
 1

Ο ΕΣΧΑΤΟΛΟΓΙΚΟΣ ΧΑΡΑΚΤΗΡΑΣ ΤΗΣ ΘΕΙΑΣ ΛΕΙΤΟΥΡΓΙΑΣ

 ΚΑΙ Η ΣΥΓΧΡΟΝΗ ΕΝΟΡΙΑΚΗ ΠΡΑΞΗ:

 ΠΡΟΒΛΗΜΑΤΑ ΚΑΙ ΔΥΝΑΤΟΤΗΤΕΣ

 Των:

 Ευαγγέλου Παχυγιαννάκη, Πρωτοπρεσβυτέρου
 Εμμανουήλ Αθ. Λουκάκη, θεολόγου

«Η Θεία Ευχαριστία είναι εικόνα της Βασι-

λείας του Θεού, εικόνα των εσχάτων. Τίποτα

δεν είναι τόσο φανερό στην Ορθόδοξη Λει-

τουργία όσο αυτό. Η Λειτουργία μας αρχίζει

με την επίκληση της Βασιλείας, προχωρεί με
την αναπαράστασή της, και καταλήγει με τη

συμμετοχή μας στο Δείπνο της, την ένωση και

κοινωνία μας με τη ζωή του Τριαδικού

Θεού
1
».

 Εισαγωγή

 Είναι γνωστό ότι στη Δύση ήδη από τις αρχές του περασμένου αιώνα, στα πλαίσια

της περίφημης Λειτουργικής Κινήσεως, έγιναν βαθιές και σοβαρές μεταρρυθμίσεις
στη θεία λατρεία και ιδιαίτερα σε όσα αφορούν τον ναό και τη θ. Λειτουργία, όπου η
ανανέωση υπήρξε εντυπωσιακή με βάση την πράξη της αρχαίας Εκκλησίας και μάλι-

στα τη λειτουργική παράδοση της Ορθόδοξης Ανατολής. Εν τούτοις, στην Ορθόδοξη
Εκκλησία και ιδιαίτερα στον ελλαδικό χώρο, δεν είναι ακόμη ξεκάθαρο πώς αντιμε-

τωπίζομε οι ίδιοι οι Ορθόδοξοι τη λειτουργική μας παράδοση.
 Και είναι διαπιστωμένο, ότι, παρόλο που σε άλλους τομείς, π.χ. φιλανθρωπία, κοι-
νωνική προσφορά, εκκλησιαστική τέχνη, πολιτιστική παρουσία κ.λπ. έχουν γίνει ση-

μαντικές πρόοδοι, στο θέμα της λειτουργικής παράδοσης και ζωής, παρά τις κατά
καιρούς επιχειρούμενες προσπάθειες, ακόμη και τα μικρά βήματα που αρχίζουν να

γίνονται οπισθοχωρούν. Ένα απλό παράδειγμα είναι η προσπάθεια που έγινε πρόσφα-
τα με την πρωτοβουλία του μακαριστού Αρχιεπισκόπου Αθηνών και Πάσης Ελλάδος
κυρού Χριστοδούλου για την επαναφορά του Αλληλουαρίου του Αποστόλου, που

μετά την κοίμησή του περιέπεσε γενικώς σε αχρησία, αφού – ακόμη και σ αυτά τα
μοναστήρια, όπως αναμεταδίδεται από ραδιοφωνικούς σταθμούς της Εκκλησίας –

κανείς δεν κατανόησε τη θέση του και τους λόγους επαναφοράς του…Εκείνο βέβαια
που αγνοείται ή παραθεωρείται είναι ότι, οποιαδήποτε προσπάθεια σε όλους τους το-
μείς της εκκλησιαστικής μας διακονίας γίνεται ή επιχειρείται να γίνει, πρέπει να στη-

ρίζεται στο Ευχαριστιακό και Λειτουργικό της μυστήριο. Η Θ. Λειτουργία ως Ευχα-
ριστία είναι η διαρκής φανέρωση της Εκκλησίας και κάθε εκκλησιολογική και μυ-

στηριακή συρρίκνωσή της ή αλλοίωση της τυπικής (δηλαδή όπως ορίζει το Τυπικό)
περιφρούρησης του εκφραζόμενου νοήματός της με την ανάμειξη προσωπικών πρω-
τοβουλιών ή ατομικών επιθυμιών, περιέχει τον κίνδυνο της μεταβολής της σε μια α-

πλή θρησκευτική τελετή. Η παρεμβολή νέου πνεύματος, της εκκοσμίκευσης, που εκ-
φράζεται με επινοήσεις κοινωνικοποιημένου φολκλορικού ενδιαφέροντος με τους με-

γαλοπρεπείς πανηγυρισμούς, στους οποίους προσδίδεται θεαματικός τόνος ή ραδιο-
τηλεοπτική προβολή, καταστρέφει πρωτίστως τον λειτουργικό χαρακτήρα του γεγο-
νότος της εορτής. Το μυστήριο και η σιωπηλή βίωσή του, ως του πλέον σημαντικού

γεγονότος της ενορίας, αντικαθίσταται από τα προβαλλόμενα και πολλές φορές δια-
φημιζόμενα πολυαρχιερατικά συλλείτουργα, την μετάκληση κάποιου ονομαστού ιε-

ροκήρυκα για να καλύψει το διδακτικό μέρος ή κάποιου καλλίφωνου ιεροψάλτη, δη-

1
 Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, Σύναξη, 49, 1994, σ. 7.

 2

μιουργούν τις συνθήκες αποξένωσης των πιστών, οι οποίοι σε ανάλογες περιπτώσεις
παύουν να υπάρχουν ως ενσυνείδητα μέλη της τοπικής Εκκλησίας και μεταβάλλονται

σε θεατές ενός θρησκευτικού σόου.
 Όμως δεν είναι αρμοδιότητα των συγγραφέων του παρόντος να κάνουν εκτιμήσεις.
Βέβαια πάνω απ’ όλα, όπως πίστευε ακράδαντα ο αείμνηστος Αλέξανδρος Σμέμαν, η

μελέτη της λειτουργικής μας παραδόσεως «συνεπάγεται την επανεύρεση της ενυπάρ-
χουσας στη λειτουργία ιδίας θεολογίας, εκείνης της θεολογίας, η οποία τροφοδότησε

ολόκληρη τη ζωή της Εκκλησίας, καθώς, επίσης, και τα συγγράμματα των αρχηγών
(κορυφαίων μορφών) της Πατερικής εποχής2». Εξάλλου, κατά τον καθηγητή Π. Βα-
σιλειάδη, «η λειτουργική αναγέννηση δεν αφορά στην ατομική προσευχή, αλλά σ’ αυ-

τή καθαυτή τη λειτουργία, την κοινή δηλαδή λατρεία της πιστεύουσας κοινότητας, και
κυρίως στην Ευχαριστία, η οποία αποτελεί το κεντρικό και προσδιοριστικό της στοι-

χείο3». Στην ελλαδική Εκκλησία, όμως, εκτός φυσικά διακεκριμένων φωτεινών εξαι-
ρέσεων κυρίως από την Πανεπιστημιακή και Ακαδημαϊκή κοινότητα και μεμονωμέ-
νες περιπτώσεις στις κοσμικές ενορίες, απέχομε πολύ από τον σκοπό αυτό. Αδυνα-

τούμε να ακούσομε τη φωνή της Θεολογίας και της Λειτουργικής επιστήμης στα
πρόσωπα και το έργο εμπνευσμένων εκπροσώπων της και να ενστερνισθούμε τα μη-

νύματα και τις αγωνίες της. Αυτό συμβαίνει πρωταρχικά στον χώρο των λειτουργών
και διακόνων των μυστηρίων του Θεού – τόσον εντός του ιερού Βήματος όσο και
στον χώρο του ιερού Αναλογίου – οι οποίοι, καίτοι επιφορτισμένοι με την κατήχηση

και μυσταγωγία των πιστών στα μυστήρια της Εκκλησίας, ώστε να τους ποδηγετή-
σουν στην οδόν Του, «του πορεύεσθαι εν τη αληθεία» Του, οι ίδιοι σε μέγιστο ποσο-

στό αδιαφορούν στο να εμβαθύνουν καλύτερα και να τελούν ακριβέστερα τη θεία λα-
τρεία. Συμμεριζόμαστε και κατανοούμε τις ανησυχίες του καθηγητού Γ. Φίλια από
λειτουργικές «εμπειρίες» του σε διάφορες ενορίες: «…Με πόνο βλέπαμε να ψάλλεται

ο ευχαριστήριος ύμνος για τη Θεία Μετάληψη, ενώ εκείνη συνεχιζόταν και μετά από
την απόλυση της Λειτουργίας. Κι όμως επί δεκαετίες ολόκληρες ουδείς (τουλάχιστον

στις συγκεκριμένες ενορίες) θεωρούσε ότι η λειτουργική αυτή πρακτική ήταν άκρως
επιλήψιμη, όπως το ίδιο ήταν η πρακτική της μνημονεύσεως από τον πρεσβύτερο
σωρείας ονομάτων κατά τη Μεγάλη Είσοδο (ενώ μόλις είχε προηγηθεί η ανάγνωση

των ονομάτων κατά την ακολουθία της Προθέσεως) ή της αναγνώσεως των περισσό-
τερων ευχών της Θείας Λειτουργίας κατά την ψαλμώδηση των αντιφώνων. Και εάν

κάποια τέτοια φαινόμενα ήταν η «κορυφή του παγόβουνου» των λειτουργικών ατα-
σθαλιών (οι οποίες, όμως, δεν συνιστούσαν απλά τελετουργικά παραπτώματα, αλλά
είχαν σωτηριολογικές συνέπειες), υπήρχε πλήθος άλλων θεμάτων τα οποία ανέμεναν

την επάνοδό τους εις το ορθόν μέσα από τη σπουδή, την ανταλλαγή απόψεων και την
αφύπνιση των συνειδήσεων4».

 Η τελευταία αυτή πρόταση του καθηγητού Φίλια ότι όλες αυτές οι λειτουργικές
ατασθαλίες – και πολλές άλλες – έχουν σωτηριολογικές συνέπειες, είναι πολύ σημα-
ντική και θα πρέπει, επιτέλους, να αποτελέσει κέντρο λειτουργικού προβληματισμού
για την τελετουργική μας ορθότητα, διότι εδώ ακριβώς είναι το πρόβλημα: «Η συμ-

2
 T. Fisch, «Schmemann’s Theological Contribution to the Liturgical Renewal of the Churches», στο:

T. Fisch (ed.), Liturgy and Tradition: Theological reflections of Alexander Schmemann , Crestwood

1990, σ. 4. Μετάφραση δική μας. Παραθέτουμε το κείμενο στην Αγγλική γιατί είναι δυσκολομετά-

φραστο: Schmemann recognized that the renewal of the churches requires a rediscovery of the liturgy’s

own inherent theology, that same theology which once informed the whole of the church’s life as well

as the teachings and writings of the leaders of the Patristic age.
3
 Π. Βασιλειάδης, «Το αίτημα της λειτουργικής αναγεννήσεως και τα ιδεολογικά αίτια των αντιδράσε-

ων», Lex Orandi, Αθήνα 2005, σ. 86.
4
 Γ. Φίλια, Παράδοση και Εξέλιξη στη Λατρεία της Εκκλησίας, Αθήνα 2006, σσ. 328-329.

 3

μετοχή του λαού μας στην ευχαριστιακή σύναξη γίνεται εν πολλοίς χωρίς επίγνωση
και συνείδηση περί των τελουμένων. Η μετοχή τους είναι περισσότερο προϊόν δεισι-

δαιμονιών, φόβων και αγνώστων θολών ψυχολογικών αναζητήσεων. Πολλοί πιστοί
μας μετέχουν στη λατρεία στα πλαίσια μιας καθηκοντολογίας και μιας συνηθείας χω-
ρίς ουσία5». «Ο συνήθης εκκλησιαστικός λόγος μοιάζει να ενδιαφέρεται περισσότερο

για τη διατήρηση της ιδιοπροσωπίας του Νέου Ελληνισμού παρά για τη χριστιανική
καθολικότητα και οικουμενικότητα6». Τα όσα αναφέρονται στη συνέχεια, έχομε την

πεποίθηση ότι δικαιολογούν την άποψη αυτή.

 Έτσι, η παραπάνω βαθυστόχαστη παρατήρηση του Μητροπολίτου Περγάμου Ι-
ωάννου Ζηζιούλα για τον εσχατολογικό χαρακτήρα της Θ. Λειτουργίας, όπως και οι

παρατηρήσεις του στη σύγχρονη λειτουργική πράξη ως προς τον τρόπο τελέσεως και
συμμετοχής μας σ’ αυτήν και γενικά το άρθρο “Ευχαριστία και Βασιλεία του Θεού,”
με το πλουσιότατο θεολογικό και εκκλησιολογικό του περιεχόμενο και την περιγραφή

των «κακοπαθημάτων της Λειτουργίας μας στα χέρια των κληρικών της7», (καθώς
και άλλες παρόμοιες μελέτες του), δεν έχουν, νομίζομε, προσεχθεί ούτε μελετηθεί

ιδιαίτερα και συνεπώς δεν μας έχουν προβληματίσει, όπως φαίνεται στη λειτουργική
ζωή των ελληνόφωνων Εκκλησιών, εντός και εκτός Ελλάδας. Και δεν είναι μόνο ο
Ιωάννης Ζηζιούλας. Στο βιβλίο του αειμνήστου καθηγητού Ι. Φουντούλη, Λειτουργι-

κή Α΄ Εισαγωγή στη Θεία Λατρεία και συγκεκριμένα στο Κεφάλαιο «Θεία Λειτουργί-
α», γίνεται οχτώ φορές αναφορά στην πράξη των Μονών και των σλαβικών Εκκλη-

σιών σε ισάριθμα σημεία της Θ. Λειτουργίας, οι οποίες και επαινούνται τρόπον τινά,
ενώ σχολιάζεται δυσμενώς η επικρατήσασα κατά τους τελευταίους καιρούς τάξη στις
ενοριακές εκκλησίες της Ελλάδος8. Παρόμοια κριτική (καθώς και υποδείξεις για τε-

λετουργική ακρίβεια) υπάρχει και στους πέντε τόμους των βιβλίων του Απαντήσεις εις
Λειτουργικάς Απορίας και σε άλλα κείμενά του. Αλλά και στη σπουδαία μελέτη του
πρωτοπρεσβυτέρου Κωνσταντίνου Παπαγιάννη «Λειτουργικών ατόπων

σις9», γίνεται εκτεταμένη αναφορά στις «εσφαλμένες λειτουργικές πράξεις, που πα-
ρατηρούνται συχνότατα εκ μέρους των ιερέων και των ψαλτών, οφειλόμεναι εις ά-

γνοιαν της ορθοδόξου λειτουργικής παραδόσεως και της δομής των ακολουθιών»,
ιδιαίτερα δε στη Θ. Λειτουργία. Γιατί βέβαια η Θ. Λειτουργία είναι «το βασιλικό μυ-
στήριο, το μυστήριο των μυστηρίων, κέντρο και τέλος των εκκλησιαστικών μυ-

στηρίων10». Είναι «το μυστήριο της Καινής Διαθήκης, το καινό Πάσχα που εορτάζει
ο λαός του Θεού και δι’ αυτού μεταβαίνει εκ του θανάτου στη ζωή11». Είναι, συνε-

πώς, «η φανέρωση της Εκκλησίας, ως του νέου αιώνα12» και επιπλέον αποτελεί «ύ-
ψιστο κριτήριο και τη βάση της εκκλησιαστικής δομής», κατά την ωραία παρατήρηση
του μακαριστού Ιωάννου Μάγιεντορφ13.

5
 Αθανασίου Γκίκα, «Ποιμαντικοί προβληματισμοί με αφορμή τη Θ. Λειτουργία σήμερα, στον τόμο Η

Θ. Λειτουργία, Δράμα 1998, σ. 60.
6
 Π. Καλαϊτζίδη, «Εσχατολογία, Θεολογία και Εκκλησία», στον τόμο Εκκλησία και Εσχατολογία, Αθή-

να 2003, σ. 13.
7
 Στο ίδιο, σ. 14.

8
 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, Θεσσαλονίκη 1993, σσ. 193,217,219,227,

228,233,242,248.
9
 Κ. Παπαγιάννη, ‘Λειτουργικών ατόπων επισήμανσις’, Θεσσαλονίκη 1997, ιδιαίτερα σσ. 214-230.

10
 Μητροπολίτου Δράμας Διονυσίου, «Η Θ. Λειτουργία επίκεντρον της Ορθοδόξου Λατρείας», Η Θ.

Λειτουργία, ό. π., σ. 15. Η επισήμανση δική μας. Σ’ αυτήν επανερχόμαστε κατωτέρω.
11

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σ. 183.
12

 A. Schmemann, Introduction to Liturgical Theology, New York 1996, σ. 72. Ελληνική μετάφραση Η

Εκκλησία Προσευχομένη. Εισαγωγή στη λειτουργική Θεολογία, Αθήνα 1986, σ. 84.
13 John Meyendorf, Byzantine Theology, New York 1971, σ. 246.

 4

Λειτουργικές «προτιμήσεις» και «απορρίψεις»

 Παρ’ όλα αυτά, όπως εύστοχα παρατηρεί ο καθηγητής Π. Σκαλτσής, «η Θ. Λει-
τουργία μας έχει καταντήσει συνθήματα14». Άλλωστε, πώς αλλιώς να εξηγηθεί η α-
ποσιώπηση των ευχών της, μάλιστα δε της «ευχής των ευχών», της αγίας Αναφο-

ράς15 και η απαγγελία μόνο ορισμένων τμημάτων, που λέγονται εκφωνητικά; Η δια-
λεκτική τελέσεώς της κυμαίνεται μεταξύ προτίμησης και απόρριψης16. Μια διαλεκτι-

κή εκ του προχείρου, χωρίς προμελέτη και λογική, και το χειρότερο, χωρίς θεολογική
και λειτουργική στήριξη και συχνά με στανική επιμονή στον αντίποδα της Ορθοδό-
ξου λειτουργικής παραδόσεως. Ένας εκκλησιολογικός δοκητισμός υφέρπει κατά την

τέλεσή της, ο οποίος στηρίζεται στην πρακτική του «ως εάν»: «οι ευχές είναι ‘σαν να
λέγονται’, ο κόσμος ‘σαν να συμμετέχει’, η δομή της Λειτουργίας ‘σαν να παραμένει

ακέραια’ (την στιγμή που διαβάζονται μυστικά οι ευχές με αλλοπρόσαλλη σειρά)17»,
ή ψάλλονται άλλα αντ’ άλλων, περικόπτοντας, αφαιρώντας και «καταστρέφοντας την
‘εικόνα’ της Βασιλείας, που πρέπει να είναι η Λειτουργία18». Επειδή δε οι εν λόγω

προτιμήσεις και απορρίψεις γίνονται αυθαίρετα, χωρίς δηλαδή την εποπτεία ή τη
φροντίδα και καθοδήγηση της κεντρικής εκκλησιαστικής αρχής είναι επόμενο να

προκαλούν ανομοιομορφίες κατά τόπους και καταστροφικές για την ίδια την ακολου-
θία διευθετήσεις ή παραλείψεις.
 Όλα αυτά έχουν ως συνέπεια στη συνείδηση των ιερέων και ιεροψαλτών κά-

ποια στοιχεία της να «εξαίρονται» γι’ αυτό και προτιμούνται (υπερτονίζονται) ιδιαί-
τερα, (τρισάγιος ύμνος με τεριρέμ, χερουβικό κατά παρόμοιο τρόπο, μνημονεύσεις με

άσχετες και συχνά ασυνήθιστες αναφορές κατά τη Μεγάλη Είσοδο, αργόσυρτα λει-
τουργικά,΄΄ Άξιόν εστιν΄΄, πολυέλαιοι ή ο ύμνος του Αγ. Νεκταρίου προς την Υπερα-
γία Θεοτόκο ως Κοινωνικά, Αρτοκλασία όπου λάχει κλπ.), ενώ άλλα είναι «δευτε-

ρεύουσας σημασίας» και ανάξια προσοχής (αντίφωνα, αλληλουιάριο του Αποστόλου,
ανάγνωση του Ευαγγελίου και του Αποστόλου χύμα, η μεγάλη εκτενής και τα κατη-

χούμενα, η ευχή της αγίας Αναφοράς, «Πληρωθήτω»), ώστε να θεωρούνται «απορρι-
πτέα». Στην προοπτική αυτή ο Α. Σμέμαν στο ωραίο βιβλίο του Ευχαριστία ομιλεί
μεταξύ άλλων και για «ιδιόμορφη ευχαριστιακή κρίση στην Εκκλησία19», για την ο-

ποία αναφέρει πάμπολλα παραδείγματα. Έτσι αποκτούν ιδιαίτερη σημασία οι επιση-
μάνσεις σύγχρονου μελετητή: «Στην εποχή μας η εσχατολογική προοπτική της ευχα-

ριστιακής σύναξης μένει εγκλωβισμένη στην ανερμήνευτη και εν πολλοίς ακατανόη-
τη τυπολογία και συμβολική της λατρείας. Η δυναμική της ευχαριστίας εκπίπτει σ’
έναν ιεροτελεστικό αυτοματισμό, που εξυπηρετεί τελετουργικά τις θρησκευτικές α-

νάγκες ενός απρόσωπου πλήθους. Ικανοποιεί απλώς ένα θρησκευτικό καταναλωτικό

14

 Απόσπασμα από διαλέξεις του στην Ανωτέρα Εκκλησιαστική Σχολή Κρήτης, στο Ηράκλειο, κατά το

ακαδημαϊκό έτος 2000-2001.
15

 A. Schmemann, Ευχαριστία, Αθήνα 1987, σ. 182. Επισήμανση δική μας.
16

 Πρβλ. την ωραία (προφητική;) παρατήρηση του Σμέμαν, “in the Eucharist and the sacraments…the

pattern (of celebration) is everywhere the same: a ‘selection’ of certain elements, a “rejection” of oth-

ers; a selection, however, based not on the principles of the lex orandi itself but on considerations total-

ly alien to it.” Church, World, Mission, Crestwood 1979, σ. 131.
17

 Βασιλείου Θερμού, «Εκκλησιολογικός δοκητισμός», Σύναξη, 58, 1996, σσ. 45-47.
18

 Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, ό. π., 49, 1994, σ. 14.
19

 ό. π., σσ. 9, 11-26.

