PAGE

ΕΛΛΗΝΙΚΟ ΑΝΟΙΚΤΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ

«ΣΠΟΥΔΕΣ ΣΤΗΝ ΟΡΘΟΔΟΞΗ ΘΕΟΛΟΓΙΑ»

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Η ΣΗΜΑΣΙΑ ΤΟΥ ΟΡΟΥ «ΥΙΟΙ ΤΟΥ ΦΩΤΟΣ» ΣΤΑ ΧΕΙΡΟΓΡΑΦΑ ΤΟΥ ΚΟΥΜΡΑΝ ΚΑΙ ΣΤΟ ΚΑΤΑ ΙΩΑΝΝΗ ΕΥΑΓΓΕΛΙΟ.

ΑΝΝΑ Π. ΠΕΤΡΟΥΛΗ
ΑΘΗΝΑ 2008

ΠΡΟΛΟΓΟΣ

Το δίπολο Καλό- Κακό, φως- σκότος εξακολουθεί και στις μέρες μας να απασχολεί και να επηρεάζει την ανθρώπινη σκέψη και δράση. Σε μια εποχή όπου τα πάντα κινούνται και εξελίσσονται με διαδικτυακούς ρυθμούς, επιβάλλοντας τον επαναπροσδιορισμό των αξιών, των αρχών και των προτύπων, η πανάρχαια αναζήτηση των ορίων μεταξύ του Καλού και του Κακού προβάλλει πιο επίκαιρη παρά ποτέ. Ο σύγχρονος άνθρωπος, πανίσχυρος και αποπροσανατολισμένος, αγωνίζεται καθημερινά να διακρίνει μέσα από τις χιλιάδες των πληροφοριών το «γνήσιο» και το «αληθινό», ενώ ταυτόχρονα επιχειρεί, μέσω μιας εσωτεριστικής άσκησης, να βρει την χαμένη του ταυτότητα, αναζητώντας τη θεϊκή του καταγωγή στα πρότυπα του «τέλειου», του «ισχυρού» και του «καλού», ευελπιστώντας πως αυτός θα είναι ο «πεφωτισμένος» και ο «εκλεκτός» του επίγειου υλικού παραδείσου.

 Αντίστοιχα, ο σύγχρονος κόσμος βιώνει τον παραλογισμό και την αντίφαση σε όλες τις εκφάνσεις της ανθρώπινης δραστηριότητας και συμπεριφοράς. Ενώ η επικρατούσα ιδεολογία, κινούμενη μέσα στο πνεύμα της παγκοσμιοποίησης, οραματίζεται την κατάρριψη των εθνικών συνόρων, την κατάργηση των φυλετικών, οικονομικών, πολιτικών και κοινωνικών διακρίσεων και τη δημιουργία μίας δίκαιης πανανθρώπινης κοινωνίας, στην καθημερινή ζωή και πράξη εφαρμόζεται η βιβλική νοοτροπία περί διαχωρισμού μεταξύ «καθαρών» και «ακαθάρτων». Οι λαοί της Δύσης, παρουσιαζόμενοι ως άλλοι «υιοί του φωτός», προσπαθούν να διαφωτίσουν και να εκπολιτίσουν, με οποιονδήποτε τρόπο, τους λαούς της Ανατολής, οι οποίοι αντιμετωπίζονται ως «υποανάπτυκτοι» και «σκοταδιστές», δικαιολογώντας έτσι, και ιεροποιώντας κάθε ενέργεια επιβολής, ακόμα και αυτή του πολέμου.

Μέσα στο πλαίσιο αυτό, παρουσιάζει ιδιαίτερο ενδιαφέρον η σημασία του όρου «υιοί του φωτός», η οποία συναντάται για πρώτη φορά στα Χειρόγραφα του Κουμράν και εν συνεχεία επανεμφανίζεται στο Κατά Ιωάννη Ευαγγέλιο. Με επίκεντρο το Ευαγγέλιο του Ιωάννη (12,36) επιχειρείται η εξέταση του ιστορικού, θεολογικού και ιδεολογικού υπόβαθρου της έννοιας «υιοί του φωτός», και για το λόγο αυτό, η έρευνα πραγματοποιείται τόσο στα Χειρόγραφα του Κουμράν, ιδιαίτερα στο Χειρόγραφο του Πολέμου, το οποίο τιτλοφορείται και ως «ο πόλεμος των υιών του φωτός κατά των υιών του σκότους», όσο και στην Αγία Γραφή, με σκοπό να ερμηνευθεί και να κατανοηθεί η χρήση και η σημασία που είχε και έχει η έννοια αυτή μέσα στην Εκκλησία.

Ευθύς εξαρχής γεννώνται ορισμένα ερωτήματα, μέσα στα όρια των οποίων η παρούσα έρευνα θα κινηθεί: Γιατί θεωρείται τόσο σημαντική η ανακάλυψη των Χειρογράφων του Κουμράν; Δικαιολογείται ο θόρυβος που προκλήθηκε; Ποιο είναι το περιεχόμενο τους; Στο Χειρόγραφο του Πολέμου γίνεται λόγος για τον πόλεμο μεταξύ των «υιών του φωτός» και των «υιών του σκότους». Ποιοι και γιατί αποκαλούνται «υιοί του φωτός» και «υιοί του σκότους»; Ποια είναι η χρήση και η σημασία του όρου «υιοί του φωτός» στο Χειρόγραφο του Πολέμου και στα υπόλοιπα χειρόγραφα του Κουμράν; Ποιο είναι το θεολογικό και ιδεολογικό υπόβαθρο του όρου; Ποιες άλλες συνώνυμες εκφράσεις απαντώνται; Ο Ευαγγελιστής Ιωάννης χρησιμοποιεί στο τέταρτο ευαγγέλιο την έκφραση «υιοί του φωτός» αλλά και το δίπολο φως- σκότος, το οποίο είναι θεμελιώδες για το Κουμράν. Επηρεάστηκε από την κουμράνια γραμματεία; Ποια είναι η σημασία και η ερμηνεία του όρου «υιοί του φωτός» στον Ιωάννη; Διατήρησε την ίδια έννοια που είχε ο χαρακτηρισμός αυτός για την Κοινότητα του Κουμράν ή έδωσε νέο νόημα; Υπάρχουν ομοιότητες και διαφορές; Η ανάλυση και ερμηνεία της έκφρασης «υιοί του φωτός» πώς μπορεί να βοηθήσει τον σύγχρονο άνθρωπο;

Η παρούσα μελέτη καλείται και θα προσπαθήσει να απαντήσει στα παραπάνω ερωτήματα με όση περισσότερη σαφήνεια και ακρίβεια μπορεί. Στο σημείο αυτό, η συντάκτης της παρούσης, αισθάνεται την ανάγκη να απευθύνει θερμές ευχαριστίες, καταρχήν, στον επιβλέποντα Καθηγητή κύριο Δεσπότη Σωτήριο για την όλη καθοδήγηση, το ενδιαφέρον και την έμπρακτη βοήθεια και υποστήριξη κατά τη διάρκεια της σύνταξης του παρόντος συγγράμματος, αλλά και στον Δρ. Α. Αντωνόπουλο για τις σημαντικές του συμβουλές, αναγνωρίζοντας ότι χωρίς την καθοριστική συμβολή τους δεν θα μπορούσε να εκπονηθεί η εν λόγω εργασία.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ ΧΕΙΡΟΓΡΑΦΩΝ

ΕΙΣΑΓΩΓΗ

1. Ορισμός

2. Νεκρά Θάλασσα : η περιοχή.

3. Η σπουδαιότητα της ανακάλυψης των Χειρογράφων

4. Δομή – Μεθοδολογία

ΚΕΦΑΛΑΙΟ 1 :ΤΑ ΧΕΙΡΟΓΡΑΦΑ ΤΩΝ 11 ΣΠΗΛΑΙΩΝ ΚΑΙ Η ΚΟΙΝΟΤΗΤΑ ΤΟΥ ΚΟΥΜΡΑΝ.

1.1. Το χρονικό της ανακάλυψης.

1.2 Τα Χειρόγραφα των 11 σπηλαίων

1.2.1. Η γλώσσα, η ηλικία και η δημοσίευση των Χειρογράφων.

1.2.2. Η κατάταξη των χειρογράφων

1.2.3. Η αρίθμηση των σπηλαίων και των χειρογράφων.

1.3. Ποιοι, πότε και γιατί ίδρυσαν την κοινότητα του Κουμράν

1.4 Οι Εσσαίοι

1.5. Η οργάνωση της κοινότητας

Ανακεφαλαίωση

ΚΕΦΑΛΑΙΟ 2 : ΟΙ «ΥΙΟΙ ΤΟΥ ΦΩΤΟΣ»ΣΤΟ ΧΕΙΡΟΓΡΑΦΟ ΤΟΥ ΠΟΛΕΜΟΥ

2.1 Το Εγχειρίδιο του Πολέμου (1QM)

2.2 Το περιεχόμενο του Χειρογράφου 1QM
2.3. Καταγραφή και ανάλυση του όρου «υιοί του φωτός» στο 1QM και στα λοιπά Χειρόγραφα.

2.4 Το ιδεολογικό υπόβαθρο του όρου «υιοί του φωτός»: Αποκαλυπτισμός, Δυισμός, Απόλυτος Προορισμός και Εσχατολογικός Πόλεμος στο 1QM.

2.4.1. Αποκαλυπτισμός- Αγγελολογία

2.4.2. Απόλυτος Προορισμός

2.4.3. Δυϊσμός

2.4.4. Εσχατολογικός Πόλεμος

Ανακεφαλαίωση

ΚΕΦΑΛΑΙΟ 3 : ΟΙ «ΥΙΟΙ ΤΟΥ ΦΩΤΟΣ» ΣΤΟ ΚΑΤΑ ΙΩΑΝΝΗΝ ΕΥΑΓΓΕΛΙΟ

3.1. Το Κατά Ιωάννην Ευαγγέλιο

3.1.1. Συγγραφέας, τόπος και χρόνος συγγραφής

3.1.2. Γλώσσα, ύφος και σκοπός συγγραφής

3.1.3. Το Κατά Ιωάννην Ευαγγέλιο και τα Συνοπτικά : Ομοιότητες - διαφορές.

3.1.4. Τα θεολογικά θέματα του Ευαγγελίου

3.1.5. Οικονομία και περιεχόμενο του Ευαγγελίου

3.2. Η έννοια του φωτός στο Δ’ Ευαγγέλιο

3.2.1 Ανάλυση και ερμηνεία των αναφερόμενων στον όρο «φως» χωρίων.

3.2.2. Η σημασία του σκότους και η διαλεκτική με το φως. Δυϊσμός ή αντίθεση;

3.2.3. Η σημασία της έκφρασης «υιοί φωτός» στην προοπτική του τέταρτου Ευαγγελίου.
Ανακεφαλαίωση

ΣΥΜΠΕΡΑΣΜΑΤΑ : Συγκριτική θεώρηση της έννοιας «υιοί του φωτός» στα Χειρόγραφα του Κουμράν και στο Κατά Ιωάννην Ευαγγέλιο

ΒΙΒΛΙΟΓΡΑΦΙΑ
ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

Παλαιά Διαθήκη (Ο’)

	Γεν.
	Α’ Βασ.
	Νε.
	Ιωβ
	Μιχ.
	Ζαχ.

	Έξ.
	Β’ Βασ.
	Εσθ.
	Πρμ.
	Ιλ.
	Μαλ.

	Λευ.
	Γ’ Βασ.
	Ιδθ.
	Εκ.
	Οβδ.
	Ησ.

	Αρ.
	Δ’ Βασ.
	Τωβ.
	Ασμ.
	Ιων.
	Ιερ.

	Δτ.
	Α’ Παρ.
	Α’ Μακ.
	Σολ.
	Νμ.
	Βαρ.

	Ιησ.
	Β’ Παρ.
	Β’ Μακ.
	Σειρ.
	Αβ.
	Θρ.

	Κρ.
	Α’ Έσδρ.
	Γ’ Μακ.
	Ωσ.
	Σφν.
	Ιεζ.

	Ρουθ.
	Β’ Έσδρ.
	Ψλ.
	Αμ.
	Αγγ.
	Δν.

Καινή Διαθήκη

	Μτ.
	Α’ Κορ.
	Α’ Θεσ.
	Εβρ.
	Γ’ Ιω.

	Μκ.
	Β’ Κορ.
	Β’ Θεσ.
	Ιακ.
	Ιουδ.

	Λκ.
	Γαλ.
	Α’ Τιμ.
	Α’ Πε.
	Απ.

	Ιωαν.
	Εφ.
	Β’ Τιμ.
	Β’ Πε.
	

	Πραξ.
	Φιλ.
	Τιτ.
	Α’ Ιω.
	

	Ρωμ.
	Κολ.
	Φλμ.
	Β’ Ιω.
	

Ακρωνύμια

	Αι. αιώνας
	 κ.λ.π. και λοιπά
	πρβλ. παράβαλε

	αριθ. αριθμός
	 κειμ. κείμενο
	σ σελίδα

	Βλ. βλέπε
	 κεφ. κεφάλαιο
	σσ σελίδες

	εβρ. Εβραϊκό /ά
	 λ. λέξη
	τευχ. τεύχος

	Εις. εισαγωγή
	 μ.Χ. μετά Χριστόν
	τομ. τόμος

	εκδ. εκδόσεις
	 Ο’ Εβδομήκοντα
	

	Εξ. και εξής
	 ο.π. όπου παραπάνω
	

	κ.α. και άλλοι- α
	 Π.Δ. Παλαιά Διαθήκη
	

	Κ.Δ Καινή Διαθήκη
	 π.Χ. προ Χριστού
	

Βιβλιογραφικές

ΒΕΠΕΣ Βιβλιοθήκη Ελλήνων Πατέρων και Εκκλησιαστικών Συγγραφέων

ΕΒΕ Ελληνική Βιβλική Εταιρία

PG J.-P. Migne (ed.) Patrologiae cursus completus series Graeca
ΘΗΕ Θρησκευτική και Ηθική Εγκυκλοπαίδεια
ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ ΧΕΙΡΟΓΡΑΦΩΝ
1QM Εγχειρίδιο του Πολέμου

1QS Εγχειρίδιο Πειθαρχίας

1QSa Κανονισμός της Σύναξης ή Τάξη της Ομήγυρης

1QSb Συλλογή Ευλογιών

1QH Ύμνοι Ευχαριστίας

CD Κείμενο της Δαμασκού

1QpH Υπόμνημα στον Αββακούμ

1QpMi Υπόμνημα στον Μιχαία

1QpIs Υπόμνημα στον Ησαϊα

4QFlor Ανθολόγιο

4QPBless Πατριαρχικές Ευλογίες

4QTest Μαρτυρίες

1QMyst Το βιβλίο των Μυστηρίων

4Q521 Ο Μεσσίας του Ουρανού και της Γης

4Q471 Οι Διάκονοι του Σκότους

4Q385-389 Δεύτερος Ιεζεκιήλ

4Q522 Το απόκρυφο του Ιησού του Ναυή

4Q227 Ψευδο-Ιωβηλαία

4Q213-214 Η Αραμαϊκή Διαθήκη του Λευί

4Q541 Ένα σταθερό Θεμέλιο (Ααρών Α’)

4Q542 Η Διαθήκη του Καάθ

4Q543,545-548 Η Διαθήκη του Αμράμ

4Q215 Η Διαθήκη του Νεφθαλί

4Q298 Νουθεσίες προς τους Υιούς της Αυγής

4Q424 Οι Υιοί της Δικαιοσύνης

4Q525 Οι Δαίμονες του Θανάτου

4Q397-399 Η Δεύτερη Επιστολή για τα Έργα που Λογίζονται ως Δικαιοσύνη

4Q251 Μία Ευχάριστη Ευωδία (Χαλαχά Α’)

4Q274 Κανόνες Αγνότητας Τύπος Α’

4Q276-277 Κανόνες Αγνότητας Τύπος Β’

4Q266 Τα Θεμέλια της Δικαιοσύνης

4Q286-287 Τα Άρματα της Δόξας

4Q434,436 Ύμνοι των Πτωχών

4Q416,418 Τα Τέκνα της Σωτηρίας και το Μυστήριο της Ύπαρξης

4Q477 Αγάπησε τις σωματικές του εκκρίσεις
ΕΙΣΑΓΩΓΗ
1. Ορισμός
Τα Χειρόγραφα που ανακαλύφθηκαν από το 1974 και εξής στην ευρύτερη περιοχή της Νεκράς Θάλασσας αποκαλούνται «Χειρόγραφα της Νεκράς Θάλασσας» ή «Χειρόγραφα του Κουμράν»
. «Κουμράν» είναι η αραβική ονομασία της τοποθεσίας στην οποία βρέθηκαν τα Χειρόγραφα και χρησιμοποιείται από τους μελετητές ως βραχυγραφία όταν αναφέρονται στα Χειρόγραφα
. Ωστόσο, «ο όρος Χειρόγραφα της Νεκρής Θάλασσας δεν είναι ακριβής. Υπό τη στενή έννοια, ο όρος αναφέρεται σε υλικό που βρέθηκε μέσα σε έντεκα σπήλαια στην περιοχή του Ουαντί Κουμράν, στη βορειοδυτική ακτή της Νεκρής Θάλασσας. Όμως οι επιστήμονες συχνά περιλαμβάνουν και χειρόγραφα που βρέθηκαν και σε άλλες κοντινές περιοχές της Νεκρής Θάλασσας»
.

2. Νεκρά Θάλασσα
 : Η περιοχή

Η Νεκρά Θάλασσα είναι μία περίκλειστη αλμυρή
 λίμνη της Μέσης Ανατολής. Βρίσκεται ανάμεσα στο Ισραήλ και την Ιορδανία και αποτελεί τον χαμηλότερο επιφανειακό υδάτινο όγκο της Γης, καθώς βρίσκεται σε υψόμετρο 400 περίπου μέτρων κάτω από τη στάθμη της θάλασσας. Το βόρειο μισό της ανήκει εξ ολοκλήρου στην Ιορδανία, ενώ το νότιο ήταν διηρημένο μεταξύ Ιορδανίας και Ισραήλ. Όμως, μετά τον Αραβοϊσραηλινό πόλεμο του 1967, ολόκληρη η δυτική όχθη περιήλθε στην κατοχή του Ισραήλ. Η Νεκρά Θάλασσα εκτείνεται ανάμεσα στους λόφους της Ιουδαίας, στα δυτικά, και στα υψίπεδα της Υπεριορδανίας, στα ανατολικά, ενώ ο ποταμός Ιορδάνης, που ρέει από Βορρά, καταλήγει σε αυτήν. Η χερσόνησος αλ- Λισάν στην ανατολική όχθη διαιρεί την λίμνη σε δύο άνισες λεκάνες. Η βόρεια λεκάνη είναι η μεγαλύτερη ενώ η νότια είναι μικρότερη και πολύ αβαθής
. Μάλιστα, κατά τη διάρκεια των βιβλικών χρόνων και μέχρι τον 8ο μ.Χ. αιώνα, μόνο η περιοχή γύρω από την βόρεια λεκάνη ήταν κατοικημένη
.

3. Η σπουδαιότητα της ανακάλυψης των Χειρογράφων.
Η τυχαία ανεύρεση των Χειρογράφων της Νεκράς Θάλασσας το 1947 προκάλεσε το παγκόσμιο ενδιαφέρον και χαρακτηρίστηκε ως «η μεγαλύτερη ανακάλυψη του 20ου αιώνα χειρογράφων που αφορούν βιβλικές μελέτες»
, ως «η πιο συνταρακτική αρχαιολογική ανακάλυψη του αιώνα
», ως «η ανεύρεσις φαινόμενον»
, η οποία, για κάποιους, ξεπερνά σε σπουδαιότητα «την ανάγνωση των ιερογλυφικών από τον Σαμπολιόν ή την ανακάλυψη της Τροίας από τον Σλήμαν»
. Οι χαρακτηρισμοί αυτοί δικαιώνονται από το τεράστιο ενδιαφέρον που ευθύς εξαρχής επέδειξε η επιστημονική κοινότητα, τα αρχαιολογικά μουσεία, τα πανεπιστήμια, οι μεγάλες βιβλιοθήκες, οι κυβερνήσεις διαφόρων κρατών και τα μέσα μαζικής ενημέρωσης. Αλλά ακόμη, δικαιώνονται και από την πληθώρα των μελετών, άρθρων και βιβλίων που γράφτηκαν και γράφονται, από τους χιλιάδες διαφορετικούς διαδικτυακούς τόπους
, από τα διεθνή συνέδρια και τις συζητήσεις που διεξάγονται ετησίως με θέμα τα Χειρόγραφα της Νεκράς Θάλασσας. Μάλιστα, η Δύση παρακολουθεί με αμείωτο ενδιαφέρον την υπόθεση του Κουμράν, ενώ πραγματοποιούνται διαρκώς έρευνες πάνω στο ανακαλυφθέν υλικό και νέες θεωρίες έρχονται να αμφισβητήσουν και να ανατρέψουν παλαιότερες υποθέσεις και απόψεις. Στο πλαίσιο αυτών των ερευνών έχει δημιουργηθεί και ο ιδιαίτερος κλάδος της Κουμρανολογίας, ο οποίος ασχολείται αποκλειστικά με τα ευρύματα του Κουμράν. Εν ολίγοις, η Δύση αντιμετωπίζει τις έρευνες στο Κουμράν, όχι ως ολοκληρωμένες, αλλά ως διαρκώς εξελισσόμενες, γεγονός που δυστυχώς δεν ισχύει για την ορθόδοξη Ανατολή, η οποία πέρα από ορισμένες αξιόλογες ακαδημαϊκές προσπάθειες, δεν φαίνεται να συμμετέχει, να παρακολουθεί και να ενδιαφέρεται για το θέμα αυτό.

Η ανέρευση των Χειρογράφων του Κουμράν, τα οποία θεωρούνται κατάλοιπα μίας κοινότητας που άκμασε στην περιοχή της Παλαιστίνης δύο αιώνες πριν τον ερχομό του Ιησού και τα χνάρια της οποίας χάνονται μυστηριωδώς από το προσκήνιο της Ιστορίας τον 1ο αιώνα μ.Χ., έδωσε νέα ώθηση στις βιβλικές, αρχαιολογικές και ιστορικές έρευνες. Ουσιαστικά πρόκειται για την ανακάλυψη μιας πανάρχαιας βιβλιοθήκης που αριθμεί πάνω από οκτώ χιλιάδες κείμενα, τα οποία δίνουν σημαντικές πληροφορίες για την χρονική περίοδο πριν δύο χιλιάδων χρόνων και πλέον, στην περιοχή που γεννήθηκε ο Χριστιανισμός και ο ραβινικός Ιουδαϊσμός
.

Πιο συγκεκριμένα, μέσα από το περιεχόμενο των χειρογράφων, κατέστη δυνατό να γνωρίσει ο σύγχρονος κόσμος το ιδεολογικό και θεολογικό υπόβαθρο των δοξασιών της συγκεκριμένης κοινότητας, και να κατανοήσει τα ρεύματα των ιδεών που διακινούνταν στο χώρο της Παλαιστίνης την εποχή του Χριστού. Η ιδεολογία της κοινότητας αυτής, αν και προέρχεται από τον Ιουδαϊκό χώρο, ωστόσο διαφοροποιείται ως ένα βαθμό από αυτόν, καθώς τα μέλη της πίστευαν ότι αυτοί αποτελούσαν τον αληθινό Ισραήλ και όχι οι υπόλοιποι Ιουδαίοι. Επιπλέον, τα ευρήματα του Κουμράν υπήρξαν σημαντικά για την κριτική του κειμένου της Παλαιάς Διαθήκης
, καθώς βρέθηκαν χειρόγραφα που διασώζουν γραφές πολύ ενδιαφέρουσες για το εβραϊκό κείμενο, αλλά και για τη μετάφραση των Ο’
. Ιδιαίτερα για τον Χριστιανισμό, η προσέγγιση και η γνώση του περιεχομένου των χειρογράφων έχει μεγάλο ενδιαφέρον, καθώς δίνονται πληροφορίες για την εξέλιξη της ιουδαϊκής θρησκείας, ενώ ταυτόχρονα ρίχνεται φως στις σχέσεις μεταξύ του αρχαίου χριστιανισμού και των εβραϊκών θρησκευτικών παραδόσεων. Θεωρείται βέβαιο ότι πολλά από τα θέματα και τις δοξασίες των χειρογράφων του Κουμράν πέρασαν αργότερα και στη διδασκαλία του Χριστιανισμού, γεγονός που προκαλεί την έρευνα να εξετάσει αν υπάρχουν ομοιότητες και διαφορές μεταξύ τους.

Αν και τα Χειρόγραφα ανακαλύφθηκαν στο πρόσφατο παρελθόν, μόλις πριν από πενήντα χρόνια, ωστόσο οι απόψεις των ερευνητών και των επιστημόνων ερίζουν, όχι μόνο ως προς το περιεχόμενο και την ερμηνεία των κειμένων, αλλά και ως προς τα ιστορικά γεγονότα της ανεύρεσης. Εντύπωση προκαλούν οι διαφορετικές πληροφορίες που δίδονται για το χρονικό των ερευνών, οι αιχμές για εσκεμμένη ολιγωρία στην δημοσίευση των χειρογράφων
, οι κατηγορίες για την ύπαρξη «γκέτου» που δεν επιτρέπει την ελεύθερη πρόσβαση στα χειρόγραφα
, οι υποψίες για απόκρυψη στοιχείων και για υποκινούμενα συμφέροντα, αλλά και οι θεωρίες για την ύπαρξη πληροφοριών που θα κλονίσουν τα θεμέλια του Χριστιανισμού και του Ιουδαϊσμού
.

Η ανακάλυψη των Χειρογράφων της Νεκράς Θάλασσας εξακολουθεί και σήμερα να προκαλεί τη φαντασία και την περιέργεια των ενδιαφερομένων. Πρόκειται για μια σύγχρονη ιστορία που δεν έχει τίποτα να ζηλέψει από κάποια ακριβοπληρωμένη ταινία περιπέτειας και μυστηρίου του σύγχρονου κινηματογράφου.

Η παρούσα έρευνα δεν διατίθεται να υιοθετήσει καμία από τις ακραίες υποθέσεις και απόψεις, ούτε και να δημιουργήσει μία νέα ακόμη ιστορία μυστηρίου. Αντίθετα, προτίθεται να παρουσιάσει εν συντομία, όσο πιο αντικειμενικά μπορεί, τα γεγονότα που έλαβαν χώρα από το 1947 και εξής, συλλέγοντας πληροφορίες από τα συγγράμματα διαφορετικών επιστημόνων και ερευνητών.

4. Μεθοδολογία – Δομή.

Όσον αφορά στην ανάλυση και ερμηνεία του όρου «υιοί του φωτός» τόσο στα Χειρόγραφα του Κουμράν όσο και στο Κατά Ιωάννη Ευαγγέλιο, θα ακολουθηθεί η ιστορικοκριτική και συγχρονική μέθοδος. Παράλληλα, απαιτείται η έρευνα στα βιβλία και τα Απόκρυφα της Παλαιάς Διαθήκης, με σκοπό να αναζητηθούν και να καταγραφούν πιθανές επιρροές στα δόγματα, το ύφος και την ορολογία των χειρογράφων. Ακόμη, η μελέτη των έργων της μεσοδιαθηκικής γραμματείας θεωρείται ιδιαίτερα χρήσιμη, προκειμένου να διαπιστωθούν οι ιστορικές και πολιτικές συνθήκες καθώς και οι κυρίαρχες ιδεολογίες την χρονική περίοδο από τον 2ο π.Χ έως τον 1ο μ.Χ αιώνα. Τέλος, απαραίτητη προϋπόθεση αποτελεί η μελέτη και η αναζήτηση πληροφοριών μέσα από τα ίδια τα Χειρόγραφα, ενώ μεγάλη βοήθεια θα παράσχει η πατερική ερμηνεία των κειμένων στην κατανόηση της χρήσης του όρου «υιοί του φωτός» στο τέταρτο Ευαγγέλιο.

Η παρούσα έρευνα διενεργείται και περατώνεται μέσα σε τρία κεφάλαια. Στην αρχή του πρώτου κεφαλαίου δίδονται όλες οι απαραίτητες πληροφορίες ώστε ο αναγνώστης να ενημερωθεί για το χρονικό και τα αποτελέσματα των ερευνών που διεξήχθησαν σε μια κρίσιμη πολιτικά περίοδο για την αμφιλεγόμενη περιοχή της Παλαιστίνης, καθώς χειρόγραφα και άλλα αρχαιολογικά ευρήματα δεν ανακαλύφθηκαν μόνο στο Κουμράν, αλλά και στην ευρύτερη περιοχή της Νεκράς Θάλασσας. Ιδιαίτερα τα Χειρόγραφα του Κουμράν, προκειμένου να συγκεντρωθούν στα χέρια των ειδικών ερευνητών, πέρασαν πραγματικά μία περιπέτεια, και για το λόγο αυτό επιβάλλεται η σύντομη αναφορά στις συνθήκες, τα γεγονότα και τα εμπλεκόμενα πρόσωπα που έλαβαν χώρα στις εν λόγω ανακαλύψεις. Εν συνεχεία, η έρευνα επικεντρώνεται στα έντεκα σπήλαια του Κουμράν και στα εκεί ανακαλυφθέντα χειρόγραφα, παρέχοντας πληροφορίες για τον τρόπο αρίθμησης των σπηλαίων και των χειρογράφων, για τη γλώσσα, τις προσπάθειες χρονολόγησης και την κατάταξή τους σε βιβλικά και μη βιβλικά κείμενα. Ολοκληρώνοντας το πρώτο κεφάλαιο, οι τελευταίες ενότητες πραγματεύονται και επιχειρούν να απαντήσουν στα εξής ερωτήματα : Ποιοι ήταν οι συγγραφείς των χειρογράφων; Άκμασε κάποια κοινότητα στην περιοχή του Κουμράν; Ποια ήταν η οργάνωσή της; Ποιοι λόγοι οδήγησαν στην δημιουργία της κοινότητας αυτής σε μια τόσο ερημική περιοχή; Πώς και γιατί το κίνημα των Εσσαίων συνδέθηκε με την κοινότητα και τα Χειρόγραφα του Κουμράν;

Στο δεύτερο κεφάλαιο παρουσιάζεται η δομή και το περιεχόμενο του Χειρογράφου του Πολέμου. Το Χειρόγραφο του Πολέμου, ένα άκρως αποκαλυπτικό κείμενο με έντονα εσχατολογικά στοιχεία, επιλέγεται, όχι μόνο γιατί σε αυτό συναντάται ο όρος «υιοί του φωτός» περισσότερο από κάθε άλλο κείμενο, αλλά και γιατί στο περιεχόμενό του συμπυκνώνονται όλα σχεδόν τα δόγματα και η θεολογία του Κουμράν. Η αναζήτηση των επιρροών των βιβλικών αποκαλυπτικών κειμένων, η εξέταση των δυαρχικών αντιλήψεων και η ερμηνεία των διδασκαλιών περί απόλυτου προορισμού και εσχατολογικού –ιερού πολέμου, κρίνεται απαραίτητη προκειμένου να αναλυθεί το θεολογικό και ιδεολογικό υπόβαθρο του όρου «υιοί του φωτός». Παράλληλα, για το σκοπό αυτό, ιδιαίτερο ενδιαφέρον παρουσιάζει η έρευνα και η καταγραφή όλων των συνώνυμων εκφράσεων και χαρακτηρισμών που απαντώνται σε όλο το φάσμα των κειμένων του Κουμράν.

Στο τρίτο και τελευταίο κεφάλαιο εξετάζεται η χρήση και η σημασία του όρου «υιοί του φωτός» στο Κατά Ιωάννη Ευαγγέλιο. Γεγονός είναι ότι το τέταρτο ευαγγέλιο παρουσιάζει κοινά στοιχεία ως προς τις εκφράσεις και τη διάκριση φωτός – σκότος με τα Χειρόγραφα του Κουμράν. Δεν έχει ιδιαίτερη σημασία για την παρούσα μελέτη, αν ο Ιωάννης γνώριζε ή υπήρξε μέλος της αίρεσης του Κουμράν. Αυτό που έχει μεγάλο ενδιαφέρον είναι να ερευνηθεί εάν και πόσο επηρεάστηκε από την κουμράνια διδασκαλία. Οι ομοιότητες που παρουσιάζει το τέταρτο ευαγγέλιο με τα κείμενα του Κουμράν είναι απλά επιφανειακές ή ουσιαστικές; Όταν ο Ιωάννης κάνει λόγο για τους «υιούς του φωτός» εννοεί τους ίδιους για τους οποίους γίνεται λόγος στο Χειρόγραφο του Πολέμου ή απλά χρησιμοποιεί την ήδη υπάρχουσα και γνωστή ορολογία δίνοντας της νέο νόημα;

Σκοπός της εργασίας αυτής είναι να παρουσιάσει τις ομοιότητες και τις διαφορές στην ερμηνεία του όρου «υιοί του φωτός» στα Χειρόγραφα του Κουμράν και στο Κατά Ιωάννη Ευαγγέλιο, με ταυτόχρονη αναγωγή στο σήμερα. Το ξεχωριστό μήνυμα που κομίζει το τέταρτο ευαγγέλιο και το κάλεσμα του Ιωάννη να γίνουμε όλοι «υιοί του φωτός» μπορεί να προσφέρει στον σύγχρονο άνθρωπο ένα διαφορετικό πρότυπο και έναν εναλλακτικό τρόπο ζωής και συμπεριφοράς;

ΚΕΦΑΛΑΙΟ 1 :ΤΑ ΧΕΙΡΟΓΡΑΦΑ ΤΩΝ 11 ΣΠΗΛΑΙΩΝ ΚΑΙ Η ΚΟΙΝΟΤΗΤΑ ΤΟΥ ΚΟΥΜΡΑΝ.

1.1. Το χρονικό της ανακάλυψης.

Στην περιοχή που εκτίνεται στο βορειοδυτικό άκρο της Νεκράς Θάλασσας, 12 χιλιόμετρα νότια της Ιεριχούς και 32 χιλιόμετρα βόρεια από την όαση του En Gedi βρίσκεται ένα συγκρότημα ερειπίων. Οι Βεδουίνοι αποκαλούν το χώρο αυτό Khirbet Qumran
. Η περιοχή βρίσκεται δίπλα σε απόκρημνα φαράγγια χαμηλής οροσειράς στην Έρημο του Ιούδα. Την χειμερινή περίοδο, οι έντονες βροχοπτώσεις δημιουργούν χείμαρρους, οι οποίοι σχηματίζουν περάσματα, διαμορφώνοντας έτσι το Wadi
 Qumran
. Πάνω στη βορεινή όχθη του, λίγο πριν βγει το φαράγγι στη Νεκρά Θάλασσα, σε ένα μικρό οροπέδιο, βρίσκεται το Khirbet Qumran
. Ένα χιλιόμετρο νότια του συγκροτήματος των ερειπίων βρίσκεται η πηγή Άιν Φεσκά, όπου οι Βεδουίνοι βοσκοί της φυλής Ta’ amireh
 συνηθίζουν να ποτίζουν τα ζώα τους.

Στον τόπο αυτό, το χειμώνα του 1946- 1947 τρεις νεαροί Βεδουίνοι
 αναζητούσαν ένα από τα κατσίκια τους που είχε ξεφύγει από το κοπάδι. Ο ένας εξ αυτών, σκαρφαλώνοντας σε έναν βράχο, βρέθηκε μπροστά σε μία μικρή σπηλιά. Ο βοσκός έριξε μία πέτρα μέσα στο στόμιο της σπηλιάς και άκουσε έναν ιδιότυπο ήχο, σαν κάποιο κεραμικό σκεύος να είχε σπάσει. Την επόμενη ημέρα, ο νεότερος σε ηλικία Βεδουίνος, ο Μουχάμεντ Άχμεντ ελ- Χάμεντ
, κατάφερε να μπει μέσα στη σπηλιά και εκεί, μέσα σε ένα από τα μερικά άθικτα μακρόστενα κεραμικά δοχεία ανακάλυψε τα πρώτα Χειρόγραφα. Ωστόσο, σχετικά με την ακριβή ημερομηνία της πρώτης ανακάλυψης αλλά και με τα γεγονότα της ανεύρεσης των σπηλαίων και των χειρογράφων, επικρατεί μία σύγχυση
, καθώς «καθένας από τους παράγοντες που έπαιξαν ρόλο στην ανακάλυψη των ευρημάτων των διαφόρων σπηλαίων της περιοχής, υποστηρίζει τη δική του εκδοχή για τον τρόπο ανακάλυψης, απόκτησης και αναγνώρισης των χειρογράφων
» . Το βέβαιο πάντως είναι ότι την άνοιξη του 1947 επτά χειρόγραφα από το πρώτο σπήλαιο του Κουμράν περιήλθαν στην κατοχή δύο εμπόρων αρχαιοτήτων στη Βηθλεέμ. Ο ένας από αυτούς, ο Kado, έπαιξε πρωταγωνιστικό ρόλο, καθώς υπήρξε ο απαραίτητος μεσάζων ανάμεσα στους Βεδουίνους που ανακάλυπταν τα χειρόγραφα και τους υπεύθυνους του αρχαιολογικού μουσείου της Παλαιστίνης
. Τρία από τα χειρόγραφα πέρασαν στην κατοχή του αρχαιολόγου του Εβραϊκού Πανεπιστημίου καθηγητή Sukenik, ενώ τα υπόλοιπα τέσσερα πουλήθηκαν στον Συρο-ορθόδοξο Μητροπολίτη Αθανάσιο Γιεσουέ Σαμουήλ, ο οποίος είχε την έδρα του στο μοναστήρι του Αγίου Μάρκου στην Ιερουσαλήμ. Η περιπέτεια των Χειρογράφων μόλις είχε αρχίσει
.

Πράγματι, οι οικονομικοί διακανονισμοί
, οι δυσπιστίες ως προς την αυθεντικότητα των χειρογράφων
, τα κρίσιμα πολιτικά γεγονότα
 που δυσκόλευαν τις προσπάθειες επικοινωνίας μεταξύ του Μητροπολίτη Αθανάσιου και του Sukenik
, ο καθοριστικός ρόλος σημαντικών προσώπων στην προώθηση της έρευνας
, το ταξίδι των χειρογράφων μέχρι την Αμερική
 και η κατάληξή τους στο Ισραήλ με κινηματογραφικό
 τρόπο, όλα αυτά φανερώνουν την αληθινή περιπέτεια που πέρασαν τα πρώτα αυτά χειρόγραφα μέχρι τελικά να συγκεντρωθούν όλα μαζί στο Πανεπιστήμιο της Ιερουσαλήμ
.

Μετά τη συγκέντρωση των χειρογράφων στο Πανεπιστήμιο της Ιερουσαλήμ, άρχισαν και οι πρώτες επίσημες ανακοινώσεις και δημοσιεύσεις σχετικά με την ανακάλυψή τους. Ωστόσο, η τοποθεσία του πρώτου σπηλαίου παρέμενε άγνωστη, καθώς οι Βεδουίνοι είχαν αρνηθεί να την υποδείξουν
. Στα τέλη του 1948 και στις αρχές του 1949 ο Βρετανός διευθυντής του τμήματος αρχαιοτήτων της Ιορδανίας, G. Langkaster Harding, ύστερα από πληροφορίες που είχε συγκεντρώσει, συνέστησε μία ομάδα αρχαιολόγων και ερευνητών, υπό την επίβλεψη του Διευθυντή της Γαλλικής Βιβλικής Αρχαιολογικής Σχολής Ιεροσολύμων Roland de Vaux, με σκοπό η ομάδα αυτή να μεταβεί στον τόπο του πρώτου σπηλαίου και να κάνει τις σχετικές ανασκαφές
. Όμως, όταν η ομάδα αυτή έφτασε στον προορισμό της διαπίστωσε ότι το σπήλαιο είχε ήδη «ανασκαφεί», ενδεχομένως από τους Βεδουίνους. Ο παγκόσμιος θόρυβος που είχε δημιουργηθεί από την ανακάλυψη των πρώτων, ανεκτίμητης αξίας, χειρογράφων, είχε προκαλέσει το ενδιαφέρον όχι μόνο των αρχαιολόγων και των ερευνητών αλλά και των κερδοσκόπων και των αρχαιοκαπήλων
. Μάλιστα, οι Βεδουίνοι, οι οποίοι είχαν την πρωτοβουλία των κινήσεων καθ’ όλη τη διάρκεια των ερευνών, και στους οποίους οφείλεται η ανακάλυψη των περισσοτέρων σπηλαίων της περιοχής του Κουμράν, άρχισαν να διενεργούν εντατικές παράνομες έρευνες σε όλη την περιοχή στα βορειοδυτικά παράλια της Νεκράς Θάλασσας. Έτσι, από το 1952 έως και το 1956 ανακαλύφθηκαν ακόμα 10 σπήλαια
 στην περιοχή του Κουμράν και παραπλεύρως του πρώτου σπηλαίου, τα οποία περιείχαν μεγάλο αριθμό χειρογράφων και άλλων αντικειμένων.

Το ενδιαφέρον των ερευνητών δεν περιορίστηκε μόνο στην αναζήτηση σπηλαίων, αλλά πραγματοποίησαν έρευνες και στην περιοχή του Khirbet Κουμράν, στην οποία βρίσκεται ένα συγκρότημα ερειπίων
. Η ανασκαφή των ερειπίων αυτών, τα οποία ήταν γνωστά στους αρχαιολόγους από τα μέσα του 19ο αιώνα
, έφερε στην επιφάνεια έναν μεγάλο σε έκταση οικισμό
, ο οποίος διέθετε και κεντρικό νεκροταφείο
. Πρόκειται για μία πανάρχαια ιδιότυπη μοναστική κοινωνία, η οποία παρέμενε άγνωστη ως τότε στην ιστορία της Παλαιστίνης. Οι ερευνητές, και πρώτος ο de Vaux, ο οποίος ηγείτο των εκεί ανασκαφών, συνέδεσαν τον οικισμό αυτό με την αδελφότητα των Εσσαίων
, για τους οποίους θα γίνει εκτενής λόγος παρακάτω. Επιπλέον, οι ερευνητές, ευθύς εξαρχής θεώρησαν ότι ο οικισμός του Κιρμπέτ Κουμράν είχε άμεση σχέση με τα χειρόγραφα των 11 σπηλαίων του Ουαντί Κουμράν
. Έγινε αποδεκτό, ότι τα σπήλαια χρησιμοποιούνταν ως βιβλιοθήκες, ή ως κρύπτες των βιβλίων της κοινότητας του Κουμράν, προς αποφυγή της καταστροφής τους από τους Ρωμαίους
.

 Εν συνεχεία, ανασκαφές πραγματοποιήθηκαν από τον de Vaux σε τέσσερα σπήλαια στην περιοχή της Μουραμπάατ
, ενώ, το 1963 ο Y. Yadin έκανε αρχαιολογικές έρευνες στο φρούριο της Μασαδά
. Ακόμη, χειρόγραφα ανακαλύφθηκαν στις περιοχές Wadi el Hebra (Nahal Hever)
, Saiyal ή Nahal Se’ elin
, Nahal Mishmar ή Wadi Mahras
 και στην περιοχή που βρίσκεται η πηγή Αιν Φεσκά
, στην οποία ανευρέθηκαν διάφορα ερείπια. Τέλος, στην περιοχή Khirbet Mird
 ανακαλύφθηκαν χειρόγραφα, χριστιανικής κυρίως προελεύσεως, γραμμένα στην ελληνική, συροπαλαιστινιακή και αραβική γλώσσα.

1.2 Τα Χειρόγραφα των 11 σπηλαίων

Όπως έχει ήδη αναφερθεί σε προηγούμενη ενότητα, ο όρος «Χειρόγραφα της Νεκρής Θάλασσας», στην στενή του έννοια, αναφέρεται σε εκείνα τα χειρόγραφα που βρέθηκαν στα έντεκα σπήλαια στην περιοχή του Wadi Κουμράν, τα οποία και σχετίζονται άμεσα με την κοινότητα του Kirbet Κουμράν. Στο σημείο αυτό, κρίνεται απαραίτητο να δοθούν στον αναγνώστη ορισμένες επιπλέον πληροφορίες σχετικά με τα έντεκα σπήλαια και τα εκεί ανακαλυφθέντα χειρόγραφα, καθώς η παρούσα έρευνα θα ασχοληθεί συγκεκριμένα με τα χειρόγραφα του Κουμράν και ειδικότερα με την έννοια του όρου «υιοί του φωτός», ο οποίος συναντάται συχνά στα εν λόγω χειρόγραφα και έχει ιδιαίτερη σημασία.

1.2.1. Η γλώσσα, η ηλικία και η δημοσίευση των Χειρογράφων.

Συνολικά από τα ένδεκα σπήλαια ανακαλύφθηκαν περίπου εννιακόσια διαφορετικά χειρόγραφα και άλλα έγγραφα ή αποσπάσματά τους, αν και πιθανολογείται ότι είχαν αρχικά αποθηκευτεί εκεί περίπου χίλια χειρόγραφα, μέρος των οποίων όμως πιστεύεται ότι ανακαλύφθηκε και απομακρύνθηκε κατά τον Μεσαίωνα
. Με το πέρασμα των αιώνων κάποια χειρόγραφα διαβρώθηκαν από την υγρασία, ενώ κάποια άλλα κόλησαν και δεν μπορούν πλέον να διαχωριστούν. Στη συντριπτική πλειοψηφία τους ελάχιστα αποσπάσματα από το ίδιο χειρόγραφο είναι διαθέσιμα και συχνά όχι περισσότερο από ένα
.
Τα περισσότερα από τα χειρόγραφα είναι γραμμένα στην εβραϊκή γλώσσα, ενώ ένα μέρος από αυτά και στην αραμαϊκή
. Η γραφή που συνήθως χρησιμοποιείται είναι η τετράγωνη εβραϊκή και σε κάποιες περιπτώσεις η παλαιοεβραϊκή
. Το υλικό από το οποίο είναι φτιαγμένα τα χειρόγραφα είναι πάπυρος ή επεξεργασμένο δέρμα.

Ο καθορισμός της ηλικίας των χειρογράφων προβλημάτισε από πολύ νωρίς τους ερευνητές. Αν και η πλειοψηφία των χειρογράφων χρονολογείται ανάμεσα στο 50 π.Χ. και το 68 μ.Χ., έχει γίνει αποδεκτή η άποψη ότι τα χειρόγραφα του Κουμράν τοποθετούνται από τον 3ο
 π.Χ. αιώνα μέχρι και το δεύτερο μισό του 1ου μ.Χ. αιώνα
. Αν και πολλά από τα ‘Πεσαριμ’
που διασώθηκαν εντάσσονται χρονολογικά στα τελευταία 120 χρόνια της ζωής της κοινότητας, έως την καταστροφή της το 68 μ.Χ., ακόμη και αν υπάρχουν πολλές αναφορές στη Ρωμαϊκή εποχή, θεωρείται πως το υλικό που περιέχουν είναι κατά πολύ αρχαιότερο
.
Τέλος, σχετικά με τη δημοσίευση
 των χειρογράφων, αυτή άρχισε το 1950, όπου εκδόθηκαν τα χειρόγραφα εκείνα που σώζονταν σε καλή κατάσταση, ενώ σταδιακά και μέχρι το 1985 δημοσιεύθηκε το μεγαλύτερο μέρος των χειρογράφων
. Υπολείπεται, προς έκδοση, ένα μέρος των χειρογράφων από το σπήλαιο 11 και το σπήλαιο 4, λόγω της κακής κατάστασης στην οποία βρίσκονται τα αποσπάσματα των χειρογράφων αυτών.

1.2.2. Η κατάταξη των χειρογράφων

Οι ερευνητές προκειμένου να μελετήσουν την πληθώρα των χειρογράφων, τα κατέταξαν σε διάφορες ομάδες, ανάλογα με το περιεχόμενό τους. Καταρχήν, τα διέκριναν σε δύο βασικές κατηγορίες, στα βιβλικά και μη βιβλικά κείμενα.

Στα βιβλικά κείμενα κατατάσσονται τα χειρόγραφα εκείνα που είναι αντίγραφα βιβλίων της Παλαιάς Διαθήκης. Κάθε βιβλίο της εβραϊκής Βίβλου εκπροσωπείται από ένα τουλάχιστον απόσπασμα, εκτός από το βιβλίο της Εσθήρ.

Τα μη βιβλικά κείμενα παρουσιάζουν μεγάλη ποικιλία και για το λόγο αυτό υποδιαιρούνται σε επιμέρους κατηγορίες ανάλογα με το είδος τους. Είναι απόκρυφα ή ψευδεπίγραφα, ένα μέρος των οποίων ήταν ήδη γνωστό στους ερευνητές από παλαιότερα κείμενα, όπως για παράδειγμα το βιβλίο του Ενώχ και τα Ιωβιλαία, ενώ το μεγαλύτερο μέρος των αποσπασμάτων παρέμενε άγνωστο στην επιστημονική κοινότητα μέχρι τη στιγμή της ανακάλυψής τους στα έντεκα σπήλαια. Ανάμεσα, λοιπόν, σε αυτά τα αποσπάσματα, είναι χειρόγραφα τα οποία αναφέρονται στη ζωή και την οργάνωση της κοινότητας του Κουμράν, τα οποία ανήκουν στην κατηγορία των Κανονισμών
, ύμνοι, ψαλμοί, προσευχές και αποσπάσματα λειτουργικών κειμένων, τα οποία εντάσσονται στην κατηγορία των Ύμνων και Προσευχών
, έργα που αποτελούν ερμηνευτικά σχόλια ή υπομνήματα σε βιβλία της Π. Διαθήκης, τα οποία περιλαμβάνονται στην κατηγορία Υπομνήματα και Ερμηνείες
, Διαθήκες και Νουθεσίες, Ημερολογιακά, Αστρονομικά και Αστρολογικά κείμενα, ενώ στην κατηγορία Απόκρυφα- Αποκαλυπτικά
 εντάσσονται τρία έργα
.
1.2.3. Η αρίθμηση των σπηλαίων και των χειρογράφων.

Οι ερευνητές αρίθμησαν τα σπήλαια με κριτήριο τη σειρά της ανεύρεσής τους, κατά αύξοντα αριθμό, ως εξής : 1Q, 2Q, 3Q,…. 11Q. Ο αριθμός (π.χ. 1, 2, κλπ.) αναφέρεται στο σπήλαιο, ενώ το διακριτικό γράμμα Q (= Qumran) στην τοποθεσία. Αυτός ο διεθνώς αποδεκτός κώδικας αναγνώρισης και ονομασίας των σπηλαίων του Κουμράν, υιοθετήθηκε και για την αρίθμηση και αναγνώριση των χειρογράφων και αποσπασμάτων που βρέθηκαν στα εν λόγω σπήλαια, μόνο που στην περίπτωση αυτή μετά το γράμμα Q προστέθηκε ένα ακόμα γράμμα που συμβολίζει το ανάλογο βιβλίο
. Έτσι, με τον τρόπο αυτό, τα χειρόγραφα
 του Κουμράν διακρίνονται από τα χειρόγραφα που ανακαλύφθηκαν στις άλλες περιοχές της Νεκρής Θάλασσας.

Τα σπουδαιότερα, σε απόδοση χειρογράφων, σπήλαια είναι τα 1Q
, 4Q
 και 11Q
, τα οποία ανακαλύφθηκαν από τους Βεδουίνους. Συγκεκριμένα, το σπήλαιο 4, του οποίου η ανεύρεση έγινε με ιδιότυπο, σχεδόν μυθιστορηματικό τρόπο
, θεωρείται από όλους τους ερευνητές το πλουσιότερο σε ευρήματα σπήλαιο, καθώς σε αυτό βρέθηκαν πάνω από πεντακόσια διαφορετικά χειρόγραφα, όλα όμως σε θραύσματα
. Τα θραύσματα αυτά συγκεντρώθηκαν στο Αρχαιολογικό Μουσείο της Παλαιστίνης
 στην Ιερουσαλήμ, όπου μία Διεθνής Ομάδα μελετητών
, διορισμένη από την ιορδανική κυβέρνηση
, ανέλαβε να εργαστεί πάνω σε αυτά, με τελικό σκοπό την έκδοση και δημοσίευση των κειμένων. Ωστόσο, ένα μέρος του υλικού από το τέταρτο σπήλαιο παραμένει και στις μέρες μας ανέκδοτο και αδημοσίευτο, γεγονός που προκαλεί την αντίδραση και την αγανάκτηση των ενδιαφερομένων ερευνητών
.

Τέλος, κρίνεται απαραίτητη η αναφορά στο σπήλαιο 3Q
 για δύο κυρίως λόγους. Αφενός γιατί, οι ερευνητές συνέδεσαν την ιστορία του σπηλαίου αυτού με τους καραϊτες
 και το πρωτότυπο Κείμενο της Δαμασκού
, το οποίο βρέθηκε το 1897 σε μια γκενιζά
 του Καΐρου, και αφετέρου γιατί στο εν λόγω σπήλαιο ανακαλύφθηκε το χάλκινο ειλητάριο
, το οποίο περιείχε έναν κατάλογο με 64 κρύπτες θησαυρών
 αλλά πιθανότατα δεν είχε καμία σχέση με τους ανθρώπους και τα χειρόγραφα του Κουμράν
.

1.3. Ποιοι, πότε και γιατί ίδρυσαν την κοινότητα του Κουμράν

Αμέσως μετά την ανακάλυψη των Χειρογράφων, η επιστημονική κοινότητα κλήθηκε να δώσει απαντήσεις σε ορισμένα καίρια ερωτήματα : ποιοι ήταν οι άνθρωποι του Κουμράν, πότε δημιούργησαν την κοινότητα και ποιες ιστορικές συγκυρίες τους ώθησαν να εγκαταλείψουν τις πόλεις τους και να εγκατασταθούν στην έρημο. Ωστόσο, η απόκρυφη γλώσσα των χειρογράφων και οι λιγοστές ιστορικές πληροφορίες που αυτά παρέχουν, δυσχέραιναν το έργο των ερευνητών, με αποτέλεσμα να διατυπωθούν ποικίλες υποθέσεις και γνώμες. Προκειμένου να προσδιοριστεί η ταυτότητα των οικητόρων του Κουμράν, ο χρόνος και τα αίτια της ίδρυσης της εν λόγω κοινότητας, η επιστημονική έρευνα αναζήτησε πληροφορίες και σε άλλες πηγές. Αυτές, κατά κύριο λόγο, είναι τα βιβλία Α’ και Β’ Μακκαβαίων
, και τα έργα του Ιώσηπου
, του Φίλωνα
 και του Πλίνιου
.

Όσον αφορά το χρόνο σύστασης της κοινότητας, σύμφωνα με πληροφορίες που παρέχει το Χειρόγραφο της Δαμασκού, πιθανώς να είναι το πρώτο μισό του 2ου π.Χ. αιώνα
. Ο χρονικός αυτός προσδιορισμός ενισχύεται από την παλαιογραφική ανάλυση των χειρογράφων και την χρονολόγηση των ερειπίων, των νομισμάτων και των άλλων ευρημάτων
.

Σχετικά με τις αφορμές
 που οδήγησαν στην δημιουργία της κοινότητας του Κουμράν, αυτές εντοπίζονται στην εποχή της κυριαρχίας των Σελευκιδών
 στην Παλαιστίνη και ιδιαίτερα στα χρόνια της βασιλείας του Αντίοχου Δ’ του Επιφανούς
 (175 – 164 π.Χ.). Οι προκλητικές ενέργειές του
, ο βίαιος εξελληνισμός που επιχείρησε να επιβάλλει
, η βεβήλωση του Ναού των Ιεροσολύμων
 και η παρέμβασή του στη διαδοχή των Σαδωκιτών ιερέων
, προκάλεσαν την οργή του απλού λαού
, η οποία εκφράστηκε με την επιτυχημένη Μακκαβαϊκή Επανάσταση
 και την δημιουργία του ανεξάρτητου κράτους των Μακκαβαίων ή Ασμοναίων
. Οι αγώνες των Μακκαβαίων υποστηρίχθηκαν αρχικά από τις συντηρητικές ομάδες και το κόμμα των Χασιδίμ (ή Ασιδαίων)
. Ωστόσο, ο σφετερισμός του αρχιερατικού αξιώματος
 από τους Μακκαβαίους ηγέτες και η ελληνίζουσα συμπεριφορά
 τους είχε ως αποτέλεσμα τη διάσπαση των ομάδων αυτών και τη διαμάχη μεταξύ των ιερατικών οίκων. «Ο Διδάσκαλος της Δικαιοσύνης
», ως επικεφαλής μιας ομάδας πιστών, ήρθε σε ρήξη με το ιερατείο της Ιερουσαλήμ, συγκρούστηκε με τον «Ασεβή Ιερέα
» και απογοητευμένος κατέφυγε στην έρημο όπου και ίδρυσε την κοινότητα του Κουμράν
.

Μάλιστα, οι ερευνητές, βασιζόμενοι στη θεωρία αυτή, επιχείρησαν να ταυτίσουν τις δύο ανώνυμες προσωπικότητες, του «Διδασκάλου της Δικαιοσύνης» και του «Ασεβή Ιερέα», με συγκεκριμένα ιστορικά πρόσωπα, προκειμένου να προσδιορίσουν με περισσότερη ακρίβεια το χρόνο αλλά και τα γεγονότα που οδήγησαν στη φυγή και τη δημιουργία της κοινότητας του Κουμράν
. Μέσα από τις πληροφορίες που δίνουν τα Χειρόγραφα, η επικρατέστερη άποψη θέλει τον Σίμωνα
 ή τον αδερφό του Ιωνάθαν
 να είναι ο «Ασεβής Ιερέας», ενώ για τον «Διδάσκαλο της Δικαιοσύνης» έχουν γίνει πολλές υποθέσεις, χωρίς όμως να υπερισχύει κάποια
.

Το θεμελιώδες ερώτημα σχετικά με την ταυτότητα των ανθρώπων της κοινότητας του Kirbet Qumran και τη σχέση τους με τα χειρόγραφα που ανακαλύφθηκαν στα 11 σπήλαια, εξακολουθεί και στις μέρες μας να προβληματίζει και να διχάζει
 την επιστημονική κοινότητα, παρά το γεγονός ότι κατά καιρούς έχουν προταθεί διάφορες θεωρίες ως απάντηση
. Πάντως, η κρατούσα άποψη μέχρι σήμερα, η οποία για πρώτη φορά διατυπώθηκε από τον de Vaux
, θέλει τους Εσσαίους να είναι οι οικήτορες της κοινότητας του Κουμράν και οι συγγραφείς ή και αντιγραφείς των χειρογράφων των 11 σπηλαίων.

Πράγματι, η θεωρία περί Εσσαϊκού κοινοβίου στο Κουμράν είναι η επικρατέστερη και διεθνώς αποδεκτή, σε τέτοιο βαθμό μάλιστα, που πολλοί κουμρανολόγοι θεωρούν δεδομένη την εσσαϊκή καταγωγή των χειρογράφων. Μέσα από μια συγκριτική εξέταση των πληροφοριών που δίνουν για το κίνημα των Εσσαίων ο Φίλων, ο Ιώσηπος και ο Πλίνιος ο Πρεσβύτερος, σε σχέση με τα όσα αναφέρουν τα χειρόγραφα για τη δομή, την οργάνωση και τις δοξασίες της κοινότητας του Κουμράν, οι ερευνητές καταλήγουν στο συμπέρασμα ότι η κοινότητα του Κουμράν ήταν ένα από τα κέντρα του κινήματος των Εσσαίων
, ή τουλάχιστον κάποιο παρακλάδι τους
.

Ωστόσο, τα τελευταία χρόνια μια νέα θεωρία, υποστηριζόμενη από αρκετούς σύγχρονους ερευνητές, θέτει υπό έντονη κρίση και αμφισβήτηση τα περί Εσσαϊκής κοινότητας στο Κουμράν. Καθώς πραγματοποιούνται διαρκώς νέες έρευνες στα ανακαλυφθέντα ευρήματα και χειρόγραφα της εν λόγω περιοχής, δεν είναι λίγοι οι επιστήμονες που υποστηρίζουν ότι δεν υπάρχει κανένα ισχυρό στοιχείο που να αποδεικνύει ότι στο Κουμράν άκμασε μοναστικό κοινόβιο, ενώ παράλληλα πιστεύουν ότι τα χειρόγραφα προέρχονται πιθανότατα από πλούσιες ιερατικές οικογένειες της Ιερουσαλήμ, οι οποίες τα αποθήκευσαν στις σπηλιές του Κουμράν λίγο πριν την άλωση της πόλης από τους Ρωμαίους, προκειμένου να τα διαφυλάξουν
.

Αν και το όλο ζήτημα παρουσιάζει τεράστιο ενδιαφέρον, η παρούσα έρευνα αδυνατεί να επεκταθεί περαιτέρω, καθώς το αντικείμενο που εξετάζει δεν είναι η ταυτότητα της κοινότητας του Κουμράν και η καταγωγή των χειρογράφων, αλλά η σημασία της έκφρασης «υιοί του φωτός», μία έκφραση την οποία χρησιμοποιούσαν οι συγγραφείς των χειρογράφων προκειμένου να χαρακτηρίσουν τους εαυτούς τους και τα μέλη της κοινότητάς τους. Για το λόγο αυτό, η παρούσα έρευνα, θα υιοθετήσει την επικρατούσα μέχρι σήμερα θεωρία περί Εσσαιοκουμράνειας κοινότητας, διατηρώντας ωστόσο κάποιες επιφυλάξεις και αναμένοντας τις νεότερες εξελίξεις στο χώρο των ερευνών, ευελπιστώντας σε μια οριστική απάντηση.
1.4 Οι Εσσαίοι

Οι Εσσαίοι ή Εσσηνοί
, αποτελούσαν ένα από τα πολλά θρησκευτικά κινήματα- φιλοσοφικά ρεύματα του Ιουδαϊσμού του 2ου π.Χ. αιώνα, με ιδιαίτερη διδασκαλία και τρόπο ζωής. Θεωρούνται η πιο αινιγματική και μυστηριώδης ομάδα, καθώς οι πληροφορίες που διαθέτει η σύγχρονη έρευνα για αυτούς είναι ελλιπείς, σε σχέση με τα άλλα μεγάλα κινήματα του Ιουδαϊσμού, όπως είναι οι Φαρισαίοι και οι Σαδδουκαίοι. Στην Αγία Γραφή και τη ραββινική γραμματεία δεν γίνεται καμία σαφής αναφορά στους Εσσαίους, ενώ ο όρος «Εσσαίος» δεν συναντάται ούτε και στα Χειρόγραφα του Κουμράν. Μοναδικές πηγές πληροφόρησης αποτελούν τα έργα των Ιώσηπου
, Φίλωνα
 και Πλίνιου
, ενώ κάποια αναφορά στους Εσσαίους απαντάται και στον Έλληνα φιλόσοφο Δίωνα, στο έργο του βιογράφου του Συνεσίου της Κυρήνης Δίων
.

Ο Ιώσηπος αναφέρει τους Εσσαίους για πρώτη φορά στην Ιουδαϊκή Αρχαιολογία (13, 5,9), όταν εξιστορεί τα γεγονότα της βασιλείας του Ιωνάθαν του Μακκαβαίου (152-143 π.Χ.). Επειδή όμως παρουσιάζονται ήδη ως οργανωμένη ομάδα, η σύστασή τους θεωρείται ότι είναι πολύ αρχαιότερη. Οι ερευνητές υποθέτουν ότι η καταγωγή των Εσσαίων μπορεί να βρίσκεται στη Βαβυλώνα
 (6ος αιώνας π.Χ.), ή ακόμα παλαιότερα κατά την κτίση του Ναού του Σολομώντα (10ος αιώνας π.Χ.), ενώ πολλοί υποστηρίζουν ότι οι Εσσαίοι πιθανότατα προήλθαν από τη διάσπαση των Χασιδίμ
. Πάντως, η έρευνα αδυνατεί μέχρι και σήμερα να προσδιορίσει επακριβώς το χρόνο δημιουργίας του κινήματος των Εσσαίων, αλλά και να εξηγήσει τι απέγιναν, καθώς μετά την καταστροφή της Ιερουσαλήμ και του Ναού από τις δυνάμεις του Τίτου, το 70 μ.Χ., χάνονται ξαφνικά από το προσκήνιο της ιστορίας και δεν υπάρχει καμία πληροφορία σχετικά με την τύχη τους
.

Ανάλογη σύγχυση επικρατεί και ως προς την ετυμολογία της λέξης «Εσσαίοι». Οι διάφορες θεωρίες που έχουν διατυπωθεί για την προέλευση του όρου «Εσσαίοι» δεν μπορούν να αποδειχθούν και να γίνουν αποδεκτές με βεβαιότητα
. Ο Φίλωνας συνδέει τον εν λόγω όρο με την ελληνική λέξη «όσιοι» λόγω της ασκητικής ζωής τους
. Ωστόσο, η σύγχρονη έρευνα θεωρεί ότι το όνομα «Εσσαίοι» έχει πιθανότατα εβραϊκή ή αραμαϊκή ρίζα. Έχει συνδεθεί με τον όρο χασιδίμ που σημαίνει ευσεβής, με το συριακό χασέγ (= ευσεβής), με το αραμαϊκό ασαγιά (=θεραπευτής), με τα εβραϊκά χασεγίν (=σιωπηλός) και τσενουίμ (=ταπεινός)
.

Σύμφωνα με τις πηγές, ο κύριος τόπος κατοικίας των Εσσαίων βρισκόταν σε μια ερημική περιοχή στα δυτικά της Ασφαλίτιδας λίμνης
, ανάμεσα στο βόρειο μέρος του Εν Γκεντί και της Μασάντα
, ενώ φαίνεται ότι αρκετοί από αυτούς ήταν εγκατεστημένοι σε διάφορα χωριά και πόλεις στην ευρύτερη περιοχή της Ιουδαίας
. Οι κοινότητες που είχαν δημιουργήσει ήταν κλειστές, βασίζονταν στην κοινοκτημοσύνη
, αποτελούνταν μόνο από άνδρες και η οργάνωσή τους είχε ασκητικό και μοναχικό χαρακτήρα. Μάλιστα, ο Ιώσηπος
 και ο Φίλωνας
 αναφέρουν ότι οι Εσσαίοι αριθμούσαν μέχρι και 4.000 μέλη.

Προκειμένου να γίνει κάποιος μέλος της κοινότητας των Εσσαίων, θα έπρεπε να είναι άνδρας ώριμης ηλικίας
και να περάσει μέσα από μια τριετή διαδικασία
 επιτήρησης, διδασκαλίας και μύησης. Στο τέλος της διαδικασίας αυτής έδινε «φρικώδεις όρκους»
, γινόταν επίσημο μέλος, παρέδιδε όλη του την περιουσία στο κοινό ταμείο της κοινότητας και συμμετείχε στα κοινά τελετουργικά γεύματα. Τα μέλη της κοινότητας διαιρούνταν σε τέσσερις τάξεις, ανάλογα με το βαθμό αρχαιότητας και άσκησης
. Αν και μεταξύ των τάξεων αυτών υπήρχε απόσταση ηθικής ανωτερότητας, ωστόσο θεωρούνταν ισότιμες, καθώς τα ίδια προνόμια απολάμβαναν τόσο οι αρχαιότεροι όσο και οι νεότεροι. Άλλωστε, στην κοινότητα των Εσσαίων τα πάντα ήταν κοινά, ενώ δεν υπήρχαν δούλοι
, πτωχοί ή πλούσιοι.

Οι Εσσαίοι ασχολούνταν με φιλειρηνικές εργασίες
, κυρίως με τη γεωργία και την κτηνοτροφία, επιδίδονταν σε φιλανθρωπίες
 και αποστρέφονταν οτιδήποτε είχε σχέση με τον πόλεμο
, τα όπλα, το εμπόριο και τον πλούτο
. Είχαν κοινή ενδυμασία
 και το καθημερινό τους πρόγραμμα συνίστατο από προσευχή, εργασία, λουτρά, γεύμα, εργασία και ένα ακόμη γεύμα
.

Ήταν άνθρωποι φιλήσυχοι, ολιγαρκείς, ταπεινοί, εγκρατείς
, απαρνούνταν τις ηδονές, το γάμο και τις γυναίκες
, τηρούσαν το λόγο τους
, ακολουθούσαν μόνο το ηλιακό ημερολόγιο
, και απέφευγαν τις θυσίες ζώων
. Σύμφωνα με τον Ιώσηπο, διέθεταν το χάρισμα της προφητείας
, ενώ φαίνεται ότι είχαν αναπτυγμένες θεραπευτικές μεθόδους, βασιζόμενες στη χρήση των φυτών, των πολύτιμων και ημιπολύτιμων λίθων
.

Μεγάλη σημασία στην καθημερινή ζωή των Εσσαίων είχαν η προσευχή, η τιμή προς τον ήλιο
, οι καθαρμοί
 και τα κοινά γεύματα
. Ακόμη, τηρούσαν με ιδιαίτερη ευλάβεια και αυστηρότητα την αργία του Σαββάτου
 και τους κανονισμούς της κοινότητας, ενώ απέδιδαν μεγάλη τιμή στον Μωυσή, στο Νόμο και στην Παλαιά Διαθήκη, την οποία και ερμήνευαν αλληγορικά
. Είχαν αναπτύξει έντονη αγγελολογία
, πίστευαν στην αθανασία της ψυχής, στο πεπρωμένο και στη ζωή μετά θάνατο
.

Τέλος, κάποιοι μελετητές συνδέουν την κοινότητα των Εσσαίων με την κοινότητα των Θεραπευτών
 της Αιγύπτου, την οποία περιγράφει ο Φίλωνας στο έργο του Περί βίου θεωρητικού. Μάλιστα, κάποιοι θεωρούν πως οι Θεραπευτές αποτελούν την αιγυπτιακή παραλλαγή των Εσσαίων. Ωστόσο, η παρούσα έρευνα δεν μπορεί να εξετάσει περισσότερο το ζήτημα αυτό. Θα περιορισθεί να σημειώσει μόνο ότι οι δύο αυτές τάσεις – αιρέσεις του Ιουδαϊσμού φαίνεται να έχουν πολλές ομοιότητες τόσο στον τρόπο ζωής όσο και στην φιλοσοφία τους, αλλά και σημαντικές διαφορές
.

1.5. Η οργάνωση της κοινότητας

Πληροφορίες για την οργάνωση της κοινότητας του Κουμράν, τους κανονισμούς, τη δομή και τον τρόπο λειτουργίας της, παρέχουν τα Χειρόγραφα εκείνα, τα οποία είναι γνωστά ως Χειρόγραφο της Δαμασκού (CD), Εγχειρίδιο Πειθαρχίας (1QS) και Κανονισμός της Σύναξης (1QSa). Το Χειρόγραφο της Δαμασκού απευθύνεται σε μικρές ομάδες εγγάμων
, οι οποίοι κατοικούσαν σε πόλεις ή καταυλισμούς
, ενώ το Εγχειρίδιο Πειθαρχίας και ο Κανονισμός της Σύναξης αναφέρονται σε ένα αυτάρκες σώμα κοινοβιατών αγάμων
. Μάλιστα, το Εγχειρίδιο Πειθαρχίας, το οποίο κατείχε κεντρική θέση στην κοινότητα του Κουμράν, περιέχει όλα τα ιδεολογικά και οργανωτικά στοιχεία των ανθρώπων της κοινότητας
.

Η δομή της κοινότητας είχε έντονο ιεροκρατικό χαρακτήρα. Τα μέλη της διαιρούνταν σε τρεις τάξεις
, τους ιερείς, τους λευίτες και τους λαϊκούς, ενώ στην κορυφή της ιεραρχικής πυραμίδας βρισκόταν ο Διδάσκαλος της Δικαιοσύνης
. Ο ιερατικός αυτός χαρακτήρας της κοινότητας μοιάζει πολύ με εκείνον του Ναού της Ιερουσαλήμ, όπου κατά σειρά ιεραρχίας παρατάσσονταν ο αρχιερέας, οι ιερείς, οι λευίτες και οι λαϊκοί
. Μάλιστα, πολλά χειρόγραφα αφήνουν να εννοηθεί ότι τα μέλη της κοινότητας θεωρούσαν ότι, μέσω των τελετουργιών τους, της προσευχής και της αλληγορικής ερμηνείας των Γραφών, είχαν αντικαταστήσει την κανονική λατρεία του Ναού και συμμετείχαν στην ουράνια λατρεία, ενώ παράλληλα πίστευαν ότι η κοινότητά τους είχε το χαρακτήρα ναού και ότι ο Θεός εκδηλωνόταν ανάμεσά τους
.

Ένα άλλο χαρακτηριστικό στοιχείο της κοινότητας του Κουμράν ήταν η πιστή τήρηση της ιεραρχίας. Το Εγχειρίδιο Πειθαρχίας παρουσιάζει ένα αυστηρά ιεραρχημένο κοινόβιο, τα μέλη του οποίου όφειλαν με πειθαρχία να υπακούν στις σχετικές προς την τήρηση της ιεραρχίας
 διατάξεις αλλά και στους κανονισμούς της κοινότητας
. Μάλιστα, για όσους δεν σέβονταν την ιεραρχία και τους κανόνες της κοινότητας προβλέπονταν αυστηρές ποινές και τιμωρίες, ακόμα και διαγραφή από τους καταλόγους της κοινότητας
. Ακόμη, στο Εγχειρίδιο Πειθαρχίας γίνεται λόγος για την ύπαρξη διαφόρων συμβουλίων
 με ολιγομελή ή πολυμελή συγκρότηση, επιφορτισμένα με διάφορες αρμοδιότητες, όπως η απονομή δικαιοσύνης. Επιπλέον, το Κείμενο της Δαμασκού αναφέρει ένα πλήθος απαγορεύσεων που αφορούσαν την αργία του Σαββάτου, ενώ εξέχουσα θέση στη ζωή των κοινοβιατών είχε η προσευχή
, μέσω της οποίας εκδήλωναν την ευσέβεια και την πίστη τους προς τον Θεό. Πέρα από την προσωπική διάθεση του καθενός, το Εγχειρίδιο Πειθαρχίας όριζε χρόνους- καιρούς προσευχής
.

Όσοι επιθυμούσαν να γίνουν μέλη της κοινότητας, όφειλαν, κατά την είσοδό τους, να προσκομίσουν «όλη τη γνώση τους και την ισχύ τους και την περιουσία τους στην κοινότητα του Θεού»
. Ακόμη, «ο καθένας που έρχεται στη βουλή της κοινότητας…..θα επιφορτίσει τον εαυτό του με δεσμευτικό όρκο να επιστρέψει στο νόμο του Μωυσή..»
. Σύμφωνα μάλιστα με τον Κανονισμό της Σύναξης, στην κοινότητα του Κουμράν δεν επιτρεπόταν να γίνουν μέλη, άνδρες που δεν ήταν αρτιμελείς, που είχαν οφθαλμοφανή σωματικά ελαττώματα, ή είχαν «πληγεί από κάποια από όλες τις ακαθαρσίες του ανθρώπου..»
.

Τα μέλη της κοινότητας αυτοαποκαλούνταν «Υιοί του φωτός», διαχωρίζοντας έτσι τους εαυτούς από τους «Υιούς του σκότους», οι οποίοι ήταν όλοι οι υπόλοιποι Ιουδαίοι και οι εθνικοί. Πίστευαν ότι οι «Υιοί του φωτός», οι οποίοι ανήκαν στον κόσμο του Καλού και της αλήθειας, αποτελούσαν τον «αληθινό Ισραήλ» και τη νέα κοινότητα του Θεού, ενώ οι «Υιοί του σκότους» ζούσαν στον κόσμο του Κακού και της πλάνης. Θεωρούσαν ότι ζουν τις τελευταίες ημέρες των έσχατων καιρών και ότι μεταξύ του Καλού και του Κακού διεξαγόταν ένας μεγάλος πόλεμος που θα διαρκούσε μέχρι την καθοριστική παρέμβαση του Γιαχβέ, ο οποίος θα τασσόταν στο πλευρό του Καλού και θα κατάστρεφε για πάντα το Κακό
. Είναι φανερό ότι η κοινότητα του Κουμράν είχε το χαρακτήρα αποκαλυπτικού κινήματος, ενώ διάχυτο είναι στα Χειρόγραφα το πνεύμα της διαρχίας και της εσχατολογίας
.

Ως προς τη σχέση των Εσσαίων με την κοινότητα του Κουμράν, έχουν διατυπωθεί πολλές και ποικίλες απόψεις, εκ των οποίων άλλες ισχυρίζονται ότι Κουμράν και Εσσαίοι ταυτίζονται, ενώ άλλες εντοπίζουν μεγάλες διαφορές μεταξύ τους, κυρίως σε ό,τι αφορά τις αντιλήψεις περί Θεού και ανθρώπου
. Τη θεωρία περί διάκρισης μεταξύ Εσσαίων και κοινοβιατών του Κουμράν ενισχύουν η πληροφορία του Ιώσηπου σχετικά με την ύπαρξη έγγαμων Εσσαίων
, το γεγονός ότι οι εγκαταστάσεις της κοινότητας και κυρίως η τράπεζά της δεν ήταν προορισμένες για περισσότερα από 200 μέλη και ο ιδιαίτερος αποκαλυπτικός και ιεροκρατικός χαρακτήρας της κοινότητας. Πάντως, η σύγχρονη έρευνα δέχεται τους Εσσαίους και τους Κουμράνιους ως στενά συνδεόμενους, θεωρώντας ότι η κοινότητα του Κουμράν αποτελούσε πιθανότατα παρακλάδι- αίρεση των Εσσαίων
.

Ανακεφαλαίωση :
Τα Χειρόγραφα που ανακαλύφθηκαν τυχαία από βεδουίνους βοσκούς το 1947 στο Κουμράν της Νεκρής Θάλασσας προκάλεσαν το παγκόσμιο ενδιαφέρον. Μέσα σε έντεκα σπήλαια βρέθηκαν συνολικά περίπου εννιακόσια διαφορετικά χειρόγραφα και άλλα έγγραφα και αποσπάσματά τους, τα οποία είναι γραμμένα στην εβραϊκή και αραμαϊκή γλώσσα. Ο χρόνος συγγραφής τους, βάσει των επιστημονικών μεθόδων και των σύγχρονων αναλύσεων, τοποθετείται μεταξύ του 3ου π.Χ αι. και του 1ου μ.Χ. αι. Η δημοσίευση των κειμένων αυτών ξεκίνησε το 1950 και ως το 1985 είχε δημοσιευθεί το μεγαλύτερο μέρος, ενώ υπολείπεται ένα τμήμα από τα χειρόγραφα των σπηλαίων 4 και 11, τα οποία βρίσκονται σε πολύ κακή κατάσταση. Σύμφωνα με το περιεχόμενό τους, τα χειρόγραφα, διακρίνονται σε βιβλικά και μη βιβλικά. Τα βιβλικά κείμενα αποτελούν αντιγραφές των βιβλίων της Παλαιάς Διαθήκης, ενώ τα μη βιβλικά παρουσιάζουν ιδιαίτερο ενδιαφέρον, καθώς το μεγαλύτερο μέρος των κειμένων αυτών παρέμενε άγνωστο στην επιστημονική κοινότητα μέχρι την ημέρα της ανακάλυψής τους. Σύμφωνα με τις λιγοστές πληροφορίες που δίνουν τα ίδια τα χειρόγραφα, πιθανολογείται ότι στο Κουμράν άκμασε μία ανδροκρατούμενη κοινότητα, η δομή της οποίας είχε έντονα ιεροκρατικό χαρακτήρα. Οι ερευνητές, βασιζόμενοι στα όσα αναφέρουν στα έργα τους οι Φίλωνας, Ιώσηπος και Πλίνιος, ταύτισαν την κοινότητα αυτή με το κίνημα των Εσσαίων ή με κάποιο παρακλάδι τους και αποδέχτηκαν ότι αυτοί είναι οι συγγραφείς των ανακαλυφθέντων χειρογράφων. Οι Εσσαίοι, αίρεση του Ιουδαϊσμού με ιδιαίτερες δοξασίες και ξεχωριστό τρόπο ζωής, εμφανίζονται και εξαφανίζονται ξαφνικά από το προσκήνιο της ιστορίας, ενώ οι πληροφορίες που παρέχουν οι ελάχιστες πηγές για αυτούς, είναι πενιχρές. Ωστόσο, νεότερες έρευνες πάνω στο ήδη ανακαλυφθέν υλικό, θέτει υπό αμφισβήτηση την θεωρία περί εσσαϊκής καταγωγής των Χειρογράφων. Το βέβαιο πάντως είναι ότι το θέμα της ανακάλυψης των χειρογράφων της Νεκρής Θάλασσας εξακολουθεί και σήμερα να προβληματίζει τους επιστήμονες, καθώς οι έρευνες δεν έχουν ακόμα ολοκληρωθεί, γεγονός που επιτρέπει την ανατροπή των οποιωνδήποτε μέχρι τώρα εδραιωμένων θεωριών.
ΚΕΦΑΛΑΙΟ 2 : ΟΙ «ΥΙΟΙ ΤΟΥ ΦΩΤΟΣ»ΣΤΟ ΧΕΙΡΟΓΡΑΦΟ ΤΟΥ ΠΟΛΕΜΟΥ

2.1 Το Εγχειρίδιο του Πολέμου (1QM)

Το Χειρόγραφο του Πολέμου είναι ένα από τα επτά χειρόγραφα που ανακαλύφθηκαν το 1947 στο σπήλαιο 1 του Κουμράν. Οι Βεδουίνοι της φυλής Ta’amireh το πούλησαν στον E. L. Sukenik, ο οποίος στη συνέχεια το δώρισε στο Εβραϊκό Πανεπιστήμιο. Ο Sukenik ήταν αυτός που έδωσε στο εν λόγω χειρόγραφο τον τίτλο «Χειρόγραφο του πολέμου των υιών του φωτός εναντίων των υιών του σκότους»,
 τμήματα του οποίου δημοσίευσε το 1948, ενώ ολόκληρο το εξέδωσε σε έργο του το 1954
. Το χειρόγραφο του Πολέμου πρόκειται για δερμάτινο κύλινδρο, μήκους 2.90μ. και ύψους περίπου 0,16μ. ενώ το κείμενο είναι γραμμένο σε 19 στήλες, το πλάτος των οποίων ποικίλει, όπως και ο αριθμός των σειρών
 κάθε στήλης
. Ενώ η αρχή του χειρογράφου σώζεται στην αρχική της μορφή, ωστόσο, το τέλος του λείπει, καθώς το κάτω μέρος του κυλίνδρου είναι κατεστραμμένο. Οι ερευνητές συμφωνούν ότι το Χειρόγραφο του Πολέμου δεν ολοκληρώνεται στις 19 στήλες και ότι σίγουρα ακολουθούσαν και άλλες, όμως δεν είναι σε θέση να καθορίσουν τον αριθμό των στηλών που λείπουν
. Ωστόσο, στο σπήλαιο 4, επτά χρόνια μετά την ανακάλυψη του Χειρογράφου του Πολέμου, βρέθηκαν κείμενα, τα οποία, σύμφωνα με τους ερευνητές, σχετίζονται άμεσα με το εν λόγω χειρόγραφο
. Μάλιστα, στο τέταρτο σπήλαιο ανακαλύφθηκαν έξι επιπλέον χειρόγραφα – αποσπάσματα
 του Χειρογράφου του Πολέμου, ο αριθμός των οποίων φανερώνει ότι το χειρόγραφο αυτό ήταν ιδιαίτερα διαδεδομένο και χρησιμοποιείτο ευρέως από τα μέλη της κοινότητας του Κουμράν.

Το χειρόγραφο είναι γραμμένο στην Εβραϊκή γλώσσα,
 ενώ η ομοιομορφία της γραφής δηλώνει ότι συντάχθηκε
 όλο από τον ίδιο άνθρωπο. Προβλήματα στην κατανόηση του κειμένου δημιουργούν κυρίως τα φθαρμένα σημεία, η χρήση δυσνόητων στρατιωτικών όρων και κάποια κενά μεταξύ των λέξεων ή των σειρών, που για άγνωστο λόγο, αφήνει ο συντάκτης
. Ακόμη, έχει τεθεί θέμα ως προς την ενότητα
 του έργου, καθώς ορισμένοι ερευνητές υποστηρίζουν ότι το έργο αποτελείται από διάφορα αποσπάσματα, τα οποία ενώθηκαν σε ένα σώμα, άλλοι τονίζουν την ενότητα του κειμένου, κάποιοι διακρίνουν δύο μέρη, Α’ (στήλες Ι-XIV) και B’ (στήλες XV-XIX), εκ των οποίων το Β’ μέρος θεωρείται διασκευή του Α’, ενώ αρκετοί χωρίζουν το κείμενο σε Πρόλογο (I), Πρώτο Μέρος (II-XIV) και Δεύτερο Μέρος (XV-XIX)
.

Ασυμφωνία μεταξύ των απόψεων των ερευνητών επικρατεί και ως προς το χρόνο συγγραφής του χειρογράφου. Αρχικά είχε διατυπωθεί η άποψη ότι το χειρόγραφο γράφτηκε κατά τους ρωμαϊκούς χρόνους, μεταξύ του 50 π.Χ. και 50 μ.Χ
. Όσοι ασπάζονταν την άποψη αυτή, έθεταν ως επιχείρημα την στρατιωτική ορολογία που χρησιμοποιείται στο χειρόγραφο, και η οποία προϋποθέτει τη γνώση της οργάνωσης και του οπλισμού του ρωμαϊκού στρατού. Αντίθετα, κάποιοι άλλοι ερευνητές είχαν τοποθετήσει τη συγγραφή του χειρογράφου σε αρχαιότερη περίοδο, στα τέλη του 2ου π. Χ. αιώνα
. Πάντως, η νεότερη έρευνα, βασιζόμενη στη γλωσσολογική εξέταση και τη «συγγένεια» του χειρογράφου με το Εγχειρίδιο Πειθαρχίας και τους Ευχαριστήριους Ύμνους, φαίνεται να αποδέχεται ότι το Χειρόγραφο του Πολέμου πιθανότατα γράφτηκε την εποχή των Σελευκιδών και στη συνέχεια προσαρμοζόταν στις πολιτικές καταστάσεις της εποχής των Ασμοναίων και των Ρωμαίων
.
Ο συγγραφέας του έργου παραμένει άγνωστος, ενώ κάθε προσπάθεια ταύτισής του με τον Διδάσκαλο της Δικαιοσύνης, αν και δεν θεωρείται απίθανο, στερείται όμως επιχειρηματολογίας και αποδείξεων. Το βέβαιο είναι ότι ο συγγραφέας ήταν μέλος της κοινότητας του Κουμράν και δεινός μελετητής της Παλαιάς Διαθήκης, καθώς βασίζεται και χρησιμοποιεί ιδέες, εκφράσεις αλλά και αυτούσια χωρία από όλα σχεδόν τα βιβλία της Παλαιάς Διαθήκης
. Μάλιστα, φαίνεται ιδιαίτερα επηρεασμένος από τα βιβλία των Ιερεμία, Ιεζεκιήλ, Δανιήλ και Ησαϊα, αλλά και από τα ψευδεπίγραφα κείμενα, όπως ο Ενώχ και οι Διαθήκες των 12 Πατριαρχών
. Παράλληλα, βασικές ιδέες και εκφράσεις του Χειρογράφου του Πολέμου απαντώνται και σε άλλα χειρόγραφα, όπως στο Εγχειρίδιο Πειθαρχίας, στο Χειρόγραφο της Δαμασκού, στο Υπόμνημα στον Αββακούμ, στον Κανονισμό της Σύναξης και στους Ευχαριστήριους Ύμνους, γεγονός που φανερώνει κοινή προέλευση και ιδεολογική συγγένεια.

 Ο σκοπός συγγραφής φαίνεται να είναι η εμψύχωση και η ενθάρρυνση των μελών της κοινότητας, καθώς τα χρόνια της θλίψης και της καταπίεσης έχουν παρέλθει και η ημέρα της λύτρωσης πλησιάζει
, ενώ επιπλέον, ο συγγραφέας παρέχει τις απαραίτητες πληροφορίες και οδηγίες σχετικά με την ημέρα της τελικής μάχης, προκειμένου να προετοιμάσει τους ομοϊδεάτες του, μιας και η λύτρωση δεν θα επέλθει χωρίς αγώνες και θυσίες
. Παράλληλα, ως κεντρική ιδέα του κειμένου προβάλει η πίστη στην έλευση της βασιλείας του Θεού και στην οριστική επικράτηση των «υιών του φωτός», καθώς οι δυνάμεις του Βελίαλ και οι «υιοί του σκότους» θα κατατροπωθούν δια παντός, γεγονός που θα σημάνει την αρχή ενός τέλειου ειρηνικού κόσμου.

2.2 Το περιεχόμενο του Χειρογράφου 1QM
Το Χειρόγραφο του Πολέμου είναι ένα αποκαλυπτικό, εσχατολογικό κείμενο με έντονα αλληγορικά στοιχεία. Το περιεχόμενό του πραγματεύεται την έσχατη μάχη της ανθρωπότητας, τον υπέρτατο πόλεμο μεταξύ του Καλού και του Κακού, την πάλη των «υιών του φωτός» εναντίων των «υιών του σκότους». Ο πόλεμος αυτός θα διαρκέσει συνολικά σαράντα χρόνια
 και θα καταλήξει στην περίτρανη νίκη των «υιών του φωτός» και στην εγκαθίδρυση του αιώνιου κράτους του Θεού επί γης. Η αφήγηση είναι ζωηρή, η περιγραφή γίνεται μέσα από ζωντανές εικόνες και έντονα χρώματα, ενώ διάχυτη είναι η αίσθηση ότι ο πόλεμος αυτός δεν αργεί να έρθει.

Το χειρόγραφο αρχίζει
 αναφερόμενο στους «υιούς του φωτός», οι οποίοι έχουν ως αποστολή να επιτεθούν κατά των «υιών του σκότους». Στο πλευρό των «υιών του φωτός», που είναι τα μέλη της κοινότητας, βρίσκεται ο Θεός και οι Άγγελοί Του, ενώ οι «υιοί του σκότους», που είναι όλος ο υπόλοιπος κόσμος, συντάσσονται με τον Βελίαλ, τον αρχηγό των δαιμόνων. Οι «υιοί του σκότους» είναι οι Κιτιείς
 της Ασσυρίας και οι σύμμαχοί τους, οι ορδές της Εδώμ, της Μωάβ, του Αμμών, της Φιλισταίας και οι «παραβάτες της Διαθήκης»
, καθώς επίσης και οι Κιτιείς της Αιγύπτου
. Κατά τη διάρκεια του άγριου πολέμου, τρεις νικηφόρες επιθέσεις θα πραγματοποιήσουν οι «υιοί τους φωτός», οι οποίοι αναφέρονται και ως «υιοί της δικαιοσύνης», και τρεις επιτυχημένες αντεπιθέσεις θα σημειώσουν οι «υιοί του σκότους»
. Στην έβδομη και τελευταία αναμέτρηση θα επέμβει καθοριστικά ο Θεός και θα εξουδετερώσει τις δυνάμεις του Βελίαλ
.

