

Εἰρήνη Ἀ. Ἀρτέμη

Τό μυστήριο τῆς ἐνανθρωπήσεως

στούς δύο διαλόγους,

«Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί

«Ὅτι εἷς ὁ Χριστός»,

τοῦ ἁγίου Κυρίλλου Ἀλεξανδρείας.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 2

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 3

Εἰρήνη Ἀ. Ἀρτέμη

Τό μυστήριο τῆς ἐνανθρωπήσεως

στούς δύο διαλόγους,

«Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί

«Ὅτι εἷς ὁ Χριστός»,

τοῦ ἁγίου Κυρίλλου Ἀλεξανδρείας.

Διατριβή, Master ὑποβληθεῖσα τό 1999

Στό Τμῆμα Θεολογίας τῆς Θεολογικῆς

Σχολῆς τοῦ Πανεπιστημίου Ἀθηνῶν

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 4

Τίτλος του Πρωτοτύπου: “ Τό μυστήριο τῆς ἐνανθρωπήσεως στούς δύο
διαλόγους, «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί «Ὅτι εἷς ὁ
Χριστός», τοῦ ἁγίου Κυρίλλου Ἀλεξανδρείας. ”

Συγγραφέας: Εἰρήνη Ἀ. Ἀρτέμη

ISBN: 978-960-93-5043-3

Επίλεκτες Ψηφιακές Εκδόσεις: 24grammata.com

 τηλ. +30 210 612 70 74, fax: +30 210 600 87 50

Υπεύθυνοι σειράς: Γιώργος Πρίμπας, Χαριτίνη Ξύδη

Σειρά: εν καινώ,, Αριθμός σειράς: 44

Επιμέλεια και διόρθωση κειμένου: Σωτήρης Αθηναίος

Τόπος και Χρονολογία πρώτης έκδοσης: Αθήνα, 2013

Μέγεθος Αρχείου:

Σελίδες: 196

Μορφή αρχείου: Flipping book, pdf

Απαγορεύεται η αναδημοσίευση δίχως την έγγραφή άδεια

του δημιουργού ή του εκδότη

http://www.24grammata.com/
http://www.24grammata.com/?p=9022
http://www.24grammata.com/?p=27972
http://www.24grammata.com/?page_id=27474

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 5

ΑΝΤΙ ΠΡΟΛΟΓΟΥ

τή θέση τοῦ Προλόγου ἐπιλέξαμε νά βάλουμε τίς

βιβλιοκρισίες γιά τήν παροῦσα μεταπτυχιακή διατριβή,

τίς ὁποῖες ἔγραψαν καί δημοσίευσαν δύο σπουδαῖοι

Ἕλληνες καθηγητές τῆς Θεολογικῆς Σχολῆς Πανεπιστημίου

τοῦ Ἀθηνῶν μέ διεθνές κύρος γιά τή συμβολή τους στή

Θεολογική Ἐπιστήμη τοῦ καθηγητῆ Εὐάγγελλου Θεοδώρου,

Ἄρχοντα Διδασκάλου τοῦ Εὐαγγελίου τῆς Μεγάλης τοῦ Χριστοῦ

Ἐκκλησίας, Ὁμότιμου Καθηγητῆ τῆς Θεολογικῆς Σχολῆς καί

πρώην Πρυτάνεως τοῦ Πανεπιστημίου Ἀθηνῶν, Ἐπίτιμον καί

Τακτικόν Μέλος τῆς Εὐρωπαϊκῆς Ἀκαδημίας Ἐπιστημῶν καί

Τεχνῶν, καί τοῦ καθηγητῆ Ἠλία Μουτσούλα, ὁμότιμου καθηγητῆ

τῆς Πατερικῆς Θεολογίας τοῦ Πανεπιστημίου Ἀθηνῶν καί

National Correspondent τῆς Ἑλλάδας στό Association

International of Patristic Studies μέχρι τό 2011. Ἡ

συγκεκριμένη διατριβή εἶχε ἀρχικά δημοσιευτεῖ στόν

Ἐκκλησιαστικό Φάρο, περιοδικό τοῦ Πατριαρχείου

Ἀλεξανδρείας, τόμο ΟΕ, Ἀλεξάνδρεια 2004, 145-277. Ἔπειτα

ἀπό πέρασμα κάποιων χρόνων καί μέ σημαντικές διορθώσεις

ἐπιχειρεῖται ἡ δημοσίευσή της ὡς βιβλίο.

Βιβλιοκρισία, στό Περιοδικό Ἐκκλησιαστικό Φάρος τοῦ

Πατριαρχείου τῆς Ἀλεξάνδρειας, τόμος ΠΒ, Ἀλεξάνδρεια 2011,

σ. 299-302.

Εἰρήνης Ἀ. Ἀρτέμη, Μphil. Athens, Φιλολόγου, Τό μυστήριο

τῆς θείας ἐνανθρωπήσεως σέ δύο διαλόγους,
«
Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς καί Ὅτι εἷς ὁ Χριστός
»
, τοῦ

Ἁγίου Κυρίλλου Ἀλεξανδρείας, περ. Ἐκκλησιαστικός Φάρος,

τόμ. ΟΕ (2004), 145-277.

 Με μεγάλη ἱκανοποίηση ἀναγνώσαμε στό ἀκτινοβόλο

περιοδικό τοῦ Πατριαρχείου Ἀλεξανδρείας «Ἐκκλησιαστικός

Φάρος» τήν ὡς ἄνω ἐπιστημονική θεολογική ἐργασία τῆς

Εἰρήνης Ἀ. Ἀρτέμη, ἡ ὁποία εἶναι πτυχιοῦχος τῆς Θεολογικῆς

καί Φιλοσοφικῆς Σχολῆς τοῦ Πανεπιστημίου Ἀθηνῶν, κατέχει

Σ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 6

δίπλωμα μεταπτυχιακῆς ἐξειδικεύσεως στόν τομέα τῆς

Ἱστορίας τῶν Δογμάτων καί ἤδη ἔχει δημοσιεύσει ἀρκετές

ἐπιστημονικές μελέτες, πού εἶναι ἀξιόλογες ἐρευνητικές

συμβολές στόν ἐπιστημονικό-θεολογικό αὐτό τομέα.

Στήν ἐκτενέστατη Εἰσαγωγή (σσ. 148-183) ἡ κ. Ἀρτέμη

παρουσιάζει τήν ἐξέλιξη, ἀνάπτυξη, διαμόρφωση καί σημασία

τῆς χριστολογικῆς διδασκαλίας τοῦ ἁγίου Κυρίλλου

Ἀλεξανδρείας, μέσα στά πνευματικά πλαίσια τῆς ἐποχῆς του

εἰς τρόπον ὥστε νά γίνεται εὐρύτατα δεκτόν ὅτι ὁ

Ἀλεξανδρινός πατήρ «λίγο πρίν ἐκμετρήσει τό βίο του» (

444) νά θεωρεῖται «ὡς αὐθεντικός ἐκπρόσωπος» τῆς ὀρθόδοξης

διδασκαλίας περί τοῦ Χριστοῦ ὡς Θεανθρώπου (σ. 154). Ἡ

διδασκαλία αὐτή, ἐνῶ πρίν ἀπό τό ξέσπασμα τῆς

νεστοριανικῆς καταιγίδος, εἶχε μᾶλλον ἀσαφεῖς διατυπώσεις,

ὁ ἅγιος Κύριλλος μέ προϊοῦσα σαφήνεια ἐπιγραμματικῆς

διατυπώσεως ἐπισημαίνει ὅτι «ὁ Χριστός εἶναι ἕνας καί ἔχει

δύο φύσεις... Ἡ θεία φύση Του ὑπῆρχε προαιωνίως˙ ὅμως
«
ἐν

χρόνῳ
»
 ὁ Υἱός καί Λόγος τοῦ Θεοῦ προσέλαβε ὁλόκληρη τήν

ἀνθρώπινη φύση μέ ἀποτέλεσμα ἡ προαιώνια θεία φύση νά

ἑνωθεῖ μέ τήν
«
ἐν χρόνῳ

»
ἀνθρώπινη».

Στήν ἰδία ἐκτενῆ Εἰσαγωγή ἡ σ. ἀναφερόμενη στά

ἐξεταζόμενα δύο ἔργα «Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς» καί «Ὅτι εἷς ὁ Χριστός», πού ἐκφράζουν τήν

ὀρθόδοξη διδασκαλία, τό μέν πρῶτο σέ μία περισσότερο

«ἀνοικτή» ὁρολογία, τό δέ δεύτερο «μέ περισσότερο στενό

καί συγκεκριμένο τυπικό ἤ ἐκφραστικό
«
μοτίβο

»
 πρός

ἀπόκρουση τῆς νεστοριανικῆς αἱρέσεως».

 Στό Α΄ κεφάλαιο (σσ. 184-198) ἡ κ. Ἀρτέμη διεισδύει

στοχαστικά καί ἐπιτυχῶς στίς καταφατικές διατυπώσεις τοῦ

ἁγίου Κυρίλλου, Πατριάρχου Ἀλεξανδρείας, ἀφ' ἑνός γιά τό

ἀποφατικό βάθος τοῦ Μυστηρίου τοῦ Προσώπου τοῦ Κυρίου˙ ἀφ'

ἑτέρου γιά τήν ἄτρεπτη καί ἀΐδια θεία φύση τοῦ Λόγου τοῦ

Θεοῦ καί τρίτον γιά τό ὅτι ὁ Υἱός εἶναι εἰκόνα τοῦ Πατρός.

 Στό Β΄ κεφάλαιο (σσ. 199-247) συνεχίζεται ἡ

προσπέλαση στό βαθυστόχαστο περιεχόμενο τῶν δύο ἔργων τοῦ

μεγάλου ἀλεξανδρινοῦ ἐκκλησιαστικοῦ πατρός καί

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 7

ἐπισημαίνεταιπρῶτον ἡ ἐν χρόνῳ κατά σάρκα γέννηση τοῦ

Χριστοῦ, πού δικαιολογεῖ τόν χαρακτηρισμό τῆς Παναγίας ὡς

Θεοτόκου˙ δεύτερον ἡ τέλεια ἀνθρώπινη φύση τοῦ Θεανθρώπου˙

τρίτον οἱ διαφορές τοῦ Ἰησοῦ Χριστοῦ ἀπό τούς λοιπούς

«κεχρισμένους» ἀνθρώπους τῆς Παλαιᾶς Διαθήκης˙ τέταρτον ἡ

πραγματική, οὐσιώδης καί «καθ' ὑπόστασιν» ἕνωση τῶν δύο

φύσεων (θείας καί ἀνθρώπινης) στό ἕνα πρόσωπο τοῦ Κυρίου

καί πέμπτον ἡ ἕνωση τῶν δύο ἀυτῶν φύσεων «χωρίς τροπή ἤ

ἀλλοίωση». Ἀντίθετα πρός τή διδασκαλία τοῦ Νεστορίου ὁ

Ἀλεξανδρινός Πατριάρχης Κύριλλος τονίζει, ὅτι οἱ δύο

φύσεις τοῦ Κυρίου δέν εἶχαν ἁπλῆ «συνάφεια», ἀλλ'ἦταν

«ἑνωμένες ἀσυγχύτως, ἀτρέπτως, ἀδιαιρέτως καί ἀχωρίστως»

(σ. 238).

 Τό Γ΄ κεφάλαιο (σσ. 248-266), πού συνδυάζει

Χριστολογία καί Σωτηρολογία, ἀναφέρεται ἀρκετά στίς

σχέσεις Θείας Ἐνανθρωπήσεως καί Σωτηρίας τοῦ ἀνθρώπου. Ἡ

σάρκωση τοῦ Θείου Λόγου σχετίζεται πρός τό πάθος τοῦ

ἐνσαρκωθέντος Λόγου καί τήν διά τοῦ σταυρικοῦ θανάτου τοῦ

Χριστοῦ λύτρωση τοῦ ἀνθρώπου ἀπό τήν ἁμαρτία καί τό

θάνατο. Ἡ λύτρωση αὐτή σημαίνει, ὅτι γινόμαστε «ἡμεῖς Υἱοί

Θεοῦ κατά χάριν» καί ὅτι διά τῆς ἑνώσεώς μας μέ τόν Θεόν

καί μεταξύ μας γινόμαστε καί εἴμεθα μέλη τῆς Ἐκκλησίας τοῦ

Χριστοῦ, δεχόμενοι τή Χάρη τῶν Μυστηρίων, ἰδίως τοῦ

Βαπτίσματος καί τῆς Θ. Εὐχαριστίας. Ἔτσι «συνέπεια καί

συνέχεια τοῦ Μυστηρίου τῆς ὑποστατικῆς ἑνώσεως τῶν δύο

φύσεων ἐν τῶ Θεανθρώπῳ Χριστῷ» εἶναι «ἡ περιχώρησις τῆς

θεανθρικῆς ζωῆς τοῦ Χριστοῦ στόν κάθε πιστό» (σ. 258). Στό

ἴδιο κεφάλαιο παρατίθενται καί ἐπιχειρήματα ἐναντίον τῶν

σχετικῶν αἱρετικῶν διδασκαλιῶν, πού σχετίζονται πρός τό

Μυστήριο τῆς Θείας Ἐνανθρωπήσεως.

 Ἡ ἀξιόλογη μεταπτυχιακή συγγραφή αὐτή τῆς κ. Ἀρτέμη

ἀρχίζει μέ εὐσύνοπτο Πρόλογο καί Πίνακα Συντμήσεων καί

κατακλείεται μέ συγκεφαλαιωτικόν Ἐπίλογο καί

ἐμπεριστατωμένους Πίνακες Πηγῶν καί Βοηθημάτων.

 Γενικά παρατηροῦμε, ὅτι ἡ σ. ὑπερπήδησε τίς γνωστές

δυσκολίες τῶν κειμένων τοῦ μεγάλου ἀλεξανδρινοῦ πατρός καί

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 8

μέ δεξιοτεχνία εἰσέδυσε βαθύτατα στή διερεύνηση τῶν

μελετηθέντων δύο ἔργων του, ὡς ἀποδεικνύει καί τό πλῆθος

τῶν εὐστόχων ὑποσημειώσεων καί παραπομπῶν πού διαφωτίζουν

καλύτερα τίς ἐπισημάνσεις τοῦ κειμένου της, πού

ἀναφέρονται στή διαμόρφωση καί σημασία τοῦ χριστολογικοῦ

δόγματος, κάνοντας ἔκδηλη καί τήν -ἀπαιτούμενη ἀπό τήν

Ὀρθόδοξη Ἑρμηνευτική- προσωπική της συνήχηση κατά τή

διερεύνηση τῶν πνευματικῶν χορδῶν, πού πάλλονταν στήν ψυχή

τοῦ ἁγίου Κυρίλλου Ἀλεξανδρείας. Χρησιμοποίησε κατά

ἐξαντλητικό τρόπο τό πηγαῖο ὑλικό, ἀποφεύγοντας τίς ἐκτός

θέματος μακρηγορίες, ἐνῶ ἡ χρήση τῶν βοηθημάτων δέν ἦταν

δουλική, ἀλλά εὔστοχα ἐκλεκτική καί κριτική.

 Ἄν ἐνδεχομένως κάποιος θά ἤθελε ἄλλη μορφολογική δομή

τῆς περί ἧς ὁ λόγος μεταπτυχιακῆς μονογραφίας μέ κάποια

πιο εὐσύνοπτη Εἰσαγωγή, αὐτό οὐδόλως αἴρει τό γεγονός, ὅτι

πρόκειται γιά ἀξιόλογη συμβολή στίς καθ' ὅλου Πατερικές

σπουδές καί στήν Ἱστορία τῶν Δογμάτων. Ἡ σ. παρουσιάζει

ἐπιστημονική ὡριμότητα, ἡ ὁποία γεννᾶ ἐλπίδες γιά

περαιτέρω σχετικές μελέτες στόν ἀκαδημαϊκό χῶρο, μέσα στόν

ὁποῖο ἤδη ἔχει ἐλπιδοφόρο παρουσία.

 ΕΥΑΓΓΕΛΟΣ ΘΕΟΔΩΡΟΥ

 Ἄρχων Διδασκάλου τοῦ Εὐαγγελίου

τῆς Μεγάλης τοῦ Χριστοῦ

Ἐκκλησίας, Ὁμότιμου Καθηγητῆ τῆς

Θεολογικῆς Σχολῆς καί πρώην

Πρυτάνεως τοῦ Πανεπιστημίου

Ἀθηνῶν, Ἐπίτιμον καί Τακτικόν

Μέλος

τῆς Εὐρωπαϊκῆς Ἀκαδημίας Ἐπιστημῶν καί

Τεχνῶν.

Βιβλιοστάσιον, στό Περιοδικό Θεολογία τῆς Ἐκκλησίας τῆς

Ἑλλάδος, τόμος ΠΑ, τεῦχος 3, Ἀθήνα 2010, σ. 313-314.

Εἰρήνης Ἀ. Ἀρτέμη, ΜTh. «Τό μυστήριο τῆς θείας

ἐνανθρωπήσεως σέ δύο διαλόγους,
«
Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς καί Ὅτι εἷς ὁ Χριστός
»
, τοῦ Ἁγίου Κυρίλλου

Ἀλεξανδρείας», Ἐκκλησιαστικός Φάρος, τ. ΟΕ (2004), 145-

277.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 9

Ἡ συγγραφέας τῆς συγκεκριμένης ἐπιστημονικῆς μελέτης

εἶναι πτυχιοῦχος Θεολογίας καί Φιλολογίας τοῦ

Πανεπιστημίου Ἀθηνῶν, κατέχει δίπλωμα μεταπτυχιακῆς

εἰδίκευσης στήν Ἱστορία Δογμάτων τῆς Θεολογικῆς Σχολῆς

Ἀθηνῶν καί εἶναι ὑποψήφια διδάκτωρ στόν τομέα Πατερικῶν

Σπουδῶν, Ἱστορίας Δογμάτων καί Συμβολικῆς στό τμῆμα

Θεολογίας τῆς Θεολογικῆς Σχολῆς Ἀθηνῶν. Ἔχει γράψει καί

δημοσιεύσει πολλές ἐπιστημονικά ἄρτιες θεολογικές μελέτες.

Ἡ συγκεκριμένη ἐκδοθεῖσα θεολογική ἐργασία εἶναι

καρπός συστηματικῆς ἔρευνας καί προσεχτικῆς μελέτης τῶν

δύο ἔργων τοῦ ἁγίου Κυρίλλου Ἀλεξανδρείας «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί «Ὅτι εἷς ὁ Χριστός». Τά

συγκεκριμένα πονήματα τοῦ Κυρίλλου Ἀλεξανδρείας ἀποτελοῦν

μία ἐξαίρετη σύνοψη τῆς Χριστολογίας του. Ἡ κυρία Εἰρήνη

Ἀρτέμη πετυχαίνει νά ἐμβαθύνει στά γραφόμενα τοῦ

Ἀλεξανδρινοῦ Πατρός καί νά διεισδύσει μέ ἐπιτυχία στό

βαθύτερο νόημα τῆς Χριστολογικῆς του διδασκαλίας. Ἔτσι

παρουσιάζεται μέ τρόπο τεκμηριωμένο ὅτι γιά τόν Κύριλλο τό

μυστήριο τῆς θείας ἐνανθρωπήσεως βρισκόταν σέ ἀπόλυτη

συνάφεια μέ τή λύτρωση τοῦ ἀνθρωπίνου γένους ἀπό τά δεσμά

τῆς ἁμαρτίας, τήν κατάλυση τῆς σκλαβιᾶς τοῦ θανάτου καί

τήν ἐπανασύνδεση τοῦ ἀνθρώπου μέ τό Θεό.

Τό θέμα ἐκτεινόμενο σέ 132 σελίδες διαστρωματώνεται

ὡς ἑξῆς: Εἰσαγωγή, σς. 148-183, ὑποδιαιρούμενη σέ πέντε

ἔντιτλα μέρη. Ἐδῶ γίνεται μία συνοπτική ἱστορική

προσέγγιση στόν Κύριλλο Ἀλεξανδρρείας καί στήν ἐποχή του.

Στή συνέχεια γίνεται ἀναφορά στίς πηγές τοῦ ἁγίου Πατρός

καί στή σημασία τῆς θεολογίας του. Ἐδῶ παρουσιάζονται σέ

γενικές γραμμές τά δύο ἐξετάζομενα ἔργα. Ἔτσι στήν

εἰσαγωγή ὁ μελετητής τῆς ἐπιστημονικῆς αὐτῆς ἐργασίας

μαθαίνει για τό τί συνέβαινε στήν Ἀλεξάνδρεια ἀπό τή

στιγμή πού ὁ Κύριλλος ἀνεβαίνει στόν πατριαρχικό θῶκο

μέχρι τήν κοίμησή του, τίς ἐπιρροές καί τίς ἐπιδράσεις πού

δέχθηκε ὁ Πατήρ στή θεολογία του ἀλλά καί μερικές

πληροφορίες γιά τά ἔργα αὐτά καί τή γενικότερη

χριστολογική διδασκαλία τοῦ Κυρίλλου.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 10

Τό Α΄ Κεφάλαιον, σσ. 184-198, ἔχει τίτλο: Τό Πρόσωπο

τοῦ Θεοῦ Λόγου. Χωρίζεται σέ τρία ἔντιτλα μέρη, στά ὁποῖα

τεκμηριωμένα γίνεται λόγος γιά τήν ὁμοουσιότητα τοῦ

Πατέρα καί τοῦ Υἱοῦ, τήν ἀΐδια καί ἄτρεπτη θεία φύση τοῦ

Λόγου καί ὅτι ὁ Υἱός εἶναι εἰκόνα τοῦ Πατρός. Ἐδῶ ἡ

συγγραφέας παραμένοντας πιστή στά κείμενα Κυρίλλου,

ἐμβαθύνει, ἀναλύει καί ἀναπτύσσει διεξοδικά τή διδασκαλία

τοῦ Ἀλεξανδρινοῦ Πατρός σχετικά μέ τόν προαιώνιο Θεό Λόγο,

ὁ Ὁποῖος κατά τήν ἐνανθρώπησή Του παρέμεινε τέλειος Θεός,

εἰκόνα τοῦ ἀοράτου Θεοῦ καί χαρακτήρας τῆς αϊδιότητας καί

τῆς ὑποστάσεως τοῦ Πατρός.

Τό Β΄ Κεφάλαιο, σσ. 199-247, ἔχει γενικό τίτλο: Τό

μυστήριο τῆς θείας ἐνανθρωπήσεως. Χωρίζεται σέ ὀχτώ

ἔντιτλα μέρη, στά ὁποῖα γίνεται λόγος γιά ἐν χρόνῳ κατά

σάρκα γέννηση τοῦ Χριστοῦ˙ ἐξηγεῖται μέ σαφήνεια τό γιατί

ὁ Κύριλλος ἐμμένει στό προσωνύμιο Θεοτόκος γιά τή μητέρα

τοῦ Χριστοῦ˙ γίνεται ἀναφορά στήν τέλεια ἀνθρώπινη φύση

τοῦ Ἰησοῦ Χριστοῦ καί διευκρινίζεται ἡ διαφορά μεταξύ

κεχρισμένων τῆς ΠΔ καί Χριστοῦ. Παρουσιάζεται μέ ἀξιόλογο

τρόπο ἡ διδασκαλία τοῦ Κυρίλλου περί των δύο φύσεων ἕνωσης

στό πρόσωπο τοῦ Χριστοῦ, χωρίς τροπή ἤ ἀλλοίωση αὐτῶν.

Τέλος ἐξετάζεται τό πῶς ὁ Κύριλλος ἀναφέρεται στό Πάθος

τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ.

Τό Γ΄ Κεφάλαιο, σσ. 248-266, ἐπιγράφεται:

Ἐνανθρώπηση καί Σωτηρία. Χωρίζεται σέ πέντε ἔντιτλα μέρη,

τά ὁποῖα ὡς παράμετροι τοῦ βασικοῦ θέματος τοῦ Γ΄

Κεφαλαίου τό ἀναλύουν καί τότεκμηριώνουν. Ἐδῶ γίνεται

λόγος γιά τό Πάθος τοῦ Ἐναθρωπήσαντος Λόγου, τή σωτηρία

τοῦ ἀνθρώπινου φυράματος καί τό πῶς ὁ ἄνθρωπος ὁ ἄνθρωπος

γίνεται κατά χάριν Υἱός Θεοῦ καί μέλος τῆς Ἐκκλησίας τοῦ

Χριστοῦ. Τέλος ἀναπτύσσονται τά ἐπιχειρήματα τοῦ Κυρίλλου

γιά τήν ἀνασκευή αἱρετικῶν ἀπόψεων σχετικά μέ τή θεία

ἐνανθρώπηση.

Ἡ ἀξιόλογη αὐτή ἐπιστημονικά ἔρευνα κατακλείεται ἀπό

Ἐπίλογο, πλούσια καί ἐμπεριστατωμένη Βιβλιογραφία μέ πηγές

καί βοηθήματα. Ἀποτελεῖ ἕνα βοήθημα σημαίνουσας σημασίας

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 11

γιά τόν μελετητή τῆς Χριστολογίας τοῦ Κυρίλλου

Ἀλεξανδρείας. Ἑνός Πατρός πάνω στή διδασκαλία τοῦ ὁποίου

στηρίζεται ἡ θεολογία τῆς Ὀρθόδοξης Ἐκκλησίας μας. Ἄν καί

ἡ ἐπιστημονική ἐνασχόληση μέ τή Χριστολογική διδασκαλία

τοῦ Κυρίλλου Ἀλεξανδρείας εἶναι δύσκολη, ἐν τούτοις ἡ

κυρία Ἀρτέμη κατορθώνει νά παρουσιάσει μία ἐμπεριστατωμένη

ἐπιστημονικά μελέτη, ἡ ὁποία θά ἀποτελέσει ἕνα σημαντικό

βοήθημα καί γιά ἄλλους μελετητές τοῦ ἔργου καί τῆς

θεολογικῆς σκέψης τοῦ Ἀλεξανδρινοῦ Πατρός.

 Ἠλίας Δ. Μουτσούλας

 Ὁμότιμος Καθηγητής

 Τοῦ Πανεπιστημίου Ἀθηνῶν

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 12

 Τοῖς γονεῦσι μου
 Ἀβραάμ & Αἰκατερίνῃ

Τῷ συζύγῳ μου

Κωνσταντίνῳ Μπαράκῳ

Καί τοῖς παισί μου

 Νικολάῳ &

Αἰκατερίνῃ

ε ὐ γ ν ω μ ό ν ω ς

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 13

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Ἀντί Προλόγου (σελ 5)

Πίνακας Περιεχομένων (σελ 13)

Συντμήσεις (σελ 15)

Εἰσαγωγή: Ἐπισκόπηση τῶν χριστολογικῶν προβλημάτων κατά

τήν ἐποχή τοῦ Κυρίλλου Ἀλεξανδρείας καί ἐπί τῇ βάσει τῶν

ἀντιθέσεων Ἀλεξανδρινῶν καί Ἀντιοχέων θεολόγων (σελ 19)

Ι. 1. Ὁ ἅγιος Κύριλλος Ἀλεξανδρείας καί ἡ ἐποχή του.

Ἱστορική προσέγγιση (σελ 19)

2. Οἱ πηγές καί ἡ σημασία τῆς θεολογίας τοῦ ἁγίου

Κυρίλλου Ἀλεξανδρείας (σελ 27)

3. Εἰσαγωγικά γιά τά ἐξεταζόμενα συγγράμματα (σελ 41)

ΙΙ. Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς (σελ 47)

ΙΙΙ Ὅτι εἷς ὁ Χριστός (σελ 54)

ΚΕΦΑΛΑΙΟ Α΄: Τό Πρόσωπο τοῦ Θεοῦ Λόγου (σελ 59)

1. Ὁμοουσιότητα Πατρός – Υἱοῦ (σελ 59)

2. Ἄτρεπτη καί ἀίδια ἡ θεία φύση τοῦ Λόγου (σελ 67)

3. Ὁ Υἱός εἰκόνα τοῦ Θεοῦ Πατρός (σελ 74)

ΚΕΦΑΛΑΙΟ Β΄: Τό Μυστήριο τῆς Θείας Ἐνσαρκώσεως (σελ 77)

1. Ἡ κατά σάρκα ἐν χρόνῳ γέννηση τοῦ Χριστοῦ (σελ 77)

2. Ἡ Παναγία ὀνομάζεται Θεοτόκος (σελ 93)

3. Ἡ τέλεια ἀνθρώπινη φύση τοῦ Χριστοῦ (σελ 101)

4. Ὁ Χριστός διαφέρει ἀπό τούς κεχρισμένους ἀνθρώπους (σελ

110)

5. Ἕνα Πρόσωπο, δύο φύσεις (σελ 115)

6. Ἡ ἕνωση τῶν δύο φύσεων χωρίς τροπή ἤ ἀλλοίωση αὐτῶν

(σελ 123)

7. Ἡ κατανόηση τοῦ πάθους τοῦ Κυρίου Ἰησοῦ Χριστοῦ (σελ

128)

ΚΕΦΑΛΑΙΟ Γ΄: Ἐνανθρώπηση καί Σωτηρία (σελ 134)

Ι. 1. Τό τέλος τῆς σαρκώσεως. Ἡ κατάργηση τῆς ἁμαρτίας. Ἡ

σωτηρία (σελ 134)

2. «Ἡμεῖς υἱοί Θεοῦ κατά χάριν» (σελ 138)

3. Σάρκωση καί Ἐκκλησία. Θεῖα μυστήρια (σελ 140)

4. Ἐπιχειρήματα κατά αἱρετικῶν ἀπόψεων γιά τήν ἐνανθρώπηση

(σελ 146)

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 14

ΕΠΙΛΟΓΟΣ (σελ 153)

ΒΙΒΛΙΟΓΡΑΦΙΑ (σελ 158)

ΠΙΝΑΚΕΣ (σελ 170)

I. ΠΙΝΑΚΑΣ ΒΙΒΛΙΚΩΝ ΧΩΡΙΩΝ (σελ 170)

II. ΠΙΝΑΚΑΣ ΚΥΡΙΩΝ ΟΝΟΜΑΤΩΝ (σελ 175)

III. ΠΙΝΑΚΑΣ ΘΕΜΑΤΩΝ (σελ 178)

ΕΡΓΟΓΡΑΦΙΑ (σελ 186)

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 15

ΣΥΝΤΜΗΣΕΙΣ

AB: Analecta Bollandiana, Bruxelles.

ACO: Acta Conciliorum Oecumenicorum, ἔκδ. E Schwartz,

Berlin 1914/1940 - ἔκδ. J. Straub, 1971.

AHC: Annuarium Historiae Conciliorum, Paderborn.

ASS: Acta Sanctorum, ἔκδ. Βολλανδιστῶν, Antwerp –

Brussels.

Bess: Bessarione, Rome.

Bi: Biblica, Roma.

Βίος: M. Smith, An unpublished Life of St. Isidore of

Pelusium,ΕΥΧΑΡΙΣΤΗΡΙΟΝ, τιμητικός τόμος Ἀ. Ἀλιβιζάτου,

Ἀθῆναι 1958, σσ. 429-438.

BLE: Bulletin de Littérature Ecclésiastique, Toulouse

1899 ἑ.

Byz: Byzantion, Brussels.

CE: The Catholic Encyclopaedia, New York 1907 –

1914.

CPh: CIassical Philology, Chicago.

CQ: CIassical Quarterly, Cambridge.

CCG: Corpus Christianorum, series graeca, Turnhout.

CH: Church History, Chicago.

CSCO: Corpus Scriptorum Christianorum

Orientalium, Louvain.

CΤ: Collection Théologie, Paris.

DB: A Dictionary of the Bible, New York.

DCB: Dictionary of Christian Biography, Literature,

Sects and. Doctrines, ἔκδ. W. Smith – H. Wace, London 1877

- 1888.

DCG: J. Hastings, Dictionary of Christ and the

Gospels, Edinburgh 1912–1913.

ΔΒΜ: Δελτίον Βιβλικῶν Μελετῶν, ἐκδ. Ἄρτος Ζωῆς,

Ἀθῆναι.

δ.δ: Διδακτορική διατριβή.

DHGE: Dictionnaire d Histoire et de Géographie

Ecclésiastiques, Paris.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 16

DSp: Dictionnaire de Spiritualité, Ascétique et

Mystique, Paris.

DThC: Dictionnaire de Théologie Catholique, ἔκδ Vacant

– Mangenot -Amman, Paris.

E: ΕΥΧΑΡΙΣΤΗΡΙΟΝ, τιμητικός τόμος Ἀ. Ἀλιβιζάτου,

 Ἀθῆναι 1958.

ΕΕΘΣΠΑ: Ἐπιστημονική Ἐπετηρίδα Θεολογικῆς Σχολῆς

Πανεπιστημίου Ἀθηνῶν, Ἀθήνα.

ΕΕΘΣΠΘ: Ἐπιστημονική Ἐπετηρίδα Θεολογικῆς Σχολῆς

Πανεπιστημίου Θεσσαλονίκης, Θεσσαλονίκη.

ΕΟ: Échos d Orient, Paris 1897 – 1942.

ΕΠΕ: Ἕλληνες Πατέρες τῆς Ἐκκλησίας, Πατερικαί

ἐκδόσεις

«Τό Βυζάντιον», ἐκδ. Ἐλ. Mερετάκη, Θεσσαλονίκη.

EOE: Ἑλληνική Ὀρθόδοξος Ἐκκλησία.

ΕΦ: Ἐκκλησιαστικός Φάρος, Ἀλεξάνδρεια.

GOTR: The Greek Orthodox Theological Review, Brookline

Mass.

Greg: Gregorianum, Roma.

ΓρΠ: Γρηγόριος Παλαμᾶς, Θεσσαλονίκη.

Hermeneia:A Critical and Historical Commentary on the

Bible, Philadelphia.

HThR: Harvard Theological Review, Cambridge Mass.

HThS: Harvard Theological Studies, Cambridge Mass.

JBL: Journal of Biblical Literature, Philadelphia.

JBR: Journal of Bible and Religion, N. York – London.

JEH: Journal of Ecclesiastical History, London.

JThS: Journal of Theological Studies, London - Oxford.

ΚΔ: Καινή Διαθήκη.

KE: Κοπτική Ἐκκλησία.

ΛΒΘ: Λεξικό Βιβλικῆς Θεολογίας, Ἀθήνα (μτφρ. τοῦ

Vocabulaire de Théologie Biblique, Paris).

μ.δ.δ: Μεταπτυχιακή διπλωματική διατριβή.

Mansi: J. D. Mansi, Sacrorum Conciliorum Nova et

Amplissima Collectio,

 Paris –Leipzig, 1901 – 1927.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 17

MSR: Mélanges de Science Religieuse, Lille.

NRTh: Nouvelle Revue Théologique, Tournai.

ΝΣ: Νέα Σιών, ἐν Ἱεροσολύμοις.

NSHE: The New Schaff–Herzog Encyclopaedia of Religious

 Knowledge, ἔκδ. S.M. Jackson, N. York – London.

O´: Septuaginta (LXX).

OCE: The Οriginal Catholic Encyclopedia, vol. 8, ed.

R. Appleton Company, N. York 1910.

ODCC: The Oxford Dictionary of the Christian Church,

ed. F. L. Cross,

 London 1957.

Par: Paradosis, Freiburg.

ΠΔ: Παλαιά Διαθήκη.

PG: J. P. Migne, Patrologia Cursus Completus Graeca,

Paris 1857-1866.

Phoenix: The Phoenix, The Journal of the Classical

Assosiation of Canada, Toronto.

PL: J. P. Migne, Patrologia Cursus Completus Latina,

Paris 1844-1864.

PO: Patrologia Orientalis, ἐκδ. R. Graffin, Paris.

ΠΙΠΜ: Πατριαρχικόν Ἵδρυμα Πατερικῶν Μελετῶν,

Θεσσαλονίκη.

RAM: Revue d᾽ Ascétique et de Mystique,

Toulouse.

RB: Revue Biblique, Jérusalem – Paris.

REB: Revue des Études Byzantines, Paris.

RED: A Religious Encyclopaedia or Dictionary of

Biblical, Historical, Doctrinal and Practical

Theology, Edindurgh.

REG: Revue des Études Grécques, Paris.

RevScRel: Revue des Sciences Religieuses, Paris.

RHE: Revue d᾽ Histoire Ecclésiastique, Louvain.

RHLR: Revue d᾽ Histoire et de Littérature Religieuses,

Paris.

RHPR: Revue d᾽ Histoire et de Philosophie Religieuses,

Strasbourg.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 18

RSR: Recherches de Science Religieuses, Paris.

ΡΕ: Ρωμαιοκαθολική Ἐκκλησία.

SC: Sources Chrétiennes, les éditions du Cerf,

Paris.

SIF: Studi Italiani di Florilegia Classica, Florence.

SP: Studia Patristica, Peeters Publishers, Oxford.

ThDNT: Theological Dictionary of the New Testament,

eds. G. Kittel –G. Friedrich, trans. G. W.

Bromiley, Michigan.

ThDOT: Theological Dictionary of the Old Testament,

eds. G. J. Botterweck – H. Ringgren, trans. J.

T. Willis, Michigan.

TΗ: Théologie Historique, ed. Beauchesne, Paris.

ΘΗΕ: Θρησκευτική καί Ἠθική Ἐγκυκλοπαίδεια, Ἀθ.

Μαρτίνου, Ἀθῆναι 1962 – 1968.

TS: Theological Studies, Baltimore.

VC: Vigiliae Christianae, ed. E. J. Brill, Leiden.

χ.χ: χωρίς χρονολογία.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 19

ΕΙΣΑΓΩΓΗ:

ΕΠΙΣΚΟΠΗΣΗ ΤΩΝ ΧΡΙΣΤΟΛΟΓΙΚΩΝ ΠΡΟΒΛΗΜΑΤΩΝ

ΚΑΤΑ ΤΗΝ ΕΠΟΧΗ ΤΟΥ ΚΥΡΙΛΛΟΥ ΑΛΕΞΑΝΔΡΕΙΑΣ

ΚΑΙ ΕΠΙ ΤΗι ΒΑΣΕΙ ΤΩΝ ΑΝΤΙΘΕΣΕΩΝ

ΑΛΕΞΑΝΔΡΙΝΩΝ ΚΑΙ ΑΝΤΙΟΧΕΩΝ ΘΕΟΛΟΓΩΝ.

 Ι. 1. Ὁ ἅγιος Κύριλλος Ἀλεξανδρείας καί ἡ ἐποχή του.

Ἱστορική προσέγγιση.

 ἅγιος Κύριλλος ἀΑλεξανδρείας δέν εἶναι

μόνο μία ἀπό τίς μεγάλες μορφές τῆς ἀρχαίας

Ἐκκλησίας, τῶν ὁποίων ἡ ἐπίδραση στόν

ἐκκλησιαστικό βίο καί τή χριστιανική

διδασκαλία ὑπῆρξε ἀποφασιστική1, βρίσκεται ἐπίσης καί στή

βαθμίδα τῶν μεγαλύτερων ἐκκλησιαστικῶν συγγραφέων ὅλων τῶν

ἐποχῶν. Σάν ἐκφραστής τῆς πιό «δυναμικῆς» Χριστολογίας τῆς

Ἐκκλησίας ὑπῆρξε γιά τό Νεστοριανισμό ὅ,τι καί ὁ Ἀθανάσιος

γιά τόν Ἀρειανισμό2.

Γιά τή ζωή τοῦ ἱεροῦ Πατρός πολύ λίγα πράγματα εἶναι

γνωστά. Δέ γνωρίζουμε πότε ἀκριβῶς γεννήθηκε.

Πιθανολογεῖται σάν ἡμερομηνία γεννήσεως τοῦ Πατριάρχη

Ἀλεξανδρείας τό 380 μ.Χ. Τό βέβαιο, ὅμως, εἶναι ὅτι

καταγόταν ἀπό εὔπορη οἰκογένεια καί ἀνατράφηκε μέσα στό

περιβάλλον τοῦ δυναμικοῦ τότε Πατριάρχη Ἀλεξανδρείας

Θεοφίλου, ὁ ὁποῖος ἦταν θεῖος του. Γαλουχήθηκε θεολογικά

στήν ἔρημο κάτω ἀπό τήν ἀπεριόριστη φροντίδα τῶν ζηλωτῶν

μοναχῶν τῆς Νιτρίας, κοντά στούς ὁποίους ἔζησε πέντε

χρόνια. Αὐτοί, πιθανόν, τοῦ ἐνέπνευσαν τόν πύρινο καί

ἀνυπόμονο ζῆλο, πού χαρακτηρίζει τόν Κύριλλο σέ ὅλη τή

διάρκεια τοῦ βίου του.

1
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

339.
2
 J. A. Mcguckin, Saint Cyril of Alexandria the christological

controversy. Its history, theology and texts, N. York 1994, p.1.

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 20

Τό 403 συνοδεύει τό θεῖο του στήν Κωνσταντινούπολη

καί παρευρίσκεται στήν Ἐπί Δρῦν Σύνοδο κατά τοῦ Ἰωάννου

τοῦ Χρυσοστόμου. Μετά τό θάνατο τοῦ θείου του κατά τό 412

ὁ θρόνος τοῦ πατριαρχείου τῆς Ἀλεξανδρείας χηρεύει. Στίς

18 Ὀκτωβρίου ὁ Κύριλλος ἀναλαμβάνει τό τιμόνι τῆς

Ἐκκλησίας τῆς Ἀλεξανδρείας βγαίνοντας νικητής ἀπό τήν

ἀναμέτρηση μέ τόν ἱκανό συνυποψήφιό του ἀρχιδιάκονο

Τιμόθεο3.

Ὁ Πατήρ πολέμησε μέ μεγάλο πάθος ὁπαδούς παλαιότερων

αἱρέσεων καθώς καί Ἐθνικούς. Ἰδιαίτερα σκληρή ὑπῆρξε» ἡ

στάση του ἀπέναντι στούς Νοβατιανούς4. Ἔκλεισε τίς

ἐκκλησίες τους καί ἀφαίρεσε ὅλα τά ἱερά τους σκεύη.

Χαρακτηριστικά σκληρή καί ἀδυσώπητη ἦταν ἡ στάση πού

τήρησε ἀπένατι στούς Ἰουδαίους τῆς Ἀλεξανδρείας˙ ἔκλεισε

τίς συναγωγές τους καί ἐξόρισε πολλούς ἀπό αὐτούς.

Σημαντικός ἀντίπαλος του τήν περίοδο αὐτή ἀναδείχθηκε ὁ

Ὀρέστης, ἔπαρχος τῆς πόλης. Ὁ τελευταῖος προπηλακίστηκε

ἔντονα ἀπό τούς διάφορους μοναχούς τῆς περιοχῆς, πού τόν

θεωροῦσαν «θύτην καί Ἕλληνα», δηλαδή εἰδωλολάτρη, ἄν καί

ἐκεῖνος δήλωνε ὅτι ἦταν χριστιανός. Καί τελικά θανατώθηκε

ἀπό ἐκείνους5. Σημαντικό εἶναι νά ἀναφέρουμε ὅτι ὁ ἱερός

πατήρ δέ συμμερίστηκε τήν ἀποτρόπαιη αὐτή πράξη καί οὔτε

εἶχε καμμία ἐμπλοκή στή μετέπειτα δολοφονία τῆς φιλοσόφου

καί μαθηματικοῦ Ὑπατίας.

3
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

340.
4
 Οἱ Νοβατιανοί κάνουν τήν ἐμφάνισή τους, ὡς σχισματικοί τῆς

δυτικῆς Ἐκκλησίας κατά τούς χρόνους τοῦ διωγμοῦ τού Δεκίου (249

- 250 μ.Χ.). Ἱδρυτής τοῦ κινήματος ὑπῆρξε ὁ Νοβατιανός ἤ

Νοουτιανός, λατινιστί Novatianus. Αὐτός τό 251, ἀπογοητευμένος

ἀπό τήν ἐκλογή τοῦ Κορνηλίου στό θρόνο τῆς Ἐκκλησίας τῆς Ρώμης,

προσχώρησε στήν αὐστηρή παράταξη ἡ ὁποία ἦταν ἀντίθετη μέ τίς

παραχωρήσεις πρός αὐτούς πού ἀκολουθοῦσαν ἔναντι τῶν

παγανιστικῶν συνηθειῶν συμβιβαστική γραμμή. Ὁ Νοβατιανός

παρουσίασε δογματικές ἀποκλίσεις. Θεωροῦσε τόν Υἱό ὑποταγμένο

στόν Πατέρα. Πολλοί τόν χαρακτήρισαν πρόδρομο τοῦ Ἀρειανισμοῦ.

Τέλος ἔεδειξε ἄκαμπτη καί σέ τελευταία ἀνάλυση ἀντιεκκλησιαστική

στάση ἔναντι τῶν πεπτοκότων». Πρβλ. Κ. Β. Σκουτέρη, Ἱστορία

Δογμάτων, 1ος, Ἀθήνα 1998, σ. 335-338.
5
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

341.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 21

Ὁ Κύριλλος ἀκολούθησε σκληρή στάση καί μέ τόν ἅγιο

Ἰωάννη τό Χρυσόστομο, ὅπως γιά παράδειγμα δέν ἤθελε νά τόν

ἀναγράψει στά Δίπτυχα τῆς Ἐκκλησίας τῆς Ἀλεξανδρείας.

Τελικά, ὅμως, ἀναγκάστηκε νά τό κάνει ὕστερα ἀπό τή

μεσολάβηση τοῦ Πατριάρχη Κωνσταντινουπόλεως Ἀττικοῦ6.

Νέα ἐποχή ἀγώνων ἄρχισε γιά τόν Πατριάρχη Ἀλεξανδρείας

μετά ἀπό τή διατύπωση τῶν περί τῶν φύσεων τοῦ Χριστοῦ

ἀπόψεων τοῦ Νεστορίου7 Ὁ ἅγιος Κύριλλος Ἀλεξανδρείας,

διαλάμπων διά τῆς μεγάλης αὐτοῦ θεολογικῆς μορφώσεως καί

τῆς βαθύνοιας, διακρινόμενος ταυτόχρονα γιά τήν ποιμαντική

του δραστηριότητα καί γιά τόν φλέγοντα ζῆλον του ὑπέρ τοῦ

ὀρθοδόξου φρονήματος, διέγνωσε ἀμέσως τή φοβερή πλάνη τοῦ

Ἐπισκόπου Κωνσταντινουπόλεως, πού ἀνέτρεπε τίς βάσεις τῆς

χριστιανικῆς διδασκαλίας8.

Ὁ Νεστόριος9 ἐπηρεασμένος ἀπό τό δάσκαλό του Θεόδωρο

Μοψουεστίας10 καί ἐπειδή ἦταν γενικότερα καί φορέας τῆς

6
 G. Bardy, «Cyrille Alexandrie», Catholicisme, hier, aujourd'

hui, demain. Encyclopédie en sept volumes, dirigée par G.

Jacquement du clergé de Paris, tome III, Paris 1989, col. 408.
7
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

342.
8
 Χ. Παπαδοπούλου, Ὁ Ἅγιος Κύριλλος Ἀλεξανδρείας, Ἀλεξάνδρεια

1933, σ.112.
9
 «Ὁ Νεστόριος γεννήθηκε στή Γερμανικεία τῆς Συρίας. Ὑπῆρξε

μαθητής τοῦ Θεοδώρου Μοψουεστίας. Τό 428 ἐκλέχθηκε ἀπό τόν

αὐτοκράτορα, Θεοδόσιο Β΄, πατριάρχης Κωνσταντινοπόλεως. Ὁ

Νεστόριος ἀποκαλοῦσε τή μητέρα τοῦ Χριστοῦ ὄχι Θεοτόκο, ἀλλά

Χριστοτόκο, γιατί ὑποστήριζε ὅτι ὁ Θεός δέν μποροῦσε νά εῖχε

μητέρα καί ὅτι κανένα κτιστό ὄν δέ θά μποροῦσε νά γεννήσει τό

Θεό». The international cyclopaedia- a compendium of human

Knowledge revised with large additions, V. X, N. York 1899, p.

409-410.
10

 «Ὁ Θεόδωρος ἐπίσκοπος Μοψουεστίας (392-428), κύριος ἐκπρόσωπος

τῆς Χριστολογικῆς αὐτῆς τάσεως τῆς Ἀντιοχειανῆς Σχολῆς καί κατά

τόν Κύριλλο ὑπῆρξε ὁ πατήρ τοῦ Νεστοριανισμοῦ, ὑποστηρίζοντας τά
«
περί ὑπάρξεως ἐν Χριστῷ δύο προσώπων

»
. Ὁ Θεόδωρος σχετικά

δίδασκε,
«
τελείαν τήν φύσιν τοῦ Θεοῦ φαμέν καί τέλειον πρόσωπον,

τελείαν δέ καί τήν τοῦ ἀνθρώπου φύσιν καί τό πρόσωπον ὁμοίως
»
.