 5

ευδαιμονισμό, που αφορά τα άτομα στην ιδιώτευση και στη μοναξιά και όχι τα πρό-
σωπα της ευχαριστιακής κοινότητας20».

Αλλοίωση της Λειτουργικής Ευσέβειας;

 Ωστόσο, ενώ πολύς λόγος γίνεται σήμερα για τη Λειτουργία μας, τον επανευαγ-
γελισμό και την επαναγνωριμία μας με την πατερική και λατρευτική παράδοση, η

οποία θα έπρεπε να αναδύεται κατεξοχήν από τον τρόπο τελέσεως και βιώσεως του
μυστηρίου, ο οποίος και καθορίζει τη λειτουργική ευσέβεια των πιστών, στην ουσία
επαληθεύεται περισσότερο από κάθε άλλη φορά η παρατήρηση του π. Γεωργίου

Μεταλληνού για την «αταξία (ή πτώση αν θέλετε), στην οποία βρίσκεται η “χριστι-
ανική” ζωή μας: Πρόβλημα δεν είναι μόνο ότι ο λαός μας είναι εν πολλοίς ακατήχη-

τος, αλλά ότι και όταν κατηχείται, τι είδους κατήχηση παίρνει, αφού κατά κανόνα η
κατήχηση περιορίζεται σε ηθικολογίες και ευσεβιστικές προτροπές, σε πλαίσια δη-
λαδή ουμανιστικά-ανθρωπιστικά, μη διαφέρουσα όχι μόνο από την κατήχηση των

ετεροδόξων, αφού ουμανιστές είναι και εκείνοι, αλλά και από τις ηθικολογίες των
αθέων ακόμη, όσο και αν αυτό φαίνεται παράδοξο. Αυτό που συνήθως λείπει από

την κατήχησή μας, είναι η ουσία της πίστεώς μας, η μύηση στη ζωή της ασκήσεως
και μετανοίας και η συνεχής επαφή και σχέση με τον λόγο της Αγίας Γραφής και
των αγίων Πατέρων, που συνιστά τον αυθεντικό οδηγό στην γνώση της εν Χριστώ

αληθείας21». ΄Ο,τι δηλαδή εκφράζει και εκφράζεται στη Θ. Λειτουργία. Πρόκειται
ίσως για συνέχιση της «λειτουργικής κρίσεως», που αναφέρει και πάλι ο Α. Σμέμαν,

τη «λανθασμένη αντίληψη για το ρόλο και τη θέση της λατρείας (Θ. Λειτουργίας),
στη βαθειά μεταβολή που υπέστη η έννοια της λατρείας μέσα στο πνεύμα της Εκ-
κλησίας22». Αυτή η μεταβολή (ή μεταμόρφωση στη γλώσσα του Σμέμαν, κατά το

Αγγλικό κείμενο), εκφράζει και την αλλοίωση της λειτουργικής ευσέβειας, δηλαδή,
του ορθού τρόπου βίωσης της λατρείας μέσα στη θρησκευτική σκέψη, της διάθλα-

σής της μέσα από τη συνείδηση των πιστών: «Η λειτουργική ευσέβεια μιας περιό-
δου μπορεί συχνά να μην ανταποκρίνεται απόλυτα στη λειτουργία και τη λατρεία
γενικότερα, των οποίων ωστόσο αποτελεί ψυχολογική έκφραση και βίωση. Αυτό

σημαίνει ότι η ευσέβεια βιώνει συχνά τη λατρεία μ’ έναν τρόπο διαφορετικό από
εκείνο με τον οποίο κατανοείται και εκφράζεται ως κείμενο, ακολουθία ή τελετουρ-

γικός τύπος. Η λειτουργική ευσέβεια έχει μια παράξενη δύναμη να «μεταφέρει» τα
κείμενα και τις ακολουθίες, να τους αποδίδει, δηλαδή, νόημα διαφορετικό από την
κύρια και αρχική τους σημασία. Και δεν οφείλεται αυτό σε μη κατανόηση ή ανε-

παρκή γνώση της σημασίας αυτής. Πρόκειται μάλλον για έναν ορισμένο χρωματι-
σμό της θρησκευτικής συνείδησης, που δημιουργείται ανάμεσα στη θεία λατρεία,

όπως είναι πραγματικά, και την εσωτερική της αποδοχή. Είναι, δηλαδή, κάτι σαν
πρίσμα, που διαθλά την πραγματικότητα και εξαναγκάζει τον πιστό να βιώνει τη
λατρεία σε μια ορισμένη ‘κλείδα’23». Με βάση το εμπνευσμένο αυτό κείμενο, εξη-

γούνται όσα θ’ αναφερθούν παρακάτω.
 Τέλος, ας σημειωθεί ότι, όπως έχει διαμορφωθεί η κατάσταση στον ελλαδικό χώρο

σήμερα, η Εκκλησία θα πρέπει να εξετάσει με προσοχή δύο ζητήματα που αφορούν
στην τέλεση της Θ. Λειτουργίας: 1) Την αναμετάδοσή της από τηλεοπτικά και ραδιο-
φωνικά μέσα, ιδιαίτερα επί καθημερινής βάσεως, καθόσον ως «σύναξη ‘επί το αυτό’,

είναι αντίθετη με τη φύση της Ευχαριστίας ως εικόνας της Βασιλείας η προβολή της

20

 Στ. Γιαγκαζόγλου, «Οι θεολογικές προϋποθέσεις της Εκκλησίας ως εσχατολογικής κοινότητας»,

Εκκλησία και Εσχατολογία, Αθήνα 2003, σ. 83.
21

 Γ. Μεταλληνού, Σύγχυση, Πρόκληση, Αφύπνιση, Αθήνα 1991, σσ. 62,63.
22

 A. Schmemann, Introduction to Liturgical Theology, ό.π., σ. 28.
23

 Στο ίδιο, σ. 113.

 6

από τηλεοπτικά και ραδιοφωνικά μέσα, είτε για ποιμαντικούς είτε για ιεραποστολι-
κούς λόγους…24». «Δεν μπορούμε να μετάσχουμε στην τέλεση των μυστηρίων από

την τηλεόραση…25». 2) Την τέλεσή της σε σύνδεση με τις ακολουθίες που προηγού-
νται απ’ αυτήν στις ενορίες κατά τις πρωινές ώρες, δηλαδή του μεσονυκτικού ή λιτής,
του όρθρου και σε συνάρτηση με την ακολουθία του εσπερινού, η οποία ήδη διέρχε-

ται κάποια κρίση, κυρίως ο εσπερινός του Σαββάτου26.

 Παρατηρήσεις-διαπιστώσεις

 Από τα παραπάνω μπορεί, ίσως, να συμπεράνει κανείς ότι το άρθρο αυτό κινείται

στα πλαίσια της «θεολογίας της γκρίνιας…μιας συνεχούς γκρίνιας που παρατηρείται
από ετών για τα εκκλησιαστικά δρώμενα από διαφόρους κληρικούς, λαϊκούς και μο-

ναχούς, θεολόγους και μη», όπως πολύ σωστά έχει γράψει ο π. Μωυσής27. Μπορεί
και να είναι έτσι, με πρόφαση δηλαδή την επισήμανση των κακώς κειμένων στη Θ.
Λειτουργία, να εκφράζεται εδώ απλά και μόνο μια κάποια υπερβολική ευαισθησία

των συντακτών του άρθρου ή η ανάδειξη τάσεων αυτοπροβολής σε κύκλους του ιε-
ρατείου, των θεολόγων, ιεροψαλτών κ.λ.π. Πάντως, ανεξαρτήτως των όσων μπορούν

να καταμαρτυρηθούν, επιθυμούμε εξαρχής να δανειστούμε, παραφράζοντας κάπως,
τα λόγια του αειμνήστου καθηγητού Ι. Φουντούλη, κατά την εισήγησή του στο Ιερα-
τικό Συνέδριο Δράμας το 1998: «Δεν έχω πρόθεση να θίξω κανέναν ή να παρουσια-

στώ ως διορθωτής σφαλμάτων και των κακώς κειμένων. Ακούσετε τα λεγόμενα σαν
μια φωνή από τους μη κληρικούς πιστούς, το πλήρωμα της αγίας Εκκλησίας, που α-

γαπά και αυτό, όσο και σεις (εννοείται οι ιερωμένοι), την θεία λατρεία και οραματίζε-
ται, όπως και σεις, μια θεία λειτουργία που να τελείται κατά την αποστολική εντολή
“ευσχημόνως και κατά τάξιν” (Α΄ Κορ. 14,40), δηλαδή σύμφωνα με την ακριβή λει-

τουργική παράδοση της Εκκλησίας μας28». Σε άλλη μελέτη του ο αείμνηστος καθη-
γητής αναφέρει τα εξής για τη λειτουργική ανανέωση στην Ορθόδοξη Εκκλησία: «Η

Ορθόδοξος Εκκλησία συνέχεται πάντοτε από το αίσθημα της αγωνίας για την ανανέ-
ωση της λατρείας της και το αντιμετωπίζει ως διαρκές αίτημα. Δεν διακατέχεται από
το αίσθημα της αυταρεσκείας και δεν επαναπαύεται στην πατραγαθία, ούτε σύρεται

από πρωτοβουλίες ξένων Εκκλησιών ή εντυπωσιάζεται από τυχόν ρεύματα ή καιρικά
φαινόμενα29».

 Σημείο αναφοράς μας, λοιπόν, είναι και πάλι η τελετουργική ορθότητα, ο τρόπος
τελέσεως και βιώσεως της Θ. Λειτουργίας, ιδιαίτερα «το τι ψάλλεται στη Θ. Λειτουρ-
γία, για το οποίο και απαιτείται ιδιαιτέρα πρόνοια30», τα σταθερά δηλαδή σημεία της.

Τα σημάδια που έχουμε, ωστόσο μέχρι τούδε, δεν δείχνουν να είναι και τόσο ενθαρ-
ρυντικά, ώστε να δικαιολογείται αλλαγή στάσης, όπως φαίνεται από τις παρακάτω,

υποκειμενικές βέβαια, παρατηρήσεις-διαπιστώσεις, που αφορούν τελετουργικούς
προβληματισμούς, τόσο στα τελούμενα και ψαλλόμενα στη θ. Λειτουργία, όσο και
στη συμμετοχή του λαού (εκκλησιάσματος) σε αυτήν. Ας μας συγχωρηθεί εδώ η κα-

ταχώρηση μερικών:

24

 Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, ό. π., 49, 1994, σ. 16.
25

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Γ΄, σ. 55. Του ίδιου, «Η Μυστηριακή ζωή της

Εκκλησίας και τα Μέσα Μαζικής Ενημέρωσης», Εκκλησία, 2, (Φεβρουάριος 2000).
26

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σσ. 192-195.
27

 Μωϋσής μοναχός, Αγιορείτης, «Η θεολογίας της γκρίνιας», Σύναξη, 85, 2003, σσ. 73-74.
28

 Ι. Φουντούλη, «Η Θεία Λειτουργία – Τελετουργική Θεώρηση», Η Θ. Λειτουργία, ό. π., σσ. 147-148.
29

 Ι. Φουντούλη, «Η Λειτουργική Ανανέωση στην Ορθόδοξο Εκκλησία. Δυνατότητες και Εμπόδια»,

στον τόμο Τελετουργικά Θέματα Β΄, Αθήνα 2006, σσ. 47-48.
30

 Ι. Φουντούλη, «Τελετουργική προσέγγιση της Θ. Λειτουργίας», », στον τόμο Το Μυστήριο της Θ.

Ευχαριστίας, Πρακτικά Γ΄ Πανελληνίου Λειτουργικού Συμποσίου, Αθήνα 2004, σ. 172.

 7

 Δεν είναι λίγες οι φορές, που σε πανηγύρεις και μάλιστα ιερουργούντος αρχι-
ερέως, με πολλούς συλλειτουργούντες ιερείς και πλήθος κόσμου και πολλές αρτο-

κλασίες, η ευλόγηση των άρτων γίνεται κατά την ώρα της Θ. Λειτουργίας, σε οποιο-
δήποτε σημείο, εις επήκοον πάντων! Σε κάποια περίπτωση μάλιστα πρόσφατα, σε μια
μεγάλη εορτή λειτουργούντος αρχιερέως, αυτό έγινε κατά την απαγγελία του Συμβό-

λου της πίστεως στο προαύλιο της εκκλησίας, από έναν ιερέα, ενώ συνεχιζόταν η Θ.
Λειτουργία!

 Σε πρόσφατη πανήγυρη (Αύγουστος 2007) με χοροστατούντα και συμψάλλοντα
αρχιερέα, κατά την ώρα των Διπτύχων απήτησε να ειπωθεί το Μεγαλυνάριο του αγί-
ου. Στην παρατήρηση ότι στην ενορία μας δεν ψάλλομε Μεγαλυνάρια των αγίων ούτε

εορτών στη Θ. Λειτουργία εκτός από το της Υπεραγίας Θεοτόκου («΄Αξιόν εστιν»
κ.λ.π.) αντέταξε με έμφαση: «Γνωρίζετε καλά, αγαπητέ μου, ότι δεν είναι ορθό να

καταφρονούμε την παράδοση των Αγίων Πατέρων (sic!)». Και φυσικά το έψαλε μό-
νος του!
 Γέρων ιερεύς επέπληξε νεώτερον ιερέα γιατί τον άκουσε να διαβάζει εκφώνως την

Μεγάλη Εκτενή και τα Κατηχούμενα της Θ. Λειτουργίας: «Αυτά λέγονται μόνο στις
Προηγιασμένες», είπε. – «Μα τότε γιατί υπάρχουν στο Ιερατικόν;» απάντησε ο νεώ-

τερος. Προφανώς ο ιερέας αυτός δεν τα έχει διαβάσει ποτέ ούτε καν μυστικώς στη Θ.
Λειτουργία.
 Σε κάποιο ενοριακό ναό λειτουργούσε αρχιερέας, εν ημέρα Κυριακή και εξέφρα-

σε την επιθυμία να ψάλει από το στασίδιό του τα Αντίφωνα, οπότε και του δόθηκε το
Νέον Εγκόλπιον του Αναγνώστου και Ψάλτου, της Αποστολικής Διακονίας, με τον σε-

λιδοδείκτη στη σελίδα των Αντιφώνων των Ψαλμών 91, 92 και 94, προφανώς για να
ειπωθούν αυτά, αφού και άλλοτε είχαν ψαλθεί παρουσία του. Στη θέα των όμως πήγε
στην απέναντι σελίδα και έψαλε την επιτομή των τυπικών «Ευλόγει η ψυχή μου τον

Κύριον…, Αίνει η ψυχή μου τον Κύριον…» κ.τ.λ.!
 Αλλά οι παρατηρήσεις-απορίες πληθαίνουν:

 Γιατί να μην μπορούμε στην ελλαδική εκκλησία να ψάλλουμε ποτέ τις Κυριακές τα
Τυπικά και τους Μακαρισμούς ή τουλάχιστον τα κανονικά Αντίφωνα της Θ. Λει-
τουργίας (Ψαλμούς 91, 92 και 94), και όχι την επιτομή των Τυπικών με ελάχιστους

στίχους; Και αναρωτείται κανείς: Για να τα ακούμε και να τα ψάλλομε, πρέπει να πη-
γαίνομε στις Ρωσικές Εκκλησίες;

 Γιατί να μη διαβάζεται ο Απόστολος στο μέσον του ναού και όχι από μια “dark
corner” του αναλογίου, όπως θα έλεγε ο Σμέμαν;
 Γιατί το θυμίαμα να γίνεται κατά την ανάγνωση του Αποστόλου προς όλο το εκ-

κλησίασμα, επιφέροντας πλήρη ακαταστασία και όχι όπως απαιτεί η τάξη κατά την
ψαλμωδία του Αλληλουαρίου, το οποίο βέβαια ουδέποτε ψάλλεται στις Ενορίες, ε-

κτός τελευταία σε ορισμένους Μητροπολιτικούς και ελάχιστους ενοριακούς ναούς;
 Πως δικαιολογούνται τα «Ειρήνη σοι τω αναγιγνώσκοντι», ή «τω αναγνώντι» ή
«τη αναγινωσκούση» (σε γυναικεία μοναστήρια), «τω ευαγγελιζομένω» ή «τω ευ-

αγγελισαμένω» και οι άλλοι παρόμοιοι προσδιορισμοί κατά την ευλογία του ανα-
γνώστου και ευαγγελιστού;

 Κατά τη μνημόνευση, επίσης, ονομάτων στη Μεγάλη Είσοδο η πλειοψηφία των
ιερέων μνημονεύουν οικεία πρόσωπα δικά τους και των συλλειτουργούντων ιερέων
(πρεσβυτέρες, τέκνα, γονείς κ.τ.λ.) και ό,τι άλλο επινοήσει η φαντασία τους εκείνη τη

στιγμή, μη σεβόμενοι την τάξη της Εκκλησίας και υποπίπτοντας στον κίνδυνο της
ανθρωπαρέσκειας και συχνά σε γραμματικά και συντακτικά λάθη. Το ίδιο συμβαίνει

και με Αρχιερείς της ελλαδικής Εκκλησίας, που ακούει κανείς –προς διδασκαλίαν;–
από μεταδιδόμενες Λειτουργίες: «υπέρ των παρακολουθούντων την αγίαν και ιεράν
μυσταγωγίαν ταύτην» ή «των συλλειτουργούντων ημάς (sic) ιερομονάχων, ιεροδια-

κόνων και ιερέων», αγνοούντες πρώτον: ότι στη θ. Λειτουργία δεν υπάρχουν θεατές

 8

του μυστηρίου αλλά συμμέτοχοι - συλλειτουργοί και δεύτερον, ότι το προβάδισμα,
κατά την αρχαίαν τάξιν μνημονεύσεως, ανήκει στα ενοριακά και όχι στα μοναστικά

πράγματα, πλην των αφορούντων εις τα της Μονής και εν τη Μονή, όπου και έχουν
θέση προβαδίσματος οι φέροντες τον τίτλον του Αρχιμανδρίτου.
 Γιατί το κήρυγμα να έχει καθιερωθεί να γίνεται, σχεδόν πάντοτε στο Κοινωνικό και

όχι στη θέση του, μετά δηλαδή μετά την ανάγνωση του Ευαγγελίου;
 Στις ελληνόφωνες εκκλησίες παραλείπονται (διαβάζονται, τουλάχιστον, μυστικώς;)

πάντοτε κατά τις επίσημες λειτουργίες των Κυριακών, εορτών και καθημερινών η
Μεγάλη Εκτενής και τα Κατηχούμενα, επειδή δήθεν επιμηκύνουν τη λειτουργία, ενώ
λέγονται πάντοτε στην Προηγιασμένη, καταχρηστικώς λεγόμενη Λειτουργία, γιατί

δεν είναι λειτουργία31 και δεν συμμετέχει και πολύ εκκλησίασμα. Δεν είναι κακομε-
ταχείριση και ασέβεια τόσο προς το μυστήριο όσο και προς την πίστη της αγίας μας

Εκκλησίας αυτό; Και βέβαια, η Μεγάλη Εκτενής και τα Κατηχούμενα κατά κανόνα
παραλείπονται. Αν όμως προσέξει κανείς, οσάκις ακολουθεί μετά τη Λειτουργία Αρ-
τοκλασία ή γενικά οποιαδήποτε φορά κι αν τελείται Αρτοκλασία (σε ορισμένες ενο-

ρίες ακόμη και μετά την Μικρή είσοδο, προ του Κοντακίου), από αυτήν δεν παραλεί-
πεται «ούτε εν ιώτα, ούτε μία κεραία»!