Στις επόμενες στήλες (ΙΙ – ΙΧ) ο συγγραφέας περιγράφει την οργάνωση του στρατού των «υιών του φωτός», τον εξοπλισμό τους και τη διάταξή τους στη μάχη, ενώ έντονη είναι η αναφορά σε αριθμούς
. Δίδονται πληροφορίες σχετικά με τον αριθμό των αρχηγών της κοινότητας, για τα καθήκοντα κάποιων κατηγοριών μεταξύ των μελών, για τη διάρκεια του πολέμου κατά διαφόρων λαών
 και για τους αγώνες ανά έτος
. Στη συνέχεια γίνεται λεπτομερής αναφορά στις σάλπιγγες
 και στις σημαίες
, στις διαστάσεις τους και στις επιγραφές τους
. Ακολούθως, στις στήλες V έως IX, ο συγγραφέας κάνει λόγο για το σκήπτρο του ηγεμόνα της κοινότητας, για τον οπλισμό των στρατιωτών
, για τη δράση του ιππικού, για τους πύργους, για τις τακτικές που αφορούν στη μάχη, για το ρόλο των ιερέων στον πόλεμο και την αξία των σαλπισμάτων
, καθώς και για τις ηλικίες
 των αξιωματούχων και των στρατιωτών
. Μάλιστα, η έβδομη στήλη ορίζει ότι στο στρατόπεδο δεν επιτρέπεται να εισέλθουν νέοι και γυναίκες, ενώ στη μάχη δεν θα συμμετέχει «κάθε χωλός ή τυφλός ή ανάπηρος ή άνθρωπος που έχει μόνιμη αναπηρία στο σώμα του ή άνθρωπος που προσβλήθηκε από κάποια ακαθαρσία στο σώμα του..»
 .

Η δέκατη στήλη περιλαμβάνει μία προσευχή, η οποία εξυμνεί την αγωνιστικότητα των μαχητών και δοξολογεί τη δύναμη και τη μεγαλοσύνη του Θεού. Η προσευχή αυτή συνεχίζεται και στις επόμενες στήλες
, όπου και μεταβάλλεται σε ψαλμό θριάμβου
, διαποτισμένου από έντονο σωβινιστικό πνεύμα, ενώ ακολουθούν ευχές
 προς τα μέλη της κοινότητας και κατάρες
 κατά των δυνάμεων του Βελίαλ. Στη δέκατη τέταρτη στήλη δίνεται η εντύπωση ότι το χειρόγραφο ολοκληρώνεται και ότι ο πόλεμος έχει οριστικά τελειώσει, καθώς υμνείται η νικητήρια επιστροφή των «υιών του φωτός» από το πεδίο της μάχης
. Όμως στην επόμενη στήλη προαναγγέλλεται νέα μεγάλη μάχη, πριν την έναρξη της οποίας ο ιερέας αναπέμπει προσευχή και εμψυχώνει τους πολεμιστές
. Στη συνέχεια, στις στήλες XVI και XVII, περιγράφεται η επίθεση των «υιών του φωτός» και η αντεπίθεση των «υιών του σκότους», ενώ ξαναγίνεται λόγος για τις σάλπιγγες
 και τη διάταξη των δυνάμεων
. Στη δέκατη όγδοη στήλη επεμβαίνει ο ίδιος ο Θεός κατά του Βελίαλ και οι «υιοί του φωτός» σημειώνουν την τελική νικηφόρο επίθεσή τους. Ακολουθεί νέος ευχαριστήριος ύμνος προς τον Θεό
, ανάλογος με αυτόν που παρατίθεται στη στήλη ΧΙΙ, ο οποίος συνεχίζεται και στην δέκατη ένατη στήλη. Τέλος, τη νύχτα το στράτευμα αναπαύεται και την επόμενη ημέρα γίνεται επίσκεψη στο πεδίο της μάχης, όπου και δοξολογείται ο Θεός με νέο ύμνο, το περιεχόμενο του οποίου παραμένει άγνωστο, εξαιτίας της φθοράς του κειμένου
.

2.3. Καταγραφή και ανάλυση του όρου «υιοί του φωτός» στο 1QM και στα λοιπά Χειρόγραφα.

Στο Χειρόγραφο του Πολέμου περιγράφονται ξεκάθαρα και με σαφήνεια τα χαρακτηριστικά δύο διαφορετικών κατηγοριών- ομάδων ανθρώπων. Από τη μία πλευρά είναι οι «υιοί του φωτός», οι άνθρωποι της Κοινότητας, οι οποίοι υπακούν στο Θεό, τηρούν πιστά το Νόμο Του και απολαμβάνουν την εύνοια Του, ενώ στην αντίπερα πλευρά βρίσκονται οι εχθροί τους, οι «υιοί του σκότους», εκείνοι που υποτάσσονται στον Βελίαλ και πράττουν το Κακό. Οι βασικές εκφράσεις και η πληθώρα των χαρακτηρισμών που αποδίδονται στους μεν και στους δε, επαναλαμβάνονται σε όλο το φάσμα των κειμένων του Κουμράν. Η κοινή ορολογία, το ύφος της διατύπωσης και η βασική ομοιογένεια των εννοιών και των λέξεων, οι οποίες επανεμφανίζονται από κείμενο σε κείμενο, ενισχύουν την εντύπωση ότι πρόκειται για ένα κίνημα με ένα καλά δομημένο σύστημα αντιλήψεων
.

Στην παρούσα ενότητα, με αφετηρία το Χειρόγραφο του Πολέμου, επιχειρείται μία προσπάθεια συγκέντρωσης και καταγραφής όλων των εναλλασσόμενων εκφράσεων και των συνώνυμών τους, οι οποίες χαρακτηρίζουν είτε τους «υιούς του φωτός» είτε τους «υιούς του σκότους», με σκοπό να αποσαφηνιστούν τα χαρακτηριστικά, οι ιδιότητες και οι θρησκευτικές δοξασίες των ανθρώπων που έγραψαν τα χειρόγραφα του Κουμράν.

Καταρχήν, στην πρώτη κιόλας στήλη του Χειρογράφου του Πολέμου συναντάται η έκφραση «υιοί του φωτός», ως χαρακτηρισμός γενικότερα των Ισραηλιτών και ειδικότερα ως φιλολογικός αυτοχαρακτηρισμός των μελών της κοινότητας του Κουμράν. Η έκφραση αυτή επαναλαμβάνεται οκτώ φορές στο Χειρόγραφο του Πολέμου
, ενώ απαντάται πέντε φορές στο Εγχειρίδιο Πειθαρχίας
, μία φορά στο Ανθολόγιο
 και πέντε φορές στη Διαθήκη του Αμράμ
. Ο όρος «υιοί του φωτός» φαίνεται να χρησιμοποιείται για πρώτη φορά από τους συγγραφείς των χειρογράφων του Κουμράν
, οι οποίοι πιθανότατα να επηρεάστηκαν από τα χωρία της Παλαιάς Διαθήκης που αναφέρονται στη σημασία και τον συμβολισμό του φωτός
. Το βέβαιο πάντως είναι ότι ο συγκεκριμένος όρος δεν εμφανίζεται σε κανένα βιβλίο της Π. Διαθήκης, ενώ αντίθετα συναντάται σε ορισμένα κείμενα της Καινής Διαθήκης
. Γενικότερα, στο Κουμράν η έννοια του φωτός έχει κυρίαρχη θέση, ενώ διάχυτη είναι η αίσθηση ότι ο υπέρτατος σκοπός και προορισμός των πάντων, είναι να γίνουν φως : « Οι υιοί του φωτός θα γίνουν Φως….όλη η ειρήνη και η Αλήθεια θα γίνουν Φως»
. Μάλιστα, Στους Ύμνους του σπηλαίου 1, ο Θεός αποκαλείται «φως αιώνιο»
, ενώ στο Χειρόγραφο του Πολέμου
, στο Εγχειρίδιο Πειθαρχίας
, στο Κείμενο της Δαμασκού
 και στην Διαθήκη του Αμράμ
 ο Αρχάγγελος Μιχαήλ χαρακτηρίζεται ως «πρίγκιπας και αρχηγός του Φωτός», ο οποίος στάλθηκε από αρχαία εποχή να βοηθήσει τους «υιούς του φωτός» και έχει απόλυτη δικαιοδοσία επάνω τους. Πάντως, η φράση «υιοί του φωτός» και οι ταυτόσημές της, «υιοί της αυγής»
 και «κλήρος του φωτός»
, ενέχουν ένα εσωτεριστικό ή μυστικιστικό νόημα που συνδέεται με την ιδέα της κληρονομιάς του Φωτός
.

Ως συνώνυμες με τον χαρακτηρισμό «υιοί του φωτός» θεωρούνται οι φράσεις «υιοί της αλήθειας»
και «υιοί της δικαιοσύνης»
. Τα δόγματα περί Αλήθειας και Δικαιοσύνης είναι αναμφίβολα θεμελιώδη στο Κουμράν. Χρησιμοποιούνται διαρκώς στα περισσότερα χειρόγραφα, προκειμένου να χαρακτηρίσουν τα μέλη της κοινότητας και τους Νόμους
 τους, ενώ σε ορισμένες περιπτώσεις αποδίδονται στο Θεό ως ιδιότητές Του
. Η Δικαιοσύνη, ως βασική αρχή, επιτυγχάνεται μέσα από την πιστή τήρηση των Νόμων
, τον παραδειγματικό βίο και τη δίκαιη συμπεριφορά απέναντι στον συνάνθρωπο, ενώ η έννοια της Αλήθειας φαίνεται να συνίσταται στη συμμετοχή και την κατοχή της Σοφίας, της ανώτερης γνώσης των κοσμικών και θείων πραγμάτων. Αξιοσημείωτη είναι, επίσης, η συχνή επανάληψη των εκφράσεων «οδός της Αλήθειας»
, «οδός της Δικαιοσύνης»
, «οδός του Φωτός»
 και «οδός της Σοφίας»
. Οι οδοί αυτές δεν είναι άλλες από τις «οδούς του Θεού»
, τις οποίες οι «υιοί του φωτός»
 οφείλουν να αναζητήσουν, να αναγνωρίσουν και να διαβούν «άμεμπτα»
, «άμωμα»
 και «ταπεινόφρονα»
, «βαδίζοντας προσεκτικά μέσα στα όριά τους»
, και «τηρώντας απαρέγκλιτα τους Νόμους τους»
. Μάλιστα, κάθε φορά, τονίζεται με σαφήνεια, ότι το «περπάτημα»
, το «βάδισμα», η «διάβαση» των οδών αυτών προϋποθέτει πάντα «αγνή καρδιά»
, καθώς όσοι πορεύονται με «πείσμα καρδιάς»
, με «σκληροκαρδία»
, με «ένοχη»
 και «δόλια καρδιά»
, δεν θα εισέλθουν ποτέ σε αυτές, δεν είναι «ευλογημένοι»
 και δεν λογίζονται μεταξύ των «υιών του φωτός».

Εν συνεχεία, ο όρος «δίκαιοι»
, ο οποίος αποτελεί συνώνυμο και γλωσσολογική παραλλαγή της έκφρασης «υιοί της δικαιοσύνης»
, φαίνεται να συνδέει τα μέλη της κοινότητας με ορισμένες προσωπικότητες της Παλαιάς Διαθήκης. Τόσο ο Ενώχ
, όσο και ο Νώε
, ο οποίος περιγράφεται ως «Δίκαιος και Τέλειος ανάμεσα στους συγχρόνους του»
, καταλαμβάνουν εξέχουσα θέση στην διδασκαλία του Κουμράν. Το γεγονός ότι οι «υιοί του φωτός» αυτοαποκαλούνται και «δίκαιοι» ενδεχομένως να δηλώνει την πεποίθησή τους ότι είναι απόγονοι και συνεχιστές των Δίκαιων της Παλαιάς Διαθήκης, ότι κατά κάποιο τρόπο ταυτίζονται και ενώνονται μυστικά μαζί τους.

Επιπλέον, σε ορισμένα κείμενα απαντάται ο όρος «ευσεβείς»
, ο οποίος είναι ένας ακόμη αυτοχαρακτηρισμός των μελών της κοινότητας. Οι «ευσεβείς» μαζί με τους «δίκαιους» και τους «πράους», είναι εκείνοι, οι οποίοι τις έσχατες ημέρες θα κληθούν από το Θεό με το όνομά τους και θα δοξασθούν «στον Θρόνο του Αιώνιου Βασιλείου
». Γενικότερα, η Ευσέβεια, ως έννοια και αξία, κατέχει ιδιαίτερη θέση στην ιδεολογία του Κουμράν, ενώ συχνά συνδυάζεται με την Αλήθεια και τη Δικαιοσύνη
. Μάλιστα, το δίπτυχο Ευσέβειας και Δικαιοσύνης φαίνεται να αποτελεί, για τους «υιούς του φωτός», τη βάση και το ισοδύναμο των δύο εντολών «αγάπης»
 : ευσέβεια προς το Θεό και δικαιοσύνη προς το συνάνθρωπο
.

Ακόμη, στα Χειρόγραφα συναντάται ο όρος «πτωχοί»
, τον οποίο χρησιμοποιούν τα μέλη της κοινότητας για να χαρακτηρίσουν τους εαυτούς τους. Το Χειρόγραφο του Πολέμου αναφέρεται στους «πτωχούς της λύτρωσης του Θεού»
, οι οποίοι στο «χέρι τους θα συγκλείσουν τους εχθρούς όλων των χωρών»
, ενώ οι Ύμνοι του σπηλαίο 1 κάνουν λόγο για την «ψυχή του πτωχού»
 και το Υπόμνημα στον Ψαλμό 36 χαρακτηρίζει την κοινότητά τους ως «κοινότητα ή συναγωγή των πτωχών». Ο όρος επίσης χρησιμοποιείται σε καθοριστικές ερμηνείες στο Υπόμνημα στον Αββακούμ
, αν και δεν εμφανίζεται καθόλου στο βιβλίο του Αββακούμ, ενώ στους Ύμνους των Πτωχών αναφέρονται χαρακτηριστικά τα εξής : «Ευλογημένο το όνομά Του, γιατί Εκείνος έσωσε την ψυχή του Πτωχού. Δεν καταφρόνησε τον Πράο, ούτε λησμόνησε την απελπισία του Ταπεινού….τους παρηγόρησε……και τους έσωσε λόγω της Χάρης Του»
. Η χρήση του όρου «πτωχοί» και των ιδεολογικά παράλληλων όρων «πράοι»
 και «ταπεινοί»
, ως εναλλακτικών όρων αυτοχαρακτηρισμού στο Κουμράν είναι υψίστης σημασίας.
 Μάλιστα, η εναλλαγή των όρων αυτών απαντάται επανειλημμένα στα Χειρόγραφα, ιδιαίτερα δε στους Ύμνους, ενώ ως συνώνυμοί τους θεωρούνται οι χαρακτηρισμοί «απλοί»
 ή «απλοϊκοί»
, οι οποίοι χρησιμοποιούνται σε ορισμένα κείμενα. Τελικά, γίνεται αντιληπτό ότι η Πτωχία, η Ταπεινότητα, η Πραότητα και η Απλοϊκότητα είναι αρετές, οι οποίες χαρακτηρίζουν τους «υιούς του φωτός» και εναρμονίζονται πλήρως με τη διδασκαλία του Θεού, ενώ συγκλονιστική είναι η ομοιότητα με την Επί Όρους Ομιλία και τους Μακαρισμούς του Χριστού
. Πιο συγκεκριμένα, η ηθική της Πτωχίας εξυμνεί την αξία του Πνεύματος και καταλήγει στην καταδίκη του Πλούτου, καθώς όποιος κάνει οικονομικές διακρίσεις δεν μπορεί να είναι τέλεια Δίκαιος. Η Φτώχια ή Πενία, στην κυριολεκτική της σημασία, είναι μία κατάσταση που δόθηκε από το Θεό στους ανθρώπους, την οποία πρέπει να αποδεχθούν και να πορευθούν μαζί της ως το τέλος. Ο αληθινός πλούτος που θα πρέπει να επιδιώκουν να αποκτήσουν είναι ο πνευματικός: «Αν ο Θεός όρισε ότι εσύ θα πεθάνεις στη φτώχια σου, έτσι Εκείνος το όρισε. αλλά μην εξαχρειώσεις το Πνεύμα σου για αυτό»
. «Μην ανταλλάξεις το Άγιο Πνεύμα σου με Πλούτη, γιατί δεν έχει τιμή η ψυχή σου»
. «(Αλλά) στρέψου στην παιδεία και σκύψε πάνω σε όλη τη γνώση, και μέσω όλης της Σοφίας, εξάγνισε την καρδιά σου, και με τον πλούτο του πνευματικού σου δυναμικού, ερεύνησε το Μυστήριο της Ύπαρξης»
.

Εξάλλου, εξίσου σημαντικοί και διαφωτιστικοί είναι οι όροι που χρησιμοποιούνται στα Χειρόγραφα με σκοπό να χαρακτηρίσουν και να προσδιορίσουν τους ανθρώπους που ασπάζονταν τα κείμενα αυτά. Εκφράσεις όπως «λαός», «κοινότητα», «κλήρος», δηλώνουν ότι πρόκειται για μία μεγάλη ομάδα ή μία μικρή κοινωνία ατόμων που πίστευαν στα ίδια δόγματα, μοιράζονταν τις ίδιες ελπίδες και είχαν κοινό τρόπο ζωής. Οι «υιοί του φωτός» λοιπόν, όπως μας πληροφορούν οι συγγραφείς των χειρογράφων, είναι οι «πολλοί»
, είναι ο «λαός του Θεού»
, «λαός αιώνιος»
, είναι οι «άνθρωποι του κλήρου του Θεού»
, οι «υιοί της αιώνιας ομήγυρης»
, οι οποίοι αρχικά ήταν οι «αιχμάλωτοι της ερήμου»
 και με την καθοδήγηση του Διδάσκαλου της Δικαιοσύνης έγιναν «αληθινή κοινότητα»
, «κοινότητα της βουλής του Θεού»
. «Οι άνδρες της κοινότητας»
 αυτής δεν είναι τυχαίοι άνθρωποι, είναι οι απόγονοι και το «κατάλοιπο του λαού του Θεού»
, το ιερό «υπόλειμμα»
, για το οποίο έγραψαν οι προφήτες, το «αιώνιο φύτευμα»
. Ο Θεός τους επέλεξε και σύναψε εκ νέου Διαθήκη μαζί τους, και για το λόγο αυτό καλούνται «υιοί της Διαθήκης του Θεού»
. Ως «μέλη της Καινής Διαθήκης»
 οφείλουν να διακρίνουν μεταξύ ιερού και βέβηλου, να μοιράζουν προσφορές, να αγαπούν τον αδερφό τους, να ενισχύουν τον πτωχό, να μην αμαρτάνουν, να απέχουν από την πορνεία και κάθε ακαθαρσία, να μη μολύνουν το πνεύμα τους
. Καθήκον τους είναι να «εδραιώσουν τη Διαθήκη του Θεού στην Αλήθεια»
, να τηρούν το θέλημά Του
, να φυλάσσουν τις εντολές Του
 και να αγαπούν τα προστάγματά Του
.

Ο πλούτος των εκφράσεων και των όρων αυτοχαρακτηρισμού που απαντάται στα κείμενα του Κουμράν είναι πραγματικά ανεξάντλητος και εντυπωσιακός, ενδεικτικός των πεποιθήσεων των ανθρώπων αυτών. Η παρούσα έρευνα επιχείρησε να αναπτύξει και να ερμηνεύσει, ακροθιγώς, ορισμένους από αυτούς, χωρίς να θεωρεί ήσσονος σημασίας όλους τους υπόλοιπους. Το βέβαιο πάντως είναι, ότι τα μέλη του κινήματος ή της κοινότητας αυτής ήταν βαθιά επηρεασμένα από την περί περιούσιου λαού διδασκαλία της Παλαιάς Διαθήκης. Δεν πίστευαν ότι ήταν απλά «εκλεκτοί»
 - ένας όρος ιδιαιτέρα σημαντικός και συχνά επαναλαμβανόμενος- αλλά οι «εκλεκτοί του Θεού»
, αυτοί, οι οποίοι προαιώνια επιλέχθηκαν από το Θεό για να πραγματοποιήσουν το σχέδιό Του, η εκπλήρωση όλων των προφητειών. Μάλιστα, ο όρος «άγιοι»
, τον οποίο απέδιδαν στον εαυτό τους, είναι δηλωτικός αυτής της πίστης τους. Στο Κείμενο της Δαμασκού, η Αγιότητα συνυφαίνεται με την Τελειότητα
, για να εκφραστεί με κάθε τρόπο το απόλυτο, το μοναδικό και το μη συγκρίσιμο που πίστευαν ότι τους χαρακτήριζε. Άλλωστε, αυτές οι εκφράσεις αυτοχαρακτηρισμού, οι οποίες είναι ιδιαίτερα αποκαλυπτικές, προσδίδουν υπερφυσικές ιδιότητες και υπερβατικότητα στο ρόλο τους. Πίστευαν ότι το πεπρωμένο τους ήταν προκαθορισμένο από το Θεό και ο σκοπός ύπαρξής τους ιερός και θεόδοτος. Τους έσχατους καιρούς, ως «Εκκλησία των ανθρώπων»
 μαζί με τη συναγωγή των αγγέλων, ως «στρατεύματα»
 ή «τάγματα»
 του Θεού, θα πολεμήσουν και θα νικήσουν δια παντός το Κακό και τους υποτελείς του, εκπληρώνοντας έτσι τον εσχατολογικό προορισμό τους, να λυτρωθούν
 και να γίνουν τα «τέκνα της σωτηρίας»
.

Από την άλλη πλευρά, ανάλογα εντυπωσιακές και χαρακτηριστικές είναι οι εκφράσεις που αποδίδονται στους «υιούς του σκότους». Οι συγγραφείς των χειρογράφων, κινούμενοι μέσα σε ένα πνεύμα διαρχίας, χρησιμοποιούν την ακριβώς αντίθετη ορολογία από εκείνη που είχαν χρησιμοποιήσει για να χαρακτηρίσουν τους «υιούς του φωτός». Ξαναγίνεται λόγος για τον «λαό», την «κοινότητα», τις «οδούς» και την «κληρονομιά», μόνο που στην περίπτωση αυτή, οι εναλλασσόμενες φράσεις και οι φιλολογικοί χαρακτηρισμοί έχουν ξεκάθαρα αρνητική έννοια. Έτσι, ό,τι ίσχυε για τους «υιούς του φωτός», το ακριβώς αντίθετο ισχύει για τους «υιούς του σκότους».

Η έκφραση «υιοί τους σκότους»
, η οποία συναντάται κατά κύριο λόγο στο Χειρόγραφο του Πολέμου, ενδεχομένως να πλάστηκε και αυτή από τους συγγραφείς του Κουμράν, καθώς δεν φαίνεται να υπάρχει ανάλογη φράση στην Παλαιά Διαθήκη. Η έκφραση αυτή, στο εν λόγω χειρόγραφο, αποδίδεται σε ορισμένες περιπτώσεις σε συγκεκριμένους λαούς, όπως είναι οι Κιττιείς, ενώ τις περισσότερες φορές χρησιμοποιείται για να χαρακτηρίσει γενικά «το πλήθος των εθνών»
, ή όλους εκείνους που πιστεύουν σε αλλότρια δόγματα και ακολουθούν διαφορετικό τρόπο ζωής, από αυτόν των «υιών του φωτός». Ακόμα, στους «υιούς του σκότους» συγκαταλέγονται και όσοι από τους Ισραηλίτες δεν αποδέχονται και δεν ασπάζονται τις δοξασίες και την ιδεολογία των μελών της κοινότητας του Κουμράν.

Αρχηγός και εξουσιαστής των «υιών του σκότους» είναι ο Βελίαλ
, «ο Πρίγκιπας του Σκότους και ο Βασιλιάς του Κακού»
, ο οποίος περιγράφεται σαν φίδι με τη μορφή έχιδνας
. Ο Βελίαλ, αν και είναι δημιούργημα του Θεού, κατέχει πρωταγωνιστική θέση στην ανθρώπινη ιστορία, καθώς επιδιώκει την καταστροφή του κόσμου, ενώ στη σατανική του μορφή προσωποποιείται το συνολικό κακό. Σύμφωνα με το Κείμενο της Δαμασκού, αυτός εξαπάτησε και παγίδευσε τον Ισραήλ στα δίχτυα του, θέτοντας τρεις τρόπους της δικαιοσύνης
 : «Ο πρώτος ήταν οι πορνείες, ο δεύτερος ο πλούτος, ο τρίτος η βεβήλωση του Αγίου. Όποιος ξεφεύγει από τον ένα, πιάνεται από τον άλλο και όποιος σώζεται από τον ένα πιάνεται από τον άλλο»
. Οι συγγραφείς των Χειρογράφων αναφέρονται εκτενώς στον Βελίαλ και τις μεθόδους του, χρησιμοποιώντας ιδιαίτερα σκληρές εκφράσεις, τόσο για αυτόν όσο και για τους «άνδρες της μερίδας του»
, τους οποίους εναλλακτικά αποκαλούν «υιούς»
 και «κληρονομιά»
 του, ενώ ενδεικτικές των απόψεών τους είναι οι κατάρες που τους απευθύνουν : «Καταραμένος να είναι ο Κακός σε όλες τις επικράτειες και αναθεματισμένοι να είναι όλοι οι υιοί του Βελίαλ σε όλες τις εποχές της διακονίας τους μέχρι την παντοτινή τους συντέλεια. Καταραμένος να είσαι εσύ, Άγγελε του Λάκκου και Πνεύμα Καταστροφής- μαζί με όλα τα βδελύγματα του τάφου και το όνειδος του Λάκκου»
.

Αντίθετα από τους «υιούς της δικαιοσύνης» και τους «υιούς της αλήθειας», οι «υιοί του σκότους» θεωρούνται «άνδρες της αδικίας»
, «κτίσματα της απάτης»
 και «υιοί της πλάνης»
. Τους χαρακτηρίζει η βία
, η ματαιότητα
 και η αμαρτία
, ενώ οι αρετές τους είναι η κακία
, το ψεύδος
 και η διαστροφή
. Είναι οι «ασεβείς»
, οι «προδότες της Διαθήκης της Καινής»
 και οι «εμπαίκτες της Ιερουσαλήμ»
. Αυτοί είναι οι «άνθρωποι της εξουσίας»
 και οι «επαναστάτες της γης»
, άρρωστοι χωρίς θεραπεία, οι οποίοι μολύνθηκαν με την πορνεία και τον αμαρτωλό πλούτο, μισούν, οργίζονται και εκδικούνται τον αδερφό τους, δεν βοηθούν τον συγγενή
, ζουν μέσα στη διαφθορά και την ανομία
 και κυλιούνται στο βόρβορο της αμαρτίας
. Η καρδιά τους είναι πορωμένη
 και δόλια
, γεμάτη ψεύδος
 και ανοησία
, ενώ οι οδοί που πορεύονται είναι οι «δρόμοι του Κακού»
 και οι «οδοί της πορνείας»
. Η κοινότητά τους είναι η «συνάθροιση των παρανόμων»
, η κοινότητα των «πονηρών»
 και των «αποστατών»
, η οποία αποτελείται από «άθλιους»
, «ανθρώπους του χλευασμού»
, ενώ ο «λάκκος»
 είναι η καταγωγή και η κατάληξή τους.

Τους έσχατους καιρούς, οι «υιοί του σκότους» και της «απώλειας»
, θα συσπειρωθούν γύρω από τον αρχηγό τους, τον Βελίαλ, και θα γίνουν ο «στρατός»
 και οι «ορδές»
 του. Όμως, το πεπρωμένο τους είναι προκαθορισμένο από τον ίδιο το Θεό, ο οποίος γνώριζε τις πράξεις τους και την κλίση τους προς το Κακό, πριν ακόμα αυτοί γεννηθούν, και για το λόγο αυτό τους προόρισε για το σκότος, το θάνατο και τον αφανισμό
: «τους άδικους έπλασες για τον καιρό της οργής Σου και από τη μήτρα της μητέρας τους, τους όρισες για την ημέρα της σφαγής
….. Αυτούς που περιφρονούν το θέλημά Σου ετοίμασες για να κάμεις εναντίον τους κρίση μεγάλη
 μπροστά σε όλα τα δημιουργήματά Σου, έτσι που αυτοί να γίνουν όλοι σημείο παραδειγματισμού αιώνιο»
.

Ολοκληρώνοντας αυτή τη σύντομη θεώρηση των εννοιών και των χαρακτηρισμών, γίνονται αντιληπτές οι σκέψεις, οι πεποιθήσεις και τα συναισθήματα των ομοϊδεατών του Κουμράν. Μέσα από την μελέτη των Χειρογράφων, αποκομίζει κανείς την εντύπωση ότι το χάσμα μεταξύ των «υιών του φωτός» και των «υιών του σκότους» είναι αγεφύρωτο. Μπορεί να έχουν κοινή αφετηρία, αφού πλάστηκαν και οι δύο από τον ίδιο Θεό, όμως η πορεία τους είναι εντελώς διαφορετική. Αυτή η ολοκληρωτική αντίθεση μεταξύ των δύο, γεννά την έχθρα και την αντιπαλότητα, για να καταλήξει σε μια μοιραία συγκρουσιακή σχέση. Για τους «υιούς του φωτός» είναι ξεκάθαρο ότι, όποιος δεν ανήκει στην κοινότητά τους, δεν είναι απλά διαφορετικός, αλλά κατατάσσεται αυτόματα στους εχθρούς τους και πρέπει να εξολοθρευτεί. Στα Χειρόγραφα του Κουμράν δεν υφίσταται καμία έννοια κατανόησης, συγχώρεσης και μετάνοιας. Οι «υιοί του φωτός» δεν αγαπούν τους εχθρούς τους, δεν συγχωρούν τους «υιούς του σκότους», δεν προσπαθούν να τους επαναφέρουν στο δρόμο του Θεού. Αντίθετα, φαίνεται ότι το μόνο που αισθάνονται για αυτούς είναι μίσος, οργή, εκδίκηση και φόβο, γεγονός που δηλώνει ξενοφοβία και ρατσισμό. Μάλιστα, σε ορισμένα χειρόγραφα, δίνεται η εντύπωση ότι αυτή η οργή είναι θεϊκή, ενώ η εκδίκηση παρουσιάζεται ως εκδίκηση από τον ίδιο το Θεό
. Συνεπώς, η εχθρική στάση των «υιών του φωτός» έναντι των «υιών του σκότους» δεν είναι ενοχική, αλλά φαίνεται να δικαιολογείται απόλυτα, καθώς με αυτόν τον τρόπο τηρείται το θέλημα του Θεού.

Τέλος, όλες αυτές οι εντυπωσιακές και ζωηρές εκφράσεις χαρακτηρισμού και αυτοχαρακτηρισμού, είτε χρησιμοποιούνται καταφατικά είτε αποφατικά, εντάσσονται και λειτουργούν μέσα στα πλαίσια μίας προσπάθειας εμψύχωσης, ηθικής τόνωσης, αλλά και ιδεολογικής ενίσχυσης και αιτιολόγησης της μοναδικότητας και της ανωτερότητας των «υιών του φωτός».

2.4. Το ιδεολογικό υπόβαθρο του όρου «υιοί του φωτός»: Αποκαλυπτισμός, Δυισμός, Απόλυτος Προορισμός και Εσχατολογικός Πόλεμος στο 1QM.

2.4.1. Αποκαλυπτισμός – Αγγελολογία

Όπως έχει ήδη αναφερθεί σε προηγούμενη ενότητα, το Χειρόγραφο του Πολέμου συγκαταλέγεται στα λεγόμενα αποκαλυπτικά κείμενα. Ο όρος «αποκαλυπτισμός» ή «αποκάλυψη» ορίζεται ως η πίστη ότι ο Θεός έχει αποκαλύψει το επικείμενο τέλος της εξελισσόμενης πάλης μεταξύ του Καλού και του Κακού στην Ιστορία
, ενώ ως «αποκαλυπτική γραμματεία»
 εννοείται το συγκεκριμένο φιλολογικό είδος που άνθησε από τον 4ο π.Χ. αιώνα έως και τον 2ο ή 3ο αιώνα μ.Χ
. Αρχικά ο αποκαλυπτικός λόγος είχε αντιμετωπιστεί ως ένα ύστερο, σύντομης διάρκειας, φαινόμενο του Ιουδαϊσμού
, και οι παλαιότεροι μελετητές τοποθετούσαν τις αρχές του στον 2ο π.Χ αιώνα
. Ωστόσο, μετά και τις ανακαλύψεις στο Κουμράν, οι σύγχρονοι ερευνητές θεωρούν ότι οι απαρχές του φαινομένου της αποκαλυπτικής γραμματείας πιθανά να φτάνουν στην εποχή της παρακμής της κλασσικής προφητείας, κατά τον 6ο και 5ο αιώνα π.Χ
. Σήμερα θεωρείται σχεδόν βέβαιη η εξάρτηση της Ιουδαϊκής αποκαλυπτικής γραμματείας από παλαιότερα Ιρανικά ή Μεσοποταμιακά πρότυπα
, όπως και από τα Προφητικά κείμενα της Παλαιάς Διαθήκης, καθώς, θέματα, όροι και συμβολισμοί απαντώνται αρχικά στα βιβλία ορισμένων προφητών
. Έτσι, στην ανάπτυξη του αποκαλυπτικού λόγου φαίνεται ότι άσκησαν ιδιαίτερη επιρροή χωρία από το βιβλίο του Ιεζεκιήλ, του Ησαϊα και του Ζαχαρία
, ενώ η παλαιότερη κρατούσα άποψη που ήθελε τη Σοφιολογική γραμματεία
 γεννήτορα της αποκαλυπτικής, έχει απορριφθεί ως απίθανη
. Ως αντιπροσωπευτικά έργα της αποκαλυπτικής γραμματείας θεωρούνται τα Α’ και Β’ Ενώχ, Β’ και Γ’ Βαρούχ, Δ’ Έσδρας, Ιωβηλαία, Αποκάλυψη του Αβραάμ και Διαθήκη του Λεβί
, ενώ το βιβλίο του προφήτη Δανιήλ και η Αποκάλυψη του Ιωάννη είναι τα μοναδικά δύο αποκαλυπτικά έργα, τα οποία συγκαταλέγονται στον Κανόνα της Αγίας Γραφής ως Κανονικά κείμενα
.

Εξάλλου, το αποκαλυπτικό στοιχείο φαίνεται ότι κατείχε ιδιαίτερη θέση στα Χειρόγραφα του Κουμράν, καθώς τα παλαιότερα τμήματα του Α’ Ενώχ
 βρέθηκαν εκεί και χρονολογούνται στον τρίτο προχριστιανικό αιώνα, αποδεικνύοντας έτσι ότι τα αποκαλυπτικά έργα δεν γεννήθηκαν τον καιρό της Μακκαβαϊκής επανάστασης, όπως αρχικά πιστευόταν, ενώ τα 11 και πλέον ανακαλυφθέντα αντίγραφα αποσπασμάτων του Α’ Ενώχ φανερώνουν την ευρεία διάδοση και χρήση του συγκεκριμένου φιλολογικού είδους στην εν λόγω κοινότητα
. Μάλιστα, ο F. Martinez χαρακτηρίζει την κοινότητα του Κουμράν ως μία «αποκαλυπτική» κοινότητα, και υποστηρίζει ότι οι γραφές, οι οποίες μπορούν περισσότερο να θεωρηθούν ως αυθεντικά προϊόντα της κοινότητας και οι οποίες αντιπροσωπεύουν καλύτερα τις σκέψεις της, δείχνουν σαφείς ενδείξεις ότι οι συγγραφείς πιστεύουν ότι οι ζωές τους και η ζωή της κοινότητας ήταν μέρος της εξελισσόμενης πάλης μεταξύ του Καλού και του Κακού, ότι ο Θεός τους είχε αποκαλύψει το επικείμενο τέλος της πάλης, ότι αυτοί προετοιμάζονταν για μία ενεργή συμμετοχή στην τελική κλίμακα, και ακόμη ότι ήδη ζούσαν κατά κάποιο τρόπο στην τελική φάση
.

Ως πιθανές αιτίες συγγραφής των αποκαλυπτικών έργων θα μπορούσαν να είναι οι δυσχερείς πολιτικές συνθήκες και οι μεγάλες εθνικές κρίσεις που ταλαιπωρούσαν το λαό του Ισραήλ, χωρίς ωστόσο να μπορεί κάτι τέτοιο να ειπωθεί με βεβαιότητα. Κάτω από αυτή την οπτική, οι συγγραφείς των αποκαλυπτικών κειμένων, φαίνεται να επιχειρούν να δώσουν απάντηση στο ερώτημα για το πώς ο Θεός επιτρέπει τον βασανισμό και την αιχμαλωσία του εκλεκτού λαού Του από τα εχθρικά έθνη, ενώ ταυτόχρονα διαφαίνεται η δυσαρέσκειά τους με τα κοινωνικά πράγματα της Ιουδαίας του 4ου π.Χ. αιώνα και εξής, και η πεποίθησή τους ότι μόνο η επέμβαση του Θεού και των αγγέλων Του θα μπορούσαν να δώσουν λύση στο αδιέξοδο και την κρίση και να θέσουν τέρμα στο Κακό. Άλλωστε, στην άποψη αυτή συνηγορούν η έντονη εσχατολογία, η πίστη στην εγγύτητα του τέλους των καιρών, η αναμονή της θεϊκής κρίσης, η ελπίδα για τη δικαίωση και τη σωτηρία των ευσεβών, όλα, στοιχεία που απαντώνται σε όλο το φάσμα των αποκαλυπτικών κειμένων
. Αυτό που έχει ιδιαίτερη αξία και πρέπει να τονιστεί είναι ότι όλα τα αποκαλυπτικά κείμενα παρουσιάζουν τον παρόντα κόσμο να βρίσκεται στις έσχατες ημέρες, ενώ έντονη είναι η πεποίθηση ότι ο Θεός σύντομα θα επέμβει για να δώσει ένα οριστικό τέλος στην ανομία, στην αναρχία και στο Κακό που έχουν κατακλύσει την ανθρωπότητα. Μάλιστα, όλα αυτά πρόκειται να συμβούν τόσο σύντομα, ώστε δίνεται η εντύπωση ότι ο συγγραφέας πρόκειται να βιώσει ή ήδη έχει αρχίσει να βιώνει το τέλος του κόσμου. Αν και κατά τη διάρκεια των εσχάτων καιρών αναμένονται μεγάλες φυσικές καταστροφές και αιματηρές μάχες, εντούτοις, όσα συμβαίνουν παρουσιάζονται να βρίσκονται μέσα στο σχέδιο του Θεού, καθώς στο τέλος, οι δίκαιοι, οι ευσεβείς και οι εκλεκτοί σώζονται και απολαμβάνουν τη Βασιλεία του Θεού επί γης, ενώ οι άδικοι και το Κακό τιμωρούνται δια του δια παντός αφανισμού τους
.

Από τα παραπάνω είναι εύκολο κανείς να συνάγει τις ομοιότητες της αποκαλυπτικής γραμματείας με το Χειρόγραφο του Πολέμου. Εν προκειμένω, ο συγγραφέας είδε την παγκόσμια ιστορία ως μια πολεμική διαπάλη μεταξύ του Θεού και του Βελίαλ, των αγαθών και πονηρών πνευμάτων, των «υιών του φωτός» και των «υιών του σκότους». Η πάλη του Θεού με τον άνθρωπο και του ανθρώπου με την αμαρτία, με το Κακό και με τον θάνατο αντικειμενοποιούνται σε μια κοσμική πάλη, ενώ δυαδικά θέματα από αρχαϊκούς μύθους μετασχηματίζονται σε ιστορικούς μύθους
. Ο κόσμος, αιχμάλωτος των πνευμάτων του Βελίαλ και των ανόμων, μπορεί να ελευθερωθεί μόνο με τη Θεία Θέληση. Οι «υιοί του φωτός» με τη βοήθεια των αγγέλων του Θεού θα δώσουν έξι διαδοχικές μάχες κατά των «υιών του σκότους» και των πονηρών πνευμάτων. Στις αιματηρές αυτές μάχες και οι δύο πλευρές θα έχουν απώλειες, ενώ ο πόλεμος, ο οποίος είναι εγγύς, θα ολοκληρωθεί μέσα σε σαράντα χρόνια. Ωστόσο στον καθορισμένο χρόνο
, ο Θεός θα επέμβει για να σώσει και να δοξάσει τους «υιούς του φωτός», αφανίζοντας ταυτόχρονα τους «υιούς του σκότους» και το Κακό από τον κόσμο. Η παλαιά εποχή έφτασε στο τέλος της και η εποχή της πλήρωσης έχει έρθει, είναι η εποχή που ο κόσμος θα λυτρωθεί και οι εκλεκτοί θα δικαιωθούν. Ο αποκαλυπτιστής είδε τα σημάδια του επερχόμενου τέλους. Γι’ αυτόν, ο τελικός πόλεμος, ο Αρμαγεδών, είχε αρχίσει
.

Ένα ακόμα κοινό στοιχείο που χαρακτηρίζει τα αποκαλυπτικά έργα και το οποίο συναντάται και στο Χειρόγραφο του Πολέμου είναι η επίκληση και η παρέμβαση του αγγελικού κόσμου στην ανθρώπινη ιστορία. Η Αγγελολογία
, η οποία ήταν ιδιαίτερα αναπτυγμένη στους Εσσαίους, κατέχει ξεχωριστή θέση στα Χειρόγραφα του Κουμράν. Οι άγγελοι, όπως και οι άνθρωποι, χωρίζονται σε δύο στρατόπεδα : πρόκειται για τους αγγέλους του Θεού και για αυτούς που υποτάσσονται στον Βελίαλ. Ο ρόλος των αγγέλων, ως ενδιάμεσοι Θεού και ανθρώπων, είναι ιδιαίτερα σημαντικός, καθώς είναι αυτοί που φανερώνουν τα μυστικά του ουρανού στους εκλεκτούς, ενώ ταυτόχρονα παρουσιάζονται ως αρωγοί και προστάτες των δίκαιων και ως συμπολεμιστές τους στον πόλεμο κατά των αδίκων. Μάλιστα, δίνεται η εντύπωση ότι η γήινη διάσταση είναι κατά κάποιο τρόπο συνδεδεμένη με την ουράνια, και ότι όλα όσα διαδραματίζονται στον κόσμο της ύλης μοιάζουν να έχουν τις αιτίες τους στον ουρανό
. Αντίστοιχα, στο Χειρόγραφο του Πολέμου η συναγωγή των αγγέλων και η Εκκλησία των ανθρώπων
 μάχονται από κοινού κατά των «υιών του σκότους», ενώ ο πόλεμος αυτός διεξάγεται μέσα σε αλαλαγμό αγγέλων και ανθρώπων
. Ακόμη, στην ένατη στήλη κατονομάζονται οι ισχυροί άγγελοι
, ο Μιχαήλ, ο Γαβριήλ, ο Σαριήλ και ο Ραφαήλ
, ενώ σε επόμενη στήλη
, ο αρχάγγελος Μιχαήλ παρουσιάζεται να προΐσταται των ουράνιων αγγελικών στρατιών, και να αποστέλλεται από τον Θεό ως προστάτης και αιώνια βοήθεια στον Ισραήλ, με την αρωγή του οποίου οι «υιοί του φωτός» τελικά θα κερδίσουν τον πόλεμο κατά των «υιών του σκότους». Η όλη αγγελολογία και σχετική θεματολογία του Χειρογράφου του Πολέμου φαίνεται να έχει επηρεαστεί ή εξαρτηθεί από το Α’ Ενώχ και κυρίως από το βιβλίο του Δανιήλ
, όπου στα τελευταία κεφάλαια του έργου αναφέρεται ότι ο προστάτης άγγελος του Ισραήλ, ο Μιχαήλ, δίνει την τελική μάχη ενάντια στις αντίθετες δυνάμεις και κερδίζει
.

2.4.2. Απόλυτος Προορισμός

Στο Κουμράν, η αγωνιώδης προσπάθεια κατανόησης και ερμηνείας της προέλευσης και του σκοπού δημιουργίας του κόσμου και του ανθρώπου, εκφράζεται μέσα από την έννοια του απόλυτου προορισμού
, και μάλιστα στην πιο ακραία της μορφή. Η δοξασία για τον απόλυτο προορισμό διαποτίζει το σύνολο της θεολογίας των χειρογράφων του Κουμράν, κορυφώνεται δε στο Εγχειρίδιο Πειθαρχίας και στους Ευχαριστήριους Ύμνους.

Σύμφωνα με τη δοξασία αυτή, ο υπερβατικός και κυρίαρχος Θεός έχει προκαθορίσει τη μορφή, την εξέλιξη και την πορεία του κόσμου και του ανθρώπου, πριν ακόμα από την πράξη της δημιουργίας
. Σύνολη η δημιουργία αποτελεί την έκφραση του προαιώνιου θεϊκού σχεδίου, ενώ η ιστορία δεν είναι τίποτα άλλο παρά το σταδιακό ξετύλιγμα του σχεδίου αυτού
, το οποίο είναι μη αναστρέψιμο
. Ο Θεός όχι μόνο έχει ορίσει τον σκοπό και τον τρόπο ύπαρξης του ανθρώπου και του κόσμου, αλλά γνωρίζει εκ των προτέρων όλα όσα θα συμβούν μέχρι τους έσχατους καιρούς. Ακόμη, ο Θεός έχει καθορίσει τη γέννηση
, το τέλος και τον εσχατολογικό προορισμό του κάθε ανθρώπου, πριν την ύπαρξή του, είναι γνώστης όλων των πράξεων και των σκέψεων του, και όσα έχει ορίσει για τον καθένα ξεχωριστά δεν υπάρχει πιθανότητα να αντιστραφούν.

Κάτω από αυτό το πρίσμα, αναπτύσσονται η ανθρωπολογία και η σωτηριολογία στο Κουμράν. Για τους συγγραφείς των χειρογράφων, ο άνθρωπος είναι απόλυτα εξαρτημένος από τη βούληση του Θεού
, είναι αδύναμος και μηδαμινός μπροστά στο μεγαλείο Του, ανίκανος να σώσει τον εαυτό του, ενώ η φύση του είναι αμαρτωλή
. Ο Θεός τον όρισε κυρίαρχο στον κόσμο και του έδωσε δύο πνεύματα, της αλήθειας και της πλάνης, για να καθορίζουν τη φύση του
. Αν και η ανθρώπινη φύση έχει την τάση και προς το καλό και προς το κακό, ωστόσο, εκλεκτοί είναι μόνο όσοι έχουν προεπιλεγεί από τον Θεό να ανήκουν στον κλήρο του πνεύματος της αλήθειας. Στην κατηγορία των εκλεκτών κατατάσσονται εκείνοι οι οποίοι πρόκειται να επιλέξουν και να ακολουθήσουν το δρόμο του Θεού. Αντίθετα, όσοι έχουν προοριστεί να ανήκουν στον κλήρο του πνεύματος της πλάνης είναι άδικοι και δεν θα εξαγνιστούν ποτέ από τις αμαρτίες τους. Κατά συνέπεια, οι εκλεκτοί πρόκειται να σωθούν, ενώ η μοίρα των αδίκων είναι να αφανιστούν
. Η σωτηρία για τους εκλεκτούς, αν και παρουσιάζεται ως δώρο της θείας χάρης, ωστόσο δεν είναι δεδομένη. Η κλίση της ανθρώπινης φύσης προς το κακό, μπορεί ανά πάσα στιγμή να ωθήσει τον εκλεκτό στην αμαρτία. Για το λόγο αυτό άλλωστε προβλέπονταν από τους κανονισμούς της κοινότητας σκληρές τιμωρίες και αποβολές. Η σωτηρία λοιπόν επιτυγχάνεται και κατακτιέται μόνο με την ένταξη του εκλεκτού στην κοινότητα, με την υπακοή στους κανονισμούς πειθαρχίας και την πιστή τήρηση των διατάξεων του Νόμου και της Τορά
. Βέβαια, το γεγονός ότι η κατάκτηση της σωτηρίας παρουσιάζεται και ως ατομική υπόθεση και ευθύνη, επιτρέπει την ύπαρξη ενός μικρού περιθωρίου «ελεύθερης βούλησης» στη θεολογία της κοινότητας, αν και φιλοσοφικά οποιαδήποτε προσπάθεια συνδυασμού του προορισμού με την ατομική ευθύνη φαίνεται παράλογη
. Στο σημείο αυτό, θα πρέπει να διευκρινιστεί ότι όσα αναφέρονται περί σωτηρίας και ατομικής βούλησης αφορούν αποκλειστικά τους «υιούς του φωτός». Για τους «υιούς του σκότους» τα πράγματα είναι ξεκάθαρα. Δεν υπάρχουν περιθώρια μετάνοιας και σωτηρίας για αυτούς. Προορίστηκαν, πριν καν τη γέννησή τους, για το θάνατο και τον αφανισμό, καθώς κλίνουν πάντοτε και μόνο προς το κακό
.

Αυτή η αντίληψη της κοινότητας, ότι ένα μέρος των ανθρώπων προορίζεται για τη σωτηρία και την αιώνια ζωή, ενώ ένα άλλο για τη συντριβή και το θάνατο, οδήγησε τους ερευνητές στη διατύπωση της θέση του «διπλού προορισμού»
. Ο διπλός προορισμός διαφαίνεται κυρίως στο Χειρόγραφο του Πολέμου, όπου χαρακτηριστικά αναφέρονται τα εξής : «Εσύ μας λύτρωσες κοντά Σου σε λαό αιώνιο και στον κλήρο του φωτός μας έριξες ένεκα της πιστότητάς σου….Και Συ έκαμες τον Βελίαλ για καταστροφή…και όλα τα πνεύματα της μερίδας του………Εσύ από αρχαία εποχή όρισες την ημέρα της μεγάλης [μάχης και του ολέθρου]…..[για να βοηθήσεις] εκείνους της πιστότητας και να καταστρέψεις αυτούς που βρίσκονται στην ενοχή, για να γκρεμίσεις το σκοτάδι και να ενισχύσεις το φως……για αιώνια ύπαρξη και να εξαφανίσεις όλους τους υιούς του σκότους και να (φέρεις) τη χαρά σε όλους [τους υιούς του φωτός]…»
. Αλλά και στους λόγους εμψύχωσης των πολεμιστών, δηλώνονται τα ακόλουθα : «Εσείς γίνεστε ισχυροί και μη φοβάστε [γιατί] αυτοί είναι προορισμένοι για το χάος και προς ερήμωση είναι η αποστροφή τους και το σημείο, πάνω στο οποίο στηρίζονται είναι σαν να μην υπάρχει, [γιατί δεν γνωρίζουν ότι από το Θεό] του Ισραήλ προέρχεται καθετί που υπήρξε και [καθετί που θα υπάρξει]στο μέλλοντα χρόνο της αιωνιότητας»
.

Φαίνεται, ότι στη θεολογία της κοινότητας το δόγμα του απόλυτου ή διπλού προορισμού αναπτύχθηκε με σκοπό να κατανοηθεί και να δικαιολογηθεί ο λόγος ύπαρξης της αδικίας και των ασεβών στον κόσμο. Στο ερώτημα πώς ο πανίσχυρος Θεός επιτρέπει την παρουσία του Κακού, οι συγγραφείς των χειρογράφων απαντούν ότι όλα είναι μέρος του θεϊκού σχεδίου και ότι στο τέλος οι δίκαιοι θα δικαιωθούν, ενώ οι άδικοι θα οδηγηθούν στο θάνατο
. Αυτή η πεποίθηση φαίνεται να έχει τις ρίζες της στα βιβλία της Παλαιάς Διαθήκης και ιδιαίτερα στα έργα της σοφιολογικής και αποκαλυπτικής γραμματείας
. Άλλωστε, ο ρόλος των ασεβών εξυπηρετεί για δύο κυρίους λόγους : αφενός, με τον μελλοντικό αφανισμό τους ξεκινάει για τους δίκαιους η περίοδος της αιώνιας ειρήνης και γαλήνης, ενώ ταυτόχρονα δηλώνεται η δικαιοσύνη και η κυριαρχία του Θεού έναντι του Κακού, και αφετέρου η ύπαρξη και η τιμωρία τους αποτελεί παράδειγμα προς αποφυγή για όλους τους ανθρώπους
.

Τέλος, η ανάπτυξη της ιδέας του απόλυτου προορισμού φανερώνει την πίστη των μελών της κοινότητας σε έναν αυστηρό Ιουδαϊκό μονοθεϊσμό, καθώς τονίζεται με κάθε τρόπο η μοναδικότητα και η παντοδυναμία του Θεού του Ισραήλ. Παράλληλα, οι δοξασίες περί απολύτου προορισμού φαίνεται πως διαμορφώθηκαν και για να δικαιολογηθεί η πεποίθησή τους ότι αυτοί μόνο είναι οι εκλεκτοί του Θεού, οι «υιοί του φωτός». Με αυτό τον τρόπο ενισχύεται και αιτιολογείται η απόσχισή τους από το επίσημο ιερατείο της Ιερουσαλήμ, η εμμονή τους στην πιστή τήρηση των κανονισμών και των διατάξεων του Νόμου, και η βεβαιότητά τους ότι η σωτηρία είναι εφικτή μόνο μέσα στην κοινότητα.

2.4.3. Δυϊσμός

Δυϊσμός, δυαδισμός ή δυαλισμός είναι η θεωρία ή ένας τρόπος σκέψης σύμφωνα με τον οποίο ο κόσμος ή η πραγματικότητα αποτελείται από δύο βασικά αντίθετες και αμείωτες ουσίες – κατηγορίες (π.χ. το καλό και το κακό, δύο πνεύματα ή δύο κόσμοι), η καθεμία από τις οποίες διακρίνεται από ένα σύνολο ιδιοτήτων και ηθικών χαρακτηριστικών, αντίθετων μεταξύ τους
. Στη σύνολη κουμρανική γραμματεία διαπιστώνονται αντιθετικά ζεύγη και δυαρχικές αντιλήψεις, οι οποίες, είτε θεμελιώνονται στη διδασκαλία για την ύπαρξη δύο αντιμαχόμενων πνευμάτων, είτε εκφράζονται μέσα από την περιγραφή ενός εσχατολογικού πολέμου, είτε αποκαλύπτονται μέσα από τον ηθικό διαχωρισμό και την αντίθεση φωτός- σκότους, καλού- κακού, δικαιοσύνης- αδικίας, αλήθειας – ψεύδους, απασχόλησαν και προβλημάτισαν τους ερευνητές. Μάλιστα, σύμφωνα με τους Frey και Charlesworth διακρίνονται δέκα τουλάχιστον διαφορετικές διαστάσεις της δυαλιστικής σκέψης
 στα χειρόγραφα, ενώ μέχρι και σήμερα επικρατεί σύγχυση και ασυμφωνία μεταξύ των απόψεων των μελετητών ως προς τις επιδράσεις, τις εξαρτήσεις και την ιστορική ανάπτυξη και εξέλιξη του δυϊσμού στο Κουμράν
.

Εξαρχής γεννάται το ερώτημα γιατί και για ποιους λόγους δημιουργήθηκε αρχικά ο δυαρχικός τρόπος σκέψης στο Κουμράν, ποιο ήταν το ιδεολογικό υπόβαθρο, οι προϋποθέσεις και οι συνθήκες που επέτρεψαν και ευνόησαν την καλλιέργεια και την ανάπτυξη των δυαρχικών αντιλήψεων. Η απάντηση εντοπίζεται στην ανάγκη των μελών της κοινότητας να κατανοήσουν και να ερμηνεύσουν δύο βασικά ζητήματα : αφενός την έννοια και την πορεία της ανθρώπινης ιστορίας, και αφετέρου την προέλευση και την αιτία ύπαρξης του Κακού στον κόσμο
. Βέβαια, τα ζητήματα αυτά δεν εμφανίζονται για πρώτη φορά. Ήδη οι συγγραφείς των σοφιολογικών
 και αποκαλυπτικών
 έργων είχαν προβληματιστεί και ερμηνεύσει, με το δικό τους τρόπο τα βασικά αυτά θέματα. Οι ιδεολογικές εξαρτήσεις και οι μεγάλες ομοιότητες των χειρογράφων με τα αποκαλυπτικά και σοφιολογικά κείμενα δεν είναι τυχαίες. Οι συγγραφείς των χειρογράφων, γνώστες και μελετητές των βιβλίων της Παλαιάς Διαθήκης, επηρεάστηκαν κατά πολύ από το περιεχόμενο των έργων αυτών. Ωστόσο, κατάφεραν να καινοτομήσουν γιατί πέτυχαν το πάντρεμα δύο ασυμβίβαστων μεταξύ τους λογοτεχνικών ειδών
, δηλαδή, συνδύασαν τον σοφιολογικό τρόπο σκέψης και τη μυθική ορολογία της αποκαλυπτικής γραμματείας προκειμένου να προβληματιστούν θεολογικά πάνω στα δύο αυτά πρωταρχικά ζητήματα
.

Σύμφωνα λοιπόν με τη θεολογία του Κουμράν, η ανθρώπινη ιστορία είναι το ξετύλιγμα του προαιώνιου θεϊκού σχεδίου
, ενώ η παρουσία του Κακού στον κόσμο δικαιολογείται από την ύπαρξη και τη δράση δύο αντίθετων δυνάμεων, του καλού και του κακού, δύο αντιμαχόμενων πνευμάτων, της αλήθειας και της πλάνης. Η δοξασία αυτή που αναπτύσσεται στο Εγχειρίδιο Πειθαρχίας, γνωστή και ως Διδασκαλία των δύο πνευμάτων
, θέλει τον κόσμο να έχει διαιρεθεί από την εποχή της δημιουργίας του σε δύο αντίπαλα στρατόπεδα. Από τη μία πλευρά βρίσκεται το πνεύμα της αλήθειας, το οποίο ενσαρκώνει ο άγγελος Μιχαήλ, και ο οποίος κατευθύνει τους «υιούς του φωτός» στις οδούς της δικαιοσύνης και της αλήθειας, ενώ από την άλλη πλευρά παρουσιάζεται ο Βελίαλ, ως εκφραστής του πνεύματος της πλάνης, οποίος εξουσιάζει τους «υιούς του σκότους» και τους οδηγεί στην ασέβεια και την ανομία. Τα δύο αυτά πνεύματα, ισοδύναμα πλασμένα από το Θεό, βρίσκονται σε συνεχή πάλη καθ’ όλη τη διάρκεια της ιστορίας, ενώ η διαμάχη αυτή θα λάβει οριστικό τέλος μόνο όταν ο Θεός επέμβει, στον καθορισμένο χρόνο
, συντρίβοντας τη μερίδα του πνεύματος της πλάνης και δικαιώνοντας τον κλήρο του πνεύματος της αλήθειας. Αυτή η κεντρική διδασκαλία, η οποία διαπνέει το σύνολο των χειρογράφων, θεωρείται από ορισμένους μελετητές ως η πρωταρχική μορφή δυαλιστικής σκέψης στο Κουμράν. Σύμφωνα μάλιστα με τους ερευνητές, η κυρίαρχη μορφή δυϊσμού που απαντάται στο Εγχειρίδιο Πειθαρχίας είναι ο ηθικός δυϊσμος
, καθώς η διδασκαλία για τα δύο πνεύματα εκλαμβάνεται ως περιγραφή των δύο έμφυτων κλίσεων του ανθρώπου, προς το καλό ή προς το κακό και της δυνατότητάς του να επιλέξει μεταξύ των δύο
.

Αντίθετα, το Χειρόγραφο του Πολέμου συγκαταλέγεται στα πλέον χαρακτηριστικά κείμενα του κοσμολογικού δυϊσμού
 με έντονα εσχατολογικά στοιχεία. Από την πρώτη κιόλας στήλη του χειρογράφου παρουσιάζεται η σύγκρουση των «υιών του φωτός», οι οποίοι δεν είναι άλλοι από τα μέλη της κοινότητας, και οι οποίοι ανήκουν στην μερίδα του Θεού, με τους «υιούς του σκότους», οι οποίοι συμπεριλαμβάνονται στον κλήρο του σκότους και του Βελίαλ
. Μάλιστα, σε επόμενες στήλες διευκρινίζεται ότι ο άγγελος Μιχαήλ είναι ο αρχηγός και προστάτης των «υιών του φωτός», ενώ ο στρατός του Βελίαλ αποτελείται από τους αγγέλους της καταστροφής και τα επτά έθνη της ματαιότητας, γεγονός που φανερώνει ότι οι δύο αντιμαχόμενες μερίδες απαρτίζονται συνάμα από ανθρώπινες και αγγελικές δυνάμεις
. Άρα, ο πόλεμος διεξάγεται ταυτόχρονα σε δύο επίπεδα, στη γη, μεταξύ των δίκαιων και των ασεβών, και στον ουρανό, ανάμεσα στα αγγελικά όντα του Θεού και τους αποστάτες αγγέλους.

Επιπλέον, γίνεται αντιληπτό ότι η αντίθεση και η πάλη δεν είναι μεταξύ του Θεού και του Βελίαλ άμεσα, αλλά μεταξύ του Μιχαήλ και του Βελίαλ, οι οποίοι, μάλιστα παρουσιάζονται ως ισοδύναμοι, καθώς τρεις φορές κερδίζει η παράταξη του ενός και τρεις φορές του άλλου
. Αν και η τελική νίκη αποδίδεται στον κλήρο του Μιχαήλ, ωστόσο αυτή επιτυγχάνεται κατά την έβδομη σύγκρουση και μόνο με την καθοριστική επέμβαση του Θεού, ο οποίος εξολοθρεύει τον Βελίαλ και τη μερίδα του σκότους, πραγματοποιώντας έτσι το προαιώνιο σχέδιό Του. Τα εσχατολογικά στοιχεία του 1QM εντοπίζονται ακριβώς στο γεγονός ότι ο εκτυλισσόμενος πόλεμος διενεργείται στο τέλος των ημερών του παρόντος κόσμου, είναι η τελευταία και οριστική μάχη της ανθρωπότητας. Ωστόσο, δεν μπορεί να γίνει λόγος για εσχατολογικό δυϊσμό
, καθώς δεν γίνεται σαφές και δεν δίδονται πληροφορίες για το ποια θα είναι η φύση και η μορφή της μελλοντικής ύπαρξης των «υιών του φωτός», μετά την εσχατολογική μάχη
. Ακόμη, η εσχατολογία στο εν λόγω χειρόγραφο δίνει έμφαση στη σταθερή κοσμική σύγκρουση μεταξύ του Βελίαλ και του Μιχαήλ, ενώ η πάλη ανάμεσα στο καλό και το κακό δεν επεκτείνεται και στις καρδιές των ανθρώπων, όπως παρουσιάζεται στο Εγχειρίδιο Πειθαρχίας, πράγμα που απορρίπτει οποιαδήποτε έννοια ηθικού δυϊσμού στο Χειρόγραφο του Πολέμου
.

Σύμφωνα με τη θεωρία που διατύπωσε ο Frey, τα παλαιότερα χωρία του 1QM παρουσιάζουν μία έντονα εθνικιστική, αλλά όχι ακόμα αιρετική, άποψη, ενώ τα μεταγενέστερα χωρία περιγράφουν την νικηφόρο ομάδα ως το μοναδικό κλήρο του Θεού, ως το «ιερό υπόλειμμα». Επιπλέον, ισχυρίστηκε ότι ο Κανόνας του Πολέμου έχει τις αρχές του σε προ ή μη Εσσαϊκούς ιερατικούς κύκλους, και ότι το αιρετικό υλικό προστέθηκε αργότερα, σε μετέπειτα στάδιο
. Γενικότερα, θα πρέπει να υπογραμμιστεί ότι οι ερευνητές διαπιστώνουν στο περιεχόμενο των χειρογράφων του Κουμράν σαφείς επιρροές ξενικής προέλευσης. Ορισμένοι εντοπίζουν ομοιότητες με τα ελληνικά φιλοσοφικά ρεύματα της εποχής, ιδιαίτερα δε τους στωικούς
, ενώ αρκετοί αναγνωρίζουν επιδράσεις του Ζωροαστρισμού, κυρίως στις αντιλήψεις σχετικά με την πάλη μεταξύ του καλού και του κακού, του φωτός και του σκότους.

Ειδικότερα, το θέμα του διαχωρισμού του φωτός και του σκότους, το οποίο διατρέχει όλη τη βιβλική αποκάλυψη, είναι ιδιαίτερα προσφιλές στα κείμενα της Παλαιάς Διαθήκης. Ήδη από τη Γένεση γίνεται γνωστό ότι τόσο το φως όσο και το σκότος είναι δημιουργήματα του Θεού, ενώ ο διαχωρισμός τους υπήρξε η πρώτη πράξη της Δημιουργίας
. Αν και κατ’ αυτό τον τρόπο αίρεται κάθε μυθική αντίληψη, σταδιακά το φως και το σκότος αποκτούν συμβολική σημασία, καθώς το φως συνδέεται με τις θεοφάνειες, είναι αυτό που φανερώνει με τρόπο ορατό κάτι από το Θεό, χωρίς παράλληλα να αποκλείεται η παρουσία του Θεού μέσα στο σκοτάδι, αφού μπορεί να βλέπει χωρίς να φαίνεται
. Αργότερα, στα έργα της σοφιολογικής γραμματείας το φως και το σκότος μεταβάλλονται σε αξίες αντίθετες, καταλήγοντας να αντιπροσωπεύουν τις δύο μοίρες του ανθρώπου, την ευτυχία και τη δυστυχία, καθώς οι δίκαιοι απολαμβάνουν το φως των θεοφανειών και οι άδικοι παραμένουν στο σκοτάδι
. Εν συνεχεία, στα προφητικά και αποκαλυπτικά κείμενα, ο συμβολισμός φωτός και σκότους αποκτά εσχατολογική προοπτική και συνδέεται άμεσα με την Ημέρα του Γιαχβέ
. Ο χρόνος διαιρείται σε παρόντα και μέλλοντα αιώνα, όπου στον παρόντα ο αμαρτωλός κόσμος ζει μέσα στο σκοτάδι, ενώ στον μέλλοντα χαίρει το άπλετο φως του Θεού
. Έτσι, την έσχατη ημέρα, οι δίκαιοι απελευθερώνονται και φωτίζονται από τον ίδιο το Θεό, ενώ οι άδικοι καταδικάζονται στο αιώνιο σκοτάδι του Άδη
. Όμως, αυτός ο συμβολισμός φωτός και σκότους μόνο στο Κουμράν εξελίσσεται και μετατρέπεται σε πλήρη αντίθεση, σε εσχατολογική πάλη με μυθικό χαρακτήρα, όπου το φως μάχεται το σκοτάδι, και η αλήθεια το ψεύδος, παρουσιάζοντας έτσι ομοιότητες με τον πόλεμο που διεξάγεται μεταξύ του Αχούρα Μάζδα
 και του Αριμάν
 στον Ζωροαστρισμό
.

Ωστόσο, παρά τις όποιες επιδράσεις του Ζωροαστρισμού και των άλλων θρησκευτικών και φιλοσοφικών συστημάτων, οι δυαρχικές αντιλήψεις στο Κουμράν προσαρμόζονται στην ιουδαϊκή παράδοση και καταλήγουν να υποτάσσονται και να υπηρετούν τον απόλυτο Ιουδαϊκό μονοθεϊσμό
. Στο Εγχειρίδιο Πειθαρχίας γίνεται σαφές ότι μοναδικός δημιουργός των δύο πνευμάτων είναι ο Θεός. Άρα αιτία ύπαρξης του κακού είναι ο Θεός
, πράγμα που σημαίνει ότι μπορεί να το ελέγχει και να το εξουσιάζει απόλυτα, προκαθορίζοντας μάλιστα και την τύχη του, δηλαδή τη συντριβή του τις έσχατες ημέρες. Αντίστοιχα, στο Χειρόγραφο του Πολέμου επιβεβαιώνεται η υποταγή της διδασκαλίας για τα δύο πνεύματα στο μονοθεϊσμό, καθώς ο Βελίαλ και οι «υιοί του σκότους» δεν παρουσιάζονται ως ισοδύναμες και αντιδραστικές δυνάμεις προς το Θεό, αντίθετα, ο ρόλος τους είναι συγκεκριμένος, ελεγχόμενος και προκαθορισμένος, εξυπηρετώντας το προαιώνιο σχέδιό Του
. Ουσιαστικά, ο περιγραφόμενος εσχατολογικός πόλεμος, του οποίου η έκβαση έχει προαποφασιστεί, διενεργείται μεταξύ δύο άνισων δυνάμεων, αποδεικνύοντας έτσι, ότι από την αρχή της δημιουργίας μέχρι τις έσχατες ημέρες, ο Θεός είναι ο μοναδικός κυρίαρχος των πάντων. Οι διαπιστώσεις αυτές οδήγησαν μία μερίδα ερευνητών στην πλήρη απόρριψη του δυϊστικού χαρακτήρα της διδασκαλίας για τα δύο πνεύματα
, ενώ γενικότερα το ζήτημα του δυϊσμού στο Κουμράν παραμένει και στις μέρες μας ανοιχτό
.

Πάντως, μέσα από τη μελέτη των χειρογράφων, προβάλει για μία ακόμα φορά η πίστη των μελών της κοινότητας ότι μόνο αυτοί αποτελούν το σύνολο των εκλεκτών του Θεού, και η ανάγκη τους να στηρίξουν και να ενισχύσουν την πεποίθηση αυτή. Μάλιστα, τόσο η διδασκαλία για τα δύο πνεύματα, όσο και εκείνη για τον απόλυτο προορισμό, με την οποία είναι άρρηκτα συνδεδεμένη, φαίνεται ότι διατυπώθηκαν για να εξυπηρετήσουν αυτό το σκοπό. Να παρουσιάσουν, δηλαδή, την κοινότητα του Κουμράν, ως το «ιερό υπόλειμμα», το οποίο επιλέχθηκε προαιώνια από τον ίδιο το Θεό, και το οποίο συμμετέχει από το παρόν στην αιώνια σωτηρία
.

2.4.4. Εσχατολογικός πόλεμος

Ο πόλεμος, ως έννοια και ιδέα, διατρέχει εξ ολοκλήρου το 1QM, καθώς το περιεχόμενο του εν λόγω χειρογράφου πραγματεύεται, όχι έναν ακόμη πόλεμο της ιστορίας, αλλά τον έσχατο πόλεμο της ανθρωπότητας. Ο εξελισσόμενος πόλεμος μεταξύ των «υιών του φωτός» και των «υιών του σκότους» αποτελεί το κεντρικό θέμα του Χειρογράφου του Πολέμου, ενώ οι αντιλήψεις, οι ιδέες και οι δοξασίες που αναπτύσσονται γύρω από την έννοια του πολέμου φανερώνουν σαφή επιρροή και εξάρτηση από τα βιβλικά κείμενα.

Καταρχήν, η συχνή χρήση εκφράσεων όπως λαός του Θεού
 ή λαός των αγίων
, οι οποίες χαρακτηρίζουν τα μέλη της κοινότητας του Κουμράν, και έθνη της ματαιότητας
 ή ασεβή έθνη
, οι οποίες αποδίδονται στους εχθρούς τους, ανακαλεί και επαναφέρει το βιβλικό αντιθετικό σχήμα μεταξύ του Ισραήλ και των εθνών. Στην γλώσσα της Παλαιάς Διαθήκης με τον όρο ‘am (ενικός) κατανοείται ο Ισραήλ, ενώ ο όρος goyim (πληθυντικός) χαρακτηρίζει όλα τα υπόλοιπα έθνη. Ο διαχωρισμός αυτός δεν είναι μόνο εθνικός και πολιτικός, αλλά πάνω από όλα θρησκευτικός, καθώς στα goyim συγκαταλέγονται όλοι εκείνοι οι λαοί που δεν αναγνωρίζουν και δεν λατρεύουν το Γιαχβέ ως μοναδικό Θεό, είναι δηλαδή ειδωλολάτρες και ξένοι
. Αντίθετα, η εκλογή, η κλήση και η σύναψη διαθήκης με το Θεό σφράγισε ανεξίτηλα την εθνική συνείδηση και ταυτότητα του Ισραήλ
. Την ιστορική του πορεία και δράση συνοδεύει πάντοτε η συνειδητότητα ότι αυτός είναι ο εκλεκτός λαός του Θεού, ο θεματοφύλακας των εντολών Του, και ως τέτοιος οφείλει να διατηρηθεί καθαρός και αμόλυντος από την ειδωλολατρία, την αλαζονεία και την αμαρτία που χαρακτηρίζουν τα έθνη. Έτσι, ο Ισραήλ διαχωρίζεται αυστηρά και ριζικά από τα έθνη, ενώ στην διάρκεια της ανθρώπινης ιστορίας η σχέση μεταξύ των δύο είναι κατά κύριο λόγο συγκρουσιακή και πολεμική, καθώς τα έθνη απειλούν την ακεραιότητα του Ισραήλ, είτε επιδιώκοντας την πολιτική του υποδούλωση είτε την θρησκευτική του παραπλάνηση
. Ωστόσο, στην προοπτική της Παλαιάς Διαθήκης, η τελική σωτηρία δεν είναι αποκλειστικό προνόμιο του Ισραήλ, καθώς τα έθνη συμμετέχουν ενεργά και συμπεριλαμβάνονται στο σχέδιο του Θεού για τη σωτηρία της ανθρωπότητας και την επαναφορά της παγκόσμιας ειρήνης
.

Στο Κουμράν, η παραδοσιακή παράσταση της εθνικής αντίθεσης ανάμεσα στο λαό του Θεού και τα έθνη κινείται παράλληλα με την αντίθεση του φωτός και του σκότους, και λαμβάνει κοσμολογικές διαστάσεις, μετατρέποντας την αντίθεση αυτή σε διαμάχη μεταξύ του καλού και του κακού. Οι υιοί της Εδώμ, της Μωάβ, της Φιλισταίας, του Αμμών, οι Ασσύριοι και οι Κιττιείς, οι οποίοι αλληγορικά αποκαλούνται «υιοί του σκότους», δαιμονοποιούνται και κατατάσσονται στην μερίδα του Βελίαλ, ενώ η τύχη τους και ο προορισμός τους δεν είναι η μετάνοια και η σωτηρία, αλλά η οριστική συντριβή τους και ο αφανισμός. Ο πόλεμος που διενεργείται στο τέλος των ημερών μεταξύ των «υιών του φωτός» και των «υιών του σκότους» δεν είναι μόνο εσχατολογικός, καθώς η εμπλοκή του Θεού και η συμμετοχή των ουράνιων δυνάμεων στη διεξαγωγή του, προσδίδουν σε αυτόν ένα ακόμα χαρακτηριστικό, εκείνο του ιερού.

Στο Χειρόγραφο του Πολέμου αλλά και σε άλλα κείμενα του Κουμράν δεσπόζει η διδασκαλία του ιερού πολέμου, η οποία βέβαια έχει τις ρίζες της στην Παλαιοδιαθηκική γραμματεία. Στα χωρία της Παλαιάς Διαθήκης ο Θεός παρουσιάζεται να καθοδηγεί, να προστατεύει και να προασπίζεται τον Ισραήλ, να εξαγγέλλει, να εγκρίνει, να διενεργεί και να περατώνει πολέμους, αποδεικνύοντας έμπρακτα την αγάπη και το ενδιαφέρον Του για το λαό Του
. Η απεικόνιση του Γιαχβέ ως μαχητή, ως σωτήρα και απελευθερωτή, η πίστη στην παντοδυναμία Του και η βεβαιότητα για την ουσιαστική συμμετοχή Του στο πεδίο της μάχης, αποτελούν τους κεντρικούς άξονες, γύρω από τους οποίους αναπτύσσεται η ιδεολογία του ιερού πολέμου
. Στον ιερό πόλεμο οι ηγέτες των στρατευμάτων είναι χαρισματικές προσωπικότητες, επιλεγμένες από τον ίδιο το Θεό για τη θέση αυτή
, ενώ οι πολεμιστές είναι άντρες αρτιμελείς και υγιείς, απόλυτα αφοσιωμένοι στις επιταγές του Θεού, οι οποίοι, κατά τη διάρκεια του πολέμου μετατρέπονται σε ιερά πρόσωπα
. Ακόμη, στα στρατόπεδα, τα οποία θεωρούνται ιεροί χώροι, παρευρίσκονται ιερείς, οι οποίοι ευλογούν τους πολεμιστές και αναπέμπουν προσευχές και θυσίες στο Γιαχβέ, ενώ οι σάλπιγγες, τα τύμπανα και ο οπλισμός αποκτούν ιερή αξία και συμβολική σημασία, προσδίδοντας έτσι στον πόλεμο τελετουργικό χαρακτήρα
. Κατά τη διεξαγωγή του ιερού πολέμου, ελάχιστη σημασία έχει ο αριθμός, ο άρτιος εξοπλισμός και η δύναμη των στρατευμάτων, καθώς είναι διάχυτη η βεβαιότητα ότι ο Θεός είναι Αυτός που διενεργεί τον πόλεμο, εμπνέει και εμψυχώνει τους πολεμιστές και τελικά κερδίζει τη μάχη
. Η Παλαιά Διαθήκη κατακλύζεται από τους εθνικούς και θρησκευτικούς πολέμους του Ισραήλ, οι οποίοι άλλοτε είναι αμυντικοί
 και άλλοτε επιθετικοί
, σε όλες όμως τις περιπτώσεις είναι πόλεμοι του Γιαχβέ
. Θεολογικά, ο ιερός πόλεμος παρουσιάζεται ως ιερή πράξη, ως ευθύνη και υποχρέωση του λαού της Διαθήκης, ο οποίος εκτελεί τη βούληση του Θεού. Ωστόσο, θα πρέπει να υπογραμμιστεί ότι στις παραδόσεις της Παλαιάς Διαθήκης, ο πόλεμος ποτέ δεν αντιπροσωπεύει το τέλος, ούτε η νίκη αποτελεί τον τελικό σκοπό. Η διδασκαλία του ιερού πολέμου προσβλέπει πέρα από την ημέρα της μάχης, στην επερχόμενη εποχή της εδραίωσης της ειρήνης και της δικαιοσύνης του Θεού
.

Εν συνεχεία, η παράδοση του ιερού πολέμου πέρασε στα προφητικά
 κείμενα, όπου και απέκτησε νέο νόημα. Αν και οι πρώτοι προφήτες είχαν υποστηρίξει ενθουσιωδώς τις στρατιωτικές επιχειρήσεις των βασιλέων, οι μεταγενέστεροι, τις περισσότερες φορές, είχαν αντιταχθεί σε αυτές. Προφήτες όπως ο Ησαϊας, ο Ιερεμίας, ο Αμώς, ο Ιεζεκιήλ, αναγνώριζαν και αποδέχονταν τον ιερό πόλεμο, ως την μοναδική έγκυρη μορφή πολέμου, στην οποία θα μπορούσε να συμμετέχει ο Ισραήλ. Όταν ο Ισραήλ στηριζόταν αποκλειστικά στη δύναμη του στρατού του και στις συμμαχίες με τους άλλους λαούς, ενώ απουσίαζαν οι απαραίτητες προϋποθέσεις του ιερού πολέμου, δηλαδή η ασυμβίβαστη πίστη στη δύναμη του Γιαχβέ και η βεβαιότητα ότι Αυτός θα φέρει τη νίκη, τότε οι προφήτες, όχι μόνο εναντιώνονταν στις πολιτικές αποφάσεις, αλλά και προμήνυαν την ήττα και την καταστροφή στο πεδίο της μάχης
. Πολύ περισσότερο, η συντριβή ήταν δεδομένη και βέβαιη, τις εποχές που ο Ισραήλ ξεχνούσε τη Διαθήκη με το Θεό και παραμελούσε ή νόθευε τη λατρεία του Γιαχβέ, υιοθετώντας ειδωλολατρικά έθιμα. Έτσι, στην προφητική γραμματεία ο ιερός πόλεμος αποκτά νέα έννοια, και μάλιστα διττή. Γίνεται το όργανο της κρίσης και της εκδίκησης του Θεού, όχι μόνο απέναντι στα ειδωλολατρικά έθνη αλλά και στον ίδιο το λαό Του
. Ο Θεός, ως κυρίαρχος της ανθρώπινης ιστορίας, κρίνει και καταδικάζει, μέσω του πολέμου, τις επεκτατικές βλέψεις, την αμαρτωλότητα, τη σκληρότητα και την κτηνωδία των εθνών, αλλά παράλληλα τιμωρεί και τον Ισραήλ για την έλλειψη πίστης και την αλαζονεία του.

Στον αποκαλυπτισμό το ζήτημα του πολέμου του Ισραήλ με τα έθνη παραμένει στο επίκεντρο του ενδιαφέροντος. Η αποκαλυπτική σκέψη εξέλαβε τον πόλεμο ως μία μαρτυρία της δράσης των δαιμονικών δυνάμεων πάνω στον κόσμο, ως έναν οιωνό του επερχόμενου τέλους και ως ένα προστάδιο της μελλοντικής εποχής ειρήνης και δικαιοσύνης. Για τους αποκαλυπτικούς συγγραφείς ο παρών κόσμος βρίσκεται κάτω από τον έλεγχο των δαιμονικών δυνάμεων, οι οποίες χρησιμοποιούν τους άθεους και ασεβείς ηγέτες, ως όργανα και υπηρέτες τους, με σκοπό την καταστροφή της ανθρωπότητας. Αυτές οι δαιμονικές δυνάμεις, είτε είναι ανθρώπινες οντότητες, είτε θεϊκές, απολαμβάνουν να κατευθύνουν τις επιθέσεις τους κατά των ανθρώπων του Θεού
. Σύμφωνα με αυτή την αντίληψη, ο πόλεμος και η καταδίωξη μετατρέπονται σε δοκιμασία της πίστης και της υπομονής του λαού της Διαθήκης. Έτσι, η απελευθέρωση, αν και σε ορισμένες περιπτώσεις παίρνει τη μορφή της νίκης απέναντι σε συγκεκριμένους εχθρούς, πολύ συχνά όμως γενικεύεται σε μια μορφή νίκης απέναντι σε όλα τα έθνη ή ακόμα και σε μυθικούς εχθρούς, όπως είναι ο Γωγ
, βασιλιάς των Μαγώγ, ο οποίος αντιπροσωπεύει όλες τις εχθρικές δυνάμεις. Στον αποκαλυπτισμό αυτή η ιδέα της νίκης αποκτά μία καθαρά εσχατολογική προοπτική, εισάγοντας τη συμμετοχή αγγελικών δυνάμεων, και τονίζοντας ταυτόχρονα την ιερή φύση του πολέμου
. Στο βιβλίο του Δανιήλ
, ο αρχάγγελος Γαβριήλ αντιμετωπίζει τον «πρίγκιπα» του βασιλείου της Περσίας, μεταφέροντας έτσι τη διαμάχη των εθνών στο επίπεδο των ουράνιων ή αγγελικών δυνάμεων
. Τέλος, η σύνδεση του ιερού πολέμου με το τέλος των ημερών, ή την ημέρα του Γιαχβέ
 αποτελεί το πλέον αντιπροσωπευτικό και χαρακτηριστικό στοιχείο της αποκαλυπτικής σκέψης. Στην αποκαλυπτική γραμματεία ο όρος «τέλος των ημερών»
 έχει διπλή προοπτική :περιλαμβάνει τον καιρό της σωτηρίας αλλά και το σύνολο των γεγονότων που οδηγούν σε αυτή, είναι δηλαδή ταυτόχρονα περίοδος θλίψης αλλά και σωτηρίας
. Αντίστοιχα, η ημέρα του Γιαχβέ ή του Κυρίου χαρακτηρίζεται από την επέμβαση του Θεού στην ιστορία, που με πολεμικές ενέργειες συντρίβει τους εχθρούς του
.

Στο Χειρόγραφο του Πολέμου αντανακλώνται όλες οι παλαιοδιαθηκικές αντιλήψεις σχετικά με την έννοια του πολέμου, ιδιαίτερα δε εκείνες των αποκαλυπτικών, από τις οποίες φαίνεται να έχει άμεσα επηρεαστεί. Το γεγονός ότι ο πόλεμος μεταξύ των «υιών του φωτός» και των «υιών του σκότους» θα πραγματοποιηθεί στον καθορισμένο χρόνο του Θεού
, όπως αναφέρεται τουλάχιστον δύο φορές στην πρώτη στήλη του χειρογράφου, φανερώνει την ιδεολογική εξάρτηση με την περί Ημέρα του Γιαχβέ αποκαλυπτική διδασκαλία. Η έκφραση «καθορισμένος χρόνος του Θεού» δεν σημαίνει μόνο ότι ο πόλεμος είχε προαιώνια αποφασιστεί από το Θεό, αλλά δηλώνει ταυτόχρονα ότι ο πόλεμος αυτός θα διεξαχθεί κατά την Ημέρα του Κυρίου, στο τέλος των ημερών. Μάλιστα ο συντάκτης του χειρογράφου φροντίζει να ενισχύσει την αντίληψη αυτή, παραθέτοντας στη συνέχεια του χειρογράφου όλα τα απαραίτητα στοιχεία : κάνει λόγο για την εποχή της θλίψης
, για τις ήττες και τις απώλειες που θα γνωρίσουν οι «υιοί του φωτός» κατά τη διάρκεια των μαχών
, για τη συμμετοχή των αγγέλων
, για την καθοριστικής σημασίας επέμβαση του Θεού
, για τη συντριβή του κακού, για τη λύτρωση και τη σωτηρία των δικαίων
. Επιπλέον, ο τελετουργικός χαρακτήρας του πολέμου, έτσι όπως παρουσιάζεται στα κείμενα της Παλαιάς Διαθήκης, διασώζεται και στο 1QM. Ιδιαίτερα δε στα σημεία όπου τονίζεται ο ρόλος και η σημασία της παρουσίας των ιερέων στο πεδίο της μάχης, οι οποίοι όχι μόνο ευλογούν τον πόλεμο, υμνούν το Θεό και εμψυχώνουν τους πολεμιστές
, αλλά και χρησιμοποιούν τις σάλπιγγες του πολέμου, διευθύνοντας ουσιαστικά τη μάχη και κατευθύνοντας τα στρατεύματα
. Ακόμη, η λεπτομερής περιγραφή του εξοπλισμού των πολεμιστών
, και η συχνή αναφορά στις σάλπιγγες και την αξία των σαλπισμάτων
, δίνουν την εντύπωση ότι τα υλικά αυτά αντικείμενα θεωρούνταν αναπόσπαστα μέρη μίας τελετουργίας, αποκτώντας συμβολική και ιερή έννοια. Μέσα στο πνεύμα αυτό εντάσσεται και η απαγόρευση συμμετοχής στον πόλεμο «ακαθάρτων» ανδρών, καθώς και γυναικών και παιδιών
. Τέλος, εκείνο που εξαίρει ιδιαίτερα την ιερότητα του πολέμου είναι η πίστη ότι ο πόλεμος είναι του Θεού
, παρουσιάζοντας το Θεό οργισμένο και αμείλικτο, να επεμβαίνει στη μάχη, να συντρίβει τον Βελίαλ και να καταδικάζει σε αιώνιο θάνατο τους «υιούς του σκότους» : «Και στον καθορισμένο Του χρόνο θα επιτεθεί (ο Θεός) με μεγάλη οργή, για να πολεμήσει εναντίον των βασιλέων του Βορρά και ο θυμός του θα είναι τόσος, ώστε να καταστρέψει και να συντρίψει την πτέρυγα του Βελίαλ»
. Ωστόσο, θα πρέπει να σημειωθεί ότι στο Χειρόγραφο του Πολέμου ο εσχατολογικός πόλεμος δεν συμπίπτει απόλυτα με τη βιβλική και αποκαλυπτική παράδοση. Η διαχωριστική γραμμή δεν βρίσκεται μεταξύ του Ισραήλ και των εχθρών του, αλλά μεταξύ των «υιών του φωτός», οι οποίοι είναι οι εκλεκτοί του Ισραήλ, και των «υιών του σκότους», στους οποίους συγκαταλέγονται όλοι οι άπιστοι και οι ειδωλολάτρες. Στη σκέψη της κοινότητας, ο εσχατολογικός πόλεμος δεν θα περιοριστεί σε μία μάχη κατά των εθνών, αλλά θα είναι επίσης μία μάχη κατά όλων των ασεβών, συμπεριλαμβανομένων και των Ισραηλιτών που δεν είναι μέλη της κοινότητας
.

Στο σημείο αυτό θα πρέπει να υπογραμμιστεί ότι οι ερευνητές εξακολουθούν και στις μέρες μας να παρουσιάζονται προβληματισμένοι και διχασμένοι ως προς την ενότητα, τη συνοχή και το περιεχόμενο του 1QM. Έχει κατά καιρούς υποστηριχθεί από διάφορους μελετητές ότι το Χειρόγραφο του Πολέμου είναι μια έκθεση σχεδιασμένη για να καθοδηγήσει τον τέλειο πολεμιστή, ένα προπαγανδιστικό τεύχος αντιτιθέμενο στον τρόπο με τον οποίο διεξήγαγαν τον πόλεμο οι αντίπαλοι Εβραίοι ηγέτες, υποδεικνύοντας το σωστό τρόπο, μία έκθεση γραμμένη για λειτουργικούς παρά για πρακτικούς σκοπούς, περισσότερο για να υμνήσει τη μελλοντική νίκη, παρά να προετοιμάσει τη συμμετοχή στον πόλεμο
. Μάλιστα, ο Yadin είχε εκφράσει την άποψη ότι το 1QM είναι ένα αυθεντικό στρατιωτικό εγχειρίδιο, σχεδιασμένο για χρήση σε πραγματική μάχη
, ενώ ο Davies αντιμετωπίζει το περιεχόμενό του ως ιδεαλιστικό και ουτοπικό
. Πάντως, μία μεγάλη μερίδα ερευνητών έχει αποδεχτεί ότι το Χειρόγραφο του Πολέμου είναι το αποτέλεσμα της ένωσης δύο τουλάχιστον διαφορετικών κειμένων
.

