

ΤΟ ΑΡΘΡΟΝ ΤΟΥ ΔΙΕΥΘΥΝΤΟΥ
ΤΗΣ ΣΥΝΤΑΞΕΩΣ

- ΠΑΡΑΤΗΡΗΣΕΙΣ ΚΑΙ ΣΧΟΛΙΑ
- ΕΚΚΛΗΣΙΑΣΤΙΚΑ ΧΡΟΝΙΚΑ
- ΔΙΑΦΟΡΑ

Τὸ ἄρθρον τοῦ Διευθυντοῦ τῆς Συντάξεως

ΑΝΘΟΛΟΓΙΟΝ ΕΠΙΣΗΜΑΝΣΕΩΝ ΠΕΡΙ ΤΗΣ ΕΝΝΟΙΑΣ ΤΟΥ ΠΑΠΙΚΟΥ ΠΡΩΤΕΙΟΥ

Ἡ ἐπικευμένη ἔλευσις στήν Ἀθήνα τοῦ Πάπα Ἰωάννου - Παύλου Β' καθιστᾷ ἐπίκαιρη τὴν ὑπόμνησιν τῆς ἀληθινῆς ἐννοίας τοῦ παπικοῦ πρωτείου, περὶ τῆς ὁποίας καὶ κατὰ τὸ παρελθὸν ἔχει γίνεαι λόγος στὶς στήλες τοῦ περιοδικοῦ «Ἐκκλησία».

Ὡς γνωστὸν, τὸ πρωτεῖον τοῦ Πάπα συνδέεται μὲ τὸ ἀποδιδόμενον στὸν Ἀπ. Πέτρον διακονικὸν πρωτεῖον. Ὁ κορυφαῖος αὐτός Ἀπόστολος, -ἐνῶ χαρισματικῶς καὶ ποιητικῶς κατέχει τὴν ἰδίαν

τορίας, θεωρήθηκε ὅτι εἶναι «πρωτόθρονος», ὅτι εἰς αὐτὴν ἀνήκει ἡ *prima sedes*.

Περὶ τῆς ἐννοίας τοῦ ἱστορικοῦ πρωτείου τοῦ πάπα Ρώμης ἰδοῦ ἕνα δειγματοληπτικὸν διαχρονικὸν ἀνθολόγιον σχετικῶν ἐπισημάνσεων:

1. Ὁ ἅγιος Εἰρηναῖος τονίζει ὅτι ἡ Ἐκκλησία τῆς Ρώμης ἰδρύθηκε ἀπὸ τοὺς Ἀποστόλους Πέτρον καὶ Παῦλον. Ἡ Ἐκκλησία αὐτή, ὅπως καὶ κάθε ἄλλη ἀποστολικὴ Ἐκκλησία, φυλάσσει τὴν ἀποστολικὴν παράδοσιν. Ὅπως ἐπισημαίνει ὁ W. Kasper, στήν διδασκαλίαν τοῦ Εἰρηναίου δὲν ὑπάρχουν οἱ μεταγενέστερες ἀξιώσεις τῶν παπῶν περὶ κυριαρχικοῦ πρωτείου.

2. Ὁ ἐπιφανὴς ρωμαιοκαθολικὸς πατρολόγος B. Altaner τονίζει ὅτι ὁ ἅγιος Κυπριανὸς δὲν ἀναγνωρίζει στὸν Ἀπ. Πέτρον ἐξουσίαν δικαιοδοσίας (*Jurisdiktionsgewalt*) πάνω στοὺς ἄλλους Ἀποστόλους. Τὸ ἀποδιδόμενον στὸν Ἀπ. Πέτρον πρωτεῖον εἶναι πρωτεῖον τιμῆς.

3. Ὁ Ἰωάννης ὁ Χρυσόστομος τονίζει ὅτι ὁ Κύριος θεμελίωσε τὴν Ἐκκλησίαν ὄχι ἐπὶ τοῦ ἀνθρώπου Πέτρου, ἀλλ' ἐπὶ τῆς πίστεως (Migne Ἐ.Π. 52, 806).