 Πως δικαιολογούνται και ποια λειτουργική και θεολογική στήριξη έχουν τα «Ελέ-
ησον ημάς ο Θεός…» και οι λοιπές δεήσεις και μνημονεύσεις της Αρτοκλασίας αμέ-
σως μετά την ευχή της αγίας Αναφοράς και το «Είδομεν το φως το αληθινόν»;

 Στις περισσότερες εκκλησίες η πλειοψηφία των εκκλησιαζομένων (ακόμη και αυ-
τοί που δεν έχουν ανάγκη) κάθονται στο διάστημα μετά τη Μεγάλη Είσοδο μέχρι τη

Θ. Κοινωνία. Έτσι στα κελεύσματα του ιερέως «Στώμεν καλώς…», «Άνω σχώμεν
τας καρδίας» ή και κατά τη στιγμή του καθαγιασμού των Τιμίων Δώρων, δε φαίνεται
να υπάρχει η ανάλογη ανταπόκριση. Στο «τας κεφαλάς ημών τω Κυρίω κλίνωμεν»,

δεν σκύβει το κεφάλι κανείς. Πως εξηγείται αυτό;
 Ποια είναι η θέση των Μεγαλυναρίων των Αγίων και των εορτών κατά την ώρα

των Διπτύχων;
 Στις ελληνικές εκκλησίες δεν λέγεται ποτέ το «Πληρωθήτω». Το ψάλλουν όμως
στις σλαβικές εκκλησίες, στο Άγιο Όρος και σε αρκετά μοναστήρια και τώρα τελευ-

ταία δειλά-δειλά αρχίζει να ψέλνεται και σε μερικές ενορίες.
 Αν κατά σύμπτωση βρεθεί κανείς εν ώρα λειτουργίας σε διαφόρους ενοριακούς

ναούς της Ρωσικής Εκκλησίας, εκεί τα πράγματα είναι εντελώς διαφορετικά. Στο πα-
ρελθόν, που μας δόθηκε αυτή η ευκαιρία να εκκλησιαστούμε σε διάφορες Ρωσικές
ενορίες, προς μεγάλη μας έκπληξη, τη μια Κυριακή έψαλαν τα Τυπικά και τους Μα-

καρισμούς και την άλλη τα κανονικά Αντίφωνα της Θ. Λειτουργίας, τηρουμένης επα-
κριβώς της τάξεως της Μικράς Εισόδου.

 Η ασυμφωνία των ισχυόντων Τυπικών

 Στα Δίπτυχα της Εκκλησίας της Ελλάδος, ήδη από την έκδοση του 2007 (Αποστολι-

κής Διακονίας της Εκκλησίας της Ελλάδος), παρατηρείται ότι στη Θεία Λειτουργία,
εκτός από τις πρόσφατες καίριες και ουσιώδεις προσθήκες (επαναφορά) του Προκει-
μένου και του Αλληλουιαρίου του Αποστόλου, προστέθηκε και νέος ύμνος, άγνωστος

31

 Η λειτουργία των Προηγιασμένων είναι ακριβώς κοινωνία των φρικτών του Χριστού μυστηρίων

κατά την πένθιμη περίοδο (καθημερινές) της Μεγάλης Τεσσαρακοστής. Δεν περιέχει Αναφορά. Συνά-

πτεται στην ακολουθία του Εσπερινού και δεν περιλαμβάνει τίποτε άλλο παρά μόνο την προπαρα-

σκευή, τη μεταφορά των προηγιασμένων δώρων από την πρόθεση στο θυσιαστήριο και τη θ. κοινωνία.

Πλαισιώνεται κατά το πρότυπο της θ. λειτουργίας με προπαρασκευαστικές ευχές για τη μετάληψη και

ευχαριστήριες μετά από αυτήν και την συνήθη απόλυση της θ. λειτουργίας.

 9

μέχρι σήμερα στις ελληνόφωνες Εκκλησίες, καίτοι μαρτυρούμενος υπό της αρχαίας
παραδόσεως, το «Πληρωθήτω». Η προσθήκη αυτή θα έλεγε κανείς ότι έγινε σταδια-

κά, με πολύ ορθό τρόπο, προφανώς για την αποφυγή αντιδράσεων (;) γιατί μόνο στην
έκδοση του 2008 παρατίθεται για πρώτη φορά ολόκληρος ο ύμνος με σχετικά σχό-
λια32. Όμως είναι προφανές ότι σε όσες ενορίες γίνεται χρήση του εν λόγω Τυπικού

μόνο σε ευάριθμες ψάλλεται. Την προσθήκη αυτή φαίνεται να αγνοούν τα άλλα ισχύ-
οντα Τυπικά, όπως το «Ημερολόγιον του Οικουμενικού Πατριαρχείου» και η «Τυπική

Διάταξις των ιερών ακολουθιών» του Απ. Παπαχρήστου, ενώ από του 2009 προστέ-
θηκε, με επαρκείς εξηγήσεις, και στο «Μικρόν Τυπικόν», συντασσόμενο υπό επιτρο-
πής. Επιπλέον, το «Μικρόν Τυπικόν» διατάσσει την ψαλμωδία μεγαλυναρίου στη Θ.

Λειτουργία της εορτής της Μεταμορφώσεως (6 Αυγούστου), «Θέλων επιδείξαι τοις
μαθηταίς…», διάταξη η οποία (ευτυχώς) δεν υπάρχει στα άλλα Τυπικά.

 Σε όλα δε τα παραπάνω Τυπικά, κατά πιστή εφαρμογή του Τυπικού της Μεγάλης
Εκκλησίας (ΤΜΕ), διατάσσεται κατά την 1η Ιανουαρίου μόνο, για άγνωστο λόγο, εις
τα δίπτυχα, το μεγαλυνάριο του Μ. Βασιλείου «Τον ιεροφάντορα του Χριστού». Αλλ’

η διάταξη αυτή εκ πρώτης όψεως – τηρουμένων των αναλογιών – φαίνεται να αδικεί
τη λειτουργία του ιερού Χρυσοστόμου κατά την ημέρα της μνήμης του 13 Νοεμβρί-

ου, για την οποία ουδέν αναφέρεται. Το ΤΜΕ διατάσσει, επίσης, την ψαλμωδία μεγα-
λυναρίου και κατά την εορτή της Ζωοδόχου Πηγής (Παρασκευή της Διακαινησίμου),
«Ύδωρ το ζωήρρυτον της Πηγής...», διάταξη, την οποία μιμούνται και τα άλλα Τυπι-

κά. Κατά το ίδιο σκεπτικό, όμως, θα έπρεπε και οι άλλες Θεομητορικές εορτές να δι-
καιούνται μεγαλυνάρια και μάλιστα οι εορτές του Γενεθλίου, των Εισοδίων, του Ευ-

αγγελισμού και της Κοιμήσεως, οι οποίες και αποτελούν τον πυρήνα της Θεομητορι-
κής λατρείας και Θεολογίας της Εκκλησίας (και όχι η εορτή της Ζωοδόχου Πηγής)33.
Ο μακαριστός όμως Ι. Φουντούλης, έχει άλλη γνώμη, την οποία δεν έχει προσέξει

κανείς: «Άλλο μεγαλυνάριο πλην του Θεομητορικού (δηλαδή του «Άξιον εστίν…»

και του «Επί σοί χαίρει…» στις λειτουργίες του I. Χρυσοστόμου και Μ. Βασιλεί-

ου αντίστοιχα ή του ειρμού της θ΄ ωδής στις Δεσποτικές και Θεομητορικές εορ-

τές) δεν ψάλλεται στη θ. λειτουργία34». Και βέβαια είναι πανθομολογούμενο ότι τα
παραπάνω Τυπικά, στηρίζονται και εξαρτώνται κατ’ εξοχήν από το ισχύον ΤΜΕ – για

το οποίο υπάρχουν επιφυλάξεις ως προς την πλήρη και ακριβή εφαρμογή των διατά-
ξεών του στις Ενορίες – γι’ αυτό και συχνά παρεμβαίνουν με διευκρινιστικές παρα-

τηρήσεις σε αρκετά σημεία, οι οποίες αν και αξιοπρόσεκτες, φυσικά δε μας ενδιαφέ-
ρουν εδώ35. Αλλά το θέμα των μεγαλυναρίων στη θ. λειτουργία δεν εξαντλείται εδώ
και γι’ αυτό θα επανέλθουμε.

 Παραμελημένα και άτοπα σημεία της θ. Λειτουργίας

32

 Δίπτυχα της Εκκλησίας της Ελλάδος 2008, σ. 13.
33

 Βέβαια για πληρέστερη ενημέρωση επί του θέματος των Μεγαλυναρίων, ας σημειωθεί εδώ ότι κατά

το Τυπικόν του Κωνσταντίνου, (Τυπικόν Εκκλησιαστικόν κατά την τάξιν της του Χριστού Μεγάλης Εκ-

κλησίας, 7
η
 έκδοση, Κωνσταντινούπολη 1874), διατάσσονται Μεγαλυνάρια κατά την ώραν των Διπτύ-

χων, στις εορτές τεσσάρων Αγίων: Αγ. Ανθίμου επισκόπου Νικομηδείας (σ.10), Αγ. Αικατερίνης (σ.

44), Μεγάλου Βασιλείου (σ.75), Αγ. Κωνσταντίνου (σ.171) και για την εορτή της Ζωοδόχου Πηγής

(σ.245). Στο Τυπικό του Γ. Βιολάκη μειώνονται σε δύο, του Μεγάλου Βασιλείου και της Ζωοδόχου

Πηγής.
34

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σ. 243.
35

 Πρβλ. Γεωργίου Βεργωτή, Τελετουργική (Συμβολή στην Ιστορία της Χριστιανικής Λατρείας), Θεσσα-

λονίκη 1993, με σοβαρές και ενδιαφέρουσες παρατηρήσεις επί του θέματος ιδιαίτερα σσ. 56-57.

 10

 1. Η μεγάλη συναπτή ή ειρηνικά

 Κατά τη σημερινή τάξη, εδώ μπορεί να πει κανείς (ως διάκονος ή ως ιερεύς όταν
λειτουργεί) και να ακούσει ό,τι θέλει ή ό,τι δεν θέλει. Παραθέτουμε τις παρατηρήσεις
για το μέρος αυτό της Θ. Λειτουργίας του καθηγητού Ι. Φουντούλη: «Το ‘Υπέρ των

ευσεβών και ορθοδόξων χριστιανών’ δεν λέγεται. Αυτό το αίτημα αντικατέστησε επί
τουρκοκρατίας την υπέρ των βασιλέων αίτηση για ευνόητους λόγους. Δεν υπάρχει

στα δόκιμα χειρόγραφα και στα παλαιά έντυπα. Το υπέρ του αρχιερέως αίτημα λέγε-
ται όπως έχει σε όλα τα Ιερατικά και τα Ευχολόγια: ‘Υπέρ του αρχιεπισκόπου ημών
(δείνος). Η προσθήκη της λέξεως «πατρός» προ του «αρχιεπισκόπου» είναι άτο-

πος. Αυτό ισχύει και για το «Εν πρώτοις…» και για όπου αλλού. Το υπέρ βασιλέ-
ως και του στρατού αίτημα διαμορφώνεται ως εξής: «Υπέρ των ευσεβεστάτων αρχό-

ντων ημών και του φιλοχρίστου στρατού του Κυρίου δεηθώμεν». Τα «πάσης αρχής

και εξουσίας εν τω κράτει ημών και του κατά γην (ή ξηράν), αέρα και θάλασσαν

φιλοχρίστου στρατού ημών και των σωμάτων ασφαλείας της πατρίδος ημών»

είναι το λιγότερο φλύαρα. Σε κάθε αίτημα ο λαός-χορός απαντά εμμελώς αλλά απλά,
με το «Κύριε ελέησον». Το «Αμήν» λέγεται μόνο μετά την εκφώνηση. Στο «Αντιλα-

βού…τη ση χάριτι» λέγεται πάντοτε «Κύριε ελέησον» και όχι «Αμήν», όπως κακώς
συνηθίζουν μερικοί36».
 Ειδικότερα για τη χρήση της λέξεως «Πατήρ», η οποία τον τελευταίο καιρό ακού-

γεται κατά κόρον, σημειώνει τα εξής: «…τα ιερά λειτουργικά μας κείμενα δεν κινδυ-
νεύουν τόσο από τους ασεβείς, όσο πάσχουν από την αυθαιρεσία των ευσεβών εκεί-

νων που κυριολεκτικά τα καταστρέφουν με ποικίλες ευλαβείς προσθήκες λέξεων ή
και φράσεων ολόκληρων. Το να παρουσιάζουμε τον εαυτό μας ευλαβέστερο από τους
πατέρες μας είναι εγωισμός και αμαρτία37».

36

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σσ. 213-214. Βέβαια εδώ θα μπο-

ρούσε να παρατηρήσει κανείς, ότι και η νέα έκδοση του Ιερατικού της Αποστολικής Διακονίας (έκδο-

σις Δ΄ 2002) έγινε χωρίς πλήρως να ληφθούν υπόψη και να αξιοποιηθούν τα πορίσματα της συγχρόνου

λειτουργικής επιστήμης, όπως ρητά όριζε η υπ αρ. 2745/8 Ιουλίου 2002 εγκύκλιος της Ιεράς Συνόδου

της Εκκλησίας της Ελλάδος. Αναφέρουμε τρεις περιπτώσεις: α) Βλ. π.χ. για τα Ειρηνικά στη σελ. 110

σε σχέση με τις παραπάνω παρατηρήσεις του Ι. Φουντούλη περί «πάσης αρχής και εξουσίας εν τω

κράτει ημών και του κατά γην (ή ξηράν), αέρα και θάλασσαν φιλοχρίστου στρατού ημών» και για την

αναφερθείσα εγκύκλιο σελ. 5. β) Στις σελίδες 140, 176 και 227 (Λειτουργία Ι. Χρυσοστόμου, Μ. Βα-

σιλείου και Προηγιασμένων) αφέθηκε ως έχει σε παλαιότερα Ιερατικά το «Ευλογητός ο Θεός ημών»,

λεγόμενο χαμηλοφώνως για τη μεταφορά του αγίου δίσκου και του ποτηρίου στην Πρόθεση, παρά τις

αντιρρήσεις όλων των σύγχρονων λειτουργιολόγων ως κακώς παρεμβληθέν, καθόσον « με το ‘ευλογη-

τός…’» αρχίζουν και δεν τελειώνουν οι ιερές ακολουθίες» (επισήμανση δική μας). Ούτε και εδώ

όμως υπάρχει συμφωνία διότι ορισμένοι ιερείς το απαγγέλλουν μεγαλοφώνως και δη από ραδιοφώνου.

Βλ. Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, ό. π., 52, 1994, σ. 93. Π.

Ν. Τρεμπέλα, Aι τρεις Λειτουργίαι κατά τούς εν Αθήναις Κώδικας, Aθήναι ²1982, σσ. 151-152. Ι. Φου-

ντούλη, Βυζαντιναί Θ. Λειτουργίαι Βασιλείου του Μεγάλου και Ιωάννου του Χρυσοστόμου , Θεσσαλονί-

κη 1978, σ. 10. γ) Στη σελίδα 28, υποσ. 8, προβλέπεται διάταξις τελέσεως αρτοκλασίας στο τέλος της

ακολουθίας του Όρθρου παρά την αντίθετη άποψη του Ι. Φουντούλη ως κακώς τελούμενη στο ση-

μείο αυτό. Βλ. Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π. σ. 150, καθώς και παρακάτω στο πα-

ρόν άρθρο τα περί Αρτοκλασίας. Ας σημειωθεί, τέλος, ότι κατά το Τυπικόν του Αγ. Σάββα, στο τέλος

της ακολουθίας του όρθρου Δεσποτικών, Θεομητορικών, και εορτών μεγάλων Αγίων «δίδοται και

άγιον έλαιον τοις αδελφοίς υπό του προεστώτος», διάταξη, την οποία τελούσαν παλαιότεροι ιερείς,

τηρείται δε ακόμη και σήμερα στις σλαβικές εκκλησίες και στο Άγιον Όρος, ενώ περιέπεσε σε αχρησία

κατά τις τελευταίες δεκαετίες του περασμένου αιώνα στις ελληνόφωνες εκκλησίες. Βλ. Τυπικόν της

Εκκλησιαστικής Ακολουθίας της εν Ιεροσολύμοις Αγίας Λαύρας του Οσίου καί Θεοφόρου Πατρός

Ημών Σάββα, Ενετίησιν 1771.
37

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Δ΄, σ. 18.

 11

 2. Τα αντίφωνα της θ. Λειτουργίας

 Στις ελληνικές Ενορίες επικρατεί ήδη από αρκετό καιρό πλήρης σύγχυση σχετικά

με τα αντίφωνα της Θ. λειτουργίας και ιδιαίτερα των Κυριακών, η δε νέα έκδοση του
Εγκολπίου Αναγνώστου και Ψάλτου, καταρτισθέντος υπό του πρωτοπρεσβυτέρου

Κωνσταντίνου Παπαγιάννη, καταξιωμένου λειτουργιολόγου, δεν μοιάζει, ως ώφειλε,
να δίνει λύση στο πρόβλημα (όπως φαίνεται ιδιαίτερα στο «Εισαγωγικόν σημείωμα»
σελ. 11-19). Στο προπαρασκευαστικό ή εισαγωγικό αυτό τμήμα της Θ. λειτουργίας

«παρατηρείται μια αναρχία38», «υφίσταται δε μια άνευ προηγουμένου κρίση39», που
επιτείνεται από την όπως-όπως απαγγελία των αντιφώνων – δηλαδή να ψάλλονται

χωρίς Βιβλικούς στίχους, κατά δε τις καθημερινές να παραλείπεται το Β΄ αντίφωνο
«Ο Κύριος εβασίλευσεν…» και το χειρότερο, χωρίς την κατακλείδα «Δόξα και νυν»
σε κάθε αντίφωνο, επομένως και πριν από το Κοντάκιο – με άσχετους στίχους κατά

την μικρά είσοδο, την τάση πολλαπλασιασμού της ψαλμωδίας των τροπαρίων μετά
την είσοδο κτλ. Η σύγχυση κατά τη γνώμη μας, είναι συνάρτηση τριών παραγόντων:

α) Της παρεμβολής των τυπικών και των μακαρισμών του μοναχικού τυπικού στο ση-
μείο αυτό της Θ. Λειτουργίας, η διάταξη των οποίων από το ΤΜΕ αλλά και τα άλλα
τυπικά για να ψάλλονται τις Κυριακές, γενικά δεν τηρείται στις Ενορίες. β) Από πα-

ρεξήγηση αυτού του σημείου της Θ. λειτουργίας, ότι δηλ. άλλα αντίφωνα ψάλλονται
τις Κυριακές και άλλα τις καθημερινές, λες και η θ. λειτουργία έχει άλλο χαρακτήρα

για τις μεν και άλλο για τις δε ή και ακόμη πιο απλά, άλλα χερουβικά για τις μεν και
άλλα για τις δε. γ) Από την, προϊόντος του χρόνου, επελθούσα ατονία και λήθη των
αρχαίων αντιφώνων και στη συνεπακόλουθη άγνοιά τους στις ελληνόφωνες εκκλησί-

ες. Έτσι «φτάσαμε σε τελεία αποδιοργάνωση (δεν πρόκειται για υπερβολή) του ωραί-
ου αυτού και ζωτικού λειτουργικού στοιχείου, (με) τις αδόκιμες λύσεις, που από καλή

πρόθεση προτάθηκαν και προωθήθηκαν…40».

