

θ
 - > ο

>
~

'>

>

 - >

Φιλοκαλία τώv ίερώv Νηπτικών

Τόμος πρώτος

Μετάψpαση Άντ. Γ. Γαλίτη

© Γ. Ά. Γαλίτης, Ίω. Σέχου 4, 11524 Άθηναι

Χ εκδοση 1984

ΣΤ' εκδοση 2004

ISBN 960-7407-03-2

Set 960-7 407 -02-4

'Εκδόσεις «ΤΟ ΠΕΡΙΒΟΛΙ ΤΗΣ ΠΑΝΑΓΙΑΣ»

Πpασακάκη 9, 54622 Θεσσαλονίκη

Τηλ.2310231040,2310283805,ψάξ2310241254

E-1nail: !Jookstore@topeι·ivoli.gr

ΦΙΛΟΚΑΛΙΑ
τών ίεpών Νηπτικών

Μετάφραση

'Αντώνιος Γ. Γαλίτης (t)

Γενικη έπιμέλεια

Γεώργιος Άντ. Γαλίτης

ΤΟΜΟΣ ΠΡΩΤΟΣ

Είσαγωγη - Σχόλια

Θεόκλητος μοναχος Διονυσιάτης

Φιλολογικη έπιμέλεια

Ί γνάτιος Σακαλ ης

ΕΚΔΟΣΕΙΣ

ΤΟ ΠΕΡΙΒΟΛΙ ΤΗΣ ΠΑΝΑΓΙΑΣ

' •.•. ' '
'

ΠΕΡΙΕΧΟΜΕΝΑ

Πρόλογος
Είσαγωγη
Προοίμιο .. .
'Άγιος 'Αντώνιος ό Μέγας

Συμβουλες για τό ήθος τών άνθpώπων και την ένάpετη ζωή, σε
170 κεφάλαια

'Άγιος Ήσαίας ό 'Αναχωpητης
27 κεφάλαια πεpι τηρήσεως τού νού

Μοναχός Εύάγpιος ό Ποντικός
Μ οναχικη ύποτύπωση .. .
Κεφάλαια πεpι διακρίσεως παθών και λογισμών
Νηπτικα κεφάλαια

'Άγιος Κασσιανός ό Ρωμαίος
Πpός τόν έπίσκοπο Κάστορα, πεpι τών οκτώ λογισμών τής κα-
κίας
Πpός τόν ήγούμενο Λεόντιο, για τους άγίους πατέρες τής Σκή-

της και για τη διάκριση .. " " " "
'Άγιος Μάρκος ό Άσκητης

Τα 200 κεφάλαια πεpι τού πνευματικού νόμου
Τα 226 κεφάλαια πεpι αύτών που νομίζουν δτι δικαιώνονται ά-
πό τα εpγα τους " .. " " "
Έπιστολη πpός τόν μονάζοντα Νικόλαο

"Α 'Η' 'Π β' γιος συχιος ο pεσ υτεpος .. .
Πpός τό Θεόδουλο, λόγος πεpι νήψεως και άpετής χωρισμένος
σε 203 κεφάλαια .. .

'Άγιος Νείλος ό 'Α σκητης .. .
Πεpι προσευχής 153 κεφάλαια
Λόγος άσκητικός

'Άγιος Διάδοχος έπίσκοπος Φωτικής
'Όροι .. .
Λόγος άσκητικός χωρισμένος σε 100 πpακτικα κεφάλαια πνευ-
ματικής γνώσεως και διακρίσεως

9
11
17
25

28
54
57
63
66
73
87
88

91

112
126
129

143
163
177

180
216
219
235
282
285

286

8------------------------- Περιεχόμενα

'Άγιος 'Ιωάννης ό Καρπάθιος . 3 26
100 παpηγοpητικα κεφάλαια προς τους μοναχους τής 'Ινδίας. 329
Λόγος παpηγοpητικος. 351

Εύpετήpια.. 357

._

Πρόλογος

Με την χάρη τού Θεού παραδίδεται στην κυκλοφοp(α ό πρώτος τόμος
τής Φιλοκαλίας, σε μετάφραση τού αειμνήστου πατέρα μου*, προς φυχικην

ώφέλεια τών ευσεβών χριστιανών.
Οί «φιλοκαλικοι» πατέρες, τους όπο(ους ανθολόγησε ό μέγας &γιος τών

νεωτέρων γpόνων, ό Άγιοpε(της Νικόδημος, ασχολούνται λιγότερο με θέ­
ματα πίστεως και περισσότερο και κυρίως με θέματα πνευματικής «θεω­
p(ας», ασκητικά, ήσυχαστικά, νηπτικά. Και απευθύνονται μεν κυρίως τα θέ­
ματα αυτα στους μοναχούς, αφορούν δμως και κάθε πιστό, που θέλει να
μορφώσει μέσα του τον Χριστό και να φτάσει στην τελειότητα, «εtς μέτρον
ήλικίας τού πληρώματος τού Χριστού» (Έφ. 4,13). Γι' αυτό οί νηπτικοι
πατέρες τής Φιλοκαλίας ύπήpξαν πάντοτε τό έντpύφημα και οί αυθεντικοι ό­
δηγοι τής πνευματικής ζωής για γενεες γενεών, και διέπλασαν τό ήθος τών
θεουμένων, ύποδεικνύοντάς τους τις πpακτικες μεθόδους και τους τρόπους

με τους όποίους θα φτάσουν στην κάθαρση και στο φωτισμό και θα αξιω­
θούν να ατενίσουν τό ακτιστο φώς τής θε(ας δόξας. Και έθεολόγησαν ετσι,
οχι μια στείρα σχολαστικη θεολογ(α, αποκομμένη από τό Πνεύμα και γι'

αυτό νεκρή, άλλα μία θεολογία πυpπολουμένη από τη ζωή, μια θεολογ(α
νήφεως και προσευχής: «Εί θεολόγος ε{, πpοσεύξτ~ αληθώς και εί αληθώς
πpοσεύχτ~, θεολόγος εΙ» (Ευάγριος Ποντικός, PG 79, 1180Β). Αυτη τη θεο­
λογία εχει σήμερα δσο ποτε αλλοτε ανάγκη ό σύγγpονος ανθpωπος, ό αν­
θpωπος τού αγχους και τών τεχνητών παραδείσων, ό ανθρωπος που κατέκ­
τησε τη σελήνη άλλα εχασε τον έαυτό του, ό «απελευθερωμένος», κι δμως
δούλος στην τεχνολογ(α και στις δποιες θεωρίες που έπαγγέλλονται τη σω­
τηρία «άπ' ανθρώπων» και «δι' ανθρώπων».

Ή γpονικη απόσταση από τους πατέρες και ή συνακόλουθη δυσκολία
τής γλωσσικής προσπελάσεως, ήταν ενα σημαντικότατο έμπόδιο για να γί­
νει ή Φιλοκαλία κτήμα τού φιλογp(στου λαού. Τό έμπόδιο αυτό θέλησε να

έξομαλύνει ό μεταφpαστiις, ό όποίος από την παιδική του ήλικ(α γαλουχή­
θηκε με τους νηπτικους πατέρες και τους κατείχε δσο λ(γοι. Γι' αυτό ανέλα­
βε τον αθλο να μεταφέρει δλη τη Φιλοκαλ(α στη σύγχρονη έλληνικη γλώσ­
σα. 'Από τό 197 4 μέχρι τό 197 8 ήταν ή μοναδική του απασχόληση. Ό Κύ­
ριος τής ζωής τον αφησε να όλοκληpώσει τό εργο τής μεταφράσεως πριν

τον καλέσει κοντά Του. Ό Θεός θέλησε να αναλάβει μετα εξη γpόνια ό έκ­
δοτικός οlκος «Τό Περιβόλι τής Παναγίας» τον μόχθο και τα εξοδα τής
έκδόσεως. Ό διακεκριμένος φιλόλογος, γενικός έπιθεωpητης Μ.Ε. κ. 'Ιγνά­
τιος Σακαλής ε!χε τη γενικη φιλολογικη έπιμέλεια και ό σοφός γέροντας π.

* Ή Φιλοκαλία θά όλοκληρωθεί σέ πέντε τόμους. (Σ.Ε.) .

10 Πρόλογος

Θεόκλητος Διονuσιάτης προθυμοποιήθηκε να γράφει την είσαγωγη και τα
σχόλια.

Ώς δείγμα τής διαθέσεως, με την όποία πpοσήπιζε τα φιλοκαλικα κεί­
μενα ό μεταφραστής, ας έπιτpαπεί να παpαθέσομε άποσπάσματα άπό μια

προσευχή, που συνέταξε δταν έπpόκειτο να άpχίσει την έpγασία αύτή:
(('Άγιε Θεέ, Τρισυπόστατε Δημιουργέ, φώτισαν τον νούν και την καρ­

δίαν μου και στρέψον με όλον προς Σέ ... Ίδε την ταπείνωσ{ν μου και'
βοήθησόν μαι, ίνα διαπλεύσω το πέλαγος τής θεολογ{ας τών ήγαπηκότων
Σε και δια γραφής παραδοσάντων ήμιν την έξήγησιν τών δικαιωμάτων
Σου. Ήμιν μόνον το θέλειν παράκειται, ούχi και το δύνασθαι. ;tλλα και
το θέλειν έκ Σού τής dεννάου πηγής τών αγαθών πηγάζει. Ό έναρξάμε­
νος και τελείωσαν. :4γία Τριας ό Θεός, ό δούς μαι την εφεσιν, δος και' το

τέλος.
Μεγάλα, ενδοξα και δυνατα τα τών dγίων Σου, Θεε Δημιουργέ. Και

τίς έκδιηγήσεται ταύτα; Πώς εlς βάθη ωκεανού τής ύψηλής πράξεως και
τής ένθέου θεωρίας τών dγίων Σου να διαπλεύσrι τις; ... :4λλα πάντα πα­
ρα Σού και παρα Σοί έστι. Λείπομαι σοφίας, δός μαι ταύτην, ή Πανένδο­
ξος Σοφία. Λείπομαι δυνάμεως, εκτεινον 6J Δυνατε την αμαχόν Σου χείρα
και βοήθησαν.

Κύριε 1ησού, Πε τού Θεού και Θεε αληθινέ, όρεξόν μαι χείρα ίνα
ψελλ{σω τα δικαιώματά Σου. :4ειπάρθενε Πάναγνε Θεοτόκε Μαρία, dντι­

λαβού μου έν τφ έπιχειρειν τα τού Πού Σου διαλέγεσθαι. Όσιοι πατέρες
και αγιοι Μάρτυρες, οί' τε παλαιοι' και οι' έπ' έσχάτων το -αlμα ύμών ύπερ
τού Κυρίου 1ησού έκχέαντες, δότε lσχυν ηj ασθενεί(!, μουJJ.

Τελειώνοντας πρέπει να ύπομνήσομε, πώς κανένα εpγο άνθpώπινο δεν
εtναι τέλειο. Ή παρούσα μετάφραση δεν μπορεί άσφαλώς να ξεφύγει άπό
τόν κανόνα αύτό. Παpα τις δποιες άτέλειές της δμως, ενα εtναι βέβαιο: δτι
εγινε άπό μια καpδια «νήφοuσα» και φλεγομένη άπό την έπιθuμία να κατα­
στήσει την έντpύφηση στη Φιλοκαλία δuνατη στό εύpu κοινό και την όδό
πpός την νήφη προσιτή, μέσω τής μυστικής έμπειρίας τών άγίων νηπτικών

πατέρων, σ' αύτοuς που έπιθuμούν τόν ήσύχιο βίο, είτε εχοντας διαλέξει την
μακάρια έpημικη ζωη που πτεpούται άπό τό θείο ερωτα, είτε οντας ύπο­
χpεωμένοι να ζούνε μέσα στην άνήσuχη και πολύβουη ματαιότητα τού κό­
σμου, προκρίνοντας τη μωρία τού κηρύγματος άπό την ασοφη σοφία τού
αίώνος τούτου.

Αύτη την ίερη πρόθεση και τη φλόγα ας δεί ό Θεός και ας άνταμείφει
τό μόχθο τού άειμνήστοu μεταφραστή, άναπαύοντας την ψυχή του «έν χώp~
ζώντων» και «έν σκηναίς δικαίων».

Γ. Ά. Γαλίτης
Καθηγητης Πανεπιστημίου

ιΑ

' Είσαγωγη

Λέγουν οί &γιοι Πατέρες, δτι ό Θεός έτοιμάζει «πόρρωθεν» τα μεγάλα

εργα Του. Πραγματικά, προνοεί και παρασκευάζει τη γνωριμία δύο καταλ­
λήλων «σκευών» τού Πνεύματος, για να προσφέρει στό λαό Του την άποθη­
σαupισμένη άγιοπνεuματικη σοφία τών έκλεκτών τέκνων Του, που κινδύ­
νευε να άφανιστεί μέσα στις «κονιοβpιθείς» και «σητόβpωτες» χειρόγραφες
βιβλιοθήκες τών ίεpών Μοναστηριών.

Πρόκειται για τη γνωριμία, φιλία και συνεργασία μεταξu τού άγίοu
Μακαρίου Κορίνθου και τού άπό τής νήσου Νάξου άγίοu Νικοδήμου τού
Άγιορείτη, που άποτελεί εύλογημένο σταθμό για την έκκλησιαστικη γραμ­
ματεία, χάρη στόν έμπλοuτισμό τής 'Εκκλησίας με ενα μεγάλο άριθμό πο­
λυτίμων σuπpαμμάτων, που προέκυψαν άπό την συνεργασία τής ίεpής αύ­
τής «ξuνωpίδος».

'Όπως προκύπτει άπό το βίο τού άγίοu Νικοδήμου*, ϋστεpα άπό διετη
παραμονη στη Μονη τού άγίοu Διονυσίου, άναχώpησε το 1777 για τις Κα­
puες τού 'Αγίου 'Όρους, δποu συναντήθηκε με τον &γιο Μακάριο έπίσκοπο

Κορίνθου, έκθρονισθέντα άπό τους Τούρκους για τη σuμμετοχη τής βυζαντι­
νής προελεύσεως οίκογενείας του τών Νοταpάδων, στην έξέγεpση τού 1770.
'Εκεί τού παρέδωσε χειρόγραφα άπό άνθολογίες πατεpικών κειμένων (μο­
ναστικών, άσκητικών, ήσuχαστικών, θεολογικών) για να τα έπεξεpγαστεί
προς εκδοση.

Τα κείμενα άντεγpάφησαν προφανώς άπό χειρόγραφους κώδικες τών

Μοναστηριών τού 'Αγίου 'Όρους, άλλα δεν ύπάpχοuν στοιχεία που να δια­
φωτίζουν, αν άπό τα έπιλεγέντα άφαιpέθησαν η προσετέθησαν άπό τόν &γιο
Νικόδημο. Πάντως, ό θείος Νικόδημος, άφού διόρθωσε φιλολογικώς τα κεί­
μενα, τα παρέβαλε κpιτικώς με αλλοuς κώδικες, παρέθεσε στα παpασέλιδα
μεpικες παρατηρήσεις του, εγpαφε το Προοίμιο και τις σύντομες βιογραφίες
τών σuπpαφέων και παρέδωσε το δλο εpγο ϋστεpα άπό μία διετία στον &­
γιο Μακάριο. Αύτός στη συνέχεια, κατέφυγε στον γνωστό «καλόν κάγαθόν»
πρίγκιπα τής Μολδοβλαχίας 'Ιωάννη Μαuρογοpδάτο, που συνάντησε στη
Σμύρνη, ό όποίος άνέλαβε τις δαπάνες τής έκδόσεως.

Στα κείμενα αύτά, που στο σύνολό τους έκφpάζοuν την άγάπη τού κα­
λού με πνεuματικη εννοια, που ταυτίζεται με τό άγαθό, δόθηκε ό τίτλος
«Φιλοκαλία», με την έπεξηγηματικη δήλωση, δτι ή φιλία αύτη τού καλού,
είς αότα τα ύφηλα πνεuματικα έπίπεδα, άνήκει στους «Ίεpοuς Νηπτικούς»,

* «'Άγιος Νικόδημος ό 'Αγιορείτης -Ό βίος χα! τά εpγα του», Μοναχού Θεοχλήτου Διοvυσιάτου. Β'
εχδοσις, 'Αθήναι 1978, σελ. 92-93.

12 Εισαγωγή

δηλαδη στους άσκητικους έκείνους άγίους Πατέρες, που εφτασαν στη θεία
κατάσταση τής αδιάλειπτης νήφεως και έγpηγόpσεως τού θεωθέντος νού

τους. Και σε ενα τόμο μεγάλου σχήματος εΙδε ή Φιλοκαλία τό φώς τής δη­
μοσιότητας στη Βενετία τό 1782, που ελαμφε σαν τηλαυγης πνευματικός
φάρος σt δλη την έλληνόφωνη 'Ορθοδοξία.

'Αργότερα, ό γνωστός Ρώσος ίεpομόναχος Παtσιος Βελιτσκόφσκυ μετέ­
φρασε όλόκληpη τη Φιλοκαλία στη Σλαβονική, που εγινε τό έντpύφημα τών
'Ορθοδόξων Μοναχών και Σλαυικών λαών. Τόν Παtσιο ακολούθησε ό Θεο­
φάνης τού Ταμπώφ, κατα τό 18 7 7, άλλα καινοτόμησε ό μεγάλος αύτός α­
σκητής, με την άφαίρεση όλοκλήpου τού εpγου τού ίεpομάpτυpος Πέτρου

τού Δαμασκηνού, τών Κεφαλαίων τού Καλλίστου Καταφυγιώτου και τών
Πρακτικών Κεφαλαίων τού άγίου Γρηγορίου τού Παλαμά, τη θέση τών ό­
ποίων κάλυψε με πρακτικότερα κείμενα τών άγίων 'Εφραίμ τού Σύρου,
Βαpσανουφίου, 'Ιωάννου τής Κλίμακος και Κατηχήσεων τού Θεοδώρου τού
Στουδίτου.

Την Φιλοκαλία, βάσει τής έκδόσεως τού 1782, τύπωσε στην 'Αθήνα σε
δύο τόμους ό Παναγ. Τζελάτης τό 1893, πpοσθέσας και τα «πεpι Προσευ­
χής Κεφάλαια» τού πατριάρχου άγίου Καλλίστου. Μετα τόν β' παγκόσμιο
πόλεμο μεταφράζονται στη Δύση αποσπάσματα τής Φιλοκαλίας στα Γερμα­
νικά, Άπλικα και Γαλλικά, ένώ στη Ρουμανία μεταφράζεται όλόκληpο τό
μέγα αύ'tό εργο από τόν γνωστό θεολόγο π. Δ. Στανιλοάε, διανθίσαντα με
θεολογικα σχόλια τα μεταφpασθέντα κείμενα που τυπώθηκαν σε 10 τόμους.

'Επίσης, για βιβλιογpαφικη ένημέpωση, πρέπει να λεχθεί, δτι έξέδωσαν
στην Άγγλικη γλώσσα δύο τόμους από τη pωσικη εκδοση, με κατ' έπιλο­
γην κείμενα από τη Φιλοκαλία οί Ε. Kadloubovsky και G.E.H. Palmer,
δπως παραλλήλως ό π. J ean Gouillard έξέδωσε ανθολογία, με θέματα α­
ναφερόμενα στη νοεpα προσευχή, μάλλον καpδιακη προσευχή, στη Γαλλικη
με τόν τίτλο «Petite Philocalie de la Priere du coeur», δλα παρμένα α­
πό τό έλληνικό πρωτότυπο, που απετέλεσαν άφοpμη να γίνει τόσο ή νοεpα
προσευχή, δσο και ή άσκητικη και μυστικη παράδοση τής 'Ορθοδοξίας πιό
γνωστες στό Δυτικό κόσμο, ωστε να καλλιεργείται σήμερα θερμό ένδιαφέ­
ρον για την όpθόδοξη πνευματικη ζωή.

Στις έκδόσεις τής Φιλοκαλίας στην έλληνική, πρέπει να προστεθεί και ή
εκδοση από τόν έκδοτικό οΙκο «'Αστήρ», τών αδελφών Άλ. και Εύαγ. Πα­
παδημητρίου. Πρόκειται για ενα αληθινό έκδοτικό αθλο αγάπης και προσ­
φοράς, που πρέπει να αναγνωρισθεί ώς μία σημαντικη πpοσφοpα πpός τόν
λαό τού Θεού τής έλληνόφωνης 'Ορθοδοξίας σε μια έποχη γεμάτη πνευμα­
τικη σύγχυση από την εισβολη δυτικών ρευμάτων στόν όpθόδοξο χώρο.

Πpό εικοσαετίας σχεδον ό έν λόγω έκδοτικός οΙκος, ένθαppυνόμενος α­
πό παράγοντες τής 'Εκκλησίας, αποφάσισε την εκδοση, σύμφωνα με τα κεί-

~

Εισαγωγή 13

μενα τής Βενετίας τού 1782. Άλλα ή εκδοση έκείνη εlχε ατέλειες, κυρίως
στη στίξη, σε τυπογpαφικα άβλεπτήματα, άλλα δεν ήταν απαλλαγμένη και
από έλάχιστα συντακτικα και λεκτικα λάθη. 'Επιστρατεύθηκε ό τότε διάκο­
νος π. Έπιφάνιος Θεοδωρόπουλος και ανέλαβε την εύθύνη τού έπιμελητή
τής έκδόσεως. 'Έτσι ή Φιλοκαλία αναδύθηκε «ίματισμένη», απαλλαγμένη
από τα ποικίλα λάθη, αριθμήθηκαν τα κείμενα που δεν ε!χαν παραγράφους
και τό κυpιώτεpο, άνιχνεύθηκαν με πληρότητα σχεδόν οί άναφοpες στις
θείες Γpαφες και καταχωρήθηκαν οί σχετικες παραπομπές. Ή Φιλοκαλία
εκτοτε προσφέρεται σε πέντε κομφους τόμους, καλαίσθητους, με διχρωμία,
ώpαία βυζαντινα κοσμήματα, βινιέττες, τους άγίους συγγραφείς άποδιδομέ­
νους σε γpαμμικες ιχνογραφήσεις και στόν πέμπτο τόμο παρατίθεται έκτε­
ταμένο εύpετήpιο. 'Ήδη ή Φιλοκαλία τού «'Αστέρος» άpιθμεί τέσσεpες έκδό­
σεις, γεγονός που δίνει τό μέτρο τής άπηχήσεώς της στόν όpθόδοξο λαό
μας.

'Αλλα ό χρόνος, οί συνθήκες άκολουθούν τη νομοτέλειά τους, που συνο­
δεύεται άπό άλλαγες και μεταβολές. Ειδικότερα, εντονες μεταβολες εχουν
σημειωθεί στη γλώσσα. 'Επόμενο λοιπόν εlναι, ή γλώσσα τής Φιλοκαλίας
να δημιουργεί πρόβλημα κατανοήσεώς της, ηπιότερο πpό εικοσαετίας, όξύ­
τεpο τώρα και όξύτατο άpγότεpα. 'Από πολλα χρόνια ε{χε κατανοηθεί, δτι
τα πατεpικα κείμενα θα επpεπε να καταστούν πpοσιτα στόν πολυ όpθόδοξο
λαό, με μια γλωσσικη άπλούστευση, πράγμα που συνεκίνησε άpκετους για
ενα τέτοιο εpγο και συγκεκριμένως για όλόκληpη τη Φιλοκαλία. 'Αλλα τό
εpγο άπαιτούσε και χρόνο και ίκανότητα και μια συγγενη γεύση πpός τις
πατεpικες έμπειρίες. 'Εκείνος που άναδέχθηκε τόν μόχθο τού άθλήματος, ή­
ταν ό ήδη μακαρίτης 'Εφέτης 'Αντώνιος Γ. Γαλίτης, πατέρας τού πανεπι­

στημιακού καθηγητή τής θεολογίας κ. Γεωργίου Γαλίτη, ό όποίος με αίσθη­
ση εύθύνης, με άγάπη και γεύση τών άγιοπνευματικών κειμένων, εφεpε σε
αίσιο πέρας τό μέγα αύτό εpγο. Ό ύποφαινόμενος εΙχε την εύκαιpία να δια­
βάσει πpό όκταετίας την θαυμάσια μεταφpαστικη έpγασία τού άνωτέpου δι­
καστικού, τόν όποίο και προσωπικώς έγνώpισε, άλλα και να έξηγήσει, πώς
ενας λειτουργός τής Θέμιδος κατόρθωσε να πpοσεπίσει τόν νού τών άγίων
Πατέρων και να άποδώσει με τόση άκpίβεια τα λεπτότατα έκ πνευματικής
έμπειpίας νοήματά τους. Ό μακαρίτης ήταν άπό τη νεότητά του φιλομόνα­
χος και έντpυφούσε πάντοτε στη Φιλοκαλία. Αύτό τό στοιχείο, μαζι με την
δεδομένη όpθόδοξη αίσθησή του, που τού δωpοφόpησε ό χριστιανικός πνευ­
ματικός του βίος, έξηγούν την έπιτυχημένη άπόδοση τών φιλοκαλικών κει­
μένων σε μια σώφρονα όμιλουμένη γλώσσα, που έπιχείpησε από άpκετα
χρόνια, άπό την έπιθυμία τής μεταδόσεως στό εύpύτεpο όpθόδοξο κοινό τών
άγιοπνευματικών θησαυρών τών Πατέρων.
Ό Θεός, στη συνέχεια, οικονόμησε και για την ώφέλεια τών πιστών,

14 Εισαγωγή

δια τής έ.κδόσεως τής μεταψρασμένης σε άπλούστερο γλωσσικό ίδίωμα Φι­
λοκαλίας. Την ετοιμη πλέον για την δημοσιότητα αύτη έργασία, άνέλαβε ό
σχετικώς νέος έκδότης βιβλίων κ. Νικόλαος Χίτογλου. Ό όποίος άπό θείο
ζήλο κινούμενος, θέλησε να προσψέρει το μνημειώδες αύτό άπαύγασμα τών
ύψηλοτέρων έν Άγί~ Πνεύματι έ.μπειριών, στον έλληνόψωνο όρθόδοξο λαό
μας, χωρις έ.μπορικό ύπολογισμό. Κι ετσι το μέγα αύτό εργο, που για τους
πολλοuς άδελψοuς άποτελεί «κήπον κεκλεισμένον και πηγην έσψραγισμέ­
νην)), λόγω γλώσσας, θα γίνει κτήμα άπό το εύρύτερο κοινό.

* * *
Ώς προς τη σημασία τών άνθολογημένων εργων τών ίερών Νηπτικών,

θα έ.παναλάβουμε, μαζι με τον αγιο Νικόδημο τον Άγιορείτη, οτι ή Φιλο­
καλία ε{ναι « ... ταμείο τής νήψεως, ψυλακτήριο τού νού, μυστικό σχολείο
τής νοεράς προσευχής, έ.ξαίρετη ύποτύπωση τής πρακτικής άγωγής, άπλα­
νης όδηγός τής πνευματικής θεωρίας, ό πατερικός Παράδεισος, ή χρυση ά­
λυσίδα τών άρετών, ή συνεχης ένασχόληση με το ονομα τού 'Ιησού, ή σάλ­

πιγγα που έ.παναψέρει τη χάρη και το μυριοπόθητο οργανο τής θεώσεως ...)).
Οί χαρακτηρισμοι αύτοι άναψέρονται κυρίως στη νοερα προσευχή. Και

οπως καταψαίνεται άπό ολο το Προοίμιο τού άγίου Νικοδήμου, σκοπός
τών έ.κδοτών τής Φιλοκαλίας ήταν ή προβολη τής προσευχής αύτής, πράγ­
μα πιστούμενο οχι μόνον άπό άλλα εργα τού άγίου Νικοδήμου, άλλα και
άπό την άδιάλειπτη νοερα προσευχή, που άσκούσαν οί δύο αύτοι 'Όσιοι σε

ολο το βίο τους. 'Έτσι βλέπουμε σε αύθεντικες είκόνες τού άγίου Μακαρίου,

να τον άποδίδουν, παρ' οτι ήταν ίεράρχης, με μοναχικη άμψίεση, με το
κομβοσχοίνι στο χέρι και με έλαcpρώς στραμμένη την όσία κεψαλή του προς
τα άριστερά, οπως συνηθίζουν οί έργάτες τής νοεράς προσευχής. Ό δε αγιος

Νικόδημος, στις τελευταίες στιγμες τής έ.πίγειας ζωής του, έπανελάμβανε
την μονολόγιστη εύχη έκψώνως, γιατι δεν μπορούσε πλέον να την λέγει μυ­
στικά, έ.πειδη ό νούς του εlχε έ.ξασθενήσει, οπως ελεγε.

'Όμως ή Φιλοκαλία δεν άποτελεί μόνο διδασκαλία τής νοεράς προσευ­

χής, άλλα και το σύνολο τής πνευματικής έ.μπειρίας τών άγίων Πατέρων,
σε ολες τις διαστάσεις τών κινήσεων τού νού και τής καρδιάς. Και άντιψεγ­
γίζει τις άστραπες και τις έλλάμψεις τού Άγίου Πνεύματος έπάνω στις κα­
θαρες ψυχες τών Άγίων, ώς «καρπός τού Πνεύματος», οπως και τα άπηχή­
ματα τών πολέμων με τους άόρατους δαίμονες, τα ψεκτα πάθη και τις γοη­
τείες τού κόσμου.

"Αν ή Φιλοκαλία, ώς συλλογη πατερικών κειμένων, δεν έξαντλεί ολο
τον πλούτο τής πατερικής γραμματείας, γίνεται ψανερό, οτι άποτελεί ενα
μόνο μέρος της και άπό όρισμένους μόνον άγίους Πατέρες. Άλλα πάντως

έκπροσωπεί σε ολη την πληρότητά τους τις ποικίλες πνευματικές, άσκητι-

~

Εισαγωγή 15

κές, ήσυχαστικες και θεολογικες έμπειρίες τών θείων Πατέρων τής 'Ορθοδο­
ξίας, που διακρίνονται για την ένότητα στα ούσιώδη και την ίδιοτυπία τους,
χάρη στην ίδιοπροσωπεία έκάστου· γι' αύτό και έ.μψανίζονται κάποιες ίδιο­
μορψίες στα άσκητικα μέσα, στους τρόπους πνευματικής έργασίας, στον το­

νισμό όρισμένων άρετών και στην πνευματικη και θεωρητικη έμβέλεια έκά­
στου.

Πραγματικά, στο χώρο τών άγίων Πατέρων διαπιστώνουμε διακρίσεις,

όcpειλόμενες στη διαψορα ψυσικής καταβολής, παιδείας, χαρακτήρα, δεκτι­
κότητας χαρισμάτων, που προσδιορίζουν τις ίδιοτυπίες, άcpού, οπως λέγει ό
Όμολογητης Μάξιμος, «το 'Άγιον Πνεύμα ένεργεί κατα την ύποκειμένη
διάθεση στην ψυχή)) και οτι, «οϋτε σοψία έ.νεργεί, οϋτε λόγο στο μη δεκτικό
σοψίας και λόγου νού)), γεγονός που σημαίνει οτι άψήνει άνέπαψη την έλευ­
θερία τής ψυχής και οτι το 'Άγιο Πνεύμα έ.νεργεί άνάλογα προς τα προϋ­

πάρχοντ~ ψυσικα και έ.πίκτητα στοιχεία έκάστου.

'Ήδη αύτα έξηγούν την ποικιλία, τις ίδιοτυπίες και τις διαψόρου άποκ­
λίσεως κινήσεις τού νού τών άγίων Πατέρων, οπως καταψαίνεται στη Φιλο­
καλία και σε μη περιληψθέντα στο σώμα αύτό κείμενα. Το Πνεύμα το 'Άγιο
για την οίκοδομη τής 'Εκκλησίας έπιμερίζει τα χαρίσματα κατά την άναλο­
γία τής δεκτικότητας τών ψορέων τους και τών ίδιοτυπιών τους, οπως έλέ­
χθη, χωρις να αίρεται ή ένότητα τής διδασκαλίας τους στα ούσιώδη, ένώ
παραλλήλως «άθλούν νομίμως», με νηστείες, άγρυπνίες και προσευχές, με
βαθεια ταπείνωση, με δάκρυα μετάνοιας και άγάπης και «τοίς έ.κ βάθους
στεναγμοίς».

Ό γνησίως όρθόδοξος αύτός τρόπος άσκητικής άγωγής και πνευματικής
άθλήσεως παράγει «γνώση» άληθινή, γιατι έπάνω στη καθαιρόμενη ψυχη ά­
ναλάμπει το cpώς τής χάρης τού άγίου Βαπτίσματος και σκηνώνει ό Παράκ­
λητος, που ένεργεί τις έλλάμψεις και την μυστικη ενωση μετα τού Θεού.
Και έ.πειδη το Πνεύμα εlναι ένοποιόν, «διαιρούν τα χαρίσματα», ή ένότητα
στη διδασκαλία τών άγίων Πατέρων εlναι ψηλαψητη και διαφαίνεται και
μέσα άπό την ποικιλία τών χαρισμάτων και τών προσωπικών ίδιοτυπιών.

Θα επρεπε έ.δώ να σημειωθεί, οτι ή πνευματικη ένότητα τών Άγίων, ή
λεγόμενη «συμφωνία τών Πατέρων», άποτελεί το ύπέρτατο κριτήριο τής ά­
λήθειας, με το όποίο έ.λέγχονται οί παραχαράξεις, οί ήμιαλήθειες, που είσά­
γουν στον περίβολο τής 'Εκκλησίας «οί εχοντες την μόρψωσιν τής. εύσε­

βείας, την δε δύναμιν αύτής ήρνημένοι» (β' Τιμ. 3,5) και προκαλούν σύγχυ­
ση μεταξu τών πιστών, που άκόμη δεν εχουν «τα αίσθητήρια γεγυμνασμένα
προς διάκρισιν τού καλού». Ή μεγάλη και παντοτεινη πληγη για την 'Εκ­

κλησία, εlναι ό λανθάνων όρθολογισμός, οί αύθαίρετες φαντασίες, οί ψυχικοί
συλλογισμοί, που δεν προήλθαν άπό την «νόμιμη άθληση», δηλαδη άπό την
«πράξη», που άποτελεί την προϋπόθεση τής «έπιβάσεως» στη θεωρία. Και ή

1 16 Ε!σαγωyή

«άχαλίνωτος θεωρία ώσε.ιε.ν αν κατά κρημνών» λέγει ό Θεολόγος Γρηγό­
ριος.

'Από την αποψη αύτη ή Φιλοκαλία, σαν κωδικοποιημένη διδασκαλία
τών θείων Πατέρων σε ολε.ς τις διαστάσεις τής πνευματικής ζωής και θεο­

λογίας, ε.lναι μία άληθινη ε.ύλογία τού Θεού, γιατί φρονηματίζει θε.οφpόνως,
έλέγχε.ι όσίως, δακτuλοδε.ικτε.ί τον ψε.τασχηματιζόμε.νον ε.ίς αγγε.λον φω­
τός», χαρίζει την βεβαιότητα τής άλήθε.ιας «έν χάpιτι», όδηγε.ί στη μετά­
νοια, προκαλεί την ταπείνωση, καλλιε.pγε.ί τη διπλη άγάπη, καθαρίζει την
ψυχή, έ.λλάμπε.ι την καρδιά, θε.ώνε.ι τον νού και ένώνε.ι τον ανθpωπο με τον
Θε.ό σε μια έpωτικη άλληλοπε.pιχώpηση κατά τον λόγο τού Χριστού· «έγώ
έ.ν ύμίν και ύμε.ίς έ.ν έμοί» (Ίω. 14, 20).

'Ίσως παρατηρηθεί οτι ή Φιλοκαλία άπε.uθύνε.ται κυρίως σε μοναχούς,

άλλα θα άντιπαpατηpήσοuμε. οτι ε.lναι πpοσιτη και ώφέλιμη και σε μη μο­
ναχούς. Γιατί σuντε.λε.ί στη διαμόρφωση τής ψυχής όpθοδόξως, κι έπομένως
την προστατε.ύε.ι άπό ήθικισμούς, που γεννούν αύτάpκε.ια «έν τοίς έλαχί­
στοις» και μάταιη οίηση· άλλα έπιπλέον παρέχει και πλούσια πνευματικά
στοιχεία για βίωση μέσα στο κόσμο, άφού ε.Ιναι δεδομένη ή ίε.pάpχηση κατά
τό «Φώς μεν μοναχοίς αγγε.λοι · φώς δε λαϊκοίς μοναχοί».

'Άξιο και δίκαιο ε.lναι να κλείσουμε. τις γραμμές αύτες με τα λόγια τού
άγίοu Νικοδήμου: « .. .'Ελάτε. ολοι οί όpθόδοξοι, λαϊκοί και μοναχοί, οσοι
τρέχε.τε. νdt βρείτε. τη βασιλεία τού Θεού, που ύπάpχε.ι μέσα σας, και τον θη­
σαυρό, που ε.Ιναι στον άγpό τής καρδιάς σας, δηλαδη τον γλuκu 'Ιησού Χρι­
στό· με τό σκοπό οπως, άφού έλε.uθε.pωθε.ί ό νούς σας άπό την αίχμαλωσία
στα γήινα και άπό την ατακτη περιφορά του και καθαpθε.ί άπό τα πάθη ή

καρδιά με την άδιάλε.ιπτη και φοβε.pη έπίκληση τού Κυρίου μας 'Ιησού Χρι­
στού, με τη συνέργεια τών αλλων άpε.τών, που διδάσκονται στο βιβλίο αύ­
τό, ένωθε.ίτε. πρώτα με τον έαuτό σας και δια τού έαuτού σας με τον Θε.ό,

σύμφωνα με την παράκληση τού Κυρίου 'Ιησού πpός τον Πατέρα, που ε.Ιπε.·
<<ίνα ώσιν εν, ώς ήμε.ίς εν έσμε.ν». Κι ετσι, ένωμένοι με τό Θε.ό και τε.λε.ίως
άλλοιωμένοι άπό την έ.νέpγε.ια και εκσταση τού θείου εpωτα, θε.ωθε.ίτε. στο
πιο ύψηλό έ.πίπε.δο, με νοε.pη αίσθηση και άδίστακτη βεβαιότητα, έπανε.pχό­
με.νοι στον πρώτο σκοπό τού Θεού -που ήταν ή θέωση τού άνθpώποu- να
δοξάζετε. τον Πατέρα, τον Υίό και τό 'Άγιο Πνεύμα, τη μία θε.αpχικότατη
Θεότητα, στην όποία πρέπει κάθε. δόξα, τιμη και προσκύνηση στους αίώνε.ς
τών αίώνων. 'Αμήν».

Θεόκλητος Μοναχός Διονuσιάτης

•

Προοίμιο*

to Θεός, ή μακάρια φύση, ή ύπε.pτέλε.ια τε.λειότητα, ολων τών καλών
και ολων τών ώpαίων ή Ποιητικη 'Αρχή, ή πάνω άπό τό καλό και
πάνω άπό τό ώpαίο, εχοντας προορίσει άπό πάντοτε. κατά τη θε.αp­

χική Του ίδέα να κάνει τον ανθpωπο Θε.ό και εχοντας θέσει γι' αύτόν άπό

την άpχη μέσα στο νού Του πριν άπό κάθε. τι αλλο αύτον το σκοπό, τον δη­
μιούργησε. οταν 'Εκείνος εκpινε. καλό. Και άφού ελαβε. τό σώμα άπό την

ϋλη και τού εβαλε. άπο τον έαuτό Του ψυχή, φτιάχνει σαν ενα κόσμο, με.γά­
λο στο πλήθος τών δυνάμεων και στην ύπε.pοχή μέσα στο μικρό σώμα, να
βλέπει έποπτικα την αίσθητη κτίση και να διδάσκεται τη νοητή, κατά τον
πολυ στην θε.ολογικη γνώση Γρηγόριο. Τί αλλο βέβαια παρά πpαγματικο
αγαλμα και θε.όφτιαχτη ε.ίκόνα γεμάτη με ολε.ς τις χάpε.ς; Κι επε.ιτα άφού
τού εδωσε. και τό νόμο τής έντολής -σαν μια δοκιμασία τού αύτε.ξοuσίοu
τοu- άποφάσισε. οτι επpε.πε. στο έξής να ύποχωpήσε.ι σ' αύτόν- καί, λέει ό

Σειράχ, τον αφησε. στη διάθεση τής κρίσεώς του 1 να έ.κλέγε.ι κατά τη γνώμη
τοu 8,τι τού παρουσιαζόταν. 'Έπαθλο για την τήρηση τής έντολής θα επαιp­

νε. την πpαγματικη χάρη τής θε.ώσε.ως, θα γινόταν Θεός και θα καταφωτιζό­
ταν στους αίώνε.ς με τό άληθινο φώς. 'Αλλά, ώ πονηpη ραδιουργία τού φθό­
νου! Ό άpχικος ε.ίσηγητης τής κακίας δε βάσταξε. να τα δε.ί αύτα πραγμα­
τοποιημένα. Γέμισε. φθόνο κατά τού Πλάστη και τού πλάσματος, οπως λέει
6 (ε.pός Μάξιμος. Τού ένός, για να μη γίνει καταφάνε.pη στην πράξη ή πα­
νύμνητη δύναμη τής 'Αγαθότητας να θε.οποιε.ί τον ανθpωπο· τού αλλοu, για
νdt μην παρουσιαστεί μέτοχος αύτής τής ύπε.pφuσικής δόξας κατά τη θέωση.

'Αφού με τους δόλους του ό δολε.pος καταε.ξαπάτησε. τον δόλιο ανθpωπο,
τόν εκανε. με τις καλοπpοαίpε.τε.ς τάχα συμβουλές του να παραβεί την έντο­
λη που θα τον εκανε. Θε.ό. Κι άφού τον άπομάκpυνε. άπό τη θεία δόξα, φαν­
ταζόταν ό άντάpτης πώς ήταν κανένας 'Ολυμπιονίκης, έπε.ιδη μπόρεσε. να
διακόψει την έκπλήpωση τής προαιώνιας βουλής τού Θεού.

'Αλλά, για να μιλήσω κατά τις θε.ίε.ς έξαγγε.λίε.ς, τό σχέδιο τού Θεού
για τη θέωση τής άνθpώπινης φύσεως παραμένει στον αίώνα και οί βαθείς

λογισμοί Του σε ολε.ς τις γε.νε.ες που θα εpθοuν2 • οί λόγοι δηλαδη τής πρό­
νοιας και τής χρίσε.ως που άποβλέποuν σ' αύτο τό σκοπό, προχωρούν άμε.­

τάβλητοι και κατά τον παρόντα αίώνα και κατά το μελλοντικό, κατά την
άνάπτuξη τού ίε.pού Μαξίμου. Γι' αύτό ε.ύδόκησε. στις εσχατε.ς ήμέpε.ς ό ίδιος
ό θε.αpχικότατος Λόγος τού Πατέρα άπο ε.ύσπλαχνία να άθε.τήσε.ι τα θε.λή-

* 'Λγίου Νικοδήμου (μεταφp. Ίγν. Σακαλή).

\. Σ. Σειp. 15, 14.
2. Ψαλμ. 32, 11 .

' '
i 1

ji;

1

Ί

Ιι
Ί

1

1

1'
1

18 Προοίμιο

ματα τών άρχόντων τού σκότους, και να φέρει είς πέρας και να πραγματο­

ποιήσει την άρχαία και άληθινη βουλη που εlχε κάνει. Με την εύαρέσκεια
λοιπόν τού Πατέρα και τη συνεργία τού 'Αγίου Πνεύματος σαρκώθηκε,
προσέλαβε δλη τη δική μας φύση κι άφού τη θέωσε, μάς εδωσε επειτα και

τις σωτήριες και θεοποιητικες έντολές Του. Με τό βάπτισμα έγκατέσπειρε
μέσα στις καρδιές μας σαν θεϊκό σπόρο την τέλεια χάρη τού Παναγίου
Πνεύματός Του και μάς εδωσε, κατα τό θείο εύαπελιστή, έξουσία, ώστε
και τις ζωοποιούς Του έντολες σύμφωνα με τις άλλαγες τής πνευματικής
μας ήλικίας να έφαρμόζομε και με την έκτέλεσή τους να διατηρήσαμε α­
σβηστη μέσα μας τη χάρη. Τέλος να δώσομε καρπούς, να μάς κάνει τέκνα
Θεού3 και Θεους και να καταντήσαμε σε ανδρα τέλειο, στην πνευματικη ή­
λικία για την πληρότητα τών δωρεών τού Χριστού4 • Τούτο ήταν, συγκεφα­
λαιώνοντας, ή κατάληξη καί τό συμπέρασμα τής δλης οίκονομίας για μάς
τού Λόγου.

'Αλοίμονο! ΕΙναι χρήσιμο έδώ να στενάξομε πικρά, κατα τό θείο Χρυ­
σόστομο. Τόση χάρη άπολαύσαμε και τόση εύγένεια άξιωθήκαμε, ώστε ή
ψυχή μας καθαρμένη άπό τό Πνεύμα κατα τό Βάπτισμα να λάμπει περισσό­
τερο άπό τόν 'Ήλιο, κι άφού οί άνόητοι δεχτήκαμε αύτη τη θεϊκότατη λαμ­

πρότητα, τόσο άπό την αγνοια καί, περισσότερο, σκοτισμένοι άπό τη ζάλη
τών βιοτικών φροντίδων, παραχώσαμε σε τέτοιο βαθμό τη χάρη κάτω άπό
τα πάθη, ώστε κινδυνεύει να σβήσει τελείως μέσα μας τό Πνεύμα τού Θεού.
Και θα πάθαμε σχεδόν δ,τι και αύτοι που άποκρίθηκαν στον Παύλο και τού
εlπαν: «Άλλα οϋτε αν ύπάρχει Πνεύμα 'Άγιο άκούσαμε»5, για να συμβεί σ'
έμάς στ' άλήθεια δπως ήταν στην άρχή, κατα τόν προφήτη6, δταν δε μάς
κυβερνούσε ή χάρη. Άλοίμονο στην άδυναμία μας μακάρι να έξαφανιζόταν
ή κακία και ό πέρα άπό τό πρέπον άγώνας μας για τα αίσθητά. Και τό αξιο

άπορίας εlναι τούτο· αν ακούσομε να ένεργεί ή χάρη σε αλλους, τους φθο­

νούμε και τους διαβάλλομε και οϋτε που πιστεύομε αν ύπάρχει καν ή χάρη
στον αίώνα αύτόν. Και επειτα; Τό Πνεύμα φωτίζει τους σοφους στα θεία
Πατέρες και ώς προς την άδιάκοπη νήψη και την προσοχη σε δλα και τη
φυλακη τού νού και τους άποκαλύπτει τρόπο για να ξαναβρούν τη χάρη,
τρόπο άληθινα θαυμαστό και έπιστημονικότατο. Αύτός ήταν ή άδιάκοπη
προσευχη στον Κύριό μας 'Ιησού Χριστό, τόν Υίό τού Θεού. 'Όχι άπλώς με
τό νού μόνο και τα χείλη (τούτο εlναι προφανες σε δλους άνεξαιρέτως δσοι
διάλεξαν την εύσέβεια και εϋκολο στον πρώτο άπό αύτούς) άλλα στρέφον­
τας όλόκληρο τό νού στον μέσα ανθρωπο, που ε!ναι και τό θαυμαστό. 'Έτσι
μέσα τους, στα ί'δια τα βάθη τής καρδιάς έπικαλούνται τό πανάγιο ονομα
τού Κυρίου, ζητούν μ' έπιμονη τό ελεός Του, προσέχουν άποκλειστικα και
μόνο στα λόγια τής προσευχής, τίποτε αλλο δε δέχονται οϋτε άπό μέσα οϋ-

3. Ίω. 1, 12. 4. Έφ. 4, 13. 5. Πpάξ. 19, 2. 6. Ήσ. 63, 16.

•

11pοοίμιο 19

τε άπό εξω και διατηρούν τη διάνοιά τους όλότελα άσχημάτιστη και καθα­
ρή. Τής έργασίας αύτής τις άφετηρίες και -θα ελεγε κανείς- και την ϋλη,
τα πήραν άπό την ί'δια τη διδασκαλία τού Κυρίου. Κάπου μάς λέει: «Ή βα­
σιλεία τού Θεού βρίσκεται μέσα σας» 7 • κι άλλού: «'Υποκριτή, καθάρισε
πρώτα τό έσωτερικό τού ποτηριού και τής πιατέλας, και τότε θα εlναι κα­
θαρό και τό έξωτερικό τους»8 • Αύτα δεν λέγονται για τό αίσθητό μέρος τού
άνθρώπου, άλλα άναφέρονται στον μέσα μας ανθρωπο. Και ό 'Απόστολος
Παύλος γράφει στους Έφεσίους ετσι: «Για τούτο λυγίζω τα γόνατά μου έμ­
πρός στον Πατέρα τού Κυρίου μας 'Ιησού Χριστού· να δώσει να κραταιωθεί­
τε με τό Πνεύμα Του στον μέσα ανθρωπο, για να κατοικήσει ό Χριστός με
τό Πνεύμα Του μέσα στη καρδιά σας»9 • Τί θα μπορούσε να γίνει σαφέστερο
άπό τη μαρτυρία αύτή; Σε αλλο σημείο λέει: «Τραγουδώντας και ψάλλον­
τας στον Κύριο μέσα στην καρδιά σας» 10 • 'Ακούς; Μέσα στην καρδια λέει.
Άλλα τούτο τό έπιβεβαιώνει και ό κορυφαίος Πέτρος, λέγοντας: «'Ώσπου
να φέξει ή μέρα και ό αύγερινός άνατείλει στις καρδιές σας» 11

• 'Ότι τούτο
ε.Ιναι άπαραίτητο για κάθε εύσεβή, τό διδάσκει τό Πνεύμα τό 'Άγιο και σε
μύριες δσες αλλες σελίδες τής Νέας Διαθήκης. Αύτό μπορούν να τό διαπι­
στώσουν δσοι σκύβουν σ' αύτες προσεκτικά.

'Από αύτην την πνευματικη και έπιστημονικη έργασία, συνοδευμένη και
με την έφικτη έκτέλεση τών έντολών και τών λοιπών ηθικών άρετών, έξαι­
τίας τής θέρμης που δημιουργείται στην καρδια και τής πνευματικής ένέρ­
γειας άπό την έπίκληση τού παναγίου 'Ονόματος, τα πάθη καταναλίσκον­
ται· γιατί ό Θεός μας εlναι φωτια και μάλιστα φωτια που κατατρώει την
χακία 12 • Στη συνέχεια ό νούς και ή καρδια λίγο-λίγο καθαίρονται κι ένώ­
νονται μεταξύ τους κι δταν καθαρθούν κι ένωθούν τό ενα με τό αλλο, άπό
τότε κατορθώνονται εύκολότερα οί σωστικες έντολές, άπό τότε ξαναανατέλ­
λουν στην ψυχη οί καρποι τού Πνεύματος και έπιδαψιλεύεται στον ανθρωπο
ολο τό πλήθος τών άγαθών. Και για να πώ με συντομία, άπό έδώ εlναι δυ­
νατό να έπανέλθομε στην τέλεια χάρη τού Πνεύματος που μάς δωρήθηκε ά­
πό την άρχη κατα τό Βάπτισμα, και που ύπάρχει βέβαια μέσα μας, άλλα
τα πάθη την εχουν καταχώσει, δπως ή στάχτη τη σπίθα· θα ξαναλάμψει
σκορπώντας τις λάμψεις της ώς πέρα, θα τη θεαστούμε, θα φωτιστούμε στό
νού καί στη συνέχεια θα τελειοποιηθούμε και θα θεωθούμε με κατάλληλο
τρόπο.

Οί περισσότεροι τώρα Πατέρες άναφέρουν σποραδικα στα συγγράμματά
τους την έργασία αύτή, με την ίδέα οτι άπευθύνονται σε άνθρώπους που
γνωρίζουν τό πράγμα. Μερικοί ομως, έπειδη κατάλαβαν ϊσως την αγνοια
καί μαζι και την άδιαφορία τής γενεάς μας σχετικα με αύτη τη σωτηριώδη

7. Λουκ. 1 7, 21. 9. Έφ. 3, 14-17. 11. Β" Πέτp. 1, 19.
8. Ματθ. 23, 26. 10. Έφ. 5, 19. 12. Δευτ. 4, 24.

20 Προοίμιο

μελέτη, άφού έρμήνευσαν λεπτομερώς την πρακτική της έφαρμογη με κά­
ποιες φυσικες μεθόδους, την παράδωσαν πρόθυμα σ' έμάς τα παιδιά τους.
Την έπαίνεσαν με πάμπολλους χαρακτηρισμούς, την εlπαν άρχη κάθε θεοφι­
λούς έργασίας, σωρεία τών άγαθών, όλοκάθαρο γνώρισμα μετάνοιας, νοερη
πράξη που άποτελεί στεφάνωμα τής άληθινής θεωρίας και μάς προτρέπουν
δλους στο χρησιμότατο αύτό εργο. 'Αλλά τώρα θρηνώ, και τό πάθος διακό­
πτει τό λόγο μου. 'Όλα τα βιβλία που φιλοσοφούν για την άληθινά καθαρτι­
κη και φωτιστικη και τελειοποιητικη -για να πώ τους λόγους τού 'Αρεοπα­
γίτη- έργασία, άλλα και δσα άλλα όνομάζονται άπό τους πολλοuς Νηπτι­

κά, έπειδη μιλούν για την προσοχη και τη νήψη, δλα μαζί αύτά που ε!ναι
σαν κάποια άπαραίτητα μέσα και οργανα που συντελούν στην ί'δια ύπόθεση

κι εχουν ενα σκοπό, να κάνουν δηλαδη Θεό τόν άνθρωπο, δλα αύτά εχουν
σχεδόν χαθεί έξαιτίας τής άπό χρόνια παλιά συγγραφής τους, τής σπανιότη­
τας, άλλα -γιατί οχι;- κι έπειδη δεν εχουν ποτε έκδοθεί με τόν τύπο. "Αν
εχουν άπομείνει κάπου μερικά, κι αύτά εlναι σκοροφαγωμένα κι όλότελα
κατεστραμμένα και ί'δια σαν να μην εχουν ύπάρξει ποτέ. Θα προσθέσω και
τούτο· έπειδη και οί περισσότεροι άπό τους δικούς μας δείχνουν άμέλεια και
τυρβάζονται για τα πολλά, έννοώ τις σωματικες και πρακτικες άρετές, η,

για να πώ το πιό άληθινό, μόνο για τα έργαλεία τών άρετών, και ξο­
δεύουν σ' αύτά τη ζωή τους, ένώ για τό ενα, τη φυλακη δηλαδη τού νού
και την καθαρη προσευχή, δεν ξέρω πώς, άδιαφορούν χωρίς καμιά γνώση.
Καί κινδυνεύει αύτη ή σύντομη και γλυκύτατη έργασία να χαθεί όλότελα,
και άπό αύτό να θαμπώσει και να σβήσει ή χάρη και μαζί μ' αύτη να δια­
φύγει και ή ενωσή μας με τό Θεό και ή θέωσή μας. Και εχομε πεί πώς αύ­
τό ήταν τό σχέδιο τού Θεού που ε!χε βάλει σ' ένέργεια άπό την άρχη με
δλη τη θέλησή Του. Αύτό εlναι ή τελικη κατάληξη δπου άφορούν και ή δη­
μιουργία τού κόσμου και ή σχετικη μ' έμάς οίκονομία τού Λόγου τού Θεού
για τη σωτηρία καί τη ζωή μας στην αίωνιότητα καί γενικά δλα δσα εχουν

γίνει με θεϊκό τρόπο μέσα στην Παλαιά και την Καινη Διαθήκη.
'Όπου πρωτύτερα πολλοί, και κοσμικοί και βασιλιάδες και άπό δσους

ζούσαν μέσα σε άνάκτορα και κάθε μέρα ταλαιπωρούνταν με μύριες άσχο­
λίες και φροντίδες βιοτικές, εlχαν ενα και κύριο εργο την άδιάλειπτη μέσα
στην καρδιά προσευχη -και συναντούμε πολλοuς μέσα στις διηγήσεις-, τώ­
ρα άπό άμέλεια και άγνοια, οχι μόνο άνάμεσα σε δσους ζούνε στον κόσμο

άλλα και στους ί'διους τους μοναχοuς που μονάζουν στην ήσυχία, τό πράγ­

μα εγινε σπανιότατο, προς μεγάλη ζημία, και έξαιρετικά δυσεύρετο. Κι έ­
πειδη στερούνται αύτό τό δπλο, μολονότι άγωνίζεται κατά τό δυνατό καθέ­
νας τόν άγώνα του και ύπομένει τους κόπους για την άρετή, δεν κάνουν

κανένα καρπό, έπειδη εlναι άδύνατο νά καρποφορήσει κανένας χωρίς την ά­
διάλειπτη θύμηση τού Κυρίου καί την άπότοκό της καθαρότητα τής καρδιάς

Α

Προοίμιο
21

και τού νού άπό κάθε πονηρη σκέψη· «Χωρίς έμένα, λέει, δεν μπορείτε να
κάνετε τίποτε», και άλλού: «'Όποιος μένει σ' έμένα, αύτός κάνει πολυ καρ­
πό»13.

'Από αύτό τό γεγονός συμπεραίνω δτι δεν ύπάρχει άλλη αίτία που τόσο
πολu ελειψαν δσοι διαπρέπουν στην άγιότητα και ζούνε και μετά τό θάνατό
τους, και τόσο πολu λιγόστεψαν δσοι μπορούν να σωθούν στον καιρό μας,
παρά αύτη μονάχα· δτι δηλαδη παραμελήσαμε αύτό τό εργο που άνυψώνει
στη θέωση· και χωρίς τη θέωση τού νού, εlπε κάποιος, οχι ν' άγιαστεί, άλ­
λα οϋτε να σωθεί ό άνθρωπος δεν εlναι ένδεχόμενο. Αύτό και στό άκουσμά
του μόνο εlναι φρικτότατο, γιατί ό άγιασμός και ή σωτηρία εlναι ενα και τό
αύτό κατά την έξήγηση που δίνουν οί σοφοί. 'Αλλά καί κάτι άκόμα που ε!­
ναι και τό κυριότερο, δτι εχομε ελλειψη άπό τα βιβλία που καθοδηγούν σ'
αύτό. Χωρίς αύτά δμως ε!ναι τών άδυνάτων νά έπιτύχομε τό σκοπό μας.

Νά, δμως, ό σε δλα καλός κάγαθός, ό πραγματικά φίλος τού Χριστού
κύριος 'Ιωάννης Μαυρογορδάτος σε κανένα άπολύτως δεν παραχωρεί τα
πρωτεία, δσα άναφέρονται στην έλευθεριότητα, στη φιλοπτωχία, στη φιλοξε­
νία και στην ύπόλοιπη χορεία τών άρετών. Πυρπολείται πάντοτε άπο τόν
ενθεο ζήλο νά ώφελήσει τό κοινό.

Αύτός λοιπόν, αύτός έμπνευσμένος άπό τη χάρη τού Χριστού, που θέλει
να σωθούν και να θεωθούν δλοι οί άνθρωποι, μεταβάλλει τό θρήνο μας σε
χαρά βγάζοντάς μας άπό τό άδιέξοδο. 'Εκθέτει μπροστά στό κοινό τό μέσο
τής θεώσεως με δλη του την ψυχη χα(, για να πώ ετσι, βοηθά με χέρια και
πόδια και συνεργεί με κάθε τρόπο, στό σημείο τούτο, στό προαιώνιο -δπως
ιlπώθηκε- σχέδιο τού Θεού. Αύτό εlναι δόξα και μεγαλείο. 'Ιδού, αύτα που
οόδέποτε εlχαν έκδοθεί στα προηγούμενα χρόνια. 'Ιδού, αύτά που κοίτονταν
στη γωνιά, έν κρυπτώ και παραβύστω, περιφρονημένα και σκοροφαγωμένα,
παραριγμένα και σκορπισμένα έδώ κι έκεί. 'Ιδού, αύτά που μάς χειραγω­
γούν συστηματικά στην καθαρότητα τής καρδιάς, στη νήψη τού νού, στην ά­
νάκληση τής μέσα μας χάρης, και πρόσθεσε, και τής θεώσεως, άφού τα
συγκέντρωσε δλα μαζί χωρίς να λογαριάσει καθόλου τη δαπάνη, τα παραδί­
νει στό μεγάλο και περίλαμπρο φώς τής τυπογραφίας. ('Έπρεπε, να(, αότά
που μιλούν για τό θείο φωτισμό, νά άξιωθούν κι αύτά τό φώς τού τύπου).
Μ' αότη την άπόφαση άπαλλάσσει άπό τους κόπους τής άντιγραφής αότοuς
που γνωρίζουν και διεγείρει συνάμα και δσους δε γνωρίζουν στον ερωτα να
τα άποκτήσουν και άκόμα να τα έφαρμόσουν στην πράξη. 'Έχεις λοιπον στό
έξής, φίλτατέ μου άναγνώστη, δια μέσου τού σε δλα άριστου κυρίου 'Ιωάν­
νη άκοπα και με λίγα χρήματα αότό έδώ τό πνευματικό βιβλίο. Βιβλίο που
εlναι τό ταμείο τής νήψεως, τό φυλαχτό τού νού, τό μυστικο σχολείο τής

13. Ίω. 15, 5.

1,11

Ίi

,;fl

22
Προοίμιο

νοερής προσευχής. Βιβλίο που εlναι ή έξαίpετη ύποτύπωση τής πρακτικής ά.­
ρετής και ή ά.λάθητη όδηγία τής θεωρίας, ό παράδεισος τών πατέρων, ή
χρυση σειρα τών άρετών. Βιβλίο που εlναι ή πυκνη διδασκαλία τού 'Ιησού,
ή σάλπιγγα που άνακαλεί τη χάρη, και με δύο λόγια, αύτο το ίδιο το οργα­
νο τής θεώσεως, το πάνω άπο ολα μυριοπόθητο πράγμα, που χρόνια το με­
λετούσαμε και δεν το βρίσκαμε. Γι' αύτο και θα ήταν για σένα χρέος άνα­
πόφευκτο και όφειλη σύμφωνη με κάθε άπαίτηση τού δικαίου να ίκετεύεις
το Θεο με μακρες προσευχες για χάρη τού εύεργέτη και τών συνεργών, για
να έπιτύχουν κι αύτοι σε ίσο βαθμο τη θέωση, και έπειδη κοπίασαν γι' αύ­
τό, πρώτοι να άπολαύσουν και τους καρπούς.

'Αλλα τώρα που εχομε φτάσει σ' αύτο το σημείο τού λόγου, θα παρατη­
ρήσει ίσως κάποιος, λέγοντας οτι δεν εlναι θεμιτο να κοινοποιούμε στις ά.­
κοες τών πολλών μερικα μυστικα τού βιβλίου, έπειδη θα ήταν παράξενα
γι' αύτές γιατί, λέει, παραμονεύει και κάποιος κίνδυνος άπο αύτά. Τού ά­
παντούμε με λίγα λόγια: οϋτε έμείς, άγαπητε φίλε, δεν άναλάβαμε αύτο το
έγχείρημα άκολουθώντας δικές μας σκέψεις, άλλα περισσότερο τό παρά­
δειγμα αλλων. Άπο το ενα μέρος, τής 'Ιερής Γραφής που δίνει έντολη σ' ο­
λους άπεριόριστα τους εύσεβείς να προσεύχονται χωρις διάλειμμα και να ε­
χουν πάντοτε μπροστά τους τον Κύριο 14 • ένώ εlναι κατα τον Μέγα Βασίλειο
άσέβεια να λέμε οτι περιέχεται κάτι άπαγορευμένο ή άδύνατο στα παραγ­
γέλματα τού Πνεύματος άπο το αλλο μέρος τής γραπτής παραδόσεως τών
Πατέρων. Ό Γρηγόριος π.χ. ό Θεολόγος δίνει σ' ολο το λαο που ποιμαίνει
την ύποθήκη μάλλον να μνημονεύουν το Θεο παρα να άναπνέουν. Και ό
θείος Χρυσόστομος γράφει τρείς όλόκληρους λόγους για την ά.διάλειπτη και
νοερη προσευχη και σε απειρα σημεία τών λοιπών λόγων του προτρέπει ο­
λους μαζι στη συνεχη προσευχή. Και άκόμη, ό θαυμάσιος έκείνος Γρηγόριος
ό Σιναίτης γυρίζοντας σε διάφορες πόλεις, δίδασκε την ί'δια σωτήρια έργα­
σία. 'Αλλα κι αύτος ό Θεος στέλνοντας τον "Αγγελό του με θαύμα ά.πό τόν
ούρανό, έπισφράγισε αύτη την ά.λήθεια, ά.ποστομώνοντας το μοναχο που ε­
φερνε ά.ντιρρήσεις, οπως φαίνεται στο τέλος τού βιβλίου αύτού. 'Αλλα δεν
εχω ά.νάγκη άπο λόγους γι' αύτό. Οί ί'διοι οί ανθρωποι τού κόσμου κι αύτοι
που ζούνε στα ά.νάκτορα, εχοντας οπως είπαμε ά.διάκοπο εργο τη μελέτη
αύτή, έπικυρώνουν ά.ληθινα το λόγο και εlναι ίκανοι ά.πο τον έαυτό τους ν'
άποστομώσουν τους άντίθετους. "Αν τώρα μερικοι κάποτε ξέφυγαν λίγο, τί
το παράξενο; Αύτο το επαθαν τις πιο πολλες φορες ά.πο οίηση, κατα το
Γρηγόριο το Σιναίτη. 'Εγώ ομως νομίζω οτι το βασικο και κύριο αίτιο τής
παρεκκλίσεως αύτής εlναι το οτι δεν στοίχησαν άκριβώς σε ολα τα σημεία
με τη διδασκαλία τών Πατέρων για την έργασία αύτή, και οχι παρα την
έργασία αύτή, για ονομα τού Θεού. Εlναι άγία ή έργασία αύτη και δια μέ-

14. Α' Θ.σ. 5, 17· Ψαλμ. 15, 8.

_a

Ιlpοοίμιο 23

σου αύτής εχομε μεγαλύτερη ά.νάγκη ν' ά.παλλαγούμε άπο ολη την πλάνη,
lπειδη και ή έντολη τού Θεού μέσα στό νόμο που όδηγεί στη ζωή, «βρέθη­
χε, λέει ό Παύλος, να κοστίζει για μερικους το θάνατο». Τούτο ομως δεν ε­

γινε έξαιτίας τής έντολής. Και πώς να γίνει, άφού αύτη εlναι και άγία και
δίκαιη και ά.ληθινή 15 ; 'Έγινε έξαιτίας τής μοχθηρίας έκείνων που την επρα­
ξαν κάτω ά.πο την κυριαρχία τής άμαρτίας. Τί πρέπει νά γίνει γι' αύτό; Νά
χαταδικάσομε τη θεία έντολη για την άμαρτία μερικών; Και να παραμελή­

σαμε και μια τέτοια σωτηριώδη εργασία έξαιτίας τής παρεκκλίσεως μερι­
κών; Με κανένα τρόπο. Οϋτε τη μια οϋτε την αλλη. Άλλα μάλλον εχοντας
θάρρος σ' 'Εκείνον που εlπε: «'Εγώ εlμαι ή όδος και ή άλήθεια» 1 6, με κάθε
ταπεινοφροσύνη και διάθεση πένθους ας επιχειρήσομε το εργο. Γιατι με ο­
ποιον εlναι άπαλλαγμένος ά.πο την οίηση και την άνθρωπαρέσκεια, ά.κόμα
χι άν όλόκληρη ή στρατιά τών δαιμόνων συγκρουστεί μαζί του, μήτε να τον
πλησιάσει δε θα μπορέσει, σύμφωνα με τη διδασκαλία τών Πατέρων.

'Έτσι εlναι αύτά και το βιβλίο αύτό, άπο οσα είπαμε, εlναι φανερο οτι
προβάλλει την ά.ψεγάδιαστη έργασία ά.πο κάθε σημείο, σε κάθε σημείο και
μι χάθε τρόπο. Θα ήταν λοιπον έξαιρετικά έπίκαιρο να χρησιμοποιήσαμε
την πρόσκληση έκείνη τής Σοφίας 17 για το δείπνο και να συγκαλέσαμε με
ύφηλόφωνο κήρυγμα στο πνευματικο τραπέζι τού βιβλίου αύτού τους πάν­
τες, οσοι δεν μισούν τα θεία δείπνα, οϋτε προβάλλουν ώς προφάσεις τά χω­
pάφια και τα βόδια και τις γυναίκες κατα τους εύαπελικους καλεσμέ­
νουι; 18. 'Ελάτε λοιπόν, έμπρός έλάτε, φάτε το ψωμι τής γνώσεως και τής
σοφίας και πιείτε το κρασι που εύφραίνει νοητά την καρδιά και άπομακρύ­
νει άπό ολα τά αισθητά και νοητά έξαιτίας τής θεώσεως που προκαλεί αύτη

ή εκσταση και μεθύσετε άπο μέθη πραγματικά νηφάλια. 'Ελάτε ολοι οσοι
ι!στε μέτοχοι στην όpθόδοξη κλήση, μαζι λαϊκοι και μοναχοί, οσοι επιδιώ­
κετε να βρείτε τη βασιλεία τού Θεού που εlναι μέσα σας και το θησαυρο τον
κρυμμένο στον άγρα τής καρδιάς σας 19 • Κι αύτος εlναι ό γλυκuς 'Ιησούς
Χριστός. 'Έτσι ελεύθεροι άπο την αιχμαλωσία τού κόσμου τούτου και την
περιπλάνηση τού νού σας και με καθαρμένη άπό τα πάθη την καρδιά, με
την ά.διάκοπη φοβερη έπίκληση τού Κυρίου μας 'Ιησού Χριστού και τις αλ­
λει; συνεργους άpετές, που διδάσκει τό βιβλίο αύτό, θα ένωθείτε μεταξύ σας
χι ετσι ένωμένοι θα ένωθείτε ολοι μαζι με τό Θεό, κατά :rιν παράκληση τού
Κυρίου μας προς τον Πατέρα που ελεγε: «Για να εlναι ενα, οπως εμείς εί­
μαστε ενα» 20• Και ετσι ένωμένοι μαζί Του και όλότελα άλλαγμένοι άπο την
χατοχη και την εκσταση που δημιουργεί ό θείος ερωτας, νά θεωθείτε πλού­

σια με αίσθηση νοερη και με άσφαλη πληρότητα γνώσεως και νά επανέλθε­
τε προς τον πρώτο σκοπο τού Θεού, δοξάζοντας τόν Πατέρα, τον Υίο και το

15. Ρωμ. 7, ll-12. 17. Παpοιμ. 9, 1-6. 19. Λουκ. 17, 21· \1ατθ. 13, .1,1.

16. Ίω. 14, 6. 18. Λουκ. 14, 18-20. 20. Ίω. l 7, l l.

1

ί1Ι

Ί
ι 1 ι

1

1

Ιι

24
Προο(μιο

'Άγιο Πνεύμα, τη μία θεαρχικότατη Θεότητα. Σ' Αύτηv άpμόζει κάθε δόξα,
τιμη και προσκύνηση στους αίώvες τώv αίώvωv. 'Αμήν.

•

1ft :f(

ιι 'ο ·4rι ~ ~ -~'ιN'J'df 11
~

ΑΓΙΟΣ

ΑΝΤΩΝΙΟΣ

ο

ΜΕΓΑΣ

~

Σύντομη βιογpαψία

(ο μέγας πατέρας μας Αντώνιος, ό κορυφαιος τού χορού τών άσκητών, εl­

χε άκμάσει δταν βασίλευε ό Μέγας Κωνσταντίνος, γύρω στο ετος 330
· μΧ. Ήταν σύγχρονος τού Μεγάλου Αθανασίου, ό όποίος και εγραψε
λεπτομερώς το βίο του. Έφτασε στον ϋψιατο βαθμο τής άρετής και άπάθειας,

και ένώ ήταν άγράμματος και' dπλος ανθρωπος, εlχε ούράνιο δάσκαλο τiJ σοφία

τού :4γίου Πνεύματος, ή όποία φωτι'ζει τους dλιεις και' τους dπλους άνθρώπους.

Με το φωτισμό της δίδαξε πολλες και' διάφορες ι'ερες και πνευματικες συμβου­

λες πάνω σε διάφορα θέματα και εδωσε σοφότατες άπαντησεις γεμάτες ψυχικiJ

1

!

26 'Άγιος 'Αντώνιος

ώφέλεια σε δσους τον ερωτούσαν, δπως σε πολλα μέρη τού Γεροντικού βλέπο­

με. Έκτος dπο αύτές, ό dοίδιμος μας αφησε και' τα 170 κεφάλαια που περιέχον­
ται σ' αύτο το βιβλίο. Ότι αύτα εlναι γνήσιο γέννημα τής θεοειδούς διάνοιάς

του, επικυρώνει και ό άγιος όσιομάρτυρας Πέτρος ό Δαμασκηνός. Jtλλα και' αύ­

τος ό τρόπος τής συνθέσεως και τής εκφράσεως διώχνει κάθε dμφιβολία και

αχεδον φωνάζει σ' εκείνους που με προσοχij τα μελετούν, δτι dνήκουν στην ι'ερr)

εκείνη dρχαιότητα.

Δεν εlναι θαυμαατο λοιπον αν ή όμιλία κλίνει προς το dπλούστερο καi dρ­

χαιότροπο και' παραμελημένο τής φράσεως. dλλα το θαυμαστο εlναι το δτι με

τόσην dπλότητα, τόση σωτηρία και' ώφέλεια επέρχεται σ' εκείνους που τα μελε­

τούν, το πόσο πειατικα εlναι, πόση γλυκύτητα στάζουν. Και γενικα πόσο πέφτει

σαν βροχr) dπο αύτά, το ενάρετο ήθος και ή dκρίβεια τής εύαγγελικής ζωής. Θα

γνωρίσουν δε πάντως τr)ν πνευματικr) ήδονή, δσοι γευτούν τα κεφάλαια αύτα με

το νοητο φάρυγγα τής διάνοιάς τους.

Είσαγωγικα σχόλια

Τα κεφάλαια πού άποδ(δονται στον Μ. 'Αντώνιο, άσφαλώς άνήκοuν σέ αλλον

πατέρα. Οί άνθολόγοι τών φιλοκαλικών κειμένων, &γιοι Μακάριος Νοταράς και

Νικόδημος Άγιοpε(της, δεν θα εlχαν άντ(ppηση να δεχτούν την αποψή μας, άφού

αλλωστε άμφιβολ(α τής πατpότητάς των διατυπώνουν οί ίδιοι, μέ την έπίκληση

τής άσθενούς μαpτup(ας τού άγ(οu Πέτρου τού Δαμασκηνού.

Πρόκειται για κείμενα πού άνήκοuν στην όpθόδοξη πνευματική παράδοση, μέ

εξαρση τού ήθικού και λογικού παράγοντα, γεγονός πού όδηγεί στη σκέψη δτι άνή­

κοuν σέ κάποιον χριστιανό, πού θήτευσε στην κλασσική γpαμματε(α και σuγκεκpιμ­

μένα στη στωική φιλοσοφία.

Ό πατέρας τών παραινέσεων «πεpι ηθοuς άνθpώπων και χρηστής πολιτείας)),

κοσμημένος προφανώς μέ κλασσική παιδε(α, κατόρθωσε να την άναχωνεύσει στις

έν Χpιστψ πνευματικές έμπειp(ες του, χωpις να άpνηθεί τελικα τον έαuτό του, σαν

μαθητή τής Στοάς, τής όπο(ας τα ίχνη εχοuν έντονότατα άποτuπωθεί στα κεφά­

λαια.

'Από τό περιεχόμενο τών κειμένων δεν προκύπτει αν ό συγγραφέας ήταν μονα­

χός η λαϊκός η και κληρικός. Πιθανότεpον εlναι δτι εζησε στον κόσμο και άπεuθύ­

νεται στον κόσμο, γι' αύτό και άσκητικές και μοναχικές πράξεις και άγωγές δεν

φαίνονται στα κε(μενα, ένώ συνεχώς συνιστάται ή έπιμέλεια τού βίου και ή ελλογη

ζωή.

Ό λόγος, ή λογική, τό κατα λόγον, άποτελούν τον ρυθμιστικό κανόνα τής εν­

θεης ζωής και θuμ(ζοuν συνεχώς τα συνθήματα τής Στοάς, «κατα λόγον ζήν>> και

«κατα φύσιν ζήν». Ό λόγος εlναι τό μοναδικό οpγανο, άλλα και τό άλάθητο κριτή-

•

Ε!σαγωγικά σχόλια 27

pιο τής κατα Χριστόν ζωής, μέ συνέπεια να άποτελεί και τεκμήριο εύαpεστήσεως

τού Θεού.

Φuσικα έδώ δεν πρόκειται για ενα κακώς έννοούμενο ρασιοναλισμό, ενα ύλιστι­
κό όpθολογισμό η για μια φιλοσοφική άpχή πεpι τού άγαθού. Τό γεγονός δτι ό α­
γνωστος συγγραφέας εlναι χριστιανός και μάλιστα 'Ορθόδοξος, μέ ύψηλή πνευματι­

κή αίσθηση καί ψηλαφητή π(στη, έντάσσει τίς «παραινέσεις» στο χώρο τής ζωής
τής Έκκλησ(ας, ή όποία θέλει τα τέκνα της λογοποιημένα, ζώντα καί ένεpγούντα

«κατα λόγον», άλλα λόγο χριστιανικό, λόγο πνευματικό.
Ή διάκριση τού χριστιανικού λόγου άπό τον φιλοσοφικό, αύτό κυρίως διασώζει

την χpιστιανικότητα τών <<παραινέσεων)), άφού δλοι οί χρησιμοποιούμενοι δpοι, ή
ήθική καί ή άpετολογία τους, εlναι άποκλειστικώς χpιστιανικα ανθη. Κάθε κεφά­
λαιο άποτελεί καί μ(α ψηφ(δα ήθικής τάξεως, πού άντιπpοσωπεύει τό δέον τής ελ­
λογης ζωής. 'Όλα μαζί τα έκατόν έβδομήντα, συναρμολογούν την είκόνα τού άλη­
θινού χριστιανού στη σκέψη, στην πράξη, στο δόγμα. Γι' αύτό βλέπουμε τα πάντα
να άνακp(νονται μέ τον λόγο, άλλα μέσα στο χώρο τής πίστεως. Καί παρ' οτι ά­
ποuσιάζοuν άσκητικα στοιχεία, δμως διαφαίνονται καί πpοuποτιθενται, άφού οί
«παραινέσεις» δεν εχοuν στατικό, άλλα δυναμικό χαρακτήρα καί όδηγούν στην ε­

νωση μέ τό Θεό καί τή θέωση.
Τό l'διο μπορεί να λεχθεί και για τή λειτουργική ζωή καί την εύχαpιστιακή πρά­

ξη. Δεν γίνεται μεν λόγος, άλλα έξuπακούονται, εστω καί άσθενώς, άφού ό αγνω­

στος συγγραφέας εlναι χριστιανός, πού δεν εχει άπαλλαγεί άπό τις έπιδpάσεις τής
Στωικής φιλοσοφίας, χωpις φuσικα τίς δογματικές πλάνες τής είμαpμένης καί τού
πανθεϊσμού. 'Αντιθέτως μάλιστα, ή μεν ήθική του εlναι χριστιανική, ή δέ δογματι­
κή διδασκαλία του εlναι όpθόδοξη, δσο και αν, παρασυρόμενος άπό τίς παλιές δο­
ξασ(ες του, χρησιμοποιεί καί opouς φιλοσοφικούς καί άντι άναφοpάς στον Σαpκω­

μένο Λόγο έπικαλείται συνεχώς τον Θεό.

Τέλος, θα μπορούσε να λεχθεί οτι οί «παραινέσεις» εlναι έξαιpετικα ώφέλιμες,

θέτουν τον χριστιανό σέ μ(α διηνεκή δοκιμασία, έλέγχοuν μέ την άνατομική μάχαι­
ρα τού λόγου τή ζωή μας καί μάς όδηγούν -πάλι δια τού λόγου- σέ έπ(πεδα ύψη­

λής πνευματικής ζωής.

11

111

ί\
ί!:
,ι,,

11 1
1

J ~<tH<~~(~~(Η~η~~ <<~ΗηΗ:.:::,~~ΗΗ<<<Η ~tH<HH~

ο

Συμβουλες για το ήθος τών ανθρώπων

και την ένάpετη ζωή, σε 1 70 κεψάλαια

ί ανθρωποι λέγονται λογικοί καταχρηστικά. Δεν είναι λογικοί έκεί­
νοι που εμαθαν τους λόγους και τα βιβλία τών άρχαίων σοψών,
άλλα οσοι εχουν λογική ψυχή και μπορούν να διακρίνουν ποιο είναι

τό καλό και ποιο είναι τό κακό· και ετσι άποψεύγουν τα κακα και ψυχο­
βλαβή, μελετούν ομως σοβαρα τα καλα και ψυχωψελή και τα πράττουν με
μεγάλη εύχαριστία προς τό Θεό. Μόνο αύτοί πρέπει άληθινα να λέγονται
λογικοί ανθρωποι.

2. Ό άληθινα λογικός ανθρωπος μια μόνο ψροντίδα εχει, να ύπακούει
και να είναι άρεστός στό Θεό, τόν Κύριο τών ολων, και σε τούτο και μόνο
να άσκεί την ψυχή του, πώς να γίνει άρεστός στό Θεό, εύχαριστώντας Τον
για τη μεγάλη και έξαιρετική πρόνοιά Του και την κυβέρνηση ολου τού κό­
σμου, οποια κι αν είναι ή θέση του στη ζωή. Γιατί είναι παράλογο, να εύ­
χαριστούμε τους γιατρους οταν μάς δίνουν τα πικρα και άηδιαστικα ψάρμα­

κα για χάρη τής ύγείας τού σώματός μας, να είμαστε ομως άχάριστοι στό
Θεό για οσα ψαίνονται σ' έμάς δυσάρεστα και να μην άναγνωρίζομε οτι τα
πάντα γίνονται οπως πρέπει και προς τό συμψέρον μας σύμψωνα με την
πρόνοιά Του. Γιατί ή άναγνώριση αύτή και ή πίστη στό Θεό είναι ή σωτη­
ρία και ή τελειότητα τής ψυχής.

3. Ή έγκράτεια, ή άνεξικακία, ή σωψροσύνη, ή έγκαρτέρηση, ή ύπομο­
νή και οί παρόμοιες μέγιστες και ένάρετες δυνάμεις μάς δόθηκαν άπό τό
Θεο και είναι άντίθετες και άντιστέκονται και μάς βοηθούν στις άντίστοιχες
προς αύτες κακίες. "Αν γυμνάζαμε αύτες τις δυνάμεις και τις εχομε πάντοτε
πρόχειρες, τότε νομίζομε οτι δε μάς συμβαίνει πια τίποτε δύσκολο η θλιβερό
η άβάσταχτο· γιατί σκεψτόμαστε οτι ολα είναι άνθρώπινα και τα νικούν οί
άρετες που εχομε. Αύτα δεν τα εχουν ύπόψη τους οί άνόητοι ανθρωποι. Οϋ­
τε σκέψτονται οτι τα πάντα γίνονται σωστα και οπως πρέπει για τό συμψέ­
ρον μας, για να λάμψουν οί άρετές μας και να στεψανωθούμε άπό τό Θεό.

4. Την άπόκτηση τών χρημάτων και τό πλούσιο ξόδεμά τους να τα
θεωρείς μόνο σαν ψαντασία που δεν κρατά παρα λίγο καιρό, και ξέροντας
δτι ή ένάρετη και θεάρεστη ζωή διαψέρει άπό τόν πλούτο. 'Όταν τό μελετάς
αύτο σταθερά, οϋτε θα άναστενάξεις, οϋτε θα κραυγάσεις, οϋτε θα κατηγο­
ρήσεις κανένα, άλλα θα εύχαpιστείς τό Θεό για ολες τις εύεργεσίες που σού
δίνει, βλέποντας οτι οί χειρότεροι άπό σένα στηρίζονται στα λόγια και στα

~

Συμβουλές ... σέ 170 κεψάλαια ---------------------- 29

χρήματα. Γιατί ή έπιθυμία, ή δόξα και ή αγνοια είναι τα πιό κακα πάθη
τής ψυχής.

5. Ό λογικός ανθρωπος, προσέχοντας ό l'διος στον έαυτό του, έξετάζει
τί πρέπει να πράξει και τί τόν συμψέρει, καθώς και ποια ταιριάζουν στην
ψυχή και την ώψελούν και ποια δεν τής ταιριάζουν. Και ετσι άποψεύγει
έκείνα που βλάπτουν την ψυχή, ώς ξένα και γιατί τόν χωρίζουν άπό την
αίώνια ζωή.

6. "Οσο πιό λίγη περιουσία εχει κανείς, τόσο εύτυχέστερος είναι. Γιατί
δεν ψροντίζει για πολλα πράγματα, για ύπηρέτες, καλλιεργητές, άπόκτηση
ζώων. 'Όταν άψοσιωνόμαστε σ' αύτα κι ϋστερα μάς συμβαίνουν έξαιτίας
αύτών δυσκολίες, κατηγορούμε τό Θεό. Με την αύθαίρετη έπιθυμία μας τρέ­
ψαμε τό θάνατο και ετσι μένομε στό σκοτάδι τής άμαρτωλής ζωής, μέσα
στην πλάνη, χωρίς ν' άναγνωρίζομε τόν πραγματικό έαυτό μας.

7. Δεν πρέπει κανένας να λέει οτι δεν είναι δυνατό να κατορθώσει ό αν­
θρωπος την ένάρετη ζωή, άλλα να λέει οτι αύτό δεν είναι εϋκολο. Οϋτε
μπορούν να κατορθώσουν την άρετή οί τυχόντες. Την ένάρετη ζωή την
πραγματοποιούν οσοι ανθρωποι είναι εύσεβείς και εχουν νού που άγαπά τό
Θεό. Γιατί ό νούς τών πολλών είναι κοσμικός και μεταβάλλεται· κάνει σκέ­
ψεις αλλοτε καλές, αλλοτε κακές μεταβάλλεται στη ψύση και γίνεται ύλι­
κότερος. Ό νούς ομως που άγαπά τό Θεό, τιμωρεί την κακία ή όποία ερχε­
ται έκούσια στους άνθρώπους άπό την άμέλειά τους.

8. Οί ψυχικα άκαλλιέργητοι και άμαθείς θεωρούν γελοίο πράγμα τους
λόγους και δεν θέλουν να τους άκούν έπειδή έλέγχεται ή κατάστασή τους
και θέλουν να είναι ολοι ομοιοι με αύτούς. 'Επίσης και έκείνοι που είναι
παραδομένοι σε σαρκικα άμαρτήματα ψροντίζουν να είναι δλοι οί αλλοι χει­
ρότεροί τους, νομίζοντας οί δυστυχείς οτι έπειδή θα είναι πολλοί οί άμαρτά­
νοντες, θα έξασψαλιστούν οί ίδιοι άπό την κατηγορία. Ή χαλαρή ψυχή χά­
νεται και σκοτίζεται έξαιτίας τής κακίας, γιατί εχει μέσα της άσωτεία, ύπε­
ρηψάνεια, άπληστία, θυμό, αύθάδεια, μανία, φόνο, στενοχώρια, φθόνο,
πλεονεξία, άρπαγή, πόνο, ψεύδος, ήδονή, ραθυμία, λύπη, δειλία, άσθένεια,
μίσος, ψιλοκατηγορία, άδυναμία, πλάνη, αγνοια, άπάτη, λησμοσύνη τού
Θεού. Με τέτοιες κακίες και παρόμοιες τιμωρείται ή αθλια ψυχή που χωρί-
ζ

, , , Θ,
εται απο το Μ εο.

9. 'Εκείνοι που θέλουν να ζούν την ένάρετη και εύλαβή και τιμημένη
ζωή, δεν πρέπει να διακρίνονται άπό τους έπίπλαστους τρόπους και την
ψεύτικη ζωή· άλλα οπως οί ζωγράψοι και οί άγαλματοποιοί, να δείχνουν
και αύτοι με τα εργα τους την ένάρετη και θεοψιλή ζωή τους. Και ολες τις
κακες ήδονες να τις άποστρέφονται σαν παγίδες.

10. Ό πλούσιος και εύγενής που δεν εχει ψυχική καλλιέργεια και ένά­
ρετη ζωή, θεωρείται δυστυχής άπό έκείνους που κρίνουν όρθα τα πράγματα.

Γ

ιll' ... ··,:ι
ι!

ΊI
Ιlι
''1

1

:ιι

1

:11

,

1

1.1

1

,

,ιι

i'i
Ί'ι

:ΊΙ
'1

ΆIΙ

30 'Άγιος 'Αντώνιος

Ά ντίθετα ό φτωχός και δούλος κατα την τάξη, αν εχει ψυχική καλλιέργεια
καί είναι στολισμένος με άρετή, είναι εύτυχής. Και δπως οί ξένοι σε εναν
τόπο χάνουν τό δρόμο τους, ετσι και εκείνοι πού δε φροντίζουν για την ενά­

ρετη ζωή, πλανιούνται εδώ κι εκεί παρασυρόμενοι άπό τις κακες επιθυμίες

τους και χάνονται.

11. 'Εκείνος πού μπορεί να εξημερώσει τα ηθη τών άνθρώπων και να
τούς κάνει να άγαπήσουν τούς λόγους και την παιδεία, πρέπει να λέγεται
άνθρωποποιός. Κατα τόν t'διο τρόπο και εκείνοι πού μεταστρέψουν τούς πα­

ραδομένους στις σαρκικες ήδονες πρός την ενάρετη και θεάρεστη ζωή, πρέ­
πει να λέγονται και αύτοί άνθρωποποιοί, επειδή είναι σαν να ξαναπλάθουν
τούς άνθρώπους. Γιατί ή πραότητα και ή εγκράτεια είναι εύτυχία και δίνουν
καλή έλπίδα στις ψυχες τών άνθρώπων.

12. Πρέπει πραγματικα οί ανθρωποι να έπιμελούνται τα ηθη τους και
να ζούν δπως πρέπει. 'Όταν αύτό τό κατορθώσουν, τότε εϋκολα μπορούν να

γνωρίσουν και τα θεία· γιατί δποιος με δλη του την καρδια και την πίστη

του σέβεται τό Θεό, εχει τη βοήθειά Του να δαμάζει καί να κρατεί τό θυμό

και την έπιθυμία του. 'Επειδή αίτία δλων τών κακών είναι ή έπιθυμία και ό
θυμός.

13. 'Άνθρωπος λέγεται η εκείνος πού χρησιμοποιεί όρθα τό λογικό του,
η έκείνος πού δέχεται συμβουλη για τη διόρθωσή του. Ό άδιόρθωτος δε λέ­
γεται ανθρωπος, άλλα άπάνθρωπος. Κι αύτό είναι τό γνώρισμα τών άπαν­
θρώπων- και οί ανθρωποι αύτοί πρέπει ν' άποφεύγονται. Γιατί εκείνοι πού
ζοϋν με την κακία δεν είναι δυνατό να άποκτήσουν την άθάνατη ζωή.

14. 'Όταν κάνομε καλή χρήση τού λογικού μας, τότε εϊμαστε αξιοι να
λεγόμαστε ανθρωποι. 'Αντίθετα, δταν δεν κάνομε καλή χρήση τού λογικού,

τότε μόνον κατα τό σώμα και τη φωνη διαφέρομε άπό τα αλογα ζώα. "Ας

άναγνωρίσει λοιπόν ό συνετός ανθρωπος δτι είναι &θάνατος και τότε θα μι­
σήσει κάθε αίσχρη επιθυμία, ή όποία γίνεται αίτία θανάτου στους άνθρώ­

πους.

15. 'Όπως κάθε τέχνη διαμορφώνοντας την ϋλη φανερώνει την άξία
της, π.χ. ό ενας δουλεύει τό ξύλο κι ό αλλος τό χαλκό κι αλλος τό χρυσό

και τό άσήμι, ετσι κι εμείς άκούοντας για την καλη και ενάρετη και θεάρε­

στη ζωή, όφείλομε να φαινόμαστε δτι εϊμαστε πραγματικα ανθρωποι για τη
λογικη ψυχή μας και οχι για τη διάπλαση μόνο τοϋ σώματός μας. Ή ψυχη
πού είναι άληθινα λογικη και άγαπά τό Θεό, γνωρίζει άμέσως δλα δσα
συμβαίνουν στη ζωή. Και εξιλεώνει τό Θεό με διάθεση άγάπης και Τόν εύ­
χαριστεί πραγματικά, κατευθύνοντας προς Αύτόν δλη την όρμη και τό νού

της.

16. Οί καπετάνιοι κατευθύνουν με προσοχη τό πλοίο για να μη προσ­
κρούσει πάνω σε σκόπελο η σε ϋφαλο. 'Έτσι και εκείνοι πού επιθυμούν να

ι

Συμβουλές ... σέ 170 κεφάλαια ---------------------- 31

ζήσουν την ένάρετη ζωή, ας εξετάζουν με επιμέλεια ποια πρέπει να κάνουν
και ποια πρέπει να άποφεύγουν και να πιστεύουν δτι οί άληθινοι και θείοι
νόμοι τούς συμφέρουν, κόβοντας τις πονηρες ενθυμήσεις και επιθυμίες άπό
την ψυχή τους.

1 7. "Οπως οί πλοίαρχοι και οί άμαξηλάτες με την προσοχη και την έπι-
μέλεια πετυχαίνουν τό σκοπό τους, ετσι πρέπει και δσοι φροντίζουν να ζούν
τη σωστη και ενάρετη ζωή, να μελετούν και να φροντίζουν πώς να ζούν δ­
πως πρέπει και άρέσει στό Θεό. 'Εκείνος πού θέλει να ζήσει ετσι και εχει
καταλάβει δτι μπορεί, με την πίστη προχωρεί πρός την άφθαρσία.

18. 'Ελεύθερους νόμιζε οχι δσους ετυχε να είναι ελεύθεροι, άλλα εκεί­
νους πού εχουν τη ζωη και τούς τρόπους ελεύθερους. Δεν πρέπει πράγματι
να όνομάζομε έλεύθερους τούς αρχοντες πού ε!ναι πονηροί και άκόλαστοι,
γιατί είναι δούλοι τών παθών και τής ϋλης. 'Ελευθερία και εύτυχία τής ψυ­
χής είναι ή πραγματικη καθαρότητα και ή καταφρόνηση τών προσκαίρων.

19. Να ύπενθυμίζεις στον έαυτό σου δτι πρέπει άκατάπαυστα να άπο­
δεικνύεις τον χρηστό και ενάρετο βίο σου άπο τα ϊδια τα εργα σου· ετσι και
οί αρρωστοι όνομάζουν και άναγνωρίζουν σωτήρες και εύεργέτες τούς για­
τρούς, οχι άπό τα λόγια τους άλλα άπο τα εργα τους.

20. 'Η λογική και ενάρετη ψυχη άναγνωρίζεται άπο τό βλέμμα, το βά­
δισμα, τή φωνή, το γέλιο, άπο το πού συχνάζει και με ποιους συναναστρέ­
φεται. "Ολα αύτα εχουν άλλάξει σ' αύτήν και εγιναν κοσμιότερα. Γιατί ό
νούς πού άγαπά τό Θεό, σαν προσεκτικός θυρωρος άπαγορεύει την εϊσοδο
στις κακες και αίσχρες ένθυμήσεις.

21. "Αν παρακολουθείς τον έαυτό σου και τον δοκιμάζεις, θα δείς δτι οί
αρχοντες και τα άφεντικα εχουν εξουσία μόνο τού σώματος, οχι και τής ψυ­
χής. Και να το θυμάσαι αύτο πάντοτε. Γι' αύτό, αν διατάζουν <ρόνους η τί­
ποτε ατοπα η αδικα και ψυχοβλαβή, δεν πρέπει να ύπακούμε σ' αύτούς και
αν μας βασανίζουν άκόμη. Γιατί ό Θεος δημιούργησε την ψυχη ελεύθερη
και αύτεξούσια σε δλα δσα κάνει, καλα η κακά.

22. 'Η λογικη ψυχη φροντίζει με κάθε τρόπο να ξεφύγει άπο δσα δεν
όδηγοϋν πουθενά, την οϊηση, την ύπερηφάνεια, την άπάτη, το φθόνο, την
άρπαγη και τα παρόμοια, δσα δηλαδη είναι εργα δαιμονικα και κακής
προαιρέσεως. "Ολα κατορθώνονται με επιμέλεια και επίμονη προσοχη και
μελέτη άπο εκείνον τον ανθρωπο, τοϋ όποίου ή έπιθυμία δεν τρέχει στις κα­
κες ήδονές.

23. 'Εκείνοι πού ζοϋν μετρημένη και περιορισμένη ζωή, και άπο κινδύ­
νους γλυτώνουν, και δεν εχουν άνάγκη άπό φύλακες. Με το να νικούν την
επιθυμία σε δλες τις περιπτώσεις, βρίσκουν το δρόμο προς τό Θεό εϋκολα.

24. Οί ανθρωποι πού τούς όδηγεί το λογικό, δεν χρειάζεται να μοιρά­
ζουν την προσοχή τους σε πολλες συντροφιές, άλλα μόνο στις ώφέλιμες και

Ι 1111

111

Ιι
ι,ι

11

Ά,1

jl:

1

,11111

11
1

:Ιi: ,, ,,

1

:ι:

32 'Άγιος 'Αντώνιος

μάλιστα σ' έκείνες οπου πρυτανεύει τό θέλημα τού Θεού. Με τόν τρόπο αύ­

τό οί &νθpωποι προχωρούν πάλι στην κατα Θεό ζωη και τό αίώνιο cpώς.

25. Πρέπει έκείνοι που έπιδιώκουν την ένάpετη και θεοcριλη ζωή, να εί­
ναι άπαλλαγμένοι άπό οϊηση και κάθε κούcρια ματαιοδοξία και να cρpοντί­

ζουν με ολη τη δύναμή τους να διορθώνουν τη ζωή τους και την έσωτεpική
τους διάθεση προς τό καλύτερο. Έπειδη νούς που άγαπά τό Θεό και δεν

μεταβάλλεται άπό την καλη κατάστασή του, είναι άνύψωση καί δρόμος
προς τό Θεό.

26. Καμια ώcρέλεια δεν προκύπτει άπό τό να γνωρίζει ό &νθpωπος τα
θεία λόγια, αν άπουσιάζει ή εύσεβης ζωη που άpέσει στό Θεό. Αίτία ολων
τών κακών είναι ή πλάνη, ή άπάτη τού κόσμου και ή &γνοια τού Θεού.

27. Ή σπουδη τού άpίστου βίου και ή έπιμέλεια τής ψυχής δημιουργεί
τους καλους άνθpώπους που άγαπούν τό Θεό. Γιατι έκείνος που ζητά τό
Θεό, Τον βρίσκει, αν νικά την έπιθυμία σε ολες τις περιπτώσεις και αν δεν
σταματά την προσευχή. 'Ένας τέτοιος &νθpωπος δεν cροβάται τους δαίμονες.

28. 'Όσοι ξεγελιούνται άπό τις έλπίδες τους σε βιοτικα πράγματα και
περιορίζουν τη γνώση τους για την &σκηση τού άpίστου βίου μόνο στα λό­

για, μοιάζουν με έκείνους που εχουν cράpμακα και ίατpικα οpγανα άλλα δεν

ξέρουν οϋτε φροντίζουν να τα χρησιμοποιήσουν. 'Επομένως για τίς άμαpτίες

μας ας μην κατηγορούμε τόν τρόπο που εγιναν, οϋτε τους &λλους άλλα

τους έαυτούς μας. Γιατι αν ή ψυχη άδιαφοpήσει με δική της θέληση, δεν
μπορεί να μείνει άνίκητη.

29. 'Εκείνος που δεν ξέρει να ξεχωρίζει ποιο είναι τό καλό και ποιο εί­
ναι τό κακό, δεν έπιτpέπεται να κρίνει τους καλους καί τους κακούς. Γιατί

ό &νθpωπος που γνωρίζει τον Θεό είναι άγαθός. "Αν ομως δεν είναι άγαθός,
οϋτε γνωρίζει τό Θεό, οϋτε θα Τον γνωρίσει ποτέ· γιατι ό τρόπος να γνωρί­
σει κανείς τό Θεό, είναι τό άγαθό.

30. Οί καλοί &νθpωποι που άγαπούν τό Θεό, έλέγχουν τους άνθpώπους
για τις κακές πράξεις τους κατα πρόσωπο οταν είναι παρόντες. 'Όταν ομως
δεν είναι παρόντες δεν τους κατηγορούν, άλλα οϋτε καί στους &λλους έπι­
τpέπουν να τους κατηγορήσουν.

31. Στίς συναναστροφές με τους &λλους, μακpια κάθε βαναυσότητα.

Γιατί οί λογικοί και εύσεβείς &νθpωποι είναι στολισμένοι με ντpοπη και
φρόνηση περισσότερο άπό τις παρθένες. Και τούτο, γιατί ό νούς που άγαπά

τό Θεο είναι φώς που τυλίγει με τη λάμψη του την ψυχή, δπως ό ηλιος πε­

ριλάμπει το σώμα.

32. Πάντοτε οταν σε προσβάλλει κανένα πάθος τής ψυχής, να θυμάσαι
οτι οί &νθpωποι πού όpθοφpονούν καί θέλουν να έξασφαλίσουν σωστα τή

ζωή τους, δεν θεωρούν εύχάpιστη την πρόσκαιρη άπόκτηση χρημάτων, άλ­
λα τίς όpθές και άληθινές ιδέες. Αύτές τούς κάνουν εύτυχείς. Γιατί ό πλού-

'

Συμβουλές ... σέ 170 κεφάλαια ---------------------- 33

τος και κλέβεται και άπο δυνατότερους άpπάζεται · ή άpετη ομως τής ψυ­
χής, αύτή μόνο είναι άπόκτημα και άσφαλισμένο καί που δεν μπορεί να
κλαπεί, και μετα τό θάνατο παρέχει την σωτηρία σε οσους την εχουν άπο­
κτήσει. 'Έτσι οί φρόνιμοι δεν παρασύρονται άπό τή φαντασία τού πλούτου
καί τών &λλων ήδονών.

33. Δεν πρέπει οί &στατοι καί άπαίδευτοι να αύθαδιάζουν σε άξιόλογους
άνθpώπους. Και άξιόλογος &νθpωπος εΙναι έκείνος που άpέσει στο Θεό καί
που συνήθως σωπαίνει η λέει λίγα και άναγκαία και άpεστα στο Θεό.

34. 'Εκείνοι που προσπαθούν να ζούν την ένάpετη και θεοφιλή ζωή,
φροντίζουν για τις άpετές σαν κτήματά τους και σαν άφοpμη αίώνιας άπο­
λαύσεως. Τα πρόσκαιρα τα άπολαμβάνουν δπως τύχει και δπως δίνει και
θέλει ό Θεός, καί τα χρησιμοποιούν με μεγάλη χαpα καί εύχαpιστία προς το
Θεό και αν άκόμη αύτα είναι μετpιότατα. Γιατι οί πολυποίκιλες τροφές τρέ­
φουν τα σώματα ώς ύλικά, ένώ ή γνώση τού Θεού, ή έγκpάτεια, ή άγαθό­
τητα, ή άγαθοεpγία, ή εύσέβεια καί ή πραότητα θεώνουν την ψυχή.

35. "Οσοι &pχοντες έξαναγκάζουν να διαπραχθούν &τοπες και ψυχοβλα­
βείς πράξεις, δε γίνονται ώστόσο κύριοι και τής ψυχής, ή όποία εχει δη­
μιουργηθεί αύτεξούσια. Δεσμεύουν τό σώμα, οχι δμως και την προαίρεση
που κύριός της είναι ό λογικός &νθpωπος, έξαιτίας τού δημιουργού του
Θεού, ό 'Οποίος είναι ίσχυpότεpος άπό κάθε έξουσία καί άνάγκη και κάθε
δύναμη.

36. 'Εκείνοι που νομίζουν δυστυχία το να χάσουν χρήματα η παιδια η
δούλους η ενα &λλο στοιχείο τής περιουσίας τους, ας γνωρίζουν δτι πρώτα
πρέπει να άpκούνται σ' έκείνα που δίνει ό Θεός. Και οταν πρέπει να τα δώ­
σουν πίσω, να είναι πρόθυμοι καί να το κάνουν με άγαθη γνώμη καί να μή
στενοχωρούνται διόλου για τη στέρηση η μάλλον για την έπιστpοφή τους.
Γιατί άφού εκαναν χρήση ξένων πραγμάτων, τα εδωσαν πάλι πίσω.

3 7. 'Ο ένάpετος &νθpωπος δεν πρέπει να πουλά την έλεύθεpη γνώμη του
προσέχοντας πόσα χρήματα θα πάρει, και αν άκόμη είναι πολλα δσα τού
δίνουν. Γιατι τα πράγματα τής ζωής αύτής είναι δμοια με ονειρο, καί ή
φαντασία που προέρχεται άπο τον πλούτο και &γνωστο εΙναι πού θα κατα­
λήξει καί λίγο καιρό μόνο κρατάει.

38. 'Εκείνοι που είναι άληθινοί ανθpωποι, ας cρpοντίζουν με ολη τη δύ­
ναμή τους να ζούν με άγάπη Θεού και με άpετή, ωστε να λάμπει ή ένάpετη
ζωή τους μεταξυ τών &λλων άνθpώπων- οπως γίνεται με την πορφύρα: ενα
μικρο κομμάτι μπαίνει πάνω στα λευκα φορέματα και τα στολίζει. 'Έτσι κι
αύτοί να λάμπουν καί να ξεχωρίζουν, γιατί ετσι καλλιεργούν άσcραλέστεpα
τις άpετές τής ψυχής. .

39. Οί φρόνιμοι ανθpωποι πρέπει να έξετάζουν τη δύναμή τους και το
βαθμό τής άpετής τους και ετσι να προετοιμάζονται και ν' άντιστέκονται

1

1 '

ιι
ιi

11

'Ι

iill

1111

l:1i!
111' ,:

il
1
i, ,,

'ιιl
,ι:ι,

,1 1
1

!,ιι
i,I

ΙΊι
··'Ί 1

,, 1

,! 1

,,

'Ι' ,'ιι, ,,

Ι''

34
'Άγιος 'Αντώνιος

στα πάθη, σύμφωνα μέ την κατά φύση δύναμη που τους εχει χαρίσει ό
Θεός. Δύναμη για την άντιμετώπιση τής σωματικής όμορφιάς και κάθε κα­
κής επιθυμίας είναι ή εγκράτεια· τών θλίψεων και τής φτώχειας, ή καρτε­
ρία· τών ϋβρεων και τού θυμού, ή άνεξικακία. 'Έτσι καί για τα ύπόλοιπα.

40. Τό να γίνει κανεις άγαθός και σοφός ξαφνικά, είναι άδύνατο. Γίνε­
ται ώστόσο μέ την κοπιαστικη μελέτη, μέ τη συναναστροφη μέ ενάρετους
άνθρώπους, μέ την πείρα, μέ τόν καιρό, με την ασκηση και με την έπιθυμία
τών καλών εργων. Ό άγαθός ανθρωπος που άγαπά τό Θεό και Τόν γνωρί­
ζει άληθινά, δεν παύει να κάνει πλούσια ολα οσα άρέσουν σ' Αύτόν. 'Αλλά
τέτοιοι ανθρωποι είναι σπάνιοι.

41. 'Εκείνοι που δεν είναι προικισμένοι με εύφυία, δεν πρέπει να άπελ­
πίζονται και να άμελούν τη θεοφιλη και ένάρετη ζωη και να την καταφρο­
νούν, σαν να είναι τάχα άκατόρθωτη γι' αύτους και άκατανόητη. 'Αντίθετα,
πρέπει να έξασκούν οση δύναμη εχουν και να έπιμελούνται τόν έαυτό τους
γιατι κι αν άκόμη δεν μπορούν να άποκτήσουν την τέλεια άρετη και τη σω­
τηρία, έντούτοις με την προσπάθεια και την έπιθυμία τού άγαθού γίνονται
καλύτεροι η τουλάχιστον δεν χειροτερεύουν. Και αύτό δεν είναι μικρη ώφέ­
λεια τής ψυχής.

42. Ό ανθρωπος ώς λογικός που είναι, συγγενεύει με την αρρητη και
θεία δύναμη, τό Θεό. Ώς πρός τό σωματικό πάλι μέρος, συγγενεύει με τα
ζώα. Είναι ομως λίγοι έκείνοι που οντας τέλειοι και λογικοι ανθρωποι,
φροντίζουν να διατηρούν τό φρόνημα και τη συγγένειά τους σύμφωνη με τό
Θεό και Σωτήρα, καί να τό άποδεικνύουν αύτό με τα εργα τους και την
ένάρετη ζωή τους. Οί περισσότεροι ανθρωποι, με την άνόητη ψυχή τους, ε­
χουν έγκαταλείψει τη θεϊκη και άθάνατη υίικη σχέση με τό Θεό και εχουν
στραφεί πρός τη νεκρη και δύστυχη και σύντομη συγγένεια τού σώματος
σαν αλογα ζώα κυβερνιούνται μόνο άπό τό σαρκικό φρόνημα και έρεθιζόμε­
νοι άπό τις ήδονες χωρίζονται άπό τό Θεό καί κατεβάζουν την ψυχη άπό
τους ούρανους στόν ολεθρο έξαιτίας τών κακών θελημάτων της.

43. Ό λογικός ανδρας εχοντας στό νού του τη μέθεξη και τη συνάφειά
του με τό Θεό, ούδέποτε θα άγαπήσει τίποτε τό έπίγειο και χαμηλό, άλλα
εχει τό νού του στα ούράνια και αίώνια. Και γνωρίζει οτι τό θέλημα τού
Θεού είναι να σωθεί ό ανθρωπος, γιατι ό Θεός είναι ή αίτία ολων τών κα­
λών και πηγη των αίωνίων άγαθών για τους άνθρώπους.

44. 'Όταν σού τύχει κανείς που φιλονεικεί και πολεμά την άλήθεια και
το προφανές, πάψε την φιλονεικία και αφησέ τον, γιατί εχει άπολιθωθεί ή
διάνοιά του. 'Όπως και τό καλύτερο κρασι τό διαφθείρει τό βλαβερότατο νε­
ρό, ετσι και οί κακές συναναστροφές διαφθείρουν τους ένάρετους κατά τη
ζωη και τό φρόνημα.

45. "Αν μεταχειριζόμαστε κάθε φροντίδα και μέσο για να άποφύγομε

'

Συμβουλές ... σέ 170 κεψάλαια ----------------------- 35

τόν θάνατο τού σώματος, πολυ περισσότερο όφείλομε να φροντίζομε ν' άπο­
φύγομε το θάνατο τής ψυχής. Γιατι σ' έκείνον που θέλει να σωθεί, δεν
ύπάρχει αλλο έμπόδιο έκτος άπό την άμέλεια και την όκνηρία τής ψυχής.

46. 'Όσοι δυσκολεύονται να έννοούν τό συμφέρον τής ψυχής τους και ο­
σα όρθά τους λέγονται, αύτοί θεωρούνται αρρωστοι. 'Ενώ οσοι έννοούν την

άλήθεια και έντούτοις χωρις ντροπη την άμφισβητούν και φιλονεικούν, αύ­

τών ή διάνοια εχει νεκρωθεί και άρμόζει σε θηρία ή συμπεριφορά τους δεν

γνωρίζουν τό Θεό και ή ψυχή τους δεν εχει φωτιστεί.

4 7. Τα διάφορα γένη τών ζώων τα δημιούργησε ό Θεός για διάφορες
άνάγκες τού άνθρώπου με τό λόγο Του· αλλα για τροφη τού άνθρώπου και

αλλα για να τόν ύπηρετούν. Τόν ανθρωπο ομως τόν δημιούργησε θεατη τών

ζώων και τών εργων τους και εύγνώμονα έρμηνευτη ολων αύτών. Γι' αύτό
ας φροντίζουν οί ανθρωποι μήπως χωρις ν' άντικρύσουν και χωρις να έν­

νοήσουν τό Θεο και τα εργα Του, πεθάνουν οπως τα αλογα ζώα. Καί πρέ­

πει να γνωρίζει ό ανθρωπος οτι ό Θεός είναι παντοδύναμος και τίποτε δεν
είναι άντίθετο σ' Αύτόν- άλλα άπό την άνυπαρξία οσα θέλει δημιούργησε
και δημιουργεί με το λόγο Του για τη σωτηρία τών άνθρώπων.

48. Τα έπουράνια είναι άθάνατα έξαιτίας τής άγαθότητάς τους, ένώ τα
έπίγεια εγιναν θνητά, γιατί φωλιάζει μέσα τους ή κακία που τη διάλεξαν
και που ερχεται στους άνόητους έξαιτίας τής όκνηρίας τους και τής αγνοιας

τού Θεού.

49. Ό θάνατος, οταν κατανοηθεί άπό τους άνθρώπους, είναι άθανασία.
Δεν τόν κατανοούν ομως οί άμαθείς γι' αύτους είναι θάνατος. Και όπωσδή­

ποτε δεν πρέπει να φοβόμαστε τούτο το θάνατο, άλλα την άπώλεια τής ψυ­

χής, που είναι ή &γνοια τού Θεού. Αύτο είναι τό φοβερό για την ψυχή.
50. Ή κακία είναι πάθος που όφείλεται στη φύση τής ϋλης. 'Επομένως

δε γίνεται να ύπάρξει σώμα χωρις κακία. Ή λογικη ψυχη που τό έννοεί αύ­
τό, άποβάλλει τό βάρος τής ϋλης, δηλαδη την κακία· και καθώς έλευθερώ­

νεται άπό αύτό τό βάρος, γνωρίζει τό Θεό τών ολων και προφυλάγεται άπό
τό σώμα σαν άπό έχθρα και άντίπαλο και δεν ύποτάσσεται σ' αύτό. Καί

ετσι στεφανώνεται άπό το Θεό ή ψυχη ώς νικήτρια τών παθών τής κακίας
και τής ϋλης.

51. 'Όταν ή ψυχη γνωρίσει την κακία, τη μισεί σαν βρωμερότατο θηρίο.
Άλλα οταν κανείς δεν την γνωρίζει, την άγαπά· και αύτη τόν παίρνει αίχ­

μάλωτό της και μεταχειρίζεται σαν σκλάβο τον έραστή της. Και ό δυστυχι­

σμένος και αθλιος ανθρωπος οϋτε το συμφέρον του βλέπει, οϋτε τό καταλα­

βαίνει, άλλα νομίζει για στόλισμά του την κακία και χαίρεται γι' αύτό.

52. Ή καθαρη ψυχή, έπειδη είναι άγαθή, φωτίζεται με μεγάλη λάμψη
άπό τό Θεό. Και τότε ό νούς νοεί τό άγαθό και γεννά λόγια θεάρεστα. 'Ό-

,]

1
1

1
1
1

1,
Ί

ιι

1

1:
1

ί,ι

36 'Άγιος 'Αντώνιος

ταν ομως ή ψυχη γεμίσει άπό τη βpωμεpη λάσπη τής κακίας, τότε έπειδη ό

Θεός την άποστpέφεται η μάλλον έπειδη ή ψυχη χωρίζεται μόνη της άπό τό
Θεό, πονηροί δαίμονες μπαίνουν στη διάνοια τού άνθpώπου και παρακινούν

την ψυχη σε βδελυpες πράξεις: μοιχείες, φόνους, άpπαγές, ίεpοσυλίες και ο­
λα τα παρόμοια δαιμονικά εpγα.

53. 'Εκείνοι που γνωρίζουν το Θεό, γεμίζουν άπο κάθε καλη εννοια και
έπειδη έπιθυμουν τα ούpάνια, καταφρονούν τα βιοτικά. Αύτοι οί άνθρωποι
οϋτε άpέσουν στους πολλούς, οϋτε και αύτοι άpέσκονται με τους πολλούς.
Και γι' αύτο οχι μόνο τους μισούν άλλα και τους περιγελούν οί πιό πολλοί
άνόητοι. 'Υπομένουν οσα τους φέρνει ή φτώχεια έπειδη γνωρίζουν οτι έκεί­
να που οί πολλοί θεωρούν κακά, σ' αύτους είναι καλά. Γιατί έκείνος που
στοχάζεται τα έπουpάνια, πιστεύει στόν Θεό γνωρίζοντας οτι ολα είναι εpγα

τής θελήσεώς Του. 'Εκείνος ομως που δε τα στοχάζεται, δεν πιστεύει ποτε

οτι ό κόσμος είναι εpγο τού Θεού και οτι δημιουργήθηκε για τη σωτηρία
τού άνθpώπου.

54. 'Εκείνοι που είναι γεμάτοι άπό κακία και μεθούν άπό την &γνοια,
δεν γνωρίζουν το Θεό· ή ψυχή τους είναι ζαλισμένη και δεν εχουν ξεκάθαρο
μυαλό. Το Θεό μπορεί να τόν έννοήσει κανείς. Και ναι μεν δεν είναι όpατός,
είναι ομως φανεpότατος μέσα στα όpατά, οπως άκpιβώς ή ψυχη μέσα στό
σώμα μας. Και αν σώμα χωρίς ψυχη είναι άδύνατο να ύπάpξει, ετσι και ο­
λα τα οντα και βλεπόμενα είναι άδύνατο να ύπάpχουν χωpις τό Δημιουργό
Θεό.

55. Για ποιό λόγο δημιουργήθηκε ό άνθρωπος; Για να βλέπει τα εpγα
τού Θεού και μέσω αύτών να γνωρίσει τό Θεό και να Τόν δοξάσει που τα
δημιούργησε για χάρη τού άνθpώπου. Ό νους που έλκύει την άγάπη τού
Θεού, είναι ενα άόpατο άγαθο που τό χαρίζει ό Θεος στους άξιους για την

διαγωγή τους που την κυβερνά ή χρηστότητα.
56. 'Ελεύθερος είναι οποιος δεν σκλαβώνεται στις ήδονες άλλα κυριαρ­

χεί με φρόνηση και έγκpάτεια πάνω στο σώμα του και άpκείται με μεγάλη
εύχαpιστία σε ο,τι τού δίνει ό Θεός, εστω και αν είναι πολυ λίγα. Γιατί ο­
ταν βρεθούν σύμφωνοι ό νους που άγαπά το Θεο και ή ψυχή, τότε είpηνεύει
ολο το σώμα, άκόμη και χωρίς να θέλει. 'Όταν ή ψυχη θέλει, τότε κάθε

άμαpτωλη σωματικη κίνηση σβήνεται.

5 7. 'Εκείνοι που δεν άpκούνται σ' αύτα που χρειάζονται για να ζουν
άλλα έπιθυμουν περισσότερα, ύποδουλώνουν τόν έαυτό τους στα πάθη που

ταράζουν την ψυχη και τής φέρνουν λογισμους και φαντασίες οτι τό να θέ­
λουν λίγα η πολλα είναι το ι'διο. Και οπως τα ρούχα που είναι μεγαλύτερα
ά.πό τό σώμα έμποδίζουν έκείνους που τρέχουν στό άγώνισμα τού δρόμου,

ετσι και ή έπιθυμία τού άνθpώπου να εχει περισσότερα άπό οσα πρέπει, έμ­

ποδίζει τις ψυχες και δεν τις άφήνει να άγωνίζονται η να σωθούν.

~

'~ t

Συμβουλές ... σέ 170 κεφάλαια ----------------------- 37

58. "Οταν βρίσκεται κανείς άκουσίως και χωρίς να τό θέλει κάπου, το
αίσθάνεται σαν φυλακη και τιμωρία. Να είσαι λοιπον εύχαpιστημένος με
την κατάστασή σου· γιατί αν την ύπομένεις με δυσαρέσκεια, θα τιμωρήσεις
χωρίς να τό αίσθάνεσαι τον έαυτό σου. 'Ένας δρόμος ύπάpχει γι' αύτό, ή
καταφρόνηση τών βιοτικών πραγμάτων.

59. "Οπως εχομε την οpαση που μάς εδωσε ό Θεος για να βλέπομε τα
όpατα και να ξεχωpίζομε ποιό είναι το ασπpο και ποιό είναι τό μαύρο, ετσι
μάς εδωσε ό Θεός και το λογικο για να διακρίνομε έκείνα που συμφέρουν
στην ψυχή μας. 'Η έπιθυμία, οταν άποσπασθεί άπό τό λόγο, γεννά ήδονη
και δεν έπιτpέπει στην ψυχη να σωθεί η να ένωθεί με το Θεό.

60. 'Αμαρτήματα δεν είναι οσα γίνονται κατα φύση, άλλα πονηpα είναι
έκείνα που γίνονται άπό την προαίρεση τού άνθpώπου. Π.χ. δεν είναι άμαp­
τία το να τρώει ό ανθpωπος, άλλα το να μην τρώει με εύχαpιστία, κοσμιό­
τητα και έγκpάτεια ωστε να κρατά τό σώμα του στη ζωη χωρίς κανένα πο­
νηρό ύπολογισμό. Οϋτε τό να βλέπεις άθώα είναι άμαpτία, άλλα το να βλέ­
πεις με φθόνο, ύπεpηφάνεια και άπληστία. 'Επίσης τό να μην άκούς ύπομο­
νετικά, άλλα με όpγη και θυμό· το να μην καθοδηγείς τη γλώσσα σου σε
εύχαpιστία προς το Θεο και προσευχή, άλλα να κατηγορείς τους αλλους
και τό να μην άπασχολείς τα χέρια σου στην έλεημοσύνη, άλλα σε φόνους
και άpπαγές. 'Έτσι κάθε μέλος τού σώματος άμαpτάνει με τό να έpγάζεται
παpα τό θέλημα τού Θεού και με τη θέληση τού άνθpώπου τα πονηρά.

61. "Αν άμφιβάλλεις οτι κάθε τι που κάνομε το βλέπει ό Θεός, τότε πα­
ρατήρησε οτι έσυ που είσαι ανθpωπος και φτιαγμένος άπο χώμα, μπορείς σε
μια στιγμη να σκέφτεσαι και να συλλογίζεσαι πολλους και διάφορους τό­
πους συγχρόνως. Πόσο μάλλον ό Θεος που βλέπει τα πάντα σαν ενα σπόρο
σιναπιού, που δίνει ζωη στα πάντα και τα τρέφει οπως 'Εκείνος θέλει;

62. "Οταν κλείσεις τις πόρτες τού σπιτιού σου και είσαι μόνος, να γνω­
ρίζεις οτι είναι μαζί σου ό αγγελος που εχει όpιστεί για κάθε ανθpωπο άπο
τό Θεό· αύτος που οί 'Έλληνες όνόμαζαν «οίκείο δαίμονα». Αύτός, ό όποίος
δεν κοιμάται ποτε και δεν κάνει ποτε λάθος, είναι πάντοτε κοντά σου· βλέ­
πει τα πάντα χωρίς να τόν έμποδίζει το σκοτάδι. Μαζί με αύτον είναι σε
κάθε τόπο και ό Θεός, γιατί δεν ύπάpχει τόπος η πράγμα οπου δεν ύπάpχει
ό Θεός, άφού είναι μεγαλύτερος άπ' ολα και κρατά ολους μέσα στο χέρι
Του.

63. "Αν οί στρατιώτες μένουν πιστοί στόν Καίσαρα έπειδη τους δίνει τις
τροφές, πόσο μάλλον πρέπει να φpοντίζομε να εύχαpιστούμε άκατάπαυστα
με άσίγητα στόματα το Θεο και να ε'ίμαστε άpεστοι σ' Αύτόν, ό 'Οποίος τα
πάντα δημιούργησε για τόν ανθpωπο;

64. 'Η εύγνωμοσύνη στο Θεο και ή ένάpετη ζωη είναι καρποφορία τού
άνθpώπου που είναι άpεστη στο Θεό. Οί καρποί τής γης δεν γίνονται μέσα

''11
1

ι,

11

μ

!ιlΙ

11'
!

38 'Άγιος 'Αντώνιος

σε μία ώρα, άλλα με τον καιρό, με βροχες και με καλλιέργεια. 'Όμοια και
ή καρποφορία τών άνθρώπων στολίζεται με την ασκηση, με τή μελέτη, με
το χρόνο, με την καρτερία, την έγκράτεια και την ύπομονή. Και αν με αύτα

μερικοί σε θεωρούν εύλαβή, έσu μην εχεις έμπιστοσύνη στον έαυτό σου δσο

βρίσκεσαι στη ζωή και μή νομίζεις για κανένα άπ' δσα κάνεις δτι άρέσει

στο Θεό. Γιατί πρέπει να γνωρίζεις δτι δεν είναι εϋκολο στον ανθρωπο να

φυλάξει μέχρι το τέλος την άναμαρτησία.

65. Τίποτε δεν είναι πιο πολύτιμο στον ανθρωπο, δσο ό λόγος. Ό λό­
γος είναι τόσο δυνατός, ώστε με τον λόγο και την εύχαριστία μας λατρεύα­
με το Θεό, ένώ με τον &χρηστο και δυσφημιστικο λόγο προκαλούμε τήν

καταδίκη τής ψυχής μας. Είναι άναίσθητος ό ανθρωπος που κατηγορεί τή
γέννησή του η κάτι αλλο για τις άμαρτίες του, άφού με την έλεύθερη θέλη­

σή του μεταχειρίζεται λόγο η εργο πονηρό.
66. "Αν φροντίζαμε να θεραπεύαμε τις σωματικες άτέλειες για να μή

μας είρωνεύονται δσοι μας βλέπουν, πολυ περισσότερο είναι μεγάλη άνάγκη
να φροντίζαμε να θεραπεύαμε τα πάθη τής ψυχής, άφού μέλλομε να κριθού­
με μπροστά στο Θεό· μή βρεθούμε ατιμοι η καταγέλαστοι. 'Έχοντας το αύ­
τεξούσιο, μπορούμε να μην πραγματοποιήσαμε τις πονηρες πράξεις που έπι­

θυμούμε, αν το θελήσομε· είναι στην έξουσία μας να ζούμε με τρόπο που
άpέσει στο Θεό· και κανείς ποτε δε θα μας έξαναγκάσει να κάνομε χωρις τή

θέλησή μας κάτι κακό. 'Έτσι αν άγωνιζόμαστε, θα εϊμαστε ανθρωποι &ξιοι

τού Θεού και θα ζήσαμε σαν αγγελοι στους ούρανούς.

6 7. "Αν θέλεις, είσαι δούλος τών παθών- αν θέλεις, είσαι έλεύθερος και

δεν θα ύποκύψεις στα πάθη. Γιατί ό Θεος σε εκανε αύτεξούσιο. Και δποιος

νικά τα πάθη τής σάρκας στεφανώνεται με την άφθαρσία. "Αν δεν ύπήρχαν

τα πάθη, δεν θα ύπήρχαν άρετές, οϋτε στεφάνια που χαρίζονται άπο το Θεο
στους αξιους.

68. 'Εκείνοι που δεν βλέπουν το συμφέρον τους αν και γνωρίζουν το
άγαθό, εχουν τυφλή την ψυχή τους και εχει πωρωθεί ή διακριτικη δύναμή
τους. Αύτους δεν πρέπει να τους προσέχαμε, για να μην πέσομε κι έμείς στα
πάθη τους άπο άπρονοησία μας, σαν τυφλοί.

69. 'Εναντίον έκείνων που άμαρτάνουν δεν πρέπει να θυμώναμε και αν
άκόμη διαπράττουν έγκλήματα &ξια τιμωρίας. Για χάρη τού t'διου τού δι­

καίου ομως πρέπει να επαναφέρομε οσους σφάλλουν και να τους τιμωρούμε
αν τύχει, εϊτε μόνοι μας εϊτε μέσω αλλων, άλλα δεν πρέπει να όpγιζόμαστε,

γιατί ή όpγη ένεργεί σύμφωνα με το πάθος δεν κρίνει σωστά και δε βλέπει
το δίκαιο. Γι' αύτο οϋτε κι εκείνους που δείχνουν ύπερβολικη εύσπλαχνία
προς δσους σφάλλουν πρέπει να τους παραδεχόμαστε· άλλα οί κακοί πρέπει

να τιμωρούνται για το καλό και τη δικαιοσύνη και οχι σύμφωνα με το πά­

θος μας τής όργής.

'

Συμβουλές ... σέ 170 κεφάλαια ----------------------- 39

70. Μόνο δ,τι άποκτά ή ψυχη είναι σίγουρο και άναφαίρετο. Και αύτο
είναι ή ενάρετη και άpεστή στο Θεο ζωή και ή γνώση και τα καλά εργα.
'Ενώ ό πλούτος είναι τυφλος όδηγος και άνόητος σύμβουλος όδηγεί στην
άπώλεια την άναίσθητη ψυχή του εκείνος που μεταχειρίζεται τον πλούτο με
κακό και φιλήδονο τρόπο.

71. Πρέπει οί ανθρωποι η τίποτε το πεpιττο να μην άποκτούν, η αν ε-
χουν, να γνωρίζουν με βεβαιότητα οτι δλα τα πράγματα τής ζωής αύτής εί­
ναι άπο τη φύση τους φθαρτά και εϋκολα άφαιρούνται και πετιούνται και
κομματιάζονται. 'Επομένως δεν πρέπει να θλίβονται με δσα συμβαίνουν.

72. Γνώριζε οτι οί σωματικοί πόνοι είναι φυσικοί για το σώμα, άφού
είναι φθαρτό και ύλικό. Πρέπει λοιπόν σ' αύτες τις περιπτώσεις ή παιδαγω­
γημένη ψυχη να προβάλλει εύχαρίστως καρτερία και ύπομονη και να μη
κατηγορεί το Θεό γιατί επλασε το σώμα.

7 3. 'Εκείνοι που άγωνίζονται στους όλυμπιακους άγώνες δεν παίρνουν
τό στεφάνι οταν νικήσουν τον πρώτο η τό δεύτερο η τον τρίτο, άλλα οταν
νικήσουν δλους τους συναγωνιζομένους. 'Έτσι και οποιος θέλει να στεφανω­
θεί άπο το Θεό, πρέπει να γυμνάζει την ψυχή του στη σωφροσύνη· οχι μόνο
σε ο,τι εχει σχέση με τό σώμα, άλλα και στα σχετικα με τα κέρδη και τις
άρπαγες και τό φθόνο και τις τροφες και τη ματαιοδοξία και τις κατηγορίες
και τους θανάτους και ολα τα παρόμοια.

7 4. Να μην άκολουθούμε την ένάρετη και θεάρεστη διαγωγη για να
μας έπαινέσουν οί ανθρωποι, άλλα για τη σωτηρία τής ψυχής ας προτιμή­
σαμε την ένάρετη ζωή. Γιατί κάθε ήμέρα ό θάνατος είναι μπροστά στα μά-
τια μας και τα άνθρώπινα είναι άβέβαια και σκοτεινά. .

7 5. Στην έξουσία μας είναι να ζήσαμε με σωφροσύνη· το να γίνομε δ­
μως πλούσιοι δεν είναι στην έξουσία μας. Τί λοιπόν; Πρέπει να καταδικά­
σομε την ψυχή μας για χάρη μιας λιγόκαιpης φαντασίας τού πλούτου που
δεν είναι στην εξουσία μας να άποκτήσομε; Και να είναι ό πλούτος το μόνο
που έπιθυμούμε; Πόσο άνόητα τρέχαμε χωρίς να γνωρίζομε δτι πρώτη άπο
δλες τις άρετες είναι ή ταπεινοφροσύνη, δπως και πρώτο άπο δλα τα πάθη
είναι ή γαστριμαργία και ή έπιθυμία τών ύλικών πραγμάτων!

76. Πρέπει να εχομε ύπόψη άκατάπαυστα οί φρόνιμοι ανθρωποι δτι με
το να ύποφέρομε μικρους και λιγόκαιρους κόπους στη ζωή, πολu μεγάλη
χαρά και εύχαρίστηση άπολαμβάνομε μετα το θάνατο. Γι' αύτο εκείνος που
πολεμά κατά τών παθών του και θέλει να στεφανωθεί άπο το Θεό, αν πέσει
σε άμαpτία, ας μη χάσει το θάρρος του και μείνει στην πτώση του άπελπι­
σμένος, άλλα να σηκωθεί και ν' άpχίσει πάλι να άγωνίζεται και να φροντί­
σει να στεφανωθεί. Και αν ξαναπέσει, πρέπει μέχρι την τελευταία άναπνοη
να σηκώνεται. Γιατί οί σωματικοί κόποι είναι οπλα και μέσα για ν' άπο­
κτήσομε τις άρετες και σώζουν την ψυχή.

40 'Άγιος 'Αντώνιος

77. Οί θλίψεις και τα λυπηpα που συμβαίνουν στη ζωή, γίνονται άφοp­
μη στους άνδpείους και αξιους άγωνιστες να στεφανωθούν άπό τό Θεό. Γι'

αύτό πρέπει στη ζωή τους να γίνουν σαν νεκpοι για δλα τα βιοτικα πράγ­
ματα· γιατι ό νεκpος δεν θα φροντίσει ποτε για τίποτε αύτού τοϋ κόσμου.

7 8. Δεν πρέπει ή λογικη και άγωνιζόμενη ψυχή, εύθυς άμέσως να φο­
βάται και να δειλιάζει άπέναντι στα πάθη, γιατι ετσι θα θεωρηθεί δειλη και

θα περιφρονηθεί. Γιατι ή ψυχη που ταράζεται άπο τις φαντασίες τής ζωής,
άπομακpύνεται άπό τα πρέποντα. Στα αίώνια άγαθα προηγούνται οί άpετες

τής ψυχής μας, ένώ στις αίώνιες κολάσεις αίτία είναι οί θεληματικες κακίες
τών άνθpώπων.

79. Ό λογικός ανθpωπος πολεμείται δια μέσου τών αίσθήσεων άπο τα
ψυχικα πάθη. Πέντε είναι οί αίσθήσεις τού σώματος: δpαση, οσφpηση, άκοή,
γεύση, άφή. 'Υποκύπτοντας μέσω τών αίσθήσεων αυτών στα τέσσερα πάθη
αίχμαλωτίζεται ή αθλια ψυχή. Κι είναι αυτα τα τέσσερα πάθη τής ψυχής:
κενοδοξία, χαρά, θυμός, δειλία. 'Όταν λοιπόν ό ανθpωπος με τη φρόνηση
καί την έπανειλημμένη σκέψη σαν καλός στρατηγός γίνει κύριος τών παθών
καί τα νικήσει, δεν πολεμείται πλέον άπό αυτά, άλλα εχει είpήνη στην ψυχή

του και στεφανώνεται άπό τό Θεό ώς νικητής.

80. 'Απο έκείνους που διανυκτερεύουν στα πανδοχεία, μεpικοι βρίσκουν
κρεβάτια· αλλοι δεν εχουν κρεβάτι· κοιμούνται στο πάτωμα και έντούτοις

ροχαλίζουν δπως κι έκείνοι που κοιμούνται σε κρεβάτι. Κι δταν περάσει ή

νύχτα, πpωι-πpωι άφήνουν τό κρεβάτι τους και τό πανδοχείο και φεύγουν

δλοι μαζί, εχοντας μόνο τα πράγματά τους. Κατα τον 'ι'διο τρόπο και δλοι

δσοι γεννιούνται σ' αυτόν τον κόσμο, και οί φτωχοι και οί πλούσιοι και έπί­

σημοι, βγαίνουν άπό τη ζωη σαν άπό πανδοχείο, χωpις να παίρνουν μαζί
τους τίποτε άπό τις άπολαύσεις τού βίου και άπό τα πλούτη τους, παpα μό­

νον τα εpγα τους, καλα η κακά, δσα εκαναν στη ζωή τους.
81. "Αν κατέχεις καμια ύψηλη έξουσία, μη φοβερίσεις εϋκολα κανέναν

με θάνατο, εχοντας ύπόψη σου δτι και συ φυσικώς είσαι ύποκείμενος στο
θάνατο και δτι ή ψυχη βγάζει άπό πάνω της τό σώμα σαν τελευταίο ενδυ­
μα. Αυτό εχοντας ύπόψη σου να έξασκείσαι πάντοτε στην πραότητα και να

ευεργετείς, ευχαριστώντας πάντοτε τό Θεό. Γιατt έκείνος που δεν ευσπλα­

χνίζεται τους αλλους δεν εχει άpετη πάνω του.

82. Τό θάνατο, είναι άδύνατο και δεν ύπάpχει τρόπος να τόν άποφύγο­
με. Αυτο το γνωρίζουν οί πpαγματικα στοχαστικοί ανθpωποι και γυμνασμέ­

νοι στις άpετες και στις θεάρεστες σκέψεις, και δέχονται τό θάνατο χωρίς

στεvαγμους και φόβο και ύπεpβολικη λύπη, εχοντας ύπόψη δτι δεν μπορούν
να τόν άποφύγουν και δτι μ' αυτόν γλυτώνουν άπό τα κακα και δυσάρεστα

τού βίου.

83. 'Εκείνους που εχουν λησμονήσει όλότελα την ένάpετη ζωη που είναι

Συμβουλές ... σέ 170 κεφάλαια ----------------------- 41

άpεστη στο Θεό και δεν πιστεύουν τις σωστες και θεάρεστες διδασκαλίες,
δεν πρέπει να τους μισούμε άλλα μάλλον να τους συμπονούμε, γιατι είναι
βλαμμένη ή διακpιτικη δύναμη τής ψυχής τους και είναι τυφλη ή καpδια
και ή διάνοιά τους. Αύτοι χάνονται γιατί άπο &γνοια δέχτηκαν το κακο ώς
καλό και δεν γνωρίζουν τό Θεό οί τρισάθλιοι και μωροί.

84. Να άποφεύγεις να μιλάς για την άpετη και την ευσέβεια στους πολ­
λούς. Δεν τό λέω αυτό άπό φθόνο, άλλα γιατι κατα την γνώμη μου θα φα­
νείς γελοίος στους άνόητους. Τό δμοιο χαίρεται με το δμοιό του. Οί λόγοι
για την άpετη και την ευσέβεια εχουν λίγους άκpοατες και ϊσως έντελώς
μετρημένους. Καλύτερα να μην μιλάς, παρεκτός μόνο έκείνα που θέλει ό
Θεος για τη σωτηρία τού άνθpώπου.

85. Ή ψυχη πάσχει μαζt με το σώμα, ένώ τό σώμα δεν πάσχει μαζί με
την ψυχή. Λόγου χάρη, δταν κόβεται τό σώμα, ύποφέpει και ή ψυχή. 'Όταν
τό σώμα είναι δυνατό και γερό, συνευχαpιστείται τό παθητικό μέρος τής
ψυχής. 'Όταν δμως σκέφτεται ή ψυχή, δεν σκέφτεται και τό σώμα, άλλα
μένει μόνο του κατα μέρος, γιατι ή σκέψη είναι ίδιότητα τής ψυχής. 'Όπως
και ή &γνοια, ή ύπεpηφάνεια, ή άπιστία, ή πλεονεξία, τό μίσος, ό φθόνος, ή
όpγή, ή άδιαφοpία, ή κενοδοξία, ή έπιθυμία τής τιμής, ή διχόνοια και ή αϊ­
σθηση τού καλού· αυτα δλα τα ένεpγεί ή ψυχή.

86. 'Έχοντας τό νού σου στο Θεό, να είσαι ευσεβής, δηλαδη χωpις φθό­
νο, άγαθός, έγκpατής, πράος, να δίνεις δσο μπορείς, να είσαι κοινωνικός,
είpηνικος και τα παρόμοια. Γιατι αυτη είναι ή άναφαίpετη περιουσία τής
ψυχής, το να είσαι άpεστος στο Θεο με τις παραπάνω άpετές με τό να μην
κρίνεις κανένα, οϋτε να λες δτι ό τάδε είναι κακός και άμάpτησε, άλλα κα­
λύτερα να άναζητείς τα δικά σου άμαpτήματα και να έξετάζεις τη ζωή σου
αν είναι άpεστη στο Θεό. Τί μάς ένδιαφέpει αν ό αλλος είναι κακός;

87. 'Ο άληθινός ανθpωπος φροντίζει να είναι ευσεβής. Και ευσεβης είναι
έκείνος που δεν έπιθυμεί τα ξένα πράγματα. Ξένα για τον ανθρωπο είναι δ­
λα τα κτίσματα, και σαν είκόνα τοϋ Θεού που είναι, δλα τα περιφρονεί. Γί­
νεται ό α.νθρωπος είκόνα τού Θεού δταν ζεί όpθα και θεάρεστα. Αύτό δεν
μπορεί να γίνει, αν δεν άπομακρυνθεί ό ανθpωπος άπό τις μέριμνες τής
ζωής. 'Εκείνος που εχει νού που άγαπά τό Θεό, γνωρίζει πόση ψυχικη ώφέ­
λεια και ευλάβεια προέρχεται άπο αυτό. Ό θεοσεβης ανθρωπος δεν κατηγο­
ρεί κανένα για τις άμαρτίες του παpα μόνο τον έαυτό του. Και αυτό είναι
σημάδι σωτηρίας τής ψυχής.

88. 'Όσοι φροντίζουν να άποκτήσουν τα πρόσκαιρα άγαθα άκόμη και με
τη βία, και άγαπούν τα εpγα τής κακίας άψηφώντας τό θάνατο και την
άπώλεια τής ψυχής τους, χωpις να βλέπουν οί αθλιοι τό συμφέρον τους,
τούτοι δε λογαριάζουν τί ύποφέρουν οί ανθρωποι μετα τό θάνατο άπό την
κακία.

42
'Άγιος 'Αντώνιος

89. Ή κακία είναι πάθος που βρίσκεται στην ϋλη. Τής κακίας ομως δεν
είναι αϊτιος ό Θεός. Αυτός εδωσε στους άνθpώπους γνώση και έπιτηδειότη­
τα και την ίδιότητα νά διακρίνουν τό καλό άπό τό κακό και αύτεξουσιότη­
τα. Αυτό που γεννά ολα τά πάθη τής κακίας είναι ή άμέλεια και ή όχνηpία
τών άνθpώπων- ό Θεός δεν φταίει διόλου σ' αύτό. 'Από την κακή τους
προαίρεση οί δαίμονες εγιναν πονηροί, δπως και οί περισσότεροι ανθρωποι.

90. Ό ανθpωπος που είναι άχώpιστος άπό την εύσέβεια, δεν έπιτpέπει
νά είσχωpήσει κρυφά ή κακία στην ψυχή του. 'Όταν άπουσιάζει ή κακία,
τότε ή ψυχη οϋτε κίνδυνο εχει, οϋτε βλάπτεται άπό τίποτε. Τέτοιους άνθρώ­
πους οϋτε άπαίσιος δαίμονας, οϋτε χαχη μοίρα τους κυριεύει, γιατι ό Θεός
τους γλυτώνει άπό κινδύνους και ζούν χωpις νά ύποστούν βλάβη, θείοι και
εξοχοι. Και αν κανείς έπαινέσει ενα τέτοιον ανθpωπο, αυτός γελά μέσα του
γι' αύτους που τόν έπαινούν. Και αν χανεις τόν κατηγορεί, δεν δικαιολογεί­
ται σε οσους τόν κατηγορούν- οϋτε καν άγαναχτεί για ο, τι τού λένε.

91. Ή κακία άχολουθεί την άνθpώπινη φύση δπως ή σκουριά τό χαλκό
και ή άκαθαpσία τό σώμα. 'Αλλά οϋτε ό χαλκουργός εκανε τη σκουριά, οϋ­
τε οί γονείς την άχαθαpσία. 'Έτσι οϋτε την κακία την εκανε ό Θεός. 'Έδωσε
γνώση στόν ανθpωπο και δύναμη νά διακρίνει για νά άποφύγει τό κακό,
γνωρίζοντας δτι βλάπτεται άπό τό κακό χαί τιμωρείται. Πρόσεχε λοιπόν
μήπως δείς κανένα νά είναι εύτυχης μέσα σε έξουσία και πλούτο και τόν
καλοτυχίσεις, παρασυρόμενος άπό τόν δαίμονα. 'Αλλά εύθυς νά βάλεις τό
θάνατο μπροστά στα μάτια σου και ποτε δεν θά έπιθυμήσεις κανένα κακό ή
γήινο.

92. Ό Θεός μας στά έπουpάνια χάρισε την άθανασία και τα έπίγεια τα
εβαλε μέσα στη μεταβολή. Στό σύμπαν δώρισε ζωη και κίνηση. "Ολα αυτα
για χάρη τού άνθpώπου. Γι' αύτό να μην παρασύρεσαι άπό τα έξωτεpιχα
φαινόμενα τού βίου που ύποβάλλει στό νού σου ό διάβολος -γιατι αυτός εί­
ναι που ύποβάλλει στην ψυχη τις πονηpες ένθυμήσεις-, άλλα εύθυς να θυ­
μάσαι τα ουράνια άγαθα και νά λες στόν έαυτό σου: «"Αν θέλω, μπορώ να
νικήσω χι αύτό τό πάθος. Δε θα νικήσω δμως αν θέλω να πετύχω τη δική
μου δpεξη». 'Έτσι λοιπόν νά άσχείσαι, γιατι ετσι μπορείς νά σώσεις την ψυ­
χή σου.

93. Ζωη είναι ή ενωση και σχέση τού νού, τής ψυχής και τού σώματος.
Ό θάνατος δεν είναι χαταστpοφη αυτών που ένώθηχαν, άλλα διάλυση τής
γνώσεώς τους. Γιατι μέσα στό Θεό διατηρούνται δλα και μετά τη διάλυσή
τους.

94. Ό νούς δεν εϊναι ψυχή, άλλα δωρεα τού Θεού που σώζει την ψυχη
και προηγείται και τη συμβουλεύει - δηλαδη ό νούς που είναι εύάpεστος
στό Θεό. Τη συμβουλεύει λοιπόν, τά πρόσκαιρα και ύλιχα και φθαpτα νά τα
καταφρονήσει και να έpωτευθεί τά αίώνια και αφθαpτα και αυλα άγαθά.

Συμβουλές ... σέ 170 κεφάλαια ----------------------- 43

Και ένώ θα ζεί με τό σώμα στη γή, να κατανοεί με τό νού και να θεωρεί ο­
λα τά ουράνια και τά σχετικά με τό Θεό. Ό θεοφιλης νούς λοιπόν είναι
εύεpγέτης και σωτηρία τής ψυχής τού άνθρώπου.

95. Ή ψυχη δταν ένωθεί με τό σώμα, ευθυς άπό τη λύπη και την ήδονη
σκοτίζεται και χάνεται. Και είναι ή λύπη και ή ήδονη σαν τους χυμους τού
σώματος. Ό νούς που άγαπά τό Θεό χάνει τό άντίθετο· στενοχωρεί τό σώ­

μα και σώζει την ψυχή, σαν γιατρός που καταχόβει και καυτηριάζει τά σώ­

ματα.

96. 'Όσες ψυχες δεν εχουν ήνίοχο τό λογικό και δεν κυβερνιούνται άπό
τό νου, για νά σφίγγει και νά άναχαιτίζει και νά κυβερνά τα πάθη τους,
δηλ. τη λύπη και την ήδονή, αύτες οί ψυχες χάνονται σαν τα αλογα ζώα,
με τό να παρασύρεται ή λογιχη δύναμη τής ψυχής άπό τα πάθη σαν τόν

ήνίοχο που νικήθηκε άπό τά αλογα τού άμαξιού.

97. Πολυ μεγάλη άσθένεια τής ψυχής και άφανισμός και χαταστpοφη
είναι τό νά μη γνωρίζει τό Θεό, που δλα τά δημιούργησε για τόν ανθpωπο
και τού δώρισε τό νού και τό λογικό, με τα όποία πετώντας ό ανθρωπος,
ένώνεται με τό Θεό και Τόν έννοεί και Τόν δοξάζει.

98. Ή ψυχη βρίσκεται μέaα στό σώμα, στην ψυχη βρίσκεται ό νούς και
μέσα στό νού βρίσκεται τό λογικό. Με αύτά στοχαζόμαστε και δοξολογούμε
τό Θεό, ό Όποίος παρέχει στην ψυχη την άθανασία, την άφθαpσία και την
αίώνια άπόλαυση. Έπειδη ό Θεός σε δλα τά οντα, μόνο άπό άγαθότητα,

χάρισε την ϋπαρξη.

99. Ό Θεός άφου εχανε τόν ανθpωπο αυτεξούσιο, ώς πλουσιόδωρος και
άγαθός που εlναι, τού εδωσε και τη δύναμη, αν θέλει, να γίνεται άpεστός σ'
Αυτόν. Και άpέσει στό Θεό τό νά μη ύπάρχει κακία στους άνθρώπους. "Αν

τώρα οί ανθpωποι έπαινούν τά χαλά εpγα και τις άρετες τής άγίας ψυχής

που άγαπά τό Θεό και κατηγορούν τις αίσχpες και πονηpες πράξεις, πόσο

μάλλον ό Θεός, ό Όποίος θέλει τη σωτηρία τού άνθpώπου;
100. Τά άγαθα άπό τόν άγαθό Θεό τά παίρνει ό ανθpωπος γι' αυτό τό

σκοπό και δημιουργήθηκε άπό τό Θεό. Τα κακά έπισύpει ό ανθpωπος ό ϊ­
διος στόν έαυτό του έξαιτίας τής κακίας, τής έπιθυμίας και τής άναισθησίας
του.

101. Ή άσυλλόγιστη ψυχή, ένώ είναι άθάνατη και κυριαρχεί πάνω στό
σώμα, γίνεται δούλη τού σώματος με τις ήδονες και δεν έννοεί δτι ή σωμα­

τικη άπόλαυση εϊναι βλάβη τής ψυχής. Πέφτοντας σε άναισθησία και μω­
ρία, φροντίζει μόνο για τις άπολαύσεις τού σώματος.

102. Ό Θεός εϊναι άγαθός, ό ανθpωπος είναι πονηρός. Κανένα κακό
δεν ύπάpχει στόν ουρανό, κανένα καλό δεν ύπάpχει πάνω στη γή. Ό λογι­

κός ανθpωπος διαλέγει τό καλύτερο και γνωρίζει τό Θεό τών δλων και Τόν

ευχαριστεί και Τόν ύμνεί· και δσο ζεί άποστpέφεται τό σώμα του και δεν

il
!

11,111

44 'Άγιος 'Αντώνιος

έπιτpέπει στον έαυτό του να έχτελέσει τις πονηρές έπιθυμίες του, γιατί γνω­

ρίζει δτι εχουν τη δύναμη να όδηγούν τον άνθρωπο στην άπώλεια.

103. Ό πονηpος άνθρωπος άγαπά την πλεονεξία και περιφρονεί τη δι­
καιοσύνη και την άpετή· και οϋτε την άβεβαιότητα και την άχαταστασία
και το λιγόχpονο τής ζωής συλλογίζεται, οϋτε τον θάνατο που είναι άναπό­
φευχτος και δεν μπορεί κανείς με δώρα να τον δελεάσει. "Αν είναι γέροντας
αίσχpος και άσυλλόγιστος, τότε είναι σαν το σάπιο ξύλο που δεν μπορεί να
χρησιμοποιηθεί σε τίποτε.

104. 'Όταν εχομε πρώτα δοκιμάσει έχείνα που μάς λυπούν και μάς στε­
νοχωρούν, τότε αίσθανόμαστε τη χαpα και την ήδονή. Λόγου χάρη, δεν πί­
νει κανείς εύχάpιστα αν δεν διψάσει, οϋτε τρώει εύχάpιστα αν δεν πεινάσει,

οϋτε κοιμάται μ' εύχαpίστηση αν δε νυστάξει πάρα πολύ, οϋτε χαίρεται

πpαγματιχα αν πρωτύτερα δε λυπηθεί. Έτσι οϋτε τα αίι~νια άγαθα θα άπο­

λαύσομε αν δεν καταφρονήσαμε τα πρόσκαιρα και λιγόχαιρα.
105. Το λογιχο είναι ύπηpέτης τού νού. 'Ό,τι θέλει ό νούς, έξηγεί και

έχφpάζει το λογικό.

106. Ό νούς βλέπει τα πάντα, άχόμα και τα έπουράνια· τίποτε δεν τον
σκοτεινιάζει παpα μόνο ή άμαpτία. Στον χαθαpο νού τίποτε δεν είναι ά.χα­
τανόητο, δπως και για τον λόγο τίποτε δεν ύπάpχει που να μην μπορεί να
το έχφpάσει.

107. Ό άνθρωπος έξαιτίας τού σώματος είναι θνητός, άλλα έξαιτίας
τού νού και τού λογικού είναι ά.θάνατος. 'Ενώ σωπαίνεις σκέφτεσαι, χι δταν
σκεφτείς μιλάς, γιατί μέσα στη σιωπη ό νούς γεννά το λόγο. Εύχάpιστος
λόγος που προσφέρεται στο Θεό, είναι σωτηρία τού άνθpώπου.

108. 'Εκείνος που μιλάει τα άσυλλόγιστα δεν εχει νού, γιατί δε μιλά ε­
πειτα άπο σκέψη. Άλλα σκέψου και κοίταξε τί συμφέρει να χάνεις για τη

σωτηρία τής ψυχής σου.
109. Ό λόγος που βγαίνει άπο το νού επειτα άπο σκέψη και είναι ψυ­

χωφελής, είναι δωpεα τού Θεού. 'Αντίθετα, ό λόγος που είναι γεμάτος
φλυαρία και συζητεί για το μέγεθος και τις διαστάσεις τού ούpανού και τής

γής και πόσο μεγάλος είναι ό ηλιος και τα άστρα, είναι έφεύpημα άνθpώ­
που που ματαιοπονεί. Γιατί ζητά έχείνα που δεν ώφελούν, κομπάζοντας μά­

ταια, σαν να θέλει να άντλήσει νεpο με το κόσκινο. Αύτα δμως δεν είναι δυ­
νατο να τα βpούν οί άνθρωποι.

110. Κανένας δε βλέπει τον ούpανο και δεν μπορεί να έννοήσει δσα αύ­
τός περιέχει, παpα μόνο ό άνθρωπος που φροντίζει να ζεί ένάpετα και συλ­
λογίζεται και δοξάζει 'Εκείνον που τον επλασε για να τον σώσει και να τού

χαρίσει τη ζωή. Γιατί γνωρίζει αύτος ό άνθρωπος που άγαπά το Θεό δτι

χωρίς το Θεό τίποτε δεν ύπάpχει. Ό Θεός είναι σε κάθε τόπο και σε κάθε
πράγμα, έπειδη είναι ά.περιόpιστος.

Συμβουλές ... σέ 170 κεψάλαια ----------------------- 45

111. "Οπως βγαίνει ό &νθpωπος ά.πο την χοιλια τής μητέρας του, ετσι
βγαίνει γυμνη και ή ψυχη ά.πο το σώμα. 'Άλλη χαθαpη και φωτεινή, άλλη
λερωμένη άπο τα σφάλματα και &λλη μαύρη ά.πο τις πολλές άμαpτίες της.
Γι' αύτο ή ψυχη που χρησιμοποιεί όpθα το λογικό της και ά.γαπά το Θεό,
βάζει στο νού της και συλλογίζεται τα μετα θάνατον χαχα και ζεί με εύσέ­
βεια για να μην καταδικαστεί και πέσει μέσα σ' αύτά. 'Εκείνοι που άπι­
στούν, ζούν με άσέβεια και άμαpτάνουν, περιφρονώντας οί ά.νόητοι τα μετα
θάνατον. .

112. "Οπως δταν βγεί ό άνθρωπος άπο την χοιλια τής μητέρας του δεν
θυμάται τίποτε ά.πο τη ζωη που είχε έχεί, ετσι και δταν βγείς άπο το σώμα
δεν θυμάσαι τα τού σώματος.

113. "Οπως δταν βγείς ά.πο την χοιλια τής μητέρας σου, γίνεται καλύ­
τερο και μεγαλύτερο το σώμα σου, ετσι δταν βγείς άπο το σώμα καθαρός
και χωpις κηλίδες, θα είσαι καλύτερος και άφθαρτος διαμένοντας στους ού-
pανούς.

114. "Οπως δταν τελειοποιηθεί το εμβpυο μέσα στην χοιλια τής μητέ-
ρας, είναι ά.νάγχη να γεννηθεί, ετσι και ή ψυχη δταν συμπληρώσει μέσα στο
σώμα το δpιο που εχει θέσει ό Θεός, είναι ά.νάγχη να βγεί ά.πο το σώμα.

115. "Οπως μεταχειριστείς την ψυχή σου δσο βρίσκεται στο σώμα σου,
χατα τον l'διο τρόπο θα σε μεταχειριστεί και αύτη δταν βγεί από το σώμα.
'Εκείνος που περιποιήθηκε το σώμα του πλούσια και τρυφηλά, προξενεί κα­
κό στον έαυτό του μετα το θάνατο, γιατι καταδίκασε την ψυχή του ώς
ανόητος.

116. 'Όπως το εμβpυο δταν βγεί από την χοιλια τής μητέρας του
πρόωρα δεν μπορεί να έπιβιώσει, ετσι και ή ψυχη δταν βγεί από το σώμα
χωρίς να εχει φτάσει στη γνώση τού Θεού με την ένάpετη ζωή της, δεν
μπορεί να σωθεί η να ένωθεί με το Θεό.

11 7. Το σώμα δταν ένώνεται με την ψυχή, βγαίνει από το σκοτάδι τής
κοιλιάς στο φώς. Και ή ψυχη δταν ένώνεται με το σώμα, δεσμεύεται στο
σκοτάδι τού σώματος. Γι' αύτο πρέπει να μισούμε και να παιδεύαμε το σώ­
μα σαν έχθpο και αντίπαλο τής ψυχής. Γιατί τα άφθονα και όpεχτιχα φαγη­
τα διεγείρουν τα πάθη τής κακίας στους άνθpώπους- ένώ ή έγχpάτεια στο
φαγητό μετριάζει τα πάθη και σώζει την ψυχή.

118. 'Η δpαση τού σώματος είναι τα μάτια ένώ ή δpαση τής ψυχής εί­
ναι ό νούς. Και δπως το σώμα χωρίς μάτια είναι τυφλό και δε βλέπει τον
ηλιο που φωτίζει τη γή και τη θάλασσα, ετσι και ή ψυχη που δεν εχει καλό
και φρόνιμο νού και ένάpετη ζωή, είναι τυφλη και δεν κατανοεί το Θεό, το
δημιουργό και εύεργέτη τών δλων, οϋτε Τόν δοξάζει, οϋτε μπορεί να απο­
λαύσει την ά.φθαpσία Του και τα αίώνια ά.γαθά.

119. 'Αναισθησία και μωρία τής ψυχής είναι ή άγνοια τού Θεού. Γιατί

46 'Άγιος 'Αντώνιος

τό κακό γεννιέται άπό την &γνοια, ένώ τό άγαθό εpχεται στους άνθpώπους

άπό τη γνώση τού Θεού και σώζει την ψυχή. "Αν λοιπόν δεν προσπαθείς να

πραγματοποιείς τα δικά σου θελήματα, άλλα παραμένεις αγpυπνος και

γνωρίζεις τό θέλημα τού Θεού, τότε εχεις τό νού σου προσηλωμένο στις

άpετές. "Αν δμως φροντίζεις να κάνεις τις κακές σου έπιθυμίες για χάρη τής
ήδονής, τότε είσαι σαν μεθυσμένος άπό την &γνοια τού Θεού και χάνεσαι
σαν τα αλογα ζώα, γιατί δεν συλλογίζεσαι τις μετα θάνατον τιμωρίες.

120. Πρόνοια είναι έκείνα πού γίνονται κατα θεία φυσικη αίτία, δπως ή
άνατολη και δύση τού ήλίου καθημεpινα και ή καρποφορία τής γής. 'Έτσι

και νόμος λέγεται έκείνο πού γίνεται σύμφωνα με μία άνθpώπινη φυσικη
άνάγκη. 'Όλα εγιναν για χάρη τού άνθpώπου.

121. 'Όσα κάνει ό Θεός, έπειδη είναι άγαθός, τα κάνει για χάρη τού
άνθpώπου. 'Όσα κάνει ό ανθpωπος εϊτε καλα εϊτε κακά, τα κάνει για χάρη

τού έαυτού του. Και για να μη θαυμάζεις την ευτυχία τών κακών άνθpώ­

πων, εχε ύπόψη σου δτι και οί πόλεις διατηρούν και τρέφουν τούς δήμιους

χωρίς να τούς έπαινούν για την κακή τους ίδιότητα, άλλα με αυτούς τιμω­

ρούν τούς κακοποιούς. 'Έτσι και ό Θεός έπιτpέπει στους κακούς να φέρονται

δυναστικα στους αλλους, ωστε με αύτούς να τιμωρούνται οί άσεβείς. Στό

τέλος κι αύτούς τούς καταδικάζει, έπειδη τυράννησαν τούς άνθpώπους οχι
ώς ύπηpέτες τού Θεού, άλλα ώς δούλοι τής δικής τους κακίας.

122. "Αν οί είδωλολάτpες γνώριζαν τί σέβονται, δεν θα πλανιόνταν οί
άθλιοι μακpια άπό την άληθινη πίστη, άλλα βλέποντας την εύπρέπεια και
την τάξη και την πρόνοια έκείνων πού εκανε και κάνει συνεχώς ό Θεός, θα
γνώριζαν 'Εκείνον πού εκανε δλα αύτα για χάρη τού άνθpώπου.

123. Ό ανθpωπος σαν κακός και αδικος πού είναι, μπορεί και να σκο­
τώσει άνθρωπο. Ό Θεός δμως δεν παύει να χαρίζει ζωη στους άνάξιους.

Ώς πλουσιόδωpος και άγαθός άπό τη φύση Του, θέλησε να γίνει ό κόσμος

και εγινε. Και αύτό γίνεται για χάρη τού άνθpώπου και για τη σωτηρία

του.

124. 'Άνθρωπος είναι έκείνος πού έννόησε τί είναι τό σώμα, δτι δηλαδη
είναι φθαρτό και λιγόχpονο. 'Ένας τέτοιος ανθpωπος έννοεί και την ψυχη δ­

τι εχει θεϊκη καταγωγή, δτι είναι άθάνατη και πνοη τού Θεού και δτι για
δοκιμασία και θέωση συνδέθηκε με τό σώμα. 'Εκείνος πού έννόησε τί είναι
ή ψυχή, ζεί με σωστό και θεάρεστο τρόπο και δεν ύπακούει στό σώμα του,
άλλα βλέποντας νοεpα τό Θεό, σκέφτεται και τα αίώνια άγαθα πού χαρίζει

ό Θεός στην ψυχή.
125. Ό Θεός ώς άγαθός και πλουσιόδωpος, εδωσε στον ανθpωπο τό δι­

καίωμα και την έλευθεpία να κάνει τό καλό η τό κακό. Τού εδωσε άκόμη

και γνώση για να παρατηρεί τον κόσμο και τα δημιουργήματα και να γνω­
ρίσει 'Εκείνον πού δλα τα δημιούργησε για χάρη τού άνθpώπου. Στο βέβη-

Συμβουλές ... σέ 170 κεψάλαια ----------------------- 47

λο δμως και άσεβή, έπιτpέπεται να θέλει και να μην έννοεί τό Θεό. Μπορεί
δηλαδη και να άπιστεί και να μην κατορθώνει να μάθει την άλήθεια και να
φρονεί άντίθετα προς αύτή. Τόση έξουσία εχει ό ανθpωπος πάνω στό καλό
και στο κακό.

126. Πpοσταγη τού Θεού είναι, δσο μεγαλώνει τό σώμα, να γεμίζει ή
ψυχη άπό νού, για να βλέπει ό ανθpωπος τό καλό και τό κακό και να δια­
λέξει. Ή ψυχη δμως πού δεν διαλέγει τό καλό, δεν εχει νού. 'Επομένως ο­
λα τά σώματα εχουν ψυχή, δλες οί ψυχές δμως δεν εχουν νού. Γιατί ό νούς
πού άγαπά τό Θεό ύπάpχει στους φρόνιμους και δσιους και δίκαιους και
καθαρούς και άγαθούς και έλεήμονες και ευσεβείς. Και ή παρουσία τέτοιου
νού βοηθά τόν ανθpωπο νά πλησιάσει τό Θεό.

12 7. 'Ένα πράγμα μόνο δεν είναι δυνατό στον ανθpωπο, τό νά είναι
άθάνατος (δηλαδη κατά τό σώμα, έπειδη ή ψυχη είναι άθάνατη· άλλα και
τό σώμα μετά την άνάσταση τών νεκρών θά γίνει άθάνατο). Νά ένωθεί δ­
μως με τό Θεό τού είναι δυνατό, αν καταλάβει δτι μπορεί νά ένωθεί. Γιατί
ό ανθpωπος πού θέλει και στοχάζεται και πιστεύει και άγαπά, με την ένάpε­
τη ζωή του γίνεται άχώpιστος σύντροφος τού Θεού.

128. Τό μάτι τού άνθpώπου μόνο τα φαινόμενα και όpατά βλέπει. Ό
νούς παρατηρεί και έννοεί τά άόpατα. Γιατί ό νούς πού άγαπά τό Θεό είναι
φώς τής ψυχής και δποιος εχει νού θεοφιλή, είναι φωτισμένη ή καρδιά του
και βλέπει τό Θεό νοερά.

129. Κανένας άγαθός ανθpωπος δεν είναι αίσχpός. 'Αλλά έκείνος πού
δεν είναι καλός, είναι όπωσδήποτε κακός και φίλος τού σώματος. Πρώτη
άpετη τού άνθpώπου είναι ή περιφρόνηση τής σάρκας. Γιατί ό άποχωpισμος
άπό τά πρόσκαιρα και φθαρτά και ύλικά, πού γίνεται με τη θέλησή μας και
οχι έξαιτίας τής φτώχειας, μάς κάνει κληρονόμους τών αίωνίων και άθανά­
των άγαθών.

130. Ό ανθρωπος πού εχει νού γνωρίζει τον έαυτό του τί είναι, δτι δη­
λαδη ώς ανθpωπος είναι φθαρτός. 'Εκείνος πού γνωρίζει τον έαυτό του,
γνωρίζει δτι δλα είναι δημιουργήματα τού Θεού και δημιουργήθηκαν για τη
σωτηρία τού άνθpώπου. Είναι στην έξουσία τού άνθpώπου να έννοήσει τα
πάντα και να πιστέψει σωστά. Και γνωρίζει άσφαλώς ενας τέτοιος ανθpω­
πος δτι έκείνοι πού περιφρονούν τα βιοτικα πράγματα έλάχιστα κοπιάζουν,
ένώ κερδίζουν άπόλαυση και άνάπαυση αίώνια άπό το Θεό μετα το θάνατο.

131. 'Όπως το σώμα χωρίς την ψυχη είναι νεκρό, ετσι και ή ψυχη χω­
ρίς την έπιτηδειότητα να νοεί, είναι άκαλλιέpγητη και αχpηστη και δεν
μπορεί να γίνει κληρονόμος τού Θεού.

132. 'Απ' δλα τα δημιουργήματα ό Θεος άκούει μόνο τον ανθpωπο,
μόνο στον ανθρωπο φανερώνεται. Φιλάνθρωπος είναι ό Θεός δπου και αν
είναι και φέρεται πάντοτε ώς Θεός. Μόνον ό ανθpωπος είναι άντάξιος προ-

1 ''

!

1111,1

1

1

:ι
Ι!

Ιι:1

lι ι
1 !

48 'Άγιος 'Αντώνιος

σκυνητης τού Θεού. Για χάρη τού άνθρώπου ό Θεός μεταμορφώνεται.

133. Ό Θεός για χάρη τού άνθρώπου επλασε τά πάντα, τον ούρανό μέ
τά ούράνια σώματα που τον στολίζουν, οπως και τη γή που οί ανθρωποι

καλλιεργούν για τον έαυτό τους. 'Εκείνοι που δεν αίσθάνονται την τόσο με­
γάλη πρόνοια τού Θεού, είναι άνόητοι.

134. Το καλό δέ φαίνεται, οπως και τά ούράνια. Το κακό είναι φανερό,
οπως και τά έπίγεια. Καλό είναι έκείνο που δεν συγκρίνεται μέ τίποτε. Ό
ανθρωπος που εχει φρόνηση διαλέγει το καλύτερο. Γιατί μόνον ό ανθρωπος
μπορεί νά έννοήσει το Θεό και τά δημιουργήματά Του.

135. Ό νούς φανερώνεται μέσα στην ψυχή, ένώ ή ύλικη φύση φανερώ­
νεται στο σώμα. Ό νούς φέρνει σέ θέωση την ψυχή, ένώ ή ύλικη φύση τού

σώματος διαλύεται. Και σέ κάθε σώμα ύπάρχει ύλικη σύσταση, δεν ύπάρχει

ομως και σέ κάθε ψυχη φρόνηση. Γι' αύτό το λόγο και δεν σώζεται κάθε
ψυχή.

136. Ή ψυχη είναι στον κόσμο, γιατί είναι γεννημένη, ένώ ό νούς είναι
παραπάνω άπό τον κόσμο, γιατί είναι άγέννητος. Ή ψυχη ομως που άντι­
λαμβάνεται τά πράγματα τού κόσμου και έπιθυμεί νά σωθεί, κάθε στιγμη ε­
χει ενα νόμο άπαράβατο και συλλογίζεται οτι τώρα είναι ό άγώνας, τώρα
δίνει έξετάσεις και δεν έπιτρέπεται νά διακόψει τον κριτή· σκέφτεται οτι ή
ψυχη σώζεται η χάνεται για μια μικρη και αίσχpη ήδονή.

13 7. Στη γή δημιουργήθηκε άπό το Θεό γέννηση και θάνατος, ένώ
στον ούρανό πρόνοια και το άμετάβλητο. Και ολα εγιναν για χάρη τού άν­
θρώπου και για τη σωτηρία του. Γιατί ό Θεός ένώ δεν εχει άνάγκη άπό τί­
ποτε, δημιούργησε για τους άνθρώπους τον ούρανό και τη γή και τά στοι­
χεία τού κόσμου, προσπαθώντας νά τους έξασφαλίσει μ' αύτά την άπόλαυση
κάθε άγαθού.

138. Τά θνητά είναι κατώτερα άπό τά άθάνατα. 'Αλλά τά άθάνατα
ύπηρετούν τά θνητά· μέ αλλα λόγια τά στοιχεία τής φύσεως εγιναν για τον
ανθρωπο, έξαιτίας τής φιλανθρωπίας και τής φυσικής άγαθότητας τού Δη­
μιουργού Θεού.

139. 'Όποιος εγινε φτωχός και δεν μπορεί νά βλάψει, δεν λογαριάζεται
ώς εύσεβης στην πράξη. 'Εκείνος τώρα που μπορεί νά βλάψει και ομως τη
δύναμή του δεν την μεταχειρίζεται για το κακό, άλλα λυπάται τους άνθρώ­
πους που στέκουν χαμηλότερα, έξαιτίας τής εύσέβειάς του προς το Θεό, αύ­
τός δέχεται άμοιβές ώφέλιμες στη ζωη και μετά το θάνατο.

140. Πολλοί είναι οί δρόμοι τής σωτηρίας τών άνθρώπων άπό φιλαν­
θρωπία τού Θεού. Γίνονται δρόμοι έπιστροφής τών ψυχών που τις άνεβά­
ζουν στους ούρανούς. Και οί ψυχές τών άνθρώπων παίρνουν μετά το θάνατο
άμοιβές για την άρετή τους και τιμωρίες για τά άμαρτήματά τους.

141. Ό Υίός είναι μέσα στον Πατέρα, το Πνεύμα μέσα στον Υίό και ό

Συμβουλές ... σέ 170 κεφάλαια ----------------------- 49

Πατέρας μέσα στον Υίό και το Πνεύμα. Και με την πίστη γνωρίζει ό αν­

θρωπος ολα τά άόρατα και νοητά. Πίστη είναι ή θεληματικη συγκατάθεση
τής ψυχής.

142. 'Εκείνοι που για κάποιους λόγους η δύσκολες περιστάσεις άναγ­

κάζονται νά κολυμπήσουν και στα μεγαλύτερα ποτάμια, αν είναι προσεκτι­
κοί σώζονται· γιατί κι αν τά ρεύματα τυχαίνει νά είναι όρμητικά και μπο­
ρούν νά τους καταπιούν, πιάνονται άπό ό,τιδήποτε φυτρώνει στην οχθη και
σώζονται. 'Όσοι ομως βρέθηκαν μεθυσμένοι (οταν παρουσιάστηκε ή άνάγκη

νά πέσουν στο ποτάμι), άκόμη και αν εχουν σπουδάσει απειρες φορές στην
έντέλεια το κολύμπι, βουλιάζουν κάτω άπό το ρεύμα και βγαίνουν άπό τον
κύκλο τών ζωντανών. 'Έτσι και ή ψυχη οταν πέσει μέσα στον παρασυρμό
και τον παραδαρμό τών ρευμάτων τού βίου, αν δεν ξεζαλιστεί άπό την κα­
κία τών ύλικών πραγμάτων και δε σκεφτεί καλά οτι ένώ είναι θεϊκη και
άθάνατη συνδέθηκε με το λιγόχpονο και πολυπαθές και θνητό σώμα για νά

δοκιμαστεί, τραβιέται προς τά κάτω άπό τις σωματικές ήδονές στην άπώ­

λεια. Και περιφρονώντας τον έαυτό της και μεθυσμένη άπό την αγνοια τού

Θεού και μη εχοντας συναίσθηση τού έαυτού της, χάνεται και βγαίνει άπό

τον κύκλο έκείνων που σώζονται. Γιατί το σώμα πολλές φορές σαν ποτάμι

μάς συμπαρασύρει σε ατοπες ήδονές.

143. Ή λογικη ψυχη που είναι στερεωμένη πάνω στην καλή της
προαίρεση, διευθύνει σαν καλός ήνίοχος το συναίσθημα και την έπιθυμία, τά

παράλογα πάθη της, και άφού τά νικήσει και τά συγκρατήσει και κυριαρ­

χήσει πάνω σ' αύτά, στεφανώνεται και άξιώνεται τού έπουράνιου τρόπου

ζωής, παίρνοντάς τον ώς άμοιβη τής νίκης άπό το Δημιουργό της Θεό.
144. Ή πραγματικά λογικη ψυχή, οταν βλέπει οτι οί πονηροί είναι εύ­

τυχείς και οί άνάξιοι καλοπερνούν, δεν θορυβείται οπως κάνουν οί άπερί­
σκεπτοι ανθρωποι. Γιατί γνωρίζει καλά οτι ή τύχη είναι αστατη και ό βίος
είναι άβέβαιος και σκοτεινός και ή ζωη λιγόχρονη και ή θεία δίκη άδωρο­
δόκητη. Και πιστεύει μια τέτοια ψυχη οτι δεν την εχει παραμελήσει ό Θεός,
άλλα τής χορηγεί την τροφη που χpεtάζεται.

145. Ή σωματικη ζωη και ή άπόλαυση τού βίου με έξουσία και πολυ
πλούτο, γίνονται θάνατος τής ψυχής. 'Ενώ ό κόπος και ή ύπομονη και ή
στέρηση με εύχαριστία προς το Θεό και ό θάνατος τού σώματος, είναι ζωη
και αίώνια άπόλαυση τής ψυχής.

146. Ή λογικη ψυχη περιφρονεί τά ύλικά και την λιγόχρονη ζωη και
στη θέση τους προτιμά την ούράνια άπόλαυση και την αίώνια ζωή, που την

παίρνει άπό το Θεό με την ένάρετη ζωή.

14 7. 'Όσοι φορούν ρούχα λερωμένα με βρωμερη λάσπη, λερώνουν έκεί­
νους που τους πλησιάζουν. Παρόμοια οί κακοπροαίρετοι ανθρωποι που δε
ζούν με εύσέβεια, οταν συναναστρέψονται με άπλους και ακακους άνθρώ-

,ι

'lι'
Ίi

l'ιι

Ι
ι,

1: ',

ι;

50 'Άγιος 'Αντώνιος

πους, μολύνουν την ψυχή τους με τα βρωμερά και απpεπα λόγια τους.

148. Άpχη τής άμαpτίας είναι ή έπιθυμία, με την όποία χάνεται ή λο­
γικη ψυχή. Και άpχη σωτηρίας και βασιλείας ούpανών είναι ή άγάπη.

149. Ό χαλκός οταν τόν παpαμελήσομε, έξαιτίας τού χρόνου και τής
άχpησίας σαπίζει άπό τη σκουριά και γίνεται αχpηστος και ασχημος. Κατά

τόν ί'διο τρόπο και ή ψυχη οταν μένει άpγη και δεν φροντίζει για ένάpετη
ζωη και έπιστpοφη στό Θεό, χωρίζεται με τις κακές πράξεις άπό τη φύλαξη

και τη βοήθεια τού Θεού και έξαιτίας τής κακίας που προέρχεται άπό την

άμέλεια και τη φροντίδα που εχει μόνο για τό σώμα, σαν τό χαλκό κατα­
στρέφεται άπό τη σκουριά και γίνεται ασχημη και αχpηστη και άκατάλληλη

για σωτηρία.

150. Ό Θεός είναι άγαθός και άπαθης και άμετάβλητος. "Αν κανείς
αύτό τό θεωρεί εϋλογο και άληθές, άποpεί ομως πώς ό Θεός για τους άγα­
θους χαίρεται ένώ τους κακους τους άποστpέφεται, και έναντίον έκείνων

που άμαpτάνουν όpγίζεται, ένώ οταν ύπηpετείται και λατρεύεται γίνεται εύ­
μενής, πρέπει να τού πούμε οτι ό Θεός οϋτε χαίρεται οϋτε όpγίζεται · γιατί ή
λύπη και ή χαρά είναι πάθη· οϋτε με δώρα κολακεύεται, γιατί αύτό θα σή­
μαινε οτι νικιέται άπό την ήδονή. Δεν πρέπει να κρίνομε τό Θεό με άνθpώ­

πινα κριτήρια. 'Εκείνος είναι άγαθός και ώφελεί μόνο και ούδέποτε βλά­
πτει, άλλα είναι πάντοτε ό ί'διος άπαθής. 'Ενώ έμείς έφόσον εϊμαστε άγαθοί

ένωνόμαστε με τό Θεό. Κι οταν εϊμαστε κακοί χωριζόμαστε άπό Αύτόν,

έπειδη εϊμαστε άνόμοιοι. 'Όταν ζούμε με άpετη άκολουθούμε τό Θεό, οταν

ομως γινόμαστε κακοί, κάνομε έχθpό μας 'Εκείνον που δεν όpγίζεται χωρίς
λόγο· γιατί τα άμαpτήματα δεν άφήνουν τό Θεό να μάς φωτίζει έσωτεpικά,
άλλα μάς ένώνουν με τιμωpους δαίμονες. "Αν με προσευχές και έλεημοσύ­
νες κεpδίζομε την αφεση τών άμαpτιών μας, δεν κολακεύομε και δε μετα­
βάλλομε τό Θεό, άλλα με τα καλά εpγα μας και την έπιστpοφή μας σ' Αύ­
τόν γιατpεύομε την κακία μας και άπολαμβάνομε πάλι την άγαθότητα τού
Θεού. 'Ώστε τό να λέμε οτι ό Θεός άποστpέφεται τους κακους είναι σαν να
λέμε οτι ό ηλιος κρύβει τό φώς του άπό τους τυφλούς.

151. Ή εύσεβης ψυχη γνωρίζει τό Θεό τών ολων. Έπειδη τίποτε αλλο
δεν είναι ή εύσέβεια παρά να κάνει κανείς τό θέλημα τού Θεού (και αύτό εί­

ναι γνώση τού Θεού), να μην εχει δηλ. φθόνο, να εχει σωφροσύνη, νά είναι
πράος, εύεpγετικός οσο μπορεί, κοινωνικός, είpηνικός και ολα οσα άpέσουν

στό θέλημα τού Θεού.

152. Ή γνώση και ό φόβος τού Θεού θεpαπεύόυν τα πάθη που προξενεί
στην ψυχη ή ϋλη. 'Όταν ή ψυχη δεν γνωρίζει τό Θεό, τα πάθη μένουν άθε­
pάπευτα και προκαλούν τό σάπισμα τής ψυχής. Σαν να εχει χρόνια άγιά­

τpευτη πληγη ή ψυχη σαπίζει άπό την κακία, πράγμα για τό όποίο είνάι

Συμβουλές ... σέ 170 κεφάλαια ---------------------- 51

άνεύθυνος ό Θεός, γιατί εχει δώσει γνώση, έμπειpία και έπιτηδειότητα
στους άνθpώπους.

153. Τόν ανθpωπο τόν εχει γεμίσει ό Θεός άπό γνώση, έμπειpία και
έπιτηδειότητα, γιατί φροντίζει να τόν καθαρίσει άπό τα πάθη και τη θελη­
ματικη κακία και έπειδη θέλει νά μεταβάλει τη θνητότητα σε άθανασία λό­
γω τής άγαθότητάς Του.

154. Ό νούς που κατοικεί μέσα στην καθαpη και φιλόθεη ψυχη βλέπει
τό Θεό πραγματικά, τόν άγέννητο και άόpατο, τόν άνέκφpαστο, τόν μόνο
καθαρό για οσους είναι καθαροί στην καρδιά.

155. Στεφάνι άθανασίας και άpετη και σωτηρία τού άνθpώπου είναι να
ύποφέpει με χαρά και εύχαpιστία τις συμφορές που τού τυχαίνουν. Τό νά
κυριαρχεί στό θυμό, τη γλώσσα, την κοιλιά και να άπέχει άπό ήδονές, αύτά
γίνονται μεγάλη βοήθεια στην ψυχή.

156. Ή πρόνοια τού Θεού είναι που συγκρατεί τόν κόσμο. Και δεν
ύπάpχει κανένας τόπος στόν κόσμο άπ' οπου να άπουσιάζει ή πρόνοια τού
Θεού. Πρόνοια είναι αύτοδύναμος λόγος τού Θεού ό όποίος διαμορφώνει
την ϋλη που εpχεται στόν κόσμο και είναι ό δημιουργός και τεχνίτης ολων
ϋσων γίνονται. Γιατί ή ϋλη δεν μπορεί να τακτοποιηθεί χωρίς τη δημιουpγι­
κη δύναμη τού λόγου, που είναι είκόνα και νούς και σοφία και πρόνοια τού

Θεού.
15 7. Ή έπιθυμία που προέρχεται άπό τις ένθυμήσεις είναι ή ρίζα τών

σκοτεινών παθών. Και ή ψυχη οταν είναι μέσα στην κακη έπιθυμία άγνοεί
τόν έαυτό της, οτι είναι «πνοη» τού Θεού, και ετσι όδηγείται στην άμαpτία,
χωρίς να συλλογίζεται ή άνόητη τις μετά θάνατον τιμωρίες.

158. Πολυ μεγάλη και άγιάτpευτη άσθένεια τής ψυχής και καταστροφή
της, είναι ή άθεία και ή φιλοδοξία. Γιατί ή έπιθυμία τού κακού στερεί την
ψυχη άπό τό άγαθό. 'Αγαθό είναι τό να κάνει ό ανθpωπος πλουσιοπάροχα
ολα τα καλά, οσα είναι άpεστά στό Θεό τών ολων. .

159. Μόνο ό ανθpωπος είναι δυνατό να δεχτεί τό Θεό. Έπειδη μόνο
στόν α.νθpωπο μιλά ό Θεός, τη νύχτα με ονειpα, την ήμέpα με τό νού. Και
με ολα τα μέσα προλέγει και προμηνύει τα μέλλοντα άγαθα σ' έκείνους
τους άνθpώπους που είναι αξιοί Του.

160. Τίποτε δεν είναι δύσκολο σ' έκείνον που πιστεύει και θέλει να έν­
νοήσει τό Θεό. "Αν τώρα θέλεις έπιπλέον να Τόν δείς, βλέπε την εύπpέπεια
και εύταξία και την πρόνοια ολων οσα εγιναν και γίνονται δια μέσου τού
λόγου Του. Και ολα για χάρη τού άνθpώπου.

161. 'Άγιος όνομάζεται έκείνος που είναι καθαρός άπό κακίες και
άμαpτήματα. Γι' αύτό είναι πολυ μεγάλο κατόρθωμα τής ψυχής και άpέσει
στό Θεό, να μην ύπάpχει κακία στόν α.νθpωπο.

52 'Άγιος Ά,χ:ώνιος

162. 'Όνομα είναι τό διακριτικό σημείο ένός άπό τά πολλά. Γι' αυτο

είναι άνοησία νά νομίζομε δτι ένώ ό Θεός είναι 'Ένας και μόνος, εχει και
άλλο ονομα. Γιατι ή λέξη Θεός σημαίνει τόν 'Άναρχο, που δημιούργησε τά

πάντα για τόν άνθρωπο.

163. "Αν γνωρίζεις δτι εχεις κάνει πονηpες πράξεις, άπόκοψέ τις άπό

την ψυχή σου, με την έλπίδα δτι θά κάνεις καλες πράξεις. Γιατι ό Θεός εί­
ναι δίκαιος και φιλάνθρωπος.

164. Γνωρίζει τό Θεο και γνωρίζεται άπο το Θεό, ό άνθρωπος έκείνος
που προσπαθεί νά είναι άχώpιστος άπό τό Θεό. Και άχώριστος τού Θεού γί­
νεται αύτός που είναι σε δλα ένάpετος και άπέχει άπό κάθε ήδονή, οχι γιατι
δεν εχει τά μέσα νά την άπολαύσει, άλλα γιατι τό θέλει ό ι'διος άπό έγκpά­
τεια.

165. Κάνε καλό σ' έκείνον που σε άδικεί και θά εχεις φίλο τό Θεό. Σε
κανένα μην κατηγορείς τόν έχθρό σου. Κάνε πράξη με έπιμέλεια την άγάπη,
τη σωφροσύνη, την ύπομονή, την έγκράτεια και τά παρόμοια. Αύτη είναι ή
γνώση τού Θεού· νά Τόν άκολουθείς με ταπεινοφροσύνη και τά δμοια. Αύτά

δεν είναι εργα τών τυχόντων άλλα τών στοχαστικών ψυχών.

166. Για έκείνους που τολμούν με άσέβεια νά λένε εμψυχα τά φυτά και
τά λάχανα, γράφω τό παρόν κεφάλαιο, για τους άπλούστερους προς πληρο­

φορία τους. Τά ψυτά εχουν ζωη φυσική, άλλα δεν εχουν ψυχή. Λογικο ζώο

λέγεται ό άνθρωπος, γιατι εχει νού και μπορεί νά δεχτεί την έπιστήμη και

τη γνώση. Τά άλλα ζώα, δσα ζούν στη γη η στον άέpα, εχουν φωνή, γιατι
αναπνέουν, και εχουν ζωή. Και δλα δσα μεγαλώνουν, πεθαίνουν- είναι ζώα,
έπειδη ζούν και μεγαλώνουν, άλλα ψυχη δεν εχουν. Τέσσερα εϊδη ζώων
ύπάρχουν. 'Άλλα άπό αύτά είναι άθάνατα και εμψυχα, δπως οί 'Άγγελοι.
'Άλλα εχουν νού και ψυχη και πνοή, δπως οί άνθρωποι. 'Άλλα εχουν πνοη
και ψυχή, δπως τά ζώα. 'Άλλα εχουν μόνο ζωή, δπως τά φυτά. Και ή ζωη

προκειμένου για ψυτά νοείται χωpις ψυχη και πνοη και νού και άθανασία.
'Ενώ δλα τά άλλα χωρις ζωη δεν μπορούν νά ύπάρξουν. Κάθε ψυχη άνθρώ­

πινη κινείται άδιάκοπα από τόπο σε τόπο.

16 7. 'Όταν σού ερθει στό νού μια ψαντασία ήδονής, πρόσεχε νά μη σε
παρασύρει άμέσως κάνε μια μικpη άναβολη και θυμήσου τό θάνατο και δτι

καλύτερο είναι νά εχεις τη συνείδηση δτι νίκησες αύτη την ψεύτικη ήδονή.
168. 'Όπως ή γέννηση τού ανθρώπου συνοδεύεται άπό τό πάθος -γιατι

δ,τι γίνεται στη ζωη συνοδεύεται άπό τη φθορά- ετσι και στό πάθος ύπάp­
χει ή κακία. Μην πείς λοιπόν δτι δε μπορούσε ό Θεός νά κόψει την κακία.

Αύτά τά λένε οί αναίσθητοι και μωροί. Δεν ήταν λοιπόν άνάγκη νά άποκό­
ψει ό Θεός την ϋλη· γιατι τά πάθη αύτά είναι πάθη τής ϋλης. Και ό Θεός

άποβλέποντας στό συμψέpον απέκοψε την κακία άπο τους ανθρώπους και

Συμβουλές ... σέ 170 κεψάλαια ---------------------- 53

δώρισε τό νού και τη σοφία και γνώση και διάκριση τού καλού, για νά
γνωρίζομε. δτι ή κακία μας ζημιώνει και νά την αποφεύγομε. Ό άσυλλόγι­
στος δμως άνθρωπος άκολουθεί την κακία και καυχιέται γι' αύτην και
αγωνίζεται πιασμένος απο αύτην δπως σε δίχτια. Ποτε δεν μπορεί νά ση­
κώσει πάνω τό κεφάλι του και νά δεί και νά γνωρίσει το Θεό, ό 'Οποίος τά
πάντα δημιούργησε για τη σωτηρία και θέωση τού άνθρώπου.

169. Τά θνητά λυπούνται έπειδη πpογνωpίζουν δτι θά πεθάνουν. Και ή
άθανασία, έπειδη είναι άγαθό, πηγαίνει στις δσιες και ένάpετες ψυχές. 'Ενώ
ό θάνατος, έπειδη είναι κακό, πηγαίνει στην άνόητη και αθλια ψυχή.

1 70. "Οταν με εύχαριστία πλαγιάσεις στό στρώμα σου, τότε ψέρνοντας
μπροστά σου τις εύεργεσίες και την τόση πρόνοια τού Θεού, γεμίζεις άπό
καλες σκέψεις και χαίρεσαι περισσότερο και εύφραίνεσαι. Και γίνεται ό ϋ­
πνος τού σώματος, νηψαλιότητα και αγρυπνία τής ψυχής και τό κλείσιμο
τών ματιών σου, άληθινη δραση τού Θεού· και ή σιωπή σου, κυοφορώντας
τό άγαθό, προσφέρει όλόψυχα, με πνευματικη αϊσθηση, δόξα που άνυψώνε­
ται στό Θεό τών δλων. Γιατι δταν λείπει ή κακία, ή εύχαριστία και μόνη
της αρέσει στό Θεο παραπάνω άπό κάθε πολυτελη θυσία. Σ' Αύτόν άνήκει ή
δόξα στους αίώνες τών αίώνων. 'Αμήν.

1

,11

1

'

:i/1
1 ·

~ !!Ι
-~-υ~ri --~"-=-

ΑΓΙΟΣ

ΗΣΑΪΑΣ

ο

ΑΝΑΧΩΡΗΤΗΣ

~

Σύντομη βιογραφία

e ο δσιος πατέρας μας Ήσαtας ό ~ναχωρητης εζησε γύρω στο 370 μΧ.
'Ήταν σύγχρονος τού dββά Μακαρίου τού Μεγάλου. Μελετώντας νύχτα
και' ήμέρα τι'ς θείες Γραφές, dντλησε dπο τι'ς σωτήριες πηγές τους

πλούσιο το νερο τής πνευματικής σοφίας καi εγραψε πολλους και' πάρα πολυ κα­

λους λόγους πάνω σε διάφορα ψυχωφελη θέματα, ωστε ν' dποτελούν όλόκληρο
βιβλίο. ~πο αύτους παραθέτομε έδώ αύτον τον μικρο λόγο, για χάρη έκείνων
που έπιθυμούν να προσέχουν και' να φυλάγουν το νού τους. Ό λόγος αύτος διδά­
σκει με συντομία πώς να dποκρούομε τι'ς προσβολες τών πονηρών λογισμών,

ΕίσαΎωΎικά σχόλια 55

για να μη μάς κατηγορεί ή συνείδηση, πώς να μελετούμε τα θεία και' πώς να

διατηρούμε καθαρα τα τρία μέρη τής ψυχής με κάθε dταραξία καi έπιτηδειότητα.

Είσαγωγικα σχόλια

'Ασκητης τής έποχής τού πpωτογενούς μοναχισμού τής Αίγύπτου, ό δσιος

Ήσαtας ό Άναχωpητής, μεταξύ τών αλλων εpγων του παpήγαγε και τα είκοσι έ­

πτα κεφάλαια, τα όποία οί έκδότες τής Φιλοκαλ(ας, ώς ώφελιμότατα, ένσωμάτω­

σαν σ' αύτήν.

Πpόκειται για μια δέσμη πνευματικών και άσκητικών έμπειpιών ένος μεγάλου

ήσυχαστή, πού ή άξ(α τους αύξάνεται άπό το γεγονος τής πpωτοτυπίας τους, άφού

άποτελούν ανθη τού πpώιμου μοναχισμού και εχουν γpαφεί χωpίς τή βοήθεια τής

άνύπαpκτης άκόμη ήσυχαστικής παpαδόσεως.

Βέβαια, τού όσ(ου Ήσαtα πpοηγήθηκαν έλάχιστα μέν, πλην μεγάλα άναστήμα­

τα τής Έpήμου, πού, ώς ταπεινός, έπωφελήθηκε τής πείpας τους και διασταύpωσε

την πνευματική του γνώση. 'Αλλα ό ίδιος συνεισέφεpε το μεγαλύτεpο μέpος άπο

την πpοσωπική του έμπειp(α, κατα τούς πολέμους με τον διάβολο και τα πάθη,

άλλα και άπό τη μελέτη τών Γpαφών, δπως πpοκύπτει άπο δλο το εpγο του και

τα κεφάλαια «πεpί τηpήσεως τού νοός», με τις συχνές άναφοpές στις ίεpές Γpαφές.

Το άπόσπασμα αύτο άπευθύνεται σε μοναχούς, κυp(ως ήσυχαστές, άλλα είναι

ώφελιμότατο και για τούς λαϊκούς χpιστιανούς, άφού και τα ψεκτα πάθη είναι κοι­

νά, κοινη ή άνθpωπολογικη σύνθεση, κοινη ή πίστη, κοινη ή χάpη και κοινοί οί πό­

λεμοι άπό τόν κόσμο, τον διάβολο και τα πάθη.

