιτάφιος­θρῆνος,­τοιχογραφία­Ἱερᾶς­Μονῆς­Σταυρονικήτα,­Ἅγιον­Ὄρος.

Ὁ
­λο­κλη­ρώ­νον­τας­τὴ­με­λέ­τη­καὶ­τὴν­
πα­ρου­σί­α­ση­στὸ­πα­ρὸν­τεῦ­χος­τῶν­
ἁ­γι­ο­ρεί­τι­κων­κει­μέ­νων,­τῶν­σχε­τι­κῶν­

μὲ­τά­ἀν­τορ­θό­δο­ξα­οἰ­κου­με­νι­στι­κά­ἀ­νοίγ­μα­τα­
τῶν­Οἰ­κου­με­νι­κῶν­Πα­τρια­ρχῶν­Ἀ­θη­να­γό­ρα­καὶ­
Δη­μη­τρί­ου,­ἀλ­λὰ­καὶ­γι­ὰ­τὴν­ἕ­ως­παύ­σε­ως­Μνη­
μο­νεύ­σε­ως­αὐ­τῶν­ἀν­τί­δρα­ση­τῆς­Μο­να­στι­κῆς­
Πο­λι­τεί­ας­τοῦ­Ἄ­θω,­ἐ­να­γώ­νιος­προ­βλη­μα­τι­σμὸς­
καὶ­εὔ­λο­γες­ἀ­πο­ρί­ες­καὶ­βα­σα­νι­στι­κὰ­ἐ­ρω­τή­μα­
τα­γεν­νῶν­ται­στὶς­καρ­δι­ὲς­τῶν­ἁ­γι­ο­ρει­τῶν­Πα­τέ­
ρων­―ὅ­πως­καὶ­στὶς­καρ­δι­ὲς­κά­θε­συ­νει­δη­τοῦ­
Ὀρ­θο­δό­ξου­Χρι­στια­νοῦ­καὶ­συ­νε­ποῦς­μέ­λους­
τῆς­Ἐκ­κλη­σί­ας­μας.­Ἐ­να­γώ­νιος­προ­βλη­μα­τι­σμός­
καί­ἀ­πο­ρί­ες­ἐκ­τῆς­ἀ­πο­κλί­νου­σας­ἕ­ως­καὶ­ἀν­τί­
θε­της­ση­με­ρι­νῆς­συμ­βι­βα­στι­κῆς­μὲ­τὴν­αἵ­ρε­ση­
καὶ­τοὺς­αἱ­ρε­τι­κοὺς­καὶ­κα­θεύ­δου­σας­στά­σε­ως­
τοῦ­Ἁ­γί­ου­Ὄ­ρους·­στά­σε­ως­ἀν­τί­θε­της­ἀ­πὸ­τὴν­
δι­α­χρο­νι­κῶς­γρη­γο­ροῦ­σα­καὶ­ἀ­γω­νι­στι­κὴ­ὀρ­
θό­δο­ξη­πρα­κτι­κή­τοῦ­ἀ­πω­τέ­ρου­καὶ­νε­ω­τέ­ρου­
ὀρ­θο­δο­ξοῦν­τος­καὶ­ὀρ­θο­το­μοῦν­τος­πα­ρελ­θόν­
τος­αὐ­τοῦ.­

Προ­βλη­μα­τι­σμός,­ἀ­πο­ρί­ες­καὶ­ἐ­ρω­τή­μα­τα­
πι­ε­στι­κῶς­μᾶς­κα­τα­τρύ­χουν,­γι­ὰ­τὴ­ση­με­ρι­νὴ­
στά­ση­τῆς­Ἱ­ε­ρᾶς­Κοι­νό­τη­τος­τοῦ­Ἁ­γί­ου­Ὄ­ρους,­
τῶν­ἁ­γί­ων­Κα­θη­γου­μέ­νων­μας­καὶ­Γε­ρόν­των­μας­
καὶ­πνευ­μα­τι­κῶν­Πα­τέ­ρων­μας,­εἰς­τοὺς­ὁ­ποί­ους­
μὲ­ἀ­παν­το­χὴ­προσ­δο­κοῦ­με­σή­με­ρα,­στοι­χού­με­
νοι­στὴν­ἁ­γι­ο­ρεί­τι­κη­πα­ρά­δο­ση.­

Ἅ­γιοι­Κα­θη­γού­με­νοι,­Προ­ϊ­στά­με­νοι­καὶ­Γέ­
ρον­τες­καὶ­Πα­τέ­ρες,­σᾶς­κα­τα­θέ­του­με­μέ­εἰ­λι­
κρί­νεια,­τα­πεί­νω­ση­καί­ἀ­γα­θή­προ­αί­ρε­ση­τόν­
κα­λο­γε­ρι­κό­λο­γι­σμό­μας.­Σᾶς­ἐ­ξα­γο­ρευ­ό­μα­στε­
τόν­πό­νο­καί­τήν­ἀ­γω­νί­α­τῆς­καρ­διᾶς­καί­τῆς­
συ­νει­δή­σε­ώς­μας.­Μᾶς­τύ­πτει­καί­μᾶς­ἐ­λέγ­χει­ἡ­
συ­νεί­δη­σή­μας­γιά­τήν­χλι­α­ρό­τη­τα­πού­ἐ­πι­δει­
κνύ­ει­τό­Ἅ­γιον­Ὄ­ρος­στά­θέ­μα­τα­τῆς­πί­στε­ως.­
Μᾶς­τύ­πτει­καί­μᾶς­ἐ­λέγ­χει­ἡ­συ­νεί­δη­σή­μας­γιά­
τό­γε­γο­νός­ὅ­τι­δι­ο­χε­τεύ­ου­με­τό­σύ­νο­λο­τῶν­δυ­
νά­με­ων­καί­τῶν­πρω­το­βου­λι­ῶν­μας­σέ­δρα­στη­
ρι­ό­τη­τες­ἀ­πα­ραί­τη­τες­μέν,­ἀλ­λά­δευ­τε­ρεύ­ου­σες­

σέ­σχέ­ση­μέ­τόν­ἀ­γώ­να­γιά­τήν­δι­α­φύ­λα­ξη­τῆς­
πί­στε­ώς­μας­καί­τήν­σω­τη­ρί­α­μας.

Ἡ­συ­νεί­δη­σή­μας­ἀν­θί­στα­ται­καί­ἐ­πα­να­στα­τεῖ­
ἐ­νάν­τια­στήν­χα­λα­ρό­τη­τα,­τήν­ἐκ­κο­σμί­κευ­ση,­
τόν­ἐ­φη­συ­χα­σμό­πού­τεί­νουν­νά­ἐ­πι­κρα­τή­σουν­
στήν­ἁ­γι­ώ­νυ­μη­πο­λι­τεί­α­μας.­Ἀν­θί­στα­ται­καί­
ἐ­πα­να­στα­τεῖ­ἐ­νάν­τια­στήν­δι­πλω­μα­τί­α­καί­τόν­
τα­κτι­κι­σμό­πού­ἀ­κο­λου­θεῖ­ται­ἐ­πι­σή­μως.­Ἀν­θί­
στα­ται­καί­ἐ­πα­να­στα­τεῖ­ἐ­νάν­τια­στίς­ποι­κί­λες­
σκο­πι­μό­τη­τες­καί­ἐ­πι­δι­ώ­ξεις.­Ἀν­θί­στα­ται­καί­
ἐ­πα­να­στα­τεῖ­ἡ­συ­νεί­δη­σή­μας­ὅ­ταν­βλέ­πει­τήν­
ὑ­πο­στο­λή­τοῦ­ὁ­μο­λο­για­κοῦ­φρο­νή­μα­τος­καί­
τήν­με­ταλ­λα­γή­του­σέ­ἐ­φε­κτι­κό­τη­τα­καί­και­ρο­
σκο­πι­σμό.

Οἱ­πο­λυ­ά­ριθ­μοι­ἁ­γι­ο­ρεῖ­τες­μάρ­τυ­ρες­καί­ὁ­μο­
λο­γη­τές­ὑ­πέρ­τῆς­ἀ­λη­θεί­ας­μᾶς­ὑ­πο­δει­κνύ­ουν­
τόν­δρό­μο­τῆς­δο­κι­μα­σί­ας­καί­τῶν­δυ­σκο­λι­ῶν­καί­
ὄ­χι­τῶν­ἀ­νέ­σε­ων,­τῶν­εὐ­κο­λι­ῶν­καί­τῆς­ἐ­πα­να­
παύ­σε­ως­πού­μᾶς­ἐ­ξα­σφα­λί­ζει­ὁ­συ­σχη­μα­τι­σμός­
καί­ἡ­συμ­πό­ρευ­ση­μέ­τούς­πο­λι­τι­κούς,­οἰ­κο­νο­
μι­κούς­καί­θρη­σκευ­τι­κούς­κρα­τοῦν­τες.