Πράγματι, μελετώντας κανείς το χειρόγραφο, αποκομίζει την εντύπωση ότι αυτό αναφέρεται σε δύο διαφορετικές μορφές πολέμου, έναν ουτοπικό και έναν ρεαλιστικό. Ο εσχατολογικός πόλεμος που παρουσιάζεται στην πρώτη στήλη εξελίσσεται και ολοκληρώνεται μέσα σε επτά διαδοχικές μάχες, στις τρεις εκ των οποίων υπερισχύουν οι «υιοί του φωτός» και οι άγγελοι του ουρανού, ενώ τις άλλες τρεις κερδίζουν ο Βελίαλ και οι «υιοί του σκότους». Στην έβδομη και καθοριστικής σημασίας μάχη, επεμβαίνει ο Θεός, ο οποίος εξολοθρεύει τον Βελίαλ και τη μερίδα του, δικαιώνοντας τους «υιούς του φωτός». Χαρακτηριστικό είναι ότι οι μάχες αυτές εκτυλίσσονται ταυτόχρονα τόσο στον ανθρώπινο, όσο και στον αγγελικό κόσμο, προσδίδοντας στον πόλεμο μεταφυσική διάσταση. Αυτή η μορφή σύλληψης του πολέμου φαίνεται εμπνευσμένη και άμεσα επηρεασμένη από το βιβλίο του Δανιήλ
 (κεφ.11-12) και από την προφητεία του Ιεζεκιήλ
 (κεφ.38-39). Όμως η μάχη λαμβάνει και δυϊστικά χαρακτηριστικά, κυρίως στα σημεία εκείνα που αναφέρονται στην κοσμολογική πάλη μεταξύ του πρίγκιπα του φωτός, τον αρχάγγελο Μιχαήλ και του πρίγκιπα του σκότους, τον Βελίαλ, παρουσιάζοντας σημαντικά παράλληλα με τον περσικό δυϊσμό
. Έτσι, ο εσχατολογικός πόλεμος που διασώζεται στην εισαγωγή του 1QM, και ο οποίος επανεμφανίζεται με την ίδια μορφή στις τελευταίες στήλες του χειρογράφου (στήλες 14-19), έχει καθαρά μεταφυσικό και δυϊστικό χαρακτήρα.

Αντίθετα, το μεγαλύτερο τμήμα του χειρογράφου (στήλες 2-13) αναφέρεται σε έναν πόλεμο διάρκειας σαράντα ετών
, αναλύοντας μάλιστα τη διάταξη των πολεμικών δυνάμεων και τον οπλισμό των ανδρών. Ο τρόπος με τον οποίο περιγράφεται ο πόλεμος αυτός, υπονοεί γνώση, αν όχι εμπειρία, ενός αληθινού πολέμου. Ο συντάκτης του 1QM φαίνεται να έχει επηρεαστεί από ελληνορωμαϊκά στρατιωτικά εγχειρίδια, κυρίως δε από τους ρωμαϊκούς κανονισμούς και τις τακτικές πολέμου. Το γεγονός αυτό όμως δε σημαίνει ότι η σύνταξη του χειρογράφου είναι μεταγενέστερη της ρωμαϊκής εισβολής στην Παλαιστίνη. Άλλωστε, οι παραδοσιακές βιβλικές επιρροές, οι οποίες εντοπίζονται στις στήλες αυτές, είναι σαφώς πολύ περισσότερες από οποιοσδήποτε ομοιότητες με τις ρωμαϊκές ή και τις μακκαβαϊκές τακτικές πολέμου
. Η οργάνωση του Ισραηλιτικού στρατού σε δεκάδες, πενηντάδες, εκατοντάδες και χιλιάδες περιγράφεται στο βιβλίο της Εξόδου
, ενώ οι αναφορές στο ρόλο των σαλπίγγων και γενικότερα στη σημασία των εμβλημάτων και των επιγραφών τους, εξαρτώνται από το βιβλίο των Αριθμών
. Εξάλλου, ο σαράντα ετών διάρκειας πόλεμος αντιστοιχεί στο χρονικό διάστημα περιπλάνησης του Ισραήλ στην έρημο, ενώ η απαρίθμηση των εχθρικών εθνών και οι διαδοχικές μάχες εναντίον τους, απαντάται στο βιβλίο της Γένεσης
.

Πάντως, το Χειρόγραφο του Πολέμου, ακόμα και αν αντιμετωπιστεί αλληγορικά και μεταφορικά, δεν παύει να παραμένει ένα ιδιαίτερα φιλοπόλεμο κείμενο, το οποίο διακρίνεται για την σκληρότητα των εκφράσεων, τη βίαιη μαχητικότητα, το εθνικιστικό πνεύμα, το θρησκευτικό φανατισμό, τη ρατσιστική διάθεση και τη μαχητική ξενοφοβία. Το γεγονός ότι ήταν ευρέως διαδεδομένο, καθώς βρέθηκε σε πολλά αντίγραφα, μοιραία προκαλεί ερωτηματικά σχετικά με την ταυτότητα τόσο των συντακτών όσο και των αναγνωστών του. Πώς εξηγείται η παρουσία και η αποδοχή ενός τέτοιου κειμένου στους κόλπους της φιλειρηνικής κοινότητας των Εσσαίων;

Ανακεφαλαίωση :
Το Χειρόγραφο του Πολέμου είναι ένα περίπλοκο κείμενο με ιδιαίτερα σύνθετα νοήματα, από τα σημαντικότερα και πλέον αντιπροσωπευτικά χειρόγραφα της κοινότητας του Κουμράν, στο οποίο συγκεντρώνεται και αντανακλάται το σύνολο των δοξασιών και των αντιλήψεων των κοινοβιατών. Η μεγάλη ηθική και εθνική κρίση στην οποία είχε περιέλθει ο Ισραήλ, επηρέασε σε τέτοιο βαθμό την κοινότητα, ώστε να αναβιώσουν στους κόλπους της οι παλαιότεροι βιβλικοί και αποκαλυπτικοί προβληματισμοί σχετικά με την αιτία ύπαρξης του κακού, την πορεία του κόσμου και το τέλος της ιστορίας
. Οι δοξασίες περί απόλυτου προορισμού, οι παραδόσεις του ιερού πολέμου και η αναμονή μιας εσχατολογικής μυθικής μάχης, παρά τις όποιες συγγένειες, εξαρτήσεις και ομοιότητες με τα προφητικά και αποκαλυπτικά κείμενα, στο Κουμράν αποκτούν μία τελείως διαφορετική έννοια και σημασία. Αν και τα ζητήματα αυτά δεν απασχολούν για πρώτη φορά τον Ιουδαϊσμό, ωστόσο στο Κουμράν κατανοούνται, αναπτύσσονται και ερμηνεύονται με έναν διαφορετικό τρόπο. Ακόμα και οι δυαρχικές αντιλήψεις, οι οποίες ως ένα βαθμό θεωρούνται ξενικές (περσικές) επιδράσεις, καταλήγουν να υποτάσσονται όχι μόνο στον απόλυτο Ιουδαϊκό μονοθεϊσμό, αλλά και στον ιδιαίτερο τρόπο σκέψης και θεολογίας της κοινότητας.

Η ιδιαιτερότητα της θεολογικής σκέψης της κοινότητας του Κουμράν έγκειται στο γεγονός ότι τα μέλη της αντιλαμβάνονταν το αναμενόμενο μέλλον ως μέρος της δικής τους ιστορικής πραγματικότητας. Για αυτούς η προφητεία και τα έσχατα γεγονότα των αποκαλύψεων δεν είναι κάτι που θα επαληθευθούν και θα εκπληρωθούν στο εσχατολογικό μέλλον, αλλά έχουν ήδη ξεκινήσει να συμβαίνουν στο δικό τους παρόν. Με άλλα λόγια οι Κουμρανίτες πίστευαν ότι βίωναν το τέλος των καιρών και ότι μέσα σε αυτή την πραγματικότητα είχαν πρωταγωνιστικό ρόλο. Από τη δική τους μικρή και απομακρυσμένη κοινότητα θα ερχόταν η σωτηρία και η λύτρωση του κόσμου, αυτοί είχαν χρέος να πολεμήσουν το κακό και με τη βοήθεια των αγγέλων και του ίδιου του Θεού να νικήσουν το Βελίαλ, ώστε να επέλθει η παγκόσμια ειρήνη και δικαιοσύνη. Ήταν πεπεισμένοι ότι αυτοί ήταν οι εκλεκτοί του Θεού, το «ιερό υπόλειμμα» του Ισραήλ, ότι είχαν επιλεγεί προαιώνια να συμμετέχουν σε αυτή την έσχατη μάχη και στο τέλος να λυτρωθούν .

Για τους ανθρώπους του Κουμράν το ζητούμενο και ο υπέρτατος σκοπός ήταν η σωτηρία, η οποία βέβαια αποτελεί την ενδόμυχη ελπίδα και τον κρυφό πόθο κάθε ανθρώπου κάθε εποχής. Μόνο που στη σκέψη του Κουμράν ο δρόμος για την επίτευξη της σωτηρίας περνάει αποκλειστικά και μόνο μέσα από την κοινότητα, μέσα από την πιστή τήρηση των κανονισμών της και την απόλυτη υπακοή στις διατάξεις του Νόμου, μέσα από το ιδιαίτερο τελετουργικό και τους καθαρμούς. Μόνο τότε η σωτηρία είναι εφικτή. Οποιοσδήποτε βρίσκεται έξω από την κοινότητα αυτή, δεν συμμετέχει στα δρώμενα της και δεν συμμερίζεται τους κανονισμούς και τις δοξασίες της, είναι εχθρός, ανήκει στους «υιούς του σκότους» και προορίζεται για το θάνατο.

Κάτω από αυτό το πρίσμα, το Χειρόγραφο του Πολέμου, όσο απόλυτο, μνησίκακο ή φιλοπόλεμο και αν είναι, δεν παύει ταυτόχρονα να εκφράζει αυτή την αναζήτηση της σωτηρίας, την αγωνία για το παρόν και την ελπίδα για το μέλλον. Το Χειρόγραφο του Πολέμου, με το να παρουσιάζει τη δραματική τελική μάχη των δυνάμεων του καλού και του κακού ως μία λειτουργία, στην οποία οι σάλπιγγες είναι τόσο αποτελεσματικές όσο και τα όπλα, οι ιερατικές προσευχές τόσο απαραίτητες όσο και οι πολεμικές κινήσεις του στρατεύματος, και οι κανονισμοί αγνότητας τόσο ουσιαστικοί όσο και η παρουσία ουράνιων πολεμιστών, τονώνει την ελπίδα για τη μελλοντική επέμβαση του Θεού, βοηθάει στην οργάνωση του παρόντος ως προετοιμασία αυτής της επέμβασης, δικαιώνει την εχθρική στάση έναντι των αντιπάλων και ενισχύει τη βεβαιότητα ότι τα πραγματικά όνειρα και οι ελπίδες θα εκπληρωθούν με την τελική νίκη
.
ΚΕΦΑΛΑΙΟ 3 : ΟΙ «ΥΙΟΙ ΤΟΥ ΦΩΤΟΣ» ΣΤΟ

ΚΑΤΑ ΙΩΑΝΝΗΝ ΕΥΑΓΓΕΛΙΟ

3.1. Το Κατά Ιωάννην Ευαγγέλιο

Το Κατά Ιωάννην, το τέταρτο και τελευταίο Ευαγγέλιο, κατέχει ιδιαίτερη θέση στο κανόνα της Καινής Διαθήκης, ενώ διακρίνεται σαφώς από τα υπόλοιπα τρία Ευαγγέλια, τα λεγόμενα Συνοπτικά, τόσο ως προς τη γλώσσα, το ύφος και τη δομή, όσο και ως προς τη θεολογική σύλληψη και το βάθος των νοημάτων. Όντως διαπιστώνεται, χωρίς καμία διάθεση μείωσης και υποβάθμισης της αξίας και της αυθεντικότητας των Συνοπτικών Ευαγγελίων, ότι ο μελετών το τέταρτο Ευαγγέλιο βρίσκεται σε ένα διαφορετικό περιβάλλον από εκείνο των τριών άλλων Ευαγγελίων, στέκεται μπροστά σε μια υψηλή θεολογική σύλληψη και σε ένα νέο, καινούργιο οραματισμό της ζωής και της δράσης του Χριστού.
 Η βαθυστόχαστη θεολογία του Δ’ Ευαγγελίου και η αναπτυσσόμενη σε αυτό χριστολογία αποτελεί ένα από τα πλέον δύσκολα αλλά και ενδιαφέροντα θέματα της Καινής Διαθήκης, το οποίο κατά καιρούς επέσυρε την προσοχή και το ενδιαφέρον των ερευνητών
. Μάλιστα, η καινοτομία στην σκέψη και έκφραση των θεολογικών εννοιών, το βαθύ περιεχόμενό τους, η πνευματική γλώσσα και όλα τα ιδιαίτερα στοιχεία του Ευαγγελίου, ώθησαν από πολύ νωρίς την αρχαία Εκκλησία να το χαρακτηρίσει ως «πνευματικό»
 και να αποδώσει στον συγγραφέα του τον τίτλο του «Θεολόγου»
. Πράγματι, όπως εύστοχα παρατηρεί ο καθηγητής Γ. Τσάκωνας, «το Ευαγγέλιον του Ιωάννου αποτελεί εν ορόσημο – πνευματικόν και θεολογικόν- εντός του αστερόεντος ουρανού της θεολογικής σκέψεως της Καινής Διαθήκης, αξιούν έξαρσιν κα ιδιαιτέραν σπουδήν και μελέτη»
.

Στο παρόν κεφάλαιο θα επιχειρηθεί η διερεύνηση της θεολογικής ορολογίας του Ιωάννη, η χρήση και η σημασία των εννοιών και οι ιδεολογικές επιδράσεις των σύγχρονων προς το Ευαγγέλιο φιλοσοφικών συστημάτων, με σκοπό να ερμηνευθεί με τον καλύτερο δυνατό τρόπο η προτροπή και το κάλεσμα του Ευαγγελιστή να γίνουν όλοι οι άνθρωποι «υιοί φωτός». Στην πρώτη ενότητα δίδονται εν συντομία όλες οι απαραίτητες πληροφορίες ως πος τον συγγραφέα, τους παραλήπτες, τη γλώσσα, το ύφος, το περιεχόμενο, τον τόπο, το χρόνο και το σκοπό συγγραφής του Ευαγγελίου, ενώ παράλληλα γίνεται λόγος για τις ομοιότητες και τις διαφορές του με τα Συνοπτικά. Στις επόμενες δύο ενότητες γίνεται μία προσπάθεια διερεύνησης της σημασίας του όρου «φως», θίγεται το λεγόμενο θρησκειολογικό πρόβλημα του Κατά Ιωάννη Ευαγγελίου και επιχειρείται η ερμηνεία της έκφρασης «υιοί φωτός».

3.1.1. Συγγραφέας, τόπος και χρόνος συγγραφής.

Στον Ιωάννη, μαθητή και απόστολο του Ιησού, αποδίδονται πέντε βιβλία της Καινής Διαθήκης, το τέταρτο Ευαγγέλιο, οι τρεις καθολικές Επιστολές και η Αποκάλυψη. Πιο συγκεκριμένα, η ύπαρξη του Ευαγγελίου του Ιωάννη ήταν ήδη γνωστή στον Ειρηναίο, ο οποίος αποδέχεται ως συγγραφέα τον αναπεσόντα στο στήθος του Ιησού, ενώ ως τόπο συγγραφής υποδεικνύει την Έφεσο στα χρόνια του Τραϊανού (97-117 μ.Χ.)
. Αυτή την πληροφορία που μεταφέρει ο Ειρηναίος, την ανάγει σε προφορική παράδοση του Πολυκάρπου Σμύρνης
, ενώ αντίστοιχες πληροφορίες παραδίδουν οι Πολυκράτης, επίσκοπος Εφέσου, Κλήμης Αλεξανδρείας, Ωριγένης, Ευσέβιος Καισαρείας και ο αρχαίος λατινικός αντι-μαρκιωνιτικός πρόλογος του Ιωάννη. Ακόμη, το Κατά Ιωάννην Ευαγγέλιο είναι γνωστό στον Ιγνάτιο Αντιοχείας, στον Ιουστίνο, στον Ποιμένα του Ερμά, στον Κανόνα του Μουρατόρι και στις Ωδές του Σολομώντος
, ενώ την αρχαιότητα και αυθεντικότητα του ευαγγελίου επιβεβαιώνουν και οι αρχαιότεροι πάπυροι
 της Καινής Διαθήκης.

Αν και η αρχαία εκκλησιαστική παράδοση γνωρίζει και αποδέχεται το τέταρτο Ευαγγέλιο ως γνήσιο έργο του αποστόλου Ιωάννη
, ωστόσο το ίδιο το ευαγγέλιο δεν αναφέρει ρητά το όνομα του συγγραφέα του. Όμως, παραδίδει εμμέσως πληροφορίες για αυτόν, καθώς τον «φωτογραφίζει» ως τον μαθητή «ον ηγάπα ο Ιησούς»
, ενώ παράλληλα τον παρουσιάζει ως αυτόπτη μάρτυρα των εξιστορούμενων γεγονότων και ως γνώστη λεπτομερειών της ζωής του κύκλου των μαθητών
. Ωστόσο, η σύγχρονη έρευνα αμφιβάλλει αν ο αγαπητός μαθητής του Ιησού είναι ο απόστολος Ιωάννης, ή είναι κάποιος άλλος Ιωάννης, ή ακόμη και κάποιο μυθικό πρόσωπο. Στην δημιουργία αυτών των αμφισβητήσεων συνέβαλε κατά πολύ μία πληροφορία του Ειρηναίου, την οποία μεταφέρει ο Ευσέβιος, και περιπλέκει το ζήτημα της πατρότητας του Ευαγγελίου. Σύμφωνα με την πληροφορία αυτή, ο Παπίας Ιεραπόλεως γνώριζε από την προφορική παράδοση ότι στην Έφεσο έζησαν και έδρασαν δύο πρόσωπα με το όνομα Ιωάννης, ο απόστολος Ιωάννης και ο «πρεσβύτερος» Ιωάννης, ο οποίος ήταν και αυτός μαθητής του Χριστού
. Επιπλέον, αναφέρει ότι ο απόστολος Ιωάννης είχε πεθάνει, ενώ ο «πρεσβύτερος» ζούσε ακόμα
. Μάλιστα, ο Παπίας
 υποστηρίζει ότι ο Ιωάννης δολοφονήθηκε μαζί με τον αδερφό του Ιάκωβο, όπου σύμφωνα με τις Πράξεις ο τελευταίος εκτελέστηκε από τον Ηρώδη Αγρίππα το 44 μ.Χ.
 Ωστόσο, ο Παύλος στην Προς Γαλάτας επιστολή του βεβαιώνει ότι ο Ιωάννης συμμετείχε στην αποστολική σύνοδο το 49 μ.Χ.

Η αναπόδεικτη μαρτυρία του Παπία αποτέλεσε την αφορμή, ώστε αρκετοί προγενέστεροι αλλά και σύγχρονοι ερευνητές να υποστηρίξουν ότι συγγραφέας τόσο του Ευαγγελίου όσο και της Αποκάλυψης είναι ο «πρεσβύτερος» Ιωάννης και όχι ο απόστολος. Άλλοι, πάλι, θεωρούν ότι ο Ιωάννης δεν πρόλαβε να εκδώσει το Ευαγγέλιό του και ότι υπεύθυνη για την τελική μορφή του κειμένου είναι η «Ιωάννεια σχολή», ή η εκκλησία της Εφέσου, ενώ κάποιοι αναζητούν τον συγγραφέα του Κατά Ιωάννην μεταξύ των άλλων μαθητών του Ιησού. Ορισμένοι μάλιστα πιστεύουν ότι το πρόσωπο του αγαπημένου μαθητή είναι «φανταστικό», για να προσδοθεί μεγαλύτερο κύρος σε όσα γράφει ο αληθινός συγγραφέας
. Βέβαια, υπάρχουν και εκείνοι, οι οποίοι δέχονται ότι τόσο ο Ειρηναίος όσο και ο Ευσέβιος παρανόησαν ή παρερμήνευσαν την μαρτυρία του Παπία
.

Ανάλογες διαφωνίες επικρατούν και σχετικά με τον χρόνο και τον τόπο συγγραφής του Ευαγγελίου, ενώ αντίθετα γίνεται ομόφωνα αποδεκτό ότι οι παραλήπτες προέρχονται από εθνικούς κύκλους
. Η πλειονότητα των ερευνητών, βασιζόμενοι στις πληροφορίες της εκκλησιαστικής παράδοσης
, ότι ο Ιωάννης έζησε ως τα πρώτα χρόνια της βασιλείας του Τραϊανού (98-117μ.Χ.), τοποθετούν τη συγγραφή του Ευαγγελίου μέσα στη δεκαετία του 90 μ.Χ.
, ενώ κάποιοι θεωρούν ότι αυτή έγινε πριν από την καταστροφή των Ιεροσολύμων από τον Τίτο (70 μ.Χ.)
. Αντίστοιχα, ως τόπος συγγραφής υποδεικνύεται η Έφεσος
 ή η Συρία
, αν και δεν εκλείπουν οι απόψεις που συνδυάζουν τις δύο τοποθεσίες, δηλαδή, συγγραφή του Ευαγγελίου στη Συρία και τελική σύνταξή του στην Έφεσο
.

Πάντως, η παρούσα μελέτη θα αποδεχτεί την εδραιωμένη μέχρι σήμερα άποψη και θα εκλάβει τον Ιωάννη, μαθητή και απόστολο, ως συγγραφέα του αντίστοιχου Ευαγγελίου. Αυτό δε σημαίνει ότι απορρίπτει τις παλαιότερες και νεότερες ενστάσεις μερίδας ερευνητών σχετικά με την πατρότητα του τέταρτου Ευαγγελίου, αντίθετα αναμένει με ιδιαίτερο ενδιαφέρον την εξέλιξη της έρευνας πάνω στο συγκεκριμένο ζήτημα. Σε κάθε όμως περίπτωση, ενστερνίζεται απόλυτα την άποψη του καθηγητή Σ. Αγουρίδη, σύμφωνα με την οποία, «από άποψη κύρους του Δ’ Ευαγγελίου για την Εκκλησία, δεν έχει καμία σημασία αν γράφτηκε από τον Ιωάννη Ζεβεδαίο ή από τον άλλο Ιωάννη, το Μαθητή ‘‘ον ηγάπα ο Ιησούς’’»
, αφού «τελικά ο Θεός είναι ο πραγματικός συγγραφέας όλων των ιερών κειμένων»
.
3.1.2. Γλώσσα, ύφος και σκοπός συγγραφής

Ο συγγραφέας του Κατά Ιωάννην γράφει το Ευαγγέλιό του στην ελληνική γλώσσα, η οποία, αν και δεν είναι κακότεχνη, δεν είναι άριστη, χρησιμοποιεί κυρίως τον ενεστώτα χρόνο, ενώ το λεξιλόγιό του δεν είναι πλούσιο και επαναλαμβάνεται συχνά
. Το γεγονός αυτό, σε συνδυασμό με την διαφαινόμενη επίδραση της σημιτικής νοοτροπίας, φανερώνει ότι πιθανότατα η ελληνική γλώσσα δεν είναι η μητρική γλώσσα του συγγραφέα
.

Το ύφος του ευαγγελίου είναι σημιτίζον, έχει ρυθμό, περιέχει ποιητικά σχήματα και εμφανίζει προοδευτική ένταση στην ανάπτυξη των θεμάτων
. Επιπλέον, αναπτύσσει τα θέματα κατά τρόπο κυκλικό και σπυροειδή, με την εναλλαγή συνώνυμων όρων και την εμφάνιση κάθε φορά νέων στοιχείων, προσδίδοντας έτσι ζωντάνια στην διήγηση
.

Από άποψη μορφολογίας, η ροή των λόγων του Χριστού συχνά διακόπτεται για να παρεμβάλει ο συγγραφέας τα δικά του σχόλια
, γεγονός που φανερώνει κάποια χρονική απόσταση από τα ιστορικά γεγονότα και προϋποθέτει την εμπειρία της αναστάσεως
. Ακόμη, παρουσιάζει τα λόγια και τις πράξεις του Ιησού να παρερμηνεύονται από τους μαθητές Του και τον όχλο
, αλλά και να προκαλούν σύγχυση, ταραχή και σχίσμα κυρίως στους Ιουδαίους
. Η τεχνική των παρανοήσεων εξυπηρετεί τον συγγραφέα προκειμένου να δηλώσει, αφενός ότι η κατανόηση των λόγων και έργων του Χριστού προϋποθέτει την αληθινή σχέση μαζί Του, και αφετέρου ότι η προοπτική του έργου Του είναι η κρίση του κόσμου
. Τέλος, ένα ακόμα ιδιαίτερο χαρακτηριστικό του ευαγγελίου είναι η χρήση αντιθετικών όρων που φανερώνουν το χάσμα ανάμεσα στο πρόσωπο και το έργο του Ιησού και στις συνθήκες και αξίες του κόσμου
.

Ο κατεξοχήν σκοπός του ευαγγελίου, όπως δηλώνει και ο ίδιος ο συγγραφέας στον στίχο 31 του εικοστού κεφαλαίου, είναι να αποδείξει ότι ο Ιησούς είναι ο Χριστός, ο Υιός του Θεού, ο αΐδιος Λόγος και Θεός
. Στους δευτερεύοντες σκοπούς του εντάσσονται η καταπολέμηση της δοκητικής αίρεσης του Κηρίνθου, η προσέλκυση υπολειμμάτων μαθητών του Ιωάννη του Βαπτιστή, η επισήμανση της αντιφατικότητας των Ιουδαίων, οι οποίοι παρόλο ότι μελετούν την Παλαιά Διαθήκη δεν αναγνωρίζουν την πραγματοποίησή της στο πρόσωπο του Χριστού, η ανάδειξη της υπεροχής του αγαπημένου μαθητή έναντι της θέσης του Πέτρου, η θεμελίωση των μυστηρίων της Εκκλησίας και η μετάθεση του αρχικού εσχατολογικού τόνου στην παρούσα μυστηριακή ζωή
.

3.1.3. Το Κατά Ιωάννη Ευαγγέλιο και τα Συνοπτικά : Ομοιότητες - διαφορές

Το Κατά Ιωάννην Ευαγγέλιο υπήρξε αντικείμενο έντονων αμφιβολιών και αμφισβητήσεων, όχι μόνο στη σύγχρονη εποχή, αλλά και κατά τα πρώτα χρόνια της Εκκλησίας
. Στο γεγονός αυτό δεν συνέβαλαν τόσο τα ζητήματα της γνησιότητας και της πατρότητας, αλλά κυρίως οι μεγάλες διαφορές του Ευαγγελίου με τα Συνοπτικά. Το τέταρτο Ευαγγέλιο διακρίνεται από τα προηγούμενα τρία, ως προς το υλικό, τη μορφή, το περιεχόμενο, τη γλώσσα και το ύφος του. Ωστόσο, πριν την παράθεση των σημαντικών αυτών διαφορών, κρίνεται απαραίτητο να γίνει λόγος για τις σαφείς ομοιότητες μεταξύ των τεσσάρων Ευαγγελίων, προκειμένου ο αναγνώστης να έχει ολοκληρωμένη εικόνα επί του θέματος και να κατανοήσει το βάθος ή την επιφάνεια των διαφορών.

Το Κατά Ιωάννην Ευαγγέλιο περιλαμβάνει πολλά, αν όχι κοινά, παραπλήσια στοιχεία, τα οποία μάλιστα σε ορισμένα σημεία συμφωνούν κατά λέξη με τα Συνοπτικά
. Έτσι, παρατηρείται κοινή παράδοση σχετικά με τη συσχέτιση της έναρξης της δημόσιας δράσης του Ιησού με το έργο του Ιωάννη του Βαπτιστή, την κάθαρση του Ναού, τη θεραπεία του υιού του βασιλικού, τον πολλαπλασιασμό των άρτων, τον περίπατο πάνω στη θάλασσα της Γαλιλαίας, τη χρίση του Ιησού με μύρο στη Βηθανία, τη θριαμβευτική είσοδο στα Ιεροσόλυμα, την πρόγνωση της προδοσίας του Ιούδα, την πρόρρηση της αρνήσεως του Πέτρου, την περιγραφή του τελευταίου δείπνου και της δίκης, τη διήγηση της σταύρωσης, του θανάτου και της ανάστασης
. Ακόμη, οι τέσσερεις Ευαγγελιστές συμφωνούν ως προς το όνομα του Κυρίου («Ιησούς»), τον τόπο της γέννησής Του, τη μητέρα Του, το γεγονός ότι ο Ιωσήφ θεωρείτο πατέρας Του και ότι τα αδέρφια Του δεν πίστευαν σε Αυτόν, την εκλογή δώδεκα μαθητών, οι οποίοι θα συνέχιζαν το έργο της θείας οικονομίας, την Καπερναούμ ως ορμητήριο της δράσης Του και την καταπάτηση της αργίας του Σαββάτου
. Επιπλέον, τα χαρακτηριστικά και οι φυσιογνωμίες πρωταγωνιστικών προσωπικοτήτων, όπως ο Πέτρος, η Μάρθα και η Μαρία, ο Καϊάφας και ο Πιλάτος, αλλά και η συμπεριφορά και οι αντιδράσεις τους στα διάφορα γεγονότα παρουσιάζουν μεγάλες ομοιότητες
. Τέλος, η πεποίθηση και η κεντρική ιδέα που διατρέχει και τα τέσσερα Ευαγγέλια είναι ότι ο παλαιός αιώνας καταργείται με την έλευση του Χριστού και αναγγέλλεται η ανατολή του μέλλοντος αιώνα, ότι όλες οι προφητείες της Παλαιάς Διαθήκης εκπληρώθηκαν στο πρόσωπο του Ιησού και ότι Αυτός ήταν ο αναμενόμενος Μεσσίας
. Εξάλλου, μέσα από την μελέτη των Ευαγγελίων γίνεται φανερό ότι κανείς από τους συγγραφείς δεν είχε βασικό σκοπό να παρουσιάσει ολόκληρη τη βιογραφία του Χριστού, χωρίς καμία παράλειψη
. Ο Ιωάννης άλλωστε το δηλώνει σαφώς : «έστι δε και άλλα πολλά όσα εποίησεν ο Ιησούς, άτινα εάν γράφηται καθ’ έν, ουδέ αυτόν οίμαι τον κόσμον χωρήσαι τα γραφόμενα βιβλία»
.

Από την άλλη πλευρά όμως, διαπιστώνονται εντυπωσιακές και αξιοσημείωτες διαφορές
. Καταρχήν, δίδεται η εντύπωση ότι το Κατά Ιωάννην περιγράφει την ανώτερη και αϊδια ύπαρξη του Ιησού, ενώ τα άλλα τρία Ευαγγέλια τα εξωτερικά γεγονότα της επίγειας ζωής Του. Έτσι, οι Συνοπτικοί τοποθετούν την αρχή των Ευαγγελίων τους στη δράση του Ιωάννη του Βαπτιστή ή στις ιστορίες της Γεννήσεως, ενώ ο Ιωάννης εισάγει το Ευαγγέλιό του με τον ύμνο στον Λόγο και την προϋπαρξή του. Από τις γενεαλογικές λεπτομέρειες των συνοπτικών, μεταπηδά στις αβύσσους της αιωνιότητας φθάνοντας στην αΐδια και άναρχο γέννηση του Λόγου και στις αρχές του παντός. Διακηρύσσεται στον Ιωάννη η σάρκωση του Λόγου και η φανέρωση της δόξας του
. Αποσιωπάται η εκ παρθένου γέννηση και ακολουθεί η αναφορά στον Βαπτιστή και η κλήση των μαθητών, χωρίς κανένα υπαινιγμό στην βάπτιση και στους πειρασμούς του Ιησού. Επίσης, αποσιωπώνται η Μεταμόρφωση, το γεγονός της συστάσεως της θείας Ευχαριστίας, η αγωνία στην Γεθσημανή, η κλήση και εκλογή των 12, η σύλληψη και η φυλάκιση του Ιωάννη του Βαπτιστή, ενώ δεν περιγράφεται κανένας εξορκισμός, ούτε καταγράφεται η αποκαλυπτική ομιλία του Ιησού πριν το Πάθος
. Μάλιστα, στη διήγηση του Πάθους, η ανάκριση του Ιησού από τον Πιλάτο, όπως και η σκηνή κάτω από το Σταυρό παρουσιάζουν παραλλαγές, ενώ οι εμφανίσεις του Αναστάντος στον άπιστο Θωμά και στους επτά μαθητές αποτελούν ιδιαίτερο υλικό του Ιωάννη
. Αξίζει να σημειωθεί ότι το Κατά Ιωάννη Ευαγγέλιο δεν γνωρίζει το λεγόμενο «μεσσιανικό μυστικό» του Ιησού, ο Οποίος αποκαλύπτει ευθύς εξαρχής την αληθινή Του ταυτότητα στους μαθητές και τον όχλο, ενώ στους Συνοπτικούς η αποκάλυψη της μεσσιανικής ιδιότητάς Του γίνεται μόνο σε λίγους και εκλεκτούς και ακολουθεί βαθμιαία πορεία
.

Ακόμη, από τα θαύματα
 των Συνοπτικών ο Ιωάννης καταγράφει μόνο δύο, τον πολλαπλασιασμό των άρτων και τον περίπατο στη λίμνη, ενώ παραδίδει άλλα πέντε (συνολικά επτά), τα οποία εκείνος ονομάζει «σημεία»
 και τα οποία δεν διασώζουν οι Συνοπτικοί. Επιπλέον, δεν αναφέρει καμία από τις πενήντα και πλέον παραβολές, ούτε μεμονωμένα λόγια ή συλλογές λογίων, αλλά παραθέτει δύο αλληγορικούς λόγους για τον καλό ποιμένα και την άμπελο, και άλλους μακρούς λόγους του Ιησού, οι οποίοι έχουν άλλο ύφος από εκείνο των Συνοπτικών
. Ειδικότερα, όσον αφορά τους λόγους παρατηρούνται μεγάλες διαφορές μεταξύ των Ευαγγελίων. Στα Συνοπτικά ο Ιησούς απευθύνεται στα πλήθη της Γαλιλαίας, ενώ οι ομιλίες Του έχουν τη μορφή λογίων ή παραβολών και περιέχουν σύντομες διδασκαλίες με λαϊκό και ηθικό χαρακτήρα. Αντίθετα, το τέταρτο Ευαγγέλιο παραδίδει μακρές ομιλίες ή μονόλογους με στοχαστικό – θεωρητικό χαρακτήρα, ενώ παρουσιάζει τον Ιησού να ομιλεί στα Ιεροσόλυμα προς διδασκάλους και γνώστες του Νόμου
. Μάλιστα, οι λόγοι του Ιησού, οι οποίοι συνήθως εισάγονται με τις αποκαλυπτικές ρήσεις «εγώ ειμί», συνδέονται άμεσα με τα θαύματα, καθώς τις περισσότερες φορές αποτελούν τη θεολογική ερμηνεία και επεξήγησή τους
. Ακόμη, η έκφραση «βασιλεία των ουρανών» των Συνοπτικών, αντικαθίσταται από τον Ιωάννη με τις φράσεις «αιώνιος ζωή» ή «ζωή», οι οποίες έχουν το ίδιο νόημα και χαρακτηρίζουν τη σωτηρία στην ιστορική και εσχατολογική της προοπτική, ενώ η γνωστή διδασκαλία για τον παρόντα και τον μέλλοντα αιώνα εκφράζεται με τα αντιθετικά ζεύγη φως – σκότος, αλήθεια- ψεύδος, ζωή – θάνατος και πίστις – απιστία. Επιπλέον, σε αντίθεση με τα Συνοπτικά Ευαγγέλια, το τέταρτο Ευαγγέλιο δεν αναφέρει επί μέρους εντολές, καθώς τις συνοψίζει όλες στην «αγάπη», η οποία δεν νοείται ως απλό συναίσθημα, αλλά ως γεγονός θεοφάνειας. Εξάλλου, ο Ιωάννης δεν ομιλεί για την αγάπη του Ιησού προς τους αμαρτωλούς, όπως κάνουν οι Συνοπτικοί, αλλά Τον παρουσιάζει ως τον αγαπώντα τον κόσμο ως τα όρια της αυτοθυσίας
.

Τέλος, οι διαφορές, οι οποίες προβλημάτισαν ιδιαίτερα τους ερευνητές, εντοπίζονται στα χρονικά και γεωγραφικά πλαίσια, στα οποία εκτυλίσσεται η δημόσια δράση του Ιησού. Στο Κατά Ιωάννην Ευαγγέλιο, ο Ιησούς διδάσκει παράλληλα με τον Ιωάννη το Βαπτιστή, και όχι μετά τη σύλληψη του τελευταίου, όπως εξιστορούν οι Συνοπτικοί, ενώ οι δημόσιες εμφανίσεις Του δεν περιορίζονται στα γεωγραφικά όρια της Γαλιλαίας, αλλά επεκτείνονται και σε άλλες περιοχές, όπως στην Ιουδαία και τη Σαμάρεια. Επίσης, στα Συνοπτικά Ευαγγελία η δράση του Χριστού διαρκεί έναν χρόνο, το τελευταίο της επίγειας ζωής Του, και περιλαμβάνει έναν εορτασμό του Πάσχα, ενώ επισκέπτεται τα Ιεροσόλυμα μόνο μία φορά. Αντίθετα, στον Ιωάννη η δημόσια δράση του Ιησού εκτείνεται σε διάστημα δύο ή τριών χρόνων, κατά τη διάρκεια των οποίων τρεις ή τέσσερις φορές επισκέπτεται τα Ιεροσόλυμα, ενώ αναφέρονται τρεις διαδοχικές εορτές του Πάσχα
. Αντίστοιχα, μεγάλο προβληματισμό προκαλεί στους μελετητές ο καθορισμός της ημέρας της σταύρωσης του Χριστού, καθώς, σύμφωνα με τις αφηγήσεις των Συνοπτικών, ο Ιησούς τέλεσε πρώτα το Ιουδαϊκό Πάσχα και στη συνέχεια, την ίδια ημέρα σταυρώθηκε, ενώ στον Ιωάννη φαίνεται να συλλαμβάνεται και να σταυρώνεται πριν την επίσημη ημέρα της εορτής του Πάσχα
.

Οι εμφανείς ομοιότητες και διαφορές ανάμεσα στα Συνοπτικά Ευαγγέλια και το Κατά Ιωάννην, έθεσαν από πολύ νωρίς στους κόλπους της Εκκλησίας το ζήτημα της σχέσεως του τέταρτου Ευαγγελίου με τα άλλα τρία. Η αρχαία Εκκλησία, αν και με ειλικρίνεια διαπίστωσε τις διαφορές αυτές, ωστόσο δεν τις θεώρησε σημαντικές. Επισήμανε κυρίως τη γενικότερη συμφωνία μεταξύ των Ευαγγελίων και αντιμετώπισε το Κατά Ιωάννην ως συμπληρωματικό των Συνοπτικών
. Αντίθετα, στη νεότερη κριτική έρευνα το θέμα αυτό συζητείται «εδώ και 150 χρόνια με την ίδια ένταση και πιθανολογία»
. Ο σχετικός προβληματισμός αναπτύχθηκε γύρω από τρία βασικά ερωτήματα: α. Ο Ιωάννης γράφει το Ευαγγέλιο ανεξάρτητα από τα Συνοπτικά, β. με σκοπό να τα συμπληρώσει, ή γ. να τα υποκαταστήσει; Οι υποθέσεις που διατυπώθηκαν με αφορμή τα ερωτήματα αυτά είναι πολλές και ορισμένες ακραίες
. Η αγγλική έρευνα υποστήριξε ότι οι ομοιότητες οφείλονται απλά και μόνο στη κοινή προφορική παράδοση, ενώ άλλοι τις αποδίδουν στην λειτουργική ανάγνωση των ευαγγελικών διηγήσεων, δια μέσου της οποίας έφθασε στον Ιωάννη η Συνοπτική παράδοση
. Ακόμη, θα πρέπει να σημειωθεί ότι στην ανάπτυξη του γενικότερου προβληματισμού συνέβαλαν η μορφή και η ενότητα του Κατά Ιωάννην
, αλλά και η ιδεολογική συγγένεια του Ευαγγελίου με τα σύγχρονά του θρησκευτικά και φιλοσοφικά κινήματα
.

Σε κάθε πάντως περίπτωση, η παρούσα έρευνα αποδέχεται, ότι το τέταρτο Ευαγγέλιο, όχι μόνο δεν μάχεται τα άλλα τρία, αλλά «προϋποθέτει από τους αναγνώστες του τη γνώση της Συνοπτικής παραδόσεως, θέλει όμως προφανώς να τους μυήσει στους όρους της προσωπικής κοινωνίας με τον Κύριο»
.

3.1.4. Τα θεολογικά θέματα του Ευαγγελίου

Στο Κατά Ιωάννην Ευαγγέλιο αναπτύσσεται έντονη Χριστολογία και εκκλησιολογία, ενώ αξιοσημείωτη είναι η θεολογία του Αγίου Πνεύματος και η τριαδολογική θεολογία.

Η ιδιαίτερη Χριστολογία
 του τέταρτου Ευαγγελίου έχει ως επίκεντρο την υϊκή σχέση του Ιησού με τον Πατέρα
, γεγονός που ενισχύεται από τη συχνή χρήση των χαρακτηρισμών «υιός», ή «υιός του Θεού»
. Παράλληλα τονίζεται με κάθε τρόπο η απόλυτη θεότητα του Υιού, ο Οποίος βρίσκεται σε τέλεια ενότητα με τον Πατέρα, και αποστέλλεται στον κόσμο με σκοπό να εκτελέσει το θέλημα του Θεού, δηλαδή τη σωτηρία του κόσμου. Ο Ιησούς φανερώνει το όνομα, τη δόξα και την αγάπη του Πατρός στους ανθρώπους, οι οποίοι μόνο μέσα από την προσωπική σχέση με τον Υιό γνωρίζουν και κοινωνούν με το Θεό. Πάνω στο σταυρό, ο Χριστός, ως τέλειος Θεός και τέλειος άνθρωπος, αποκαλύπτει την ανιδιοτελή αγάπη Του για τους ανθρώπους, θυσιάζεται για τη σωτηρία του κόσμου και δοξάζει τον Πατέρα.

Αντίστοιχα, πλούσια είναι η θεολογία του Αγίου Πνεύματος
, το οποίο ως διακεκριμένο Πρόσωπο συνδέεται οργανικά με τον Ιησού και τον Πατέρα. Κατά τη Βάπτιση, κατεβαίνει και μένει στον Χριστό
, επιβεβαιώντας ότι Αυτός είναι ο Υιός του Θεού, ενώ στην αποχαιρετιστήρια ομιλία του ο Ιησούς υπόσχεται στους μαθητές Του την αποστολή του «Παρακλήτου»
. Το Πνεύμα το Άγιο πέμπεται στον κόσμο από τον Πατέρα στο όνομα του Υιού, και έργο του είναι να διξάξει την αλήθεια, να διαφωτίσει και να καθοδήσει την Εκκλησία του Θεού καθ’ όλη τη διάρκεια της πορείας της. Μάλιστα, στις ενότητες όπου γίνεται λόγος για τον Παράκλητο, διαπιστώνεται ξεκάθαρα η διδασκαλία για την τριάδα. Η Τριαδολογία
 του Κατά Ιωάννην αποτέλεσε την κύρια πηγή για την ανάπτυξη της τριαδολογικής θεολογίας της πατερικής Εκκλησίας
. Βέβαια, η θεολογία της τριάδας δεν κάνει αφηρημένα λόγο για τα τρία θεία πρόσωπα, αλλά παρουσιάζει το καθένα από αυτά να επιτελεί το ιστορικό του έργο σε τέλεια ενότητα και συνέργεια με τα άλλα δύο. Σε όλες όμως τις περιπτώσεις διαπιστώνεται η διάκριση των υποστατικών ιδιωμάτων και αναγνωρίζεται κάποια «τάξη» στα θεία πρόσωπα, καθώς ο Πατέρας είναι «μείζων»
 του Υιού, ενώ ο Υιός δίδει τα πάντα στο Πνευμα
.

Τέλος, ο έντονος εκκλησιολογικός χαρακτήρας
 του Κατά Ιωάννην έχει λειτουργικό υπόβαθρο και προοπτική. Ο συγγραφέας μεταφέρει τα γεγονότα της ζωής του Χριστού στο χώρο της λατρείας, όπου και βιώνονται κατά τρόπο μυστηριακό. Ακόμη, στους αλληγορικούς λόγους του Ιησού για την περί άρτου ζωή, την ποίμνη και την άμπελο, αλλά και στα θαύματα στην Κανά και στη θεραπεία του παραλυτικού και του εκ γενετής τυφλού, προτυπώνονται τα μυστήρια της Θείας Ευχαριστίας και της Βάπτισης
. Μέσα από τη συμμετοχή στα μυστήρια της Εκκλησίας, τη βρώση του σώματος και την πόση του αίματος, μπορούν οι άνθρωποι να εισέλθουν στην αιώνια ζωή και να αναστηθούν εν Χριστώ. Εξάλλου, σε αντίθεση με τις λατρευτικές Ιουδαϊκές εορτές και παράδοσεις, η λατρεία που απαιτεί ο Ιησούς από την Εκκλησία Του είναι «εν Πνεύματι και αληθεία»
, ενώ ο αληθινός ναός δεν είναι κάποιος τόπος ή ιερό, αλλά το ίδιο το σώμα του Χριστού
.

3.1.5. Οικονομία και περιεχόμενο του Ευαγγελίου

Ι. 1,1-18: Πρόλογος: Θεολογία του Λόγου και οικονομία της Ενσαρκώσεως.

II. 1,19-12, 50: Η αποκάλυψη του Ιησού Χριστού στον κόσμο.

1) 1,19-51: Τα προ της δράσεως του Ιησού: 1,19-34: η μαρτυρία του Ιωάννη του Βαπτιστή. 1, 35-51: η κλήση των πρώτων μαθητών.

2) 2,1-4,42: Η δράση του Ιησού στην Γαλιλαία, τα Ιεροσόλυμα και την Σαμάρεια: 2,1-12: το πρώτο σημείο του Ιησού: ο γάμος στην Κανά. 2,13-25: ο καθαρισμός του Ναού των Ιεροσολύμων. 3,1-21: η νυκτερινή συνομιλία του Ιησού με τον Νικόδημο. 3,22-36: η τελευταία μαρ​τυρία του Βαπτιστή για τον Ιησού. 4,1-42: ο Ιησούς και η Σαμαρείτιδα.

3) 4,43-6,71: Ή δράση του Ιησού στην Γαλιλαία, τα Ιεροσόλυμα και στην θάλασσα της Γαλιλαίας: 4,43-54: Επιστροφή στην Γαλιλαία και το δεύτερο σημείο του Ιη​σού: θεραπεία του υιού του βασιλικού. 5,1-18: ο Ιησούς στα Ιε​ροσόλυμα: θεραπεία του ασθενούς στην κολυμβήθρα Βηθεσδά. 5,19-29: η εξουσία του Υιού. 5,30-47: οι μάρτυρες του Ιησού. 6,1-15: ο χορτασμός των πέντε χιλιάδων στην θάλασσα της Γαλιλαίας. 6,16-21: περίπατος του Ιησού πάνω στην θάλασσα. 6,22-59: ομιλία του Ιησού στην Καπερναούμ για τον άρτο της ζωής. 6,60-71: ο αντίκτυπος της ομιλίας στους μαθητές.

4) 7,1-10,39: Η δράση του Ιησού στα Ιεροσόλυμα: 7,1-13: αναχώρηση από την Γαλιλαία και η απιστία των αδελφών του Ιησού. 7,10-53: ο Ιησούς στα Ιεροσόλυμα κατά την εορτή της Σκηνοπηγίας, μαρτυρία για την εξουσία του, απόπειρα των Ιουδαίων να τον συλλάβουν. 8,1-11: ο Ιησούς και η μοιχαλίδα. 8,12-20: ο Ιησούς, το φως του κόσμου. 8,21-30: η αλήθεια της μαρ​τυρίας του Ιησού. 8,31-38: Η πίστη στον Ιησού ελευθερώνει. 8,39-47: ό πατέρας των απίστων Ιουδαίων. 8,48-59: ο Ιησούς και ο Αβραάμ. 9,1-41: ή θεραπεία του τυφλού. 10,1-21: ομιλία του Ιη​σού για την ποίμνη και τον καλό ποιμένα. 10,22-39: ο Ιησούς στην εορτή των Εγκαινίων.

5) 10,40-12,50: Η δράση του Ιησού πέραν του Ιορδάνου και στα Ιεροσόλυμα:

10,40-42: αναχώρηση του Ιησού στην περιοχή πέραν του Ιορδανού. 11,1-16: ο Θάνατος του Λαζάρου. 11,17-27: o Ιησούς, η ανάσταση και ζωή 11,28-44: η ανάσταση του Λαζάρου. 11,45-57: συνέδριο των Ιουδαίων κατά του Ιησού. 12,1-11: χρίση του Ιησού στην Βηθανία. 12,12-19: θριαμβευτική είσοδος του Ιησού στα Ιεροσόλυμα. 12,20-26: ο Ιησούς και οι Έλληνες. 12,27-36α: ό δοξασμός του Ιησού. 12,36β-50: η απιστία των Ιουδαίων και η πίστη στον Ιησού.

ΙΙΙ. 13,1-21, 55: Η δόξα του Ιησού και η επιστροφή στον Πατέρα.

1) 13,1-38: Ο Ιησούς και οι μαθητές του: 13,1-20: νίψη των ποδών των μαθητών. 13,21-30: ό Ιησούς προλέγει την προδοσία. 13,31-35: η καινή εντολή της αγάπης. 13,36-38: άρνηση του Πέτρου.

2) 14,1-16,33: Η αποχαιρετιστήρια ομιλία του Ιησού: 14,1-14: ο Ιησούς, η οδός προς τον Πατέρα. 14,15-31: η επαγγελία του Παρακλήτου. 15,1-17: ο Ιησούς, η άμπελος ή αληθινή. 15,18-16,4α: το μίσος του κόσμου. 16,4β-15: η αποστολή του Παρακλήτου. 16,16-24: η λύπη του χωρισμού και η έσχατη χαρά. 16,25-33: ο Ιησούς νίκησε τον κόσμο.

3) 17,1-26:Η «αρχιερατική» προσευχή του Ιησού
4) 18,1-19,42: Το πάθος της δόξας του Ιησού: 18,1-11: προδοσία και σύλληψη του Ιησού. 18,12-27: ό Ιησούς μπροστά στους αρχιερείς και η άρνηση του Πέτρου. 18,28-38α: ο Ιησούς μπροστά στον Πιλάτο. 18,38β-19,16α: καταδίκη του Ιησού σε θάνατο. 19,16β-27: η σταύρωση του Ιησού. 19,28-30: θά​νατος του Ιησού. 19,31-37: ή άποκαθήλωση του Ιησού. 19,38-42: ταφή του Ιησού.

5) 20,1-29: Οι εμφανίσεις του αναστάντος Κυρίου στα Ιεροσό​λυμα: 20,1-10: το κενό μνημείο. 20,11-18: εμφάνιση του Κυρίου στην Μαρία Μαγδαληνή. 20,19-23: εμφάνιση του Κυρίου στους μαθητές. 20,24-29: εμφάνιση του Κυρίου στον άπιστο Θωμά. 20,30-31: σκοπός του τετάρτου Ευαγγελίου. 21,1-14: εμφάνιση του Κυρί​ου στους μαθητές στην θάλασσα της Τιβεριάδος. 21,15-19: κλήση του Πέτρου και προαναγγελία του μαρτυρίου του. 21,20-23: ο αγαπημένος μαθητής του Κυρίου. 21,24-25: κατακλείδα του Ευαγγελίου.
3.2. Η έννοια του φωτός στο Δ’ Ευαγγέλιο

Η διερεύνηση και η ανάλυση της Χριστολογίας του τέταρτου Ευαγγελίου αποτελεί για τους μελετητές το υψηλό θεολογικό θέμα και συγκροτεί το λεγόμενο πρόβλημα της Ιωάννειας θεολογίας, το οποίο είναι από τα δυσκολότερα της χριστιανικής σκέψης
. Ο Ευαγγελιστής Ιωάννης, όπως άλλωστε και ο Απόστολος Παύλος, προκειμένου να εκφράσει τη διδασκαλία του και να γίνει προσιτή σε όλους, χρησιμοποιεί όρους, οι οποίοι ήταν ήδη γνωστοί στην Ιουδαϊκή και θύραθεν γραμματεία, ωστόσο όμως «ρίπτει νέον οίνον εις παλαιούς ασκούς»
, γεγονός που καθιστά την ερμηνεία των όρων αυτών ιδιαίτερα δύσκολο έργο. Πράγματι, το πλήθος και η σημασία των ονομάτων, των προσηγοριών και των τίτλων που αποδίδονται στον Ιησού, είναι τέτοιο, ώστε και ο Ωριγένης απόρησε για το «τι δήποτε δυσεξαριθμήτων ονομάτων τασσόμενων επί του σωτήρος ημών»
.

Οι βασικότεροι χριστολογικοί τίτλοι, οι οποίοι απαντώνται στο Κατά Ιωάννην Ευαγγέλιο είναι οι εξής :Λόγος- Λόγος της ζωής
, Υιός του Θεού
, Υιός του ανθρώπου
, Μεσσίας
, Σωτήρ του κόσμου
 και Φως του κόσμου
. Ακόμη, οι ρήσεις εγώ ειμί
 και ο χαρακτηρισμός Κύριος
, διακηρύσσουν τη θεότητα του Ιησού Χριστού. Οι τίτλοι αυτοί, ορισμένους από τους οποίους χρησιμοποιεί ο ίδιος ο Χριστός ως αυτοχαρακτηρισμούς, ενώ άλλοι αποδίδονται σε Αυτόν από τον συγγραφέα, είναι βαρύνουσας σημασίας και το θεολογικό τους υπόβαθρο εντοπίζεται στα κείμενα της Παλαιάς Διαθήκης. Μάλιστα, η χρήση κάποιων όρων, όπως Λόγος και Φως, συναντάται και σε εξωβιβλικά φιλοσοφικά και θεολογικά συστήματα.

 Πάντως, η ανάλυση και η ερμηνεία των χριστολογικών ονομάτων απασχόλησαν από πολύ νωρίς τους ερευνητές της Καινής Διαθήκης, ενώ εξακολουθούν να εκπονούνται μέχρι και σήμερα αναρίθμητες μελέτες, γεγονός που φανερώνει την αξία και την συμβολή των τίτλων αυτών στην κατανόηση της Ιωάννειας περί Χριστού διδασκαλίας. Εντούτοις, η παρούσα εργασία, λόγω του πολύ συγκεκριμένου αντικειμένου που πραγματεύεται, θα περιοριστεί στη διερεύνηση της έννοιας και της χρήσης του όρου φως στο τέταρτο Ευαγγέλιο.

Η έννοια του φωτός διαπνέει ολόκληρη την Αγία Γραφή, προσλαμβάνοντας παγκόσμιες διαστάσεις. Στην αρχή του βιβλίου της Γενέσεως διδάσκεται ότι η πρώτη πράξη της Δημιουργίας είναι ο διαχωρισμός του φωτός και του σκότους
, ενώ στο τελευταίο βιβλίο της Καινής Διαθήκης, στην Αποκάλυψη, διακηρύσσεται ότι στο τέλος της ιστορίας της σωτηρίας, η νέα δημιουργία θα έχει τον ίδιο το Θεό ως φως
. Στην Παλαιά Διαθήκη, το φως σχετίζεται άμεσα με το Θεό και τις θεοφάνειες. Είναι το ένδυμά Του
, η φανέρωση της δόξας
 και της αλήθειάς Του, το απαύγασμα της σοφίας Του
, ενώ η διαλεκτική που αναπτύσσεται μεταξύ του φωτός και του σκότους διαποτίζει όλη τη βιβλική προφητική, σοφιολογική και αποκαλυπτική γραμματεία. Μάλιστα, η ιδέα του Θεού ως φως είναι οικεία και στην ανατολική θρησκευτικότητα. Ο Ωριγένης αναφέρει ότι τόσο στην βραχμανική σκέψη
 όσο και στον περσικό ζωροαστρισμό
, ο Θεός ταυτίζεται με το φως, ενώ για τον Φίλωνα, ο Θεός είναι φως, «και ου μόνον φως, αλλά και παντός ετέρου φωτός αρχέτυπον, μάλλον δε παντός αρχετύπου πρεσβύτερον και ανώτερον»
.

Εν συνεχεία, στην Καινή Διαθήκη, το εσχατολογικό φως που προφήτευσαν και υποσχέθηκαν οι προφήτες γίνεται πραγματικότητα. Η βιβλική έννοια του φωτός, η οποία συνδεόταν στην Π.Δ. με το Θεό, επανεμφανίζεται στην Κ.Δ., σχετιζόμενη άμεσα με το πρόσωπο του Χριστού, ως δωρεά ζωής στην ανθρωπότητα. Στους Ευαγγελιστές η έννοια του φωτός αποκτά χριστολογική αναφορά και ταυτίζεται με τον Ιησού, ο Οποίος είναι το φως που θα φωτίσει τα έθνη
, είναι λύχνος
, «ίνα οι εισπορευόμενοι βλέπωσιν το φως»
. Ο Ματθαίος, εξιστορώντας την έναρξη της δημόσιας δράσης του Ιησού στην Γαλιλαία, διαπιστώνει ότι εκπληρώθηκε «το ρηθέν δια Ησαϊου του προφήτου λέγοντος ….ο λαός ο καθήμενος εν σκότει είδε φως μέγα, και τοις καθημένοις εν χώρα και σκια θανάτου φως ανέτειλεν αυτοίς»
, ο Λουκάς χαρακτηρίζει το θείο βρέφος ως «φως εις αποκάλυψιν εθνών και δόξαν λαού σου Ισραήλ»
, ενώ ο Παύλος χρησιμοποιεί ευρέως στις επιστολές του τη διαλεκτική φωτός και σκότους, προκειμένου να διατυπώσει τη θεόπνευστη διδασκαλία του.

Το κείμενο όμως, στο οποίο η έννοια του φωτός λαμβάνει πραγματικά καθολικές διαστάσεις, στο οποίο το φως υμνεί το Θεό και ο Θεός δοξάζει το φως, και από το οποίο ξεπροβάλλει, όπως χαρακτηριστικά αναφέρει ο Κ. Παπαθανασίου, μία «φωτοειδής χριστολογία»
, είναι το τέταρτο Ευαγγέλιο. Η περί φωτός διδασκαλία διατρέχει όλο το Κατά Ιωάννην, ενώ κυριαρχεί στο πρώτο μέρος του Ευαγγελίου, στο λεγόμενο «βιβλίο των σημείων»
. Αν και ο όρος φως δεν απαντάται με υπερβολική συχνότητα, 27 φορές σε ολόκληρο το Ευαγγέλιο
, ωστόσο, χρησιμοποιείται πάντοτε σε χωρία πολύ πυκνά σε διδασκαλίες και ποτέ με τη συνηθισμένη φυσική σημασία της λέξεως
. Σε αυτό το σημείο, αυτό που θα πρέπει να τονισθεί είναι ότι ο Ιωάννης ευθύς εξαρχής διατυπώνει με απόλυτη βεβαιότητα και συγκλονιστική εκφραστικότητα ότι ο ενσαρκωμένος Λόγος του Θεού είναι η ζωή και το φως των ανθρώπων
. Η ταύτιση του προαιώνιου Λόγου με το πρόσωπο του ιστορικού Χριστού και η απόδωση σε Αυτόν του τίτλου φως, ενός κατηγορήματος που ως τότε χαρακτήριζε αποκλειστικά και μόνο το Θεό, αποτελεί καινοτομία και επανάσταση στη θεολογική σκέψη. Πολύ περισσότερο, προκαλεί σκάνδαλο η συνειδητοποίηση ότι ο ταπεινός και ασήμαντος υιός του Ιωσήφ και της Μαρίας, αυτοαποκαλείται «φως του κόσμου»
. Ο Ιωάννης, με την αυθεντικότητα και την εγκυρότητα των λόγων ενός αυτήκοου και αυτόπτη μάρτυρα, διακηρύσσει, με τρόπο απόλυτο και κάθετο, χωρίς να αφήνει περιθώρια για παρερμηνείες και αμφισβητήσεις, ότι το αναμενόμενο και προσδοκώμενο «φως ελήθυθεν εις τον κόσμον»
 και ότι το φως αυτό δεν είναι άλλο από τον ίδιο τον Ιησού Χριστό. Μάλιστα, η διακήρυξη αυτή αποτελεί τον άξονα γύρω από τον οποίο περιστρέφεται όλη η περί φωτός χριστολογία του τέταρτου Ευαγγελίου.

3.2.1. Ανάλυση και ερμηνεία των αναφερόμενων στον όρο «φως» χωρίων του Ευαγγελίου.

Στο Κατά Ιωάννην Ευαγγέλιο, ο όρος φως αποτελεί την λέξη κλειδί για την αποκωδικοποίηση της Ιωάννειας περί Χριστού διδασκαλίας, ενώ παράλληλα λειτουργεί καταλυτικά και διαφωτιστικά όσον αφορά στον προσδιορισμό της σχέσης ανάμεσα στον Υιό και τον Πατέρα, αλλά και μεταξύ του Υιού και του κόσμου. Η έννοια του φωτός δεσπόζει στα χωρία εκείνα όπου διαπιστώνεται πυκνότητα νοημάτων και βαθυστόχαστη διδασκαλία, όπως είναι ο Πρόλογος, το όγδοο, το ένατο και το δωδέκατο κεφάλαιο, ενώ αναφορές – όχι ήσσονος σημασίας- στο φως απαντώνται στο τρίτο, πέμπτο και ενδέκατο κεφάλαιο του Ευαγγελίου.

Στην ενότητα αυτή επιχειρείται η καταγραφή, η ανάλυση και η ερμηνεία των αναφερόμενων στο φως χωρίων, προκειμένου να διευκρινιστεί και να κατανοηθεί η χρήση και η σημασία που λαμβάνει ο όρος φως στο Κατά Ιωάννην.

Το Ευαγγέλιο αρχίζει με τον υπέροχο Ύμνο στο Λόγο
, ο οποίος αποτελεί όχι μόνο τον Πρόλογο, αλλά τη θεολογική εισαγωγή, ερμηνεία και ανακεφαλαίωση ολόκληρου του Ευαγγελίου
. Ήδη από τους πρώτους στίχους του Ύμνου, ο Ευαγγελιστής διακηρύσσει με σύντομες και περιεκτικές εκφράσεις ότι ο Ιησούς Χριστός είναι ο προαιώνιος Λόγος, Θεός και δημιουργός του σύμπαντος κόσμου, ο μονογενής Υιός του Θεού, ο Οποίος εγένετο σαρξ και ενανθρώπησε για να ολοκληρώσει το θεϊκό σχέδιο, να αναλάβει και να οδηγήσει την κτίση στη σωτηρία. Αναλυτικότερα, οι δύο πρώτοι στίχοι
 του Προλόγου αναφέρονται στην προαιώνια σχέση του Λόγου με τον Θεό, ενώ οι επόμενοι τρεις στίχοι
 προσδιορίζουν το είδος της σχέσης ανάμεσα στον Λόγο και τον κόσμο.

Με την έκφραση «εν αρχή ην ο Λόγος» (1,1) ο συγγραφέας παραπέμπει συνηρμικά τον αναγνώστη στο «εν αρχή»
 της κτιστής δημιουργίας, για να δηλώσει το άχρονο, το άπειρο, το άκτιστο και το προαιώνιο του Λόγου
. Ο Λόγος δεν είναι μέρος της κτιστής πραγματικότητας, ούτε εμφανίζεται για πρώτη φορά με την πράξη της δημιουργίας, αλλά προϋπήρξε του κόσμου
. Με άλλα λόγια, πριν από οτιδήποτε άλλο «ην» ο Λόγος
. Ο τρόπος μάλιστα με τον οποίο υπήρχε φανερώνεται από την έκφραση «προς τον Θεόν», η οποία επαναλαμβάνεται δύο φορές στους πρώτους δύο στίχους. Ο όρος «προς» δηλώνει ότι ο Λόγος βρισκόταν, όχι υπό του Θεού, κατώτερο δημιούργημά Του, αλλά στο πλάϊ Του, ισοδύναμος και ισάξιος, τονίζοντας έτσι την πολύ στενή σχέση μεταξύ των δύο
. Κατά συνέπεια, «Θεός ήν ο Λόγος» (1,2)
 και συνυπάρχει αχώριστα με τον Θεό σε μια σχέση αμοιβαίας συνεργασίας και αγάπης, χωρίς ωστόσο να ταυτίζεται μαζί Του, καθώς άλλο πρόσωπο είναι ο Θεός Πατέρας και άλλο ο Λόγος- Υιός Του
.

Ι). Ο Λόγος ην το φως των ανθρώπων. Όσον αφορά τη σχέση του Λόγου με την κτίση, περίτρανα διατυπώνεται ότι ο Λόγος είναι ο μοναδικός δημιουργός και η αρχή υπάρξεως του κόσμου
, καθώς «πάντα δι΄αυτού εγένετο, και χωρίς αυτού εγένετο ουδέ εν ο γέγονεν» (1,3)
. Τα πάντα
 της κτιστής πραγματικότητας οφείλουν την ζωή και την ύπαρξή τους στη δημιουργική ενέργεια του Λόγου, ο οποίος, όντας Θεός
, προϋπάρχει του κόσμου και εν χρόνω τον δημιουργεί. Διαπιστώνεται λοιπόν, ότι η αρχή υπάρξεως του φυσικού κόσμου, αφενός εξαρτάται εξ ολοκλήρου από το Λόγο και αφετέρου είναι απόλυτα διαφορετική από την ύπαρξη του Υιού του Θεού
. Μάλιστα, η διαφορετικότητα ανάμεσα στο Θεό Λόγο και τον κόσμο, που στην ορολογία της Δογματικής καλείται «διαλεκτική κτιστού-ακτίστου»
, διαφαίνεται εντονότερα στους αμέσως επόμενους στίχους, όπου γίνεται αναφορά στη σχέση του Λόγου με τον άνθρωπο. Εδώ, ο προαιώνιος Λόγος του Θεού παρουσιάζεται ως ο ζωοδότης και ο φωτοδότης των ανθρώπων, καθώς «εν αυτώ ζωή ήν, και η ζωή ήν το φως των ανθρώπων» (1,4) ενώ παράλληλα χαρακτηρίζεται ως «το φως το αληθινόν, ο φωτίζει πάντα άνθρωπον, ερχόμενον εις τον κόσμον» (1,9). Ο Ιησούς Χριστός, ο Οποίος είναι ο ενσαρκωμένος προαιώνιος Λόγος, δεν διαθέτει απλώς ζωή και φως, αλλά είναι ο ίδιος φορέας και χορηγός της ζωής και του φωτός του κόσμου
. Ο Σ. Αγουρίδης, σχολιάζοντας τον παραπάνω στίχο παρατηρεί ότι ο όρος «ζωή» μιλάει για τη δημιουργία των ανθρώπων, ενώ ο όρος «φως» αναφέρεται στην αποκάλυψη του Θεού στους ανθρώπους
. Πιο συγκεκριμένα, ο Υιός ειναι «το κυρίως φως, ουχί φως προφητικόν, μερικόν δηλαδή και μικράν την λάμψιν έχον, αλλά το αληθινό φως, ένα κατηγόρημα του δεσπότη πάντων ανθρώπων»
, ο Οποίος φωτίζει κάθε άνθρωπο, ακόμα και πριν την ενσάρκωση, ενώ το έργο Του επιτείνεται με την παρουσία Του στον κόσμο. Επιπλέον, εδώ, με τον όρο «φως» δεν εννοείται μόνο το φυσικό φως
, το οποίο είναι απαραίτητο για την ύπαρξη και την εξέλιξη της βιολογικής ζωής, και το οποίο αποτελεί δωρεά του Υιού του Θεού στον κόσμο, αλλά κάνει λόγο για το πνευματικό και νοητόν φως
, το οποίο φωτίζει την ψυχή και το νου των ανθρώπων, τους προσανατολίζει στη «φωτισμένη ζωή»
 και στην πραγματοποίηση του σκοπού της ύπαρξής τους, οδηγώντας τους από την πλάνη στην αλήθεια
. Είναι το φως της αυτογνωσίας και της αυτοσυνειδησίας, το οποίο καλούνται οι άνθρωποι να επιλέξουν και να ακολουθήσουν
. Παράλληλα, το φως
 είναι η ιδιότητα, το ορατό εκείνο σημείο, με το οποίο ο Υιός φανερώνεται στον κόσμο, αλλά και δια του οποίου αποκαλύπτει τον Πατέρα, αφού «Θεόν ουδείς εώρακε πώποτε» (1,18). Είναι η τελεία αποκάλυψις του ηθικού καλού ήτοι του Θεού, του ζώντος καλού. Ο Θεός είναι φως. Και ο Χριστός είναι η εικών του Θεού του αοράτου
. Ο Ιησούς Χριστός έρχεται στον κόσμο ως φως για να γίνει αντιληπτός από τους ανθρώπους, αλλά η ουσία του παραμένει ακατανόητη, άγνωστη και απρόσιτη
. Πρόκειται για το άκτιστο, το αϊδιο, το αιώνιο και αληθινό φως, το οποίο διακρίνει τη θεία υπερβατικότητα από την πεπερασμένη κτιστότητα, και στο οποίο οι άνθρωποι μετέχουν κατά χάριν. Ο κόσμος, αν και «δι’ αυτού εγένετο» (1,10), ωστόσο βρίσκεται στο σκοτάδι της αμαρτίας και της κτιστότητας, το οποίο όμως δεν μπορεί να περιορίσει τη δύναμη του φωτός, καθώς αυτό «εν τη σκοτία φαίνει» (1,5)
. Η σκοτία είναι μία κατάσταση στην οποία εκούσια βρίσκονται οι άνθρωποι, και η οποία δεν είναι άλλη από την ηθελημένη τυφλότητα που αποκλείει από την πραγματική γνώση και στερεί την αληθινή ζωή
. Ο προαιώνιος Λόγος και Υιός του Θεού «σαρξ εγένετο και εσκήνωσεν εν ημίν» (1,14) για να σπάσει τα δεσμά του σκότους και να οδηγήσει τους ανθρώπους στη ζωή του φωτός, αλλά αυτοί ουκ έγνωσαν και ου παρέλαβον (1,11). Πολύ εύστοχα παρατηρεί εδώ ο Σ. Αγουρίδης ότι απαρχής μέχρι τέλους ο ύμνος προς τον Λόγο είναι μια έκθεση της αιώνιας μέριμνας του Λόγου για τους ανθρώπους και τον κόσμο
, και ότι στο κείμενο αυτό, το περί δημιουργίας ενδιαφέρον συγκεντρώνεται στον άνθρωπο μέσα στη σωτηριολογική προοπτική
. Τέλος, θα πρέπει στο σημείο αυτό να τονισθεί η αξία της έκφρασης «φως των ανθρώπων» (1,4). Ο Ευαγγελιστής δεν κάνει λόγο για το φως κάποιας συγκεκριμένης φυλής, εθνότητας ή κατηγορίας ανθρώπων, αλλά αναφέρεται στη σύνολη ανθρωπότητα, αποδίδοντας έτσι στην έννοια του φωτός καθολικές και παγκόσμιες διαστάσεις
.
II). Ο Ιωάννης ουκ ην το φως. Στη συνέχεια, στους στίχους 6-8 του Προλόγου
, ο Ευαγγελιστής αναφέρεται στο πρόσωπο του Ιωάννη του Βαπτιστή, αντιπαραθέτοντας το ρόλο και το έργο του με εκείνο του Λόγου. Μάλιστα, οι στίχοι αυτοί βρίσκονται σε άμεση σχέση και εξάρτηση με τους στίχους 33-35 του πέμπτου κεφαλαίου
, καθώς έχουν κοινό περιεχόμενο και διδασκαλία. Σύμφωνα, λοιπόν, με τον συγγραφέα του Ευαγγελίου, ο Ιωάννης ο Βαπτιστής είναι άνθρωπος απεσταλμένος του Θεού, με σκοπό να μαρτυρήση περί του φωτός (1,7) και τη αληθεία (5,34). Ο ρόλος του είναι να διδάξει και να προετοιμάσει το έδαφος για τον ερχομό του Φωτός στον κόσμο, ώστε μέσω του κηρύγματός του όλοι να πιστέψουν στον Υιό του Θεού. Ο Βαπτιστής όμως ουκ ην εκείνος το φως (1,8) αλλά ο λύχνος ο καιόμενος και φαίνων (5,35). Η εικόνα αυτή με ιδιαίτερα παραστατικό τρόπο θέτει το ζήτημα στις πραγματικές του βάσεις: Το λυχνάρι από μόνο του δεν μπορεί να παράγει φως. το φως που διαθέτει είναι ξένο, επίκτητο και διαρκεί για περιορισμένο χρόνο, καθώς κάποια στιγμή θα σβήσει. Παράλληλα, όσο δυνατή και αν είναι η φλόγα του, δεν μπορεί να φωτίζει παντού, παρά μόνο μέχρι κάποια συγκεκριμένη έκταση
. Αντίστοιχα, ο Ιωάννης, ως κατά χάριν φωτισμένος
 που αξιώθηκε να μιλήσει για το φως, μπορεί να προλογήσει το έργο του Υιού, να αναγνωρίσει τη θεανθρώπινη φύση του Χριστού και να κατανοήσει την αλήθεια των λόγων Του, όμως δεν μπορεί να δώσει το φως της ζωής, να κάνει «σημεία»
 και να σώσει την ανθρωπότητα. Η αποστολή του είναι πολύ συγκεκριμένη, να μαρτυρήσει πως ο Ιησούς είναι ο Υιός και Λόγος του Θεού, το φως το αληθινόν (1,9), ο Οποίος ήρθε στον κόσμο για να εκτελέσει τη βούληση και το σχέδιο του Θεού, που δεν είναι άλλο από τη σωτηρία του κόσμου
. Αν και η μαρτυρία αυτή του Προδρόμου είναι ιδιαίτερα σημαντική, για τον Ιησού Χριστό τα «σημεία» που κάνει εις το όνομα και κατ’ εντολή του Πατρός αποτελούν τους εγκυρότερους μάρτυρες ως προς το πρόσωπό Του
. Ο επίμονος και επαναλαμβανόμενος τρόπος με τον οποίο ο Ευαγγελιστής τονίζει στα δύο αυτά χωρία τί είναι και τί δεν είναι ο Βαπτιστής, απασχόλησε ιδιαίτερα τους μελετητές, καθώς ορισμένοι από αυτούς διείδαν μία πολεμική του Ευαγγελίου κατά του Προδρόμου και των μαθητών του, άποψη που όμως μάλλον δεν ευσταθεί
. Πάντως, το βέβαιο είναι ότι σε καμία περίπτωση δεν διαπιστώνεται προσπάθεια μείωσης ή υποτίμησης του Ιωάννη του Βαπτιστή, καθώς ελάχιστοι άνθρωποι αξιώθηκαν να αποκαλούνται και να είναι «λύχνοι» του Θεού.

III). Το φως ελήλυθεν εις τον κόσμον. Στη συνέχεια, η έννοια του φωτός, στο τρίτο κεφάλαιο, αποκτά ένα νέο περιεχόμενο, εκείνο της επιλογής και της κρίσης. Το πρώτο μέρος του τρίτου κεφαλαίου
 έχει ως κεντρικό θέμα τη συνάντηση του Ιησού με τον Νικόδημο
 και το διάλογο που αναπτύσσεται μεταξύ των δύο ανδρών, καθώς ο δεύτερος αδυνατεί να κατανοήσει, αφενός τη θεανθρώπινη φύση του Χριστού και αφετέρου το είδος της πίστης που απαιτεί ο Υιός του Θεού, απαραίτητη προϋπόθεση της οποίας είναι η εκούσια εσωτερική και πνευματική «εξ ύδατος και Πνεύματος» (3,5) αναγέννηση του ανθρώπου
. Στη συνάφεια αυτού του διαλόγου
, ο Ιησούς αποκαλύπτει τον πραγματικό σκοπό της αποστολής Του, ο οποίος δεν είναι «ίνα κρίνη τον κόσμον» (3,17), αλλά «ίνα σωθή ο κόσμος δι’ αυτού»(3,18), γεγονός που φανερώνει την απέραντη αγάπη του Θεού για τον άνθρωπο και την κτίση
. Η εκ Πατρός αποστολή του Υιού είναι η έσχατη προσπάθεια μεταστροφής και σωτηρίας των ανθρώπων. Η πίστη και η επιλογή του φωτός, το οποίο υπήρχε προ καταβολής κόσμου και το οποίο έδωσε ζωή στη δημιουργία, αποτελεί το κριτήριο της «κρίσης»
: «αύτη δε έστιν η κρίσις, ότι το φως ελήλυθεν εις τον κόσμον, και ηγάπησαν οι άνθρωποι μάλλον το σκότος ή το φως.» (3,19). Η διαλεκτική ανάμεσα στο φως και το σκότος
, η οποία απαντάται συχνά στο Ευαγγέλιο, είναι καθοριστικής σημασίας, καθώς οι δύο αυτές έννοιες εκφράζουν τις δύο αντίθετες περιοχές της ζωής και η Τελική Κρίση συνίσταται στην προτίμηση της μιάς ή της άλλης
. Εδώ, η επιλογή του φωτός σημαίνει πίστη στο Χριστό, ο Οποίος ελήλυθεν ως φως εις τον κόσμον και σύνταξη με το Θεό. σημαίνει στάση ζωής, αυτοσυνειδησία και αυτοέλεγχο, θυσίες και συνεχή πάλη για την παραμονή σε αυτό. Οι άνθρωποι που συνειδητά επιλέγουν να ζουν στο φως, είναι εκείνοι που συνειδητοποιούν τη μηδαμινότητα της ύπαρξής τους, που μετανοούν και αναγεννώνται εν Χριστώ. Βρίσκονται καθημερινά ελεγχόμενοι και κρινόμενοι για τις επιλογές τους και τα έργα τους, ωστόσο δικαιώνονται και αγαλιάζουν στην αιώνια ζωή, καθώς έχουν ήδη κατακτήσει από το παρόν μία θέση στη Βασιλεία του Θεού
. Επειδή ακριβώς ο δρόμος του φωτός είναι δύσβατος και απαιτεί διαφάνεια και καθαρότητα, θεάρεστες και σύμφωνες με την αλήθεια του Θεού πράξεις
, είναι πολύ δύσκολο να επιλεγεί από τους ανθρώπους, οι οποίοι, μετά το προπατορικό αμάρτημα, έχουν μόνιμα τη ροπή προς την αμαρτία και το κακό
. Από την άλλη πλευρά, η επιλογή του σκότους είναι ο εύκολος δρόμος, καθώς τα πάντα κρύβονται σε αυτό. Όσοι προτιμούν να ζουν στο σκοτάδι, μπορεί στην παρούσα ζωή να δρουν αυθαίρετα και ανεξέλεγκτα, όμως θα κριθούν στα Έσχατα και θα καταδικαστούν σε απώλεια της αιώνιας ζωής
. Η κρίση δεν έρχεται ως τιμωρία ή εκδίκηση του Θεού. δεν υπάρχει εδώ η αποκαλυπτική- δικανική εικόνα μιας μελλοντικής ή εσχατολογικής κρίσης
. Πρόκειται για την «εδώ και τώρα» κρίση, η οποία άρχισε με τη ενανθρώπιση και συνεχώς διενεργείται στο εκάστοτε παρόν των ανθρώπων. Ο άνθρωπος είναι εξ ολοκλήρου υπεύθυνος για τον τρόπο που χειρίζεται την ελευθερία του και κατά συνέπεια από αυτόν εξαρτάται η σωτηρία ή η καταδίκη του
. Η πίστη στον Ιησού Χριστό ή η απιστία καθορίζουν την μελλοντική κατάσταση του ανθρώπου
, και όχι τα πονηρά και φαύλα έργα, τα οποία δεν είναι τίποτα παραπάνω από το αποτέλεσμα των προσωπικών επιλογών
. Για το λόγο αυτό, η κρίση που κηρύσσει ο Ιησούς διεξάγεται καταρχήν στις καρδιές των ανθρώπων, και δεν είναι άλλη από τη σωτηρία
. Ο ερχομός του Χριστού στον κόσμο, έδωσε την δυνατότητα στην ανθρωπότητα να εξέλθει από το σκότος, στο οποίο βρισκόταν και να εισέλθει στην αιώνια ζωή του φωτός. Η παραμονή στο σκοτάδι ή η έξοδος από αυτό εναπόκειται στη θέληση και την ελευθερία του καθενός.

IV). Εγώ είμι το φως του κόσμου. Κατά τη διάρκεια της εορτής της Σκηνοπηγίας
 και με αφορμή την τελετή της ανάψεως των τεσσάρων χρυσών λυχνιών
, οι οποίες βρίσκονταν εν τω γαζοφυλακίω (8,20), ο Ιησούς απευθυνόμενος στους Φαρισαίους, αυτοχαρακτηρίζεται ως φως του κόσμου, και με τον τρόπο αυτό αυτοαποκαλύπτεται. Από τον Πρόλογο του Ευαγγελίου μέχρι το σημείο αυτό, όσα είχαν υπονοηθεί ή ειπωθεί περί του Χριστού- φωτός, συνοψίζονται και ανακεφαλαιώνονται στη συνταρακτική αυτή δήλωση. Μάλιστα, η μαρτυρία Του αυτή είναι αληθής και έγκυρη, καθώς «μαρτυρεί περί εμού ο πέμψας με πατήρ» (8,18)
. Ο Ιησούς, αποκαλώντας τον εαυτό του φως του κόσμου, εκφράζει τη βαθύτερη αυτοσυνειδησία Του («ότι οίδα πόθεν ήλθον και που υπάγω» 8,14), και χαρακτηρίζεται Σωτήρας και Λυτρωτής
. Η έκφραση αυτή, η οποία βρίσκεται σε αντιστοιχία με τον χαρακτηρισμό «φως των ανθρώπων» (1,4), δηλώνει για μία ακόμη φορά ότι ο Ιησούς Χριστός είναι το φως της ανθρωπότητας, ολόκληρης της κτίσης, με την έννοια της παγκοσμιότητας και της καθολικότητας της σωτηρίας
. Η μετοχή στις άκτιστες ενέργειες του φωτός και κατ’ επέκταση στην αληθινή ζωή, δεν είναι δωρεά που αφορά συγκεκριμένο κύκλο ανθρώπων, αλλά απευθύνεται σε κάθε άνθρωπο, κάθε φυλής, φύλου και εποχής, αποδίδοντας έτσι στο φως όχι μόνο καθολικότητα αλλά και διαχρονικότητα
. Με άλλα λογια ο Ιησούς είναι φως όχι μόνο μιας εποχής, αλλά διαπαντός «ερχόμενος» (Ιων.1,9), σε μια πορεία διαχρονικότητος. δηλαδή, και πριν από την ένσαρκη παρουσία του, αλλά και κατά τη διάρκεια της ιστορικής ζωής της Εκκλησίας
. Επιπλέον, η επιλογή του φωτός δεν έχει μόνο καθοριστική σημασία για την παρούσα και τη μελλοντική κατάσταση των ανθρώπων, αλλά και σωτηριολογική, καθώς «ο ακολουθών εμοί ου μη περιπατήση εν τη σκοτία, αλλ’ έξει το φως της ζωής» (8:12-13)
. Εδώ, όπως αντίστοιχα και στο χωρίο 3:19-21, επανεμφανίζεται η διαλεκτική μεταξύ φωτός και σκότους και η διδασκαλία σχετικά με την ευθύνη του ανθρώπου για την επιλογή του ενός ή του άλλου, καθώς αυτό που έχει αξία είναι η στάση που θα τηρήσει ο άνθρωπος απέναντι στο φως
. Παράλληλα, θα πρέπει να σημειωθεί ότι, αν και στις παραδόσεις της Παλαιάς Διαθήκης, ο αναμενόμενος ερχομός του δούλου του Γιαχβέ επαγγέλλεται ως φως εθνών
 ή φως
, ωστόσο, η ονομασία φως του κόσμου είναι κατεξοχήν ιδέα του Ευαγγελιστή και δεν έχει παράλληλο στην Παλαιά Διαθήκη
.

V). Η θεραπεία του εκ γενετής τυφλού. Το λόγιο του Ιησού εγώ είμι το φως του κόσμου, συνδέεται άμεσα με το θαύμα της θεραπείας του εκ γενετής τυφλού (9:1-41)
, καθώς τοποθετείται πριν την εξιστόρηση του θαύματος, αποτελώντας έτσι τη θεολογική του ερμηνεία
. Μέσα από τη θεώρηση των γεγονότων, τα οποία εκτυλίσσονται μεταξύ των δύο μεγάλων Ιουδαϊκών εορτών, της Σκηνοπηγίας και των Εγκαινίων
, εξάγονται ορισμένα πολύ σημαντικά συμπεράσματα αναφορικά με την έννοια του φωτός
. Στην αρχή της διηγήσης ο Ιησούς επαναλαμβάνει ότι για όσο χρόνο βρίσκεται επάνω στη γη, είναι το φως του κόσμου («όταν εν τω κόσμω ω, φως ειμι του κόσμου» 9,6) και στη συνέχεια προχωρά στην θαυματουργική παροχή του σωματικού (9,7)
 και πνευματικού φωτός (9,38)
 στον τυφλό, φανερώνοντας όχι μόνο τη θεία προέλευση και ταυτότητά Του, αλλά και το μέγεθος της αγάπης και της δωρεάς Του προς τον άνθρωπο
. Στο σημείο αυτό θα πρέπει να σημειωθεί ότι ο Χριστός παρουσιάζεται να ενεργεί αυτόβουλα, χωρίς να έχει ζητηθεί προηγουμένως η βοήθειά Του από τον τυφλό, διατηρώντας έτσι την απόλυτη πρωτοβουλία των κινήσεων. Μάλιστα, παραμένει άγνωστος, ακατανόητος και απρόσιτος στους Ιουδαίους, και μόνο στο τέλος της διήγησης αποφασίζει να αυτοαποκαλυφθεί στον πρώην τυφλό (9:35-37)
, γεγονός που σε θεολογικό επίπεδο φανερώνει το απρόσιτο της θεότητας
.