Στα είκοσι έπτα κεφάλαια γ(νεται αισθητή ή πpοσωπικη έμπειpία τού Όσίου,

πού άποτελεί και το βασικό κpιτήpιο τής διδασκαλ(ας του, σέ συνδυασμό με τις

Γpαφικές μαpτυp(ες. Έξα(pει, σαν παpάγοντα άντιστάσεως στις πpοκλήσεις τών

παθών και στις πpοσβολες τών δαιμόνων, τόν θυμό. Δηλαδή την έξέγεpση τού θυ­

μοειδούς μέpους τής ψυχής, πpοκειμένου να κινηθεί ή ψυχη με άνδpεία κατα τής έ­

πιτιθεμένης άμαpτ(ας. Και είναι γνωστό, άπ' δλη την άσκητική γpαμματε(α, οτι ό

κυp(ως σκοπος τού θυμοειδούς είναι ή pωμαλέα άντ(σταση και ή όpμητικη έπ(θεση

μόνο κατα τής άμαpτίας.

Στη συνέχεια άποκαλύπτει τις μεθοδικές άπάτες τών δαιμόνων, τις όποίες ή

ψυχη πpέπει να άντιμετωπ(ζει με την πpοσοχή, τις άσκητικες πpάξεις και την

πpοσευχή. Κι αύτα δλα είναι δσα όφε(λονται να γ(νουν άπο την άνθpώπινη πλευpά.

Τη ν(κη δμως μόνον ό Κύpιος θα δώσει στην ταπεινη ψυχή, την όποία συνεχώς

βοηθεί, ύπο τον δpο δτι διαμένει στην ταπε(νωση και την αύτομεμψ(α της.

Βέβαια, είναι αύτονόητο, δτι ό δσιος Ήσαtας θέλει τούς μοναχούς και τούς

λαϊκούς σέ συνεχη κατάσταση έγpηγόpσεως, άφού ή σύσταση τού Κυpίου: «Γpηγο­

pείτε,,, έπαναλαμβάνεται συχνα και άπο τον 'Ίδιο και τούς 'Αποστόλους. 'Εννοεί­

ται, δτι ή έγpήγοpση είναι άπαpα(τητη δσο ή ψυχη είναι άσθενής και ένεpγείται ά-

!!Ι
1

ίi!IIΙ

56 'Άγιος Ήσαrας ό 'Αναχωρητής

πό τα πάθη. 'Όταν ομως, με τη χάρη τού Θεού, νικήσει τα πάθη καί φθάσει στην
μακάρια άπάθεια, δια τής ένοποιήσεως ψυχής, σώματος καί πνεύματος, τότε ή <<ά­
πάθεια άπολέμητός έστιν>>. Πρόκειται για την ί'δια άποψη που διατυπώνει ό άββας
'Ισαάκ, για την είpήνη «τής έν σοί τριάδος», καί ό &γιος Γρηγόριος ό Παλαμάς
που λέγει· «'Όταν τό ένιαίον τής ψυχής γένηται τpισσόν μένον ένιαίον ... ». Άλλα
τού τελευταίου ή άποψη εΙναι κάπως διαφορετική, άφού «τpισσόν» έννοεί την ούσία
τού νού, την ένέpγειά του καί την βούληση. Πάντως πρόκειται περί κοινών έμπει­
pιών με διαφοpετικη διατύπωση.

'Ολόκληρο τό κείμενο τού όσίου Ήσαrα άποτελεί μια άσκητικη ύποτύπωση με
πpοσωπικη γεύση τής διδασκαλίας, ή όποία, μαζί με τα άλλα εpγα του, τόν άνέ­

δειξε σ' ενα σημαντικό Γέροντα τού άpχαίου μοναχισμού, που έπηpέασε άποφασι­
στικα τη διαμόρφωση τής άσκητικής καί ήσυχαστικής παραδόσεως. Με τα κεφά­
λαια τού άpχαίου αύτού άγωνιστή τών 'Ερήμων, βεβαιώνεται δτι ή «νόμιμη αθλη­
σψ) όδηγεί στίς κοινές, οσο καί ίδιότυπες, σαν προσωπικές, έμπειpίες καί ετσι
πραγματοποιείται ή άκαταμάχητη «συμφωνία τών Πατέρων», που άποτελεί τό ϋ­

ψιστο κριτήριο άλήθειας καί την όποία άπεpγάζεται τό ενα κάί ένοποιό 'Άγιο
Πνεύμα.

~1>))'>)>~>>)))'>)'>~))))))))~)>)))))))~)>)?~

2 7 κεφάλαια πεpι τηρήσεως του νου

ιΗ όpγη είναι φυσικη ιδιότητα τού νού. Και χωpις όpγη οϋτε στην κα­
θαρότητα φτάνει ό ανθρωπος, αν δεν όpγιστεί έναντίον σλων τών

πονηρών λογισμών που σπέρνει μέσα του ό διάβολος. Και σταν τόν
βρήκε ό 'Ιώβ, εβpισε τους έχθpούς του μ' αύτα τα λόγια: «'Άτιμοι και έξα­
χρειωμένοι, που δεν εχετε κανένα καλό πάνω σας, που δεν σάς θεωρώ οϋτε

σαν τους σκύλους τών ποιμνίων μου» 1• 'Εκείνος που θέλει να φτάσει στη
φυσικη όpγη (δηλ. σ' έκείνη που στρέφεται έναντίον τού διαβόλου και τών
παθών), κόβει σλα τα θελήματά του μέχρις στου φτάσει στην κατάσταση
τού νού του, σπως τη δημιούργησε ό Θεός.

2. "Αν άντιστέκεσαι στην καταδρομη τού διαβόλου και δείς στι έξασθέ­
νησε και ύποχωpεί, μη χαρείς, γιατι ή κακία τών πονηρών πνευμάτων δεν
έξαντλήθηκε άκόμη, άλλα άκολουθεί πίσω άπό αύτά. 'Ετοιμάζουν πόλεμο

χειρότερο άπό τόν πρώτο, τόν εχουν άφήσει πίσω άπό την πόλη και τού ε­
δωσαν έντολη να μη κινηθεί. Και αν άντισταθείς σ' αύτούς, φεύγουν νικημέ­

νοι. "Αν σμως ύπεpηφανευτείς στι τους εδιωξες και άφήσεις άφύλαχτη την

πόλη, τότε αλλοι ερχονται άπό πίσω και αλλοι στέκονται έμπpός, και ή τα­
λαίπωρη ψυχη άνάμεσά τους δε βρίσκει καταφύγιο πουθενά. Πόλη είναι ή

προσευχή. 'Αντίσταση είναι ή άντίκpουση των πονηρών λογισμών στό ονο­
μα τού 'Ιησού Χριστού. Βάση είναι ό θυμός.

3. Λοιπόν, άγαπητοί, ας σταθούμε με φόβο Θεού και ας φυλάγομε την
ασκηση τών άpετών και ας μη βάζομε έμπόδιο στη συνείδησή μας ας προ­

σέχομε τόν έαυτό μας με φόβο Θεού, μέχρις στου ή συνείδησή μας έλευθε­
pωθεί και μαζί της κι έμείς και πραγματοποιηθεί ενωση άνάμεσα σ' αύτην
και σ' έμάς. Και τότε ή συνείδηση γίνεται φύλακάς μας και μάς δείχνει πού
σφάλλομε. "Αν σμως δεν ύπακούσομε σ' αύτήν, θα φύγει άπό μάς και θα
μάς έγκαταλείψει και τότε πέφτομε στα χέρια τών έχθpών και δεν μάς άφή­
νουν πλέον. 'Όπως μάς δίδαξε ό Κύριός μας: «'Άκουσε τόν άντίδικό σου

εως στου βρίσκεσαι μαζί του στό δρόμο για τό δικαστήpιο» 2 • 'Αντίδικος, έν­
νοούν μεpικοι στι είναι ή συνείδηση, ή όποία άντιστέκεται στόν ανθρωπο
που θέλει να κάνει τό άμαpτωλό του θέλημα. Και αν ό ανθpωπος δεν άκού­

σει τη συνείδησή του, τότε αύτη τόν παραδίνει στους έχθpούς του.

4. "Αν ό Θεός δεί στι ύποτάχθηκε σ' Αύτόν ό νούς με σλες του τις δυ­
νάμεις και δεν εχει αλλη βοήθεια παpα Αύτόν μόνο, τότε τόν ένδυναμώνει

και λέει· «Μη φοβάσαι, παιδί μου 'Ιακώβ, όλιγάpιθμε Ίσpαήλ»3 • Και πάλι
λέει· «Μη φοβάσαι, γιατι σε λύτρωσα. Σού εδωσα τό ονομά μου, συ είσαι

1. 'Ιώβ 30, 1,4. 2. Ματθ. 5, 25. 3. Ήσ. 41, 13.

11

1

58 'Άγιος Ήσαrας ό 'Αναχωρητής

δικός μου. Και αν περνάς άπό νερό, είμαι μαζί σου, ποτάμια όλόκληpα δεν
θα σε παρασύρουν, κι αν περάσεις άνάμεσα άπό φωτια δε θα καείς και ή

φλόγα δεν θα σε κατακάψει, γιατί έγώ είμαι ό Κύριος ό Θεός σου, ό αγιος
τού 'Ισραήλ, που σε σώζω»4 •

5. "Αν λοιπόν ό νούς άκούσει αύτα τα ένθαρρυντικα λόγια, άψηφα. τους
δαίμονες λέγοντας «Ποιος είναι που με πολεμά; "Ας σταθεί άπέναντί μου.
Ποιος άντιδικεί μ' έμένα; "Ας με πλησιάσει. Ό Κύριος είναι βοηθός μου,
ποιος θα μού κάνει κακό; 'Όλοι έσείς θα παλιώσετε οπως τα ρούχα που

τρώει ό σκόρος» 5 •
6. "Αν ή καρδιά σου εφτασε να άποκτήσει σαν φυσικό τό μίσος κατα

τής άμαpτίας, τότε νίκησε και άπομακρύνθηκε άπό έκείνα που γεννούν την

άμαpτία και εβαλε στη μνήμη σου την κόλαση. Και γνώριζε οτι 'Εκείνος

που σε βοηθεί μένει κοντά σου· και συ να μη Τόν λυπείς με καμία άμαpτία,

άλλα κλαίε έμπpός Του και λέγε: «Έσυ Κύριε εχεις τό ελεος για να με γλυ­

τώσεις άπό την άμαpτία και τους δαίμονες, γιατί έγώ άδυνατώ να ξεφύγω

άπό τους έχθρους χωρίς τη βοήθειά Σου». Και πρόσεχε να μην παραδεχτείς
πονηρες σκέψεις, και Αύτός σε φυλάγει άπό κάθε κακό.

7. 'Οφείλει ό μοναχός να κλείσει ολες τις πόρτες τής ψυχής, δηλαδη τις
αίσθήσεις του, για να μην πέσει έξαιτίας τους στην άμαpτία. Και οταν δεί ό
νούς οτι δεν κυριεύεται άπό κανένα πάθος, έτοιμάζεται για την άθανασία

και μαζεύει τις αίσθήσεις του ολες κοντα και τις κάνει ενα σώμα.
8. "Αν άπαλλαγεί ό νούς άπό κάθε έλπίδα αύτού τού κόσμου, αύτό εί­

ναι τό σημείο οτι πέθανε μέσα σου ή άμαpτία.
9. "Αν ό νούς μείνει έλεύθερος άπό τα κοσμικα πράγματα, τότε έκείνη

ή άπόσταση που ύπάpχει μεταξυ τού άνθρώπου και τού Θεού, χάνεται.

10. "Αν έλευθερωθεί ό νούς τού άνθpώπου άπό ολους τους έχθρούς του,
δηλ. άπό τα πάθη, και άναπαυτεί, τότε βρίσκεται σε καινούργια ζωη και

σκέφτεται καινούργια πράγματα, θεϊκα και αφθαpτα. 'Όπου βρίσκεται τό
πτώμα, έκεί θα μαζευτούν οί άετοί6, (δηλ. οπου ή ήpεμία άπό τα πάθη, έκεί
και οί θεϊκες και αφθαρτες σκέψεις).

11. Οί δαίμονες συνηθίζουν να άποτpαβιούνται με δόλο προσωρινά, για
να ξεθαρρευτεί ό ανθρωπος νομίζοντας οτι εγινε άπαθης και να άφήσει τόν
έαυτό του χωρίς προσοχή. Και τότε ξαφνικα πηδούν πάνω στην ταλαίπωρη

ψυχή του και την άpπάζουν σαν σπουργίτι. Και αν τη νικήσουν, τη ρίχνουν
χωρις οίκτο σε κάθε άμάρτημα, χειρότερο άπό έκείνα για τα όποία ζητούσε
πρωτύτερα συγχώρηση. "Ας σταθούμε λοιπόν με φόβο Θεού και ας φυλάξα­
με την καρδιά μας, έκτελώντας την ασκησή μας. Και ας κρατούμε τις άpε­
τές, που άποτελούν έμπόδιο στην κακία τών έχθpών δαιμόνων.

4. Ήσ. 43, 1-3. 5. Ήσ. 50, 8. 6. Λοuκ. 17, 37.

27 κεψάλαια περί τηρήσεως τού νού _______________________ _ 59

12. Ό δάσκαλός μας 'Ιησούς Χριστός, που γνωρίζει την άσπλαχνία
τών δαιμόνων και σπλαχνίζεται τό άνθpώπινο γένος, μας εδωσε αύστηpη
έντολη λέγοντας «Να είστε ετοιμοι για κάθε ωρα, γιατι δεν γνωρίζετε ποια
ωρα ερχεται ό ληστής, μήπως ερθει και σάς βpεί να κοιμάστε» 7• Και σε αλ­
λο μέρος λέει· «Προσέχετε μη βαρύνουν οί καρδιές σας άπό την κραιπάλη
Καt τη μέθη και τις βιοτικες μέριμνες και εpθει ξαφνικα ή ωpα για σα.ς>>8 •
Στάσου λοιπόν καλα και πρόσεχε τις αίσθήσεις σου. Και αν κρατείς είρηνικα
στό νού σου τη μνήμη τού Θεού, τότε βλέπεις τους ληστες δαίμονες που
προσπαθούν να την άφαιρέσουν κρυφά. Γιατι έκείνος που προσέχει με άκpί­
βεια τους λογισμούς του, άντιλαμβάνεται έκείνους που θέλουν να μπούν και
να τόν μολύνουν. Οί κακοι λογισμοί ταράζουν τό νού για να γίνει μετέωρος,
φουσκωμένος και άpγός. Άλλα έκείνοι που γνωρίζουν την κακία τους, μέ­
νουν άτάpαχοι, προσευχόμενοι στον Κύριο.

13. "Αν ό ανθρωπος δεν μισήσει τα εpγα αύτού τού κόσμου, δεν μπορεί
να λατpεύσει τό Θεό. Και ποια είναι ή λατρεία τού Θεού; Τό να μην εχει
κανείς τίποτε ξένο στό νού του, οταν προσεύχεται σ' Αύτόν- να μη νιώθει
αλλη ήδονή, οταν Τον δοξολογεί· να μη διατηρεί καμια κακία, οταν ψάλλει
σ' Αύτόν- να μην εχει μίσος έναντίον κανενός, οταν προτιμά Αύτόν- οϋτε να
ύπάpχει καμια ζηλοφθονία πονηpη που να μας έμποδίζει οταν άπευθυνόμα­
στε σ' Αύτόν συνεχώς και Τόν θυμόμαστε πάντοτε. Γιατι τα παραπάνω
σκοτεινα έμπόδια είναι τείχος που περικυκλώνει τη δυστυχισμένη ψυχη και
δεν μπορεί να λατρεύσει καθαpα τό Θεό, έφόσον τα εχει αύτά. Γιατι τής γί­
νονται έμπόδια στό δρόμο της προς τό Θεό και δεν την άφήνουν να Τόν συ­
ναντήσει και να Τόν δοξολογήσει μέσα της και να προσευχηθεί σ' Αύτόν με
γλυκύτητα στην καρδια για να φωτιστεί άπό Αύτόν. Γι' αύτό ό νούς σκοτί­
ζεται πάντοτε και δεν μπορεί να προκόψει κατα Θεόν, γιατι δεν φροντίζει
να τα κόψει ολα αύτα με πνευματικη γνώση.

14. 'Όταν ό νούς σώσει τις αίσθήσεις τής ψυχής άπό τα θελήματα τής
σάρκας και τις όδηγήσει στην άπάθεια και ξεχωρίσει την ψυχη άπό τα θελή­
ματα τής σάρκας, τότε αν δεί ό Θεός την άδιαντροπια τών παθών, οτι όp­
μούν πάνω στην ψυχη για να φέρουν τις αίσθήσεις στην άμαpτία, και φωνά­
ξει ό νούς κρυφα προς τό Θεό και άκατάπαυστα, στέλνει τη βοήθειά Του
και ολα αύτα άμέσως τα καταστρέφει.

15. Σε παρακαλώ, έφόσον βρίσκεσαι στη ζωή, μην άφήσεις έλεύθεpη
την καρδιά σου. Γιατι οπως ό γεωργός δεν μπορεί να είναι σίγουρος για
τους καρπούς του, έπειδη δε γνωρίζει τί μπορεί να συμβεί μέχρις στου τους
μαζέψει, ετσι και ό ανθpωπος δεν έπιτpέπεται να άφήσει άφύλαχτη την καρ­
διά του οσο άναπνέει. 'Όπως δεν γνωρίζει ό ανθρωπος ποιο πάθος θα τού
ερθει ώς την τελευταία του πνοή, ετσι δεν πρέπει να άφήσει έλεύθεpη την

7. Ματθ. 24, 42-44. 8. Λοuκ. 21, 34.

60 'Άγιος Ήσαίας ό 'Αναχωρητής

καρδιά του μέχρι την ώρα έκείνη, άλλα πρέπει πάντοτε να φωνάζει προς τό

Θεό να τον βοηθήσει και να τον έλεήσει.
16. 'Εκείνος που δεν βρίσκει βοήθεια σε καιρό πολέμου, οϋτε στην ει­

ρήνη μπορεί να εχει έμπιστοσύνη.
1 7. 'Όταν χωριστεί κανεις άπό την άμαρτωλη ζωή, θα γνωρίσει με ά­

κρίβεια σλα τα άμαρτήματα με τα όποία άμάρτησε στο Θεό. Γιατι δεν βλέ­
πει τις άμαρτίες του πριν χωριστεί άπό αυτές, πράγμα που θα τού φανεί πι­

κρό και δύσκολο. 'Όσοι φτάνουν σ' αυτό τό μέτρο, κλαίνε για τις άμαρτίες

τους και παρακαλούν και ντρέπονται μπροστα στο Θεό, φέρνοντας στο νού

τις πονηρες φιλίες που είχαν με τα πάθη. 'Άς άγωνιστούμε λοιπόν άδελφοι

κατα τη δύναμή μας και ό Θεός μάς βοηθά κατα τό πλήθος τού έλέους

Του. Και αν δε φυλάξαμε καθαρη την καρδιά μας, τουλάχιστον ας βάλομε

τα δυνατά μας να φυλάξαμε τα σώματά μας, σπως ζητάει ό Θεός, άναμάρ­
τητα και ας πιστεύομε στι κατα τον καιρό τής πνευματικής πείνας που μάς

βρήκε, μάς έλεεί μαζι με τους άγίους Του.

18. 'Εκείνος που εδωσε την καρδιά του στην αναζήτηση τού Θεού με

άληθινη ευσέβεια, δεν μπορεί να σκέφτεται στι είναι αρεστός στο Θεό.
Έπειδη σσο τον έλέγχει ή συνείδησή του για τις άμαρτίες που εκανε, δεν

άπόκτησε την έλευθερία. 'Εφόσον ύπάρχει ό ελεγχος, ύπάρχει και έκείνος
που κατηγορεί· και έφόσον ύπάρχει κατηγορία, δεν ύπάρχει έλευθερία. "Αν

λοιπόν στην προσευχή σου δείς στι δεν σε κατηγορεί κανένα είδος κακίας,
αρα είσαι έλεύθερος και μπήκες στην άγία άνάπαυση τού Θεού, σύμφωνα με
τό θέλημά Του. "Αν δείς στι ό καλός καρπός δυνάμωσε και δεν τον πνίγουν
πλέον τα ζιζάνια τού έχθpού· και στι δεν εφυγαν μόνοι τους οί έχθροι και ε­

παψαν άπό πανουργία να πολεμούν πλέον με τις αισθήσεις σου· και αν ή νε­

φέλη εριξε τη σκιά της πάνω στη σκηνη και ό ηλιος δεν σε εκαψε την ήμέ­
ρα, οϋτε ή σελήνη τη νύχτα9 • και αν βλέπεις στι έτοίμασες τη σκηνη να τη
στήσεις και να τη φυλάξεις κατα τό θέλημα τού Θεού, τότε με τη δύναμη
τού Θεού εχεις νικήσει. Και τότε Αυτός θα ρίξει τη σκιά Του πάνω στη σκη­

νη γιατι είναι δική Του. Και εως στου γίνεται πόλεμος, ό άνθρωπος εχει

φόβο και τρόμο, η να νικήσει σήμερα, η να νικηθεί· η να νικηθεί αϋριο η να
νικήσει· γιατι ό άγώνας σφίγγει την καρδια όλόγυρα. Ή άπάθεια σμως εί­
ναι άκαταμάχητη, γιατι ελαβε πια τό βραβείο και επαψε πια να μεριμνά
για κάποιο άπό τα τρία μέρη, έπειδη είρήνευσαν μεταξύ τους και με τό

Θεό. Τα τρία αυτα μέρη είναι ψυχή, σώμα και πνεύμα. 'Όταν λοιπόν τα
τρία αυτα γίνουν ενα με την ένέργεια τού 'Αγίου Πνεύματος, δεν μπορούν

πλέον να χωριστούν. Μη νομίζεις λοιπόν τον έαυτό σου στι είσαι νεκρός ώς
προς την άμαpτία, σσο στενοχωρείσαι και πολεμείσαι με όρμη άπό τους
εχθρούς σου τους δαίμονες, εϊτε ξυπνητός, εϊτε στον ϋπνο σου. 'Όσο ό ταλαί-

9. Ψαλμ. 120, 6.

27 κεψάλαια περί τηρήσεως τού νοϋ ______________________ _ 61

πωρος ανθρωπος βρίσκεται στο στάδιο τού άγώνα, δεν μπορεί να είναι
άσφαλής.

19. "Αν ό νούς άποκτήσει πνευματικη δύναμη και έτοιμάσει τον έαυτό
του να άκολουθήσει την άγάπη που σβήνει σλα τα πάθη τού σώματος και
που δεν άφήνει με τη δύναμή της καμια κακία να έξουσιάζει την καρδιά,
τότε ό νούς άντιστέκεται έναντίον τής κακίας μέχρις στου την χωρίσει άπό
τις καλες διαθέσεις τής ψυχής.

20. 'Εξέταζε ένώπιον τού Θεού με μεγάλη προσοχη τον έαυτό σου,
άδελφέ, κάθε ήμέρα, και βλέπε την καρδιά σου, ποιο πάθος βρίσκεται μέσα
σ" αύτήν. Και πέταξέ το μακρια από την καρδιά σου, για να μη σού γίνει
άφορμη καταδίκης.

21. Πρόσεχε λοιπόν άδελφέ μου την καρδιά σου και άγpύπνα για ν'
άντιμετωπίσεις τους έχθρούς σου. Γιατι είναι πανούργοι και με κάθε είδος
κακίας. Και πίστεψε μέσα σου βαθια στι είναι άδύνατο ό άνθρωπος που
πράττει τό κακό, να πράξει καλά. Γι" αύτό και ό Σωτήρας μας μάς δίδαξε
να εϊμαστε προσεκτικοι και αγρυπνοι, λέγοντας «'Ότι είναι στενη ή πύλη
και δύσκολος ό δρόμος που όδηγεί στη ζωη και είναι λίγοι σσοι τον βρί­
σκουν»10.

22. Πρόσεχε λοιπόν στον έαυτό σου μήπως κάτι άπ" σσα όδηγούν στην
άπώλεια σε άπομακρύνει άπό την άγάπη τού Θεού, και φύλαγε την καρδιά
σου και μην αμελήσεις και πείς: «Πώς να φυλάξω την καρδιά μου, άφού εί­
μαι άνθρωπος άμαρτωλός;» Γιατι σταν ό ανθρωπος έγκαταλείψει τις άμαρ­
τίες του και έπιστρέψει στο Θεό μετανοιωμένος, ή μετάνοια τον ξαναγεννά
και τον κάνει σλον καινούργιο.

23. Παντού ή Άγία Γραφή, Παλαια και Καινή, μιλά για την φύλαξη
τής καρδιάς. 'Ο Δαβιδ λέει· «Γιοι τών άνθρώπων, ώς πότε θα εχετε βαρια
καρδιά;» 1 \ και πάλι· «Ή καρδιά τους είναι κούφια» 12 . Για έκείνους πάλι
που σκέφτονται μάταια, λέει· «Είπε μέσα στη καρδιά του, θα μείνω αμετα­
κίνητος»13. Και πάλι· «Είπε μέσα στην καρδιά του, ξεχάστηκε ό Θεός» 1 4,
και άλλα πολλα παρόμοια. 'Οφείλει λοιπόν ό μοναχός να έννοεί τό σκοπό
τής Γραφής, για ποιόν και πότε μιλάει, και να κρατά συνεχώς τον άγώνα
τής άσκήσεως να προσέχει τις έπιθέσεις τού διαβόλου και σαν καλός
πλοίαρχος να ξεπερνά τα κύματα, καθώς θα τον κυβερνά ή χάρη, χωρις να
ξεφεύγει άπό τό δρόμο του και να προσέχει μόνο στον έαυτό του· και να
πλησιάζει τό Θεό, χωρις να πλανιέται ή σκέψη του έδώ και έκεί, και χωρις
περιέργεια τού νού του.

24. ·ο χαιρος τών άγώνων άπαιτεί άπο μάς την προσευχή, σπως τον
πλοίαρχο οί ανεμοι και οί τρικυμίες και οί φουρτούνες. Γιατι δεχόμαστε

10. Ματθ. 7, 14. 12. Ψαλμ. 5, 10. 14. Ψαλμ. 9, 32.

11. Ψαλμ. 4, 3. 13. Ψαλμ. 9, 27.

62 'Άγιος Ήσαίας ό 'Αναχωρητής

προσβολη λογισμών και εναρέτων και κακών. Κύριος τών παθών είναι ό
εύσεβης και φιλόθεος λογισμός. Πρέπει έμείς οί ήσuχαστες με σύνεση νά
διακρίνομε και νά ξεχωρίζαμε και τις άpετες και τις κακίες και ποιες άρε­
τες νά έργαζόμαστε μπροστά στους άδελφούς μας και ποιες μόνοι μας και
ποια είναι ή πρώτη άρετή, ποια ή δεύτερη και ποια ή τρίτη· και ποιό πάθος
είναι ψυχικό και ποιό σωματικό, και ποια άρετη φuχικη και ποια σωματι­
κή· και άπό ποια άρετη ή ύπερηφάνεια χτυπά τό νού, άπό ποια ερχεται ή
κενοδοξία, άπό ποια πλησιάζει ό θυμός και άπό ποια ερχεται ή γαστριμαρ­
γία. Γιατί όφείλομε νά άνατρέπομε τις πονηρες σκέψεις και κάθε ύφηλοφρο­
σύνη πού ύφώνεται και έμποδίζει τούς άνθρώποuς νά γνωρίσουν τό Θεό 15 •

25. Πρώτη άρετη είναι ή άμεριμνία, δηλ. θάνατος σε σχέση με κάθε
ανθρωπο και κάθε πράγμα. Αύτη γεννά την έπιθuμία τού Θεού. Κι αύτη πά­
λι γεννά τη φuσικη όpγή, ή όποία άντιστέκεται σε κάθε πειρασμό τού διαβό­
λου. Τότε ό φόβος τού Θεού βρίσκει κατοικία στόν ανθρωπο και δια μέσου
τού φόβου φανερώνεται ή άγάπη.

26. Πρέπει την προσβολη τού πονηρού λογισμού νά την άνατρέπομε
άπό την καρδιά μας με εύσεβη άντιλογία κατά την ώρα τής προσευχής, μή­
πως και βρεθούμε νά προσευχόμαστε στό Θεό με τά χείλη, ένώ στην καρδιά
νά σκεφτόμαστε τά ατοπα. Γιατί ό Θεός δεν δέχεται άπό τόν ήσuχαστη
προσεuχη θολη και περιφρονητική. Σε δλα τά μέρη της ή Γραφη συνιστά εν­
τονα νά φuλάγομε τις αίσθήσεις τής ψυχής. "Αν ύποταχθεί τό θέλημα τού
μοναχού στόν νόμο τού Θεού, κατά τό νόμο αύτό θά κυβερνήσει και ό νούς
δσα έξαρτώνται ώς ύπήκοοί του άπό αύτόν, δηλ. δλες τις φuχικες κινήσεις
και ίδιαίτερα τό θυμό και την έπιθuμία. Αύτοί είναι οί ύπήκοοι τού νού.
'Αρετη έργαστήκαμε και κάναμε τό σωστό, στρέφαμε την έπιθuμία στό Θεό
και τά θελήματά Του, και τό θυμό κατά τής άμαρτίας και τού διαβόλου. Τί
είναι λοιπόν έκείνο πού ζητείται άπό μάς; Ή έσωτερικη μελέτη.

27. "Αν ό σπόρος τής αίσχρότητας σπαρεί στην καρδιά σου, δταν κάθε­
σαι στό κελί σου, πρόσεξε. Άντιστάσοu κατά τής κακίας, μήπως σε κυριεύ­
σει. Θυμήσου τό Θεό δτι είναι παρών και σε προσέχει, και ο, τι εχεις στην
καρδιά σου είναι φανερό μπροστά Του. Πες λοιπόν στην ψυχή σου: "Αν φο­
βάσαι δμοιούς σου άνθρώποuς άμαρτωλούς νά μη δούν τις άμαρτίες σου,
πόσο μάλλον τό Θεό πού δλα τά βλέπει; Και άπό αύτό φανερώνεται ό φό­
βος τού Θεού στην ψυχή σου. Και αν μείνεις μαζί του, μένεις άκίνητος ώς
πρός τά πάθη, δπως είναι γραμμένο· «'Όσοι στηρίζονται στόν Κύριο είναι
σαν τό ορος Σιών- δεν θά σαλευτεί στόν αίώνα δποιος κατοικεί στην 'Ιερου­
σαλήμ» 16. Και σε κάθε πράγμα πού κάνεις, νά πιστεύεις δτι ό Θεός βλέπει
κάθε σκέψη σου και δεν θά άμαρτήσεις ποτέ. Σ' Αύτόν άνήκει ή δόξα στους
αίώνες. 'Αμήν.

15. Β' Kop. 10, 5. 16. Ψαλμ. 124, l.

~ ~
Ιι . , . _ . . , 11

eγqfflOG) -. ~ ΊfONJ'H{OO

ΕΥΑΓΡΙΟΣ

ο

ΠΟΝΤΙΚΟΣ

;r,,;:-: //', >- .· , "',,: - .-c--~-- ,_, ~ --'----- ~ ~/ !Jc.

Σύντομη βιογραφία

(ο σοφος και λόγιος Εύάγριος εlχε dκμάσει γύρω στο έτος 380. Χειροτο­
νήθηκε αναγνώστης απο το Μ. Βασ(λειο, και απο τον αδελφο τού Μ.
Βασιλε(ου, το Γρηγόριο Νύσσης, χειροτονήθηκε διdκονος. Διδάχτηκε τd

ιερd γράμματα απο το Γρηγόριο το Θεολόγο, τού όπο(ου έγινε ~ρχιδιάκονος, δ­
ταν ήταν πατριάρχης Κωνσταντινουπόλεως, σύμφωνα με την πληροφορ(α τού
Νικηφόρου Καλλ(στου (βιβλ(ο ια ~ κεφάλ. μβ'). Κατόπιν αφού εγκατέλειψε τον
κόσμο, ασπάστηκε το μοναχικο β(ο1 • Προικισμένος με οξύτητα νού και με δεινό­
τητα διατυπώσεως, μάς άφησε πολλd και διάφορα συγγράμματα. ~πο αύτά, ό

1. Βλ. χα! στή Λαυσαϊχή Ίστοp(α.

ι Ι
1 !

: 1

!

64 Ευάγριος Μοναχός

παρων λόγος προς τους ήσυχάζοντες και' τα κεφάλαιά του αχετικα με τη διάκρι­

ση τών παθών και' λογισμών, έπειδη προβάλλουν πολλα και ώφέλιμα διδάγμα­

τα, κρ{θηκαν άξια και' κατάλληλα να συμπεριληφθούν στη Φιλοκαλία.

Είσαγωγικα σχόλια

'Ύστεpα άπό μια pομαντιχή περιπέτεια χαt κατά σύσταση τής άγ(ας Μελάνης

τής Ρωμα(ας, δ Εύάγpιος άπό τον Πόντο, γι' αύτό χαt Ποντικός καλούμενος, άνα­

χώpησε για την 'Έpημο τής Αιγύπτου χαt ύποτάχθηχε στον &γιο Μαχάpιο τον Αι­

γύπτιο. Πpόχειται για τον άpχιδιάχονο πού χειροτόνησε ό &γιος Γpηγόpιος ό Νύσ­

σης χαt ύπηpέτησε τόν &γιο Γpηγόpιο τό Θεολόγο οταν πατpιάpχευσε για λ(γο διά­

στημα στην Κωνσταντινούπολη χαt άπό τον όποίο στοιχειώθηχε στα θεολογικά

γpάμματα. 'Άνδpας με έξαιpετιχή εύφυtα, πού ό &γιος Νικόδημος ό Άγιοpε(της

τον άναγνωp(ζει ώς «λεπτόν εις τό νοήσαι χαt δεινόν εις τό φpάσαι».

'Έγινε περιβόητος σε ολη την 'Ανατολή χαt θεωpείται οτι άσκησε άποφασιστι­

χή έπ(δpαση στην διαμόpφωση τής άσχητιχής παpαδόσεως χαt ίσως συγκαταλεγό­

ταν μεταξύ τών όσ(ων τής Έpήμου, αν τά ώpιγενιστιχά του φpονήματα δεν τον

καθιστούσαν άμφ(βολο, πού γι' αύτό τον λόγο τον χαταδ(χασε ή Ε' οικουμενική

Σύνοδος.

Τό γεγονός οτι τά πολλαπλά εpγα του βp(σχονται μέσα στην πνευματική πα­

pάδοση, δ(νει τό μέτpο τής άξ(ας του· γι' αίιτό χαt σι άνθολόγοι τής Φιλοχαλ(ας ε­

χουν συμπεpιλάβει τή «Μοναχική 'ίποτύπωση», «Κεφάλαια πεpt διαχp{σεως πα­

θών χαt λογισμών», οπως χαt πέντε Κεφάλαια άπό τά Νηπτικά του, πού τό περιε­

χόμενο, ή δομή τους, σι όξείες πνευματιχες παpατηpήσεις του χαt σι λεπτες διαχp{­

σεις του έπάνω στα ψεκτά πάθη, τούς λογισμούς χαt τtς άpετές, τον εχουν κατα­

στήσει διάσημο στην 'Ανατολή χαt τή Δύση.

'Όπως ολοι σι άσχητιχοt χαt νηπτικοί Πατέpες, ετσι χαt ό Εύάγpιος, άναχω­

pώντας άπό τtς πpοϋποθέσεις τής είιαγγελιχής διδασχαλ{ας χαt μέσα στά πλα(σια

τής μέχpι τότε πνευματικής παpαδόσεως, στpέφεται συνεχώς γupω άπό τά πpοβλή­

ματα τών λογισμών, τών παθών τής ψυχής χαt τών άpετών. Ή διδασκαλία του ά­

πευθύνεται χυp{ως πpός τούς ήσυχαστες χαt κατ' έπέχταση πpός ολους τούς μονα­

χούς χαt ύποδειχνύει τpόπους άσχήσεως, άποχαλύπτει τίς μεθοδείες τών δαιμόνων,

άναλύει την φύση τών ψυχικών παθών χαt πpοτε{νει τά μέσα άντιμετωπίσεώς τους.

Ό λόγος του σαφής, βαθύς, κοφτερός, διεισδυτικός, με αισθητή την ένέpγεια

τού 'Αγίου Πνεύματος, τον εχει άναδε{ξει σε χοpυφαίο δάσκαλο τής άσχητιχής χαt

ήσυχαστικής παpαδόσεως, μέχpι τού σημείου, ώστε ό διάσημος σύγχρονός μας Ρώ­

σος θεολόγος, μακαpίτης ήδη, Γεώpγιος Φλωpόφσχυ νά τον θεωpεί ώς ύπόδειγμα

έμπειρ(ας καt σκέψεως τού άγίοu Μαξ(μου τού 'Ομολογητή.

'Όλη ή μέχρι σήμε.ρα ,1σuχαστική παράδοση παρουσιάζει μιά θαυμαστή ένότη­

τα, φuσικά με τις παραλλαγές της, μέσα στην δποία είναι ένσωματωμένη ή διδα-

Εtσαγωγικά σχόλια --------------------------- 65

σχαλία τού Εύαγp(ου. Παpά τό γεγονός οτι όpισμένα άχpαία σημεία της δεν γ(νον­
ται δεχτά άπό τον &γιο 'Ιωάννη τής Κλ(μαχος, ομως στην Κλ{μαχά του μποpεί
κανείς νά διαχp(νει Είιαγpιαχες θέσεις χαt έχφpάσεις, εστω χαt αν τόν άποχαλεί
«θεήλατο», ίσως πεpισσότεpο για τά χαταδιχασθέντα ώpιγενιχά του φpονήματα.

'Εδώ θά πpέπει νά λεχθεί οτι τά άποδιδόμενα στον &γιο Νείλο τον 'Ασκητή
<< 153 Κεφάλαια πεpί πpοσευχής,,, άνήχουν, ύπό την πίεση ιστοpιχών χαί φιλολογι­
κών στοιχε(ων, στον Είιάγpιο τον Ποντικό, τά όποία παpουσιάζουν πλήpη σχεδόν
έναpμόνιση με τή pωμαλέα χαt κάπως έλληνιχή σκέψη του. 'Άλλωστε ό i.'διος πα­
pαπέμπει στα 153 κεφάλαια με τή φpάση: «Τ(ς δε χαt ή αιτ{α τού τά νοήματα τών
αισθητών πpαγμάτων χpον{ζοντα, διαφθε(pειν την γνώσιν, έν τοίς πεpt Πpοσευχής

Κεφαλα(οις έλέχθψι. 'Άλλα κεφάλαια πεpt πpοσευχής δεν εγpαψε πλην τών 153.
Σαν άσχητής με πλούσιες ήσυχαστιχες χαt πνευματικές έμπειp{ες, ό Εύάγpιος

μποpεί νά θεωpηθεί ώς αύτός πού άνέπτυξε πεpισσότεpο τή δαιμονολογ(α τών
'Εpήμων χαt άποχάλυψε τίς πιο καταπληκτικές χαt πιο άπ{θανες μεθοδείες τών
πονηpών πνευμάτων, για την πεpιγpαφη τών όπο(ων, οπως γpάφει ό i.'διος, αισχύ­

νεται.

'Όπως ήδη σημειώσαμε, ό Εύάγpιος εχει άσχήσει σημαντική έπιppοή στη δια­
μόpφωση τής μεταγενέστεpης ήσυχαστιχής γpαμματε(ας πού άναφέpεται στα θεμε­
λιώδη πάθη, ώστε συγγpάμματα μεταγενεστέpων άσχητιχών πατέpων νά θεωpούν­
ται μεταγpαφη άπό τά εpγα του, κατά την χp(ση συγχρόνων καλών θεολόγων.

Τά πεpιληφθέντα στη Φιλοχαλ(α άνθολογήματα άπό τά εpγα του, μποpεί νά
θεωpηθούν ώς τά πιο άντιπpοσωπευτιχά τών βαθυτάτων πνευματικών έμπειpιών
του, τής εύpύτατης σκέψεώς του και τών θαυμαστών και χαθαpών συλλήψεών του,
πού θά ήταν άpχετά αίιτά νά τον κατατάξουν μεταξύ τών Πατέpων τής Έpήμου,
αν, οπως ήδη σημειώσαμε, δεν παγιδευόταν άπό τά γοητεύοντα την έλληνιχη σκέ­

ψη του ώpιγενιχά φpονήματα.

Πηγες τής διδασχαλ(ας τού Εύαγp(ου άποτελούν σι Γpαφές. οι άναφοpες στό
τετpαυάγγελο, στούς 'Αποστόλους, στο ψαλτήpι χαt στούς Πpοφήτες εlναι πυχνότα­
τες, για νά θεμελιώσει τις πνευματικές και άσχητιχές έμπειp(ες του, που άναχεφα­
λαιώνονται στtς θεμελιώδεις άσχητιχες πpάξεις νηστε(ας, άγpυπνίας, πpοσευχής,

στην χαθαpότητα τής ψυχής άπό άχάθαpτους λογισμούς χαί στη μελέτη τών άγ(ων
Γpαφών. Και «τότε, λέει, θά άνατε(λει στην χαpδιά σου άπάθεια χαt θά δείς στην

πpοσευχή σου νού άστεpοειδή».

Μοναχικη ύποτύπωση

που διδάσκει πώς πρέπει να έκτελείται
(" \((,

η ασκηση και η ησυχια

C το βιβλίο τού προφήτη 'Ιερεμία λέγεται το έξής «Να μην πάρεις F γυναίκα σ' αύτον τον τόπο, γιατί λέει ό Θεος για τα άγόρια και τα
κορίτσια που γεννιούνται σ' αύτον τον τόπο, οτι θα άρρωστήσουν

καί θα πεθάνουν»2 . Τούτο εlναι ενδειξη έκείνου που λέει ό 'Απόστολος
«'Εκείνος που ήρθε σε γάμο φροντίζει για τα κοσμικά και πώς να άρέσει
στη γυναίκα και διαφέρει άπο τον αγαμο· και ή γυναίκα που παντρεύτηκε
φροντίζει τα τού κόσμου και πώς να άpέσει στον ανδρα»3 . Και εlναι φανερο
οτι έκείνο που εlπε ό Θεος στον προφήτη 'Ιερεμία, το οτι δηλ. «θα άρρω­
στήσουν και θα πεθάνουν», δεν το εlπε μόνο για τα άγόρια και τα κορίτσια
που θα γεννηθούν άπο το γάμο, άλλα οτι και οί σαρκικοί λογισμοί και οί
επιθυμίες, που γεννιούνται μέσα στη καρδιά, μέσα στο νοσηρο και αρρωστο
και διεφθαρμένο φρόνημα τού κόσμου τούτου, θα πεθάνουν και αύτοί και δε
θα κληρονομήσουν την έπουράνια ζωή. «'Ενώ ό αγαμος», λέει ό 'Απόστο­
λος, «μεριμνά τα τού Κυρίου, πώς θ' άρέσει στον Κύριο» και πώς να γεννή­
σει τους άειθαλείς και άθάνατους καρπους τής αίώνιας ζωής.

Τέτοιος εlναι ό μοναχός. Και τέτοιος πρέπει να εlναι. Να άπέχει άπο
γυναίκα, να μη γεννά γιό η θυγατέρα με την εννοια που εϊπαμε, άλλα να εl­
ναι σε ολη του τη ζωη στρατιώτης τού Χριστού, άσώματος και άμέριμνος,
μακριά άπο κάθε άνάμιξη σε σκέψεις η ύποθέσεις τού κόσμου, οπως λέει
και ό 'Απόστολος «Κανένας που στρατολογείται δεν μπλέκει στα προβλή­
ματα τής ζωής, για νά άρέσει σ' αύτον που τον στρατολόγησε»4 • Σ' αύτη
την κατάσταση νά βρίσκεται ό μοναχός, άφού μάλιστα έγκατέλειψε ολα τα
ύλικά πράγματα τού κόσμου και τρέχει πρός τα καλά και ώραία τρόπαια
τής ήσυχίας. Γιατί ή ασκηση τής ήσυχίας είναι πολυ ώραία και καλή.
Πράγματι πολυ ώpαία και καλή. Ό ζυγός της εlναι χρηστός και το φορτίο
της έλαφpό 5 • Γλυκος ό βίος τής ήσυχίας, ή πράξη τερπνή.

Θέλεις λοιπον άγαπητέ, να άναλάβεις τό ζυγο τού μοναχικού βίου και
να σπεύδεις προς τα τρόπαια τής ήσυχίας; "Αφησε τις φροντίδες τού κόσμου,
τις άρχες και τις έξουσίες, δηλαδη φύγε άπο την ϋλη, γίνε άπαθής, εξω άπό
κάθε έπιθυμία, για να μπορέσεις εξω άπο αύτά τά περιστατικά να ήσυχάσεις
οπως πρέπει. Γιατί αν δε βγάλει κανείς τον έαυτό του εξω άπο αύτά, δε θά
μπορέσει να έπιτύχει αύτη την πολιτεία. Και αν για χάρη τής φιλοξενίας

2. Ίιρ. 16, 1-4. 3. Α' Κορ. 7, 32-34. 4. Β' Τιμ. 2, 4. 5. Ματθ. 11, 30.

Μοναχική ύποτύπωσ1ι--------------------------------- 67

σού ερθει λογισμος για πολυτελη φαγητά, αφησέ τον κατά μέρος και μη

πεισθείς διόλου σ' αύτόν, γιατί σού στήνει ένέδρα ό διάβολος σού στήνει
ένέδρα για να σε άπομακρύνει άπο την ήσυχία. 'Έχεις τον Κύριο 'Ιησού που

κατηγορεί την ψυχη που φροντίζει για τέτοια, τη Μάρθα, και λέει· «Φροντί­
ζεις και κοπιάζεις για πολλά, ένώ ενα εlναι άναγκαίο», δηλαδη ή άκρόαση
τού θείου λόγου. Γι' αύτο και λέει στη συνέχεια· «'Ενώ ή Μαρία διάλεξε το

καλο μερίδιο που δε θ' άφαιρεθεί άπ' αύτήν»6 • 'Έχεις και τό παράδειγμα
τής χήρας στα Σαρεφθά, με τί φιλοξένησε τόν προφήτη 7• Και αν εχεις μόνον
ψωμί, και αν εχεις μόνον άλάτι, και αν μόνο νερό, μπορείς με αύτά να ε­

χεις το μισθο τής φιλοξενίας. Και αν δεν εχεις οϋτε αύτά, και μόνον με κα­
λη καρδιά ύποδεχτείς τόν ξένο και τόν ώφελήσεις με τα λόγια σου, μπορείς
έπίσης νά λάβεις τό μισθο τής φιλοξενίας. 'Έχει λεχθεί, οτι· «Ό λόγος εlναι
καλό μεγαλύτερο άπο δώρο»8 • Τέτοια πρέπει να φρονείς ώς προς το ζήτημα
τής έλεημοσύνης. Μην έπιθυμήσεις πλούτο για νά κάνεις έλεημοσύνη στους
φτωχούς. Γιατί και αύτο εlναι άπάτη τού πονηρού που ερχεται άπό κενοδο­
ξία και βάζει το νού νά άνακατεύεται με πολλά πράγματα. Ή χήρα τού

Εύαπελίου, σύμφωνα με τη μαρτυρία τού Κυρίου 'Ιησού, μόνο με δυο λε­
πτά ξεπέρασε την προαίρεση και τη δύναμη τών πλουσίων, γιατί έκείνοι ε­
ριχναν στο γαζοφυλάκιο (χρηματοκιβώτιο) για τους φτωχους άπό έκείνα

που τους περίσσευαν, ένώ ή χήρα εριξε ολα οσα είχε9 • 'Όσον άφορά στα

ρούχα, μην έπιθυμήσεις να εχεις πολλά. Προνόησε μόνο για οσα χρειάζον­
ται στό σώμα.

'Άφησε στόν Κύριο τη μέριμνά σου 10 και Αύτος θα φροντίσει για σένα·
γιατί Αύτος νοιάζεται για μάς 11 • "Αν εχεις άνάγκη άπο τροφες η ρούχα,
μην ντραπείς νά δεχτείς ο,τι οί αλλοι σού προσφέρουν. Το νά μη τά δεχτείς
εlναι εlδος ύπερηφάνειας. Και αν και συ εχεις περισσεύματα, δίνε σ' έκείνον
που στερείται. "Ετσι θέλει ό Θεός να οίκονομούνται τα τέκνα Του, να δίνει
ό ενας στον αλλο. Γι' αύτο ό 'Απόστολος γράφει· «Τό περίσσευμά σας νά

συμπληρώνει το ύστέρημα έκείνων, ωστε και τό περίσσευμα έκείνων να

συμπληρώσει το δικό σας ύστέρημα και να γίνει ίσότητα, οπως είναι γραμ­
μένο: 'Όποιος εlχε πολλά, δεν περίσσεψε· κι οποιος εlχε λίγα, δεν στερήθη­
κε»12. 'Έχοντας λοιπόν τα άναγκαία για τόν παρόντα καιρό, μη μεριμνάς

για τό μέλλον- οϋτε για μια ήμέρα η έβδομάδα η μήνες. 'Όταν ξημερώσει ή

αύριανη ήμέρα, θα σού δώσει αύτη τά άπαραίτητα, οταν μάλιστα έσυ ζητάς

τη βασιλεία τών ούρανών και τη δικαιοσύνη τού Θεού, οπως λέει ό Κύριος

«Ζητείτε τη βασιλεία τού Θεού και τη δικαιοσύνη Του, και ολα αύτά θα σάς

δοθούν έπιπλέον» 13.

6. Λουκ. 4, 41-42. 9. Μάρκ. 12, 42. 12. Β' Κορ. 8, 13.
7. Γ' Βασ. 17, 9. 10. Ψ~λμ. 54, 23. 13. Ματθ. 6, 33.
8. Σ. Σιφ. 18, 17. 11. Α' Πέτρ. 5, 7.

68 Εύάγpιος Μοναχός

Μην άποκτήσεις δούλο, μην τυχόν ό έχθpος μέσω αύτού προκαλέσει
σκανδαλισμό και θορυβήσει το πνεύμα σου και ζητήσεις πολυτελέστερες

τpοψές. Τότε δε θα μπορέσεις να ψpοντίζεις μόνο για τον έαυτό σου. Και αν

άκόμη παρακινηθείς σέ τέτοιο λογισμό για χάρη τής σωματικής άναπαύ­

σεως, έσύ να σκέψτεσαι το καλύτερο· και αύτο είναι ή πνευματικη άνάπαυ­

ση. Έπειδη πράγματι ή πνευματικη άνάπαυση είναι άνώτεpη άπο τη σωμα­
τική. Και αν άκόμη σού ερθει ή σκέψη να πάρεις δούλο για να τον ώψελή­

σεις, μην πεισθείς σέ ενα τέτοιο λογισμό. Γιατι αύτο δεν είναι δικό μας εp­

γο, άλλα τών κοινοβιατών πατέρων. Μόνο για τον έαυτό σου να ψpοντίζεις

και ν' άγωνίζεσαι στη ζωη τής ήσυχίας. Μη θελήσεις νά συγκατοικήσεις μέ

άνθpώπους πού εχουν ύλικο φρόνημα και βρίσκονται σέ περισπασμούς η
μόνος σου νά κατοικείς, η μαζι μέ άδελψούς πού δεν φρονούν τά ύλικά, άλ­

λα εχουν το ϊδιο ψpόνημα μέ σένα. 'Εκείνος πού κατοικεί μέ άνθpώπους
ύλόφpονες και πολυάσχολους, όπωσδήποτε θά λάβει μέρος στις άσχολίες
τους και θά γίνει δούλος άνθpωπίνων διαταγών, κι άκόμη θά λάβει όπωσ­

δήποτε μέρος σέ ματαιολογίες και σέ ϋλα τά αλλα δεινά τους, όpγή, λύπη,
μανία για τά ύλικά και ψόβο τών σκανδάλων. Και μη συμπαρασυpθείς σέ
μέριμνες γονέων και συγγενικές φιλίες, άλλα και τις συνεχείς συναναστpο­

ψές μαζί τους νά άποψεύγεις μήπως σέ άpπάξουν και σέ άποτpαβήξουν άπο
την ήσυχία τού κελιού σου και σέ φέρουν στις δικές τους ύποθέσεις και περι­

σπασμούς. Γιατι ό Κύριος λέει· «"Αφησε τούς νεκρούς νά θάψουν τούς νε­

κρούς τους και σύ άκολούθησέ με» 14 .

"Αν το κελί σου είναι σέ τέτοιο μέρος ωστε νά το φτάνουν εϋκολα, φύγε
άπο αύτο και μην το λυπηθείς και μην παρασυρθείς άπο την άγάπη προς
αύτό. 'Όλα κάνε τα και κατόpθωνέ τα, για νά μπορέσεις νά ήσυχάσεις και
νά εύκαιpείς και νά φροντίζεις νά βρεθείς μέσα στο θέλημα τού Θεού και

στον άγώνα κατά τών άοpάτων έχθpών. "Αν δεν μπορείς εϋκολα νά ήσυχά­

σεις στα μέρη σου, τότε πάρε την άπόφαση νά πας άλλού ϋπου θά είσαι α­

γνωστος, και πάνω σ' αύτη τη σκέψη νά παpοpμάς το λογισμό σου. Γίνε
σαν ενας αpιστος εμπορος, δοκιμάζοντας τά πάντα για την ήσυχία και ϋσα
είναι ησυχα και χρήσιμα, αύτά νά τά κρατάς μέ ϋλη σου τη δύναμη. 'Αλλά
σού λέω, άγάπα τον ξενιτεμό, γιατί αύτος σέ γλυτώνει άπο τά δεινά περι­
στατικά τής πατρίδας σου και σέ κάνει νά άπολαμβάνεις μόνο τά καλά τής
ήσυχίας. Άπόψευγε τη διαμονη στις πόλεις και έγκαpτέpησε στη διαμονη
στην εpημο. Γιατί λέει ό αγιος Δαβίδ· «Νά, εψυγα μακριά· έγκαταστάθηκα
στην εpημο» 15 • "Αν είναι δυνατό, διόλου μην πατήσεις σέ πόλη. Γιατί δέ θά
δείς έκεί τίποτε το καλό, τίποτε το χρήσιμο, τίποτε πού νά σέ ώφελήσει
στην άσκητική σου ζωή. Γιατί λέει πάλι ό αγιος: «Είδα νά έπικpατεί στην
πόλη παρανομία και άντιλογία» 16 •

14. Ματθ. 8, 22. 15. Ψαλμ. 54, 8. 16. Ψαλμ. 54, 10.

Μοναχική ύποτύπωσ,ιι-------------------------------- 69

Νά έπιζητείς λοιπόν τούς έpημικούς και χωρίς περισπασμούς τόπους.

Μη δειλιάσεις άπο το βούισμά τους. "Αν δείς έκεί και ψαντασίες δαιμόνων,

μη ψοβηθείς, οϋτε νά άποψύγεις το στάδιο τής ψυχικής μας ώψέλειας. 'Υπό­

μεινε χωpις φόβο και θά δείς τά μεγαλεία τού Θεού, τη βοήθεια, την ψpον­

τίδα Του, και ϋλη την πληροφορία περί τής σωτηρίας σου. «Περίμενα ύπο­

μονετικά -λέει ό μακάριος ανθpωπος (Δαβίδ)- αύτον πού θά μ' εσωζε άπο
λιποψυχία και άπο καταιγίδα» 17 • Μη νικήσει την προαίρεσή σου έπιθυμία
ρεμβασμού, γιατί ή περιπλάνηση μέ έπιθυμία μεταβάλλει τον ακακο νού 18 •
Άπο τον ρεμβασμό πολλοί πειρασμοί προκύπτουν. Νά φοβάσαι το σφάλμα
και νά είσαι στέρεος και άμετακίνητος στο κελί σου. 'Άν εχεις ψίλους, άπό­
ψευγε τις συχνές συναντήσεις τους. Γιατι αν τούς συναναστpέψεσαι άpαιά,

θά είσαι πιο ώψέλιμος σ' αύτούς. "Αν καταλάβεις ϋτι θά σέ βλάψουν, καθό­

λου μην πλησιάσεις. Φίλους πρέπει νά εχεις αύτούς πού ώφελούν και βοη­

θούν στον ήσυχαστικό σου βίο. 'Απόφευγε τις συναναστροφές τών πονηρών

και φιλόνεικων άνθpώπων και μη συγκατοικήσεις μέ κανένα άπο αύτούς.

Μένε μακριά άπο τις πονηρές προθέσεις τους, γιατί οϋτε τού Θεού γίνονται,

οϋτε καν παραμένουν κοντά. Οί ψίλοι σου νά είναι ανδpες είpηνικοί, άδελφοι
πνευματικοί, πατέρες αγιοι. Γιατί και ό Κύριος ετσι όνομάζει τούς φίλους

αύτούς «Μητέρα μου και άδελφοί μου είναι αύτοι πού κάνουν το θέλημα
τού ούpάνιου Πατέρα μου» 19 • Μέ άνθpώπους πού άπασχολούνται έδώ κι
έκεί, μη συναναστpέψεσαι. Μην πας μαζί τους σέ συμπόσιο, μην τυχόν και

σέ τραβήξουν στις άπατηλές άσχολίες τους και σέ όδηγήσουν μακριά άπο

την προσήλωσή σου στο εpγο τής ήσυχίας. Γιατι μπορούν νά το κάνουν αύ­
τό. Μη βάζεις το αύτί σου στα λόγια τους, και μην παpαδεχτείς τις γνώμες
τους, γιατί είναι πράγματι έπιζήμιες. Ό πόνος και ό πόθος τής καρδιάς σου
νά στρέφονται προς τούς πιστούς τής γης για νά ζηλέψεις το πένθος τους.

«Τά μάτια μου στpέψονται στους πιστούς τής γης για νά καθήσουν μαζί

μου» 20, λέει ό Δαβίδ. Και αν κανείς άπο έκείνους πού ζούν σύμφωνα μέ την
άγάπη τού Θεού σέ προσκάλεσε νά φάτε μαζί, και θέλεις νά πας, πήγαινε,

άλλα γύρισε το ταχύτερο στο κελί σου. "Αν είναι δυνατό, μη κοιμηθείς ποτέ
εξω άπο το κελί σου για νά μείνει για πάντα μαζί σου ή χάρη τής ήσυχίας

και θά έκτελείς την ήσυχαστικη έpγασία στο κελί σου χωρίς έμπόδια.

Μην έπιθυμείς τά καλά και δαπανηρά ψαγητά· «ϋποια σπαταλά, πέθανε

αν και είναι ζωντανή»2 1, γράφει ό 'Απόστολος. Μη χορτάσεις μέ ξένα φα­
γητά, για νά μην τά έπιθυμείς και σού ερθει πόθος για τα ξένα τραπέζια,

γιατι είναι γραμμένο· «Μην ξεγελαστείς άπο το χόρτασμα τής κοιλιάς
σου»22 • "Αν δείς οτι σέ προσκαλούν συνεχώς εξω άπο το κελί σου, άπόφευγε
να πηγαίνεις, γιατί είναι έπιζήμια ή παpαμονη εξω άπο το κελί σου· άψαι-

17. Ψαλμ. 54, 9. 19. Ματθ. 12, 49. 21. Α' Τιμ. 5, 6.
18. Σ. Σολ. 4, 12. 20. Ψαλμ. 100, 6. 22. Παpοιμ. 24, 15.

70 Εύάγριος Μοναχός

pεί τη χάpη, σκοτίζει τό φpόνημα, μαpαίνει τό θείο πόθο. Παpατήpησε ενα
κεραμικό σκεύος γεμάτο κpασί· δταν μείνει πολυ καιpό σε ενα μέpος άσά­
λευτο, κάνει το κpασι καθαpό και εύωδιαστό, δταν δμως μετακινείται έδώ
και έκεί, τότε τό κpασι γίνεται στυφό και άηδιαστικό. Παpομοίασε τον έαυ­

τό σου λοιπόν με τό κpασι και ώφελήσου άπό τό παpάδειγμα αύτό. Κόβε
τις σχέσεις με τους πολλούς, μήπως ό νούς σου περιπέσει σε δεινα πεpιστα­
τικα και ταράξει την ήσυχαστική σου κατάσταση.

Φρόντιζε να έpγάζεσαι αν είναι δυνατόν ήμέpα και νύχτα, για να μην
έπιβαpύνεις κανέναν η μάλλον και για να δίνεις σε αλλους, δπως συμβου­
λεύει ό 'Απόστολος Παύλος23 , για να νικήσεις ετσι και τόν δαίμονα τής

άκηδίας και να άποδιώξεις και δλες τις αλλες έπιθυμίες τού έχθpού. Γιατι
στην άpγία είναι πpοσαpμοσμένος ό δαίμονας τής άκηδίας, και δπως λένε,
περικυκλώνεται άπό έπιθυμίες δποιος δέν εχει έpγασία24 • 'Από την έμποpι­
κη δοσοληψία δεν θα διαφύγεις την άμαpτία. Είτε λοιπόν πουλάς, είτε άγο­
pάζεις, ζημιώσου λίγο άπό την άξία τού πpάγματος μήπως με το να άπαι­

τείς την άκpιβη τιμή, φτάσεις στους τpόπους τής φιλοκέρδειας και καταντή­
σεις σ' έκείνα που βλάπτουν την ψυχή, δηλαδη σε φιλονεικίες, ψεύτικους δp­
κους, σε άλλαγη τών λόγων σου, και μ' αύτα γίνεις πpόξενος άτιμίας και

καταισχύνης στην εντιμη άξία τού μοναχικού βίου. Γι' αύτό πpόσεχε στις
δοσοληψίες σου. "Αν πpοτιμάς τό καλύτερο, και σού είναι δυνατόν, αφησε
αύτη την φροντίδα τής δοσοληψίας σε αλλον εμπιστο ανθpωπο, για να μέ­

νεις καλόκαpδος και να εχεις χαpούμενες και άγαθες τις έλπίδες σου. Αύτα

είναι τα άναγκαία για την ήσυχία.
Και τώpα θα σού πώ και δσα έπακολουθούν στην ήσυχία, και συ ακουε

και κάνε έκείνα που σού λέω. 'Αφού καθίσεις στο κελί σου, συμμάζεψε το
νού σου και θυμήσου την ήμέpα τού θανάτου, δες τό σώμα σου νεκpό, έν­

νόησε τη συμφοpά, πόνεσε, παpατήpησε καλα και άποστpέψου τη ματαιότη­
τα τού κόσμου· έννόησε τόσο τη μετpιοπάθεια δσο και το ζήλο, για να μπο­

pέσεις να μένεις για πάντα στο σκοπό τής ήσυχίας και να μην έξασθενήσεις.
Θυμήσου την κατάσταση στον αδη. Σκέψου, πώς αpαγε είναι οί ψυχες στον
αδη; Σε ποια πικpότατη σιωπή; Σε ποιόν φοβερότατο στεναγμό; Σε πόσο
μεγάλο φόβο και άγωνία; Σε ποια άναμονή; Θυμήσου την άκατάπαυστη
όδύνη, τό ψυχικό και άτελεύτητο δάκpυ. 'Αλλα θυμήσου και την ήμέpα τής
αναστάσεως κατα την Δευτέpα Παpουσία και το πώς θα παpασταθούμε έμ­
πpός στο Θεό. Να φαντάζεσαι το φοβεpό και φpικώδες έκείνο δικαστήpιο.

Φέpε στο νού σου τί περιμένει δσους άμαpτάνουν- την αίσχύνη και τη ντpο­

πη ένώπιον τού Θεού και τού Χpιστού Του, ένώπιον τών άπέλων, άp­
χαπέλων, έξουσιών και δλων τών άνθpώπων. 'Όλες τις κολάσεις, τό αίώ­

νιο πύp, τόν άτελεύτητο σκώληκα25, τον τάpταpο, τό σκότος, το τpίξιμο

23. Α' Θεσ. 2, 9. 24. Παροιμ. 13, 4. 25. Μάρχ. 9, 46.

Μοναχική ύποτύπωσ,1---------------------------------- 71

τών δοντιών 26, τους φόβους και τα βασανιστήpια. Φέpε τώpα στό μέσο και
τα άγαθα που εχουν έτοιμαστεί για τους δικαίους. Παppησία με το Θεό Πα­

τέpα και το Χpιστό, με δλους τους χοpους άγγέλων, άpχαπέλων, έξουσιών
και τών λοιπών, βασιλεία ούpανών και τα χαρίσματά της, τη χαpα και την
άπόλαυση. 'Έχε στη μνήμη σου και τις δύο καταστάσεις. Και για την κpίση
τών άμαpτωλών στέναζε και δάκpυζε. Βάλε έπάνω σου τα σημεία τού πέν­
θους άπό φόβο μήπως και συ είσαι με τους άμαpτωλούς. Για τα άγαθα που
περιμένουν τους δίκαιους να χαίρεσαι, να άγαλλιάς και να εύφpαίνεσαι. Και
φpόντισε αύτα να τα άπολαύσεις κι άπό έκείνα να άποξενωθείς. Κοίταξε μην
τα λησμονήσεις ποτέ, είτε μέσα στο κελί σου είσαι, είτε εξω, μην άπομα­
κpύνεις άπό αύτα το νού σου, για ν' άποφύγεις τουλάχιστον με αύτα τους
άκάθαpτους και βλαβεpους λογισμούς.

Να νηστεύεις με δλη σου τη δύναμη ένώπιον τού Κυpίου. Αύτό θα κα­

θαρίσει τις άνομίες σου και τις άμαpτίες σου 27, αύτό λαμπpύνει την ψυχή,

άγιάζει το φpόνημα, διώχνει τους δαίμονες και φέpνει τον ανθpωπο κοντα
στον Θεό. 'Αφού φας μια φοpα την ήμέpα, μην έπιθυμήσεις και δεύτερη φο­

pά, για να μη γίνεις πολυδάπανος και ταράξεις το φpόνημά σου. Και άπό
αύτό θα μποpέσεις να έξοικονομείς τα άναγκαία για εpγα άγαθοεpγίας και
να νεκpώσεις τού ίδιου τού σώματός σου τα πάθη. "Αν γίνει συνάντηση
άδελφών και είναι άνάγκη να φας και δυό και τpείς φοpές, μη λυπηθείς και
μη σκυθpωπάσεις. Να χαίρεσαι μάλλον γιατι ύποχώpησες σε μια άνάγκη
και να εύχαpιστείς το Θεό που τήpησες τον νόμο τής άγάπης και θα εχεις
όπωσδήποτε τον ί'διο το Θεό οίκονόμο τής ζωής σου. Καμια φοpα έξαιτίας
άσθένειας συμβαίνει να πρέπει να φάς και δυο και τpείς και πεpισσότεpες
φοpές. Και τότε πάλι να μη λυπάσαι, γιατι στις άppώστιες δεν είναι άνάγκη
να κpατάς τους σωματικούς κόπους τής άσκήσεως, άλλα να ύποχωpείς σε

μερικά, για να εχεις τη δύναμη να γυμνάζεσαι στους ί'διους κόπους τής

άσκήσεως. Σχετικα με την άποχη άπό τις τpοφές, δεν έμπόδισε τίποτε ό
θείος λόγος, άλλα είπε· <(Σάς εδωσα τα πάντα σαν να είναι χόpτα και λά­
χανα, τpώτε χωpις να έξετάζετε τίποτε» 28 , καί· ((Δεν μολύνει τόν ανθpωπο

8,τι τpώει» 29 • Τό να άπέχομε λοιπόν άπό τpοφές, αύτό είναι τής δικής μας
πpοαιpέσεως και κόπος τής ψυχής.

Την άγpυπνία, την χαμαικοιτία και τις αλλες κακοπάθειες, εύχαpίστώς
να ύπομένεις, άποβλέποντας στη μέλλουσα δόξα ή όποία πpόκειται να σού
δοθεί μαζι με δλους τους άγίους, γιατι τα παθήματα τής ζωής αύτής δεν ε­
χουν καμια άξία σε σύγκριση με τη μέλλουσα δόξα30 • "Αν εχεις μικροψυχία,
να προσεύχεσαι, δπως λέει ή Γpαφή31 . Να προσεύχεσαι με φόβο, με τpόμο,
με πόνο, προσεκτικά, στοχαστικά, αγpυπνα. 'Έτσι πpέπει να πpοσευχόμα-

26. Ματθ. 8, 12. 28. Γεν. 9, 3· Α' Κορ. 10, 26. 30. Ρωμ. 8, 18.
27. Ήσ. 6, 7. 29. Ματθ. 15, 11. 31. Ίαχ. 5, 13.

!~:1

72 Εύάγpιος Μοναχός

στε, και μάλιστα γιατί εχουμε δόλιους και διεστραμμένους έχθρούς. Γιατί δ­
ταν μάς βλέπουν νά προσευχόμαστε, τότε και αύτοί έπιτίθενται δραστήρια
έναντίον μας και ύποβάλλουν στο νού μας έκείνα που δεν πρέπει νά θυμό­

μαστε η νά έννοούμε την ώρα τής προσευχής, για νά αίχμαλωτίσουν τό νού

μας και νά κάνουν άpγή, μάταιη και άνωφελη την δέηση και ίκεσία μας.

Γιατί πράγματι είναι μάταιη και άνωφελης ή προσευχή, ή δέηση και ή ίκε­

σία δταν δεν γίνεται με φόβο και τρόμο, προσεκτικά και αγρυπνα. 'Εκτός

άπό αύτό, δταν παρουσιαστεί κανείς σε ανθρωπο βασιλιά, με φόβο και τρό­

μο και προσοχη ύποβάλλει την αίτησή του· πόσο μάλλον στο Θεό τον Κύριο
τών πάντων και στο Χριστό τό Βασιλιά τών βασιλευόντων και 'Άρχοντα

τών άpχόντων, πρέπει δμοια να στεκόμαστε και με τον ί'διο τρόπο να κάνο­

με την ίκεσία και δέησή μας; Πολυ περισσότερο βέβαια. Γιατί Αύτόν και δ­

λο τό νοερό πλήθος τών 'Αγγέλων και οί χοροί, με φόβο Τον ύπηρετούν και
με τρόμο δοξολογούν, ψάλλοντας άκατάπαυστα ϋμνο, μαζί με τον 'Άναρχο
Πατέρα και τό Πανάγιο και Συναίδιο Πνεύμα, τώρα και πάντοτε και στους

αίώνες τών αίώνων. 'Αμήν.

~~ ••• r:--:., •• -~-· ·r......:....>· •• r....:..;, ,,-...::.., •• .. r:,.:_,ι ••• r;,,,,.:..,~

Κεφάλαια πεpι διακρίσεως παθών και λογισμών

π
pώτοι δαίμονες που άντιστέκονται και πολεμούν στην πρακτικη α-

• σκηση τής άpετής είναι οί δαίμονες έκείνοι που τους εχει άνατεθεί
να πειράζουν τους άνθρώπους στη γαστριμαργία και τη φιλαργυρία

κι εκείνοι που παρακινούν στη φιλοδοξία. Οί αλλοι δαίμονες ερχονται πίσω
τους και παραλαμβάνουν έκείνους που προσβάλλουν οί πρώτοι. Γιατί δεν

μπορεί νά πέσει κανείς ατά χέρια τού δαίμονα τής πορνείας, αν δεν πέσει
πρωτύτερα στη γαστριμαργία. Και δεν μπορεί να τον ταράξει ό θυμός, αν

αύτός δεν πολεμά πρώτα για φαγητά, η χρήματα, η δόξα. Και δεν μπορεί
νά περιπέσει κανείς στον δαίμονα τής λύπης, αν δεν ύποστεί πρωτύτερα τη

στέρηση δλων αύτών. Οϋτε θα διαφύγει κανείς την ύπερηφάνεια, που είναι

τό πρώτο γέννημα τού διαβόλου, αν δεν έξορίσει τη ρίζα δλων τών κακών,

τη φιλαργυρία, άφού κατά τον Σολομώντα, «ή φτώχεια κάνει τον ανθρωπο

ταπεινό»32 • Και γενικά, δεν μπορεί νά περιπέσει ό ανθρωπος σε δαίμονα αν
δεν καταπληγωθεί άπό τους παραπάνω πρωτοστάτες και άpχηγοuς δαίμο­

νες, δηλ. τής γαστριμαργίας, τής φιλαργυρίας και τής φιλοδοξίας.
Γι' αύτό και ό διάβολος με αύτοuς τους τpείς λογισμοuς πολέμησε τότε

τον Σωτήρα στην ερημο. Πρώτα Τού πρότεινε νά μεταβάλει τις πέτρες σε

ψωμιά. 'Έπειτα, Τού ύποσχέθηκε τον κόσμο αν επεφτε και τον προσκυνού­
σε· και τρίτο, Τού είπε δτι αν τον άκούσει, θά δοξαστεί έπειδη δεν θα πάθει
τίποτε άπό τό πέσιμο33 • Ό Κύριος άναδείχτηκε άνώτερος σε δλα και διέτα­
ξε τό διάβολο νά φύγει πίσω· διδάσκοντας με αύτά δτι δεν είναι δυνατό να
άποκρούσομε τό διάβολο, αν δεν καταφρονήσομε τους τpείς αύτοuς λογι­
σμούς.

2. 'Όλοι οί δαιμονικοί λογισμοί είσάγουν στην ψυχη ίδέες τών αίσθη­

τών πραγμάτων, τις όποίες ό νούς, άφού δώσει μοpφη τις στριφογυρίζει μέ­

σα του. Και άπό αύτό γνωρίζει τό δαίμονα που τον πλησίασε. Παραδείγμα­

τος χάρη, αν ερθει στο νού μου τό πρόσωπο εκείνου που με ζημίωσε η με ε­

βρισε, τότε είναι φανερό πώς ήρθε ό λογισμός τής μνησικακίας. "Αν πάλι
μάς γίνει κάποια ύπόμνηση χρημάτων ή δόξας, άπό αυτό γίνεται γνωστός ό
δαίμονας που μάς στενοχωρεί. Και στους αλλους λογισμοuς έπίσης άπό τό

πράγμα που σού ύποβάλλει στο νού θά καταλάβεις ποιος δαίμονας βρίσκε­
ται δίπλα σου και σού ύποβάλλει τό λογισμό.

'Αλλά δεν λέω δτι δλες οί μνήμες τών πραγμάτων αύτών προέρχονται

άπό τους δαίμονες. Έπειδη και ό ίδιος ό νούς δταν μπαίνει σε κίνηση άπό
τον ανθρωπο ξαναφέρνει τις παραστάσεις τών γεγονότων. 'Αλλά δσες μνή-

32. Παpοιμ. 10, 4. 33. Ματθ. 4, 1-10.

74 Ευάγριος Μοναχός

μες τραβούν μαζί τους θυμό η έπιθυμία εξω άπό τις φυσικές άνάγκες, έκεί­

νες .είναι όπωσδήποτε άπό τους δαίμονες. Γιατί άπό την ταραχη που προκα­
λούν αύτές οί δυνάμεις, ό νούς άμαρτάνει με τη διάνοια και πολεμά έπειδη

δεν μπορεί να δεχτεί τη φαντασία τού νομοθέτη Θεού. Έπειδη αύτη ή λαμ­

πρότητα παρουσιάζεται στό λογικό κατα τόν καιρό τής προσευχής, οταν

άπουσιάζουν τα νοήματα τών ύλικών πραγμάτων.

3. Δεν θα μπορέσει ό ανθρωπος να άπομακρύνει τις έμπαθείς ένθυμή­
σεις, αν δεν φροντίσει να άπαλλαγεί άπό την έπιθυμία και τό θυμό. Και την

έπιθυμία θα την έξαντλήσεις με νηστείες, άγρυπνίες και χαμαικοιτίες. 'Ενώ

τό θυμό θα τόν έξημερώσεις με μακροθυμίες, άνεξικακίες, άμνησικακίες και

έλεημοσύνες. Γιατί άπό αύτα τα δύο πάθη άποτελούνται ολοι σχεδόν οί δαι­

μονικοί λογισμοί, οί όποίοι ρίχνουν τόν νού στον ολεθρο και την άπώλεια.

Και είναι άδύνατο να νικήσει κανείς αύτα τα πάθη, αν δε γίνει άνώτερος
άπό φαγητα και χρήματα και δόξα και αν δεν περιφρονήσει αύτά, και δεν
περιφρονήσει άκόμα και τό σώμα του, μη άντιστεκόμενος σε κείνους που

έπιχειρούν πολλές φορές να τό ραπίσουν.

Είναι πολυ άναγκαίο να μιμηθούμε έκείνους που κινδυνεύουν στη θά­
λασσα και πετούν τα σκεύη στό πέλαγος λόγω τής βίας τών άνέμων και

τών κυμάτων. 'Αλλα σ' αύτό ας προσέξαμε μήπως πετάξαμε τα σκεύη για

να μάς δούν οί ανθρωποι (και μάς έπαινέσουν), έπειδη ετσι στερούμαστε τό

μισθό μας. Και θα πάθομε αλλο ναυάγιο χειρότερο άπό τό προηγούμενο,

άπό τό δαιμονικό ανεμο τής κενοδοξίας. Γι' αύτό τό λόγο ό Κύριός μας στα

Εύαγγέλια, διδάσκοντας τόν κυβερνήτη νού, λέει: «Προσέχετε να μην κάνε­

τε την έλεημοσύνη σας μπροστα στους άνθρώπους, με σκοπό να σάς δούν.

"Αν την κάνετε ετσι, δεν εχετε μ,ισθό άπό τόν έπουράνιο Πατέρα σας». Και

πάλι· «'Όταν προσεύχεστε, δε θα είστε οπως οί ύποκριτές. Αύτοί άγαπούν
να προσεύχονται στις συναγωγές και στις πλατείες, για να φανούν στους άν­

θρώπους. Σάς λέω, ναί, εχουν λάβει τό μισθό τους. Και οταν νηστεύετε, μη

γίνεστε σκυθρωποί καθώς οί ύποκpιτές. 'Αφανίζουν τα πρόσωπά τους για να
φανούν στους άνθρώπους οτι νηστεύουν. Σάς λέω, ναί, εχουν λάβει τό μισθό
τους>•34 • Άλλα πρέπει να προσέξαμε έδώ τό Γιατρό τών ψυχών, πώς με την
ελεημοσύνη θεραπεύει τό θυμό και μέ την προσευχη καθαρίζει τό νού, ένώ
με τή νηστεία καταμαραίνει την έπιθυμία. 'Από αύτα άποκτά ϋπαpξη ό νέος

'Αδάμ, ό Άδαμ που ξανακαινουργώνεται και γίνεται ϋμοιος με την είκόνα
τού δημιουργού του, τού Χριστού, στον όποίο λόγω τής άπάθειας δεν ύπάp­

χει διάκριση άρσενικού η θηλυκού, και έξαιτίας τής μιάς πίστεως στό Χρι­

στό, δεν ύπάρχει είδωλολάτpης και 'Ιουδαίος, περιτομη και άκpοβυστία,

βάρβαρος, Σκύθης, δούλος και έλεύθερος. Άλλα ολα και σε ολα ό

Χριστός35 .

34. Ματθ. 6, 1-18. 35. Κολ. 3, 10-11.

Περί διακρίσεως παθών καί λογισμών----------------------- 75

4. "Ας έξετάσομε μέ ποιο τρόπο στον ϋπνο μας οί δαίμονες σχηματί­
ζουν και άποτυπώνουν στό νού μας διάφορες φαντασίες. Αύτό κανονικα
συμβαίνει στό νού η μέ τό να βλέπει μέ τα μάτια, η μέ τό ν' άκούει μέ τ'
αύτιά, η με οίαδήποτε αλλη αϊσθηση, η δια μέσου τής μνήμης ή όποία άπο­
τυπώνει στό νού άνακινώντας οσα ελαβε μέσω τού σώματος. Μού φαίνεται
λοιπόν οτι οί δαίμονες θέτουν σε κίνηση τη μνήμη και παρουσιάζουν μορφές
στό λογικό τού άνθρώπου. Γιατί βέβαια τό σώμα είναι άνενέpγητο στον ϋ­
πνο. Πώς λοιπόν κινούν την μνήμη, θέλομε να μάθομε. Μάλλον δια μέσου
τών παθών. Και αύτό γίνεται φανερό άπό τό ϋτι οί καθαροι και άπαθείς δέν
παθαίνουν τέτοιο πράγμα. 'Υπάρχει ϋμως και κάποια κίνηση τής μνήμης
φυσική που κινείται άπό έμάς, η άπό τις &γιες (άπελικές) δυνάμεις, κατα
την όποία συναντιόμαστε και συναναστρεφόμαστε μέ άγίους. 'Αλλα ας προ­
σέξαμε, έπειδή έκείνες τις είκόνες που δέχεται ή ψυχη μαζί με τό σώμα, αύ­
τές κινεί ή μνήμη χωρίς τό σώμα. Και αύτό είναι φανερό άπό τό οτι πολλές
φορές τό παθαίνομε αύτό στον ϋπνο, οπου τό σώμα είναι ηpεμο. Γιατι οπως
μπορούμε να βάλομε στό νού μας νερό και μέ δίψα και χωρίς δίψα, ετσι
μπορούμε να βάλομε στό νού μας χρυσό μέ πλεονεξία και χωρίς πλεονεξία.
Και στα αλλα ίσχύει τό ϊδιο. Να βρίσκαμε ϋμως τέτοιες η τέτοιες διαφορές
φαντασιών είναι γνώρισμα τής πανουργίας τών δαιμόνων. 'Αλλα άκόμη και
τούτο ας γνωρίζομε, οτι και τα έξωτερικα πράγματα χρησιμοποιούν οί δαί­
μονες στα ονειρα, ϋπως τόν ήχο τών κυμάτων ϋταν ταξιδεύει κανείς.

5. Πολυ βοηθάει στους σκοπους τών δαιμόνων ό θυμός μας οταν κινεί­
ται άντίθετα πρός τή φύση, και είναι χρησιμότατος σ' αύτους για κάθε πα­
νουργία και έψεύpεση κακού. Γι' αύτό δεν παύουν οί δαίμονες να άναταpά­
ζουν τό θυμό ή μέρα και νύχτα. 'Αλλα οταν δούν οτι δεσμεύσαμε τό θυμό μέ
την πραότητα, τότε τόν έξαπολύουν μέ εύλογοψανείς δικαιολογίες. 'Έτσι τόν
κάνουν οξύτατο για να τόν χρησιμοποιήσουν για τους θηριώδεις λογισμούς
τους. Γι' αύτό είναι άνάγκη να μην τόν έρεθίζομε μήτε για δίκαιες μήτε για
αδικες ύποθέσεις και να μη δίνομε κακό ξίφος στους δαίμονες πράγμα που
γνωρίζω οτι πολλοί κάνουν, και άνάβουν άπό θυμό για μικρές και μηδαμι­
νές άφορμές. Πές μου, για ποιο πράγμα τόσο γρήγορα φιλονεικείς, άψού
περιφρόνησες και φαγητα και χρήματα και δόξα; Και γιατί τρέψεις τό σκύ­
λο (θυμό), άφού ύποσχέθηκες οτι δεν θα εχεις τίποτα; "Αν αύτός γαυγίζει
και έπιτίθεται κατα τών άνθρώπων, είναι φανερό οτι κάτι κατέχει και τό
φυλάει. 'Αλλα έγώ είμαι πεπεισμένος οτι ενας τέτοιος ανθρωπος είναι μα­
κρια άπό την καθαρη προσευχή, γιατί γνωρίζω οτι ό θυμός είναι άφανιστης
τού εl'δους αύτού τής προσευχής. Έκτος άπό αύτό, θαυμάζω οτι ό θυμώδης
λησμονεί τούς άγίους πού συμβουλεύουν σχετικά. Ό Δαβίδ, λόγου χάρη,
λέει· «Πάψε να οργίζεσαι και αφησε τό θυμό»36 . Ό Έκκλησιαστης πάλι

36. Ψαλμ. 36, 8.

76 Εύάγριος Μοναχός

παραγγέλλει· «'Απομάκρυνε τό θυμό άπό την καρδιά σου και βγάλε την κα­
κία άπό πάνω σου»37 • Και ό 'Απόστολος προστάζει· «Να ύψώνεις σε προ­
σευχη κάθε στιγμη και σε κάθε τόπο καθαρα χέρια, χωρίς όργη και κακες
σκέψεις» 38 . Γιατί δεν διδασκόμαστε άπό την παλια και συμβολικη συνήθεια
τών άνθρώπων, πού διώχνουν τούς σκύλους άπό τα σπίτια τους κατα την
ώρα·τής προσευχής; Αύτό φανερώνει δτι δεν πρέπει δσοι προσεύχονται να ε­
χουν στην ψυχή τους τό θυμό. Και (ε!ναι γραμμένο): «Τό κρασί τους ε!ναι
σαν τό θυμό τών δρακόντων»39 . Οί Ναζιραίοι δμως δεν επιναν κρασί.

Για τό θέμα τού να μη μεριμνούμε για ένδύματα και φαγητά, περιττό
νομίζω να γράφω, γιατί ό ϊδιος ό Σωτήρας στα Εύαγγέλια τό άπαγορεύει
λέγοντας «Μην άφήσετε την ψυχή σας να άπασχοληθεί με τό τί θα φάτε η
τί θα πιείτε η τί θα φορέσετε» 40 • Γιατί αύτό ε!ναι τών έθνικών και τών άπί­
στων και έκείνων πού δεν εχουν έμπιστοσύνη στην πρόνοια τού Κυρίου και

άρνούνται τό Δημιουργό. Και ε!ναι τελείως ξένο για Χριστιανούς, άφού πι­
στεύουν δτι και τα δύο σπουργίτια πού πουλιούνται ενα άσσάριο41 βρίσκον­
ται κάτω άπό την έπιστασία τών άγίων άγγέλων. Άλλα κι αύτό ε!ναι συ­

νήθεια τών δαιμόνων: μετα τούς άκάθαρτους λογισμούς να είσάγουν στο
πνεύμα μας και τις σκέψεις για άνήσυχη φροντίδα, για να άπομακρυνθεί ό
'Ιησούς, άπό τη συρpοη τού οχλου42 τών σκέψεων στον τόπο τής διάνοιας,
και να μείνει χωρίς καρπό ό λόγος, πνιγμένος μέσα στις σκέψεις τής άνήσυ­

χης φροντίδας. 'Αφού λοιπόν άποpρίψομε αύτούς τούς λογισμούς, δλη την
φροντίδα για τη συντήρησή μας ας την άναθέσομε στον Κύριο43 , άρκούμενοι
στα παρόντα· και ζώντας φτωχικη ζωη και φορώντας πενιχρη ένδυμασία,
ας ξεντυθούμε δλα δσα μάς όδηγούν στην κενοδοξία. Κι αν κανείς νομίζει ο­
τι ε!vαι ασχημο τό να φορά πενιχρα ρούχα, ας παρατηρεί τον 'Απόστολο
Παύλο, πώς ύποφέροντας με λιγοστα ρούχα στην παγωνιά44 , περίμενε τό
στεφάνι τής δικαιοσύνης45 • 'Αλλα έπειδη ό 'Απόστολος όνόμασε αύτόν τον
κόσμο θέατρο και στάδιο46 , ας δούμε αν ε!ναι δυνατόν, γεμάτος με λογι­
σμούς άνήσυχης φροντίδας, να τρέξει κανείς γοργα για να πάρει τό βραβείο

για τό όποίο μάς καλεί άπό ψηλα ό Θεός47 , η να παλέψει με τις άρχές, με
τις έξουσίες, με τούς κοσμοκράτορες τού σκότους τού κόσμου τούτου48 •
'Εγώ δεν τό γνωρίζω αύτό, παραδειγματιζόμενος κι άπό αύτη τη χειροπια­
στη είκόνα· δηλαδη ό δρομέας θα έμποδιστεί αν φορά χιτώνα και θα περι­
τυλιχτεί, δπως ό νούς άπό τούς λογισμούς τής μέριμνας, αν ε!ναι άληθινός
και ό λόγος πού λέει δτι ό νούς μένει κοντα στον θησαυρό του. «'Όπου
-λέει- είναι ό θησαυρός σας, έκεί θα είναι και ή καρδιά σας» 49 •

37. Έχχλ. 11, 10. 41. Ι\ΙΙατθ. 10, 29. 44. Β' Kop. 11, 27. 47. Φιλιπ. 3, 14.
38. Α' Τιμ. 2, 8. 42. Ίω. 5, 13. 45. Β' Τιμ. 4, 8. 48. Έφ. 6, 12.
39. Δευτ. 32, 33. 43. Α' Πέτp. 5, 7. 46. Α' Kop. 9, 24. 49. Ι\ΙΙατθ. 6, 21.
40. Vlατθ. 6, 25,31,32.

Περί διακρίσεως παθών χαί λο-yισμών ---------------------- 77

6. Οί λογισμοί, αλλοι διακόπτουν και αλλοι διακόπτονται. Διακόπτουν

οί πονηροί λογισμοί τούς άγαθούς. Και διακόπτονται άπό τούς άγαθούς, οί

πονηροί λογισμοί. Λοιπόν, τό 'Άγιο Πνεύμα προσέχει στον λογισμό πού θα
κυριαρχήσει και σύμφωνα μ' έκείνον μάς κατακρίνει η μάς δέχεται. Για πα­
ράδειγμα· εχω ενα λογισμό φιλοξενίας για τον Κύριο, άλλα ό λογισμός αύ­
τός μΈ την έπέμβαση τού διαβόλου διακόπτεται, γιατί ό πονηρός μού ύπο­
βάλλει να φιλοξενήσω για χάρη τής φιλοδοξίας. 'Αντίθετα, εχω λογισμό φι­

λοξενίας για να έπιδειχθώ στους άνθρώπους. 'Αλλα ερχεται καλύτερος λογι­
σμός και τον διακόπτει κατευθύνοντας την άρετη τής φιλοξενίας στον Κύριο,

χωρίς να με άναγκάζει να φιλοξενώ για χάρη τών άνθρώπων.

7. Οί διαφορες μεταξύ τών άγγελικών, τών άνθρωπίνων και τών δαι­

μονικών λογισμών, άφού μελετήσαμε πολύ και παρατηρήσαμε, καταλάβαμε
δτι είναι οί έξής: Οί άγγελικοί έξετάζουν τις φύσεις τών πραγμάτων και

ερευνούν και έξιχνιάζουν τούς πνευματικούς λόγους τους. Για παράδειγμα·

για ποιο λόγο εγινε ό χρυσός και γιατί ε!ναι σπαρμένος σαν αμμος βαθια
μέσα στη γή και βρίσκεται με πολύ κόπο. Και πώς, άφού βρεθεί πλένεται
με νερό, μπαίνει στη φωτια και τότε παραδίνεται στους τεχνίτες για να κα­

τασκευάσουν τη λυχνία τής σκηνής τού μαρτυρίου και τό θυμιατήρια και τα
μικρα θυμιατήρια και τις κούπες 50 , άπό τις όποίες μετα τη χάρη τού Σωτή­
ρα σ' έμάς, δεν πίνει πλέον ό βασιλιας τής Βαβυλώνας51 . 'Ενώ τού Κλεόπα
ή καρδια καίγεται άπό αύτα τα μυστήρια52 .

Ό δαιμονικός λογισμός οϋτε τα γνωρίζει αύτά, οϋτε τα καταλαβαίνει.

Φέρνει με άναίδεια στο νού μόνη την άπόκτηση τού χρυσού και προλέγει
την τροφη και τη δόξα πού θα προκύψει άπό αύτόν. Ό άνθρώπινος πάλι λο­
γισμός οϋτε την άπόκτηση τού χρυσού ζητάει, οϋτε έξετάζει τίνος σύμβολο

ε!ναι ό χρυσός, άλλα άπλώς φέρνει στο νού τη μορφή του, χωρίς πάθος και
πλεονεξία. Τό ϊδιο συμβαίνει και με τα αλλα πράγματα, δπου τό λογικό,

σύμφωνα με αύτόν τον κανόνα, γυμνάζεται μυστικά.

8. 'Υπάρχει ενας δαίμονας πού λέγεται πλάνος και πού ερχεται στους

άδελφούς κατα την αύγή. Αύτός περιπλανά τό νού άπό πόλη σε πόλη και

άπό χωριό σε χωριό και άπό σπίτι σε σπίτι, για να κάνει άθώες τάχα συ­

ναντήσεις. Με κάποιους γνώριμους κάνει συναπαντήματα μακρότερα και
καταστρέφει την πνευματική του κατάσταση έξαιτίας αύτών πού συναντά.

Και λίγο-λίγο ό νούς άπομακρύνεται άπό τη γνώση τού Θεού και φτάνει σε
λησμοσύνη τής άρετής και τής μοναχικής ύποσχέσεως. Πρέπει λοιπόν ό
άναχωρητης να παρατηρεί αύτόν τό δαίμονα άπο πού ερχεται και πού κα­

ταλήγει. Γιατί βέβαια δεν κάνει μάταια οϋτε τυχαία το μεγάλο αύτό κύκλο,
άλλα με σκοπο να καταστρέψει την πνευματικη κατάσταση τού άναχωρητή,
και άφού πάρει φωτια ό νούς και μεθύσει άπο τις πολλες φανταστικες συ-

50. 'Εξ. 24, 22-39. 51. Δαν. 5, 23. 52. Λουχ. 24, 32.

78 Εύάγpιος Μοναχός

ναντήσεις, να πέσει κατευθείαν στόν δαίμονα τής πορνείας η τής όpγής η

τής λύπης, οί όποίοι καταστρέφουν τελείως την λαμπρότητα τής πνευματι­

κής του καταστάσεως.

'Εμείς ομως, αν εχομε σκοπό να μάθομε λεπτομερώς την πανουργία

αύτού τού δαίμονα, ας μην τού άποκpιθούμε άμέσως, οϋτε να τού άναγγεί­

λομε οτι γνωρίζομε τούς σκοπούς του, πώς κανονίζει διανοητικά τις συναν­

τήσεις αύτες και με ποιό τρόπο όδηγεί σιγά-σιγά τόν νού πpός τόν πνευμα­

τικό θάνατο, επειδη θα φύγει άπό μάς. Δεν καταδέχεται να κάνει τις πα­
νουργίες του ενώ εμείς γνωρίζομε περί τίνος πρόκειται. Και δε θα μάθομε

τίποτε άπό εκείνα που θέλαμε να μάθομε. 'Αλλά να τόν άφήσομε και αλλη

μία ήμέpα η και δεύτερη άκόμη, για να όλοκληpώσει τη σκευωρία του, για
να μάθομε καλα την πανουργία του και ϋστεpα άφού τόν ελέγξομε με λογι­
κα έπιχειpήματα, να τόν άναγκάσομε να φύγει. Έπειδη ομως στον καιρό

τού πειρασμού συμβαίνει να είναι θολός ό νούς και να μη βλέπει με άκpί­
βεια οσα γίνονται, ας γίνει τούτο μετα την άναχώpηση τού δαίμονα. 'Αφού
καθίσεις, θυμήσου μόνος σου τί σού συνέβη, άπό πού άρχισες και πού πήγες,
σε ποιόν τόπο σε συνέλαβε τό πνεύμα τής πορνείας η τής λύπης η τής όpγής

και πάλι πώς συνέβησαν αύτά. Μάθε τα καλα αύτα και παpάδωσέ τα στη
μνήμη σου, για να εχεις ύλικό να τόν ελέγχεις οταν σε πλησιάζει, και κατη­

γόρησε τόν κρυφό σκοπό του, και δε θα τόν άκολουθήσεις τού λοιπού. "Αν

θέλεις να τόν φέρεις σε κατάσταση μανίας, ελεγξέ τον εύθυς μόλις εpθει και

φανέpωσέ του με λόγια και τόν πρώτο τόπο που μπήκες και τό δεύτερο και

τόν τρίτο. Γιατί πολυ όpγίζεται, μη ύποφέpοντας τη ντροπή. Κι ας είναι

άπόδειξη οτι τού μίλησες δπως πρέπει, τό οτι εφυγε άπό σένα ό λογισμός.
Γιατί είναι άδύνατο να σταθεί οταν ελέγχεται φανερά. Κι άφού νικηθεί αύ­
τός ό δαίμονας, τότε εpχεται ϋπνος πολυ βαpυς και νέκρωση με μεγάλη ψυ­
χρότητα τών βλεφάρων και πάρα πολλα χασμουpητα και βάρος στους ώ­
μους, τα όποία ολα διαλύει με συνεχη και δυνατη πpοσευχη τό Πνεύμα τό

'Άγιο.

9. Πάρα πολυ βοηθά τό μίσος κατα τών δαιμόνων στη σωτηρία μας
και είναι κατάλληλο για την εργασία τής άpετής. Κι ομως αύτό τό μίσος,
δέν μπορούμε να τό άνατpέφομε και να τό αύξάνομε μέσα μας σαν ενα κα­
λό γέννημα, επειδη τα φιλήδονα πονηρά πνεύματα τό διασκορπίζουν και
προσκαλούν πάλι την ψυχη σέ φιλία και οίκειότητα μαζί τους. Άλλα αύτη

τή φιλία η μάλλον τη δυσκολοθεpάπευτη γάγγραινα, ό Γιατρός τών ψυχών
τή θεραπεύει μέ την εγκατάλειψη· επιτρέπει να πάθομε κάτι φοβερό άπό αύ­
τους νύχτα και ήμέpα. Και επειτα ή ψυχη ξαναγυρίζει στό άpχικό μίσος κα­

τά τών δαιμόνων, μαθαίνοντας να λέει πpός τόν Κύριο οπως ό Δαβίδ·
((Τούς μισούσα μέ μίσος τέλειο, εγιναν εχθροί μου)) 53 • Γιατί μισεί με τέλειο

53. Ψαλμ. 138, 22.

Περί διακρίσεως παθών χαί λογισμών----------------------- 79

μίσος τους δαίμονες, εκείνος ό όποίος μήτε με πράξη μήτε μέ τη διάνοια

άμαpτάνει, και αύτό είναι άλάνθαστο γνώρισμα τής μέγιστης και πρώτου

βαθμού άπάθειας.
10. 'Όσον άφορά στό δαίμονα εκείνο που κάνει την ψυχη άναίσθητη

στα πνευματικά, τί να πώ; 'Εγώ φοβούμαι να γράφω γι' αύτόν: Πώς ή ψυ­
χη βγαίνει εξω άπό την πνευματική της κατάσταση οταν εpχεται ό δαίμο­
νας αύτός, και ξεντύνεται τόν φόβο τού Κυρίου και την εύλάβεια. Και την

άμαρτία δεν τήν λογαριάζει για άμαpτία, και την παρανομία δέν τη νομίζει
παρανομία, και την κόλαση και την αίώνια κρίση και καταδίκη τα θυμάται
σάν άπλά λόγια, και γελά περιφρονητικά οταν άκούει για τό αίώνιο πύp.
Και τάχα όμολογεί τό Θεό, τις εντολές Του ομως δεν τις γνωρίζει. 'Όταν
παρακινείται ή ψυχη στην άμαpτία, χτυπάς τα στήθη σου, άλλ' αύτη δεν τό
αίσθάνεται. Τής όμιλείς άπό τις 'Άγιες Γραφές, και αύτη εχει πωρωθεί και

δεν άκούει. Τής παριστάνεις πόσο ντpοπη είναι ή άμαpτία μπpοστα στους
άνθpώπους και αύτη δέν τό λογαριάζει, σαν τό χοίρο που εκλεισε τα μάτια

και εσπασε τό φραγμό.

Τόν δαίμονα αύτόν τής άναισθησίας τόν φέρνουν λογισμοί κενοδοξίας

που πολυκαίρισαν στην ψυχή. Τού όποίου αν δέ λιγόστευε ό άpιθμός τών
ήμεpών, δέν θα σωζόταν κανένας ανθpωπος54 • γιατί είναι άπό εκείνους που
εpχονται σπάνια στους άδελφούς. Και ή αίτία είναι φανερή. Γιατί στις συμ­

φοpες τών αλλων και στα βάσανά τους άπό άσθένειες η στις ταλαιπωρίες ο­
σων είναι στις φυλακες η στόν αίφνίδιο θάνατο αλλων, εξορίζεται ό δαίμο­
νας αύτός τής άναισθησίας γιατί ή ψυχή συγκινείται και κατανύγεται

σιγά-σιγά και ερχεται σε συμπάθεια, και διαλύεται τό πέτρωμα τής ψυχής
που επιφέρει αύτό τό δαιμόνιο. Αύτα τα πράγματα εμείς δεν τα εχομε, εξαι­
τίας τής ερήμου και τής σπανιότητας τών άσθενών άπό άνάμεσά μας. Αύ­

τόν τόν δαίμονα θέλοντας να εξορίσει ό Κύριος, διέταξε στα Εύαπέλια να
επισκεπτόμαστε τους άσθενείς και τους φυλακισμένους «'Ήμουν αppωστος,
λέει, και ηρθατε σε μέναιι 55 • 'Όμως ας γνωρίζομε και τούτο: 'Όποιος άνα­

χωpητης επεσε σ' αύτόν τόν δαίμονα και ομως δεν δέχτηκε λογισμους πορ­
νείας, οϋτε εγκατέλειψε τό κελί του άπό άκηδία, αύτός δέχτηκε ύπομονη

και σωφροσύνη άπό τόν ούpανό και είναι μακάριος για την άπάθεια αύτή.
'Όσοι ύποσχέθηκαν να άσκούν τη θεοσέβεια, και επιθυμούν να συναναστρέ­

φονται με κοσμικούς, ας φυλάγονται άπό αύτόν τό δαίμονα τής άναισθη­

σίας. Γιατί εγώ ντρέπομαι και τους άνθpώπους να λέω και να γράφω γι'

αύτόν περισσότερα.

11. 'Όλοι οί δαίμονες διδάσκουν στην ψυχη τη φιληδονία και μόνο ό
δαίμονας τής λύπης δεν καταδέχεται να τό κάνει αύτό, άλλα σ' οσους μπαί­
νει, διαφθείρει τους λογισμούς τους, κόβοντας κάθε ήδονη τής ψυχής και

54. '1ατθ. 24, 22. 55. Ματθ. 25, 36.

! :
,1

11

80 Εύάγριος Μοναχός

ξεpαίνοντάς την μέ τη λύπη, άφού τού άνθpώπου τού λυπημένου ξεραίνονται
τα όστά56 • Και δταν τον πολεμά μέτρια, κάνει τον άναχωpητη δόκιμο και

αξιο, γιατι τον πείθει νά μην πλησιάζει κανένα πράγμα τού κόσμου και να

άποφεύγει κάθε ήδονή. 'Όταν επιμείνει πολυ αύτος ό δαίμονας γεννά λογι­

σμους που συμβουλεύουν την αυτοκτονία η άναγκάζουν σέ φυγη μακριά

άπο τον τόπο που βρίσκεται κανείς. Πράγμα που νομίζω επαθε ό &γιος

'Ιώβ, δταν τον ένοχλούσε ό δαίμονας αύτός, γιατι λέει· «Μακάρι νά μπο­

ρούσα να φονεύσω τον έαυτό μου η να παpακαλέσω αλλον νά το κάνει

αύτό)) 57 • Αύτού τού δαίμονα σύμβολο είναι ή όχιά, τής όποίας το δηλητήριο
οταν δίνεται μέ μέτρο γίνεται άντίδοτο στα δηλητήρια τών αλλων θηρίων,
οταν δμως δίνεται πολυ φονεύει και το ίδιο το ζώο. Σ' αύτο το δαιμόνιο

παρέδωσε ό Παύλος αύτον που άμάpτησε στην Κόρινθο. Γι' αύτο ξαναγρά­

φει, λέγοντας στους Κορίνθιους να δείξουν σ' αύτον άγάπη, μήπως άπο την
ύπεpβολικη λύπη τον καταπιεί ό διάβολος58 • 'Αλλά και ωφέλιμη μετάνοια
προξενεί αύτο το πνεύμα μέ το νά θλίβει τους άνθpώπους. Γι' αύτο και ό &­
γιος 'Ιωάννης ό Βαπτιστής, έκείνους που τους κεντούσε αύτο το πνεύμα και
κατέφευγαν στο Θεό, τους όνόμαζε «γεννήματα έχιδνών)) και ελεγε· «Ποιος

σάς εδειξε νά ξεφύγετε άπο τη μελλοντικη όpγή; Δώστε λοιπόν καρποφορία
αξια τής μετάνοιας και μη θαppέψετε λέγοντας, πατέρας μας εlναι ό
Άβpαάμ)) 59 . 'Όμως ό καθένας που μιμήθηκε τον 'Αβραάμ και εφυγε μακριά

άπο την πατρίδα του και άπο τους συγγενείς του60, αύτος εγινε δυνατότερος
και άπο αύτον τον δαίμονα τής λύπης.

12. 'Όποιος νίκησε το θυμό, αύτος νίκησε τους δαίμονες. 'Όποιος εlναι
δούλος τού θυμού, αύτος είναι ξένος άπο το μοναχικό βίο και άπο τους δρό­

μους τού Σωτήρα μας, άφού αύτος ό Κύριος, δπως λέει ή Γραφή, «διδάσκει
στους πράους άνθpώπους τους δρόμους Του))61 • Γι' αύτο και δύσκολα κυ­

ριεύεται ό νούς τών άναχωpητών δταν καταφεύγει στην πεδιάδα τής πραό­
τητας, έπειδη καμιά άpετη σχεδόν δέν φοβούνται οί δαίμονες, δσο την
πραότητα. Αύτη την άpετη την εlχε ό μέγας Μωυσής και όνομάστηκε
c<πpάος περισσότερο άπο δλους τους άνθpώπους))62 • Και ό &γιος Δαβίδ ε­
κρινε. δτι ή πραότητα είναι αξια να την θυμάται και ό Θεός «Θυμήσου, ελε­
γε, το Δαβιδ και δλη την πpαότητά του» 63 • 'Αλλά και αύτος ό Σωτήρας
μας διέταξε νά γίνομε μιμητές τής πpαότητάς Του, λέγοντας «Μάθετε άπο

μένα οτι είμαι πράος και ταπεινός και θα βρείτε άνάπαυση στην ψυχή
σαςJJ 64 • 'Όποιος νηστεύει άπο φαγητά και ποτά, έpεθίζει δμως τον θυμό μέ

πονηpους λογισμούς, αύτος εlναι δμοιος μέ πλοίο που ταξιδεύει στο πέλαγος
και εχει δαίμονα για πλοίαρχο. Γι' αύτο ας προσέξαμε τον σκύλο μας, δη-

56. Παροιμ. 17, 22. 59. Ματθ. 3, 8. 62. Άριθ. 12, 3.
57. 'Ιώβ 30, 24. 60. Γεν. 12, 1. 63. Ψαλμ. 131, 1.
58. Β' Kop. 2, 7. 61. Ψαλμ. 24, 9. 64. Ματθ. 11, 29.

ι

1

Περί διακρίσεως παθών καί λογισμών ----------------------- 81

λαδη το θυμό, και ας τον διδάξομε να σκοτώνει μόνο τους λύκους και οχι

να τρώει τά πρόβατα, άλλα νά δείχνει πραότητα προς ολους τους άνθpώ­
πους.

13. 'Απ' δλους τους λογισμούς, μόνο ό λογισμός τής κενοδοξίας εχει
άφθονία ύλικού και περιλαμβάνει όλόκληpο σχεδόν τον κόσμο και άνοίγει

κρυφά τις πόρτες σ' δλους τους δαίμονες, σαν πονηρός προδότης κάποιας
πόλεως. Γι' αύτο και πολυ έξευτελίζει το νού τού άναχωpητή γεμίζοντάς

τον μέ πολλά λόγια και άσχολίες και καταστρέφει τις προσευχές του μέ τις
όποίες προσπαθεί νά θεραπεύσει τα τραύματα τής ψυχής του. Αύτον το λο­

γισμό τον μεγαλώνουν μέ την ηττα τους δλοι μαζι οί δαίμονες και μέσω

αύτού είσέpχονται και πάλι στις ψυχές, κι ετσι κάνουν την τελευταία κατά­

σταση χειρότερη άπο την πpώτη65 • 'Από αύτον το λογισμό γεννιέται και ό

λογισμός τής ύπεpηφάνειας, ό λογισμός που κατακρήμνισε άπο τον ούpανο
στη γή το σατανά που είχε πριν τη σφραγίδα τής όμοιώσεως μέ το Θεό και
το στεφάνι τής όμοpφιάς. Να ξεφύγεις λοιπόν άπο αύτον τον λογισμό τής

κενοδοξίας και να μην άpγοποpήσεις, για νά μη παραδώσομε τη ζωή μας
σέ αλλους και το βίο μας σ' αύτους που δέν εχουν ελεος66, δηλ. στους δαί­
μονες. Αύτον τον δαίμονα τον διώχνει ή επίμονη πpοσευχη και το να μην
κάνει κανεις θεληματικά η να λέει τίποτε άπο έκείνα που βοηθούν στην κα­
ταραμένη κενοδοξία.

14. Μόλις ό νούς τού άναχωpητή νιώσει λίγη άπάθεια, τότε άποκτών­
τας αλογο κενοδοξίας τρέχει μέ αύτο στις πόλεις κουβαλώντας μέσα του

καθαpη έπιθυμία γιά δόξα και επαινο. Τότε, κατά θεία οίκονομία, άφού έπι­

τεθεί έναντίον του το πνεύμα τής πορνείας και άφού τον άποκλείσει σέ μία

μάντρα τών χοίρων, τον μαθαίνει να μην άφήνει το κρεβάτι του πριν άπο

την τέλεια ύγεία, οϋτε να μιμείται τους ατακτους άppώστους, οί όποίοι ένώ

εχουν άκόμη ύπολείμματα τής άσθένειάς τους, βγαίνουν στο δρόμο και πη­

γαίνουν παράκαιρα σέ λουτρά και παθαίνουν ύποτpοπη τής άσθένε.ιάς τους.

Γι' αύτο ας καθόμαστε στο κελί μας και ας προσέχαμε. τους έαυτούς μας

μάλλον, για νά προκόβομε. στην άρε.τη και να γινόμαστε δυσκίνητοι προς
την κακία. Και άσχολούμενοι μέ τη γνώση τών θείων, να δεχόμαστε πλή­

θος ίεpών σκέψεων. Και καθώς θ' άνυψωνόμαστε πάλι, ν' άξιωνόμαστε να
βλέπομε καθαρότερα το φώς τού Σωτήρα μας.

15. Δέν μπορώ να γράφω δλες τις κακουργίες τών δαιμόνων. Και δσα
κακά μηχανεύονται, ντρέπομαι νά τα διηγηθώ λεπτομερώς, έπειδη φοβού­

μαι νά μην ύποστούν βλάβη οί πιο αδολοι και ακακοι που θα τα διαβάσουν.

Πλην δμως θά διηγηθώ τις πανουργίες τού δαίμονα τής πορνείας και ακου­

σέ τις. 'Όταν κανείς άποκτήσει την άπάθεια τού έπιθυμητικού μέρους τής

ψυχής του και οί αίσχpοι λογισμοι γίνουν ψυχρότεροι, τότε παρουσιάζει αν-

65. Ματθ. 12, 45. 66. Παροιμ. 5, 9.

l
li

1i

Ίi 1

!:!

82 Εύάγpιος Μοναχός

δρες χαί γυναίκες να παίζουν μεταξύ τους χαί χάνει τον άναχωρητη να γίνει

θεατης αίσχρών πραγμάτων χαί σχημάτων. Άλλ' αύτός ό πειρασμός δεν εί­
ναι άπο έχείνους που πολυκαιρίζουν. Έπειδη ή έπίμονη προσευχη και ό πο­

λυ περιορισμένος τρόπος ζωής μέ νηστεία, άγρυπνία χαί γύμναση σέ πνευ­

ματικές θεωρίες, διώχνουν αύτον τον πειρασμό σαν άνυδρο σύννεφο. Συμ­

βαίνει άχόμη χαί άγγίζει τις σάρκες για να τις ξεσηκώσει στην παράλογη

διέγερση, χαί άλλα πάρα πολλα έπινοεί αύτος ό πονηρός, τα όποία δεν είναι
άνάγχη να τα φανερώσαμε χαί να τα γράφαμε. Πολυ βοηθάει έναντίον τών

λογισμών αύτών ό ύπερβολιχος θυμος έναντίον αύτού τού δαίμονα. Αύτον
το θυμο τον φοβάται πολυ δταν ξεσηκώνεται σφοδρός έναντίον τών λογι­
σμών χαί καταστρέφει τα σχέδιά του. Και αύτο σημαίνει το «να θυμώνετε,
άλλα να μην άμαρτάνετε)) 67 . Αύτος ό θυμος είναι χρήσιμο φάρμακο στη φυ­
χη χατα τών πειρασμών.

Μιμείται αύτον το δαίμονα χαί ό δαίμονας τής όργής, μέ το να δη­

μιουργεί πλαστές φαντασίες για γονείς η φίλους η συγγενείς δτι βρίζονται

άπό άνάξια πρόσωπα, χαί ξεσηκώνει το θυμό τού άναχωρητή να πεί η να

χάνει κάτι κακό έναντίον τους. Σ' αύτα πρέπει να προσέχαμε, και να άπο­

μαχρύνομε γρήγορα τον νού μας απο τις φαντασίες αύτές, για να μην πολυ­

καιρίσουν και γίνουν αναμμένος δαυλός στην ωρα τής προσευχής. Σ' αύτους

τους πειρασμους πέφτουν περισσότερο οί θυμώδεις χαί εύέξαπτοι, οί όποίοι

είναι μαχρια άπό την χαθαρη προσευχη χαί την γνώση τού Σωτήρα μας
'Ιησού Χριστού.

16. Τα νοήματα αύτού τού αίώνα, ό Κύριος, δπως τα πρόβατα στον
καλό βοσκό, τα παρέδωσε στον άνθρωπο. Και είναι γραμμένο· «'Έδωσε σέ
κάθε άνθρωπο το νόημα μέσα στο νού του)) 68 , άφού ενωσε μέ τον άνθρωπο
την έπιθυμία χαί την όργη για βοήθειά του, για να έξορίζει μέ το θυμό τα
νοήματα τών λύκων δαιμόνων, και μέ την έπιθυμία να άγαπά τα πρόβατα
αν χαί πολλές φορές τον χτυπούν βροχές χαί άνεμοι. Τού εδωσε άχόμη ό

Κύριος χαί νομη για να βόσκει τα πρόβατα, και τόπο χλόης χαί νερό άνα­
παύσεως69, και αρπα και κιθάρα χαί ραβδί χαί στήριγμα, για να τραφεί και

να ντυθεί άπο αύτό το νοητό ποίμνιο χαί να μαζέψει χορτάρι τού βουνού.

Γιατί λέει· «Ποιος βόσκει ενα κοπάδι χαί δεν τρώει άπό το γάλα του;)) 70

Πρέπει λοιπόν ό άναχωρητης να φυλάγει νύχτα χαί ήμέρα αύτο το ποί­

μνιο, μήπως κανένα πρόβατο το φάνε τα θηρία η πέσει στους ληστές. Κι αν

συμβεί τίποτα τέτοιο στο δασώδες φαράγγι, εύθυς να το άρπάξει άπό το

στόμα τού λιονταριού χαί τής άρχούδας 71 . Και τρώγεται άπό τα θηρία ή
σκέψη για τον αδελφό μας, αν- βόσκει μέσα μας μέ μίσος και ή σκέψη τής
γυναίκας, αν γυρίζει στο μυαλό μέ αίσχρη έπιθυμία· και ή σκέψη τού άση-

67. Ψαλμ. 4, 5. 69. Ψαλμ. 22, 2. 71. Α' Βασ. 17, 35.
68. Έβp. 10, 16. 70. Α' Kop. 9, 7.

Περί διακρίσεως παθών καί λογισμών ----------------------- 83

μιού χαί τού χρυσαφιού, αν κατοικεί μέσα μας ένωμένη μέ την πλεονεξία·

χαί τα νοήματα τών θείων χαρισμάτων, αν βόσκουν στη διάνοιά μας ένω­
μένα μέ την κενοδοξία. Καί στα ύπόλοιπα νοήματα το l'διο θα συμβεί, δταν

κλέβονται άπό τα πάθη. Και δεν πρέπει να φυλάγομε τους λογισμούς μας

μόνο την ήμέρα, άλλα χαί τη νύχτα, άγρυπνώντας. Γιατί μπορεί μέ την
αίσχρη και πονηρη φαντασία να χάσεις το πρόβατο. Και αύτό έννοούν τα
λόγια τού άγίου 'Ιακώβ: «Δεν σού εφερα πρόβατο σκοτωμένο άπό θηρία.

'Εγώ άναπλήρωνα τα κλεμμένα τής ήμέρας και τα κλεμμένα τής νύχτας.

Καί κατάντησα να μέ καίει ό ηλιος την ήμέρα χαί να ύποφέρω την παγωνιά

τής νύχτας. Κι εφευγε ό ϋπνος άπο τα μάτια μου»72 . "Αν τώρα άπό τον πο­

λυ κόπο ερθει ακηδία, τότε ας πάμε λίγο στην πέτρα τής θείας γνώσεως, ας
πάρομε την αρπα χι ας χτυπήσαμε μέ τις άρετές τις χορδές τής γνώσεως.

"Ας βοσκήσαμε πάλι τα πρόβατα κάτω άπο το ορος Σινά, για να μάς καλέ­
σει χι έμάς ό Θεός τών πατέρων μας άπό τη βάτο 73 χαί να μάς αποκαλύψει
τη γνώση τών ύπερφυσιχών Του ένεργειών.

1 7. Τη λογιχη φύση που θανατώθηκε άπό την κακία, την άνασταίνει ό
Χριστός μέ τη θεωρία τής αίωνιότητας. Και ό Πατέρας Του, την φυχη που
πέθανε το θάνατο τού Χριστού, την άνασταίνει διά μέσου τής γνώσεώς Του.

Καί αύτο έννοεί ό Παύλος, λέγοντας «"Αν εχομε πεθάνει μαζί μέ το Χρι­
στό, πιστεύομε οτι και θα ζήσαμε μαζί Του)) 74.

18. 'Όταν ό νούς ξεντυθεί τον παλαιό άνθρωπο και ντυθεί τον άνθρωπο
τής χάρης, τότε θα δεί χαί την κατάστασή του χατα τον καιρό τής προσευ­

χής δμοια μέ σάπφειρο η μέ ούράνιο χρώμα. Αύτη την κατάσταση την όνο­

μάζει ή Γραφη «τόπο Θεού)) που τον είδαν οί πρεσβύτεροι πάνω στο ορος
Σινά 75 .

19. Οί άχάθαρτοι δαίμονες, άλλοι πειράζουν τον άνθρωπο ώς άνθρωπο·
άλλοι τον πειράζουν σαν άλογο ζώο. Οί πρώτοι ερχονται και μάς βάζουν
σκέψεις κενοδοξίας η ύπερηφάνειας η φθόνου η κατηγορίας, οί όποίες δεν

ένοχλούν τα ζώα. 'Ενώ οί δεύτεροι μάς κινούν παρα φύση το θυμό και την
έπιθυμία. Αύτα τα πάθη είναι χοινα σ' έμάς και τ' άλογα ζώα και τα καλύ­
πτει ή λογιχη φύση μας. Γι' αύτό λέει το 'Άγιο Πνεύμα προς τους λογι­

σμους που συμβαίνουν στους ανθρώπους <<'Εγώ είπα, είστε θεοί χαί δλοι
σας γιοί τού 'Υψίστου· έσείς πεθαίνετε σαν άνθρωποι και πέφτετε σαν ενας
άπό τους άρχοντες)) 76 . Προς τους λογισμους που κινούνται παράλογα τί
λέει; «Μη γίνεστε σαν το άλογο χαί τον ήμίονο, που δεν εχουν χαμια σύνε­

ση. Μέ γκέμια χαί χαλινάρι θα σφίξεις τα σαγόνια αύτών που δέ σέ πλησιά­

ζουν» 77. "Αν τώρα ή φυχη που άμαρτάνει πρέπει να πεθάνει78 , φανερο εΙναι
οτι οί άνθρωποι ώς άνθρωποι πεθαίνουν και άπό ανθρώπους θάβονται, ένώ

72. Γεν. 31, 39. 74. Β' Τιμ. 2, 11. 76. Ψαλμ. 81, 6. 78. Ίεζ. 18, 4.
73. Γεν. 3. 75. Έξ. 24, 10. 77. Ψαλμ. 31, 9.

i':

84 Εύάγριος Μοναχός

οί αλογοι, οταν θανατωθούν, δηλ. καταπέσουν, θα φαγωθούν άπό γύπες και

κοράκια. Τα νεογέννητα αύτών, αλλα έπικαλούνται τον Κύριο 79
, αλλα άνα­

κατώνονται μέσα στο αίμα τών πτωμάτων80 . 'Εκείνος που εχει αύτιά για

να άκούει, ας άκούει.

20. 'Όταν ό έχθpός σε πλησιάσει και σε πληγώσει και θέλεις, οπως λέει
ή Γραφή~ να γυρίσεις το μαχαίρι στην καρδιά του81 , κάνε ώς έξής άνάλυσε
μέσα σου το λογισμό που σού ύπέβαλε, ποιος είναι, άπό τί άποτελείται και
ποιο είναι έκείνο το σημείο που στεναχωρεί περισσότερο τον νού. Και έξη­
γούμαι. "Ας ύποθέσομε οτι σού ήρθε λογισμός φιλαργυρίας. Διαίρεσε αύτόν
το λογισμό σε τέσσερα μέρη: στο νού που δέχτηκε το λογισμό, στην εννοια
τού χρυσού, στον ϊδιο το χρυσό και στο φιλάργυρο πάθος. Και τότε ρώτησε:
Ποιο άπ' ολα αύτά είναι άμαpτία; Ό νούς; Μα αύτός είναι είκόνα τού
Θεού. Ή εννοια τού χρυσού; Κανείς που εχει νού δε θα πεί τέτοιο πράγμα.

Ό χρυσός; Και τότε γιατί εγινε; 'Έπεται λοιπόν οτι αίτία τής άμαpτίας εί­
ναι το φιλάργυρο πάθος, το όποίο στην ούσία του δεν ύπάpχει, οϋτε εννοια

πράγματος είναι, άλλα είναι μια μισάνθρωπη ήδονή που γεννιέται άπό το

αύτεξούσιο και άναγκάζει το νού να κάνει κακή χρήση τών κτισμάτων τού

Θεού· την ήδονή αύτή ό νόμος τού Θεού προστάζει να την άποκόπτομε. Και

με την ερευνά σου αύτή θα καταστραφεί ό λογισμός, καθώς θα άναλύεται

στη θεωρητική του βάση, άλλα θα φύγει άπό σένα και το δαιμόνιο, άφού θα
ύφωθεί ή διάνοιά σου άπό τή γνώση αύτή.

"Αν δεν θέλεις να μεταχειριστείς το δικό του μαχαίρι έναντίον του και ε­

χεις πόθο να τον καθυποτάξεις με τή δική σου σφεντόνα, τότε πάρε πέτρα

μέσα άπό το τσομπάνικο σακούλι σου και έξέταζε τή θεωρία τού λογισμού
αύτού. Πώς δηλαδή αγγελοι και δαίμονες πλησιάζουν το δικό μας κόσμο,
ένώ έμείς δεν πλησιάζαμε στους κόσμους τους; Γιατί οϋτε τους άγγέλους
μπορούμε να ένώσομε με το Θεό περισσότερο άπό οτι είναι ένωμένοι, οϋτε
τους δαίμονες θέλομε να τους κάνομε πιο άκάθαpτους άπ' ο,τι είναι. Και
πώς ξέπεσε άπό τον ούpανό ό έωσφόpος που άνατέλλει το πρωί και τσακί­

στηκε στη γή;82 Αύτός θεώρησε τή θάλασσα σαν λεκάνη και τον τάpταpο

τής άβύσσου σαν αίχμάλωτό του· άναβpάζει την αβυσσο οπως το φυσερό τή
φωτιά στο χαλκουpγείο83 , και ταράζει ολους_ άπό την κακία του θέλοντας

να έξουσιάζει τα πάντα. Ή θεωρία αύτών τών πραγμάτων πληγώνει πάρα
πολυ το δαίμονα και τρέπει σε φυγή το στpάτευμά του. Άλλα αύτά συμβαί­

νουν σ' έκείνους που εχουν ηpεμα καθαριστεί άπό τα πάθη τους και βλέπουν

σ' ενα βαθμό τις αίτίες και τους λόγους τών γεγονότων. Οί άκάθαρτοι ο­

μως δεν γνωρίζουν τή θεωρία αύτή, οϋτε και αν τή μάθουν άπό αλλους και
τή λένε και την ξαναλένε θ' άκουστούν, έξαιτίας τής σκόνης και τού θοpύ-

79. Ψαλμ. 146, 9. 81. Ψαλμ. 36, 15. 83. 'Ιώβ 41, 23.
80. 'Ιώβ 39, 30. 82. Ήσ. 14, 12.

Περί διακρίσεως παθών καί λογισμών---------------------- 85

βου που δημιουργείται άπό τα πάθη τους κατά τον πόλεμο τών δαιμόνων.
Γιατί πρέπει το στράτευμα τών άλλοφύλων να ήpεμήσει, για να βγεί μόνος
ό Γολιάθ και να συμπλακεί με τό Δαβίδ μας84 • Παρόμοια ας χpησιμοποιή­
σομε και τή διαίρεση τού πολέμου και την τακτική για ολους τους άκάθαp­

τους λογισμούς.

21. 'Όταν οί ακάθαρτοι λογισμοί φυγαδευτούν γρήγορα, ας αναζητήσο­
με την αίτία, άπό πού δηλαδή προέρχεται αύτό. Ποιο άπό τα δύο συμβαί­

νει· έπειδή σπανίζει τό άντικείμενο τού άκάθαpτου λογισμού και είναι δύ­

σκολο να προμηθευτούμε το ύλικό, η έξαιτίας τής απάθειάς μας δεν ύπε­

pίσχυσε ό έχθpός; Παράδειγμα· αν κανένας άναχωpητής βάλει στο νού του

να γίνει έπίσκοπος, δεν φαντάζεται πολύ καιρό αύτόν τό λογισμό (γιατί εί­

ναι άπραγματοποίητος), και είναι φανερό οτι συμβαίνει τό πρώτο. "Αν ομως
κάποιος γίνει έπίσκοπος μίας τυχαίας πόλεως και έξακολουθεί να σκέφτεται

οπως πpίν, αύτός είναι μακάριος για την άπάθειά του. "Αν έξετάσομε και
για τους αλλους λογισμούς, θα δούμε οτι ό τρόπος αύτός εχει ομοια έφαp­
μογή. Αύτά είναι ανάγκη να τα γνωρίζομε, για να εχομε προθυμία και δύ­
ναμη· για να ξέρομε αν διαπεράσαμε τον Ίοpδάνη85 και εϊμαστε κοντά στις
φοινικιές η μήπως εϊμαστε άκόμα στην εpημο και μάς χτυπούν οί αλλόφυ­

λοι.

Πολυ πανούργος μού φαίνεται ό δαίμονας τής φιλαργυρίας και δεινός
στο να έξαπατά τους άνθpώπους. 'Όταν άπό την τέλεια άπάpνηση τού κό­

σμου (έκ μέρους τού μοναχού) βρεθεί στα στενά, ύποκpίνεται άμέσως τόν

οίκονόμο και φίλο τών φτωχών- ύποδέχεται με τή γνησιότεpη φιλοξενία
τους ξένους, που ποτέ δεν τον έπισκέπτονται, στέλνει βοήθεια σε αλλους που

εχουν άνάγκη, έπισκέπτεται τις φυλακές τής πόλεως και έξαγοpάζει δήθεν

έκείνους που πουλήθηκαν ώς δούλοι· ύποδεικνύει έπίσης την προσκόλληση

σε πλούσιες γυναίκες. 'Άλλους πάλι τους συμβουλεύει να ύποταχθούν σε κά­

ποιους που εχουν γεμάτο πουγγί. Και ετσι άφού έξαπατήσει λίγο-λίγο την

ψυχή, την τυλίγει με τους λογισμούς τής φιλαργυρίας και την παpαδίνει
στον δαίμονα τής κενοδοξίας. Αύτός φέρνει τότε στο νού ενα πλήθος άνθpώ­

πων που δοξάζουν τον Κύριο για τα καλά αύτά εpγα που (κατά φαντασία)

εγιναν, και μετά από λίγο τού παρουσιάζει και αλλους να συνομιλούν οτι
πρέπει αύτός να δεχτεί την ίεpωσύνη. Τού προμαντεύει οτι αύτός που είναι

ίεpέας θα πεθάνει και δεν θα ξεφύγει τον θάνατο ο,τι και να κάνει. Κι ετσι ό
ταλαίπωρος νούς άφού δεθεί μέσα σε τέτοιους λογισμούς, φιλονεικεί μ' έκεί­
νους που δεν τον παραδέχονται. ένώ σ' έκείνους που τον παραδέχονται, χα­

ρίζει δώρα με προθυμία και τους δέχεται με εύγνωμοσύνη. Μερικούς αλλους
που διαφωνούν, τους παpαδίνει στους δικαστές και παραγγέλλει να έξοpι­

στούν από την πόλη. 'Όταν λοιπόν μπούν και άpχίσουν να στριφογυρίζουν

84. Α' Βασ. 17. 85. Ί. Ναυή 3.

ιι
,ιι

111

86 Εύάγpιος Μοναχός

στό μυαλό του δλοι αύτοι οί λογισμοί, εύθυς παρουσιάζεται ό δαίμονας τής

ύπεpηφάνειας, ό όποίος στέλνει έναντίον του άστpαπες συνεχείς στόν άέpα

τού κελιού και φτερωτά θηρία και τελευταία προξενεί στέρηση τού λογικού.

'Εμείς δμως άφού παpακαλέσομε νά λείψουν και να χαθούν αύτοί οί λογι­

σμοί, ας ζήσαμε φτωχικά με εύχαριστία. Γιατί τίποτε δε φέραμε στόν κόσμο

κι είναι φανερό δτι οϋτε νά πάρομε τίποτε μαζί μας μπορούμε. Κι δταν εχο­
με τροφή καί σκεπάσματα, σ' αύτα ας άpκεστούμε86 · κι ας θυμόμαστε τόν
Παύλο που λέει· «Ρίζα δλων τών κακών είναι ή φιλαpγυρία»87 •

22. 'Όλοι οί άκάθαpτοι λογισμοί δταν πολυκαιρίσουν έξαιτίας τών πα­
θών μέσα μας, ρίχνουν τό νού στην καταστροφή και τόν άφανισμό. 'Όπως ή

σκέψη τού ψωμιού πολυκαιρίζει μέσα στό μυαλό τού πεινασμένου λόγω τής
πείνας του και ή σκέψη τού νερού στόν διψασμένο λόγω τής δίψας του, ετσι
και οί σκέψεις τών χρημάτων η τών αίσχpών λογισμών που γεννιούνται
άπό τά φαγητά, χρονίζουν στό μυαλό τού άνθpώπου έξαιτίας τής έμπάθειάς

του. Τό ϊδιο συμβαίνει και δσον άφορά στις σκέψεις τής κενοδοξίας και τις

διάφορες αλλες. Και δεν είναι δυνατόν δταν ό νούς πνίγεται μέσα σε έμπα­
θείς σκέψεις, να παρασταθεί ένώπιον τού Θεού και να στεφανωθεί με τό

στεφάνι τής δικαιοσύνης. Γιατί άπό αύτους τους λογισμους παρασυρμένος ό

τρισάθλιος νούς, παραιτήθηκε άπό τό δείπνο τής γνώσεως τού Θεού, δπως

έκείνος που άναφέpεται στα Εύαγγέλια88 • Και πάλι έκείνος που δέθηκε χέ­

ρια και πόδια και ρίχτηκε στό σκότος τό έξώτεpο89 , άπό τέτοιους λογισμους
είχε ύφασμένο τό ενδυμά του· και γι' αύτό έκείνος ό Βασιλιάς που τόν κά­
λεσε, εκρινε δτι δεν ήταν αξιος νά γίνει δεκτός στό γάμο. Λοιπόν, ενδυμα
γάμου είναι ή άπάθεια τής ψυχής, ή όποία άpνήθηκε τις κοσμικές έπιθυμίες.
Ποια είναι τώρα ή αίτία άπό την όποία τα νοήματα τών αίσθητών πραγμά­
των, δταν πολυκαιρίσουν, διαφθείρουν την πνευματική γνώση, τό εχομε πεί

στα κεφάλαια περί προσευχής.
23. 'Από τους δαίμονες που άντιστέκονται στην πρακτική ασκηση τών

άpετών, τpείς είναι άpχηγοί, τους όποίους άκολουθεί ή στρατιά τών άλλοφύ­
λων, δηλ. τών δαιμόνων- και αύτοί οί τpείς, πρώτοι κάνουν πόλεμο και με
ακάθαρτους λογισμους διεγείρουν την ψυχή στην κακία. Αύτοί είναι οί δαί­
μονες τής γαστριμαργίας, τής φιλαργυρίας και τής φιλοδοξίας. "Αν λοιπόν

έπιθυμείς καθαρή προσευχή, κράτησε τό θυμό. Και αν άγαπάς τή σωφροσύ­

νη, κράτησε την κοιλιά σου και μην τής δώσεις ψωμί μέχρι τόν τέλειο χορ­

τασμό και βασάνιζέ την με τή δίψα. Άγpύπνα στην προσευχή και διώξε μα­

κριά σου τή μνησικακία. Λόγια τού Άγίου Πνεύματος να μή λείπουν άπό

τό στόμα σου, και κτύπα τις πόρτες τών Γραφών με τα χέρια τών άpετών.

Τότε θα άνατείλει ή άπάθεια τής καρδιάς και θα δείς τό νού σου στην προ­

σευχή σου σαν άστέρι, δηλαδή γεμάτον άπό θείο φώς.

86. Α' Τιμ .. 6, 7-8. 87. Α' Τιμ. 6, 10. 88. Λοuχ. 14, 18. 89. Ματθ. 22, 13.

~SSS5SS'ι5C:::,.:::.., SH~S'ίH~~SSHHS~ ~5~5SHH~ HSSSS~-S~ \

Μεpικα άπο τα νηπτικα κεφάλαια τού Εύαγpίου

1. Ό μοναχός πρέπει νά ζεί πάντοτε σαν νά πρόκειται αϋριο νά πεθά­
νει. Και πάλι νά μεταχειρίζεται τό σώμα σαν να εχει νά ζήσει πολλα χρό­

νια. Γιατί τό πρώτο άπομακpύνει την άκηδία και τόν κάνει πpοθυμότερο,

ένώ τό δεύτερο φυλάει σωστό και άκέpαιο τό σώμα και διατηρεί ίσορpοπη­

μένη την έγκpάτεια.

~- 'Εκείνος που πλησίασε και αγγιξε τή θεία γνώση και άπολαμβάνει

την ήδονή που προέρχεται άπό αύτή, δεν θα πεισθεί ποτέ στόν δαίμονα τής
κενοδοξίας, καί αν τού προσφέρει δλες τις ήδονες τού κόσμου. Γιατί τί με­

γαλύτερο μπορεί νά τού ύποσχεθεί άπό την πνευματική θεωρία; 'Όσο δμως

δεν εχομε γευτεί την πνευματική γνώση, ας έpγαζόμαστε πρόθυμα την πρα­

κτική άpετή, και με αύτό δείχνομε στό Θεό, δτι δλα τά κάνομε για να Τόν

γνωρίσομε.

3. 'Ανάγκη νά έκθέσομε και τους δρόμους που άκολούθησαν έκείνοι οί
μοναχοί που πρόκοψαν και νά τείνομε σ' αύτους τους δρόμους. Γιατί πολλα
καλά επpαξαν και είπαν, μεταξυ τών όποίων και τούτο που λέει κάποιος

άπό αύτούς: δτι ή σκληρότερη και ίσορpοπημένη δίαιτα, δταν ένωθεί με την
άγάπη, φέρνει γρηγορότερα τό μοναχό στό λιμάνι τής άπάθειας.

4. Πήγα κάποτε τό καταμεσήμερο στόν &γιο Μακάριο και έπειδη και­
γόμουν άπό τή δίψα, ζήτησα νερό νά πιώ. Αύτός μού είπε: «'Αρκέσου στη
σκιά, γιατί πολλοί αύτή τή στιγμη βρίσκονται σε όδοιπορία η πλέουν στη
θάλασσα και στερούνται και τη σκιά». Κατόπιν, καθώς συζητούσαμε για την

έγκpάτεια, μού είπε: «'Έχε θάρρος παιδί μου· γιατί έγώ εϊκοσι χρόνια τώ­
ρα, οϋτε τό ψωμί, οϋτε τό νερό, οϋτε τόν ϋπνο χόρτασα, άλλα τό ψωμί μου
τό ετpωγα με τό ζύγι, τό νερό τό επινα με τό μέτρο, και δσο για ϋπνο,

άκουμπούσα λίγο στόν τοίχο και κοιμόμουν λίγο στα κλεφτά.»

5. Τό νού που περιπλανιέται τόν σταματά ή άνάγνωση, ή άγpυπνία και
ή προσευχή. Την έπιθυμία δταν άνάβει, την μαραίνει πείνα και κόπος και
άποτpάβηγμα άπό τους άνθρώπους. Τό φρενιασμένο θυμό τόν καταπαύει ή

ψαλμωδία, ή μακροθυμία και τό ελεος. Τά ύπεpβολικά και παράκαιρα είναι
λιγόκαιρα· βλάπτουν μάλλον και δεν ώφελούν.

~ ~
ιι ,04η ~ ~;~.Λ~· ιι ~t~t~I~

·~

ΑΓΙΟΣ

ΚΑΣΣΙΑΝΟΣ

ο

ΡΩΜΑΙΟΣ

1\~I~l~I~

Σύντομη βιογραφία fo δσιος πατέρας μας Κασσιανος ό Ρωμαίος ζούσε δταν βασίλευε ό Θεοδό­
σιος ό Μικρός, γύρω στο ετος 451 μΧ. :4πο τα εργα τα όποια εγραψε,
συμπεριλήφθηκαν έδώ ό λόγος rrΠερι' τών όχτω λογισμώνJJ και' ό λόγος

rrΠερι' διακρίσεωςJJ, γιατι' σταλάζουν κάθε λογής ώφέλεια και χάρη. Αύτους τους

λόγους τους αναφέρει και' ό σοφότατος Φώτιος, λέγοντας στην 15 7η ανάγνωσή
του τα έξής: rrKaι' ό δεύτερος λόγος προς τον l'διο (τον Κάστορα δηλαδr)) απευ­

θύνεται και επιγράφεται rrπερι τών οχτω λογισμώVJJ, περι γαστριμαργίας, πορ­

νείας, φιλαργυρίας, οργής, λύπης, ακηδίας, κενοδοξίας και ύπερηφάνειας. Οι' λό-

Είσαγωγικά σχόλια 89

γοι αύτοι' εlναι χρήσιμοι και' ώφέλιμοι δσο κανένας αλλος για κείνους που εχουν

αναλάβει τον dσκητικο αγώνα ... Και τρίτος μικρος λόγος διαβάστηκε ... που διδά­
σκει τί εlναι διάκριση και δτι ή διάκριση εlναι μεγαλύτερη απ' δλες τι'ς αρετές,

και' dπο τί γεννιέται αύτή, και δτι κυρίως εlναι ούράνια δωρεα κλΠ.JJ

Ή Εκκλησία έορτάζει τr) μνήμη του στις 29 Φεβρουαρίου, βραβεύοντάς τον
με τιμες και' έγκώμια.

Είσαγωγικα σχόλια

Ό &γιος 'Ιωάννης Κασσιανός, ό έπικαλούμενος Ρωμαίος, άνήκει στη χοpε(α

τών άσκητικών συγγραφέων. 'Αφού μόνασε στα μοναστικά κέντρα τής Αίγύπτοu,

εγινε μαθητής τού άγ(οu 'Ιωάννη τού Χρυσοστόμου και άpγότεpα εκτισε μοναστήρι

στη Μασσαλ(α, στό όποίο εγινε ήγούμενος. 'Έλαβε μέρος στις άκpαίες άντιθέσεις

μεταξύ Αύγοuστίνοu και Πελαγ(οu, ύποστηp(ζοντας την όpθόδοξη διδασκαλία, κατά

τήν όπο(α άποppίπτεται έξ(σοu τόσο ό άπόλuτος προορισμός τού πρώτου, δσο και ή

αύτάpκεια τής φύσεως τού δευτέρου.

Ό &γιος Κασσιανός -τού όπο(οu ή μνήμη έοpτάζεται στις 29 Φεβρουαρίου- ε­

γpαψε άpκετά εpγα άσκητικά, άπό τά όποία οί έκδότες τής Φιλοκαλίας ξεχώρισαν

τό λόγο ((περί τών όκτώ τής κακ(ας λογισμών», πού άπέστειλε ατόν έπ(σκοπο Κά­

στορα, και τόν λόγο ((περί διακρίσεως,,, πού εστειλε ατό ήγούμενο Λεόντιο. Τόσο ό

ενας δσο και ό αλλος λόγος εlναι πολύ ωφέλιμοι και στάζουν χάρη, κατά τόν &γιο

Νικόδημο. Πράγματι πρόκειται για συστηματική μελέτη τών ((όκτώ λογισμών τής

κακίας», δποu συμπυκνώνονται ή έμπειpία τών άσκητών Άγ(ων πού β(ωσαν τις

διάφορες φάσεις τών ένεργημάτων τών παθών αύτών.

Οί ((λογισμοί» κατά βάθος άποτελούν τά θανάσιμα λεγόμενα πάθη, δταν, άπό

τήν μή σωστή χρήση τους, σταδιακά γίνονται εξεις, άποκτούν δύναμη, στερεώνον­

ται στην ψυχή, άναχωνεύονται μέ τή νοερή ούσία της και μεταβάλλονται σέ

((σκληρές ούσ(φ,, κατά την εκφpαση τού άββά 'Ισαάκ τού Σύρου.

Ό &γιος Κασσιανός πpοβα(νει στην άνάλuση τών ((λογισμών» αύτών, άκολοu­

θώντας όpισμένοuς άγ(οuς Πατέρες πού διακρίνουν τό πάθος τής ύπεpηφάνειας σέ

ύπηpηφάνεια και κενοδοξία και άpιθμούν τά θανάσιμα πάθη σέ όκτώ, ένώ αλλοι

θεωρούν την κενοδοξία ώς μια ένέpγεια τής ύπεpηφάνειας και τά άpιθμούν σέ έπτά,

δπως εχει πλέον έπικpατήσει στην 'Ορθόδοξη 'Εκκλησία.

Τό περί παθών τής ψυχής θέμα άγνοείται άπό πολλούς και τά πάθη θεωρούν­

ται ώς συμφυή μέ τή φύση της, ένώ πρόκειται για παpαφuσικές καταστάσεις, ή ά­

φετηpία τών όπο(ων εlναι ό λογισμός. Καί εlναι καταπληκτικό τό φαινόμενο, κατά

τό όποίο μια νοερή ούσ(α άγαθή, θεόπλαστη ((κατ' είκόνα και καθ' όμοίωση

Θεού», πού εlναι ή ψυχή (μαζί μέ τό σώμα), άποκτάει τά τυραννικά αύτά πάθη έξ

άφοpμής τής σφαλερής χρήσεως τής έλεuθερίας της.
Φαίνεται περίεργο τό γεγονός δτι τά θανάσιμα πάθη, (θανάσιμα γιατί πεθαίνει

i 11

Ί

90 'Άγιος Κασσιανός ό Ρωμαίος

πνευματικώς ή ψυχή), σχηματίζονται σταδιακά άπό εννοιες. 'Όμως εlναι γνωστό

άπό την κλασσικη φιλοσοφία, δτι εlχε γίνει παραδεκτό, πώς ή συνήθεια, ή εξη, δη­

μιουργεί δεύτερη φύση. Σέ τελευταία άνάλυση, τά διάφορα πάθη άποτελούν στε­

ρεωμένους λογισμούς, που εχουν έπαναληφθεί και εχουν βιωθεί. Κλασσικό εlναι τό

άπόφθεγμα: «έκ τού όpάν τίκτεται τό έpάν». Ή έπανάληψη μιάς σκέψεως, μιάς ί­
δέας, μιάς φαντασίας άποκτάει άνάλογη δύναμη, είτε πονηpη εlναι είτε άγαθή.

'Αλλά γιά τά άγαθά πάθη δεν γίνεται λόγος άπό τόν άγιο 'Ιωάννη τόν Κασ­

σιανό. Στην ύπόψη πραγματεία προβαίνει σε μιά διεξοδικη άνάλυση τών άμαpτω­

λών παθών ώς πpός τη γένεσή τους και τη θεραπεία τους, άκολουθώντας την πνευ­
ματικη και άσκητικη παράδοση που θεμελιώνεται στις θείες Γραφές, στις όποίες

συνεχώς παραπέμπει. Μέ τις λεπτές παρατηρήσεις του έπάνω στά πάθη, προσφέρει

πολύτιμη ύπηpεσία στην 'Εκκλησία.

Ή δεύτερη πραγματεία του «Περί διακρίσεως», εlναι έπίσης μιά θαυμάσια εκ­
θεση τής σημασίας τού χαρίσματος τής διακρίσεως. Με άναφοpές σε γεγονότα, σέ

γνώμες τών άγίων Πατέρων και σε σχετικά χωρία τών άγίων Γραφών, ό &γιος

Κασσιανός θεμελιώνει την άναγκαιότητα τής διακρίσεως γιά δλες τις έpγασίες τής
πνευματικής ζωής.

Πρόκειται γιά μιά χαpισματικη λειτουργία τής ψυχής, χωρίς την όποία οχι μό­

νον οί άpετές δεν εlναι άpετές, αν δεν γίνονται με διάκριση, άλλά και δλες οί πνευ­
ματικές έpγασίες πέφτουν στό κενό η ύπηpετούν τόν έχθpό.

Ή διάκριση εlναι βέβαια χάρισμα, ώς φωτισμός τής ψυχής, που διακρίνει τις

πλέον λεπτές πλευρές τών πνευματικών προβλημάτων. 'Αλλά αν δεν ύπάpχει τό
χάρισμα, μπορεί ή σύνεση νά προφυλάξει τόν άγωνιζόμενο, σύνεση που συνίσταται

στη μετριοπάθεια και την άγρυπνη άνάκpιση τών διαλογισμών η τη δυσπιστία

στους οίκείους λογισμούς, που όδηγεί στην έpώτηση τών έμπείpων. Εlναι ή διδα­

σκαλία περί μεσότητας, κατά την όποία έκκλίνει κανείς άπό τις ύπερβολές και τις
έλλείψεις. Γι' αύτό και ό Θεολόγος Γρηγόριος ελεγε· ιι'Οpθοδοξείν έστι τό άεί
σχοινοβατείνιι. Πάντως έκείνο που σώζει πάντοτε, εlναι ή ταπείνωση.

~))))>>>~>>,>>>>>~)))>))))~)';>)))))).)~)))')~

Προς τον έπίσκοπο Κάστορα
πεpι τών οχτώ λογισμών τής κακίας

:it φού πρωτύτερα συντάξαμε τον λόγο «περί διαμορφώσεως τών Κοι­νοβίων,,, εχοντας τό θάρρος στις προσευχές σου, έπιχειpούμε πάλι

να γράψαμε για τους όχτώ λογισμούς τής κακίας τής γαστριμαρ-

γίας, λέω, και πορνείας, φιλαργυρίας, όpγής, λύπης, άκηδίας, κενοδοξίας

και ύπεpηφάνειας.

1. Για την έγκpάτεια τής κοιλίας

Πρώτα θα κάνω λόγο για την έγκpάτεια στα φαγητά, ή όποία είναι άν­
τίθετη τής γαστριμαργίας, και για τον τρόπο τών νηστειών και την ποσότη­
τα τών φαγητών. Και αύτά, οχι άπό τον έαυτό μου, άλλα καθώς παραλά­
βαμε άπό τούς άγίους Πατέρες. 'Εκείνοι λοιπόν, δεν εχουν παραδώσει ενα

κανόνα νηστείας, οϋτε ενα τρόπο τής διατροφής, οϋτε τό ϊδιο μέτρο, γιατί
δεν εχουν δλοι την ϊδια δύναμη, εϊτε λόγω ήλικίας, εϊτε άσθένειας, εϊτε κα­

λύτερης συνήθειας τού σώματος. 'Έχουν δμως παραδώσει σε δλους ενα σκο­

πό, να άποφεύγομε την άφθονία και να άποστpεφόμαστε τό χορτασμό τής

κοιλιάς. 'Έχουν δεί στην πράξη δτι είναι ώφελιμότεpο και βοηθά στην καθα­

ρότητα τό να τρώει κανείς μία φοpα την ήμέpα άπό τό να τρώει κάθε τpείς
η τέσσερις η έφτα ήμέpες. Γιατί λένε, έκείνος πού έπεκτείνεται ύπέpμετpα

στη νηστεία, ύπέpμετpα κατόπιν τρώει. Και άπό αύτό, αλλοτε έξαιτίας τής
ύπεpβολής τής άποχής άπό την τpοφη άτονεί τό σώμα και γίνεται πιο
άπpόθυμο για τις πνευματικες έpγασίες, και αλλοτε δταν γεμίσει άπό τό
βάρος τών τροφών προκαλεί άμέλεια και έξασθένηση τής ψυχής. Και πάλι

οί &γιοι Πατέρες δοκίμασαν και είδαν δτι δεν είναι για δλους κατάλληλη ή
διατpοφη με χόρτα, οϋτε με οσπpια, οϋτε δλοι μπορούν να τρέφονται μόνο
με ξερό ψωμί. Και αλλος, καθώς είπαν, ένώ τρώει δύο λίτρες ψωμί, πεινά
άκόμη, ένώ αλλος τρώει μία λίτρα η εξ ούγγιες και χορταίνει. Σε δλους
λοιπόν, δπως είπα, ενα κανόνα έγκpάτειας εχουν παραδώσει, τό να μην ξε­

γελιούνται με τό χορτασμό τής κοιλιάς\ οϋτε να παρασύρονται άπό την
ήδονη τού λάρυγγα. Γιατί δεν είναι μόνο ή διαφοpα τής ποιότητας τών τρο­
φών, άλλα και ή ποσότητα πού άνάβει τα πυρωμένα βέλη2 τής πορνείας.
Γιατί με όποιαδήποτε τpοφη δταν γεμίσει ή κοιλιά, γεννά τό σπόρο τής δια­
φθοράς. Και πάλι δεν είναι μόνο ή κραιπάλη τού κρασιού πού φέρνει μέθη

l. Παροιμ. 24, 15. 2. Έφ. 6, 16.

il
1

11' ,,,
!ι;,
'Ι' :ιι

Ιι)'
!i ,,, ,,

92 'Άγιος Κασσιανός ό Ρωμαίος

στη διάνοια, αλλά καί ή αφθονία τού νερού και κάθε τροφής ή ύπερβολικη
χρήση, τη ζαλίζει και φέρνει νύστα σ' αυτήν. Αίτία τής καταστροφής τών
Σοδομιτών δεν ήταν ή κραιπάλη τού κρασιού και τών διαφόρων φαγητών,
άλλα ή αφθονία τού αρτου, κατά τόν προφήτη3 •
Ή ασθένεια τού σώματος δεν είναι αντίθετη μέ την καθαρότητα τής

καρδιάς, δταν δώσομε στό σώμα έκείνα πού απαιτεί ή ασθένεια, οχι δ,τι θέ­
λει ή ήδονή. Τις τροφές τις χρησιμοποιούμε τόσο ώστε νά ζήσαμε, οχι για
νά σκλαβωθούμε στις όρμές τής έπιθυμίας. Ή μετρημένη και μέσα σέ λογι­
κά δρια τροφη βοηθά στην ύγεία τού σώματος, δεν αφαιρεί την άγιότητα.
Άκριβης κανόνας έγκράτειας, δπως παρέδωσαν οί Πατέρες, είναι νά στα­
ματούμε νά τρώμε πριν χορτάσαμε. Και ό 'Απόστολος πού είπε: «Μη φρον­
τίζετε για τη σάρκα, πώς νά ίκανοποιήσετε τις επιθυμίες της»4 , δεν έμπόδι­
σε την αναγκαία κυβέρνηση τής ζωής, άλλα απαγόρευσε την φιλήδονη
φροντίδα.

'Άλλωστε, για την τέλεια καθαρότητα τής ψυχής, δεν αρκεί μόνη ή έγ­
κράτεια στα φαγητά, αν δεν συντρέχουν και οί ύπόλοιπες αρετές. Λοιπόν, ή
ταπείνωση μέ την ύπακοη και την καταπόνηση τού σώματος, ώφελούν πο­
λύ. Ή άποχη από τη φιλαργυρία, οχι μόνον τό νά μην εχει κανείς χρήματα,
άλλα καί τό νά μην τά επιθυμεί, όδηγεί στην καθαρότητα τής ψυχής. 'Η
άποχη άπό την όργή, άπό τη λύπη, από την κενοδοξία, από την ύπερηφά­
νεια, δλα αυτά προξενούν τη γενικη καθαρότητα τής ψυχής. Τη μερικη κα­
θαρότητα τής ψυχής, μέσω τής σωφροσύνης, ίδιαίτερα κατορθώνουν ή νη­
στεία και ή έγκράτεια. Γιατί είναι αδύνατον έκείνος πού εχει γεμάτη την
κοιλιά του, νά κάνει νοερό πόλεμο εναντίον τού πνεύματος τής πορνείας.
'Ώστε λοιπόν πρώτος αγώνας μας ας είναι νά συγκρατούμε την κοιλιά μας
και νά ύποδουλώνομε τό σώμα. 'Όχι μόνο μέ νηστεία, άλλα και μέ αγρυ­
πνία και κόπο και πνευματικά αναγνώσματα και μέ τό νά μαζεύαμε την
καρδιά μας πάνω στό φόβο τής κολάσεως και στον πόθο τής βασιλείας τών
Ουρανών.

2. Πεpι τού πνεύματος τής πορνείας και της σαρ­
κικής έπιθυμίας

Δεύτερος άγώνας που εχομε νά κάνομε είναι έναντίον τού πνεύματος
τής πορνείας και τής σαρκικής έπιθυμίας, ή όποία έπιθυμία αρχίζει από τη
μικρη ήλικία νά ένοχλεί τόν ανθρωπο. Ό αγώνας αυτός είναι μεγάλος και
δύσκολος και εχει δύο μέτωπα. Γιατί ένώ τά αλλα έλαττώματα κάνουν τη
μάχη μόνο μέσα στην ψυχή, ό σαρκικός πόλεμος είναι διπλός, και στην ψυ-

3. Ίεζ. 16, 49. 4. Ρωμ. 13, 14.

Περί τών 8 λογισμών τής κακίας------------------------ 93

χη και στό σώμα. Και γι' αυτό πρέπει νά άναλάβομε διπλό πόλεμο. Γιατί
δεν είναι άρκετη ή σωματικη νηστεία για νά άποκτήσομε την τέλεια σω­

φροσύνη και άληθινη άγνεία, αν δεν άκολουθεί και συντριβη καρδιάς και
πυκνη προσευχη προς τόν Θεό και συχνη μελέτη τών Γραφών και κόπος

και εργασία τών χεριών, τά όποία μπορούν νά αναστέλλουν τις ακατάστα­

τες όρμές τής ψυχής και νά ανακαλούν την ψυχη από τις αίσχρές φαντασίες.

Προπάντων βοηθά ή ταπείνωση τής ψυχής, χωρίς την όποία οϋτε την πορ­

νεία, οϋτε αλλο πάθος μπορεί κανείς νά νικήσει. Πρώτα-πρώτα λοιπόν
πρέπει μέ κάθε προσοχη νά φυλάγει κανείς την καρδιά του 5 από ρυπαρούς
λογισμούς. Γιατί από την καρδιά βγαίνουν -δπως είπε ό Κύριος- διαλογι­
σμοί πονηροί, φόνοι, μοιχείες, πορνείες και τά λοιπά6 • Και ή νηστεία δεν ε­
χει διαταχθεί μόνον για κακοπάθεια τού σώματος, άλλα και για την προσο­
χή και νηφαλιότητα τού νού, για νά μή σκοτιστεί ό νούς από την πολυφα­
γία και γίνει άδύνατος στην έπιτήρηση τών λογισμών. Πρέπει λοιπόν οχι

μόνο στη σωματική νηστεία νά βάζαμε δλη την έπιμέλειά μας, άλλα και
στην προσοχή τών λογισμών και στην πνευματική μελέτη, χωρίς τά όποία

είναι αδύνατο νά άνέβομε στό ϋψος τής αληθινής άγνείας και καθαρότητας.

Πρέπει λοιπόν νά καθαρίζομε πρώτα, σύμφωνα μέ την έντολή τού Κυρίου,

τό έσωτερικό τού πιάτου και τού ποτηριού, για νά γίνει και τό εξωτερικό

τους καθαρό 7 •

Γι' αυτό άκριβώς, αν ύπάρχει μέσα μας ή φροντίδα νά πολεμήσαμε νό­
μιμα και νά στεφανωθούμε8 , αφού νικήσαμε τό ακάθαρτο πνεύμα τής πορ­

νείας, νά μην εχομε θάρρος στη δική μας δύναμη και ασκηση, άλλα στη
βοήθεια τού Κυρίου μας και Θεού. Γιατί δεν παύει ό ανθρωπος νά πολεμεί­
ται από αυτό τό πνεύμα, μέχρις δτου πιστέψει άληθινά δτι οχι μέ τή δική
του έπιμέλεια και τό δικό του κόπο, άλλα μέ τή βοήθεια τού Θεού έλευθε­

ρώνεται από αυτή την αρρώστια και ανεβαίνει στό ϋψος τής άγνείας. Και
αυτό είναι ύπόθεση πάνω άπό τή φύση· κατά κάποιο τρόπο ύπερβαίνει τό
σώμα εκείνος που εχει ύποτάξει τους ερεθισμους τής σάρκας και τις ήδονές
της. Και γι' αυτό είναι άδύνατον ό ανθρωπος (για νά τό πώ ετσι) μέ τά δι­
κά του φτερά νά πετάξει προς τό ύψηλό και ουράνιο βραβείο τής άγιοσύνης
και νά γίνει μιμητής τών 'Αγγέλων, αν δεν τόν σηκώσει ή χάρη τού Θεού

από τή γή και τή λάσπη. Γιατί μέ καμιά αλλη αρετή οί ανθρωποι μέ τή

σάρκα που φέρουν δεν έξομοιώνονται περισσότερο μέ τους άγγέλους, δσο μέ

την αρετή τής σωφροσύνης. Μέ την άρετή αυτή, ένώ βρίσκονται ακόμη στη

γή, εχουν τό πολίτευμα στους ουρανους, κατά τόν Άπόστολο9 •
Δείγμα τού δτι αποκτήσαμε τελείως αυτή την άρετή είναι να μή προση­

λώνεται ή ψυχή κατά τόν ϋπνο σέ καμία είκόνα αίσχρής φαντασίας. Γιατί

5. Παpοιμ. 4, 23. 7. Ματθ. 23, 26. 9. Φιλιπ. 3, 20.
6. Ματθ. 15, 19. 8. Β' Τιμ. 2, 5.

1

,,ι

\
;lj,

1:
j,1

Ιί'

lι'ιΙ
:Ι'1 iι

,,\1,1

I!

1

Ί!

111,
,ι

94 'Άγιος Κασσιανός ό Ρωμαίος

αν και δεν λογαριάζεται ώς άμαpτία αύτη ή κίνηση στον ϋπνο, είναι ομως
γνώρισμα οτι ή ψυχη είναι αppωστη και δεν εχει έλευθεpωθεί άπό τό σαρκι­
κό πάθος. Γι' αύτό τις αίσχpες φαντασίες πού μάς εpχονται στον ϋπνο, πρέ­
πει νά πιστεύομε οτι είναι ελεγχος τής προηγούμενης άμέλειας και τής
άσθένειάς μας, άφού την κρυμμένη μέσα στα άπόκpυφα τής ψυχής μας νόσο
την κάνει φανεpη ή ρεύση κατά την άνάπαυση τού ϋπνου. Γι' αύτό και ό

Γιατρός τών ψυχών μας, στα άπόκpυφα τής ψυχής εβαλε τό φάρμακο, οπου
γνώριζε οτι βρίσκονται και οί αίτίες τής άσθένειας, λέγοντας «Καθένας πού
βλέπει γυναίκα με σκοπό να την έπιθυμήσει, εκανε κιόλας μοιχεία μαζί της

μέσα στην καρδιά του» 10• Δε διορθώνει τόσο τούς περίεργους και πορνικούς

όφθαλμούς, οσο την ψυχη πού εχει την κατοικία της μέσα μας, ή όποία κα­
κώς μεταχειρίζεται τα μάτια τά όποία εδωσε ό Θεός για τό καλό τού άν­

θpώπου. Γι' αύτό και ή σοφη Παροιμία δε λέει· «Με κάθε τρόπο να προσέ­

χεις τα μάτια σου», άλλά· «Μέ κάθε τρόπο να προσέχεις την καρδιά σου» 11 •

'Έβαλε δηλαδη τό φάρμακο τής προσοχής στην καρδιά πού μεταχειρίζεται
τά μάτια για ο,τι θέλει.

Λοιπόν αύτη ας είναι ή φρουρά και προφύλαξη τής καρδιάς μας οταν
εpθει στό νού μας ένθύμηση γυναίκας πού ξεφύτρωσε άπό διαβολικη δολιό­
τητα, εϊτε μητέρας η άδελφής η αλλων εύλαβών γυναικών, άμέσως να την

διώξαμε άπό την καρδιά μας, μήπως έπιμένοντας πολύ σ' αύτη την ένθύμη­
ση, μάς κυλήσει έκείνος πού μάς έξαπατά στό κακό, ό διάβολος, και μάς

ρίξει μέσα στον γκρεμό τών αίσχpών και βλαβερών σκέψεων. 'Αλλά και ή
έντολη πού δόθηκε άπό τό Θεό στον πρωτόπλαστο διατάζει, να συντpίβομε
τό κεφάλι τού φιδιού 12 , δηλαδη την άpχη τών βλαβερών λογισμών, μέσω
τών όποίων έπιχειpεί αύτό να συρθεί μέσα στις ψυχές μας. 'Αλλιώς μέ τό

νά παραδεχτούμε τό κεφάλι, πού είναι ή άpχη τού λογισμού, θα παρα­

δεχτούμε και τό ύπόλοιπο σώμα τού φιδιού, πού είναι ή συγκατάθεση στην

ήδονή, και αύτό θα κατακρημνίσει τη διάνοιά μας στην παράνομη πράξη.
'Αλλά πρέπει κατά την Γραφή, κάθε πρωί να έξολοθpεύομε ολους τούς

άμαpτωλούς τής γής 13 , δηλαδη μέ τό φώς τής γνώσεως να διακρίνομε και

να έξολοθpεύομε τούς άμαpτωλούς λογισμούς άπό τη γή, ή όποία είναι ή
καρδιά μας, σύμφωνα μέ τη διδασκαλία τού Κυρίου. Και οσο είναι άκόμη
νήπια οί γιοί τής Βαβυλώνας, δηλαδη οί πονηροί λογισμοί, να τούς χτυπά­
με στό εδαφος και να τούς τσακίζαμε πάνω στην πέτpα 14 , ή όποία πέτρα εί­
ναι ό Χριστός. Γιατί αν οί νήπιοι λογισμοί μεγαλώσουν και γίνουν ανδpες

λόγω τής συγκαταθέσεώς μας σ' αύτούς, τότε δεν θα νικηθούν χωρίς μεγά­
λο στεναγμό και κόπο.

Μετά τα οσα εϊπαμε άπό την Άγία Γραφή, καλό είναι να θυμηθούμε

10. Ματθ. 5, 28. 12. rεν. 3, 15. 14. Ψαλμ. 136, 9.
l l. Παροιμ. 4, 23. 13. Ψαλμ. 100, 8.

Περί τών 8 λογισμών τής κακίας------------------------ 95

και λόγους άγίων Πατέρων. Είπε λοιπόν ό αγιος Βασίλειος, έπίσκοπος Και­
σαρείας τής Καππαδοκίας «Και γυναίκα δέ γνωρίζω και παρθένος δεν εί­
μαι». Τόσο πολύ γνώριζε οτι τό δώρο τής παρθενίας δέν κατορθώνεται μό­

νο με άπαχη άπό γυναίκα, οσο μέ την άγιοσύνη τής ψυχής και την καθαρό­
τητα, ή όποία κατορθώνεται μέ τό φόβο τού Θεού. Λένε έπίσης και τούτο οί

Πατέρες, οτι δεν μπορούμε να άποκτήσομε τελείως την άpετη τής άγνείας,
αν δεν άποκτήσομε πρωτύτερα την άληθινη ταπεινοφροσύνη μέσα στην καρ­

διά μας. Οϋτε μπορούμε να κριθούμε αξιοι ν' άποκτήσομε την άληθινη θεία
γνώση, αν μέσα στα άπόκpυφα τής ψυχής εχει θρονιαστεί τό πάθος τής πορ­
νείας. Θα δείξαμε και άπό τόν 'Απόστολο πόσο μεγάλο είναι τό κατόρθωμα
τής σωφροσύνης, και άφού άναφέpομε μια φράση του μόνο, θα τελειώσαμε:
«'Επιδιώκετε νά εχετε είpήνη με ολους και τόν άγιασμό, πού χωρίς αύτόν
κανένας δεν θά δεί τόν Κύpιο» 15 • 'Ότι άναφέpεται στό θέμα μας, είναι φανε­
ρό άπό έκείνο πού λέει άμέσως παρακάτω: «Κανένας πόρνος και βέβηλος
οπως ό Ήσαύ» 16 . 'Όσο λοιπόν ούpάνιο και άγγελικό είναι τό κατόρθωμα
τής άγιοσύνης, τόσο μέ βαρύτερες συνωμοσίες και δόλους πολεμείται άπό

τούς έχθpούς δαίμονες. Και γι' αύτό όφείλομε να φροντίζαμε να εχομε οχι
μόνον έγκpάτεια σώματος, άλλα και συντpιβη καρδιάς και πυκνές προσευ­

χές μέ στεναγμούς, ωστε τό καμίνι τής σάρκας μας, τό όποίο ό βασιλιάς
τής Βαβυλώνας άνάβει καθημερινά μέ τούς έpεθισμούς τής έπιθυμίας, να τό

σβήσαμε μέ τη δρόσο τού Άγίου Πνεύματος 17 •
'Εκτός άπό αύτά, μέγιστο οπλο για τόν πόλεμο αύτό είναι ή κατά Θεόν

άγpυπνία. Γιατί οπως ή πpοσοχη και ή προφύλαξη τής ήμέpας έτοιμάζει τη
νυχτεpινη άγιοσύνη, ετσι ή νυχτεpινη κατά Θεόν άγpυπνία έτοιμάζει και
διευκολύνει την ψυχη στην καθαρότητα τής ήμέpας.

3. Πεpι τής φιλαργυρίας

Τρίτος είναι ό άγώνας έναντίον τού πνεύματος τής φιλαργυρίας, άγώ­
νας ξένος και εξω άπό την άνθpώπινη φύση, πού βρίσκει άφοpμη την άπι­
στία τού μοναχού. Γιατί οί έpεθισμοι τών αλλων παθών, έννοώ τού θυμού
και τής έπιθυμίας, εχουν τις άφοpμές άπό τό σώμα, και κατά κάποιο τρόπο
είναι εμφυτα και εχουν την άpχη άπό τη γέννηση. Γι' αύτό και χρειάζεται
πολύς καιρός για να νικηθούν. Ή άppώστια ομως τής φιλαργυρίας εpχεται
άπό εξω και μπορεί εύκολότεpα να κοπεί αν καταβάλει κανείς έπιμέλεια
και προσοχή. "Αν ομως παραμεληθεί, γίνεται πιό καταστpεπτικη άπό τα αλ­
λα πάθη και δύσκολα φεύγει· γιατί είναι ρίζα ολων τών κακών 18 , κατά τόν
'Απόστολο.

"Ας σκεφτούμε ώς έξης: οί φυσικές κινήσεις τού σώματος ύπάpχουν οχι

15. Έβρ. 12, 14. 16. Έβρ. 12, 16. 17. Δαν. 3, 19. 18. Α' Τιμ. 6, 10.

1 111:

,i
'ji ι

il

Ι i:Ίιιι ,ΙΙ

1'

Ί

96 'Άγιος Κασσιανός ό Ρωμαίος

μόνο στα παιδιά, στα όποία κρίση τού καλού και τού κακού δεν ύπάpχει

άκόμα, άλλα και σ' αύτά τα νήπια πού τρώνε γάλα, πού δεν εχουν οϋτε ϊ­

χνος ήδονής, δίνουν δμως σημάδι δτι εχουν εκ φύσεως κίνηση στη σάρκα

τους. 'Επίσης και το κεντρί τού θυμού παρατηρείται στα νήπια, δταν τα

βλέπομε να διεγείρονται ζωηρά εναντίον εκείνων πού τα λύπησαν. Και αύτά

δεν τα λέω για να κατηγορήσω τη φύση σαν αιτία τής άμαpτίας μη γένοι­

το· άλλα για να δείξω δτι ό θυμος και ή επιθυμία, αν και για καλο ένώθη­

καν με τον ανθpωπο άπο το Δημιουpγο και είναι κάπως άπο τα φυσικά
προσόντα τού σώματος, έξαιτίας τής άμέλειας ξεπέφτουν σε πράξεις εξω

άπο τη φύση. Γιατί ή κίνηση τού σώματος δόθηκε άπο το Δημιουpγο γιά τη
γέννηση άπογόνων και την παράταση τής άνθpωπότητας κατά διαδοχη και
οχι γιά την πορνεία. Και ό θυμος εχει κατασπαpεί μέσα μας για τη σωτηρία

μας, γιά νά θυμώνομε έναντίον τής κακίας και οχι νά γινόμαστε θηρία
έναντίον τών άνθpώπων. "Αν λοιπον χρησιμοποιούμε για κακο το θυμο και

την επιθυμία, δεν είναι ή άνθpώπινη φύση άμαpτωλη οϋτε θά κατηγοpήσομε
τον Πλάστη, δπως δεν κατηγορούμε έκείνον πού εδωσε στον αλλον ενα σι­

δερένιο εργαλείο γιά μια άναγκαία και ώφέλιμη εργασία, και αύτος το χρη­
σιμοποίησε σε φόνο.

Αύτά τά εϊπαμε γιά νά φανεpώσομε δτι το πάθος τής φιλαργυρίας δεν

προέρχεται άπο τη φύση, άλλα μόνο άπο πολύ κακη και διεφθαρμένη διάθε­

ση. Γιατί ή άppώστια αύτη τής φιλαργυρίας, δταν βpεί στην άpχη τής άπο­

ταγής χλιαpη και απιστη την ψυχή, τής ύποβάλλει δίκαιες τάχα και εύλο­

γοφανείς προφάσεις γιά νά κατακρατήσει μερικά άπο έκείνα πού εχει. Τού

λέει δτι θά εχει μακροχρόνια γηρατειά και άσθένεια και δτι έκείνα που δίνει

για τις άνάγκες το κοινόβιο δεν είναι άpκετά οχι για αppωστο, άλλα οϋτε
γιά ύγιή, και δτι έδώ δεν φροντίζουν δπως χρειάζεται τους άppώστους, άλ­
λα με πολλη άμέλεια, και αν δεν εχει κρύψει χρυσάφι, θα πεθάνει αθλια.
Τελευταία τού ύποβάλλει τη σκέψη, δτι οϋτε στο μοναστήρι μπορεί νά μεί­
νει πολύ, λόγω τής βαριάς έpγασίας και τής αύστηpότητας τού ήγουμένου.

Και δταν παραπλανήσει τη διάνοια με τέτοιες σκέψεις, γιά νά άποκτήσει ε­
στω και ενα δηνάριο, τότε τον καταφέρνει και έpγασία τού χεριού νά μάθει

κρυφά άπο τον ήγούμενο, άπο την όποία θά μπορέσει να αύξήσει το χρήμα

που τόσο επιθυμεί. Και παραπέρα τον εξαπατά τον αθλιο με κpυφες ελπίδες

και τού ψιθυρίζει το κέρδος που θά εχει άπο την εργασία του και την άνά­

παυση και άμεpιμνησία που θά άποκτήσει. Και άφού παραδοθεί όλόκληpος
στη σκέψη τού κέρδους, κανένα αλλο κακο δεν προσέχει· οϋτε την παραφο­

ρά τής όpγής αν τού συμβεί καμιά ζημιά, οϋτε το σκοτάδι τής λύπης αν δεν

πετύχει το κέρδος, άλλα δπως σε αλλους γίνεται θεος ή κοιλιά τους 19 , ετσι
και σ' αύτον γίνεται θεος ό χρυσός. Γι' αύτο ό μακάριος 'Απόστολος γνωpί-

19. Φιλιπ. 3, 19.

Περί τών 8 λογισμών τής κακίας------------------------- 97

ζοντάς τα αύτά, οχι μόνο ρίζα δλων τών κακών όνόμασε τη φιλαργυρία,
άλλα και είδωλολατpία την είπε20 .

"Ας δούμε λοιπον σε πόση κακία ή άppώστια αύτη σέρνει τον ανθpωπο,
ώστε νά τον ρίξει και στην είδωλολατpία· γιατί άφού άπομακpύνει ό φιλάρ­
γυρος το νού του άπο την άγάπη τού Θεού, άγαπά εϊδωλα, δηλ. άνάγλυφες
είκόνες άνθpώπων που είναι χαραγμένες πάνω στα νομίσματα. Με τέτοιους
λογισμους λοιπόν άφού σκοτισθεί ό μοναχος και προχωρήσει στο χειρότερο,
δεν μπορεί να εχει διόλου ύπακοή, άλλά άγανακτεί, νομίζει δτι πάσχει αδι­
κα, και γιά την κάθε έpγασία γογγύζει, άντιλέγει και χωρίς διόλου εύλά­
βεια σάν αλογο σκληρότατο βαδίζει στο γκρεμό. Οϋτε στην καθημεpινη τpο­
φη άpκείται, και διαμαρτύρεται δτι δεν μπορεί νά ύποφέpει μέχρι τέλος. Και
λέει δτι ό Θεος δεν είναι μόνο έκεί, οϋτε δτι έκεί άποκλειστικά βρίσκεται ή
σωτηρία του· και δτι αν δεν φύγει άπο το μοναστήρι έκείνο, θα χαθεί. Και

ετσι εχοντας για συνεpγο τής διεφθαρμένης γνώμης του τά χρήματα που
φυλάει, τά αισθάνεται σαν φτερά και με αύτά μελετά να φύγει άπό το μονα­
στήρι. Και λοιπον άπαντά ύπεpήφανα και αγpια σε δλες τις έντολες που τού
δίνουν, και νομίζοντας τον έαυτό του ξένο και έξωμεpίτη, αν δεί στο μονα­
στήρι δτι κάτι εχει άνάγκη νά διορθωθεί, άμελεί και περιφρονεί και κατηγο­
ρεί δλα οσα γίνονται. 'Έπειτα ζητάει προφάσεις γιά να όpγιστεί και να λυ­
πηθεί, γιά να μην τόν νομίσουν έπιπόλαιο και δτι φεύγει άπο το μοναστήρι
χωρίς αίτία. Κι αν μπορέσει με κpυφομιλήματα και μάταια λόγια να έξαπα­
τήσει και αλλον και νά τον βγάλει άπο το μοναστήρι, κι αύτό το κάνει, γιά
νά εχει και συνεργό. 'Έτσι λοιπον με το νά άνάβει άπο τη φωτιά τών χρη­
μάτων του ό φιλάργυρος, ποτε δεν μπορεί νά ήσυχάσει στο μοναστήρι του
οϋτε νά ζήσει κάτω άπο κανόνα. Κι δταν ό διάβολος σαν λύκος τον άpπάξει
άπο την μάνδρα και τον ξεχωρίσει άπο το ποίμνιο και τον πάρει για νά τον
φάει, τότε τόν φέρνει στό σημείο, τά εpγα που βαριόταν να κάνει τις όpι­
σμένες ώρες στο κοινόβιο, αύτά νά τά κάνει στο κελί του μέρα και νύχτα με
μεγάλη προθυμία. Και οϋτε τις συνήθειες τών προσευχών, οϋτε τις νηστείες,
οϋτε τον κανόνα τών άγpυπνιών έπιτpέπει να τηρεί, άλλα άφού τον δέσει με
τη μανία τής φιλαργυρίας, δλη του την προθυμία τον πείθει νά την δείξει
στό έpγόχειpό του.

Είναι τpείς τρόποι αύτής τής άppώστιας, τους όποίους έξίσου άπαγο­
pεύουν οί θείες Γpαφες και οί διδασκαλίες τών Πατέρων. 'Ένας είναι πού
κάνει δσους ήταν φτωχοί, να προσπαθούν έκείνα που δεν είχαν στον κόσμο
να τα άποκτήσουν τώρα. 'Άλλος είναι που κάνει να μετανοούν δσοι άpνήθη­
καν μιά φορά τά χρήματα δταν εγιναν μοναχοί και τους βάζει νά ζητούν
έκείνα που πρόσφεραν στο Θεό. Τρίτος είναι αύτός, ό όποίος άφού άπο την
άpχη δέσει τό μοναχο με άπιστία και χλιαρότητα, δεν τού έπιτpέπει να

20. Α' Τιμ. 6, 10.

ι;

98 'Άγιος Κασσιανός ό Ρωμαίος

άπαλλαγεί τελείως άπό τις κοσμικες άσχολίες, με τό να τού ύποβάλλει ψό­
βο τής ψτώχειας και άπιστία στην πρόνοια τού Θεού, και να τόν κάνει πα­
ραβάτη τών ύποσχέσεών του πού εδωσε, δταν άρνήθηκε τόν κόσμο. Τα πα­
ραδείγματα αύτών τών τριών τρόπων βρήκαμε δτι κατακρίνονται στην
Άγία Γραψή. 'Έτσι ό Γιεζή, έπειδή έπιθύμησε να άποκτήσει χρήματα πού
δεν είχε πρωτύτερα, δεν πέτυχε την προψητική χάρη, την όποία ό διδάσκα­
λος ηθελε νά τού άψήσει ώς κληρονομιά. Και άντί εύλογία, κληρονόμησε
αίώνια λέπρα με την κατάρα τού Προψήτη21 . Και ό 'Ιούδας πού θέλησε να
πάρει χρήματα, τα όποία είχε έγκαταλείψει προηγουμένως, άψού άκολούθη­
σε τό Χριστό, οχι μόνον γλύστρησε στην προδοσία τού Κυρίου και χωρίστη­
κε άπό τόν χορό τών 'Αποστόλων, άλλα και τη ζωή του τελείωσε με βίαιο
θάνατο22 . Ό Άνανίας και ή Σαπψείρα, με τό να ψυλάξουν μερικα. άπό έκεί­
να πού είχαν, τιμωρούνται με θάνατο άπό τό άποστολικό στόμα23 . 'Ο μέ­
γας Μωυσής στό Δευτερονόμιο παραγγέλλει με μυστικό τρόπο σ' έκείνους
πού ύπόσχονται να άποταχθούν και να ψύγουν άπό τόν κόσμο και άπό ψόβο
άπιστίας πάλι κρατιούνται άπό τα γήινα πράγματα: «"Αν είναι κανείς ψο­
βιτσιάρης και δειλός να μη βγεί στον πόλεμο, άλλα να πάει στό σπίτι του
και νά καθήσει, μή τυχόν κάνει και τούς άδελψούς του να ψοβηθούν και
αύτοί» 24 . 'Υπάρχει αλλη πιό σίγουρη και καθαρή μαρτυρία; Δεν μαθαίνομε
άπ' αύτα. δτι έκείνοι πού άπαρνούνται τόν κόσμο, πρέπει τελείως νά τά
άπαρνούνται δλα κι ετσι νά βγαίνουν στόν πόλεμο, και οχι με τό νά κάνουν
άρχή νωθρή και διεψθαρμένη, νά άπομακρύνουν τούς αλλους άπό την
εύαγγελική τελειότητα και να τούς ψέρνουν σε δειλία; Αύτό πού λέει καλώς
ή θεία Γραψή· «Φέρνει μακαριότητα πιό πολύ τό νά δίνεις παρά τό νά παίρ­
νεις»25, τό έρμηνεύουν κακώς, καθώς βιάζονται προς έξαπάτησή τους και
πρός την έπιθυμία τής ψιλαργυρίας, παρεξηγώντας την εννοια τού ρητού και
τή διδασκαλία τού Κυρίου πού λέει: «"Αν θέλεις να είσαι τέλειος, πήγαινε,
πούλησε τα ύπάρχοντά σου και δώστα στους ψτωχούς και θ' άποκτήσεις θη­
σαυρό στόν ούρανό, και ελα άκολούθησέ με»26 . Και ετσι συμπεραίνουν δτι
άπό την άκτημοσύνη είναι άνώτερο τό νά έξουσιάζουν τόν πλούτο τους και
άπό αύτόν να δίνουν σε δσους εχουν άνάγκη.

"Ας μάθουν αύτοί δτι δεν άπαρνήθηκαν άκόμα τόν κόσμο, οϋτε εψτασαν
τη μοναχικη τελειότητα, άψού ντρέπονται να γίνουν ψτωχοί για χάρη τού
Χριστού σαν τόν 'Απόστολο Παύλο και με την έργασία τών χεριών τους να.
συντηρούν και τόν έαυτό τους και να έξυπηρετούν και δσους εχουν άνάγκη27

και με εργα να έκπληρώσουν την μοναχικη ύπόσχεση και να δοξαστούν μα­
ζί με τόν 'Απόστολο. Και άψού διασκορπίσουν τόν παλιό πλούτο, να άγωνί­
ζονται μαζί με τόν Παύλο με πείνα και δίψα, με κρύο και γύμνια τόν καλό
21. Δ' Βασ. 5, 25.
22. Ματθ. 27, 5.

23. Πpάξ. 5, 1-10.
24. Δευτ. 20, 8.

25. Πpάξ. 20, 35.
26. Ματθ. 19, 21.

27. Πpάξ. 20, 34.

Περί τών 8 λογισμών τής κακίας------------------------ 99

άγώνα28 . Γιατί αν γνώριζε ό 'Απόστολος δτι ό παλιός του πλούτος ήταν
πιό χρήσιμος για την τελειοποίηση τού άνθρώπου, δεν θά τόν περιψρονούσε,
άψού ήταν και διακεκριμένος Ρωμαίος πολίτης29 . Άλλα και οί χριστιανοί
τών 'Ιεροσολύμων πουλούσαν τα σπίτια και τα χωράψια τους και εβαζαν τό
άντίτιμο καταγής κοντά στα πόδια τών Άποστόλων30 . Δεν θα τό εκαναν

αύτό αν γνώριζαν δτι οί 'Απόστολοι θεωρούσαν καλύτερο να τρέψονται άπό

τα δικά τους χρήματα και οχι άπό τόν προσωπικό τους κόπο και άπό τις
προσψορες τών έθνικών. 'Ακόμα πιό καθαρα. διδάσκει γι' αύτα. ό 'Απόστο­

λος Παύλος μ' έκείνα που γράψει πρός τους Ρωμαίους: «Τώρα πηγαίνω

στην Ίερουσαλημ για να διακονήσω τούς άγίους ... Τό θέλησαν να τούς βοη­
θήσουν, άλλα ήταν και όψειλέτες τους»31 . Και ό ϊδιος, καθώς ήταν σε δεσμα.
και ψυλακες πολλες ψορες και ταλαιπωρημένος άπό την όδοιπορία, πράγμα
πού τόν έμπόδιζε να έpγάζεται δπως συνήθιζε με τα χέρια του για να προ­

μηθεύεται τα άναγκαία, διδάσκει δτι αύτα. τα πήρε άπό τους άδελψούς που

ήρθαν άπό τη Μακεδονία, λέγοντας «Τό ύστέρημά μου τό συμπλήρωσαν οί
άδελψοί πού ήρθαν άπό τη Μακεδονία»32 . Και πρός τους Φιλιππησίους γρά­
ψει: «Ξέρετε και σείς, Φιλιππήσιοι, δτι άψού άναχώρησα άπό τη Μακεδο­
νία, καμία αλλη έκκλησία δε με βοήθησε, παρα. μόνο σείς, γιατί και στη
Θεσσαλονίκη και μια και δύο ψορες μού στείλατε τά άναγκαία»33 . "Ας είναι
λοιπόν και αύτοί κατά τη γνώμη τών ψιλαργύρων πιό εύτυχείς άπό τόν
'Απόστολο έπειδή άπό τά ύπάρχοντά τους τού χορήγησαν τά άναγκαία.
'Αλλα. δεν θά ψτάσει κανείς σε μια τόσο μεγάλη άνοησία, νά τό πεί αύτό.

"Αν λοιπόν θέλομε νά άκολουθήσομε την εύαπελικη έντολη και δλη

έκείνη την 'Εκκλησία τη θεμελιωμένη άπό την άρχή πάνω στους 'Αποστό­

λους, να μη στηριζόμαστε στις ύποκειμενικες γνώμες μας, οϋτε δσα εχουν

καλα. είπωθεί να τά έξηγήσομε ασχημα. 'Αλλά, άψού πετάξαμε μακρια. τη
χλιαρη και απιστη γνώμη μας, να έντυπώσομε καλα. στό νού μας την άκρί­

βεια τού Εύαγγελίου. 'Έτσι θά μπορέσαμε να άκολουθήσομε και τα ϊχνη

τών Πατέρων και ποτε να μην άπομακρυνθούμε άπό την προσοχη και έπι­

μέλεια τού κοινοβίου και τόν κόσμο τούτο να τόν άπαρνηθούμε άληθινά.

Καλό είναι λοιπόν και έδώ νά θυμηθούμε τόν λόγο κάποιου Άγίου. Ό α­
γιος Βασίλειος, λοιπόν, ό έπίσκοπος Καισαρείας τής Καππαδοκίας, σε κά­
ποιον συγκλητικό πού άπαρνήθηκε με χλιαρότητα τόν κόσμο και κράτησε
μερικα. άπό τα χρήματά του, λέγεται δτι τού είπε ενα τέτοιο λόγο: «Και τόν
συγκλητικό εχασες και μοναχός δεν εγινες».

Πρέπει λοιπόν με κάθε έπιμέλεια να ξεριζώναμε άπό την ψυχή μας τη
ρίζα δλων τών κακών, πού εlναι ή ψιλαργυρία, γνωρίζοντας καλά δτι δταν
μένει ή ρίζα, εϋκολα ψυτρώνουν τα κλαδιά. 'Αλλα. την άρετη αύτη είναι δύ-

28. Β' Τιμ. 4, 7. 30. Πpάξ. 4, 34. 32. Β' Kop. 11, 9.
29. Πpάξ. 22, 25. 31. Ρωμ. 15, 27. 33. Φιλιπ. 4, 15.

1

11

li

11::
1

100 -------------------- 'Άγιος Κασσιανός ό Ρωμαίος

σκολο νά την κατορθώσαμε α.ν δεν μέναμε σε κοινόβιο· γιατί στο κοινόβιο
δεν εχομε φροντίδα οϋτε για τις άπαραίτητες άνάγκες μας. 'Έχοντας έμπρος
στα μάτια μας την καταδίκη τού Άνανία και τής Σαπφείρας, νά μάς πιάνει

φρίκη α.ν θέλομε νά άφήσομε τίποτε στα χέρια μας άπο την παλιά περιουσία
μας. 'Επίσης α.ς φοβηθούμε το παράδειγμα τού Γιεζή, ό όποίος έξαιτίας τής

φιλαργυρίας του παραδόθηκε σε αίώνια λέπρα, κι α.ς φυλαχτούμε μήπως
μαζέψαμε για τούς έαυτούς μας χρήματα τά όποία οϋτε στον κόσμο τά εϊ­
χαμε. Κι άκόμη εχοντας στο νού μας το κρέμασμα τού 'Ιούδα, α.ς φοβηθού­
με νά πάρουμε πίσω κάτι άπο έκείνα πού καταφρονήσαμε δταν γίναμε μο­
ναχοί. Πάνω άπ' δλα, α.ς εχομε πάντοτε έμπρός μας την άδηλότητα τού θα­
νάτου, μήπως σε ώρα πού δεν περιμέναμε ερθει ό Κύριός μας34 και βpεί λε­
ρωμένη τή συνείδησή μας άπο φιλαργυρία και μάς πεί έκείνα πού είπε στο
Ευαγγέλιο προς τον πλούσιο έκείνο: ((, Ανόητε, αυτή τή νύχτα άπαιτούν άπο
σένα την ψυχή σου· σε ποιον θά πάνε αυτά πού έτοίμασες;»35

4. Πεpι τής οργής
Τέταρτος άγώνας ε[ναι έμπρός μας έναντίον τού πνεύματος τής όργής

και ε[ναι άνάγκη, με τή βοήθεια τού Θεού, το θανατηφόρο δηλητήριο τής
' όργής νά το κόψομε άπο το βάθος τής καρδιάς μας. Γιατί δσο το πονηpο

τούτο πνεύμα κάθεται στην καρδιά μας και τυφλώνει με τις σκοτεινές άνα­

ταραχές τά μάτια τής καρδιάς μας, οϋτε το συμφέρον τής ψυχής μας μπο­

ρούμε νά διακρίνομε, οϋτε νά φτάσαμε ποτέ την πνευματική γνώση, οϋτε
την τελειότητα άγαθής σκέψεως νά πάρομε στην κατοχή μας, οϋτε νά γίνο­
με μέτοχοι τής άληθινής πνευματικής ζωής, οϋτε το θείο και άληθινο φώς
μπορεί νά δεχτεί ό νούς μας γιατί λέει ή Γραφή: ((Ταράχθηκαν τά μάτια
μου άπο το θυμό»36 . Οϋτε θά γίνομε μέτοχοι τής θείας σοφίας, και α.ν άκό­
μη οί αλλοι μάς νομίζουν για πολύ σοφούς, γιατί είναι γραμμένο: ((Στον
κόρφο τών άνοήτων άναπαύεται ό θυμός»37 . 'Αλλά οϋτε και τις σωτήριες

σκέψεις τής διακρίσεως μπορούμε νά άποκτήσομε και α.ν άκόμη οί ανθρω­
ποι μάς νομίζουν για φρόνιμους, γιατί ε[ναι γραμμένο: ((Ή όργή καταστρέ­
φει και τούς φρόνιμους»38 . 'Αλλά οϋτε θά μπορέσαμε νά άποδώσομε το δί­
καιο με προσεκτική και νηφάλια καρδιά, καθώς ε[ναι γραμμένο: ((Ό θυμος
τού άνθρώπου δεν πραγματοποιεί τή δικαιοσύνη τού Θεού»39 · οϋτε την κο­

σμιότητα και σεμνότητα πού δλοι οί ανθρωποι την έπαινούν μπορούμε νά
άποκτήσομε, γιατί ε[ναι γραμμένο: (('Άνθρωπος πού θυμώνει δεν ε[ναι κό­
σμιος»40. 'Όποιος λοιπον θέλει να φτάσει την τελειότητα και έπιθυμεί να
άγωνιστεί νόμιμα τον πνευματικο άγώνα, α.ς ε[ναι ξένος άπο το έλάττωμα

34. Ματθ. 24, 44. 36. Ψαλμ. 6, 8. 38. Παpοιμ. 15, 1. 40. Παpοιμ. 11, 25.
35. Λουκ. 12, 20. 37. Έκκλ. 7, 9. 39. Ίακ. 1, 20.

Περί τών 8 λογισμών τής κακίας----------------------- 101

τής όργής και τού θυμού, και α.ς άκούει τί παραγγέλλει το σκεύος τής έκλο­
γής, ό Άπ. Παύλος: ((Κάθε εχθρα και όργή και θυμος και κραυγή και βλα­
σφημία, α.ς φύγει άπο σάς μαζί με κάθε κακία» 41 . Λέγοντας τή λέξη ((κά­

θε», δε μάς αφησε καμία πρόφαση θυμού οϋτε σαν άναγκαία, οϋτε σαν εϋ­
λογη. 'Εκείνος λοιπον πού θέλει να διορθώσει τον άδελφό του δταν άμαρτά­

νει η να τού βάλει έπιτίμιο, α.ς φροντίζει να παραμένει άτάραχος, μήπως θέ­
λοντας να θεραπεύσει αλλον, άpρωστήσει ό ϊδιος και άκούσει τα εύαγγελικα
λόγια: ((Γιατρέ, θεράπευσε πρώτα τον έαυτό σου» 42 . Και πάλι: ((Γιατί βλέ­
πεις το αχυρο στο μάτι τού άδελφού σου και δεν παρατηρείς το δοκάρι μέσα
στο δικό σου μάτt;)) 43 Γιατί α.ν άπο όποιαδήποτε αίτία ή κίνηση τής όργής

θερμανθεί πολύ, τυφλώνει τα μάτια τής ψυχής και δεν την άφήνει να δεί τον

ηλιο τής δικαιοσύνης. 'Όπως έκείνος πού βάζει πάνω στα μάτια του χρυσα

καλύμματα η μολύβδινα, έμποδίζει έξίσου την δραση και καμια διαφορα
δεν προκαλεί στη τύφλωση ή άξία τού χρυσού, ετσι άπο όποιαδήποτε αίτία,

εϋλογη δήθεν η παράλογη, και α.ν άνάψει ή όργή, σκοτίζεται ή πνευματική

δραση.