Ὁ­ἀ­γώ­νας­γιά­τήν­δι­α­τή­ρη­ση­τῆς­ἀ­κε­ραι­ό­
τη­τος­καί­τῶν­προ­νο­μί­ων­τοῦ­Ἁ­γί­ου­Ὄ­ρους­καί­
τῶν­με­το­χί­ων­του,­κα­θώς­καί­ἡ­προ­σπά­θεια­γιά­
τήν­ἐ­ξα­σφά­λι­ση­τῶν­ἀ­ναγ­καί­ων­πό­ρων­γιά­τήν­
συν­τή­ρη­ση­τῶν­κτι­ρια­κῶν­συγ­κρο­τη­μά­των,­τῶν­
κει­μη­λί­ων,­τῶν­ἀ­δελ­φο­τή­των­καί­τοῦ­πλή­θους­
τῶν­φι­λο­ξε­νου­μέ­νων­εἶ­ναι,­βε­βαί­ως,­ἀ­πα­ραί­τη­
τη­καί­ἐ­πι­βε­βλη­μέ­νη.­

Ἄς­μήν­λη­σμο­νοῦ­με,­ὅ­μως,­ὅ­τι­τό­ὕ­ψι­στο­
προ­νό­μιο­πού­ὀ­φεί­λου­με­πρω­τί­στως­νά­δι­α­
φυ­λά­ξου­με­εἶ­ναι­ἡ­ἀ­κε­ραι­ό­τη­τα­τῆς­ὀρ­θο­δό­ξου­
πί­στε­ώς­μας­καί­τῆς­πνευ­μα­τι­κῆς,­ἡ­συ­χα­στι­κῆς­
καί­νη­πτι­κῆς­πα­ρα­δό­σε­ώς­μας.­

Αὐ­τή­τήν­πα­ρά­δο­ση­ἐ­πι­θυ­μοῦ­με,­μέ­τήν­χά­
ρη­τοῦ­Θε­οῦ­καί­διά­πρε­σβει­ῶν­τῆς­Κυ­ρί­ας­μας­
Θε­ο­τό­κου­καί­τῶν­ἁ­γι­ο­ρει­τῶν­ἁ­γί­ων­μας,­νά­ἀ­
κο­λου­θή­σου­με,­πα­ρά­τήν­ἁ­μαρ­τω­λό­τη­τα­καί­τήν­
μη­δα­μι­νό­τη­τά­μας.­Τούς­ἁ­γι­ο­ρεῖ­τες­μάρ­τυ­ρες­καί­
ὁ­μο­λο­γη­τές­ἔ­χου­με­ὡς­πρό­τυ­πα­στήν­μο­να­χι­κή­

Ἐπίλογος

118 119

μας­βι­ο­τή­καί­στόν­ἀ­γώ­να­μας­γιά­τήν­δι­α­φύ­λα­ξη­
ἀ­πα­ρα­χά­ρα­κτης­καί­ἀ­και­νο­τό­μη­της­τῆς­πί­στεώς­
μας.­Ἐ­κεῖ­νοι­δέν­ὑ­πο­τά­χθη­καν­σέ­Βέκ­κους­καί­
Πα­λαι­ο­λό­γους,­δέν­λύ­γι­σαν­μπρο­στά­σέ­ἀ­πει­
λές­καί­ἐκ­φο­βι­σμούς,­δέν­φο­βή­θη­καν­ἐ­πι­τί­μια­
καί­ἀ­πε­λά­σεις.­

Αὐ­τή­τήν­πα­ρα­κα­τα­θή­κη­μᾶς­ἀ­φῆ­σαν.­Αὐ­τή­
τήν­ὁ­δό­ὀ­φεί­λου­με­νά­ἀ­κο­λου­θή­σου­με.­Δέν­
ὑ­πάρ­χει­πλέ­ον­πε­ρι­θώ­ριο­γιά­ἐ­ναλ­λα­κτι­κές­ἐ­
πι­λο­γές­καί­ἐ­παμ­φο­τε­ρί­ζου­σες­στά­σεις.­

«... ὅ πως τά στρεί δια μέ νουν προ σκολ λη μέ να
δυ να μι κά εἰς τούς πα ρα θα λασ σί ους βρά χους τοῦ
Ὄ ρους, ὁ μοί ως καί οἱ Ἁ γι ο ρεῖ ται μέ νουν ἀ με τα­
κί νη τοι εἰς τόν βρά χον τοῦ τον τῆς μα κραί ω νος
ἱ ε ρᾶς πα ρα δό σε ως. Νη φα λί ως καί ἀ νεν δό τως
τῶν πα τρώ ων πα ρα δό σε ων ἀ μυ νό με νοι, λέ γουν
συ χνά καί στα θε ρά:

­Ἐ άν σι ω πή σω μεν διά τήν πί στιν ὅ που κιν δυ­
νεύ ει ἀ πό τό σας αἱ ρέ σεις, τό τε δια τί κα θή με θα

τό σους χρό νους ἐ πά νω εἰς αὐ τά ἐ δῶ τά βρά χια;
Καί πῶς εἶ ναι δυ να τόν νά δε χθῶ μεν τούς Λα τί­
νους χω ρίς νά ἀλ λά ξουν ὅ σα ἔ χουν πα ραλ λά ξει
καί συγ χρό νως νά ἀ νά βω μεν κά θε ἡ μέ ρα τό καν­
τή λι ἐμ πρός εἰς τό Πρω τᾶ το, εἰς τόν τό πον ὅ που ἐ­
σφα γι ά σθη σαν οἱ ἐ λέγ ξαν τες τούς λα τι νό φρο νας
Μο να χοί Ὁ σι ο μάρ τυ ρες, τούς ὁ ποί ους τι μῶ μεν
ὡς Ἁ γί ους μέ προ ε ξάρ χον τα ἐν μέ σῳ αὐ τῶν τόν
τό τε Πρῶ τον Ἱ ε ρο μάρ τυ ρα Κο σμᾶν;» (Ἅ­γιον­Ὄ­ρος,­
Οἰ­κου­με­νι­σμός­καί­κό­σμος,­Μον.­Λου­κᾶ­Φι­λο­θε­ΐ­τη,­ἐκ­δό­σεις­
΄́ Τό­Πα­λίμ­ψη­στον΄́ ,­Θεσ/κη­2009,­σελ.­63­64).

Βρι­σκό­μα­στε­πλέ­ον­ὅ­λοι­ἐ­νώ­πιον­τῶν­προ­
σω­πι­κῶν­μας­εὐ­θυ­νῶν­καί­φέ­ρου­με­τό­βά­ρος­
τῶν­προ­σω­πι­κῶν­μας­ἐ­πι­λο­γῶν.­Ἔ­χου­με­πλή­ρη­
συ­νεί­δη­ση­τῶν­ἀ­πο­φά­σε­ων­μας­καί­τῶν­ὅ­ποι­ων­
συ­νε­πει­ῶν­τους.­Δέν­μᾶς­πτο­εῖ,­ἐ­πί­σης,­ἡ­ὅ­ποι­α­
κα­τα­φρό­νη­ση,­λοι­δο­ρί­α,­ἀ­πα­ξί­ω­ση­καί­ἐμ­παιγ­
μός­πού­θά­εἰ­σπρά­ξου­με.­

Εἰ­ὁ­Θε­ός­με­θ’­ἡ­μῶν­οὐ­δείς­κα­θ’­ἡ­μῶν.

Λί­γες­μό­λις­ἡ­μέ­ρες­πρίν­τήν­ὁ­λο­κλή­ρω­ση­
τῆς­πα­ρού­σης­ἐκ­δό­σε­ως­πραγ­μα­το­ποι­
ή­θη­κε­ἡ­πο­λυ­δι­α­φη­μι­σμέ­νη­ἀ­πό­τούς­

οἰ­κου­με­νι­στές­ἐ­πί­σκε­ψη­τοῦ­Πά­πα­Φραγ­κί­σκου­
στό­Φα­νά­ρι­καί­ἡ­τι­μη­τι­κή­ὑ­πο­δο­χή­του­ἀ­πό­τόν­
Οἰ­κου­με­νι­κό­Πα­τριά­ρχη­κ.­Βαρ­θο­λο­μαῖ­ο.­Ἡ­ἐ­
πί­σκε­ψη­αὐ­τή­ἀ­πέ­δει­ξε,­δυ­στυ­χῶς,­πε­ρί­τρα­να­
ὅ­λα­ὅ­σα­πα­ρα­θέ­σα­με­στίς­σελίδες­αὐ­τοῦ­τοῦ­
ἐν­τύ­που.

Γιά­μί­α­ἀ­κό­μη­φο­ρά­ἐ­πα­να­λή­φθη­καν­τά­ἴ­
δια­θλι­βε­ρά­γε­γο­νό­τα­ἐν­ταγ­μέ­να­στό­ἴ­διο­καί­
πά­λι­σκη­νι­κό­τῆς­ἐ­πι­κοι­νω­νια­κῆς­τα­κτι­κῆς,­τοῦ­
ἐν­τυ­πω­σια­σμοῦ,­τῆς­ἐ­πι­βο­λῆς­τῆς­εἰ­κό­νος­καί­
πρω­τί­στως­τῆς­ἐ­πι­βο­λῆς­τε­τε­λε­σμέ­νων.­Ἐ­πι­χει­
ρεῖ­ται­δη­λα­δή­νά­ἐ­πι­βλη­θεῖ­μέ­τε­χνη­τό­τρό­πο­

ἡ­ἐν­τύ­πω­ση­ὅ­τι­δέν­μᾶς­χω­ρί­ζει­τί­πο­τε­μέ­τούς­
πα­πι­κούς­καί­ὅ­τι­δέν­ὑ­πάρ­χει­κα­νέ­να­ἐμ­πό­διο­
γιά­τήν­πλή­ρη­κοι­νω­νί­α­καί­ἑ­νό­τη­τα­μαζί­τους.