Ἀλλά προσπαθώνταςν νά συγκαλύψει τή διδασκαλίαν του αὐτήν περί

δύο προσώπων, ἔκανε λόγον περί ἑνός προσώπου ἀνακολούθως

λέγοντας,
«
ὅταν ἐπί τήν συνάφειαν ἀπίδωμεν, ἕν πρόσωπον τότε

φαμέν. Καί ὥστε κἀνταῦθα ὅταν μέν τάς φύσεις διακρίνειν

πειρώμεθα, τέλειον τό πρόσωπον φαμέν εῖναι τό τοῦ ἀνθρώπου,

τέλειον δέ καί τό τῆς θεότητος. Ὅταν δέ πρός ἕνωσιν ἀποβλέψωμεν,

τότε ἕν εἶναι τό πρόσωπον ἄμφω τάς φύσεις κηρύττομεν» PG 66,

981BC. Πρβλ. Χ. Θ. Κρικώνη, «Κύριλλος Ἀλεξανδρείας καί ἡ

Χριστολογική του διδασκαλία», Πρακτικά ΙΘ΄ Θεολογικοῦ Συνεδρίου

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 22

ἀντιοχειανῆς παραδόσεως δέ δεχόταν νά ἀποκαλεῖται ἡ

Παρθένος Μαρία «Θεοτόκος»11, ἀλλά ἐπέμενε νά τή

χαρακτηρίζει «Χριστοτόκο». Τή θέση του αὐτή τήν

τεκμηρίωνε ὑποστηρίζοντας ὅτι ἡ Μαρία γέννησε ἕναν ἄνθρωπο

φορέα τῆς θεότητας «θεοφόρο ἄνθρωπο» καί «Θεῷ συνημμένον»12

ἀλλά ὄχι τό Θεό. Κατά αὐτόν ἡ θεότητα δέν μπορεῖ νά ἔχει

«βρεθεῖ» ἑννέα μῆνες σέ μία γυναικεία μήτρα, νά ἔχει

τυλιχθεῖ σέ σπάργανα, νά ὑπέφερε, νά πέθανε καί νά

θάφτηκε. Πίσω ἀπό τήν περιγραφή τῆς Μαρίας ὡς Θεοτόκου, ὁ

Νεστόριος πρέσβευε ὅτι διέκρινε τήν ἀρειανική ἀρχή ὅτι ὁ

Υἱός ἦταν ἕνα κτίσμα ἤ τήν ἀπολιναρική ἰδέα ὅτι ἡ

ἀνθρωπότητα τοῦ Χριστοῦ ἦταν ἐλλιπής13.

Ὁ ἅγιος Κύριλλος λυπήθηκε, ὅταν ἔμαθε ὅτι ὁ

Νεστόριος εἶχε ἐμπλακεῖ σέ ἕνα τόσο δυσχερές δογματικό

ζήτημα, χωρίς νά διαθέτει τά κατάλληλα ἐφόδια, μάλιστα δέ

πιό συγκεκριμένα γιά τό θέμα αὐτό ἔλεγε ὅτι, «ποία γάρ

ὅλως χρεία εἰς μέσον ἄγεσθαι τά οὕτω λεπτά καί κεκρυμμένα:

διατί μή μᾶλλον ἠθικαῖς ἐξηγήσεσιν ὠφελοῦμεν τούς λαούς,

εἰμή σφόδρα ἔχομεν ἱκανῶς περί τήν ἀκρίβειαν»14.

Ὁ Πατριάρχης Ἀλεξανδρείας εἶχε σπουδαία θεολογική

παιδεία καί μποροῦσε μέ ἐπιτυχία νά φέρει εἰς πέρας τήν

προσπάθειά του νά ἀνατρέψει τά αἱρετικά πιστεύω τοῦ

Νεστορίου15. Ἄξιο παρατηρήσεως εἶναι ὅτι ἡ θεολογική σκέψη

μέ θέμα ὁ ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ, Ἱερά Μητρόπολις

Θεσσαλονίκης, Θεσσαλονίκη 1999, σ. 225. Συναφῶς βλ. Β.

Στεφανίδου, Ἐκκλησιαστική Ἱστορία, Ἀθῆναι 1959, σ. 194 κ.ἑ.
11

 «Ὁ διαφιλονικούμενος ὅρος «Θεοτόκος» ἦταν εὐρέως ἀποδεκτός

στήν Ἀλεξανδρινή Σχολή. Ἦταν συνέπεια τῆς ἀντιδόσεως τῶν

ἰδιωμάτων -communicatio idiomatum-, καί ἐξέφραζε τήν ἀλήθεια ὅτι

ὁ ἄνθρωπος ἑνώθηκε μέ τό θεῖο Λόγο. Δίκαια ὁ ἐνσαρκωμένος

ὀνομαζόταν Θεός». J. N. Kelly, Early Christian Doctrines, N.

York 1985
5
, p. 311.

12
 Κυρίλλου Ἀλεξανδρείας, Κατά τῶν Νεστορίου δυσφημιῶν, Α΄, PG

76, 25A-28D, 172-77, 120. Συναφῶς πρβλ. Ἀ. Θεοδώρου, Ἡ

χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου Ἀλεξανδρείας καί

Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ. 31.
13

 Αὐτόθι, σ. 311.
14

 Κυρίλλου Ἀλεξανδρείας, Ἑόρτιος ἐπιστολή, VIII, ΣΤ’, SC 392, 553. (=PG 77,

553C).
15

 «Ὁ ἱστορικός τῆς ἐποχῆς, Σωκράτης, καλεῖ τό Νεστόριο περήφανο

καί συγχρόνως ἀνίδεο ἄνθρωπο, τοῦ ὁποίου ἡ ἀδιαμφισβήτητη

ρητορική ἱκανότητα ἦταν καλυμμένη ἀπό τήν ἀδυναμία τῆς μή

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 23

τοῦ Νεστορίου εἶχε πολλές διαφορές ἀπό τή θεολογία τοῦ

Κυρίλλου. Αὐτό ὀφείλεται στό γεγονός ὅτι οἱ δύο

πρωταγωνιστές τῆς θεολογικῆς διαμάχης (428-431)

ἐκπροσωποῦσαν διαφορετική σχολή καί παράδοση. Ὁ μέν

Νεστόριος ἦταν ἐκπρόσωπος τῆς Ἀντιοχειανῆς16 παραδόσεως ἐνῶ

ὁ Κύριλλος τῆς Ἀλεξανδρινῆς17.

Ὁ Κύριλλος, ἀρχικά, προσπάθησε νά ἀνατρέψει τήν

αἱρετική διδασκαλία τοῦ Νεστορίου καθώς διαφαίνεται ἀπό

τίς ἐπιστολές του πρός τόν πατριάρχη Κωνσταντινουπόλεως.

Τελικά, ὅμως, δέν τό κατόρθωσε. Ἔτσι, λοιπόν, τό θεολογικό

αὐτό ζήτημα τῶν δύο ἐν Χριστῷ φύσεων ἔμελλε νά γίνει ἡ

αἰτία συγκλήσεως Οἰκουμενικῆς Συνόδου. Πράγματι ὁ

αὐτοκράτορας Θεοδόσιος Β΄ μέ διάταγμα στίς 19 Νοεμβρίου

430 συγκαλεῖ Οἰκουμενική Σύνοδο στήν Ἔφεσο γιά μετά τό

Πάσχα τοῦ 431. Ὁ αὐτοκράτορας πίστευε ὅτι ὁ Κύριλλος ἦταν

ὑπαίτιος γιά τήν ἀναταραχή πού εἶχε προκληθεῖ. Ὁ

ὑπάρξεως ὀξείας σκέψεως». Πρβλ. Σωκράτους, Ἐκκλησιαστική

Ἱστορία, 7: 29, 32.
16

 Στήν Ἀντιόχεια ἕνεκα τῆς ὑπάρξεως πολλῶν Ἰουδαίων, πού

πολεμοῦσαν τό χριστιανισμό μέ τή γραμματική καί ἱστορική

ἑρμηνεία τῆς Γραφῆς, υἱοθετήθηκε ἡ μέθοδος τῆς

ἱστορικογραμματικῆς ἑρμηνείας. Ἔπειτα χρησιμοποιοῦσαν τή Λογική

τοῦ Ἀριστοτέλη, μέ τήν ὁποία προσπαθοῦσαν νά ἐξηγήσουν τό

μυστήριο τῆς ἐνανθρωπήσεως τοῦ Λόγου τοῦ Θεοῦ. Μέ βάση τήν

Ἀριστοτελική ἀρχή ὅτι δύο τέλεια δέν μποροῦν νά γίνουν ἕνα

(Μεταφυσικά 1039α: 9-10), θεωροῦσαν ἀγεφύρωτο τό χάσμα μεταξύ

Θεοῦ καί κτιστοῦ, ὥστε νά εἶναι ἀδύνατη ἡ λύση τῆς ἑνότητας τῶν

φύσεων στό Χριστό. Στ. Γ. Παπαδοπούλου, Πατρολογία Β΄, Ἀθήνα

1990, σ. 566-574.
17
 Οἱ ἀντιθέσεις μεταξύ τῶν δύο σχολῶν ὀφείλονται κυρίως στό

διαφορετικό τρόπο ἑρμηνείας τῆς Ἁγίας Γραφῆς. Ἀπό πλευρᾶς

θεολογικῆς μεθόδου, ἡ Ἀλεξάνδρεια εἶναι συνώνυμη μέ τήν

ἀλληγορία. Ἡ ἀλληγορία, ἐκ τοῦ ἄλλα ἀγορεύειν˙ ὑπῆρξε τρόπος

θεολογικῆς ἐκφορᾶς. Μέ τήν ἀλληγορία ἡ θεολογική διατύπωση

ὑποκρύπτει κάποιο βαθύτερο λόγο. Στήν Ἀλεξανδρινή παράδοση ἡ

ἀλληγορική μέθοδος ἑρμηνείας τῆς Ἁγίας Γραφῆς ἀποτελοῦσε κανόνα.

Κατά τήν Ἀλεξανδρινή σχολή κάθε χωρίο τῆς Ἁγίας Γραφῆς ὑπέκρυπτε

κάποιο βαθύτερο ἀλληγορικό νόημα, τό ὁποῖο ὁ σοφός ἐξηγητής εἶχε

ὑποχρέωση νά ἀναζητήσει... Ἡ Ἀλεξανδρινή παράδοση εἶχε μάλιστα

σέ τέτοια ἐκτίμηση τήν Ἀλληγορική ἑρμηνεία, ὥστε ἀπέκλειε σχεδόν

καθ’ ὁλοκληρίαν κάθε προσπάθειας ἑρμηνείας τῶν ἱερῶν κειμένων.

Οἱ Ἀλεξανδρινοί πίστευαν ὅτι μόνο μέ τήν ἀλληγορική προσέγγιση

μπορεῖ ὁ ἄνθρωπος νά κατανοήσει ὅτι ὁ Θεός, πού ἀσφαλῶς

χρησιμοποιεῖ κατηγορίες εἰλημμένες ἀπό τήν ἀνθρώπινη

πραγματικότητα, δίνει μέ τόν τρόπο αὐτό μηνύματα πνευματικά. Κ.

Β. Σκουτέρη, Ἱστορία Δογμάτων, 1ος, Ἀθήνα 1998, σ. 519, 520,

521.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 24

τελευταῖος ἔστειλε ἐπιστολή στόν πάπα Καιλεστῖνο μέ

τεκμηριωμένες ἀποδείξεις γιά τήν πλάνη τοῦ Νεστορίου. Ὁ

πάπας Ρώμης, στή συνέχεια, σέ σύνοδο τοῦ Αὐγούστου τοῦ 430

καταδικάζει τίς νεστοριανικές θέσεις καί τίθεται ὑπέρ τῆς

διδασκαλίας τοῦ Κυρίλλου Ἀλεξανδρείας. Ἐκεῖνος, πάλι,

κατοχυρώνει τίς ἀπόψεις του στή σύνοδο τῆς Ἀλεξανδρείας τό

Νοέμβριο τοῦ 430. Στέλνει δέ στό Νεστόριο ἐπιστολή μέ τίς

ἀποφάσεις τῶν συνόδων καί τούς περίφημους Δώδεκα

Ἀναθεματισμούς, πού ἀπαιτεῖ νά γίνουν ἀποδεκτοί18.

Σφοδρή τρικυμία κλόνιζε τά θεμέλια τῆς Ἐκκλησίας.

Λύση ἔδωσε ὁ αὐτοκράτορας συγκαλώντας, ὅπως προαναφέρθηκε,

μετά τό Πάσχα τοῦ 431 σύνοδο τῶν ἐπισκόπων στήν Ἔφεσο. Στή

Σύνοδο πῆραν μέρος περί τούς 150 ἐπισκόπους. Ἡ Σύνοδος

συνῆλθε τελικά στόν καθεδρικό ναό τῆς Μαρίας τόν Ἰούνιο

τοῦ 431, μέ πρόεδρο τόν Κύριλλο Ἀλεξανδρείας19. Ἡ Σύνοδος

κλείνει τίς ἐργασίες της μέ τήν καταδίκη τοῦ

Νεστοριανισμοῦ καί τήν ἀνάκληση ἀπό τόν Κύριλλο μερικῶν

θεολογικῶν διατυπώσεων τῶν ἀναθεματισμῶν20. Βέβαια, ἄν καί

στό θρόνο τῆς Κωνσταντινουπόλεως ἐξελέγει ὁ Μαξιμιανός, ἡ

πολυπόθητη εἰρήνη δέν ἐπετεύχθηκε, γιατί ἡ διευθέτηση αὐτή

δέν ἔβρισκε δυστυχῶς σύμφωνους τούς ἀντιοχεῖς. Τελικά ἡ

χρυσή τομή βρέθηκε στό σύμβολο πού τέθηκε ὡς θεμέλιο τῆς

συμφωνίας Ἀλεξανδρινῶν - Ἀντιοχέων σχετικά μέ τό

χριστολογικό δόγμα. Τό κείμενο αὐτό τῆς κοινῆς πλέον

Ὁμολογίας μεταξύ Κυρίλλου Ἀλεξανδρείας καί Ἰωάννου

Ἀντιοχείας, ἴσως νά γράφτηκε ἀπό τό Θεοδώρητο Κύρου καί νά

παρέμεινε στήν ἱστορία μέ τό ὄνομα Ὅρος τῶν Διαλλαγῶν

(433). Μέ τόν ὅρο αὐτό ὁ Κύριλλος ἀποσυνδέθηκε ἀπό τή

στασιαζόμενη θεολογική ὁρολογία ὁρισμένων ἀναθεματισμῶν,

δέχθηκε ὡς κριτήριο ἑρμηνείας τῆς διδασκαλίας του γιά τήν

ἀνθρώπινη φύση τοῦ Χριστοῦ τήν ἐπιστολή τοῦ Μ. Ἀθανασίου

18

 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

343-344.
19

 Βλ. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία, Α΄, Ἀθῆναι 1992, σ. 612.
20

 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 25

πρός τόν Ἐπίκτητον Κορίνθου21, δέν ἐπέμεινε στήν προβολή

τῆς προσφιλοῦς ὁρολογίας μία φύσις καί διευκρίνησε τίς

ἀσαφεῖς θέσεις γιά τό σῶμα τοῦ Κυρίου κατά τήν ἐνσάρκωση22.

Ὁ ἀλεξανδρινός Πατήρ, ἀκόμα καί ὅταν δέχτηκε τόν Ὅρο τῶν

Διαλλαγῶν23, δέν ἀφαίρεσε τίποτα σημαντικό ἀπό τή

διδασκαλία του, ἁπλῶς τή διασαφήνησε περισσότερο ὥστε ἡ

κατανόησή της νά μήν ἀποτελεῖ τροχοπέδη γιά τήν εἰρήνευση

τῆς Ἐκκλησίας. ἀπό τήν ἀλλη πλευρά ὁ Ἰωάννης Ἀντιοχείας μέ

τό κείμενο τοῦ Ὅρου τῶν Διαλλαγῶν δέχεται τήν ἀλεξανδρινή

ἑρμηνεία τοῦ ὅρου Θεοτόκος, τή θεολογική διδασκαλία τῶν

Καππαδοκῶν καί τῶν ἀλεξανδρινῶν θεολόγων περί τῶν δύο

γεννήσεων τοῦ Λόγου τοῦ Θεοῦ καί τήν ἀντίδοσιν τῶν

ἰδιωμάτων τῶν δύο φύσεων τοῦ Χριστοῦ24.

Ἡ προσωπικότητα, ἐν κατακλείδι, τοῦ ἀλεξανδρινοῦ

Πατρός ἦταν τόσο φωτεινή, ὥστε λίγο πρίν ἐκμετρήσει τό βίο

του (444) νά θεωρεῖται ὡς αὐθεντικός ἐκπρόσωπος τῆς

χριστολογικῆς παραδόσεως. Τό συμπέρασμα αὐτό δέν εἶναι

ἀποτέλεσμα τῶν ἐπιδοκιμασιῶν καί τῶν ζητοκραυγῶν ἀπό τούς

ἐπισκόπους πού πῆραν μέρος στή σύνοδο τῆς Ἐφέσου,

Ἀλεξανδρινῶν καί Ἀντιοχέων, ἀλλά ἔχει σχέση μέ τό γεγονός

ὅτι πολλοί ἀνατολικοί θεολόγοι ὅπως ὁ Ἀκάκιος Μελιτήνης, ὁ

21

 Κυρίλλου, Ἐπιστ. 40 – Πρός Ἀκάκιον ἐπίσκοπον Μελιτηνῆς, ACO, τ. 1, Ι, 4, σ. 3012-16

(=PG 77, 200C).
22

 Βλ. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία, Α΄, Ἀθῆναι 1992, σ. 618.
23

 Κυρίλλου, Ἐπιστολή πρός Ἰωάννην Ἀντιοχείας, Ἐπιστ. 39 (34) –

Πρός Ιωάννην Ἀντιοχείας, PG 77, 176CD-177A: Τό κείμενο τοῦ Ὅρου

τῶν Διαλλαγῶν ἔχει ὡς ἑξῆς: «Ὁμολογοῦμεν τοιγαροῦν τὸν Κύριον

ἡμῶν Ἰησοῦν Χριστόν, τὸν Υἱὸν τοῦ Θεοῦ τὸν Μονογενῆ, Θεὸν

τέλειον καὶ ἄνθρωπον τέλειον, ἐκ ψυχῆς καὶ λογικῆς καὶ σώματος,

πρὸ αἰώνων μὲν ἐκ τοῦ Πατρός γεννηθέντα κατὰ τὴν θεότητα, ἐπ᾽

ἐσχάτων δὲ τῶν ἡμερῶν τὸν αὐτόν, δι᾽ ἡμᾶς καὶ διὰ τὴν ἡμετέραν

σωτηρίαν, ἐκ Μαρίας τῆς Παρθένου κατὰ τὴν ἀνθρωπότητα, ὁμοούσιον

τῷ Πατρί τὸν αὐτὸν κατὰ τὴν θεότητα καὶ ὁμοούσιον ἡμῖν κατὰ τὴν

ἀνθρωπότητα. Δύο γὰρ φύσεων ἕνωσις γέγονε, διὸ ἕνα Χριστόν, ἕνα

Υἱόν, ἕνα Κύριον ὁμολογοῦμεν. Κατά ταύτην τὴν τῆς ἀσυγχύτου

ἑνώσεως ἔννοιαν ὁμολογοῦμεν τὴν ἁγίαν παρθένον Θεοτόκον, διὰ τὸ

τὸν Θεὸν Λόγον σαρκωθῆναι καὶ ἐνανθρωπῆσαι καί ἐξ αὐτῆς τῆς

συλλήψεως ἑνῶσαι ἑαυτῷ τὸν ἐξ αὐτῆς ληφθέντα ναόν. Τὰς

εὐαγγελικὰς καὶ ἀποστολικὰς περὶ τοῦ Κυρίου φωνάς, ἴσμεν τοὺς

θεολόγους ἄνδρας τὰς μέν κοινοποιοῦντας ὡς ἐφ ἑνὸς προσώπου, τὰς
δὲ διαιροῦντας ὡς ἐπί δύο φύσεων· καὶ τὰς μὲν θεοπρεπεῖς κατὰ

τὴν θεότητα τοῦ Χριστοῦ, τὰς δὲ ταπεινάς κατὰ τὴν ἀνθρωπότητα

αὐτοῦ παραδίδοντας».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 26

Ραβούλλας Ἐδέσσης, ὁ Ἰωάννης Ἀντιοχείας, καθώς καί ὁ

Θεοδώρητος Κύρου υἱοθέτησαν σταδιακά τή θεολογική

διδασκαλία τοῦ ἱεροῦ Πατρός25.

Ἡ μνήμη του ἑορτάζεται στίς 18 Ἰανουαρίου μαζί μέ

τοῦ Μεγάλου Ἀθανασίου, ἀλλά καί στίς 9 Ἰουνίου.

24
 Βλ. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία, Α΄, Ἀθῆναι 1992, σ. 619.

25
 J. A. Mcguckin, Saint Cyril of Alexandria the christological

controversy. Its history, theology and texts, N. York 1994, p.

227.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 27

 2. Οἱ πηγές καί ἡ σημασία τῆς θεολογίας τοῦ Ἁγίου

Κυρίλλου Ἀλεξανδρείας.

 Κύριλλος σημαντικός ἐκπρόσωπος τῆς

Ἀλεξανδρινῆς Σχολῆς καί σφοδρός πολέμιος τοῦ

Νεστορίου ἀναδείχθηκε μέσα στούς κόλπους τῆς

Ἐκκλησίας σπουδαῖος καί δόκιμος θεολόγος26.

Ἄλλωστε εἶναι χαρακτηριστικά τά προσωνύμια27 πού τοῦ

ἀποδίδονται καί ἀπό τά ὁποῖα διαφαίνεται ἡ ἐξέχουσα

προσωπικότητά του.

Πρίν ἀπό τό ξέσπασμα τῆς Νεστοριανικῆς καί

Κυρίλλειας συγκρούσεως (428-431), ἡ θεολογική καί κυρίως ἡ

χριστολογική του διδασκαλία ἀποτύπωνε σέ μεγάλο βαθμό τήν

ἀντίστοιχη διδασκαλία τοῦ Μεγάλου Ἀθανασίου28 καί τῶν

Καππαδοκῶν. Ὁ Κύριλλος, ὅπως ὁ Ἀθανάσιος καί οἱ

Καππαδόκες, ἐπιμένει στήν ἑνότητα καί στήν ταυτότητα τῆς

οὐσίας τῶν τριῶν Ὑποστάσεων, ἡ ὁποία ἐκφράζεται μέ τήν

κοινή θέληση καί τήν κοινή ἐνέργεια αὐτῶν. Κάθε ἐνέργεια

εἶναι κοινή καί στίς τρεῖς ὑποστάσεις, δηλαδή στά τρία

θεῖα πρόσωπα, τά ὁποῖα εἶναι παρόντα σέ κάθε εἶδος

δράσεως29. Προέβαλλε τήν πλήρη ἀνθρωπότητα τοῦ Χριστοῦ ὡς

ναοῦ τοῦ Θεοῦ ἤ ὡς σάρκας στήν ὁποία ἐγκατοίκησε ὁ Θεός

26

 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

365.
27

 «Ὑπό τοῦ Ἀναστασίου Σιναΐτου καλεῖται «σφραγίς τῶν πατέρων»

καί ὑπό τοῦ Εὐλογίου Ἀλεξανδρείας «γνώμων τῆς ἀκριβείας». Ἡ Ε΄

Οἰκουμενική Σύνοδος (553) ἀπεκάλεσεν αὐτόν «τῆς ὀρθῆς καί

ἀμωμήτου πίστεως συνήγορον», οἱ δέ ὑμνογράφοι «φωστῆρα τοῦ

κόσμου», «λύραν θεωριῶν ἐνθέων» καί τά τοιαῦτα. Εἰς τήν Δυτικήν

Ἐκκλησίαν, ἀφοῦ ἤδη ὑπό τοῦ Πάπα Καιλεστίνου εἶχεν ἀποκληθῆ

«bonus fidei catholicae defensor», ἀνεκηρύχθη τό 1882 «doctor

Ecclesiae». Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη

1989, σ. 365.
28

 Μέ ἀθανασιανούς λόγους ὁ Κύριλλος περιγράφει τά ἀποτελέσματα

τῆς θείας ἐνανθρωπήσεως στόν ἄνθρωπο: «γεγόναμεν κατ’ Αὐτόν

ἡμεῖς, ἐπειδή γέγονεν καθ’ ἡμᾶς Αὐτός», Κυρίλλου, Ὑπόμνημα εἰς

τό Ματθαῖον εὐαγγέλιον 24, 36. PG 72, 444Ε.
29

 Παντελεήμονος Χρυσοφάκη, (μητρ. Θεσσαλονίκης) «Ἡ διδασκαλία

τοῦ Ἁγίου Κυρίλλου Πατριάρχου Ἀλεξανδρείας», Πρακτικά ΙΘ΄

Θεολογικοῦ Συνεδρίου μέ θέμα «Ο ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ»,

Θεσσαλονίκη 1999, σ.30.

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 28

Λόγος30. Κατοχυρώνει τίς ἀπόψεις του πάνω στίς διδασκαλίες

προγενέστερων πατέρων τῆς Ἐκκλησίας μας˙ «ἔσται δέ τοῦτο

καί μᾶλα ὀρθῶς εἰς τοῖς τῶν Ἁγίων Πατέρων περιτυγχάνοντες

λόγοις, περί πολλοῦ τε αὐτούς ποιεῖσθαι σπουδάζομεν, καί

δοκιμάζοντες ἑαυτούς εἰ ἐσμέν ἐν τῇ πίστει κατά τό

γεγραμμένον, ταῖς ἐκείνων ὀρθαῖς καί ἀνεπιλήπτοις δόξαις

τάς ἐν ἡμῖν ἐννοίας εὔ μάλα συμπλάττομεν»31. Χαράζει ἔτσι

τό δρόμο τῆς θεολογικῆς του σκέψεως μέ τό «ἰχνηλατεῖν»32

πάνω στήν εὐσέβεια τῶν πατέρων αὐτῶν.

Ὁ ἀλεξανδρινός Πατήρ εἶχε μιά ἐξαιρετική γνώση τῶν

Γραφῶν. Ὄχι μόνο εἶχε τήν ἄνεση νά προσεγγίζει τά διάφορα

χωρία τῶν Ἁγίων Γραφῶν, ἀλλά καί τά χρησιμοποιοῦσε στίς

διαφωνίες του ἐναντίον τῶν ἀρειανῶν ἤ τῶν νεστοριανῶν.

Ἔτρεφε ἰδιαίτερη ἀγάπη γιά τήν ἐκκλησιαστική παράδοση καί

γιά τό ἀποστολικό κήρυγμα. Τόν βρίσκουμε ἀκόμη νά

χρησιμοποιεῖ μέ μεγάλη ἀκρίβεια αὐτά τά ὁποῖα μεταφέρει

ἀπό τά βιβλικά κείμενα καί νά τούς δίνει τό πλεονέκτημα

τῆς ἑρμηνείας. Ἦταν σχεδόν ἀδύνατο στό ἔργο του νά

διαχωριστοῦν οἱ πατερικές πηγές ἀπό τίς ἐκκλησιαστικές. Ἡ

πλειοψηφία τῶν κειμένων τῶν πατέρων τά ὁποῖα αὐτός

παραθέτει εἰδικά κατά τή διάρκεια τῆς νεστοριανικῆς

διαμάχης δέν εἶναι τά ὑπομνήματα στή Γραφή, ἀλλά περιέχουν

πολλά ἀποσπάσματα ἀπό κείμενα τῶν Γραφῶν καί μοιάζουν μέ

θήκη στήν ὁποία φυλάσσονται πανάκριβα κοσμήματα. Ἔτσι

συχνά βρίσκουμε στά ἔργα του ἐκφράσεις ὅπως: «ἡ Γραφή λέει

ἤ οἱ πατέρες λένε»33.

30

 Βλ. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία, Α΄, Ἀθῆναι 1992, σ. 598.
31

 Κυρίλλου, Ἐπιστολή 4
η
 – Κατά Νεστορίου, PG 77, 45Β.

32
 Τοῦ ἰδίου, Ἐπιστ. 17 – Ἐπιστολή 3

η
 πρός Νεστόριον, ACO, τ. 1,

Ι, 1, σ. 36
22
 (=PG 77, 112C). Συναφῶς τοῦ ἰδίου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 713
18-20

 (=PG 75, 1253Α):

«Πανταχόθεν οὖν ἄρα συνωθούμενοι πρὸς ἀλήθειαν, καὶ τὸ τοῖς

ἱεροῖς Γράμμασι δοκοῦν ἰχνηλατεῖν εὖ μάλα σπουδάζοντες, καὶ ταῖς

τῶν πατέρων ἑπόμενοι δόξαις». Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC

97, 778
2
 (=PG 75, 1361B): «εἰ τὸν ἀπλανῆ τῆς πίστεως

ὀρθοτομοῦμεν λόγον, καὶ τῶν τῆς ἀληθείας δογμάτων ἐσμὲν ἐρασταί,

καὶ τὴν τῶν ἁγίων πατέρων ἰχνηλατοῦμεν πίστιν».
33

 H. du Manoir, «Cyrille d’ Alexandrie», dictionnaire de

spiritualité, ascétique et mystique, doctrine et histoire, t.

II, Paris 1953, col. 2673-2674.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 29

Ὁ Κύριλλος γνωρίζει τό πεπερασμένο τῆς λογικῆς τοῦ

ἀνθρωπίνου νοῦ γι' αὐτό καί θεωρεῖ ἀπαραίτητο νά

στηρίζουμε τά θεμέλια τῆς θεολογίας στήν ἄμεση μαρτυρία

τοῦ Λόγου τοῦ Θεοῦ34. Μάλιστα ὁ ἅγιος Κύριλλος ἐπίμονα

τόνιζε ὅτι στά ὅρια τῆς λογικῆς συνειδήσεως ὄχι μόνο ἡ

θεία οὐσία ἀλλά καί τά μυστικά τῆς θελήσεως τοῦ Θεοῦ εἶναι

ἀκατάληπτα καί ἀνεξερεύνητα ἀπό τόν ἄνθρωπο. Ὁ τελευταῖος

δέ θά ἔπρεπε νά ἐρευνᾶ μέ πολλή περιέργεια νά βρεῖ αἰτίες

καί ἀρχές35. Κατανοεῖ τό ἀπρόσιτο καί τό ἄπειρον τῆς θείας

φύσεως. Συγχρόνως διαμορφώνει τή θεολογική του σκέψη

βασιζόμενος στή θεολογία τοῦ κατά Ἰωάννη Εὐαγγελίου, στήν

πρός Ἑβραίους ἐπιστολή καί σέ ἕναν σπουδαῖο παράγοντα τῆς

ἀλεξανδρινῆς θεολογικῆς παραδόσεως, τόν Μ. Ἀθανάσιο36.

Ἐπίσης σημαντική ἐπίδραση ἀσκεῖ στή θεολογία τοῦ Κυρίλλου

καί ἕνας ἄλλος Πατήρ τῆς Ἐκκλησίας, ὁ ἅγιος Εἰρηναῖος37.

Ἐπηρεασμένος ἀπό αὐτόν, ὁ Κύριλλος κάνει λόγο γιά

παλαιό καί νέο Ἀδάμ. Ἔτσι, λοιπόν, ὁ Ἰησοῦς Χριστός, ὡς

34

 Γ. Φλορόφσκυ, Οἱ Βυζαντινοί πατέρες τοῦ 5ου αἰῶνα, Θεσσαλονίκη

1992, σ. 485.
35

 Αὐτόθι, σ.486.
36

 Ἐπιθυμοῦσε μέ πάθος σέ ὅλη του τή ζωή νά μοιάσει στό Μ.

Ἀθανάσιο. Θεολογικά κατόρθωσε νά φτάσει τό ὕψος τῶν ἐπιτευγμάτων

τοῦ ἁγίου πατρός καί νά ἀναγκαστεῖ νά περάσει τίς σκληρές

δοκιμασίες πού ὑπέστη ἐκεῖνος ἀπό τούς ἀντιπάλους του. Πρβλ. SC

97, p.32-33.
37

 Ὁ Εἰρηναῖος Λουγδούνου εἶναι μεγάλος θεολόγος τοῦ τέλους τοῦ

2
ου
 αἰῶνα (130/140- 192/195). Θεωρήθηκε θεολόγος τῆς παραδόσεως.

Καταπολεμεῖ τούς ἐχθρούς τῆς Ἐκκλησίας (π.χ. γνωστικούς) μέ ὅπλα

τῆς Ἐκκλησίας. Περισσότερο βασίζεται ἀποκλειστικά στή θεολογική

σκέψη, διότι πίστευε ὅτι ἡ ἀλήθεια πού ὑπάρχει μόνο στήν

Ἐκκλησία εἶναι τό πλέον ἀληθινό καί ἀποτελεσματικό ὅπλο.

Διδάσκει τήν ἀανακεφαλαίωση τῶν πάντων στό Θεανθρώπινο Πρόσωπο

τοῦ Χριστοῦ, πού μέ τήν ἐνανθρώπησή Του ἀναδημιουργεῖ τόν

πεσόντα κόσμο καί ἀνακαινίζει αὐτόν βάσει τοῦ ἑαυτοῦ Του,

παρέχοντας τόν ἑαυτό Του πρός μετοχή καί ὡς πρότυπο. Τό ἔργο τοῦ

Χριστοῦ ἀποτελεῖ γι’ αὐτόν, ἀπάντηση στήν ἄτυχη προσπάθεια τοῦ

Ἀδάμ. Ὅπου ἀπέτυχε ὁ πρῶτος Ἀδάμ, ἔπρεπε νά πετύχει ὁ νέος Ἀδάμ

χάριν τῆς σωτηρίας τῶν ἐπιγόνων τοῦ πρώτου Ἀδάμ καί τῆς

ἀποκαταλλαγῆς τους πρός τό Θεό. Ἡ ἄλλη σπουδαία καί

δημιουργική ὄψη τῆς εἰρηναϊκῆς σκέψεως εἶναι ἡ θεολογία τῆς

παραδόσεως καί ἡ θεολογία τῆς αὐξήσεως. Σπουδαία ἔργα του

ὑπῆρξαν Ἔλεγχος καί ἀνατροπή τῆς ψευδωνύμου γνώσεως, Ἐπίδειξις

τοῦ ἀποστολικοῦ κηρύγματος. Πρβλ. Στ. Γ. Παπαδοπούλου,

Πατρολογία Α΄, Ἀθήνα 1991, σ. 294 - 309.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 30

δεύτερος Ἀδάμ θά ἀνακαινήσει τόν πεπτωκότα ἄνθρωπο38. Ὅπως

ὁ παλαιός Ἀδάμ ὑπῆρξε ἡ «ἀπαρχή τοῦ φυσικοῦ τῶν ἀνθρώπων

γένους»39, ἔτσι καί ὁ Χριστός, ὡς νέος Ἀδάμ, διά τῆς

σαρκώσεως Του, θά ἐκληφθεῖ ὅτι «ὅλην εἶχεν ἐν ἑαυτῷ τήν

φύσιν, ἵνα πᾶσαν ἐπανορθώσῃ μετασκευάσας εἰς τό ἀρχαῖον»40.

Ὁ ἀλεξανδρινός Πατήρ διδάσκει ὅτι, ὅπως διά μέσου τῆς

πτώσεως τοῦ παλαιοῦ Ἀδάμ κληρονομήσαμε τήν εἰκόνα τοῦ

χοϊκοῦ μέ τά πάθη καί τή φθορά, ἔτσι καί μέσῳ τοῦ δεύτερου

Ἀδάμ, τοῦ Χριστοῦ, κληρονομοῦμεν τήν εἰκόνα τοῦ

ἐπουρανίου, τήν ἀπάθεια καί τήν ἀφθαρσία41.

Ὁ χαρακτηρισμός τοῦ Χριστοῦ ὡς «δεύτερου Ἀδάμ»42

ὑπάρχει διάσπαρτος σέ πολλά ἀπό τά συγγραφικά πονήματα43

38

 Κυρίλλου, Εἰς Ἰωάννην, V, B’, Pusey, vol. Ι, σ. 694
20-23

 (=PG

73, 756B). Αὐτόθι, I, Θ’, vol. Ι, σ. 141
8-11

(=PG 73, 161C): «ἐν

δὲ τῷ δευτέρῳ (=Ἀδάμ), τουτέστι τῷ Χριστῷ͵ πρὸς ἀρχὴν ἐπάνεισι

δευτέραν ἀνασκευαζόμενον πρὸς καινότητα ζωῆς, καὶ εἰς τὴν τῆς

ἀφθαρσίας ἐπαναδρομήν (=οἱ ἄνθρωποι)». «Ἔσχατος Ἀδάμ οὐ τά τοῦ

πρώτου νοσεῖν ἀανεχόμενος, ἀπαλλάτων δέ μᾶλλον ὡς ἐν ἑαυτῷ τέ

καί πρώτῳ τήν ἀνθρώπου φύσιν τῶν ἐκ παραβάσεως ἀαρχαίας ἐκείνης

αἰτιαμάτων... κρείττων ἁμαρτίας ὑπάρχων ὡς Θεός». Τοῦ ἰδίου,

Κατά τῶν Νεστορίου Δυσφημιῶν, ΙΙΙ, ΣΤ, ACO, τ. 1, Ι, 6, σ. 75
32-

33
 (=PG 76, 168Β)

39
 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Ρωμαίους, Pusey, vol. III, σ.

187
6-7
 (=PG 74, 789Β).

40
 Τοῦ ἰδίου, Εἰς πρός Ρωμαίους, V, IE΄, Pusey, vol. III, σ.

184
15-20

 (=PG 74, 785C).
41

 Πρβλ. τοῦ ἰδίου, Εἰς Ἰωάννην, ΙΧ, Pusey, vol. ΙΙ, σσ. 481
11-31

,

482
1-13

 (=PG 74, 276BCD) Πρβλ. Ἀ. Θεοδώρου, Ἡ περί θεώσεως τοῦ

ἀνθρώπου διδασκαλία τῶν Ἑλλήνων πατέρων τῆς Ἐκκλησίας μέχρις

Ἰωάννου τοῦ Δαμασκηνοῦ, διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1956, σ.

85.
42
 Κυρίλλου, Ἑόρτιος ἐπιστολή, XXVIII, A΄, PG 77, 941C.

43
 Χαρακτηριστικά ἀναφέρουμε μερικά χωρία ἀπό ἔργα τοῦ Κυρίλλου,

πού κάνουν λόγο γιά τό Χριστό ὡς Δεύτερο Ἀδάμ: «δεύτερος Ἀδάμ

χρηματίσας, καί ἀρχή τοῦ γένους ἡμῶν δευτέρα μετά τήν πρώτην,

εἰς ἀφθαρσίαν ἡμᾶς ἀνεμόρφωσεν, προσλαβών τῷ θανάτῳ ... καί

λέλυται τῆς ἀρχαίας ἀρᾷς ἡ δύναμις ἐν αὐτῷ». Τοῦ ἰδίου, Κατά

ἀνθρωπομορφιτῶν - Ἐπιστ. Πρός Καλοσύριον, Β΄, Pusey, vol. ΙΙΙ,

σ. 558
6-19

(=PG 76, 1092Β).

«Καθίκετο (ὁ Υἱός τοῦ Θεοῦ) ἐξ οὐρανοῦ ... μεταχαλκεύων ὡς Θεός

τήν ἀνθρωπίνην φύσιν εἰς ἀφθαρσίαν, καί ἀνακομίζων εἰς τό ἀπ’

ἀρχῆς. Καινή γάρ κτίσις τά ἐν Χριστῷ, ὅτι καί ῥίζα τέθειται

καινή. Γέγονε γάρ δεύτερος Ἀδάμ, καί ὥσπερ ἐκεῖνος... δι’

ἁγιασμοῦ τε καί ἀφθαρσίας καί τῆς ἐν πίστει δικαιοσύνης...

κατακεκρίμεθα τῷ θανάτῳ διά τῆς ἐν Ἀδάμ παραβάσεως, ὅλης τῆς

ἀνθρωπίνης φύσεως τοῦτο παθούσης ἐν αὐτῷ καί γάρ ἦν ἀπαρχή τοῦ

γένους ... τῇ τῶν φθασάντων σκαιότητι τήν ἰσομοιροῦσαν ἡμῖνν

εἰσκομίζοντος χάριν», Κυρίλλου, Εἰς πρός Ρωμαίους, V, IE΄,

Pusey, vol. III, σ. 184
15-20

 (=PG 74, 785C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 31

τοῦ ἁγίου Κυρίλλου. Μέσα σέ αὐτά θεωρεῖ τό Χριστό ὡς

«ἀπαρχήν τῆς ἀναμορφουμένης κτίσεως»44 καί «ῥίζαν δευτέραν

τῆς ἀνθρωπότητος»45. Κατά τόν Κύριλλο ὁ ἐνανθρωπήσας Λόγος

σώζει τό ἀνθρώπινο γένος ἀπό τήν ἁμαρτία μέ τήν ὑπακοή Του

στό θεῖο θέλημα, κάτι πού δέν προσπάθησε νά τηρήσει ὁ

πρωτόπλαστος Ἀδάμ46. Παρατηροῦμε λοιπόν, ὅτι ὁ Κύριλλος

εἶχε ἀφομοιώσει στό ἔπακρο τή θεολογία τοῦ ἁγίου Εἰρηναίου

Λουγδούνου, ὅσον ἀφορᾷ στόν πρῶτο Ἀδάμ καί δεύτερο Ἀδάμ -

Χριστό.

Παραπάνω, ἀναφέρθηκαν ἀρκετά χωρία ἀπό ἔργα τοῦ

Κυρίλλου πού δείχνουν τήν ἐπιρροή τῆς θεολογίας τοῦ

Εἰρηναίου
47
. Βέβαια στά ἔργα τοῦ πρώτου ὑπάρχουν δεκάδες

ἄλλα χωρία πού θά μπορούσαμε νά παραθέσουμε γιά νά

δείξουμε τήν ἔμφαση πού ἔδινε ὁ Κύριλλος στόν παραλληλισμό

τοῦ Ἀδάμ ὡς χοϊκοῦ καί τοῦ Χριστοῦ ὡς ἐπουρανίου. Ἐμεῖς

παραθέσαμε τά πιό χαρακτηριστικά.

Ὁ Γ. Φλορόφσκυ48 σημειώνει ὅτι γιά τόν Κύριλλο

Ἀλεξανδρείας, «ἡ ὕψιστη ἀλήθεια τῆς πίστεως μας εἶναι ἡ

τριαδική φύση τοῦ Θεοῦ καί ἡ ἀλήθεια αὐτή ἀποκαλύπτεται

μόνο ἐν Χριστῳ καί διά τοῦ Χριστοῦ. Αὐτή εἶναι ἡ

οὐσιαστική καινότητα τοῦ Χριστοῦ. Ἡ Τριαδική ἀλήθεια εἶναι

συγχρόνως ἕνα μυστήριο πού δέν μπορεῖ νά κατανοηθεῖ

πλήρως, πού γίνεται ἀποδεκτό στήν πίστη καί διασαφηνίζεται

μόνο ἐν μέρει μέ τίς ἀτελεῖς ἀναλογίες τῆς κτιστῆς

φύσεως».

44
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 704

41

(=PG 75, 1237C).
45
 Τοῦ ἰδίου, Ἑόρτιος ἐπιστολή, XXVIII, A΄, PG 77, 941C.

46
 «Ἐξώσθη μέν ἐκεῖνος τοῦ παραδείσου διά τήν ἀπείθειαν,

εἰσέλθετε ὑμεῖς διά τῆς εὐπειθείας» Τοῦ ἰδίου, Ὁμιλία, ΙΒ΄ –Εἰς

τήν Ὑπαπαντήν τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ, PG 77, 1020Α. καί

«Ὑπακοή εἰς ἅπαν καί ἀμώμητος» Τοῦ ἰδίου, Κατά ἀνθρωπομορφιτῶν -

Ἐπιστ. πρός Καλοσύριον, ΙΗ΄, Pusey, vol. III, σ. 581
2-3

(=PG 76,

1120B).
47
 Εἰρηναίου Λουγδούνου, Contra Haereses – Ἀπόσπασμα 83, III,

18, 1 καί V, 1, 3 καί V, 16, 3: «ut quod perdideramus in Adam,

id est secundum imaginem et similitudinem esse Dei, hoc in

Christo Jesu reciperemus».
48
 Γ. Φλορόφσκυ, Οἱ βυζαντινοί πατέρες τοῦ 5

ου
 αἰῶνα, Θεσσαλονίκη

1992, σ. 488.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 32

Ὁ ἀλεξανδρινός θεολόγος ἀναγκάζεται ὅμως νά ὑπερβεῖ

τά παραδοσιακά πλαίσια μέ τήν ἐμφάνιση τοῦ

Νεστοριανισμοῦ49. Ἀντίθετα ἀπό τόν Νεστοριανισμό, ὁ

Κύριλλος προέβαλλε τήν ἕνωση καθ’ ὑπόστασιν, δηλαδή τήν

οὐσιώδη50, τήν ἕνωσιν κατά ἀλήθειαν51, τήν κατά φύσιν

ἕνωσιν52 στό πρόσωπο τοῦ Θεοῦ Λόγου. Ἡ πίστη αὐτή, βέβαια,

τῆς Ἐκκλησίας πού ὑπερασπιζόταν ὁ ἱερός Πατήρ εἶχε

διατυπωθεῖ ἀπό τούς Καππαδόκες θεολόγους, ἰδίως ἀπό τόν

Γρηγόριο τό Θεολόγο, τό Γρηγόριο Νύσσης καί τόν Ἀμφιλόχιο

Ἰκονίου53. Ὁ Γρηγόριος Θεολόγος τόνιζε χαρακτηριστικά ὅτι

«Θεός... ἀμφότερα τό τε προσλαβόν καί τό προσληφθέν. Δύο

φύσεις εἰς ἕν συνδραμοῦσαι. Οὐχ Υἱοί δύο»54.

Στή σκέψη τοῦ Κυρίλλου τό κέντρο ὅλων τῶν δογμάτων

κατέχει τό χριστολογικό, τό ὁποῖο ἀπασχολοῦσε αὐτόν ἐξίσου

καί πρό τῆς νεστοριανικῆς ἔριδος καί μετά ἀπό αὐτήν55. Ἡ

θεία τοῦ Λόγου ἐνσάρκωση ἀποτελεῖ τό κύριο γεγονός τῆς

ἀπολυτρώσεως56. Στή σάρκωση ὁ Λόγος προσλαμβάνει τήν

πρωτόπλαστη ἀνθρώπινη φύση, πού δημιουργήθηκε κατ’ εἰκόνα

Θεοῦ, καί γι’ αὐτό ἡ εἰκόνα τοῦ Θεοῦ ἀποκαθίσταται καί

πάλι στόν ἄνθρωπο57. Ἄν καί ἡ ὁρολογία του σχετικά μέ τό

49
 Βλ. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία Α΄, Ἀθήνα 1992, σ. 599.

50
 Κυρίλλου, Β΄ Προσφωνητικός ταῖς εὐσεβεστάταις βασιλίσσαις,

ACO, τ. 1, Ι, 5, σ. 27
5-6
 (=PG 76, 1340A). Πρβλ. Α΄ Κορ. 8, 5.

Κυρίλλου, Κατά τῶν Νεστορίου δυσφημιῶν, Β΄, PG 76, 65D, 89Α. Τοῦ

ἰδίου, Ἐπιστ. 39 (34)- Πρός Ἰωάννην Ἀντιοχείας, ACO, τ. 1, Ι, 4,

σ. 19
25-26

 (=PG 77, 181A). Τοῦ ἰδίου, Ἐπιστ. 40, PG 77, 192B-D.
51

 Τοῦ ἰδίου, Κατά τῶν Νεστορίου δυσφημιῶν, Β΄, PG 76, 65A,

172CD.
52

 Αὐτόθι, PG 76, 65A.Τοῦ ἰδίου, Ἐπιστ. 17 – Ἐπιστολή 3
η
 πρός

Νεστόριον, ACO, τ. 1, Ι, 1, σ. 36
22
 (=PG 77, 112C).