Τότε μόνο χρησιμοποιούμε κατα φύση το θυμό, δταν τον στρέφαμε
έναντίον τών έμπαθών και φιλήδονων λογισμών. 'Έτσι διδάσκει και ό προ­

φήτης: ((Να όpγίζεστε και να μην άμαρτάνετε»· δηλαδή να όpγίζεστε κατα
τών παθών σας και τών πονηρών λογισμών, και μην άμαρτάνετε έκτελών­
τας δσα αυτοί σάς ύπαγορεύουν. Κι αύτο θέλει να πεί και ή συνέχεια: «Για
δσα λέτε μέσα στις καρδιές σας, πάνω στο κρεβάτι σας να κατανύγεστε))44 ,
δηλαδή δταν ερθουν στην καρδιά σας οί πονηροί λογισμοί, άφού τούς διώξε­
τε με την όργή, τότε εύρισκόμενοι στην ήσυχία τής ψυχής σαν σε κάποιο
κρεβάτι, μετανοείτε με κατάνυξη. Συμφωνεί σ' αυτο και ό μακάριος Παύ­

λος, πού άνέφερε αυτον το στίχο και πρόσθεσε: ((Ό ηλιος να μή βασιλεύει
άφήνοντάς σας θυμωμένους, οϋτε να δίνετε τόπο στο διάβολω)45 , δηλ. μή

διαθέτετε ετσι τον Κύριο 'Ιησού, τον 'Ήλιο τής δικαιοσύνης, παροργίζοντάς

Τον με τή συγκατάθεσή σας στους κακούς λογισμούς, ώστε να δύει στις

καρδιές σας και να φεύγει, για να μή βρίσκει τόπο ό διάβολος με την άνα­

χώρηση τού Χριστού. Γι' αυτον τον ηλιο λέει και ό Θεος δια μέσου τού

προφήτη: «Θ' άνατείλει ό ηλιος τής δικαιοσύνης και τα φτερά του θα φέ­

ρουν τή θεραπεία» 46 . "Αν πάλι έννοήσομε το ρητο κατα γράμμα, οϋτε μέχρι
τή δύση τού ήλίου δεν μάς έπιτρέπεται να διατηρούμε την όργή.

Τί λοιπον θα πούμε γι' αυτά, έμείς δπου άπο άγριότητα και μανία τής
έμπαθούς ψυχικής καταστάσεώς μας, οχι μόνο μέχρι τη δύση τού ήλίου

διατηρούμε την όργή, άλλα και για πολλές ήμέρες την κρατάμε; Και δε μι­
λάμε έκφράζοντας την όργη με λόγια, άλλα με τη σιωπη μεταξύ μας αυξά-

41. Έφ. 4, 31. 43. Ματθ. 7, 3. 45. Έφ. 4, 27.
42. Λουκ. 4, 23. 44. Ψαλμ. 4, 5. 46. Μαλ. 4, 2.

i !li

iil

102 ~~~~~~~~~~~~~~~~~~~~ "Αyιος Κασσιανός ό Ρωμαίος

νομε τό δηλητήριο τής μνησικακίας για ψυχική καταστροφή μας. Και δεν
γνωρίζομε δτι πρέπει οχι μόνο να άπέχομε άπό την ένεpγητική όpγή, άλλα
και άπό την κατα διάνοία, για να μη σκοτεινιάσει ό νούς μας άπό τό σκο­

τάδι τής μνησικακίας και ξεπέσει άπό τό φώς τής πνευματικής γνώσεως και

τής διακρίσεως, και στερηθεί την κατοίκηση μέσα του τού Άγίου Πνεύμα­

τος. Γι' αύτό και ό Κύριος στα Εύαπέλια παραγγέλλει να άφήνομε τό δώ­

ρο μας στό θυσιαστήριο και να μονιάζομε πρώτα με τόν άδελφό μας47 , για­
τί δεν είναι δυνατό να γίνει εύπpόσδεκτο, αν διατηρούμε μέσα μας θυμό και

μνησικακία. Άλλα και ό 'Απόστολος τό l'διο μάς διδάσκει, λέγοντας: «Να

προσεύχεστε άδιάλειπτα»48 , και ((σε κάθε τόπο να ύψώνετε σε προσευχή δ­

σια χέρια, χωρίς όpγή και λογισμοuς άπιστίας»49 • Δεν μένει λοιπόν, παpα η
να μην προσευχόμαστε ποτέ, όπότε εϊμαστε ύπεύθυνοι στην άποστολική πα­

ραγγελία, η να φροντίζαμε να τηρούμε τη διαταγή και να προσευχόμαστε
χωρίς όpγή και μνησικακία. Και έπειδή πολλές φορές αν λυπηθούν η ταpα­
χθούν οί άδελφοί, άδιαφοpούμε λέγοντας δτι δεν λυπήθηκαν έξαιτίας μας, ό
Γιατρός τών ψυχών, θέλοντας να ξεριζώσει τις προφάσεις, παραγγέλλει να

άφήσομε τό δώρο και να συνδιαλλαγούμε οχι μόνο αν εϊμαστε έμείς λυπη­
μένοι κατα τού άδελφού μας, άλλα και αν αύτός είναι λυπημένος έναντίον
μας δίκαια η αδικα, να τόν θεραπεύαμε δίνοντας έξηγήσεις, και τότε να

προσφέρομε τό δώρο μας. Άλλα γιατί να διατpίβομε πολυ στα εύαγγελικα
παραγγέλματα άφού και άπο τον παλαιό νόμο μπορούμε να μάθομε, ό

όποίος αν και θεωρείται πιο συγκαταβατικός, λέει: (<Μη νιώσεις μέσα σου

μίσος για τόν άδελφό σου» 50 , και άλλού λέει: «Ό δρόμος τού μνησίκακου

όδηγεί στο θάνατο» 51 • Και έδώ οχι μόνον την ένεpγητική μνησικακ(α τιμω­
ρεί, άλλα και την κατα διάνοια.

Πρέπει λοιπόν, σύμφωνα με τους θείους νόμους, να άγωνιζόμαστε με δ­

λη τη δύναμή μας έναντίον τού πνεύματος τής όpγής και τής άppώστιας

που εχομε μέσα μας και οχι, έπειδή στpέφομε τό θυμό έναντίον τών άν­
θpώπων, να έπιδιώκομε την έpημία και την άπομόνωση, γιατί δήθεν έκεί

δεν ύπάpχουν άφοpμές να μάς παρακινούν στην όpγή, και στη μόνωση θα
κατορθώσαμε εϋκολα την άpετή τής μακροθυμίας. 'Επειδή εϊμαστε ύπεpή­
φανοι και δεν θέλομε να κατηγορούμε τόν έαυτό μας και να άποδίδομε στη
δική μας άμέλεια τις άφοpμές τής ταραχής, έπιθυμούμε να χωριστούμε άπό

τους άδελφούς μας. 'Ενόσω λοιπόν άποδίδομε στους αλλους τις άφοpμές

τής άσθένειάς μας, είναι άδύνατο να φτάσομε την τελειότητα τής μακροθυ­

μίας.

Τό κυριότερο λοιπόν μέρος τής διορθώσεώς μας και τής είpήνης μας δεν

κατορθώνεται άπό τη μακροθυμία τών αλλων άπέναντί μας άλλα άπό τη

4 7. Ματθ. 5, 23.
48. Α' Θεσ. 5, 17.

49. Α' Τιμ. 2, 8.
50. Λεuϊτ. 19, 17.

51. Παpοιμ. 12, 28.

Περί τών 8 λογισμών τής κακίας----------------------- 103

δική μας άνεξικακία πpός τους αλλους. 'Όταν δμως, άποφεύγοντας τόν

άγώνα τής μακροθυμίας, έπιδιώκομε την εpημο και τη μόνωση, τότε, δσα

πάθη φέpνομε άθεpάπευτα έκεί, είναι κρυμμένα μέσα μας και δεν χάθηκαν.
'Επειδή ή έpημία και ή άναχώpηση σε δσους δεν εχουν άπαλλαγεί άπό τα
πάθη τους, ξέρει οχι μόνο να τα διατηρεί, άλλα και να τα σκεπάζει. και οϋ­

τε έπιτpέπει να αίσθάνονται σε ποιο πάθος νικιούνται. Άπεναντ(ας ή εpημος
ύποβάλλει σ' αύτοuς να φαντάζονται δτι άπόκτησαν άpετή και τους πείθει

να πιστεύουν δτι κατόρθωσαν τη μακροθυμία και την ταπείνωση, οσο δεν
είναι παρών κάποιος που να τους έpεθίζει και να τους φέρνει σε δοκιμασία.
Και δταν τύχει άφοpμή θυμού που τους προκαλεί και τους δοκιμάζει, άμέ­
σως τα πάθη που βρίσκονται μέσα άποθηκευμένα και λανθάνοντα, σαν αλο­

γα χωρίς χαλινάρι ξεπηδούν άπό τόν τόπο που ήσύχαζαν, θpεμμένα άπό την

μακpα ήσυχία και άpγία, και με μεγαλύτερη σφοδρότητα και άγpιότητα σύ­
ρουν στον ολεθpο τόν ανθpωπο που κάθεται πάνω σ' αύτά. Γιατί περισσότε­

ρο έξαγpιώνονται τα πάθη δταν στερούνται τη δοκιμασία που προέρχεται

άπό τους άνθpώπους. Και αύτήν άκόμη τη σκια τής ύπομονής και μακροθυ­

μίας, την όποία φαινομενικα νομίζομε, δταν ημαστε μαζί με τους άδελφούς,
δτι εϊχαμε, τη χάνομε άπό την άμέλεια τής έκγυμνάσεως και τής άπομονώ­

σεως. 'Όπως τα φαpμακεpα φίδια στην έpημια που ήσυχάζουν στη φωλιά
τους, τότε δείχνουν τη μανία τους, δταν τα πλησιάσει κανείς, ετσι και οί έμ­

παθείς ανθpωποι που ήσυχάζουν οχι λόγω τής άpετής, άλλα άναγκαστικα
έξαιτίας τής έpημιάς, τότε χύνουν τό δηλητήpιό τους, οταν άpπάξουν κά­

ποιον που τους πλησιάζει και τους έpεθίζει. Και γι' αύτό πρέπει έκείνοι που

έπιζητούν την τελειότητα τής πραότητας, να φροντίζουν οσο μπορούν περισ­
σότερο, οχι μόνο έναντίον τών άνθpώπων να μην όpγίζονται, άλλα οϋτε και
έναντίον τών ζώων, οϋτε κατα τών άψύχων. Γιατί θυμούμαι, οταν ημουν

στην εpημο θύμωσα έναντίον καλαμιού που δεν μού αpεσε το πάχος η ή

λεπτότητά του. 'Επίσης θύμωσα και έναντίον ξύλου που δεν μπόρεσα να τό

κόψω άμέσως. 'Επίσης και έναντίον πέτρας άπό έκείνες που βγάζουν φω­

τιά, δταν προσπάθησα να βγάλω φωτια και δεν εβγαλε γρήγορα. 'Έτσι είχε

δυναμώσει ή όpγή, ωστε να στρέφεται και κατα τών άναισθήτων πραγμά­

των.

"Αν λοιπόν έπιθυμούμε να έπιτύχομε τό μακαρισμό τού Κυp(ου, οχι μό­

νον την ένεpγητική όpγή, δπως εϊπαμε, άλλα και την κατα διάνοια πρέπει

να έμποδίσομε. Γιατί δεν ώφελεί τόσο πολυ να συγκρατούμε τό στόμα μας

στον καιρό τού θυμού να μη λέει λόγια μανιασμένα, δσο να καθαρίζομε την

καρδιά μας άπό τη μνησικακία και να μη στpιφογυpίζομε μέσα στό μυαλό
μας πονηpοuς λογισμοuς έναντίον τού άδελφού. Γιατί ή εύαπελική διδα­

σκαλία παραγγέλλει να κόβομε τις ρίζες τών άμαpτημάτων, παpα τους

καρπούς έπειδή δταν κοπεί ή ρίζα τού θυμού άπό την καρδιά, οϋτε μίσος

1 i

,i

:1

!!

104 -------------------- 'Άγιος Κασσιανός ό Ρωμαίος

οϋτε φθόνος προχωρεί σέ εργο. 'Όποιος μισει τον άδελφό του, εχει όνομα­
στεί άνθρωποκτόνος52 , πού φονεύει αύτόν μέ τή διάθεση τού μίσους κατά
διάνοια· αύτού τό αίμα δέν τό βλέπουν οί ανθρωποι, άφού δέν χύθηκε μέ
χτύπημα ξίφους άλλα οτι κατά διάνοια και κατά διάθεση φονεύτηκε, τό

βλέπει ό Θεός, ό Όποίος οχι μόνο για τις πράξεις, άλλα και για τούς λογι­
σμούς και τις προαιρέσεις άποδίδει στόν καθένα στεφάνια η τιμωρίες, καθώς

λέει ό 'Ίδιος δια μέσου τού προφήτη: «'Ιδού, ερχομαι για νά συγκεντρώσω

τά εργα και τις σκέψεις τους» 53 . Και πάλι, ό 'Απόστολος λέει: «'Όταν οί

λογισμοί τους κατηγορούν άναμεταξύ τους η και άπολογούνται, κατά την

ήμέρα πού ό Θεός θά κρίνει τά κρυφά εργα τών άνθρώπων» 54 . Αύτός ό 'Ί­

διος ό Κύριος διδάσκει νά άποβάλομε κάθε όργή και λέει στα Εύαγγέλια:

«'Όποιος όργίζεται κατά τού άδελφού του, θά είναι ενοχος στό δικαστή­
ριο»55. Τά άκριβή άντίγραφα (τού Εύαγγελίου) ετσι περιέχουν αύτό τό χω­

ρίο. Γιατί ή λέξη «είκή» δηλ. χωρίς λόγο, είναι μεταγενέστερη προσθήκη· κι
αύτό είναι φανερό και άπό τό πνεύμα τής Γραφής. 'Επειδή τό θέλημα τού
Κυρίου είναι νά κόβαμε μέ κάθε τρόπο τή ρίζα και τό σπινθήρα τής όργής
και νά μην κρατάμε καμιά πρόφαση όργής μήπως θυμώνοντας στην άρχή

εϋλογα τάχα, ϋστερα πέσαμε στη μανία τού παράλογου θυμού.
Ή τέλεια θεραπεία τής άσθένειας τής όργής είναι αύτή: νά πιστέψαμε ο­

τι οϋτε για δίκαιες οϋτε για αδικες άφορμές έπιτρέπεται ποτέ νά θυμώναμε.

'Επειδή οταν ή όργή σκοτίσει τή διάνοια, οϋτε διάκριση, οϋτε σωστη σκέψη,
οϋτε δικαιοσύνη θά βρεθεί μέσα μας οϋτε και ναός τού 'Αγίου Πνεύματος

μπορεί νά γίνει ή ψυχή μας, άλλα θά μάς κατακυριεύσει τό πνεύμα τής όρ­
γής σκοτίζοντας τή διάνοιά μας. Τελευταίο άπ' ολα, πρέπει νά εχομε έμ­

πρός στα μάτια μας κάθε ήμέρα, την άβεβαιότητα τής ώρας τού θανάτου

μας, κι ετσι νά φυλαγόμαστε άπό την όργή. Και ας γνωρίζομε οτι οϋτε ή

σωφροσύνη, οϋτε ή άπάρνηση τού ύλικού κόσμου, οϋτε οί νηστείες και

άγρυπνίες θά μάς ωφελήσουν κατά την ήμέρα τής κρίσεως, αν βρεθούμε ε­
νοχοι έπειδή κατεχόμαστε άπό όpγή και μίσος.

5. Πεpι τής λύπης

Πέμπτος είναι ό άγώνας έναντίον τού πνεύματος τής λύπης, τό όποίο
σκοτίζει την ψυχή άπό κάθε πνευματικη θεωρία και την έμποδίζει άπό κάθε
άγαθη πράξη. Έπειδη οταν τό πονηρό αύτό πνεύμα άρπάξει την ψυχη και

την σκοτίσει όλόκληρη, δέν τής έπιτρέπει νά προσεύχεται μέ προθυμία· δέν

την άφήνει νά έγκαρτερεί στην ωφέλεια τών ίεpών άναγνωσμάτων- δέν άνέ­
χεται νά είναι ό ανθρωπος πράος και νά κινείται εϋκολα σέ κατάνυξη και
συμπάθεια πρός τούς άδελφούς για ολες τις έργασίες και έναντίον άκόμη

52. Α' Ίω. 3, 15. 53. Σ. Σ,ιρ. 35, 22. 54. Ρωμ. 2, 15. 55. Ματθ. 5, 22.

Π.ρί τών 8 λογισμών τής χαχίας ----------------------- 105

τής ύποσχέσεως τού μοναχικού βίου φέρνει μίσος. Και γενικά ή λύπη, άφού

άνακατώσει ολες τις σωτήριες σκέψεις τής ψυχής και παραλύσει τή δραστη­

ριότητα και την καρτερία της, τή φέρνει σέ σημείο νά είναι σαν άνόητη και
ήλίθια, δένοντάς την μέ τό λογισμό τής άπελπισίας. Γι' αύτό, αν εχομε σκο­

πό νά άγωνιστούμε τόν πνευματικό άγώνα και νά νικήσαμε, μέ τή βοήθεια

τού Θεού, τά πονηρά πνεύματα, οσο μπορούμε μέ μεγαλύτερη προσοχη ας
φυλάξαμε την καρδιά μας άπό τό πνεύμα τής λύπης. Γιατί οπως ό σκόρος

τρώει τό ρούχο και τό σκουλήκι τό ξύλο, ετσι ή λύπη κατατρώγει την ψυχή
τού άνθρώπου. Πείθει τόν ανθρωπο νά άποφεύγει κάθε καλη πνευματική συ­

ναναστροφή και δέν έπιτρέπει οϋτε άπό γνήσιους φίλους νά δέχεται συμβου­

λή, οϋτε καλή και είρηνική άπάντηση νά δίνει σ' αύτούς, άλλα άφού κατα­
λάβει ολη την ψυχή, τή γεμίζει μέ δυσαρέσκεια, πλήξη και μελαγχολία. Και

τότε τη βάζει νά άποφεύγει τούς άνθρώπους, γιατί γίνονται σ' αύτήν αϊτιοι

ταραχής. Και δέν έπιτρέπει στην ψυχή νά έννοήσει οτι οχι άπέξω, άλλα μέ­
σα της εχει την άρρώστια, ή όποία τότε φανερώνεται, οταν ερθουν οί πειρα­

σμοί και μέ την δοκιμασία τή φέρουν στήy έπιφάνεια. Γιατί ποτέ δέν μπορεί

νά βλαφτεί ό ανθρωπος άπό αλλον, αν δέν εχει μέσα του άποθηκευμένες τις

άφορμές τών παθών. Και γι' αύτό ό Δημιουργός τών πάντων και Γιατρός

τών ψυχών, ό Θεός, ό μόνος πού γνωρίζει άκριβώς τά τραύματα τής ψυχής,

δέν παραπέλλει νά άποφεύγομε τις συναναστροφές τών άνθρώπων, άλλα
νά κόβαμε τις αίτίες τής κακίας πού είναι μέσα μας, και νά γνωρίζομε οτι ή
ύγεία τής ψυχής δέν κατορθώνεται μέ τον χωρισμό άπό τούς άνθρώπους,
άλλα μέ την διαμονή και έξάσκηση μέ τούς ένάρετους άνθρώπους. 'Όταν
λοιπόν για προφάσεις πού τις νομίζομε δήθεν εϋλογες, έγκαταλείπομε τούς
άδελφούς, δέν κόψαμε τις άφορμές τής λύπης άλλα μόνον κάναμε έναλλαγή

τους, γιατί ή άρρώστια πού εχομε μέσα μας τις άνακινεί πάλι έξαιτίας αλ­
λων πραγμάτων.

Γι' αύτό, ολος ό πόλεμός μας ας είναι έναντίον τών παθών πού είναι

μέσα μας, γιατί αν αύτά, μέ τή χάρη και τή βοήθεια τού Θεού, βγούν άπό

την καρδιά μας, οχι μόνο μέ τούς άνθρώπους, άλλα και μέ τά αγρια θηρία

εϋκολα μπορούμε νά ζήσαμε, οπως λέει ό μακάριος Ίώβ: «Τά αγρια θηρία
θά γίνουν είρηνικά μαζί σου» 56 . Πρώτα-πρώτα λοιπόν νά άγωνιστούμε
έναντίον τού πνεύματος τής λύπης, πού φέρνει την ψυχή στην άπελπισία,
για νά τό έξορίσομε άπό την καρδιά μας. Γιατί αύτό τό πνεύμα δέν έπέτρε­

ψε στόν Κάιν νά μετανοήσει μετά την άδελφοκτονία, οϋτε στόν 'Ιούδα μετά

την προδοσία τού Κυρίου. Μια μόνο λύπη νά εχομε, την μετάνοια για τις
άμαρτίες μας ένωμένη μέ την άγαθη έλπίδα, για την όποία ό 'Απόστολος
λέει: « Ή κατά Θεόν λύπη προξενεί μετάνοια πού όδηγεί σέ όριστικη σωτη­
ρία» 57. Κι αύτό, γιατί ή κατά Θεόν λύπη τρέφοντας την ψυχή μέ την έλπί-

56. 'Ιώβ 5, 23. 57. Β' Κορ. 7, 10.

106 ~~~~~. 'Άγιος Κασσιανός ό Ρωμαίος

δα που άκολουθεί τη μετάνοια, είναι άνάμικτη με χαρά. Γι' αύτο και πρό­
θυμο και ύπάκουο για κάθε καλη πράξη, εύκολοπλησίαστο, ταπεινό, πράο,
άνεξίκακο, ύπομονετικο σε κάθε άγαθο κόπο και κάθε συντpιβη κάνει τον

ανθpωπο ή λύπη αύτή, άφού είναι κατά Θεόν. Και με αύτο λοιπον γίνονται
οί καρποί τού Άγίου Πνεύματος φανεροί στον ανθρωπο, δηλαδη ή χαρά, ή
άγάπη, ή είpήνη, ή μακροθυμία, ή άγαθότητα, ή πίστη, ή έγκpάτεια58 . Άπο

την άντίθετη λύπη είναι φανεροί οί καρποί τού πονηρού πνεύματος, οί

όποίοι είναι άκηδία, άνυπομονησία, θυμός, μίσος, άντιλογία, άπελπισία,

όκνηpία στην προσευχή. Αύτη τη λύπη πρέπει να την άποφεύγομε, δπως και

την πορνεία και τη φιλαργυρία και το θυμο και τα ύπόλοιπα πάθη. Αύτη ή

λύπη θεραπεύεται με την πpοσευχη και την έλπίδα στο Θεο και τη μελέτη

τών θείων λόγων και με τη συναναστpοφη με εύλαβείς άνθpώπους.

6. Πεpι τής ακηδίας

'Έκτος είναι ό άγώνας μας έναντίον τής άκηδίας (άμέλεια, πλήξη) που
ένώνεται και βοηθεί το πνεύμα τής λύπης. Δεινος και βαpυς δαίμονας αύ­

τός, πολεμά πάντοτε τους μοναχούς. Αύτος έπιτίθεται έναντίον τού μοναχού

κατά το μεσημέρι, προκαλώντας του άτονία και φόβο και μίσος έναντίον

τού τόπου δπου άσκείται και έναντίον τών άδελφών που είναι μαζί του και

έναντίον κάθε έpγασίας, άκόμη και τής άναγνώσεως τών θείων Γραφών.

Τού ύποβάλλει άκόμη και λογισμους μεταβάσεως σε αλλο τόπο, και δτι αν

δεν πάει άλλού, μάταια κοπιάζει έδώ και χάνει τον καιρό του. 'Επίσης τού

φέρνει κατά το μεσημέρι και πείνα τόση, δση δεν θα προξενούσε σ' αύτον
τριήμερη νηστεία η μακρά όδοιποpία η βαρύτατος κόπος. 'Έπειτα τού ύπο­

βάλλει λογισμους δτι με κανένα αλλο τρόπο δεν μπορεί να άπαλλαγεί άπο
την άσθένεια αύτή και το βάρος της, παpα με το να βγαίνει εξω συνεχώς

και να έπισκέπτεται τους άδελφούς, τάχα για ώφέλεια η έπίσκεψη τών
άσθενών. Κι δταν δεν μπορέσει να τον έξαπατήσει με αύτά, τότε άφού τού
φέρει πολυ βαpυ ϋπνο., έπιτίθεται έναντίον του σφοδρότερος και δυνατότε­
ρος., και δεν μπορεί διαφορετικά να νικηθεί, παρά με την πpοσευχη και την

άπαχη άπο την άpγολογία και με τη μελέτη τών θείων λόγων και την ύπο­

μονη στους πειρασμούς. Γιατί αν δεν τον βpεί άσφαλισμένο με αύτά τα δ­

πλα, τότε άφού τον κατατρυπήσει με τα βέλη του, τον κάνει αστατο, ονειρο­

πόλο, ράθυμο, αεpγο και τον όδηγεί να έπισκέπτεται πολλά μοναστήρια και

να μη φροντίζει για τίποτε αλλο, παρά πού γίνονται τραπέζια και συμπόσια.

Γιατί ή διάνοια αύτού που επεσε σε άκηδία τίποτε αλλο δεν φαντάζεται πα­

ρά τις μάταιες σκέψεις δσων άναφέpαμε. 'Απο αύτά τον δεσμεύει και σε κο-

58. Γαλ. 5, 22.

Πιp(τών 8 λογισμών τής κακ(ας ----------------------- 107

σμικά πράγματα και τον δελεάζει λίγο-λίγο σε έ.πιβλαβείς άσχολίες, μέχρις
στου και άπο αύτη τη μοναχικη ζωη τον διώξει.
Ό 'Απόστολος, γνωρίζοντας πόσο βαριά είναι αύτη ή άppώστια και

έπειδη ήθελε ώς σοφος γιατpος να τη βγάλει μαζί με τη ρίζα άπο τις ψυχές
μας, μάς φανερώνει τις αίτίες άπο τις όποίες γεννιέται και λέει: «Σάς πα­

pαπέλλομε άδελφοί, στο ονομα τού Κυρίου μας 'Ιησού Χριστού, να άποχω­
pίζεστε άπο κάθε άδελφο που συμπεριφέρεται ατακτα και οχι σύμφωνα με
την παράδοση που παραλάβατε άπό μάς. Γνωρίζετε πώς πρέπει να μάς μι­
μείστε, έπειδη δε ζήσαμε ώς ατακτοι άνάμεσά σας, οϋτε πήραμε άπό κανέ­

να το φαγητό μας δωρεάν, άλλα έ.pγαζόμαστε ήμέpα και νύχτα με κόπο και

μόχθο για να μην έ.πιβαpύνομε κανένα σας οχι γιατί δεν είχαμε τέτοιο δι­
καίωμα, άλλα για να σάς δώσομε παράδειγμα να μάς μιμείστε. Και οταν

ήμαστε κοντά σας, αύτη την έντολη σάς δίναμε, οτι οποιος δε θέλει να έ.p­

γάζεται, οϋτε να τρώει. Γιατί μαθαίνομε δτι μερικοί άπό σάς δεν έ.pγάζον­

ται, άλλα περιεργάζονται ξένες ύποθέσεις. Σ' αύτους παpαπέλλομε, στό ο­
νομα τού 'Ιησού Χριστού, να έ.pγάζονται ησυχα για να κερδίζουν τό ψωμί
τους» 59 • "Ας άκούσομε πόσο καθαρά φανερώνει τις αίτίες τής άκηδίας ό
'Απόστολος. 'Εκείνους που δεν έ.pγάζονται τους ονομάζει ατακτους, φανε­

ρώνοντας με μία λέξη πολλη κακία. Γιατί ό ατακτος, είναι και άνευλαβης
και αύθάδης στα λόγια και πρόχειρος σε κατηγορίες και γι' αύτο είναι άκα­
τάλληλος για την ήσυχία και δούλος τής άκηδίας. Παpαπέλλει λοιπόν να
άποχωpιζόμαστε άπο αύτοuς σαν να εχουν κολλητικη άppώστια. Με τη
φράση «και οχι σύμφωνα με την παράδοση που παραλάβατε άπο μάς», φα­
νερώνει οτι αύτοί είναι ύπεpήφανοι και καταφρονητές και άκυpώνουν τις
άποστολικες παραδόσεις. Κατόπιν λέει: «Δεν πήραμε τό φαγητό μας δωpεαν

άπο κανένα, άλλα έ.pγαζόμαστε νύχτα και ήμέpα με κόπο και μόχθο». Ό

διδάσκαλος τών έ.θνών, ό κήρυκας τού Εύαπελίου, που άνέβηκε μέχρι τον
τρίτο ούpανό, αύτός που λέει οτι ό Κύριος διέταξε τους κήρυκες τού

Εύαπελίου να συντηρούνται άπο τους άκpοατες τού κηpύγματος60 , αύτός
έpγάζεται ό ίσιος νύχτα και ήμέpα με κόπο και μόχθο για να μην έ.πιβαpύ­
νει κανένα. Τί λοιπόν θα κάνομε έ.μείς, που είμαστε στην έ.pγασία οκνηροί

και έ.πιδιώκομε τη σωματικη άνάπαυση, έ.μείς που οϋτε κήρυγμα τού

Εύαπελίου μάς εχει άνατεθεί, οϋτε ή μέριμνα για τις έ.κκλησίες, άλλα· μόνο
ή φροντίδα για την ψυχή μας; Κατόπιν για να δείξει πιο καθαρά τη βλάβη
που φέρνει ή άpγία, καταλήγει: «Δεν έ.pγάζονται καθόλου άλλα περιεργά­
ζονται». Γιατί άπο την άpγία γεννιέται ή περιέργεια, άπό την περιέργεια ή
άταξία και άπό την άταξία κάθε κακία. Για τη θεραπεία ολων αύτών, συμ­
πληρώνει: «Να έpγάζονται ήσυχα για να κερδίζουν τό φωμί τους>>. Και για

59. Β' Θισ. 3, 6-12. 60. Α' Kop. 9, 14.

11:

1
1

ιli
11,
,11

1:

,I

ilι::
'ΊΙ
!ι
1

1

ilj! ,,

·''

'1111 1 Ιιl
11

1

1

i

[ι;ι

, 'Ί

111

! Ιι:.
1

1,

ljil
,1

1

108 ~~~~~~~~~~~~~~~~~~~ 'Άγιος Κασσιανός ό Ρωμαίος

να τους έπιπλήξει περισσότερο, λέει: «'Όποιος δε θέλει να έργάζεται, οϋτε
να τρώει».

Αύτες τις άποστολικες διαταγες εχοντας ύπόψη οί &γιοι πατέρες τής Αί­
γύπτου, δεν άφήνουν ποτε να μένουν άργοι οί μοναχοι και μάλιστα οί νεώ­
τεροι, έπειδη γνωρ(ζουν οτι με την ύπομονη τής έργασ(ας και την άκηδία
διώχνουν, και την τροφή τους προμηθεύονται, και βοηθούν οσους εχουν
άνάγκη. Γιατι δεν έργάζονται μόνο για τις δικές τους άνάγκες, άλλα και σε
ξένους και φτωχους και φυλακισμένους δίνουν άπό την έργασ(α τους, πι­
στεύοντας οτι ή άγαθοεργ(α αύτη εlναι θυσ(α άγ(α και εύπρόσδεκτη στό

Θεό. Και λένε έπίσης οί πατέρες, οτι ό έργαζόμενος πολεμά με ενα δα(μονα
πολλες φορες και στενοχωρείται άπό αύτόν, ένώ ό άργός αίχμαλωτ(ζεται
άπό χιλιάδες πονηρά πνεύματα.

Καλό εlναι άκόμα να θυμηθούμε και τό λόγο που μού εΙπε ό άββας
Μωυσής, που ήταν πολυ άξιος μεταξυ τών πατέρων. 'Αφού εΙχα καθήσει λ(­
γο καιρό στην ερημο, με πε(ραξε ό δα(μονας τής άκηδ(ας. Τόν έπισκέφτηκα
τότε και τού εΙπα: «Χθες ένοχλήθηκα πάρα πολυ άπό την άκηδ(α και έξα­
σθένησα ύπερβολικά· και δε γλύτωσα άπό αύτή, παρα οταν σηκώθηκα και
έπισκέφτηκα τόν άββα Παύλο». Σ' αύτα μού άποκρCθηκε ό άββας Μωυσής:
«'Έχε θάρρος δεν έλευθεpώθηκες άπό την άκηδ(α, άλλα μάλλον παραδόθη­
κες και ύποδουλώθηκες σ' αύτή. Να γνωρ(ζεις λοιπόν οτι τώρα θα σε πολε­

μήσει περισσότερο ώς λιποτάκτη, αν στό έξής δε φροντ(σεις με την ύπομονη
και την προσευχη και την έργασ(α τών χεριών σου να παλα(ψεις έναντ(ον
της και να τη νικήσεις».

7. Πεpι τής κενοδοξίας

'Έβδομος εlναι ό άγώνας κατα τής κενοδοξ(ας. Αύτό τό πάθος εΙναι πο­
λύμορφο και πολυ λεπτό και δεν τό έννοέί γρήγορα οϋτε έκείνος που πειρά­
ζεται άπό αύτό. Έπειδη οί προσβολες τών άλλων παθών εlναι πιό φανερες
και εύκολότερα καταπολεμούνται, καθώς ή ψυχη άναγνωρ(ζει τόν έχθρό και
με την άντ(ρρηση στις προσβολές του και την προσευχή, άμέσως τόν άνα­
τρέπει. Ή κενοδοξ(α ομως, με τό να εlναι πολύμορφη οπως είπαμε, δύσκο­
λα νικιέται. Γιατι φανερώνεται σε κάθε πράξη και σε φωνη και σε λόγο και
σε σιωπη και σε εργο και σε άγρυπν(α και σε νηστε(α και σε προσευχη και
σε πνευματικες άναγνώσεις και σε ήσυχ(α και σε μακροθυμ(α. Με ολα αότα

προσπαθεί να προσβάλλει τό στρατιώτη τού Χριστού. 'Όποιον δε μπόρεσε να
άπατήσει στην κενοδοξ(α με την πολυτέλεια τών ρούχων, δοκιμάζει να τόν
πεφάξει με τό φτωχικό ρούχο. 'Όποιον δεν μπόρεσε να πολεμήσει με την
τιμή, τόν πολεμά με τό να νομ(ζει οτι ύπομένει την άτιμ(α. Και οποιον δε
μπόρεσε να καταφέρει στην κενοδοξ(α με τη γνώση τών λόγων, τόν δελεά-

Περ(τών 8 λογισμών τής χαχ(ας ______________________ _ 109

ζει με τη σιωπή, να κενοδοξεί δήθεν ώς ήσυχος. Και οποιον δε μπόρεσε να
φέρει σε χαλαρότητα με την πολυτέλεια τών τροφών, τόν κάνει να έπιζητεί
τόν επαινο με τη νηστεία. Και γενικα κάθε εργο, κάθε άπασχόληση δίνει
άφορμη στον πονηρό αύτό δα(μονα.

'Ακόμη αότός ύποβάλλει έπιθυμία για τό άξ(ωμα τής ίερωσύνης. Θυμά­

μαι κάποιον γέροντα, οταν ήμουν στη σκήτη, που πήγε στό κελι ένός άδελ­
φού για έπίσκεψη, και άφού πλησ(ασε την πόρτα, τόν άκουσε να μιλάει άπό
μέσα. Ό γέροντας νόμισε οτι μελετά κάτι άπό την Γραφη και στάθηκε για

να άκούσει. Κατάλαβε τότε οτι ό άδελφός εlχε βγεί άπό τα λογικά του άπό
την κενοδοξία και χειροτονούσε τόν έαυτό του διάκονο και εκανε άπόλυση
τών κατηχουμένων. 'Όταν λοιπόν ό γέροντας τα άκουσε αύτά, εσπρωξε την

πόρτα και μπήκε. Ό άδελφός άφού τόν ύποδέχτηκε, τόν προσκύνησε κατά

τη συνήθεια και τόν έρώτησε να μάθει αν στεκόταν πολλη ωρα έμπρός στην
πόρτα. Ό γέροντας με χαριτωμένο τρόπο τού εlπε: «Τώρα ήρθα, οταν εκα­
νες την άπόλυση τών κατηχουμένων». Ό άδελφός μόλις τό άκουσε, επεσε
στα πόδια τού γέροντα και τόν παρακαλούσε να προσευχηθεί γι' αύτόν, για
να έλευθερωθεί άπό αύτη την πλάνη. Αύτό τό θυμήθηκα για να δε(ξω σε
πόση άναισθησία φέρνει τόν άνθρωπο αύτός ό δα(μονας.

'Εκείνος λοιπόν που θέλει να πολεμήσει τέλεια και να στεφανωθεί με τό
στεφάνι τής δικαιοσύνης, πρέπει με κάθε τρόπο να φροντ(σει να νικήσει τό

πολύμορφο αότό θηρίο, εχοντας πάντοτε μπροστα στα μάτια του τό ρητό
τού Δαβίδ: «Ό Κύριος διασκόρπισε τα κόκκαλα τών άνθρωπαρέσκων»61 •
Και να μην κάνει τίποτε έπιδιώκοντας τόν άνθρώπινο επαινο, άλλα να έπι­
ζητεί την άμοιβη μόνο άπό τό Θεό. Και άποβάλλοντας πάντοτε τους λογι­
σμους που ερχονται στην καρδιά του και τόν έπαινούν, να έξουθενώνει τόν

έαυτό του ένώπιον τού Θεού. 'Έτσι θα μπορέσει με τη βοήθεια τού Θεού να

άπαλλαγεί άπό τό πνεύμα τής κενοδοξ(ας.

8. Πεpι τής ύπεpηφάνειας

'Όγδοος εlναι ό άγώνας κατα τής ύπερηφάνειας. Φοβερότατος αότός ό
άγώνας και άπό ολους τους προηγούμενους άγριότερος. Αότός πολεμά προ­
πάντων τους τέλειους και προσπαθεί να καταστρέφει έκείνους που άνέβηκαν

σχεδόν στην κορυφη τών άρετών. Και οπως μία κολλητικη και θανατηφόρα
άρρώστια δεν καταστρέφει ενα μέλος τού σώματος, άλλα όλόκληρο τό σώ­
μα, ετσι και ή ύπεpηφάνεια οχι μόνον ενα μέρος τής ψυχής, άλλα όλόκληρη
την καταστρέφει. Και τό καθένα άπό τα άλλα πάθη, αν και ταράζει την ψυ­
χή, άλλα με τό να πολεμά μια μόνον άρετή, έκείνη που εlναι άντCθετή του,
και να προσπαθεί αότη να νικήσει, σκοτίζει και ταράζει την ψυχη έν μέρει.

61. Ψαλμ. 52, 6.

iιι
1:l

1

i1

ι,Ιι'

11'

,ι
i

11

110 __________________ _
'Άγιο, Κασσιανό, δ Ρωμαίο,

'Ενώ το πάθος τής ύπερηφάνειας σκοτίζει όλόκληpη την ψuχη και την ρίχνει
σε τέλεια πτώση.

Για να έννοήσομε καλύτερα τα λεγόμενα, ας σκεφτούμε ώς έξης: Ή γα­

στριμαργία προσπαθεί να διαφθείρει την έγκpάτεια· ή πορνεία, τη σωφροσύ­
νη· ή φιλαργυρία, την άκτημοσύνη· ό θυμός, την πραότητα· και ολα τα λοι­
πα εί'δη τής κακίας, τις άντίθετες άpετές. Ή ύπεpηφάνεια ομως, οταν κυ­

ριεύσει την αθλια ψυχή, σαν φοβερότατος τύραννος που κατέλαβε μια μεγά­
λη και δοξασμένη πόλη, την καταστρέφει όλόκληpη και την κατεδαφίζει

άπό τα θεμέλια. Μάρτυρας γι' αυτό είναι ό αγγελος έκείνος που επεσε άπό

τον ουρανό έξαιτίας τής ύπεpηφάνειάς του, ό όποίος αν και δημιουργήθηκε

άπό το Θεό και στολίστηκε άπό Αυτόν με κάθε άpετη και σοφία, δεν θέλησε

να τα άποδίδει ολα αυτα στον Κύριο, άλλα στη δική του φύση. Και ετσι νό­

μιζε οτι είναι ϊσος με το Θεό. 'Ελέγχοντας αυτη τη σκέψη του, ό προφήτης
ελεγε: «Συ είπες με το νού σου· θα καθήσω πάνω σε ψηλό βουνό, θα στήσω
το θρόνο μου πάνω στα σύννεφα, θα γίνω ομοιος με τον 'Ύψιστο. Και ομως
έσu είσαι ανθρωπος και οχι θεός»62 • Και πάλι αλλος προφήτης λέει: <<Γιατί
καυχιέται μέσα στην κακία του ό δuνατός;»63 Γνωρίζοντας αυτά, ας φοβη­
θούμε και με κάθε προσοχη ας φυλάξαμε την καρδιά μας άπό τό θανατηφό­
ρο πνεύμα τής ύπερηφάνειας, λέγοντας πάντοτε στον έαuτό μας, οταν κα­
τορθώσαμε κάποια άpετή, τον λόγο τού 'Αποστόλου: «'Όχι έγώ, άλλα ή χά­
ρη τού Θεού που είναι μαζί μοu»64, και τον λόγο τού Κυρίου: «'Ότι χωρις
τη βοήθειά Μου, δεν μπορείτε να κάνετε τίποτε»65 • 'Επίσης, το λόγο τού
προφήτη: «"Αν ενα σπίτι δεν το οίκοδομήσει ό Κύριος, μάταια κουράστηκαν

οί οίκοδόμοι»66 , και τό: «Δεν έξαpτάται άπό έκείνον που θέλει, οϋτε άπό
έκείνον που τρέχει, άλλα άπό το Θεό που θα δείξει ελεος»67 • Έπειδη και αν
άκόμη εχει κανεις όλόθεpμη προθυμία και άποφασισμένη προαίρεση, έφόσον
είναι δεμένος με σάρκα και α[μα, δεν μπορεί να φτάσει την τελειότητα, πα­
ρα μόνο με τη χάρη και το ελεος τού Χριστού. Και ό 'Ιάκωβος λέει: «Κάθε

ώφέλιμη δωρεα προέρχεται άπό ψηλά»68 • Και ό 'Απ. Παύλος: «Τί εχεις
που δεν το πήρες άπό το Θεό; Κι αν εχεις πάρει, γιατί καuχιέσαι σαν να

μην πήρες69 , άλλα ύπερηφανεύεσαι σαν να είναι δικά σου;» 'Ότι με τη χάρη
και το ελεος τού Θεού ερχεται ή σωτηρία, είναι μάρτυρας άληθινός έκείνος
ό ληστής, ό όποίος κέρδισε τη βασιλεία τών Ουρανών οχι ώς άνταμοιβη τής
άρετής του, άλλα με τη χάρη και το ελεος τού Θεού70 •

Γνωρίζοντας αυτα οί Πατέρες μας ολοι, με μια γνώμη, μας παρέδωσαν
δτι δεν μπορούμε διαφοpετικα να φτάσαμε στην τελειότητα τής άpετής, πα­
pα μόνο με την ταπείνωση, ή όποία ερχεται στον άνθρωπο άπό την πίστη

62. Ήσ. 14, 13. 65. 'Ιω. 15, 5. 68. Ίαχ. 1, 17.
63. Ψαλμ. 51, 1. 66. Ψαλμ. 126, 1. 69. Α' Κορ. 4, 7.
64. Α' Κορ. 15, 10. 67. Ρωμ. 9, 16. 70. Λουκ. 23, 43.

Περ(τών 8 λογισμών τή, χαχ(α, _______ ___..:. _____________ _ 111

και το φόβο τού Θεού, άπό την πραότητα και την τέλεια άκτημοσύνη. Με
τις άρετες αυτες κατορθώνεται και ή τέλεια άγάπη, με τη χάρη και τη φι­
λανθρωπία τού Κυρίου μας 'Ιησού Χριστού. Σ' Αυτόν άνήκει ή δόξα στους
αίώνες. 'Αμήν.

,,,

i:li. 1

1,1:

~~ ••• ~···~···~···,....:..;·. ·~··•r:,,:_, ••• ~~

Λόγος πpός τόν ήγούμενο Λεόντιο, για τους

άγίους πατέρες τής Σκήτης και για τη διάκριση.

'Jl. πό τό χρέος που ύποσχέθηκα στόν μακαριότατο άρχιεπίσκοπο Κά­
στορα για τη διήγηση τού βίου τών άγίων πατέρων και τής διδα­
σκαλίας τους, άπέδωσα ενα μέρος, άγιότατε Λεόντιε, με οσα τού ε­

γραψα περί διαμορφώσεως τών κοινοβίων και περί τών όχτώ λογισμών τής
κακίας τώρα εβαλα σκοπό να τό έξοφλήσω. Έπειδη λοιπόν εμαθα οτι ό

άρχιερέας που προανέφερα μας αφησε και άπήλθε πρός τό Χριστό, εκρινα

άναγκαίο, σε σένα που διαδέχτηκες την άρετή του και με τη βοήθεια τού
Θεού την φροντίδα τού μοναστηριού, να σού γράψω τα ύπόλοιπα τής διηγή­
σεως.

Πήγαμε λοιπόν στη ερημο τής σκήτης, οπου ζούσαν οί πιό δόκιμοι και
άξιόλογοι πατέρες, έγώ και ό &γιος Γερμανός, ό όποίος άπό την παιδικη
ήλικία εγινε πνευματικός μου φίλος και στό σχολείο και στό στρατό και στη
μοναχικη ζωή. 'Εκεί εί'δαμε τόν άββα Μωυσή, &γιον ανθρωπο, ό όποίος ε­
λαμπε μεταξυ τών αλλων, οχι μόνο στις πρακτικες άρετες άλλα και στην
πνευματικη θεωρία. Τόν παρακαλούσαμε λοιπόν με δάκρυα να μας πεί ενα
λόγο πνευματικής ώφέλειας, με τόν όποίο να μπορέσαμε να φτάσαμε στην
τελειότητα. Και άφού πολυ τόν παρακαλέσαμε, μας εtπε: «Παιδιά μου, ολες
οί άρετες και τα εργα εχουν κάποιο σκοπό, κι έκείνοι που άποβλέπουν σ'
αύτόν τακτοποιούν τόν έαυτό τους και φτάνουν στόν ποθούμενο στόχο. 'Ό- .
πως ό γεωργός ύποφέρει και τη ζέστη και τό κρύο, δουλεύοντας με προθυ­

μία τη γή, εχοντας σκοπό να την καθαρίσει άπό άγκάθια και ξένα χόρτα

και στόχο την άπόλαυση τών καρπών. Και ό εμπορος χωρίς να λογαριάζει

τους κινδύνους οϋτε τής θάλασσας, οϋτε τής ξηράς, προχωρεί στό έμπόριο,

εχοντας σκοπό τό έμπορικό κέρδος και στόχο την άπόλαυση τού κέρδους.
'Επίσης και έκείνος που κατατάσσεται στό στρατό, οϋτε τους κινδύνους τού

πολέμου λογαριάζει οϋτε την ταλαιπωρία τής ξενητιάς, άλλα εχει σκοπό την
άπόκτηση άξιωμάτων λόγω άνδραγαθίας και στόχο τό κέρδος άπό τό άξίω­
μα. 'Έχει λοιπόν και ή δική μας προσπάθεια δικό της σκοπό και στόχο, για
χάρη τού όποίου ύποφέρομε με προθυμία κάθε κόπο και κούραση. Γι' αύτό
ή άποχη τροφών κατα τις νηστείες δε μας καταβάλλει· ό κόπος τών άγρυ­
πνιών μας εύχαριστεί· ή άνάγνωση και ή μελέτη τών Γραφών γίνεται με

προθυμία· και ό κόπος τής έργασίας και ή ύπακοη και ή άπογύμνωση άπ'
ολα τα γήινα πράγματα και ή παραμονή μας στην ερημο, γίνονται με εύχα­
ρίστηση. 'Αλλα και σείς, που καταφρονήσατε και την πατρίδα και την οικο­
γένειά σας και ολο τόν κόσμο και ξενιτευτήκατε, και ήρθατε τώρα σε μένα

Πpός τόν ήγούμενο Λεόντιο 113

που εtμαι ανθρωπος χωρικός και άμαθής, πέστε μου ποιος εtναι ό σκοπός
σας; Και σε ποιό στόχο άποβλέπετε;»

Τότε τού άποκριθήκαμε: «Στη βασιλεία τών ούρανών.» Σ' αύτό ό

άββας Μωυσής άπάντησε: «Όρθα άποκριθήκατε για τό στόχο σας. Άλλα
δεν μού είπατε ποιος ε!ναι ό σκοπός, πρός τόν όποίον αν άποβλέπομε, χω­
ρίς να ξεφεύγαμε άπό τόν ίσιο δρόμο, μπορούμε να έπιτύχομε τη βασιλεία
τών ούρανών.» Και τότε, άφού όμολογήσαμε οτι δεν γνωρίζομε, ό γέροντας

άποκρίθηκε: «Στόχος λοιπόν τής μοναχικής μας ζωής, οπως είπατε, ε!ναι ή
βασιλεία τού Θεού. Και σκοπός ή καθαρότητα τής ψυχής, χωρίς την όποία
ε!ναι άδύνατο να φτάσαμε σ' έκείνο τό στόχο. Σ' αύτόν τό σκοπό λοιπόν να
εtναι πάντοτε ό νούς μας. Και αν ποτε συμβεί για λίγο να ξεφύγει ή καρδιά
μας άπό τόν ίσιο δρόμο, άμέσως να την έπαναφέρομε και να την εύθυγραμ­
μίζομε, σαν με άλφάδι, με τό σκοπό μας. Γνωρίζοντας αύτό ό μακάριος
Παύλος, λέει: «Λησμονώ οσα εγιναν στό παρελθόν, κι άπλώνομαι διαρκώς
πρός τα έμπρός και τρέχω πρός τό τέρμα, για τό ούράνιο βραβείο που μας
κάλεσε ό Θεός» 71

• Γι' αύτόν τόν σκοπό λοιπόν κι έμείς κάνομε τα πάντα,
γι' αύτόν ολα τα περιφρονούμε, και την πατρίδα και την οικογένεια και τα
χρήματα και ολο τόν κόσμο, για να άποκτήσομε την καθαρότητα τής καρ­

διάς. "Αν λησμονήσομε αύτό τό σκοπό, κατ' άνάγκην, καθώς περπατούμε
στό σκοτάδι και βαδίζομε εξω άπό τόν ίσιο δρόμο, θα σκοντάφτομε συχνα
και πολυ θα πλανιόμαστε. Αύτό εγινε σε πολλούς, οί όποiοι στην άρχη τής
άποταγής τους καταφρόνησαν και πλούτο και χρήματα και ολον τόν κόσμο,

ϋστερα ομως, για χάρη ένός δικελιού η μιας βελόνας η για ενα καλάμι η ε­
να βιβλίο, θύμωναν και όργίζονταν, πράγμα που δεν θα τό πάθαιναν αν θυ­
μούνταν τό σκοπό για τόν όποίον καταφρόνησαν τα πάντα. Έπειδη για χά­
ρη τής άγάπης τού πλησίον καταφρονούμε τόν πλούτο, για να μη φιλονει­
κούμε γι' αύτόν καί, μεγαλώνοντας τη διάθεση τής όργής, ξεπέσομε άπό
την άγάπη. 'Όταν λοιπόν για μηδαμινα πράγματα φανερώναμε στον άδελφό
τη διάθεση τής όργής, εχομε ξεπέσει άπό τό σκοπό μας και δεν εχομε χα­
μια ώφέλεια άπό την άποταγή μας. 'Όπως λέει και ό 'Απόστολος: «'Ακόμα

κι αν παραδώσω τό σώμα μου για να καώ, και δεν εχω άγάπη, δεν ώφε­
λούμαι τίποτε» 72 • 'Από αύτό μαθαίνομε οτι ή τελειότητα δεν ερχεται άμέ­
σως με τη γύμνωση και την άπάρνηση τού κόσμου, άλλα άφού κατορθώσα­

με την άγάπη, τής όποίας τις ιδιότητες περιγράφει ό ί'διος 'Απόστολος λέ­

γοντας: «Ή άγάπη δεν ε{ναι ζηλότυπη, δε φουσκώνει άπό ύπερηφάνεια, δεν
όργίζεται, δεν φθονεί, δεν καυχιέται, δε σκέφτεται τό κακό» 73 • 'Όλα αύτα ·
άποτελούν την καθαρότητα τής καρδιάς. Γι' αύτην πρέπει να κάνομε τα
πάντα, και τα χρήματα να τα καταφρονούμε, και νηστείες και άγρυπνίες εύ­

χαρίστως να ύπομένομε, και με άναγνώσματα και φαλμους να άσχολούμα-

71. Φιλιπ. 3, 14. η .. Α' Kop. 13, 3. 73. Α' Kop. 13, 4-5.

: 1 114 ------------------- "Αγιος Κασσιαvός ό Ρωμαίος

στε, χωρις να την παραμελούμε ομως, αν συμβεί ποτε έξαιτίας άναγκαίας
και κατα Θεον άπασχολήσεως να έμποδιστούμε άπο τη συνηθισμένη νη­
στεία και άνάγνωση. Έπειδη δεν εlναι τόση ή ώcpέλεια τής νηστείας, οση ή
βλάβη τής όργής οίίτε τόση ή ώcpέλεια άπό την άνάγνωση, οση ή ζημία
άπο το να περιcpρονήσομε τον άδελcpό και να τον λυπήσομε. Γιατί, οπως εί­
παμε, οί νηστείες, οί άγρυπνίες, ή μελέτη τών Γραcpών και ή άπογύμνωση

άπό τον πλούτο και ή άπάρνηση ολου τού κόσμου, δεν εlναι ή τελειότητα,
άλλα έργαλεία για την τελειότητα, έπειδη δεν βρίσκεται σ' αυτα ή τελειότη­

τα άλλα με αυτα κατορθώνεται. Μάταια λοιπόν καυχιόμαστε για νηστεία
και άγρυπνία και άκτημοσύνη και άνάγνωση Γραcpών, οταν δεν κατορθώσο­

με την άγάπη προς το Θεό και προς τον πλησίον. Γιατι έκείνος που κατόρ­

θωσε την άγάπη, εχει μέσα του το Θεό, και ό νούς του εlναι πά~τοτε μαζι
με το Θεό.»

Σ' αυτα άπάντησε ό Γερμανός: «Και ποιος μπορεί, ένωμένος με τη σάρ­

κα, να εχει πάντοτε το νού του στο Θεό, ωστε να μην εχει στο νού του τί­

ποτε άλλο; Οίίτε έπίσκεφη άσθενών, οίίτε cpιλοξενία ξένων, οίίτε έργόχειρο η
τις λοιπες άνάγκες τού σώματος, που εlναι άναγκαίες και άπαραίτητες; Και
το σπουδαιότερο, πώς θα μπορέσει ή διάνοια τού άνθρώπου να βλέπει πάν­
τοτε τον 'Αόρατο και 'Ακατάληπτο Θεό και να εlναι άχώριστη άπο Αυτόν;»
Ό άββας Μωυσής εlπε: «Το να βλέπει κανεις το Θεό και να εlναι άχώρι­
στος άπό Αυτόν, με τον τρόπο που νομίζετε, εlναι άδύνατο σε άνθρωπο που
φορεί σάρκα και εlναι ένωμένος με την άσθένεια. Με άλλο ομως τρόπο
μπορεί να βλέπει κανεις το Θεό. Γιατι ή θεωρία τού Θεού με πολλοuς τρό­

πους γίνεται και θεωρείται. Ό Θεός δεν γνωρίζεται μόνο κατα την μακάρια
και άκατάληπτη ουσία Του· αυτό έπιcpυλάσσεται στον μέλλοντα αlώνα μόνο

για τους άγίους Του· άλλα γνωρίζεται και άπό τη μεγαλειότητα και ώραιό­

τητα τών δημιουργημάτων Του και άπο την καθημερινη διοίκηση και πρό­
νοιά Του και άπό τη δικαιοσύνη Του και &πό τα θαύματα, τα όποία cpανε­
ρώνει σε κάθε γενεα στους άγίους Του. 'Όταν λοιπόν σκεcpτούμε την άπειρη

δύναμή Του και τον άκοίμητο όcpθαλμό Του, ό όποίος βλέπει και τα κρυcpα

τών καρδιών και οτι τίποτε δεν μπορεί να Τού διαcpύγει, τότε νιώθομε cpόβο
στην καρδια και Τον θαυμάζομε και Τον προσκυνούμε. 'Όταν σκεcpτούμε οτι
εlναι μετρημένες άπό Αυτόν οί σταγόνες τής βροχής 74 και ή άμμος στη θά­
λασσα και τα άστρα στον ουρανό, νιώθομε κατάπληξη για το μεγαλείο τής
φύσεως και τής σοcpίας. 'Όταν σκεcpτούμε την άρρητη και άπερίγραπτη σο­
φία και cpιλανθρωπία Του και την άκατάληπτη μακροθυμία Του, ή όποία
ύπομένει τα άναρίθμητα σcpάλματα έκείνων που άμαρτάνουν, Τον δοξάζομε.
'Όταν σκεcpτούμε τη μεγάλη άγάπη Του προς έμάς, οτι ένώ κανένα καλό

δεν κάναμε, δεν το θεώρησε άνάξιό Του, παρόλο που εlναι Θεός, να γίνει

74. 'Ιώβ 36, 27.

Πpός τόv ήγούμεvο Λεόvτιο ------------------------ 115

άνθρωπος για να μάς σώσει άπό την πλάνη, παρακινούμαστε να Τον ποθού­

με. 'Όταν σκεcpτούμε οτι τον άντίδικό μας διάβολο 7 5 , Αυτός τον νικά μέσα
μας για χάρη μόνον τής καλής προαιρέσεως και τής κλίσεως στο άγαθό,

και μάς χαρίζει αlώνια ζωή, τότε Τον προσκυνούμε. 'Υπάρχουν και άναρίθ­
μητες άλλες άνάλογες θεωρίες, οί όποίες άνάλογα με την πνευματικη έργα­

σία και την κάθαρση γεννιούνται μέσα μας, και με τις όποίες cpανερώνεται

και έννοείται ό Θεός.»

Ρώτησε πάλι ό Γερμανός: «'Από πού προέρχεται αότό: πολλες cpορες
χωρις να θέλομε, μάς παρενοχλούν πολλες ένθυμήσεις και πονηροι λογισμοι
και σχεδόν χωρις να το γνωρίζομε, μάς έξαπατούν, μπαίνοντας κρυcpα και
χωρις θόρυβο στο νού μας, ωστε οχι μόνο να μη μπορούμε να τους έμποδί­
σομε να ερχονται, άλλα και να εχομε μεγάλη δυσκολία στο να τους διακρί­
νομε άκριβώς. Θέλομε να μάθομε αν εlναι δυνατό να μείνει ή διάνοια έντε­
λώς έλεύθερη άπο αυτοuς τους λογισμοuς και να μην ένοχλείται διόλου.» Σ'
αυτα ό άββας Μωυσής άποκρίθηκε: «Το να μην ένοχλείται ή διάνοια άπό

τις ένθυμήσεις αυτες εlναι άδύνατο. Το να τις δέχεται ομως και να τις μελε­
τά η να τις άπορpίπτει, εlναι δυνατό σ' έκείνον που προσπαθεί. Το να δη­

μιουργούνται μέσα μας δεν προέρχεται άπό μάς, το διώξιμό τους ομως ει­
ναι στην έξουσία μας, και ή διόρθωση τής διάνοιάς μας έξαρτάται άπο την

προαίρεση και την έπιμέλειά μας. Έπειδη οταν με σύνεση και συνεχώς με­

λετούμε το νόμο τού Θεού και καταγινόμαστε σε φαλμοuς και ϋμνους, νη­
στείες και άγρυπνίες και θυμόμαστε συνεχώς τα μέλλοντα, την βασιλεία

τών οόρανών και την κόλαση τού πυρός, και ολα τα εργα τού Θεού, οί πο­

νηροι λογισμοι λιγοστεύουν και δεν βρίσκουν τόπο. 'Όταν ομως άσχολούμα­
στε με κοσμικες cpροντίδες και σαρκικα πράγματα και παραδίνομε τους έαυ­

τούς μας σε μάταιες και άνώcpελες συναναστροcpές, τότε πληθαίνουν μέσα
μας οί πονηροι λογισμοί. 'Όπως ό νερόμυλος εlναι άδύνατο να σταματήσει
οσο τρέχει το νερό, και εlναι στην έξουσία τού μυλωνά να άλέσει σιτάρι η
ζιζάνια, ετσι και ή διάνοιά μας, έπειδη εlναι άεικίνητη, δεν μπορεί να μείνει
άργη άπό λογισμούς. Και εlναι στην έξουσία μας να τής δώσομε η πνευμα­
τικη μελέτη η σαρκικη έργασία.»

Βλέποντας ό άββας οτι νιώθαμε θαυμασμό και κατάπληξη για ολα αότα
και οτι είχαμε άχόρταγο πόθο για τα λόγια του, άcpού σώπασε λίγο, μάς ει­
πε: «Έπειδη τράβηξε σε τόσο μάκρος το λόγο ό δικός σας πόθος και άκόμη
είσαστε πρόθυμοι, άπό τούτο καταλαβαίνω οτι εχετε άληθινη δίφα να άκού­

σετε διδασκαλία για την τελειότητα· θα σάς μιλήσω λοιπόν για την έξαιρε­
τικη άρε.τη τής διακρίσεως, ή όποία εlναι άκρόπολη και βασίλισσα μεταξu
τών άλλων άρετών. Και θα σάς δείξω την uπεροχη αυτής τής άρε.τής και το

ϋφος και την ώcpέλειά της, οχι μόνο άπό τα δικά μου λόγια άλλα και με

7 5. Α' Πtτp. 5, 8.

1

1

116 ~~~~~~~~~~~~~~~~~~~ 'Άγιο; Κασσιανό; δ Ρωμαίο;

άρχαίες γνώμες τών Πατέρων, σύμφωνα με τη χάρη που παρέχει ό Κύριος,
άνάλογα με την άξία και τον πόθο τών άκροατών, σ' έκείνους που έξηγούν
τον λόγο Του. Γιατι εrναι άρετη οχι μικρή, άλλα άπο τά πιο διακεκριμένα
χαρίσματα τού 'Αγίου Πνεύματος, δπως λέει ό 'Απόστολος: «Σε άλλον το
Πνεύμα δίνει λόγο σοφίας σε άλλον λόγο γνώσεως το ί'διο Πνεύμα· σε άλ­
λον το ί'διο Πνεύμα δίνει πίστη· σε άλλον δίνει θεραπευτικο χάρισμα· σε άλ­

λον το χάρισμα νά διακρίνει τά πνεύματα» 76 • Τέλος, άcpού συμπληρώθηκε ό
κατάλογος τών πνευματικών χαρισμάτων, λέει: «'Όλα αυτά τά ένεργεί το

ενα και το αότο Πνεύμα». Βλέπετε λοιπον δτι δεν εlναι μικρό, οϋτε γήινο,
το δώρο τής διακρίσεως, άλλα πολυ μεγάλο δώρο τής θείας χάρης, την
όποία διάκριση αν δεν άκολουθήσει ό μοναχος με δλη τη δύναμη και την
προθυμία του και δεν άποκτήσει βέβαιη τη διάκριση τών νοημάτων που τού

ερχονται στο νού, κατ' άνάγκην, σαν περιπλανώμενος μέσα στη νύχτα, οχι

μόνο θά πέσει στα χειρότερα βάραθρα τής κακίας, άλλα θα σκοντάφτει και
στα όμαλα και ίσια άκόμη. '

»Θυμάμαι δτι κάποτε, δταν ήμουν νέος, πήγα στα μέρη τής Θηβαίδας,
δπου εμενε ό μακάριος 'Αντώνιος. Εrχαν μαζευτεί γέροντες κοντά του και
συζητούσαν για την ιtελειότητα τής άρετής, ποια άραγε νά εrναι ή μεγαλύ­
τερη άπο τις άρετες που μπορεί να προφυλάξει το μοναχο άπο τά δίχτια τού
διαβόλου και την άπάτη του χωpις να βλαφτεί. Ό καθένας λοιπόν, δπως το

σκεφτόταν ό νούς του, ελεγε τη γνώμη του. Και άλλοι ελεγαν, ή νηστεία
και ή άγρυπνία, γιατι με τις άρετες αότες ό νούς γίνεται πιο λεπτος και εp­
χεται ή άγνότητα και μπορεί ετσι κανεις νά πλησιάζει ευκολότερα το Θεό.
'Άλλοι ελεγαν, ή άκτημοσύνη και ή καταφρόνηση τών πραγμάτων που εχει
κανεις δικά του, γιατι ετσι ή διάνοια έλευθερώνεται άπο τά πολύπλοκα

σχοινιά τής κοσμικής φροντίδας και μπορεί ευκολότερα νά προσεπίζει το

Θεό. 'Άλλοι προτίμησαν την άρετη τής έλεημοσύνης, γιατι ό Κύριος λέει
στα Εuαπέλια: (,(,'Ελάτε οί ευλογημένοι άπο τον Πατέρα μου, κληρονομή­

σετε τη βασιλεία που εχει έτοιμαστεί για σάς άπο τον καιρο τής δημιουρ­
γίας τού κόσμου, γιατι πείνασα και μού δώσατε cpαγητο κλπ. " 77 • Και ό κα­
θένας ελεγε με αότο τον τρόπο διάφορες άρετές, με τις όποίες κατα τη γνώ­

μη του μπορούσε νά προσεπίσει ό άνθρωπος το Θεό, και πέρασε το μεγα­
λύτερο μέρος τής νύχτας με τη συζήτηση αυτή.

»Τελευταίος άπο δλους άποκρίθηκε ό μακάριος 'Αντώνιος: (,(,'Όλα αυτά

που είπατε, και άναγκαία εΙναι και συμφέροντα για έκείνους που ζητούν το
Θεο και έπιθυμούν νά ερθουν σ' Αυτόν. Άλλα δεν μάς έπιτρέπεται νά δώ­

σομε σ' αότες τις άρετες τά πρωτεία, έπειδη εχομε δεί πολλοuς που εκανcχν

μεγάλες νηστείες και άγρυπνίες και άποτραβήχτηκαν στην ερημο, και είχαν
τέλεια άκτημοσύνη, ώστε μηδε την καθημερινη τροφή τους νά κρατούν για

76. Α' Kop. 12, 8. 77. Ματθ. 25, 35.

Πpό; τόν ήγούμενο Λεόντιο 117

τον έαυτό τους, και την έλεημοσύνη κατόρθωσαν τόσο πολύ, ώστε νά μη
φτάνουν τά ύπάpχοντά τους για νά δώσουν. Και ϋστερα ξέπεσαν άξιολύπητα
άπο την άρετη και γλύστρησαν στην κακία. Ποιο λοιπον είναι έκείνο που
τους εκανε νά πλανηθούν άπο τον ίσιο δρόμο; 'Όχι τίποτε άλλο, κατα το δι­
κό μου συμπέρασμα και τη γνώμη μου, παρά το δτι δεν ε!χαν το χάρισμα
τής διακρίσεως. Γιατι ή διάκριση διδάσκει τον άνθρωπο ν' άcpήνει τις ύπερ­
βολες και άπο τα δύο μέρη και να βαδίζει το βασιλικο δρόμο. Και οϋτε έπι­
τρέπει με την άμετρη έγκράτεια να έξαπατάται κανεις άπο τά δεξιά, οϋτε
πάλι νά σέρνεται στην άδιαcpορία και χαλαρότητα άπο τ' άριστερά. Και ει­
ναι ή διάκριση ενα μάτι τής ψυχής και λυχνάρι, κατα το Εuαπέλιο που
λέει: (,Το λυχνάρι τού σώματος ε!ναι το μάτι. "Αν λοιπον το μάτι σου γίνει
άπλό, θά εlναι cpωτεινο δλο το σώμα σου. ''Αν δμως το μάτι σου είναι σκο­
τεινό, δλο το σώμα σου θά εlναι σκοτεινό'78 • 'Έτσι εχει το πράγμα. Έπειδη
ή διάκριση, άcpού έξετάσει δλες τις σκέψεις και τις πράξεις τού άνθpώπου,
διακρίνει και ξεχωρίζει κάθε τι κακο και μη άρεστο στο Θεο και άπομακρύ­
νει την πλάνη. Κι αότο μπορεί νά το μάθει κανεις και άπο τά έξιστορούμενα

στις ίερες Γραφές. Ό Σαούλ, που σ' αότον πρώτο έμπιστεύτηκε ό Θεος τη
βασιλεία τού 'Ισραήλ 79 , έπειδη δεν είχε αότο τό μάτι τής διακρίσεως, σκοτί­
σθηκε ή διάνοιά του και δεν μπόρεσε νά διακρίνει δτι άπό το να προσφέρει
θυσία, ήταν πιο άρεστο στο Θεο να ύπακούσει στην παραπελία τού άγίου
Σαμουήλ. Και άπο έκείνο που νόμιζε δτι λατρεύει τό Θεό, άπο αότο εσcpαλε
και διώχτηκε άπο τη βασιλεία. Αύτό δεν θά τό πάθαινε αν εlχε το cpώς τής
διακρίσεως μέσα του. Αύτη την άρετη και ό 'Απόστολος την όνομάζει ηλιο,
λέγοντας: ι,"Ας μη βασιλεύει ό ηλιος και σάς άcpήνει όργισμένους'80 • Αότη
λέγεται και κυβέρνηση τής ζωής μας, σύμφωνα με το γραμμένο: (,'Όσοι δεν
εχουν κυβέρνηση, πέφτουν δπως τα cpύλλα'81 • Αύτη όνομάζεται και προσε­
κτικη σκέψη άπο τη Γραφή, και χωpις αυτήν, διδασκόμαστε άπο τη Γραcpη
νά μην κάνομε τίποτε, ετσι ώστε και το πνευματικο κρασι το όποίο εύcpραί­

νει την καρδιά τού άνθpώπου82 δεν έπιτpέπεται νά το πίνει κανεις χωρις
διάκριση, σύμφωνα με το ρητό: ι,Νά πίνεις το κρασι με προσοχή'83 , και
(,Πόλη κατασκαμμένη και άτε(χιστη εlναι ό άνθρωπος που δεν ένεργεί σε δ­
λα με προσεκτικη σκέψη'84 • Με τη διάκριση συγκροτείται ή σοφία, ή νόηση
και ή έσωτερικη αίσθηση, χωpις τα όποία οϋτε το έσωτερικό μας σπίτι μπο­
ρεί νά χτιστεί, οϋτε ό πνευματικος πλούτος να μαζευτεί, σύμφωνα με το ρη­
τό: (,Με τη σοφία χτίζεται το σπίτι, με τη σύνεση ψηλώνει και με τη φρόνη­

ση γεμίζουν πλούτη οί άποθήκες'85 • Αότη λέγεται και στέρεη τροcpη έκείνων
που άπο την άσκηση και συνήθεια εχουν γυμνασμένα τά πνευματικά αίσθη-

78. Ματθ. 6, 22. 81. Παpοιμ. 11, 14. 84. Παpοιμ. 25, 28.
79. Α' Βασ. 5, 17-23. 82. Ψαλμ. 103, 15. 85. Παpοιμ. 24, 4.
80. Έφ. 4, 26. 83. Παpοιμ. 24, 33.

1

Ί
Ιι 1
1

1

1

1

111

. Ί·

111

'1
Η

ι

118 ~~~~~~~~~~~~~~~~~~~~ 'Άγιος Κασσιανός ό Ρωμαίος

τήρια και διακρίνουν εϋκολα μεταξυ τού καλού και τού κακού86 • 'Απο αύτα
άποδεικνύεται φανερα οτι χωρις το χάρισμα τής διακρίσεως δεν συγ­
κροτείται άρετη ή δε μένει σταθερη μέχρι το τέλος, έπειδη ή διάκριση είναι
μητέρα και φύλακας ολων τών άρετών."

»Αύτη ήταν ή γνώμη τού 'Αντωνίου, με την όποία συμφώνησαν οί λοι­
ποι πατέρες. Για να βεβαιώσομε τώρα και με σύγχρονα παραδείγματα τη
γνώμη τού άγίου 'Αντωνίου, θυμηθείτε και σείς τον γέροντα 'Ήρωνα και το

έλεεινο κατρακύλισμα που επαθε πριν λίγο καιρο μπροστα στα μάτια μας,

με ποιον τρόπο, άπο έμπαιγμο τού διαβόλου επεσε άπο το ϋψος έκείνο τής
πνευματικής ζωής και άσκήσεως, στο βάθος τού θανάτου. Τον θυμόμαστε

ϋτι εμεινε πενήντα χρόνια στην κοντινη ερημο με μεγάλη σκληραγωγία και
συνεχη έγκράτεια, και στην άκρότατη ερημο και μόνωση περισσότερο άπο
ολους τους έδώ εμεινε και την έπιδίωξε. Αύτος ϋστερα άπο τόσους κόπους

και άγώνες, έμπαίχθηκε άπο τον διάβολο και επεσε σε βαρύτατο σφάλμα

και ολους οσους εμεναν στην κοντινη ερημο πατέρες και άδελφους βύθισε σε
πένθος άπαρηγόρητο. Αύτο δεν θα το πάθαινε αν ήταν &σφαλισμένος με την
άρετη τής διακρίσεως, ή όποία θα τον δίδασκε να μην πείθεται στο δικό του
το λογισμό, άλλα στη συμβουλη τών πατέρων και τών άδελφών. Γιατι αύ­
τός, άκολουθώντας το λογισμό του, τόσο πολυ έξασκούσε τη νηστεία και
την άπομάκρυνση άπο τους άνθρώπους, ωστε οϋτε κατα την έορτη τού
Πάσχα να μην ερχεται στην 'Εκκλησία, για να μη άναγκαστεί αν έρχόταν

μαζι με τους πατέρες και άδελφούς, να φάει οσπρια ή αλλο τίποτε που θα

προσφερόταν στην τράπεζα και νομίσει ϋτι ξέπεσε άπο το σκοπο που είχε
βάλει στο νού του. Αύτος λοιπόν, &πατημένος για πολυ καιρο άπο το δικό
του θέλημα, ύποδέχτηκε εναν απελο τού Σατανά και άφού τον προσκύνησε

ώς απελο φωτός, διατάχθηκε άπο αύτον να πέσει σε ενα βαθύτατο πηγάδι
τα μεσάνυχτα, για να γνωρίσει με την πείρα οτι στο έξής σε κανένα κίνδυνο
δε θα βρεθεί, για τη μεγάλη του άρετη και τους κατα Θεον κόπους του. Αύ­
τος χωρις να διακρίνει με το λογισμο ποιος τού εδινε αύτες τις συμβουλες,

με σκοτισμένο το μυαλό, ρίχτηκε τα μεσάνυχτα στο πηγάδι. Σε λίγο, πήραν
εί'δηση οί άδελφοι και μέ πολυ κόπο μόλις και μπόρεσαν και τον εβγαλαν
πάνω μισοπεθαμένο· και άφού εζησε δύο ήμέρες, την τρίτη ήμέρα πέθανε,
άφήνοντας στους άδελφους και στον πρεσβύτερο Παφνούτιο πένθος άπαρη­
γόρητο. Αύτος άπο τη μεγάλη του φιλανθρωπία παρακινημένος και έπειδη
θυμόταν τους μεγάλους κόπους του και τα πολυάριθμα χρόνια που πέρασε
στην ερημο, δεν τον ξεχώρισε άπο τα μνημόσυνα και τις προσφορες τών κε­

κοιμημένων, για να μη συναριθμηθεί με τους αύτόχειρες.
»Τί να πώ για τους δύο άδελφους έκείνους, οί όποίοι εμεναν πέρα άπο

την ερημο Θηβαίδα, ϋπου εμενε κάποτε ό μακάριος 'Αντώνιος; Αύτοι οί

86. Έβp. 5, 14.

Πpός τόν ήγούμενο Λεόντιο 119

δύο, σπρωγμένοι άπο λογισμο χωρις διάκριση, άποφάσισαν να πάνε στη
βαθύτερη ερημο που είναι μεγάλη και άκαλλιέργητη και έκεί να μη δεχτούν
τροφη άπο άνθρωπο, παρα μόνο αν τους εδινε ό Θεος με κάποιο θαύμα.
Και οταν τους είδαν να περιπλανιούνται στην ερημο άποκαμωμένοι άπο την
πείνα, οί Μάζικες, οί όποίοι είναι άπο ολα σχεδον τα &γρια εθνη το άγριό­
τερο και σκληρότερο, μετέβαλαν άπο θεία πρόνοια την άγριότητα που τους
χαρακτηρίζει σε φιλανθρωπία, τους συνάντησαν και τους πρόσφεραν ψωμί.
Και ό ενας άδελφός, στον όποίον ήρθε ή διάκριση, με χαρα και εύχαριστία
δέχτηκε το ψωμί, κάνοντας τη σκέψη οτι δεν ήταν δυνατο οί τόσο σκληροι
και άγριοι αύτοι άνθρωποι που χαίρονται με το α{μα τών άνθρώπων, να
τους συμπαθήσουν και να τους προσφέρουν τροφή, άφού είχαν πλέον άποκά­
μει, αν δεν τους παρακινούσε ό Θεός. Ό άλλος ομως δε δέχτηκε τροφή,
έπειδη τού την εδιναν άνθρωποι· έπέμεινε στην άδιάκριτη γνώμη του και
πέθανε άπο την πείνα. "Αν και στην άρχη και οί δύο σκέφτηκαν άσχημα και
πήραν άσυλλόγιστη και καταστρεπτικη άπόφαση, έντούτοις ό ενας, έπειδη
μπήκε μέσα του ή διάκριση, έκείνο που με αύθάδεια και χωρις προφύλαξη
άποφάσισε, το διόρθωσε· ένώ ό άλλος, με το να έπιμείνει στην άνόητη ίδέα
και άφού βρέθηκε εξω άπο τη διάκριση, προκάλεσε τον θάνατό του, τον
όποίο ό Κύριος θέλησε να άπομακρύνει άπο αύτόν.

»Τί να πώ και για έκείνον, που το ονομά του δε θέλω να άναφέρω,
έπειδη ε!ναι έδώ τριγύρω; Αύτος ύποδέχτηκε πολλες φορες δαίμονα ώς
απελο και δέχτηκε άπο αύτον άποκαλύψεις και εβλεπε φώς λύχνου συνε­
χώς στο κελί του. Τελευταία διατάχθηκε άπο τον δαίμονα να θυσιάσει τον
γιό του, που εμενε στο άσκητήριο μαζί του, ώς θυσία στο Θεο και ετσι να
άξιωθεί να λάβει την τιμ η τού πατριάρχη 'Αβραάμ. Στη συμβουλή του τόσο
ύποτάχθηκε, ωστε θα εσφαζε πράγματι τον γιό του, αν ό γιος δεν τον εβλε­
πε να άκονίζει μαχαίρι, πράγμα που δεν το συνήθιζε, και να έ.τοιμάζει σχοι­
νια να τον δέσει σφιχτα ώς όλοκαύτωμα, και δεν εσπευδε να σωθεί με τη

φυγή.
»Θα μακρύνω πολυ το λόγο αν σάς διηγηθώ και την έξαπάτηση άπο το

διάβολο τού μοναχού έκείνου άπο την Μεσοποταμία, ό όποίος εδειξε μεγά­
λη έγκράτεια και εμεινε πολλα χρόνια κλεισμένος στο κελί του και κατόπιν
περιπαίχτηκε και έξαπατήθηκε τόσο πολυ με διαβολικες άποκαλύψεις και ο­
νειρα, ωστε ϋστερα άπο τόσους κόπους και άρετές, με τις όποίες ξεπέρασε
ϋλους τους έκεί μοναχούς, ξέπεσε στον ίουδαϊσμο και δέχτηκε περιτομή.
Γιατι θέλοντας ό διάβολος να τον έξαπατήσει, τού εδειχνε πολλες φορες
άληθινα ονειρα, για να τον κάνει με αύτα να δεχτεί με εύκολία την πλάνη
στην όποία στο τέλος θα τον εριχνε. Τού εδειξε λοιπον μια νύχτα ολους
τους χριστιανους μαζι με τους 'Αποστόλους και τους μάρτυρες, σκοτεινους
και γεμάτους άπο κάθε ντροπη και άτιμία και βουτηγμένους στη λύπ_'Ι'L και

1

1

"Ι

ι:

i,

11 Ι!

120 -------------------- 'Άγιοι; Κασσιανόι; ό Ρωμαίοι;

στο πένθος, ένώ τους 'Ιουδαίους μαζι με το Μωυσή και τους Προcpήτες, κα­

ταcpωτισμένοuς άπό λαμπρό cpώς και γεμάτους χαρα και cpαιδρότητα· και
τον συμβούλευε ό άπατεώνας, οτι αν θέλει να άπολαύσει τη μακαριότητα
και τη χαρα τών 'Ιουδαίων, να δεχτεί την περιτομή. Και πράγματι έ.ξαπα­
τήθηκε και το εκαvε. Εlvαι cpανερό λοιπόν άπό οσα είπαμε, οτι δεν θα γί­
νονταν παίγνιο ολοι αύτοι με τέτοιο άθλιο και έ.λεεινό τρόπο, αν εlχαν το
χάρισμα τής διακρίσεως.»

Σ' αύτα ό Γερμανός άπάντησε: «Και με νέα παραδείγματα και με έρμη­
νείες τώv άρχαίων πατέρων, άποδείχτηκε άρκετα οτι ή διάκριση εlναι πηγη
και ρίζα και κεcpαλη και σύνδεσμος ολωv τών άρετών. Θέλομε ομως να μά­
θομε με ποιο τρόπο μπορούμε να την άποκτήσομε και πώς να ξεχωρίζομε
την άπό Θεού διάκριση άπό την ψεύτικη Κ"αι πλαστη και διαβολική;» Τότε

ό άββας Μωυσής εlπε: «Ή άληθιvη διάκριση δεν άποκτιέται, παρα άπό την
άληθινη ταπείνωση, με το να cpανερώνομε στους πατέρες οχι μόνο οσα κά­
νομε, άλλα και οσα σκεcpτόμαστε· και να μην έ.μπιστεuόμαστε σε τίποτε το
δικό μας λογισμό, άλλα σε ολα να άκολοuθούμε τους λόγους τών γερόντων
και να πιστεύομε οτι καλό εlvαι ο,τι έ.κείνοι έγκρίνοuv. Αύτός ό τρόπος, οχι
μόνο κάνει να μένει άβλαβης ό μοναχός, με την άληθιvη διάκριση και τη
σωστη στάση, άλλα και άπό ολες τις παγίδες τού διαβόλου άβλαβη τον δια­
cpuλάγει. Γιατt εlναι άδύνατο σ' έκείνοv που ρυθμίζει τη ζωή του σύμcpωνα
με την κρίση και τη γνώμη τών προχωρημένων πατέρων, να πέσει σε άπά­

τη τών δαιμόνων. Έπειδη και πριν να άξιωθεί κανεις τού χαρίσματος τής

διακρίσεως, και μόνη ή cpανέρωση και άποκάλuψη στους πατέρες τών πονη­
ρών σκέψεων, τις μαραίνει και τις έ.ξασθενίζει. 'Όπως το ψίδι οταν το βγά­
λεις εξω άπό μια σκοτειvη τρύπα, τρέχει για να σωθεί και να έξαcpανιστεί,
ετσι και οί πονηροι λογισμοt οταv cpαvερωθούν με την άληθινη όμολογία και
έξομολόγηση, σπεύδουν να cpύγοuν άπό τον άνθρωπο.

»Και για να μάθετε με μεγαλύτερη άκρίβεια και με παράδειγμα, θα σάς
διηγηθώ το εργο τού άββά Σεραπίωνα, το όποίο ελεγε σε οσοuς πήγαιναν
κοντά του, για να προcpuλάγονται. Έλεγε λοιπόν: ""'Όταν ήμουν πιο νέος,
εμεvα μαζt με τον άββά μου. Και οταν τρώγαμε και σηκωνόμαστε άπό το
τραπέζι, με ένέργεια τού διαβόλου εκλεβα εvα παξιμάδι και το ετρωγα κρu­
cpα άπό τον άββά μου. Άcpού λοιπόν αύτό το εκανα πολu καιρό, κυριεύτηκα
άπό αύτό το πάθος και δεν μπορούσα να το νικήσω. Με κατηγορούσε μονά­

χα ή συνείδησή μου, άλλα ντρεπόμουν να το πώ στον γέροντα. 'Έτυχε κατ'

οίκοvομίαν Θεού, να εpθοuν άδελcpοt στον γέροντα προς ώcpέλειά τους. Και
εf πε ό γέροντας οτι τίποτε άλλο δεν βλάπτει τους μοvαχοuς και δεν χαρο­
ποιεί τους δαίμονες, οσο το να κρύβει κανεις τους λογισμούς του άπό τους
πvεuματικοuς πατέρες. Τους μίλησε άκόμη και για την έ.γκpάτεια. Κι έ.νώ

τα ελεγε αύτά, ήρθα στον έαuτό μου και σκέcpτηκα οτι ό Θεος cpανέpωσε

Πρόι; τόν ήγούμενο Λεόντιο 121

στον γέροντα τα παραπτώματά μου, και ήρθα σε κατάνυξη κι άρχισα να
κλαίω. 'Έβγαλα τότε το παξιμάδι άπο τον κόρcpο μου, το όποίο κακώς συ­

νήθιζα να κλέβω, και άcpού επεσα στο εδαcpος, ζητούσα συγγνώμη για τα
περασμένα και προσεuχη για να μη το ξανακάνω. Τότε λέγει ό γέροντας:
"ΤΩ τέκνο, σε έλεuθέρωσε, και χωpις να μιλήσω έγώ, ή έξομολόγησή σου,
και το δαίμονα που σε τραυμάτιζε με τη σιωπή σου, άcpού έξομολογήθηκες,
τον εσcpαξες, αύτον που σε κυρίευε μέχρι τώρα με τη θέλησή σου, καθώς οϋ­
τε άvτίρρηση τοϋ εcpερvες οϋτε τον ελεγχες. Στο έξής δε θα εχει τόπο πλέον
στην καρδιά σου, άcpού τον cpαvέρωσες.' Δεν εlχε τελειώσει ό γέροντας τα
λόγια του και βγήκε ή δαιμοvικη ένέργεια σαν cpωτια άπο το στήθος μου
και γέμισε το σπίτι άπο δυσωδία ώστε νόμιζαν οί παρόντες οτι καίγεται

θειάcpι. Τότε λοιπον εlπε ό γέροντας: "Νά, ό Κύριος εδωσε με αύτο το ση­
μείο άπόδειξη τών λόγων μου και τής δικής σου έλεuθερώσεως.' Και ετσι

λοιπον εcpuγε άπο έμένα με την έ.ξομολόγηση το πάθος τής γαστριμαργίας

και ή διαβολικη έκείνη ένέpγεια, ώστε ποτέ να μη μού ερθει κλίση προς
έκείνη την έπιθuμία."

»Βλέπετε λοιπόν, και άπο τα λόγια τού άββά Σεραπίωνα πληpοcpορού­
μαστε οτι τότε άξιωνόμαστε τού χαρίσματος τής άληθιvής διακρίσεως, οταv
δεν έμπιστεuόμαστε στη δική μας σκέψη και κρίση άλλα στη διδασκαλία
και στους κανοvισμοuς τώv πατέρων. Γιατt ό διάβολος με κανένα άλλο
έλάττωμα δεν όδηγεί τόσο στον γκpεμο το μοναχό, οπως με το να τον πεί­

σει να παραβαίνει τις συμβουλές τών πατέρων και να άκολοuθεί τη δική του
γνώμη και το θέλημά του. Θα επpεπε και άπο τις άvθρώπινες τέχνες και

έ.πιστήμες να παίρνομε παραδείγματα και να διδασκόμαστε. Γιατι αν αύτα
τα πιάvομε με τα χέρια μας και τα βλέπομε με τα μάτια μας και τα άκού­

με με τ' αύτιά μας, δεν μπορούμε ομως μόνοι μας να τα κατορθώσομε, άλ­
λα εχομε άvάγκη άπο αύτοv που θα μάς διδάξει σωστα τους κανόνες τους,

δεν εlvαι άvόητο να νομίζομε οτι ή πνεuματικη τέχνη, που εlvαι άπ' ολες
πιο δύσκολη, δεν χρειάζεται δάσκαλο; Και ή τέχνη αύτη εlvαι άόρατη και
κρυμμένη και θεωρείται μόνο με την καθαρότητα τής καρδιάς, και ή άποτu­
χία σ' αύτη δε γεννά πρόσκαιρη ζημία, άλλα άπώλεια τής ψυχής και αίώνιο
θάνατο.»

Ό Γερμαvος εlπε: «Πρόcpαση ντροπής και πρόσχημα βλαβερής εύλά­
βειας συνηθίζει να μάς προκαλεί το οτι μερικοι πατέρες, άcpού άκουσαν άπο

τους άδελcpοuς τους λογισμούς τους, οχι μόνο δεν τους θεράπευσαν, άλλα
και τους μέμcpθηκαv και τους εριξαv στην άπελπισία, οπως και έμείς ετuχε

να μάθομε ενα τέτοιο πεpιστατικο στα μέρη τής Συρίας. 'Ένας άδελcpος έκεί

έξομολογήθηκε σε ενα γέροντα τους λογισμούς του με ολη την άπλότητα

και είλικρίvεια, και ξεγύμνωσε χωpις ντροπij τα κpucpα τής καρδιάς του. Ό
γέροντας μόλις τα άκουσε, άρχισε να άγανακτεί και να θυμώνει κατα τού

122 ~-----------------~ vΑγιοι; Κασσιανόι; 6 Ρωμαίοι;

άδελψού, κατηγορώντας τον για τις πονηpες ένθuμήσεις του. 'Από τό γεγο­
νός αύτό, πολλοι που τό εμαθαν, ντρέπονταν να έξομολογηθούν τους λογι­

σμούς τους στους γέροντες.»

Ό άββας Μωυσής άποκpίθηκε: «Καλό είναι, οπως προείπα, να μην
κpύβομε τους λογισμούς μας άπό τους πατέρες, ϋχι ομως να τους λέμε
στους τυχόντες, άλλα σε πνεuματικους γέροντες που εχοuν διάκριση και οχι
σ' έκε(νοuς που άπλώς άσπρισαν άπό τη μεγάλη τους ήλικ(α. Έπειδη πολ­
λοί, άποβλέποντας στην ήλικ(α, έξομολογήθηκαν τους λογισμούς τους και

άντι να βρούν θεpαπε(α, επεσαν σε άπελπισ(α έξαιτίας τής άπειpίας τών γε­

ρόντων. ΥΗταν ενας άδελψός πολυ πρόθυμος στην άσκηση. 'Ενοχλημένος
ύπεpβολικα άπό τό δα(μονα τής ποpνε(ας, πήγε σε ενα γέροντα και τού είπε
τους λογισμούς του. 'Εκείνος τον άκουσε, και έπειδη δεν είχε πε(ρα, άγανά­

κτησε και ελεγε τό μοναχό άθλιο και άνάξιο για τό μοναχικό σχήμα γιατι

δέχτηκε τέτοιους λογισμούς. 'Όταν άκουσε αύτα ό άδελψός άπελπίστηκε, ά­
ψησε τον τόπο του και πήρε τό δρόμο να έπιστpέψει στον κόσμο. Κατ' οίκο­
νομία τού Θεού τον συναντά ό άββας 'Απολλώς, ό πιο δοκιμασμένος μετα­

ξυ τών γερόντων. 'Όταν τον ε!δε ταραγμένο και πάρα πολυ σκuθpω.πό, τον
έpώτησε: ··παιδί μου, ποια είναι ή αίτ(α τής τόσης λύπης;" Αύτός στην άp­
χη άπό την πολλη άπογοήτεuση δεν άποκρCθηκε. Κατόπιν ομως, άψού τον
παρακάλεσε πολυ ό Άπολλώς, είπε τα δικά του: "Λογισμοι πολλες ψοpες
με ένοχλούν και πήγα και τους ε!πα στον τάδε γέροντα, και οπως μού είπε,
δεν εχω έλπίδα σωτηρίας. 'Απελπίστηκα λοιπόν και πηγαίνω στον κόσμο."
'Όταν τ' άκουσε αύτα ό πατηp Άπολλώς, τού είπε πολλα παpηγοpητικα λό­
για και συμβούλευε τον άδελψό λέγοντας: "Μη σού ψαίνεται παράξενο, παι­

δί μου, και μην άπελπίζεσαι. Γιατι κι έγώ σε τέτοια ήλικία που βρίσκομαι

με άσπρα μαλλιά, πολυ ένοχλούμαι άπό αύτους τους λογισμούς. Μη χάνεις
τό θάρρος σου για τό πύρωμα αύτό τού σώματος, που δε θεραπεύεται τόσο

με την άνθρώπινη έπιμέλεια, οσο με τη ψιλανθpωπ(α τού Θεού. Μονάχα χά­

ρισέ μου τη σημεpινη ήμέρα και γύρισε στο κελί σου". 'Έτσι εκανε ό άδελ­

φός. 'Έψuγε κι ό άββας 'Απολλώς. και πήγε στο κελι τού γέροντα που ε!χε
άπελπίσει τον άδελψό. Και άψού στάθηκε εξω, παρακάλεσε με δάκρυα τό
Θεό1 λέγοντας: "Κύpιε1 Συ που στέλνεις τους πειρασμους για τό σuμψέpον
μας, γύρισε τόν πόλεμο που δοκίμασε ό άδελψός, σ' αύτόν τό γέροντα, για
να μάθει τώρα στα γηρατειά του με την πε(ρα, οσα δεν εμαθε τόσα χρόνια,
για να συμπάσχει και να συμπαθεί έκείνοuς που πολεμούνται." Μόλις τε­
λείωσε την προσευχή, βλέπει ενα μαύρο να στέκεται κοντα στο κελι και να
ρίχνει βέλη έναντίον τού γέροντα, άπό τα όποία αύτός χτυπήθηκε και άμέ­

σως γύριζε σαν μεθυσμένος έδώ κι έκεί. Μη μπορώντας πλέον να ύποψέpει
μέσα στο κελί του, βγήκε εξω και τράβηξε κατα τον κόσμο πάνω στον ί'διο

δρόμο που ε!χε πάει και ό νεώτερος άδελψός. Ό άββας 'Απολλώς έννόησε

Πpός τόν ήγούμενο Λεόντιο ----------------------- 123

τό σuμβαν και τον συνάντησε και τού είπε: "Πού πηγα(νεις; Και ποια ε!ναι
ή αίτία τής ταραχής που σε κατέχει;" 'Εννόησε αύτός οτι ψανεpώθηκε τό

πράγμα στον αγιο άββά, άλλα άπό την ντροπή του δεν ελεγε τ(ποτε. Και
τού είπε ό άββας 'Απολλώς: "Γύρισε στο κελ(σου και στο έξής να γνωp(­
ζεις καλα την άσθένειά σου. Και να πιστεύεις, η οτι σε ξέχασε ό διάβολος η
οτι σε πεpιψρόνησε και γι' αύτό δεν άξιώθηκες να παλέψεις μαζ(του. Τ(

λέω να παλέψεις; Δεν μπόρεσες να ύποψέpεις έπCθεση τού διαβόλου οϋτε για

μια ήμέpα. Αύτό σού συνέβη έπειδη οταν δέχτηκες ενα νεώτερο άδελψό που
τον πολεμούσε ό κοινός έχθpός, άντι να τον ένισχύσεις στον άγώνα, έσυ τον

εpιξες στην άπελπισία, χωpις να λάβεις ύπόψη σου τό σοψό παράπελμα
που λέει: Ψλύτωσε έκείνοuς που όδηγούνται για να θανατωθούν, και μη λυ­
πάσαι να έξαγοpάζεις οσοuς πηγαίνουν να ψονεuτούν'87 • άλλα οίίτε την πα­
pαβολη τού Σωτήρα μας που λέει να μη σuντp(βομε τό τσακισμένο καλάμι
και να μη σβήνομε τό ψuτίλι που καπν(ζει άκόμη88 • Έπειδη καν εις δεν θα
μπορούσε να ύπομείνει τις έπιθέσεις τού έχθpού, οϋτε και να σβήσει τό βρα­
σμό τής ψύσεως που ζεματάει, αν ή χάρη τού Θεού δε ψύλαγε την άνθρώπι­
νη άσθένεια. Λοιπόν άψού όλοκληpώθηκε ή οίκονομ(α αύτη για τη σωτηp(α

σου, ας παρακαλέσομε μαζι τό Θεό να άποτpαβήξει τη μάστιγα που σού ήρ­
θε. Γιατι Αύτός μάς κάνει να πονούμε και Αύτός μάς θεραπεύει· χτυπά και

με τα χέρια Του μάς γιατρεύει πάλι89 • ταπεινώνει και άνuψώνει· θανατώνει
και δίνει ζωή· κατεβάζει στον αδη και άνεβάζει90." Άψού ε!πε αύτα ό
άββας 'Απολλώς, προσευχήθηκε και άμέσως τον άπάλλαξε άπό τον πόλεμο

τής πορνείας και τον συμβούλεψε να ζητά άπό τό Θεό να τού δοθεί γλώσσα

ψωτισμένη που να λέει τα κατάλληλα λόγια οταν χρειαστεί9 1 •
»'Απ' ολα λοιπόν οσα είπαμε, μαθαίνομε οτι δε θα βρεθεί άλλη όδός

σωτηρίας άσψαλής, οσο τό να έξομολογούμαστε τους λογισμούς μας στους
πατέρες που εχοuν πολu μεγάλη διάκριση, και άπό αύτους να πα(pνομε
όδηγίες για την άpετη και να μην άκολοuθούμε τη δική μας κp(ση και τό
λογισμό μας. 'Ακόμη και αν τύχει κανε(ς, οπως σuμβα(νει κάποτε, να συ­

ναντήσει ενα γέροντα άπλοϊκό, η μεpικους άλλους χωpις πε(ρα, δεν πρέπει
άπό αύτό να άποψεύγει να ψανεpώνει τους λογισμούς του στους πολυ δοκι­
μασμένους πατέρες και να καταψpονεί την παράδοση τών προγόνων. 'Ότι

και αύτοι δεν κινήθηκαν άπό τη δική τους θέληση, άλλα άπό τό Θεό και

άπό τις θεόπνευστες Γpαψες για να τό παραδώσουν αύτό στους μεταγενέ­

στεροuς1 τό να συμβουλεύονται δηλαδη έκε(νοuς που ε!ναι προοδεuμένοι
στην άpετή, μπορούμε να τό μάθομε άπό πολλα μέρη τής θεόπνευστης Γρα­
ψής, και προπαντός άπό την ίστοp(α τού άγ(οu Σαμουήλ. Αύτός αν και

άψιεpώθηκε άπό νήπιο στο Θεό άπό τη μητέρα του και άξιώθηκε να σuνομι-

87. Παpοιμ. 24, 11. 89. 'Ιώβ 5, 18. 91. Ήσ. 50, 4.
88. Ματθ. 12. 20. 90. Α' Βασ. 2. 6-7.

1

1

1 1

1

11

ΙI:
111!]

,, ""ι 11

iΙΙ

11ι

124 ------------------- vΑγιος Κασσιανός δ Ρωμαίος

λεί με το Θεό, δεν πίστεψε στο λογισμό του, άλλα μία και δόο φοpες αν και
τον κάλεσε ό Θεός, τρέχει πpός τον γέροντα Ήλεί, παίρνει όδηγίες άπό αύ­
τόν και τον συμβουλεύεται πώς να άποκpίνεται στο Θεό92 • Και έκείνος, που
τον διάλεξε ό Θεός ώς αξιό Του, θέλει με τον κανονισμο και τη διαταγη
τού γέροντα να καθοδηγείται, για να όδηγηθεί στην ταπείνωση. Μα και τον
Παύλο, που τον κάλεσε ό 'Ίδιος ό Χpιστος και συνομίλησε μαζί του, ένώ

μπορούσε εύθuς να άνοίξει τα μάτια του και να τού δείξει την όδό τής τε­
λειότητας, τον στέλνει στον Άνανία και τον διατάζει να μάθει άπο αύτον

την όδό τής άλήθειας, λέγοντας: ''Σήκω και μπες στην πόλη· έκεί θα σού
πούν τί πρέπει να κάνεις"93 • Μάς διδάσκει με αύτο να άκολοuθούμε την
όδηγία τών πpοοδεuμένων, μήπως στην άντίθετη περίπτωση, αύτό που θα
γινόταν καλώς για τον Παύλο, το παρεξηγούσαν οί μεταγενέστεροι και τό

επαιpναν ώς παράδειγμα για να αύθαδιάζοuν και να θέλει ό καθένας σαν
τον Παύλο να όδηγείται στην άλήθεια άπό το Θεο και οχι δια μέσου τών
πατέρων. Και ϋτι ετσι εχοuν τα πράγματα, μπορούμε να τό μάθομε οχι μό­
νον άπο ϋσα ε'ίπαμε, άλλα και άπό ϋσα εδειξε στην πράξη ό 'Απόστολος,

που γράφει: «'Ανέβηκα στα 'Ιεροσόλυμα για να δώ τον Πέτρο και τον 'Ιά­
κωβο και άνακοίνωσα σ' αύτοuς το Εύαπέλιο που κηρύττω, μήπως άδικα
τρέχω η ετpεξα,,94 , καίτοι τον συνόδευε ή χάρη τού 'Αγίου Πνεύματος, ο­
πως φαίνεται άπό τη δύναμη τών θαυμάτων που εκανε. Ποιος λοιπόν εlναι
τόσο άλαζόνας και ύπεpήφανος, ώστε να άκολοuθεί τη δική του γνώμη και
κρίση, ϋταν το "σκεύος τής έκλογής" όμολογεί ϋτι εlχε άνάγκη άπο τη
σuμβοuλη τών παλαιοτέρων του 'Αποστόλων;

» 'Ολοφάνερα λοιπόν άποδεικνύεται με αύτα ϋτι σε κανέναν ό Κύριος δεν
άποκαλύπτει το δρόμο τής τελειότητας, παpα σ' έκείνοuς που καθοδηγούν­
ται σ' αύτόν άπό πνεuματικοuς πατέρες. 'Όπως λέει και με το στόμα τού

προφήτη· "Ρώτησε τον πατέρα σου και θα σού πεί, τους γεροντότερους και
θα σού άπαντήσοuν"95 • Με ϋλη μας λοιπόν τη δόναμη και με κάθε έπιμέ­
λεια, οφείλομε να άποκτήσομε μέσα μας τό άγαθο χάρισμα τής διακρίσεως,
το όποίο θα μπορέσει να μάς διαφυλάξει άβλαβείς άπό κάθε ύπεpβολή. Για­
τι ϋπως λένε οί πατέρες, οί άκpότητες και άπό τα δύο μέρη βλάπτουν. Και
ή ύπεpβολικη νηστεία και ό χορτασμός τής κοιλιάς και ή ύπεpβολικη άγpu­
πνία και ό χορτασμός τού ϋπνοu· καθώς και οί ύπόλοιπες ύπεpβολές. Έπει­
δη γνωρίζομε μερικούς, οί όποίοι δεν νικήθηκαν άπό τη γαστριμαργία, άλ­
λα άπό την ύπεpβολικη νηστεία καταβλήθηκαν και ξέπεσαν στο ί'διο πάθος
τής γαστριμαργίας, έξαιτίας τής άσθένειας που προήλθε άπό την ύπεpβολικη
νηστεία. Και έγώ θυμούμαι ϋτι επαθα ενα τέτοιο· τόσο πολυ νήστεψα, ώστε
ξέχασα την οpεξη τής τροφής, και δύο και τpείς ήμέpες εμενα νηστικός και

δεν έπιθuμούσα διόλου τροφή, έκτος αν άλλοι με παρακινούσαν γι' αύτήν.

92. Α' Βασ. 3, 9. 93. Πpάξ. 9, 6. 94. Γαλ. 2, 2. 95. Δευτ. 32, 7.

Πpός τον ήγούμενο Λεόντιο ------------------~ 125

Και πάλι, με την έ.πιβοuλη τού διαβόλου, εφuγε τόσο ό ϋπνος ώστε για πολ­
λες νύχτες να μένω άυπνος και να παρακαλώ τον Κύριο να μού δώσει λίγο
ϋπνο. Και κινδύνεψα περισσότερο με την ύπεpβολικη νησ~εία και άuπνία
παpα με τη γαστριμαργία και τό χορτασμό τού ϋπνοu.»

Με τέτοιες και τόσες διδασκαλίες ό αγιος Μωυσής μάς εύχαpίστησε, ώ­
στε ώφελημένοι να δοξάζομε τον Κύριο, ό 'Οποίος παρέχει τόσο μεγάλη σο­
φία σε ϋσοuς Τον φοβούνται. Σ' Αύτόν πρέπει τιμη και κράτος στους αlώ­
νες. 'Αμήν.

111

; i.

iι

ί
IH

~ ~

ΑΓΙΟΣ

ΜΑΡΚΟΣ

ο

ΑΣΚΗΤΗΣ

~#+>

Σύντομη βιογραφία

c ο δσιος πατέρας μας Μάρκος ό 'Ασκητής, είχε ακμάσει κατα το έτος 430·
χρημάτισε μαθητijς τού άγίου 1ωάννη τού Χρυσοστόμου κατα το Νικη­

φόρο Κάλλιστο (τόμ. ΙΙ~ βιβλ. 14, κεφ. 53), και' ήταν σύγχρονος του
άγίοv Νείλου και' τού Ισιδώρου τού Πηλουσιώτη, οι' όποιοι ήταν περιβόητοι
ασκητές. Φιλόπονος στη μελέτη τών Γραφών, συνέγραψε πολλους λόγους γεμά­
τους απο αφθονη μάθηση και' πνευματικij ωφέλεια. Άπο αυτούς, 32 αναφέρον­
ται απο τον Νικηφόρο Κάλλιστο, οι' όποίοι διδάσκουν δλο το δρόμο τού ασκητι­
κού βίου καi οι' όποιοι τώρα δεν σώζονται. Σώζονται μόνο όχτω λόγοι του, δια-

Εισαγωγικά σχόλια 127

φορετικοι άπο τους παραπάνω, τους όποίους αναφέρει και' ό Κάλλιστος και' ό

κριτικος Φώτιος (ανάγν. 200).
Άπο αυτούς, ό λόγος ((Περi πνευματικού νόμοωJ εlναι πρώτος, και ό ((περι'

τών οiομένων εξ έργων δικαιούσθαω τρίτος, διαιρεμένοι και' ο{ δύο σε σύντομα

κεφάλαια, και' ό ((Προς μοναχον ΝικόλαονJJ εlναι όγδοος. Ο{ λόγοι αvτοι' καταχω­

ρήθηκαν εδώ ώς πιο χρήσιμοι απο τους αλλους και' γιατi ανήκουν καi οι' τρεϊς

στον πνευματικο νόμο.

'Αναφέρει τα συγγράμματά του καi ό όσιομάρτυρας Πέτρος ό Δαμασκηνος

καi ό αγιος Γρηγόριος Θεσσαλονίκης καi ό Γρηγόριος ό Σιναίτης καi ό άγιότατος

πατριάρχης Κάλλιστος καi ό Παύλος ό Εvεργετινος και' πολλοι' αλλοι πατέρες.

Όλοι αvτοi μελέτησαν τα έργα του καi προτρέπουν και' μας να τα μελετούμε.

Ή άγία Έκκλησία τού Χριστού τιμά την μνήμη του στι'ς 5 Μαρτίου και' εγ­
κωμιάζει τους ασκητικούς του αγώνες, τij σοφία τών λόγων του και' τij χάρη που

τού δόθηκε απο το Θεό.

Ε ίσαγωγικα σχόλια

Ό οσιος Μάρκος ό 'Ασκητής είναι ενας άπό τους πλέον έπιφανείς άσκητικοuς

συγγραφείς τών μέσων βυζαντινών Χ2όνων και ό δημοφιλέστερος δάσκαλος τού ά­

σκητικού βίου, ωστε οί βυζαντινοί άσκητικοί ΧΡtστιανοί νά λένε· «πώλησαν πάντα

και άγόpασον Μάρκον».

Γεννήθηκε τόν So α1ώνα, ύπήρξε μαθητής τού άγ(ου 'Ιωάννη τού Χρυσοστόμου
και σε μεγάλη 1Ίλικία κατέφυγε σέ μιά 'Έρημο, οπου και κοιμήθηκε έν Κυpί<J) σε

βαθύτατο γήρας. Τά εργα του ομως έπέζησαν άνά τους α1ώνες και έπηρέασαν άπο­

φασιστικά τή μοναχική σκέψη και έμπειρία.

Τά πλείστα τών συγγραμμάτων του χάθηκαν και άπό τά ύπάρχοντα μέχρι τά

μέσα τού 18ou αίώνα, οί συντάκτες τής Φιλοκαλίας έξέλεξαν τρία άντιπpοσωπευτι­
κά τού όσ(ου Μάρκου: «Περί πνευματικού νόμου», «Περί τών ο1ομένων έξ εpγων

δικαιούσθαι» και μία «έπιστολή προς Νικόλαον μονάζοντα,,. Μία δε πραγματεία

του «Περί τών α1τ(ων τών πειρασμών>, είχε προ πολλού περιληφθεί ατόν γ' τόμο

τού «Εύεpγετινού,, (33η ύπόθ.).

Ό οσιος Μάρκος και οί αλλοι οσιοι Πατέρες, δεν μιλούσαν, οϋτε εδιναν μονι­

μότητα στις σκέψεις τους μέ την έγγραφή τους, αν δέν ζούσαν τις άλήθειες τής

πνευματικής ζωής και αν δέν είχαν την καθολική μαρτυρία τής πνευματικής παρα­

δόσεως. 'Έτσι, ό &γιος αύτός έρημίτης εγραψε τις έμπειρ(ες του στηριζόμενος στις

&γιες Γραφές και μέσα ατά πλαίσια τής πνευματικής παραδόσεως, άλλά μέ την

προσωπική του 1διοτuπία, που συνίσταται ατόν τονισμό τής λειτουργίας τού πνευ­

ματικού νόμου.

Ό τρόπος μέ τόν όποίο άναλύει τά διάφορα θέματα φαίνεται μέν πρωτότυπος,

άλλα κατά βάση βρίσκεται ατό νού τών Πατέρων. Πρόκειται, οπως είπαμε, γιά τή

'i ί
ι,!'

ilil
1
1111 1

11111

128 'Άγιος Μάρκος δ 'Ασκητής

λειτουργ(α τού πνευματικού νόμου, δηλαδη για τη σταθερη σχέση δύο πραγμάτων

η δύο ένεργειών: την άνθρώπινη έλεύθερη και ύπεύθυνη πράξη και την έκ προνοίας,

προς το συμφέρον τού πλάσματος, άπόκριση τού Θεού. Δηλαδη κάνεις την αλφα

πράξη η δέχεσαι τον τάδε λογισμό; Θα άκολουθήσουν άνάλογες παιδαγωγικές έ­

νέpγειες τού Θεού.

Ό δσιος Μάρκος στηρίζει τις άπόψεις του οχι μόνο στη δικαιοσύνη τού Θεού,

άλλα και στην άγάπη Του. Αύτο πού βρίσκεται μέσα στη σκέψη και στα χείλη τών

άσκητών: «έν άλλοις πτα(ομεν καί έν άλλοις παιδευόμεθα>> -άπο τον άγαπώντα

Θεό-, ό &γιος Μάρκος το άναλύει διεξοδικότατα, είσάγοντας στη σχέση Θεού και

άνθρώπου μια νομικη σκέψη, πού προϋποθέτει την ϋπαρξη και λειτουργία οχι μό­

νον τής άγάπης Του, άλλα και τής δικαιοσύνης Του.

Πέραν δμως τής σχέσεως Θεού και άνθρώπου πιστού, πού έκδηλώνεται σταθε­

ρά, ό πνευματικός νόμος λειτουργεί και πνευματικώς. Δηλαδη και χωρίς να πα­

ρέμβει ό Θεός, οί λογισμοί και οί πράξεις ποικίλης ποιότητας άκολουθούνται άπό

άνάλογα έσωτερικα ένεργήματα και άλλοιώσεις, άπο τα όποία δέν άπουσιάζει τε­

λείως η ό Θεος η ό διάβολος. Πρόκειται για μια μυστηριώδη πραγματικότητα, ή

όπο(α δέν έμπίπτει στην προσοχή μας, άλλα δμως την πιστεύουμε. Μέ την εύκαι­

ρία αύτη θα συνιστούσα και το διάβασμα τής πραγματείας τού όσίου Μάρκου «Πε­

ρί τών αίτίων τών πειρασμών», πού αποτελεί ενα διαφωτιστικό κείμενο για τούς

πειρασμούς, άτομικούς και γενικούς, σαν «θεομηνίες».

Ή αλλη πραγματεία του είναι συγγενης προς την πρώτη, άλλα μέ εμφαση

στην πίστη προς τον Χριστό, σαν μέτρο τής άξ(ας τών εργων. Τα εργα, τις έντολές,

τις κάνομε κατα τον 'Όσιο αύτόν, οχι για άνταπόδοση, άλλα σαν φανέρωμα τής

πίστεώς μας καί για να διατηρήσουμε την καθαρότητα τού βαπτίσματος. Γιατί «ή

βασιλεία τών ούρανών δέν είναι μισθος εργων, άλλα χάρη τού Κυρίου έτοιμασμένη

στους πιστούς δούλους Του».

Τα 226 κεφάλαια πού άναφέρονται σ' έκε(νους πού νομίζουν δτι σώζονται άπό
τα εργα τους, είναι όμολογουμένως ενα σύνολο παρατηρήσεων μέ όξυδερκη πνευ­
ματικο όφθαλμο στις ποικ(λες ένέργειες και πράξεις τού πνευματικού άνθρώπου και

άποβλέπουν στη μόρφωση ταπεινού και άληθινού φρονήματος. Κι ετσι, οίίτε ό Κα­

θολικισμος άποδεικνύεται δτι βρίσκεται σέ σωστό δρόμο, τονίζοντας την άξία καθ'

έαυτη τών εργων, οίίτε ό Προτεσταντισμος ορθοποδεί, πού φρονεί δτι ή σωτηρία

συντελείται μέ μόνη την πίστη.

Ή έπιστολη προς τον μονάζοντα Νικόλαο άποτελεί μια σύνοψη ύποδείξεων με­

θόδων και τρόπων πνευματικής άθλήσεως, με. άφετηρία τη μελέτη τών εύεργεσιών

τού Θεού και την άδιάλειπτη εύγνωμοσύνη γι' αύτές. Προτρέπει σέ συνεχη πνευμα­

τικη μελέτη καί προσευχη και έπισημαίνει τον κίνδυνο τών πτώσεων άπό την ρα­

θυμία, τή λήθη τών θείων και την άκολουθούσα &γνοια, πού τις ονομάζει «τρείς γί­

γαντες)). Γενικώς τά εργα τού όσίου Μάρκου είναι κοσμημένα μέ θεϊκη σοφία, γε­

μάτη χάρη και κλασσικη όμορφιά στη φράση καί στη διατύπωση, άφού την πλού­

σια παιδεία του την είχε ύποτάξει στις χαριτωμένες έμπειpίες του.

Τα 200 κεφάλαια πεpι τού Πνευματικού Νόμου

'Δ πειδη πολλες φοpες θελήσατε να μάθετε πώς ό νόμος εlναι πνεuμα­
\.ί τικός 1 κατα τον 'Απόστολο, και τί πρέπει να γνωρίζουν καt να

κάνουν έ.κείνοι που θέλουν να τον φυλάξουν, πάνω σ' αύτό το ζήτη­

μα θα σάς πώ κατα τη δύναμή μου.
2. Πρώτα-πρώτα γνωρίζομε οτι ό Θεός ε!ναι άpχη κάθε καλού και με­

σότητα και τέλος. Το καλό δεν ε!ναι δυνατό να πράττεται ή να πιστεύεται,

παpα μόνο με την ενωση με τον 'Ιησού Χριστό και με την εμπνεuση τού

'Αγίου Πνεύματος.

3. Κάθε άγαθό, κατ' οίκονομίαν εχει χαριστεί στους άνθpώποuς. Κι
έ.κείνος που πιστεύει ετσι δεν θα το χάσει ποτέ.

4. Ή βέβαιη πίστη ε!ναι ενας πύργος. Ό Χριστός γίνεται τα πάντα

στον πιστεύοντα.
5. Σε κάθε προσπάθειά σου, βάλε άpχη το Θεό που ε!ναι ή άpχη κάθε

άγαθού, για να γίνει κατα Θεόν έ.κείνο που άποφάσισες να κάνεις.
6. 'Όποιος εχει ταπεινοφροσύνη και έ.pγασία πνευματική, οσα διαβάζει

στις θείες Γραφές, ολα θα τα έ.ννοήσει για τον έαuτό του και οχι για αλλον.
7. Να παρακαλείς το Θεό να άνοίξει τα μάτια τής ψυχής σου, για να

δείς την ώφέλεια τής προσευχής και τής μελέτης έ.κείνης που έφαpμόζεται
στην πράξη.

8. 'Εκείνος που εχει κάποιο πνευματικό χάρισμα και συμπαθεί έ.κείνοuς

που δεν εχοuν, με τη συμπάθεια φυλάγει το χάρισμα. Ό άλαζόνας και ύπε­
pήφανος θα το χάσει άπό τους άλαζονικους λογισμούς του.

9. Το στόμα τού ταπεινόφρονα λέει την άλήθεια. 'Εκείνος που άντιλέγει
στην άλήθεια ε!ναι ομοιος με τον ύπηpέτη έ.κεtνον που ράπισε τον Κύριο στό
πpόσωπο2 •

10. Μη γίνεις μαθητης έ.κείνοu που έ.παινεί τόν έαuτό του, για να μη
μάθεις ύπεpηφάνεια άντt ταπείνωση.

11. Μην ύφηλοφpονήσεις έ.πειδη έ.ννοείς τις Γραφές, για να μην πεpιπέ­
σεις στό πνεύμα τής βλασφημίας.

12. Μην προσπαθείς να λύσεις κάποιο δύσκολο πρόβλημα με φιλονει­
κία, άλλα με τα μέσα που έ.πιβάλλει ό πνευματικός νόμος, δηλαδη με την
ύπομονή, την πpοσεuχη καt την άπλότητα τής έλπίδας.

.._13. 'Εκείνος που προσεύχεται σωματικα χωptς να εχει άκόμη γνώση
πνευματική, ε{ναι τυφλός που φωνάζει: « Υίε Δαβtδ έ.λέησόν με»3 •

14. Ό αλλοτε τυφλός οταν θεραπεύτηκε ή τύφλωσή του καt ε!δε τόν

1. Ρωμ. 7, 14. 2. Ίω. 18, 22. 3. Λουκ. 18, 38.

1

' '

1

'

1 !

111 :,

ι;ι

1111 I

130 "Αγιοι; Μάpκοι; ό 'Ασκητής

Κύριο, δεν Τόν άποκάλεσε πλέον υίό τού Δαβίδ, άλλα άφού Τόν όμολόγησε
« Υίό Θεού»4, Τόν προσκύνησε.

15. Μην ύπερηφανευτείς αν χύνεις δάκρυα στην προσευχή σου. Είναι ό
Χριστός που άπιξε τα μάτια σου και θεράπευσε την τύφλωση τού νού σου.

16. 'Εκείνος που μιμήθηκε τόν τυφλό και εβγαλε τό ρούχο του και
πλησίασε τόν Κύριο5 , εγινε άκόλουθός Του και κήρυκας τών τελειοτέρων
δογμάτων.

1 7. Ή κακία, οταν τη μελετά κανεις με τη σκέψη του, άποθρασύνει την
καρδιά. 'Εκείνος που σκοτώνει την κακία με την έγκράτεια και την έλπίδα,
δίνει στην καρδιά του συντριβή.

18. 'Υπάρχει συντριβη καρδιάς ήρεμη και ωφέλιμη που φέρνει κατάνυ­
ξη σ' αύτή. Και ύπάρχει και άλλη συντριβη άνώμαλη και έπιβλαβής, που
πληγώνει την καρδιά.

19. 'Αγρυπνία και προσευχη και ύπομονη τών θλιβερών, φέρουν συντρι­
βη άσφαλη και ωφέλιμη στην καρδιά, άρκεί να μη διαλύσομε την ίσορροπία
τών τριών αύτών με την πλεονεξία. 'Εκείνος που ύπομένει σ' αύτά, θά λά­
βει βοήθεια και στα άλλα. 'Εκείνος ομως που τα άμελεί και διασκορπίζεται
έδ.ώ κι έκεί, θα νιώσει άνυπόφορη όδύνη κατα την ωρα τού θανάτου.

· 20. Ή καρδια που άγαπά τις ήδονες γίνεται φυλακη και άλυσίδα στην
φυχη κατα την ωρα τού θανάτου· ένώ ή φιλόπονη καρδια είναι πόρτα
άνοιχτή.

21. Σιδερένια πόρτα που όδηγεί στην πόλη είναι ή σκληρη καρδιά. Σ'
έκείνόν ομως που κακοπαθεί και είναι θλιμμένος, άνοίγεται άπό μόνη της,
δπως και στον Πέτρο6•

22. Πολλοι εfναι οί τρόποι τής προσευχής και διαφέρει ό ενας άπό τόν
άλλον. Άλλα κανένας τρόπος προσευχής δεν εfναι έπιβλαβής, έκτος αν δεν
εlναι προσευχή, άλλα σατανικη έργασία.

23. Κάποιος άνθρωπος θέλησε να κάνει κακό, άλλα άπό συνήθεια προ­
σευχήθηκε προηγουμένως. Και κατ' οίκονομίαν Θεού έμποδίστηκε και ϋστε­
ρα πολu εύχαρίστησε τό Θεό.

24. Ό Δαβιδ θέλοντας να φονεύσει τόν Νάβαλ τόν Καρμήλιο θυμήθηκε
τη θεία άνταπόδοση και παραιτήθηκε άπό τό σκοπό του· εύχαρίστησε πολu
τό Θεό γι' αύτό 7• Γνωρίζομε πάλι τί εκανε οταν λησμόνησε τό Θεό, και δε
σταματούσε την άμαρτία, μέχρις στου ό προφήτης Νάθαν τόν εφερε στη
μνήμη τού Θεού8 •

25. 'Όταν θυμάσαι τό Θεό, πολλαπλασίασε τη δέησή σου, για να σού
θυμίσει ό Κύριος, δταν Τόν λησμονήσεις.

26. 'Όταν διαβάζεις τις θείες Γραφές, να έννοείς τα κρυμμένα σ' αύτες
4. Ίω. 9, 38. 6. Πpάξ. 12, 10. 8. Β' Βασ. 12.
5. Μάρκ. 10, 50. 7. Α' Βασ. 25.

Περί πνευματικού νόμου 131

νοήματα· γιατι οσα γράφτηκαν στό παρελθόν, ολα εχουν γραφτεί για διδα­
σκαλία μας9 •

27. Ή Γραφη όνομάζει την πίστη ιιύπόσταση οσων έλπίζομε>> 10 και
έκείνους που δεν αίσθάνονται οτι ό Χριστός είναι μέσα τους, τους όνομάζει
ιιάδόκιμους» η, δηλαδη άξιους άποδοκιμασίας.

28. 'Όπως με τα εργα και τα λόγια φανερώνεται ό στοχασμός, ετσι με
τ1ς εύεργεσίες τού Θεού που δέχεται ή καρδιά, φανερώνεται ή μελλοντικη
άνταπόδοση.

29. Ή καρδια που οίκτίρει τους άλλους, θα οίκτιρηθεί· είναι φανερό και
τό άντίθετο.

30. Ό νόμος τής έλευθερίας (δηλ. τού Εύαπελίου) διδάσκει ολη την
άλήθεια. Κα1 οί πολλο1 τόν διαβάζουν μόνο για να λάβουν μια γνώση του·
λίγοι ομως τόν έννοούν, άνάλογα με την έκτέλεση τών έντολών.

31. Μη ζητάς την τελειότητα αύτού τού νόμου σε άνθρώπινες άρετές,
γιατ1 τέλειος σ' αύτες δεν ύπάρχει· ή τελειότητά του είναι κρυμμένη στό
Σταυρό τού Χριστού.

32. Ό νόμος τής έλευθερίας, με την άληθινη γνώση διαβάζεται, με την
έργασία τών έντολών γίνεται άντιληπτός, ή πλήρωσή του ομως γίνεται με
τους οίκτιρμοuς τού Χριστού.

33. 'Όταν βιάσομε τόν έαυτό μας να κατορθώσομε ολες τις έντολες τού
Θεού, τότε θα έννοήσομε οτι ό νόμος τού Κυρίου είναι άφεγάδιαστος12, κι

οτι έμείς τόν έκτελούμε με τα άγαθά μας εργα, χωρις ομως τους οίκτιρμοuς
τού Θεού δεν μπορεί να τηρηθεί τέλεια άπό τους άνθρώπους.

34. 'Όσοι δε λογαριάζουν οτι είναι ύπόχρεοι να τηρούν ολες τις έντολες
τού Χριστού, αύτοι διαβάζουν σωματικα τόν νόμο τού Θεού, και δεν έν­
νοούν μήτε έκείνα που λένε, μήτε έκείνα για τα όποία δίνουν διαβεβαιώ­
σεις 13. Γι' αύτό και νομίζουν οτι τάχα έκπληρώνουν τό νόμο με τα εργα
τους.

35. ''Υπάρχει πράξη που φαίνεται καλή, άλλα ό σκοπός έκείνου που την
κάνει δεν είναι καλός. ''Υπάρχει και άλλη πράξη που φαίνεται κακη και ό
σκοπός έκείνου που την κάνει εfναι άγαθός. Και αύτό συμβαίνει οχι μόνο σε
εργα άλλα και σε λόγια. Αύτη ή άντίθεση άλλοτε όφείλεται σε άπειρία η ά­
γνοια, άλλοτε σε πονηρη πρόθεση, άλλοτε ομως σε εύσεβη σκοπό.

36. 'Εκείνος που μέσα στους έπαίνους κρύβει κατηγορία και μομφή, δε
φανερώνεται εϋκολα στους πιό άπλοuς άνθρώπους. 'Όμοιος μ' αύτόν είναι

έκείνος που κενοδοξεί ένώ έκδηλώνεται με ταπεινό σχήμα. Αύτοι κρύβοντας

για πολu καιρό την άλήθεια μέσα στό ψεύδος, ϋστερα φανερώνονται άπό τα
πράγματα.

9. Ρωμ. 15, 4. 11. Β' Kop. 13, 5. 13. Α' Τιμ. 1, 7.
10. Έβp. 11, 1. 12. Ψαλμ. 18, 8.

!.

1 i
i .

ί

lil

Ιιj·
ι :ι

i
111 ·

lι

1'

i!

1

132 "Αγιος Μάρκος ό 'Ασκητής

3 7. 'Υπάρχει ανθρωπος που κάνει κάτι ψαινομενικα καλό, στην πραγ­
ματικότητα ομως για να ά.μυνθεί κατα τού πλησίον. Και ύπάρχει αλλος που
με τό να μην τό κάνει αύτό, ώψελείται πνευματικά.

38. 'Υπάρχει ελεγχος που γίνεται ά.πό κακία η ά.πό αμυνα, και αλλος
που γίνεται ά.πό ψόβο Θεού και ά.γάπη για την ά.λήθεια.

39. 'Εκείνον που επαψε να άμαρτάνει και ηδη μετανοεί, μην τον έλέγ­
χεις πλέον. "Αν ίσχυρίζεσαι οτι τον έλέγχεις κατα Θεόν, ψανέρωσε πρώτα
τις δικές σου άμαρτίες.

40. Κάθε ά.ρετής προέλευση είναι ό Θεός, οπως τού καθημερινού ψωτός
ό ήλιος.

41. 'Όταν κατορθώσεις κάποια ά.ρετή, θυμήσου τό Χριστό που είπε:
«Χωρίς τη βοήθειά μου δεν μπορείτε να κάνετε τίποτε» 14 •

42. Τα αίώνια ά.γαθα θα δοθούν στους ά.νθρώπους ά.ψού θα ύποστούν
θλίψεις 15 • 'Ομοίως και τα κακα σε οσους περνούν με κενοδοξία και ήδονή.

43. 'Εκείνος που ά.δικείται ά.πό τους ά.νθρώπους γλυτώνει άμαρτίες και
βρίσκει βοήθεια ά.νάλογη με τη θλίψη.

44. 'Εκείνος που πιστεύει στο Χριστό που μιλάει για ά.νταπόδοση, ύπο­
ψέρει κάθε ά.δικία πρόθυμα, ά.νάλογα με την πίστη του.

45. 'Εκείνος που προσεύχεται για έκείνους που τον ά.δικούν, χτυπά με
όρμη τους δαίμονες. 'Εκείνος που ά.ντιστέκεται σ' έκείνους που τον ά.δικούν,
πληγώνεται ά.πό τους δαίμονες.

46. Καλύτερα να σε ά.δικούν οί ανθρωποι και οχι οί δαίμονες. 'Εκείνος
που εύαρεστεί τον Κύριο, τους νίκησε και τους δύο.

4 7. Κάθε καλό ερχεται ά.πό τον Κύριο κατ' οίκονομίαν. Αύτό διαψεύγει
με τρόπο μυστικό ά.πό τους ά.χάριστους και &.γνώμονες και όκνηρούς.

48. Κάθε κακία καταλήγει στην ά.παγορευμένη ήδονή, και κάθε ά.ρετη
σε πνευματικη παρηγοριά. 'Όταν έπικρατήσει ή πρώτη, έρεθίζει τα σχετικα
με αύτήν- ά.ντίστοιχα γίνεται και με τη δεύτερη. ·

49. Κατηγορία ά.πό τους ά.νθρώπους ψέρνει θλίψη στην καρδιά, έξαγνί­
ζει ομως οποιον την ύπομένει.

50. Ή &γνοια κάνει τον ανθρωπο να ά.ντιλέγει στα ώψέλιμα. Και οταν
ά.ποθρασύνεται, αύξάνει την προϋπάρχουσα κακία.

51. 'Όταν δεν σού συμβαίνει καμια ζημία, περίμενε θλίψη· και έπειδη
πρόκειται να δώσεις λόγο 16, διώξε την πλεονεξία σου.

52. 'Όταν άμαρτήσεις κρυψά, μην προσπαθείς να κρυψτείς, έπειδη ολα
εlναι γυμνα και ξεσκεπασμένα στα μάτια τού Κυρίου 17 , προς τον 'Οποίο θα

. δώσομε λόγο για τις πράξεις μας.

14. 'Ιω. 15, 5. 15. Πράξ. 14, 22. 16. Έβρ. 13, 17. 17. Έβρ. 4, 13.

Περ! πνευματικού νόμου 133

53. Φανέρωνε νοερα τον έαυτό σου στον Κύριο. Γιατί ό ανθρωπος βλέ­
πει στο πρόσωπο, ένώ ό Θεός στην καρδιά18 •

54. Τίποτε να μην σκέψτεσαι οϋτε να κάνεις, χωρίς σκοπό σύμψωνο με
τό θέλημα τού Θεού. Γιατί έκείνος που βαδίζει ασκοπα, ματαιοπονεί.

55. 'Εκείνος που άμαρτάνει χωρίς κάποια ά.νάγκη, δύσκολα μετανοεί,
γιατί ή δικαιοσύνη τού Θεού δεν κάνει λάθος.

56. Κάθε λυπηρό περιστατικό ψέρνει τη μνήμη τού Θεού στον ψρόνιμο
ανθρωπο και προκαλεί ά.νάλογη θλίψη σ' έκείνον που λησμονεί τό Θεό.

5 7. Κάθε ά.θέλητη θλίψη να σού γίνεται ά.ψορμη να θυμάσαι τό Θεό,
και ποτε δε θα σού λείψει ά.ψορμη προς μετάνοια.

58. Ή λησμοσύνη μόνη της δεν εχει καμια δύναμη, άλλα ά.πό τη δική
μας ά.μέλεια ίσχυροποιείται ά.νάλογα.

59. Μη λές «Τίνα κάνω; 'Εγώ δεν θέλω κι ομως (ή λησμοσύνη) ερχε­
ται.» Έπειδη οταν θυμόσουν τό Θεό, δεν εκανες ο,τι οψειλες.

60. Κάνε τό καλό που θυμάσαι· τό καλό που δε θυμάσαι θα σού φανε­
ρωθεί. Και μην παραδώσεις τό νού σου σε ακριτη λησμοσύνη.

61. «Ό αδης και ή ά.πώλεια εlναι ψανερα στον Κύριο» 1 9, λέει ή Γραψή.
Αύτα ά.ναψέρονται στην &γνοια και τη λησμοσύνη που άναπτύσσονται στην

καρδιά μας.
62. 'Άδης είναι ή &γνοια, γιατί και τα δύο δε ψαίνονται. 'Απώλεια εί­

ναι ή λησμοσύνη, γιατί χάσαμε κάτι που είχαμε.
63. 'Εξέταζε τις δικές σου άμαρτίες και οχι τού πλησίον σου, και δεν

θα διαρπαγεί ά.πό τους δαίμονες το νοερό σου έργαστήριο.
64. Ή ά.μέλεια στο να κάνομε ολα τα κατα τη δύναμή μας καλα δύ­

σκολα συγχωρείται· ή έλεημοσύνη ομως και ή προσευχη έπανορθώνουν ο­
σους ά.μέλησαν να κάνουν τό καλό.

65. Κάθε θλίψη κατα Θεόν, είναι εργο εύσέβειας πραγματικό. Γιατί ή
ά.ληθινη ά.γάπη δοκιμάζεται ά.πο τα ά.ντίθετα.

66. Μην πείς οτι ά.πόκτησες ά.ρετη χωρίς θλίψη· γιατί είναι ά.δοκίμαστη
ή ά.ρετη που άπόκτησες με ανεση.

67. Κάθε ά.θέλητης θλίψεως να ά.ναλογίζεσαι το άποτέλεσμα, και θα

βρείς σ' αύτό το σβήσιμο κάποιας άμαρτίας.

68. Πολλες συμβουλες τών αλλων μάς προσψέρονται για το συμφέρον
μας. Για τον καθένα ομως τίποτε δεν είναι καταλληλότερο ά.πό τη δική του
γνώμη.

69. "Αν ζητάς να θεραπευτείς, ψρόντισε τη συνείδησή σου και κάνε ο,τι
σού λέει, και πολu θα ώψεληθείς.

18. Α' Βασ. 16, 7. 19. Παροιμ. 15, 11.

ι,.ι

:1 ili

'1
11!

134 ·Άγιος Μάρκος ό 'Ασκητής

70. Τα κρυφα τού άνθρώπου τα γνωρίζει ό Θεος και ή συνείδηση, και
άπο αύτα τα δύο ας διορθώνεται ό καθένας.

71. Ό ανθρωπος οσα μπορεί, προσπαθεί κατα το θέλημά του. Ό Θεος
ομως το άποτέλεσμα τών πράξεων τού άνθρώπου το φέρνει κατα το δίκαιο.

72. 'Άν θέλεις να έ.παινείσαι άπο τους άνθρώπους χωρις να εχεις εύθύ­
νη, άγάπησε πρώτα να έ.λέγχεσαι για τις άμαρτίες σου.

73. 'Όση ντροπη δεχτεί κανεις μ' εύχαρίστηση για χάρη τής άλήθειας
τού Χριστού, έ.κατονταπλάσια θα δοξαστεί άπο πολλούς. Και εlναι καλύτερο

κάθε άγαθο να το έ.νεργεί ό ανθρωπος για χάρη τών μελλοντικών άγαθών.
7 4. 'Όταν ό ανθρωπος ώφελήσει ανθρωπο με λόγια η με πράξεις, να

σκέφτονται και οί δύο οτι είναι Θεού δωρεά. 'Εκείνος που δεν το έ.ννοεί αύ­
τό, θα έ.ξουσιαστεί άπο έ.κείνον που το έ.ννοεί.

7 5. 'Εκείνος που έ.παινεί τον πλησίον του ύποκριτικά, θα τον κατηγο­
ρήσει κάποτε και αύτος θα ντραπεί.

7 6. 'Εκείνος που δεν γνωρίζει την έ.νέδρα τών έχθρών, εϋκολα σφάζε­
ται· κι έκείνος που δεν γνωρίζει τις α1τίες τών παθών, εϋκολα πέφτει.

77. 'Απο τη φιληδονία ερχεται ή άμέλεια και άπο την άμέλεια ή λη­
σμοσύνη τών καλών. Γιατι ό Θεος εχει χαρίσει σε ολους τη γνώση έκείνων
που μάς συμφέρουν.

7 8. Ό ανθρωπος συμβουλεύει τον πλησίον του, καθώς γνωρίζει. Ό
Θεος πάλι έ.νεργεί σ' αύτον που άκούει κατα την πίστη του.

79. Εlδα άμαθείς και άπλοuς άνθρώπους που ήταν ταπεινόφρονες στην
πράξη, και εγιναν πιο σοφοι άπο τους σοφούς.

80. 'Άλλος άμαθής, οταν ακουσε να έπαινούνται οί προηγούμενοι, δε
μιμήθηκε την ταπεινοφροσύνη τους, άλλα κενοδόξησε για την άμάθειά του
κι άπόκτησε ύπερηφάνεια.

81. 'Εκείνος που έ.ξευτελίζει τη φρόνηση και καυχιέται για άμάθεια, δεν
είναι μόνον άμαθης κατα το λόγο, άλλα και κατα τη γνώση20 •

82. 'Όπως αλλο είναι σοφία λόγου και αλλο φρόνηση, ετσι αλλο είναι
άμάθεια και αλλο άφροσύνη. .

83. Δεν βλάπτει διόλου ή άμάθεια τών λόγων τον εύλαβέστατο, οπως
οϋτε ή σοφία τών λόγων βλάπτει τον ταπεινόφρονα.

84. Μη λές, δεν γνωρίζω το πρέπον και έ.πομένως δεν άμαρτάνω που
δεν το πράττω. Γιατι αν εκανες οσα καλα γνώριζες, θα σού φανερώνονταν
στη συνέχεια και τα λοιπά, οπως βλέπεις καθώς προχωρείς το ενα σπίτι με­
τα το αλλο. Δεν σε συμφέρει πριν έ.ργαστείς τα πρώτα, να μάθεις τα δεύτε­
ρα. Έπειδη ή γνώση φουσκώνει, δηλαδη φέρνει ύπερηφάνεια έ.ξαιτίας τής
άργίας, ένώ ή άγάπη ο1κοδομεί, γιατι ύπομένει τα πάντα21 •

20. Β' Kop. 11, 6. 21. Α' Kop. 8, 1· 13, 7.

Περί πνευματικού νόμου 135

85. Μελέτα τα λόγια τής θείας Γραφής με την πράξη και μην έ.πεκτεί­
νεσαι σε πολυλογία, ύπερηφανευόμενος για σκέψεις θεωρητικές.

86. 'Εκείνος που αφησε την πράξη και βασίζεται σε μια άπλη γνώση,
άντι για δίκοπο μαχαίρι κρατά καλαμένιο ραβδί, το όποίο σε καιρο πολέ­
μου, κατα την Γραφή, θα τού τρυπήσει το χέρι και θα μπεί μέσα σ' αύτο
και θα τού βάλει το φυσικο δηλητήριο προτού τού το βάλουν οί έ.χθροί22 •

87. 'Ο Θεος κρίνει και ζυγίζει κάθε διαλογισμό μας. Μπορεί το ίσιο
πράγμα να το σκεφτεί κανεις η άπλά, η με έ.μπάθεια.

88. 'Εκείνος που έ.κτελεί κάποια έ.ντολή, ας περιμένει τον πειρασμο που
έπισύρει. Γιατι ή άγάπη προς τον Χριστο με τα άντίθετα δοκιμάζεται.

89. Μην καταφρονήσεις ποτε και άμελήσεις τους λογισμούς σου. Γιατι
ό Θεος γνωρίζει χωρις λάθος κάθε λογισμό.

90. 'Όταν εχεις λογισμο που σε προτρέπει να ζητήσεις άνθρώπινη δόξα,
να ξέρεις καλά, οτι σού προετοιμάζει α1σχύνη.

91. Γνωρίζει ό έ.χθρος το δίκαιο τού πνευματικού νόμου και γι' αύτο
ζητά μόνο τη νοερη συγκατάθεση. 'Έτσι η θα άναγκάσει αύτον που νικήθηκε
να ύποβληθεί στους κόπους τής μετάνοιας, η αν δεν μετανοεί, θα τον θλίψει
με άκούσιες συμφορές. Κάποτε τον κάνει να γοπύζει έ.ξαιτίας τών συμφο­
ρών, ώστε και έδώ να πολλαπλασιάσει τις οδύνες, και κατα την ώρα τού
θανάτου να τον άποδείξει απιστο έ.ξαιτίας τής άνυπομονησίας του.

92. 'Εναντίον τών θλίψεων πολλοι πολλα άντέταξαν. Άλλα χωρις προ­
σευχη και μετάνοια κανεις δεν διέφυγε τις συμφορές.

93. Τα κακα παίρνουν δύναμη το ενα άπο το αλλο. 'Επίσης και τα χα­
λα αύξάνονται το ενα με τη δύναμη τού αλλου, και τον ανθρωπο που μετέ­
χει σ' αύτα τον προτρέπουν περισσότερο προς τα έμπρός.

94. Τα μικρα άμαρτήματα ό διάβολος τα δείχνει μηδαμινα έ.πειδη δια­
φορετικα δεν μπορεί να φέρει τον ανθρωπο στα μεγαλύτερα κακά.

95. Ρίζα τής α1σχρής έ.πιθυμίας είναι ό άνθρώπινος επαινος, οπως και
τής σωφροσύνης ό ελεγχος τής κακίας, οχι οταν τον άκούμε μόνο, άλλα ο­
ταν τον παραδεχόμαστε.

96. Τίποτε δεν ώφελήθηκε έκείνος που έ.γκατέλειψε τον κόσμο και ζεί
με ήδυπάθεια, έπειδη έκείνο που εκανε με τα χρήματα το κάνει και τώρα
που δεν εχει τίποτε.

97. Παρομοίως ό έγκρατής, αν άποκτά χρήματα, είναι άδελφος τού
προηγουμένου κατά τη διάνοια. 'Έχει την ίσια μητέρα με αύτόν, δηλ. την
νοερη ήδονή, πατέρα ομως διαφορετικό, γιατι πρόκειται για αλλο πάθος.

98. 'Υπάρχει ανθρωπος που κόβει ενα πάθος για χάρη μεγαλύτερης
ήδυπάθειας, και άπο έ.κείνους που άγνοούν το σκοπό του έπαινείται. 'Ίσως

22. Δ' Βασ. 18, 21.

:

136 'Άγιος Μάρκος δ 'Ασκητής

· και ό ϊδιος άγνοεί τον έαυτό του, οτι έργάζεται άνώcpελα.

99. Αίτία κάθε κακίας είναι ή κενοδοξία και ή ήδονή. 'Εκείνος που δεν
τα μίσησε αύτά, δεν νικά κανένα πάθος.

100. Ρίζα ολων τών κακών όνομάστηκε ή cpιλαργυρία23 , άλλα αύτη
σαφώς άποτελείται άπο έκείνες (δηλ. την κενοδοξία και την ήδονή).

101. Τυφλώνεται ό νούς με τα τρία αύτα πάθη, τη φιλαργυρία, την κε­
νοδοξία και την ήδονή.

102. Τρείς θυγατέρες τής βδέλλας είναι αύτες κατα την Γραφή, που τις
άγαπά ή μητέρα τους ή άcpροσύνη24 •

103. Ή γνώση και ή πίστη που είναι σύντροφοι τής άνθρώπινης φύ­

σεως, άπο τίποτε άλλο, παρα άπο τις άνωτέρω κακίες έξασθένησαν.
104. Θυμος και όpγη και πόλεμοι και φόνοι και ολα τα λοιπα κακα γι'

αύτες τις τρείς κακίες πολu εχουν δυναμώσει μεταξu τών άνθρώπων.

105. Πρέπει λοιπον να μισήσομε τη φιλαργυρία, την κενοδοξία και την
ήδονή, ώς μητέρες τών κακών και μητρυιες τών άρετών.

106. Γι' αύτες τις κακίες εχομε προσταγη να μην άγαπούμε τον κόσμο

μηδε τα πράγματα τού κόσμου25 • 'Όχι για να μισήσομε χωρίς διάκριση τα
κτίσματα τού Θεού, άλλα για να περικόφομε τις άcpορμες τών τριών αύτών

κακιών.

107. Κανένας που παίρνει μέρος σε έκστρατεία δεν μπλέκεται σε βιοτι­
κε.ς ύποθέσεις26 • Γιατί έκείνος που θέλει νά νικήσει τα πάθη ένώ είναι
μπλεγμένοι; στα βιοτικά, μοιάζει μ' έκείνον που θέλει νά σβήσει τη cpωτια

με. άχυρα. .
108. 'Εκείνος που έξαιτίας χρημάτων ή δόξας ή ήδονής όργίζε.ται κατά

τού πλησίον, δε.ν γνωρίζει οτι ό Θεός διοικεί τά πάντα με δικαιοσύνη.
109. 'Όταν άκούσε.ιι; τον Κύριο νά λέει: «Καθένας που δεν άπαρνιέται

ολα τά ύπάρχοντά του, δεν ε.lναι άξιοι; για μένα»27, μην έννοήσε.ιι; δτι λέει
μόνο για χρήματα, άλλα και για ολε.ι; τιι; πράξεις τής κακίας.

110. 'Εκείνοι; που δεν γνωρίζει την άλήθε.ια, οuτε. μπορεί νά πιστεύει
άληθινά. Γιατι ή γνώση, φυσικά προηγείται τήι; π(στε.ωι;.

111. 'Όπως σε κάθε πράγμα που βλέπομε., δ Θε.οι; εδωσε. κατάλληλες
φυσικε.ς ίδιότητε.ς, ετσι εκανε. και στουι; άνθρώπινουι; λογισμουι; ε.rτε. θέλομε
ε.'Cτε. δε.ν θέλομε.

~ 12. 'Όποιοι; άμαρτάνει φανερά χωpιι; νά μετανοεί και δε.ν επαθε. τίπο­
τε μέχρι το θάνατό του, γι' αύτον νά πιστεύεις οτι ή κρίση θά ε.lναι χωptι; ε­
λε.ος.

113. 'Εκείνος που προσεύχεται με φρόνηση, ύπομένε.ι τά συμβαίνοντα
θλιβερά. 'Εκείνος που εχε.ι μνησικακ(α, δεν προσευχήθηκε. άκόμη καθαρά.

23. Α' Τιμ. 6, 10. 25. Α' Ίω. 2, 15. 27. Λουκ. 14, 33.
24. Παροιμ. 24, 50. 26. Β' Τιμ. 2, 4.

Περί πνευματικοϋ νόμου 13 7

114. "Αν ζημιωθείς η ύβριστείς η έκδιωχτείς άπό κάποιον, μη λογαριά­
σεις τό παρόν, άλλα περίμενε τό μέλλοv- και θά βpείς οτι σού εγινε. πρόξε­
νος πολλών καλών, οχι μόνο στον παρόντα, άλλα και στον μέλλοντα αίώ­
να.

115. "Οπως μερικοuς άpρώστους τους ώφε.λεί ή πικρη άφιθιά, ετσι τους
διεστραμμένους τους συμφέρει νά ύποφέρουν συμφορές. Γιατι στους πρώτους
τά φάρμακα δίνουν εύεξία, ένώ τους δεύτερους τους κάνουν νά μετανοούν.

116. ''Αν δε θέλεις να κακοπαθείς, μη θέλεις να κακοποιείς. Γιατι τό ε­
να άκολοuθεί άναπόφευκτα το άλλο. Έπειδη ο, τι σπείρει ό άνθρωπος, τούτο

και θα θερίσει28 ,
11 7. "Οταν σπείρομε με τη θέλησή μας τα κακα και επειτα άκούσια τα

θερίζομε, πρέπει να θαuμάζομε τη δικαιοσύνη τού Θεού.
118. 'Επειδη μεταξu σποράς και θερισμού μεσολαβεί καιρός, γι' αύτο

άπιστούμε για την άνταπόδοση.
119. "Αν άμαρτήσεις, μην κατηγορεί~ την πράξη άλλα την ίδέα. Γιατι

αν δεν πήγαινε μπροστα ό νούς, δεν θά άκολουθούσε τό σώμα.
120. 'Απο έκείνους που άδικούν φανερά, πιό πονηρός είναι έκείνος που

άδικεί κρυφά. Γι' αύτό και σκληρότερα κολάζεται.
121. 'Εκείνος που δολοπλοκεί και κάνει κακό στα κρuφα είναι φίδι,

κατα τη Γραφή, που κάθεται στο δρόμο και δαγκώνει τό άλογο στη φτέρ­
να29.

122. 'Εκείνος που συγχρόνως έπαινεί και κατηγορεί τον άλλον, αύτος
κατέχεται άπο κενοδοξία και φθόνο. Και με τους έπαίνους προσπαθεί να
κρύψει τό φθόνο, ένώ με τις κατηγορίες συνιστά τον έαυτό του ώς καλύτερο
άπό έκείνον.

123. "Οπως δεν είναι δυνατό να βόσκουν μαζί πρόβατα και λύκοι, ετσι
είναι άδύνατο να τύχει ελεος έκείνος που δολιεύεται τόν πλησίον του.

124. 'Εκείνος που μαζί με την έντολη άνακατώνει κρuφα τό δικό του
θέλημα, είναι μοιχος καθώς δηλώνεται στη Σοcpία30, και άπό ελλειφη φρε­
νών ύποφέρει λύπες και άτιμίες.

125. "Οπως είναι άδύνατη ή συνύπαρξη φωτιάς και νερού, ετσι είναι
ένάντιες ή δικαιολογία και ή ταπείνωση.

126. 'Εκείνος που ζητεί άφεση, άγαπά την ταπεινοφροσύνη. 'Εκείνος
που κατακρίνει τόν άλλον, έπισφραγίζει τις άμαρτίες του.

127. Μην άφήσεις άμαρτία χωρις να την έξαλείφεις, άκόμα και αν εί­
ναι πολυ μικρή, για νά μη σε παρασύρει κατόπιν σε μεγαλύτερα κακά.

128. "Αν θέλεις να σωθείς, άγάπησε. τόν άληθινό λόγο και μην άπο­
στραφείς ποτε άδιάκριτα ελεγχο άπο άλλον.

2s. rάλ. 6, 7. 29. rεν. 49, 17. 30. Παpοιμ. 6, 32.

1,
11

11 ,!
11

ii,
1

ι!!
1

11

1

11

Ιi
ιιι·

1 1

; ί

1

ιlι
. li

Ι' ,ι
. 1,

1
1

11

!

111

138 'Άγιος Μάρκος ό 'Ασκητής

129. Λόγος άληθινός, δηλ. ελεγχος, μετέβαλε τα «γεννήματα έχιδνών»
και ύπέδειξε να φύγουν άπο την <ψέλλουσα όpγή»31 •

130. 'Εκείνος που δέχεται λόγους άλήθειας, ύποδέχεται το Θεο Λόγο.
Γιατι λέει· <('Εκείνος που δέχεται έσάς, δέχεται έμένα»32 •

131. Παραλυτικος που τον κατέβασαν άπο το δώμα στον 'Ιησού είναι ό
άμαρτωλός, που έλέγχεται κατά Θεον άπο πιστους και για την πίστη έκεί­
νων λαμβάνει την άφεση33 •

132. Καλύτερα να προσεύχεσαι με ευλάβεια για τον πλησίον σου, παρά
να τον έλέγχεις για κάθε άμάρτημα.

133. 'Εκείνος που μετανοεί σωστά, περιπαίζεται άπο τους άνόητους άν­
θρώπους. Και αυτο είναι σημάδι στι ευαρεστεί το Θεό.

134. 'Εκείνος που άγωνίζεται, έγκρατεύεται άπ' σλα και δεν σταματά
να έγκρατεύεται, μέχρις στου έξολοθρεύσει ό Κύριος το σπέρμα άπο την
Βαβυλώνα34 •

135. Πες πώς είναι δώδεκα τα πάθη. "Αν ενα άπο αυτά άγαπήσεις με
το θέλημά σου, είναι ίκανο να άναπληpώσει και τα άλλα εντεκα.

136. Φωτιά που καίει είναι ή άμαρτία. 'Όσο λοιπον κόψεις το ύλικο
που την τροφοδοτεί, τόσο και θα σβηστεί. Και σσο ύλικο ρίξεις μέσα στη
φωτιά, τόσο περισσότερο θα φουντώσει .

13 7. "Αν σε έπαινέσουν και ύπερηφανευτείς, περίμενε άτιμία. Γιατι
λέει: «'Όποιος ύψώνει τον έαυτό του θα ταπεινωθεί»35 •

138. 'Όταν διώξαμε άπο το νού μας κάθε έκούσια κακία, τότε θα πολε­
μήσαμε και έναντίον τών παθών, στα όποία πέφταμε άπό πρόληψη.

139. Πρόληψη είναι, τών προηγουμένων άμαρτιών άθέλητη μνήμη.
Και στον άγωνιστη έμποδίζεται να έξελιχθεί σε πάθος, ό νικητης σμως με
την πρώτη προσβολη την άνατρέπει.

140. Προσβολη είναι κίνηση καρδιάς χωρις άμαρτωλο όμοίωμα η φαν­
τασία, σαν μια κλεισούρα που την εχουν καταλάβει οί εμπειροι προηγουμέ­
νως. (Κλεισούρα = στενο πέρασμα μεταξυ δύο βουνών).

141. 'Όπου ύπάρχουν είκόνες άπο το λογισμό, έκεί εχει γίνει συγκατά­
θεση. Μόνον ή χωρις είκόνα προσβολη είναι άναμάρτητη. 'Υπάρχει άνθρω­
πος που φεύγει άπο αυτά σαν δαυλος που ξεφεύγει άπο τη φωτιά3 6, και
ύπάρχει κι έκείνος που δεν γυρίζει πίσω μέχρις στου φουντώσει ή φλόγα.

142. Μη λες στι ερχεται ό πειρασμος χωρις να θέλω. Γιατι όπωσδήπο­
τε και αν δεν άγαπάς την άμαρτωλη πράξη, άγαπάς σμως τις αίτίες της.

143. 'Εκείνος που ζητεί επαινο, βρίσκεται μέσα σε πάθος. Κι έκείνος
που όδύρεται για θλίψη που τού ήρθε, άγαπά την ήδονή.

144. Σαν να είναι πάνω σε ζυγαριά είναι άστατη ή σκέψη τού φιλήδο-

31. Ματθ. 3, 7.
32. Ματθ. 10, 40.

33. :vlάpκ. 2, 4.
34. Ίεp. 27, 16.

35. Λουκ. 14, 11.
36. Ζαχ. 3, 2.

Ιlεpί πνευματικού νόμου 139

νου. 'Άλλοτε κλαίει και θρηνεί για τις άμαρτίες του, άλλοτε πολεμά και άν­

τιλέγει κατά τού πλησίον έπιδιώκοντας τις ήδονές.

145. 'Εκείνος που σλα τα έλέγχει37 και κατέχει σ,τι καλο εϋρει, στη
συνέχεια θα άποφύγει και κάθε πονηρό.

146. Ό άνθρωπος που μακροθυμεί, εχει πολλη φpόνηση38 • 'Όμοιος με
αυτον είναι σποιος τεντώνει το αυτί του για να άκούει λόγους πνευματικής
σοφίας.

14 7. Χωρις μνήμη Θεού, άληθινη γνώση δεν ύπάρχει. Ή πνευματικη
γνώση χωρις τη μνήμη τού Θεού είναι νόθος.

148. Τον σκληρόκαρδο ώφελεί λόγος πιο λεπτής γνώσεως, που να τον
φέρνει σε φόβο. Γιατι χωρις φόβο δεν δέχεται ευχαρίστως τους κόπους τής

μετάνοιας.

149. Τον πράο άνθρωπο ώφελούν λόγοι περι πίστεως, γιατι δεν ένοχλεί
τη μακροθυμία τού Θεού και δεν τον κατηγορεί ή συνείδησή του για συχνες

παραβάσεις.

150. 'Άνθρωπο με σημαντικη δύναμη μη τον έλέγξεις για κενοδοξία,
άλλα ύπόδειξέ του την έπιδρομη τής μελλοντικής άτιμίας. Γιατι με αυτον

τον τρόπο έλέγχεται ό φρόνιμος άνθρωπος.
151. 'Εκείνος που μισεί τον ελεγχο39 εχει παραδοθεί θεληματικά στο

πάθος. 'Εκείνος που δέχεται τον ελεγχο, είναι φανερο στι παρασύρεται στο
πάθος άπο προηγούμενη κακη συνήθεια.

152. Μη θέλεις να άκούς ξένες πονηpίες, γιατι ετσι σού έντυπώνονται
και τα περιστατικά και χαρακτηριστικά τών ξένων πονηριών.

153. 'Όταν άκούσεις κακά λόγια, να οργίζεσαι έναντίον τού έαυτού σου
και οχι έναντίον έκείνου που τα είπε. Γιατι αν πονηρά άκούσεις, πονηρά θ'
άποκριθείς.

154. "Αν κανεις συναπαντηθεί με άνθρώπους που μιλούν μάταια, να νο­
μίζει τον έαυτό του ύπεύθυνο για τους μάταιους αυτους λόγους κι αν δεν

είναι άπο πρόσφατη, είναι χρεώστης άπο παλιά άμαρτία.
155. "Αν κανεις σε έπαινεί ύποκριτικά, περίμενε κάποια ωρα και κατη­

γορία άπο τον ϊδιο.

156. Τις θλίψεις τού παρόντος να τις άνταλάσσεις προκαταβολικά με
τα μελλοντικά άγαθά, και ποτε δε θα άτονήσει ό άγώνας σου άπο άμέλεια.

15 7. 'Όταν σε βοηθήσει καν εις ύλικώς και τον έπαινέσεις ώς άγαθό,.
χωρις να λογαριάσεις το Θεό, ϋστερα ό ί'διος θα σού φανεί πονηρός.

158. Κάθε καλο ερχεται άπο τον Κύριο κατ' οίκονομίαν και άπο θεία
συγκατάβαση. Κι έκείνοι που τα φέρνουν είναι ύπηpέτες τών καλών.

159. Τις έναλλαγες τών καλών και τών κακών να τις δέχεσαι με ήρε­
μία. 'Έτσι άνατpέπει ό Θεος τις άνωμαλίες τών πραγμάτων.

37. Α' Θεσ, 5, 21, 38. Παροιμ. 14, 29. 39. Παροιμ. 12, 1.

1

1Ί

ll

11.11!,' .. '
1. 'Ι'! ,ιι'

ϊ il\,!I

1

, IΙ
Ιι

i!ϊ
Ι Ιιι
· Ι',Ι

111
1

1111

1

1 11

:",ιl ι:.ΙΙ·r': ι, .Ι[

il ιl
!~ ιι

il

il

140 'Άγιος Μάpχος ό 'Ασκητής

160. Αύτα · που μάς συμβαίνουν, όφε.ίλονται στους άμαρτωλους λογι­
σμούς μας. Γιατι ό Θε.ος τα άθέλητα τα άπέδωσε. ταιριασμένα στα έχούσια.

161. Τα αlσθητα ε.lναι γεννήματα τών νοερών και άποδίδουν το πρέπον
με άπόφαση τού Θεού.

162. 'Απο χαρδια που τρυφά και ζε.ί ήδονιχά, γεννιούνται λογισμοι και
λόγοι πονηροι και θανατηφόροι. Και άπο τον καπνο χαταλαβαίνομε. τί ε.!ναι
έκε.ίνο που καίγεται.

163. Να παραμένεις με νήψη μέσα στο νού σου και δεν θα χοπιάσε.ις σε
ωρα πειρασμών. "Αν φύγεις άπο έχε.ί, υπόμε.νε. τις έπερχόμε.νε.ς θλίψεις.

164. Να προσε.ύχε.σαι να μη σού ερθε.ι πε.ιρασμός40 • 'Όταν δμως ερθε.ι,
δέξου τον σαν δικό σου και οχι σαν ξένο.

165. Πάψε. να σκέφτεσαι όποιαδήποτε. πλε.ονε.ξία, και τότε. θα μπορέσεις
να δε.ίς τις άπάτε.ς και τις πανουργίες τού διαβόλου.

166. 'Εκείνος που λέε.ι δτι γνωρίζει δλε.ς τις τέχνες και τις άπάτε.ς τού

διαβόλου, μάς δε.ίχνε.ι δτι δε γνωρίζει τέλεια τον έαυτό του.
16 7. 'Όταν ό νούς άπαλλαγε.ί άπο τις σωματιχες φροντίδες, βλέπει

άνάλογα τις πανουργίες τών έχθρών.
168. 'Εκείνος που παρασέρνεται άπο τους λογισμούς του, τυφλώνεται

άπο αύτους και ένώ βλέπει τις ένέργε.ιε.ς τής άμαρτίας, τις αlτίε.ς τους δεν

μπορεί να τις δε.ί.
169. 'Ύπάρχε.ι άνθρωπος ό όποίος φανερα έχτε.λε.ί θε.ϊχη έντολή, ένώ

δουλε.ύε.ι σε πάθος, και με τους πονηρους λογισμους καταστρέφει την άγαθη

πράξη.

170. 'Όταν βρίσκεσαι στην άρχη τού κακού, μην πε.ίς: «Δε θα με νική­
σει)), Γιατι δσο βρίσκεσαι μέσα στο κακό, τόσο εχε.ις ήδη νικηθεί.

171. Κάθε. πράγμα άπο λίγο άpχίζε.ι, και σιγά-σιγα άναπτύσσε.ται και
με.γαλώνε.ι.

172. Δίχτυ πολύπλοκο ε.lναι ή μέθοδος τής κακίας, χι έχε.ίνος που εμ­
πλε.ξε. λίγο, αν άμε.λήσε.ι, σφίπε.ται έξ όλοχλήρου.

173. Μη θέλεις να άχούς τη δυστυχία τών έχθpών σου. 'Εκείνος που
άκούε.ι τη διήγηση αύτή, μαζε.ύε.ι τους χαρπους τής κακής του προθέσεως.

174. Μη νομίζεις δτι κάθε. θλίψη ερχε.ται στους άνθρώπους έξαιτίας τών
άμαρτιών. 'Υπάρχουν άνθρωποι που ε.ύαρε.στούν το Θε.ο και δμως εχουν
θλίψεις γιατι λέε.ι ή Γραφή: «Θα διωχτούν οι άνομοι και οί άπόγονοι τών
άσε.βών θα έξολοθρε.υτούν)) 41 • Άλλ' έπίσης λέε.ι: «'Όλοι δσοι θέλουν να ζούν

με ε.ύσέβε.ια στο ονομα τού 'Ιησού Χριστού, θα υποστούν διωγμούς))42 •
17 5. Στον χαιρο τής θλίψε.ως να προσέχεις την προσβολη τής ήδονής,

γιατι ε.ϋχολα γίνεται παραδεχτή, έπε.ιδη παρηγορεί τη θλίψη.

40. Ματθ. 6, 18. 41. Ψαλμ. 36, 28. 42. Β' Τιμ. 3, 12.

Πι.p(πvι.υματιχοu νόμου 141

176. Με.ριχοι λέγουν φρόνιμους έχε.ίνους που μπορούν να διακρίνουν
και να άναλύουν τα αlσθητα πράγματα. Φρόνιμοι δμως ε.lναι έχε.ίνοι που
έξουσιάζουν τα κακά τους θελήματα.

177. Πριν άπο την έξαφάνιση τών κακών, μην υπαχούσε.ις στην καρδιά
σου. Γιατι δ,τι τής βάλεις, άπο αύτο το πράγμα ζητά χι άλλο.

178. "Οπως υπάρχουν φίδια στα δασώδη φαράπια και άλλα που φω­
λιάζουν μέσα στα σπίτια, ετσι υπάρχουν και πάθη που διαμορφώνονται με
την σκέψη και αλλα που γίνονται με την πράξη, αν και άπο άλλε.ς ε.lχόνε.ς,
μεταμορφώθηκαν σε άλλε.ς.

179. "Οταν δε.ίς έχε.ίνα που βρίσκονται μέσα σου σταθερά, να κινούνται
και να προκαλούν τον νού, που ε.lναι ήσυχος, σε κάποιο πάθος, να γνωρίζεις
δτι ό νούς σου κάποτε προηγήθηκε. και εφε.ρε. σε πράξη και τα εβαλε. μέσα
στην καρδιά.

180. Δεν γίνεται σύννεφο χωρις να πνε.ύσε.ι λίγος άνεμος, και δε γεννιέ-
ται πάθος χωρις λογισμό.

181. "Αν δεν πράττομε. πλέον τα σαρχιχα θελήματα χατα την Γραφή43,
ε.ϋχολα με τη βοήθεια τού Κυρίου θα σβήσουν αύτά, τα όποία προηγουμέ­
νως είχαμε μέσα μας.

182. Οί ε.lχόνε.ς που βρίσκονται χαραγμένες μέσα στο νού ε.!ναι πονηρό­
τερες και δυνατότερες. Οί ε.lχόνε.ς που διαμορφώνονται με τη σκέψη ε.lναι
αlτίε.ς αύτών και εχουν προηγηθεί (δηλ. πρώτα τις σκέφτηκε. ό νούς, δεν τις
εδιωξε. και τότε έγχαταστάθηκαν στο βάθος τής καρδιάς ώς νοσηροι λογι-
σμοι και πάθη).

183. 'Υπάρχει κακία που έγχαταστάθηχε. στην χαρδια έξαιτίας τής μα-
κροχρόνιας συνήθειας. Και υπάρχει κακία που πολεμά με λογισμους μέσω
τών καθημερινών πραγμάτων.

184. 'Ο Θε.ος τις πράξεις μας τις λογαριάζει σύμφωνα με τις προθέσεις
μας. Γιατι λέει ή Γραφή: «Να σού δώσει ό Κύριος χατα την καρδιά σοU))44 •

185. 'Εκείνος που δεν καρτερεί στη μελέτη και έξέταση τής συνειδή­
σεως, οϋτε. τους σωματιχους κόπους για την ε.ύσέβε.ια δέχεται ε.ύχάριστα.

186. 'Η συνείδηση ε.lναι ενα βιβλίο που το εχομε. άπο τη φύση μας.
'Εκείνος που το μελετά στην πράξη, δέχεται θεία βοήθεια.

187. 'Εκείνος που δεν προτιμά τους κόπους για χάρη τής ε.ύσέβε.ιας θε­
ληματικά, παιδεύεται σκληρότερα άπο τους άθέλητους κόπους.

188. 'Εκείνος που γνώρισε. το θέλημα τού Θε.ού και χατα τη δύναμή
του το έχτε.λε.ί, με μιχρους κόπους θα άποφύγε.ι τους με.γάλους.

189. 'Εκείνος που θέλει να νικήσει τους πε.ιρασμους χωρις προσε.υχη
και ύπομονή, δεν θα τους διώξει, άλλα θα περιπλακε.ί περισσότερο.

43. Έφ. 2, 3. 44. Ψαλμ. 19, 5.

142 'Άγιος Μάρκος ό 'Ασκητής

190. Ό Κύριοι; ε!ναι κρυμμένοι; μέσα στιι; έντολέι; Του, και σ' έχείνουι;
που Τον ζητούν, βρίσκεται άνάλογα με. την προθυμία και την έpγασία τών
έντολών.

191. Μην πείι;: «'Έχανα τιι; έντολε.ι; και δε.ν βρήκα τον Κύριο». Γιατι

γνώση και άpετή, χατα την Γpαψή, πολλε.ι; ψοpέι; βpήχει;. Και οποιοι όpθα
Τον ζητούν, θα εϋpουν εlpήνη45 •

192. Εlpήνη ε!ναι ή άπαλλαγη άπό τα πάθη, ή όποία χωpιι; την ένέp­
γεια τού Άγίου Πνεύματος δε.ν βρίσκεται.

193. 'Άλλο ε!ναι έχτέλεση έντολήι; και αλλο άpετή, αν και ή μία άπό
την αλλη παίρνει την άψοpμή.

194. 'Εκτέλεση έντολήι; ε!ναι τό να χάνει χανε.ιι; τό διαταγμένο άπό τό
θείο νόμο. 'Αρετή, τό να άpέσχεται χανειι; πpαγματιχα στην έχτέλεση τήι;
θε.ίαι; έντολήι;.

195. 'Όπωι; εναι; ε!ναι ό υλιχόι; πλούτοι;, άλλα άποχτιέται με. διάψο­
pουι; τpόπουι;, ετσι μία ε!ναι ή άpετή, άλλα ε!ναι πολλών εlδών οί έpγασίε.ι;
τηι;.

196. 'Εκείνοι; που έψευpίσχει και λέει λόγους εύσεβείι; χωpιι; να εχει
εpγα, πλουτίζει άπό άδιχία και οί κόποι του, χατα τη Γpαψή, μπαίνουν σε.
ξένα σπίτια46 •

197. 'Όλα υπαχούουν στο χρυσό, λέει ή παροιμία. Και άπό τη χάρη
τού Θεού, ολει; οί σχέφειι; ταχτοποιούνται και διορθώνονται.

198. Συνείδηση άγαθη βρίσκεται με. την προσευχή· και πpοσευχη πάλι
καθαρή, με. τη συνείδηση. Γιατι τό ενα εχει άνάγχη τό αλλο έχ ψύσεωι;.

199. Ό 'Ιακώβ εpαφε για τον Ίωσηψ πολύχρωμο φόpε.μα47 • Και ό Κύ­
ριοι; χαρίζει στον πράο την γνώση τήι; άλήθειαι;, οπωι; ε!ναι γραμμένο: «Θα
διδάξει ό Κύριοι; στοuι; πpάουι; τοuι; δpόμουι; Τουιι48 •

200. Πάντοτε να πpάττε.ιι; τό άγαθό χατα δύναμη, και στον καιρό που
χρειάζεται τό μεγαλύτερο, μην προτιμάς τό μικρότερο, γιατι λέει ή Γpαψή:
«Κανέναι; που εβαλε τό χέρι του στο αpοτpο και κοιτάει πίσω δε.ν ε!ναι κα­
τάλληλοι; για τη βασιλεία τών Ούpανώνιι49 •

45. Παpοιμ. 16, 8. 47. Γεν. 37, 3. 49. Λοuκ. 9, 62.
46. Παpοιμ. 5, 10. 48. Ψαλμ. 24, 9.

~SSHHSS~ ~H~5HH~H<iHSSS ~SSHHH~ HSSSS~-Sι;::::-..::.}\

Τα 226 κεφάλαια περι αυτών που· νομίζουν
οτι δικαιώνονται άπο τα εργα τους

~ Η παρανομία τών κοσμικών θα έλεγχθεί με. οσα γpάψονται παρακά­
τω, άπό έχείνουι; που εχουν σταθεpη πίστη και γνώρισαν την άλή­
θεια.

2. Ό Κύριοι;, θέλοντας να ψανεpώσει οτι κάθε. έντολη άποτελεί χρέος
μαι; και οτι ή υίοθε.σία ε!ναι δωρεά Του, με. τό Αtμα Του χαρισμένη στους
άνθpώπουι;, λέει: «'Όταν χάνετε ολα τα διαταγμένα σ' έσάι;, να λέτε, είμα­
στε. δούλοι τιποτένιοι και χάναμε οτι χρωστούσαμε να χάνομειι50 • Γι' αότό,
ή βασιλεία τών Ούpανών δε.ν ε!ναι μισθός για εpγα, άλλα χάρη τού Κυρίου
που εχει έτοιμαστεί για τους πιστοuι; δούλουι; Του.

3. Δε.ν άπαιτεί ό δούλοι; σαν μισθό την έλε.υθεpία, άλλα εύαpε.στεί τον
Κύριο σαν χpε.ώστηι; και την περιμένει κατ&. χάρη.

4. Ό Χpιστοι; πέθανε σύμψωνα με. τιι; Γpαψε.ι; για τtι; άμαpτίε.ι; μαι;51 ,
και σ' έχείνουι; που τον υπηpε.τούν χαλώι;, χαρίζει έλευθεpία. Γιατι λέει:
«Εύγε δούλε. αξιε και πιστέ· στάθηχει; πιστός στα λίγα, θα σού έμπιστευθώ
τα πολλά. 'Έλα μέσα στη χαpα τού Κυρίου σουιι 52 •

5. Δε.ν ε!ναι άχόμα δούλοι; πιστόι;, !κείνοι; που βασίζεται στην φιλη
γνώση τών θείων, άλλα !κείνοι; που δείχνει την πίστη του με. την έχπλήpω­
ση τών έντολών τού Χριστού.

6. 'Εκείνοι; που τιμά τον Κύριο, έχτελε.ί έχε.ίνα που Αύτόι; διατάζει.
'Όταν σψάλλει η παρακούσει, υπομένει τιι; συνέπειε.ι;, άψού όψείλονται σ' αύ­

τόν.
7. "Αν ε.{σαι ψιλομαθήι;, να γίνειι; και πρόθυμοι; έχτε.λεστηι; τών θε.ίων

έντολών, γιατι ή φιλη γνώση τών θε.ίων ι<ψουσχώνειιι53 τον άνθρωπο.
8. Οί πειρασμοι που μάι; εpχονται άναπάντεχα, ε!ναι θε.ία οlχονομία

και μάι; διδάσκουν να είμαστε ψιλόπονοι στην έpγάσία τών έντολών, και
χωptι; να το θέλομε μάι; έλχύουν στη μετάνοια.

9. Οί θλίφειι; που εpχονται στοuι; άνθpώπουι; ε!ναι γεννήματα τών
άμαpτιών και χαχιών τουι;. 'Άν τιι; υπομένομε με. πpοσε.υχή, τότε βλέπομε
να εpχονται πάλι τα χαλά.

10. Με.pιχοι που τους παίνεψαν για άρε.τη εύχαpιστήθηχαν, και την
ήδονη τήι; χενοδοξίαι; την νόμισαν για θεία παρηγοριά. 'Άλλοι που έλέγχθη­
χαν για άμαpτία πόνεσαν, και τον ώψέλιμο πόνο τον νόμισαν οτι εlναι ένέp­
γεια τήι; χαχίαι;.

50. Λουκ. l 7, 10. 51. Α' Kop. 15, 3. 52. Ματθ. 25, 21. 53. Α' Kop. 8, l.

144 'Άγιος Μάρκος ό 'Ασκητής

11. 'Όσοι με πρόψαση τους άγώνες τους ύπερηψανεύονται σε βάρος τών
πιο άμελών, αότοι νομ(ζουν δτι δικαιώνονται άπο τα σωματικά τους εργα.
'Όσοι, βασιζόμενοι στην φιλη και χωρις εργα γνώση, περιψρονούμε δσους
δεν γνωρ(ζουν τα θεία, είμαστε πολu πιο άνόητοι άπο αότούς.

12. "Αν δεν εχομε εργα, δεν εtναι άκόμη βέβαιη ή γνώση μας και αν
άκόμη εlναι άληθινή. Γιατι σε κάθε περ(πτωση την έπιβεβα(ωση την άποτε­
λεί το εργο.

13. Πολλες ψορες άπο την άμέλεια για την πράξη, σκοτ(ζεται και ή
γνώση. Γιατι έκείνοι οί όποίοι παραμέλησαν τελε(ως την πνευματικη έργα­
σ(α, αότών και οί ένθυμήσεις θα σβήσουν με το χρόνο.

14. Γι' αότο ή Γραψη συμβουλεύει να άποκτήσομε πλήρη γνώση για τό
Θεό, για να Τον ύπηρετούμε όρθα με τα εργα μας.

15. 'Όταν με τρόπο ψανερό έκτελούμε τις έντολές, πα(ρνομε την άνάλο­
γη άμοιβή μας άπο τον Κύριο και ώψελούμαστε φυχικα άνάλογα με το
σκοπο τής προαιρέσεως.

16. 'Εκείνος που θέλει να κάνει κάτι και δεν μπορεί, εtναι σαν να το ε­

κανε, άπέναντι στον καρδιογνώστη Θεό. Αότό lσχύει και για τα καλα ~αι
για τα κακά.

1 7. Ό νούς, και χωρις τό σώμα πολλα πράττει, καλα και κακά. Τό
σώμα δμως χωρις το νού, τ(ποτε άπό αότα δεν μπορεί να κάνει, γιατι πριν
άπο την πράξη αναγνωρ(ζεται ό νόμος τής έλευθερ(ας και άποψασ(ζει ό νούς
τ(να πράξει και τ(να μην πράξει.

18. Μερικο(, ένώ δεν τηρούν τις έντολές, νομ(ζουν δτι πιστεύουν όρθά.

Μερικοι πάλι που τις τηρούν, περιμένουν την Βασιλε(α σαν μισθό που τους
τον χρεωστεί ό Θεός. Και οί δύο βρ(σκονται εξω άπό την άλήθεια.

19. Άπο τον κύριο ένός δούλου, δεν όψε(λεται μισθός στόν δούλο, οuτε
πάλι έλευθερώνονται έκείνοι που δεν όπηρετούν σωστά.

20. 'Άν ό Χριστός πέθανε για μας54, σύμψωνα με τις Γραψές, και δε
ζούμε για τον έαυτό μας, άλλα για 'Εκείνον που πέθανε για μας και άνα­
στήθηκε 55, εlναι ψανερο δτι χρεωστούμε να Τόν ύπηρετούμε μέχρι θανάτου.
Πώς λοιπον θα σκεcpτούμε δτι μας χρεωστεί ό Χριστός την υίοθεσ(α;

21. Ό Χριστός εlναι Κύριος ούσιαστικα και Κύριος κατ' οlκονομ(αν,
έπε.ιδη και χωρις να ύπάρχομε μας επλασε, και άψού πεθάναμε έξαιτ(ας

τής άμαρτ(ας, μας έξαγόρασε με τό Αrμα Του, και σ' έκε(νους που πι­
στεύουν σ' αύτο δώρισε τη χάρη.

22. 'Όταν άκούσεις τη Γραψη που λέει δτι «θα άποδώσει . στόν καθένα
κατα τα εργα του»56, μη σκεψτείς εργα άξια τής κολάσεως η τής Βασιλε(ας,
άλλα εργα τής π(στεως η τής άπιστ(ας σ' Αύτόν, τα όποία ό Χριστός άντα-

54. Ρωμ. 5, 8. 55. Β' Kop. 5, 15. 56. Ματθ. 16, 27.

1

•
' 1

1 ~ ,,

Τά 226 κεφάλαια 145

ποδ(δει στόν καθένα, οχι σαν να κάνει δοσοληφ(α έμπορικη άλλα ώς Θεός
δημιουργός και άγοραστής μας (με τό Α{μα Του).

23. 'Όσοι άξιωθήκαμε και βαπτισθήκαμε, τα καλα εργα δεν τα προσψέ­
ρομε στό Θεό για να λάβομε άνταπόδοση γι' αύτά, άλλα για να ψυλάξομε
την καθαρότητα τού άγ(ου Βαπτ(σματος.

24. Κάθε καλο εργο που κάνομε, μας κάνει να άπέχομε άπό τό άντCθε­
τό του κακό, άλλα δεν μπορεί να μας προσθέσει άγιασμό χωρις τη θε.(α χά­

ρη.

25. Ό έγκρατης άπέχει άπό τη λαιμαργ(α. Ό άκτήμονας, άπό την
πλεονεξ(α. Ό ήσυχος άπό την πολυλογ(α. Ό άγνός άπό τη ψιληδον(α. Ό
σεμνος άπό την πορνε(α. Ό αύτάρκης άπό τη ψιλαργυρ(α. Ό πράος άπό την
ταραχή. Ό ταπεινος άπό την κενοδοξ(α. Ό όποτακτικός άπό τη ψιλονε.ικ(α.
Ό έλεγκτικος άπο την ύποκρισ(α. 'Επ(σης, ό προσευχόμενος άπό την άπελ­
πισ(α, ό ψτωχός άπο τα πολλα χρήματα, ό όμολογητης άπό την άρνηση, ό
μάρτυρας άπό την εlδωλολατρε(α. Βλέπεις πώς κάθε άρετη που γ(νεται μέ­
χρι θανάτου, δεν εtναι άλλο παρα άποχη άπό την άμαρτ(α; Ή άποχη άπό
την άμαρτ(α εlναι ψυσικό εργο και οχι άντάλλαγμα τής Βασιλε(ας τών Ού­
ρανών.

26. Ό άνθρωπος μόλις και μπορεί να ψυλάξει δσα έπιβάλλει ή ψύση
του. Ό Χριστος δια τού Σταυρού χαρ(ζει την υίοθεσ(α.

27. 'Υπάρχει έντολη μερικη (που άψορα στό μέρος), και άλλη που τα
συμπεριλαμβάνει δλα. Με την μερικη διατάζει να δ(νει κανεις σ' έκείνον
που δεν εχει 57, με την άλλη διατάζει να άπαρνείται καν εις δλα τα ύπάρχον­

τά του58 •
28. 'Υπάρχει ένέργεια τής χάρης την όπο(α άγνοεί ό νήπιος πνευματι­

κά, και ύπάρχει άλλη ένέργεια τής κακ(ας που μοιάζει με τήν άλήθεια. Κα­
λό εlναι να μην τα παρατηρούμε αότά, για να μην πέσομε σε πλάνη, οuτε
να τα άναθεματ(ζομε, μην τυχόν και εlναι άληθινά, άλλα δλα να τα άναψέ­
ρομε με έλπ(δα στο Θεό. Γιατι Αύτός γνωρ(ζει την χρησιμότητα και τών

δύο.
29. 'Εκείνος που θέλει να περάσει τη νοητη θάλασσα τών παθών, μα­

κροθυμεί, ταπεινοψρονεί, άγρυπνεί, έγκρατεύεται. "Αν προσπαθήσει να περά­
σει χωρις αότα τα τέσσερα, ταράζει μόνο την καρδιά, να περάσει δμως δεν
μπορεί.

30. Ή ήσυχ(α εlναι άποκοπη τών κακών. "Αν πάρει και τις προηγού­
μενες τέσσερις άρετες μαζι με προσευχή, δεν ύπάρχει συντομότερη βοήθεια
προς άπόκτηση τής άπάθειας.

31. Δεν μπορεί να ήσυχάσει ό νούς, αν δεν ήσυχάσει τό σώμα. Οuτε να

57. Λουκ. 3, 11. 58. Λουκ. 14, 33.

146 'Άγιος Μάρκος ό 'Ασκητής

καταργήσει τον τοίχο που τα χωρίζει, χωρίι; ήσuχία καί προσευχή.
32. Ή κατώτερη φύση μαι; που δουλεύει στίι; έπιθuμίει; τήι; σάρκαι;,

έπιθuμεί έναντίον τής πνεuματικήι; φύσεώι; μας που έμπνέεται άπό το 'Άγιο
Πνεύμα. 'Εκείνοι που συμπεριφέρονται σύμφωνα με τίι; έμπνεύσειι; τού
'Αγίου Πνεύματος, δεν έκτελούν τίι; έπιθuμίες τήι; σάρκαι;59 •

33. Δεν ύπάρχει τέλεια προσεuχη χωρίι; νοερη έπίκληση. 'Όταν χωρίς
περισπασμό φωνάζει δuνατα ό νούι;, θα έπακούσει ό Κύριοι;.

34. Ό νούς οταν προσεύχεται χωρίς περισπασμό, προσεκτικα καί έπί­
μονα, πιέζει καί συντρίβει την καρδιά. Μια καρδια γεμάτη σuντριβη καί τα­
πείνωση, ό Θεός δεν θα την έξοuδενώσει60•

35. Καί ή προσεuχη άρετη λέγεται, αν καί εlναι μητέρα τών άρετών.
Γιατί γεννά τίς άρετει; δια μέσου τήι; ένώσεως με τον Χριστό.

36. 'Ό,τι κάνομε χωρίι; προσεuχη καί καλη έλπίδα, ίίστερα άποδεικνύε­
ται βλαβερό καί άτελέι;.

37. 'Όταν άκούσεις οτι ((θα εlναι οί τελευταίοι πρώτοι καί οί πρώτοι
τελεuταίοιιι61 , να σκεφτείι; μετόχους άρετών καί μετόχοuι; άγάπηι;. Γιατί ή
άγάπη εlναι τελευταία μεταξu τών άρετών κατα την τάξη, πρώτη ομωι;
στην άξία· καί ολες τίς άρετες που πραγματοποιήθηκαν πρίν άπό α"tτή, τίι;
άποδεικνύει τελευταίες.

38. "Αν πάνω στην προσευχή σου σε καταλάβει άκηδία, η στενοχωρη­
θείς με διάφορους τρόπους άπό την κακία, θυμήσου τον θάνατό σου καί τιι;
φοβερες κολάσειι;. Καλύτερα να προσκολλάσαι στο Θεό με προσευχη και
έλπίδα62 , παρά να εχεις έξωτερικει; ένθuμήσεις, και αν άκόμη εlναι ώφέλι­
μες.

39. Καμια άπό τιι; άρετει; δεν μπορεί ν' άνοίξει άπό μόνη της το δρόμο
πpός τό Θεό, αν δεν έξαρτώνται ολει; με άκολοuθία ή μια άπό την άλλη.

40. Δεν εlναι έγκρατης έκείνος που τρέφεται με λογισμούς. 'Ακόμη καί
αν εlναι ώφέλιμοι, δεν εlναι πιο ώφέλιμοι άπό την έλπίδα.

41. Θανάσιμη άμαρτία εlναι έχείνη για την όποία δεν μετανοεί ό άν­
θρωποι;. Και άγιος αν προσευχηθεί γι' αυτην για άλλον, δεν εισακούεται.

42. 'Εκείνος που μετανοεί σωστά, δεν βάζει άντιμέτρημα στιι; παλιες
άμαρτίες τον κόπο, άλλα με αυτόν έξιλεώνει τό Θεό.

43. 'Άν εχομε χρέοι; να κάνομε κάθε ήμέρα οσα χαλά μπορεί να χάνει
ό άνθρωπος, τί λοιπόν θα άνταποδώσομε στό Θεό για τιι; προηγούμενει;
άμαρτίες μαι;;

44. 'Όσο ύπερβολιχη άρετη αν πραγματοποιήσομε σήμερα, αυτό δεν
έπιφέρει άνταπόδοση, άλλα εlναι ελεγχοι; οτι στό παρελθόν ήμαστε άμελείι;.

45. 'Εκείνοι; που θλίβεται νοερα και άναπαύεται σαρκικά, εlναι ομοιος
μ' έχείνον που θλίβεται σωματιχα και διασκορπίζεται νοερά.

59. Γαλ. 5, 16-17. 60. Ψαλμ. 50, 19. 61. Ματθ. 19, 30. 62. Ψαλμ. 72, 28.

Τά 226 κεφάλαια 147

46. Ή θεληματιχη θλίψη και άπό τα δύο, συνεργεί και στό ενα και στό
άλλο: ή διανοητικη συνεργεί στη σαρκική, και ή σαρχιχη στη διανοητική,
γιατί ή σύνθεσή τους γίνεται πιο κοπιαστικά.

4 7. Μεγάλη άρετη εlναι να ύπομένει χανειι; τιι; έπερχόμενει; θλίψειι;,
και να άγαπά τόν πλησίον που τον μισεί, σύμφωνα με τό λόγο τού

Κuρίοu63 •
48. Δείγμα άγάπης χωρίς ύποχρισία εlναι ή συγχώρηση τών άδιχημά­

των. Γιατί και ό Κύριοι; ετσι άγάπησε τόν κόσμο.
49. Δεν εlναι δυνατό να συγχωρήσει χανειι; με την καρδιά του τα πα­

ραπτώματα τών άλλων, αν δεν εχει άληθινη πνεuματικη -γνώση, γιατί αυτη

φανερώνει τις θλίψεις στόν καθένα σαν διχέι; του.
50. Τίποτε δε θα χάσεις άπό οσα άφήσειι; σuγχωpώνται; για τόν Κύριο.

Γιατί στον ί'διο καιρό θα εpθοuν πολλαπλάσια.
51. 'Όταν λησμονήσει χανειι; οτι σχοπόι; του εlναι ή ευσέβεια, τότε τό

φανερό εpγο τής άρετής εlναι άνώφελο.
52. "Αν σε κάθε άνθρωπο ή στραβη κατεύθυνση τού νού εlναι βλαβερή,

πολυ περισσότερο εlναι σ' έκείνοuι; που εχοuν σαν κανόνα τήι; ζωήι; τουι; την
άχpίβεια σε λόγοuι;, σε πράξειι; και σε λογισμούι;.

53. Να φιλοσοφείι; εμπραχτα σχετιχα με τη βούληση τού άνθρώποu και
την άνταπόδοση τού Θεού. Γιατί τα λόγια δεν εlναι ώφελιμότερα η σοφότε­
ρα άπό τα εργα.

54. Στους χόποuι; για χάρη τήι; ευσέβειαι; έπαχολοuθεί ή θεία βοήθεια.
Αυτό πρέπει να το μάθομε άπό τό θείο νόμο και τη συνείδηση.

55. Ένας δέχτηκε μια -γνώμη και άπpόσεχτα την κράτησε. 'Άλλοι; τη
δέχτηκε και εχανε τη σύγκρισή τηι; με την άλήθεια. 'Ερωτάται, ποιόι; άπό
τους δύο ένήργησε με μεγαλύτερη ευσέβεια;

56. Γνώση άληθινη εlναι ή ύπομονη τών θλίψεων και τό να μην κατη­
γορείς τους άνθρώποuι; για τιι; σuμφορέι; σου.

5 7. 'Εκείνος που κάνει τό καλό και ζητεί άνταπόδοση, δεν υπηρετεί τό

Θεό, άλλα το θέλημά του.
58. Δεν εlναι δυνατόν έχείνος που άμάρτησε να ξεφύγει, παρα με τη

μετάνοια που άρμόζει στό σφάλμα του.
59. Μερικοί λένε, δεν μπορούμε να πράξομε το άγαθό, αν δε δεχτούμε

ένεργώς τη χάρη τού Πνεύματοι;.
60. Πάντοτε έχείνοι που εlναι με την προαίρεσή τοuι; προσηλωμένοι

στις ήδονέι;, δε φροντίζουν να χάνουν ο, τι μπορούν, νομίζονται; οτι στόν
άγώνα τους μένουν άβοήθητοι άπό τό Θεό.

61. Ή χάρη δόθηκε μuστιχα σε οσουι; βαπτίσθηκαν στό ονομα τού Χρι­
στού, ένεργεί δμως σ' αυτοuι; άνάλογα με την έργασία τών έντολών. Καί

63. Ματθ. 5, 44.

ιl
i

1 ;!

148 'Άγιος Μάρκος ό 'Ασκητής

χρuφα ή χάρη δεν παύει να μάς βοηθεί, άπό έμάς ομως έξαρτάται να πράτ­
τομε τό άγαθό χατα δύναμη.

62. Στην άρχη ή χάρη χατα τρόπο που άρμόζει στό θεό, άνασηχώνει
την πεσμένη σuνε(δηση. Γι' αότό και χαχοποιοι που μετανόησαν εόαρέστη­
σαν το θεό.

63. 'Άλλοτε ή χάρη εlναι κρυμμένη στη διδασχαλ(α τού πλησ(ον μας.
Κάποτε άχολοuθεί την άνάγνωση και με φuσιχη άχολοuθ(α διδάσκει τη δική

της άλήθεια. "Αν λοιπόν τής φυσικής αότήι; άχολοuθ(αι; δεν χρύφομε τό τά­
λαντο (που λάβαμε μ' αότοuς τοuι; τρόπους), στη χαρα τού Kup(ou ένεργώι;
θα εlσέλθομε64 •

64. 'Εκείνος δ δποίοι; πριν έργαστεί τιι; έντολει; ζητεί τιι; ένέργειει; τού
Πνεύματος, εlναι δμοιος με δούλο που τόν άγόρασαν και ό όποίοι; μόλις
άγοράστηχε, μαζι με τό τ(μημα, ζητεί να τού δώσουν γραμμένο και τό χαρ­
τι τής έλεuθερ(ας.

65. 'Εκείνος που βρ(σχει δτι οι θλ(φειι; του ερχονται άπό την δικαιοσύ­
νη τού θεού, αότός άναζητώντας τόν Κύριο βρήκε γνώση μαζι με διχαιοσύ­
νη6s.

66. "Αν έννοήσεις χατα τη Γραφη δτι «σε ολη τη γή βρ(σχονται οι χρ(­
σεις τού Kup(ou»66, τότε κάθε σuμφορα σού γ(νεται δάσκαλοι; θεοfνωσ(αι;.

6 7. 'Ανάλογα με τη σχέφη κάθε άνθρώποu, τού ερχεται αότό που πρέ­
πει. Την ποιχιλ(α τού πειρασμού που χρειάζεται, τη γνωρ(ζει μόνο ό θεός.

68. 'Όταν οι άνθρωποι σού χάνουν κάποια άτιμ(α, εόθύι; σχέφοu οτι θα
σού ερθει κάποια δόξα άπό τό θεό. Και για την άτιμ(α δε θα νιώσεις λύπη
και ταραχή, άλλα και στη δόξα θα με(νειι; πιστός και δεν θα χαταχριθείι; ο­
ταν σού ερθει.

69. 'Όταν έπαινείσαι άπό τό πλήθος κατ' εόδοχ(αν τού θεού, μην άνα­
χατέφεις χαμια έπ(δειξη σε δ,τι οlχονόμησε ό θεός, για να μην άλλάξοuν
τα πράγματα και πέσεις στό άντCθετο.

70. Ό σπόρος δεν αυξάνεται χωρις γή και νερό· και ό άνθρωποι; δε θα
ώφεληθεί χωρις έχούσιοuς κόπους και θε(α βοήθεια.

71. Δε γ(νεται να πέσει βροχη χωριι; σύννεφο· οϋτε χωριι; άγαθη έσω­
-τεριχη μαρτuρ(α (σuνε(δηση), να εόαρεστήσει χανειι; τό θεό.

72. Μην άρνείσαι να μαθα(νειι;, και ας τuχα(νει να ξέρεις πάρα πολλά.
Για-τι αότό που μπορεί να οlχονομήσει δ θεός εlναι πολυ πιό ώφέλιμο άπό
-τη δική μας φρόνηση.

73. 'Όταν άπό κάποια ήδονή, ή χαρδια ξεγλιστρήσει άπό τόν τόπο τήι;
ψιλοπον(ας της, τότε σαν πέτρα πολu βαρια που κυλάει πρόι; τα κάτω, δεν
μπορεί εϋχολα να συγκρατηθεί.

64. Ματθ. 25, 14-30. 65. Παpοιμ. 16, 8. 66. Α' Παρ. 16, 14.