Ὅλοι οἱ Ἀπόστολοι ἔχουν τὴν ἰδίαν ἀξίαν: «Ὅταν δὲ Παῦλον εἶπω, οὐ τοῦτον μόνον λέγω, ἀλλὰ καὶ Πέτρον, καὶ Ἰάκωβον, καὶ Ἰωάννην, καὶ πάντα αὐτῶν τὸν χορὸν. Καθάπερ γὰρ ἐν λύρα μὲν διάφοροι μὲν αἱ νευραὶ, μία δὲ ἡ συμφωνία· οὕτω καὶ ἐν τῷ χορῷ τῶν ἀποστόλων διάφορα μὲν τὰ πρόσωπα, μία δὲ ἡ διδασκαλία, ἐπειδὴ καὶ εἷς ὁ θεὸς τῆς χάριτος ἦν, τὸ Πνεῦμα τὸ Ἅγιον τὸ κινῶν τὰς ἐκείνων ψυχὰς» (Migne Ἐ.Π. 50, 588).

Σὲ ὄλους τοὺς Ἀποστόλους ὁ Σωτὴρ χάρισε τὴν δύναμιν τοῦ χωρὶς διάκρισιν («ἀδιακρίτως») (Αὐτ., 592).

Ὁ Χρυσόστομος ἐπαναλαμβάνει ὅτι οἱ Ἀπόστολοι Πέτρος, Παῦλος καὶ Ἰωάννης εἶναι ἰσότημοι. Ἐκαστος τῶν Ἀποστόλων κάθεται ἐπὶ ἐνὸς ἐκ τῶν δώδεκα θρόνων. Ὡς πρῶτοι καὶ κορυφαῖοι εἶναι ὁ Ἰάκωβος, Πέτρος καὶ Ἰωάννης. Ὁ Παῦλος καὶ ὁ

Τοῦ κ. **ΕΥΑΓΓΕΛΟΥ Δ. ΘΕΟΔΩΡΟΥ**

Ὁμοτίμου Καθηγητοῦ τοῦ Πανεπιστημίου
Ἀθηνῶν, Τακτικοῦ Μέλους τῆς Εὐρωπαϊκῆς
Ἀκαδημίας τῶν Ἐπιστημῶν καὶ τῶν Τεχνῶν

ἱεραρχικὴν βαθμίδα, τὴν ὁποίαν κατέχουν ὄλοι οἱ Ἀπόστολοι, οἱ ὅποιοι πάνω στὴν ἰδίαν πέτραν τῆς πίστεως στὸν Χριστὸν οἰκοδόμησαν τὴν Ἐκκλησίαν-, συχνὰ ἀπὸ ἀποψιν διακονικῶν λειτουργημάτων ἀναφέρεται ὡς ὁ πρῶτος ἀνάμεσα στοὺς ἴσους Ἀποστόλους. Ἀλλὰ ὄχι μόνον ὁ ἐπίσκοπος Ρώμης, ἀλλὰ κάθε ἐπίσκοπος μὲ τὴν χειροτονίαν του γίνεται φορεὺς τῆς ὁμολογίας τῆς πίστεως τοῦ Πέτρου καὶ διάδοχος ὄλων τῶν Ἀποστόλων. Ἐπομένως δὲν πρέπει νὰ ταυτίζωμεν τὸ διακονικὸν πρωτεῖον μὲ τὰ ἐκκλησιαστικοπολιτικὰ κυριαρχικὰ προνόμια καὶ τὶς ἀξιώσεις περὶ πρωτείου ἐξουσίας τοῦ ἐπισκόπου Ρώμης.

Ἀναμφιβόλως ὁ ἐπίσκοπος Ρώμης, μέσα στὴν Ἠνωμένην Ἐκκλησίαν, κατεῖχε τὴν πρώτην θέσιν στὴν ἱεραρχικὴν διαβάθμισιν τῶν ἐπισκόπων. Μέσα στὸ πλαίσιον τοῦ συστήματος τῆς μὴ καταργηθείσης Πενταρχίας ὁ Πάπας εἶναι ὁ Πατριάρχης τῆς Δυτικῆς Ἐκκλησίας, ὁ ὁποῖος, ἐφ' ὅσον ἔχει τὴν ὀρθόδοξον πίστιν, ὡς *primus inter pares*, κατέχει τὴν πρώτην ἱεραρχικὴν θέσιν ὄχι *de jure divino*, ἀλλὰ *de jure humano* ἐκ τῶν ἱστορικῶν λόγων, ἔνεκα τῶν ὁποίων ἡ Ἐκκλησία τῆς Ρώμης, ὡς συνδεομένη μὲ τὸ κέντρον τῆς Ρωμαϊκῆς αὐτοκρα-

Πέτρος εἶναι οἱ στύλοι τῆς Ἐκκλησίας, οἱ κορυφαῖοι τῶν Ἀποστόλων.

