
Φύλλο Εργασίας

Τάξη Α΄ Γυμνασίου

ΘΕ4 Πώς παίρνονται οι αποφάσεις;

2ο δίωρο ΙΙ. Η Χριστιανική Εκκλησία αποφασίζει και ορίζει την πίστη:
Στόχοι μαθήματος:

Να μπορούν οι μαθητές α) να περιγράφουν και να αξιολογούν τον τρόπο λήψης των αποφάσεων από την πρώτη Εκκλησία και να διατυπώνουν τις απόψεις τους για τον συνοδικό θεσμό β) να εξηγούν τις συνέπειες της διατύπωσης των δογμάτων για τη ζωή της εκκλησιαστικής κοινότητας
Ερωτήσεις επεξεργασίας

1. Χιονοστιβάδα:
Ερωτήματα για την άσκηση:

· Τα δόγματα είναι ιερά και απαραβίαστα, γιατί τα έδωσε ο Θεός στους ανθρώπους;
· Τα δόγματα ακυρώνουν την ελευθερία των ανθρώπων;
· Για την αρμονική συμβίωση των ανθρώπων, χρειάζεται να υπάρχουν κανόνες;
· Οι αποφάσεις των Οικουμενικών Συνόδων αφορούν αποκλειστικά τους ειδικούς;
· Οι άνθρωποι πρέπει να λύνουν τις διαφορές τους μόνοι τους, χωρίς την παρέμβαση άλλων (φίλοι, ειδικοί, δικαστήρια, νόμοι);
· Τα δόγματα ορίζουν αλλά δεν περιορίζουν;
2. Εννοιολογικός προσδιορισμός: Αιρέσεις – Σύνοδοι – Δόγματα
3. Αντιλογία με θέμα την Αποστολική Σύνοδο:
Βρισκόμαστε στα Ιεροσόλυμα το 48-49. Έχει διαδοθεί πως αύριο φτάνουν στην πόλη ο Βαρνάβας και ο Παύλος από την Αντιόχεια. Έρχονται για να συζητήσουν το πρόβλημα που έχει προκύψει ανάμεσα στους Χριστιανούς που ήσαν πριν Ιουδαίοι και σ’ εκείνους που ήσαν ειδωλολάτρες, επειδή μερικοί χριστιανοί που ήρθαν από την Ιουδαία δίδασκαν τους αδελφούς: «Αν δεν περιτέμνεσθε, όπως προστάζει ο νόμος του Μωυσή, δεν μπορείτε να σωθείτε».

4. Μελέτη περίπτωσης: «Στιγμιότυπα και ιστορίες από τις Οικουμενικές Συνόδους».
 Οι επτά Οικουμενικές Σύνοδοι

Από τον 4ο αιώνα και εφεξής τις Οικουμενικές Συνόδους συναπαρτίζουν οι επίσκοποι. Η κανονική αυτή τάξη είναι απολύτως δικαιολογημένη, επειδή, πέρα από τους αδήριτους τεχνικούς λόγους, οι επίσκοποι έτσι κι αλλιώς είναι οι πρώτοι και οι κατεξοχήν εγγυητές της κοινής πίστης αφενός, και ως διάδοχοι των αποστόλων συνεχίζουν αδιαλείπτως το έργο της Εκκλησίας αφετέρου […] η Εκκλησία κατά καιρούς, όταν κρίνει τούτο αναγκαίο, συγκαλεί οικουμενικές συνόδους, όχι μόνο με την πρωτοβουλία των επισκόπων, αλλά και με τη συγκατάθεση των πιστών, στηριζόμενη στο εκκλησιαστικό φρόνημα και την καλλιέργεια της θεολογικής διδαχής. Με άλλα λόγια, οι οικουμενικές σύνοδοι δεν παράγουν εκ του μηδενός κατά τις συνεδριάσεις τη δογματική διδασκαλία, αλλά την υπάρχουσα και βιούμενη στους κόλπους της Εκκλησίας την αποσαφηνίζουν με σύμβολα, με όρους και αποφάσεις για να την προστατεύσουν από αιρετικές αποκλίσεις και διαβρώσεις. Γι’ αυτό και μετά τη λήξη των εργασιών μιας συνόδου, και πάλι απαιτείται η συγκατάθεση όλου του εκκλησιαστικού πληρώματος.

Τα υπάρχοντα θεολογικά εγχειρίδια της Δογματικής κάνουν λόγο για επτά οικουμενικές συνόδους.