Τά 226 κεψάλαια 149

7 4. 'Όπως ενα μοσχάρι απειρο που φάχνοντας για χορτάρι εφτασε σε
άπόχρημνο τόπο, ετσι ή φuχη άποπλανάται λ(γο-λ(γο άπό τοuι; λογισμούς.

75. "Οταν δ νούς, με άνδρε(α που δ(νει ό Κύριοι;, άποσπά την φuχη άπό
χρόνια συνήθεια άμαρτ(ας, τότε ή χαρδια εlναι σαν να κολάζεται άπό δη­
μ(οuς που την σέρνουν δ ενας άπό δώ χι ό αλλοι; άπό χεί, ό νούι; δηλαδη
και τό πάθος.

7 6. "Οπως έχείνοι που ταξιδεύουν στη θάλασσα για χάρη τήι; έλπ(δαι;
τού κέρδους, εόχαρ(στως ύποφέροuν τόν καύσωνα τού ήλ(οu, ετσι χι έχείνοι
που μισούν την χαχ(α, άγαπούν τόν ελεγχο. Γιατι ή χάφα τού ήλ(οu εlναι
άντCθετη στους άνέμοuς χι ό ελεγχοι; άντCθετοι; στα πάθη.

77. "Οπως τό να ταξιδεύεις χειμώνα η σάββατο67 εlναι πόνοι; στη σάρ­
κα και βεβήλωση στην φuχή, ετσι εlναι ή έπανάσταση τών παθών σε γηρα­
λέο σώμα και σε φuχη άφιερωμένη στό θεό.

78. Κανεις δεν εlναι τόσο άγαθόι; και σπλαχνικός οσο ό Κύριοι;. Κι ο­
μως έχείνον που δεν μετανοεί, οϋτε Αότόι; τόν συγχωρεί.

79. Πολλοι λυπόμαστε για τις άμαρτ(ες μαι;, τιι; αlτ(ες τοuι; δμωι; τιι;
δεχόμαστε με πολλη εόχαρ(στηση.

80. 'Ο τυφλοπόντικας που σέρνεται κάτω άπό τη γή, εlναι τυφλός και
δεν μπορεί να βλέπει τα άστρα. Κι έχείνος που δεν πιστεύει για τα πρόσχαι.­
ρα, οϋτε για τα αlώνια μπορεί να πιστεύει.

81. Χάρη πριν άπό τη χάρη, ή άληθινη πνεuματιχη γνώση εχει δωρηθεί
άπό το θεό στους άνθρώποuι;. Προπάντων διδάσκει έχε(νοuι; που τη δέχτη~
καν να πιστεύουν στον δωρητη θεό.

82. "Οταν μια άμαρτωλη φuχη δεν δέχεται εόχαρ(στωι; τιι; θλ(φειι; που
τής ερχονται, τότε οι 'Άπελοι λέγουν γι' αυτήν: «θεραπεύσαμε τη Βαβυ­
λώνα άλλα δεν εγινε χαλά»68 •

83. 'Εκείνος που λησμονεί την άληθινη γνώση, άγων(ζεται για χάρη
τών άντιθέτων σαν να ήταν αότα που συμφέρουν στοuι; άνθρώποuι;.

84. "Οπως ή ψωτια δεν μπορεί να ζήσει μέσα στό νερό, ετσι και λογι­
σμός αlσχρός δε ζεί μέσα σε φuχη που άγαπά τό θεό, γιατι κάθε φιλόθεοι;
άγαπά τους κόπους. Και ό έχούσιος κόποι; εlναι έχ φύσεως έχθρός τήι; ήδο­
νής.

85. Τό πάθος δταν στην πράξη έπιχρατήσει με θέλησή.μας, ϋστερα και
χωρις να θέλει ό άνθρωπος δια τής β(ας τόν κατακυριεύει.

86. Τών άχοuσ(ων λογισμών άγαπούμε τις αlτίες και γι' αότό μαι; έπι­
τCθενται· τών έχοuσ(ων λογισμών βέβαια, άγαπούμε και τα άντιχε(μενα.

87. 'Η οίηση και ή άλαζονε(α εlναι αίτια τήι; βλασψημ(αι;. Ή φιλαργυ­
ρία και ή χενοδοξ(α εlναι αίτια τής άσπλαχν(ας και τήι; ύποχρισ(ας.

67. Ματθ. 24, 20. 68. Ίεp. 28, 9.

150 'Άγιος Μάpκος ό 'Ασκητής

88. 'Όταν δε.ί ό διάβολοι; δτι ό νούι; πpοσε.υχήθηκε. με την καρδιά του,
τότε. έπιτίθε.ται με με.γάλους και δόλιους πε.ιpασμούι;. Γιατι μικpει; άρε.τες
δεν θέλε.ι νdι τις άνατpέπε.ι με με.γάλε.ι; έφόδουι;.

89. Λογισμοι; που πολυκαιpίζε.ι στον άνθρωπο, φανε.pώνε.ι δτι εχε.ι έμ­
παθή άγάπη πpοι; το πράγμα. "Αν έξαφανίζε.ται γρήγορα, φανε.pώνε.ι πόλε.μο
και άντίπpαξη τού άνθpώπου έναντίον τού λογισμού αυτού.

90. Τpε.ίι; νοε.pει; πε.pιοχει; υπάρχουν δπου μπαίνε.ι ό άνθρωποι; επε.ιτα
άπο με.ταβολή, το «κατdι φύσιν)), το ((UΠεp φύσιν)) και το ((Παpdι φύσιν)). 'Ό­

ταν βpίσκε.ται στο (αατdι φύσιν)), βpίσκε.ι τον έαυτό του αίτιο τών πονηρών
λογισμών και έξομολογε.ίται στο Θε.ο τις άμαpτίε.ι; του, άναγνωpίζονται; τις
αlτίε.ι; τών παθών. 'Όταν εpθε.ι στο ((Παpdι φύσινιι, λησμονε.ί τη δικαιοσύνη
τού Θε.ού και φιλονε.ικε.ί με τους άνθρώπουι; δτι τάχα τον άδικούν. 'Όταν
φτάσε.ι στο ((Ι)Πεp φύσινιι, βpίσκε.ι τουι; καpπουι; τού 'Αγίου Πνε.ύματοι; που
ε.lπε. ό 'Απόστολοι;, άγάπη, χαρά, ε.lpήνη κτλ. 69• Και ξέpε.ι δτι αν προτιμά
τις σωματικει; φpοντίδε.ι; δεν μποpε.ί νdι παpαμένε.ι έκε.ί. Κι έκε.ίνοι; που φε.ύ­
γε.ι άπο την πε.pιοχη αυτή, δηλ. άπο το ((UΠεp φύσινιι, πέφτε.ι στην άμαpτία

και στις φοβε.pει; δοκιμασίε.ι; που έπακολουθούν, αν οχι άμέσωι;, άλλα στον
καιρό τους, καθώς γνωpίζε.ι ή δικαιοσύνη τοϋ Θε.οϋ.

91. Τόσο άληθινη ε.lναι ή πνε.υματικη γνώση κάθε. άνθpώποο, δσο την
βε.βαιώνουν ή πραότητα, ή ταπε.ίνωση και ή άγάπη.

92. Κάθε. βαπτισμένοι; όpθόδοξοι; ελαβε. μυστικdι δλη τη χάρη. Πληpο­
φορε.ίται γι' αυτο άνάλογα με την έpγασία τών έντολών.

93. Έντολη Χριστού που έκτε.λε.ίται συνε.ιδητά, άνάλογα με τιι; λύπε.ι;
τήι; καρδιάς, χαpίζε.ι παρηγοριά. 'Αλλdι κάθε. τι άπο αυτdι εpχε.ται στον και­
ρό του.

94. Νdι κάνε.ιι; σταθε.pη και έπίμονη δέηση για κάθε. πράγμα, ώστε. τί­
ποτε. νdι μην κάνε.ιι; χωριι; τη βοήθε.ια τού Θε.ού.

95. Κανένα άλλο πράγμα δεν ε.lναι πιο άποτε.λε.σματικο άπο την πpο­
σε.υχή. Και γιdι καλη διάθε.ση και ε.υμένεια τοϋ Θεού, κανένα άλλο πιο ώφέ­
λιμο.

96. Κάθε. έργασία έντολών πε.pικλε.ίε.ται στην πpοσε.υχή. Γιατι άπο την
άγάπη τού Θε.ού τίποτε. άνώτε.pο δεν όπάpχε.ι.

97. Πpοσε.υχη πpοσε.κτιχη που δεν πε.pισπάται έδώ κι έχε.ί ε.lναι σημάδι

φιλοθε.fαι; έχε.ίνου που την κρατε.ί και τη συνε.χίζε.ι. 'Αμέλε.ια τήι; πpοσε.υχήι;
αύτήι; και πε.pιπλάνηση τού νού ε.lναι τε.κμήpιο φιληδονίας.

98. Έκε.ίνοι; που άγpυπνε.ί και μαχpοθυμε.ί και πpοσε.ύχε.ται χωpιι; νdι

στε.νοχωpε.ίται, προφανώς ε.lναι μέτοχοι; Πνε.ύματοι; 'Αγίου. Έχε.ίνοι; που
στε.νοχωpε.ίται σ' αυτdι άλλα όπομένε.ι έχουσίωι;, και αύτοι; γρήγορα λαμβά­
νε.ι βοήθε.ια άπο το Θε.ό.

69. rαλ. 5, 22.

Τά 226 κεφάλαια 151

99. Έντολη άπο έντολη διαφέpε.ι. Γι' αυτο και πίστη άπο πίστη διαφέ­
pε.ι και ε.lναι ή μία πιο άσφαληι; και άκλόνητη άπο την άλλη.

100. 'Υπάpχε.ι πίστη που γε.ννιέται άπο δσα άκούσαμε.70, και πίστη που
κάνε.ι χε.ιpοπιαστdι δσα έλπίζομε. 71

•

101. Εlναι χαλο να ώφε.λούμε. με λόγια δσουι; έpωτούν, χαλύτε.pο ομωι;
ε.lναι να τους βοηθούμε. με την πpοσε.υχη και την άpε.τή. Γιατι έκε.ίνοι; που
πpοσφέpε.ι τον έαυτό του στο Θε.ο με αυτές, βοηθε.ί και τον έαυτό του και
τον πλησίον.

102. "Αν θέλε.ιι; με λίγα λόγια να βοηθήσε.ιι; τον φιλομαθή, όπόδε.ιξέ του
πpοσε.υχη και όpθη πίστη και όπομονη στιι; θλίφε.ιι;. Γιατι δλα τα άλλα καλdι
με αύτdι τα άποκτούμε..

103. Για έχε.ίνα που έλπίζε.ι χανε.ιι; στο Θε.ό, δεν φιλονε.ιχε.ί πλέον γι'
αυτdι με τους άλλους.

104. "Αν κάθε. άκούσιο εχε.ι την αlτία του άπο τα έχούσια, κατά τη
Γραφή, κανε.ιι; δεν ε.lναι τόσο πολυ έχθpοι; τού άνθpώπου, δσο ε.lναι ό l'διοι;

- . -
του εαυτου του.

105. Άπο δλα τα καχdι πρώτη ε.lναι ή άγνοια, δε.ύτε.pη ή άπιστία.
106. Ν' άποφε.ύγε.ιι; τον πε.ιpασμο με όπομονη και πpοσε.υχή. "Αν άντι­

στέχε.σαι χωpιι; αύτά, ό πε.ιpασμοι; έπιτίθε.ται δυνατότε.pα.
107. Ό χατdι Θε.ον πράοι; ε.lναι σοφότε.pοι; άπο τουι; σοφούι;, και ό τα­

πε.ινοι; στην καρδιdι ε.lναι δυνατότε.pοι; άπο τουι; δυνατούς. Έπε.ιδη τον ζυγο
τοϋ Χριστού βαστάζουν 72 με πνε.υματιχη γνώση.

108. 'Όσα λέμε. η κάνομε. χωpιι; πpοσε.υχή, ϋστε.pα βγαίνουν η σφαλε.pdι
η έπιβλαβή, και μάι; έλέγχουν έμπpάχτωι;.

109. 'Εξαιτίας εpγων και λόγων και σκέφε.ωι;, !ναι; γίνε.ται δίκαιοι;.
'Εξαιτίας πίστε.ωι; και χάρης και με.τάνοιαι;, πολλοι γίνονται δίκαιοι.

110. 'Όπως ε.lναι άσυμβίβαστο στον με.τανοούντα νά όφηλοφpονεί, ετσι
σ' έχε.ίνον που άμαpτάνε.ι θε.ληματικdι ε.lναι άδύνατο νά ταπε.ινοφpονε.ί.

111. Ή ταπε.ινοφpοσύνη δεν ε.lναι καταδίκη συνε.ιδήσε.ωι;, ε.lναι χάρη
τού Θε.ού και άχpιβηι; πληροφορία τήι; συμπάθε.ιάι; Του.

112. 'Ότι ε.lναι το σπίτι για τον άέpα, ετσι ε.lναι και ό νούι; για τη θε.ία
χάρη. 'Όσο βγάζε.ιι; όλιχdι πράγματα μέσα άπο το σπίτι, τόσο ερχε.ται ό άέ­
pας και δσο βάζε.ιι; πράγματα μέσα στο σπίτι, τόσο φε.ύγε.ι ό άέpαι;.

113. Ύλικdι τού σπιτιού ε.lναι τα σκε.ύη και φαγητά. 'Υλικά τοϋ νού ή
κε.νοδοξία και ή ήδονή.

114. Ευρυχωρία τήι; καρδιάς ε.lναι ή έλπίδα στο Θε.ό. Έχε.ίνο που την

στενοχωpε.ί ε.lναι ή σωματιχη φροντίδα.
115. Μία και άμε.τάβλητη ε.lναι ή χάρη τοϋ Πνεύματος· ένεpγε.ί ομωι;

στον καθένα δπωι; θέλε.ι73 •

70. Ρωμ. 10, 17. 71. Έβp. 11, 1. 72. Ματθ. 11, 29. 73. Α' Kop. 12, 11.

1

1
1'

,ιi

ιι
!

152 'Άγιος Μάρκος ό 'Ασκητής

116. 'Όπως ή βροχη που πέψτει στη γή, δ(vει στα ψυτα την άvάλογη
με αυτα ποιότητα, γλυκια στα γλυκά, στυψη στα πιο στυψά, ετσι καί ή χά­
ρη που πέψτει στίς καρδιες τώv πιστών χαρ(ζει στίς άρετες τίς άρμόζουσες
και πρέπουσες έvέργειες.

117. Ή χάρη δταv πέσει στην ψυχη, σ' έκείvοv που πεινά για το Χρι­
στό, γ(vεται τροψη· στον διψασμένο, γλυκύτατο νερό· σ' έκείvοv που κρυώ­
νει, εvδυμα· και στον κοπιάζοvτα, άvάπαυση· σ' έκείvοv που προσεύχεται
γ(vεται πληροψορ(α· και σ' έκείvοv που πενθεί γ(vεται παρηγοριά.

118. 'Όταν λοιπόν άκούσεις τη Γραψη να λέει για το 'Άγιο Πvεuμα δτι
«κάθησε σε καθένα άπο τους 'Αποστόλους,, 74 ή δτι «δρμησε πάνω στον
προψητη,, 75 η «έvεργεί,, 76 ή «λυπείται,, 77 η «σβέvvυται,, 78 ή <<παροξύνε­
ται,, 79 • και πάλι να λέει δτι «άλλοι εχουv τους πρώτους καρπούς))80, έvώ
άλλοι «εlvαι γεμάτοι άπο το 'Άγιο Πvεuμα,,8 1, tσυ να μη vομ(σεις μερισμό
η μετατροπη ή άλλο(ωση τοu Πνεύματος, άλλα π(στευε με τον τρόπο που
προε(παμε, δτι εlvαι άμετάβλητο και άvαλλο(ωτο και παντοδύναμο. Γι' αυ­
τό και δταv έvεργεί, και έκείvο που εlvαι μένει, και στον καθένα παρέχει το
πρέπον θεοπρεπώς, δηλ. δπως άρμόζει σε Θεό. Γιατί το Πvεuμα σαν ήλιος
εχει χυθεί έvτελώς έπάvω στους βαπτισμένους. Ό καθένας μας πάλι στο μέ­
τρο που εχει μισησει τα πάθη που τον σκοτ(ζουv και τα εχει βγ~ει άπο τη
μέση, άvάλογα ψωτ(ζεται. Και κατα το μέτρο που τα άγαπά, σκοτ(ζεται.

119. 'Εκείνος που μισεί τα πάθη, βγάζει άπο τη μέση τις άψορμές τους.
'Εκείνος που περικυκλώνεται άπο τις άψορμές, πολεμείται άπο τα πάθη και
χωρίς να θέλει.

120. 'Όταν μάς πολεμοuv πονηροί λογισμο(, να κατηγοροuμε τους έαυ­
τούς μας και οχι την προπατορικη άμαρτ(α.

121. Ρ(ζες τώv πονηρών λογισμών εlvαι οί όλοψάvερες κακ(ες τις
όποίες με τα χέρια, με τα πόδια και με το στόμα υπερασπιζόμαστε κάθε
ψορά.

122. Δεν εlvαι δυνατό να άσχολούμαστε με οικειότητα με κάποιο πά­
θος κατα διάνοια, αν δεν άγαποuμε τις αlτ(ες του.

123. Γιατ(, ποιος εlvαι έκείvος που άvέχεται το ντρόπιασμα, και ά­
σχολείται διαvοητικα με την κενοδοξία; Και ποιος εlvαι έκείvος που άγαπά
την έξουθένωση, και ταράζεται δταν τον βρίσουν; Και ποιος εlναι έκείvος
που εχει καρδια γεμάτη συντριβη και ταπείνωση82, και παραδέχεται σαρκι­
κη ήδοvη; 'Ή ποιος πιστεύει στο Χριστό, και ψροντίζει για πρόσκαιρα και·
ψιλονεικεί;

124. 'Εκείνος που άποδοκιμάζεται άπο άλλον και δεν ψιλοvεικεί μητε

74. Πpάξ. 2, 3. 77. 'Ecp. 4, 30. 80. Ρωμ. 8, 23.
75. Α' Βασ. 11, 6· 16, 13. 78. Α' Θεσ. 5, 19. 81. Πpάξ. 2, 4 κ.ά.
76. Α' Kop. 12, 11. 79. Ήσ. 63, 10. 82. Ψαλμ. 50, 19.

Τά 226 κεφάλαια 153

με λόγια, μητε vοερα μ' έκείvοv που τον άποδοκιμάζει, αυτός εχει άληθινη
πνευματικη γνώση, και πίστη βέβαιη παρουσιάζει στον Κύριο.

125. Έξαπατοuv οί άνθρωποι στο ζύγι για να άδικησουv83, ό Θεός δ­
μως στον καθένα άποδίδει το δίκαιο.

126. "Αν οϋτε στον άδικοuvτα περισσεύουν, οϋτε ό άδικούμεvος ύστερεί­
ται, άρα ό άνθρωπος περνάει άπο τον κόσμο σαν μια εlκόvα όvείρου, και
συνεπώς μάταια ταράζεται84 •

127. 'Όταν δείς κανένα και στενοχωρείται έπειδη τον πρόσβαλαν πολύ,
να ξέρεις δτι άψοu γέμισε με λογισμους κενοδοξίας, τώρα με άηδία και
άποστροψη θερ(ζει ο, τι εσπειρε στην καρδιά του.

128. 'Εκείνος που άπόλαυσε τις ήδοvες πέρα άπο το μέτρο, με έκατον­
ταπλάσιες θλίψεις και στενοχώριες θα πληρώσει την άψθοvία τώv ήδοvώv.

129. Ό προϊστάμενος όψείλει να λέει στον ύποτακτικο το χρέος του, ο­
ταν δμως τον παρακούει, να τοu προαναπέλλει την έπιδρομη τώv κακών.

130. 'Εκείνος που άδικείται άπο κάποιον και δεν ζητεί το δίκιο του
άπο αυτόν που τον άδικεί, δείχνει δτι πιστεύει στον Χριστό και έκατοντα­
πλάσια λαμβάνει στην παρούσα ζωη και ζωη αlώvια85 κληρονομεί.

131. Μνημη Θεοu εlναι πόνος τής καρδιάς για χάρη τοu σεβασμού
προς το Θεό. Ό καθένας που λησμονεί το Θεό, στρέψεται στις ήδοvες τοu
β(ου και γίνεται άvαίσθητος.

132. Μη λες δτι δποιος δεν εχει πάθη δεν μπορεί να θλίβεται. Γιατί αν
δεν θλίβεται για τον έαυτό του, όψείλει να θλίβεται για τον πλησίον.

133. 'Όταν ό έχθρος κρατησει στα χέρια του πολλους λογαριασμους
τών άμαρτημάτων που παραδόθηκαν στη ληθη, τότε άναγκάζει τον χρεω­
ψειλέτη να κάνει τα ί'δια άμαρτηματα και στην μvημη, χρησιμοποιώντας
εϋλογα το νόμο τής άμαρτίας86 •

134. "Αν θέλεις άκατάπαυστα να θυμάσαι το Θεό, μην άποκρούεις ώς
αδικες τις θλ(ψεις που σοu ερχονται, άλλα ύπόμεvέ τις συλλογιζόμενος δτι
δίκαια ερχονται. Γιατί ή ύπομονη, με κάθε θλίψη ξαναθέτει σε κ(vηση τη
μvημη, έvώ ή χαύνωση λιγοστεύει το νοερό ψρόvημα τής καρδιάς και με
την άνάπαυση ψέρvει τη λησμοσύνη τοu Θεοu.

135. "Αν θέλεις να σκεπαστούν οί άμαρτίες σου άπο τοy Κύριο87 , μη
ψανερώσεις στους άνθρώπους δτι εχεις άρετές. Γιατί δ,τι κάνομε γι' αυτές,
αυτό και ό Θεός κάνει για !κείνες.

136. 'Άv κρύψεις την άρετη σου, μην ύπερηψαvεύεσαι δτι τάχα κάνεις
άρετη. Γιατί άρετη δεν εlναι μόνο να κρύβομε τα καλά, άλλα και το να μη
σκεψτόμαστε τίποτε άπο δσα ό Θεός άπαγορεύει.

13 7. Μη χαίρεσαι δταν ευεργετησεις κανέναν, άλλα δταν χωρίς μvησι-

83. Ψαλμ. 61, 10. 85. Μάpκ. 10, 30. 87. Ψαλμ. 31, 1.
84. Ψαλμ. 38, 7. 86. Ρωμ. 7, 23.

Ι ί lιι

ϊ

Ι,

1

1'
,1

,ιl

154 "Αγιος Μάρκος ό 'Ασκητής

κακία ύποφέρε.ις την εχθρα για το καλο που εκανε.ς. Γιατt δπως οί νύχτε.ς

διαδέχονται τις ήμέρε.ς, ετσι και οί κακίε.ς διαδέχονται τις ε.ύε.ργε.σίε.ς.
138. Ή κε.νοδοξία, ή φιλαργυρία και ή ήδονή, δεν άφήνουν την ε.ύεργε.­

σία να με.ίνε.ι καθαρή, αν οί κακίε.ς αύτει; δεν καταπέσουν πρώτα με το φόβο
τοίί Θε.οίί.

139. Στiι; άκούσιε.ι; θλίφε.ιι; ε.lναι κρυμμένο το ελε.οι; τοίί Θε.οίί, το όποίο
τραβά σε με.τάνοια έκε.ίνον που δε.ίχνε.ι ύπομονη και τον γλυτώνε.ι άπο την
αίώνια κόλαση.

140. Μερικοt που έκτε.λοίίν τtι; έντολέι;, πε.pιμένουν να τις ίσορροπήσουν

στη ζυγαρια με τtι; άμαρτίε.ι; τουι;. 'Άλλοι έξιλε.ώνουν Έκε.ίνον που πέθανε.
για τις άμαρτίε.ς μας. 'Άς άναζητήσομε., ποιοι; άπο τους δυο εχε.ι όρθο το

φρόνημα;
141. Ό φόβος τής κολάσε.ως και ό ερωτας τής Βασιλε.ίας τών Ούρανών

παράγουν την ύπομονη στις θλίφε.ις. Και αύτο οχι άπο τον έαυτό τουι;, άλλα
άπο Έκε.ίνον που γνωρίζε.ι τις σκέφε.ις μας.

142. Έκε.ίνοι; που πιστε.ύε.ι στα με.λλοντικά, άπομακρύνε.ται άπροφάσι­

στα άπο τα παρόντα ε.ύχάριστα. Έκε.ίνος που δεν πιστε.ύε.ι, γλυκαίνε.ται στα

παρόντα και γίνε.ται άναίσθητοι;.
143. Μην πε.ίι;, πώς θα ζήσε.ι ήδονικα ό φτωχόι;, άφοίί δεν εχε.ι τtι;

προϋποθέσε.ιι;; Γιατt μποpε.ί κανε.tς να ζε.ί ήδονικα άκόμα και με \tς σκέφε.ις
του κατα τρόπο άθλιότε.ρο.

144. 'Άλλο ε.lναι γνώση τών πραγμάτων και άλλο βαθια γνώση τήι;
θε.ίας άλήθε.ιας. 'Όσο διαφέρε.ι ό ήλιοι; άπο τη σε.λήνη, τόσο ή δε.ύτερη ε.lναι
πιο ώφέλιμη άπο την πρώτη.

145. Ή γνώση τών πραγμάτων προστίθε.ται στοuι; άνθρώπουι; άνάλογα
με την έργασία τών έντολών. Ή βαθια γνώση τήι; θε.ίαι; άλήθε.ιαι;, άνάλογα

με την έλπίδα στο Χριστό.
146. "Αν θέλε.ιι; να σωθε.ίι; και να ερθε.ιι; σε πλήρη γνώση τής άkή­

θε.ιας88, να προσπαθε.ίς πάντοτε. να ξε.πε.ρνάι; τα αίσθητα και να προσκολλά­

σαι στο Θε.ο με μόνη την έλπίδα. Γιατt αν παρασύρε.σαι χωρtι; να θέλε.ις, θα

σε πολε.μοϋν με προσβολει; οί δαιμονικει; άρχει; και έξουσίε.ι;. 'Όταν δμωι; τtι;
νικάι; με την προσε.υχη και κρατώνται; την έλπίδα στο θε.ό, θα άποκτήσε.ιι;
τη χάρη τοίί Θε.οίί, ή όποία θα σε γλυτώσε.ι άπο τη μέλλουσα όpγή.

147. Έκε.ίνοι; που έννόησε. δ,τι ε.lπε. ό Παϋλοι; με τρόπο μυστικό, δτι
δηλαδη ή πάλη μας γίνε.ται έναντίον τών πονηρών πνε.υμάτων89, αύτος θα
χαταλάβε.ι και την παραβολη τοίί Κυρίου που ελε.γε. δτι πpέπε.ι να προσε.υχό­
μαστε. και να μην άποθαρρυνόμαστε.90 .

148. Ό Μωσαϊκός νόμος διατάζε.ι εξ ήμέρε.ς να έργάζονται και την
[βδομη να άναπαύονται91 . Αύτο προτυπώνε.ι δτι εργο τής ψυχής ε.lναι ή

88. Α' Τιμ. 2, 4. 89. Έφ. 6, 12. 90. Λοuκ. 18, 1. 91. 'Εξ. 20, 9.

Τά 226 κεψάλαια 155

άγαθοεργία με χρήματα και με πράγματα, άpγία δε και άνάπαυση ε.ιναι το

να πουλήσει κανε.ις δλα τα ύπάρχοντά του και να τα δώσε.ι στους φτωχοuς

σύμφωνα με το λόγο τοίί Κυpίου92 , και άφοίί άναπαυθε.ί με την άκτημοσύνη,

να άσχολε.ίται με τη νοερη έλπίδα. Σ' αύτην την άνάπαυση και ό Παύλος

μάς προτρέπε.ι να φροντίσαμε. να μποίίμε93 .
149. Αύτα τα λέμε., οχι γιατι άποκλε.ίομε τα μέλλοντα, οϋτε και γιατι

έδώ ε.tναι ή καθολικη άνταπόδοση, άλλα γιατι πρέπε.ι πρώτα να εχομε. τη
χάρη τοίί Άγίου Πνε.ύματος να ένεργε.ί μέσα στην καρδιά μας και ετσι κατα
άναλογία να μποίίμε. στην Βασιλε.ία τών Ούρανών. Τοίίτο φανερώνοντας και

ό Κύριος ελεγε: «Ή βασιλε.ία τών ούρανών ε.lναι μέσα σας))94 . Αύτο και ό
'Απόστολος ελεγε: «Ή πίστη ε!ναι ή πραγματικότητα αύτών που έλπίζο­
με»95, καί: «'Έτσι και σε.ίς τρέχε.τε. για να κε.ρδίσε.τε)) 96 και πάλι: «Να δοκι­

μάζετε. τον έαυτό σας αν στέκεστε στην πίστη· η δεν γνωρίζετε. δτι ό Ίησοίίς
Χριστός κατοικεί μέσα σας; "Αν οχι, τότε ε.lστε. &ξιοι άποδοκιμασίας))97 .

150. 'Εκείνος που γνώρισε. την άλήθε.ια δεν άντιστέκε.ται στα θλιβερα

περιστατικά, γιατι γνωρίζε.ι δτι όδηγοϋν τον άνθρωπο στο φόβο τοίί Θεοίί.
151. οι παλιες άμαρτίε.ς, δταν τις φέρνε.ι κανε.ις στο νοίί του μία προς

μία, βλάπτουν έκε.ίνον που εχε.ι καλη έλπίδα στο Θε.ό. Γιατι δταν ξαναγυρί­

σουν με λύπη, άπομακρύνουν άπο την έλπίδα. 'Όταν μάς ερθουν οί ε.ίκόνε.ς
τους χωρις λύπη, βάζουν μέσα στη φυχη τον παλιό μολυσμό.

152. 'Όταν ό νοϋς άρνηθε.ί όλότε.λα τον έαυτό του και κρατήσει σταθερα
την έλπίδα, τότε ό έχθρος με την πρόφαση δήθε.ν τής έξομολογήσεως παρι­

στάνε.ι με είκόνες άκριβώς τα άμαρτήματα που διαπράχθηκαν, με σκοπο να

ξαναζωντανέψει τα πάθη που λησμονήθηκαν με την χάρη τοίί Θε.οίί και να
βλάψει κρυφα τον άνθρωπο. Γιατι και αν άκόμη ό άνθρωπος ε!ναι δυνατός
και μισεί τα πάθη, κατ' άνάγκην θα σκοτιστε.ί και θα πέσε.ι σε σύγχυση για
τα προηγούμενα άμαρτήματά του. "Αν μάλιστα ε!ναι άκόμη στην καταχνια
και στην άγάπη τής ήδονής, θα μεταφερθεί στην έποχη έκείνη και θα άσχο­
ληθεί με έμπάθεια με τις προσβολες τοίί έχθροϋ, ώστε ή μνήμη αύτη θ' άπο­
δε.ιχτεί σύνδεσμος με τα προηγούμε.να και οχι έξομολόγηση.

153. "Αν θέλε.ις να προσφέρεις στο Θε.ο άκαταδίκαστη έξομολόγηση,
μην άναφέρεις ενα-ενα τα παραστρατήματα, άλλα να ύπομένεις με γενναιό­

τητα τις συνέπειές τους.

154. Τα λuπηρα και δυσάρε.στα ερχονται έξαιτίας τών άμαρτιών που
κάναμε. πρωτύτερα και φέρνουν μαζί τους ο, τι πρέπει για κάθε άμαρτία.

155. 'Εκείνος που εχε.ι γνώση και γνωρίζει την άλήθεια, έξομολογείται

στο Θεό οχι με την άνάμνηση έκείνων που επραξε, άλλα με την ύπομονη

τών θλιβερών που τοίί ερχονται.

92. Ματθ. 18, 21. 94. Λοuκ. 17, 21. 96. Α' Kop. 9, 24.
93. Έβp. 4, 11. 95. Έβp. 11, !. 97. Β' Kop. 13, 5.

1
1

1
'1

1
1

156 'Άγιος Μάρκος ό 'Ασκητής

156. 'Όταν άποβάλλεις τους σωματικους κόπους και την έξοuδένωση,
μη λες δτι θα μετανοήσεις με αλλες άpετές. Γιατι ή κενοδοξ(α και ή άναι­
σθησ(α, άπό τη φύση τους δουλεύουν στην άμαpτ(α άκόμη και με εϋλογες

πpοψάσεις.
15 7. 'Όπως τις άpετες τις γεννούν κόποι και καταψpονήσειι; και ϋβpεις,

ετσι και τις κακ(ες τις γεννούν ήδονες και κενοδοξ(ες.
158. Κάθε σωματικη ήδονη πpοέpχεται άπό πpοηγούμενη άνάπαuση.

Την άνάπαuση πάλι τη γεννά ή άπιστ(α.

159. 'Εκείνος που βp(σκεται κάτω άπό την έξοuσ(α τής άμαpτ(ας, δεν
μποpεί μόνος του να νικήσει το σαpκικό ψpόνημα, γιατι εχει τον έpεθισμό
άκατάπαuστο και έγκατεστημένο μέσα στα μέλη του.

160. 'Όσοι ε!ναι έμπαθείς πpέπει να πpοσεύχονται και να ύποτάσσον­
ται, έπειδη μόλις μποpούν με βοήθεια να πολεμήσουν τις κακες συνήθειες
τών περασμένων άμαpτιών τους.

161. 'Εκείνος που άγων(ζεται με ύποταγη και πpοσεuχη έναντ(ον τού
σαpκικού θελήματος, ε!ναι άγωνιστηι; που μεταχειp(ζεται καλη μέθοδο,
έκδηλώνοντας το νοητό πόλεμο με την άποχη άπό τα αισθητά.

162. 'Εκείνοι; που δεν έγκαταλε(πει το θέλημά του για χάpη τού θελή­

ματος τού Θεού, πεδικλώνεται στα δικά του εpγα και γ(νεται ύπόδοuλοι;

τών έχθpών δαιμόνων. '
163. 'Όταν δείς δύο κακους να εχοuν άγάπη ό εναι; πpος τον αλλον, να

γνωp(ζεις δτι ό ενας βοηθεί στα κακα θελήματα τού αλλοu.

164. Ό ύπεpήψανος και ό κενόδοξος εόχαp(στως κάνουν άνταλλαγη
μεταξύ τους. Ό ύπεpήψανοι; έπαινεί τον κενόδοξο έπειδη τού ψέpεται δουλι­

κά, ένώ ό κενόδοξος έκθειάζει τον ύπεpήψανο που τον έπαινεί συνεχώς.
165. Ό άκpοατης που άγαπά το Θεό, και άπό τα δύο μέpη πpομηθεύε­

ται ώψέλεια. 'Όταν άναγνωp(ζεται για το άγαθό, γ(νεται πpοθuμότεpος. 'Ό­
ταν έλέγχεται για το κακό, άναγκάζεται να μετανοεί. Πpέπει σύμφωνα με
την πpόοδό μας να εχομε το β(ο, και σύμφωνα με το β(ο όψε(λομε να πpο­
σψέpομε στο Θεό τις πpοσεuχές μας.

166. Καλό ε!ναι να τηpούμε την κupιότεpη έντολη και για τ(ποτε αλλο
να μη ψpοντ(ζομε η να πpοσεuχόμαστε, άλλα μόνο να ζητούμε τη Βασιλε(α

και το λόγο τού Θεού98 • "Αν δμωι; άκόμη cppοντ(ζομε για κάθε μ(α άνάγκη,
όψεCλομε και για κάθε μ(α να πpοσεuχόμαστε. Γιατι έκείνοι; που χωpιι; πpο­

σεuχη κάνει κάτι η ψpοντ(ζει, δεν εόδοκιμεί. Και αότό ε!ναι που ε!πε ό Κύ­

pιος: «Δίχως έμένα δεν μποpείτε να κάνετε τίποτε»99 •

16 7. 'Εκείνον που παpαβλέπει την έντολη τής πpοσεuχής, χειpότεpει;
παpακοει; τον περιμένουν, και ή μια στην αλλη τον παpαδίνει σαν δεσμώτη.

168. 'Εκείνος που παpαδέχεται τα παpόντα θλιβεpα για χάpη τής άνα-

98. Ματθ. 6, 33. 99. Ίω. 15, 5.

Τά 226 κεφάλαια 157

μονής τών μελλοντικών άγαθών, εχει βpεί τη γνώση τής άλήθειας. Και εϋ­
κολα θα άπαλλαγεί άπό την όpγη και άπό τη λύπη.

169. 'Εκείνος που πpοτιμά την κακουχία και την πεpιψpόνηση για χά­

pη τής άλήθειαι;, βαδίζει τον άποστολικό δpόμο, σηκώνοντας τον σταupό
και δεμένος με άλuσίδα100• 'Εκείνος που χωpις αότα πpοσπαθεί να πpοσέχει
στην καpδιά του, πλανάται και πέψτει σε παγίδες τού διαβόλοu101 •

170. Οϋτε τους κακουι; λογισμουι; χώpια άπό τις αιτίες τους, οϋτε τις
αιτίες χώpια άπό τους λογισμους μποpούμε να νικήσομε. Γιατι δταν το ενα
μόνον μέpος άποβάλομε, σε λίγο, μέσω τού αλλοu, πηγα(νομε και στα δύο.

171. 'Εκείνος που άπό ψόβο να μη κακοπαθήσει η έξαιτ(ας όνειδισμού

ψιλονεικεί με τους άνθpώποuς, η έδώ με σuμψοpες πεpισσότεpο κακοπαθεί η
στον μέλλοντα αιώνα κολάζεται άνελέητα.

172. 'Εκείνος που θέλει να άποκλείσει κάθε κακό συμβάν, όψείλει με

την πpοσεuχη να κάνει μια σχετικη σuναλλαγη με το Θεό. Να κpατά μέσα
στο νού του την έλπίδα στο Θεό, άλλα και κατα δύναμη να παpαβλέπει τη
ψpοντ(δα τών αισθητών.

173. 'Όταν ό διάβολος βpεί τον ανθpωπο να άσχολείται χωpιι; άνάγκη
με τα σωματικά, πpώτα τού άψαιpεί τη γνώση τών θείων. Κατόπιν και την
έλπίδα στο Θεό, την κόβει σαν κεψάλι.

174. "Αν ποτε άξιωθείς και πάpειι; όχupό τόπο τής πpοσευχής, τότε μην
παpαδέχεσαι τη γνώση τών πpαγμάτων που σού πpοσψέpει ό έχθpός, για να
μη χάσεις το μεγαλύτερο καλό. Έπειδη ε!ναι καλύτεpο με τα βέλη τής πpο­
σεuχής να τον κατατοξεύσεις άποκλεισμένο στα χαμηλά, παpα να σuνανα­

στpέψεσαι αότον που μάς πpοσψέpει τα ψαύλα και μηχανεύεται να μάς άπο­
σπάσει άπό την έναντ(ον του δέηση.

17 5. Ή γνώση τών πpαγμάτων, σε ώpες πειpασμού η άκηδίας ώψελεί
τον ανθpωπο, σε ώpες δμως πpοσεuχής συνήθως τον βλάπτει.

176. "Αν σού δόθηκε άπό το Θεό να διδάσκεις και δε σε άκούνε, να
θλίβεσαι νοεpα χωpις να ταpάζεσαι ψανεpά. Γιατι δταν θλίβεσαι, δε θα κα­
ταδικαστείς μαζι με αότον που παpακούει. "Αν δμως ταpάζεσαι, θα εχεις

πειpασμο στο ί'διο πpάγμα.
177. 'Όταν διδάσκεις και έξηγείι;, μην κpύψεις τα πpέποντα άπό τους

παpόντες. Τα κόσμια και εόπpεπή να τα πείς καθαpότεpα, τα σκληpα με
ύπαινιγμούι;.

178. 'Εκείνου που δεν ε!ναι στην ύποταγή σου μην τού πείς το σψάλμα
κατα πpόσωπο. Γιατι αότό ε!ναι δικαίωμα έξοuσ(ας μάλλον, παpα συμβου­
λής.

179. 'Εκείνα που λέγονται στον πληθυντικό, γίνονται σε δλοuς ώψέλι-

100. Πpάξ. 28, 20. 101. Α' Τιμ. 6, 9.

)

-,1!

158 'Άγιος Μάρκος ό 'Ασκητής

μα, γιατι παpοuσιάζονται στον καθένα σαν το περιεχόμενο τής σuνειδήσεώc;
του.

180. 'Εκείνος που όμιλεί όpθά, όφε(λει να πιστεύει δτι παpαλαμβάνει

άπό το Θεό τα λόγια. Ή άλήθεια δεν ε!ναι αύτού που μιλά, άλλα τού Θεού
που ένεpγεί.

181. Μ' έκε(νοuc; που δεν εχειc; όμολογ(α ύποταγήc; τους, μη φιλονει­
κείc; μαζ(τους, δταν άντιστέκονται στην άλήθεια, για να μη διεγε(pειc; μ(­
σοc;, δπωc; λέει ή Γpαφή1ο2.

182. 'Εκείνος που ύποχωpεί στον ύποτακτικό του δταν φέpνει άντιppή­
σειc; που δεν πpέπει, τον παpαπλανά σ' αύτό το πpάγμα και τον πpοετοιμά­
ζει να παpαβα(νει τις ύποσχέσειc; τής ύποταγήc;.

183. 'Εκείνος που με φόβο Θεού συμβουλεύει η τιμωpεί δποιον άμαp­
τάνει, πpοξενεί στον έαuτό του την άντ(θετη άπό το σφάλμα άpετή. 'Εκείνος
δμωc; που μνησικακεί και άπό κακ(α έπιπλήττει και ύβp(ζε\, πεpιπ(πτει στο
ί'διο πάθος σύμφωνα με τον πνευματικό νόμο.

184. 'Εκείνος που εμαθε καλα το νόμο, φοβάται το νομοθέτη. Κι έπει­
δη τον φοβάται, άποφεύγει κάθε κακό.

185. Μη γ(νειc; διπpόσωποc;, άλλιώc; δηλ. στα λόγια και άλλιώς στη
σuνε(δηση. Τον άνθpωπο αύτόν ή Γpαφη τον θέτει κάτω άπό ,.ατάpα103 .

186. Ύπάpχει ό εlλικpινηc; που λέει την άλήθεια και οί άνόητοι τον μι­
σούν, κατα τον Άπόστολο104 • Και ύπάpχει άλλος που ύποκp(νεται και γι'
αύτό τον άγαπούν. 'Όμως καμια άπό αύτεc; τις άνταποδόσειc; δεν κpατάει
πολυ καιpό, γιατι ό Κύpιοc; άποδ(δει στην ωpα του στον καθένα το πpέπον.

18 7. 'Εκείνος που θέλει να άποφύγει τα μελλοντικα λuπηpά, όφε(λει να
ύποφέpει μ' εύχαp(στηση τα παpόντα. Και ετσι άνταλλάσσονταc; νοεpα το ε­
να πpάγμα με το άλλο, με μικpεc; θλ(ψειc; θα ξεφύγει μεγάλες τιμωp(ες.

188. Βάλε άσφάλεια στα λόγια σου για να μην καυχηθείς και φύλαγε
το νού σου να μη νομ(σειc; δτι ε!σαι κάτι, · για να μην παpαχωpήσει ό Θεός
και πpάξειc; τα άντ(θετα. Γιατι το άγαθό δεν κατοpθώνεται άπό μόνον τον
άνθpωπο, άλλα με την βοήθεια τού Παντεπόπτη Θεού.

189. Ό Θεός, ό 'Οποίος τα πάντα έπιβλέπει, δπωc; μάς δ(νει τις άντα­
μοιβεc; που άξ(ζοuν τα εpγα μας, το ί'διο κάνει και για τους λογισμούς μας
και για τις έκούσιεc; σκέψεις μας.

190. Οί άκούσιοι λογισμοι ξεφuτpώνοuν άπό πpοηγούμενη άμαpτ(α, οί
έκούσιοι άπό την έλεύθεpη θέλησή μας. Λοιπόν, αίτιοι τών πpώτων ε!ναι οί
δεύτεροι.

191. Στις κακεc; σκέψεις που μάς εpχονται χωpιc; να θέλομε, άκολοuθεί
λύπη. Γι' αύτό και σύντομα έξαφαν(ζονται. Σ' αύτεc; δμωc; που μάc; εpχον-

102. Παpοιμ. 9, 8. 103. Σ. Σεφ. 28, 13. 104. Γαλ. 4, 16. \
1

Τά 226 κεφάλαια 159

ται με την πpόθεσή μας, άκολοuθεί χαpά, γι' αύτό και δύσκολα γλuτώνομε
άπό αύτέc;.

192. Ό φιλήδονος λυπάται στις κατηγοp(ες και τις κακοπάθειες. Ό φι­
λόθεος στους έπα(νοuc; και τις πλεονεξ(ες.

193. 'Εκείνος που δεν γνωp(ζει τις τιμωp(ες τού Θεού, βαδ(ζει νοεpα ε­
να δpόμο που εχει άπό τη μια και την άλλη γκpεμνουc; και άπό κάθε άνεμο
εϋκολα άναποδογup(ζεται. 'Όταν έπαινείται, καμαpώνει και φουσκώνει· ο­
ταν τον κατηγοpούν, πικpα(νεται. 'Όταν τpώει καλά, γ(νεται άσελγήc;· δταν
κακοπαθεί, όδύpεται. 'Όταν έννοεί, έπιδεικνύεται· δταν δεν έννοεί, πpοσ­
ποιείται. 'Όταν πλοuτεί, άλαζονεύεται· δταν φτωχα(νει, ύποκp(νεται. 'Όταν
φάει άφθονα και χοpτάσει, γ(νεται θpασύς δταν νηστεύει, γ(νεται κενόδοξος.
Με έκε(νοuc; που τον έλέγχοuν, φιλονεικεί· έκε(νοuc; που τού δ(νοuν συγγνώ­

μη, τους θεωpεί άνόητοuc;.
194. "Αν λοιπόν δεν λάβει άπό τον Χpιστό κάποιος τη χάpη Του για να

άποκτήσει γνώση τής άλήθειαc; και φόβο Θεού, οχι μόνον άπό τα πάθη, άλ­
λα και άπ' δσα λuπηpα τού σuμβα(νοuν, τpαuματ(ζεται σοβαpά.

195. 'Όταν θέλεις να βpείς λύση σε πpόβλημα πεp(πλοκο, ψάξε γι' αύ­
τό, τ(άpέσει στο Θεό, και θα βpείς τη λύση του την ώφέλιμη.

196. Σ' έκείνα τα πpάγματα που εύαpεστείται ό Θεός, σ' αύτα και δλη
ή κτ(ση ύπηpετεί. Σ' έκείνα που ό Θεός άποστpέφεται, καt ή κτ(ση άντιστέ­
κεται.

197. 'Εκείνος που άντιστέκεται στα λuπηpα συμβάντα, πολεμά χωpιc;
να το γνωp(ζει τη διαταγη τού Θεού. 'Εκείνος που τα παpαδέχεται, γνωp(­
ζονταc; καλα γιατ(εpχονται και δτι άπό το θέλημα τού Θεού πpοέpχονται,

αύτόc;, κατα την Γpαφή, υπομένει τον Κύpιο 105 .
198. 'Όταν σού εpθει πειpασμόc;, θλ(ψη και σuμφοpά, μη ζητάς γιατ(

καt μέσω τ(νοc; ήpθε. Ζήτησε να τον ύποφέpειc; μ' εύχαp(στηση, χωptc; λύπη
και χωpιc; μνησικακ(α.

199. Ξένο κακό δεν μάς πpοσθέτει άμαpτ(α, αν έμείς δεν το παpα­
δεχτούμε με κακεc; σκέψεις.

200. "Αν δε μποpούμε να βpούμε εϋκολα άνθpωπο που εύαpέστησε το
Θεό χωptc; πειpασμούc;, πpέπει να εύχαpιστούμε το Θεό για δ,τι μάc; σuμ­
βα(νει.

201. 'Άν δεν άποτύγχανε ό Πέτpοc; στο νuχτεpινό ψάpεμα106, δε θα πε­
τύχαινε στο ψάpεμα τής ήμέpαc;. Και αν δεν πάθαινε τύφλωση στα μάτια ό
Παύλος107 , δεν θα άνέβλεπε στο νού. Και αν ό Στέφανος δε δεχόταν σuκο­
φαντ(α ώc; βλάσφημος, δε θα άνοιγαν οί ούpανοt για να δεί το Θεό 108 .

105. Ψαλμ. 26, 14. 107. Πpάξ. 9, 8.
106. Λουκ. 5, 5. 108. Πpάξ. 6, 13· 7, 56.

11

I,

11

1

1

1

160 'Άγιος Μάpκος ό 'Ασκητής

202. 'Όπως ή κατά Θεόν έpγασία λέγεται άpετή, ετσι και ή άναπάντε­
χη θλίψη όνομάζεται πειρασμός.

203. Ό Θεός πείραζε τον 'Αβραάμ, δηλαδη τον στενοχωρούσε προς το
συμφέρον του κι οχι για να μάθει τί εl'δους ήταν, γιατι τον γνώριζε 'Εκείνος
που γνωρίζει τα πάντα και πριν άπό την ϋπαpξή τους ηθελε να τού δώσει

άφοpμες για την τέλεια πίστη.

204. Κάθε θλίψη έλέγχει την κλίση τού θελήματος, αν κλίνει στα δεξιά
η στα άpιστεpά. Γι' αύτό ή θλίψη που μάς συμβαίνει λέγεται πειρασμός,
έπειδη παρέχει πείρα, δηλαδη φανερώνει στον θλιβόμενο τα κρυφά θελήμα­
τά του.

205. Ό φόβος τού Θεού μάς άναγκάζει να πολεμούμε την κακία. 'Ό­
ταν έμείς πολεμούμε, την πολεμεί ή χάρη τού Θεού και την άφανίζει.

206. Σοφία δεν εlναι μόνο να γνωρίζομε με φυσικη συνέπεια την άλή­
θεια, άλλα και το να ύπομένομε σαν δική μας την πονηρία έκείνων που μάς
άδικούν. Γιατι έκείνοι που εμειναν στην πρώτη περίπτωση, φούσκωσαν άπό
ύπεpηφάνεια. 'Εκείνοι ομως που εφτασαν στη δεύτερη, άπόκτησαν ταπεινο­
φροσύνη.

207. "Αν θέλεις να μην πειράζεσαι άπό τους πονηpοuς λογισμούς, να
καταδέχεσαι έξουδένωση τής ψυχής σου και θλίψη τής σάρκας τ~υ. Κι αύτό
οχι σε μερικά, άλλα σε κάθε καιρό και τόπο και πράγμα.

208. 'Εκείνος που γυμνάζεται με τη θέλησή του στις θλίψεις, δε θα κα­

τακυριευτεί άπό τους άκούσιους πονηpοuς λογισμούς. 'Εκείνος που δεν κα­

ταδέχεται τα πρώτα, αιχμαλωτίζεται άπό τα δεύτερα και χωpις να θέλει.
209. 'Όταν άδικείσαι και σκληραίνει ή καρδιά σου και τα σπλάχνα σου,

μη λυπάσαι, έπειδη αύτό εγινε κατ' οικονομίαν, άλλα με χαρά να άνατpέ­

πεις τους λογισμοuς που ξεσηκώνονται, γνωρίζοντας οτι με τον άφανισμό
τών λογισμών, μόλις αύτοι έμφανιστούν, άφανίζεται και το κακό. "Αν ομως
οί λογισμοι έξακολουθούν άδιάκοπα, τότε και το κακό μεγαλώνει.

21 Ο. Χωpις συντpιβη καρδιάς ε!ναι άδύνατο να άπαλλαγείς άπό την
κακία. Δίνει συντpιβη στην καρδιά ή έγκpάτεια άπό τα τρία αύτά: ϋπνο,
τpοφη και σωματικη άνάπαυση. Ή άφθονία αύτών φέρνει τpυφη και ήδονι­
κη ζωή, και αύτα δέχονται τους πονηpοuς λογισμοuς και εlναι άντCθετα
στην πpοσευχη και στην πρέπουσα διακονία.

211. "Αν σού ελαχε να διατάζεις άδελφούς, φύλαγε την τάξη σου και
μη σωπάσεις και δεν πείς τα δέοντα, έπειδη ύπάpχουν άντιλέγοντες. Και αν
ύπακούουν, θα εχεις μισθό για την άpετή τους. "Αν παpακούουν, πάντως να

τους συγχωρήσεις και θα λάβεις τα ϊσα άπό Αύτόν που ε!πε: «Συγχωρείστε,
και θα συγχωρηθείτε)) 109•

109. Ματθ. 6, 14.

Τά 226 κεφάλαια 161

212. Με πανήγυρη μοιάζει κάθε θλίψη. 'Εκείνος που ξέρει να έμποpεύε­
ται, θα κερδίσει πολλά. 'Εκείνος που δεν ξέρει, ζημιώνεται.

213. 'Εκείνον που δεν ύπακούει με το πρώτο, μην τον βιάζεις με φιλο­
νεικία, άλλα το κέρδος που εχασε έκείνος, κέpδισέ το έσύ· γιατι περισσότερο
άπό τη διόρθωση έκείνου, θα σε ώφελήσει ή άνεξικακία σου.

214. 'Όταν ή βλάβη τού ένός άφορά σε πολλούς, τότε δεν πρέπει να
μακpοθυμείς οϋτε να ζητείς το συμφέρον σου, άλλα το συμφέρον τών πολ­
λών για να σωθούν. Έπειδη ή άpετη που άφορά σε πολλοuς εlναι πιο ώφέ­
λιμη άπό την άpετη που άφορά σε εναν.

215. "Αν καν εις πέσει σε όποιαδήποτε άμαpτία και δεν λυπηθεί άνάλο­
γα με το σφάλμα, εϋκολα πάλι πέφτει στο l'διο δίχτυ.

216. 'Όπως το λιοντάρι δεν πλησιάζει με φιλικά αισθήματα το δαμάλι,
ετσι ή άναισχυντία δε δέχεται εύχάpιστα τη λύπη για τις άμαpτίες.

217. 'Όπως λύκος με πρόβατο δεν συνέρχονται για να τεκνοποιήσουν,
ετσι ό χορτασμός δε συνέρχεται με τον πόνο τής καρδιάς για να γεννήσουν

άpετές.
218. Κανεις δεν μπορεί να εχει πόνο και λύπη κατά Θεόν, αν δεν άγα­

πήσει πρωτύτερα τις αιτίες τους.

219. Ό φόβος τού Θεού και ό ελεγχος για τα σφάλματά μας προξε­
νούν λύπη. Ή έγκpάτεια και ή άγpυπνία συντpοφιάζουν με τον πόνο.

220. 'Εκείνος που δεν διδάσκεται άπό τις έντολες και τις συμβουλές
τής Γραφής θα χτυπηθεί με μάστιγα άλόγου και κεντpι τού ονου 110 • "Αν δεν
τα δεχτεί κι αύτά, τότε με φίμωτρο και χαλινάρι θα σφιχτεί άπό το
λαιμό 11 1 •

221. 'Εκείνος που εϋκολα νικιέται άπό τα μικρά, έξ άνάγκης εχει ύπο­
δουλωθεί και στα μεγάλα. 'Εκείνος που καταφρονεί τα μικρά, με τη βοή­
θεια τού Κυρίου θα άντισταθεί στα μεγάλα.

222. Μην προσπαθείς με έλέγχους να ώφελήσεις έκείνον που καυχιέται
/"για άpετές. Γιατι ό ϊδιος ανθpωπος δεν μπορεί να άγαπά και την έπίδειξη

1. και την άλήθεια.

~. 223. Κάθε λόγος τού Χριστού φανερώνει ελεος και δικαιοσύνη και σο-
φία τού Θεού· τούτων τη δύναμη βάζει μέσω τής άκοής στις ψυχές οσων
άκούν μ' εύχαpίστηση. Γι' αύτό, οί άνελεήμονες και αδικοι που τον ακου­

σαν με δυσαρέσκεια, δεν μπόρεσαν να έννοήσουν τη σοφία τού Θεού, άλλα
και το Διδάσκαλο τον σταύρωσαν. "Ας πpοσέξομε λοιπόν κι έμείς αν άκούμε
μ' εύχαpίστηση. Γιατι ό 'Ίδιος εlπε: «'Όποιος με άγαπά θα φυλάξει τις έντο­
λές μου· θα τον άγαπήσει ό Πατέρας μου, θα τον άγαπήσω κι έγώ και θα
τού φανερώσω τον έαυτό μου>ι 112 • Βλέπεις πώς εκρυψε μέσα στις έντολες τη

110. Παpοιμ. 26, 3. 111. Ψαλμ. 31, 9. 112. Ίω. 14, 21.

11 i
Ί

1

1 ~
!
1,

ι:11

'il i

.11

:ι ·

11

1,1

1:, !

l:1
'ΙΙ

162 'Άγιος Μάρκος ό 'Ασκητής

ψανέρωσή Του; 'Απ' ολες λοιπόν τις άρετές, έκείνη που τις περιλαμβάνει ο­
λες είναι ή άγάπη προς τον Θεό και τον πλησίον, που προέρχεται άπό την
άποχη άπό την ϋλη και την ήσυχία τών λογισμών.

224. Το γνωρίζει αύτό ό Κύριος και μάς παραγγέλλει: «Μη ψροντίσετε
για το αϋριο» 113 . Και είναι σωστό· γιατι έκείνος που δεν εχει άπαλλαγεί
άπο την μέριμνα τής ϋλης, πώς θα άπαλλαγεί άπο τους πονηρους λογι­
σμούς; Κι έκείνος που είναι περικυκλωμένος άπο λογισμούς, πώς θα δεί
πραγματικη την άμαρτία που σκεπάζουν οί λογισμοί; Αύτη είναι σκοτάδι
και όμίχλη τής ψυχής, που προήλθε άπο πονηρες σκέψεις και πράξεις. Ό
διάβολος πειράζει με προσβολες πονηρών λογισμών, δε βιάζει ομως άλλα
ύποδεικνύει την άρχή. Ό ανθρωπος με ψιληδονία και κενοδοξία εύχαρίστως
άνταποκρίνεται· γιατι αν και δεν ηθελε άπο διάκριση, άλλα στην πράξη εύ­
χαριστιόταν και παραδεχόταν. 'Εκείνος που δεν είδε την καθολικη (γενική)
άμαρτία, πότε θα παρακαλέσει να άπαλλαχτεί άπο αύτήν; 'Εκείνος που δεν
καθαρίστηκε, πώς θα βρεί τον τόπο τής καθαρής ψύσεως; Κι έκείνος που δεν
τον βρήκε, πώς θα δεί τον έσωτερικότερο οίκο τού Χριστού; 'Αψού είμαστε
οίκος Θεού κατα τον προψητικο και εύαγγελικο λόγο και τον άποστολι­
κό114.

225. Πρέπει λοιπόν άκολουθώντας αύτα που είπαμε παραπάνω, να ζη­
τήσαμε να βρούμε τον οίκο, και με προσευχη να έπιμένομε να·«κρούομε»,
ωστε η τώρα η κατα την ωρα τού θανάτου μας να μάς άνοίξει ό Κύριος και
να μη μάς πεί έπειδη άμελήσαμε, «Δεν γνωρίζω άπο πού είστε» 115 • 'Όχι
μόνο χρεωστούμε να ζητήσαμε και να λάβομε, άλλα και ο,τι λάβομε να ψυ­
λάξομε. Έπειδη ύπάρχουν μερικοι που το εχασαν, άψού το ελαβαν. Γι' αύ­
τό, τών πραγμάτων που προείπαμε, ψιλη γνώση η και τυχαία πείρα, ίσως
και όψιμαθείς και νέοι κατέχουν. Την έργασία ομως την ύπομονετικη κι
έπίμονη, μόλις διαθέτουν οί εύλαβείς και πολύπειροι γέροντες, οί όποίοι άπο
άπροσεξία πολλες ψορες την εχασαν και με έκούσιους κόπους την άναζήτη­
σαν και την βρήκαν. Λύτο και έμείς να μην παύομε να κάνομε μέχρις στου
την άποκτήσομε μόνιμα.

226. Λύτες τις λίγες έντολες τού Πνευματικού Νόμου ξεχωρίσαμε άπο
τις πολλές. Λύτες και ό μέγας Ψαλμωδος116 προτρέπει άκατάπαυστα να
μαθαίνομε και να πράττομε οσοι συνεχώς ψάλλομε στο ονομα τού Κυρίου
μας 'Ιησού. Σ' Λύτον άνήκει ή δόξα και το κράτος και ή προσκύνηση, τώρα
και στους αίώνες. 'Αμήν.

113. Ματθ. 6, 34. 11.1. Λουκ. 13, 25.
114. Ίω. 14, 23· Α' Kop. 3, 16· Έβρ. 3, 6. 116. Ψαλμ. 1, 2 κ.ά.

~)>».»>~>>>>>>>>~))>>>>}'}~)>>»>»)~)'))",~

Έπιστολη προς τον μονάζοντα Νικόλαο

'e πειδη άπο καιρό ησουν πολυ άπασχολημένος με τη σωτηρία σου
και ή ψροντίδα σου ήταν πολλη για τη ζωη τη σύμψωνη με το θέ­
λημα τού Θεού, ήρθες σε μένα και μού ελεγες τα δικά σου, με

ποιους κόπους και πόθο ψλογερο είχες σκοπό να προσκολληθείς στον Κύριο,
με ζωη αύστηρή, με έγκράτεια και κάθε κακοπάθεια, άγωνιζόμενος με

άγρυπνία πολλη και έπίμονη και συνεχη προσευχή. Και ποιοι πόλεμοι, μού
ελεγες, και σμήνη άπο σαρκικα πάθη άνασυντάσσονται μέσα στην άνθρώπι­

νη ψύση και ξεσηκώνονται κατα τής ψυχής άπο το νόμο τής άμαρτίας 117

που έναντιώνεται και μάχεται στο νόμο τού νού μας. Περισσότερο άπ' ολα

θρηνούσες γιατι σ' ένοχλούσε το πάθος τής όργής και τής έπιθυμίας και ζη­

τούσες άπο μένα κάποια μέθοδο και συμβουλή, με ποιους άγώνες και κό­

πους θα μπορούσες να κατανικήσεις τα καταστρεπτικά αύτα πάθη. Και τότε,

οσο ήταν δυνατό, συμβούλεψα προσωπικα την άγάπη σου, έκθέτοντάς σου
τα ψυχωψελη νοήματα, τις σκέψεις και τα ψρονήματα. Και σού είπα τότε με
ποιους κόπους και έπιμονη άσκητικη και σύνεση και γνώση λογικη σύμψω­
να με το Εύαγγέλιο αν ζήσει ή ψυχή, με πίστη και με τη βοήθεια τής χά­
ρης, μπορεί να νικήσει τις κακίες που άναβλύζουν μέσα μας και μάλιστα τις
κακίες που είπαμε παραπάνω.

'Εναντίον έκείνων τών παθών που εδωσαν άπο την προηγούμενη συνή­
θεια σ' αύτα την ποιότητά τους στην ψυχη που οπως είναι έπόμενο παρασύ­

ρεται περισσότερο άπο αύτά, έναντίον αύτών τών παθών όψείλει ή ψυχη να

άγωνιστεί με μεγαλύτερη ενταση και άκατάπαυστα, εως στου ύποτάξει τις
σαρκικες και παράλογες έπιθυμίες τής καρδιάς, στις όποίες προηγουμένως

παρασυρόταν και ύποτασσόταν και γινόταν αίχμάλωτή τους με τη συνεχη

ύπενθύμιση και κακη μελέτη τών λογισμών και την έσωτερικη συγκατάθεση

τών σκέψεων. Σωματικα λοιπόν άπομακρύνθηκα άπο σένα στο πρόσωπο
μόνο, οχι ομως και στην καρδιά118, και πήγα στην ερημο κοντα στους άλη­
θινους έργάτες και πολεμιστες τού Χριστού, με σκοπό και έ.γώ, εστω και λί­

γο, να άγωνιστώ και να συμπολεμήσω με τους άδελψοuς που πολεμούν
έναντίον τών άντιθέτων σαρκικών έ.νεργειών και άντιπαρατάσσονται γεν­

ναία έναντίον τών παθών, και να άποβάλω την όκνηρία και ν' άπορρίψω
την άμέλεια άπο πάνω μου και να πάρω έπάνω μου κάθε ψροντίδα και έ.πι­
μέλεια, έπειδη βιαζόμουνα να εύαρεστήσω το Θεό. Γι' αύτο με προθυμία
στέλνω γραπτη ψυχωψελη νουθεσία σ' έσένα που είσαι άληθινός και γνήσιος
δούλος τού Χριστού, με το σκοπό, οσα σού ελεγα τότε πρόσωπο με πρόσω-

117. Ρωμ. 7, 23. 118. Λ' Θεσ. 2, 17.

164 'Άγιος Μάρκος δ 'Ασκητής

πο, διατυπωμένα τώρα πιο σύντομα στη μικpη σuμβοuλεuτικη έπιστολή, να

τά διαβάσεις μ' έπιμέλεια σαν να ε!μαι παρών και νά ώφεληθείς πνευματι­
κά.

Λοιπον την άpχη τής κατdι Θεον ώφέλειάς σου, παιδί μου, όφείλεις vdt
την κάνεις άπο αύτο το σημείο: πρέπει vdt μελετάς και νdt συλλογίζεσαι

άκατάπαuστα χωpις ποτε vdt ξεχνάς, ολες τις οlκονομίες (τις διευθετήσεις
και τους μυστηριώδεις τρόπους τής θείας βουλής) και τις εύεpγεσίες που σού

εκανε κι έξακολοuθεί νά σού κάνει δ Θεος για τη σωτηρία τής ψυχής σου·
οχι τυλιγμένος άπο τη λήθη που προκαλεί ή κακία η έξαιτίας τής ραθυμίας
νά ξεχνάς τις πολλες και μεγάλες προς έσένα εuεpγεσίες Του, και ετσι vdt
περνάς τον υπόλοιπο καιρό σου χωpις ώφέλιμα εpγα και χωpις εuχαpιστία.
Έπειδη οί άκατάπαuστες αύτες ένθuμήσεις τών εuεpγεσιών τού Θεού, κεν­
τοϋν σαν το σοuβλt την καρδιά και την παpακινοϋν σε !ξομολόγηση καt δο­
ξολογία, σε ταπείνωση, σε εuχαpιστία με σuντpιβη ψυχής, σε κάθε άγαθη
άπασχόληση, σε προθυμία για να άνταποδώσει τις εuεpγεσίες προς το Θεο
με τρόπους και ηθη άγαθdι και με ολη την άpετή που ε!ναι σύμφωνη με το
θέλημά Του· και τήν κάνουν vdt μελετά πάντοτε τον πpοφητικο λόγο: ((Τ(
θα άνταποδώσω στον Κύριο για ολα, με οσα μ' εχει εuεpγετήσεψ) 119

"Ας άναλογιστεί δ ανθpωπος τις εuεpγεσίες τού φιλάνθρωπου Θεού άπο
τον καιpο τής γεννήσεως, η άπο πόσους κινδύνους γλύτωσε, σε•πόσες άμαp­

τίες επεσε και σε πόσες παραβάσεις γλίστρησε θεληματικά, και έντούτοις

δεν τον παρέδωσε για άπώλεια και θάνατο, σύμφωνα με το δίκαιο, στα πο­
νηpdι πνεύματα που τον έξαπάτησαν, άλλα τον διαφύλαξε μακρόθυμα δ φι­
λάνθρωπος Κύριος, παραβλέποντας τις άμαpτίες του, περιμένοντας την έπι­
στpοφή του. Και ένώ ή ψυχή του δούλευε με τα πάθη της θεληματικdι στα
έχθpικdι και πονηpα πνεύματα, Αuτος τον διέτρεφε, τον σκέπαζε και τον
προστάτευε, πpονοώντας με κάθε τρόπο γι' αuτόν. Και τέλος εβαλε μέσα
του άγαθή κλίση και τον δδήγησε σε δδδ σωτηρίας και εβαλε στήν καρδιά
του εpωτα άσκητικού βίου και τον δυνάμωσε, ώστε ν' άφήσει με χαpα τον
κόσμο και ολη τήν άπάτη τού κόσμου και τών σαρκικών ήδονών, και τον
καταστόλισε με το άπελικο σχήμα τής άσκητικής τάξεως, και προετοίμασε
τα πράγματα ώστε να γίνει δεκτος σε άδελφότητα άγίων άνδpών.

Ποιος λοιπόν, αν ε!ναι εuσuνείδητος και τα συλλογίζεται αuτά, δε θα
βp(σκεται πάντοτε σε σuντpιβη καρδιάς; Και άφού εχει τόσες προηγούμενες
εύεpγεσ(ες σαν ένέχupα, χωpις προηγουμένως να εχει πράξει κανένα άγαθό,
δεν θα εχει πάντοτε βέβαιη έλπ(δα; Θα εχει βέβαιη έλπ(δα, γιατι θα σκέ­
φτεται: «'Εγώ κανένα καλο δεν εκανα άλλα άντ(θετα εχω άμαpτήσει πολυ
ένώπιόν Του με σαpκικες άμαpτίες και πολλες αλλες κακίες· ώστόσο δε μού
φέρθηκε άνάλογα με τις άνομίες μου, οuτε μού άνταπέδωσε άνάλογα με τις

119. Ψαλμ. 115, 3.

Πpός τον μονάζοντα Νικόλαο ~~~~~~~~~~~~~~~~~~~ 165

άμαpτίες μοu120, άλλα τόσες δωpεες και εύεpγεσίες οlκονόμησε για μένα.
"Αν τώρα δώσω δλότελα τον tαuτό μου να Τον υπηρετώ στο tξής, με άγνή
διαγωγή και ένάpετες πράξεις, για πόσα άγαθα και πνεuματικdt χαρίσματα
θα με κρίνει αξιο και θα με δυναμώσει και θα με κατευθύνει και θα με κα­
τευοδώσει σε κάθε καλο εpγο; Γι' αύτό, !κείνος που εχει πάντοτε τέτοιες
σκέψεις και δε λησμονεί τις εύεpγεσίες τού Θεού, ντρέπεται τον tαuτό του
και τόν διορθώνει και τον βιάζει για κάθε καλή ασκηση άpετής και για κά­
θε έpγασία ένάpετη και ε!ναι πάντοτε πρόθυμος, πάντοτε ετοιμος στο να
έκτελεί το θέλημα τού Θεού.

Λοιπόν, άγαπητό μου παιδί, έπειδή εχεις με τή χάρη τού Χριστού φuσι­
κη σύνεση, αύτή τήν άγαθή μελέτη να τήν εχεις διαρκώς στο νού σου και να
φροντίζεις να μήν τήν σκεπάζει ή καταστρεπτική λησμοσύνη, οuτε ή άμέλεια
που ματαιώνει και άπομακpύνει το νού άπο τή θεϊκή ζωή να τήν !μποδίζει·
οuτε vdt σκοτίζεται δ νούς σου άπο τήν αγνοια που ε!ναι αlτία ολων τών
κακών, οuτε άπο σαρκική ήδονή να δελεάζεσαι, οuτε να νικιέσαι άπο τή
λαιμαργία. Ν dt μήν αlχμαλωτίζεται δ νούς σου άπο τήν έπιθuμία ώστε vdt
μολύνεται άπο συγκατάθεση σε σκέψεις πορνικές. Να μή σε νικούν ή όpγή
και ή μνησικακία που γεννούν το μίσος έναντίον τών αλλων, και με μια
έλεεινή και αθλια πρόφαση να λυπάσαι και να λυπείς τους αλλοuς και να
μαζεύεις μνησικακία στήν ψυχή σου κατα τού πλησίον σου και ετσι vdt ξεπέ­
φτεις άπο τήν καθαρή προσευχή προς τον Θεο και αlχμάλωτος πια στο νού
ν' άγpιοκοιτάζεις τον άδελφο που εχει κι αύτος τήν l'δια ψυχή μ' έσένα.
Γιατι με δεμένη τη συνείδηση άπο το παράλογο σαpκικο φρόνημα, θα πα­
pαδοθείς άπο το Θεο στα πονηpα πνεύματα στα δποία υπάκοuσες, προς τι­
μωρία σου για ενα δpισμένο διάστημα, εως στου βρεθεί δ νούς σε τέλεια
άποpία και άπελπισία άπ' ολα τα μέρη, σαν να τον εχοuν καταπιεί ολα αu­
τά, και άφού θα εχει χάσει τήν κατα Θεον πpοκοπη άπο τις παραπάνω αι­
τίες, θ' άpχίσει πάλι με πολλή ταπείνωση άπο τήν άpχή το δρόμο τής σω­
τηρίας. Και άφού κοπιάσει πολυ σε πpοσεuχες και δλονύκτιες άγpuπν(ες, θα
καταργήσει τις αlτ(ες με την ταπε(νωση και τήν !ξομολόγηση προς το Θεο
και τον πλησίον.

'Έτσι άpχίζει δ νούς πάλι να εpχεται στον tαuτό του καt φωτιζόμενος με
φωτισμοuς εύαπελικής γνώσεως, με τή χάρη τού Θεού, μαθαίνει οτι !κεί­
νος που δεν παpαδίνει τον tαuτό του αuτοπpοαιpέτως στο σταυpο με φρόνη­
μα ταπεινώσεως και έξοuδενώσεως και δε ρίχνει τον έαuτό του άπο κάτω
άπ' ολοuς νdt καταπατείται και να έξοuδενώνεται και v·dt καταφρονείται και
να καταγελάται και να έμπαίζεται και ολα αύτdι να τα υπομένει με χαpdι
και διόλου να μήν έπιδιώκει τα άνθpώπινα, δόξα η τιμή η επαινο η ήδονή
φαγητού η ποτού η ένδύματος, δεν μπορεί vdt γίνει άληθινος χριστιανός.

120. Ψαλμ. 102, 10.

!

'!

'

166 'Άγιο, Μάρκο, ό 'Ασκητής

Λοιπόν, άφού εlναι tμπρόι; μαι; τέτοιοι άγώνει; και παλαlσματα και
βραβεία, μέχρι πότε θα μαι; περιγελά ή ύποκριτικη μόρφωση εύσέβειαι; για
να ύπηρετούμε με πανουργlα τον Κύριο, άλλο να μαι; νομlζουν οί άνθρωποι

και άλλο να φαινόμαστε σ' 'Εκείνον που γνωρlζει τα κρυφά; Γιατι tνώ πολ­

λοι μαι; νομ(ζουν για άγ(ουι;, tμείι; εχομε άκόμη άγριο χαρακτήρα και φερ­
σ(ματα, και ένώ εχομε τό tξωτερικό σχήμα τήι; εύσέβειαι;, άρνούμαστε τη
δύναμή τηι; 121 • Και tνώ μαι; νομlζουν πολλοι παρθένους και άγνούι;, tνώ­
πιον τού Θεού που γνωρlζει τα κρυφα τήι; καρδιάι; μαι; είμαστε μολυσμένοι
μέσα μαι; άπό συγκαταθέσειι; σε πορνικουι; λογισμουι; και λασπωμένοι άπό
τιι; ένέργειει; τών παθών και άκάθαρτοι. Και για την ύποκριτική μαι; άκόμη
άσκηση καμαρώνομε μπροστα στουι; tπαlνουι; τών άνθρώπων και τυφλώνε­
ται όλότελα ό νούι; μαι;.

Ώι; πότε λοιπόν θα βαδlζομε με την ματαιότητα τού νού μαι; χωριι; να
πιάσομε γερα τό εύαπελικό φρόνημα και χωριι; να φροντ(ζομε να πληροφο­
ρηθούμε ποιοι; εlναι ό άκριβηι; και κατα συνε(δηση β(οι; για να έπιδιώξομε
να τον έφαρμόσομε και να βρούμε την άφοβ(α και τό θάρροι; τήι; συνειδή­
σεωι;; Άλλα άκόμη στηριζόμαστε στην tξωτερικη μόνο άρετή, κι αύτό γιατι
δεν εχομε την άληθινη γνώση και άπατούμε τουι; tαυτούι; μαι; με έξωτερικα
εργα και θέλομε να άρέσομε στουι; άνθρώπουι; και κυνηγούμι τιι; δόξει;, τιι;
τιμει; και τους έπα(νουι; τουι;.

Θα ερθει όπωσδήποτε 'Εκείνοι; που φανερώνει τα κρυμμένα στο σκοτάδι
και τα θελήματα τών καρδιών 122 , ό δικαστηι; που δεν ξεγελιέται με σοφl­
σματα, που μήτε τον πλούσιο ντρέπεται, μήτε τό φτωχό tλεεί. 'Εκείνοι; που
άφαιρεί τό tξωτερικό σχήμα και φανερώνει την έσωτερικα κρυμμένη άλή­

θεια. 'Εκείνοι; που στεφανώνει έπι παρουσ(α Άπέλων μπροστα στον Πατέ­

ρα Του τουι; άληθινουι; άγωνιστει; και άθλητει; που ζούν σύμφωνα με τη
συνεlδησή τους. 'Εκείνοι; που σέρνει στο θρlαμβό του, μπροστα στην άνω
Έκκλησ(α τών άγlων και σε δλη την tπουράνια στρατιά, τουι; ύποκριτει;
που φορούν μόνο τό tξωτερικό σχήμα τήι; εύσέβειαι; και μόνο φαινομενικη

άγιότητα έπιδεικνύουν στουι; άνθρώπουι; και στηρ(ζονται σ' αύτην και άπα­

τούν τον έαυτό τουι; 123, και που τουι; άποστέλλει φοβερα ντροπιασμένουι;
στο σκότοι; τό tξώτερο, δπωι; τιι; μωρει; παρθένει;124 • Αύτει; και την tξωτε­
ρικη παρθενlα φύλαξαν, γιατι δεν κατηγορήθηκαν δτι δεν την φύλαξαν, άλ­
λα και λάδι στα δοχεία τουι; εlχαν tν μέρει, δηλαδη εlχαν και μερικει; άρε­
τει; και μερικα tξωτερικα κατορθώματα και χαρlσματα, γι' αύτό οί λαμπά­
δει; τουι; μέχρις tνόι; σημεlου άναβαν- άλλα άπό άμέλεια και άγνοια και ό­
κνηρlα, δεν ε!χαν προνοήσει και δεν γνώρισαν με άκρ(βεια τό πλήθοι; τών
παθών που εlχαν μέσα τουι; και που τα ένεργούσαν και τα κινούσαν τα πο-

121. Β' Τιμ. 3, 5. 122. Α' Kop. 4, 5. 123. Γαλ. 6, 3. 124. Ματθ. 25, 1-12.

Προ, τόv μονάζοντα Νικόλαο ~~~~~~~~~~~~~~~~~~~ 167

νηρα πνεύματα· άλλα άφηναν να διαφθε(ρονται οί σκέφειι; τουι; άπό τιι; άν­
τlθετει; tνέργειει; τών πονηρών πνευμάτων καθώι; με τη συγκατάθεσή τουι;

στους πονηρουι; λογισμουι; επιαναν σχέση με αύτούι;, επαιρναν τό δόλωμα
στην καρδιά τουι; και επεφταν νικημένει;. Τιι; νικούσε δηλαδη ό κάκιστοι;

φθόνοι;, ή ζήλεια που μισεί τα καλά, ή διχόνοια, ή φιλονεικ(α, τό μlσοι;, ή
όργή, ή πικρ(α και δυσαρέσκεια, ή μνησικακ(α, ή ύποκρισ(α, ό θυμόι;, ή

ύπερηφάνεια, ή κενοδοξ(α, ή άνθρωπαρέσκεια, ή φιλαργυρ(α, ή άκηδ(α, ή

σαρκικη έπιθυμ(α ή όποlα tργάζεται νοερα την ήδυπάθεια, ή άπιστ(α, ή ελ­
λειψη τού θε(ου φόβου, ή δειλ(α, ή λύπη, ή άντιλογ(α, ή άτον(α, ό ϋπνοι;, ή
οίηση, ή δικαιολογ(α, τό φούσκωμα τού φρονήματοι;, ή άλαζονε(α, ή άπλη­
στ(α, ή άσωτ(α, ή πλεονεξ(α, ή άπελπισ(α που εlναι τό χειρότερο δλων τών
κακών, και οί λεπτει; tνέργειει; τήι; κακlαι;. Οί όποίει; μωρει; παρθένει; και
την tργασ(α τών καλών, τη σφνη δηλ. πολιτε(α τουι;, και αύτην που φα(­
νονταν δτι κάνουν στους άνθρώπουι; και άπολάμβαναν τους tπαlνουι; (μ' δ­
λο που εlχαν και μερικα χαρlσματα, τα παρέδιναν στα πνεύματα τήι; κενο­
δοξlαι; και τήι; άνθρωπαρέσκειαι;), και με τη μετοχη τών λοιπών παθών,
άνακάτωναν τα καλα εργα με τα πονηρα και σαρκικα φρονήματα. Γι' αύτό
και τα εκαναν άπαράδεκτα και άκάθαρτα δπωι; ή θυσ(α τού Κάιν125 και
ετσι άποκλεlστηκαν άπό τη χαρα τού Νυμφlου και τού έπουράνιου νυμφώ­
να.

Αύτα λοιπόν άι; σκεφτόμαστε και άι; ξεκαθαρlζομε και άι; δοκιμάζομε

για να έννοήσομε και να μάθομε σε ποια κατάσταση βρισκόμαστε, με τό

σκοπό, tφόσον εχομε άκόμη καιρό μετάνοιαι; και tπιστροφήι; στον Θεό, να
διορθώσομε τουι; tαυτούι; μαι;. 'Έτσι θα έκτελούμε τα καλα εργα με καθαρη
καpδια κι ετσι θα εlναι αύτα άληθινα και καθαρα και οχι άνακατωμένα με
σαρκικό φρόνημα και δε θα άπορριφθούν μακρια σαν θυσ(α έπlμφπτη, tξαι­
τ(αι; άφοβlαι; και άμέλειαι; και tλλεlψεωι; άληθινήι; γνώσεωι;. Φοβούμαι μή­
πως και τον κόπο τήι; παρθενlαι; και tγκράτειαι; και άγρυπνlαι; και νηστε(αι;
και φιλοξεν(αι; ύποφέρομε και ξοδέψομε τιι; ήμέρει; μαι;, και για τιι; παρα­
πάνω αlτlει; τών παθών που είπαμε, tκείνα που νομ(ζαμε για άρετει; βρε­

θούν θυσ(α tπlμφπτη και γlνουν άπαράδεκτα άπό τον tπουράνιο 'Ιερέα
Χριστό.

Αύτόι; λοιπόν, παιδ(μου, που θέλει να σηκώσει τό σταυρό του και να

άκολουθήσει τό Χριστό με την άκατάπαυστη tξέταση τών λογισμών του,
πρέπει να φροντ(σει πρώτα-πρώτα να εχει την άληθινη γνώση και τη φρό­

νηση· να εχει πολλη μέριμνα για την σωτηρ(α του, πολλη σύνεση και πολλη
σπουδη πρόι; τό Θεό· να tρωτά tκεlνουι; που εχουν τό ίδιο φρόνημα με αύ­

τόν, δούλους τού Θεού, και άγωνlζονται τον t'διο άγώνα, για να γνωρlζει

125. Γεν. 4, 5.

.1

Ι ίi 11

1 .,

1

: 111

168 'Άγιος Μάρκος ό 'Ασκητής

πού και πώς βαδίζει, μήπως άπο άγνοια βαδίζει στο σκοτάδι χωρις λύχνο
να τού cpέπει. Γιατι έχείνος που εlναι lδιόρρυθμος χι άχολουθεί δικό του
τρόπο ζωής και βαδίζει χωρις ευαπελιχη γνώση και χωρις όδηγία, σχον­
τάcpτει συχνά και πέcpτει σι πολλους λάκκους και παγίδες τού πονηρού και
πλανιέται πολύ, πέφτει σt πολλους κινδύνους και δtν γνωρίζει τί τέλος θα ε­
χει. Έπειδη πολλοι πέρασαν άπο πολλους κόπους και άσκηση και κακοπά­
θειες και πολλους μόχθους uπέcpεραν για τον Θεό, άλλα ή lδιορρυθμία, ή ελ­
λειψη διακρίσεως και ή ελλειψη τής πνευματικής βοήθειας τών άλλων εχα­
ναν τους τόσους και τόσους κόπους τους άνίσχυρους και μάταιους.

Συ λοιπόν, άγαπητό μου παιδί, δπως σού γράψω και στην άρχη αυτού

τού λόγου, μην ξεχνάς τις ευεργεσίες που σού εχει χάνει ό προσχυνητος και

cpιλάνθρωπος Θεός μη δελεάζεσαι άπο την κακία και όχνηρία, άλλα βάλε
μπροστα στα μάτια σου δλες τις ευεργεσίες τού Θεού άπο τη γέννησή σου
μέχρι τώρα, σωματιχtς και πνευματικές, να τις μελετάς και να τις σχέcpτε­
σαι προσεχτικά, δπως λέει και ή Γραφή: «Μην ξεχνάς δλες τις ευεργεσίες

Του» 126 • 'Έτσι θα παρακινείται ή καρδιά σου στο φόβο και στην άγάπη τού
Θεού, ώστε δσο μπορείς να Τού άνταποδώσεις βίο προσεχτικό, ζωη ένάρε­

τη, συνείδηση ευσεβή, λόγο κατάλληλο, πίστη όρθή, φρόνημα ταπεινό, και
μt μια λέξη να άναθέσεις όλόχληρο τον έαυτό σου στο Θεό, φιλοτιμημένος

άπο την άνάμνηση τών ευεργεσιών τού άγαθού και cpιλάνθρωπ1>υ Κυρίου. Κι
ετσι χατα κάποιο τρόπο αυτομάτως μt τη μνήμη τών ευεργεσιών Του, η
μάλλον και μt την βοήθεια άπο τον ουρανό, πληγώνεται ή καρδιά σου άπο
την άγάπη και τον πόθο προς Αυτόν, γιατι έχείνα τα θαυμάσια που δtν ε­
χανε σι άλλους που εlναι πολu καλύτεροί σου, τα εχανε σι σένα λόγω τής
άρρητης cpιλανθρωπίας Του.

Να προσπαθείς λοιπόν να θυμάσαι άδιάχοπα δλες τις ευεργεσίες που
σού εχει χάνει ό Θεός. Έξαιρετιχα και lδιαίτερα να θυμάσαι άδιάλειπτα

έχείνη τη μεγάλη και θαυμαστη χάρη και ευεργεσία· ταξίδευες μαζι μt την
μητέρα σου άπο τους 'Αγίους Τόπους προς την Κωνσταντινούπολη, δπως

μάς διηγήθηχες, και σηκώθηκε ή cpοβερη και άνυπόcpορη έχείνη θαλασσοτα­

ραχη και μεγάλη τρικυμία έχείνη τη νύχτα και δλοι δσοι βρίσκονταν στο
πλοίο μαζι μt τους ναύτες και την μητέρα σου χάθηκαν στο βυθό, και άπο
ενα παράδοξο θαύμα τής θείας δυνάμεως, μόνον έσu και δύο άλλοι σωθήκα­
τε. Και πώς χατα θεία οlχονομία, μάς εlπες, ήρθες στην 'Άγκυρα και σι λυ­
πήθηκε κάποιος μt πατριχα σπλάχνα· σt πήρε κοντά του και άπο συμπά­
θεια και προαίρεση συνδέθηχες μt τον ευλαβέστατο Έπιcpάνιο, για να όδη­
γηθείτε και οί δύο άπο εναν δσιο άνθρωπο και να ερθετε στο δρόμο τής σω­
τηρίας και να γίνετε δεχτοι άπο άγίους δούλους τού Θεού, ώς γνήσια τέκνα.

126. Ψαλμ. 102, 2.

11 pός τόν μονάζοντα Νικόλαο ------------------ 169

Για δλα λοιπόν αύτα τα χαλα που σού εχανε ό Θεός, τί αξιο εχεις να

άνταποδώσεις σ' 'Εκείνον που κάλεσε την ψυχή σου στη ζωη την αlώνια;
'Άρα λοιπόν, σύμφωνα με τον νόμο τής δικαιοσύνης όφείλεις να μη ζείς πια

για τον έαυτό σου, άλλα γι' Αυτόν που για σένα πέθανε χι άναστήθηκε127 •
Να ζείς με κάθε άρετή, να κατορθώνεις κάθε έντολή, και γενικα νά άπέχεις

άπό κάθε κοσμικό φρόνημα και νά άποκτάς χριστιανικα φρονήματα, ώστε

νά διακρίνεις ποιο είναι το θέλημα τού Θεού που είναι άγαθό και ευάρεστο
σ' Αυτόν και τέλειο 128 , και με δλη σου τη δύναμη να έπιδιώκεις νά το έκ­
πληpώσεις. 'Αλλα και τη νεότητά σου uπόταξέ την στο λόγο τού Θεού, ο­

πως άπαιτεί ό λόγος αύτός, δηλαδη νά παpαστήσεις το σώμα σου θυσία στο
Θεό ζωντανή, άγία, εύάpεστη στο Θεό, χρησιμοποιώντας τά μέλη σου ώς
οpγανα πράξεων άγίων και οχι άμαρτίας αύτη είναι ή λογικη λατpεία129 •
Κάθε uγpασία σαρκικής έπιθυμίας με τη λίγη τpοφη και το λίγο νερό και με
όλονύχτιες άγρυπνίες σβήσε και μάpανέ την, για να πείς και συ σαν τον Δα­
βίδ: «Τόσο πολυ κακουχήθηκα, ώστε εγινα κατάξερος σαν άσκός που τον

ξέρανε ή πάχνη και ή παγωνιά, άλλα δiν λησμόνησα τα δικαιώματά Σου
και τις έντολές Σου» 130 • Και άφού κατανοήσεις βαθια δτι άνήκεις στο Χρι­

στό, σταύρωσε τη σάρκα σου μαζι με τα πάθη και τις έπιθυμίες της131 και
νέκρωσε τά μέλη σου που έπιθυμούν τις γήινες ήδονές132 , οχι μόνο την πορ­
νεία άλλα και κάθε άκαθαpσία που ένεpγείται στη σάρκα άπό τά πονηρά

πνεύματα.

Και δε σταματά μόνο ώς έδώ τον άγώνα έκείνος που περιμένει το στε­

φάνι τής άληθινής και άμόλυντης και όλοκληpωτικής παρθενίας, άλλα άκο­
λουθώντας την άποστολικη διδασκαλία, άγωνίζεται να νεκρώσει και αυτού

τού πάθους τής σαρκικής έπιθυμίας την εννοια και την κίνηση. 'Όμως οϋτε

και σ' αύτο άναπαύεται, άπό τον σφοδρό εpωτα που εχει να κατασκηνώσει

έπάνω στο σώμα του ή άγγελικη και άμόλυντη παρθενία, άλλα προσεύχεται

να έξαφανιστεί και αυτη ή ένθύμηση τής ψιλής έπιθυμίας που εpχεται με το
λογισμό στο νού, χωpις κίνηση και πάθος σωματικό, άλλ' άπλώς σαν παpε­

κτpοπη τού νού. Αύτό μόνο με την ουράνια βοήθεια και δύναμη και πλού­
σια παpοχη τού 'Αγίου Πνεύματος είναι δυνατό να κατορθωθεί, αν ϊσως και
uπάpχουν άνθρωποι που γίνονται πράγματι άξιοι γι' αυτη τη χάρη.

'Έτσι λοιπόν έκείνος που περιμένει το στεφάνι τής καθαρής και άυλης
και άμόλυντης παρθενίας, σταυρώνει τη σάρκα με άσκητικους πόνους, νε­

κρώνει τα γήινα μέλη του με την αϋξηση και έπιμονη στην έγκpάτεια, φθεί­
ρει τον έξωτεpικό ανθpωπο με το νά τον κάνει άδύνατο και ζαρωμένο και
κατάξερο. 'Έτσι με την πίστη και με τους άγώνες και την ένέpγεια τής θείας

127. Β' Kop. 5, 15. 129. Ρωμ. 12, l. 131. rαλ. 5, 24.
128. Ρωμ. 12, 2. 130. Ψαλμ. 118, 83. 132. Κολ. 3, 5.

170 'Άγιος Μάρκος ό 'Ασκητής

χάρης, ό έσωτε.pικός άνθρωπος, δηλαδη ή φuχή, θα άνανε.ώνε.ται ήμέpα με
την ήμέpα133 , προοδεύοντας στο καλύτερο με το να με.γαλώνε.ι στην άγάπη,

να στολίζεται με πραότητα, να ε.όφpαίνε.ται με άγαλλίαση τού πνεύματος,
να κupιαpχε.ί μέσα στην καρδιά τοu ώς tπιβpάβε.uση ή ε.lpήνη τού
Χpιστού134, να όδηγε.ίται άπό την καλοσύνη, να φuλάγε.ται με την άγαθότη­

τα, να κρατείται άπό το φόβο τού Θεού, να φωτίζεται άπό φρόνηση και

πνε.uματικη γνώση, να γίνεται λαμπρός άπό σοφία, να καθοδηγείται άπό
την ταπεινοφροσύνη. Με αότες και παρόμοιες άρε.τες ό νούς άνανε.ώνε.ται

άπό το 'Άγιο Πνεύμα και άναγνωpίζε.ι πάνω τοu τα χαpακτηpιστικα τής
θείας ε.lκόνας και tννοε.ί πλήρως το νοητό και άρρητο κάλλος τής όμοιώ­
σε.ως με τον Κύριο και κατακτά τον πλούτο τής αότοδίδακτης κι αότομάθη­
της σοφίας που πε.pιέχε.ι ό έσωτε.pικός ένδιάθε.τος νόμος.

Λέπτuνε. λοιπόν, παιδί μοu, τη νε.αpή σοu σάρκα και θpέφε. με τα πpολε.­
χθέντα την άθάνατη φuχη και άνανέωσε. τον νού σοu με τις άρε.τες που εί­
παμε. με την σuνέpγε.ια τού Άγίοu Πνεύματος. Γιατι νε.ανικες σάρκες που ε­
χοuν παχύνει με διάφορα φαγητα και κρασί, ε.lναι σαν χοίρος ετοιμος για
σφάξιμο, ένώ με το άναμμα τών σαρκικών ήδονών σφάζεται ή φuχη και με

το βρασμό τής κακής tπιθuμίας αlχμαλωτίζε.ται ό νούς και δεν μπορεί να
ύποφέpε.ι τις ήδονες τής σάρκας. Γιατι είσοδος αΥματος φέρνει εξοδο πνεύ­

ματος. 'Ιδιαιτέρως το κpασι οίίτε. να τό μupίζε.ι ό νέος, μην τu"J.όν άπό τη δι­
πλη φωτια που φανε.pώνε.ται με την έσωτε.pικη ένέpγε.ια τού πάθοuς και με
την έξωτε.pικη οlνοποσία, ή ήδονη τής σάρκας άνάφε.ι πολύ, διώξει την

πνε.uματικη ήδονη τού πόνοu τής κατανύξεως και φέpε.ι σύγχuση και άπολί­
θωση στην καρδιά. 'Αλλα οίίτε. το νε.pό δεν πρέπει να το χορταίνει ό νέος,
για χάρη τής πνε.uματικής tπιθuμίας. Έπε.ιδη πάρα πολυ βοηθεί στην άπό­
κτηση τής σωφροσύνης ή στέρηση τού νε.pού, πράγμα που αν το δοκιμάσεις,
θα το πληpοφοpηθε.ίς με την πε.ίpα σοu. Κι αότό δεν σού το νομοθετώ οίίτε.
το όpίζω άναγκαστικά, άλλα ώς έπινόηση και καλη μέθοδο που βοηθεί στην
άληθινη παρθενία και άκpιβη σωφροσύνη άπό άγάπη σε παρακινώ και σε
συμβοuλε.ύω, άφήνοντας στην αότε.ξούσια προαίρεσή σοu να κάνεις ϋ, τι θέ­
λεις.

'Έλα τώρα λοιπόν να πούμε. με.pικα και για το παράλογο πάθος τής όp­
γής που έpημώνε.ι και σuγχίζε.ι και σκοτίζει κάθε. φuχη και άποδε.ικνύε.ι τον

άνθρωπο ϋμοιο με θηρίο, ϋταν ένε.pγε.ί και μπαίνει σε κίνηση ό θuμος και
μάλιστα σ' έκε.ίνον που ε.lναι ε.όέξαπτος και κλίνει πολυ στο πάθος αότό.

Αότο το πάθος στηρίζεται lδιαίτε.pα στην ύπε.pηφάνε.ια και δuναμώνε.ι με αό­

τη και γίνεται άκατάλuτο. 'Εφόσον το διαβολικό δένδρο τής εχθpας, τής όp­
γής και τού θuμού ποτίζεται άπό το πpόστuχο νε.pο τής ύπε.pηφάνε.ιας, άνθε.ί
και θάλλει και φέρνει πολυ καρπό άνομίας. Και ετσι το οlκοδόμημα τού πο-

133. Β' Κορ. 4, 16. 134. Κολ. 3, 15.

Πpός τόv μονάζοντα Νικόλαο ~~~~~~~~~~~~~~~~~~~ 171

νηpού διαβόλοu γίνεται άκατάλuτο, γιατι εχε.ι στήριγμα και όχύpωμα τα
θεμέλια τής ύπε.pηφάνε.ιας. "Αν λοιπόν θέλεις το δένδρο τής άνομίας, δηλαδη
το πάθος τής εχθpας, τού θuμού και τής όpγής να ξε.pαθε.ί μέσα σοu και να
γίνει άκαρπο, και να εpθε.ι ή άξίνη τού Πνεύματος να το κόφε.ι και να το ρί­
ξει στη φωτια135 και να το σηκώσει μαζi με κάθε. κακία, και αν θέλεις το
σπίτι τής άνομίας που κτίζει ό πονηρός με κακία μέσα στην φuχη με πέτρες
τις διάφορες ε.ίίλογε.ς ή παράλογες προφάσεις (που παpοuσιάζονται κάθε. φο­
pα στους λογισμοuς άπό τα ύλικα πράγματα ή λόγια και κτίζει με αυτα οl­
κοδομη κακίας μέσα στην φuχη) βάζοντας άπο κάτω για στήριγμα και όχύ­
pωμα τους λογισμοuς τής ύπε.pηφάνε.ιας- αν λοιπόν θέλεις να κατε.δαφιστε.ί
και να κατασκαφτε.ί αότη ή οlκοδομή, να εχε.ις την ταπείνωση τού Kupίou

άλησμόνητη μέσα στην καρδιά σοu.

Τί ήταν δηλαδη ό Κύριος και τί εγινε. για μάς και άπό ποια φωτε.ινα ϋ­
φη θεότητας που ήταν άποκαλuμμένη άνάλογα με τη δύναμη τών έποupά­
νιων οόσιών και που τη δόξαζε. κάθε. λογικη φύση, "Απε.λοι, Άpχάπε.λοι,
Θρόνοι, Κupιότητε.ς, 'Αρχές, Έξοuσίε.ς, Χε.pοuβε.iμ και Σε.pαφε.ιμ και ϋσε.ς ά­
γνωστες νοε.pες Δuνάμε.ις, (που τα όνόματά τοuς δεν εφτασαν σ' έμάς, ϋπως
ύπαινίσσε.ται ό 'Απόστολος Παύλος136), σε ποιο βάθος ταπε.ινώσε.ως άνθpώ­
πων tξαιτίας τής άρρητης άγαθότητάς Tou κατέβηκε. και εγινε. σε ϋλα ϋ­
μοιος με έμάς που καθόμαστε. άπε.λπισμένοι στο σκοτάδι τής πλάνης και
τής άσέβε.ιας και στη σκια τής άμαpτίας και τού θανάτοu137 , που με την
παράβαση τού 'Αδαμ γίναμε. αlχμάλωτοι και μάς tξοuσιάζε.ι ό tχθpος με
την ένέpγε.ια τών παθών. Σε τέτοια λοιπόν φοβε.pη και άγρια αlχμαλωσία
ένώ βρισκόμαστε. και είχαμε. κατακτηθεί άπό τον άόpατο και πικρό θάνατο,
δεν ντpάπηκε. ό Κύριος κάθε. όpατής και άόpατης κτίσε.ως, άλλα ταπείνωσε.
τον έαuτό Tou και άφού άνέλαβε. τον άνθρωπο, που ε.lχε. καταδικαστεί κάτω
άπό τα πάθη τής άτιμίας και τής tπιθuμίας με τη δε.σποτικη άπόφαση, εγινε.

άνθρωπος ϋμοιος σε ϋλα με έμάς χωpις άμαpτία138, δηλαδη χωpiς τα πάθη
τής άτιμίας. Γιατι τις τιμωρίες που tπιβλήθηκαν άπο τη δε.σποτικη άπόφα­
ση για την άμαpτία τής παραβάσεως στους άνθpώποuς, την τιμωρία τού θα­
νάτοu, τον κόπο, την πείνα, τη δίψα και τα λοιπά, ϋλα τα πήρε. πάνω Tou ό
Κύριος 'Ιησούς και εγινε. ϋ,τι είμαστε. tμε.ίς, για να γίνομε. ϋ,τι ε.lναι Αυτός.
Ό Λόγος «σαρξ tγένε.το» 139 για να γίνει ή σάρκα Λόγος. ΥΗταν πλούσιος κι
εγινε. φτωχός για μάς, ώστε. να πλοuτήσομε. με τη φτώχεια Έκε.ίνοu140• 'Έ­
γινε. ϋμοιος με έμάς tξαιτίας τής πολλής φιλανθρωπίας, για να γίνομε. tμε.ίς
ϋμοιοι με Αυτόν, μέσω κάθε. άρε.τής. Γιατi άφότοu ήρθε. ό Χριστός, πράγμα­
τι ό άνθρωπος που πλάστηκε. κατ' ε.lκόνα και όμοίωσή Tou, άνανε.ώνε.ται με
τη χάρη και τη δύναμη τού Παναγίοu Πνεύματος και φτάνει στα μέτρα τής

135. Ματθ. 3, 10. 137. Ήσ. 9, 2· Ματθ. 4, 16· Λουκ. 1, 79. 139. Ίω. 1, 14.
136. Έψ. 1, 21. 138. Έβρ. 4, 15. 140. Β' Κορ. 8, 9.

Ί

,1

11

: ιl!
Ί
1

Άl.ι
1

,ι ,jl'i

1 ιil

172 "Άγιος Μάρκος ό 'Ασκητής

τέλειας άγάπης, ή όποία βγάζει εξω άπο την ψυχη τον ψόβο 141 και ή όποία
δεν ξεπέφτει ποτέ, γιατί «ή άγάπη ουδέποτε: έκπίπτε.ι» 142 • Ή άγάπη, δπως
λέει ό 'Ιωάννης, ε:!vαι ό θεός, κι δποιος μένει μέσα στην άγάπη, μέvε.ι στο
θε:ό 143 • Σ' αυτό το μέτρο καταξιώθηκαν και εφτασαv οι 'Απόστολοι και
έκε:ίvοι οί όποίοι άσκησαν την άρε.τη σαν τους 'Αποστόλους και παρουσία­

σαν τους έαυτούς των τέλειους στον Κύριο και άκολούθησαv σε δλη τους τη
ζωη με τέλειο πόθο το Χριστό.

Αότη λοιπόν την τόσο μεγάλη ταπείνωση, την όποία άvέλαβε: έπάvω
Του ό Κύριος για την άγάπη Του προς έμαι; άπο άvέκφραστη φιλανθρωπία,
να σκέφτεσαι χωρίς να την ξεχνάς, δηλαδη την κατοίκηση τού θεού Λόγου
στη μήτρα τής 'Αε:ιπαρθέvου Μαρίας, το δτι ελαβε: άvθρώπιvη μορφή, την
γέννησή Του άπο γυναίκα, την αίίξησή Του σωματικά, τις άτιμίε.ι;, τις βρι­

σιές, τις κατηγορίες, τα περιπαίγματα, τίι; κακολογίες, τίς μάστιγε.ι;, τα
φτυσίματα, τα γέλια, τον έμπαιγμό, την κόκκινη χλαμύδα, το άκάvθιvο στε.­
φάνι, την άπόφαση τών άρχόντων έναvτίον Του, τη φωvη τών άνόμων 'Ιου­
δαίων, αν και ήταν όμόφυλοί Του: «&ρον, &ρον, σταύρωσον αυτόv» 144, το
σταυρό, τα καρφιά, τη λόγχη, τον ποτισμο με ξύδι και χολή, τον θρίαμβο

τώv έθνικών, τα περιφροvητικα γέλια έκε:ίνωv που περνούσαν κοντα στο
σταυρό και ελε:γαv: «"Αν ε:!σαι γιος τού θεού, κατέβα άπο το σταυρό, και
θα σε πιστέψομε:» 145, και τα λοιπα πάθη που ύπέφερε: για ;cάρη μας, τη
σταύρωση, το θάνατο, την τριήμερη ταφή, τη κάθοδο στον αδη. 'Έπειτα να
σκέφτε.σαι τους καρποuς τών παθών τού Κυρίου, τί λογής και ποιοι ε:!ναι,
δηλαδη την άνάσταση άπο τους νεκρούς, τη λαφυραγώγηση τού αδη και
τού θανάτου άπο τις ψυχες που άνταμώθηκαν με τον Κύριο, την 'Ανάληψη
στους ουρανούς, το κάθισμά Του στα δε:ξια τού Πατέρα, την παραπάνω άπο

κάθε άρχη και έξουσία καί άπο κάθε ϋνομα τιμημένο τιμη και δόξα146 , την
προσκύνηση άπο δλους τους Άπέλουι;147 τού Πρωτότοκου τών vε.κpών
έξαιτίας τών παθημάτων Του, σύμφωνα με την άποστολικη φωνη που λέει:
«"Ας ύπάρχε:ι μέσα σας το φρόνημα τής ταπεινώσεως και αυταπαρvήσε.ωι;
που ύπήρχε: και στον 'Ιησού Χριστό, ό 'Οποίος αν και ε:!χε: την ίδια ουσία
και φύση με το θε:ο κι ένώ ύπήρχε: με τη μορφη τού θεού, δε θεώρησε: δτι
ήταν κάτι που ε:!χε: άρπάξε:ι ή lσότητά Του με το θεό, άλλα άπογύμνωσε.
τον έαυτό Του και μίκρυνε: μόνος Του πρόσκαιρα τη δόξα και το μεγαλε.ίο
τής θε:ότητάς Του και πήρε μορφη δούλου κι εγιvε: δμοιοι; με τους άvθρώ­
πους. Καί κατα το έξωτερικο σχήμα βρέθηκε: ώι; άνθρωποι;, ένώ ήταν συγ­
χρόνως και θεός. Και ταπείνωσε: τον έαυτό Του με το να γlνε.ι ύπήκοοι; μέ­

χρι θανάτου και μάλιστα θανάτου σταυρικού. Για την ταπε:lνωσή Του αυτη
και την ύπακοή, ό θεός τον σήκωσε. πάρα πολυ ψηλα και ώι; άνθρωπο, και

141. Α' Ίω. 4, 18. 143. Α' Ίω. 4, 16. 145. Ματθ. 27, 39-40. 147. Έβp. 1, 6.
142. Α' Kop. 13, 8. 144. Ίω. 19, 15. 146. Έφ. 1, 21.

Πpός τον μονάζοντα Νικόλαο ~~~~~~~~~~~~~~~~~~~ 173

τού χάρισε ϋνομα που ε:!ναι παραπάνω άπο κάθε. άλλο ϋvομα. Για να λυγl­
σε:ι ταπε:ινα στο ϋvο-μα τού 'Ιησού κάθε γόνατο και να προσκυνήσουν λα­
τρε:υτικα Αυτόν τον 'Ιησού και οι "Απε:λοι στους ουρανούς, και οι άνθρωποι
τής γής, άλλα και αυτα τα ϋντα που βρlσκονται στα καταχθόνια κτλ.» 148 ,
Να λοιπόν ποιες ε:lναι οί αlτίε:ς οί όποίε:ι;, σύμφωνα με τη δικαιοσύνη τού
θεού, άvέβασαν τον θεάνθρωπο σε τέτοια δόξα και τέτοιο ϋψοι;.

Λοιπόν, αν με πόθο και καλη προαίρεση διατηρείς αυτα άλησμόνητα
μέσα στην καρδιά σου, δεν θα σε κυριεύσει το πάθος τής εχθραι;, τής όργήι;
και τού θυμού. Έπε:ιδη δταν βγούν άπο κάτω τα θε.μέλια τής ύπερηφάvε:ιαι;
με την ταπε:lνωση τού Χριστού που θα συλλογlζε:σαι, δλο το οlκοδόμημα
τής άvομίας τού θυμού και τής όργήι; και τής λύπης ε:ίίκολα και άπο μόνο
του κατε:δαφlζε:ται. Γιατί ποια σκληρη και πέτρινη καρδιά, αν εχε.ι διαρκώς
στο νού της την τόση μεγαλειότητα τού Μονογενούς Υ!ού τού θεού που τό­
σο ταπεινώθηκε: για μας και αν θυμάται τα πάθη που άπαρlθμησα παραπά­
νω, δεν συντρίβεται; Δεν ερχε:ται σε κατάνυξη; Δεν ταπεινώνεται; Πώς δεν
θα γίνει θε:ληματικα στάχτη και χώμα149 να την πατούν δλοι οι άνθρωποι
κατα την Γραφή; Και ετσι δταν ταπεινώνεται και συντρlβε:ται ή ψυχη άπο­
βλέποντας στην ταπείνωση τού Χριστού, ποιος θυμός μπορεί να την νικήσει;
Ποια όργή; Ποια πικρία μπορε.ί να ύπερισχύσε.ι;

'Αλλα δπως φαίνεται, ή λησμοσύνη τών λογισμών αυτών που μας συμ­
φέpουν και μας δίνουν ζωή, και ή άδε:λψη τής λησμοσύνης όκvηρία και ή
συνεργός και όμότροπή τους άγνοια, δηλαδη τα πιο βαρια και έσώτερα πά­
θη τής ψυχής, τα δυσκολοε:ξιχvlαστα και δυσκολοvlκητα, που καλύπτουν καί
σκοτlζουv την ψυχη με φοβε:ρη πολυπραγμοσύνη, κάνουν να ένεργούν και να
φωλιάζουν μέσα σ' αυτη τα ύπόλοιπα πάθη τής κακίας. Έπε:ιδη προκαλούν
άφοβία και άμέλε:ια τών καλών και προσφέρουν άφοβα και ε:ίίκολα έργασlα
για κάθε πάθος. Γιατί δταν ή ψυχη ε:!vαι σκεπασμένη άπο την πάγκακη λη­
σμοσύνη και άπο την όλέθρια άμέλε:ια και άπο την άγνοια, τη μητέρα και
την τροφό δλωv τών κακών, ε:ίίκολα δένεται ό άθλιος και τυφλός νούι; άπο
κάθε τί που βλέπομε: η σκε.φτόμαστε: η άκούμε:. Παράδειγμα· αν δε:ί ϋμορψη
γυναlκα, ε:υθυς πληγώνεται άπο τη σαρκικη έπιθυμία. Και ετσι λοιπόν, άφού
δεχτούν οί μνήμες έκε:ίνο που ε:!δε: η άκουσε η ψηλάψησε:, με το ξανατύπω­
μα τών σκέψεων και την κακη μελέτη ξαναζωγραφlζουν μέσα μας τις ε:lκό­
vε:ς, και με τον τρόπο αυτό μολύνουν τον έμπαθη ?(αί άθλιο νού, με την
έvέργε:ια τών πορνικών πνευμάτων. Τότε. λοιπόν και ή σάρκα, αν ε:!vαι πα­
χια και λιπαρη η νέα η έπιρρε:πηι; στα σαρκικα πάθη, διε:γε:lρε:ται ε:ίίκολα
προς το πάθος άπο τις μνήμες αυτει; και κάνει κινήσεις προς την έπιθυμία, η
ένlοτε: στον ί.ίπvο η και στο ξύπνο έργάζε:ται την άκαθαρσlα, αν και δεν πλη­
σίασε: γυναίκα. Και ναι μεν άπο τους πολλοuι; vομlζε.ται έγκρατηι; και παρ-

148. Φιλιπ. 2, 5-10. 149. Γεν. 18, 27· 'Ιώβ 42, 6· Σ. Σειp. 17, 32.

'111 1,

11

174 'Άγιος Μάρκος δ 'Ασκητής

θένος και άγνός - και αγιος άκόμη νομ(ζεται - , !νώπιον ομως τού Θεού
που έπιβλέπει τα κpυψα τών καρδιών, κp(νεται ώς άκάθαpτος και άσωτος
και μοιχός. Και δικα(ως καταδικάζεται έκε(νη την ήμέpα αν δεν θρηνεί και
δεν πενθεί και αν με νηστείες, άγpυπν(ες και άκατάπαυστες πpοσευχες δε
μαράνει την σάρκα· το νού ομως πρέπει με αγιες ένθυμήσεις και μελέτες
τού λόγου τού Θεού να θεραπεύσει και να διορθώσει· ετσι πpοσψέpει άξια
μετάνοια στο Θεό, ένώπιον τού Όπο(ου σκέψτηκε η επpαξε τα κακά. Γιατt

εlναι άληθινη ή γλώσσα που εlπε: «'Εγώ ομως σάς λέω· καθένας που βλέ­
πει γυνα(κα με βλέμμα έπιθυμ(ας, ήδη εκανε μοιχε(α μ' αότην μέσα στην
καρδιά του» 150 •

Γι' αότο συντελεί πολύ, και μάλιστα στους νέους, να μη συναντιούνται

με γυναίκες διόλου, αν εlναι δυνατό, άκόμη και αν νομ(ζονται άγιες. "Αν εl­
ναι δυνατο να ζούν μακpια άπο τους άνθpώπους, δπότε περνά κανεις έλα­

ψpότεpα τον πόλεμο και αlσθάνεται καθαρότερα την προκοπή του, και μάλι­
στα αν προσέχει με άκp(βεια στον !αυτό του και περνά άγωνιζόμενος με
6λιγάpκεια, με λ(γη πόση νερού και άγpυπν(α πολλη και προσευχή, και
ψpοντ(ζει να συναναστpέψεται και να εlναι μαζt με πεπειραμένους πνευματι­
κους πατέρες και να ψpοντ(ζει να δδηγείται άπο αότούς. Γιατt εlναι έπικ(ν­
δυνο να ζεί κανεtς μόνος του, lδιόppυθμος και άδέσποτος, η να ζεί μαζt με
άνθpώπους που δεν εχουν πε(pα τού πνευματικού πολέμου. οι άνθρωποι αό­
τοt κυριεύονται με διαψοpετικους τρόπους πολέμου, γιατt εlν~ι πολλα τα
μηχανήματα τής κακ(ας και πολλες οι κpυψες ένέδpες, και διάψοpες παγ(δες
άπο ολα τα μέρη εχουν στηθεί άπο τον !χθpο διάβολο. Γι' αότό, αν εlναι
δυνατόν, πρέπει κανεις να ψpοντ(ζει και να άγων(ζεται να εlναι συνεχώς μα­
ζt με άνθpώπους που εχουν πνευματικη γνώση, με σκοπό, αν δ ίδιος δεν ε­
χει ψωτισμο άληθινής γνώσεως, έπειδη εlναι άκόμη άτελης ή πνευματικη
ήλικ(α του και εlναι νήπιο, περπατώντας μαζt με έκείνον που εχει, να μην
περπατά στο σκοτάδι, να μην κινδυνεύει να πέσει σε θηλειες και παγ(δες και

να μην πέψτει πάνω στα νοητα θηp(α που ζούν στο σκοτάδι κι άpπάζουν και
άψαν(ζουν έκε(νους που περπατούν μέσα σ' αότο το σκοτάδι χωpις το νοητό
λύχνο τού θε(ου λόγου.

"Αν λοιπόν θέλεις, παιδ(μου, να άποκτήσεις δικό σου λύχνο ψωτος νοη­
τού και πνευματικής γνώσεως μέσα σου, για να μπορέσεις άνεμπόδιστα να
περπατήσεις μέσα στο βαθύτατο σκοτάδι αότού τού αlώνα και αν θέλεις να
καθοδηγούνται τα βήματά σου άπό τον Κύριο, με σκοπό να θελήσεις σψο­
δpα το δρόμο τού Εόαπελ(ου κατα τον πpοψήτη 151 , δηλαδη να θελήσεις να
ζείς μέσα στη ψλογεpη π(στη προς τις τελειότεpες εόαπελικες !ντολες και
να συμμετέχεις στα πάθη τού Κυp(ου με lεpη έπιθυμ(α και προσευχή, !γώ
σού υποδεικνύω μια θαυμαστη μέθοδο και πνευματικη έπινόηση. Ή μέθοδος

150. Ματθ. 5, 28. 151. Ψαλμ. 36, 23.

Πpός τόν μονάζοντα Νικόλαο ~~~~~~~~~~~~~~~~~~- 175

αότη δεν χρειάζεται σωματικο κόπο η άγώνα, άλλα χρειάζεται πόνο ψυχικό
και γνώση τού νού και διάνοια πpοσεκτικη που βοηθείται άπο το ψόβο και
την άγάπη τού Θεού. Με τον τρόπο αότό θα μπορέσεις εϋκολα να τpέφεις σε

ψυγη το στρατόπεδο τών !χθpών, κατα το μακάριο Δαβ(δ, δ δποίος σκότω­
σε ενα γ(γαντα άλλόψυλο με την π(στη και την tμπιστοσύνη του στο Θεό152

και ετσι τις μυριάδες τών !χθpών ετpεφε σε ψυγη εϋκολα μαζt με το λαό.
Στη δική μας πεp(πτωση όπάpχουν τpείς δυνατοι και lσχυpοι γ(γαντες,

πάνω στους δπο(ους στηp(ζεται ολη ή tχθpικη δύναμη τού νοητού Όλοψέp­

νη 153 (τού διαβόλου)· αότοt οταν πέσουν κάτω και νεκρωθούν, εϋκολα θα
tξασθενήσει ολη ή δύναμη τών πονηρών πνευμάτων. Αότοt ol τpείς γ(γαντες
εlναι ή άγνοια, μητέρα ολων τών κακών, ή λησμοσύνη, άδελψή, βοηθός και
συνεργάτης τής άγνοιας, και ή pαθυμ(α, ή δπο(α όψα(νει το σκοτεινό και
μαύρο σύννεψο για ενδυμα και σκέπασμα τής φυχής και ή δπο(α στηp(ζει
και δυναμώνει τις άλλες δύο και τους δ(νει ϋπαpξη και ψυτεύει στην άμελέ­
στατη φυχη την κακ(α και τη στερεώνει. 'Από την pαθυμ(α, τη λησμοσύνη
και την άγνοια δυναμώνουν τα όποστυλώματα τών λοιπών παθών και με­
γαλώνουν. Γιατt με το να εlναι οι τpείς αότες κακ(ες βοηθοt ή μ(α στην άλ­
λη, άποδεικνίιονται lσχυpες δυνάμεις και δυνατοt άρχοντες τού πονηρού δια­
βόλου, μέσω τών δπο(ων δ στpατος τών πονηρών πνευμάτων tπιστpέψει
και υποστηp(ζεται και μπορεί να έκτελεί τις πονηpες βουλές του, και χωpις

αότες οσα είπαμε πριν δεν μπορούν να όπάpξουν.

"Αν λοιπον θέλεις να νικήσεις τα πάθη που άναψέpαμε πριν και να κα­
τατροπώσεις με εόκολ(α το στpατο τών νοητών άλλοψύλων, άψού συμμα­
ζευτείς στον !αυτό σου με την πpοσευχη και τη βοήθεια τού Θεού και άψού
βυθιστείς στα βάθη τής καρδιάς σου, ξετρύπωσε τους τpείς αότους δυνατους
γ(γαντες τού διαβόλου, τη λησμοσύνη, τη pαθυμ(α και την άγνοια, που εlναι
όποστυλώματα τών δαιμόνων, μέσω τών δπο(ων tπιστpέψουν και τα λοιπα
πάθη τής κακ(ας και ένεpγούν και ζούν και δυναμώνουν μέσα στις φυχες
τών άμαθών και ψιληδόνων. Και με πολλη πpοσοχη και έπιμέλεια τού νού
και με τη θε(α βοήθεια, και άψού βpείς αότες τις μεγάλες κακ(ες που οι άλ­

λοι τις άγνοούν και οϋτε ψαντάζονται οτι όπάpχουν, αότες που εlναι πιο κα­
ταστpεπτικες άπο ολα τα άλλα κακά, πολέμησέ τις με τα οπλα τής δικαιο­
σύνης που εlναι άντιθετα σ' αότές. Τη λησμοσύνη πολέμησέ την με την άγα­
θη μνήμη που εlναι αlτ(α ολων τών καλών- την άγνοια πολέμησέ την με τη
ψωτισμένη γνώση, με την δπο(α ή φυχη ξαναξυπνάει και διώχνει άπό πάνω

της το σκοτάδι τής άγνοιας την pαθυμ(α πολέμησέ την με την προθυμία
που εlναι οπλο άριστο να βάλει σε τάξη και να σπρώξει την φυχη προς τη
σωτηρία. ·

Άψού ντυθείς αότα τα οπλα τής άpετής, με τη δύναμη τού 'Αγίου Πνεύ-

152. Α' Βασ. 17, 45. 153. Ίουδ(θ 2, 4.

1

Ι:ί !

'

1

1

1 i

,, 1

!

1

ί

176 'Άγιος Μάρκος ό 'Ασκητής

ματος, με κάθε εί'δους πpοσευχη και δέηση, με γενναιότητα και άνδpεία, θα
κατανικήσεις τους τpείς γίγαντες που άναψέpαμε τών έχθpών δαιμόνων. Με.
την άριστη μνήμη τού Θεού σκεπτόμενος πάντοτε οσα εlναι άληθινά, οσα
εlναι σεμνα και σεβαστά, οσα εlναι σύμψωνα με. το δίκαιο, οσα εlναι άγνά,
οσα εχουν καλη ψήμη, και όποιαδήποτε άλλη άpετη και όποιοδήποτε εpγο
που εlναι άξιο έπαίνου154 θα νικήσεις την παγκάκιστη λησμοσύνη και θα τη
διώξεις μακριά σου. Με. τη φωτισμένη και ούpάνια γνώση θα έξαψανίσεις

την καταστpεπτικη και σκοτεινη άγνοια· με. την κάλλιστη και γεμάτη άπο

άpετη προθυμία θα διώξεις μακpια την άθεη ραθυμία, ή όποία ψυτεύει μέσα
στην φυχη το κακό. Αύτe.ς τις άpετe.ς άψού τις άποκτήσεις οχι με. φιλη
προαίρεση μόνο, άλλα πpαγματικα - με. τη βοήθεια τού Θεού και τη συνερ­

γασία τού Άγίου Πνεύματος - , με. πολλη πpοσοχη και προσευχή, θα μπο­

ρέσεις να γλυτώσεις άπο τους τpείς δυνατοuς γίγαντες τού πονηρού που

άναψέpαμε. Γιατι ή συνύπαρξη γνώσεως άληθινής και μνήμης λόγων Θεού
και άγαθής προθυμίας, που με. τη βοήθεια τής ζωντανής χάρης θα έγκατα­

σταθεί με άγώνα στην φυχη και θα διατηρηθεί με. έπιμέλεια, έξαψανίζει άπο
αύτή (την φυχη) και καθιστά άνύπαpκτο κάθε ίχνος λησμοσύνης και ά­
γνοιας και ραθυμίας. Και λοιπόν, τότε βασιλεύει ή θεία χάρη μέσα στην ψυ­
χή, στο ονομα τού 'Ιησού Χριστού τού Κυρίου μας σ' Αύτον ή δόξα και ή
έξουσία σε ολους τους α(ώνες. 'Αμήν.

•

154. Φιλιπ. 4, 8.