53
 Χρ. Κρικώνη, «Κύριλλος Ἀλεξανδρείας καί ἡ Χριστολογική του

διδασκαλία», Πρακτικά ΙΘ΄ Θεολογικοῦ Συνεδρίου μέ θέμα «Ο ΑΓΙΟΣ

ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ», Ἱερά Μητρόπολις Θεσσαλονίκης,

Θεσσαλονίκη 1999, σ. 272.
54

 Γρηγορίου Ναζιανζηνοῦ, Λόγος ΛΖ΄ - Εἰς τὸ ῥητὸν τοῦ

Εὐαγγελίου· Ὅτε ἐτέλεσεν ὁ Ἰησοῦς τοὺς λόγους τούτους͵ καὶ τὰ

ἑξῆς, Β΄, PG 36, 285A.
55

 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, σ. 368.
56

 Ἀ. Θεοδώρου, Ἡ περί θεώσεως τοῦ ἀνθρώπου διδασκαλία τῶν

ἐλλήνων πατέρων τῆς Ἐκκλησίας μέχρις Ἰωάννου τοῦ Δαμασκηνοῦ,

διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1956, σ. 82.
57

 Γ. Φλορόφσκυ, Δημιουργία καί ἀπολύτρωση, ἐκδ. Πουρναρᾶ,

Θεσσαλονίκη 1983, σ 110.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 33

μυστήριο τῆς θείας Οἰκονομίας58 διακρίνεται ἀπό κάποια

ἀσάφεια ἀρχικά, ἀναγκάζεται τελικά νά γίνει πιό

συγκεκριμένη καί μάλιστα ὕστερα ἀπό τό ξέσπασμα τῆς

νεστοριανικῆς ἔριδας τό 429.

Ὁ Νεστόριος59, ὅπως προαναφέρθηκε, δέν ἀποδεχόταν τήν

πραγματική ἕνωση τῶν δύο φύσεων τοῦ ἐνανθρωπήσαντα Λόγου.

Μιλοῦσε γιά τήν «κατ’ εὐδοκίαν» ἕνωση τῶν φύσεων. Τότε,

ὅμως, μέ τήν ἁπλῆ, ἐξωτερική καί ἠθική ἕνωση τῶν δύο

φύσεων καταστρεφόταν ἡ πραγματική ἕνωση τῶν δύο φύσεων στό

πρόσωπο τοῦ Χριστοῦ, σέ βάρος βέβαια τῆς ἀνθρώπινης φύσεώς

Του60.

Ὁ πατριάρχης Ἀλεξανδρείας ἤθελε νά δείξει ὅτι ἡ

ἀνθρώπινη φύση ἑνώθηκε μέ τή θεότητα χωρίς καμμία ἀπό τίς

δύο νά ἀλλοιωθεῖ. Ἔτσι ἔχουμε ἕνα πρόσωπο, τόν Ἰησοῦ

Χριστό, μέ δύο φύσεις˙ χωρίς ὅμως οἱ φύσεις Του -θεία καί

ἀνθρώπινη- νά ὑποστοῦν «κράσιν ἤ μίξιν»61. Ἐνῶ σέ ἄλλο ἔργο

58
 Ὁ ὅρος «Οἰκονομία» χρησιμοποιεῖται συχνά στό μυστήριο τῆς

ἐνανθρωπήσεως τοῦ Υἱοῦ καί Λόγου τοῦ Θεοῦ. Πρῶτος τόν

χρησιμοποιεῖ ὁ ἅγιος Γρηγόριος ὁ Θεολόγος. Ἄλλωστε οἱ Πατέρες

ὅταν ἀναφέρονται στίς σχέσεις τῶν Προσώπων τῆς Ἁγίας Τριάδας

χρησιμοποιοῦν τόν ὅρο «Θεολογία».
59
 Ὁ Νεστόριος συνέδεε τόν ὅρο «ὑπόστασις»πρός τόν ὅρο «οὐσία»

καί «φύσις» κατά διαφορετικό, ὅμως, τρόπο ἀπό τόν καθιερωμένο

γιά τήν Ἁγία Τριάδα, ἀφοῦ ἡ θεότητα καί ἡ ἀνθρωπότητα τοῦ Ἰησοῦ

Χριστοῦ δέν εἶναι ὁμοούσια, ὅπως τά τρία πρόσωπα τῆς Ἁγίας

Τριάδας. Ἡ ἐν Χριστῷ ἕνωση τῶν δύο φύσεων ἔγινε ὄχι σέ μία

οὐσία, ἀλλά σέ διαφορετικές οὐσίες, δηλαδή τῆς θεότητας καί τῆς

ἀνθρωπότητας˙ γι’ αὐτό καί ἡ διάκριση οὐσίας καί ὑποστάσεως

προσδιορίζει τήν ἰδιαιτερότητα κάθε μιᾶς ἀπό τίς δύο φύσεις τοῦ

Χριστοῦ. Πρβλ. Β. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία Α΄, Ἀθῆναι

1992, σ. 594, 595.
60

 C. Dratselas, «Questions of Christology of Saint Cyril of

Alexandria», reprinted from Abba Salama, a review of the

Association on Ethio- Hellenic Studies, vol. VI, Athens 1974, p.

4.
61

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 694
26-

27, 31-32
 (=PG 75, 1220AB). Πρβλ. Ψαλμ. 117, 27. Βαρ. 3, 38. Λουκ.

1, 79: «Θεός οὖν ὑπάρχων καί τῶν ὅλων Κύριος, κατά τάς Γραφάς ὁ

Μονογενής, ἐπέφανεν ἡμῖν. Ὤφθη γάρ ἐπί γῆς, καί ἐπέλαμψε τοῖς ἐν

σκότῳ γενόμενος ἄνθρωπος, οὐ δοκήσει, μή γένοιτο˙ μανία γάρ

τοῦτο φρονεῖν ἤ λέγειν˙ οὔτε μήν εἰς σάρκα παρενεχθείς κατά

μετάστασιν καί τροπήν˙ ἀναλλοίωτος γάρ καί ἀεί κατά τά αὐτά καί

ὡσαύτως ἔχων ὁ ἐκ τοῦ Θεοῦ Λόγος˙ ἀλλ' οὐδέ ὁμόχρονον τῇ σαρκί

τήν ὕπαρξιν ἔχων˙ αὐτός γάρ ἐστι τῶν αἰώνων ὁ ποιητής. Αὐτός γάρ

ἐστιν ὁ ζωή πεφυκώς ἐκ ζωῆς τοῦ Θεοῦ καί Πατρός ὄντος τε καί

νοουμένου κατ’ ἰδίαν ὑπόστασιν˙ ἀλλ' οὐδέ ἠμπέσχετο σάρκα ψυχῆς

ἐρήμην τῆς λογικῆς, γεγένηται δέ κατά ἀλήθειαν ἐκ γυναικός, καί

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 34

του ἀναφέρει: «Οὐκοῦν ἐκ δυοῖν μέν πραγμάτων ὁμολογουμένως

Θεότητος καί ἀνθρωπότητος, ὁ Ἐμμανουήλ62. Πλήν εἷς Κύριος

Ἰησοῦς Χριστός, εἷς τέ καί ἀληθῶς Υἱός, Θεός τε ὁμοῦ καί

ἄνθρωπος˙ οὐ θεοποιηθείς ἐν ἴσῳ τοῖς κατά χάριν, Θεός δέ

μᾶλλον ἀληθινός ἐν ἀνθρωπείᾳ μορφῇ πεφηνώς δι’ ἡμᾶς»63.

Ὁ ἀλεξανδρινός Πατήρ πρίν ἀπό τή θεολογική του

σύγκρουση μέ τόν πατριάρχη Κωνσταντινουπόλεως Νεστόριο

χρησιμοποιοῦσε, ὅπως προείπαμε, ἀσαφεῖς ἐκφράσεις γιά τήν

ἐνανθρώπηση τοῦ Θεανθρώπου. Μιλάει περί διαμονῆς καί

ἐνοικήσεως τοῦ Λόγου στή σάρκα, περί τοῦ ἀνθρωπίνου

στοιχείου ὡς οἴκου καί ναοῦ τοῦ Θεοῦ64. Ἔλεγε, ἐπίσης, ὅτι

ὁ Λόγος «ἔλαβεν τόν ἄνθρωπον»65. Βέβαια εἶναι ἀπαραίτητο νά

διευκρινιστεῖ ὅτι σέ ἀντίθεση μέ τόν Ἀπολινάριο66 πού

πέφηνεν ἄνθρωπος ὁ ζῶν καί ὑπάρχων, καί συναΐδιος τῷ Θεῷ καί

Πατρί Θεός Λόγος, μορφήν λαβών καί ἔστιν ὥσπερ ἐν Θεότητι

τέλειος, οὕτω καί ἐν ἀνθρωπότητι τέλειος, οὐκ ἐκ μόνης Θεότητος

καί σαρκός εἰς ἕνα Χριστόν καί Κύριον καί Υἱόν συγκείμενος, ἀλλ'

ἐκ δυοῖν τελείοιν, ἀνθρωπότητος δή λέγω καί Θεότητος, εἰς ἕνα

καί τόν αὐτόν παραδόξως συνδούμενος».
62

 «Τό ἑβραϊκόν ὄνομα Ἐμμανουήλ (IMMANUEL) σημαίνει «μεθ’ ἡμῶν ὁ

Θεός». Ἡ Καινή Διαθήκη ἐννοεῖ ὑπό τόν Ἐμμανουήλ αὐτόν τοῦτο τόν

Χριστόν, βλέπει δέ ἐκπληρουμένην τήν προφητεία τοῦ Ἠσαΐα ἐν τῇ

ἐκ Παρθένου γεννήσει τοῦ Ἰησοῦ. Ὑπό πολλῶν πατέρων, ἰδίᾳ τῆς

ἐποχῆς τῶν Χριστολογικῶν ἐρίδων, θεωρεῖται ὅτι ὁ τίτλος

Ἐμμανουήλ ἐμπερικλείει τήν διδασκαλίαν περί τῶν δύο φύσεων τοῦ

Χριστοῦ, τῆς τε ἀνθρωπίνης (μεθ’ ἡμῶν) καί τῆς θείας (ὁ Θεός).

Ὄντως ὁ Θεός ἐγένετο μεθ’ ἡμῶν, διά τῆς ὑπό τοῦ Χριστοῦ

κοινωνίας τῆς σαρκός καί τοῦ αἵματος ἡμῶν (Ἑβρ. 2, 14), ἤτοι

τῆς οἰκειώσεως τῆς ἀνθρωπίνης φύσεως. Ἐν τῇ φράσει «μεθ' ἡμῶν ὁ

Θεός» δύναται κάλλιστα νά στηριχθῇ τό δόγμα τῆς ἑνώσεως τῶν δύο

ἐν Χριστῷ φύσεων, ἀσυγχύτως, ἀτρέπτως, ἀχωρίστως, ἀαδιαιρέτως,

κατά τά δογματισθέντα ὑπό τῆς Δ΄ ἐν Χαλκηδόνι Οἰκουμενικῆς

Συνόδου, ἄνευ συμμίξεως τοῦ κτιστοῦ καί τοῦ ἀκτίστου. Οὕτω τό

ὄνομα Ἐμμανουήλ καθίσταται ταυτόσημον πρός τό Θεάνθρωπος». Γ.

Ἀντ. Γαλίτη, Ἑρμηνευτικά τῆς Καινῆς Διαθήκης. Πανεπιστημιακαί

Παραδόσεις, ἐκδ. Π. Πουρναρᾶ, Θεσσαλονίκη 1984
7
, σ. 277 - 279.

63
 Κυρίλλου, Ἐπιστ 1: Πρεσβυτέροις καί διακόνοις, Πατράσι

μοναχοῖς καί τοῖς σύν ὑμῖν τόν μονήρη βίον ἀσκοῦσι, PG 77, 28D.
64

 Τοῦ ἰδίου, Θησαυρός Α΄, PG 75, 23D, 24CD, 25A, 28A.
65

 Αὐτόθι.
66

 ῾Ο Ἀπολινάριος Λαοδικείας ὑποστήριζε ὅτι ὁ Λόγος ἔγινε «σάρκα»

χωρίς νά ἀναλάβει «νοῦν ἀνθρώπινον». Στήριξε τή διδασκαλία του

περί ἐνσαρκώσεως, πού ὁδηγεῖ στή μία φύση τοῦ Χριστοῦ,

καταφεύγοντας στό φιλοσοφικό χῶρο, συγκεκριμένα στόν Ἀριστοτέλη

πού ἀκολουθώντας τό Δημόκριτο δίδασκε ὅτι «ἀδύνατον γάρ εἶναι ἐκ

δύο (= οὐσιῶν μέ ἐντελέχεια) ἕν ἤ ἐξ ἑνός δύο γενέσθαι»

(Μεταφυσικά, 1039α 9-10). Ἔτσι ἔλεγε ὅτι κατά τήν ἐνσαρκωσή Του

ὁ Λόγος ἦταν τέλειος, ἀλλά ἡ ἀνθρώπινη φύση πού προσέλαβε δέν

εἶχε λογικό νοῦ, ψυχή, τή θέση τῆς ὁποίας κατέλαβε ὁ θεῖος

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 35

ὑποστήριζε ὅτι ὁ Λόγος καί Υἱός τοῦ Θεοῦ ἔλαβε ἀνθρώπινη

σάρκα καί πού θεωροῦσε τή σάρκα αὐτή χωρίς ψυχή καί λογικό

νοῦ, ὁ ἱερός Πατήρ ἀναφέρει στά ἔργα του ὅτι «ἡ ἑνωθεῖσα

τῇ θείᾳ ἀνθρωπίνη φύσις ἦτο τελεία, ἐκ σώματος καί ψυχῆς

λογικῆς»67.

Ὁ Κύριλλος εἶναι σαφής ὅτι ὁ Λόγος τοῦ Θεοῦ

προσέλαβε τέλεια τήν ἀνθρώπινη φύση, σῶμα καί ψυχή λογική,

χωρίς φυσικά τήν ἁμαρτία68. Βέβαια ἡ σάρκα πού προσέλαβε ὁ

Λόγος δέν ἦτανκάποια ξένη σάρκα, ἀλλά ἡ δική Του. Ἡ

ἀνθρώπινη, δηλαδή φύση τοῦ Κυρίου δέν ὑπῆρξε ποτέ μόνη της

ὥστε σέ κάποια στιγμή νά ἑνωθεῖ μέ τό Λόγο, ἀλλά

δημιουργήθηκε μέσα στή μήτρα τῆς Παναγίας καί ἑνώθηκε

ἀμέσως μέ αὐτήν ὁ Λόγος, ἐξ ἄκρας συλλήψεως69.

Ὁ καθηγητής Φειδᾶς70 παρατηρεῖ ὅτι γιά νά ἀποδείξει ὁ

ἀλεξανδρινός Πατήρ τήν πραγματική «καθ' ὑπόστασιν» ἕνωση

τῆς θεότητας καί τῆς ἀνθρωπότητας, ὅπως ἐπίσης καί τήν

πραγματική ἑνότητα τοῦ προσώπου τοῦ Χριστοῦ ἀφαιροῦσε ἀπό

τήν ἀνθρώπινη ὄχι βεβαίως ποσότητα, ὅπως ὁ Ἀπολινάριος,

ἀλλά ἰδιότητα, ὑπόσταση ἤ πρόσωπο˙ γιατί ἄν δεχόταν τήν

ἰδιαίτερη ὑπόσταση τῆς ἀνθρωπότητας, τότε θά κατέληγε στή

νεστοριανική παραδοχή τῶν φυσικῶν ὑποστάσεων καί τῶν δύο

φυσικῶν προσώπων. Ἡ ἀφαίρεση, ὅμως, ἰδιότητας ἤ ποιότητας

ἀπό τήν ἀνθρωπότητα τοῦ Χριστοῦ δέν ἀπομάκρυνε τόν Κύριλλο

Λόγος. Ἀδύνατον γάρ δύο νοερά καί θελητικά ἐν τῷ ἅμα κατοικεῖν,

ἵνα μή τό ἕτερον κατά τοῦ ἑτέρου ἀντιστρατεύηται διά τῆς οἰκείας

θελήσεως καί ἐνεργείας. Οὐκοῦν οὐ ψυχῆς ἀνθρωπίνης ἐπελάβετο ὁ

Λόγος, ἀλλά μόνον σπέρματος ἀβραάμ˙ τόν γάρ τοῦ σώματος Ἰησοῦ˙

ναόν προδιέγραψεν ὁ ἄψυχος καί ἄνους καί ἀθελής τοῦ Σολομῶντος

ναός, (Περί ἑνώσεως: fragment 2), Σ. Γ. Παπαδοπούλου,

Πατρολογία Β΄, Ἀθήνα 1990, σ. 530 - 547.
67
 Κυρίλλου, Ἑόρτιος ἐπιστολή, VIII, ΣΤ΄, SC 392, 572

42-44
 (=PG

77, 572D).
68
 Τοῦ ἰδίου, Ἐπιστ. 4η - Ἐπιστολή δευτέρα πρός Νεστόριον, ACO,

τ. 1, Ι, 1, σ. 26
 6-19

(=PG 77, 45AC). Πρβλ. Β΄ Κορ. 13, 5. «σάρκα

ἐμψυχωμένην ψυχῇ λογικῇ ἑνώσας ὁ Λόγος ἑαυτῷ καθ’ ὑπόστασιν,

ἀφράστως τε καί ἀπερινοήτως γέγονεν ἄνθρωπος, καί κεχρημάτικεν

Υἱός ἄνθρώπου, οὐ κατά θέλησιν μόνην ἤ εὐδοκία˙ ἀλλ’ οὐδέ ὡς ἐν

προσλήψει προσώπου μόνου˙ καί ...διάφορος μέν αἱ πρός ἑνότητα

τήν ἀληθινήν συναχθεῖσαι φύσεις˙ εἷς δέ ἐξ ἀμφοτέρων Χριστός καί

Υἱός˙ οὐχ ὡς τῆς τῶν φύσεων διαφορᾶς ἀνῃρημένης διά τήν ἕνωσιν».
69
 Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, Ἀθῆναι 1955, σ.48.
70
 Β. Ἰ. Φειδᾶ, Ἐκκλησιαστική Ἱστορία Α΄, Ἀθῆναι 1992, σ. 601.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 36

ἀπό τά πλαίσια τῆς προγενέστερης πατερικῆς παραδόσεως˙

γιατί, ἀντίθετα ἀπό τόν Ἀπολιναρισμό, προέβαλλε τήν

πληρότητα τῆς ἀνθρωπότητος τοῦ Χριστοῦ, καί ἀντίθετα ἀπό

τό Νεστοριανισμό, τόνιζε τήν πραγματική καθ' ὑπόστασιν

ἕνωση στό πρόσωπο τοῦ Θεοῦ Λόγου. Ἔχοντας τέλεια ἀνθρώπινη

φύση ὁ Χριστός εἶναι «ὁμοούσιος ἡμῖν»71.

Ἕνα ἄλλο παράδειγμα, πού ὁ ἀλεξανδρινός Πατριάρχης

χρησιμοποιεῖ γιά τήν ἕνωση τῶν δύο φύσεων, εἶναι ἡ ἕνωση

ψυχῆς καί σώματος. Αὐτά ἀποτελοῦν μία ὀντότητα χωρίς ὅμως

νά ἀλλοιώνονται μεταξύ τους72. Χρησιμοποιεῖ, ἐπίσης, τήν

εἰκόνα τοῦ ζωντανοῦ κάρβουνου στό ὅραμα τοῦ προφήτη

Ἠσαΐα73. Ὅταν τό ξυλοκάρβουνο διαπεράστηκε ἀπό τή φωτιά,

κάθε στοιχεῖο διατήρησε τήν ταυτότητά του. Ἔτσι καί ὁ

Λόγος παρέμεινε Θεός ἐνῶ ἑνώθηκε μέ τόν ἄνθρωπο. Ἡ

ἀνθρώπινη φύση Του ἀπό τήν ἄλλη συνέχισε ἀναλλοίωτη νά

ἔχει τή λειτουργία της, παρ' ὅτι ἡ θεία φύση ἦταν ἑνωμένη

μέ αὐτήν74, ἁπλῶς στό κατά σάρκα μυστήριο τοῦ Λόγου ἔχουμε

ἀλλοίωση τῆς ἀνθρώπινης φύσεως πρός τό καλύτερο καί

ἐξαφάνιση τῆς κακίας καί τῆς φθαρτότητας σέ αὐτήν. Ἡ

ἀνθρώπινη λοιπόν φύση, ἀφοῦ ἑνώθηκε ἀσυγχύτως μέ τή θεία,

ὑπέστη ἐκλάμπρυνση καί ἐξύψωση χωρίς αὐτό νά σημαίνει

ἔξοδο ἀπό τή φυσική της ποιότητα75.

Βέβαιο, ὅμως, εἶναι ὅτι ἡ ταύτιση, ἡ ἐναλλαγή δηλαδή

στή χρήση τῶν ὅρων «φύσις», «ὑπόστασις», «πρόσωπον»,

δίνοντάς τους τό ἴδιο νόημα, συχνά δημιουργεῖ πρόβλημα

στούς μελετητές τῆς διδασκαλίας τοῦ ἁγίου Κυρίλλου.

Ἄλλωστε δέν ἔχει παγιωθεῖ μέχρι τή συγκεκριμένη χρονική

στιγμή τό ἀκριβές περιεχόμενο τῶν παραπάνω ὅρων.

Χαρακτηριστική τῆς ταύτισης «φύσεως» καί «ὑποστάσεως»

71
 Κυρίλλου, Θησαυρός, ΙΔ΄, PG 75, 136C.

72
 Τοῦ ἰδίου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Η΄,

PG 75, 1376D- 1377C.
73
Αὐτόθι, Θ΄, PG 75, 1377D - 1380C. Πρβλ. Ἠσ. 6, 6-8.

74
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 736

1-40
(= PG75, 1292ABC).

75
 Ἀ. Θεοδώρου, Ἡ οὐσία τῆς Ὀρθοδοξίας, Ἀθήνα 1998

2
, ἐκδ.

Παρουσία, σ. 88.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 37

εἶναι ἡ φράση «Μία φύσις τοῦ Θεοῦ Λόγου σεσαρκωμένη»76. Ἡ

φράση αὐτή, ἄν καί ὁ ἀλεξανδρινός Πατήρ θεωροῦσε ὅτι εἶχε

ἀθανασιανή προέλευση, στήν πραγματικότητα ἦταν τοῦ

Ἀπολιναρίου. Βρισκόταν στήν ὁμολογία πίστεως τοῦ

Ἀπολιναρίου πρός τόν αὐτοκράτορα Ἰοβιανό, ἐνῶ εἶχε

διαδοθεῖ σκόπιμα ψευδεπίγραφα μέ τό ὄνομα τοῦ Μεγάλου

Ἀθανασίου. Ὅλα αὐτά ἔδιναν ἐρείσματα στούς ἀντιπάλους τοῦ

Πατριάρχη Ἀλεξανδρείας, γιά νά τόν κατηγορήσουν ὅτι

76

 Ἡ φράση αὐτή θά γίνει ἡ αἰτία νά κατηγορηθεῖ ὁ ἅγιος Κύριλλος

Ἀλεξανδρείας ὡς μονοφυσίτης. Ὁ Κύριλλος, θεωρώντας ὅτι ἡ ἐπίμαχη

φράση ἀνῆκε στό Μ. Ἀθανάσιο -ἐνῶ στην πραγματικότητα εἶχε

εἰπωθεῖ ἀπό τόν αἱρεσιεράρχη Ἀπολλινάριο- τή χρησιμοποιοῦσε

συχνά. Τόνιζε, ὅμως, ὅτι μέ τή φράση αὐτή ἐννοεῖται ὅτι ἡ θεία

φύση τοῦ Χριστοῦ προσέλαβε τήν ἀνθρώπινη τέλεια καί πλήρη
«
ἄνευ

ὅμως ὑποστάσεως
»
, ἡ ὁποία ἑνώθηκε στήν ὑπόσταση τοῦ θείου Λόγου,

«ἐκ τελείας ὑποστάσεως τοῦ Θεοῦ Λόγου καὶ μὴν ἐξ ἀνθρωπότητος

τελείως ἐχούσης κατὰ τὸν ἴδιον λόγον εἷς Χριστός, ὁ αὐτὸς

ὑπάρχων ἐν ταυτῷ Θεός τε ὁμοῦ καὶ ἄνθρωπος», Κυρίλλου, Σχόλια

περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς Η΄, PG 75, 1377Β. Γιά τή

φράση «μία φύσις τοῦ Θεοῦ Λόγου σεσαρκωμένη» βλ. σχετικά Ἰω.

Καρμίρη, Εἰσηγήσεις ἐνώπιον τῶν Διασκέψεων Ὀρθοδόξων καί

Ἀντιχαλκιδονίων Θεολόγων, Ἀθῆναι 1970, σ. 22. Συναφῶς τοῦ ἰδίου,

«Unification on the basis of Cyril’s formula», The Greek

Orthodox Theological Review X (1964) 64. Βλ. J. McGuckin, St

Cyril of Alexandria the Christological controversy. Its history,

theology and texts, New York 1994, p. 212. G. Florovsky, Οἱ

Βυζαντινοί πατέρες τοῦ 5
ου
 αἰώνα, Θεσσαλονίκη 1992, σσ. 517,

518. Χ. Κρικώνη, «Κύριλλος Ἀλεξανδρείας καί ἡ Χριστολογική

διδασκαλία του», Πρακτικά ΙΘ΄ Θεολογικοῦ Συνεδρίου μέ θέμα «Ο

ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ», Θεσσαλονίκη 1999, σσ. 268-274.

Πρβλ. Ἰω. Δαμασκηνοῦ, Ἔκδοσις ἀκριβής τῆς ὀρθοδόξου πίστως, ΙΙΙ,

ΙΑ΄, PG 94, 1024BC: «Αὐτὸς μὲν οὖν ὁ μακάριος Κύριλλος ἐν τῇ

πρὸς Σούκενσον δευτέρᾳ ἐπιστολῇ ἑρμηνεύων τὸ μίαν φύσιν τοῦ θεοῦ

λόγου σεσαρκωμένην οὕτω φησίν· Εἰ μὲν γὰρ μίαν εἰπόντες τοῦ

λόγου φύσιν σεσιγήκαμεν, οὐκ ἐπενεγκόντες τὸ σεσαρκωμένην, ἀλλ᾽

οἷον ἔξω τιθέντες τὴν οἰκονομίαν, ἦν αὐτοῖς τάχα που καὶ οὐκ

ἀπίθανος ὁ λόγος προσποιουμένοις ἐρωτᾶν· Εἰ μία φύσις τὸ ὅλον,

ποῦ τὸ τέλειον ἐν ἀνθρωπότητι; ῍Η πῶς ὑφέστηκεν ἡ καθ᾽ ἡμᾶς

οὐσία; Ἐπειδὴ δὲ καὶ ἡ ἐν ἀνθρωπότητι τελειότης καὶ τῆς καθ᾽

ἡμᾶς οὐσίας ἡ δήλωσις εἰσκεκόμισται διὰ τοῦ λέγειν σεσαρκωμένην,

παυσάσθωσαν καλαμίνην ῥάβδον ἑαυτοῖς ὑποστήσαντες. Ἐνταῦθα μὲν

οὖν τὴν φύσιν τοῦ λόγου ἐπὶ τῆς φύσεως ἔταξεν. Εἰ γὰρ ἀντὶ

ὑποστάσεως τὴν φύσιν παρείληφεν, οὐκ ἄτοπον ἦν, καὶ δίχα τοῦ

σεσαρκωμένην τοῦτο εἰπεῖν· μίαν γὰρ ὑπόστασιν τοῦ θεοῦ λόγου

ἀπολύτως λέγοντες οὐ σφαλλόμεθα. Ὁμοίως δὲ καὶ Λεόντιος ὁ

Βυζάντιος ἐπὶ τῆς φύσεως τὸ ῥητὸν ἐνόησεν, οὐκ ἀντὶ τῆς

ὑποστάσεως. Ἐν δὲ τῇ πρὸς τὰς Θεοδωρήτου μέμψεις τοῦ δευτέρου

ἀναθεματισμοῦ οὕτως φησὶν ὁ μακάριος Κύριλλος· Ἡ φύσις τοῦ λόγου

ἤγουν ἡ ὑπόστασις, ὅ ἐστιν αὐτὸς ὁ λόγος. Ὥστε τὸ εἰπεῖν φύσιν

τοῦ λόγου οὔτε τὴν ὑπόστασιν μόνην σημαίνει οὔτε τὸ κοινὸν τῶν

ὑποστάσεων, ἀλλὰ τὴν κοινὴν φύσιν ἐν τῇ τοῦ λόγου ὑποστάσει

ὁλικῶς θεωρουμένην».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 38

ἀπολινάριζε. Ἐκεῖνος, ὅμως, ἑρμηνεύει ὀρθόδοξα τήν ἐπίμαχη

φράση, ἀποφεύγοντας νά ὑποπέσει στίς δοξασίες τῶν διαφόρων

αἱρετικῶν ὅπως τοῦ Ἀπολιναρίου. Μέ τή φράση αὐτή, ἡ ὁποία

γιά ἀρκετό καιρό ἀποτέλεσε πρόβλημα γιά τούς ἀντιπάλους

καί τούς ὑποστηρικτές τοῦ σημαντικοῦ αὐτοῦ θεολόγου, ὁ

Κύριλλος ἐννοεῖ τόν ἕνα Θεό Λόγο πού προσέλαβε τήν

ἀνθρώπινη φύση ἄνευ φυρμοῦ καί συγκράσεως καί ἄρα ἄνευ

μειώσεως καί ὑποκλοπῆς αὐτῆς77, «Ἠγνόησαν πάλιν οἱ τά ὀρθά

διαστρέφοντες, ὅτι κατά ἀλήθειάν ἐστι μία φύσις τοῦ Λόγου

σεσαρκωμένη. Εἰ γάρ εἷς ἐστιν Υἱός, ὁ φύσει καί ἀληθῶς ὁ

ἐκ Θεοῦ Πατρός Λόγος, ὁ ἀπορρήτως γεννηθείς, εἶτα κατά

πρόσληψιν σαρκός, οὐκ ἀψύχου, ἀλλ’ ἐμψυχωμένης νοερῶς,

προῆλθεν ἄνθρωπος ἐκ γυναικός, οὐκ εἰς δύο μερισθήσεται

διά τοῦτο πρόσωπα καί υἱούς, ἀλλά μεμένηκεν εἷς, πλήν οὐκ

ἄσαρκος, οὐδ’ ἔξω σώματος, ἀλλ’ ἴδιον ἔχων αὐτό καθ’

ἕνωσιν ἀδιάσπαστον. Ὁ δέ τοῦτο λέγων, οὐ φυρμόν, οὐ

σύγχυσιν, οὐδ' ἕτερόν τι τῶν τοιούτων πάντῃ τε καί πάντως

δηλοῖ οὔτε μήν ὡς ἐξ ἀναγκαίου τοῦ λόγου τοῦτο ἀκολουθήσει

ποθέν. Εἰ γάρ καί εἷς λέγοιτο πρός ἡμῶν ὁ μονογενῆς Υἱός

τοῦ Θεοῦ σεσαρκωμένος καί ἐνανθρωπήσας, οὐ πέφυρται διά

τοῦτο, κατά τό ἐκείνοις δοκοῦν, οὔτε μήν εἰς τήν τῆς

σαρκός φύσιν μεταπεφοίτηκεν ἡ τοῦ Λόγου φύσις, ἀλλ’ οὐδ’ ἡ

τῆς σαρκός εἰς τήν αὐτοῦ˙ ἀλλ' ἐν ἰδιότητι τῇ κατά φύσιν

ἑκατέρου μένοντός τε καί νοουμένου, κατά γε τόν ἀρτίως

ἡμῖν ἀποδοθέντα λόγον, ἀρρήτως καί ἀφράστως ἑνωθείς, μίαν

ἡμῖν ἔδειξεν Υἱοῦ φύσιν˙ πλήν, ὡς ἔφην, σεσαρκωμένην. Οὐ

γάρ ἐπί μόνων τῶν ἁπλῶν κατά φύσιν τό ἕν ἀληθῶς λέγεται,

ἀλλά καί ἐπί τῶν κατά σύνθεσιν συνηγμένων, ὁποῖόν τι χρῆμά

ἐστιν «ὁ ἄνθρωπος, ὁ ἐκ ψυχῆς καί σώματος. Ἑτεροειδῆ μέν

γάρ τά τοιαῦτα καί ἀλλήλοις οὐχ ὁμοούσια, ἑνωθέντα γε μήν.

μίαν ἀνθρώπου φύσιν ἀποτέλεσαν, κἄν τοῖς τῆς συνθέσεως

λόγοις ἐνυπάρχῃ τό διάφορον κατά τήν φύσιν τῶν εἰς ἑνότητα

συγκεκομισμένων. Περιττολογοῦσι τοίνυν οἱ λέγοντες, ὡς

εἴπερ μία φύσις τοῦ Λόγου σεσαρκωμένη εἴη, πάντῃ τε καί

77
Ἰω. Ν. Καρμίρη, Εἰσηγήσεις ἐνώπιον τῶν διασκέψεων Ὀρθοδόξων

καί Ἀντιχαλκηδονίων θεολόγων, Ἀθῆναι 1970, σ. 32.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 39

πάντως ἔποιτο ἄν τό φυρμόν γενέσθαι καί σύγκρασιν, ὡς

μειουμένης καί ὑποκλεπτομένης τῆς ἀνθρώπου φύσεως. Οὔτε

γάρ μεμείωται, οὔτε, καθά φησιν, ὑποκλέπτεται˙ ἀρκεῖ γάρ

πρός δήλωσην τήν τελειοτάτην τοῦ ὅτι γέγονεν ἄνθρωπος, τό

λέγειν ὅτι σεσάρκωται. Εἰ μέν γάρ τοῦτο σεσίγητο παρ’

ἡμῶν, ἔσχεν ἄν τινα χώραν αὐτοῖς ἡ συκοφαντία. Ἐπειδή δέ

ἀναγκαίως προσεπενήκεται τό ὅτι σεσάρκωται, ποῦ τῆς

μειώσεως ἤτοι κλοπῆς ὁ τρόπος;»78. Ἀπό τά παραπάνω γίνεται

ἀντιληπτό ὅτι ὁ Κύριλλος ἑρμηνεύει τήν ἐπίμαχη φράση

ὀρθόδοξα. Ἀφοῦ ὁ Λόγος σεσάρκωται ἔχει δύο φύσεις

ὑποστατικά ἑνωμένες, τή θεία καί τήν ἀνθρώπινη, πού ἦταν

τέλειες καί ἀποτελοῦσαν τό πρόσωπο τοῦ Σωτῆρα μας, Κυρίου

ἡμῶν Ἰησοῦ Χριστοῦ. Ἄλλωστε, ὅπως πολύ καλά σημειώνει ὁ

Κύριλλος σέ ἄλλο ἔργο του γιά τό Χριστό, «συγκεῖσθαι ἔκ τε

τῆς καθ’ ἡμᾶς ἀνθρωπότητος, τελείως ἐχούσης κατά τόν ἴδιον

λόγον, καί ἐκ τοῦ πεφηνότος ἐκ Θεοῦ κατά φύσιν Υἱοῦ, τοῦ

Μονογενοῦς»79.

Τό συμπέρασμα στό ὁποῖο καταλήγει ὁ πατριάρχης

Ἀλεξανδρείας εἶναι ὅτι ὁ Χριστός εἶναι ἕνας καί ἔχει δύο

φύσεις «ἐν δύο φύσεσιν». Ἡ θεία φύση Του ὑπῆρχε

προαιωνίως, ὅμως, «ἐν χρόνῳ» ὁ Υἱός καί Λόγος τοῦ Θεοῦ

προσέλαβε ὁλόκληρη τήν ἀνθρώπινη φύση, μέ ἀποτέλεσμα ἡ

προαιώνια θεία φύση νά ἑνωθεῖ μέ τήν «ἐν χρόνῳ» ἀνθρώπινη.

Ἡ τελευταία δέ, ἡ ἐν ἀτόμῳ δηλαδή θεωρουμένη ἀνθρώπινη

φύση τοῦ Χριστοῦ δημιουργήθηκε θαυματουργικά καί

ὑπερφυσικά καί ἑνώθηκε μέ τή θεία «ἐξ αὐτῆς τῆς

συλλήψεως»80 στή μήτρα τῆς Παρθένου81. Γι' αὐτό

χαρακτηρίζεται ὁ Κύριος ἀπό τόν ἅγιο Κύριλλο ὡς «εἷς

σεσαρκωμένος καί ἐνανθρωπήσας ἐκ Θεοῦ Πατρός Λόγος»82, «εἷς

78
 Κυρίλλου, Ἐπιστολή 46 – Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ.

159
12-16

, 162
2-10

(=PG 77, 241Α, 245Α).
79 Τοῦ ἰδίου, Πρός τόν εὐσεβέστατον βασιλέα Θεοδόσιον. Λόγος

Προσφωνητικός, περί τῆς ὀρθῆς πίστεως τῆς εἰς τόν Κύριον ἡμῶν

Ἰησοῦν Χριστόν, ACO, τ. 1, Ι, 1, σ. 53
12-30

 (=PG 76, 1157Α).
80
 Τοῦ ἰδίου, Ἐπιστολήν - Πρός Ἰωάννην Ἀντιοχείας, PG 77, 177Α.

81
 Ἰω. Ν. Καρμίρη, Εἰσηγήσεις ἐνώπιον τῶν διασκέψεων Ὀρθοδόξων

καί Ἀντιχαλκηδονίων θεολόγων, Ἀθῆναι 1970, σ. 34.
82
 Κυρίλλου, Ἐπιστολή 46η – Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ.

159
12-16

, 162
2-10

(=PG 77, 241Α, 245Α).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 40

τε καί ὁ αὐτός πρό μέν τῆς σαρκώσεως γυμνός ἔτι ὁ Λόγος,

μετά δέ γε τήν ἀπότεξιν τήν ἐκ τῆς Ἁγίας Παρθένου

σεσαρκωμένος καί ἐνανθρωπήσας»83, «εἷς Κύριος Ἰησοῦς

Χριστός, ὁ μονογενής τοῦ Θεοῦ Λόγος, ἐνανθρωπήσας καί

σεσαρκωμένος»84, τά ὁποῖα ἰσοδυναμοῦν πρός τήν δογματική

ρήτρα «μία φύσις τοῦ Θεοῦ Λόγου σεσαρκωμένη»85.

Ἄξιον παρατηρήσεως εἶναι ὅτι ἡ Χριστολογία τοῦ ἱεροῦ

Πατρός δέν εἶναι ἡ μόνη πού δημιούργησε προβλήματα στούς

μελετητές. Ἕνα ἄλλο σημεῖο πού δέν ἔχει ἀναπτυχθεῖ ἐπαρκῶς

στή διδασκαλία τοῦ Κυρίλλου εἶναι οἱ ἀπόψεις του σχετικά

μέ τήν ἐκπόρευση τοῦ ἁγίου Πνεύματος. Σχετικά μέ τήν

ἐκπόρευση τοῦ τρίτου προσώπου τῆς Ἁγίας Τριάδας

χρησιμοποιεῖ ἄλλοτε τήν ἔκφραση «διά τοῦ Υἱοῦ» καί ἄλλοτε

προτιμᾶ τήν «ἐκ τοῦ Υἱοῦ». Ἡ τελευταία γίνεται βάση γιά νά

δικαιολογήσουν οἱ Ρωμαιοκαθολικοί τή μετέπειτα διδασκαλία

τους γιά τό filioque.

Ὅλα αὐτά, πού προαναφέραμε συνοπτικά γιά τή

θεολογική διδασκαλία τοῦ πατριάρχη Ἀλεξανδρείας, μᾶς

βοηθᾶνε νά κατανοήσουμε περισσότερο, τόσο τά ἔργα86 τοῦ

Κυρίλλου τά ὁποῖα θά μᾶς ἀπασχολήσουν, ὅσο καί τήν

προσωπικότητα τοῦ ἴδιου τοῦ Πατρός.

83 Τοῦ ἰδίου, Ἐπιστολή 50η, PG 77, 308ΑΒ.
84 Τοῦ ἰδίου, Ἐπιστολή 41η, PG 77, 217Β.
85
Ἰω. Ν. Καρμίρη, Εἰσηγήσεις ἐνώπιον τῶν διασκέψεων Ὀρθοδόξων

καί Ἀντιχαλκηδονίων θεολόγων, Ἀθῆναι 1970, σ. 34.
86
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 678-

714 (=PG75, 1189B-1253B). Συναφῶς τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός,

SC 97, 714-778 (=PG75, 1253A-1361C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 41

 3. Εἰσαγωγικά γιά τά ἐξεταζόμενα ἔργα.

ά ἔργα τοῦ ἁγίου Κυρίλλου, μέ τά ὁποῖα θά

ἀσχοληθοῦμε σέ αὐτή τή μελέτη, ἀποτελοῦν μία

ἐξαίρετη σύνοψη τῆς Χριστολογίας τοῦ

ἀλεξανδρινοῦ Πατρός. Ἡ γλῶσσα καί τό ὕφος τῶν

κειμένων αὐτῶν λειτούργησαν καταλυτικά γιά τήν ἐπιλογή

τους στή συγκεκριμένη ἐργασία. Μελετώντας τα, νιώσαμε τήν

ἀνάγκη νά τά ἐξετάσουμε προσεκτικότερα καί νά

προσπαθήσουμε νά διεισδύσουμε στό βαθύτερο νόημα τῆς

διδασκαλίας καί τῆς σκέψεως τοῦ συγγραφέα τους.

Ὁ Κύριλλος δέν ἐνδιαφέρεται ἁπλῶς νά δείξει μέσα ἀπό

τά παρόντα πνευματικά πονήματά87 του, ὅτι ὁ Χριστός88 ἦταν

Ἐκεῖνος πού θά μᾶς ὁδηγοῦσε στή σωτηρία. Ἄλλωστε αὐτό τό

θεωροῦσε αὐτονόητο. Ἐκεῖνο, ὅμως, πού κυριαρχοῦσε στή

σκέψη του ἦταν νά κατανοήσουν οἱ ἀναγνῶστες τῶν

συγκεκριμένων ἔργων ὅτι τό μυστήριο τῆς θείας

ἐνανθρωπήσεως βρισκόταν σέ ἀπόλυτη συνάφεια μέ τή λύτρωση

τοῦ ἀνθρώπινου γένους ἀπό τά δεσμά τῆς ἁμαρτίας καί τήν

κατάλυση τῆς σκλαβιᾶς τοῦ θανάτου, «αὐτός πέπονθεν ὑπέρ

ἡμῶν τῇ ἰδίᾳ σαρκί, καί ἀνεβίω πάλιν ὡς Θεός, κενώσας τόν

Ἅιδην»89. Ἡ Χριστολογία λοιπόν τοῦ Κυρίλλου βρίσκεται σέ

ἄμεση συνάρτηση μέ τή σωτηριολογία του.

Ἡ λύτρωσή μας εἶναι οὐσιαστικά γιά τή μεγάλη αὐτή

προσωπικότητα τοῦ πέμπτου αἰῶνα μία «ἀνακεφαλαίωση». Ὁ

συγγραφέας μας κάνει χρήση τοῦ ὅρου αὐτοῦ, ἐπηρεασμένος

ἀπό τή διδασκαλία τοῦ Εἰρηναίου Λουγδούνου καί τοῦ Μεγάλου

Ἀθανασίου, πάνω στό συγκεκριμένο ζήτημα. Τό οὐσιαστικό

87
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 678-

714 (=PG75, 1189B-1253B). Tοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97,

714-778 (=PG75, 1253A-1361C).
88
 «Ἡ λέξη Χριστός εἶναι μετάφραση τῆς ἀραμαϊκῆς MESHICHA. Ὁ

Ἰησοῦς εἶναι Χριστός, διότι «ἔχρισεν αὐτόν ὁ Θεός πνεύματι ἁγίὡ

καί δυνάμει» (Πράξ. 4, 27 καί 10,36).Ὁ Χριστός δέν εἶναι ἄλλος

ἀπό τόν Ἰησοῦ, τόν κατ’ ἐξοχήν Χριστό, τό μόνο Χριστό. Ὁ Ἰησοῦς

Χριστός, ὁ ὑπό τοῦ Θεοῦ χρισθείς». Γ. Ἀντ. Γαλίτη, Ἑρμηνευτικά

τῆς Καινῆς Διαθήκης, Ἐπιστημονικαί παραδόσεις, Θεσσαλονίκη

1984
7
, σ. 233-251.

89 Κυρίλλου, Εἰς Ἠσαΐαν, PG 70, 108D.

Τ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 42

«ἀνακεφαλαίωσις» τό συναντᾶμε μία φορά στό διάλογο «Ὅτι

εἷς ὁ Χριστός»: «Τοῦτο δέ ἦν ἡ διά τοῦ τιμίου σταυροῦ

λύτρωσις καί ἀνακεφαλαίωσις τῶν ὅλων, δι' αὐτοῦ τε καί εἰς

αὐτόν εὐ μάλα κατορθουμένη»90. Ἐνῶ μιά φορά ἐμφανίζεται ἡ

μετοχή «ἀνακεφαλαιουμένου»91 τοῦ ρήματος ἀνακεφαλαιόω-ῶ στό

ἴιδιο ἔργο. Βέβαια φαίνεται, ὅτι στό συγκεκριμένο χωρίο

πού ἐμφανίζεται ἡ μετοχή «ἀνακεφαλαιουμένου», ὁ Κύριλλος

ἔχει ἐπηρεαστεῖ ἀρχικά, ἀπό τόν ἀπόστολο Παῦλο καί

καταλήγει συμπερασματικά ὡς καί τό ἀντίστοιχο χωρίο τῆς

πρός Ἐφεσίους ἐπιστολῆς «... εἰς οἰκονομίαν τοῦ πληρώματος

τῶν καιρῶν, ἀνακεφαλαιώσασθαι τά πάντα ἐν τῷ Χριστῷ, τά

ἐπί τοῖς οὐρανοῖς καί τά ἐπί γῆς ἐν αὐτῷ»92, ὅπως ἄλλωστε

ἐπίδραση τοῦ ἀσκήθηκε καί ἀπό τή διδασκαλία περί τῆς

«ἀνακεφαλαιώσεως»93 τοῦ ἁγίου Εἰρηναίου, ἐπισκόπου

Λουγδούνου.

90
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 76919-20 (=PG 75, 1345D).

91
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 777

7-11
(=PG 75, 1360C).

Πρβλ. Ἐφ. 1,10: «ἀναιρεῖται γάρ, ὡς ἔοικεν, ἡ τοῦ Θεοῦ Λόγου

κένωσις, ὄντα μέν ἐν μορφῇ καί ἰσότητι τοῦ Πατρός, ἑλομένου δέ

δι’ ἡμᾶς, μορφήν δούλου λαβεῖν, καί ἐν ὁμοιώσει γενέσθαι τῇ πρός

ἡμᾶς, καί μετασχεῖν αἵματος καί σαρκός, καί τήν τῆς

ἐνανθρωπήσεως οἰκονομίαν ὅλῃ χαρίσασθαι τῇ ὑπ’ οὐρανόν. Σέσωσται

γάρ διά αὐτῆς, ἀνακεφαλαιουμένου τά πάντα τοῦ Πατρός ἐν αὐτῷ, τά

τε ἐν τοῖς οὐρανοῖς καί τά ἐπί γῆς, καθά γέγραπται».
92
 Κυρίλλου, Εἰς τήν Γένεσιν, Α΄, PG 69, 28B. Πρβλ. Ἐφ. 1,10.

93
 Ἡ θεολογία τῆς ἀνακεφαλαιώσεως εἶναι ἀποκλειστικά δημιούργημα

τοῦ Εἰρηναίου Λουγδούνου. Ὁ ἅγιος Εἰρηναῖος ἐπεξεργάστηκε

θεολογικά τήν ἁγιογραφική ἔννοια τῆς ἀνακεφαλαιώσεως γιά νά

παρουσιάσει μέσα ἀπό αὐτή τίς σωτηριολογικές του ἀντιλήψεις.