Γιά­τόν­λό­γο­αὐ­τό­καί­πραγ­μα­το­ποι­ήθ­ηκε­καί­
πά­λι­κα­τά­τήν­διά­ρκεια­τῆς­Θεί­ας­Λει­τουρ­γί­ας­
στόν­πάν­σε­πτο­πα­τρι­αρ­χι­κό­να­ό­τοῦ­Ἁ­γί­ου­Γε­
ωρ­γί­ου­ὁ­«λει­τουρ­γι­κός­ἀ­σπα­σμός­τῆς­ἀ­γά­πης»­
σέ­κο­ρυ­φαί­α­στιγ­μή­τῆς­ὀρ­θο­δό­ξου­λα­τρεί­ας,­
τήν­ὥ­ρα­πού­οἱ­ὀρ­θό­δο­ξοι­ἀρ­χι­ε­ρεῖς­καί­ἱ­ε­ρεῖς­
πού­λαμ­βά­νουν­μέ­ρος­στήν­Θεί­α­Λει­τουρ­γί­α­
ὁ­μο­λο­γοῦν­τήν­κοι­νή­πί­στη­τους­στόν­Ἅ­γιο­Τρι­α­
δι­κό­Θε­ό­καί­ἀν­ταλ­λάσ­σουν­τόν­ἀ­σπα­σμό,­ἀ­φοῦ­
πρῶ­τα­ἀ­σπα­σθοῦν­τά­Τί­μια­δῶ­ρα­πού­μό­λις­
ἔ­χουν­ἐ­να­πο­τε­θεῖ­ἐ­πί­τῆς­Ἁ­γί­ας­Τρα­πέ­ζης.­Ἐ­κεί­
νη­τήν­ἱ­ε­ρή­στιγ­μή,­λί­γο­πρίν­τήν­εὐ­χή­τῆς­ἁ­γί­ας­

Ἔκτακτο Παράρτημα
Ὁ­­Πάπας­Φραγκῖσκος­στό­Φανάρι:­

Συνάντηση­ἐν­Χριστῷ­ἀγάπης­
ἤ­ἅλωση­καί­ἐξουνιτισμός­τῆς­Ὀρθοδοξίας;

120 121

ἀ­να­φο­ρᾶς,­ὁ­Οἰ­κου­με­νι­κός­Πα­τριά­ρχης­ἐ­ξῆλ­θε­
τοῦ­ἱ­ε­ροῦ­βή­μα­τος­καί­κα­τευ­θύν­θη­κε­πρός­τό­
ἀντί­θρο­νο,­ὅ­που­βρι­σκό­ταν­ὁ­Πά­πας­καί­ἀν­τάλ­
λα­ξαν­τόν­«λει­τουρ­γι­κό­ἀ­σπα­σμό­τῆς­ἀ­γά­πης»­γιά­
νά­ὑ­πο­δη­λώ­σουν­τήν­ψευ­δο­ε­νό­τη­τα­στήν­πί­στη­
με­τα­ξύ­ὀρ­θο­δό­ξων­καί­πα­πι­κῶν.­

Ἐ­πα­να­λή­φθη­καν,­ἐ­πί­σης,­καί­πά­λι­συμ­προ­σευ­
χές­καί­«κοι­νή­εὐ­λο­γί­α»­τοῦ­Πά­πα­πρός­τό­ὀρ­θό­δο­
ξο­πλή­ρω­μα,­ἀ­παγ­γε­λί­α­τοῦ­Πά­τερ­ἡ­μῶν­ἀ­πό­τόν­
Πά­πα,­στόν­ὁ­ποῖ­ο­ἐ­ψά­λη­καί­πο­λυ­χρό­νιο.­Ἐ­πα­να­
λή­φθη­κε,­ἐ­πί­σης,­ἐκ­μέ­ρους­τοῦ­κ.­Βαρ­θο­λο­μαί­ου,­
ἡ­ἀ­να­γνώ­ρι­ση­τοῦ­Πά­πα­ὡς­κα­νο­νι­κοῦ­Ἐ­πι­σκό­που­
Ρώ­μης­καί­τοῦ­Βα­τι­κα­νοῦ­ὡς­κα­νο­νι­κῆς­Ἐκ­κλη­σί­ας.­

Δρο­μο­λο­γεῖ­ται,­ἔ­τσι,­κα­τά­τέ­τοι­ον­τρό­πο­ἡ­ὑ­
πό­θε­ση­τῆς­πε­ρί­φη­μης­«ἑ­νώ­σε­ως»,­ὥ­στε­αὐ­τή­νά­
κα­τα­λή­ξει­νά­ἐ­πι­βλη­θεῖ­ἀ­πό­τήν­«φυ­σι­κή­ρο­ή»­τῶν­
πραγ­μά­των­πού­προ­συμ­φω­νη­μέ­να­ὁ­δη­γοῦν­ται­
πρός­τά­ἐ­κεῖ.­Αὐ­τή­ἡ­ψευ­δο­έ­νω­ση­ἐ­πι­χει­ρεῖ­ται­νά­
ἐ­πι­βλη­θεῖ­ὡς­μιά­εἰ­κο­νι­κή­πραγ­μα­τι­κό­τη­τα­πα­ρά­
ὡς­μιά­ἀ­λη­θι­νή­κα­τά­στα­ση.­

Ἕ­να­γε­γο­νός,­πού­ἐ­πί­σης­ἐ­πι­βε­βαι­ώ­θη­κε­ἀ­πό­
τήν­τε­λευ­ταί­α­ἐ­πί­σκε­ψη­τοῦ­Πά­πα­στό­Φα­νά­ρι,­
εἶ­ναι­ἡ­ἐ­πι­βο­λή­τῶν­θέ­σε­ων­τοῦ­Βα­τι­κα­νοῦ­στήν­
προ­σέγ­γι­ση­μέ­τούς­ὀρ­θο­δό­ξους­καί­τήν­ἐ­πι­ζη­
τού­με­νη­ἕ­νω­ση.­Πα­ρά­τήν­ἄ­ρι­στη­ἐ­πι­κοι­νω­νια­κή­
τα­κτι­κή­τοῦ­νέ­ου­Πά­πα,­πα­ρά­τήν­ἁ­πλό­τη­τα­καί­τόν­

Πάνω:­Ὁ­αἱρεσιάρχης­Πάπας­Φραγκῖσκος­"εὐλογεῖ"­τοὺς­παρευρισκομένους­στὸν­Πατριαρχικὸ­Ναὸ­τοῦ­Ἁγίου­
Γεωργίου­στὸ­Φανάρι­μετὰ­τὴ­Δοξολογία­ποὺ­τελέστηκε­πρὸς­τιμήν­του.­Ἡ­ἐπίσκεψή­του­χαρακτηρίστηκε­ἀπὸ­τὸν­
Οἰκουμενικὸ­Πατριάρχη­ὡς­"ἀνεκλάλητος­χαρὰ"­καὶ­"ἀνεκδιήγητος­δωρεὰ"­τοῦ­Θεοῦ!­

Κάτω:­Ὁ­­Οἰκουμενικὸς­Πατριάρχης­συμπροσεύχεται­μὲ­τὸν­Πάπα­­τὸν­"Ἁγιώτατο­καὶ­ἠγαπημένο­ἐν­Χριστῷ­ἀδελ­
φό­του"­­στὴν­παπικὴ­"λειτουργία"­ποὺ­τελέστηκε­τὸ­ἀπόγευμα­τοῦ­Σαββάτου­(29­11­2014)­στὸν­παπικὸ­ναὸ­στὴν­
Κωνσταντινούπολη.­

αὐ­θορ­μη­τι­σμό­πού­ἐκ­δη­λώ­νει­πρός­τά­ἔ­ξω,­πα­ρά­
τίς­κι­νή­σεις­ἐν­τυ­πω­σια­σμοῦ,­τά­χει­ρο­φι­λή­μα­τα­καί­
τίς­βα­θει­ές­ὑ­πο­κλί­σεις­πρός­τόν­κ.­Βαρ­θο­λο­μαῖ­ο,­
ἡ­στό­χευ­ση­τοῦ­Βα­τι­κα­νοῦ­ἔ­ναν­τι­τῶν­ὀρ­θο­δό­ξων­
πα­ρα­μέ­νει­πάν­το­τε­ἡ­ἴ­δια.­Καί­ἡ­στό­χευ­ση­αὐ­τή,­
ὅ­πως­δι­ε­ξο­δι­κά­ἀ­να­πτύ­ξα­με­στό­πα­ρόν­τεῦ­χος,­
εἶ­ναι­ἡ­ἐ­πι­βο­λή­στόν­δι­ά­λο­γο­τῶν­ἀ­πο­φά­σε­ων­τῆς­
Β΄­Βα­τι­κα­νῆς­Συ­νό­δου,­κα­θώς­καί­μί­ας­ἑ­νώ­σε­ως­
οὐ­νι­τι­κοῦ­τύ­που,­πού­θά­ὑπερπηδᾶ­δογματικές­
διαφορές­στά­πλαίσια­τῆς­«νομίμου­ποικιλότητος».
Αὐ­τό­ἀ­κρι­βῶς­ἐ­πι­βε­βαι­ώ­θη­κε­καί­μέ­τήν­ὁ­μι­λί­α­τοῦ­

Ὁ­­Πάπας­Φραγκῖσκος­εὐλογεῖ­τ­πλήρωμα­τῆς­Ἐκκλησίας­μετά­τή­Θεία­Λειτουργία,­μέσα­στόν­Πατριαρχικό­Ναό­τοῦ­
Ἁγίου­Γεωργίου­στό­Φανάρι,­30­11­2014.