~ ~
~~~~~ 

ΑΓΙΟΣ 

ΗΣΥΧΙΟΣ 

ο 

ΠΡΕΣΒΥΤΕΡΟΣ 

)( 

Σύντομη βιογραφία 

c ο δσιος πατέρας μας Ήσύχιος ήταν πρεσβύτερος στην Έκκλησ{α τών ϊε­
ροσολύμων. Έζησε στα χρ6νια τού Θεοδοσ{οv τού Νέου και φημιζ6ταν 

για το διδακτικο περιεχ6μενο τών λ6γων του. Ή κο{μησή του lγινε γύ­

ρω στο lτος 433. Έγραψε πολλα συγγράμματα, dπο τα όποια μ6νο ό παρών λ6-
γος που dποτελείται dπο 203 κεφάλαια lχει συμπεριληφθεί στην Φιλοκαλ{α. 
Θεωρήθηκε χρησιμ6τατος αχετικα με τη νήψη και' την προσοχη τού νού για τους 

dρχάριοvς· άλλα και στη φvλακη τής καρδιάς, παραπάνω dπο κάθε αλλον ώφε­
λιμ6τερος. Γι' αύτ6ν, ό κριτικος Φώτιος λέει τα έξής κατα λέξη (:4νάγνωση 
198): 


! ! 
1 

11; 

.1 

11 

'·. 

1 i 
• 1 

! 

ίi ii 

ι! ι 

1·11' 

1: 

1. 

·:r i 

178 'Άγιος 'Ησύχιος 

rrKai μέσα στα άλλα περιέχει και το εlκοατο δεύτερο (κεφάλαιο) τού Ήαυ­
χ{ου πρεσβυτέρου 1εροσολύμων, με το όποίο όλοκληρώνεται δλη ή διδασκαλ{α 

τού βιβλ{ου, άπαρα{τητη δσο τ{ποτε άλλο για δσους ασκούνται και αποβλέπουν 

στi)ν βασιλε{α τών ούρανών. Εlναι dκόμη και ατi)ν ανάγνωση σαφi)ς και στα άλ­

λα τέτοιος, δπως άρμόζει σε ανθρώπους που δεν ένδιαφέρονται καθόλου για τον 

dγώνα τών λόγων, άλλα έχουν dναδεχθεί δλο τον κόπο και τi) φροντ{δα για τi)ν 

άσκηση στα έργα τής αρετής ... ». 

Είσαγωγικα σχόλια 

Τα 202 κεφάλαια πεpι νήφεως και άρετής, εlναι εργο φωτεινής διάνοιας, άγια­
σμένης καρδιάς και πολuμαθούς νού. "Αν δμως άνήκοuν στον πρεσβύτερο Ήσύχιο 

τής Ίεροσολuμικής 'Εκκλησίας η σ' άλλον μεταγενέστερο δσιο, αύτό άποτελεί άν­

τικείμενο ίστορικής και φιλολογικής ερεuνας. 

Το έρώτημα τίθεται άπό το δεδομένο, δτι ένώ ό 'Ησύχιος τοποθετείται χρονι­

κώς στα μέσα τού 4ou αιώνα, στο εργο αύτό περιλαμβάνονται άρκετα κεφάλαια ά­
πο τις σuγγραφες τοϋ όσίοu Μάρκοu τοϋ 'Ασκητή, που εζησε άpγότερα, άλλα ύπάρ­

χοuν και ένδείξεις δτι εχει ύπόφη τοu τα «Γνωστικα κεφάλαια» τού άγίοu Διαδό­

χοu Φωτικής, και αύτού μεταγενεστέροu τοu. 

Παρατρέχοντας το ίστορικό αύτό θέμα, πού σuνδέεται με την .πατρότητα τών 

202 κεφαλαίων, πρέπει να όμολογήσοuμε δτι πρόκειται για μια σύνοφη άγιοπνεu­
ματικών έμπειριών και ενα άριστούργημα τής νηπτικής και φιλσλογικής γραμμα­

τείας τής 'Ορθοδοξίας. 

Ό σuγγραφέας τοuς έπωφελείται τής προ αύτού έμπειρίας τών Πατέρων τής 

Έρήμοu, άλλα και ό ί'διος εισφέρει το μέγιστο μέρος τής προσωπικής τοu, έν 

Άγίeι> Πνεύματι, πείρας, ωστε τα 202 κεφάλαια να άπηχούν την καθολική διδα­
σκαλία για τή νήφη, την προσεuχή και για τις παραδοσιακες πράξεις τής άσκήσεως 

και τις μεθόδοuς τών πνεuματικών πολέμων. 

Το εργο αύτο άπεuθύνεται σε κάποιο Θεόδοuλp, προφανώς μοναχό, και οί πε­

ρισσότερες προτάσεις τοu στηρίζονται σε Γραφικες μαρτuρίες και στην πείρα τών 

προγενεστέρων, δπως δηλώνει ό σuγγραφέας, δίνοντας ιδιαίτερη εμφαση στη μονο­

λόγιστη, η τή νοερή προσεuχή, με uποδείξεις φuχοτεχνικές, πράγμα πού όδηγεί στη 

βεβαιότητα δτι τα 202 κεφάλαια γράφηκαν μετα τον εκτο, τοuλάχιστον, αίώνα. Ή 
διδασκαλία τής νοερής προσεuχής, ώς ισχupού μέσοu άμuνας και έπιθέσεως κατα 

τών πονηρών πνεuμάτων, άναδεικνύει τον Ήσύχιο σε έγκρατέστατο καθηγητή τής 

νήφεως και τής προσεuχής και προωθητή τής παραδόσεως. 

"Αν κανεις παραβάλει το εργο αύτό με τα έκλεκτα πατερικα κείμενα, άναμφι­

βόλως θά το τοποθετήσει μεταξύ τών πρώτων, για τις λεπτες σuλλήφεις τού νού 

τού σ. και την θαuμάσια διατύπωση. Θά μπορούσε δε να λεχθεί δτι τα 202 κεφά­
λαια εχοuν σαν άξονες τή νήφη και τή μονολόγιστη εύχή, που όδηγούν στην καθα-

Εισαγωγικά σχόλια 179 

pότητα τής καρδιάς, στο θείο φωτισμό και στη μuστική ενωση με τον Χριστό. 

Ή νήφη, ή έγρήγορση τού νού και ή σuνεχής έποπτεία τοu στους λογισμοuς 

και στις φαντασίες και ή κατόπιν έπιλογής τών καλών άποθησαύρισή τοuς και ή ά­

πόρριφη τών άμαρτωλών, βέβαια δεν εlναι εργο μονάχα τών μοναζόντων, άλλα 

και τών λαϊκών. Ή έντολή τού Χριστού εlναι δεδομένη γιά την τήρησή της άπ' 

δλη την 'Εκκλησία, άφού μακαρίζει τούς καθαρούς στην καρδιά. Άλλα ή νήφη μέ­

σα στον κόσμο, με τις σuμβατικες μέριμνες, φαίνεται πώς δεν εlναι και τόσο δuνα­

τή, τοuλάχιστο σε ενα μέτρο πληρότητας. 'Όμως, βοηθούμενος ό λαϊκός και άπο 

τή μονολόγιστη και άδιάλειπτη εύχή, μπορεί να έπιτύχει σε κάποιο βαθμό την κα­

θαρότητα τής καρδιάς τοu. 

Τα 202 κεφάλαια βοηθούν άποτελεσματικα στην προσπάθεια για την νήφη, ά­
φού άποτελούν πολλαπλες uποδείξεις έπιτuχίας τής νήφεως, τής προσοχής και τής 

προσεuχής. Ό ί'διος ό σ. χαρακτηρίζει τή νήφη σαν μια πνεuματική μέθοδο, πού δ­

ταν χρονίσει στον άγωνιζόμενο, τον έλεuθερώνει άπό τα έμπαθή νοήματα, τούς λό­

γοuς και τις πράξεις, με τή βοήθεια δμως τού Θεού. Σε δεύτερο στάδιο τού άποκα­

λύπτει μuστήρια τού Θεού, γιατι ή νήφη εlναι ταuτόσημη με την καθαρότητα τής 

φuχής, στην όποία φανερώνεται ό Θεός. 

Βέβαια uπάρχοuν διάφοροι τρόποι με τούς όποίοuς έπιτuγχάνεται ή νήφη, τούς 

όποίοuς σuνοπτικα uποδεικνύει ό σ. Ό ενας εlναι ή άπόρριφη κάθε κακής φαντα­

σίας, χωρις την όποία ό σατανάς δεν μπορεί νά δημιοuργήσει λογισμούς. 'Άλλος 

εlναι το να εχει έσωτερική ένότητα μέσα στην καρδιά τοu ό άγωνιζόμενος, ωστε 

να μπορεί να εϋχεται άπερίσπαστα. 'Άλλος έπίσης τρόπος ε!ναι να έπικαλείται τον 

Κύριο 'Ιησού με βαθια ταπείνωση. Και ό τελεuταίος εlναι ή άδιάλειπτη μνήμη θα­

νάτοu, πού εlναι (σχuρότατη και άνασταλτική τών άκαθάρτων φαντασιών. 

Τα 202 κεφάλαια έντάσσονται στη μακρα πνεuματική και άσκητική παράδοση 
τής 'Εκκλησίας σαν τεκμήρια τής σuνεργίας τού Άγίοu Πνεύματος με τις καθαρμέ­

νες όρθοδόξως φuχές. 


1 

:i 

Ι
,ι 

ι' 

1: 

1

1! ,, 
,, 

Ί 

1 

i! 

,;'Ι 

ι, 

Ι'. 
,1 ι 
1 

1 i 
1 

1

1 ! 

1 ! 

1

1. 

Ι ι 
ι' 

~~··-~···~-. ·~···~,··-~···~ ... ~~ 
Πpος το Θεόδουλο, 

λόγος πεpι νήφεως και άpετής 
χωpισμένος σε 203 κεφάλαια 

( τα λεγόμενα άντιppητικα και εόκτικα) 

~Η νήψη ε!ναι μια μέθοδος και έπιστήμη, ή όποία άπαλλάσσει τον αν­
θpωπο -με τη βοήθεια τού Θεού- τελείως άπό έμπαθείς σκέψεις 
και λόγους και άπό πονηpα εpγα, αν έξακολουθεί ό ανθpωπος την 

πνευματικη αυτη μέθοδο έπι πολυν καιρό και την έψαpμόζει με προθυμία. 
Ή νήψη χαρίζει έπίσης άσψαλη γνώση τού άκαταλήπτου Θεού, δσο ε!ναι 
δυνατόν, και λόση θείων και κρυπτών μυστηρίων. 'Επίσης με αυτην κατορ­
θώνει ό ανθpωπος να έκπληpώσει δλες τις έντολες τής Παλαιάς και τής 
Καινής Διαθήκης και αυτη παρέχει δλα τα άγαθα τού μέλλοντος αιώνος. 
Αυτη ε!ναι κυρίως ή καθαρότητα τής καρδιάς, ή όποία λόγω τού μεγαλείου 
και τής ώpαιότητάς της, η, για να κυριολεκτήσω, λόγω τής άμέλειάς μας 
ε!ναι πάρα πολυ σπάνια σήμερα στους μοναχούς. Αυτην ό Χριστός την μα­

καρίζει με αυτα τα λόγια: <<Μακάριοι δσοι εχουν καθαpη καρδιά· αυτοι θ' 
άντικpύσουν το Θεό» 1 • Τέτοια λοιπόν που ε!ναι, χρειάζεται και μεγάλο τί­
μημα για να την άγοpάσεις. Ή νήψη, δταν πολυκαιρίσει στον• ανθpωπο, γί­
νεται όδηγος σωστού και θεάρεστου βίου· αυτό ε!ναι και ή έπισψpάγιση τής 
θεωρίας. Μάς διδάσκει να κινούμε δίκαια και τα τρία μέρη τής ψυχής (το 
λογιστικό, το θυμικό και το έπιθυμητικό), και να ψυλάγομε με άσψάλεια τις 
αισθήσεις μας και τις τέσσαpες γενικες άpετες ( ψpόνηση, άνδpεία, σωψpοσύ­
νη και δικαιοσύνη) τις μεγαλώνει κάθε μέρα σ' έκείνον που την κατέχει. 

2. Ό μέγας νομοθέτης Μωυσής, η μάλλον το Πνεύμα το 'Άγιο, θέλον­
τας να ψανεpώσει πόσο αμεμπτη και καθαpη και γενικη και υψοποιός ε!ναι 
ή άpετη τής νήψεως, και θέλοντας να διδάξει πώς να την άpχίζομε και να 
την έκτελούμε, λέει: ((Να προσέχεις τον έαυτό σου μήπως ενας λόγος κρυμ­
μένος στην καρδιά σου γίνει άνόμημα»2 • Κρυμμένο λόγο όνομάζει τη μονο­
λόγιστη ένθύμηση (παράσταση) ένός πονηρού πράγματος, το όποίο μισεί ό 
Θεός. Αυτό οί Πατέρες το όνομάζουν και ((προσβολή», ή όποία γίνεται στην 
καpδια άπό το διάβολο. Στην προσβολή, μόλις έμψανιστεί στο νού μας, ε­
πακολουθούν οί λογισμοί μας, οί όποίοι άpχίζουν και συνομιλούν μαζί της 
με πάθος. 

3. Ή νήψη ε!ναι δρόμος κάθε άpετής και έντολής Θεού. Αυτη λέγεται 
έπίσης και ήσυχία τής καρδιάς. Και δταν ψτάσει σε τελειότητα, χωpις δαι­
μονικες ψαντασίες, λέγεται και ψυλακη τού νού. 

1. Ματθ. 5, 8. 2. Δευτ. 15, 9. 

Πpός τόν Θεόδουλο 181 

4. 'Εκείνος που γεννήθηκε τυψλός, δε βλέπει το ψώς τού ήλίου. Και έ­
κείνος που δε ζεί με τη νήψη, δε βλέπει τις πλούσιες άκτινοβολίες τής χάρης 
που εpχεται άπό τον ουρανό. Οϋτε θα έλευθεpωθεί ποτε άπό τα πονηpα εpγα 
και λόγια και σκέψεις που μισεί ό Θεός. Και κατα την εξοδό του άπό τη 
ζωη δε θα περάσει έλεύθεpα άπό τους αpχοντες τού σκοτεινού ταpτάpου. 

5. Πpοσοχη ε!ναι μια άδιάλειπτη ήσυχία τής καρδιάς άπό κάθε πονηρό 
λογισμό· μόνον τον 'Ιησού Χριστό, τον Υίό τού Θεού και Θεό άκατάπαυστα 
άναπνέει και έπικαλείται τη βοήθειά Του και μαζί του άντιπαpατάσσεται με 
άνδpεία έναντίον τών πονηρών δαιμόνων. Και σ' Αυτόν έξομολογείται, για­

τι μόνο ό 'Ιησούς εχει έξουσία να συγχωρεί άμαpτίες. Ή ψυχη με την έ.πί­
κλησή της έ.ναγκαλίζεται άδιάκοπα το Χριστό, ό 'Οποίος μόνος γνωρίζει τί 
κρύβουν οί καpδιες τών άνθpώπων- και προσπαθεί να διαψύγει με κάθε τρό­
πο την πpοσοχη τών άνθpώπων ή γ λυκύτητά της και ό έ.σωτεpικός της ά­
γώνας, μήπως ό πονηρός την έ.ξαπατήσει λαθραία, άνοίξει το δρόμο στην 
κακία και άψανίσει την ώpαιότατη έ.pγασία της. 

6. Νήψη ε!ναι μια μόνιμη σταθεροποίηση τού λογισμού και στάση του 
στην πύλη τής καρδιάς βλέπει και άκούει τους κλέψτες λογισμοuς να εp­

χονται, δηλαδη τί λένε και τί κάνουν οί άνθpωποκτόνοι δαίμονες. Και ποια 
ε!ναι ή μοpψη που χάραξαν και οpθωσαν οί δαίμονες και ή όποία προσπαθεί 
με τη φαντασία να έ.ξαπατήσει τον νού. Αυτα λοιπόν αν μάς άπασχολούν 

ψιλόπονα, μάς ψανεpώνουν, αν θέλομε, με έ.ξαιpετικη πληρότητα την πείρα 
τού νοητού πολέμου. 

7. Τη νήψη τη γεννά ό διπλος ψόβος: τόσο οί έγκαταλείψεις άπό το 
Θεό, δσο και οί πειpασμοι που εpχονται για παιδαγωγία. Και ε!ναι αυτη 
μια συνεχης παρουσία τής προσοχής μέσα στην ήγεμονικη δύναμη (το νού) 
τού άνθpώπου που προσπαθεί να ψpάξει την πηγη τών κακών λογισμών και 
εpγων. Γι' αυτό εpχονται και οί έγκαταλείψεις και οί άναπάντεχοι έ.κ μέρους 
τού Θεού πειpασμοι προς διόρθωση τού βίου μας. Και μάλιστα σ' έ.κείνους 
που γεύθηκαν την άνάπαυση που δίνει τό άγαθό τής νήψεως και κατόπιν 
πέψτουν στην άμέλεια. Ή νήψη που τηρείται συνεχώς γεννά τη συνήθεια. Ή 
συνήθεια προκαλεί κάποια ψυσικη πυκνότητα στη νήψη. Κι αυτη γεννά ήρε­
μη θεωρία τού νοητού πολέμου με τα χαρακτηριστικά του· τη διαδέχεται έ.­

πίμονη ευχη τού 'Ιησού και επειτα γλυκια ήpεμία τού νού χωpις φαντασίες 
και μια κατάσταση ένώσεως με τον 'Ιησού. 

8. Ό νούς τού άνθpώπου που μένει σταθερός και έ.πικαλείται τό Χριστό 
έ.ναντίον τών πονηρών δαιμόνων και καταψεύγει σ' Αυτόν, μοιάζει με ενα 
θηρίο που τό περικύκλωσαν πολλοι σκύλοι και αυτό επιασε θέση σε ενα ό­
χυpό τόπο και άντιστέκεται. Βλέπει άπό μακpια νοεpα τους νοητοuς λόχους 
τών έ.χθpών και με τό να παρακαλεί συνεχώς τόν ειρηνοποιό 'Ιησού να πο­
λεμά κατα τών έ.χθpών, μένει άπλήγωτος άπό αυτούς. 


1 

Ι ,,! 

! i!Ι 

ιι 1'Ι 
'ιι ,, 

1Ι 1 
,i 

182 'Άγιος 'Ησύχιος 

9. "Αν γνωpίζε.ις και σοϋ δόθηκε. ή χάρη το πpωι να στέκε.σαι έμπpός 
στο θε.ό και να έξε.τάζε.σαι, άλλα και να έξε.τάζε.ις τον έ.αυτό σου, έννοε.ίς τί 

λέω για τη νήψη. "Αν οχι, εχε. νήψη και θα λάβε.ις τη χάρη. 
10. Τα συστήματα τών θαλασσών τ' άποτε.λε.ί πολυ νε.pό. Σύστημα και 

δύναμη τής νήψε.ωc; και τής νηcpαλιότητας και τής βαθιάς ψυχικής ήσυχίας, 
και άβυσσος θε.ωpιών cpοβε.pών και άποppήτων και με.τανοητικής ταπε.ινώ­
σε.ωc; και ε.tλικpίνε.ιας και άγάπης, ε.!ναι ή τέλε.ια νήψη και ή χωpις λογι­
σμουc; ε.υχη τοϋ Ίησοϋ Χριστού. Και αυτό να γίνε.ται μάλιστα άδιάκοπα και 
πυκνα και χωpιc; να χάνε.ι κανε.ις την υπομονή του και να μικpοψυχε.ί. 

11. «Δε θα μπε.ί στη βασιλε.ία τών ουρανών καθένας που με λέε.ι Κύριε., 
Κύριε., άλλ' δποιος κάνε.ι το θέλημα τού Πατέρα μου»3 • θέλημα τοϋ Πατέρα 
ε.!ναι: «Σε.ίς που άγαπάτε. το θε.ό να μισε.ίτε. τα πονηpά»4 • Λοιπόν, μαζί με 
την ε.υχη τοϋ Ίησοϋ Χpιστοϋ, ας μισήσομε. και τους πονηpους λογισμούς 
και νά, πράξαμε. το θέλημα τοϋ θε.ού. 

12. Παpάδε.ιγμα τέλε.ιο πpός μίμηση και πρότυπο για το άνθpώπινο γέ­
νος και άνάκληση τοϋ πpοπατοpικοϋ άμαpτήματος ε.{ναι δ Κύριός μας και 
θε.ος που ελαβε. σάρκα και εβαλε. έμπpός μας σαν ζωγραφικό πίνακα τον 
πανάpε.το βίο Του. Μαζι με δλα τα καλά, μας υπέδε.ιξε. με.τα την βάπτισή 
Του, άcpοϋ άνέβηκε. στην εpημο, και τοϋτο· άρχισε. με νηστε.ία τον νοητό πό­
λε.μο έναντίον τοϋ διαβόλου, που πήγε. πpός Αύτόν δπως θα πήγαινε. σε ά­
πλό άνθpωπο5 • Και με τον τρόπο που τον νίκησε., δ Κύριος• δίδαξε. κι έμάς 
τους άχpε.ίουc;, πώς να παλε.ύομε. έναντίον τών πνε.υμάτων τής πονηpίας, δη­

λαδη με ταπε.ίνωση και νηστε.ία και πpοσε.υχη και νήψη. Και τοϋτο, ένώ δεν 
ε.!χε. άνάγκη άπό αύτά, ώς θε.ός και θε.ός τών θε.ών. 

13. Τώρα, πόσοι τρόποι νήψε.ως υπάρχουν κατ' έμέ, που μποpοϋν να 
καθαρίζουν τον νοϋ άπό έμπαθε.ίς λογισμούς, δε θα βαpε.θώ να σοϋ τους cpα­
νε.pώσω με γλώσσα άπλη και χωρίς στολίδια. Έπε.ιδη δεν το εκpινα καλό, 
σε καιρό πολέμου πνε.υματικοϋ, να κρύψω σ' αυτό το λόγο την ώcpέλε.ια μέ­
σω τών κομψών λόγων, και μάλιστα μιλώντας σε άπλουστέpους. «Και σύ, 
παιδί μου Τιμόθε.ε. -λέε.ι- πpόσε.χε. αυτα που διαβάζε.ις»6 • 

14. 'Ένας τρόπος νήψε.ως ε.Ιναι να έξε.τάζε.ις συχνα και πpοσε.κτικα την 
cpαντασία (παράσταση) τοϋ πονηpοϋ λογισμοϋ, δηλ. την «προσβολή», γιατί 
δ σατανάς δεν μποpε.ί χωpις cpαντασία να δημιουpγε.ί λογισμοuς και να τους 
παpουσιάζε.ι στο νοϋ για να τον έξαπατήσε.ι. 

15. 'Άλλος τρόπος ε.Ιναι να κρατάς την καρδιά σου πάντοτε. σε βαθια 
σιωπη και ήσυχία άπό κάθε. λογισμό και να πpοσε.ύχε.σαι. 

16. 'Άλλος τρόπος ε.Ιναι να παpακαλε.ίς συνε.χώς τον Κύριο 'Ιησού Χρι­
στό με ταπε.ίνωση να εpθε.ι σε βοήθε.ια. 

17. 'Άλλος τρόπος ε.!ναι να θυμάται κανε.ις άκατάπαυστα τό θάνατο. 

3. Ματθ. 7, 21. 4. Ψαλμ. 96, 10. 5. Ματθ. 4, 3. 6. Α' Τιμ. 4, 13. 

Πpός τον Θεόδουλο 183 

18. 'Όλε.ς αυτες οί έpγασίε.ς, άγαπητέ, έμποδίζουν τις πονηpες σκέψε.ις 
σαν cpοβε.pοι θυpωpοί. Το να πpοσβλέπε.ις στον ουρανό και να νομίζε.ις δτι ή 
γή δεν ε.!ναι τίποτε., ε.!ναι και αυτό ώcpέλιμο και άποτε.λε.σματικό μαζί με τα 
άλλα, κι αν μοϋ δώσε.ι ό θε.ός λόγο, θα τό έκθέσω άλλοϋ πιο έκτε.ταμένα. 

19. "Αν κόψομε. για. λίγο τις αίτίε.ς τών παθών και άσχοληθούμε. με 
πνε.υματικες σκέψε.ις χωpις να διατpίψομε. σ' αύτες και χωpις να το κάνομε. 
αυτό εpγο μας, τότε. ε.ϋκολα πάλι ξαναγυpίζομε. στα πάθη τής σάρκας, χωρίς 
να κε.pδήσομε. τίποτε. άπό αυτη την πνε.υματικη έpγασία μας, παpα μόνον 
τέλε.ιο σκοτισμό τού νού και παραστράτημα πpός τα υλικά. 

20. Πpέπε.ι ό άγωνιζόμε.νος τόν έσωτε.pικό άγώνα να εχε.ι κάθε. στιγμη 
τού χρόνου αυτα τα τέσσε.pα: ταπε.ίνωση, άκρα προσοχή, άντίppηση κατα 
τών πονηρών λογισμών και πpοσε.υχή. Να εχε.ι ταπε.ίνωση, γιατί δ άγώνας 
ε.!ναι έναντίον τών υπε.pηcpάνων δαιμόνων, για να εχε.ι τη βοήθε.ια τού Χpι­
στοϋ πpόχε.ιpη· έπε.ιδη δ Κύριος μισε.ί τους υπε.pήcpανους7 • Προσοχή, για να 

μην εχε.ι στην καρδιά του κανένα λογισμό, εστω και αν αυτός cpαίνε.ται ά­
γαθόc;. 'Αντίppηση, ωστε. μόλις με όξύτητα έννοήσε.ι δτι ήρθε. δ δαίμονας, 
ε.υθυς με όpγη να cpέpε.ι άντιλογία στον πονηρό. «θ' άπαντήσω, λέε.ι, σε ο­
σους με κατηγοpοϋν: δε θα υποταχθε.ί ή ψυχή μου στο θε.ό;»8 Πpοσε.υχή, 
για να cpωνάξε.ι δυνατα πpός τον Χριστό με στε.ναγμό άνέκcppαστο9 , ε.υθuς 
με.τα την άντίppηση. Και τότε. δ άγωνιζόμε.νος άνθρωπος θα δε.ί τον έχθpό 
να παpαλύε.ι η να έκδιώκε.ται άπό το πpοσκυνητό ονομα τού Ίησοϋ, σαν 
σκόνη στον άνε.μο, η να χάνε.ται σαν καπνός μαζί με τον πονηρό λογισμό 
του. 

21. 'Όποιος δεν εχε.ι πpοσε.υχη άπαλλαγμένη άπό πονηpοuς λογισμούς, 
αυτός ε.!ναι σαν να πηγαίνε.ι στον πόλε.μο χωpις οπλο. Πpοσε.υχη έννοώ έ­
κε.ίνη που γίνε.ται άκατάπαυστα στα βάθη τής ψυχής, ωστε. με την έπίκληση 
τοϋ Χpιστοϋ, δ σατανάς που πολε.μά κρυφά, να μαστιγώνε.ται και να καίγε.­
ται. 

22. Έσυ όcpε.ίλε.ις, με διαπε.pαστικό και διαρκώς τε.ταμένο μάτι τού νοϋ, 
να βλέπε.ις ωστε. να άντιλαμβάνε.σαι ποιος μπαίνε.ι. και μόλις δε.ίς δτι εpχε.­
ται να μπε.ί πονηρός λογισμός, άμέσως με την άντίppηση να σπάζε.ις την κε.­
cpαλη τοϋ cpιδιοϋ 10 • Και συγχρόνως με στε.ναγμό φώναξε. τό Χριστό, και θα 
δοκιμάσε.ιc; τη θε.ϊκη και άόpατη βοήθε.ια. Και τότε. θα δε.ίς λαμπpα την ά­
πλότητα και χρηστότητα τής καρδιάς. 

23. Έκε.ίνος που κρατά ενα καθpέcpτη στο χέρι του και βpίσκε.ται άνά­
με.σα σε άλλους, βλέπε.ι στον καθpέcpτη τό δικό του πρόσωπο, οσο βλέπε.ι 
και τα πρόσωπα τών άλλων που σκύβουν στον καθpέcpτη. 'Έτσι κι έκε.ίνος 
που σκύβε.ι μέσα στην καρδιά του, βλέπε.ι την δική του κατάσταση μέσα σ' 
αυτήν, βλέπε.ι δμωc; και τα μαϋpα πρόσωπα τών νοητών αιθιόπων, δηλαδη 
τών δαιμόνων. 

7. Παpοιμ. 3, 14. 8. Ψαλμ. 61, 1. 9. Ρωμ. 8, 26. 10. Γεν. 3, 15. 


1 1 
1 
1 
1 

11 ~ 
ι 
1 
1 
1 
1 
1 
1 

~ 
1 
J 
~ 
r 
Ί ιι 
JI 

il 
l 

1

\ 

1 

184 'Άγιος 'Ησύχιος 

24. Δεν μποpε.ί ό νούς μόνος του να νικήσε.ι την φαντασία τών δαιμό­
νων. 'Άς μην εχε.ι ποτε. κανε.ις τέτοιο θάρρος. Έπε.ιδη ε.tναι πανούργοι, ύ­
ποκpίνονται δτι νικιούνται και άνατpέποuν τόν άγωνιστη με. την κε.νοδοξία. 
"Αν δμως έπικαλε.ίσαι τόν 'Ιησού Χριστό, τότε. δεν μπορούν οϋτε. μια στιγμη 
να σταθούν και να σε. δολιε.uθούν. 

25. Πpόσε.ξε. να μην ύπε.pηcpανε.uτε.ίς και σύ, δπως παλια ό 'Ισραήλ, και 
παpαδοθε.ίς στους νοητοuς έχθpούς. Γιατι ό παλαιός 'Ισραήλ, άcpού τόν έλε.u­
θέpωσε. άπό τους Αιγυπτίους ό Θε.ός τών δλων, έπε.νόησε. για βοηθό του χυ­
τό ε.ί'δωλο 11 • 

26. Εί'δωλο χυτό να έννοήσε.ις τόν άσθε.νη νού μας, ό όποίος ένόσω πα­
pακαλε.ί τόν 'Ιησού Χpιστο έναντίον τών πονηρών πνε.uμάτων, ε.ϋκολα τα 
καταδιώκε.ι και με. τε.χνικη μέθοδο κατατpοπώνε.ι τις άόpατε.ς και έχθpικε.ς 
δuνάμε.ις τού έχθpού. 'Όταν δμως ό νούς άποκτήσε.ι άπε.pίσκε.πτα θάρρος 
στόν έαuτό του, τότε. κατακpημνίζε.ται σαν τό ποuλι που λέγε.ται όξύπτε.pος. 
Λέε.ι ή Γραφή: «Ή καρδιά μου ηλπισε. στό Θε.ό, πήρα βοήθε.ια, και ή σάρκα 
μου άναβλάστησε.» 12 • «Καt ποιός έκτός άπό τόν Κύριο θα με. άναστήσε.ι και 
θα σuμπαpαταχθε.ί μαζί μου έναντίον τών άμέτpητων λογισμών που τρα­
βούν στό κακό;)) 13 'Όποιος εχε.ι τό θάρρος στόν έαuτό του και οχι στό Θε.ό, 
θα εχε.ι πτώση τρομακτική. 

27. Τής καρδιακής ήσuχίας, άγαπητέ, πρότυπο και παpάδε.ιγμα (αν θέ­
λε.ις να άγωνίζε.σαι) να εχε.ις τό μικρό ζωύφιο, την άpάχνη. Δ11αcpοpε.τικα δεν 
θε.ωpε.ίσαι οτι ήσύχασε.ς στό νού δπως πpέπε.ι. Ή άpάχνη κυνηγά τις μικpε.ς 
μύγε.ς κι έσύ, αν ήσuχάζε.ις κοπιάζοντας μέσα στην ψυχή σου, δε. θα πάψε.ις 
να σκοτώνε.ις πάντοτε. τα μικpα νήπια τής Βαβυλώνας με. τόν φόνο αύτόν 
μακαpίζε.σαι άπό τό 'Άγιο Πνε.ύμα δια τού Δαβίδ14 • 

28. Δεν ε.lναι δuνατον ή Έpuθpα θάλασσα να cpανε.ί στό στε.pέωμα άνά­
με.σα στ' άστέpια, οϋτε. ε.lναι δυνατόν, άνθρωπος που ζε.ί πάνω στη γή να 
μην άναπνέε.ι τον άέpα. 'Έτσι δεν ε.tναι δυνατό να καθαpίσομε. την καρδιά 
μας άπό τις έμπαθε.ίς σκέψε.ις και να διώξομε. τους νοητοuς έχθpοuς άπ' αύ­
τη χωpις σuχνη έπίκληση τού 'Ιησού Χριστού. 

29. "Αν με. ταπε.ινό φρόνημα και μνήμη θανάτου και αύτοκατηγοpία 
και άντίppηση κατα τών πονηρών λογισμών και με. έπίκληση τού 'Ιησού 
Χριστού μένε.ις μέσα στην καρδιά σου και αν τόν στε.νό άλλα χαpοποιό και 

τε.pπνο δρόμο τής διάνοιας με. τα παραπάνω δπλα βαδίζε.ις καθημε.pινα ε­
χοντας νήψη, θα cpτάσε.ις σε. αγιε.ς θε.ωpίε.ς 'Αγίων. Και θα cpωτιστε.ίς σε. βα­
θια μυστήρια άπό τό Χριστό, στόν 'Οποίο βρίσκονται οί θησαupοι οί κρυμ­
μένοι τής γνώσε.ως και τής σοcpίας 15 , στόν 'Οποίο κατοικε.ί δλη ή θε.ότητα 
με. σωματικη μopcpή 16 • Θα αlσθανθε.ίς δηλαδη δτι μαζι με. τόν 'Ιησού, πήδη-

11. 'Εξ. 32, 4. 13. Ψαλμ. 93, 16. 15. Κολ. 2, 3. 
12. Ψαλμ. 27, 7. 14. Ψαλμ. 136, 9. 16. Κολ. 2, 9. 

Πpός τόν Θεόδουλο 185 

σε. δpμητικα στην ψυχή σου τό 'Άγιο Πνε.ύμα, άπό τό 'Οποίο δ νούς τού άν­
θpώποu cpωτίζε.ται να βλέπε.ι με. ξέσκε.πο πpόσωπο 17 • «Κανε.ίς -λέε.ι ή Γρα­
φή- δεν μποpε.ί να πε.ί Κύριε. 'Ιησού, παpα μόνο με. τη δύναμη τού 'Αγίου 
Πνε.ύματος» 18 , δηλαδη τό 'Άγιο Πνε.ύμα βε.βαιώνε.ι μuστικα οτι εχε.ις μέσα 
σου τόν ζητούμε.νο Κύριο. 

30. Πpέπε.ι να γνωρίζουν και τούτο έκε.ίνοι που θέλουν να μαθαίνουν τα 
θε.ία· δτι οί cpθονε.pοι δαίμονε.ς πολλε.ς cpopε.ς κρύβουν και σuμμαζε.ύοuν άπό 
μας τό νοητό πόλε.μο, γιατι φθονούν οί άγριοι την άπό τόν πόλε.μο πpοε.pχό­
με.νη ώcpέλε.ια και γνώση και άνύψωση πpός τό Θε.ό. Θέλουν να μας κάνουν 
να μη cppοντίζομε. και τότε. ξαcpνικα ν' άpπάξοuν τόν νού μας και ν' άcpαιpέ­

σοuν την πpοσοχη τής διάνοιας. Γιατι άδιάκοπος σκοπος τών δαιμόνων και 
άγώνας τους ε.lναι να μην άcpήνοuν διόλου την καρδιά μας να ζε.ί με. προσ­
οχή, έπε.ιδη γνωρίζουν τόν πλούτο που μαζε.ύομε. άπ' αύτό στην ψυχή μας. 
Έμε.ίς δμως τότε. μάλιστα με. την μνήμη τού Κυρίου μας 'Ιησού Χριστού να 
έπε.κτε.ινόμαστε. σε. πνε.uματικε.ς θε.ωpίε.ς και ό πόλε.μος θα γupίζε.ι πάλι στον 
νού μας. Μόνο με. την γνώμη -για να τό πώ ετσι- τού Κυρίου .και με. τα­
πε.ίνωση πολλη ας τα κάνομε. δλα. 

31. 'Εφόσον ζούμε. σε. κοινόβιο, πpέπε.ι με. την άβίαστη πpοαίpε.σή μας 
και με. πρόθυμη καpδια να κόβομε. κάθε. θέλημά μας άπέναντι στον ήγούμε.­
νο. Και με. τη βοήθε.ια τού Θε.ού, γινόμαστε. ε.ύπε.ιθε.ίς, ημε.pοι και χωpις δικό 
μας θέλημα. Αύτό δμως πpέπε.ι να γίνε.ται με. τέχνη, για να μην ταραζόμα­
στε. άπο την όpγη και να μην κινούμε. τό θυμικό μέρος τής ψυχής παράλογα 
και παpα φύση, και βpε.θούμε. ετσι να μην εχομε. παρρησία στόν άόpατο πό­
λε.μο. Γιατί, δταν δεν κόβομε. τό θέλημά μας έ.κοuσίως, συνήθως θuμώνομε. 
έναντίον έκε.ίνων οί δποίοι έπιχε.ιpούν να μας τό κόψουν άκοuσίως μας. Και 
άπό αύτό, ό θυμός που άναψε. γαuγίζοντας άγρια, άcpανίζε.ι τη γνώση τής 
πάλης που με. πολλη δυσκολία μπορέσαμε. ν' άποκτήσομε.· γιατι ό θυμός έκ 
cpύσε.ως ε.lναι καταστpε.πτικός. "Αν κινηθε.ί έναντίον δαιμονικών λογισμών, 
τους καταστpέcpε.ι και τους έξαcpανίζε.ι. "Αν πάλι βpάζε.ι έναντίον τών άνθpώ­
πων, καταστpέcpε.ι τους άγαθοuς λογισμούς μας. Λοιπόν ό θυμός, βλέπω δτι 
ε.lναι καταστpε.πτικός κάθε. λογισμού, ε.ίτε. πονηρού, ε.ίτε. άκόμη και άγαθού· 
μας εχε.ι δοθε.ί άπό τό Θε.ο ώς δπλο και τόξο, αν δεν χpησιμοποιε.ίται έναν­

τίον και τών δύο λογισμών. "Αν δμως ένε.pγε.ί διαcpοpε.τικά, τότε. ε.tναι κατα­
στpε.πτικός. Γιατι έγώ γνωρίζω και σκύλο θρασύ, ό δποίος καταστpέcpε.ι τα 

πρόβατα δπως δ λύκος. 
32. Πpέπε.ι να μισούμε. την έλε.uθε.pοστομία σαν δηλητήριο τής εχιδνας 

και να άποcpε.ύγομε. τις πολλε.ς σuνομιλίε.ς σαν φίδια και γε.ννήματα έχιδ­
νών 19, γιατι αύτε.ς μπορούν τό ταχύτε.pο να κάνουν τόν άγωνιστη να λη­
σμονήσε.ι τε.λε.ίως τον έσωτε.pικο πόλε.μο και να κατακρημνίσουν την ψuχη 

17. Β' Kop. 3, 18. 18. Α' Kop. 12, 3. 19. Ματθ. 3, 7. 


ιι,: 
11! 

11 

11 1'Ί 
lιi 
!Ί 
11 

!jll 

[111 

Ι lι 

1

,: 

~ιι; 
ιl 

111 

186 'Άγιος 'Ησύχιος 

άπό την ύψηλη χαρα που προέρχεται άπό την καθαρότητα τής καρδιάς. Ή 
καταραμένη λησμοσύνη ε{ναι άντCθετη στην καρδιακη προσοχή, δσο τό νερό 
στη φωτιά, και κάθε στιγμη τής ε{ναι ισχυρός άντίπαλος άπό την λησμοσύ­
νη καταντοuμε στην άμέλεια και άπό την άμέλεια στην καταφρόνηση τών 
θείων και τη ραθυμία και σε ατοπες έπιθυμίες. Κι ετσι πάλι γυpίζομε πίσω, 
δπως ό σκύλος γυρίζει στόν έμετό του20 . "Ας άποφύγομε λοιπόν την έλευθε­
ροστομία σαν θανατηφόρο φαρμάκι. Τα κακα άποτελέσματα άπό τη λησμο­
σύνη γιατρεύει μια πολu αuστηρη φύλαξη τοu νοu και μια άδιάκοπη έπίκλη­
ση τοu Κυρίου μας Ίησοu Χριστοu. Δίχως Αυτόν, τίποτε δεν μποpοuμε να 
κάνομε21 . 

33. Δεν ε!ναι δυνατό να πιάσεις φιλία με τό φίδι και να τό βάλεις μέσα 
στόν κόρφο σου· οϋτε ε!ναι δυνατό να χαϊδεύεις και να περιποιείσαι τό σώ­
μα σου με κάθε τρόπο και να τό άγαπάς, έκτος άπ' δσο τοu εlναι άναγκαίο 
και τοu χρειάζεται, και συγχρόνως να φροντίζεις για την ουράνια άρετή. 
Γιατί, έκ φύσεως, τό φίδι δαγκώνει, ένώ τό σώμα μολύνει με την ήδονη έ­
κείνον που τό περιποιείται. Σε δ,τι φταίει τό σώμα, κτύπα το με γpοθιες 
χωρις να τό λυπάσαι· σαν μεθυσμένος δοuλος που δραπέτευσε, ας λάβει την 
πείρα τοu μαστιγώματος άπό τον κύριό του και ας φύγει άπό τα καπηλειά. 
"Ας μην άγνοεί την αφθαρτη κυρία του, την ψυχή, αυτό που εlναι φθαρτη 
λάσπη και δοuλος τής ψυχής δλο σκοτάδι. Μέχρι τό θάνατό σου μην έμπι­
στευτείς να πάρεις θάρρος με τη σάρκα σου. Λέει ή Γραφή: •<Τό θέλημα τής 
σάρκας ε!ναι εχθpα κατα τοu Θεοu. Και ή σάρκα έπιθυμεί άντίθετα με τό 
πνεuμα, και τό πνεuμα άντCθετα με τη σάρκα. 'Όσοι ζοuνε ζωη σαρκικη δεν 
μποροuν ν' άpέσουν στο Θεό. 'Εμείς δμως δεν είμαστε σαρκικοί, άλλα πνευ­
ματικοί>>22. 

34. 'Έργο τής φρονήσεως ε{ναι να κινεί πάντοτε τό θυμικό μέρος τής 
ψυχής, για να συνάπτομε την έσωτεpικη μάχη κατα τών παθών και τών 
δαιμονικών προσβολών και να κατηγοροuμε τον έαυτό μας. 'Έργο τής σο­
φίας ε{ναι να παρακινεί τό λογιστικό μέρος τής ψυχής σε νήψη άκpιβη και 
όλοκληpωμένη και σε πνευματικη θεωρία. 'Έργο τής δικαιοσύνης ε!ναι να 
διευθύνει τό έπιθυμητικό μέρος τής ψυχής πpός την άρετη και τό Θεό, ένώ 
εργο τής άνδρείας ε{ναι να κυβερνά και να κατέχει τις πέντε αισθήσεις για 
να μη μολύνεται άπό αuτες τόσο ό έσωτεpικός μας ανθpωπος, δηλαδη · ή 
καρδιά, δσο και ό έξωτεpικός, δηλαδη τό σώμα. 

35. «Πάνω στον Ίσραηλ λάμπει ή μεγαλοπpέπειά Του», δηλαδη πάνω 
στό νοu που βλέπει, δσο ε!ναι δυνατό, τό κάλλος τής δόξας τοu Θεοu, «καί 
ή δύναμή Του φανερώνεται στα νέφη»23 , δηλαδη στις ψυχες τις όλοφώτεινες 
που άτενίζουν τα πρωινα Αυτόν που κάθεται στα δεξια τοu Πατέρα Του, να 

20. Β' Πέτρ. 2, 22. 22. Ρωμ. 8, 6· Γαλ. 5, 1 7. 
21. Ίω. 15, 5. 23. Ψαλμ. 67, 35. 

Προς τόν Θεόδουλο 187 

φεγγοβολεί προς αυτές, σαν τόν ήλιο που άκτινοβολεί άνάμεσα άπό τα κα­
θαpα σύννεφα, και τις δείχνει άξιαγάπητες. 

36. 'Ένας που άμαρτάνει, λέει ή θεία Γραφή, θα χάσει μεγάλη δικαιο­
σύνη και άpετή24 . Και ό νοuς που άμαpτάνει θα χάσει τα άθάνατα και α­
φθαρτα ποτα και φαγητα που άναφέρονται στό ί'διο κεφάλαιο25 . 

3 7. Δεν είμαστε δυνατότεροι άπό τό Σαμψών, οϋτε σοφότεροι άπό τόν 
Σολομώντα, οϋτε εχομε μεγαλύτερη γνώση άπό τον Δαβίδ· οϋτε άγαποuμε 
τό Θεό περισσότερο άπό τον κορυφαίο Πέτρο. "Ας μην εχομε λοιπόν θάρρος 

στον έαυτό μας, γιατι λέει ή Γραφή: «'Όποιος εχει θάρρος στόν έαυτό του, 

θα εχει πτώση τpομακτική»26 , 
38. ''Ας μάθομε άπό τόν Χριστό την ταπεινοφροσύνη και άπό τόν Δαβιδ 

την ταπείνωση και άπό τόν Πέτρο τό να δακpύζομε για δσα συμβαίνουν­
άλλα ας μην άπελπιζόμαστε, δπως ό Σαμψών, ό 'Ιούδας και ό Σολομών, 
που ήταν πάρα πολυ σοφός. 

39. Ό διάβολος, σαν λιοντάρι που μουγκρίζει, περπατεί μαζι με τις δυ­
νάμεις του ζητώντας ποιόν να καταπιεί27 . Ή καpδιακη λοιπόν πpοσοχη και 
νήψη και άντίpρηση και εuχη πρός τόν Ίησοu Χριστό, τό Θεό μας, ας μην 
παύει ποτέ.. Γιατι καλύτερη βοήθεια, έκτος άπό τόν Ίησοu, δεν θα βpείς σε 

δλη τη ζωή σου. Μόνο Αυτός ό Κύριος γνωρίζει, ώς Θεός που ε!ναι, τις πα­
νουργίες και τις μεθόδους και τους δόλους τών δαιμόνων. 

40. Ή ψυχη λοιπόν ας εχει τό θάρρος της στό Χριστό και ας τόν παρα­
καλεί και καθόλου ας μη δειλιάζει, γιατι δεν πολεμεί μόνη της, άλλα μαζι 
με τόν φοβερό βασιλια Ίησοu Χριστό, που ε{ναι ό Κτίστης δλων τών οντων, 
άσωμάτων και σωματικών, δηλαδη όpατών και άοράτων. 

41. 'Όπως ή βροχη δσο περισσότερο πέφτει πάνω στη γή, τόσο την μα­
λακώνει, ετσι και τη γή τής καρδιάς μας χαροποιεί και ευφραίνει τό &γιο ο­
νομα τοu Χριστοu, δσο περισσότερο τό φωνάζομε και δσο συχνότερα τό έπι­

καλούμαστε. 
42. Ε{ναι καλό λοιπόν να γνωρίζουν οί απειpοι δτι, έμείς οί παχείς που 

κλίνομε στη γή και με τό σώμα μας και με τό φρόνημά μας, εχομε έχθpοuς 
άσώματους και άόρατους, που θέλουν τό κακό μας και ξέρουν καλα την τέ­
χνη να μας κακοποιήσουν και ε!ναι δραστήριοι και ευκίνητοι και έμπειρο­
πόλεμοι άπό τα χρόνια τοu 'Αδαμ και μέχρι τώρα· και δεν εχομε αλλο τρό­

πο να τους νικήσομε παρα μόνο με την άκατάπαυστη νήψη τοu νοu και την 
έπίκληση τοu Ίησοu Χριστοu τοu Θεοu και Δημιουpγοu μας. Και για έκεί­
νους που ε!ναι άκόμη απειpοι, ας ε{ναι τα παραπάνω, δηλ. ή εuχη τοu Ίη­
σοu Χpιστοu και ή προτpοπη να δοκιμάσουν και να γνωρίσουν τό καλό. Για 
δσους δμως εχουν πείρα, ή πράξη και ή δοκιμασία και ή άνάπαυση που δί­
νει τό καλό, ε{ναι αριστος τρόπος και δάσκαλος. 

24. Έκκλ. 9, 18. 25. Έκκλ. 9, 7. 26. 'Ιώβ 18, 12. 27. Α' Πέτρ. 5, 8. 


11:1 

i 

188 'Άγιος 'Ησύχιος 

43. Το μικρό, δηλαδη το άπονήpεuτο παιδί, οταν βλέπει κάποιον που 
κάνει θεατpικα τεχνάσματα, ευχαριστείται και τον άκολοuθεί άπό άκακία. 
'Έτσι και ή ψuχή μας, έπειδη εlναι άπλη και άγαθή, γιατt ετσι πλάστηκε ά­
πό τον άγαθό Κύριο, ευχαριστείται άπό τις πpοσβολες τού διαβόλοu που πα­
ριστάνει ψεuδείς φαντασίες. Και ετσι έξαπατάται και τρέχει προς τό κακό 
σαν να ήταν καλό, οπως ή περιστέρα τρέχει πίσω άπό τόν έχθpό τών παι­
διών της. 'Ανακατώνει ή ψuχη τους λογισμούς της με τη φαντασία τής δαι­
μονικής προσβολής, λ.χ. ενα πρόσωπο γuναίκας ώpαίας, η κάτι αλλο που 
άπαγοpεύεται τελείως άπό τις έντολες τού Χριστού. Θέλει να κάνει πραγμα­
τικότητα ο,τι ώpαίο εlδε στη φαντασία της. Και τότε άφού δώσει τη σuγκα­
τάθεσή της, πραγματοποιεί και με το σώμα έκείνη την άμαpτία που εlδε με 
τό νού της, με σuνέπεια την ί'δια της την κατάκριση. 

44. Αυτη εlναι ή τέχνη τού πονηρού, και με αυτα τα βέλη δηλητηριάζει 
την ψuχή. Γι' αότό δεν εlναι άσφαλές, πριν άποκτήσει ό νούς μεγάλη πολε­
μικη πείρα, να άφήνει τους λογισμοuς να μπαίνοuν μέσα στην καρδιά μας 
και μάλιστα στην άpχή, έπειδη άκόμη ή ψuχή μας εόχαpιστείται στις δαι­
μονικες πpοσβολες και τις άκολοuθεί. 'Αλλα πρέπει μόνο να τους έννοεί και 
να τους κόβει μόλις φανούν και την πpοσβάλοuν. 'Όταν ό νούς πολuκαιpίσει 
σ' αότό το θαuμαστό εpγο και έξασκηθεί και έννοήσει καλα και τού γίνει 
σταθεpη σuνήθεια ό πόλε.μος και ή άληθινη γνώση τών λογισμών τοu, κι ο­
ταν μπορεί, δπως λέει ό προφήτης, εϋκολα να πιάνει τις -;εαpες άλεπού­
δες28, τότε με πpοσοχη και έπιμέλεια, πρέπει να τους άφήνει να εpχονται 
και να τους έλέγχει. 

45. 'Όπως εlναι άδύνατο, μέσα άπό τον ίδιο σωλήνα να πεpάσοuν φω­
τια και νερό μαζί, ετσι εlναι άδύνατο να μπεί ή άμαpτία μέσα στην καρδιά 
μας, αν δεν χτuπήσει πρώτα την πόρτα τής καρδιάς με πpοσβολη μιάς ά­
μαpτωλής φαντασίας. 

46. Πρώτα-πρώτα, ύπάpχει ή πpοσβολη τής κακής σκέψεως. Δεύτερο, ό 
σuνδuασμός, οταν άνακατώνονται οί δικοί μας και οί δαιμονικοι λογισμοί. 
Τρίτο, ή σuγκατάθεση, δταν οί λογισμοί μας σuσκέπτονται με τους δαιμονι­
κοuς λογισμοuς για να διαπpάξοuν τό κακό. Τέταρτο εlναι ή αισθητη πράξη, 
δηλαδη ή άμαpτία. "Αν λοιπόν ό νούς προσέχει με νήψη, και με την άντίp­
pηση και την έπίκληση τού Kupίou 'Ιησού φuγαδεύει την πpοσβολη μόλις ά­
ναφανεί, τότε τα έ.πόμενα (σuνδuασμός, σuγκατάθεση, άμαpτία) μένοuν άp­
γά. Ό πονηρός δαίμονας έπειδη εlναι άσώματος νούς, δεν μπορεί διαφοpε­
τικα να πλανήσει τις ψuχές, παpα με την φαντασία και τους λογισμούς. Για 
την πpοσβολη ό Δαβιδ λέει: «Κάθε πpωι σκότωνα ολοuς τους άμαpτωλοuς 
τής γής» 29 . Και ό μέγας Μωuσής λέει για τη σuγκατάθεση: «Δε θα δώσεις 
τη σuγκατάθεσή σοu σ' αυτούς, για να μη σε κάνοuν και άμαpτήσεις»30 . 

28. Άσμα 2, 15. 29. Ψαλμ. 100, 8. 30. 'Εξ. 23, 32. 

Πpόι; τόν Θεόδουλο 189 

4 7. Ν ούς με νού σuμπλέκεται άόpατα και πολεμά, δηλαδη ό δαιμονι­
κός νούς με το δικό μας. Και γι' αυτό εlναι άνάγκη κάθε στιγμη να φωνά­
ζομε προς το Χριστό, να διώξει τον δαιμονικό νού και να μάς δώσει τη νίκη 
ώς φιλάνθρωπος. 

48. 'Υπόδειγμα ήσuχίας τής καρδιάς να εχεις έκείνον που κρατεί στό 
χέρι τοu καθρέφτη και βλέπει μέσα σ' αυτόν άδιάκοπα. Και τότε θα βλέπεις 
έχε.ίνα που ζωγραφίζονται νοεpα μέσα στην καρδιά σοu, τόσο τα πονηpα 
οσο και τα άγαθά. 

49. Κοίταξε να μην εχεις κανένα λογισμό στην καρδιά σοu, οϋτε παρά­
λογο οϋτε εϋλογο, για να άναγνωpίζεις εϋκολα τους άλλόφuλοuς, δηλαδη 
τους πpωτότοκοuς γιους τών Αιγuπτίων. 

50. Πόσο ώφέλιμη και τερπνή, φωτεινη και γλuκύτατη, πανέμορφη, 
λαμπpη και ώpαία άpετη εlναι ή νήψη, οταν άπό Σένα Χpιστε μπαίνει σε 
καλό δρόμο και δταν ό αγpuπνος νούς τού άνθpώποu την άσκεί με μεγάλη 
ταπείνωση. 'Απλώνει μέχρι τη θάλασσα και μέχρι την αβuσσο τών θεωριών 
τα κλήματά της και μέχρι τών τερπνών και θείων μuστηpίων τα βλαστάρια 
της31 . Ποτίζει το νού που άπό πολυ καιρό τόν εχει κατακάψει ή άσέβεια με 
την άpμύpα τών πονηρών δαιμονικών λογισμών και το έχθpικό σαρκικό 
φρόνημα, το όποίο εlναι θάνατος32 . 

51. Ή νήψη μοιάζει με την κλίμακα τού 'Ιακώβ, πάνω στην όποία μέ­
νει ό Θεός και άνεβαίνοuν οί 'Άπελοι33 . Γιατι άφανίζει και καταστρέφει ά­
πό την ψuχή μας κάθε κακό. Αυτη κόβει την πολuλογία, την κακολογία έ­
ναντίον τών αλλων, την κατάκριση και ολο τον κατάλογο τών αισθητών ά­
μαpτημάτων, γιατι δεν άνέχεται οϋτε για μια στιγμη να στερηθεί έξαιτίας 
τοuς την δική της γλuκύτητα. 

52. Την νήψη, άδελφοί μοu, ας την άσκούμε με πpοθuμία. Και στα ϋψη 
της με καθαpη διάνοια πετώντας με τη χάρη τού 'Ιησού Χριστού, ας άναλο­
γιζόμαστε τα άμαpτήματά μας και τον προηγούμενο βίο μας. 'Έτσι, νιώ­
θοντας σuντpιβη και ταπείνωση με την μνήμη τών άμαpτιών μας, θα εχομε 
άκατάπαuστη τη βοήθεια τού 'Ιησού Χριστού τού Θεού μας στον άόpατο πό­
λεμο. 'Όταν στερηθούμε την βοήθεια τού 'Ιησού άπό ύπεpηφάνεια ή κενοδο­
ξία ή φιλαuτία, τότε στερούμαστε και την καθαρότητα τής καρδιάς, με την 
όποία φανερώνεται ό Θεός στον ανθpωπο· έπειδή ή αιτία να δούμε τό Θεό, 
σύμφωνα με την ύπόσχεση τού Kupίou34, εlναι ή καθαρότητα τής καρδιάς. 

53. Ό νούς που δεν άμελεί την κpuφη έpγασία τοu, μαζι με τα αλλα 
καλα που θα βpεί άπό την άδιάκοπη φύλαξή τοu, θα βpεί και τις πέντε αι­
σθήσεις τού σώματος να εlναι άpγες άπό τα έξωτεpικα κακά. Γιατι με το να 
προσέχει στην άpετη και τη νήψη τοu και με τό να θέλει να ένδιατpίβει στις 
καλες σκέψεις, δεν άνέχεται να τον κλέβοuν οί πέντε αισθήσεις που τού φέp-

31. Ψαλμ. 79, 12. 32. Ρωμ. 8, 6-8. 33. Γεν. 28, 12. 34. Ματθ. 5, 8. 


!Ι 

190 'Άγιος 'Ησύχιος 

νουν ύλικοuς και μάταιους λογισμούς άλλα έπειδη γνωρίζει πόσο άπατηλες 

ε!vαι, τις πιο πολλες φοpες τις περιορίζει άκόμη και μέσα του. 
54. Μένε μέσα στη διάvοιά σου δια τής vήψεως και δεν θα κοπιάσεις 

στοuς πειρασμούς. "Αν φεύγεις άπο έκεί, ύπόμεvε τους πειpασμοuς που εp­

χοvται. 

55. 'Όπως έκείvοuς που. εχοuv κακοφάγει, τους ώφελεί το πικpο άψίv­
θιο, ετσι και οί κακότροποι εχοuv συμφέρον να ύποφέpοuv θλίψεις. 

56. "Αν δε θέλεις να ύποφέpεις κακά, μη θέλεις και να κάνεις κακά, 
γιατι σ' αύτο άκολοuθεί, χωpις έξαίpεση, έκείvο. 'Ό,τι σπείρει ό άνθρωπος, 

τούτο και θα θεpίσει35 • 'Όταν λοιποv έκοuσίως σπέpvομε τα ποvηpα κι επει­
τα άκοuσίως τα θεpίζομε, όφείλομε να θαuμάζομε τη δικαιοσύνη τού Θεού. 

5 7. Τυφλώνεται ό νούς με τα τρία αύτα πάθη, τη φιλαργυρία, την κε­
νοδοξία και την ήδοvή. 

58. Ή γνώση και ή πίστη, ποu ε!vαι σύντροφοι τής άvθpώπινης φύ­
σεως, άπο τίποτε άλλο δεν άδuvάτισαv, παpα άπο τις τpείς προηγούμενες 

κακίες. 

59. Ό θuμος και ή όpγη και οί πόλεμοι και οί φόνοι και ολος ό κατά­
λογος τώv λοιπών κακών, έξαιτίας τών προηγουμένων τριών κακιών ισχυ­

ροποιήθηκαν πάρα πολu μεταξu τών άνθpώπων. 
60. 'Εκείνος που δεν γνωρίζει την άλήθεια, δεν μπορεί και να πιστεύει 

άληθινά. Γιατι ή γνώση φuσικα προηγείται άπο την πίστη, κι αύτό έπειδη έ­
κείνα που λέει ή Γραφή, δεν θα λέει μόνο για να τα μάθομ\, άλλα για να 
τα πpάξομε. 

61. "Ας άpχίσομε λοιπόν το εpγο. 'Έτσι σιγα- σιγα πpοκόβοντας θα 
βρούμε. δτι ή έλπίδα στο Θεο και ή βέβαιη πίστη και ή βαθύτερη γνώση και 
ή άπελεuθέpωση άπο τους πειpασμοuς και τα θεία χαρίσματα και ή άπό την 
καpδtα έξομολόγηση και τα σuνεχη δάκρυα, εpχονται στους πιστοuς με την 
προσευχή. Και οχι αύτα μόνο· άλλα και ή ύπομονη στις θλίψεις και ή ειλι­
κpινης συγχώρηση τού πλησίον και ή βαθια γνώση τού πνευματικού νόμου 
και ή εupεση τής δικαιοσύνης τού Θεού και ή έπιφοίτηση τού 'Αγίου Πνεύ­
ματος και ή χορήγηση τώv πνευματικών θησαυρών και ολα δσα ύποσχέθη­

κε ό Θεος να δώσει στους πιστοuς και στον παρόντα και στον μέλλοντα 
αίώνα. Και μ' ενα λόγο, ε{ναι άδύvατο να φανεί ή ψuχη εικόνα Θεού, πα­
pεκτος με χάρισμα τού Θεού και πίστη τού άvθpώποu, ό όποίος παραμένει 
με μεγάλη ταπεινοφροσύνη και άδιάσπαστη πpοσεuχη στη διάνοιά του. 

62. Μεγάλο άγαθό πράγματι άπό την πείρα εχομε παραλάβει, το να έ­
πικαλούμαστε συνεχώς τον Κύριο 'Ιησού έναντίοv τών νοητών έχθpώv, δσοι 
θέλομε να καθαpίσομε την καρδιά μας. Και παρατήρησε, πώς ό λόγος που 
λέω ε{ναι σύμφωνος με τις 'Άγιες Γραφές. Λέει κάπου: ((Να έτοιμάζεσαι 

35. Γαλ. 6, 7. 

Πpός τον Θεόδουλο 191 

Ίσpαηλ για να έπικαλείσαι το οvομα τού Κυρίου τού Θεού σοu»36 • Και ό 
'Απόστολος λέει: ((Να προσεύχεστε άδιαλείπτως»37 • Και ό Κύριός μας λέει: 
((Δεν μπορείτε να κάνετε τίποτε δίχως έμένα. 'Όποιος μένει σ' έμένα κι έγώ 

σ' αύτόv, αύτός κάνει πολυ καρπό. "Αν δε μείνει σ' έμέvα, θα πεταχτεί εξω 
οπως το ξεpο κλήμα»38 • Μέγα άγαθό ε!ναι ή προσευχή, το όποίο περιέχει 
δλες τις άpετές, γιατι καθαρίζει την καρδιά, μέσα στην όποία ό Θεός φανε­
ρώνεται στους πιστούς. 

63. Ή ταπείνωση, έπειδη έκ φύσεως άνuψώνει τον άνθρωπο και εχει 
την άγάπη τού Θεού και άφανίζει σχεδόν δλα τα κακα που ύπάpχοuν μέσα 
μας τα όποία μισεί ό Θεός, ε!ναι δυσκολοκατόρθωτη. Και μπορεί να βpείς 
σε εναv άνθρωπο μεpικη έpγασία πολλών άpετών, αν ομως ζητήσεις και μu­
pωδια μόνον ταπεινώσεως, μόλις που θα τη βpείς. Γι' αύτό ε!ναι άνάγκη να 
εχομε μεγάλη έπιμέλεια, ωστε να άποκτήσομε την άγία ταπείνωση. Ή 
Γραφή, τον διάβολο τον όvομάζει άκάθαpτο, έπειδη έξαpχής άπώθησε το ά­
γαθο τής ταπεινοφροσύνης και άγάπησε την ύπεpηφάνεια. Γι' αύτο και 
πνεύμα άκάθαpτο όνομάζεται σε δλες τις Γpαφές39 • Ποια σωματικη άκα­
θαpσία μπορεί να κάνει ό άσώματος, ασαpκος και άστάθμητος, για να τον 
λέει ή Γpαψη άκάθαpτο; Φανερό ε!ναι δτι για την ύπεpηψάνειά του όνομά­
στηκε άκάθαpτος και άπο καθαpος και ψωτεινος αγγελος, εγινε βέβηλος. 
'Επειδή, για το Θεο ε{vαι άκάθαpτος κάθε ύπεpήψανος40, και πρώτη άμαp­
τία ε{ναι ή ύπεpηφάνεια41 • 'Έτσι και ό ύπεpήφανος Φαραώ ελε.γε: ((Δε γνω­
ρίζω το Θεό σου και δε θα έλεuθε.pώσω τον Ίσpαήλ»42 • 

64. 'Υπάρχουν πολλες πράξεις και εpγα τού νού που μπορούν να μας 
προμηθεύσουν το άγαθο δώρο τής ταπεινοψpοσύνης, αν δεν είμαστε άμελείς 
για τη σωτηρία μας δηλαδη ή μνήμη τών άμαpτιών μας, οσες κάναμε με 
λόγια, με εpγα και με το νού μας, και άλλα πολλα που βοηθούν να άπο­
κτήσομε την ταπεινοφροσύνη. Ταπείνωση άληθινη προξενεί και το να θυμό­
μαστε πάντοτε τα κατορθώματα τής άpετής τών άλλων και να μεγαλο­
ποιούμε τα αλλα ψuσικα πλεονεκτήματά τους και να σuγκpίνομε τα δικά 
μας εpγα με τα δικά τους, για να βλέπομε οτι είμαστε κατώτεροι άπο αύ­
τούς. Και ετσι βλέποντας ό νούς την εύτέλειά του και πόσο ύστεpεί άπο την 
τελειότητα τών άδελφών, θεωρεί τον έαuτό του χώμα και στάχτη και οχι 
ανθpωπο, άλλα σκύλο, έπε.ιδη σε δλα ε!ναι κατώτερος και πολu πίσω άπο 
δλοuς τους λογικοuς άνθpώποuς. 

65. Λέει το στόμα τού Χριστού, ό στύλος τής 'Εκκλησίας, ό μέγας πα­
τέρας μας Βασίλειος: ((Μεγάλο καλό για να μην άμαpτάνομε, οϋτε την αλ­
λη ήμέpα να πέψτομε στα ί'δια άμαpτήματα, ε{vαι το να άνακpίνομε στο τέ­
λος τής ήμέpας τη συνείδησή μας σε τί σψάλαμε και τί καλο κάναμε. Αύτο 

36. 'Αμώς 4, 12. 39. Ματθ. 10, 1 · 12, 43 κ.ά. 41. Σ. Σειp. 10, 13. 
37. Α' Θεσ. 5, 17. 40. Παpοιμ. 16, 5. 42. 'Εξ. 5, 2. 
38. Ίω. 15, 5-6. 


1 
1 

' 
' 1 

1

1: 
,1 

Ι· 
1 

1 

il 
11, 

111 

Ί 
1 

Ιι 
! 

illι 1 

'lil Ι ι: · 

:ι 
1111 

192 'Άγιος 'Ησύχιος 

εχανε και ό 'Ιώβ για τον έαυτό του και για τα παιδιά του43 . Γιατι οί &να­
.χρίσεις τών πράξεών μας, δταν γίνονται κάθε μέ.ρα, μας cpωτίζουν τί πρέπει 
να κάνομε κάθε στιγμή». 

66. Και άλλος πάλι σοcpός στα θεία εlπε: «Άρχη τής χαpποcpορίας εlναι 
το άνθος και άpχη τής πρακτικής άpετής εlναι ή έγχpάτεια». Λοιπόν ας 
έγχpατευτούμε· και αότό με μέ.τρο και ζύγι, δπως διδάσκουν οί Πατέρες. 
Και δλη την ήμέ.ρα, τις δώδεκα ώρες, να τις περνούμε με νήψη και cpύλαξη 
τού νού. "Αν κάνομε ετσι, θα μπορέ.σομε με κάποια βία να σβήσομε και να 
λιγοστέ.ψομε την κακία με τη βοήθεια τού Θεού. Έπειδη με τη βία κατορ­
θώνεται ή ένάpετη ζωή, με την όποία μας δίνεται ή Βασιλεία τών Οόpα­
νών44. 

67. Ό δρόμος για τη θεία γνώση εlναι ή άπάθεια και ή ταπείνωση. 
Χωpις αότέ.ς, χανεις δεν θα δεί τον Κύριο. 

68. 'Εκείνος που προσέχει διαρκώς στο έσωτεpιχό του, εlναι cpρόνιμος 
και έγχpατής- και οχι μόνο αότό, άλλα και άσχολείται με πνευματιχες θεω­
ρίες και θεολογεί και προσεύχεται. Και αότό εlναι έχείνο που λέ.ει ό 'Από­
στολος: «Να όδηγείστε άπό το Πνεύμα και δε θα έχτελέσετε έπιθυμία τής 
σάpχας»45 . 

69. 'Όποιος δεν ξέ.pει να βαδίζει τον πνευματικό δρόμο, δε cppοντίζει 
διόλου για τις έμπαθείς σκέψεις. 'Όλη του ή άσχολία εlναι γύρω άπό την 
σάρκα και η εlναι γαστρίμαργος και άχόλαστος, η λυπάται και όpγίζεται 
και μνησικακεί· με αότdι σκοτίζει τον νού του. 'Ή πάλι μετ~ειρίζεται υπερ­
βολιχη άσκηση και θολώνει τη διάνοιά του. 

70. 'Εκείνος που έγχατέ.λειψε τα έξωτεpιχdι μόνο πράγματα, π.χ. την 
γυναίκα, τα χρήματα κλπ., μόνον έξωτεριχώς εγινε μοναχός, οχι δμως και 
έσωτεριχώς. 'Εκείνος ό όποίος άπαpνήθηχε και τις έμπαθείς σκέψεις τού νού 
του, αότός εlναι άληθινός μοναχός. Και τον έξωτεριχό άνθρωπο, είίχολα τον 
χάνει χανεις μοναχό, αν θελήσει. Άλλα για να χάνεις μοναχό τον έσωτερι­
χό άνθρωπο, χρειάζεται μεγάλος άγώνας. 

71. Ποιος άραγε εlναι έχείνος στην παρούσα γενιά, που εχει άπαλλαγεί 
έvτελώς άπό έμπαθείς σκέψεις και άξιώθηχε να άποχτήσει και να εχει δια­
παντός την χαθαpη και μαχpιdι άπό κάθε υλιχη σχέ.ψη προσευχή; Λότο εlναι 
το σημάδι τού έσωτεριχού μοναχού. 

72. Πολλα πάθη εlναι κρυμμένα μέ.σα στις ψυχέ.ς μας. Και cpανερώνον­
ται τότε, δταν παρουσιάζονται οί αίτίες τους. 

73. Μην άcpιερώνεις δλη σου την άσχολία γύρω άπό τη σάρκα, άλλα δ­
pισέ. της άσκηση χατdι δύναμη και δλο σου το νού να τον στpέ.cpεις έντός 

σου. Γιατι ή σωματιχη άσκηση λίγο ώcpελεί, ένώ ή εόσέ.βεια εlναι σε δλα ώ­
cpέλιμη46. 

43. 'Ιώβ 1, 5. 44. Ματθ. 11, 12. 45. Γαλ. 5, 16. 46. Α' Τιμ. 4, 8. 

Πpός τον Θεόδουλο 193 

74. 'Όταν τα πάθη πάψουν να ένεργούν, εϊτε γιατι άποχόπτονται οί αί­
τίες, εϊτε γιατι οί δαίμονες δολίως υποχωρούν, άχολουθεί ή υπερηφάνεια. 

7 5. Ή ταπείνωση και ή ταλαιπώpηση τής σάρκας έλευθεpώνουν τον 
άνθρωπο άπό κάθε άμαρτία· ή πρώτη καταργεί τα πάθη τής ψυχής, ή άλλη 
τα πάθη τού σώματος. ·Γι' αότό λέ.ει ό Κύριος: «Μακάριοι δσοι εχουν καθα­
pη καρδιά· αότοι θα δούν το Θεό»47 . Θα δούν το Θεό και τους θησαυρούς 
Του, δταν με την άγάπη και την έγχpάτεια καθαρίσουν τον έαυτό τους. Και 

τόσο περισσότερο θα Τον δούν, δσο έπιτείνουν την κάθαρση. 
76. Σκοπιdι άπό την όποία βλέπει κανεις τους λόγους κάθε άpετής εlναι 

ή τήρηση τού νού, δπως ό παλαιός έχείνος φρουρός τού Δαβίδ φανέρωνε την 
«περιτομη τής χαpδιάς»48 . 

77. 'Όπως δταν βλέπομε με τα μάτια μας έχείνα που βλάπτουν, βλα­
πτόμαστε, ετσι και δταν συλλογιζόμαστε με το νού μας πονηpοuς λογι­
σμούς. 

78. 'Όπως δταν χτυπήσει χανεις τη ρίζα τού φυτού, το ξεραίνει όλόχλη­
pο, ετσι συμβαίνει και δταν χτυπηθεί άπό τους πονηpους λογισμους ή καp­
δια τού άνθpώπου. Πρέπει να πpοσέχομε κάθε στιγμή, γιατι οί δαίμονες πο­
τε δεν κάθονται άpγοί. 

79. Ό Κύριος, θέλοντας να δείξει δτι κάθε έντολη την έχτελούμε άπό 
χpέ.ος, ένώ ή υίοθεσία που πpοσcpέpει, συντελείται στους άνθpώπους με το 
αfμα Του, λέ.ει: «'Όταν χάνετε δσα εχετε διαταχθεί, να πείτε δτι εϊμαστε ά­
χpείοι δούλοι και χάναμε αότό που όcpείλαμε»49 . Γι' αότό δεν εlvαι μισθός 
εpγων ή Βασιλεία τών Οόpανών, άλλα χάρη και δωpεdι τού Κυρίου που εχει 
έτοιμάσει για τους πιστους δούλους Του. Δεν άπαιτεί ό δούλος την έλευθε­
pία ώς μισθό, άλλα εόχαpιστεί ώς όcpειλέ.της και την περιμένει ώς δωρεά. 

80. Ό Χριστός πέθανε για τις άμαpτίες μας, σύμφωνα με τις Γpαφές50 · 
και σε δσους Τον υπηρετούν καλώς, χαρίζει την έλευθεpία. Γιατι λέει: ((Εύ­

γε δούλε χρήσιμε και πιστέ.· στάθηκες πιστός στα λίγα, θα σού έμπιστευθώ 
πολλά. 'Έλα μέ.σα στη χαpdι τού Κυρίου σου» 51 . Άλλα δεν εlναι άκόμη δού­
λος πιστός έχείνος που στηρίζεται στην άπλη και ψιλη γνώση, άλλα έκείνος 
που δείχνει την πίστη του με την υπακοη στον έντολοδότη Χριστό. 

81. 'Εκείνος που τιμά τον Κύριο, έκτελεί δσα διατάζει 'Εκείνος. 'Όταν 
χάνει σcpάλμα η παρακοή, υπομένει σαν δίκαιες τις συμcpοpές. "Αν εlσαι φι­
λομαθής, να γίνεις και φιλόπονος. Γιατι ή ψιλη γνώση (<φουσκώνει» τον αν­
θpωπο52. 

82. Οί πειρασμοι που μας εpχονται άναπάντεχα, μας διδάσκουν κατ' 
οίχονομίαν Θεού να γινόμαστε cpιλόπονοι. 

83. Το άστρο εχει το ίδίωμα να λάμπει. Και ό θεοσεβης και φοβούμε-

47. Ματθ. 5, 8. 49. Λουκ. 17, 10. 51. Ματθ. 25, 21. 
48. Β' Βασ. 18, 24. 50. Α' Kop. 15, 3. 52. Α' Kop. 8, 2. 


1 

ι: ι 

i 

'1 

' ' ι', 
Ιi; 
ι, , 
:1 

1

1:1 ' 

;ι( 
,ι, 

1 

11: 

ιι 
ι! 
i; 
11: 
11 

1!

1

1 

j , 
,1 

1 

1 i 
ι,Ι 

1

: 1 

11 

:11 

ι,! 

11, 

1 

1 

I'.'' 

ΙΊΙ ι 
,11 

il 

11

1 

! 

ιι 
Ι, 

1 

! ' 

1 ! 
' 1 

194 'Άγιος 'Ησύχιος 

νος το Θεό εχει ώς lδίωμα τη λιτότητα και την ταπείνωση, έπειδη κανένα 
αλλο δεν εlναι το γνώρισμα τών μαθητών τού Χριστού παpα τό ταπεινό 
φρόνημα και το λιτό παρουσιαστικό. Και αύτό με δλοuς τους τρόπους το 
φωνάζουν τα τέσσερα Εύαπέλια. 'Εκείνος που δε ζεί ετσι ταπεινά, ξεπέφτει 
άπό το μέρος 'Εκείνου που ταπείνωσε τον έαuτό Του μέχρι σταυρού και θα­
νάτου, δ 'Οποίος εlναι και τών θείων Εύαπελίων δ πρακτικός Νομοθέτης. 

84. Λέει ή Γραφή: «'Όσοι διψάτε, πηγαίνετε στο νεpό»53 • 'Όσοι δμως 
διψάτε το Θεό, βαδίζετε με την καθαρότητα τού νού σας. Πρέπει δμως, έ­
κείνος που με την καθαρότητα αύτη πετά ψηλά, να βλέπει και κάτω τη γή 
τής μηδαμινότητάς του. Γιατι κανεις δεν εlναι ύψηλότεpος τού ταπεινού. 
'Όπως δταν δεν ύπάpχει cpώς εlναι δλα σκοτεινα και ζοφερά, ετσι και δταν 
δεν ύπάpχει ταπεινοφροσύνη, δλα μας τα κατα Θεόν εpγα εlναι μάταια και 
αχpηστα. 

85. 'Άκου τώρα την κατακλείδα τού λόγου μου. Να φοβάσαι το Θεό 
και να cpuλάγεις τις έ.ντολές Tou54, και νοεpα και αίσθητά. Γιατι αν βιάσεις 
τον έαuτό σου να τηρεί τις θείες έντολες νοερά, λίγες cpopες θα χρειαστείς 
αlσθητοuς κόπους για την τήρησή τους, δπως λέει και δ Δαβίδ: «Θέλησα ά­
πό μέσα άπό την καρδιά μου να πράξω το θέλημά Σου και τό νόμο Σοu»55 • 

86. "Αν ό ανθpωπος δεν κάνει τό θέλημα και τό νόμο τού Κυρίου μέσα 
άπό την καρδιά του, οϋτε έ.ξωτεpικώς μπορεί να το κάνει εϋκολα. Και θα 
πεί προς το Θεό έ.κείνος που δεν εχει νήψη και εlναι άδιάφοpος: «Δε θέλω 
να ξέρω τους δρόμους Σοu»56, όπωσδήποτε άπό ελλειψη θείου φωτισμού. 
'Εκείνος που μετέχει στο θείο φωτισμό, δε μένει χωpις έ.σωτεpικη πληpοcpο­
pία, άλλα θα γίνει στερεός και άμετακίνητος σχετικα με τα θεία. 

87. 'Όπως το άλάτι κάνει νόστιμο το ψωμι και κάθε φαγητό και διατη­
ρεί τα κρέατα να μη σαπίζουν, το ίδιο σκέψου και για τη νοητη γλυκύτητα 
και τη θαuμαστη έ.pγασία τής φυλάξεως τού νού. Γιατι γλυκαίνει με θείο 
τρόπο τον έ.σωτεpικό και τον έ.ξωτεpικό ανθpωπο, διώχνει τη δυσωδία τών 
πονηρών λογισμών και μάς διατηρεί σταθεpοuς στα καλά. 

88. 'Από την πpοσβολη γεννιούνται πολλοι πονηροί λογισμοί. 'Από αύ­
τους γεννιέται ή άμαpτωλη πράξη. 'Εκείνος δμως ό όποίος εύθυς μόλις φα­
νεί ή πονηpη πpοσβολη τη σβήνει άμέσως με τη βοήθεια τού 'Ιησού, αύτός 
ξέφυγε και τα έπόμενα και θα γεμίσει πλουσιοπάροχα άπό γλuκια θεία 
γνώση, με την όποία θα βpεί τό Θεό, τόν πανταχού παρόντα. Στρέφοντας 
πpός Αύτόν σταθεpα τον καθρέφτη τού νού του, φωτίζεται άκατάπαuστα, δ­
πως φωτίζει ό ήλιος το καθαρό γυαλί. Και τότε άναπαύεται ό νούς άπό κά­
θε αλλη θεωρία, γιατι εcpτασε στό εσχατο άπό δλα τα έ.πιθuμητα πράγματα. 

89. Έπειδη κάθε λογισμός με τη φαντασία κάποιων αίσθητών μπαίνει 
στην καρδιά, τότε καταυγάζει τό νού το μακάριο cpώς τής θεότητας, δταν ά-

53. Ήσ. 55, 1. 54. Έχχλ. 12, 13. 55. Ψαλμ. 39, 9. 56. 'Ιώβ 21, 14. 

Πpός τον Θεόδουλο 195 

δειάσει άπό δλα τα αlσθητα και μείνει χωpις σχήματα και μοpcpές. Γιατι 
βέβαια, ή θεία έ.κείνη λαμπρότητα φαίνεται στον καθαpό νού, δταν στερηθεί 
αύτός δλα τα νοήματα. 

90. 'Όσο πιό τέλεια προσέχεις την διάνοια, τόσο πεpισσότεpο με πόθο 
θα πpοσεuχηθείς στον 'Ιησού. 'Όσο πάλι άμελείς τη διάνοιά σου, τόσο πεpισ­
σότεpο θα άπομακpuνθείς άπό τον 'Ιησού. Και δπως τό πpώτο φωτίζει τέ­
λεια τον άέpα (τον χώpο) τής διάνοιας, ετσι και ή άπομάκpuνση άπό τη νή­

ψη και άπό τη γλuκια έ.πίκληση τού 'Ιησού τον σκοτίζει άπόλuτα. Τό πpάγ­
μα εlναι τέτοιο άπό τη φύση του και δε γίνεται διαφορετικά. Και αύτό θα 
το άντιληcpθείς με την πείpα, δοκιμάζοντάς το στην πpάξη. Γιατι καμια άpε­
τη και ξεχωpιστα ή cpωτογεννήτpα αύτη κι εύχάpιστη πνεuματικη έ.pγασία, 
δε συμβαίνει να διδάσκεται άλλιώς, παpα άπό την πείpα. 

91. Αlτία τής άδιάκοπης έ.πικλήσεως τού 'Ιησού, μ' ενα πόθο γεμάτο 
γλυκύτητα και χαpά, εlναι ή χαpα και ή γαλήνη άπό την δποία εlναι γεμά­
τος ό άέpας τής καρδιάς, έ.ξαιτίας τής ακpας προσοχής. Αlτία τής τέλειας 
καθάρσεως τής καρδιάς εlναι ό 'Ιησούς Χριστός, ό Υίός τού Θεού και Θεός, 
ό όποίος εlναι δλων τών καλών αίτιος και ποιητής δπως λέει: «'Εγώ εlμαι 
ό Θεός που cpέpνω την εlpήνη» 57 • 

92. Ή ψuχη που εύεpγετείται και γλυκαίνεται άπό τόν 'Ιησού, άνταμεί­
βει τον Εύεpγέτη της με την δοξολογία προς Αύτόν, γεμάτη άγάπη και ά­
γαλλίαση· εύχαpιστεί και έ.πικαλείται με χαpα και εύcppοσύνη Αύτόν που 
τής χαρίζει την είpήνη και Τον βλέπει νοητώς μέσα της να διαλύει τις φαν­
τασίες τών πονηpών πνευμάτων. 

93. «Και άτένισε -λέγει ό Δαβίδ- ό νοητός όcpθαλμός μου τους νοη­
τους έ.χθpούς μου και το αύτί μου θα άκούσει αύτοuς που ξεσηκώνονται πο­
νηpα έ.ναντίον μοu»58 • «Και εlδα να γίνεται άπό το Θεό άνταπόδοση στους 
άμαpτωλοuς για χάpη μοu»59 • 'Όταν δεν ύπάpχοuν φαντασίες μέσα στην 
καpδιά, τότε ό νούς βρίσκεται στη φυσική του κατάσταση και εlναι ετοιμος 
να κινείται σε κάθε θεωpία τερπνή, πνεuματικη και άγαπημένη άπό το Θεό. 

94. 'Έτσι λοιπόν, δπως εlπα, εlναι έ.κ φύσεως σuστατικα το ενα τού αλ­
λοu ή νήψη και ή εύχη τού 'Ιησού. Ή ακpα πpοσοχη συντελεί στην άδιάκο­
πη εύχή· ή εύχη πάλι στήν τέλεια νήψη και πpοσοχη τού νού. 

95. 'Ωφέλιμος παιδαγωγός και τού σώματος και τής ψυχής εlναι ή ά­
διάκοπη μνήμη τού θανάτου· άcpήνοντας δηλαδη δλα δσα συμβαίνουν στο 
μεταξύ, αύτόν πάντοτε να εχομε έ.μπpός στα μάτια μας, αύτό τό κρεβάτι να 
φανταζόμαστε δποu ξαπλωμένοι θα ψυχομαχούμε και δλα τα ύπόλοιπα. 

96. Δεν πρέπει, άδελcpοί, να άποκοιμηθεί έ.κείνος που θέλει να εlναι δια­
παντός άπλήγωτος. Άλλα εlναι άνάγκη να γίνει ενα άπό τα δύο: ή να πέσει 

και να χαθεί άcpού γυμνωθεί άπό τις άpετές, ή να στέκεται πάντοτε με το 

57. Ήσ. 45, 7. 5Β. Ψαλμ. 91, 12. 59. Ψαλμ. 90, 8. 


!ί 
Ι, 

1 

:!ι 

111 i 

li 
,,1' 

! 

11 '1 

'i 

!ll

1

l

1 

Ίi, iι 
' 11 

' 1 

1 1 

1 !Ι 

196 'Άγιος 'Ησύχιος 

νού του όπλισμένο. Γιατι και ό έχθρός διάβολος πάντοτε στέκεται όπλισμέ­
νος, μαζι με ολη την παράταξή του. 

97. 'Από τη συνεχη μνήμη και έπίκληση τού Κυρίου μας 'Ιησού Χρι­
στού, και αν δεν άμελούμε την άδιάκοπη νοερη δέησή μας προς Αύτόν και 
την άδιάσπαστη νήφη και την έργασία τής προσοχής, δημιουργείται στό νού 
μας μία θεία κατάσταση. 'Επομένως ας εχομε πραγματικό μας εργο που θα 

έκτελούμε πάντοτε και με τόν ίδιο τρόπο την έπίκληση τού 'Ιησού Χριστού 
τού Κυρίου μας, κράζοντας προς Αύτόν με πυρπολημένη καρδια ώστε να γί­

νομε μέτοχοι τού άγίου όνόματος τού 'Ιησού. Ή συνεχης έργασία και στην 
άρετη και στην κακία εlναι μητέρα τής συνήθειας. Και αύτη εlναι δεύτερη 
cpύση. 'Όταν φτάσει ό νούς σε τέτοια κατάσταση, τότε ζητάει τους έχθροuς 
δαίμονες, οπως τό λαγωνικό ζητάει τό λαγό μέσα στις λόχμες και αύτό 
ζητάει τόν λαγό για να τόν cpάει, ένώ ό άγωνιστης νούς τόν έχθρό για να 

τόν άcpανίσει. 

98. 'Όταν λοιπόν συμβαίνει να πληθύνονται στό νού μας ο( πονηροι λο­
γισμοί, να βάζομε άνάμεσά τους την έπίκληση τού Κυρίου μας 'Ιησού Χρι­
στού, και άμέσως θα τους δούμε να διαλύονται σαν καπνός στον άέρα, ο­
πως μάς δίδαξε ή πείρα. Και τότε άcpού μείνει μόνος του ό νούς, χωρις τους 
πονηροuς λογισμούς, ας άρχίζομε πάλι την συνεχη προσοχη και έπίκληση. 
Και οσες cpορες τό πάθομε αύτό άπό πειρασμό, ετσι να κάνομε. 

99. 'Όπως δεν εlναι δυνατό να μπεί κανεις στον πόλε!!,Ο με γυμνό, άο­
πλο σώμα, η να κολυμπήσει σε μεγάλο πέλαγος με τα ρούχα του, η να ζή­
σει χωρις να άναπνέει, ετσι εlναι άδύνατο χωρις ταπείνωση και συνεχη δέη­
ση προς τόν Χριστό, να μάθει κανεις τό νοητό και κρυcpό πόλεμο και να κα­
ταδιώκει και να χτυπά με τέχνη τό νοητό έχθρό. 

100. Ό μέγας κατα την πρακτικη άρετη Δαβιδ λέει προς τόν Κύριο: 
«Τό κράτος μου προς σε cpυλάξω»60 • 'Ώστε τό να cpυλαχθεί μέσα μας τό 
«κράτος», δηλ. ή δύναμη τής καρδιακής και νοερής ήσυχίας, άπό την όποία 
γεννιούνται ολες ο( άρετές, αύτό έπέρχεται σ' έμάς με τη βοήθεια τού Κυ­
ρίου, ό 'Οποίος εδωσε τις έντολες και διώχνει άπό μάς την σιχαμερη λήθη 

οταν συνεχώς τόν καλούμε να μάς βοηθήσει, και ή όποία (λήθη) φθείρει u­
περβολικα την καρδιακη ήσυχία, οπως τό νερό σβήνει τη φωτιά. Γι' αύτό, 
μοναχέ, μην κοιμάσαι άπό άμέλεια τόν ϋπνο τού θανάτου6\ άλλα με τό ο­
νομα τού 'Ιησού μαστίγωνε τους έχθρούς καί, οπως κάποιος σοcpός εχει 
πεί, τό ονομα τού 'Ιησού ας tνωθεί με την πνοή σου και τότε θα μάθεις την 
ώcpέλεια τής ήσυχίας62 • 

101. 'Όταν άξιωθούμε ο( άνάξιοι να κοινωνήσομε τα θεία και άχραντα 
μυστήρια τού Χριστού, τού θεού μας και Βασιλιά, τα cpοβερα και φρικτά, 
ας έπιδείξομε τότε περισσότερο τη νήφη και τη φύλαξη τού νού και την ά-

60. Ψαλμ. 58, 10. 61. Ψαλμ. 12, 4. 62. Κλίμαξ 27, 26. 

Προς τον Θ~όδουλο 197 

κρίβεια, για να καταcpλέξει τις άμαρτίες μας και τις μικρες και μεγάλες ά­
καθαρσίες μας τό θεϊκό πύρ, δηλαδη τό Σώμα τού Κυρίου μας 'Ιησού Χρι­
στού. Γιατι οταν αύτό μπαίνει μέσα μας, εύθuς διώχνει τα πονηρα πνεύμα­
τα άπό την καρδιά μας και συγχωρεί τις άμαρτίες που κάναμε πρωτύτερα· 

και άcpήνεται ό νούς τότε· χωρις την ένόχληση τών πονηρών λογισμών. Και 

αν στη συνέχεια cpυλάξομε με άκρ.ίβεια τό νού μας και φρουρήσομε την καρ­
διά μας, οταν άξιωθούμε πάλι να κοινωνήσομε, τότε &κόμη περισσότερο τό 

θείο Σώμα καταλάμπει το νού και τον κάνει ομοιο με άστέρι. 
102. Ή λήθη εχει την ιδιότητα να σβήνει τη φύλαξη τού νού οπως το 

νερό σβήνει τη cpωτιά. Ή άδιάκοπη εύχη τού 'Ιησού και ή άδιάσπαστη νήφη 
έξαcpανίζει τελείως τη λήθη άπό την καρδιά. Γιατt ή εύχη εχει άνάγκη τής 

νήφεως οπως το λυχνάρι για να φωτίσει εχει άνάγκη άπό cpυτίλι. 
103. Πρέπει να κοπιάζομε για να cpυλάξομε τα πολύτιμα. Και πολύτι­

μα πράγματι εlναι έκείνα που μάς προφυλάγουν άπό κάθε αισθητη και νοη­
τη κακία· κι αύτα εlναι ή φύλαξη τού νού και ή έπίκληση τού 'Ιησού Χρι­
στού, το να βλέπομε πάντοτε στό βάθος τής καρδιάς και να ήσυχάζομε ά­
κατάπαυστα στη διάνοια -για να πώ ετσι- άκόμα και άπο έκείνους τους 
λογισμους που μάς φαίνονται οτι εlναι καλοί, και να cpροντίζομε να βρισκό­
μαστε άδειοι άπο λογισμούς ετσι δεν θα μπαίνουν στη διάνοιά μας άπαρα­
τήρητοι ο( κλέφτες δαίμονες. "Αν και κοπιάζομε οταν παραμένομε στό εργο 

αύτό τής καρδιάς, ομως κοντα εlναι ή παρηγοριά. 
104. 'Εκ φύσεως ή καρδιά, οταν φυλάγεται άδιάκοπα και δεν τής έπι­

τρέπεται να δέχεται τις μορcpες και τις εικόνες και τις φαντασίες τών σκο­

τεινών και πονηρών πνευμάτων, γεννά άπό τόν tαυτό της λογισμοuς που 
cpεποβολούν. 'Όπως το κάρβουνο γεννά φλόγα, ετσι πολυ περισσότερο ό 
θεός, ό 'Οποίος κατοικεί μέσα στην καρδια με τό &γιο Βάπτισμα, αν βρί­
σκει τον άέρα τής διάνοιάς μας καθαρό άπό τους άνέμους τής πονηρίας και 
cpρουρούμενο άπό την τήρηση τού νού, άνάβει τη διάνοιά μας για να δοθεί 
σε θεωρίες, οπως ή cpλόγα το κερί. 

105. Πρέπει πάντοτε να στρέcpομε μέσα στον χώρο τής καρδιάς μας τό 
ονομα τού 'Ιησού Χριστού, οπως ή άστραπη στρέφεται στό στερέωμα, οταν 
πρόκειται να πέσει ή βροχή. Αύτό τό γνωρίζουν άκριβώς έκείνοι που εχουν 
πείρα τού νού και τού έσωτερικού πολέμου. 'Έτσι θα διευθύνομε με τάξη 
στρατηγικη τον νοητό αύτό πόλεμο: Πρώτα, προσοχή· κατόπιν, οταν δούμε 
οτι ήρθε ό έχθρός λογισμός στην καρδιά μας, να τον χτυπήσομε όργισμένοι 
με λόγια κατάρας. Τρίτον, άμέσως να προσευχηθούμε έναντίον του, συγκεν­
τρώνοντας την καρδια με την έπίκληση τού 'Ιησού Χριστού για να καταπέ­

σει άμέσως ή δαιμονικη cpανταστικη εικόνα, ώστε να μην άκολουθήσει ό 
νούς την φαντασία, σαν νήπιο που πλανιέται άπό κάποιον φευδοθαυματο­
ποιό. 


Ι:ι: ', 

'! 

ι:Ι. 
11 

'1 

ι:ι 
Ί; 

!ιι, i 
; ' 

198 'Άγιος 'Ησύχιος 

106. "Ας κοπιάσομε. σαν τον Δαβίδ, κράζοντας το «Κύpιε. 'Ιησού Χρι­
στέ)), "Ας βpαχνιάσε.ι ό λάpuπάς μας και ας μην κουράζονται τα μάτια τού 
νού μας άπό το να έλπίζομε. στον Κύpιο το Θε.ό μας63 • 

107. "Ας θυμόμαστε. πάντοτε. την παpαβολη τού αδικου κpιτή6\ που ε.Ι­
πε. ό Κύpιος για να διδάξε.ι δτι πpέπε.ι να πpοσε.υχόμαστε. πάντοτε. και να 

μην άποθαppυνόμαστε., και θα βpούμε. το κέpδος και την προστασία άπό 
τους πονηpοuς δαίμονε.ς. 

108. 'Όπως έκε.ίνος που άτε.νίζε.ι πpός τον ήλιο, ε.!ναι αδύνατο να μη 
φωτίζε.ται πλουσιοπάροχα το πρόσωπό του, ετσι κι έκε.ίνος που σκύβε.ι μέσα 
στον άέpα τής καρδιάς, δεν ε.{ναι δυνατόν να μη φωτίζε.ται. 

109. 'Όπως ε.Ιναι αδύνατο να ζήσε.ι κανε.ις στη ζωη αυτη χωpις να 
τpώε.ι και να πίνε.ι, ετσι ε.Ιναι άδύνατο, χωpις φύλαξη τού νού και καθαρότη­
τα τής καρδιάς, δηλαδη χωpις έκε.ίνο που λέγε.ται νήψη, να φτάσε.ι ή ψυχη 
σε κάτι πνε.υματικό και άpε.στό στο Θε.ό, η να έλε.υθε.pωθε.ί άπό την κατα 

διάνοια άμαpτία, άκόμη και αν βιάζε.ι κανε.ις τον έαυτό του να μην άμαpτά­
νε.ι άπό το φόβο τών κολάσε.ων. 

110. Άλλα και έκε.ίνοι που άπέχουν με κάποια βία άπο την άμαpτία, 
ε.Ιναι μακάριοι ένώπιον τού Θε.ού, τών Άπέλων και τών άνθpώπων, γιατι 
λογαριάζονται ώς «βιαστες)) τής Βασιλε.ίας τών Ουpανών65 • 

111. Ή θαυμαστη ώφέλε.ια τού νού άπό την ήσυχία ε.Ιναι δτι δλα τα ά­
μαpτήματα, τα όποία πpωτύτε.pα χτυπούσαν την πόpτα τού ~ού μόνο με λο­
γισμούς, ώστε. αν γίνονταν δε.κτοι αυτοι άπο την διάνοια, να γίνουν αίσθητα 
και χοντpα άμαpτήματα, δλα αυτα τα κόβε.ι ή διανοητικη και νηπτικη άpε.­
τή, γιατι τα έμποδίζε.ι να μπούν στον έσωτε.pικό μας ανθpωπο και να γίνουν 
εpγα πονηρά· και αυτό, με τη δύναμη και τη βοήθε.ια τού Κυρίου μας 'Ιη­

σού Χριστού. 

112. Ή Παλαια Διαθήκη ε.Ιναι ε.ίκόνα τής έξωτε.pικής και αίσθητής σω­
ματικής άσκήσε.ως. Το 'Άγιο Ευαπέλιο, ή Καινη Διαθήκη, ε.!ναι ε.ίκόνα τής 
προσοχής, δηλαδη τής καθαρότητας τής καρδιάς. Ή Παλαια δεν τε.λε.ιο­

ποιούσε. οϋτε. όλοκλήpωνε. τον έσωτε.pικό ανθpωπο στη θε.οσέβε.ια, -δπως 
λέε.ι ό 'Απόστολος: «Κανένα δεν τε.λε.ιοποίησε. ό Νόμος))66- άλλα έμπόδιζε. 
μόνο τα χοντpα άμαpτήματα. Γιατι άπό το να έμποδίσε.ι να βγάζε.ι κάποιος 
το μάτι και το δόντι τού πλησίον, άκόμη και το να κόβε.ι κανε.ις τους πονη­
pοuς λογισμοuς και τις πονηpες ένθuμήσε.ις άπο την καpδια -που ε.Ιναι διά­
ταξη τού Ευαπε.λίου- ε.Ιναι άνώτε.pο και συντε.λε.ί πε.pισσότε.pο στην καθα­
pότητα τής ψυχής. 'Έτσι και τα σχε.τικα με την σωματικη άpε.τη και άσκη­

ση, έννοώ τη νηστε.ία, την έγκpάτε.ια, τη χαμαικοιτία, την όpθοστασία, την 
άγpυπνία και τα λοιπα που άναφέpονται στο σώμα και κάνουν να ήσυχάζε.ι 
το παθητικό μέpος τού σώματος άπό την εμπpακτη άμαpτία, δπως ε.!πα και 

63. Ψαλμ. 68, 4. 64. Λουκ. 18, 1-8. 65. Ματθ. 11, 12. 66. Έβρ. 7, 19. 

Προς τον Θεόδουλο 199 

για την Παλαια Διαθήκη, ε.!ναι καλα και αυτά. Γιατι δλα αυτα ε.Ιναι παιδα­
γωγία τού έξωτε.pικού άνθpώπου και φpούpηση τών παθών που ένε.pγούνται 
σωματικά, άλλα και τα κατα διάνοια άμαpτήματα φpουpούν, δηλαδη έμπο­
δίζουν, δπως για παpάδε.ιγμα μπορούν να μάς απαλλάξουν με τη βοήθε.ια 
τού Θε.ού άπό το φθόνο, την όpγη και τα λοιπά. 

113. Ή καθαρότητα τής καρδιάς, δηλαδη ή φύλαξη και ή τήpηση τού 
νοϋ, τύπος τής όποίας ε.Ιναι ή Καινη Διαθήκη, αν την φυλάγομε. δπως πpέ­
πε.ι, ξε.pιζώνε.ι και κόβε.ι δλα τα πάθη και ολα τα κακα άπο την καpδιά, και 
ε.ίσάγε.ι χαpά, καλη έλπίδα, κατάνυξη, πένθος, δάκpυα, άκpιβη γνώση τού 
έαυτού μας και τών άμαpτιών μας, μνήμη θανάτου, ταπε.ίνωση αληθινή, α­
γάπη απε.ιpη πpός το Θε.ο και τους άνθpώπους και έγκάpδιο θε.ίο εpωτα. 

114. 'Όπως δεν ε.Ιναι δυνατό, έ.κε.ίνος που βαδίζε.ι, να μην κόβε.ι τον άέ­
pα για να πε.pπατήσε.ι, ετσι ε.!ναι αδύνατο να μην πολε.με.ίται ακατάπαυστα 
ή καpδια τού άνθpώπου άπό τους δαίμονε.ς η να έπηpε.άζε.ται κpυφα άπο αυ­
τούς, και αν ακόμη εχε.ι με.γάλη σωματικη ασκηση. 

115. "Αν θέλε.ις οχι μόνο να νομίζε.σαι μοναχός έ.νάpε.τος και έ.πιε.ικης 
και ένωμένος πάντοτε. με το Θε.ό, άλλα και να ε.!σαι στην πραγματικότητα 
τέτοιος, τότε. να έ.ξασκε.ίς με δλη σου τη δύναμη την άpε.τη τής νοε.pής προ­
σοχής, ή όποία ε.!ναι φύλαξη και τήpηση τού νού και τέλε.ια καpδιακη γλυ­
κια ήσυχία, μια ψυχικη κατάσταση μακάρια και χωpις φαντασία που δεν 
βpίσκε.ται σε πολλούς. 

116. Αυτη λέγε.ται νοητη φιλοσοφία. Βάδιζέ την με με.γάλη νήψη και 
θε.pμη προθυμία μαζι με την ε.υχη τού 'Ιησού, με ταπε.ίνωση και αδιάκοπη 
δέηση και με σιωπη τών αίσθητών και τών νοητών χε.ιλιών, με έ.γκpάτε.ια 
φαγητών και ποτών και κάθε. άμαpτωλού πράγματος. Βάδιζέ την πάνω στο 
δpόμο τής διάνοιας με συναίσθηση και με φρόνηση. Και αυτη θα σε διδάξε.ι, 
με τη βοήθε.ια τού Θε.ού, έχε.ίνα που δεν τα γνώpιζε.ς και θα σού φανε.pώσε.ι 
και θα σε φωτίσε.ι και θα σε συνε.τίσε.ι και θα σε μάθε.ι πράγματα, τα όποία 
πpωτύτε.pα ήταν αδύνατο να τα βάλε.ις στο νού σου, καθώς πε.pπατούσε.ς μέ­
σα στο σκοτάδι τών παθών και τών σκοτε.ινών εpγων και ήσουν σκε.πασμέ­
νος άπό την λήθη και την αβυσσο τής συγχύσε.ως. 

11 7. 'Όπως οι κοιλάδε.ς παράγουν αφθονο σιτάρι, ετσι και ή νοητη αυ­
τη έpγασία γε.μίζε.ι την καpδια με δλα τα αγαθά. 'Ή μάλλον θα σού τα δώ­
σε.ι ό Κύpιός μας 'Ιησούς Χριστός, που χωpις τη βοήθε.ιά Του δεν μπορούμε. 
να κάνομε. τίποτε.. Και πpώτα θα βpε.ίς τη νοητη αυτη έpγασία ώς σκάλα. 
'Έπε.ιτα ώς βιβλίο που διαβάζε.ται. Κατόπιν, δταν πpοκόψε.ις σ' αυτήν, θα τη 
βpε.ίς ώς έπουpάνια πόλη Ίε.pουσαλήμ, και τον Βασιλια Χpιστο τών δυνά­
με.ων τού Ίσpαήλ θα τον δε.ίς καθαpα με το νού μαζι με τον 'Ομοούσιο Πα­
τέρα Του και το πpοσκυνητό 'Άγιο Πνε.ύμα. 

118. Με μια ψε.ύτικη φαντασία πάντοτε. οι δαίμονε.ς μάς όδηγούν στο 


ι: 

I! 
i'I 
1 

:1 
1:1 

111 

,1 

Ι' 

l
i 
1 

' 

fi 

i:: 

:11i 

200 'Άγιος 'Ησύχιος 

να άμαpτάνομe.. Με. μια φαντασία σχe.τικη με. τη φιλαpγupία και το κέpδος 
όδήγησαν τον αθλιο 'Ιούδα να παpαδώσe.ι τον Κύpιο και Θe.ό τών δλων. 

Και με. το ψεύδος μιας τιποτένιας άναπαύσe.ως και τιμής και κέpδοuς και 
δόξας τον όδήγησαν στην άγχόνη και τού πpοξένησαν αlώνιο θάνατο, άντα­
μe.ίβοντάς τον οί άθλιοι με. τα άντίθe.τα άπ' δσα τού e.lχαν παpοuσιάσe.ι με. 
την ψεύτικη φαντασία τους, έ.ννοώ την πpοσβολη τών πονηpών λογισμών. 

119. Κοίταξε., πώς με. φαντασία και ψe.ϋδος και κούφιες ύποσχέσe.ις μας 
κατανικούν οί έ.χθpοι τής σωτηpίας μας. Και αύτος ό σατανάς με. τον ίδιο 
τpόπο κατακpημνίσθηκe. άπό το ούpάνιο ϋψος ώς άστpαπή67 , έ.πe.ιδη εβαλe. 
στη φαντασία του να γίνe.ι ίσος με. το Θe.ό. Και τον 'Αδαμ τον χώpισe. ό σα­
τανάς άπό το Θe.ό, παpοuσιάζοντάς του τη φαντασία δτι θα γινόταν ίσος με. 
το Θe.ό68 • Και ετσι συνηθίζει να έ.ξαπατά δλοuς δσοι άμαpτάνοuν ό ψεύτης 
και δόλιος έ.χθpός. 

120. Πικpαίνe.ται ή καpδιά μας άπο το δηλητήpιο και τους πονηpοuς 
λογισμούς, δταν άπό την άμέλe.ιά μας και τη λήθη μας άπομακpuνόμαστe. 
πολυ άπό την πpοσοχη και την e.ύχη τού 'Ιησού· γλυκαινόμαστε. δμωc; πάλι 
με. την αίσθηση μιας γλυκύτητας η μιας μακάpιας άγαλλιάσe.ωc;, δταν δσα 

άναφέpαμe. πιο πάνω τα έ.κτe.λούμe. σταθe.pα και πpόθuμα μέσα στο έ.pγα­
στήpιο τής διάνοιάς μας, μ' έ.πιμέλe.ια και με. θe.ίο εpωτα. Τότε., πpοθuμο­
ποιούμαστe. να βαδίζομε. το δpόμο τής καpδιακής ήσuχίας οχι για αλλο τί­
ποτε., άλλα για χάpη τής γλυκιάς ήδονής και e.ύχαpιστήσe.ως-Ποu εpχe.ται ά­
πό αύτην στην ψυχή. 

121. 'Επιστήμη τών έ.πιστημών και τέχνη τών τεχνών e.lναι ή άντιμe.­
τώπιση τών κακούpγ~ν και πονηpών λογισμών. "Αpιστοc; τpόπος λοιπόν 
και τέχνη άντιμe.τωπίσe.ώς τους e.lναι το να βλέπομε. τη φαντασία με. την ό­
ποία γίνεται ή πpοσβολή, βοηθημένοι άπό τη χάpη τού Kupίόu, και να φu­
λάγομe. τον νού μας δπως πpοφuλάγομe. το μάτι μας και μ' αύτό παpακο­
λοuθούμe. αγpuπνα δποιον τύχe.ι να εpχe.ται να μας το χτυπήσει, και με. δλη 
μας τη δύναμη έ.μποδίζομe. να μπe.ί σ' αύτό ή παpαμικpη άγκίδα. 

122. Δεν μποpe.ί να γe.ννήσe.ι το χιόνι φλόγα η το νe.po φωτιά, οϋτe. ό 
θάμνος σύκα. 'Έτσι δεν μποpe.ί να έ.λe.uθe.pωθe.ί ή καpδια τού άνθpώποu άπό 
δαιμονικοuς λογισμοuς και λόγια και εpγα, αν δεν καθαpίσe.ι το έ.σωτe.pικό 
της και δε. φυλάξει τη νήψη έ.νωμένη με. την e.ύχη τού 'Ιησού και δεν κατοp­
θώσe.ι την ταπείνωση και την ψuχικη ήσuχία και δε. σπe.ύδe.ι να βαδίζει ετσι 
με. μεγάλη πpόθuμία. Ή άπpόσe.κτη δμως ψuχη άναγκαστικα θα γίνe.ι στe.ί­
pα άπό κάθε. άγαθό και τέλειο νόημα, σαν ακαpπο μοuλάpι, χωpιc; σύνεση 
και πνe.uματικη φpόνηση. Ή πpαγματικη e.lpήνη τής ψυχής e.lναι το γλυκό 
πpάγμα και ονομα 'Ιησούς και το αδe.ιασμα άπό έ.μπαθe.ίς σκέψe.ιc;. 

123. 'Όταν συμφωνήσει ή ψuχη με. τις έ.πιθuμίe.ς τού σώματος, τότε. 

67. Λουκ. 10, 18. 68. Γεν. 3, 5. 

Πpόι; τον Θεόδουλο 201 

κτίζουν μαζι μια πόλη κενοδοξίας και εναν πύpγο ύπe.pηcpάνe.ιαc; και βάζουν 
ώc; κατοίκους τους άσe.βe.ίς λογισμούς. Ό Κύpιος με. τον φόβο τής κολάσεως 
συγχέει και διασπά αύτη τη σuμφωνία69 , άναγκάζοντας την κupίαpχη ψuχη 
να μιλά και να φpονe.ί διαφοpe.τικα και άντίθe.τα άπό το σώμα. 'Από το φό­
βο τής κολάσεως έ.πέpχe.ται ό διαμe.pισμος αύτός, έπe.ιδη το σαpκικό φpόνη­
μα e.lναι εχθpα τού Θe.ού και δεν ύποτάσσe.ται στο νόμο τού Θe.ού70 • 

124. Τα καθημe.pινά μας εpγα, πpέπe.ι να τα ζuγίζομe. κάθε. στιγμη και 
να τα πpοσέχομe., και το βpάδu να τα έ.λαφpώνομe. δσο μποpούμe. πe.pισσό­
τe.pο με. τη μετάνοια, αν θέλομε., με. τη βοήθεια τού Χpιστού, να νικήσομe. 

την κακία. Και πpέπe.ι να παpατηpοϋμe. πpοσe.κτικά, αν έ.κτe.λούμe. δλα τα 
αlσθητα και φανe.pα εpγα μας σύμφωνα με. το θέλημα τού Θe.ού, ένώπιον 
τού Θe.ού και μόνο για το Θe.ό, για να μη παpασupόμαστe. παpάλογα άπό 
τις αlσθήσe.ιc; μας. 

125. "Αν, με. τη βοήθεια τού Θe.ού, κάθε. ήμέpα κe.pδίζομe. άπό την νήψη 
μας, δεν πpέπe.ι να σuμπe.pιφe.pόμαστe. με. άδιαφοpία και να ζημιωνόμαστε. 
με. πολλε.ς έ.πιβλαβe.ίς συνομιλίες άλλα μάλλον πpέπe.ι να καταcppονούμe. τα 

μάταια για το άξιαγάπητο και γλυκό κέpδος τής άpe.τήc; αύτής και την 6-
μοpφιά της. 

126. Δίκαια και κατα φύση, δπωc; τα δημιούpγησe. ό Θe.ός, όφe.ίλομe. να 
κινούμε. τα τpία μέpη τής ψυχής. Το θυμικό έ.ναντίον τού έ.ξωτe.pικοϋ έ.αuτοϋ 
μας και τού σατανά· γιατι λέe.ι: «Να όpγίζe.στe. κατα τής άμαpτίαc;, δηλαδη 
να όpγίζe.στe. έ.ναντίον σας και έ.ναντίον τού διαβόλου, για να μην άμαpτάνe.­
τe. στο Θe.ό» 71 • Το έ.πιθuμητικό να το στpέφομe. πpoc; το Θe.ό και την άpe.τή. 
Το λογιστικο να το βάλομε. έ.πικe.φαλήc; τών δύο αλλων με. σοφία και έ.πιτη­
δe.ιότητα, ώστε. να δίνe.ι σ' αύτα διαταγές, να τα σuμβουλe.ύe.ι, να τα τιμωpe.ί 
και να τα έ.ξοuσιάζe.ι, δπωc; ό βασιλιας τους δούλους και τότε. αύτα θα τα 
κuβe.pνά το λογικό μας σύμφωνα με. το θέλημα τού Θe.ού, αν και τα πάθη έ.­
παναστατούν έ.ναντίον τού λογικού. Και να βάλομε. έ.πιστάτη πάνω στα πά­
θη το λογικο να τα ήγe.μονe.ύe.ι. Γιατι λέe.ι ό άδe.λφόθe.ος 'Ιάκωβος: «"Αν το 
λογικο κάποιου δε. σφάλλει, αύτοc; e.lναι τέλe.ιοc; και εχe.ι τη δύναμη να. χαλι­
ναγωγήσει και δλο το σώμα»72 • Έπe.ιδή, για να πούμε. την άλήθe.ια, κάθε. 
άνομία και άμαpτία με. τα τpία αύτα μέpη τής ψυχής έ.πιτe.λe.ίται, δπως και 
κάθε. άpe.τη και δικαιοσύνη πάλι άπό αύτα τα τpία γίνεται. 

127. Τότε. ό νούc; σκοτίζεται και μένe.ι ακαpπος, δταν η διατυπώσει λό­
γους κοσμικούς, η τους δe.χτe.ί στη διάνοιά του και τους συζητήσει, η άσχο­
ληθe.ί μάταια με. πpάγματα αlσθητα με. το σώμα και με. τον νού, η παpαδώ­
σe.ι τον έ.αuτό του σε. ματαιότητες. 'Αμέσως τότε. χάνe.ι τη θέpμη και την κα­
τάνυξη και την παppησία πpός το Θe.ο και τη θe.ία γνώση. Έπe.ιδη δσο 
πpοσέχομe. στο νού, φωτιζόμαστε.· και δσο δεν πpοσέχομe., σκοτιζόμαστε.. 

69. Γεν. 11, 1-9. 70. Ρωμ. 8, 6. 71. Ψαλμ. 4, 5. 72. Ίαχ. 3, 2. 


[111 

202 'Άγιος 'Ησύχιος 

128. 'Εκείνος ποu κάθε μέpα έ.πιδιώκει και ζητεί την είpήνη και την ή­

συχία τοu νοu, αυτός εϋκολα θα καταφpονήσει κάθε αίσθητο πpάγμα, για να 
μη κοπιάζει μάταια. 'Όποιος δμως ξεγελάει τη συνείδησή του, θα κοιμηθεί 
πικpα τον θάνατο τής λήθης, το όποίο ό Δαβιδ παpακαλεί να μην πάθει73 • 
Λέει και ό 'Απόστολος: «'Όποιος ξέpει το καλό και δεν το κάνει, εχει άμαp­
τία» 74. 

129. Ό νοuς έ.πιστpέφει στην τάξη του και στη νήψη, άπο δπου εΙχε ά­
πομακpυνθεί άπο άμέλεια, αν τον έ.πιμεληθοuμε και αν με θεpμη πpοθυμία 
τον έ.παναφέpομε στην πpακτικη έ.pγασία τής νήψεως. 

130. Ό ονος που γυpίζει το μύλο, δεν μποpεί να βγεί παpαπέpα άπο 
τον κύκλο τοu μύλου, δπου εlναι δεμένος. Οϋτε ό νοuς μποpεί να πpοχωpή­
σει στην άpετη που φέpνει στην τελειότητα, αν δεν τακτοποιήσει το έ.σωτεpι­
κό του. Γιατι εlναι τυφλός στα έ.σωτεpικά του μάτια και δεν μποpεί να βλέ­
πει την άpετη και τον Ίησοu ποu άκτινοβολεί. 

131. 'Ένα ζωηpο και ύπεpήφανο άλογο όpμά χαpούμενο δταν δεχτεί ά­
ναβάτη στη pάχη του. Και ενας δεκτικός νούς τέpπεται, δταν δεχτεί το φώς 
τοu Kupίou και εtσέλθει σ' αυτό, άφού έ.λευθεpωθεί άπο τα νοήματά του. Θα 
βαδίσει άπο τη δύναμη τής πpακτικής φιλοσοφίας τοu νοu, με αpνηση τού ϊ­
διου τοu έαυτοu του, σε αppητη δύναμη που θεωpεί τα αppητα και τις άpε­
τές. Και άφοu δεχτεί το βάθος τών θείων και ύψηλών έ.ννοιών τοu άπείpου, 
θα φανερωθεί σ' αυτόν, δσο εlναι δυνατό στην καpδιά, ό Θε~ τών θεών75 • 
Ό νοuς άπο εκπληξη δοξάζει με. άγάπη το Θεό ποu βλέπεται και βλέπει, 
και ποu τόσο για το ενα δσο και για το αλλο σώζει έ.κείνον ποu στpέφει το 
βλέμμα του σ' Αυτόν. 

132. Ή καpδιακη ήσυχία, δταν πpαγματοποιείται, θα δεί με μυστικη 
γνώση τον ύφηλο βυθό· και θ' άκούσει έ.ξαίpετα πpάγματα άπο το Θεο το 

αυτι τού νού ποu ήσυχάζει. 
133. Ό όδοιπόpος ποu πpόκειται να πεpάσει μακpu και δύσβατο και 

δύσκολο δpόμο και φοβάται να μην παpαπλανηθεί στην έ.πιστpοφή, βάζει ση­
μάδια στο δpόμο για να όδηγείται και να έ.πιστpέψει εϋκολα. Ό ανθpωπος 
ποu βαδίζει με. νήφη και πpοσευχή, βάζει για σημάδια λόγους, έ.πειδη φοβά­
ται κι αυτός να μην πλανηθεί στο δpόμο. 

134. Στον όδοιπόpο, το να γυpίσει πίσω έ.κεί ποu ξεκίνησε, γίνεται 
πρόξενο χαpας. Για τον άγωνιστη δμως, το να γυpίσει πίσω, εlναι κατα­
στpοφη ψυχής και σημάδι άπομακpύνσεως άπο τα εpγα, τους λόγους και τις 
σκέψεις ποu άpέσουν στο Θεό. Και στον καιpο τού θανατηφόpου ϋπνου τής 
ψυχής θα εχει τοuς λογισμοuς να τον κεντοuν και να τον ξυπνοuν με. την ύ­
πόμνηση τού βαpιού ϋπνου και τής pαθυμίας που τοu ήpθε άπο την άμέλειά 
του. 

73. Ψαλμ. 12, 4. 74. Ίακ. 4, 17. 75. Ψαλμ. 83, 8. 

• 

Πpός τόν Θεόδουλο 203 

135. 'Όταν πεpιπέσομε σε. θλίψη, σε. άπόγνωση και άπελπισία, τότε 
πpέπει να κάνομε δ,τι εκανε και ό Δαβ(δ, δηλαδη να ξεχύνομε την δέησή 
μας μπpοστα στο Θεό και να άναπέλλομε τη θλίψη μας στον Κύpιο76 • 
Πpέπει να έ.ξομολογούμαστε στο Θεό, έ.πειδη μποpεί με. σοφία να pυθμίσει 
τις ύποθέσεις μας και να έ.λαφpώσει τη θλίψη μας, αν μάς συμφέpει, και να 
μας γλυτώσει άπο την όλέθpια και καταστpεπτικη λύπη. 

136. Ό θυμός που στpέφεται παpα φύση έ.ναντίον τών άνθpώπων, ή λύ­
πη ή οχι κατα το θέλημα τού Θεοu και ή άκηδία, ε!ναι έ.ξίσου καταστpεπτι­
κα τών καλών λογισμών και τών λογισμών τής μυστικής γνώσεως τα ό­
ποία διασκοpπίζει ό Κύpιος δταν τού έ.ξομολογούμαστε τις θλίψεις μας και 
μάς έ.μπνέει χαpά. 

13 7. Λογισμοuς ποu εχουν στερεωθεί μέσα στην καpδιά μας παpα τη 
θέλησή μας και παpαμένουν έ.κεί, εχει το ίδίωμα να τους έ.ξαφανίζει ή ευχη 
τού Ίησοu δταν τη λέμε με. νήφη άπο τα βάθη τής καpδιας μας. 

138. 'Όταν μας θλίβουν πολλοt και παpάλογοι λογισμοί, θα βpοuμε ά­
νακούφιση και χαpα δταν μεμφθοuμε και κατηγοpήσομε τους έαυτούς μας 
με. εtλικpίνεια και άβίαστα η δταν τους άναπείλομε στον Κύpιο, δπως ά­
κpιβώς θα τους λέγαμε σε. ανθpωπο. Και όπωσδήποτε με. τοuς δύο αυτοuς 
τpόπους θα βpούμε άνάπαυση σε. κάθε περίπτωση. 

139. Οί Πατέpες θεωpοuν τον Μωυσή είκόνα τού νού. Γιατι ό Μωυσής 
βλέπει το Θεό στην βάτο 77 , και λάμπει το πpόσωπό του 78, και θεός Φαpαώ 
γίνεται άπο το Θεό τών θεών79 • μαστιγώνει την Αϊγυπτο και έ.λευθεpώνει 
τον Ίσpαηλ και νομοθετεί. Αυτα δταν τα θεωpήσομε άλληγοpικα και πνευ­

ματικά, ε!ναι έ.νέpγειες και πλεονεκτήματα τού νοu. 
140. Εtκόνα τού έ.ξωτεpικοu άνθpώπου ε!ναι ό Άαpών, ό άδελφος τού 

νομοθέτη. 'Έτσι κι έ.μείς, δταν κατηγοpούμε με. θυμό τον έ.ξωτεpικό μας αν­
θpωπο, δπως ό Μωυσής εκανε στον 'Ααpών δταν αυτός εσφαλε, τοu λέμε: 
«Σε. τι σε. άδίκησε ό Ίσpαηλ και βιάστηκες να τον άπομακpύνεις άπο τον 
ζώντα Θεό, τον Παντοκpάτοpα Κύpιο;»80 

141. Ό Κύpιος μαζι με. δλα τα αλλα άγαθα μας δίδαξε και αυτό, δταν 
ήταν να άναστήσει το Λάζαpο: να καταστέλλομε με. έ.πιβολη την ελλειφη 
άνδpείας και την άστάθεια τής ψυχής και να εχομε ενα αύστηpο ήθος με. αυ­
τομεμφία· αυτό έ.λεuθεpώνει την ψυχη άπο τη φιλαυτία, την κενοδοξία και 
την ύπεpηφάνεια. 

142. 'Όπως ε!ναι άδύνατο να πεpάσει κανεις μεγάλο πέλαγος χωpις 
μεγάλο πλοίο, ετσι ε!ναι άδύνατο να διώξει κανεις μια πpοσβολη ένος πονη­
pού λογισμοu χωpις την έ.πίκληση τοu Ίησοu Χpιστού. 

143. Ή άντίppηση άποστομώνει, έ.νώ ή έ.πίκληση τοu 'Ιησού Χpιστού 

76. Ψαλμ. 141, 3. 78. 'Εξ. 34, 30. 80. Έξ. 32, 31. 
77. 'Εξ. 3, 2. 79. 'Εξ. 7, 1. 


: ' 
11! 

Ι 1 Ιιl 

Ι
·,, 

11 

,;ιι, 
ι,! 

204 'Άγιος 'Ησύχιος 

διώχνει άπό την καpδια τους πονηpους λογισμούς. 'Όταν ή πpοσβολη τού 

πονηρού λογισμού διαμορφωθεί στην εlκόνα ένός αισθητού πράγματος μέσα 
στην ψυχή, π.χ. μe το πρόσωπο έκείνου που μάς εχει λυπήσει η στη φαντα­
σία γυναικείας όμοpφιάς η χρυσού η χρημάτων, το καθένα άπό αύτα οταν 
έμφανιστεί στη διάνοιά μας, άμέσως γίνονται φανεpοι οί λογισμοι τής μνη­
σικακίας, τής πορνείας και τής φιλαργυρίας που το προκάλεσαν. Και αν ό 
νούς μας ε!ναι πεπειραμένος και έκπαιδευμένος και εχει συνηθίσει στην τή­
ρηση τού έαυτού του και στο να βλέπει καθαpα και μe διαύγεια τις θελκτι­
κeς εlκόνες και τις άπάτες τών πονηρών πνευμάτων, εϋκολα, μόλις έμφανι­
στούν, μe την άντίppηση και μe την εύχη τού 'Ιησού σβήνει άμέσως τα πυ­
ρωμένα βέλη τού διαβόλου81 • Δeν έπιτpέπει στην έμπαθη φαντασία να εισ­
χωρήσει στην καρδιά, οϋτε έπιτpέπει στους λογισμούς μας να συμμορφω­
θούν έμπαθώς μe την πονηpη φαντασία η να συνομιλήσουν μαζί της φιλικα 
η να τη σκεφτούν πολυ και να δώσουν τη συγκατάθεσή τους, πράγματα στα 
όποία έπακολουθούν τα πονηpα εpγα μe κάποια άναγκαιότητα, οπως έπα­
κολουθούν οί νύχτες στις ήμέpες. 

144. "Αν ομως ό νούς μας ε!ναι άπειρος και δeν εχει την εύχέpεια τής 
νήφεως, άμέσως άνακατώνεται μe την έμπαθη εlκόνα, οποια και να ε!ναι, 
και συνομιλεί μe αύτη και δέχεται κακeς έpωτήσεις και δίνει άπαντήσεις. 
Και τότε άνακατώνονται οί λογισμοί μας μe την δαιμονικη φαντασία, ή ό­
ποία οσο πάει μεγαλώνει και πληθύνεται για να φανεί άξιαγάπητη και ώ­
pαία και θελκτικη στο νού που τη δέχεται και αιχμαλωτίζεται. Συμβαίνει 
τότε στο νού, οπως οταν φανεί σe άκακα άpνια ενας σκύλος, έκεί που βό­

σκουν σe πεδινό μέρος και νομίζουν αότα οτι ε!ναι ή μητέρα τους και τρέ­
χουν κοντά του, χωpις να κερδίσουν τίποτε μe το να πλησιάσουν τον σκύλο 
παpα μόνο την άκαθαpσία και τη δυσωδία του. Κατα τον ίσιο τρόπο και οί 

λογισμοί μας, ώς άμαθείς τρέχουν σe ολες τις δαιμονικeς φαντασίες και ά­
φού άνακατωθούν μαζί τους, τους βλέπει κανεις ένωμένους να θέλουν να 
καταστρέφουν την Ίλιούπολη (Τροία) οπως ό 'Αγαμέμνων και ό Μενέλαος. 
'Έτσι και αότοι σκέφτονται τί πρέπει να γίνει για να πραγματοποιήσουν μe 
το σώμα έκείνο που φάνηκε ώpαίο μe την άπάτη τής δαιμονικής εισβολής. 
Κι ετσι λοιπόν δημιουργούνται έσωτεpικώς οί πτώσεις τής ψυχής και τότε 
κατ' άνάγκην θα έξωτεpικευτεί το έσωτεpικό τής καρδιάς. 

145. Ό νούς ε!ναι κάτι το εϋκολο και άκακο και εϋκολα άκολουθεί 
τους δαιμονικους λογισμούς, και δύσκολα μπορεί να κρατηθεί άπό τις άνο­
μες φαντασίες τών δαιμόνων, αν δeν εχει τον αότοκpάτοpα τών παθών λο­
γισμό, που να τον έμποδίζει άκατάπαυστα και να τόν χαλιναγωγεί. 

146. Ή θεωρία και ή πνευματικη γνώση γίνονται φυσικοι όδηγοι και 
πρόξενοι άκpιβούς βίου, γιατι μe αότeς ή διάνοια άνυφώνεται τόσο, ώστε να 

81. Έcp. 6, 16. 

ι 

Πpός τον Θεόδουλο 205 

καταφρονεί τις ήδονeς και ολα τα αlσθητα και τις εύχαpιστήσεις τής ζωής 

σαν πράγματα μηδαμινά. 
14 7. Ό προσεκτικός βίος που κατορθώνεται μe την χάρη τού 'Ιησού 

Χριστού, γίνεται πατέρας τής θεωρίας και τής γνώσεως. 'Ακόμη γεννά θεία 
πpοκοπη και άνύφωση και σοφότατους στοχασμούς, οταν πάρει σύζυγο την 
ταπείνωση, οπως λέει ό θείος προφήτης Ήσαtας. «'Όσοι περιμένουν μe υπο­
μονη τον Κύριο, θα πάρουν νέα δύναμη· θα βγάλουν φτεpα και θα πετάξουν 

μe τη βοήθεια τού Κυpίου»82 • 

148. Σκληρό και δύσκολο φαίνεται στους άνθpώπους τό να ήσυχάζει ή 
ψυχή τους άπό κάθε λογισμό. Και πράγματι ε!ναι δύσκολο και έπίπονο. Και 
δeν ε!ναι δυσβάστακτο μόνο σe οσους ε!ναι άμύητοι στον πνευματικό πόλε­
μο, το να περιορίζουν και να περικλείουν τόν άσώματο νού μέσα στό σωμα­
τικό σπίτι, άλλ' άκόμη και σ' έκείνους που εχουν λάβει πείρα τής έσωτεpι­
κής άυλης πάλης. 'Όποιος ομως εχει άγκαλιάσει τόν Κύριο 'Ιησού μe τη συ­
νεχη εόχή, δeν θα κοπιάσει να Τόν άκολουθεί, οπως λέει ό πpοφήτης83 • Και 
δεν θα έπιθυμήσει ενας τέτοιος άνθρωπος να ζήσει οπως ζούν οί κοινοι άν­
θρωποι, έξαιτίας τής ώpαιότητας και τερπνότητας και γλυκύτητας τού 'Ιη­
σού. Και δe θα ντροπιαστεί άπό τους έχθρους δαίμονες που περπατούν γύρω 
του84, οταν τους άντιμετωπίζει στεκόμενος μπpοστα στην πύλη τής καρδιάς 
του και τους καταδιώκει δια τού 'Ιησού. 

149. Ή φυχη που θα πετάξει φηλα στόν άέpα δια τού θανάτου, στις 
πύλες τού Οόpανού, εχοντας μαζί της υπεpασπιστη το Χριστό, οϋτε έκεί θα 
ντραπεί τους έχθpούς της, άλλα μe θάρρος οπως τώρα θα μιλήσει σ' αότούς 
μόνο να μη χάσει την υπομονή της μέχρι την ώρα τού θανάτου να φωνάζει 
ήμέpα και νύχτα προς τον Κύριο 'Ιησού Χριστό, τον Υίό τού Θεού. Και Αό­
τός θα τιμωρήσει γρήγορα τους έχθpούς της δαίμονες, σύμφωνα μe την ά­
ληθινη και θεία υπόσχεσή Του, που ε!πε για τόν άδικο κpιτή85 • Ναί, σάς 
λέω, θα τιμωρήσει τους έχθpούς της και στη ζωη αύτή, και μετα την εξοδο 
τής ψυχής άπό το σώμα. 

150. Ταξιδεύοντας τη νοητη θάλασσα, εχε το θάρρος σου στον 'Ιησού. 
Γιατι σού φωνάζει μέσα στην καρδιά σου μυστικά: «Μη φοβάσαι, παιδί μου 
'Ιακώβ, μικpe 'Ισραήλ 86

• Μη φοβάσαι σκουλήκι 'Ισραήλ, έγώ σe υπερασπί­
ζομαι». "Αν ό Θεός ε!ναι μe το μέρος μας, ποιός κακός θα σταθεί άντ(θετός 
μας; Ε!ναι 'Εκείνος που μακάρισε τους καθαpους στην καpδιά87 , και νομο­
θέτησε, ό γλυκυς 'Ιησούς και μόνος καθαρός, που θέλει να πατεί θεϊκα μέσα 
στις καθαpeς καpδιeς και να κατοικεί σ' αύτές. Γι' αότό ας μην παύαμε, χα­
τα το θείο Παύλο, να γυμνάζαμε το νοϋ μας μe στόχο την εόσέβεια88 • Εύ­
λογα λοιπόν όνομάστηκε άληθινη ή εύσέβεια έκείνη που βγάζει άπό τη ρίζα 

82. Ήσ. 40, 31. 84. Ψαλμ. 11, 9. 86. Ήσ. 41, 13. 88. Α' Τιμ. 4, 7. 
83. Ίεp. 17, 16. 85. Λουκ. 18, 1-8. 87. Ματθ. 5, 8. 


1 

1 

11! 

'Ι 
'! 

,'Ι,Ι 
Ι! 

1 

206 'Άγιος 'Ησύχιος 

τα σπέρματα του πονηρού. Αυτη ή ε.υσέβε.ια ε.ιναι ό «οιμος του λόγου», δηλ. 
όδος του λογικού η δδος του λογισμού. Στην Άττικη έλληνικη διάλεκτο οι­
μος και κέλε.υθος λέγεται ή δδός, που ε.!ναι δ λογισμός. 

151. Θα άπολαύσε.ι τα άγαθdι με πολλη ε.ίρήνη89 , κατdι τον Δαβίδ, έ­
κε.ίνος που δεν έπηρε.άζε.ται άπό πρόσωπο άνθρώπου δταν κρίνει την άδικία 
στην καρδιά του, δηλαδη δεν έπηρε.άζε.ται άπό τις μορcpες τών πονηρών 
πνευμάτων, ώστε. μέσω αυτών να σκέcpτε.ται την άμαρτία, και κρίνοντας και 
δικάζοντας κακώς μέσα στην καρδιά του, να δίνει το δίκαιο στην άμαρτία. 

Γιατι οί με.γάλοι και διακριτικοι Πατέρες σε με.ρικdι συγγράμματά τους όνό­
μασαν άνθρώπους και τους δαίμονες, έπε.ιδη εχουν το λογικό. Παρόμοιο ε.!­
ναι και το ε.υαπε.λικό, δπου δ Κύριος λέει: «'Ένας άνθρωπος κακός το ε­
κανε. τούτο, και άνακάτωσε. μέσα στο σιτάρι και τα ζιζάνια»90 . Δεν ύπάρχε.ι 
γρήγορη &.ντίρρηση στους λογισμοuς άπό έκε.ίνους που πράττουν τα κακά. 
Γι' αυτό και κατατρωγόμαστε. &.πό τους λογισμούς. 

152. 'Όταν &.ρχίσομε. να ζοuμε. με προσοχη του νου, αν προσαρμόζομε. 
στη νήψη την ταπείνωση και συνάπτομε. στην άντίρρηση την ευχή, τότε. θα 
βαδίσομε. καλα το δρόμο τής μετάνοιας σαν να στολίζομε., να σκουπίζομε. 
και να καθαρίζομε. το σπίτι τής καρδιάς &.πο την πονηρία, κάτω &.πο το cpώς 
του προσκυνητοu και άγίου όνόματος του 'Ιησού Χριστού. "Αν εχομε. το θάρ­

ρος μας μόνο στη νήψη η στην προσοχη τη δική μας, τότε. γρήγορα θα μάς 
σπρώξουν, θα μάς άνατρέψουν, θα πέσομε. και θα μάς νικήσουν οί έχθροί 
μας οί πανούργοι και δολιότατοι. Και περισσότερο θα πε.ριπλε.χθοuμε. στα 
δίχτια τους, δηλαδη τις πονηρες ένθυμήσε.ις, η και θα μάς σcpάξουν ε.ϋκολα, 
δταν δεν κρατούμε. το ίσχυρο δόρυ, δηλαδη το δνομα του 'Ιησού Χριστού. 
Γιατι μόνο το σεβάσμιο αυτο ξίφος, δταν στρέφεται πολυ συχνα μέσα σε 
καρδια που μόνο ενα τρόπο ζωής γνωρίζει (νήψη δηλ. και ευχή), μόνο αυτο 
ξέρει να στριcpογυρίζε.ι και να κατακόβε.ι τους πονηροuς δαίμονες και να 
τους καίει και να τους κάνει άcpαντους, σαν καλάμι που το τρώει ή cpωτιά. 

153. Το κορύφωμα τής &.διάκοπης νήψε.ως, δηλαδη ώcpέλε.ια τής ψυχής 
και με.γάλο κέρδος, ε.!ναι να βλέπει κανε.ις ε.υθuς τις cpαντασίε.ς τών λογι­
σμών μόλις σχηματίζονται στο νου του. 'Ενώ το κορύcpωμα τής &.ντιρρή­
σε.ως ε.!ναι να έλέγχομε. και να έξακριβώνομε. το λογισμο που έπιχε.ιρε.ί να 
μπε.ί στο νου μας μέσω τής cpαντασίας κάποιου αίσθητοu πράγματος. 'Εκεί­

νο δμως που σβήνει και διαλύει &.μέσως κάθε. σκέψη πονηρη τών έχθρών 
δαιμόνων, κάθε. λόγο, κάθε. cpαντασία, κάθε. πονηρη ε.ίκόνα και παράσταση, 
ε.lναι ή έπίκληση του Κυρίου. Κι έμε.ίς οί ίδιοι βλέπομε. στο νου μας την ό­
λοσχε.ρη ήττα τους, που προξε.νε.ίται &.πο τον 'Ιησού το με.γάλο Θε.ό μας, και 
την έκδίκηση που παίρνει ό 'Ιησούς για μάς τους ταπε.ινοuς και άσήμαντους 
και άχρηστους. 

89. Ψαλμ. 36, 11. 90. Ματθ. 13, 28. 

Προς τον Θεόδουλο 207 

154. Το δτι δλοι οί λογισμοι δεν ε.lναι τίποτε. άλλο, παρα μόνο cpαντα­
σίε.ς αίσθητών και κοσμικών πραγμάτων, οί περισσότεροι δεν το γνωρίζομε.. 
"Αν κρατήσομε. έπι πολυ καιρό με νήψη την ευχή, τότε. ή ε.υχη &.ποστε.ρε.ί την 
διάνοια άπό κάθε. ύλικη cpαντασία πονηρών λογισμών και cpανε.ρώνε.ι σ' αυ­
τη τους τρόπους τών έχθρών δαιμόνων και το με.γάλο κέρδος τής ευχής και 
τής νήψε.ως. «'Όμως, θα παρακολουθήσεις με τα μάτια σου και θα δε.ίς νοε.­
ρα την τιμωρία τών νοητών άμαρτωλών, τών δαιμόνων», δπως λέει δ θείος 
μελωδός Δαβίδ91 . 

155. "Ας θυμόμαστε., αν ε.!ναι δυνατόν, &.κατάπαυστα τον θάνατο. 'Έτσι 
γεννιέται μέσα μας ή άπόθε.ση τών cpροντίδων και κάθε. ματαιότητας, ή cpύ­
λαξη του νου, ή άκατάπαυστη δέηση, ή άπάθε.ια του σώματος και ή άπο­
στροcpη τής άμαρτίας. Και σχεδόν θα μπορούσαμε. να πούμε., κάθε. &.ρε.τη πη­
γάζει άπο την μνήμη αυτή. Γι' αυτό ας την χρησιμοποιήσομε. δπως την ί'δια 
την &.ναπνοή μας. 

156. Ή καρδιdι που ε.ιναι τε.λε.ίως άδεια άπο cpαντασίε.ς, θα γε.ννήσε.ι 
νοήματα και σκέψεις που θα σκιρτούν &.πο τα βάθη της, θε.ίε.ς και μυστηριώ­
δεις, ετσι δπως πηδούν τα ψάρια και βουτούν τα δε.λcpίνια δταν εχε.ι γαλήνη 
ή θάλασσα. Ή θάλασσα άνε.μίζε.ται άπο τη λε.πτη αϋρα, ένώ ή άβυσσος τής 
καρδιάς άπο το 'Άγιο Πνε.uμα· δπως λέει ό 'Απόστολος: «Έπε.ιδη ε.!στε. 
γιοί, γι' αυτό εστε.ιλε. ό Θε.ος το Πνε.uμα του Υίου Του στις καρδιές σας, που 
cpωνάζε.ι: Άββά, Πατέρα»92 . 

15 7. Κάθε. μοναχος που θα έπιχε.ιρήσε.ι ν' &.ναλάβε.ι πνε.υματικο εργο 
πριν άπο τη νήψη του νου, θα βρε.θε.ί σε &.διέξοδο και σε διχασμο του νου. 
Κι αυτό, η γιατι δε γνωρίζει την όμορcpιά της, η την γνωρίζει &.λλα άπό ά­

μέλε.ια δεν μπορεί να την κρατήσει. Θα άπαλλαγε.ί &.πο το &.διέξοδο χωρις 
&.μcpιβολία, δταν &.ρχίσε.ι τη cpύλαξη του νου, που ε.lναι και λέγεται διανοητι­
κη φιλοσοcpία η πρακτικη cpιλοσοcpία του νου, έπε.ιδη θα εχε.ι βρε.ί την «δδο» 
για την όποία ε.!πε. δ Κύριος: «'Εγώ ε.!μαι ή δδος και ή &.νάσταση και ή 
ζωή»93. 

158. Και πάλι θα βρε.θε.ί σε άπορία ή ψυχη βλέποντας μια &.πέραντη ά­
βυσσο &.πο λογισμοuς και πλήθος νήπια τής Βαβυλώνας. 'Αλλα και αυτη 
την &.πορία την λύνει δ Χριστός, αν στηρίζομε. άδιάκοπα τη βάση τής διά­
νοιάς μας πάνω σ' Αυτον και αν τα νήπια τής Βαβυλώνας τα χτυπούμε. και 
τα συντρίβομε. πάνω στην πέτρα αυτη94 (το Χριστό), έκπληρώνοντας την έ­
πιθυμία μας έναντίον τους. Γιατι λέει ή Γραcpή: «'Όποιος cpυλάγε.ι την έντο­
λή, δε θα γνωρίσει πονηρο λόγο»95, και «Δίχως έμένα, δεν μπορείτε. να κά­
νε.τε. τίποτε.» 96. 

159. 'Εκείνος ε.lναι πράγματι &.ληθινος μοναχός, ό όποίος κατορθώνει 

91. Ψαλμ. 90, 8. 93. Ίω. 11, 25· 14, 6. 95. Έχχλ. 8, 5. 
92. Γαλ. 4, 6. 94. Ψαλμ. 136, 9. 96. Ίω. 15, 5. 


'Ι'' 
11 

1 
1

1111 

'I 

!I 

: 1 

111 

11 

Ι ί 1 

,/ 1 

208 'Άγιος 'Ησύχιος 

τη νήψη· και εχει άληθινα νήψη, έκείνος που εlναι μοναχός κατά την καρ­
διά. 

160. Ό βίος τού άνθρώπου παρατείνεται μαζι με τα χρόνια που περ­
νούν, με. μήνες, με. έβδομάδες, ήμέρες, νύχτες, ώρες και στιγμές, στρεφόμε­
νος μαζι με. τον χρόνο. Σε. δλα αότα τα χρονικά διαστήματα όφείλομε να έ­
πεκτείνομε κι έμείς τις ένάρετες έργασίες, την νήψη και την εόχη και τη 
γλυκύτητα τής καρδιάς με. έπιμελημένη ήσυχία μέχρι το θάνατό μας. 

161. Θα ερθει και σε. μας ή ώρα τού θανάτου, θα ερθει και δε.ν εlναι 
δυνατό να τον άποφύγομε. Και είθε τότε, δταν ερθει ό άρχοντας τού κόσμου 

και τού άέpα97 , να βρεί τα άμαρτήματά μας λίγα και μηδαμινά για να μη 
μας έλέγξει στ' άλήθεια και κλάψομε τότε άνώφελα. Γιατί, λέει το ίερό 
Εόαπέλιο: «'Εκείνος ό δούλος που γνώρισε το θέλημα τού Κυρίου του και 
δε.ν εκανε δ,τι ιπρεπε, θα δαρθεί πολύ»98 • 

162. «Άλλοίμονο -λέει- σ' έκείνους που εχασαν την καρδιά. Και τί 
θα κάνουν δταν τους έπισκεφθεί ό Κύριος;»99 Γι' αότό, άδελφοί, ας δείξομε 
ζήλο και προθυμία. 

163. Στους άπλοϊκους και δήθεν άπαθείς λογισμούς, άκολουθούν οί έμ­
παθείς, καθώς εχομε μάθει με. την μακροχρόνια πείρα και παρατήρηση. Οί 
πρώτοι λογισμοι άνοίγουν την είσοδο στους δεύτερους, οί άπαθείς στους έμ­
παθείς. 

164. Πράγματι ό άνθρωπος πρέπει να χωρίζεται με. την προαίρεσή του 

σε. δύο κομμάτια, και να σχίζεται με. σοφότατη έπινόηση, δπως εlπα· και 
πρέπει να εlναι έχθρας άφιλίωτος και άσπονδος τού έαυτού του. 'Όποια διά­
θεση άκριβώς εχει ενας για κάποιον που έξαιρετικα και πολλε.ς φορε.ς τον ε­
χει λυπήσει και άδικήσει, ετσι να έχθρευόμαστε τον έαυτό μας η και πολυ 
περισσότερο, αν βέβαια θέλομε να κατορθώσομε την μεγάλη και πρώτη έν­
τολή, δηλαδη την διαγωγη τού Χριστού, τη μακάρια ταπείνωση, τον ενσαρ­
κο τρόπο ζωής τού Θεού. Γι' αότό ό 'Απόστολος λέει: «Ποιος θα με. έλευθε­
pώσει άπό το σώμα αότό, το κυριευμένο άπό τον θάνατο 100 ; Γιατι δεν ύπο­
τάσσεται στο νόμο τού Θεού» 101 • Θέλοντας ό 'Απόστολος να φανερώσει δτι 
το να ύποτάξομε το σώμα στο θέλημα τού Θεού έξαpτάται άπό έμας, λέει: 

<c"Αν κρίναμε τον έαυτό μας, δε. θα καταδικαζόμαστε· κι δταν καταδικαζό­
μαστε, παιδαγωγούμαστε άπό τον Κύριο» 102 • 

165. Ή άρχη τής καρποφορίας εlναι το άνθος. Και ή άρχη τής φυλά­
ξεως τού νού εlναι ή έγκράτεια άπό φαγητά και ποτά, ή άρνηση και άποχη 
κάθε πονηρού λογισμού και ή ήσυχία τής καρδιάς. 

166. 'Όταν δυναμωμένοι με. τη δύναμη τού 'Ιησού Χριστού άρχίζομε να 
τρέχομε άσφαλισμένοι με. την νήψη, στην άρχη μας φανερώνεται σαν μία 

97. Ίω. 14, 30. 
98. Λουκ. 12, 47. 

99. Σ. Σειp. 2, 14. 
100. Ρωμ. 7, 24. 

101. Ρωμ. 8, 7. 
102. Α' Kop. 11, 31-32. 

Πpός τόv Θεόδουλο 209 

λαμπάδα στο νού μας που την κρατάμε με. το χέρι τού νού μας και μας ό­
δηγεί στο δρόμο τής διάνοιας ϋστερα σαν πανσέληνος όλόφεπη που κάνει 
την τροχιά της στο .στερέωμα τής καρδιάς. Και τέλος μας φανερώνεται σαν 
ηλιος ό 'Ιησούς, που άκτινοβολεί δικαιοσύνη, δηλαδη φανερώνει σ' έμάς τον 
έαυτό Του και τους όλόλαμπρους φωτισμους τών θείων του και ίεpών έν­
νοιών. 

167. Αότα τα φανερώνει μυστικά ό 'Ιησούς στο νού έκείνο που έπιμένει 
στην έντολη που λέει: ccΘα περικόψετε την σκληροκαρδία σας» 103 • Και κα­
θώς είπαμε, έξαίσιες σκέψεις διδάσκει τον άνθρωπο ή έπιμελης νήψη· γιατι 
ό Θεός ε!ναι άπροσωπόληπτος104 • Γι' αότό λέει ό Κύριος: cc'Ακούστε με και 
καταλάβετε τα λόγια Μου· σ' δποιον εχει, θα δοθούν και άλλα και θα πε­
ρισσέψουν, ένώ άπό έκείνον που δεν εχει, θα άφαιρεθεί κι έκείνο που νομίζει 
δτι εχει» 105 • Σ' έκείνους που άγαπούν τον Θεό, δλα συνεργούν για το καλό 
τους106 • Πολυ περισσότερο λοιπόν οί άρε.τες θα συνεργήσουν και θα βοηθή­
σου\/. 

168. 'Όπως το πλοίο δε.ν μπορεί να ταξιδέψει χωρις νερό, ετσι και ή 
φύλαξη τού νού δε.ν προχωρεί διόλου χωρις νήψη και ταπείνωση και εόχη 
τού 'Ιησού. 

169. Θεμέλια τού σπιτιού ε!ναι οί πέτρες. Θεμέλιο και όροφη τής άρε.­
τής τής νήψεως ε!ναι 'tO προσκυνητό και &γιο ονομα τού Κυρίου μας 'Ιησού 
Χριστού. 'Ένας άνόητος κυβερνήτης πλοίου, αν στην τρικυμία διώξει τους 
ναύτες και ρίξει στη θάλασσα τα κουπιά και τα πανιά και κοιμηθεί, εϋκολα 
θα ναυαγήσει. Και ή ψυχη εόκολότερα θα καταποντιστεί άπό τους δαίμονες, 
αν άμελήσει την νήψη και δε.ν έπικαλείται, μόλις φανεί ή δαιμονικη προσ­
βολή, το ονομα τού 'Ιησού Χριστού. 

170. 'Ό,τι γνωρίζομε, αότό λέμε στο γραπτό μας και δ,τι εί'δαμε στο 
δρόμο που περνούμε, έκείνο μαρτυρούμε σ' οποιον θέλει, αν βέβαια θελήσε­
τε να δεχτείτε τους λόγους μας. Αότός ό Κύριος ε!πε: «'Άν κάποιος δε. μεί­
νει σ' 'Εμένα, θα πεταχτεί εξω δπως το κλήμα, και κάποιοι το μαζεύουν, 
το ρίχνουν στη φωτιά και καίγεται· ένώ δποιος μείνει σ' 'Εμένα, μένω κι έ­
γώ σ' αότόν» 107 • 'Όπως ε.Ιναι άδύνατο να λάμψει ό ηλιος χωρις φώς, ετσι 
ε.Ιναι άδύνατο να καθαριστεί ή καρδιά άπό την άκαθαρσία τών λογισμών 
τής άπώλειας, χωρις την εόχη τού όνόματος τού 'Ιησού. Κι αν αότό ε!ναι, 
δπως βλέπω, άληθινό, να το μεταχειριζόμαστε δπως και την άναπνοή μας. 
Γιατι το ονομα τού 'Ιησού ε!ναι φώς, ένώ οί πονηροι λογισμοί, σκοτάδι. 
Και ό 'Ιησούς ε!ναι Θεός και Κύριος τών δλων, ένώ οί πονηροι λογισμοι εl­
ναι δούλοι δαιμόνων. 

171. Φωτογεννήτρα και άστραπογεννήτρα και άκτινοβόλος και πυρφό-

103. Δευτ. 10, 16. 105. Λουκ. 8, 18. 107. Ίω. 15, 5-6. 
104. Ρωμ. 2, 11. 106. Ρωμ. 8, 28. 


i! ! 
1 !, 

'Ι , 
iil •' 

ι' 

111 i 

''Ι 
1

'1•.: 
1 

1 

ιιι 
1, 

1' 

1 

1 

i ' 
iιιι 

1 

1 

210 'Άγιος 'Ησύχιος 

pοι;, ή φόλαξη τοϋ νοϋ άπο πονηpοuι;; λογισμοόι;;, μ' αύτα τα όνόματα δπως 

τήι; ταιριάζουν και δίνουν το περιεχόμενό της ας καλείται. Γιατί, για να 
πούμε την άλήθεια, εlναι άνώτεpη άπο απειpει;; σωματικε.ι;; άσκήσειι;; και 
πολλε.ι; αλλει;; άpετέι;;. Γι' αύτο πρέπει με. αύτα τα τίμια όνόματα να όνομά­
ζομε την άρε.τη αύτή, έξαιτίαι;; τών όλόλαμπpων φώτων που γεννά. 'Όσοι έ­
pωτευθοϋν αύτη την άpετή, άπο άμαpτωλοι που ήταν και αχpηστοι και βέ­
βηλοι και χωpιι; πνευματικη γνώση και άσόνετοι και αδικοι, μπορούν να γί­
νουν με. τη βοήθεια τοϋ 'Ιησού Χριστού δίκαιοι, χρήσιμοι μπpοστα στο Θεό, 

καθαροί, &γιοι και συνετοί. Και οχι μόνο αύτό, άλλα και μυστηριώδη και 
άπόκpυφα να θεωρούν και να θεολογούν. Και άφοϋ γίνουν θεωρητικοί, κο­

λυμπούν μέσα σ' αύτο το καθαρότατο και απειpο cpώι;;, το άπίζουν με. αp­
pητα άπίσματα και μαζι με. αύτο κατοικούν και ζοϋν, γιατι γεόθηκαν δτι ό 
Κόpιοι; εlναι άγαθόι;;108• 'Έτσι έκπληpώνεται καθαpα σ' αύτοuι;; τους πρώ­
τους άπελιοφόpουι; ό λόγοι;; τοϋ θείου Δαβίδ: «Οί δίκαιοι θα δοξολογήσουν 
το ονομά Σου και οι εύθείι;; θα κατοικήσουν ένώπιον τοϋ προσώπου 
Σουιι 109 • Γιατι αύτη εlναι ή πpαγματικη άλήθεια, αύτοt μόνο όpθα και με. 
άκpίβεια έπικαλοϋνται και δοξολογούν το Θεό, και έπιθυμοϋν να εlναι μαζί 
Του πάντοτε άπο άγάπη γι' Αύτόν. 

172. Άλλοίμονο στον έσωτεpικο ανθpωπο άπο τα έξωτεpικά. Γιατι πο­
λu θα στεναχωρηθεί ό έσωτεpικοι;; άνθρωποι;; άπο τις έξωτεpικε.ι;; αισθήσεις. 
Και. άcpοϋ στενοχωρηθεί, θα χρησιμοποιήσει μαστίγιο κατα τών έξωτεpικών 
αlσθήσεων. 'Εκείνοι; που τα εχει ύποστεί αύτά, έννοεί τα λεγόμενα. 

173. 'Άν ό έσωτεpικόι;; μαι; ανθpωποι;; νήφει, κατα τους πατέρες, ε.Ιναι 
σε. θέση να φυλάξει και τον εξω ανθpωπο. 'Αλλα έμείι;; και οί κακοϋpγοι 

δαίμονει; άπο κοινού διαπpάττομε τι.ι;; άμαpτίει;;. Και. οί δαίμονες μόνο με. 
λογισμοόι;;, δηλαδη με. φανταστικε.ι;; εlκόνει;;, ζωγραφίζουν στο νοϋ δπωι;; θέ­

λουν την άμαpτία· έμείι;; δμωι; και με. λογισμοuι;; έσωτεpικώι;; και με. εpγα έ­
ξωτεpικώι;. οι δαίμονει; μη εχονται; σώμα, έπέιδη ε.Ιναι πνεόματα, μόνο με. 
λογισμοόι;, με. δολιότητα και. άπάτη, προξενούν και. στον έαυτό τους και σ' 
έμάι; την κόλαση. Γιατι αν δε.ν εlχαν στερηθεί το σώμα οί κακοϋpγοι, θα ε­
καναν συνεχώι; και εμπpακτει;; άμαpτίει;;, έπειδη ή προαίρεσή τους εlναι πάν­
τοτε ετοιμη στο να άσεβοϋν. 

174. Ή μονολόγιστη εύχη σκοτώνει και κάνει στάχτη τις άπάτει;; τους. 
Γιατι δταν προσκαλείται συνεχώς και. άκοόpαστα άπο έμάι;; ό Ίησοϋι;;, ό 
Θεός και Τίοι; τοϋ Θεού, καθόλου δε.ν έπιτpέπει σ' αύτοόι;;, οϋτε την άpχη 
τήι; εlσβολήι;; ή όποία και πpοσβολη όνομάζεται, οϋτε μοpφη να ύποδείξουν 
στο νοϋ με. τον καθρέφτη τής διάνοιας, οϋτε λόγους να ποϋν στην καρδιά. 
Κι αν δε.ν εlσχωpεί στην καpδια δαιμονικη μορφή, τότε δπωι;; είπαμε, καί ή 
καpδια θα εlναι αδεια άπο πονηpοuι;; λογισμοός έπειδη οί δαίμονες ετσι συ-

108. Ψαλμ. 33, 9. 109. Ψαλμ. 139, 14. 

Πpός τόν Θεόδουλο 211 

νηθίζουν, να πλησιάζουν με. λογισμοuι;; και να διδάσκουν κpυφα την κακία. 
17 5. 'Από την συνεχη λοιπόν εύχη μένει καθαpοι;; ό άέpαι;; τής διάνοιας 

άπο σκοτεινα σόννεφα, άπο άνέμουι;; τών πονηρών πνευμάτων. Και. δταν εl­
ναι καθαρός ό καpδιακοι;; άέpαι;;, εlναι άδόνατο να μη λάμπει μέσα σ' αύτόν 
το θεϊκό cpώι;; τοϋ 'Ιησού, έκτοι;; αν άπο κενοδοξία, άπο επαpση και έπίδειξη 
φουσκώνομε και. άπο έλαφpότητα τοϋ νοϋ θέλομε να φτάσομε τα άκατάλη­
πτα και. αφθαστα. Τότε δε.ν μάι;; βοηθεί ό Ίησοϋι;;, γιατι ό Χριστός, ό 
'Οποίοι;; μάι;; ύπέδειξε και μάι; δίδαξε την ταπείνωση, μισεί τα πράγματα αύ­
τά. 

176. 'Άι;; άκολουθοϋμε λοιπόν την εύχη και. την ταπείνωση, αύτα τα 
δόο, τα όποία μαζι. με. τη νήφη στρέφονται κατα τών δαιμόνων σαν μαχαίρι 
άπό φλόγα. Μπορούμε λοιπόν, δταν ετσι ζοϋμε, κάθε ήμέpα και. ωpα μέσα 
στη καρδιά μαι;; να έοpτάζομε με. μυστικη εύφpοσόνη. 

177. Μέσα στους όχτώ γενικότατους λογισμοuι;; τής κακίας περιέχεται 
κάθε λογισμός και άπο αύτοuι;; γεννιούνται δλοι οί λογισμοί, δπωι;; γεννήθη­
κε άπο την 'Ήρα και τον Δία κάθε βδελυρός θεός τών 'Ελλήνων σόμφωνα 
με. τους μόθουι;; τους. 'Όλοι αύτοι. οί όχτώ λογισμοι άνεβαίνουν στην πόρτα 
τής καρδιάς τοϋ άνθpώπου. Και δταν βpοίίν τον νοG άφuλακτο, μπαίνουν με. 
τη σειpα εναι;;-εναι;;. 'Οποιοσδήποτε λογισμός άπο αύτοuι;; τους όχτώ μπεί έ­
κεί μέσα, σέρνει μαζί του και ενα κοπάδι άπο αlσχpοuι;; λογισμοόι;;. Και ετσι 
άφοϋ σκοτίσει τον νοϋ, προσκαλεί το σώμα και το παpοτpόνει να διαπράξει 
αlσχpε.ι;; πpάξειι;. 

178. 'Όποιοι;; λοιπόν συντρίβει την κεφαλη τοϋ φιδιοϋ110 και με. άντίp­
pηση γεμάτη θυμό το γpονθοκοπεί με. θυμωμένα λόγια, αύτοι;; άπέκpουσε 
τον πόλεμο. Γιατι λιώνονται;; το κεφάλι τοϋ φιδιού, ξέφυγε πολλοuι;; πονη­
pοuι;; λογισμοuι;; και πονηρότατα εpγα. Και τότε μένει ήσυχη και άτάpαχη ή 
διάνοια, με. το να δέχεται ό Θεός την έγpήγοpσή της στους λογισμοός το 
δώρο που τής κάνει γι' αύτο ό Θεός ε.Ιναι γνώση πώς πρέπει να νικά τους 
άντίπαλουι;; δαίμονες και πώι; να καθαρίζεται βαθμηδόν ή καpδια άπο λογι­
σμοuι;; που μολόνουν τον έσωτεpικό ανθpωπο, δπωι;; λέει ό Κόpιοι;; Ίησοϋι;;: 
«' Από την καpδια έξέpχονται διαλογισμοt. πονηροί, πορνείες, μοιχείες κι 
αύτα εlναι που μολόνουν τον ανθpωπο» 111 , 

179. 'Έτσι λοιπόν μπορεί ή φυχη με. τη χάρη τοϋ Κυρίου να σταθεί με. 
τη δική τηι; όμοpφιά, την ώpαιότητα καt την εύθότητά της, δπωι;; έξαpχήι;; 
κτίσθηκε άπο το Θεό έξαιpετικα ώpαία καt εlλικpινήι;;, καθώς λέει ό μέγας 
δούλοι;; τοϋ Θεού Άντώνιοι;: «'Όταν ή φυχη βρίσκεται στη φυσικη νοερή της 
κατάσταση -δπωι;; την επλασε ό Θεός- τότε ύπάpχει άpετή >>. Και πάλι 
λέει: «Το να ε.Ιναι εlλικpινηι;; ή ψυχή, αύτό εlναι ή φυσικη πνευματικη κατά­
στασή της, δπωι;; εχει δημιουργηθεί». Και παρακάτω λέει: «'Άι;; είμαστε χα-

110. Γεν. 3, 15. 111. Ματθ. 15, 19. 


1, 

ι: 
!I 1! 

ιl 
1 

ιl 
1

11 

Ι!Ι . ! 

11 

i 

Ι ! 
1 

ί' 

ι: 

i 

' 
! 

1 

11

1

1 

212 'Άγιος 'Ησύχιος 

θαροι στη διάνοιά μας. 'Εγώ πιστεύω δτι δταν αύτη άπο παντού εlναι κα­
θαρη και στέκεται στο κατα φύση, μπορεί να γίνει διοpατικη και να βλέπει 
περισσότερο και μακρύτερα άπο τους δαίμονες, γιατι εχει τον Κύριο ό ό­
ποίος τής άνοίγει τα μάτια». Αύτα λέει ό ενδοξος 'Αντώνιος, δπως γράφει ό 
Μ. 'Αθανάσιος στο βίο τού Μ. 'Αντωνίου. 

180. Κάθε λογισμός παρουσιάζει στο νού τη φαντασία κάποιου αισθη­
τού πράγματος. Γιατι ό σατανάς εlναι νούς και δεν μπορεί να έξαπατήσει 
αν δεν μεταχειριστεί τα αισθητα και συνήθη σ' έμας. 

181. 'Όπως δεν εlναι δuνατο να καταδιώκομε τα ποuλια στον άέρα ή 
να πετούμε δπως έκείνα, γιατι ή άνθρώπινη φύση μας δεν εχει αύτη την ι­
διότητα, ετσι δεν εlναι δυνατό να νικήσομε άσώματοuς δαιμονικοuς λογι­
σμούς, χωρις εύχη νηπτικη και συχνή· ή χωρις να προσηλώνομε με ακρα 
προσοχη το μάτι τού νού μας στο Θεό. "Αν δεν το κάνεις αύτό, κυνηγάς τη 

γή. 

182. Πράγματι, αν θέλεις να καταντροπιάσεις τους λογισμοuς και να 
ήσuχάζεις με άγαθότητα και να νήφεις μέσα στην καρδιά σου με εύκολία, 

ας κολλήσει ή εύχη τού 'Ιησού στην άναπνοή σου, και σε λίγες ήμέpες θα 
δείς να γίνεται αύτό. 

183. Δεν ε!ναι δυνατό να γραφούν γράμματα πάνω στον άέρα, άλλα 
πρέπει να χαραχτούν πάνω σε κάποιο σώμα για να μένουν διαρκή. 'Έτσι 
και στην κοπιαστικη νήφη ας κολλήσομε την εύχη τού 'Ιησού Χριστού, για 
να μένει ή ώραιότατη άρετη τής νηφαλιότητας διαρκης μαζι με τον 'Ιησού 
Χριστό και μέσω Αύτού να διατηρείται σ' έμάς άναφαίρετη στον αιώνα. 

184. Στήριξε τα εpγα σου πάνω στον Κύριο και θα βpείς χάρη. Τότε δε 
θα λέγεται και για μας άπο τον προφήτη: «Στο στόμα τους Κύριε εlσαι κον­
τά, πολu μακρια δμως άπο τα νεφρά τοuς» 112 (την εδρα τού θυμικού). Κα­
νείς, έκτος άπο τον 'Ιησού, δεν μπορεί να εlpηνεύσει την καρδιά σου άπο τα 
πάθη, παρα αύτος ό 'Ιησούς Χριστός, που συνένωσε έκείνα που ήταν άπο­
μακρuσμένα 113• 

185. Το ί'διο σκοτίζουν την φuχή, τόσο οί συνομιλίες τών λογισμών 
κατα διάνοια δσο και οί έξωτερικες σuναναστροφες και άpγολογίες. Για να 
άποφύγομε τη βλάβη τού νού μας πρέπει και τους δύο, δηλ. και τους λογι­
σμοuς και τους άνθρώποuς που θέλουν να άργολογούν, να τους λυπούμε για 
πολu εϋλογη κατα Θεον αlτία, για να μη σκοτισθεί ό νούς και χαλαρώσει 
τη νήφη. Γιατι δταν μας σκοτίσει ή λήθη, χάνομε την προσοχη τού νού. 

186. 'Εκείνος που με κάθε προθυμία κρατά την καθαρότητα τής καρ­

διάς, θα άποκτήσει δάσκαλο αύτής τής ίερής έpγασίας τον νομοθέτη της 
Χριστό, που θα τού ίιπαγορεύει μuστικα το θέλημά Του. «Θ' άκούσω τί θα 
πεί μέσα μου ό Κύριος ό Θεός>> 114, λέει ό Δαβίδ, φανερώνοντας αύτο το 

112. Ίεp. 12, 2. 113. Έcp. 2, 14. 114. Ψαλμ. 84, 9. 

Πpόι; τόν Θεόδουλο 213 

πράγμα. Μιλώντας για το νοητό πόλεμο και θέλοντας να δηλώσει την έπι­
στροφη τού νού προς τον έαuτό του και την προστατεuτικη ίιπεpάσπιση άπο 
το Θεό, ελεγε: «Και θα ρωτήσει ό ανθpωπος, αpαγε ό δίκαιος θα άμοιφθεί;» 
Κατόπιν άπο τη συζήτηση άνάμεσά τους, έγκρίθηκε ή άπόφαση: «'Άρα ίι­
πάρχει ό Θεος που θ~ κρίνει αύτούς» 115, δηλ. τους πονηροuς δαίμονες, στο 
χώρο τής καρδιάς μας. Και σε αλλο μέρος λέει: «Θα προσέλθει άνθρωπος 
με βαθια καpδια και θα ίιφωθεί ό Θεός» 116 • Και τότε τις πληγες τών δαιμό­
νων θα τις θεωρήσομε σαν βέλη νηπίων. 

187. Με παιδαγωγημένη την καρδιά μας άπο τη σοφία117 ας ζούμε 
πάντοτε, κατα τον Δαβίδ, άναπνέοντας άδιάκοπα αύτη την δύναμη τού 
Θεού Πατέρα και τη σοφία τού Θεού 118 , τον 'Ιησού Χριστό. "Αν άπο οίαδή­
ποτε περίσταση χαλαρωθούμε και άμελήσομε την νοητη αυτη έργασία, το 

αλλο πρωι ας σφίξομε πάλι γερα τη μέση τού νού μας και ας ξαναpχίσομε 
με δύναμη την νοητη αυτη έργασία. Γιατι δεν εχομε άπολογία, αν γνωρίζο­

με το καλο και δεν το πpάξομε. 
188. Τα φαγητα που φέρνουν άpρώστια, μας ένοχλούν μόλις τα βάλο­

με στο στομάχι μας δποιος φάει άπο αυτα αισθάνεται άμέσως την ένόχλη­
ση, αν δμως πιεί γρήγορα κάποιο φάρμακο και κάνει έμετό, μένει άβλαβής. 
'Έτσι και ό νούς, αν δεχτεί πονηpοuς λογισμοuς και τους καταπιεί κι αι­
σθανθεί την πικρία τους, τότε με την εύχη τού 'Ιησού που κραυγάζει άπο τα 
βάθη τής καρδιάς του, εϋκολα τους κάνει έμετο και τελείως τους άποβάλ­
λει · ετσι -με τη βοήθεια τού Θεού- ή μάθηση, και με τη μάθηση ή πείρα, 
εχοuν δώσει σε δσοuς εχοuν τη νήφη να έννοήσοuν για το θέμα αυτό . 

189. Με την άναπνοή σου ενωσε τη νήφη και το ονομα τού 'Ιησού. 'Ή 
άδιάκοπη μελέτη θανάτου και ταπείνωση. Γιατι ώφελούν πολu και τα δύο. 

190. Ε{πε ό Κύριος: «Μάθετε άπο μένα δτι εlμαι πράος και ή καρδιά 
μου ταπεινη και θ' άναπαuθούν οί φuχές σας» 119 • 

191. Εlπε ό Κύριος: «'Όποιος ταπεινώσει τον έαuτό του δπως το παιδι 
τούτο, θα ίιφωθεί· ένώ δποιος ίιφώνει τον έαuτό του, θα ταπεινωθεί» 120 • 
«Άπο έμένα», λέει, «μάθετε». Βλέπεις δτι μάθηση ε!ναι ή ταπείνωση; Γιατι 
ή έντολή Του εlναι ζωη αlώνια121 • Κι αυτη εlναι ή ταπείνωση. Ό μη ταπει­
νός λοιπόν ξεγλύστρησε άπο τη ζωη και θα βρεθεί στο άντίθετο τής ζωής. 

192. Κάθε άρετη οlκοδομείται με την φuχη και το σώμα. Και κτίσματα 
τού Θεού ε!ναι και ή φuχη και το σώμα, με τα όποία ή άρετη οπως εlπα 
παίρνει ϋπαρξη. Πώς τότε δεν είμαστε όλότελα μανιακοι δταν καuχιόμαστε 
για τα στολίδια τής φuχής και τού σώματος που δεν εlναι δικά μας και κε­
νοδοξούμε και στηριζόμαστε πάνω στην ίιπερηφάνεια που εlναι σαν καλαμέ­
νιο ραβδί, και το Θεο που ίιπερέχει άπείρως κατα το μέγεθος άπο έμας τον 
διεγείρομε έναντίον μας, πράγμα που εlναι πάρα πολu φρικτό, με την ίιπερ-

115. Ψαλμ. 57, 12. 117. Ψαλμ. 89, 12. 119. Ματθ. 11, 29. 121. Ίω. 12, 50. 
116. Ψαλμ. 63, 7. 118. Α' Kop. 1, 24. 120. Ματθ. 18, 4· 23, 12. 


1 
'il 

1 .1 

11 

1 

1: 

Ι! 

11 

1 

1 

·11 
:ι 

214 'Άγιος 'Ησύχιος 

βολική μαι; άνομία και άνοησία; Γιατι ό Κύριος άντιτίθεται στους uπεpήcpα­
νους122. Άντι νdι μιμούμαστε τον Κύριο με ταπείνωση, πιάνομε φιλία με 
τον δαίμονα, τον !χθpο τού Κυρίου, άπο φρόνημα κενόδοξο και υπερήφανο. 
Γι' αύτο ελεγε ό 'Απόστολος: «Τί εχεις που δεν το ελαβες; Μήπως έσυ ε­
πλασει; τον έαυτό σου; Και αν το σώμα και την ψυχή, άπο τdι όποία και 
στdι όποία και με τdι όποία οlκοδομείται κάθε άpετή, τdι ελαβες άπο το Θεό, 
γιατι καυχιέσαι σdιν νdι μη τdι ελαβες;» 123 Ό Κύριος εlναι που σού τdι δωρί­
ζει. 

19 3. Δεν εlναι τίποτε αλλο ό τέλειος καθαρισμος τής καρδιάς, με τον 
όποίο και ταπείνωση και κάθε άγαθο βρίσκεται μέσα μας προερχόμενο άπο 
τον ούpανό, παpdι το νdι μη έπιτρέπομε διόλου στους λογισμους που προ­
βάλλουν το κεφάλι τους, νdι μποuν στην ψυχή. 

194. Ή φύλαξη τού νού, με τη βοήθεια τοu Θεού και μόνο γιdι το Θεό, 
σταν πολυκαιρίσει στην ψυχή, χορηγεί φρόνηση στο λογικο γιdι τους κατdι 
Θεον άγώνει;. Μεγάλη ικανότητα δίνει σ' έκείνον που την εχει, νdι διευθύνει 
και νdι διευθετεί τdι εpγα και τους λόγους του με κρίση και σκέψη εύπpόσ­
δεκτει; στον Κύριο. 

195. Τdι διακpιτικdι τού 'Αρχιερέα στην Παλαιdι Διαθήκη 124 ήταν προ­
τυπώσεις τής καθαρής καρδιάς, γιdι νdι πpοσέχομε κι !μείς στο αμcpιο τής 
καρδιάς μαι; μήπως μαυρίσει άπο την άμαpτία και νdι το καθαρίζομε με 
δάκρυα και μετάνοια και προσευχή. Γιατι ό νοuς εlναι κάτι το έλαcppο και 
εύκίνητο και δύσκολα μπορεί νdι άναχαιτιστεί άπο τις παράνομες ένθυμή­
σειι;. 'Ακολουθεί με την ί'δια εύκολία και τις κακες και τις καλες διανοητι­
κες φαντασίες. 

196. Μακάριοι; πpαγματικdι εlναι έκείνος που εχει κολλήσει την εύχη 
τοu 'Ιησού στη διάνοιά του και φωνάζει προς Αύτον άκατάπαυστα μέσα 
στην καρδιά του, σπωι; εlναι ένωμένος ό άέpας με τdι σώματά μας η ή φλό­
γα με το κεpί. 'Όταν πεpνά ό ήλιοι; πάνω άπο τη γή, φέρνει την ήμέpα. Και 
το αγιο και σεβάσμιο ονομα τού Κυρίου, σταν λάμπει συνεχώς μέσα στον 
νού μας, θdι γεννήσει άναpίθμητες εννοιες, λαμπpες σdιν τον ήλιο. 

197. 'Όταν διασκορπιστούν τdι σύννεφα, ό άέpας cpανεpώνεται καθαρός. 
Και σταν διασκορπιστούν οι φαντασίες τών παθών άπο τον ήλιο τής δικαιο­
σύνης 'Ιησού Χριστό, τότε δπωσδήποτε γεννιούνται στην καpδιdι cpωτεινdι 
και άστpαcpτεpdι νοήματα, έπειδη φωτίστηκε δ άέpας τής καρδιάς άπο τον 
'Ιησού. Γιατι λέει δ 'Εκκλησιαστής: «'Όσοι θαppοuν στον Κύριο θdι έννοή­
σουν την άλήθεια, και οι πιστοι θdι παραμένουν κοντά Του με άγάπψ 125 . 

198. Εlπε ενας άπο τους 'Αγίους: «"Αν θέλεις νdι μνησικακείς, νdι μνη­
σικακείς έναντίον τών δαιμόνων- και αν θέλεις νά εχεις !χθρό, νdι !χθpεύε­
σαι το σώμα σου παντοτεινά. Ή σάρκα εlναι δόλιος φίλος και σσο την πεpι-

122. '!αχ. 4, 6. 123. Α' Κορ. 4, 7. 124. ;Εξ. 28. 125. Σ. Σολ. 3, 9. 

Προς τον Θεόδουλο 215 

ποιείσαι, τόσο περισσότερο πολεμεί». Και πάλι εlπε: «'Απόκτησε εχθρα κα­
τdι τού σώματός σου και πόλεμο έναντίον τής κοιλιάς σου». 

199. Στdι προηγούμενα, στην πρώτη και τη δεύτερη έκατοντάδα, γρά­
φαμε γιdι τους κόπους τής lεpής ήσυχίας τού νού, οχι καpποuς τής διάνοιάς 
μας μόνο, άλλdι και άπο σσα μάς διδάσκουν οι λόγοι τών θεοφόρων Πατέ­

ρων σχετικdι με την καθαρότητα τοu νοu. Τώρα, άcpou πούμε λίγα γιdι το 
κέρδος τής φυλάξεως τοu νού, θdι σταματήσομε τον λόγο. 

200. 'Έλα λοιπον άκολούθησέ με στην συνεχη έpγασία τής μακάριας 
φυλάξεως τού νού, όποιοσδήποτε και αν εlσαι, αν ποθείς νdι δείς ήμέpες ά­
γαθές, και με τη χάρη τού Κυρίου, θdι σε διδάξω τη cpανεpη έpγασία και τον 
τρόπο ζωής τών νοερών δυνάμεων. Δεν θdι χορτάσουν οι απελοι νdι υμνούν 
τον Ποιητή, οuτε δ καθαρος νούς νdι άγωνίζεται νdι τους φτάσει. Και σπως 

οί αυλοι δεν φροντίζουν γιdι τροφή, ετσι οuτε οι uλικοι αυλοι φροντίζουν γιdι 
τροφή, αν βέβαια μπούν στον ούpανο τής ήσυχίας τού νού. 

201. 'Όπως λοιπον οι άπελικες Δυνάμεις δεν φροντίζουν γιdι χpήματα 
η κτήματα, ετσι οuτε και έκείνοι που καθάρισαν την σραση τής ψυχής και 
συνήθισαν στην άpετή, δε θdι νοιαστούν γιdι την ταλαιπωρία άπο τdι πονηpdι 
πνεύματα. Και σπως στdι ούpάνια πνεύματα εlναι cpανεpος ό πλούτος τής 
προκοπής προς το Θεό, ετσι και σ' σσους άσκοuν τη νήφη εlναι cpανεροι; ό ε­
pωτας και ή άγάπη τους προς το Θεό, ή ένατένιση και ή άνάβασή τους 
προς Αύτόν. Γεμάτοι άπο θείο εpωτα προχωρούν συνεχώς σε πνευματικες 
άναβάσεις χωpις νdι χοpταίνουν, έπειδη γεύθηκαν το θείο και έκστατικο πό­

θο· δε θdι σταματήσουν μέχpιι; στου φτάσουν τdι Σεpαcpείμ. Οuτε θdι άcpήσουν 
τη νήφη τού νού και την έpωτικη άνύφωση, μέχpις στου γίνουν "Απελοι, 
με τη χάρη τού 'Ιησού Χριστού τοu Κυρίου μας. 

202. Δεν υπάρχει δυνατότερο δηλητήριο άπο το δηλητήριο τής άσπίδας 
και τού βασιλίσκου. Και δεν υπάρχει κακία χειρότερη άπο την φιλαυτία. 
Παιδιdι τής φιλαυτίας που κινούνται με όpμη εlναι: δ αύτοέπαινος μέσα 
στην καρδιά, ή αύταpέσκεια, ή γαστριμαργία, ή πορνεία, ή κενοδοξία, ό 
φθόνος, και ή κορωνίδα σλων, ή uπεpηcpάνεια, ή όποία γνωρίζει οχι μόνο 
άνθpώπους, άλλdι και Άπέλους νdι ρίχνει άπο τον Ούpανο και νdι τους ντύ­
νει με σκοτάδι άντι με cpώς. 

203. Αύτdι σού γράφω, Θεόδουλε, !γώ που εχω ονομα που δηλώνει ή­
συχία, αν και διαψεύδεται αύτο άπο την πράξη. Ίσως σμως δεν εlναι δικά 
μου τdι γραφόμενα, άλλdι σ,τι εδωσε ό Θεός, που Τον υμνεί και Τον δοξάζει 
ώς Πατέρα και Υιο και 'Άγιο Πνεuμα σλη ή λογικη φύση τών Άπέλων 

και τών άνθpώπων και σλη ή κτίση, την όποία δημιούργησε ή αρpητη 
Τριάδα, δ ενας Θεός. Εί'θε κι έμείς νdι γίνομε μέτοχοι τής λαμπρής βασι­
λείας Του, με τις εύχες τής uπέpαγνης Θεοτόκου και τών δσίων Πατέρων 
μας. Στον άκατάληπτο Θεό, δόξα αlώνια. 'Αμήν. 


! 11 

,. ·· ~4= - .~c~~_.- ~~. -~ .f 
Ξl~lG~~~~~·~. 
-------~~)~6~-= 

ΑΓΙΟΣ 

ΝΕΙΛΟΣ 

ο 

ΑΣΚΗΤΗΣ 

%. 

Σύντομη βιογραφία 

Τ 
ού θεσπέσιου Νε{λου πατρ{δα ήταν ή Κωνσταντινούπολη, δάσκαλ6ς του 

ό θείος Χρυσ6στομος και χρ6νος τής dκμής του το 442 μΧ. Βουτηγμέ­
νος σε εύγένεια και πλούτο, χρημάτισε και έπαρχος στην πατρ{δα του. 

Κατ6πιν όμως dποχαιρέτησε τα πάντα και πήγε στο όρος Σινά, όπου dσπάστηκε 

τον dσκητικο β{ο. 'Έχοντας μεγάλη μ6ρφωση, θεολογικη και κοσμική, μάς άφησε 

διάφορα συγγράμματα, γεμάτα dπο πνευματικη σοφ{α και dνέκφραστη γλυκύτη­

τα, dπο τα όπο[α tμεις με τον τρ6πο τής μέλισσας διαλέξαμε τον περι' προσευ­

χής λ6γο, χωρισμένο σε 153 κεφάλαια, ό όποίος tπιγράφεται ~σκητικ6ς. Με αύ-

Ε!σαγωγικά σχόλια 217 

τα ύποδεχ6μαστε τους dναγνώστες σαν να τους προσφέρομε κηρήθρες dπο μέλι. 

Γιατι' πράγματι στάζουν μέλι και νέκταρ και dμβροσ{α και ύπ6αχονται πολλα­

πλάσιο καρπ6. 

Ό ι'ερος Φώτιος, ό σοφ6τατος, τον dναφέρει στην 201η ~νάγνωση με τα έ­

ξής: ((Και ένα λ6γο τού Νε{λου τού Μοναχού dναγνώσαμε, χωρισμένο σε 153 κε­
φάλαια, όπου ό θείος άνδρας dναπτύσσει τον τρ6πο τής προσευχής. Και πολλα 
άλλα έργα αύτού εlναι dξι6λογα . .. τα όποί'α μαρτυρούν την τελει6τητά του στα 
έργα και τη δύναμή του στους λ6γους)). 

Εtσαγωγικα σχόλια 

Ό δσιοc; Νείλοc; ό Άσκητήc; εlναι μία άπο τtc; πλέον γνωστες μορφεc; στή σειρα 
τών άσκητικών συγγραφέων. Σ' αύτο πολυ συνετέλεσε ή εύγενηc; καταγωγή του 

και ή πρώην ύψηλή διοικητικη θέση του ώc; έ.πάρχου Κωνσταντινουπόλεωc;. Ήταν 

κάτοχοι; μεγάληc; θύραθεν παιδείαc; και διετέλεσε μαθητηc; τοu άγίου 'Ιωάννη τοu 

Χρυσοστόμου, δταν άποφάσισε να άνταλλάξει τήν λαμπρη στολή του με το άσκητι­

κο τριβώνιο. 'Αναχώρησε για τήν σιναϊτικη 'Έρημο μαζt με τον γιό του Θεόδουλο, 

δ όποίοc; κάποτε συνελήφθη άπο έπιδραμόντεc; βαρβάρουc;· με τtc; προσευχεc; δμωc; 

τοu πατέρα, διασώθηκε τήν τελευταία στιγμη θαυματουργικα άπο τον θάνατο. 

Ό δσιοc; Νείλοc; συνέγραψε πολλα άσκητικα εργα, άπο τα όποία οι άνθολόγοι 

τής Φιλοκαλίαc; ένσωμάτωσαν δύο μόνο· τον λόγο «περt προσευχής" και τον «ά­

σκητικο λόγο,,. 'Όπως δμως ηδη σημειώσαμε στο σχόλιο για τον Εύάγριο, ό περt 

προσευχής λόγος με τα 153 κεφάλαια άνήκει σ' αύτον μάλλον παρα στον δσιο 

Νείλο, δπωc; μέχρι τώρα άπαιτεί ή κριτικη βάσανος τοu κειμένου αύτοu. Εlναι πο­

λu πιθανό να άντικαταστάθηκε το ονομα τοu Εύαγρίου με το τοu όσίου Νείλου 

πριν άπο τον 9ο αlώνα, έ.πειδή το ονομα τοu πρώτου δεν ήχοuσε εύάρεστα στοuc; 

Βυζαντινοuc; ίίστερα άπο τήν καταδίκη του ώc; ώριγενιστή. 

'Ανεξαρτήτως πάντως τήc; πατρότηταc; τοu περι προσευχής λόγου, πρόκειται 

για εvα εργο άξιόλογο, που προήλθε άπο μακρα άσκητικη και πνευματικη πείρα 

και διατυπώθηκε άπο εvα ρωμαλέο νοu, που γεύτηκε τη γλυκύτητα τήc; προσευχής 

και άντιμετώπισε με σοφία τιc; μεθοδείες τώv δαιμόνων. Τα 153 κεφάλαια ά­
γνοοuν μεν τήν ψυχοτεχνική μέθοδο τής νοερής προσευχήc;, που διαμορφώθηκε με­

ταγενέστερα, άλλα βρίσκονται μέσα στην πείρα τών άσκητών τήc; 'Ερήμου, άποκα­

λύπτουν τιc; μεθοδείεc; τών δαιμόνων για να ματαιώσουν τήν προσευχή και διδά­

σκουν τα στάδια και το ήθοc; τήc; προσευχήc;. 

Τα 153 κεφάλαια εχουν γραφεί άπο μεγάλο και καθαρό νοu, που δοκίμασε τή 
γλυκύτητα τής καθαρής προσευχής, άλλα και την κοινωνία τών δύο «vόων>>, τοu 

Θεοu μετα τοu άνθρώπου, δπωc; λέει και ό ύμνογράφοc; στο κοντάκιο τοu άγίου 

Γρηγορίου τοu Παλαμά: « ... ώc; νouc; Not τ4> πρώτeι, παριστάμενος ... )). Σε τελευ­
ταία άvάλυση, τα 153 κεφάλαια έπισημαίνουν τιc; προuποθέσειc; τής προσευχής, τα 


218~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Ν εϊλος 

αίτια που έμποδ(ζουν την προσευχή, τοuι; δpουι; που την εύνοούν, τιι; ένέpγειει; τής 

χάpηι;, τοuι; πολέμοuι; τού σατανά και τις πνευματικες καταστάσεις που γεννιούνται 

dιπο την καθαpη προσευχή. 

'Όσο γιdι τον γνήσιο καpπο τήι; έμπειp(αι; τού όσ(ου Νε(λου, τον 'Ασκητικό Λό­

γο, θdι πρέπει νdι λεχθεί δτι αποτελεί μ(α έκτενη πραγματεία που συγκεφαλαιώνει 

τιι; διάφορε~; φάσεις τού ασκητισμού με πυκνει; dιναφοpες στιι; θείες Γραφές, τών ό­

ποίων dιποδεικνόεται έγκpατέστατοι; μύστη;. Καταπληκτικό~; δε εlναι στην dιλληγο­

pικη έpμηνε(α τήι; Παλαιά~; Διαθήκη~;, δπου με πpοσφυέστατους παpαλληλισμοός 

διαφόρων χωp(ων με τdι πάθη και τιι; dιpετές, dιναπτόσσει το ασκητικό, πνευματικό 

και θεολογικο θέμα του. 

Κάτοχοι; μεγάλη~; παιδε(αι;, εύφυηι; έκ καταβολής και δεκτικος τών ένεpγειών 

τού Άγ(ου Πνεόματοι;, γνωp(ζει με σαφήνεια τdι πνευματικdι προβλήματα τού αν­

θρώπου, τιι; dιδυναμ(ει; του, τιι; πλάνε~;, την έμπάθειά του, dιλλdι και τtς δυνατότητες 

που lχει dιπο το Θεό νdι όμοιωθεί με Αύτον κατdι χάρη, αφού έλευθεpωθεί dιπο τdι 

πάθη του. Γι' αύτο υποδεικνύει σdιν άριστη όδο υφώσεωι; στdι έπ(πεδα τής θεώ­

σεωι;, τη σωστη άσκηση στdι πλα(σια τήι; ήσυχαστικής παραδόσεως. 

Ό 'Ασκητικό~; Λόγοι;, έπειδη αποβλέπει στη διδαχη τών νεωτέρων νdι ακολου­

θήσουν την uφηλη πολιτε(α τού μοναχισμού, προβαίνει σε συγκp(σεις μεταξu τών 

'Ελλήνων, τών Ίουδα(ων καt τών χριστιανών, που έπιχε(pησαν νdι βιώσουν την 

πpακτικη φιλοσοφ(α, καταλήγοντας στο συμπέρασμα, δτι μονάχα οί τελευταίοι πέ­

τυχαν νdι φιλοσοφήσουν αληθινά, ζώντα~; κατdι Χpιστον ασκητικά. 

Πραγματικά, οί μεν 'Ιουδαίοι, με τους Έσσα(ους, αστόχησαν τού σκοπού, α­

φού dιποδοκ(μασαν την αύτοσοφ(α, τον Χριστό· οί δε 'Έλληνες απέτυχαν λόγω τής 

κενοδοξ(αι; και τών άλλων παθών τουι;, περιφερόμενοι καt έπιδεικνόοντας το φιλο­

σοφικό τpιβώνιο, την ατημέλητη γενειάδα τους καt την ((ασκητική» τους βακτηp(α. 

Άληθινοt φιλόσοφοι dιποδε(χθηκαν οί χpιστιανοt μοναχοι -αν και λ(γοι- που 

dικολοόθησαν τdι ίχνη τού Διδασκάλου, ζώντα~; με έκοόσια πτωχε(α και γενόμενοι 

ανώτεροι dιπο ήδονέι;, φιλοδοξ(ει; και φιλαpγυp(α. Ό δσιος Νείλος, έπάνω στο θέμα 

τού μοναχισμού, dιναλόει τιι; διάφορε~; έκδοχέι;, υποδεικνύει τdι dιληθινdι πρότυπα 

πνευματική~; ζωήι;, στηλιτεύει τιι; νοθείες και παραχαράξεις τού μοναχικού βίου και 

γενικώς στηλογpαφεί τον γνήσιο τόπο τού μοναχού. 

Πεpι προσευχής 
153 κεφάλαια 

:it πο τον φλογερό καύσωνα τού πυρετού τών ακαθάρτων παθών με 
θεράπευσες, ώς συνήθως, με τις θεοφιλείς σου έπιστολές, και παρη­
γόρησες το νού μου που ήταν κουρασμένος μέσα στα αίσχιστα εpγα 

και μιμήθηκες το μεγάλο καθηγητη και δάσκαλο με έπιτυχία. Και δεν εlναι 
παράξενο αύτό. Γιατι σε σένα πάντοτε ετυχαν τα διακεκριμένα δπως και 
στον εύλογημένο 'Ιακώβ. Γιατι αφού έpγάστηκες καλώς για χάρη τής Ρα­
χηλ και πήρες γυναίκα τη Λεία 1, τώρα ζητείς και την αγαπητή σου, αφού 
δούλεψες άλλα έφτα χρόνια. 'Εγώ δε θα αρνηθώ, δτι αν και κουράστηκα 
δλη την νύχτα, δεν επιασα κανένα ψάρι. Πλην έπειδη ζητείς άπο έμένα λό­
γους, εpιξα τα δίχτια και ψάρεψα μεγάλο πλήθος ψάρια· δεν νομίζω δτι ει­
ναι μεγάλα, στην ποσότητα δμως εlναι 1532 • και σού τα στέλνω κατα το 
πpόσταγμά σου, αφού τα εβαλα μέσα στο καλάθι τής αγάπης. 

θαυμάζω και πολυ μακαρίζω την άριστη πρόθεσή σου που εχεις εpωτα 
να μάθεις πεpι προσευχής. Γιατι δεν έπιθυμείς έπιπόλαια να μάθεις αύτα 
που εlναι γραμμένα πάνω σε χαpτι με μελάνη, άλλα έχε.ίνα που εlναι γραμ­
μένα στον νού με αγάπη και αμνησικακία. 'Αλλα έπειδη εlναι δλα διπλά, 
το ενα απέναντι στο άλλο3, δέξου το γράμμα και πρόσεξε στο πνεύμα· γιατι 
πριν άπο κάθε γράμμα προηγείται το πνεύμα. "Αν λείπει το πνεύμα, δεν ύ­
πάpχει οϋτε γράμμα. Λοιπόν και ό τρόπος τής προσευχής εlναι διπλός. Ό 
ενας πρακτικός, ό άλλος θεωρητικός. 'Έτσι και στον άpιθμο το πρόχειρο εl­
ναι ή ποσότητα, το σημαινόμενον δμως εlναι ή ποιότητα. 

Χώρισα τον πεpι προσευχής λόγο σε 153 κεφάλαια και σού τον στέλνω 
σαν έφόδιο που αγόρασα άπο το Εύαyyέλιο, για να βpείς την τερπνότητα 
τού συμβολικού αριθμού* που εχει σχήμα τρίγωνο και έξάγωνο. Το πρώτο 

συμβολίζει την εύσεβη γνώση τής 'Αγίας Τριάδας, το δεύτερο τη δημιουρ­
γία αύτού τού κόσμου. Άλλα και ό αριθμός 100 εlναι τετράγωνος. Ό 53 
εlναι τρίγωνος και σφαιρικός, ώς άθροισμα τού 28 που εlναι τρίγωνος και 
τού 25 που εlναι σφαιρικός, έπειδη εlναι ίσος με 5 φοpες το 5. Λοιπόν, ε-

1. Γεν. 29, 25. 2. Ίω. 21, 11. 3. Σ. Σειp. 42, 24. 

* 'Ένας άpιθμός λέγεται τρίγωνος (η τετράγωνος η πεντάγωνος κλπ.) οταν ε!ναι ίσος μέ άθροισμα ά­
pιθμών πού πρώτοι; ε!ναι ό 1 κα! οί άλλοι πpοκύπτοuv ό καθένας άπό τόv προηγούμενό τοu άψοϋ αύ­
ξηθεϊ αύτός κατά 1 (η 2 η 3 κλπ. άvτίστοιχα). 'Έτσι, ό 153 ε!vαι τρίγωνος έπειδή 153= 
1+2+3+ ... + 16+ 17, καί έξάγωνος έπειδή 153= 1+5+9+ 13+ 17 + ... +33. Ό 28 ε!vαι τρίγωνος για­
τί 28=1+2+3+ ... + 7, καί ό 100 τετράγωνος γιατ! 100=1+3+5+ ... + 17 + 19. 

'Ένας άpιθμός λέγεται σψαιpικός οταv ε!ναι τό τετράγωνο τού τελεuταίοu τοu φηψίοu, πχ. ό 
25=5Χ5=5 2 • 


220~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

χεις ενα σχήμα τετpάγωνο που συμβολίζει τις τέσσεpις γενικες άpετες ( φρό­
νηση, σωφpοσύνη, δικαιοσύνη, άνδpεία), άλλα και ενα σψαιpικο άpιθμό, το 
25, ποu έκφpάζει τη σοφη γνώση αυτού τού α(ώνα, έπειδη ό χpόνος κινείται 
κυκλικά. Γιατι ή έ.βδομάδα ακολουθεί την έ.βδομάδα, ό μήνας το μήνα, ό 
χpόνος το χpόνο και ή έποχη την έποχή, δπως βλέπομε και στην κίνηση 
τού ήλίοu και τής σελήνης, τής ανοιξης και τού θέpοuς κλπ. Το τpίγωνο 
συμβολίζει τη γνώση τής 'Αγίας Τpιάδας. 'Ή, με τον συνολικό άpιθμο 153, 
που εlναι τpίγωνος, να έννοήσεις τις τpείς καταστάσεις, πpακτική, φuσικη 
και θεολογική· η την πίστη, την έλπίδα και την άγάπη4 • η χpuσάφι, ασήμι, 
πολύτιμα πετpάδια5 • 'Αpκούν αυτά, σχετικα με τον άpιθμό. 

Και σύ, δε θdι περιφpονήσεις την ταπεινότητα τών κεφαλαίων, γιατι 
γνωpίζεις και νdι χοpταίνεις και νdι στεpείσαι6 και γιατι θυμάσαι τdι δύο λε­
πτdι τής χήpας 7, τα όποία δεν τdι άπέppιψε ό Κύpιος, άλλα τdι δέχτηκε κα­
λύτεpα άπο τον πλούτο τών αλλων. Λοιπόν έσυ που γνωpίζεις νdι ευνοείς 
και νdι αγαπάς τους γνήσιους αδελφούς σου, νdι πpοσεύχεσαι για μένα τον 
παpάλuτο, για νdι δώ την uγεία μου και άφού σηκώσω το κpεβάτι μου, νdι 
πεpπατήσω8 με τη χάpη τού Χpιστού. 'Αμήν. 

1. 'Όποιος θέλει νdι φτιάξει το ευωδιαστό θυμίαμα, θdι πάρει το διαφα­
νες λιβάνι, την κασσία, τον ονuχα και τη στακτη και θdι τdι έ.νώσει σε ϊσες 
ποσότητες, σύμφωνα με το νόμο9 • Αυτdι εlναι ή τετpάδα τών άpετών. ''Αν 
αυτες εlναι έντελώς όλοκληpωμένες και ϊσες, δε θdι προδοθεί ό νούς. 

2. 'Αφού καθαpιστεί ή ψuχη με την τέλεια έκπλήpωση τών έντολών, 
σταθεpοποιεί την τάξη τού νού, κάνοντάς τον έπιδεκτικο τής έπιθuμητής 
πpοσεuχής. 

3. Ή πpοσεuχη εlναι σuναναστpοφη τού νού με το Θεό. Σε ποια κατά­
σταση λοιπόν πpέπει νdι βρίσκεται ό νούς για νdι μποpέσει, χωpις νdι στpέφε­
ται αλλού, να πλησιάσει τον Κύpιό του και νdι συνομιλεί μαζί Του χωpις νdι 
μεσολαβεί κανένας αλλος; 

4. "Αν ό Μωυσής πpοσπαθώντας νdι πλησιάσει την φλεγόμενη βάτο έμ­
ποδίζεται μέχpις δτοu λύσει το όπόδημα τών ποδιών τοu 10, πώς έσu που θέ­
λεις νdι δείς το Θεο ποu εlναι πάνω άπο κάθε αϊσθηση και εννοια και νdι συ­
νομιλήσεις μαζί Του, δε θdι λύσεις και δε θdι άπομακpύνεις κάθε έμπαθη 
σκέψη; 

5. Πpώτα-πpώτα πpοσεuχήσοu νdι λάβεις το χάpισμα τών δακpύων, 
1ιdι νdι μποpέσεις ετσι νdι μαλακώσεις την άγpιότητα τής ψυχής σου και ά­
ψού έξομολογηθείς έναντίον σου τις άμαpτίες σου στον Κύpιο, νdι λάβεις άπο 
Αυτον την αφεση. 

4. Α' Kop. 13, 13. 6. Φιλιπ. 4, 12. 8. Μάpχ. 2, 11. 10. 'Εξ. 3, 5. 
5. Α' Kop. 3, 12. 7. Μάpχ. 12, 42-44. 9. 'Εξ. 30, 34. 

Πεpί προσευχής 221 

6. Νdι χpησιμοποιείς τdι δάκρυα για νdι έπιτύχεις κάθε αϊτημά σου. Για­

τι πολu χαίpεται ό Κύpιος δταν πpοσεύχεσαι με δάκρυα. 
7. "Αν στην προσευχή σου χύνεις πηγες δακpύων, μην υπερηφανεύεσαι 

δτι τάχα ε!σαι άνώτεpος άπο τους πολλούς. Δεν ε!ναι δικό σου κατόρθωμα 
αυτό, άλλα βοήθεια για την πpοσεuχή σου άπο τον Κύριο, για να μπορέσεις 
να έξομολογηθείς με πpοθuμία τις άμαpτίες σου σ' Αυτον και νdι τον έξευμε­

νίσεις με τdι δάκpuά σου. Μη λοιπόν μετατpέψεις σε πάθος το βοήθημά σου 
κατdι τών παθών, για νdι μην παpοpγίσεις περισσότερο τον Κύpιο ποu σού ε­
δωσε αυτη τη χάpη. 

8. Πολλοί, έκεί που εχuναν δάκpuα για τις άμαpτίες τους, λησμόνησαν 
το σκοπο τών δακρύων, όπερηφανεύτηκαν και ξεστpάτισαν. 

9. Νdι στέκεσαι υπομένοντας τον κόπο, νdι πpοσεύχεσαι με ενταση και 
έπιμονη και νdι άποστpέφεσαι τις φpοντίδες και τις σκέψεις που σού ήρθαν. 
Γιατι σε ταpάζοuν και σε θοpuβούν για νdι παραλύσουν την δύναμη και εν­
τασή σου. 

10. 'Όταν σε δούν οί δαίμονες δτι εlσαι πpόθuμος νdι πpοσεuχηθείς αλη­
θινά, τότε σού φέpνοuν στο νού σκέψεις πpαγμάτων δήθεν αναγκαίων και σε 
λίγο σε κάνουν νdι τdι λησμονήσεις και παpακινούν το νού να τα αναζητήσει. 

Και έπειδη αυτος δεν τdι βpίσκει, στενοχωρείται και λυπάται. 'Όταν ξανdι 
σταθεί στην πpοσεuχή, τού όπενθuμίζοuν έκείνα που τού ε!χαν βάλει στο νού 
του και τdι αναζητούσε, για νdι στpαφεί ό νούς σ' αυτdι και νdι χάσει την 

καpποφόpα πpοσεuχή. 

11. 'Α γωνίσοu νdι κpατήσεις το νού κατdι την ώpα τής πpοσεuχής κωφο 

και αλαλο, και τότε θdι μποpέσεις νdι πpοσεuχηθείς. 
12. 'Όταν σού τύχει πειpασμός, η σε έρεθίζει μια αντιλογία για νdι 

στpέψεις το θυμό σου έναντίον έ.νος άνθpώποu η νdι βάλεις καμιdι αναpθpη 
φωνή, τότε θυμήσου την προσεuχη και το κpίμα ποu έπισύpει, και αμέσως 

θα ήpεμήσει ή ατακτη αυτη κίνηση μέσα σου. 
13. 'Ό,τι κάνεις έναντίον αδελφού σου που σε αδίκησε, ολα θdι σού γί-

νουν έμπόδιο στον καιρο τής πpοσεuχής. 
14. Πpοσεuχη ε!ναι γέννημα τής πpαότητας και τής άοpγησίας. 
15. Πpοσεuχη εlναι πpοβολη χαpάς και ευχαριστίας. 
16. Πpοσεuχη εlναι άποτpεπτικο τής λύπης και τής μικpοψuχίας. 
17. Πήγαινε πούλησε τdι όπάpχοντά σου και δώσε στοuς φτωχοuς 11 και 

πάpε το σταupό σου και άπαpνήσοu τον έ.αuτό σοu12 , για να μποpέσεις νdι 
πpοσεuχηθείς χωpις πεpισπασμούς. 

18. "Αν θέλεις νdι πpοσεύχεσαι με τpόπο αξιέπαινο, νdι άpνείσαι τον 

έ.αuτό σου κάθε στιγμή· και αν όποφέpεις πάpα πολλdι δεινά, νdι φιλοσοφή­
σεις την ώφέλεια τής πpοσεuχής. 

11. Ματθ. 19, 21. 12. Ματθ. 16, 24. 


222~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

19. 'Οποιαδήποτε δuσκολ(α ύπομε(νεις και ψιλοσοψήσεις τη μηδαμινό­
τητά της, τον καρπό της θα τον βpείς στην ώρα τής προσευχής. 

20. "Αν έπιθuμήσεις να πpοσεuχηθείς δπως πρέπει, μη λυπήσεις κανένα 
&νθpωπο. Διαψοpετικα προσεύχεσαι μάταια. 

21. «'Άψησε το δώρο σου, λέει ό Κύριος, μπpοστα στο θυσιαστήριο και 
πήγαινε να σuμψιλιωθείς με τον άδελψό σοu» 13 Και τότε ελα Και πpοσεuχή­
σΟU χωpις ταραχή. Γιατι ή μνησικακ(α θαμπώνει το λογικό τού πpοσεuχο­
μένοu και σκοτεινιάζει τις προσευχές του. 

22. 'Εκείνοι που συσσωρεύουν λύπες και μνησικακ(ες έπάνω τους, 
μοιάζουν με άνθpώποuς που άντλούν νερό και το βάζουν μέσα σε τρύπιο πι­
θάρι. 

23. "Αν ε!σαι ύπομονητικός, θα πpοσεuχηθείς πάντοτε με χαρά. 
24. 'Άν προσεύχεσαι δπως πρέπει, θα σού συμβούν τέτοια πράγματα ώ­

στε να νομ(σεις δτι ε!ναι δ(καιο να κάνεις χρήση τού θυμού. Δεν ύπάpχει 
διόλου δ(καιος θυμός κατα τού πλησ(ον. "Αν σκεφτείς καλα το πράγμα, θα 

βpείς δτι εlναι δυνατό και χωpις θυμό να διευθετηθεί το ζήτημα. Μεταχειp(­
σοu λοιπόν κάθε τέχνη να μη θυμώσεις. 

25. Πρόσεχε, μη τυχόν νομ(ζοντας δτι θεραπεύεις &λλον, με(νεις έσυ ό 
ίδιος άθεpάπεuτος και προκαλέσεις έμπόδιο στην προσευχή σου. 

26. 'Άν κάνεις οtκονομ(α στο θυμό, θα βpείς οtκονομ(α και θα άναδε(­
ξεις τον έαuτό σου ψpόνιμο και θα βρεθείς μεταξυ τών πpοσεuχομένων. 

27. 'Άν δπλ(ζεσαι έναντ(ον τού θυμού, δε θα άνεχθείς ποτε έπιθuμ(α. 
Γιατt ή έπιθuμ(α πpοσψέpει τα ύλικα στο θυμό και αύτος ταράζει το νοερό 
μάτι και διαψθε(pει την κατάσταση τής προσευχής. 

28. Μην προσεύχεσαι μόνο με έξωτεpικα σχήματα, άλλα να πpοτpέπεις 
το νού σου να συναισθάνεται την πνεuματικη πpοσεuχη με μεγάλο ψόβο. 

29. 'Άλλοτε μπορεί να σταθείς ξαψνικα στην πpοσεuχη και να πpοσεu­
χηθείς καλά· &λλοτε μπορεί πολυ να κοπιάσεις χωpις να έπιτύχεις το σκοπό 
σου, κι αύτο για να το ζητήσεις περισσότερο και άψού το λάβεις να εχεις ά­
ναψα(pετο το κατόρθωμά σου. 

30. 'Όταν ψτάσει ό 'Άγγελος, άμέσως δλοι έκείνοι οί πονηpοι λογισμοι 
και δα(μονες που μας ένοχλούν άπομακpύνονται και τότε ό νούς με μεγάλη 
&νεση προσεύχεται άνεπηpέαστα. 'Άλλοτε πάλι δταν ξεσπά έπάνω μας δ συ­
νηθισμένος πόλεμος, παλεύει δ νούς και δεν τού έπιτpέπεται να σηκώσει κε­
ψάλι. Γιατι εχει άποκτήσει άπο πριν οικειότητα με τα διάψοpα πάθη. 'Όμως 
αν έπιμένει να ζητεί, θα είίpει • και αν κpούει, θα τού άνοιχθεί14 , 

31. Μην προσεύχεσαι να γ(νοuν τα θελήματά σου, γιατι όπωσδήποτε 
δεν σuμψωνούν με το θέλημα τού Θεού· άλλα μάλλον καθώς διδάχθηκες λέ­
γε στην προσευχή σου: «Γενηθήτω το θέλημά Σου έν έμο(>> 15 . Και σε κάθε 

13. Ματθ. 5, 24. 14. Ματθ. 7, 8. 15. Λοuχ. 22, 42. 

Πεpί πpοσεuχής 223 

πράγμα ετσι να ζητάς άπο Αύτόν, να γ(νει το θέλημά Του, γιατι ό Θεός θέ­
λει το άγαθο και σuμψέpον τής ψυχής σου. 'Ενώ έσυ δπωσδήποτε δεν ζητείς 
πάντοτε το σuμψέpον σου. 

32. Πολλες ψοpες ζήτησα με την πpοσεuχη άπο το Θεό, να μού γ(νει 
κάτι που το νόμιζα καλό, και έπέμενα παράλογα να το ζητώ βιάζοντας το 
θέλημα τού Θεού, και δεν Τον &ψηνα να οικονομήσει 'Εκείνος δ,τι γνωp(ζει 
ώς σuμψέpον δικό μου. Και λοιπόν άψού ελαβα δ,τι ζήτησα, στενοχωρήθηκα 
ίίστεpα πολυ που δεν ε!χα ζητήσει μάλλον να γ(νει το θέλημα τού θεού. 
Γιατι δεν μού ήρθε το πράγμα ετσι δπως το νόμιζα. 

33. Τ( ε!ναι άγαθό, παpα δ Θεός; Λοιπόν σ' Αύτον ας άναθέσομε δλα 
τα ζητήματά μας, και δλα θα πάνε καλά. Γιατι ό άγαθός, όπωσδήποτε χο­
ρηγεί και άγαθες δωρεές. 

34. Μη λυπάσαι γιατι δεν πα(pνεις άμέσως έκείνο που ζητάς άπο το 
Θεό, γιατι θέλει να σε εύεpγετήσει περισσότερο με το να ύπομένεις καpτεpι­
κα στην προσευχή. Τ( άνώτεpο ύπάpχει άπο το να πλησιάζεις το Θεό και να 
άσχολείσαι σε σuνομιλ(α μαζ( Του; 

35. Πpοσεκτικη πpοσεuχη ε!ναι ή τέλεια νόηση τού νού. 
36. Πpοσεuχη εlναι το άνέβασμα τού νού στο Θεό. 
37. 'Άν εχεις πόθο να πpοσεuχηθείς, άπαpνήσοu τα πάντα, για να κλη­

ρονομήσεις το πάν. 
38. Πpώτα-πpώτα να προσεύχεσαι να καθαριστείς άπο τα πάθη σου· 

δεύτερο, να άπαλλαγείς άπο την &γνοια και τη λήθη· και τp(το, να άπαλλα­
γείς άπο κάθε πειρασμό και έγκατάλειψη Θεού. 

39. Στην προσευχή σου να ζητείς μόνο την δικαιοσύνη και την Βασι­
λε(α16, δηλαδη την άpετη και την πνεuματικη γνώση. Και δλα τα ύπόλοιπα 
θα σού προστεθούν. 

40. Δ(καιο ε!ναι να μην προσεύχεσαι μόνο για τη δική σου κάθαρση ά­
πο τα πάθη, άλλα και για την κάθαρση κάθε άνθpώποu, για να μιμηθείς τον 

άγγελικο τρόπο. 
41. Πρόσεξε, αν πράγματι κατα την προσευχή σου παp(στασαι ένώπιον 

τού Θεού, η νικιέσαι άπο τον επαινο τών άνθpώπων και αύτον κυνηγάς με 
το να μεταχειp(ζεσαι ώς πρόσχημα την παράταση τής προσευχής. 

42. Είτε μόνος, είτε μαζι με άδελψους προσεύχεσαι, άγων(σοu να προσ­

εύχεσαι οχι άπο συνήθεια, άλλα με αίσθηση. 
43. Αίσθηση προσευχής ε!ναι μια πεpισuλλογη τού νού ένωμένη με εύ­

λάβεια, με κατάνυξη, με. πόνο ψυχής που συνοδεύει την έξομολόγηση τών 
άμαpτιών και με στεναγμους οχι έπιδεικτικούς, άλλα άψανείς. 

44. "Αν άκόμη δ νούς σου διασκοpπ(ζεται στην ώpα τής προσευχής, δε 
γνώρισε άκόμη δτι προσεύχεται ώς μοναχός, άλλα ε!ναι άκόμη κοσμικός 
και στολ(ζει την έξωτεpικη σκηνή. 

16. Ματθ. 6, 33. 


;ί 

ΙΊΙΙ ! 

ι, 

'1' ' 

ίlι ! 

1 i 

ιΙ: ι 
11 

ι\f , 

ι,Ι 

224~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

45. 'Όταν προσεύχεσαι, φύλαγε δυνατα τη μνήμη σου να μη βάζει έμ­
πpός σου τα δικά σου, άλλα να παρακινείς τον έαυτό σου να έννοεί μπpοστα 
σε ποιόν βp(σκεται. Γιατι δ νούς εχει στη φύση του να παρασύρεται πάρα 
πολu άπό τη μνήμη στον καφο τής προσευχής. 

46. Στην ωpα τής προσευχής ή μνήμη σού φέρνει η cραντασ(ες παλαιών 
πραγμάτων, η νέες ψpοντ(δες, η τό πρόσωπο έκε(νου που σ' εχει λυπήσει. 

4 7. Ό διάβολος φθονεί πάρα πολυ τον ανθpωπο που προσεύχεται, και 
μεταχεφ(ζεται κάθε μηχανη για να διαcρθε(pει τον σκοπό του. Δεν παύει 
λοιπόν να κινεί τις σκέψεις τών πραγμάτων με τη μνήμη και να άνακατώ­
νει δλα τα πάθη με τη σάρκα, για να μπορέσει να έμποδ(σει την αpιστη έp­

γασ(α τής προσευχής και την άνάβαση τού νού στο Θεό. 
48. 'Όταν μεταχειριστεί δ διάβολος πολλα μέσα και δεν μπορέσει να 

έμποδ(σει την προσευχη τού δικα(ου, τότε άποσύρεται για λ(γο και τον έκ­

δικείται κατόπιν, άcρού προσευχηθεί. Είτε τον άνάβει για να τον κάνει να 
όργιστεί, καταστρέφοντας την άριστη κατάσταση τού νού που δημιουργήθη­
κε άπό την προσευχή, η άcρού τον έpεθ(σει σε παράλογη ήδονή, μολύνει το 
νού του. 

49. 'Όταν προσευχηθείς δπως πρέπει, πεp(μενε έχε.ίνα που δεν πρέπει, 
και στάσου γενναία, για να φυλάξεις τον καρπό τής προσευχής. Γιατι άπο 
την άpχη σ' αύτό εχεις ταχθεί, να έpγάζεσαι και να ψυλάγεις17 • Μη λοιπόν, 
άcρού έργαστείς, άψήσεις άcρύλακτο δ,τι εκανες αν τό άcρήσεις, δεν ώcρελή­
θηκες διόλου άπό την προσευχή σου. 

50. 'Όλος δ πόλεμος άνάμεσα σε μάς και τους άκάθαpτους δα(μονες, δε 
γ(νεται για τ(ποτε άλλο, παρα για την πνευματικη προσευχή. Γιατι πολu έ­