 2 α). Ποια είναι τα κανονικά αντίφωνα της θ. λειτουργίας

 Στο έργο του αειμνήστου καθηγητού Ι. Φουντούλη, υπάρχουν αρκετές αναφορές

στα κανονικά αντίφωνα της Θ. λειτουργίας με αλλεπάλληλες επικλήσεις επαναφοράς
των, οι οποίες και επέσυραν πολλές επικρίσεις της «τάξεως» που έχει επικρατήσει.
Στην ουσία τίποτα δεν έγινε. «Είναι δε τα τρία αντίφωνα τρεις αναστάσιμοι ψαλμοί,

που εστιχολογούντο ολόκληροι, με εφύμνια…Οι τρεις ψαλμοί με τα αντίστοιχα εφύ-
μνια είναι:

 α΄ αντίφωνο: Ψαλμός 91 («Αγαθόν το εξομολογείσθαι…»).
 Εφύμνιο: «Ταις πρεσβείαις της Θεοτόκου…».

 β΄ αντίφωνο: Ψαλμός 92 («Ο Κύριος εβασίλευσεν…»).
 Εφύμνιο: «Πρεσβείαις των αγίων σου…».

 γ΄ αντίφωνο: Ψαλμός 94 («Δεύτε αγαλλιασώμεθα…»)
 Εφύμνιο: «Σώσον ημάς Υιέ Θεού…»
 Κατά το τρίτο αντίφωνο γινόταν η είσοδος και ως εισοδικό ψαλλόταν πανηγυ-

ρικότερα ο στίχος 6 του ιδίου ψαλμού «Δεύτε προσκυνήσωμεν…» με εφύμνιο το ίδιο
με του γ΄ αντιφώνου «Σώσον ημάς Υιέ Θεού…». Τα αντίφωνα αυτά ψαλλόταν σ’

38

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Δ΄, σ. 35.
39

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σ. 218.
40

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας Ε΄, σ. 157.

 12

όλες τις λειτουργίες, είτε Κυριακή είτε καθημερινή ετελούντο, μια και η θεία

λειτουργία έχει πάντοτε πασχάλιο χαρακτήρα41».

 Αλλά οι ψαλμοί αυτοί δεν επιλέχτηκαν τυχαία: «Οι δύο ψαλμοί, ο 91ος και 92ος ερ-
μηνεύονται από τους Πατέρες και ως προφητικά αναφερόμενοι στην ανάσταση του
Κυρίου, πράγμα που ταίριαζε με τον πασχαλινό χαρακτήρα της θ. λειτουργίας και ι-

διαίτερα με το αναστάσιμο θέμα της Κυριακής42…Ο δε αρχικός 94ος επελέγη διότι
αποτελεί μέχρι τον 6ο στίχο μια θαυμάσια πρόσκληση για δοξολογία του Θεού από τη

λατρεύουσα κοινότητα: «Δεύτε αγαλλιασώμεθα…αλαλάξωμεν…προφθάσωμεν το
πρόσωπον αυτού εν εξομολογήσει…και εν ψαλμοίς αλαλάξωμεν αυτώ…Δεύτε προσ-
κυνήσωμεν και προσπέσωμεν αυτώ…». Από όλες τις ενδείξεις πρέπει να συμπε-

ράνομε πως εφύμνιό του είχε το «Αλληλούια» και πως η στιχολογία του διακοπτόταν
στον κατ’ εξοχήν εισοδικό στίχο, το «Δεύτε προσκυνήσωμεν». Αργότερα ο στίχος

υπέστη μια επιτυχή χριστολογική διασκευή: το «αυτώ» έγινε Χριστώ43». Αργότερα
έγινε μια αλλαγή, όχι στους ψαλμούς αλλά στα εφύμνια, που ίσως άρχισε από την
Κυριακή. Το πρώτο εφύμνιο παρέμεινε το ίδιο. Το δεύτερο εξέπεσε και αντικαταστά-

θηκε από το τρίτο. Ως τρίτο δε εφύμνιο εψάλλετο το αναστάσιμο απολυτίκιο ή το α-
πολυτίκιο του εορταζομένου αγίου. Το εισοδικό όμως, στίχος και εφύμνιο, παρέμει-

ναν τα ίδια. Έτσι έχουμε δύο τύπους αντιφώνων που έμειναν…σε χρήση. Τα πρώτα
που τα ονομάζουμε «αρχαία» και τα δεύτερα, για να διακρίνονται από τα πρώτα,
«νεώτερα». Τα νεώτερα, για να γίνει σαφέστερο το πράγμα, πήραν την εξής μορφή:

 α΄ αντίφωνο: Ψαλμός 91 («Αγαθόν το εξομολογείσθαι…»).

 Εφύμνιο: «Ταις πρεσβείαις …».
 β΄ αντίφωνο: Ψαλμός 92 («Ο Κύριος εβασίλευσεν…»).
 Εφύμνιο: «Σώσον ημάς Υιέ Θεού…»

 γ΄ αντίφωνο: Ψαλμός 94 («Δεύτε αγαλιασώμεθα…»)
 Εφύμνιο: Το απολυτίκιο.

 Σήμερα τα δύο πρώτα αντίφωνα έχουν συρρικνωθεί κατά το πλείστο στην τριπλή
επανάληψη των εφυμνίων, χωρίς στίχους των ψαλμών, το δε τρίτο αντίφωνο στην

άπαξ ψαλμωδία του απολυτικίου. Κι αυτό για να δοθεί χρόνος στην εκτέλεση συν-
θέτων μελών, όπως το δύναμις του τρισαγίου, το χερουβικό, το «΄Αξιον εστί…» και

το κοινωνικό, ακόμα και των λειτουργικών ή και των εκφωνήσεων και των διακονι-
κών. Τα απλά λαϊκά μέλη των αντιφώνων θεωρούνται ανάξια προσοχής, ή από τους
«προοδευτικούς» κουραστικά λόγω της επαναλήψεως των εφυμνίων. Ατυχής ο-

μοίως και αλλόκοτη υπήρξε η προσπάθεια συγκερασμού των ψαλμών των τυ-

πικών με τα εφύμνια των αντιφώνων, με το σκεπτικό διασώσεως της μοναχικής

πράξεως των τυπικών στις ενορίες, όπου επεβίωνε ακόμη η αντιφωνική ψαλ-

μωδία»44. Η παρατήρηση είναι σαφής.
 Γι’ αυτήν την προσπάθεια αναφέρει (πολύ αργότερα, αφού το βιβλίο του καθη-

γητού Φουντούλη είχε ήδη πριν αρκετό καιρό κυκλοφορήσει) ο πρωτ. Κ. Παπαγιάν-
νης τα εξής: «Το άτοπον της τοιαύτης συνηθείας (της αχρησίας δηλ. των Τυπικών

και Μακαρισμών και της απλής ψαλμωδίας των εφυμνίων άνευ στίχων) κατανοή-
σασα η Ι. Σύνοδος της Εκκλησίας της Ελλάδος ώρισεν από τινων δεκαετιών στίχους
αντιφώνων δια μεν το α΄ και β΄ εκ των ψαλμών των Τυπικών (ρβ΄ και ρμε΄):

 Ευλόγει η ψυχή μου, τον Κύριον, και πάντα τα εντός μου το όνομα το άγιον αυτού.

41

 Ό. π., σσ. 214-218. Επισήμανση δική μας.
42

 Συμβαίνει άραγε το ίδιο με την επιλογή στίχων των τυπικών;
43

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Δ΄, σσ. 34-43.
44

 Ό. π., σσ. 214-218. Επισήμανση δική μας.

 13

Ταις πρεσβείαις της Θεοτόκου, Σώτερ σώσον ημάς.
 Ευλόγει, η ψυχή μου, τον Κύριον, και μη επιλανθάνου πάσας τας ανταποδόσεις

αυτού. Ταις πρεσβείαις της Θεοτόκου...
 Κύριος εν τω ουρανώ ητοίμασε τον θρόνον αυτού, και η Βασιλεία αυτού πάντων
δεσπόζει. Ταίς πρεσβείαις της Θεοτόκου...

 Αίνει, η ψυχή μου, τον Κύριον, αινέσω Κύριον εν τη ζωή μου, ψαλώ τω Θεώ μου
έως υπάρχω. Σώσον ημάς, Υιέ Θεού, ο αναστάς εκ νεκρών, ψάλλοντάς σοι. Αλλη-

λούια.
 Μακάριος, ου ο Θεός Ιακώβ βοηθός αυτού, η ελπίς αυτού επί Κύριον τον Θεόν αυ-
τού. Σώσον ημάς, Υιέ Θεού, ...

 Βασιλεύσει Κύριος εις τον αιώνα, ο Θεός σου, Σιών, εις γενεάν και γενεάν. Σώσον,
ημάς, Υιέ Θεού, ...

Διά δε το γ΄ δύο στίχους κατ’ εκλογήν:
 «Αύτη η ημέρα ην εποίησεν ο Κύριος, αγαλλιασώμεθα και ευφρανθώμεν εν αυ-
τή» (ψαλμ, ριζ΄ 24) και

 «Αινεσάτωσαν αυτόν οι ουρανοί και η γη» (Ψαλμ ξη΄ 35) μετά του αναστασίμου
απολυτικίου. Δια δε τας μνήμας των αγίων ώρισεν όπως λέγωνται εις το γ΄ αντίφω-

νον οι στίχοι των αποστίχων του Εσπερινού. Η ρύθμισις αύτη είναι αναμφιβόλως
ορθοτέρα της άνευ στίχων ψαλμωδίας των εφυμνίων. Ορθότερον όμως θα ήτο να

επαναφερθούν εις τας Κυριακάς και τας μνήμας των αγίων τα αρχαία αντίφ ω-

να, διατηρουμένων των εφυμνίων, ως έχουν επικρατήσει σήμερον (α΄ Ταις πρε-

σβείαις…β΄ Σώσον ημάς… γ΄ του απολυτικίου). Παρά ταύτα δεν ευρίσκομεν ε-

ντελώς άστοχον και την γενομένην ρύθμισιν45».

 2 β). Επιτομή των τυπικών ως αντίφωνα;

 Από τα παραπάνω φαίνεται σαφώς ότι ο πρωτ. Κ. Παπαγιάννης, υποστηρίζει την

επαναφορά των αρχαίων αντιφώνων, όπως σημειώνει στη συνέχεια: «Κατά τας

Κυριακάς οπωσδήποτε δέον να λέγωνται είτε τα αρχαία αντίφωνα είτε τα υπό
της Ι. Συνόδου ορισθέντα, καταλλήλως συμπληρούμενα και βελτιούμενα46». Βέβαια

στο Σύστημα Τυπικού των Ιερών Ακολουθιών του όλου ενιαυτού, παραδέχεται ότι τα
υπό της Ι. Συνόδου ορισθέντα «είναι ελλιπή, ήτοι τα μεν δύο τρίστιχα, το α΄ μάλιστα

άνευ του Δόξα και νυν, το δε γ΄ δίστιχον…», γι αυτό και τα συμπλήρωσε επί το ορ-
θότερο δυνατόν47. Έτσι ενώ θα περίμενε κανείς στη νέα έκδοση του Εγκολπίου Ανα-
γνώστου και Ψάλτου να επανέλθει η ψαλμωδία των αρχαίων αντιφώνων, στην ουσία

εκ πρώτης όψεως, φαίνεται ότι αυτά αφήνονται να λέγονται στις καθημερινές, ενώ
προτάσσονται ως «αντίφωνα» τις Κυριακές, η επιτομή των τυπικών. Απουσιάζει το

β΄ εφύμνιο, ψαλλόμενο τις Κυριακές «Σώσον ημάς, Υιέ Θεού, ο αναστάς εκ νε-
κρών», η δε υποσημείωση 36: «τα αντίφωνα ταύτα κάλλιστα είναι δυνατόν να λέγο-
νται και κατά τας Κυριακάς…», στην οποία και παρατίθεται, δεν τυγχάνει της

δεούσης προσοχής και κατανοήσεως των ιερέων και των ιεροψαλτών, ιδιαίτερα ό-
σων στερούνται λειτουργικής παιδείας. Αυτό, τουλάχιστον, φαίνεται να ισχύει από

την επικρατούσα τάξη. Γι’ αυτό ο αείμνηστος καθηγητής – προφανώς έχοντας υπό-
ψη του την έκδοση του Εγκολπίου Αναγνώστου και Ψάλτου και τη σημερινή «τάξη»
– μιλώντας για το συγκερασμό αντιφώνων, τυπικών και μακαρισμών κάνει λόγο για

45

 Ό. π., σ. 218. Επισήμανση δική μας.
46

 Ό. π., σ. 219.
47

 Βλ. Κ. Παπαγιάννη, Σύστημα Τυπικού των Ιερών Ακολουθιών του όλου ενιαυτού, Αποστολική Δια-

κονία της Εκκλησίας της Ελλάδος (Έκδοση Α΄ 2006), σ. 99.

 14

«καταποντισμό όλων και τώρα ζούμε τις συνέπειες του ναυαγίου48», πουθενά δε
σ’ ολόκληρο το έργο του δε βρίσκουμε αναφορά και συγκατάθεση υπέρ της επιτο-

μής των τυπικών. Αλλά και ο διακεκριμένος Ρωμαιοκαθολικός λειτουργιολόγος R.
Taft, γνώστης προφανώς της καταστάσεως αυτής, κάνει την εξής σοβαρότατη παρα-
τήρηση: «Today the three antiphons have been reduced to a few scraps of their orig-

inal form, and the troparia after the third antiphon have been so multiplied as to take
on an independent existence detached from the psalmody which they were originally

destined to serve as refrains. This exemplifies another common development in li-
turgical history: the process whereby ecclesiastical compositions multiply and even-
tually suffocate the scriptural element of a liturgical chant, forcing, in turn, the de-

composition of the original liturgical unit, so that what we are left is simply debris,
bits and scraps of this and that, a verse here, a refrain there, that evidence no recog-

nizable form of unity until they are painstakingly reconstituted into their original
structures by piercing together the remaining scraps, then filling in the blanks, sort
of like doing a jig-saw puzzle with only a tenth of pieces49».

 Θα κλείσουμε την παράγραφο αυτή με δύο παρατηρήσεις του αειμνήστου καθη-
γητού: 1) Καταδείχθηκε, από όσα ανωτέρω είπαμε, ότι τα χαρακτηριζόμενα ως «κα-

θημερινά» αντίφωνα είναι τα αρχαία αντίφωνα των Κυριακών κατά το ενοριακό τυ-
πικό. Νόμιμα μπορούν να επανέλθουν με τους θαυμάσιους τέσσερις στίχους των
ψαλμών τους και με τα απλά εφύμνιά τους, που τόσο διευκολύνουν τη συμμετοχή

του λαού στην ψαλμωδία τους. 2) Ο συνδυασμός της ενοριακής πράξεως με τη μο-
ναχική, η ανάμειξη δηλαδή των εφυμνίων των αντιφώνων με στίχους από τους ψαλ-

μούς των τυπικών, ούτε δόκιμος είναι ούτε αναγκαίος ούτε σύμφωνος με την παρά-
δοση. Δίνει την ανακριβή εντύπωση ότι διασώζει το γράμμα του Τυπικού, που ορί-
ζει την ψαλμωδία των τυπικών κατά την Κυριακή. Στην πραγματικότητα όμως συγ-

χέει και αλλοιώνει τις δύο ανεξάρτητες και διαφορετικής προελεύσεως σεβάσμιες
παραδόσεις50.

 Ποτέ, βέβαια, δεν είναι αργά...

 3. Το Αλληλουάριο του Αποστόλου και η θυμίαση

 Στην υπ’ αριθ. 286 ερώτηση των Απαντήσεων εις Λειτουργικάς απορίας, τόμος Β΄,
σελ. 326-331, ο αείμνηστος καθηγητής αναλύει διεξοδικά περί του Αλληλουαρίου
του Αποστόλου και την κατά τη διάρκεια της ψαλμωδίας του θυμίαση. Σαφής διά-

48

 Ι. Φουντούλη, «Τελετουργική προσέγγιση της Θείας Λειτουργίας», στον τόμο Το Μυστήριο της Θ.

Ευχαριστίας, Πρακτικά Γ΄ Πανελληνίου Λειτουργικού Συμποσίου, Αθήνα 2004, σ. 173.
49

 Robert Taft S J, «How Liturgies Grow. The Evolution of the Byzantine Divine Liturgy», στο Beyond

East and West: Problems in Liturgical Understanding, Rome 1997, σσ. 214-215: «Σήμερα τα τρία α-

ντίφωνα έχουν ελαττωθεί σε μερικά τεμάχια της αρχικής τους μορφής και τα τροπάρια μετά το τρίτο

αντίφωνο έχουν τόσο πολλαπλασιαστεί, ώστε είναι τελείως ανεξάρτητα, αποκομμένα από την ψαλμω-

δία στην οποία ήταν προορισμένα να χρησιμοποιηθούν ως εφύμνια. Αυτό διευκρινίζει μια άλλη κοινή

ανάπτυξη της λειτουργικής ιστορίας: τη διαδικασία κατά την οποία οι εκκλησιαστικές συνθέσεις πο λ-

λαπλασιάζονται και τελικά αποπνίγουν το βιβλικό στοιχείο μιας λειτουργικής ενότητας, προκαλώντας

έτσι την αποσύνθεση της αρχικής λειτουργικής ενότητας, κι έτσι μένουμε απλά με συντρίμμια, κομμά-

τια και τεμάχια από τούτο και κείνο, ένας στίχος εδώ, ένα εφύμνιο εκεί, που μαρτυρούν όχι αναγνωρί-

σιμη μορφή ενότητας, μέχρις ότου ανασυντεθούν προσεκτικά στις αρχικές τους δομές, ενώνοντας μαζί

τα εναπομείναντα τεμάχια και μετά συμπληρώνοντας τα κενά, κάνοντας ένα τεμαχιόγριφο με ένα μόνο

δέκατο κομματιών» (μετάφραση δική μας). Εδώ εκφράζεται η συρρίκνωση των αντιφώνων, ό,τι ακρι-

βώς συνέβη με την επιλογή της επιτομής των τυπικών, δηλ. παίρνουμε ένα στίχο από δω, ένα εφύμνιο

από κει, ο πολλαπλασιασμός των τροπαρίων μετά τη μικρή είσοδο κτλ.
50

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Δ΄, σσ. 42-43. Βλ. και παρόμοια σχόλια στο

άρθρο του «Η θεία λειτουργία – τελετουργική θεώρηση», Η Θ. Λειτουργία, ό. π., σσ. 158-159.

 15

ταξη υπάρχει επίσης στο Ιερατικόν της Αποστολικής Διακονίας (έκδοσις Δ΄ 2002),
σ. 116. Παρά ταύτα η σύγχρονη λειτουργική πράξη γνωρίζει μιαν άλλη «διάταξη»,

αυτήν που θέλει το θυμίαμα να γίνεται κατά τη διάρκεια της ανάγνωσης και στον
«περιορισμό αυτού «του πολυύμνητου άσματος», κατά τον Συμεών Θεσσαλονίκης51
ή κατά τον Παύλο Ευδοκίμωφ «του ύμνου της αιωνιότητος»52 μόνο στο τριπλό Αλ-

ληλούια: «Αυτό επέφερε τελεία αναστάτωση στη λειτουργική τάξη. Όλα τα προ του
Ευαγγελίου λεγόμενα και πραττόμενα μετατοπίστηκαν και γίνονται κατά τη διάρ-

κεια του Αποστόλου, πράγμα που παρακωλύει την ακρόαση του αναγνώσματος και
από τους λειτουργούς και από το λαό. Επιβάλλεται για τους λόγους αυτούς η απο-
κατάστασή του για την ευτακτότερη τέλεση της θείας λειτουργίας53».