Η διάνοιξη των οφθαλμών του εκ γενετής τυφλού, η οποία δεν αποτελεί μια συνηθισμένη θεραπεία, αλλά έργο Θεού
, ισοδυναμεί ουσιαστικά με ζωοποίηση, αφού σύμφωνα και με την αντιλήψη της Παλαιάς Διαθήκης το φως συνδέεται άρρηκτα με τη ζωή
. Παράλληλα, οι ευεργετικές συνέπειες της θαυματουργικής πράξης, ο φωτισμός και η ζωοποίηση, απευθύνονται και αφορούν όχι μόνο τον συγκεκριμένο άνθρωπο, αλλά ολόκληρη την ανθρωπότητα, καθώς, στο πρόσωπο του τυφλού, τον οποίο η εκκλησιαστική παράδοση ονόμασε Βαρτίμαιο
, συγκεντρώνονται και αντιπροσωπεύονται όλοι οι άνθρωποι, οι οποίοι, εξαιτίας της απομάκρυνσής τους από το Θεό, βρίσκονται στο σκοτάδι της αμαρτίας και σε κατάσταση τύφλωσης
. Επιπλέον, αυτό που έχει ιδιαίτερη σημασία και τονίζεται από την αρχή μέχρι το τέλος της διήγησης αυτής, είναι ότι ο Χριστός είναι ο παρέχων και ο χαρίζων το φως και κατά συνέπεια τη ζωή, όχι μόνο σε σωματικό αλλά και σε πνευματικό επίπεδο
. Μέσα από τα γεγονότα που έπονται του θαύματος και κυρίως από τη στάση του πρώην τυφλού απέναντι στους Φαρισαίους αλλά και στον ίδιο το Χριστό διαπιστώνεται η πνευματική αναγέννηση και μεταμόρφωσή του. Μάλιστα, η εσωτερική του αλλαγή ήταν τέτοια, ώστε οι γείτονές του και οι άνθρωποι που τον γνώριζαν χρόνια δυσκολεύτηκαν να τον αναγνωρίσουν
. Εξάλλου, ο πνευματικός φωτισμός του ανθρώπου αυτού, από την πρώτη στιγμή γίνεται φανερός, καθώς εξαρχής παρουσιάζεται να κατανοεί και να δηλώνει ότι η θεραπεία του δεν αποτελεί ένα ανεξήγητο, τυχαίο γεγονός, αλλά οφείλεται σε συγκεκριμένο πρόσωπο, στον Ιησού
. Ακόμη, παρόλο που μέχρι το τέλος δεν γνώριζε την αληθινή ταυτότητα του θεραπευτή των οφθαλμών του, ωστόσο και τις δύο φορές που καλείται και ανακρίνεται από τους Φαρισαίους, με ευθύτητα και θάρρος μαρτυρεί υπέρ της αγιότητας του Ιησού
, πράγμα που προκάλεσε τον χλευασμό και την αποπομπή του
. Μάλιστα, στον τελευταίο διάλογο που είχε μαζί τους, εύστοχα αντικρούει και εκμηδενίζει την επιχειρηματολογία των Φαρισαίων κατά του Χριστού, γεγονός που καθιστά αυτόν τον απλό άνθρωπο ευφυέστερο και σοφότερο από τους μορφωμένους Νομοδιδάσκαλους
. Πολύ περισσότερο, ο εσωτερικός φωτισμός του πρώην τυφλού διαφαίνεται στο τέλος της διήγησης, στη συνομιλία του με τον Χριστό, τον Οποίο προσφωνεί Κύριο, πριν ακόμη του αποκαλυφθεί, αναγνωρίζοντας με τον τρόπο αυτό τη θεϊκή καταγωγή Του, ενώ μετά την αποκάλυψη της ταυτότητας του Ιησού, χωρίς δισταγμό ομολογεί την πίστη του σε Αυτόν και Τον προσκυνεί
.
Η κεντρική ιδέα και τα θεολογικά συμπεράσματα όλης της διήγησης εμπεριέχονται και συμπυκνώνονται στα τελευταία λόγια του Χριστού : «εις κρίμα εγώ εις τον κόσμον τούτον ήλθον, ίνα οι μη βλέποντες βλέπωσι και οι βλέποντες τυφλοί γένωνται» (9,39). Πράγματι, ο εκ γενεντής τυφλός, ο οποίος είχε συνείδηση της κατάστασης στην οποία βρισκόταν, αποκτά θαυματουργικά την όρασή του, και ταυτόχρονα, επειδή ακριβώς διέθετε το εσωτερικό υπόβαθρο και την ταπεινότητα, διανοίγονται οι οφθαλμοί της ψυχής του. Η πίστη του στον Χριστό εξασφαλίζει όχι μόνο τη σωματική αλλά και την πνευματική του όραση, και τον οδηγεί στο δρόμο του φωτός και στη σωτηρία. Αντίθετα, οι Φαρισαίοι, οι οποίοι αφιερώνουν τη ζωή τους στην ενασχόληση με τις διατάξεις του Νόμου, πράγμα που τους προσδίδει κύρος, αυθεντία αλλά και υπεροψία, αδυνατούν να αναγνωρίσουν την πραγματική φύση του Χριστού, αρνούνται πεισματικά να παραδεκτούν τη θεότητά Του και εμμένουν προσκολλημένοι στην πιστή τήρηση του Νόμου. Πιστεύουν ότι, λόγω της ιδιότητά τους, βρίσκονται κοντά στο Θεό, ότι είναι πνευματικοί και φωτισμένοι άνθρωποι, ενώ στην πραγματικότητα παραμένουν στο σκοτάδι της τυφλότητάς τους. Είναι η έπαρσή τους και η πνευματική πώρωση που τους οδηγεί στην απόρριψη του ζωοδότη Ιησού και τους στερεί τελικά τον φωτισμό και την αληθινή ζωή. Έτσι, ο τυφλός που χλευάζεται από τους νομομαθείς Φαρισαίους ως μαθητής του Ιησού (9,28.34) και ως αμαρτωλος και αμαθής, είναι τελικά αυτός που θα ερμηνεύσει σωστά το Νόμο, αντιλαμβανόμενος τη θεία προέλευση του έργου του Ιησού (9,30-33), ενώ οι μαθητές του Μωυσή Φαρισαίοι, προσκολλώμενοι στο γράμμα του Νόμου, τον παρερμηνεύουν, αφού δεν αναγνωρίζουν πως μοναδική λειτουργία του αποτελεί το να παραπέμπει στο πρόσωπο του Ιησού (5,39-40.45-47)
. Εξάλλου, η σχετικότητα και η σωτηριολογική ανεπάρκεια του Νόμου δηλώνεται και από το γεγονός ότι ο Ιησούς παρασκευάζει πηλό και τελεί το θαύμα την ημέρα του Σαββάτου, πράγμα που αποτελεί σαφή παράβαση των διατάξεων της Τορά
. Με αυτόν τον τρόπο ο Ιησούς παρουσιάζεται ως ο κατεξοχήν φορέας και χορηγός της σωτηρίας και της αληθινής ζωής, ο Οποίος υπερβαίνει και τελικά καταργεί το Νόμο, εγκαινιάζοντας την εσχατολογική εποχή της χάριτος
.
Σε μυστηριολογικό επίπεδο, η διήγηση της θεραπείας του εκ γενετής τυφλού παραπέμπει, κυρίως σε ό,τι αφορά τον τρόπο με τον οποίο πραγματοποιείται το θαύμα, στο μυστήριο του βαπτίσματος
. Καταρχήν, η νίψη του εκ γενετής τυφλού στην κολυμβήθρα του Σιλωάμ, της οποίας το όνομα ερμηνεύεται, όχι τυχαία, ως «απεσταλμένος»
, συμβολίζει το βάπτισμα εις Χριστόν, ενώ η ανάκτηση της όρασης και το στοιχείο του φωτισμού, τα οποία έπονται της νίψεως, υποδηλώνουν σαφέστατα το μυστήριο του βαπτίσματος, το οποίο στην αρχέγονη Εκκλησία χαρακτηριζόταν και ως φωτισμός
. Το γεγονός ότι ο Ιησούς δωρίζει τελικά το φως σε όσους αναγνωρίζουν την τυφλότητά τους, ενώ εκείνοι που εθελοτυφλούν και αρκούνται στο προσωπικό τους φως παραμένουν στο σκότος, αποτελεί επίσης πιθανή αναφορά στο βάπτισμα, καθώς στο μυστήριο αυτό προσέρχονται συνειδητά και εκούσια όσοι επιθυμούν να εξέλθουν από την κατάσταση της αμαρτίας και του θανάτου στην οποία βρίσκονται και να αναγεννηθούν σε μια καινούρια ύπαρξη
. Ακόμη, στο διάλογο μεταξύ του Χριστού και του τυφλού, στο τέλος της διήγησης, τόσο οι ερωταποκρίσεις, όσο και η ομολογία πίστεως στο πρόσωπο του Ιησού και η προσκύνηση εκ μέρους του πρώην τυφλού, αποτελούν αναπόσπαστα στοιχεία της λατρευτικής πράξης και της ιερουργίας του παλαιού βαπτισματικού τυπικού
. Τέλος, η συμβολή του πηλού
 στη διάνοιξη των οφθαλμών, γεγονός που θυμίζει έντονα τη δημιουργία του ανθρώπου
, παραπέμποντας εδώ στην εν Χριστώ καινή πλάση, αλλά και το ρήμα έχρισεν
, δια του οποίου υπονοείται η πραγματική ταυτότητα του Ιησού Χριστού
, ενισχύουν ακόμη περισσότερο την εντύπωση ότι ο Ευαγγελιστής στη διήγηση αυτή αναφέρεται στο μυστήριο του βαπτίσματος ως βασική προϋπόθεση για τον πνευματικό φωτισμό και την εσωτερική αναγέννηση και μεταμόρφωση του ανθρώπου, ενώ ταυτόχρονα πανηγυρικά διακηρύσσει ότι η ζωοποιός δράση του επίγειου Χριστού συνεχίζεται και μετά την αποχώρησή Του από τον κόσμο, μέσα από τα μυστήρια της Εκκλησίας.

VI). Εάν τις περιπατή εν τη ημέρα, ου προσκόπτει, ότι το φως του κόσμου τούτου βλέπει. Στο ενδέκατο κεφάλαιο εξιστορούνται τα περιστατικά του θαύματος της ανάστασης του Λαζάρου
, του τελευταίου και σπουδαιότερου όλων, «σημείου» του Ιησού
. Η απόφαση του Ιησού Χριστού να μεταβεί στη Βηθανία για να θεραπεύσει- αναστήσει τον από δύο ημερών νεκρό Λάζαρο, προκάλεσε την αντίδραση των μαθητών Του, καθώς πίστευαν ότι κινδύνευε από τους Ιουδαίους και φοβούνταν για τη ζωή Του
. Ωστόσο, η απάντηση του Ιησού στην ανησυχία των μαθητών Του ήταν η εξής: «ουχί δώδεκα εισιν ώραι της ημέρας; εάν τις περιπατή εν τη ημέρα, ου προσκόπτει, ότι το φως του κόσμου τούτου βλέπει. εάν δέ τις περιπατή εν τη νυκτί προσκόπτει, ότι το φως ουκ έστιν εν αυτώ» (11:9-11). Στο χωρίο αυτό οι αντιθετικοί όροι «ημέρα» και «νύχτα» αποτελούν εναλλακτικές εκφράσεις και φιλολογικά παράλληλα των όρων «φως» και «σκότος». Εδώ, η ημέρα συμβολίζει ολόκληρη την επίγεια ζωή του Χριστού, ενώ οι δώδεκα ώρες τα διάφορα στάδιά της
. Ο Ιησούς, ως παντογνώστης Θεός, γνώριζε ήδη ότι ο χρόνος παραμονής Του πάνω στη γη τελείωνε, ότι βρισκόταν σε προχωρημένη ώρα της ημέρας Του
, ωστόσο όμως είχε εναπομείνει ακόμα λίγος καιρός για να ολοκληρώσει το έργο Του, ήταν ακόμη ημέρα
. Ο Σάββας Αγουρίδης ερμηνεύοντας τον στίχο 9 παρατηρεί ότι τα δύο εάν δείχνουν τη διαφορά της ημέρας από τη νύχτα, ενώ η έκφραση δώδεκα ώραι φανερώνει όχι μόνο το λίγο διαθέσιμο χρόνο του Ιησού αλλά και τη μείζονα σημασία που ο χρόνος αυτός προσλαμβάνει
. Ακόμη, οι δώδεκα ώρες εκλαμβάνονται ως ο χρόνος ο δοσμένος από τον Πατέρα στον Υιό για την εκπλήρωση της αποστολής Του. Ο Χριστός, αν και όδευε συνειδητά προς το Πάθος και τη Σταύρωση, ήξερε ότι ακόμη δεν διέτρεχε κανένα κίνδυνο, καθώς το φως του θείου θελήματος και η Πρόνοια του Πατρός Τον προστάτευαν από τους εχθρούς Του
. Κατά συνέπεια, οι μαθητές δεν θα έπρεπε να φοβούνται να μεταβούν στην Ιουδαία με το Διδάσκαλό τους, διότι πρώτον είχεν ακόμη καιρόν δράσεως προ του να επιστή ο προσδιωρισμένος χρόνος του πάθους του, και δεύτερον το να είναι τις μετά του Χριστού ισοδυναμεί προς το να είναι πάντοτε εν τω φωτί
. Επιπλέον, το όλο χωρίο λαμβάνει και μία μεταφορική σημασία. Το φυσικό φως της ημέρας διαρκεί δώδεκα ώρες, κατά τις οποίες οι άνθρωποι έχουν τη δυνατότητα να κινηθούν, να εργαστούν και να πορευθούν άφοβα, με άνεση και ασφάλεια, καθώς τα πάντα είναι φανερά και ευδιάκριτα. Εξάλλου, κατά τη διάρκεια της ημέρας, δεν κινδυνεύουν να χάσουν τον προορισμό τους, ούτε να σκοντάψουν κάπου, ή να ακολουθήσουν λάθος δρόμο, αφού το φως τους δείχνει πάντα τη σωστή πορεία και τους προφυλάσσει από τυχόν παραστρατήματα. Έτσι, στο φως της ημέρας οι άνθρωποι έχουν τη δυνατότητα να επιτελέσουν και να ολοκληρώσουν το έργο τους
. Αντίθετα, τη νύχτα που επικρατεί το σκοτάδι και το χάος, εύκολα οι άνθρωποι χάνουν τον προσανατολισμό τους και προσκόπτουν σε εμπόδια
. Ο Χριστός, ως το φως του κόσμου, αποτελεί τον οδοδείκτη, τον καθοδηγητή και τον προστάτη των ανθρώπων εκείνων που επιλέγουν να ζουν και να κινούνται στο φως, ώστε να οδεύουν άφοβα το δρόμο τους και να μην παρεκλίνουν από αυτόν.

VII) Έτι μικρόν χρόνον το φως μεθ’ υμών έστι. Στο τέλος του δωδέκατου κεφαλαίου απαντάται για τελευταία φορά ο όρος φως, ως κατηγόρημα του Ιησού Χριστού. Λίγο πριν το Πάθος, στην τελευταία δημόσια εμφάνισή Του, ο Ιησούς απευθυνόμενος προς το πλήθος, συμπυκνώνει και ανακεφαλαιώνει σε έναν σύντομο λόγο όλη τη διδασκαλία Του. Επαναλαμβάνει για μία ακόμη φορά ότι ήρθε ως φως στον κόσμο, για να πιστέψουν οι άνθρωποι σε Αυτόν και να εξέλθουν από το σκότος του θανάτου και της αμαρτίας
. Αποστολή Του δεν είναι να κρίνει και να καταδικάσει τον κόσμο, αλλά δια της σταύρωσης και της ανάστασής Του να τον σώσει
. Όμως ο χρόνος παραμονής του φωτός πάνω στη γη φτάνει στο τέλος του και για το λόγο αυτό οι άνθρωποι θα πρέπει να επωφεληθούν από την παρουσία του και να πιστέψουν σε αυτό, ώστε να γίνουν υιοί του φωτός, καθώς σύντομα θα επέλθει το σκότος, η σύγχυση και ο αποπροσανατολισμός και κανείς δεν θα γνωρίζει που πηγαίνει
. Είναι φανερό ότι εδώ επαναλαμβάνεται ο κεντρικός άξονας όλης της διδασκαλίας του Ιησού, πρόκειται για μία συμπερασματική διακήρυξη
 του κηρύγματος και της δράσης Του, γεγονός που φανερώνει τη μεγάλη αξία και σημασία των λόγων Του. Ο Ιησούς, οδεύοντας συνειδητά προς τη Σταύρωση, γνωρίζει πως ο χρόνος Του είναι πια πολύ περιορισμένος. Σε μια ύστατη και εναγώνια προσπάθεια μεταστροφής και μετάνοιας, απευθύνεται σε εκείνους τους Ιουδαίους, οι οποίοι, αν και έχουν ακούσει το κήρυγμά Του και έχουν δει τα θαύματά Του, εξακολουθούν να αδυνατούν να κατανοήσουν τη θεία προέλευσή Του. Άλλωστε, όπως φαίνεται και από τον στίχο 34, το μεγαλύτερο μέρος του ακροατηρίου Του βρίσκεται σε σύγχυση ως προς το πρόσωπο και το ρόλο του Χριστού, καθώς, βασιζόμενο στη διδασκαλία του Νόμου, αναμένει έναν Μεσσία τελείως διαφορετικό από εκείνον που πρεσβεύει ο Ιησούς
. Μιλώντας για το φως και παραπέμποντας εμμέσως στον εαυτό Του
, ο Ιησούς προσπαθεί να διαφωτίσει τους Ιουδαίους και τους καλεί να αποφασίσουν οριστικά ποιά στάση θα κρατήσουν απέναντί Του. Εξάλλου, έχουν μία μοναδική ευκαιρία, έναντι όλων των άλλων ανθρώπων, την οποία θα πρέπει να εκμεταλλευτούν. Είναι αυτόπτες και αυτήκοοι μάρτυρες του έργου και των λόγων του Ιησού, έχουν το πλεονέκτημα της αληθινής εμπειρίας, και συνεπώς, για όσο καιρό ακόμη βρίσκεται ανάμεσά τους, εξακολουθεί να υπάρχει η δυνατότητα της σωστής απόφασης. Αργότερα, όταν ο Ιησούς δεν θα βρίσκεται ως οντότητα πάνω στη γη, αν και η χάρις Του θα εξακολουθεί να παρέχεται ως δωρεά μέσω της Εκκλησίας στους ανθρώπους, ωστόσο θα είναι πολύ δύσκολο για αυτούς να διακρίνουν και να ακολουθήσουν το δρόμο του φωτός, να πιστέψουν σε Αυτόν, καθώς η σύγχυση ως προς το πρόσωπό Του θα είναι μεγαλύτερη, όπως ακριβώς όταν κάποιος βαδίζει στο σκοτάδι, δυσκολεύεται να βρει το δρόμο του
. Βέβαια, ο Ιησούς, ως φως και ζωή, Θεός και δημιουργός του κόσμου, δεν έχει ανάγκη την επιβεβαίωση και την πίστη στο πρόσωπό Του. Όσα κάνει και ό,τι λέει πηγάζουν απο την αστείρευτη αγάπη για τα δημιουργήματά Του και στοχεύουν στη σωτηρία τους, η επίτευξη της οποίας άλλωστε αποτελεί και το σκοπό για τον οποίο ενσαρκώθηκε
. Ο Ιησούς απευθυνόμενος τόσο στους Ιουδαίους όσο και στους μαθητές Του, οι οποίοι θα είναι οι συνεχιστές του έργου Του, προσπαθεί να γίνει κατανοητό και σαφές ότι η σωτηρία είναι εφικτή, όχι μόνο στο μέλλον, αλλά και στο παρόν, αρκεί οι άνθρωποι να πιστέψουν σε Αυτόν, να συνειδητοποίησουν τα λόγια Του και να ζήσουν σύμφωνα με τα ιδανικά που τους δίδαξε
.

Ολοκληρώνοντας τη θεώρηση της έννοιας του φωτός στο τέταρτο Ευαγγέλιο, θα μπορούσαμε συνοψίζοντας να σημειώσουμε τα εξής :
· Το αναμενόμενο και προσδοκώμενο φως, το οποίο ελήλυθεν εις τον κόσμον, δεν είναι άλλο από την επί γης παρουσία του Ιησού Χριστού.
· Ο Ιησούς αυτοαποκαλυπτόμενος ως φως και ζωή του κόσμου, διεκδικεί για τον ευατό Του ό,τι στην Παλαιά Διαθήκη αναφέρεται αποκλειστικά και μόνο στον Γιαχβέ. Είναι ο κάτοχος του θείου φωτός, προϋπάρχων και δημιουργός της κτίσης, ο εσχατολογικός λυτρωτής, ο Οποίος παρέχει παράλληλα με το φως των σωματικών οφθαλμών και το πνευματικό φως
.

· Το φως του Ιησού δεν είναι κάποιου είδους κτιστό, ηθικό ή μεταφυσικό φως, αλλά η άκτιστη ενέργειά του, την οποία όταν καταξιώνονται οι άνθρωποι να δουν, ύστερα από την δική τους προσωπική κάθαρση, την βλέπουν ως φως
.
· Ο Ιησούς Χριστός, ως φως και ζωή του κόσμου, είναι ο φορέας και ο χορηγός της σωτηρίας, ο Οποίος απευθύνεται σε όλους τους ανθρώπους όλων των εποχών, καλώντας τους να γίνουν υιοί του φωτός.

3.2.2. Η σημασία του σκότους και η διαλεκτική με το φως. Δυϊσμός ή αντίθεση;

Στην προηγούμενη ενότητα εξετάστηκε αναλυτικά η χρήση και η σημασία του όρου φως στο Κατά Ιωάννην Ευαγγέλιο. Στην παρούσα ενότητα κρίνεται απαραίτητη η συνοπτική αναφορά στην έννοια του σκότους, καθώς ο όρος αυτός κατέχει εξίσου σημαντικό ρόλο στην ερμηνεία και κατανόηση της φωτοειδούς Χριστολογίας του τέταρτου Ευαγγελίου. Όπως διαπιστώνεται από την ανάλυση των παραπάνω αναφερόμενων στο φως χωρίων, παράλληλα με την έννοια του φωτός, απαντάται και η έννοια του σκότους
, ενώ δεσπόζει η διάκριση μεταξύ των δύο, καθώς οι δύο αυτοί όροι βρίσκονται σε σταθερή και μόνιμη αντίθεση καθ’ όλη τη διάρκεια της διήγησης.

Προτού γίνει λόγος για την λεγόμενη ιωάννεια διαρχία, στα πλαίσια της οποίας εντάσσεται και η αντίθεση φωτός και σκότους, θα πρέπει, αναφορικά με το σκότος να ειπωθούν τα εξής : Αρχικά, στην αντίληψη της Παλαιάς Διαθήκης, το σκότος βρίσκεται στην ίδια κατάσταση με το φως
, καθώς και τα δύο είναι ποιήματα
 του Γιαχβέ, ενώ, μολονότι οι θεοφάνειες ταυτίζονται με το φως, το σκότος δεν αποκλείει την παρουσία του Θεού
. Αργότερα, στην σοφιολογική και προφητική γραμματεία, οι έννοιες αυτές αποκτούν συμβολική σημασία, μεταβαλλόμενες σε αντίθετες αξίες, οι οποίες αντιπροσωπεύουν τελικά τις δύο μοίρες του ανθρώπου, την ευτυχία και τη δυστυχία
. Η έννοια του σκότους ισοδυναμεί με το θάνατο
 και τον Άδη
, στη φρίκη του οποίου καταδικάζονται οι ασεβείς και οι άπιστοι
. Η αντίθεση φωτός και σκότους και η συμβολική σημασία τους μεταφέρεται και στην Καινή Διαθήκη, όπου και χρησιμοποιείται ευρύτατα. Εκτός από την κυριολεκτική σημασία του όρου, όπου σκότος ή σκοτία σημαίνει το φυσικό σκοτάδι
, τις περισσότερες φορές απαντάται με τη μεταφορική έννοια και δηλώνει την πνευματική τύφλωση και πλάνη
, την άγνοια των θείων πραγμάτων
, την αποξένωση από το Θεό
, τα αντίθεα έργα
, την κατάσταση της αμαρτίας και τη συνέπεια της απιστίας
.

Κινούμενος μέσα στο ίδιο θεολογικό πνεύμα, ο Ιωάννης χρησιμοποιεί τον όρο σκότος για να εκφράσει, να σκιαγραφήσει και να οριοθετήσει την περιοχή του Κακού, στα πλαίσια της οποίας εντάσσονται και οι εκφράσεις «κόσμος ούτος», «άρχων του κόσμου», «αμαρτία», «απιστία», «ψεύδος», «μίσος», «θάνατος». Πράγματι, στο τέταρτο Ευαγγέλιο η έννοια του σκότους δεν μπορεί να κατανοηθεί ξέχωρα από τις παραπάνω έννοιες, οι οποίες ουσιαστικά δεν είναι παρά διαφορετικές όψεις του ορισμού του Κακού
.

Ο όρος «κόσμος», ο οποίος προέρχεται από την αρχαία ελληνική σκέψη και χαρακτηρίζει το σύνολο της κτιστής δημιουργίας, το υπάρχον σύμπαν, κατέχει κεντρική θέση στη θεολογική σκέψη του Ιωάννη
. Ο Ευαγγελιστής χρησιμοποιεί τη λέξη αυτή με ιδιαίτερα μεγάλη συχνότητα σε όλα τα συγγράμματά του
, προσδίδοντάς της καθαρά βιβλικό περιεχόμενο και ποικίλες εννοιολογικές αποχρώσεις
. Συγκεκριμένα, η έκφραση «κόσμος ούτος»
 αποκτά αρνητική σημασία και χρησιμοποιείται για να δηλώσει την περιοχή κυριαρχίας του Κακού. Αν και ο κόσμος δι’ αυτού (του Λόγου) εγένετο (1,10), και Αυτός ην η ζωή και το φως των ανθρώπων (1,4), γεγονός που φανερώνει ότι η κτίση, ως δημιουργία του Θεού είναι λίαν καλή (Γεν. 1,31), ωστόσο, ο κόσμος αυτόν (τον Λόγο) ουκ έγνω (1,11) και οι άνθρωποι ου παρέλαβον (1,12) αυτόν, ο οποίος ελήλυθεν ως φως εις τον κόσμον (3,19), καθώς ηγάπησαν μάλλον το σκότος η το φως (3,19). Εδώ, γίνεται αντιληπτό ότι ο «κόσμος ούτος» είναι ο κόσμος που απέρριψε την αγάπη του Θεού, που δεν αναγνώρισε, δεν πίστεψε και δεν δέχτηκε τον Υιό και Λόγο ως σωτήρα και λυτρωτή του. Όμως, θα πρέπει να διευκρινιστεί ότι η φράση «κόσμος ούτος» ή «κόσμος» δεν αφορά και δεν εκφράζει το αρχικό δημιούργημα του Θεού, την κτίση και την ανθρωπότητα με τη γενική έννοια, αλλά αποδίδεται και χαρακτηρίζει το κακέκτυπο του καλού δημιουργήματος, την πεπτωκυία κτίση, η οποία αποξενώθηκε από τον δημιουργό της, έγινε εχθρός του Θεού και επέλεξε να ζει στο σκοτάδι
.

Άρχων του κόσμου τούτου
 είναι ο Σατανάς
 ή Διάβολος
, ο οποίος «ανθρωποκτόνος ην απ’ αρχής και εν τη αληθεία ουχ έστηκεν, ότι ουκ έστιν αλήθεια εν αυτώ. όταν λαλή το ψεύδος, εκ των ιδίων λαλεί, ότι ψεύστης εστί και πατήρ αυτού» (8,44). Ο Διάβολος, ο οποίος κυριαρχεί πάνω στον πεπτωκότα κόσμο, είναι η προσωποποίηση και η πραγματοποίηση του κακού, η δύναμη του σκότους και ο αρχηγός των δαιμονικών πνευμάτων. Ανταγωνίζεται και αντιστρατεύεται το Θεό και μηχανεύεται τη ματαίωση και ακύρωση του σωτηριολογικού έργου του Ιησού, διώκοντας και παραπλανώντας τους ανθρώπους. Η έκφραση, λοιπόν, «άρχων του κόσμου» φαίνεται να υποδηλώνει ένα ευρύτερο και περίπλοκο σύστημα, δηλαδή τον κόσμο των πονηρών και αντίθεων δυνάμεων, που αντιστέκονται και μάχονται εναντίον του Θεού
.

Οι άνθρωποι του κόσμου τούτου εξουσιάζονται από τον Διάβολο, βρίσκονται εν τη σκοτία και δεν γνωρίζουν που πηγαίνουν (12,35), καθώς η σκοτία ετύφλωσε τους οφθαλμούς τους (2,11). Είναι πνευματικά τυφλοί και αδυνατούν να συνειδητοποιήσουν την κατάσταση στην οποία βρίσκονται. Αν και ο Ιησούς αποκαλύφθηκε σε αυτούς ως φως και εποίησε τα έργα εν αυτοίς α ουδείς άλλος πεποίηκεν (15,24), δίνοντάς τους την ευκαιρία να μετανοήσουν και να σωθούν, ωστόσο αυτοί Τον απέρριψαν και Τον αρνήθηκαν. Προτίμησαν να ζουν στο σκότος και την ανομία
, να πράττουν πονηρά (3,19) και φαύλα (3,20) έργα και έκαναν πατέρα τους τον Διάβολο
. Από αυτόν υποκινούνται
 και κατευθύνονται εναντίον του Χριστού, επιδιώκοντας το θάνατό Του
. Πιστεύουν ότι κατέχουν τη γνώση και την αλήθεια, ότι είναι οι εκλεκτοί του Θεού
, αλλά όμως μισούν
 τον Υιό Του και κινούνται μέσα στην αδικία
, την αμαρτία
 και το ψεύδος
. Η τύφλωση, η ανομία, η αδικία, το μίσος και το ψεύδος δεν είναι τα αίτια της αμαρτίας τους αλλά το αποτέλεσμα. Πηγή της αμαρτίας είναι η απιστία
 προς αυτόν που ενανθρώπισε για να άρει την αμαρτία του κόσμου (1,29), προς το πρόσωπο του Υιού και Λόγου του Θεού, ο Οποίος ήλθε και ελάλησε (15,22), προσφέροντάς τους απλόχερα το φως και τη ζωή, αλλά αυτοί ουκ έγνωσαν (8,55). Τραγική συνέπεια της επιλογής του σκότους είναι ο θάνατος
, όχι μόνο ο πνευματικός, τον οποίο ήδη βιώνουν, αλλά ο αιώνιος
.

Ολοκληρώνοντας αυτή τη σύντομη θεώρηση, διαπιστώνεται ότι στη θεολογία του Κατά Ιωάννην δεσπόζουν δύο αντίθετες πραγματικότητες - κατευθύνσεις, οι οποίες, σχηματικά θα μπορούσαν να αποδοθούν ως εξής : Από τη μία πλευρά υπάρχει ο Θεός, στην περιοχή του Οποίου ανήκουν οι έννοιες φως, πίστη, αγάπη, δικαιοσύνη, αλήθεια, ελευθερία, αγαθά έργα, ζωή και σωτηρία, ενώ από την άλλη βρίσκεται το πεδίο δράσης του Διαβόλου, στο οποίο συγκαταλέγονται οι όροι σκότος, απιστία, μίσος, αδικία, ψεύδος, αμαρτία, πονηρά έργα και θάνατος. Ωστόσο, θα πρέπει εδώ να σημειωθεί ότι η αντιθετική αυτή ορολογία
 και άλλες ακόμη αντιθέσεις
 συμπεριλαμβάνονται και ανακεφαλαιώνονται τελικά σε έναν και μόνο διαχωρισμό : στους πιστεύοντες και στους μη πιστεύοντες, σε εκείνους δηλαδή που δέχονται την εν Χριστώ αποκάλυψη και σε εκείνους που την αγνοούν ή την αρνούνται. Πάντως, η χρήση των αντιθετικών ζευγών προβλημάτισε ιδιαίτερα τους μελετητές, οι οποίοι έκαναν λόγο για ιωάννεια δυαρχία
 και αναζήτησαν το είδος του δυαλισμού που επικρατεί στο Ευαγγέλιο. Οι απόψεις που διατυπώθηκαν σχετικά με το θέμα αυτό είναι πολλές και ποικίλες. Οι περισσότεροι ερευνητές συμφωνούν ότι η δυαρχία στο Κατά Ιωάννην είναι ηθική και εσχατολογική
, ορισμένοι υποστηρίζουν ότι έχει οντολογικό χαρακτήρα με εσχατολογικές διαστάσεις
, άλλοι διαπιστώνουν έναν δυαλισμό ανθρώπινο και κοσμικό
, γνωστικό
 και ιστορικό
, ενώ ιδιαίτερα ενδιαφέρουσα είναι η θέση αρκετών μελετητών, οι οποίοι διακρίνουν έναν δυαλισμό της αποφάσεως (dualism of decision), αφού, κατά την άποψη τους, το φως και το σκότος δεν είναι ούτε κοσμικές δυνάμεις ούτε συστατικά του πεπτωκότα ανθρώπου, αλλά δυνατότητες της ύπαρξης
. Σε κάθε πάντως περίπτωση η λύση στο πρόβλημα έχει άμεση σχέση με το ζήτημα των πηγών του Κατά Ιωάννην και τις επιρροές που έχει δεχθεί ο Ευαγγελιστής από τα διάφορα θρησκευτικά και φιλοσοφικά συστήματα της εποχής του. Πράγματι, μορφή ηθικής και εσχατολογικής δυαρχίας απαντάται και στα Χειρόγραφα της Νεκράς Θάλασσας, ενώ ο συμβολισμός και η αντιθετική ορολογία είναι κοινά σε τέτοιο βαθμό, ώστε ορισμένοι να εξετάζουν το ενδεχόμενο ο Ιωάννης να υπήρξε για κάποιο χρονικό διάστημα μέλος της αίρεσης των Εσσαίων, καθώς φαίνεται να γνωρίζει πολύ καλά τις δοξασίες της κοινότητας του Κουμράν
. Ωστόσο, όπως χαρακτηριστικά παρατηρεί ο Ι. Παναγόπουλος, «υπάρχει ριζική διαφορά ανάμεσα στο Ιωαν. και την διδασκαλία του Κουμράν, καθόσον ο Ιωάννης συνδέει τις αντιθέσεις αυτές με το έργο του Μεσσία και όχι απλώς με τις ηθικές απαιτήσεις του μωσαϊκού νόμου»
. Ακόμη, αν και παρατηρείται εντυπωσιακή συγγένεια της ιωάννειας δυαρχίας με εκείνη των ποικίλων γνωστικών συστημάτων, ωστόσο η ομοιότητα είναι καθαρά επιφανειακή και αφορά μόνο την ορολογία, αφού απουσιάζει από το Κατά Ιωάννην ο απόλυτος οντολογικός και κοσμολογικός χαρακτήρας του δυαλισμού
. Τέλος, ορισμένοι μελετητές θεωρούν ότι ο δυαλισμός στο τέταρτο Ευαγγέλιο κατανοείται περισσότερο με τον αντίστοιχο της Παλαιάς Διαθήκης και του αποστόλου Παύλου, καθώς αποτελεί ανάπτυξη της διδασκαλίας περί αντιθέσεως του Θεού προς το κακό εν τη Π. Διαθήκη
, και της ηθικής διαρχίας που παρουσιάζει ο Παύλος στις Επιστολές του
.

Συνοψίζοντας, οφείλουμε να τονίσουμε τα εξής : πουθενά στο Ευαγγέλιο δεν παρουσιάζεται το σκότος ως ισάξια και ισότιμη δύναμη με το φως, ούτε διαπιστώνεται κάποια μορφή κοσμολογικού πολέμου μεταξύ των δύο. Παρά τις μεθόδους που χρησιμοποιεί για να επιβληθεί στο φως, δεν μπορεί σε καμία περίπτωση να το απειλήσει, αφού το φως εν τη σκοτία φαίνει(1,5). Φως και σκότος είναι δύο άνισα και μη συγκρίσιμα μεγέθη, καθώς το πρώτο υπάρχει πραγματικά, ενώ το δεύτερο δεν υφίσταται οντολογικά, δεν έχει από μόνο του ζωή και ισχύ, αλλά υπάρχει και τρέφεται από την επιλογή και την προτίμηση των ανθρώπων. Τελικά σκότος δεν είναι τίποτα άλλο παρά η απουσία του φωτός. Αντίστοιχα, και ο «άρχων του κόσμου τούτου» δεν έχει καμία δύναμη
 πάνω στο «φως του κόσμου», καθώς κέκριται (16,11) και εκβληθήσεται έξω (12,31). Αντίθετα, ο Ιησούς Χριστός προβάλλει ως ο μοναδικός υπάρχων και κυρίαρχος της κτίσης, η επί γης παρουσία του Οποίου τέμνει την ανθρώπινη ιστορία, προσδίδοντας στον κόσμο νέα προοπτική. Ο Χριστός ενσαρκώθηκε για να γνωρίσει ο «κόσμος τούτος» ότι ούτως ηγάπησεν ο Θεός τον κόσμον, ώστε τον υιόν τον μονογενή έδωκεν (3,16). Με τη Σταύρωση και την Ανάστασή Του εκμηδένισε την όποια δύναμη του Σατανά και νίκησε κατά κράτος το θάνατο, χαρίζοντας στην ανθρωπότητα τη δυνατότητα της αιώνιας ζωής. Η παρουσία του Χριστού έχει καθαρά σωτηριολογικό χαρακτήρα και αυτή είναι η μόνη πραγματικότητα και η μόνη αλήθεια. Συνεπώς, η μοναδική, ουσιαστικά, σύγκρουση που διαπιστώνεται, είναι αυτή που διεξάγεται στην καρδιά και τη συνείδηση των ανθρώπων. Αυτοί είναι τελικά οι υπεύθυνοι της παρούσας και της μελλοντικής τους κατάστασης. Αυτοί θα πρέπει να αποφασίσουν και να επιλέξουν αν θέλουν να ζουν στο φως ή στο σκότος, αν προτιμούν να είναι ελεύθεροι ή δούλοι, αν επιθυμούν τη σωτηρία ή το θάνατο. Ο Ιησούς Χριστός ήρθε ίνα ο κόσμος πιστεύση (17,21) και σωθή (3,18) προσκαλλώντας τον καθένα προσωπικά και όλους μαζί να γίνουν υιοί φωτός (12,36).
3.2.3. Η σημασία της έκφρασης «υιοί φωτός» στην προοπτική του τέταρτου Ευαγγελίου.

Στις προηγούμενες ενότητες εξετάστηκε η σημασία της έννοιας του φωτός στο τέταρτο Ευαγγέλιο και έγινε λόγος για την ιωάννεια δυαρχία και τη συμβολή της αντίθεσης φωτός και σκότους στην κατανόηση της περί Χριστού διδασκαλίας. Στην παρούσα ενότητα θα επιχειρηθεί η ανάλυση και η ερμηνεία της έκφρασης «υιοί φωτός», η οποία αποτελεί αναπόσπαστο μέρος της φωτοειδούς Χριστολογίας του Κατά Ιωάννην.
Η έκφραση «υιοί φωτός», αν και δεν απαντάται αυτούσια σε κανένα βιβλίο της Παλαιάς Διαθήκης, δεν αποτελεί εύρημα και πρωτοτυπία του Ευαγγελιστή, καθώς εμφανίζεται τόσο στο Ευαγγέλιο του Λουκά
 όσο και στις Επιστολές του Παύλου
, ενώ χρησιμοποιείται ευρέως στα Χειρόγραφα του Κουμράν
. Οι ρίζες της είναι καθαρά βιβλικές και στηριζέται στην περί περιούσιου λαού διδασκαλία. Στην αντίληψη της Παλαιάς Διαθήκης οι Ισραηλίτες, ως άνθρωποι της Διαθήκης, τελούν υπό καθεστώς υιοθεσίας, προστατεύονται και καθοδηγούνται από τον Γιαχβέ, και για το λόγο αυτό διακρίνονται από όλους τους υπόλοιπους λαούς και θεωρούνται εκλεκτοί ή τέκνα του Θεού. Στην Καινή Διαθήκη, ως «υιοί φωτός» εννοούνται, όχι οι εκλεκτοί του Ισραήλ, αλλά όλοι εκείνοι οι οποίοι δέχονται το Φως και επιλέγουν να ζουν μέσα σε αυτό. Για τον Ευαγγελιστή Λουκά, με την εμφάνιση του Χριστού- Φωτός στον κόσμο επέρχεται διαχωρισμός μεταξύ των ανθρώπων σε «υιούς του αιώνος τούτου» και σε «υιούς του φωτός» (Λκ. 16:8-9). Οι μεν πρώτοι πράττουν το κακό και αποφεύγουν το φως, για να μη φανερωθούν τα έργα τους, ενώ οι δεύτεροι ενεργούν εν αληθεία και έρχονται στο φως (Ιωαν. 3:19-21). Στον Απόστολο Παύλο, η διαλεκτική φωτός και σκότους είναι ιδιαίτερα προσφιλής και χρησιμοποείται με μεγάλη συχνότητα στις Επιστολές του. Σύμφωνα με τη διδασκαλία του, ο Θεός ερρύσατο ημάς εκ της εξουσίας του σκότους και μετέστησεν εις την βασιλείαν του υιού της αγάπης αυτού (Κολ. 1,13) και εις την μερίδα του κλήρου των αγίων εν τω φωτί (Κολ. 1,12). Η παρουσία του Ιησού στη γη άλλαξε την πραγματικότητα του κόσμου, καθώς ήτε γαρ ποτε σκότος, νυν δε φως εν Κυρίω (Εφ. 5,8). Παράλληλα διαβεβαιώνει τους παραλήπτες των επιστολών του ότι υμείς δε, αδελφοί, ουκ εστέ εν σκότει, ίνα η ημέρα υμάς ως κλέπτης καταλάβη. πάντες υμείς υιοί φωτός έστε και υιοί ημέρας. ουκ εσμέν νυκτός ουδέ σκότους (1 Θεσ. 5:4-5). Ενώ αλλού, τους προτρέπει να αποθήσουν, να πετάξουν από πάνω τους τα έργα του σκότους και να ενδυθούν τα όπλα του φωτός (Ρωμ. 13,12), ώστε να ζουν και να συμπεριφέρονται ως τέκνα φωτός (Εφ. 5,8), καθώς η νυξ προέκοψεν, η δε ημέρα ήγγικεν (Ρωμ. 13,12). Για τον Παύλο η ζωή εν τω φωτί και η ηθική των υιών του φωτός διακρίνεται από τις αρχές της δικαιοσύνης, της αλήθειας και της καλοσύνης. Αντίστοιχα, και τα έργα θα πρέπει να γίνονται εν πάση αγαθωσύνη και δικαιοσύνη και αληθεία (Εφ. 5,9) και να αποκαλύπτονται στο φως, καθώς παν γαρ το φανερούμενον φως εστι (Εφ. 5,14). Στα χωρία αυτά είναι έκδηλη η ιδεολογική συγγένεια μεταξύ του Αποστόλου Παύλου και του Ευαγγελιστή Ιωάννη. Ωστόσο, και σε άλλα σημεία της Καινής Διαθήκης διατυπώνεται η πεποίθηση ότι ο Θεός εκ σκότους ημάς καλέσας εις το θαυμαστόν αυτού φως, (1 Πε. 2,9) και ότι η ζωή και τα έργα των υιών του φωτός θα πρέπει να είναι φανερά σε όλους, ώστε να αποτελούν σημείο αναφοράς και παράδειγμα προς μίμηση
.
 Ακολουθώντας το ίδιο καινοδιαθηκικό θεολογικό πνεύμα, και κυρίως τη διδασκαλία του Παύλου, ο Ιωάννης χρησιμοποιεί την έκφραση «υιοί φωτός», προσδίδοντας της ιδιαίτερη αξία και βαρύτητα. Η έκφραση αυτή συναντάται μόνο μία φορά σε ολόκληρη την ιωάννεια γραμματεία, στο δωδέκατο κεφάλαιο του Δ’ Ευαγγελίου
, ωστόσο ο συγγραφέας φαίνεται να απευθύνεται και να αναφέρεται στους υιούς φωτός, άμεσα ή έμμεσα, καθ’ όλη τη διάρκεια της διήγησης του Ευαγγελίου. Ήδη στον Πρόλογο απαντάται η έκφραση «τέκνα του Θεού»
, η οποία ουσιαστικά είναι συνώνυμη με την έκφραση «υιοί φωτός» και αποτελεί γλωσσολογική παραλλαγή της. Η παρουσία δύο ταυτόσημων εκφράσεων στον Πρόλογο και στο δωδέκατο κεφάλαιο, στην αρχή, δηλαδή του «βιβλίου των Σημείων» και στο τέλος, αφενός φανερώνει μία αρμονία και μία συνέχεια στη γραφή, ενισχύοντας την άποψη εκείνων των ερευνητών οι οποίοι υποστηρίζουν ότι το Κατά Ιωάννην διακρίνεται σε δύο μέρη
, αφετέρου αποκαλύπτει ότι η περί φωτός διδασκαλία, η οποία δεσπόζει στο πρώτο μέρος του Ευαγγελίου, διατυπώθηκε με σκοπό οι αναγνώστες να πιστέψουν στο Φως και να γίνουν υιοί φωτός. Μάλιστα, δίνεται η εντύπωση ότι τόσο το τέταρτο Ευαγγέλιο όσο και οι Επιστολές του Ιωάννη γράφτηκαν για να κατευθύνουν και να καθοδηγήσουν τους παραλήπτες σε αυτή ακριβώς την κατάσταση, στη ζωή εν τω φωτί.
Κατά τον Ευαγγελιστή, ο Θεός, ο οποίος ορίζεται ως φως
 και αλήθεια
, αποστέλλει στη γη τον μονογενή Υιό Του, σε μια πράξη ύψιστης θυσίας και αγάπης, προκειμένου να πάθει και να μαρτυρήσει υπέρ της σωτηρίας του κόσμου. Η παρουσία του Ιησού Χριστού επί γης και η μαρτυρική Του θυσία, αποκαλύπτουν το μέγεθος της φροντίδας και της αγάπης του Θεού για το δημιούργημά Του, το οποίο δεν εγκατέλειψε ποτέ, αλλά διαρκώς εργάζεται για τη σωτηρία του. Ο ενσαρκωμένος Λόγος, ο Οποίος είναι και χαρίζει ζωή και φως στον κόσμο, οδηγείται εκούσια στην οδυνηρή Σταύρωση, με σκοπό να επαναφέρει τον άνθρωπο στην πρότερή του κατάσταση, απελευθερώνοντας τον από τα δεσμά της αμαρτίας και του θανάτου. Δεδομένου ότι ο Ιησούς Χριστός είναι το φως του κόσμου (8,12), τότε οι υιοί φωτός δεν είναι άλλοι από τους κατά μετοχή υιούς του Χριστού, όλους εκείνους δηλαδή που αναγνωρίζουν και δέχονται το φως του κόσμου, πιστεύουν στον Θεάνθρωπο και διάγουν τη ζωή τους σύμφωνα με τις αρχές της διδασκαλίας Του, παραμένοντας εν τω φωτί. Παράλληλα όμως, καθώς ο Πατήρ και ο Υιός είναι ένα (17,23), πίστη στον Ιησού σημαίνει πίστη στο Θεό, και μένειν εν τω Υιώ σημαίνει μένειν και εν τω πατρί
. Ωστόσο, επειδή Θεόν ουδείς εώρακε πώποτε, αλλά μόνο ο μονογενής υιός ο ων εις τον κόλπον του πατρός, εκείνος εξηγήσατο (1,18), ο Ιησούς Χριστός καθίσταται το μοναδικό μέσο αποκάλυψης του Θεού στον κόσμο, και ο αποκλειστικός δίαυλος επικοινωνίας και κοινωνίας μεταξύ πιστών και Θεού Πατρός
. Με άλλα λόγια, στο πρόσωπο του Ιησού Χριστού, ο Θεός, αποκαλυπτόμενος, κατέρχεται στον κόσμο, και οι άνθρωποι, δια της πίστης τους στον Υιό, ανέρχονται για να συναντηθούν και να κοινωνήσουν μαζί Του. Η σχέση που αναπτύσσεται ανάμεσα στο Θεό και τους ανθρώπους έχει ως απαράβατη προϋπόθεση την αποδοχή και τη πίστη στο Θεάνθρωπο, τη μετοχή και τη παραμονή στην εν Χριστώ ζωή
. Μόνο έτσι οι άνθρωποι κατορθώνουν να γνωρίσουν το Θεό, να αναγεννηθούν και να γίνουν κατά χάριν τέκνα Του
. Οι υιοί φωτός λοιπόν, είναι ταυτόχρονα και τέκνα του Θεού, όχι όμως φυσικά, αλλά θετά, κατά χάριν, αφού ο μόνος και αληθινός Υιός του Θεού είναι ο Ιησούς Χριστός
. Η έκφραση «υιοί φωτός», η οποία φανερώνει τη στενότατη- υική σχέση ανάμεσα στους πιστούς και τον Ιησού, υποδηλώνοντας παράλληλα την κατά χάριν υιοθεσία υπό του Θεού Πατρός, λαμβάνει ταιράστιες ανθρωπολογικές, εκκλησιολογικές και σωτηριολογικές διαστάσεις στην προοπτική του τέταρτου Ευαγγελίου.

Η ενσάρκωση του Υιού και Λόγου του Θεού και ο ερχομός Του στον κόσμο, δεν τέμνει μόνο το χρόνο και την ιστορία, αλλά διαχωρίζει και το ανθρώπινο είδος, δημιουργώντας μία νέα κατηγορία ανθρώπων, τους υιούς φωτός. Θα πρέπει εδώ να διευκρινιστεί ότι δεν πρόκειται για μία νέα πράξη δημιουργίας, ούτε για ένα διαφορετικό, εξελιγμένο είδος, αλλά για την αναδημιουργία και αναγέννηση του παλαιού πεπτωκότα ανθρώπου. Σύμφωνα με την ανθρωπολογία του Κατά Ιωάννην, ως υιοί φωτός δεν εννοούνται ο περιούσιος λαός της Παλαιάς Διαθήκης, ούτε μόνο οι αυτόπτες και αυτήκοοι μάρτυρες της δράσης και του κηρύγματος του Ιησού. Ο Ευαγγελιστής αποδίδει στην έκφραση «υιοί φωτός» διαχρονικές, καθολικές και πανανθρώπινες διαστάσεις, συγκαταλέγοντας στην κατηγορία αυτή όλους όσους πίστεψαν και πιστεύουν στον Ιησού Χριστό. Είναι δηλαδή οι φωτισμένοι άνθρωποι κάθε εποχής, φυλής και φύλου, που έζησαν και ζουν κατά Χριστόν. Με άλλα λόγια η πίστη και η ζωή εν Χριστώ είναι το καθοριστικό κριτήριο που τους κατατάσσει στην κατηγορία αυτή, και όχι η εθνικότητα, η καταγωγή, το κοινωνικό, οικονομικό ή μορφωτικό επίπεδο. Η διαπίστωση αυτή επιβεβαιώνεται από τα πλείστα χωρία του Ευαγγελίου που παρουσιάζουν τον Ιησού να συνομιλεί, να συναναστρέφεται, να θεραπεύει και να ευλογεί αλλοεθνείς, αλλόθρησκους, απλοϊκούς, ακόμα και αμαρτωλούς ανθρώπους. Ενδεικτικά αναφέρουμε τη συνομιλία του Ιησού με τη Σαμαρείτιδα (4:1-30), τη θεραπεία του εκ γενετής τυφλού (9:1-41), τη συγχώρεση της μοιχαλίδας (8:1-11), αλλά και την αποδοχή των Ελλήνων (12:20-24), για τους οποίους ο Χριστός διατύπωσε την περίφημη ρήση : «ελήλυθεν η ώρα ίνα δοξασθή ο Υιός του ανθρώπου» (12,23). Άλλωστε, και μόνο ο χαρακτηρισμός «φως του κόσμου» είναι αρκετός για να αποδείξει την καθολικότητα και την παγκοσμιότητα της καινής διδασκαλίας του Ιησού, δηλώνοντας ταυτόχρονα ότι οι υιοί φωτός είναι οι υιοί του «φωτός του κόσμου»
.
Η στενότατη σχέση μεταξύ του Ιησού και των υιών φωτός, στην πράξη και την πραγματικότητα του τέταρτου Ευαγγελίου εκφράζεται και με την έννοια της «μαθητείας»
. Βέβαια, τόσο στο Κατά Ιωάννην όσο και σε όλη την Αγία Γραφή, ο όρος μαθητεία απουσιάζει, εννοείται όμως περιφραστικά, ενώ χρησιμοποιούνται ευρύτατα οι λέξεις μαθητεύω και μαθητής
, ιδιαίτερα δε στον Ιωάννη. Όπως χαρακτηριστικά σημειώνει ο Κ. Παπαθανασίου, «η Κ.Δ. και ειδικότερα το Δ’ Ευαγγέλιο είναι το βιβλίο που περιγράφει αναλυτικώς την πορεία της μαθητείας με τον ενανθρωπήσαντα Λόγο, την πορεία των πρώτων μαθητών του Κυρίου, η οποία αποτελεί και υπόδειγμα για όλους εμάς τους μετέπειτα μαθητές του Ιησού»
. Στην ιωάννεια θεολογία, με τις φράσεις «μαθητής», «μαθητής του Ιησού», «μαθητής εκείνου», «οι μαθηταί», «μαθηταί του Κυρίου», «οι αυτού μαθηταί», κ.α., εννοείται ο μικρός πυρήνας των Δώδεκα Μαθητών
 του Χριστού, οι οποίοι διακρίνονται από τις άλλες ομάδες μαθητών, όπως είναι οι «μαθηταί Ιωάννου» (3,25) ή οι «του Μωυσέως μαθηταί» (9,28), και οι οποίοι αποδέχτηκαν την κλήση του Ιησού, Τον αναγνώρισαν ως Διδάσκαλο και Τον ακολούθησαν με αφοσίωση. Ωστόσο, με την ευρύτερη έννοια, ο όρος μαθητής περιλαμβάνει τους «πλείονας μαθητάς» (4,1), τους «πολλούς των μαθητών αυτού» (6,66), όλους εκείνους δηλαδή που πίστεψαν και δέχτηκαν τον Ιησού Χριστό στη ζωή τους, όχι μόνο άνδρες, αλλά και γυναίκες, όπως είναι η Μάρθα και η Μαγδαληνή, η Σαμαρείτιδα και η μοιχαλίδα.

Στο Κατά Ιωάννην, η ουσία της μαθητείας καθορίζεται από τον ίδιο το Χριστό : «Εάν υμείς μείνητε εν τω λόγω τω εμώ, αληθώς μαθηταί μου έστε» (8,31). Η εν Χριστώ μαθητεία σημαίνει αναγνώριση του ενανθρωπήσαντα Υιού και Λόγου του Θεού ως μοναδικού Διδασκάλου, πίστη και ομολογία ότι Αυτός είναι «ο Κύριος και ο Διδάσκαλος» (13,14), «ο Χριστός ο Υιός του Θεού» (20,30), μίμηση της ζωής Του, υποταγή στο κήρυγμά Του και ακολουθία των λόγων Του. Μάλιστα, η έννοια της ακολουθίας στην Καινή Διαθήκη συνυφαίνεται άμεσα με την έννοια της μαθητείας
. Ο Ιησούς προστάζει «ακολούθει μοι» (1,43, 21:19,22) και ουσιαστικά προτρέπει τους μαθητές του να Τον μιμηθούν, να ζήσουν κατά το παράδειγμά Του, κατ’ εικόνα Του, και να έχουν ως σκοπό της ύπαρξής τους το καθ’ ομοίωσιν, να ομοιάσουν δηλαδή στον Διδάσκαλό τους. Όπως ο Χριστός αντιμετώπισε την αμφισβήτηση, την αρνητικότητα και την εχθρικότητα του κόσμου τούτου, ταπεινώθηκε, σταυρώθηκε και θυσιάστηκε για να λυτρώσει τους ανθρώπους από την αμαρτία και το θάνατο, έτσι και οι μαθητές του θα πρέπει να είναι διατεθιμένοι να συγκρουστούν με τις αντίθεες δυνάμεις που θα επιχειρήσουν να αναστείλουν το έργο τους και τον προορισμό τους, να είναι πρόθυμοι να μαρτυρήσουν και να θυσιαστούν, όχι μόνο για την προσωπική τους λύτρωση, αλλά για τη σωτηρία όλων. Όσο δύσκολη και αν είναι η πορεία τους μέσα στον κόσμο, και παρά τα όποια εμπόδια που θα συναντήσουν, αυτοί δεν θα πρέπει να φοβηθούν, καθώς ο «άλλος Παράκλητος» (14,16), το Άγιο Πνεύμα θα τους «διδάξει και υπομνήσει πάντα» (14,26), θα τους συμπαρασταθεί και θα συνδράμει στο έργο τους. Παράλληλα, αν ο Ιησούς Χριστός ενεργεί τα έργα
 και εκτελεί τις εντολές του Θεού
, αν διδάσκει τη διδαχή
 και δίδει τα ρήματα του Πατρός Του
, όπως χαρακτηριστικά παρουσιάζεται να διακηρύσσει σε διάφορα χωρία του Ευαγγελίου, τότε μαθητεία στον Ιησού σημαίνει ακολουθία και μίμηση του ίδιου του Θεού
. Συνεπώς, οι μαθητές του Χριστού είναι ταυτόχρονα μαθητές και του Θεού Πατρός.
Κύρια χαρακτηριστικά της μαθητείας, και κατ’ επέκταση βασικές αρχές της ηθικής των υιών φωτός είναι η πίστη, η γνώση, η ελευθερία και η αγάπη. Πιο συγκεκριμένα, η έννοια της πίστης
 αποτελεί τον κύριο άξονα γύρω από τον οποίο περιστρέφεται ολόκληρη η θεολογική σκέψη του Ιωάννη, και για το λόγο αυτό το τέταρτο Ευαγγέλιο έχει χαρακτηριστεί ως «Ευαγγέλιο της πίστεως»
. Εξάλλου, η πίστη είναι ο γενικός σκοπός του Ευαγγελίου, το οποίο τελικά γράφτηκε «ίνα πιστεύσητε ότι Ιησούς έστιν ο Χριστός ο Υιός του Θεού, και ίνα πιστεύοντες ζωήν έχητε εν τω ονόματι αυτού» (20,31). Έτσι, η έννοια της πίστης στο Κατά Ιωάννην αποκτά μία ιδιαίτερη θεολογική σημασία, καθώς συνδέεται με το καθοριστικό και εσχατολογικό γεγονός της αποκάλυψης του Ιησού στον κόσμο και τη συνειδητή απόφαση και στάση του ανθρώπου απέναντι στο γεγονός αυτό. Με άλλα λόγια, η πίστη συνίσταται στην αποδοχή του Ιησού Χριστού ως Υιό του Θεού, ως Λυτρωτή και Σωτήρα του κόσμου. Ακόμη, η πίστη δεν περιορίζεται αποκλειστικά και μόνο στο πρόσωπο του ενσαρκωμένου Λόγου, αλλά επεκτείνεται και στον Θεό Πατέρα, με τον οποίο ο Υιός βρίσκεται σε αδιάσπαστη ενότητα και αμοιβαιότητα κατά τη φύση και κατά το έργο. Η θέση αυτή τεκμηριώνεται από τον ίδιο τον Ιησού, ο οποίος αποκαλύπτει ότι «ο πιστεύων εις εμέ ου πιστεύει εις εμέ, αλλ’ εις τον πέμψαντά με» (12,44). Παράλληλα, οι διαβεβαιώσεις δια στόματος Ιησού Χριστού ότι «πας ο πιστεύων εις αυτόν [τον Υιό του ανθρώπου] μη απόληται, αλλ’ έχη ζωήν αιώνιον» (3,15), και «εις κρίσιν ουκ έρχεται αλλά μεταβέβηκεν εκ του θανάτου εις την ζωήν» (5,24), και «μη αποθάνη εις τον αιώνα» (11,26), φανερώνουν τον άρρηκτο σύνδεσμο της πίστης με την εν Χριστώ σωτηρία. Υπ’ αυτή την έννοια η πίστη έχει διττό χαρακτήρα, σωτηριολογικό και χριστολογικό, όπου αμφότεροι είναι εξ’ ίσου σημαντικοί και αλληλένδητοι
. Πράγματι, η πίστη στον Υιό και τον Πατέρα είναι ο μόνος δρόμος που οδηγεί στη σωτηρία και στην απόκτηση της αιώνιας ζωής
. Τέλος, το «πιστεύειν εις τον υιόν» (3,36), ή «πιστεύειν εις τον υιόν του θεού» (9,35), προβάλλει ως απαραίτητη προϋπόθεση της εν Χριστώ μαθητείας. Η πίστη αποτελεί το πρωταρχικό στοιχείο το οποίο διακρίνει και χαρακτηρίζει τους ανθρώπους ως υιούς φωτός ή μαθητές του Χριστού. Είναι ο καθοριστικός παράγοντας που τους συνδέει και τους ενώνει σε ένα αρμονικό σύνολο πιστών, συγκροτώντας την κοινότητα της Εκκλησίας, κατά το πρότυπο της αγαπητικής κοινωνίας της Αγίας Τριάδας. Χωρίς την πίστη δεν υφίσταται καμία μορφή σχέσης, ούτε ανάμεσα στους ανθρώπους και τη θεότητα, ούτε μεταξύ των ανθρώπων. Με άλλα λόγια, η απουσία ή αλλοίωση της κοινής και καθολικής πίστεως επιφέρει και τη διάσπαση των πιστών, τον χωρισμό τους από τον Θεό, και εν τέλει οδηγεί στην απώλεια
.
Η πίστη, ως χαρακτηριστικό γνώρισμα της εν Χριστώ μαθητείας συνδέεται με μια ιδιότυπη σχέση με τη γνώση. Οι δύο αυτές έννοιες συγγενεύουν στενά, αφού η βάση και το θεμέλιο της πίστεως βεβαιώνονται με τη γνώση
. Στο Κατά Ιωάννην, το «γινώσκειν τον Θεό»
 δεν σημαίνει γνώση και δυνατότητα καταλήψεως του Θεού από τον άνθρωπο, αλλά λαμβάνει την έννοια της αποκάλυψης και φανέρωσης του Θεού στο πρόσωπο του Ιησού Χριστού. Ο Υιός και Λόγος του Θεού φανερώνεται στον κόσμο και με τα έργα, τα θαύματα και τη διδασκαλία Του αποκαλύπτει τη βούληση του Πατρός Του, παρέχοντας στους ανθρώπους την πνευματική δύναμη να γνωρίσουν τον άναρχο και ακατάλυπτο Θεό. Οι υιοί φωτός, λοιπόν, μέσα από την ακολουθία, τη μαθητεία και τη πίστη στο Θεάνθρωπο Χριστό, γνωρίζουν και ενώνονται με τον Υιό, και δια της σχέσης τους με τον Υιό, οδηγούνται στη γνώση και τη κοινωνία με το Θεό Πατέρα. Χαρακτηριστικά όσων εδώ αναφέρονται είναι τα λόγια του Ιησού, ο οποίος δηλώνει ότι «εγώ και ο Πατήρ εν εσμέν» (10,30), ότι «καθώς γινώσκει με ο πατήρ καγώ γινώσκω τον πατέρα» (10,15) και ότι «ουδείς έρχεται προς τον πατέρα ει μη δι’ εμού» (14,6), ενώ βεβαιώνει ότι, αν και «Θεόν ουδείς εώρακε πώποτε» (1,18), «ο εωρακώς εμέ εώρακε τον πατέρα» (14,9). Παράλληλα, ο Ιησούς που φανερώνεται στον κόσμο «πλήρης χάριτος και αληθείας» (1,14), αυτο-ορίζεται ως η οδός και η αλήθεια και η ζωή (14,6) και καλεί τους Ιουδαίους να γνωρίσουν την αλήθεια
. Στο σημείο αυτό εισερχόμαστε στην έννοια της αλήθειας, η οποία αποτελεί το αντικείμενο της γνώσης στην εν Χριστώ μαθητεία. Ο Ιησούς Χριστός, ο οποίος είναι ο ίδιος η Αλήθεια, έρχεται στον κόσμο για να μαρτυρήσει την αλήθεια που άκουσε παρά του Θεού
, και τελικά για να γνωρίσουν οι άνθρωποι τον μόνον αληθινό Θεόν
. Συνεπώς, η γνώση της αλήθειας ταυτίζεται με τη διδασκαλία και τη ζωή του Χριστού, σημαίνει γνώση του ίδιου του Υιού και δι’ Αυτού γνώση τελικά του Θεού Πατρός. Για τους υιούς φωτός, η γνώση της αλήθειας αποτελεί ένα ζωτικής σημασίας εφόδιο και όπλο, το οποίο τους ισχυροποιεί, τους καθοδηγεί και τους προστατεύει από κάθε πλάνη, αίρεση και εμπόδιο, προσανατολίζοντάς τους διαρκώς στην οδό του Θεού και χαρίζοντάς τους τη σωτηρία και την αιώνια ζωή, καθώς «αύτη δε εστιν η αιώνιος ζωή, ίνα γινώσκωσι σε τον μόνον αληθινόν Θεόν και ον απέστειλας Ιησούν Χριστόν» (17,3). Ταυτόχρονα, ως γνώστες και μέτοχοι της μοναδικής αλήθειας καθίστανται πραγματικά ελεύθεροι, αφού, σύμφωνα με την παρότρυνση του Ιησού, «γνώσεσθε την αλήθειαν, και η αλήθεια ελευθερώσει υμάς» (8,32) και «όντως ελεύθεροι έσεσθε» (8,36). Η ελευθερία που εδώ επαγγέλεται και υπόσχεται ο Χριστός δεν εκλαμβάνεται με την έννοια της πολιτικής ελευθερίας, αλλά κατανοείται ως απελευθέρωση από την υπέρτατη μορφή δουλείας, την αμαρτία. Ο κόσμος, ο οποίος βρίσκεται υπό την εξουσία του Διαβόλου και της αμαρτίας, είναι «δούλος»
 και χρήζει ελευθερίας. Καθώς η αμαρτία οδηγεί αναπότρεπτα στο θάνατο και την απώλεια της αιώνιας ζωής, ελευθερία από την αμαρτία σημαίνει ταυτόχρονα και απαλλαγή από το θάνατο. Κι όλο αυτό το γεγονός συνιστά την αληθινή ελευθερία, διότι στηρίζεται στο πρόσωπο του Υιού του Θεού, που είναι η αλήθεια, και στον δικό του λόγο, που περιέχει την αλήθεια
. Ο Ιησούς Χριστός, «ο αίρων την αμαρτίαν του κόσμου» (1,29), είναι ο αληθινός Ελευθερωτής και Σωτήρας, που με τη Σταύρωση και την Ανάστασή Του, απελευθέρωσε τους ανθρώπους από τα δεσμά του θανάτου και της αμαρτίας, προσφέροντάς τους μία νέα προοπτική, την ελεύθερη και αιώνια ζωή.
Σύνοψη και επιστέγασμα όλων των αρετών και των αρχών της ηθικής των υιών φωτός είναι η αγάπη. Στην ιωάννεια γραμματεία η αγάπη δεν ορίζεται ως μία έκφραση φιλαδελφίας, ως μία φιλάνθρωπη στάση και συμπεριφορά, αλλά ξεπερνά το απλό ανθρώπινο συναίσθημα και υπερβαίνει κάθε φιλοσοφικό και ηθικό ορισμό και κανόνα. Τόσο στο τέταρτο Ευαγγέλιο όσο και στις Επιστολές του Ιωάννη, η έννοια της αγάπης ταυτίζεται, πρωτίστως, με την ουσία και το είναι του Θεού
, με τον τρόπο που υπάρχει και συγκροτείται η θεότητα σε αγαπητική κοινωνία προσώπων, με τη σχέση αγάπης μεταξύ του Πατρός, του Υιού και του Αγίου Πνεύματος. Επιπλέον, εκτός από πρωταρχικό συστατικό στοιχείο της θεότητας, η αγάπη είναι η αιτία που ο Λόγος σαρξ εγένετο (1,14), και αποτελεί την καινήν εντολήν
 και το διακριτικό γνώρισμα των μαθητών του Χριστού. Πράγματι, η αγάπη του Θεού εκδηλώνεται και γίνεται αντιληπτή με τη βούληση και την πρωτοβουλία του Πατρός να αποστείλλει τον Υιό Του στον κόσμο
, ενώ αποκαλύπτεται σε όλο της το μεγαλείο και κορυφώνεται με τη σταυρική θυσία του Ιησού Χριστού. Τόσο πολύ αγάπησε ο Θεός Πατέρας το δημιούργημά Του, ώστε να θυσιάσει τον μονογενή Υιό Του για τη σωτηρία του κόσμου, και τέτοια ήταν η αγάπη του Υιού και Λόγου του Θεού για τον άνθρωπο, ώστε να αναλάβει την κτιστή ανθρώπινη φύση, να μαρτυρήσει και να σταυρωθεί για προσφέρει στον άνθρωπο τη δυνατότητα να μετέχει στην αιώνια ζωή. Αυτήν την ανιδιοτελή, την άφατη, την τέλεια και θυσιαστική αγάπη
 εντέλλεται
 ο Ιησούς στους μαθητές Του και τους καλεί να αγαπούν ο ένας τον άλλον στον άπειρο βαθμό που αγαπά ο Υιός τον Πατέρα («καθώς ηγάπησέ με ο πατήρ, καγώ ηγάπησα υμάς» [15,9]), και στο αμέτρητο μέγεθος που αγάπησε ο Χριστός τον κόσμο («αύτη εστίν η εντολή η εμή, ίνα αγαπάτε αλλήλους καθώς ηγάπησα υμάς» [15,12]). Τίποτα περισσότερο, τίποτα λιγότερο. Ο Ιησούς Χριστός, ο οποίος υπέστη το μαρτύριο του Σταυρού, αυτοπροσφέρθηκε και θυσιάστηκε για τη σωτηρία της ανθρωπότητας, αποτελεί το υπόδειγμα (13,15), το μέτρο και το πρότυπο της αγάπης που οφείλουν να εκδηλώνουν οι μαθητές μεταξύ τους αλλά και προς τους άλλους, ώστε να είναι και να θεωρούνται αληθινοί μαθητές του Χριστού («εν τούτω γνώσονται πάντες ότι εμοί μαθηταί έστε, εάν αγάπην έχητε εν αλλήλοις» [13,15]). Έτσι, οι «αγαπώντες»
 τον Κύριον δεν είναι άλλοι από τους υιούς φωτός, τους μαθητές δηλαδή του Ιησού, οι οποίοι διακρίνονται από τους «μη αγαπώντας»
 (14,24), όχι μόνο γιατί σέβονται το συνάνθρωπο και τηρούν
 τις εντολές του Χριστού, αλλά και επειδή ακριβώς η αγάπη τους για τον Θεό και τους αδελφούς
 τους, η οποία εκφράζεται και αποδεικνύεται, όχι απλά με τα λόγια, μηδέ τη γλώσση, αλλά εν έργω και αληθεία (Α’ Ιωαν. 3,18), ξεπερνά και εκμηδενίζει κάθε αγάπη για τον κόσμο και τα εγκόσμια
, κάθε ανθρώπινη ματαιοδοξία
 και κάθε υλική ανάγκη και εξάρτηση
.
Η εντολή αγάπης προς το Θεό και το συνάνθρωπο, αν και έχει ήδη διατυπωθεί από την εποχή της Παλαιάς Διαθήκης, ωστόσο, αποκαλείται «καινή», επειδή αποκτά πλέον ένα προσδιοριστικό περιφραστικό κατηγορούμενο, είναι η αγάπη του Ιησού
, η εν Χριστώ αγάπη, στην οποία συμπεριλαμβάνεται, ανανεώνεται και συνοψίζεται το περιεχόμενο όλων των μέχρι τώρα εντολών. Παράλληλα, η εντολή της «εν αλλήλοις» αγάπης, ως διακριτικό γνώρισμα των μαθητών (13,35), αποτελεί απαραίτητη προϋπόθεση της εν Χριστώ μαθητείας, ενώ παραπέμπει στην αγαπητική κοινωνία της Αγίας Τριάδας, υποδεικνύοντας τον τρόπο με τον οποίο θα πρέπει να συνυπάρχουν και να κοινωνούν οι άνθρωποι μεταξύ τους. Γενικότερα, αν και η μαθητεία είναι πρωτίστως μία σχέση προσωπική μεταξύ του μαθητή και του Διδασκάλου, ωστόσο στο τέταρτο Ευαγγέλιο προβάλλεται η σημασία της ενότητας, και μάλιστα ως βασική αρχή της. Η επίτευξη της ενότητας, του «ίνα ώσιν εν» (17,12), πραγματοποιείται με την αγάπη, η οποία είναι ο συνδετικός κρίκος που συνέχει και συγκροτεί τους ανθρώπους σε ένα σύνολο, διατηρώντας τους ενωμένους σε μία αγαπητική κοινωνία. Μάλιστα, στην κατανόηση της έννοιας της ενότητας, συμβάλλει τα μέγιστα ο όρος «μένειν»
, ο οποίος συντάται αρκετές φορές τόσο στο Δ’ Ευαγγέλιο, όσο και στην Α’ Επιστολή του Ιωάννη, και μέσω του οποίου δηλώνεται το είδος της ενότητας και της σχέσης, όχι απλή συγκατοίκηση, διαβίωση πλάι ο ένας στον άλλον, αλλά ταυτότητα συνείδησης και σκοπών, πνευματική ενότητα
. Οι πιστοί προτρέπονται να μείνουν ενωμένοι, αφενός με το Θεό και τον Χριστό, και αφετέρου μεταξύ τους, σε μια σχέση πραγματικής ενυπάρξεως, κατά το πρότυπο της θείας τριαδικής ενότητας: «ίνα πάντες εν ώσι, καθώς συ, πάτερ, εν εμοί καγώ εν σοι, ίνα και αυτοί εν ημίν εν ώσιν» (17,21). Η τέλεια θεανθρώπινη αγαπητική κοινωνία, για την οποία προσεύχεται ο Ιησούς, δεν είναι άλλη από τη Μία, Αγία, Καθολική και Αποστολική Εκκλησία.
Πράγματι, η μαθητεία, ως έκφραση πίστης, ακολουθίας και μίμησης του Ιησού, και η αγάπη, ως πρωταρχικός παράγοντας της ενότητας και της κοινωνίας, οδηγούν απευθείας στον πυρήνα και τον ορισμό της Εκκλησίας. Βέβαια, στον Ιωάννη η Εκκλησία δεν ορίζεται με σαφείς εκφράσεις, αλλά περιγράφεται και σκιαγραφείται με εικόνες και συμβολικές παραστάσεις
. Έτσι, η παραβολή του καλού ποιμένα (10:1-21) και της αμπέλου (15:1-17), η συνάντηση του Ιησού με τους Έλληνες (12:20-26), ο λόγος του Καϊάφα (11:45-57) και η προσευχή του Ιησού υπέρ των πιστευόντων (17:1-26), περιγράφουν την ταυτότητα και το χαρακτήρα της Εκκλησίας. Σύμφωνα με τις άνω αναφερόμενες παραστάσεις, η Εκκλησία παρουσιάζεται ως μία κοινωνία ημετέρα μετά του πατρός και μετά του υιού αυτού Ιησού Χριστού (Α’ Ιωαν. 1,3), ως ένας θεανθρώπινος ζωντανός οργανισμός. Αρχηγός και κεφαλή της Εκκλησίας είναι ο Ιησούς Χριστός, στο πρόσωπο του οποίου ενώθηκαν υποστατικά η θεϊκή και ανθρώπινη φύση, ασύγχυτα, αχώριστα, αδιαίρετα και άτρεπτα. Αυτός είναι ο ενοποιητικός παράγοντας, ο καλός ποιμένας και η άμπελος, χωρίς την παρουσία του οποίου δεν υφίσταται Εκκλησία. Οι μαθητές του Χριστού, οι υιοί φωτός είναι τα μέλη της Εκκλησίας, τα οποία, ως πρόσωπα πλέον και όχι ως άτομα, ενώνονται άρρηκτα και οργανικά με τον Διδάσκαλό τους και μεταξύ τους. Αυτό είναι το μεγάλο θαύμα που συντελείται μέσα στην Εκκλησία : η ενότητα της πολλαπλότητας. Προσερχόμενος εκούσια και ελεύθερα στη σύναξη της Εκκλησίας, ο άνθρωπος από το «εγώ» ανάγεται στο «εμείς», και το «εμείς» γίνεται «εν», «εν» εν Χριστώ, χωρίς ωστόσο να καταργείται η ετερότητα του προσώπου, χωρίς να αλλοιώνονται τα ιδιαίτερα προσωπικά χαρακτηριστικά του καθενός που τον διακρίνουν ως μοναδική και ξεχωριστή οντότητα
. Αυτή η εν Χριστώ ενότητα καθιστά δυνατή και την μεταξύ των πιστών αληθινή κοινωνία, αφού σταθερό κέντρο της ενότητας είναι το πρόσωπο του Ιησού Χριστού
. Η πίστη στο πρόσωπο του Ιησού, η ακολουθία και τήρηση των κυριακών λόγων, η αγαπητική σχέση, η συλλογικότητα και η συμμετοχή στη ζωή και την πράξη της Εκκλησίας, είναι τα στοιχεία που καθιστούν κάποιον μέλος της Εκκλησίας του Χριστού. Και συμμετοχή στην κοινωνία της Εκκλησίας, σημαίνει ταυτόχρονα κατά χάριν μετοχή στην κοινωνία της Αγίας Τριάδος, αφού η Στραυτευόμενη Εκκλησία, κατά την τέλεση των μυστηρίων, ενώνεται μυστικά και κοινωνεί με τη Θριαμβεύουσα. Οι υιοί φωτός λοιπόν, δεν νοούνται και δεν υφίστανται ως τέτοιοι, έξω από την ζωή και την πραγματικότητα της Εκκλησίας.

 Αποστολή και προορισμός της Εκκλησίας, και κατά συνέπεια χρέος και ευθύνη των μελών της, των υιών φωτός, είναι η συνέχιση και η διεύρυνση του σωτηριολογικού έργου του Ιησού και η γεφύρωση του οντολογικού κενού που χωρίζει τον κόσμο από τον Θεό, η επίτευξη δηλαδή της συμμετοχής πάντων στην αρξάμενη εν Χριστώ σωτηριολογική κοινωνία
. Η Εκκλησία, ως κοινωνία προσώπων, δεν είναι ένας στατικός οργανισμός, μία κλειστή στον εαυτό της κοινότητα, μία θρησκευτική και πνευματική elite, που κρατάει μυστική τη διδασκαλία του Ιησού, αλλά αντίθετα είναι ένας δυναμικός οργανισμός διαρκώς εξελισσόμενος και διανοιγόμενος προς όλο τον κόσμο, με καθολικές και παγκόσμιες διαστάσεις. Αυτός είναι ο λόγος και ο σκοπός ύπαρξης της Εκκλησίας. Οι υιοί φωτός οφείλουν να μεταφέρουν το χριστιανικό μήνυμα σε όλη την οικουμένη, να αγκαλιάσουν και να δεχτούν στους κόλπους της αγαπητικής τους κοινωνίας όλους τους ανθρώπους, ώστε καθένας να μπορεί να γίνει μέλος της ποίμνης του Χριστού, να γίνει υιός φωτός και να σωθεί, αφού η σωτηρία είναι εφικτή μόνο μέσα στην θεανθρώπινη κοινωνία της Εκκλησία. Άλλωστε αυτή ήταν και η εντολή του Χριστού προς τα πρώτα έντεκα μέλη της Εκκλησίας, τη «μικρά ζύμη» (Α’ Κορ. 4,6): «πορευθέντες μαθητεύσατε πάντα τα έθνη» (Μτ. 28,19).
Συμπαραστάτης και αρωγός στην πορεία και το έργο της Εκκλησίας είναι ο «άλλος Παράκλητος», το Άγιο Πνεύμα, το οποίο, από την Πεντηκοστή και μετά συνεχίζει το έργο σωτηρίας που άρχισε με τον Ιησού, είναι διαρκώς παρών στη ζωή της Εκκλησίας, οδηγεί και κατευθύνει τα μέλη της, υπομιμνήσκει τη διδασκαλία του Θεανθρώπου και διατηρεί ενεργό την εν Χριστώ πίστη, παρέχοντας το φωτισμό, την ευλογία και τις δωρεές του. Ο ρόλος του Αγίου Πνεύματος μέσα στην Εκκλησία είναι πρωταρχικός, καθοριστικός και ζωοποιητικός, καθώς δια του Πνεύματος οι πιστοί ενώνονται με το Χριστό και εν Χριστώ
. Η μυστική αυτή ένωση ενεργείται από το Άγιο Πνεύμα και συντελείται δια της τέλεσης των μυστηρίων της Εκκλησίας. Τα μυστήρια δεν είναι απλές συμβολικές πράξεις ανάμνησης γεγονότων, αλλά οργανικές λειτουργίες και εκφάνσεις του ενιαίου σώματος, καθώς η Εκκλησία «σημαίνεται εν τοις μυστηρίοις»
.
Όπως έχει γίνει λόγος και ανωτέρω, ο Ιωάννης κάνει σαφείς αναφορές στο Ευαγγέλιό του στα δύο μεγάλα μυστήρια, το Βάπτισμα
 και τη Θεία Ευχαριστία
, υπογραμμίζοντας τη σπουδαιότητα και την αναγκαιότητά τους στην εκκλησιαστική ζωή. Πιο συγκεκριμένα, το μυστήριο του Βαπτίσματος είναι η σφραγίδα της πίστεως και η πηγή της αιώνιας ζωής
. Με το βάπτισμα οι πιστοί εισέρχονται στους κόλπους της Εκκλησίας, δηλώνουν συνειδητά τη βούληση τους να είναι μέλη της κοινωνίας του Θεού, και με την πράξη τους αυτή υιοθετούνται από το Θεό, γίνονται δηλαδή κατά χάριν τέκνα Του, καθώς «όσοι δέ έλαβον αυτόν, έδωκεν αυτοίς εξουσίαν τέκνα Θεού γενέσθαι, τοις πιστεύουσιν εις το όνομα αυτού, οι ουκ εξ αιμάτων, ουδέ εκ θελήματος σαρκός, ουδέ εκ θελήματος ανδρός, αλλ’ εκ Θεού εγεννήθησαν» (1,13). Γίνεται φανερό ότι η φυσική γέννηση δεν είναι αρκετή για να οδηγήσει τον άνθρωπο στην αιώνια ζωή, αλλά απαιτείται μία νέα εκ Θεού, «εξ ύδατος και Πνεύματος» (3,5) γέννηση, αφού η σωτηρία είναι δυνατή μόνο μετά μια νέα γέννηση (πνευματική) του ανθρώπου από τον ίδιο τον Θεό
. Το μυστήριο του Βαπτίσματος, λοιπόν, είναι μία πράξη αναπλάσεως του ανθρώπου
, μία πνευματική αναγέννηση και ανανέωση, ένας φωτισμός εκ των έσω, που μεταβάλλει και αλλάζει ριζικά και καθολικά το είναι και τη ζωή του βαπτιζομένου, αποτελώντας το διαβατήριό του για την είσοδο και τη συμμετοχή του στη Βασιλεία του Θεού. Παράλληλα, με την εν Χριστώ αναγέννηση ο βαπτιζόμενος καθαίρεται από το προπατορικό αμάρτημα και αποκτά σχετική αναμαρτησία, καθώς «πας ο γεγεννημένος εκ του Θεού αμαρτίαν ου ποιεί, ότι σπέρμα αυτού εν αυτώ μένει. και ου δύναται αμαρτάνειν, ότι εκ του Θεού γεγέννηται» (Α’ Ιωαν. 3,9). Όπως χαρακτηριστικά επισημαίνει ο Γ. Πατρώνος, «ο άνθρωπος δια του βαπτίσματος επανέρχεται στην κατάσταση του προπτωτικού Αδάμ. Κι ακόμη περισσότερο, η ‘μίμησις’ δια του βαπτίσματος σημαίνει σύνδεση του ανθρώπου με τον δεύτερο και έσχατο Αδάμ, σημαίνει χριστοποίηση και θέωση»
. Ωστόσο, θα πρέπει να διευκρινιστεί ότι ο εν Χριστώ βαπτιζόμενος δεν καθίσταται πλήρως αναμάρτητος. το «ου δύναται αμαρτάνειν» κατανοείται ως φύλαξη και προστασία από την αμαρτία, αλλά όχι ως εξάλειψής της, ούτε ως τέλεια αναμαρτησία, μιας και κανένα μυστήριο δεν καταργεί το αυτεξούσιο του ανθρώπου, ο οποίος και μετά το βάπτισμα ρέπει προς την αμαρτία, καθώς είναι πάντα ελεύθερος να επιλέξει όποιο δρόμο επιθυμεί. Η αναγέννηση, η οποία πραγματοποιείται με το βάπτισμα δεν είναι μία κατάσταση μόνιμη και στατική, ούτε η συμμετοχή στα μυστήρια της Εκκλησίας συνεπάγεται αυτομάτως τη σωτηρία και τη μετοχή στην αιώνια ζωή. Αντίθετα, ο πιστός, όχι μόνο με λόγια αλλά με έργα και στάση ζωής, οφείλει να διατηρήσει και να αυξήσει την κοινωνία αγάπης με τον Ιησού Χριστό και με τους αδελφούς του
.
Αυτή η διατήρηση και η αύξηση της αγαπητικής σχέσης του πιστού με τον Χριστό και με τους συνανθρώπους του επιτυγχάνεται με το μυστήριο της Θείας Ευχαριστίας, το οποίο τελείται επανειλημμένα για αυτό ακριβώς το λόγο, σε αντίθεση με το μυστήριο του Βαπτίσματος, η τέλεση του οποίου γίνεται μόνο μία φορά στη ζωή του ανθρώπου, καθώς μια δια παντός αναγεννάται εν Χριστώ και γίνεται χριστιανός. Η Ευχαριστία είναι μία λειτουργία, μία πράξη ένωσης με το Θεό, όχι του καθενός ξεχωριστά, αλλά της όλης Εκκλησίας, μία ευχαριστιακή σύναξη, μέσα στην οποία θεωρείται, ανακεφαλαιώνεται και βιώνεται το όλο μυστήριο του Χριστού, η σωτηρία του κόσμου
. Στο Κατά Ιωάννην Ευαγγέλιο, το μυστήριο της Θείας Ευχαριστίας ορίζεται και περιγράφεται από τον ίδιο το Χριστό ως βρώση της σάρκας και πόση του αίματός Του, ως μια ζωοποιητιική πράξη που οδηγεί στην ανάσταση και την αιώνια ζωή
. Με την μετάληψη του άρτου και του οίνου, ως σώματος και αίματος Χριστού, ο άνθρωπος βιώνει τη κένωση και το Σταυρό, συμφιλιώνεται και ενώνεται μυστηριακά με το Θεό, μεταμορφώνεται σε καινή εν Χριστώ κτίση και προγεύεται εδώ και τώρα τη Βασιλεία του Θεού
. Όμως, δεν ανακαινίζεται μόνο ο άνθρωπος, αλλά και όλος ο φυσικός και υλικός κόσμος, ο οποίος, ως δώρο κομίζεται, αναφέρεται και προσφέρεται στο Θεό («τα σα εκ των σων σοι προσφέρομεν κατά πάντα και δια πάντα») για να αγιασθεί και να γίνει αυτό που όντως είναι, γνήσια δημιουργία του Θεού
. Η αποδοχή του πεπτωκότα ανθρώπου και του φθαρτού παρόντα κόσμου, και η ευχαριστιακή μεταμόρφωσή τους, περιγράφεται από τον Α. Schmemann ως εξής: «ήταν άτομα, άλλοι λευκοί, άλλοι μαύροι, άλλοι φτωχοί, άλλοι πλούσιοι, ήταν ο ‘φυσικός’ κόσμος, μια φυσική κοινότητα. Και κλήθηκαν να συνέλθουν επί το αυτό, να κομίσουν τις ζωές τους, τον ίδιο τους το ‘κόσμο’ μαζί τους και να γίνουν κάτι περισσότερο από εκείνο που ήταν: μία νέα κοινότητα με νέα ζωή»
.
Τα μυστήρια
, λοιπόν δεν είναι ατομικές ευσεβιστικές πράξεις, αλλά η κοινή καθολική εκδήλωση της όλης Εκκλησίας, κατά την τέλεση των οποίων, η αγαπητική σύναξη μεταβάλλεται σε αυτό που πρέπει να είναι, σε Εκκλησία. Με άλλα λόγια, οι άνθρωποι δεν νοούνται ως μέλη της Εκκλησίας, εάν δεν συμμετέχουν στα μυστήριά της, και αντίστοιχα, δεν υφίσταται Εκκλησία, εάν δεν τελούνται μυστήρια. Στο σημείο αυτό θα πρέπει να σημειωθεί ότι δεν υπάρχει ανώτερο και κατώτερο μυστηρίο, μικρό και μεγάλο, υποχρεωτικό και μη, αλλά όλα τα μυστήρια της Εκκλησίας, τα οποία είναι αναρίθμητα
, είναι εξίσου σημαντικά, ζωοποιητικά και σπουδαία. Οι πιστοί συμμετέχουν σε αυτά, εκουσίως, αυτεξουσίως και ελεύθερα, προσερχόμενοι από αγάπη και επιθυμία ένωσης με το Θεό και το συνάνθρωπο, και όχι κινούμενοι από ωφελιμιστικούς σκοπούς, από ανάγκη για σωτηρία και από φόβο για το θάνατο. Παράλληλα, η συμμετοχή στη μυστηριακή ζωή της Εκκλησίας μεταβάλλει και αλλάζει την εκδηλούμενη προς το Θεό λατρεια. Οι «γεγεννημένοι εκ του Πνεύματος»
 και «εκ του Θεού»
, οι αναγεννημένοι εν Χριστώ πιστοί, λατρεύουν πλέον το Θεό με έναν διαφορετικό τρόπο, από εκείνο που όριζε ο Νόμος. Καθώς «πνεύμα ο Θεός και τους προσκυνούντας αυτόν εν πνεύματι και αληθεία δει προσκυνείν» (4,24), η νέα προσκύνηση – λατρεία του Θεού, η οποία γίνεται εν πνεύματι και αληθεία, δεν σχετίζεται πια με έναν συγκεκριμένο ιερό τόπο, τον Ναό, αλλά με το πρόσωπο του Ιησού Χριστού που είναι ο αληθινός Ναός, γύρω από τον οποίο η αγαπητική κοινότητα της Εκκλησίας διεξάγει και αναπέμπει τη σωστή λατρεία
. Τέλος, ο συνδυασμός όλων των παραπάνω στοιχείων, της κοινωνίας, των μυστηρίων, των δογμάτων ως εκφράσεις των χριστιανικών αληθειών και της λατρείας, συνθέτει και συγκροτεί τη νέα εν Χριστώ ζωή, η οποία έχει ιστορική και εσχατολογική προοπτική, τη σωτηρία, δηλαδή, του σύμπαντος κόσμου και τη μετοχή στη Βασιλεία του Θεού. Καθώς η ενσάρκωση του Λόγου σηματοδοτεί την έναρξη της εσχατολογικής εποχής και τα έσχατα εισβάλλουν στην ιστορία, το πλήρωμα της Εκκλησίας, οι υιοί φωτός, ζώντας κατά Χριστόν και εντός της Εκκλησίας, βιώνουν από το παρόν τους έσχατους χρόνους και προγεύονται την αιώνια ζωή, την οποία αναμένουν να ζήσουν στην πληρότητά της στο τέλος της ιστορίας. Η αιώνια ζωή προβάλλει ως το γινόμενο, το τελικό αποτέλεσμα της προσωπικής ένωσης Χριστού και ανθρώπου, στα πλαίσια της οποίας, ο Ιησούς προσφερόμενος ως «άρτος» (6,51,58) και «ύδωρ ζων» (4:10, 7:38) χορηγεί το δώρο της σωτηρίας και «πας ο πιστεύων», ελεύθερα ανταποκρινόμενος και αποδεχόμενος τη δωρεά αυτή, ζει «εις τον αιώνα»
. Τελικά, η οικειοποίηση της σωτηρίας και η βίωση της αιώνιας ζωής ως προσωπικής κοινωνίας Θεού και ανθρώπου είναι ο προορισμός, ο διακαής πόθος και ο απώτερος σκοπός κάθε αναγεννημένης εν Χριστώ ύπαρξης
.
Ολοκληρώνοντας τη παρούσα ενότητα αναφορικά με τη σημασία της έκφρασης «υιοί φωτός» στο Κατά Ιωάννην Ευαγγέλιο, έχουμε να παρατηρήσουμε τα εξής: Η έκφραση «υιοί φωτός» είναι ένας τίτλος που αποδίδει ο Ιησούς Χριστός σε όλους εκείνους που πιστεύουν στο πρόσωπό Του, ακολουθούν τη διδασκαλία Του και μιμούνται τη ζωή Του. Στην ιστορία του Χριστιανισμού πρώτοι υιοί φωτός και φωτεινά παραδείγματα είναι ο μικρός πυρήνας των μαθητών και Αποστόλων του Ιησού, ενώ ακολουθούν οι μάρτυρες, οι άγιοι, οι όσιοι, οι μεγάλοι Πατέρες και Διδάσκαλοι της Εκκλησίας και όλοι οι πεφωτισμένοι και ενάρετοι χριστιανοί, η ζωή των οποίων αποτελεί παράδειγμα προς μίμηση για όλους τους ανθρώπους.
Στο Κατά Ιωάννην Ευαγγέλιο, βάσει των όσων διατυπώθηκαν παραπάνω, οι υιοί φωτός είναι οι υιοί του Χριστού, τα κατά χάριν και μετοχή τέκνα του Θεού, ο νέος λαός Του, οι φωτισμένοι άνθρωποι κάθε εποχής, φυλής και φύλου, οι μαθητές του Ιησού, οι μιμούμενοι τη ζωή Του και οι ακολουθούντες τους λόγους Του, οι πιστεύοντες στον Υιό και τον Πατέρα, οι γνωρίζοντες και μετέχοντες στην Αλήθεια, οι ελεύθεροι από την αμαρτία και το θάνατο, οι αγαπώντες τον Κύριο και τους αδελφούς τους, τα μέλη της θεανθρώπινης αγαπητικής κοινωνίας, το πλήρωμα της Εκκλησίας, οι γεγεννημένοι εκ του Πνεύματος και εκ του Θεού, οι βαπτιζόμενοι εν Χριστώ, οι αναγεννημένοι εξ ύδατος και Πνεύματος, οι κοινωνούντες τη σάρκα και το αίμα Χριστού, οι μεσίτες και οι ιερείς της δημιουργίας
, οι ανακαινισμένοι εν Χριστώ, οι λατρεύοντες και προσκυνούντες το Θεό εν Πνεύματι και αληθεία. Πρόκειται για τους ανθρώπους που έχουν συνειδητοποιήσει τα όρια, τις δυνατότητες και την αδυναμία της κτιστής θνητής τους φύσης. Είναι ταπεινοί, γαλήνιοι και ολιγαρκείς, εργάζονται για τη δικαιοσύνη και την ειρήνη, και νοιάζονται για την ευημερία του κοινωνικού συνόλου. Ο εγωισμός, η ματαιοδοξία, η μισαλλοδοξία και η επιθυμία για πλούτο και εξουσία δεν έχουν καμία επιρροή και θέση στη ζωή τους, αφού απέναντι στην ανάγκη του «εγώ» προτάσσουν πάντοτε τη δύναμη του «εμείς». Κύριο χαρακτηριστικό τους γνώρισμα είναι η αγάπη και η πίστη στο Θεό και η συνειδητή σύνταξή τους με το Χριστό. Αυτές οι αρετές καθορίζουν την ηθική, τις πράξεις, τη συμπεριφορά και τον τρόπο ζωής τους. Αγαπούν και πιστεύουν στο Θεό χωρίς να περιμένουν ανταλλάγματα, θαύματα και χάρες. Δεν Τον προδίδουν, ούτε ολιγοπιστούν ακόμα και όταν τους προσφέρεται ολόκληρος ο κόσμος, και δεν εναντιώνονται ούτε αγανακτούν μαζί Του, ακόμα και όταν δοκιμάζονται από τη δυστυχία, το πόνο, την απόγνωση και το θάνατο. Παραμένουν πάντοτε πιστοί, έχοντας εμπιστοσύνη στο θέλημά Του. Οι υιοί φωτός είναι εκείνοι, οι οποίοι στο πρόσωπο του συνανθρώπου τους βλέπουν τον αδελφό τους, ο οποίος δεν στέκεται απέναντί τους, αλλά δίπλα τους, είναι ο συμπαραστάτης, ο συνεργάτης και ο συνοδοιπόρος. Αγαπούν όλο το κόσμο, βοηθούν με κάθε τρόπο τους άπορους, προστατεύουν τους αδύναμους, και μάχονται για την εξάλειψη της βίας, του ρατσισμού, της αδικίας, της κοινωνικής ανισότητας και του πολέμου. Δεν χλευάζουν τους διανοητικά υστερημένους, δεν εκμεταλλεύονται τους αφελείς, δεν φθονούν τους καταξιωμένους, δεν φοβούνται, ούτε μισούν τους διαφορετικούς από αυτούς, αλλά αντίθετα συγχωρούν τους διώκτες και τους βασανιστές τους, και προσεύχονται ακόμα και για τους μεγαλύτερους εχθρούς τους. Οι υιοί φωτός δεν νοιάζονται μόνο για τους ανθρώπους, αλλά αγωνιούν και για την τύχη του φυσικού κόσμου. Γνωρίζουν ότι η τεράστια οικολογική καταστροφή, η μόλυνση του περιβάλλοντος και η εξαφάνιση πολλών ειδών ζώων είναι συνέπειες της μακροχρόνιας καταδυνάστευσης και αυθαιρεσίας του ανθρώπου πάνω στον πλανήτη. Για αυτούς ο άνθρωπος δεν είναι ο κυρίαρχος και το κέντρο του κόσμου, αλλά αναπόσπαστο μέρος του, οργανικά συνδεδεμένο μαζί του, που φέρει την ευθύνη για τη διατήρηση και την εξέλιξη της ζωής πάνω στη γη και έχει χρέος να προστατεύσει τη φύση, καθώς οι ενέργειες και οι πράξεις του συμπαρασύρουν και το φυσικό κόσμο. Με λίγα λόγια, οι υιοί φωτός αποτελούν πρότυπα ήθους και παραδείγματα ζωής, όχι μόνο για τους χριστιανούς, αλλά για όλους τους ανθρώπους, κάθε θρησκείας, φιλοσοφίας και ιδεολογίας.
Παράλληλα, θα πρέπει να διευκρινιστεί και να τονισθεί ότι οι άνθρωποι αυτοί δεν γεννιούνται, αλλά γίνονται με δική τους επιλογή γίνονται υιοί φωτός κατά τη διάρκεια της ζωής τους. Δηλαδή, δεν πρόκειται για μία συγκεκριμένη ομάδα εκλεκτών που έχουν προαιωνίως επιλεχθεί και προορισθεί από το Θεό να γίνουν υιοί φωτός, κάθε άλλο μάλιστα. Μέσα από την μελέτη και την ερμηνεία του Ευαγγελίου, γίνεται σαφές ότι οι άνθρωποι είναι εξ ολοκλήρου ελεύθεροι να επιλέξουν ή να απορρίψουν το Θεό, ότι εναπόκειται στη δική τους βούληση και πρωτοβουλία εάν θα ακολουθήσουν την φωτεινή οδό της σωτηρίας που τους φανέρωσε ο Ιησούς ή εάν θα παραμείνουν στο σκότος της αμαρτίας και του θανάτου. Η ελεύθερη ανταπόκριση και η συνειδητή στάση τους απέναντι στο ιστορικό γεγονός της θείας αποκάλυψης καθορίζει την κατάταξή τους στην κατηγορία των υιών φωτός ή των «υιών της απώλειας». Διαφορετικά, αν ο Θεός είχε προαποφασίσει και προκαθορίσει την εξέλιξή τους, τότε οι υιοί φωτός θα ήταν μία μικρή και «κλειστή» ομάδα, αποτελούμενη από λίγους, και όχι μία διαρκώς διανοιγόμενη, με καθολικές και οικουμενικές διαστάσεις κοινότητα. Πολύ περισσότερο δεν θα είχε υπήρχε λόγος ο Ιησούς να ενανθρωπίσει και να αποκαλυφθεί στον κόσμο, καλώντας όλους στη Σταύρωση και την Ανάστασή Του, ούτε θα είχε νόημα η εν Χριστώ μαθητεία και η συμμετοχή στη ζωή και τα μυστήρια της Εκκλησίας, αφού οι υιοί φωτός, ούτως ή άλλως, θα σώζονταν. Βέβαια, το ζήτημα του απόλυτου προορισμού δεν είναι τόσο απλό. Υπάρχουν στο Κατά Ιωάννην ορισμένα χωρία
, τα οποία απασχολούν και προβληματίζουν την έρευνα από την εποχή του Ωριγένη μέχρι σήμερα. Το βασικό ερώτημα που τίθεται και χρήζει απάντησης είναι εάν η πίστη αποτελεί στο τέταρτο Ευαγγέλιο ανθρώπινη δυνατότητα ή θεία δωρεά, εάν, δηλαδή ο Ευαγγελιστής εκπροσωπεί στη σωτηριολογία του την ελεύθερη βούληση του ανθρώπου ή τον απόλυτο προορισμό
. Παρά το γεγονός ότι το θέμα της αιτιοκρατίας ή του ντετερμινισμού παρουσιάζει τεράστιο ενδιαφέρον, εκ των πραγμάτων δεν μπορεί να αναλυθεί εδω
. Εμείς απλά θα περιοριστούμε να πούμε ότι, όσον αφορά την έκφραση «υιοί φωτός» και βάσει των όσων διατυπώθηκαν στην ενότητα αυτή και τις προηγούμενες, δεν διαπιστώνεται καμία μορφή απόλυτου προορισμού. Η θέση αυτή ενισχύεται και από τον σχετικό στίχο του Ευαγγελίου, όπου ο Ιησούς απευθυνόμενος προς τους ακροατές του τους συμβουλεύει : «έως το φως έχετε, πιστεύετε εις το φως, ίνα υιοί φωτός γένησθε» (12,36). Η λέξη κλειδί είναι η τελική αντωνυμία «ίνα» που δηλώνει το σκοπό («για να», «ώστε να») και όχι μία δεδομένη κατάσταση, καταρρίπτοντας έτσι κάθε υποψία αιτιοκρατίας. Άλλωστε, από τον παραπάνω στίχο γίνεται φανερό ότι ο Ιησούς δεν απευθύνεται σε ήδη ολοκληρωμένους υιούς φωτός, αλλά σε ανθρώπους τους οποίους προτρέπει και καλεί να γίνουν υιοί φωτός. Το γεγονός αυτό ενδεχομένως να επιδέχεται και μία ακόμη ερμηνεία. Καθώς η ζωή εν τω φωτί δεν είναι μία στατική και μόνιμη κατάσταση, αλλά μία δυναμική και δύσκολη πορεία προς τα άνω, που απαιτεί αγώνες και θυσίες, αντίστοιχα και οι υιοί φωτός δεν είναι τετελειωμένοι και ολοκληρωμένοι, αλλά εν δυνάμει υιοί φωτός, οι οποίοι όχι μόνο δεν απολαμβάνουν στο παρόν τα προνόμια του τίτλου τους, αλλά βρίσκονται καθημερινά ελεγχόμενοι και κρινόμενοι για την πίστη τους, το ήθος τους, τη συμπεριφορά τους και τις πράξεις τους. Στην παρούσα ζωή οι υιοί φωτός είναι οι προτυπώσεις και οι προεικονίσεις του καθ’ ομοίωσιν Θεού ανθρώπου, του προπτωτικού και εσχατολογικού Αδάμ, ενώ τέλειοι και πλήρεις, όντας υιοί φωτός θα είναι στη μέλλουσα ζωή, όταν θα κληθούν, ως άλλοι Χριστοί να λάβουν μέρος στο εορταστικό Δείπνο της Βασιλείας του Θεού.