χθρικη και ένοχλητικη γ(νεται σ' αύτοuς ή προσευχή, ένώ σ' έμάς ε{ναι 
πρόξενος σωτηρ(ας, τεpπνη και εύχάριστη. 

51. Τ( θέλουν οί δα(μονες να κάνουν να ένεpγήσει σ' έμάς; Γαστpιμαρ­
γ(α, πορνε(α, cριλαpγυρ(α, όργή, μνησικακ(α και τα λοιπα πάθη, για να πα­

χύνει άπό αύτα δ νούς και να μην μπορέσει να προσευχηθεί δπως πρέπει. 
Γιατι δταν ύπεpισχύσουν τα άλογα πάθη, δεν τον άcρήνουν να κινείται λογι­
κά. 

52. Τις άρε.τες τις άσκούμε για να μάθομε τους πνευματικοuς λόγους 
τών κτισμάτων και με αύτοuς να γνωρ(σομε το δημιουργό τους Θεο Λόγο. 
Και δ Λόγος συνηθ(ζει να φανερώνεται στην κατάσταση τής προσευχής. 

53. Κατάσταση προσευχής εtναι μια άπαθης συνήθεια, ή δπο(α με ενα 
άκρο θείο εpωτα άρπάζει σε μεγάλο πνευματικό uψος τό νού, που έπιζητεί 
να άποκτήσει τη σοcρ(α. 

54. Πρέπει οχι μόνο να εlναι κύριος τού θυμού και τής έπιθυμ(ας έκεί­
νος που πραγματικα θέλει να προσευχηθεί, άλλα και να άπομακρυνθεί άπό 
κάθε έμπαθη σκέψη. 

17. Γεν. 2, 15. 

t 

Περί° προσευχής 225 

55. 'Εκείνος που άγαπά το Θεό, συνομιλεί πάντοτε μαζ( Του ώς γιος 

προς πατέρα και άποστpέψεται κάθε έμπαθη σκέψη. 
56. 'Όποιος πέτυχε την απάθεια δεν σημα(νει κιόλας πώς προσεύχεται 

ηδη άληθινά. Γιατι μπορεί να στέκεται στα ψιλα νοήματα (χωpις πάθος 
σκέψεις) τών πραγμάτων και να περισπάται άπό τις είκόνες τους και να 
βp(σκεται σε άπόσταση άπό τό Θεό. 

5 7. 'Όταν δεν χρονοτριβεί δ νούς στα ψιλα νοήματα ( άπαθείς σκέψεις) 
τών πραγμάτων, δε σημα(νει οτι εcρτασε ηδη την άληθινη προσευχή. Έπει­
δη μπορεί να μένει στη θεωρ(α τών πραγμάτων και να λεπτολογεί τους λό­
γους τους τα όποία αν και ε{ναι γυμνα λόγια, άcpού εrναι θεωp(ες πραγμά­
των, δ(νουν μοpcρη και σχήμα στο νού και τον άποτpαβούν μακpια άπο το 
Θεό. 

58. "Αν δ νούς δεν ξεπεράσει τη θεωp(α τής σωματικής φύσεως, δεν ε{­
δε άκόμη τελε(ως τον τόπο τού Θεού. Γιατι μπορεί να μένει στη γνώση τών 
νοητών και να μεταβάλλεται άνάλογα μ' αύτά. 

59. "Αν θέλεις να προσευχηθείς, εχεις άνάγκη τού Θεού που δ(νει την 
πpοσευχη στον προσευχόμενο 18 • Να Τον έπικαλείσαι λοιπόν λέγοντας: «Ά­
γιασθήτω τό ονομά Σου, έλθέτω ή Βασιλε(α Σου» 19, δηλαδή, ας ερθει τό 
'Άγιο Πνεύμα και δ Μονογενής Σου Υίός. Γιατι ετσι δ(δαξε ό Κύριος λέγον­
τας: «Πνευματικη και άληθινη να ε{ναι ή προσκύνηση τού Πατέpα»20 • 

60. 'Εκείνος που προσεύχεται πνευματικα και άληθινά, δεν τιμά τό Δη­
μιουργό εχοντας άcρορμη τα δημιουργήματά Του, άλλα τον ύμνεί και τον 
δοξολογεί πα(ρνοντας άcροpμη άπό Αύτον τον ί'διο. 

61. "Αν ε{σαι θεολόγος, θα προσευχηθείς άληθινά. Και αν προσεύχεσαι 
άληθινά, ε{σαι πράγματι θεολόγος. 

62. 'Όταν δ νούς σου, άπό τον μεγάλο πόθο προς το Θεό, είναι σαν να 
άποσύpεται σιγα-σιγα άπό τη σάρκα και άποστρέψεται τις σκέψεις που 
προέρχονται άπό τις αίσθήσεις η άπό τη μνήμη η άπό την κατάσταση τού 
σώματος, γεμ(ζοντας άπό εύλάβεια και χαρά, τότε μπορείς να φρονείς οτι 
πλησ(ασες στα σύνορα τής άληθινής προσευχής. 

63. Το 'Άγιο Πνεύμα, έπειδη συμπάσχει με την άσθένειά μας, έπιcροιτά 
σ' έμάς, αν και είμαστε άκάθαpτοι. Και αν βpεί τό νού να προσεύχεται εί­
λικρινα μόνο σ' Αύτό, κυριαρχεί σ' αύτόν, έξαcραν(ζει δλη τη φάλαγγα τών 
πονηρών λογισμών και σκέψεων που τον περικυκλώνουν και τον προτρέπει 
στον ερωτα τής πνευματικής προσευχής. 

64. 'Όλοι οί άλλοι με τη μεταβολη τού σώματος προκαλούν στο νού 
λογισμοuς η σκέψεις η θεωp(ες, ένώ δ Κύριος ένεpγεί άντιθετα· κυριαρχών­
τας πάνω στον ί'διο τό νού βάζει μέσα του τη γνώση έκε(νων που θέλει. Και 
δια μέσου τού νού άποκοιμ(ζει τις άτακτες κινήσεις τού σώματος. 

65. 'Εκείνος που εχει εpωτα άληθινής προσευχής και όργ(ζεται η μνη-

18. Α' Βασ. 2, 9. 19. Ματθ. 6, 9-10. 20. Ίω. 4, 24. 


11 

11 1 

1 

:,ι 

Ι ,']Ι 'Ι ι 
Ί, 

ι!ιl i 

11 , 

,,Ι 

Ι ·Ι'' 1 

Ιj 

111

1 

ι,'[lιιl 
Ιι 
,1 

Ι 111: 

226~~~~~~~~~~~~~~~~~~~~~~~~ 
'Άγιος Νείλος 

σικακεί, ε!ναι άξιοκατηγόρητος. Ε!ναι ομοιος μ' έκείνον που θέλει να βλέπει 
καθαρα και ομως ταράζει δ ίσιος τα μάτια του. 

66. "Αν εχεις πόθο να προσευχηθείς, μην κάνεις τ(ποτε άπό έκείνα που 
ε!ναι άντCθετα στην προσευχή, για να σε. πλησιάσει ό Θεός και να βαδ(σει 
μαζ( σου. 

67. Μη ψανταστείς κανένα σχήμα για τό Θεό οταν προσεύχεσαι, οϋτε 
να έπιτρέπεις στο νού σου να μορψωθεί σύμψωνα με. κάποια μορφή, άλλα 
πλησ(ασε με. άυλο τρόπο τον 'Άυλο και θα έννοήσεις. 

68. Να προψυλάγεσαι άπό τις παγ(δες τών δαιμόνων. Γιατι συμβα(νει, 
έκεί που προσεύχεσαι καθαρα και άτάραχα, ξαψνικα να σού παρουσιάσουν 
μια μορψη παράξενη και άγνωστη, για νά σε. όδηγήσουν σε. οίηση καθώς θα 
υποθέσεις οτι έκεί ε!ναι τό θείο. Θέλουν να σε. πε(σουν δτι ή uλικη μορφη 
που σού παρουσιάστηκε ξαψνικα ε!ναι τό θείον, ένώ τό θείον ε!ναι άυλο και 
χωρις σχήμα. 

69. 'Όταν δ ψθονερός δα(μονας δε.ν μπορέσει να άνακινήσει τη μνήμη 
κατα την προσευχή, τότε άναγκάζει τό ίδιο τό σώμα να προκαλέσει στο νού 
κάποια παράξενη ψαντασ(α και με. αότη να δώσει μορφη στο νού. Και έκεί­
νος που εχει συνήθεια να ζεί με. τις σκέψεις του, εϋκολα λυγ(ζει. Και ένώ 
σπεύδει να λάβει γνώση άυλη και άμορψη, έξαπατάται και κατέχει καπνό 
άντι για ψώς. 

70. Στάσου καλα πάνω στη σκοπιά σου και ψύλαγε τό νού σου άπό 
νοήματα κατα τον καιρό τής προσευχής, για να τελειώσεις την αίτησή σου 
και να σταθείς στην ήρεμ(α σου. 'Έτσι θα έπιψοιτήσει και σε. σένα Αότός που 
συμπάσχει με. δσους εχουν άγνοια. Και τότε θα λάβεις τό e.νδοξότατο δώρο 
τής προσευχής. 

71. Δε. θα μπορέσεις να προσευχηθείς καθαρά, αν άνακατεύεσαι με. τα 
uλικα πράγματα και σε. ταράζουν συνεχείς ψροντ(δες. Προσευχη ε!ναι άπόρ-
ριψη σκέψεων. · 

72. Δε.ν μπορεί δ δεμένος να τρέξει. Οϋτε ό νούς που ε!ναι δούλος σέ 
κάποιο πάθος θα μπορέσει να δεί τόπο πνευματικής προσευχής, γιατι σύρε­
ται και γυρ(ζει έδώ και έκεί άπο την έμπαθη σκέψη και δε.ν μπορεί να στα­
θεί άτάραχος. 

73. 'Όταν λοιπόν προσεύχεται ό νούς καθαρά και χωρtς πάθος, τότε δε.ν 
δρμούν πλέον οί δα(μονες έναντ(ον του άπό τα άριστερά, άλλα άπό τα δε­
ξιά. Τού υποβάλλουν μορψη τού Θεού και ενα είκονισμό άπό τους άγαπη­
τοuς στην αίσθηση, ωστε να νομ(ζει οτι πέτυχε τελε(ως τό σκοπό τής προσ­
ευχής. Αότό, ε!πε κάποιος με. πνευματικη γνώση, συμβα(νει άπο τό πάθος 
τής κενοδοξ(ας και άπο το δα(μονα που άπ(ζει τον τόπο τού έγκεψάλου. 

74. Νομ(ζω δτι δ δα(μονας αότός που άπ(ζει τον τόπο τού έγκεψάλου, 
μεταστρέψει το ψώς τού νού οπως θέλει. Και ετσι κινείται τό πάθος τής κε-

• 

Πεpί προσευχής 227 

νοδοξ(ας σε. λογισμό που διαμορψώνει τό νού, ωστε με. έπιπολαιότητα νά 
νομ(ζει οτι άπέκτησε θε(α και πραγματικη γνώση. Και έπειδη αότός δε.ν έ­
νοχ λείται άπο σαρκικα και άκάθαρτα πάθη, άλλα παρ(σταται καθαρώς δή­
θεν στην προσευχή, πιστεύει οτι δε.ν γ(νεται πλέον μέσα του καμια άντCθετη 
ένέργεια. Γι' αότό βάζει στο νού του δτι ε!ναι κάποια θε(α έμψάνιση έκε(νη 
που προέρχεται σ' αότον άπό το δα(μονα, που χρησιμοποιεί έξαιρετικη δει­

νότητα και δια μέσου τού έγκεψάλου άλλοιώνει τό έ.νωμένο με. τό νού ψώς 
και μεταβάλλει το νού, δπως είπαμε παραπάνω. 

75. 'Όταν ερθει δ 'Άπελος τού Θεού, με. τό λόγο του μόνο παύει αότη 
τη δαιμονικη ένέργεια και κινεί τό ψώς τού νού, ωστε να ένεργεί χωρις 
πλάνη. 

76. Τό λεγόμενο στην 'Αποκάλυψη οτι δ 'Άπελος ψέρνει θυμ(αμα, γιiχ 
να τό δώσει στις προσευχε.ς τών Άγ(ων2 1, νομ(ζω οτι ε!ναι αότη ή χάρη 
που ένεργείται δια τού 'Αγγέλου. Γιατt ψέρνει γνώση τής άληθινής προσευ­

χής, ωστε στο έ.ξής να στέκεται ό νούς εξω άπό ταραχή, άκηδ(α και άπρο­
σεξ(α. 

7 7. Οί ψιάλες τών θυμιαμάτων ε!ναι οί προσευχε.ς τών Ά γ(ων, τις δ­
ποίες εψεραν μαζ( τους οί είκοσι τέσσερις πρεσβuτεροι22 • Φιάλη πρέπει να 
έννοήσομε τη ψιλ(α με. τό Θεό, δηλαδη την τέλεια και πνευματικη άγάπη, 
μέσα στην δπο(α ένεργείται ή προσευχη πνευματικα και άληθινά. 

7 8. 'Όταν νομ(σεις δτι δε.ν εχεις άνάγκη άπο δάκρυα στην προσευχή 
σου για τις άμαρτ(ες σου, σκέψου πόσο εχεις άπομακρυνθεί άπο τό Θεό, έ­

νώ όψε(λεις να βρ(σκεσαι διαρκώς κοντα σ' Αότόν, και τότε θα δακρύσεις 
με. μεγαλύτερη θέρμη. 

79. Πράγματι, αν γνωρ(ζεις σε. ποια άθλια πνευματικη κατάσταση βρ(­

σκεσαι, μ' εόχαρ(στηση θα πενθήσεις, έλεεινολογώντας τον έ.αυτό σου κατα 
τον προψήτη Ήσαfα: πώς, ένώ ε!σαι άκάθαρτος και άνάμεσα σε. τέτοιο λαό, 
δηλαδη λαό δαιμόνων, τολμάς να παρουσιάζεσαι μπροστα στον Κύριο23 • 

80. "Αν προσεύχεσαι άληθινά, μεγάλη πεποCθηση και βεβαιότητα θα 
βρείς. Και "Απελοι θα ερθουν μαζ( σου ϋπως και στον Δανιήλ, και θα σε. 
διδάξουν τους λόγους κάθε πράγματος24 • 

81. Πρέπει να γνωρ(ζεις οτι οί &γιοι 'Άπελοι μάς προτρέπουν στην 
προσευχη και στέκονται μαζ( μας και χαίρονται και προσεύχονται και αότοι 
για χάρη μας25 • "Αν λοιπόν άμελήσομε και δεχτούμε άντίθετους λογισμούς, 
πολυ τους παροργίζομε· γιατι ένώ αότοt άγωνίζονται τόσο για μάς, έμείς 
οϋτε για τον έ.αυτό μας δε. θέλομε να ίκετεύσομε το Θεό, άλλα περιφρονών­
τας την υπηρεσία τών 'Απέλων και έγκαταλείποντας τον Κuριό τους και 
Θεό, άνταμώνομε με. άκάθαρτους δαίμονες. 

21. Άποκ. 8, 3. 23. Ήσ. 6, 5. 25. Τωβίτ 12, 12. 
22. Άποκ. 5, 8. 24. Δαν. 12, 19. 


Ιi, 

. 11' 

1' 

ιι 

Ί 
Ι! 
,ι 

" 1: 

i' ι! 

il 
,, 

ii 

111 

1 • 

1! 
1 

228~~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

82. Να προσεύχεσαι με πραότητα και χωριι;; ταραχη και να ψάλλειι;; με 
σύνεση και με τάξη και θα εlσαι σαν μικρο νεογνό άετού, πετώντας στα ϋ­
ψη . 

83. Ή ψαλμωδία καταλαγιάζει τα πάθη και κάνει να ηρεμούν οί άτα­
κτες κινήσεις τού σώματος. Ή προσεuχη διαθέτει τον νού να ένεργεί έκείνο 
που εlναι δικό του εργο, δηλαδη να προσκολλάται στο Θεό. 

84. Ή προσεuχη εlναι ή πρέπουσα ένέργεια προς την άξία τού νού. Δη­
λαδη εlναι ή καλύτερη και ή καθαρη χρήση τού νού. 

85. Ή ψαλμωδία εlναι ενα άπο τα διάφορα είδη τής σοφίας. Ή προσ­
εuχη εtναι πρόλογοι;; τής άυλης και ποικιλότροπης πνευματικής γνώσεως. 

86. Ή πνεuματικη γνώση εlναι άριστο πράγμα, γιατι εlναι συνεργός 
τής προσευχής, που ξυπνάει την νοερη δύναμη τού νού για τη θεωρία τής 
θείας γνώσεως. 

87. 'Άν δεν ελαβει;; &κόμη χάρισμα προσευχής η ψαλμωδίας, ζήτησε μ' 
έπιμονη και θα το λάβεις. 

88. Ό Κύριος «ελεγε σ' αύτοuι;; και παραβολη για το δτι πρέπει να 
προσεύχονται πάντοτε και να μην άποθαρρύνονται». Λοιπόν, καθόλου να 
μην άποθαρρύνεσαι, οϋτε να άθuμείι;; έπειδη δεν ελαβει;;. Γιατι θα λάβεις άρ­
γότερα. Τελειώνονται;; την παραβολη αύτή, ό Κύριος εtπε: «"Αν και οϋτε το 
Θεό φοβάμαι οϋτε τους άνθρώποuι;; ντρέπομαι, δμωι;; έπειδη αύτη ή γυναίκα 
με ένοχλεί συνεχώς, θα τής δώσω το δίκαιό της. 'Έτσι και ό Θεός, θα κάνει 
σύντομα το θέλημα αύτών που Τον παρακαλούν νύχτα και μέρα»26 • Γι' αύ­
το λοιπόν να εtσαι χαρούμενοι;; και να έπιμένειι;; ύπομένονται;; τον κόπο τής 
άγίαι;; προσευχής. 

89. Μη θέλεις να γίνονται τα ζητήματά σου δπωι;; νομίζεις έσύ, άλλα ο­
πως θέλει ό Θεός, και θα εtσαι &τάραχοι;; και γεμάτοι;; εύγνωμοσύνη στην 
προσευχή σου. 

90. Και αν &κόμη νομίζεις δτι βρίσκεσαι μαζι με το Θεό, να φυλάγεσαι 
άπο τον δαίμονα τής πορνείας, γιατι εlναι μέγας άπατεώναι;; και φθονερότα­
τοι;; και θέλει να εlναι πιο δραστήριοι;; άπο την κίνηση και τη νήψη τού νού 
σου, ωστε και άπο το Θεό &κόμη να τον άποσπά, δταν στέκεται έμπρόι;; 
Του με εύλάβεια και φόβο. 

91. 'Ά ν εχειι;; έπιμέλεια στην προσευχή, να έτοιμάζεσαι για έφόδοuι;; 
δαιμόνων έναντίον σου και να ύπομένειι;; με καρτερία τα χτυπήματα. Γιατι 
θα όρμήσοuν κατεπάνω σου σαν άγρια θηρία και θα ταλαιπωρήσουν δλο 
σου το σώμα. 

92. Να εlσαι πάντοτε ετοιμοι;;, σαν εμπειροι;; άγωνιστής και αν ξαφνικα 
δείι;; καμια φαντασία, να μη τρομάξεις αν δείι;; μαχαίρι σηκωμένο κατεπά­
νω σου, είτε λαμπάδα άναμμένη να κινείται προς το πρόσωπό σου, να μην 

26. Λοuχ. 18, 1-8. 

Περί πpοσεuχής 229 

ταραχθείι;;. Και αν δείι;; &κόμη καμια μορcpη άπαίσια και αίματοβαμμένη, να 
μην έξασθενεί και χάνει τη δύναμή της ή ψυχή σου. 'Αλλα να σταθείς όμο­
λογώνται;; την καλη όμολογία27 και εϋκολα θα άντιμετωπίσειι;; τους έχθρούι;; 
σου. 

93. 'Εκείνος που ύποφέρει τα λυπηρά, θα έπιτύχει και τα χαρούμενα. 
Κι έκείνοι;; που έγκαρτερεί στα δυσάρεστα, δεν θα μείνει &μέτοχοι;; και άπο 
τα εύχάριστα. 

94. Πρόσεχε, μη σε έξαπατήσοuν με κανένα δραμα οί πονηροι δαίμο­
νες, άλλα να συγκεντρωθείς καταφεύγοντας στην προσεuχη και να παρακα­

λείς το Θεό, αν προέρχεται άπο Αύτον ή σκέψη, Αύτοι;; να σε φωτίσει· αν δ­

μωι;; δεν προέρχεται άπο Αύτόν, να έκδιώξει το ταχύτερο τον πλάνο δαίμο­
να άπο σένα. 'Έχε θάρρος, γιατι δε θα σταθούν οί σκύλοι, αν έσυ μεταχειρί­
ζεσαι σαν φωτια την συνομιλία με το Θεό, άλλα άμέσωι;;, χτυπημένοι άορά­
τωι;; και άφανώι;; με μάστιγα άπο το Θεό, θα διωχτούν μακριά. 

95. Δίκαιο εlναι κι αύτη την άπάτη να μην άγνοείς δτι καμια φορα 
διαιρούνται οί δαίμονες και αν φανείς δτι ζητείς βοήθεια, ερχονται μερικοί 
σαν άπελοι και διώχνουν τους άλλους για να έξαπατούν τη γνώμη σου δτι 

δήθεν εlναι άπελοι. 
96. Φρόντισε να εχειι;; πολλη ταπεινοφροσύνη και άνδρεία και δεν θα 

&πίξει την ψυχή σου έπιβοuλη δαιμόνων, οϋτε μάστιγα θα πλησιάσει στην 
σκηνή σου, έπειδη ό Θεός θα δώσει έντολη στους άγγέλοuι;; Του για να σε 
διαφuλάξοuν28 • Και αύτοι άοράτωι;; θα διώξουν μακριά σου ολη την ένέργεια 
τών δαιμόνων. 

97. Κρότους και χτύπους και φωνει;; και κακώσεις άπο τους δαίμονες 
θα άκούσει έκείνοι;; που φροντίζει να εχει καθαρη προσευχή. 'Αλλα δε θα πέ­
σει, οϋτε θα προδώσει το λογισμό του, λέγονται;; στο Θεό: «Δε θα φοβηθώ 

συμφορές, γιατι Έσu εlσαι μαζί μοu»29 • 
98. Στον καιρό τέτοιου είδους πειρασμών, κάνε σύντομη, εντονη και έ­

πίμονη προσευχή. 

99. "Αν σε άπειλήσοuν οί δαίμονες ξαφνικα και φαίνονται στον άέρα, 
ωστε να σού δημιουργήσουν εκπληξη και να κυριαρχήσουν στο νού σου, μην 
τους φοβηθείς, μήτε να σκεφτείς διόλου την άπειλή τους. Γιατι σε φοβερί­
ζουν για να δούν αν τους προσέχεις η τους περιφρόνησες τελείως. 

100. 'Αφού κατα την ωρα τής προσευχής σου βρίσκεσαι έμπροι;; στον 

Παντοκράτορα Θεό, το Δημιουργό και Προνοητη τού παντός, γιατι στέκε­

σαι τόσο άνόητα, ωστε να λησμονείς τον φόβο Του, που δεν μπορεί κανειι;; 
να τον ύπερνικήσει, και να φοβάσαι τα κουνούπια και τα σκαθάρια; 'Ή μή­
πως δεν άκουσες την έντολή: «Θα φοβάσαι τον Κύριο, το Θεό σοu»30 και 
«'Όλα φρίττουν και τρέμουν νιώθονται;; την παρουσία τής δuνάμεώι;; Tou»31 ; 

27. Α' Τιμ. 6, 12. 29. Ψαλμ. 22, 4. 31. Λοuχ. 18, 10-14. 
28. Ψαλμ. 90, 10-11. 30. Δεuτ. 6, 13. 


:1,. 

230~~~~~~~~~~~~~~~~~~~~~~~~ "Αγιος Νείλος 

101. 'Όπως το φωμι εlναι τpοφη τού σώματος και ή άpετη τpοφη τής 
ψυχής, ετσι και τού νού τpοφη εlναι ή πνευματικη προσευχή. 

102. Να προσεύχεσαι στον ίεpό τόπο τής προσευχής οχι φαρισαϊκά, άλ­
λα τελωνικά, για να δικαιωθείς και συ άπό τον Κύριο. 

103. Ν' άγων(ζεσαι να μην πpοσευχηθείς έναντ(ον κανενός στην προσ­
ευχή σου, για να μην γκpεμ(σεις δ,τι κτ(ζεις με. το να κάνεις σιχαμεpη την 
προσευχή σου. 

104. Ό χpεωφειλέτης τών μυp(ων ταλάντων ας σού γ(νει παράδειγμα. 
'Άν δεν συγχωρήσεις έκείνον που σε. εβλαψε, οϋτε έσυ δε. θα έπιτύχεις την α­
φεση τών άμαpτιών σου. Γιατι λέει ή Άγ(α Γpαφη δτι αύτόν «τον παρέδω­
σε στους βασανιστές»32 , 

105. Να παραβλέπεις τις άνάγκες τού σώματος κατά την ωpα τής 
προσευχής, για να μην χάσεις το μέγιστο κέρδος τής προσευχής σου άπό το 
κέντημα φύλλου η φε(pας η κουνουπιού η μύγας. 

106. Μάθαμε δτι σε. κάποιον αγιο, ένώ προσευχόταν, εφεpε τόση άντ(­
σταση δ πονηρός, ωστε μόλις άπλωνε τα χέρια του για να προσευχηθεί, ό 
διάβολος μετασχηματιζόταν σε. λιοντάρι και σήκωνε τα μπροστινά πόδια 
του και εμπηγε τα νύχια του στη σάρκα τού άγωνιστή, στο μέρος τών νε­
φρών. Και δεν εφευγε δ διάβολος πριν κατεβάσει δ άσκητης τα χέρια του. 
'Αλλά δ άγωνιστης ποτε. δεν χαλάρωσε τα χέρια του, μέχρις δτου τελειώσει 
τις συνηθισμένες εόχές. 

107. Τέτοιον γνωp(σαμε και τον 'Ιωάννη το Μικρό, ή μάλλον τον πε­
λώριο μοναχό, δ δποίος εζησε ήσυχάζοντας μέσα σε. ενα λάκκο. Αύτός εμει­
νε άκ(νητος λόγω τής έπικοινων(ας του με. το Θεό στην προσευχή, ένώ δ 
διάβολος μετασχηματισμένος σε. φοβερό φ(δι, τυλ(χτηκε έπάνω του και μα­
σούσε τις σάρκες του και τις εφτυνε στο πρόσωπό του. 

108. Θα εχεις άσφαλώς διαβάσει και τους β(ους τών Ταβεννησιωτών 
μοναχών, δπου άναφέpεται το ίξής: 'Ενώ μιλούσε δ άββας Θεόδωρος προς 
τους άδελφούς, ήρθαν δυο εχιδνες κάτω άπό τα πόδια του. Αότός χωpις να 
ταραχθεί, εκανε τα πόδια του ενα εlδος καμάρας και έκεί τις κράτησε μέ­
χρις δτου τελε(ωσε το λόγο του. Τότε τις εδειξε στους άδελφους και εlπε σ' 
αότους το γεγονός. 

109. Έπ(σης εχομε διαβάσει για κάποιον αλλον πνευματικό άδελφό, 
δτι ένώ προσευχόταν, ήρθε μ(α εχιδνα και δάγκασε το πόδι του. Αύτός δεν 
κατέβασε τα χέρια του μέχρις δτου τελε(ωσε την συνηθισμένη του προσευχή. 
Και δεν επαθε τ(ποτε, γιατι άγάπησε το Θεό περισσότερο άπό τον ίαυτό 
του. 

110. Να εχεις άδιάσπαστη πpοσοχη στην προσευχή σου· και άφού άp­
νηθείς το σώμα και τη ψυχή, ζήσε νοερά. 

32. Ματθ. 18, 24-35. 

Πεpί πpοσευχής 231 

111. Σε. κάποιον αλλο αγιο που ήσύχαζε στην εpημο και προσευχόταν 
με. ζήλο, ήρθαν δα(μονες και έπι δύο ίβδομάδες τον πετούσαν πάνω και τον 
τ(ναζαν στον άέpα και τον δέχονταν κάτω σε. μια ψάθα. Και δεν μπόρεσαν 
διόλου να κατεβάσουν το νού του άπό την φλογεpη προσευχή του. 

112. Σε. άλλον πάλι φιλόθεο, ένώ βάδιζε πpοσευχόμενος στην εpημο, 
ήρθαν δύο απελοι και βάδιζαν μαζ( του εχοντάς τον στο μέσο. 'Αλλά αότός 
δεν πρόσεξε διόλου τους άπέλους, για να μη χάσει το καλύτερο και άνώτε­
pο, δηλαδη το Θεό, γιατι θυμήθηκε το άποστολικο pητο που λέει: «Οϋτε 
απελοι, οϋτε άpχές, οϋτε δυνάμεις δε. θα μπορέσουν να μάς χωp(σουν άπό 
την άγάπη τού Χpιστού»33 • 

113. Ό μοναχός γ(νεται με. την πpοσευχη ίσος με. τους Άπέλους, με. 
το να έπιθυμεί να δεί το πρόσωπο τού οόpάνιου Πατέρα. 

114. Μη θέλεις καθόλου να δέχεσαι στο νού σου κάποια μοpφη η σχή-
μα στην ωpα τής προσευχής. . 

115. Μην έπιθυμείς να δείς άπέλους η δυνάμεις η το Χριστό σωματι­
κώς, μην τυχόν και φτάσεις σε. τέτοια κατάσταση φρενών, ωστε να δεχτείς 
λύκο άντι βοσκού και προσκυνήσεις τους έχθpους δα(μονες. 

116. Άpχη τής πλάνης τού νού εlναι ή κενοδοξ(α, άπό την δπο(α πα­
ρακινείται δ νούς και προσπαθεί να περιγράφει το θείο με. μοpφε.ς και σχή­
ματα. 

117. 'Εγώ λέω κάτι δικό μου, που το εχω πεί και σε. νεωτέρους. Μα­
κάριος ό νούς, δ δποίος κατά τον καιρό τής προσευχής άπέκτησε τέλεια ά­
πουσ(α μορφών και σχημάτων. 

118. Μακάριος δ νούς, ό όποίος, πpοσευχόμενος χωpις περισπασμούς, 
άποκτά διαρκώς περισσότερο πόθο προς το Θεό. 

119. Μακάριος δ νούς, δ όποίος κατά τον καιρό τής προσευχής γ(νεται 
αυλος και έλεύθεpος άπό δλα. 

120. Μακάριος δ νούς, ό όποίος κατά τον καιρό τής προσευχής άπέκτη­
σε τέλεια άναισθησ(α για δλα τα πράγματα. _ 

121. Μακάριος είναι δ μοναχός, δ όποίος λογαριάζει κάθε άνθρωπο 
σαν Θεό, μετά το Θεό. 

122. Μακάριος εlναι δ μοναχός, ό δποίος τη σωτηp(α και πpοκοπη δ­
λων την βλέπει με. πολλη χαρά σαν δική του. 

123. Μακάριος εlναι ό μοναχός έκείνος που θεωρεί τον ίαυτό του 
σκουπ(δι δλων. 

124. Μοναχός εlναι έκείνος που εχει χωριστεί άπό δλους και με. δλους 
εlναι ίνωμένος. 

125. Μοναχός εlναι έκείνος που νομ(ζει τον ίαυτό του ενα μαζι με. δ­
λους, με. το να πιστεύει άδιάλειπτα δτι στον καθένα βλέπει τον ίαυτό του. 

33. Ρωμ. 8, 38-39. 


11, 

111 

232~~~~~~~~~~~~~~~~~~~~~~~~- 'Άγιος Νείλος 

126. Πpαγματικη πpοσευχη έκτελεί έκείνος που πpοσcpέpει πάντοτε ό­
λόκληpη την πpώτη σκέψη του θυσία στό Θεό, σαν τη θυσία τών πpώτων 
καpπών. 

127. Ν' άποcpεόγεις κάθε ψεύδος και κάθε δpκο, αν ε!σαι μοναχός που 
ποθεί να πpοσευχηθεί δπως πpέπει. Διαcpοpετικά, μάταια εχεις τό μοναχικό 
σχήμα, τό όποίο δε. σού ταιpιάζει. 

128. "Αν θέλεις να πpοσεόχεσαι πνευματικά, μην άντλήσεις τίποτε άπό 
δσα άνήκουν στη σάpκα, και δεν θα εχεις άπέναντί σου, στην ώpα τής πpοσ­
ευχής, κανένα σόννεcpο να σε. σκοτίζει. 

129. 'Ανάθεσε με. έμπιστοσόνη τις άνάγκες τού σώματός σου στόν Θεό· 
και αότό θα cpανεpώσει δτι άνάθεσες σ' Αότόν και τις άνάγκες τού πνεόμα­
τος. 

130. "Αν έπιτόχεις την έκπλήpωση τών θείων ύποσχέσεων, θα βασιλεό­
σεις αιωνίως. Λοιπόν, αν εχεις πpοσηλωμένα τα μάτια σου σ' αότές, θα ύ­
ποcpέpεις με. εόχαpίστηση την τωpινη cpτώχεια σου. 

131. Μην άποcpεόγεις τη cpτώχεια και τη θλίψη, γιατι αότε.ς άποτελούν 
το ύλικό τής χωpις βάpος πpοσευχής. 

132. Φpόντισε να ε!ναι σόμcpωνες και συναpμοσμένες οί σωματικές σου 
άpετε.ς με. τις ψυχικές και οι ψυχικε.ς με. τις πνευματικές και αότε.ς ( οι 
πνευματικε.ς) με. την άυλη και πλήpη θεία γνώση. 

133. Να παpατηpείς, δταν πpοσευχηθείς έναντίον πονηpού λογισμού 
και αότός ύποχωpήσει εϋκολα, άπό ποια αιτία συνέβη τούτο· μην τυχόν και 
πέσεις σε. παγίδα, πλανηθείς και νικηθείς. 

134. Μεpικε.ς cpopε.ς οι δαίμονες ύποβάλλουν πονηpοuς λογισμοuς και 
σε. πpοτpέπουν να πpοσευχηθείς τάχα έναντίον τους η να τους cpέpεις άντίp­

pηση, και επειτα θεληματικα ύποχωpούν. Αότό τό κάνουν για να έξαπατη­
θείς και να πέσεις σε. ύπεpηcpάνεια και οίηση, νομίζοντας δτι άpχισες να νι­
κάς τους πονηpοuς λογισμοuς και να έμπνέεις cpόβο στους δαίμονες. 

135. 'Άν πpοσεόχεσαι έναντίον tνός πάθος η tνός δαίμονα που σε. ένο­
χλεί, να θυμάσαι αότό που λέει ό Δαβίδ: ((Θα καταδιώξω τους έχθpοός μου 
και θα τους πpοcpτάσω, και δεν θα γυp(σω π(σω ώσπου να άcpανιστούν. Θα 
τους λιώσω και δε. θα μποpούν να σταθούν- θα πέσουν κάτω άπό τα πόδια 
μου κτλ.»34 • Αότα να τα πείς δταν χpειαστεί, όπλίζοντας με. την ταπεινο­
cppοσόνη τόν !αυτό σου έναντίον τών άντιπάλων δαιμόνων. 

136. Μη νομ(ζεις δτι άπόκτησες άpετή, αν δεν άγωνίστηκες πpωτότεpα 
γι' αότην μέχpι να χόσεις τό αtμα σου. 'Επειδή, κατα τόν 'Απόστολο Παύ­
λο, πpέπει να άντιστεκόμαστε έναντίον τής άμαpτίας μέχpι θανάτου35 με. ά­
γωνιστικότητα και άμεμπτο τpόπο. 

137. 'Άν ώcpελήσεις κανένα άνθpωπο, θα βλαcpτε.ίς άπό άλλον, για να 

34. Ψαλμ. 17, 38-39. 35. Έφ. 6, 11. 

Περί προσευχής 233 

πείς η να κάνεις κάτι άνάpμοστο λόγω τής άδικίας που θα σού γίνει, και 
για να σκοpπίσεις ετσι με. κακό τpόπο δ,τι μάζεψες δίκαια και με. καλό τpό­
πο. Γιατι αότος ε!ναι ό σκοπός τών πονηpών δαιμόνων. Γι' αότό ας πpοσέ­
χομε με. cppόνηση. 

138. Πεpίμενε πάντοτε βίαιες έπιθέσεις δαιμόνων και να εχεις φpοντίδα 
με. ποιό τpόπο να άπομακpυνθείς άπό την δουλεία τους. 

139. Την νόχτα οι πονηpοι δαίμονες ζητούν να ταpάξουν τόν πνευματι­
κό δάσκαλο αότοι οι ί'διοι · την ήμέpα ζητούν να τόν ταpάξουν δια μέσου 
τών άνθpώπων, περικυκλώνοντας αότόν με. συμcpοpές, συκοcpαντ(ες και κιν­

δόνους. 
140. Μην άποcpεόγεις έκείνους που κατεpγάζονται τα μάλλινα ύφάσμα­

τα. Γιατι αν και τα χτυπούν και τα πατούν, τα τpαβούν και τα ξόνουν, άλ­
λα μ' αότό τον τpόπο γίνεται τό pούχο σου λαμπpό. 

141. 'Ενόσω δεν άpνήθηκες τα πάθη, άλλα ό νούς σου έναντιώνεται 
στην άpετη και στην άλήθεια, δεν θα βpείς στό βάθος τής καpδιάς σου το 

εόωδιασ'το λιβάνι τής πpοσεuχής. 
142. 'Έχεις πόθο να πpοσευχηθείς; Γίνε νεκpός για τη γή, εχε διαπαν­

τός πατpίδα τον οόpανό36, οχι με. τα λόγια, άλλα με. άγγελικη συμπεpιcpοpα 
και με. θε(α γνώση. 

143. "Αν θυμάσαι τον Κpιτη πόσο φοβεpός, δίκαιος και άπpοσωπόλη­
πτος ε!ναι, μόνο δταν δυστυχείς, δεν εμαθες άκόμη να ύπηpετείς τόν Κόpιο 
με. cpόβο και να εόcppα(νεσαι άπο Αότόν με. τpόμο37 • Πpέπει να γνωpίζεις δτι 
και κατα τις πνευματικε.ς άναπαόσεις και χαpε.ς πpέπει με. εόλάβεια και συ­
στολη να λατpεόεις πεpισσότεpο το Θεό. 

144. 'Άνθpωπος με. έπίγνωση ε!ναι έκείνος ό όποίος πpοτού να άποκτή­
σει τέλεια μετάνοια, δεν παόει να θυμάται με. λόπη τα άμαpτήματά του και 
την δίκαιη τιμωpία του γι' αότα στο αιώνιο πύp. 

145. 'Εκείνος που ένώ διαπpάττει άμαpτίες και όpγίζεται, τολμά με. ά­
ναίδεια να έπιδιώκει τη γνώση τών θειοτέpων πpαγμάτων η έπιχειpεί να έ­
ξασκήσει την άυλη πpοσευχή, ας δέχεται την άποστολικη έπίπληξη, δτι ε!ναι 
έπικίνδυνο να πpοσεόχεται με. γυμνη και άκάλυπτη κεcpαλή. Γιατι όcpείλει 
-λέει δ 'Απόστολος- ό άνθpωπος τού εϊδους αότού, άπό σεβασμό πpός τους 
άπέλους οι όποίοι άοpάτως εlναι παpόντες, να εχει κάλυμμα στό κεφάλι38 , 
δηλαδη να cpopά την πpέπουσα συστολη και ταπεινοcppοσόνη. 

146. 'Εκείνος που εχει άσθένεια τών όcpθαλμών, δεν ώcpελείται διόλου 
αν το καταμεσήμερο με. το σcpοδpότατο καόσωνα, βλέπει τον ηλιο για πολ­
λη ώpα χωpις πpοcpόλαξη. 'Έτσι και το νού, δ όποίος ε!ναι έμπαθης και ά­
κάθαpτος, δεν τον ώφελεί διόλου ή άπομ(μηση τής ((έν πνεόματι και άλη-

36. Φιλιπ. 3, 20. 37. Ψαλμ. 2, 11. 38.· Α' Kop. 11, 5-7. 


11 li 

1

.11 

ιι 

234~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

θείq.» φοβεpάς και θαυμαστής προσευχής. 'Αντίθετα μάλιστα, έξεγείpει το 
Θεο σε άγανάκτηση έναντίον του. 

14 7. 'Άν ό θεός ποu δ~ν εχει άνάγκη άπο τίποτε και εlναι άδέκαστος, 
δε δέχτηκε έκείνον ποu ήρθε στο θυσιαστήριο με δώρο μέχρις στου συμφι­
λιωθεί με τον πλησίον του ποu ήταν λυπημένος μαζί του39 , σκέψου πόση 
προφύλαξη και διάκριση πρέπει να εχομε για να προσφέρομε στο Θεο την 
πpοσευχη ώς εύπpόσδεκτο θυμίαμα στο θυσιαστήριο τού νού. 

148. Μην άγαπάς τα λόγια οϋτε τη δόξα. Διαφορετικά, οχι πλέον πίσω 
άπο την πλάτη σου, άλλα μπpοστα στο πρόσωπό σου σε έπιβουλεύονται οί 
άμαpτωλοι40 δαίμονες, και θα γίνεις γι' αύτοuς άντικείμενο χαράς στον 
καιpο τής προσευχής, καθώς θα παρασύρεσαι και θα δελεάζεσαι άπο αύτοuς 

σε άλλόκοτους λογισμούς. 
149. Ή πpοσοχη τού νού ποu προσπαθεί να βpεί προσευχή, θα βpεί 

προσευχή. Γιατι ή πpοσευχη άκολουθεί οσο τίποτε αλλο στην προσοχή. Γι' 
αύτο ας φpοντίσομε με προθυμία να άποκτήσομε την προσοχή. 

150. 'Όπως άπ' ολες τις αισθήσεις καλύτερη εlναι ή οpαση, ετσι και 
άπ' ολες τις άpετες ή πpοσευχη εlναι ή πιο θεία και ίεpή. 

151. 'Έπαινος τής προσευχής δεν εlναι ή ποσότητα άλλα ή ποιότητα. 
Αύτο γίνεται φανερό άπο την παpαβολη τού Φαρισαίου και τού Τελώνη41, 
και άπο το λόγο τού Κυρίου: «'Εσείς οταν θα προσεύχεστε, να μην λέτε 
πολλα με μηχανικό τpόπω)42 • 

152. 'Εφόσον προσέχεις στην όμοpφια τού σώματος και ό νούς σου ά­
σχολείται με τα τεpπνα τού κόσμου, δεν εlδες άκόμη τον τόπο τής προσευ­
χής, άλλα εlναι άκόμη μακpια άπό σένα ό μακάριος δρόμος της. 

153. 'Όταν κατα τη διάρκεια τής προσευχής σου ξεπεράσεις κάθε αλλη 
χαρά, τότε πράγματι βρήκες την άληθινη προσευχή. 

39. Μοιτθ. 5, 23-24. 40. Ψοιλμ. 128, 3. 41. Λοuχ. 18, 10. 42. Μοιτθ. 6, 7. 

/SSHSHSr,::::..::::J SH~S'ίSH~H~HH.5 ~5'ι5SH',S~ HSSSSS'S~\. 

Λόγος άσκητικός 

, Θ πιχείpησαν πολλοί, και Έθνικοι και 'Ιουδαίοι, να φιλοσοφήσοψ. 
Μόνο ομως οί μαθητες τού Χριστού προσπάθησαν να μάθουν την ά­
ληθινη φιλοσοφία, γιατι μόνο αύτοι εlχαν δάσκαλο τη Σοφία (το 

Χριστό), ποu εδειξε με εpγα την έπιμέλεια και την έpγασία τής άληθινής φι­
λοσοφίας. Οί πρώτοι, δηλ. οί Έλληνες, σαν να επαιζαν δράμα πάνω στη 
σκηνη φόρεσαν ξένο προσωπείο, εχοντας αδειο ονομα φιλοσοφίας, χωpις να 
εχουν την άληθινη φιλοσοφία και έπιδεικνύοντας τη φιλοσοφικότητά τους με 

το να φορούν τpίβωνα (τριμμένο πανωφόρι) και να εχουν γενειάδα και ρα­
βδί. Στην ούσία περιποιούνταν το σώμα και ύπηpετούσαν τις έπιθυμίες τους 
σαν κυρίες τους ήταν δούλοι τής κοιλιάς τους και θεωρούσαν τις σαpκικες 
ήδονες ώς εpγο τής φύσεως. 'Υπήκοοι τής όpγής και ξιπασμένοι για δόξα, 
έφοpμούσαν στα λαμπpα συμπόσια με λαιμαργία σαν σκυλάκια, χωpις να 
γνωρίζουν οτι προπάντων ό φιλόσοφος πρέπει να συμπεριφέρεται σαν άν­

θρωπος έλεύθεpος και περισσότερο να άποφεύγει να εlναι δούλος τών πα­
θών, παpα δούλος άγοpασμένος με χρήματα η δούλος οικογενειακός. Γιατι 
το να εlναι κανεις δούλος άνθpώπου ίσως δεν βλάπτει έκείνον ποu ζεί όpθά· 
ένώ το να κυριεύεται κανεις άπο τα πάθη και να ύπηpετεί τις ήδονές, προξε­
νεί ντpοπη και μεγάλη γελοιοποίηση. 'Υπάρχουν και μεpικοι οί όποίοι ένώ 
άμελούν την πpακτικη άpετη έντελώς, νομίζουν οτι εχουν διαλέξει τη λογι­
κη φιλοσοφία, φλυαρούν για άφηpημένα πράγματα και προσπαθούν να έξη­
γήσουν τα άνεξήγητα· δηλώνουν οτι γνωρίζουν το μέγεθος τού ούpανού και 

τις διαστάσεις τού ήλίου και τις ένέpγειες τών άστέpων- ένίοτε έπιχειpούν 
και να θεολογήσουν, οπου και ή άλήθεια εlναι άκατόpθωτη και ό στοχα­
σμός με εικασίες εlναι έπικίνδυνος. Και αύτα ένώ ζούν άτιμότεpα και άπο 
τους χοίρους ποu κυλιούνται στο βόρβορο. Εlναι και μεpικοι ποu εγιναν 
πρακτικοί· αύτοι εγιναν χειρότεροι άπο τους προηγουμένους με το να που­
λήσουν τους κόπους για τις δόξες και τους έπαίνους. Έπειδη για τίποτε αλ­

λο, παpα για έπίδειξη και φιλοδοξία εκαναν τα περισσότερα οί ταλαίπωροι 
και άντάλλαζαν την τόση ταλαιπωρία με τον τιποτένιο και φτηνό επαινο. 
Γιατι το να κρατούν παντοτινη σιωπη και να τρέφονται με χόρτα και να 
φορούν τρίχινα ράκη και να ζούν μέσα στο πιθάρι, χωpις να περιμένουν χα­
μια άμοιβη μετα το θάνατο, εlναι πέρα άπο κάθε άνοησία, άφού με το τέλος 
τής ζωής συγκαταpγούνται τα βραβεία τής άpετής εθεσαν στον έαυτό τους 
άγώνα χωpις στεφάνι και παντοτινη πάλη χωpις βραβείο και παλαίστρα 
ποu μόνον ίδpώτες εχει και τίποτε περισσότερο. 

'Απο τους 'Ιουδαίους πάλι οσοι τίμησαν αύτο το εlδος τού βίου, κι αύτοι 


: ιιιi 

236~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

εlναι οί άπόγονοι τού Ίωναδάβ43, ολοuι; έκε(νοuι; που έπιθuμούν να ζούν 
παρόμοια, τους καθοδηγούν σ' αυτο τον τρόπο ζωής. Κατοικούν πάντοτε σε 
σκηνές άπέχοuν άπό κpασι και άπό κάθε τι που συντελεί σε μαλθακότεpη 
ζωή· ζούν με ευτελη δ(αιτα και εχοuν μετρημένα τα άναγκαία τού σώμα­
τος. Φpοντ(ζοuν πολυ για την ήθικη κατάσταση τής φuχήι; και άσχολούνται 
κup(ωι; με τη μελέτη και τη θεωp(α. 'Από αυτό και όνομάζονται 'Εσσαίοι, 
ονομα που σημα(νει θεωp(α. Και γενικα κατορθώνουν τον σκοπό τής φιλο­
σοφ(αι;, και δεν άντιβα(νει ποuθενα ό τρόποι; τής ζωής τους ·στη φιλοσοφ(α. 
'Αλλα τ( ώφέλεια εχοuν άπό τους άγώνει; και την κοπιαστικη ασκηση, άφού 
θανάτωσαν τον άγωνοθέτη Χριστό; Και σ' αυτουι; λοιπόν χάνεται ό μισθοι; 
τών κόπων, γιατι άpνήθηχαν αυτόν που άπονέμει τα βραβεία και την άλη­
θινη ζωη και γι' αυτό άπέτuχαν στην φιλοσοφ(α. 

Γιατ(, φιλοσοφ(α εlναι όpθη τοποθέτηση τού χαρακτήρα, ένωμένη με ά­
ληθινη γνώση πεpι τού 'Όντος, δηλαδη τού Θεού. 'Απ' αυτη πλανήθηκαν 
και οί δύο, 'Ιουδαίοι και 'Έλληνες, γιατι άποποιήθηκαν την Σοφ(α που ήρθε 
άπό τον Ουρανό και προσπάθησαν να φιλοσοφήσουν χωpιι; Χριστό, που εlναι 
ό μόνος που μάι; εδειξε με εpγο και με λόγο την άληθινη φιλοσοφ(α. Πρώ­
τοι; Αύτός χάραξε το δρόμο της με την καθαpη και άναμάpτητη ζωή Του 
και κράτησε την φuχή Του πάντοτε άνώτεpη άπό τα πάθη τού σώματος. 
Τέλος την καταφρόνησε κι αυτη οταν ή σωτηp(α τών άνθpώπων, που ό 
'Ίδιοι; οικονομούσε, άπαιτούσε τον θάνατό Του. Και με αύτα δ(δαξε οτι έ­
κείνος που θέλει να έξασκεί την άληθινή φιλοσοφ(α πρέπει να άπαpνηθεί τις 
άπολαύσεις τού β(οu και να νικά τους πόνους και τα πάθη, καταφρονώντας 
το σώμα· και οϋτε τη ζωη να τη θεωρεί σαν κάτι που εχει άξ(α, άλλα και 
αύτη να την παpαδ(νει με πpοθuμ(α, οταν εlναι άνάγκη να την άποβάλει για 
χάρη τής άpετήι;. . 

Αύτη την φιλοσοφ(α την πήραν και την έφάpμοσαν οί αγιοι 'Απόστολοι. 
Μόλις τους κάλεσε ό Χριστός άπαpνήθηκαν το β(ο και άφού περιφρόνησαν 
πατp(δα, σuπένεια και ολα τους τα ύπάpχοντα, μπήκαν στον σκληρό και 
κοπιαστικό β(ο και πέρασαν άπο ολει; τις δuσκολ(ες στενοχωpούμενοι, κα­
κοπαθούντες, διωγμένοι, στερούμενοι άπό ολα, άκόμα και άπό ένδύματα 
και άπό αύτα τα πιο άναγκαία τής ζωής τέλος θανατώθηκαν. Μιμήθηκαν 
τέλεια σε ολα τον Διδάσκαλο και άφησαν πρότυπο αpιστηι; ζωής και πολι­
τε(αι;. 

Οί Χpιστιανο(, ένώ εlχαν χρέος άπό την εικόνα αύτη τών 'Αποστόλων 
να άντιγpάφοuν το β(ο τους, δε θέλησαν, η δεν μπόρεσαν να τους μιμηθούν. 
Λ(γοι μόνο μπόρεσαν να ύπεpπηδήσοuν τις ταpαχει; και να φύγουν την ζάλη 
τών πόλεων- κι άφού βρέθηκαν εξω άπό τους θορύβους, πpοτ(μησαν τον μο­
ναχικό β(ο και εκαναν ενα άποτύπωμα τής άποστολικήι; άpετήι;. Πpοτ(μη-

43. Ίεp. 42, 6-7. 

Λόγος άσκητικός 237 

σαν δηλαδη την άκτημοσύνη, παpα την άπόκτηση τών γη(νων, για να εlναι 
άπεp(σπαστοι· και την πρόχειρη τpοφη άπό την τpοφη με καρυκεύματα, για 
να μη έπαναστατούν τα πάθη έναντ(ον τους, έκπληpώνονται; την άνάγκη 
τού σώματος με ο,τι τpοφη πρόχειρα τύχαινε. 'Αδιαφόρησαν για ένδύματα 
μαλακα και οχι άπαpα(τητα, σαν έπινόηση άνθpώπινηι; πολυτέλειας, και 
φόρεσαν άκαλλώπιστη και άπλη στολη για την άνάγκη τού σώματος σκέ­
φτηκαν οτι εlναι άσχετο με τη φιλοσοφ(α, ή φpοντ(δα για τα ουράνια να 
στρέφεται σ' έκείνα που βp(σκονται χαμηλα και που τα βp(σκοuν και τα θη­
p(α πρόχειρα. Δεν γνώρισαν τον κόσμο, έπειδη εlχαν βγεί εξω άπο τα άν­
θpώπινα πάθη. Δεν ύπήpχε μεταξύ τους πλεονέκτης η άδικούμενοι; άπο 
πλεονεξ(α τών άλλων. Δεν ύπήpχε μεταξύ τους κανειι; να σέρνει στα δικα­
στήρια, οϋτε κανεις να τον πηγα(νοuν στα δικαστήρια, γιατι ό καθένας εlχε 
άδέκαστο δικαστη τη σuνε(δησή του. Δεν ήταν ό εναι; πλούσιοι; και ό άλλοι; 
φτωχός, οϋτε ό ενας να λιώνει άπό την πε(να κα( τού αλλού να σπάει ή κοι­
λια άπό την πολuφαγ(α· γιατι άναπλήpωνε τη φτώχεια έκε(νων που εlχαν 
άνάγκη, ή μεγαλοδωp(α έκε(νων που εlχαν περισσεύματα. Και ύπήpχε με­
ταξύ τ()uς ισότητα και ισονομ(α, γιατι οί άνώτεpοι έξισώνονταν θεληματικα 
με τους κατώτερους και εlχε έξοριστεί ή άνισότητα άπο άνάμεσά τους. 'Ή 
μάλλον οϋτε τότε ύπήpχε ισότητα, γιατι εφεpε άνισότητα ή πpοθuμ(α έκε(­
νων που φρόντιζαν να ταπεινώνονται περισσότερο, οπωι; κάνει τώρα ή μα­

ν(α έκε(νων που φιλονεικούν για μεγαλύτερη δόξα. Εlχε πεταχτεί εξω ό 
φθόνος εlχε έξοpιστεί ή σuκοφαντ(α· εlχε φυγαδευτεί ή κενοδοξ(α· εlχε έ­
ξοντωθεί ή ύπεpηφάνεια· εlχαν καταργηθεί ολες οί άφοpμει; τής διχόνοιας 
και τής διαφων(ας. 'Απέναντι στα ισχυρότερα πάθη ήταν σαν νεκpοι και ά­
να(σθητοι. Οϋτε ονειpο φαντασ(ας αυτών τών παθών δεν εlχαν, γιατι έξαp­
χής εlχαν άποστpαφεί και αυτη την ένθύμησή τους, και άπο την καθημεpινη 
άσκηση και έπιμονη εlχαν φτάσει σ' αυτη την καλη συνήθεια. Και γενικα ή­
ταν λύχνοι που φώτιζαν μέσα στο σκοτάδι και άστέpια άκ(νητα που φώτι­
ζαν τη σκοτεινη νύχτα τού β(οu και προβλήτες λιμένων, άπpόσβλητοι αυτοι 

άπό την τpικuμ(α, άποδεικνύονται; σε ολοuι; οτι εlναι εϋκολο να διαφεύγουν 
χωpις βλάβη τις πpοσβολες τών παθών. 

'Αλλα ή άκpιβηι; έκε(νη ζωη και ουράνια διαγωγή, σαν εικόνα που άλ­
λοιώνεται σιγα-σιγα οταν άντιγpάφεται, άπό άμέλεια τών άντιγpαφέων ε­
φτασε στην τέλεια άνομοιότητα και κατάντησε τελε(ωι; διαφοpετικη άπό το 
πρωτότυπο. Έπειδη έμείς που σταυρωθήκαμε για τον κόσμο44 και χωρι­
στήκαμε άπο το β(ο και άpνηθήκαμε οτι είμαστε άνθρωποι και άγωνιζόμα­

στε με την άπάθεια να γ(νομε όμοιοι με τους Άπέλοuι;, γup(σαμε π(σω και 
με βιοτικα εpγα και άξιοχατηγόpητει; άποχτήσειι; σuσχοτ(ζομε την άκp(βεια 
έχε(νων που άποχτήσαμε με την ένάpετη ζωή μας και χε(νοuι; που πρέπει 

44. Γαλ. 6, 14. 


Ι 11: 

1 

! 

(11 

'11 

11 

1' 
ι,,!1 

,ιιlί! 

238~~~~~~~~~~~~~~~~~~~~~~~- 'Άγιος Νείλος 

να τιμώνται για την άpετή τους, κάνομε να δυσφημούνται και να κακολο­
γούνται με την απροσεξία μας. Την λαβη τού αλετριού την κρατάμε, με το 
να φορούμε το σεμνο σχήμα, δεν είμαστε ομως κατάλληλοι για την Βασι­
λεία τών Οόpανών, γιατι στραφήκαμε πίσω45 και είμαστε με μεγάλη έπιμέ­
λεια προσηλωμένοι σ" έκείνα που εχομε χρέος να λησμονήσαμε. Δεν ψpοντί­
ζομε για την άνέξοδη και πρόχειρη ζωή, οϋτε θεωρούμε την ήσυχία χρήσιμη 
για να απαλλαγούμε άπο τους παλιοuς μολυσμούς μας τής άμαpτίας, άλλα 
προτιμούμε ενα πλήθος πραγμάτων που εlναι άνώψελο στον πpαγματικο 
σκοπό μας· και ή έπιθυμία τής ϋλης νίκησε τις σωτήριες συμβουλές. Ό Κύ­
ριος διατάζει να απομακρυνόμαστε τελείως άπο την φροντίδα τών έπιγείων 
και να ζητούμε μονάχα την Βασιλεία τών Οόpανών46 • 'Εμείς, φροντίζοντας 
να βαδίζομε τον αντίθετο δρόμο, δεν λογαριάσαμε τις έντολες τού Χριστού. 

Και άψού απομακρυνθήκαμε άπο έκείνη την φροντίδα, βάλαμε τις έλπίδες 
μας στα δικά μας χέρια. 'Εκείνος λέει: «Παρατηρήστε τα πουλια στον οόpα­
νό· οϋτε σπείρουν, οϋτε θερίζουν, οϋτε μαζεύουν τρόφιμα σε αποθήκες και ό 
οόpάν~ος Πατέρας σας τα τρέψει. Και πάλι παρατηρήστε τα ανθη πώς φυ­
τρώνουν μόνα τους στο χωράφι· δεν κοπιάζουν, οϋτε γνέθουν»47 • 'Επίσης 
έμπόδισε τους 'Αποστόλους να φέρουν σακκούλι και πορτοφόλι και ραβδί, 
οταν τους εστειλε για εόεpγεσία τών ψυχών τών ανθρώπων, ωστε να άκο­
λουθούν μόνο την αληθέστατη uπόσχεση που τους εδωσε λέγοντας: «Ό έp­
γάτης εχει δικαίωμα να παίρνει την τpοψή του»48 • Γιατι γνώριζε ό Κύριος 
οτι ή uπόσχεσή Του εlναι βεβαιότερη άπο την δική μας φροντίδα. 

'Εμείς ομως, οση γή μπορούμε να άποκτήσομε, δεν την άψήνομε· και 
άγοpάζομε κοπάδια προβάτων και βόδια να όpγώνουν τη γή, ζηλευτα για 
το σχήμα και το μέγεθός τους, και ονους καλοθρεμμένους· τα πρόβατα για 
να μάς προμηθεύουν αψθονο μαλλι για τις ανάγκες μας, ένώ τα βόδια να 
μάς uπηpετούν στην καλλιέργεια τής γής και να δίνουν τpοψη σ' έμάς και 
χόρτο στον έαυτό τους και στα αλλα ζώα, και τα όποζύγια να μεταφέρουν 
άπο αλλες χώρες έκείνα που λείπουν άπο τη δική μας, για να εχομε καρυ­
κεύματα για την τpοψή μας και να αόξάνουν για μάς τον άπολαυστικο βίο. 
Έκτος άπο αότό, άπο τις τέχνες προτιμούμε τις πλουσιότερες που δε δίνουν 
διόλου καιpο να θυμόμαστε το Θεό, άλλα τραβούν σ' αύτες ολη την έπιμέ­
λεια και ετσι -οπως φαίνεται- κατηγορούμε τον κηδεμόνα (Θεο) ώς άσθε­
νή, η τον έαυτό μας για την πρωτυτερινή μας όμολογία. Γιατι και αν δεν 
το δμολογούμε αίιτο με τα λόγια, μάς έλέγχουν τα πράγματα, με το να 
χαιρόμαστε με τον τρόπο ζωής τών κοσμικών, δταν κάνομε τα ί'δια μ' έκεί­
νους και κατατριβόμαστε περισσότερο με τις σωματικες δραστηριότητες. 

'Έτσι οί πολλοι νομίζουν οτι ή είισέβεια εlναι πηγη uλικού πλουτι-

45. Λουκ. 9, 62. 46. Ματθ. 6, 33. 47. Ματθ. 6, 26-28. 48. Ματθ. 10, 10. 

ί 

Λόγος άσχητιχός 239 

σμού49 , και οτι για τίποτε αλλο δε διάγομε τον αλλοτε αμέριμνο και ήσυχο 
βίο, παpα για να άποψύγομε με την πλαστη θεοσέβεια τις κοπιαστικες έp­
γασίες και να εχομε εόκαιpία να άπολαμβάνομε ανεμπόδιστα έκείνα που 
μάς φαίνονται καλά. Καυχιόμαστε με πολλη αλαζονεία και άδιαντpοπια κα­
τα τών άψελεστέpων, και κάποτε και κατα τών ανωτέρων, νομίζοντας οτι δ 
ένάpετος βίος εlναι uπόθεση τυραννίας και οχι ταπεινώσεως και έπιείκειας. 
Γι' αίιτο και έκείνοι οί δποίοι επpεπε να μάς σέβονται, μάς βλέπουν σαν τυ­
χαίο όχλο. 'Ανακατωνόμαστε μάλιστα στις άγοpες με κάθε εί'δους ανθρώ­
πους, μη εχοντας τίποτε το έξαιpετικο -δπως επpεπε- άπο τους αλλους, 
άλλα μόνο άπο το σχήμα και οχι άπο τη ζωη θέλομε να γνωριζόμαστε. Και 
ένώ άποψεύγομε τους κόπους τής άpετής, έπιθυμούμε με μανία τη δόξα για 
τους άσκητικοuς κόπους και παpουσιάζομε το ψεύδος σαν αλήθεια. 

Ντύνεται κάποιος σήμερα το σεμνο σχήμα τών μοναχών και χωpις α­
κόμη να ξεπλύνει τους μολυσμοuς τής ψυχής η να σβήσει άπο τον νού του 
τα χαραγμένα σημάδια τών παλιών άμαpτημάτων του, ένώ άσελγαίνει α­
κόμη με τις ψανταστικες εικόνες τών ανομημάτων, χωpις άκόμη να καταρ­
τίσει το χαρακτήρα του σύμφωνα με τη μοναχικη uπόσχεση, οϋτε να γνωρί­
σει ποιος εlναι δ σκοπος τής κατα Θεον ψιλοσοψίας, παίρνει αμέσως uψηλο 
ψαpισα'ίκο φρόνημα και εχει μεγάλη !δέα για τον έαυτό του, έπειδη εγινε 
μοναχός. Και περιφέρεται δείχνοντας έpγαλεία, τών δποίων την τέχνη δεν 
εχει μάθει. Και uπόσχεται με το φαινόμενο σχήμα του οτι κατέχει έπιστή­
μη, την όποία οϋτε με την ακpη τών χειλιών του δεν γεύθηκε. Και εlναι 
σκόπελος άντι λιμάνι, και άντι ναός, εlναι τάφος ασβεστωμένος, και άντι 
πρόβατο, λύκος καταστpεπτικος για έκείνους που δελεάζονται άπ' αίιτόν. 

'Όταν οί τέτοιοι δραπετεύσουν άπο τα μοναστήρια, έπειδη δεν uποψέ­
pουν την αόστηpότητα τής μοναχικής ζωής, γλεντοκοπάνε στις πόλεις- τότε 
λοιπόν, άπο την άνάγκη τής πείνας, περιφέρουν την έξωτεpικη μοpψη τής 
είισέβειας σαν δόλωμα και ολα τα uπομένουν για την άνάγκη να φάνε, για­
τι τίποτε αλλο δεν εlναι πιο βιαστικο και πιεστικο άπο την πείνα, ή όποία 
έψευpίσκει διάφορα τεχνάσματα για έκείνους που πιέζονται άπ' αότη και 
μάλιστα δταν συνυπάρχει ή άpγία. Τότε ή σκέψη προχωρεί μελετημένα και 
με περισσότερη πανουργία. Πpοσψέpουν λοιπον το σεβασμό τους στις πόρτες 
τών πλουσίων, οχι λιγότερο άπο τους παράσιτους κόλακες. Στις άγοpες 
τρέχουν δουλικα μπροστά τους και παραμερίζουν δσους τους πλησιάζουν. 
Σπρώχνουν δλους, για να περάσουν εϋκολα οί πλούσιοι· και αότα ολα για 
να τους κάνουν τραπέζι, γιατι δεν εχουν μάθει να τιμωρούν την ήδονη άπό 
τα νόστιμα φαγητά, οϋτε θέλησαν σαν τον Μωυσή να φέρουν πάσσαλο στη 
ζώνη τους για να σκάβουν και να σκεπάζουν την ακαθαρσία τους50 • Γιατι 
αν ε!χαν αίιτο τον πάσσαλο, θα γνώριζαν δτι κανόνας κάθε ήδονής φαγητών 

49. Α' Τιμ. 6, 5. 50. Δευτ. 23, 14. 


,i; 1 

li 
ιι ,, 

11 

lli ,, 

ι!ι 

1

1 

' ' 

·,ι 

ιι 
1 

111

1

: 

Ι,, 

1

,,111. 

11 

1

l1Ι • 

11 

1 i 

1: 
' ' 

111, 
1 ' 

1 

1 

I, : 

1

1 

'.'11 
' 1 

· 1 ι 

1 :, 

! 

. 1i 

240~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

ε.!ναι ή πείνα και δτι ή πρόχειpη τροφη που ίκανοποιεί την άνάγκη τού σώ­
ματος σκεπάζει τις άσχήμιες τής ακαιpης έπιθυμίας. 

Γι' αυτό, το ονομα τού Θεού βλασφημείται κι ό περιπόθητος μοναχικος 
βίος εγινε σιχαμερος και ή άρετη !κείνων που πράγματι ζούν ένάρετα θεω­
ρείται άπάτη. Και έπιβαρόνονται οι πόλεις άπο τέτοιους μοναχοός, που πε­

ριέρχονται σ' αότες μάταια, κι ένοχλούνται !κείνοι που μένουν στα σπίτια 
τους, και άηδιάζουν και να τους βλέπουν άκόμα να παραμένουν μπροστα 
στις πόρτες πιο άδιάντροπα και άπο τους ζητιάνους. Πολλοι που εγιναν 
δεκτοί σε σπίτια, άφού υποκριΘηκαν ευλάβεια και εκρυψαν κάτω άπο το 

ψεότικο πρόσωπο τής υποκρίσεως τον κακούργο σκοπό τους, ϋστερα εκλε­
ψαν !κείνους που τους φιλοξένησαν, ώστε να διασπείρουν παντού την κατη­
γορία κατα τού μοναχικού βίου. Αυτοι λοιπον ΠQU κάποτε δίδασκαν τη σω­
φροσόνη, διώχνονται άπο τις πόλεις σαν έπικίνδυνοι και σαν μολυσμένοι, 
οχι λιγότερο παρα αν ήταν λεπρο(. Και θα προτιμούσε κανεις να !μπιστευτεί 
ληστες και κλέφτες παρα μοναχοός, σκεπτόμενος δτι ευκολότερα μπορεί να 
προφυλαχτεί άπο την φανερη κακουργία παρα άπο την ένέδρα τής υποκριτι­
κής άξιοπιστίας. 

οι τέτοιοι μοναχοι οuτε καν άρχισαν να σέβονται το Θεό, οuτε γνωρί­
ζουν το κέρδος τής ήσυχίας, άλλα άπο κάποια άνάγκη ϊσως εγιναν μοναχοι 
χωρις να το σκεφτούν, θεωρώντας βιοποριστικο !πάπελμα τον μοναχισμό. 
Και νομίζω θα ήταν πιο άξιοσέβαστη ή έπιχείρησή τους, αν δεν γόριζαν σε 
δλες τις πόρτες, άλλα νά πρόβαλαν το σχήμα τους κίνητρο ευσπλαχνίας για 
μεγαλότερο κέρδος και για καταβολη τής άναγκαίας για τις σωματικες ά­
νάγκες φορολογίας. Εtναι άδηλο αν ή χαόνωση δσων ζούνε με τρυφη δη­
μιοόργησε τις αμετρες έπιθυμίες και εtναι δόσκολο να θεραπεόσει κανεις δ­
σους εχουν άνίατη άσθένεια. Πώς να !ξηγήσει κανεις τη χρησιμότητα τής υ­
γείας σε κείνους που δεν ήταν ποτε υγιείς, άλλα άπο τα σπάργανα άκόμη 
άνατράφηκαν με τη φθ(ση; Και το νομ(ζουν αυτο άτόχημα τής φόσεως, για­
τι το εχουν συνηθίσει και σκέφτονται δτι δεν εtναι καθόλου άφύσικο αυτό. 
'Έτσι εtναι περιττος κάθε λόγος για διόρθωση, οταν ή έπιμέλεια αυτών που 
θα τον άκοόσουν εκλινε προς το χειpότερο και εtναι άντιΘετη στη συμβουλή. 
Και μάλιστα δταν ή !λπ(δα τού κέρδους τρέφει την έπιθυμ(α, το πάθος φρά­
ζει τελε(ως την άκοη προς τις συμβουλες για σωφρονισμό, ώστε αυτες να 
μη βρίσκουν εϊσοδο, άφού ή διάνοια εχει στραφεί προς την έπιθυμ(α τού 
κέρδους, άκόμη και αν αότο προξενεί ντροπή. 

'Εμείς δμως άγαπητο(, οί όποίοι για τον πόθο τής άρετής νομίζομε δτι 
άρνηθήκαμε το βίο και τις κοσμικες έπιθυμίες και υποσχεθήκαμε να άκο­
λουθούμε το Χριστό, γιατί πάλι άνακατευόμαστε με τις άπασχολήσεις τού 
βίου και κτ(ζομε κακώς !κείνα τα όποία καλώς κατεδαφίσαμε πρωτότερα; 
Γιατί συμμετέχομε στην κακη γνώμη !κείνων που δεν ζούν δπως πρέπει το 

Λόγος άσκητικός 241 

μοναχισμο και άνάβομε τις όρέξεις τών άσθενεστέρων με την φροντίδα μας 
για τα μάταια; Γίναμε για τους άπλοόστερους υπόδειγμα πλεονεξίας άπο 
τον Κόριο εχομε έντολη να φροντίζαμε για κείνους που μπορούν να γλυ­
στρήσουν εuκολα και οχι να τους έpεθίζομε, και να βάζομε πρώτο οχι !κεί­
νο που μας άρέσει, άλλα έκείνο που εtναι ωφέλιμο σ' αυτοός50α. μήπως άλ­
λιώς, άκολουθώντας 1ις άδιάκριτες όρμές μας, κάνομε τους άπλοόστερους 
να σκοντάψουν και γίνομε γι' αυτους υπόδειγμα άγάπης για τα γήινα. Για­
τί εχομε για μεγάλο πράγμα την ϋλη, την όποία εχομε διδαχτεί να κατα­
φρονούμε, καί εϊμαστε προσηλωμένοι στα χρήματα και στα κτήματα, και 
διαμοιpάζομε τον νού μας σε πολλες και άνώφελες φροντίδες; 'Η άπασχό­
λησή μας μ' αότες μας άπομακρόνει άπο την !πιμέλεια τών θείων και μας 
κάνει να παραμελούμε την ψυχή μας !πίσης όδηγεί σε μεγάλο βάραθρο !­
κείνους που ε!ναι προσκολλημένοι στα βιοτικα πράγματα και νομίζουν δτι 
ε!ναι λαμπρη και άνώτατη ευτυχία ή άπόλαυση τού πλοότου, δταν βλέπουν 
αότους που υπόσχονται να φιλοσοφούν και που καυχιούνται δτι ε!ναι άνώ­
τεροι τών ήδονών, να φροντίζουν για τα κοσμικα περισσότερο άπο δ,τι !κεί­
νοι. Κανένα άλλο πράγμα δεν όδηγεί άναπόφευκτα στην κόλαση, δσο το να 
κάνει κανεις και άλλους μιμητες τών άμαρτιών του· γιατι ή άπώλεια !κεί­
νων που μιμήθηκαν γίνεται προσθήκη τιμωρίας σ' έκείνον που δίδαξε το 
κακό. Και σ' !κείνους που δεν άπέφυγαν τη μίμηση τών αlσχρών, δεν θα εt­
ναι μικρη ή καταδίκη, γιατι εγιναν και αότοι δάσκαλοι κακών. 'Εκείνοι δ­
μως που σκέφτηκαν όρθά, άπέφυγαν με σωφροσόνη τη μίμηση τού κακού 
κρίνοντας δτι αότη ε!ναι έπονείδιστη. 

Γι' αότο κανεις να μην άποστρέφεται τα λεγόμενα. 'Ή διορθώστε δσα 
γίνονται κακώς έξαιτίας τής άδιαφορίας τών πολλών και ντροπιάζουν το 
μοναχικο ονομα, η παρατήστε και το ονομα. 'Άν πρόκειται να φιλοσοφήσε­
τε κατα Θεόν, ε!ναι περιττα τα κτήματα· γιατί ή κατα Θεον φιλοσοφία ά­
παιτεί άποξένωση καί άπ' αυτο το σώμα για χάρη τής καθαρότητας τής ψυ­
χής. 'Άν μερικοί φροντίζουν πολυ να άποκτήσουν υλικα άγαθα και να άπο­
λαμβάνουν τις άπολαύσεις τού βίου, γιατί υπερηφανεύονται για φιλοσοφία 
με τα λόγια, άφού με τα εργα την άρνούνται και διαπράττουν πράξεις ξένες 
στο μοναχικο σχήμα, καλυμμένοι με σεμνες όνομασίες; 

'Έπειτα, δεν εtναι ντροπη να κατηγορούμαστε άπο τους υποδεεστέρους, 
τους όποίους όνομάζομε κοσμικούς, για παράβαση τών έντολών τού Σωτή­
ρα μας και να διδασκόμαστε τις έντολες που παραβαίνομε άπο !κείνους που 
επρεπε να μαθα(νουν άπο !μας; 'Όταν φιλονεικούμε και μας λένε οί κοσμι­
κοί: «Ό δούλος τού Κυρίου δεν πρέπει να φιλονεικεί, άλλα να εtναι ήπιος σε 
δλους,> 51 , καί δταν φιλονεικούμε για χρήματα η κτήματα καί μάς λένε: 
«'Όποιος θέλει να πάρει το πουκάμισό σου, αφησέ τον να σού πάρει και το 
50α. Α' Κορ. 10,24· Α' Θεσ. 5,14. 51. Β' Τιμ. 2, 24. 


l

ii, 1 

,ι 

ii 
1': 

i!ι: 
11' 

1 Ι 

1'' 

1
1

ί 
Ι i 

1 

1 

:ι11 ι 
Ί 
! 

242~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

έπανωψόρι»52 , τί άλλο κάνουν, παρα μάς περιπαίζουν, μάς διακωμωδούν 
και μάς χλευάζουν για την &.ντCθεση τής διαγωγής μας προς το σχήμα τού 
μοναχού; Γιατι κατ' &.νάγκη, θα &.γωνιζόμαστε οταν διεκδικούμε κτήματα 
και θα κάνομε οσα χρειάζεται ή έπίβλεψή τους; εβγαλε κάποιος το σύνορο 
τού &.μπελιού και το τοποθέτησε στο δικό του· άλλος άψησε έλεύθερο το 
ζώο του και μάς εκανε ζημιά· άλλος &.ποτpάβηξε το νερό που πότιζε τον 
κήπο μας. Πρέπει λοιπόν να λuσσάξομε και να γίνομε χειρότεροι &.πό τους 
τρελούς, μαλλώνοντας για καθένα &.πό αύτά, και να προσηλώσομε στα δι­
καστήρια το νού μας, δ δποίος όψείλει να &.σχολείται με τη θεωρία τών ον­
των, και να μεταβάλομε τη θεωρητική του δύναμη σε πραγματικη πανουρ­
γία ώστε να έπιτύχομε την &.ψθονία έκείνων που σε τίποτε δεν μάς χρησι-
μεύουν. . 

Γιατί θέλομε να οlκειοποιηθούμε τα ξένα και κατασκεuάζομε για τους 
έαuτούς μας βαρια τα δεσμα τής ϋλης και δεν &.χούμε έκείνον που έλεεινο­
λογεί τους τέτοιους &.νθpώποuς; Γιατι λέει δ πpοψήτης: «Άλλοίμονο σ' έκεί­
νον που μαζεύει αύτα που δεν τού &.νήκοuν και βαραίνει πολu τον κλοιό 
τοu» 53 . "Αν εlναι έλαψροι οί διώκτες μας, οπως λέει ό προψήτης: «'Έγιναν 
έλαψροι έκείνοι που σάς καταδιώκουν πιο πολu &.πο τους άετοuς τού ούρα­

νού»54, ένώ έμείς έπιβαpύνομε τους έαuτούς μας με κοσμικα πράγματα, ει­
ναι ψανερό οτι θα βαδίζομε το δρόμο πιο &.pγά, και εϋκολα θα μάς πpοψτά­
σοuν οί έχθροί, τους δποίοuς δ Παύλος μάς δίδαξε να &.ποψεύγομε λέγοντας: 

«Φεύγετε την πλεονεξία»55 . 'Ακόμη και οί εύκίνητοι που τρέχουν για το 
βραβείο, αν δεν βάλουν τα δυνατά τους, δεν ψτάνοuν στο τέρμα, γιατι οί έ­

χθροι τρέχουν πιο γρήγορα. 
Μεγάλο έμπόδιο σ' έκείνοuς που βιάζονται για την &.ρετη εlναι ή έμπα­

θης κλίση προς τα κοσμικα πράγματα, ή δποία πολλες ψορες ψέpνει κατα­
στροψη και στην ψuχη και στο σώμα. Τί ήταν αύτό που δδήγησε στην κα­
ταστροψη τον Ναβοuθε τον 'Ισραηλίτη; Δεν καταστράψηκε έξαιτίας τού &.μ­
πελιού του &.πό ψθόνο τού γείτονά του Άχαάβ56 ; Τί εκανε τις δυόμιση ψu­
λες να μείνουν εξω &.πο τη γή τής έπαπελίας, παρα το πλήθος τών κτη­
νών57; Τ( χώρισε τον Λώτ &.πό τον 'Αβραάμ; Δεν ήταν το πλήθος τών κο­
παδιών, που κίνησαν τους ποιμένες σε συνεχείς ψιλονεικίες και τους χώρι­

σαν τελείως58; 

"Α.ν λοιπόν τα κτήματα και σε ψθόνο έρεθίζοuν, και &.ποκλείοuν &.πό τα 
σπουδαιότερα έκείνοuς που τα εχοuν, και τη σuπένεια την κόβουν, και τους 
ψίλοuς τους κάνουν έχθρούς, και προς τη μέλλουσα ζωη κανένα κοινό δεν ε­
χοuν, και για τη σωματικη ζωη σε τίποτα το σπουδαίο δεν χρησιμεύουν, 
γιατί &.πομακρuνόμαστε &.πό την ύπηρεσία τού Θεού και κυριευόμαστε &.πό 
την ματαιότητα; Μήπως έμείς είμαστε έκείνοι που κατορθώνομε ο,τι χρεια-

52. Ματθ. 5, 40. 54. θp. Ίεp. 4, 19. 56. Γ' Βασ. 20, 1-16. 58. Γεν. 13, 5-11. 
53. Άββαχ. 2, 6. 55. Κολ. 3, 5. 57. Άpιθ. 34, 15. 

Λόγος άσχητιχός 243 

ζόμαστε για τη ζωή μας; Ό Θεός εlναι που την οlκονομεί. Ή &.νθpώπινη έ­
πιμέλεια, αν δεν εχει και τη βοήθεια τού Θεού, κατ' &.νάγκην &.ποτuγχάνει 
στο σκοπό της ή οlκονομία ομως τού Θεού και χωρις τη συνεργασία τού 
&.νθρώποu τέλεια παρέχει τα &.γαθά. Τί ώψέλησε ή έπιμέλεια έκείνοuς, 
στους δποίοuς ελεγε δ Θεός: «Σπείpατε πολλα και μαζέψατε λίγα, και τα 
ψύσηξα και εψuγαν &.πό τα χέρια σας» 59 ; Άλλα και τί ελειψε &.πό τα &.ναγ­
καία σ' έκείνοuς που εζησαν ένάρετα, χωpις να ψροντίσοuν διόλου γι' αύτά; 

Δεν τρεψόταν οί 'Ισραηλίτες στην ερημο σαράντα χρόνια χωρις να καλλιερ­
γούν τη γή; Και δεν ελαβαν &.νάγκη &.πό τροψή, &.λλα ή θάλασσα εβγαζε 
παράδοξη τροψη τα όpτύκια και ό ούρανός εβρεχε &.σuνήθιστη και παράξενη 
τροψή, το μάννα60 . 'Επίσης, βράχος ξερός και χωρις καμια ύγρασία ράγισε 
και εβγαζε άψθονο νερό61 , ένώ τα ρούχα και τα παπούτσια τους ύπηρετού­
σαν ολο τον καιρό χωρις να παλιώνοuν62 . Με ποια καλλιέργεια τής rης 
τρεψόταν δ 'Ηλίας στο χείμαρρο; Δεν τού εψεpναν τα κοράκια τpοψή; Και 
οταν πήγε στα Σάρεψθα, μια ψτωχη χήρα δεν τού εδωσε ψωμί, &.ψού το 
πήρε &.πο το στόμα τών παιδιών της63 , για να ψανερωθεί οτι ή &.ρετη εlναι 
προτιμότερη και &.πό τα μητρικα σπλάχνα; 

Αύτα εlναι παράδοξα, &.λλα και εϋλογα και πρέποντα· γιατι εlναι δυνα­
τό και χωρις τροψη να ζήσει κανείς, οταν θέλει δ Θεός. Πώς ό 'Ηλίας βάδι­
ζε σαράντα ήμέρες με τη δύναμη ένός ψαγητού που εψαγε64 ; Και πώς ό 
Μωυσής πέρασε όγδόντα ήμέρες πάνω στο ορος έπικοινωνώντας με το Θεό 

χωρις να ψάει &.νθρώπινη τροψή; 'Ύστερα &.πό σαράντα ήμέρες κατέβηκε &.­
πο το ορος και έπειδη θύμωσε που οί 'Ισραηλίτες εlχαν κάνει ενα είδωλο 
μόσχου, εσπασε τις πλάκες τού νόμου· &.νέβηκε κατόπιν στο ορος οποu εμει­
νε άλλες σαράντα ήμέpες και &.ψού πήρε &.πο το Θεό δεύτερες πλάκες, κατέ­
βηκε στο λαό65 . Ποια &.νθρώπινη σκέψη μπορεί να έξηγήσει αύτό το θαύμα; 
Πώς ή ρεuστη &.νθρώπινη ψύση βάσταξε να κινείται τόσο καιρό, χωρις να &.­
ναπληρώνεται ή δύναμη που ξοδευόταν κάθε μέρα; Λύνει αύτη την &.πορία δ 
θείος λόγος που λέει: «Ό άνθρωπος δε θα ζήσει μόνο με ψωμί, &.λλα με κά­
θε λόγο που βγαίνει &.πό το στόμα τού Θεού»66 . 

Γιατί λοιπόν την ούράνια ζωη την κατεβάζομε στη γή και βοuλιάζομε 
στις ύλικες ταλαιπωρίες; Και ντυνόμαστε κόπρο έμείς που άλλοτε ψορούσα­
με πορψύρα67 , οπως ελεγε θρηνώντας δ 'Ιερεμίας για μερικούς. Γιατι οταν 
&.ναπαuόμαστε έπάνω σε λαμπρες και ψλογερες σκέψεις, ντυνόμαστε με 
πορψύρα· και οταν &.ψήσομε την κατάσταση αύτη και &.σχολούμαστε με τα 
γήινα, τότε ντυνόμαστε με κόπρο. Γιατί &.ψήσαμε την έλπίδα προς το Θεό 

και στηριζόμαστε στη δύναμή μας, και την πρόνοια τού Κυρίου την &.ποδί­
δομε στα δικά μας χέρια; Αύτό, δηλ. τό να βάλει το χέρι του στο στόμα και 

59. Άπ. 1, 9. 62. Δεuτ. 8, 4. 65. Έξ. 24, 12-18· 32, 15-19· 34. 
60. Έξ. 16. 63. Γ' Βασ. 17, 6-15 66. Ματθ. 4, 4. 
61. Έξ. 17, 6. 64. Γ' Βασ. 19, 8. 67. Θp. Ίεp. 4, 5. 


Ι' .1 

11 

11 

1 

11 ' 

244~~~~~~~~~~~~~~~~~~~~~~~- 'Άγιος Νείλος 

να το ψιλήσε.ι, δ 'Ιώβ καταράστηκε. να τού καταλογισθεί ώς μεγάλη άμαρ­
τία68. Έμε.ίς δμως δε φοβόμαστε. να το κάνομε.. Γιατι συνηθίζουν πολλοι να 
φιλούν τα χέρια τους λέγοντας δτι άπο αύτα εχοuν την ε.ύπορία τους. Γι' 
αύτοuς κάνει ύπαινιγμο δ Μωσαϊκός Νόμος και λέει: «'Όποιος βαδίζει με 
τα χέρια, ε.Ιναι άκάθαρτος και οποιος βαδίζει διαπαντος με τα τέσσερα, ε.Ι­
ναι άκάθαρτος»69 . Βαδίζει με τα χέρια έ.κε.ίνος που βασίζεται στα χέρια και 
σ' αύτα εχε.ι δλη την έ.λπίδα του. Βαδίζει στα τέσσερα έ.κε.ίνος που εχε.ι την 
πεποίθησή του στα αίσθητα πράγματα και διαρκώς σ' αύτα στρέψει το νού 
του. Και πολλα πόδια εχε.ι έ.κε.ίνος που τριγυρίζει στε.να γύρω άπο τα σωμα­
τικά. Γι' αύτο και δ σοψος συγγραφέας τών Παροιμιών οϋτε. δύο πόδια δε 
θέλει να εχε.ι δ τέλειος, άλλα ενα και αύτο σπάνια να κινείται στα σωματι­
κα πράγματα· γιατι λέει: «Σπάνια να βάζεις το πόδι σου στο σπίτι τού ψί­
λοu σου, μήπως σε χορτάσει και σε μισήσε.ι»70 . "Αν έ.κε.ίνος που σπάνια έ.νο­
χλε.ί το Χριστό για τις άνάγκε.ς. τού σώματος (αύτος ε.Ιναι δ σκοπός τών φί­
λων αύτού τού ε.ί'δοuς-δπως ελε.γε. στους μαθητές Του δ Σωτήρας: «Έσε.ίς 
ε.Ιστε. ψίλοι μου» 71), γίνεται μισητός αν το κάνει αύτο συχνότερα, τί άραγε. 
θα πάθει και πώς δε θα ε.Ιναι σιχαμερός έ.κε.ίνος που διαρκώς άπασχολε.ίται 
με τις άνάγκε.ς του και δεν σηκώνεται ποτε προς την ορθια ζωή, άψού δεν 
εχε.ι σκέλη ωστε. να πηδά πάνω άπο τη γή; 

Τα σκέλη δταν ε.Ιναι έ.νωμένα δέχονται δλο τον ογκο τού σώματος και 
δταν λίγο προσεγγίσουν τη γή κάνουν άμέσως το σώμα να άναπηδάε.ι ψη­

λά. 'Έτσι δ λογισμός που διακρίνει τα πράγματα τής ψύσε.ως, άψού λίγο τα­
πε.ινωθε.ί για την άνάγκη τού σώματος, γρήγορα πάλι σηκώνει ψηλα έ.λαψρο 
το φρόνημα, χωρις καθόλου να σηκώνει μαζι και τους χοϊκοuς λογισμούς. 
Και το να εχοuν όρθα τα σκέλη άνήκε.ι σ' έ.κε.ίνοuς που δεν έ.πιδιώκοuν συνε­
χώς τις άπολαύσε.ις και δεν ε.Ιναι χαμηλά, άνήκε.ι ομως και στις αγιε.ς άγγε.­
λικες δυνάμεις, γιατι δεν εχοuν διόλου άνάγκη άπο τα σωματικα οϋτε. άπο 
τη συγκατάθεση προς αύτά. Αύτο φανερώνοντας δ μέγας Ίε.ζε.κιήλ, ελε.γε.: 
<?Ηταν όρθα τα σκέλη τους και τα πόδια τους φτε.ρωτά»72 . Μ' αύτο δηλώ­
νει το άμε.τακίνητο τής προαιρέσεως και την ταχuκινησία τών άγίων δυνά­
μεων προς τα νοητά. 'Όσο για τους άνθρώποuς, φτάνει να εχοuν σκέλη που 
λυγίζουν, και άλλοτε. να χρησιμεύουν στις άνάγκε.ς τού σώματος και άλλοτε. 
στις ύψηλες έ.νασχολήσε.ις τής ψυχής. Και ή ψυχή, για τη συγγένεια με τις 
ούράνιε.ς δυνάμεις να καταγίνεται με τα ούράνια μαζι με έ.κε.ίνε.ς, για τη 
συγγένεια με το σώμα να στρέφει τόσο τη φροντίδα της στη γή, δσο άπαιτε.ί 
ή άνάγκη. Να σύρεται δμως διαρκώς σε έ.τοιμασίε.ς για άπολαύσε.ις, ε.Ιναι 
πράγματι άκάθαρτο και δεν άρμόζε.ι σε άνθρωπο που εχε.ι πε.ίρα λογικής 
γνώσεως. 'Όπως ε.ί'δαμε., δ Νόμος όνόμασε. άκάθαρτο οχι έ.κε.ίνον που ά­
πλώς βαδίζει με τα τέσσερα, άλλα έ.κε.ίνον που διαπαντός βαδίζει με τα τέσ-

68. 'Ιώβ 31, 27. 70. Παpοιμ. 25, 17. 72. Ίεζ. 1, 7. 
69. Λεuϊτ. 11, 27-42. 71. Ίω. 15, 14. 

Λόγος άσκητικός 245 

σερα, γιατι εδωσε. καιρό σ' έ.κε.ίνοuς που βρίσκονται στο σώμα να κατεβαί­
νουν πρόσκαιρα για την άνάγκη τού σώματος. 

Γιατι και δ Ίωνάθαν, πολεμώντας με τον Ναας τον Άμμανίτη73, νίκη­
σε. άψού περπάτησε. με τα τέσσερα, έ.πε.ιδη ετσι ύπηρέτησε. μόνο την άνάγκη 
τής ψύσε.ως. Γιατι επρε.πε. έ.κε.ίνος που πολεμά με το ψίδι που σέρνεται με το 

στήθος -ετσι έ.ρμηνε.ύε.ται το Ναάς- να έ.ξομοιωθε.ί πρόσκαιρα μ' έ.κε.ίνο βα­
δίζοντας με τα τέσσερα. Και κατόπιν, άφού σηκώθηκε. στο φυσιολογικό του, 
τον εκανε. ύποχε.ίριο με μεγάλη ε.ύκολία. Άλλα και ή ίστορία τού Ίε.βοσθε 
δεν μάς διδάσκει να μην είμαστε. προσηλωμένοι στα σωματικά, οϋτε. να έ.μ­
πιστε.uόμαστε. στην αίσθηση τη φρούρησή μας; Ό Ίε.βοσθε λοιπόν ήταν βα­
σιλιας και άναπαuόταν στο δωμάτιό του και την φύλαξή του την άνέθε.σε. σε 
γυναίκα θυρωρό. 'Όταν εψτασαν οί ανδρε.ς τού Ριχαβ και βρήκαν τη γυναί­
κα να καθαρίζει σιτάρι και να νυστάζει, μπήκαν κρuφα και σκότωσαν τον 
Ίε.βοσθέ, δ δποίος έ.πίσης κοιμόταν 7 4• 'Έτσι δλα πέφτουν στον ϋπνο, και δ 
νούς και ή ψuχη και ή αίσθηση, δταν έ.πικρατούν τα σωματικά. Γιατι το να 
καθαρίζει ή θυρωρός σιτάρι ψανε.ρώνε.ι την άπασχόληση τής διάνοιας στα 
σωματικά, ωστε. να ψροντίζε.ι γι' αύτα με έ.πιμέλε.ια και οχι σαν να ε.Ιναι 
πάρεργο. Και άπο τη διήγηση ε.Ιναι ψανερο δτι το γε.γονος αύτό δεν τό έ.ν­
νοε.ί ή Γραψη κατα γράμμα. Γιατι άλλιώς, πώς ενας βασιλιας ε.lχε. γυναίκα 
θυρωρό μόνο, έ.νώ θα επρε.πε. να ψροuρε.ίται άπο πλήθος στρατιωτών και να 
εχε.ι γύρω του δλη την άκολοuθία που άρμόζε.ι στο άξίωμά του; 'Ή, πώς ή­
ταν τόσο φτωχός, ωστε. ή θυρωρός του να καθαρίζει σιτάρι; 'Αλλα πολλες 

ψορες με την ίστορία άναμιγνύε.ται το παράλογο, για χάρη τής άλήθε.ιας έ.­
κε.ίνων που κρύβονται κάτω άπ' αύτήν. 'Έτσι δ νούς τού κάθε. άνθρώποu, 
σαν βασιλιάς, μένει κάπου μέσα του και εχε.ι θυρωρό τών αίσθήσε.ων τη 
διάνοια, ή δποία δταν παραδώσει τον έ.αuτό της στα σωματικα -σωματικ,ό 
ε.Ιναι και το καθάρισμα τού σιταριού-, ε.ϋκολα τότε. οί έ.χθροι μπαίνουν κρu­
φα και θανατώνουν τον νού. Γι' αύτο δ μέγας 'Αβρααμ δεν έ.μπιστε.ύτηκε. τη 
φύλαξη τής θύρας σε γυναίκα, έ.πε.ιδη ηξερε. δτι ε.ϋκολα άπατάται ή αίσθηση 
και δτι δταν αύτη ε.ύχαριστε.ίται άπο τη θέα τών αίσθητών, διχάζει το νοϋ 
και τον πε.ίθε.ι να με.τάσχε.ι και αύτος στα τερπνά, άκόμη και αν ή σuμμε.το­
χη ε.Ιναι καθαρα έ.πικίνδuνη. Άλλα κάθησε. αύτος δ ίδιος75 . Και στα θε.ία 
νοήματα ε.lχε. άνοικτη την είσοδο, την ε.Ιχε. δμως κλε.ιστη στις κοσμικες 
ψροντίδε.ς. 

Τί κερδίζομε. στη ζωή μας άπο τη ματαιοπονία για τα ύλικά; Κάθε. κό­
πος τού άνθρώποu δε πηγαίνει στο στόμα του 76, καθώς λέε.ι δ 'Εκκλησια­
στής; Τροψες και σκεπάσματα, κατα τον 'Απόστολο, ε.Ιναι άρχε.τα 77 για την 
συντήρηση τής ταλαίπωρης σάρκας. Γιατί λοιπόν κάνομε. εργα χωρις τέλος 
και κοπιάζομε. στον άέρα78 , δπως λέε.ι δ Σολομών, και έ.ξαιτίας τής φροντί-

73. Α' Βασ. 14, 13. 75. Γεν. 18, 1. 77. Α' Τιμ. 6, 8. 
74. Β' Βασ. 4, 5-8. 76. Έκκλ. 6, 7. 78. Έκκλ. 5, 15. 


! 1 

I! 

ιι 
ιι 

246~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

δας για τα γήινα έ.μποδ(ζομε. την φυχη άπό την άπόλαυση τών θε.(ων άγα­
θών και πε.pιποιούμαστε. και πε.pιθάλπομε τη σάρκα παραπάνω άπό οσο 
πρέπει; Μ' αυτό τον τρόπο την τpέφομε. και την κάνομε. εχθρό που μας πο­
λεμά άπό πολu κοντά, ώστε. οχι μόνο άμφ(βολη γι' αυτην να μην ε.{ναι ή 
μάχη, άλλα και να άγων(ζε.ται ρωμαλέα και άπό πλε.ονε.κτικη θέση κατα 
τής ψυχής και να άποβλέπε.ι σε τιμες και στεφάνια. Ποια ε.f ναι ή άνάγκη 
τού σώματος, ώστε. με την πpόφασή της έ.πε.κτε.(νομε. την επιθυμ(α χωpις τέ­
λος; Πάντως τ(ποτε. αλλο, άπό φωμt και νε.pό. 'Ύστερα οί πηγες δεν δ(νουν 
αφθονο το νε.pό, και το φωμι δεν μπορεί κανε.ις ε.ϋκολα να το πpομηθε.υτε.ί 
οταν εχε.ι χέρια; Και μπορούμε. να εχομε. τέτοια έ.pγασ(α, που να έ.κπληpώ­
νε.ται ή άνάγκη τού σώματος με λ(γο η καθόλου περισπασμό. 'Αλλα μήπως 
το ενδυμα εχε.ι μεγάλη φpοντ(δα; Οϋτε. αυτό, αν δεν άποβλέπομε. στη μωρία 
τού συρμού, άλλα μόνο στην άνάγκη. Ποια άpαχνοϋφαντα έ.νδύματα, ποια 

λινα η βαμμένα με πορφύρα η με.ταξωτα φόρε.σε. ό πρώτος ανθpωπος; Δεν 
τους εντυσε. με δέρματα ό Δημιουργός και εδωσε. έ.ντολη να τρέφονται με 
χόρτα 79 ; Αυτα τα οpια εθε.σε. ό Δημιουργός για την άνάγκη τού σώματος 
και ετσι διέταξε. και έ.μπόδισε. άπό την άpχη τη σημε.pινη άχpε.ιότητα τού 
άνθpώπου. 

Πάντως δε λέω οτι και τώρα θα μας θρέφει οταν ε.ϊμαστε. ευσεβείς, Αυ­
τός που τρέφει τα πουλια τού ουρανού, και οτι θα μας ντύσει 'Εκείνος που 

τα ανθη τού άγpού πε.pιβάλλε.ι με τόση δόξα80 • Γιατι δεν ε.fναι δυνατό να 
πε.(σω έ.κε.(νους που εχουν πολυ άπομακpυνθε.ί άπό μια τέτοια πίστη. 'Όμως 
ποιος δεν θα δώσει τα άναγκαία σ' έ.κε.ίνον που ζε.ί ένάpε.τη ζωή, και μάλι­
στα και θα τον παpακαλέσε.ι να τα πάpε.ι; 'Όταν ανθpωποι βάρβαροι, οί Βα­
βυλώνιοι που κατέλαβαν με πόλεμο την Ίε.pουσαλήμ, σεβάστηκαν την άρε.­
τη τού Ίε.pε.μ(α81 και τού πpόσφε.pαν αφθονα κάθε. σωματικη πε.pιπο(ηση, 
και οχι μόνο τpοφη τού εδωσαν, άλλα και σκεύη που χρησιμεύουν για το 
φαγητό, πώς δεν θα σε.βαστούν τον έ.νάpε.το β(ο οί όμόφυλοι και καθαpοt ά­

πό κάθε. βαpβαpικη συμπεριφορά, που ξέρουν το καλό και ε.fναι ζηλωτες τής 
άρε.τής; Καt αν δεν μπόρεσαν οί ϊδιοι να εξασκήσουν την άρε.τη έ.ξαιτίας τής 
άνθpώπινης άδυναμ(ας, τιμούν ώστόσο την άρε.τη και θαυμάζουν τους άγω­
νιστές της. Ποιος επε.ισε. την Σουμαν(τισσα να έτοιμάσε.ι τόπο για άνάπαυση 

στον Έλισσαίο και να τού βάλει τραπέζι καt σκαμνt και λύχνο82 ; 'Όχι ή ά­
ρε.τη τού Έλισσα(ου; Και τ( επε.ισε. τη χήρα έ.κε.(νη, ενώ ή πε.(να κατέστρεφε 

ολη τη χώρα, να προτιμήσει την πε.pιπο(ηση τού προφήτη, παpα τη δική της 

άνάγκη83 ; Πάντως αν δεν εμε.νε. έ.κστατικη μπpοστα στην άρε.τη τού προφή­
τη Ήλ(α, δε θα άφαιpούσε. τη μικpη παpηγοpια που ε.lχε. για τη ζωη τη δική 
της και τών παιδιών της για να την δώσει σ' έκε.ίνον. Τον θάνατο άπο άσι-

79. Γεν. 3, 21. 81. Ίεp. 47, 5. 83. r· Βασ. 17, 10-16. 
80. Ματθ. 6, 25-30. 82. Δ' Βασ. 4, 10. 

Λόγος άσκητικός 24 7 

τ(α που τον πε.p(με.νε. έ.ντός όλ(γου, τον διάλεξε. πpόωpα, με την με.γαλοδω­
p(α της πpός τον ξένο. 

'Έφτασαν σ' αυτό το σημείο οί παραπάνω προφήτες με την γε.νναιότητά 
τους και με την έ.πιμονή τους στους κόπους και με την καταφpόνησή τους 
πpός τα πράγματα τού β(ου. Έπε.ιδη ζούσαν φτωχικα και πρόκοψαν ώστε. 
άπό την όλιγάpκε.ια να φτάσουν στην κατάσταση να μη χρειάζονται τ(ποτε., 
πλησ(ασαν τις άσώματε.ς Δυνάμεις. Και γι' αυτό, έ.νώ ήταν σωματικα άφα­
νε.ίς και άσήμαντοι, εγιναν δυνατότεροι άπό έ.κε.(νους που ε.lχαν τα πρωτεία 
και κυβερνούσαν τους αλλους. Συνομιλούσαν με τόση παppησ(α μ' έ.κε.(νους 
που φορούσαν το στέμμα, οσο οϋτε. αυτοt δε μιλούσαν στους ύπηκόους τους. 
Σε ποια οπλα και σε ποια δύναμη βασιζόταν ό Ήλ(ας, οταν ελε.γε. στον 
'Αχαάβ· «Δεν παρασύρω έ.γώ στο κακό το 'Ισραήλ, άλλα συ και ό ο!κος τού 
πατέρα σου»84 ; Πώς ό Μωυσής ερχόταν άντιμέτωπος τού Φαpαώ85 , χωpις 
να εχε.ι αλλο έ.φόδιο θάρρους, παpα μόνο την άpε.τή; Και πώς ό προφήτης 
Έλισσαίος, έ.νώ ήταν μαζεμένος για πόλεμο ό στρατός τών βασιλέων 
Ίσpαηλ και 'Ιούδα, ελε.γε. πpός τον Ίωpαμ (βασιλια τού 'Ισραήλ): «Ζε.ί ό 
Κύριος τών δυνάμεων, έ.νώπιον τού Όπο(ου παρουσιάστηκα· αν δεν ήταν 
για χάρη τού Ίωσαφάτ, βασιλιά τού 'Ιούδα, ουδέποτε. θα εpιχνα πάνω σου 
το βλέμμα μου, οϋτε. θα σε πpόσε.χα»86 • Δεν φοβήθηκε. ό Έλισσαίος οϋτε. το 
στρατό που ήταν ετοιμος για πόλεμο, οϋτε. το θυμό τού βασιλιά, ό όποίος σε 
καιρό πολέμου ήταν φυσικό να χρησιμοποιήσει μια παράλογη β(α, καθώς ή­
ταν συγχυσμένη ή σκέψη του άπό την άγων(α. Μπορεί να κάνει ό βασιλιας 
πε.pισσότε.pο άπό ο,τι ή άpε.τή; Ποιο βασιλικό ενδυμα εσχισε. τον 'Ιορδάνη ο­
πως ή πpοβε.ια τού προφήτη Ήλιού87 ; Ποιο στέμμα θε.pάπε.υσε. άσθένε.ιε.ς, ο­
πως τα μαντήλια τών Άποστόλων88 ; 'Έλεγξε. κάποτε. ό προφήτης το βασι­
λια που παρέβαινε. τον νόμο τού Θεού και ήταν μαζt με ολο το στρατό του. 
Θύμωσε. ό βασιλιας και απλωσε. το χέρι του έναντ(ον τού προφήτη. 'Όμως 

οϋτε. τον προφήτη επιασε., οϋτε. το χέρι του μπόρεσε. να το φέpε.ι στη θέση 
του, γιατt εγινε. ξε.pό89 • 'Έγινε. δηλαδη πόλεμος με.ταξu άρε.τής και βασιλικής 
δυνάμεως, και ν(κησε. ή άpε.τή. Χωptς να πολεμάει ό προφήτης, ή άρε.τη κα­
τατρόπωνε. τον άντ(παλο. ΤΗταν άpγός ό άγωνιστής, άλλα ή π(στη έ.pγαζό­
ταν. Οί σύμμαχοι τού βασιλιά εκαναν την άπονομη τών βpαβε.(ων καt το 
χέρι που στεκόταν ξε.pό μαρτυρούσε. τη ν(κη τής άρε.τής. 

'Όλα αυτα τα κατόρθωναν οί παραπάνω αγιοι, έ.πε.ιδη άποφάσισαν να 
ζούν μόνο για την ψυχή· το σώμα και τις άνάγκε.ς τού σώματος τις άπο­

στpέφονταν, και τους εκανε. με.γάλους το οτι δεν ε.!χαν άνάγκη άπό τ(ποτε.. 
Προτιμούσαν να άφήσουν το σώμα και να φύγουν άπ' αυτη τη ζωή, παpα 
να πpοδώσουν την τιμη καt την ύπε.pοχη τής άρε.τής και να κολακέφουν για 
χάρη κάποιας σωματικής άνάγκης κανένα άπό τους πλουσ(ους. 'Εμείς ο-

84. Γ' Βασ. 18, 18. 86. Δ' Βασ. 3, 14. 88. Πpάξ. 19, 12. 
85. 'Εξ. 2. 87. Δ' Βασ. 2, 8. 89. r· Βασ. 13. 4. 


ι: ιi 

i 1: 

.. 111 

1: 1:1 

11 [ιi 
1 

248~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

μως, δταν εχομε άνάγκη άπο κάτι, έγκαταλείπομε το γενναίο άγώνα έ.ναν­
τίον τών θλιβεpών και τρέχομε στους πλουσίους, δπως τα σκυλάκια που 
κουνούν την ούρα χαρούμενα σ' έ.κείνους που τα ρίχνουν ενα γuμνο ίσως 

κόκκαλο ή λίγα κομματάκια ψωμιού· και τους άποκαλούμε εύεpγέτες και 
προστάτες τών χριστιανών, και λέμε δτι εχουν κάθε άρετή, άκόμη και αν 

βρίσκονται στα εσχατα τής κακίας, για να πετύχομε έ.κείνο που θέλομε. 
Δεν έ.ξετάζομε με προσοχη τη διαγωγη και τη ζωη τών άγίων, τών ό­

ποίων δήθεν εχομε σκοπο να μιμηθούμε την άρετή. ΥΗρθε προς τον Έλισ­
σαίο ό στρατηλάτης τής Συρίας Νεεμαν με πολλα δώρα. Τί εκανε λοιπον ό 
προφήτης; 'Άραγε τον προi.ίπάντησε; 'Άραγε ετρεξε προς αύτόν; Δεν φανέ­
ρωσε τη θέλησή του προς τον Νεεμαν μέσω ένος παιδιού; Οϋτε το πρόσωπό 

του δέχτηκε να δεί, για να μη νομιστεί δτι για χάρη τών δώρων τον θερά­
πευσε 90. Αύτα τα είπαμε, οχι για να διδαχτούμε άλαζονεία, άλλα για να 
μην κολακεύομε έ.ξαιτίας κάποιας άνάγκης μας έ.κείνους που εχουν πεpι 
πολλού έ.κείνα τα όποία έ.μείς διακηρύττομε δτι τα καταφρονούμε. 

Γιατί λοιπον &ψήσαμε τον κύριο σκοπο τής κατα Θεον ψιλοσοψίας και 
άσχολούμαστε με τη γεωργία και το έ.μπόριο; Τί σημασία εχει για το Θεό, 
αν συνεισψέρομε κι έ.μείς την φροντίδα μας, για να νομιστεί δτι εχομε κοινη 

την έ.πιμέλεια τής γεωργίας; Ή άνθρώπινη έπιμέλεια όργώνει τη γή και 
σπέρνει. Ό Θεος με άλλεπάλληλες βροχες ποτίζει τους σπόρους για να ά­
πλώσουν τις ρίζες μέσα στη γή· άνατέλλει τον ηλιο που ζεσταίνει τη γή και 

με τη θεpμότητα προσκαλεί προς τα έ.πάνω τα ψυτά· στέλνει τους άνέμους 
άνάλογα με την ήλικία τών φυτών. Με άπαλο άέρα ψυσά στην άρχη την 
πεδιάδα, δπου εχουν φυτρώσει τα στάχια, για να μην ξεραίνονται τα σπαρ­

μένα με ζεστοuς άνέμους κατόπιν με πνοη σταθερότερων άνέμων ώριμάζει 
τη γαλακτώδη ούσία μέσα στούς σπόρους. Στον άλωνισμο δίνει τον κατάλ­

ληλο καύσωνα και στο λίχνισμα κατάλληλους άνέμους. Και αν λείψει ενα 
άπ' αύτά, μάταιος εlναι ό άνθρώπινος κόπος, και μένει χωρις άποτέλεσμα ή 
δική μας έ.πιμέλεια αν δεν σφραγιστεί άπο τις δωρεες τού Θεού. Πολλες ψο­
ρες και χωρις να λείψει τίποτε άπ' δλα αύτά, ερχεται μια σψοδρη βροχή, 
παράκαιρη και πολλή, και παρασέρνει ή τα στάχια που εlναι άκόμη στο ά­
λώνι, ή καθαρο το σιτάρι στο σωρό. Κάποτε καt στην άποθήκη το τρώει το 
σκουλήκι και το άρπάζει, να πούμε ετσι, άπό το στόμα μας. Πού λοιπον και 
σε τί μάς χρησιμεύει ή δική μας έπιμέλεια, άψού ό Θεος κρατεί το τιμόνι 
τών πραγμάτων και όδηγεί και φέρνει τα πάντα, δπως 'Εκείνος θέλει; 

'Αλλα θα πούμε δτι στις άρρώστιες το σώμα θέλει πεpιποίηση; Δb.ι εlναι 
καλύτεpο να πεθάνομε, παρα να πράξομε κάτι που δεν άρμόζει στο μοναχι­
κο σχήμα; Πάντως, αν ό Θεος θέλει να ζήσομε, ή βάζει στο σώμα άνάλογη 
δύναμη, ώστε να ύποψέρομε τον πόνο τής άρρώστιας ή να δεχτούμε στεφά­
νους για την γενναιότητα, ή θα έ.πινοήσει τρόπο για παρηγορια τού άρρώ-

90. Δ' Βασ. 5, 10-16. 

Λόγος άσκητικός 249 

στου· και δε θα λείψει βέβαια έ.πινόηση παρηγοριάς άπο την πηγη τής σο­
φίας. 

Καλο λοιπον εlναι, άγαπητοί, και πάρα πολu καλό, να άνεβούμε στην 
άρχαία μακαριότητα και να άναλάβομε τον τρόπο ζωής τών παλαιών μο­
ναχών.· Εlναι νομίζω εϋκολο σ' έ.κείνους που θέλουν. Άλλα και αν συνυπάρ­
χει και κανένας κόπος, δεν θα εlναι άκαρπος, προσφέροντας άρκετη παρη­
γορια τόσο την καλη ψήμη έ.κείνων που εχουν προηγηθεί στην άρετη δσο 
και την διόρθωση τών μεταγενεστέρων. Και δεν εlναι μικρο κέρδος σ' έκεί­
νους που εlχαν άρχίσει την έ.νάρετη ζωη και άφησαν στους κατοπινοuς εικό­
να άριστης ζωής, ή άνάκτηση δσων έ.γκαταλείψθηκαν. 

"Ας άποψύγομε να μένομε στις πόλεις και τα χωριά, για να τρέχουν σ' 
έ.μάς έ.κείνοι που βρίσκονται στις πόλεις και στα χωριά. "Ας έπιδιώξομε τις 
έ.ρημίες για να τραβήξομε σ' έ.μάς έ.κείνους που μάς άποψεύγοuν, αν μεpικοι 
το θέλουν αύτό. 'Έχει γραφεί έ.παινετικα για μεpικοuς δτι άφησαν τις πόλεις 
καt κατοίκησαν στους βράχους και εγιναν σαν περιστέρια πρόθυμα στη με­
λέτη91. Ό 'Ιωάννης ό Βαπτιστης εμενε στην ερημο και ολες οί πόλεις σύσ­
σωμες ερχονταν σ' αύτόν. Κι έ.κείνοι που φορούσαν τα μεταξωτα βιάζονταν 

να πάνε να δούνε την δερμάτινη ζώνη του· και προτιμούσαν να ταλαιπω­
ρούνται στο ϋπαιθρο έ.κείνοι που ε!χαν σπίτια με. χρυσε.ς όροψές, και να ξα­
πλώνουν πάνω στην άμμο παρα να άναπαύονται πάνω σε λιθοκόλλητα κρε­
βάτια. Και δλα τα ύπέψεpαν εύχάριστα, αν και ήταν εξω άπο τις συνήθειές 
τους, γιατι μείωνε την αίσθηση τών όδυνηρών ό πόθος να βλέπουν τον Πρό­
δρομο· και τον πόνο τής σκληραγωγίας τους τον άψαιρούσε το θαύμα τής 
άρετής. Τόσο πολuτιμότεpη εlναι ή άρετη άπο τον πλούτο και ό ήσυχαστι­
κος βίος έ.πιψανέστεpος άπο τα πολλα χρήματα. Πόσοι κατα τον καιρό έ.κεί­
νο ήταν πλούσιοι και εlχαν μεγάλη ιδέα για τη δόξα τους, και δεν μιλάει 
κανένας γι' αύτούς. Και το μέγα θαύμα τής άρετής τού άδοξου Προδρόμου 

μέχρι τώρα ψάλλεται, και ή μνήμη τού πολίτη τής έρήμου εlναι σε. ολους έ.­
πιθυμητή. Γιατι ή άρετη εχει αιώνια δόξα, και ή ψήμη της άναγγέλλει 
στους άνθρώπους τα άγαθά της. 

"Ας παρατήσομε την κτηνοτροφία, για να άποκτήσομε ποιμαντικη συνή­
θεια. "Ας άψήσομε το έ.πονείδιστο έ.μπόριο, για να άποκτήσομε τό πολύτιμο 
μαργαριτάρι92 . "Ας άποψύγομε την καλλιέργεια τής γής που βγάζει άγκάθια 
καt τριβόλια93 , για να γίνομε έργάτες και φύλακες τού Παραδείσου. "Ας ά­
πορρίψομε τα πάντα και ας έ.κλέξομε τον ήσυχο βίο, για να ντραπούν έ.κεί­
νοι που μάς κατηγορούν οτι έ.πιδιώκομε την άπόκτηση τών ύλικών πραγ­
μάτων. Τίποτε άλλο δε. μαλακώνει έ.κείνους που μάς κατηγορούν οσο ή τα­
πεινη διόρθωσή μας σε. ο,τι μας κατηγορούν. Γιατι ή μεταβολη τών κατη­
γορουμένων γίνεται μεταβολη τής γνώμης τών κατηγόρων. 

'Άξιο ντροπής και για το όποίο μας περιγελούν ολοι εlναι κι αύτό: μό-
91. 'Ιεp. 31, 28. 92. Ματθ. 13, 46. 93. Γεν. 3, 18. 


· ι ' ! 

, 11 

111 

1 ιl 

. Ίl
1 

ι,Ι 

1 11, 

1 !!Ι'. 
: 11,i 

Ιί 

250~~~~~~~~~~~~~~~~~~~~~~~~ 'Ά1ιος Νείλος 

λις ερθει κανεις στο μοναχικό βίο και μόλις μάθει τις συνήθειες τής άσκή­
σεωι;, πώς και πότε προσεύχονται και ποια δίαιτα εχουν, να γίνεται άμέσως 
δάσκαλος για δ, τι &.κόμη δεν εμαθε. Και κυκλοφορεί σέρνονται; μαζί του 
πλήθος μαθητών, ένώ αύτός ό ίδιος εχει άνάγκη διδασκαλίας, νομίζοντας 
το πράγμα τόσο εϋκολο. Και δεν ξέρει δτι το δυσκολότερο άπ' δλα εlναι ή 
έπιμέλεια ψυχών, οί όποίες εχουν άνάγκη να καθαριστούν άπό τους παλιοuς 
μολυσμοuς τής άμαρτίας και επειτα χρειάζονται μεγάλη προσοχη για να δε­
χτούν τους τύπους τών άpετών. 'Εκείνος που δεν φαντάστηκε τίποτε έκτος 

άπό τη σωματικη άσκηση, πώς θα διορθώσει τα ηθη τών ύποτακτικών του; 
Πώς θα μεταβάλει έκείνους που εlναι αιχμάλωτοι τής κακής συνήθειας; 
Πώς θα βοηθήσει έκείνους που πολεμούνται άπό τα πάθη, άφού δεν γνωρί­
ζει διόλου τον νοητό πόλεμο; 'Ή πώς θα θεραπεύσει τις πληγές, ένώ εlναι 
αύτός τραυματίας και εχει άνάγκη άπό έπιδέσμουι;; 

'Ή μήπως κάθε τέχνη χρειάζεται καιρό και μακρά διδασκαλία, και μό­

νον ή τέχνη τών τεχνών έξασκείται χωpις προηγούμενη μαθητεία; 'Ένας α­
πειpοι; δε. θα ξεθαρρευτεί να καταπιαστεί με. τη γεωργία, οϋτε ενας άμύητος 

στην [ατρικη θα άσχοληθεί με εpγα γιατρού· γιατι ό εναι; θα έλεγχθεί δτι 
δεν ώφέλησε διόλου τους άσθενείς, άλλα και την άpρώστια την πήγε στό 
χειρότερο, ένώ ό αλλος, δτι την όpγωμένη γή την εκανε χέρσα και γεμάτη 
άγριόχοpτα. Μόνο με. τη θεοσέβεια, σαν να εlναι ή πιο εϋκολη άπ' δλες, κα­
ταπιάνονται οί άπαίδευτοι· και το δυσκολοκατόρθωτο πράγμα, φαίνεται εϋ­
κολο στους πολλούς και έκείνο που λέει ό Παύλος δτι δεν το εχει καταλά­
βει άκόμη94, αύτό βεβαιώνουν οτι το γνωρίζουν με. άκρίβεια έκείνοι που δεν 
ξέρουν &.κόμη οϋτε οτι εχουν &γνοια. Γι' αύτό εγινε εύκαταφpόνητος ό μο­
ναχικός βίος και περιπαίζονται άπό δλους οί μοναχοί. Ποιος δε θα περιγε­
λάσει έκείνον που μέχρι χθες ήταν νεpοκουβαλητης σε. καπηλείο και σήμερα 
τον βλέπει δάσκαλο τής άpετήι; και να συνοδεύεται τιμητικά άπό μαθητές; 
'Ή έκείνον που άφησε πριν λίγο τις κακοτυχίες τής πόλεως και σήμερα μαζι 
με. πλήθος μαθητών περνά καμαρωτά την άγοpα άπ' ακpη σ' ακpη; "Αν εΙ­
χαν πεισθεί με σαφήνεια δτι εlναι πολuς ό κόπος να όδηγούν τους αλλους 
στην θεοσέβεια και αν γνώριζαν άκριβώς τον κίνδυνο που ύπάρχει σ' αύτό, 
όπωσδήποτε θα παρατούσαν το πράγμα ώς άνώτεpο τών δυνάμεών τους. 
'Όσο δμως το άγνοούν και νομίζουν δόξα τους να εlναι προϊστάμενοι μερι­
κών, θα ερθει ώρα που θα πέσουν με. το κεφάλι στο βάραθρο. Και το να πη­
δούν σε ενα καμίνι που καίει, το νομίζουν εϋκολο. Φέρνουν γέλια σ' έκεί­
νους που γνωρίζουν το χθεσινό τους βίο, στο Θεό δμως προκαλούν άγανά­
κτηση για την αύθάδειά τους. Ό Ήλει δε. γλύτωσε την όpγη τού Θεού οϋτε 
με. το σεβάσμιο γήρας του, οϋτε με την προηγούμενη παρρησία προς το 
Θεό, οϋτε με. την ίεpατική του τιμή, γιατι άμέλησε τη διόρθωση τών παι­
διών του95 • Πώς θα γλυτώσουν τώρα την άγανάκτηση τού Θεού έκείνοι που 

94. Φιλιπ. 3, 12. 95. Α' Βασ. 2, 12-29· 4, 18. 

Λό1ος άσχητιχός 251 

οϋτε άπό τα προηγούμενα εργα τους ε!ναι άξιόπιστοι ένώπιον τού Θέού, οϋ­
τε γνωρίζουν το πώς φτάνει κανεις στην άμαρτία, η τη μέθοδο τής διορθώ­
σεως, άλλα χωρις πείρα, άπό φιλοδοξία άναλαμβάνουν έπικίνδυνο πράγμα; 

Για τούτο ό Κύριος φαινομενικά έννοούσε μόνο τους Φαρισαίους διδα­

σκάλους δταν ελεγε: «Άλλοίμονό σας γραμματείς και Φαρισαίοι ύποκριτές! 
Περιέρχεστε τη θάλασσα και την ξηρά για να προσελκύσετε ενα προσήλυτο· 
και δταν το έπιτύχετε, τον κάνετε να γίνει παιδι τής γέεννας δυο φοpe.ι; πε­
ρισσότερο άπό σάς»96 • Στην πραγματικότητα, με την έπίπληξη έκείνων ήθε­
λε να συμβουλέψει οσους θα επεφταν ϋστερα στα ίδια παραπτώματα, ώστε 
να φοβηθούν και να έμποδίσουν τον έαυτό τους άπό την άνάρμοστη έπιθυ­
μία τής άνθpώπινης δόξας, κρίνοντας πιο φοβερό το «άλλοίμονο» τού Κυ­
ρίου. "Ας ντρέπονται αύτοι και τον 'Ιώβ· καί, η σαν τον 'Ιώβ να φροντίζουν 
για τους ύποτακτικούι;, ή να παραιτούνται άπό την προστασία τους, έφόσον 
δεν γνωρίζουν να κάνουν δπως έκείνοι;, οϋτε καταβάλλουν την t'δια με. έκεί­
νον έπιμέλεια για χάρη τών ύποτακτικών τους. Ό 'Ιώβ, θέλοντας να εχει 
τους γιούς του καθαροuς άκόμα κι άπό τους μολυσμοuς τής διάνοιας, πρόσ­
φερε κάθε ήμέρα θυσία γι' αύτούς, λέγοντας: «Μήπως οί γιοί μου με τη 
διάνοιά τους σκέφτηκαν κακά προς τον Θεό»97 • Πώς αύτοί, ένώ άγνοούν να 
διακρίνουν και φανερά &.κόμη άμαpτήματα, γιατι ή σκόνη άπό την μάχη 
τών παθών σκοτίζει &.κόμη το λογικό τους, πώς όpμούν και άναλαμβάνουν 
την θεραπεία και προστασία άλλων ψυχών, χωρις να εχουν θεραπεύσει &.κό­
μη τα δικά τους πάθη, ώστε να όδηγούν άπό τη δική τους νίκη κατά τών 
παθών και τους άλλους στη νίκη; Πρέπει πρωτύτερα να πολεμήσουν τα πά­
θη και να βάλουν με. μεγάλη πpοσοχη στη μνήμη τους τους τρόπους και τα 
μέσα τού πολέμου· και ετσι άπό τις δικές τους έμπειpίες για τον πόλεμο, να 
διδάσκουν τους αλλους και να κάνουν σ' αύτοuς εύκολότεpη τη νίκη, λέγον­
τάς τους άπό πιο πριν τις μεθόδους τού πολέμου. 

Γιατι ύπάρχουν μερικοι που νίκησαν τα πάθη, ίσως με. τη μεγάλη τους 
σκληραγωγία· και έντούτοις δε. γνωρίζουν τον τρόπο τής νίκης, έπειδη οί 
συμπλοκe.ς εγιναν σαν σε. νυχτεpινη μάχη, οϋτε έννόησαν τις ένέδρει; και τον 
δόλο τών έχθpών για να τα τυπώσουν στο νού τους. Αύτό εκανε συμβολικά 
ό 'Ιησούς τού Ναυή, δταν ό στρατός περνούσε νύχτα τον 'Ιορδάνη· διέταξε 
να άνασύpουν πέτρες άπό το ποτάμι, να κάνουν με. αύτe.ς μία στήλη, να τις 
άσβεστώσουν και να γράφουν πάνω πώς πέρασαν τον Ίορδάνη98 • Μ' αύτό 
εδειξε δτι πρέπει να φανεpώνομε τα βαθιά κρυμμένα νοήματα τής έμπαθούς 
διαγωγής και να τα δημοσιεύομε με. σαφήνεια και να μην κρύβομε ζηλότυ­
πα τη γνώση άπό τους αλλους για να μη γνωρίζει μόνο έκείνος που πέρασε 
τον τρόπο τής διαβάσεως, άλλα και έκείνοι που θα θελήσουν να κάνουν τό 
ίδιο, με. τη μάθηση να περάσουν πιο εϋκολα, και ή πείρα τών πρώτων να 
γίνει διδασκαλία στους αλλους. 

96. Ματθ. 23, 15. 97. 'Ιώβ 1, 5. 98. Ί. Ναυή 4, 1-9. 


'Ι' 

.ιι 
,, ,111 

I' 
11, 

252~~~~~~~~~~~~~~~~~~~~~~~- 'Άγιος Νείλος 

'Λλλα αύτα οϋτε τα βλέπουν έκείνοι για τους όποίους γίνεται λόγος, οϋ­
τε και άλλοι αν τους τα λένε άκούν, άλλα μόνο τη δική τους σκέψη βλέπουν 
και έπιβάλλουν στους άδελφοuς δουλικες ύπηpεσίες σαν να ήταν σκλάβοι ά­
γοpασμένοι, και δλη τη δόξα τους την έξαpτούν άπό το να εlναι προϊστά­
μενοι περισσοτέρων. Και συνερίζονται, δταν βγαίνουν εξω, να μη σέρνουν 
μαζί τους λιγότερους άπό τις άλλες άδελφότητες, σαν άνδpάποδα. Ή δια­
γωγή τους εlναι διαγωγη μάλλον καπήλων, παpα διδασκάλων. Καθώς νο­
μίζουν δτι εlναι εϋκολο να διατάζουν με τα λόγια, εστω και αν εlναι βαpια 
έκείνα που διατάζουν, και δεν καταδέχονται να τα διδάσκουν με το εpγο, 
φανερώνουν σε δλους το σκοπό τους έπιδιώκουν αύτη την άpχηγία, οχι για 

να ώφελήσουν έκείνους που εpχοντ~ι σ' αυτούς, άλλα για να πετύχουν τη 
δική τους ίκανοποίηση. 'Άι; μάθουν αυτοί, αν θέλουν, άπό τον Άβιμέλεχ και 
τον Γεδεών, δτι οχι λόγια, άλλα εpγα όδηγούν σε μίμηση τους υπηκόους. 
Ό 'Λβιμέλεχ εκοψε ενα φορτίο ξύλα και άφού τα σήκωσε εlπε: «'Όπως με 
εί'δατε να κάνω, κάνετε και σείς»99 • Ό Γεδεών διακήρυξε δτι το εpγο εlναι 
κοινό και άρχισε πρώτος την έpγασία λέγοντας: «Βλέπετε τί κάνω έγώ, ετσι 
να κάνετε και σείς» 100 • Και ό 'Απόστολος γράφει: «Στις άνάγκες μου και 
στις άνάγκες έκείνων που ήταν μαζί μου υπηρέτησαν αύτα έδώ τα χέρια 
μου» 101 • 'Λλλα και αυτός ό Κύριος επpαξε και ϋστεpα δίδαξε. 'Όλα αύτα 
ποιόν δεν πείθουν δτι πιο άξιόπιστη εlναι ή διδασκαλία με τα εpγα, παpα με 
τα λόγια; 

Λύτοι δμως μπpοστα σ' αύτα τα παραδείγματα κλείνουν τα μάτια και 
προστάζουν με άλαζονεία έκείνα που πρέπει να γίνουν. 'Όταν νομίσουν δτι 
γνωρίζουν κάτι άπ' αύτα έπειδη το εχουν άκούσει, τότε δπως οί άπειροι 
ποιμένες που κατηγορεί ό προφήτης Ζαχαρίας, φορούν μα~αίpι στο βραχίο­
να και γι' αυτό ό δεξιός όφθαλμός τους τυφλώνεται Οlα. Γιατι δταν 
παραμεληθεί ή άγαθη πράξη άπό άγνοια και άνοησία, σβήνει μαζί της και 
το φώς τής θεωρίας. Λότο παθαίνουν έκείνοι που ποιμένουν ώμα και άπάν­

θpωπα τα πνευματικά τους παιδιά, δταν εχουν πρόχειρη την τιμωpητικη έ­

ξουσία· γιατι άμέσως οί άγαθες θεωpητικες σκέψεις σβήνονται και οί πρά­
ξεις, άφού στερηθούν τη θεωρία, μαραίνονται. 'Έτσι οϋτε να πράξουν τίποτε, 
οϋτε να δούν μπορούν έκείνοι που δεν φέρουν το μαχαίρι στο μηρό, άλλα 
στον βραχίονα. Στον μηρό εχουν το μαχαίρι έκείνοι που μεταχειρίζονται τον 
λόγο που κόβει, έναντίον τών δικών τους παθών- στον βραχίονα το εχουν έ­

κείνοι που εχουν πρόχειρη την τιμωρία για τα σφάλματα τών άλλων. 'Έτσι 
και ό Ναας ό Άμμανίτης -που έpμηνεύεται φίδι- άπείλησε τον διοpατικq 
Ίσpαηλ δτι θα τού βγάλει κάθε δεξιό μάτι 102, ώστε να μην ύπάpχει καμια 
άγαθη σκέψη σε κανένα για να τον όδηγήσει ετσι σε άγαθη πράξη. Γνώριζε 
δτι αύτό γίνεται αίτία μεγάλης προκοπής σ' έκείνους που άπό τη θεωρία εp-

99. Κριτ. 9, 48. 
100. Κριτ. 7, 17. 

101. Πράξ. 20, 34. 
101α. Ζαχ. 11,17. 

102. Α' Βασ. 11, 2. 

Λόγος άσκητικός 253 

χονται στην πράξη, γιατι γι' αύτοuς ή πράξη γίνεται άνένοχη, έπειδη τη με­
λέτησαν πρωτύτερα με τα διαπεpαστικα και όξυδεpκη μάτια τής γνώσεως. 

Εlναι φανερό και άπό την πείρα δτι οί έπιπόλαιοι άνθρωποι, που δεν 
μπορούν να προσφέρουν καμια πνευματικη ώφέλεια, έπιδιώκουν να άνα­

λαμβάνουν την προστασία άλλων. Γιατι έκείνος που γεύθηκε την ήσυχία και 
τη θεωρία και όπωσδήποτε άρχισε να ήpεμεί, δεν θα προτιμήσει ποτε να δέ­
σει το νού του στα σωματικα και να τον άπομακpύνει άπό τη γνώση καί, έ­

νώ φέρεται να πετάει πολu ψηλά, να τον κάνει να σύρεται κάτω στα γήινα 
πράγματα. Λότο γίνεται άκόμη πιο φανερό άπό την πασίγνωστη παpαβολη 
που παρουσίασε στους Σικιμίτες ό Ίωνάθαν, λέγοντας: Πήγαν τα δένδρα 
τού δάσους να βγάλουν βασιλιά. Και εlπαν στην άμπελο· γίνε βασιλιάς μας. 
Και εlπε ή άμπελος να άφήσω τον καρπό μου τον καλό που τον δόξασε ό 
Θεός και οί άνθρωποι και να γίνω βασιλιας τών δένδρων; 'Όμοια παραιτή­

θηκαν ή συκια για τη γλυκύτητα τών καρπών της και ή έλια για την λιπα­
ρότητα τού καρπού της. Τέλος δέχτηκε το άξίωμα ό θάμνος, ξύλο άκαρπο 
και γεμάτο άγκάθια, που κανένα καλό δεν εlχε, οϋτε δικό του, οϋτε άπό τά 
δένδρα που θα ύποτάσσονταν σ' αότόν 103 • Δεν εlπε ή παpαβολη δτι τα δέν­
δρα τού κήπου εlχαν άνάγκη άπό έπιμέλεια, άλλα τα δένδρα τού δάσους. 
Γιατι δπως ή άμπελος, ή συκια και ή έλια δε δέχτηκαν να γίνουν άpχηγοι 

τών δένδρων τού δάσους, ευχαριστημένες πιο πολu άπό τον καρπό τους πα­
pα άπό το βασιλικό άξίωμα, ετσι κι έκείνοι που βλέπουν στον έαυτό τους 
κάποιο καρπό άpετής και αίσθάνονται την ώcpέλειά του, και αν πολλοι τους 
βιάζουν να άναλάβουν τέτοια άpχή, άpνούνται και προτιμούν την δική τους 
ώφέλεια άπό την τιμη τών πολλών. Και δπως ήταν ή κατάρα για τα δέν­
δρα τής παραβολής, το ί'διο συμβαίνει στους άνθpώπους που συμπεριφέρον­
ται παρόμοια: 'Ή θα βγεί cpωτια άπό το θάμνο και θα φάει τα δένδρα τού 
δάσους, η θα βγεί cpωτια άπό αύτα και θα φάει το θάμνο. Γιατί, δταν οί μο­
ναχικές υποσχέσεις γίνονται άνώcpελες, κατ' άνάγκην έπακολουθεί κίνδυνος 
και σ' έκείνους που ύποτάσσονται σε δάσκαλο χωpις πείρα, και σ' αύτοuς 
που δέχονται το άξίωμα τού πνευματικού όδηγού, άπό την άπpοσεξία τών 
μαθητών. Ή ελλειψη πείρας τού δασκάλου έξολοθpεύει τους μαθητές, ένώ ή 
άμέλεια τών μαθητών φέρνει σε κίνδυνο τον δάσκαλο και μάλιστα δταν λό­
γω τής άμάθειάς του έκείνοι πέφτουν σε ραθυμία. Οϋτε άπό το δάσκαλο 
πρέπει να ξεφεύγει τίποτε άπό δ,τι χρειάζεται για τη διόρθωση τών μαθη­
τών, οϋτε οί μαθητευόμενοι πρέπει να παραμελούν καμια άπό τις έντολές 

του. Και τών μαθητών το παραστράτημα και τού πνευματικού όδηγού ή 
παράβλεψη αυτών που άμαpτάνουν, εlναι πράγμα βαpu και έπικίνδυνο. 

Δεν πρέπει έπίσης να νομίζουν δτι το άξίωμα αυτό εlναι πρόφαση άνέ­
σεως και άπολαύσεως, γιατι το πιο κοπιαστικό πράγμα εlναι το να κυβερνά 
κανεις ψυχές. 'Εκείνοι που διοικούν άλογα και κτήνη, δεν .συναντούν άντί-

103. Κριτ. 9, 7-15. 


1111 
1 1 

254~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

σταση άπο τα κοπάδια, και γι' αύτο εϋκολα τα διοικούν τις πιο πολλες φο­
ρές. Σ' έκείνους δμως που διοικούν άνθpώπους, ή ποικιλία τών χαρακτήρων 
και ή πανουργία τής σκέψεως κάνουν πιο δύσκολη την έπίβλεψη. Και πρέ­
πει έκείνοι που το άναλαμβάνουν, να προετοιμαστούν δπως για κοπιαστικό 
άγώνα, για να υπομένουν τα έλαττώματα δλων με μεγάλη άνεξικακία, κι 
έκείνα που τους διαφεόγουν άπο &γνοια, να τους τα διδάσκουν με μακροθυ­
μία. Γι' αύτό, σόμφωνα με την Π. Διαθήκη, στο Ναό ό νιπτήρας στηριζόταν 
πάνω σε βόδια104, ένώ ή λυχνία κατασκευάστηκε όλόκληρη στερεα και τορ­
νευτή105. Ή λυχνία σημαίνει δτι έκείνος που προτιθεται να φωτίζει τους αλ­
λους, 6φείλει να στερεώνεται άπό δλα τα μέρη, να μην εχει τίποτε έλαφpό η 
αδειο και ν' άφαιρέσει τορνεόοντας τα περιττά, δσα δεν θα χρησίμευαν για 
παράδειγμα άψεγάδιαστης ζωής σε δσους τα εβλεπαν. Τα βόδια που σηκώ­
νουν το νιπτήρα φανερώνουν δτι έκείνος που άναλαμβάνει τέτοιο εpγο, ό­

φείλει να μην άποφεόγει κανένα άπό τα θλιβερα που εpχονται, άλλα να υ­
πομένει τα βάρη και την άκαθαpσία τών μικpοτέpων, μέχρι τού σημείου 
που δεν κινδυνεόει ό ί'διος. Γιατι πάντως, αν θέλει να καθαρίζει τις πράξεις 
τών προσερχομένων, κατ' άνάγκην θα λερωθεί κάπως και αύτός, δπως και 
ό νιπτήρας καθαρίζει τα χέρια έκείνων που πλένονται, άλλα αύτος δέχεται 
την άκαθαpσία. Έπειδη έκείνος που συζητεί περι παθών και καθαρίζει τους 
αλλους άπο τις κηλίδες τους, δεν εlναι δυνατό να περάσει άμόλυντος, γιατι 
ή ίδια ή μνήμη συνηθίζει να μολόνει τη διάνοιά του. 'Ακόμη και αν δεν λε­
χθούν καθαρα οί αίσχpότητες, πάντως μολόνουν την έπιφάνεια τού νού κατα 
τη διήγηση τού λόγου και τον θολώνουν με χρώματα οχι καθαρά. 

Πρέπει ό ήγοόμενος να εlναι και πεπειραμένος ώστε να μην άγνοεί χα­
μια άπο τις μεθόδους τού έχθpού, για να άποκαλόπτει στους υποτακτικοός 
του τα άγωνίσματα που άγνοούν και να προλέγει σ' αύτους τις ένέδρες τού 

διαβόλου, ώστε να χαρίσει σ' αύτους τη νίκη χωpις κόπους και να τους 
βγάλει στεφανωμένους άπο τον άγώνα. 'Όμως ενας τέτοιος εlναι σπάνιος 
και δεν βρίσκεται εϋκολα. Αύτο μαρτυρεί ό μέγας Παύλος λέγοντας: «Δεν 
άγνοούμε τις έπινοήσεις τού σατανά» 106 . Και ό θαυμάσιος 'Ιώβ, άπορώντας 
γι' αύτό, λέει: «Ποιος θα φανερώσει το κρυμμένο πρόσωπό του; Ποιος θα 
μπεί στην πτυχη τού θώρακά του; Και ποιος θ' άνοίξει τις πόρτες τού προσ­
ώπου του;» 107 Αύτα εχουν την έξής εννοια· «Δεν φαίνεται, λέει, το πρόσω­
πό του, γιατι με πολλα ρούχα σκεπάζει την πονηρία του. Δελεάζει άπατηλα 
με το φαινόμενο, με το κρυμμένο δμως πρόσωπό του έτοιμάζει την κατα­
στροφή». Και για να μην συναριθμήσει τον έαυτό του μ' έκείνους που τον ά­

γνοούν, λέει καθαpα τα σημάδια του, γνωρίζοντας κάθε άγυpτία .του: «Τα 
μάτια του, λέει, εlναι σαν τού έωσφόρου (=το αστρο τής αύγής), άλλα τα 
σωθικά του εlναι φίδια άσπίδες». Παίρνει τη μοpφη τού έωσφόpου για να 
σόρει με πανουργία προς τον έαυτό του έκείνους που τον βλέπουν, άλλα με 

104. Γ' Βασ. 7, 13. 105. 'Εξ. 25, 30. 106. Β' Κορ. 2, 11. 107. 'Ιώβ 41, 5-6. 

' 

Λόγος ασκητικός 255 

τα φίδια που εχει μέσα του, θανατώνει δσους πλησιάζουν. 
Και ή Παροιμία, πιστοποιώντας τον κίνδυνο τού πράγματος, λέει: «'Ε­

κείνος που σχίζει ξόλα, κινδυνεόει, αν τού ξεφόγει το τσεκοόpι, να χτυπη­
θεί» 108. Γιατι έκείνος που διαιρεί τα πράγματα με το λόγο, και δσα νομί­
ζονται δτι εχουν ένωθεί τα χωρίζει άπο την ενωσή τους, και φροντίζει να 
δείξει δτι εlναι όλότελα ξένα μεταξό τους τα πpαγματικα άγαθα άπό τα νο­
μιζόμενα ώς άγαθά, αν δεν εχει άπο παντού άσcpαλισμένο το λόγο του, κιν­
δυνεύουν αύτοι που τον άκούνε, γιατι αν ό λόγος του ξεcpόγει άπό το 6pθό, 

δίνει άcpοpμη σκανδάλου σε δσους τον άκοόσουν. 'Έτσι κάποιος μαθητης τού 

Έλισσαίου που εκοβε ξύλα στον 'Ιορδάνη και τού επεσε το τσεκούρι στον 

ποταμό, βλέποντας τον κίνδυνο, φώναξε στον Έλισσαίο: «Άλλοίμονο, κό­
pιε, χάθηκε το τσεκούρι μου» 109. Αύτο παθαίνουν δσοι έπιχειpούν να διδά­
σκουν άπό δσα εχουν άκοόσει -και cpυσικα δεν όλοκληpώνουν την προσπά­
θειά τους, έπειδη δεν μιλούν άπο προσωπικη έμπειρία. 'Όταν δμως πια­
στούν να λένε κάτι το άντίθετο στο θέμα τους, τότε όμολογούν την αγνοιά 
τους καθώς κινδυνεύουν άπο τα λόγια που εlπαν. Γι' αύτο ό μέγας Έλισ­
σαίος εριξε στον βυθό τού ποταμού ενα κομμάτι ξύλο και άνέβηκε το χαμέ­
νο τσεκοόpι στην έπιcpάνεια. Και μ' αύτο φανέρωσε τη σκέψη που νομιζόταν 
κρυμμένη βαθιά, και την εθεσε ύπόψη τών άκουόντων. 'Εδώ ό 'Ιορδάνης 
σημαίνει το λόγο τής μετάνοιας, γιατι έκεί βάπτιζε ό 'Ιωάννης βάπτισμα 
μετάνοιας. 'Εκείνος τώρα που δε μιλάει με άκρίβεια για τη μετάνοια, άλλα 
με το να φανερώσει την κρυμμένη καλοσύνη, κάνει τους άκpοατες να υπο­
τιμούν την άμαρτία, αύτος ρίχνει το σιδερένιο τσεκοόρι στον 'Ιορδάνη. Κα­
λώς λοιπόν το ξύλο ξαναφέρνει το τσεκούρι άπο το βυθό στην έπιcpάνεια. 
Γιατι πριν άπο το Σταυρό (που συμβολίζει αύτο το ξύλο), ήταν κρυμμένος ό 
λόγος τής μετάνοιας και γι' αύτο έκείνος που θέλησε να πεί κάτι, έλέγχθηκε 

δτι μίλησε πρόχειρα. 'Ύστερα άπο τον Σταυρό, ~γινε φανερός ό λόγος τής 
μετάνοιας, καθώς άναδείχθηκε στον όpισμένο καιρό άπο το ξύλο τού Σταυ­
ρού. 

Αύτα τα λέω οχι για να έμποδίσω μερικους να όδηγούν νέους στη θεο­
σέβεια, άλλα για να παρακαλέσω να άποκτήσουν πρώτα συνήθεια στην άpε­

τή, άνάλογη με το μέγεθος τού πράγματος, και να μην άναλαμβάνουν πρό­
χειρα αύτο το εργο, εχοντας στο νού τους μόνο τα εύχάpιστα και την υπη­

ρεσία έκ μέρους τών μαθητών και τον επαινο άπο τους εξω και άψηφώντας 
τον κίνδυνο που άκολουθεί· οϋτε να μετατρέπουν τα πολεμικα οργανα σε 
γεωpγικα προτού γίνει τέλεια είpήνη. 'Όταν υποτάξει κανεtς τα πάθη και 

δεν τον ένοχ λούν πλέον άπο πουθενα πόλεμοι, οϋτε εχει άνάγκη άμυντικών 
δπλων, τότε εlναι καλό να καλλιεργεί τους άλλους. 'Έως στου δμως κυβερ­
νούν τα πάθη και συνδέε"tαι ό σαρκικός πόλεμος με το σαρκικό φρόνημα, 

δεν πρέπει να άψήνομε τα δπλα, άλλα άδιάκοπα να τα κρατούμε, για να 

108. Έκκλ. 10, 9-10. 109. Δ' Βασ. 6, 5-6. 


ί' 

ΙΊ Ι 

ι!I!, 

256~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

μην έκμεταλλεuθούν οί έχθροι την δική μας άνάπαuση και μάς αίχμαλωτί­
σοuν χωρις να πληγωθούν. 'Εκείνους που άγωνίζονται καλώς για την άρετη 
και λόγω τή μεγάλης ταπεινοφροσύνης τους νομίζουν οτι δε νίκησαν άκόμα, 
ό θείος λόγος τους προτρέπει να μετατρέψουν τα μαχαίρια τους σε αροτρα 
και τις λόγχες να τις κάνουν δρεπάνια110 • συμβουλεύει δηλαδη να μη άσχο­
λούνται πλέον μάταια με νικημένους έ.χθρούς, άλλα για την ώcpέλεια τών 

πολλών, να μεταποιήσουν τις δυνάμεις τής ψυχής άπό την πολεμικη συνή­
θεια στο να καλλιεργούν έκείνοuς που είναι άκόμη γεμάτοι με τα εργα τής 
κακίας. 'Αντίθετα, έκείνοuς που δεν εcpτασαν σε μια τέτοια κατάσταση και 
άπό άπειρία ή θρασύτητα έπιχειρούν παραπάνω άπό τη δύναμή τους, ό 
θείος λόγος συμβουλεύει: «Κομματιάστε τα αροτρά σας και κάνετέ τα μα­
χαίρια· και τα δρεπάνια σας κάνετέ τα λόγχες» 111 • Ποιο το οcpελος άπό τη 
γεωργία, οταν ό πόλεμος κατέχει τη γη και την άπόλαuση τών καρπών την 
εχοuν μάλλον οί έχθροι παρα οί γεωργοι που εχοuν κοπιάσει; Γι' αύτό ίσως 
και στους 'Ισραηλίτες που πολεμούσαν στην ερημο με διάφορα εθνη, ό θείος 
λόγος δεν έπιτρέπει να άσχολούνται με τη γεωργία για να μην έμποδιστούν 

άπό τα πολεμικα γυμνάσια, άλλα συμβουλεύει μετα το τέλος τού πολέμου 
να καταπιαστούν με την άσχολία αύτή, λέγοντας: «'Όταν μπείτε στη γή τής 
έ.παπελίας, δε θα cpuτέψετε» 112 • Αύτό το θεωρεί αύτονόητο. Γιατι πριν άπό 
το τέλος τα cpuτεuόμενα δεν είναι βέβαια, έ.cpόσον δε σταθεροποιηθούν κάπου 
έκείνοι που cpuτεόouv. 

Τάξη και άκολοuθία, περισσότερο άπό παντού, πρέπει να έ.πικρατεί στο 
εργο τής θεοσέβειας και αύτό πρέπει να γίνεται άπό την άpχή. Στο φαγη­

τό, έκείνοι που παρέβλεψαν οσα προσφέρονται πρώτα και δελεάστηκαν άπό 

τα νοστιμότερα, κατ' άνάγκην πείθονται να άκολοuθήσοuν την τάξη. Ό 'Ια­
κώβ, έπειδη έλκύσθηκε άπό την όμορcpια τής Ραχήλ, άδιαcpόρησε για τη 
Λεία που είχε άσθενικα μάτια· ομως δεν άπέcpuγε τον κόπο για να άποχτή­
σει τη Λεία (που συμβολίζει την πρακτικη άρετή), άλλα έpγάστηκε και γι' 
αύτην έcpτα χρόνια113 • Πρέπει λοιπόν έκείνος που θέλει να άκολοuθήσει σω­
στα τη μοναχικη ζωή, να μην άρχίσει άπό το τέλος, άλλα άπό την άpχη να 
προκόβει προς την τελειότητα. 'Έτσι χι ό ίδιος θα έπιτύχει έκείνο που προσ­
παθεί και θα όδηγήσει σωστα τους υποτακτικους στο σκοπό τής άρετής. 

Οί περισσότεροι ομως, χωρις να σuνεισcpέροuν κανένα κόπο, οϋτε να κα­

τορθώσουν κανένα μικρό ή μεγάλο εργο θεοσέβειας, τρέχουν οπως ετuχε να 
πάρουν τον τίτλο τού ήγοuμένοu, χωρις να το νομίζουν έπικίνδuνο. Και οχι 
μόνο δεν παραιτούνται οταν μεριχοι τους προτρέπουν στο εργο αύτό, άλλα 
και γυρίζουν τα στενα και τραβούν τους περαστικους να γίνουν υποταχτικοί 
τους, δίνοντας υπόσχεση για κάθε υπηρεσία και έπιμέλεια, σαν να εχαναν 

συμφωνία με μισθωτους υπηρέτες, και τους υπόσχονται τροcpη και ένδύμα­
τα. Αύτοι ομως που εχοuν τόσο ερωτα. για την ήγοuμενία και θέλουν οταν 

110. Ήσ. 2, 4. 111. 'Ιωήλ 4, 10. 112. Δευτ. 16, 21. 113. Γεν. 29, 15-28. 

Λόγος άσκητικός 257 

βγαίνουν εξω να φαίνονται μαζι με πλήθος και να άcpήνονται στα χέρια κά­
ποιων που τους όδηγούν και να παίζουν ολο το ρόλο τών ήγοuμένων, σαν 
να είναι ήθοποιοι σε θεατρικό εργο, είναι άνάγχη, για να μην έγκαταλει­
cpθούν άπό έκείνοuς που έχτελούν αύτη την υπηρεσία, να υποχωρούν τις πιο 
πολλες cpορες στις έπιθuμίες τους για ήδονές. Και ετσι δεν έ.μποδίζοuν τους 
υποτακτικούς τους να κατευθύνονται στα βάραθρα, σαν ήνίοχοι που αcpησαν 
τα ήνία και τα αλογα τρέχουν οποu αύτα θέλουν. Γι' αύτό το λόγο τρέχουν 
στους κρημνους και τα βάραθρα και σκοντάφτουν παντού, άcpού χανεις δεν 

τους σταματά, οϋτε τους έμποδίζει άπό τις ατακτες όρμές. Άλλ' ας άκού­
σοuν αύτοι τον μακάριο Ίεζεχιηλ που έ.λεεινολογεί έχείνοuς που προμη­
θεύουν ήδονες στους αλλοuς και συμμορφώνονται άπό συγκατάβαση με τις 
θελήσεις τού καθενός και θησαυρίζουν το «ούαί». ((Άλλοίμονο, λέει, σ' έ.κεί­
νες που ράβουν προσχεcpάλαια για κάθε άγκώνα και χάνουν καλύμματα για 

κάθε κεφάλι κάθε ήλιχίας, για να χάνονται ψuχες για μια φούχτα κριθάρι ή 
για ενα κομμάτι ψωμί» 114 • 'Έτσι και αύτοι ίχανοποιούν με έ.ράνοuς τις ά­
νάγκες τού σώματος, σαν να τις καλύπτουν με ρούχα συρραμμένα άπό ρά­

κη. Και ντροπιάζουν έχείνοuς που όcpείλοuν να προcpητεόοuν ή να προσεύ­

χονται με άκάλuπτο κεφάλι, βάζοντάς τους χαλύμματα115 • Και με αύτα έκ­
θηλύνοuν την άνδρεία κατάστασή τους και άcpανίζοuν τις ψυχές, οί όποίες 
δεν επρεπε να πεθάνουν. 

Προπάντων επρεπε να πείθονται στον μοναδικό Διδάσκαλο Χριστό και 

να άρνηθούν οσο μπορούν την έπιμέλεια τών αλλων. Γιατι λέει ό Κύριος 
προς τους μαθητές: ((Σείς μην όνομαστείτε Ραββί» 116 • "Αν στον Πέτρο και 
στον 'Ιωάννη και στους αλλοuς 'Αποστόλους συμβουλεύει να μένουν μακρια 
άπό τέτοιο εργο και να νομίζουν οτι δεν είναι αξιοι για τέτοιο άξίωμα, 
ποιος είναι έκείνος που φαντάζεται τον έαuτό του παραπάνω άπο τους 
'Αποστόλους και άναλαμβάνει άξίωμα άπο το όποίο έμποδίστηκαν έ.κείνοι; 
Μήπως λέγοντας ό Κόριος, ((μην όνομαστείτε Ραββί», έμπόδισε οχι το να 
είναι, άλλα το να όνομάζονται δάσκαλοι; 

"Αν τώρα κανείς, χωρtς δική του πρόθεση, άcpού δεχτεί ενα ή δύο μαθη­
τές, έκβιαστεί να δεχτεί να όδηγήσει και περισσότερους, πρώτα-πρώτα να έ.­

ξετάσει τον έαuτό του με άκpίβεια, αν μπορεί να διδάσκει με εργο τα πρα­
κτέα και οχι με λόγια, και να βάζει σαν παράδειγμα κάθε άρετής μπροστα 
στους μαθητες τον δικό του βίο, ωστε έ.χείνοι που θα τον άντιγράcpοuν να 
μη μειώνουν την όμορcpια τής άρετής με την άσχήμια τού σφάλματος. 
'Έπειτα, ας γνωρίζει οτι όcpείλει να εχει άγωνία για τους μαθητες οχι λιγό­
τερη άπό οση εχει για τον έαuτό του· γιατι οπως για τον έαuτό του, ετσι 

και για κείνους θα δώσει λόγο, άcpού μια cpορα άνέλαβε τη σωτηρία τους. 
Οί 'Άγιοι φρόντισαν να μην άcpήσοuν τους μαθητες κατώτερους άπό την δι­
κή τους άρετή, άλλα άπό την πρώτη ήθικη κατάσταση να τους μεταβάλουν 

114. Ίεζ. 13, 19. 115. Α' Kop. 11, 4. 116. Ματθ. 23, 8. 


i 

1

1 

1,' 

,1 
1 

Ί 

1 1 

1 

1 

Ι '1 

ι ,ι 

258~~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

στο καλύτερο. 'Έτσι ό 'Απόστολος Παύλος τον Όνήσιμο 117 άπο δραπέτη 
τον εκανε μάpτupα· ό Ήλ(ας τον Έλισσαίο άπο γεωργό τον εκανε πpοφή­
τη118· ό Μωuσής τον 'Ιησού τού Ναuή που ήταν νεώτερος άπο δλοuς, τού ε­
δωσε αξίωμα που τον έξύψωσε119 · και ό Ήλει ανέδειξε τον Σαμοuηλ μεγα­
λύτερο και άπο τον έαuτό του 120 . Αύτους τους βοήθησε και ή δική τους έπι­
μέλεια στην· απόκτηση τής άpετής, δμως δλη ή αιτία τής προκοπής ύπήpξε 
το δτι τους ετυχαν δάσκαλοι που μπόρεσαν με την προτροπή τους να δυνα­
μώσουν τη μισοσβησμένη σπίθα τής προθυμίας και να την κάνουν να βγάλει 
φλόγα. Γι' αύτο και εγιναν στόμα Θεού αύτοι που ύπηpέτησαν τα θελήματά 
Tou μπpοστα στους ανθρώπους, γιατι Τον άκουσαν που λέει: «"Αν βγάλεις 
άπο τον ανάξιο άνθρωπο, άνθρωπο εντιμο, θα είσαι σαν το στόμα μοu» 121 . 

Το εpγο τού δασκάλου το ύποδεικνύει ό Θεός και στον 'Ιεζεκιήλ, διδά­
σκοντας ποια είναι ή μεταβολη που πρέπει να προξενεί στους μαθητές. 
«'Άνθρωπε, λέει, λάβε ενα πλίθο και βάλε τον μπροστά σου και πάνω σ' 

αύτον να κάνεις το διάγραμμα τής Ίεpουσαλήμ» 122 . Με αύτα θέλει να πεί ό 
Θεός δτι πρέπει άπο λάσπη, ό δάσκαλος να κάνει τον μαθητη ναό αγιο. Κα­
λό είναι και αύτο που λέει, «βάλε τον μπροστά σου», έπειδη ετσι θα είναι 
γρήγορη ή βελτίωση τού μαθητή αν είναι διαπαντος κάτω άπο το βλέμμα 
τού δασκάλοu. Γιατι οί συνεχείς έπιδpάσεις τών καλών παραδειγμάτων χα­
pάζοuν δμοιες εικόνες στις ψuχες που δεν είναι ύπεpβολικα σκληpες και α­
ναίσθητες. Γι' αύτο ό Γιεζή ύπέπεσε στην κλοπη και ό 'Ιούδας στην πpοδο­

σ(α, έπειδη αποτραβήχτηκαν άπο τα μάτια τών δασκάλων τους. "Αν εμεναν 

κοντά τους, δεν θα επεφταν στην άμαpτία. 
Στη σuνέχεια τής προφητείας, ό Θεός φανέρωσε δτι ύπάpχει κίνδυνος 

για τον δάσκαλο άπο την αμέλεια τών μαθητών, λέγοντας: «Θα βάλεις ενα 
σιδερένιο τηγάνι ανάμεσα σε σένα και στον πλ(θο, και θα είναι τείχος ανά­
μεσα σε σένα και σ'αύτόν» 123 . Γιατι έκείνος που δεν θέλει να συμμετέχει 
στην τιμωρία έκείνου που αμελεί, άφού άπό λάσπη τον κάνει πόλη, πρέπει 
&.κόμη να τού λέει και τις τιμωρίες που απειλούνται για κείνοuς που γυpί­

ζοuν πίσω άπο την καλη αύτη κατάσταση, ωστε να γ(νουν αύτες τείχος και 

ν' απομακρύνουν τον αναίτιο άπο τον αϊτιο. Αύτο διατάζει ό Θεος στον Ίε­
ζεκιηλ και λέει: «'Άνθρωπε, σε εβαλα φρουρό στον 'Ισραήλ. "Αν δείς την τι­
μωp(α να εpχεται και δεν προειδοποιήσεις, και άpπάξει κανέναν ή τιμωρία, 

την ψυχή τοu άπο σένα θα ζητήσω» 124 . 
'Ένα τέτοιο τείχος εβαλε και ό Μωυσής στους 'Ισραηλίτες λέγοντας: 

«Πρόσεχε, μη θελήσεις να ακολουθήσεις τις συνήθειές τους, μετ&. που θα έ­
ξολοθpευτούν άπο μπροστά σου» 125 . Γιατt συμβαίνει σ' έκείνους που πpοσέ­
χοuν αμελώς στη διάνοιά τους, άφού κόψουν τα πάθη, να αρχίζουν να βγα(-

117. Φιλήμ. 10-19. 120. Α' Βασ. 3, 19-20. 123. Ίεζ. 4, 3. 
118. Γ' Βασ. 19, 19. 121. Ίερ. 15, 19. 124. Ίεζ. 3, 17-18. 
119. Δευτ. 31, 7-8. 122. Ίεζ. 4, 1. 125. Δευτ. 12, '30. 

Λόγος όισκητικός 259 

νουν σαν βλαστοι οί εικόνες τών παλιών φαντασιών. "Αν έπιτpέψει κανεις σ' 
αύτες να πέφτουν συνεχώς μέσα στον νού και δεν έμποδ(ζει την εϊσοδό τοuς, 
θα έγκαταστήσει μέσα του πάλι τα πάθη και ετσι θα χρειαστεί να ξαναpχ(­
σει πάλι τον αγώνα μετ&. τη νίκη. Γιατι σuμβαίνει, άφού έξημεpωθούν τα 
πάθη και μάθουν να τρώνε χορτάρι δπως τα βόδια, άπο αμέλεια έκείνου 

που τα έξημεpώνει να έξαγpιωθούν πάλι και να ξαναβρούν την ώμότητα τού 
θηp(ου. Για να μη συμβεί αύτο είπε ό Μωυσής, «μη θελήσεις να τους ακο­
λουθήσεις, μετ&. που θα έξολοθpευτούν άπο μπροστά σοu», για να μη σuνη­
θίσει ή ψυχη να εύχαpιστείται σε τέτοιες φαντασίες και έπιστpέψει στην πα­
λια κακία. 

Και ό μακάριος 'Ιακώβ, γνωρίζοντας δτι αύτα δταν τα εχει κανεις στο 

νού του και τα μελετά, βλάπτουν τη διάνοια καθώς άποτuπώνουν εντονα 
και σαφέστατα τις αισχpες φαντασίες, εκpυψε τους ξένους θεους στα Σ(κι­
μα 126. Γιατι ό κόπος για την καταπολέμηση τών παθών τα κρύβει και τα 
αφανίζει οχι για λίγο, άλλα για πάντα. Σ(κιμα σημαίνει τον κόπο έναντ(ον 
τών παθών- γι' αύτο και ό 'Ιακώβ εδωσε στον Ίωσηφ τα Σίκιμα127 , έξαιpε­
τικο δηλ. άγώνα κατα τών παθών σ' αύτον που πολεμούσε τα πάθη. Έπ(­
σης ό 'Ιακώβ λέγοντας δτι με μαχαίρι και τόξο κατέλαβε τα Σ(κιμα, φανε­
ρώνει δτι με πόλεμο και κόπο ν(κησε τα πάθη και τα εκpuψε στη γή τών 
Σικίμων. Μοιάζει κάπως αντίθετο το να κρύβεις τους θεους στα Σ(κιμα άπο 
το να βάζεις εί'δωλο σε μέρος κρυφό· το πρώτο είναι αξιέπαινο ένώ το δεύ­
τερο άξιοκατηγόpητο, γιατι λέει ή Γραφή: «Καταραμένος δποιος βάζει εϊ­

δωλο σε μέρος κpυφό» 128 . Γιατι δεν είναι ϊδιο το να κρύψει κανεις έντελώς 
με το να το βάλει σε κpυφο μέρος. 'Εκείνο που κατακpύβεται στη γή και 
δεν φαίνεται πλέον, με τον καιρό έξαλείφεται άπο την μνήμη. 'Εκείνο δμως 
που εβαλε κανεις σε κpυφο μέρος, δεν φαίνεται άπο τους άλλους έκείνος δ­
μως που το τοποθέτησε έκεί, το βλέπει συνεχώς και ετσι ανακαινίζει τη 

μνήμη τοu, κατέχοντάς το λαθραία. 'Έτσι κάθε αισχpη σκέψη, δταν σχημα­
τ(ζεται στο νού, είναι κρυφό άγαλμα. Και είναι ντpοπη να προβάλλει κανεις 
αύτες τις σκέψεις. Είναι λοιπόν έπικίνδuνο το να βάλει κανεις εί'δωλο σε 
κρυφό μέρος, πιο έπικ(νδυνο δμως είναι το να ακολουθεί και να αναζητεί τις 
μοpφες που εχοuν έξαφανιστεί πλέον, έπειδη ή διάνοια εϋκολα κλίνει προς 
το πάθος που εχει αποβληθεί και γεμίζει την πλάστιπα τών ήδονών μέχρι 
να γείρει ως τό εδαφος. 

Γιατι ή σuνήθεια τής άpετής είναι εύα(σθητη, ταλαντεύεται ύπεpβολικά, 
και αν αμεληθεί γέρνει προς τα άντ(θετα. Αύτο ή Γpαφη το δηλώνει με 
σύμβολο δταν λέει: «Ή γή στην όποία πηγαίνετε, μετακινείται, και σ' αύτη 
μετακινούνται λαοι και εθνη» 129 . Δηλαδή, μόλις έκείνος που εχει τη συνή­
θεια τής άpετής κινηθεί προς τα αντίθετα, μετακινήθηκε μαζί και ή άpετή, 

126. Γεν. 35, 4. 127. Γεν. 48, 21-22. 128. Δευτ. 27, 15. 129. Β' 'Έσδρα 9, 11. 


11 i 

260~~~~~~~~~~~~~~~~--'--~~~~~~- 'Άγιος Νείλος 

έπειδη εlναι γή που μετακινείται. Γι' αύτο πρέπει εύθυς άπό την άρχη να 
μην έπιτρέπομε να μπούν στη διάνοια οί φαντασίες τών βλαβερών λογι­
σμών, οϋτε να έπιτρέπομε στη διάνοια να κατεβαίνει στην Αϊγυπτο, γιατι ά­
πό έκεί καταντά στους Άσσυρίους 130 • Έπειδη αν ή διάνοια κατέβει στό 
σκοτάδι τών άκάθαρτων λογισμών -αύτο σημαίνει Αϊγυπτος-, τότε δια 
τής βίας και χωρις να θέλει σέρνεται άπο τα πάθη να δουλέψει σ' αύτά. 

Γι' αύτό και δ Νομοθέτης, θέλοντας να άπαγορεύσει στην ήδονη να 
μπαίνει κρυφα μέσα μας, παραγγέλλει συμβολικα να συντρίβομε το κεφάλι 
τού φιδιού, έπειδη και το φίδι πληγώνει τη φτέρνα131 • Γιατι σκοπός του εl­
ναι ή ένέργεια τής άμαpτίας, που αν δεν την άδpάξει, δεν μπορεί εϋκολα να 
άνακατώσει το δηλητήριό του μέσα μας. Δική μας σπουδη εlναι να σπάσομε 
την ί'δια την προσβολη τής ήδονής, έπειδη αν συντριβεί αύτή, άδύναμη θα 
εlναι ή ένέργειά της. 'Ίσως και δ Σαμψών δεν θα εκαιγε τα σπαρτα τών άλ­
λοφύλων, αν δεν γύριζε άντίθετα τα κεφάλια τών άλεπούδων και δεν τις ε­
δενε άπο την ούpά 132 • 'Έτσι και οποιος μπόρεσε άπο τα πρώτα σημάδια 
τών πονηρών λογισμών να έννοήσει την ένέδρα καί, παραβλέποντας τις άρ­
χές τους, που φροντίζουν να τις παρουσιάζουν άθώες, να άντιληφθεί τό τέ­
λος, δηλ. την άμαρτία, αυτός άπο την σύγκριση τής άρχής και τού τέλους 
τών λογισμών έλέγχει οτι εlναι άνάρμοστοι· αύτος εδεσε, οπως ό Σαμψών, 
ούρα με ούρα και εβαλε άνάμεσά τους σαν λαμπάδα άναμμένη τον ελεγχο. 

Και για να κάνω το λόγο πιό καθαρό, θα πάρω παράδειγμα δύο λογι­
σμούς, και άπό αυτό θα μάθει κανεις πώς πρέπει να γίνεται και στους ύπό­
λοιπους. Πολλες φορες άπο την κενοδοξία ερχεται δ λογισμός τής πορνείας 
και δείχνει άθώα την εϊσοδο τού δρόμου που φέρνει στόν αδη, ένώ κρύβει 
τους όλέθpιους δρόμους με τους όποίους κατεβάζει στόν θάνατο έκείνους 
που τον άκολουθούν άσυλλόγιστα. Μερικες φορες ύποβάλλει στό νού την έ­
πιδίωξη τής ίερωσύνης, αλλοτε τής τέλειας μοναχικής ζωής και κάνει να 
προσέρχονται πολλοι σ' αυτόν για να ωφεληθούν και τόν κάνει να φαντάζε­
ται την πρόοδό του στόν λόγο τού Θεού και στην πράξη τής άσκήσεως. Και 
οταν τόν παραπλανήσει με τέτοιες σκέψεις και τόν άπομακpύνει πολυ άπό 
τη φυσικη νήψη, τότε τού βάζει στο νού του και σχεδιάζει συνάντηση με κά­
ποια σεμνη δήθεν γυναίκα. 'Έτσι τον φέρνει σε νοερη συγκατάθεση για τη 
σιχαμερη πράξη και καταντροπιάζει την παρρησία τής συνειδήσεως. 'Εκεί­
νος λοιπόν που θέλει να δέσει τις ούpές, ας βάζει στο νού του τα πέρατα 
τών λογισμών, δηλαδη την τιμωρία τής κενοδοξίας και την άτιμία τής πορ­
νείας. Και οταν έννοήσει πόσο άντίθετες εlναι μεταξύ τους, τότε θα εχ€t κά­
νει οπως ό Σαμψών. 'Επίσης, δ λογισμός τής λαιμαργίας τέλος εχει τόν λο­
γισμό τής πορνείας, και ό λογισμός τής πορνείας καταλήγει στό λογισμό 
τής λύπης. Γιατι εύθυς μόλις ερθει στον έαυτό του έκείνος που νικήθηκε άπό 
τέτοιους λογισμούς, πέφτει σε στενοχώρια και λύπη. "Ας σκέφτεται λοιπόν δ 
130. Ίεp. 49, 19· 50, 2-3. 131. Γεν. 3, l 5. 132. Κpιτ. l 5, 4-5. 

Λόγος άσκητικός 26 l 

άγωνιστης οχι την άπόλαυση τών φαγητών, οϋτε τη γλυκύτητα τής ήδονής, 
άλλα το τέλος τους και οταν βpεί οτι ή λύπη ύπάρχει πίσω άπό αυτές, ας 
γνωρίζει οτι τις εδεσε ούρα με ούρα και οτι με τόν ελεγχο που εκανε, κατέ­
στρεψε τα σπαρτα τών άλλοφύλων. 

"Αν λοιπόν τόσο πολυ μεγάλη πείρα και έπιστήμη χρειάζεται ό πόλεμος 

προς τ~ πάθη, ας γνωρίζουν έκείνοι που άναλαμβάνουν την πνευματικη 
προστασία τών αλλων, πόση θεία γνώση χρειάζονται για να όδηγούν με 
φρόνηση τους ύποτακτικούς τους πpός τό βραβείο που μάς έπιφυλάσσει ή 
πρόσκλησή μας άπό τον ούρανό 133 • και να τους διδάσκουν με σαφήνεια ολα 
τα σχετικα με τόν πνευματικό πόλεμο, ώστε να μη σχηματίζουν μόνο στόν 
άέρα με τα χέρια τα χτυπήματα τής νίκης, άλλα πάνω σ' αύτη τη μάχη να 
καταφέρουν στον άντίπαλο καίριες πληγές. Γιατι αυτός δ πόλεμος εlναι δυ­
σκολότερος άπό τόν άγώνα που άγωνίζονται οί πυγμάχοι· έκεί γέρνουν τα 

σώματα τών άθλητών, που μπορούν εϋκολα να σηκωθούν ορθια, ένώ έδώ 
πέφτουν κάτω ψυχές, οί όποίες μια φορα και πέσουν, μόλις και μετα βίας 
μπορούν να σηκωθούν. "Αν κανείς, ένώ γρονθοκοπείται άκόμη με τον έμπα­
θη βίο και εlναι λερωμένος με αϊματα, έπιχειρεί να οικοδομεί ναό Θεού άπό 
λογικες ψυχές, θα άκούσει: «Δεν θα μού οικοδομήσεις συ ναό, γιατι εlσαι 
άνθρωπος αίμάτων)) 134 • Έπειδη για να οικοδομήσει κανεις ναό στό Θεό 
πρέπει να εlναι σε ειρηνικη κατάσταση. Και δ Μωυσής στήνοντας τη Σκηνη 
τού Μαρτυρίου εξω άπό το στρατόπεδο 135 , φανερώνει οτι ό δάσκαλος πρέ­
πει να εlναι πολυ μακρια άπό τόν πολεμικό θόρυβο και να κατοικεί μακρια 
άπό το στρατόπεδο, οπου εlναι ταραχη και όχλαγωγία, και να μετακινηθεί 
σε ειρηνικό και άπόλεμο βίο. 

'Όμως, οταν βρεθούν τέτοιοι δάσκαλοι, εχουν άνάγκη άπό μαθητες που 
άρνήθηκαν τόσο πολυ τα θελήματά τους, ώστε να μη διαφέρουν διόλου άπο 
νεκρα σώματα ή άπό την ϋλη που εlναι στα χέρια τού τεχνίτη. Και οπως ή 
ψυχη κάνει στο σώμα ο,τι θέλει, χωρις αυτό να άντιτάσσεται, ή οπως ό τε­
χνίτης έπιδεικνύει πάνω στην ϋλη την τέχνη του, χωρις να έμποδίζεται κα­

θόλου στο σκοπό του άπό την ϋλη, ετσι και δ δάσκαλος καθώς θα όδηγεί 
τους μαθητες στην άρετή, πρέπει να τους εχει πειθαρχικους και χωρις να 
άντιλέγουν διόλου. Έπειδη το να περιεργάζεται δ μαθητης τα μέσα που με­
ταχειρίζεται ό δάσκαλος και να θέλει να έξετάζει έκείνα που τον διατάζει, 
εΙναι έμπόδιο στην προκοπή του. 

Γιατι έκείνο που φαίνεται εϋλογο και άξιόπιστο στόν απειρο, δεν εlναι 

και πράγματι εϋλογο, έπειδη άλλιώς κρίνει τα ζητήματα τής τέχνης ό τε­
χνίτης και άλλιώς ό άπειρος άπό τέχνη· δ ενας κρίνει με βάση την γνώση, 
ένώ ό άλλος οπως τού φαίνεται. Ή κρίση ομως που γίνεται τυχαία, σπα­
νίως πλησιάζει την άλήθεια· τις πιό πολλες φορες δε βρίσκει τό όρθό, και 
πλησιάζει πρός το άπατηλό. 
133. Φιλιπ. 3, 14. 134. Α' Παpαλ. 22, 8. 135. 'Εξ. 33, 7. 


i' 

ιι 

! Ι! 

:Ι 
1 :, 

iΙ 

!Ι 

11

1 

1 

ιι: 

ι, 
ιl 

262~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

Παράδειγμα ας εlναι το πλοίο στην οpθια, οπως λένε οί ναυτικοί, 
πλεύση, οταν αότο γέρνει και δ κυβερνήτης διατάζει να κάθονται προς το 
μέρος τής βυθιζομένης πλευράς και οχι προς το μέρος τής αλλης που έξέχει. 
Και βέβαια το εϋλογο θα ήταν να έπιβαpuνουν την πλευpα που έξέχει και 
οχι να τρέχουν προς την πλευpα που κινδυνεύει· ομως οί έπιβάτες πείθονται 

στον κυβερνήτη μάλλον παpα στις δικές τους έπινοήσεις, γιατι ή άνάγκη 
τους πείθει να ύπακούν σ' έκείνον που τού εχει δοθεί ή έξουσία, άκόμη και 
αν δε.ν τους φαίνεται σωστο αότο που κάνει. Λοιπον και έκείνοι που άνέθε­

σαν σε αλλους την σωτηρία τής ψυχής τους, πρέπει να άφήσουν έκείνα που 
νομίζουν αότοι εϋλογα και να ύποταχθούν στην τέχνη αότού που γνωρίζει, 
κρίνοντας οτι ή γνώση του εlναι πιο άξιόπιστη άπο τις δικές τους σκέψεις. 

Και πρώτα-πρώτα, οταν άπαpνούνται τον κόσμο, να μην κατακρατούν 

τίποτα, φοβούμενοι το τpομεpο παράδειγμα τού Άνανία, δ δποίος πιστεύον­
τας οτι δεν θα έννοούσαν την άφαίpεση άπό την τιμη τού κτήματος, ελαβε 
την καταδίκη άπο το Θεό 136 . 'Όπως εδωσαν τον έαυτό τους, ετσι να δώ­
σουν και ολα τα ύπάpχοντά τους, γνωρίζοντας καλα οτι αν κρατήσουν τίπο­
τε, τότε ή διάνοιά τους θα εlναι συνεχώς σ' αότο και θα εχει μεγάλο πεpι­
σπασμο και τελικα θα χωρίσουν άπο την άδελφότητα. Γι' αότό και το 'Άγιο 
Πνεύμα εγpαψε τους βίους τών άpχαίων, με σκοπό, τον καθένα άπο έκεί­
νους που εχουν δποιοδήποτε τρόπο ζωής, με κατάλληλα παραδείγματα να 
τον δδηγήσει στην άλήθεια. Πώς λοιπόν δ Έλισσαίος πήγε μαζι με τόν 
'Ηλία και άπαpνήθηκε τον κόσμο; «'Όργωνε, μας λέει, με βόδια και εlχε 
δώδεκα ζεύγη βοδιών μπροστά του και τα εσφαξε και τα εψησε καίγοντας 
τ' άλέτpια και τ' αλλα σκεuη» 137 . Αότο φανερώνει τη θερμότητα τής προθυ­
μίας του. Γιατι δεν ε!πε, θα πουλήσω τα σκεύη τών βοδιών και θα οίκονο­
μήσω τα πρέποντα, οϋτε σκέφτηκε οτι αν τα πουλούσε θα εlχε μεγαλύτερη 
ώφέλεια. Κυριεύθηκε δλόκληpος άπο την έπιθυμία που τον τραβούσε στην 

συναναστpοφη τού δασκάλου και καταφρόνησε τα βλεπόμενα. Μάλλον έπει­
δη τού εφεpναν πεpισπασμο τής όpθής προαιρέσεως, φρόντισε να άπαλλαγεί 
άπο αότά, έπειδη γνώριζε οτι ή άναβολη γίνεται πολλες φοpες άφοpμη με­
ταμέλειας. Πώς λοιπον δ Κύριος θα διέταζε τον πλούσιο που έπιθυμούσε την 
τελείότητα, να πουλήσει τα ύπάpχοντά του και να τα δώσει στους φτω­
χους138 και να μην κρατήσει τίποτε για τον έαυτό του, αν δε γνώριζε οτι, 
αν κρατούσε τίποτε, θα γινόταν αότο άφοpμη κάθε λογής περισπασμού; Νο­
μίζω οτι και δ Μωυσής, λέγοντας σε οσους θέλουν να καθαριστούν με τη 
μεγάλη εόχή, να ξυρίζουν ολο το σώμα139 , προστάζει την τέλεια άπόppιψη 
τών ύπαpχόντων. 

Δεύτερο· να λησμονήσουν τους συπενείς και φίλους τόσο, ώστε καθό­
λου να μην ένοχλούνται ποτε άπο την ένθuμησή τους. Τις άγελάδες που εζε­
ψαν στο άμάξι που μετέφερε την Κιβωτό, τις εκανε ή Κιβωτος να λησμονή-

136. Πράξ. 5, 1-10. 137. r· Βασ. 19, 21. 138. Ματθ. 19, 21. 139. 'Αριθ. 8, 7. 

Λόγος άσκητικός 263 

σουν τη φύση· και μολονότι τα μοσχάρια τους εlχαν κλειστεί στο σταύλο 
και αότες κανεις δεν τις δδηγούσε, τέλειωσαν αψογα τη διαδpομη χωpις να 
ξεκλίνουν δεξια η άpιστεpά140 . Οϋτε με μούγκρισμα δε φανέρωσαν τον πόνο 
τους για τόν χωpισμο άπο τα παιδιά τους και μ' ολο που τις πίεζε το βά­
ρος τής Κιβωτού και τις τυραννούσε το μητpικο ενστικτο, άκολοuθησαν το 
δρόμο τους, σαν να βάδιζαν πάνω σε ίσια γραμμή, νικημένες άπο το σεβα­
σμο τής Κιβωτού που σήκωναν. "Αν λοιπον οί άγελάδες συμπεριφέρθηκαν 
μ' αότο τον τρόπο, γιατι να μην κάνουν το ίδιο κι έκείνοι που πρόκειται να 
σηκώνουν τη νοητη Κιβωτό; 'Έπρεπε και κάτι περισσότερο, για να μην 

έλέγχεται ή λογικη φύση οτι την ξεπέρασε ή αλογη φύση, και οτι οί ανθpω­
ποι δεν κάνουν με την προαίρεσή τους έκείνα που άπο άνάγκη κάνουν τα α­

λογα ζώα. 

'Ίσως και δ Ίωσηφ να περιπλανήθηκε στην εpημο, έπειδη στα όνόματα 
τών συγγενών ζητούσε την τελειότητα. Γι' αότο δ ανθpωπος που τον ρώτη­
σε την αίτία τής πεpιπ?-ανήσεως, οταν εμαθε την αίτία, οτι δηλαδη δ Ίω­
σηφ δεν ήταν βοσκός, άλλα ζητούσε τους δικούς του, (γιατι αν ήταν βοσκος 
και ηξεpε καλα αότη την τέχνη, δεν θα ελεγε «πού βόσκουν οί άδελφοί 
μου», άλλα «πού ποιμαίνουν») τού εlπε: «'Αναχώρησαν άπο έδώ, και τους 
ακουσα να λένε, πάμε στη Δωθαείμ» 141 . Δωθαειμ έpμηνεuεται, άpκετη έγ­
κατάλειψη. 'Απ' αότο μαθαίνομε οτι έκείνος που περιπλανάται άκόμη μετα­
ξυ τών άγαπητών στο σώμα, δεν μπορεί με αλλον τρόπο να έπιτuχει την 
τελειότητα, αν δεν έγκαταλείψει σε άpκετα μεγάλο βαθμό την προσκόλληση 
σ' έκείνα που άνήκουν στη σάρκα. Γιατι και αν άφήσει κανεις την Χαράν, 
που έpμηνεuεται «τρώγλες» και σημαίνει τις αίσθήσεις, και βγεί άπό την 
κοιλάδα Χεβpών, δηλαδη άπό τα ταπεινα εpγα, και άπό την εpημο οπου 
περιπλανάται ζητώντας την τελείωση (οπως ό 'Ιωσήφ), αν δε φτάσει να κα­
τοικήσει στη Δωθαείμ, δηλαδη στην «έγκατάλειψη», κανένα οφελος δεν εχει 
άπό την άνώφελη ταλαιπωρία, έπειδη έξαιτίας τής άγάπης του προς τους 
συπενείς ξεστρατίζει άπό την τελειότητα. 'Αλλα και δ Κύριος, που έπέπλη­
ξε την Θεοτόκο Μαρία, έπειδη Τόν ζητούσε μεταξυ τών συγγενών 142 , και 
που κρίνει άνάξιό Του έκείνον που άγαπά πατέρα η μητέρα περισσότερο ά­
πό Αότόν 143, μας προτρέπει στην έγκατάλειψη. 

'Αφού κατορθώσουν αότα τα Μο που είπαμε, πρέπει να τους συμβου­
λεuομε, αν ε!ναι άpχάpιοι, να ήσυχάζουν και να μη βγαίνουν συνεχώς εξω, 
για να μη ξαναξuνουν τα τραύματα τής ψυχής που εpχονται δια μέσου τών 
αίσθήσεων, οϋτε στις είκόνες τών παλιών άμαpτημάτων να προσθέτουν και 
αλλες, άλλα να ξεφεύγουν την πpοσβολη τών νέων άμαpτωλών είκόνων και 
να φροντίζουν πάρα πολυ να σβήσουν τις παλιες φαντασίες. Γιατι εlναι κο­
πιαστικη στους άpχαpίους ή ήσυχία, έπειδη τότε ή μνήμη εχει τον καιρό και 
άνακατώνει την άκαθαpσία που εχει μέσα της, ένώ πρωτύτερα δεν ε!χε και-

140. Α' Βασ. 6, 12. 141. Γεν. 37, 14-17. 142. Λουκ. 2, 49. 143. Ματθ. 10, 37. 


11 

1 Ι! 
1 

li 111 

Ι!! 

264 ~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

ρό να τό κάνει αύτό, έξαιτίας τών πολλών άσχολιών. Μαζι δμως με τον κό­

πο ή ήσυχία εχει και ώcpέλεια, γιατι με τον καιρό έλευθερώνει τον νού τους 
άπό την ένόχληση τών άκάθαρτων λογισμών. "Αν εχουν σκοπό να πλύνουν 
την ψυχή τους και να γίνουν καθαροι άπό κάθε μολυσμό, πρέπει να άπο­
μακρύνονται έντελώς άπό έκείνα τα πράγματα που αύξάνουν την άκαθαρ­
σία· πρέπει να έξασψαλίζουν πολλη γαλήνη στο λογικό τους, να άπομακρύ­
νονται άπό κάθε τι που έρεθίζει, να άποcpεύγουν τη συναναστροψη τών έπι­
πολαίων και να προτιμούν τη μόνωση, ή όποία ε!ναι μητέρα τής κατα Θεόν 
ψιλοσοψίας. 

Και ε{ναι πολυ εϋκολο να πέσουν πάλι στα ίδια δίχτια, άπό τα όποία 
νόμισαν δτι εχουν γλυτώσει, δταν συν.αναστρέφονται αψοβα με τον άνακα­
τωμένο οχλο. Γιατι ε!ναι άνώcpελο σ' έκείνον που διάλεξε την άρετή, να 
χαίρεται με τα ί'δια πράγματα, άπό τα όποία δράπετευσε άcpού τα καταδί­
κασε. Ή συνήθεια ε!ναι δυνατη ελξη και ύπάρχει φόβος να θυμηθούν τις αι­
σχρες πράξεις, άπό τις όποίες εlχαν ήσυχάσει με μεγάλη προσπάθεια, και να 
έργαστούν πάλι τα κακα που εχουν ξεχάσει. Γιατι ό νούς έκείνων που αcpη­

σαν την κακία, μοιάζει με τό σώμα που μόλις παίρνει πάνω του μετα άπό 
μακρα άσθένεια· σ' αύτό και ή παραμικρη άψορμη γίνεται αιτία να ξαναρ­
ρωστήσει, άcpού δεν ισχυροποιήθηκε άκόμη ή ύγεία του. 'Έτσι και ή νοερη 
δύναμη τού άρχαρίου εlναι πλαδαρη και κλονίζεται, ώστε ε!ναι cpόβος να 
ξαναγυρίσει τό πάθος, τό όποίο έρεθίζεται άπό τη συναναστροψη με τον ο­
χ λο. Γι' αύτό και ό Μωυσής διέταξε να μένουν μέσα στα σπίτια τους δσοι 
δε θέλουν να πάθουν τίποτε άπό τον έξολοθρευτη αγγελο: «Δε θα βγείτε κα­

νένας άπό την θύρα τού σπιτιού σας, για να μη σάς άγγίσει ό έξολοθρευ­
τής» 144. Και δ 'Ιερεμίας τό ίδιο φαίνεται διατάζει δταν λέει: «Μη πηγαίνετε 

στο χωράφι και μη βαδίζετε στο δρόμο, γιατι τό μαχαίρι τών έχθρών παρα­
μονεύει γύρω-γύρω» 145• 

Μόνο οί γενναίοι άγωνιστες μπορούν να βαδίζουν όρμητικα πάνω στους 
έχθρούς. "Αν δμως ε!ναι κανεις άπό έκείνους που δεν μπορούν να πολεμή­
σουν, ας μένει άνενόχλητος στο σπίτι του, έξασψαλίζοντας άπό την ήσυχία 
άσψάλεια χωρις κίνδυνο. Τέτοιος ήταν ό 'Ιησούς τού Ναυή, για τον δποίο 
λέει ή Γραφή: «Ό άκόλουθος 'Ιησούς έπειδη ήταν νέος δεν εβγαινε εξω άπό 
τη σκηνή» 146 • Γιατι γνώριζε άπό την ίστορία τού 'Άβελ147 δτι έκείνοι που 
βγαίνουν πρόωρα στην πεδιάδα φονεύονται άπό τους άδελψους τού σώματος 
και τους φίλους τής σάρκας. Άλλα και άπό την ίστορία τής Δίνας 148 μπορεί 
να τό μάθομε αύτό άκριβώς, δτι πραγματικα μαρτυρεί κοριτσίστικη και γύ­
ναικεία άντίληψη να έπιχειpείς έκείνα που εlναι παραπάνω άπό τη δύναμή 
σου και να έξαπατάσαι στη γνώμη σου για την ίκανότητά σου. "Αν ή Δίνα 

δεν πήγαινε άστόχαστα να δεί δσα συμβαίνουν στη χώρα, νομίζοντας δτι ε-

144. 'Εξ. 12, 22-23. 146. 'Εξ. 33, 11. 148. Γεν. 34. 
145. Ίερ. 6, 25. 147. Γεν. 4, 8. 

Λόγος άσκητικός 265 

χει τη δύναμη να τό κάνει χωρις να παρασυρθεί άπό την εύχαρίστησή τους, 
δεν θα διαφθειρόταν πρόωρα ή κρίση της, παρασυρμένη άπό την φαντασία 
τών αισθητών, πριν σκεφτεί νόμιμα και γενναία τα πράγματα. Γνωρίζοντας 
ό Θεός δτι αύτό τό πάθος τής οιήσεως ένεργεί στους άνθρώπους, και θέλον­
τας να τό ξεριζώσει άπό μάς, λέει στόν Μωυσή: «Κάνε εύλαβείς τους 
Ίσραηλίτες» 149 • Και ε!ναι ξένο προς την εύλάβεια τό να καταπιάνεται κα­
νεις με άγώνες πέρα άπό τη δύναμή του. 

Προτού λοιπόν σταθεροποιήσομε τη συνήθεια τής άρετής, να μην άνα­
κατευόμαστε με τους θορύβους τών πόλεων, άλλα να φεύγομε πολυ μακρια 
και να κρατούμε τόν νού μακρια άπό τη βοη που μάς τριγυρίζει. Γιατι δεν 
ύπάρχει οψελος, άcpού άναχωρήσομε άπό τα πράγματα, να μάς χτυπούν οί 
ψήμες γι' αύτά· και άcpού φύγομε άπό την πόλη και τα εργα της, να καθό­
μαστε στην πόρτα τής πόλεως δπως ό Λώτ150 και να γεμίζομε άπό την τα­
ραχη τής πόλεως. Πρέπει να φύγομε εξω άπό την πόλη δπως ό Μωυσής, 
για να πάψουν οχι μόνο τα εργα άλλα και οί ψωνες αύτών. «'Όταν βγώ 
εξω άπό την πόλη, εlπε ό Μωυσής, και σηκώσω ψηλα τα χέρια μου, θα πά­
ψουν οί ψωνές» 151 • Γιατι τότε ερχεται ή άληθινη γαλήνη, δταν οχι μόνον οί 
ένέργειες πάψουν, άλλα και οί ένθυμήσεις τους, όπότε θα μπορέσει και ή 
ψυχη να δεί τα σημάδια τών παθών που εχουν σφραγιστεί πάνω της και θα 
μπορέσει να άγωνιστεί και να τα κόψει άπό την διάνοια. 'Όταν δμως εισέρ­
χονται και αλλες μορψες στην ψυχή, οϋτε τα παλια σημάδια τής άμαρτίας 
ε!ναι δυνατό να έξαλείψομε, άcpού ό νούς άσχολείται με τις νέες μορcpές. Τό­
τε άναγκαστικα ό κόπος να κόψομε τα πάθη γίνεται φοβερότερος, γιατι με 
την αϋξηση σιγα-σιγα γίνονται πιο ισχυρα και σαν ποτάμι που τρέχει με ά­
διάκοπη όρμή, με τις φαντασίες που προσθέτονται, πλημμυρίζουν την διορα­
τικη δύναμη τής ψυχής. 'Όπως έκείνοι που θέλουν να δούν στεγνό τό βυθό 
τού ποταμού, ίσως για τίποτα άξιόλογα πράγματα που βρίσκονται έκεί, δεν 
ώψελούνται διόλου αν άντλήσουν τό νερό σ' έκείνο τό μέρος δπου νομίζουν 
δτι βρίσκεται αύτό που ζητούν, άcpού άμέσως ερχεται αλλο νερό και γεμίζει 
τό μέρος. 'Όταν δμως κόψουν τό νερό παραπάνω, τότε φανερώνεται χωρις 
κόπο τό εδαψος, γιατι τό ύπόλοιπο νερό προχωρεί πρός τα κάτω και φαίνε­
ται ή ξηρά, για να δούν έκείνα τα όποία έπιθυμούν στό βυθό. 'Έτσι και τό 
να άδειάσουν οί μορψες έκείνες που παράγουν τα πάθη, γίνεται εϋκολα, ο­
ταν δεν προσφέρουν πλέον οί αισθήσεις ύλικό άπ' εξω. "Αν δμως οί αισθή­
σεις κατεβάζουν σαν ρεύμα ποταμού τα αισθητά, οχι μόνον εlναι δύσκολο, 
άλλα και τελείως άδύνατο να καθαριστεί ό νούς άπό αύτη την πλημμύρα. 

Γιατί, κι αν δεν ένοχλούν τα πάθη έπειδη δεν βρίσκουν εύκαιpία λόγω 
τών συχνών συναντήσεων με τους αλλους, δμως παραμένουν κρυψα και με­
στώνουν περισσότερο με τό πέρασμα τού χρόνου. Και δπως ή γή που πατιέ­
ται συνεχώς, αν και εχει άγκάθια, δεν τα μεγαλώνει δμως, γιατι τα έμπο-

149. Λευϊτ. 15, 31. 150. Γεν. 19, 1. 151. Έξ. 9, 29. 


266~~~~~~~~~~~~~~~~~~~~~~~- 'Άγιος Νείλος 

δίζει ή τριβη τών ποδιών, έντούτοις με τό να εχει ή γή βαθια μέσα της τις 
ρίζες εϋκολες στό να βλαστήσουν και θαλερές, δταν έπιτρέψει ό καιρός, αύ­
τα φυτρώνουν και βλαστάνοuν. 'Έτσι και τα πάθη, που άπό τις συνεχείς σu­
ναναστροφες έμποδίζονται να φανερωθούν, γίνονται πιό ρωμαλέα. Και δταν 
βρεθούν στην ήσuχία, έπιτίθενται με μεγάλη δύναμη και κάνουν βαρυ και έ­
πικίνδuνο τόν πόλεμο σ' έκείνοuς που άμέλησαν στην άpχη να τα πολεμή­
σουν. Γι' αύτό και ό προφήτης διατάζει να έξολοθρεύσομε τό σπέρμα που 
κατάγεται άπό τη Βαβuλώνα152, δηλαδη να έξαφανίσομε τις μορφες τής κα­
κίας δσο βρίσκονται άκόμη στις άποθήκες τών αίσθήσεων, για να μην πέ­
σουν στη γή τής διάνοιας και βλαστήσουν και άφού ποτιστούν με τις όpμη­
τικες και βλαβερες βροχες τής άδιάκοπης άπασχολήσεως, φέρουν πολλα­
πλάσιο τόν καρπό τής κακίας. 

'Άλλος προφήτης μακαρίζει έκείνοuς που δεν περιμένουν να μεγαλώσουν 
τα πάθη άλλα τα έξοντώνοuν μικρά, σαν νήπια που θηλάζουν. ((Μακάριος 
-λέει- εlναι έκείνος που θα άρπάξει στα χέρια του και θα συντρίψει τα νή­
πιά σου πετώντας τα πάνω στην πέτρα» 153 . 'Ίσως και ό μέγας 'Ιώβ, φιλο­
σοφώντας για τα παθήματά του, ενα τέτοιο ύπαινιγμό κάνει δταν λέει: 
((Στό νερό θάλλει ό πάπυρος και τό βούτομο και χωρις νερό κάθε φυτό ξε­
ραίνεται»154. Και τό αλλο που λέει: «Ό μuρμηκολέων χάθηκε, γιατt δεν εl­
χε να φάει» 155, φαίνεται δτι σημαίνει τό ϊδιο. Θέλοντας ό μέγας 'Ιώβ να 
φανερώσει πόσο έπίβοuλο και άπατηλό εlναι τό πάθος, βρήκε τό ονομά του 
σύνθετο άπό τό θρασύτατο λιοντάρι και άπό τό εύτελέστατο μυρμήγκι. Και 
αύτό, γιατι οί προσβολες τών παθών άρχίζοuν άπό τις μικρες και τιποτένιες 
φαντασίες και σύρονται κοντά μας σαν μυρμήγκι· ϋστερα δμως γίνονται τό­
σο μεγάλες σε ογκο, ωστε να κινδυνεύει κανεις άπ' αύτες δπως άπό την έ­
πίθεση έ.νός λιονταριού. Γι' αύτό πρέπει ό άγωνιστής, τότε να παλεύει έναν­
τίον τών παθών, δταν ερχονται σαν μυρμήγκια και προτείνουν για δόλωμα 
την μηδαμινότητά τους γιατι αν φτάσουν τη δύναμη τού λιονταριού δύσκο­
λα πολεμούνται. 'Ή να μη τους δίνει τροφή· και τροφη τών παθών, δπως 
εϊπαμε πολλες φορές, εlναι οί εlκόνες τών αίσθητών που μπαίνουν μέσα μας 
άπό τις αίσθήσεις αύτες τρέφουν τα πάθη και όπλίζοuν κάθε μορφη διαδο­
χικα έναντίον τής ψυχής. 

Γι' αύτό και στόν Ναό ό νομοθέτης κατα~κεύασε τα διχτuωτά 156 , δεί­
χνοντας τί πρέπει να κάνουν έκείνοι που θέλουν να φυλάγουν καθαρη σαν 
ναό την διάνοιά τους. 'Όπως στό Ναό κατασκεύασαν δίχτια στα παράθυρα, 
γιά νά μη μπαίνει άπό έκεί κανένα άκάθαρτο ζώο, ετσι και αύτοι στις αί­
σθήσεις νά βάζουν ώς έμπόδιο τών λογισμών τό φόβο για τη μέλλουσα κρί­
ση, ό όποίος θα φρ~ζει την εϊσοδο στις άκάθαρτες μορφες που σέρνονται γιά 
να μπούν στη διάνοια. Ό Όχοζίας άρρώστησε, έπειδη επεσε άπό τό δι-
152. Ίερ. 27, 16. 154. 'Ιώβ 8, 11. 156. Β' Παpαλ. 4, 12. 
153. Ψαλμ. 136, 9. 155. 'Ιώβ 4, 11 

Λόγος άσχητιχός 267 

χτuωτό 157 . Και πέφτει κανεις άπό τό διχτυωτό, με τό να μη λογαριάζει 
στόν καιρό τών πειρασμών την μέλλουσα κρίση και άνταπόδοση και να πέ­
φτει στις ήδονές. Τί ε{ναι χειρότερο άπό αύτη την άρρώστια; 'Αρρώστια τού 
σώματος ε{ναι τό να άνατραπεί ή lσορροπία τών στοιχείων του και νά έπι­
κρατήσει ενα στοιχείο κατα τρόπο άφύσικο· ένώ τής ψυχής ε{ναι τό να ξε­
φύγει άπό τόν όρθό λογισμό και να νικηθεί άπό τα πάθη που την κάνουν να 
ε{ναι άρρωστη. Τέτοια δίχτια στην δραση έκείνοu που μπορεί να άκούει, ε­
πλεκε ό Σολομών λέγοντας: «'Όταν τα μάτια σου δούν ξένη γυναίκα, τότε 

τό στόμα σου θα μιλήσει στραβά» 158 . 'Εδώ στραβα έννοεί έκείνα που άπαν­
τά κανεις μετα την άμαρτία, στόν καιρό τής άνταποδόσεως. Γιατι δταν κα­
νεις σκεφτεί δπως πρέπει τη μέλλουσα άνταπόδοση, αύτη ή σκέψη έμποδίζει 
κάθε έπικίνδuνο κοίταγμα τών ματιών. Μπορεί και ν' άναφέρεται στό ποια 

πρέπει να ε{ναι ή κατάσταση τού λογισμού στόν καιρό τού έπικίνδuνοu κοι­
τάγματος, γιατι στη συνέχεια λέει: «Ή θέση σου ε{ναι σαν να ε{σαι μέσα 
στην καρδια τής θάλασσας και σαν κυβερνήτης στη μεγάλη φουρτούνα». 

Γιατι αν μπορέσει κανεις την ωρα, τού πειρασμού να πολεμήσει τη μορφη 
που έρεθίζει, αύτός θα μπορέσει ν' άντιμετωπίσει τις άπειλούμενες τιμωρίες, 
δπως έκείνος που βρίσκεται σε μεγάλη φουρτούνα μέσα στη θάλασσα. Και 
χωρις κόπο θα ύπερνικήσει τους άντιπάλοuς, χωρις να αίσθάνεται τις πλη­
γες που τού δίνουν, ωστε να πεί: «Με χτυπούσαν και δεν πόνεσα· με περι­
γελούσαν και έγώ δεν τό γνώριζα». 'Εκείνοι, λέει, με χτυπούσαν και νόμι­
ζαν δτι με έμπαίζοuν, έγώ δμως οϋτε τις πληγες αlσθανόμοuν, γιατι ήταν 
βέλη νηπίων, οϋτε γύρισα να δώ τις άπάτες τους, άλλα εκανα σαν να μην 

ήταν παρόντες. 'Έτσι και ό Δαβιδ καταφρονούσε τέτοιους έχθροuς και ελεγε: 
«'Ενώ άπομακρuνόταν ό πονηρός άπό μένα, έγώ δεν τόν γνώριζα» 159 . Δη­
λαδη οϋτε δταν ήρθε, οϋτε δταν εφuγε τού εδωσα σημασία. 

'Εκείνος δμως που δεν γνωρίζει δτι με τις αίσθήσεις γίνεται μεγάλη έ­
πικοινωνία με τα αίσθητα και δτι άπό την έπικοινωνία εϋκολη ε{ναι ή άπά­
τη· και δεν ύποπτεύεται τη βλάβη άπό αύτά, άλλα γεμίζει άπό αύτα χωρις 
προφύλαξη, πώς κατα τόν καιρό τής άπάτης θα γνωρίσει την έπίθεση, αν 
δεν σπουδάσει προηγουμένως τη διάκρισή τους; 'Ότι με τις αlσθήσεις γίνε­

ται ό πόλεμος πρός τα αlσθητα και έπιβάλλοuν φόρους τα αlσθητα στις νι­
κημένες αίσθήσεις, φανερώνεται άπό τόν πόλεμο τών 'Ασσυρίων έναντίον 
τών Σοδομιτών. Ή Γραφη έξιστορεί για τους τέσσερις βασιλείς τών 'Ασσυ­
ρίων και τους πέντε βασιλείς τής περιοχής τών Σοδόμων160 δτι πρώτα εκα­
ναν συμφωνία και σπονδες και θυσίες είρηνικες στην άλμuρη θάλασσα· επει­

τα ύποδοuλώθηκαν οί πέντε βασιλείς έπι δώδεκα ετη· στό δέκατο τρίτο ετος 
έπαναστάτησαν- στό δέκατο τέταρτο ετος εγινε πόλεμος, έπιτέθηκαν δηλαδη 
οί τέσσερις έναντίον τών πέντε και τους συνέλαβαν αίχμαλώτοuς. Και ή ί-

157. Δ' Βασ. 1, 2. 159. Ψαλμ. 100, 4. 
158. Παpοιμ. 23, 33-35. 160. Γεν. 14, 1-10. 


268~~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

στορ(α τελειώνει έδώ· έμείς δμως άπ' αύτη την ίστορ(α διδασκόμαστε τον 
πόλεμο τών αίσθήσεων προς τα αίσθητά. Ό καθένας μας άπο τη γέννηση 
μέχρι τα δώδεκα ετη, έπειδη δεν εχει καθαρη τη διάκριση, παραδ(νει χωρις 
να έξετάσει τις αίσθήσεις του στα αίσθητα σαν σε άφεντικα να τα ύπηρετούν 
σε δ,τι διατάζουν. Παραδ(νει την δραση στα δρατά· την άκοη στις φωνές 
τη γεύση στους χυμούς την οσφρηση στις όσμές και την άψη στα αίσθητα 
που εχοuν την ίδιότητα να την κινούν- δεν μπορεί να διακρ(νει κανένα έμ­
πόδιο λόγω τής νηπιακής ήλικ(ας. 'Όταν δμως ό λογισμός πρόκειται να δυ­
ναμώσει και άρχ(σει να αίσθάνεται την βλάβη, εύθυς σκέφτεται έπανάσταση 
και άποφuγη μιας τέτοιας δοuλε(ας. Και αν εlναι δυνατός και πραγματο­
ποιήσει τη γνώμη του, μένει για πάν~α έλεύθερος, ξεφεύγοντας άπο πικρους 
άφέντες. "Αν δμως εχει την κρ(ση πιο άσθενη για την προσπάθειά του, πάλι 
παραδ(νει νικημένες στην έξοuσ(α τών αίσθητών τις αίσθήσεις, που ύποφέ­
ροuν στο έξής την τuραννικη δοuλε(α χωρις καμια καλη έλπ(δα. Γι' αύτο 
και οί πέντε βασιλείς τής ίστορ(ας, άcpού νικήθηκαν άπο τους αλλοuς τέσσε­
ρις, δδηγήθηκαν δλοι μαζι σε πηγάδια άσφάλτοu· για να μάθομε έμείς δτι 
οί νικημένοι άπο τα αίσθητα ρ(χνοuν την κάθε αi.'σθηση στα άντ(στοιχα αί­
σθητα σαν σε βάραθρα η πηγάδια, και δεν έννοούν τ(ποτε πέρα άπο τα όρα­
τά, γιατι εδεσαν με τα γήινα την έπιθuμ(α και άγάπησαν την άπόλαuση τών 
γη(νων περισσότερο άπο τα νοητά. 

'Έτσι κι έκείνος ό δούλος που εχει άγαπήσει τον κύριό του και την γu­
να(κα και τα παιδιά του, και παραιτείται άπο την άληθινη έλεuθερ(α για 
την σuπένεια τών σωματικών, γ(νεται δούλος αίώνιος και τρυπιέται στο 
αυτι με το σοuβλ(161 , για να μην άκούει άπο το φυσικό πόρο τού αυτιού και 
δεχτεί κάποτε τον λόγο τής έλε.uθερ(ας, άλλα να μένει δούλος για πάντα, ε­
χοντας άγαπήσε.ι τα παρόντα. Γι' αυτό ό Νόμος διέταζε να κόβεται το χέρι 
τής γυναίκας που πιάνει τα γε.ννητικα οργανα ένος ανδρα δταν αυτός φιλο­
νεικεί με κάποιον άλλο 162 • γιατι ένώ φιλονεικούν δύο λογισμοι περι έκλο­
γής τών κοσμικών ή τών ούρανίων άγαθών, αυτη άφησε την έκλογη τών 
ουρανίων και άρπαξε. τα αίσθητά, τα όποία γεννιούνται και φθε.(ρονται: αυ­
τα σημαίνουν τα γε.ννητικα οργανα. Κανένα λοιπόν οφελος άπο την άπάρνη­
ση τών πραγμάτων, αν δεν έπιμένομε στην άρχικη άπόφαση, άλλα παρασυ­
ρόμαστε πάλι και ύποχωρούμε. στο λογισμό, και φανερώναμε. την προσκόλ­
λησή μας σ' δσα άπαρνηθήκαμε. με το να στρεφόμαστε διαρκώς σ' αυτά, δ­
πως ή γuνα(κα τού Λώτ. Αυτη έπειδη στράφηκε. π(σω, στέκεται μέχρι σήμε­
ρα παράδειγμα στους άνuπάκοuοuς με το να μεταβληθεί σε στήλη άπο ~λά­
τι 163

• Τέτοια ε.Ιναι ή συνήθεια, τής όποίας σύμβολο ε!ναι ή γυναίκα αυτή, 
να ξαναγυρίζει προς τον έαuτό της έκε.ίνοuς που θέλουν να άναχωρήσοuν 
χωρίς έπιστροφή. 

161. Έξ. 21, 5-6. 162. Δεuτ. 25, 11. 163. Γεν. 19, 26. 

Λόγος άσκητικός 269 

Τί σημαίνει έξάλλοu και ό νόμος που διατάζει, άφού τελειώσει κανεις 
την προσευχή του στο Ναό, να μη φεύγει άπο την πόρτα που μπήκε, άλλα 
άπο την άντικρuνή, κάνοντας ετσι άνεπίστροφη την πορεία του προς τα έμ­
πρός; Σημαίνει δτι πρέπει να μένομε σταθε.ροι στο i.'σιο δρόμο προς την άρε­
τή, άποφε.ύγοντας τους άντίθετοuς δισταγμούς. Γιατι οί συνεχείς έπιστροφές 
μας προς έκείνα που έγκαταλείψαμε., μας τραβούν προς τα πίσω έξαιτίας 
τής συνήθειας. Και άcpού χαλαρώσουν την προς τα έμπρος όρμή μας, άλλά­
ζοuν την κατεύθυνσή της και την κάνουν να έπιστρέψει στις παλιές μας κα­
κίες. 'Έχει φοβερη δύναμη ή συνήθεια να μας τραβήξει και να μη μας επι­
τρέψει να γuρίσομε. πάλι στην προηγούμενη ένάρε.τη κατάσταση. 'Από τη 
συνήθεια ερχε.ται ή εξη· και ή εξη γίνεται δεύτερη φύση. Την φύση πάλι ε.l­
ναι πολυ δύσκολο να τη μεταβάλομε· αν παρεκκλίνει λίγο με τη βία, γρή­