Στόν ἅγιο Εἰρηναῖο ὁ ὅρος ἐμφανίζει δύο βασικές σημασίες. Ἀφ’

ἑνός δηλώνει τήν ἀποκατάσταση, στήν κοινωνία τοῦ Θεοῦ, τῆς

ἀνθρώπινης φύσεως, ἡ ὁποία λόγῳ τῆς πτώσεως εἶχε καταστεῖ

ἀμέτοχος τῆς θείας ζωῆς, ἀφ’ ἑτέρου δέ τήν ἐν Χριστῷ, διά τῆς

σαρκώσεως σύνοψη ὅλων τῶν προηγουμένων ἀποκαλύψεων τοῦ Θεοῦ.

Στόν Εἰρηναῖο τονίζεται ὁ σύνδεσμος τῆς πρώτης δημιουργίας τοῦ

ἀνθρώπου μέ τήν ἐν Χριστῷ ἀνάπλασή του. Ὁ ἄνθρωπος δημιουργήθηκε

ἀπό τό Θεό γιά νά μετέχει τῆς θείας ζωῆς. Ἀνακεφαλαίωση, λοιπόν,

εἶναι ἡ οἰκονομία τῆς νέας γεννήσεως καί τῆς ἀποκαταστάσεως τοῦ

ἀνθρώπου ἀπό τήν ἐνανθρώπηση τοῦ Χριστοῦ. Ἡ ἐν Χριστῷ

ἀνακεφαλαίωση κατανοεῖται ὡς ὁλοκλήρωση, ἀλλά συγχρόνως καί ὡς

μία νέα ἀπαρχή. Ἡ ἐνανθρώπηση τοῦ Υἱοῦ τοῦ Θεοῦ εἶναι μία νέα

ἀφετηρία μέσα στήν ἀνθρώπινη ἱστορία. Ὁ Εἰρηναῖος δέν βλέπει τή

σάρκωση σέ σχέση μέ τή δημιουργία τοῦ ἀνθρώπου ἀντιθετικά. Ἡ

σάρκωση εἶναι συνέχεια τῆς δημιουργίας, εἶναι μιά ἀναδημιουργία

καί ἀνάπλαση. Μέ τήν ἀνακεφαλαίωση πραγματώνεται ἡ συμφιλίωση

Θεοῦ καί ἀνθρώπου ἐξασφαλίζεται μέ τήν ἐνανθρώπηση τοῦ Υἱοῦ τοῦ

Θεοῦ. Ἡ σάρκωση θεωρεῖται ὡς δεύτερη δημιουργία. Ἡ ἀλήθεια τῶν

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 43

Ἡ ἐν λόγῳ διδασκαλία ἀποτελεῖ συνέχεια τῆς σχετικῆς

διδασκαλίας τοῦ ἀποστόλου Παύλου, μόνο πού ὁ ἅγιος

Εἰρηναῖος τήν ἔχει ἀναπτύξει ἀναλυτικότερα καί

διεξοδικότερα. Βέβαια ἡ θεολογία περί ἀνακεφαλαιώσεως τοῦ

Κυρίλλου εἶναι φτωχότερη συγκριτικά μέ ἐκείνη τοῦ

ἐπισκόπου Λουγδούνου, ἀλλά τήν ἀναλύει ἐξ ἴσου διεξοδικά.

Στό Ὅτι εἷς ὁ Χριστός γράφει: «Ἐπειδή γάρ γεγόναμεν

ἐπάρατοι, διά τήν ἐν Ἀδάμ παράβασιν, πεπτώκαμεν δέ καί ὑπό

θανάτου πάγην, ἐγκαταλειφθέντες ὑπό τοῦ Θεοῦ πάντα δέ

γέγονεν ἐν Χριστῷ καινά, καί ἀναφοίτησις τῶν καθ' ἡμᾶς εἰς

τό ἐν ἀρχαῖς˙ ἐχρῆν ἀναγκαίως τόν δεύτερον Ἀδάμ τόν ἐξ

οὐρανοῦ, τόν ἁπάσης ἁμαρτίας κρείττονα, τήν πάναγνον καί

ἀβέβηλον ἀπαρχήν τοῦ γένους δευτέραν τουτέστι Χριστόν,

ἀπαλλάξαι τῆς δίκης τήν ἀνθρώπου φύσιν, καί καλέσαι πάλιν

ἐπ' αὐτῇ τήν ἄνωθεν καί παρά Πατρός εὐμένειαν, λῦσαί τε

τήν ἐγκατάλειψιν διά τῆς ὑπακοῆς καί τῆς εἰσάπαν

ὑποταγῆς»94. Στό προηγούμενο χωρίο φαίνεται καθαρά ἡ

ἐπίδραση χωρίων τῆς Ἁγίας Γραφῆς στόν ἀλεξανδρινό Πατέρα

σχετικά μέ τήν ἀνακαίνιση τῆς δημιουργίας ἀπό τόν Υἱό τοῦ

Θεοῦ˙ μάλιστα ἀσκεῖται ἐπίδραση ἀπό τά βιβλία τῆς Καινῆς

Διαθήκης, καί κυρίως ἀπό τή Β΄ Κορινθίους: «ὥστε εἰ τις ἐν

Χριστῷ, καινή κτίσις˙ τά ἀρχαῖα παρῆλθεν ἰδού γέγονε καινά

τά πάντα»95, τῆς Ἀποκαλύψεως τοῦ Ἰωάννου: «Καί εἶπεν ὁ

καθήμενος ἐπί τῷ θρόνῳ˙ ἰδού καινά ποιῶ πάντα»96 καί τέλος

τῆς Β΄ τοῦ Πέτρου: «καινούς δέ οὐρανούς καί γῆν καινήν

ἔργων τοῦ Χριστοῦ δέν στηρίζεται στήν κοινωνική τους σημασία

μόνο, οὔτε στήν ἠθική τους σπουδαιότητα, κυρίως στηρίζεται στό

ὅτι ἀνέλαβε τήν ἀνθρώπινη φύση μας καί τήν ἀποκατέστησε. Ἡ

κατάργηση τῆς ἁμαρτίας καί τοῦ θανάτου γίνεται ὄχι ἀπ’ ἕξω, ἀλλ’

ἐκ τῶν ἔνδον, μέ τήν ὑπαρξιακή μετοχή τοῦ Λόγου τοῦ Θεοῦ στήν

ἀνθρώπινη φύση καί ζωή. Ἡ ἐν Χριστῷ ἀνακεφαλαίωση σηματοδοτεῖ

μιά καινούρια ἀρχή στήν ἱστορία τοῦ ἀνθρώπου. Ἡ πρόσληψη τῆς

ἀνθρώπινης φύσεως ἀπό τόν ἐνανθρωπήσαντα Λόγο τοῦ Θεοῦ ὑψώνει

ὁλόκληρη τήν ἀνθρώπινη φύση σέ μιά νέα θέση. Πρβλ. Κ. Β.

Σκουτέρη, Ἱστορία Δογμάτων, 1ος, Ἀθήνα 1998, σ. 379 - 383.
94
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 756

33-36
 (=PG 75, 1325C).

Πρβλ. Β΄ Κορ. 5,17.
95
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 756

38-39
(=PG 75, 1325C).

Τοῦ ἰδίου, Ἑόρτιες Ἐπιστολές, PG 77, 432A, 472D, 520A, 709A. Τοῦ

ἰδίου, Γλαφυρά εἰς τήν Γένεσιν, PG 69, 16D. Πρβλ. Β΄ Κορ. 5, 17.
96
 Κυρίλλου, Εἰς Γένεσιν, Α΄, PG 69, 16C. Πρβλ. Ἀποκ. 21, 5.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 44

κατά τό ἐπάγγελμα αὐτοῦ προσδοκῶμεν, ἐν οἷς δικαιοσύνη

κατοικεῖ»97.

Μέσα ἀπό τά ἐξεταζόμενα ἔργα ὁ Κύριλλος παρουσιάζει

τό Χριστό ὡς τή δεύτερη εὐκαιρία τῆς ἀνθρωπότητας καί

κάνει παραλληλισμό μεταξύ Ἀδάμ καί Χριστοῦ98. Ἐξαιτίας τοῦ

πρώτου τό ἀνθρώπινο γένος καταδικάστηκε σέ φθορά διά τῆς

ἁμαρτίας καί στά δεσμά τοῦ θανάτου, ἐνῶ χάρη στό δεύτερο ὁ

ἄνθρωπος ἐπανασυνδέθηκε μέ τή Θεότητα, νίκησε τό βροτοφάγο

Διάβολο μέ ἀποτέλεσμα νά ἀπελευθερωθεῖ ἀπό τό θάνατο,

«ἀλλ’ ἐμέ δευτέραν ἐφύτευσας ἀρχήν τοῖς ἐπί τῆς γῆς,

κεχρημάτικα δεύτερος Ἀδάμ. Ἐν ἐμοί κεκαθαρμένην ὁρᾷς τήν

ἀνθρώπου φύσιν κατορθώσασαν τό ἀπλημμελές ἁγίαν καί

πάναγνον. Δίδου λοιπόν τά ἐξ ἡμερότητος ἀγαθά, λύε τήν

ἐγκατάλειψιν, ἐπιτίμησον τῇ φθορᾷ, καί πέρας ἐχέτω τά ἐξ

ὀργῆς. Νενίκηκα γάρ αὐτόν τόν πάλαι κρατήσαντα Σατανᾶν»99

καί «Βεβασίλευκε γάρ ὁ θάνατος ἀπό Ἀδάμ μέχρι Μωυσέως, καί

ἐπί τούς μή ἁμαρτήσαντας ἐπί τῷ ὁμοιώματι τῆς παραβάσεως

Ἀδάμ˙ οὕτω καί τά ἐκ τῆς δευτέρας ἡμῶν ἀπαρχῆς, τουτέστι

Χριστοῦ, πάλιν εἰς ἅπαν τό ἀνθρώπινο διαβήσεται γένος, καί

πιστώσεται λέγων ὁ πάνσοφος Παῦλος.
«
εἰ γάρ τῷ τοῦ ἑνός

παραπτώματι οἱ πολλοί ἀπέθανον, πολλῷ μᾶλλον τῷ τοῦ ἑνός

δικαιώματι οἱ πολλοί ζήσονται
»
 καί πάλιν

«
Ὥσπερ γάρ ἐν τῷ

Ἀδάμ πάντες ἀποθνήσκουσιν, οὕτω καί ἐν τῷ Χριστῷ πάντες

ζωοποιηθήσονται»100. Στό πρόσωπο τοῦ Χριστοῦ

ἀναστοιχειώνεται101 ὁλόκληρη ἡ ἀνθρωπότητα ἀφοῦ ἦταν

τέλειος ἄνθρωπος ὅπως ὁ Ἀδάμ καί συγχρόνως Θεός γιά νά

97

 Κυρίλλου, Εἰς Ἠσαΐαν, PG 70, 711A. Πρβλ. Β΄ Πέτρ. 3,13
98
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 756

33-40
(=PG 75, 1325BC).

99
 Αὐτόθι, SC 97, 757

15-16
 (=PG 75, 1325D).

100
 Αὐτόθι, SC 97, 757

27-30
 (=PG 75, 1328A). Πρβλ. Ρωμ. 5, 14-15.

Α΄ Κορ. 15,22.
101
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 773

4-10
 (=PG 75, 1353A).

Πρβλ. Ἑβρ. 2, 10-15. Τοῦ ἰδίου, Εἰς Ἰωάννην, V, B΄, Pusey, vol.

Ι, σ. 694
20-23

 (=PG 73, 756B). Αὐτόθι, I, Θ΄, vol. Ι, σ. 141
8-11

(=PG 73, 161C). Συναφῶς πρβλ. τοῦ ἰδίου, Κατά τῶν Νεστορίου

Δυσφημιῶν, ΙΙΙ, ΣΤ΄, ACO, τ. 1, Ι, 6, σ. 74
9-21

 (=PG 76, 164Β).

Πρβλ. Γέν. 3,7. Ρωμ. 5,19: «Κεχρημάτικε γὰρ διὰ τοῦτο καὶ

ἔσχατος Ἀδάμ· οὐ τὰ τοῦ πρώτου νοσεῖν ἀνεχόμενος, ἀπαλλάττων δὲ

μᾶλλον ὡς ἐν ἑαυτῷ τε καὶ πρώτῳ τὴν ἀνθρώπου φύσιν τῶν ἐκ

παραβάσεως ἀρχαίας ἐκείνης αἰτιαμάτων... κρείττων ἁμαρτίας

ὑπάρχων ὡς Θεός».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 45

μπορέσει νά πετύχει τήν ἀπολύτρωση τοῦ πεπτωκότος ἀνθρώπου

ἀπό τήν ἁμαρτία καί τόν πνευματικό θάνατο, δηλαδή τή

σωτηρία ὁλόκληρου τοῦ ἀνθρώπινου γένους.

Ὁ Κύριλλος μέσα ἀπό τά συγγράμματά αὐτά παρουσιάζει

πολλές φορές σημεῖα τῆς διδασκαλίας του γιά τήν

ἐνανθρώπηση τοῦ Λόγου τοῦ Θεοῦ, τά ὁποῖα ἀργότερα

προκάλεσαν πλῆθος συζητήσεων ὅπως τό χωρίο ποῦ ἀκολουθεῖ

κάνει λόγο γιά μία μόνο φύση τοῦ ἐνσαρκωμένου Υἱοῦ τοῦ

Θεοῦ: «ἕνα γε μήν Υἱόν, καί μίαν αὐτοῦ φύσιν εἶναί φαμέν,

κἄν εἰ ἐν προσλήψει γενέσθαι σαρκός, ψυχήν ἐχούσης τήν

νοεράν». Δέ θά ἦταν χωρίς ὄφελος γιά τό μελετητή νά

ἐκτιμηθεῖ ἡ διαφορά ὁρολογίας στή διατύπωση τῆς

χριστολογικῆς διδασκαλίας τοῦ Κυρίλλου, ἡ πρόοδος στήν

ὁρολογία τῆς θεολογικῆς διδασκαλίας ἤ στήν ἴδια σκέψη τοῦ

ἱεροῦ πατέρα πρίν καί μετά τή νεστοριανική διαμάχη. Εἶναι,

ὅμως, ἀδιάφορο γιά τόν Κύριλλο, ἄν δέ φτάσουμε ποτέ σέ

κάποια διαφώτιση πάνω στό θέμα τῶν φύσεων τοῦ Χριστοῦ.

ἀρκεῖ πού διαπιστώνεται ὅτι ἐνεργεῖ σάν Σωτῆρας.

Ἄξιο παρατηρήσεως εἶναι ὅτι ὁ ἀλεξανδρινός Πατήρ

πρίν τό ξέσπασμα τῆς νεστοριανικῆς διαμάχης (428 - 431) δέ

χρησιμοποιοῦσε αὐστηρή θεολογική ὁρολογία γιά τούς περί

Θεοῦ στοχασμούς του μέσα σέ ἕνα πλῆθος συγγραφικῶν

πονημάτων. Στά ἔργα του «Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς»102 καί «Περί τῆς ὀρθῆς πίστεως πρός τόν βασιλέα

Θεοδόσιο»103, θά παρατηρήσει κανείς πιό συγκεκριμένη

θεολογική ὁρολογία καί στή διατύπωση τῶν δογματικῶν

ἀληθειῶν, πού χρησιμοποίησε στήν πολεμική ἐναντίον τοῦ

Νεστορίου.

Στό πρῶτο ἔργο πραγματεύεται ἐκ νέου περί τῶν

βασικῶν ἐννοιῶν καί τῶν ὅρων τοῦ χριστολογικοῦ προβλήματος

102
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 678-

714 (=PG 75, 1189B - 1253B).
103
 Τοῦ ἰδίου, Πρός τόν εὐσεβέστατον βασιλέα Θεοδόσιον. Περί τῆς

ὀρθῆς πίστεως τῆς εἰς τόν Κύριον ἡμῶν Ἰησοῦν Χριστόν, A΄-ME΄,

ACO, τ. 1, Ι, 1, Berolini et Lipsiae 1928, σσ. 42-72 (=PG 76,

1133A-1200D).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 46

μέ ἄνοιγμα πρός τό εὐρύτερο ἀναγνωστικό κοινό104. Τό

δεύτερο ἀποτελεῖ σύντομη ἔκθεση σχετικά μέ τό χριστολογικό

πρόβλημα μέσα στό ἱστορικό πλαίσιο ἀπό τούς Γνωστικούς ὡς

τό Νεστόριο. Στόν τελευταῖο ἀνασκευάζονται οἱ πλάνες

σχετικά μέ τό μυστήριο τῆς ἐνανθρωπήσεως καί τονίζεται ὁ

ἀκατάληπτος τρόπος τῆς ἑνώσεως τῶν δύο φύσεων ἐν Χριστῷ105.

Διαλογική ἐπεξεργασία αὐτοῦ, πού ἔγινε πιθανόν ἀπό τόν

ἴδιο τόν Κύριλλο, ἀποτελεῖ τό ἔργο «Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς». Στό τελευταῖο ὄχι μόνο ἀντικρούει τά

ἐπιχειρήματα τῶν Νεστοριανῶν ἀλλά καί τήν ἐναντίον του

κατηγορία ὡς ἀπολιναριστοῦ.

Ἄξιο λόγου εἶναι ὅτι καί στά δύο ἔργα ἐκφράζεται ἡ

ἐνιαία ὀρθόδοξη θεολογία. Στό πρῶτο ἔργο «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» ἡ θεολογία αὐτή ἐκφράζεται

μέσα ἀπό μία περισσότερο μή αὐστηρή ὁρολογία. Ἐνῶ στό

δεύτερο συγγραφικό πόνημα τοῦ ἀλεξανδρινοῦ θεολόγου «Ὅτι

εἷς ὁ Χριστός» ἡ χριστολογική διδασκαλία του ἐκφέρεται μέ

περισσότερο στενό καί συγκεκριμένο τυπικό ἤ ἐκφραστικό

«μοτίβο». Αὐτό ὀφείλεται στό γεγονός τοῦ ξεσπάσματος τῆς

νεστοριανικῆς διαμάχης, ἡ ὁποία ἔγινε αἰτία ὁ Κύριλλος νά

χρησιμοποιήσει πιό προσεγμένη καί αὐστηρή θεολογική

ὁρολογία.

104
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

360.
105
 Αὐτόθι. σ. 358.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 47

 ΙΙ. Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς.

ό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»

γράφτηκε γύρω στό 432, ἀφοῦ πολλοί μελετητές

σημειώνουν ὅτι ἀποτελεῖ τή διαλογική

ἐπεξεργασία τοῦ «Περί τῆς ὀρθῆς πίστεως», τό ὁποῖο

στάλθηκε στόν αὐτοκράτορα Θεοδόσιο πρίν τή σύγκληση τῆς Γ΄

Οἰκουμενικῆς Συνόδου τό 431 στήν Ἔφεσο. Χαρακτηριστικό

εἶναι ὅτι ἀπό τό σύγγραμμα ἀπουσιάζει ἐντελῶς ἡ ἐπίμαχη

λέξη «Θεοτόκος». Αὐτό βέβαια γίνεται αἰτία νά

ἰσχυρισθοῦν μερικοί ὅτι ἴσως τό ἔργο νά γράφτηκε νωρίτερα

ἀπό τό 432. Ὁ Tillemont106 παρατηρεῖ, ὅτι δέ βρίσκουμε

στούς λόγους αὐτούς τά ἐπιχειρήματα καί τήν ὁρολογία πού

βρίσκουμε στά συγγραφικά πονήματα τοῦ Κυρίλλου κατά τή

νεστοριανική διαμάχη. Τό ἔργο λοιπόν δέν μπορεῖ νά

γράφτηκε μετά τήν τρίτη Οἰκουμενική Σύνοδο, ἀλλά πολύ πρίν

ἀπό αὐτήν.

Τό σύγγραμμα σώζεται μόνο ἀποσπασματικά στό ἑλληνικό

πρωτότυπο, ἐνῶ σώζεται πλήρως ἡ λατινική μετάφραση ἀπό τό

Μάριο Μερκάτορα107 μέ σχόλια, καθώς ἐπίσης καί ἀρχαῖες

μεταφράσεις στή συριακή καί στήν ἀρμενική108. Στό «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς», ὁ ἱερός Πατήρ τονίζει, ὅτι

τά δύο στοιχεῖα (θεῖο καί ἀνθρώπινο) βρίσκονται ἑνωμένα

στό Χριστό χωρίς «κράση». Εἶναι τόσο τέλειος στή θεία

φύση, ὅσο καί στήν ἀνθρώπινη109 «Ὁ γάρ ἰδιότητι φυσικῇ τῆς

οἰκουμένης ἀπάσης διενεγκών, ἔξω τε αὐτῆς ὑπάρχων ὡς Θεός,

πλήν οὐ διά τοῦτο τῆς θείας ἀπώλισθε δόξης. Προσκυνεῖται

γάρ ὁ μονογενῆς, καί εἰ καλοῖτο πρωτότοκος, ὅπερ ἐστίν

ἐναργῶς τοῖς τῆς ἀνθρωπότητος μέτροις ὅτι μάλιστα

106
 O. Tillemont, Mémoires pour servir à l’ histoire

ecclésiastique des six premiers siécles, t. XIV, Venise 1732, p.

341.
107
 Κ. Β. Σκουτέρη, «Μάριος Μερκάτωρ», Θ.Η.Ε, 8, σσ.731-732.

108
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

360
109
 Αὐτόθι.

Τ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 48

πρέπον»110 καί «... ἔστιν ὥσπερ ἐν θεότητι τέλειος, οὕτω

καί ἐν ἀνθρωπότητι τέλειος, οὐκ ἐκ μόνης θεότητος καί

σαρκός εἰς ἕνα Χριστόν καί Κύριον καί Υἱόν συγκείμενος,

ἀλλ' ἐκ δυοῖν τελείοιν ἀνθρωπότητος δή λέγω καί Θεότητος,

εἰς ἕνα καί τόν αὐτόν παραδόξως συνδούμενος»111.

Στήν ἀρχή τοῦ ἔργου ὁ Πατριάρχης Ἀλεξανδρείας κάνει

ἔμμεση καί ἄμεση ἀναφορά σέ διάφορους αἱρετικούς. Ἀναφέρει

τούς δοκητές, οἱ ὁποῖοι θεωροῦσαν ὅτι ὁ Χριστός δέν ἔγινε

πραγματικός ἄνθρωπος ἀλλά «κατά δόκησιν». Κάνει ἀναφορά

στό Μάρκελλο112 καί τό Φωτεινό113˙ ἐνῶ συνοπτικά παρουσιάζει

τή διδασκαλία τους. Συνεχίζει κάνοντας ἀναφορά στήν

ἀπολιναρική διδασκαλία «... ἐνανθρωπῆσαι μέν ἀληθῶς τόν

Μονογενῆ, καί ἐν σαρκί γενέσθαι πιστεύειν, μή μήν ἔτι καί

ἐψυχῶσθαι τελείως τήν ἀναληφθεῖσαν σάρκα, ψυχῇ λογικῇ καί

110
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 700

26-

33
 (=PG 75, 1232Α).

111
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

694
34-36

(=PG 75, 1220C) Πρβλ. Βαρ. 3, 38. Λουκ. 1, 79.
112
 «Σύμφωνα μέ τό σύστημα τοῦ ἐπισκόπου Ἀγκύρας Μαρκέλλου (374)

στή θεότητα ἐπικρατεῖ ἀρχικά εἶδος ἡσυχίας, ὅσο ἀκόμα ὁ Λόγος

βρίσκεται στό Θεό. Ὁ Λόγος εἶναι ἀίδιος καί ἔχει τή φύση τοῦ

Θεοῦ. Ἡ κατάσταση αὐτή ἤ τό εἶναι τοῦ Θεοῦ κατανοεῖται ὡς

ἀπόλυτα ἀδιαίρετη δύναμις πού ἐκδηλώνεται ὡς ἐνέργεια. Μέ τόν

ὅρο ἐνέργεια ἀντέκρουε τόν ὅρο ὑπόσταση, πού γιά τούς Ἀρειανούς

προϋπέθετε ἄλλη φύση. Ὁ Λόγος, παραμένοντας ἕνα πρόσωπο

(ἀπόσπασμα 76) μέ τό Θεό, ἐνεργείᾳ δημιουργεῖ ὡς Υἱός τόν κόσμο

καί μετά λαμβάνει σάρκα, χωρίς νά ἑνώνεται πραγματικά μέ αὐτήν.

Ἔχουμε, λοιπόν, «πλάτυνσιν» τοῦ ἑνός Θεοῦ, τοῦ ἑνός προσώπου, σέ

τριάδα (μέ τό Ἅγιο Πνεῦμα), πού δέ σημαίνει τρία ὄντα, διότι ἡ

πλάτυνση εἶναι ἀποτέλεσμα ἐνέργειας τοῦ μοναδικοῦ Θείου εἶναι, ἡ

ὁποία μάλιστα πραγματώνεται ὡς οἰκονομία στήν ἱστορία γιά τή

σωτηρία τοῦ ἀνθρώπου καί ἡ ὁποία γι’ αὐτό θά ἔχει τέλος. Ἡ

Τριάς, δηλαδή, μέ τό τέλος τῆς θείας οἰκονομίας θά παύσει νά

εἶναι Τριάς, διότι Λόγος καί Πνεῦμα θά ἐπιστρέψουν, θά

ἀνακεφαλαιωθοῦν, στό ἕνα, στήν ἡσυχία, ἀπό τήν ὁποία ὡς ἐνέργεια

ἐκκίνησαν. Ὁ Υἱός, ὡς Λόγος, θά ἐπανέλθει στούς κόλπους τοῦ Θεοῦ

καί ἡ παρουσία Του, ὅπως εἶχε ἀρχή καί ὅριο χρονικό, ἔτσι θά

ἔχει καί τέλος. Ἡ διδασκαλία του αὐτή διεδόθηκε τόσο πολύ καί

θεωρήθηκε τόσο ἐπικίνδυνη, ὥστε κρίθηκε ἀναγκαῖο νά καταδικαστεῖ

στή Β΄ Οἰκουμενική Σύνοδο (381) μέ τή φράση «οὐ (= τοῦ Κυρίου

Ἰησοῦ Χριστοῦ) τῆς βασιλείας οὐκ ἔσται τέλος». Ἡ βασιλεία

μάλιστα τοῦ Κυρίου εἶναι γιά τόν Μάρκελλο ὄχι τοῦ Θείου Λόγου,

ἀλλά τοῦ ἀνθρώπου, τόν ὁποῖο αὐτός ἀνέλαβε. Ὁ ἄνθρωπος Ἰησοῦς

Χριστός ἁπλῶς μέ τή δύναμη τοῦ Λόγου θά βασιλεύσει γιά νά

νικήσει τό Διάβολο. Καί ὅταν τόν νικήσει δέ θά ἔχει λόγο

ὑπάρξεως», Σ. Γ. Παπαδοπούλου, Πατρολογία Β΄, Ἀθήνα 1990, σ. 347

- 348.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 49

νοῦν ἐχούσῃ τόν καθ΄ ἡμᾶς, εἰς ἑνότητα δέ τήν εἰσάπαν,

ὥσπερ οὖν οἴονται, κατασφίγγοντες τόν ἐκ τοῦ Θεοῦ Λόγον,

τόν ἐκ τῆς Ἁγίας Παρθένου ναόν, κατοικῆσαί φασιν ἐν αὐτῷ

τόν Λόγον, καί ἴδιον μέν ποιήσασθαι σῶμα τό ἀναληφθέν,

ψυχῆς δέ αὐτόν τῆς λογικῆς τε καί νοερᾶς ἀναπληροῦν τόν

τόπον114. Βέβαια, δέν ξεχνάει νά ἀναφερθεῖ στίς ἀπόψεις τῶν

προδρόμων τοῦ Νεστοριανισμοῦ, Διοδώρου Ταρσοῦ καί Θεοδώρου

Μοψουεστίας, οἱ ὁποῖοι ἔκαναν λόγο γιά τούς δύο Υἱούς, τόν

Υἱό τῆς Μαρίας καί τόν Υἱό τοῦ Θεοῦ115.

Μέ τήν ἀναφορά του στίς προϋπάρχουσες αἱρέσεις ὁ

ἱερός Πατήρ δείχνει ὅτι εἶναι γνώστης τῶν ποικίλων

θεολογικῶν ἐξελίξεων πού ἔχουν συμβεῖ ὡς τίς μέρες του.

Προϊδεάζει ἔτσι τόν ἀναγνώστη γιά τήν πολεμική στάση πού

θά τηρήσει ἐναντίον τοῦ Νεστοριανισμοῦ. Φυσικά τό ὕφος τοῦ

ἔργου εἶναι κατά βάση ἀντιαπολιναρικό καί ἀντιδοκητικό:

«Εἰ γάρ σκιά καί δόκησις ἦν, καί οὔτε σάρκωσις ἀληθῶς,

οὔτε μήν τέτοκεν ἡ Παρθένος, οὐκ ἐπελάβετο σπέρματος

Ἀβραάμ ὁ ἐκ τοῦ Θεοῦ Πατρός Λόγος, οὐχ ὡμοιωθῆ τοῖς

ἀδελφοῖς»116, ἄν ὅμως δέν ἦταν πραγματική ἡ ἐνανθρώπηση τοῦ

δεύτερου Προσώπου τῆς Ἁγίας Τριάδας, τότε ὁ Χριστός δέ

«δύναται τοῖς πειραζομένοις βοηθῆσαι»117.

Στό συγκεκριμένο πόνημά του, χρησιμοποιεῖ μερικές

φορές ἀντί γιά τή λέξη «σάρκωσις» τή βιβλική ἔκφραση

«φανέρωσις ἐν σαρκί», ἡ ὁποία παρουσιάζεται δύο φορές στό

κείμενο, «Ὅς ἐφανερώθη ἐν σαρκί, ἐδικαιώθη ἐν πνεύματι»118

καί «... ὁ ἐκ Θεοῦ Πατρός Λόγος ὅς ἐφανερώθη ἐν σαρκί»119.

Μιλάει γιά τόν Υἱό τοῦ Θεοῦ, πού ἔγινε ἄνθρωπος μέσα ἀπό

113
 Ὁ Φωτεινός Σιρμίου ὑπῆρξε ὁπαδός καί μαθητής τοῦ Μαρκέλλου

Ἀγκύρας.
114
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 679

10-

11, 15
, 680

6-8
 (=PG 75, 1192CD, 1193C).

115
Tοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 680

6-8

(=PG 75, 1193C).
116
 Tοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

681
17-19

 (=PG 75, 1196C).
117
 Αὐτόθι, SC 97, 681

25
 (=PG 75, 1196D) Πρβλ. Ἑβρ. 2, 18.

118
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 680

36-

38
 (=PG 75, 1196A). Πρβλ. Α΄ Τιμ. 3,16.

119
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 681

5

(=PG 75, 1196Β).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 50

τήν κοιλιά τῆς Παρθένου Μαρίας. Ὁ Χριστός ἦταν ὁ μεσίτης120

Θεοῦ καί ἀνθρώπων, ἔχοντας δύο τέλειες φύσεις θεία καί

ἀνθρώπινη (μέ σῶμα καί ψυχή λογική), χωρίς ὅμως καμμία ἀπό

αὐτές νά ἔχει ὑποστεῖ τροπή ἤ σύγχυσιν, «Ἔγώ φράσω, τόν

Θεόν μεσίτην καί ἀνθρώπων κατά τάς Γραφάς, συγκεῖσθαί

φαμεν, ἐκ τε τῆς καθ’ ἡμᾶς ἀνθρωπότητος, τελείως ἐχούσης

κατά τόν ἴδιον λόγον. Διϊσχυριζόμεθα δέ σύνοδον μέν τινα

καί τήν ὑπέρ λόγον συνδρομήν εἰς ἕνωσιν, ἀνίσων τε καί

ἀνομοίων πεπράχθαι φύσεων˙ ἕνα δ’ οὖν, ὅμως, Χριστόν, καί

Κύριον, καί Υἱόν ἐπιγινώσκομεν, ἐν ταυτῷ καί ὑπάρχοντα καί

νοούμενον Θεόν τε καί ἄνθρωπον. ἀδιάσπαστον δέ παντελῶς

τήν ἕνωσιν διατηρεῖν εἰθίσμεθα, τόν αὐτόν εἶναι

πιστεύοντες, καί μονογενῆ καί πρωτότοκον˙ Μονογενῆ μέν, ὡς

ἐκ Θεοῦ Πατρός Λόγον, καί τῆς οὐσίας αὐτοῦ πεφηνότα˙

πρωτότοκος δέ αὖ, καθό γέγονεν ἄνθρωπος, καί ἐν πολλοῖς

ἀδελφοῖς. Ὥσπερ γάρ εἷς ἐστι Θεός ὁ Πατήρ, ἐξ οὐ τά πάντα,

οὕτω καί εἷς Κύριος Ἰησοῦς Χριστός, δι' οὐ τά πάντα Θεόν

γάρ ὄντα κατά φύσιν ἐπιγινώσκομεν τόν δι' οὐ τά πάντα

Λόγον, καί εἰ γέγονε σάρξ, τουτέστιν, ἄνθρωπος121.

Ὁ ἅγιος Κύριλλος ἐπισημαίνει ὅτι εἶναι δυσεβές νά

γυμνώνουν τήν ἀνθρώπινη σάρκα τοῦ Ἰησοῦ Χριστοῦ ἀπό τή

λογική ψυχή
122

, γιατί τότε ἡ ἀνθρώπινη φύση θά ἦταν ἐλλιπής

καί ἐλλατωματική. Τό ἀποτέλεσμα θά ἦταν νά μήν ἔχει τή

δυνατότητα νά σώσει τήν ἀνθρωπότητα ἀπό τά πάθη πού τήν

καταδυναστεύουν, ἀφοῦ τό σῶμα του δέ θά εἶχε ψυχή λογική,

ἡ ὁποία ἀποτελεῖ τήν ἔδρα τῶν διαφόρων παθῶν τοῦ ἀνθρώπου

καί εἶναι ἡ πηγή τοῦ «λανθάνεσθαι» (concupiscentia).

120
 Τοῦ ἰδίου, Λόγος Κατά τῶν μή βουλομένων ὁμολογεῖν Θεοτόκον

τήν ἁγίαν Παρθένον, ACO, τ. 1, Ι, 7, σ. 23 (=PG 76, 269A).
121
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

688
30,37

 (=PG 75, 1208D). Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97,

737
30
, 746

13
, 759

38
 (=PG 75, 1293B, 1308D, 1329D). Συναφῶς πρβλ.

τοῦ ἰδίου, Γλαφυρά εἰς τό Λευϊτικόν, PG 69, 560C. Τοῦ ἰδίου, Εἰς

τούς Ψαλμούς, ΠΗ’, PG 69, 1213B. Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός,

SC 97, 737
30
, 746

13
, 759

38
 (=PG 75, 1293B, 1308D, 1329D). Συναφῶς

τοῦ ἰδίου, Περί τῆς ἐν πνεύματι καί ἀληθείᾳ προσκυνήσεως καί

λατρείας, ΙΑ΄, PG 68, 744C. Πρβλ. Α΄ Τιμ. 2, 5. καί Ρωμ. 8, 29.
122
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 688

42

(=PG 75, 1209Α).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 51

Ὁ ἀλεξανδρινός Πατήρ μέ ἔμφαση ἐπισημαίνει τήν

πληρότητα τῆς ἀνθρώπινης φύσεως τοῦ ἐνσαρκωμένου

Θεανθρώπου, ὥστε νά μπορέσει νά ἀπαλλάξει τό ἀγαπημένο του

δημιούργημα, τόν ἄνθρωπο, ἀπό τή φθορά123 πού ἦταν συνέπεια

τῆς παρακοῆς τοῦ πρωτόπλαστου Ἀδάμ καί τῆς πτώσεως αὐτοῦ.

ἀναφέρει ὅτι ὁ ἐνανθρωπήσας Θεῖος Λόγος προσέλαβε ἑκούσια

τά ἀδιάβλητα πάθη τῆς πείνας, τῆς δίψας, τῆς λύπης, τῆς

κοπώσεως124, πέθανε Ἐκεῖνος ὁ ἀναμάρτητος γιά νά σώσει ἐμᾶς

τούς ἁμαρτωλούς125. Μόνο μέ τό θάνατό καί τήν ἀνάστασή Του

θά ἦταν δυνατό νά μᾶς λυτρώσει ἀπό τά πάθη τῆς ἁμαρτίας,

νά αἵρει ἀπό τό θάνατο τήν καθολική του ἰσχύ πάνω στό

ἀνθρώπινο γένος καί τέλος νά ξανακτίσει τίς γέφυρες

ἀποκατάστασης τῶν σχέσεων μας μέ τό Θεό.

Φυσικά ὁ πρωταγωνιστής τῆς Γ΄ Οἰκουμενικῆς Συνόδου,

Κύριλλος, δέν παραλείπει νά τονίζει ὅτι ὁ Λόγος τοῦ Θεοῦ

κατά τήν ἐνανθρώπησή Του ὄχι μόνο δέν ἀπέβαλε τή θεία φύση

Του126, ἀλλά προσέλαβε ὁλόκληρη τήν ἀνθρώπινη φύση, σῶμα -

ψυχή, χωρίς καμμία ἀπό τίς δύο νά ὑποστεῖ ἀκρωτηριασμό,

«Υἱόν εἶναι τοῦ Θεοῦ κατά ἀλήθειαν πιστεύομεν, οὔτε

ψιλοῦντες θεότητος τό ἀνθρώπινον, οὔτε μήν ἀνθρωπότητος

ἀπαμφιέννυντες τόν Λόγον μετά τήν ἄφραστον συμπλοκήν, ἀλλ'

ἕνα καί τόν αὐτόν ὁμολογοῦντες Υἱόν, ἐκ δυοῖν πραγμάτοιν,

123
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

691
29-34

 (=PG 75, 1213ΑΒ): «Ὅτι καθ’ ἡμᾶς γέγονεν ὁ Μονογενής,

τουτέστι, τέλειος ἄνθρωπος, ἵνα τῆς μέν ἐπεισάκτου φθορᾶς τό

γήϊνον ἡμῶν ἀπαλλάξῃ σῶμα, τῇ καθ’ ἕνωσιν οἰκονομίᾳ καταβεβηκώς

εἰς ταυτότητα κατά νόμον τῆς ζωῆς, ψυχήν δέ ἰδίαν τήν ἀνθρωπίνην

ποιούμενος ἁμαρτίας αὐτήν ἀποφήνῃ κρείττονα τῆς ἰδίας φύσεως τό

πεπηγός τε καί ἄτρεπτον, καθάπερ τινά βαφήν, ἐγκαταχρώσας αὐτῇ;»
124
 Αὐτόθι, SC 97, 692

20-24
 (=PG 75, 1216A).

125
 Αὐτόθι, SC 97, 693

16-18
 (=PG 75, 1216D).

126
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

11
 (=PG 75, 1340Β).

Συναφῶς βλ. τοῦ ἰδίου, Ἑόρτιος Ἐπιστολή, VIII, ΣΤ΄, SC 392,

572
42-44

 (=PG 77, 572D). Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 709
1
(=PG 75, 1245Α): «Πρωτότοκος ἐκ τῶν

νεκρῶν καθό πέφηνεν ἄνθρωπος, οὐκ ἀποβάλων τό εἶναι Θεός, διά

τήν ἐνανθρώπησιν». Τοῦ ἰδίου, Περί τῆς ἐν πνεύματι και ἀληθείᾳ

προσκυνήσεως καί λατρείας, Ι΄, PG 68, 676B. Τοῦ ἰδίου, Εἰς τούς

Ψαλμούς, PG 69, 1213B. Τοῦ ἰδίου, Θησαυρός, ΚΕ΄, PG 75, 404B.

Πρβλ. Ἀθανασίου Ἀλεξανδρείας, Κατά Ἀρειανῶν, ΙΙ, ΟΑ΄, PG 26,

277BC: «Ὅθεν καὶ πρωτότοκος λέγεται πάλιν ἐκ τῶν νεκρῶν, οὐχ ὅτι

πρῶτος ἡμῶν ἀπέθανε, προτεθνήκαμεν γὰρ ἡμεῖς, ἀλλ ὅτι τὸν ὑπὲρ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 52

εἰς ἕν τί τό ἐξ ἀμφοῖν127 ἀποῤῥήτως ἐκπεφηνότα, καθ' ἕνωσιν

δῆλον ὅτι τήν ἀνωτάτω, καί οὐ φύσεως παρατροπήν»128.

Τελειώνοντας τό ἔργο αὐτό ὑπογραμμίζει ὅτι ἡ ὀρθή

διδασκαλία γιά τόν Κύριο Ἰησοῦ Χριστό μπορεῖ νά

ἀποκαλυφθεῖ σέ ὅλους ὅσους «ἰχνηλατοῦν»129 πάνω στίς ἱερές

Γραφές καί στίς διδασκαλίες πατέρων τῆς Ἐκκλησίας, πού

τούς προηγούμενους αἰῶνες ὀχύρωσαν δογματικά τίς

θεολογικές ἀλήθειες130. Ἔτσι συνοψίζει ὅτι ὁ Χριστός ἔγινε

ἄνθρωπος ἀπό μία γυναῖκα, τήν Παρθένο Μαρία, καταγόταν ἀπό

τή γενιά τοῦ Δαυίδ καί ὑποτάσσεται στούς νόμους πού

διέπουν τήν ἀνθρώπινη φύση, δηλαδή τά λεγόμενα ἀδιάβλητα

πάθη τῆς κοπώσεως, τῆς δίψας, τῆς πείνας κ.τλ. Βέβαια δέν

παραλείπει νά σημειώσει ὅτι παρέμενε Θεός. Ἑπομένως, ἦταν

ἕνα πρόσωπο μέ δύο τέλειες φύσεις131. Μέ σκοπό νά δώσει

μεγαλύτερη βαρύτητα στίς παραπάνω διατυπωθεῖσες ἀπόψεις

του, τίς τεκμηριώνει παραθέτοντας ἀντίστοιχα χωρία ἀπό τό

εὐαγγέλιο τοῦ Ἰωάννη, «Ὅς ἄν ὁμολογήσῃ, ὅτι Ἰησοῦς ἐστιν ὁ

Υἱός τοῦ Θεοῦ, ὁ Θεός ἐν αὐτῷ μένει, καί αὐτός ἐν τῷ

Θεῷ132,
«
ὁ Λόγος σάρξ ἐγένετο καί ἐσκήνωσεν ἐν ἡμῖν

»
»133 καί

ἡμῶν ἀναδεξάμενος θάνατον, καὶ τοῦτον καταργήσας, ἀνέστη πρῶτος,

ὡς ἄνθρωπος, ὑπὲρ ἡμῶν ἀναστήσας τὸ ἑαυτοῦ σῶμα».
127
 «Εἰς ἕν τί τό ἐξ ἀμφοῖν»: Ἡ φράση αὐτή ἄν κατανοηθεῖ

λανθασμένα, δίνει ἔναυσμα στούς ἀντιπάλους του νά τόν

κατηγορήσουν ὅτι ὁ Κύριλλος μιλοῦσε γιά τήν ὕπαρξη δύο φύσεων

στό Χριστό πρίν τήν ἐνανθρώπηση τοῦ Θεοῦ Λόγου. Ὁ ἄγιος Πατήρ,

ὅμως, δέν ἐννοοῦσε φυσικά αὐτό, ἀλλά χρησιμοποιοῦσε τή φράση

αὐτή γιά νά δείξει ὅτι μετά τήν ἐνανθρώπηση τοῦ Θείου Λόγου

ἔχουμε τήν ἀσυγχύτως καί ἀτρέπτως ἕνωση τῶν δύο φύσεων τοῦ

Χριστοῦ, ἀνθρώπινης καί θείας, σέ ἕνα πρόσωπο. Ἔτσι, ἀφοῦ ἡ

Παρθένος Μαρία δέ γέννησε θεοφόρο ἄνθρωπο, ἀλλά Θεό ἀνθρωποφόρο,

γι’ αὐτό τήν ὀνομάζουμε «Θεοτόκο».
128
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 713

37-

39
(=PG 75, 1253Α). Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

35-38

(=PG 75, 1360A). Πρβλ. Α΄ Ἰω. 5,20. Συναφῶς τοῦ ἰδίου, Θησαυρός,

ΛΒ΄, ΛΕ΄, PG 75, 513Β, 652Β. Τοῦ ἰδίου, Περί τῆς ἁγίας τε καί

ὁμοουσίου Τριάδος, Γ΄, E΄ καί ΣΤ΄, SC 237, 464
30-33

, 484
24-27

,

565
26-30

 καί SC 246, 597
17-20

 (=PG 75, 789C, 825B, 964C καί 1017D).
129
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 713

37-

39
(=PG 75, 1253Α).

130
 Αὐτόθι.

131
 Αὐτόθι.

132
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

713
32-34

 (=PG 75, 1253D). Πρβλ. Ἰω. 4,15.
133
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

713
37
 (=PG 75, 1253D). Πρβλ. Ἰω. 1,14.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 53

«Καί οἴδαμεν ὅτι ὁ Υἱός τοῦ Θεοῦ ἤκει, καί ἔδωκεν ἡμῖν

διάνοιαν, ἵνα γινώσκωμεν τόν ἀληθινόν Θεόν, καί ἐσμέν ἐν

τῷ ἀληθινῷ, ἐν τῷ Υἱῷ αὐτῷ Ἰησοῦ Χριστῷ. Οὖτος ἐστιν ὁ

ἀληθινός Θεός καί ζωή αἰώνιος»134.

134
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 714

1-2

(=PG 75, 1253D). Πρβλ. Ἰω. 5, 20.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 54

 ΙΙΙ. Ὅτι εἷς ὁ Χριστός.

ό ἔργο «Ὅτι εἷς ὁ Χριστός»135 ἐκφράζει σέ

διαλογική μορφή τίς τελικές ὥριμες θέσεις τοῦ

Κυρίλλου μιλώντας ὄχι μόνο περί τῆς ἑνότητας

τοῦ προσώπου τοῦ Χριστοῦ, ἀλλά καί γενικά περί

τοῦ ὅλου θέματος τῆς ἐνανθρωπήσεως τοῦ Θείου Λόγου καί τῶν

ἀποτελεσμάτων αὐτῆς. Ἐνῶ φυσικά ἀντικρούει τά ἐπιχειρήματα

τῶν Νεστοριανῶν καί τήν ἐναντίον του κατηγορία ὡς

ἀπολιναριστή136. Ὁ διάλογος γράφτηκε μετά τή νεστοριανική

διαμάχη μεταξύ τοῦ 434 καί 437137.

Σύμφωνα μέ τόν M. Richard138, τό ἔργο ἔχει πολλά κοινά

σημεῖα μέ τήν Α΄ ἐπιστολή τοῦ Κυρίλλου πρός Σούκενσο. Ἡ

τελευταία φέρει λεπτομέρειες τῶν διαπραγματεύσεων τῆς

εἰρήνης μεταξύ νεστοριανῶν καί ὀρθοδόξων, τό χειμῶνα τοῦ

432 - 433. Αὐτό μᾶς ἐπιτρέπει νά θεωροῦμε τή σύνταξη τοῦ

συγκεκριμένου διαλόγου τό 434 ἤ 435. Ἄρα τό ἔργο δέν

μπορεῖ νά εἶναι παλαιότερο ἀπό τό 435 - 436139. Τό βέβαιο

εἶναι ὅτι τό χριστολογικό αὐτό σύγγραμμα γράφτηκε πολύ

ἀργότερα ἀπό τόν «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»

διάλογο. Στόν τελευταῖο δέν χρησιμοποιεῖται ἡ λέξη

«Θεοτόκος», ὅπως συμβαίνει στό ἔργο αὐτό.

Ἡ λέξη «συνάφεια» παρουσιάζεται κάπως

παραγκωνισμένη. Συχνά κάνει τήν ἐμφάνισή της ἡ φράση

«ὑποστατική ἕνωσις», ἡ ὁποία μετριάζει τή χρήση τῶν λέξεων

«συνάφεια» καί «ἕνωσις» τήν πρώτη τήν παραγκωνίζει σιγά -

σιγά τή δεύτερη τήν προβάλλει μέ ἔμφαση140
. Ἕνα σημαντικό

ἄλμα πού κάνει ὁ πατριάρχης Ἀλεξανδρείας σέ αὐτό τό ἔργο

εἶναι ὅτι χρησιμοποιεῖ ἐπιτέλους τό ὄνομα τοῦ ἀντιπάλου

του, Νεστόριο, στή θεολογική διαμάχη. Ὅπως προαναφέρθηκε,

135
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 714-778 (=PG75, 1253A-

1361C).
136
 Π. Κ. Χρήστου, Ἑλληνική Πατρολογία, Δ΄, Θεσσαλονίκη 1989, σ.