Ανακεφαλαίωση :

Στον Ευαγγελιστή Ιωάννη, τον μαθητή ον ηγάπα ο Ιησούς, αποδίδονται πέντε από τα είκοσι επτά βιβλία της Καινής Διαθήκης, το τέταρτο Ευαγγέλιο, οι τρεις Καθολικές Επιστολές και η Αποκάλυψη. Ειδικότερα, το ενδιαφέρον της παρούσας μελέτης επικεντρώθηκε στο Δ’ Ευαγγέλιο, το οποίο διακρίνεται από τα υπόλοιπα ιερά κείμενα και ξεχωρίζει για τη βαθυστόχαστη και υψηλή θεολογία, την πνευματική γλώσσα, το περιεχόμενο και την πυκνότητα των εννοιών και των νοημάτων. Στα πλαίσια αυτής της έρευνας εξετάστηκαν ζητήματα που αφορούν την πατρότητα, τη γνησιότητα και την κανονικότητα του Ευαγγελίου, τον τόπο και το χρόνο συγγραφής του, τις πηγές, τη δομή, τη γλώσσα και το ύφος του κειμένου, ενώ αναλύθηκαν οι ομοιότητες και οι διαφορές με τα Συνοπτικά, και διερευνήθηκαν οι ιδεολογικές επιρροές από τα διάφορα φιλοσοφικά και θρησκευτικά συστήματα της εποχής. Διαπιστώθηκε τελικά ότι ο Ιωάννης δεν ανταγωνίζεται τους άλλους τρεις Ευαγγελιστές, αλλά γράφει ένα κείμενο περισσότερο πνευματικό και θεολογικό, επιθυμώντας να μυήσει τον αναγνώστη σε μια προσωπική σχέση με τον Ιησού Χριστό, προϋποθέτωντας ωστόσο τη γνώση των Συνοπτικών Ευαγγελίων. Παράλληλα έγινε παραδεκτό ότι ο συγγραφέας δανείζεται και χρησιμοποιεί στο Ευαγγέλιο του όρους, έννοιες και συμβολισμούς από τη θύραθεν γραμματεία, προσδίδοντάς τους όμως καθαρά χριστολογικό περιεχόμενο.
 Η χρήση και η σημασία του όρου «φως» και κατ’ επέκταση της έκφρασης «υιοί φωτός» αποτέλεσε το ιδιαίτερο αντικείμενο μελέτης και έρευνας της παρούσας εργασίας. Ο όρος «φως», ο οποίος απαντάται μόνο 27 φορές σε ολόκληρο το Κατά Ιωάννην, λαμβάνει καθολικές διαστάσεις και κατέχει σημαίνουσα θέση στη χριστολογία του Ευαγγελίου, ενώ η περί φωτός διδασκαλία δεσπόζει στο πρώτο μέρος, το αποκαλούμενο βιβλίο των σημείων. Η ταύτιση του προαιώνιου Λόγου με το πρόσωπο του ιστορικού Χριστού και η απόδωση σε Αυτόν του τίτλου φως, ενός κατηγορήματος που ως τότε χαρακτήριζε αποκλειστικά και μόνο το Γιαχβέ της Παλαιάς Διαθήκης, δηλώνει αφενός τη θεία καταγωγή και προέλευση του Ιησού, και αφετέρου τη συνέργεια και συμμετοχή Του στη δημιουργία της κτίσης. Ο Ιησούς Χριστός, ως αληθινό φως, δίνει ζωή στη δημιουργία και πνευματικό φωτισμό στους ανθρώπους. Όλη η φωτωειδής χριστολογία του Κατά Ιωάννην συμπυκνώνεται και ανακεφαλαιώνεται στην εξής διαπίστωση : ότι το φως ελήλυθεν εις τον κόσμον (3,19), ίνα σωθή ο κόσμος (3,18), όμως ο κόσμος ουκ έγνω (1,11) και οι άνθρωποι ου παρέλαβον (1,12),αλλά ηγάπησαν μάλλον το σκότος ή το φως (3,19). Το δίπολο φωτός - σκότους, όπως και η παρουσία άλλων πολλών αντιθετικών ζευγών στο Ευαγγέλιο, φανερώνουν ένα δυαλισμό περισσότερο ηθικό, παρά οντολογικό ή κοσμολογικό, αφού φως και σκότος δεν είναι δύο ισάξιες δυνάμεις που μάχονται για την κυριαρχία επί γης. Η σύγκρουση και η πάλη διενεργείται αποκλειστικά στην καρδιά και τη συνείδηση των ανθρώπων, οι οποίοι καλούνται να επιλέξουν το φως της ζωής ή το σκότος του θανάτου. Εξάλλου, ο μοναδικός διαχωρισμός των ανθρώπων σε πιστεύοντες και μη πιστεύοντες, ενδεχομένως να υποδηλώνει έναν δυαλισμό της αποφάσεως. Όπως και να έχει το ζήτημα, η πραγματικότητα είναι μία : Ο Υιός και Λόγος του Θεού, είναι ο Λυτρωτής του κόσμου τούτου, ο Οποίος εκμηδένισε τις δαιμονικές δυνάμεις του σκότους και δια της υψώσεως και Αναστάσεως Του νίκησε το θάνατο, προσφέροντας στον κόσμο την προοπτική της σωτηρίας. Ως δια παντός ερχόμενος και διανοιγόμενος, προσκαλεί όλους τους ανθρώπους όλων των εποχών να γίνουν τέκνα Θεού, δηλαδή υιοί φωτός. Οι υιοί φωτός δεν είναι άλλοι από τα μέλη της Μίας, Αγίας, Καθολικής και Αποστολικής Εκκλησίας, οι οποίοι μέσα από την πίστη τους στο πρόσωπο του Ιησού Χριστού και τη συμμετοχή τους στη ζωή και τα μυστήρια της Εκκλησίας, κοινωνούν προσωπικά με τον Κύριο, αναγεννώνται εν Χριστώ και προγεύονται από το παρόν τη Βασιλεία του Θεού.
ΣΥΜΠΕΡΑΣΜΑΤΑ : Συγκριτική θεώρηση της έννοιας «υιοί του φωτός» στα Χειρόγραφα του Κουμράν και στο Κατά Ιωάννην Ευαγγέλιο.

Μελετώντας και εξετάζοντας κανείς την έκφραση «υιοί φωτός» στα Χειρόγραφα του Κουμράν και ειδικότερα στο Χειρόγραφο του Πολέμου και στο Κατά Ιωάννην Ευαγγέλιο, εύκολα διαπιστώνει ότι η ορολογία και η φρασεολογία είναι κοινές, ενώ σε αρκετές περιπτώσεις τα ιδεολογικά και θεολογικά νοήματα που πλαισιώνουν την έκφραση αυτή, συμπίμπτουν. Αυτομάτως έρχεται αντιμέτωπος με το πρόβλημα της σχέσης μεταξύ των δύο κειμένων και κατ’ επέκταση γεννάται το ερώτημα εάν οι υιοί φωτός του Χειρογράφου του Πολέμου ταυτίζονται με τους υιούς φωτός του τέταρτου Ευαγγελίου. Προτού αποφανθεί επί του ζητήματος και καταλήξει σε οποιαδήποτε συμπεράσματα, θα πρέπει να λάβει σοβαρά υπόψη του δύο βασικά δεδομένα:
1. Τόσο το κίνημα του Κουμράν, όπως παρουσιάζεται μέσα από τα Χειρόγραφα, όσο και ο Χριστιανισμός έχουν κοινό ιδεολογικό και θρησκευτικό υπόβαθρο, καθώς βασίζονται στη γραμματεία και την παράδοση της Παλαιάς Διαθήκης, την οποία και επανερμηνεύουν με διαφορετικούς τρόπους. Με άλλα λόγια, η Εσσαιοκουμράνια κοινότητα και ο Χριστιανισμός κατά τον 1ο μ.Χ αιώνα, δεν είναι παρά δύο αιρετικά κινήματα, τα οποία προέρχονται και ξεπηδούν μέσα από τους κόλπους του παραδοσιακού Ιουδαϊσμού, και συνεπώς είναι εύλογη και δικαιολογημένη η παρουσία στα κείμενά τους, όχι μόνο κοινής ορολογίας, αλλά και ως ένα βαθμό ταυτόσημης θεολογίας.
 2. Είναι αλήθεια ότι η έκφραση «υιοί φωτός» είναι προϊόν της κουμράνιας σκέψης, την οποία ενδεχομένως δανείστηκαν και χρησιμοποίησαν στα γραπτά τους ο Ιωάννης και ο Παύλος. Ωστόσο, δεν θα πρέπει να θεωρηθεί άνευ σημασίας το γεγονός ότι η συγγραφή και η σύνταξη των ιερών κειμένων της Καινής Διαθήκης, όπως άλλωστε και των Χειρογράφων του Κουμράν, εντάσσεται γεωγραφικά στην ευρύτερη περιοχή της Παλαιστίνης και προσδιορίζεται χρονολογικά κατά τον 1ο μ.Χ. αιώνα. Ούτε θα πρέπει να αγνοηθεί το γεγονός ότι τη δεδομένη χρονολογική περίοδο η Παλαιστίνη ήταν κέντρο διέλευσης και διακίνησης ιδεολογικών, φιλοσοφικών και θρησκευτικών ρευμάτων, τα οποία γνώριζαν ο Παύλος και ο Ιωάννης, ως μορφωμένοι Ιουδαίοι πολίτες. Δηλαδή, οι δύο ιερείς συγγραφείς χρησιμοποιούν όρους κοινούς και ήδη γνωστούς στην Ιουδαϊκή και θύραθεν γραμματεία, προκειμένου να εκφράσουν τη διδασκαλία τους, ώστε να γίνει προσιτή σε όλους.
Κατά συνέπεια, αυτό που πρέπει να εξεταστεί και έχει μεγάλη αξία, δεν είναι πόσοι και ποιοί όροι υιοθετήθηκαν ή αντιγράφηκαν από τη γραμματεία του Κουμράν, αλλά ποια σημασία λαμβάνουν μέσα στο τέταρτο Ευαγγέλιο, εάν μεταφέρουν το ίδιο νόημα ή εαν αποκτούν νέο περιεχόμενο. Στη συνέχεια της παρούσας εργασίας και συνοψίζοντας τα όσα διατυπώθηκαν στο δεύτερο και τρίτο κεφάλαιο αναφορικά με την έκφραση «υιοί φωτός», θα επιχειρηθεί μία τέτοιου είδους εξέταση, η οποία κρίνεται απαραίτητη και σημαντική, όχι μόνο γιατί θα βοηθήσει στην εξαγωγή ορισμένων συμπερασμάτων, αλλά και γιατί θα συμβάλλει, κατά το ελάχιστο βέβαια, στην αποσαφήνιση, διευθέτηση και επίλυση του γενικότερου προβληματισμού που αφορά τη σχέση του Χριστιανισμού και της κοινότητας του Κουμράν.
 Αναλυτικότερα:

· Οι υιοί φωτός. Η έκφραση «υιοί φωτός», όπως έχει γίνει λόγος και ανωτέρω, απαντάται και στα Χειρόγραφα του Κουμράν και στο Κατά Ιωάννην, ενώ και στις δύο περιπτώσεις χρησιμοποιείται για να χαρακτηρίσει ένα σύνολο ανθρώπων που πιστεύουν και βρίσκονται κοντά στο Θεό. Όμως, εκτός από αυτή την ομοιότητα, υπάρχουν σημαντικές διαφορές:
Στο Κουμράν, ως υιοί φωτός, με την ευρύτερη έννοια του όρου, νοούνται οι άνθρωποι του περιούσιου λαού του Θεού, οι Ισραηλίτες, ενώ με τη στενότερη, ειδική και πιο συγκεκριμένη σημασία, τα μέλη της κοινότητας του Κουμράν. Πρόκειται δηλαδή για έναν αυτοχαρακτηρισμό που χρησιμοποιούν οι κοινοβιάτες προκειμένου να ορίσουν την ταυτότητα όλων όσων συμμετέχουν στη ζωή της κοινότητάς τους, διαχωρίζοντάς τους έτσι από όλους τους υπόλοιπους ανθρώπους. Η έκφραση «υιοί φωτός» είναι άμεσα επηρεασμένη και εξαρτημένη από τη συμβολική σημασία που λαμβάνει ό όρος «φως» στα αποκαλυπτικά και σοφιολογικά κείμενα και συνδέεται με την ιδέα της κληρονομιάς του Φωτός. Εν ολίγοις, στα Χειρόγραφα του Κουμράν, οι υιοί φωτός είναι τα εκλεκτά και αγαπημένα τέκνα του Γιαχβέ.

Αντίθετα, στο Κατά Ιωάννην Ευαγγέλιο, η έκφραση «υιοί φωτός» είναι ένας τίτλος που αποδίδει ο ίδιος ο Ιησούς σε όλους εκείνους που τον δέχτηκαν και τον πίστεψαν ως Υιό και Λόγο του Θεού. Πρόκειται για το νέο, αναγεννημένο λαό του Θεού, στον οποίο ανήκουν άνθρωποι από κάθε εποχή, φυλή και φύλο. Οι υιοί φωτός στο τέταρτο Ευαγγέλιο είναι τα κατά χάριν και μετοχή τέκνα του Θεού, οι πιστεύοντες στον Ιησού Χριστό, οι οποίοι διακρίνονται από τους μη πιστεύοντες. Πηγή και αφετηρία της έκφρασης αυτής είναι το ίδιο το πρόσωπο του Ιησού, ο οποίος είναι και αποκαλύπτεται ως φως στον κόσμο.
· Η ζωή και η οργάνωση των υιών φωτός. Είναι γεγονός ότι οι υιοί φωτός τόσο στο Κουμράν όσο και στο Κατά Ιωάννην ήταν οργανωμένοι σε ομάδες- κοινότητες, των οποίων ο τρόπος ζωής και λειτουργίας, βασιζόταν, καθοριζόταν και ρυθμιζόταν από ορισμένους βασικούς παράγοντες. Οι διαφορές που εντοπίζονται στους ρυθμιστικούς παράγοντες και στην οργάνωση των μεν και των δε, είναι τόσο ριζικές, ώστε πραγματικά να γίνεται λόγος για δύο εκ διαμέτρου αντίθετες κοινότητες.
Οι υιοί φωτός των Χειρογράφων της Νεκράς Θάλασσας ήταν μέλη μίας κοινότητας που οριζόταν και περιοριζόταν, γεωγραφικά στην περιοχή του Κιρμπέτ Κουμράν, και χρονολογικά από τον 1ο π.Χ έως τον 1ο μ.Χ. αιώνα. Σύμφωνα με τις πηγές, πρόκειται για ένα απομακρυσμένο και απομονωμένο μοναστικό κοινόβιο, στο οποίο συμμετείχαν, κατόπιν δοκιμασιών και τριετείς διαδικασίας επιτήρησης και μύησης, άνδρες αρτιμελείς και ορισμένης ηλικίας. Η δομή της ανδροκρατούμενης αυτής κοινότητας είχε καθαρά ιεροκρατικό χαρακτήρα, ενώ η όλη οργάνωσή της στηριζόταν στην τυφλή υποταγή των διατάξεων του Νόμου και στην πιστή τήρηση των κανονισμών της. Ιδιαίτερα, η αδιαμφισβήτητη και αδιαμαρτύρητη αποδοχή και συμμόρφωση με τα όσα όριζαν ο Νόμος και οι Κανόνες της κοινότητας, αποτελούσαν βασική προϋπόθεση εισόδου και παραμονής σε αυτήν. Τα μέλη του κοινοβίου ζούσαν πειθαρχημένα και ακολουθούσαν συγκεκριμένο και καθορισμένο τρόπο ζωής, ενώ τυχόν παρέκκλιση επέφερε αυστηρές τιμωρίες και αρκετές φορές, οριστική απομάκρυνση από την κοινότητα. Παράλληλα, τηρούσαν τις απαγορεύσεις που αφορούσαν την αργία του Σαββάτου, έδιναν μεγάλη σημασία στους καθαρμούς, τους οποίους με ευλάβεια πραγματοποιούσαν καθημερινά, τιμούσαν τους προπάτορές τους Μωυσή, Αβραάμ και Νώε, πίστευαν στην ιερότητά του Ναού, αν και δεν συμμετείχαν στο επίσημο τελετουργικό του και λάτρευαν το Θεό αναπέμποντας προσευχές και ακολουθώντας ιδιαίτερες τελετουργίες.
Από την άλλη πλευρά, οι υιοί φωτός στο Κατά Ιωάννην είναι τα μέλη μιας πανανθρώπινης και οικουμενικής κοινωνίας, της Μίας, Αγίας, Καθολικής και Αποστολικής Εκκλησίας, η οποία δεν γνωρίζει γεωγραφικά, χρονολογικά και φυλετικά όρια και περιορισμούς, και η οποία δεν είναι αποκομμένη από τον κόσμο, αλλά διαρκώς διανοιγόμενη σε αυτόν. Η κοινωνία αυτή οργανώνεται με κέντρο και γύρω από το πρόσωπο του Ιησού Χριστού, ο Οποίος ενώνει τους πιστούς αγαπητικά και οργανικά μεταξύ τους και με το Θεό. Στην κοινωνία αυτή όλοι οι άνθρωποι είναι ευπρόσδεκτοι και καλούνται να συμμετέχουν, χωρίς να απαιτούνται δοκιμασίες και προϋποθέσεις. Η ζωή των μελών της Εκκλησίας δεν ρυθμίζεται από την πειθαρχία σε νόμους και διατάξεις, αλλά στηρίζεται στην ελεύθερη έκφραση των ανθρώπων, στην πίστη, που δεν καταπιέζει, αλλά ελευθερώνει, στην μαθητεία, που δεν αναγκάζει, αλλά χαρίζει γνώση, στη μίμηση, που δεν υποχρεώνει, αλλά ανακαινίζει. Ελεύθερη αποδοχή και πίστη στον Υιό και Λόγο του Θεού, ακολουθία των διδαχών Του, συμμετοχή στην Εκκλησία και τα μυστήρια, και συνειδητή εν Χριστώ ζωή, είναι τα στοιχεία που συνθέτουν τη ζωή των υιών φωτός. Ο Ιησούς Χριστός είναι ο αληθινός και μοναδικός Σωτήρας και Λυτρωτής του κόσμου, που με τα θαύματά Του φανέρωσε τη σωτηριολογική ανεπάρκεια του Νόμου και κατάργησε όλες τις απαγορεύσεις που όριζαν οι διατάξεις του, που με τη ζωή Του υπερέβει το Μωυσή και τους προπάτορες του Ισραήλ, προσφέροντας αντί για νόμους και κανόνες, χάρις και αλήθεια, που με τις πράξεις Του αποκάλυψε ότι η λατρεία του Θεού δεν έχει ανάγκη έναν ιερό τόπο για να είναι σωστή, αλλά πίστη και συμμετοχή στο νέο Ναό, που με το αίμα Του σύστησε τα μυστήρια της Εκκλησίας, παρέχοντας τη δυνατότητα της αναγέννησης και της ανακαίνισης, και που με τη Σταύρωση και την Ανάστασή Του απελευθέρωσε τους ανθρώπους από τα δεσμά της αμαρτίας και του θανάτου, εκπληρώνοντας στο πρόσωπό του όλες τις προφητείες.

· Τα χαρακτηριστικά και οι αρχές των υιών φωτός. Η πίστη, η αγάπη, η αλήθεια, η δικαιοσύνη, η ευσέβεια, η ταπεινότητα, η γνώση, η σοφία και τα θεάρεστα έργα προβάλλονται ως αρχές και αρετές, που διακρίνουν και χαρακτηρίζουν τους υιούς φωτός, τόσο στο Κουμράν όσο και στο τέταρτο Ευαγγέλιο. Στα Χειρόγραφα, οι υιοί φωτός αποκαλούνται εναλλακτικά και υιοί της αλήθειας και της δικαιοσύνης, ενώ στον Ιωάννη οι υιοί φωτός καλούνται να γνωρίσουν την αλήθεια και να ζήσουν με αγάπη. Ιδιαίτερα δε, εκπληκτική ομοιότητα και ιδεολογική ταύτιση διαπιστώνεται όσον αφορά το βάδισμα, το περπάτημα, και την πορεία στις οδούς του φωτός, της αλήθειας και της σωτηρίας. Ωστόσο, ακόμα και εδώ εντοπίζονται διαφορές. Στο Κουμράν, οι παραπάνω έννοιες, αφενός παρουσιάζονται ως αξίες που πηγάζουν υποχρεωτικά μέσα από τις διατάξεις του Νόμου, και αφετέρου, στην εφαρμογή τους, οι αρετές αυτές εκδηλώνονται μόνο προς τους ομοϊδεάτες. Δηλαδή, οι υιοί φωτός οφείλουν να αγαπούν, να σέβονται, να συμπαραστέκονται και να βοηθούν τα μέλη της κοινότητάς τους, καθώς ορίζει ο Νόμος, αλλά μισούν τους υιούς τους σκότους, επιθυμούν τον αφανισμό τους και μάχονται εναντίον τους, ενώ φυσικά όχι μόνο δεν προσπαθούν να τους συγχωρέσουν και να τους καθοδηγήσουν στο δρόμο του Θεού, αλλά κρατούν μυστική τη διδασκαλία και τη γνώση της κοινότητας. Στον Ιωάννη, όμως, ο Ιησούς Χριστός είναι το φως, η οδός και η αλήθεια, ο Οποίος με τη ζωή του δίδαξε στους υιούς φωτός τις ανωτέρω αρετές και αρχές, για τους οποίους πλέον αποτελούν ελεύθερες και αβίαστες εκφράσεις και εκδηλώσεις προς όλους, πολύ περισσότερο προς τους αμαρτωλούς και τους εχθρούς τους, τους οποίους συγχωρούν, κατά το παράδειγμα του Ιησού, και διαρκώς προσπαθούν να τους επαναφέρουν στην οδό της σωτηρίας.
· Ο προορισμός και η αποστολή των υιών φωτός. Σύμφωνα με τα Χειρόγραφα του Κουμράν, τα μέλη της κοινότητας, οι συγκεκριμένοι άνθρωποι της δεδομένης χρονικής περιόδου, όχι μόνο είχαν γεννηθεί ως υιοί φωτός, αλλά είχαν προαιώνια επιλεγεί και προοριστεί από τον ίδιο το Θεό να ανήκουν στους εκλεκτούς Του. Οι κοινοβιάτες πίστευαν ακράδαντα ότι στα πρόσωπά τους εκπληρώθηκαν όλες οι προφητείες, ότι αποτελούσαν δηλαδή το ιερό υπόλειμμα, για την ζωή και την πορεία του οποίου είχε ήδη αποφασίσει ο Θεός. Καθώς αντιλαμβάνονταν τον κόσμο και την ιστορία ως το σταδιακό ξετύλιγμα του προαιώνιου θεϊκού σχεδίου, στο οποίο συμμετείχαν και κατείχαν πρωταγωνιστικό ρόλο, θεωρούσαν ότι ο σκοπός της αποστολής τους ήταν να λάβουν μέρος στην έσχατη μάχη της ανθρωπότητας, να πολεμήσουν κατά των υιών του σκότους, και τελικά να βιώσουν τη δικαίωση και τη σωτηρία, αφού άλλωστε αυτός ήταν και ο προορισμός τους. Αντίστοιχα, τα τέκνα του Βελίαλ, οι υιοί του σκότους, στους οποίους συγκαταλέγονται όλοι οι υπόλοιποι άνθρωποι του κόσμου, είναι προορισμένοι και καταδικασμένοι, πριν ακόμα γεννηθούν, να καταστραφούν, καθώς τείνουν μόνιμα και πάντοτε προς το Κακό. Για αυτούς δεν υπάρχουν περιθώρια μετάνοιας και συγχώρεσης, ούτε φυσικά έχουν τη δυνατότητα μεταστροφής και σωτηρίας. Σκοπός της ύπαρξής τους είναι να εξυπηρετήσουν το θεϊκό σχέδιο, να αποτελέσουν παραδείγματα προς αποφυγή, ενώ ο τελικός προορισμός τους είναι ο θάνατος και ο αφανισμός.
Από την άλλη πλευρά, ο Ιωάννης κάνει λόγο για τους υιούς φωτός, οι οποίοι δεν γεννιούνται, αλλά συνειδητά και αυτεξούσια γίνονται κατά τη διάρκεια της ζωής τους, ενώ ολοκληρωμένοι και τέλειοι θα είναι στη μέλλουσα ζωή. Το τέταρτο Ευαγγέλιο υμνεί την ελεύθερη βούληση και το αυτεξούσιο του ανθρώπου και εξαίρει το δικαίωμα της απόφασης και της επιλογής. Οι άνθρωποι δεν αποτελούν τα πιόνια σε ένα προαποφασισμένο θεϊκό σχέδιο, ούτε χωρίζονται προαιώνια και δυαρχικά σε υιούς του φωτός και υιούς του σκότους. Η ελεύθερη και συνειδητή στάση τους απέναντι στο πραγματικό γεγονός της ενανθρώπισης του Υιού και Λόγου του Θεού και της αποκάλυψης του στον κόσμο, καθορίζει και την κατάταξή τους στους πιστεύοντες και μη πιστεύοντες, καθώς αυτή είναι η μόνη και ουσιαστική διάκριση που γίνεται μεταξύ των ανθρώπων. Όσοι αποδέχονται το φως του κόσμου και επιλέγουν να ζουν κατά Χριστόν, ανήκουν στους υιούς φωτός, των οποίων αποστολή, χρέος και ευθύνη είναι να διατηρήσουν την οργανική και αγαπητική σχέση με το Θεό, και να μεταφέρουν τη σχέση αυτή στον κόσμο, ώστε να μπορέσουν όλοι να γίνουν τέκνα του Θεού. Αντίθετα, όσοι απορρίπτουν την πρόσκληση του Ιησού, αρνούνται να πιστέψουν στη θεία καταγώγή Του και προτιμούν να ζουν στο σκότος, συγκαταλέγονται στα τέκνα του Διαβόλου. Ωστόσο, η επιλογή τους αυτή δεν σημαίνει ότι είναι οριστική και μόνιμη. Η ζωή στο φως ή στο σκότος δεν είναι μία προκαθορισμένη και μη αναστρέψιμη κατάσταση, καθώς οι άνθρωποι έχουν πάντα τη δυνατότητα να μεταβούν, δια της μετάνοιας και της μεταστροφής, από το σκότος στο φως ή να εκπέσουν, δια της αμαρτίας, από το φως στο σκότος.
· Η σωτηρία των υιών φωτός. Αναφορικά με το ζήτημα της σωτηρίας και της ζωής μετά θάνατον, Χειρόγραφα και Ευαγγέλιο συμφωνούν ότι οι υιοί φωτός στο τέλος της ιστορίας σώζονται και ζουν σε έναν δίκαιο και ειρηνικό νέο κόσμο. Όμως, στον μεν Κουμράν η σωτηρία αφορά τους συγκεκριμένους λίγους και εκλεκτούς, ενώ στον Ιωάννη αποκτά καθολικές και διαχρονικές διαστάσεις. Εξάλλου και ο τρόπος επίτευξης της σωτηρίας διαφέρει ριζικά.
Η κοινότητα του Κουμράν προετοιμαζόταν για την έσχατη μάχη μεταξύ του Καλού και του Κακού, καθώς πίστευε ότι ζούσε στους τελευταίους χρόνους της ανθρώπινης ιστορίας. Ο κοσμολογικός και εσχατολογικός αυτός πόλεμος μεταξύ των δυνάμεων του Θεού και του Βελίαλ, η έκβαση του οποίου είχε προκαθοριστεί, αναμενόταν, όχι αόριστα στο μέλλον, αλλά άμεσα στο παρόν, ενώ το τέλος του θα σήμανε την έναρξη μίας νέας εποχής ειρήνης και δικαιοσύνης πάνω στον κόσμο. Μόνο οι υιοί φωτός, ως υπέρμαχοι και εκλεκτοί του Θεού, είναι προορισμένοι, βάσει του θεϊκού σχεδίου, ούτως ή άλλως να σωθούν και να ζήσουν στη νέα αυτή εποχή. Σε κάθε πάντως περίπτωση θεωρείται δεδομένο ότι η σωτηρία επιτυγχάνεται και είναι εφικτή μόνο μέσα από την ένταξη και τη συμμετοχή στην κοινότητα, την ακολουθία του τελετουργικού της, την εφαρμογή των καθαρμών και φυσικά πάνω από όλα την τυφλή υποταγή στις διατάξεις του Νόμου και της Τορά και την πιστή και απαρέγκλιτη τήρηση των κανονισμών της. Με άλλα λόγια ο Νόμος και η κοινότητα αποτελούν τις απαραίτητες προϋποθέσεις για την επίτευξη της σωτηρίας.

Στο Κατά Ιωάννην Ευαγγέλιο η σωτηρία δεν είναι μία υπόθεση που αφορά λίγους, αλλά ένα σχέδιο αγάπης και ένα δώρο που προσφέρεται σε όλους. Ο Θεός επιθυμεί τη σωτηρία του σύμπαντος κόσμου και αποδεικνύει έμπρακτα την άφατη αγάπη Του, στέλνοντας τον Μονογενή Υιό Του να θυσιαστεί υπέρ των ανθρώπων. Με την ενσάρκωση του Υιού και Λόγου του Θεού και την αποκάλυψή Του στον κόσμο, τα έσχατα εισβάλλουν στην ιστορία και οι άνθρωποι αποκτούν τη δυνατότητα να συμμετέχουν από το παρόν στη Βασιλεία του Θεού. Ο Θεάνθρωπος Ιησούς ανέλαβε την κτιστή ανθρώπινη φύση με σκοπό να την οδηγήσει στην σωτηρία και στην κατά χάριν θέωση. Δια της μαρτυρικής Του Σταύρωσης και της ένδοξής Του Ανάστασης, απελευθέρωσε τους ανθρώπους από τα δεσμά της αμαρτίας και του θανάτου και τους πρόσφερε την ευκαιρία να ζήσουν αιώνια. Η συμμετοχή στην αιώνια ζωή παραμένει πάντα μία ανοιχτή πρόσκληση που απευθύνει ο ίδιος ο Ιησούς σε όλους τους ανθρώπους. Οι υιοί φωτός, κατά το παράδειγμα του Καλού Ποιμένα, προσεύχονται και αγωνίζονται υπέρ της σωτηρίας του σύμπαντος κόσμου, και όχι μόνο υπέρ της προσωπικής τους λύτρωσης. Η εν Χριστώ μαθητεία, η ζωή εντός της Εκκλησίας και η συμμετοχή στα μυστήριά της, αποτελούν τα εχέγγυα για την επίτευξη της σωτηρίας και την πρόγευση της Βασιλείας του Θεού.
Η βίωση της σωτηρίας και της αιώνιας ζωής είναι ο υπέρτατος στόχος και ο διακαής πόθος κάθε ανθρώπου, όχι μόνο των κοινοβιατών του Κουμράν ή των χριστιανών του Κατά Ιωάννην. Η ιστορία διέψευσε τις δοξασίες των μελών της Εσσαιοκουμράνιας κοινότητας, απέδειξε την ανεπάρκεια των μεθόδων τους και αποκάλυψε τη σωτηριολογική αποτυχία του κινήματός τους. Αντίθετα, ο Ιησούς Χριστός είναι ο αληθινός Λυτρωτής και Σωτήρας του Κόσμου, στο πρόσωπο του Οποίου η ιστορία ανακεφαλαιώνεται και ολοκληρώνεται. Το γεγονός της ενανθρώπισης του Υιού και Λόγου του Θεού, της Σταύρωσης και της Ανάστασής Του, τέμνει το χρόνο και την ιστορία, και κομίζει στο παρόν την αιώνια Βασιλεία του Θεού.
Συνοψίζοντας την παραπάνω σύντομη θεώρηση, διαπιστώνεται ότι η έκφραση «υιοί φωτός» και οι συναφείς ιδέες, όροι και εκφράσεις έχουν διττή σημασία και έννοια, ότι, δηλαδή, οι ίδιες λέξεις αποκτούν άλλο περιεχόμενο και προσδίδουν διαφορετικό νοήμα στο Κατά Ιωάννην Ευαγγέλιο και διαφορετικό στα Χειρόγραφα του Κουμράν. Συνεπώς συμπεραίνεται ότι όχι μόνο δεν ταυτίζονται οι υιοί φωτός του Κουμράν με τους υιούς φωτός του τέταρτου Ευαγγελίου, αλλά ότι τελικά οι συγγραφείς των Χειρογράφων περιγράφουν ένα εκ διαμέτρου αντίθετο μοντέλο- πρότυπο ανθρώπου, από εκείνο που ευαγγελίζεται ο Ιωάννης.
**
Σε μια εποχή μεγάλων αντιφάσεων και αλλαγών, σε έναν κόσμο που η τεχνολογία και οι «έξυπνες» μηχανές ρυθμίζουν και αντικαθιστούν τη φύση και τους νόμους της, σε μια παγκοσμιοποιημένη κοινωνία δύο ταχυτήτων και κατευθύνσεων, κάπου ανάμεσα στην αυθαιρεσία, τη κατάχρηση, τη ματαιοδοξία και την πολυτέλεια, και την εξαθλίωση, τον υποσητισμό και την επιβίωση, με την ψυχή φυλακισμένη στο «εγώ», τη μοναξιά και την κατάθλιψη, με το πνεύμα να ψάχνει την έξοδο από τους διαδικτυακούς λαβύριθνους της εικονικής πραγματικότητας, και με τη λογική να προσπαθεί να συναντήσει και να φτάσει το Θεό μέσα από εκσυγχρονισμένους πύργους της Βαβέλ, πειράματα αξίας δισεκατομμυρίων ευρώ, σε αυτόν τον σύγχρονο κόσμο, ο άνθρωπος εξακολουθεί να αναζητά με κάθε τρόπο την ταυτότητά του, τη θέση και το ρόλο του, όχι πια στον κόσμο, αλλά στο σύμπαν.
Την πολυπόθητη και πάντα επίκαιρη ανακάλυψη της αλήθειας και της σωτηρίας, επιζητεί ο άνθρωπος όταν προσπαθεί, μέσα από εναλλακτικούς τρόπους ζωής που προτείνουν τα διάφορα φιλοσοφικοθρησκευτικά συστήματα διαλογισμού, γιόγκα και ρέϊκι, να ενωθεί με το ανώτερο πνευματικό του «Εγώ» και το αόριστο συμπαντικό Όν, δίνοντας απαντήσεις στα λεγόμενα μεταφυσικά ερωτήματα περί του είναι και του προορισμού του. Και ενώ όλα αυτά φαντάζουν σύνθετα, περίπλοκα και ουτοπικά, έχει λησμονήσει ότι η αλήθεια και η σωτηρία που ευαγγελίζεται ο Ιωάννης είναι έννοιες τόσο απλές και ευκολονόητες, που δεν χρειάζονται τεχνικές σώματος και συμμετοχή σε σεμινάρια για να γίνουν κατανοητές. Ο Ιησούς Χριστός, πριν 2000 χρόνια αποκάλυψε την ταυτότητα, το ρόλο και τον προορισμό του ανθρώπου. Ο Ιωάννης μεταφέρει την αποκάλυψη αυτή στο Ευαγγέλιό του και συμπυκνώνει όλη την περί ανθρώπου διδασκαλία του Ιησού σε μία έκφραση, στους «υιούς φωτός». Ο αναγεννημένος εν Χριστώ άνθρωπος, ο υιός φωτός, που διάγει τη ζωή του κατά Χριστόν, είναι η προσωποποίηση του όντως ανθρώπου, ο ορισμός της ταυτότητάς του, το πρότυπο που αναζητά ο σύγχρονος άνθρωπος. Δεν χρειάζεται κάποιος να είναι χριστιανός, και πολύ περισσότερο να πιστεύει στο θείο, για να συνειδητοποιήσει ότι ο σκοπός της ύπαρξής του και ο προορισμός του είναι να γίνει υιός φωτός. Και εδώ έγκειται ο ρόλος και το χρέος της Ορθόδοξης Εκκλησίας, η οποία οφείλει να μεταφέρει και να μεταλαμπαδεύσει τη σωτηριολογική διδασκαλία του Ιησού σε όλους τους ανθρώπους, αλλά η οποία δυστυχώς, με το εκκοσμικευμένο τρόπο που παρουσιάζεται στον κόσμο, φαίνεται να μοιάζει περισσότερο με την κοινότητα του Κουμράν, παρά με την οικουμενική αγαπητική κοινωνία του Κατά Ιωάννην Ευαγγελίου.

Η πρόθεσή μας δεν είναι να προβούμε σε ηθικολογίες και κηρύγματα, καθώς αισθανόμαστε ότι, ως μέλη της Μίας, Αγίας, Καθολικής και Αποστολικής Εκκλησίας έχουμε εξίσου ευθύνη και χρέος να γνωρίσουν όλοι οι άνθρωποι τον εν Χριστώ εναλλακτικό τρόπο ύπαρξης, αποτελώντας, με τη ζωή μας και τις πράξεις μας, παραδείγματα προς μίμηση. Η παρούσα μελέτη ολοκληρώνεται με την ευχή, καθένας από εμάς ξεχωριστά και όλοι μαζί, να αναγνωρίσουμε το αποκαλυφθέν φως, να ανταποκριθούμε θετικά στο κάλεσμα του Ιησού Χριστού και να διαβούμε την οδό του φωτός, ώστε να γίνουμε όλοι υιοί φωτός.
ΒΙΒΛΙΟΓΡΑΦΙΑ
Α. ΠΗΓΕΣ

Αγία Γραφή.
Η Αγία Γραφή (Παλαιά και Καινή Διαθήκη). Μετάφραση από τα πρωτότυπα κείμενα, Ελληνική Βιβλική Εταιρία, Αθήνα 1997.

Η Αγία Γραφή, Παλαιά και Καινή Διαθήκη, «Ζωή», Αθήναι 1961
Παλαιά τε και Νέα Διαθήκη, υπό Ι. Καρτάνου, φιλ. Επιμ. Ε. Κακουλίδη- Πάνου, γλωσ. επιμ. Ε. Καραντζόλα, Κέντρο Ελληνικής Γλώσσας, Θεσσαλονίκη 2000.

The Holy Bible. New International Version, 16th impr., Hodder and Stoughton, London 1990
Παλαιά Διαθήκη.

Η Παλαιά Διαθήκη κατά τους Εβδομήκοντα, εγκρίσει της Δ. Ιεράς Συνόδου της Εκκλησίας της Ελλάδος, προλ. Π. Μπρατσιώτης, «Ζωή», Αθήναι 19502
Η Παλαιά Διαθήκη κατά τους Εβδομήκοντα, Αποστολική Διακονία της Εκκλησίας της Ελλάδος, 1998.

Της Παλαιάς Διαθήκης άπαντα, εκ του εβραϊκού αρχετύπου εις την κοινήν ελληνικήν διάλεκτον μεταφρασθέντα, προλ. Ν. Ολυμπίου, μτφρ. H. Leeves, I. Lowndes, Ν. Βάμβα κ.α., εκδ. Κέδρος, Αθήνα 2003
Αγουρίδη Σ., Τα Απόκρυφα της Παλαιάς Διαθήκης (Κείμενα – εισαγωγή- σχόλια), Α’- Β’, Αθήναι 1973-1979.
Βασιλειάδη Ν., Τρεμπέλα Π., Ψαλτάκη Γ., κ.α., Η Παλαιά Διαθήκη μετά συντόμου ερμηνείας, τομ. 1-20, εκδ. Σωτήρ, Αθήναι 1984-1998
Γιαννακόπουλου Ι. (αρχιμ.), Η Παλαιά Διαθήκη κατά τους Ο’. Κείμενον – ερμηνευτική παράφρασις- σχόλια – προβλήματα- χάρται, τομ. 1-9, εκδ. Λυδία, Θεσ/νίκη 19864
Rahlfs A. (επιστ. επιμ.), Η Παλαιά Διαθήκη κατά τους Ο’, Αποστολική Διακονία της Εκκλησίας της Ελλάδος, Αθήναι 1981

Χαστούπη Α., Η Αγία Γραφή. Τομ. 1-3 : Παλαιά Διαθήκη. Μετάφρασις των Εβδομήκοντα – Μετάφρασις διωρθωμένου εβραϊκού κειμένου, Π.&Σ. Δημητράκου, Αθήναι 1954-1955
Καινή Διαθήκη.
Η Καινή Διαθήκη, εγκρίσει της Μεγάλης του Χριστού Εκκλησίας, Εν Κωνσταντινουπόλει : Εκ του Πατριαρχικού Τυπογραφείου, 19122
Η Καινή Διαθήκη, εγχειρίδιο μελέτης και ζωής, εκδ. Ο Λόγος, Αθήνα 1994

Η Καινή Διαθήκη, το πρωτότυπον κείμενον κατά την έκδοσιν του Οικουμενικού Πατριαρχείου, Αποστολική Διακονία, Αθήναι 2002
Αγουρίδη Σ., Βασιλειάδη Π., Γαλάνη Ι., Γαλίτη Γ., Καραβιδόπουλου Ι., Στογιάννου Β., Αποκάλυψη του Ιωάννη, από τη νέα μετάφραση της Καινής Διαθήκης στη δημοτική, Βιβλική Εταιρία, Αθήνα 1986

Aland B., Aland K., Karavidopoulos J., Martini C., Metzger B. (eds), The Greek New Testament, Stuttgart : Deutsche Bibelgesellschaft, 19944
Aland K., Karavidopoulos J., Martini C., Metzger B. (eds), Novum Testamentum Graece, post E. Nestle et Erwin Nestle, Stuttgart : Deutsche Bibelgesellschaft, 200127
Βάμβα Ν., Η Καινή Διαθήκη του Κυρίου και Σωτήρος ημών Ιησού Χριστού, το θείον αρχέτυπον και η μετάφρασις αυτού, Αθήναι : Γεδεωνίται, 1978
Βασιλειάδη Π., Γαλάνη Ι., Γαλίτη Γ., Καραβιδόπουλου Ι., Η Καινή Διαθήκη. Το πρωτότυπο κείμενο με μετάφραση στη δημοτική, ΕΒΕ, Αθήνα 2003
Βέλλα Β., Αντωνιάδου Ε., Αλιβιζάτου Α., Κονιδάρη Γ., Η Καινή Διαθήκη. Το πρωτότυπο κείμενο με νεοελληνική μετάφραση, Αποστολική Διακονία της Εκκλησίας της Ελλάδος, Αθήναι (1981), 20046
Κολιτσάρα Ι., Η Καινή Διαθήκη. Κείμενον- ερμηνευτική απόδοσις, «Ζωή», Αθήναι 199015
Λούβαρι Ν., (γεν. επις.) Η Αγία Γραφή. Τομ.4 : Καινή Διαθήκη, παράφρασις υπό Ν. Καψή – Π. Δημητρόπουλου, Αθήνα : Π.& Σ. Δημητράκου, 1960

Τρεμπέλα Π., Η Καινή Διαθήκη, μετά συντόμου ερμηνείας, εκδ. Σωτήρ, Αθήναι 199131
Ιουδαϊσμός

Αγουρίδη Σ., Γρατσέα Γ., Τα χειρόγραφα της Νεκρής Θάλασσας, Κέντρο Βιβλικών Μελετών «Άρτος Ζωής», Αθήνα 19912
Βέλλα Β., Εκ των χειρογράφων της Νεκράς Θαλάσσης : Το υπόμνημα εις το βιβλίον του Αββακούμ, [Φροντιστηριακή Βιβλιοθήκη της Παλαιάς Διαθήκης Β’],Αθήναι 1958
· Του ιδίου, Περί τα χειρόγραφα της Νεκράς Θαλάσσης : Τα εβραϊκά χειρόγραφα της κοινότητας της Δαμασκού, [Φροντιστηριακή Βιβλιοθήκη της Παλαιάς Διαθήκης Γ’], Αθήναι 1961
· Του ιδίου, Εκ των χειρογράφων της Νεκράς Θαλάσσης : Το Βιβλίον του Πολέμου των υιών του φωτός κατά των υιών του σκότους, [Φροντιστηριακή Βιβλιοθήκη της Παλαιάς Διαθήκης Δ’], Αθήναι 1965
Γκιργκένη Σ., (εισαγωγή, μετάφραση, σχόλια), Φίλων ο Αλεξανδρεύς. Ιουδαϊσμός, Ελληνισμός, Εσσαίοι και Θεραπευτές, [Αρχαίοι συγγραφείς 38], Ζήτρος, Θεσσαλονίκη 2003.
Γρατσέα Γ., Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, Αθήναι 1974

Eisenman R., M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, μετάφραση Χρήστος Μόρφος, Εκδόσεις Έσοπτρον, Αθήνα 1997
Χαστούπη Α., Το εν τοις χειρογράφοις της Νεκράς Θαλάσσης Εγχειρίδιον Πειθαρχίας, εν Αθήναις 1957
Υπομνήματα

Αγουρίδη Σ., Το κατά Ιωάννην Ευαγγέλιο. Τομ. Α’ : Κεφ. 1-12, Τομ. Β’ : Κεφ. 13-21, εκδ. Πουρναρά, Θεσσαλονίκη, 20054
Απολινάριου Λαοδικείας, Εις το κατά Ιωάννην. RJK 3-64 (fr. 1-157), ΒΕΠΕΣ 72, 1994, 319-381

Barrett C., The Gospel According to St. John. An Introduction with Commentary and Notes on the Greek Text, London : SPCK, 1962

Βασιλόπουλου Χ. (αρχιμ.), Το κατά Ιωάννην Ευαγγέλιον, ΑΓΕ (Αθήναι : «Ορθόδοξος Τύπος», 1994)

Brown R., The Gospel According to John. A New Translation with Introduction and Commentary. Vol. 1: i-xii, Vol. 2: xii-xxi, AncB 29/29A, N.Y. : Doubleday, 1966, 1970

Bultmann R., The Gospel of John. A Commentary, transl. by G. Beasley- Murray et al., Oxford: Blackwell, 1971

Cramer J. (ed.), Ερμηνεία εις το κατά Ιωάννην ευαγγέλιον, στο CGPNT, II, 175-413

Δαμάλα Ν., Το κατά Ιωάννην Ευαγγέλιον, σειρά «Ερμηνεία εις την Κ.Δ.», τομ.4, Αθήναι: εκ του τυπογραφείου Μ. Μυρτίδη, 1940

Dods M., The Gospel of St. John, EB, 2 vols., N.Y.: A.C. Armstrong and Son, 1905

Ευθύμιου Ζιγαβηνού, Ερμηνεία του κατά Ιωάννην ευαγγελίου, PG 129, 1105-1502
Θεόδωρου Μοψουεστίας, Υπομνήματα εις την Νέαν Διαθήκην, Τεμάχια εις το κατά Ιωάννην Ευαγγέλιον, PG 66, 727-786

Θεόφιλου Αλεξανδρείας, Εις το κατά Ιωάννην, RJK 187 (fr.1)

Θεοφύλακτου Βουλγαρίας, Ερμηνεία εις το κατά Ιωάννην ευαγγέλιον, PG123, 1127-1348. 124, 9-318

Ιωάννου Χρυσοστόμου, Ομιλία εις το «Ουδέποτε αφ’ εαυτού ποιεί ο Υιός ουδέν, εάν μη τι βλέπη τον πατέρα ποιούντα», PG 56, 247-256
· Του ιδίου, Ομιλ. Θ’, εις το «ο Πατήρ μου έως άρτι εργάζεται», PG63, 511a-516c
· Του ιδίου, Υπόμνημα εις τον άγιον Ιωάννην τον απόστολον και ευαγγελιστήν, εις ομιλίας πη’, PG 59, 23-482. ΑΑΠ 71-75 (1975). ΕΠΕ 12 (1979), 415-533. 13 (1978), 10-539. 13α (1978), 10-507. 14 (1981), 8-757

Κύριλλου Αλεξανδρείας, Ερμηνεία ή υπόμνημα εις το κατά Ιωάννην ευαγγέλιον, εις λόγους ιβ’, PG 73, 9-1056. 74, 9-756

Migne J.-P. (ed.), Patrologiae Cursus Completus, Series Latina, Parisiis 1844

Migne J.-P. (ed.), Patrologiae Cursus Completus, Series Graeca, Paris 1857, (ελληνική επανέκδοση : Κ.Ε.Π.Ε., Αθήναι 1987)
Τρεμπέλα Π., Υπόμνημα εις το κατά Ιωάννην ευαγγέλιον, εκδ. Σωτήρ, Αθήναι 19904
Ωριγένους, Των εις το κατά Ιωάννην ευαγγέλιον εξηγητικών, τομ. ΛΒ’, PG 14, 21-830. ΒΕΠΕΣ 11 (1957), 245-332. 12 (1957), 9-406

Β. ΛΕΞΙΚΑ, ΤΑΜΕΙΑ
Βλάχου Β., Τα Ρήματα της Αρχαίας Ελληνικής, επιμ. Τ. Δελής, εισ. Γ. Μαρκαντωνάτος, Αθήνα: Gutenberg, 1994

Bruder C., Ταμείον της Αγίας Γραφής. Κ.Δ., Α-Ω, επιμ. πρωτ. Ι. Διώτη, Αθήναι: «Ωφελίμου Βιβλίου», 1978

Ευστρατιάδου Σ., Λεξικόν της Κ.Δ., Εν Αλεξανδρεία : Πατρ. Τυπογραφείο, 1910

Hornby S. A., Oxford Advanced Learner’s Dictionary, Oxford: University Press, 20006
Καραβιδόπουλου Ι., Ελληνική Βιβλική Βιβλιογραφεία 1961-1975, Θεσσαλονίκη: Παραρτ. 23, ΕΕΘΣΘ 21, 1997

· Του ιδίου, Ελληνική Βιβλική Βιβλιογραφεία του 20ου αιώνα (1900-1995), ΒΒ 10 Θεσσαλονίκη: Πουρναρά 1997

Κολιτσάρα Ι., Εγκυκλοπαιδικόν Λεξικόν της Αγίας Γραφής, Αθήναι: «Η Ζωή», 1975

Κουλάκη Γ., Το Μεγάλο Ετυμολογικό Λεξικό της Νεοελληνικής Γλώσσας, Αθήνα: Μάλλιαρης- Παιδεία, 1993

Κωνσταντινίδη Γ., Νέον Εγκυκλοπαιδικόν Λεξικόν της Αγίας Γραφής, Αθήναι: «ο Λόγος», 19852
Λεξικό Βιβλικής Θεολογίας, εκδ. Άρτος Ζωής, Αθήνα 1980

Μουστάκη Β., Λεξικό της Αγίας Γραφής, Αθήναι : 1955

Μπαμπινιώτη Γ., Γραμματική της Νέας Ελληνικής. Δομολειτουργική- επικοινωνιακή, Αθήνα: Ελληνικά Γράμματα, 2005

· Του ιδίου, Λεξικό της Νέας Ελληνικής Γλώσσας, με σχόλια για τη σωστή χρήση των λέξεων, Αθήνα: Κέντρο Λεξικολογίας, 1998

Παπαευαγγέλου Π., Τζώγα Χ., Ελληνική Θεολογική Βιβλιογραφία της τελευταίας Εκατονταετίας (1860-1960), Θεσσαλονίκη : ΕΕΘΣΘ 8, 1963

Robinson E., Hebrew and English Lexicon of the Old Testament as translated, Oxford: Clarendon Press, 1906

Σταματάκου Ι., Λεξικόν της Αρχαίας Ελληνικής Γλώσσης, Αθήναι, 1972

The International Standard Bible Encyclopedia, στο διαδικτυακό τόπο www.SearchGodsWord.org

Γ. ΜΕΛΕΤΕΣ, ΑΡΘΡΑ
Abbott E., Johannine Vocabulary. A companion of the Words of the Fourth Gospel with Those of the Three, 3 Books, London: A. and C. Black, 1905
Αγουρίδη Σ., «Εσσαίοι», ΘΗΕ, τομ. 5, (1964) 918-925

· Του ιδίου, Οι Θεραπευταί, (Ανάτυπον εκ της «Θεολογίας»), Αθήναι 1967

· Του ιδίου, «Εσσαίοι», στο Βιβλικά Μελετήματα (Τεύχος Β’) του ιδίου, Π. Πουρναράς, Θεσσαλονίκη 1971, 27-34

· Του ιδίου, Ιστορία των χρόνων της Καινής Διαθήκης, Π. Πουρναράς, Θεσ/νικη 1980
· Του ιδίου, «Φίλων ο Αλεξανδρινός : Εβραίος ή Έλληνας;», στο Ο Σύγχρονος Ιουδαϊσμός, Ροζάνη Σ. (επιμ.), εκδ. Ελληνικά Γράμματα, Αθήνα 1995, 19-33

· Του ιδίου, Ερμηνευτική των ιερών κειμένων. Προβλήματα – Μέθοδοι εργασίας στην ερμηνεία των Γράφων, Άρτος Ζωής, Αθήνα 20023
· Του ιδίου, «Χριστιανισμός και Ελληνορωμαϊκός Πολιτισμός (Φίλωνας- Σενέκας- Ιώσηπος)», στο Δοκίμια στις ρίζες του Χριστιανισμού, του ιδίου, εκδ. Έννοια, Αθήνα 2005, 79-144
· Του ιδίου, «Ενότητα, δομή και θεολογία του κατά Ιωάννην ευαγγελίου», στο Δοκίμια στις ρίζες του χριστιανισμού, του ιδίου, Αθήνα : Έννοια, 2005, 47-78

· Του ιδίου, «Η αρχιερατική προσευχή του Ιησού (Ιωαν. Κεφ.17). Χαρακτήρ –υπόμνημα», ΕΕΘΣΘ 9, (1964), 395-498

· Του ιδίου, «Η θεολογία της κοινότητας Ιωάννη του Βαπτιστή σαν παράγοντας διαμόρφωσης της χριστολογίας στο Δ’ Ευαγγέλιο», ΔΒΜ 12, (1983), 15-23

· Του ιδίου, «Η συζήτηση του Ιησού και της Σαμαρείτιδας (Ιω. 4,5-42)», ΔΒΜ 19, (2000), 5-25

· Του ιδίου, «Ιωαν. 2,1-11. Βιβλική μελέτη», ΔΒΜ 4 (1976), 86-98

· Του ιδίου, «Ο θάνατος του Χριστού κατά τους συγγραφείς των βιβλίων της Κ.Δ.», Διακονία: Αφιέρωμα στη μνήμη Β. Στογιάννου, ΕΕΘΣΘ 13 (1988), 1-15

· Του ιδίου, «Σύγχρονες συζητήσεις στην έρευνα της ιωαννείου γραμματείας», ΔΒΜ 4 (1976), 11-22

· Του ιδίου, «Χριστός Ιησούς», ΘΗΕ 12 (1968), 215-261

· Του ιδίου, «Χρόνος και αιωνιότης (εσχατολογία και μυστικοπάθεια) εν τη θεολογική διδασκαλία Ιωάννου του θεολόγου», ΕΕΘΣΘ 3 (1958), 109-156

· Του ιδίου, Βιβλικά Μελετήματα, 2 τεύχη, Θεσ/νικη : Π. Πουρναρά, 1966-1971

· Του ιδίου, Γιατί σταυρώθηκε ο Χριστός; Ερμηνείες περί του θανάτου του Χριστού από τους συγγραφείς της Κ.Δ., Αθήνα, 1990

· Του ιδίου, Εισαγωγή εις την Κ.Δ., εκδ. Γρηγόρη, Αθήνα, 1971

· Του ιδίου, Ιστορία των χρόνων της Κ.Δ. Ελλάδα, Ρώμη, Ιουδαία: Ιστορικό και πνευματικό υπόβαθρο για τη μελέτη της Κ.Δ., εκδ. Π. Πουρναρά, Θεσσαλονίκη 19854
· Του ιδίου, Ο ευαγγελιστής Ιωάννης. Εισαγωγικά, εξηγητικά και θεολογικά μελετήματα εις το Δ’ Ευαγγέλιον, Αθήναι: Πανεπ. Αθηνών, 1984

· Του ιδίου, Ο Χριστιανισμός έναντι Ιουδαϊσμού και Ελληνισμού κατά το Β’ αι. μ.Χ. Αποστολικοί Πατέρες- Απολογητές, Αθήνα : Ελληνικά Γράμματα, 1977

· Του ιδίου, Η Ιουδαϊκή εσχατολογία των χρόνων της Καινής Διαθήκης (κριτική των νεότερων επί του θέματος θεωριών), Αθήναι, 1956
Αμουσίν Ι., Τα πανάρχαια Χειρόγραφα της Νεκρής Θάλασσας, Αθήνα 1979

Ανωνύμου, «Θεραπευταί», ΘΗΕ, τομ. 6 (1965) 419-420
Ανωνύμου, «Νεκρά Θάλασσα», Πάπυρος Λαρούς Μπριτάνικα, τομ. 45 Αθήνα : Πάπυρος, 1996
Ανωνύμου, «Δυϊσμός», ΘΗΕ, τομ.5, Αθήναι 1964, σ230

Ανωνύμου, «Δυαδισμός», Πάπυρος Λαρούς Μπριτάννικα, τομ.21, Αθήνα: Πάπυρος, 1996, σσ 363-367
Ανωνύμου, «Ζωροαστρισμός και Παρσισμός», Πάπυρος Λαρούς Μπριτάννικα, τομ.21, Αθήνα: Πάπυρος, 1996, σσ 193-197
Αρκάδα Δ., «Ο λειτουργικός χαρακτήρας της εσχατολογίας στο κατά Ιωάννην ευαγγέλιο», ΔΒΜ 27 (1998), 63-74

· Του ιδίου, «Το τέλος της Ιστορίας στην εσχατολογία του κατά Ιωάννην Ευαγγελίου» στο Εκκλησία και Εσχατολογία, 139-155

· Του ιδίου, Η κρίση στον Ιωάννη, -Ερμηνευτική προσέγγιση της εσχατολογίας του Δ’ Ευαγγελίου, Πρόγραμμα Μεταπτυχιακών Σπουδών, Διπλωματική εργασία, Πανεπιστήμιο Αθηνών, Θεολογική Σχολή, Αθήνα 1997
Bailey R., The Gospel of S. John. An Introductrory Commentary, SCM Press, London 1940

Barret C., The Gospel according to St. John. An Introduction with Commentary and Notes on the Greek text, BNTC, Peabody: Hendrickson Publishers, 2005

Βαφείδου Φ., «Εσσαίοι, ή Εσσηνοί», Μεγάλη Ελληνική Εγκυκλοπαίδεια, 11, (2η έκδοση), 644

Βέλλα Β., «Οι Εσσαίοι», στο Ριζάρειος Εκκλησιαστική Σχολή 1844-1969. Πανηγυρικός Τόμος επί τη 125ετηρίδι αυτής, Αθήναι 1969, 295-310

· Του ιδίου, Εβραϊκή Αρχαιολογία, Αποστολική Διακονία, Αθήναι 19842
· Του ιδίου, Θρησκευτικαί προσωπικότητες της Π.Δ., τομ. Α’, Αθήναι, 19752
· Του ιδίου, Ο πνευματικός άνθρωπος κατά τους προφήτας της Π.Δ., ΟΖ 19, Μάνδρα Αττικής : εκδ. αρχιμ. Ι. Φούντας, 1989

Βερέττα Μ., Τα Χειρόγραφα της Νεκρής Θάλασσας, εκδ. Δίβρης, Αθήνα 1978
Boccaccini G., Beyond the Essene Hypothesis: The Parting of the Ways between Qumran and Enochic Judaism, Eerdmans, Grand Rapids (Mich.), 1998
Βούλγαρη Χ., «Το ιστορικόν και θεολογικόν υπόβαθρον του κατά Ιωάννην Ευαγγελίου», ΔΒΜ 4, 1976, 23-58

· Του ιδίου, Εισαγωγή εις την Κ.Δ. Τομ. Α’ : Προλεγόμενα, Ευαγγέλια, Πράξεις, Επιστολαί Παύλου. Τομ. Β’ : Καθολικαί Επιστολαί, Αποκάλυψις, Απόκρυφα, Κανών, Κριτική του κειμένου, Εν Αθήναις, 2003

· Του ιδίου, Η ενότης της Αποστολικής Εκκλησίας, ΑΒ 19, Αθήνα: ΟΕΔΒ, 1984

· Του ιδίου, Η περί σωτηρίας διδασκαλία του ευαγγελιστού Λουκά, Διδακτορική Διατριβή, Αθήνα 1971

Brooke G., The Dead Sea Scrolls and the New Testament, Minneapolis: Fortress Press (ed.), 2005
Γαλάνη Ι., «Ιουδαίοι, Έλληνες και Εθνικοί στην Καινή Διαθήκη», στο Χριστός και Ιστορία, 225-238

· Του ιδίου, «Το κατά Ιωάννην Ευαγγέλιο στην πατερική παράδοση της Ανατολικής Εκκλησίας», (Εισήγηση- δακτυλογραφημένη, αλλά αδημοσίευτη- στο Διεθνές Συμπόσιο υπό το γενικό θέμα «Η Αγία Γραφή στην Ορθόδοξη Παράδοση», Βόλος 14-15.10.2004)

· Του ίδιου, Βιβλικές ερμηνευτικές και θεολογικές μελέτες, ΒΒ 20, Θεσσαλονίκη: Π. Πουρναρά, 2001
Γαλίτη Γ., Ιστορία Εποχής της Καινής Διαθήκης, επιμ. Ι. Γαλάνη, εκδ. Π. Πουρναράς, Θεσσαλονίκη 19884
· Του ιδίου, Ερμηνευτικά της Κ.Δ., πανεπιστημιακαί παραδόσεις, εκδ. Π. Πουρναρά, Θεσσαλονίκη, 19937
Cansdale L., Qumran and the Essenes: A Re-evaluation of the Evidence, Tubingen

Cassem N., «Thematic Variatiots», στο A Grammatical and Contextual Inventory of the Use of κόσμος in the Johannine Corpus, with some Implications for a Johannine Cosmic Theology, NTS 19, 1972

Charlesworth J., «A Critical Comparison of the Dualism in 1QS 3:12- 4:26 and the Dualism Contained in the Gospel of John», στο βιβλίο του J. H. Charlesworth, John and the Dead Sea Scrolls, Crossroad, New York 1990

Γιανναρά Χ., Η ελευθερία του ήθους, εκδ. Γρηγόρη, Αθήνα, 19792
· Του ιδίου, Αλφαβητάρι της πίστης, εκδ. Δόμος, Αθήνα, 19886
Γιαννουλάτου Α., «Πέντε Ασιατικές θρησκευτικές προσωπικότητες», στο Ιστορία Θρησκειών, σσ 21-24

Collins J., «From Prophecy to Apocalypticism: The Expectation of the End», στο The continuum history of apocalypticism, edited by Bernard J. McGinn, John J. Collins and Stephen J. Stein, New York, 2003

· Του ιδίου, Jewish Wisdom in the Hellenistic Age, Kentucky, Westminster 1997
· Του ιδίου, Apocalypticism in the Dead Sea Scrolls, Routledge, New York, 1997
Collins J., B. McGinn, S. Stein, «Introduction», στο The continuum History of Apocalypticism, edited by Bernard J. McGinn, John J. Collins and Stephen J. Stein, New York, 2003

Conzelmann H., An Outline of the Theology fo the N.T., transl. by J. Bowden, NTL, London, SCM Press, 1969
Clifford R., «The Roots of Apocalypticism in Near Eastern Myth», στο The continuum History of Apocalypticism, edited by Bernard J. McGinn, John J. Collins and Stephen J. Stein, New York, 2003

Γρατσέα Γ., Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, Αθήναι 1974

· Του ιδίου,Το Σάββατον εν Κουμράν και τη Κ. Διαθήκη, (διατριβή επί υφηγεσία), Αθήναι 1971

· Του ιδίου, Ο κοινοτικός βίος στα Εσσαιοκουμράνια κοινόβια, Αθήνα 1984

· Του ιδίου, «Η Αποστολική Σύνοδος (Πραξ. 15,1-35) και οι Συνάξεις των Εσσαίων», στο Οι Πράξεις των Αποστόλων. Εισηγήσεις Ε’ Συνάξεως Ορθοδόξων Βιβλικών Θεολόγων, Φραγκαβίλλα Ηλείας, 26-30 Οκτωβρίου 1998, 145-169
· Του ιδίου, Η Έξοδος των Ισραηλιτών από την Αίγυπτο κατά τους συγγραφείς των χρόνων της Κ. Διαθήκης, Αθήνα, 1981
Davidson M., Angels at Qumran, Sheffield: JSOT Press, 1992
Davies P., 1QM, the War Scroll from Qumran, Biblical institute Press, Rome, 1997

· Του ιδίου, «Qumran and Apocalyptic or Obscurum per Obscurius», JNES 49, 1990
Δεσπότη Σ., Ο Ιησούς ως «Χριστός» και η πολιτική εξουσία στους συνοπτικούς Ευαγγελιστές, Αθήνα: Άθως, 2005

· Του ιδίου, «Η πορεία προς Εμμαούς», Ειρμός 1 (2004), 513-535

· Του ιδίου, Η επουράνιος λατρεία στα κεφάλαια 4-5 της Αποκαλύψεως του Ιωάννου, Διδακτορική Διατριβή, Wiesbaden: Ενορία Αγ. Γεωργίου, 2000
Dimant D., «Qumran Sectarian Literature»,στο Μ.Ε. Stone, Jewish Writings fo the Second Temple Period, (Compedia Rerum Iudaicarum ad Novum Testamentum, Section II), Assen- Philadelphia 1984

Dupont A.- Sommer, Les ecrits esseniens decouverts pres de la Mer Morte, Paris 1959

Ελιγιά Γ., «Θεραπευταί», Μεγάλη Ελληνική Εγκυκλοπαίδεια, 12, (2η έκδοση) 550
Frey J., «Different patterns of dualistic thought in the Qumran library: reflections on their background and history», στο Legal texts and legal issues, EJ Brill, Leiden, 1997
Ζάρρα Κ., Ιστορία της εποχής της Καινής Διαθήκης, Αθήνα 2005

Ζηζιούλα Ι., Ελληνισμός και Χριστιανισμός. Η συνάντηση των δύο κόσμων, Αποστολική Διακονία, Αθήνα 2003

· Του ιδίου, Η ενότης της Εκκλησίας εν τη θεία Ευχαριστία και τω επισκόπω κατά τους τρεις πρώτους αιώνας, Διδακτορική Διατριβή, Εν Αθήναις: Γρηγόρη, 19902
· Του ιδίου, Η κτίση ως ευχαριστία. Θεολογική προσέγγιση στο πρόβλημα της Οικολογίας, Αθήνα: Ακρίτας, 1992

· Του ιδίου, «Χριστολογία, Πνευματολογία και Εκκλησιολογία», Αναλόγιον, τομ. 6, εκδ. Ι. Μ. Σερβίων και Κοζάνης, 2003
· Του ιδίου, «Το μυστήριο της Εκκλησίας στην Ορθόδοξη παράδοση», στο Παράλληλα κείμενα, Θ.Ε. «Πίστη και Βίωμα της Ορθοδοξίας» (ΟΡΘ 60), μτφ. Σκαλτσάς Γ., ΕΑΠ: Πάτρα, 2005
· Του ιδίου, «Πνευματολογία και Εκκλησιολογία», μτφ. Γιαγκάζογλου, στο Σύναξις Ευχαριστίας, Χαριστήρια εις Τιμήν του Γέροντος Αιμιλιανού, Αθήναι 2003
· Του ιδίου, «Χριστολογία και Ύπαρξη», Σύναξη, τεύχος 2, Άνοιξη 1982
Hengel M., Judaism and Hellenism, London 1991

Hirschfeld Y., Qumran. Die ganze Wahrheit. Die Funde der Archaologie- neu bewertet, Gutersloh: Gutersloher Verlaghaus 2006.

Golb N., The Qumran – essene theory and recent strategies employed in its defence, στη διαδικτυακή τοποθεσία http://oi.uchicago.edu/research/projects/scr/(Atricles2207).

Grossouw W., Revelation and Redemption. An Introduction to the Theology of St. John, transl. and edit. by M. Schoenberg, London: G. Chapman, 1958

Gunneweg A., Η ιστορία του Ισραήλ έως την εξέργεση του Βαρ- Κοχβά, μετάφραση Ι. Μούρτζιου, εκδ. Πουρναρά, Θεσσαλονίκη 19975
Kahle P., «The Karaites and the manuscripts from the Cave», VT, 1953
Καϊμάκη Δ., Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, εκδ. Βάνιας, Θεσσαλονίκη 2004

· Του ιδίου, Η Ιουδαϊκή αποκαλυπτική γραμματεία και η θεολογία της, εκδ. Βάνιας, Θεσσαλονική, 2007

· Του ιδίου, Η Ημέρα του Κυρίου στους προφήτες της Παλαιάς Διαθήκης, Θεσσαλονίκη, 1991

· Του ιδίου, Θέματα Παλαιοδιαθηκικής Θεολογίας, Θεσσαλονίκη, 1999

Καραβιδόπουλου Ι., «Η περί Θεού και ανθρώπου διδασκαλία Φίλωνος Αλεξανδρέως», Θεολογία 37, (1966), 72-86, 244-261, 372-389

· Του ιδίου, «Φίλων», ΘΗΕ, τομ. 11 (1967) 1157-1162

· Του ιδίου, «Η ερμηνεία της Κ.Δ. στην Ορθόδοξη Εκκλησία», στο Ορθοδοξία II, 329-335

· Του ιδίου, Βιβλικές Μελέτες, ΒΒ 9, Θεσ/νικη: Π. Πουρναρά 1995

· Του ιδίου, Βιβλικές Μελέτες Β’, ΒΒ 16, Θεσ/νικη: Π. Πουρναρά 2000

· Του ιδίου, Βιβλικές Μελέτες Γ’, ΒΒ 28, Θεσ/νικη: Π. Πουρναρά 2004

· Του ιδίου, Εισαγωγή στην Κ.Δ., ΒΒ 1, Θεσ/νικη: Π. Πουρναρά 19982
Καρακόλη Χ., Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην ευαγγέλιο, Διδακτορική Διατριβή, Θεσ/νικη: Π. Πουρναρά, 1997

Καρμίρη Ι., Το ορθόδοξον δόγμα της εν Χριστώ σωτηρίας, Αθήναι: 1983

Klassen W., «War in the N.T.», The Anchor Bible Dictionary, V.6, Doubleday 1992

Κρος Φ., «Το Ιστορικό Πλαίσιο των Χειρογράφων», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 79-104

· Του ιδίου, «Το κείμενο πίσω από το κείμενο της Εβραϊκής Βίβλου», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 284-315

· Του ιδίου, «Φως στη Βίβλο από τα Σπήλαια της Νεκρής Θάλασσας», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 316-333
Κουτσούκη Δ., Τα μυστήρια των Εσσαίων, εκδ. Καστανιώτη, Αθήνα 1987

Lasor W., The Dead Sea Scrolls and the New Testament, Michigan 19832
Λεβί Ρ., «Το πρώτο Χειρόγραφο της Νεκρής Θάλασσας βρέθηκε στην Αίγυπτο, πενήντα χρόνια πριν από τα ευρύματα του Κουμράν», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 162-185

Λούβαρι Ν., Εισαγωγή εις την Κ.Δ., κατά τας παραδόσεις του καθηγητού, Αθηναι: Φοιτ. Θεολ. Σύνδεσμος, 1955

Mansoor M., The Dead Sea Scrolls, Leiden, 1964

Martinez F., «Apocalypticism in the Dead Sea Scrolls», στο The continuum history of apocalypticism, edited by Bernard J. McGinn, John J. Collins and Stephen J. Stein, New York, 2003, 89-112
Mattila S., «Two Contrasting Eschatologies at Qumran», Biblica, 75, 4, 1994, 518-538

Ματσούκα Ν., Δογματική και Συμβολική Θεολογία Β’, Έκθεση της ορθόδοξης πίστης σε αντιπαράθεση με τη δυτική χριστιανοσύνη, εκδ. Π. Πουρναρά, Θεσ/νικη 19962
Μιχαηλίδη Α., «Εσσαίοι ή Εσσηνοί», στο Θρησκειολογικό Λεξικό, επιμ. Μ. Μπέγζου, εκδ. Ελληνικά Γράμματα, Αθήνα 2000, 213

Μπετς Ο., «Ήταν ο Ιωάννης ο Βαπτιστής Εσσαίος;», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 400-417

Μπρατσιώτη Ι., «Εσσαίοι», Πάπυρος Λαρούς Μπριτάνικα, τομ.25, Αθήνα: Πάπυρος, 1996
Μπρατσιώτη Π., Εισαγωγή εις την Παλαιάν Διαθήκην. Μετά δύο παραρτημάτων περί αποκρύφων και νεωτέρων μεταφράσεων της Π.Δ., Εν Αθήναις: Ν. Μπρατσιώτης, 1993

· Του ιδίου, «Αποκαλυπτική Γραμματεία», ΘΗΕ, τομ. 2, Αθήνα 1963, σσ 1080-1081
Οικονόμου Η., Παραδόσεις Αρχαιολογίας της Παλαιστίνης και βιβλικής Θεσμολογίας, Εκδόσεις Πανεπιστημίου Αθηνών, Αθήνα 1984-1985

Παλάντζα Α., Οι περί των «Φαρισαίων, Σαδδουκαίων και Εσσηνών» μαρτυρίες του Ιουδαίου ιστοριογράφου Ιώσηπου, Αθήνα 2005

Παναγόπουλου Ι., Η ερμηνεία της Αγίας Γραφής στην Εκκλησία των Πατέρων. Οι τρεις πρώτοι αιώνες και η αλεξανδρινή εξηγητική παράδοση ως τον πέμπτο αιώνα, Τόμος Α’, εκδ. Ακρίτας, Αθήνα 1991

· Του ιδίου, Εισαγωγή στην Καινή Διαθήκη, εκδ. Ακρίτας, Αθήνα, 1994

Παπαδόπουλου Ν., Σύντομος Εισαγωγή εις την Παλαιάν Διαθήκην, εκδ. Γ. Γκέλμπεσης, Αθήναι 2003 (γ’ ανατύπωσις)

· Του ιδίου, «Ιουδαϊσμός», Εκπαιδευτική Ελληνική Εγκυκλοπαίδεια, τόμ. 21 Οι Θρησκείες, Εκδοτική Αθηνών, Αθήνα 1992, 197-206

Παπαθανασίου Κ., Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, Διδακτορική Διατριβή υποβληθείσα στο Τμήμα της Θεολογίας της Θεολογικής Σχολής του Πανεπιστημίου Αθηνών, Αθήνα 2007

Παπαθεοδώρου Π., Η σωτηρία υπό το φως της Αγίας Γραφής, τευχ.Α’, Αθήνα, 1974

Παπαπέτρου Κ., Η αποκάλυψις του Θεού και η γνώσις αυτού κατά το υπόμνημα του Κυρίλλου Αλεξανδρείας εις το κατά Ιωάννην ευαγγέλιον, Διδακτορική Διατριβή, Αθήναι: 1969

Πασσά Ν., Σατάν, άρχοντας του κόσμου τούτου και κυρίαρχος του σκότους. Φαντασίωση ή πραγματικότητα, Αθήνα, 1994
Πατρώνου Γ., Η ιστορική πορεία του Ιησού από τη φάτνη ως τον κενό τάφο, εκδ. Δόμος, Αθήνα 19972
· Του ιδίου, Εκκλησία και κόσμος. Θέματα πνευματικού και κοινωνικού προβληματισμού, Αθήνα: Αποστολική Διακονία, 20022
· Του ιδίου, Ελληνισμός και Χριστιανισμός. Θέματα αρχικής συνάντησης και σύνθεσής τους, Αθήνα: Αποστολική Διακονία, 2003

· Του ιδίου, Μεσσιανικαί και εσχατολογικαί προσδοκίαι της μεσοδιαθηκικής περιόδου (200 π.Χ.- 100 μ.Χ.), Αθήναι: Ανατ. Θεολ, 1972

· Του ιδίου, Θεολογία και ορθόδοξο βίωμα. Θέματα θεολογικού προβληματισμού και Ορθόδοξης πνευματικότητας, εκδ. Δόμος, Αθήνα 1994
· Του ιδίου, Μυσταγωγικές κατηχήσεις αγίου Κυρίλλου Ιεροσολύμων, ιστορική και θεολογική εισαγωγή, θεολογικά σχόλια, κείμ. υπό Γ. Πατρώνου, μτφρ. Κειμ. – σχόλια τελετουργικού τυπικού ιερομ. Μεθοδίου Ολυμπιώτη, «Επί τας πηγάς 5», Αθήναι: Αποστολική Διακονία, 20053
Πετράκου Δ. (Αρχιμ.), Εσσαίοι και Θεραπευτές στον Φίλωνα, εργασία Master’s στην Καινή Διαθήκη, Τμήμα Θεολογίας, Αθήνα 2007.

Ροπς Ν., Η καθημερινή ζωή στην Παλαιστίνη στους χρόνους του Ιησού, μετάφραση: Έλλης Αγγέλου, εκδ. Παπαδήμας, Αθήνα 19902
Ρωμανίδου Ι., Το προπατορικόν αμάρτημα, εκδ. Δόμος, Αθήνα, 19842
Σανκς Χ., «Περί Σπηλαίων και Ερευνητών: Μια επισκόπηση», στο βιβλίο του ιδίου Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 15-52

· Του ιδίου, «Οι Εσσαίοι Προέρχονταν από την Παλαιστίνη ή από τη Βαβυλώνα», στο βιβλίο του ιδίου Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 186-198

Schiffman L., Reclaiming the Dead Sea Scrolls, New York, London, Toronto, Sydney, Anckland 1995
· Του ιδίου, «Η Σαδδουκαϊκή Καταγωγή της Ομάδας των Χειρογράφων της Νεκρής Θάλασσας», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 105-134
Schmemann Α., Για να ζήσει ο κόσμος, εκδ. Δόμος, Αθήνα, 1987

Silberman N., The Hidden Scrolls: Christianity, Judaism, and the War for the Dead Sea Scrolls, Grosset/ Putman 1994
Σιώτου Μ., Τα χειρόγραφα της Νεκράς Θαλάσσης. Α’ Ιστορία ανευρέσεως και περιγραφή αυτών, εν Αθήναις 1961

· Του ιδίου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986

Σκουτέρη Κ., Ιστορία Δογμάτων, Τόμος 1ος. Η Ορθόδοξη δογματική παράδοση και οι παραχαράξεις της κατά τους τρεις πρώτους αιώνες, Αθήνα 1998.

Tomasino A., Judaism before Jesus: The Ideas and the Events that Shaped the New Testament World, InterVarsity, Illinois 2003

Τζέρπου Β., Το Ιωάννειο πρόβλημα, Νέα θεώρηση, Διδακτορική Διατριβή, Αθήνα 2006

Τσάκωνα Β., Η Χριστολογία του κατά Ιωάννην ευαγγελίου και των Επιστολών, τομ.2, εκδ. Συμμετρία, Αθήναι, 1994

· Του ιδίου, Το φιλολογικόν και θεολογικόν πρόβλημα της θεότητας του Χριστού εις τον Απόστολον Παύλο. Συμβολή εις την έρευναν και κατανόησιν της ανωτέρας Χριστολογίας του Απ. Παύλου υπό το φως των συγχρόνων αυτώ φιλοσοφικών και θεολογικών ρευμάτων, Ενα Αθήναις: 19822
Τσουλκανάκη Ν., Η παρα-βιβλική άσκηση των Εβραίων. Εσσαίοι και Θεραπευτές κατά την ιουδαϊκή θύραθεν και χριστιανική γραμματεία, Θεσσαλονίκη 1996
VanderKam J., «Messianism and Apocalypticism», στο The continuum history of apocalypticism, edited by Bernard J. McGinn, John J. Collins and Stephen J. Stein, New York, 2003, 112-139
· Του ιδίου, «Οι άνθρωποι των Χειρογράφων της Νεκρής Θάλασσας: Εσσαίοι ή Σαδδουκαίοι;», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 135-161
Vanderkam J., Flint P., The meaning of the Dead Sea Scrolls: Their Significance for Understanding the Bible, Judaism, Jesus and Cristianity, Harper Collins 2002

Vaux R., L’ archeologie et les manuscripts de la Mer Morte, London, 1961

Vermes G., «Essenes- Therapeutai- Qumran», Durham University Journal, June 1960

Wise M., Abegg M., Cook E., The Dead Sea Scrolls, A New Translation, London, 1996
Yadin G., The Scroll of the War of the Sons of Light against the Sons of Darkeness, Oxford 1962

· «Το Χειρόγραφο του Ναού. Το εκτενέστερο από τα Χειρόγραφα της Νεκρής Θάλασσας», στο βιβλίο του Χ. Σανκς Το εκτενέστερο από τα Χειρόγραφα της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997
Φαράντου Μ., Η περί Θεού ορθόδοξος διδασκαλία, Αθήναι: 1985

Φειδά Β., Οι Εσσηνοί, Αθήναι 1959

· Του ιδίου, «Αποκαλυπτική Γραμματεία», Πάπυρος Λαρούς Μπριτάνικα, τομ.10, Αθήνα: Πάπυρος, 1996, σ 185
Φίλια Γ., Πίστη και Βίωμα της Ορθοδοξίας. Η Λατρεία της Ορθόδοξης Εκκλησίας. τομ Β’, ΕΑΠ, Πάτρα 2002.