Ἁ Χρυσόστομος ὑπογραμμίζει ἐπίσης τοὺς λόγους τοῦ Ἀπ. Παύλου: «Ὅτε δὲ ἦλθε Πέτρος εἰς Ἀντιόχειαν, κατὰ πρόσωπον αὐτῷ ἀνέστην, ὅτι κατεγνωσμένος ἦν» (Γαλ. β', 11). Ὁ Ἀπ. Παῦλος, ὡς λέγει ὁ Χρυσόστομος, ψέγει τὸν Ἀπ. Πέτρον ἐνώπιον τῶν πιστῶν καὶ ἐπὶ πλέον ὑπενθυμίζει τὸ γεγονός αὐτὸ στὴν πρὸς Γαλάτας ἐπιστολήν, γὰρ νὰ τὸ γνωρίζουν ὄχι μόνον οἱ τότε παρόντες, ἀλλὰ διὰ τῆς ἐπιστολῆς καὶ ὅλοι οἱ κατοικοῦντες τὴν Οἰκουμένην (Migne Ἐ.Π. 51, 373 ἐξ. καὶ 61, 141).

Ἐν σχέσει πρὸς τὸ παπικὸν πρωτεῖον, καὶ ὁ ἡδη μνημονευθεὶς ρωμαιοκαθολικὸς πατρολόγος Β. Altaner ὑπογραμμίζει ὅτι πουθενὰ στὰ ἔργα τοῦ Χρυσόστομου δὲν ἀναγνωρίζεται ἔχνος κυριαρχικοῦ πρωτείου τοῦ ἐπισκόπου Ρώμης ἐφ' ὅλης τῆς Ἐκκλησίας.

4. Ὁ ἅγιος Ἰερώνυμος ἐπισημαίνει ὅτι ὁ Πάπας εἶναι *primus inter pares*. «Ὁ ἐπίσκοπος, ὅπου καὶ ἂν βρῖσκειται, εἴτε στὴν Ρώμην, εἴτε στὴν Κωνσταντινούπολιν, εἴτε στὴν Ρήγιον, εἴτε στὴν Ἀλεξάνδρειαν, ἔχει τὴν ἰδίαν ἀξίαν καὶ τὴν ἰδίαν ἱερωσύνην. Ὅλοι εἶναι διάδοχοι τῶν Ἀποστόλων» (Epist. 146, § 1).

5. Ὁ 36ος κανὼν τῆς ἐν Τρούλλῳ Πενθέκτης Οἰκουμενικῆς Συνόδου ὀρίζει «ὥστε τὸν Κωνσταντινουπόλεως θρόνον τῶν ἴσων ἀπολαύειν πρεσβείων τοῦ τῆς πρεσβυτέρας Ρώμης θρόνου, καὶ ἐν τοῖς ἐκκλησιαστικοῖς, ὡς ἐκεῖνον, μεγαλύνεσθαι πράγμασι, δεύτερον μετ' ἐκεῖνον ὑπάρχοντα, μεθ' ὃν ὁ τῆς Ἀλεξανδρέων μεγαλοπόλεως ἀριθμείσθω θρόνος, εἴτα ὁ Ἀντιοχείας, καὶ μετὰ τοῦτον ὁ τῆς Ἱεροσολυμιτῶν πόλεως».

6. Ὁ ἅγιος Φώτιος ὁ Μέγας ἀναγνωρίζει τόσο τὸν Ἀπ. Πέτρον ὡς κορυφαῖον ἀνάμεσα στοὺς Ἀποστόλους, «ἐφ' ᾧ τὰ τῆς Ἐκκλησίας κεῖται θεμέλια» (Migne Ἐ.Π. 102, 609), ὅσον καὶ τὸ πρωτεῖον τιμῆς τοῦ ἐπισκόπου Ρώμης.

7. Ὁ ἅγιος Θεόδωρος ὁ Στουδίτης τόνιζει ὅτι ἡ «πρεσβυτέρα Ρώμη» εἶναι «ἡ κορυφαιώτατη τῶν Ἐκκλησιῶν τοῦ Θεοῦ, ἧς Πέτρος πρῶτος θρόνος» (Migne Ἐ.Π. 99, 1332).