Ὁ­­Πάπας­Φραγκῖσκος­καί­ὁ­Οἰκουμενικός­Πατριάρχης­χαιρετοῦν­ἀπό­τόν­ἐξώστη­τοῦ­Πατριαρχικοῦ­μεγάρου­μετά­
τήν­Θεία­Λειτουργία,­30­Νοεμβρίου­2014.

Πά­πα­στήν­κυ­ρι­α­κά­τι­κη­Λει­τουρ­γί­α­στό­Φα­νά­ρι­
ὅ­που­ἀ­νέ­φε­ρε­συγ­κε­κρι­μέ­να:

«Γιά μιά εὐ τυ χῆ σύμ πτω ση, αὐ τή ἡ ἐ πί σκεψή
μου γί νε ται ἀρ κε τές μέ ρες με τά ἀ πό τόν ἑ ορ τα σμό
τῆς 50ῆς ἐ πε τεί ου τῆς ἔκ δο σης τοῦ Δι α τάγ μα τος
τῆς δεύτε ρης συ νόδου τοῦ Βα τι κα νοῦ Unitatis
redintegratio γιά τήν ἀ να ζήτη ση τῆς ἑνό τη τος με τα ξύ
ὅ λων τῶν χρι στια νῶν. Πρό κει ται γιά ἕ να θε με λι ῶ δες
κείμε νο μέ τό ὁποῖο ἀ­νοί­χθη­κε­ἕ­νας­νέ­ος­δρό­μος
γιά τήν συ νάν τη ση με τα ξύ τῶν κα θο λι κῶν καί τῶν
ἀ δελ φῶν τῶν ἄλ λων Ἐκ κλη σι ῶν καί ἐκ κλη σιαστι­

122 123

Ὁ­λειτουργικός­ἀσπασμός­τοῦ­Οἰκουμενικοῦ­Πατριάρχου­κ.­Βαρθολομαίου­καί­τοῦ­Πάπα­Φραγκίσκου­κατά­τή­
διάρκεια­τῆς­Ὀρθόδοξης­Θείας­Λειτουργίας­στόν­Πατριαρχικό­Ναό­τοῦ­Ἁγίου­Γεωργίου­στό­Φανάρι,­30­Νοεμβρίου­
2014.­Τά­ὀλισθήματα­καί­οἱ­ἀγαπολογίες­ἔχουν­γίνει­πιά­παράδοση!­

Ὁ­­Οἰκουμενικός­Πατριάρχης­κ.­Βαρθολομαῖος­καί­ὁ­Πάπας­Φραγκῖσκος­εὐλογοῦν­ἀπό­κοινοῦ­ἀπό­τόν­ἐξώστη­τοῦ­
Πατριαρχικοῦ­μεγάρου,­ἐπιχαίροντας­γιά­τά­ψευδοενωτικά­ἐπιτεύγματά­τους,­30­Νοεμβρίου­2014.­Στόν­ἐξώστη­
εἶναι­ἀναρτημένα­τά­ἐμβλήματά­τους.

κῶν κοι νο τή των. Ἰ δι αίτερα μέ αὐ τό τό δι ά ταγ μα ἡ­
Κα­θο­λι­κή­Ἐκ­κλη­σία­ἀ­να­γνω­ρ­ί­ζει­ὅ­τι­οἱ­Ὀρ­θό­δοξες­
Ἐκ­κλη­σί­ες­"ἔ­χουν­ἀ­λη­θι­νά­μυ­στή­ρια­καί­κυ­ρίως,­
δυ­νά­μει­τῆς­ἀ­πο­στο­λι­κῆς­δι­α­δο­χῆς,­τήν­Ἱ­ε­ρο­σύνη­
καί­τήν­Εὐ­χα­ρι­στία,­διά­μέ­σου­τῶν­ὁ­ποί­ων­πα­ρα-
μέ­νουν­ἀ­κό­μα­ἑνω­μέ­νες­μα­ζί­μας­μέ­στε­νό­τα­τους­
δε­σμούς" (n.15). Ἐν συ νε χείᾳ, ἀ να φέ ρε ται ὅτι γιά
νά δι α φυ λά ξουν πι στά τήν πλη ρό τη τα τῆς χρι στι α­
νι κῆς πα ρά δο σης, καί γιά νά φέ ρουν εἰς πέ ρας τήν
συμ φι λί ω ση τῶν χρι στια νῶν ἀ να το λῆς καί δύ σε ως
εἶναι ὑ ψίστης ση μα σίας νά­δι­α­τη­ρη­θεῖ­καί­νά­ὑ­πο-
στη­ρι­χθεῖ­ἡ­πλουσι­ότα­τη­πα­ρα­κα­τα­θή­κη­τῶν­Ἐκ-
κλη­σι­ῶν­τῆς­ἀ­να­το­λῆς,­ὄ­χι­μό­νο­σέ­ὅ,τι­ἀ­φο­ρᾶ­τίς­
λει­τουρ­γι­κές­καί­πνευ­μα­τι­κές­πα­ρα­δό­σεις,­ἀλ­λά­
ἐ­πί­σης­τήν­κα­νο­νι­κή­τά­ξη­πού­θέ­σπι­σαν­οἱ­ἅ­γιοι­
Πα­τέ­ρες­καί­οἱ­Σύ­νο­δοι,­ἡ­ὁ­ποί­α­τά­ξη­ρυθ­μί­ζει­τόν­
βί­ο­αὐ­τῶν­τῶν­Ἐκ­κλη­σι­ῶν (βλ. n. 15 ­16).

Θε ω ρῶ ση μαν τι κό νά ἐ πι ση μά νω τόν­σε­βα­σμό­
αὐ­τῆς­τῆς­ἀρ­χῆς­ὡς­οὐ­σι­α­στι­κῆς­καί­ἀ­μοι­βαί­ας­
προϋ­πό­θε­­σης­γιά­τήν­ἀ­πο­κα­τά­στα­ση­τῆς­πλή-
ρους­κοι­νω­νί­ας,­πού­δέν­ση­μαίνει­ὑ­πο­τα­γή­τοῦ­
ἑ­νός­στόν­ἄλ­λο,­οὔ­τε­ἀ­φο­μοί­ω­ση,­ἀλ­λά­μᾶλ­λον­
ἀ­πο­δο­χή­ὅ­λων­τῶν­δω­ρε­ῶν­πού­ὁ­Θε­ός­ἔ­δω­σε­
στόν­κα­θέ­να­γιά­νά­φα­νε­ρώ­σει­σέ­ὁ­λό­κλη­ρο­τόν­
κό­σμο­τό­μέ­γα­μυ­στή­ριο­τῆς­σω­τη­ρί­ας­πραγ­μα-
το­ποι­η­θέν­ἀ­πό­τόν­Κύ­ριον­Ἰ­η­σοῦν­Χρι­στόν­διά­
μέ­σου­τοῦ­Πα­να­γί­ου­Πνεύ­μα­τος.

Θέ λω νά δι α βε βαι ώ σω τόν κά θε να ἀ πό σᾶς ὅ τι
γιά νά φθά σου με στόν ἀ να ζη τού με νο σκο πό τῆς
πλή ρους κοι νω νί ας, ἡ­Κα­θο­λι­κή­Ἐκ­κλη­σία­δέν­προ-
τίθε­ται­νά­ἐ­πι­βάλ­ει­καμ­μία­ἀ­παί­τη­ση, πα ρά μό νον
ἐ κείνη τῆς ὁ μο λο γίας τῆς κοι νῆς πίστε ως, καί ὅ τι
εἴμα στε ἕ τοι μοι νά ἀ να ζη τή σου με ἀ πό κοι νοῦ ὑ πό
τό φῶς τῆς δι δα σκα λί ας τῆς Ἁ γί ας Γρα φῆς καί τῆς
ἐμ πει ρί ας τῆς πρώ τη ς χι λι ε τί ας, τούς τρό πους μέ
τούς ὁ ποί ους θά ἐ ξα σφα λι σθεῖ ἡ ἀ ναγ καί α ἑ νό τη τα
τῆς Ἐκ κλη σί ας στίς ση με ρι νές συν θῆ κες: τό­μό­νο­
πρᾶγ­μα­πού­ἡ­Κα­θο­λι­κή­Ἐκ­κλη­σί­α­ἐ­πι­θυ­μεῖ­καί­
ἐ­γώ­ἀ­να­ζη­τῶ­ὡς­Ἐ­πί­σκο­πος­Ρώ­μης­"τῆς­Ἐκ­κλη­σί­ας­
τῆς­προ­κα­θη­μέ­νης­τῆς­ἀ­γά­πης",­εἶ­ναι­ἡ­κοι­νω­νί­α­
μέ­τίς­Ὀρ­θό­δο­ξες­Ἐκ­κλη­σί­ες. Μιά τέ τοι α κοι νω νί α
θά εἶ ναι πάν τα καρ πός τῆς ἀ γά πης "πού ἐκ κέ χυ ται
ἐν ταῖς καρ δί αις ἡ μῶν διά πνεύ μα τος ἁ γί ου τοῦ
δο θέν τος ἡ μῖν" (Ρωμ 5,5), ἀ γά πης ἀ δελ φι κῆς πού
δί νει ἔκ φρα ση στόν πνευ μα τι κό καί ὑ περ βα τι κό
δε σμό πού μᾶς ἑ νώ νει ὡς μα θη τές τοῦ Κυ ρί ου»­
(http://www.amen.gr/article19910).