γορα γυρίζει στον έαuτό της κουνιέται λίγο άπο τη θέση της άλλα δεν άλ­
λάζει τελείως, αν δεν καταβάλαμε πολυ κόπο, ώστε. να έπανέλθομε στην 
κατάσταση άπο την όπο(α μας άπομάκρuνε ή συνήθεια. 

Παρατήρησε την ψuχη που άκολοuθεί διάφορους εθισμούς, πώς κάθεται 

πάνω στα είδωλα, προσηλωμένη στις ϋλες που δεν εχοuν μορφή, και δεν 
προσηλώνεται στον λόγο που θέλει να τη σηκώσει ψηλότερα, άλλα άρνείται 
να άνέβεϊ μαζί του και λέει: «Δεν μπορώ να σταθώ μπροστά σου γιατι εχω 
τα συνήθη τών γuναικών» 164 • Γιατι ή ψuχη που άναπαύεται άπο πολυ καιρό 
στα πράγματα τού βίου, κάθεται πάνω στα είδωλα που εlναι χωρις μορφη 
και παίρνουν μορφη με άνθρώπινη τέχνη. 'Αλήθεια, ό πλούτος και ή δόξα 

δεν εlναι πράγματα χωρις μορφή, καθώς και τα λοιπα πράγματα τού βίου, 
που δεν εχοuν τίποτε το σαφες και τακτοποιημένο; 'Έχουν μια άπατηλη ό­

μοιότητα με την άλήθεια, και παραπλανούν με το να δέχονται διάφορες με.­
ταβολες κάθε. ή μέρα. Τους δίνομε έμείς μορφή, δταν, γι' αύτα που δεν χρη­
σιμεύουν σε τίποτε ώφέλιμο, πλάθομε με το άνθρώπινο μυαλό μας φαντα­
σίες δτι εlναι χρήσιμα. Την άπαραίτητη άνάγκη τού σώματος την άπλώνο­
με με τις έπινοήσεις μας σε μέγιστη πολυτέλεια, παραγεμίζοντας την τροφή 
μας με χίλια-δυο καρυκεύματα και στολίζοντας τα ένδύματά μας για να 

δείξομε τη χλιδη και την καλοπέρασή μας. Και δταν μας κατηγορούν για 
την ματαιότητα αυτή, δτι δηλαδη άδικα και χωρις λόγο δείχνομε τόση 
σπατάλη και άλαζονεία στις ύλικές μας άνάγκες, ενώ μπορούν αύτες με λί­
γα να ίκανοποιηθούν, εμείς άπολογούμαστε δτι κάνομε πράγματα που άρ­
μόζοuν. Τί άλλο κάνομε. τότε. παρα φιλονεικούμε να δώσομε μορφη στις ά­
μορφες ϋλες; 

Σωστα λοιπόν ε.i.'παμε δτι ή ψuχη «κάθεται» πάνω σ' αυτα τα ύλικα και 
μάταια. Γιατι ή ψuχη που εχε.ι αύτες τις άντιλήψεις για δσα άναφέρθηκαν, 

εχει προσηλωθεί σ' αυτα και δουλεύει στη συνήθεια και οχι στην άλήθεια. 

164. Γεν. 31, 34-35. 


270~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

Και ετσι, σαν με. εμμηνη άκαθαρσ(α, μολύνει τη cpύση τών πραγμάτων. Ή 
Γραψη χρησιμοποιεί τη λέξη «κάθομαι» για να έκψράσει την άργ(α τών κα­
λών και τη ψιληδον(α. Την άργ(α, δταν λέει: «Καθισμένοι στη χώρα και 
στη σκι&. τού θανάτου 165 και δεμένοι με τις στερήσεις τής φτώχειας και με. 
σιδερένιες άλυσ(δες» 166, γιατι το σκοτάδι και οί άλυσ(δες εlναι έμπόδια τής 
έργασ(ας. Και τη ψιληδον(α, δταν μιλάει για έκε(νους που έπιθύμησαν την 
Αίγυπτο και ελεγαν μεταξύ τους: «Θυμηθήκαμε που καθόμαστε δ(πλα στα 
καζάνια με. τα κρέατα και χορταίναμε κρέατα» 167 • καt πράγματι, δίπλα στα 
καζάνια κάθονται οί φιλήδονοι, καθώς έρεθίζονται με. ύγρη και άκατάπαυ­
στη θέρμη, γιατι μητέρα τής ψιληδον(ας εlνα.ι ή γαστριμαργ(α. Ή γαστρι­
μαργ(α γεννά τη ψιληδον(α, άλλα και πολλα αλλα πάθη. 'Από αύτη, σαν ά­
πο ρ(ζα, βγα(νουν θαλερα τα λοιπα πάθη και σιγα-σιγα άνεβαίνουν άπο αύ­
τη σαν δένδρα, σχηματ(ζοντας ούρανομήκεις κακίες. 
Ή φιλοχρηματία, ό θυμός, ή λύπη, εlναι παιδια και βλαστάρια τής γα­

στριμαργίας. Γιατι πρώτα-πρώτα χρειάζεται χρήματα ό γαστρίμαργος για 
να μπορεί να έκπληρώνει πάντοτε την έπιθυμία του, αν και αύτη ποτε. δεν 
γεμίζει. Έναντ(ον έκε.ίνων που έμποδίζουν την άπόκτηση χρημάτων εlναι ά­
νάγκη να κινείται ό θυμός. Ή λύπη άκολουθε.ί κατ' άνάγκην το θυμό, δταν 
αύτός άποτύχε.ι στο σκοπό του. Κι έκε.ίνος που σέρνεται με το στήθος καt 
την κοιλιά168 , δταν εχε.ι τα ύλικα τών ήδονών, περπατά με την κοιλιά· δταν 
δεν τα εχε.ι, περπατά με. το στήθος, δπου βρίσκεται ό θυμός. Γιατt οί φιλή­
δονοι δταν στερούνται τις ήδονε.ς θυμώνουν καt πικραίνονται. Γι' αύτο ό μέ­
γας Μωυσής βάζει έγκόλπιο στο στήθος τού ίε.ρέα (λογε.ίο) 169, ψανε.ρώνον­
τας συμβολικα δτι τtς όρμε.ς τού θυμού πρέπει να διευθύνει μυστικα το λογι­
κό, γιατι το λογε.ίο ε.lναι σημάδι χρίσε.ως. Καt ό μεν ίερέας με. το λογικο 
συγκρατεί το πάθος, έπε.ιδη ε.lναι άτελής. Ό τέλειος δμως Μωυσής άψαιρε.ί 
έξ όλοκλήρου το θυμό, γιατι δεν cpέρει λογε.ίο, άλλα άcpαιρεί όλόκληρο έκε.ί­
νο το μέρος τού στήθους: «Καt άφού πήρε. ό Μωυσής το στήθος, το άψαίρε.σε 
ώς άφιέρωμα στον Κύριο» 170 • 'Υπάρχουν αλλοι οί όποίοι οϋτε. όλόκληρο το 
θυμο άφαίρε.σαν, οϋτε. με. το λογικο νικούν το πάθος, άλλα το ύπέταξαν με 
κόπο. Αύτοι ε.lναι που άcpαιρούν το στήθος μαζt με τον βραχ(ονα. Γιατι ό 
βραχίονας ε.lναι σημάδι κόπου καt έργασίας. 

'Επίσης και το να περπατά με την κοιλιά, σημαίνει την ήδονή, γιατι 
σχε.δον αίτία τών ήδονών ε.lναι ή κοιλιά. 'Όταν γεμίσει αύτή, τότε ερχονται 
δυνατε.ς όρέξε.ις και τών αλλων ήδονών- δταν δμως ε.lναι αδεια, τότε. οί όρέ­
ξε.ις ε.lναι ήρε.μες και σταθερότερες,. Και έδώ πάλι ύπάρχε.ι διαψορα άνάμεσα 
σ' έκε.ίνον που προκόβει και σ' έκε.ίνον που ε.lναι ήδη τέλειος. Ό Μωυσής, 
άπορρίπτοντας τελείως την ήδονη τής τροφής, επλυνε. την κοιλια και τα πό­
δια με. νερό 171 • Με. την κοιλιά, θέλει να πε.ί την ήδονή· με τα πόδια, την ά-

165. Ήσ. 9, 2. 167. 'Εξ. 16, 3. 169. 'Εξ. 28, 15. 171. Λευϊτ. 8, 21· 9, 14. 
166. Ψαλμ. 106, 10. 168. Γεν. 3, 14. 170. Λευϊτ. 8, 29. 

• 

Λόγος άσκητικός 271 

νύψωση και τις προκοπε.ς στην άρε.τή. 'Εκείνος που προκόβει, πλύνει τα μέ­
σα τής κοιλιάς, οχι δλη την κοιλιά. Το «επλυνε.» και το «θα πλύνουν» εχουν 
έπίσης μεγάλη διαψορά. Το πρώτο εγινε. θεληματικά, το δεύτερο με.τα άπο 
προσταγή. Γιατι πρέπει ό τέλειος με αύθόρμητη προθυμία να κινείται στις 
πράξεις τής άρε.τής, ένώ έκε.ίνος που προκόβει προς την τε.λειότητα, πρέπει 
να πείθεται στη συμβουλη τού ήγουμένου. Και ε.lναι άξιοπρόσε.κτο δτι το 
στήθος το άψαιρε.ί όλόκληρο, την κοιλια δμως δεν την άφαιρε.ί, άλλα την 
πλύνει. Γιατι ό σοφός, μπορεί δλο το θυμο να τον παρατήσει και να τον ά­
ποκόψε.ι, την κοιλια δμως δεν μπορεί να την κόψει, έπε.ιδη ή φύση βιάζει 
και τον πιο έγκρατη να τρώει για την άνάγκη τού σώματος. 

'Όταν ή ψυχη δεν άκολουθε.ί τον όρθο και σταθερο λόγο, άλλα άπο τις 
ήδονε.ς διαφθείρεται σαν μοιχαλίδα, τότε πρήζεται ή κοιλιά, γιατι και αν 
παραγεμίσουν οί δε.ξαμε.νε.ς τού σώματος, ή έπιθυμία μένει διψασμένη. «Και 
άφού πρηστεί ή κοιλιά, ϋστερα θα σαπίσει ό μηρός» 172 • Δηλαδη δεν εχε.ι δύ­
ναμη ή διάνοια να γεννά τα καλά, άπο την εξαψη τής πολυτέλειας τών φα­
γητών, και γίνεται παράλυτη για πνε.υματικοuς κόπους. Αύτοuς έννοε.ί ή 
Γραφη με. τη λέξη «μηρός». Λοιπόν, ό φιλήδονος βαδίζει με. την κοιλιά, με 
το να κλίνει όλόκληρος στις άπολαυστικε.ς ήδονές. 'Εκείνος που άρχίζε.ι τον 
βίο τής άρε.τής, άφαιρεί το λίπος τής κοιλιάς, άποψε.ύγοντας τα ψαγητα που 
παχαίνουν το σώμα. 'Εκείνος που προκόβει, πλύνει τα έσωτε.ρικα τής κοι­
λιάς. Και ό τέλειος πλύνει δλη την κοιλιά, με το να άπορρ(πτε.ι τελείως δ,τι 
εlναι πέρα άπο την άνάγκη τού σώματος. Πολυ ταιριασμένο ε.lναι το «θα 
περπατάς με. το στήθος και την κοιλιά». Γιατι ή ήδονη δεν ε.lναι έκε.ίνων 
που στέκονται ορθιοι και ήρεμοι, άλλα έκε.ίνων που εlναι αστατοι και γεμά­
τοι ταραχή. 

Το πιο συπε.νικο πάθος τής γαστριμαργίας ε.lναι ή κίνηση τής σαρκικής 
έπιθυμίας γι' αύτο καt ή φύση, θέλοντας να δείξει την οίκε.ιότητα αύτών 
τών παθών, εβαλε. τα οργανα τής συνουσίας κάτω άπο την κοιλιά, φανερώ­
νοντας άπό την έπύτητα, τη συπένε.ια. Γιατι αν το πάθος ε.lναι άδύναμο, 
ε.lναι τέτοιο λόγω τής κοιλιάς που ε.lναι άδε.ιανή· αν ε.lναι ζωηρο και εντονο, 
άπο την χορτάτη κοιλια παίρνει τη δύναμη. Ή γαστριμαργία δεν ε.lναι μόνο 
τροφος και παραμάνα τών παθών που είπαμε., άλλα καταστρέφει και δλα 
τα καλά. Γιατι δταν αύτη έξουσιάζε.ι και κυριαρχεί, τα καλα πέφτουν και έ­
ξολοθρε.ύονται: ή έγκράτε.ια, ή σωφροσύνη, ή άνδρε.ία, ή καρτε.ρ(α και δλε.ς 
οί ύπόλοιπε.ς άρε.τές. Αύτο ε.lπε. αίνιγματικα ό 'Ιερεμίας: «Κατέστρεψε. γύρω 
δλο το τείχος τής Ίερουσαλημ ό άρχιμάγε.ιρος τών Βαβυλωνίων» 173 • Με 
τον άρχιμάγε.ιρο έννοούσε. τη γαστριμαργία. 'Όπως ό άρχιμάγε.ιρος εχε.ι κά­
θε. έπιμέλε.ια να ύπηρε.τήσε.ι την κοιλια και έcpε.υρίσκε.ι τέχνες και κατα­
σκευάζει χίλιες-δυο ήδονές, ετσι και ή γαστριμαργία κινεί κάθε. μηχανη για 

172. Άpιθ. 5, 22. 17 3. Ίεp. 52, 14 . 


,ι 

ιl 

272~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

να ύπηpετήσει την ήδονη τού λαιμού. 'Όμως ή ποικιλ(α τών φαγητών κατα­
στρέφει και κατεδαφ(ζει τα όχυpα τής άpετής. Τα μupωδικα και τα πρόσθε­
τα φαγητά, γ(νονται μηχανήματα και πολιοpκητικες μηχανες κατα τής άρε­
τής που εχει πλέον καλα στηριχθεί, την τραντάζουν και την κατεδαφίζουν. 
Και οπως ή πολυτέλεια καταστρέφει τις άpετές, ετσι και ή λιτη και φτωχι­
κη τpοφη καταστρέφει τα όχupα τής κακίας. 'Όπως το τείχος τής 'Ιερουσα­

λήμ, δηλαδη τής ειρηνικής ψυχής, κατεδάφισε ό άpχιμάγειpος τών Βαβυλω­
νίων, έpεθίζοντας τις σαpκικες ήδονες με τη μαγειpικη τέχνη, ετσι και ενα 
κομμάτι κριθαρένιο ψωμι κύλισε και κατέστρεψε τις σκηνες τών Μαδιανι­
τών174. Έπειδη ή φτωχικη δίαιτα, οταν προχωρεί και προκόψει πολύ, κα­
ταργεί τα πάθη τής ποpνε(ας, τα όποία σuμβολ(ζοuν οί Μαδιανίτες. Αότοι 
ε!ναι που προκάλεσαν τις πορνείες στον Ίσpαηλ 17 5 και έξαπάτησαν πολυ 
πλήθος νέων. Πολu ταιpιαστα λέει ή Γpαψη οτι οί Μαδιανίτες εχοuν σκηνές, 
ένώ ή Ίεpοuσαλημ τείχος. Γιατι ολα οσα περιέχουν την άpετη ε!ναι γεpα 
στηριγμένα και σίγουρα, ένώ έκείνα που περιέχουν την κακ(α ε!ναι ψεuτο­
κατασκεuάσματα και δεν διαφέρουν διόλου άπό φαντασία. 

Γι' αότο και οί &γιοι εφεuγαν άπο τις πόλεις και άπέφεuγαν τις σuνανα­

στpοφες τών πολλών, έπειδη γνώριζαν οτι ή σuναναστpοφη τών διεφθαρμέ­
νων άνθpώπων ε!ναι πιο καταστpεπτικη και άπο κολλητικη άppώστια. Δεν 
επαιpναν τίποτε μαζί τους και έγκατέλειπαν τα κτήματά τους άκαλλιέpγη­
τα, άποφεύγοντας τον περισπασμό. 'Έτσι ό 'Ηλίας αφησε την Ίοuδα(α και 
κατοικούσε στο Καpμήλιο οpος 176 , που ήταν εpημο και γεμάτο θηρία και 
έκτος άπο δένδρα δεν ε!χε αλλη παρηγοριά. Για τpοφη περιοριζόταν στους 
καpποuς τών δένδρων για την άνάγκη τής φύσεως. Ό Έλισσαίος ε!χε έπί­
σης τον ί'διο τρόπο ζωής και άγαπούσε να ζεί στις έpήμοuς, διάδοχος τού 
δασκάλου του Ήλία177 . Κι ό 'Ιωάννης κατοικούσε στην εpημο τού 'Ιορδάνη 
και ετpωγε άκp(δες και μέλι αγpιο 178 , δείχνοντας ετσι στους πολ~οuς οτι ή 
άνάγκη τού σώματος ίκανοποιείται και χωptς πολλη ταλαιπωp(α και κατη­
γορώντας την άπόλαuση και τις φpοντ(δες της. 'Ίσως και ό Μωυσής τέτοιο 

νόμο εθεσε, παραγγέλλοντας στους 'Ισραηλίτες να μαζεύουν μόνο το μάννα 
τής ήμέpας 179 και διδάσκοντας ετσι με μυστικό τρόπο οτι έφήμεpος ε!ναι ό 
βίος τού άνθpώποu και δεν τού χρειάζονται προετοιμασίες. 'Αρμόζει, νομ(ζει 
ό Μωυσής, στη λογικη φύση τού άνθpώποu, το να άpκείται κανεtς σ' οτι ύ­
πάpχει κοντά του και για τα ύπόλοιπα να δμολογεί οτι ταμίας ε!ναι ό 
Θεός και οχι, πpονοώντας δήθεν για το μέλλον, να άπιστεί στις χάριτες τού 
Θεού, οτι δηλ. δεν p(χνοuν πάντο;tε σαν βpοχη στους άνθpώποuς τις άέναες 
δωρεές. 

Και με ενα λόγο, γι' αύτό ολοι οί αγιοι, για τους όποίοuς δεν ήταν α-' 
ξιος ό κόσμος, έγκατέλειψαν τις κατοικημένες πεpιοχες και πεpιπλανιούνταν 

174. Κpιτ. 7, 13. 176. Γ' Βασ. 18, 19. 178. Μάpχ. 1, 6. 
175. Άpιθ. 25, 1. 177. Δ' Βασ. 2, 25. 179. 'Εξ. 16, 16-17. 

Λόγος άσχητιχός 273 

στις έpήμοuς και στα βοuνα και στις σπηλιες και στις τρύπες τής γής, φο­
ρούσαν πpοβειες και γιδοδέpματα και ύπέφεpαν στερήσεις, θλίψεις και κα­
κοuχ(ες180. 'Έφευγαν μακpια άπό τις κακfες που οί ανθpωποι τις εχοuν πρό­

χειρες και άπο τα τερατώδη καμώματα που πλημμυρίζουν τις πόλεις, για 
να μην παρασυρθούν άπό το ρεύμα σαν άπό βίαιο χε(μαppο και καταλήξουν 

στα λιμνασμένα βαλτονέρια μαζι με τους πολλούς. Χαίρονταν τη σuνανα­
στpοφη με τα θηp(α, θεωρώντας μικρότερη τη βλάβη άπο αότά, παpα άπο 

τους άνθpώπους. 'Απέφευγαν τους άνθpώποuς σαν έπίβοuλοuς, ένώ έμπι­
στεύονταν τα θηρία σαν φίλους γιατι τα θηp(α δεν διδάσκουν την κα­
κ(α, άλλα σέβονται και τιμούν την άpετή. 'Έτσι λοιπόν τον Δανιήλ 181, τον 
έξολόθpεuσαν οπως νόμιζαν οί ανθpωποι, τον εσωσαν ομως τα λιοντάρια, ο­
ταν ε!χε αδικα καταδικαστεί άπο φθόνο· και την δικαιοσύνη που αδικα τού 
στέρησαν οί ανθpωποι, τα λιοντάρια εκpιναν όpθα και τη διαλάλησαν. Και 
εγινε ή άpετη τού Δανιηλ για τους άνθpώποuς ύπόθεση φιλονεικίας και φθό­
νου, ένώ για τα θηp(α άφοpμη σεβασμού και τιμής. 

'Όσοι λοιπόν εχομε σπαρμένο μέσα μας τον εpωτα να γ(νομε καλύτεροι, 
ας πpοσπαθήσομε να άποκτήσομε τις άpετες τών άγ(ων- και άφού άπομα­
κpuνθούμε άπο τη δοuλε(α τών άπαιτήσεων τού σώματος, ας έπιδιώξομε 
την έλεuθεp(α. Και τον αγpιο ονο, που ό Δημιουργός τον αφησε έλεύθεpο 
στην εpημο και δεν άκούει κατηγοp(α φοpολόγοu και περιπαίζει τον πολυ ο­
χ λο τής πόλεως 182 , αν Και μέχpι τώpα τον κάναμε να σηκώνει βάpη και 
τον ζεύξαμε σε πάθη και κακ(ες, τώρα ας τον λύσομε άπο τα δεσμά, εστω 
και αν άντιλέγοuν έκείνοι που δεν ε!ναι έκ φύσεως κύριοί του άλλα άπό συ­
νήθεια άπέκτησαν την έξοuσία του. Πάντως οταν αύτοι μας άκούσοuν να 
λέμε, οχι με άπλη φωνή, άλλα με πεποίθηση, οτι «ό Κύριος τον χρειάζε­
ται» 183, άμέσως θα μας τον στείλουν. Και άφού καταστολιστεί με τα άπο­
στολικα ρούχα, θα γ(νει οχημα τού Λόγου. 'Ή, άφού άπολuθεί στην παλια 
βοσκή, θα τρέχει πίσω άπό κάθε χλωpωσιά, δηλαδη στα θαλεpα λόγια τής 
Γραφής, για να όδηγείται σε βίο άκατηγόpητο και να άπολαμβάνει πολλη 
τpοφη και εύχαp(στηση. Συγχρόνως ας έξετάσομε, πώς τρέχει πίσω άπο κά­

θε χλωρό χορτάρι ό άφημένος στην εpημο άπο το Θεό αγpιος ονος, που εχει 
έpημικη δ(αιτα και κατοικ(α την άλμupη εκταση, άφού ή άλμupη εκταση 
και ή εpημος δεν ε!ναι κατάλληλη να βγάζει χορτάρι; Έκτος αν έpμηνεύσει 
κανεις οτι δ εpημος άπο πάθη ε!ναι ίκανος να άναζητα τη θεωρία μέσα στα 
θεία λόγια, άφού έξαφανιστεί ή ύγpασ(α τών παθών. 

"Ας έγκαταλείψομε τα βιοτικα πράγματα και ας σηκώσαμε ψηλα το κε­
φάλι προς τα άγαθα τής ψυχής. 'Έως πότε θα παραμένομε στα κοινα παι­
χνιδάκια και δεν άναλαμβάνομε γενναίο φρόνημα; 'Έως πότε θα είμαστε 
πιο άδύναμοι κι άπο τα νήπια και δε θα πpοκόβομε στα μεγαλύτερα; Τα 

180. Έβp. 11, 37-38. 181. Δαν. 6, 16-23. 182. 'Ιώβ 39, 5-8. 183. Μάpκ. 11, 3. 


Ιjl 
!ιΙ 
ii Ι 
1, i, 

ιιl' 
11, 

1 

i 1 

il 

1 

1 

1 

1 

1 ' 

Ι! ι 

ιl 

1

, i 

ι, 

1

. ·! 

1 Ι 

274 ~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

νήπια δταν μεγαλώσουν, έ.γκαταλείπουν τα παιχνίδια και άποβάλλουν εϋ­
κολα την προσκόλληση σ' αύτά. Καρύδια και κότσια και τόπια εlναι τα ύλι­
κα τών παιχνιδιών. Τα νήπια εχουν άδυναμία σ' αύτα δσο εχουν την &.τέ­
λεια τής φρονήσεως και τα νομίζουν πολύτιμα, δταν ομως κανεις γίνει αν­
δρας, τα άπορρίπτει αύτα και με μεγάλη έ.πιμέλεια άσχολείται με τα πράγ­
ματα. 'Εμείς μείναμε πίσω στη νηπιακη ήλικία και θαυμάζαμε έκείνα πού 

άξίζουν μόνο για παιχνίδια και περιφρόνηση. 'Αφήσαμε την φροντίδα για τα 
άνώτερα και για την άπόκτηση άνδρικού λογισμού, έ.νώ άσχολούμαστε με 
γήινες εύχαριστήσεις και κάνομε να γελούν σε βάρος μας έκείνοι πού κρί­
νουν cpυσικα τα πράγματα. Γιατι οπως εlναι αξιο ντροπής να βλέπει κανεις 
εvαν ανδρα να κάθεται στη στάχτη και να παίζει σαν παιδι μέσα στη σκόνη, 
ετσι εlναι αξιο πολύ μεγαλύτερης ντροπής, έ.κείνους πού άγωνίζονται για τα 
αlώνια άγαθα να τούς βλέπει κανεις να κυλιούνται μέσα στη στάχτη τών έ­

πιγείων πραγμάτων, και με την άνάρμοστη συμπεριφορά τους αύτη να 

ντροπιάζουν την τελειότητα τού μοναχικού σχήματος. Αίτία αύτού, οπως 
φαίνεται, εΙναι το δτι δεν έ.ννοήσαμε τίποτε μεγαλύτερο άπ' οσα βλέπομε, οϋ­
τε με την σύγκριση τής εύτέλειας τών παρόντων γνωρίσαμε την ύπεροχη 
τών μελλόντων άγαθών, άλλα θαμπωνόμαστε άπό την λάμψη τών δήθεν 
πολυτίμων πραγμάτων αύτού τού κόσμου και δένομε σ' αύτα την έ.πιθυμία 
μας. Γιατι πάντοτε οταν άπουσιάζουν τα καλύτερα, τιμώνται τα χειρότερα 

και παίρνουν τη θέση τους. 'Ενώ αν είχαμε ύψηλότερη ίδέα για τα μέλλον­
τα άγαθά, δεν θα στεκόμαστε με άνοικτό στόμα μπροστα στα παρόντα. 

"Ας άρχίσομε λοιπόν να φεύγομε άπό τα παρόντα. "Ας περιcpρονήσομε 
κτήματα και χρήματα και δλα οσα βυθίζουν το νού και τον καταποντίζουν. 
"Ας ρίξομε εξω το φορτίο για να ξανασάνει λίγο το πλοίο. "Ας ρίξομε -άcpού 
μας επιασε φουρτούνα- και πολλα άπό τα χρήσιμα σκεύη στη θάλασσα, για 
να μπορέσει να σωθεί ό νούς μαζι με τούς καλούς λογισμούς πού πλέουν 
μαζί του. 'Εκείνοι πού ταξιδεύουν στη θάλασσα, οταν τούς πιάσει φουρτού­

να, περιφρονούν τα έ.μπορεύματα και ρίχνουν με τα ίδια τα χέρια τους στη 

θάλασσα το φορτίο, κρίνοντας καλύτερο να σώσουν τη ζωή τους παρα τα 
έ.μπορεύματα· και για να μην κινδυνεύσει το πλοίο, πλημμυρισμένο άπό νε­
ρά, με το βάρος τού φορτίου και βουλιάξει, το ξαλαφρώνουν και ρίχνουν τα 
πολύτιμα πράγματα στο βυθό. Γιατί κι έμείς, για χάρη τής άνώτερης ζωής, 
να μην περιφρονούμε έ.κείνα πού τραβούν στο βυθό την ψυχή μας; Γιατί δεν 
εχει δύναμη δ φόβος τού Θεού, οσο δ φόβος τής θάλασσας; 'Εκείνοι, με. το 
να έ.πιθυμούν την πρόσκαιρη ζωή, δεν νομίζουν μεγάλη την ζημία τών έμ­
πορευμάτων. 'Εμείς πού λέμε οτι θέλομε να οίκειοποιηθούμε την α(ώνια 

ζωή, δεν καταφρονούμε οϋτε το παραμικρό πράγμα; 'Αλλα προτιμούμε 
μάλλον να χαθούμε μαζι με το φορτίο, παρα να σωθούμε με. το να στερη­
θούμε τα πράγματά μας; 

Λόγος άσκητικός 275 

"Ας γυμνωθούμε, παρακαλώ, άπό ολα. Γιατι γυμνός στέκεται ό έ.χθρός. 
Μήπως έ.κείνοι πού άγωνίζονται στο στάδιο, άγωνίζονται ντυμένοι; Ol ά­
θλητικοι κανόνες τους έπιβάλλουν να μπαίνουν γυμνοι στο στάδιο. Είτε ζέ­
στη εlναι, είτε κρύο δυνατό, γυμνοι μπαίνουν, άcpήνοντας τα ρούχα τους ε­
ξω· αν κανεις δεν ξεγυμνωθεί, δεν μπαίνει στον άγώνα. Και έ.μείς που ύπο­
σχεθήκαμε να πολεμούμε έ.ναντίον έ.χθρών που εΙναι πολυ πιο έ.πιδέξιοι άπό 
τους αίσθητους έ.χθρούς, οχι μόνο δεν ξεντυθήκαμε, άλλα και με χίλια-δυο 
φορτία πάνω στους ώμους μας έ.πιχειρούμε να άγωνιστούμε, και ετσι δίνομε 

στους έ.χθρους πολλες εύκαιρίες. Πώς θα πυγμαχήσει με τα πονηρα πνεύμα­

τα έ.κείνος που έ.πιθυμεί κτήματα, οταν εϋκολα γρονθοκοπιέται άπό παντού; 
Πώς θα παλαίψει έ.ναντίον τής φιλαργυρίας έ.κείνος που εlναι χωμένος μέσα 
στα χρήματα; Και πώς θα έ.κστρατεύσει έ.ναντίον τών δαιμόνων που εΙναι 
γυμνοι άπό κάθε φροντίδα, έ.κείνος που εΙναι ντυμένος με ενα σωρό φροντί­
δες; Ή Άγία Γραcpη λέει: «Ό γυμνός θα καταδιώξει έ.κείνη την ήμέρα» 184 • 
Ό γυμνός, οχι δ ντυμένος με πολύπτυχες φροντίδες τών βιοτικών πραγμά­
των. Ό γυμνός, οχι έ.κείνος που έ.μποδίζεται να τρέξει άπό πολλους λογι­

σμους χρημάτων και κτημάτων. 

Ό γυμνός είναι δύσκολο η και άδύνατο να κυριευθεί άπό τους έ.χθρούς. 
"Αν δ Ίωσηcp ήταν γυμνός, δεν θα εϋρισκε άπό πού να τον πιάσει ή Αίγυ­
πτία· γιατι λέει ή Άγία Γραcpη οτι τον επιασε άπό τα ρούχα λέγοντας: 
«Κοιμήσου μαζί μου» 185 • Ρούχα εΙναι τα σωματικα πράγματα, άπό τα δ­
ποία μας πιάνει και μας κρατά ή ήδονή. Κι έ.κείνος που θέλει να τα κρατή­
σει, άναγκαστικα θα σέρνεται έ.δώ κι έ.κεί καθώς θα μαλώνει μ' έ.κείνους 
που τού τα άcpαιρούν. Ό Ίωσηcp λοιπόν, αύτός δ άγωνιστης τής σωφροσύ­
νης, οταν είδε τον έαυτό του να ελκεται άπό την άνάγκη τού σώματος προς 
την ήδονη και οτι επρεπε γυμνός να μείνει με την γυναίκα που τον προκα­
λούσε, έ.γκατέλειψε τα ρούχα του και εcpυγε. Και βγήκε εξω γυμνός σαν να 
περπατούσε στον παράδεισο, κατα μίμηση τού πρωτοπλάστου, εχοντας την 
άρετη τής σωφροσύνης. Ό πρωτόπλαστος ελαβε μεγάλο δώρο άπό το Θεό 
το να εlναι γυμνός, μέχρις στου έ.ξαιτίας τής παρακοής ελαβε άνάγκη τών 
ένδυμάτων. 'Όσο άγωνιζόταν έ.ναντίον τών έ.χθρών που τον συμβούλευαν να 
παραβεί την έ.ντολη τού Θεού, ήταν γυμνός σαν άθλητης μέσα στην παλαί­
στρα. 'Όταν ομως νικήθηκε στον άγώνα, εϋλογα ντύθηκε, άcpήνοντας τη 
γύμνωση μαζι με την άθλητικη ίδιότητα. Γι' αύτό και ό Σολομών λέει προς 
τον προπονητή: «Βγάλε το ρούχο του, γιατι πέρασε μέσα» 186 • Γιατι οσο ή­
ταν εξω άπό το στάδιο, χρησιμοποιούσε τα ρούχα οπως έ.κείνοι που δεν ά­
γωνίζονταν, και εκρυβε την άγωνιστικη άνδρεία με τα έ.νδύματα τών αίσθη­
τών. Άcpού ομως μπήκε στον άγώνα, βγάλε το ρούχο του, γιατι πρέπει να 
άγωνίζεται γυμνός. 'Ή μάλλον οχι μόνον γυμνός, άλλα και άλειμμένος με 

184. 'Αμώς 2, 16. 185. Γεν. 39, 7-12. 186. Παpοιμ. 27, 13. 


1 

ι: 

Ι!. 1 1 

11 

276~~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

λάδι. Με τό να εΙναι γυμνός, δεν μπορεί να τον πιάσει ό άντ(παλος το λάδι 

πάλι χρειάζεται, αν ποτε πιαστεί, να γλυστpά και να ξεφεύγει. Γι' αύτο κι 

έκείνοι που παλεύουν, προσπαθούν να p(χνουν χώμα στους άντιπάλους, για 
να έξουδετεpώσουν τη λειότητα τού λαδιού και να μπορούν να τους πιάνουν. 

'Ό,τι εΙναι έκεί το χώμα, στον δικό μας άγώνα εΙναι τα γήινα πράγματα. 
Και δ,τι εΙναι έκεί το λάδι, έδώ εΙναι ή άμεpιμνία. 'Εκεί ό άλειμμένος με 
λάδι εϋκολα ξεφεύγει τις λαβές, αν δμως τού p(ξει ό άντ(παλος χώμα, δύ­
σκολα ξεφεύγει άπο τα χέρια του. 'Έτσι κι έδώ έκείνος που δεν εχει καμια 
μέριμνα, δύσκολα πιάνεται άπο τον διάβολο. 'Όταν δμως εχει φpοντ(δες, 
τραχύνει, με τις μέριμνες σαν χώμα, τη λειότητα τής άμεpιμνίας τού νού 
και δύσκολα θα ξεφύγει άπο τα χέρια του. 
Ή άμεpιμν(α εΙναι ίδ(ωμα τέλειας ψυχής, ένώ το να κατατp(βεται σε 

φροντίδες εΙναι ίδίωμα άτελούς ψυχής. Για την τέλεια ψυχη εχει λεχθεί δτι 
εΙναι κρίνο άνάμεσα σ' άγκάθια187 • Αύτο σημαίνει την ψυχη που άνάμεσα 
στους άνθpώπους με τις πολλες φροντίδες, ζεί άμέpιμνα. Γιατι το κρίνο και 
στο Εύαγγέλιο την άμέpιμνη ψυχη δηλώνει. «Δεν κοπιάζουν, λέει, οϋτε γνέ­
θουν, κι δμως εΙναι ντυμένα πιο ενδοξα και άπο το Σολομώντα» 188• Για έ­
κε(νους που βρίσκονται σε μεγάλη φροντίδα, λέει: «'Όλος ό βίος τού άσε­

βούς εΙναι γεμάτος φροντίδα» 189• Και πράγματι, εΙναι άσέβεια να παρατεί­
νομε σε δλη μας τη ζωη την φροντίδα τών σωματικών και να μην εχομε 
καμια έπιμέλεια για τα μέλλοντα και να δαπανούμε δλο τον καιρό μας στο 
σώμα, που δεν εχει και τόση άνάγκη άπο φροντίδα, ένώ στην ψυχη που ε­
χει τόσο μακpu δρόμο μέχρι να φτάσει στην τελειότητα, ωστε να μην φτάνει 
δλη ή ζωή, να μη δίνομε οϋτε τον παpαμικpο καιρό. Κι αν φανούμε πώς 
τής δίνομε κάποιο χρόνο, πάντως το κάνομε με νωθρότητα και άμέλεια, δε­
λεαζόμενοι άπο την όμοpφια τών όpατών. Και παθαίν9με δπως έκείνοι που 

πιάνονται στα δίχτια άπό άσχημότατες πόρνες, οί όποίες μη εχοντας γνήσια 
όμοpφιά, δημιουργούν με φτιασίδια μία πλαστη όμοpφια για να παγιδεύουν 
δσους τις βλέπουν. Γιατι δταν νικηθούμε μια φορα άπό τη ματαιότητα τών 

έπιγείων, δεν μπορούμε να δούμε την ντpοπη τής ϋλης, άλλα ξεγελιόμαστε 
άπό την προσκόλλησή μας σ' αύτή. Και γι' αύτο δεν σταματούμε στα άναγ­

καία τού σώματος, άλλα βάζομε άpχηγό στη ζωή μας την άχοpτασια και έ­
παναπαυόμαστε στην άπόκτηση διαφόρων πραγμάτων. Δεν βλέπομε δτι αύ­
το που καθοp(ζει την άπόκτηση εΙναι ή άνάγκη τού σώματος, ένώ έκείνο 

που την ύπεpβαίνει εΙναι άταξία και οχι άνάγκη. Τό φόρεμα που εΙναι στα 
μέτρα τού σώματος, εΙναι και άναγκαίο και ομοpφο· ένώ έκείνο που εΙναι 
πολυ μεγάλο και μπερδεύεται στα πόδια και σέρνεται στη γή, έκτος τού δτι 
εΙναι άταίpιαστο, γίνεται και έμπόδιο στην έpγασία. 'Έτσι και ή άπόκτηση 
πραγμάτων που ύπεpβαίνουν την άνάγκη τού σώματος, εΙναι έμπόδιο άρε-

187. Άσμα 2, 2. 188. Ματθ. 6, 28-29. 189. 'Ιώβ 15, 20. 

Λόγος άσκητικός 277 

τής και καταδικάζεται άπο έκείνους που μπορούν να έpευνούν τη φύση τών 

πραγμάτων. 
Οϋτε λοιπόν σ' έκείνους που εχουν έξαπατηθεί άπο τα αίσθητα πρέπει 

να πpοσέχομε, οϋτε να άκολουθούμε άστόχαστα έκείνους που με το να μη 

πpΌσέχουν στα νοητά, εχουν προσκολληθεί στα γήινα· γιατι αύτο ίσοδυναμεί 
με τό να μεταχειριζόμαστε τυφλοuς να κρίνουν για χρώματα, η κουφοuς για 
μουσική, ένώ αύτοι στερούνται τα άπαpαίτητα κριτήρια. Δεν πρέπει να τους 
πιστεύομε δτι εχουν διαλέξει λογικα την άπόλαυση τών παρόντων, γιατι εΙ­
ναι τυφλοι και εχουν άνάπηpο τό λογικό, που εΙναι τό άναγκαιότατο κριτή­
ριο, με τό όποίο διακρίνονται τα σπουδαία άπο τα άδιάφοpα. Τέτοιος ύπήp­
ξε ό "Αχαρ, ό γιος τού Χαpμή, που όμολόγησε στον 'Ιησού τού Ναυή δτι 
στη σκηνή του εΙχε κρύψει τα κλεμμένα και κάτω άπ' αύτα εΙχε καταχώσει 
τα άσημένια νομίσματα190 • 'Έτσι έκείνος που θεωρεί άνώτεpα τα ποικίλα 
και λαμπpα τής ϋλης, και εκpυψε το λογικο κάτω άπό αύτά, έξαπατάται 
σαν αλογο ζώο, ύποχωpώντας στη φαντασία τού ύλικού πράγματος που τού 
αpεσε, γιατι κατέβασε τό λογικό άπό τον άpχοντικό θρόνο και το κατάταξε 
στην τάξη τών ύπηκόων. "Αν ήταν το λογικο στη θέση που τού ταιριάζει, ε­
χοντας την εύθύνη τής κρίσεως τών φαινομένων, θα εβγαζε δίκαιη και όpθη 
άπόφαση και θα τιμωρούσε την όpμη που τού ήρθε για την άγάπη τών άπα­
τηλών πραγμάτων. 

ΕΙναι καλό λοιπόν να μένομε σταθεpα στα δpια τής άνάγκης και να φι­
λονεικούμε με τον έ.αυτό μας να μην τα ξεπερνούμε. Λίγο κανεις αν παρα­
συρθεί άπό την έπιθυμία προς τα εύχάpιστα τού βίου, τίποτε δεν μπορεί να 
τον σταματήσει στον κατήφορο. Και τούτο γιατι δεν ύπάpχει δpιο σ' αύτα 

που εΙναι παραπάνω άπό την άνάγκη, άλλα ή άνόητη έπιμέλεια και ή άτέ­
λειωτη ματαιοπονία αύξάνουν τον πόθο τους συνεχώς, σαν τη φωτια που 

φουντώνει δσο τής pίχνομε ξύλα. Γιατι δσοι ξεπεράσουν μια φορα τα δpια 
τής φυσικής άνάγκης και άpχίζουν να προχωρούν στην ύλιστικη ζωή, θέλουν 
στο ψωμι να προσθέσουν και το προσφάγι, και στο νεpο το φτηνό κpασι 

και κατόπιν τό πιό άκpιβό. Για φορέματα πάλι, δεν άνέχονται να μεταχειp(­
ζονται τα άναγκαία, άλλα πρώτα-πρώτα άγοpάζουν τα λαμπpα μάλλινα, 
και διαλέγουν άπο τό καλύτερο μαλλί· κατόπιν πηγα(νουν στα λινομάλλινα 
και στη συνέχεια περιεργάζονται τα μεταξωτά· κι αύτα στην άpχη άπλά, ε­
πειτα δμως στολισμένα με πολέμους και θηρία και κάθε εϊδους παραστά­
σεις. Και κάνουν σκεύη άσημένια και χρυσοκέντητα για το τραπέζι τους, 
άλλα και στα ζώα και στα κρεβάτια τους τα βάζουν. Και τ( αλλο χρειάζεται 
να άναφέpομε σχετικα με την άνάpμοστη έπιθυμία τους για πλούσια ζωή, δ­
ταν την έπεκτείνουν ώς τις άτιμότατες άνάγκες και δεν καταδέχονται οϋτε 
τα δοχεία που χρησιμεύουν για τα άποπατήματα να εΙναι άπο αλλο ύλικό, 

190. Ί. Ναuή 7, 21. 


,ιl 
1 

1 

[: 

ΊJi 

li' 

278~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

παpα άπό άσήμι; Τέτοιο κακό εlναι ή ήδονή. 'Επεκτείνεται μέχpι τα τελευ­
ταία και τιμά τα άτιμα εpγα με την πολυτέλεια τής ϋλης. 

Αύτό δμως εlναι παpα φύση· γιατι ό φυσικός τpόπος ζωής και στους 
άνθpώποuς και στα ζώα, ό ί'διος εχει όpιστεί άπό τον Δημιοupγό. Εlπε ό 
Θεός στον άνθpωπο: «Σάς εδωσα δλα τα χόpτα τού άγpού να εlναι τpοφη 
για σάς και για τα ζώα» 191 • 'Αφού λοιπόν εχομε κοινη τη δίαιτα με τα ά­
λογα ζώα, και έμείς με διάφοpες έπινοήσεις την γupίσαμε στην ήδονή, πώς 
δε θα κpιθούμε δικαίως πιο αλογοι άπό έκείνα; Τα θηpία μένουν στα δpια 
τής φύσεως και δεν μετακίνησαν τίποτε άπό δ,τι δpισε ό Θεός, έμείς δμως 
που εχομε τιμηθεί με το λογικό, ξεφύγαμε τελείως άπό τη νομοθεσία που 
πήpαμε τότε. Τί μαγειpεμένα φαγητα τpώνε τα ζώα; Ποιος άpτοποιός ή 
μάγειpας δημιοupγεί ήδονες στην άθλια κοιλιά; Δεν άγαπούν τη λιτότητα 
με το να τpώνε χοpτάpι και άpκούνται σε δ,τι βpούν και πίνουν νεpο άπο 
πηγες και αύτο σπάνια; Γι' αύτο εχοuν μειωμένες τις σαpκικες ήδονές, για­
τι δεν βάζουν φωτια σ' αύτες με καμια λιπαpη τpοφή· οϋτε γνωpίζοuν τη 
διαφοpα άpσενικού και θηλυκού. Μόνο μια φοpα το χpόνο εχοuν τη σαpκικη 
όpμή, δταν ό νόμος τής φύσεως το έπιβάλλει για τη διατήpηση τού γένους. 
'Όλο τον άλλο καιpό εlναι ξένα μεταξύ τους τόσο πολύ, ωστε να λησμονούν 
έντελώς την δpεξη αύτή. Στους άνθpώποuς άντιθέτως, άπο την πολυτέλεια 
τών φαγητών φuτpώνει ή άχόpταστη σαpκικη έπιθuμία και σπέpνει μανιώ­
δεις όpέξεις και δεν έπιτpέπει σε καμια στιγμη να εlναι ηpεμο το σαpκικό 
πάθος. 

Έπειδη λοιπόν ή άπόκτηση τών ύλικών πpοξενεί μεγάλη βλάβη, και 
σαν αlτία άppώστιας φέpνει άφοpμες δλων τών παθών, ας σκοτώσομε την 
αlτία, αν πpάγματι φpοντίζομε για την ύγεία τής ψυχής μας. Με την άκτη­
μοσύνη ας θεpαπεύσομε το πάθος τής φιλοχpηματίας. 'Άι; άποφύγομε τη 
σuντpοφια τών άνωφελών άνθpώπων, και ας πpοτιμούμε τη μόνωση. Γιατι 
εlναι βλαβεpη και καταστpέφει την εlpηνικη κατάσταση ή σuναναστpοφη με 
έπιπόλαιοuς άνθpώποuς. 'Όπως έκείνοι που άναπνέοuν μολυσμένο άέpα ό­
πωσδήποτε άppωσταίνοuν, ετσι κι έκείνοι που σuναναστpέφονται με άδιάφο­
pοuς άνθpώποuς, παίpνοuν άπό την κακία τους. 

Ποια σχέση εχοuν πλέον με τον κόσμο έκείνοι που άπαpνήθηκαν τον 
κόσμο; Κανεις στpατιώτης δεν άνακατεύεται με βιωτικες ύποθέσεις για να 
εlναι άpεστός σ' έκείνον που τον στpατολόγησε 192 • Γιατι ή άσχολία έμποδί­
ζει τα πολεμικα γυμνάσματα· και πώς θα σταθούμε άγύμναστοι έναντίον 
άντιπάλων που εlναι πεπειpαμένοι στον πόλεμο; 'Ή μάλλον, αν πpέπει να 
πούμε την άλήθεια, τόσο όκνηpα και ατονα πολεμούμε, ωστε να μην άντέ­
χομε να πολεμήσαμε οϋτε και δταν εχει πέσει ό έχθpός και έπιβοuλεύεται ό 
πεσμένος έκείνοuς που στέκονται δpθιοι. 'Εκείνο που παθαίνουν στον πόλεμο 

191. Γεν. 1, 29-30. 192. Β' Τιμ. 2, 4. 

Λόγος άσκητικός 279 

άπο τη φιλοχpηματία τους έκείνοι που λεηλατούν τους νεκpους και σκοτώ­
νονται πολλες φοpες μετα την νίκη άπό έκείνοuς που κοίτονται στο εδαφος, 
και χάνονται ϋστεpα άπο τα τpόπαια για χάpη αlσχpού κέpδοuς, το ί'διο πα­
θαίνομε και έμείς δταν πλησιάζαμε τον έχθpό, ένώ άναπνέει άκόμη. 'Εκείνοι 
καθώς έpεuνούν τους νεκpους άπό τον πόθο τών χpημάτων, πολλες φοpες 
πλησιάζουν κάποιον που ζεί άκόμη και φονεύονται άπό αύτόν, ντpοπιάζον­
τας άστόχαστα τη δόξα τής νίκης. Έτσι κι έμείς, δταν με τη σωφpοσύνη 

και την έγκpάτεια νικήσομε τον βάpβαpο έχθpό, η νομίσομε δτι τον νικήσα­
με, τότε δελεαζόμαστε άπό τα pούχα του, δηλαδη άπό έκείνα που τιμούν οι 
άνθpωποι, πλούτη, έξοuσία, ύγεία, δόξα· και τον πλησιάζαμε έπιθuμώντας 
να πάpομε κάτι άπ' αύτόν και ετσι πεθαίνομε, όδηγώντας μόνοι μας τον 
έαuτό μας στη σφαγή. 'Έτσι χάθηκαν οι πέντε παpθένες τού Εύαπελίοu193 • 
με την άγνότητα σκότωσαν τον έχθpό· έξαιτίας δμως τής άσπλαχνίας που 
γεννά ή φιλοχpηματία, εσπpωξαν μόνες τους τον έαuτό τους πάνω στο σπα­

θί έκείνοu, ό όποίος ήταν πεσμένος και δεν μποpούσε να τις φονεύσει. Τίπο­
τε λοιπόν να μη θελήσομε άπό τα πpάγματα τού έχθpού, για να μη χάσαμε 
μαζί με τα πpάγματα και την ψυχή μας. Γιατί ό διάβολος και τώpα άκόμη 

καλεί σ' αύτα και πpοτpέπει δλοuς τους άνθpώποuς, αν μάλιστα εϋκολα πεί­
θονται σ' αύτόν. Αύτός καλούσε τον ίδιο τον Κύpιο λέγοντας: «'Όλα αύτα 
θα σού τα δώσω αν πέσεις και με πpοσκuνήσεις» 194 • και πpοσπαθούσε να έ­
ξαπατήσει μ' έκείνα που νομίζονται λαμπpα στη ζωή, 'Εκείνον που δεν εχει 
άνάγκη άπό αύτά. Πώς δε θα νομίσει δτι θα έξαπατήσει τους εύκολοκupίεu­
τοuς άνθpώποuς, οι όποίοι εlναι έπιppεπείς στην άπόλαuση τών αlσθητών 

πpαγμάτων; 

'Άι; γυμνάσαμε το νού στην εύσέβεια, αν πpάγματι εχει κατοpθωθεί ή 
σωματικη άσκηση. Γιατί ή σωματικη έκγύμναση εlναι λίγο ώφέλιμη και 
μοιάζει με παιδικα μαθήματα, ένώ ή εύσέβεια εlναι για δλα ώφέλιμη 195, 

και πpοξενεί την ύγεία και την εύpωστία τής ψυχής σ' έκείνοuς που έπιθu­
μούν τη νίκη κατ&. τών άντιπάλων παθών. Τα παιδια που γυμνάζονται θέ­
λοντας να γίνουν άθλητές, πpέπει να άσκούν το σώμα και να κινούν συνε­

χώς τα μέλη και να φpοντίζοuν ν' άποκτήσοuν άνδpεία και άθλητικη δύνα­
μη και να πpοετοιμάζονται για άνώτεpοuς άγώνες. 'Έτσι κι έκείνοι που άp­
χίζοuν να θεοσεβούν, ας έπιμελούνται να έμποδίζοuν τις ένέpγειες τών πα­
θών. Εlναι άpκετό να κupιαpχήσοuν στα πάθη· έπειδή, καθώς βpίσκονται 
στην άpχή, έπηpεάζονται εντονα άπό τις ήδονες που συνοδεύουν τα πάθη 
και σέpνονται άπό τη συνήθεια στα κακα σχεδόν χωpις να θέλουν. 'Εκείνοι 
δμως που εχοuν συνηθίσει στην πpακτικη άpετη και φpοντίζοuν πλέον το 
νού τους, πpέπει να εχοuν κάθε έπιμέλεια να φυλάγουν το λογισμό τους να 
μην κινηθεί άτακτα και πέσει σε &τέλεια. Και γενικά, οί άpχάpιοι φpοντί-

193. Ματθ. 25, 1-13. 194. Ματθ. 4, 9. 195. Α' Τιμ. 4, 8. 


Ίlι 
1 

1, :j'I 
Ιι 

280~~~~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Νείλος 

ζουν να έλέγχουν τις σωματικες κινήσεις, ένώ οσοι κατόρθωσαν την πρακτι­
κη άρετη ψροντίζουν να δεσμεύουν τις παρορμήσεις τού λογισμού ωστε να 
κινείται μόνο προς την κατεύθυνση τής κατα Θεον φιλοσοψίας, χωρις καμια 
κοσμικη ψαντασία να τον διασκορπίζει άπο τα θεία νοήματα. 'Όλη ή έπιθυ­
μία τού θεοσεβούς άνθρώπου πρέπει να εtναι τεταμένη προς τον ποθούμενο 
Θεό, ωστε διόλου να μην βρίσκουν εύκαιρία οί άνθρώπινοι λογισμοι να έ­
νεργούν τα πάθη τους. "Αν κάθε πάθος, οταν κινηθεί μέσα στον ανθρωπο 

που κυριαρχείται άπο αύτό, κρατάει τον λογισμο δεμένο, γιατί και ό ζήλος 
τής άρετής να μην κρατήσει έλεύθερο το νού άπο ολα τα αλλα; Ποια αϊσθη­
ση άπο τα έξωτερικα παίρνει έκείνος που θυμώνει, οταν πολεμά στη σκέψη 
του με το εί'δωλο έκείνου που τον λύπησε; Και ποια αϊσθηση έκείνος που έ­
πιθυμεί χρήματα, οταν συναρπασθεί άπο την φαντασία και μελετά τρόπους 
για να τα άποκτήσει; Ό άκόλαστος πολλες ψορες και ένώ κάθεται με αλ­

λους, χάνει την αϊσθηση τού κόσμου, και εχοντας στο νού του την μορφη 
που ποθεί, ξεχνάει τους παρόντες και συναναστρέφεται με έκείνη· και κάθε­
ται σαν στήλη χωρις φωνή, χωρις να καταλαβαίνει τίποτε άπο οσα γίνονται 

μπροστα στα μάτια του, άλλα εtναι σκυμμένος όλόκληρος στο έσωτερικό 
του με τη ψαντασία. Μια τέτοια ψυχη ϊσως όνομάζει ό Νόμος «άποκαθημέ­
νη»196, που κάθεται μακρια άπο τις αισθήσεις και περιμαζεύει την ένέργειά 
της, χωρις να άντιλαμβάνεται τίποτε άπολύτως άπο τα έξωτερικα έξαιτίας 
τής αισχρής ψαντασίας που την κρατεί. 

"Αν λοιπον αύτα κρατούν τόσο πολυ τον λογισμο έξαιτίας τής έμπαθούς 

προσκολλήσεως σ' αύτά, και κάνουν τις αισθήσεις να εlναι άργές, πόσο 
μάλλον ό ερωτας τής κατα Θεον φιλοσοφίας θα κάνει τον νού να άπαρνηθεί 
τα αίσθητα και τις αισθήσεις και θα τον άρπάξει ψηλα στη θεωρία τών νοη­
τών; 'Εκείνος που κόβεται η καίγεται, δεν μπορεί να σκεφτεί τίποτε έκτος 
άπο το πάθος που τον κατέχει, λόγω τού πόνου· ετσι και έκείνος που σκέ­
ψτεται ό,τιδήποτε με έμπάθεια, δεν μπορεί να σκεψτεί τίποτε αλλο, γιατι το 
πάθος που κατέχει τη διάνοια εχει άφομοιώσει ολο το λογισμό του προς αύ­

τό. 'Έτσι ή όδύνη δεν έπιτρέπει τον κόπο, οϋτε ή λύπη τη χαρά, οϋτε ή σκυ­
θρωπότητα την εύθυμία. Οϋτε πάλι ό έντατικος κόπος δέχεται την ήδονή. 

Οϋτε ή λύπη που κυρίευσε την ψυχη εχει ζευγμένη μαζί της τη χαρά. Οϋτε 
ή σκυθρωπότητα εΙναι άνακατεμένη με την εύθυμία. 'Αλλα τα άντίθετα πά­
θη άναιρούν το ενα το αλλο και δεν θα συνέλθουν ποτε μαζί, οϋτε θα κλί­
νουν σε ψιλία, έξαιτίας τής φυσικής άψίλιωτης εχθρας και άποξενώσεως. 

Λοιπόν, την καθαρότητα τής άρετής ας μην την θολώνουν οί σκέψεις 
τών κοσμικών πραγμάτων, οϋτε την ειλικρίνεια τής θεωρίας να την ταρά­
ζουν σωματικες ψροντίδες. 'Έτσι ή εικόνα τής άληθινής κατα Θεον φιλοσο­

ψίας θα λάμπει με την όμορψιά της και δε θα κατηγορείται άπο τους αύθά-

196. Λευϊτ. 15, 33. 

Λόγος άσκητικός 281 

δεις, οϋτε θα χλευάζεται έξαιτίας τής άπειρίας έκείνων που την άντιγρά­

ψουν, άλλα θα έπαινείται· και αν οχι άπο τους άνθρώπους, άλλα βέβαια ά­
πο τις ούράνιες δυνάμεις, η άπο τον ϊδιο το Χριστό, τον Κύριό μας. Άπο 
Αύτον ζητούσαν και οί αγιοι τον επαινο, οπως ό μέγας Δαβίδ που πάτησε 
την άνθρώπινη δόξα και ζητούσε άπο το Θεο τον επαινο λέγοντας: «Άπο 
Σένα ό επαινός μου» 19 7, και «Άπο τον Κύριο θα έπαινεθεί ή ψυχή μου» 198 . 
Γιατι οί ανθρωποι πολλες φορες και άπο φθόνο κατηγορούν τα καλά, ό 
Θεός ομως και οί 'Άπελοι που μας βλέπουν άπο ψηλα κρίνουν άπροσωπό­
ληπτα τα πράγματα και βραβεύουν οχι τα φαινόμενα άλλα την άλήθεια. 
Αύτοuς τους θεατές μας άπο ψηλα ας εύχαριστήσομε με την τερπνότητα 
τών εργων μας. Για τους άνθρώπους, οί όποίοι οϋτε μπορούν να άνταμεί­
ψουν τα καλά, οϋτε να τιμωρήσουν τα κακά, δεν χρειάζεται πολυς λόγος, 
αν άπο ψθόνο η έμπάθεια συσκοτίζουν τα εργα τής άρετής με όνόματα τής 

κακίας και διαβάλλουν με πλανεμένες άσεβείς κατηγορίες τον αγιο βίο, που 
εtναι γνωστός στον Θεο και τους Άπέλους. Σ' έκείνους που εζησαν ένάρε­
τα, θα άποδοθεί ή άμοιβη τών αιωνίων άγαθών κατα τον καιρο τής άντα­

ποδόσεως οχι άπο τη γνώμη τών άνθρώπων, άλλα άπ' αύτη την άλήθεια 
τών εργων. Αύτα τα αιώνια άγαθα εϊθε να τα έπιτύχομε ολοι, με τη χάρη 
και τη ψιλανθρωπία τού Κυρίου μας 'Ιησού Χριστού. Σ' Αύτον και στο Θεό 
Πατέρα και το 'Άγιο Πνεύμα ή δόξα, τώρα και πάντοτε και στους αlώνες 

τών αιώνων. 'Αμήν. 

197. Ψαλμ. 21, 26. 198. Ψαλμ. 33, 3. 


,, 
,ι 

·.1ΙΙ1 Ιι 

~ 
\ΓΙ ~r-~;;;;;:-;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;=1 ιc ~. ..;f ~ · .· ~ •. 11 ~~~63~~ :....:.....::::~~~ 

ΑΓΙΟΣ 

ΔΙΑΔΟΧΟΣ 

ΕΠΙΣΚΟΠΟΣ 

ΦΩΤΙΚΗΣ 

·-

Σύντομη βιογpαφ(α 

c ο αγιος πατέρας μας Διάδοχος, που χρημάτισε έπ{σκοπος τής Φωτικής 
στην Παλαιd Ήπειρο τού Τλλvρικού, ήταν παλαιός, πριν dπο τον 7ο αl. 
Αύτο το σvμπερα{νομε dπο τα συγγράμματα τού άγ{οv Μαξ{μοv, στα ό­

ποϊα dναφέρει κεφάλαια τού Διαδόχου. Ότι ήταν σοφος ανθρωπος που έλαμπε 
στην πράξη και' στην θεωρ{α, μπορεϊ ό καθένας να το έννοήσει dπο τον λ6γο τον 
αύτό. Τον €χει συνθέσει αριστα επειτα dπο φιλοσοφημένη πε{ρα πολλών έτών κι 

dφού εζησε πολλες θεϊες dναβάσεις μέσα στην καρδιά τον. Τον δια{ρεσε σε έ~α­
το κεφάλαια και' dποκάλvψε τις βαθύτατες μvστικες λειτοvργ{ες τής προσευχής 

Ε!σαγωγικά σχόλια 283 

μέ κάθε dκρ{βεια · και dφού τον γέμισε πvκνd με λ6για τής ί1 γ{ας Γραφής και με 

θεωρίες dκριβούς πνευματικής γνώσεως, ώς δειγμα διδασκαλ{ας τής ι'ερής νη­

πτικής έργασ{ας, dποτελούμενο dπο όλες τι'ς dρετές, τον αφησε σε όλους σχεδον 

τους επειτ' dπο αύτον νηπτικους και θεοφόρους πατέρες. 

Γι' αύτο πολλοι dπο αύτους στα νηπτικd έργα τους σvχνα dναφέρονται στα 

κεφάλαια αύτά, όπως σε dκριβείς πίνακες, και παραθέτουν αύτολεξεi μαρτvρ{ες 

άπο αύτά. Τα άναφέρει και ό ι'ερος Φώτιος (dνάγν. 201) λέγοντας: «Αύτους τους 
δέκα όρους dκολοvθούν τα έκατο κεφάλαια· και εlναι αύτος ό λόγος αριστα 
συγκροτημένος για τους άσκοvμένοvς στην dρετη και για τους γυμνασμένους 

στις πράξεις τής τελειότητας, χωρiς να περιέχει καμια dσάφεια ... JJ Ή Σύνοδος 

που εγινε με την παροvσ{α τού :4νδρονίκοv τού Παλαιολόγου, ό Θεσσαλονίκης 

Γρηγόριος, ό Θεσσαλον{κης Συμεών, ό Σιναtτης Γρηγόριος, ό άγιότατος Κάλλι­

στος, και' ι:ϊλλοι πολλο{, μαρτυρούν ότι ό λόγος αύτος εlναι αμεμπτος. 
Το έκατοστο κεφάλαιο, που γράφει ό Φώτιος, αν και' φα{νεται έπιλήψιμο, ό 

θεwς Μάξιμος ώστόσο το απαλλάσσει dπο κάθε dμφιβολ{α, έρμηνεύοντας την 

εννοιά τον σύμφωνα με τον όρθο σκοπο τής εύσέβειας, καθως φα{νεται έδώ στο 

τέλος τών κεφαλα{ων. 

Είσαγωγικα σχόλια 

Ό &γιος Διάδοχος έπ(σκοπος Φωτικής τής Ήπε.(pοu, τής σημερινής Παpαμu­

θιάς, ηκμασε κατά τον So αlώνα. Ε[ναι έκπληκτικο το πώς ενας τόσο με.γάλος 
θεολόγος και νηπτικος πατέρας εlναι τόσο λlγο γνωστός, παp' δτι ό &γιος Γpηγό­

pιος ό Παλαμάς, κατά τους άγώνες τοu ύπεp τού Ήσuχασμού και τής μuστικής 

τοu θεολογlας, παραπέμπει άρχε.τες cpopες στον &γιο Διάδοχο. 

Οί έκδότες τής Φιλοκαλ(ας έγκωμιάζοuν ώς μεγάλο νηπτικο Πατέρα τον θείο 

Διάδοχο και άπο τα έλάχιστα διασωθέντα εpγα τοu έπέλε.ξαν μόνο το βpαχύτατο, 

τους «Δέκα 'Όpοuς», και το μακρότατο, τα «Έκατο Γνωστικά Κεφάλαια,,. Πρόκει­

ται για ενα εpγο βαθύτατης πνεuματικής έμπε.ιplας, κupιολε.κτικώς άγιοπνεuματι­

κό, με χρήση ένας με.γάλοu άpιθμού πρωτοτύπων λέξεων, πpοκεψένοu να έκcppα­

σθοϋν σύνθετες μuστικες κινήσεις και γε.ύσε.ις τής φuχής. 

Τα «Έκατο Κεφάλαια», αν και παpοuσιάζονται σαν αύτοτελή κεlμε.να, δμως ε­

χοuν μια έσωτεpική ένότητα, ή όπο(α θα μπορούσε να άποδοθεί και με το σuνηθι­

σμένο πε.ζογpαφικο λόγο. 'Αλλά άπο τους άγ(οuς Πατέρες, lδlως τους νηπτικούς, ε­

χει προτιμηθεί ή αppαcpη μέθοδος τών κεcpαλαlων για να έκcppάζεται ετσι ή σuγ­

κεκpψένη έμπειp(α και για ν' άπομνημονεύονται πιο εϋκολα άπο τους μοναχούς. 

Έπlσης πρέπει να παρατηρηθεί δτι τα εpγα τού άγlοu Διαδόχοu διακplνονται για 

τή γλωσσική άττική χάρη και το σαφη τρόπο διατuπώσεως. 

'Όσο και σαcpης αν ε.lναι ή διατύπωση άγιοπνεuματικών έμπειpιών, δμως μο­

νάχα με την έσωτεpικη σuγγένεια θα μπορούσαμε να τις αισθανθούμε. Και θα επpε-


284 ~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

πε να βρισκόμαστε στην πνευματική κατάσταση τού άγίοu Διαδόχου, τού όποίοu ή 

ψυχή όλόκληρη φλεγόταν άπο την άγάπη τού Χριστού, ό νούς του ήταν μέσα στη 

λάμψη τού άκτίστοu φωτός, ή ταπείνωση συγκρατούσε σε αύτογνωσία τον θεωμένο 

δσιο, το σώμα του σuνεuφραινόταν μαζι με την ψυχή του, οί πνεuματικες θεωρίες 

διαδέχονταν ή μία την αλλη, ή προσευχή μέσα στην καρδιά του εlχε γίνει φύση, ή 
μυστική ενωσή του με τον Θεο ήταν συνεχής, για να καταλάβουμε με πληρότητα 

το περιεχόμενο τών έμπειριών του. 

Και άκριβώς άπο αύτή την πάμφωτη έρωτική κατάσταση τής ψυχής τού άγίοu 

Διαδόχου άνέβλuσαν τα ήδύτατα «Γνωστικα· Κεφάλαια» σαν ούσία και μορφή, πού 

άπεuθύνονται κυρίως σε μοναχούς, άλλα εχοuν και γενικότερη σημασία για χρήση 

άπ' δλη την 'Εκκλησία, γιατι άναφέρονται στα προβλήματα τής χριστιανικής ψυ­

χής, που καλείται άπο τον Χριστο να άνεβεί δλα τα σκαλοπάτια τής χριστιανικής 

τελειότητας. 'Αλλα και αν άκόμα δεν κατορθώσει κανεtς να γίνει τέλειος σχετικά, 

πάντως μένει το κέρδος τής ήττας που συνεπάγεται την αύτοταπείνωση. Και αύτο 

εlναι ενα κέρδος θετικό. 

Στα «Γνωστικα Κεφάλαια» υπάρχουν άπλανείς λύσεις και έρμηνείες τών έσω­

τερικών προβλημάτων τών μοναχών και λαϊκών, διέξοδος στα άδιέξοδα τών ψυ­

χών, αιτιολόγηση τών διαφόρων ψυχοπαθολογικών φαινομένων, υποδείξεις μέσων 

θεραπείας, έκτίθεται ή κλίμακα τής έν Χριστ4> ζωής, άποκαλύπτονται τα οργια τής 

μυστικής θεολογίας, άναπτύσσεται ή διδασκαλία τής νοερής προσευχής και τέλος, 

δακτuλοδεικτείται ό δρόμος τής χαράς, τής εlρήνης, τής άγάπης, τής άπάθειας έν 

Άγί~ Πνεύματι και τής έν θεί~ φωτι θεώσεως τού άνθρώποu. 

'Όσο για τους «Δέκα 'Όρους», αύτοι άποτελούν την άκρότατη εκφραση τής έν 

Χριστ4> ζωής, που συνίσταται στην πίστη, σαν άπαθή εννοια περι Θεού και σαν έκ­

δημία τού νού προς τα έλπιζόμενα· στην υπομονή, σαν άδιάλειπτη άναμονή τού 

'Αοράτου· στην άφιλαργuρία, δταν κανεις δεν θέλει τίποτε· στην έπίγνωση τού 

Θεού άπο έκείνον που άγνοεί τον έαuτό του τελείως έπειδή ζεί έν Θε4>· στην ταπει­

νοφροσύνη, που συνίσταται στη λήθη τών δσων καλών κάνει· στην άοργησία, σαν 

έπιθuμία θερμή να μην όργίζεται κανείς· στην άγνότητα, που έκφράζεται σαν αί­

σθηση συνεχούς ένώσεως με τον Θεό· στην άγάπη, πού διακρίνεται για την αϋξηση 

τής φιλίας προς τους υβρίζοντες και τέλος, στην άλλοίωση τής ψυχής, που προκα­

λείται άπο την διαρκή έντρύφηση τού Θεού, και στη χαρα άπο την άναμονή τού 

θανάτου. 

Ό άγιος Διάδοχος εlναι άναμφίβολα ενας άπο τούς μεγαλύτερους νηπτικοuς 

πατέρες, που έπηρέασε θετικα την μοναστική και πνευματική παράδοση και πλού­

τισε την ήσuχαστική και θεολογική γραμματεία τής 'Εκκλησίας. 

~))))>>>~>>:>>>>>>~))>>>>);>,.;::-...:::.,>>>>>))))~)))~~ 

'Όpοι 

1. 'Όρος* τής π(στεως ε!ναι ή άπαθης σκέψη και κατανόηση τού Θεού. 
2. 'Όρος· τής έλπ(δας ε!ναι ή άναχώpηση τού νού προς τα έλπιζόμενα ά­

γαθά. 
3. 'Όρος τής ύπομονής ε!ναι το να βλέπει κανείς με τα νοητα μάτια τον 

άόpατο Θεό σαν όpατό μπροστά του, εχοντας άδιάλειπτη έγκαpτέpηση. 
4. 'Όρος τής άφιλαpγup(ας ε!ναι το να θέλει κανείς να μην εχει, οπως 

αλλοι έπιθuμούν να εχοuν. 
5. 'Όρος τής πνευματικής γνώσεως ε!ναι το να άγνοεί κανείς τον έαuτό 

του, με το να βp(σκεται σε εκσταση στο Θεό. 
6. 'Όρος τής ταπεινοφροσύνης ε!ναι το να φροντίζει να λησμονεί κανείς 

ολα τα καλα εpγα του. 
7. 'Όρος τής άοpγησ(ας ε!ναι το να εχει κανείς μια μεγάλη έπιθuμία να 

μην 6pγ(ζεται. 
8. 'Όρος τής άγνότητας ε!ναι ή παντοτινη αϊσθηση οτι είναι κανείς ένω-

μένος με το Θεό. . 
9. 'Όρος τής άγάπης εlναι το να αισθάνεται κανείς οτι μεγαλώνει ή ά­

γάπη του προς έκ~(νοuς που τον ύβp(ζοuν. 
1 Ο. 'Όρος τής τέλειας άλλο ιώσεως που αισθάνεται καν εις άπό την ήδονη 

τής άγάπης του στο Θεό, ε!ναι το να νομ(ζει χαpα τη φρίκη τού θανάτου. 

* 'Όρος: ϋpιο, τέρμα, κανόνας. 


Ι 11 

Λόγος άσκητικός χωρισμένος σε 100 πpακτικα 
κεφάλαια πνευματικής γνώσεως και διακρίσεως 

Ά 
πο κάθε πνεuματικη θεωρία, άδελψοί, πρέπει να προηγείται ή πί­
στη, ή έλπίδα και ή άγάπη· προπάντων δμως ή άγάπη. Ή πίστη 
και ή έλπίδα διδάσκουν τον ανθpωπο να καταφρονεί τα όpατα ύλι­

κα άγαθά. 'Ενώ ή άγάπη ένώνει την ψuχη με τις άpετες τού Θεού, άναζη­
τώντας τον 'Αόρατο με την νοεpη αίσθηση. 

2. Κατα ψύσιν άγαθος εlναι μόνον ό Θεός. Γίνεται και ό ανθpωπος ά­
γαθος με την έπιμέλεια τής διαγωγής του μέσω τού οντως άγαθού, δηλ. 
τού Θεού. Και άλλάζει ό ανθpωπος και γίνεται αύτο που δεν εlναι, δηλ. ά­
γαθός, δταν ή ψuχη με το να έπιμελείται το καλο πλησιάζει τόσο το Θεό, 
δσο ένεpγοποιείται ή δύναμή της στο άγαθό. Γιατι λέει ό Κύριος: «Να γίνε­
στε άγαθοι και σπλαχνικοί, δπως ό Πατέρας σας στον ούpανό» 1 . 

3. Το κακό, οϋτε ψuσικη ϋπαpξη εχει, άλλ' οϋτε και κανένας εlναι έκ 
ψύσεως κακός. Γιατι ό Θεος δεν επλασε τίποτε κακό. 'Όταν κανεις έπιθuμή­
σει το κακό, τότε το άνύπαpκτο άpχίζει και γίνεται ύπαpκτό, δπως το θέλει 
έκείνος που το κάνει. Πρέπει λοιπον με την έπιμέλεια τής μνήμης τού Θεού, 
να άμελοϋμε τη συνήθεια τού κακού. Γιατι εlναι πιό δuνατη ή ψύση τοϋ κα­
λού άπο τη συνήθεια τοϋ κακού. Και τοϋτο γιατι τό καλο ύπάρχει, ένώ τό 

κακο δεν ύπάpχει, παpα μόνο δταν το πpάττομε. 

4. 'Όλοι οί ανθpωποι είμαστε πλασμένοι κατ' είκόνα τοϋ Θεοϋ. Τό 
ιικαθ' όμοίωσιν)) δμως το εχοuν μόνον έκείνοι οί όποίοι με πολλη άγάπη ύ­

ποδούλωσαν την έλεuθερία τους στό Θεό· γιατι δταν δεν άνήκομε στους 
έαuτούς μας, τότε είμαστε δμοιοι με 'Εκείνον που μάς σuμψιλίωσε με τόν 
έαuτό Του μέσω τής άγάπης. Αύτό δεν μπορεί κανεις να τό έπιτύχει, αν δεν 
πείσει την ψυχή του να μην δελεάζεται άπό την εϋκολη δόξα αύτού τού κό­

σμου. 

5. Αύτεξοuσιότητα εlναι ή θέληση τής λογικής ψυχής, ή όποία στpέψε­
ται άμέσως σε δ,τι θέλει. Αύτη πρέπει να την παρακινούμε να εlναι ετοιμη 
πάντοτε να στpέψεται μόνο προς τό άγαθό, ωστε πάντοτε με τις άγαθες εν­
νοιες να άψανίζομε τη μνήμη τού κακοϋ. 

6. Φώς άληθινής γνώσεως εlναι το να διακρίνομε χωpις λάθος τό καλό 
άπό τό κακό. Τότε ή όδός τής άpετής, όδηγώντας τό νού στό Θεό, τόν 
'Ήλιο τής δικαιοσύνης, τόν είσάγει σε απειρο ψώς γνώσεως, ωστε πλέον να 

ζητεί ψανεpα και με θάρρος την άγάπη. Πρέπει λοιπόν με θυμό χωpις όpγη 
να άpπάζομε τό δίκαιο άπο έκείνοuς που τολμούν να τό ύβpίζοuν και να τό 

1. Λουκ. 6, 36. 

_, 

Τά 100 πpαχτιχά χεψάλαια ~~~~~~~~~~~~~~~~~~~ 287 

καταπατούν. Γιατι ό ζήλος για την εύσέβεια μάχεται και νικά οχι με μίσος, 
άλλα με τόν ελεγχο. 

7. Ό πνεuματικος λόγος πληpοψοpεί τη νοεpη αίσθηση, γιατι προέρχε­
ται άπο τό Θεό με την ένέpγεια τής άγάπης. Γι' αύτό και δεν ταλαιπωρεί­
ται ό νούς μας κατα τις θεολογικές του θεωρίες, έπειδη δεν εχει τότε έκείνη 
τη φτώχεια που όδηγεί στην άναζήτηση νοημάτων, καθώς άπλώνεται σε 
πνεuματικες θεωρίες τόσο, δσο θέλει ή ένέpγεια τής άγάπης. Καλό λοιπόν 
εlναι πάντοτε να περιμένομε, με πίστη που την κινεί ή άγάπη, τόν φωτισμό 
τοϋ λόγου. Γιατι δεν ύπάpχει στον κόσμο τίποτε φτωχότερο άπο τό να ψι­
λοσοψεί κανεις περι Θεού, χωpις να εχει τό ψωτισμό τού Θεού. 

8. 'Όταν κάποιος εlναι άψώτιστος, δεν πρέπει να καταπιάνεται με τα 
πνεuματικα θέματα· άλλα και έκείνος που φωτίζεται πλούσια άπό την άγα­
θότητα τού Άγίοu Πνεύματος, δεν πρέπει να άpχίσει να όμιλεί γι' αύτά. Ή 
φτώχεια στα πνεuματικα ψέpνει την &γνοια, άλλα και ό πλούτος δεν έπιτpέ­
πει την όμιλία. Γιατι τότε ή ψυχή, μεθυσμένη άπο την άγάπη τού Θεού, έ­
πιθuμεί μέσα στη σιωπή της να άπολαμβάνει τη δόξα τοϋ Κυρίου. 'Ώστε 
πρέπει να παρατηρούμε πότε βρισκόμαστε σε μια μέση κατάσταση και τότε 
να μιλάμε για τό Θεό. Αύτη ή κατάσταση δίνει στην ψuχη ενα εlδος λόγων 
γεμάτων άπό δόξα, ένώ ή λαμπρότητα τού θείου φωτισμού τρέψει με πίστη 
την πίστη έκείνοu που λέει τους λόγους αύτούς, για να γευθεί πρώτος αύτός 
τον καpπο τής θείας γνώσεως με την άγάπη. Γιατι ό γεωργός που κοπιάζει 
πρέπει πρώτος να γεύεται τους καpπούς2 • 

9. Ή σοψία και ή γνώση εlναι χαρίσματα τού ένός Άγίοu Πνεύματος. 
Τό κάθε δμως χάρισμα ένεpγεί με διάφορο τρόπο. «Σε αλλον δίνεται σοψία, 
σε αλλον γνώση, άπο τό ίδιο Πνεύμα))3 , δπως μαρτυρεί και ό 'Απόστολος 
Παύλος. Και ή γνώση ένώνει με την πείρα τόν ανθρωπο με τό Θεό, άλλα 
δεν κινεί την ψuχη σε λόγους για τα οντα. Γι' αύτό και μεpικοι που άσκούν 
το μοναχικο βίο, φωτίζονται άπό τη γνώση με νοεpη α'ίσθηση, άλλα ή ψυχή 
τους δεν κινείται σε θείους λόγους. Ή σοψία δμως, δταν δοθεί με ψόβο σε 
κάποιον μαζι με τη γνώση (και αύτο εlναι σπάνιο), φανερώνει τις ίδιες τις 
ένέpγειες τής θείας γνώσεως γιατι ή γνώση συνηθίζει να ψωτίζει τόν νού με 
την έμπειpία, ένώ ή σοψία με τον πνεuματικο λόγο. Τη γνώση την προξενεί 
ή πpοσεuχη και ή πολλη ήσuχία και ή τέλεια άμεριμνία, ένώ τη σοψία την 
προξενεί ή σuνεχης μελέτη τών λόγων τού Θεού, που γίνεται χωpις κενοδο­
ξία· και προπάντων ή χάρη τού Θεού. 

10. 'Όταν τό θυμικό μέρος τής ψυχής κινείται κατα τών παθών, πρέπει 
να γνωρίζομε δτι εlναι καιρος σιωπής, γιατι εlναι ωpα άγώνα. 'Όταν κά­
ποιος δεί δτι ή ταραχη έκείνη, με την πpοσεuχη η με την έλεημοσύνη και τη 

συμπάθεια, μεταβλήθηκε σε γαλήνη, τότε ας κινεί την ψυχή του στον εpωτα 

2. Β' Τιμ. 2, 6. 3. Α' Kop. 12, 8. 


1 

1 

Ιί, 

288~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

τών λόγων τού Θεού, άσφαλίζοντας ομως με τό δεσμό τής ταπεινοφροσύνης 
τά φτερά τού νού. Γιατι αν κανεις δεν ταπεινώσει ύπεpβολικά τόν έαυτό του 
με τέλεια καταφρόνηση, δεν μπορεί νά δμιλεί για την μεγαλειότητα τού 
Θεού. 

11. Ό πνευματικός λόγος φυλάγει πάντοτε την ψυχη άπό την κενοδο­
ξία, γιατι τη φωτίζει σε ολα τά μέρη της και την κάνει νά μην εχει άνάγκη 

άπό άνθpώπινη τιμή. Γι' αύτό και φυλάγει τη διάνοια άπό φαντασίες, κα­
θώς την άλλοιώνει και τη στρέφει δλόκληpη στην άγάπη τού Θεού. 'Αντίθε­
τα, δ λόγος τής σοφίας τού κόσμου παρακινεί πάντοτε τόν ανθpωπο στη φι­
λοδοξία· έπειδη δεν ίκανοποιεί με νοεpη αϊσθηση την ψυχή, προξενεί στους 
δπαδούς του άγάπη για έπαίνους, αφού ε!ναι δημιούργημα κενόδοξων άν­
θpώπων. Θά γνωρίσομε λοιπόν την ένέpγεια τού θείου και πνευματικού λό­
γου χωpις νά πλανηθούμε, οταν δαπανούμε τις ώρες που δεν μιλάμε, σε 
σιωπη χωpις μέριμνες και στη θεpμη μνήμη τού Θεού. 

12. 'Εκείνος που άγαπά τον έαυτό του, δεν μπορεί νά άγαπά τό Θεό. 
'Εκείνος που δεν άγαπά τον έαυτό του έξαιτίας τού ύπεpβολικού πλούτου 
τής άγάπης τού Θεού, αύτός άγαπά τό Θεό. Ό ανθpωπος αύτός δεν ζητεί 
ποτε τη δική του δόξα, άλλα τη δόξα τού Θεού. Γιατι έκείνος που άγαπά 
τον έαυτό του, ζητεί τη δική του δόξα· έκείνος ομως που άγαπά τό Θεό, ά­
γαπά την δόξα τού Δημιουργού του. Ε!ναι ίδίωμα τής ψυχής που εχει πνευ­
ματικη αϊσθηση και άγαπά τό Θεό, τό νά ζητεί πάντοτε την δόξα τού Θεού 

σε ολες τις έντολες που πράττει και νά εύχαpιστείται στην δική της ταπεί­
νωση. Γιατι στό Θεό πρέπει ή δόξα για τη μεγαλοσύνη Του, ένώ στον αν­
θpωπο άpμόζει ή ταπείνωση με την δποία γινόμαστε οίκείοι τού Θεού. 'Ό,τι 
και αν κάνομε, ας λέμε πάντοτε κι έμείς με χαρά για τη δόξα τού Θεού, έ­
κείνο που ελεγε δ &γιος 'Ιωάννης δ Βαπτιστής: «'Εκείνος πρέπει νά δοξάζε­
ται, ένώ έμείς νά μικpαίνομε»4 • 

13. Γνωρίζω κάποιον, δ δποίος άγαπά τόσο πολu τό Θεό (και ομως 
πενθεί γιατι δεν Τον άγαπά οσο θά ηθελε), ωστε ή ψυχή του νά βρίσκεται 
άκατάπαυστα σε μια τέτοια θεpμη έπιθυμία, ωστε δ Θεός νά δοξάζεται άπό 
αύτόν, ένώ δ ί'διος νά ε!ναι σαν νά μην ύπάpχει. Ό ϊδιος οϋτε γνωρίζει οτι 
εχει τόση άγάπη πpός τό Θεό, άκόμα και οταν τον έπαινούν. Και αύτό συμ­
βαίνει, γιατι άπό την πολλη έπιθυμία τής ταπεινώσεως δεν έννοεί την άξία 
του, άλλα ύπηpετεί τό Θεό, οπως ε!ναι νόμος για τους ίεpείς και άπό την 
πολλη άγάπη του πpός τόν Θεό, λησμονεί την άξία του, κρύβοντας στο βά­
θος τής άγάπης τού Θεού τό καύχημά του γι' αύτη με πνεύμα ταπεινώ­
σεως. 'Έτσι φαίνεται πάντοτε στον έαυτό του άχpείος δούλος, κατώτερος 
τής άξίας του, άπό την έπιθυμία τής ταπεινώσεως. Αύτό πρέπει νά τό κάνο­

με κι έμείς και νά άποφεύγομε κάθε τιμη και δόξα για χάρη τού ύπεpβολι-

4. Ίω. 3, 30. 

Τά 100 πρακτικά κεψάλαια ~~~~~~~~~~~~~~~~~~~~ 289 

κού πλούτου τής άγάπης τού Κυρίου, που τόσο μάς άγαπά .. 
14. 'Εκείνος που άγαπά τό Θεό με αϊσθηση καρδιάς, έκείνος ε!ναι γνώ­

ριμος τού Θεού5 • Γιατι οσο περισσότερο δέχεται καν εις με αϊσθηση ψυχής 
την άγάπη τού Θεού, τόσο περισσότερο αύξάνει την άγάπη του στο Θεό. Ό 
ανθpωπος αύτός δεν παύει ποτε με εναν σφοδρό εpωτα νά έπιθυμεί νά γνω­
ρίσει περισσότερο τό Θεό, μέχρις στου τόν αίσθανθεί και με αύτη την αϊσθη­
ση τών όστών του. Δεν γνωρίζει πλέον τόν έαυτό του, άλλα ε!ναι δλόκληpος 
άλλοιωμένος άπό την άγάπη τού Θεού. Αύτος ό ανθpωπος βρίσκεται σ' αύ­
τό τον κόσμο, άλλα και δεν βρίσκεται σ' αύτόν. Βρίσκεται σ' αύτόν με τό 
σώμα του, άλλα ζεί με την άγάπη εξω άπό τόν κόσμο, καθώς ή ψυχή του 
κινείται άκατάπαυστα πpός τό Θεό. Καθώς λοιπόν καίγεται όλοένα ή καρ­
διά του άπό τη φωτιά τής άγάπης, κάποιος πόθος τόν σπρώχνει νά προσ­

κολληθεί στο Θεό, μια και βγήκε εξω άπό την άγάπη τού έαυτού του έξαι­
τίας τής άγάπης πpός τό Θεό. «Εϊτε βγήκαμε άπό τόν έαυτό μας, τό κάνα­
με για τό Θεό, λέει ό 'Απόστολος εϊτε σωφpονούμε, τό κάνομε για σάς»6 • 

15. 'Όταν άpχίσει κανεις νά αίσθάνεται πλουσιοπάροχα την άγάπη τού 
Θεού, τότε άpχίζει νά άγαπά με πνευματικη αϊσθηση και τόν πλησίον. Αύτη 
ε!ναι ή άγάπη για την όποία μιλούν ολες οί Γραφές. Ή κατά σάρκα φιλία 
πολυ εϋκολα διαλύεται, οταν βρεθεί κάποια άσήμαντη αίτία, γιατι δεν ε!ναι 
δεμένη με την πνευματικη αϊσθηση. Στον ανθpωπο ομως που στην ψυχή του 
ένεpγεί δ Θεός, και αν συμβεί κάποιος έpεθισμός, δεν λύνεται ό δεσμός τής 
άγάπης. Γιατι με την θερμότητα τής άγάπης τού Θεού ή ψυχη ξαναθεpμαί­
νει τόν έαυτό της στό καλό και γρήγορα ξαναφέρνει μέσα της την άγάπη 
τού πλησίον με πολλη χαρά, άκόμη και αν εχει ύβpισθεί η ζημιωθεί ύπεpβο­
λικά άπό αύτόν- και με τη γλυκύτητα τού Θεού έξουδετεpώνει την πικρία 

τής φιλονεικίας. 
16. Κανένας δεν μπορεί νά άγαπήσει το Θεό με αϊσθηση καρδιάς, αν 

πρωτύτερα δεν Τον φοβηθεί με ολη του την καρδιά. Γιατι ή ψυχη φτάνει σ' 
αύτη την άγάπη άφού έξαγνιστεί και μαλακώσει, κατά κάποιο τρόπο, με 

την ένέpγεια τού φόβου. Δεν μπορεί ομως κανεις νά φτάσει στό φόβο τού 
Θεού, με τον τρόπο που εϊπαμε, αν δεν έγκαταλείψει κάθε φροντίδα τού 
βίου. Γιατι οταν δ νούς βρεθεί σε πολλη ήσυχία και άμεpιμνία, τότε τόν έ­
νοχ λεί δ φόβος τού Θεού και τόν καθαρίζει άπό κάθε γήινο, για νά τόν φέ­
ρει σε μεγάλη άγάπη τής άγαθότητας τού Θεού. 'Ώστε ό φόβος άνήκει σ' έ­
κείνους που βρίσκονται στο στάδιο τού καθαρισμού άπό την άμαpτία και ε­
χουν μια μέτρια άγάπη. Ή τέλεια ομως άγάπη άνήκει σ' έκείνους που ε­
χουν ηδη καθαριστεί, οί δποίοι δεν εχουν φόβο· γιατι ή τέλεια άγάπη διώ­
χνει τόν φόβο 7 • 'Αλλά, και τά δύο -ό φόβος και ή άγάπη- άνήκουν στους 
δικαίους μόνο, οί δποίοι με την ένέpγεια τού Ά γίου Πνεύματος καλλιεργούν 

5. Α' Kop. 8, 3. 6. Β' Kop. 5, 13. 7. Α' Ίω. 4, 18. 


1' 

Ίιi: 
11 
'! 

1

1 

1 

:ι 
1 

l!i ,, 

ι,1 !! 

:1 

'Ι. :ι 
11

11

:1 

1

1 il 
·ί 1 

11

1 

1 

11,, ;1 

Ι ι 
! 1 

ί 
Ι!! 
1 

!1 

i• ,, 

290~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

τις άpετές. Γι' αυτό ή Γραφή, άλλού λέει: «Φοβηθείτε τον Κύριο ολοι οί α­
γιο( Του»8, κι άλλού λέει: «'Αγαπήστε τον Κύριο ολοι οί οσιο( Του»9 • για 
να μάθομε καλα οτι στους δικαίους που καθαp(ζονται άκόμη, άνήκει ό φό­

βος τού Θεού με. μια μέτρια άγάπη, δπως είπαμε, ένώ ή τέλεια άγάπη άνή­

κει σε. οσους εχουν καθαριστεί. Σε. αυτοuς δε.ν ύπάpχει ίχνος κανενός φόβου, 
άλλα άκατάπαυστη cpλογεpη άγάπη και προσκόλληση τής ψυχής στο Θεό με. 
την ένέpγεια τού Άγ(ου Πνεύματος, οπως λέει και ό προφήτης Δαβ(δ: 
«Προσκολλήθηκε ή ψυχή μου σε. Σένα και σε. άκολουθεί·. με. κράτησε τό δεξ( 

Σου χέρι» 10• 

1 7. Τα σωματικα τραύματα, οταν με(νουν άπεpιπο(ητα και σκληρυν­
θούν, δε.ν αίσθάνονται τα φάρμακα τών γιατρών, ένώ οταν καθαριστούν, ε­
πηρεάζονται άπό την ένέpγεια τού φαρμάκου και θεραπεύονται γρήγορα. 
'Έτσι και ή ψυχή, οσο δε.ν την έπιμελείται κανεις και εlναι όλόκληpη σκεπα­
σμένη άπό τη λέπρα τής cpιληδον(ας, δε.ν μπορεί να αίσθανθεί τό φόβο τού 
Θεού, και αν άκόμη κανεις άκατάπαυστα τής μιλάει για τό φοβερό δικα­
στήριο τού Θεού. 'Όταν ομως άpχ(σει με. τη μεγάλη πpοσοχη και έπιμέλεια 
να καθαp(ζεται, τότε αίσθάνεται σαν ζωοποιό φάρμακο τό φόβο τού Θεού, ό 
δποίος την κα(ει με. τους έλέγχους τής συνειδήσεως στη cpωτια τής άπά­

θειας. 'Έτσι σιγα-σιγα καθαp(ζεται ώσπου να φτάσει στην τέλεια κάθαρση. 
Και δσο λιγοστεύει δ φόβος, τόσο πληθα(νει ή άγάπη της, μέχρις στου φτά­
σει στην τέλεια άγάπη, δπου καθώς είπαμε δε.ν ύπάpχει φόβος, άλλα άπά­
θεια που κατορθώνεται ολη με. τη δόξα τού Θεού. "Ας εlναι λοιπόν σ' έμάς 
παντοτινό καύχημα καυχημάτων, πρώτα ό φόβος τού Θεού και επειτα ή ά­
γάπη, ή δπο(α εlναι ή δλοκλήpωση τής τελειότητας που νομοθετεί ό Χρι­
στός. 

18. 'Εκείνη ή ψυχη που δεν εχει άπαλλαχθεί άπό τις κοσμικες φροντί­
δες, οϋτε τό Θεό μπορεί να άγαπήσει πραγματικά, οϋτε τον διάβολο να μι­
σήσει οσο τού άξίζει, γιατι εχει έπάνω της τη μέριμνα τού β(ου που την κα­
τασκεπάζει με. τό βάρος της. Γι' αυτό δ νούς δε.ν μπορεί να δικάσει με. την 
κρίση του οσα δδηγούν στην άγάπη τού Θεού η στο μίσος τού διαβόλου, ώ­
στε να άποcpασίσει χωpις να πλανηθεί. Για τον καθένα λοιπόν εlναι όπωσδή­
ποτε χρήσιμη ή άναχώpηση. 

19. Το ίδιαίτεpο χαρακτηριστικό τής καθαρής ψυχής εlναι λόγος χωpις 
φθόνο, ζήλος χωpις κακία και άκατάπαυστος εpωτας τής δόξας τού Θεού. 

Τότε και δ νούς παραμένει μέσα στη διάνοιά του, που εχει γίνει σαν ενα ό­

λοκάθαpο μέσο κρίσεως, και διευθετεί με. άκpίβεια τις πλάστιπές του. 
20. Πίστη χωpις εpγα και εpγα χωpις πίστη θ' άποppιcpθούν έξ(σου άπο 

τό Θεό. Πρέπει δ πιστός να προσφέρει στον Κύριο π(στη που φανερώνεται 

με. τα εpγα. Ό πατέρας μας 'Αβpααμ δε. θα δικαιωνόταν άπό την πίστη 

8. Ψαλμ. 33, 10. 9. Ψαλμ. 30, 24. 10. Ψαλμ. 62, 9. 

Τά 100 πρακτικά κεψάλαια ~~~~~~~~~~~~~~~~~~~ 291 

του 11 , αν δεν πρόσφερε ώς καρπό της στο Θεό τό γιό του Ίσαάκ12 • 
21. 'Εκείνος που άγαπά τό Θεό, πιστεύει είλικpινα και έκτελεί τα εpγα 

τής πίστεως μ' ευσέβεια. 'Εκείνος ομως που πιστεύει μόνο, χωpις να εχει ά­
γάπη, και αυτη την πίστη που νομίζει οτι εχει, δε.ν την εχει. Ή πίστη του 
εlναι έλαcppή, γιατι δε.ν εχει τό βάρος και τη δόξα τής άγάπης. 'Άρα ή συγ­
κεφαλαίωση δλων τών άpετών εlναι ή πίστη που γίνεται πράξη με την άγά­
πη ιa. 

22. Ό βυθός τής π(στεως, οταν τον έρευνά κανεις με. περιέργεια, άνα­
ταpάζεται, ένώ οταν τον παρατηρεί κανεις με. άπλη και άπονήpευτη διάθε­
ση, μένει γαλήνιος. Και τούτο γιατι το βάθος τής πίστεως μοιάζει με. τό νε­
ρό τής λήθης, δπου λησμονούνται ολα τα κακά, και δε.ν έπιτpέπει να τό έξε­
τάζει κανεις με. περιέργεια. "Ας πλέομε λοιπόν στο πέλαγος τής πίστεως με. 
άπλότητα στη διάνοιά μας, για να μποpέσομε ετσι να cpτάσομε στο λιμάνι 
τού θελήματος τού Θεού. 

23. Κανεις δε.ν μπορεί να άγαπά η να πιστεύει είλικpινά, αν δεν εχει 
κατήγορο τη συνείδησή του. 'Όταν ή συνείδησή μας εlναι ταραγμένη άπό 
τους έλέγχους της, τότε ό νούς δε.ν άcpήνεται να αίσθανθεί την ευωδία τών 

ύπεpκοσμίων άγαθών, άλλα πέφτει σε. άμcpιβολ(α και διχάζεται. Και εχει 
θεpμη έπιθυμία γι' αυτά, λόγω τής προηγούμενης έμπειpίας τής πίστεως, 
άλλα δεν μπορεί να τα φτάσει με την άγάπη και με. αίσθηση τής καρδιάς, έ­

ξαιτ(ας τών έλέγχων τής συνειδήσεως. 'Εντούτοις, άcpού καθαpίσομε τους 
έ.αυτούς μας με. θερμότερη προσοχή, με. τη βοήθεια τού Θεού, θα έπιτύχομε 
το ποθούμενο με. μεγαλύτερη πείρα. 

24. 'Όπως οί αισθήσεις τού σώματος μας παρακινούν με. β(αιο τρόπο 

πpός αυτα που μας cpα(νονται καλά, ετσι και ή αίσθηση τού νού, οταν γευθεί 
τη θεία άγαθότητα, συνηθίζει να μας όδηγεί πpός τα άόpατα άγαθά. Τό κα­
θένα άπό αότα όpέγεται έκείνα με. τα δποία συπενεύει. Ή ψυχη ώς άσώ­
ματη έπιθυμεί τα ουράνια άγαθά, ένώ τό σώμα ώς χώμα που εlναι έπιθυμεί 
την έπίγεια άπόλαυση. Λοιπόν, τότε θα δοκιμάσαμε χωpις πλάνη την αυλη 
αίσθηση, οταν μποpέσομε να λεπτύνομε την ϋλη (τό σώμα) με τους κόπους 
τής άσκήσεως. 

25. Ή ενέργεια τής θείας γνώσεως μας διδάσκει οτι μία cpυσικη αίσθη­
ση ύπάpχει στην ψυχή, άλλα λόγω τής παρακοής τού 'Αδαμ διαιρείται σε. 
δύο ένέpγειες. 'Επίσης οτι μία και άπλη εlναι ή αίσθηση, ή όποία δίνεται 
στην ψυχη άπό τό 'Άγιο Πνεύμα. Αυτη την πνευματικη αίσθηση κανεις δε.ν 
μπορεί να γνωρίσει, παpα μόνον έκείνοι που έλευθεpώνονται με. χαpα άπό 
τα καλα τού βίου, για την έλπίδα τών μελλόντων άγαθών, και με. την έγ­
κpάτεια μαραίνουν κάθε δpεξη τών σωματικών αισθήσεων. Μόνο σ' αυτούς; 

λόγω τής άμεpιμνίας, δ νούς κινείται μ' ευρωστία και μπορεί να αίσθάνε-

11. Ίακ. 2, 21. 12. rεv. 22, 1-19. 13. rαλ. 5, 6. 


ι;i 
1 

1 

1 

i 
,,Ι 
,, 

I! ! 

1'' 

1 
I! 

1 

Ί 

292~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

ται, με. τpόπο άνέκφpαστο, την θεία άγαθότητα· και τότε, άνάλογα με. την 
πpοκοπή του, ό νούς μεταδίδει τη χαpά του και στο σώμα και αίσθάνεται 
απειpη άγαλλίαση καθώς δοξολογεί με. άγάπη τό Θεό. «Σ' Αύτόν, λέει, ε­
βαλε ή καpδιά μου την έλπίδα της και βpήκα βοήθεια και ξαναβλάστησε ή 
σάpκα μου· και με. τό θέλημά μου θα Τον δοξολογήσω» 14 • Ή χαpα που εp­
χεται τότε στην ψυχη και στο σώμα ε{ναι άλάνθαστη ύπενθύμηση τής άθά­

νατης ζωής. 

26. Οί άγωνιζόμενοι πpέπει να διατηpούν πάντοτε άτάpαχη τη διάνοιά 
τους, για να μποpεί ό νούς να διακpίνει τους λογισμους που περνούν άπ' 
αύτόν- και τους καλους που τους. στέλνει ό Θεός, να τους άποθηκεύει στα 
ταμεία τής μνήμης, ένώ τους κακους και δαιμονικους να τους άποppίπτει. 
'Όταν ή θάλασσα εχει γαλήνη, οί ψαpάδες διακpίνουν τί κινείται ως κάτω 
στο βυθό και σχεδόν τίποτε δεν τους διαφεύγει άπό τις κινήσεις τών ψα­
pιών. 'Όταν ομως ταpάζεται άπό τους άνέμους, κpύβει έξαιτίας τής ταpαχής 
οσα άφήνει να φαίνονται τον καιpό τής γαλήνης και βλέπομε τότε άνίσχυpη 
την τέχνη τών ψαpάδων. Τό ίδιο συμβαίνει και με. τό νού που άσχολείται σε. 
θείες θεωpίες, και μάλιστα οταν ταpάζεται τό βάθος τής ψυχής άπό την αδι-
κη 6pγή. · 

27. Πολυ λίγοι ε{ναι έκείνοι που γνωpίζουν με. άκpίβεια και διακpίνουν 
τα σφάλματά τους και τών όποίων ό νούς ποτε. δεν άπομακpύνεται άπό τη 
μνήμη τού Θεού. Τα μάτια μας, οταν εχουν την ύγεία τους, μποpούν και 
βλέπουν τα πάντα, μέχpι και τα μικpα κουνούπια στον άέpα· ένώ αν χά­
σουν την ύγεία και τη διαύγειά τους κι άpχίσουν να βλέπουν θολά, τότε αν 
ε{ναι κάτι μεγάλο μπpοστά τους τό βλέπουν άμυδpά, και 'tα μικpα δεν τα 
βλέπουν διόλου. 'Έτσι και ή ψυχή, αν θεpαπεύσει με. τη μεγάλη πpοσοχη 
την άναπηpία που εχει ύποστεί λόγω τής φιλοκοσμίας της, τότε και τα πιο 
μικpα σφάλματά της τα θεωpεί πολυ μεγάλα, και χύνει δάκpυα άκατάπαυ­
στα με. πολλη εύχαpιστία. Γιατι λέει ή Γpαφή: «Οί δίκαιοι θα δοξολογήσουν 
τό ϋνομά Σοω> 15 • "Αν ομως ή ψυχη έξακολουθεί να εχει τό κοσμικό φpόνη­
μα, τότε και φόνο αν διαπpάξει, η κανένα αλλο άμάpτημα αξιο μεγάλης τι­
μωpίας, μόλις τό αίσθάνεται· ένώ τα μικpα άμαpτήματα ούδε. καν τα άντι­
λαμβάνεται, άλλα και ώς κατοpθώματα πολλε.ς φοpε.ς τα νομίζει και δεν 
ντpέπεται ή αθλια να τα διηγείται με. καύχημα. 

28. Μόνο τό 'Άγιο Πνεύμα μποpεί να καθαpίσει τό νού. Γιατt αν δεν 
μπεί μέσα στο σπίτι ό δυνατός για να άφαιpέσει τα κλεμμένα και να δέσει 
τον κλέφτη 16 , δεν έλευθεpώνεται τό λάφυpο. Πpέπει λοιπόν με. κάθε τpόπο, 
και πpοπάντων με. την είpήνη τής ψυχής, να άναπαύομε τό 'Άγιο Πνεύμα, 
για να διατηpούμε τό λυχνάpι τής πνευματικής γνώσεως μέσα μας πάντοτε 
άναμμένο. 'Όταν αύτό άστpάφτει άκατάπαυστα μέσα στα βάθη τής ψυχής, 

14. Ψαλμ. 27, 7. 15. Ψαλμ. 139, 14. 16. Λουκ. 11, 21-22. 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 293 

τότε ϋχι μόνον εlναι όλοφάνεpες μέσα στο νού οί πικpε.ς έκείνες και σκοτει­

νε.ς πpοσβολε.ς τών δαιμόνων, άλλα και έξασθενούν ύπεpβολικά, έπειδη 
έλέγχονται και φανεpώνονται άπό τό αγιο έκείνο και ενδοξο φώς. Γι' αύτό 
ό 'Απόστολος λέει: «Μη σβήνετε τό Πνεύμα» 1 7, άντt να πεί: «Μη λυπείτε με. 
κακα εpγα η κακους λογισμους την άγαθότητα τού 'Αγίου Πνεύματος, για 

να μη στερηθείτε τό άκατανίκητο φώς Του». Έπειδη τό Αίώνιο και Ζωο­

ποιό Πνεύμα δεν σβήνεται, άλλα ή λύπη Του, δηλαδη ή άποστpοφή Του, ά­

φήνει τον νού τού άνθpώπου σκυθpωπό και άφώτιστο άπό τη θεία γνώση. 
29. Ή φυσικη αίσθηση τής ψυχής, οπως ε{πα, ε{ναι μιά, ένώ οί αίσθή­

σεις τού σώματος ε{ναι πέντε, άνάλογα με. τις σωματικές μας άνάγκες, ο­
πως μας διδάσκει τό πανάγιο και φιλάνθpωπο Πνεύμα τού Θεού. 'Αλλα και 
αύτη ή μια ψυχικη αίσθηση διαιpείται άνάλογα με. τις κινήσεις τής ψυχής, 
λόγω τού ολισθήματος τού νού άπό την παpακοη τών πpωτοπλάστων. Γι' 
αύτό, άπό τη μια πλευpα ή ψυχη άκολουθεί τό έμπαθε.ς μέpος τής αίσθή­

σεως και τότε αίσθανόμαστε εύχαpίστηση για τα καλα τού βίου. 'Αλλα ο­
ταν είμαστε σώφpονες, ή ψυχη θέλγεται πολλε.ς φοpε.ς άπό τη λογικη και 
νοεpη κίνηση τής αίσθήσεως και τότε ό νούς μας έπιθυμεί να τpέχει πpός 

τα ούpάνια κάλλη. "Αν λοιπόν συνηθίσομε να καταφpονούμε τα καλα τού 
κόσμου, θα μποpέσομε να ένώσομε τη γήινη οpεξη τής ψυχής με. τη λογικη 
και νοεpή της διάθεση, με τη βοήθεια που δίνει ή παρουσία τού 'Αγίου 

Πνεύματος μέσα μας. Γιατι αν ή θεότητά Του δεν καταφωτίσει με. τις ένέp­
γειές Του τα βάθη τής ψυχής μας, δεν θα μποpέσομε να γευθούμε με άδιαί­

pετη αίσθηση τό άγαθό, δηλαδη με. όλόκληpη την ψυχικη διάθεση. 
30. Αίσθηση τού νού ε{ναι ή ίκανότητά του να διακpίνει με. άκpίβεια 

οσα έξετάζει. 'Όταν εχομε ύγιη την σωματικη αίσθηση τής γεύσεως, διακpί­
νομε χωpις λάθος τα καλα άπό τα ανοστα φαγητα και 6pεγόμαστε τα κα­
λά. 'Έτσι και ό νούς μας, οταν άpχίσει να κινείται ύγιώς και χωpις καμια 

μέpιμνα, τότε μποpεί να αίσθάνεται πλουσιοπάροχα την θεϊκη παpηγοpια 
και να μην παpασύpεται ποτε άπό δαιμονικε.ς παρηγοριές. Τό σώμα, οταν 
γεύεται γήινες νόστιμες τροφές, διατηρεί την έμπειpία τής γεύσεως χωpις να 

σφάλλει. 'Έτσι και ό νούς οταν κατανικήσει τό σαρκικό φρόνημα, μπορεί να 
γεύεται χωpις κίνδυνο πλάνης την παpηγοpια τού 'Αγίου Πνεύματος, οπως 
λέει ή Γραφή: «Γευθείτε και δείτε οτι ό Κύριος εlναι άγαθός» 18 • και με. την 
ένέpγεια τής άγάπης να εχει άλησμόνητη την άνάμνηση αύτής τής γεύσεως, 
για να διακρίνει χωpις λάθος οσα δοκιμάζει, σύμφωνα με. τα λόγια τού 
'Αποστόλου: «Προσεύχομαι ή άγάπη σας να περισσεύει ολο και περισσότερο 
με. έπίγνωση και με κάθε αίσθηση, για να διακpίνετε σωστα τα ώφέλιμα» 19 • 

31. 'Όταν ό νούς μας άpχίσει να αίσθάνεται την παpηγοpια τού Πανα­
γίου Πνεύματος, τότε και ό σατανάς εpχεται μέσα στη νυκτεpινη ήσυχία, ο-

17. Α' Θεσ. 5, 19. 18. Ψαλμ. 33, 9. 19. Φιλιπ. 1, 9-10. 


1 

1 1 

li:' 1··· 

li

1

: 

Ι
ι:'ι 1 

1 ,, 

1 

i! 11 

,ι 

'11 
ί' 

ιl 1 

1 ;Ι 

1 
11 

1 
11 ,, 
! 

11' 
11 

294 ~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

ταν κανεις εpθει σε έλαψpότατο ϋπνο, και με κάποια αίσθηση που ψαίνεται 
γλυκιά, παpηγοpεί την ψυχή. "Αν λοιπόν ό νούς βpεθεί να κρατεί θεpμα τη 
μνήμη .τού άγίου όνόματος τού Κυpίου 'Ιησού και μεταχειρίζεται σαν οπλο 

τό πανάγιο και ενδοξο αύτό ονομα, έγκαταλείπει ό πλάνος τη δολοπλοκία 
του, άλλα σηκώνει ψανεpό πόλεμο κατα τής ψυχής. 'Από αύτό ό νούς μα­
θαίνει με άκpίβεια την άπάτη τού πονηρού και αύξάνει πεpισσότεpο την πεί­
ρα του στη διάκριση. 

32. Ή παpηγοpια που δίνει τό 'Άγιο Πνεύμα, εpχεται οταν τό σώμα 
εlναι ξύπνιο η και οταν πρόκειται νά παραδοθεί σε έλαψpό ϋπνο, οταν κα­
νεις με την θεpμη μνήμη τού Θεού, εlναι σαν κολλημένος στην άγάπη Του. 
Ή παpηγοpιά ομως άπό τη σατανικη πλάνη εpχεται οταν -καθώς εlπα- ό 
άγωνιστης βρίσκεται σε λεπτό ϋπνο, εχοντας μέτρια μνήμη τού Θεού. Ή 
πpώτη, έπειδη πpοέpχεται άπό τό Θεό, θέλει νά παpηγοpεί ψανεpα τους ά­

γωνιστες τής εύσέβειας με πολλη χαpά τής ψυχής, αύξάνοντας την άγάπη. 

Ή άντίθετη συνηθίζει νά σπρώχνει την ψυχη πpός την πλάνη και έπιχειpεί 
με τον ϋπνο τού σώματος να άπομακpύνει την αίσθηση τού ύγιούς νού άπό 

τη μνήμη τού Θεού. "Αν λοιπόν -οπως εlπα- βρεθεί ό νούς σε κατάσταση 
τής συνεχούς μνήμης τού Κυρίου 'Ιησού, διασκορπίζει τη ψαινομενικά γλυ­
κιά έκείνη αi.ίpα τού έχθpού και με χαpά πpοχωpεί στον έναντίον του πόλε­
μο, εχοντας ώς οπλο, μαζι με την χάpη, και την πείpα που άπέκτησε. 

33. "Αν ή ψυχή, χωpις καμια άμψιβολία η ψαντασία, άνάβει στην άγά­
πη τού Θεού, παpασύpοντας με κάποιο τpόπο και τό σώμα στο βάθος τής 

άνέκψpαστης έκείνης θείας άγάπης, είτε αύτό εlναι ξύπνιο, είτε οταν, με τον 
τpόπο που προείπα, εpχεται σε ϋπνο οπου ένεpγεί ή θεία χάpη, και δεν σκέ­
ψτεται τίποτε άλλο παpά μόνον τό άντικείμενο τής άγάπης, δηλαδη τό Θεό, 
ας γνωρίζει οτι ή τέτοια άγάπη εlναι ένέpγεια τού 'Αγίου Πνεύματος. Κα­
θώς εύψpαίνεται όλόκληpη ή ψυχη άπό την άνείπωτη έκείνη γλυκύτητα, τί­
ποτε άλλο δεν μποpεί τότε νά σκεψτεί, γιατι χαίρεται με άνυποχώpητη χα­
pά. "Αν ομως, μέσα σ' αύτη την θεία ένέpγεια, ό νούς αίσθανθεί και την πα­
pαμικpη άμψιβολία η άκάθαpτη σκέψη, αν και κάνει χpήση τού θείου 'Ονό­
ματος για άμυνα και οχι μάλλον άπό άγάπη μόνο τού Θεού, τότε πpέπει νά 
έvvοήσει οτι ή παpηγοpιά έκείνη πpοέpχεται άπό τον άπατεώνα διάβολο και 

εlvαι χαpά έπιψανειακή. Αύτη ή χαpά εlναι άγευστη και άτακτη και προξε­
νείται άπό τόv έχθpό που θέλει να νοθεύσει την ψυχή. Γιατι οταν δεί τό νού 
να καυχιέται για την πείpα τής αίσθήσεώς του, τότε, οπως προείπα, προκα­
λεί με άγαθοψανείς παpηγοpιες την ψυχή. 'Έτσι αύτη παpασύpεται άπό την 
χαύνη και κάθυγρη έκείvη γλυκύτητα και δεν καταλαβαίνει την ενωση τού 

ποvηpού πνεύματος μαζί της. 'Από αύτό διακρίνομε τό πv~ύμα τής άλήθειας 
άπό τό πνεύμα τής πλάνης. Εlναι ομως άδύνατο να γευθεί κανεις με αίσθη­
ση ψυχής τη θεία άγαθότητα η vά λάβει αίσθητη πείpα τής κακίας τών δαι-

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 295 

μόνων, αν δεν γνωρίσει με βεβαιότητα, οτι ή χάpη εχει κατοικήσει στο βά­
θος τού νού του, ένώ τά ποvηpά πνεύματα βρίσκονται γύpω άπό τα μέλη 
τής καρδιάς. Αυτό δε θέλουν ποτε οί δαίμονες να τό πιστεύουν οί άνθρωποι, 
για να μην όπλίζεται ό vούς τους έναντίον τους με τη μνήμη τού Θεού. 

34. 'Άλλη εlναι ή ψυσικη άγάπη που εχει ή ψυχη και άλλη έκείvη που 
εpχεται σ' αύτη με την ένέpγεια τού 'Αγίου Πνεύματος. Ή πpώτη κινείται 
οταv θέλομε, άνάλογα με τη θέλησή μας, και γι' αύτό εi.ίκολα λεηλατείται 
άπό τά πονηρά πνεύματα, οταν δεν κρατάμε με τη βία την άγαπητική μας 
πpοαίpεση. Ή άλλη ομως που γίνεται άπό τό 'Άγιο Πνεύμα, διεγείρει τόσο 
πολυ την ψυχη πpός την άγάπη τού Θεού, ωστε ολα τα μέpη τής ψυχής να 
προσκολλώνται με άvέκψpαστο τpόπο στην άγαθότητα τού θείου πόθου, με 
μια άπέpαvτη άπλότητα διαθέσεως. Γιατι τότε ό νούς, γεμάτος άπό την 
πνευματικη έvέpγεια, σαν να κυοψοpεί, άvαβλύζει κάποια πηγη άγάπης και 
χαpάς. 

35. 'Όπως ή ταραγμένη θάλασσα γαληνεύει αν χύσομε λάδι, και νικιέ­
ται ή τρικυμία άπό την παχύτητα τού λαδιού, ετσι και ή ψυχή μας, οταν λι­
παίνεται άπό την άγαθότητα τού 'Αγίου Πνεύματος, αίσθάνεται μια γλυκια 
γαλήνη και δέχεται με χαpα την ήττα της άπό την άπαθη έκείνη και άvέκ­
ψpαστη άγαθότητα τού 'Αγίου Πνεύματος που την έπισκιάζει, λέγοντας κα­
τα τον πpοψήτη Δαβίδ: «'Όμως, ψυχή μου, ύποτάξου στο Θεό»20 . Τότε ό­
σοιδήποτε πειpασμοι και αν σηκωθούν άπό τους ποvηpους δαίμονες έvαντίοv 
τής ψυχής, αύτη μένει χωpις όpγη και γεμάτη άπό κάθε χαpά. Σ' αύτη την 
κατάσταση εpχεται κανεις και παραμένει, οταν καταγλυκαίνει άκατάπαυστα 
την ψυχή του με τον ψόβο τού Θεού. Στους άγωνιζόμενους για τη σωτηρία, 
ό ψόβος τού Κυpίου 'Ιησού ψέpνει εvα εlδος άγνισμού. «Γιατι ό ψόβος τού 
Κupίου -λέει ή Γpαψη- εlναι άγνός και μένει σ' ολους τους αίώvες»21 • 

36. 'Όταν άκούει κανεις για αίσθηση τού νού, να μη νομίζει οτι θα τού 
ψανεpωθεί με όpατό τpόπο ή δόξα τού Θεού. Λέμε βέβαια, οτι οταν ή ψυχη 
εlναι καθαpη αίσθάνεται τη θεία παpηγοpια και τη γεύεται κατα τpόπο ά­
νέκψpαστο· δεν ψαίνεται ομως σ' αύτη κανένα άπό τα άόpατα, έπειδή, ο­
πως λέει ό μακάριος Παύλος, στην παρούσα ζωη πpοχωpούμε με την πίστη, 
οχι με την οpαση22 • "Αν λοιπόν ψανεpωθεί σε κάποιον άγωvιστη ψώς η κα­
νένα σχήμα ψωτειvό, να μην παραδεχτεί διόλου τό οpαμα αύτό. Αύτα εlvαι 
ψαvεpη άπάτη τού ποvηpού, τά όποία πολλοι τα παραδέχτηκαν άπό άγνοια 
και ξέψυγαν άπό τό δpόμο τής άλήθειας. 'Εμείς ομως γνωρίζομε οτι έψόσοv 
μένομε στο ψθαpτό σώμα μας, είμαστε μακpια άπό τό Θεό, δηλαδη δεν εl­
ναι δυνατό να βλέπομε με τά μάτια μας οi.ίτε Αύτόν, οϋτε κανένα άπό τα έ­
ποupάvια θαύματά Του. 

3 7. Τα ονειpα που ψαvεpώνονται στην ψυχη λόγω τής άγάπης τού 

20. Ψαλμ. 61, 6. 21. Ψαλμ. 18, 10. 22. Β' Kop. 5, 6-7. 


1 

, 11! 

l

i ,Ι;, 
' 1' 

r ιl 
! i 

1111 

11 

1, 

1 
! 

1 ! 

1Ί 

11111 

11 ιι 
1 

296~~~~~~~~~~~~~~~~~~~~ 'Άγιοζ Διάδοχοζ Φωτικήζ 

Θεού, ε!ναι κατα κάποιο τρόπο άλάθητα τεκμήρια τής ύγείας της. Γι' αύτό 
οϋτε άπό τό ενα σχήμα μεταβάλλονται σε αλλο, οϋτε προκαλούν φόβο στην 
αίσθησή της, οϋτε γελούν ή σκυθpωπιάζουν ξαcpνικά, άλλα γεμάτα έπιείκεια 
πpοσεπίζουν την ψυχη και την γεμίζουν άπό πνευματικη χαρά. Γι' αύτό 
και οταν ξυπνήσει τό σώμα, με μεγάλο πόθο ή ψυχη ζητεί τη χαpα τού ό­
νείpου. Οί cpαντασίες ομως τών δαιμόνων ε!ναι σε ολα άντίθετες οϋτε στο ί­
διο σχήμα παραμένουν, οϋτε ή μopcpή τους ε!ναι άτάpαχη για πολύ. Γιατι ή 
γαλήνη που δεν την εχουν έξαιτίας τής πpοαιpέσεώς τους, άλλα τη μιμούν­
ται μόνο άπό διάθεση να πλανήσουν την ψυχή, δεν μπορεί να μείνει σ' αύ­
τοuς για πολύ· άλλα λένε μεγάλα λόγια και πολλες άπειλες και παίρνουν 
συχνα τη μopcpη στρατιωτών και κάποτε ψάλλουν με κpαuγες στην ψυχή. 
'Από αύτα δ νούς, οταν ε!ναι καθαρός, άναγνωpίζει την παρουσία τών δαι­
μόνων άπό τις cpαντασίες και ξυπνά τό σώμα· κάποτε και χαίρεται, γιατι 
μπόρεσε να έννοήσει την πανουργία τους. Γι' αύτό και μέσα στο ονειpο 

πολλες cpopες τούς έλέγχει, δπότε και τούς προκαλεί μεγάλη όpγή. 'Αλλα ύ­
πάpχουν και περιπτώσεις οπου και τα άγαθα ονειpα δεν προξενούν χαpα 
στην ψυχή, άλλα cpέpνouν μια γλυκια λύπη και δάκρυα χωpις πόνο. Αύτό 
συμβαίνει σ' έκείνους πού εχουν προκόψει σε πολλη ταπεινοcppοσύνη. 

38. 'Εμείς είπαμε σχετικα με τη διάκριση τών καλών και τών κακών 
όνείpων, οπως άκούσαμε άπό έκείνους πού εχουν πείρα. Κι ας μας εlναι άp­

κετό και χρήσιμο για την άpετή, τό να μη δίνομε δλότελα πίστη σε καμια 
cpαντασία. Γιατι τα ονειpα δεν εlναι παpα άντίτυπα άνεξέλεγκτων λογισμών 
ή -οπως προείπα- και έμπαιγμοι τών δαιμόνων. 'Οπότε και αν μας σταλεί 
καμια cpopα άπο την άγαθότητα τού Θεού κανένα οpαμα και δεν τό παρα­
δεχτούμε, δεν θα όpγιστεί γι' αύτό δ πολυπόθητος Κύριος 'Ιησούς έναντίον 
μας γιατι γνωρίζει οτι αύτό τό κάνομε άπό cpόβο τής πανουργίας τών δαι­
μόνων. Αύτη ή διάκριση πού άναcpέpθηκε προηγουμένως εlναι άκpιβής. 
Συμβαίνει ομως ή ψυχη να μολυνθεί άπό μια άνεπαίσθητη άcpοpμή -κάτι 
άπό τό δποίο νομίζω κανεις δεν έξαιpείται- και να χάσει την άκpίβεια τής 
διαγνώσεως και τότε πιστεύει τα κακά ονειpα ώς καλά. 

39. "Ας πάρομε ώς παράδειγμα τού ζητήματος αύτού, ενα δούλο πού 
τον κάλεσε άπό την αύλη τού σπιτιού δ κύριός του μια νύχτα ϋστεpα άπο 
μακpα άπουσία· και δ δούλος άpνήθηκε τελείως να άνοίξει την πόρτα, άπο 
cpόβο μήπως παραπλανηθεί άπο την δμοιότητα τής cpωνής και γίνει πpοδό .. 
της τής περιουσίας τού κυρίου του άνοίγοντας σε κάποιον αλλο. 'Όταν ξημέ­

ρωσε, οχι μόνο δεν όpγίστηκε δ κύριος έναντίον τού δούλου, άλλα και πολυ 
τον έπαίνεσε, γιατι και την φωνή του άκόμη την νόμισε άπατηλή, για να 
μη χαθεί τίποτε άπό τα πράγματά του. 

40. Δεν πρέπει κανεις νά άμcpιβάλλει οτι, οταν δ νούς άpχίσει να δέχε­
ται συχνα την ένέpγεια τού θείου cpωτός, γίνεται όλόκληpος διαcpανής, ώστε 

Τά 100 πρακτικά κ,ψάλαια ~~~~~~~~~~~~~~~~~~~ 297 

δ ί'διος να βλέπει το cpώς του πλουσιοπάροχα. Αύτο συμβαίνει οταν ή δύνα­
μη τής ψυχής κατανικήσει τα πάθη και κυριαρχήσει πάνω τους. 'Όμως κάθε 
σχήμα που φανερώνεται στο νού, είτε σαν φώς, είτε σαν φωτιά, προέρχεται 
άπό την πανουργία τού έχθpού, οπως μας διδάσκει ψανεpα δ θείος Παύλος, 
λέγοντας οτι δ διάβολος μετασχηματίζεται σε απελο cpωτός23 • Δεν πρέπει 
λοιπον με μια τέτοια έλπίδα δραμάτων να διεξάγει κανεις τον άσκητικο 
βίο, ιzην τυχόν βpεί δ σατανάς ετοιμη την ψυχη και την παρασύρει. Μόνη έ­
πιδίωξή μας ας εlναι να άγαπήσομε τό Θεο με κάθε αίσθηση ψυχής και με 
κάθε έσωτεpικη πληpοcpοpία -δηλαδη με ολη την καpδια και με ολη την 
ψυχη και με ολη τη διάνοια24 • Γιατι έκείνος στον δποίο ή χάρη τού Θεού έ­
νεpγεί σ' αύτό το βαθμό, παρόλο που ζεί σ' αύτόν τον κόσμο, ομως βρίσκε­
ται μακpια άπο τον κόσμο. 

41. Ή ύπακοη εχει άναγνωpιστεί οτι εlναι ή πρώτη άνάμεσα στις είσ­
αγωγικες άpετές. Γιατι καταργεί την οίηση, δηλ. τη μεγάλη ίδέα που εχει 
κανεις για τον έαυτό του, και γεννά την ταπεινοcppοσύνη. Γι' αύτό, σ' έκεί­
νους που την κρατούν με εύχαpίστηση γίνεται θύρα που δδηγεί στην άγάπη 
τού Θεού. Έπειδη άθέτησε την ύπακοη δ 'Αδάμ, γλύστpησε στον 'Άδη. Αύ­
τη την άpετη άγάπησε δ Κύριος και εγινε ανθpωπος οίκονομώντας την δική 
μας σωτηρία. Μέχρι σταυρού και θανάτbυ ύπάκουσε στον Πατέρα Του25, αν 
και δεν ήταν διόλου κατώτερος άπο τη μεγαλοσύνη 'Εκείνου, για να καταρ­
γήσει τό εγκλημα τής άνθpώπινης παρακοής με τη δική Του ύπακοη και να 
έπαναcpέpει στη μακάρια και αίώνια ζωη έκείνους που θα ζήσουν με ύπα­
κοή. Πρώτα λοιπον για την ύπακοη πρέπει να cppοντίζουν έκείνοι που θέ­
λουν να πολεμήσουν την οίηση τού διαβόλου. Και αύτη με τον καιpο θα μας 
δείξει χωpις λάθος ολους τους δρόμους τών άpετών. 

42. Ή έγκpάτεια εlναι γενικό ονομα ολων τών άpετών. Πρέπει λοιπον 
έκείνος που έγκpατεύεται, δηλ. καλλιεργεί τις άpετές, να έγκpατεύεται σε ο­
λα. 'Όταν άcpαιpεθεί άπο τον ανθpωπο οίοδήποτε μέλος του, εστω και το έ­
λάχιστο, τότε παpαμοpcpώνεται δ ανθpωπος ετσι και μια μόνο άpετη αν 
παραμελήσει κανείς, καταστρέψει ολη την όμοpφια τής έγκpάτειας. Πρέπει 
λοιπόν να καλλιεργούμε οχι μόνο τις σωματικες άpετές, άλλα και έκείνες 
που μπορούν να καθαρίζουν τον έσωτεpικο ανθpωπο. Ποια ή ώcpέλεια σ' έ­

κείνον που διατήρησε το σώμα του παρθένο, αν μολύνεται άπο τον δαίμονα 
τής παρακοής; 'Ή πώς θα στεcpανωθεί έκείνος που άπέχει άπό τη γαστρι­

μαργία και άπό κάθε σωματικη έπιθυμία, άλλα δε φροντίζει να νικήσει την 
οίηση και τη cpιλοδοξία, οϋτε άνέχεται την παpαμικpη θλίψη; Γιατι στη μέλ­
λουσα κρίση θα δοθεί ώς άντιστάθμισμα στη πλάστιπα το φώς τής δικαιο­
σύνης σε οσους επpαξαν τα εpγα τής δικαιοσύνης με πνεύμα ταπεινώσεως. 

23. Β' Kop. 11, 14. 24. Ματθ. 22, 3 7. 25. Φιλιπ. 2, 6-8. 


,,: 

l
li 

Ί 

1

1 

1 

1' 

' 1 1 

1 

298~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

43. 'Όσοι άγωνίζονται για τη σωτηρία τους, πρέπει να φροντίζουν τόσο 
πολυ να μισούν δλες τις παράλογες έπιθυμίες, ώστε να άποκτήσουν τη συ­

νήθεια αύτού τού μίσους. Την έγκpάτεια δμως τών τροφών πρέπει να την 

άσκούν προσέχοντας ώστε να μη φτάσουν να σιχαθούν καμια άπ' αύτές, 
γιατι κάτι τέτοιο εlναι έπικατάpατο καt τελείως δαιμονικό. Δεν άπέχομε ά­
πο τις τpοφες γιατι εlναι κακές -μη γένοιτο· άλλα άποφεύγομε τις πολλες 
και άπολαυστικες τpοcpες για να χαλιναγωγούμε τα μέλη τής σάρκας που 
βρίσκονται σε εξαψη. 'Επίσης και για να μοιpάζομε το περίσσευμα στους 
φτωχούς, κάτι που εlναι γνώρισμα ειλικρινούς άγάπης. 

44. Το να τρώμε και να πίνομε άπ' δλα δσα μάς παραθέτουν, εύχαpι­
στώντας το Θεό, δεν εlναι καθόλου άντίθετο με την πνευματικη γνώση· για­
τι δλα τα δημιουργήματα εlναι πολυ καλά26 • Το να άπέχομε δμως εύχαpί­
στως άπο τα πολλα και εύχάpιστα φαγητά, αύτό εlναι δείγμα μεγαλύτερης 
πνευματικής διακρίσεως και γνώσεως. Άλλα δεν θα καταφpονήσομε εύχα­
pίστως τα εύχάpιστα αύτού τού κόσμου, αν με δλη μας την πνευματικη αί­
σθηση και με πληροφορία καρδιάς δεν γευθούμε την γλυκύτητα τού Θεού. 

45. 'Όταν το σώμα εlναι βαpυ άπο πολλα φαγητά, κάνει το νού δειλό 
και δυσκίνητο· ένώ δταν άτονεί άπο την μεγάλη έγκpάτεια, κάνει το θεω­

ρητικό μέρος τής ψυχής να γίνεται σκυθρωπό και να άποcpεύγει τους λό­
γους. Πρέπει λοιπόν να κανονίζαμε τις τpοcpες άνάλογα με την κατάσταση 
τού σώματος, ώστε δταν εlναι υγιες να χαλιναγωγείται δπως πρέπει, και ο­
ταν εlναι αppωστο να περιθάλπεται με μέτρο .. Γιατι δεν πρέπει να άτονεί 
στο σώμα ό άγωνιστής, άλλα να εχει την άπαραίτητη άντοχη για τον άγώ­
να, ώστε και οί σωματικοι κόποι να συμβάλλουν άνάλογα στην κάθαρση 
τής ψυχής. 

46. 'Όταν ή κενοδοξία μάς φλογίζει πολυ να έπιδειχτούμε, βρίσκοντας 
άφοpμη την έπίσκεψη άδελcpών η ξένων, καλό εlναι κατα τον χρόνο αύτό να 
αφήνομε τη συνηθισμένη δίαιτά μας. 'Έτσι θα διώξομε το δαίμονα απpακτο 
και θα τον κάνομε να πενθεί περισσότερο για την έπίθεση, και αριστα θα έκ­
πληpώσομε τον νόμο τής αγάπης, και με τη συγκατάβαση δεν θα φανερώ­
σαμε το μυστικό τής έγκpάτειας. 

4 7. Ή νηστεία εlναι βέβαια άcpοpμη για καύχηση, άλλα οχι απέναντι 
στο Θεό. Εlναι ενα έpγαλείο που βοηθεί δσους θέλουν να αποκτήσουν σω­
φροσύνη. Δεν πρέπει λοιπόν οί άγωνιστες τής εύσέβειας να εχουν μεγάλη ι­
δέα γι' αύτήν, άλλα μόνο να περιμένουν με πίστη στο Θεό, την έκπλήpωση 
τού σκοπού τους. Οί τεχνίτες δεν καυχιούνται για τα έpγαλεία τής τέχνης 
τους ποτέ, άλλα περιμένει ό καθένας τό άποτέλεσμα τής προσπάθειάς του, 
για να δείξει με αύτο την ακρίβεια τής τέχνης του. 

48. 'Όταν ή γή ποτίζεται με μέτρο, αποδίδει το σπόρο πολλαπλάσιο, έ-

26. Γεν. 1, 31. 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~- 299 

νώ δταν δέχεται υπερβολικη βροχή, φέρνει μόνον άγκάθια και τριβόλια. 
'Έτσι και ή γή τής καρδιάς, αν μεταχειριζόμαστε με μέτρο το κpασι παρά­
γει καθαpα τα cpυσικα σπέρματά της, και δσα σπείρονται σ' αύτην από το 
'Άγιο Πνεύμα τα παρουσιάζει θαλεpα και πολύκαρπα. "Αν δμως βραχεί πο­
λυ άπο την πολυποσία, τότε δλοι οί λογισμοί της γίνονται άγκάθια και τρι­

βόλια. 
49. 'Όταν ό νούς μας κολυμπά στο κύμα τής πολυποσίας, οχι μόνο 

βλέπει έμπαθώς τις μοpφες που τού παρουσιάζουν στον ϋπνο του οί δαίμο­
νες, άλλα και ό ί'διος πλάθει ώpαίες μopcpe.ς και με τη φαντασία του τις με­
ταχειρίζεται σαν έpωμένες του με πολυ πόθο. Γιατι δταν ζεσταίνονται άπό 

το κpασι τα συνουσιαστικα οpγανα, κατ' ανάγκην ό νούς δημιουργεί μέσα 
του ήδονικες παραστάσεις τού πάθους. Πρέπει λοιπόν να μεταχειριζόμαστε 
το μέτρο, για να άποcpύγομε την βλάβη τού πλεονασμού. Γιατι δταν ό νούς 
δεν εχει την ήδονη να τον σύρει στη ζωγpαφια τής άμαpτίας, τότε μένει ό­
λόκληpος χωpις φαντασία καί, το καλύτερο, χωpις σαpκικη έπιθυμία. 

50. 'Όλα τα φτιαχτα ποτά, τα όποία οί τεχνίτες αύτής τής έπινοήσεως 
τα όνομάζουν πpοπόματα (όpεκτικά), έπειδη φαίνεται όδηγούν στην κοιλια 
πλήθος φαγητών, δεν πρέπει να τα πίνουν έκείνοι που θέλουν να χαλιναγω­
γούν τα μέρη τού σώματος που πυρώνονται. Γιατι αύτα τα ποτα οχι μόνον 
εlναι έπιβλαβη στα σώματα τών αγωνιστών, άλλα και αύτη ή παράλογη 
σύνθεσή τους έπηpεάζει πολυ τη συνείδηση στην όποία ένεργεί ό Θεός. Τί εl­
ναι έκείνο που λείπει άπο το κρασί, ώστε να το άνακατώνομε με διάφορα 
γλυκαντικα και ετσι να έκθηλύνομε την ξηρότητά του; 

51. Ό Κύριός μας 'Ιησούς Χριστός, ό Διδάσκαλος τής ίεpής άσκητικής 
ζωής, κατα το πάθος Του ποτίστηκε με ξύδι άπο αύτους που υπηρετούσαν 
στις διαβολικες διαταγές, για να μάς άφήσει -δπως νομίζω- σαφες παρά­

δειγμα για τους ίερους άσκητικους αγώνες. Λέει δηλαδη δτι δεν πρέπει να 
μεταχειρίζονται τα εύχάpιστα φαγητα και ποτα δσοι αγωνίζονται κατα τής 

άμαpτίας, άλλα μάλλον να υποφέρουν με καρτερία την πικρότητα τής μά­
χης. "Ας πpοσθέσομε και το ϋσσωπο στο σφουγγάρι τής ϋβpεως27 , για να 
έννοήσομε τελείως το σχήμα τής καθάpσεώς μας. Γιατι ή δριμύτητα που ε­
χει το ξύδι χαρακτηρίζει τους πνευματικοuς άγώνες, ένώ ή καθαpτικη ιδιό­
τητα τού υσσώπου28 την τελείωση. 

52. Το να πηγαίνομε στο λουτρό, δεν μπορεί κανεις να το πεί άμαpτω­
λό η παράλογο. Το να απέχει δμως κανεις άπ' αύτό για έγκpάτεια, το θεω­
ρώ δείγμα άνδpείας και πολλής σωφροσύνης. Γιατι οϋτε χαλαρώνει το σώ­
μα μας ή ήδονικη έκείνη υγρασία, οϋτε έpχόμαστε στην ένθύμηση τής άδο­
ξης έκείνης γύμνιας τού 'Αδάμ, για να cppοντίσομε να σκεπάσομε για δεύτε­
ρη cpopα την αισχύνη μας με φύλλα. Αύτό εlναι πιο σημαντικό για μάς, που 

27. Ίω. 19, 29. 28. Ψαλμ. 50, 9. 


1111

1 

300~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

πρόσφατα άπαpνηθήκαμε την κακία τού βίου και όφείλομε με την άγνότητα 
τού σώματός μας να ένωθούμε με το κάλλος τής σωφροσύνης. 

53. Τίποτε δεν έμποδίζει να καλούμε γιατpοuς οταν άppωστήσομε. 
Έπειδη εμελλε κάποτε άπό την πείρα τού άνθpώπου να δημιουργηθεί ή ία­
τpική, γι' αυτό προϋπήρχαν τα φάρμακα. Άλλα δεν πρέπει να εχομε σ' αυ­
τοuς την έλπίδα τής θεραπείας μας, άλλα στον άληθινό σωτήρα μας και 
γιατρό 'Ιησού Χριστό. Αύτα τα λέω για κείνους που ζούν σε κοινόβια η ά­
σκούνται στις πόλεις, έπειδη έξαιτίας τών περιστάσεων που τους συμβαίνουν 
δεν εχουν άκατάπαυστη την ένέpγεια τής πίστεως μέσω τής άγάπης, άλλα 
και για να μη πέφτουν σε κενοδοξία κάι πειρασμό διαβόλου· γιατι μεpικοι 
άπό αύτοuς ίσχυpίζονται οτι δεν εχουν άνάγκη άπό γιατρούς. "Αν ομως κα­
νεις ζεί τον άναχωpητικό βίο σε πιο έpημικα μέρη μαζι με δύο η τpείς όμό­
φpονες άδελφούς, αύτός ας προσφέρει τον έαυτό του με πίστη μόνο στον Κύ­
ριο που θεραπεύει κάθε άppώστια και κάθε άδιαθεσία29 , όποιαδήποτε άσθέ­
νεια και αν εχει. Γιατι εχει άpκετη παρηγοριά στις άσθένειες, μετά τον Κύ­
ριο, την έpημία. Γι' αύτό και ούδέποτε τού λείπει ή ένέpγεια τής πίστεως, έ­

πειδη δεν εχει και πού να δείξει την άpετη τής ύπομονής, διαθέτοντας την έ­
pημια σαν καλό παραπέτασμα άπό την κενοδοξία. Γι' αυτό ό Κύριος «κα­
τοικίζει μονοτpόπους έν οίκeμ»30 (δηλ. τους μεμονωμένους και άπpοστάτευ­
τους τους προστατεύει και τους έγκαθιστά σε σπίτι με εύτυχία). 

54. 'Όταν δυσανασχετούμε για τις σωματικες άσθένειες που μας συμ­
βαίνουν, πρέπει να γνωρίζομε οτι ή ψυχή μας ε!ναι άκόμη ύποδουλωμένη 
στις έπιθυμίες τού σώματος. Γι' αύτό και έπειδη έπιθυμεί την ύλικη καλοπέ­
ραση, οϋτε να φύγει θέλει άπό τα καλά τής ζωής, άλλα και στενοχώρια με­
γάλη νομίζει το να μη μπορεί, οταν άppωστήσει, να άπολαμβάνει τα ώpαία 
πράγματα τού βίου. "Αν ομως δέχεται εύχαpίστως τις στενοχώριες τής άp­
pώστιας, τότε φανερώνεται οτι δεν ε!ναι μακριά άπό τα σύνορα τής άπά­
θειας. Γι' αύτό και τον θάνατο τότε τον περιμένει με χαρά, ώς άφοpμη άλη­
θινής ζωής. 

55. Ή ψυχη δεν μπορεί να έπιθυμήσει να χωριστεί άπό το σώμα, αν ή 
διάθεσή της δεν γίνει άνεξάpτητη άπό τον άέpα αύτό (δηλ. το σώμα). 'Όλες 
οί αίσθήσεις τού σώματος ε!ναι άντίθετες στην πίστη, έπειδη άναφέpονται 
στα παρόντα· ένώ ή πίστη ύπόσχεται τη μεγαλοπρέπεια τών μελλόντων ά­
γαθών. Δεν πρέπει λοιπόν έκείνος που άγωνίζεται για τη σωτηρία του να 
νοσταλγεί ποτε δένδρα φουντωμένα και σκιερά, η πηγες με καλά τρεχούμε­
να νερά, η λειβάδια με άνθη, η ώpαία σπίτια, η και συπενικες συναναστρο­
φές, οϋτε να θυμάται έπιδείξεις σε γιορταστικές, αν τύχει, συγκεντρώσεις 
άλλα να χρησιμοποιεί τα άναγκαία τής ζωής με εύχαpιστία και να νομίζει 
τον βίο σαν κάποιο άλλόκοτο δρόμο, που δεν διαθέτει καμια σαpκικη άπό-

29. Ματθ. 4, 23. 30. Ψαλμ. 67, 7. 

Τά 100 πρακτικά κι.cpάλαια ~~~~~~~~~~~~~~~~~~~~ 301 

λαυση. 'Έτσι μόνον περιορίζοντας τη διάνοιά μας, θα την κατευθύναμε ό­

λόκληpη στο δρόμο που όδηγεί στα αίώνια. 
56. Ή οpαση και ή γεύση διασκορπίζουν τη μνήμη τής καρδιάς, οταν 

τις χρησιμοποιούμε ύπέpμετpα. Παράδειγμα ή Εϋα. 'Εκείνη, οσο δεν εβλεπε 
το δένδρο τής έντολής με εύχαpίστηση, θυμόταν με έπιμέλεια τη θεί'κη δια­
ταγή. Γι' αύτό και σκεπαζόταν άκόμη με τα φτερά τού θείου εpωτα και άπ' 
αύτό δεν γνώριζε την γυμνότητά της. 'Όταν ομως εlδε με εύχαpίστηση το 
δένδρο και το απιξε με μεγάλη έπιθυμία και εφαγε με κάποια μεγάλη ή­
δονη τον καρπό, εύθuς στράφηκε στη σωματικη ενωση, γιατι ένώθηκε με το 
πάθος καθώς ήταν γυμνή. 'Έδωσε ολη την έπιθυμία της στην άπόλαυση τών 
παρόντων και παρέσυρε με τον φαινομενικά ώpαίο καρπό και τον Άδαμ 
στο δικό της φταίξιμο. Γι' αύτό δύσκολα πλέον ό άνθpώπινος νούς μπορεί 
να θυμάται το Θεό η τις έντολές Του. 'Εμείς λοιπόν ας προσηλώναμε τον 
νού μας πάντοτε στο βάθος τής καρδιάς μας, εχοντας άκατάπαυστη τη μνή­
μη τού Θεού, και ας ζούμε σαν τυφλοι στον άπατηλό και ψεύτικο αύτό βίο. 
Γιατι γνώρισμα πνευματικής φιλοσοφίας ε!ναι το να διατηρούμε πάντοτε 
χωpις φτερά τον εpωτα τών όpατών. Αύτο διδάσκει και ό πολυπαθέστατος 
'Ιώβ λέγοντας: «Γνωρίζει ό Θεός οτι ή καρδιά μου δεν άκολούθησε τα μά­
τια μου»31 • Πράγματι, αύτό εlναι γνώρισμα πάρα πολυ μεγάλης έγκpά­
τειας. 

57. 'Εκείνος που διατρίβει πάντοτε μέσα στην καρδιά του, άπομακpύ­
νεται άπό οσα θεωρούνται ώpαία στη ζωή. Γιατι καθώς ζεί πνευματικά, δεν 
μπορεί να γνωρίζει τις έπιθυμίες τής σάpκας32 • Ό άνθρωπος αύτός περιφέ­
ρεται λοιπον μέσα στο φρούριο τών άpετών έχοντας τις l'διες τις άpετες ώς 
θυpωpοuς που φυλάγουν την πόλη τής άγνότητας. Γι' αυτό μένουν άπρακτες 
οί έναντίον του μηχανες τών δαιμόνων, άκόμη και αν φτάσουν μέχρι τις θύ­
ρες, δηλ. τις φυσικες αίσθήσεις, τα βέλη τού σαρκικού εpωτα. 

58. 'Όταν ή ψυχη άpχίσει να μην έπιθυμεί τα ώpαία τής γής, τότε δη­
μιουργείται σ' αύτην ενα πνεύμα άκηδίας, που δεν την άφήνει μήτε να ύπη­
pετεί με εύχαpίστηση στη διακονία τού λόγου, μήτε να εχει δυνατη έπιθυμία 
τών μελλόντων άγαθών. Άλλα και αύτη την πρόσκαιρη ζωη την παρουσιά­
ζει τελείως άχρηστη, γιατι δεν μπορεί να εχει κανένα εpγο που να εlναι ά­
ξιο τής άpετής. Και αύτην άκόμη την πνευματικη γνώση την έξευτελίζει με 
τον ίσχυpισμό οτι εχει δοθεί και σε πολλοuς άλλους η οτι δεν μας ύπόσχεται 
τίποτε τέλειο. Αύτο το πάθος που κάνει την ψυχη χλιαpη και νωθρή, θα το 
άποφύγομε αν πεpιοpίσομε τη διάνοιά μας μέσα σε στενά οpια, ωστε να 
προσηλωνόμαστε στη μνήμη τού Θεού. Μόνο με τον τρόπο αύτό ό νούς θα 
έπιστpέψει στην προηγούμενη θερμότητα και θα μπορέσει να άπομακpυνθεί 
άπό την παράλογη αύτη άλλοίωση. 

31. 'Ιώβ 31, 7. 32. Γ'αλ. 5, 16. 


1 ,, 

1 

1 

lil, 

302~~~~~~~~~~~~~~~~~~~~ "Αγιος Διάδοχος Φωτικής 

59. Πάντως άπαιτεί άπό μας ό νούς, δταν τού φpάξομε με. τη μνήμη 
τού Θεού δλες τις διεξόδους, κάτι να τού δώσομε να κάνει που να ίκανο­

ποιεί την έ.νεpγητικότητά του. Πρέπει λοιπόν να τού δίνομε μόνο το «Κύριε 
'Ιησού» για την όλοκληpωτικη έ.κπλήpωση τού σκοπού μας. Γιατι κανεις 
δεν μπορεί να πεί «Κύριος 'Ιησούς» χωρις το φωτισμό τού 'Αγίου Πνεύμα­
τος33. Πρέπει δμως ό νούς να μελετά άδιάκοπα τα λόγια αύτα μέσα στα 
βάθη του, ώστε να μην ξεφεύγει σε. διάφορες φαντασίες. 'Όσοι μελετούν ά­
κατάπαuστα στο βάθος τής καρδιάς τους το αγιο και ενδοξο τούτο ονομα, 
αύτοι μπορούν να βλέπουν κάποτε και το φώς τού νού τους. Και τούτο έπει­
δή, δταν αύτό το αγιο ονομα κρατείται με. πολλη έ.πιμονη άπό τη διάνοια, 
κατακαίει δλη την άκαθαpσία που σκεπάζει την ψυχή· και αύτό ή ψυχη το 
αισθάνεται εντονα, γιατι ό Θεός μας εlναι φωτια που κατακαίει34 . Και με. 
αυτό ό Κύριος προσκαλεί την ψuχη σε. μεγάλη άγάπη τής δόξας Του. Γιατι 
δταν πολυκαιρίσει το ενδοξο και πολυπόθητο αύτό ονομα με. τη μνήμη τού 
νού στη θέρμη τής καρδιάς, μας προξενεί όπωσδήποτε συνήθεια να άγαπού­
με την άγαθότητά Του, χωpις να ύπάρχει πια κανένα έ.μπόδιο. Αύτο εlναι 
το πολύτιμο μαργαριτάρι3 5, το όποίο μπορεί κανεις να άποκτήσει άφού 
πουλήσει δλη την περιουσία του, και για την εϋpεση τού όποίοu να εχει μια 
άνέκφραστη χαρά. 

60. 'Άλλη εlναι ή πpοκαταρκτικη και αλλη ή τέλεια χαρά. Ή πρώτη 
δεν εlναι άμέτοχη φαντασίας, έ.νώ ή δεύτερη εχει τη δύναμη τής ταπεινο­
φροσύνης. 'Ανάμεσα σ' αύτε.ς ύπάρχει μια λύπη άνάμικτη με. άγάπη τού 
Θεού και δάκρυ χωρις πόνο. Γιατι δποu ύπάpχει πλήθος σοφίας, έκεί ύπάp­
χει και πλήθος γνώσεως κι έ.κείνος που λαμβάνει περισσότερη γνώση, 
προσθέτει αίσθημα πόνοu36 . Γι' αύτό λοιπόν πρέπει με. την προκαταρκτικη 
χαρα να κληθεί ή ψuχη στους άσκητικους και πνεuματικους άγώνες στην 
άpχή, και επειτα να έ.λεγχθεί και να κριθεί άπό την άλήθεια τού 'Αγίου 
Πνεύματος για δσα κακα εχει κάνει, η και για δσα φαντασμένα άκόμη κά­
νει. Γιατι λέει ή Γραφή: «Με. έ.λέγχοuς για την άνομία του, διόρθωσες (Κύ­
ριε) τον άνθρωπο, και ελιωσες σαν άράχνη την ψυχή τοu»37 • Κι άφού ή ψυ­
χη δοκιμαστεί άπό το θείο ελεγχο, σαν να μπήκε σε. ενα καμίνι, τότε θα δε­
χτεί την έ.νέργεια τής χαράς χωpις φαντασίες μέσα στη θεpμη μνήμη τού 
Θεού. 

61. 'Όταν ή ψuχη ταράζεται άπό όpγή, η θολώνεται άπό μέθη, η ένο­
χ λείται άπό φοβερη λύπη, δεν μπορεί ό νούς να κρατήσει τη μνήμη τού Κυ­
ρίου 'Ιησού, άκόμη και αν κανεις. τον βιάζει. Γιατι δπως εlναι σκοτισμένος 
άπό την σκληρότητα τών παθών, χάνει την πνευματική του αίσθηση. Γι' 
αυτό ή έ.πιθuμία τής εύχής δεν εχει πού να τυπώσει τη σφραγίδα της, ώστε 

33. Α' Κορ. 12, 3. 35. Ματθ. 13, 46. 37. Ψαλμ. 38, 12. 
34. Δευτ. 4, 24. 36. Έκκλ. 1, 18. 

f 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 303 

ό νούς να διατηρεί άλησμόνητα τα λόγια τής εύχής, έ.πειδη ή μνήμη τής 
διάνοιας σκληραίνει άπό την ώμότητα τών παθών. "Αν δμως ή ψuχη εlναι 
έ.λεύθεpη άπό αύτα τα πάθη, άκόμη και αν για λίγο λησμονήσει το ποθού­
μενο ονομα, άμέσως ό νούς μεταχειρίζεται την έ.νεργητικότητά του και ξα­
ναπιάνει γεpα το πολυπόθητο έ.κείνο και σωτήριο θήραμα. Γιατι τότε ή ψu­
χη εχει την ί'δια τη θεία χάρη που μελετά και κράζει μαζί της το «Κύριε 
'Ιησού», δπως μια μητέρα διδάσκει στο βρέφος της το ονομα «πατέρα» και 
το έ.παναλαμβάνει μαζί του μέχρις στου το συνηθίσει να φωνάζει «πατέρα» 
άκόμη και δταν κοιμάται, άντι να λέει ό,τιδήποτε αλλο άπό αύτα που συνη­

θίζουν τα βρέφη. Γι' αυτό ό 'Απόστολος λέει: «'Έτσι και το Πνεύμα μας 
βοηθεί και μας στηρίζει στην άσθένειά μας γιατι δε. γνωρίζομε τί να προσ­
ευχηθούμε δπως πρέπει, άλλα το ί'διο το Πνεύμα μεσιτεύει για χάρη μας 
και μας έ.μπνέει στεναγμους που δεν έ.κφpάζονται με. λόγια»38 . Έπειδη έ.­
μείς είμαστε νήπια άπέναντι στην τελειότητα τής προσεuχητικής άpετής, ε­
χομε πάντοτε άνάγκη άπό τη βοήθεια τού Πνεύματος, το δποίο με. την ά­
νέκφραστη γλuκύτητά Του συγκεντρώνει και γλυκαίνει δλοuς τους λογι­
σμούς μας και μας κατευθύνει ώστε να κινηθούμε με. όλόκληpη τη διάθεσή 

μας στη μνήμη και την άγάπη τού Θεού και Πατέρα μας. Γι' αύτό, δπως 
πάλι λέει ό θεσπέσιος Παύλος, με την παρακίνηση τού 'Αγίου Πνεύματος, 
δταν Αύτό μας διδάσκει να όνομάζομε άκατάπαuστα το Θεό Πατέρα, λέμε: 
« 'Αββα, Πατέρα»39 • 

62. Ό θυμός, περισσότερο άπό τα αλλα πάθη, ταράζει και συγχύζει την 
ψυχή· κάποτε δμως και την ώφελεί πολύ. Γιατι δταν τον μεταχειριζόμαστε 

χωρις ταpαχη κατα τών άσεβών η άσελγών για να σωθούν η να ντpαπούν, 
τότε προσθέτομε πραότητα στην ψυχή μας, γιατι συμβαδίζομε με. το σκοπό 
τής δικαιοσύνης και τής άγαθότητας τού Θεού. 'Αλλα και το γυναικώδες 

φέρσιμο τής ψυχής πολλε.ς φορε.ς το μετατρέπομε σε. άppενωπό, δταν όpγι­
στούμε πολυ κατα τής άμαpτίας. Και δεν πρέπει να άμφιβάλλομε δτι, δταν 
βρισκόμαστε σε. πολλη άθuμία, αν άγανακτήσομε πνευματικα κατα τού δαί­
μονα τής φθοράς, ύψωνόμαστε πάνω άπό την καύχηση τού θανάτου. Για να 
μας διδάξει αύτό ό Κύριος, δύο φορε.ς άγανάκτησε κατα τού θανάτου και 
τάραξε τον tαuτό Του, αν και χωρις ταpαχη μπορούσε να κάνει δ,τι ήθελε, 
και ετσι άνάστησε τον Λάζαρο40• 'Ώστε, νομίζω δτι ό φρόνιμος θυμός δόθη­
κε ώς δπλο δικαιοσύνης στην άνθpώπινη φύση άπό τον δημιουργό Θεό. "Αν 
ή Εϋα χρησιμοποιούσε αύτό το δπλο κατα τού φιδιού, δεν θα νικιόταν άπό 
την έ.μπαθη έ.κείνη ήδονή. Γι' αύτό, νομίζω δτι έ.κείνος που μεταχειρίζεται 
άπό ζήλο προς την εύσέβεια με. σύνεση τον θυμό, θα βρεθεί όπωσδήποτε κα­
λύτερος στη ζuγαρια τών άνταποδόσεων άπό έ.κείνον που λόγω δυσκινησίας 
τού νοϋ δε. θυμώνει ποτέ. Αύτός ό δεύτερος φαίνεται δτι εχει άγύμναστο τον 

38. Ρωμ. 8, 26. 39. Ρωμ. 8, 15. 40. Ίω. 11, 33-38. 


304 ~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

ήνίοχο τών άνθpωπίνων φρενών, έ.νώ ό πρώτος τρέχει πάντοτε στον άγώνα 
καθισμένος στα αλογα τής άpετής και περνά άνάμεσα άπο τις δαιμονικες 
παρατάξεις, γυμνάζοντας το τέθριππο αpμα τής έ.γκpάτειας με φόβο Θεού. 
Αύτο το αpμα ή Γpαφη το όνομάζει «αpμα Ίσpαήλ»41 στην άνάληψη τού 
θείου Ήλιού, έ.πειδη στους 'Ιουδαίους πρώτους φαίνεται οτι μίλησε με διά­
φορους τρόπους ό Θεός για τις τέσσερις άpετες ( φρόνηση, σωφροσύνη, δι­
καιοσύνη και άνδpεία). Γι' αύτο και πάνω σε αpμα πυpος άναλήφθηκε ό μέ­
γας αύτός μαθητης τής σοφίας καθώς νομίζω, χρησιμοποίησε φρόνιμα ώς 

αλογα τού αpματος τις άpετές του, καθώς τον αpπαξε το Πνεύμα στο φύση­
μα τής πύρινης αϋpας. 

63. 'Εκείνος που εγινε μέτοχος άγίας γνώσεως και γεύθηκε την γλυκύ­
τητα τού Θεού, οϋτε να δικάζει πρέπει ποτέ, οϋτε δίκη να κινεί έ.ναντίον κα­
νενός, και αν άκόμη τού άφαιpέσει κανεις αύτα τα ρούχα που φοpεί. Γιατι ή 
δικαιοσύνη τών άpχόντων τού κόσμου τούτου ε!ναι πολυ κατώτερη άπο τη 
δικαιοσύνη τού Θεού, η μάλλον δεν ε!ναι τίποτε άπέναντι στη δικαιοσύνη 
τού Θεού. Γιατι ποια διαφοpα ύπάpχει άνάμεσα στα τέκνα τού Θεού και 
στα τέκνα τού κόσμου, αν οχι ή δικαιοσύνη τών τελευταίων να ε!ναι άτελης 
σε σύγκριση με τη δικαιοσύνη τών πρώτων; Και ετσι το πρώτο λέγεται άν­
θpώπινο δίκαιο, και το δεύτερο, θεία δικαιοσύνη. 'Έτσι και ό Κύριος 'Ιη­
σούς, οϋτε οταν Τον κακολογούσαν άπαντούσε με ϋβpεις, οϋτε οταν επασχε 
άπειλούσε42 , άλλα και την άφαίpεση τών έ.νδυμάτων Του την ύπέμενε σιω­
πηλός43 και ύπέφεpε πόνους και όδύνες για χάρη τής σωτηρίας μας44 . Και 
το μεγαλύτερο, παρακαλούσε τον Πατέρα για χάρη έ.κείνων που Τον κακο­
ποιούσαν45. Οί άνθρωποι ομως τού κόσμου δεν παύουν να δικάζονται, αν 
δεν πάρουν άπό τους άντίδικους τα πράγματα που ζητούν, και κάποτε με το 
παραπάνω, παίρνοντας και τους τόκους πριν άπο το χρέος, ώστε το δίκαιό 

τους να γίνεται άpχη μεγάλης άδικίας. 
64. 'Άκουσα μεpικοuς εύλαβείς να λένε οτι δεν πρέπει να έ.πιτpέπομε 

στους τυχόντες να άpπάζουν έ.κείνα που εχομε για τον έαυτό μας η για άνα­
κούφιση τών φτωχών, για να μη γινόμαστε με την άνεξικακία μας άφοpμη 
άμαpτίας σ' έ.κείνους που μάς άδικούν, και μάλιστα αν είναι χριστιανοί. Αύ­

τό ομως δεν εlναι τίποτε αλλο, παpα να θέλομε τα πράγματά μας για τον 
έαυτό μας και μάλιστα με παράλογη πρόφαση. Γιατι αν έ.γκαταλείψω. την 
πpοσευχη και την πpοσοχη τής καρδιάς μου και άpχίσω να φιλονεικώ μ' έ.­
κείνους που με άδικούν, σε λίγο θ' άpχίσω να συχνάζω στα προαύλια τών 
δικαστηρίων, και ετσι γίνεται φαν~pό οτι έ.κείνα που διεκδικώ, τα θεωρώ ά­
νώτεpα άπό τη σωτηρία μου, για να μην πώ και άπό αύτη τη σωτήρια έ.ν­
τολη τού Κυρίου. Γιατι πώς θα άκολουθήσω την εύαπελικη προσταγή, που 

41. Δ' Βασ. 2, 11. 43. Ματθ. 27, 28. 45. Λουκ. 23, 34. 
42. Α' Πέτρ. 2, 23. 44. Ήσ. 53, 4. 

Τά 100 πρακτικά κι.ψάλαια ~~~~~~~~~~~~~~~~~~~ 305 

διατάζει να μη ζητώ τα πράγματά μου άπο έ.κείνον που μού τα άφαιpεί46 , 
αν δεν ύπομείνω με χαρά, κατα τον 'Απόστολο, τη διαpπαγη τών ύπαpχόν­
των μου47 ; 'Ακόμη και αν πάρει κανεις πίσω με δίκη οσα τού αpπαξαν, δεν 
έ.λευθεpώνει τον πλεονέκτη άπο την άμαpτία, έ.πειδη τα φθαpτα δικαστήρια' 
δεν περιορίζουν το αφθαpτο δικαστήριο τού Θεού. Γιατι ό αϊτιος κάποιου 

κακού πρέπει να ίκανοποιήσει έ.κείνους τους νόμους, με τους όποίους δικά­

ζεται και άπολογείται. 'Ώστε ε!ναι καλό να ύπομένομε τη βία έ.κείνων που 
μάς άδικούν και να προσευχόμαστε γι' αύτοuς ώστε με τη μετάνοια και οχι 

με την άνταπόδοση οσων μάς αpπαξαν, να άπαλλαγούν άπο την κατηγορία 
τής πλεονεξίας. Γιατι αύτο θέλει ή δικαιοσύνη τού Θεού, αύτον τον πλεονέ­
κτη και οχι αύτό που αpπαξε να έ.λευθεpώσομε άπο την άμαpτία με τη με­
τάνοια. 

65. Ε!ναι πρέπον και πολu ώφέλιμο, οταν έ.ννοήσομε βαθια το δρόμο 
τής εύσέβειας, άμέσως να πουλήσαμε τα ύπάpχοντά μας και τα χρήματα να 

τα μοιpάσομε στους φτωχους σύμφωνα με την έ.ντολη τού Κυpίου48 , και οχι 
με την πρόφαση οτι θέλομε να κάνομε διαρκώς τις έ.ντολές, να παpακούμε 

τη σωτήρια αύτη έ.ντολή. Γιατι άπ' αύτο θα προέλθει σ' έ.μάς ή καλη άμε­
pιμνία και ή πενία που δεν την έ.πιβουλεύεται κανένας, που βρίσκεται άνώ­
τεpη άπό κάθε άδικία και δίκη, καθώς δε θα εχομε πλέον ύλικα άγαθα που 
άνάβουν την οpεξη τών πλεονεκτών. Θα μάς σκεπάσει τότε περισσότερο ά­
πό τις αλλες άpετες ή ταπεινοφροσύνη, και θα μάς άναπαύσει γυμνοuς άπο 
ολα στους κόλπους της, οπως ή μητέρα περιθάλπει στην άγκαλιά της το 
παιδάκι της, οταν λόγω τής νηπιακής άπλότητάς του ξεντυθεί και πετάξει 

μακpια τα ρούχα του, καθώς άπό την πολλη άκακία του εύχαpιστιέται πιο 

πολυ να ε!ναι γυμνό, παpα ντυμένο με 100ικίλα φορέματα. Γιατι λέει ή Γρα­
φή: «Ό Κύριος φυλάγει τα νήπια· εγινα ταπεινός και με εσωσε»49 . 

66. Σύμφωνα με οσα εχομε θα μάς ζητήσει δίχως αλλο ό Κύριος λόγο 
για την έ.λεημοσύνη, οχι με οσα δεν εχομε50 . "Αν λοιπόν έ.κε.ίνο που είχα να 
δώσω σε πολuν καιρό, το δαπανήσω μέσα σε λίγο για το φόβο τού Θεού, 
για ποιο πράγμα τότε θα κατηγορηθώ, άφού δεν εχω τίποτε; 'Αλλα θα ρω­
τήσει κανείς, πώς θα έ.λεηθούν στο έξής έ.κείνοι οί φτωχοι που συνήθισαν να 

έ.λεούνται άπό έ.μάς; "Ας μάθει αύτος που ρωτάει, να μην κατηγορεί το Θεό 
με την πρόφαση τής φιλοχρηματίας του. Γιατι δεν θα σταματήσει ό Θεος να 
οικονομεί οπως πάντοτε το πλάσμα του· οϋτε πριν δώσει ό ενας και ό αλ­
λος έ.λεημοσύνη στους φτωχούς, αύτοι στερούνταν τpοφη και σκεπάσματα. 
Καλο λοιπόν είναι, μόλις λάβομε τη βαθια γνώση τού θείου θελήματος, να 
άποppίψομε με καλη διαχείριση το άνόητο φρόνημα και καύχημα τού πλού­
του, άφού μισήσαμε τις έ.πιθυμίες μας, γιατι αύτο σημαίνει το να μισήσαμε 

46. Λουκ. 6, 30. 48. Ματθ. 19, 21. 50. Β' Κορ. 8, 12. 
47. Έβρ. 10, 34. 49. Ψαλμ. 114, 6. 


.' il 
1, ', 

1 

1 ' 

11

1 

!Ι ,ι 
1, !Ι 

1 

Ι! ι 

1 

Ιι !, 

306~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

την ί'δια μας την ψυχή51 • 'Έτσι δεν θα χαιρόμαστε δτι σκοpπίζομε τα χρή­
ματά μας, και θα ταπεινώσαμε πάpα πολu την ψυχή μας, δτι δεν κάνομε 
κανένα καλό. Έπειδη δσο εχομε χρήματα, χαιρόμαστε ύπεpβολικα (αν μας 
κινεί άγαθη διάθεση) δταν τα διασκοpπίζομε, πιστεύοντας δτι ύπηpετούμε 
με ίλαpότητα το θείο θέλημα. 'Όταν δμως έξαντλήσομε τα χρήματα, τότε 
μας εpχεται πολu μεγάλη λύπη και ταπείνωση, γιατι δεν έκτελούμε καμια 
πpάξη άpετής. Άπο αυτο λοιπόν, έπιστpέφει στον έ.αυτό της ή ψυχη με πολ­
λη ταπείνωση, και έκείνο που δεν μποpεί να άποκτά κάθε ήμέpα με την έ­
λεημοσύνη, το άποκτά με την κοπιαστικη προσευχή, την ύπομονη και την 
ταπεινοφροσύνη. Γιατι λέει ή Γpαφή: «Ό φτωχος και ό αποpος θα δοξάσουν 
Κύpιε το ονομά Σου» 52 • Οϋτε και το χάρισμα τής θεολογίας δίνεται άπο το 
Θεό, αν δεν άποppίψει κανεις άπο πάνω του δλα τα ύπάpχοντά του για χά­
pη τής δόξας τού Ευαπελίου τού Θεού, για να άναπέλλει με τη φτώχεια 
που άγαπά ό Θεός, τον πλούτο τής βασιλείας τού Θεού. Αυτα άκpιβώς έν­
νοεί ό Δαβίδ, που ε!πε: «'Έχεις έ.τοιμάσει για τον φτωχό με την άγαθότητά 
Σου, Θεέ μου»· και συμπλήρωσε: «Ό Κύριος θα δώσει λόγο σε δσους ευαγ­
γελίζονται με δύναμη πολλή»53 • 

67. 'Όλα τα χαρίσματα τού Θεού ε!ναι πολυ καλα καt ίκανα να παρέ­
χουν κάθε άγαθότητα. Κανένα δμως αλλο δεν άνάβει και δεν κινεί την καp­
δια στην άγάπη τής άγαθότητάς Του, δσο ή θεολογία. Γιατt με το να ε!ναι 
πρώιμο γέννημα τής χάpης τού Θεού, χαρίζει τα μεγαλύτερα δώpα στην 
ψυχή. Πpώτα μας πείθει να καταφρονούμε με χαpα τη φιλία τού κόσμου, έ­
πειδη εχομε άντt για φθαpτες έπιθυμίες τον άνεκλάλητο πλούτο τών λόγων 
τού Θεού. 'Έπειτα φωτίζει το νού μας με την φωτια τής θείας άλλοιώσεως 
καt ετσι τον κάνει να έπικοινωνεί με τα λειτουpγικα πνεύματα, τους άπέ­
λους. 'Όσοι λοιπον εχομε πpοετοιμάdει γι' αυτο τις ψυχές μας, ας ποθούμε 
εlλικpινα την άpετη τής θεολογίας την ώpαία, που θεωpεί τα πάντα, που 
προξενεί κάθε άμεpιμνία, που τpέφει το νού με τα λόγια τού Θεού μέσα στη 
λάμψη τού άνέκφpαστου φωτός, που εχει ένώσει -για να μην πολυλογώ­
τη λογικη ψυχη με το Θεο Λόγο σε μια ενωση άχώpιστη, δπως εlχαν έξαγ­
γείλει οί αγιοι προφήτες. Και ετσι ή θεολογία που όδηγεί τtς ψυχες σαν 
νύμφες στο Θεό, έναpμονίζει καt στους άνθpώπους -ώ τού θαύματος- φω­
νες που ύμνούν το Θεο και ψάλλουν με δύναμη τα θαυμαστα εpγα Του. 

68. Ό νούς μας τις πιο πολλες φοpες στην πpοσευχη δυσανασχετεί, 
γιατι ή άρετη τής προσευχής τού έπιβάλλει να συγκεντρώνεται και να πε­
pιοpίζεται πολύ· ένώ στη θεολογία με χαpα δίνει τον έ.αυτό του, έπειδη εlναι 
πλατια και άπεpιόpιστα τα άντικείμενα τών θείων θεωριών. Για να μην τού 
έπιτpέπομε λοιπον να θέλει να λέει πολλα ή να πετά ύπέpμετpα με χαpά, ας 
άσχολούμαστε κυpίως με την πpοσευχη και την ψαλμωδία καt την άνάγνω-

51. Λουκ. 14, 26. 52. Ψαλμ. 73, 21. 53. Ψαλμ. 67, 11-12. 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 307 

ση τών Γpαφών. 'Αλλα να μην παpαβλέπομε και τις διδασκαλίες τών λό­
γιων άνδpών, τών όποίων ή πίστη φανερώνεται άπο τους λόγους τους. Με 
τον τpόπο αυτο θα έμποδίσομε το νού να άναμίξει δικά του λόγια μαζι με 
τα λόγια τής χάpης, ή να πέσει σε κενοδοξία παpασυpμένος άπο την πολλη 
χαpα και πολυλογία. 'Αλλα και στον καιpο τής θεωρίας θα τον πpοφυλάξο­
με άπο κάθε φαντασία και δλες σχεδον τις σκέψεις του θα κάνομε να συνο­
δεύονται άπο δάκpυα. Γιατι δταν άναπαύεται κατα τον καιpο τής ήσυχίας 

και αισθάνεται γλυκύτητα, και μάλιστα άπο το γλυκασμο τής ευχής, οχι 
μόνον ξεφεύγει τους κινδύνους που άναφέpαμε, άλλα και άνανεώνεται πε­
pισσότεpο στο να κινείται με δύναμη και χωpις κόπο στις θείες θεωρίες έκ­
τος τού δτι θα προοδεύει στη θεωpία τής διακρίσεως με μεγάλη ταπείνωση. 
Πλην δμως πρέπει να γνωρίζομε δτι ύπάpχει και πpοσευχη που ξεπερνά κά­
θε πλάτος αότη δμως εlναι για κείνους μόνο που με κάθε πνευματικη αί­
σθηση καt έσωτεpικη πληpοφοpία ε!ναι γεμάτοι άπο τη θεία χάpη. 

69. Ή χάpη στην άpχη συνηθίζει να καταλάμπει με το φώς της την ψυ­
χη με πολλη αίσθηση. 'Όσο δμως πpοχωpούν οί άγώνες, ένεpγεί κυpίως με 
αγνωστο τpόπο τα μυστήpιά της στην ψυχη που θεολογεί. Στην πpώτη περί­

πτωση ένεpγεί ετσι, για να μας τοποθετήσει χαρούμενους πάνω στο δpόμο 
τών θείων θεωριών, καθώς καλούμαστε άπο την &γνοια στη γνώση. Στο 
μέσο δμως τών άγώνων θέλει να φυλάξει την πνευματικη γνώση μας μα­
κpια άπο την κενοδοξία. Πρέπει λοιπον να λυπούμαστε με μέτpο σαν έγκα­
ταλειμμένοι, ώστε να ταπεινωθούμε πεpισσότεpο και να ύποταχθούμε στη 
δόξα τού Κυρίου, άλλα και να χαιρόμαστε δταν πpέπει, παίρνοντας φτεpα 
άπο την άγαθη έλπίδα. 'Όπως ή πολλη λύπη φέpνει την ψυχη σε άπελπισία 
και άπιστία, ετσι και ή πολλη χαpα φέpνει σε οίηση την ψυχή· και λέω για 
κείνους που εlναι άκόμη πνευματικα νήπιοι. Γιατι μεταξu τού φωτισμού και 
τής έγκαταλείψεως ε!ναι ή πείpα, και μεταξu τής λύπης και τής χαpάς, ή 
έλπίδα. Λέει ή Γpαφή: «Με πολλη ύπομονη άνέμενα τον Κύpιο και μού ε­
δωσε την προσοχή Του» 54 • καt πάλι: «'Όσο το πλήθος τών θλίψεών μου μέ­
σα στην καρδιά μου, τόσες οί παpηγοpιές Σου γέμισαν ευφροσύνη την ψυχή 
μou»ss. 

70. 'Όταν άνοίγονται συνεχώς οί πόρτες τών λουτρών, βγαίνει γpήγοpα 
ή θερμότητα εξω. 'Έτσι και ή ψυχη δταν θέλει να λέει πολλά, άκόμη και 
καλά, διασκορπίζει με τη φωνή της τη μνήμη τού Θεού. Γι' αυτο ό νούς 
στερείται τις καίριες και ωφέλιμες σκέψεις και γίνεται ένοχλητικος μιλών­
τας στους τυχόντες για τους άνόητους λογισμούς του, καθώς δεν εχει πλέον 
το 'Άγιο Πνεύμα που διατηρεί την ψυχη χωpις φαντασίες. Και τούτο, γιατι 
το Άγαθο Πνεύμα άποφεύγει την πολυλογία, έπειδη εlναι ξένο άπο κάθε 
ταpαχη και φαντασία. Καλη λοιπον εlναι ή σιωπη που γίνεται στον κατάλ-

54. Ψαλμ. 40, 1. 55. Ψαλμ. 93, 19. 


1 

i 

1' 

li

1 

1: 

11 

ι: 

Ι! 

::: 

1 

li 11 

1Ιi 

308 ~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

ληλο καιρό, γιατι εrναι μητέρα πολυ σοφών έννοιών. 
71. Πολλα πάθη ένοχλούν στην άpχη την ψuχη που θεολογεί. 'Έτσι μάς 

διδάσκει ό ί'διος ό λόγος τής πνευματικής γνώσεως. Περισσότερο από δλα, 
ό θυμός και το μίσος. Κι αύτό το παθαίνει οχι τόσο από τους δαίμονες που 
προκαλούν τα πάθη αύτά, δσο άπο τη δική της προκοπή. 'Ενόσω ή ψuχη 
συμπαρασύρεται άπο το φρόνημα τού κόσμου, και αν ακόμη δεί το δίκαιο 
όπωσδήποτε να καταπατείται από κάποιους, μένει ασυγκίνητη και ατάρα­
χη. Γιατι με το να φροντίζει για τις δικές της έπιθuμίες, δεν νοιάζεται για 
τη δικαιοσύνη τού Θεού. 'Όταν δμως αρχίσει να κυριαρχεί πάνω στα πάθη 
της, τόσο με την καταφρόνηση τών παρόντων, δσο και με την αγάπη τού 
Θεού, δεν ύποcpέpει οϋτε στο ονειpό της να βλέπει να παραβιάζεται το δί­
καιο, άλλα όpγίζεται κατα τών αδίκων και ταράζεται μέχρις δτοu τους δεί 
να έπιστpέcpοuν και να αναγνωρίζουν την αδικία τους. Γι' αύτό τους αδικοuς 
τους μισεί, ένώ τους δίκαιους τους ύπεpαγαπά. Γιατί, όπωσδήποτε το μάτι 
τής ψυχής παύει πια να παρασύρεται, δταν το παpαπέτασμά της, δηλ. το 
σώμα, φτάσει σε μεγάλη λεπτότητα με την έγκpάτεια. 'Αλλα από το να μι­
σεί κανείς τους αδικοuς, εrναι πολυ καλύτερο να κλαίει την αναισθησία τους. 
"Αν και εrναι αξιοι μίσους οί αδικοι, άλλα ή εύσέβεια θέλει, ή ψuχη που α­
γαπά το Θεό, να μην ένοχλείται από μίσος. Γιατι δσο ύπάpχει μίσος στην 
ψυχή, δεν ένεpγεί σ' αύτην ή πνεuματικη γνώση. 

72. Ό θεολόγος που εύcppαίνεται και θερμαίνεται στην ψuχη από τα λό­
για τού Θεού, φτάνει με τον καιρό σε μεγάλα μέτρα απάθειας. Γιατι λέει ή 
Γραφή: «Τα λόγια τού Κυρίου εrναι άγνά, εrναι ασήμι που πυρακτώθηκε 
και δοκιμάστηκε σε κλίβανο» 56 • 'Ενώ ό γνωστικός, αύτός δηλ. που εχει 
πνεuματικη γνώση, στηρίζεται στην πpακτικη πείρα και κυριαρχεί στα πά­
θη. Γεύεται ώστόσο και ό θεολόγος, αν διαθέσει πιο ταπεινα τον έαuτό του, 
την γνωστικη πείρα· άλλα και ό γνωστικός γεύεται και αύτός λίγο από την 
θεωpητικη αρετή, αν διατηρεί καθαρό το διακριτικό μέρος τής ψυχής, τη 
διάκριση. Γιατί και τα δύο χαρίσματα δεν συμβαίνει να βρίσκονται έξ όλο­
κλήρου στον καθένα, για να θαυμάζει ό καθένας τον αλλο για κείνο στο ό­
ποίο ό ί'διος ε{ναι έλλιπης και να ταπεινοcppονούν με ζήλο για την αρετή. Γι' 
αύτό και ό 'Απόστολος λέει: «Στον ενα δίνεται από το Πνεύμα λόγος σο­
φίας, και στον αλλο λόγος γνώσεως από το ίδιο Πνεύμα» 57 . 

73. 'Όταν ή ψuχη βρίσκεται σε αφθονία τών φυσικών της καρπών, τότε 
και την ψαλμωδία έκτελεί με μεγάλη cpωνη και θέλει φωναχτα μάλλον να 
προσεύχεται. 'Όταν δμως δέχεται την ένέpγεια τού 'Αγίου Πνεύματος, τότε 
ψάλλει με ανεση και γλυκύτητα και προσεύχεται μόνο μέσα στην καρδιά. 
Στην πρώτη περίπτωση ακολουθεί μια φαντασμένη χαρά· στη δεύτερη περί­
πτωση ακολουθεί πνευματικό δάκρυ και κατόπιν μια ηpεμη και χαρούμενη 

56. Ψαλμ. 11, 7. 57. Α' Kop. 12, 8. 

Τά 100 πpακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 309 

ψuχικη διάθεση. Έπειδη με τη μέτρια φωνή, ή μνήμη τού Θεού μένει θεpμη 
και προξενεί στην καpδια εννοιες ηπιες και κατανυκτικές. 'Εκεί βλέπομε 
πράγματι το σπόρο τής προσευχής να σπέρνεται με δάκρυα στη γή τής καρ­

διάς με την έλπίδα τής χαράς τού θεpισμού58 • 'Όταν ώστόσο μάς κατέχει 
πολλη βαρυθυμία, πρέπει λίγο δυνατότερα να ψάλλομε, άνακpούοντας τους 

cpθόποuς τής ψυχής με τη χαpα τής έλπίδας, μέχρις δτοu διαλυθεί το βαpυ 
αύτό σύννεφο με τους ανέμους τής μελωδίας. 

7 4. 'Όταν ή ψuχη γνωρίσει καλα τον έαuτό της, τότε πηγάζει μια θερ­
μότητα αγάπης τού Θεού. Γιατί, έπειδη δεν συγχύζεται από τις μέριμνες 
τού βίου, γεννά μέσα της κάποιο θείο εpωτα για την εlpήνη, που ζητά τον 
Θεό τής εlpήνης. 'Αλλα ή διάθεση αύτη γρήγορα διασκορπίζεται, η γιατί οί 
αισθήσεις παρασύρουν τη μνήμη τού Θεού, η έπειδη ή φύση έξαντλεί γρήγο­
ρα το δικό της αγαθό, λόγω πνευματικής πενίας. Γι' αύτό και οί σοφοι τών 
'Ελλήνων, έκείνο που νόμιζαν δτι κατορθώνουν με την έγκpάτεια, δεν το εr­
χαν δπως επpεπε, έπειδη ό νούς τους δεν δεχόταν την ένέpγεια τής παντοτι­
νής και αληθινής σοφίας τού Θεού. Ή θέρμη δμως που προξενείται στην 
καpδια από το 'Άγιο Πνεύμα, εrναι εlpηνικη και σuνεχης και προσκαλεί δλα 
τα μέρη τής ψυχής στον πόθο τού Θεού. Οϋτε ανεμίζεται εξω από την καρ­
διά, άλλα μέσω τής καρδιάς εύcppαίνει όλόκληpο τον ανθpωπο με απέραντη 
αγάπη και χαρά. Πρέπει λοιπόν, αφού κατανοήσαμε την φuσικη θέρμη τής 
ψυχής μας, να φτάσαμε σ' αύτη τη θέρμη τού 'Αγίου Πνεύματος. Γιατί ή 
cpuσικη αγάπη αποτελεί γνώρισμα τής φύσεως που εrναι ύγιης λόγω τής 
έγκpάτειας δεν μπορεί δμως αύτη να όδηγήσει το νού στην απάθεια, δπως 
ή πνεuματικη αγάπη. 

7 5. Ό αέρας που μάς περιβάλλει, δταν φυσά στην κτίση ό βοppιάς, εf­
ναι καθαρός, γιατί αύτός ό ανεμος εχει κάποια λεπτη φύση που προξενεί 
καθαρότητα· ένώ δταν φυσά ό νοτιάς, γίνεται κάπως πυκνός, έπειδη ή όμι­
χλώδης φύση αύτού τού ανέμου συγκεντρώνει τα σύννεφα, με τα όποία συγ­
γενεύει, και καλύπτει δλη τη γή. 'Έτσι και ή ψυχή, δταν δέχεται την ένέp­

γεια τής πνοής τού 'Αληθινού και 'Αγίου Πνεύματος, βρίσκεται εξω από την 
δαιμονικη όμίχλη· ένώ δταν δέχεται το σφοδρό φύσημα τού πνεύματος τής 
πλάνης, σκεπάζεται όλόκληpη από τα σύννεφα τής άμαpτίας. Πρέπει λοιπόν 
με δλη μας τη δύναμη να στpέcpομε πάντοτε την πρόθεσή μας προς την κα­
θαpιστικη και ζωοποιό αϋpα τού 'Αγίου Πνεύματος, δηλαδη προς έκείνο το 
Πνεύμα που ε{δε να εpχεται από τον Boppα με το cpώς τής γνώσεως ό προ­
φήτης 'Ιεζεκιήλ 59 • 'Έτσι θα μένει πάντοτε καθαρό το θεωρητικό κυρίως μέ­
ρος τής ψυχής, ώστε να ασχοληθούμε χωρίς κίνδυνο πλάνης με τις θείες 
θεωρίες, βλέποντας τα σχετικα με το θείο cpώς μέσα σ' ενα φωτεινό αέρα. 
Αύτό εrναι τό cpώς τής αληθινής γνώσεως. 

58. Ψαλμ. 125, 6. 59. Ίεζ. 1, 4. 


310~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

7 6. Με.pικοι νόμισαν οτι ή χάρη και ή άμαpτία μαζί, δηλαδη τό Πνεύ­
μα τής άλήθειας και τό πνεύμα τής πλάνης, κρύβονται στό νού οσων βαπτί­
ζονται. Γι' αύ~ό λένε οτι τό ενα προτρέπει τό νού στα καλά, και τό αλλο ά­
μέσως στα άντίθετα. 'Εγώ ομως, άπό τις θείες Γpαφες και άπό τη δική μου 

νοεpη αϊσθηση, κατάλαβα οτι πριν άπό τό &γιο Βάπτισμα, άπό εξω ή χάρη 

παρακινεί την ψυχη πpός τα καλά, ένώ ό σατανάς εlναι φωλιασμένοι; στα 
βάθη τής ψυχής, προσπαθώντας να φράξει ολες τις διεξόδους πpός τό άγα­
θό. 'Από τη στιγμη τού βαπτίσματος, ό διάβολος διώχνεται εξω και ή χάρη 
μπαίνει μέσα στην ψυχή. Γι' αύτό, οπως πριν άπό τό Βάπτισμα κυριαρχού­
σε ή πλάνη πάνω στην ψυχή, ετσι μετα κυριαρχεί ή άλήθεια. 'Αλλα και με­
τα τό Βάπτισμα ό σατανάς ένεpγεί έναντίον τής ψυχής οπως και πpίν, και 
τις περισσότερες φοpες και χειρότερα. 'Όχι ομως πώς συνυπάρχει με τη χά­

ρη -μη γένοιτο! Άλλα θολώνει τό νού με την γλυκύτητα τών παράλογων 
ήδονών έξαιτίας τής χαυνότητας τού σώματος. Αύτό γίνεται κατα παραχώ­

ρηση τού θεού, με σκοπό, άφού περάσει ό ανθpωπος άπό την τρικυμία και 
τη φωτια τής δοκιμασίας, τότε να άπολαύσει (αν θέλει) τό άγαθό. 'Όπως 
λέει ή Γραφή: ((Περάσαμε μέσα άπό φωτια και νερό, και μάς εβγαλες σε 
τόπο άναψυχήςιι60 • 

77. Ή χάρη, οπως ειπα, άπό έκείνη την στιγμη που βαπτιζόμαστε, 
κρύβεται στό βάθος τού νού, άλλα κρύβει την παρουσία της άπό την αϊσθη­
σή του. 'Όταν άpχίσει κανεις με ολη τη διάθεσή του να άγαπά τό θεό, τότε 
με κάποιο άνέκφpαστο τρόπο, ή χάρη μέσω τής αίσθήσεως τού νού μεταδί­
δει στην ψυχη ενα μέρος τών άγαθών της. 'Απ' αύτό, έκείνος που θέλει με 
άσφάλεια να κρατήσει αύτό που βρήκε -τη χάρη-, έπιθυμεί με μεγάλη χα­
pα να χάσει ολα τα ύλικα άγαθα για να άποκτήσει πράγματι τό χωράφι, 8-
που βρήκε τόν κρυμμένο θησαυpό61 τής ζωής. 'Όταν άποχωpιστεί κανεις ά­
πό ολο τον πλούτο τού βίου, τότε βρίσκει τόν τόπο οπου ειναι κρυμμένη ή 
χάρη τού θεού, γιατι άνάλογα με την πpοκοπη τής ψυχής, και τό θείο δώρο 
φανερώνει στό νού την άγαθότητά του. 'Όμως τότε παραχωρεί ό Κύριος να 

πειράζεται ή ψυχη περισσότερο άπό τους δαίμονες, για να την διδάσκει κα­

τάλληλα τη διάκριση τού καλού και τού κακού και να την φέρνει σε μεγα­
λύτερη ταπείνωση, λόγω τής μεγάλης αίσχύνης που προκαλούν οί δαιμονι­
κοί λογισμοί στην ψυχή, οταν αύτη ειναι στο στάδιο τής καθάρσεως. 

78. Εϊμαστε πλασμένοι κατ' είκόνα θεού ώς προς την νοε.ρη κίνηση 
τής ψυχής, ένώ τό σώμα ειναι σαν σπίτι τής ψυχής. Με τη παράβαση τού 
'Αδάμ, οχι μόνο λερώθηκαν οί γpαμμες τής είκόνας που ειχε ή ψυχή, άλλα 
και το σώμα ύπέπεσε στη φθορά. Γι' αυτό ό &γιος Λόγος τού θεού σαρκώ­
θηκε και εγινε ανθpωπος και μάς χάρισε τό νερό τού άγίου Βαπτίσματος, 
ώς θεός, για να άναγεννηθούμε. Ή άναγέννηση αυτη γίνεται με. τό νερό με 

60. Ψαλμ. 65, 12. 61. Ματθ. 13, 44. 

Τά 100 πρακτικά κεψάλαια ~~~~~~~~~~~~~~~~~~~ 311 

την ένέpγεια τού 'Αγίου και Ζωοποιού Πνεύματος και άμέσως καθαριζόμα­
στε κατα την ψυχη καt κατα τό σώμα, αν βέβαια προσερχόμαστε στό θεό 
με ολη μας τη διάθεση. Τότε τό 'Άγιο Πνεύμα κατοικεί μέσα μας, ένώ ή ά­

μαpτία έξοpίζεται άπό Αυτό. Γιατι δεν ειναι δυνατό, άφού ή ψυχη ειναι μία 
και άπλη κατα τόν χαρακτήρα της, να βρίσκονται σ' αυτην δύο πρόσωπα, 
οπως νόμισαν μερικοί. 'Όταν ή θεία χάρη προσαρμόζει τον έ.αυτό της με ά­
πέpiχντη στοpγη στις γpαμμες τού ((κατ' είκόνα», ώς πpοκαταβολη τής ό­
μοιώσεως με τό θεό, πού μπορεί να χωρέσει τό πρόσωπο τού σατανά; 
'Αφού μάλιστα δεν ύπάpχει καμια έπικοινωνία τού φωτός με τό σκοτάδι62 • 
'Εμείς λοιπόν που τpέχομε στους ίεpους άγώνες τής άpετής, πιστεύομε οτι 
με το Βάπτισμα τής άφθαpσίας έξοpίζεται άπό τα βάθη τού νού τό πολύμορ­
φο φίδι, ό σατανάς. Και ας μη θαυμάζομε, γιατί μετα τό βάπτισμα σκεφτό­
μαστε πάλι κακα μαζι με τα καλά. Αυτό συμβαίνει έπειδη το Βάπτισμα τής 

άγιότητας άφαιpεί την άκαθαpσία τής άμαpτίας, τό διπλό ομως χαρακτήρα 
τής θελήσεώς μας δεν τόν άλλάζει άπό τώρα· οϋτε και έμποδίζει τους δαί­
μονες να μάς πολεμούν η να μάς ψιθυρίζουν άπατηλα λόγια. 'Ώστε, έκείνα 
που δεν φυλάξαμε οταν ήμαστε ψυχικοί63 , δηλ. χωpις Πνεύμα θεού, να τα 
τηpήσομε τώρα με τη δύναμη τού θεού και με τα οπλα τής δικαιοσύνης64 

που λάβαμε στό Βάπτισμα. 
79. Ό σατανάς, οπως εlπα, με τό &γιο Βάπτισμα έκδιώκεται άπό την 

ψυχή. Τού έπιτpέπεται ομως, για τους λόγους που εϊπαμε, να πειράζει την 
ψυχη δια μέσου τού σώματος. Ή χάρη τού θεού κατοικεί σ' αυτό τό βάθος 
τής ψυχής, δηλαδη στο νού, οπως λέει ή Γραφή: (("Ολη ή δόξα τής θυγατέ­
ρας τού βασιλιά ειναι μέσα της»65, και δε φαίνεται στους δαίμονες γι' αυτό 
αίσθανόμαστε μέσα άπ' αύτό τό βάθος τής καρδιάς μας να άναβλύζει ό 
θείος πόθος, οταν κρατούμε θεpμη τη μνήμη τού θεού. Τα πονηpα πάλι 
πνεύματα πηδούν και φωλιάζουν εξω στις αίσθήσεις τού σώματος και ένεp­

γούν στους ψυχικα νήπιους μέσω τής άδυναμίας τής σάρκας. 'Έτσι λοιπόν ό 
νούς μας πάντοτε, κατα τον 'Απόστολο, εύχαpιστείται πάρα πολυ με τό νό­
μο τού Πνεύματος66, ένώ τα αίσθητήpια τής σάρκας θέλουν να συμπαρασύ­
ρονται άπό τις ήδονές. Γι' αύτό ή χάρη σ' έκείνους που προκόβουν στην 
πνευματικη γνώση, εύφpαίνει το σώμα τους μέσω τής αίσθήσεως τού νού με 
άνέκφpαστη άγαλλίαση. Οί φονικοι δαίμονες ομως αίχμαλωτίζουν βίαια την 
ψυχη με τις αίσθήσεις τού σώματος, ίδίως οταν μάς βpούν να τpέχομε τό 
δρόμο τής ευσέβειας με άμέλεια, και την σύρουν σ' έκείνα που δεν θέλει. 

80. 'Εκείνοι που ίσχυpίζονται οτι το πρόσωπο τής χάρης και τό πρόσω­
πο τής άμαpτίας βρίσκονται μαζι στις καpδιες τών πιστών, θέλουν να στηρί­
ξουν την ύπόνοιά τους αυτη στό λόγο τού εύαγγελιστή 'Ιωάννη: «Και τό 

62. Β' Κορ. 6, 14. 64. Β' Κορ. 6, 7. 66. Ρωμ. 7, 22. 
63. 'Ιούδα 19. 65. Ψαλμ. 44, 14. 


il 

312~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

cpώς φέπει μέσα στο σκοτάδι, και τό σκοτάδι δεν κατέλαβε τό φώς»67 • Λέ­
νε λοιπόν οτι ή θεία λαμπρότητα δεν μολύνεται διόλου άπό την συνύπαρξη 
με τον πονηρό, οσο και αν τό θείο cpώς πλησιάζει μέσα στην ψυχη τό σκο­
τάδι τού δαίμονα. 'Αλλα άπ' αυτό τό ίδιο ευαγγελικό ρητό, έλέγχονται οτι 
βρίσκονται εξω άπό την άληθινη εννοια τών Γραφών. Έπειδη ό Λόγος τού 
Θεού, τό άληθινό φώς, ευδόκησε να φανεί στον κόσμο με σάρκα και άπό ά­

πέpαντη φιλανθρωπία άναψε μέσα μας τό cpώς τής άγίας γνώσεως, τό φρό­
νημα ομως τού κόσμου δέν έννόησε τη βουλη τού Θεού -γιατι τό φρόνημα 
τής σάρκας εlναι εχθpα πpός τό Θεό68 • Γι' αυτό άκpιβώς ό Θεολόγος εκανε 
αυτη τη διατύπωση. Και μετα άπό μερικά, ό θεσπέσιος προσθέτει: «Ήταν 
τό cpώς το άληθινό, που φωτίζει κάθε άνθρωπο που εpχεται στόν κόσμο», 
άντι να πεί οτι όδηγεί και ζωοποιεί. «ΥΗταν μέσα στον κόσμο και ό κόσμος 
εγινε μέσω Αύτού, και ομως ό κόσμος δέν Τόν γνώρισε. ΥΗpθε στους δικούς 
Του και αυτοι δεν Τον δέχτηκαν. 'Όσοι ομως Τόν δέχτηκαν, τους εδωσε 
την έξουσία να γίνουν παιδια τού Θεού, οσοι πιστεύουν στο ονομά Του»69 . 
Και δ σοφότατος Παύλος, έpμηνεύοντας τό «δέν κατέλαβε»67 , λέει: «Δέν 
λέω οτι ήδη τό ελαβα η οτι εχω ήδη γίνει τέλειος άλλα άγωνίζομαι να κα­
ταλάβω έπειδη με κατέλαβε ό 'Ιησούς Χριστός» 70 • 'Ώστε ό Ευαπελιστης 
δεν λέει οτι ό σατανάς δέν «κατέλαβε» τό άληθινό cpώς, γιατι έξαpχής τό 
cpώς τούτο ήταν ξένο στον σατανά, έπειδη δέν φωτίζει σ' αυτόν. 'Αλλα έν­
νοεί τους άνθpώπους έκείνους που ένώ άκούν τις δυνάμεις και τα θαυμάσια 
τού Υιού τού Θεού, δέν θέλουν ώστόσο να πpοσεπίσουν λόγω τής σκοτι­
σμένης καρδιάς τους στο φώς τής γνώσεώς Του, και μέ τό λόγο του τους 
ντροπιάζει οπως τους άξίζει. 

81. Ό λόγος τής πνευματικής γνώσεως μάς διδάσκει οτι υπάρχουν 
δύο, ας πούμε, κατηγορίες πονηρών πνευμάτων. Τής μιάς εlναι λεπτότερα, 
τής άλλης κάπως πιο υλικά. Τα λεπτότερα πολεμούν την ψυχή, τα άλλα 
συνηθίζουν να αίχμαλωτίζουν την σάρκα με ήδονικές παρακινήσεις. Γι' αυτό 
και μάχονται μεταξύ τους οί δαίμονες που πολεμούν την ψυχη και οί άλλοι 
που πολεμούν τό σώμα, αν και εχουν την ίδια πρόθεση να βλάπτουν τους 
άνθpώπους. 'Όταν λοιπόν ή χάρη δεν κατοικεί στόν άνθρωπο, τότε αυτοι 
φωλιάζουν σαν φίδια στα βάθη τής καρδιάς και δεν έπιτpέπουν διόλου στην 
ψυχη να έπιθυμήσει τό καλό. 'Όταν ομως ή χάρη εlναι κρυμμένη μέσα στο 
νού, τότε οί δαίμονες κινούνται σαν σκοτεινα σύννεφα στα μέρη τής καρδιάς 
και παίρνουν μορφές άμαpτωλών παθών και διαφόρων φαντασιών, για να 
άπομακpύνουν τη μνήμη τού Θεού άπό τό νού και ετσι να τόν άποσπούν ά­
πό την ενωσή του με τη χάρη. 'Όταν λοιπόν οί δαίμονες που πολεμούν την 
ψυχη μάς διεγείρουν στα ψυχικα πάθη και μάλιστα στην οίηση, ή όποία εl­
ναι μητέρα ολων τών κακών, ας θυμόμαστε τόν θάνατό μας και τότε χα-

67. Ίω. 1, 5. 68. Ρωμ. 8, 7. 69. Ίω. 1, 9-12. 70. Φιλιπ. 3, 12. 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~~ 313 

ταντpοπιάζομε τό φούσκωμα τής φιλοδοξίας. Τό ίδιο ας κάνομε και οταν οί 
δαίμονες που πολεμούν τό σώμα έpεθίζουν την καρδιά μας σέ αίσχpές έπι­
θυμίες. Γιατι μόνο ή ένθύμηση τού θανάτου μπορεί να καταργήσει ολες τις 
πpοσβολε.ς τών δαιμόνων, έπειδη μάς έπαναφέpει στη μνήμη τού Θεού. "Αν 

πάλι οί ψυχικοι δαίμονες άπό τη μνήμη τού θανάτου μάς υποβάλλουν λογι­
σμους έξουδενώσεως τής άνθpώπινης φύσεως, οτι δεν εχει καμια άξία γιατι 
συνδέεται με τη σάρκα, ( αυτό συνηθίζουν να κάνουν οταν καν εις τους βασα­
νίζει με τη μνήμη τού θανάτου), τότε ας σκεφτόμαστε την τιμη και τη δόξα 
τής έπουpάνιας Βασιλείας, χωpις ομως και να παpαβλέπομε την πικρότητα 
και τό σκοτάδι τής κρίσεως κι ετσι άπό τη μια θα παρηγορούμε την άθυμία 
μας και άπό την άλλη θα συγκρατούμε την έπιπολαιότητα τής καρδιάς μας. 

82. Ό Κύριος μάς διδάσκει στα Ευαπέλια οτι οταν έπιστpέψει ό σατα­
νάς και βpεί σκουπισμένο και άδειο τό σπίτι του, δηλαδη την άκαρπη καρ­
διά, τότε πηγαίνει και παίρνει άλλα έφτα πνεύματα πονηρότερα άπ' αυτόν 
και μπαίνει και φωλιάζει έκεί μέσα και γίνεται ή κατάσταση τού άνθpώπου 
χειρότερη άπό πρώτα 71 • 'Από αυτό πρέπει να έννοήσομε οτι έφόσον εlναι τό 
'Άγιο Πνεύμα μέσα μας, δέν μπορεί ό σατανάς να μείνει στό βάθος τής ψυ­
χής. 'Αλλα και ό θείος Παύλος μάς διδάσκει φανεpα τη σημασία τών λόγων 
αυτών. Θεωρώντας τό θέμα αυτό άπό την άποψη τής γνώσεως τού πνευμα­
τικού άγώνα, λέει: «Ευχαριστούμαι πολυ στο νόμο τού Θεού κατα τόν έσω­
τεpικό μου άνθρωπο. Βλέπω ομως να κυριαρχεί στα μέλη μου άλλος νόμος, 
ό όποίος άντιστpατεύεται τό νόμο τού νού μου και μέ κάνει αίχμάλωτο στο 
νόμο τής άμαpτίας που ύπάpχει στα μέλη μου»72 • 'Από την άποψη τής τε­
λειότητας, λέει: «Δεν υπάρχει καμία καταδίκη στους ένωμένους μέ τόν 'Ιη­

σού Χριστό. Γιατι δ νόμος τού Πνεύματος τής ζωής με έλευθέpωσε άπό τό 
νόμο τής άμαpτίας και τού θανάτου» 73

• Και σέ άλλο μέρος γράφει, για να 
διδάξει οτι μέσω τού σώματος πολεμεί ό σατανάς την ψυχή, ή δποία εχει 
τό 'Άγιο Πνεύμα: «Σταθείτε λοιπόν στόν άγώνα, ζωσμένοι στη μέση σας μέ 
την άλήθεια, φορώντας τό θώρακα τής δικαιοσύνης, και με υποδήματα στα 
πόδια, ετοιμοι για τό εύαπέλιο τής είpήνης. Πάνω άπ' ολα αυτα κρατείστε 
την άσπίδα τής πίστεως, μέ την όποία θα μπορέσετε να σβήσετε ολα τα πυ­
ρωμένα βέλη τού πονηρού, και δεχτείτε την περικεφαλαία τής σωτηρίας και 
τό μαχαίρι τού Πνεύματος, που εlναι ό λόγος τού Θεού»74 • 

'Άλλο πράγμα ε!ναι ή αίχμαλωσία και άλλο ή πάλη. Τό πρώτο σημαί­
νει βίαιη άπαγωγή, ένώ τό άλλο σημαίνει άγώνα με ίσες δυνάμεις. Γι' αυτό 
και λέει ό 'Απόστολος οτι δ διάβολος έπιτίθεται κατα τών χpιστοφόpων ψυ­

χών μέ πυρωμένα βέλη. Γιατι έκείνος που δέν εχει στα χέρια του τον άντί­
παλό του, χρησιμοποιεί βέλη για να μπορέσει να τόν χτυπήσει άπό μακριά. 
'Έτσι και δ σατανάς, έπειδη δέν μπορεί να φωλιάσει οπως πρωτύτερα στο 

71. Ματθ. 12, 44-45. 72. Ρωμ. 7, 22-23. 73. Ρωμ. 8, 1-2. 74. Έφ. 6, 14-17. 


314~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

νού τών άγωνιζομένων, δπου βp(σκεται ή χάpη, χpησιμοποιεί την ύγpότητα 

τού σώματος μέσα στο όποίο φωλιάζει, για να δελεάζει την ψυχη με την 
χαλαpότητα τού σώματος. Γι' αύτό πρέπει με μέτρο να ταλαιπωρούμε το 
σώμα, για να μη γλυστpά ό νούς λόγω τής ύγpότητας τού σώματος στις ή­
δονές. 'Από αύτο το άποστολικό ρητό που άναφέpθηκε, πpέπει να πεισθούμε 
δτι ό νούς τών άγωνιστών δέχεται την ένέpγεια τού θε(ου φωτός και γι' αύ­
τό ύποτάσσεται και εύχαpιστείται στο θείο νόμο, ένώ ή σάpκα, με την χα­
λαpότητα που εχει, δέχεται μ' εύχαp(στηση τα πονηpα πνεύματα και γι' αύ­
τό σύpεται στο να δουλεύει στην πονηp(α τους. 'Από αύτό φα(νεται πολυ κα­
λα δτι ό νούς δεν ε!ναι κοινό κατοικητήpιο τού Θεού και τού διαβόλου. Για­
τι πώς γ(νεται με το νού μου να δουλεύω στο νόμο τού Θεού και με την 
σάρκα στον νόμο τής άμαpτ(ας 7 5, αν ό νούς μου δεν ε!ναι έντελώς έλεύθεpος 
να άντιπαpατάσσεται στον πόλεμο κατα τών δαιμόνων, εύχαp(στως ύποδου­
λωμένος στην άγαθότητα τής χάρης, και το σώμα μου να δέχεται εύχαpί­
στως την όσμη τών παpαλόγων ήδονών, έπειδή -δπως ε!πα- στο σώμα 
τών άγωνιζομένων παραχωρείται να έμφωλεύουν τα πονηpα πνεύματα; 
((Γνωp(ζω δτι δεν κατοικεί μέσα μου, δηλαδη στη σάpκα μου, το άγαθό» 76

• 

Αύτό το λέει ό 'Απόστολος για κε(νους που βp(σκονται στο μέσον τών άγώ­
νων κατα τής άμαpτ(ας, οχι για τον έαυτό του. Οί δαίμονες πολεμούν έναν­
τ(ον τού νού και έπιχειpούν να χαλαρώνουν με τις άπολαυστικες τpοφες τη 
σάpκα, ώστε να την παρασύρουν στις ήδονές. 'Έχουν την παραχώρηση, κα­
τα δ(καιη κp(ση τού Θεού, να βp(σκονται στα βάθη τού σώματος και σ' έ­
κε(νους άκόμη που άγων(ζονται με δύναμη έναντ(ον τής άμαpτ(ας, έπειδη 
το αύτεξούσιο τού άνθpωπ(νου φpονήματος ε!ναι συνεχώς ύπό δοκιμασ(α. 
'Άν δμως μποpέσει κανε(ς, ζωντανός άκόμη, να νεκρωθεί με τους άσκητι­
κους κόπους, αύτός γ(νεται τελε(ως ο!κος τού Άγ(ου Πνεύματος γιατt αύ­
τος άναστήθηκε πριν πεθάνει, δπως ήταν ό μακάpιος Παύλος και δσοι άγω­
ν(στηκαν ως το τέλος και άγων(ζονται κατα τής άμαpτ(ας. 

83. Ή καpδια παράγει και άπο τον έαυτό της λογισμους καλους και 
κακούς δεν καpποφοpεί δμως έκ φύσεως τους μη καλούς, άλλα σαν να εχει 
στην εξη της τη μνήμη τού μη καλού, έξαιτ(ας τής έξαπατήσεως τών πρω­
τοπλάστων. 'Όμως οί περισσότεροι κακοι λογισμοι δημιουργούνται στην 
καpδια άπο την κακ(α τών δαιμόνων. Πάντως έμείς τους αίσθανόμαστε σαν 
να πpοέpχονται άπο αύτή. Και άπο αύτό νόμισαν μεpικοt δτι μέσα στο νού, 
μαζt με την χάpη ε!ναι και ή άμαpτ(α. Και γι' αύτό λένε δτι ό Κύριος ε!πε: 
«'Όσα βγα(νουν άπο το στόμα, βγα(νουν άπο την καpδια κι αύτα ε!ναι που 
μολύνουν τον ανθpωπο· γιατt άπό την καpδια βγα(νουν πονηροι διαλογι-

. σμο(, μοιχείες κτλ.» 77 • Και δεν γνωp(ζουν αύτοt δτι ό νούς, έπειδη εχει την 
ένέpγεια μιάς πολυ λεπτής αίσθήσεως, ίδιοποιείται μέσω τής σάpκ~ς τους 

75. Ρωμ. 7, 25. 76. Ρωμ. 7, 18. 77. Ματθ. 15, 18-19. 

ί 

Τdι 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 315 

λογισμους που τού ύποβάλλουν τα πονηpα πνεύματα. Γιατt ή χαλαρότητα 
τού σώματος δημιουpγεί λογισμους στην ψυχη λόγω τής συνδέσεώς της με 

αύτό, με τρόπο που δεν γνωp(ζομε· έπειδη ή σάρκα άpέσει ύπέpμετpα να 
κολακεύεται άπο την άπάτη τών δαιμόνων. Γι' αύτό και οί κακοt λογισμοt 
που σπέpνονται στην ψυχη άπό τους δα(μονες φα(νονται σαν να βγα(νουν ά­

πό την καpδιά. Αύτοuς δμως τους λογισμους τους κάνομε πpάγματι δικούς 
μας δταν νιώθομε εύχαp(στηση γι' αύτούς, και αύτό ε!ναι που κατηγοpεί ό 
Κύpιος με τα παραπάνω θεία λόγια. Γιατt έκείνος που εύχαpιστείται με τους 
λογισμους που τού ύπαγοpεύει ή πονηp(α τού σατανά και γράφει κατα κά­
ποιο τpόπο την ένθύμησή τους στην καρδιά του, ε!ναι φανεpό δτι στο έξής 
τους καpποφοpεί άπο τη δική του σκέψη. 