8. Ὁ ἅγιος Γρηγόριος ὁ Παλαμᾶς ἐπισημαίνει ὅτι οἱ Ἀπόστολοι Πέτρος καὶ Παῦλος εἶναι ἰσοῦτοι: «Ὁρᾶτε, λέγει, Πέτρον καὶ Παῦλον τὸ περιφανῆ καὶ ὁμότιμον ὅσον, καὶ ὡς ὑπ' ἀμφοτέρων

ἡ τοῦ Χριστοῦ Ἐκκλησία βαστάζεται;» (Migne Ἐ.Π. 151, 361).

9. Ὁ Ρῶσος θεολόγος Ν. v. Arseniew, ὁ ὁποῖος ἀποκρούει ἐμφαντικῶς τὰ παπικὰ δόγματα τῆς Α' Συνόδου τοῦ Βατικανοῦ, καταθέτει τὴν ἐξῆς ὁμολογίαν γὰρ τὸ παπικὸν πρωτεῖον μὲ παλαιοχριστιανικὴν ἔννοιαν: «Ἡ Ρώμη εἶναι κατὰ τὴν τάξιν ἡ πρώτη καθέδρα, ἐπίσης καὶ γὰρ τὴν Ἀνατολικὴν Ὀρθοδοξίαν, ἡ καθέδρα, ἡ ὁποία εἶναι «προκαθημένη τῆς ἀγάπης», ἡ ὁποία ἔχει ἀγιασθῆ μετὰ τὸ αἶμα τῶν δύο Ἀποστόλων (Πέτρον καὶ Παύλου) καὶ ἀναριθμητῶν μαρτύρων, τοὺς ὁποίους ὁ Πάπας ἅγιος Λέων ὠνόμασε τὸ στέμμα τῆς, πὸν κοσμεῖται ἀπὸ πολύτιμους λίθους».

10. Ὁ μακαριστὸς Οἰκουμενικὸς Πατριάρχης Δημήτριος τὴν 14ην Δεκεμβρίου 1973 σὲ Γράμμα πρὸς τὸν Πάπαν Παῦλον ΣΤ' τόνισε, ὅτι ἡ Σύνοδος τοῦ Οἰκουμενικοῦ Πατριαρχείου, συμφώνως πρὸς τὴν ἀντίληψιν τῆς ἀρχαίας Ἐκκλησίας ἀναγνωρίζει τὸν ἐπίσκοπον Ρώμης ὡς Προκαθημένον στὴν ἀγάπην καὶ στὴν τιμὴν.

11. Ἐνωρίτερον ὁ ἀείμνηστος Οἰκουμενικὸς Πατριάρχης Δημήτριος, τὸν Νοέμβριον τοῦ ἰδίου ἔτους 1973 κατὰ τὴν ἀντιφώνησιν εἰς προσφώνησιν τοῦ καρδινάλιου Willebrands μέσα στὸν Πατριαρχικὸν Ναόν, μὲ κρυσταλλίνην διαύγειαν, ἐκτὸς τῶν ἄλλων, τόνισε περὶ τοῦ παπικοῦ πρωτείου τὰ ἐξῆς: «ὑποδεχόμεθα τὴν ὑμετέραν Σεβασμότητα ὡς ἐκπρόσωπον τοῦ πρώτου κατὰ τὴν Δύσιν ἐπισκόπου καὶ Πατριάρχου τοῦ Ἀγιοτάτου καὶ προσφιλεστάτου ἡμῖν πρεσβυτέρου ἀδελφοῦ Πάπα Παύλου τοῦ ΣΤ'. Ἴνα δὲ ὦμεν σαφεῖς, εἰλικρινεῖς καὶ ἔντιμοι πρὸς ἡμᾶς αὐτοὺς καὶ πρὸς ἀλλήλους, ἀλλὰ καὶ πρὸς τὸν κόσμον ἅπαντα, ὀφείλομεν ἵνα ἐπαναλάβωμεν καὶ τονίσωμεν ὅτι οὐδεὶς ἐν τῇ Χριστιανῶν ἐπίσκοπος κέκτηται προνόμιον, θεῖον ἢ ἀνθρώπινον, παγκοσμιότητος ἐπὶ τῆς μιᾶς, ἀγίας, καθολικῆς καὶ ἀποστολικῆς τοῦ Χριστοῦ Ἐκκλησίας, ἀλλ' ὅτι πάντες ἡμεῖς, εἴτε ἐν Ρώμῃ, εἴτε ἐν τῇ Πόλει ταύτῃ, εἴτε ἐν οἰαδήποτε πόλει, ἀπὸ οἰασδήποτε ἐκκλησιαστικῶς ἱεραρχικῆς ἢ πολιτικῆς τοποθετήσεως, ἐσμὲν ἀπλῶς καὶ μόνον συνεπίσκοποι ὑπὸ τὸν μόνον ἄκρον ἀρχιερέα, τὴν κεφαλὴν τῆς Ἐκκλησίας, τὸν Κύριον ἡμῶν Ἰησοῦν Χριστόν, πάντοτε ἐν τῇ ἀνέκαθεν ἐκκλησιαστικῶς παραδεγμένη ἱεραρχικῇ τάξει... Ἐπιθυμοῦμεν, ὡς Οἰκουμενικὸς Πατριάρχης, ἵνα τονίσωμεν, ὅτι ἅπασαι αἱ