α) Η σύνοδος του 325, η οποία συγκλήθηκε στη Νίκαια της μικρασιατικής Βιθυνίας. Καταδίκασε τις αρειανικές αιρέσεις και θέσπισε το πρώτο βασικό Σύμβολο Πίστεως με καθολική και όχι μόνο τοπική ισχύ. Σ’ αυτό στηρίζονταν πάντοτε οι Πατέρες της Εκκλησίας.

β) Η σύνοδος του 381 στην Κωνσταντινούπολη, στην οποία αποσαφηνίστηκε οριστικά το τριαδικό δόγμα και το έργο του Χριστού και της Εκκλησίας με το Σύμβολο Νικαίας – Κωνσταντινουπόλεως, δηλαδή το Πιστεύω.

γ) Η σύνοδος του 431 στην Έφεσο, η οποία καταδίκασε τον Νεστόριο και διακήρυξε τη θεότητα του Χριστού.

δ) Η σύνοδος του 451 στη Χαλκηδόνα, στην οποία με τον πολύ γνωστό δογματικό όρο αποσαφηνίστηκε η διδασκαλία για το πρόσωπο του Χριστού, ως Θεανθρώπου, τέλειου Θεού και τέλειου ανθρώπου, και έτσι καταδικάστηκαν ο Νεστόριος και ο μονοφυσίτης Ευτυχής.

ε) Η σύνοδος του 553 στην Κωνσταντινούπολη καταδίκασε αιρετικούς που παρερμήνευαν το χριστολογικό δόγμα.

στ) Η σύνοδος του 680 στην Κωνσταντινούπολη, η οποία καταδίκασε αιρετικούς που δέχονταν ότι ο Χριστός είχε μόνο το θείο θέλημα. Η σύνοδος διακήρυξε, κατά τη διδαχή της Εκκλησίας, ότι ο Χριστός ως Θεάνθρωπος, ο ένας και αυτός, είχε δύο φύσεις, οπότε είχε δύο φυσικά θελήματα, το θείο και το ανθρώπινο και δύο φυσικές ενέργειες. Δέκα χρόνια αργότερα συγκλήθηκε, κατά τα έτη 690/91, η Πενθέκτη ως συμπληρωματική σύνοδος, η οποία αναγνώρισε και επικύρωσε τους 85 αποστολικούς κανόνες, τους κανόνες των προηγηθεισών τοπικών και οικουμενικών συνόδων και τους κανόνες Πατέρων της Εκκλησίας.

ζ) Η σύνοδος του 787 στη Νίκαια –την οποία επισφράγισε η σύνοδος του 843 στην Κωνσταντινούπολη- όπου καταδικάστηκε η εικονομαχία.

Πατέρες της Εκκλησίας και το εκκλησιαστικό πλήρωμα αναγνωρίζουν ως όγδοη οικουμενική σύνοδο και εκείνη του 879/89 στην Κωνσταντινούπολη, η οποία αναγνώρισε τη σύνοδο του 787 στη Νίκαια, αποκατέστησε στον θρόνο τον πατριάρχη Φώτιο και αποδέχτηκε τα κατά τόπους έθιμα των Εκκλησιών.

[…] οφείλουμε να συνειδητοποιήσουμε ότι το συνοδικό σύστημα είναι θεμελιώδης και ουσιαστικός τρόπος έκφρασης και διοίκησης της Εκκλησίας, όχι μόνο στη διάσταση των οικουμενικών συνόδων, αλλά και της συνεχούς θεσμικής και διοικητικής λειτουργίας του εκκλησιαστικού σώματος σε όρια τοπικά και σε ευρύτερα οικουμενικά. Αλλά, όπως άλλωστε πολύ σοφά αποφαίνεται και καθορίζει ο 17ος κανόνας της Δ΄ οικουμενικής συνόδου της Χαλκηδόνας το 451, οι εξωτερικοί πολιτικοί παράγοντες με τη διαμόρφωση κοσμικών και εθνικών δικαιοδοσιών διαδραματίζουν σπουδαίο ρόλο, δίνοντας αφορμή και στην ανάλογη διαμόρφωση της θεσμικής και διοικητικής πλευράς της Εκκλησίας, υπό την όλως απαραίτητη διευκρίνιση ότι αυτή η εξωτερική διαμόρφωση […] σύμφωνα με τους πολιτικούς και δημόσιους τύπους δεν αλλοιώνει κατ’ ελάχιστο το συνοδικό πνεύμα και δεν εμποδίζει την προσέγγιση από μέρους των πιστών να δεχτούν τη χάρη του αγιοπνευματικού πλούτου της ζωής του εκκλησιαστικού σώματος.

 Ν. Ματσούκας, Οικουμενική Θεολογία, σ. 423-427