360.
137
 SC 97, σ. 70.

138
 Αὐτόθι, σ. 73.

139
 Αὐτόθι.

140
 Αὐτόθι, σ. 59.

Τ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 55

τό συγγραφικό αὐτό δημιούργημα φανερώνει τήν ὥριμη καί

βαθειά διεισδύουσα σκέψη τοῦ ἁγίου Κυρίλλου. ἀποτελεῖ ἕνα

διάλογο περί τῆς ἑνότητας τοῦ προσώπου τοῦ Χριστοῦ.

Ταυτόχρονα ἀπαρτίζει στό σύνολό του μία πλήρη ἀναίρεση τῆς

αἱρετικῆς δοξασίας ὅτι ὁ Λόγος τοῦ Θεοῦ δέν «ἔλαβε» τέλεια

τήν ἀνθρώπινη φύση μέ λογική ψυχή καί σῶμα, ἀλλά ἑνώθηκε

μέ ἕνα ἄψυχο σῶμα χωρίς νοῦ141. Ἡ «σάρκα»142 τοῦ Χριστοῦ δέν

εἶναι στερημένη λογικῆς ψυχῆς: «Ἠθέλησε γάρ, ὡς Θεός, τήν

θανάτῳ καί ἁμαρτίᾳ ἐνεχομένην σάρκα καί θανάτου καί

αἵματος ἀποφῆναι κρείττονα, καί ἀνακομίσαι πρός τό ἐν

ἀρχαῖς, ἰδίαν αὐτήν ποιησάμενος, καί οὐκ ἄψυχον γε κατά

τινας, ἐψυχωμένην δέ μᾶλλον ψυχῇ νοερᾷ»143. Σέ ἄλλο σημεῖο

τοῦ ἔργου γράφει: «Θεός γάρ ἦν ὁ σαρκούμενος. Ὁμολογεῖσθαι

γε μήν ὡς ἐψύχωτο νοερῶς τό ἑνωθέν αὐτῷ σῶμα. Οὐ γάρ τοι

τό κρεῖττον τῶν ἐν ἡμῖν ἀφείς, τουτέστι ψυχήν, μόνου

πεποίηται φειδώ γήινου σώματος, ἀλλ’ ὁμοῦ ψυχῆς καί

σώματος προενόησε σοφῶς Θεός ὦν ὁ Λόγος»144. Βέβαια τό

δεύτερο πρόσωπο τῆς Ἁγίας Τριάδας δέν ἑνώθηκε ἁπλῶς μέ

κάποιον ἄνθρωπο, ἔγινε τέλειος ἄνθρωπος χωρίς νά παύσει νά

εἶναι Θεός. Ἐνῶ ὁ Πατήρ ἐξηγεῖ ὅτι γι’ αὐτόν ἡ «σάρξ»

εἶναι ταυτόσημη μέ τή λέξη «ἄνθρωπος»145, ὅπως καί στόν

εὐαγγελιστή Ἰωάννη.

Οἱ ἀπολιναριστές ἀπογυμνώνουν τή σάρκα ἀπό τή λογική

ψυχή πρίν τήν ἕνωσή της μέ τό θεῖο Λόγο: «Ἀρ' οὖν

ἐνδοιάσαι θέμις, ὡς εἷς καί μόνος καί ἀληθῶς Υἱός εἴη ἄν ὁ

ἐκ Θεοῦ Πατρός Λόγος μετά τῆς ἑνωθείσης αὐτῷ σαρκός, καί

141
 Γ. Φλορόφσκυ, Οἱ βυζαντινοί πατέρες τοῦ 5ου αἰῶνα,

Θεσσαλονίκη 1992, σ. 481.
142
 Ὁ Κύριλλος μέ τή λέξη «σάρξ» ἐννοεῖ τήν πληρότητα τῆς

ἀνθρώπινης φύσεως, πού ἔχει ὑλικό σῶμα καί ἄυλη λογική ψυχή ἤ

νοῦ.
143
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 718

28-32
(=PG75, 1261Β).

144
 Αὐτόθι, SC 97, 726

6-8
 (=PG75, 1275D).

145
 «Οὐ γάρ ἤλλοίωται Θεός ὤν ὁ Λόγος, εἰ καί γέγονεν ἐν

προσλήψει σαρκός ἐψυχωμένης νοερῶς, καί οὐκ ἄνθρωπον ἑαυτῷ

συνάψας, καθά φάσιν οἱ καινοτομοῦντες τήν πίστιν, ἀλλ’ αὐτός

γενόμενος σάρξ, ὡς ἔφην, τουτέστιν ἄνθρωπος» Τοῦ ἰδίου, Ὅτι εἷς

ὁ Χριστός, SC 97, 743
37
(=PG 75, 1304D). Συναφῶς πρβλ. τοῦ ἰδίου,

Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 699
37-38

 (=PG 75,

1229A). Tοῦ ἰδίου, Περί ἁγίας τε καί ὁμοουσίου Τριάδος, Γ΄, SC

237, 501
7-8
 (=PG 75, 853D).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 56

οὐκ ἀψύχου μᾶλλον κατά τινας, ὡς ἔφην, ἐψυχωμένης δέ

νοερῶς, καί ἕν σύν αὐτῇ πρόσωπον πανταχῇ;146» Ἐδώ τό σῶμα

καί ἡ ψυχή ἐμφανίζονται σάν δύο ἀνόμοια μέρη, τά ὁποῖα

προσεγγίζονται καί ἑνώνονται. Προτιμότερο θεωρεῖται ἡ ψυχή

νά εἶναι ἰδιότητα τῆς σάρκας, ἡ ὁποία τήν ἀνυψώνει καί τήν

καθιστᾶ ζωντανή καί πνευματώδη.

Ὁ Κύριλλος ἐδῶ μιλάει γιά τή διαφορά τῶν φύσεων τοῦ

Χριστοῦ πού βρίσκονται ἑνωμένες στόν ἐνανθρωπήσαντα Θεό -

Λόγο. Τονίζει ὅτι εἶναι διακριμένες μεταξύ τους ἀλλά

συγχρόνως ἀποτελοῦν μία ἑνότητα, στό ἕνα πρόσωπο τοῦ

Θεανθρώπου: «Ἕτερον γάρ τι θεότης, καί ἕτερον ἀνθρωπότης˙

ἐπεί τίνων φαμέν γενέσθαι τήν ἕνωσιν. Οὐ γάρ ἐν τῷ ἀριθμῷ

φαίη τις ἄν εἶναι τά ἑνουμένα, ἀλλά δύο τυχόν καί τούτου

πέρα. Διαιρετέον οὖν ἄρα φασί τά ὠνομασμένα. Οὐ

διαιρετέον, ὡς ἔφην, ἰδικήν ἑτερότητα τήν κατά γε τό ἀπ’

ἀλλήλων εἶναι καί ἀναμέρος. Συγκομιστέον δέ μᾶλλον εἰς

ἕνωσιν ἀδιάτμητον»147.

Ἄξιο παρατηρήσεως εἶναι ὅτι ὁ Κύριλλος στό

συγκεκριμένο πόνημά του χρησιμοποιεῖ τή λέξη «συνάφεια»

μαζί μέ τό ἐπίθετο σχετική, γιά νά ἐκφράσει τή σκέψη τῶν

ἀντιπάλων του, «Οὐ γάρ κοινόν ἄνθρωπον δέδωκεν ὑπέρ ἡμῶν ὁ

Θεός καί Πατήρ, ὡς ἐν μεσίτου τάξει παρειλημμένον, καί

κατάπλαστον ἔχοντα τήν τῆς υἱότητας δόξαν καί σχετικῇ

συναφείᾳ τετιμημένον...»148, «ἀλλ’ οὗτος αὐτός ἐν μορφῇ καί

ἰσότητι τοῦ Πατρός, μορφήν δούλου λαβών, οὐ κατά συνάφειαν

σχετικήν, ἐν ὁμοιώματι ἀνθρώπων γενόμενος... »149 καί τέλος

«ἀλλ’ εἴπερ ἐστίν ἡ σάρξ, Υἱοῦ παρ' αὐτόν ἑτέρου, κατά

συνάφειαν σχετικήν οἰκειωθέντος αὐτῷ, καί χάριτι

κεκλημένου πρός ἰσοτιμίαν, πῶς ἰδίαν αὐτήν ὀνομάζει,

καίτοι ψεύδεσθαι μή εἰδώς;»
150

.

146
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 759

31-34
 (=PG 75, 1329D).

147
 Αὐτόθι, SC 97, 73520, (=PG 75, 1289C).

148
 Αὐτόθι, SC 97, 766

20-23
 (=PG 75, 1341B).

149
 Αὐτόθι, SC 97, 769

36-41
 (=PG 75, 1348B).

150
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

35-38
 (=PG 75, 1360A).

Πρβλ. Α΄ Ἰω. 5,20. Συναφῶς βλ. Κυρίλλου, Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς, SC 97, 713
37-39

(=PG 75, 1253Α). Τοῦ ἰδίου,

Θησαυρός, ΛΒ΄, ΛΕ΄, PG 75, 513Β, 652Β. Τοῦ ἰδίου, Περί τῆς ἁγίας

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 57

Ἐξάλλου οὔτε σέ αὐτό τό ἔργο του δέν παραλείπει ὁ

Κύριλλος νά παρουσιάσει τό Χριστό σάν νέο Ἀδάμ καί νά τόν

συγκρίνει μέ τόν παλαιό Ἀδάμ, τόν πρωτόπλαστο. Ὁ

τελευταῖος παράκουσε τό θεῖο θέλημα καί ἐξοστρακίστηκε ἀπό

τόν παράδεισο, χάνοντας ταυτόχρονα τά δῶρα τῆς ἀρχέγονης

δικαιοσύνης151 καί φορώντας τίς ἀλυσίδες τοῦ θανάτου. Τίς

ἐπιπτώσεις αὐτές τίς κληρονόμησε ὅλο τό ἀνθρώπινο φύραμα.

Ὁ πρῶτος, ὁ Χριστός δηλαδή, ὑποτάσσεται στό θέλημα τοῦ

Θεοῦ Πατέρα, νικάει τό θάνατο καί ἀπελευθερώνει τόν

ἄνθρωπο ἀπό τά δεσμά τοῦ Σατανᾶ καί κατά συνέπεια τῆς

ἁμαρτίας
152
.

Στό τελευταῖο μέρος153 τοῦ διαλόγου, ὁ Κύριλλος

προσπαθεῖ νά ἐξηγήσει τά κείμενα τῆς Καινῆς Διαθήκης, τά

ὁποῖα ἀποδίδουν στό Χριστό ἀδυναμίες φαινομενικά

ἀσυμβίβαστες μέ τό μεγαλεῖο τοῦ Λόγου. Γιά νά ἀναλύσει τίς

δυσκολίες αὐτές ὁ ἀλεξανδρινός Πατήρ χρησιμοποιεῖ ἕνα

ἀρχαῖο καί πολλάκις δοκιμαζόμενο ὅπλο ἀπό τό ὁπλοστάσιό

του, τό κεφάλαιο β΄ τῆς ἐπιστολῆς Πρός Φιλιππησίους
154
,

σχετικά μέ τόν μείωση τῆς ἀνθρώπινης ὑπερηφάνειας

ἀκολουθώντας τό παράδειγμα τοῦ ἐνσαρκωμένου Ἰησοῦ

Χριστοῦ155.

Ἐν κατακλείδι ἡ πολεμική, στοιχεῖο ἀναπόφευκτο στούς

δογματικούς αὐτούς διαλόγους, δέν εἶναι ἀποῦσα. Μέσα ὅμως

τε καί ὁμοουσίου Τριάδος, Γ΄, E΄ καί ΣΤ΄, SC 237, 464
30-33

, 484
24-

27
, 565

26-30
 καί SC 246, 597

17-20
 (=PG 75, 789C, 825B, 964C καί

1017D).
151
 «Τά ἀγαθά τῆς ἀρχέγονης δικαιοσύνης ἦταν: 1) ἡ δυνατότης τῆς

ἀθανασίας, 2) ἡ δυνατότης τῆς ἀναμαρτησίας, 3) ἡ ἀθωότης, ἀκακία

καί ἀγαθότης, 4) ἡ ἀπάθεια, ἀφθαρσία καί ἡ ἔλλειψις πόνων καί 5)

ἡ ἀληθής θεογνωσία καί ἡ κατοχή πολλῶν γνώσεων. Εἰς ταῦτα

προστίθεται συνήθως καί ἡ ἐπί τῆς φύσεως κυριαρχία, τήν ὁποία

ἐντάσσουμε στό «κατ’ εἰκόνα». Ν. Εὐθ. Μητσοπούλου, Εἰσαγωγή εἰς

τήν ὀρθόδοξον δογματικήν καί ἠθικήν θεολογίαν, Ἀθήνα 1993, σ.

118 καί 119.
152
Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 7562-40, 757-1-10 (=PG 75,

1325BCD, 1328Α).
153
 Αὐτόθι, SC 97, 749-778, (=PG 75, 1313A - 1361C).

154
 «Εἰ τίς οὖν παράκλησις ἐν Χριστῷ εἴ τι παραμύθιον ... ὅτι διά

τό ἔργον τοῦ Χριστοῦ μέχρι θανάτου ἤγγισε, παραβουλευσάμενος τῇ

ψυχῇ, ἵνα ἀναπληρώσῃ τό ὑμῶν ὑστέρημα τῆς πρός με λειτουργίας»,

Φιλ. 2, 10-13.
155
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, σ. 143.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 58

ἀπό αὐτήν διαφαίνεται μία πρόθεση διδακτική καί

ἀπολογητική. Στά ἔργα κυριαρχεῖ τό πνεῦμα τῶν

«Ἀναθεματιστῶν» ἀλλά σέ πιό ἤπια μορφή, ὥστε αὐτοί νά

γίνουν εὐκολότερα κατανοητοί καί ἀποδεχτοί στό πλήρωμα τῆς

Ἐκκλησίας156. Τέλος ὁ τίτλος τοῦ πρώτου διαλόγου «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» ἔχει ἀντληθεῖ ἀπό τήν ἁγία

Γραφή καί εἶναι μιά παράθεση καί ἀνάλυση βιβλικῶν χωρίων,

ἡ ὁποία ὁλοκληρώνεται στόν ἑπόμενο διάλογο «Ὅτι εἷς ὁ

Χριστός»157. Οἱ πραγματεῖες αὐτές ἀποτελοῦν ἕνα δεῖγμα γιά

τό ὅτι ὁ ἅγιος Κύριλλος ἀντλεῖ τήν ἔμπνευσή του ἀπό τά

ἱερά κείμενα τῆς Γραφῆς ἐνῶ παράλληλα ἀλιεύει καί τά

ἐπιχειρήματα γιά νά ἀντικρούσει κάθε αἱρετική δοξασία158.

Κυρίως χρησιμοποιεῖ κατά κόρον, ὅπως θά δοῦμε στίς

ἑπόμενες σελίδες τῆς παρούσας μελέτης, τό κατά Ἰωάννην

Εὐαγγέλιον, τήν Πρός Κορινθίους Α΄ ἐπιστολή, τήν Πρός

Ἑβραίους ἐπιστολή καί τήν Πρός Ρωμαίους˙ καθώς καί πλῆθος

ἄλλων χωρίων ἀπό τούς ψαλμούς τοῦ Δαυΐδ καί τά συνοπτικά

Εὐαγγέλια.

156
M. Richard, «Le pape S. Léon et les scholias», dans RSR, t. 4

(1952) p.124.
157
 Κυρίλλου Ἀλεξανδρείας, Ὅτι εἷς ὁ Χριστός, SC 97, σ. 531.

158
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 59

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ:

ΤΟ ΠΡΟΣΩΠΟ ΤΟΥ ΘΕΟΥ ΛΟΓΟΥ

1. Ὁμοουσιότητα Πατρός - Υἱοῦ.

Κύριλλος τονίζει καί στά δύο ἐξεταζόμενα

ἔργα του ὅτι ὁ ἐνσαρκωμένος Θεῖος Λόγος εἶχε

δύο φύσεις τή θεία καί τήν ἀνθρώπινη, «Θεός γε

ὁμοῦ καί ἄνθρωπος, καί ἐν ὁμοιώματι μέν

ἀνθρώπου, καθό μετά τούτου καί Θεός ἦν, σχήματι δέ ὡς

ἄνθρωπος»159. Ἦταν τέλειος ἄνθρωπος, «σχήματι δέ ὡς

ἄνθρωπος», χωρίς νά παύει νά εἶναι Θεός.Ἡ θεία φύση τοῦ

Χριστοῦ δέν εἶναι μόνο ἡ φύση τοῦ δεύτερου προσώπου τῆς

Ἁγίας Τριάδας, ἀλλά ἡ αὐτή θεία φύση τῶν τριῶν θείων

προσώπων τοῦ προαιώνιου Θεοῦ δηλαδή τοῦ Πατρός, τοῦ Υἱοῦ

καί τοῦ Ἁγίου Πνεύματος. Ἡ ἑνότητα καί ἡ ταυτότητα τῆς

θείας φύσεως ὑπογραμμίζεται στό χωρίο πού ἀκολουθεῖ, «Ὁ

Πατήρ καί ὁ Υἱός ἕν μέν εἰσί κατά φύσιν»160.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»

τονίζεται ὅτι ὁ Ἰησοῦς Χριστός εἶναι τέλειος Θεός. Εἶναι

τό δεύτερο πρόσωπο τῆς Ἁγίας Τριάδας, ὁ Υἱός καί Λόγος τοῦ

Θεοῦ, ὁ ὁμοούσιος μέ τόν Πατέρα161, ὁ ἀιδίως ὑπάρχων μέ τόν

Πατέρα καί προαιώνια γεννημένος ἀπό τόν ἄναρχο καί

ἀγέννητο Θεό - Πατέρα, «... καί ὡς ἐξ ἀιδίου καί ἀτρέπτου

πεφηνώς τοῦ Θεοῦ καί Πατρός...»162. Ὁ Υἱός καί Λόγος τοῦ

Θεοῦ συνδημιουργεῖ μαζί με τόν Θεό –Πατέρα, τόν πνευματικό

καί τόν ὑλικό κόσμο ἐνῶ σέ κάποια χρονική στιγμή τῆς

ἱστορίας τοῦ ἀνθρώπινου γένους σαρκώθηκε μέσα ἀπό τήν

κοιλιά τῆς Παρθένου Μαρίας καί ἔγινε ἄνθρωπος, «ὡς γάρ ὁ

159
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 719

-1-4
 (=PG75, 1261BC).

160
 Τοῦ ἰδίου, Θησαυρός, ΙΒ΄, PG 75, 181D.

161
 «Ἐν ἀρχῇ ἦν ὁ Λόγος, καί ὁ Λόγος ἦν πρός τόν Θεόν, καί Θεός

ἦν ὁ Λόγος. Οὗτος ἦν ἐν ἀρχῇ πρός τόν Θεόν, πάντα δι’ αὐτοῦ

ἐγένετο, καί χωρίς αὐτοῦ ἐγένετο οὐδέ ἕν ὅ γέγονεν». Ἰω. 1, 1-3.
162
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 710

10

(=PG 75, 1248A).

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 60

Θεός τίκτει θεϊκῶς, οὕτω καί ἡ θεοπρεπής Παρθένος ἔτεκεν

ἐν σαρκί τόν ἐκ Θεοῦ Θεόν Λόγον»163.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς», ὁ

Κύριλλος πραγματεύεται ἔμμεσα ἤ ἄμεσα τό γεγονός τῆς

ὁμοουσιότητας Πατέρα - Υἱοῦ. ἀναφέρει λοιπόν ὁ πατριάρχης

Ἀλεξανδρείας, βασιζόμενος στήν ἑνότητα καί ταυτότητα τῆς

θείας φύσεως τοῦ Πατρός καί τοῦ Θείου Λόγου, ὅτι, «Ζῶν γάρ

ὁ Λόγος τοῦ Θεοῦ καί ἐνεργής»164. Ἐξηγεῖ ὁ Κύριλλος ὅτι ὁ

Λόγος εἶναι κατά φύση ζωή καί ἡ ἄρνηση τῆς ἀχρόνου

γεννήσεως τοῦ Λόγου ἀπό τό Θεό - Πατέρα ἀποτελεῖ ὄχι μόνο

ψευδό συμπέρασμα, ἀλλά καί προϊόν σαθροῦ καί ἀνόητου

συλλογισμοῦ, «Ζωή δέ ἐστιν κατά φύσιν, καταψεύσεται γάρ

οὐδαμῶς. Τό ἄρα μή ὑφεστάναι τόν ἐκ Θεοῦ πεφηνότα Λόγον,

ψευδηγόρημα σαθρόν, καί φρενός ἀπόβρασμα τῆς

ἠλιθιωτάτης»165.

Ὁ Κύριλλος σημειώνει ὅτι ὁ Υἱός καί Λόγος τοῦ Θεοῦ

εἶναι ἀπαύγασμα τοῦ Πατρός - Θεοῦ, «Ὅς ὤν ἀπαύγασμα τῆς

δόξης καί χαρακτήρ τῆς ὑποστάσεως αὐτοῦ»166. Σέ ἄλλο ἔργο

του γράφει ὁ ἱερός Πατήρ, «ἀλλ’ ὥσπερ ὁ ἥλιος ἐν τῷ ἐξ

αὐτοῦ προελθόντι, καί τό ἀπαύγασμα167 ἐν τῷ ἡλίῳ ἀφ' οὖ καί

ἐξῆλθεν, οὕτως ἐστί Πατήρ ἐν Υἱῷ, καί Υἱός ἐν Πατρί,

ἀριθμῷ μέν εἰς δυάδα τεμνόμενοι, καί ὄντες οὕτως ἐν

163
 Τοῦ ἰδίου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG

76, 252Β. Πρβλ. Λουκ. 1, 35.
164
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 687

43-

44
(=PG 75, 1208A). Πρβλ. Ἑβρ. 4, 12.

165
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 688

1-3

(=PG 75, 1208B).
166
Αὐτόθι, SC 97, 697

22
 (=PG 75, 1225A). Τοῦ ἰδίου, Ὅτι εἷς ὁ

Χριστός, SC 97, 718
23-24

 (=PG 75, 1261A).
167
 Τοῦ ἰδίου, Ἑρμηνεία εἰς τούς Ψαλμούς, ΜΓ΄, PG 69, 1020Α.

Πρβλ. Ἑβρ. 1, 3. Ψαλμ. 43, 4. Συναφῶς πρβλ. Κυρίλλου, Ὅτι εἷς ὁ

Χριστός, SC 97, 758
40-42

(=PG 75, 1329Α): «Ἡ γάρ εἰκών τοῦ ἀοράτου

Θεοῦ, τό ἀπαύγασμα τῆς δόξης τῆς ὑποστάσεως τοῦ Πατρός, ὁ τῆς

οὐσίας αὐτοῦ χαρακτήρ». Πρβλ. Ἑβρ. 1, 3 καί Φιλιπ. 2, 7. Πρβλ.

Κυρίλλου, Θησαυρός, ΙΒ΄, PG 75, 177CD, 181D, 184A. Συναφῶς τοῦ

ἰδίου, Περί ἁγίας τε καί ὁμοουσίου Τριάδος, ΣΤ΄, SC 246, 592
28-32

(=PG 75, 1009C). Πρβλ. Ἑβρ. 1, 3. Συναφῶς βλ. Χρ. Βούλγαρη,

Ὑπόμνημα εἰς τήν πρός Ἑβραίους ἐπιστολήν, Ἀθῆναι 1993, σ. 109:

«Ἡ ἀκριβής ἔννοια τῆς λέξεως ἀπαύγασμα τυγχάνει ἀμφίβολος καί

δύναται νά νοηθῇ τόσον ἐν ἐνεργητικῇ, ὅσον καί ἐν παθητικῇ

σημασίᾳ ὥς ἀκτινοβολία (λάμψις) καί ὡς ἀντανάκλασις

(ἀντικατοπτρισμός)».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 61

ὑποστάσει, τῇ δέ ταυτότητι τῆς φύσεως εἰς μίαν σφιγγόμενοι

Θεότητα»168. Ὁ ὅρος «ἀπαύγασμα τοῦ Πατρός»169 εἶναι ὅρος τοῦ

ἀποστόλου Παύλου καί τοῦ Μεγάλου Ἀθανασίου. Μέ τή φράση

αὐτή ὁ Κύριλλος δηλώνει ἀπερίφραστα ὅτι ὁ Θεῖος Λόγος

εἶναι ἡ θεία ἀκτινοβολία. τό θεϊκό φῶς τοῦ νοητοῦ Ἡλίου,

τοῦ Θεοῦ Πατρός. Καί ἄν δεχθοῦμε ὅτι ὁ Πατήρ ὡς Ἥλιος

εἶναι τό φῶς, ἔτσι καί ὁ Υἱός εἶναι τό ἀπαύγασμα τῆς θείας

ἀκτινοβολίας καί εἶναι τό θεϊκό φῶς πού προῆλθε ἀπό τόν

Πατέρα. Καί ὅπως τό ἀπαύγασμα τοῦ αἰσθητοῦ ἡλίου δέν εἶναι

μεταγενέστερο τοῦ ἡλίου, ἀλλά ὑπάρχει ἀφ’ ἧς στιγμῆς

ὑπάρχει καί ὁ ἥλιος, ἔτσι καί ὁ Υἱός, τό ἀπαύγασμα τοῦ

νοητοῦ Ἡλίου, τοῦ Θεοῦ - Πατρός ὑπάρχει προαιωνίως,

ἀνάρχως ὅπως ἀκριβῶς ὁ Θεός Πατήρ καί εἶναι ὁμοούσιος μέ

Αὐτόν.

Ὁ πατριάρχης Κωνσταντινουπόλεως τονίζει συνεχῶς τήν

κοινή φύση καί τήν ταυτότητα καί τήν ἑνότητα τῆς θείας

οὐσίας τοῦ Υἱοῦ μέ τόν Πατέρα, «τῇ δέ ταυτότητι τῆς φύσεως

εἰς μίαν σφιγγόμενοι Θεότητα» καί παράλληλα ὑπογραμμίζει

ὅτι εἶναι δύο πρόσωπα, «ἀριθμῷ μέν εἰς δυάδα τεμνόμενοι»,

καί ὄχι ἕνα πρόσωπο πού ἐμφανίζεται ὡς Πατήρ καί ἄλλοτε ὡς

Υἱός. Εἰδάλλως τότε ὁ ἐνανθρωπήσας Χριστός θά ἦταν ὄχι ὁ

Λόγος καί ὁ Υἱός τοῦ Θεοῦ, ἀλλά ὁ ἴδιος ὁ Πατήρ, «Ὁ Πατήρ

καί ὁ Υἱός ἕν εἰσί κατά φύσιν, δύο δέ ἐν ἀριθμῷ, οὐχ ὡς

ἑνός τινος εἰς δύο καταδιαιρεθέντος μέρη ὡς εἶναι λοιπόν

τῆς πρός ἄλληλα κοινωνίας τε καί σχέσεως ἀμέτοχα, οὔτε μήν

ὡς τοῦ αὐτοῦ καί ἑνός διττοῖς ὀνόμασιν ἀποκαλουμένου, ἵνα

ἐν μόνῃ προσηγορίᾳ φαίνηται τῆς δυάδος ἡ δύναμις˙ ...

Εἰκών γάρ ἐστι καί ἀπαύγασμα, καί χαρακτήρ τῆς ὑποστάσεως

τῆς τοῦ Πατρός οὐσίας ὁ Υἱός. Οὕτω γάρ ἕνα φαμέν εἶναι

Θεόν διά τήν ταυτότητα τῆς φύσεως Πατρός πρός Υἱόν, καί

Υἱοῦ πρός Πατέρα»170. Μέ τή λέξη εἰκών δηλώνεται ὅτι ἡ

168
 Κυρίλλου, Θησαυρός, ΙΒ΄, ΙΔ΄, PG 75, 184ΑB, 233BC. Πρβλ. Π.

Κ. Καλύβα, Ἡ ἀσματική ἀκολουθία τῶν Χριστουγέννων, Ἀθήνα 1996,

σ. 384.
169
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 697

22-

24
, (=PG 75, 1225Α)

170
 Κυρίλλου, Θησαυρός, PG 75, 181D, 184A. Πρβλ. Ἑβρ. 1, 3.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 62

ἐνυπόστατος εἰκόνα τοῦ Υἱοῦ ἀπορρέει ἀπό τήν ὑποστατική

οὐσία τοῦ Πατρός, γι' αὐτό καί σέ ἄλλο σημεῖο τοῦ ἴδιου

ἔργου γράφει, «εἰκόνα τέ αὐτόν καί χαρακτῆρα φησί τοῦ

Γεννηκότος»171. Ὁ χαρακτηρισμός τοῦ Λόγου ὡς «εἰκόνας τοῦ

Πατρός» εἶναι δανεισμένη ἀπό τόν ἀπόστολο Παῦλο172 καί

χρησιμοποιεῖται γιά νά δηλώσει ὅτι ὁ Χριστός εἶναι ἡ

ζωντανή εἰκόνα τοῦ πατρός ἐνυπόστατη καί δηλώνει τό

ὁμοούσιο τοῦ Λόγου μέ τόν Πατέρα. Ἄξιο παρατήρησης εἶναι

ὅτι γιά τόν Υἱό - Λόγο μαζί μέ τή λέξη «εἰκών»,

χρησιμοποιοῦνται οἱ λέξεις «ἀπαύγασμα» καί «χαρακτήρ», οἱ

ὁποῖες ἐκφράζουν μεγαλύτερη, ἀπόλυτη ἀκρίβεια, συγκριτικά

μέ τή λέξη εἰκόνα, πού χρησιμοποιεῖται για νά ἐκφράσει τή

σχέση τοῦ Υἱοῦ μέ τόν Πατέρα - Θεό. Ὁ ὅρος «χαρακτήρ» ἀπό

τό ρῆμα χαράσσω σημαίνει σφραγῖδα, ἐκτύπωμα. Ἑπομένως ὁ

Χριστός εἶναι ὁ χαρακτήρ, ἡ σφραγῖδα, τό ἐκτύπωμα τῆς

ἀιδιότητας τοῦ Θεοῦ Πατρός, δηλαδή τῆς αἰωνίου φύσεως τοῦ

Τελευταίου. Εἶναι ἡ ζῶσα Σφραγῖδα τοῦ Θεοῦ Πατρός, δηλαδή

ὁμοούσιος πρός Αὐτόν173. Ἡ ὁμοουσιότητα τοῦ Θεοῦ - Πατρός

καί τοῦ Θεοῦ - Λόγου ὑπογραμμίζεται μέ τή φράση «ταυτότητα

τῆς φύσεως Πατρός πρός Υἱόν, καί Υἱοῦ πρός Πατέρα». Ἡ λέξη

ταυτότητα δηλώνει τήν ἀπόλυτη ὁμοιότητα, τό ἴδιο εἶναι τῆς

φύσεως μεταξύ Υἱοῦ καί Πατρός.

Ὁ Λόγος τοῦ Θεοῦ εἶναι φύσει ἅγιος καί αὐτό

ὀφείλεται στό ὅτι εἶναι πραγματικός Υἱός Θεοῦ καί κατά

συνέπεια Θεός ἀληθινός καί ὄχι κατά χάριν, ὅπως ἐμεῖς174, ἤ

«κατά μετουσίαν» ἅγιος. Ὁ πατριάρχης Ἀλεξανδρείας

προσπαθεῖ νά κάνει ὅσο πιό κατανοητό γίνεται τό γεγονός

ὅτι ὁ Θεός εἶναι ἕνας, ἔχει μία οὐσία, φύση, ἀλλά τρία

πρόσωπα. Χρησιμοποιεῖ, λοιπόν, ὡς παράδειγμα ἕνα λευκό καί

ἕνα μαῦρο ἄνθρωπο, οἱ ὁποῖοι ἄν καί ἔχουν τήν ἴδια οὐσία,

171
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 686

42-

43
 (=PG75, 1205A).

172
 Πρβλ. Κολ. 1,15: «ὅς ἐστιν εἰκών τοῦ Θεοῦ τοῦ ἀοράτου,

πρωτότοκος πάσης κτίσεως».
173
 Π. Κ. Καλύβα, Ἡ ἁσματική ἀκολουθία τῶν Χριστουγέννων, Ἀθήνα

1996, σ.385.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 63

ἔχουν διαφορετικά χαρακτηριστικά, διαφορετικά ἰδιώματα,

«Ὁρῶμεν δέ ὅτι πολλάκις καί τά καθ’ ἕτερον τινά τρόπον τῆς

ἀλλήλων ὁμοιότητος πολύ διεστηκότα, κοινωνεῖ κατά τόν τῆς

οὐσίας λόγον. Ὁ μέν γάρ μέλας ἄνθρωπος τυχόν ὡς πρός τόν

λευκόν πολλήν ἔχει τήν διαφοράν, ἀλλ’ οὐ τοῦτο τήν οὐσίαν

αὐτοῖς διατέμνει. Εἰ τοίνυν καί ἐφ’ ἡμῶν αὐτῶν ἡ κατά τι

διαφορά τό εἶναι τῆς οὐσίας οὐκ ἀνατρέπει, ἧς ἄν εἶεν

κἀκεῖνοι πρός οὕς ἄν διακρινόμεθα, τί κωλύει καί τόν Υἱόν

ὁμοούσιον εἶναι τῷ Πατρί, κατά τοῦτο διαφέροντα καθ' ὅ μέν

Πατήρ ἀγέννητός ἐστιν, ὁ δέ Υἱός γεννητός. Μία γάρ ἐν

αὐτοῖς ἡ θεότης, ἐκ Πατρός ἀγεννήτου τρέχουσα φυσικῶς ἐπί

τό γέννημα»175. Ὁ Υἱός τοῦ Θεοῦ ἐπειδή γεννήθηκε ἀχρόνως

ἀπό τό Θεό εἶναι Θεός κατά φύσιν, ὅπως εἶναι καί κατά

φύσιν ἄνθρωπος καθ' ὅσον γεννήθηκε ἐν χρόνῳ ἀπό τήν

Παρθένο Μαρία, «Θεοῦ μέν ἐξέφυ τοῦ Πατρός, ὡς Θεός, ὡς ἐκ

Παρθένον δέ ἄνθρωπος»176
.

Ὁ Κύριλλος Ἀλεξανδρείας ὑπογραμμίζει τήν

ὁμοουσιότητα τοῦ Υἱοῦ τοῦ Θεοῦ μέ τό Θεό - Πατέρα,

χρησιμοποιῶντας
177

 ὄχι μόνο τίς βιβλικές λέξεις,

«χαρακτήρ»178, «εἰκών»179, «ἀπαύγασμα» 180, ἀλλά καί

174
 Κυρίλλου, Θησαυρός, ΙΒ΄, PG75, 177D: «... αὐτός δέ πάλιν οὐ

κατά τινα μετουσίαν ἅγιος ὤν ὥσπερ ἡμεῖς, οὐδέ κατά χάριν Υἱός

κεκλημένος, ἀλλά γέννημα τῆς τοῦ Πατρός οὐσίας ὑπάρχων ἀίδιον».
175
 Αὐτόθι, Ι΄, PG75, 128D.

176Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 69516 (=PG 75, 1221B):

«Ὁ μέν γάρ ἐκ τοῦ Πατρός κατά φύσιν ὑπάρχων, Υἱός ἐστιν

ἀληθινός, ὡς ἄνθρωπος ἐξ ἀνθρώπου, καί Θεός ἐστιν ἐκ Θεοῦ

γεννηθείς»Συναφῶς τοῦ ἰδίου, Θησαυρός, ΙΓ΄, PG75, 213C.
177
 Αὐτόθι, ΙΒ΄, PG 75, 177C.

178
 Τοῦ ἰδίου, Ἑρμηνεία εἰς τούς Ψαλμούς, ΜΓ΄, PG 69, 1020Α.

Πρβλ. Ἑβρ. 1, 3. καί Ψαλμ. 43, 4. Συναφῶς πρβλ. Κυρίλλου, Ὅτι

εἷς ὁ Χριστός, SC 97, 758
40-42

(=PG 75, 1329Α): «Ἡ γάρ εἰκών τοῦ

ἀοράτου Θεοῦ, τό ἀπαύγασμα τῆς δόξης τῆς ὑποστάσεως τοῦ Πατρός,

ὁ τῆς οὐσίας αὐτοῦ χαρακτήρ». Πρβλ. Ἑβρ. 1, 3 καί Φιλιπ. 2, 7.

Πρβλ. Κυρίλλου, Θησαυρός, ΙΒ΄, PG 75, 177CD, 181D, 184A. Συναφῶς

τοῦ ἰδίου, Περί ἁγίας τε καί ὁμοουσίου Τριάδος, ΣΤ’, SC 246,

592
28-32

(=PG 75, 1009C).
179
 Κυρίλλου, Εἰς Ἰωάννην, ΙΙ, Α΄, Pusey, vol. I, σ.177

11
 (=PG

73, 197C). Πρβλ. Ρωμ. 1, 23 καί 8, 29. Α΄ Κορ.11, 7 καί 15, 49.

Β΄ Κορ. 3,18 καί 4,4.
180
 Κυρίλλου, Ἑρμηνεία εἰς τούς Ψαλμούς, ΜΓ΄, PG 69, 1020Α. Πρβλ.

Ἑβρ. 1, 3. καί Ψαλμ. 43, 4. Συναφῶς πρβλ. Κυρίλλου, Ὅτι εἷς ὁ

Χριστός, SC 97, 758
40-42

(=PG 75, 1329Α): «Ἡ γάρ εἰκών τοῦ ἀοράτου

Θεοῦ, τό ἀπαύγασμα τῆς δόξης τῆς ὑποστάσεως τοῦ Πατρός, ὁ τῆς

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 64

ἐκφράσεις181 προγενέστερων πατέρων182 τῆς Ἐκκλησίας μας πού

παρομοίαζαν τή σχέση Θεοῦ Πατρός καί Λόγου, μέ τή σχέση

λόγου καί νοῦ, πηγῆς καί ποταμοῦ183
. Ὁ ἱερός Πατήρ

χρησιμοποιεῖ τή φράση «ἐκ τῆς τοῦ Πατρός οὐσίας προῆλθεν ὁ

Υἱός»184 γιά νά δείξει τό ἴδιον τῆς φύσης τοῦ Πατρός- Θεοῦ

μέ τόν Υἱό- Θεό. Ὁ Κύριλλος ὅμως γιά νά προλάβει τυχόν

παρερμηνεία τῆς παραπάνω πρότασης γιά κατωτερότητα τοῦ

Υἱοῦ σέ σχέση μέ τόν Πατέρα, ὁ ἀλεξανδρινός θεολόγος

συμπληρώνει ὅτι ὁ Υἱός διαφέρει ἀπό τά κτίσματα, γιατί

«ἔστι τῆς τοῦ γεννήσαντος οὐσίας τό ἴδιον»185, δηλαδή εἶναι

ὁμοούσιος μέ τόν Πατέρα Του, ὅπως ὁ ποταμός πού ἐκβαίνει

οὐσίας αὐτοῦ χαρακτήρ». Πρβλ. Ἑβρ. 1, 3. Φιλιπ. 2, 7. Πρβλ.

Κυρίλλου, Θησαυρός, ΙΒ΄, PG 75, 177CD, 181D, 184A. Συναφῶς τοῦ

ἰδίου, Περί ἁγίας τε καί ὁμοουσίου Τριάδος, ΣΤ΄, SC 246, 592
28-32

(=PG 75, 1009C).
181
 Τοῦ ἰδίου, Θησαυρός, ΙΒ΄, PG 75, 181AB. «Ἐκ τῆς τοῦ Πατρὸς

οὐσίας προῆλθεν ὁ Υἱὸς, οὐ καθάπερ τὰ κτίσματα ἐκ τοῦ μὴ ὄντος

εἰς τὸ εἶναι παρελθὼν, ἢ ἔξωθέν ποθεν τὴν τοῦ εἶναι σύστασιν

ἔχων, ἀλλ᾽ ἔστι τῆς τοῦ γεννήσαντος οὐσίας τὸ ἴδιον· ὥσπερ οὖν

ἐκ φωτὸς ἀπαύγασμα, ἢ καὶ ἀπό τινος πηγῆς ἐκβαίνει ποταμός.

Ἔστιν οὖν τοῖς ὁρῶσι τὸν Υἱὸν, τὴν τοῦ Πατρὸς οὐσίαν ὁρᾷν, καὶ

τὸ τοῦ γεννήσαντος ἴδιον ἀπὸ τούτου νοεῖν. Ὅτιπερ ἐπειδὴ σύμπαν

τὸ εἶναι τοῦ Υἱοῦ ἐκ τῆς τοῦ Πατρὸς οὐσίας πρόεισιν, οὕτως ἐστὶν

ἐν Πατρὶ, καὶ πάλιν ἐκ τῶν ἐναντίων, ὁ Πατήρ ἐστιν ἐν Υἱῷ,

ἐπειδήπερ ὅπερ ἐστὶν αὐτὸς φύσει, τοῦτο καὶ ὁ ἐξ αὐτοῦ προελθὼν

Θεὸς Λόγος». Αὐτόθι, ΙΒ΄, PG 75, 185A: «Ἐγὼ ἐν τῷ Πατρὶ͵ καὶ ὁ

Πατὴρ ἐν ἐμοί. Τὸ γὰρ ἴδιον τῆς τοῦ Πατρὸς οὐσίας ἀπαραλλάκτως

ἔχων ὁ Υἱὸς, εἰ κών ἐστι τοῦ Πατρὸς ἀκριβὴς, καὶ μορφὴ τοῦ γεν

νήσαντος͵ ὅλον ἐν ἑαυτῇ δεικνύουσα τὸν γεγεννη κότα. Οὕτω γὰρ

νοήσεις καὶ τὸ παρὰ τῷ Παύλῳ κείμενον· Ὃς ἐν μορφῇ Θεοῦ ὑπάρχων͵

οὐχ ἁρ παγμὸν ἡγήσατο τὸ εἶναι ἴσα Θεῷ. Ἴσος γὰρ ἦν τῷ Θεῷ ὅλος

ὢν Θεὸς, ὥσπερ καὶ ὁ Πατήρ· οὕτως ἦν ἐν Χριστῷ κόσμον ἑαυτῷ

καταλλάττων ὁ Θεός· οὕτως ἅπερ ἐργάζεται ὁ Υἱὸς, τοῦ Πατρός

ἐστιν ἔργα. Οὐδεμιᾶς γὰρ ἐν αὐτοῖς οὔσης διαφορᾶς ὅσον εἰς θεό

τητα καὶ φύσιν, τὸ κωλύον οὐδὲν ἔργα τοῦ Πατρὸς λέγεσθαι τὰ τοῦ

Υἱοῦ, καὶ τὸ ἀντικείμενον». Συναφῶς βλ. Τοῦ ἰδίου, Εἰς Ἰωάννην,

VII/VIII, Pusey, vol. ΙI, 117
2-5
 (PG 74, 33CD).

182
 «Ὁ Μέγας Ἀθανάσιος παραλληλίζει τή σχέση Υἱοῦ μέ τόν Πατέρα -

Θεό σάν τόν ἥλιο πού δέν ὑφίσταται χωρίς τό σύγχρονό του φῶς καί

σάν πηγή πού δέν ὑπάρχει συγχρόνως χωρίς νερό. (Λόγος κατά

ἀρειανῶν Δ΄ 27, 29)», Σ. Γ. Παπαδοπούλου, Πατρολογία Β΄, Ἀθήνα

1990, σ.270. Βέβαια τά ἴδια παραδείγματα χρησιμοποιοῦνται καί

ἀπό τούς Καππαδόκες Πατέρες, ὅπως ἀπό τό Γρηγόριο τό Θεολόγο,

Λόγος εἰς τά ἅγια Φῶτα, ΙΒ, PG 36, 348B, καί τό Διονύσιο τόν

Ἀρεοπαγίτη, Περί θείων ὀνομάτων ΙΙ, 5, PG3, 641D.
183
 Κυρίλλου, Θησαυρός, ΙΒ΄, PG 75, 181A.

184
 Αὐτόθι.

185
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 65

ἀπό κάποια πηγή, τό ἀπαύγασμα ἀπό τόν ἥλιο καί ὁ λόγος ἀπό

τό νοῦ.

Στό «Ὅτι εἷς ὁ Χριστός» ἡ σκέψη τοῦ ἁγίου Κυρίλλου

φανερώνεται ὡριμότερη καί βαθύτερα διεισδύουσα, ἀφοῦ ἡ

νεστοριανική διδασκαλία ἔχει καταδικαστεῖ ἀπό τή Γ΄

Οἰκουμενική Σύνοδο (431) καί ἡ ὁρολογία τῆς Χριστολογίας

τοῦ πατριάρχη Ἀλεξανδρείας ἔχει ἀρχίσει νά παγιώνεται. Ὁ

Κύριλλος καί σέ αὐτό τό ἔργο, ὑποστηρίζει ὅτι ὁ Θεός Λόγος

εἶναι ὁμοούσιος μέ τό Θεό Πατέρα, ἐνῶ ἐπικρίνει ἐκείνους

οἱ ὁποῖοι τολμοῦν νά ἀμφισβητοῦν τήν ὁμοουσιότητα Θεοῦ

Πατρός καί Θεοῦ Λόγου. Ἐναντιώνεται σέ ὅσους ὑποβιβάζουν

τή Θεότητα τοῦ Υἱοῦ τοῦ Θεοῦ, ἀπορρίπτοντας τήν ταυτότητα

τῆς οὐσίας τοῦ Θεοῦ Πατρό καί Θεοῦ Λόγου, «Κατακομίζουσι

μέν γάρ ἀσυνέτως τινές τόν μονογενῆ τοῦ Θεοῦ Λόγον τῆς

ὑπερτάτης ὑπεροχῆς καί ὑποβιβάζουσι τῆς ἰσότητος τῆς πρός

τόν Πατέρα καί Θεόν, οὐχ ὁμοούσιον εἶναι λέγοντες αὐτόν,

οὔτε μήν φυσικῇ καί ἀπαραλλάκτῳ ταυτότητι στεφανοῦν

ἐθέλοντες»186
.

Ὁ ἱερός Πατήρ δέν διαπραγματεύεται τό θέμα τῆς

ὁμοουσιότητας Πατρός καί Λόγου σέ πολλά σημεῖα τοῦ

συγκεκριμένου συγγραφικοῦ του πονήματος. Κυρίως τόν

ἀπασχολεῖ νά μιλήσει γιά τήν ἑνότητα τοῦ προσώπου τοῦ

Χριστοῦ, καθώς καί γιά τό ὅλο θέμα τῆς ἐνανθρωπήσεως τοῦ

Λόγου καί τίς ἐπιπτώσεις αὐτῆς στό ἀνθρώπινο φύραμα. Ἄξιο

λόγου εἶναι ὅτι ὁ θρησκευτικός ταγός τῆς Ἀλεξάνδρειας,

ἐνασχολούμενος μέ τά παραπάνω θέματα, δέν παραλείπει νά

ἀντικρούσει νεστοριανικές καί ἄλλες αἱρετικές διδασκαλίες,

τονίζοντας ἔμμεσα πλήν σαφῶς τήν ὁμοουσιότητα τῆς φύσεως

τοῦ Θεοῦ Πατρός καί τοῦ Θεοῦ Λόγου, «γεννηθέντα μέν ἐκ τοῦ

Θεοῦ καί Πατρός, θεϊκῶς, ὡς Λόγον, πρό παντός αἰῶνος καί

χρόνου»187.

Σημαντικό εἶναι γιά τόν Κύριλλο νά μιλάει γιά τή

φυσική θεότητα τοῦ ἐνανθρωπήσαντα Λόγου. Εἶναι ἕνα ἐπίμαχο

186
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

715
23-25

 (=PG 75, 1256C).
187
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 778

12-13
 (=PG75, 1361B).

Αὐτόθι, SC 97, 772
30
 (=PG 75, 1352C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 66

ζήτημα πού εἶχε ἀμφισβητηθεῖ παλαιότερα ἀπό πολλούς, μέ

βασικότερο ἀρνητή τῆς θεότητας τοῦ Χριστοῦ τόν ἄρειο
188
.