Εἶ­ναι­δε­δο­μέ­νο­ὅ­τι­αὐ­τή­ἡ­κοι­νω­νί­α­(communio)­

θά­ἐ­πι­χει­ρη­θεῖ­νά­ἐ­πι­βλη­θεῖ­μέ­τα­χύ­τα­τους­ρυθ­μούς­
καί­«χω­ρίς­καμ­μί­α­ἀ­παί­τη­ση»­ἀ­πό­τό­Βα­τι­κα­νό,­τό­
ὁ­ποῖ­ο­θά­μᾶς­ἐ­πι­τρέ­ψει­νά­δι­α­τη­ρή­σου­με­τίς­«λει­
τουρ­γι­κές­καί­πνευ­μα­τι­κές­πα­ρα­δό­σεις»­μας­καί­τήν­
«κα­νο­νι­κή­τά­ξη»,­ὅ­,τι­κά­νουν,­δη­λα­δή,­καί­οἱ­οὐ­νί­τες!­

Αὐτή­τήν­κοινωνία­μέ­τούς­παπικούς­ἐπιθυμεῖ­
καί­ἐπιζητεῖ,­δυστυχῶς,­καί­ὁ­Οἰκουμενικός­Πατρι­
άρχης­ὁ­ὁποῖος­ἀνέφερε­στήν­προσφώνησή­του­
πρός­τόν­Πάπα­ὅτι «ὁ ροῦς τῆς ἱστορίας ἤλλαξε κα­
τεύθυνσιν, αἱ παράλληλοι καί ἐνίοτε συγκρουόμεναι
πορεῖαι τῶν Ἐκκλησιῶν ἡμῶν συνηντήθησαν εἰς τό
κοινόν ὅραμα τῆς ἐπανευρέσεως τῆς ἀπολεσθείσης
ἑνότητος αὐτῶν, ἡ ψυγεῖσα ἀγάπη ἀνεζωπυρώθη,
καί ἐχαλυβδώθη ἡ θέλησις ἡμῶν ὅπως πράξωμεν
πᾶν τό καθ᾿ ἡμᾶς, ἵνα ἐκ νέου ἀνατείλῃ ἡ ἐν τῇ αὐτῇ
πίστει καί τῷ κοινῷ Ποτηρίῳ κοινωνία ἡμῶν. Ἔκτοτε
ἤνοιξεν ἡ ὁδός πρός Ἐμμαούς, ὁδός πιθανῶς μακρά
καί ἐνίοτε δύσβατος, πλήν ἀνεπίστροφος, ἀοράτως
τοῦ Κυρίου συμπορευομένου μεθ᾿ ἡμῶν, ἄχρις οὗ
Οὗτος ἀποκαλυφθῇ ἡμῖν "ἐν τῇ κλάσει τοῦ ἄρτου"
(Λουκ. κδ΄ 35)» (http://www.amen.gr/article19910).

Ἄν­εἶναι­ὅμως «ἀνεπίστροφος» ἡ­πορεία­τοῦ­κ.­
Βαρθολομαίου­πρός­τήν­ἀπόκλιση­ἀπό­τήν­ὀρθό­
δοξο­ἐκκλησιολογία­καί­τήν­ψευδοένωσή­του­μέ­
τούς­παπικούς,­τό­ἴδιο­«ἀνεπίστροφος»­ὀφείλει­
νά­εἶναι­καί­ἡ­δική­μας­πιστότητα­καί­προσήλωση­
στίς­παρακαταθῆκες­τῶν­Ἁγίων­Πατέρων­μας.­
Μέ­αὐτούς­θά­στοιχηθοῦμε,­αὐτούς­θά­ἀκο­
λουθήσουμε­καί­σέ­αὐτούς­θά­ὑπακούσουμε­μέ­
ἀσφαλές­κριτήριο­τήν­ὀρθόδοξη­δογματική­καί­
ἐκκλησιολογική­μας­συνείδηση.

 «Οἱ Προφῆται ὡς εἶδον, οἱ Ἀπόστολοι ὡς ἐδίδα­
ξαν, ἡ Ἐκκλησία ὡς παρέλαβεν, οἱ Διδάσκαλοι ὡς
ἐδογμάτισαν, ἡ Οἰκουμένη ὡς συμπεφώνηκεν, ἡ
χάρις ὡς ἔλαμψεν, ἡ ἀλήθεια ὡς ἀποδέδεικται, τὸ
ψεῦδος ὡς ἀπελήλαται, ἡ σοφία ὡς ἐπαρρησιάσατο,
ὁ Χριστὸς ὡς ἐβράβευσεν, οὕτω φρονοῦμεν, οὕτω
λαλοῦμεν, οὕτω κηρύσσομεν Χριστόν τὸν ἀλη­
θινὸν Θεὸν ἡμῶν, καὶ τοὺς Αὐτοῦ Ἁγίους ἐν λόγοις
τιμῶντες, ἐν συγγραφαῖς, ἐν νοήμασιν, ἐν θυσίαις, ἐν
Ναοῖς, ἐν Εἰκονίσμασι, τὸν μὲν ὡς Θεὸν καὶ Δεσπότην
προσκυνοῦντες καὶ σέβοντες, τοὺς δὲ διά τὸν κοινὸν
Δεσπότην ὡς Αὐτοῦ γνησίους θεράποντας τιμῶντες
καὶ τὴν κατὰ σχέσιν προσκύνησιν ἀπονέμοντες. Αὕτη
ἡ πίστις τῶν Ἀποστόλων, αὕτη ἡ πίστις τῶν Πατέρων,
αὕτη ἡ πίστις τῶν Ὀρθοδόξων, αὕτη ἡ πίστις τὴν
Οἰκουμένην ἐστήριξεν» (Συνοδικόν­τῆς­Ὀρθοδοξίας,­Τριώ­
διον,­Ἔκδ.­Ἀποστ.Διακονίας,­σελ.­353­4).

124 125

Βίγλα­­Ἱ.Μ.Μ.­Λαύρας
•­ Βλάσιος­Μοναχός,­ ξεροκάλυβο­ ­­ Βίγλα,­­­
Ἱ.Μ.Μ.Λαύρας

•­ Ἠλίας­Μοναχός,­Ἱ.Ἡ.­Γεννήσεως­Χριστοῦ,­Βίγλα­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Παντελεήμων,­Ἅγ.­Ἀντώνιος­Κρύα­νερά,­
Ἱ.Μ.Μ.Λαύρας

•­ Μάξιμος­Ἱερομόναχος,­Ἅγ.­Ἀντώνιος­Κρύα­
νερά,­­Ἱ.Μ.Μ.­Λαύρας

•­ Ρωμανὸς­Ἱερομόναχος,­Ἅγ.­Ἀντώνιος­Κρύα­
νερά,­Ἱ.Μ.Μ.­Λαύρας

•­ Παρθένιος­Μοναχός,­­Ἱ.Κ.­Ἁγίου­Ἀντωνίου,­Ἁγ.­
Ἄννα,­­Ἱ.Μ.Μ.­Λαύρας

•­ Ἰωακεὶμ­Μοναχός,­Ἱ.Κ.­Ὑπαπαντῆς,­Ἱ.Σκήτη­Ἁγ.­
Ἄννης,­­Ἱ.Μ.Μ.­Λαύρας

•­ Θεόφιλος­Ἱερομόναχος,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­­­­­­­­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Κοσμᾶς­Μοναχός,­Ἱ.Κ.Ἁγ.­Δημητρίου,­
Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Γρηγόριος­Μοναχός,­Ἱ.Κ.­Ἁγ.­Πάντων,­Ἱ.Σκήτη­
Ἁγ.­Ἄννης,­­Ἱ.Μ.Μ.­Λαύρας

•­ Σάββας­Ἱερομόναχος,­Ἱ.Κ.Ἁγ.­Πάντων,­Ἱ.Σκήτη­
Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Κύριλλος­Μοναχός,­Ἱ.Κ.Ἁγ.­Πάντων,­Ἱ.Σκήτη­Ἁγ.­
Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Μιχαὴλ­Μοναχός,­Ἱ.Κ.Ἁγ.­Πάντων,­Ἱ.Σκήτη­Ἁγ.­
Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Σεραφεὶμ­Μοναχός,­Ἱ.Κ.Ἁγ.­Σεραφείμ,­Ἱ.Σκήτη­
Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Παῦλος­Μοναχός,­Ἱ.Κ.Ἁγ.­Σεραφείμ,­Ἱ.Σκήτη­Ἁγ.­
Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Θεόληπτος­Μοναχός,­Ἱ.Κ.­Ἀποτομῆς­
Τιμίου­Προδρόμου,­Ἱ.Σ.­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύ­
ρας