 4. Ευλογία αναγνώστου και ευαγγελιστού

 Και στο σημείο αυτό επικρατεί αναρχία, οι δε προσδιορισμοί που λέγονται και

στις δύο περιπτώσεις, δηλώνουν ταυτόχρονα άγνοια της παραδόσεως αλλά και της
αρχαίας ελληνικής γλώσσας και σύνταξης. Επιπλέον ηχούν και κακόηχα. Για όλα

αυτά γράφει ο Ι. Φουντούλης: «Μετά το ανάγνωσμα του Αποστόλου και του Ευαγ-
γελίου ο ιερεύς ‘ειρηνεύει’, δηλαδή εύχεται την ειρήνη-ευλογεί τον αναγνώστη και
ευαγγελιστή αντίστοιχα. Ο παλαιός τύπος ευλογίας ήταν και στις δυο περιπτώσεις

το απλό ‘ειρήνη σοι’, που λεγόταν μάλιστα σε χαμηλό τόνο, εφ’ όσον δεν αφορούσε
στην κοινότητα, αλλά μόνο σ’ αυτόν που διάβαζε τις περικοπές σαν ‘αντιμισθία του

έργου’ κατά τον άγιο Συμεών Θεσσαλονίκης. Πρόσφατα επικρατεί η συνήθεια όχι
μόνο η ευλογία να γίνεται δυνατά, αλλά και να επαυξάνεται με προσδιορισμούς και
να επεκτείνεται προς όλο το λαό. Έτσι το ‘ειρήνη σοι’ του Αποστόλου γίνεται ‘ει-

ρήνη σοι τω αναγιγνώσκοντι’, ή ‘τω αναγνώντι’ ή τω αναγνώσαντι ή «τη αναγι-

νωσκούση» ή τη αναγνούση ή τη αναγνωσάση (σε γυναικεία μοναστήρια) ή ακό-

μη το «ειρήνη υμίν και ημίν» και προστίθεται ‘και παντί τω λαώ’. Και για μεν το
‘και παντί τω λαώ’ δεν υπάρχει αμφιβολία ότι είναι τελείως απόβλητο και σόλοικο,
αφού η ευλογία δεν αφορά στο λαό αλλά στον αναγνώστη. Ελάχιστα δευτερόλεπτα

αργότερα (αν δεν ψάλλεται μάλιστα το αλληλουιάριο) ευλογείται ο λαός με το αρ-
χαίο ‘Ειρήνη πάσι’ προ της αναγνώσεως του Ευαγγελίου. Για δε τις μετοχές ‘αναγι-

γνώσκοντι’ κλπ. εκτός του ότι δεν μαρτυρούνται από την παράδοση είναι ένα τρα-
γικό δείγμα στο πού μπορεί να οδηγήσει ο σχολαστικισμός και η αυθαιρεσία και στο
πού οδηγούμαστε μη σεβόμενοι τη σεπτή τάξη της Εκκλησίας. Μια μικρή εκτροπή

μπορεί να δημιουργήσει λαβύρινθο υπερβασιών και σύγχυση χωρίς προηγούμενο.
Το ίδιο και στην ευλογία του ευαγγελιστού η αρχαία ορθή τάξη προβλέπει το απλό

‘ειρήνη σοι’. Η προσθήκη ‘τω ευαγγελιζομένω’ ή ‘τω ευαγγελισαμένω’ είναι για
τους ίδιους λόγους απαράδεκτη54».
 Χαρακτηρίζουμε, επίσης, απαράδεκτη τη συνήθεια ο Απόστολος να αναγιγ-

νώσκεται πάντοτε από κάποια γωνία ή θέση του αναλογίου και όχι στο μέσον του
ναού, όπως επιβάλλει η τάξις. Κατά δε την ανάγνωσή του δεν θυμιάζει ο ιερεύς τις

εικόνες και το λαό, όπως αντιπαραδοσιακά έχει επικρατήσει55.

 5. Παραλαβή του Αποστόλου από την ωραία πύλη;

51

 P.G. 155, 225 c.
52

 Π. Ευδοκίμωφ, Η Προσευχή της Ανατολικής Εκκλησίας, Αποστολική Διακονία, 1982, σ. 166.
53

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σ. 224.
54

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σσ. 222-223.
55

 Βλ. Γ. Φίλια, Παράδοση και Εξέλιξη στη Λατρεία της Εκκλησίας, ό. π., σσ. 287, 288.

 16

 Σε μερικούς ναούς έχει εισαχθεί άλλη καινοτομία για τον δήθεν εξωραϊσμό ή την
ανάδειξη του αποστολικού αναγνώσματος. Ο αναγνώστης παραλαμβάνει τον Από-
στολο από τον ιερέα κατά το Δύναμις του τρισαγίου από την ωραία πύλη και τον

παραδίδει, όταν τελειώσει την ανάγνωση, κατά την ευλογία. Προβάλλεται δε προς
δικαιολογία ότι ο Απόστολος είναι ιερό βιβλίο, περιέχει περικοπές της Αγίας Γρα-

φής, θεόπνευστα κείμενα, κ.λπ. και πρέπει να βρίσκεται στην αγία τράπεζα. Αυτά
είναι ψευδείς θεολογικές επινοήσεις. Ο Απόστολος είναι βιβλίο του χορού, του ανα-
γνώστου… στην αγία τράπεζα τίθεται μόνο το ευαγγέλιο, ο τύπος και το σύμβολο

του Χριστού. Τέτοιου είδους αντιπαραδοσιακές πρωτοβουλίες προκάλεσαν τη βι-
βλιοδεσία του Αποστόλου από τους προμηθευτές εκκλησιαστικών ειδών με επάργυ-

ρα ή επίχρυσα καλύμματα κακίστης εμπνεύσεως με τους Αποστόλους, το Χριστό,
την Παναγία, και ό,τι άλλο επενόησε η φαντασία τους. Οι δε ιερείς τα θέτουν στην
αγία τράπεζα. Πράγματα απαράδεκτα56.

 6. Ανάγνωση του Ευαγγελίου και του Αποστόλου χύμα;

 Πρόσφατα παρακολουθήσαμε την περιπέτεια αναγνώσεως του Αποστόλου και
Ευαγγελίου στη δημοτική γλώσσα, παράλληλα με το αρχαίο κείμενο. Ωστόσο, οι

συζητήσεις και η όλη φιλολογία επί του θέματος, μοιάζει να μην προβλημάτισαν
αρκετούς αναγνώστες και ιερείς, οι οποίοι, επιμένουν στην ανάγνωσή των χύμα και

όχι εμμελώς, (ή και ακόμη με αλλαγή λέξεων ή φράσεων του κειμένου για να μη
σκανδαλίζονται οι πιστοί!), προτάσσοντες (ιδιαίτερα οι ιερείς) το επιχείρημα ότι έτσι
γίνονται πιο κατανοητά από το λαό. Παραθέτουμε επ’ αυτού τις παρατηρήσεις του Ι.

Ζηζιούλα: «Το θέμα της εμμελούς ή μη απαγγελίας των αγιογραφικών αναγνωσμά-
των κατά τη Θεία Λειτουργία δεν πρέπει να είναι άσχετο με την εσχατολογική ή μη

προσέγγιση της Θείας Ευχαριστίας. Η ανάγνωση ενός κειμένου με σκοπό διδακτικό
και ηθικοπλαστικό διαφέρει ριζικά από την ανάγνωσή του με πνεύμα δοξολογικό.
Στην πρώτη περίπτωση οι λέξεις συλλαμβάνονται και καταλαμβάνονται από τον αν-

θρώπινο λόγο. Στη δεύτερη περίπτωση οι λέξεις «πλατύνονται» (εξ ου και το μέ-
λος), για να «περιλάβουν» και «καταλάβουν» αυτές τον ανθρώπινο λόγο. Είναι φα-

νερό ότι το δεύτερο αυτό είδος αναγνώσεως (το δοξολογικό) προσκρούει ευθέως
στον ορθολογισμό, ο οποίος αξιώνει την «κατάληψη» της αλήθειας από τον ανθρώ-
πινο λόγο…57». Στο πνεύμα αυτών των παρατηρήσεων καταλαβαίνει κανείς την ευ-

σέβεια των προγόνων μας, οι οποίοι καίτοι αγράμματοι ή ολιγογράμματοι, ως γεν-
νημένοι στα χρόνια της Τουρκοκρατίας, είχαν άριστες προσλαμβάνουσες επί του

θέματος: Ψιθύριζαν ευλαβικά το «Κύριε ελέησον» μετά από κάθε τελεία κατά την
ανάγνωση του Ευαγγελίου. Παρακαλούσαν δηλαδή τον Κύριο να τους φωτίσει στην
κατανόηση των νοημάτων του κειμένου, χωρίς την παρεμβολή μεταφράσεων και

αλλαγών των λέξεων.

 7. Το κήρυγμα

 Για το κήρυγμα έχουν γραφεί πάρα πολλά το τελευταίο διάστημα, ιδιαίτερα για

την παράλογη μετατόπισή του στο κοινωνικό και δεν επιθυμούμε εδώ να προσθέ-
σουμε παρά μόνο δύο παρατηρήσεις: α) Ότι σε αρκετές Ενορίες, κυρίως στην επαρ-

χία και ενίοτε στις πόλεις, απουσιάζει παντελώς το κήρυγμα κατά τη Θ. Λειτουργία.

56

 Στο ίδιο, σσ. 223-224.
57

 Ι. Ζηζιούλα, «Συμβολισμός και Ρεαλισμός στη Ορθόδοξη Λατρεία», Σύναξη, 71, 1999, σσ. 7-21.

 17

Και ενώ οι ιερείς μας, καίτοι απόφοιτοι θεολογικών ή ιερατικών σχολών, είναι πρό-
θυμοι να τελέσουν οποιαδήποτε άλλη ακολουθία (π.χ. μνημόσυνο, αγιασμό ή αρτο-

κλασία) μέσα στα πλαίσια της λειτουργίας, δεν διαθέτουν χρόνο για το κήρυγμα, το
θεωρούν ασήμαντο. Και αυτό ανατρέπει όλη την παράδοση, αφήνοντας ακάλυπτο
όλο το διδακτικό μέρος της θ. λειτουργίας. β) Στο κήρυγμα τα τελευταία χρόνια έχει

επικαθήσει «ο τεράστιος και δυσκίνητος ογκόλιθος του ηθικισμού58», της ατομικής
ευσέβειας και του «γλυκερού χριστιανισμού59», που εξαντλείται τόσο κατά τις εορ-

τές όσο και τις Κυριακές σε αναλύσεις θαυμάτων του Χριστού, της Θεοτόκου ή των
Αγίων και στο «βαθύτερο νόημά των». «Συχνά το κήρυγμα είναι ηθικό και όχι δογ-
ματικό60». Γι’ αυτό, εξάλλου, έχει παρατηρηθεί ότι «τα κηρύγματα που ακούει ο

Νεοέλληνας στις εκκλησιές… – στις περισσότερες περιπτώσεις – τον έχουν απο-
κλείσει από τις ίδιες τις ρίζες του, τον έχουν ποτίσει με βαθειά περιφρόνηση για την

πνευματική του Παράδοση61».
 Γενικά απουσιάζει το λειτουργικό και μυσταγωγικό κήρυγμα, ο απλός αλλά χαρι-
τωμένος και ζωντανός αγιογραφικός, και, ως επεξεργασία του, πατερικός λόγος συ-

νυφασμένος με το εορτολόγιο της Εκκλησίας. Έτσι αποκτούν ιδιαίτερη σπουδαιότη-
τα οι παρεμβάσεις του Ι. Ζηζιούλα: «Σκοπός της Λειτουργίας (προφανώς όπως τε-

λείται σήμερα) δεν είναι η συμμετοχή στην κοινωνία των εσχάτων, αλλά η δημιουρ-
γία ηθικών προτύπων χρήσιμων στην κοινωνία ή η εξυπηρέτηση των θρησκευτικών
αναγκών του ανθρώπου, ο οποίος επιζητεί ‘ανάπαυση’, ‘κατάνυξη’ και τα τοιαύτα.

Έτσι παρατηρείται μια μετατόπιση και νέα αξιολόγηση των λειτουργικών συμβολι-
σμών, προκειμένου να εξυπηρετηθούν οι σκοποί της ηθικής τελειώσεως, της κατα-

νύξεως κ.λπ. Το κήρυγμα θεωρείται ως ηθικοπλαστικό τόσο σπουδαίο, που μεταφέ-
ρεται στο κοινωνικό όταν το εκκλησίασμα είναι περισσότερο, στραπατσάροντας
έτσι όλο τον εσχατολογικό εικονισμό της Λειτουργίας62». Λέτε ο αμοραλισμός των

ημερών μας να έχει να κάνει με όλ’ αυτά;

 8. Η μεγάλη εκτενής

 Ενώ η Μεγάλη Συναπτή βρίσκεται στην αρχή κάθε ακολουθίας, η εκτενής ικεσία

αποτελεί, κατά κανόνα, το τελείωμά της. Κατά τον Σμέμαν επειδή αποτελείται από
τις ίδιες αιτήσεις της Μεγάλης Συναπτής και κατά την ίδια σειρά, γι’ αυτό στην ελ-
ληνική πρακτική απλά την παραλείπουν ως επαναληπτική (δηλ. πλεονάζουσα), η

οποία πρακτική όμως θεωρείται τελείως λανθασμένη63: «Η εκτενής ουδέποτε παρα-
λείπεται, όπως κακώς επικράτησε να γίνεται στις ενοριακές εκκλησίες της Ελλάδος.

Στις μονές και στις σλαβικές εκκλησίες λέγεται πάντοτε. Πρόκειται για ένα εύπλα-
στο στοιχείο, πολύτιμο για την προσαρμογή σε ειδικότερα αιτήματα και μνημόνευ-

58

 Η φράση είναι του αειμνήστου καθηγητού Ν. Ματσούκα, «Θεολογική θεώρηση των σκοπών του

θρησκευτικού μαθήματος», Κοινωνία, 1981. τ.3, σσ. 311-312.
59

 Ν. Ματσούκας, «Εκκλησία και Βασιλεία του Θεού, Ιστορία και Εσχατολογία», Εκκλησία και Εσχα-

τολογία, ό. π., σ. 62.
60

 Μητροπολίτου Περγάμου Ιωάννου, «Εκκλησία και Έσχατα», στον τόμο Εκκλησία και Εσχατολογία,

Αθήνα 2003, σ. 31.
61

 Χ. Γιανναρά, Το κενό στην τρέχουσα πολιτική, κριτικές παρεμβάσεις στη Νεοελληνική αλλοτρίωση ,

Αθήνα 1989, σ. 210.
62

 Μητροπολίτου Περγάμου Ιωάννου, «Συμβολισμός και Ρεαλισμός στην Ορθόδοξη Λατρεία, ό. π., σ.

20. Επισήμανση δική μας.
63

 Ευχαριστία, ό. π., σ. 87.

 18

ση ονομάτων ζώντων, ασθενών, εμπεριστάτων αδελφών και κεκοιμημένων64». Το
κείμενο μιλάει από μόνο του.

 9. Τα κατηχούμενα και οι ευχές των πιστών

 Είπαμε προηγουμένως ότι είναι σκάνδαλο και ασέβεια προς το μυστήριο η απο-
σιώπηση της λειτουργίας των κατηχουμένων στην επίσημη λειτουργία των Κυρια-

κών, εορτών και καθημερινών. Σ’ αυτό το σημείο φαίνεται καθαρά η «μεταμόρφω-
ση» της λειτουργικής ευσέβειας. Η ελλαδική εκκλησία όμως σήμερα, εκτός ελαχί-
στων εξαιρέσεων, νομίζει ότι δεν έχει κατηχούμενους. Θέλει μόνο τα παιδιά του κα-

τηχητικού, που συνάζονται μετά τη λειτουργία, χωρίς να κόπτεται και πολύ για τη
συμμετοχή τους σ’ αυτήν και αυτό που συνήθως τα διδάσκει ανακεφαλαιώνεται –

ακόμη και μετά τη δύση των θρησκευτικών οργανώσεων – στο «Τα χριστιανόπουλα
θα πάνε με φτερά…» και στο «Ο Χριστός αρχηγός μας, στρατιώτες του εμείς…».
Έτσι οι δεήσεις που λέγονται στο σημείο αυτό θεωρούνται αναχρονιστικές, γι’ αυτό

και «Κύριος οίδε την τύχη τους». Άλλοι τις διαβάζουν μυστικά, άλλοι καθόλου. Και
εδώ βέβαια η κριτική των λειτουργιολόγων είναι καίρια: «Οι δεήσεις δεν είναι των

κατηχουμένων μόνον – πολύ λίγο είναι των κατηχουμένων (‘Εύξασθε οι κατηχού-
μενοι τω Κυρίω’), αλλά των πιστών που δέονται για τους κατηχούμενους (Οι πιστοί
υπέρ των κατηχουμένων δεηθώμεν’ Ίνα ο Κύριος αυτούς ελεή-

ση…αποκαλύψη…ενώση…’). Η Εκκλησία ποτέ δεν είναι στείρα. Πάντοτε έχει

κατηχούμενους, παρόντες ή απόντες κατά την σύναξη. Γι’ αυτούς προσευχόμα-

στε65».
 Ποιοι, όμως, είναι οι κατηχούμενοι; «Είναι δε οι κατηχούμενοι τα αβάπτιστα νή-
πια και όλοι όσοι στα πέρατα της οικουμένης ακούουν το λόγο του Θεού και ετοι-

μάζονται να γίνουν μέλη της Εκκλησίας…Κατά κάποια διαφορετική έννοια «κατη-
χούμενοι» δεν μπορούν να ονομαστούν και τα παιδιά, που διδάσκονται μετά το βά-

πτισμα τη χριστιανική κατήχηση; Και γι’ αυτού του είδους τους κατηχουμένους δεν
πρέπει να αναφερθούν δεήσεις;…66». «Ο ευαγγελισμός του κόσμου δεν έχει τελειώ-
σει67». «Η πρόφαση ότι η εκτενής, τα κατηχούμενα και οι δύο ευχές των πιστών δεν

παραλείπονται αλλά λέγονται «μυστικώς» για οικονομία χρόνου, είναι τελείως αδι-
καιολόγητη. Απαράδεκτη εξ’ άλλου είναι η μυστικώς απαγγελία τους, ενώ είναι

προτροπές προσευχής προς το λαό, και η μεταφορά τους σε άλλο σημείο της Θ.
Λειτουργίας (κατά τα απολυτίκια, το τρισάγιο, το χερουβικό), προκαλεί τελεία ανα-
τροπή της ομαλής ροής της όλης τελεσιουργίας68». Κατά την μαρτυρία μάλιστα του

ιερού Χρυσοστόμου κατά την αρχαία τάξη, ο διάκονος προέτρεπε τους πιστούς:
«Υπέρ των κατηχουμένων εκτενώς δεηθώμεν69». Για φανταστείτε, λοιπόν, πώς θα

ήταν τα πράγματα όταν ο ιερέας μετά την ανάγνωση του Ευαγγελίου, κατά την πα-
ραγγελία του Αγίου Κοσμά του Αιτωλού, «να το κλεις και να το βάνεις εις την α-
γκαλιά σου να το εξηγάς εις τους χριστιανούς τι παραγγέλλει ο Χριστός να κά-

νουν…70», εξηγούσε και κάποτε στον κόσμο ποιοι είναι αυτοί οι κατηχούμενοι, να
τους προτρέψει να προσευχηθούν γι’ αυτούς, να διδάξει για ποιο λόγο τελείται η Θ.