Φυσικά τό θέμα αὐτό τάραξε γιά ἀρκετό καιρό τό οἰκοδόμημα

τῆς Ἐκκλησίας μας. ἄλλωστε ἄν ὁ Χριστός δέν ἦταντέλειος

Θεός ἐκτός ἀπό τέλειος ἄνθρωπος, τότε θά ἦτανἀδύνατο νά

λυτρώσει τό ἔλλογο ὄν ἀπό τά δεσμά τοῦ θανάτου καί νά

πορθήσει τίς πύλες τοῦ Ἅιδη. Ἐξάλλου ὁ ἐνανθρωπήσας Λόγος

δέν ἦταν ἁπλῶς ἕνας κοινός χριστός, ἕνας κεχρισμένος

ἄνθρωπος, ἀλλά ὁ μοναδικός Χριστός, ὁ Υἱός τοῦ Θεοῦ, ὁ

ἀληθινός Θεός, ὅπως τονίζει καί στό ἔργο «Ὅτι εἷς ὁ

Χριστός», «Χριστόν ἕνα καί Υἱόν ὡς ἐνανθρωπήσαντα καί

σεσαρκωμένον τόν Μονογενῆ τοῦ Θεοῦ Λόγον»189.

188
 «Ὁ Ἄρειος ἔγινε θεμελιωτής τῆς ριζοσπαστικότερης αἱρέσεως τοῦ

χριστιανισμοῦ. Δέν ἦταν σπουδαῖος θεολόγος, ἀλλά εὔστροφος κι

ἐντυπωσιακός, λαϊκοδιαλεκτικός καί πειστικός, μορφωμένος καί

ἀσκητικός, δραστήριος καί ὀργανωτικός. Τό ἀρχικό πρόβλημα τοῦ

Ἀρείου ὑπῆρξε τό πῶς τῆς δημιουργίας. ἀπό αὐτό ἀναγκάστηκε νά

μιλήσει γιά τή σχέση Θεοῦ Πατρός καί Υἱοῦ ἀποκλείοντας τήν

ἀίδια, αἰώνια γέννηση στή θεότητα. Χρησιμοποίησε τήν ἄποψη τοῦ

Ὠριγένη ὅτι ὁ Λόγος γεννήθηκε «θελήσει» τοῦ Πατρός καί τίς

ἀτυχεῖς ἐκφράσεις τοῦ Διονυσίου Ἀλεξανδρείας ὅτι ὁ Υἱός εἶναι

κτίσμα καί ποίημα, τίς ὁποῖες ὅμως ὁ ἴδιος συγγραφέας εἶχε

καταδικάσει (Ἔλεγχος καί ἀπολογία). Θεωροῦσε τόν Υἱό κατώτερο

τοῦ Πατρός. Κατά τόν Ἄρειο, ὁ Θεός (Πατήρ) εἶναι μόνος ἄναρχος,

ἀληθινός καί ἀίδιος. Ὁ Υἱός ἀποτελεῖ τό πρῶτο γέννημα τοῦ Θεοῦ

καί γι’ αὐτό εἶναι μοναδικός καί μονογενής. Ἔχει ἀρχή, ὁρίστηκε,

κτίστηκε, γεννήθηκε «θελήματι καί βουλῇ» τοῦ Θεοῦ «ἐξ οὐκ ὄντων»

εἶναι πλήρης χάριτος Θεός, ἀλλ’ ὄχι μέρος ἤ πρόβληση ἤ

ὁμοοούσιος τοῦ Θεοῦ Πατρός, διότι τότε ὁ Θεός θά ἦταν σύνθετος

καί μεταβλητός κατά τήν οὐσία του, διότι αὐτό θά σήμαινε δύο

ἀρχές ἀγέννητες ἤ δύο ἀρχές χωρίς ἀρχή ἤ προβολή τοῦ Υἱοῦ, ὅπως

προβάλλονται οἱ «αἰῶνες» τοῦ γνωστικισμοῦ. Ἡ αἱρετική διδασκαλία

του καταδικάστηκε ὁριστικά στήν Α΄ Οἰκουμενική Σύνοδο». Στ. Γ.

Παπαδοπούλου, Πατρολογία Β΄, Ἀθήνα 1990, σ.114, 115.
189
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 726

35-36
 (=PG 75, 1276B).

Πρβλ. Ψαλμ. 104, 15. Ἀβ. 3,13.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 67

2. Ἄτρεπτη καί ἀίδια ἡ θεία φύση τοῦ Λόγου.

 Λόγος τοῦ Θεοῦ, ὡς δεύτερο πρόσωπο τῆς

Ἁγίας Τριάδας χαρακτηρίζεται ἀπό τόν Κύριλλο,

«ὡς τοῦ Πατρός φύσει Υἱός καί ὑπέρ ἡμᾶς

Λόγος»190, «ἐκ Θεοῦ Θεός Λόγος»191 καί «ἐκ τούτου τήν ὕπαρξιν

ἔχων τήν παντός ἐπέκεινα χρόνου»192. Κατά συνέπεια, ἀφοῦ ὁ

Λόγος εἶναι ὁμοούσιος193 τοῦ Θεοῦ Πατρός εἶχε ἄτρεπτη καί

ἀίδια τή θεία φύση Του. Εἶχε γεννηθεῖ ἀπό τό Θεό Πατέρα

προαιώνια «πρό αἰώνων καί ἀιδίως»194, γι' αὐτό δίκαια

ὀνομαζόταν Υἱός Θεοῦ. Ἦταν, λοιπόν, ἀληθινός Θεός. Ὁ

Κύριλλος γιά νά τεκμηριώσει τήν ἀίδια ὕπαρξη τοῦ Λόγου

χρησιμοποιεῖ χωρίο ἀπό δαυϊτικό ψαλμό καί ἀπό τήν πρός

Ἑβραίους ἐπιστολή «Κύριος εἶπε πρός με˙ Υἱός μου εἶ συ,

ἐγώ σήμερον γεγέννηκά σε»195. Ἐξηγεῖ ὅμως, ὅτι μέ τή λέξη

σήμερον δέν πρέπει νά ἐννοοῦμε κάποια συγκεκριμένη χρονική

στιγμή, γιατί γιά τό Θεό ὅλα βρίσκονται σέ ἕα διαρκές

παρόν «εἰς τούς αἰῶνας»196.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» ὁ

πατριάρχης Ἀλεξανδρείας ὑπογραμμίζει τό ἄτρεπτο καί

ἀναλλοίωτο τῆς τοῦ Λόγου φύσεως197. Τεκμηριώνει μάλιστα τήν

ἀιδιότητα καί τό ἄτρεπτο τῆς θείας φύσεως τοῦ Λόγου

χρησιμοποιώντας ἕνα χωρίο ἀπό τόν ψαλμό τοῦ Δαυΐδ, στό

ὁποῖο τονίζεται ὅτι ὅλα ἀλλάζουν καί φθείρονται ἐκτός ἀπό

190
 Κυρίλλου, Κατά Νεστορίου δυσφημιῶν πεντάβιβλος ἀντίρρησις, Ι,

Α΄, PG 76, 20C
191
 Αὐτόθι, PG 76, 40B.

192
Τοῦ ἰδίου, Β΄ Προσφωνητικός ταῖς εὐσεβεστάταις βασιλίσσαις, PG

76, 134C.
193
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

715
26
 (=PG 75, 1256C). Συναφῶς τοῦ ἰδίου, Θησαυρός, Ι, PG 75,

140Β.
194
Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 696

3-4

(=PG 75, 1221D).
195
Αὐτόθι, SC 97, 696

5-6
 (=PG 75,1221D). Πρβλ. Ψαλμ. 2,7. Ἑβρ.

1,5.
196
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 696

1-2

(=PG 75, 1221D) Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 747
10
 (=PG

75, 1309BC).
197
Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 684

11-

25
(=PG 75, 1200C).

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 68

τό Θεό Πατέρα καί τόν κατά φύσιν Υἱόν Του, «Οἱ οὐρανοί

ἀπολοῦνται, σύ δέ διαμένεις, καί πάντες ὡς ἱμάτιον

παλαιωθήσονται, καί ὡσεί περιβόλαιον ἑλίξεις αὐτούς, καί

ἀλλαγήσονται. Σύ δέ ὁ αὐτός εἶ, καί τά ἔτη σου οὐκ

ἐκλείψουσι»198.

Ὁ Κύριλλος σημειώνει στό ἴδιο ἔργο, τήν «ἀποῤῥήτως

κατά φύσιν»199
 γέννηση τοῦ Θεοῦ Λόγου ἀπό τό συναΐδιό του

γεννήσαντα Πατέρα, «Ὅτι δέ ἄτρεπτος ὤν ὁ τοῦ Θεοῦ Λόγου

ὥσπερ ὁ γεννήσας αὐτόν ὅμοιος ἐστι κατά πάντα τῷ Πατρί,

γένοιτ' ἄν διά τούτου σαφές»200. Τό ἐπίθετο «ἄτρεπτος»

χαρακτηρίζει τή θεία φύση τοῦ Λόγου καί συγχρόνως δηλώνει

ὅτι ἡ οὐσία δέν ὑπόκειται σέ καμία τροπή ἤ ἀλλοίωση. Καί

πῶς θά μποροῦσε νά ὑποστεῖ ἀλλοίωση, ἀφοῦ εἶναι «ὅμοιος»

σέ ὅλα μέ τόν Πατέρα, δηλαδή ὁμοούσιος. Γι' αὐτό καί ὅταν

ὁ Ἰησοῦς Χριστός λέει: «Ἐγώ καί ὁ Πατήρ ἔν ἐσμέν»201 ὁ

ἱερός Κύριλλος σημειώνει τό ἀναλλοίωτο καί τό ἄτρεπτο τῆς

φύσεως τοῦ Χριστοῦ ὡς πραγματικοῦ Υἱοῦ τοῦ ἀληθινοῦ Θεοῦ,

«ἔσται πάντως ἄτρεπτος καί ἀναλλοίωτος ὡς ὁ Πατήρ»202.

Ὁ Κύριλλος Ἀλεξανδρείας, στό σημεῖο αὐτό,

τεκμηριώνει τήν ἄποψή του γιά τήν ἀιδιότητα τοῦ Θεοῦ

Λόγου, βασιζόμενος σέ δύο σημαντικά βιβλικά χωρία, τά

ὁποῖα καί τά ἀναλύει διεξοδικά. Τό πρῶτο χωρίο προέρχεται

ἀπό τό κατά Ἰωάννην εὐαγγέλιον, «Ἀμήν, Ἀμήν λέγω ὑμῖν,

πρίν Ἀβραάμ γενέσθαι ἐγώ εἰμί»203, ἐνῶ τό δεύτερο ἀπό τήν

Πρός Ἑβραίους ἐπιστολή τοῦ Ἀποστόλου Παύλου, «Ἰησοῦς

Χριστός χθές καί σήμερον ὁ αὐτός καί εἰς τούς αἰῶνας»204. Ἡ

ἀιδιότητα τῆς θείας φύσεως τοῦ Υἱοῦ καί τό ἄτρεπτο αὐτῆς

198
Αὐτόθι, SC 97, 684

27-37
 (=PG 75, 1200D). Πρβλ. Ψαλμ. 101, 27-

28.
199
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 717

17-18
 (=PG 75, 1260B):

«ἀλλ’ ἦν, ὡς Θεός, συναΐδιος τῷ γεννήσαντι Πατρί, καί ἐξ αὐτοῦ

κατά φύσιν ἀποῤῥήτως γεγεννημένος».
200
 Τοῦ ἰδίου, Θησαυρός, ΙΒ΄, PG 75, 209B.

201
 Αὐτόθι, PG 75, 209A. Πρβλ. Ἰω. 10, 30.

202
 Κυρίλλου, Θησαυρός, ΙΒ΄, PG 75, 209A.

203
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

685
32-34

(=PG 75, 1204A). Πρβλ. Ἰω. 8, 57-58.
204
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 710

23

(=PG 75, 1248C) Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 746
39-40

(=PG 75, 1309B). Πρβλ. Ἑβρ. 13, 8.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 69

περικλείεται στήν παραπάνω φράση. Ὁ Κύριλλος στό ἴδιο

χωρίο σέ ἄλλο μέρος τοῦ ἔργου205, κανείς δέν μπορεῖ νά

ἀρνηθεῖ τό «πρεσβύτατον» καί τό «ἀκλινές» τοῦ Λόγου ἀκόμα

καί ὅταν Ἐκεῖνος «γέγονε σάρξ», τέλειος δηλαδή ἄνθρωπος μέ

σῶμα καί ψυχή. Ὅλα αὐτά εἶναι συνέπειες τοῦ ἀιδίου καί τοῦ

ἀτρέπτου τῆς θείας φύσεως. Ὁ Κύριλλος σημειώνει μέ ἔμφαση

ὅτι «τροπῆς δέ ἁπάσης καί ἀλλοιώσεως ἀνεπίδεκτος ἡ θεία

φύσις»206, ἔτσι ἀφοῦ ὁ Λόγος γεννήθηκε ἀπό ἀίδιο καί

ἄτρεπτο Πατέρα, «ἔχει καί αὐτός ὡς ἐν ἰδίᾳ φύσει τό ἀίδιον

τε καί ἄτρεπτον»207, γιατί εἶναι ὁμοούσιος μέ Αὐτόν.

Στό «Ὅτι εἷς ὁ Χριστός», ὁ Κύριλλος στηριζόμενος

στίς φράσεις αὐτές τῆς Ἁγίας Γραφῆς, σημειώνει ὅτι ἀπό τό

πρῶτο χωρίο ἀποδεικνύεται ὅτι ἄν καί ὁ Χριστός φόρεσε τήν

ἀνθρώπινη σάρκα καί περιορίστηκε στά ἀνθρώπινα μέτρα, ἡ

θεία ὕπαρξη Του ἦταν καί εἶναι προαιώνια καί ἀίδια,

«Καίτοι γάρ ὁρώμενος ἐν σαρκί, καί τοῖς τῆς ἀνθρωπότητος

μέτροις ἐμβεβηκώς τήν προαιώνιον ὕπαρξιν ἑαυτῷ

προσμεμαρτύρηκε λέγων ... εἰμί»208. Μέ τό δεύτερο τονίζεται

ὅτι ἡ ἐνανθρώπηση τοῦ ἀχρόνου Θείου Λόγου δέν ἔγινε αἰτία

νά ὑποστεῖ ἡ θεία φύση Του ἀλλοίωση καί τροπή, γιατί γιά

τό Θεό δέν ὑπάρχουν χρονικές βαθμίδες, παρελθόν - παρόν -

μέλλον, ἀλλά ὅλα σέ Αὐτόν, ὅπως ἀναφέρθηκε καί παραπάνω,

βρίσκονται σέ ἕνα συνεχές παρόν, «Εἰ δέ δή τίς λέγοι καί

προαιώνιον Χριστόν Ἰησοῦν, οὐκ ἄν ἁμάρτοι τ’ ἀληθοῦς,

εἴπερ ἐστίν εἷς Υἱός καί Κύριος, ὁ προαιώνιος Λόγος, τήν

ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς κατά σάρκα ἐκ γυναικός

ὑπομείνας γέννησιν. Ὅτι δέ οὐκ ἠλλοίωται γεγονώς ἄνθρωπος

205
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 710

29-

34
 (=PG 75, 1248C): «Χθές καί σήμερον ὁ Αὐτός καί εἰς τούς

αἰῶνας, Ἰησοῦς Χριστός. Τό δέ τοῦ Λόγου πρεσβύτατον καί ἀκλινές,

ἥκιστα μέν ἀρνησόμεθα, καί εἰ γέγονε σάρξ˙ οἰήσομαι δέ καθ'

ἕνωσιν μετά τῆς ἰδίας σαρκός, ὡς χθές ὄντα καί προϋπάρχοντα,

καταδηλοῦσθαι πάλιν αὐτόν».
206
 Τοῦ ἰδίου, Θησαυρός, Ε΄, PG 75, 64B.

207
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

710
13
 (=PG 75, 1248A). Τοῦ ἰδίου, Θησαυρός, Δ΄, PG 75, 45C: «Ὁ

ἐξ ἀιδίου Πατρός προελθών, ἔσται πάντως καί ἀϊδιος οὕτω γάρ ἄν

καί τήν πατρώαν εὐγένειαν ἔχων καί διασώζων ἐν ἑαυτῷ, ἀληθεύει

λέγων˙
«
Ὁ ἑωρακώς ἐμέ ἑώρακε τόν Πατέρα

»
 Οὐ γάρ ἐν τῷ γεννητῷ τό

ἀίδιον φαίνεται».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 70

καθ' ἡμᾶς ὁ Λόγος, διαμεμήνηκε λέγων ὁ Πνευματοφόρος˙

«
Ἰησοῦς Χριστός, χθές καί σήμερον ὁ αὐτός καί εἰς τούς

αἰῶνας
»
. Καί σημαντικόν μέν τούς παρῳχηκότος χρόνου

ποιεῖται τό χθές, τοῦ γέ μήν ἐνεστῶτος, τό σήμερον, τοῦ δέ

ἐσομένου καί μέλλοντος, τό εἰς τούς αἰῶνας»209 Ἐπειδή ἡ

ἀπουσία τῶν χρονικῶν περιορισμῶν μέσα στήν ἄπειρη φύση τοῦ

Θεοῦ εἶναι φυσιολογικό φαινόμενο ἔτσι καί ἡ γέννηση τοῦ

Λόγου ἀπό τόν ἴδιο τό Θεό δέν ἔχει συγκεκριμένα χρονικά

ὅρια καί τελεῖται προαιώνια.

Στό παραπάνω χωρίο ἀξίζει νά παρατηρήσουμε ὅτι ὁ

προαιώνιος Λόγος ὑπομένει ἐν χρόνῳ σαρκική γέννηση ἀπό μία

γυναῖκα, χωρίς, ὅμως, νά πάθει τροπή ἤ ἀλλοίωση στή θεία

φύση Του. Κατά συνέπεια ὅταν ὁ Κύριλλος χρησιμοποιεῖ210 τή

φράση αὐτή ἀπό τόν ψαλμό τοῦ Δαυΐδ211, «Κύριος εἶπε πρός

με⁻ Υἱός μου εἶ συ, σήμερον ἐγώ σήμερα γεγέννηκά σε», τό

κάνει γιά νά ἀποδείξει ὄχι κάτι πού δέν εὐσταθεῖ, ὅτι

δηλαδή ἡ γέννηση τοῦ Λόγου ἀπό τόν Πατέρα προσδιορίζεται

ἀπό κάποια χρονικά περιθώρια, γιατί τότε ὁ Υἱός θά ἦταν

κατώτερος ἀπό τόν Πατέρα, κατά συνέπεια κτίσμα, ἀλλά γιά

νά δηλώσει ὅτι ἡ γέννηση τοῦ Υἱοῦ τοῦ Θεοῦ ὑπερβαίνει τόν

πεπερασμένο χρόνο καί συμβαίνει ἀχρόνως καί προαιωνίως.

Ἐκτός, ὅμως, ἀπό τό συγκεκριμένο ψαλμό τοῦ Δαυΐδ, ὁ

ἀλεξανδρινός Πατήρ παραθέτει καί ἄλλες μαρτυρίες ἀπό τή

Γραφή, ὥστε νά προβάλλει ἀδιάσειστες ἀποδείξεις σχετικά μέ

τό ἄτρεπτο καί τό ἀΐδιο τῆς φύσεως τοῦ Χριστοῦ. ἀντλεῖ τά

ἐπιχειρήματα του ἀπό τά λόγια τοῦ θεόπνευστου Παῦλου212,

208
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 747

21-30
 (=PG 75, 1309D).

209
 Αὐτόθι, SC 97, 747

4-13
 (=PG 75, 1309BC). Πρβλ. Ἑβρ. 13, 8.

210
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 696

1-8

(=PG 75, 1221D): «Ὁ δέ δή καί πρό αἰώνων καί ἀιδίως Υἱός, καθό

πέφηνεν ἐκ Θεοῦ, τίνα δή τρόπον εἰς Υἱόν ὡρίσθη Θεοῦ, καθάπερ

εἰς ἀρχάς τοῦ ὑφεστάναι παρενεχθείς; Ἔφη γάρ αὐτός περί ἑαυτοῦ,
«
Κύριος εἶπε πρός με, Υἰός μου εἶ συ καί ἐγώ σήμερον γεγέννηκά

σε
»
 Καίτοι τοῦ σήμερον ἀεί πρός ἡμῖν, οὐχί τόν παρῳχηκότα, τόν

ἐνεστῶτα δέ μᾶλλον καταδηλοῦντος καιρόν». Πρβλ. Ψαλμ. 2,7 καί

Ἑβρ. 1,5.
211
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 696

4-9

(=PG 75, 1221D). Πρβλ. Ψαλμ. 2,7 καί Ἑβρ. 1,5.
212
 Πρβλ. Κυρίλλου, Εἰς τήν πρός Ἑβραίους, Pusey, vol. III, σ.

417
1, 6-7, 20-27

 (=PG 74, 997CD, 1000A). Πρβλ. Ἑβρ. 13, 8: «Ἰησοῦς

Χριστός χθές καί σήμερον ὁ αὐτός καί εἰς τούς αἰώνας». Συναφῶς

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 71

τοῦ Δαυΐδ213, τῶν προφητῶν Βαρούχ214 καί Μαλαχία215 καθώς καί

ἀπό τό εὐαγγέλιο τοῦ Λουκᾶ216, μέ τά ὁποῖα ἀποδεικνύει

ἀδιαμφισβήτητα τήν ἀιδιότητα τοῦ Θεοῦ Λόγου.

Ἡ θεία φύση τοῦ Χριστοῦ λοιπόν εἶναι ἀνεπίδεκτη

ὁποιασδήποτε τροπῆς καί ἀλλοιώσεως, γιατί εἶναι συναΐδιος

μέ ἐκείνη τοῦ Πατρός. Μοιάζει μέ τό φωτισμό πού προέρχεται

ἀπό τό φῶς καί μέ τή θερμότητα πού ἐκπέμπεται ἀπό τή

φωτιά217
. Παρομοιάζεται ὁ Υἱός μέ τόν καρπό καί ὁ Θεός Πατήρ

μέ τό δέντρο. Ἄν τό δέντρο εἶναι ὑγιές καί γερό, θά

πρβλ. Κυρίλλου, Εἰς Ἰωάννην, ΧΙ, Θ’, Pusey, vol. II, σ. 692
15

(=PG 75, 512Β). Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 709
43
, 710

1-30
 (=PG 75, 1245D, 1248AB). Τοῦ

ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 746
39-42

, 747
9-18

 (=PG 75,

1309BC). Τοῦ ἰδίου, Θησαυρός, ΙΓ΄ καί ΚΑ΄, ΛΒ΄, PG 75, 212Α,

364Α, 472Β. Τοῦ ἰδίου, Περί ἁγίας τε καί ὁμοουσίου Τριάδος, Α΄

καί Ε΄, SC 231, 397
12
 καί SC 237, 549

41-43
, 584

37-39
(=PG 75, 680C,

937B, 997A). Τέλος πρβλ. τοῦ ἰδίου, Ἑόρτιος ἐπιστολή, VIII, Δ΄,

SC 392, t. II, 568
63-78

 (=PG 77, 568BC). Τοῦ ἰδίου, Περί ἁγίας τε

καί ὁμοουσίου Τριάδος, Ε΄, SC 237, 584
40
 (=PG 75, 997A). Τοῦ

ἰδίου, Πρός τόν εὐσεβέστατον βασιλέα Θεοδόσιον. Λόγος

Προσφωνητικός. Περί τῆς ὀρθῆς πίστεως τῆς εἰς τόν Κύριον ἡμῶν

Ἰησοῦν Χριστόν, ACO, τ. 1, Ι, 1, σ. 70
13-14

 (=PG 76, 1196Β).

Πρβλ. Ἰω. 8, 58.
213
 Κυρίλλου, Θησαυρός, ΙΓ΄, PG 75, 212AB. Πρβλ. Ψαλμ. 101, 26-

28: «Ὁ Ψαλμωδός˙
«
Συ καταρχάς Κύριε, τήν γῆν ἐθεμελίωσας, καί

ἔργα τῶν χειρῶν σου εἰσίν οἱ οὐρανοί αὐτοί ἀπολοῦνται, συ δέ

διαμένεις˙ καί πάντες ὡς ἱμάτιον παλαιωθήσονται, καί ὡσεί

περιβόλαιον ἐλίξεις αὐτούς καί ἀλλαγήσονται, συ δέ ὁ αὐτός εἶ,

καί τά ἔτη σου οὐκ ἐκλείψουσιν» Θησαυρός, ΙΓ΄, PG 75, 212AB.

Πρβλ. Ψαλμ. 101, 26 - 28.
214
 Κυρίλλου, Θησαυρός, ΙΓ΄, PG 75, 212B. Πρβλ. Βαρ. 3,3.: «Ὅτι

συ καθήμενος τόν αἰῶνα, καί ἡμεῖς ἀπολλύμενοι τόν αἰῶνα».
215
 Κυρίλλου, Θησαυρός, ΙΓ΄, PG 75, 212B. Πρβλ. Μαλαχ. 3,6 καί

Λουκ. 24, 39. «Ὁ Σωτήρ περί ἑαυτοῦ˙ «Ἴδετέ με, ἴδετε ὅτι ἐγώ

εἰμί, καί οὐκ ἠλλοίωμαι».
216
 Κυρίλλου, Θησαυρός, ΙΓ΄, PG 75, 212B.

217
 Αὐτόθι, ΛΕ΄, PG 75, 648Β: «Τροπῆς δέ ἁπάσης καί ἀλλοιώσεως

ἀνεπίδεκτος ἡ θεία φύσις. Οὐκ ἄρα συνέβη τῷ Θεῷ τό γενέσθαι

πατέρα˙ ἀλλ’ ἦν αὐτῷ συναΐδιος ὁ ἐξ αὐτοῦ προελθών Λόγος,

καθάπερ ἡ θερμότης ἐν πυρί, γεννητῶς ἐξ’ αὐτοῦ προϊοῦσα καί ἀεί

συνυπάρχουσα, καί ἐκ φωτός, ὁ περί τά ἔξω φωτισμός». Συναφῶς

Αὐτόθι, ΙΣΤ΄, PG 75, 296D, 297A: «ἀπό δέ γε τοῦ πυρός οὐ

μεμερισμένος ὁρῶμεν τήν θερμασίαν ἐκτρέχουσαν, ἀλλ’ ἔστι τῆς τοῦ

πυρός οὐσίας καρπός ἀμερίστως ἐξ αὐτῆς προϊών, ὥσπερ καί τό

ἀπαύγασμα τοῦ φωτός. Καί οὐκ ἄν εἴη τό φῶς ποτέ χωρίς

ἀπαυγάσματος, οὐδέ τό πῦρ χωρίς τοῦ θερμαίνειν. ἀεί γάρ

παραπέφυκε ταῖς τοιαύταις οὐσίαις τά ἐξ’ αὐτῶν τικτόμενα. Οὕτω

μοι νόει τόν Υἱόν ἐκ τῆς τοῦ Πατρός οὐσίας παρερχόμενον, ἀιδίως

τε ὄντα ἐν αὐτῷ καί ἐν ἰδίᾳ νοούμενον ὑποστάσει καί κατ’ οὐδένα

τρόπου ἐλαττοῦντα τήν τοῦ Πατρός οὐσίαν ἤ αὐτόν ταύτης

ἀπομεριζόμενος».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 72

καρποφορήσει ἀντίστοιχα γερούς καί ὑγιεῖς καρπούς218. Ἔτσι

καί ὁ Θεός Πατήρ ἄν ἦταν τρεπτός στό εἶναι Του, θά

κληροδοτοῦσε τήν τρεπτότητα τῆς φύσεως στόν Υἱό Του.

Ἀντίθετα, ἐπειδή ὁ Πατήρ εἶναι ἀίδιος, ἄτρεπτος καί

ἀναλλοίωτος, ὁ Θεῖος Λόγος φέρει τά ἴδια γνωρίσματα, γιατί

εἶναι συναΐδιος μέ τό Θεό Πατέρα, «τόν συναΐδιον τῷ Θεῷ

καί Πατρί Λόγον»219.

Ἀίδιος, λοιπόν, ὁ Πατήρ Θεός καί ἀίδιος καί ὁ Υἰός

Του. Ὁ ἱερός Πατήρ χαρακτηριστικά σημειώνει: «Ὁποῖος δ' ἄν

ὁ τίκτων ὑπάρχη, τοιοῦτον εἶναι χρή καί τόν ἐξ αὐτοῦ

τικτόμενον. Ἀίδιος δέ ὁ Θεός καί Πατήρ ἀιδίου ἄρα καί τό

ἐξ αὐτοῦ φῶς ἦν καί ἐστι. Συνῆν ἄρα τῷ φωτί τό

ἀπαύγασμα»220. Ἄξιο λόγου εἶναι ὁ παραλληλισμός πού κάνει ὁ

Κύριλλος μεταξύ Πατρός καί Υἱοῦ μέ τό φῶς καί τό ἀπαύγασμα

αὐτοῦ. Εἶναι ἕνα παράδειγμα, τό ὁποῖο ὁ ἀλεξανδρινός Πατήρ

ἔχει ἀντλήσει ἀπό τούς προγενέστερούς του Καππαδόκες

Πατέρες. Τό φῶς καί τό ἀπαύγασμα αὐτοῦ ὑπάρχουν ταυτόχρονα

καί κανένα δέν ἕπεται ἤ προηγεῖται σέ σχέση μέ τό ἄλλο. Τό

ἴδιο συμβαίνει μέ τό Θεό Πατέρα καί τό Θεῖο Λόγο, ὥστε

μέσα στά πλαίσια τῆς ὁμοουσιότητας τῆς φύσεως Τους νά

ὑπάρχει τό ἄτρεπτο, τό ἀίδιο καί τό ἀναλλοίωτο τοῦ εἶναι

ὄχι μόνο τοῦ Γεννήσαντα, ἀλλά καί τοῦ Γεννημένου,

«ἄτρεπτος γάρ ὤν κατά φύσιν, μένει πού πάντως ὅπερ ἦν καί

ἔστιν ἀεί»221.

Ἐν κατακλείδι, παρατηροῦμε ὅτι καί στά δύο ἔργα

γίνεται ἀναφορά γιά τό ἄτρεπτο καί τό ἀναλλοίωτο τοῦ εἶναι

τοῦ Θεοῦ Πατρός καί τοῦ Θεοῦ Υἱοῦ. Στό δεύτερο ἔργο μόνο,

τό ζήτημα τῆς ἀιδιότητας τῆς θείας φύσεως Πατρός καί Υἱοῦ

218
 Τοῦ ἰδίου, Θησαυρός, ΙΒ΄, PG 75, 209D. Πρβλ. Λουκ. 6, 11. «Εἰ

ἐκ τοῦ καρποῦ τό δέντρον γινώσκεται, καρπός δέ τῆς τοῦ Πατρός

οὐσίας ὁ ἐξ αὐτοῦ προελθών Λόγος, τουτέστιν ὁ Υἱός˙ ἤ ποιείτωσαν

καί τό δένδρον σαπρόν, τρεπτῆς αὐτό φύσεως εἶναι λέγοντες (οὕτω

γάρ βούλονται τόν καρπόν), ἤ εἰ καλόν ποιοῦσι τό δένδρον,

τοιοῦτον εἶναι πιστευέτωσαν καί τόν ἐξ αὐτοῦ προελθόντα καρπόν,

οὐ τῆς ἀλλοιουμένης, ἀλλά τῆς ἀτρέπτου φύσεως εἶναι λογιζόμενοι,

καθά καί τό δένδρον».
219
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 685

1-2

(=PG 75, 1201C).
220
 Τοῦ ἰδίου, Θησαυρός, ΙΣΤ΄, PG75, 300A.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 73

διαπραγματεύεται μέσα ἀπό ὡριμότερο θεολογικά λόγο, πράγμα

πού φαίνεται καί ἀπό τό λεξιλόγιο τοῦ Κυρίλλου καί τά

παραδείγματα πού χρησιμοποιεῖ, ὅπως τό παράδειγμα μέ τό

ἀπαύγασμα τοῦ φωτός. Ὁ ὡριμότερος θεολογικά λόγος στό «Ὅτι

εἷς ὁ Χριστός» εἶναι ἀπόρροια τοῦ χρόνου πού ἔχει διέλθει

ἀπό τό τέλος τῶν ἐργασιῶν τῆς Γ΄ Οἰκουμενικῆς Συνόδου καί

πού ἔδωσε τή δυνατότητα στόν ἀλεξανδρινό Πατέρα νά

παγιώσει μία περισσότερο βελτιωμένη θεολογικά ἔκφραση

σκέψεως.

221
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 718

1-2
 (=PG 75, 1260D).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 74

3. Ὁ Υἱός εἰκόνα τοῦ Πατρός

 Υἱός εἶναι «ἀπαράλλακτος εἰκών τοῦ

Πατρός»222 καί ὁ συνδημιουργός μαζί μέ τόν

Πατέρα τοῦ ὑλικοῦ καί τοῦ πνευματικοῦ κόσμου,

σημειώνει ὁ Κύριλλος στό ἔργο του «Ὅτι εἷς ὁ

Χριστός»: «Ὁς ἐστιν εἰκών τοῦ Θεοῦ τοῦ ἀοράτου, πρωτότοκος

πάσης κτίσεως, ὅτι ἐν αὐτῷ ἐκτίσθη τά πάντα, τά ὁρατά καί

τά ἀόρατα, εἴτε Θρόνοι, εἴτε Κυριότητες, εἴτε ἀρχαί, εἴτε

Ἐξουσίαι, τά πάντα δι' αὐτοῦ καί εἰς αὐτόν ἔκτισται»223.

Εἶναι, ἑπομένως, ὁ Υἱός τοῦ Θεοῦ ἡ ἐνυπόστατη εἰκόνα τοῦ

ἄναρχου Πατρός καί συγχρόνως ὁ πρωτότοκος ὁλόκληρης τῆς

φύσεως. Μέ τό ἐπίθετο «Πρωτότοκος», δέν ἐννοεῖται ὅτι ὁ

Θεῖος Λόγος εἶναι τό πρῶτο δημιούργημα τοῦ Θεοῦ, γιατί ἡ

γέννηση τοῦ Υἱοῦ ἀπό τόν Πατέρα βρίσκεται ἔξω ἀπό τά

πλαίσια τοῦ χρόνου. Ὁ τελευταῖος δηλαδή ὁ χρόνος, εἶναι

δημιούργημα τῆς Ἁγίας Τριάδας. Ἄλλωστε οὐδόλως, μπορεῖ νά

θεωρηθεῖ ὁ Ἰησοῦς Χριστός κτίσμα τοῦ Θεοῦ, γιατί ἄν

συνέβαινε αὐτό στή θέση τῆς λέξης «Πρωτότοκος» θά ὑπῆρχε

τό ἐπίθετο «Πρωτόκτιστος». Σημαντικό εἶναι ὅτι τό ἐπίθετο

«Πρωτότοκος» συνάπτεται πρός τό «εἰκών τοῦ Θεοῦ τοῦ

ἀοράτου»224, τό ὁποῖο ἀσφαλῶς δέν μπορεῖ νά ἀναφέρεται σέ

κτίσμα. Στή συνέχεια, τονίζεται ἡ ὑπεροχή τοῦ δευτέρου

προσώπου τῆς Ἁγίας Τριάδας ἔναντι ὅλων τῶν κτισμάτων, εἴτε

ὁρατῶν, εἴτε ἀοράτων, μέ τό νά ὑπογραμμιστεῖ ὁ ρόλος τοῦ

Υἱοῦ στή δημιουργία τοῦ πνευματικοῦ καί τοῦ ὑλικοῦ κόσμου.

Εἶναι μαζί μέ τά ἄλλα δύο πρόσωπα τῆς Ἁγίας Τριάδας ὁ

Δημιουργός ὅλης τῆς κτίσεως.

Ὡς εἰκόνα ὁ Ἰησοῦς τοῦ ἀοράτου Θεοῦ εἶναι ὁ μόνος

πού γνωρίζει τόν Πατέρα καί αὐθεντικῶς Αὐτόν ἀποκαλύπτει

στόν κόσμο, ἐφ’ ὅσον, «Θεόν οὐδείς πώποτε τεθέαται»225. Ὁ

Λόγος ἔγινε ἄνθρωπος, ἀλλά ὡς Θεός παρέμεινε ὅμοιος μέ τό

222
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

10
 (=PG 75, 1340A).

Τοῦ ἰδίου, Θησαυρός, ΙΓ΄, PG 75, 209A. Πρβλ. Κολ. 1, 15.
223
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

12-13
 (=PG 75, 1340A).

224
 Τοῦ ἰδίου, Ἑόρτιος Ἐπιστολή, Η΄, PG 77, 572D.

225
 Α΄ Ἰω. 4, 12.

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 75

Θεό Πατέρα, «Ἡ γάρ εἰκών τοῦ ἀοράτου Θεοῦ, τό ἀπαύγασμα

τῆς δόξης τῆς ὑποστάσεως τοῦ Πατρός, ὁ τῆς οὐσίας αὐτοῦ

χαρακτήρ, ἔλαβε δούλου μορφήν, οὐχ ὡς ἄνθρωπον ἑαυτῷ

συνάψας, καθά φασιν, ἐν αὐτῇ δέ μᾶλλον αὑτός γεγονώς,

μεμενηκώς δέ καί οὕτως ἐν ὁμοιώσει τῇ πρός Θεόν καί

Πατέρα»226
. Ἡ φράση «ἡ γάρ εἰκών τοῦ ἀοράτου Θεοῦ, τό

ἀπαύγασμα τῆς δόξης τῆς ὑποστάσεως τοῦ Πατρός» εἶναι

συνήθης στούς Πατέρες τῆς Ἐκκλησίας καί ἀναφέρεται μέ

σαφήνεια στή θεία φύση τοῦ Σωτῆρος Ἰησοῦ Χριστοῦ. Ἡ

ἀπαράλλακτη εἰκόνα τοῦ Πατρός, ὁ Υἱός, λαμβάνει μορφή

δούλου, ἐνσαρκώνεται, γίνεται τέλειος ἄνθρωπος, χωρίς νά

ὑποστῆ καμία ἀλλοίωση τῆς θεότητάς Του, «μεμενηκώς δέ καί

οὕτως ἐν ὁμοιώσει τῇ πρός Θεόν καί Πατέρα»227.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»,

μεγαλύτερο τεκμήριο ἀπόδειξης γιά τό ὅτι ὁ Υἱός ἀποτελεῖ

εἰκόνα τοῦ Πατρός ἀποτελοῦν τά ἴδια τά λόγια τοῦ Σωτῆρα

Ἰησοῦ Χριστοῦ, πού τονίζει ὅτι: «Ὁ ἑωρακώς ἐμέ, ἑώρακε τόν

Πατέρα. Οὐ πιστεύεις, ὅτι ἐγώ ἐν τῷ Πατρί, καί ὁ Πατήρ ἐν

ἐμοί ἐστί; Ἐγώ καί ὁ Πατήρ, ἕν ἐσμέν»228. Ὁ Θεός Λόγος

ἐξαιτίας τοῦ ὅτι παρέμεινε εἰκόνα τοῦ ἀοράτου Θεοῦ καί

χαρακτήρας τῆς ἀιδιότητας καί τῆς ὑποστάσεως τοῦ Πατρός,

δηλαδή σφραγίδα τῆς αἰωνίου φύσεως Αὐτοῦ, ἀκόμα καί ὅταν

ἐνσαρκώθηκε˙ ἦταν ἀνώτερος ἀπό τούς ἀγγέλους καί κατά

συνέπεια ἀπό τούς ἀνθρώπους, «Ὅς ὤν ἀπαύγασμα τῆς δόξης

καί χαρακτήρ τῆς ὑποστάσεως αὐτοῦ, φέρων τά πάντα τῷ

ρήματι τῆς δυνάμεως αὐτοῦ, κρείττων ἀγγέλων γεγενῆσθαι

λέγεται, τάχα πού τό ἔλαττον, ὡς ἐγῷμαι λαβών, ὅτε πέφηνεν

ἄνθρωπος»229.

 Ὁ Χριστός λοιπόν, ὡς μονογενής Υἱός Θεοῦ, εἶναι ἡ

ζωντανή καί ἐνυπόστατη εἰκόνα τοῦ Θεοῦ, πράγμα τό ὅποῖο

226
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

32-33
 (=PG 75, 1329ΑΒ).

Πρβλ. Ἑβρ. 1, 3. Φιλ. 2,7.
227
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

34-35
(=PG 75, 1329ΑΒ).

Πρβλ. Ἑβρ. 1, 3. Φιλ. 2,7.
228
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 687

21-

23
 (=PG 75, 1205C). Πρβλ. Ἰω. 9,10. 10,30. Συναφῶς Κυρίλλου, Εἰς

Ἠσαΐαν, PG 70, 973Α.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 76

δηλώνεται ἀπερίφραστα καί στά δύο συγγραφικά πονήματα τοῦ

ἁγίου Κυρίλλου.

229
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 697

41

(=PG 75, 1225ΑΒ). Πρβλ. Ἑβρ.1, 3-4.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 77

ΚΕΦΑΛΑΙΟΝ ΔΕΥΤΕΡΟΝ:

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΘΕΙΑΣ ΕΝΣΑΡΚΩΣΕΩΣ

 1. Ἡ ἐν χρόνῳ κατά σάρκα γέννηση τοῦ Χριστοῦ.

ετά τήν παρακοή τῶν Πρωτοπλάστων σύμφωνα

μέ τή διδασκαλία τῆς Ἐκκλησίας, ὁ Ἀδάμ καί ἡ

Εὔα διώχθηκαν ἀπό τόν Παράδεισο χάνοντας

συγχρόνως ὅλα τά ἀγαθά τῆς ἀρχέγονης

καταστάσεως καί φορῶντας τούς «δερμάτινους χιτῶνες» 230 τῆς

ἁμαρτίας καί τοῦ θανάτου.Ὁ ἄνθρωπος ἁμάρτησε καί κατέστη

ἔνοχος ἀπέναντι στό Θεό. Ἡ ἁμαρτία κατέστρεψε σέ αὐτόν τήν

εἰκόνα τοῦ Θεοῦ. Τό ἀποτέλεσμα ἦταν τό Ἅγιο Πνεῦμα νά

ἐγκαταλείψει τόν ἄνθρωπο καί μαζί μέ Αὐτό νά χαθοῦν ὅλα τά

ἀπονεμηθέντα προσόντα ἀπό τόν Τριαδικό Θεό στούς

Πρωτόπλαστους231. Ὁ θάνατος καί ἡ φθορά κυρίευσαν τόν

κόσμο. Ἀρχίζει εὐθύς ἀμέσως ἡ βασιλεία τοῦ Σατανᾶ καί τῆς

ἁμαρτίας. Τήν τελευταία κληροδοτεῖ ὁ Ἀδάμ σέ ὅλους τούς

ἀπογόνους του, Οἱ ὁποῖοι κυριαρχοῦνται ἀπό τή σαρκική

ὁρμή232.

Ὁ πανάγαθος. ὅμως. Θεός δέν ἄφησε τόν πεπτωκότα

ἄνθρωπο στήν κατάσταση τῆς ἁμαρτίας καί τοῦ θανάτου.

Ἐξαιτίας τῆς ἄπειρης ἀγαθότητας καί ἀγάπης Του, ἀποφάσισε

νά ἐπαναφέρει τό πλάσμα Του στήν ἀρχική του κατάσταση233. Ἡ

ἐν χρόνῳ ἐνανθρώπηση τοῦ Θείου Λόγου θά ἦταν ὁ τρόπος γιά

τή σωτηρία ὁλόκληρης τῆς ἀνθρωπότητας, ἄν καί ὁ Θεός

μποροῦσε νά σώσει τήν ἀνθρωπότητα «κατά μυρίους

τρόπους»234. Μόνο μέ τήν ἐν Χριστῷ Ἰησοῦ σωτηρία θά

μποροῦσε νά ἀπαλλαγεῖ τό ἔλλογο ὄν ἀπό τό θάνατο καί νά

230
 Γέν. 3, 21.

231
 Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ. 78.
232
 Αὐτόθι.

233
 Κυρίλλου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 669Β. Πρβλ.

Λουκ. 5, 17. Συναφῶς Κυρίλλου, Εἰς Ἠσαΐαν, PG 70, 832Α. Πρβλ.

Ἠσ. 41, 7-8.
234
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 754

20
 (=PG 75, 1321C).

Μ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 78

εἶναι ἄξιο πάλι τῆς ζωῆς235. Ἔτσι μέ τή σάρκωση τοῦ

Μονογενοῦς Υἱοῦ τοῦ Θεοῦ, «μετασκευάζεται» ὁ ἄνθρωπος236
.

Τήν ἀποκατάσταση, ὅμως, τοῦ ἀνθρώπου καί τή συνδιαλλαγή

τοῦ κόσμου μέ τό Θεό ἦταν ἀδύνατο νά τήν πραγματοποιήσει

μέ τό θάνατό του ἕνας κοινός ἄνθρωπος. Ἡ σάρκωση καί ἡ

θανάτωση τοῦ Υἱοῦ τοῦ Θεοῦ θά γινόταν ἡ γέφυρα

ἐπαναπροσεγγίσεως τοῦ ἀνθρώπου μέ τό Θεό.

Χαρακτηριστικά ὁ Κύριλλος τονίζει, «Αὐτός γάρ ὁ

Λόγος τοῦ Θεοῦ, ὁ δημιουργός ἁπάσης τῆς κτίσεως, ὁ

ἀχώρητος, ὁ ἀπερίγραπτος, ὁ ἀναλλοίωτος, ἡ πηγή τῆς ζωῆς,

τό ἐκ τοῦ φωτός φῶς, ἡ ζῶσα τοῦ Πατρός εἰκών, τό ἀπαύγασμα

τῆς δόξης, ὁ χαρακτήρ τῆς ὑποστάσεως, τήν ἀνθρωπείαν φύσιν

ἀναλαμβάνει, καί τήν οἰκείαν εἰκόνα νεοποιεῖ τῇ ἁμαρτίᾳ

διαφθαρεῖσαν, καί τόν ἀνδριάντα τόν ὑπό τοῦ υἱοῦ τῆς

πονηρίας παλαιωθέντα ἀνανεοῖ, καί τοῦ πρώτου χαριέστερον

δείκνυσιν, οὐκ ἀπό τῆς γῆς ὡς πάλαι τοῦτον δημιουργήσας,

ἀλλ’ αὐτός καταδεξάμενος˙ οὐ τήν θείαν φύσιν εἰς

ἀνθρωπείαν μεταβαλών, ἀλλά τῇ θείᾳ τήν ἀνθρωπείαν

συνάψας»237. Ὁ ἀχώρητος, ἀπερίγραπτο, ἀναλλοίωτος

προαιώνιος Θεῖος Λόγος, ὁ ὁποῖος βρίσκεται πέρα ἀπό κάθε

ἔννοια χώρου καί χρόνου γεννιέται κατά σάρκα ἐν χρόνῳ, γιά

νά ἀπαλλάξει τόν ἄνθρωπο ἀπό τήν ἁμαρτία. Ὁ Κύριλλος

σημειώνει ὅτι ὁ Λόγος ἀποτελεῖ τήν ζωντανή εἰκόνα τοῦ Θεοῦ

Πατρός, τό ἀπαύγασμα τῆς δόξης καί κατά τήν ἐν χρόνῳ

ἐνσάρκωσή Του δέν μετατρέπει, δέν μεταβάλλει τή Θεία Του

φύση σέ ἀνθρώπινη, ἀλλά ἑνώνει τή Θεία μέ τήν ἀνθρώπινη.

Ἀναλαμβάνει ὁ Λόγος, λοιπόν, τήν ἀνθρωπείαν φύσιν, στήν

ὁποία ἀδιάσπαστα συνυπάρχουν τό σῶμα μέ τήν ψυχή. Ὁ

ἐνσαρκωμένος Λόγος, ἔχοντας φορέσει τήν «οἰκείαν εἰκόνα»,

τήν ἴδια ἀνθρώπινη φύση μέ τή δική μας, μπόρεσε νά

235
 Ν. Εὐθ. Μητσοπούλου, Εἰσαγωγή εἰς τήν Ὀρθόδοξον Δογματικήν

καί Ἠθικήν θεολογίαν , Ἀθήνα 1993, σ. 120.
236
 «Καί πάλιν δῆλα δή παρέχεται εἰς τόν ἄνθρωπον ἡ δυνατότης νά

«συμμετεωροπορῇ» τοῖς ἀγγέλοις καί τῷ Θεῷ», Κ. Β. Σκουτέρη,

«
«
Μετεωροπορεῖν

»
 καί

«
συμμετεωροπορεῖν

»
 παρά τῷ ἁγίῳ Γρηγορίῳ

Νύσσης», ἀνάτυπον ἐκ τῆς Θεολογίας, Ἀθῆναι 1969, σ. 10.
237
 Κυρίλλου, Περί τῆς Κυρίου ἐνανθρωπήσεως, PG 75, 1425CD.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 79

ἀναπλάσει τή φύση μας καί νά τήν ἀποκαταστήσει στό

ἀρχέγονο κάλλος της.