•­ Ὀνούφριος­Ἱερομ.­Ἱ.Κ.­Ἀποτομῆς­Τιμίου­Προ­
δρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Χρύσανθος­Ἱερομ.­Ἱ.Κ.­Ἀποτομῆς­Τιμίου­Προ­
δρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Ἀζαρίας­Ἱερομόναχος,­Ἱ.Κ.­Ἀποτομῆς­Τιμίου­
Προδρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Χαρίτων­Μοναχός,­Ἱ.Κ.­Ἀποτομῆς­Τιμίου­Προ­
δρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Νικόδημος­Μοναχός,­Ἱ.Κ.Ἀποτομῆς­Τιμίου­
Προδρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Πρόδρομος­Μοναχός,­Ἱ.Κ.Ἀποτομῆς­Τιμίου­
Προδρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Ἱλαρίων­Μοναχός,­Ἱ.Κ.Ἀποτομῆς­Τιμίου­Προ­
δρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Ἀνδρέας­Μοναχός,­Ἱ.Κ.Ἀποτομῆς­Τιμίου­Προ­
δρόμου,­Ἱ.Σκήτη­Ἁγ.­Ἄννης,­Ἱ.Μ.Μ.­Λαύρας

•­ Γρηγόριος­Ἱερομόναχος,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέ­
ρες,­(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Δανιὴλ­Μοναχός,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέρες,­
(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Ἀκάκιος­Μοναχός,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέρες,­
(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Στέφανος­Μοναχός,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέρες,­
(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Νικόδημος­Ἱερομ.,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέρες,­
(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Μάξιμος­Μοναχός,­Ἱ.Ἡ.­Ἁγιορεῖται­Πατέρες,­
(Δανιηλαῖοι)­Κατουνάκια,­Ἱ.Μ.Μ.­Λαύρας­­

•­ Γέρων­Θωμᾶς­Ἱερομόναχος,­Ἱ.Ἡ.­Ἁγ.­Θωμᾶ,­
Μικρά­Ἁγία­Ἄννα,­Ἱ.Μ.Μ.­Λαύρας

•­ Θεολόγος­Μοναχός,­Ἱ.Ἡ.­Ἁγ.­Θωμᾶ,­Μικρά­
Ἁγία­Ἄννα,­Ἱ.Μ.Μ.Λαύρας.

•­ Γέρων­Φίλιππος­Ἱερομ.­Ἱ.Ἡ.­Μεγ.­Ἀθανασίου,­
Μικρά­Ἁγία­Ἄννα,­Ἱ.Μ.Μ.­Λαύρας.

•­ Γέρων­Χαρίτων,Καρούλια,­­Ἱ.Μ.Μ.­Λαύρας
•­ Ἰωαννίκιος­Μοναχός,­Καρούλια,­Ἱ.Μ.Μ.­Λαύ­
ρας

•­ Συμεὼν­Μοναχός,­Καρούλια­(Σέρβος),­Ἱ.Μ.Μ.­
Λαύρας

•­ Δαυῒδ­Μοναχός,­Καρούλια,­Ἱ.Μ.Μ.­Λαύρας
•­ Γέρων­Ἀθανάσιος­Μοναχός­μετά­τῆς­συνο­
δείας­αὐτοῦ­(Μοναχὸς­ἕνας),­Ἱ.Ἡ.­Ἁγ.­Σάββα,­
Καρούλια,­Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Παῦλος,­Ἱ.Κ.­Ἁγ.­Ἄννης,­Καυσοκαλύβια,­
Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Νεκτάριος,­Ἱ.Κ.­Ἁγ.­Δημητρίου,­Καυσο­
καλύβια,­Ἱ.Μ.Μ.Λαύρας

•­ Γέρων­Ἀνανίας,­Ἱ.Κ.­Ἁγ.­Εὐσταθίου,­Καυσοκα­
λύβια,­Ἱ.Μ.Μ.Λαύρας

•­ Εὐστάθιος­Μοναχός,­Ἱ.Κ.­Ἁγ.­Εὐσταθίου,­Καυ­

Ὑπεύθυνοι­κατὰ­νόμον­γιὰ­τὴν­
σύνταξη­καὶ­τὴν­ἔκδοση­τοῦ­πα­

ρόντος­οἱ­ὑπογράφοντες:

ἡ Συντακτικὴ Ἐπιτροπὴ τοῦ Τεύχους

•­ Ἀρχιμανδρίτης­Ἀμβρόσιος,­Ἡγούμενος­Ἱερᾶς­
Μονῆς­Ζωγράφου

•­ Γέρων­­Γαβριὴλ­Μοναχός,­Ἱ.Κ.­Ἁγ.­Χριστοδού­
λου,­Ἱ.Μ.­Κουτλουμουσίου

•­ Γέρων­­Ἱλαρίων­Μοναχός,­Ἅγιον­Ὄρος
•­ Γέρων­Εὐστράτιος­Ἱερομόναχος,­Ἱ.Μ.Μ.­Λαύρας
•­ Γέρων­Σάββας­Μοναχός,­Ἱ.Μ.Μ.­Λαύρας
•­ Παΐσιος­Μοναχός,­Ἱ.Μ.Μ.­Λαύρας
•­ Δωρόθεος­Μοναχὸς,­Ἱ.Μ.Μ.­Λαύρας
•­ Ἰεζεκιὴλ­Μοναχὸς,­Ἱ.Μ.Μ.­Λαύρας
•­ Γέρων­Δημήτριος­Ἱερομόναχος,­Ἱ.Μ.­Ζωγρά­
φου

•­ Κοσμᾶς­Ἱερομόναχος,­Ἱ.Μ.­Ζωγράφου
•­ Εὐλόγιος­Ἱερομόναχος,­Ἱ.Μ.­Ζωγράφου
•­ Βενιαμὶν­Ἱερομόναχος,­Ἱ.Μ.­Ζωγράφου
•­ Ἀθανάσιος­Ἱεροδιάκονος,­Ἱ.Μ.­Ζωγράφου
•­ Ἰουστίνος­Ἱεροδιάκονος,­Ἱ.Μ.­Ζωγράφου
•­ Νεκτάριος­Ἱεροδιάκονος,­Ἱ.Μ.­Ζωγράφου
•­ Γεώργιος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Πέτρος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Συμεὼν­Μοναχός,­Ἱ.Μ.­Ζωγράφου
•­ Γαβριήλ­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Βαρσανούφιος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Κλήμης­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Νικόδημος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Μακάριος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Μεθόδιος­Μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Ἰωάννης­Δόκιμος­μοναχός,­­Ἱ.Μ.­Ζωγράφου
•­ Δικαῖος­Ἀθανάσιος­Ἱερομ.,­Ἱ.Σκήτη­Τιμίου­Προ­
δρόμου,­­Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­­Ἰουλιανός,­Ἱερομ.,­Ἱ.Σκήτη­Τιμίου­Προ­
δρόμου,­Ἱ.Μ.Μ.­Λαύρας

•­ Ἰωήλ­Ἱερομόναχος,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Δαμασκηνός­Ἱερομόναχος­Πόπα,­Ἱ.Σκήτη­Τιμί­
ου­Προδρόμου,­Ἱ.Μ.Μ.­Λαύρας

•­ Δαμασκηνὸς­Ἱερομ.­Ράους,­Ἱ.Σκήτη­Τιμίου­
Προδρόμου,­Ἱ.Μ.Μ.­Λαύρας

•­ Παΐσιος­Ἱερομ.,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Ματθαῖος­Ἱεροδ.,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Ἐφραὶμ­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Σεραφεὶμ­­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρό­
μου,­­­Ἱ.Μ.Μ.­Λαύρας

•­ Δανιὴλ­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Βαλεριανὸς­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρό­
μου,­Ἱ.Μ.Μ.­Λαύρας

•­ Βαρσανούφιος­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προ­
δρόμου,­Ἱ.Μ.Μ.­Λαύρας

•­ Ἰσαὰκ­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Γεράσιμος­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρό­
μου,­Ἱ.Μ.Μ.­Λαύρας

•­ Μᾶρκος­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρόμου,­­­­­­­­­­­­­­­­
Ἱ.Μ.Μ.­Λαύρας

•­ Δομέτιος­Μοναχός,­Ἱ.Σκήτη­Τιμίου­Προδρό­
μου,­Ἱ.Μ.Μ.­Λαύρας

•­ Συμεὼν­Μοναχός,­Ἱ.­Σκήτη­Τιμίου­Προδρόμου,­
Ἱ.Μ.Μ.­Λαύρας

•­ Χερουβείμ­Μοναχός,­Ἱ.Κ.Ἀρχαγγέλων,­­Ἱ.Μ.Μ.­
Λαύρας

•­ Ἀκάκιος­Μοναχός,­Ἱ.Κ.­Ἁγίας­Τριάδος,­Ἱ.Μ.Μ.­
Λαύρας

•­ Γέρων­Ἠσαΐας,­­Ἱ.Κ.­Γεννέσεως­Θεοτόκου,­Μορ­
φονοῦ­Ἱ.Μ.Μ.­Λαύρας

•­ Γεώργιος­Μοναχός,­Ἱ.­Ἡ.­Βαρλαάμ­καὶ­­Ἰωάσαφ,­

126 127

σοκαλύβια,­Ἱ.Μ.Μ.­Λαύρας
•­ Γέρων­Ἀκάκιος,­Ἱ.Κ.­Κοιμήσεως­Θεοτόκου,­
Καυσοκαλύβια,­Ἱ.Μ.Μ.Λαύρας