Φρανκ Χ., «Ανακαλύπτοντας τα Χειρόγραφα», στο βιβλίο του Χ. Σανκς Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 53-78
Χαστούπη Α., «Ευχαριστήριοι ύμνοι (1QH)», Θεολογία 54 (1983) 454-458
· Του ιδίου, Εισαγωγή εις την Παλαιάν Διαθήκην. Προς χρήσιν των φοιτητών, εν Αθήναις 1981

· Του ιδίου, Η παρ’ αρχαίοις Εβραίοις και Έλλησι διάφορος θεώρησις των εν τη θρησκεία και τη φιλοσοφία προβλημάτων, Εν Αθήναις : 1968

Χέντελ Ρ., «Όταν οι Υιοί του Κυρίου έπαιξαν με τις Θυγατέρες των Ανθρώπων», στο βιβλίο του Χέρσελ Σάνκς, Η περιπέτεια των Χειρογράφων της Νεκρής Θάλασσας, μετάφραση Λάππα Β., επιμέλεια Κεκροπούλου Ε., εκδ. Ενάλιος, Αθήνα 1997, 334-352

Ψάλτου Σ., «Θεραπευτής» στο Θρησκειολογικό Λεξικό, επιμ. Μ. Μπέγζου, εκδ. Ελληνικά Γράμματα, Αθήνα 2000, 239-240
� Και οι δύο αυτές ονομασίες είναι ενδεικτικές της τοποθεσίας στην οποία βρέθηκαν τα Χειρόγραφα. Σχετικά με την ονομασία των χειρογράφων, Βλ. Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σελ.12-13.

� Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, μετάφραση Χρήστος Μόρφος, Εκδόσεις Έσοπτρον, Αθήνα 1997, σ. 35

� Βλ. Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, μετάφραση Βανέσσα Α. Λάππα, Αθήνα εκδόσεις Ενάλιος, σ 16-17

� Η ονομασία Νεκρά Θάλασσα ανάγεται τουλάχιστον στην Ελληνιστική εποχή (323 π.Χ. έως 30 π.Χ.)

Αγγλ. Dead Sea, Αραβ. Al- Bahr al- Mayyit, Εβρ. Yam ha -Melah

� Η Νεκρά Θάλασσα αποτελεί μία τεράστια δεξαμενή αλατιού και τα νερά της είναι εξαιρετικά αλμυρά. Μάλιστα, επειδή ακριβώς τα αλμυρά νερά έχουν μεγάλη πυκνότητα, οι κολυμβητές επιπλέουν με ευκολία σε αυτά.

� Βάθος μικρότερο από 3 μέτρα κατά μέσο όρο.

� Βλ. Α. Καρμής, «Νεκρά Θάλασσα», Πάπυρος Λαρούς Μπριτάνικα, (Αθήνα: Πάπυρος, 1996) τ.45, σ.35

� Βλ. Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, μετάφραση Βανέσσα Α. Λάππα, Αθήνα εκδόσεις Ενάλιος, σ 15

� Βλ. Χάρι Τόμας Φρανκ, « Ανακαλύπτοντας τα Χειρόγραφα», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, μετάφραση Βανέσσα Α. Λάππα, Αθήνα εκδόσεις Ενάλιος, σ 54

� Βλ. Γ. Γρατσέα, Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, Αθήναι 1974, σ 19

� Βλ. Ντάνιελ Ροπς, Η καθημερινή ζωή στην Παλαιστίνη στους χρόνους του Ιησού, μετάφραση Έλλης Αγγέλου, Εκδόσεις Παπαδήμας, Αθήνα 19902 , σ 472

� Βλ. ενδεικτικά :

� HYPERLINK "http://orion.mscc.huji.ac.il/" ��http://orion.mscc.huji.ac.il/�

� HYPERLINK "http://www.metalab.unc.edu/expo" ��www.metalab.unc.edu/expo�

� HYPERLINK "http://www.Icweb.loc.gov/exhibits/scrolls/toc.html" ��www.Icweb.loc.gov/exhibits/scrolls/toc.html�

� HYPERLINK "http://oi.uchicago.edu/OI/PROJ/SCR/Scrolls.html" ��http://oi.uchicago.edu/OI/PROJ/SCR/Scrolls.html�

www. ibiblio.org/expo/deadsea.scrolls.exhibit/intro.html

� Βλ. Χέρσελ Σανκς, ο.π. σ 15

� Φρανκ Μουρ Κρος, « Το Κείμενο πίσω από το Κείμενο της εβραϊκής Βίβλου», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π. σσ 287-315. Συγκεκριμένα ο Κρος στην εισαγωγή του παραπάνω θέματος αναφέρει τα εξής : «Από τα Χειρόγραφα της Νεκρής Θάλασσας έχουμε μάθει πολλά πράγματα σχετικά με την παλαιά μετάδοση των έργων της Βίβλου, με τον καθορισμό του κειμένου των βιβλικών έργων, καθώς και σχετικά με τη διαδικασία δια της οποίας ο κανόνας της εβραϊκής Βίβλου απέκτησε υπόσταση. Εν ολίγοις, γνωρίζουμε τώρα επαρκώς πώς ήταν το βιβλικό υλικό πριν γίνει «βιβλικό», καθώς και τη διαδικασία δια της οποίας τα κείμενα παγιώνονταν και επιλέγονταν ως «βιβλικά». Βλ. ο.π., σ 290

� . Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, Εκδόσεις Βάνιας, Θεσσαλονίκη 2004, σ. 7

� Βλ. Χέρσελ Σανκς, ο.π. σ. 24-43

� Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, μετάφραση Χρήστος Μόρφος, Εκδόσεις Έσοπτρον, Αθήνα 1997, σ. 35-45

� Βλ. ο.π.

� Ο Μ. Βερέττας αναφέρει ότι « Κιρμπέτ» σημαίνει «ερείπια». Βλ. Μ. Βερέττα, Τα Χειρόγραφα της Νεκρής Θάλασσας, εκδόσεις Δίβρης, Αθήνα 1978, σ.38. Ενώ ο Δ. Καϊμάκης ισχυρίζεται ότι : « η ονομασία αυτή σημαίνει ‘φεγγαρένιος λόφος’, ή απλά ‘κυρτωμένος λόφος’ κάτι που πιθανότατα ορίζει τη μορφή των σωρών από συντρίμμια». Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, Εκδόσεις Βάνιας, Θεσσαλονίκη 2004, σ. 29

� Η λέξη Wadi (ουαντί) είναι αραβική και σημαίνει «χείμαρρος». Nahal (ναχάλ) είναι το εβραϊκό αντίστοιχο της λέξης wadi. Το Wadi Qumran κατεβαίνει σχεδόν κατακόρυφα από τα βουνά της Ιουδαίας προς τη Νεκρά Θάλασσα, με κατεύθυνση από τα δυτικά προς τα ανατολικά.

Βλέπε σχετικά : Χέρσελ Σανκς, ο.π. σ. 17,

Δ. Καϊμάκη, ο.π. σ.29,

Μ. Βερέττα, ο.π. σ. 38 (μάλιστα ο Μ. Βερέττας δίνει περισσότερες πληροφορίες σχετικά με τα χαρακτηριστικά των wadi).

� Βλ. Δ. Καϊμάκη, ο.π. σ. 29

� Βλ. Μ. Βερέττα, ο.π., σ. 38

� Ο Μάριος Βερέττας στο έργο του Τα Χειρόγραφα της Νεκρής Θάλασσας, σελ. 45-52 δίνει ορισμένες πληροφορίες για τον τρόπο ζωής και τις συνήθειες των Ta’amireh.

� Οι απόψεις διίστανται για το αν ήταν δύο ή τρεις οι Βεδουίνοι.

� Στις περισσότερες έρευνες χρησιμοποιείται το παρατσούκλι του Μουχάμεντ Άχμεντ ελ- Χάμεντ, το οποίο ήταν Εντ Ντιμπ που στα αραβικά σημαίνει «Λύκος».

� Ο καθηγητής Σιώτος στο Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σ 14, εξηγεί για ποιους λόγους επικρατεί αυτή η σύγχυση, ως εξής : « Η σύγχυσις αύτη των περιστατικών της ανευρέσεως των πρώτων χειρογράφων του Κουμράν προδίδει αναντιρρήτως προσπάθειαν συσκοτίσεως των πραγματικών δεδομένων της ανευρέσεως αυτών προς συγκάλυψιν ωρισμένων παρανόμων ενεργειών των αγραμμάτων Βεδουίνων ή των υπ’ αυτών οδηγηθέντων επί τόπου ες το υπ’ αριθ. 1 σπήλαιον αρχαιοκαπήλων».

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, Εκδόσεις Βάνιας, Θεσσαλονίκη 2004, σ. 30

� Βλ. ο.π., σ.31

� Για περισσότερες πληροφορίες σχετικά με τα περιστατικά της ανευρέσεως των χειρογράφων και των γεγονότων που έλαβαν χώρα μέχρι την κατάληξή τους στο Πανεπιστήμιο της Ιερουσαλήμ, ο αναγνώστης μπορεί να ανατρέξει, εκτός από την ήδη αναφερόμενη βιβλιογραφία, και στα εξής :

- Μ. Σιώτου, Τα χειρόγραφα της Νεκράς Θαλάσσης, Ιστορία ανευρέσεως και περιγραφή αυτών, τ.1, Αθήναι 1961, σ.24 κ.ε.

- Ι. Αμουσιν, Τα πανάρχαια Χειρόγραφα της Νεκρής Θάλασσας,Αθήνα 1979, σ. 47 κ.ε.

-Α. Dupont- Sommer, Les ecrits esseniens decouverts pres de la Mer Morte, Paris 1959, σ.10 κ.ε.

- J. Vanderkam, P. Flint, The meaning of the Dead Sea Scrolls: Their Significance for Understanding the Bible, Judaism, Jesus and Cristianity, Harper Collins 2002, σ. 3 κ.ε.

- L.H. Schiffman, Reclaiming the Dead Sea Scrolls, New York, London, Toronto, Sydney, Anckland 1995, σ. 3 κ.ε.

- W. Sanford Lasor, The Dead Sea Scrolls and the New Testament,Michigan 19832 , σ. 28 κ.ε.

� Βλ. Χάρι Τόμας Φρανκ, « Ανακαλύπτοντας τα Χειρόγραφα», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.58-63

� Βλ. ο.π., σ.63-65

� Αυτό που θα πρέπει να τονιστεί είναι το άκρως ηλεκτρισμένο πολιτικό κλίμα μέσα στο οποίο λαμβάνουν χώρα όλα τα παραπάνω γεγονότα. Οι καθημερινές συγκρούσεις και εχθροπραξίες μεταξύ των Εβραίων και των Αράβων της περιοχής, καθώς και οι φόβοι για διχοτόμηση της Παλαιστίνης καθιστούσαν αδύνατη και επικίνδυνη την επαφή μεταξύ των Εβραίων ερευνητών και των αραβόφωνων Βεδουίνων, με αποτέλεσμα να δυσχεραίνουν το έργο της έρευνας και να καθυστερούν τις εξελίξεις. Βλ. Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 63-69

� Βλ. Χάρι Τόμας Φρανκ, « Ανακαλύπτοντας τα Χειρόγραφα», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.66-70

� Μέσα στο τεταμένο πολιτικό κλίμα, η Αμερικανική Σχολή Ανατολικών Ερευνών της Ιερουσαλήμ, και κυρίως τα μέλη της, Τρέβερ, Μπράουνλι και Μπάροους, διακινδυνεύοντας τη ζωή τους, συνέβαλαν καθοριστικά στην προσπάθεια επιβεβαίωσης της αυθεντικότητας των χειρογράφων. Βλ. ο.π., σ. 71-75

� Σχετικά με τους λόγους που ώθησαν τον μητροπολίτη Αθανάσιο να ταξιδέψει μαζί με τα χειρόγραφα στην Αμερική, βλ. ο.π., σ. 75-77, και Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.71-74

� Το 1954, ο μητροπολίτης Αθανάσιος, μέσω αγγελίας στην εφημερίδα Γουόλ Στριτ Τζέρναλ, πούλησε τα χειρόγραφα στην τιμή των 250.000 δολαρίων στον Αμερικανό Σίντνεϊ Έστεριτς. Ωστόσο, το 1955 ο πρωθυπουργός του Ισραήλ δήλωσε ότι τα χειρόγραφα αυτά βρίσκονταν στο Ισραήλ. Αργότερα έγινε γνωστό ότι ο Έστεριτς ενεργούσε μυστικά για λογαριασμό του Yadin και της ισραηλινής κυβέρνησης, οι οποίοι παρακολουθούσαν κρυφά την πορεία των χειρογράφων από την Ιερουσαλήμ μέχρι την Αμερική. Βλ. Χάρι Τόμας Φρανκ, « Ανακαλύπτοντας τα Χειρόγραφα», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.77-78, και Μ. Βερέττα, ο.π., σ. 265-271

� Μάλιστα, το νεοσύστατο, τότε, κράτος του Ισραήλ αποφάσισε και κατασκεύασε ένα ξεχωριστό κτήριο- μουσείο στην Ιερουσαλήμ, για την στέγαση των Χειρογράφων. Το κτήριο αυτό ονομάστηκε «Οίκος του βιβλίου των βιβλίων» (βλ. Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σελ.18) ή «Τέμενος του βιβλίου» (βλ. Γ. Γρατσέα, Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, Αθήναι 1974, σ 23) ή «Ο ναός του βιβλίου» (βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, Εκδόσεις Βάνιας, Θεσσαλονίκη 2004, σ. 32).

� Βλ. Καιμάκη, ο.π., σ. 32.

� Βλ. Μ. Σιώτου, ο.π. σ. 19-20

� «Βεδουίνοι, αρχαιοκάπηλοι, αρχαιολόγοι, αρχαιολογικαί υπηρεσίαι, δυνάμεις σωμάτων ασφαλείας, πλήθος σοβαρών αλλά και υπόπτων προσώπων» Γ. Γρατσέα, ο.π. σ. 23,

� Από τα 11 σπήλαια, στους βεδουίνους οφείλονται τα 1,2,4,6 και 11 σπήλαιο, ενώ στους αρχαιολόγους τα 3,5,7,8,9 και 10 σπήλαιο. Ωστόσο, «κάνοντας λόγο για ένδεκα συνολικά σπήλαια, με χειρόγραφα στην περιοχή του Κουμράν, δεν πρέπει να σχηματίσουμε την εντύπωση ότι μόνο ένδεκα τοποθεσίες είχαν ανασκαφεί εκεί. 270 είναι συνολικά τα σπήλαια και οι εσοχές των ορεινών όγκων, όπου ενεργήθηκαν ανασκαφές. Σε 40 από αυτά βρέθηκαν αρχαιολογικά αντικείμενα. Τα 11 από τα 40 απέδωσαν χειρόγραφα..» Βλ. Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, Κέντρο Βιβλικών Μελετών «Άρτος Ζωής», Αθήνα 19912 , σ.15

� Σχετικά με την χρονολόγηση των κτισμάτων και τις τρεις περιόδους κατοίκησής τους, βλ. Σ.Αγουρίδη, Γ. Γρατσέα, ο.π., σ. 27 και Γ. Γρατσέα, Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.29

� Το συγκρότημα των ερειπίων είχε προκαλέσει το ενδιαφέρον στους αρχαιολόγους από το 1873, καθώς, στους τάφους που βρίσκονται εκεί η τοποθέτηση των νεκρών είχε την κατεύθυνση Βορράς- Νότος. Ωστόσο, οι ανασκαφές που πραγματοποίησαν, σε διαφορετικούς χρόνους, οι Ch. Clermont- Gannean και G. Dalman, περιορίστηκαν στους τάφους και όχι στην ευρύτερη περιοχή των ερειπίων, όπου βρέθηκε πολύ αργότερα ο οικισμός. Για περισσότερες πληροφορίες βλ. Σ. Αγουρίδη, Γ. Γρατσέα, ο.π., σ. 23-26 και Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, εκδόσεις Δίβρης, Αθήνα 1978, σ.170-171

� Ο οικισμός αυτός περιλάμβανε αίθουσες συνεδρίων, αποθήκες, εργαστήρια, βοηθητικούς χώρους, κουζίνα, διαδρόμους, αυλές, δεξαμενές, λουτήρες και ένα άρτια κατασκευασμένο σύστημα υδραγωγείου. Ακόμη, στον τόπο αυτό ανακαλύφθηκαν πολλά αντικείμενα καθημερινής χρήσης και νομίσματα.

Πολλές πληροφορίες για τη διάταξη του οικισμού, τις διαστάσεις των αιθουσών, κτλ. καθώς και κάτοψη του οικισμού. δίνουν οι Σ. Αγουρίδης και Γ. Γρατσέας στο έργο τους Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π. σ. 24-30. Επίσης ο αναγνώστης μπορεί να ανατρέξει στο Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σ.20-25 και στον Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.169-177

� « Το κεντρικόν εκτεταμένον νεκροταφείον της κοινότητος ταύτης ευρέθη ανατολικώς του κτηρίου του Κουμράν. Τούτο περιελάμβανε πλέον των χιλίων απερίττων ταφών, οι οποίοι ήσαν διατεταγμένοι εις παραλλήλους σειράς, άνευ σαρκοφάγων και κτερισμάτων, με προσανατολισμόν από βορρά προς νότον». Βλ. Μ. Σιώτου, ο.π., σ. 25

� Βλ. Μ. Σιώτου, ο.π., σ. 22. 	

� Για τη σχέση μεταξύ του οικισμού και των χειρογράφων, βλ. Γ. Γρατσέα, Στοιχεία Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.30-32. Πρβλ. Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, ο.π., σ.31-35

� Βλ. Γ. Γρατσέα, ο.π., σ.31 : « Η εις τα σπήλαια φύλαξις ή απόθεσις των χειρογράφων συνέβη, κατά την επικρατεστέραν έποψιν, προκειμένου να διαφύγουν ταύτα της καταστροφής, ήτις ανεμένετο μετά βεβαιότητος, ευθύς ως η Ιερουσαλήμ κατεκτήθη και υπέστη τρομεράς φθοράς, από τας δυνάμεις του Τίτου, κατά την ρωμαϊκήν κατάκτησιν. Την υπόθεσιν ενισχύει και το γεγονός, καθ’ ο, ως εμφαίνηται από των εκ Khirbet Κουμράν ερευνών, ο εκεί οικισμός κατηδαφίσθη υπό των Ρωμαίων στρατιωτών κατά το έτος 67 ή 68 μ.Χ.»

� Η Μουραμπάατ βρίσκεται 25 χιλιόμετρα νοτιοδυτικά της Ιερουσαλήμ. Εκεί ανακαλύφθηκαν πολλά αντικείμενα διαφόρων χρήσεων και πλήθος χειρογράφων τα οποία ανάγονται από τον 6 π.Χ. έως τον 11 μ.Χ. αιώνα. Η περιοχή φαίνεται ότι αποτελούσε το ορμητήριο του Βαρ-Κοχβά και δεν πρέπει να είχε σχέση με τον οικισμό του Κιρμπέτ Κουμράν.

Πληροφορίες για τον Βαρ- Κοχβά και την εξέγερσή του, βλ. Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής Διαθήκης, εκδόσεις Πουρναρά, Θεσσαλονίκη 1980, σ. 288-290 και Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, μετάφραση Ι. Μούρτζιου, εκδόσεις Πουρναρά, Θεσσαλονίκη 19975 , σ. 397-399

Αναλυτικές πληροφορίες σχετικά με τα χειρόγραφα που ανακαλύφθηκαν στην Μουραμπάατ, το περιεχόμενό τους, τη γλώσσα και την κατάταξή τους, βλ. Γ. Γρατσέα, Εισαγωγής εις τα Χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.33-40

� Το φρούριο της Μασαδά κτίστηκε από τον Ιωανάθαν τον Μακκαβαίο (161-143 π.Χ.) και το οποίο βρίσκεται σε απόκρημνη περιοχή στις δυτικές ακτές της Ν. Θάλασσας, 50 χιλιόμετρα νότια του Wadi Κουμράν. Στο φρούριο ανακαλύφθηκαν νομίσματα, όστρακα, εργαλεία και οικιακά σκεύη καθώς και χειρόγραφα με βιβλικά και εξωβιβλικά κείμενα.

Λεπτομέρειες για τις ανασκαφές στο φρούριο της Μασαδά, βλ. Γ. Γρατσέα, ο.π., σ. 40-41.

� Η περιοχή αυτή προσέφερε μεγάλο αριθμό χειρογράφων, ένα μέρος των οποίων περιείχε βιβλικά κείμενα, ενώ ο μεγαλύτερος αριθμός των χειρογράφων αποτελούσε την αλληλογραφία του Βαρ –Κοχβά. Τα κείμενα των χειρογράφων αυτών ήταν γραμμένα στην ελληνική, εβραϊκή, αραμαϊκή και ναβαταϊκή γλώσσα.

Για την ομαδοποίηση των χειρογράφων της El Habra και σχόλια γύρω από αυτά, βλ. Γ. Γρατσέα, ο.π., σ.42-45.

� Χειρόγραφα ανακαλύφθηκαν στην περιοχή του χειμάρρου Saiyal ή Nahal Se’ elin εκ των οποίων το σπουδαιότερο κείμενο είναι φυλακτήριο, γραμμένο στα εβραϊκά πάνω σε περγαμηνή. Μάλιστα, σε ένα από τα σπήλαια της περιοχής βρέθηκαν, εκτός από αντικείμενα και νομίσματα, υπολείμματα ανθρώπινων σκελετών και κρανίων. Βλ. Γ. Γρατσέα, ο.π., σ. 45

� Η περιοχή αυτή απέδωσε, από ένα σπήλαιο, τρία όστρακα, διάφορα αντικείμενα προερχόμενα από την Χαλκολιθική εποχή και αποσπάσματα κάποιων χειρογράφων Βλ. Γ. Γρατσέα, ο.π., σ. 45-46

� Λίγο πριν από τον οικισμό του Κουμράν βρίσκεται η πηγή της Αιν Φεσκά. Οι ερευνητές εκτιμούν ότι ο οικισμός της Αιν Φεσκά συνδέεται άμεσα με τον οικισμό του Κουμράν, και μάλιστα πιστεύουν, ότι λόγω της γόνιμης περιοχής, ο οικισμός της Αιν Φεσκά αποτελούσε έναν αγροτικό και βιοτεχνικό καταυλισμό, ο οποίος τροφοδοτούσε την κοινότητα του Κουμράν. Βλ. Γ. Γρατσέα, ο.π., σ. 46 και Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 30

� Τα ερείπια που βρέθηκαν στην περιοχή αυτή, οδηγούν τους ερευνητές στη σκέψη ότι αποτελούν κατάλοιπα χριστιανικής Μονής. Βλ. Γ. Γρατσέα, ο.π., σ. 46-47. Επίσης, βλ. Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σ.28

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 46

� Βλ. ο.π., σ. 46

� Σχετικά με το θέμα της γλώσσας, βλ. ο.π., σ. 46, επίσης Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, εκδόσεις Έννοια, Αθήνα 2005, σ.344 , και D. Dimant, ‘ Qumran Sectarian Literature’, στο Μ.Ε. Stone, Jewish Writings of the Second Temple Period (Compendia Rerum Iudaicarum ad Novum Testamentum, Section II), Assen- Philadelphia 1984, σ. 487 κ.ε.

� Βλ. Κ. Ζάρρα, ο.π., σ.344. Επίσης σχετικά με τη γραφή ο κ. Ζάρρας προσθέτει : «πολλές φορές η παλαιοεβραϊκή χρησιμοποιείται, για να γραφεί μόνο το τετραγράμματο όνομα του Θεού».

� Ο Δ. Καϊμάκης αναφερόμενος στην ηλικία των χειρογράφων τοποθετεί τα χειρόγραφα ανάμεσα στον 2ο π.Χ. και τον 1ο μ.Χ. αιώνα. Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 44. Ακόμη, σχετικά με τις εκτιμήσεις και τις ενέργειες καθορισμού της ηλικίας των χειρογράφων βλ. Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 143-155

� Βλ. Κ. Ζάρρα., Ιστορία της εποχής της Καινής Διαθήκης, ο.π. σ. 344-345.

� Πεσαρίμ ονομάζονται τα έργα εκείνα που αποτελούν ερμηνευτικά σχόλια των βιβλικών κειμένων.

� Βλ. Κ. Ζάρρα, ο.π., σ. 345

� Σχετικά με το θέμα της δημοσίευσης των χειρογράφων Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 41-43, επίσης R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, μετάφραση Χρήστος Μόρφος, Εκδόσεις Έσοπτρον, Αθήνα 1997, σ. 38, ακόμη, Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, Αθήναι 1986, σ.30

� Τα μέλη της Διεθνούς Επιτροπής Μελέτης και έκδοσης των χειρογράφων, συγκέντρωσαν και εξέδωσαν όλα τα ανακαλυφθέντα αποσπάσματα χειρογράφων (εκτός αυτών που υπολείπονται από το σπήλαιο 11 και 4) στην επίσημη σειρά της Οξφόρδης, «Discoveries in the Judaean Desert» («Ανακαλύψεις στην Ιουδαϊκή Έρημο (του Ιορδάνη)»). Ακόμη, ο εκδοτικός οίκος του E.J. Brill στο Leiden της Ολλανδίας κυκλοφόρησε το 1993 μία επίσημη έκδοση με φωτογραφίες όλων των χειρογράφων του Κουμράν, συμπεριλαμβανομένου και του μη επίσημα εκδομένου υλικού. Επιπλέον, περιοδικά, όπως το Biblical Archaeology Review, έχουν κατά καιρούς δημοσιεύσει αποσπάσματα χειρογράφων και σχολιασμό αυτών.

� Σύμφωνα με την κατάταξη που έχουν κάνει οι Σ. Αγουρίδης και Γ. Γρατσέας στο Τα χειρόγραφα της Νεκρής Θάλασσας, σ.21, στους Κανονισμούς ανήκουν τα εξής : Εγχειρίδιο Πειθαρχίας, Κανονισμός της Κοινότητας, Συλλογή Ευλογιών, Βιβλίο πολέμου των Υιών του φωτός κατά των Υιών του σκότους, Δαμασκηνό Κείμενο και Χειρόγραφο του Ναού.

� Σχετικά με την κατηγορία Ύμνοι και προσευχές, οι Σ. Αγουρίδης και Γ. Γρατσέα στο πιο πάνω αναφερόμενο έργο τους, σελίδα 22, γράφουν τα εξής : « Οι Εσσαιοκουμράνιοι καλλιέργησαν πολύ τον ποιητικό λόγο. Το λόγο αυτό, θρησκευτικής έμπνευσης πάντοτε, τον έθεταν στην υπηρεσία της λατρευτικής ζωής. Από την ομάδα αυτή με την έκδοσής μας προσφέρονται τα εξής έργα :α) Ύμνοι Ευχαριστίας, β) Λοιποί ύμνοι και προσευχές. Στη δεύτερη αυτή υποενότητα εντάσσονται : 1. Απόσπασμα λειτουργικών κειμένων, 2. Λειτουργική προσευχή, 3. Ύμνος για το ολοκαύτωμα του Σαββάτου (Αγγελική Λειτουργία), 4. Ο Θρόνος- Όχημα του Θεού, και 5. Η προσευχή του Ναβονίδη».

� Ακολουθώντας πάλι την κατάταξη των Σ. Αγουρίδη και Γ. Γρατσέα, η κατηγορία Υπομνήματα και Ερμηνείες αποτελείται από : α) Υπομνήματα (υπομνήματα στους προφήτες Αββακούμ, Ναούμ, Ωσηέ, Μιχαία, Ησαϊα, 36ο Ψαλμό, κλπ.). β) Αποσπάσματα Εξηγητικών Συγγραφών (Λόγοι Μωυσή, Ανθολόγιο (Florilegium), Μαρτυρίες (Testimonia), Πατριαρχικές Ευλογίες, κλπ.)

� Στα Απόκρυφα – Αποκαλυπτικά ανήκουν τα : Γενέσεως Απόκρυφο, Βιβλίο των Μυστηρίων, και Το Χάλκινο Ειλητάριο.	

� Σχετικά με το θέμα της κατάταξης των χειρογράφων, ο αναγνώστης μπορεί να ανατρέξει στα εξής :

Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 21-22.

Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.22-23

Κ. Ζάρρα., Ιστορία της εποχής της Καινής Διαθήκης, ο.π. σ. 343-344

� π.χ. 1QS = το χειρόγραφο που βρέθηκε στο σπήλαιο 1 του Κουμράν και περιέχει τον Κανονισμό της Κοινότητας (Serek), ή 1QIsa = το πρώτο χειρόγραφο που περιλαμβάνει ολόκληρο το βιβλίο του Ησαϊα, το οποίο βρέθηκε στο σπήλαιο 1, ενώ ο κώδικας 1QIsb αναφέρεται στο δεύτερο χειρόγραφο του Ησαϊα, το οποίο και αυτό βρέθηκε στο σπήλαιο 1. Επιπλέον, για καλύτερη κατανόηση του τρόπου αρίθμησης των χειρογράφων βλ. Σ. Δεσπότη, Εσσαίοι : Μύθοι και αλήθεια, σημειώσεις, σ.2, υποσημείωση 4, και Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ.37-38.

� Λεπτομερή κατάλογο των χειρογράφων ανά σπήλαιο παρουσιάζει ο Γ. Γρατσέας στο Στοιχεία εισαγωγής εις τα χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.51-63. Ακόμη, πληροφορίες για κάθε σπήλαιο ξεχωριστά, βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 46-57 και Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 16-21.

� Η ιστορία της ανακάλυψης του πρώτου σπηλαίου από τους Βεδουίνους είναι ήδη γνωστή. Στο σπήλαιο αυτό βρέθηκαν τα εξής έργα : δύο αντίγραφα του βιβλίου του Ησαία, το ένα πλήρες, το άλλο όχι, ένα υπόμνημα στο βιβλίο του προφήτη Αββακούμ, το Εγχειρίδιο Πειθαρχίας, το Απόκρυφο της Γένεσης, το Χειρόγραφο του Πολέμου, Ύμνοι Ευχαριστίας και το Βιβλίο του πολέμου των Υιών του φωτός κατά των Υιών του σκότους. Επιπλέον, βρέθηκαν περίπου 80 αποσπάσματα από διάφορα βιβλικά και εξωβιβλικά έργα και πολλά πήλινα αντικείμενα.

� Το σπήλαιο 4 βρίσκεται στην περιοχή του οικισμού του Κουμράν. Η είσοδός του βλέπει προς τη Ν. Θάλασσα γύρω στα 40-45μ. χαμηλότερά της και λίγα μέτρα πιο κάτω από το έδαφος, πάνω στο οποίο υπάρχουν τα ερείπια. Το σπήλαιο ήταν έξοχα λαξευμένο και πριν την κατάρρευση της οροφής του έδινε την εντύπωση ενός ευρύχωρου δωματίου. Η αρχαιολογική ομάδα, υπό την επίβλεψη των de Vaux και Milik, εργάστηκε στο σπήλαιο 4 από τις 22- 29 Σεπτεμβρίου του 1952. Βλ. Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ. 19.

Η σύνδεση των αποσπασμάτων του σπηλαίο 4 έδωσε πολλά βιβλικά χειρόγραφα, τα οποία περιλαμβάνουν όλα τα βιβλία της Π. Διαθήκης εκτός από αυτό της Εσθήρ, και αρκετά μη βιβλικά. Από τα μη βιβλικά, ιδιαίτερης σπουδαιότητας είναι : Ανθολόγιο (Florilegium), Πατριαρχικές Ευλογίες, Μαρτυρίες (Testimonia), αποσπάσματα του χειρογράφου του Πολέμου και του κειμένου της Δαμασκού. Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 55-56.

� Στο σπήλαιο 11, το οποίο βρίσκεται 100μ. νότια του σπηλαίου3, βρέθηκαν μεταξύ άλλων και 5 πλήρη έργα : Λευιτικό, Συλλογή Ψαλμών (περιέχει πολλούς κανονικούς και 7 μη κανονικούς ψαλμούς), Ταργκούμ στον Ιώβ, Το Χειρόγραφο του Ναού και Λειτουργικό κείμενο αποκαλυπτικού χαρακτήρα.

� Ένα βράδυ, κατά τη διάρκεια των ερευνών στο σπήλαιο 3, ένας ηλικιωμένος βεδουίνος διηγήθηκε στους υπόλοιπους την περιπέτεια που είχε ζήσει όταν ήταν νεότερος. Ψάχνοντας να βρει μία πέρδικα που είχε χτυπήσει, έπεσε από μια τρύπα μέσα σε μια σπηλιά, στην οποία υπήρχαν διάφορα πήλινα αντικείμενα. Οι τοπογραφικές πληροφορίες που έδωσε ήταν αρκετές ώστε οι βεδουίνοι να φτάσουν την επόμενη ημέρα στο σπήλαιο 4.

Σχετικά με την ιστορία της ανακάλυψης του 4Q, βλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.25-26, Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, ο.π., σ.26, Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.19-20, και Μ. Βερέττα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.261-264.

� Τα θραύσματα που βρέθηκαν στο σπήλαιο 4 υπολογίζονται από 10.000 έως 100.000. Μάλιστα, επειδή υπήρχαν φόβοι ότι ο βεδουίνος που ανακάλυψε το εν λόγω σπήλαιο πούλησε θραύσματα σε εμπόρους, γι’ αυτό έγινε μία διευθέτηση μαζί του, να πληρώνεται ένα ιορδανικό δηνάριο το εκατοστόμετρο για κάθε θραύσμα του σπηλαίου 4. Τα χρήματα δίνονταν από ξένες σχολές αρχαιολογικών και βιβλικών ερευνών της Ανατολικής Ιερουσαλήμ. Σε αυτό τον συνασπισμό των αποκαλούμενων «εθνικών σχολών» συμμετείχαν Γάλλοι, Αμερικανοί, Άγγλοι, Γερμανοί και το Βατικανό. Βλ. Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.25-26. Επίσης βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η θεολογία τους, ο.π., σ. 35-36.

� Το αρχαιολογικό μουσείο της Παλαιστίνης, που την περίοδο εκείνη ήταν ιδιωτικό, αργότερα μετονομάστηκε σε Μουσείο Ροκφέλλερ ή Ροκεφέλερ.

� 	Πολλές κατηγορίες και αμφισβητήσεις έχουν διατυπωθεί για την αρχική Διεθνή Ομάδα μελετητών αλλά και για τις μεθόδους και τον τρόπο με τον οποίο εργάστηκε πάνω στα θραύσματα του τέταρτου σπηλαίου. Ενδεικτικά αναφέρουμε τα εξής : «Τα προβλήματα με αυτή την ομάδα είναι κοινός τόπος. Εν συντομία : πρώτον, η ομάδα ήταν ελάχιστα διεθνής, δεύτερον, ως ομάδα δεν λειτούργησε αποτελεσματικά και τρίτον, οδήγησε την εκδοτική διαδικασία σε μία ατελείωτη καρκινοβασία». (βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, ο.π., σ. 36).

«Μερικές από τις τότε συνθήκες εργασίας, σήμερα θα χαρακτηρίζονταν επικίνδυνες….Πολύ λίγες προσπάθειες έγιναν ώστε να αποτραπεί η καταστροφή των θραυσμάτων….Φωτογραφίες δείχνουν νεαρούς μελετητές να εργάζονται σε ένα δωμάτιο με τα παράθυρα ανοιχτά και τον ήλιο να εισβάλει μέσα, να κρατούν στα χέρια τους θραύσματα χειρογράφων ενώ ταυτόχρονα καπνίζουν τσιγάρο». (βλ. Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.27).

� Την εποχή εκείνη η Ιορδανία ήταν η χώρα που ήλεγχε την περιοχή που σήμερα αποκαλείται Δυτική όχθη του Ιορδάνη, όπου ανακαλύφθηκαν τα Χειρόγραφα, καθώς και την Ανατολική Ιερουσαλήμ όπου είχαν συγκεντρωθεί τα περιεχόμενα των σπηλαίων. Βλ. Χέρσελ Σανκς, « Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.26

� Είναι κοινώς αποδεκτό ότι η σύνθεση των θραυσμάτων και η έκδοσή τους είναι μία διαδικασία επίπονη και χρονοβόρα. Το γεγονός αυτό όμως, σύμφωνα με κάποιους, δεν δικαιολογεί την υπερβολική ολιγωρία που επέδειξε η Διεθνής ομάδα των μελετητών. Επιπλέον αντιδράσεις προκάλεσε και η «ελιτίστικη» συμπεριφορά των μελών της ομάδας αυτής, καθώς απαγόρευαν την πρόσβαση στο υλικό του σπηλαίου 4 στους υπόλοιπους ερευνητές. Μάλιστα, κάποιοι υπαινίσσονται την εμπλοκή οικονομικών συμφερόντων. Όλα αυτά προκάλεσαν την αντίδραση της διεθνούς επιστημονικής κοινότητας, των διαφόρων βιβλιοθηκών και περιοδικών, κ.α., οι οποίοι απαιτούσαν διαφάνεια, επίσπευση των εργασιών και ελεύθερη πρόσβαση. Αξίζει να σημειωθεί, ότι κανείς από τους ερευνητές, τουλάχιστον από όσους έχει αναφέρει η παρούσα εργασία, δεν υπαινίσσεται ότι η ολιγωρία οφείλεται στην προσπάθεια αποσιώπησης κάποιων μεγάλων «μυστικών» που κρύβουν τα χειρόγραφα του 4Q. Αντίθετα μάλιστα, πιστεύουν, ότι το ανέκδοτο υλικό δεν περιέχει «εκπλήξεις».

Σχετικά με τον «πόλεμο» που είχε ξεσπάσει στην επιστημονική κοινότητα με αφορμή τα αδημοσίευτα κείμενα του σπηλαίου 4, βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, ο.π., σ. 36-43. (Μάλιστα οι R. Eisenman, και M. Wise επιχειρούν στο εν λόγω βιβλίο να παρουσιάσουν 50 χειρόγραφα από το ανέκδοτο υλικό του σπηλαίου 4). Ακόμη βλ. Χέρσελ Σανκς,

«Περί Σπηλαίων και Ερευνητών : Μία επισκόπηση», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.25-43

� Όταν οι αρχαιολόγοι και ο de Vaux ανακάλυψαν το 1952 το σπήλαιο 3 διαπίστωσαν ότι είχε ήδη λεηλατηθεί, πιθανότατα αιώνες πριν, την εποχή του μεσαίωνα. Το εν λόγω σπήλαιο βρίσκεται 700μ. βορειότερα από το 1Q. Για τα ευρήματα του 3Q, βλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.24-25 και σ. 56.

� Οι καραϊτες είναι μέλη ενός κινήματος του Ιουδαϊσμού, το οποίο υπάρχει μέχρι σήμερα. Αρχικά ονομάστηκαν ανανίτες, αλλά έγιναν γνωστοί ως καραϊτες επειδή απέρριπταν τη ραβινική παράδοση και δέχονταν ως μοναδική αρχή τους μόνο την Π. Διαθήκη. Για τους καραϊτες και τη σχέση τους με τα Χειρόγραφα του Κουμράν, βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ.48-51, επίσης P. Kahle, « The Karaites and the manuscripts from the Cave», VT 1953,σ.82-84

� Το Κείμενο της Δαμασκού χρονολογείται από το 100 π.Χ. Δέκα αντίτυπά του βρέθηκαν σε διάφορα σπήλαια. Περίπου το μισό από το αυθεντικό κείμενο είναι γνωστό από το 1910, όταν ο Solomon Schecter δημοσίευσε μέρη από παλιά βιβλία που είχαν βρεθεί σε πεταμένους σωρούς καραϊτικής συναγωγής στο Κάιρο. Σχετικά με το Κείμενο της Δαμασκού, βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ.50-51, Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα χειρόγραφα της Νεκράς Θαλάσσης, ο.π., σ.74-77, Μ. Βερέττα, Τα Χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.332-33 και Ρ. Λεβί, «Το πρώτο Χειρόγραφο της Νεκρής Θάλασσας βρέθηκε στην Αίγυπτο, πενήντα χρόνια πριν από τα Ευρήματα του Κουμράν» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.162-185

� Γκενιζά (genizah) σημαίνει αποθήκη μιας συναγωγής.

� Σχετικά με το χάλκινο ειλητάριο βλ. Γ. Γρατσέα, ο.π., σ.24-25, Μ. Βερέττα, ο.π.,σ. 326-332, Σ.Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.283-286, Δ. Καϊμάκη, ο.π., σ. 52-54

� Πιθανολογείται ότι πρόκειται για μέρος του θησαυρού του ναού της Ιερουσαλήμ, το οποίο έκρυψαν σε διάφορα σημεία, κυρίως στην Ιερουσαλήμ, στην έρημο του Ιούδα και ανατολικά του Ιορδάνη, προκειμένου να το προφυλάξουν από τους Ρωμαίους. Βλ. Δ. Καϊμάκη, ο.π., σ. 52-53

� Βλ. Δ. Καϊμάκη, ο.π., σ. 54 : «όπως και να έχουν τα πράγματα είναι ξεκάθαρο ότι αυτό το χειρόγραφο δεν έχει καμία σχέση με τα χειρόγραφα του Κουμράν. Το τρίτο σπήλαιο…συνέβη να προσελκύσει δύο διαφορετικούς κύκλους ανθρώπων που δεν είχαν καμία σχέση μεταξύ τους. Απλώς το θεώρησαν καλή κρυψώνα. Είχαν περάσει ήδη δύο χρόνια από την εποχή που οι Εσσαίοι είχαν εγκαταλείψει την περιοχή, όταν το χάλκινο ειλητάριο τοποθετήθηκε εκεί για να φυλαχτεί».

� Για ερμηνευτικά σχόλια στα Α’ και Β’ Μακκαβαίων βλ. Π. Μπρατσιώτη Εισαγωγή εις την Παλαιάν Διαθήκην, εκδότης Ν. Μπρατσιώτης, Αθήνα 1993, σ.249-260. Επίσης, βλ. . Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ.171-177

�1. Ιουδαϊκή Αρχαιολογία και

 2. Ιστορία του Ιουδαϊκού Πολέμου

� 1. Περί του πάντα σπουδαίον ελεύθερον είναι και

 2. Υποθετικών (Υπέρ Ιουδαίων Απολογίας)

� Φυσική Ιστορία Αρ. 5. «Η γεωγραφία της Αφρικής, της Μέσης Ανατολής και της Τουρκίας»

� Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π. σ. 346

� Βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.80-86.

� Χρησιμοποιείται ο όρος ‘αφορμές’ γιατί η παρούσα έρευνα θεωρεί ότι οι ιστορικές συγκυρίες (κατάκτηση της Παλαιστίνης από τους Έλληνες, δυναστεία των Σελευκιδών) αλλά και οι θρησκευτικοπολιτικοί λόγοι (σφετερισμός του αρχιερατικού αξιώματος από τους Σελευκίδες και τους Ασμοναίους) ευνόησαν στο να διαφοροποιηθεί και να αποσχιστεί μία ομάδα Ιουδαίων στο συγκεκριμένο χρονικό πλαίσιο. Τα πραγματικά αίτια, τα οποία ίσως να εντοπίζονται στις ιδιαίτερες δοξασίες που είχε αναπτύξει η συγκεκριμένη ομάδα, θα πρέπει να είναι βαθύτερα και να προϋπήρχαν.

 Σχετικά με το θέμα αυτό βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ.347 : «…τα δόγματα και οι αντιλήψεις, οι οποίες εκφράζονται στα έργα της κοινότητας, δεν μπορεί να είναι συνθέσεις οι οποίες δημιουργήθηκαν μέσα στο μικρό χρονικό διάστημα….φαίνεται ότι αναδείχθηκαν από ένα ευρύτερο δόγμα, το οποίο προϋπήρχε στον Ιουδαϊσμό….κατά τον τρίτο ή δεύτερο προχριστιανικό αιώνα. Ο βίαιος εξελληνισμός…..δεν μπορεί να γέννησε μέσα σε τόσο σύντομο χρονικό διάστημα την πλούσια σοδειά δοξασιών…οι ρίζες τους θα πρέπει να είναι πολύ παλαιότερες και να ανάγονται σε αρχαιότερες ιστορικές συγκυρίες».

� Πληροφορίες σχετικά με τους πολέμους των διαδόχων του Μ. Αλεξάνδρου (Πτολεμαίων και Σελευκιδών), για την κυριαρχία των Σελευκιδών στην Παλαιστίνη, αλλά και για την επίδραση του ελληνικού πολιτισμού στον Ιουδαϊσμό, βλ. Α’ Μακκαβαίων, Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π., σ. 320-346, και Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής Διαθήκης, εκδόσεις Πουρναρά, Θεσσαλονίκη 1980, σ.255-257.

� Για περισσότερες πληροφορίες σχετικά με τον Αντίοχο Δ’ τον Επιφανή, βλ. Α’ Μακκαβαίων, Antonius H. J. Gunneweg, ο.π., σ. 335-343 και Σ. Αγουρίδη, ο.π., σ.256-257.

� Σφετερίστηκε το θρόνο του νόμιμου διαδόχου Δημητρίου, εκθρόνισε το νόμιμο αρχιερέα Ονία και στη θέση του διόρισε τον αδερφό του Ονία, Ιάσονα, μετονόμασε την Ιερουσαλήμ σε Αντιόχεια, κατασκεύασε γυμναστήρια, θέατρα και ιερά αφιερωμένα σε ειδωλολατρικές θεότητες. Βλ. Antonius H. J. Gunneweg, ο.π., σ. 336-338, Σ. Αγουρίδη, ο.π., σ.256-257, Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 22-23.

� Μετά την αποτυχημένη εκστρατεία του στην Αίγυπτο, επέστρεψε στα Ιεροσόλυμα όπου εξόντωσε πολλούς πολίτες, ενώ άλλους τους πούλησε σκλάβους, γκρέμισε τα τείχη και απαγόρευσε την περιτομή, τα ιερά βιβλία του Νόμου και την τήρηση του Σαββάτου με ποινή θανάτου. Βλ. Antonius H. J. Gunneweg, ο.π., Σ. Αγουρίδη, ο.π., Δ. Καϊμάκη, ο.π.

� Μετέτρεψε το Ναό σε ιερό του Ολύμπιου Δία, σύλησε το θησαυροφυλάκιο του Ναού και πρόσφερε θυσίες. Βλ. Antonius H. J. Gunneweg, ο.π., Σ. Αγουρίδη, ο.π., Δ. Καϊμάκη, ο.π.

� Καθαίρεσε τον Ιάσονα και τον αντικατέστησε με κάποιον Μενέλαο, ο οποίος δεν είχε σαδωκική καταγωγή. Βλ. Antonius H. J. Gunneweg, ο.π., Σ. Αγουρίδη, ο.π., Δ. Καϊμάκη, ο.π.

� Το ελληνικό στοιχείο επέδρασε καθοριστικά στον ιουδαϊσμό τόσο της Παλαιστίνης όσο και της διασποράς. Η άρχουσα ιουδαϊκή τάξη είχε ενστερνιστεί το πνεύμα του Ελληνισμού και είχε αποδεχτεί τον ελληνικό τρόπο ζωής, γεγονός που δεν ίσχυε για τον απλό λαό της μεσαίας και κατώτερης τάξης.

 « Γενικά, μπορούμε να πούμε, πως στην ανώτερη τάξη η ελληνική γλώσσα και ο ελληνικός πολιτισμός εισχώρησαν βαθειά, ενώ τα κατώτερα στρώματα και ο λαός της γης (am haarets) αν και εν μέρει αναγκαστικά δέχτηκαν την επίδραση του ελληνισμού, τον μίσησαν συγχρόνως και τον πολέμησαν». Βλ. Σ. Αγουρίδη, ο.π., σ 255.

� Για τα γεγονότα της Μακκαβαϊκής επανάστασης και τα πρόσωπα που πρωταγωνίστησαν, εκτός από τα βιβλία Α’, Β’ Μακκαβαίων, βλ. Ιώσηπου, Ιουδαϊκή Αρχαιολογία, βιβλία XII – XIV, Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, βιβλίο Α’, Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ.180-195, Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π., σ.331-346, Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής Διαθήκης, ο.π., σ.258-260.

� Πληροφορίες για το βασίλειο των Ασμοναίων βλ. Antonius H. J. Gunneweg, ο.π., σ 346-355, Κ. Ζάρα, ο.π., σ 195- 213, Σ. Αγουρίδη, ο.π., σ 261-264, Ιώσηπου, Ιουδαϊκή Αρχαιολογία, βιβλία XIII- XIV, Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, βιβλίο Α’, και Α’ Μακκαβαίων.

� Ο όρος ‘χασιδίμ’ σημαίνει τον «δίκαιο» και «ευσεβή». Για το κόμμα των Χασιδίμ δεν υπάρχουν πολλά στοιχεία. Διακρίνονταν για την ευσέβειά τους αλλά και για την αποφασιστικότητά τους να πολεμήσουν και να πεθάνουν για χάρη της θρησκείας τους. Ο Κ. Ζάρρας δίνει περισσότερες πληροφορίες και βιβλιογραφία σχετικά με τους Χασιδίμ. Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ 177-179, επίσης βλ. Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π.,σ.357-360.

� Οι Ασμοναίοι άνηκαν στην ιερατική τάξη αλλά δεν ήταν απόγονοι του Οίκου Σαδδώκ, από τον οποίο προέρχονταν οι αρχιερείς. Ωστόσο, το 152 π.Χ. ο Ιωνάθαν διορίστηκε από τους κύκλους της Αντιόχειας ως αρχιερέας και πρόσθεσε στο ιερατικό του αξίωμα και το κοσμικό. Αργότερα, το 142 π.Χ. ο Σίμων αναγνωρίστηκε σαν εθνάρχης, στρατηγός και αρχιερέας. Μάλιστα, η εξουσία αυτή αναγνωρίστηκε κληρονομική στην οικογένειά του από εθνική συνέλευση το 141 π.Χ. Βλ. Α’ Μακκαβαίων 13, 41-42, Κ. Ζάρα, ο.π., σ 348, Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής Διαθήκης, ο.π., σ 260, Antonius H. J. Gunneweg, ο.π., σ 350-352, και σ 361, Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 100.

� Οι διάδοχοι του Σίμωνα, Ιωάννης Υρκανός (134-104 π.Χ) και Ιούδας ο Αριστόβουλος (104-103 π.Χ.) απομακρύνθηκαν από την αυστηρή τήρηση του νόμου και προσχώρησαν στο ελληνιστικό περιβάλλον. Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 25. Μάλιστα, «περισσότερο από τον Ιωάννη Υρκανό, ο Αριστόβουλος ταιριάζει με ανατολίτη ηγεμόνα της ελληνιστικής εποχής», βλ. Antonius H. J. Gunneweg, ο.π., σ 354.

� Στο Κείμενο της Δαμασκού, στο Υπόμνημα στον Αββακούμ, και στο Υπόμνημα στον Ψαλμό 36, συναντάται η έκφραση «Μωρέ Χασέδεκ», η οποία μεταφράζεται ως ‘Νομοδιδάσκαλος’, ‘Διδάσκαλος του Νόμου’, ‘Διδάσκαλος της Δικαιοσύνης’. Ενώ στο Εγχειρίδιο Πειθαρχίας, στη Συλλογή Ευλογιών, στους Ύμνους Ευχαριστίας, στον Ύμνο για το ολοκαύτωμα του Σαββάτου και στο Βιβλίο του Πολέμου γίνεται λόγος για τον «Μασκύλ», που σημαίνει τον ‘Συνετό’, τον ‘Διδάσκαλο της Σοφίας’.

Οι ερευνητές έχουν αποδεχτεί ότι και οι δύο εκφράσεις αφορούν στην ίδια προσωπικότητα. Βλ. Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 41-48.

� Στο Κείμενο της Δαμασκού, στο Υπόμνημα στον Αββακούμ, και στο Υπόμνημα στον Ψαλμό 36, γίνεται αναφορά στον «Κοέν Χαρασά», που ο Σ. Αγουρίδης μεταφράζει ως ‘Ασεβή Ιερέα’ (έκφραση την οποία έχει υιοθετήσει και η παρούσα έρευνα) βλ. ο.π., σ 48-52, ενώ ο Κ. Ζάρας μεταφράζει ως ‘Μοχθηρό Ιερέα’, βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π, σ348, και ο Φ. Μ. Κρος ως ‘Δόλιο Ιερέα’, βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 95.

� Σύντομη και περιεκτική ιστορική αναδρομή από τα χρόνια της κυριαρχίας του Μ. Αλεξάνδρου στην Παλαιστίνη έως την ίδρυση της κοινότητας του Κουμράν, παρουσιάζουν οι : Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ. 21-28, Β. Φειδά, Οι Εσσηνοί, Αθήναι 1959, σ.9-11 και Μ. Βερέττα, Τα Χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ183-196

� Βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 95.

� Βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 96-102, επίσης βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 348, και Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ.25. Και οι τρεις συγγραφείς θεωρούν ότι τόσο ο Σίμων όσο και ο Ιωνάθαν θα μπορούσαν να έχουν τον τίτλο του «Ασεβή Ιερέα». Μάλιστα ο Κρος πιστεύει ότι ο Σίμων έχει περισσότερες πιθανότητες να είναι ο «Ασεβής Ιερέας».

 Πληροφορίες για τον Σίμωνα τον Μακκαβαίο, βλ. Α’ Μακκαβαίων, Ιώσηπου, Ιουδαϊκή Αρχαιολογία, βιβλίο XIII, Κ. Ζάρα, ο.π., σ.190-195, Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π.,σ.351-352.

� Βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 96-102, επίσης βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 348, και Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ.25.

 Ακόμη, την άποψη ότι η αναγόρευση του Ιωνάθαν ως αρχιερέα προκάλεσε την αντίδραση του «Διδασκάλου της Δικαιοσύνης», υποστηρίζουν οι : Antonius H. J. Gunneweg, ο.π.,σ.361, Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής, ο.π., σ.261, Β. Φειδά, Οι Εσσηνοί, ο.π., σ.11.

 Πληροφορίες για τον Ιωνάθαν τον Μακκαβαίο, βλ. Α’ Μακκαβαίων, Ιώσηπου, Ιουδαϊκή Αρχαιολογία, βιβλίο XII, XIII, Κ. Ζάρα, ο.π., σ.187-190, Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π.,σ.349-351.

� Σχετικά με τις απόψεις που έχουν διατυπωθεί ως προς το ποιος ήταν ο «Διδάσκαλος της Δικαιοσύνης», βλ. Σ.Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.46-48. Ακόμη, θα πρέπει να αναφερθεί ότι δεν υπερίσχυσε καμία από τις υποθέσεις σχετικά με την ταυτότητα του «Διδασκάλου της Δικαιοσύνης», ενδεχομένως γιατί από ιστορική πλευρά δεν είχε ιδιαίτερο ενδιαφέρον. Βλ. Φ. Μ. Κρος, «Το Ιστορικό Πλαίσιο των Χειρογράφων» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.95 : «Ίσως είναι υπερβολικό να αναζητήσουμε την ταυτότητα του Εσσαίου Διδασκάλου ή άλλων μορφών της σχισματικής ομάδας, που από ιστοριική άποψη δεν έπαιξαν ιδιαίτερα σημαντικό ρόλο».

� Ενδεικτικά αναφέρουμε την «αντιπαράθεση» των Σιφμαν και Βαντερκαμ, όπου ο πρώτος υποστηρίζει ότι οι άνθρωποι του Κουμράν ήταν Σαδδουκαίοι, ενώ ο δεύτερος αντικρούει την άποψη αυτή τονίζοντας την εσσαϊκή καταγωγή της κοινότητας του Κουμράν. Βλ. Λ. Σιφμαν, «Η Σαδδουκαϊκή καταγωγή της ομάδας των χειρογράφων της Νεκρής Θάλασσας» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 107-134, και Τ. Βαντερκαμ, «Οι άνθρωποι των χειρογράφων της Νεκρής Θάλασσας : Εσσαίοι ή Σαδδουκαίοι;» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ 136-161

� Κατά καιρούς έχουν προταθεί οι Ζηλωτές, οι Σαδδουκαίοι και οι Εβιωνίτες ως οικήτορες της κοινότητας του Κουμράν. Βλ. Σ.Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ.30-31

� Βλ. R. de Vaux, L’ archeologie et les manuscripts de la Mer Morte, London, 1961, σ 100-101.

� Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 341

� Βλ. Ν. Τσουλκανάκη, Η παρα-Βιβλική άσκηση των Εβραίων : Εσσαίοι και Θεραπευτές κατά την Ιουδαϊκή θύραθεν και Χριστιανική Γραμματεία, Θεσσαλονίκη 1996, σ 45-46

� Βλ. Y. Hirschfeld, Qumran. Die ganze Wahrheit. Die Funde der Archaologie- neu bewertet, Gutersloh : Gutersloher Verlaghaus 2006, σ 384. Ανάλογη άποψη διατυπώνει και ο Norman Golb στο άρθρο του The Qumran –essene theory and recent strategies employed in its defence στην διαδικτυακή τοποθεσία � HYPERLINK "http://oi.uchicago.edu/research/projects/scr/" \o "http://oi.uchicago.edu/research/projects/scr/" \t "_blank" �http://oi.uchicago.edu/research/projects/scr/� (Articles 2007).

� Σχετικά με τους Εσσαίους βλ. Ιώσηπου, Ιουδαϊκή Αρχαιολογία και Ιστορία του Ιουδαϊκού Πολέμου, Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι και Υποθετικών (Υπέρ Ιουδαίων Απολογίας), Πλίνιου, Φυσική Ιστορία Αρ. 5. «Η γεωγραφία της Αφρικής, της Μέσης Ανατολής και της Τουρκίας», Β. Βέλλα, Οι Εσσαίοι, Αθήναι 1969, Β. Φειδά, Οι Εσσηνοί, Αθήναι 1959, Δ. Κουτσούκη, Τα μυστήρια των Εσσαίων, εκδ. Καστανιώτη, Αθήνα 1987, Ι. Μπρατσιώτη, «Εσσαίοι», Πάπυρος Λαρούς Μπριτάνικα, (Αθήνα: Πάπυρος, 1996) τ.25, σ.10, Σ. Αγουρίδη, «Εσσαίοι», Θρησκευτική και Ηθική Εγκυκλοπαίδεια, (Αθήναι 1964), τ.5, σσ 918-925, Ν. Τσουλκανάκη, Η παρα-Βιβλική άσκηση των Εβραίων : Εσσαίοι και Θεραπευτές κατά την Ιουδαϊκή θύραθεν και Χριστιανική Γραμματεία, ο.π., Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής Διαθήκης, ο.π., σσ 336-348, . Γκιργκένη, Φίλων ο Αλεξανδρεύς. Ιουδαϊσμός, Ελληνισμός, Εσσαίοι και Θεραπευτές, εκδόσεις Ζήτρος, Θεσσαλονίκη 2003, G. Vermes, «Essenes –Therapeutai- Qumran», Durham University Journal, June 1960, σσ 97-115, Αρχιμ. Δαμασκηνού- Νικόλαου Πετράκου, Εσσαίοι και Θεραπευτές στον Φίλωνα, εργασία Master’s στην Καινή Διαθήκη, Τμήμα Θεολογίας, Αθήνα 2007, Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σσ 97-131, Μ. Σιώτου, Αι τελευταίαι ανακαλύψεις αρχαίων χειρογράφων, ο.π., σσ 31-35, Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 418-427, Α. Παλάντζα, Οι περί των «Φαρισαίων, Σαδδουκαίων και Εσσηνών»μαρτυρίες του Ιουδαίου ιστοριογράφου Ιώσηπου, Αθήνα 2005, σ 85 κ.ε., Ν. Ροπς, Η καθημερινή ζωή στην Παλαιστίνη στους χρόνους του Ιησού, ο.π., σσ 470-478, Λ. Σιφμαν, «Η Σαδδουκαϊκή καταγωγή της ομάδας των χειρογράφων της Νεκρής Θάλασσας», ο.π., σσ 107-134, Τ. Βαντερκαμ, «Οι άνθρωποι των χειρογράφων της Νεκρής Θάλασσας : Εσσαίοι ή Σαδδουκαίοι;», ο.π., σσ 136-161, Χ. Σανκς, «Οι Εσσαίοι προέρχονταν από την Παλαιστίνη ή από τη Βαβυλώνα» στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σσ 186-196, G. Boccaccini, Beyond the Essene Hypothesis : The Parting of the Ways between Qumran and Enochic Judaism, Eerdmans, Grand Rapids (Mich.) 1998, σ 21 κ.ε., A. Tomasino, Judaism before Jesus : The Ideas and the Events that Shaped the New Testament World, InterVarsity, Illinois 2003, σ 173 κ.ε., L. Cansdale, Qumran and the Essenes : A Re-evaluation of the Evidence, Tubingen 1997, E. Schurer, The History of the Jewish People in the Age of Jesus Christ, vol.2, Edinburgh 1979.

� Στις πηγές ονομάζονται Εσσαίοι, Εσσηνοί, Οσσαίοι, Οσσηνοί και Ιεσσαίοι. Βλ. Β. Φειδά, Οι Εσσηνοί, Αθήναι 1959, σ 6.

�1. Ιουδαϊκή Αρχαιολογία (13, 12, 2.15, 10, 4-5, 18, 1, 5 κ.α.)

 2. Ιστορία του Ιουδαϊκού Πολέμου (2, 8, 2-13)

� 1. Περί του πάντα σπουδαίον ελεύθερον είναι (12 κ.εξ.)

 2. Υποθετικών (Υπέρ Ιουδαίων Απολογίας) (11, 1-18)

� Φυσική Ιστορία Αρ. 5. «Η γεωγραφία της Αφρικής, της Μέσης Ανατολής και της Τουρκίας» (5, 17)

� Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 419

� Θεωρείται πιθανή η σύσταση του κινήματος των Εσσαίων στα χρόνια της Βαβυλώνιας αιχμαλωσίας, ως αντίδραση στη θρησκευτική χαλάρωση που είχε επέλθει. Η άποψη αυτή βασίζεται στα έντονα δυαρχικά στοιχεία που παρουσιάζει η θεολογία των Εσσαίων και κάποια από τα κείμενα του Κουμράν, τα οποία φανερώνουν επίδραση από την ιρανική δυαρχία και τον Ζωροαστρισμό.

� Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 179: «…Φαίνεται ότι στο εσωτερικό των Χασιδίμ υπήρχαν διάφορες τάσεις και η ομάδα τους δεν άργησε να διασπαστεί. Πιστεύεται ότι από αυτούς γεννήθηκαν τα κινήματα των Φαρισαίων και των Εσσαίων». Επίσης, Βλ. Σ. Αγουρίδη, Ιστορία των χρόνων της Καινής, ο.π., σ. 259: « …από τους Hasidim ξεπήδησαν τα περισσότερα ιουδαϊκά κόμματα που βρίσκομε στην Κ.Δ. : Φαρισαίοι, Εσσαίοι, Ζηλωτές, κτλ». Επίσης, βλ. Antonius H. J. Gunneweg, Η ιστορία του Ισραήλ έως την εξέγερση του Βαρ- Κοχβά, ο.π., σ. 360-361.

�Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 419

� Βλ. Ι. Μπρατσιώτη, «Εσσαίοι», Πάπυρος Λαρούς Μπριτάνικα, (Αθήνα: Πάπυρος, 1996) τ.25, σ.10

� Ο Φίλωνας τονίζει ότι η ετυμολογία αυτή αποτελεί δική του άποψη. Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 75 : «λέγονται τινες παρ’ αυτοίς όνομα Εσσαίοι, …, κατ’ εμήν δόξαν – ουκ ακριβεί τύπω διαλέκτου Ελληνικής- παρώνυμοι οσιότητος..». Πρβλ. Φίλωνος, Υποθετικών, 11.1 : «..οι καλούνται μεν Εσσαίοι, παρά την οσιότητά μοι δοκώ της προσηγορίας αξιωθέντες».

� Βλ. Κ. Ζάρα Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 421.

Ακόμη, ο Βέλλας υποστήριξε ότι το όνομα «Εσσαίοι» προέρχεται από το εβραϊκό Esh που σημαίνει τη φωτιά, τη λάμψη της φωτιάς, όποτε ο όρος «Εσσαίοι» φανερώνει τους «φωτεινούς», γεγονός που έρχεται σε συμφωνία με τον χαρακτηρισμό των μελών της κοινότητας του Κουμράν ως «υιοί φωτός». Βλ. Β. Βέλλα, Οι Εσσαίοι, Αθήναι 1969, σ 5. Επίσης πρβλ. Β. Φειδά, Οι Εσσηνοί, ο.π., σσ 7-9, όπου αναφέρονται ακόμα περισσότερες προτάσεις ως προς την προέλευση του όρου «Εσσαίοι».

� Βλ. Πλίνιου Πρεσβύτερου, Φυσική Ιστορία, V, 17, 70-73.

� Η περιοχή που περιγράφει ο Πλίνιος βρίσκεται πολύ κοντά στα σπήλαια του Κουμράν όπου ανακαλύφθηκαν τα Χειρόγραφα, γεγονός που οδήγησε τους ερευνητές στη σύνδεση των Εσσαίων με την κοινότητα του Κουμράν.

� Ο Φίλωνας στο Περί του πάντα σπουδαίον ελεύθερον είναι, 75, αναφέρει ως τόπο κατοικίας των Εσσαίων την «Παλαιστίνη- Συρία» ενώ στο Υποθετικών, 11.1, λέει ότι οι Εσσαίοι κατοικούσαν στην ευρύτερη περιοχή της Ιουδαίας. Ακόμη, ο Ιώσηπος στην Ιστορία του Ιουδαϊκού Πολέμου, II, 8,4, αναφέρει : «μία δε ουκ έστιν αυτών πόλις, αλλ’ εν εκάστη, κατοικούσι πολλοί».

� Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 86, Πρβλ. Ιώσηπου, Ιουδαϊκή Αρχαιολογία, 18.20, Εγχειρίδιο Πειθαρχίας, 1-11-13.

� Ιώσηπου, Ιουδαϊκή Αρχαιολογία, 18.21

� Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 75.

� Βλ. Β. Βέλλα, Οι Εσσαίοι, ο.π., σ. 10

� Ο υποψήφιος, τον πρώτο χρόνο, υποβαλλόταν σε διάφορες δοκιμασίες, ώστε να διαπιστωθεί η εγκράτειά του. Εάν κρινόταν κατάλληλος, ακολουθούσαν ακόμα δύο χρόνια «το ήθος δοκιμάζεται και φανείς άξιος ούτως εις τον όμιλον εγκρίνεται». Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.138.

� Το υποψήφιο μέλος της κοινότητας, λίγο πριν την επίσημη εισδοχή του, ορκιζόταν ότι θα σέβεται τον Θεό και θα φέρεται δίκαια προς τους ανθρώπους, ότι θα συντηρήσει τα βιβλία της αίρεσης και δεν θα μεταδώσει σε άλλους τη διδασκαλία της ή τα ονόματα των αγγέλων. Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.139-142

� Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II, 8.10 : «Διήρηνται δε κατά χρόνον ασκήσεως εις μοίρας τέσσαρας..».

� Βλ. Ιώσηπου, Ιουδαϊκή Αρχαιολογία, 18.21 : «…ούτε δούλων επιτηδεύουσιν κτήσιν,…το δε στάσεως ενδιδόναι ποίησιν,…». Πρβλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 79 : «δούλος τε παρ’ αυτοίς ουδέ εις έστιν αλλ’ ελεύθεροι πάντες ανθυπουργούντες αλλήλοις».

� Βλ. Φίλωνος, Υποθετικών (Υπέρ Ιουδαίων Απολογίας), 11.8-10, Πρβλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 76 : «οι δε τέχνας μετιόντες όσαι συνεργάτιδες ειρήνης..».

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 425

� Ωστόσο, αξίζει να σημειωθεί ότι ο Ιώσηπος τους παρουσιάζει ως καλούς γνώστες των πολεμικών τεχνών. Μάλιστα αναφέρει ότι οι Εσσαίοι συμμετείχαν στην Ιουδαϊκή εξέγερση του 66 μ.Χ. και ότι κάποιοι από αυτούς υπέστησαν μεγάλα βασανιστήρια. Άλλωστε και το Χειρόγραφο του Πολέμου είναι ένα κείμενο με καθαρά πολεμικό χαρακτήρα. Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.568, 3.2.1., Πρβλ. Χειρόγραφο του Πολέμου (1QM).

� Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 78.

� Τα ενδύματα που φορούσαν τα μέλη της κοινότητας των Εσσαίων ήταν λευκοί, λινοί χιτώνες. Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.137, Πρβλ. Β. Βέλλα, Οι Εσσαίοι, ο.π., σ5, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 424.

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 425

� Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.135 : « οργής ταμίαι δίκαιοι, θυμού καθεκτικοί, πίστεως προστάται, ειρήνης υπουργοί».

� Σύμφωνα με τις πηγές, οι Εσσαίοι είχαν αρνητική άποψη για τη γυναίκα και το γάμο. Φαίνεται ότι η αγαμία που τηρούσαν, οφειλόταν στον μισογυνισμό τους. Βλ. Φίλωνος, Υποθετικών (Υπέρ Ιουδαίων Απολογίας), 11.14-17, Πρβλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II, 120-121, Πλίνιου, Φυσική Ιστορία, 5.17.

Ωστόσο, σύμφωνα με τον Ιώσηπο, μία μικρή ομάδα Εσσαίων προσερχόταν στο γάμο, μετά από τριετή δοκιμασία των γυναικών, με σκοπό την τεκνοποίηση, αποφεύγοντας κάθε άλλη ηδονή. Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II, 160-161.

Ας σημειωθεί ότι το Χειρόγραφο της Δαμασκού απευθύνεται σε ομάδες εγγάμων ενώ στο νεκροταφείο του Κουμράν βρέθηκαν και λίγοι σκελετοί γυναικών.

� Οι Εσσαίοι, εκτός από τους φρικώδεις όρκους που έδιναν κατά την είσοδό τους στην κοινότητα, απέφευγαν τους όρκους, τηρώντας το ανώμοτον, το αψευδές. Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 84. Πρβλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II, 135.

� Οι Εσσαίοι ακολουθούσαν το ηλιακό Ενωχικό ημερολόγιο, ενώ οι ιερείς στην Ιερουσαλήμ ακολουθούσαν το σεληνιακό. Οι ημερολογιακές διαφορές αποτελούσαν ίσως το βασικότερο λόγο διαφοροποίησης μεταξύ των Εσσαίων και του επίσημου ιερατείου, καθώς ο σωστός χρόνος τέλεσης των ιερουργιών είχε ιδιαίτερη σημασία για όλους τους Εβραίους. Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 291-293, 350, 426. Πρβλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ111-118, (όπου παρουσιάζονται όλα τα αστρονομικά κείμενα, ημερολόγια και ωροσκόπια που βρέθηκαν στα σπήλαια του Κουμράν) και σσ 176-185.

� Φαίνεται ότι οι Εσσαίοι απέφευγαν τις θυσίες ζώων, καθώς επικεντρώνονταν στον εξαγνισμό τους πνεύματός τους. Πιθανότατα η αποχή από τις αιματηρές θυσίες να αποτελεί και έναν από τους λόγους διαφοροποίησης και εναντίωσής τους στο επίσημο ιερατείο του Ναού. Ωστόσο, τελούσαν θυσίες (τι είδους θυσίες δεν γνωρίζουμε) και έστελναν προσφορές στο Ναό. Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 75, Πρβλ. Ιώσηπου, Ιουδαϊκή Αρχαιολογία, 18.2.5, . Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ 426, Β. Βέλλα, Οι Εσσαίοι, ο.π., σ 9.

� Βλ. Β. Βέλλα, Οι Εσσαίοι, ο.π., σ7. Πρβλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 424.

� Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, 2.136 : « ένθεν αυτοίς προς θεραπείαν παθών ρίζαι τε άλεξητήριον και λίθων ιδιότητες ανερευνώνται».

� Σύμφωνα με τον Ιώσηπο, οι Εσσαίοι απέδιδαν θεϊκά χαρακτηριστικά στον ήλιο, στον οποίο προσεύχονταν κάθε πρωί. Πάντως, Ο Ι. Μπρατσιώτης αναφέρει ότι η συγκεκριμένη πληροφορία πρόκειται για παρανόηση του Ιώσηπου. Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II,8,5 και 8,9, Πρβλ. Β.Φειδά, Οι Εσσηνοί, ο.π., σσ 18-20, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 424, Ι. Μπρατσιώτη, «Εσσαίοι», Πάπυρος Λαρούς Μπριτάνικα, (Αθήνα: Πάπυρος, 1996) τ.25, σ.10.

� Βλ. Β. Φειδά, Οι Εσσηνοί, ο.π., σσ 20-21, Πρβλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 424.

� Τα κοινά γεύματα είχαν τελετουργική χροιά και αποτελούσαν την πιο υψηλή έκφραση της κοινοβιακή ζωής των Εσσαίων. Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 86 και 91. Πρβλ. Φίλωνος, Υποθετικών (Υπέρ Ιουδαίων Απολογίας), 5 και 11, Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου, II 8,2-10, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 423, Β. Φειδά, Οι Εσσηνοί, ο.π., σσ 20-22.

� Βλ. Φίλωνος, Περί του πάντα σπουδαίον ελεύθερον είναι, 81. Πρβλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ. 424-425, Γ. Γρατσέα, Το Σάββατον εν Κουμράν και τη Κ. Διαθήκη, (Διατριβή επί υφηγεσία), Αθήναι 1971.

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 425

� Οι Εσσαίοι θεωρούσαν ότι γνώριζαν τα ονόματα των αγγέλων, γεγονός που τους έδινε δυνάμεις να θεραπεύουν και να κάνουν θαύματα. Μάλιστα, έδιναν ορκίζονταν ότι θα κρατούσαν κρυφά τα ονόματα των αγγέλων. Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ. 349-350. Ακόμη σχετικά με την αγγελολογία στα Χειρόγραφα του Κουμράν βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 186-222

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 425. Πρβλ. Β. Φειδά, Οι Εσσηνοί, ο.π., σσ 15-18, Β. Βέλλα, Οι Εσσαίοι, ο.π., σσ 10-11

� Η κοινότητα των Θεραπευτών της Αιγύπτου περιγράφεται μόνο από τον Φίλωνα στο έργο του Περί βίου θεωρητικού. Πρόκειται για μία εβραϊκή κοινότητα, κοντά στη Μαρεώτιδα λίμνη, στην οποία ζούσαν άνδρες και γυναίκες. Περισσότερα για τους Θεραπευτές, την οργάνωση της κοινότητάς τους και τις δοξασίες τους βλ. Σ. Αγουρίδη, Οι Θεραπευταί, Αθήνα 1967, Σ. Γκιργκένη, Φίλων ο Αλεξανδρεύς. Ιουδαϊσμός, Ελληνισμός, Εσσαίοι και Θεραπευτές, εκδόσεις Ζήτρος, Θεσσαλονίκη 2003, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π. σσ 427-429, Ν. Τσουλκανάκη, Η παρα-Βιβλική άσκηση των Εβραίων : Εσσαίοι και Θεραπευτές κατά την Ιουδαϊκή Θύραθεν και Χριστιανική Γραμματεία, Θεσσαλονίκη 1996, σσ76-96, G. Vermes, «Essenes –Therapeutai- Qumran», Durham University Journal, June 1960, σσ 97-115, Αρχιμ. Δαμασκηνού- Νικόλαου Πετράκου, Εσσαίοι και Θεραπευτές στον Φίλωνα, εργασία Master’s στην Καινή Διαθήκη, Τμήμα Θεολογίας, Αθήνα 2007.

� Ο Αρχιμ. Δαμασκηνός εξετάζει αναλυτικά τις ομοιότητες και τις διαφορές μεταξύ Εσσαίων και Θεραπευτών και καταλήγει ότι οι δύο κοινότητες πρέπει να σχετίζονταν. Βλ. Αρχιμ. Δαμασκηνού- Νικόλαου Πετράκου, Εσσαίοι και Θεραπευτές στον Φίλωνα, ο.π., σσ 100-110.

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 349

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 63. Πρβλ. Κ. Ζάρα, ο.π.

� Βλ. Κ. Ζάρα, ο.π. 	

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 71

� Βλ. Εγχειρίδιο Πειθαρχίας, II, 20-23 : «Οι ιερείς θα περνούν πρώτοι κατά σειρά, ….και οι Λευίτες θα περνούν μετά από αυτούς, και όλος ο λαός θα περνούν τρίτοι κατά σειρά…».

� Βλ. Σ. Αγουρίδη, Γ. Γρατσέα, Τα Χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 33

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 349

� Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 350

� Η θέση στην ιεραρχία σχετιζόταν με τον αύξοντα αριθμό εγγραφής του μέλους στους καταλόγους- Μητρώα της κοινότητας. Με βάση την ιεραρχία το κάθε μέλος λάμβανε την ανάλογη θέση στις συνάξεις και στα δείπνα της κοινότητας.

� Σχετικά με τις διατάξεις που αφορούν την τήρηση της ιεραρχίας και τους κανονισμούς της κοινότητας βλ. Εγχειρίδιο Πειθαρχίας, II, V, VI, VII, VIII, X. Πρβλ. Κανονισμός της Σύναξης, II, 11-16

� Βλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σσ 108-111.

� Βλ. Εγχειρίδιο Πειθαρχίας, II, 19-25, VIII, 1.

� Τα μέλη της κοινότητας προσεύχονταν για κάθε σπουδαίο γεγονός που αφορούσε τη ζωή τους, κατά την είσοδο των νέων μελών, στις συνάξεις, στα ιερά δείπνα, το πρωί όταν ξυπνούσαν, το βράδυ πριν κοιμηθούν, διάφορες ώρες της ημέρας, διάφορες εποχές του έτους και ανά πάσα στιγμή της ζωής τους.

� Βλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σσ 112-130

� Βλ. Βλ. Εγχειρίδιο Πειθαρχίας, I, 11-12. Πρβλ. Χειρόγραφο της Δαμασκού, XIII 9-12, XIV 12-16.

� Βλ. Εγχειρίδιο Πειθαρχίας, V, 8-10.

� Βλ. Κανονισμός της Σύναξης, II, 4-9

� Βλ. Χειρόγραφο του Πολέμου (1QM).

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 351

� Βλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σ 108

� Βλ. Ιώσηπου, Ιστορία του Ιουδαϊκού Πολέμου,2.160-61: «Έστιν δε και έτερον Εσσηνών τάγμα, δίαιταν μεν και έθη και νόμιμα τους άλλους ομοφρονούν, διεστώς δε τη κατά γάμον δόξη.»

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ. 420-422 : «Είναι πολύ πιθανό πως την κοινότητα του Κουμράν είχαν σχηματίσει αποσχισθέντες του κινήματος των Εσσαίων. Εξάλλου, η κοινότητα της Νεκράς Θάλασσας…φαίνεται ότι ήταν μια πιο ριζοσπαστική, αλλά αριθμητικά μικρότερη ομάδα εντός του πολυπληθέστερου και πιο ανεπτυγμένου κινήματος των Εσσαίων..» . Πρβλ. Ν. Τσουλκανάκη, Η παρα-Βιβλική άσκηση των Εβραίων : Εσσαίοι και Θεραπευτές κατά την Ιουδαϊκή Θύραθεν και Χριστιανική Γραμματεία, ο.π., σς 45-46.

� Το Χειρόγραφο του Πολέμου εκδόθηκε από τους D. Barthelemy και J.T. Milik στη σειρά “ Discoveries in the Judaean desert”, τόμος 1, Oxford 1964, σσ 135-136, επίσης βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, Τεύχος Δ’, Αθήναι 1965, M. Mansoor, The Dead Sea Scrolls, Leiden1964, σ 57 κ.ε., Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π., σσ 71-74, Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σσ 102-130, Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 64-67, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 358-360, M. Wise, M. Abegg, E. Cook, The Dead Sea Scrolls, A New Translation, London 1996, σ 150 κ.ε., Y. Yadin, The Scroll of the War of the Sons of Light against the Sons of Darkness, Oxford 1962, N. A. Silberman, The Hidden Scrolls : Christianity, Judaism, and the War for the Dead Sea Scrolls, Grosset/ Putman 1994, σ 177 κ.ε., J. Vanderkam, P. Flint, The Meaning of the Dead Sea Scrolls : Their Significance for Understanding the Bible, Judaism, Jesus, and Christianity, ο.π., σ 220 κ.ε.

� Ο Β. Βέλλας αναφέρει ότι ο τίτλος θα συγκεκριμένου βιβλίου πιθανότατα να ήταν «Βιβλίον του κανονισμού του πολέμου» ή «Κανονισμός του Πολέμου». Βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π, σ 5

� Βλ. Β. Βέλλα, ο.π.

� Οι σειρές κάθε στήλης κυμαίνονται από 16 έως 18, ενώ υπάρχουν και στήλες με 13 και 15 σειρές. Επειδή το κάτω μέρος του κυλίνδρου έχει καταστραφεί, οι ερευνητές εκτιμούν ότι οι σειρές ίσως έφθαναν τις 20. Βλ. Β. Βέλλα, ο.π., σ 6.

� Βλ. Β. Βέλλα, ο.π., Πρβλ. Γ. Γρατσέα, Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π., σ 71, M. Mansoor, The Dead Sea Scrolls, ο.π, σ 57.

� Βλ. Β. Βέλλα, ο.π., Πρβλ. Γ. Γρατσέα, ο.π.

� Πρόκειται για τα χειρόγραφα 4Q471(Οι Διάκονοι του Σκότους) και 4Q285 (Ο Μεσσιανικός Ηγέτης ή ο Πόλεμος του Μεσσία). Μάλιστα κάποιοι εκτιμούν ότι το 4Q285 δίνει το τέλος του χειρογράφου του Πολέμου. Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 66. Πρβλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα- κλειδιά της Νεκρής Θάλασσας, ο.π., σσ. 57-66

� Τα αποσπάσματα αυτά χρησίμευσαν στην αποκατάσταση φθαρμένων λέξεων και χαμένων τμημάτων του βασικού χειρογράφου. Βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σσ 5-6, Πρβλ. Δ. Καϊμάκη, ο.π., σσ 66-67

� Βλ. Β. Βέλλα, ο.π., σ 6 : «… και εις ωραίαν γραφήν, την γνωστή των μεταγενέστερων χρόνων ορθογώνιον γραφήν».

� Γίνεται λόγος για σύνταξη και όχι για συγγραφή, καθώς στις μέρες μας θεωρείται βέβαιο ότι το περιεχόμενο του Χειρογράφου του Πολέμου φανερώνει την προσαρμογή και την ένωση δύο τουλάχιστον παλαιότερων πηγών. Περισσότερες πληροφορίες για το ζήτημα αυτό δίδονται στην τελευταία ενότητα του παρόντος κεφαλαίου, όπου αναλύονται οι δυαρχικές αντιλήψεις και ο εσχατολογικός πόλεμος.

� Βλ. Β. Βέλλα, ο.π.		

� Σχετικά με τις διαφορετικές απόψεις των ερευνητών ως προς την ενότητα του κειμένου, βλ. Β. Βέλλα, ο.π., σσ 8-10. Πρβλ. τελευταία ενότητα του παρόντος κεφαλαίου, υποενότητες Δυϊσμός και Εσχατολογικός πόλεμος.

� Βλ. Σ. Αγουρίδη, Γ. Γρατσέα, Τα χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 102.

Πρβλ. Γ. Γρατσέα Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σ 72.Ο Γ. Γρατσέας διακρίνει δύο μέρη, Α’ I-IX και B’ X-XIX , βασιζόμενος στους αριθμούς και τους συμβολισμούς που χρησιμοποιούνται στις 9 πρώτες στήλες του χειρογράφου, ενώ απουσιάζουν από τις υπόλοιπες 10 στήλες.

� Την άποψη περί συγγραφής του χειρογράφου στους ρωμαϊκούς χρόνους υποστήριξε πρώτος οYadin και συμφώνησαν οι A. Dupon- Sommer και Th. Gaster. Βλ. M. Mansoor, The Dead Sea Scrolls, ο.π., σ 57. Πρβλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σσ 10-11.

� Την άποψη αυτή είχαν υποστηρίξει μεταξύ άλλων οι Segal, Atkinson , Treves και Βέλλας. Μάλιστα, ο Βέλλας, καταρρίπτοντας την επιχειρηματολογία του Yadin, είχε τοποθετήσει τη συγγραφή του έργου στα χρόνια της Μακκαβαϊκής επανάστασης. Βλ. Β. Βέλλα, ο.π.,σσ 10-12.

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 358. Πρβλ. J. Vanderkam, P. Flint, The meaning of the Dead Sea Scrolls : Their Signification for Understanding the Bible, Judaism, Jesus and Christianity, Harper Collins 2002, σ 220, N. A. Silberman, The Hidden Scrolls : Christianity, Judaism, and the War for the Dead Sea Scrolls, Grossset / Putman 1994, σ 177.

� Στο Χειρόγραφο του Πολέμου απαντώνται εκφράσεις και χωρία από τη Γένεση, την Έξοδο, τους Αριθμούς, το Δευτερονόμιο, τα Α’ και Β’ Μακκαβαίων, τη Σοφία Σολομώντος, τους Ψαλμούς, το Λευϊτικό, κ.α. Ο Β. Βέλλας στην ανάλυση του Χειρογράφου αναφέρει στις υποσημειώσεις του αναλυτικά όλα τα βιβλία της Π.Δ. που έχουν επηρεάσει το συγγραφέα του χειρογράφου. Βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σσ 23-79

� Βλ. Β. Βέλλα, ο.π., σσ 12-13.

� Βλ. Β. Βέλλα, ο.π., σ 13

� Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ. 360

� Από τα 40 έτη που θα διαρκέσει ο πόλεμος, τα 6 θα είναι έτη προπαρασκευής (1QM, II,9), το έβδομο θα είναι Σαββατιαίο, έτος αναπαύσεως για τον Ισραήλ(1QM, II,10), ενώ τα καθαρά έτη πολέμου θα είναι 33.

Ο αριθμός 40 συναντάται και στην Π.Δ. , όταν πρόκειται για τον καθορισμό μεγάλων γεγονότων. Πρβλ. Γεν. 7,4, Εξ. 16.35, Α’Βας. 17,16.

� Βλ. 1QM, I 1-17

� Οι Κιτιείς αναφέρονται και στην Παλαιά Διαθήκη (Γεν. 10:4, Αριθ. 24:24, Ησ. 23:12, Ιερ. 2:10, Ιεζ. 27:6, Δαν. 11:30, Α’Παρλ. 1:7). Σύμφωνα με το Βέλλα (βλ. Β. Βέλλα, ο.π., σ 24, υποσημείωση 2) ετυμολογικά ο όρος φανερώνει του κατοίκους του Κιτίου της Κύπρου, ενώ σταδιακά χαρακτηρίζει τους λαούς που προέρχονται από τις νήσους και τα παράλια της Μεσογείου, και τελικά το όνομα αυτό λαμβάνει γενικότερη σημασία, δηλώνοντας όλους τους εχθρούς του Ισραήλ. Ακόμη, ο όρος Κιτιείς ή Κιττίμ αποτελεί μία βασική έννοια των χειρογράφων του Κουμράν και χρησιμοποιείται συχνά, ιδιαίτερα σε κείμενα όπως το Χειρόγραφο του Πολέμου, το Υπόμνημα στον Ναούμ, το Υπόμνημα στον Αββακούμ, κ.α. Μάλιστα το Υπόμνημα στον Ναούμ αναφέρει ότι «Ο Θεός όμως δεν επέτρεψε η πόλη να παραδοθεί στα χέρια των βασιλέων της Ελλάδας, από τα χρόνια του Αντίοχου μέχρι τον ερχομό των ηγετών των Kittim”, γεγονός που ενισχύει την άποψη των ερευνητών ότι ο όρος Kittim υπονοεί τους Ρωμαίους. Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 Χειρόγραφα της Νεκρής Θάλασσας, ο.π., σσ 302-303.

� Ως παραβάτες της Διαθήκης εννοούνται οι Ιουδαίοι που απέρριψαν και αντιτάχθηκαν στην Κοινότητα του Κουμράν.

� Βλ. 1QM, I 1-4.

�Βλ. 1QM, I 13-14 : «Τρεις φορές οι υιοί του φωτός θα υπερισχύσουν, για να χτυπήσουν της ασέβεια. Τρεις φορές οι στρατός του Βελιάλ θα αναλάβει από την καταστροφή, ώστε να προκαλέσει την οπισθοχώρηση του στρατεύματος..»..

� Βλ. 1QM, I 14-15 : «Κατά την έβδομη φορά το μεγάλο χέρι του Θεού θα καταβάλει (τον Βελίαλ και ό)λους τους αγγέλους της εξουσίας του και όλους τους άνδρες..».

� Από την πρώτη μέχρι και την ένατη στήλη γίνεται συχνή αναφορά στους αριθμούς (δεκάδες, πενηντάδες, εκατοντάδες, χιλιάδες, μυριάδες, 33,35, 12, 4.600, 1.400, 6.000 κ.α.) . Κυρίως επαναλαμβάνεται ο ιερός αριθμός 7 : επτά μονάδες (V,3), επτά σειρές(V,15), επτά φορές(V,18), επτά πολεμικά βέλη(VI,2), επτά μονάδες ιππικού (VI,7), κ.α.

� Βλ. 1QM II, 10-16. Οι λαοί αυτοί κατάγονται από τους υιούς του Νώε, τον Σημ, τον Χαμ και τον Ιάφεθ. Πρβλ. Γεν. 10,1 κ.ε. Πρόκειται για τους Aram –Naharaim, τους υιούς Λούδ, τους Αραμαίους, τους Ουζ, τους Χουλ, τους Τωγάρ, τους Masa, τους υιούς Αρπαξάδ, τους υιούς Ασσούρ της Περσίας, τους υιούς Ελάμ, τους υιούς του Ισμαήλ και της Κετούρα, τους υιούς του Χαμ και τους υιούς του Ιεφθάε. Οι ονομασίες αυτές απαντώνται και σε διάφορα χωρία της Π.Δ. (Γένεση, Α’ Παραλειπομένων, Ιερεμία, Ησαϊα, κ.α.).