Λειτουργία και να τους μεταδώσει έτσι το νόημα του Ευαγγελίου ή της φερόμενης

64

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό.π., σ. 227.
65

 Στο ίδιο, σσ. 228-229. Επισημάνσεις δικές μας.
66

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Α΄, σ. 142.
67

 Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό. π., σ. 229.
68

 Ι. Φουντούλη, «Η θεία λειτουργία – τελετουργική θεώρηση», Η Θ. Λειτουργία, ό. π., σσ. 163.
69

 Π. Ν. Τρεμπέλα, Aἱ τρεῖς Λειτουργίαι κατά τούς ἐν Ἀθήναις Κώδικας, Aθήναι ²1982, σ. 61.
70

 Κοσμά του Αιτωλού, Διδαχές, έκδ. Ι. Β. Μενούνου, Αθήνα, σ. 216.

 19

εορτής…Έχει όμως η ελλαδική εκκλησία δυνατότητες για τέτοιου είδους «λεπτομέ-
ρειες»;

 10. Η ευχή της Αγίας Αναφοράς

 Αν είναι αλήθεια ότι ο ιερέας κρίνεται από το πώς λειτουργεί, τότε αντιλαμ-
βανόμαστε το μέγεθος της συσσωρευμένης ευθύνης στο κέντρο της τελέσεως του μυ-
στηρίου της θείας Ευχαριστίας, που αναδείχνει την Εκκλησία ως Κοινωνία ευχαρι-

στίας. Η Λειτουργία, που τελείται ως Ευχαριστία, είναι η Εκκλησία εν έργω, εν αλη-
θεία και ζωή, ως μυστήριον απολυτρώσεως. Κάτι περισσότερον από μια «μίμηση, μια

μυστηριακή πραγματικότητα 71», «είναι η Εκκλησία, εν τη οδώ προς τη Βασιλεία, με
όλη τη χριστολογική και πνευματολογική θεμελίωσή της, τη μεταμορφωτική και σω-
τηριολογική αποστολή της72». Όλο αυτό το συνειδησιακό βάρος του λειτουργικού

νοήματος της Ευχαριστίας, καθορίζει το πώς της τελέσεως της Λειτουργίας και δεν
αρκεί μόνο η βεβαιότητα της αναφοράς μας λόγοις προς τον αεί θυσιαζόμενον «Α-

μνόν του Θεού, υπέρ της του κόσμου ζωής και σωτηρίας»: «Σύ γαρ ει ο προσφέρων και
πρσφερόμενος, ο προσδεχόμενος και διαδιδόμενος, Χριστέ ο Θεός», αλλά χρειάζεται
και η δική μας προσωπική συμμετοχή και αλλοίωση, που, «ανάξιοι όντες», αξιωνό-

μαστε να προσφέρομε την λογική λατρεία στον Θεό, διά λόγων και συμβολικών πρά-
ξεων.

 Το κεντρικότερο τμήμα της Λειτουργίας σημαίνεται με τους λειτουργικούς όρους
«Ευχαριστία», «Αναφορά» ή και τους δύο μαζί: «Ευχαριστιακή Αναφορά». Εμείς,
στη ανάπτυξη του θέματός μας χρησιμοποιούμε ανάλογα τους όρους Ευχαριστιακή

ευχή και Αναφορά, σχετικά με τις πηγές που επικαλούμεθα για την παρουσίαση και
ανάπτυξή του.

 Όλα όσα προηγούνται της Ευχαριστιακής Αναφοράς δεν είναι παρά στάδια προε-
τοιμασίας αυτής της υπέρτατης στιγμής, που «σαρκώνει και ανακεφαλαιώνει τη μια
ανεξάντλητη Χάρη, το μέγα και πλούσιο έλεος, τις αμέτρητες δωρεές και ευεργεσίες,

τις αναρίθμητες οράσεις και αποκαλύψεις, που συνοδεύουν την απύθμενη Κένωση
του Θεού, νοούμενη από τη σοφία της ταπεινώσεως των ανθρώπων73». Στα αρχαία

λειτουργικά κείμενα η Ευχαριστιακή ευχή, στις Λειτουργίες του αγίου Βασιλείου και
του αγίου Ιωάννου του Χρυσοστόμου (και αναφερόμαστε μόνο σ’ αυτές επειδή μας
ενδιαφέρουν άμεσα, γιατί αυτές είναι κυρίως που έχομε σε λειτουργική χρήση) ήταν

ενιαία. Αρχίζει μετά την απαγγελία του Συμβόλου της Πίστεως, από την προτροπή:
«Στώμεν καλώς, στώμεν μετά φόβου…» και προχωρεί μέχρι την μετά τα Δίπτυχα ευ-

λογία: «Και έσται τα ελέη του μεγάλου Θεού…».
 Η διαίρεση που έχει επικρατήσει α) με τον εισαγωγικό διάλογο ιερουργού και
λαού, β) το πρώτο τμήμα της ευχής της Αναφοράς (το ευχαριστιακό τμήμα), γ) τον

«επινίκιο ύμνο», δ) το δεύτερο τμήμα της ευχής της Αναφοράς, ε) τους λόγους της
συστάσεως και την κορύφωσης της αναμνήσεως, στ) την επίκληση, ζ) τα Δίπτυχα και

η) την καταληκτική δοξολογία74
, δημιουργήθηκε, όπως συμπεραίνει ο π. Αλέξανδρος

Σμέμαν75
, προκειμένου «να είναι χρήσιμη για την κατανόησή της σαν πραγματικά τέ-

71

 Γ. Φλορόφσκυ, Δημιουργία και Απολύτρωση, έκδ. Πουρναρά, Θεσσαλονίκη. 1983, σ. 179.
72

 Μ. Καρδαμάκη, Μετάληψις Πυρός, εκδ. ‘Εν Πλώ’, σ.58.
73

 Βλ. Μ. Καρδαμάκη, ό.π., σ. 61.
74 Βλ. Γ. Φίλια, «Η Ευχαριστιακή Αναφορά», Πρακτικά Γ΄ Πανελληνίου Λειτουργικού Συμποσίου, ό.

π., σ. 102.
75

 Ευχαριστία, ό.π., σ. 181.

 20

λεσης της Λειτουργίας και, πρέπει να πιστεύομε, ότι μ’ αυτό ακριβώς τον σκοπό δη-
μιουργήθηκε στη λειτουργική επιστήμη».

 Δυστυχώς ο τεμαχισμός αυτός της ευχής της Αναφοράς συνέβαλε στο να επικρα-
τήσει στην πράξη η συνήθεια της μυστικής ανάγνωσης από τους λειτουργούς, ορι-
σμένων μερών της, και μάλιστα των κυριοτέρων, με αποτέλεσμα να μην γεύεται το

σύνολο του εκκλησιάσματος το κάλλος των νοημάτων και την πληρότητα της συμμε-
τοχής, που εκπέμπει η ενότητα των επιμέρους στοιχείων της Ευχαριστίας. Η ευχή της

Αναφοράς είναι μια ευχετική δοξολογική ανθοδέσμη, που, όπως προσφέρεται σήμερα
στο εκκλησίασμα, χωρίς να χάνει, φυσικά, το άρωμά της, δυσκολεύει τους πιστούς να
απολαμβάνουν την μυστική ευωδία της. «Είναι ένας ύμνος, μάλλον, παρά προσευχή.

Είναι η ιερή Ακολουθία της θριαμβευτικής χαράς, το συνεχές Πάσχα, το βασιλικό
δείπνο του Κυρίου της ζωής και της δόξας, μυστήριο της πάσχουσας και θριαμβεύου-

σας αγάπης, εορτασμού όλης της θείας Οικονομίας76». Και μπορούμε να πούμε, ότι η
συνέχεια, παρά τις επισημάνσεις των ειδικών του κατακερματισμού αυτού του μεγα-
λειώδους ύμνου, αποτελεί βαρύτατη πράξη ασέβειας, εκ μέρους των υπευθύνων της

λειτουργικής τάξεως, όπως επίσης και η μυστική ανάγνωσή της. Ας θυμηθούμε επί-
σης, ότι και ο αυτοκράτορας Ιουστινιανός εζήτησε, με την 137, VI Νεαρά του, όπως

«όλοι οι επίσκοποι και οι πρεσβύτεροι λένε τις ευχές της Αναφοράς ΄΄μετά φωνής τω
πιστοτάτω λαώ εξακουομένης΄΄, διότι ΄΄εάν είπης τας ευχάς μυστικώς΄΄, πώς ο λαός
που συμπαρίσταται θα πη το «Αμήν, τω Θεώ επί τη ευχαριστία;77».

 Αυτή η πρακτική, της μυστικής δηλαδή αναγνώσεως τμημάτων της ευχαριστιακής
Αναφοράς, «ήταν τελείως άγνωστη στην πρώιμη Εκκλησία…(οι λαϊκοί) δεν ακούν,

γι’ αυτό φυσικά και δεν γνωρίζουν αυτή την αληθινή ευχή των ευχών, με την οποία
τελείται το μυστήριο και εκπληρώνεται η ουσία και η αποστολή της ίδιας της Εκκλη-
σίας», σημειώνει ο πατήρ Σμέμαν78. Και είναι κρίμα ειδικά σ’ αυτή την ευχή, όπου οι

δύο κόσμοι ο αγγελικός και ο ανθρώπινος ενώνονται και «κοινήν την ευφημίαν ε-
ποιήσαντο», κατά τον άγιον Ιωάννη τον Χρυσόστομο79

, να μη συμμετέχει το σύνολο

του συναγμένου λαού στην Ευχαριστία.
 «Και αν σ’ αυτό προσθέσομε», συνεχίζει ο π. Σμέμαν, «ότι σε πολλές ορθόδοξες
Εκκλησίες αυτή η ευχή, που έγινε ΄΄μυστική΄΄ διαβάζεται επί πλέον και με την ωραία

πύλη κλεισμένη και μερικές φορές, ακόμα και με τραβηγμένο το παραπέτασμα του
ιερού, τότε δεν θα είναι υπερβολή να πούμε ότι η ευχή της Ευχαριστίας στην πραγμα-

τικότητα ξέπεσε από την εκκλησιαστική διακονία. Οι λαϊκοί απλά δεν την γνωρίζουν,
οι θεολόγοι δεν ενδιαφέρονται γι’ αυτήν και ο ιερέας είναι υποχρεωμένος να την δια-
βάζει με τα μάτια, υπό το ψάλσιμο – και μάλιστα συχνά «κοντσερτικό» - της χορωδί-

ας, χωρίς να είναι ίσως ικανός να την εννοήσει σ’ όλη της την πληρότητα, ενότητα
και ολότητα. Και τέλος στα ίδια τα λειτουργικά βιβλία τυπώνεται ήδη από καιρό α-

κριβώς, κατά τον κομματιασμένο τύπο, χωρισμένη με τελείες εκεί που από την έννοιά
της δεν πρέπει να υπάρχουν, καθώς και με διάφορες προσθήκες, που εισχώρησαν σ’
αυτήν από καθαρά τυχαίες πηγές80».

 Επειδή η λειτουργική πράξη της Εκκλησίας και η διάρθρωση της Λειτουργίας εί-
ναι τέτοια, ώστε να επιβάλλεται η συμμετοχή και η συλλειτουργία κλήρου και λαού,

που είναι ένας ουσιαστικός και όχι πλασματικός διάλογος, θα σημειώσομε ορισμένες

76

 Γ. Φλωρόφσκυ, ό.π., σ. 179.
77

 «Προς τούτοις κελεύομεν πάντας επικόπους και πρεσβυτέρους μη κατά το σεσιωπημένον, αλλά μετά

φωνής τω πιστοτάτω λαώ εξακουομένης…προς το καντεύθεν τας των ακουόντων ψυχάς εις πλείονα

κατάνυξιν και την προς τον δεσπότην Θεόν διανίστασθαι δοξολογίαν». Βλ. και Κ. Αθανασοπούλου,

Ορθόδοξος Λειτουργική, Λάρισα, 1985, σσ. 247-248.
78

 Α. Σμέμαν, ό.π., σ. 182
79

 Ερμηνεία εις τον προφήτην Ησαϊαν, Κεφ. στ΄, P.G. 56.71.
80

 Α. Σμέμαν, ό. π.

 21

παρατηρήσεις και σκέψεις πάνω στο ζήτημα αυτό της αναγνώσεως της Ευχαριστια-
κής Αναφοράς.

 Κατ’ αρχήν, έχομε τη γνώμη, ότι ορισμένα τμήματα της ευχής, έτσι όπως διαβάζο-
νται μυστικά, οι ξεκομμένες από αυτά λιγοστές εκφωνήσεις, όπως ακούονται, φαίνο-
νται ακατανόητες. Δεν έχουν λογικό ειρμό. Όταν π.χ. ο ιερέας εκφωνεί: «Τον επινίκι-

ον ύμνον άδονται, βοώντα, κεκραγότα και λέγοντα», ποιό είναι το υποκείμενο; Το υ-
ποκείμενο βρίσκεται στο μέρος της ευχής που προηγήθηκε, που αναφέρει ότι γύρω

από τον θρόνο του Θεού παραστέκονται «τα Χερουβείμ και τα Σεραφείμ, τον επινίκιον
ύμνον άδοντα….81» κατά συνέπεια η νοηματική αλληλουχία διακόπτεται.
 Επίσης, η Εκφώνηση «Τα σα εκ των σων σοι προσφέρομεν κατά πάντα και διά πά-

ντα», που συνηθίζεται μέχρι σήμερα να λέγεται είναι, προφανώς, λάθος. Το σωστό
είναι στη θέση του ρήματος να μπει η μετοχή «προσφέροντες», γιατί έτσι μόνο κατα-

νοείται νοηματικά και συντακτικά η παρακάτω συνέχεια της ευχής, «Σε υμνούμεν, σε
ευλογούμεν…». «Η μετοχή εξυπηρετεί καλύτερα την ενότητα και τη συνέχεια του
κειμένου, καθώς και τον διαλογικό χαρακτήρα της ευχής της Αναφοράς. Έτσι, το «Σε

υμνούμεν…», που ακολουθεί δεν είναι άσχετο με τη συνάφεια του κειμένου, αλλά
γίνεται κατανοητό, εάν θεωρηθεί ως απόδοση της μετοχής «προσφέροντες82». «Με

την αποδοχή της μετοχής στο «Τα σα εκ των σων…» και την μεταφορά του κυρίου
ρήματος στο «Σε υμνούμεν…», αποκαθίσταται η φιλολογική τάξη, αλλά αποφεύγο-
νται και οι άσκοπες λειτουργικές πράξεις τη στιγμή αυτή (σταυροειδής κίνηση των

Δώρων από τον Διάκονο, ύψωση των Δώρων από τον Ιερέα)», επισημαίνει ο αείμνη-
στος καθηγητής Ιωάννης Φουντούλης83

. Τέλος, για τον τρόπο που πρέπει να λέγονται

τα μέρη της Ευχαριστιακής Αναφοράς, από τον λειτουργό και από τους χορούς των
ψαλτών, σημειώνομε: Όπως τα Ειρηνικά, Πληρωτικά και οι Εκφωνήσεις πρέπει να
συναποτελούν ένα σύνολον αρμονικό με αυτά που ψέλνονται, από τους χορούς, το

ίδιο και τα εκφωνητικά μέρη της Ευχής, ποτέ δεν ψέλνονται αλλά λέγονται
΄΄εμμελώς΄΄.

 «Ορισμένοι κληρικοί, που γνωρίζουν καλά τις μουσικές κλίμακες των ήχων και
έχουν το χάρισμα της καλλιφωνίας, πέφτουν συχνά σε ένα μεγάλο σφάλμα. Χρησιμο-
ποιούν ολόκληρη την μουσική κλίμακα του ήχου στον οποίο οι χοροί ψάλλουν τα λ ε

ι τ ο υ ρ γ ι κ ά, με εξεζητημένα μελωδικά ποικίλματα και καταλήξεις σχοινοτενείς
και λησμονούν ότι ο ιερεύς δεν ψάλλει αλλά απαγγέλλει – εκφωνεί ΄΄εμμελώς΄΄84

, με

ύφος ιεροπρεπές και κατανυκτικό». Το ίδιο και τα μέρη της Ευχής, που ψέλνονται
από τους χορούς, τα λεγόμενα λ ε ι τ ο υ ρ γ ι κ ά85

.

 Τα λειτουργικά άλλωστε, «μέχρι και τα μέσα του περασμένου αιώνα απαγγέλλονταν

όπως ακριβώς τα αποστολικά και ευαγγελικά αναγνώσματα. Αργότερα οι μουσικοδι-

81

 Βλ. Κ. Αθανασοπούλου, Ορθόδοξος Λειτουργική, ό.π., σ. 247.
82

 Ι. Κογκούλη, Χρ. Οικονόμου, Π. Σκαλτσή, Η θεία Λειτουργία του αγίου Ιωάννου του Χρυσοστόμου,

Θεσσαλονίκη 1995, σ. 171.
83

 Βλ. Ι. Φουντούλη, «Ερμηνεία επτά δυσκόλων σημείων του κειμένου της θείας λειτουργίας από τον

Νικ. Καβάσιλα», Ανάτυπο από τον τόμο του συνεδρίου για την αναγνώριση ως αγίου του Νικολάου

Καβάσιλα.
84 Βλ. Ευαγγέλου Παχυγιαννάκη, Εκ του Βήματος, εκδ. Πολυχρονάκη, Άγιος Νικόλαος, 1999, σ. 17:

«Λειτουργικά επεκράτησε να λέγονται τα εκφωνητικά μέρη της ενιαίας ευχής της Αναφοράς, που

είναι ο κύριος κορμός της Ευχαριστίας, και αποτελούν το συγκλονιστικότερο λειτουργικό διάλογο α-

νάμεσα στον ιερέα και τον λαό. Επειδή, όμως, ο ιερεύς είναι ο ευχόμενος και η Ευχή κυριαρχεί στη

Λειτουργία, η ψαλμωδία δεν υπερκαλύπτει τον πρωτεύοντα ρόλο του ιερέως». Βλ. π. Ευαγγ. Παχυγι-

αννάκη, ό.π., σε υποσημείωση. ΄΄Ο λαός ακροάται εν σιγή και απαντά στις προσκλήσεις του ιερέως ή

του διακόνου με το ‘Αμήν’, το ‘Κύριε ελέησον’, ‘Παράσχου Κύριε’, ‘Και μετά του πνεύματός σου’,

‘Έχομεν προς τον Κύριον’, ‘Άγιος, Άγιος…’ και τα όμοια Βλ. Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή

στη Θεία Λατρεία, ό. π., σ. 209.
85

 Ευαγγ. Παχυγιαννάκη, ό.π.

 22

δάσκαλοι τα μελοποίησαν σε όλους τους ήχους και κατά ποικίλους τρόπους»86. Και
τα κείμενα αυτά, αποστολικά και ευαγγελικά, είναι γνωστόν ότι «ούτε ψέλνονται με

σχοινοτενείς, εξεζητημένους μελωδικούς μαιάνδρους, σαν ανατολίτικοι αμανέδες,
ούτε ΄΄διαβάζονται όπως τα κοινά κείμενα, πεζά και αχρωμάτιστα σαν εφημερίδα΄΄,
αλλά απαγγέλλονται εμμελώς, χωρίς θεατρινισμούς, με ύφος ιεροπρεπές και κατανυ-

κτικό87».
 «Ο ενδιάμεσος – μεταξύ εκφώνου και μυστικού – τρόπος αναγνώσεως των ευχών

στην πληθή των μελετηθέντων χειρογράφων ευχολογίων είναι ο ΄΄εις επήκον΄΄, δηλα-
δή ο χαμηλόφωνος, ο αποπνέων την ιερότητα των λεγομένων και τελουμένων…Σε
όλες όμως τις περιπτώσεις το συμπέρασμα είναι σαφές: οι ευχές ακούγονται (δηλαδή

ούτε εκφωνούνται, ούτε αναγιγνώσκονται μυστικώς), εκφωνούνται όμως οι επίλογοί
τους ως δοξολογικές κατακλείδες, οι οποίες πρέπει να αναγνωσθούν με «λαμπρή φω-

νή» (όπως επεξηγούν το ΄΄εκφώνως΄΄ αρκετά χειρόγραφα ευχολόγια). Αυτό επομένως
ισχύει και για τα διαφορετικά τμήματα της ευχαριστιακής Αναφοράς»88.
 Τέλος, οι Κυριακές λεγόμενες εκφωνήσεις («Λάβετε, φάγετε…», «Πίετε εξ αυ-

τού…», «Ειρήνη πάσι», «Και έσται τα ελέη…», καθώς και όλα τα εκφωνητικά μέρη
της Αναφοράς «Τον επινίκιον ύμνον…», «Τα Σα εκ των σων…» κ.λπ.), πρέπει να λέ-

γονται απλούστερα των άλλων, επί των φθόγγων των σταθερών βάσεων των ήχων με
εμμελή απαγγελία, απλά, δωρικά και σε αρμονική αντιστοιχία με εκείνα που οι χοροί
ψάλλουν. Οι δε χοροί πρέπει να ξαναγυρίσουν στην παλαιά παράδοση όπου τα λεγό-

μενα λ ε ι τ ο υ ρ γ ι κ ά λεγότανε με τρόπον λ ο γ α ο ι δ ι κ ό ν 89, και μόνο το «Άξιόν
εστιν» λεγότανε εμμελώς στην ίδια βάση και πάντοτε σε ήχον δεύτερον.