Ὁ ἐνσαρκωμένος Λόγος μάλιστα ἀποτελεῖ ζωντανή καί

ἐνυπόστατη εἰκόνα τοῦ ἴδιου τοῦ Θεοῦ Πατρός. Μποροῦμε ὅμως

μέ τή λέξη «οἰκείαν» νά ὑποθέσουμε ὅτι ὁ Κύριλλος δέν

ἀναφέρεται στό ὅρο «οἰκεία» πρός τό Θεό, τή θεία φύση ἀλλά

πρός τόν ἄνθρωπο, τήν ἀνθρώπινη φύση. ἀναλαμβάνει ἑπομένως

ὁ Θεῖος Λόγος νά ἀνακαινήσει καί νά νεοποιήσει τήν

ἀνθρώπινη φύση πού ἔχει φθαρεῖ ἀπό τήν ἁμαρτία. Μέ τήν

ἐνσάρκωση, ὁ Θεάνθρωπος «νεοποιεῖ» καί «ἀνανεοῖ» τόν

παλαιωθέντα, τόν παλαιό ἄνθρωπο. Ὁ παλαιός, πτωτικός

ἄνθρωπος δίνει τή θέση του σέ ἕναν ἀνακαινισμένο ἄνθρωπο.

Ὁ πρῶτος ἄνθρωπος δημιουργήθηκε ἀπό χῶμα, ἐνῶ ὡς δεύτερος

προσλήφθηκε ὁ ἴδιος ὁ Λόγος τοῦ Θεοῦ. Ἔγινε ὁ ἴδιος ὁ Θεός

ἄνθρωπος γιά νά σώσει τό ἀνθρώπινο γένος ἀπό τά δεινά τοῦ

θανάτου καί τῆς ἁμαρτίας, στά ὁποία τό εἶχε ὁδηγήσει ὁ

Δαίμονας, ὁ υἱός τῆς πονηρίας, τῆς ἀπωλείας. Τό ἐρώτημα

πού γεννᾶται στόν ἀνθρώπινο νοῦ εἶναι πῶς ὁ Χριστός

ἀνανεοῖ καί νεοποιεῖ τόν φθαρέντα ἀπό τήν ἁμαρτία ἄνθρωπο;

Τό πέτυχε αὐτό μέ τήν ἐνανθρώπησή Του. Μέ αὐτήν δέ

μετέβαλε «τήν θείαν φύσιν εἰς ἀνθρωπείαν», ἀλλά σύναψε τή

θεία μέ τήν ἀνθρώπινη. Προσέλαβε ὁ Χριστός μέ τήν

ἐνανθρώπησή Του ὁλόκληρη τήν ἀνθρώπινη φύση, σῶμα καί

ψυχή, μέ ὅλα της τά ἰδιώματα καί τίς ἐνέργειες, καί τήν

ἕνωσε μέ τή θεία Του φύση, τή θεότητα, στό Θεανδρικό Του

Πρόσωπο238. Ἔτσι ἡ ἀνθρώπινη φύση θεραπεύθηκε,

ἀνακαινίσθηκε καί ἀναπλάσθηκε, δηλαδή ἐθεώθηκε διά τῆς

ἑνώσεως της μέ τή θεία φύση στό Πρόσωπο τοῦ Χριστοῦ239.

Ἡ θεία φύση μετέδωσε στήν ἀνθρώπινη τίς θεῖες καί

ἄκτιστες ἐνέργειες της καί ἀποκατέστησε στήν προπτωτική

κατάσταση τόν ἄνθρωπο, στό «ἀρχαῖον κάλλος», ὅπως ἦτανὁ

Ἀδάμ πρό τῆς πτώσεως. Ἔτσι ἡ ἀρρώστια, ἡ φθορά καί ὁ

θάνατος ἐξαφανίσθηκαν καί ἐξουδετερώθηκαν, μέ ἀποτέλεσμα ἡ

238
Π. Κ. Καλύβα, Ἡ ἁσματική ἀκολουθία τῶν Χριστουγέννων, Ἀθήνα

1996, σ.397
239
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 80

ἀνθρώπινη φύση νά μεταστοιχειωθεῖ, νά ἀναγεννηθεῖ καί νά

ἀναπλασθεῖ240.

Ὅταν ὁ Ἀδάμ «ἔπεσε», μᾶλλον πρίν αὐτός χάσει τόν

Παράδεισο, ὁ Τριαδικός Θεός εἶχε ἤδη βρεῖ τρόπο γιά νά

θεραπεύσει αὐτόν ἐν χρόνῳ μέσῳ τοῦ Ἰησοῦ Χριστοῦ, τοῦ

ἐναθρωπήσαντος Λόγου241. Ἄλλωστε στό ἴδιο ἔργο του242, ὁ

Κύριλλος ὑποστηρίζει ὅτι ἀκόμα καί πρίν τή δημιουργία τοῦ

κόσμου, ὁ Θεός γνώριζε τήν ἐκδίπλωση τῆς ἱστορίας τοῦ

ἀνθρώπινου πλάσματος, γι’ αὐτό καί εἶχε σχεδιάσει νά

ἀποδεσμεύσει αὐτό ἀπό τά δεσμά τοῦ Σατανᾶ μέ τήν

ἐνανθρώπηση τοῦ Υἱοῦ Του. Γιά τό Θεό δέν ὑπάρχει παρόν,

παρελθόν καί μέλλον, ἀφοῦ Ἐκεῖνος βρίσκεται ἐπέκεινα τοῦ

χρόνου.

Ἑπομένως τό μυστήριο τῆς ἐνανθρωπήσεως δέν ἦταν

«πρόσφατον»243 ἤ κάτι τό νέο γιά τό Θεό244. Τό γεγονός τῆς

σαρκώσεως τοῦ Λόγου τοῦ Θεοῦ ἀποτελεῖ τήν κρηπῖδα καί τό

σωτήριο σημεῖο τῆς ἀναγεννήσεως καί ἀναδημιουργίας

ὁλοκλήρου τῆς ἀνθρωπίνης φύσεως245. Ἐξαιτίας τῆς Θείας

Αὐτοῦ σαρκώσεως ὁ Λόγος τοῦ Θεοῦ δέν ἀπελευθέρωσε ἀπό τό

θάνατο καί τήν ἁμαρτία μόνο τήν ἀνθρώπινη φύση, πού

Ἐκεῖνος προσέλαβε ἀλλά ὅλο γενικά τό ἀνθρώπινο φύραμα,

ἐξαιτίας τῆς ἑνότητας τῆς ἀνθρώπινης φύσεως246.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» ὁ

Κύριλλος σημειώνει ὅτι ὁ Χριστός γίνεται ἄνθρωπος, ὄχι

ὅμως μέ σαρκική ἕνωση δύο ἀνθρώπων, ἀλλά μέ τή διέλευση

τοῦ Ἁγίου Πνεύματος στήν Παρθένο Μαρία. Τό ἀποτέλεσμα ἦταν

240
 Αὐτόθι.

241
 Κυρίλλου, Εἰς Ἠσαΐαν, PG 70, 832Α. Πρβλ. Ἠσ. 41,3:

«Προενόησεν ὁ Δημιουργός καί τῆς ἐσομένης κατά καιρούς

θεραπείας».
242
 Κυρίλλου, Εἰς Ἠσαΐαν, PG 70, 556Β. Πρβλ. Ἠσ. 26, 5.

243
 Κυρίλλου, Ὑπόμνημα στόν Λουκᾶν, PG 72, 669Α. Πρβλ. Λουκ. 5,

21.
244
 C. Dratsellas, «Questions of the soteriological teaching of

the greek fathers with special reference to Saint Cyril of

Alexandria», Θεολογία 39, τεύχ. 1-2, (1968) 196.
245
 Κ. Β. Σκουτέρη, Συνέπειαι τῆς πτώσεως καί λουτρόν

παλιγγενεσίας, (ἐκ τῆς ἀνθρωπολογίας τοῦ ἀγίου Γρηγορίου

Νύσσης), διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1973, σ. 98.
246
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 81

ὁ Υἱός τοῦ Θεοῦ νά εἶναι τελείως ἀναμάρτητος ὡς Θεός καί

νά ἀπέχει παντελῶς ἀκόμα καί ἀπό τό προπατορικό ἁμάρτημα

τό ὁποῖο κληροδοτοῦν οἱ προπάτορες σέ ὁλόκληρο τό

ἀνθρώπινο γένος, «Ἵνα γάρ γένηται πρωτεύων ἐν πᾶσιν αὐτός,

καθά γέγραπται γεγέννηται μέν διά γυναικός. Ἐπειδή δέ

ἐστιν ἀπαρχή τῆς ἀναμορφουμένης κτίσεως δι’ ἁγιασμοῦ πρός

Θεόν, καί πρό γε τῶν ἄλλων αὐτός γενητός ἐδείχθη

Πνεύματος, τήν ἀνδρός τε καί γυναικός ὑπερθρώσκων σύνοδον,

καί οὐκ ἀτιμίᾳ καί μώμῳ καταδικάζων τήν φύσιν -τίμιος γάρ

ὁ γάμος, καί ὁ πλάσας ἀπαρχῆς, ἄρσεν καί θῆλυ πεποίηκεν

αὐτούς- ἀλλά τῷ μείζονι καί ἀσυγκρίτως ὑπερκειμένῳ

προσνέμων ἤδη πώς τά ἀνθρώπινα. Γεννητούς γάρ Πνεύματος,

οὐκ ἀνδρῶν, ἡμᾶς ἔτι χρηματίζειν, ἤθελε. Καί γοῦν, Πατέρα

φησί, μή καλέσητε ὑμῶν ἐπί τῆς γῆς˙ εἷς γάρ ἐστιν ὁ Πατήρ

ὑμῖν ὁ οὐράνιος˙ πάντες δέ ὑμεῖς ἀδελφοί ἐστέ»247. Στό

παραπάνω χωρίο, ὁ Κύριλλος στηρίζεται σέ βιβλικό

ἀπόσπασμα, πράγμα πού τό φανερώνει ἡ ἔκφραση «καθά

γέγραπται» καί πιθανότερα σέ χωρίο ἀπό τό βιβλίο τοῦ

προφήτη Ἠσαΐα. Ὁ Κύριλλος σημειώνει ὅτι ὁ Χριστός

γεννήθηκε ὄχι ἀπό τή σαρκική ἕνωση ἀνδρός καί γυναικός,

ἀλλά ἀπό τήν ἔλευση τοῦ ἁγίου Πνεύματος σέ μία ἄξια

γυναῖκα. Μέ τόν τρόπο αὐτό, τονίζει ὁ πατριάρχης

Ἀλεξανδρείας, ὁ Θεός δέ θέλει νά δείξει τήν ἀπέχθειά Του

ἀπέναντι στό μυστήριο τοῦ γάμου, ἐξάλλου Ἐκεῖνος

δημιούργησε τόν ἄνδρα καί τή γυναῖκα, -ἡ τελευταία μάλιστα

πλάσθηκε ἀπό τό πλευρό τοῦ πρώτου- μέ σκοπό νά εἶναι

ὁμόζυγοι, δηλαδή σύζυγοι. Μέ τό χωρίο αὐτό δηλώνεται μέ

σαφήνεια ἀπό τόν ἱερό πατέρα ὅτι μέ τήν ἄσπορο σύλληψη τοῦ

Χριστοῦ ὁ ἐνσαρκωμένος Θεῖος Λόγος καθίσταται ἀπαρχή ἑνός

νέου κόσμου, μιᾶς «ἀναμορφουμένης κτίσεως». ἄν καί ὁ ἅγιος

Κύριλλος δέν ὑποτιμᾶ τό μυστήριο τοῦ γάμου, ὅπως

προείπαμε, δέν παραλείπει νά τονίζει τήν ἀσύγκριτη ὑπεροχή

τοῦ μυστηρίου τῆς Θείας Οἰκονομίας.

247
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

704
38
-705

10
 (=PG 75, 1237CD). Πρβλ. Ἑβρ. 13, 4. Ματθ. 19, 4 καί

23, 8-9.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 82

Στό σημαντικό αὐτό γεγονός τῆς ἐν χρόνῳ κατά σάρκα

γεννήσεως τοῦ Θεοῦ Λόγου ὡς τέλειου ἀνθρώπου, παραμένοντας

συγχρόνως τέλειος Θεός, δέν μπορεῖ βέβαια νά παραγκωνισθεῖ

ἡ συμβολή τοῦ Θεοῦ Πατρός. Ὁ τελευταῖος κατ' εὐδοκίαν

γεννάει, βέβαια, ἀίδια τό Θεῖο Λόγο, τό δεύτερο πρόσωπο

τῆς Ἁγίας Τριάδας. Συγχρόνως, συντελεῖ ὥστε ἡ Παναγία νά

γίνει ὁ τόπος τοῦ Κυρίου, ἡ γῆ πάνω στήν ὁποία βάδισε ὁ

Θεός, αὐτή πού ἔδωσε τόπο διά τῆς σαρκώσεως σέ Αὐτόν, πού

εἶναι ἔξω ἀπό κάθε τόπο, γιατί εἶναι ὁ ἄπειρος Θεός, «τόν

συναϊδιον τῷ Θεῷ καί Πατρί Λόγον, τῆς σαρκός γενέσει

συμπαρομαρτοῦσαν ἔχειν τῆς ὑπάρξεως τήν ἀρχήν, καί ὀψιγενῆ

φαντάζεσθαι τόν ἐπέκεινα παντός αἰῶνος καί χρόνου, ὡς ἐν

ἐσχάτοις καί μόλις τῆς ἐνανθρωπήσεως καιροῖς, Πατέρα μέν

γενέσθαι τόν Θεόν, συνεισβαλεῖν δέ ὥσπερ εἰς τό εἶναι τε

καί ὑφεστάναι τῷ ἐκ τῆς Παρθένου ναῷ, τόν δι’ οὗ τά πάντα,

καί ἐν ᾧ τά πάντα»248. Ἐξάλλου ἡ ἐνανθρώπηση249 προϋποθέτει

ὡς χρυσό θεμέλιο τόν Θεάνθρωπο Χριστό, δηλαδή τό Θεό, ὁ

ὁποῖος ἔγινε ἄνθρωπος, «ἵνα ἡμεῖς θεοποιηθῶμεν»250 γιά νά

ζήσουμε μέ χάρη ὡς «καινοί» ἐν Χριστῷ ἑνωμένοι μέ τό Θεό,

ὡς φορεῖς τῶν ἀκτίστων αὐτοῦ ἐνεργειῶν251.

Ὁ ἱερός Πατήρ ἐπηρεασμένος ἀπό τό θεόπνευστο Παῦλο

ὀνομάζει τήν ἐν χρόνῳ γέννηση τοῦ Λόγου τοῦ Θεοῦ, δηλαδή

τήν ἐνσάρκωσή Του ὡς «κένωση» 252. Μέ τήν κένωση, τήν

248
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 685

15

(=PG 75, 1201C).
249
 Σ. Γ. Παπαδοπούλου, Πατέρες, Αὔξησις τῆς Ἐκκλησίας, Ἅγιον

Πνεῦμα, Ἀθήνα 1970, σ.37: «Ἡ ἐνσάρκωσις εἶναι ἔλευσις αὐτοῦ

τούτου τοῦ δεύτερου προσώπου τῆς Τριάδος καί ἡ ὑπ’ αὐτοῦ

πρόσληψις τῆς ἀνθρώπινης φύσεως
«
ἑνικῶς

»
»

250
 Ἀθανασίου Ἀλεξανδρείας, Περί τῆς ἐνανθρωπήσεως τοῦ Λόγου 54,

PG25, 192B.
251
 Σ. Γ. Παπαδοπούλου, «Συμβολή εἰς τήν θεολογίαν τῆς

«
"ἑνότητος

»
», ἀνάτυπον ἐκ τῆς Θεολογίας, Ἀθῆναι 1970, σ.25.

252
 Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ., Ἀθῆναι 1955, σ.79:

«Σάρκωσις καί κένωσις γιά τόν ἄγιο Κύριλλο εἶναι ὅροι

ταυτόσημοι. Ἡ κένωσις συνίσταται εἰς τό ὅτι ὁ Λόγος καίπερ κατ’

οὐσίαν ἀμετάβλητος, ἐν τούτοις διά τήν ἡμετέραν σωτηρίαν

οἴκειοῦται οἰκονομικῶς πάντα τά τοῦ ἀνθρώπου, πλήν τῆς ἁμαρτίας

ἀναλαμβάνει δούλου μορφήν καί ταπεινοῦται, ὑποβάλλων ἑαυτόν

ἑκουσίως εἰς τά τῆς ἀνθρωπότητος μέτρα. Ἡ κένωσις ἄλλως δηλοῖ

τήν πραγματικότητα τῆς θείας ἐνανθρωπήσεως. Αὑτή οὐδεμίαν θά

εἶχε σημασίαν ἐάν ὁ Λόγος δέν ἐγίνετο πραγματικῶς ἄνθρωπος, ἀλλ’

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 83

ἐνανθρώπηση, ὁ Υἱός τοῦ Θεοῦ ἀναλαμβάνει ὁλόκληρη τήν

ἀνθρώπινη φύση χωρίς τροπή ἤ ἀλλοίωση, τήν ἀνακαινίζει καί

γίνεται «Πρωτότοκος» 253 ἀρχηγός, δηλαδή αὐτῶν πού πιστεύουν

στόν Τριαδικό Θεό, «Ὅτε τοίνυν ὁ συναΐδιος τῷ Πατρί, καί

πρό παντός αἰῶνος Υἱός καί Μονογενής, ἐν ἐσχάτοις τοῦ

αἰῶνος καιροῖς γέγονεν ἄνθρωπος, γεγέννηται δέ διά

γυναικός, καί ὡρίσθη μέν υἱός κεχρημάτικε δέ πρωτότοκος,

καί γέγονεν ἐν πολλοῖς ἀδελφοῖς˙ τότε καί ὁ φύσει πατήρ,

ὁρίζει τοὔνομα, τοῖς τῆς πατρότητος, ἵν’ οὔτως εἴπωμεν,

ἑπόμενος νόμοις»254.

Ὁ Θεῖος Λόγος δέχθηκε, ἐκπληρώνοντας τό σχέδιο τῆς

θείας οἰκονομίας, νά κενωθεῖ, ἀπό Θεός νά γίνει ἄνθρωπος,

ἀπό μεγάλος νά γίνει μικρός, ἀπό γενεσιουργός δύναμη ἕνα

εὐπαθές γέννημα˙ ὁ τέλειος κατά τήν φύσιν τῆς θεότητος

ἄνθρωπον ἀναλαμβάνει ἦτο δηλαδή θεοφόρος ἄνθρωπος, κατά τήν

διδασκαλία τοῦ Νεστορίου»
253
 Πρωτότοκος εἶναι ὁ χαρακτηρισμός αὐτός τοῦ Χριστοῦ ὅσον ἀφορᾷ

στή δημιουργία. Κυρίλλου, Πρός τόν εὐσεβάστατον βασιλέα

Θεοδόσιον. Λόγος προσφωνητικός, περί τῆς ὀρθῆς πίστεως τῆς εἰς

τον Κύριον ἡμῶν Ἰησοῦν Χριστόν, ACO, τ. 1, Ι, 1, σ. 68
28-31

 (=PG

76, 1192C): «πρωτότοκος πάσης κτίσεως, ὅτι ἐν αὐτῷ πάντα, τά τε

ἐν τοῖς οὐρανοῖς καὶ τὰ ἐπὶ τῆς γῆς, τὰ ὁρατὰ καὶ τὰ ἀόρατα,

εἴτε Θρόνοι, εἴτε Κυριότητες, εἴτε Ἀρχαί, εἴτε Ἐξουσίαι, τὰ

πάντα δι᾽ αὐτοῦ καὶ εἰς αὐτὸν ἔκτισται, καὶ αὐτός ἐστι πρὸ

πάντων». Πρβλ. Α΄ Κορ. 15, 18. Συναφῶς βλ. Κυρίλλου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 708
38-42

(=PG 75, 1244D). Τοῦ

ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 765
6-9
(=PG 75, 1340ΑΒ). Τοῦ

ἰδίου, Ἑόρτιος Ἐπιστολή, XVIII, SC 392, t. II, 572
37-40

 (=PG 77,

572C). Καί τοῦ ἰδίου, Θησαυρός, ΛΕ΄, PG 75, 620C. Ὁ Ἀθανάσιος

Ἀλεξανδρείας λέει: «Μονογενής (sic) κατά τήν τοῦ Λόγου οὐσίαν,

καί πρωτότοκος κατά τήν ἔνσαρκον οἰκονομίαν» (Confut. 16, PG 28,

1392A). Θεωρεῖται πρωτότοκος ὅτι αὐτός δηλαδή γεννήθηκε

πρωτότοκος ἀπό τό Θεό πρίν τή δημιουργία τοῦ σύμπαντος κόσμου. Ὁ

Δίδυμος Ἀλεξανδρεύς παρατηρεῖ, «εἰ δέ πρωτότοκος νεκρῶν εἴρηται,

διά τό αἴτιος εἶναι τῆς ἐκ νεκρῶν ἀναστάσεως, οὔτω καί

πρωτότοκος κτίσεως, διά τό αἴτιος εἶναι τοῦ ἐξ οὐκ ὄντων εἰς τό

εἶναι παραγαγεῖν τήν κτίσιν» (Κατά Εὐνομίου 4, PG 29, 701Α).

Ὁμοίως δέ ἀλλοῦ τονίζει, «τό λέγεσθαι τόν υἱόν πρωτότοκον, οὐ

διά τό συναριθμεῖσθαι αὐτόν τῇ κτίσει, λέγεται πρωτότοκος, ἀλλ’

εἰς ἀπόδειξιν τῆς τῶν πάντων διά τοῦ υἱοῦ δημιουργίας καί

υἱοποίησεως». (Κατά Ἀρειανῶν, Γ΄, PG 26, 340Β). Χρ. Σπ.

Βούλγαρη, Ὑπόμνημα εἰς τήν πρός Ἑβραίους ἐπιστολήν, Ἀθῆναι 1993,

σ. 126.
254
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 698

22

(=PG 75, 1229A). Πρβλ. Ρωμ. 8, 29.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 84

ἀπέβη μείων «ἐν ἀνθρωπότητος μέρει»255, «ὑφειμένος διά τό

ἀνθρώπινον»256. Πλούσιος ὤν, ἐπτώχευσε καί ἐταπείνωσεν

ἑαυτόν «εἰς ἑκούσιον κένωσιν»257 ἀποδείχθηκε ὅμως περίτρανα

μέ τή ζωή καί τό ἔργο Του, τή Σταύρωση καί τήν ἀνάστασή

Του, ὅτι ἦταν συνάμα καί ἡ γενεσιουργός δύναμη, αὐτή πού

προωθοῦσε τήν ἱστορία καί τόν ἄνθρωπο ἀπό τό Νόμο στή

Χάρη, ἀπό τήν τιμωρία στή σωτηρία καί τήν αἰώνια ζωή.

Προκειμένου λοιπόν νά ἐκπληρωθεῖ ὁ στόχος τοῦ προαιωνίου

σχεδίου τῆς θείας οἰκονομίας, δηλαδή ἡ ἐπανένωση τοῦ

ἀνθρώπου μέ τό Θεό, ἦταν ἀπαραίτητο ὁ Λόγος νά προσεγγίσει

τόν ἄνθρωπο καί νά γίνει γήινος, δηλαδή νά γίνει σαρκικός,

«καί ἐν τῆς ἀνθρωπίνης πτωχείας ἐταπεινώθη μέτροις ἵνα

ὑποστῆ τόν σταυρικόν θάνατον ὑπέρ ἡμῶν»258.

«Σάρκωση» καί «κένωση» εἶναι ὅροι ταυτόσημοι γιά τόν

Ἅγιο Κύριλλο. Ἡ κένωση συνίσταται στό ὅτι ὁ Λόγος ἄν καί

παραμένει στή θεία Του οὐσία ἀμετάβλητος, ἐν τούτοις γιά

τή δική μας σωτηρία οἰκειοῦται οἰκονομικῶς ὅλα τά

ἀνθρώπινα, ἐκτός βέβαια ἀπό τήν ἁμαρτία. ἀναλαμβάνει μορφή

δούλου καί ταπεινώνεται. Ὑποβάλλει τόν ἑαυτό Του ἑκούσια

στά ἀνθρώπινα μέτρα. Ἡ «κένωση» ἄλλωστε, δηλώνει τήν

πραγματικότητα τῆς θείας ἐνανθρωπήσεως. Ἡ τελευταία θά

ἦταν ἄνευ σημασίας, ἄν ὁ Λόγος δέ γινόταν πραγματικός

ἄνθρωπος, ἀλλά ἀναλάμβανε ἁπλῶς τόν ἄνθρωπο, γινόταν

δηλαδή, ὄχι Θεάνθρωπος, ἀλλά θεοφόρος ἄνθρωπος, σύμφωνα μέ

τή διδασκαλία τοῦ Πατριάρχη Κωνσταντινουπόλεως Νεστορίου259
.

Ὁ τρόπος τῆς θεώσεως τοῦ ἀνθρώπου, δηλαδή ἡ ἐν χρόνῳ

σάρκωση τοῦ Λόγου τοῦ Θεοῦ φανερώνει τήν ἄπειρο πρός τόν

ἄνθρωπο ἀγάπη τοῦ Θεοῦ260
. Μέ τήν ἐνσάρκωση, ὁ ἀσώματος

255

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 698
26-

27
 (=PG 75, 1229A). Πρβλ. Ρωμ. 8, 29.

256
 Κυρίλλου, Εἰς Ἠσαΐαν, ΙΙ, Α΄, PG 70, 312D, 313A.

257
Αὐτόθι.

258
Αὐτόθι. Τοῦ ἰδίου, Εἰς Ἠσαΐαν, PG 70, 1992Α. Πρβλ. Χρ.

Παπαδοπούλου, Κύριλλος 'Ἀλεξανδρείας, Ἀλεξάνδρεια 1933, σ.93.
259
 Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ., Ἀθῆναι 1955, σ. 79.
260
 Ἠ. Δ. Μουτσούλα, Ἡ σάρκωσις τοῦ Λόγου καί ἡ θέωσις τοῦ

ἀνθρώπου κατά τή διδασκαλία Γρηγορίου Νύσσης, δ.δ., Ἀθῆναι 1965,

σ. 31.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 85

γίνεται ἐμφανής, καί ὁ ἀναφής ἁπτός, ὁ Δημιουργός

εἰσέρχεται στή δημιουργημένη σάρκα261. Μέ τήν ἐν χρόνῳ κατά

σάρκα γέννηση τοῦ Υἱοῦ τοῦ Θεοῦ, ἡ ἴδια ἡ Ζωή ἐμφανίζεται

μπροστά στά σαρκικά μάτια μας, «Ὁ ἦν ἀπαρχῆς, ὅ ἀκηκόαμεν,

ὅ ἑωράκαμεν τοῖς μέν ὀφθαλμοῖς ἡμῶν, ὅ ἐθεασάμεθα, καί αἱ

χεῖρες ἡμῶν ἐψηλάφησαν περί τοῦ Λόγου τῆς ζωῆς, καί ἡ ζωή

ἐφανερώθη, καί ἑωράκαμεν, καί μαρτυροῦμεν, ἀπαγγέλλομεν

ὑμῖν τήν ζωήν τήν αἰώνιον, ἥτις ἦν πρός τόν Πατέρα, καί

ἐφανερώθη ἡμῖν»262. Ἡ ἐν χρόνῳ ἐνανθρώπηση τοῦ δευτέρου

προσώπου τῆς Ἁγίας Τριάδας γίνεται ἡ ἀφετηρία γιά τή

σωτηρία μας πού ὁλοκληρώνεται μέ τό θάνατο καί τήν

ἀνάσταση τοῦ Λόγου263. Ὁ Λόγος προϋπῆρχε «ὅ ἦν ἀπαρχῆς»264,

ἦταν προαιώνια μαζί μέ τόν Πατέρα «ἥτις ἦν πρός τόν

Πατέρα»265 καί ὅταν ἔφτασε τό πλήρωμα τοῦ χρόνου «ἐφανερώθη

ἡμῖν»266, ἐνσαρκώθηκε, ἔγινε τέλειος ἄνθρωπος μέσα ἀπό τήν

κοιλιά τῆς Παρθένους Μαρίας παραμένοντας συγχρόνως καί

τέλειος Θεός. Φυσικά, σημειώνει ὁ Κύριλλος ὅτι τό μυστήριο

τῆς ἐνανθρωπήσεως εἶναι σημαντικό καί μπορεῖ νά

κατανοηθεῖ μόνο μέ τή δωρεά τοῦ Ἁγίου Πνεύματος, γιατί

χωρίς τή χάρη Του, ἡ ἐν χρόνῳ γέννηση τοῦ Χριστοῦ

διαφαίνεται θαμπή σάν εἴδωλο μέσα ἀπό μεταλλικό καθρέφτη,

«ἐν ἐσόπτρῳ καί αἰνίγματι»267.

261
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 712

14-

16
 (=PG 75, 1252A): «Γέγονε γάρ ἐμφανής ὁ ἀσώματος, καί ἁπτός ὁ

ἀναφής, οὐκ ὀθνεῖον ἔχων τι περίβλημα τήν ἀπο γῆς σάρκα, ἀλλ’

ἴδιον αὐτήν ποιησάμενος ναόν καί σύν αὐτῇ γνωριζόμενος, ὡς Θεός

καί Κύριος».
262
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 712

5-8

(=PG 75, 1249D). Πρβλ. Ἰω. 20, 28.
263
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 712

15-

21
(=PG 75, 1252A): «Εἰς τοῦτο γάρ Χριστός ἀπέθανε, καί ἔζησε,

ἵινα καί νεκρῶν καί ζώντων κυριεύσῃ».
264

 Τοῦ ἰδίου, Θησαυρός, ΛΕ΄, PG 75, 617D.
265

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 685
29

(=PG 75, 1201C).
266

 Τοῦ ἰδίου, Θησαυρός, ΛΕ΄, PG 75, 620A.
267
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 678

14

(=PG 75, 1192A). Πρβλ. Α΄ Κορ. 7,7. 13,12: «Μεθέντα δή οὖν

τουτοισί διαμέλειν ἔτι, βούλει λέγειν τά περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς καί ὅτι ποτέ ἐστ’ τό ἐπ’ αὐτῇ μυστήριον,

διαρθροῦν ὅτι μάλιστα πειρᾶσθαι σαφῶς, κατά γε τό ἐγχωροῦν, τοῖς

ἐν ἐσόπτρῳ καί αἰνίγματι βλέπουσι, καί ἐκ μέρους γινώσκουσιν,

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 86

Στό «Ὅτι εἷς ὁ Χριστός» ὁ Κύριλλος λέει ὅτι ὁ

παράδοξος τρόπος συλλήψεως τοῦ Χριστοῦ δηλώνει ὅτι Ἐκεῖνος

διαφέρει ἀπό τούς ὑπόλοιπους ἀνθρώπους. Εἶναι ξεχωριστός.

Εἶναι ὁ Μονογενής Υἱός τοῦ Θεοῦ, ὁ ἴδιος ὁ Θεός. Συγχρόνως

μέ τήν «ἄσπιλον σύλληψιν»268 δέ μετέχει στό προπατορικό

ἁμάρτημα. Γίνεται τέλειος ἄνθρωπος καί παραμένει τέλειος

Θεός, μέ ἀποτέλεσμα νά γίνεται ἕνας ἀπό τούς ἀνθρώπους καί

ταυτόχρονα νά τούς δίνει τή δυνατότητα νά γίνουν «κατά

χάριν» υἱοί Θεοῦ καί δικοί Του ἀδελφοί. Αὐτός πού ὑπάρχει

προαιώνια καί εἶναι Θεός, γεννιέται ὡς ἄνθρωπος ἀπό

γυναῖκα269. Ἡ ἁγιότητα τῆς φύσεως Του, «ὅς ἅγιος ὤν κατά

φύσιν ὡς Θεός»270 ἀφοῦ εἶναι Θεός, ἔχει ὡς συνέπεια νά

ἁγιάσει τό ἀνθρώπινο φύραμα, ἀφοῦ ἔγινε ἕνας ἀπό ἐμᾶς271.

Ὁ Κύριλλος καί στό πόνημα αὐτό σημειώνει μέ ἔμφαση

ὅτι ὁ Λόγος ἔγινε ἄνθρωπος «ἐν ἐσχάτοις τοῦ αἰῶνος

καιροῖς» ἐνῶ προαιωνίως ὑπῆρχε ὡς Θεός272. Ἔφθασε, δηλαδή

τό πλήρωμα τοῦ χρόνου νά πραγματοποιηθεῖ ἡ ὑπόσχεση πού

εἶχε δώσει ὁ Θεός στόν ἐπικατάρατο δαίμονα, «καί ἔχθραν

θήσω ἀνά μέσον σοῦ καί ἀνά μέσον τῆς γυναικός καί ἀνά

μέσον τοῦ σπέρματός σου καί ἀνά μέσον τοῦ σπέρματος αὐτῆς˙

αὐτός σου τηρήσει κεφαλήν, καί σύ τηρήσεις αὐτοῦ

πτέρναν»273. Καταδέχθηκε ὁ Δημιουργός καί Κύριος ὅλης τῆς

δημιουργίας νά λάβει τή μορφή τοῦ δούλου, δηλαδή νά γίνει

ἄνθρωπος μέ ἕναν ἐντελῶς παράδοξο τρόπο, «ἀπομεμένηκε γάρ

τῶν ὅλων Κύριος, καί ἐν τῇ τοῦ δούλου μορφῇ γεγονῶς

κατά τό μέτρον τῆς δωρεᾶς τῆς ἐπιχορηγίας τοῦ Πνεύματος, καθά

καί ὁ θεσπέσιος γράφει Παῦλος;»
268

 Κυρίλλου, Περί τῆς ἐν πνεύματι καί ἀληθείᾳ προσκυνήσεως καί

λατρείας, ΙΒ΄, PG 68, 817Α.
269
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 729

21-22
(=PG 75, 1280C):

«Οὗτος γάρ ὑπάρχων ἀεί καί ὑφεστηκώς κατά γε τό εἶναι Θεός

ὑπέμεινε γέννησιν τήν κατά σάρκα ἐκ γυναικός».
270
 Αὐτόθι.

271
 Αὐτόθι, SC 97, 729

23-25
 (=PG 75, 1280C): «Ἑνός οὖν ἄρα καί τοῦ

αὐτοῦ καί τό ἀιδίως εἶναι καί ὑφεστᾶναι καί ἐν ἐσχάτοις καιροῖς

κατά σάρκα γεννηθῆναι, ὅς ἅγιος ὤν κατά φύσιν ὡς Θεός, ἡγιάζετο

μεθ’ ἡμῶν καθό πέφηνεν ἄνθρωπος, ᾧ περ ἄν πρέποι τό ἁγιάζεσθαι».
272
 Αὐτόθι, SC 97, 721

3-5
 (=PG 75, 1265C) «Σάρκα δή οὖν φαμεν

γενέσθαι τόν Λόγον, κατά γε τήν ἐκ γυναικός κατά σάρκα γέννησιν,

ἥν ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς ὑπομεῖναι λέγεται, καίτοι πρό

παντός τοῦ αἰῶνος ὑπάρχων ὡς Θεός».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 87

οἰκονονικῶς»274, καί «παράδοξον ἀληθῶς διά ταῦτα ἐστί τό

Χριστοῦ μυστήριον»275. Μέ τό ἐπίρρημα «οἰκονομικῶς»

προσδιορίζεται τό μυστήριο τῆς θείας ἐνανθρωπήσεως. Ὅταν

οἱ Πατέρες τῆς Ἐκκλησίας κάνουν λόγο γιά τήν ἐνανθρώπηση

τοῦ δεύτερου Προσώπου τῆς Ἁγίας Τριάδας μιλᾶνε γιά τό

μυστήριο τῆς θείας οἰκονομίας, τό χαρακτηρισμό αὐτό γιά

τήν ἐν χρόνῳ κατά σάρκα γέννηση τοῦ Λόγου, τόν ἀνέφερε

πρῶτος ὁ Γρηγόριος ὁ Θεολόγος276. Ὅταν γίνεται λόγος γιά

τήν Ἁγία Τριάδα χρησιμοποιεῖται ὁ ὅρος Θεολογία277.

Ὁ θρησκευτικός ταγός τῆς Ἀλεξάνδρειας σημειώνει ὅτι

ὁ ἄπειρος Θεός ἀνέλαβε με τήν ἐνανθρώπησή Του ὁλόκληρηρη

273
 Γέν. 2,15.

274
 Οἰκονομικῶς: Ἡ θεία οἰκονομία χαρακτηρίζεται ὑπό τοῦ ἱεροῦ

Κυρίλλου ὡς «...οἰκονομία μετά σαρκός». «Εἰς αὐτήν ἀποδίδονται

πάντα τά ἀνθρωποπρεπῶς περί τοῦ Κυρίου εἰρημένα, ὅπως τό

κεχρῖσθαι τῷ πνεύματι, παρ’ ὅλον ὅτι τό θεῖον Πνεῦμα τυγχάνει

ἴδιον τοῦ Λόγου, τό βάπτισμα καταδέξασθαι
»
, ὅπερ ἁρμόζει

ἀποκλειστικῶς
«
τοῖς τῆς οἰκονομίας τρόποις

»
, τό «προκόπτειν ἐν τῇ

ἡλικίᾳ
»
, καίτοι ὁ Θεός Λόγος ἔχειν ἀίδιον τήν ὕπαρξιν παρά τῷ

Πατρί, τό
«
καταπτᾶν ἐπ’ αὐτόν τό Πνεῦμα

»
 καί

«
τό τῆς ἱερωσύνης

δέξασθαι ἀξίωμα
»
». Κυρίλλου, Κατά ἀνθρωπομορφιτῶν - Ἐπιστ. Πρός

Καλοσύριον, Β΄, PG 76, 1380BC. Τοῦ ἰδίου, Κατά Ἰουλιανοῦ, Χ, PG

76, 1353ΑΒ. Τοῦ ἰδίου, Κατά Νεστορίου Δυσφημιῶν, ΙΙΙ, Γ΄, PG 76,

148Β. Αὐτόθι, IV, B΄, PG 76, 177BC. Τοῦ ἰδίου, Ἐπιστολή 50
η
, PG

77, 305Α. Πρβλ. Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί

διδασκαλία Κυρίλλου Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ.,

Ἀθῆναι 1955, σ.40.
275
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 723

23-31
 (=PG 75, 1269CD).

276
 Γρηγορίου Θεολόγου, Λόγος 38 –Εἰς τά Θεοφάνεια, PG 36, 320ΑΒ:

«Διχῆ δὲ τοῦ ἀπείρου θεωρουμένου, κατά τε ἀρχὴν καὶ τέλος (τὸ

γὰρ ὑπὲρ ταῦτα, καὶ μὴ ἐν τού τοις, ἄπειρον), ὅταν μὲν εἰς τὸν

ἄνω βυθὸν ὁ νοῦς ἀποβλέψῃ, οὐκ ἔχων ὅποι στῇ καὶ ἀπερείσηται

ταῖς περὶ Θεοῦ φαντασίαις͵ τὸ ἐνταῦθα ἄπειρον καὶ ἀνέκβατον,

ἄναρχον προσηγόρευσεν· ὅταν δὲ εἰς τὰ κάτω καὶ τὰ ἑξῆς, ἀθάνατον

καὶ ἀνώλεθρον· ὅταν δὲ συνέλῃ τὸ πᾶν, αἰώνιον. Αἰὼν γὰρ, οὔτε

χρόνος, οὔτε χρόνου τι μέρος· οὐδὲ γὰρ μετρητόν· ἀλλ’ ὅπερ ἡμῖν

ὁ χρόνος, ἡλίου φορᾷ μετρούμενος, τοῦτο τοῖς ἀϊδίοις, αἰὼν, τὸ

συμπαρεκτεινόμενον τοῖς οὖσιν, οἷόν τι χρονικὸν κίνημα, καὶ

διάστημα. Ταῦτά μοι περὶ Θεοῦ πεφιλοσοφήσθω τανῦν. Οὐδὲ γὰρ ὑπὲρ

ταῦτα καιρὸς, ὅτι μὴ θεολογία τὸ προκείμενον ἡμῖν, ἀλλ’

οἰκονομία. Θεοῦ δὲ ὅταν εἴπω, λέγω Πατρὸς, καὶ Υἱοῦ, καὶ ἁγίου

Πνεύματος· οὔτε ὑπὲρ ταῦτα τῆς θεότητος χεομένης, ἵνα μὴ δῆμον

θεῶν εἰσαγά γωμεν· οὔτε ἐντὸς τούτων ὁριζομένης, ἵνα μὴ πενίαν

θεότητος κατακριθῶμεν, ἢ διὰ τὴν μοναρχίαν Ἰου δαΐζοντες, ἢ διὰ

τὴν ἀφθονίαν Ἑλληνίζοντες. Τὸ γὰρ κακὸν ἐν ἀμφοτέροις ὅμοιον,

κἂν ἐν τοῖς ἐναντίοις εὑρίσκηται. Οὕτω μὲν οὖν τὰ Ἅγια τῶν

ἁγίων, ἃ καὶ τοῖς σεραφὶμ συγκαλύπτεται, καὶ δοξάζεται τρισὶν

ἁγιασμοῖς, εἰς μίαν συνιοῦσι κυριότητα καὶ θεότητα· ὃ καὶ ἄλλῳ

τινὶ τῶν πρὸ ἡμῶν πεφι λοσόφηται κάλλιστά τε καὶ ὑψηλότατα».
277
Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 88

τήν πεπερασμένη ἀνθρωπότητα καί ἔτσι «ὁ ὑπέρ πᾶσαν τήν

κτίσιν ἀόρατος»278 γίνεται «ὁρατός κατά σάρκα»279 ὥστε νά

μπορέσει νά ξαναδώσει στόν ἄνθρωπο τό δῶρο τῆς ἀληθινῆς

ζωῆς, δηλαδή τήν ἐπανασύνδεσή του μέ τόν Πλάστη, «Θεός ἦν

ἐν ἀνθρωπότητι καί ἐν τοῖς καθ' ὑμᾶς, ὁ ὑπέρ πᾶσαν τήν

κτίσιν˙ ἀόρατος, ὁρατός κατά σάρκα, ὁ ἐξ οὐρανοῦ καί

ἄνωθεν, ἐν εἴδει τῶν χοϊκῶν˙ ἁπτός, ὁ ἀναφής˙ ὁ κατά φύσιν

ἰδίαν ἐλεύθερος, ἐν μορφῇ δούλου˙ ὁ εὐλογῶν τήν κτίσιν

ἐπάρατος, καί ἐν τοῖς ἀνόμοις ἡ πᾶσα δικαιοσύνη, καί ἐν

δοκήσει θανάτου γέγονεν ἡ ζωή»280. Ἡ ἐνανθρώπηση εἶναι μία

παράδοξη καί ἀντινομική κίνηση τοῦ Θεοῦ, ἡ ὁποία φέρει τόν

κτίστην στή θέση τοῦ κτίσματος, γιά νά μπορέσουν ὅλοι,

δίκαιοι καί ἄδικοι, νά γίνουν μέτοχοι τῆς θείας

δικαιοσύνης «ἐν τοῖς ἀνόμοις ἡ πᾶσα δικαιοσύνη281».

Ὁ συναΐδιος θεῖος Λόγος γίνεται ἄνθρωπος μέσα ἀπό τή

μήτρα μίας γυναῖκας. Μέσα ἀπό τό πάθος τῆς σάρκας τοῦ

Θεανθρώπου ἐπέρχεται στό ἀνθρώπινο γένος ἡ σωτηρία ἀπό τήν

ἁμαρτία καί ἀπό τή φθορά τοῦ Θανάτου, «ἐν δοκήσει θανάτου

γέγονεν ἡ ζωή»282. Ἄλλωστε ἡ λύτρωση τοῦ ἀνθρώπου ἀπό τά

δεινά συνίσταται στόν ἀποκλεισμό τῆς φθορᾶς ἀπό τήν

ἀνθρωπότητα μέσα ἀπό τήν ἕνωση τῆς θείας καί τῆς

ἀνθρώπινης φύσεως πού πραγματοποιήθηκε στό πρόσωπο τοῦ

ἐνσαρκωμένου Θείου Λόγου. Ὁ Χριστός ἐκένωσε τόν ἑαυτό του,

χωρίς νά χάσει τή θεία Του φύση, ὅταν σαρκώθηκε, ὅταν πῆρε

μορφή δούλου, γενόμενος ὅμοιος μέ τούς ἀνθρώπους: «Τό ἐν

προσλήψει γενέσθαι σαρκός, καί ἐν δούλου μορφῇ, ἡ πρός

ἡμᾶς ὁμοίωσις τοῦ μή καθ' ἡμᾶς κατ' ἰδίαν φύσιν, ἀλλ' ὑπέρ

πᾶσαν ὄντος τήν κτίσιν. Οὔτω τεταπείνωκεν ἑαυτόν, καθείς

οἰκονομικῶς ἐν τοῖς τῆς ἀνθρωπότητος μέτροις. Ἀλλ' ἦν καί

οὔτω Θεός, ὡς μή δοτόν ἔχων τό φύσει προσόν αὐτῷ»283. Ὁ

278
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 723

33
 (=PG 75, 1269D,

1272A).
279
 Αὐτόθι.

280
 Αὐτόθι, SC 97, 723

33-38
 (=PG 75, 1269D, 1272A).

281
 Αὐτόθι, SC 97, 723

36
(=PG 75, 1272A).

282
 Αὐτόθι, SC 97, 723

37
(=PG 75, 1272A).

283
Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 735

43
-736

1-2
(=PG 75,

1301B).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 89

ὅρος «κένωσις» δηλώνει τήν κάθοδο ἀπό κάτι μεγαλύτερο σέ

κάτι μικρότερο καί ταπεινό. Ἐκεῖνος ὁ ὁποῖος ταπείνωσε καί

κένωσε τόν ἑαυτό Του εἶναι ὁ Λόγος τοῦ Θεοῦ284.

Χαρακτηριστικός εἶναι ὁ σχολιασμός τῶν εὐαγγελικῶν

φράσεων ἀπό τό εὐαγγέλιο τοῦ Ματθαίου καί τοῦ Ἰωάννη, πού

κάνει ὁ ἀλεξανδρινός Πατήρ στό ἔργο του «Ὅτι εἷς ὁ

Χριστός»: «Οὐχ οὗτος ἐστιν ὁ τοῦ τέκτονος υἱός;»285, «Πῶς

νῦν λέγει, ὅτι ἐκ τοῦ οὐρανοῦ καταβέβηκα;»286. Βασιζόμενος

στά παραπάνω αὐτά εὐαγγελικά χωρία, ὁ ἱερός Πατήρ ἐξηγεῖ

ὅτι ἡ θεία φύση εἶναι ἀόρατη, ἐνῶ ὅταν ἐνσαρκώθη ὁ θεῖος

Λόγος, τότε μέσα ἀπό τήν ὁρατή ἀνθρώπινη φύση, ἀποκτᾶμε τή

δυνατότητα νά δοῦμε τό Θεό. Τήν ἑρμηνεία του τήν

τεκμηριώνει μέ ἕνα στίχο ἀπό δαυϊτικό ψαλμό: «Ὁ Θεός

ἐμφανῶς ἤξει, ὁ Θεός ἡμῶν, καί οὐ παρασιωπήσεται»287

Στή σάρκωση, «τό μέγα ἐστί τό τῆς εὐσεβείας

μυστήριον»288, ὁ Λόγος προσλαμβάνει τήν πρωτό-πλαστη

ἀνθρώπινη φύση, πού δημιουργήθηκε «κατ' εἰκόνα Θεοῦ» καί

γι΄ αὐτό ἡ εἰκόνα τοῦ Θεοῦ ἀποκαθίσταται καί πάλι στόν

ἄνθρωπο
289
, «Οὕτως ὁ Θεός Λόγος οἰκειοῦται τῆς τοῦ δούλου

μορφῆς τήν εὐτέλειαν, καί Θεός ὑπάρχων, ἄνθρωπος ἠθέλησεν

ὀνομάζεσθαι»290 Ὁ Θεός λοιπόν γίνεται ἄνθρωπος,

ἐνσαρκώνεται, καί δέ γίνεται ἁπλῶς ὁ ἄνθρωπος θεοφόρος,

γιατί μόνο ἔτσι τό δημιούργημα θά μποροῦσε νά ἀνακαινισθεῖ

ἀπό τό Δημιουργό, «Εἰ ἐν μορφῇ Θεοῦ ὑπάρχων ἑαυτόν ἐκένωσε

μορφήν δούλου λαβών, τοσοῦτον ἄν δόξειε τῆς κατά φύσιν

ἀξίας ὑποβεβηκέναι, ὅπερ ἄν ὀφθείη κεῖσθαι μεταξύ Θεοῦ καί

ἀνθρώπου. Οὐ γάρ ἦν μέν πρότερον ἄνθρωπος, γέγονε δέ

284
 Τοῦ ἰδίου, Ἐπιστολή 1, PG 77, 25A.