•­ Πορφύριος­Ἱερομ.,­Ἱ.Κ.­Κοιμήσεως­Θεοτόκου,­
Καυσοκαλύβια,­Ἱ.Μ.Μ.­Λαύρας

•­ Γεράσιμος­Μοναχός,­Καυσοκαλύβια,­Ἱ.Μ.Μ.­
Λαύρας

•­ Νικάνωρ­Μοναχός,­Ἱ.Κ.Νεομαρτύρων,­Καυσο­
καλύβια,­Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Μιχαήλ,­Ἱ.Κ.­Εὐαγγελισμοῦ­τῆς­­Θεοτό­
κου,­Καυσοκαλύβια,­Ἱ.Μ.Μ.­Λαύρας

•­ Γέρων­Πορφύριος,­Ἱ.Κ.Γεννέσεως­τῆς­Θεοτό­
κου,­Καυσοκαλύβια,­Ἱ.Μ.Μ.­Λαύρας.

•­ Γέρων­Κοσμᾶς­Ἱερομ.,­Ἱ.Κ.Ἁγίων­Κων/νου­καὶ­
Ἑλένης,­Ἱ.Μ.­Φιλοθέου

•­ Μακάριος­Μοναχός,­Ἱ.Κ.­Ἁγίων­Κων/νου­καὶ­
Ἑλένης,­Ἱ.Μ.­Φιλοθέου

•­ Ἱλαρίων­Μοναχός,­­Ἱ.Κ.­Ἁγίων­Κων/νου­καί­
Ἑλένης,­Ἱ.Μ.­Φιλοθέου

•­ Δοσίθεος­Μοναχός,­Ἅγιον­Ὄρος­
•­ Ἰσαὰκ­Μοναχός,­Ἱ.Κ.­Γεννήσεως­Θεοτόκου,­
Καρυές

•­ Παΐσιος­Μοναχός,­Ἱ.Κ.­Ἀρχαγγέλων­Σαββαίων,­
Καρυές

•­ Γέρων­Νεκτάριος­Μοναχός,­Ἱ.Κ.­Ζωοδόχου­
Πηγῆς,­Ἱ.Σκήτη­Κουτλουμουσίου

•­ Γέρων­Νικόδημος­Μοναχός,­Ἱ.Κ.­Ἁγίου­Νεκτα­
ρίου­Καψάλα

•­ Γέρων­Συμεὼν­Μοναχός,­Ἱ.Κ.­Παναγίας­Καζάν
•­ Γέρων­Νικόδημος­Μοναχός,­Καρυές­(Συνταξι­
οῦχος­Καθηγητής)

•­ Γέρων­Νικόλαος­Μοναχός,­Ἱ.­Κ.­Ἁγίου­Δημη­
τρίου

•­ Γέρων­­Ἱερομόναχος­Χαρίτων,­Ἱ.Κ.­Ἀναλήψεως­
Καρυές,­Ἱ.Μ.­Βατοπαιδίου

•­ Εὐφρόσυνος­Μοναχός­μετά­τῆς­συνοδείας­
αὐτοῦ,­(3­μοναχοί)­Ἱ.Κ.­Τιμίου­Προδρόμου,­
Ἱ.Μ.­Καρακάλλου

•­ Δαμασκηνὸς­Μοναχός,­Ἱ.­Καλύβη­Τιμίου­Προ­
δρόμου,­Ἱ.Μ.­Καρακάλλου

•­ Σπυρίδων­Μοναχός,­Ἱ.Καλύβη­Ἁγίου­Νικολά­
ου,­Ἱ.Μ.­Κουτλουμουσίου

•­ Γέρων­Ὀνούφριος,­Ἱ.Κ.­Γεννεσίου­τῆς­Θεοτό­
κου,­Ἱ.Μ.Παντοκράτορος

•­ Γέρων­Ἀντώνιος,­Ἱ.Κ.­Κοιμήσεως­Θεοτόκου,­
Ἱ.Μ.Παντοκράτορος

•­ Παχώμιος­Ἱερομόναχος,­Ἱ.Κ.­Ἁγίων­Πάντων,­
Καψάλα

•­ Παΐσιος­Μοναχός,­Ἱ.Κ.Ἁγίου­Χαραλάμπους,­
(Κρητικός)

•­ Παΐσιος­Μοναχός­(Ἁγιογράφος),­Ἱ.Κ.­Γεννεσίου­
τῆς­Θεοτόκου,­Ἱ.Μ.Καρακάλλου,­Καρυές

•­ Ἀβραὰμ­Ἱερομ.,­Ἱ.Κ.­Ὁσίου­Γερασίμου,­Ἱ.Σκήτη­
Κουτλουμουσίου

•­ Γεράσιμος­Μοναχός,­Ἱ.Κ.­Ὁσίου­Γερασίμου,­
Ἱ.Σκήτη­Κουτλουμουσίου

•­ Ἀρσένιος­Μοναχός,­Ἱ.Κ.­Ὁσιομάρτυρος­Γερα­
σίμου,­Ἱ.Σκήτη­Κουτλουμουσίου

•­ Ἀρσένιος­Ἱερομ.,­Ἱ.Κ.Γεννεσίου­τῆς­Θεοτόκου,­
Ἱ.Μ.­Κουτλουμουσίου,­(Παναγούδα)

•­ Ἠσαΐας­Μοναχός,­Ἱ.Κ.Γεννεσίου­τῆς­Θεοτόκου,­­
Ἱ.Μ.­Κουτλουμουσίου,­(Παναγούδα)

•­ Χρυσόστομος­Ἱερομόναχος,­Ἱ.Κ.­Ἁγ.­Σπυρίδω­
νος,­(Κερκυραῖοι)

•­ Ζηνόβιος­Μοναχός,­Ἱ.Κ.­Ἁγ.­Ἀναργύρων,­Ἱ.Μ.­
Παντοκράτορος

•­ Παΐσιος­Μοναχός,­Κουτλουμουσιανό­Κάθισμα.

Λόγῳ­τοῦ­ἐκτάκτου­χαρακτήρα­
τῆς­παρούσης­ἐκδόσεως,­τὸ­πε­

ριεχόμενο­τοῦ­τεύχους­αὐτοῦ­δὲν­κατέ­
στη­δυνατὸ­νὰ­τεθεῖ­ὑπ’­ὄψη­καὶ­νὰ­ὑπο­
γραφεῖ­ἀπὸ­περισσότερους­ἁγιορεῖτες­
πατέρες,­πρὶν­τὴν­ἐκτύπωσή­του.
Ὅποιος­ἀπὸ­τοὺς­λοιποὺς­ἁγιορεῖτες­

πατέρες­συμφωνεῖ­μὲ­τὲ­περιεχόμενο­
αὐτοῦ­τοῦ­τεύχους­καὶ­συντάσσεται­μὲ­
τοὺς­ὑπογράφοντες­αὐτό,­μπορεῖ­νὰ­δη­
λώσει­τὴν­συμφωνία­του­καὶ­νὰ­ἀπο­
στείλει­τὴν­ὑπογραφή­του­στὴν­κάτωθι­
διεύθυνση:­