.
11. Τα «μεγαλυνάρια»

 Στην παραπάνω σύντομη αναφορά μας, διαπιστώθηκε το άτοπο της παρεμβολής

και ψαλμωδίας των στο σημείο αυτό της συνάξεως. Έτσι στη νέα έκδοση του Ε-
γκολπίου Αναγνώστου και Ψάλτου αφαιρέθηκαν τα μεγαλυνάρια των Αγίων και εορ-

τών που είχαν καταχωρηθεί σε προηγούμενες εκδόσεις του. Η αιτιολογία που προ-
βάλλεται είναι σαφής και επαρκής καίτοι δεν δείχνει να ικανοποιεί τη νοοτροπία
των ιεροψαλτών, ιερέων, ακόμη και επισκόπων, όπως παρατηρήσαμε, αρκετοί από

τους οποίους επιμένουν να τα ψάλλουν ακόμη σε ήχο δεύτερο ή πλάγιο του τετάρτου
και τα οποία ηχούν μάλλον ως εμβατήρια ή συνθήματα παρά τροπάρια. Έτσι φαίνε-

ται και εδώ η διαστρέβλωση της λειτουργικής ευσέβειας, που αναφέρει ο π. Σμέμαν.
Έλκει η συνήθεια ενός πράγματος, αλλά εδώ πρόκειται πραγματικά περί μιας «και-
νοφανούς και αστόχου» παρεμβολής στο ιερότατο αυτό σημείο, κατά το οποίο η

ευχαριστία μάς προτρέπει να μνημονεύσουμε «Και ων έκαστος κατά διάνοιαν έ-
χει…», δηλαδή τους οικείους μας, όποιους θέλουμε. Αν κατά το λόγο του Ιωάννου

Ζηζιούλα α) είναι «αληθινό δυστύχημα διότι το μνημόσυνο των ονομάτων έπαυσε
πλέον κατά την ώρα εκείνη και μετατοπίστηκε σχεδόν αποκλειστικά στην Προσκο-
μιδή για πρακτικούς λόγους…(και τη θέση του βέβαια επί των ημερών μας κατέλα-

βαν τα ‘μεγαλυνάρια’), β) «Τότε, στην αγία Αναφορά της Θυσίας, τίθενται ενώπιον
του Θεού «εις μνημόσυνον αιώνιον» οι μνημονευόμενοι, οι οποίοι χάρη στη θυσία

86

Βλ. Γεωργ. Κ. Αγγελινάρα, Θρασύβουλος Στανίτσας , έκδ. Κουλτούρα, Αθήνα 1988, σ. 23.
87

 Ευαγγ. Παχυγιαννάκη, ό.π., σ. 16.
88

 Γ. Φίλια, «Η Ευχαριστιακή Αναφορά», Πρακτικά Γ΄ Πανελληνίου Λειτουργικού Συμποσίου, ό. π., σ.

115.
89

 π. Ευαγγ. Παχυγιαννάκη, ό. π., σ. 16. Βλ. και «Πίνακας τονικών βάσεων των εκφωνήσεων με παρα-

δείγματα κατ’ ήχον», σ. 22-33.

 23

του Αρνίου όχι μόνον συγχωρούνται αλλά και λαμβάνουν αιώνιον ζωήν, δηλαδή
αληθινή υπόσταση. γ) Είναι παρών τη στιγμή εκείνη ο Κύριος και είναι μεγάλη τιμή

γι’ αυτούς να μνημονεύονται την ώρα εκείνη90», καταλαβαίνει κανείς πόση ζημιά
μπορεί να προκαλέσει η «ξένη και αντιπαραδοσιακή παρεμβολή αυτή ως «διακό-
πτουσα την ευχήν της Αγίας αναφοράς…κι’ επιπλέον αλλοιώνει και φθείρει την α-

ριστοτεχνική δομή της Θ. Λειτουργίας91». Για όλα αυτά, ο Ι. Φουντούλης τα αποκα-
λεί «ευλαβή μάστιγα: Μεγαλυνάρια δεν ψάλλονται στη θ. λειτουργία, αλλά μετά

την θ΄ ωδή του κανόνος του όρθρου ή στην αντίστοιχη θέση των παρακλητικών κα-
νόνων. Στη Θ. Λειτουργία διακόπτουν τη ροή του μυστηρίου και αποπροσανατολί-
ζουν τη σύναξη από την τελεσιουργία της θ. ευχαριστίας σε θέματα που έχουν ήδη

εξαντληθεί στον όρθρο και στο πρώτο μέρος της συνάξεως92». Ασφαλώς το ίδιο ι-
σχύει και για το Μεγαλυνάριο του Μ. Βασιλείου κατά την ημέρα της εορτής του ή

οποιουδήποτε άλλου αγίου ή εορτής στο σημείο αυτό.

 12. Το Κοινωνικόν

 Το Κοινωνικόν δεν είναι ένας ψαλμικός στίχος που τοποθετήθηκε στο σημείο αυ-

τό της θ. Λειτουργίας εική και ως έτυχε. Έχει επιλεγεί με πολλή προσοχή και έχει ή
άμεση σχέση με τη θεία Ευχαριστία ή με την εορτή. Η ψαλμωδία των Κοινωνικών
έχει λειτουργήσει στη λειτουργική πράξη της Εκκλησίας με καθαρότητα και σαφή-

νεια και σκοπό τη συμβολή του στις ανάγκες της ώρας κατά την οποία οι συλλει-
τουργούντες κληρικοί και οι πιστοί, σύμπας δηλαδή ο λαός του Θεού «μετά φόβου

Θεού…», προσέρχεται να κοινωνήσει των Αχράντων Μυστηρίων. Επομένως, οι με-
λοποιοί, έχοντας αυτό κατά νουν, έχουν συντάξει ανάλογα, προς το πλήθος των
συμμετεχόντων αργά, σύντομα ή αργοσύντομα Κοινωνικά, τα οποία μόνο μετά τη

θεία Κοινωνία όλων κληρικών και λαϊκών διεκόπτοντο. Αυτή η πρακτική μαρτυρεί-
ται ιστορικά από των αρχαίων χρόνων.

 Σήμερα άλλα γίνονται. Στην καλύτερη περίπτωση θα ειπωθεί το προβλεπόμενο
Κοινωνικό χύμα στην τονική βάση εκείνου που ή ο ψάλτης ή ο προϊστάμενος του
ναού θα υποδείξει να ειπωθεί αντί του καθορισμένου Κοινωνικού. Έτσι ακούμε να

ψάλλονται άσχετα τελείως αντί Κοινωνικού οι Πολυέλεοι «Δούλοι Κύριον», «Λό-
γον αγαθόν», «Που πορευθώ», ή τροπάρια θεομητορικά, ψαλμοί και τροπάρια με-

λοποιημένα, Καλοφωνικοί Ειρμοί, ενίοτε με κρατήματα, κ.ά. Τελευταία έχει καθιε-
ρωθεί σε Μητροπολιτικό ναό της Κρήτης, ημέρα εορτής του πολιούχου της πόλεως,
να ακούγεται από τα μέσα αναμεταδόσεως της Λειτουργίας αντί Κοινωνικού ο γνω-

στός πολυέλεος «Επί των ποταμών Βαβυλώνος»! Στην απορία μας, γιατί έτσι, η α-
πάντηση ήταν: αφού αρέσει στον προϊστάμενο;

 Το ίδιο επίσης συμβαίνει να ψέλνονται αντί Κοινωνικού μελοποιημένοι στίχοι
από τον Θεομητορικό ύμνο του αγίου Νεκταρίου «Αγνή Παρθένε» και από τις Ε-
κλογές το «Εξομολογείσθε τω Κυρίω» σε ρυθμό ¾ . Ο τρίσημος ρυθμός αυτούσιος,

ως περισσότερο κατάλληλος για χορό (βάλς), επειδή υποβάλλει σε λίκνισμα το σώ-
μα και απάδει προς το ήθος της Εκκλησίας δεν υιοθετήθηκε από αυτήν. Οι νεώτερες

συνθέσεις σε τρίσημο ρυθμό δοξολογίες, στιχολογίες του εσπερινού, και μετατροπή
του κρατήματος του γνωστού Οκτάηχου «Θεοτόκε Παρθένε» του Μπερεκέτου σε
τρίσημο ρυθμό, είναι επιεικώς απαράδετα (Πρβλ.: Εμμελής Μυσταγωγία, Ιωάν.

Τσερεβελάκη, σελ. 135 κ.ε.).Ακόμη και τα Μεγαλυνάρια της Υπαπαντής «Ακατά-
ληπτόν εστιν», που πολλοί χρησιμοποιούν ψέλνοντάς τα αμιγώς τον τρίσημο ρυθ-

90

 Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, ό.π., 51, 1994, σσ. 96-99.
91

 Κ. Παπαγιάννη, «Εισαγωγικόν Σημείωμα», Εγκόλπιον Αναγνώστου και Ψάλτου, ό. π., σσ. 9-10.
92

 Ιωάννη Φουντούλη, «Τελετουργική προσέγγιση της Θείας Λειτουργίας», ό. π., σσ. 173-174.

 24

μό είναι λάθος (Βλ. Οι ψάλτες του Οικουμενικού Πατριαρχείου, Αθήνα 1996, σελ.
216).

 Επίσης, τελειώνομε με τις επισημάνσεις: α) το πολύ συνηθισμένο τροπάριο της
Μ. Πέμπτης «Του δείπνου σου του Μυστικού» μόνο την Μ. Πέμπτη επέχει θέση
Κοινωνικού, ως και Χερουβικού και μόνο την ημέρα αυτή και ποτέ άλλοτε ψέλνεται

αντί αυτών, ή κατά τη διάρκεια της θείας Κοινωνίας όσο ταιριαστό και αν φαίνεται.
β) Σε πολλές Ενορίες υπάρχει η συνήθεια σε Μνημόσυνα αντί Κοινωνικού να λέγε-

ται ο νεκρώσιμος «Άμωμος» και τα νεκρώσιμα Ευλογητάρια, ακόμη και αν είναι
Κυριακή, σε ορισμένες δε λέγεται και Απόστολος και Ευαγγέλιο της νεκρωσίμου
ακολουθίας, πράγματα απαράδεκτα. Μετά τη θ. Λειτουργία τα πάντα έχουν γεμίσει

από αναστάσιμο φως. Χωρίς αυτή τη συνειδητοποίηση με όλα τα άλλα που συνεχώς
παρεισφρέουν στο χώρο της δημιουργούν αλλοτρίωση του λειτουργικού φρονήμα-

τος της Εκκλησίας και απομακρύνουν τον άνθρωπο από την όντως ζωή και τον απο-
γυμνώνουν από το νόημα της ευχαριστιακής σωτηριολογίας.

 13. Το «Πληρωθήτω»

 Στο ΤΜΕ όπως και στο Τυπικό του Κωνσταντίνου, δεν περιλαμβάνεται το «Πλη-

ρωθήτω», ενώ υπάρχει σ’ όλα τα προγενέστερά τους Τυπικά, καθώς και στο Τριώ-
διο. Έτσι παραλήφθηκε και σ’ όλες μετέπειτα τις εκδόσεις Ιερατικών, Εγκολπίων

κτλ. και συνεπώς ήταν (και είναι) άγνωστο στις ελληνόφωνες εκκλησίες. Ο αρχαίος
αυτός ύμνος – βιβλικός στίχος – έχει ως εξής: «Πληρωθήτω το στόμα ημών αινέσε-
ως σου, Κύριε, όπως υμνήσωμεν την δόξαν σου, ότι ηξίωσας ημάς μετασχείν των α-

γίων μυστηρίων σου. Στήριξον ημάς εν τω σω αγιασμώ, όλην την ημέραν μελετάν την
δικαιοσύνην σου. Αλληλούϊα».[3] Κατά τον Ι. Φουντούλη, «εισήχθη στη θ. λειτουρ-

γία το 624 επί του Πατριάρχου Σεργίου κατά τη μαρτυρία του Πασχαλίου Χρονι-
κού. Η εισαγωγή δεν έγινε αμελέτητα. Αντίθετα η παράλειψή του στην ελληνική
ενοριακή πράξη έγινε αμελέτητα, ενώ στις μονές και στις σλαβικές εκκλησίες δια-

τηρείται. Είναι ύμνος καλυπτήριος, που αποβλέπει στο να δοθεί ο απαιτούμενος
χρόνος στους λειτουργούς να μεταφέρουν με ευπρέπεια και κοσμιότητα τα περισ-

σεύματα των τιμίων δώρων και τα ιερά σκεύη από την αγία τράπεζα στην πρόθεση
ή παλαιότερα στο διακονικό και να επιστρέψουν στην αγία τράπεζα, ο δε διάκονος
στη θέση του, χωρίς να λένε καθ’ οδόν, γι’ αυτό συχνά λανθασμένα, το ‘Ορθοί με-

ταλαβόντες…’93».
 Αρχικώς εψάλλετο ως συνέχεια του Κοινωνικού χωρίς την παρεμβολή οποιασδή-

ποτε ευλογίας. Η τάξις αυτή διατηρείται μέχρι σήμερα στο Άγιον Όρος και στις μη
ελληνόφωνες ορθόδοξες Εκκλησίες, μετά το «Σώσον ο Θεός…».

 14. Η Απόλυση: Ως αγαθός και φιλάνθρωπος και ελεήμων Θεός;

 Και στο σημείο αυτό υπάρχει άγνοια της παραδόσεως, δεδομένου ότι «επειδή η
απόλυση γίνεται από στήθους και από μνήμης, πάσχει από επιδράσεις του ‘Σώσον ο
Θεός τον λαόν σου…’ του όρθρου και από ευλαβείς άκοσμες προσθήκες λέξεων ή

ονομάτων αγίων, που καταστρέφουν την αρχικώς σοβαρή και λιτή μορφή της…
Όλες οι απολύσεις τελειώνουν με τη φράση ‘ως αγαθός και φιλάνθρωπος’, που βρί-

σκεται σε αντιστοιχία με τις δύο προηγούμενες ευκτικές ελεήσαι και σώσαι’. Το

93

 Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό π., σσ. 248-249. Βλ. και Γ. Φίλια, Παράδοση και Εξέ-

λιξη στη Λατρεία της Εκκλησίας, ό.π., σ. 287.

 25

‘και ελεήμων Θεός’ είναι προσθήκη πρόσφατη και καταστρεπτική της αρμονίας
του κειμένου94», δηλώνοντας ταυτόχρονα και άγνοια της αρχαίας ελληνικής γλώσ-

σας και συντάξεως. Δυστυχώς στο σημείο αυτό οι αταξίες πληθαίνουν. Αδαείς ιε-
ρείς παίρνουν του αγίους όπως είναι από το μηνολόγιο, που βρίσκεται στο τέλος του
ιερατικού και λένε π.χ.: «Γεωργίου του μεγαλομάρτυρος», «Ευθυμίου του οσίου» ή

«Μαρίνης της μεγαλομάρτυρος», «Ευπραξίας της οσίας», ενώ κανονικά προτάσσο-
νται τα χαρακτηριστικά της κατηγορίας του μνημονευομένου αγίου (αγίας) και έπε-

ται το όνομα: «του αγίου ενδόξου μεγαλομάρτυρος Γεωργίου του τροπαιοφόρου»,
«του οσίου πατρός ημών Ευθυμίου του μεγάλου» ή «της αγίας ενδόξου μαγαλομάρ-
τυρος Μαρίνης», «της οσίας μητρός ημών Ευπραξίας» κ.λπ. Περισσότερα μπορεί να

δει κανείς στο εφετινό Μικρό Τυπικό 2010, συνταχθέν υπό Επιτροπής.

 15. Η Αρτοκλασία

 Η αρτοκλασία ή «ευλόγηση των άρτων», είναι μια ξεχωριστή ακολουθία, που η
αρχική και κανονική θέση της βρίσκεται στο τέλος του μεγάλου εσπερινού των ολο-

νυκτιών. Κατά τον Άγιο Συμεών Θεσσαλονίκης (+1429), όταν δεν τελείται αγρυ-
πνία δεν γίνεται και ευλόγησις των άρτων, «ότι αύτη εξαιρέτως διά τον κόπον διε-
τυπώθη της αγρυπνίας, ίνα και ευλογίας Χριστού και μικράς παρακλήσεως οι αδελ-

φοί διά τον κόπον τυχόντες, έκτοτε προσευχήν διά την κοινωνίαν των φρικτών μυ-
στηρίων έχωσι και μάλιστα οι ιερωμένοι95».΄Ετσι δεν έχει καμιά σχέση με τη Θ.

Λειτουργία, ούτε φυσικά και με τον όρθρο, στο τέλος των οποίων τη βλέπουμε ή τη
θέλουμε να γίνεται σήμερα. Κατά τη μεταφορά της, βέβαια, από τα μοναστήρια στις
ενορίες υπέστη ορισμένες τροποποιήσεις – αφού στη σύγχρονη λειτουργική ευσέ-

βεια βιώνεται μ’ έναν τρόπο εντελώς διαφορετικό από εκείνο που είχε αρχικά ως
ακολουθία – που εδώ θ’ αναφερθούν με συντομία:

 α) διατηρήθηκε μεν ο σκοπός της ιεράς αυτής τελετής, δηλαδή ο αγιασμός των
πιστών δια της μεταλήψεως του ηγιασμένου άρτου, γι’ αυτό και είναι ιδιαίτερα λα-
οφιλής.

 β) Έχασε όμως το αρχικό της νόημα, απέκτησε ιδιωτικό χαρακτήρα και δεν έχει
πια την έννοια του στηριγμού διά τον κόπον της αγρυπνίας. Συνδέθηκε με τις εορτές

(συνήθως οικογενειακές) και μνήμες πανηγυριζομένων αγίων ή και άλλων γεγονό-
των, που πολλές φορές δεν έχουν σχέση με την Εκκλησία (π.χ. «εορτές» διαφόρων
ομίλων, πολιτιστικών ή αθλητικών συλλόγων κτλ.). Προσέλαβε μάλιστα και εμπο-

ρικό χαρακτήρα (αφού ντόπιοι άρτοι δεν ζυμώνονται πια) προσφερόμενη…επί πα-
ραγγελία και συνοδευμένη με... πρόσφορο). Παλαιότερα (πριν μερικές δεκαετίες)

ετελείτο ως επί το πλείστον μόνο σε εορτές αγίων και λιγότερο σε Θεομητορικές και
Δεσποτικές εορτές, ποτέ όμως τα Χριστούγεννα, Πρωτοχρονιά, Θεοφάνεια ή τις
Κυριακές της Μ. Τεσσαρακοστής και του Πεντηκοσταρίου ή της Υψώσεως του Τι-

μίου Σταυρού. Σήμερα έχει επικρατήσει παντού κατακλύζοντας και «επισφραγίζο-
ντας» όλες αυτές τις εορτές. Είναι δε δυνατό να ισχυριστεί κανείς ότι κατά κάποιο

τρόπο λειτουργεί εις βάρος της προσέλευσης στα Μυστήρια της Εξομολογήσεως
και Ευχελαίου για ευνόητους λόγους. Παρατηρείται ακόμη ότι οι εορτάζοντες και
προσφέροντες την αρτοκλασία να μην κοινωνούν (ως ώφειλαν) των αχράντων μυ-

στηρίων.