� Βλ. 1QM, II 1-15, Πρβλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σ 7, Γ. Γρατσέα Στοιχεία εισαγωγής εις τα Χειρόγραφα της Νεκράς Θάλασσας, ο.π. σσ 72-73

� Λόγος για τις σάλπιγγες γίνεται και στην Π.Δ. (Αριθμοί, Α’Παραλειπομένων, Α’Μακκαβαίων, Λευϊτικό, Β’Βασιλέων). Εν προκειμένω, οι σάλπιγγες διακρίνονται σε σάλπιγγες του προσκλητηρίου, του φόνου, της ενέδρας, της καταδίωξης των αγγελιοφόρων, των στρατοπέδων και των ονομαστών ανδρών. Οι σάλπιγγες χρησίμευαν για να καθορίζουν με τα σαλπίσματα τις κινήσεις του στρατού. Χρησιμοποιούνταν μόνο από τους ιερείς και φαίνεται ότι είχαν θρησκευτική αξία, καθώς στις επιγραφές τους αναφέρονταν ιδιότητες του Θεού. Βλ. 1QM, III, 1-11.

� Οι επιγραφές των σημαιών ήταν ανάλογες με αυτές των σαλπιγγών.

� Βλ. 1QM, III – IV, Πρβλ. Β. Βέλλα, ο.π., σ 7, Γ. Γρατσέα, ο.π. σ 73

� Αξιοσημείωτο είναι ότι οι ασπίδες, οι λόγχες, τα ξίφη και οι θήκες είναι κατασκευασμένα από επιδέξιους τεχνίτες, ενώ τα υλικά που χρησιμοποιούνται είναι πολύτιμοι λίθοι, χρυσός, άργυρος, χαλκός και λευκός σίδηρος. Βλ. 1QM, V, 4-15.

� Όπως έχει ήδη αναφερθεί οι ιερείς κρατούν τις σάλπιγγες. Ο ρόλος τους στο πόλεμο είναι καθοριστικός, αφού με τα σαλπίσματα τους διευθύνουν τη μάχη. Επιπλέον οι ιερείς θα σαλπίζουν από μακριά, καθώς δεν πρέπει να έρθουν σε επαφή με τους νεκρούς εχθρούς, για να μην μολυνθούν με ακάθαρτο αίμα. Βλ. 1QM, VII, 1-9.

� Οι άνδρες των μονάδων θα είναι ηλικίας 40 – 50 χρόνων, οι διοικητές του στρατοπέδου 50-60 χρόνων, οι διοικητές των μονάδων 40-50 χρόνων, ενώ εκείνοι που θα παίρνουν τα λάφυρα από τους νεκρούς, που θα φυλάγουν τα όπλα και θα φροντίζουν για τις προμήθειες θα είναι ηλικίας 25-30 χρόνων. Βλ. 1QM, VII, 1-4.

� Βλ. 1QM, V- IX, Πρβλ. Β. Βέλλα, ο.π., σσ 7-8, Γ. Γρατσέα, ο.π. σ 73

� Βλ. 1QM, VII, 4-5

� Βλ. 1QM, X - XIII, Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, Τα Χειρόγραφα της Νεκρής Θάλασσας, ο.π, σσ 104-105.

� Βλ. 1QM,XII, 9-17

� Βλ. 1QM,XIII 2-3 : «Ευλογητός ο Θεός του Ισραήλ για κάθε άγιό του σχέδιο και για τα έργα της πιστότητάς του. Ευλο(γη)μένοι όλοι που τον υπηρετούν με δικαιοσύνη, αυτοί που τον γνωρίζουν με την πίστη».

� Βλ. 1QM,XIII 4-6 : «Καταραμένος ο Βελίαλ για το εχθρικό σχέδιο και καταραμένος στην ενοχή του επικράτεια και καταραμένα όλα τα πνεύματα της μερίδας του για τα σχέδιά (τους) τα ασεβή και καταραμένοι αυτοί ας είναι και κάθε έργο τους της βρωμεράς ακαθαρσίας τους…».

� Βλ. 1QM, XIV 1-18 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, ο.π, σ 105.

� Βλ. 1QM, XV 1-18 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, ο.π, σ 105.

� Βλ. 1QM, XVI 2-11 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, ο.π, σ 105.

� Βλ. 1QM, XVI 12-17 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, ο.π, σ105.

� Βλ. 1QM, XVIII 6 - XIX 8 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73, Σ. Αγουρίδη, Γ. Γρατσέα, ο.π, σ 105.

� Βλ. 1QM, XIX 9-13 Πρβλ. Β. Βέλλα, ο.π., σ 8, Γ. Γρατσέα, ο.π. σ 73,

� Βλ. D. Dimant, “Qumran Sectarian Literature”, ο.π., σ 532.

� Βλ. 1QM, I1,3,9,11,13,14,16, XIII 16.

� Βλ. 1QS, I 9, II 16, III 13, 24, 25.

� Βλ. 4QFlor, I 8-9

� Βλ. 4Q543, 545-548, Απόσπασμα 3,1, Χειρόγραφο ?, Στήλη 1, 9,10, 12, 16

� Ο Β. Βέλλας θέτει το ερώτημα : « να έπλασε τούτον (τον όρο) ο ημέτερος συγγραφέας του χειρογράφου;». Βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σ 15

� Βλ. . Εξοδ. 10:23 «πάσι δε τοις υιοίς Ισραήλ φως ην εν πάσιν, οις κατεγίνοντο». Γενικότερα, για την διάκριση του φωτός και του σκότους στην Παλαιά Διαθήκη, αλλά και για τις δυαρχικές αντιλήψεις που αναπτύσσει η Κοινότητα του Κουμράν γύρω από αυτή την διάκριση βλ. Δυϊσμός, τελευταία ενότητα του παρόντος κεφαλαίου.

� Βλ. Κατά Ιωάννην Ευαγγέλιο, 12:36, Πρβλ. Κατά Λουκά Ευαγγέλιο, 16:8, Επιστολή Παύλου Προς Εφεσίους, 5:8, Επιστολή Παύλου Προς Θεσσαλονικείς Α’, 5:5

� Βλ. . 4Q543, 545-548, Χειρόγραφο ?, Στήλη 1, 9-12

� Βλ. 1QH, VII 25 : « Γιατί, Συ είσαι για μένα φως αιώνιο».

� Βλ 1QM, XIII,10, XVII 6-9

� Βλ.1QS, III 20

� Βλ.CD, V 18

� Βλ. 4Q543, 545-548, απόσπασμα 3, 2

� Βλ. 4Q298, στήλη 1, 1.	

� Βλ. 1QM, XIII 9

� Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 192.

� Βλ. 1QS, IV 5, 1QH, IX 36, X 27, XI 11, 4Q543, 545-548 Χειρόγραφο ?, Στήλη 1,8, Πρβλ. «υιοί της αλήθειας του κόσμου» (1QS, IV 6), «οι εκουσιασθέντες στην αλήθεια του Θεού» (1QS, I 11), «οραματιστές της αλήθειας» (CD, I 13), «άνθρωποι της αλήθειας» (1QpH, VII 10, 4Q298, στήλη 3, 7), « υιοί της αλήθειάς Σου» (1QH, II 37, VI 29, VII 30, X 18, XII 20, XIII 10, 4Q266, 7), «άνδρες της αλήθειας» (1QH, XIV2), «σύναξη των υιών της αλήθειας» (1QH, VI 5), «ευσεβείς αλήθειας» (4Q286-287, χειρόγραφο Α, απόσπασμα 1, 8), «αναζητητές της αλήθειας» (4Q416,418, απόσπασμα 4,7), «εκλεκτοί της αλήθειας» (4Q416,418, απόσπασμα 4,10), «μάρτυρες της αλήθειας για την κρίση» (1QS, VIII 6).

� Βλ. 1QM, XIII 10, 1QS, III 20, 1QH, XVII 6, 4Q286-287, χειρόγραφο Α, απόσπασμα 1,7, 4Q543, 545-548 Χειρόγραφο ?, Στήλη 1,7, 4Q424, απόσπασμα 2, 10. Πρβλ. « οι εκλεκτοί της δικαιοσύνης» (4Q215, στήλη 4, 2).

� Βλ. CD, IX 11 : «Νόμος της Δικαιοσύνης»

� Βλ. 1QM, XVIII 8 : «Συ, Θεέ της δικαιοσύνης», 4Q416,418, απόσπασμα 3, 5 : « γιατί Εκείνος είναι ο Θεός της Αλήθειας». Πρβλ. 1QH, VIII,19 : « ότι Είσαι αλήθεια και ότι όλο Σου το έργο είναι δικαιοσύνη».

� Βλ. 4Q266, 5-7 : «κάθε πρόσωπο που απορρίπτει αυτές τις Κρίσεις που αφορούν την τήρηση όλων των Νόμων που υπάρχουν στην Τορά του Μωυσή, αυτός δεν θα λογιστεί μεταξύ όλων των υιών της Αλήθειάς Του, γιατί η ψυχή του έχει απορρίψει τα Θεμέλια της Δικαιοσύνης»

� Ενδεικτικά Βλ. 4Q416,418, απόσπασμα 10, στήλη 2,15, 4Q434, 436,απόσπασμα 1, 7.

� Βλ. ενδεικτικά 4Q385-389, Απόσπασμα 3, στήλη 1, 2.

� Βλ. 1QS, ΙΙΙ 3.

� Βλ. 4Q525, στήλη 2, απόσπασμα 4, 7-8.

� Ενδεικτικά Βλ. 1QS, II 2, III 10, Πρβλ. «οδός της καρδίας Του» (4Q434, 436,απόσπασμα 2, στήλη 1, 10), «οδούς του Θεού» (4Q215, στήλη 4, 6) κ.α.

� Βλ. 1QSb, III 24-25 : « αυτούς που εδραίωσαν (τη διαθήκη Του) στην αλήθεια και έγιναν φρουροί σχετικά με όλους τους Νόμους Του με δικαιοσύνη και περπάτησαν σύμφωνα με την οδό της εκλογής Του»

�Βλ. 1QS, I 1 : « ώστε να ενωθούν με τη βουλή του Θεού και να περιπατούν ενώπιον Του άμεμπτα», Πρβλ. 1QS, II 2 : «Και οι ιερείς θα ευλογήσουν όλους τους ανθρώπους του κλήρου του Θεού, οι οποίοι περιπατούν άμεμπτα σε όλες τις οδούς Του».

� Βλ. 1QS, ΙΙΙ 9-10 : «Και θα στερεώσει τα βήματά του, ώστε να περιπατεί άμωμα, σε όλες τις οδούς του Θεού». Πρβλ. 1QS, III 3 : «άμωμοι»

� Βλ. 1QS, V 4 : «και να περπατούν ταπεινόφρονα σε όλες τις οδούς τους». Πρβλ. 1QS, III 3 : «συνετοί».

� Βλ. 4Q525, στήλη 2, απόσπασμα 4, 8: «Εκείνοι που αγαπούν το Θεό θα την ακολουθήσουν (την οδό της Σοφίας), βαδίζοντας προσεκτικά μέσα στα όριά της».

� Βλ. 4Q525, στήλη 2, 1: « Ευλογημένοι είναι εκείνοι οι οποίοι τηρούν απαρέγκλιτα τους Νόμους της (οδός της Σοφίας) και δεν υποχωρούν στους τρόπους του Κακού».

� Βλ. 1QSb, I 1-2 : «Ο Διδάσκαλος θα ευλογήσει τους …..περιπατούντες με τελειότητα σε όλες τις οδούς της αλήθειας Του». Πρβλ. 1QH, IV 24 : «εκείνοι οι οποίοι περιπατούν στο δρόμο της καρδιάς Σου».

� Βλ. 4Q525, στήλη 2, 1: «Ευλογημένος είναι εκείνος που βαδίζει με αγνή καρδιά».

� Βλ. 1QS, I 6 : «να μην περιπατούν πια με το πείσμα ένοχης καρδιάς…».

� Βλ. 1QS, II 26, IV 11.

� Βλ. 1QS, I 6

� Βλ. 4Q525, στήλη 2, 2-3 : « Ευλογημένοι είναι αυτοί που την αναζητούν (την οδό της Σοφίας) με καθαρά χέρια και δεν την επιζητούν με δόλια καρδιά».

�Βλ. 4Q525, στήλη 2, 1-3

� Βλ. 1QS, III 1, 4Q227, απόσπασμα 1,1, 4Q424, απόσπασμα 2,2, 4Q416, 418, απόσπασμα 3, 6, 4Q521, απόσπασμα 1, στήλη 2, 5. Πρβλ. « η ψυχή του δικαίου» (1QH, XVI 10)

� Σύμφωνα με τον Β. Βέλλα ο όρος «υιοί της δικαιοσύνης» έχει εξαρτηθεί από τα Σ. Σολ. 3,7 και Δαν. 12,3. Βλ. Β. Βέλλα Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σ 26, υποσημείωση 7.

� Βλ. Το Ενωχικό βιβλίο των Γιγάντων (4Q532) και Ψευδο-ιωβηλαία (4Q227). Και τα δύο αυτά αποσπάσματα αναφέρονται στον Ενώχ.

� Βλ. Ανθολόγιο της Γένεσης (4Q252) και Η γέννηση του Νώε (4Q534-536) όπου εξυμνείται ο Νώε.

� Βλ. Γεν. 6:9.

� Βλ. 4Q521, απόσπασμα 1, στήλη 2,5, 4Q286-287, χειρόγραφο Α, απόσπασμα 1,8.

� Βλ. 4Q521, απόσπασμα 1, στήλη 2,5-7.

� Βλ. 4Q298, στήλη 3, : «άνθρωποι της Αλήθειας, αναζητήστε τη Δικαιοσύνη και αγαπήστε την Ευσέβεια».

� Πρβλ. Διδασκαλία του Ιησού περί αγάπης : «αγαπήσεις τον πλησίον σου ως σεαυτόν» και «αγαπήσεις Κύριον τον Θεόν σου». Ματθ. 22:37, Μαρκ. 12:30, Λουκ. 10:27.

� Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 91 και 252.

� Σύμφωνα με τους R. Eisenman και M.Wise, οι Πτωχοί είναι οι Εμπιονίμ ή οι αποκαλούμενοι Εβιονίτες. Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 262. Σχετικά με τον όρο «Πτωχοί» στα Χειρόγραφα, Βλ. 1QH, XVIII 14, 1QM XIII 14 και XIV 7, 4Q416-418, απόσπασμα 9, στήλη 1, 17, 4Q434,436, απόσπασμα 2, στήλη 1, 1, 1QH, V 16.

� Βλ. 1QM, XI 9.

� Βλ. 1QM, XI 13

� Βλ. 1QH, II 32,34, VI 25, V 14, 18, 20.

� Βλ. 1QpH, XII 3, XII 5.	

� Βλ. 4Q434,436, απόσπασμα 2, στήλη 1, 1-2.

� Βλ. 4Q434,436, απόσπασμα 1, 2, 3. Πρβλ. 4Q521, απόσπασμα 1, στήλη 2, 6: «επάνω από τους Πράους θα αναπαύεται το Πνεύμα Του», 4Q298, στήλη 3, 7-8 :» άνθρωποι της Αλήθειας …αυξήστε την Πραότητα», Υπόμνημα στον Ψαλμό 36: « οι πραείς θα κληρονομήσουν την γη και θα ευφρανθούν μέσα σε πλούσια ειρήνη».

� Βλ. CD, IX 19-20, 4Q525, στήλη 5, απόσπασμα 5,6, 4Q385-389, απόσπασμα 3, στήλη3, 1, 4Q416,418, απόσπασμα 5, 7, 4Q434,436, απόσπασμα 1, 1, και απόσπασμα 2,2, 1QSb, I 1-3, Πρβλ. «φοβούμενοι» 1QH, II 9.

� Βλ. R. Eisenman, M. Wise, Αποκαλύπτοντας τα 50 χειρόγραφα της Νεκρής Θάλασσας, ο.π., σ 262

� Βλ. 1QpMi,

� Βλ. 1QpH, XII 4, 1QH, II 9: «νόηση στους απλοιϊκούς», Πρβλ. Παρ. 1,4.

� Βλ. Ματθ. 5: 3-12 : « μακάριοι οι πτωχοί τω πνεύματι, … μακάριοι οι πενθούντες,…μακάριοι οι πραείς,..μακάριοι οι πεινώντες και διψώντες την δικαιοσύνην…μακάριοι οι ελεήμονες,…μακάριοι οι καθαροί τη καρδία…»

� Βλ. 4Q416,418, απόσπασμα 10, στήλη 2, 7-8

� Βλ. 4Q416,418, απόσπασμα 9, στήλη2, 6-7

� Βλ. 4Q416,418,απόσπασμα 10, στήλη 2, 14-15

� Βλ. 4Q266, 1. Πρβλ. 4Q266, 8 : «συνάθροιση των Πολλών»

� Βλ. 1QM, I 5, III 2, Πρβλ.1QM, XII 7 : «λαός των αγίων», XIV 5 : «λαός της λύτρωσης του Θεού», XIV 10 : «λαός της απολύτρωσης του Θεού».	

� Βλ. 1QM, XIII 9, Πρβλ. 1QM, XIII 7: «λαός του Αιωνίου».

� Βλ. 1QS, II 2, Πρβλ. Δτ. 9:26, 1QM XIII 6, XVII 7 : «κλήρος του Θεού», XIII 12 : «κλήρος της πιστότητας του Θεού», XVII 6 : « κλήρος της απολύτρωσης του Θεού», XV 1: «κληρονομιά του Θεού», I 5 : « άνθρωποι της κληρονομιάς Του».

� Βλ. 1QS, II 25.

� Βλ. 1QM, I 2. Πρβλ. Ιεζ. 20,35 : «έρημος των εθνών». Ο Β. Βέλλας αναλύοντας την έκφραση αυτή, αναφέρει ότι ο συγγραφέας του χειρογράφου είναι επηρεασμένος από τις προφητικές ιδέες, σύμφωνα με τις οποίες, η φυγή στην έρημο χρησιμεύει ως αποκάθαρση των Ισραηλιτών από τις αμαρτίες, ώστε επιστρέφοντας να μπορούν να πραγματοποιήσουν το σχέδιο του Θεού. Βλ. Β. Βέλλα, Εκ των χειρογράφων της Νεκράς Θάλασσας : Το βιβλίον του πολέμου των υιών του φωτός κατά των υιών του σκότους, ο.π., σ 24, υποσημείωση 4. Συμφωνα με τον Δ. Καϊμάκη η φυγή στην έρημο εξυπηρετούσε και έναν ακόμη σκοπό. Η κοινότητα προσπαθούσε να πραγματοποιήσει ένα όραμα του βιβλίου του Ησαϊα, την προσμονή του Θεού που έρχεται στον Ισραήλ μέσα από ένα δρόμο που έχει ετοιμαστεί στην έρημο (Ησ. 40:3) Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 210-212

� Βλ. 1QS, II 26. Πρβλ. 1QH, XIV 22 : «κοινότητα της αλήθειάς Σου».

� Βλ. 1QS, III 6. Πρβλ. 1QM, XII 6 : «κοινότητα των αγίων του Θεού», IV 9, 1QS, II 2 : «κοινότητα του Θεού».

� Βλ. 1QS, VIII 16, IX 6, IX 7, V 1. Πρβλ. 1QH, XIV 18 : «άνθρωποι της κοινότητας», 1QS, VI 14, VIII 5, VIII 22, XI 8, V 7, : «βουλή της κοινότητας», 1QSa, I 3 : «άνδρες της βουλής Του», 1QS, VI 13 : «άνθρωποι της βουλής Σου», 1QM, XVII 8 : «παιδιά της πιστότητας του Θεού», 4Q416,418, απόσπασμα 1, 10 : «άνθρωποι της Χάρης Του».

� Βλ. 1QM, XIV 7. Πρβλ. 1QM, XIII 8 : «κατάλοιπο και επιζώντες της διαθήκης του Θεού». Στην Παλαιά Διαθήκη ο όρος «ιερό κατάλοιπο» χρησιμοποιείται για να δηλώσει είτε μια ομάδα ανθρώπων που σώζεται μετά από μια μεγάλη καταστροφή, προκειμένου να δοθεί η δυνατότητα στον Ισραήλ να εξακολουθεί να υπάρχει, είτε μια ομάδα ευσεβών ανθρώπων που θα σωθούν στα τέλη των καιρών και θα αποτελέσουν τον πυρήνα για το νέο Ισραήλ. Αν και ο Αμώς κάνει λόγο για το σύνολο του Ισραήλ που σώζεται με θεία παρέμβαση από μια καταστροφή (Αμ. 3:12, 5:1, 6:9), ο Ησαϊας συνδέει την έννοια του κατάλοιπου με την πίστη και τη μετάνοια ενός τμήματος του Ισραήλ (Ησ. 4:2-3, 7, 3). Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 207-208.

� Βλ. CD, II 11. Πρβλ. Ησ. 10:20, 65:18, Ιωβ 3:5, Ιερ. 38:31, Ιεζ. 37:26

� Βλ. 1QS, VIII 5, XI 8.

� Βλ. 1QM, XVII 8. Οι υιοί ή τα μέλη της Διαθήκης σημαίνει εκείνους που έχουν ενταχθεί στην κοινότητα με συγκεκριμένες τελετουργίες, κυρίως καθαρμούς. Πρβλ. 1QS, VIII 17 : «διαθήκη της κοινότητας», I 16, I 20, I 24, II 18 : «αυτοί που περνούν στη Διαθήκη», 1QSb, I 2: «πιστούς στην αγία Του Διαθήκη», 1QH, IV 24 : «οι συναθροιζόμενοι στη Διαθήκη Σου».

� Βλ. CD, VI 19. Η έννοια της Καινής Διαθήκης συνδέεται με την προφητεία του Ιερεμία για μια νέα διαθήκη. Ο Ιερεμίας με την αναγγελία της νέας διαθήκης φανέρωνε την απροϋπόθετη επιθυμία του Θεού να σώσει το λαό του, μια ενέργεια που σηματοδοτούσε την αρχή μιας νέας εποχής. Ο τύπος της νέας διαθήκης προϋποθέτει ότι η παλιά σχέση του Ισραήλ με το Θεό έιχε ήδη καταστραφεί. Τα μέλη του Κουμράν πίστευαν ότι η προφητεία του Ιερεμία θα εκπληρωνόταν εκείνη την εποχή μέσα από την κοινότητά τους. Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 215-217. Πρβλ. CD, VIII 20 : «Καινή Διαθήκη στη γη της Δαμασκού», 1QS, II 26, V 8, VI 15, CD, IX 12 : «Διαθήκη του Θεού».

� Βλ. CD, VI 16- VII 6.

� Βλ. 1QSb, III 24. Πρβλ. 1QSb, III 23 : «αυτούς ο Θεός διάλεξε για να βεβαιώσει τη Διαθήκη Του», I 2-3 : «αυτούς που Αυτός διάλεξε για μια αιώνια διαθήκη που θα διαρκέσει δια παντός».

� Βλ. 1QH, IV 21 : «αυτοί οι οποίοι τηρούν το θέλημά Σου», IV 33 : «υιοί του θελήματός Σου», 1QSb, I 1 : «τηρούντες το θέλημά Του». Πρβλ. 4Q416,418, απόσπασμα 1,8 : «τηρητές του λόγου Του».

� Βλ. 1QSb, I 1 : «τους φυλάσσοντες τις εντολές Του».

� Βλ. 1QH, XVI 13 : «τους αγαπώντες τα προστάγματά Σου». Πρβλ. Εξοδ. 20,6.

� Βλ. «εκλεκτοί», 1QH, XIII 20, XIV 15, XVII 9, Πρβλ. 1QpH, V 4, X 13.

� Βλ. 1QH, XVIII 4, 1QpMi, ερμηνεία Μιχαία 1,5. Πρβλ. 1QM, XII 4 : «οι στρατιές των εκλεκτών», 4QFlor, I 8 : «εκλεκτοί του Ισραήλ», 4Qplsa – 4Qplse, IV, 4Q171, ερμηνεία στον ψαλμό 36, 18-19α : «κοινότητα των εκλεκτών», 4Q215, στήλη 4, 2 : «εκλεκτοί της Δικαιοσύνης», 1QS, VIII 6 : «εκλεκτοί θείας ευδοκίας», - Πρβλ. 1QH, XI 9 : «υιοί της ευδοκίας».

� Βλ. 1QS, II 25, VIII 21 : «αγία βουλή», V 13, V 18, VIII 17, VIII 23, IX 8 : «άγιοι άνδρες», V 20, IX 2 : « άγια κοινότητα», VIII 5 : «οίκος αγιότητας για τον Ισραήλ», IX 6 : «οίκος αγιότητας για τον Ααρών», XI 8 : «άγιο οικοδόμημα», VIII 6 : «άγιο των αγίων για τον Ααρών». Πρβλ. Δτ. 7:6, 14:2, 1QM, XIV 12 : «λαός της αγιότητας του Θεού», XVI 1 : «άγιοι του λαού του Θεού», 1QSa, II 9 : «βουλή της αγιότητας», I 9, I 13 : «ομήγυρη της αγιότητας», 1QH, IV 25: «ως θεμέλιο αγιών».

� Βλ. CD, IX 2 : «μέλη της κοινότητας των ανθρώπων της τέλειας αγιότητας», IX 5 : «άνθρωποι της τέλειας αγιότητας», Πρβλ. 1QS, VIII 20, CD, IX 7 : «άνδρες της τέλειας αγιότητας»

� Βλ. 1QM, I 10

� Βλ. 1QM, IV 11, Πρβλ. 1QM, I 14 : «στράτευμα φωτός», III 5 : «στρατόπεδα των Αγίων», III 6 : «στρατιές του Θεού», IV 9 : «στρατόπεδο του Θεού».

� Βλ. 1QM, IV 10, Πρβλ. 1QM, III 2 : « οι κεκλημένοι του Θεού», III 4 : « συνελεύσεις του Θεού για βουλή αγία», IV 10 : «φυλές του Θεού, πατριές του Θεού, ομάδες του Θεού», IV 11 : «καλεσμένοι από το Θεό».

� Βλ. 4Q266, 13 : «εμείς είμαστε οι λυτρωμένοι Σου».

� Βλ. 4Q416, 418, απόσπασμα 9, στήλη 1, 11.

� Βλ. 1QM, I 1, I 7, I 10, I 16, III 6, III 9, XIII 16, XVI 9. Επίσης Βλ. 1QS, I 10, 4Q543, 545-548, χειρόγραφο ?, στήλη 1, 10,11,13. Πρβλ. 4Q286-287, απόσπασμα 3, στήλη 2, 4 : «σύντροφοι του Σκότους».

� Βλ. 4Q434, 436, απόσπασμα 2, στήλη 1, 8. Πρβλ. 4Q434,436, απόσπασμα 2, στήλη 1, 7 : «εθνικοί». Ως προς τη βιβλική διάκριση μεταξύ του λαού του Θεού και των εθνών, η οποία επαναλαμβάνεται στα χειρόγραφα του Κουμράν, βλ. Εσχατολογικός πόλεμος, τελευταία ενότητα του παρόντος κεφαλαίου.

� Ο Βελίαλ (=κακία, πονηριά) ή Μαστεμά δεν έχει καμία σχέση με τον βιβλικό σατανά - διάβολο. Αρχικά, στην Παλαιά Διαθήκη απαντάται η έκφραση «υιοί του Βελίαλ», η οποία σχετίζεται με τους εχθρούς της θρησκείας του Ισραήλ (Δτ. 13,14) ή με τον άδη και τον θάνατο (Κριτ. 19,22). Η σύνδεση του Βελίαλ με το Σατανά γίνεται για πρώτη φορά στις Διαθήκες των Δώδεκα Πατριαρχών (Δαν. 5:6-12, Ναφ. 3,1). Γενικότερα, η δαιμονολογία εμφανίζεται στον μεταγενέστερο Ιουδαϊσμό, ενώ η ανάπτυξή της με μυθολογική γλώσσα ολοκληρώνεται στα βιβλία του Ενώχ και των Ιωβηλαίων. Αντίστοιχα, ο όρος Μαστεμά απαντάται στα Ιωβηλαία και χαρακτηρίζει τον αρχηγό των δαιμόνων. Ο Peter von Der Osten Sacken θεωρεί ότι η φράση υιοί Βελίαλ χρησιμοποιείται σε διηγήσεις που σχετίζονται με την παράδοση του ιερού πολέμου, όπου και γίνεται μια εσχατολογική σύνδεση με την ημέρα του Κυρίου. Πιθανότατα από τη χρήση αυτή να προήλθε η σύνδεση του Βελίαλ με τον εσχατολογικό εχθρό. Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 156-158.

� Βλ. 4Q543, 545-548, απόσπασμα 2, 3. Πρβλ. Β’ Προς Κορινθίους Επιστολή Παύλου, 6,14-15 : «Μη γίνεσθε ετεροζυγούντες απίστοις. τις γαρ μετοχή δικαιοσύνη και ανομία; Τις δε κοινωνία φωτί προς σκότος; Τις δε συμφώνησις Χριστώ προς Βελίαλ; Ή τις μερίς πιστώ μετά απίστου;»

� Βλ. 4Q543, 545-548, χειρόγραφο Β’, απόσπασμα 1, 13-15

� Βλ. CD, IV16-17

� Βλ. CD, IV17-18

� Βλ. 1QM, I 15 : «άνδρες της μερίδας του Βελίαλ», I 4 : «πτέρυγα του Βελίαλ», XIII 4 : «τα πνεύματα της μερίδας του Βελίαλ», XVIII 3 : «πλήθος του Βελίαλ».

� Βλ. «υιοί του Βελίαλ», 4Qflor, I 8-9, 4Q286-287, απόσπασμα 3, στήλη 2, 6, 4Q522, απόσπασμα 1, στήλη 2, 5.

� Βλ. 1QM, I 5 : «άνθρωποι της κληρονομιάς του Βελίαλ», I 11 : «κληρονομιά του σκότους», IV 2 : «άνδρες της κληρονομιάς του Βελίαλ», XII 6 : «κλήρος του σκότους». Πρβλ. 1QS, II 5 : «άνθρωποι του κλήρου του Βελίαλ».

� Βλ. 4Q286-287, απόσπασμα 3, στήλη 2, 5-9.

� Βλ. 1QS, XI 2. Πρβλ. 1QH, XV 17, II 36, IV 34 : «άδικοι», 1QM, IV 3 : «άδικη σάρκα».

� Βλ. 1QH, απόσπασμα Γ, 9. Πρβλ. 1QS, IX 8 : «άνδρες της απάτης», 1QH, II 16, IV 20, XIV 14 : «άνθρωποι της απάτης», IV 7 : «σύμβουλοι της απάτης», II 22 : «θεμέλια απάτης», IV 10 : «προφήτες της απάτης», IV 16 : «προφήτες του ψεύδους και της απάτης», IV 20 : «ψευδοπροφήτες», II 15 : «εκζητούν τα απατηλά», II 34 : «εκζητούν την απάτη», II 32 : «εκζητούν τις ανέσεις».

� Βλ. 1QS, III 21, 1QH, V 7, VI 19, VII 11. Πρβλ. 1QS, V 2 και V10: «άνδρες της πλάνης», 1QH, II 14, II 31, IV 9 : «ερμηνευτές της πλάνης».

� Βλ. 4Q434,436, απόσπασμα 2, στήλη 1, 5 : «βίαιοι».

� Βλ. 1QS, V 19 : «μάταιοι». Πρβλ. 1QH, VI 5 : «κοινωνία της ματαιότητας», VII 34 : «σύναξη της ματαιότητας», 1QM, XIV 12 : «τα όντα της ματαιότητας», XI 9 : «τα επτά έθνη της ματαιότητας», IV 12, V 6, IX 9 : «έθνη της ματαιότητας».

�Βλ. 1QM, V 3 : «φονευμένοι αμαρτωλοί», XII 11 : «σάρκα αμαρτωλή».

� Βλ. 1QH, V 25 : «υιοί της κακίας», 4Q542, απόσπασμα 1, στήλη 2, 7-8 : «υιοί του κακού», 1QM, XV 11 : «τα όντα της κακίας τους», 4Q416-416, απόσπασμα 5, 6 : «κύριοι του Κακού», απόσπασμα 5, 7: «κακοί». Πρβλ. 4Q416-416, απόσπασμα 4, 8 : «εκείνοι που αναζητούν το Κακό θα χαθούν», απόσπασμα 9, στήλη 1, 7 : «μη θεωρείτε τον Κακό άνθρωπο ως συνεργάτη».

� Βλ. 4Q543, 545-548, χειρόγραφο ?, στήλη 1, 7 : «υιοί του ψεύδους». Πρβλ. CD, IX 15 : «άνδρας του Ψεύδους».

� Βλ. 1QH, V 8 : « υιοί της διαστροφής».

� Βλ. 1QM, III 8, IV 4, XI 14, 1QS, VIII 7, 1QH, V 17, 4Q434,436, απόσπασμα 2, στήλη 1, 5, απόσπασμα 3, 2, 4Q424, απόσπασμα 2,2, 4Q385-389, απόσπασμα 3, στήλη 2, 6, 4Q542, απόσπασμα 1, στήλη 2, 7-8. Πρβλ. 1QM, XIV 7, XV 2, XVII 2 : «ασεβή έθνη», XV 8: «ασεβής ομάδα», XV 14 : «πνεύματα της ασέβειας και του σκότους», 4Q416,418, απόσπασμα 4, 8 : «υιοί της Ασέβειας», 1QMyst, I 5 : «τέκνα της ασέβειας», 1QpH, V 5: «οι ασεβείς του λαού Του», 4Q171 : «πρίγκιπες της ασέβειας».

� Βλ. 1QpH, II 3. Πρβλ. 1QH, II 10 : «προδότες», 1QpH, II 5 : «προδότες κατά τις έσχατες ημέρες». Πρβλ. 1QpH, II 6 : «εκβιαστές της διαθήκης».

� Βλ. 4Qplsb II. Πρβλ. 1QH, II 11:«εμπαίκτες», 4QPBless, 6 : «συναγωγή των ανδρών του εμπαιγμού».

� Βλ. 1QM, XIV 10.

� Βλ. 1QM, XII 5.

� Βλ. CD, VIII 3-13.

� Βλ. 1QS, VIII 13, IX 17, X 20 : «άνδρες της ανομίας». Πρβλ. 1QH, II 10 : «άνομοι», VI 18 : «υιοί της ανομίας».

� Βλ. 4Q525, στήλη 5, 6.

� Βλ. CD, VIII 8: «πώρωση της καρδιάς». Πρβλ. 1QH, IV 15 : «με τη σκληροκαρδία τους θα περπατούν και θα Σε εκζητούν».

� Βλ. 4Q525, στήλη 2, 3.

� Βλ. 4Q416-418, απόσπασμα 7, 4-5 : «και θα υπάρξει Ψεύδος στην καρδιά όλων των υιών (του Αδάμ)»

� Βλ. 4Q416-418, απόσπασμα 4, 8 : «οι ανόητοι στην καρδιά».

� Βλ. 4Q525, στήλη 2, 7. Πρβλ. CD, II 3, VIII 9 : «οδός των ασεβών», VIII 5 : «οδός των αποστατών».

� Βλ. CD, VIII 5.

� Βλ. 1QH, II 12. Πρβλ. 1QH, II 24 : «παράνομοι».

� Βλ. 1QH, VII 34 : «κοινότητα των πονηρών». Πρβλ. 1QH, VI 5 : «κοινότητα της βίας», II 22 : «σύναξη του Βελίαλ», XIV 21 : «συναγωγή των ανθρώπων του Βελίαλ».

� Βλ. CD, I 12 : « κοινότητα των αποστατών».

� Βλ. 1QH, IV 25, 35.

� Βλ. CD, IX 11. Πρβλ. CD, I 14 : «άνθρωπος του χλευασμού».

� Βλ. 1QS, IX 16, IX 22, X 19 : «άνδρες του λάκκου». Πρβλ. 4Q286-287, απόσπασμα 3, στήλη 2, 9 : «όνειδος του Λάκκου», 4Q525, στήλη 5, 7 : «δεσμά του λάκκου».

� Βλ. CD, VI 15, XIII 14 : «υιοί της απώλειας». Πρβλ. 1QH, IV 13 : «απολωλότες».

� Βλ. 1QM, I 3 : «στρατός του Βελίαλ».

� Βλ. 1QM, XI 8, XVII 15 : «ορδές του Βελίαλ».

� Βλ. 4Q543, 545-548, χειρόγραφο ?, στήλη 1, 13-14 : « όλοι οι υιοί του Σκότους προορίζονται για το Σκότος και τον θάνατο και τον αφανισμό..».

� Πρβλ. Ιερ. 12,3

�Πρβλ. Εξ. 6,6

� Βλ. 1QH, XV, 17-20

� Βλ. χαρακτηριστικά τις επιγραφές των σαλπιγγών, των σημαίων και των βελών στο Χειρόγραφο του Πολέμου. Ενδεικτικά παραθέτουμε : 1QM, III 6-7 : «σχηματισμοί των στρατιωτών του Θεού για εκδίκηση του θυμού του εναντίον όλων των υιών του σκότους», IV, 1-2 : «θυμός του Θεού με οργή κατά του Βελίαλ και όλων των ανδρών της κληρονομίας του χωρίς κανένα κατάλοιπο», IV, 12 : «πόλεμος του Θεού, εκδίκηση του Θεού, κρίση του Θεού, ανταπόδοση του Θεού, ισχύς του Θεού, αντεκδίκηση του Θεού, δύναμη του Θεού, εκμηδένιση από το Θεό όλων των εθνών της ματαιότητας». Πρβλ. Ύμνοι των Πτωχών 4Q434,436, Υπόμνημα στον Αββακούμ, 1QpH.

� Βλ. J. Collins, B. McGinn, S. Stein, “Introduction”, στο The continuum History of Apocalypticism, B. McGinn, J. Collins, S. Stein (εκδοτ.), Continuum New York, London, 2003, σ 9. Πρβλ. “Apocalyptic Literature”, Encyclopedia Britannica, 2002, Expanded Edition, Chicago : Britannica.com, 1994-2002.

� Βλ. Β. Φειδάς, «Αποκαλυπτική Γραμματεία», Πάπυρος Λαρούς Μπριτάνικα, (Αθήνα: Πάπυρος, 1996) τ.10, σ.185. Πρβλ. Π. Μπρατσιώτης, «Αποκαλυπτική Γραμματεία», Θρησκευτική και Ηθική Εγκυκλοπαίδεια (Αθήνα 1963) τ. 2, σσ1080-1081.

� Βλ. Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ 257.

� Βλ. Φ. Κρος, «Φως στη Βίβλο από τα Σπήλαια της Νεκρής Θάλασσας», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.328. Μάλιστα ο συγκεκριμένος συγγραφέας στην επόμενη σελίδα (329) αναφέρει χαρακτηριστικά τα εξής : «Κατά τον 19ο αιώνα και στις αρχές του 20ου αιώνα, ο αποκαλυπτικός λόγος ελάχιστα εμφανιζόταν στις περιγραφές της ιστορίας της ισραηλιτικής θρησκείας από τους ειδικούς…..αντιμετωπιζόταν ως ένα ιδιοσυγκρασικό προϊόν κάποιων Εβραίων προφητών, ως ένα φαινόμενο ακραίο…οι χριστιανοί μελετητές είχαν την τάση να προσπερνούν τα αποκαλυπτικά έργα σε μια προσπάθεια να περιγράψουν τη συνέχεια μεταξύ προφητείας και πρώιμου χριστιανισμού. Παλαιότεροι Εβραίοι μελετητές συμμερίζονταν την κρατούσα απέχθεια για τα αποκαλυπτικά έργα, θεωρώντας τα αιρετικά..».

�Βλ. Β. Φειδάς, «Αποκαλυπτική Γραμματεία», Πάπυρος Λαρούς Μπριτάνικα,, ο.π., σ.185. Πρβλ. Π. Μπρατσιώτης, «Αποκαλυπτική Γραμματεία», Θρησκευτική και Ηθική Εγκυκλοπαίδεια, ο.π. σ1080.

� Βλ. Φ. Κρος, «Φως στη Βίβλο από τα Σπήλαια της Νεκρής Θάλασσας», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.329

� Βλ. αναλυτικότερα R. Clifford, “ The Roots of Apocalypticism in Near Eastern Myth” στο The continuum History of Apocalypticism, ο.π., Part 1, σσ 3-27

� Σχετικά με την εξάρτηση της αποκαλυπτικής γραμματείας από τα προφητικά κείμενα και τις ομοιότητες και διαφορές μεταξύ των δύο φιλολογικών αυτών ειδών, βλ. Σ. Αγουρίδη, Ιστορία της Θρησκείας του Ισραήλ, Ελληνικά Γράμματα, Αθήνα 1995, σ 367, Π. Μπρατσιώτης, «Αποκαλυπτική Γραμματεία», Θρησκευτική και Ηθική Εγκυκλοπαίδεια, ο.π. σ1081, J. Collins, “ From Prophecy to Apocalypticism : The Expectation of the End” στο The continuum History of Apocalypticism, ο.π., Part 1, σσ 64-86

� Σύμφωνα με τον Κ. Ζάρρα, τα χωρία των προφητικών κειμένων, τα οποία φαίνεται ότι επέδρασαν στη γένεση και μορφοποίηση του αποκαλυπτικού είδους είναι τα εξής :Ησαϊα, κεφ. 6 και 24-27, Ιεζεκιήλ, κεφ. 1-3, 38-39 και 40-48, όλος ο δευτερο-Ησαϊας και ο δευτερο –Ζαχαρίας, κυρίως το κεφ.14. Βλ. Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ 261

� Σχετικά με τη σχέση του Αποκαλυπτισμού με τη Σοφιολογική γραμματεία, βλ. Κ. Ζάρρα, ο.π., σσ 261-263

� Βλ. Κ. Ζάρρα, ο.π., σ 262	

� Βλ. ο.π., σ 263

� Με το βιβλίο του Δανιήλ κλείνει ο Κανόνας της Παλαιάς Διαθήκης, ενώ με την Αποκάλυψη του Ιωάννη κλείνει ο Κανόνας της Καινής Διαθήκης. Βλ. Κ. Ζάρρα, ο.π., σ 265

� Σχετικά με το «κίνημα Ενώχ»και τα κείμενά του Βλ. Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 275-293

� Βλ. Κ. Ζάρρα, ο.π., σ257, 278, Πρβλ. Φ. Κρος, ο.π., σ 328.

� Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., Part 1, σσ 89

� Γενικότερα, τα κείμενα αυτά, κατακλύζονται από οράματα, αποκαλύψεις, υπερβατικά ταξίδια, εικόνες, πολυσύνθετα σύμβολα, ζωντανές περιγραφές και θεολογικά μηνύματα, ενώ χρησιμοποιείται η συμβολική γλώσσα, η οποία σε αρκετές περιπτώσεις είναι δύσκολο να κατανοηθεί. Οι συγγραφείς των έργων αυτών παρουσιάζονται ως εκλεκτοί του Θεού, ως μέτοχοι ενός είδους γνώσης απρόσιτη για τον απλό θνητό και ως γνώστες των θείων μυστικών. Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 263-267, ενώ σχετικά με το στοιχείο της μυστικότητας στα αποκαλυπτικά έργα, βλ. σσ 271-274

� Βλ. Κ. Ζάρρα, ο.π., σσ 267-269

� Βλ. Φ. Κρος, «Φως στη Βίβλο από τα Σπήλαια της Νεκρής Θάλασσας», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.327

� Βλ. 1QM, I 5, 8.

� Βλ. Φ. Κρος, «Φως στη Βίβλο από τα Σπήλαια της Νεκρής Θάλασσας», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π., σ.328

� Σχετικά με την ανάπτυξη της αγγελολογίας και της δαιμονολογίας στα Χειρόγραφα του Κουμράν και τις επιρροές από την Π. Διαθήκη, βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 186-206

� Βλ. Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 274-275

� Βλ. 1QM, I 10-11

� Βλ. 1QM, I 11

� Βλ. 1QM, XV 14

�Βλ. 1QM, IX 15-18

�Βλ. 1QM, XVII 6-8

� Βλ. Δαν. 10, 13-21. Άγγελος εμφανίζεται στον Δανιήλ και του λέει ότι ο Μιχαήλ θα πολεμήσει τον άγγελο προστάτη της Περσίας και στη συνέχεια τον άγγελο προστάτης της Ελλάδας για χάρη του Ισραήλ. Για ανάλυση και ερμηνεία στο βιβλίο του Δανιήλ βλ. Κ. Ζάρρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 295-306, Πρβλ. Σ. Αγουρίδη, Ιστορία της Θρησκείας του Ισραήλ, ο.π., σσ 366-381

� Βλ. Δαν. 11-12. Βέβαια, στο βιβλίο του Δανιήλ δεν γίνεται λόγος για ένοπλο αγώνα των ίδιων των Ιουδαίων, γεγονός που αποτελεί βασική διαφορά με το Χειρόγραφο του Πολέμου. Βλ. Δαν. 11,34. Οι Ιουδαίοι καλούνται να παραμείνουν πιστοί στις Εντολές του Νόμου και να περιμένουν τα ουράνια στρατεύματα να κατατροπώσουν τους εχθρούς τους.

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 127 : «Ο όρος ‘προορισμός’ στο χώρο της θεολογίας δηλώνει πως κάποιος ορίζει ή καθορίζει το αποτέλεσμα ενός γεγονότος, προτού ακόμη αυτό λάβει χώρα. Ο όρος χρησιμοποιείται με την ίδια ακριβώς έννοια και για να καθορίσει τη σχέση του Θεού με τον άνθρωπο….τη σχέση του Δημιουργού με τη δημιουργία».

� Βλ. ο.π., σ 127. Πρβλ. 1QH I, 20 : «Πριν ακόμα δημιουργηθούν και σύμφωνα με το λόγο Σου, έγιναν τα πάντα και χωρίς εσέ τίποτε δε δημιουργήθηκε».

� Βλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ 371

� Βλ. Δ. Καϊμάκη, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σ 131 : « Η συγκεκριμένη αντίληψη περί προκαθορισμού της πορείας της ιστορίας και της μοίρας του ανθρώπου είναι καινούργια στην ιουδαϊκή σκέψη. Σε μια υποτυπώδη μορφή, τη συναντούμε στον Εκκλησιαστή και στον υιό Σειράχ». Πρβλ. J. Collins, Jewish Wisdom in the Hellenistic Age, Kentucky, Westminster 1997, σ 85, M. Hengel, Judaism and Hellenism, London 1991, σ 219.

�Αστρολογικά κείμενα που βρέθηκαν στο Κουμράν, αποκαλύπτουν ότι τα μέλη της κοινότητας πίστευαν ότι το πεπρωμένο του ανθρώπου αποτυπώνεται στα άστρα, και ότι οι θέσεις των πλανητών κατά τη στιγμή της γέννησης ενός ανθρώπου, η εμφάνιση ενός κομήτη και άλλα ουράνια φαινόμενα μπορούν να αποκαλύψουν το μέλλον και τον προορισμό του. Βλ. Δ. Καϊμάκη, ο.π., σσ 130-131, Πρβλ. Κ. Ζάρα, ο.π., σ 372.

� Βλ. 1QH XV, 13-14 : «Οι άνθρωποι δεν μπορούν να ετοιμάσουν τα βήματά τους. Και γνωρίζω ότι από το χέρι Σου εξαρτώνται η κλίση κάθε πνεύματος και η οδός του. Όλες τις πράξεις του θεμελίωσες πριν να τον πλάσεις». Πρβλ. 1QS XI, 10-11 : «Γιατί δεν ανήκει στον άνθρωπο η οδός του, και ο άνθρωπος δεν κατευθύνει τα βήματά του. Γιατί στο Θεό ανήκει η κρίση και από το χέρι Του προέρχεται η ακεραιότητα της οδού. Και με τη γνώση Του γίνεται καθετί, και καθετί που υπάρχει, με το σκοπό Του το στερεώνει και χωρίς Αυτόν δε γίνεται τίποτα».

� Βλ. 1QH III, 23-25 : «Και εγώ είμαι δημιούργημα. Τι είμαι εγώ; Λάσπη αναμειγμένη με νερό. Για ποιόν νομίσθηκα; Ποιά η δύναμή μου; Στάθηκα στα όρια της ανομίας και με τους καταδικασμένους είναι ο κλήρος μου». Πρβλ. IV,29-30 : «Ποιό ον με σάρκα είναι άξιο για τέτοια; Και ποιό δημιούργημα λάσπης είναι άξιο για τα τόσα μεγάλα θαύματα; Γιατί, αυτός [ο άνθρωπος] βρίσκεται στην παρανομία από τη μήτρα μέχρι τα γηρατιά του, και είναι υπεύθυνος για την απιστία του».

� Βλ. 1QS III, 17-IV,26

� Βλ. 1QM XV, 1-2 : «Αλλά η κληρονομιά του Θεού θα είναι σε αιώνια λύτρωση ενώ θα επέλθει εξολόθρευση όλων των ασεβών εθνών».

� Βλ. 1QS VI,13- VII, 25, Πρβλ. 1CD VI,11-VII,9, IX,28-XI,18

� Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σ 140

� Βλ. ο.π. σ 141

� Βλ. ο.π. σ 136

� Βλ. 1QM, XIII 9-16

� Βλ. 1QM, XVII 4-5

� Βλ. 1QM

� Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ136-137

� Βλ. 1QH XV, 17-21 : «Τους άδικους, όμως, έπλασες για τον καιρό της οργής Σου και από τη μήτρα της μητέρα τους τους όρισες για την ημέρα της σφαγής. Γιατί βάδισαν σε οδό όχι καλή. Περιφρόνησαν τη Διαθήκη Σου και η ψυχή τους μίσησε την αλήθειά Σου. Δε χάρηκαν για όλα αυτά, που πρόσταξες, αλλά διάλεξαν εκείνα που μισείς. Αυτούς που περιφρονούν το θέλημά Σου ετοίμασες για να κάμεις εναντίον τους κρίση μεγάλη μπροστά σ’ όλα τα δημιουργήματά Σου, έτσι που αυτοί να γίνουν όλοι σημείο παραδειγματισμού αιώνιο».

� Σχετικά με το δυϊσμό στα χειρόγραφα του Κουρμάν, βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π, σσ 145-175, Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σ, P.R. Davies, 1QM, the War Scroll from Qumran, Rome, 1997, Biblical institute Press, G. Boccaccini, Beyond the Essene Hypothesis : The Parting of the Ways between Qumran and Enochic Judaism, Michigan, 1998, William B. Eerdmans Publishing Company, J. Collins, Apocalypticism in the Dead Sea Scrolls, New York, 1997, Routledge, J. H. Charlesworth, “A Critical Comparison of the Dualism in 1QS 3:12-4:26 and the Dualism Contained in the Gospel of John”, στο βιβλίο του J. H. Charlesworth, John and the Dead Sea Scrolls, New York 1990, Crossroad, J. Frey, “Different patterns of dualistic thought in the Qumran library : reflections on their background and history”, στο Legal texts and legal issues, Leiden, 1997, EJ Brill, M. Hengel, Hellenism and Judaism, London, 1991, J. Collins, Jewish Wisdom in the Hellenistic Age, Westminster, Louisville, Kentucky 1997, F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., Part 1, σσ 92-96

� Βλ. J. H. Charlesworth, “A Critical Comparison of the Dualism in 1QS 3:12-4:26 and the Dualism Contained in the Gospel of John”, στο βιβλίο του J. H. Charlesworth, John and the Dead Sea Scrolls, New York 1990, Crossroad, σ 76. Πρβλ. «Δυϊσμός», Θρησκευτική και Ηθική Εγκυκλοπαίδεια, τόμος 5, Αθήναι 1964, σ 230, «Δυαδισμός», Πάπυρος Λαρούς Μπριτάννικα, τόμος 21, Πάπυρος, σσ 363-367

� Σύμφωνα με τους Frey και Charlesworth στα χειρόγραφα του Κουμράν διακρίνονται οι εξής διαστάσεις δυϊσμού : μεταφυσικός, κοσμολογικός, χωρικός- συμπαντικός, εσχατολογικός, ηθικός, σωτηριολογικός, θεολογικός, φυσικός, ανθρωπολογικός και ψυχολογικός. Βλ. J. H. Charlesworth, ο.π., σ 76, Πρβλ. J. Frey, “Different patterns of dualistic thought in the Qumran library : reflections on their background and history”, στο Legal texts and legal issues, Leiden, 1997, EJ Brill, σσ 282-285.

� Ο Peter von der Osten- Sacken στο έργο του Gott and Belial (1969) είχε υποστηρίξει ότι ο κοσμικός δυϊσμός που παρουσιάζεται στο 1QM στην εσχατολογική μάχη μεταξύ Θεού και Βελίαλ είναι η πιο γνήσια μορφή δυαλιστικής σκέψης στο Κουμράν και ότι αυτή η μορφή δυαλιστικής σκέψης εξαρτήθηκε κυρίως από τον εσχατολογικό πόλεμο που παρουσιάζεται στο βιβλίο του Δανιήλ και στις εμπειρίες των Μακκαβαϊκών πολέμων. Αντίθετα, ο Jean Duhaime (L’ Instruction sur les deux esprits et les interpolations dualistes Qumran, 1977) ισχυρίστηκε ότι ο ηθικός δυϊσμός μεταξύ του Δίκαιου και του Άδικου είναι η πιο γνήσια μορφή δυαλισμού, όπου στον οποίο αργότερα εδραιώθηκε ο κοσμικός τύπος. Μεταξύ των δύο θεωριών, ο Frey υποστηρίζει ότι υπάρχουν εξίσου ένας σοφιστικός τύπος πολυδιάστατου ηθικά προσανατολισμένου κοσμικού δυϊσμού και επίσης ένας ιερατικός τύπος καθαρού κοσμικού δυϊσμού που εξουσιάζεται από την αντίθεση των δύο αγγελικών δυνάμεων. Ακόμη, πιστεύει ότι οι αρχές αυτών των δύο εξελίξεων της σκέψης πιθανότατα να βρίσκονται σε προ-κουρμανικές αιρέσεις, από όπου αργότερα υιοθετήθηκαν. Βλ. J. Frey, ο.π., σσ 285-288

�.Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π, σσ 147

�Προβληματισμός σχετικά με την προέλευση και την παρουσία του κακού στον κόσμο διαπιστώνεται στον Ιώβ, τον Εκκλησιαστή και τη Σοφία Σειράχ. Μάλιστα στη Σοφία Σειράχ διατυπώνονται δύο εκδοχές : α). Αιτία της αμαρτίας είναι η γυναίκα (25:24). β) η προέλευση του κακού αποδίδεται στο Θεό αφού δημιούργησε τους ανθρώπους με μία φυσική κλίση είτε προς το καλό, είτε προς το κακό (33:7-14). Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σ σ150-151

� Βλ. Α’ Ενώχ 1-36, Ιωβηλαία 10:1-6. Στον Ενώχ η δημιουργία είναι αγαθή μέχρι τη στιγμή που επαναστατούν οι «Φύλακες» άγγελοι, καθοδηγούμενοι από τους αγγέλους Αζαήλ και Σεμιχαζά. Το γεγονός αυτό αποτέλεσε την αίτια ύπαρξης των κακών πνευμάτων και της ανθρώπινης αμαρτίας. Βλ. Δ. Καϊμάκη, ο.π., σ 151, Πρβλ. Κ. Ζάρα, Ιστορία της εποχής της Καινής Διαθήκης, ο.π., σσ 275-293.

Στα Ιωβηλαία επανεμφανίζεται η διήγηση της Γένεσης (6:1-4) σχετικά την ερωτική συνεύρεση των Υιών του Θεού με τις Θυγατέρες των Ανθρώπων. Αποτέλεσμα αυτής της ένωσης ήταν η γέννηση των γιγάντων που τα πνεύματά τους ήταν ακάθαρτα. Αυτοί, με αρχηγό τον πρίγκιπα Μαστεμά εργάζονται για την παραπλάνηση του ανθρώπινου είδους. Βλ. Δ. Καϊμάκη, ο.π., σσ 151-152, Κ. Ζάρα, ο.π., σσ 293-295, Ρόναλντ Χέντελ, «Όταν οι Υιοί του Κυρίου έπαιξαν με τις Θυγατέρες των Ανθρώπων», στο βιβλίο του Χέρσελ Σανκς, Η περιπέτεια των Χειρόγραφων της Νεκρής Θάλασσας, ο.π, σσ 334-352

� Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σ 153

� Βλ. ο.π.

� Σχετικά με το πώς αντιλαμβάνονταν στο Κουμράν την ανθρώπινη ιστορία, βλ. τις προηγούμενες δύο ενότητες του παρόντος κεφαλαίου.

� Βλ. 1QS III, 17-IV,26

� Βλ. 1QM I, 8

� Βλ. J. H. Charlesworth, ο.π., σ 76: «Ο ηθικός δυαλισμός σημειώνει τη διακλάδωση της ανθρωπότητας μέσα σε δύο αμοιβαία αποκλειστικές ομάδες σύμφωνα με τις αρετές και τις κακίες. Μπορεί επίσης να εκφραστεί ως ο δίκαιος και ο άδικος ή το καλό και το κακό».

� Σχετικά με τις περί ηθικού δυϊσμού απόψεις, Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 160-168

� Βλ. J. Frey, “Different patterns of dualistic thought in the Qumran library : reflections on their background and history”, ο.π., σ 283: «Ο κοσμολογικός ή κοσμικός δυαλισμός διαιρεί τον κόσμο σε δύο αντίθετες δυνάμεις του καλού/φωτός και του κακού/ σκότους»

� Βλ. 1QM, I 1-17

� Βλ. 1QM, I 10-17, XII 7-9,XV 14-18, XVII 6-9

� Βλ. S. L. Mattila, “Two Contrasting Eschatologies at Qumran”, Biblica, 75,4,518-538, 1994, σ 531

� Βλ. J. Frey, “Different patterns of dualistic thought in the Qumran library : reflections on their background and history”, ο.π., σ283: «Ο εσχατολογικός ή χρονικός δυαλισμός διαιρεί τον κόσμο σε χρόνους όπως αυτός ο κόσμος και ο κόσμος που πρόκειται να έρθει». Σχετικά με την εσχατολογία στο Κουμράν βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 247-269

� Βλ. M. Davidson, Angels at Qumran, Sheffield : JSOT Press, 1992, σ 227

�Βλ. J. Frey, “Different patterns of dualistic thought in the Qumran library: reflections on their background and history”, ο.π., σσ 312-313.

� Βλ. J. Frey, ο.π., σ 309

� Βλ. J. Collins, Jewish Wisdom in the Hellenistic Age, Westminster, Louisville, Kentucky 1997, σσ 85-87

� Βλ. Γεν. 1,3, Πρβλ. Ησ. 45,7

� Βλ. Ψλ. 18,11, Δτ. 2,22

� Βλ. Εξ.24,10, Ησ. 58,10, Ψλ. 35,10, Πρβλ. Ησ. 59,9, Πρμ. 13,9, Ιωβ. 18,5

� Σχετικά με την ημέρα του Γιαχβέ ή του Κυρίου βλ. παρακάτω στην επόμενη ενότητα.

� Βλ. Σολ. 3,7, Δτ. 12,3, Ησ. 9,1, 2,5, 60,19, 42,6, Βαρ. 4,2, Μαλ. 4,2

� Σχετικά με τα όσα αναπτύχθηκαν στην παράγραφο αυτή Βλ. «φως και σκότος»,Λεξικό Βιβλικής Θεολογίας, εκδ. Άρτος Ζωής, Αθήνα 1980, σσ 983-987

� Ο Αχούρα Μάζδα («Σοφός Κύριος») ήταν θεός του φωτός, δημιουργός του κόσμου, κύριος και φίλος των ανθρώπων.

� Ο Αριμάν ήταν το πνεύμα του Κακού, δημιουργός των δαιμόνων και κυρίαρχος του Άδη, ο οποίος ενεργούσε εναντίον του Αχούρα Μάζδα.

� Σχετικά με τον Ζωροαστρισμό βλ. Α. Γιαννουλάτου, «Πέντε Ασιατικές θρησκευτικές προσωπικότητες», στο Ιστορία Θρησκειών, σσ 21-24, «Ζωροαστρισμός και Παρσισμός», Πάπυρος Λαρούς Μπριτάννικα, τόμος 21, Πάπυρος, σσ 193-197, «Ζωροάστρης» στη διαδικτυακή τοποθεσία :el.wikipedia.org

�Βλ Α. Χαστούπη, Το εν τοις χειρογράφοις της Νεκράς Θαλάσσης Εγχειρίδιον Πειθαρχίας, Αθήνα 1957, σ 16: «Δεδομένου όμως ότι τα δύο πνεύματα έχουν δημιουργηθή υπό του Θεού, ο δυϊσμός είναι μονοθεϊστικός». Πρβλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 164-165.

� Πρβλ. Β’Βασ. 19:9, Αμώς 3:6, Σοφ. Σειρ. 33:14-15

� Βλ. Δ. Καϊμάκη, ο.π. σ 159

�Βλ. Δ. Καϊμάκη, ο.π. σσ 164-165:«…η διδασκαλία των δύο πνευμάτων δε φαίνεται να διασώζει κανένα στοιχείο δυϊσμού. Αντίθετα, και σε αρμονία με την ιουδαϊκή παράδοση, εκφράζει έναν αυστηρό μονοθεϊσμό…. Η μόνη διχοτομία που συναντάται στο δόγμα των δύο πνευμάτων είναι εκείνη των αντίθετων ψυχικών διαθέσεων που διακρίνουν τον κάθε άνθρωπο….η ταύτιση των πνευμάτων με τις έννοιες της αλήθειας και της πλάνης, επιβεβαιώνουν τον ηθικό και όχι κοσμικό τους χαρακτήρα. Επομένως, στη διδασκαλία για τα δύο πνεύματα έχουμε να κάνουμε με δύο κλίσεις του ανθρώπου, είτε προς το καλό, είτε προς το κακό…Ο Θεός, δηλαδή, δημιούργησε τον άνθρωπο με δύο πνεύματα ή τάσεις, που τον επηρεάζουν ψυχολογικά».

� Μία μερίδα των ερευνητών δέχεται ότι ο δυϊσμός στο Κουμράν λαμβάνει μια κοσμική διάσταση, κατά το πρότυπο του Ζωροαστρισμού, ενώ μία άλλη υποστηρίζει ότι δεν υφίσταται δυϊσμός, καθώς η διδασκαλία για τα δύο πνεύματα υποτάσσεται πλήρως στον Ιουδαϊκό μονοθεϊσμό. Ο Δ. Καϊμάκης παρουσιάζει συνοπτικά την άποψη του P. von der Osten- Sacken, η οποία συνδυάζει τις δύο προαναφερόμενες τοποθετήσεις. Σύμφωνα λοιπόν με τον P. von der Osten- Sacken τα αποσπάσματα των χειρογράφων που αναφέρονται στον εσχατολογικό πόλεμο, ο οποίος λαμβάνει κοσμικές διαστάσεις, ανήκουν στην πρώιμη μορφή ανάπτυξης του δυϊσμού στο Κουμράν. Στη συνέχεια ο δυϊσμός αυτός απομυθοποιείται, για να προκύψει η ηθική διάκριση ανάμεσα στο πνεύμα της αλήθειας και της πλάνης. Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 166-167

� Βλ. Δ. Καϊμάκη, ο.π. σ 167

� Βλ. Y. Yadin, The Scroll of the War of the Sons of Light against the Sons of Darkness, ο.π., P. Davies, “Qumran and Apocalyptic or Obscurum per Obscurius’’, JNES 49, 1990, O. Betz, “ The eschatological Interpretation of the Sinai- Tradition in Qumran and in the New Testament” , R.Q. 6, 1967, J. Collins, “ The Mythology of Holy War in Daniel and the Qumran War Scroll : a point of transition in Jewish apocalyptic”, V.T. 25, 1975, J. Collins, Apocalypticism in the Dead Sea Scrolls, London 1997, F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., W. Klassen, «War in the NT», The Anchor Bible Dictionary, (Doubleday 1992) V.6, σσ.867-875, «Πόλεμος»,Λεξικό Βιβλικής Θεολογίας, ο.π., σσ 837-842, Δ. Καϊμάκης, Τα Χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π., σσ 261-269

� Βλ. 1QM, I 5, III 2, XIV 5

� Βλ. 1QM, XII 7, XIII 9

�Βλ. 1QM, IV 12, V 6, IX 9

� Βλ. 1QM, XIV 7, XV 2, XVII 2.

� Βλ. «Λαός»,Λεξικό Βιβλικής Θεολογίας, ο.π., σ 591

� Βλ. ο.π.

� Βλ. «Έθνη»,Λεξικό Βιβλικής Θεολογίας, ο.π., σ 312

� Βλ. ο.π., σ 313. Πρβλ. Ησ. 2:2, 45:14-17, 60:1-16, 66:18-21.

� Βλ. Εξ. 17:16, Αριθ. 31:3 Δτ. 7:1, 3. Πρβλ. «Πόλεμος»,Λεξικό Βιβλικής Θεολογίας, ο.π., σ 838 : «Η διαθήκη του Σινά δεν άνοιξε προοπτικές ειρήνης, αλλά μάχης : ο Θεός δίνει μια πατρίδα στο λαό του, αλλά αυτός οφείλει να την κατακτήσει».

� Βλ. Εξ. 15:3 : «,Κύριος συντρίβων πολέμους, κύριος όνομα αυτώ». Πρβλ. Ψαλμ. 73:13, 88:10, 19, 20, 47:4-8, 117:10-14, 120:2, 123, Δ’Βασ.19:32-36, Β’Βασ. 5:24, Εξ. 3:20, 11:4, 14:18, Κρ. 5:4, 20, Ιησ. 5:13, 10:10-14.

� Το Πνεύμα του Θεού φώτιζε και καθοδηγούσε τους αρχηγούς των στρατευμάτων στη μάχη. Εξαιτίας της δωρεάς αυτής θεωρούνταν χαρισματικές προσωπικότητες. Βλ. Κριτ. 16:20

� Οι πολεμιστές όφειλαν να είναι εξ ολοκλήρου αφιερωμένοι στις υπηρεσίες του Γιαχβέ. Όσοι ήταν δειλοί, νιόπαντροι, ή γενικότερα είχαν διάφορες ανησυχίες, οι οποίες αποσπούσαν την προσοχή τους, απομακρύνονταν από τον πόλεμο, για να μην «σπάσουν»την ενότητα του στρατεύματος.

Βλ. Δτ. 20:5-9, Κριτ. 5:2.

� Βλ, Δτ. 20:2, Α’ Βασ. 10:1. Πρβλ. Δτ. 23:15 : « ότι Κύριος ο Θεός σου εμπεριπατεί εν τη παρεμβολή σου εξελέσθαι σε και παραδούναι τον εχθρόν σου προ προσώπου σου, και έσται η παρεμβολή σου αγία, και ουκ οφθήσεται εν σοι ασχημοσύνη πράγματος και αποστρέψει από σου».

� Βλ. Εξ. 14:14, Κριτ. 4:14, Δτ. 20:3-4. Πρβλ. Δτ. 9:3 : «Και γνώση σήμερον, ότι Κύριος ο Θεός σου, ούτος προπορεύσεται προ προσώπου σου. πυρ καταναλίσκον εστίν. ούτος εξολοθρεύσει αυτούς, και ούτος αποστρέψει αυτούς από προσώπου σου, και απολεί αυτούς εν τάχει, καθάπερ είπε σοι Κύριος».

� Βλ. Αριθ. 31, Κρ. 3-12, 1Βασ. 11-17, 28-30, 2 Βασ. 5,8,10

� Βλ. Αριθ. 21:21-35, Δτ. 2:26- 3:17, Ιησ. 6-12,

� Βλ. Α’ Βασ. 17:47 : «και γνώσεται πάσαι η εκκλησία αυτή ότι ουκ εν ρομφαία και δόρατι σώζει Κύριος, ότι του Κυρίου ο πόλεμος, και παραδώσει Κύριος υμάς εις χείρας ημών».

� Βλ. Ησ. 2:2-3 : «Ότι έσται εν ταις εσχάταις ημέραις εμφανές όρος Κυρίου και οίκος του Θεού απ’ άκρων των ορέων και υψωθήσεται υπεράνω των βουνών και ήξουσιν απ’αυτό πάντα τα έθνη, και πορεύσονται έθνη πολλά και ερούσι . δεύτε και αναβώμεν εις το όρος Κυρίου και εις τον οίκον του Θεού Ιακώβ, και αναγγελεί ημίν την οδόν αυτού, και πορευσόμεθα εν αυτή . εκ γαρ Σιών εξελεύσεται νόμος και λόγος Κυρίου εξ Ιερουσαλήμ».

� Ένα από τα βασικά και αγαπημένα θέματα των προφητειών ήταν η αναγγελία του τελικού θριάμβου του Θεού έναντι των δυνάμεων του κακού και η βεβαιότητα ότι ο Ισραήλ θα νικούσε οριστικά τους εχθρούς του, οι οποίοι στο παρόν τον καταδυνάστευαν. Πολύ συχνά αυτή η αντίληψη του τελικού θριάμβου έπαιρνε τη μορφή μιας μελλοντικής στρατιωτικής νίκης, όπου ο Ισραήλ θα κατατρόπωνε τις εχθρικές δυνάμεις με τη βοήθεια του Θεού. Βέβαια, αυτή η προσδοκία πήγαζε από τα γεγονότα της πολιτικής ιστορίας του Ισραήλ, από τις πραγματικές εμπειρίες πολέμου, τις εισβολές, τις ήττες και τα δεινά που είχε βιώσει και βίωνε ο λαός του Θεού Βλ.F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., σ 106

� Βλ. Ησ. 30:1-5, 31:1, Ιερ. 9:23, 17:5, Αμ. 2:13-16, Ιωσ. 7:11

� Βλ. Ησ. 5:26-30, 10:5-11, Ιερ. 5:29-31, 6:1-5, Ιεζ. 5, Αμ. 3:12, Μιχ. 1:10-16.

� Βλ. Δανιήλ, Ιεζεκιήλ, Α’Ενώχ, Ιωβηλαία.

� Βλ. Ιεζεκιήλ, 38-39. Η προφητεία της καταστροφής του Γωγ είναι αντιπροσωπευτική της αποκαλυπτικής σκέψης. Ο Γιαχβέ συντρίβει με τη δύναμή Του τον Γωγ, ενώ οι ανθρώπινες δυνάμεις είχαν καθαρά παθητικό ρόλο.

�F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., σ 106

� Δαν. 10:13-21

�Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 262-263

� Αναλυτικότερα σχετικά με την Ημέρα του Γιαχβέ ή του Κυρίου, βλ. Δ. Καϊμάκη, Η ημέρα του Κυρίου στους προφήτες της Παλαιάς Διαθήκης, Θεσσαλονίκη, 1991.

� Αναλυτικότερα για το τέλος των ημερών και την έννοια του τέλους στην Π. Δ. Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 252-261, Δ. Καϊμάκη, Θέματα Παλαιοδιαθηκικής Θεολογίας, Θεσσαλονίκη 1999.

�Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 252-253

� Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 262

� Βλ. 1QM, I 4, 8.

� Βλ. 1QM, I 11-12 : «Αυτή θα είναι εποχή θλίψης για όλο το λαό, που λυτρώθηκε από το Θεό». Πρβλ. 1QM, XV 1 : «Γιατί αυτό είναι χρόνος θλίψης για τον Ισραήλ, εποχή προκαθορισμένη εναντίον των εθνών».

� Βλ. 1QM, I 13-14 : «Τρεις φορές ο στρατός του Βελίαλ θα αναλάβει από την καταστροφή, ώστε να προκαλέσει την οπισθοχώρηση του στρατεύματος του φωτός. Η καρδιά των ταγμάτων του πεζικού θα παραλύσει, αλλά η δύναμη του Θεού θα ενισχύσει την καρδιά των υιών του φωτός».

� Βλ. 1QM, I 10-11 : «Κατά την ημέρα αυτή θα πολεμήσουν για μια μεγάλη μάχη η συναγωγή των αγγέλων και η Εκκλησία των ανθρώπων..»

� Βλ. 1QM, I 14-15 : «Κατά την έβδομη φορά το μεγάλο χέρι του Θεού θα καταβάλει τον Βελίαλ και όλους τους αγγέλους της εξουσίας του και όλους τους άνδρες της μερίδας του..»

� Βλ. 1QM, I 5 : «Αυτός θα είναι ο χρόνος της λύτρωσης του λαού του Θεού και ο καθορισμένος χρόνος της κυριαρχίας όλων των ανθρώπων της κληρονομιάς Του και της αιώνιας εκμηδένισης όλης της κληρονομιάς του Βελίαλ». Πρβλ. 1QM, XV 1-2 : «Αλλά η κληρονομία του Θεού θα είναι σε αιώνια λύτρωση ενώ θα επέλθει εξολόθρευση όλων των ασεβών εθνών».

� Βλ. 1QM XIII 1- XVI 1, XVI 12-XVII 9.

� Βλ. 1QM VII 8-IX 9, XVI 2-11

� Βλ. 1QM III-VII

� Βλ. 1QM III 1-11

� Βλ. 1QM, VII 3-6.

� Βλ. 1QM, XI 1: «Αλλά αντίθετα δικός σου είναι ο πόλεμος και με τη δύναμη του χεριού σου στο έδαφος βρίσκονται άταφα τα πτώματά τους». Πρβλ. XV 12-14 : «Αλλά εσείς γίνεστε ισχυροί και δυνατοί για τον πόλεμο του Θεού,….Ο Θεός του Ισραήλ θα υψώσει το χέρι του με τη θαυμαστή δύναμη εναντίον όλων των πνευμάτων της ασέβειας και του σκότους».

� Βλ. 1QM I 4-5. Πρβλ. XIX 4 : «Σύντριψε τα έθνη, αυτούς που σε θλίβουν και το ξίφος σου ας καταφάγει τη σάρκα». XIX 9 : «Όλοι τους ήταν νεκροί γιατί έπεσαν εκεί με το ξίφος του Θεού».

� Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., Part 1, σ 106

� Βλ. F. Martinez, ο.π., σ 109

� Βλ. Y. Yadin, The Scroll of the War of the Sons of Light against the Sons of Darkness, ο.π., σ 256.

� Βλ. P. Davies, “Qumran and Apocalyptic or Obscurum per Obscurius’’, JNES 49, 1990, σ 133.

� Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls” στο The continuum History of Apocalypticism, ο.π., Part 1, σ 107-108. Μάλιστα ο Martinez εντοπίζει και την επιρροή ενός τρίτου κειμένου, το οποίο περιλαμβάνει τις προσευχές που απαντώνται τόσο στο 1QM όσο και σε άλλα χειρόγραφα, το οποίο πιστεύει ότι προϋπήρχε της σύνταξης του Χειρογράφου του Πολέμου.

� Στο βιβλίο του Δανιήλ ο αρχάγγελος Μιχαήλ παρουσιάζεται να συγκρούεται με τους «πρίγκιπες ή αρχαγγέλους των Περσών και των Ελλήνων» για λογαριασμό του Ισραήλ. Αντίστοιχα, στο Χειρόγραφο του Πολέμου, ο Μιχαήλ ταυτίζεται με τον πρίγκιπα του φωτός (1QM, XVII 6-8), με τη διαφορά ότι εδώ λειτουργεί ως αντικαταστάτης του Θεού, αφού η τελική νίκη και δόξα ανήκουν αποκλειστικά στο Θεό του Ισραήλ. Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σ268

� Ο τρόπος με τον οποίο ο Θεός επεμβαίνει και συντρίβει τον Βελίαλ παρουσιάζει σημαντικές ομοιότητες με τον τρόπο που ο Γιαχβέ εξολοθρεύει τον Γωγ, στην προφητεία του Ιεζεκιήλ. Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls”,ο.π., σ 107

� Βλ. Δ. Καϊμάκη, Τα χειρόγραφα του Κουμράν και η Θεολογία τους, ο.π. σσ 264-268. Πρβλ. J. Collins, Apocalypticism in the Dead Sea Scrolls, ο.π., σσ 91-109

� Για λεπτομερέστερη ανάλυση του πολέμου αυτού βλ. Δ. Καϊμάκη, ο.π. σσ 264-268, F. Martinez, “ Apocalypticism in the Dead Sea Scrolls”,ο.π., σσ 107-109

� Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls”,ο.π., σ 109

� Βλ. Εξοδ. 18

� Βλ. Αριθμ. 2,10,17

� Βλ. Γεν. 10

� Τα περισσότερα αποκαλυπτικά και προφητικά έργα γράφτηκαν σε περιόδους μεγάλων ηθικών και εθνικών κρίσεων για το λαό του Ισραήλ. Αντίστοιχες συνθήκες βίωναν και τα μέλη της κοινότητας του Κουμράν, καθώς έβλεπαν την άρχουσα τάξη και το επίσημο ιερατείο να «υποδουλώνονται» στο ελληνιστικό πνεύμα, τους Έλληνες Σελευκίδες να τους καταδυναστεύουν και την απειλή της Ρώμης να τους πλησιάζει

� Βλ. F. Martinez, “ Apocalypticism in the Dead Sea Scrolls”,ο.π., σ 110

� Ως προς την εισαγωγή και ερμηνεία του Κατά Ιωάννην Ευαγγελίου βλ. : Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, εκδόσεις «Ακρίτας», Αθήνα 1995, Χ. Βούλγαρη, Εισαγωγή εις την Καινή Διαθήκη, Τόμος Α’, Αθήνα 2003, Ι. Καραβιδόπουλου, Εισαγωγή στην Καινή Διαθήκη, εκδ. Πουρνάρα, Θεσσαλονίκη 19982, Σ. Αγουρίδη, Εισαγωγή εις την Κ.Δ., εκδ. Γρηγόρη, Αθήνα 1971, Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’κεφ. 1-12, εκδ. Πουρνάρα, Θεσσαλονίκη 2005, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, εκδ. «ο Σωτήρ», Αθήναι 19904, Ι. Καραβιδόπουλου, Το εκκλησιαστικό κείμενο της Καινής Διαθήκης στη σύγρχρονη έρευνα, Χ. Βασιλόπουλου, Το κατά Ιωάννην Ευαγγέλιον, εκδ. «Ορθόδοξος Τύπος, Αθήναι 1994, Σ. Αγουρίδη, «Ενότητα, δομή και θεολογία του κατά Ιωάννην ευαγγελίου», στο έργο του Δοκίμια στις ρίζες του Χριστιανισμού, εκδ. Έννοια, Αθήνα 2005, σσ 47-78, R. Bailey, The Gospel of S. John. An Introductory Commentary, SCM Press, London, 1940, C. Barret, The Gospel according to St. John. An Introduction with Commentary and Notes on the Greek text, SPCK, London, 1962, A. Lincoln, The Gospel According to Saint John, BNTC, Peabody : Hendrickson Publishers, 2005.

Επιπλέον, σημαντικές πληροφορίες σχετικά με την ιστορία της έρευνας στο Κατά Ιωάννην Ευαγγέλιο αλλά και πλούσια βιβλιογραφία, παρέχει στη Διδακτορική του διατριβή ο Κωνσταντίνος Παπαθανασίου. Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, Διδακτορική διατριβή υποβληθείσα στο Τμήμα Θεολογίας της Θεολογικής Σχολής του Πανεπιστημίου Αθηνών, Αθήνα 2007, σσ 11-46.

� Βλ. Κ. Παπαθανασίου, ο.π., σ 2.

� Βλ. Β. Τσάκωνα, Η χριστολογία του Κατά Ιωάννην Ευαγγελίου και των Επιστολών, εκδ. Συμμετρία, Αθήναι 1994, σ 5.

� Ο Κλήμης Αλεξανδρείας χαρακτήρισε το τέταρτο Ευαγγέλιο ως πνευματικό , παρατηρώντας : «Τον μέντοι Ιωάννην έσχατον, συνιδόντα ότι τα σώματικά εν τοις ευαγγελίοις δεδήλωται, προτραπέντα υπό των γνωρίμων, πνεύματι θεοφορηθέντα πνευματικόν ποιήσαι ευαγγέλιον». Τα λόγια αυτά διασώζει ο Ευσέβιος Καισαρείας στο Εκκλησιαστική Ιστορία, 6,14,7. PG 20, 552b.

� Βλ. Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 1. Πρβλ. Γ. Πατρώνου, Θεολογία και ορθόδοξο βίωμα. Θέματα θεολογικού προβληματισμού και Ορθόδοξης πνευματικότητας, εκδ. Δόμος, Αθήνα 1994, σσ 42-47.

�Βλ. Β. Τσάκωνα, Η χριστολογία του Κατά Ιωάννην Ευαγγελίου και των Επιστολών, ο.π., σ 1

� «Έπειτα Ιωάννης ο μαθητής του Κυρίου, ο και επί το στήθος αυτού αναπεσών, και αυτός εξέδωκε το ευαγγέλιον, εν Εφέσω της Ασίας διατρίβων». Βλ. Ευσέβιο Καισαρείας, Εκκλησιαστική Ιστορία, V8,4. Μάλιστα, η πληροφορία που παραδίδει ο Ειρηναίος στο έργο του «Κατά Αιρέσεων» σχετικά με τον συγγραφέα του Κατά Ιωάννη Ευαγγελίου, είναι η αρχαιότερη. Πρβλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, εκδόσεις «Ακρίτας», Αθήνα 1995, σσ 129-130

� Τον Πολύκαρπο Σμύρνης, ο οποίος υπήρξε ακουστής και εταίρος του Ευαγγελιστή Ιωάννη, γνώρισε στην νεότητά του ο Ειρηναίος. Βλ. Ι. Παναγόπουλου, ο.π., σ 130

� Βλ. ο.π.

� Ο πάπυρος Ρ52,, ο οποίος ανακαλύφθηκε στην Αίγυπτο και ανάγεται στις αρχές του 2ου αιώνα, περιέχει την ενότητα του Ιωαν. 18,31-33 και τον στίχο 18,37. Ο πάπυρος Egerton Ρ82, ο οποίος περιέχει αποσπάσματα από κάποιο απόκρυφο Ευαγγέλιο, αναφέρει σαφείς παραπομπές στο Κατά Ιωάννην, ενώ οι πάπυροι Ρ66 και Ρ75, που ανάγονται στην αρχή του 3ου αιώνα, περιέχουν την επιγραφή «κατά Ιωάννην ευαγγέλιον». Βλ. Ι. Παναγόπουλου, ο.π., σ 132

� O απ. Ιωάννης καταγόταν από την ασήμαντη κώμη Βηθσαϊδά της Γαλιλαίας, ήταν υιός του Ζεβεδαίου και της Σαλώμης, αλιέας το επάγγελμα και τον κάλεσε ο Ιησούς ως μαθητή Του μαζί με τον πρεσβύτερο αδελφό του Ιάκωβο. Το γεγονός ότι ο πατέρας του είχε μισθωτούς και ότι η Σαλώμη ακολουθούσε και διακονούσε τον Ιησού από τα υπάρχοντά της σημαίνει ίσως την σχετική ευπορία της οικογενείας του Ιωάννη. Από το θάρρος που έχει η μητέρα του έναντι του Χριστού μπορούμε να συμπεράνουμε ότι ο Ιωάννης μεγάλωσε σε θρησκευτική ατμόσφαιρα. Κατά πάσα πιθανότητα ήταν μαθητής του Ιωάννη του Βαπτιστή, όταν ακολούθησε για πρώτη φορά τον Κύριο. Κατόπιν συνέχισε να ασχολείται με το επάγγελμά του για να κληθεί μετά οριστικά από τον ίδιο τον Ιησού.

 Ανήκε μαζί με τους Πέτρο και Ιάκωβο στο στενό κύκλο των μαθητών του Κυρίου που παρευρέθηκε κατ’ εξαίρεση στην ανάσταση της κόρης του αρχισυναγώγου, συνόδευσε τον Ιησού στην Μεταμόρφωση και στον κήπο της Γεθσημανή κι είχε στενή επαφή μαζί του. Ο Κύριος τους επονόμασε Βοανηργές, γιους δηλαδή της βροντής. Μαζί με τον αδελφό του εκφράζει την επιθυμία να κατέβει φωτιά από τον ουρανό για να καταστρέψει την αφιλόξενη κώμη της Σαμάρειας, ζητάνε από τον Χριστό διακεκριμένες θέσεις στην βασιλεία του, ενώ μόνος αναγγέλλει ότι εμπόδισε κάποιον που εξόρκιζε με το όνομα του Ιησού. Κατά τον Μυστικό Δείπνο έπεσε στο στήθος του Κυρίου και τον ρώτησε ποιος θα τον παραδώσει. Στον σταυρό τού εμπιστεύθηκε ο Ιησούς την μητέρα Του. Ήταν από τους πρώτους μαθητές που έτρεξαν στο κενό μνημείο. Σε μια εμφάνισή του στην θάλασσα της Τιβεριάδος ο Ιησούς αφήνει ανοικτό το θάνατο του Ιωάννη, που παρερμηνεύθηκε με την έννοια ότι θα ζήσει μέχρι την Δευτέρα παρουσία. Μετά την ανάληψη κατείχε ηγετική θέση στην Εκκλησία των Ιεροσολύμων. Στο Πρ.1,13 μαζί με τον Πέτρο ανέρχεται στο Ιερό κατά την ώρα της προσευχής, γίνεται η θεραπεία του χωλού από τον Πέτρο και το κήρυγμα του τελευταίου προς το πλήθος, ακολουθεί η σύλληψή τους, τους γίνονται συστάσεις και απειλές και απελευθερώνονται. Επισκέπτονται την Σαμάρεια, που ευαγγελίσθηκε από τον Φίλιππο για να μεταδώσουν εκεί το Άγιο Πνεύμα στους βαπτισμένους.

 Μετά την καταστροφή των Ιεροσολύμων εγκαταστάθηκε στην Έφεσο, όπου μεταφέρθηκε και το κέντρο της Εκκλησίας. Ο κύριος μάρτυς για την παραμονή του σε αυτήν την πόλη είναι ο Ειρηναίος, ο οποίος έχει πληροφορίες γι’ αυτό από τους Πολύκαρπο και Παπία (Κατά Αιρ. 3,3,4. 5,33,4), έστω κι αν ο Πολύκαρπος στην μοναδική σύντομη επιστολή προς Φιλιππησίους δεν χρησιμοποιεί τον Ιωάννη, ούτε περιέχεται κάποια τέτοια μαρτυρία στο Μαρτύριό του (155μ.Χ.) Στην Έφεσο συνέγραψε τα 5 γνωστά βιβλία που περιέχονται στην ΚΔ. Εξορίσθηκε για ένα διάστημα στην Πάτμο. Ο Τερτυλιανός ομιλεί και περί παραμονής του Ιωάννη στην Ρώμη, όπου και ρίφθηκε σε λέβητα με καυτό λάδι, εξελθών όμως σώος εξορίσθηκε σε κάποιο νησί.

 Απέθανε σε βαθύτατο γήρας στα τέλη του 1ου αιώνα στα χρόνια του Τραϊανού στην Έφεσο. Η Εκκλησία τιμά την μνήμη του στις 8 Μαϊου και την μετάστασή του στις 26 Σεπτεμβρίου.

Βλ. Ι. Παναγόπουλου, ο.π., σσ 133-134

� Βλ. Ιωαν. 13,23 : «ην δε ανακείμενος εις εκ των μαθητών αυτού εν τω κόλπω του Ιησού, ον ηγάπα ο Ιησούς», 19,26 : «Ιησούς ουν ιδών την μητέρα και τον μαθητήν παρεστώτα ον ηγάπα, λέγει τη μητρί αυτού», 20,2 : «και προς τον άλλον μαθητήν ον εφίλει ο Ιησούς», 21,7 : «λέγει ουν ο μαθητής εκείνος, ον ηγάπα ο Ιησούς», 21,20 : «επιστραφείς δε ο Πέτρος βλέπει τον μαθητήν ον ηγάπα ο Ιησούς».

� Βλ. Ιωαν. 1,14 : « και εθεασάμεθα την δόξαν αυτού»., 21,24 : «Ούτος έστιν ο μαθητής ο μαρτυρών περί τούτων και γράψας ταύτα, και οίδαμεν ότι αληθής έστιν η μαρτυρία αυτού».

� Βλ. Ευσέβιος Καισαρείας στο Εκκλησιαστική Ιστορία, III 39, 2-6

� Μάλιστα, ο Ευσέβιος υποστηρίζει ότι στην εποχή του ήταν γνωστοί δύο τάφοι στην Έφεσο με τους δύο φερώνυμους μαθητές του Ιησού. Βλ. Ευσέβιος Καισαρείας στο Εκκλησιαστική Ιστορία, III 39,6, VII 25,16

� Τα όσα μαρτυρεί ο Παπίας αναφέρονται σε ένα απόσπασμα του χαμένου έργου του «Κυριακών λογίων εξηγήσεις», το οποίο διέσωσαν ο ιστορικός Φίλιππος Σιδήτης και ο Γρηγόριος Μοναχός ή Αμαρτωλός.

� Βλ. Πραξ. 12,2. Βέβαια, στο συγκεκριμένο χωρίο δεν αναφέρεται ότι μαρτύρησε και ο Ιωάννης. Ωστόσο, την παράδοση για το μαρτύριο του Ιωάννη γνωρίζουν ο σύρος εκκλησιαστικός συγγραφέας Αφραάτης (344) και το συριακό μαρτυρολόγιο (411) της 27ης Δεκεμβρίου. Όπως αναφέρει ο Ι. Παναγόπουλος «αν αληθεύει η πληροφορία αυτή, τότε είναι αδύνατον ο απόστολος Ιωάννης να συνέγραψε τόσο το Ιωαν. όσο και τα λοιπά έργα, που αποδίδουν σε αυτόν οι αρχαίοι εκκλησιαστικοί συγγραφείς». Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 131

� Βλ. Γαλ. 2,9.

� Περί των απόψεων της σύγχρονης έρευνας σχετικά με τον συγγραφέα του Ευαγγελίου, βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’ Κεφ. 1-12, ο.π., σσ 12-24, Ι. Παναγόπουλου, ο.π., σσ 130-132, 139-140, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π, σσ 10-25.

� Επειδή και ο Ιάκωβος και ο Ιωάννης ο Πρόδρομος μαρτύρησαν από Ηρώδη (ο πρώτος από τον Αγρίππα και ο δεύτερος από τον Αντύπα) προφανώς υπήρξε σύγχυση του Ιωάννη του Βαπτιστή και του Ιωάννη του Θεολόγου. Πρβλ. Ι. Παναγόπουλου, ο.π., σσ 131-132 : «Είναι πιθανή η εκδοχή, ότι ο Παπίας (και στην συνέχεια οι δύο ιστορικοί) συγχέει τον Ιωάννη τον Βαπτιστή και τον αδελφόθεο Ιάκωβο, που εμαρτύρησαν με εντολή του Ηρώδη, με τους δύο υιούς του Ζεβεδαίου. Σύμφωνα με άλλη εκδοχή, η πρώτη Εκκλησία επέλεξε την ίδια ημερομηνία για την μνήμη των δύο αδελφών αποστόλων»

� Βλ. Ι. Παναγόπουλου, ο.π., σ 138

� Ειρηναίος, Κλήμης Αλεξανδρείας, Ευσέβιος.