Ἁγιορεῖτες­Πατέρες
Τ.Κ.­63­086­­­Καρυαί­
­Ἅγιον­Ὄρος­­­Τ.Θ.­76

Ἡ­ἔκδοσή­μας..
Οἱ­Ἅγιοι­Ὁσιομάρτυρες­οἱ­ὑπὸ­Λατινοφρόνων­μαρτυρήσαντες....................................
Η­Διαχρονική­Ὁμολογιακή­Μαρτυρία­τοῦ­Ἁγίου­Ὄρους­καὶ­ἡ­σημερινὴ­ἀπουσία­καὶ­
σιωπή­του..
Τό­Ἅγιον­Ὄρος­ὡς­ἀκρόπολη­τῆς­Ὀρθοδοξίας­καὶ­θεματοφύλακας­τῆς­πίστεως............
Ὁ­σύγχρονος­Οἰκουμενισμός...
Τὰ­οἰκουμενιστικὰ­ἀνοίγματα­τῶν­Οἰκουμενικῶν­Πατριαρχῶν­καὶ­ἡ­στάση­τοῦ­Ἁγίου­­
Ὄρους...
Λεχθέντα­καὶ­Πραχθέντα­τῶν­Οἰκουμενικῶν­Πατριαρχῶν­καὶ­οἱ­Ὁμολογιακὲς­Ἀπαντή­
σεις­τῶν­Ἁγιορειτῶν­­­Μέσα­ἀπὸ­τὴν­ἀντιπαραβολὴ­κειμένων­Οἰκουμενιστῶν­καὶ­Ἁγιο­
ρειτῶν...
α)­Διμερής­Διάλογος­Ὀρθοδόξων­­­Ρωμαιοκαθολικῶν...
"Διάλογος­τῆς­ἀγάπης"..­
Ὁ­ἐπίσημος­"Θεολογικὸς­Διάλογος"...­
Οὐνία­καὶ­Οὐνίτες...
Ἀντορθόδοξες­θεωρίες­ποὺ­καθιερώθηκαν­στὰ­πλαίσια­τοῦ­διαλόγου­μὲ­τοὺς­παπικούς
■Ὁ­­Πα­πι­σμὸς­δὲν­εἶναι­ἐκκλησία,­ἀλλὰ­αἵ­ρε­ση...
■­Μυ­στή­ρια,­Ἱ­ε­ρω­σύ­νη,­­Ἀ­πο­στο­λι­κὴ­Δι­α­δο­χή,­Ἄκτιστη­Χά­ρη...
■Ἀσθενὴς­ἡ­Ὀρθοδοξη­Ἐκκλησία­κατὰ­τὸν­Πάπα­Φραγκῖσκο..­
■Διαφορὲς­Ὀρθοδοξίας­καὶ­Παπισμοῦ...
β)­Ὁ­­Διάλογος­στὰ­πλαίσια­τοῦ­Παγκοσμίου­Συμβουλίου­«Ἐκκλησιῶν».....................
Οἱ­τελευταῖες­κρίσιμες­Συνελεύσεις­τοῦ­Παγκοσμίου­Συμβουλίου­«Ἐκκλησιῶν»
9η­Συ­νέ­λευ­ση­τοῦ­Π.Σ.Ε.,­Porto­Alegre­2006...
10η­Συ­νέ­λευ­ση­τοῦ­Π.Σ.Ε.,­Bousan­2013..
Ἀντορθόδοξες­θεωρίες­στὰ­πλαίσια­τοῦ­Παγκοσμίου­Συμβουλίου­«Ἐκκλησιῶν»..........
■Οἱ­θε­ω­ρί­ες­τῶν­κλάδων,­τῆς­δι­η­ρη­μέ­νης­Ἐκ­κλη­σί­ας­καὶ­τῆς­ποικιλομορφίας...............
­Διαφορὲς­Ὀρθοδοξίας­καὶ­Προτεσταντισμοῦ..
γ)­Συμπροσευχὲς­μὲ­ἑτεροδόξους­καὶ­ἑτεροθρήσκους..
Διαχρονικὴ­καταδίκη­τοῦ­Παπισμοῦ­ἀπὸ­τὴν­Ὀρθόδοξη­Ἐκκλησία..............................
Οἱ­Ἁγιορεῖτες­γιὰ­τοὺς­Ἀντιχαλκηδονίους­Μονοφυσίτες..
Ἀξιομνημόνευτα­Ὁμολογιακὰ­Ἁγιορείτικα­Κείμενα...
Κραυγὴ­ἀγωνίας­συγχρόνων­Ἁγιορειτῶν­Πατέρων...
Ὁμολογιακὴ­στάση­ἁγιορείτου­Γέροντος...
Ἐπίλογος..
Ἔκτακτο Παράρτημα­Ὁ Πάπας Φραγκῖσκος στό Φανάρι...
Ἡ­­Συντακτικὴ­Ἐπιτροπὴ­τοῦ­Τεύχους...
Περιεχόμενα­τεύχους...

..................1

..................5

..................9

.................10

.................13

.................15

.................21

.................22

.................24

.................26

.................31

.................37

.................40

.................47

.................50

.................51

.................52

.................53

.................56

.................56

.................62

.................67

.................83

.................96

...............104

...............111

...............113

...............117

...............119

...............124

...............128

Περιεχόμενα τεύχους

Ταχυδρομικὴ­διεύθυνση­Περιοδικοῦ:

Ἁγιορεῖτες­Πατέρες
Τ.Κ.­63­086­­Καρυαί

Ἅγιον­­Ὄρος
Τ.Θ.­76

ΙΣ ΧΣ

ΝΙ ΚΑ

Τοιχογραφία τῶν Ζωγραφιτῶν Ὁσιομαρτύρων (10 Ὀκτωβρίου) ποὺ μαρτύρησαν ἐπὶ
Λατινοφρόνων καὶ Πατριάρχου Βέκκου. Βόρειος τοῖχος Λιτῆς, Ἱερὰ Μονὴ Ζωγράφου.
1817, ἔργο ζωγράφου Μητροφάνους. Ἡ εἰκόνα εἶναι ἀπὸ τὸ βιβλίο “Οἱ θαυματουργὲς Εἰκόνες στὸ Περιβόλι τῆς Πα-

ναγίας”, Ἱερὰ Κοινότης Ἁγίου Ὄρους Ἄθω, ἐκδ. Σύγχρονοι Ὁρίζοντες 2013, σελ.192.

Ἀπολυτίκιον τῶν Ἁγιορειτῶν Ὁσιομαρτύρων
Ἀνωνύμου μοναχοῦ. Ἦχος πλ.δ΄. Ταχὺ προκατάλαβε.

Κοσμᾶν «Πρῶτον» μέλψωμεν, σὺν Ζωγραφίταις στεῤῥοῖς, πατέρας θεόφρονας, Βατοπε-
δίου Μονῆς, Ἰβήρων προμάχους τε. Οὗτοι γὰρ ὁπλισθέντες, τῷ Σταυρῷ τοῦ Κυρίου, ἀντέ-
στησαν τῇ τοῦ Βέκκου, λατινόφρονι πλάνῃ, ὁπλῖται Ὄρους τοῦ Ἄθω, ὀφθέντες καὶ μάρτυρες.

Τοιχογραφία τῶν Ζωγραφιτῶν Ὁσιομαρτύρων (10 Ὀκτωβρίου) ποὺ μαρτύρησαν ἐπὶ
Λατινοφρόνων καὶ Πατριάρχου Βέκκου. Βόρειος τοῖχος Λιτῆς, Ἱερὰ Μονὴ Ζωγράφου.
1817, ἔργο ζωγράφου Μητροφάνους. Ἡ εἰκόνα εἶναι ἀπὸ τὸ βιβλίο “Οἱ θαυματουργὲς Εἰκόνες στὸ Περιβόλι τῆς Πα-

ναγίας”, Ἱερὰ Κοινότης Ἁγίου Ὄρους Ἄθω, ἐκδ. Σύγχρονοι Ὁρίζοντες 2013, σελ.192.

Ἀπολυτίκιον τῶν Ἁγιορειτῶν Ὁσιομαρτύρων
Ἀνωνύμου μοναχοῦ. Ἦχος πλ.δ΄. Ταχὺ προκατάλαβε.

Κοσμᾶν «Πρῶτον» μέλψωμεν, σὺν Ζωγραφίταις στεῤῥοῖς, πατέρας θεόφρονας, Βατοπε-
δίου Μονῆς, Ἰβήρων προμάχους τε. Οὗτοι γὰρ ὁπλισθέντες, τῷ Σταυρῷ τοῦ Κυρίου, ἀντέ-
στησαν τῇ τοῦ Βέκκου, λατινόφρονι πλάνῃ, ὁπλῖται Ὄρους τοῦ Ἄθω, ὀφθέντες καὶ μάρτυρες.

Ὑπεραγία
Δέσποινα
Θεοτόκε,
ἡ Κυρία,

ἡ ἐλπὶς καὶ
ἡ παραμυ-
θία ἡμῶν,

ἡ τοῦ Ἁγίου
Ὄρους Ἀκα-

ταμάχητος
Προστασία,

κατάπαυ-
σον τὸν

κλύδωνα
τὸν ἐγερθέ-

ντα παγίσι
τοῦ ὄφεως,
ἐν τῇ Μιᾷ,
Ἁγίᾳ, Ἀπο-

στολικῇ καὶ
Καθολικῇ
Ἐκκλησίᾳ,

ἀναδεικνύ-
ουσα τῇ

ἐπισκιάσει
τῆς χάριτός
Σου, νέους

θεοφόρους
ὁμολογητὰς
καὶ κήρυκας

τῆς
πίστεως.

(Δέησις)

Ἡ θαυματουργὸς Εἰκὼν τῆς Θεοτόκου «Ἄξιόν ἐστι»,

Πρωτᾶτον, Ἅγιον Ὄρος.

Πατέρων
ἀθροίσθητε,
πᾶσα τοῦ
῎Αθω πλη-
θύς, πιστῶς
ἑορτάζο-
ντες,
σήμερον
χαίροντες,
καὶ φαιδρῶς
ἀλαλάζο-
ντες,
πάντες ἐν
εὐφροσύνῃ·
τοῦ Θεοῦ
γὰρ
ἡ Μήτηρ,
νῦν παρὰ
τοῦ
Ἀγγέλου,
παραδόξως
ὑμνεῖται·
διὸ
ὡς Θεο-
τόκον
ἀεί, ταύτην
δοξάζομεν.

Ἀπολυτίκιον

τῆς Παναγίας

«Ἄξιόν ἐστι»

Πρωτᾶτον

Καρυές

Ἅγιον Ὄρος

Ἦχος δ΄