94

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό. π., σσ. 249-250. Του ιδίου, Απαντήσεις

εις Λειτουργικάς Απορίας, Β΄, σσ. 197-198, 225. Κ. Παπαγιάννη, «Λειτουργικών ατόπων επισήμανσις»,

ό. π., σσ. 227-230.
95

 Ι. Φουντούλη, Απαντήσεις εις Λειτουργικάς Απορίας, Α΄, σσ. 30-31, 39.

 26

 γ) «Το χειρότερο, κατασκευάστηκε γι’ αυτήν μια ιδιόρρυθμη ακολουθία, μείγμα
λιτής, εκτενούς και εσπερινού96», η οποία στην κανονική της διάρκεια απαιτεί 10-15

λεπτά.
 δ) Αφού έχασε το φυσικό της περιβάλλον του μεγάλου εσπερινού, δηλαδή τις α-
γρυπνίες, κατέλαβε θέση σε κάποια από τις βασικές ακολουθίες του ημερονυχτίου,

που τελούνται στις ενορίες, δηλ. εσπερινό και όρθρο και, το χειρότερο, στη Θ. λει-
τουργία97! Συχνά βέβαια τελείται στην ίδια εορτή και στον εσπερινό και στη Θ. Λει-

τουργία πιέζοντάς την ασφυκτικά, οι δε ιερείς μας επιστρατεύουν τις καλύτερες φω-
νές για την ψαλμωδία του «Θεοτόκε Παρθένε…» και του «Πλούσιοι επτώχευσαν
και επείνασαν…», έπειτα από ένα ατέλειωτο μνημόσυνο αγίων. Και για μεν τον ε-

σπερινό δεν θα είχε κανείς καμιά αντίρρηση, διότι δεν φαίνεται να παρουσιάζει δυ-
σκολία, άσχετα αν «τελείται στο μέσο μετά από μια υποτυπώδη λιτή, ή στο τέλος

μετά τα απολυτίκια98». Προβλήματα όμως δημιουργεί στην ακολουθία του όρθρου,
στο τέλος του οποίου πολλάκις τελείται, για δύο κυρίως λόγους: α) Στον όρθρο πα-
ραλείπεται ως γνωστόν στις ελληνόφωνες εκκλησίες σχεδόν ολόκληρο το βιβλικό

στοιχείο (Καθίσματα του Ψαλτηρίου, Πολυέλαιος, βιβλικές ωδές, στίχοι των αίνων)
προς μεγάλη φθορά ή και «πτώχευση» της μεγαλοπρεπούς αυτής ακολουθίας. β)

Παραλείπονται (δηλ. διαβάζονται μυστικώς) η εκτενής, τα πληρωτικά, η κεφαλο-
κλισία και η απόλυση. Γι’ αυτό η παρεμβολή της αρτοκλασίας στο σημείο αυτό εί-
ναι άτοπη και χαρακτηρίζεται ως «κακώς έχουσα99».

 Στα πλαίσια της θ. Λειτουργίας (που βασικά μας ενδιαφέρει εδώ), εάν τελεσθεί
όπως έχει (είτε στο τέλος μετά το «Είη το όνομα Κυρίου…» είτε σ’ οποιοδήποτε άλ-

λο σημείο της), μόνο παρασιτικά και επομένως καταστρεπτικά μπορεί να λειτουργή-
σει: ανατρέπει όλη τη δομή και τον εικονισμό της και βάζει στο στόμα κλήρου και
λαού «αιτήματα και δεήσεις», τα οποία μόλις πριν από λίγα λεπτά έχουν διεξοδικώς

και καταλλήλως αναπεμφθεί προς το Θεό στα οικεία μέρη της και τα οποία μόνο υ-
περβολικά, άτοπα και αδόκιμα ή ακόμη και περιττά μπορεί να χαρακτηρισθούν (δε-

δομένου ότι τα ίδια έχουν ειπωθεί και στον εσπερινό)! Με λίγα λόγια, τελείται η αρ-
τοκλασία σαν να μην προηγήθηκε τίποτα πριν. Σε σχέση μάλιστα με ό, τι ειπώθηκε
παραπάνω ως προς τα παραμελημένα σημεία της θ. Λειτουργίας, μη έχοντας την πα-

ραμικρή έστω ιστορική, θεολογική ή λειτουργική στήριξη, και λαμβανομένου υπόψη
ότι τα ονόματα των προσφερόντων την αρτοκλασία έχουν ήδη μνημονευθεί είτε στην

πρόθεση ή στα Δίπτυχα, καταλαβαίνει κανείς τη φθορά που της προκαλεί, αφού οι
ιερείς μας επιταχύνουν την τέλεσή της, αφήνοντας ακόμη και την κοινωνία του λαού
στο τέλος...για την «μεγαλοπρεπή» τέλεση της αρτοκλασίας! Έτσι η εντύπωση που

δίνεται σήμερα από την επικρατούσα «τάξη» στην ακολουθία αυτή είναι η εξής: «Ό-
ποιος παραλείπει στη θ. λειτουργία ‘ουδέν εστίν’. Εκείνος όμως που παραλείπει από

την αρτοκλασία ‘οφείλει’»! Γι’ αυτό και ο αείμνηστος καθηγητής αποφαίνεται ως

96

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό. π., σ. 150. Ο μακαριστός καθηγητής

μιλάει για ιδιόρρυθμη ακολουθία, που κατασκευάστηκε για την Αρτοκλασία. Φυσικά δεν είναι εδώ

χώρος για σχόλια, διερωτάται όμως κανείς: 1. Μόνο οι προσκομίσαντες τους άρτους είναι και «οι επι-

τελούντες την αγίαν εορτήν ταύτην…» (sic) όπως αναγράφεται στο Ιερατικόν και όχι όλη η Εκκλησία,

εν προκειμένω η ενορία; 2. Τα περισσότερα αιτήματα της αρτοκλασίας έχουν ήδη ειπωθεί στις Δεήσεις

του Εσπερινού (και του Όρθρου). Εις τί αποσκοπεί η διπλή μνημόνευσή των; (Ιερατικόν της Αποστο-

λικής Διακονίας, έκδοσις Δ΄ 2002, σσ.22-27). Στο Ζητήματα Τυπικού (Πατριαρχικόν Ίδρυμα Πατερι-

κών Μελετών, Θεσσαλονίκη 1999, σσ. 23-25) του οικονόμου Γ. Ρήγα, διατάσσεται τέλεση αρτοκλασί-

ας στο τέλος του Εσπερινού, με απλή και πολύ λιτότερη δομή, η οποία είναι αξιοπρόσεκτη.
97

 Ο Αθανάσιος ο Πάριος, ένας εκ των κορυφαίων των Κολλυβάδων πατέρων, στο έργο του Δήλωσις

περί των εν Αγίω Όρει ταραχών της αληθείας, (έκδ. Θεοδωρήτου μοναχού, Αθήνα 1988), σσ. 80-84,

διακηρύσσει ότι ουδεμία ακολουθία πρέπει να μετατίθεται ακόμη και αν συντρέχουν ειδικοί λόγοι.
98

 Ι. Φουντούλη, Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό. π., σ. 150.
99

 Στο ίδιο. Βλ. και τις παρατηρήσεις μας πιο πάνω, στην υποσ. 36.

 27

«κάκιστα100» τελούμενη στο τέλος της θ. λειτουργίας η δε ακολουθία αυτή δημιουρ-
γήθηκε σε καιρούς λειτουργικής και θεολογικής παρακμής.

 Θα πρόβαλλε όμως κάποιος την αντίρρηση ότι οι ιερείς είναι υποχρεωμένοι να δε-
χθούν την αρτοκλασία και να ευλογήσουν τους άρτους εφόσον πρόκειται για προ-
σφορές των πιστών, αλλιώς δημιουργούν σκάνδαλο, αφού η «παράδοση» δεν μπορεί

να σταματήσει κτλ. Βέβαια με κατάλληλη διδασκαλία, οι ιερείς πρέπει να αντιμετω-
πίσουν το πρόβλημα, προτρέποντας (χωρίς ηθικολογίες και καθωσπρεπισμούς) τους

πιστούς να φέρνουν τις αρτοκλασίες έγκαιρα και μόνο στον εσπερινό, οπότε και θα
ψαλεί η ακολουθία κανονικά. Επιβάλλεται, επιπλέον, να τους επισημάνουν, ότι η αρ-
τοκλασία, όπως και το πρόσφορο, είναι καρπός πίστεως και προσευχής και προετοι-

μάζεται με ευλάβεια κατ’ οίκον, όπως γινόταν παλαιότερα και όχι…επί παραγγελία
στα αρτοποιεία και τα ζαχαροπλαστεία! Σε κάθε άλλη περίπτωση και για τους λόγους

που προαναφέραμε (σε προφορική παρατήρηση του αοιδίμου καθηγητού), ο ιερεύς ας
αρκεστεί μόνο να διαβάσει την ευχή της ευλογήσεως των άρτων «Κύριε…ο ευλογή-
σας τους πέντε άρτους…». Αυτό και μόνο αρκεί.

 16. Μνημόσυνα

 Τα μνημόσυνα, όπως τελούνται σήμερα, δηλαδή στη συνεπτυγμένη τους μορφή,
αποτελούν ταυτόχρονα και αιτία προσέλευσης στις ακολουθίες του εσπερινού (ιδιαί-

τερα του Σαββάτου, ο οποίος συνήθως τελείται τελευταία από μόνο τον ιερέα και τον
ψάλτη, αν υπάρχει κι αυτός), του όρθρου και της θ. λειτουργίας, πιστών, που σε κα-

νονικές περιπτώσεις, δεν εκκλησιάζονται. Και στον χώρο αυτό, όμως, επικρατεί σύγ-
χυση τόσο στους ιερείς και ιεροψάλτες όσο και στο χριστεπώνυμο πλήρωμα, ιδιαίτε-
ρα, όταν τελούνται στη θ. λειτουργία, όπου έχουμε συχνά αδόκιμες παρεμ-βάσεις.

Αφήνοντας κατά μέρος τη συνήθεια να γίνονται τα μνημόσυνα «όχι με κόλλυβα αλλά
με υποκατάστατά τους παξιμάδια, βουτήματα κτλ.101», συνήθεια αποδοκιμαστέα και

αντιπαραδοσιακή, μεταφέρουμε εδώ τρεις παρατηρήσεις του Ι. Φουντούλη, οι οποίες
είναι κατατοπιστικές και αξιοπρόσεκτες: α) Εφ’ όσον είναι καθημερινή ημέρα, το
μνημόσυνο συνάπτεται στη θεία λειτουργία μετά το δεύτερο «Είη το όνομα Κυρίου

ευλογημένον…»…λέγονται τα ευλογητάρια, το «Μετά των αγίων…», τα τέσσερα
νεκρώσιμα «μετά πνευμάτων…», η νεκρώσιμος συναπτή και η ευχή «Ο Θεός των

πνευμάτων…». Μετά την εκφώνηση «Ότι συ εί η ανάστασις…», αμέσως το τρίτο
«Είη το όνομα …» και η συνήθης απόλυση της θ. λειτουργίας (όχι η νεκρώσιμος). β)
Μνημόσυνα δεν τελούνται κατά τις μεγάλες δεσποτικές εορτές και ούτε, κατ’ ακρί-

βειαν, και την Κυριακή. Οι ανάγκες της ζωής στις πόλεις, κατ’ οικονομίαν, οδήγησαν
και στην τέλεση μνημοσύνων κατά τις εορτάσιμες και αναστάσιμες αυτές ημέρες.

Χωρίς να εγκαταλείπεται η προσπάθεια κατηχήσεως των χριστιανών, ώστε να προτι-
μούν τα Σάββατα κατά τα μνημόσυνά τους, θα πρέπει πάντα να λαμβάνεται πρόνοια
να μην υπερκαλύπτεται ο αναστάσιμος χαρακτήρας της Κυριακής και να μη συμπλέ-

κονται νεκρώσιμα και αναστάσιμα. Έτσι, κατά τις Κυριακές δεν μπορεί να ψάλλεται
το κοντάκιο «Μετά των αγίων…» στη θεία λειτουργία ούτε ο άμωμος κατά το κοινω-

νικό ούτε, φυσικά, νεκρώσιμα ευλογητάρια, όπως απαιτούν πολλοί από τον κλήρο.
Ούτε να εφαρμόζεται το σχήμα των καθημερινών κατά την παρεμβολή του μνημοσύ-
νου στο «Είη το όνομα …». γ) Ιδιαίτερη προσοχή χρειάζεται στη χρήση της αρχαιο-

τάτης θαυμασίας ευχής «Ο Θεός των πνευμάτων…», που τείνει να παραγκωνισθεί
από μεταγενέστερες και αδόκιμες πολύλογες συγχωρητικές ευχές. Ομοίως απαράδε-

100

 Στο ίδιο.
101

 Βλ. και Γ. Φίλια, Παράδοση και Εξέλιξη στη Λατρεία της Εκκλησίας, ό. π., σ. 290.

 28

κτη είναι και η αύξηση ή μείωση των τροπαρίων ανάλογα με τις οικονομικές δυνατό-
τητες των συγγενών των νεκρών102.

Επίμετρο

«By accepting monastic spirituality as a general pattern
for its worship, the Christian East as a whole expressed
the eschatological meaning of the Christian message. The
very magnitude of the liturgical requirements described
in the Typikon, the impossibility for an average commu-
nity to fulfill them integrally, and the severity of peniten-
tial discipline implied in the liturgical books always
served as a safeguard against any attempt to identify the
church too closely with the present aion, and as a sign-
post of the Kingdom to come. If properly understood, the
Eastern liturgy places the Church in a permanent escha-
tological tension

103
».

 H ελλαδική Εκκλησία ευλογήθηκε εξαιρετικά τόσο στον παρελθόντα όσο και στον
παρόντα αιώνα με την παρουσία φωτεινών και εγνωσμένων προσωπικοτήτων, που

εκπροσωπούν όλους τους κλάδους της Θεολογίας, (ακόμη και ετερόδοξους), τα έργα
των οποίων θεωρούνται αντάξια εκείνων των μεγάλων Πατέρων της Μίας, Αγίας,
Καθολικής και Αποστολικής Εκκλησίας. Δυστυχώς, ο πλούτος αυτός, o δυναμισμός

και η συμβολή τους παραμένουν εισέτι ανεκμετάλλευτα με τραγικές συνέπειες για τη
χρονίως χειμαζόμενη λατρεία και την πίστη της Εκκλησίας.

 Προσπαθήσαμε στα μέτρα των δυνατοτήτων μας στις γραμμές που προηγήθηκαν,
να δείξουμε με βάση την αναστάσιμη και εσχατολογική διάσταση της θ. Ευχαριστίας
τον λανθασμένο δρόμο στον οποίο την έχει οδηγήσει η σύγχρονη «λειτουργική μας

ευσέβεια». «Ευσέβεια» που δεν της αρέσει το Ψαλτήριο και γενικά το Βιβλικό στοι-
χείο και μαζί η αρχαία λιτή δομή της Θ. Λειτουργίας, αλλά ερανίζεται ένα στίχο από

δω κι εν’ από κει, που «σκανδαλίζεται» με λέξεις και φράσεις κατά την ανάγνωση του
Ευαγγελίου, δεν λέει τίποτα χωρίς «ακροατήριο» και μικρόφωνο, δεν ξέρει για Κατη-
χούμενους, δεν την ενδιαφέρει η μνημόνευση ονομάτων ζώντων, ασθενών, εμπερι-

στάτων αδελφών και κεκοιμημένων, αντιστέκεται στις παρατηρήσεις της Θεολογίας
και της Λειτουργικής, θεωρώντας την «παράδοση» ως Παράδοση και γενικά δεν έχει

λειτουργική παιδεία, αρκεί να ικανοποιηθούν οι θρησκευτικές ανάγκες του ποιμνίου,
εκφραζόμενες ως επί το πλείστον στην τέλεση μιας αρτοκλασίας. Η εκκοσμίκευση σ’
όλη τη μεγαλοπρέπειά της. «Κι όταν έχουμε μία εκκοσμικευμένη Εκκλησία και ιερω-

σύνη, η καθόλου λειτουργική ζωή, που βρίσκει την ανακεφαλαίωση και την τελείωσή

102

 Λειτουργική Α΄ Εισαγωγή στη Θεία Λατρεία, ό. π., σσ. 307-309.
103 John Meyendorf, Byzantine Theology, ό. π., σσ. 119-120: «Αποδεχόμενη τη μοναστική πνευματικό-

τητα ως ενιαία τάξη για τη λατρεία της, η Χριστιανική Ανατολή στην ολότητά της εξέφρασε το εσχα-

τολογικό νόημα του Xριστιανικού μηνύματος. Η ίδια η σπουδαιότητα των λειτουργικών απαιτήσεων

όπως περιγράφονται στο Τυπικόν, το αδύνατο ολοκληρωτικής εφαρμογής τους στις κοσμικές ενορίες

και η αυστηρότητα των πειθαρχικών παραπτωμάτων που εξυπακούεται στα λειτουργικά βιβλία, λει-

τούργησαν πάντοτε ως ασπίδα προστασίας ενάντια σ’ οποιαδήποτε προσπάθεια να ταυτιστεί η Εκκλη-

σία τόσο στενά με τον παρόντα αιώνα και ως ένα σημείο της ερχομένης Βασιλείας. Αν γίνει κατάλλη-

λα κατανοητή, η λειτουργία της Ανατολής τοποθετεί την Εκκλησία σε μια διηνεκή εσχατολογική διά-

σταση». Μετάφραση δική μας.

 29

της στη λειτουργία της Ευχαριστίας, κατάντησε μία συνήθης ή τυπική, και αυτή περι-
ορισμένη, επανάληψη στο περιθώριο της πολυάσχολης ιερωσύνης του κλήρου, εκείνη

που κέντρο της δεν έχει την Αγία Τράπεζα, αλλά το ενοριακό γραφείο104». Πανεπι-
στημιακός καθηγητής είπε προ καιρού, ας μη μας φανεί παράξενο αν ψάλλουμε κά-
ποτε στο μέλλον και τον Εθνικό μας Ύμνο αντί για Κοινωνικό!

 Έτσι, φτάσαμε να τελούμε μιαν Ευχαριστία, που ασφυκτιά και ταλαιπωρείται πιε-
ζόμενη αφ’ ενός από τις ακολουθίες του Μεσονυκτικού, του Όρθρου, ιδιαίτερα της

Αρτοκλασίας και μάλιστα κατά τις αρχαίες μεγάλες Δεσποτικές και Θεομητορικές
εορτές και αφ’ ετέρου από τις δικές μας επιλογές και προτιμήσεις, που επιτείνουν την
εκκοσμίκευση της Εκκλησίας και την ταύτισή της με τον παρόντα κόσμο και αιώνα.

«Χάσαμε τον εικονισμό των εσχάτων στη Λειτουργία μας, είτε γιατί την παραφορτώ-
σαμε με τύπους που δεν εκφράζουν τον ερχομό της Βασιλείας, είτε γιατί αφαιρούμε ή

ανακατεύομε τα δομικά στοιχεία της Λειτουργίας, και αλλοιώνομε έτσι επικίνδυνα
τον εσχατολογικό της χαρακτήρα105». Πάντως, ο π. Σμέμαν μας έχει αφήσει μια ση-
μαντικότατη παρατήρηση στο τέλος του βιβλίου του Ευχαριστία, την οποία, καλο-

προαίρετα, θέτουμε υπόψη κάθε ενδιαφερόμενου ανωτέρου και κατωτέρου κληρικού
και σ’ όλο το πλήρωμα της Εκκλησίας: «Κάθε τι που αφορά στην Ευχαριστία, α-

φορά την Εκκλησία, και ό,τι αφορά την Εκκλησία αφορά την Ευχαριστία, και

κάθε πάθηση στη Λειτουργία επιδρά στην πίστη και σε όλη τη ζωή της Εκκλη-

σίας106».

.

104

 Μιχ. Καρδαμάκη, «Ιερωσύνη και εκκοσμίκευση», στο Γ. Φίλια, Παράδοση και Εξέλιξη στη Λατρεία

της Εκκλησίας, ό. π., σ. 256.
105

 Μητροπολίτου Περγάμου Ιωάννου, ‘Ευχαριστία και Βασιλεία του Θεού’, ό. π., 49, 1994, σ. 14.
106

 Ό. π., σ. 256.