84. Λέει ό Κύριος στα Εύαπέλια δτι δεν ε!ναι δυνατό να έξοptστεί ό 
δυνατός άπό το σπ(τι του αν ό δυνατότερός του δεν τον δέσει, και άφού τον 
λαφυpαγωγήσει, τον έκδιώξει 78 • Πώς λοιπόν μποpεί έκείνος που με τόση 
ντpοπη έξοp(στηκε, να ξαναμπεί και να συγκατοικεί με τον οίκοδεσπότη που 
άναπαύεται στο σπ(τι του; Οϋτε και κανένας βασιλιάς, δταν καταβάλει κά­
ποιο τύpαννο που έπαναστάτησε έναντ(ον του, θα σκεφτεί ποτε να ε!ναι μαζ( 
του μέσα στα άνάκτοpα. Μάλλον θα τον σφάξει άμέσως, η θα τον δέσει και 
θα τον παραδώσει στα στρατεύματά του για να τιμωpηθεί ύπεpβολικα και 
οίκτpα να θανατωθεί. 

85. 'Όποιος νομίζει δτι το 'Άγιο Πνεύμα και ό διάβολος κατοικούν μα­
ζt μέσα στο νού έπειδη εχομε καλους λογισμοuς μαζt με κακούς, ας μάθει 
δτι αύτό γ(νεται γιατι ούδέποτε γευθήκαμε και είδαμε δτι ό Κύριος ε!ναι ά­
γαθός 79 • Στην άpχή, δπως ε!πα πιο πάνω, κρύβει ή χάρη την παpουσ(α της 
άπο δσους βαπτ(ζονται, άναμένοντας την πρόθεση τής ψυχής. 'Όταν έπι­
στpέψει έξ όλοκλήpου ό ανθpωπος πpός τον Κύpιο, τότε με άνέκφpαστη αί­
σθηση φανερώνει στην καpδια τού άνθpώπου την παpουσ(α της. 'Αλλα και 
πάλι περιμένει πpός τα πού θα στpαφεί ή κ(νηση τής ψυχής και παpαχωpεί 
τα δαιμονικα βέλη να φτάνουν μέχρι τα κατάβαθα τής ψυχής, για να ζητή­
σει το Θεό με θεpμότεpη θέληση και ταπεινη διάθεση. "Αν λοιπόν άpχ(σει να 
πpοχωpεί ό ανθpωπος με την τήρηση τών έντολών, και έπικαλείται άκατά­
παυστα τον Κύριο 'Ιησού, τότε ή φωτια τής άγ(ας χάpης άπλώνεται και στα 
έξωτεpικα αίσθητήpια τής καρδιάς και κατακα(ει τα ζιζάνια τής άνθpώπινης 
γής με πληpοφοp(α καpδιάς. 'Έτσι οί δαιμονικες σκέψεις φτάνουν άπό μα­

κpια σ' αύτον τον τόπο και προσβάλλουν άδύναμα το έμπαθες μέρος τής 
ψυχής. 'Όταν δμως ό άγωνιστης ανθpωπος ντυθεί δλες τις άpετες και μάλι­
στα την τέλεια άκτημοσύνη, τότε ή χάpη με μια βαθύτερη αίσθηση καταφω­
τ(ζει όλόκληpη την ϋπαpξή του και τον θεpμα(νει στην άγάπη τού Θεού. Και 

τότε τα δαιμονικα βέλη σβήνουν μακpύτεpα άπό το σώμα, γιατt ή αϋpα τού 

78. Ματθ. 12, 29. 79. Ψαλμ. 33, 9. 


1

1 

1 

! 

11 ιι 
1111 

11

1 

1 

ι ι 

ιι Ι::11 

316~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

'Αγίου Πνεύματος κινεί στην καpδια τους άνέμους τής είpήνης και σβήνει 
τα βέλη τού πυpψόpου δαίμονα ένώ αύτα ε!ναι άκόμα στον άέpα. Πλην ο­
μως και αύτον που εcpτασε σε τέτοια πνευματικη κατάσταση, τον άψήνει 
κάποτε ό Θεος στην κακία τών δαιμόνων και δε φωτίζει το νού του, για να 
μην ε!ναι έντελώς δεμένο το αύτεξούσιό μας με τα δεσμα τής χάρης, με 
σκοπο οχι μόνο να νικηθεί ή άμαpτία με άγώνα, άλλα και γιατι 6φείλει να 
προοδεύει ό ανθpωπος στην πνευματικη πείρα. Γιατι ή τελειότητα που νομί­
ζομε οτι εχει ό άγωνιζόμενος ανθpωπος, ε{ναι άκόμη άτελης μπpοστα στον 
πλούτο και τη γενναιοδωρία τού Θεού, που μας παιδαγωγεί με άγάπη, ά­
κόμη και αν μπορέσει κανεις να άνέβει ολη την κλίμακα τού Ίακώβ80 με 
την πpοκοπη στους άσκητικοuς κόπους. 

86. Ό ί'διος ό Κύριος λέει οτι. ό σατανάς επεσε. σαν άστpαπη άπο τον 
ούpανό8 1, για να μη βλέπει ό κακόμοpψος τα κατοικητήpια τών άγίων 'Αγ­
γέλων. Πώς λοιπόν αύτος που δεν κρίνεται αξιος τής έπικοινωνίας με τους 
καλοuς δούλους, μπορεί να εχει ώς κοινο κατοικητήpιο μαζι με το Θεό, τον 
άνθpώπινο νού; 'Αλλα και αν προβάλλουν οτι γίνεται αύτο κατα παpαχώ­
pησιν, τίποτε δεν λένε. Γιατι ή παιδαγωγικη μεν παραχώρηση δεν στερεί 
διόλου την ψυχη άπο το θεϊκο cpώς: ή χάρη μόνο, οπως ήδη ε{πα, κρύβει 
συνήθως άπο το νού την παρουσία της, για να έκθέτει κατα κάποιο τρόπο 
την ψυχη στην κακία τών δαιμόνων, ώστε αύτη να ζητά με κάθε φόβο και 
πολλη ταπείνωση τη βοήθεια τού Θεού, καθώς θα γνωρίζει λίγο-λίγο την 
κακία τού έχθpού· ετσι και ή μητέρα, οταν το βpέψος της δυστροπεί να θη­
λάσει, το άπωθεί λίγο άπο την άγκαλιά της για να φοβηθεί άπο τη ( φαντα­
στική) παρουσία ασχημων άνθpώπων η διαψόpων θηρίων, και ετσι με μεγά­
λο ψόβο και δάκρυα να έπιστpέψει στη μητpικη άγκαλιά. Ή δε παραχώρη­
ση που γίνεται άπο άποστpοψη τού Θεού, παpαδίνει την ψυχη που δεν θέλει 
το Θεο στους δαίμονες σαν δέσμια. 'Εμείς ομως δεν εϊμαστε τέκνα που ό 
Θεος άποστpάψηκε, μη γένοιτο· άλλα πιστεύομε οτι εϊμαστε γνήσια βρέφη 
τής χάρης τού Θεού, που μας γαλουχεί με μικpες παραχωρήσεις και πολλες 
ένθαppύνσεις, ώστε με την άγαθότητά της να cpτάσομε να γίνομε ανδpες τέ­
λειοι, με πλήρη πνευματικη ώpιμότητα. 

87. Ή παιδαγωγικη παραχώρηση ψέpνει μεγάλη λύπη και ταπείνωση, 
και μετα μέτρια άπελπισία στην ψυχή, για να εpχεται το φιλόδοξο και δειλο 
μέρος της σε ταπείνωση. 'Αμέσως ομως ψέpνει ψόβο Θεού και δάκρυα έξο­
μολογήσεως στην καpδια και μεγάλη έπιθυμία για την αpιστη σιωπή. Ή 
δε παραχώρηση άπο άποστpοψη τού Θεού άψήνει να γεμίσει ή ψυχη· άπο 
άπελπισία, άπιστία, 6pγη και ύπεpηψάνεια. Πρέπει λοιπόν να διακρίνομε με 
την πείρα μας το ε!δος τής παραχωρήσεως και άνάλογα να προσερχόμαστε 
στο Θεό. Στην πρώτη περίπτωση, 6cpείλομε να Τού πpοσψέpομε εύχαpιστία 

80. Γεν. 28, 12. 81. Λουκ. 10, 18. 

f 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~~ 317 

και άπολογία, γιατι παιδαγωγεί την άπαίδευτη γνώμη μας, άποσύpοντας 
την χάρη Του, για να μας διδάσκει ώς άγαθος Πατέρας τη διαψοpα άpετής 
και κακίας. Στην δεύτερη περίπτωση, πρέπει να πpοσψέpομε άκατάπαυστη 
έξομολόγηση τών άμαpτημάτων μας, άδιάκοπα δάκρυα και μεγαλύτερο 
χωρισμό άπο τους άνθpώπους, για να μποpέσομε με την προσθήκη τών κό­
πων μας να έξιλεώσομε το Θεό, ώστε να έπιβλέψει οπως και πριν στις καρ­

διές μας. Πρέπει ομως να γνωρίζομε οτι οταν ή μάχη γίνεται με πpαγματι­
κη συμπλοκη μεταξu ψυχής και σατανά, έννοώ στην περίπτωση τής παιδευ­
τικής παραχωρήσεως, τότε ή χάρη άποτpαβιέται οπως προείπα, άλλα βοη­
θεί την ψυχη χωpις αύτη να το γνωρίζει, για να έπιδείξει στους έχθpοuς τής 
ψυχής οτι ή νίκη εlναι μόνο δική της. 

88. Το χειμώνα, οταν σταθεί κανεις στο ϋπαιθpο και βλέπει προς την 
άνατολη το πρωί, το μπροστινό μέρος τού σώματός του ζεσταίνεται λίγο ά­
πο τον ηλιο, οχι ομως και το πίσω μέρος, γιατι δεν ε{ναι ό ηλιος κατακόpυ­
ψα άπο πάνω του. 'Έτσι και έκείνοι που άpχίζουν να δέχονται την ένέpγεια 
τού Πνεύματος, θερμαίνονται λίγο στην καpδια άπο τη θεία χάρη και γι' 

αύτο ό νούς τους άpχίζει να καpποψοpεί πνευματικα νοήματα. Φανεpα ομως 

μέρη τής καρδιάς τους μένουν άκόμη με το σαρκικό ψpόνημα, έπειδη δεν 
καταφωτίζονται άκόμα ολα τα μέλη τής καρδιάς με βαθια αϊσθηση άπο την 
άγία χάρη. Μεpικοι δεν μπόρεσαν να το έννοήσουν αύτο και νόμισαν οτι 
στο νού ύπάpχουν δύο ύποστάσεις (ύπάpξεις) που άντιμάχονται μεταξύ τους. 
'Έτσι λοιπόν συμβαίνει ή ψυχη την ϊδια στιγμη να σκέφτεται και καλα και 

κακά, οπως στο παράδειγμα που άναφέpαμε οτι ό ανθpωπος και κρυώνει 
και ζεσταίνεται. 'Αcpότου ό νούς μας επεσε στην κατάσταση τής διπλής γνώ­
σεως, δηλ. τού καλού και τού κακού, έξ άνάγκης και χωpις να θέλει, την ϊ­
δια στιγμη κάνει και καλες και κακες σκέψεις, και μάλιστα σ' έκείνους που 
άποκτούν λεπτη διάκριση. 'Όπως δηλαδη σπεύδει πάντοτε να σκέφτεται το 
καλό, εύθuς θυμάται και το κακό, έπειδη με την παpακοη τού 'Αδάμ, σχί­
στηκε στα δύο ή μνήμη τού άνθpώπου. "Αν λοιπόν άpχίσομε με θεpμο ζήλο 

να έκτελούμε τις έντολες τού Θεού, τότε ή χάρη φωτίζει με βαθια αϊσθηση 
ολα τα αίσθητήpιά μας, και κατακαίει τις δικές μας ένθυμήσεις και εύφpαί­
νοντας την καρδιά μας με μια είpήνη άνυποχώpητης άγάπης, μας κάνει ε­
τσι να σκεφτόμαστε πλέον μόνο πνευματικα και οχι σαρκικά. Αύτο πάρα 
πολυ συμβαίνει σ' έκείνους που προσεγγίζουν την τελειότητα, οί όποίοι ε­
χουν στην καpδια τους άκατάπαυστη τη μνήμη τού Κυρίου 'Ιησού. 

89. Δύο καλα μας προμηθεύει ή θεία χάρη με το Βάπτισμα, άπο τα ό­
ποία το ενα είναι άπείpως άνώτεpο άπο το αλλο. Το ενα το χαρίζει άμέ­
σως: μας άνακαινίζει με το νεpο τού Βαπτίσματος και λαμπρύνει ολες τις 

γpαμμες τής ψυχής, δηλαδη την «είκόνα» τού Θεού μέσα μας, και μας κα­
θαρίζει άπο κάθε κηλίδα τής άμαpτίας. Το δεύτερο άγαθό -το «καθ' ό-


318~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

μοίωσιν))- ή χάρη περιμένει να τό πραγματοποιήσει μαζί μας. 'Όταν λοι­
πόν άρχίσει ό νούς με πολλη αίσθηση να γεύεται την άγαθότητα τού 'Αγίου 
Πνεύματος, τότε πρέπει να γνωρίζομε οτι ή χάρη αρχισε να ζωγραφίζει πά­
νω στό «κατ' είκόνα)), τό «καθ' όμοίωσιν)), Οί ζωγράφοι στην άpχη ίχνο­

γραφούν τό σχήμα τού άνθρώπου, και σιγα-σιγά, προσθέτοντας τα διάφορα 

χρώματα, φτάνουν να άπεικονίσουν μέχρι και τις τρίχες τη μορφη αύτού 
πού ζωγραφίζουν. 'Έτσι και ή θεία χάρη, πρώτα με τό Βάπτισμα ρυθμίζει 
τό «κατ' είκόνα)), έπαναφέροντας τόν ανθρωπο στό τι ήταν οταν δημιουργή­
θηκε. Και οταν δεί οτι με ολη τη διάθεσή μας έπιθυμούμε τό κάλλος τής 
«όμοιώσεως)) και οτι στεκόμαστε γυμνοι και αφοβοι στό έργαστήριό της, 
τότε ζωγραφίζει άρετη πάνω στην άρετη και προσθέτει στη μορφη τής ψυ­
χής δόξα πάνω στη δόξα και τής προσδίδει τόν χαρακτήρα τής όμοιώσεως. 

'Ώστε ή αίσθηση μας φανερώνει οτι διαμορφωνόμαστε στό «καθ' όμοίωσιν)), 
άλλα την τελειότητα τής όμοιώσεως θα τη γνωρίσομε άπό τόν φωτισμό. Ό 
νούς άποκτά με την αίσθηση ολες τις άρετες με κάποιο μέτρο και κάποια 
τάξη άνέκφραστη, οταν προχωρεί στην τελειότητα· άλλα την πνευματικη ά­
γάπη δεν μπορεί καν εις να την άποκτήσει αν δεν φωτιστεί άπό τό 'Άγιο 
Πνεύμα με κάθε έσωτερικη πληροφορία. Γιατt αν ό νούς δεν πάρει τελείως 
τό «καθ' όμοίωσιν)) μέσω τού θείου φωτός, ολες σχεδόν τις αλλες άρετες 

μπορεί να τις εχει, άλλα εlναι άμέτοχος άκόμη τής τέλειας άγάπης. 'Όταν 
όμοιωθεί με την άρετη τού Θεού (έννοώ οσο μπορεί ό ανθρωπος να όμοιω­
θεί με τό Θεό), τότε εχει πάνω του και την όμοίωση τής θείας άγάπης. Σε 
μια προσωπογραφία οταν προστεθεί στό σχέδιο ή κατάλληλη άπόχρωση ά­
πό κάθε χρώμα, ή προσωπογραφία μοιάζει στόν είκονιζόμενο άκόμη και 
στό μειδίαμα. 'Έτσι και σ' έκείνους πού ζωγραφίζονται άπό τη θεία χάρη 
για να γίνουν «καθ' όμοίωσιν)), οταν προστεθεί ό φωτισμός τής άγάπης, τό­
τε φανερώνει οτι τό «κατ' είκόνα)) βρίσκεται καθ' όλοκληρίαν στην ώραιό­
τητα τού «καθ' όμοίωσιν)). Καμια αλλη άρετη δεν μπορεί να προξενήσει ά­
πάθεια στην ψυχή, παρα μόνο ή άγάπη. Γιατι ή άγάπη εlναι έκπλήρωση δ­
λου τού νόμου82 • 'Ώστε λοιπόν ξανακαινουργώνεται μέρα με την ή μέρα ό έ­
σωτερικός μας ανθρωπος83 με τη γεύση τής άγάπης, και όλοκληρώνεται ο­
ταν φτάσει στην τελειότητά της. 

90. Τό 'Άγιο Πνεύμα στην άρχη τής πνευματικής προόδου, αν άγαπή­
σομε με θερμότητα την άpετη τού Θεού, δίνει στην ψυχη να γευθεί την γλυ­
κύτητα τού Θεού με ολη την αίσθηση και κάθε έσωτερικη πληροφορία, για 

να μπορέσει να έννοήσει ό νούς με άκριβη γνώση τό τέλειο βραβείο τών κό­

πων πού καταβάλλονται για τό Θεό. Κατόπιν ομως κρύβει τό πολύτιμο και 
ζωοποιό αύτό δώρο, ώστε και αν έργαζόμαστε ολες τις αλλες άρετές, να νο­
μίζομε οτι δεν είμαστε τίποτε, για τό λόγο οτι δεν κάναμε άκόμη συνήθεια 

82. Ρωμ. 13, 10. 83. Β' Κορ. 4, 16. 

ιf 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 319 

την άγία άγάπη. Τότε λοιπόν, κυρίως ό δαίμονας τού μίσους ένοχλεί τις 
ψυχες οσων άγωνίζονται, ώστε και έναντίον έκείνων πού τούς άγαπούν να 
σηκώνει μίσος, και μέχρι προδοσίας να φέρνει την καταστρεπτικη ένέργεια 
τού μίσους. Γι' αύτό περισσότερο πονεί ή ψυχη με τό να θυμάται την πνευ­

ματικη άγάπη, χωρις να μπορεί να την άποκτήσει με αίσθηση, γιατι ύστερεί 
ατούς τέλειους άσκητικούς κόπους. Εlναι άνάγκη λοιπόν, εστω και βιάζον­
τας τόν έαυτό μας, να έργαζόμαστε την τέλεια άγάπη για να φτάσομε να 
την γευθούμε με κάθε αίσθηση και έσωτερικη πληροφορία. Γιατι την τελειό­
τητα τής άγάπης κανεις δεν μπορεί να άποκτήσει οσο βρίσκεται μέσα στό 
σώμα, παρα μόνο οί &γιοι πού εφτασαν ως τό μαρτύριο και την τέλεια όμο­
λογία τής πίστεως. Έπειδη έκείνος πού εφτασε ως τό μαρτύριο, μεταβάλλε­
ται όλόκληρος και οϋτε για τροφη δεν εχει εϋκολη την ορεξη· γιατt έκείνος 
πού τρέφεται άπό τη θεία άγάπη, τί να έπιθυμήσει πλέον άπό αύτόν τόν κό­
σμο; Γι αύτό και ό σοφότατος Παύλος, ό γεμάτος άπό πνευματικη γνώση, 
μας άναπέλλει την μέλλουσα άπόλαυση τών δικαίων άπό τη δική του πεί­
ρα και λέει: «Ή βασιλεία τού Θεού δεν εlναι φαγητό και ποτό, παρα δι­
καιοσύνη και είρήνη και χαρα πού δίνει τό 'Άγιο Πνεύμα))84 • και αύτα εlναι 
ό καρπός τής τέλειας άγάπης. 'Ώστε μπορούν να γεύονται έδώ συνεχώς την 
τέλεια άγάπη έκείνοι πού προκόβουν στην τελειότητα. Τέλεια ομως κανεις 
δεν μπορεί να την άποκτήσει, παρα οταν καταποθεί ή θνητότητα άπό τη 
ζωήΒs. 

91. Μού διηγήθηκε κάποιος άπό έκείνους πού άγαπούν άχόρταγα τό 
Θεό, οτι έπιθύμησε κάποτε να γνωρίσει φανερα την άγάπη τού Θεού, και 
τού τό εδωσε με πολλη αίσθηση και έσωτερικη πληροφορία ό 'Αγαθός. «Και 
τόσο πολύ αίσθάνθηκα την ένέργειά της, εlπε, ώστε ή ψυχή μου να βιάζεται 
να βγεί άπό τό σώμα με μια άνέκφραστη χαρα και άγάπη και να μεταβεί 
στόν Κύριο, σαν να άγνοεί αύτη την πρόσκαιρη ζωή)). 'Εκείνος πού ελαβε 

πείρα τής τέτοιας άγάπης, και αν πάρα πολύ ύβριστεί η άδικηθεί άπό αλλον 
-γιατι συμβαίνει να εχει αύτός κάποιον να τόν λυπεί- δεν όργίζεται έναν­
τίον του, άλλα μένει σαν να εlναι κολλημένος με την άγάπη στην ψυχη έ­
κείνου πού τόν εβρισε η τόν άδίκησε. 'Εξάπτεται μόνο έναντίον έκείνων οί 
όποίοι η καταδιώκουν τούς φτωχούς η άπευθύνουν κατα τού Θεού λόγους 
αδικους, οπως λέει ή Γραφή86, η ζούν με αλλο κακό τρόπο. Γιατι έκείνος 
πού άγαπά τό Θεό πολύ παραπάνω άπό τόν έαυτό του, η μάλλον πού δεν 
άγαπά πλέον τόν έαυτό του, άλλα μόνο τό Θεό, δεν μάχεται πλέον για τη 
δική του τιμή, άλλα μόνο θέλει να τιμάται ή δικαιοσύνη 'Εκείνου, πού τόν 
τίμησε με αίώνια τιμή. Αύτό δεν τό θέλει με μιση καρδιά, άλλα εχει αύτη 
τη διάθεση σαν συνήθεια, λόγω τής πολλής πείρας τής άγάπης τού Θεού. 
'Εκτός άπό αύτά, πρέπει να γνωρίζομε οτι έκείνος πού με την ένέργεια τής 

84. Ρωμ. 14, 17. 85. Β' Κορ. S, 4. 86. Ψαλμ. 74, 6. 


11 

! i 

'Ι: 1. 

ι,, 

320~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

χάρης εχει τόση πολλη αγάπη, ξεπερνά και την π(στη κατα τον καιρό αυτής 
τής θείας ένέργειας, έπειδη άπό την πολλη αγάπη κρατά με αϊσθηση καρ­
διάς Αυτόν, που τιμά με την πίστη. Αυτό το φανερώνει με σαφήνεια ό &γιος 
'Απόστολος λέγοντας: «Τώρα μένουν αυτα τα τρία, ή πίστη, ή έλπίδα, ή α­
γάπη. Το μεγαλύτερο δμως άπό αυτα εlναι ή άγάπη»87 • Γιατι έκείνος που 
-δπως εlπα- κατέχει το Θεό με τον πλούτο τής αγάπης, εlναι τότε πολυ 
ανώτερος άπό την πίστη του, αφού βρίσκεται όλόκληρος μέσα στον θείο πό­
θο. 

92. Ή μέτρια ένέργεια τής άγίας γνώσεως μάς κάνει να λυπούμαστε 
πολυ δταν έξαιτίας κάποιου έρεθιι,μού ύβρίσομε άλλον και τον κάνομε έ­
χθρό μας. Γι' αύτό δεν παύει να κεντά τη συνείδησή μας μέχρις δτου με 
πολλη απολογία προς τον ύβρισθέντα τον έπαναφέρομε στην προηγούμενη 
διάθεση. Ή τέλεια δμως ένέργεια τής άγίας γνώσεως, και άδικα αν όpγι­
στεί κάποιος κοσμικός άνθρωπος έναντίον μας, μάς κάνει να έξετάζομε και 
να φροντίζομε πολυ γι' αύτό, έπειδη όπωσδήποτε γινόμαστε έμπόδιο σε κά­
ποιον που εlναι στραμμένος στα παρόντα. 'Από αύτό και ό νούς μας παύει 
τις πνευματικες θεωρίες γιατι ό λόγος τής γνώσεως, που εlναι δλο αγάπη, 
δεν έπιτρέπει στη διάνοια να άπλωθεί για να συλλάβει τα θεία αντικείμενα 
τής θεωρίας, αν προηγουμένως δεν έπαναφέρομε στην άγάπη και έκείνον 
που όργίζεται άδικα έναντίον μας. "Αν δμως έκείνος δεν θέλει να γίνει αυτό 
η εχει απομακρυνθεί άπό τα μέρη που ζούμε, τότε ή άγία γνώση μάς ώθεί 
να εχομε τη μορφη τού προσώπου του στη ψυχή μας με απεριόριστη αγάπη, 
και ετσι στο βάθος τής καρδιάς να έκπληρώσομε το νόμο τής αγάπης. Γιατι 
εχει λεχθεί δτι πρέπει και τα πρόσωπα έκείνων που χωρις λόγο όργίζονται 
έναντίον μας, να τα βλέπομε στη διάνοιά μας χωρις όργή, δσοι θέλομε να 
εχομε γνώση Θεού. Και αν κάνομε αυτό, τότε οχι μόνον ό νούς μας θα κι­
νηθεί στη θεολογία χωρίς πλάνη, άλλα και στην αγάπη τού Θεού θα ανέβει 
με μεγάλη παρρησία, τρέχοντας χωρίς έμπόδιο άπό τη δεύτερη βαθμίδα 
στην πρώτη. 

93. Ό δρόμος τής άρε.τής, σ' έκείνους που αρχίζουν να εχουν ερωτα 
για την εύσέβεια φαίνεται σκληρός και πολu σκυθρωπός, οχι γιατι εlναι 
πράγματι τέτοιος, άλλα γιατι ή ανθρώπινη φύση εύθuς άπό τη γέννηση ζεί 
και συναναστρέφεται μέσα στο πλάτος τών ήδονών. Σ' έκείνους που μπόρε­
σαν να φτάσουν στο μέσο τού δρόμου, φαίνεται εύχάριστος και ξεκούραστος, 
έπειδη εχει ύποταχθεί ή κακία στην συνήθεια τής άρε.τής και χάνεταί μαζι 
με την ανάμνηση τών παράλογων ήδονών. Γι αύτό ή ψυχη στο έξής βαδίζει 
μ' εύχαρίστηση το δρόμο τών αρετών. Για τούτο ό Κύριος, δταν μάς προ­
τρέπει στο δρόμο τής σωτηρίας, στην άρχη λέει: «Πόσο στενός και δύσκο­
λος εlναι ό δρόμος που όδηγεί στη βασιλεία! Και εlναι λίγοι δσοι τον βρί-

87. Α' Kop. 13, 13. 

Τά 100 πρακτικά κεψάλαια 321 

σκουν»88 • Σ' έκείνους πάλι που με θερμη διάθεση αποφασίζουν την τήρηση 
τών άγίων έντολών Του, λέει: « Ό ζυγός μου είναι ηπιος και το φορτίο μου 
έλαφρό»89 • Πρέπει λοιπόν άπό την άρχη τού πνευματικού αγώνα να έργα­
ζόμαστε με κάποια βία τις &γιες έντολες τού Θεού, ωστε ό άγαθός Κύριος, 
βλέποντας το σκοπό και τον κόπο μας, να μάς δώσει θέληση ετοιμη να ύ­

πηρετεί με πολλη ευχαρίστηση τα ενδοξα θελήματά Του. Γιατί ό Κύριος εl­
ναι που κάνει πρόθυμη τη θέληση90, ωστε με πολλη χαρα να έργαζόμαστε 
ακατάπαυστα το αγαθό. Τότε πράγματι θα αίσθανθούμε δτι ό Θεός εlναι 
αύτός που ένεργεί μέσα μας και το να θέλομε και το να ένεργούμε κατα τη 
θέλησή Του91 • 

94. 'Όπως το κερι αν δεν ζεσταθεί και μαλαχθεί πολυ δεν μπορεί να 
δεχτεί τη σφραγίδα που βάζομε πάνω του, ετσι και ό άνθρωπος αν δεν δο­
κιμαστεί με κόπους και άσθένειες δεν μπορεί να λάβει τη σφραγίδα τής άρε.­
τής τού Θεού. Γι' αύτό ό Κύριος λέει στο θείο Παύλο: «Σού αρκεί ή χάρη 
μου· γιατι ή δύναμή μου όλοκληρώνεται στην ασθένεια». Και ό ί'διος ό 
'Απόστολος καυχιέται με τα έξής λόγια: «Με πολλη ευχαρίστηση λοιπόν θα 
καυχηθώ περισσότερο για τις ασθένειές μου, για να κατοικήσει μέσα μου ή 
δύναμη τού Χριστού»92 • Άλλα καt το βιβλίο τών Παροιμιών γράφει: «"0-
ποιον αγαπά ό Κύριος, τον παιδαγωγεί· μαστιγώνει δποιον παραδέχεται 
παιδί Του»93 • Ό 'Απόστολος λέγοντας «ασθένειες» έννοεί τις έπιθέσεις τών 
έχθρών τού σταυρού, που συνεχώς συνέβαιναν και σ' αύτόν και σε δλους 
τους τότε άγίους, για να μην ύπερηφανεύονται, δπως λέει ό ϊδιος, έξαιτίας 
τών ύπερβολικών άποκαλύψεων94 • άλλα μάλλον να μένουν με την ταπείνω­
ση στην κατάσταση τής τελειότητας, και με τους συχνοuς έξευτελισμοuς να 

διατηρούν τη δωρεα τού Θεού με όσιότητα. 'Εμείς δμως τώρα δταν λέμε 
«άσθένειες», έννοούμε τους πονηροuς λογισμοuς και τις σωματικες αρρώ­

στιες. Τότε, έπειδη τα σώματα τών άγίων που αγωνίζονταν κατα τής ά­
μαρτίας παραδίνονταν σε θανατηφόρες πληγες και σε διάφορες άλλες κακο­
πάθειες, ήταν πολυ ανώτερα άπό τα πάθη που μπήκαν λόγω τής άμαρτίας 
στην ανθρώπινη φύση. Τώρα δμως, έπειδη πληθύνεται με τη χάρη τού Κυ­
ρίου ή είρήνη τών έκκλησιών, πρέπει να δοκιμάζονται οί άγωνιστες τής εύ­
σέβειας, στο σώμα με συνεχείς αρρώστιες και στην ψυχη με πονηροuς λογι­
σμούς και μάλιστα έκείνοι στους όποίους ή πνευματικη γνώση ένεργεί με 
κάθε αϊσθηση καt έσωτερικη πληροφορία, για να αποφεύγουν κάθε κενοδο­

ξία και κάθε ύπερήφανη σκέψη καt να μπορέσουν -καθώς εlπα- να δεχτούν 
μέσα στις καρδιές τους με μεγάλη ταπείνωση τη σφραγίδα τής θείας ώραιό­
τητας, σύμφωνα μ' έκείνο που λέει ό Δαβίδ: «Τυπώθηκε έπάνω μας Κύριε 
το φώς τού προσώπου Σου»95 • Πρέπει λοιπόν με εύχαριστί~ να ύπομένομε 

88. Ματθ. 7, 14. 91. Φιλιπ. 2, 13. 94. Β' Kop. 12, 7. 
89. Ματθ. 11, 30. 92. Β' Kop. 12, 9. 95. Ψαλμ. 4, 7. 
90. Παpοιμ. 8, 35. 93. Παpοιμ. 3, 12. 


Ι' 

,i 
1 

ι! 

ii ',, 

,1 

,ι 

Ι'Ι :ι 
1 1 

1 

11 

,1 ι 

322~~~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

το θέλημα τού Κυpίου· και αύτο θα μας λογαpιαστεί ώς ενα δεύτερο μαpτύ­
pιο, τόσο οί συνεχείς άppώστιες, δσο και ή μάχη έναντίον τών δαιμονικών 
λογισμών. Γιατι ό διάβολος που ελεγε τότε στους άγίους μάpτυpες μέσω 

τών άνομων έκείνων άpχόντων να άpνηθούν το Χpιστο και να έπιθυμήσουν 
τη δόξα τού βίου, στέκεται και τώpα και λέει τα ίδια στους δούλους τού 
Θεού ακατάπαυστα. Αύτος που εκανε τότε να ύποφέpουν τα σώματα τών ά­

γίων και κακοποιούσε ύπεpβολικα τους τιμημένους δασκάλους τού Εύαγγε­
λίου μέσω έκείνων που ύπηpετούσαν τα διαβολικα έχείνα φpονήματα, ό ί­
διος φέpνει και τώpα στους όμολογητες τής εύσέβειας τα διάφοpα παθήμα­
τα, με πολλες ϋβpεις και έξευτελισμούς, δταν μάλιστα αύτοι βοηθούν για τη 
δόξα τού Κυpίου με πολλη δύναμη τους φτωχούς που κακοπαθούν. Και γι' 

αύτό, ε!ναι ανάγκη με βεβαιότητα και ύπομονη να έpγαζόμαστε το μαpτύ­
pιο τής συνειδήσεώς μας ένώπιον τού Θεού, οπως λέει ό Δαβίδ: «Πεpίμενα 
με πολλη ύπομονη τον Κύpιο, και μού εδειξε πpοσοχή»96 • 

95. Ή ταπεινοφpοσύνη ε!ναι κάτι που δύσκολα κανεις αποκτά, γιατι 
δσο μεγάλο πpάγμα ε!ναι, τόσο με πολλούς αγώνες κατοpθώνεται. 'Όμως 
εpχεται με δύο τpόπους σ' έκείνους που μετέχουν στη θεία γνώση. 'Όταν 
δηλαδη ό άγωνιστης τής εύσέβειας βpίσχεται σε. μια μέση κατάσταση τής 

πνευματικής πείpας, τότε εχει κάπως ταπεινότεpο το φpόνημα, η λόγω α­
σθένειας τού σώματος, η έξαιτίας έκείνων που χωpις λόγο έχθpεύονται δ­

σους αγωνίζονται για τη δικαιοσύνη, η έξαιτίας τών πονηpών λογισμών. 
'Όταν δμως ό νούς με πολλη αίσθηση και πληpοφοpία καταφωτιστεί από τη 
θεία χάpη, τότε ή ψυχη εχει την ταπεινοφpοσύνη σαν φυσική· γιατι καθώς 
τpέφεται πλούσια άπο τη θεία αγαθότητα, δεν μποpεί πλέον να φουσκώνει 
στην επαpση τής φιλοδοξίας, ακόμη και αν έpγάζεται ακατάπαυστα τις έν­
τολες τού Θεού, και μάλλον νομίζει τον έαυτό της κατώτεpο άπ' ολους, 
γιατι εχει εpθει σε. κοινωνία με τη θεία έπιείκεια. Ή πpώτη έκείνη ταπεινο­

φpοσύνη εχει συνήθως λύπη και στενοχώpια, ένώ ή δεύτεpη εχει χαpα και 
συστολη γεμάτη σοφία. Γι' αύτο -δπως εlπα- ή πpώτη εpχεται σ' έκείνους 
που βpίσκονται στο μέσο τών αγώνων, ένώ ή άλλη αποστέλλεται σ' έκεί­
νους που πλησιάζουν την τελειότητα. Γι' αύτο ή πpώτη πολλe.ς φοpες αλ­
λοιώνεται άπο τις βιοτικες έπιτυχίες, ένώ ή άλλη, και αν τής πpοσφέpουν ο­
λες τις βασιλείες τού κόσμου, δεν έπηpεάζεται, οϋτε αισθάνεται διόλου τα 
φοβεpα βέλη τής άμαpτίας. Γιατι αφού εlναι όλόκληpη πνευματική, αγνοεί 
όπωσδήποτε τις σωματικες δόξες. Πpέπει δμως ό άγωνιστης με κάθε τpόπο 
να περάσει άπο την πpώτη για να φτάσει στη δεύτερη· γιατι αν ή χάpη δε. 
μαλακώσει πpοηγουμένως με την πpώτη το αύτεξούσιό μας, για να μας δο­
κιμάσει μέσω τών παιδαγωγικών θλίψεων, δε. μας χαpίζει τη μεγ~λοπpέ­
πεια τής τέλειας ταπεινοφpοσύνης. 

96. Ψαλμ. 39, 2. 

Τά 100 πρακτικά χεψάλαια ~~~~~~~~~~~~~~~~~~~ 323 

96. 'Εκείνοι που αγαπούν τις ήδονες τού βίου, φτάνουν στην άμαpτία 
άπο τους λογισμούς. Καθώς τους όδηγεί μια γνώμη χωpις διάκpιση, έπιθυ­
μούν δλες τις έμπαθείς σκέψεις τους να τις κάνουν λόγια άνομα και άσεβη 
εpγα. 'Όσοι αντίθετα πpοσπαθούν να χατοpθώσουν τον ασκητικό βίο, άπο 
τα σφάλματα εpχονται στους πονηpους λογισμούς, η σε πονηpα και έπιβλα­
βη λόγια. Γιατι δταν οί δαίμονες δούνε τους άνθpώπους αύτους να ακούν με 
εύχαpίστηση κατηγοpίες για άλλους, η να άpγολογούν και να λένε λόγια 
που δεν άpμόζουν, η να γελούν άπpεπώς, η να θυμώνουν ύπεpβολικά, η να 
έπιθυμούν την κούφια και μάταιη δόξα, τότε δλοι μαζι όπλίζονται έναντίον 
τους. Και μεταχειpίζονται κυpίως τη φιλοδοξία για πpόφαση τής κακίας 
τους και μέσω αύτής σαν άπο σχοτεινη θυpίδα πηδούν και άpπάζουν τις ψυ­
χές. Πpέπει λοιπόν έκείνοι που θέλουν να ζούν με δλες τις άpετές, να μην έ­
πιθυμούν τη δόξα, οϋτε με πολλούς να άναστpέφονται, οϋτε να βγαίνουν συ­
χνα εξω, η να κατηγοpούν τους άλλους, και αν ακόμη οί χατηγοpούμενοι 
εlναι άξιοι τής χατηγοpίας, οϋτε πολύ να μιλούν, και αν ακόμη μποpούν να 
λένε πάντοτε καλά. Γιατι ή πολυλογία διασκοpπίζει ύπεpβολικα το νού, και 
οχι μόνο τον κάνει άδpανη στην πνευματικη έpγασία, άλλα και τον παpαδί­
νει στο δαίμονα τής ακηδίας αύτός πάλι, αφού τον έξασθενήσει ύπέpμετpα, 
τον παpαδίνει στους δαίμονες τής λύπης και τής όpγής. Πpέπει λοιπόν πάν­
τοτε να απασχολούμε το νού στην τήpηση τών άγίων έντολών και στη βα­
θια μνήμη τού ενδοξου Κυpίου. Γιατι λέει ή Γpαφή: «'Όποιος έφαpμόζει έν­
τολή, δε θα γνωpίσει πονηpο λόγο»97 , δηλαδη δεν θα ξεστpατίσει σε πονη­
pους λογισμους η λόγους. 

97. 'Όταν ή καpδια με εναν πόνο που καίει δέχεται τα τοξεύματα τών 
δαιμόνων, ωστε να νομίζει ό άνθpωπος δτι εlναι πpαγματιχα βέλη, τότε ή 
ψυχη μισεί με πόνο τα πάθη, καθώς βpίσκεται στην άpχη τής καθάpσεως 
γιατι αν δεν πονέσει πολύ για την αναίδεια τής άμαpτίας, δε θα μποpέσει 
να χαpεί πλουσιοπάpοχα για την αγαθότητα τής άpετής. 'Εκείνος λοιπόν 
που θέλει να καθαpίσει την καpδιά του, ας την φλογίζει διαpκώς με τη μνή­
μη τού Κυpίου 'Ιησού, αύτο μόνον εχοντας μελέτη και ακατάπαυστη έpγα­
σία. Δεν πpέπει άλλοτε να πpοσεύχονται χι άλλοτε οχι, έκείνοι που θέλουν 
να αποβάλουν τη σαπpότητά τους, άλλα πάντοτε να ασχολούνται με την 
πpοσευχη και τη φύλαξη τού νού, ακόμη και δταν βpίσκονται εξω άπο τις 
έκκλησίες. 'Εκείνος που θέλει να καθαpίσει τον χpυσό, αν για λίγο αφήσει 
τη φωτια να σταματήσει, σκληpαίνεται πάλι το μετάλλευμα που καθαpίζει. 
'Έτσι και έκείνος που αλλοτε θυμάται το Θεό και άλλοτε οχι, έκείνο που 

νομίζει δτι αποκτά με την πpοσευχη το χάνει με την άπpαξία. Το χαpακτη­
pιστικο τού άνθpώπου που αγαπά την άpετη εlναι να αφανίζει πάντοτε, με 
τη μνήμη τού Θεού, δ,τι γήινο ύπάpχει στην χαpδιά, ωστε σιγα-σιγα το κα-

97. Έκχλ. 8, 5. 


1, 

324~~~~~~~~~~~~~~~~~~~ 'Άγιος Διάδοχος Φωτικής 

κο να άφανιστεί τελείως άπο τη φωτια τής μνήμης τού άγαθού και ή ψυχη 

να έπανέλθει με μεγαλύτερη δόξα στη φυσική της λαμπρότητα. 
98. 'Απάθεια δεν ε.Ιναι το να μη μάς πολεμούν οί δαίμονες -γιατι τότε 

θα επpεπε να φύγομε άπο τον κόσμο, κατα τον Άπόστολο98- άλλα ένώ 
μάς πολεμούν.., να μέναμε άπολέμητοι. Οί σιδερόφραχτοι πολεμιστe.ς το­
ξεύονται άπο τους άντιπάλους τους, άκούνε και τον ήχο τού βέλους, άκόμη 
βλέπουν και τα βέλη που ρίχνουν έναντίον τους οί έχθpοί, άλλα δεν τραυμα­
τίζονται λόγω τής στερεότητας τών πολεμικών ένδυμάτων τους. Άλλα έ­
κείνοι μένουν άπολέμητοι, έπειδη ε.Ιναι περιφραγμένοι άπο σιδερένια ένδύ­
ματα. 'Εμείς ομως, φορώντας την πανοπλία τού άγίου φωτός και την περι­

κεφαλαία τής σωτηρίας και όπλισμένοι με ολα τα καλα εpγα, ας διασπάσα­
με τις σκοτεινe.ς φάλαγγες τών δαιμόνων. Γιατι την καθαρότητα δεν τη 
φέρνει μόνο το να μην πpάττομε τα κακά, άλλα το να καταστpέψομε όλότε­
λα τα κακα με την έπιμέλεια τών καλών. 

99. 'Όταν ό ανθpωπος τού Θεού νικήσει ολα σχεδόν τα πάθ11, δύο δαί­
μονες άπομένουν που παλεύουν έναντίον του. 'Από αύτους ό ενας ένοχλεί 
την ψυχή, και άπο τη μεγάλη άγάπη προς το Θεό την όδηγεί σ' ενα ακαιpο 

ζήλο, ωστε να μη θέλει κανέναν αλλο να άpέσει οπως αύτη στο Θεό. Ό αλ­
λος πολεμεί το σώμα παρακινώντας το σε μια φλογεpη έπιθυμία συνουσίας. 

Αύτο συμβαίνει στο σώμα, άπο το ενα μέρος έπειδη ή ήδονη αύτη ε.Ιναι μέ­
σα στη φύση του για τη γέννηση παιδιών, κι ετσι εϋκολα νικά· κι άπο το 
αλλο μέρος κατα παραχώρηση τού Θεού. 'Όταν δεί ό Κύριος κανένα άγωνι­

στη που άκμάζει με πλήθος άpετών, παραχωρεί κάποτε να καταμολύνεται 
άπο τον δαίμονα αύτόν, για να εχει αίτία να νομίζει τόν έαυτό του χειρότε­
ρο άπ' ολους τους άνθpώπους. Ή ένόχληση άπό αύτό τό πάθος άκολουθεί 

τα κατορθώματα, η άλλοτε προηγείται, ωστε εϊτε πριν εϊτε με.τα ένεpγεί τό 
πάθος, ή ψυχη να φαίνεται άχpεία, οσο καt αν ε.Ιναι μεγάλα τα κατορθώμα­
τά της. Άλλα τόν πρώτο δαίμονα θα τόν πολεμήσαμε με μεγάλη ταπεινο­
φροσύνη και άγάπη, και τόν δεύτερο με έγκpάτεια, ελλειψη οργής και βαθια 
μελέτη τού θανάτου, για να αίσθανόμαστε με τους τρόπους αύτους άκατά­
παυστα την ένέργεια τού 'Αγίου Πνεύματος και να νικήσαμε με τη χάρη τού 

Κυρίου καt τα πάθη αύτά. 

100. 'Όσοι γίναμε μέτοχοι τής άγίας γνώσεως, πάντως θα δώσομε λό­
γο και για τους άθέλητους μετεωρισμούς μας, οπως λέει και ό θείος 'Ιώβ: 
«Έπεσήμανες καt κάθε τυχόν άκούσιο παράπτωμά μου»99 • Και αύτό ε.Ιναι 
δίκαιο· γιατι αν δε σταματήσει κανεtς την παντοτινη μνήμη τού Θεού, και 
δεν παραμελήσει τtς &γιες έντολές Του, δε θα πέσει οϋτε σε έκούσιο, οϋτε σε 
άκούσιο παράπτωμα. Πρέπει λοιπόν άμέσως και για τα άκούσια παραπτώ­

ματα να προσφέρομε θεpμη έξομολόγηση στον Κύριο, δηλαδη για τtς παρα­
βάσεις τού μοναχικού κανόνα (γιατt δεν ε.Ιναι δυνατόν ό άνθρωπος να μην 

98. Α' Κορ. 5, 10. 99. 'Ιώβ 14, 17. 

~ 

Τά 100 πρακτικά κεφάλαια ~~~~~~~~~~~~~~~~~~~ 325 

κάνει άνθρώπινα λάθη), μέχρις στου πληροφορηθεί ή συνείδησή μας μέσα σε 
δάκρυα άγάπης για τη συγχώpησή τους. «Γιατt αν όμολογούμε τις άμαp­
τίες μας -λέει ή Γραφή- ε.Ιναι άξιόπιστος και δίκαιος και θα συγχωρέσει 
τις άμαρτίες μας και θα μάς καθαρίσει άπό κάθε άδικία» 100 • Πρέπει λοιπόν 
να πpοσέχομε άδιάκοπα το ε.Ιδος τής έξομολογήσεως, μήπως ή συνείδησή 
μαι;; ξεγελά τον έαυτό της, με το να νομίζει οτι άρχε.τα έξομολογήθηκε στό 

· Θεό. Γιατι ή κρίση τού Θεού ε.Ιναι πολυ άνώτεpη άπό τη συνείδησή μας, ά­
κόμη και αν κανείς, με κάθε έσωτεpικη πληροφορία, τίποτε δεν αίσθάνεται 
για το όποίο να τον κατηγορεί ή συνείδηση, καθώς ό σοφότατος Παύλος 

μάς διδάσκει λέγοντας: «' Αλλα οϋτε τον έαυτό μου δεν άνακpίνω· για τίπο­
τα δε βρίσκω να με κατηγορεί ή συνείδησή μου, άλλα ή δικαίωσή μου δε 
βρίσκεται έδώ. Αύτός που με κρίνει ε.Ιναι ό Κύριος» 101 • Για τι αν δεν έξομο­
λογηθούμε και γι' αύτα οπως πρέπει, θα δοκιμάσαμε κάποιαν άγνωστη δει­
λία στην ωρα τού θανάτου μας. Θα επpεπε έμείς που άγαπούμε τον Κύριο, 
να προσευχόμαστε να βρεθούμε τότε χωptς κανένα φόβο. Γιατι έκείνος που 
δοκιμάζει τότε φόβο, δε θα περάσει έλεύθεpα άπό τους άρχοντες τού ταpτά­
pου· γιατι αύτοι θα εχουν σαν συνήγορο τής κακίας τους τη δειλία τής ψυ­
χής. Ή ψυχη ομως που αίσθάνεται άγαλλίαση με την άγάπη τού Θεού χα­
τα την ωpα τού θανάτου, πηγαίνει πάνω άπό ολες τις σκοτεινες παρατάξεις 
μαζt με τους άπέλους, πετώντας με τα φτεpα τής πνευματικής άγάπης, ά­
φού εχει χωptς κανένα κενό τό πλήρωμα τού νόμου, την άγάπη 102 • Γι' αύτο 
καt κατα την παρουσία τού Κυρίου, θα άpπαγούν μαζι με ολους τους άγίους 

έκείνοι που θα τελειώνουν τον βίο με τέτοια παρρησία, ένώ έκείνοι που και 
λίγο δειλιάζουν την ωρα τού θανάτου, θα άφεθούν μαζι με το πλήθος τών 
αλλων άνθρώπων, σαν ύπόδικοι, για να δοκιμαστούν άπο τη φωτια τής κρί­
σεως, και ετσι να δεχτούν την κληρονομία που τους οφείλεται κατα τα εpγα 
τους άπο τον άγαθό Θεό μας και βασιλια 'Ιησού Χριστό. Γιατι Αύτός ε.Ιναι 
ό Θεός τής δικαιοσύνης και δικός Του ε.Ιναι ό πλούτος τής άγαθότητας τής 
βασιλείας Του που δίνει σ' έμάς που Τόν άγαπούμε, σε ολους τους αίώνες. 
'Αμήν. 

Έρμηνεία τού J!γ. Μαξίμου στη φράση τού JΟΟού κεφ. 
((για να δοκιμαστούν dπο τη φωτια τής κρίσεως)). 

'Εκείνοι που άπέκτησαν την τελειότητα τής άγάπης προς το Θεό και ά­
νύψωσαν την ψυχη με τtς άpετές, θ' άρπαχτούν μέσα σε σύννεφα, κατα τόν 
Άπόστολο103, και δε θα ύποστούν κρίση. 'Εκείνοι ομως που δεν άπέκτησαν 
όλόκληρη την τελειότητα, άλλα εχουν άμαρτήματα μαζt με τα κατορθώμα­
τα, αύτοt ερχονται στο δικαστήριο τής κρίσεως. Και έκεί, με την έξέταση 
τών καλών καt τών κακών πράξεων, θα ε.Ιναι σαν να φλογίζονται, και αν 
βαρύνει ή πλάστιπα τών καλών πράξεων, καθαρίζονται άπό την κόλαση. 

100. Α' Ίω. 1, 9. 101. Α' Κορ. 4, 3-4. 102. Ρωμ. 13, 10. 103. Α' Θεσ. 4, 17. 


1 

,, 11 

ιι ! 

11 

i.ίι 1: 
! ;j 

:ι 
1 

'1 

11 i]I 

'1,1! 

, ιl 
! 

,ι 
, ιι 

~ ψ~,ί~~ 
ΑΓΙΟΣ 

ΙΩΑΝΝΗΣ 

ο 

ΚΑΡΠΑΘΙΟΣ 

ι..ι.. _1,...--cs,- '""t:'\~--1;\V"",,._ ~~"""~ 
-~ ~~~....V~-c.J~--.L}~ 

Σύντομη βιογραφία 

(ο χρ6νος που εζησε δ ίiγιος 1ωάννης δ Καρπάθιος, δ τ6πος δποv πέρασε 

τους άγώνες τής άσκήσεως, και δλα τα οχετικα με αύτ6ν, μάς εlναι ά­

γνωστα. Μ6νο ό ι'ερος Φώτιος γράφει γι' αύτον (;4νάγνωάη 201): «'Υ­
περτερε{ πολυ δ Διάδοχος άπο τον 1ωάννη τον Καρπάθιο, ό όποίος έπιγράφει το 

έργο του "Λ6γος παρηγορητικος προς τους μοναχους τής 1νδ{ας", που τον πα­

ρακάλεσαν να τους γράψει. Διαιρείται δ λ6γος αύτος σε tκατο κεφάλαια και προ­

τρέπει τους άναγνώατες να εχοvν έγκαρτέρηση στις αvμφορες και να ύπομένοvν 

τους πειρασμους που τους ερχονταtJJ. 

Εtσαγωγικά σχόλια 327 

Είσαγωγικα σχόλια 

Ό δσιος 'Ιωάννης δ Καρπάθιος εlναι ενας άπό τους παλαιούς πατέρες τής 

Έρήμοu, άσκητης καί δάσκαλος τού μοναχικού β(οu. Εlναι πολυ πιθανό νdι πρόκει­

ται γιdι τον μετέπειτα έπ(σκοπο Καρπάθοu, εργα τού δπο(οu διάβασε δ Μ. Φώτιος. 

Ώς σοψός καί δσιος, βρ(σκεται έναρμονισμένος μέ. την άσκητικη καί ήσuχαστικη 

παράδοση, παροuσιάζοντας tδιοτuπως τη διδασκαλ(α τοu, που άποτελεί έρμηνε(α 

σαρκωμένη τής Παλαιάς καί Καινής Διαθήκης, δποu σuνεχώς παραπέμπει. 

Τdι ένσωματωθέντα εργα τοu στη Φιλοκαλ(α εlναι τdι «'Εκατό Παραμuθητικdι 

Κεψάλαια» καί δ «'Ασκητικός Λόγος», που εγραφε καί άπέστειλε στους θλιβόμε­

νοuς μοναχους τών 'Ινδιών, κατόπιν παρακλήσεώς τοuς. Πρόκειται πράγματι γιdι 

παρηγορητικές καί ένθαρρuντικέ.ς παραινέσεις προς μοναχοuς, δποu περιγράψονται 

οί άγώνες κατdι τών παθών, τού κόσμοu καί τών δαιμόνων, καί ύπογραμμ(ζεται ή 

άγάπη τού Θεού, που ύπό μορψή παιδαγωγ(ας θλ(βει τούς άγαπητοuς Tou. 
Ή ψράση τού δσ(οu 'Ιωάννη εlναι σαψής καί τdι νοήματα κρuστάλλινα, μέ. έ­

πένδuση πολλές ψορέ.ς άλληγορική, μέθοδο που έψαρμόζει, δπως πολλοί πατέρες, 

στην Παλαιdι Διαθήκη. Ή προσπάθειά τοu εlναι αισθητή· θέλει νdι παροuσιάσει την 

πνεuματική καί άσκητική ζωή κοπιαστική μέν, άλλα καί γεμάτη χαρdι καί άνά­

παuση φuχής. 

Γιdι νdι ένθαρρύνει τούς μοναχούς στον πόλεμο κατdι τού διαβόλοu, τους άπο­

καλύπτει την έξής άλήθεια, την δπο(α μή βλέποντας θλ(βονταν: δτι αισθάνονται 

μέ.ν αuτοί τούς πολέμοuς τού διαβόλοu καί την π(κρα τοuς, άλλα δέ.ν αισθάνονται 

αuτό που εlναι γεγονός δηλαδή τίς μαστιγώσεις που δ(νοuν οί μοναχοί μέ. την άν­

τ(στασή τοuς στίς δαιμονικές προκλήσεις, μέ. τή μετάνοιά τοuς καί τίς προσεuχές 

τοuς, μέ. τίς δποίες καίνε τους δα(μονες, δπως γράψει καί δ άγιος 'Ιωάννης δ Σι­

ναtτης: «'Ονόματι 'Ιησού μάστιζε πολεμ(οuς,,. 

Θέλοντας δ δσιος δάσκαλος νdι άπαλλάξει τους μοναχοuς άπό αισθήματα κα­

τωτερότητας άπέναντι τών λαϊκών καί νdι τους κάνει νdι σuνειδητοποιήσοuν την ύ­

φηλή κλήση τοuς, γράψει· «Πρόσεξε νdι μή καλοτuχ(σεις ποτέ. τον κοσμικό περισσό­

τερο άπό τον μοναχό, έπειδή έκείνος εχει γuνα(κα καί παιδιdι καί εlναι ευχαριστη­

μένος άπό τίς έλεημοσuνες που κάνει καί δέ.ν πειράζεται άπό τον σατανά, νομ(ζον­

τας ετσι δτι αυτός εlναι πιο ευάρεστος στον Θεό». 

Πράγματι, αν καί εlναι καί δ μοναχός άμαρτωλός, δμως ή θλ(φη τής φuχής 

τοu καί ή κακοπάθειά τοu εlναι τιμιότερες στdι μάτια τού Θεού άπό τίς άρετέ.ς τού 

λαϊκού. Ό Θεος χα(ρεται στους άγώνες τών μοναχών, τους όπο(οuς θλ(βοuν καί 

στεναχωρούν οί δα(μονες. Καί τό γεγονός δτι τους πολεμούν μέ. κάθε τρόπο οί έχ­

θρο( τοuς, ψτάνει νdι άποδε(ξει δτι ή ζωή τοuς εlναι ψιλόθεη και άποβλέποuν στην 

τελειότητά τοuς, άψοu άπαλλαγοuν άπό τdι δαιμονικdι πάθη. 

Ό δσιος 'Ιωάννης, σuμμετέχοντας στίς κοινές πατερικέ.ς έμπειρ(ες, έπόμενο εl­

ναι νdι σuμψωνεί μέ. δλοuς τούς άσκητικους άγ(οuς Πατέρες σέ. δλες τίς πλεuρέ.ς τού 


i ιι 
ι Ιι 

1 

1 rΙ 
1 

! 

:11! 

1 ,111 

328 'Άγιος 'Ιωάννης ό Καρπάθιος 

μοναχικού βίου και στην τόσο διαψωτιστική δαιμονολογία τους. Γενικα ή διδασκα­

λία του εlναι έπαγωγός, παραδοσιακή, γεμάτη πνευματική σοψία και χάρη καί ά­

πευθύνεται με πολλή πατρική στοργή στούς λιποψυχήσαντες 'Ινδούς μοναχούς. Γι' 

αότο καί τούς dινατέμνει σαν εμπειpος γιατpος τή ψύση τής ψυχής, την ποιότητα 

τών άpετών και τών κακιών, τις δαιμονικες τέχνες, τις ένέpγειες τής χάρης καί 

τούς προτρέπει, μαζί με την ενταση τής άσκητικής άγωγής, να προσεύχονται άδιά­

λειπτα καί με ταπείνωση. 

Τα «Έκατο Παpαμυθητικα Κεψάλαια» καί δ «Άσκητικος Λόγος» dινήκουν στη 

γνήσια όpθόδοξη πνευματική παράδοση καί βοηθούν dιποψασιστικα στη γνώση τών 

ποικίλων πνευματικών προβλημάτων, τών δποίων εlναι άπλανής δάσκαλος δ οσιος 

'Ιωάννης δ Καρπάθιος, άψοu εlναι καρποί τού ένος καί ένοποιοu 'Αγίου Πνεύματος 

με τή συνεργία τής καθαρής του ψυχής καί τού ψωτεινοu νού του. 

ί 

~;:-:.., ••• ~· ··~···~· • • ,...:..:, • •. ~··•r:,,,,:,._ι •• -~~ 

100 παpηγοpητικα κεφάλαια 
πpός τους μοναχους τής 'Ινδίας 

(ο ί ζητιάνοι που προσφέρουν άνοιξιάτικα ανθη στους έπίγειους βασι­
λείς, οχι μόνο δεν άποδιώχνονται, άλλα πολλες φορές δέχονται και 
κάποια δώρα. Κι έγώ, έπειδη με διατάξατε, δανείστηκα άπό δώ κι 

άπό κεί μια έκατοντάδα καλα λόγια και τα προσφέρω σ' έσάς, που εχετε το 
πολίτευμα στους ούpανούς 1 . Και εϋχομαι να γίνουν καλόδεχτα και να μού 
άνταποδώσετε τη δωpεα τών προσευχών σας. 

1. 'Όσο αιώνιος είναι ό Βασιλιας τών δλων, με βασιλεία που δεν εχει 
οϋτε άpχη οϋτε τέλος, τόσο ό ζήλος έκείνων που άγωνίζονται θεληματικα 
γι' Αύτόν και για τις άpετές γίνεται πιο έπικεpδής. Γιατί οί τιμες τού πα­

ρόντος βίου, δσο λαμπpες και αν ε!ναι, καταργούνται όπωσδήποτε μαζί με 
αύτόν. Οί τιμες δμως που άπονέμονται άπό τό Θεό στους αξιους, έπειδη δί­

νονται με άcρθαpσία, μένουν αιώνια. 
2. Ό μακάριος Δαβίδ, καταρτίζοντας τον ϋμνο τού Θεού με τη συμμε­

τοχη δλης τής κτίσεως, άνέcρεpε και τους άγγέλους και δλες τις άόpατες δυ­
νάμεις και εcρτασε μέχρι τη γή, ωστε να μνημονεύσει και τα θηρία και τα 
ζώα και τα πτηνα και τα έpπετά2, έπειδη πίστευε δτι δλα τα κτίσματα 
προσκυνούν το Δημιουργό και ήθελε δλα να συνεισφέρουν στην ύμνολογία 

τού Θεού. Και πώς λοιπόν ό μοναχός, ό όποίος συγκρίνεται με το χρυσάφι 

άπό την χώρα Σουψείp3 , θα άνεχθεί ποτέ να ναρκωθεί η να παραμελήσει 
την ύμνολογία; 

3. 'Όπως τη βάτο την τύλιγε ή φλόγα άλλα δεν την εκαιγε4, ετσι και έ­
κείνοι που ελαβαν το χάρισμα τής άπάθειας, αν και εχουν πολυ βαpu και 
θερμό σώμα, καθόλου δεν ένοχλεί, οϋτε βλάπτει τη σάρκα η το νού ή θερ­
μότητα τού σώματος. Γιατι ή cρωνη τού Κυρίου σταμάτησε τη φλόγα τής 
cρύσεως5 • Και αύτό γιατί ή θέληση και ό λόγος τού Θεού διαχώρισε έκείνα 
που cρυσικώς είναι ένωμένα. 

4. Ή σελήνη ή όποία μεγαλώνει και πάλι μικραίνει, είναι τύπος τού 
άνθpώπου, ό όποίος αλλοτε πράττει καλα και αλλοτε άμαpτάνει, και κατό­
πιν με τη μετάνοια έπανέpχεται στην ένάpετη ζωή. Λοιπόν δεν χάθηκε ό 
νούς δποιου άμάpτησε, καθώς νομίζουν μερικοί, δπως τής σελήνης το σώμα 
δεν λιγόστεψε, άλλα μόνο το cpώς της. 'Αποκτά λοιπόν πάλι ό ανθpωπος 

την λαμπρότητά του με τη μετάνοια, δπως ή σελήνη μετα το λιγόστεμά της 
ξαναντύνεται πάλι το cpώς. Γιατί λέει ή Γραφή: «'Εκείνος που πιστεύει στο 
Χριστό, κι αν πεθάνει, θα ζήσει»6 «και θα γνωρίσει δτι 'Εγώ ό Κύριος μίλη­
σα και θα το κάνω» 7, 

1. Φιλιπ. 3, 20. 3. Γ' Βασ. 10, 11. 5. Ψαλμ. 28, 7. 7. Ίεζ. 17, 24. 
2. Ψαλμ. 148. 4. 'Εξ. 3, 2. 6. Ίω. 11, 26. 


ΙΙι ,,!I 

330 "Αyιος 'Ιωάννης ό Καpπάθιος 

5. "Αν συμβεί και γίνει έναντίον σου έπανάσταση τού πλήθους τών αί­
σ"'ΧJ)ών λογισμών και ύποχωpήσεις και νικηθείς, να γνωρίζεις δτι χωρίστη­
κες πρόσκαιρα άπό τη θεία χάρη. Γι' αύτό και παpαδόθηκες στην πτώση 
σου με δίκαιη κρίση. Να αγωνίζεσαι λοιπόν να μη μείνεις ποτε με την αμέ­

λειά σού μακpια άπό τη θεία χάρη οϋτε για μια στιγμή. "Αν μπορέσεις να 
ύπεpνικήσεις το 6λίσθημά σου και να ύπεpπηδήσεις το τείχος τών έμπαθών 
λογισμών και τις άλλεπάλληλες βpωμεpες προσβολες τής πονηpίας τών έ­
χθpών, μη φανείς αχάριστος στο Θεό που σού εδωσε αύτη τη δωρεά. Γιατι 
λέει ό 'Απόστολος: «'Όχι έγώ, άλλα ή χάρη τού Θεού που εlναι μαζί μου»8, 
αύτη ε!ναι που χάρισε σε μένα αύτό το τρόπαιο τής νίκης, και με ϋψωσε 
παραπάνω άπό τις ακάθαρτες ένθυμήσεις και με γλύτωσε άπό τον άδικο, 
δηλαδη τον διάβολο, και άπό τον παλαιό άνθρωπο. Γι' αύτό λοιπόν 
έλαφpωμένος με τα φτεpα τού Πνεύματος και έλευθεpωμένος άπό το σώμα, 
μπόρεσα να πετάξω πάνω άπό τους δαίμονες που με κυνηγούσαν, οί όποίοι, 

δπως πιάνουν τα πουλια με τις ίξόβεpγες, πιάνουν το νού τού ανθρώπου με 
την ήδυπάθεια, την όποία τού παρουσιάζουν με βία και καταναγκασμό. 
'Εκείνος λοιπόν που με εβγαλε άπό την Αίγυπτο, δηλαδη άπό τον κόσμο, 
ό όποίος εlναι τόπος απώλειας τών ψυχών, Αύτός χτύπησε κpυφα με το χέ­
ρι Του πολεμώντας για χάρη μου τον Άμαλήκ9, και μού εδωσε την έλπίδα 
δτι και τα ύπόλοιπα εθνη τών ακαθάρτων παθών θα έξολοθpεύσει ό Κύριος 
άπό μπροστά μας9α. Αύτός, ό Θεός μας, θα μας δώσει σοφία και δύναμη 10 . 
Γιατι μεpικοι ελαβαν σοφία, άλλα οχι και τη δύναμη τού Πνεύματος για να 
νικήσουν τους έχθpούς. Αύτός θα σε άνυψώσει έπάνω άπό τους έχθpούς 

σου και θα σού δώσει φτεpα περιστεριού για να πετάξεις και να άναπαυ­
θείς στο Θεό 11 • Ό Κύριος θα κάνει σαν χάλκινο τόξο τους βpαχίονές σου 12 

και θα σε αναδείξει δυνατό, πρόθυμο και ρωμαλέο έναντίον τού άντιπάλου 
σου και θα ρίξει κάτω άπό τα πόδια σου δλους έκείνους που έπαναστατούν 

έναντίον σου 13 • 'Απόδωσε λοιπόν στον Κύριο τη χάρη τής άγνείας, γιατι δεν 
σε έγκατέλειψε στα θελήματα τής σάρκας σου και τού αίματος και στα κα­
ταστpεπτικα και ακάθαρτα πνεύματα που τα έpεθίζουν, άλλα σε φύλαξε ά­
σφαλη με το δεξί Του χέρι. Κτίσε Του θυσιαστήριο, δπως ό Μωυσής αφού 
κατατρόπωσε τον Άμαλήκ14 • Γι' αύτό θα σε δοξολογήσω και θα σε ύμνή­
σω, Κύριε, και θα ψάλλω στο ονομά Σου, δοξάζοντας τα μεγαλειώδη εpγα 
Σου· έπειδη γλύτωσες τη ζωή μου άπό την καταστροφή, και με αpπαξες α­
πό τις παγίδες και τα δίχτια τής πολύμορφης και πανούργας κακίας που 
περικυκλώνει τον άνθρωπο σε κάθε περίσταση. 

6. Ξαναζωντανεύουν μέσα μας τα ακάθαρτα πάθη οί πονηpοι δαίμονες, 
και τα ανανεώνουν και τα ανεβάζουν ψηλα και τα πολλαπλασιάζουν. Ή 

8. Α' Kop. 15, 10. 
9. 'Εξ. 17, 8-16. 
9α. &υτ. 4,38. 

10. Δαν. 2, 23. 13. Ψαλμ.· 17, 40. 
11. Ψαλμ. 54, 7. 14. 'Εξ. 17, 15. 
12. Ψαλμ. 17, 35. 

' 

100 παpηγοpητικά κεφάλαια 331 

πpοσεκτικη μελέτη τού θείου λόγου, και μάλιστα δταν γίνεται με χύσιμο 
δακρύων, νεκρώνει και άcpανίζει τα πάθη, ακόμη και αν εχουν πολυκαιρίσει. 
Και σιγα-σιγα φέ.pνει στην άνυπαpξία τις 6λέθpιες άμαpτωλες ένέpγειες τής 
ψυχής και τού σώματος μόνο έμείς να μην άμελήσομε με πpοσευχη και έλ­
πίδα έπίμονη και χωpις ντpοπη να καθόμαστε κοντα στον Κύριο. 

7. Γιατί άπό το στόμα τών πιστών που ε!ναι νήπια ώς προς την κακία, 
ό Χριστός κάνει τέλειο ϋμνο; 'Ασφαλώς για να συντρίψει με την ύμνωδία 
τον έχθpό που βαρύτατα κι έκδικητικα τυpαννεί15 , τον έχθpό τών αρετών 
και ύπέpμαχο τής κακίας, το διάβολο. Λοιπόν κι έμείς οταν ύμνούμε τον 
Κύριο με άπλότητα καρδιάς, συντpίβομε και καταστpέφομε τις μηχανες τού 
έχθpού. Γιατί, «με το πλήθος τής δόξας Σου, Κύριε, διέλυσες τους πολέμους 
Και τους έχθpους ΠΟυ μας πολεμούσαν» 16 • 

8. 'Όποιος ε!ναι σαν ενα εκτpωμα παραμορφωμένος άπό την άμαpτία, 
αύτός τώρα κατατρώγει άπό τα σαpκικα μόνον τα μισά 17

• Τα άλλα μισα 
θα τα λάβει με τις μέλλουσες ποινές, στον μέλλοντα αίώνα. Γιατι ό καθένας 
θα δεχτεί τους καpπους τού δρόμου που πέρασε στη ζωή του. 

9. Ό μοναχός 6φείλει να προτιμά την ώpαιότατη νηστεία και να μην έ­
ξαπατάται άπό τα πάθη, και πάντοτε να καλλιεργεί μεγάλη ήσυχία. 

10. Οί δαίμονες οί όποίοι μισούν τις ψυχές μας, ύποβάλλουν σε μεpι­
κους να μας κάνουν κάποιον κρύο επαινο. Κατόπιν μας προτρέπουν να χα­
ρούμε γι' αύτό. Τότε λοιπόν, αν χαλαρώσαμε άπό την οίηση και δώσομε 
τόπο στην κενοδοξία, δεν κοπιάζουν πολυ οί έχθpοί μας δαίμονες να μας 

αίχμαλωτίσουν. 
11. Να εύχαpιστείσαι περισσότερο άπό έκείνον που σε περιγελά, παpα 

από έκείνον που σε έπαινεί· αύτός δεν διαφέρει διόλου άπό έκείνον που σε 
καταριέται, δπως λέει ή Γραφή 18

• 

12. 'Ά ν προσπαθείς να κατορθώσεις την άpετη τής νηστείας, άλλα για 
την αδυναμία σου άποτυγχάνεις, τότε αφού συντpίψεις την καρδιά σου, να 
στραφείς σε εύχαpιστία 'Εκείνου που προνοεί για δλα και ε!ναι Κpιτης δ­
λων. "Αν βέβαια φανερώνεις πάντοτε ταπεινό τον έαυτό σου στον Κύριο, και 
δεν ύπεpηφανευτείς ποτε έναντίον κανενός ανθρώπου. 

13. Ό έχθpός διάβολος γνωρίζει δτι ή πpοσευχη ε!ναι για μας ύπεpα­
σπιστής, ένώ γι' αύτόν έχθpός και έπίβουλος. Θέλοντας να μας αποσπάσει 
άπό αύτήν, βάζει μέσα μας την έπιθυμία τής μελέτης τών συγγραφών τών 
αρχαίων 'Ελλήνων, άπό τους όποίους και απομακρυνθήκαμε, και μας προ­
τρέπει να ασχολούμαστε μ' αύτές. 'Αλλα ας μη πεισθούμε σ' αύτόν, μην τυ­
χόν και πάει στpαβα ή καλλιέργειά μας και άντι να συνάξαμε σύκα και 
σταφύλια, συνάξαμε αγκάθια και τριβόλια. Γιατι ή σοφία τού κόσμου αύτού 
ε!ναι μωρία ένώπιον τού Θεού 19 • 

15. Ψαλμ. 8, 3. 17. Άpιθ. 12, 12. 19. Α' Kop. 3, 19. 
16. 'Εξ. 15, 7. 18. Παpοιμ. 27, 14. 


,, 

. ,111 

332 'Άγιος 'Ιωάννης ό Καρπάθιος 

14. Λέει ή Γραφή: «Εύαπελ(ζομαι χαρα μεγάλη σ' έσάς, που άφορά 
δλο το λαό» 20, οχι ενα μέρος μόνον τού λαού. Και «δλοι οί κάτοικοι τής 
γής θα Σε προσκυνήσουν και θα ψάλλουν σε Σένα»2 1, οχι ενα μέρος μόνον 
τής γής. Ή ψαλμωδ(α δεν είναι γνώρισμα αύτών που δέονται με δάκρυα, 
άλλα έκείνων που είναι εϋθυμοι. 'Αφού λοιπον ετσι είναι, ας μην άπελπι­
στούμε διόλου, άλλα ας περάσαμε τον παρόντα βίο εϋθυμοι, εχοντας στο 
νού μας την μέλλουσα έκε(νη χαρα και εύθυμία. 'Αλλα δμως να την άνακα­
τέψομε την εύφpοσύνη με το φόβο τού Θεού, δπως λέει ή Γραφή: «Να νιώ­
θετε άγαλλίαση για τον Κύριο μαζί με τρόμο» 22 • Οί γυναίκες που ήταν μαζί 
με τη Μαρ(α, εφυγαν άπο τον Τάφο με φόβο και χαρά23 • 'Ίσως κι έμείς κά­
ποτε με φόβο και χαρα βγούμε άπι1, τον νοητο τάφο. 'Απορώ πώς μπορούμε 
να μην εχομε φόβο, γιατt κανεις δεν είναι άναμάρτητος, και αν άκόμη είναι 
Μωυσής ή 'Απόστολος Πέτρος. Πλην δμως σ' αύτούς, άφού νικήσει ή θε(α 
άγάπη, άποδιώχνει το φόβο24 κατα την ωρα τού θανάτου. 

15. Για το δτι ό έμπαθής, άφού πιστέψει με δλη του την καρδια και με 
ταπείνωση, λαμβάνει χάρισμα άπάθειας, εχεις μάρτυρα τη Γραφή. «Σήμε­
ρα, λέει, θα είσαι μαζί μου στον Παράδεισο»25 • καί, «Ή πίστη σου σ' εσω­
σε· πήγαινε στην είρήνη» 26 τής τρισμακάριας άπάθειας και αλλα δμοια με 
αύτά, δπως: «Το σταφύλι θα ώριμάσει τον καιρο τής σποpάς»27 , καί: «"Ας 
γίνει σε σάς σύμφωνα με την πίστη σας»28 • 

16. 'Όταν, ένώ άντιμετωπίζομε με άγανάκτηση τα πάθη, μάς πολεμούν 
δυνατότερα οί δαίμονες με αίσχρες ένθυμήσεις, τότε περισσότερο στηριζόμα­
στε στην πίστη τού Κυρίου και κάνομε βεβαιότερη την έλπίδα μας προς τα 
άγαθα που μάς εχει ύποσχεθεί ό Θεός, άπο τα όποία οί έχθροι σπεύδουν ά­
πο φθόνο να μάς άποξενώσουν. Γιατt αν δεν ήταν πολυ μεγάλα τα μέλλον­
τα άγαθά, δεν θα εκαναν πυκνες έπιθέσεις οί δαίμονες με τόσο φθόνο έναν­
τίον μας με άκάθαρτους λογισμούς, νομίζοντας δτι ετσι ίκανοποιούν τη μα­
νία τους και δτι μάς όδηγούν στην άπελπισ(α, με τη μεγάλη και άβάσταχτη 
ένόχλησή τους. 

1 7. Μερικοί όρίζουν δτι ή πρακτικη άpετη είναι ή πιο άληθινη πνευμα­
τικη γνώση· φροντίστε λοιπον με τα εργα μάλλον να φανερώνετε και την 
π(στη και τη γνώση. Γιατι έκείνος που άρκείται τυφλα μόνο στη γνώση, θα 
άκούσει δτι· «Ίσχυρ(ζονται δτι γνωρ(ζουν τό Θεό, Τόν άρνούνται δμως με 
τα εργα»29 • 

18. Πιο πολυ στον καιρο τών έοpτών και τής θείας Λειτουργ(ας, και 
μάλιστα δταν μέλλει να προσέλθει κανείς στη θεία Κοινωνία, οί δα(μονες 
σπεύδουν να μολύνουν τον άσκητη με αίσχpες φαντασίες και με ρεύση τού 
σπέρματος. 'Αλλα οϋτε με αύτα θα τσακ(σουν ή θα παραλύσουν έκείνον που 

20. Λουκ. 2, 10. 23. Ματθ. 28, 8. 26. Λουκ. 7, 50. 29. Τ(τ. l, 16. 
21. Ψαλμ. 65, 4. 24. Α' Ίω. 4, 18. 27. 'Αμώς 9, 13. 
22. Ψαλμ. 2, 11. 25. Λουκ. 23, 43. 28. Ματθ. 9, 29. 

' 

100 παρηγορητικά κεφάλαια 333 

είναι συνηθισμένος να τα ύπομένει δλα με καρτερία και γενναιότητα. Κι ας 
μην καυχιούνται μπροστά μας οί καμπούρηδες σαν να είναι ορθιοι. 

19. Οί έχθροι δα(μονες πολεμούν το ήθος και την προθυμία, ραπ(ζοντας 
την ψυχη με ποικίλους και άνε(πωτους πειρασμούς. Άπο τις πολλες και ά­
περίγραπτες θλ(ψεις πλέκεται ό στέφανός σου· και στις άδυναμίες δείχνεται 

τέλεια ή δύναμη τού Χριστού30 • και στις πιο σκυθρωπες καταστάσεις συνη­
θίζει να άνθίζει ή χάρη τού Πνεύματος. Λέει ή Γραφή: «'Ανέτειλε στους δί­

καιους φώς μέσα στό σκοτάδι3\ αν βέβαια κρατήσαμε μέχρι τέλους άκλό­
νητη την πεποίθηση και την έλπίδα μας»32 • 

20. Κανένα αλλο πράγμα δεν μπορεί να έξαφανίζει τόσο πολυ την άρε­
τή, δσο οί άστειότητες και οί χαριεντισμοί και ή άργολογία. Και άντίθετα, 

τίποτε αλλο δεν άνανεώνει την ψυχη και την κάνει να πλησιάζει στο Θεό, 

δσο ό φόβος τού Θεού και ή καλη προσοχη και ή άκατάπαυστη μελέτη τών 
λόγων τού Θεού και το να όπλfζεται κανεις με την προσευχη και να άναζη­
τεί άπο ϊχνος σε ϊχνος το κέρδος τής άγρυπνίας. 

21. Ώφελιμότατο πράγμα και συμφέρον στην ψυχη είναι να ύποφέρομε 
σθεναρα κάθε θλίψη, εϊτε άπο τους άνθρώπους εϊτε άπο τους δα(μονες προ­
ξενείται, και να γνωρίζομε με άκρ(βεια δτι εϊμαστε χpεωφειλέτες αύτής τής 
κακοπάθειάς μας, και να μη κατηγορούμε γι' αύτο κανένα αλλο, παρα μό­
νον πάντοτε τον έαυτό μας. 'Εκείνος πού, για τις θλίψεις που τού συμβαί­

νουν, κατηγορεί τους αλλους, εχει ξεγλυστρίσει άπο τη δίκαιη κρίση αύτών 
που τού άpμόζουν. 

22. Κάποτε ό ανθρωπος μετατοπίζεται άπο τον καλο δρόμο του, και αν 
άκόμη είναι άξιόλογος στην άρετή, λόγω τών πολλών πειρασμών, ξεφεύ­
γοντας άπο την καλη τάξη του, έπειδη -δπως λέει ή Γραφή- εχει έξαφανι­
στεί δλη ή σοφία και ή τέχνη του33 • και αύτό, για να μην εχομε πεποίθηση 
στον έαυτό μας34 και για να μην καυχηθεί ό Ίσραηλ και πεί: «Το δικό μου 
χέρι μ' εσωσε»35 • Παρ' δλα αύτα δμως εχε έλπίδα δτι θα άποκατασταθείς 
στην προηγούμενή σου καλη ψυχικη κατάσταση, άφού πέσει άπο πάνω σου 
με θεία διαταγη και διωχτεί ό πονηρος δαίμονας, ό όποίος μάς παρακινεί 
να τα βλέπομε δλα και να τα άκούμε μ' έμπάθεια και μάς σπρώχνει με 
βιασύνη προς την άμαρτία. Και άφού παχύνει τό νού, σαν με πυκνό σύννε­
φο, κάνει και την σάρκα να αίσθάνεται ενα άνέκφραστο βάρος και φορτίο· 
και τον εμφυτο λογισμο που είναι άπλος και αδολος, δπως τών βρεφών, 
τον κάνει πανούργο και τετραπέρατο σε κάθε άμαρτία, άφού τον δηλητηριά­

σει και τον διαστρέψει με την άβεβαιότητα. 
23. Μεγάλο πράγμα είναι ό ανθρωπος που αύξάνει έσωτερικα και 

προοδεύει πολυ στις άpετές. Πλην δμως αύτος ό μεγάλος φοβάται την ά-

30. Β' Kop. 12, 9. 32. Έβp. 3, 6. 34. Β' Kop. l, 9. 
31. Ψαλμ. 111, 4. 33. Ψαλμ. 106, 27. 35. Κpιτ. 7, 2. 


,,, 

ιιll 
11 

1111 

1

1111' 

336 "Αyιος 'Ιωάννης ό Καρπάθιος 

θαuμάζω μάλλον το Δικαστή, που κp(νει με τόσο σοφο και μυστηριώδη τρό­
πο: έκείνον τον έλάχιστο και τελευταίο να τον κάνει πρώτο και πpοποpεuό­

μενο, κι έμάς που είμαστε πρώτοι στην ασκηση χρονικά, να μας άναδεικ­
νύει τελεuταίοuς. Ό καθένας μας, ας κανον(σομε τη ζωή μας άνάλογα με ο, 
τι μας χάρισε ό Κύpιος46, αν βέβαια ζούμε και βαδ(ζομε με την καθοδήγη­
ση τού Πνεύματος47 , δπως λέει ή Γραφή. 

32. Μη συμφωνήσεις ποτε με τον ύποτακτικό σου, δταν σού λέει: «Δώ­
σε μου διορία να δοκιμάσω αύτο η έκείνο το πράγμα και ετσι να έπιτύχω 
την άpετή.» 'Εκείνος που λέει ετσι, εlναι φανεpο δτι κάνει το δικό του θέλη­
μα και παραβαίνει τους κανόνες τής αpιστης ύποταγής. 

33. Οί συμφοpες τού σώματος και τής ψυχής, καθώς θα δείς, με τον 
καιpο και με τη θε(α συγκατάνευση θα έξαφανιστούν, αν και εχοuν μεγαλώ­
σει. Το ελεος δμως τού Χριστού καθόλου δε θα μειωθεί. Γιατι λέει ή Γρα­
φή: «Το ελεος τού Κυp(ου έκτε(νεται άπο τον αίώνα τούτον ως τον μέλλον­

τα αίώνα για δσους Τον φοβούνται»48 . 
34. Τα βασιλικα ταμεία θα γεμίσουν χρυσό· και οί νόες τών πραγματι­

κών μοναχών θα γεμίσουν άπο τη γνώση τού Θεού. 
35. Μεpικες φοpες ό δάσκαλος έκτ(θεται σε άτιμ(α με το να ύποφέρει 

πειpασμους για χάρη έκείνων που ώφελήθηκαν πνευματικά. «'Εμείς, λέει ό 
'Απόστολος, είμαστε ατιμοι, ή άσθένειά μας σαν άγκάθι μας ταπεινώνει· έ­
νώ έσείς γίνατε ενδοξοι και ίσχυpοι με τη χάρη τού Χpιστού»49 . 

36. Πηγη και άφοpμη τού 6λέθpου μέσω τής σάρκας εlναι ό έμπαθης 
λογισμός. Αύτον το λογισμο έξοpίζει άπο την ψuχη έκείνος που άνένηψε και 
μετανόησε μετα την άμαpτ(α. Καλα λοιπον κάνατε και πενθήσατε περισσό­

τερο για να έκδιωχθεί άπο άνάμεσά σας50 ό πονηpος και βέβηλος λογισμος 
που παpακ(νησε στην κακη πράξη. 'Άρα λοιπον το πένθος είναι άντίθετο 
προς το πνεύμα τού δλέθpου και τής φθοράς. 

3 7. Ποιος θα άναπείλει στο στενοχωρημένο μέσα στην άδοξ(α και την 
άδυναμία έκτελέσεως άpετών, δτι θα δεί τον 'Ιησού οχι μόνο στη μέλλοuσα 
ζωή, άλλα και άπο την παρούσα, να εpχεται με μεγάλη δύναμη και δόξα 
προς αύτόν, δια μέσου τής άπάθειας; Και ή ψυχή, που γέρασε στείρα και 
τότε χωpις να το περιμένει γέννησε γιο δικαιοσύνης, θα πεί τα λόγια τής 
Σάppας: «Ό Θεος μού εδωσε γέλιο» 5 1, δηλαδη δώρισε πολυ μεγάλη χαρά 
σε μένα, που πάρα πολλα χρόνια ήμουν καταλυπημένος άπο τα πολλα πάθη 
μοu. 'Ή, δπως άποδ(δει το pητο αλλος έpμηνευτής: «Ό Θεος μού εδωσε 
τpuφεpη ήλικία», δηλαδη άνανεώθηκε ή νεότητά μου καθώς τού άετού52 . 
Γιατι εlχα παλιώσει πριν με τις άμαpτ(ες και τα πάθη τής ατιμίας, και τώ-

46. Α' Kop. 7, 17. 48. Ψαλμ. 102, 17. 50. Α' Kop. 5, 2-4. 52. Ψαλμ. 102, 5. 
47. Γαλ. 5, 25. 49. Α' Kop. 4, 10. 51. Γεν. 21, 6. 

' 

100 παρηγορητικά κεφάλαια 337 

pα εχω ξαναγενyηθεί και εlμαι σαν εφηβος και βp(σκω τη νεανικη άπαλότη­
τα, έγώ που προηγουμένως εlχα σκληρυνθεί άπο την ϋλη. Και βλέπω τώρα 
όμαλα τα πράγματα τού κόσμου, γιατι ξαναβρήκα τη φυσικη άπλότητα και 
εύθύτητα, άφού ό νούς μου εγινε ύγιης απο την μεγάλη εύσπλαχν(α τού 

Θεού. Και εγινε ή σάρκα μου, δπως τού Νεεμαν τού Σύpου53 , σαν τη σάρκα 
τών νηπ(ων, γιατι λούστηκα στον 'Ιορδάνη τής θείας γνώσεως. Και εγινα ά­
πλος στους τρόπους με τη χάρη τού Θεού, έλευθεpωμένος άπο τη θέληση 
τού φιδιού διαβόλου και άπο το πλήθος τών πανούργων και ύλοφpόνων λο­

γισμών τής κακίας που εlχα άποκτήσει πρωτύτερα άντίθετα με τη φύση 
μου. 

38. 'Υπόθεσε δτι ό Κύριος σού λέει: «Κάποτε σού άφαίpεσα αύτο και 

αύτο το χάρισμα, τα όποία νόμιζες πώς ίκανοποιούν το νού σου και σε άνα­
παύουν- και σού εδωσα ώς αντιστάθμισμα έκείνο και έκείνο τό χάρισμα. 
Έσυ δμως σκέφτεσαι δσα σού άφαιpέθηκαν και δε βλέπεις δσα σού δόθηκαν 
στη θέση έκείνων και ετσι είσαι σκuθpωπος και πονείς και πληγώνεσαι άπο 
τη λύπη· ώστόσο με χαpοποιείς γιατι λυπάσαι έξαιτίας Μου. Γιατι έγώ σού 
προξενώ λύπη για το συμφέρον σου, θέλοντας να σώσω και οχι να κατα­
στρέψω έκείνον που θεωρώ παιδ( Μου». 

39. Διάταξε τον έαυτό σου να μη φας κάτι, για παράδειγμα ψάρι· και 
πρόσεχε κατόπιν δτι ό έχθpος σε σπρώχνει έπ(μονα προς την έπιθυμία τού 
ψαριού, δπως έπ(σης δτι και συ θέλεις με μαν(α να άπολαύσεις το άπαγο­
pευμένο. 'Έτσι θα έννοήσεις αύτο που συνέβη στον 'Αδάμ. 'Εκείνος, άφού 
πήρε έντολη να μη φάει άπο ενα μόνο καρπό, προς αύτο μόνο το άπαγοpευ­
μένο ετpεξε με μεγάλη έπιθυμ(α. 

40. 'Άλλον σώζει ό Θεος δια μέσου τής γνώσεως και αλλον δια μέσου 
τής άκεpαιότητας και άκακ(ας. Γιατι πρέπει να γνωρίζεις δτι δε θα άποδο­

κιμάσει ό Θεος τον ακακο54 . 
41. 'Όσοι μεταχειp(ζονται εντονα την προσευχή, αύτοι πολιορκούνται 

άπο φοβεpους και αγpιους πειρασμούς. 
42. "Αν προτίμησες να ντuθείς την απάθεια, μην κάθεσαι άμέριμνος, 

άλλα φρόντισε με δλη σου τη δύναμη να την έπιτύχεις. Γιατι στενάζομε έπι­
θυμώντας με μεγάλο πόθο να φορέσαμε το ούpάνιο κατοικητήpιό μας, ωστε 
να καταποθεί ή θνητότητα τού σώματός μας άπο τη θε(α ζωή55 , οχι μόνο 
σωματικώς κατα την συντέλεια τού αίώνα, παpα και νοητώς άπο έδώ ηδη, 

σαν ενας άppαβώνας. Έπειδη έξαφαν(στηκε τελείως ό θάνατος και κατανι­
κήθηκε56, και ολοι οί Αίγύπτιοι που μας καταπιέζουν και μας κατα0ιώκουν, 
δηλαδη οί δαίμονες, θα έξαφανιστούν μέσα στα κύματα57 τής δυνάμεως που 
μας στάλθηκε άπο τον ούpανό. 

53. Δ' Βασ. 5, 1-14. 
54. 'Ιώβ 8, 20. 

55. Β' Kop. 5, 2-4. 
56. Α' Kop. 15, 54. 

57. Έξ. 14. 


1 

1' 

! 

338 'Άγιος 'Ιωάννης ό Καρπάθιος 

43. "Αν λησμονήσεις τον Παύλο που εfπε: «Φοβούμαι μήπως έγώ, που 
κήρυξα σε αλλους, ό ί'διος γίνω άνάξιος» 58 , καί: «'Όποιος νομίζει στι στέκε­
ται, ας προσέξει μήπως πέσει» 59 , καί: «Σύ, ό καταρτισμένος πνευματικά, 
πρόσεχε τον έαυτό σου, μήπως και συ δοκιμάσεις πειρασμό»60 · και αν λη­
σμονήσεις το παραστράτισμα και την άνομία τού Σολομώντα61 ϋστερα άπό 
τόση χάρη· και αν λησμονήσεις έπίσης την άναπάντεχη αρνηση τού 'Απο­
στόλου Πέτρου, τότε μπορείς να εχεις θάρρος στη γνώση σου και να κομπά­
ζεις για την ένάρετη ζωή σου και να καυχιέσαι για τα πολλα χρόνια τής ά­
σκήσεώς σου· κι ετσι λοιπόν θα δώσεις τόπο μέσα σου στην ύπερηφάνεια. 

'Όμως καθόλου μην άμελήσεις άδελφέ! Να φοβάσαι μάλλον μέχρις στου ά­
ναπνέεις, άκόμα και αν εφτασες τα χρόνια τού Μωυσή· και να προσεύχεσαι 

λέγοντας: «Κύριε, μη με άπορρίψεις τον καιρό τών γηρατειών μου· σταν λι­
γοστεύουν οί δυνάμεις μου, μη με έγκαταλείψεις. Θεέ μου, Σωτήρα μου, έ­
σένα θα ύμνώ παντοτινά»62 • 

44. Σού λέει ό Κύριος, σπως εfπε στο Ματθαίο: «Άκολούθησέ με»63 • 
Έσυ λοιπόν, έκεί που καταδιώκεις με προθυμία τον πολυπόθητο Κύριό σου, 
αν στο δρόμο σου σκοντάψεις το πόδι σου στην πέτρα64 κανενός πάθους και 
πέσεις άπροσδόκητα στην άμαρτία, η και πολλες φορές, έπειδη ύπάρχουν 

λασπώδη μέρη, γλύστρησες χωρις να το θέλεις και επεσες, σσες φορες τύχει 
να πέσεις και να βασανίσεις το σώμα σου, τόσες φορες σήκω έπάνω και 
τρέξε πίσω άπό τον Κύριό σου μέχρις στου Τον φτάσεις. «'Έτσι παρουσιά­

στηκα μπροστά Σου στο ναό τής διάνοιας, να δώ τη δύναμη και τη δόξα 
Σου που με σώζουν- και στο ονομά Σου, Κύριε, θα ύψώσω τα χέρια μου να 
προσευχηθώ και θα εlσακουστώ· και θα αισθάνομαι σαν να χόρτασα με λι­
παρα και παχια φαγητά· και θα χαρούν τα χείλη μου να Σού ψάλλουν»65 • 
Γιατι θεωρώ σπουδαίο πράγμα το στι άξιώθηκα να όνομαστώ Χριστιανός, 

σπως μού λέει ό Κύριος μέσω τού προφήτη Ήσαία: «Εfναι μεγάλη σου τιμη 
να όνομαστείς παιδί Μου»66 • 

45. 'Αλλού ή Γραφη λέει στι ό Πατέρας θα δώσει άγαθα σε σσους Τού 
ζητούν67 , άλλού στι θα δώσει το 'Άγιο Πνεύμα σε σσους Το ζητούν»68 • Με 
τα λόγια αύτα έννοούμε στι, οχι μόνον αφεση τών άμαρτιών, άλλα και ού­
ράνια χαρίσματα χορηγεί ό Θεός σε σσους Τον παρακαλούν με lσχυρη πί­
στη στα λόγια Του. Γιατι ό Κύριος ύπόσχεται αύτα τα άγαθα οχι σε δι­
καίους, άλλα σε άμαρτωλούς, λέγοντας: «"Αν έσείς, ένώ εϊστε γεμάτοι πο­

νηρία, ξέρετε να δίνετε ώφέλιμα πράγματα στα παιδιά σας, πόσο περισσότε­
ρο ό ούράνιος Πατέρας σας θα δώσει το 'Άγιο Πνεύμα σ' έκείνους που τού 
Το ζητούν;»68 Ζήτησε λοιπόν με έπιμονη και χωρις δισταγμό, και αν άκό­
μη εlσαι φτωχός σε άρετες και πάρα πολυ άδύνατος και είναι παραπάνω ά-

58. Α' Kop. 9, 27. 61. Γ' Βασ. 11, 1-8. 
59. Α' Kop. 10, 12. 62. Ψαλμ. 70, 6-9. 
60. Γαλ. 6, 1. 63. Ματθ. 9, 9. 

64. Ψαλμ. 90, 12. 
65. Ψαλμ. 62, 3-6. 
66. Ήσ. 49, 6. 

6·7. Ματθ. 7, 11. 
68. Λουκ. l l, 13. 

t 

100 παρηγορητικά κεψάλαια 339 

πό την άξία σου αύτα που ζητάς και θα τα λάβεις αύτα τα μεγάλα χαρί­

σματα. 

46. Πώς θα πεισθεί ό απιστος η ό ολιγόπιστος στι το μερμύγκι βγάζει 
φτερα και το σκουλήκι γίνεται πεταλούδα και στι πάρα πολλα παράδοξα γί­
νονται στη φύση, για να άποβάλει την άρρώστια τής άπιστίας και στερή­
σεως τής έλπίδας και να βγάλει φτερα και ν' άνθίσει σαν δένδρο την πανέν­
δοξη γνώση; Γιατι λέει ή Γραφή: «'Εγώ είμαι αύτός που κάνω ν' άναβλα­
στήσει το ξερό δένδρο και που δίνω ζωη στα ξερα κόκκαλα»69 • 

4 7. Με κανένα τρόπο να μην άφήσομε να μας λιώνουν οί φροντίδες για 
τις άνάγκες τού σώματος, άλλα με σλη μας την ψυχη ας εχομε πίστη στο 
Θεό, σπως ελεγε κάποτε ενας άγαθός ανθρωπος: «'Εμπιστευτείτε το Θεό 
και θα σάς έμπιστευτεί». Και καθώς γράφει ό μακάριος 'Απόστολος Πέτρος: 
«'Αποκτήστε σωφροσύνη και νηφαλιότητα στις προσευχές σας και άφήστε 

σλη τη φροντίδα τού έαυτού σας στο Θεό, έπειδη Αύτός φροντίζει για 
σάς» 70 • "Αν σμως διστάζεις άκόμη και άπιστείς στι φροντίζει ό Θεός να σε 
διαθρέψει, παρατήρησε την άράχνη και σκέψου πόσο διαφέρει ό ανθρωπος 
άπό την άράχνη, άπό την όποία δεν ύπάρχει πιο άσθενικό και άδύναμο 
πλάσμα. Αύτη λοιπόν, μήτε κτήματα εχει, μήτε θαλασσινα ταξίδια κάνει, 
μήτε στα δικαστήρια πηγαίνει, μήτε όργίζεται, μήτε άποθήκες εχει, άλλα με 
τέλεια πραότητα και σωφροσύνη και ακρα ήσυχία περνά τη ζωή της μήτε 
εχει περιέργεια για τα ζητήματα τών αλλων, άλλα μόνο τη δική της έργα­
σία προσέχει με ήρεμία και άπραξία, σαν να λέει σ' έκείνους που ζούν με 
άργία στι σποιος δεν θέλει να έργάζεται, να μη θέλει και να τρώει71 • και ε­
χει τόση σιωπή, ωστε ξεπερνά και τον Πυθαγόρα, τον όποίο οί 'Έλληνες 
θαυμάζουν παραπάνω άπ' σλους τους φιλοσόφους, για την έγκράτεια που 
εΙχε στη γλώσσα του. 'Όμως ό Πυθαγόρας, αν και δε μιλούσε σε σλους, 
πάντως στους πολυ άγαπητούς του άνθρώπους μιλούσε μυστικα κατα δια­
στήματα. Και πολλες φορες μίλησε φιλόδοξα σε βόδια και σε άετους και εf­
πε κάτι φλυαρίες και άνοησίες. 'Επίσης δεν επινε διόλου κρασί, παρα μόνο 
νερό. Ή άράχνη σμως με την ύπερβολικη και ακρα άφωνία της, ξεπέρασε 
και την έγκράτεια τής γλώσσας τού Πυθαγόρα, άλλα και περιφρόνησε μαζι 
με το κρασι και το νερό. Σε τέτοια λοιπόν ησυχη κατάσταση ζεί ή άσάλευτη 
και ταπεινη άράχνη και δεν άνέχεται να περπατεί πουθενα εξω, οϋτε να πε­
ριπλανιέται με τη φαντασία της έδώ κι έκεί, οϋτε να κοπιάζει και να μοχθεί 
χωρις τέλος. 'Όμως ό Κύριος που κατοικεί στα ψηλα και που κοιτάζει τα 
ταπεινά 72 -και τίποτε δεν είναι πιο ταπεινό άπό την άράχνη-, άπλώνει ώς 
αύτην την πρόνοιά Του και τής στέλνει κάθε ήμέρα το λίγο φαγητό της, κά­
νοντας να πλησιάσουν κοντα στη σκηνούλα της και να πέσουν στα δίχτια 
της τα ζωύφια που χρειάζονται για τροφή της. 

69. Ίεζ. 17, 24. 70. Α' Πέτρ. 5, 7. 71. Β' Θεσ. 3, 10. 72. Ψαλμ. 112, 5-6. 


' 
! ' 

i 

1 

1 

i 

340 'Άγιος 'Ιωάννης ό Καρπάθιος 

48. 'Ίσως να πεί κανένας άπο έκείνους που είναι τελείως δούλοι τής 
λαιμαpγ(ας, οτι έγώ τρώγω πολλα φαγητα και έπειδη είμαι πολυδάπανος 
εχω άνάγκη να μπλέκομαι στις μύριες ύποθέσεις τού β(ου. 'Αλλα και αύτος 

ας παρατηρήσει τα μεγάλα κήτη τού 'Ατλαντικού, πώς διατρέφονται άπο το 
Θεό χωρίς ποτε να δοκιμάσουν πείνα· και το καθένα άπο αύτα καταπ(νει 

τόση τροφή, οση δεν καταναλώνει σε μια μέρα όλόκληpη πόλη. Γιατί λέει ή 
Γραφή: «'Όλα άπο Σένα περιμένουν, να τους δώσεις την τροφή τους την κα­

τάλληλη ωpα» 73 . Λοιπόν ό Θεός τρέφει και έκείνον που τρώει λίγο και έ­
κείνον που τρώει πολύ. Αύτα ας άκούσεις και συ που εχεις την πλατια και 

εύpύχωpη κοιλιά, και στο έξής άνάθεσε με π(στη όλόκληpο τον έαυτό σου 
στο Θεό. Και άποτ(ναξε κάθε κοσμικό περισπασμό και τις πολλες φροντίδες 
τού νού και μην εfσαι πια απιστος, άλλα πιστός74 . 

49. "Αν θέλομε πράγματι να εύαpεστήσομε το Θεό και να συνάψαμε 
την τρισμακάριστη φιλία μαζί Του, ας παρουσιάσαμε το νού μας γυμνό σ' 
Αύτόν, χωρίς να σέpνομε μαζί μας κανένα πράγμα αύτού τού αίώνα, οϋτε 
τέχνη, οϋτε νόημα, οϋτε τέχνασμα, οϋτε δικαιολογία, άκόμη και αν γνωp(­

ζομε ολη τη σοφ(α τού κόσμου. Γιατί άποστpέφεται ό Θεός έκε(νους που 

προσέρχονται σ' Αύτον με οϊηση και μεγάλη ίδέα για τον έαυτό τους και 
τρέφονται άπο την κενοδοξία και εΙναι φουσκωμένοι άπο αύτήν. Σωστα εΙ­
παν μερικοί έpμηνευτές, οτι ή μάταιη οϊηση τρέφει και φουσκώνει τον αν­

θpωπο. 
50. Πώς θα μποpέσομε να νικήσαμε την άμαpτ(α που μας εχει ύποτά­

ξει; Χρειάζεται βία. Γιατί οπως λέει ή Γραφή: «Ό ανθpωπος με πολλους 
κόπους και βία άποκpούει την άπώλειά του» 75 , φιλονεικώντας πάντοτε να 
άνεβαίνει προς την άγιοσύνη τών λογισμών του. Το να καταργεί κανείς τη 

β(α με τη βία δεν άπαγοpεύεται άπο τους νόμους. "Αν λοιπόν καταβάλαμε 
βία, εστω και πολυ άσθενική, στην προσπάθειά μας, θα καθήσομε στην Ίε­
pουσαλήμ 76, δηλαδη στην άκατάπαυστη πpοσευχη και στις αλλες άpετές, 
και θα πεpιμένομε στη συνέχεια να εpθει σε μας δύναμη άπο τον ούpανό: 
Θα πεpιμένομε βία ίσχυpη και οχι βέβαια άσθενική, άνάλογη με τη δική 
μας άλλα κάποια βία που δεν μπορεί να έκφpαστεί με σαpκικα χείλη, που 
νικά με μεγάλη δύναμη και κατατροπώνει και τις κάκιστες συνήθειες και 
την άχpειότητα τών δαιμόνων, οπως έπ(σης νικά την προς το χειρότερο 

κλ(ση τών ψυχών μας και τις απpεπες κινήσεις τού σώματος. Γιατι λέει ή 
Γραφή: «'Ακούστηκε ενας ήχος άπο τον ούpανο σαν όpμητικο βίαιο φύση­
μα» 76, για να καταδαμάσει την κακία, ή όποία πάντοτε μας σέρνει β(αια 
προς το χειρότερο. 

51. 'Ενεδρεύει ό έχθρας διάβολος οπως το λιοντάρι στη φωλιά του, και 
κρύβει για κακό μας παγ(δες και δ(χτια άπο λογισμους άκάθαpτους και ά-

73. Ψαλμ. 123, 27. 74. Ίω. 20, 27. 75. Παροιμ. 16, 26. 76. Πράξ. 2, 2. 

' 

100 παρηγορητικά κεψάλαια 341 

σεβείς. 'Αλλα και έμείς, αν δεν κοιμόμαστε, θα μπορέσαμε να τού στήνομε 
μεγαλύτερες και φοβερότερες παγ(δες και δ(χτια και ένέδpες. Γιατί ή προσ­

ευχή, οί ψαλμοί, ή άγpυπνία, ή ταπεινοφροσύνη, ή ύπηpεσία προς τον πλη­
σίον· και το ελεος, ή εύχαpιστ(α και ή άκpόαση τών θε(ων λόγων, γ(νονται 

ένέδpα και παγίδα και λάκκος και μάστιγες και άγχόνη και δίχτια για τον 
έχθpό. 

52. 'Αφού προχώρησε πολυ στην ήλικ(α ό θείος Δαβ(δ, τότε εύχαpι­
στώντας το Θεό ό όποίος τον έξέλεξε, λέει κατα τα τέλη τής δοξολογίας: 

«Τώρα ό δούλος Σου βρήκε τη διάθεση τής καρδιάς ν' άπευθύνει σε Σένα 

αύτη την προσευχή» 77 . Αύτο το είπε για να μάθομε έμείς οτι χρειαζόμαστε 
μεγάλον άγώνα και πολυ χρόνο στις προσευχές, για να βρούμε με κόπο την 
όλότελα άπαλλαγμένη άπο ένοχλήσεις κατάσταση τής διάνοιας, ή όποία εΙ­
ναι ενας αλλος ούpανος μέσα στην καρδιά μας οπου κατοικεί ό Χριστός, ο­

πως λέει ό 'Απόστολος: «'Ή δε γνωp(ζετε οτι ό 'Ιησούς Χριστός κατοικεί 

μέσα σας;» 78 

53. "Αν ό Χριστός εγινε σ' έμάς δικαιοσύνη και σοφία σταλμένη άπο το 
Θεο79 κλπ., είναι φανερό οτι εγινε και άνάπαυσή μας. Γιατί λέει: «'Ελάτε 
σε μένα ολοι οσοι κοπιάζετε και εfστε βαρυφορτωμένοι, κι έγώ θα σάς άνα­
παύσω»80. Καλα λοιπόν εχει λεχθεί οτι το Σάββατο, δηλαδη ή άνάπαυση, 
εγινε για τον ανθpωπο81 · γιατί μόνο στο Χριστό θα βpεί άνάπαυση το άν­
θpώπινο γένος. 

54. 'Όπως ύπάpχει ποτήρι πτώσεως και κύπελλο θυμού82, ετσι ύπάpχει 
και ποτήρι άσθένειας. Αύτο το ποτήρι το παίρνει άπο μας ό Κύριος οταν εp­
θει ή ωpα, και το δ(νει στα χέρια τών έχθpών μας, ωστε πια οχι έμείς, άλ­
λα οί δαίμονες να πέφτουν και να άσθενούν. 

55. 'Όπως για τα έξωτεpικα πράγματα ύπάpχουν άpγυpαμοιβο(, ύφαν­
τές, κυνηγοί, πολεμιστές, τεχνίτες, ετσι να σκέφτεσαι και για τα έσωτεpικα 
οτι ύπάpχουν διαλογισμοι χαρτοπαίκτες, δηλητηpιαστές, κυνηγο(, πειρατές, 
βέβηλοι, φονείς και αλλοι. τους όπο(ους πρέπει να άποκλε(ομε άπο την άp­
χη με εύσεβη άντ(ppηση και προσευχή, και μάλιστα τους βέβηλους, για να 
μη μολύνουν τον αγιο τόπο και βεβηλώσουν τον ανθpωπο τού Θεού. 

56. Δε ληστεύεται ό Κύριος με τη γλώσσα μόνο για να σώσει τον αν­
θpωπο, οπως εγινε με το ληστη έπάνω στο σταυρό· ληστεύεται και με το 
λογισμό. Γιατί, ή αίμοppοούσα ελεγε άπο μέσα της: «Ν' άπίξω μόνο την 
ακpη τών ρούχων Του και θα σωθώ»83 · έπίσης ό ύπηpέτης τού Άβpααμ 
παρακάλεσε με τη διάνοιά του το Θεό για τη Ρεβέκκα84 . 

5 7. Σχεδόν αύτη ή ί'δια ή άμαpτ(α σπρώχνει προς το Θεό οποιον μετα­
νοεί, οταν αίσθάνεται τη δυσωδία και το βάρος και την παραφροσύνη της. 

77. Β' Βασ. 7, 27. 79. Α' Κορ. l, 30. 81. Μάpκ. 2, 27. 83. Ματθ. 9, 21. 
78. Β' Κορ. 13, 5. 80. Ματθ. 11, 28. 82. Ήσ. 51, 17. 84. Γεν. 24, 12-28. 


'il 
: 1 

, 'Ι ' 1 

342 'Ά-yιος 'Ιωάννης ό Καρπάθιος 

'Εκείνον που δε θέλει να κλίνει στη μετάνοια, δεν τον σπρώχνει προς το 
Θεό, άλλα μάλλον τον κρατεί κοντά της και τον δένει γεpα με δεσμα αλυτα 
και τού κάνει πιο εντονους και πιο δpιμείς τους πόθους που όδηγούν στην 

άπώλεια. 
58. Πρόσεχε τον έαυτό σου άπό τα φίλτρα τής Ίεζάβελ85 , άπό τα ό­

ποία τα κυpιώτεpα είναι οί λογισμοι τής ύπερηcράνειας και τής ματαιοδο­
ξίας. Θα μπορέσεις να τα κατανικήσεις, με τη χάρη τού Θεού, αν θεωρείς 
τιποτένια την ψυχή σου και την έξευτελίζεις και ρίχνεις τον έαυτό σου μπpο­
στα στον Κύριο και Τον καλείς να σε βοηθήσει, και αν γνωρίζεις στι τα χα­

ρίσματα εlναι ούpάνια. Γι' αύτό λέει ή Γpαψή: «Κανεις δεν μπορεί να λάβει 
τίποτε αν δεν τού εχει δοθεί (ΧΠΟ τον ούpανό»86 . 

59. Λέει ό νόμος: «"Αν εχουν διαμαρτυρηθεί σ' αύτόν και δεν τον άψα­
νίσει, θα άποζημιώσει»87 . Καμια cροpα σε συμπόσιο πετιέται έπάνω ό κενό­
δοξος λογισμός θέλοντας να πεί κάτι που δεν είναι ή ωpα του. Τότε δια­
μαρτύρονται οί άπελικοι λογισμοι να άψανίσεις τον φλύαρο και ακαιpο λο­
γισμό. "Αν λοιπόν δεν τον άψανίσεις με την καλη σιωπή σου, άλλα χαυνω­
μένος άπό ύπεpηψάνεια τού έπιτpέψεις να βγεί εξω, τότε λοιπόν θα πληρώ­
σεις το χρέος με το να παpαδοθείς άπό τη θεία δίκη σε άμαpτία μεγάλη, η 

σε μεγάλους σωματικοuς πόνους, η σε σοβαpες άντιδικίες με τους άδελcρούς, 
η με το να τιμωρηθείς στον μέλλοντα αίώνα. Γιατι θα λογοδοτήσαμε &κόμη 

και για ενα μάταιο και κενόδοξο λόγο, έξαιτίας τής άπαιδευσίας τής γλώσ­
σας μας. Γι' αύτό πρέπει να ψυλάγομε τη γλώσσα μας με μεγάλη προσοχή. 

60. 'Όσοι πειράζονται σε ήδονες και θυμοuς και φιλοδοξία και τα λοιπα 
πάθη, αύτοι λέγεται στι καίονται την ήμέpα άπό τον ηλιο και τη νύχτα άπό 
τη σελήνη88 . Να παρακαλείς λοιπόν το Θεό να σκεπαστείς με θεία δpοσεpη 
νεφέλη, για να διαψύγεις το ψλογεpο καύσωνα τών έχθpών. 

61. Μη δώσεις θάρρος στους μέθυσους και λαίμαργους, οϋτε σ' έκείνους 
που θέλουν να μιλούν άδιάντpοπα, και αν &κόμη εχουν πολu καιρό στον μο­
ναχικό βίο, για να μη σε σκεπάσει σαπίλα89 ~ σπως λέει ή Γραφή, και να 
μην πάς μαζι με τους άκάθαpτους και τους &περίτμητους στην καρδιά. 

62. Πρώτα ό Πέτρος παίρνει στα χέρια τα κλειδια τής βασιλείας τών 
ούpανών90, και κατόπιν παραχωρείται να πέσει στην αpνηση91 , για να τα­
πεινωθεί με την πτώση το φρόνημά του. Και συ λοιπόν, αν δεχτείς το κλειδι 
τής θείας γνώσεως και έντούτοις πέσεις σε ποικίλους λογισμούς, μην παρα­
ξενεύεσαι. Δόξαζε το μόνο σοψό Κύριό μας, ό όποίος με διάφορες περιστά­

σεις βάζει χαλινάρι στην οϊηση που εpχεται σταν πpοοδεύομε στη γνώση τού 
Θεού. Γιατι οί πειpασμοι είναι χαλινάρι στην άνθpώπινη οϊηση και άποστέλ­
λονται άπό την πρόνοια τού Θεού. 

85. Δ' Βασ. 9, 22. 87. Έξ. 21, 36. 89. 'Ιι~β 21, 26. 91. Ματθ. 26, 70. 
86. 'Ιω. 3, 27. 88. Ψαλμ. 120, 6. 90. Ματθ. 16, 19. 

' 

100 παρη-yορητιχά κεψάλαια 343 

63. "Αν τα καλα πολλες ψοpες μάς τα άψαιpεί ό Κύριος σπως τον 

πλούτο τού 'Ιώβ -«Ό Κύριος, είπε, μού τα εδωσε, ό Κύριος τ' άψαίpε­
σε»92-, πάντως και τα κακα τα όποία μάς έπέψεpε ό Αίώνιος, θα τα άψαι­

pέσει. Γιατι λέει ή Γραφή: «Και τα καλα και τα κακα άπό τον Κύpιο»93 · 
και 'Εκείνος που μάς εδωσε τα κακά, θα μάς δώσει την αίώνια χαpα και 
την αίώνια δόξα. Γιατι λέει ό Κύριος: «'Όπως φρόντιζα για να σάς κατα­
στρέψω και να σάς κακοποιήσω, ετσι και θα ξανακτίσω για σάς και δεν θα 

κατεδαφίσω, θα φυτέψω και δε θα ξεpιζώσω»94 . "Ας σωπάσει λοιπόν ή δη­
μώδης παροιμία που λέει: «Σ' έκείνον που τα πράγματα πάνε κακά, δεν 

μπορεί να πάνε καλά». Γιατι ό Κύριος που μετέβαλε τα πράγματα στο χει­
ρότερο, μπορεί όπωσδήποτε να τα μεταβάλει πάλι στο καλύτερο χωpις να 

το πεpιμένομε. 

64. 'Εκείνος που έπιτίθεται με σφοδρότητα και άποcρασιστικότητα κατα 
τών δαιμόνων, εϊτε με την έγκpάτεια, εϊτε με την πpοσευχη και με κάθε ά­
pετή, θα πάρει ώς άντάλλαγμα άπό αύτοuς δυνατότερα χτυπήματα. Και 
τούτο ώς το σημείο να φτάσει στην άπελπισία, βλέποντας την ψυχή Του κα­
ταδικασμένη στο νοητό θάνατο, ωστε να μπορεί τότε να πεί: «Ποιος θα με 
σώσει άπό το σώμα αύτό τού θανάτου;95 Γιατι καταναγκάζομαι χωpις να 
θέλω, να ύποκύπτω στους νόμους τού άντιπάλου». 

65. Δεν άναcρέpεται τυχαία στη Γpαcρη στι μεpικοι ελεγαν μεταξύ τους: 
«Σηκωθείτε να πάμε έναντίον λαού που εχει πεποίθηση στο Θεό και κάθε­
ται ησυχος»96, καί: «'Ελάτε να άνεβούμε και να κουβεντιάσομε μαζί τους 
με δόλια νοεpη γλώσσα και να τους άποσπάσομε άπό την άλήθεια προς το 
μέρος μας» 97 . Γιατί οί cpoβεpot δαίμονες εχουν συνήθεια σε σλη τη ζωη να 
άκονίζουν τα ξίψη τών πειρασμών έναντίον έκείνων που έξέλεξαν τον ήσυ­

χαστικό βίο. Και περισσότερο μάλιστα έπιτίθενται έναντίον έκείνων που ε­

χουν μεγαλύτερη εύλάβεια και θεοσέβεια, και με άβάστακτους πολέμους 
τους σπρώχνουν να κάνουν με το εpγο την άμαpτία, μήπως και μπορέσουν 

ετσι να άπομακpύνουν άπό την πίστη στο Χριστό και άπό την πpοσευχη και 

την καλη έλπίδα σσους δέχτηκαν τον πόλεμό τους. Άλλα έμείς δεν θα 
άπομακpυνθούμε, Κύριε, άπό Σένα, μέχρις στου μάς εύσπλαχνισθείς και μάς 
έλεήσεις98 και άπομακpυνθούν άπό έμάς έκείνοι που θέλουν να μάς κατα­
πιούν99. Δεν θα φύγομε άπό Σένα μέχρις στου διατάξεις να άπομακpυνθούν 
άπό μάς οί δαίμονες που μάς πειράζουν και ζωογονηθούμε με την ύπομονη 
και την σταθεpη άπάθεια. Γιατί περίοδος δοκιμασίας είναι ή ζωη τού άν­
θpώποu100. Και πολλες ψοpές, ό Θεός που όpίζει και βραβεύει τους άγώνες, 

παραχωρεί να εϊμαστε πεσμένοι για όpισμένο χρονικό διάστημα κάτω άπό 

92. 'Ιώβ 1, 21. 95. Ρωμ. 7, 23-24. 
93. Σ. Σειρ. 11, 14. 96. Κριτ. 18, 27. 
94. Ίερ. 38, 28· 24, 6. 97. Ήσ. 7, 6. 

98. Ψαλμ. 122, 2. 
99. Ήσ. 49, 19. 
100. 'Ιώβ 7, 1. 


j, 

i 

il' 
', 1 

) 

'Ι 'Ι 

ι l ιl: 1

1

,, 

Ι 1 

344 'Άγιος 'Ιωάννης ό Καρπάθιος 

τα πόδια τών έχθpών. Άλλα γνώρισμα τής μεγάλης και γενναίας ψυχής εί­
ναι να μην άπελπίζεται στις συμφορές. 

66. "Αν ό δαίμονας εχει τόση δύναμη, ωστε και χωρις να θέλει ό αν­
θρωπος να τον αλλάζει και να τον φέρνει στο δικό του δρόμο, βγάζοντάς 
τον άπό τη φυσικη άγαθη κατάστασή του, πόση δύναμη εχει ό 'Άγγελος ο­

ταν τον όpισμένο χρόνο πάρει τη διαταγη τού Θεού, να μεταστρέψει στο κα­
λύτερο δλη τη διάθεση τού ανθρώπου; Και αν ό ψυχρός βοριας εχει τόση 
δύναμη, ωστε το νερό που είναι τόσο μαλακό να το μεταβάλει σε σκληρό­
τατο πάγο, τί δεν μπορεί να κάνει ό θερμότατος νοτιάς; Και αν ό κατάψυ­
χρος αέρας τα πάντα ύποτάσσει -γιατι ποιος θα άντέξει το ψύχος;101- πώς 
λοιπόν και ή θερμότητα δεν θα μεταβάλει τα πάντα; Γιατί, ποιος θα άντέξει 
τον καύσωνα; 102 "Ας πιστέψομε λοιπόν δτι και το ψυχρό και μαύρο κάρβου­
νο τής διάνοιάς μας, άργα η γρήγορα θα γίνει θερμό και λαμπερό με την έ­
πίδραση τής θείας φωτιάς. 

67. 'Υπάρχει και τώρα μια κατάσταση απάθειας που αποτελεί μαρτυ­
ρία και σημάδι για το δικό μας Ίωσηφ που κρύβεται μέσα μας, δηλαδη το 
νού μας. Σ' αύτη την κατάσταση, βγαίνει ό νούς άπό την Αϊγυπτο τών πα­
θών- άπομακρύνεται άπό τα έμπαθη φορτώματα και την αίσχρότατη δου­

λεία στις μεταφορες με το κοφίνι και ακούει γλώσσα που δεν είχε ακού­
σει 103 • Δεν ακούει πλέον την ακάθαρτη γλώσσα τών δαιμόνων που φθείρει 
τη διάνοια, άλλα την άγία και φωτεινη γλώσσα τών 'Αγγέλων, οί όποίοι 
μεταμορφώνουν το νού άπό το σωματικό και ύλικό, προς το ασώματο και 
αυλο. Αύτη ή άγγελικη γλώσσα φωτίζει την ψυχη που τη δέχεται. 

68. 'Άκουσα μερικοuς άδελφοuς που αρρωσταίνουν άκατάπαυστα και 
δεν μπορούν να κρατήσουν νηστεία και μού είπαν: «Πώς μπορούμε χωρις 
νηστεία να άπαλλαγούμε άπό τον διάβολο και τα πάθη;» Προς αύτοuς πρέ­
πει να πούμε δτι, οχι μόνον με την άποχη άπό τροφή, άλλα και με την 
κραυγη τής καρδιάς θα μπορέσετε να βγάλετε και να έξορίσετε και τα κακα 
και αύτοuς που ύποβάλλουν τα κακά. Γιατι λέει ή Γραφή: «Φώναξαν στον 

Κύριο δταν ήταν σε θλίψη και τους γλύτωσε» 104, και πάλι: «Μέσα άπό την 
κοιλια τού 'Άδη κραύγασα και ακουσες τη φωνή μου· ας ανεβεί ή ζωή μου 

άπό τη φθορά» 105 • Γι' αύτό λέει: «'Έως δτου περάσει ή ανομία -δηλαδη ή 
ένόχληση τής άμαρτίας- θα φωνάζω προς τον 'Ύψιστο Θεό» 106 , για να μού 
κάνει την πιο μεγάλη εύεργεσία και να έξαφανίσει την προσβολη τής άμαρ­
τίας με την έξουσία Του και να έξαλείψει τις είκόνες τής έμπαθούς διάνοιας. 
"Αν λοιπόν δεν εχεις λάβει το χάρισμα τής έγκράτειας, να γνωρίζεις δτι θα 
σε ακούσει ό Κύριος αν Τον παρακαλείς με προσευχη και με ελπίδα. 'Αφού 
εμαθες λοιπόν τη δεσποτικη απόφαση, μη λυπάσαι και μικροψυχείς για την 

101. Ψαλμ. 147, 6. 103. Ψαλμ. 80, 6-7. 105. Ίωνά 2, 3-7. 
102. Σ. Σειp. 43, 3. 104. Ψαλμ. 106, 6. 106. Ψαλμ. 56, 1-2. 

1 

100 παρηγορητικά κεψάλαια 345 

άδυναμία τής άσκήσεως καλύτερα να εργαστείς για να άπαλλαγείς άπό τον 

έχθρο με την προσευχη και τη γεμάτη εύχαριστία ύπομονή. "Αν λοιπόν σάς 
διώχνουν οί λογισμοι τής ασθένειας και ταλαιπωρίας άπό την πόλη τής νη­
στείας', έσείς πηγαίνετε στην αλλη 107 , δηλαδη στην προσευχη και την εύχα­
ριστία. 

69. Είπε ό Φαραώ παρακλητικά: «"Ας αφαιρέσει ό Θεός άπό έμένα αύ­
τόν τον θάνατο»· και είσακούστηκε108 • 'Όμοια και οί δαίμονες, παρακάλε­
σαν τον Κύριο να μην τους στείλει στην αβυσσο και πέτυχαν το αϊτημά 

τους109 • Πόσο περισσότερο θα είσακουστεί ανθρωπος Χριστιανός, που παρα­
καλεί να ελευθερωθεί άπό το νοητό θάνατο; 

70. 'Εκείνος που για κάποιο διάστημα φωτίζεται και αναπαύεται άπό 
τη θεία χάρη, και μετα την ύποχώρησή της πέφτει σε περιπλανήσεις τού νού 
του και γογγύζει γι' αύτό και δε δείχνεται ανδρείος, ωστε με τη θερμή 
προσευχη να ξαναποκτήσει τη σωτήρια εκείνη βεβαιότητα, άλλα δυσφορεί, 
είναι δμοιος με το φτωχό που ελαβε ελεημοσύνη άπό το παλάτι και δυσα­

νασχετεί γιατι δεν μπήκε να δειπνήσει μαζι με τον βασιλιά. 
71. «Μακάριοι δσοι δεν με είδαν, κι ώστόσο πίστεψαν» 110 • 'Επίσης εί­

ναι μακάριοι έκείνοι οί όποίοι έξαιτίας τής ύποχωρήσεως τής χάρης δε βρί­
σκουν παρηγορια στον έαυτό τους, άλλα μάλλον βλέπουν συνέχιση τών θλι­
βερών και βαθu σκοτάδι και έντούτοις δεν απελπίζονται. άλλα δυναμώνον­
ται άπό την πίστη τους, σαν να βλέπουν τον αόρατο Θεό, και ύπομένουν με 
γενναιότητα. 

72. Ή ταπεινοφροσύνη που δίνεται άπό τή θεία χάρη τον καιρό που 
πρέπει άπό τον ούρανό, σ' έκείνους οί όποίοι την ζητούν με πολλοuς άγώνες 
και λύπη και δάκρυα, είναι ύπερβολικα ίσχυρότερη και μεγαλύτερη άπό την 
ταπείνωση που ακολουθεί σ' έκείνους που ξέπεσαν άπό την αρετή. 'Εκείνοι 

που άξιώθηκαν να την αποκτήσουν, είναι πράγματι τέλειοι ανδρες, άνεπη­
ρέαστοι άπό την άμαρτία. 

73. 'Όταν αφησε δ διάβολος τον Κύριο στην ερημο, ήρθαν αγγελοι και 
Τον ύπηρετούσαν 111 • "Ας γνωρίζομε λοιπόν δτι, δπως δε λέει ή Γραφη δτι 

δταν πειραζόταν δ Κύριος ήσαν παρόντες αγγελοι, ετσι και στην ωρα τού 
δικού μας πειρασμού, για λίγο ύποχωpούν οί αγγελοι τού Θεού, άλλα οχι 
μακριά. 'Έπειτα, μετα την αναχώρηση τών δαιμόνων, ερχονται σ' εμάς οί 
αγγελοι και μάς ύπηρετούν με θεία νοήματα, με φωτισμό, κατάνυξη, παρη­

γοριά, ύπομονή, γλυκύτητα και με δσα σώζουν και ένισχύουν και φέρνουν 
στην πρώτη κατάσταση την κουρασμένη ψυχή. Γιατι εχει λεχθεί στον Ναθα­
ναήλ: «Θα δείς τους άγγέλους ν' ανεβαίνουν και να κατεβαίνουν στον υίο 

τού άνθρώπου» 112 , δηλαδη θα δοθεί πλούσια στο γένος τών- ανθρώπων, ή ύ­
πηρεσία και ή βοήθεια τών αγγέλων. 

107. Ματθ. 10, 23. 109. Λουκ. 8, 31-32. 111. Ματθ. 4, ll. 
108. 'Εξ. 10, 17-19. 110. Ίω. 20, 29. 112. Ίω. l, 52. 


li 

'11' 

1 

1 

ί '1 

liiι 

Ί; 
111'1! 

!Ι 

346 'Άγιος 'Ιωάννης ό Καpπάθιος 

74. Να θυμάσαι τόν άpχιεpέα έκείνο, που στάθηκε στα δεξιά του ό διά­
βολος για να άντιστέκεται έναντίον του 113 σε κάθε άγαθη σκέψη και λόγο 
και πράξη. 'Έτσι δε θα έκπλήττεσαι για οσα σού συμβαίνουν. 

7 5. Πρέπει ό μοναχός να γνωρίζει τί ε!ναι ή άσθένεια και άδυναμία 
-κατα τό: «Έλέησέ με, έπειδη ε{μαι άδύναμος» 114- και τί ε{ναι ή άποστα­
σία άπό τό Θεό, ή όποία ε{ναι νόσος τού διαβόλου και τών δαιμόνων. 

76. 'Όπως ή cpωτια κάνει το σίδερο τέτοιο ωστε δεν μπορεί κανεις να 
τό άπίξει, ετσι οί πυκνες πpοσευχες κάνουν πιό ρωμαλέο τό νού στον πόλε­
μο τού έχθpού. Γι' αύτό με ολη τους τη δύναμη προσπαθούν να μάς προκα­
λέσουν όκνηpία στην έπιμονή μας στην προσευχή, γιατι γνωρίζουν οτι, ή 
πpοσευχη ε{ναι γι' αύτους μεγάλος έχθpός, ένώ ε{ναι ύπεpασπιστης τού νού. 

77. Ό Δαβιδ δέχτηκε την προθυμία τών κατοίκων τής Σικελακ που 
βγήκαν να πολεμήσουν μαζί του τους άλλόcpυλους, αν και εμειναν άπό την 
κόπωση στον χείμαρρο Βοσόp 115 • Γιατι οταν γύρισε σ' αύτους άcpού νίκησε 
τους βαρβάρους, και ακουσε μεpικους να λένε να μη δώσουν μερίδιο άπό τα 

λάφυρα σ' έκείνους που άπό την κούραση εμειναν στον χείμαρρο, και ένώ 
αύτοι άπό ντpοπη δεν μιλούσαν, τότε τους ύπεpασπίστηκε ό χpηστότατος 
Δαβιδ λέγοντας οτι κάθησαν και φύλαγαν τα σκεύη. Και γι' αύτο εδωσε και 
σ' αύτους ϊσο μερίδιο λαφύρων, οσο και στους άνδpείους και ψυχωμένους 
πολεμιστές. 'Εξέτασε λοιπόν μήπως για κανένα άδελcpό που εδειξε στην άp­
χη θέρμη, ϋστεpα ομως λύγισε και άπόκαμε, σκεύη σωτηρίας μπορούν να 
θεωρηθούν ή πίστη, ή μετάνοια, ή ταπείνωση, τό κλάμα, ή ύπομονή, ή έλ­
πίδα, ή μακροθυμία κτλ. "Αν καθίσει cpυλάγοντας αύτά, εστω και χωpις να 

κάνει τίποτα, και ύπομένει μόνο με την προσδοκία τού Χριστού, cpυσικα 
λαμβάνει κάποια ούpάνια δωρεά. 

78. Λευίτες και ίεpείς όνομάζονται οσοι άcpιεpώθηκαν όλωσδιόλου στό 
Θεό, τόσο στην πράξη, οσο και στη θεωρία. Κτήνη Λευ'ίτών 116 λέγονται έ­
κείνοι που δεν άκολουθούν άπό κοντα τα πάθη, άλλα όpέγονται την άpετη 
και πpός αύτην κατα τό δυνατόν προθυμοποιούνται και την έπιθυμούν διαρ­
κώς, και αν άκόμη πολλες cpopες άποτυγχάνουν γιατι εχουν άδυνατίσει άπό 
την κακία. Ε{ναι εϋλογο και αύτοί, τόν καιρό που πρέπει, να δεχτούν τό 
χάρισμα τής άπάθειας, μόνο άπό τη φιλανθρωπία τού Θεού. Γιατι ό Κύριος 
ακουσε την έπιθυμία τών πενήτων 117 • 

79. Τα χτυπήματα που έπιcpέpει ό έχθpός διάβολος έναντίον μας, εϊτε 
φανερά, εϊτε άόpατα, πολλες cpopες τα έννοούμε και τα βλέπομε. Τα βάσανα' 
ομως και τους πόνους που ύποcpέpει ό έχθpός άπό έμάς έπειδη κατοpθώνομε 

κάποιες cpopες τις άpετές, η μετανοούμε για τις άμαpτίες μας, η εχομε ύπο~ 
μονη και καρτερία στις θλιβεpες περιστάσεις, η προσευχόμαστε και κάνομε 

113. Ζαχ. 3, 1. 115. Α' Βασ. 30. 117. Ψαλμ. 9, 38. 
114. Ψαλμ. 6, 3. 116. Άpιθ. 3, 41-45. 

100 παpηγοpητικά κεφάλαια 34 7 

τα παρόμοια, για τα όποία αύτος τρίζει τα δόντια και τιμωρείται και θρηνεί 
και χτυπιέται, ολα αύτα έμείς με θεία οίκονομία δεν τα βλέπομε, για να μη 
πέσομε σε χαύνωση. Γιατι λέει ή Γραφή: «Εlναι δίκαιο ό Θεος ν' άνταπο­
δώσει θλίψη σε οσους σάς θλίβουν» 118, 

80. "Αν ό κοpμος τού δένδρου που γέρασε στη γή και στην πέτρα, οταν 
εpθει σε έπαcpη με το νεpο ξαναβλαστάνει σαν νεόcpυτο 119 , εϋλογο εlναι κι έ­
μείς που σηκωνόμαστε άπο τον ϋπνο με τη δύναμη τού Άγίου Πνεύματος, 

να ξαναβλαστήσομε άcpθαpσία, την όποία έκ φύσεως εχομε λάβει, και να 
δώσομε για θεpισμο καpπους οπως το νεόcpυτο, και αν άκόμη πέσαμε στον 

«παλαιο ανθpωπο». 
81. Προς την ψυχη που άποδοκιμάζει τον έαυτό της και άπε.λπίζεται ά­

πο τους ύπεpβολικους πειpασμους και άπο το πλήθος τών άμαpτιών και 
λέει: «Χάθηκε ή έλπίδα μας, εϊμαστε χαμένοι» 120, εχει λεχθεί άπο τό Θεό, 
ό 'Οποίος δεν άπελπίζεται για τη σωτηρία μας: «Θα ζήσ'ετε και θα μάθετε 

οτι έγώ ε{μαι ό Κύpιος» 121 • Προς την ψυχη που βρίσκεται σε άμηχανία, 
πώς αpαγε θα μπορέσει μέσω μεγάλων άpετών να γεννήσει το Χριστό, εχει 
λεχθεί: «Πνεύμα 'Άγιο θα εpθει σε σένα» 122 • Και οπου ύπάpχει παρουσία 
τού Άγίου Πνεύματος, μη ζητάς συνέπεια και νόμο φύσεως και συνήθειας. 
Γιατι το Πpοσκυνητο και 'Άγιο Πνεύμα, έπειδη ε{ναι παντοδύναμο, και οσα 
δεν ύπάpχουν, σού τα δημιουργεί, για να θαυμάσεις. 'Αλλα και νικητη άνα­

δεικνύει το νού που πρωτύτερα ε{χε νικηθεί· γιατι ό Παράκλητος που εpχε­
ται άπο ψηλα σ' έμάς άπο εύσπλαχνία, ε{ναι πάνω άπ' ολα123 και σε ύψώ­
νει πάνω άπο τα cpυσικα κινήματα και τα δαιμονικα πάθη. 

82. Ν' άγωνίζεσαι να διατηρείς το cpώς τού λογικού σου άπείpαχτο. 
"Αν άpχίσεις να βλέπεις μ' έμπάθεια, σε σκότισε ό Κύριος και εβγαλε το χα­
λινάρι τής άpετής άπό σένα 124 και εχασες το cpώς τών ματιών σου 125 • Άλ­
λα και αν συμβεί αύτό, μην παρατήσεις τον άγώνα, μήτε να παραλύσεις, 
άλλα να δέεσαι μαζι με τόν Δαβίδ: «Στείλε τό cpώς Σου και την άλήθεια 
Σου σε μένα που ε{μαι σκυθρωπός, σωτηρία μου και Θεέ μου 126 • γιατι θα 
έξαποστείλεις τό Πνεύμα Σου και θα ξανακτιστούν και θα άνανεώσεις το 

πρόσωπο τής γής» 127 • 
83. Μακάριος έκείνος που θα φάει έδώ ήμέpα και νύχτα άχόpταγα και 

θα πιεί πpοσευχες και ψαλμους και θα δυναμώσει με την ενδοξη άνάγνωση 
τής Γραφής. Γιατι αύτα θα προξενήσουν στην ψυχη κατα τον μέλλοντα αίώ­
να χαpα άνεξάντλητη. 

84. Με ολη σου τη δύναμη πpοcpύλαγε τον έαυτό σου να μην πέφτεις 
γιατι ή πτώση δεν άpμόζει στό δυνατό άθλητή. "Αν ομως συμβεί να πέσεις, 
πετάξου έπάνω άμέσως και στάσου πάλι στον καλό άγώνα· και αν μύριες 

118. Α' Θεσ. 1,6. 121. Ίεζ. 37, 6. 124. Ίω. 30, 11. 127. Ψαλμ. 103, 30. 
119. 'Ιώβ 14, 7-9. 122. Λουκ. 1, 35. 125. Ψαλμ. 37, 11. 
120. Ίεζ. 37, 11. 123. Ίω. 3, 31. 126. Ψαλμ. 42, 3-5. 


' 

i 

Ιι 
1 :i 
1 11: 

1 

'11,1 
1 ,1, 

1 

, ·Ι 
1 

ΊΙΙ 

348 'Άγιος 'Ιωάννης ό Καρπάθιος 

φοpες πέσεις άπο ύποχώpηση τής χάρης, αλλες τόσες φοpες σήκω έπάνω· ΚL 

αύτο μέχρι τού θανάτου σου. Γιατt εΙναι γραμμένο: «"Αν ό δίκαιος πέσει έ­
φτα φοpες -δηλαδη διαρκώς σε ολη τη ζωή του- αλλες τόσες θα σηκω­
θεί» 128. 'Όσο λοιπόν κρατείς το οπλο τού άγίου σχήματος με δάκρυα και ί­
κεσία στο Θεό, λογαριάζεσαι μ' έκείνους που στέκονται, κι ας εχεις πέσει 
πολλες φορές οσο παραμένεις άνάμεσα στους μοναχούς, δέχεσαι σαν άν­
δpείος στρατιώτης άπο έμπpος πληγές, για τις όποίες και θα έπαινεθείς πε­
ρισσότερο, έπειδη κι οταν σε χτυπούσαν δεν καταδέχτηκες να ύποχωpήσεις 
ή να φύγεις άπο τον πόλεμο. 'Ενώ αν φύγεις άπο τους μοναχούς, τότε δέχε­
σαι πληγες στην πλάτη ώς φυγάς και δειλός και λιποτάκτης και ανανδpος. 

85. Χειρότερο άπο το να άμαpτάνει κανεtς ε{ναι να άπελπίζεται. Ό 
'Ιούδας ό προδότης ήταν μικρόψυχος και δεν εΙχε πείρα τού πολέμου, και 
γι' αύτο άπελπίστηκε· επεσε πάνω του με όpμη ό διάβολος και τον εβαλε 
να άπαγχονιστεί. Ό Πέτρος ομως, ή στεpεα πέτρα, άψού επεσε σε σοβαρό 
παράπτωμα, τής άpνήσεως τού Χριστού, σαν έμπεφοπόλεμος που ήταν δεν 
παρέλυσε, οϋτε άπελπίστηκε άπο τη λύπη του, άλλα άψού σηκώθηκε πρόσ­
φερε πικpα δάκρυα μέσα άπο καρδια θλιμμένη και ταπεινωμένη. Και άμέ­
σως ό έχθpός, οταν τα εΙδε αύτά, σαν να τον εκαψαν δυνατες φλόγες στο 
πρόσωπο, εφυγε με όpμη μακριά, με ψοβεpους θρήνους. 

86. 'Εναντίον αύτών τών τριών προπάντων όφείλει ό μοναχός να εχει 
κρυφό πόλεμο: έναντίον τής λαιμαργίας, τής δόξας και τής φιλοχρηματίας, 
ή όποία ε{ναι είδωλολατρία 129. 

87. Κάποιος 'Ισραηλίτης βασιλιάς, συνέτριψε το εθνος τών τρωγλοδυ­
τών και τους αλλους βαρβάρους με ψαλμους και ϋμνους και ώδες πνευματι­
κές, με τα λόγια δηλαδη και τα οργανα τού Δαβίδ. 'Έχεις και συ βάρβα­
ρους τρωγλοδύτες, τους δαίμονες που είσχωpούν στις αίσθήσεις και τα μέλη 
σου και πυρώνουν τη σάρκα και σε κάνουν να βλέπεις και να άκούς και να 
μυρίζεις μ' έμπάθεtα και να λες απpεπα λόγια και να εχεtς μάτια γεμάτα 
μοιχεία και να ε{σαι ταραγμένος έσωτεpικα και έξωτερικά, οπως ή χώρα 
τής Βαβυλώνας. Φρόντισε λοιπόν και συ με μεγάλη πίστη και με ψαλμους 
και ϋμνους και ώδες πνευματικές 130, να έξολοθpεύσεtς τελείως τους τρω­
γλοδύτες αύτους που σε ώθούν στα κακά. 

88. 'Όπως ό Κύριος θέλει ό ανθpωπος να σώζεται μέσω αλλου άνθpώ­
που, ετσt και ό σατανάς σπεύδει τον ανθpωπο μέσω αλλου άνθpώπου να τον 
κολάσει. Γι' αύτο δεν πρέπει να προσκολλάται καν εις σε ανθpωπο που κα­
ταφρονεί τα θεία και εrναt πονηρός και δεν κρατεί τη γλώσσα του, για να 
μην πάει μαζί του στην κόλαση. Γιατt και δίκαιο ανθpωπο να συναναστρέ­
φεται κανείς, μόλις και μπορεί να σωθεί. "Αν ομως συναναστpαψεί με πονη­
ρό άπpόσεκτα, ε{ναι σαν να κόλλησε λέπρα και θα όδηγηθεί σε ναυάγιο. Και 
ποιος λοιπόν θα έλεήσει έκείνον που πλησιάζει χαρούμενος το ψίδι; Ν' άπο-

128. Παροιμ. 24, 16. 129. Κολ. 3, 5. 130. Έφ. 5, 19. 

100 παρηγορητικά κεφάλαια 349 

φεύγεις λοιπόν έκείνους που e.Ιναt ατακτοt στη γλώσσα τους και ψιλόνεικοι 
και ταράζονται έσωτεpικα και έξωτεptκά. 

89. Ποιος ε{ναt σοφός και φρόνιμος και θέλει να όνομαστεί φίλος τού 
Θεού, ωστε να φροντίσει με ολη την δύναμή του να παρουσιάσει την ψυχή 
του στον Κύριο τέτοια οπως την ελαβε άπο Αύτόν, καθαρή, άπλήγωτη και 
τελείω; αμεμπτη, και γι' αύτο να στεφανωθεί στους ούpανους και να έπαt­

νεθεί ώς μακάριος άπο τους άγγέλους; 
90. Μια καλη λέξη, τον αλλοτε άκάθαρτο έκείνο ληστή, τον εκανε κα­

θαρό και α.γtο και τον εβαλε στον Παpάδεtσο 131 . Και μια λέξη άνάρμοστη 
εψpαξε στο Μωυσή την γή τής έπαγγελίας 132 . Να μη νομίσαμε λοιπόν μι­
κpη άppώστια την φλυαρία· γιατι οί φιλοκατήγοροι και φλύαροι άποκλείουν 
τον έαυτό τους άπο τη βασιλεία τών Ούpανών. Ό ανθρωπος που εχεt κακη 
γλώσσα, Κt αν άκόμη προκόψει στην έδώ ζωή, ομως έκεί δε θα προκόψει, 
άλλα θα σκοντάψει και θα τον συλλάβουν ώς θήραμά τους οί κακες τιμω­

ρίες και θα τον καταστρέψουν 133 . Σωστα ελεγε κάποιος σοφός, οτι e.{ναt κα­
λύτερο να πέσεις άπο ψηλα στο εδαψος, παρα άπο γλώσσα134 . Πρέπει λοt­
πον να πιστέψαμε τον 'Απόστολο 'Ιάκωβο, που γράφει: «Κάθε ανθpωπος ας 
ε{ναι γρήγορος ν' άκούσεt και άpγος να μιλήσει» 135. 

91. Για να μην ψηλώνει και μετεωρίζεται ό νούς μας και μας έξαπα­
τούν οί αίσθήσεις με τη ματαιότητα, καλο ε{ναι να προσέχαμε σ' έκe.ίνον 
που λέει: ((Βάδιζε λαέ μου, εμπα στα κατάβαθα τής καρδιάς σου, στο ση­
μείο έκείνο που εrναt κρυμμένο άπο κάθε αίσθητο νόημα, το κατάλυμα έκεί­
νο που δεν εχει μοpψες αίσθητών πραγμάτων, που καταφωτίζεται άπο την 
άπάθεtα και τη θεία χάρη· κλείσε την πόρτα σε οσα ε{ναt όρατά, κρύψου λί­
γο, γιατι μικpη εΙναι κάθε άνθpώπtνη ζωή». 'Έπειτα λέει: ((°Ώσπου να περά­
σει ή όpγη τού Κυpίου» 136 . 'Όπως ελεγε αλλος: «'Ώσπου να περάσει ή άνο­
μία»137. Γtατι ((όpγη Κυρίου» και «άνομία» φαίνεται οτι ε{ναι οί δαίμονες 
και τα πάθη και τα άμαρτήματα, οπως λέει προς το Θεο ό Ήσαtας: (( 'Ιδού, 
Έσυ όpγίστηκες και μείς άμαpτήσαμε» 138 . Ό ανθρωπος άποφεύγει την όp­
γη αύτη οταν προσέχει συνεχώς στην καρδιά του με προσευχη και προσπα­
θεί έπίμονα να μπεί στα αδυτα τού έσωτe.pικού του. Γtατι λέει ή Γραφή: 
(/Άντλησε σοφία πιο πέρα άπο τα βάθη τής καρδιιiς» 139, έπεtδη ((Ολη ή δό­
ξα τής κόρης τού βασιλιά βρίσκεται μέσα της» 140 · και κοπιάζω ((εως στου 
μπώ στο άγιαστήpιο τού Θεοϋ και στο ορος που Αύτος κληροδότησε, στο ε­
τοιμο κατοtκητήριο, το όποίο Σύ, Κύριε, κατασκεύασες, στον α.γιο τόπο, 
που έτοίμασαν τα χέρια Σου» 14 1 . 

92. 'Εκείνος που θέλει πράγματι να άπαpνηθεί τον κόσμο, ας μιμείται 
τον μακάριο προφήτη Έλισσαίο που δεν πήρε μαζί του τίποτε 142, έξαιτίας 
τού μεγάλου και φλογερού εpωτα στο Θεό. 'Αφού λοιπον μοιράσει ολα τα 
131. Λουκ. 23, 42-43. 134. Σ. Σεφ. 20, 18. 137. Ψαλμ. 56, 2. 140. Ψαλμ. 44, 14. 
132. Άριθ. 20, 12. 135. Ίακ. 1, 19. 138. Ήσ. 64, 5. 141. Έξ. 15, 17. 
133. Ψαλμ. 139, 12. 136. Ήσ. 26, 20. 139. 'Ιώβ 28, 18. 142. Γ' Βασ. 19, 20. 


11 

ιl 

1 
ι'ι. 

11 

11 

350 'Άγιος 'Ιωάννης ό Καρπάθιος 

ύπάρχοντά του σ' δσοuς εχοuν άνάγκη και σηκώσει τον σταυρό τού Κυρίου, 
ας βιαστεί να πορευτεί δπως 'Εκείνος με τη θέλησή του στον έκούσιο θάνα­
το, δ δποίος γίνεται πρόξενος τής αιώνιας βασιλείας. 

93. 'Όταν έννοήσεις δτι δ Άμορραίος είναι ισχυρός μέσα σου σαν 
δρύς 143, τότε παρακάλεσε μ' έπιμονη τόν Κύριο, να ξηράνει τον καρπό τού 
δένδρου, δηλαδη την πρακτικη άμαρτία, καί τις ρίζες άπό κάτω, δηλαδη 
τους άκάθαρτοuς λογισμούς, και να άφανίσει ό Κύριος τόν 'Αμορραίο άπό 
μπροστά σου. 

94. Δεν πρέπει να παραξενεύεστε δταν βλέπετε να περιπαίζουν την ήσu­
χία μας έκείνοι που δεν μπορούν να ήσuχάσοuν- καλύτερα να προσεύχεστε 
για χάρη τους, χωρις δμως να μνησικακείτε. Καί σταθείτε άπέναντί τους με 
σφοδρότερη ύποταγη στο Θεό καί λέγετε δυνατά: «'Υποτάξοu ψυχή μου στό 
Θεό 144 · άντί να με άγαπούν, με συκοφαντούσαν- έγώ δμως προσεuχό­
μοuν145 για τη δική μου και τη δική τους θεραπεία». 

95. "Αν δεν φυσήξει στη θάλασσα άέρας δυνατός, δεν σηκώνεται κύμα· 
καί αν δεν ερθει δαίμονας σ' έμάς, δεν ταράζεται άπό τα πάθη ή ψυχή, οϋτε 
τό σώμα. 

96. "Αν θερμαίνεσαι πάντοτε με την προσεuχη και τη θεία χάρη, λέει σε 
σένα ή θεία Γραφή, καθώς εχεις ντυθεί τα δπλα τού φωτός 146 : «'Η στολή 
σου είναι θερμή» 147 . 'Ενώ οί έχθροί σου φορούν σαν πλατu μανδύα τή ντρο­
πη 148 καί τό σκοτάδι τού ταρτάροu. 

97. 'Όταν θυμάσαι τις άμαρτίες σου, μη διστάζεις να χτυπάς τό στήθος 
σου, για να πελεκήσεις με τίς πληγες αύτες την πωρωμένη καρδιά σου καί 
να βρείς τό μεταλλείο τού τελωνικού χρuσού 149 · καί θα χαρείς ύπερβολικα 
για τόν κρυφό πλούτο. 

98. Να καίει πάντοτε στο θυσιαστήριο τής ψυχής σου ή φωτια τών δεή­
σεων που όδηγούν στην άνώτερη άγία μελέτη τών λόγων τού Πνεύματος. 

99. "Αν πάντοτε φροντίζεις να φορείς ύποδήματα στα πόδια σου για να 
είσαι ετοιμος για τό εύαγγέλιο τής εlρήνης 150 , θα οικοδομήσεις δπωσδήποτε 
καί τό δικό σου σπίτι καί τό σπίτι τού πλησίον σου. "Αν δμως άμελήσεις, θα 
έμπτuσθείς άοράτως και σύμφωνα με τό νόμο θα κληρονομήσεις τό ονομα · 
έκείνοu που τού ελuσαν τό ύπόδημα 151 . 

100. "Αν, δπως λέει δ 'Ιωάννης, δ Θεός είναι άγάπη, καί δποιος άγα­
πά, μένει στο Θεό, καί ό Θεός σ' αύτόν 152, τότε δποιος μισεί τον πλησίον 
του, με τό να χωρίζεται άπό την άγάπη, φανερό είναι δτι βρίσκεται μέσα 
στο μίσος. 'Εκείνος λοιπόν που μισεί τον συνάνθρωπό του, είναι χωρισμένος 
άπό τό Θεό, άφού ό Θεός είναι άγάπη καί δποιος μένει στην άγάπη, μένει 
στο Θεό καί ό Θεός σ' αύτόν. Σ' Αύτόν ή δόξα και τό κράτος στους αlώνες. 
'Αμήν. 

143. 'Αμώς 2, 9. 
144. Ψαλμ. 61, 6. 
145. Ψαλμ. 108, 4. 

146. Ρωμ. 13, 12. 
147. 'Ιώβ 37, 17. 
148. Ψαλμ. 108, 29. 

149. Λουκ. 18, 13. 
150. Έψ. 6, 15. 
151. Δευτ. 25, 9-10. 

152. Ίω. 4, 16. 

11 

~ι-:,,,.:.,; • •• ~ •• -~-· .r.....:..., •• • ,...,:_;, ••• ~ •• • r:-:,_ι •• • r:-,..:,.,~ 

π 

Λόγος άσκητικος και παpηγοpητικός., 

συμπληρωματικός τών έκατο κεφαλαίων 

οτε μη θελήσεις πάνω άπό το μοναχό, να μακαρίσεις τον κοσμικό 
που εχει γυναίκα και παιδια και εύφραίνεται γιατί εύεργετεί πολ­
λοuς και σκορπά αφθονα την έλεημοσύνη καί δεν πειράζεται διόλου 

άπό τους δαίμονες, καί νομίζεις δτι έσu είσαι κατώτερος άπό αύτόν στην 
εύαρέστηση τού Θεού. Οϋτε να έλεεινολογείς τον έαuτό σου, γιατι τάχα πη­
γαίνεις για την άπώλεια. Δεν λέω δτι ζείς αμεμπτα με τό να παραμένεις ά­

νάμεσα στους μοναχούς, άλλα και αν είσαι πάρα πολυ άμαρτωλός, ή θλίψη 
τής ψυχής σου καί ή κακοπάθεια εχει πιό μεγάλη τιμη για τό Θεό άπό την 
ύπερβολικη άρετη τού κοσμικού. Ή μεγάλη σου λύπη, ή άθuμία, οί στεναγ­
μοί, ή ψuχικη στενοχώρια, τα δάκρυα, δ βασανισμός τής συνειδήσεως, ή ά­
μηχανία τού λογισμού, ή κατάκριση τής διάνοιας, τό κλάμα, δ θρήνος τού 
νού, οί κραuγες τής καρδιάς, ή συντριβή, ή ταλαιπωρία, ή κατήφεια, ή κα­
ταφρόνηση, δλα αύτα και τα δμοια, τα δποία πολλες φορες συμβαίνουν σ' 
έκείνοuς που ρίχνονται στο σιδερένιο καμίνι τών πειρασμών, είναι άπείρως 
πιο πολύτιμα καί πιο εύπρόσδεκτα άπό την εύαρέστηση τού κοσμικού. 

Πρόσεχε λοιπόν να μην πέσεις στην κατάκριση που λέει για λογαριασμό 
σου ή Άγία Γραφή: «Τί ώφεληθήκαμε που πήγαμε ώς ίκέτες στον Κύριο 
και μένομε πάντοτε στο Ναό Tou;» 153 Είναι φανερό δτι κάθε δούλος που 
μένει κοντα στον οικοδεσπότη, κάποτε δέχεται και μαστιγώσεις και γρονθο­
κοπήματα και κατηγορίες καί όνειδισμούς. 'Όσοι δμως μένουν εξω, πάντως 
άποφεύγοuν τα χτυπήματα, σαν ξένοι δούλοι που δεν ένδιαφέροuν. «Τί ώφε­
ληθήκαμε λοιπόν, λένε, έμείς να ύποφέρομε θλίψεις στην ψuχη καί στο σώ­
μα, που πάντοτε προσευχόμαστε και ψάλλομε; Καί οί κοσμικοί που μήτε 
προσεύχονται, μήτε άγρuπνούν, χαίρονται καί εύφραίνονται και προοδεύοuν 
καί περνούν με εύθuμία και χαρά;» Και δπως λέει δ προφήτης: «Νά, άνοι­
κοδομούνται ξένα σπίτια, κι έμείς καλοτuχίζομε τους αλλοuς;» Και προσθέ­
τει: «Αύτα τα είπαν οί δούλοι τού Θεού, που εχοuν τη γνώση» 154 . Άλλα δ­
μως πρέπει να γνωρίζουν ( οί μοναχοί) δτι τίποτε τό παράδοξο δεν πάσχουν 
με τό να θλίβονται και να δοκιμάζουν διάφορες λύπες ύποφέροντας τα πα­
θήματα τού Κυρίου, που λέει στο Εύαγγέλιο: «Σάς βεβαιώνω δτι θα κλάψε­
τε και θα θρηνήσετε έσείς που είστε κοντά μου, ένώ ό κόσμος θα χαρεί. 
'Αλλα περιμένετε λίγο άκόμη και θα σάς έπισκεφθώ μέσω τού Παρακλήτου, 
θα διώξω την άθuμία σας καί θα σάς φέρω κοντά μου με λογισμοuς ούρά­
νιας ζωής και άναπαύσεως και με γλuκα δάκρυα, τα δποία στερηθήκατε για 
λίγες ήμέρες έξαιτίας τών πειρασμών. Και θα σάς δώσω τον μαστό τής χά-

153. Μαλ. 3, 14. 154. Μαλ. 3, 15-16. 


·ΙΙ 

Ι 'ι !Ιι:: 
Ί: 

1

.,, 

1i
1 

ΙΊ 
11 

'].ί, 
!r 

352 'Άγιος 'Ιωάννης ό Καρπάθιος 

ρης μου, οπως ή μητέρα στο βρέφος που κλα(ει, και θα σάς ένισχύσω με 
ουράνια δύναμη, έσάς που έξασθενήσατε με τον πόλεμο που σάς εγινε· και 
θα καταγλυκάνω έσάς που πικραθήκατε, οπως λέει ό Ίεpεμ(ας στους Θρή­
νους για την «Ίερουσαλημ που είναι μέσα σου»· και θα σάς δώ και θα χα­
ρεί ή καρδιά σας με την κpυφη έπ(σκεψή μου, και ή θλίψη σας θα μεταβλη­
θεί σε χαρά· και αυτη τη χαρα κανεις δε θα μπορέσει να σάς την πάpει» 155 • 

"Ας μην εϊμαστε λοιπον μύωπες και τυφλοt και καλοτυχ(ζομε τους κο­

σμικοuς περισσότερο άπο έμάς άλλα γνωρίζοντας την διαφοpα τών γνη­
σ(ων υίών και τών νόθων, ας προτιμούμε μάλλον τη άθλιότητα τάχα τών 

μοναχών και τη φοβεpη κακοπάθειά τους, που καταλήγει στην αίώνια ζωη 
και στο άμάpαντο στεφάνι τής δόξας τού Κυp(ου 156 • "Ας πpοτιμήσομε λοι­
πον την ταλαιπωρία τών άσκητών που θεωρούνται άμαρτωλο( -σωστότερα 
θα ελεγα δ(καιοι-, και το να εϊμαστε παραπεταμένοι στον οίκο τού Θεού, 
δηλαδη στο τάγμα έκείνων που δουλεύουν άσταμάτητα στο Χριστό, παpα 
να κατοικούμε σε καταλύματα άμαρτωλών157 η να συναναστρεφόμαστε με 
κοσμικούς, άκόμη και αν εχουν μεγάλες άpετές. 

Σού λέει, μοναχέ, ό ουράνιος Πατέρας σου που σε ύπεpαγαπά και σε 
θλίβει και σε καταπονεί με διάφορους πειρασμούς: «Γνώριζε καλά, ταλαί­
πωρε μοναχέ, οτι καθώς εχω πεί με το στόμα τού προφήτη, θα γίνω παι­
δευτής σου 158 , θα σε συναντήσω στο δρόμο προς την Αϊγυπτο και θα σε 
γυμνάζω άδιάκοπα με τις θλίψεις. Τους άξιοκατάκpιτους δρόμους σου θα 
τους φράξω με τα άγκάθια 159 τής πpόνοιάς μου, θα σε πληγώνω δηλαδη με 
άπροσδόκητες συμφορές, για να σ' έμποδ(ζω να μην κάνεις εpγο έκείνα τα 

όποία σκέφτεσαι με την άνόητη καρδιά σου. Και θα φράξω τη θάλασσα τών 
παθών σου με τις πύλες τών οίκτιpμών μου 160 . Και θα είμαι άπέναντ( σου 
σαν πάνθηρας που θα σε κατατρώγω με λογισμοuς αυτομεμψίας και αυτο­
κατακpίσεως και μετάνοιας με το να σε φέρνω σε συναίσθηση τών άμαpτη­
μάτων σου που άγνοείς. 'Όλα αυτα τα θλιβεpα είναι πολυ μεγάλη χάρη τού 
Θεού. Και οχι μόνον πάνθηρας, άλλα και κεντpt θα είμαι 161 και θα σε πλη­
γώνω με λογισμοuς κατανύξεως και πόνους καρδιακούς, και δεν θα λείψει 

πόνος και θλ(ψη άπο τον οίκο σου», δηλαδη την ψυχη και το σώμα που θα 
κατεpγαστούν καλα και ώφέλιμα τα γλυκα πράγματι και μελιστάλαχτα 
παιδευτήpια τού Θεού. Το τέλος ομως τών τιμωριών και τών πόνων και 
τής ταραχής και τής ντροπής και τών φόβων και τών άπελπισμών που συ­

νήθως συμβα(νουν στους άσκητές, ολων αυτών τών σκυθρωπών το τέλος εί­
ναι χαpα έπουpάνια και άπόλαυση άνεpμήνευτη και δόξα άνεκλάλητη και 
άγαλλίαση άκατάπαυστη. «Γι' αυτό, λέει, σε εθλιψα, για να σε θρέψω με το 
μάννα τής γνώσεως και σε αφησα να πεινάσεις για να σε ευεργετήσω στο 

155. Ίω. 16, 20-22. 157. Ψαλμ. 83, 11. 159. Ώσηέ 2, 8. 161. Ώσηέ 13, 7. 
156. Α' Πέτp. 5, 4. 158. Ώσηέ 5, 2. 160. 'Ιώβ 38, 8. 

ι 

i 

,f 

' j 

Λόγος παpηγοpητικός ~~~~~~~~~~~~~~~~~~~~~~ 353 

τέλος και να σε είσαγάγω στην ουράνια βασιλεία». Τότε θα σκιρτήσετε άπο 

χαpα οί ταπεινοt μοναχοt σαν τα μοσχάρια οταν λυθούν άπο τα δεσμά, δη­
λαδη τα σαpκικα πάθη και τους πειρασμοuς τών έχθpών- και τότε θα κατα­
πατήσετε' τους ανομους δαίμονες που τώρα σάς καταπατούν· και θα γ(νουν 
στάχτη κάτω άπο τα πόδια σας162 • 

"Αν είσαι, μοναχέ, θεοσεβης και ταπεινος και δε φουσκώνεις άπο μά­
ταιη επαpση, οϋτε είσαι αυθάδης, άλλα εχεις κατάνυξη στην καρδιά σου και 
θεωρείς τον έαυτό σου άχpείο δούλο 163 και εχεις συντpιβη στο πνεύμα σου· 
αν εχεις τέτοια ταπεινοφροσύνη, τότε είναι καλύτερο το σφάλμα σου άπο 
την άpετη τών κοσμικών. Και οί λεκέδες σου είναι προτιμότεροι άπο την 
μεγάλη κάθαρση τών κοσμικών. Τί είναι έκείνο για το όποίο θλίβεσαι; 
Πάντως κάποια κηλίδα που σού συνέβη. Άλλα κοίταξε· ό ανθpωπος οταν 
λερώσει τα χέρια του με πίσσα, καθαρίζεται με λ(γο λάδι. Πολu περισσότε­
ρο έσu μπορείς να καθαριστείς με το ελεος τού Θεού. 'Όπως δεν είναι δύ­
σκολο να πλύνεις το ρούχο σου, ετσι πολu περισσότερο δεν είναι δύσκολο 
στον Κύριο να σε πλύνει άπο κάθε κηλ(δα, άκόμη και αν κάθε ήμέρα, οπως 
είναι φυσικό, συμβαίνει έξ άνάγκης πειρασμός. Γιατt οταν έσu λές: «Άμάp­
τησα στον Κύριο», σού δ(νεται ή άπόκpιση: <<Συγχωρούνται οί άμαpτίες 
σου· 'Εγώ εlμαι που τις σβήνω και δε θα τις θυμηθώ 164 • 'Όσο άπέχει ή ά­
νατολη άπο τη δύση άπομάκpυνα άπο έσένα τις άμαpτ(ες σου, και σε σπλα­
χνίζομαι, οπως ενας πατέρας σπλαχν(ζεται τους γιούς του» 165 • Μόνο έσu 
μην άπομακpυνθείς και φύγεις άπο 'Εκείνον που σ' έξέλεξε να ψάλλεις και 
να προσεύχεσαι, άλλα προσκολλήσου σ' Αυτον ολη σου τη ζωή, εϊτε με το 
θάρρος τής καθαρότητας, εϊτε με θεοσεβη άναίδεια και σταθεpη έξομολόγη­
ση. Και Αυτος σε καθαρίζει με το νεύμα Του. 

'Εκείνα που ό Θεος καθαρ(ζει με το θέλημά Του, οϋτε αυτος ό μέγας 
'Απόστολος Πέτρος δεν μπορεί να τα κάνει άκάθαρτα η να τα κατακp(νει · 
γιατt είπώθηκε σ' αυτόν: «'Όσα εκανε καθαρά ό Θεός, μη τα θεωρείς έσu ά­
κάθαρταιι 166. Δεν είναι ό Θεος έκείνος που μάς δικαίωσε άπο τη δική Του 

φιλανθρωπία; Ποιος θα μάς κατακp(νει;167 Γιατt οταν έπικαλούμαστε το ο­
νομα τού Κυρίου μας 'Ιησού Χριστού, εϋκολα καθαρίζεται ή συνείδησή μας 
και τίποτα δε μάς ξεχωp(ζει άπο τους προφήτες και τους αλλους άγ(ους. Ό 

Θεος δε μάς προόρισε για την όpγή Του, άλλα για τη σωτηρία μέσω τού 
Κυp(ου μας 'Ιησού Χριστού που πέθανε για μάς ετσι ωστε εϊτε έπαγρυπνού­
με στις άpετές, εϊτε συμβεί να κοιμόμαστε, οπως είναι πιθανό, για μεpικα έ­
λαττώματα, να ζήσαμε μαζt με το Χριστό, άτεν(ζοντας πάντοτε προς Αυτον 
με μεγάλους στεναγμοuς και θρηνολογώντας άκατάπαυστα και Αυτον άνα­
πνέοντας. "Ας ντυθούμε λοιπον ώς θώρακα την π(στη και ας φοpέσομε ώς 

162. Μαλ. 4, 2-3. 164. Ήσ. 43, 25. 166. Πpάξ. 10, 15. 
163. Λουκ. 17, 10. 165. Ψαλμ. 102, 12-13. 167. Ρωμ. 8, 34. 


ΙΙΙΊ 
:ιlι 
iι! 

1 

1 

!Ι 

11 

1 

1

11 

1 
11

1

,, 

l1! 

Ι 
'Ι! 
ΊΙ, 
~,ι 

:!,'ι 
,Ιι: 

,!Ιi 
!Ι 

ι',ιl 
,,1 

iil' 

Ι
;!Ι 
1,1 

:ι 
',,1' 

IΙ'Ι 
,ι,, 

,11 

,I! 

354 'Άγιος 'Ιωάννης ό Καρπάθιος 

πε.pικε.cpαλαία την έλπίδα τής σωτηpίας 168 , για να μη μπορέσουν να ε.ίσχω­
pήσουν μέσα μας τα βέλη τής απογνώσεως και τής απελπισίας. 

Άλλα συ ό ί'διος λές: «'Οργίζομαι και αγανακτώ, δταν βλέπω τους κο­
σμικους να μη πειράζονται σε τίποτε.». 'Αλλα γνώριζε., αγαπητέ, δτι δεν ε­

χε.ι ανάγκη ό σατανάς να πε.ιpάζε.ι έκε.ίνους που πειράζονται μόνοι τους και 
σύρονται πάντοτε. στη γή με τις βιοτικες ύποθέσε.ις. Γνώριζε. και τούτο· δτι 
τα βραβεία και τα στεφάνια ε.Ιναι προορισμένα για δσους πειράζονται, καί 
οχι για έκε.ίνους που δεν φροντίζουν για το Θε.ό, οϋτε. για τους κοσμικους 
που ε.Ιναι ξαπλωμένοι καί ροχαλίζουν. «Άλλα έγώ, μάς λές, πειράζομαι ύ­
πε.pβολικα και οί νε.cppοί μου γέμισαν από πόνους 169 , καθώς λέε.ι ό προφή­
της, και ταλαιπωρία και τέλειο τσάκισμα, και δεν ύπάpχε.ι θε.pαπε.ία στο 
σώμα μου και έπιμέλε.ια στα κόκκαλά μου» 170 • Άλλα κοντα ε.Ιναι ό μέγας 
Γιατρός τών ασθενών, Αύτός που σήκωσε. τις αδυναμίες μας και που με την 
πληγή Του μάς θε.pάπε.υσε. 171 και μάς θε.pαπε.ύε.ι· ε.Ιναι κοντα και τώρα, θέ­
τοντας τα σωτήρια φάρμακα. Γιατι λέε.ι ό Κύριος: «'Εγώ χτύπησα με την 
έγκατάλε.ιφη, έγώ και θα θε.pαπε.ύσω172 • Μη φοβηθείς λοιπόν- δταν πε.pάσε.ι 
ή μεγάλη όpγή Μου, πάλι θα θε.pαπε.ύσω 173 • Και δπως δε θα ξε.χάσε.ι ή γυ­
ναίκα να σπλαχνίζεται τα παιδιά της, ετσι και έγώ δεν θα σε ξε.χάσω 174 • Κι 
αν τό πουλι σπλαχνίζεται τους νεοσσούς του καί συνεχώς τους έπισκέπτε.ται 
και τους φωνάζει και τους δίνει τpocpη στο στόμα, πολυ πε.pισσότε.pο άπλώ­
νονται οί δικοί μου οίκτφμοί πάνω στα κτίσματά Μου, και ακόμη πε.pισσό­
τε.pο άπλώνονται τα σπλάγχνα μου έπάνω σου και σε έπισκέπτομαι κpυcpα 
και σού μιλώ νοε.pα και βάζω τpocpη στη διάνοιά σου, που εχε.ι ανοιχτό το 
στόμα σαν μικρό χελιδόνι. Σού δίνω τpocpη τού θείου φόβου και τpocpη έ­
πουpάνιου πόθου και τpocpη στεναγμών παρηγοριάς και τpοφη κατανύξεως 

και τpocpη μελωδίας και τpocpη βαθύτερης γνώσεως και τpocpη κάποιων 
θείων μυστηρίων. "Αν σού λέω ψέματα, έγώ ό Κύριος και Πατέρας σου, 
ελε.γξέ με. και θα το δεχτώ». Με αύτό τον τρόπο ό Κύριος πάντοτε. συνομιλεί 
νοε.pα μαζί μας. 

'Εγώ δμως γνωρίζω δτι ξεπέρασα το μέτρο και σάς εγpαφα πολλά· άλ­
λα σε.ίς με πpοτpέφατε. να το κάνω. Μάκρυνα το λόγο για να στηριχθούν έ­
κε.ίνοι που κινδυνεύουν να πέσουν έξαιτίας τής αμέλειας. Γιατί καθώς μού 

γράφατε., βρέθηκαν άνάμε.σά σας στην 'Ινδία με.pικοι άδε.λcpοί που απόκαμαν 
από ύπε.pβολικους και απροσδόκητους πε.ιpασμους και παραιτούνται από τη 
ζωη και την άσκηση τών μοναχών, λέγοντας δτι ε.lναι καταπιε.στικη και ε­
χε.ι μύριους κινδύνους. Και καλοτύχισαν cpανε.pα τους κοσμικούς, ένώ κατη­
γόρησαν την ήμέpα που ελαβαν το σχήμα. Γι' αύτό και έγώ αναγκάστηκα 
να μακρύνω το λόγο και να χρησιμοποιήσω άπλα λόγια ώστε. να μποpε.ί 

168. Α' Θεσ. 5, 8-10. 170. Παροιμ. 3, 8. 172. Δευτ. 32, 39. 174. Ήσ. 49, 15. 
169. Ψαλμ. 37, 8. 171. Ήσ. 53, 5. 173. Ήσ. 7, 4. 

,• 

Λόγος παρηγορητικός 355 

και ό άπλός και αγράμματος να κατανοήσει τα γpαcpόμε.να. Γι' αύτό εγpα­
φα πολλά, ώστε. στο έξής να μην καλοτυχίζουν κανένα κοσμικό οί μοναχοί, 
άλλα μόνο τον έαυτό τους γιατί αύτοί χωρίς άντίppηση ε.Ιναι άνώτε.pοι καί 
λαμπpότε.pοι και ένδοξότε.pοι από τους βασιλιάδες που φορούν στέμματα, έ­
πε.ιδη πάντοτε. κάθονται κοντα στο Θε.ό. Κι έγώ που τα εγpαφα αύτά, ίκε.­
τε.ύω την αγάπη σας να με θυμάστε. διαρκώς στις προσευχές σας, ώστε. να 
δεχτώ ό έλε.ε.ινός τη χάρη τού Κυρίου και να τε.λε.ιώσω την παρούσα ζωη με 
αγαθό τέλος. Και ό Πατέρας τής ε.ύσπλαχνίας καί Θε.ός κάθε. παpηγοpιάς 175 

ε.ϊθε. να σάς χαρίσει αίώνια παpηγοpια και άγαθη έλπίδα μέσω τού 'Ιησού 
Χριστού τού Κυρίου μας, στον 'Οποίο άνήκε.ι ή δόξα και το κράτος στους 
αίώνε.ς τών αίώνων. 'Αμήν. 

175. Β' Κορ. 1, 3. 


ι 
ι 

Εύpετήpια 


1 
11: 

1 

1 
! 
ϊ 
'1, 

1 
ί f 
Ψι 

;. 

' 

Εύpετήpια 359 

Α' ΕΥΡΕΤΉΡΙΟ ΕΝΝΟΙΩΝ 

Α 

'Ααρών: ό - είκόνα του έξωτερικου 

άνθρώπου 203. 
'Αγαθά: μνήμη αίωνίων -, 71 · αίώ­

νια -, 332. 
'Αγαθό 286. 
'Αγάπη 61, 172, 285-6, 288-90, 294-5, 

309, 318-20. 
V Άγγελοι: - πού βοηθούν τήν προ­

σευχή 222, 227· ύπηρεσία των -, 
334-5. 

V Άγγελος φύλακας 37. 
'Αγνεία 93, 95. 
V Αγνοια 133· - Θεου 46· -, λησμο-

σύνη, ραθυμία 173, 175-6. 
'Αγνότητα 285. 
'Αγρυπνία 95. 
'Αδικία 153. 
Αίσθήσεις: - σώματος 58, 189, 267-

8, 300-1, 311· - ψυχης 59. 
Αίσθηση: - του νου 293, 295· - ψυ­

χής 291, 293. 
'Ακακία 337. 
'Ακηδία 106-8, 301 · δαίμονας της -, 

70. 
'Ακτημοσύνη 315. 
'Αλλοίωση 285. 
'Αμάθεια 134. 
'Αμαρτήματα 37. 
'Αμαρτία: μίσος -, 58· χωρισμός 

άπό τίς -, 60· θανάσιμη -, 146· 
άνάμνηση παλιών -, 155· χάρη 
καί -, 310-7. 

'Αμέλεια 50, 335, 350. 
Άμεριμνία 62, 162, 276. 
'Ανάγκες ύλικές 269, 277. 
'Αναισθησία: δαίμονας της-, 79. 
'Ανάπαυση: ό Χριστός είναι τι - των 

άνθρώπων 341. 
Άνθρωποποιός 30. 

V Άνθρωπος 30, 33, 35, 46· εύσεβής 
-, 41 · έχθρός του έαυτου του, 
208· λογικός -, 28, 29, 34, 43. 

'Αντίρρηση στούς λογισμούς 183, 
204, 206. 

Άοργησία 285. 
'Απάθεια 60, 86, 324, 329, 336-7, 344. 
'Απάρνηση κόσμου 98, 262. 
'Απελπισία 348. 
'Αποφυγή παρόντων 274-5. 
'Αποχωρισμός συγγενών καί φίλων 

262-3. 
'Αράχνη: τι - ώς ύπόδειγμα τισυχίας 

184, 339. 
'Αργία 107, 270. 
Άργολογία 212, 333. 
'Αρετές 28, 116, 146· οί τέσσερις γε­

νικές -, 186, 220. 
'Αρετή 29, 32, 142, 320· δύναμη της 

-, 246-7, 249· τι - είναι εύαίσθητη 
259· πρακτική -, 332. 

'Αριθμοί: συμβολισμός τους 219-20. 
'Αρρώστιες 248, 300, 321. 
'Αρχάριοι 262-4. 
'Ασθένεια σώματος 92. 
'Ασθένειες 321. 
V Ασκηση σωματική 198. 
Αύτεξούσιο 33, 38. 
Αύτεξουσιότητα 286. 
Αύτομεμψία 203. 
Αύτοπεποίθηση 244. 
'Αφιλαργυρία 285. 

Β 

Βάπτισμα 310-1, 317. 
Βασιλεία ούρανών 113, 143, 155, 193, 

238. 
Βλασφημία: αίτια της -, 149. 
Βοήθεια Θεου 59, 354. 


360~~~~~~~~~~~~~~~~~~~~~~~ Εύρετήρια 

r 
Γάμος: δ μοναχισμός άνώτερος του 

-, 351-2. 
Γαστριμαργία 270-1. 
Γεωργία 248. 
Γιατροί 300. 
Γνώση πνευματική 87, 154, 285-7, 

308·- θεία 304, 320· - Θεου 50. 
Γυναίκες: οί άσκητές νά μή συναν­

τούν-, 174. 

Δ 

Δαίμονας: - της άκηδίας 70· - της 
άναισθησίας 79· - της λύπης 79· 
- του μίσους 319· - της όργης 

82· - της πορνείας 81, 92-5, 335· 
- πού προξενεί περιπλάνηση του 
νου 77-8· - της φιλαργυρίας 85. 

Δαίμονες 210· οί τρείς άρχηγοί -, 
73, 86· κατηγορίες-, 312· δόλος 
-, 58· πόλεμος -, 57, 60, 323-4, 
343, 348· πόλεμος - κατά της 
προσευχης 221, 224, 226, 228-30· 
στούς βαπτισμένους, οί - βρί­
σκονται γύρω άπό τήν καρδιά 
295, 310· οί - όνομάστηκαν καί 
άνθρωποι 206. 

Δαιμονικές φαντασίες 295. 
Δάκρυα 220· - καί προσευχή 221, 

227. 
Δάσκαλος 258, 261 · - χωρίς πείρα 

250-2. 
Δημιουργός 36, 48. 
Διάβολος 334. Βλ. καί Δαίμονας. 
Διάκριση 116-8· - άρετών καί κα-

κιών 62· - λογισμών 292· παρα­
δείγματα έλλείψεως -, 118-119. 

Διάνοια: περιορισμός της-, 301. 
Διδασκαλία 157. 
Δίκες 304-5. 
Δόλος δαιμόνων 58. 
Δουλος: δ ήσυχαστής νά μήν έχει-, 

68. 

Ε 

'Εγκράτεια 87, 192, 297-8· - στά φα-
γητά 91-2. 

Είρήνη ψυχης 200. 
'Έλεγχος 135, 137-9. 
'Ελεημοσύνη 67, 305-6. 
'Ελευθερία 31, 36· κατάσταση - του 

νου 58· νόμος της-, 131. 
'Ελευθεροστομία: βλ. Παρρησία. 
'Ελπίδα 285-6· - στό Θεό 157. 
'Εμπορικές δοσοληψίες 70. 
'Ενάρετη ζωή 29, 32. 
'Ενδύματα: βλ. Ρουχα. 
'Εντολές: τήρηση -, 142-3, 194. 
'Εξομολόγηση στό Θεό 325. 
VΕπαινοι 331. 
'Επιθυμία 74, 87, 96· - άπό τίς ένθυ­

μήσεις 51 · σαρκική -, 135, 173, 
271. 

'Επίκληση Ίησου Χριστου 181-214 
(σποραδικά), 315. 

VΕργα καλά 144-5. 
'Εργασία 70, 108. 
VΕρημος 103. 
VΕρωτας θείος 215. 
'Εσσαίοι 236. 
Εύγνωμοσύνη στό Θεό 37. 
Εύεργεσίες: μελέτη - Θεου 164, 168. 
Εύσέβεια 279. 
Εύσεβής 41. 
Εύχαριστία στό Θεό 53:. 
Εύχή του Ίησου 302-3. Βλ. καί 'Επί­

κληση. 

Ζ 

Ζηλος άκαιρος 324. 
Ζώα 52, 278. 

Η 

'Ηγουμενία: έπιδίωξη -, 252-3, 256. 
'Ηδονή 52, 136. 
'Ηδυπάθεια 135. 

j 

Εύρετήρια 361 

'Ησυχαστής: δ - νά μήν έχει δουλο 

68. 
'Ησυχία 66, 68, 70, 145, 184, 196, 339· 

ή -- χρήσιμη στούς άρχαρίους 

263. 

Θ 

Θανάσιμη άμαρτία 146. 
Θάνατος 35, 41, 45· ώρα του-, 205, 

208, 325, 334· μνήμη-, 195, 207, 
313. 

Θέλημα: - Θεου, 223· κοπή -, 57, 
185. 

Θεολογία 225, 306-8, 320. 
Θεός: - άγαθός 286· δ - άναίτιος 

του κακου 42, 286· γνώση του -, 
50· - δημιουργός 36, 48· τόπος 
-, 83. 

Θεωρητικοί 210. 
Θεωρία 204, 273, 287, 307, 309, 320· 

- του Θεου 114. 
Θλίψεις 132-3, 140, 147, 154, 160, 

333. 
Θυμός 74-5, 80, 87, 96,222, 270, 303. 

1 

'Ιδιορρυθμία 168, 174. 
Ίερωσύνη: έπιθυμία -, 109. 
Ίησους: έπίκληση του -, 181-214 

(σποραδικά), 315· εύχή του -, 
302-3· μνήμη -, 294, 302, 317, 
323. 

κ 

Καθαρότητα: - καρδιάς 199, 214· -
ψυχης 92. 

Κάθαρση 353· - ψυχης 290. 
Καθοδήγηση πνευματική 123-4, 174. 
Κακία 35, 42, 52· οί 8 λογισμοί της 

-, 91, 211. 
Κακίες 29. 
Κακό 286. 
Κακοπάθεια 71. 

Καρδιά: ή - ώς καθρέφτης 183, 189· 
δ Θεός φανερώνεται στήν -, 191 · 
συντριβή της-, 130, 160· φύλαξη 
της-, 59, 61 · καθαρότητα της-, 
199, 214· -t- άδεια άπό φαντασίες 
207· είσοδος στά βάθη της-, 349. 

Καρδιακή ήσυχία 196. 
Κελί 69-70. 
Κενοδοξία 74, 81, 108-9, 136, 298. 
Κοινόβιο 100, 185. 
Κοινωνία θεία 196-7. 
Κολακεία 248. 
Κόλαση: μνήμη - 70· φόβος-, 266. 
Κόσμος: άπάρνηση -, 98, 262. 
Κρασί 170, 299. 
Κρίση μέλλουσα 70, 266, 325. 
Κτήματα ύλικά 242. 

Λ 

Λατρεία Θεου 59. 
Λήθη: βλ. Λησμοσύνη. 

Λησμοσύνη 133, 186, 197· άγνοια,-, 
ραθυμία 173, 175-6. 

Λογικό 37, 277, 347. 
Λογικός 28-9, 34, 43. 
Λογισμοί 160· άκάθαρτοι -, 66, 86, 

330· βέβηλοι -, 341 · δαιμονικοί 
-, 73-4· πονηροί -, 59, 62, 94, 
101, 115, 196, 200, 204, 207, 213, 
232, 260, 314, 321, 323· άντιμετώ­
πιση πονηρών-, 84· διάκριση -, 
292· φανέρωση των - στούς 

πνευμ. πατέρες 120-3· κατηγορίες 
-, 77· οί 8 - της κακίας 91, 211. 
Βλ. καί Προσβολή, Συγκατάθεση, 
'Αντίρρηση. 

Λόγοι: πνευματικοί -, 287-8· 
των κτισμάτων 224. 

Λόγος: μελέτη θείου -, 331 · 
Χριστου 161. 

Λουτρά 299. 
Λύπη 104-6· δαίμονας της - 79· 

- κατά Θεόν 105, 161. 


l!ι,ι 

111 

'1 

362~~~~~~~~~~~~~~~~~~~~~~~~~ Εupετήpια 

Μ 

Μαθητεία 261-2. 
Μαρτύριο 319· - της συνειδήσεως 

322. 
Μελέτη: - εόεργεσιών Θεου 164, 

168· - θείου λόγου 331. 
Μέλλοντα άγαθά 332. 
Μέριμνα 76· iι - μας στόν Κύριο 67. 
Μετάνοια 61, 255, 329, 342. 
Μίσος 350· δαίμονας του-, 319· -

άμαρτίας 58· - κατά δαιμόνων 
78. 

Μνήμη: - θανάτου 195, 207, 313· -
Θεου 59, 139, 153· - Ίησου 294, 
302, 317, 323. 

Μνησικακία 102, 222. 
Μοναχική ζωή: Σκοπός --, 113· 

iι -- άποτύπωμα της άποστολι­
κης άρετης 236· iι -- άνώτερη 
του γάμου 351-2. 

Μοναχοί: πραγματικοί καί ψευδείς 

-, 237-9· - στίς πόλεις 239-40. 
Μοναχός 66, 192, 231. 
Μόνωση 103, 264. 
Μωυσής: δ - ώς είκόνα του νου 203. 

Ν 

Νερό: στέρηση του -, 170, 174. 
Νηστεία 71, 272, 298, 331, 344. 
Νήψη 140, 180-215 (σποραδικά). 
Νοήματα: παρομ. μέ πρόβατα 82. 
Νόμος της έλευθερίας 131. 
Νους 42, 44, 47· αίσθηση του-, 293, 

295· είκόνες του-, 141 · περιπλά­
νηση του -, 77, 87· φώς του -, 
226-7, 297, 302· φωτισμός του-, 
194, 202, 318· σκοτισμός του -, 
201 · φυσική κατάσταση του -, 
195· θεία κατάσταση του -, 196· 
κατάσταση έλευθερίας του -, 58· 
iι χάρη κατοικεί στό βάθος του-, 
295-310· δ - γίνεται διαφανής 

296· θεία ένδυνάμωση του -, 57-

8· δ - βλέπει τόν έαυτό του 83, 86· 
μόνο τό "Αγιο Πνευμα καθαρίζει 
τόνου 292· δ - σάν βασιλιάς 245· 
δ Μωυσής ώς είκόνα του -, 203. 

Ξ 

Ξενιτεμός 68. 

ο 

'Οδηγός πνευματικός 253-4. 
Οίηση 32, 265, 297, 340. 
Οίκτιρμοί Θεου 354. 
'Οκνηρία: βλ. Ραθυμία. 

'Ολιγάρκεια 36. 
wονειρα 75· - καλά καί κακά 296. 
'Οράματα δαιμονικά 297. 
'Οργή 38, 100-4· φυσική όργή 57, 62· 

δαίμονας της-, 82· πάθος της-, 
170. 

π 

Πάθη 138, 259, 265-6, 280, 308· τά 3 
γενικά -, 190· - ψυχής 29, 40, 
173· τά 3 κύρια - της ψυχης ώς 
γίγαντες 175-6. 

Παραπτώματα άκούσια 324. 
Παραχώρηση Θεου 316. 
Παρηγοριά: - άπό τό "Αγιο Πνευμα 

293-4· - δαιμονική 294. 
Παρθένες: οί 5 μωρές-, 166-7, 279. 
Παρθενία 95, 169. 
Παρρησία 185. 
Πατέρες πνευματικοί 120-3. 
Πειρασμοί 159, 333, 342, 351-4· 

του Χριστου στήν έρημο 73· 
δαιμόνων 83. 

Πειρασμός: στάδια του-, 188. 
Πένθος 336. 
Πίστη 49, 151, 285-6, 339-40· - μέ 

εργα 290-1. 
Πνευμα "Αγιο 152, 347· ένέργεια του 
-- στήν ψυχή 170, 295, 309· τό 
-- καθαρίζει τόνου 292· τό --

~1 

ι 

Εupετήpια 363 

έμπνέει τήν προσευχή 303. 
Πόλεις: μοναχοί στίς -, 68, 239-40. 
Πόλεμος: - δαιμόνων 57, 60, 323-4, 

343, 348· - νοητός 197. 
Πολυλογία 307, 323. 
Πόνοι σωματικοί 39. 
Πορνεία: δαίμονας της -, 81, 92-5· 

δυνάμεις της-, 335. 
Πρακτική άρετή 332. 
Πραότητα 30, 75, 80. 
Πρόληψη: πάθη άπό -, 138. 
Πρόνοια Θεου 51, 243. 
Προσβολή λογισμου 62, 138, 180, 

182, 188, 194, 200, 260. 
Προσευχή 71-2, 75, 130, 136, 146, 

150, 344, 346, 350· δ δρισμός -, 
221 · άληθινή -, 225, 234· αίσθηση 
-, 223· άπερίσπαστη -, 231 · κα­
τάσταση -, 224· προσοχή καί -, 
234· δάκρυα καί -, 221, 227· -
καί θεολογία 225· - καί ψαλμω­
δία 228 · - μέ έπιμονή 228 · - χω­
ρίς σχήματα καί μορφές 226, 231 · 
γιά ποιά νά προσευχόμαστε 223· 
πόλεμος δαιμόνων κατά της -, 
221, 224,226,228-30· αγγελοιβοη­
θουν τήν -, 222, 227· τό 'Άγιο 
Πνευμα έμπνέει τήν -, 303· -
πού ξεπερνίi κάθε πλάτος 307. 

Προσοχή 58-9, 61, 234. 
Πτώσεις 338, 347. 
Πυθαγόρας 339. 

Ρ 

Ραθυμία 164· άγνοια, -, λησμοσύνη 
173, 175-6. 

Ρεμβασμός 69. 
Ρουχα 76, 246. 

Σ 

Σκοτισμός του νου 201. 
Σοφία 287· - του κόσμου 331. 
Στάδια πειρασμου 188. 

Σταυρός 131, 255, 334. 
Συγγενείς: άποχωρισμός -, 262-3. 
Συγκατάθεση νοερή 94, 101, 135, 138. 
Συγχώρηση άδικημάτων 147. 
Συμβολισμός άριθμών 219-20. 
Συναναστροφές 31-2, 34, 69, 105, 

272-3. 
Συναναστροφή: - μέ έπιπόλαιους 

278· - μέ πονηρό 348. 
Συνείδηση 57, 133, 141, 291· καθημε-

ρινή άνάκριση -, 191, 201. 
Συνήθεια: δύναμη της -, 268-9. 
Συντριβή καρδιίiς 130, 160. 
Σώμα 92, 144, 186, 311 · ψυχή, 

πνευμα 60· έχθρα πρός τό -, 214. 
Σωματικά πράγματα 245. 
Σωφροσύνη 93, 95. 

Τ 

Ταπεινοφροσύνη: βλ. Ταπείνωση. 
Ταπείνωση 129, 151, 191, 194, 208, 

211, 213, 285, 288, 305, 345, 353· 
δύο είδη-, 322· μελέτη της - του 
Κυρίου 171-3. 

Τελειότητα 316. 

Υ 

'Ύλη 42· προσκόλληση στήν -, 276. 
'Υμνολογία 329, 331. 
'Υπακοή 297. 
'Υπάρχοντα: άπόρριψη -, 262· δια-

νομή -, 155, 305, 350. 
'Υπερηφάνεια 109-10, 213, 338, 342. 
'Ύπνος: φαντασίες στόν -, 94. 
'Υποκρισία 166. 
Ύ πομονή 285. 
'Υποταγή 156, 261-2, 336. 
'Υποχώρηση της χάρης 345. 

φ 

Φαγητά 69, 91-2, 272, 278, 298. Βλ. 
καί 'Εγκράτεια, Νηστεία. 

Φαντασία στόν ϋπνο 94. 


lli 

iιι 
1 

1 

1 

' 1 

ιιι; 
ij 
,Ι, 

,/lii 

IUΙΙ 

364 ~~~~~~~~~~~~~~~~~~~~~~~~ 
Εύpετήpια 

Φαντασίες 295, 332· ή καρδιά άδεια 
άπό -, 207. 

Φιλαργυρία 95-100, 136· δαίμονας 
της-, 85. 

Φιλαυτία 215 .. 
Φιληδονία 134, 270-1. 
Φιλοξενία 67, 77. 
Φιλοσοφία: δ χριστιανισμός ή άληθι­

νή -, 235-6· κατά Θεόν -, 280. 
Φλυαρία 349. 
Φόβος: - Θεου 62, 289-90, 295, 332· 

- κολάσεως 266. 
Φτώχεια θεληματική 86. 
Φύλακας άγγελος 37. 
Φύλαξη καρδιάς 59, 61. 
Φύση: 3 νοερές περιοχές, κατά 

ύπέρ - καί παρά -, 150. 
Φυτά 52. 
Φώς: θείο-, 194, 202, 296, 309, 312, 

318· δαιμονικό-, 297· - του νου 
226-7, 297, 302. 

Φωτισμός 287· - του νου 194, 202, 
318. 

χ 

Χαρά 302. 
Χάρη θεία 148, 151-2, 330· ύποχώρη­

ση της -, 345· ή ένέργεια της -

στήν ψυχή 307· κατοικεί στό βά­
θος του νου 295, 310· - καί άμαρ­
τία 310-7. 

Χαρίσματα θεία 338. 
Χρήματα 28-9. 
Χριστιανός άληθινός 165. 
Χριστός: δ - δημιουργός καί άγο­

ραστής μας 144· μελέτη της ταπει­
νώσεως του-, 171-3· δ - ή άνά­
παυση του άνθρωπίνου γένους 
341 · πειρασμοί του - στήν έρημο 
73. 

ψ 

Ψαλμωδία 228, 308. 
Ψυχή 41, 43, 45, 49, 52· τά 3 μέρη της 

-, 201 · πάθη της-, 29, 40, 173· ή 
- αυτεξούσια 33· αίσθήσεις της 
-, 59· αίσθηση της ψυχης 291, 
293· είρήνη της-, 20· κάθαρση -
92, 290· φυσική κατάσταση της 
-, 211 · ένέργεια του 'Αγίου Πνεύ­
ματος στήν -, 170, 295· έξοδος 
της - άπό τό σώμα 205, 334. 

Ω 

~Ωρα του θανάτου 208, 325. 
'Ωφέλεια άκροατών 156, 157. 

' 

Εύpετήpια 365 

Γένεσις 

1, 29-30 
31 

2, 15 
3 
3, 5 

14 
15 

18 
21 

4, 5 
8 

9, 3 
11, 1-9 
12, 1 
13, 5-11 
14, 1-10 
18, 1 

27 
19, 1 

26 
21, 6 
22, 1-19 
24, 12-28 
27 
28, 12 
29, 15-28 

25 
31, 34-35 

39 
34 
35, 4 
37, 3 

14-17 
39, 7-12 
48, 21-22 
49, 17 

Έξοδος 

2 
3, 2 

5 
5, 2 

10, 17-19 
7, 1 
9, 29 

12, 22-23 
14 

Β' ΕΥΡΕΤΉΡΙΟ ΑΓΙΟΓΡΑΦΙΚΩΝ ΧΩΡΙΩΝ 

278 
298 
224 

83 
200 
270 

94, 183, 
211, 260 

249 
246 
167 
264 

71 
201 

80 
242 
267 
245 
173 
265 
268 
336 
291 
341 
335 

189, 316 
256 
219 
269 

83 
264 
259 
142 
263 
275 
259 
137 

247 
203, 329 

220 
191 
345 
203 
265 
264 
337 

15, 7 331 
17 349 

16 243 
16, 3 270 

16-17 272 
17, 6 243 

8-16 330 
15 330 

20, 9 154 
21, 5-6 268 

36 342 
23, 32 188 
24, 10 83 

12-18 243 
22-39 77 

25, 30 254 
28, 4 214 

15 270 
30, 34 220 
32, 4 184 

15-19 243 
31 203 

33, 7 261 
11 264 

34, 30 203 

Λευϊτικόν 

8, 21 270 
29 270 

9, 14 270 
11, 27-42 244 
15, 31 265 

33 280 
19, 17 102 

'Αριθμοί 

3, 41-45 346 
5, 22 271 
8, 7 262 

12, 3 80 
12 331 

20, 12 349 
25, 1 212 
34, 15 242 

Δευτερονόμιον 

4, 24 302 
38 330 

6, 13 
8,4 

10, 16 
12, 30 
15, 9 
16, 21 
20, 8 
23, 14 
25, 9-10 

11 
27, 15 
31, 7-8 
32, 7 

33 
39 

'Ιησούς τοϋ Ναυή 

3 
4, 1-9 
7, 21 

6, 4 
14-15 

7, 2 
12 
13 
17 

9, 7-15 
48 

15, 4-5 
18, 27 

Κριταί 

Α' Βασιλειών 

2, 6-7 
9 
12-29 

3, 9 
19-20 

4, 18 
6, 12 

11, 2 
6 

14, 13 
15, 17-23 
16, 7 

13 
17 

229 
243 
209 
258 
180 
256 

98 
239 
350 
268 
259 
258 
124 
76 

354 

85 
251 
277 

335 
335 
333 
335 
272 
252 
253 
252 
260 
343 

123 
225 
250 
124 
258 
250 
263 
252 
152 
245 
117 
133 
152 
85 


366 Εύpετήpια Εύpετήpια 367 

12-13 353 38, 8 352 12, 13 194 17, 35 82 Τωβίτ 40, 1 307 17 336 39, 5-8 273 45 175 12, 12 227 42, 3-5 347 103, 15 117 30 84 τ ~σμα '~σμάτων 25 130 44, 14 311, 349 30 347 41, 5-6 254 2, 2 276 30 346 
'Ιουδίθ 50, 9 299 106, 6 344 23 84 15 188 19 146, 152 10 270 42, 6 173 

8' Βασιλειών 
2,4 175 51, 1 110 27 333 Σ. Σολομώντος 

1 

52, 6 109 Παροιμίαι 

11 

108, 4 350 4, 5-8 245 Ψαλμοί 54, 7 330 3, 9 214 29 350 3, 8 354 7, 27 341 8 68 4, 12 69 1, 2 162 111, 4 333 12 321 12 130 2, 11 133, 332 9 69 112, 5-6 339 183 18, 24 193 14 
Σ. Σειράχ 4, 3 61 10 68 114, 6 305 4, 23 93, 94 

5 82, 101, 201 23 67 115, 3 164 5, 9 81 2, 14 208 Γ' Βασιλειών 
7 321 56, 1-2 344 118, 83 169 10 142 10, 13 191 

7, 13 254 5, 10 61 2 349 120, 6 60,342 6, 32 137 11, 14 343 
10, 11 329 6, 3 346 57, 12 213 122, 2 343 8, 35 321 17, 32 173 
11, 1-8 338 8 100 58, 10 196 123, 27 340 9, 8 158 18, 17 67 
13, 4 247 8, 3 331 61, 1 183 124, 1 62 10, 4 73 20, 18 349 
17, 6-15 243 9, 27 61 6 295, 350 i 125, 6 309 11, 14 117 28, 13 158 

9 67 32 61 10 153 126, 1 110 25 100 35, 22 104 
10-16 246 38 346 62, 3-6 338 128, 3 234 12, 1 139 42, 24 219 

18, 18 247 11, 7 308 9 290 131, 1 80 28 102 43, 3 344 
19 272 9 205 63, 7 213 136, 9 94, 184, 13, 4 70 19, 8 243 12, 4 196, 202 65, 4 332 207,266 14, 29 139 Ώσηέ 
19 258 17, 35 330 12 310 138, 22 78 15, 1 100 2, 8 352 20 349 38-39 232 67, 7 300 139, 12 349 11 133 5, 2 352 21 262 40 330 11-12 306 14 210, 292 16, 5 191 13, 7 352 20, 1-16 242 18, 8 131 35 186 141, 3 203 8 142, 148 

10 295 68, 4 198 146, 9 84 26 340 'Αμώς Δ' Βασιλειών 19, 5 141 70, 6-9 338 147, 6 344 17, 22 80 
21, 26 281 72, 28 146 148 329 23, 33-35 267 2, 9 350 1, 2 267 73, 21 306 16 275 22, 2 82 24, 4 117 2, 8 247 74, 6 319 4, 12 191 4 229 'Ιώβ 11 123 11 304 
24, 9 79, 12 189 9, 13 332 80, 142 15 69, 91 25 272 80, 6-7 -344 1, 5 192, 251 26, 14 159 16 348 3, 14 247 81, 6 83 21 343 

'Ιωήλ 27, 7 184, 292 33 117 4, 10 246 83, 8 202 4, 11 266 28, 7 329 50 136 4, 10 256 5, 1-14 337 11 352 5, 18 123 30, 24 290 25, 17 244 10-16 248 84, 9 212 23 105 31, 1 153 28 117 'Ιωνάς 25 98 89, 12 213 7, 1 343 9 83, 161 26, 3 161 6, 5-6 255 90, 8 195, 207 8, 11 266 2, 3-7 344 33, 3 281 27, 13 275 9, 22 342 10-11 229 20 337 
18, 21 135 9 210, 293, 315 14, 17 324 14 331 

'Αββακούμ 12 338 10 290 
13 335 15, 20 276 36, 8 75 'Εκκλησιαστής 2, 6 242 Α' Παραλειπομένων 91, 12 195 18, 12 187 11 206 

93, 16 21, 14 194 1, 18 302 16, 14 148 184 15 84 26 342 5, 15 245 'Αγγαίος 22, 8 261 19 307 23 174 
28, 18 349 6, 7 245 1, 9 243 96, 10 182 28 140 
30, 1, 4 57 7, 9 100 8' Παραλειπομένων 37, 8 354 100, 4 267 

24 80 8, 5 207, 323 11 347 6 69 
Ζαχαρίας 4, 12 266 31, 7 301 9, 7 187 38, 7 153 8 94, 188 

244 3, 1 346 27 18 187 8' Έσδρα 12 302 102, 2 168 
36, 27 114 10, 9-10 255 2 138 39, 2 322 5 336 
37, 17 350 76 11, 17 252 9, 11 259 9 194 10 165 11, 10 

i 

ΊΙ: ιΙ Ι 


368 1 
Ευρετήρια 369 

Ευρετήρια 

ί' 
Μαλαχίας 19 

42-44 59 18, 1 154 8 159 

242 28-29 276 44 100 1-8 10, 15 353 

4, 2 
198, 205, 228 

101 31-32 76 25, 1-13 166, 279 12, 10 

2-3 353 'Ιεζεκιήλ 

10 234 130 

3, 14-16 
33 67, 156, 14-30 148 10-14 229 14, 22 132 

351 1, 4 309 223, 238 21 143, 193 13 350 19, 12 247 

Ήσαiας 
7 244 34 162 35 116 38 129 20, 34 98, 252 

3, 17-18 258 7, 3 101 36 79 21, 34 59 35 98 

2, 4 256 4, 1 258 8 222 26, 70 342 22, 42 222 22, 25 99 

6, 5 227 3 258 11 338 27, 5 98 23, 34 304 28, 20 157 

7 71 13, 19 257 14 61, 321 28 304 42 341, 349 

7, 4 354 16, 49 92 21 182 39-40 172 43 110, 332, 349 Πρός Ρωμαίους 

6 343 17, 24 329, 339 8, 12 71 28, 8 332 24, 32 77 

8, 9-10 335 18, 4 83 22 68 
2, 11 209 

9, 2 171, 270 37, 6 347 9, 9 338 Κατά Μiiρκον 
15 104 

14, 12 84 11 21 341 
Κατά Ίωάννην 5, 8 144 

347 1, 6 272 7, 14 

13 110 
29 332 

1, 5 312 129 

26, 20 349 Δανιήλ 
10, 1 191 

2, 4 138 9-12 312 18 314 

40, 31 205 10 238 
11 220 14 171 22 311,313 

il 

41, 13 57, 205 
2, 23 330 23 345 

27 341 52 345 23 153, 163, 

43, 1-3 58 
3, 19 95 29 76 

9, 46 70 3, 27 342 
313, 343 

ιι: 25 353 
5, 23 77 37 263 

10, 30 153 30 288 24 208, 343 

45, 7 195 
6, 16-23 273 40 138 

50 130 31 347 25 314 

1 49, 6 
7, 25 334 11, 12 192, 198 

11, 3 273 4, 16 350 8, 1-2 313 

1 
338 12, 19 227 

12, 42 67 6 

15 354 29 80, 151, 213 
24 225 183, 186, 201 

19 343 30 66, 321 
42-44 220 5, 13 76 6-8 189 

Ί 
50, 4 123 

Κατά Ματθαίον 12, 20 123 
9, 38 130 7 208, 312 

8 58 3, 7 138 29 315 
Κατά Λουκiiν 11, 25 207 15 303 

1 51, 17 341 8 80 43 1, 35 347 26 329 18 71 

' 

191 

53, 4 304 10 171 44-45 313 2, 10 332 33-38 303 23 152 

5 354 4, 1-10 73 45 81 49 263 12, 50 213 26 183, 303 

1 

55, 1 194 3 182 49 69 3, 11 145 14, 6 207 28 209 

1 
63, 10 152 4 243 13, 28 206 4, 23 101 21 161 34 353 

'I Ι 64, 5 349 9 279 44 310 41-42 67 23 162 38-39 231 

11'! 

11 345 46 249, 302 5, 5 159 15, 5 110, 132, 9, 16 110 

,, 
, ι:ι Ίερεμίας 23 300 15, 11 71 6, 30 305 156, 186, 207 10, 17 151 

1 1 6, 25 264 
5, 8 180, 189, 18-19 314 36 286 5-6 191, 209 12, 1-2 169 

1. 12, 2 212 
193, 205 19 93, 211 7, 50 332 14 244 13, 10 318, 325 

ιι 22 16, 19 , 8, 18 16, 20-22 12 350 

'ι, 15, 19 258 
104 342 209 352 

16, 1-4 
23 102, 234 24 221 31-32 345 18, 22 129 14 92 

66 
17, 16 205 

24 222, 234 27 144 9, 62 142, 238 19, 15 172 14, 17 319 

24, 6 343 
25 57 18, 4 213 10, 18 200, 316 29 299 15, 4 131 

27, 16 138, 266 
28 94, 174 21 155 11, 13 338 20, 27 340 27 99 

11111 

28, 9 149 
40 242 24-35 230 ';~ 21-22 292 29 345 Α' πρός Κορινθίους 

31, 28 249 
44 147 19, 21 98,221, 12, 20 100 21, 11 219 

6, 1-18 
30, 11 

1, 24 213 

ΊΙ 38, 28 343 
74 262, 305 47 208 347 

7 30 
30 341 

11 

42, 6-7 236 
234 146 13, 25 162 3, 12 

11 

9-10 225 22, 13 86 14, 10 335 Πράξεις 
220 

47, 5 246 14 37 
16 162 

49, 19 
160 297 11 138 

1

11 

260 18 23, 8 
2, 2 340 19 331 

50, 2-3 260 
140 257 18 86 3-4 152 4, 3-4 325 

52, 14 
21 76 12 213 26 306 

271 22 
4, 34 99 5 166 

117 15 251 33 136, 145 

11111 

25 76 26 17, 10 
5, 1-10 98, 262 7 110, 214 

θρήνοι Ίερ. 
93 143, 193, 353 6, 13 159 10 

25-30 246 24, 20 

336 

149 21 155 7, 56 
4, 5 243 26-28 238 22 

159 5, 2-4 336 

79 37 58 9,6 124 10 324 

Ι .. r 
1 


,ι ί 
IΙ:Ι 

370 Εύρετήρια • Εύpετήρια 371 

ί 7, 17 336 Πρός Γαλάτας 1, 6 347 4, 11 155 19 349 Α' 'Ιωάννου 

ι, 32-34 66 2, 2 124 
2,9 70 13 132 20 100 1, 9 325 

8, 1 134, 143 17 163 15 171 2, 21 291 
4, 6 207 2, 15 136 

2 193 38 334 5, 14 118 3, 2 201 
16 158 3, 15 104 

3 289 5, 6 291 
4, 17 325 7, 19 198 4, 6 214 4, 16 172 

'i: 9, 7 82 5, 8-10 354 10, 16 82 17 202 ,, 16 146, 192, 301 18 172, 289, 
,'ί' 14 107 14 241 34 305 5, 13 71 

1:1 

17 146, 186 
332 

24 76, 155 17 102, 191 11, 1 131, 151, 155 
;111 

22 106, 150 27 334, 338 19 152, 293 37-38 273 Α' Πέτρου 

i!il, 10, 12 338 
24 169 21 

'Ιούδα 
139 12, 14 95 2, 23 304 25 336 19 311 

Ιιi1! 24 241 16 95 5, 4 352 
26 

6, 1 338 Β' πρός θεσσαλονικείς 
i'I 

71 13, 17 132 7 67, 76, 339 
ί i 11, 4 257 

3 166 'Αποκάλυψις 

'1 7 137, 190 3, 6-12 107 8 187 
! :: 5-7 233 

14 237 10 339 'Ιακώβου 5, 8 227 
31-32 208 1, 17 110 Β' Πέτρου 8, 3 227 

12, 3 185, 302 
Πρός Έφεσίους Α' πρός Τιμόθεον 

8 116, 287, 2, 22 186 

308 1, 21 171, 172 1, 7 131 

11 151, 152 2, 3 141 2, 4 154 

13, 3-5 113 14 212 8 76, 102 

7 134 4, 26 117 4, 7 205 

8 172 27 101 8 192, 279 

13 220, 320 30 152 13 182 

15, 3 143, 193 31 101 5, 6 69 

10 110, 330 5, 19 348 6, 5 239 

54 337 6, 11 232 7-8 86 

12 76, 154 8 245 

Β' πρός Κορινθίους 14-17 313 10 86, 95, 

1, 3 355 
15 350 97, 136 

16 12 229 
9 333 204 

2, 7 80 
Πρός Φιλιππησίους Β' πρός Τιμόθεον 

11 254 
3, 18 185 1, 9-10 293 2,4 66, 136, 

4, 16 170, 318 2, 5-10 173 278 

5, 2-4 337 6-8 297 5 93 

4 319 13 321 6 287 

6-7 295 3, 12 250, 312 11 83 

13 289 14 76, 113, 261 24 241 

15 144, 169 19 96 
3, 5 166 

' 
6, 7 311 20 93, 233, 329 12 140 

14 311 4, 8 176 
4, 7 99 

7, 10 105 12 220 
8 76 

8, 9 171 15 99 :: 
12 305 Πρός Τίτον 

13 67 Πρός Κολοσσαείς 1, 16 332 
10, 5 62 

2, 3 11, 6 134 184 
Πρός Φιλήμονα 

9 99 
9 184 

14 297 
3, 5 169, 242, 348 10-19 258 

27 76 10-11 74 

12, 7 321 15 170 Πρός 'Εβραίους 

9 321, 333 1, 6 172 
13, 5 131, 155, 341 Α' πρός Θεσσαλονικείς 3, 6 162, 333 

J-# 


	ΠΕΡΙΕΧΟΜΕΝΑ
	Πρόλογος
	Εισαγωγή
	Προοίμιο
	ΑΓΙΟΣ ΑΝΤΩΝΙΟΣ Ο ΜΕΓΑΣ
	Σύντομη βιογραφία
	Εισαγωγικά σχόλια
	Συμβουλες για το ήθος τών ανθρώπων και την ενάρετη ζωή, σε 170 κεφάλαια

	ΑΓΙΟΣ ΗΣΑΪΑΣ Ο ΑΝΑΧΩΡΗΤΗΣ
	Σύντομη βιογραφία
	Εισαγωγικα σχόλια
	27 κεφάλαια περί τηρήσεως του νου

	ΕΥΑΓΡΙΟΣ O ΠΟΝΤΙΚΟΣ
	Σύντομη βιογραφία
	Εισαγωγικά σχόλια
	Μοναχική υποτύπωση που διδάσκει πως πρέπει να εκτελείται η άσκηση και η ησυχία
	Κεφάλαια περί διακρίσεως παθών και λογισμών
	Μερικά από τα νηπτικά κεφάλαια του Ευάγριου

	ΑΓΙΟΣ ΚΑΣΣΙΑΝΟΣ Ο ΡΩΜΑΙΟΣ
	Σύντομη βιογραφία
	Εισαγωγικά σχόλια