� Την χρονολογία αυτή επιβεβαιώνουν και οι αρχαίοι πάπυροι της Κ.Δ. Ρ52 και Egerton P82. Σχετικά με τις απόψεις των ερευνητών που υποστηρίζουν τη συγγραφή του Ευαγγελίου μετά το 70μ.Χ. Βλ. Ι. Παναγόπουλου, ο/π., σ 146, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π, σσ 35-36, Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 3.

� Βλ. Χ. Βούλγαρη, Εισαγωγή εις την Καινή Διαθήκη, Τόμος Α’, Αθήνα 2003, σ 300, 305

� Την Έφεσο ως τόπο συγγραφής βεβαιώνει η αρχαία εκκλησιαστική παράδοση, ενώ προς τούτο συνηγορεί και η πλούσια χρήση του Ιωάν. από τους Μοντανιστές (μέσα 2ου αιώνα), οι οποίοι έδρασαν στην Μ. Ασία. Βλ. Ι. Παναγόπουλου, ο.π., σ 154

� Την υπόθεση της Συρίας ενισχύει η πολεμική του Ευαγγελίου εναντίον των Ιουδαίων και των κύκλων του Βαπτιστή, η συγγένειά του με τα μανδαϊκά κείμενα και τις Ωδές του Σολομώντα και πρώιμη χρήση του στον Ιγνάτιο Αντιοχείας και τον Ειρηναίο. Βλ. ο.π.	

� Σχετικά με το ζήτημα του τόπου συγγραφής του Ευαγγελίου, βλ. Ι. Παναγόπουλου, ο.π., σσ 145-146, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π, σσ 37-38

� Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’ Κεφ. 1-12, ο.π., σ 12	

� Βλ. ο.π., σ 18

� Από τις 15.240 λέξεις μόνο οι 1.011 είναι διαφορετικές. Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 136.

� Ο Π. Τρεμπέλας παραθέτει τα εσωτερικά τεκμήρια του Ευαγγελίου που φανερώνουν ότι ο συγγραφέας ήταν Ιουδαίος. Συνοπτικά αναφέρει : 1. Το ύφος του Ευαγγελίου παρουσιάζει έντονα σημιτικά στοιχεία. 2. Από τις παραθέσεις της Παλαιάς Διαθήκης, ο συγγραφέας χρησιμοποιεί εκτός από την μετάφραση των Ο’ και το εβραϊκό πρωτότυπο. 3. Ο ίδιος γνωρίζει πολύ καλά την τοπογραφία της Ιερουσαλήμ αλλά και 4. των εθίμων, συνηθειών και εορτών των Ιουδαίων. 5. Φαίνεται να γνωρίζει τις ελπίδες και τα ζητήματα που απασχολούσαν τους Ιουδαίους αλλά και γενικότερα τα φιλοσοφικά και ιδεολογικά ρεύματα του Ισραήλ. Βλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π., σσ 17-20

� Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 136.

� Βλ. ο.π.

� Ο συγγραφέας εξηγεί τη σημασία των αινιγματικών πράξεων του Ιησού, π.χ. την εντολή του Ιησού για τη διάλυση του Ναού και την ανοικοδόμησή του σε τρεις ημέρες εξηγεί στο 2,21 : «εκείνος δε έλεγεν περί του ναού του σώματος αυτού». Πρβλ. Ιωαν. 4:2, 7:39, 8:20, 18:9. Αντίστοιχα ερμηνεύει και αμφίβολα λόγια του Χριστού : 2:11, 23-25, 3:24, 4:9, 12:6, κ.α.

� Βλ. Ι. Παναγόπουλου, ο.π., σ 137

� Οι διδασκαλίες του Ιησού κατανοούνται μόνο στην επιφάνειά τους με αποτέλεσμα να παρερμηνεύονται : Οι Ιουδαίοι νομίζουν ότι ο Ιησούς θα αυτοκτονήσει (8:22), ο Νικόδημος παρερμηνεύει την άνωθεν γέννηση (3:3), η Σαμαρείτιδα παρεξηγεί το λόγο για το ζων ύδωρ (4:15), οι μαθητές νομίζουν ότι ο Λάζαρος δεν πέθανε, αλλά κοιμάται, κ.α. Με τον τρόπο αυτό ο Ιησούς έχει την ευκαιρία να διασαφηνίσει τις διδασκαλίες του περισσότερο.

� Βλ. Ιωαν. 7:43, 9:16, 10:18

� Βλ. Ι. Παναγόπουλου, ο.π., σ 138

� Στο Κατά Ιωάννην Ευαγγέλιο παρατηρείται ευρέως η αντίθεση μεταξύ φωτός και σκότους, αλήθειας και ψεύδους, γνώσης και άγνοιας, ζωής και θανάτου, πίστης και απιστίας, ελευθερίας και δουλείας. Όπως σημειώνει ο Ι. Παναγόπουλος (ο.π., σ 138) : «Οι αντιθέσεις αυτές απαντούν βέβαια και σε σύγχρονα θρησκευτικά κινήματα της εποχής της Κ.Δ., δεν υποδηλώνουν όμως, όπως σε αυτά, οντολογικό, κοσμολογικό δυαλισμό, αλλά την ριζική (ηθική) καινότητα, που προκαλεί ο λόγος του Κυρίου, σε όσους τον αποδέχονται, μπροστά στις φθαρτές συνθήκες και αξίες του παρόντος πονηρού κόσμου». Γενικότερα, για το ζήτημα του δυϊσμού θα γίνει αναλυτικότερος λόγος στην επόμενη ενότητα.

� Βλ. Ιωαν. 20,31 : «ταύτα δε γέγραπται ίνα πιστεύσητε ότι Ιησούς έστιν ο Χριστός ο υιός του Θεού, και ίνα πιστεύοντες ζωήν έχητε εν τω ονόματι αυτού».

� Βλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π., σσ 33-35. Πρβλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σσ 144-145

� Ο Ειρηναίος μαρτυρεί ότι κατά την εποχή του υπήρχαν ορισμένοι που αμφισβητούσαν το Κατά Ιωάννην καθώς και τις επαγγελίες περί του Παρακλήτου, ενώ στα τέλη του 2ου αιώνα κάποιοι αρνούνταν τη γνησιότητα του Ευαγγελίου προκειμένου να καταπολεμήσουν τους Μοντανιστές και τις κακοδοξίες τους για τον Παράκλητο και το προφητικό Πνεύμα. Στις αρχές του 3ου αιώνα ο Γάϊος Ρώμης αμφισβήτησε για τον ίδιο λόγο τη συγγραφή του Κατά Ιωάννην από τον απόστολο και το απέδωσε στον γνωστικό Κήρινθο. Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 139.

� Βλ. Ι. Παναγόπουλου, ο.π., σ 134

� Βλ. ο.π.

� Βλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π., σ 28

� Ως προς τις ομοιότητες μεταξύ των τεσσάρων Ευαγγελίων, βλ. Ι. Παναγόπουλου, ο.π., σσ 134-135, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π., σσ 26-32, Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’ Κεφ. 1-12, ο.π., σσ 24-25

� Βλ. Σ. Αγουρίδη, ο.π.

� Βλ. Π. Τρεμπέλα, ο.π., σ 26

� Βλ. Ιωαν. 21:25

� Ως προς τις διαφορές μεταξύ των τεσσάρων Ευαγγελίων, βλ. Ι. Παναγόπουλου, ο.π., σσ 135-141, Π. Τρεμπέλα, ο.π., σσ 26-32, Σ. Αγουρίδη, ο.π., σσ 25-32

� Βλ. Π. Τρεμπέλα, ο.π., 25

� Ως προς τις αποσιωπήσεις στο Κατά Ιωάννη και πώς τα γεγονότα που δεν αναφέρονται, ωστόσο υπονοούνται ή θεωρούνται γνωστά, με αποτέλεσμα να μην αποτελούν διαφορές με τα Συνοπτικά, βλ. Π. Τρεμπέλα, ο.π., σσ 26-27

� Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 135

� Όπως χαρακτηριστικά αναφέρει ο Κ. Παπαθανασίου, πρόκειται για την Αποκαλυπτική Χριστολογία, του τέταρτου Ευαγγελίου, όπου ήδη από τον Πρόλογο ο Ιωάννης διακηρύσσει τη μεσσιανική αποστολή του Ιησού. Μάλιστα, σε ολόκληρο το Ευαγγέλιο ο Ιησούς, με τους λόγους, τις πράξεις και τις ενέργειές Του αποκαλύπτει τη μεσσιανική του ιδιότητα. Η έκφραση «αποκαλυπτική» χριστολογία χρησιμοποιείται σε αντιθετική σχέση με το θέμα του «μεσσιανικού μυστικού» που προβάλλει έντονα στο Κατά Μάρκον Ευαγγέλιο (5:43, 7:36, 9:9), το οποίο, για το λόγο αυτό έχει χαρακτηριστεί από τον M. Dibelious ως το Ευαγγέλιο των κρυφών επιφανειών. Το ζήτημα παρουσιάζει ταιράστιο ενδιαφέρον για τους ερευνητές, καθώς, όπως σχολιάζει και ο Σ. Αγουρίδης, «έχουμε ενώπιόν μας δύο διαφορετικές παραδόσεις περί της ζωής του Ιησού και της μορφής του κηρύγματός του». Βλ. Σ. Αγουρίδη, «Ενότητα, δομή και θεολογία του κατά Ιωάννην ευαγγελίου», στο έργο του Δοκίμια στις ρίζες του Χριστιανισμού, ο.π., σ 55. Πρβλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 251-252, Ι. Παναγόπουλου, ο.π., σσ 147-148, Σ. Αγουρίδη, Εισαγωγή εις την Κ.Δ., εκδ. Γρηγόρη, Αθήνα 1971, σ 115, Ι. Καραβιδόπουλου, Εισαγωγή στην Κ.Δ., εκδ. Πουρνάρα, Θεσσαλονίκη 19982, σ 226.

� Σχετικά με τη λειτουργία των θαυμάτων στο Κατά Ιωάννην Ευαγγέλιο, βλ. . Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο Κατά Ιωάννην Ευαγγέλιο, εκδ. Πουρνάρα, Θεσσαλονίκη 1997

� Τα «σημεία» αυτά είναι : η μετατροπή του νερού σε κρασί, η θεραπεία του γιου του αξιωματούχου, η θεραπεία του παραλύτου στην Βηθεσδά, η θεραπεία του τυφλού και η ανάσταση Λαζάρου.

� Γενικότερα, τα προσιδιάζοντα στο Ευαγγέλιο του Ιωάννη στοιχεία, που δεν απαντώνται στους άλλους Ευαγγελιστές είναι 96, ενώ στον Λουκά 70 και στον Ματθαίο 62.

� Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’ Κεφ. 1-12, ο.π., σ 27

� Για τη σύνδεση των θαυμάτων και των λόγων «εγώ ειμί», βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 377-391

� Βλ. Ι. Παναγόπουλου, ο.π., σσ 151-152

� Ο Χριστός ανεβαίνει στα Ιεροσόλυμα την πρώτη φορά μετά τις πρώτες μαρτυρίες του Ιωάννη περί αυτού, τη δεύτερη φορά κατά την εορτή των Πουρίμ λίγο πριν το δεύτερο Πάσχα και την Τρίτη κρυφά κατά την εορτή της Σκηνοπηγίας. Το τρίτο Πάσχα από την πόλη Εφραίμ, όπου βρισκόταν μαζί με τους μαθητές Του, ανεβαίνει θριαμβευτικά στα Ιεροσόλυμα. Βλ. Ιωαν. 2:13, 5:1, 6:4, 7:10, 12:12,

� Σχετικά με την ημέρα της στάυρωσης και του θανάτου του Χριστού, βλ. Π. Τρεμπέλα, ο.π., σσ 31-32

� Ο Ωριγένης αντιμετωπίζει τις κρίσεις του Κέλσου αναπτύσσοντας τη θεωρία ότι το Κατά Ιωάννην εξ επόψεως υλικού και θεολογικά συμπληρώνει τα Συνοπτικά, ο Κλήμης Αλεξανδρείας χαρακτηρίζει το μεν πρώτο «πνευματικόν», τα δε λοιπά «σωματικά», ο Ευσέβιος και ο Επιφάνιος προσπάθησαν να δείξουν το συμπληρωματικό χαρακτήρα του τέταρτου Ευαγγελίου ως προς τα άλλα τρία, ενώ ο Αυγουστίνος έγραψε περί της συμφωνίας των τεσσάρων Ευαγγελιστών. Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, Α’ Κεφ. 1-12, ο.π., σ 29

� Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 137

� Ορισμένοι μελετητές υποστήριξαν ότι ο Ιωάννης γνώριζε τη Συνοπτική παράδοση και ως αυτόπτης μάρτυρας καταθέτει συνειδητά τη δική του εμπειρία, έχοντας όμως ως προϋπόθεση τα άλλα τρία Ευαγγέλια, κάποιοι άλλοι υποστήριξαν ότι ο Ιωάννης δεν είχε υπόψιν του τα κείμενα των Συνοπτικών και τόνισαν των εντελώς ιδιότυπο και ανεξάρτητο από τη Συνοπτική παράδοση χαρακτήρα του τέταρτου Ευαγγελίου, ενώ δεν απουσιάζουν και οι ριζοσπαστικές υποθέσεις που θέλουν τον Ιωάννη να γράφει ανταγωνιστικά και με σκοπό να εκτοπίσει τα Συνοπτικά Ευαγγέλια. Βλ. Σ. Αγουρίδη, ο.π., σσ 29-30, Πρβλ. Ι. Παναγόπουλου, ο.π., σ 137

� Οι σύγχρονοι ερευνητές επιχείρησαν τον διαχωρισμό των επί μέρους πηγών στο Κατά Ιωάννην. Έτσι, αναγνώρισαν μία πρώτη πηγή που περιέχει αφηγηματικό υλικό και είναι κοινό με την προφορική παράδοση, μία άλλη πηγή λογίων, από την υποτιθέμενη συλλογή Q που είναι κοινή με το Ματθ. και το Λουκ., ενώ ο Bultmann διέκρινε την πηγή των Θαυμάτων/Σημείων, η οποία ήταν γραμμένη στην Ελληνική έχοντας όμως έντονο σημιτικό χρώμα, την πηγή που αφορά το Πάθος και την πηγή που αφορά του μεγάλους αποκαλυπτικούς λόγους του Ιησού. Βλ. Ι. Παναγόπουλου, ο.π., σ 140. Πρβλ. Σ. Αγουρίδη, Εισαγωγή εις την Κ.Δ., ο.π., σσ 148-149, Χ. Βούλγαρη, Εισαγωγή εις την Κ.Δ., Τομ. Α’:Προλεγόμενα, Ευαγγέλια, Πράξεις, Επιστολαί Παύλου, Αθήνα 2003, σ 267

� Πολλές ενότητες του κειμένου του Κατά Ιωάννην δεν φαίνεται να βρίσκονται σε φυσιολογική συνέχεια και τάξη και προκαλούν την εντύπωση ότι έχει διαταραχθεί η αρχική διάταξη του κειμένου, ενώ το κεφάλαιο 21 φαίνεται ως προσθήκη. Για την εξήγηση του προβλήματος αυτού διατυπώθηκαν δύο βασικές προτάσεις : α. Η αταξία του σημερινού κειμένου του Ευαγγελίου οφείλεται είτε σε σύγχυση των φύλλων του παπύρου από κάποιον αντιγραφέα, είτε ακόμα στον ίδιο τον συγγραφέα, ο οποίος δεν πρόλαβε να τελειώσει το έργο του και οι μαθητές του τελικά συνένωσαν ατάκτως τα διάφορα φύλλα του αρχικού παπύρου.β. Το σημερινό Ευαγγέλιο οφείλεται στην συρραφή πολλών επί μέρους γραπτών πηγών ή σε ένα αρχικό κείμενο, το οποίο κάποιος τελικός συντάκτης ή αναθεωρητής διεύρυνε σημαντικά, μετέβαλε τη σειρά των επί μέρους ενοτήτων και το προσάρμοσε στις σύγγρονες εκκλησιαστικές ανάγκες. Ωστόσο, οι υποθέσεις αυτές εξασθενίζουν, αν ληφθεί υπ’ όψη η ενότητα της γλώσσας και του ύφους του τέταρτου Ευαγγελίου. Βλ. Ι. Παναγόπουλου, ο.π., σσ 140-141, Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 39-51, 63-95

� Ως προς τη συγγένεια του Δ’ Ευαγγελίου με τις ιουδαϊκές παραδόσεις, τα Χειρόγραφα του Κουμράν, τα Μανδαϊκά και γνωστικά κείμενα, βλ. Ι. Παναγόπουλου, ο.π., σσ 141-144. Ο Σάββας Αγουρίδης εξετάζει αναλυτικά τις επιδράσεις που μπορεί να έχει δεχτεί το τέταρτο Ευαγγέλιο από τον Βαπτιστή και το κίνημά του, από τα ποικίλα ιδεολογικά ρεύματα της εποχής, από τα Ερμητικά κείμενα και τη ραββινική φιλολογία. Βλ. Σ. Αγουρίδη, ο.π., σσ 96-171.

Επίσης, στα συμπεράσματα της παρούσης μέλετης επιχειρείται μία συγκριτική θεώρηση των εννοιών μεταξύ του Κατά Ιωάννην Ευαγγελίου και των Χειρογράφων του Κουμράν.

� Βλ. Ι. Παναγόπουλου, ο.π., σ 137

� Βλ. Ι. Παναγόπουλου, ο.π., σσ 146-152

� Ως προς τη Χριστολογία του Κατά Ιωάννην βλ. Β. Τσάκωνα, Η Χριστολογία του Κατά Ιωάννην Ευαγγελίου και των Επιστολών, ο.π., Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 238-295

� Για το πρόσωπο του Θεού Πατρός γίνονται κατανοητά τα εξής : 1. Είναι ο αληθινός, μόνος και ζών Θεός, 2. Αποστέλλει τον Υιό και εκπορεύει το Άγιο Πνεύμα, 3. Ο Θεός είναι αγάπη. Περισσότερα για το ρόλο του Πατρός στο τέταρτο ευαγγέλιο βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 229-237

� Περισσότερα για τη σημασία των εκφράσεων «υιός», «υιός του Θεού» και «υιός του ανθρώπου», βλ. Β. Τσάκωνα, ο.π., σσ 30-74

� Σχετικά με το Άγιο Πνεύμα, βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 296-306

� Βλ. Ιωαν. 1:32 : «και εμαρτύρησεν Ιωάννης λέγων ότι τεθέαμαι το Πνεύμα καταβαίνον ως περιστεράν εξ ουρανού, και έμεινεν επ’ αυτόν.»

� Βλ. Ιωαν. 14:15-18 : «και εγώ ερωτήσω τον πατέρα και άλλον παράκλητον δώσει υμίν, ίνα μένη μεθ’ υμών εις τον αιώνα, το Πνεύμα της αληθείας, ο ο κόσμος ου δύναται λαβείν, ότι ου θεωρεί αυτό ουδέ γινώσκει αυτό. υμείς δε γινώσκετε αυτό, ότι παρ’ υμίν μένει και εν υμίν έσται. Ουκ αφήσω υμάς ορφανούς.».

� Περί Τριαδολογίας, βλ. Κ. Σκουτέρη, Ιστορία Δογμάτων, Τομ.1:Η Ορθόδοξη δογματική παράδοση και οι παραχαράξεις της κατά τους τρεις πρώτους αιώνες, Αθήνα 1998, σ 116, Χ. Βούλγαρη, Η περί σωτηρίας διδασκαλία του ευαγγελιστού Λουκά, Διδακτορική Διατριβή, Αθήνα 1971, σ 149, C. Barret, The Gospel according to St. John. An Introduction with Commentary and Notes on the Greek text, ο.π., σ 74

� Βλ. Ι. Παναγόπουλου, ο.π., σ 150

� Βλ. Ιωαν. 14,28 : «Ο Πατήρ μείζων μου έστιν»

� Βλ. Ιωαν. 15:26, 16:7

� Περί Εκκλησίας και Εκκλησιολογίας στο Κατά Ιωάννην, βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 307-328

� Το θαύμα στην Κανά (2:1-12), ο πολλαπλασιασμός των άρτων (6:1-13) και η ομιλία του Ιησού περί του άρτου της ζωής (6:22-59) προτυπώνουν το μυστήριο της θείας Ευχαριστίας, ενώ η θεραπεία του παραλυτικού (5:1-14), και του εκ γενετής τυφλού (9:1-7) προτυπώνουν το Βάπτισμα. Ακόμη, η νυχτερινή συνομιλία του Ιησού με τον Νικόδημο (3:1-21) μπορεί να θεωρηθεί ως βαπτιστήρια κατήχηση. Βλ. Ι. Παναγόπουλου, ο.π., σσ 150-151, Πρβλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 546-562

� Βλ. Ιωαν. 4:24

� Βλ. Ιωαν. 2:13-22

� Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σσ 155-156

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 270

� Βλ. Β. Τσάκωνα, Η Χριστολογία του Κατά Ιωάννην Ευαγγελίου και των Επιστολών, ο.π., σ 6

� Βλ. Ωριγένους, Εις το κατά Ιωάννην, 1,23 PG 14, 60b ΒΕΠΕΣ 11, 1957, 264, 38-39

� Για την παλαιοδιαθηκική αλλά και την εξωβιβλική περί Λόγου διδασκαλία βλ. Β. Τσάκωνα, ο.π., σσ 15-29, Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 357-367, Κ. Παπαθανασίου, ο.π., σσ 271-272.

� Αντίστοιχα για την έκφραση «Υιός του Θεού» βλ. Β. Τσάκωνα, ο.π., σσ 30-52, Χ. Καρακόλη, ο.π., σσ 409-414, Κ. Παπαθανασίου, ο.π., σσ 273-274.

� Σχετικά με τον χαρακτηρισμό «Υιός του ανθρώπου», βλ. Β. Τσάκωνα, ο.π., σσ 53-73, Χ. Καρακόλη, ο.π., σσ 427-431, Κ. Παπαθανασίου, ο.π., σσ 274-278.

� Περί Μεσσίου, βλ. Β. Τσάκωνα, ο.π., σσ 76-94, Κ. Παπαθανασίου, ο.π., σσ 278-280.

� Ως προς τον τίτλο «Σωτήρ του κόσμου», βλ. Β. Τσάκωνα, ο.π., σσ 95-112, Κ. Παπαθανασίου, ο.π., σσ 280-282.

� Σχετικά με τον αυτοχαρακτηρισμό του Ιησού ως «φως του κόσμου», βλ. επόμενη ενότητα, όπου και θα παραδοθεί σχετική βιβλιογραφία.

� Για τις χριστολογικές ρήσεις «εγώ ειμί» βλ. Χ. Καρακόλη, ο.π., σσ 377-391, , Κ. Παπαθανασίου, ο.π., σσ 282-287

� Αναλυτικότερα για τον τίτλο «Κύριος», βλ. Β. Τσάκωνα, ο.π., σσ 113-119

� Βλ. Γεν. 1:3 εξ.

� Βλ. Αποκαλ. 21:5, 23

� Βλ. Ψαλμ. 103:2, : «αναβαλλόμενος φως ως ιμάτιον».

� Βλ. Ησ. 9:2

� Βλ. Σολ. 7:27,29 : «απαύγασμα εστί φωτός αϊδίου ……ευπρεπεστέρα ηλίου και υπέρ πάσαν άστρων θέσιν»

� Βλ. Ωριγένους, Κατά Αιρέσεων, PG 16, 3052 A. : «ούτοι τον θεόν φως είναι λέγουσιν». Πρβλ. Δ. Αρκάδα, Η κρίση στον Ιωάννη- ερμηνευτική προσέγγιση της εσχατολογίας του Δ’ Ευαγγελίου, Διπλωματική Εργασία, Πανεπιστήμιο Αθηνών, Θεολογική Σχολή, Τμήμα Θεολογίας, Αθήνα 1997,σ 70

� Βλ. Ωριγένους, Κατά Αιρέσεων, PG 16, 3106 Β. : «οι δε εσοτέρω της αληθείας νομίσαντες γεγονέναι Πέρσαι έφασαν τον θεόν είναι φωτεινόν, φως εν αέρι συνεχόμενον». Πρβλ. Δ. Αρκάδα, ο.π.,σ 70

� Βλ. Φίλωνος, De Somn. I, 75 Πρβλ. Δ. Αρκάδα, ο.π.,σ 70

� Βλ. Λκ. 2:32

� Βλ. Μκ. 4:21

� Βλ. Λκ. 8:16

� Βλ. Μτ. 4:12-16

� Βλ. Λκ. 2:29-32

� Ο Κ. Παπαθανασίου χρησιμοποιεί την έκφραση αυτή σε αρκετά σημεία της διδακτορικής του διατριβής. Ενδεικτικά βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 289

� Βλ. ο.π., σ 284.

� Βλ. Ιωαν. 1:4-5, 7-9, 3:19-21, 5:35, 8:12-13, 9:4-6, 11, 15, 18, 39-40, 11:9-10, 12:35-36, 46. Αντίστοιχα στην Α’ Επιστολή του Ιωάννη, ο όρος φως συναντάται 6 φορές.

� Βλ. W. Grossouw, Revelation and Redemption. An Introduction to the Theology of St. John, transl. and edit. by M. Schoenberg, London : G. Chapman, 1958, σ 29. Πρβλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 289.

� Βλ. Ιωαν. 1:4-5

� Βλ. Ιωαν. 8:12

� Βλ. Ιωαν. 3:19

� Ο Ύμνος προς το Λόγο του Θεού (στιχ. 1-18) έχει γίνει αντικείμενο πολυάριθμων μελετών, τόσο για το περιεχόμενό του, όσο και για την προέλευση και το φιλολογικό του υπόβαθρο. Για περισσότερες πληροφορίες και πλούσια βιβλιογραφία, βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 239-240, Πρβλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 173-211, Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π., σσ 39-62

� Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σ 352

� Βλ. Ιωαν. 1:1,2 : «Έν αρχή ήν ο Λόγος, και ο Λόγος ήν προς τον Θεόν, και Θεός ήν ο Λόγος. Ούτος ήν εν αρχή προς τον Θεόν».

� Βλ. Ιωαν, 1:3-5 : «Πάντα δι’ αυτού εγένετο, και χωρίς αυτού εγένετο ουδέ εν ο γέγονεν. Εν αυτώ ζωή ήν και η ζωή ήν το φως των ανθρώπων. Και το φως εν τη σκοτία φαίνει, και η σκοτία αυτό ου κατέλαβεν».

� Βλ. Γεν. 1,1

� Πρβλ. . Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 187 : «Με αυτή τη συνήχηση ο Δ’ Ευαγγελιστής συνδέει Δημιουργία (Π. Διαθήκη) και Σωτηρία».

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 242

� Βλ. Σ. Αγουρίδη, ο.π., σ 187

� Βλ. ο.π, σ 188

� Βλ. ο.π., : «Η έκφραση αυτή έπαιξε σημαντικό ρόλο στη διατύπωση του ορθόδοξου δόγματος περί του Χριστού υπό της Εκκλησίας».

� Βλ. ο.π., σσ 188-189 : «Το προς τον Θεόν σημαίνει το αχώριστο του Λόγου από τον Θεό...συγχρόνως όμως και τη διαφορά του από τον Θεό....ο Λόγος είναι αληθινός και πραγματικός Θεός....δεν είναι όμως ο Πατέρας Θεός».

� Ο Χ. Καρακόλης παρατηρεί ότι σύμφωνα με τον Ευαγγελιστή Ιωάννη, ο Ιησούς, ο Οποίος ταυτίζεται με τον προϋπάρχοντα Λόγο, δεν είναι άλλος από το Θεό των θεοφανειών της Π. Διαθήκης. Μάλιστα, παραθέτει και αναλύει τα χωρία εκείνα του Ευαγγελίου που στηρίζουν την άποψη αυτή, παραθέτοντας παράλληλα και πλούσια βιβλιογραφία Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 353-357

� Πρβλ. Ιωαν. 1:10 : «ο κόσμος δι’ αυτού εγένετο».

� Βλ. ο.π., σ 188 : «Ο συγγραφέας αποκλείει τη δημιουργία οποιουδήποτε τμήματος των δημιουργημάτων από άλλες δυνάμεις εκτός του Λόγου».

� Ο όρος «λόγος» απαντάται στην αρχαία ελληνική φιλοσοφία και στο Φίλωνα. Στον Ηράκλειτο εκφράζει την κοινή λογική που επιδιώκεται από τη φιλοσοφική αναζήτηση, και στους Στωικούς σημαίνει τη λογική που διέπει τον κόσμο και την ηθική συμπεριφορά που οφείλει να είναι ανάλογη προς τη λογική αυτή. Ο Φίλωνας αποδίδει στο Λόγο χαρακτηριστικά της παλαιοδιαθηκικής σοφίας του Θεού. Είναι ο πρωτότοκος υιός του Θεού, δεύτερος Θεός, μεσίτης μεταξύ Θεού και ανθρώπων, ο οποίος συμμέτεχει στη δημιουργία, τη διατήρηση και τη διακυβέρνηση του κόσμου από το Θεό. Επειδή όμως ως δευτερότοκος υιός του Θεού νοείται ο κόσμος, κατά συνέπεια, στο Φίλωνα ο Λόγος δεν είναι πραγματικός Θεός, καθώς τοποθετείται στην ίδια οντολογική κατηγορία με τον κόσμο. Αντίθετα, στον Ιωάννη ο Λόγος είναι συγκεκριμένο πρόσωπο, το οποίο ανήκει ως δημιουργός στη σφαίρα υπάρξεως του Θεού και όχι στα δημιουργήματά του και είναι ο μοναδικός «υιός του Θεού». Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 357-360.

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 242

� Σχετικά με την εκ του μη όντος ή εκ του μηδενός δημιουργία και τη διάκριση κτιστού ακτίστου, βλ. Ν. Ματσούκα, Δογματική και Συμβολική Θεολογία Β’, εκδ. Πουρνάρα, Θεσσαλονίκη 1996, σσ 144-216, Ι. Ζηζιούλα, «Χριστολογία και Ύπαρξη», Σύναξη, τεύχος 2, Άνοιξη 1982, σσ 9-20.

� Πρβλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 194 : «πριν φθάσουμε στο στιχ. 14, στην ενσάρκωση του Λόγου, ήδη από το στιχ. 4, με τη ζωή και το φως, η ενσάρκωση προετοιμάζεται από τον ίδιο τον Λόγο μέσα στους ανθρώπους. Τα περί ζωής και φωτός (στιχ.4-9) προετοιμάζουν για τη χάρι και την αλήθεια (στιχ.14)».

� Βλ. Σ. Αγουρίδη, ο.π., σ 189

� Βλ. Θεοφύλακτου Βουλγαρίας, Υπόμνημα εις το κατά Ιωάννην ευαγγέλιον, PG 124, 9C

� «Όταν γράφει εδώ ο Ιωάννης εν αυτώ ζωή ην, δεν φαίνεται πως εννοεί απλώς τη βιολογική ζωή αλλά τη ζωή με την ευρύτερη έννοια. Η βιολογική ζωή σχετίζεται με το φως, αλλά υπό τη πνευματική της έννοια η ζωή συνδέεται με το πνευματικό φως». Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 193	

� «Ου τοιούτον αισθητόν φως ην αλλά νοητόν την ψυχήν φωτίζον αυτήν». Βλ. σχόλιο του Χρυσόστομου στο στίχο 1:4 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 45

� « Ο Bultmann, μάλιστα, αυτό το φως επεκτείνει από τη φύση στο πνεύμα, στη φωτισμένη ζωή, σε μια φυσική αίσθηση ευτυχίας και σωτηρίας, ακόμα και με εσχατολογική προοπτική». Βλ. Σ. Αγουρίδη, ο.π., σ 193

� «Ην το φως των ανθρώπων ως φωτίζων τον νουν αυτών και οδηγών από της πλάνης εις την αλήθειαν». Βλ. σχόλιο του Ζιγαβηνού στο στίχο 1:4 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 45

� «Προϋποτίθεται όμως ότι η ανθρώπινη ύπαρξη αναζητεί το φως, ώστε με τη βοήθειά του να αποκτήσει μια όχι λαθεμένη αλλά γνήσια αυτοσυνειδησία». Βλ. Σ. Αγουρίδη, ο.π.

� «Όσον αφορα στη σχέση των προσώπων της αγίας Τριάδος, που έχουν κοινή ουσία, το φως εκφράζει την άκτιστη ενέργεια της θείας φύσεως. Δεν είναι άλλο φως ο Πατήρ και άλλο ο Υιός και άλλο το Άγιο Πνεύμα, αλλά στην ουσία είναι ένα το αυτό φως, το οποίο ως προς τον τρόπο υπάρξεως και ενεργείας εκδηλώνεται τριπλόφωτο (τριπλόφεγγο, τρισσοφαές)». Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 293

� Βλ. Π. Τρεμπέλα, ο.π., σ 291

� Βλ. Π. Τρεμπέλα, ο.π., σ 291 : «Ακατανόητον εν τη φύσει αυτού το φως, αλλά και το πρώτον ορατόν εις τους ανθρώπους, δια του οποίου και τα άλλα εν τω κόσμω τούτω καθίστανται ορατά εις ημάς, παριστά άριστα εις ημάς τον Χριστόν».

� «Ως και εν τυφλώ τινι ευρισκομένω εν τω ηλίω. ο ήλιος είναι παρών εις αυτόν, αλλ’ αυτός είναι απών από του ηλίου...Η σοφία είναι παρούσα. αλλ’ είναι παρούσα μεν εις τον τυφλόν, απούσα δε από των οφθαλμών του. ουχί διότι είναι απούσα αυτή απ’ αυτού, αλλά διότι αυτός είναι απών απ’ αυτής». Βλ. σχόλιο του Αυγουστίνου στο στίχο 1:5 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 47

� «Όπως παρατηρεί ο Bultmann, η σκοτία είνα η τρελή ιδέα πως ο άνθρωπος έχει την αρχή του μέσα στον εαυτό του». Βλ. Σ. Αγουρίδη, ο.π., σ 192.

� Βλ. Σ. Αγουρίδη, ο.π., σ 191

� Βλ. Σ. Αγουρίδη, ο.π., σ 193

� «Ουκ είπεν . Ην το φως των Ιουδαίων, αλλά καθόλου των ανθρώπων. ουδέ γαρ Ιουδαίοι μόνον, αλλά και Έλληνες προς ταύτην ήλθον την γνώσιν και κοινόν άπασι προύκειτο τούτο το φως». Βλ. σχόλιο του Χρυσόστομου στο στίχο 1:4 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σσ 45-46

� Βλ. Ιωαν. 1:6-8 : «Εγένετο άνθρωπος απεσταλμένος παρά Θεού, όνομα αυτώ Ιωάννης. ούτος ήλθεν εις μαρτυρίαν, ίνα μαρτυρήση περί του φωτός, ίνα πάντες πιστεύσωσι δι’ αυτού. Ουκ ην εκείνος το φως, αλλ’ ίνα μαρτυρήση περί του φωτός».

� Βλ. Ιωαν. 5:33-35 : «Υμείς απεστάλκατε προς Ιωάννην, και μεμαρτύρηκε τη αληθεία. εγώ δε ου παρά ανθρώπου την μαρτυρίαν λαμβάνω αλλά ταύτα λέγω ίνα υμείς σωθήτε. Εκείνος ην ο λύχνος ο καιόμενος και φαίνων».

� «Πεφωτισμένος τις άνθρωπος καλείται ωσαύτως φως. αλλά το αληθινόν φως τούτο και μόνον φωτίζει. Διότι αν και οι οφθαλμοί ημών καλούνται φώτα, όμως εάν μη διαρκούσης της νυκτός λύχνος τις αναφθή ή διαρκούσης της ημέρας ο ήλιος εκλίπη, τα φώτα ταύτα είναι ανεωγμένα εις μάτην. Και ο Ιωάννης ήτο φως, αλλ’ ουχί το φως το αληθινόν. Διότι εάν δεν είχε φωτισθή, θα ήτο εξ εαυτού σκότος». Βλ. σχόλιο του Αυγουστίνου στο στίχο 1:8 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 49

� «..Ου γαρ έστιν ο Ιωάννης το φως κυρίως, αλλά φως κατά μετοχήν, έχον την λάμψιν εκ του αληθινού φωτός». Βλ. σχόλιο του Θεοφύλακτου στο στίχο 1:8, ο.π., σ 49

� Βλ. Ιωανν. 10:41 : «και πολλοί ήλθον προς αυτόν και έλεγον ότι Ιωάννης μεν σημείον εποίησεν ουδέν, πάντα δε όσα είπεν Ιωάννης περί τούτου, αληθή ήν».

� Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 193

� Βλ. Ιωαν. 5:36-37 : «εγώ δέ έχω τη μαρτυρίαν μείζω του Ιωάννου. τα γαρ έργα α έδωκέ μοι ο πατήρ ίνα τελειώσω αυτά, αυτά τα έργα α εγώ ποιώ, μαρτυρεί περί εμού ότι ο πατήρ με απέσταλκε. και ο πέμψας με πατήρ, αυτός μεμαρτύρηκε περί εμου». Πρβλ. Σ. Αγουρίδη, ο.π., σσ 353-365

� Το πιθανότερο πάντως είναι, ότι ο Ευαγγελιστής ως αυτόπτης μάρτυρας, παραδίδει με βεβαιότητα μία γνήσια μαρτυρία, με σκοπό να διαφωτίσει όλους εκείνους, οι οποίοι συνέχεαν τον Βαπτιστή με τον Ιησού. Η αλήθεια είναι , ότι μετά το μαρτύριο του Βαπτιστή, επικρατούσε σύγχυση μεταξύ των ανθρώπων του κύκλου του, καθώς αρκετοί πίστευαν ότι ο Βαπτιστής ήταν ο Μεσσίας. Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 356-357, Πρβλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 49

� Βλ. Ιωανν. 3:1-21

� Ο Νικόδημος ήταν επιφανής Φαρισαίος, μέλος του Ανώτατου Συνεδρίου, της Βουλής των Ιουδαίων. Παρενέβη στη Βουλή των Ιουδαίων υπέρ του Ιησού (Ιωαν. 7:50-52) και μαζί με τον Ιωσήφ από την Αριμαθαία φρόντισαν με την αρμόζουσα και σύμφωνα με τα Ιουδαϊκά έθιμα ταφή του Εσταυρωμένου (Ιωαν. 19,39, Μκ. 15,43, Λκ. 23,50). Βλ. Σ. Αγουρίδη, ο.π., σσ 277-278.

� Ερμηνεία και σχόλια στο χωρίο 3:1-21, βλ. Σ. Αγουρίδη, ο.π., σσ 271-295

� Αφορμή του διαλόγου είναι τα «σημεία» που κάνει ο Χριστός και το είδος της σχέσης που έχει με το Θεό. Οι εξηγήσεις που δίνει ο Ιησούς ως απάντηση στις απορίες του Νικόδημου σχετικά με τα «σημεία» και τη «βασιλεία του Θεού», προκαλούν μεγαλύτερο προβληματισμό και σύγχυση στον τελευταίο. Ο Νικόδημος, αν και αναγνωρίζει στον Ιησού, λόγω των θαυμάτων που κάνει, θεϊκή αποστολή και τον προσφωνεί τιμητικά «ραββί» και «διδάσκαλο», όμως δεν δύναται να αντιληφθεί την θεϊκή Του ταυτότητα.

� Πρβλ. Ιωαν. 12,47 : «και εάν τις μου ακούση τν ρημάτων και μη πιστέση, εγώ ου κρίνω αυτόν. ου γαρ ήλθον ίνα κρίνω τον κόσμον, αλλ’ ίνα σώσω τον κόσμον».

� Για τη σημασία της κρίσης στο Κατά Ιωάννην, βλ. Δ. Αρκάδα, Η κρίση στον Ιωάννη, -Ερμηνευτική προσέγγιση της εσχατολογίας του Δ’ Ευαγγελίου, ο.π.

� Ως προς το ζήτημα του δυϊσμού ή της αντίθεσης μεταξύ φωτός και σκότους, βλ. επόμενη ενότητα.

� Βλ. Σ. Αγουρίδη, ο.π., σ 294

� Βλ. Ιωαν. 3:16-17 : «ίνα πας ο πιστέυων εις αυτόν μη απόληται, αλλ’ έχη ζωήν αιώνιον».

� Βλ. Ιωαν. 3:21 : «ο δε ποιών την αλήθειαν έρχεται προς το φως, ίνα φανερωθή αυτού τα έργα, ότι εν Θεώ έστιν ειργασμένα».

� Περισσότερα για το πώς αντιμετωπίζεται στην Ορθόδοξη Εκκλησία το προπατορικό αμάρτημα, βλ. Ν. Ματσούκα, Δογματική και Συμβολική Θεολογία Β’, ο.π., σσ 524-539

� Βλ. Ιωαν. 3:20-21 : «πας γαρ ο φαύλα πράσσων μισεί το φως και ουκ έρχεται προς το φως, ίνα μη ελεγχθή τα έργα αυτού».

� Βλ. Δ. Αρκάδα, ο.π., σ 73

� Ως προς τη χρήση του αυτεξουσίου, βλ. Ν. Ματσούκα, ο.π.

� Βλ. Ιωαν. 3:18-19 : « ο πιστεύων εις αυτόν ου κρίνεται, ο δε μη πιστεύων ήδη κέκριται, ότι μη πεπίστευκεν εις το όνομα του μονογενούς υιού του Θεού».

� Πρβλ. Σ. Αγουρίδη, ο.π., σ 292 : «ο χριστιανισμός δεν είναι η όποια άθροιση αξιομισθιών. Τα έργα μας είναι καρπός αυτού που πιστεύουμε».

� Βλ. Δ. Αρκάδα, ο.π., σ 73 	

� Οι ερευνητές θεωρούν ότι ο λόγος του Χριστού περί φωτός του κόσμου (8,20) αποτελεί συνέχεια και συμπλήρωμα των λόγων Του κατά την τελευταία ημέρα της γιορτής της Σκηνοπηγίας (7,37 κ.ε.). Δεν έχει διευκρινιστεί εάν η αυτοαποκάλυψη του Ιησού ως φως του κόσμου έγινε την πρώτη ημέρα της εορτής, κατά τη διάρκειά ή στο τέλος της, αν και το ζήτημα αυτό δεν έχει ιδιαίτερη σημασία για την έρευνα. Βλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 290, Πρβλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 436-437.

� Το γαζοφυλάκιο ήταν το θησαυροφυλάκιο του Ναού, το οποίο βρισκόταν στην αυλή των γυναικών, και στο οποίο, κατά τη διάρκεια της εορτής ανάβονταν όλα τα φώτα. Σύμφωνα με τον Τρεμπέλα, οι λόγοι του Ιησού δεν ειπώθηκαν άσχετα προς τα τελούμενα της εορτής, ενώ ο Αγουρίδης δεν θεωρεί πιθανό ο Ιησούς να πήρε αφορμή από τα αναμμένα στην αυλή φώτα για να αρχίσει την ομιλία Του προς τους Φαρισαίους. Βλ. Π. Τρεμπέλα, ο.π., σ 290, Σ. Αγουρίδη, ο.π., σ 439.

� Πρβλ. Ιωανν. 5,37 : «και ο πέμψας με πατήρ, αυτός μεμαρτύρηκεν περί εμού».

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 290

� «Φως εαυτόν είναι φησιν ουκ ιδίως ή αφωρισμένως των εξ Ισραήλ, αλλ’ όλου του κόσμου». Βλ. σχόλιο του Κύριλλου Αλεξανδρείας στο στίχο 8:12 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 290

� «Ουχί μόνον Γαλιλαίας, ου Παλαιστίνης, ουδέ της Ιουδαίας». Βλ. σχόλιο του Χρυσόστομου στο στίχο 8:12, ο.π., σ 290

� Βλ. Κ. Παπαθανασίου, ο.π., σ 291	

� «Ακολουθείν τον Ιησούν σημαίνει κοινωνίαν πίστεως, όσον και κοινωνία ζωής και συμμετοχήν εις το πάθημα αυτού είς το συμπάσχειν μετ’ αυτού». Βλ. σχόλιο του Cremer στο στίχο 8:12, ο.π., σ 292.

� «Αλλ’ ο Χριστός είναι το αληθινόν φως. Δεν είναι δε αρκετόν να ατενίζωμεν το φως τούτο και να θεώμεθα αυτό, αλλά πρέπει να το ακολουθώμεν και να πορευώμεθα υπό τον φωτισμόν και οδηγίαν του, διότι είναι όχι μόνον των οφθαλμών μας φως, αλλά και τοις ποσί και τας τρίβους ημών φως». Βλ. Π. Τρεμπέλα, ο.π., σ 292

� Βλ. Ησ. 42:6, 49:6, Πρβλ. Λκ. 2:32

� Βλ. το ε’ μεσσιανικό όραμα του προφήτη Ζαχαρία (Ζαχ. 4:2-3)

� Βλ. Π. Τρεμπέλα, ο.π. σ 291

� Όσον αφορά την ανάλυση και ερμηνεία του θαύματος της θεραπείας του εκ γενετής τυφλού, βλ. Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, ο.π. σσ 335-361, Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο Κατά Ιωάννην Ευαγγέλιο», ο.π. σσ 195-247, Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σσ 465-486

� Για τη σχέση των λογίων εγώ είμι του Χριστού και τα θαύματά Του, βλ. Χ. Καρακόλη, ο.π. σσ 377-391

� Χωρίς να έχει πρωταρχική σημασία για την έρευνα, ορισμένοι μελετητές υποστηρίζουν ότι τα γεγονότα έλαβαν χώρα κατά την τελευταία ημέρα της εορτής της Σκηνοπηγίας, ενώ άλλοι θεωρούν ότι το θαύμα της θεραπείας του εκ γενετής τυφλού έγινε κατά τις ημέρες της εορτής των Εγκαινίων. Βλ. Π. Τρεμπέλα, ο.π. σ 335, Πρβλ. Χ. Καρακόλη, ο.π., σ 195, Σ. Αγουρίδη, ο.π., σσ 436-437

� «Η περικοπή 9,1-41 μπορεί να διαιρεθεί σε τρία μέρη: στη θεραπεία καθεαυτήν (1-7), στις προσπάθειες των αντιπάλων του Ιησού να αρνηθούν ή να αμφισβητήσουν το γεγονός της θεραπείας του τυφλού (8-34), στην τελική αποκάλυψη του Ιησού ως αντικειμένου της πίστης (35-41)». Βλ. Σ. Αγουρίδη, ο.π., σ 471.

� «...απήλθεν ουν και ενίψατο, και ήλθε βλέπων».

� «...ο δε έφη. πιστεύω Κύριε. και προσεκύνησεν αυτώ».

� Βλ. Χ. Καρακόλη, ο.π., σ 194

� «Ήκουσεν ο Ιησούς ότι εξέβαλον αυτόν έξω, και ευρών αυτόν είπεν αυτώ. συ πιστεύεις εις τον υιόν του Θεού; απεκρίθη εκείνος και είπε. και τις έστι, Κύριε, ίνα πιστεύσω εις αυτόν; είπε δε αυτώ ο Ιησούς. και εώρακας αυτόν και ο λαλών μετά σου εκεινός εστιν».

� Βλ. Χ. Καρακόλη, ο.π., σ 373. Όπως παρατηρεί ο Χ. Καρακόλης, «ο Ιησούς στις διηγήσεις θαυμάτων δεν άγεται από εξωτερικές καταστάσεις ή επιθυμίες οποιωνδήποτε προσώπων. Αντίθετα, παρουσιάζεται να ενεργεί με απόλυτη εξουσία και αυθεντία διατηρώντας τον απόλυτο έλεγχο των καταστάσεων κάτω από οποιεσδήποτε συνθήκες, έχοντας πάντοτε την πρωτοβουλία των κινήσεων και επιλέγοντας ο ίδιος το χρόνο και τον τρόπο των ενεργειών του». Βλ. ο.π. σ 376

� Βλ. Ιωαν. 9,3. Πρβλ. Χ. Καρακόλη, ο.π., σ 200 : «Η έκφραση ‘ίνα φανερωθή τα έργα του Θεού εν αυτώ’ (πβλ. 11,4) υποδηλώνει : α) την ταύτιση του έργου του Ιησού με το έργο του Θεού και επομένως την ερμηνεία του ακολουθούντος σημείου ως προερχόμενου από το Θεό και ως έχοντος δημιουργικό (9,6) και συγχρόνως εσχατολογικο χαρακτήρα (9,39), β) την ακολουθούσα ζωοποίηση του τυφλού όχι μόνο σε σωματικό, αλλά και σε πνευματικό επίπεδο, καθώς κατά την ιωάννεια θεολογία το έργο του Θεού συνίσταται στην πίστη προς το πρόσωπο του Ιησού, η οποία οδηγεί στην αιώνια ζωή».

� Βλ. Χ. Καρακόλη, ο.π., σ 386 : «Η έννοια του φωτός είναι στην Παλαιά Διαθήκη άρρηκτα συνδεδεμένη με την έννοια της ζωής κατά τρόπο, ώστε το να έχει κανείς το φως του να είναι συνώνυμο με το να ζει. Επομένως, η δωρεά του φωτός από τον Ιησού στον εκ γενετής τυφλό ισοδυναμεί με ζωοποίηση ενός ανθρώπου, που ήταν ουσιαστικά νεκρός».

� Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 477

� Βλ. Χ. Καρακόλη, ο.π., σ 197 : «Συνεπής προς τα δεδομένα του κειμένου μας και τους σκοπούς του ευαγγελιστή είναι και η ερμηνεία, που υποστηρίζεται μεταξύ άλλων από τους Zahn, Loisy, Leon- Dufour και Carson, ότι ο εκ γενετής τυφλός εκπροσωπεί τον αμαρτωλό άνθρωπο, ο οποίος ανήκων στον απολωλότα κόσμο είναι καταδικασμένος να βρίσκεται σε απόσταση από το Θεό και επομένως να είναι πνευματικά τυφλός. Κατά συνέπεια η αποκατάσταση της οράσεως του τυφλού από τον Ιησού δεν ισοδυναμεί απλώς με ζωοποίηση του συγκεκριμένου προσώπου, αλλά αποτελεί συγχρόνως τον τύπο της σωτηριώδους και ζωοποιού δωρεάς του, η οποία είναι παγκοσμίων διαστάσεων».

� Βλ., ο.π., σ 200

� Βλ. Ιωαν. 9:8-9 : «Οι ουν γείτονες και οι θεωρούντες αυτόν το πρότερον ότι τυφλός ήν, έλεγον. ουχ ούτος έστιν ο καθήμενος και προσαιτών; άλλοι έλεγον ότι ουτός έστιν. άλλοι δε ότι όμοιος αυτώ έστιν».

� Βλ. Ιωαν. 9 : 11, 15, 26-27.

� Βλ. Ιωαν. 9, 17 : «ο δε είπεν ότι προφήτης εστίν».

� Βλ. Ιωαν. 9, 34

� Βλ. Ιωαν. 9:24-34

� Βλ. Ιωαν. 9: 35-38 : «Ήκουσεν ο Ιησούς ότι εξέβαλον αυτόν έξω, και ευρών αυτόν είπεν αυτώ. συ πιστεύεις εις τον υιόν του Θεού; απεκρίθη εκείνος και είπε. και τίς εστι, Κύριε, ίνα πιστεύσω εις αυτόν; είπε δε αυτώ ο Ιησούς. και εώρακας αυτόν και ο λαλών μετά σου εκεινός εστιν. ο δε έφη. πιστεύω, Κύριε. και προσεκύνησεν αυτώ».

� Βλ. Χ. Καρακόλη, ο.π., σ 227

� Η παρασκευή πηλού αποτελεί μία από τις 39 απαγορευμένες εργασίες κατά την ημέρα του Σαββάτου. Βλ. Χ. Καρακόλη, ο.π. σ 210.

� Βλ. Χ. Καρακόλη, ο.π., σ 229

� Σχετικά με τα μυστήρια στις διηγήσεις των θαυμάτων, βλ. ο.π. σσ 546-555	

� Βλ. Ιωαν. 9,7. Ο Ευαγγελιστής φροντίζει να ενημερώσει ότι το όνομα της κολυμβηθρας Σιλωάμ ερμηνεύεται ως «απεσταλμένος», υπονοώντας σαφώς τον Ιησού. Άρα, όταν ο τυφλός νίπτεται στην κολυμβήθρα του Σιλώαμ, ουσιαστικά νίπτεται στον ίδιο το Χριστό, από τον Οποίο αποκτά το σωματικό και πνευματικό φως.

� Βλ. Χ. Καρακόλη, ο.π. σ 553

� Βλ. ο.π. σσ 553-554

� Βλ. ο.π., σ 554	

� Η χρήση του πηλού φανερώνει ότι όχι μόνο ο άνθρωπος, αλλά και ο υλικός κόσμος αναγεννάται εν Χριστώ.

� Βλ. Γεν. 2,7

� Βλ. Ιωαν. 9,6	

� Βλ. Χ. Καρακόλη, ο.π. σ 209

� Βλ. Ιωαν. 11:1-44

� Το θαύμα της αναστάσεως του Λαζάρου αποτελεί κατά μία έννοια απαραίτητη προϋπόθεση για την κατανόηση των τελευταίων ημερών δράσης του Χριστού στα Ιεροσόλυμα, της σύλληψης και της σταύρωσής Του. Βλ. Σ. Αγουρίδη, ο.π., σσ 513-514

� Βλ. Ιωαν. 11:8-9 : «ραββί, νυν εζήτουν σε λιθάσαι οι Ιουδαίοι, και πάλιν υπάγεις εκεί;»

� Βλ. σχόλιο του Bengel στο στίχο 11:9 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 402

� Βλ. ο.π.

� Βλ. ο.π.

� Βλ. Σ. Αγουρίδη, ο.π., σ 512

� Βλ. Bengel, ο.π., σ 403. Πρβλ. Σ. Αγουρίδη, ο.π., σ 515.

� Βλ. σχόλιο του W. Temple στο στίχο 11:9 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 403

� Βλ. Σ. Αγουρίδη, ο.π., σ 515. Πρβλ. Π. Τρεμπέλα, ο.π., σ 403 : «Εάν δώδεκα είναι αι ώραι της ημέρας της ζωής μας, εκάστη εξ αυτών πρέπει να γεμίζη δια της επιτελέσεως των καθηκόντων μας και ουδεμία εξ αυτών πρέπει να κατασπαταλάται... Η ημέρα της ζωής μας θα παραταθή έως ου το έργον, δι’ ο απεστάλημεν πληρωθή και η μαρτυρία μας επιτελεσθή».

� Βλ. Π. Τρεμπέλα, ο.π., σ 404 : «Εάν τις περιπατή κατά την οδόν της καρδίας του και κατά την όψιν των οφθαλμών του και κατά την πορείαν του κόσμου τούτου, εάν συμβουλεύεται τους σαρκικούς λογισμούς του μάλλον παρά το θέλημα και την δόξαν του Θεού, εμπίπτει εις πειρασμούς και παγίδας, τρέμει ως σειόμενον φύλλον δένδρου και φεύγει μηδενός διώκοντος».	

� Βλ. Ιωαν. 12,46 : « εγώ φως εις τον κόσμον ελήθυθα, ίνα πας ο πιστεύων εις εμέ εν τη σκοτία μη μείνη».

� Βλ. Ιωαν. 12,47 : « και εάν τις μου ακούση των ρημάτων και μη πιστεύση, εγώ ου κρίνω αυτόν. ου γαρ ήλθον ίνα κρίνω τον κόσμον, αλλ’ ίνα σώσω τον κόσμον».

� Βλ. Ιωαν. 12:35-36 : « έτι μικρόν χρόνον το φως μεθ’ υμών έστι. Περιπατείτε έως το φως έχετε, ίνα μη σκοτία υμάς καταλάβη. και ο περιπατών εν τη σκοτία ουκ οίδε που υπάγει. Έως το φως έχετε, πιστεύετε εις το φως, ίνα υιοί φωτός γένησθε».

� Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 553

� Βλ. Ιωαν. 12,34 : «απεκρίθη αυτώ ο όχλος. Ημείς ηκούσαμεν εκ του νόμου ότι ο Χριστός μένει εις τον αιώνα, και πως συ λέγεις ότι δει υψωθήναι τον Υιόν του ανθρώπου; Τις έστιν ούτος ο Υιός του ανθρώπου;»

� «Ειπών σύν τω άρθρω το φως εαυτόν εδήλωσεν. Ότι αυτός έστι μόνος κατ’ αλήθειαν το φως». Βλ. σχόλιο του Κύριλλου Αλεξανδρείας στο στίχο 12:35 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 464

� «Άπαξ ο ουράνιος αποκαλυπτής δεν θα είναι πλέον παρών, ο άπιστος λαός θα είναι όμοιος προς οδοιπόρον αποπλανηθέντα εν νυκτί, και οδεύοντα εις την τύχην χωρίς να βλέπη ούτε οδόν, ούτε σκοπόν». Βλ. Π. Τρεμπέλα, ο.π., σ 464.

� «Κατεπείγει αυτούς εις το περιπατείν εν τω φωτί, ήγουν ακολουθείν αυτώ, φωταγωγούντι και οδηγούντι και πιστεύειν τοις λόγοις αυτού». Βλ. σχόλιο του Ζιγαβηνού στο στίχο 12:35 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 464

� «Λέγει ταύτα κατεπείγων αυτούς εις την πίστην». Βλ. σχόλιο του Χρυσόστομου στο στίχο 12:35 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 464

� Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σ 205

� Βλ. Δ. Αρκάδα, Η κρίση στον Ιωάννη, ο.π., σ 71

� Βλ. Ιωαν. 1:4-5, 3:19, 8:12, 12:35-36, 46.

� Βλ. Γεν. 1,3. Ο διαχωρισμός του φωτός και του σκότους υπήρξε η πρώτη πράξη της Δημιουργίας.

� « Ο κατασκευάσας φως και ποιήσας σκότος». Βλ. Ης. 4σ,7, Αμ. 4,13

� Βλ. «φως και σκότος»,Λεξικό Βιβλικής Θεολογίας, ο.π, σσ 983-984

� Βλ. «φως και σκότος»,Λεξικό Βιβλικής Θεολογίας, ο.π, σσ 984-985		

� Βλ. Τωβ 5,11

� Βλ. Ψλ. 87,13	

� Βλ. Δτ. 12,3, Σολ. 3,7

� Ενδεικτικά Βλ. Μτ. 27 :45, Λκ. 22:53

� Βλ. Λκ. 1:79 : «επιφάναι τοις εν σκότει και σκια θανάτου καθημένοις». Πρβλ. Μτ. 4:16, Ρωμ. 1:21

� Βλ. Μτ. 6:23 : «ει ουν το φως το εν σοι σκότος εστί, το σκότος πόσον;». Πρβλ. Εφ. 4:18,

� Bλ. Α’ Θεσ. 5:4 : «υμείς, δε, αδελφοί ουκ έστε εν σκότει». Πρβλ. Β’ Κορ. 6:14, Κολ. 1:13

� Βλ. Ρωμ. 13:12 : «αποθώμεθα ουν τα έργα του σκότους». Πρβλ. Ιωαν. 3:19, Πραξ. 26:18, Ρωμ. 2:19

� Βλ. Ευστρατιάδη, Λεξικόν της Καινής Διαθήκης, «σκοτία – σκότος», σσ 751-753

� Βλ. Σ. Αγουρίδη, Το Κατά Ιωάννην Ευαγγέλιο, ο.π., σ 543

� «Εις ουδέν άλλο βιβλίο της Γραφής η έννοια ‘κόσμος’ αποβαίνει τόσον κεντρική δια την θεολογικήν σκέψιν του συγγραφέως όσον παρ’ Ιωάννη». Βλ. Σ. Αγουρίδη, Ο Ευαγγελιστής Ιωάννης. Εισαγωγικά, εξηγητικά και θεολογικά μελετήματα εις το Δ’ Ευαγγέλιον, Πανεπιστήμιο Αθηνών, Αθήνα 1984, σ 157. Πρβλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 193-215

� Η λέξη «κόσμος» απαντάται συνολικά 105 φορές σε ολόκληρη την ιωάννεια γραμματεία, εκ των οποίων 78 φορές στο Ευαγγέλιο. Βλ. N. Cassem, «Thematic Variatiots» στο A Grammatical and Contextual Inventory of the Use of Κόσμος in the Johannine Corpus, with some Implications for a Johannine Cosmic Theology, NTS 19, 1972, σσ 85-87

� Στο Δ’ Ευαγγέλιο ο κόσμος ως έννοια έχει τις εξής σημασίες : 1. Ο κόσμος ως δημιουργία του Θεού (Ιωαν. 1:3,10). 2. Ο κόσμος ως κτίση (Ιωαν. 8,12). 3. Ο κόσμος ως κατοικία των ανθρώπων (Ιωαν. 3:17, 4:9, 17:18). 4. Ο κόσμος ως πλήθος των ανθρώπων (Ιωαν. 12,19). Για την πολυσημία του όρου «κόσμος» και τις θετικές- αρνητικές αναφορές του, βλ. Κ. Παπαθανασίου, ο.π., σσ 199-205

� Το αρνητικό περιεχόμενο του κόσμου προσδιορίζεται από τον Ιωάννη με τη λέξη «ούτος», η οποία χρησιμοποιείται 11 φορές στο Ευαγγέλιο : Ιωαν. 8:23, 9:39, 11:9, 12:25, 31, 13:1, 16:11, 18:36. Βλ. Κ. Παπαθανασίου, ο.π., σ 207.

� Βλ. Κ. Παπαθανασίου, ο.π., σ 208

� Βλ. Ιωαν. 12:31, 14:31, 15:11. Η έκφραση άρχων του κόσμου τούτου, αν και δεν απαντά πουθενά αλλού στην Κ.Δ., έχει αποκαλυπτική βάση. Βλ. σχετικά Κ. Παπαθανασίου, ο.π. σσ 216-228

� Βλ. Ιωαν. 13,27

� Βλ. Ιωαν. 6:70, 8:44, 13:2

� Βλ. Κ. Παπαθανασίου, ο.π., σ 221

� Πρβλ. Α’ Ιωαν. 3,4 : «πας ο ποιών την αμαρτίαν και την ανομίαν ποιεί, και η αμαρτία εστίν η ανομία».

� Βλ. Ιωαν. 8,44 : «υμείς εκ του πατρός του διαβόλου εστέ, και τας επιθυμίας του πατρός υμών θέλετε ποιείν».

� Βλ. Ιωαν. 8,41 : «υμείς ποιείτε τα έργα του πατρός υμών».

� Βλ. Ιωαν. 8,40 : «νυν δε ζητειτέ με αποκτείναι, άνθρωπον ος την αλήθειαν υμίν λελάληκα, ην ήκουσα παρά του Θεου».

� Βλ. Ιωαν. 8,39 : «ο πατήρ υμών Αβραάμ εστι»

� Βλ. Ιωαν. 7,7 : «ου δύναται ο κόσμος μισείν υμας. εμέ δε μισεί, ότι εγώ μαρτυρώ περί αυτού ότι τα έργα αυτού πονηρά εστιν».

� Πρβλ. Α’ Ιωαν. 5,17 : «πάσα αδικία αμαρτία εστίν»

� Βλ. Ιωαν. 15,23 : «νυν δε πρόφασιν ουκ έχουσι περί της αμαρτίας αυτών». Περί αμαρτίας, Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 151-168

� Βλ. Ιωαν. 8,44. Πρβλ. Σχετικά με την σημασία του όρου ψεύδος, Κ. Παπαθανασίου, ο.π., σσ 181-192

� Βλ. Ιωαν. 8,45 : «εγώ δε ότι την αλήθειαν λέγω, ου πιστεύετέ μοι».

� Βλ. Ιωαν. 8,24 : «εάν γαρ μη πιστεύσητε ότι εγώ ειμι, αποθανείσθε εν ταις αμαρτίαις υμών». Πρβλ. Σχετικά με την έννοια του θανάτου στο Κατά Ιωάννην, Κ. Παπαθανασίου, ο.π., σσ 169-180

� Βλ. Ιωαν. 8,51 : «αμήν αμήν λέγω υμίν, εάν τις τον λόγον τον εμόν τηρήση, θάνατον ου μη θεωρήση εις τον αιώνα».

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 406-407

� Βλ. Σ. Δεσπότη, «Η πορεία προς Εμμαούς», Ειρμός 1, 2004 , σ 534

� Το ζήτημα εξετάζει ο Κ. Παπαθανασίου, παραδίδοντας και πλούσια βιβλιογραφία. Βλ. Κ. Παπαθανασίου, ο.π., σσ 405-416

� Βλ. Σ. Αγουρίδη, Ο Ευαγγελιστής Ιωάννης. Εισαγωγικά, εξηγητικά και θεολογικά μελετήματα εις το Δ’ Ευαγγέλιον, ο.π., σ 53. Πρβλ. Γ. Γαλίτη, «Ο άρχων του κόσμου τούτου (Ιω. 12,31. 14,30. 16,11)», ΔΒΜ 4, 1976, [Αναδ. στο σ.ε. Εισηγήσεις Α’, 59-67], σσ 64-65, Β. Τσάκωνα, Η Χριστολογία του κατά Ιωάννην Ευαγγελίου,ΣΘΙ 2, Αθήναι 19842, σ 42. Την άποψη αυτή συμμερίζονται επίσης οι G. Ladd, J. Ashton, D. Guthrie, W. Kummel, J. Charlesworth. Βλ. Κ. Παπαθανασίου, ο.π., υποσημειώσεις 31, 35, 36, 37, 41, σσ 410 -411

� Βλ. Χ. Βούλγαρη, «Το ιστορικόν και θεολογικόν υπόβαθρον του κατά Ιωάννην Ευαγγελίου», ΔΒΜ 4, (1976), σ 39

� Τη θέση αυτή εκφράζει ο R. Kysar Βλ. Κ. Παπαθανασίου, ο.π., υποσημείωση 30, σ 410

� Το γνωστικό χαρακτήρα του δυαλισμού υποστηρίζουν οι L. Schottroff, R. Strachan, J. Weiss. Βλ. Κ. Παπαθανασίου, ο.π., υποσημειώσεις 32, 33, 34, σ 410.

� Εκφραστής της άποψης αυτής είναι ο Ε. Lohse Βλ. Κ. Παπαθανασίου, ο.π., υποσημείωση 40, σ 411

� H. Conzelmann έχει διατυπώσει την άποψη αυτή, υποστηρικτές της οποίας είναι και οι J. Becker, R. Bultmann, U. Schnelle. Βλ. H. Conzelmann, An Outline of the Theology of the N.T., transl. by J. Bowden, NTL, London SCM Press, 1969, σ 353. Πρβλ. Κ. Παπαθανασίου, ο.π., υποσημειώσεις 45, 46, 47, 48, σ 411.

� Βλ. Σ. Αγουρίδη, Εισαγωγή εις την Κ.Δ.,εκδ. Γρηγόρη, Αθήνα 1971, σ 179. Πρβλ. Χ. Βούλγαρη, «Το ιστορικόν και θεολογικόν υπόβαθρον του κατά Ιωάννην Ευαγγελίου», ο.π., σ 48, J. Charlesworth, « A Critical Comparison of the Dualism in 1QS 3:13 – 4:26 and the ‘Dualism’ Contained in the Gospel of John», NTS 15, 1968-69, σ 104

� Βλ. Ι. Παναγόπουλου, Εισαγωγή στην Καινή Διαθήκη, ο.π., σ 142

� Βλ. Κ. Παπαθανασίου, ο.π., σ 413, πρβλ. Ι. Παναγόπουλου, ο.π., σ 142.

� Βλ. Σ. Αγουρίδη, Ο Ευαγγελιστής Ιωάννης. Εισαγωγικά, εξηγητικά και θεολογικά μελετήματα εις το Δ’ Ευαγγέλιον, ο.π., σ 43

� Βλ. Κ. Παπαθανασίου, ο.π.. σ 413

� Βλ. Ιωαν. 14,31 : «έρχεται γαρ ο του κόσμου άρχων, και εν εμοί ουκ έχει ουδέν».

� Βλ. Λκ. 16:8-9

� Βλ. Εφ. 5,8, Πρβλ. 1 Θεσ. 5,5

� Βλ. Το δεύτερο κεφάλαιο της παρούσας εργασίας.

� Βλ. Μτ. 5,16 : «ούτω λαμψάτω το φως υμών έμπροσθεν των ανθρώπων, όπως ίδωσιν υμών τα καλά έργα και δοξάσωσι τον πατέρα υμών τον εν τοις ουρανοίς».

� Βλ. Ιωαν. 12:36 : «έως το φως έχετε, πιστεύετε εις το φως, ίνα υιοί φωτός γένησθε».

� Βλ. Ιωαν. 1,13 : «όσοι δε έλαβον αυτόν, έδωκεν αυτοίς εξουσίαν τέκνα Θεού γενέσθαι». Πρβλ. Α’ Ιωαν. 3:1, 2, 10, 5:2,

� Το «βιβλίο των Σημείων» (κεφ. 1-12) το «βιβλίο της Δόξας» (κεφ.13-20),

� Βλ. Α’ Ιωαν. 1,5 : «και αυτη εστίν η επαγγελία ην ακηκόαμεν απ’ αυτού και αναγγέλλομεν υμίν, ότι ο Θεός φως εστι και σκοτία εν αυτώ ουκ έστιν ουδεμία».

� Βλ. Α’ Ιωαν. 3:18-21 : «Τεκνία μου, μη αγαπώμεν λόγω μηδέ τη γλώσση, αλλ’ εν έργω και αληθεία. και εν τούτω γινώσκομεν ότι εκ της αληθείας εσμέν, και έμπροσθεν αυτού πείσομεν τας καρδίας ημών, ότι εάν καταγινώσκη ημών η καρδία, ότι μείζων εστίν ο Θεός της καρδίας ημών και γινώσκει πάντα».

� Βλ. Α’ Ιωαν. 2,25. Πρβλ. Β’ Ιωαν. 9-10 : «πας ο παραβαίνων και μη μένων εν τη διδαχή του Χριστού Θεόν ουκ έχει. ο μένων εν τη διδαχή του Χριστού, ούτος και τον πατέρα και τον υιόν έχει».

� Βλ. Ιωαν. 17: 6-9 : «Εφανέρωσά σου το όνομα τοις ανθρώποις ους δέδωκάς μοι εκ του κόσμου. Σοι ήσαν και εμοί αυτούς δέδωκας, και τον λόγον σου τετηρήκασι. νυν έγνωκαν ότι πάντα όσα δέδωκάς μοι παρά σου έστιν. ότι τα ρήματα α δέδωκας μοι δέδωκα αυτοίς, και αυτοί έλαβον, και έγνωσαν αληθώς ότι παρά σου εξήλθον, και επίστευσαν ότι συ με απέστειλας».

� Βλ. Α’ Ιωαν. 4,15 : «ος αν ομολογήση ότι Ιησούς εστίν υιός του Θεού, ο Θεός εν αυτώ μένει και αυτός εν τω Θεώ».

� «Τούτο δε φησιν ουκ εις φύσιν ημάς ανάγων Θεού, αλλά χάριτος μεταδιδούς και το εαυτού αξίωμα ημίν χαριζόμενος». Βλ. σχόλιο του Ωριγένη στο στίχο 1:12 στο έργο του Π. Τρεμπέλα, Υπόμνημα εις το Κατά Ιωάννην Ευαγγέλιον, σ 54

� «Ου γαρ κατ’ εκείνον απαραλλάκτως εσόμεθα και ημείς υιοί Θεού, αλλ’ ως προς εκείνον δια της κατά μίμησιν χάριτος. ο μεν γαρ εστιν Υιός εκ Πατρός υπάρχων αληθινός, θετοί δε ημείς ως εκ φιλανθρωπίας». Βλ. σχόλιο του Κύριλλου Αλεξανδρείας στο στίχο 1:12 στο έργο του Π. Τρεμπέλα, ο.π. σ 54

� Αφού ο Υιός του Θεού είναι το φως του κόσμου, τότε στους υιούς Του, στους υιούς φωτός, συμπεριλαμβάνονται οι άνθρωποι από όλο τον κόσμο.

� Σχετικά με την έννοια της μαθητείας, βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 330-350

� Στην Κ.Δ. ο όρος μαθητής χρησιμοποιείται περισσότερο από 280 φορές, αλλά μόνο στα ιστορικά κείμενα, ενώ ο Ιωάννης μνημονεύει τη λέξη αυτή 82 φορές, δηλαδή περισσότερο από κάθε άλλο Ευαγγελιστή. Βλ. Κ. Παπαθανασίου, ο.π., σ 331

� Βλ. Κ. Παπαθανασίου, ο.π., σ 336

� Ενδεικτικά βλ. Ιωαν. 1:38, 4:1, 31,33, 6:11, 9:28, 11:7,8, 13:5,22, 19:27, 21:24 κ.α.

� «Η έννοια της ακολουθίας του Ιησού...απαντά στα περισσότερα βιβλία της Κ.Δ. Αν δούμε τη συχνότητα του ‘ακολουθείν’, διαπιστώνουμε ότι και οι τέσσερις ιεροί ευαγγελιστές το χρησιμοποιούν σχεδόν όμοιες φορές. Ωστόσο, ο ευαγγελιστής Ιωάννης φαίνεται ότι υπερτερεί στην ενεστωτική χρήση του ρήματος και της μετοχής του, διότι επιδιώκει να τονίσει τη χριστοκεντρική της σημασία. Ειδικότερα, απαντούν οι τύποι ‘ακολουθώ τω Ιησού’ (Ιω. 1,37), ή ‘ακολουθώ αυτώ’ (6,2. 10,27. 13,36[δις],37. 18,15. 26,6), ‘ο ακολουθών’ (8,2), οι ‘ακολουθήσαντες αυτώ’ (1,40), ‘ακολουθήσαντα’ (21,20), ‘ακολουθούντας’ (1,38) κ.α.». Βλ. Κ. Παπαθανασίου, ο.π., σσ 333-334

� Βλ. Ιωαν. 5,36 : «τα γαρ έργα α έδωκέ μοι ο πατήρ ίνα τελειώσω αυτά, αυτά τα έργα α εγώ ποιώ, μαρτυρεί περί εμού ότι ο πατήρ με απέσταλκε».

� Βλ. Ιωαν. 8,30 : «ουκ αφηκέ με μόνον ο πατήρ, ότι εγώ τα αρεστά αυτώ ποιώ πάντοτε».

� Βλ. Ιωαν. 7,16 : «η εμή διδαχή ουκ έστιν εμή αλλά του πέμψαντός με». Πρβλ. 8,28 : «καθώς εδίδαξέ με ο πατήρ μου, ταύτα λαλώ».

� Βλ. Ιωαν. 17,8 : «ότι τα ρήματα α δέδωκάς μοι δέδωκα αυτοίς».

� «Ακολουθούντες, λοιπόν, και μιμούμενοι τον διδάσκαλο, τον Ιησού Χριστό (imitatio Christi), είναι ως να αποδεχόμαστε τη διδασκαλία του και να υπακούμε στον ίδιο τον Θεό Πατέρα». Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 334

� Η έννοια της πίστης διατυπώνεται με ποικίλες εκφράσεις στο Κατά Ιωάννην. Ενδεικτικά αναφέρουμε : «πιστεύειν» (4,53), «πιστεύειν εις αυτόν» (4:39, 6:40), «πιστεύειν εις ον απέστειλεν εκείνος» (6,29), «πιστεύειν εις εμέ» (6:35, 7:38, 11:26), «πιστεύειν δια τον λόγον αυτού» (4,41), «πιστεύειν τω λόγω ω είπεν ο Ιησούς» (4,50), «πιστεύειν εμοί» (5,47), «πιστεύειν τοις έργοις» (10,38), «πιστεύειν εις το φως» (12,36), κ.α. Ακόμη, η πίστη εκφράζεται και με άλλες χαρακτηριστικές έννοιες όπως : «όσοι δε έλαβον αυτόν» (1,12), «λαμβάνειν την μαρτυρίαν ημών» (3,11), «λαμβάνειν τα ρήματά μου» (12:48, 17:8), «έρχεσθαι προς εμέ» (6,35). Ωστόσο, θα πρέπει να σημειωθεί ότι το ουσιαστικό «πίστις» δεν απαντά στο τέταρτο Ευαγγέλιο. Αναφορικά με τη σημασία της έννοιας πίστη στο Κατά Ιωάννην, βλ. Κ. Παπαθανασίου, ο.π., σσ 351-369

� Βλ. Κ. Παπαθανασίου, ο.π., σ 351

� Βλ. Κ. Παπαθανασίου, ο.π., σ 368

� «Η πίστη στο κατά Ιωάννην ευαγγέλιο συνδέεται αιτιωδώς με τη δωρεά της αιωνίου ζωής από τον Ιησού, καθώς πρόσβαση στη δωρεά αυτή φαίνεται να έχει μόνο αυτός που πιστεύει στην αυτοζωή- Ιησού». Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην Ευαγγέλιο, ο.π., σ 472

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 353

� Βλ. Κ. Παπαθανασίου, ο.π., σ 337

� Ο όρος «γνώσις» δεν χρησιμοποιείται στο Κατά Ιωάννην Ευαγγέλιο.

� Βλ. Ιωαν. 8,32 : «γνώσεσθε την αλήθεια»

� Βλ. Ιωαν. 8,40 : «την αλήθειαν υμίν λελάληκα ην ήκουσα παρά του Θεού».

� Βλ. Ιωαν. 17,3

� Βλ. Ιωαν. 8,34 : «πας ο ποιών την αμαρτίαν δουλός εστιν της αμαρτίας».

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 115

� Βλ. Α’ Ιωαν. 4,8: «ο Θεός αγάπη εστίν».

� Βλ. Ιωαν. 13,34: «εντολήν καινήν δίδωμι υμίν ίνα αγαπάτε αλλήλους».

� Βλ. Ιωαν. 3,16: «ούτω γαρ ηγάπησεν ο Θεός τον κόσμον, ώστε τον υιόν αυτού τον μονογενή έδωκεν».

� Ο Κ. Παπαθανασίου αναφερόμενος στην εν Χριστώ αγάπη, τη χαρακτηρίζει ως «μέτρο άμετρο» ως «ένα άμετρο μέγεθος, μια άπειρη και αδιάστατη διάσταση της αγάπης». Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 372, 374

� Βλ. Ιωαν. 15,17 : «ταύτα εντέλλομαι υμίν, ίνα αγαπάτε αλλήλους».

� Βλ. Ιωαν. 14,21 : «ο έχων τας εντολάς μου και τηρών αυτάς εκεινός εστιν ο αγαπών με»

� Βλ. Α’ Ιωαν. 3,14: «ο μη αγαπών τον αδελφόν μένει εν τω θανάτω». Πρβλ. 4,8: «ο μη αγαπών ουκ έγνω τον Θεόν»

� Βλ. Ιωαν. 14,15 : «εάν αγαπάτέ με, τας εντολάς τας εμάς τηρήσετε», 15,10 : «εάν τας εντολάς μου τηρήσετε, μενείτε εν τη αγάπη μου». Πρβλ. Α’ Ιωαν. 5,3 : «αύτη εστίν η αγάπη του Θεού, ίνα τας εντολάς αυτού τηρώμεν»

� Βλ. Α’ Ιωαν. 3,14: «ημείς οίδαμεν ότι μεταβεβήκαμεν εκ του θανάτου εις την ζωήν, ότι αγαπώμεν τους αδελφούς».

� Βλ. Α’ Ιωαν. 2, 15: «μη αγαπάτε τον κόσμον μηδέ τα εν των κόσμω. εάν τις αγαπά τον κόσμον, ουκ έστιν η αγάπη του πατρός εν αυτώ».

� Βλ. Ιωαν. 12,43: «ηγάπησαν γαρ την δόξαν των ανθρώπων μάλλον ήπερ την δόξαν του Θεού».

� Βλ. Α’ Ιωαν. 2:16-17 : «ότι παν το εν τω κόσμω, η επιθυμία της σαρκός και η επιθυμία των οφθαλμών και η αλαζονεία του βίου, ουκ έστιν εκ του πατρός, αλλ’ εκ του κόσμου έστι. και ο κόσμος παράγεται και η επιθυμία αυτού. ο δε ποιών το θέλημα του Θεού μένει εις τον αιώνα».

� «Είναι φυσικό ότι ο Ιησούς εντέλλεται στους μαθητές του την αγάπη προς τον Θεόν και τον πλησίον, που είχε ήδη διατυπωθεί από την εποχή της Π.Δ. Ωστόσο, τώρα διαφοροποιείται καθώς προστίθεται ένα καινούργιο στοιχείο σ’ αυτή. η αγάπη των μαθητών έχει προσδιοριστικό περιφραστικό κατηγορούμενο. είναι η αγάπη του Ιησού». Βλ. Κ. Παπαθανασίου, ο.π., σ 372

� Βλ. «ο μένων εν εμοί καγώ εν αυτώ ούτος φέρει καρπόν πολύν, ότι χωρίς εμού ου δύνασθε ποιείν ουδέν» (15,5), «μείνατε εν εμοί, καγώ εν υμίν» (15,4), «μείνατε εν τη αγάπη τη εμή» (15,9), «ο μένων εν τη αγάπη εν τω θεώ μένει και ο θεός εν αυτώ μένει» (Α’ Ιωαν. 4,16), «εάν αγαπώμεν αλλήλους, ο θεός εν ημίν μένει», (Α’ Ιωαν. 4,12), «εάν υμείς μείνητε εν τω λόγω τω εμώ, αληθώς μαθηταί μου εστε» (8,31), «εάν εν υμίν μείνη ο απ’ αρχής ηκούσατε, και υμείς εν τω υιώ και εν τω πατρί μενείτε» (Α’ Ιωαν.2,24). Το «μένειν», λοιπόν, εκφράζει την ενότητα των πιστών με τον Ιησού και το Θεό, αλλά και μεταξύ τους

� Βλ. Σ. Αγουρίδη, Το κατά Ιωάννην Ευαγγέλιο, ο.π. σ 394

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 307

� Σχετικά με την εκκλησιολογία, βλ. Ι. Ζηζιούλα, «Χριστολογία, Πνευματολογία και Εκκλησιολογία», Αναλόγιον, τομ. 6, εκδ. Ι. Μ. Σερβίων και Κοζάνης, 2003, σσ 100-116. Πρβλ. Του ιδίου, «Το μυστήριο της Εκκλησίας στην Ορθόδοξη παράδοση», στο Παράλληλα κείμενα, Θ.Ε. «Πίστη και Βίωμα της Ορθοδοξίας» (ΟΡΘ 60), μτφ. Σκαλτσάς Γ., ΕΑΠ: Πάτρα, 2005, σσ 4-18

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σ 315

� Βλ. Κ. Παπαθανασίου, ο.π., σ 385

� Σχετικά με το Άγιο Πνεύμα, βλ. Ι. Ζηζιούλα, «Πνευματολογία και Εκκλησιολογία», μτφ. Γιαγκάζογλου, στο Σύναξις Ευχαριστίας, Χαριστήρια εις Τιμήν του Γέροντος Αιμιλιανού, Αθήναι 2003, σσ 153-160

� Βλ. Ν. Καβάσιλα, «Ερμηνεία της θείας λειτουργίας», PG 150, 452 CD.

� Στο Κατά Ιωάννην αναφορά στο μυστήριο του Βαπτίσματος πιστεύεται ότι γίνεται : στη θεραπεία του παραλυτικού της κολυμβήθρας της Βηθεσδά (5:1-18), και στη θεραπεία του εκ γενετής τυφλού (9:1-41). Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην ευαγγέλιο, ο.π., σς 546-560

� Ως έμμεση παραπομπή στο μυστήριο της Θείας Ευχαριστίας ερμηνεύονται : η μεταβολή του ύδατος σε οίνο στα πλαίσια του γάμου της Κανά (2:1-11) και ο πολλαπλασιασμός των άρτων (6:1-14). Βλ. Χ. Καρακόλη, ο.π.

� Βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου, ο.π., σσ 315-320

� Βλ. Σ. Αγουρίδη, Το κατά Ιωάννην Ευαγγέλιο, ο.π., σ 279

� Βλ. Γ. Πατρώνου, Μυσταγωγικές κατηχήσεις αγίου Κυρίλλου Ιεροσολύμων, ιστορική και θεολογική εισαγωγή, θεολογικά σχόλια, κείμ. υπό Γ. Πατρώνου, μτφρ. Κειμ. – σχόλια τελετουργικού τυπικού ιερομ. Μεθοδίου Ολυμπιώτη, «Επί τας πηγάς 5», Αθήναι: Αποστολική Διακονία, 20053, σσ 120-122

� Βλ. ο.π.

� Βλ. Κ. Παπαθανασίου, ο.π., σ 320

� Βλ. Ι. Ζηζιούλα, Η κτίση ως ευχαριστία. Θεολογική προσέγγιση στο πρόβλημα της Οικολογίας, Αθήνα: Ακρίτας, 1992, σσ 20-21

� Βλ. Ιωαν. 6:53-58: «είπεν ουν αυτοίς ο Ιησούς. αμήν αμήν λέγω υμίν, εάν μη φάγητε την σάρκα του Υιού του ανθρώπου και πίητε αυτού το αίμα, ουκ έχετε ζωήν εν εαυτοίς. ο τρώγων μου την σάρκα και πίνων μου το αίμα έχει ζωήν αιώνιον, και εγώ αναστήσω αυτόν τη εσχάτη ημέρα. η γαρ σάρξ μου αληθώς έστι βρώσις, και το αίμα μου αληθώς έστι πόσις. ο τρώγων μου την σάρκα και πίνων μου το αίμα εν εμοί μένει, καγώ εν αυτώ. καθώς απέστειλέ με ο ζων πατήρ καγώ ζω δια τον πατέρα, και ο τρώγων με κακείνος ζήσεται δι’ εμέ».

� Βλ. Ι. Ζηζιούλα, ο.π., σ 30: « Η Λειτουργία, που δεν θεολογεί και δεν ορίζει, αλλά δείχνει και αποκαλύπτει, απαντά στο ερώτημα «τί είναι άνθρωπος» δείχνοντας προς το Χριστό ως τον άνθρωπο par excellence, ως τον άνθρωπο, δηλαδή, τον ενωμένο με το Θεό, τον θεοποιημένο».

� Βλ. Ι. Ζηζιούλα, ο.π., σ 24: «Η αποδοχή αυτή του κόσμου στη Λειτουργία, δείχνει ότι ακριβώς ο κόσμος, με την ευχαριστιακή θεώρηση της δημιουργίας δεν έπαψε ποτέ να είναι κόσμος του Θεού........ότι αυτό που είμαστε, αυτό που κάνουμε και αυτό που μας ενδιαφέρει μέσα στον κόσμο μπορεί και πρέπει να περάσει από τα χέρια του ιερουργούντος λειτουργού ως ‘αναφορά’ στο Θεό. Αλλά όχι για να μείνει όπως είναι. Αλλά για να γίνει εκείνο που όντως είναι, και που το παραμορφώνει η αμαρτία».

� Βλ. A. Schmemann, Για να ζήσει ο κόσμος, εκδ. Δόμος, Αθήνα, 1987

� Περί μυστηρίων και λατρείας, βλ. Ν. Ματσούκα, Δογματική και Συμβολική Θεολογία Β’, ο.π. σσ 464-524, Γ. Φίλια, Πίστη και Βίωμα της Ορθοδοξίας. Η Λατρεία της Ορθόδοξης Εκκλησίας. τομ Β’, ΕΑΠ, Πάτρα 2002.

� «Η ορθόδοξη παράδοση ως τον 14ο αιώνα δεν παρουσιάζει αρίθμηση των μυστηρίων και μάλιστα αρίθμηση σε επτά. Όλα τα μυστήρια (και αυτά τα επτά που καθόρισε σε κλειστό αριθμό η σχολαστική θεολογία) αναγνωρίζονται μέσα στη ζωή της Εκκλησίας, και απλώς περιγράφονται ως προς τα αποτελέσματά τους....ο Νικόλαος Καβάσιλας....εντοπίζει τα μυστήρια σαν κλαδιά σε ένα δέντρο και σαν τα κλήματα της κληματαριάς. Οι περιγραφικές αυτές εικόνες μας λένε καθαρά και ξάστερα πως δεν υπάρχει καμιά ανάγκη για μια αρίθμηση των μυστηρίων. Όταν όμως δεν κατέχουμε τούτη τη θέση κλειδί της πατερικής θεολογίας, τότε με ένα αντιεπιστημονικό και αντιθεολογικό τρόπο προσπαθούμε να βρούμε και στην ορθόδοξη παράδοση τον αριθμο αυτόν, βγάζοντας προφανώς εσφαλμένα συμπεράσματα». Βλ. Ν. Ματσούκα, ο.π. σ 471

� Ερμηνευτικά σχόλια σχετικά με την έκφραση αυτή, βλ. Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου , ο.π., σσ 141-144

� Την έκφραση «γεγεννημένος εκ του Θεού» εξετάζει και σχολιάζει ο Κ. Παπαθανασίου, βλ. ο.π., σσ 144-150

� Σχετικά με την σωστή λατρεία, βλ. Κ. Παπαθανασίου, ο.π., σσ 325-328, 338

� Βλ. Ιωαν. 6,51: «εγώ ειμί ο άρτος ο ζων ο εκ του ουρανού καταβάς. εάν τις φάγη εκ τούτου του άρτου, ζήσεται εις τον αιώνα».

� Βλ. Κ. Παπαθανασίου, ο.π., σ 338

� Βλ. Ι. Ζηζιούλα, Η κτίση ως ευχαριστία. Θεολογική προσέγγιση στο πρόβλημα της Οικολογίας, ο.π. σσ 93-123

� Βλ. Ιωαν. 6:37,39,44,65, 12:37-42, 17:2,6,9,12,24

� Βλ. Χ. Καρακόλη, Η θεολογική σημασία των θαυμάτων στο κατά Ιωάννην ευαγγέλιο, ο.π. σ 500

� Ο αναγνώστης μπορεί να ανατρέξει στις μελέτες των Χ. Καρακόλη και Κ. Παπαθανασίου, οι οποίοι εξετάζουν το ζήτημα και παρέχουν επαρκείς απαντήσεις. Βλ. Χ. Καρακόλη, ο.π., σσ 500-513, Κ. Παπαθανασίου, Η περί σωτηρίας διδασκαλία του Ευαγγελιστού Ιωάννου , ο.π., σσ 417-426

PAGE
26