ἐφεξῆς παγκαθολικαὶ καὶ πανορθόδοξοι συναντή -
σεις, διάλογοι καὶ διαβουλεύσεις, ἔσονται ἐπὶ τῶν
ἀκολούθων θεμελιωδῶν βάσεων:

Πρῶτον, ἡ ὑπάτη ἀθθεντία τῆς μιᾶς, ἀγίας, κα -
θολικῆς καὶ ἀποστολικῆς κεῖται ἐπὶ τῆς Οἰκουμε -
νικῆς Συνόδου τῆς καθόλου Ἐκκλησίας.

Δεύτερον, οὐδεὶς ἐξ ἡμῶν τῶν ἐπισκόπων ἐν τῇ
καθολικῇ ταύτῃ Ἐκκλησίᾳ κέκτηται ἐξουσίαν ἢ δι -
καίωμα ἢ κανονικῶς ὑπαγορευόμενον δίκαιον ἐφ'
οἰασθήποτε ἐκκλησιαστικῆς δικαιοδοσίας, ἄνευ τῆς
τοῦ ἐτέρου οἰκείας κανονικῆς βουλήσεως καὶ συγ -
καταθέσεως...».

Εἶναι τόσο ἐγγλωττα τὰ ὑπὸ τοῦ ἀεμνήστου
Οἰκουμενικοῦ Πατριάρχου Δημητρίου λεχθέντα
περὶ τῆς ἀληθινῆς ἐννοίας τοῦ Παπικοῦ Πρωτείου,
ὥστε πᾶν σχόλιον περιττεύει. Εἶναι πιθανότατον

ὅτι οἱ λόγοι τοῦ μακαριστοῦ αὐτοῦ Προκαθημένου
τῆς Ἐκκλησίας τῆς Κωνσταντινουπόλεως συνετέ -
λεσαν στὸ νὰ κάμῃ τὶς ἐξῆς χαρακτηριστικὲς δηλώ -
σεις ὁ ἀεμνήστος Πάπας Παῦλος ΣΤ': «Παρακαλῶ
θερμῶς τὸ ἅγιον Πνεῦμα νὰ φωτίσῃ ὅλους ἐμᾶς,
ποιμένες καὶ θεολόγους τῆς Ἐκκλησίας μας, γιὰ νὰ
ἀναζητήσωμε ἀπὸ κοινῆς μορφές, στίς ὁποῖες αὐτὸ
τὸ ποιμαντικὸν λειτούργημα τοῦ Πέτρου θὰ ἀπο -
δειχθῇ διακονία τῆς ἀγάπης, ἡ ὁποία θὰ ἀναγνωρί -
ζεται τόσο ἀπὸ τοὺς μὲν, ὅσον καὶ ἀπὸ τοὺς
ἄλλους».

Οἱ λόγοι αὐτοὶ τοῦ Πάπα Παύλου ΣΤ' ἐπανελή -
φθησαν κατὰ τὸ πρόσφατον παρελθὸν καὶ ἀπὸ τὸν
Πάπαν Ἰωάννην - Παῦλον Β'. Ἡ ἐπίσκεψις στὴν
Ἀθήνα θὰ ἀποδείξῃ κατὰ πόσον ἡ ἐπανάληψις
αὐτῆ τῶν ἰδίων λόγων ἦταν εἰλικρινής.