285
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 761

31-32
 (=PG 75, 1333C).

Πρβλ. Ματθ. 13, 55.
286
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 771

28
 (=PG 75, 1336Β).

Πρβλ. Ἰω. 6,38.
287
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 761

37
 (=PG 75, 1333C).

Πρβλ. Ψαλμ. 49, 3.
288
 Α΄ Τιμ. 3, 16.

289
 Γ. Φλορόφσκυ, Δημιουργία καί ἀπολύτρωση, ἐκδ. Π. Πουρναρᾶ,

Θεσσαλονίκη 1983, σ. 110.
290
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1469D,

1472A.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 90

ὕστερον ὁ Θεός, ἀλλά Θεός ὤν γέγονεν ἄνθρωπος, ἔχει τοίνυν

οὐδέν εἰς βελτίωσιν ἐκ τούτων ὁ τοῦ Θεοῦ Λόγος»291

Ὁ ἐνανθρωπήσας Λόγος, ὁ Θεός πού ἔγινε ἄνθρωπος

χωρίς νά χάσει τή θεότητά Του, ἐξαιτίας τῶν δύο φύσεων Του

λειτουργεῖ ὡς γέφυρα μεταξύ τοῦ ἀνθρώπου καί τοῦ Θεοῦ

«κεῖσθαι μεταξύ Θεοῦ καί ἀνθρώπου»292. Ὁ πατριάρχης

Ἀλεξανδρείας σημειώνει χαρακτηριστικά, πρός ἀποφυγή τυχόν

κακοδοξιῶν, ὅτι ὁ Λόγος πρίν προσλάβει τήν ἀνθρώπινη φύση,

ἦταν μόνο Θεός καί φυσικά δέν ἦταν οὔτε κάποιος ἄνθρωπος

συγκεκριμένος πού προσλήφθηκε ἀπό τό Θεό, «Οὐ γάρ ἦν μέν

πρότερον ἄνθρωπος, γέγονε δέ ὕστερον ὁ Θεός, ἀλλά Θεός ὤν

γέγονεν ἄνθρωπος»293. Ὁ τελευταῖος δέ, δείχνοντας τήν

ἀπέραντη ἀγάπη Του γιά τό πιό ἀκριβό δημιούργημά Του, ὅταν

ἔρχονται οἱ ἔσχατοι καιροί συνέβαλε στήν ἐνανθρώπηση τοῦ

συναΐδιου Υἱοῦ Του. Ἐκεῖνος πού «ἐπέκειτο παντός αἰῶνος

καί χρόνου»294 ὑπομένει τήν κατά σάρκα γέννηση295 ἀπό τήν

Παρθένο Μαρία, «Ἐπειδή γάρ ὁ ἐκ τοῦ Θεοῦ Πατρός Λόγος,

καθά πλειστάκις εἰρήκαμεν, μετέσχηκεν αἵματος καί σαρκός

παραπλησίως ἡμῖν, σῶμά τε ἴδιον ἐποιήσατο τό ἐκ τῆς Ἁγίας

Παρθένου κεχρημάτικέ τε οὕτω καί υἱός ἀνθρώπου»296, ὥστε νά

μπορέσει νά σώσει τό ἀνθρώπινο γένος ἀπό τήν ἁμαρτία καί

νά τοῦ χαρίσει ξανά τό δρόμο γιά τή Βασιλεία τῶν Οὐρανῶν.

Ἔγινε τέλειος ἄνθρωπος, ἔχοντας σῶμα καί ψυχή. Βέβαια τό

σῶμα Του δέν προϋπῆρχε, ἀλλά δημιουργήθηκε μέ τή σύλληψη

Του μέσα στή μῆτρα τῆς Παναγίας μέ τή Χάρη τοῦ Παναγίου

Πνεύματος. Ἔγινε, κατά συνέπεια, «Υἱός ἀνθρώπου» χωρίς νά

291
 Τοῦ ἰδίου, Θησαυρός, ΙΓ΄, PG 75, 217A.

292
 Αὐτόθι.

293
 Αὐτόθι.

294
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 685

5-

10
 (=PG 75, 1201C): «... τόν συναΐδιον τῷ Θεῷ καί Πατρί Λόγον,

τῇ τῆς σαρκός γενέσει συμπαρομαρτοῦσαν ἔχειν τῆς ὑπάρξεως τήν

ἀρχήν, καί ὀψιγενῆ φαντάζεσθαι τόν ἐπέκεινα παντός αἰῶνος καί

χρόνου, ὡς ἐν ἐσχάτοις καί μόλις τοῖς τῆς ἐνανθρωπήσεως καιροῖς,

Πατέρα μέν γενέσθαι τόν Θεόν, συνεισβαλεῖν δέ ὥσπερ εἰς τό εἶναι

τε καί ὑφεστάναι τῷ ἐκ τῆς Παρθένου ναῷ, τόν δι' οὗ τά πάντα,

καί ἐν ᾧ τά πάντα».
295
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 729

10-14
(=PG 75, 1280C).

296
 Τοῦ ἰδίου, Κατά τῶν Νεστορίου Δυσφημιῶν, V, Z, ACO, τ. 1, Ι,

6, σ. 105
20-22

 (=PG 76, 244D). Πρβλ. Φιλιπ. 2, 6-7.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 91

χάσει τήν προαιώνια ἰδιότητά Του ὡς φύσει Υἱός Θεοῦ, «τήν

τῆς φύσεως αὐτοῦ προσηγορίαν λαβών, Υἱός ἀνθρώπου, ὁ

προαιώνιος τοῦ Θεοῦ Λόγος ηὐδόκησεν ὀνομάζεσθαι»297

Μόνο, ὅμως, μέ τήν ἐν χρόνῳ γέννησή Του, ὁ Υἱός καί

Λόγος τοῦ Θεοῦ σώζει τό ἀνθρώπινο γένος ἀπό τή φθορά τῆς

ἁμαρτίας καί τοῦ αἰωνίου θανάτου. Γίνεται πραγματικός καί

τέλειος ἄνθρωπος ἄνευ ἁμαρτίας, ἀναλαμβάνει πάντα τά

ἀνθρώπινα «οἰκονομικῶς»298, οἰκειοποιεῖται τῆς ἀνθρώπινης

φύσεως τά ἀδιάβλητα πάθη, ζεῖ καί συναναστρέφεται μεταξύ

τῶν ἀνθρώπων κατά τή διάρκεια τῆς ἐπί γῆς ζωῆς Του, γιά νά

χρηματίσει ἀργότερα μέ τήν ἐξιλαστήρια θυσία Του ὁ Μέγας

πρός τόν οὐράνιον Πατέρα Του ἀρχιερέας καί σωτῆρας τῆς

ἀνθρωπότητας299
.

Ἐν κατακλείδι, ὁ Κύριλλος καί στά δύο ἔργα πού

ἐξετάζονται, ἐπισημαίνει τή σημασία τῆς ἐν χρόνῳ κατά

σάρκα γεννήσεως τοῦ Χριστοῦ γιά ὁλόκληρο τό ἀνθρώπινο

γένος. Τό μυστήριο τῆς Θείας Οἰκονομίας ἐπανοικοδομεῖ τίς

γέφυρες ἐπικοινωνίας μεταξύ Δημιουργοῦ καί δημιουργήματος.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς» ἡ γλῶσσα τοῦ

ἀλεξανδρινοῦ Πατρός εἶναι ἁπλή καί μέ λιτό θεολογικό τρόπο

μιλάει γιά τήν ἐνανθρώπηση τοῦ Υἱοῦ καί Λόγου τοῦ Θεοῦ.

Στό «Ὅτι εἷς ὁ Χριστός» ὁ Κύριλλος χρησιμοποιεῖ μία

ὡριμότερη καί ἀκριβέστερη θεολογικά γλῶσσα, μέ τήν ὁποία

ἐκφράζει λεπτότερες θεολογικές ἔννοιες σχετικά μέ τό

πρόσωπο τοῦ Χριστοῦ.

Ἡ διαφοροποίηση αὐτή στό ὕφος καί στή γλῶσσα μεταξύ

τῶν δύο ἔργων τοῦ Κυρίλλου Ἀλεξανδρείας ὀφείλεται κυρίως

στό χρόνο συγγραφῆς τῶν δύο πονημάτων. Τό μέν πρῶτο

γράφτηκε λίγο καιρό μετά τήν Γ΄ Οἰκουμενική Σύνοδο. Μπορεῖ

297
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, ΚΘ΄, PG 75,

1469C. Πρβλ. Ἐφ. 4,10.
298
 Πρβλ. Γρηγορίου Θεολόγου, Λόγος 38 –Εἰς Θεοφάνεια, PG 36,

320Α: «Ταῦτά μοί περί Θεοῦ πεφιλοσοφήσθω τοινῦν, οὐδέ γάρ ὑπέρ

ταῦτα καιρός, ὅτι μή θεολογία τό προκείμενον ἡμῖν ἀλλ’

οἰκονομία. Θεοῦ δέ ὅταν εἴπω, λέγω Πατρός καί Υἱοῦ καί Ἁγίου

Πνεύματι». Συναφῶς βλ. Χ. Παπαδοπούλου, Ὁ ἅγιος Κύριλλος

Ἀλεξανδρείας, Ἀλεξάνδρεια 1933, σ. 92.
299
Ἀ. Θεοδώρου, Ἡ Χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

τοῦ Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ., Ἀθῆναι 1955, σ. 79.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 92

κατά συνέπεια ὁ ἀναγνώστης νά παρατηρήσει σημάδια ἀπό τά

ἐπιχειρήματα τῆς πολεμικῆς τοῦ Κυρίλλου ἐναντίον τοῦ

Νεστορίου καί μία πιό εὐέλικτη ὁρολογία, π.χ. «φανέρωσις

ἐν σαρκί»300 Ἔτσι ἀντικρούει τήν αἱρετική διδασκαλία τοῦ

Νεστορίου χωρίς νά κάνει ἀναφορά στό ὄνομα τοῦ πατριάρχη

Κωνσταντινουπόλεως, οὔτε καί στόν ἐπίμαχο ὅρο Θεοτόκο. Στό

δεύτερο ἔργο, πού τό πέρασμα τοῦ χρόνου ἔδωσε τήν εὐκαιρία

στόν Κύριλλο νά βελτιώσει σέ βάθος τή Χριστολογική του

διδασκαλία, μιλάει μέ πιό προσεγμένη ὁρολογία γιά τό

μυστήριο τῆς Θείας Οἰκονομίας, π.χ. «σάρκωσις»,

«ὑποστατική ἕνωσις». Παρατηροῦμε λοιπόν μέσα ἀπό τά δύο

αὐτά συγγραφικά πονήματα τή βαθμιαία ὡρίμανση τῆς

θεολογίας τοῦ μεγάλου αὐτοῦ ἀλεξανδρινοῦ Πατρός καί τοῦ

τρόπου ἐκφράσεως αὐτῆς.

300
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 680

36-

38
, 681

1-14
 (=PG 75, 1196Α).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 93

 2.Ἡ Παναγία ὀνομάζεται καί εἶναι Θεοτόκος.

Κύριλλος Ἀλεξανδρείας, ἔνθερμος

ὑποστηρικτής τοῦ χαρακτηρισμοῦ «Θεοτόκος»

γιά τή μητέρα τοῦ ἐνσαρκωμένου Θείου

Λόγου, ὑπερασπίζεται ἔμμεσα ἤ ἄμεσα τόν

ὅρο αὐτό μέσα σέ ὅλο τό συγγραφικό του ἔργο. Ὁ

ἀλεξανδρινός θεολόγος σημειώνει ὅτι δίκαια ἡ Παρθένος

Μαρία ὀνομάζεται Θεοτόκος, γιατί κυοφορεῖ τόν Υἱό καί Λόγο

τοῦ Θεοῦ μέσα στή μήτρα της πού γίνεται θρόνος τοῦ

δευτέρου προσώπου τῆς Ἁγίας Τριάδας301 Ἔτσι μέσῳ αὐτῆς «ἐξ

ἄκρας συλλήψεως», ὁ Θεός Λόγος ἔγινε τέλειος ἄνθρωπος,

«Θεοτόκος γέ σαρκικῶς, τοὐτέστι, κατά σάρκα»302 χωρίς νά

πάθει καμία τροπή ἤ ἀλλοίωση οὔτε ἡ θεία Του φύση οὔτε ἡ

ἀνθρώπινη. Μέ τή γέννησή Του βέβαια ὁ Λόγος δέν ἦλθε γιά

πρώτη φορά στό εἶναι. Ἡ γέννησή του ἀπό τήν Παρθένο ἦταν

γέννηση «σαρκί», δηλαδή ὁ Θεός γεννήθηκε μόνο κατά τήν

ἀνθρώπινη φύση Του. Στόν Χριστό ὑπάρχει ἕνα μονάχα πρόσωπο

ἑνιαῖο καί ἀδιάσπαστο, στό ὁποῖον ἑνώθηκαν «ἀσυγχύτως,

ἀτρέπτως, ἀδιαιρέτως καί ἀχωρίστως», δύο πλήρεις καί

τέλειες φύσεις, ἡ φύση τοῦ Θεοῦ καί ἡ φύση τοῦ ἀνθρώπου. Ἡ

ἕνωση τῶν φύσεων ἔγινεν «ἐξ ἄκρας συλλήψεως». Δηλαδή ἀπό

τήν πρώτη στιγμή πού στήν Παρθένο Μαρία καταβλήθηκε, διά

τῆς δυνάμεως τοῦ παναγίου Πνεύματος, ἡ ἀνθρώπινη φύση τοῦ

Χριστοῦ. Ὁ ἄνθρωπος Χριστός οὔτε γιά μιά στιγμή δέν

βρέθηκε ἔξω ἀπό τό μυστήριο τῆς ἑνώσεως τῶν φύσεων. Ποτέ

δέν ἔζησε ὡς ξεχωριστός ἄνθρωπος, ὁ ὁποῖος προσλήφθηκε

ἀργότερα ἀπό τόν Λόγο τοῦ Θεοῦ. Ἄν πράγματι συνέβαινε

αὐτό, ἡ ἀνθρώπινη φύση τοῦ Χριστοῦ θά ἦταν πρόσωπο

ξεχωριστό. Αὐτό θά κατέλυε τή μία σύνθετη ὑπόσταση τοῦ

Χριστοῦ. Ἡ ἀνθρώπινη φύση τοῦ ἐνανθρωπήσαντος Λόγου δέν

ἦταν συμβεβηκός -ποιότητα φύσεως- ἤ κάτι ἀνυπόστατον,

δηλαδή χωρίς πραγματική ὀντότητα, ἀλλά ἦταν «ἐνυπόστατον»,

301
 Κυρίλλου, Εἰς τούς Ψαλμούς, PG 69, 1217Α.

302
 Τοῦ ἰδίου, Κατά τῶν Νεστορίου Δυσφημιῶν, V, ΣΤ΄, ACO, τ. 1,

Ι, 6, σ. 106
34-36

(=PG 76, 249B).

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 94

δηλαδή φύση πλήρης καί ἀκέραιη, ἀπρόσωπη, ὅμως, καί χωρίς

νά ὑπάρξει προηγουμένως καθ᾿ ἑαυτήν, ἀλλά ὑποστᾶσα μονάχα

στό ἀίδιο πρόσωπο τοῦ Λόγου, ἐξ ἄκρας συλλήψεως. Κατά

συνέπεια ἡ ὑπόσταση τοῦ Λόγου ὡς ἀρρήκτως καί ἀδιαιρέτως

ἑνωμένη μέ τήν ἀνθρώπινη φύση πού προσλήφθηκε ἀπό τή

Μαρία, κυοφορήθηκε πραγματικά καί γεννήθηκε ἀπό τήν

παρθενική σάρκα της μέ τήν ἐπισκίασή της Ἡ γέννηση τοῦ

Λόγου εἶναι προϊόν τῆς ἀπείρου κενώσεως Αὐτοῦ. Εἶναι

γέννηση ἐν σαρκί, ὅπως καί ὁ θάνατός του δέν ἦταν θάνατος

τῆς φύσει ἀπαθοῦς θεότητος, ἀλλά θάνατος τοῦ Υἱοῦ τοῦ Θεοῦ

σαρκί. Συνεπῶς ἡ Μαρία, ὡς γεννήσασα Θεόν σεσαρκωμένον,

εἶναι στήν κυριολεξία Μητέρα Θεοῦ καί δίκαια ὀνομάζεται

καί εἶναι Θεοτόκος.

Στό συγγραφικό πόνημα τοῦ ἱεροῦ Κυρίλλου «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» δέ γίνεται ἄμεση ἀναφορά

στόν ἐπίμαχο ὅρο «Θεοτόκο» ἀλλά ἔμμεση. Τό κύριο θέμα πού

διαπραγματεύεται ἐδώ ὁ Κύριλλος εἶναι ἡ ὕπαρξη δύο φύσεων

τῆς θεότητας καί τῆς ἀνθρωπότητας στό ἕνα πρόσωπο τοῦ

ἐνσαρκωμένου Λόγου τοῦ Θεοῦ, τοῦ Ἰησοῦ Χριστοῦ.

Ὑπερασπιζόμενος, ὅμως, τό γεγονός ὅτι ὁ Υἱός τοῦ Θεοῦ ἐν

χρόνῳ γεννήθηκε ὡς τέλειος ἄνθρωπος ἀπό τή μήτρα Παρθένου

γυναίκας, ἔμμεσα ὁ ἱερός Πατήρ ἀναφέρεται στόν ὅρο

«Θεοτόκο» καί δικαιολογεῖ αὐτόν, «ἀλλ' ἕναν καί τόν αὐτόν

φύσει μέν ὄντα Θεόν, καί ἐξ αὐτῆς πεφηνότα τῆς οὐσίας τοῦ

Θεοῦ καί Πατρός, ἐν ἐσχάτοις δέ τοῦ αἰῶνος καιροῖς

γενόμενον ἄνθρωπον, καί διά τῆς Ἁγίας Παρθένου

γεγεννημένον»303
. Κατά συνέπεια δίκαια προσαγορεύεται,

λοιπόν, ἡ μητέρα τοῦ Ἐμμανουήλ304 ὡς Θεοτόκος.

Ὁ ἱερός Κύριλλος μπορεῖ νά κάνει ἔμμεσες ἀναφορές

στό χαρακτηρισμό τῆς Μαρίας ὡς Θεοτόκου, τεκμηριώνει,

ὅμως, τή θέση του χρησιμοποιώντας ὡς ἀδιάσειστα

ἐπιχειρήματα, χωρία παρμένα ἀπό τήν ἁγία Γραφή, ὅπως τά

λόγια ἀπό τό βιβλίο τοῦ προφήτη Ἠσαΐα σχετικά μέ τή

303
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

690
10-15

(=PG 75, 1212B).
304
 Αὐτόθι, SC 97, 684

27-29
(=PG 75, 1201B): «τήν ἐκ Παρθένου

γέννησιν τοῦ Ἐμμανουήλ».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 95

γέννηση τοῦ Ἐμμανουήλ, «Ἰδού ἡ Παρθένος ἐν γαστρί λήψεται,

καί τέξεται Υἱόν, καί καλέσεις τό ὄνομα αὐτοῦ

Ἐμμανουήλ»305, καί τή φράση τοῦ ἀρχάγγελλου Γαβριήλ ἀπό τόν

εὐαγγελισμό τῆς Παρθένου Μαρίας, «Μή φοβοῦ γάρ, ἔφη,

Μαριάμ, ὅτι ἰδού συλλήψῃ ἐν γαστρί, καί τέξῃ Υἱόν, καί

καλέσεις τό ὄνομα αὐτοῦ Ἰησοῦν»306.

Στό ἄλλο ἐξεταζόμενο πόνημα «Ὅτι εἷς ὁ Χριστός» ὁ

Κύριλλος χρησιμοποιεῖ τόν ὅρο «Θεοτόκο» γιά τή μητέρα τοῦ

Χριστοῦ, πράγμα πού ἀποκαλύπτει τήν ὡριμότερη ἀνάπτυξη τῆς

θεολογικῆς διδασκαλίας του. Ὀνομάζει τήν ἁγία Παρθένο

«Θεοτόκο», καί μάλιστα δύο φορές στό συγκεκριμένο ἔργο,

προκειμένου νά ἀναφερθεῖ σέ ἐκείνους πού ἀρνούμενοι νά

παραδεχθοῦν τήν ἐν σαρκί γέννηση τοῦ Υἱοῦ τοῦ Θεοῦ

ὑποστήριζαν, ὅτι ἀπό τήν Παρθένο γεννήθηκε ἐνσάρκως ὄχι ὁ

ἴδιος ὁ Θεός ἀλλά ἕνας ἅγιοςἄνθρωπος, «Θεοτόκον μέν οὐκ

εἶναι λέγων τήν ἁγίαν Παρθένον, Χριστοτόκον δέ μᾶλλον καί

ἀνθρωποτόκον»307 καί «Οὐκοῦν εἰ λέγοιεν οἱ δι' ἐναντίας,

ἥκιστα μέν Θεοτόκον ὀνομάζεσθαι δεῖν τήν ἁγίαν Παρθένον,

Χριστοτόκον δέ μᾶλλον δυσφημοῦσιν ἀναφανδόν, καί τοῦ εἶναι

Θεόν καί Υἱόν ἀληθῶς ἀποσοβοῦσι Χριστόν»308.

Σέ ἀρκετά σημεῖα ἐπίσης τοῦ διαλόγου αὐτοῦ ὁ ὅρος

«Θεοτόκος» ὑποδηλώνεται ἔμμεσα. Ὁ Κύριλλος ἐξηγεῖ ὅτι

Ἐκεῖνος πού γεννήθηκε κατά σάρκα ἀπό τήν Παρθένο Μαρία

εἶναι ὁ ἐνανθρωπήσας Θεός Λόγος, «τόν ἐκ τῆς Ἁγίας

Παρθένου κατά σάρκα γεγεννημένον, ὡς ἐνανθρωπήσαντα

Θεόν»309. Ἔτσι ὁ ἀναγνώστης ἀφήνεται νά ὁδηγηθεῖ στό

συμπέρασμα ὅτι ἄξια ἡ μητέρα τοῦ Θεοῦ χαρακτηρίζεται καί

εἶναι Θεοτόκος. Σέ ἄλλο μέρος τοῦ ἔργου ὁ ἱερός θεολόγος

ὑπογραμμίζει ὅτι ἀφοῦ ἡ Μαρία «νυμφεύθηκε» τό Θεό καί

κυοφόρησε μέ τή χάρη τοῦ Ἁγίου Πνεύματος, τό παιδί πού

γεννήθηκε ἀπό αὐτήν εἶναι Θεός καί Ἐκείνη μητέρα τοῦ

305
 Αὐτόθι, SC 97, 684

32
 (=PG 75, 1201B). Πρβλ. Ἠσ. 7,14.

306
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

680
12-14

, 684
31-32

 (=PG 75, 1193D, 1201B). Πρβλ. Λουκ. 1, 30-31.
307
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

22-23
 (=PG 75, 1257C).

308
 Αὐτόθι, SC 97, 726

12-15
 (=PG 75, 1273Α).

309
 Αὐτόθι, SC 97, 716

35-38
 (=PG 75, 1257C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 96

ἔνσαρκου Θεοῦ Λόγου, «Θεοῦ τοιγαροῦν τόν γάμον οὐκ

ἀτιμάσαντος, μᾶλλον δέ καί εὐλογίᾳ τιμήσαντος, αὐθότου

Παρθένον κυοφοροῦσαν ἐκ Πνεύματος τῆς ἰδίας σαρκός

ἐποιήσατο μητέρα Θεός ὁ Λόγος»310.

Ἄλλωστε κατά τόν ἀλεξανδρινό πατέρα αὐτός πού δέν

παραδέχεται τήν ἁγία Παρθένο ὡς Θεοτόκο καί τήν ὀνομάζει

Χριστοτόκο καί ἀνθρωποτόκο, βρίσκεται σέ παράνοια καί

ἔρχεται σέ ἀντίθεση τόσο μέ τίς Ἱερές Γραφές, ὅσο καί μέ

τήν καθολική πίστη τῆς Ἐκκλησίας311. Ὅποιος, ἐξάλλου, δέν

ἀποδέχεται τά «εἰλικρινῆ καί ὀρθά δόγματα τῆς καθολικῆς

Ἐκκλησίας»312 ὅσον ἀφορᾷ στήν ἐνανθρώπηση τοῦ Θεοῦ Λόγου,

ὅτι δηλαδή ὁ Χριστός ἦταν συγχρόνως τέλειος Θεός καί

τέλειος ἄνθρωπος, Υἱός Θεοῦ καί Ἀνθρώπου, κατά ἀνάγκη δύο

υἱούς παραδέχεται, «Οἱ λέγοντες ἀσυνέτως Θεοτόκον οὐκ

εἶναι τήν ἁγίαν Παρθένον ἐκπίπτουσιν ἀναγκαίως εἰς τό

λέγειν δύο υἱούς τοῦ Θεοῦ˙ εἰ γάρ μή τέτοκε σαρκικῶς

σαρκωθέντα Θεόν ἡ ἁγία Παρθένος, πᾶσα πως ἀνάγκη καί οὐκ

ἑκόντας αὐτούς ὁμολογεῖν ὅτι κοινόν τέτοκεν ἄνθρωπον,

οὐδέν ἔχοντα παρ' ἡμᾶς τό πλεῖον»313.

Ὁ πατριάρχης Ἀλεξανδρείας ὑπογραμμίζει ὅτι ἡ ἄρνηση

τοῦ ὅρου «Θεοτόκος» γιά τή μητέρα τοῦ Χριστοῦ καί ἡ

ἀντικατάστασή του μέ τή λέξη Χριστοτόκος, ἔχει ὡς

ἀποτέλεσμα νά ἀμφισβητοῦμε τή θεία φύση τοῦ ἐνανθρωπήσαντα

Υἱοῦ τοῦ Θεοῦ, «Οὐκοῦν εἰ λέγοιεν οἱ δι' ἐναντίας, ἥκιστα

μέν Θεοτόκον ὀνομάζεσθαι δεῖν τήν ἁγίαν Παρθένον,

Χριστοτόκον δέ μᾶλλον, δυσφημοῦσιν ἀναφανδόν, καί τοῦ

εἶναι Θεόν καί Υἱόν ἀληθῶς ἀποσοβοῦσι Χριστόν»
314

. Ἀφοῦ,

ὅμως, πιστεύουμε ὅτι ὁ Μονογενής Υἱός τοῦ Θεοῦ ἔγινε

310
Αὐτόθι, SC 97, 724

16-19
 (=PG 75, 1272Β).

311
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

22-29
 (=PG 75, 1257BC):

«ἀρτιφανής μέν δράκων, ὁ σκολιός οὐτοσί, καί ἰῷ μεθύουσαν ἔχων

τήν γλῶτταν, ὁ τῇ παραδόσει τῶν τῆς οἰκουμένης μυσταγωγῶν,

μᾶλλον δέ καί πάσῃ τῇ Θεοπνεύστῳ Γραφῆ μονονουχί χαίρειν εἰπών,

καινοτομήσας δέ τό αὐτῷ δοκοῦν, καί Θεοτόκον μέν οὐκ εἶναι λέγων

τήν ἁγίαν Παρθένον Χριστοτόκον δέ μᾶλλον καί ἀνθρωποτόκον˙ ἕτερα

δέ πρός τούτοις ἀπηχῆ καί ἀπόκλητα, τοῖς ὀρθοῖς καί εἰλικρινέσι

τῆς καθολικῆς Ἐκκλησίας δόγμασι».
312
 Αὐτόθι.

313
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 97

τέλειος ἄνθρωπος, πώς εἶναι δυνατόν νά μή δεχόμαστε τό

χαρακτηρισμό «Θεοτόκος» γιά τή μητέρα Του315;

Ὁ ὀρθόδοξος πρωταγωνιστής τῆς νεστοριανικῆς διαμάχης

σημειώνει ὅτι ἄν τῆς Μαρίας ὁ Υἱός εἶναι Θεός, ἡ ἄρνηση

τοῦ τίτλου Θεοτόκος γιά τή μητέρα Του, σημαίνει ἄρνηση τῆς

θεότητας τοῦ Χριστοῦ316. Ἡ Μαρία εἶναι πραγματικά Θεοτόκος,

ἄν ὁ Υἱός της εἶναι πραγματικά Θεός317, κάτι πού

συμπεραίνεται ἀπό τήν ὅλη τή βιβλική διδασκαλία318, «Ἠσαΐας

βοᾷ ἐν Πνεύματι λέγων˙
«
Ἰδού ἡ Παρθένος ἐν γαστρί ἕξει καί

τέξεται υἱόν καί καλέσουσι τό ὄνομα αὐτοῦ Ἐμμανουήλ ὅ ἐστι

μεθερμηνευόμενον, μεθ΄ ἡμῶν ὁ Θεός
»
 Θεός οὖν ὁ τεχθείς κἄν

θέλῃς κἄν μή θέλῃς»
319

 καί ἀλλ’ ὁ ἀρχάγγελος Γαβριήλ πρός

τήν Παρθένο λέγει, «Πνεῦμα Ἅγιον ἐπιλεύσεται ἐπί σέ, καί

δύναμις Ὑψίστου ἐπισκιάσει σοι˙ διά καί τό γεννώμενον ἐκ

σοῦ Ἅγιον, υἱός Ὑψίστου κληθήσεται»320. Τέλος, ὁ Κύριλλος

ἀντικρούει τήν αἱρετική δοξασία ὅτι ἡ Παρθένος Μαρία δέ

γέννησε τό Θεῖο Λόγο, στηριζόμενος στό ἴδιο τό ὄνομα τοῦ

ἐνανθρωπήσαντα Λόγου, Ἐμμανουήλ321
. Ἡ ἑρμηνεία τοῦ ὀνόματος

αὐτοῦ σύμφωνα μέ τό σχετικό χωρίο τοῦ εὐαγγελιστή

Ματθαίου322 καί τήν προφητεία τοῦ Ἠσαΐα323 εἶναι «μεθ' ἡμῶν ὁ

Θεός», δηλαδή ὁ ἄνθρωπος πού γεννήθηκε ἀπό τήν Παρθένο

Μαρία εἶναι ὁ προαιώνιος Λόγος. ἄρα ὁ «πρό παντός αἰῶνος

καί χρόνου συναϊδιος ὤν τῷ Θεῷ Πατρί» ἔγινε ἄνθρωπος

314
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 726 (=PG 75, 1273D).

315
 Αὐτόθι, SC 97, 726

26
 (=PG 75, 1276A).

316
 Αὐτόθι, SC 97, 726

13
 (=PG 75, 1273D).

317
 Αὐτόθι, SC 97, 726

28-31
(=PG 75, 1276A).

318
 Τοῦ ἰδίου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, PG

75, 1400D. Τοῦ ἰδίου, Πρός τάς εὐσεβεστάτας βασιλίσσας, PG 76,

1205BC.
319
 Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG

76, 249B, 252A. Πρβλ. Ἠσ. 80, 1,6.
320
 Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG

76, 252A. Πρβλ. Φιλ. 2, 7. Πρβλ. Κυρίλλου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 684
22-26

(=PG 75, 1201A).
321
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

33
 (=PG 75, 1257C).

322
 Αὐτόθι, SC 97, 716

35
 (=PG 75, 1257D). Ματθ. 1, 23.

323
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

36-37
 (=PG 75, 1257CD).

Ἠσ. 8, 8,10.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 98

«γεγεννημένος κατά σάρκα» ἀπό τήν Παρθένο, μέ ἄλλα λόγια

τή Θεοτόκο324.

Σύμφωνα ἑπομένως μέ τή χριστολογική διδασκαλία τοῦ

Κυρίλλου ἡ ὁποία ἀπορρέει ἀπό ὅλον τό συγγραφικό του

μόχθο, ὅλοι ὀφείλουμε νά ἀποδεχτοῦμε τόν τίτλο αὐτό γιά τή

μητέρα τοῦ Χριστοῦ, «σχεδόν Ἅπας ἡμῖν ὁ ὑπέρ τῆς πίστεως

ἀγών συγκεκρότηται, διαβεβαιουμένοις ὅτι Θεοτόκος ἐστιν

ἁγία Παρθένος»325. Ὁ ἴδιος ὁ ἱερός Πατήρ ὑπογραμμίζει ὅτι

εἶναι ἀδιανόητο νά θεωρεῖται ὁ Ἰησοῦς Χριστός Θεός, χωρίς

νά ὀνομάζεται ἡ μητέρα Του Θεοτόκος
326
. Ὁ Κύριλλος ἐπιμένει

ὅτι ἡ Παναγία προσαγορεύεται «Θεοτόκος», γιατί γέννησε ἐν

σαρκί τόν ἴδιο τό Θεό Λόγο. Βέβαια, ἐπειδή ὁ Θεός Λόγος

μέσα ἀπό τά μητρικά σπλάχνα της ἔλαβε ἀνθρώπινη μορφή,

μποροῦμε νά τήν ἀποκαλοῦμε καί ἀνθρωποτόκο˙ ὅμως, ἐπειδή

τό μυστήριο τῆς θείας οἰκονομίας εἶναι βαρυσήμαντο,

ἐπικρατεῖ ἡ προσωνυμία «Θεοτόκος», «Τοίνυν περί τήν

θεολογίαν μηδείς ἀπιστίαν νοσείτω, μηδείς περί τήν

οἰκονομίαν χωλευέτω, ἀλλά τόν ἐκ Παρθένου γεννηθέντα

Χριστόν, Θεόν ὁμοῦ καί ἄνθρωπον ὁμολογείτω καθ΄ ἑκάτερον˙

διά τοῦτο γάρ καί Θεοτόκος καί ἀνθρωποτόκος ἡ ἁγία

Παρθένος ὑπό τῶν τῆς εὐσεβείας διδασκάλων προσαγορεύεται˙

τοῦτο μέν ὡς φύσει τόν (δούλῳ) ἐοικότα γεννήσασα˙ ἐκεῖνο

δέ, ὡς τῆς τοῦ δούλου μορφῆς, καί Θεοῦ τήν μορφήν ἡνωμένην

ἐχούσης»327 Στό παραπάνω χωρίο ὁ Κύριλλος ἐξηγεῖ ὅτι ὅποιος

ἀρνεῖται νά ὁμολογήσει τό μεγάλο μυστήριο τῆς θείας

οἰκονομίας ὅτι δηλαδή ὁ Υἱός καί Λόγος τοῦ Θεοῦ ἔγινε

τέλειος ἄνθρωπος παραμένοντας συγχρόνως καί Θεός, τότε

χωλαίνει στή θεολογία καί ὑποπίπτει στήν παγίδα τῆς

ἀπιστίας. Δικαιολογεῖ ἐξάλλου ὁ ἀλεξανδρινός πατήρ, ὅπως

προαναφέραμε, τό γεγονός τῆς προσφωνήσεως τῆς Παναγίας καί

ὡς ἀνθρωποτόκο καί ὡς Θεοτόκο. Βέβαια δέν παραλείπει νά

324
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

38
 (=PG 75, 1257CD).

325
 Τοῦ ἰδίου, Ἐπιστ. 39 (34) – Πρός Ιωάννην Ἀντιοχείας, PG 77,

176CD-177A.
326
 Τοῦ ἰδίου, Ἐπιστ. 1, PG 77, 13Α.

327
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1477A.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 99

τονίσει ὅτι ὁ ὅρος «ἀνθρωποτόκος» εἶναι ὀρθός μόνο ὅταν

βρίσκεται σέ στενή συνάρτηση μέ τόν ὅρο Θεοτόκο.

Ἑπομένως, ὁ πατριάρχης Ἀλεξανδρείας δέν παύει στιγμή

νά ἀναφέρει στό ἔργο του τό ὅτι ὁ Μονογενής Υἱός τοῦ Θεοῦ,

ὁ ἀίδιος Λόγος, ὁμοούσιος μέ τόν Πατέρα Του, ἔλαβε σάρκα

καί ἔγινε τέλειος ἄνθρωπος ἀπό τή Μητέρα Του328. Ἡ

ἀνθρώπινη φύση Του εἶναι ὁμοούσια μέ τή δική μας, ἀλλά

χωρίς τήν ἁμαρτία. Ὁ Λόγος τοῦ Θεοῦ γεννήθηκε ἀπό τή Μαρία

καί γι' αὐτό Ἐκείνη πού γέννησε Αὐτόν, πρέπει νά καλεῖται

Θεοτόκος329.

Ἄμεσα, ὅμως, πλήν σαφῶς ὁ Κύριλλος ἀπαντάει καί στό

Νεστόριο. Αὐτός ὑποστήριζε ὅτι ἀναμφισβήτητα ὅ,τι

γεννιέται ἀπό σάρκα δέν μπορεῖ παρά νά εἶναι σάρκα, δηλαδή

ἀνθρώπινη φύση330. Σπεύδει νά τονίσει ὅτι ἀρκεῖ νά μήν

παραβλέψουμε τό ὕψιστης σημασίας γεγονός, ὅτι δηλαδή ἡ

θεοπρεπής Παρθένος ὄφειλε τήν κυοφορία της, ὄχι σέ κάποια

σαρκική ἐπαφή, ἀλλά στόν Τριαδικό Θεό. Κατά συνέπεια μέ τή

δύναμη τοῦ Θεοῦ, ἡ Μαρία γίνεται ἡ «καινούρια γῆ» πού μέσα

στή μήτρα της θά μπορεῖ νά γίνει τέλειος ἄνθρωπος ὁ Θεῖος

Λόγος. Ἄρα δίκαια ὀνομάζεται Θεοτόκος καί ὄχι

ἀνθρωποτόκος, ἀφοῦ γέννησε τό Θεάνθρωπο Ἰησοῦ Χριστό.

Ἐν κατακλείδι, μέσα ἀπό τά συγγραφικά πονήματα τοῦ

ἱεροῦ πατέρα συμπεραίνεται ὅτι γιά νά ἔχουμε ὀρθή καί

ἀδιάβλητη πίστη πρέπει νά δεχόμαστε ἀδιαμφισβήτητα τήν

328
 Τοῦ ἰδίου, Ἐπιστ. 17 – Γ πρός Νεστόριον, PG 77, 109B. Συναφῶς

βλ. Τοῦ ἰδίου, Εἰς Ἰωάννην, Pusey, vol. II, σσ. 608
30-
609

1
 (=PG

74, .420C): «Φίλη τοιγαροῦν ἡμῖν ἡ ἀλήθεια, καὶ τὰ ἐκ τῆς

ἀληθείας δόγματα, καὶ αὐτοῖς ἐκείνοις ἡμεῖς οὐχ ἑψόμεθα, τὴν δὲ

τῶν ἁγίων πατέρων ἰχνηλατοῦντες πίστιν». Τοῦ ἰδίου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 713
18-20

 (=PG 75, 1253Α):

«Πανταχόθεν οὖν ἄρα συνωθούμενοι πρὸς ἀλήθειαν, καὶ τὸ τοῖς

ἱεροῖς Γράμμασι δοκοῦν ἰχνηλατεῖν εὖ μάλα σπουδάζοντες, καὶ ταῖς

τῶν πατέρων ἑπόμενοι δόξαις». Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC

97, 778
2
 (=PG 75, 1361B): «εἰ τὸν ἀπλανῆ τῆς πίστεως

ὀρθοτομοῦμεν λόγον, καὶ τῶν τῆς ἀληθείας δογμάτων ἐσμὲν ἐρασταί,

καὶ τὴν τῶν ἁγίων πατέρων ἰχνηλατοῦμεν πίστιν».
329
 Τοῦ ἰδίου, Ἑόρτιος Ἐπιστολή, XVII, W. H. Burns, Lettres

Festales, SC 434, t. III, Paris 1998, 788
100-102

 (=PG 77, 777C).
330
 Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG 76, 252Β.

Πρβλ. Λουκ. 1, 35. Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC
97, 684

21-22
 (=PG 75, 1201A).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 100

Παρθένο Μαρία ὡς «Θεοτόκο» 331, γιατί γέννησε ὄχι μόνο ἁπλῶς

τό Θεό, ἀλλά τό Θεό Λόγο ἐνσαρκωμένο, «ἐκ γυναικός ἀληθῶς

γεγεννῆσθαι πιστεύομεν τόν Ἐμμανουήλ»332 Καί αὐτό πού δέν

πρέπει νά μᾶς διαφεύγει οὔτε στιγμή ἀπό τό νοῦ μας εἶναι

ὅτι ἡ γέννηση αὐτή ἔλαβε μέρος «παραδόξως»333, ὄχι σύμφωνα

μέ τούς ἀνθρώπινους νόμους, ἐξαιτίας τοῦ ὅ,τι τό παιδί πού

γεννήθηκε ἀπό τήν Παρθένο ἦταν Θεός334.

331
 Τοῦ ἰδίου, Ἑόρτιος Ἐπιστολή, XV, PG 77, 1093Α.

332
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 684

(=PG 75, 1201B).
333
 Τοῦ ἰδίου, Ἑόρτιος Ἐπιστολή, XV, PG 77, 1093B.

334
 C. Dratsellas, «Questions on Christology of Saint Cyril of

Alexandria», A Review of the Association on Ethio- Hellenic

Studies, reprinted from Abba Salama, vol. VI, Athens 1974, p.

29.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 101

3. Ἡ τέλεια ἀνθρώπινη φύση τοῦ Χριστοῦ.

 διδασκαλία περί τῆς ἀπορρήτου σαρκώσεως

τοῦ Θεοῦ Λόγου εἶναι μυριόλεκτος ἀπό τόν Ἅγιο

Κύριλλο335. Κεντρικός ἄξονας ὅλης τῆς

Χριστολογικῆς διδασκαλίας τοῦ ἱεροῦ Πατρός

ἀποτελεῖ ἡ εὐαγγελική φράση, «Ὁ Λόγος σάρξ ἐγένετο»336,

τήν ὁποία ἀναπτύσσει μέ ἐξαιρετική ἐπιμέλεια κατά τή

διάρκεια τῆς νεστοριανικῆς διαμάχης. Μέ τή λέξη «σάρξ» ὁ

Κύριλλος ἐννοεῖ τόν ὅλον ἐκ ψυχῆς καί σώματος ἀποτελούμενο

ἄνθρωπο. Γνωρίζει, ἄλλωστε, ὡς βιβλικός θεολόγος ὅτι ὁ

ὅρος «σάρξ» χρησιμοποιεῖται στήν ΚΔ γιά νά δηλώσει τήν

πληρότητα τῆς ἀνθρωπότητας τοῦ Χριστοῦ, δηλαδή, τό σῶμα

καί τήν ψυχή. Ὁ ἴδιος μάλιστα σημειώνει, «ὡς πολλαχοῦ τό

πᾶν ἀπό μέρους ἡ θεία Γραφή προσαγορεύει καί πῆ μέν ἀπό

ψυχῆς πάντα καλεῖ τόν ἄνθρωπον, πῆ δέ ἀπό τῆς σαρκός ὅλον

τό ζῶον δηλοῖ»337.

Στό συγγραφικό του πόνημα «Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς», ὁ Κύριλλος τονίζει μέ ἔμφαση ὅτι ὁ

ἐνανθρωπήσας Λόγος τοῦ Θεοῦ ἦταν τέλειος ἄνθρωπος,

«ἀνθρωπότητι τέλειος»338 μέ σάρκα καί λογική ψυχή, «ἀλλ'

οὐδέ μόνην ἠμπέσχετο σάρκα, ψυχῆς ἐρήμην τῆς λογικῆς,

γεγέννηται δέ κατά ἀλήθειαν ἐκ γυναικός καί πέφηνεν

ἄνθρωπος ὁ ζῶν καί ὑπάρχων»339. Ἡ γέννηση τοῦ Κυρίου ἡμῶν

Ἰησοῦ Χριστοῦ ἦταν «κατά ἀλήθεια»340 γεγονός, γι' αὐτό καί

Ἐκεῖνος ἦταν πραγματικός ἄνθρωπος καί ὄχι Θεός πού

κατοίκησε σέ ἄνθρωπο, «οὐχ ὡς ἐν ἀνθρώπῳ κατοικήσας, ἀλλ'

ὡς αὐτό κατά φύσιν ἄνθρωπος γεγονώς»341. Ὄχι μόνο λοιπόν,

δέν ἦταν κατά δόκηση ἡ σάρκα, δηλαδή ἡ ἀνθρωπότητα τοῦ

335
 Ἀ. Θεοδώρου, Ἡ χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ. 46.
336
 Ἰω. 1, 14.

337
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1448D.

338
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

694
32-35

 (=PG 75,1220B).
339
 Αὐτόθι, SC 97, 694

30-31
 (=PG 75,1220B).

340
 Αὐτόθι.

341
 Αὐτόθι, SC 97, 695

22-24
 (=PG 75, 1221B).

Ἡ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 102

Χριστοῦ, ἀλλά ὑπῆρξε στήν κυριολεξία ὁμοούσια πρός τή δική

μας καί συγχρόνως «ἀναμάρτητη»
342
, «ἐνηνθρώπησεν ὁ

μονογενής τοῦ Θεοῦ Λόγος. Ὤφθη τε τοῖς ἐπί γῆς μετά γήινου

σώματος, εἶτα γέγονεν ἁμαρτίας ἐλεύθερος, ἵνα ἐν αὐτῷ τε

καί μόνῳ τοῖς τῆς ἁμαρτησίας αὐχήμασι, ἡ ἀνθρώπου φύσις

στεφανουμένη καταπλουτήσ{η τό Πνεῦμα τό Ἅγιον˙

ἀναμορφωθείη τε ο?υτω πρός Θεόν δι' ἁγιασμοῦ. Διαβαῖνε δέ

οὕτω καί εἰς ἡμᾶς ἡ χάρις, ἀρχήν λαβοῦσα Χριστόν τόν ἐν

ἡμῖν πρωτότοκον»343. Ὁ ὅρος «Μονογενής» τονίζει καί δηλώνει

τή θεία φύση τοῦ Χριστοῦ, τό συναΐδιο καί τό ὁμοούσιο τοῦ

Υἱοῦ μέ τό Θεό Πατέρα. Ὁ Κύριλλος χρησιμοποιεῖ τό

συγκεκριμένο ὅρο ὡς συνώνυμο μέ τούς ὅρους «Λόγος»344, τοῦ

«Πατρός φύσει Υἱός»345, «ἐκ Θεοῦ Θεός Λόγος»346 καί μέ

πολλούς ἄλλους πού φανερώνουν τή θεότητα τοῦ Ἰησοῦ

Χριστοῦ. Τό ρῆμα «ὤφθη» ὑπογραμμίζει ὅτι μέ τήν

ἐνανθρώπηση τό δεύτερο πρόσωπο τῆς Ἁγίας Τριάδας ἀπό ἄυλο

καί ἀόρατο, γίνεται ὁρατό καί ἁπτό, ἀφοῦ ἐνσαρκώνεται καί

γίνεται ἄνθρωπος. Ἡ ἀνθρώπινη, ὅμως, φύση τοῦ σεσαρκωμένου

Λόγου εἶναι χωρίς ρύπο ἁμαρτίας, «ἁμαρτίας ἐλεύθερος»347,

καί ἔμπλεη ἀπό τή χάρη τοῦ Ἁγίου Πνεύματος, ὥστε ὁ Χριστός

νά γίνει ὁ «Πρωτότοκος»348 ἀδερφός μας στή νέα μας κοινωνία

μέ τό Θεό, τήν Ἐκκλησία. Ἐξάλλου ἡ ἀναμαρτησία τῆς

προσληφθείσας ἀπό τό Θεῖο Λόγο ἀνθρωπότητας ὑπογραμμίζει

καί ὅτι ἡ πρωτοπλασθεῖσα ἀνθρώπινη φύση δέν εἶχε ἁμαρτία

καί ἐνῶ προοριζόταν νά μείνει ἀναμάρτητη, ἀπέτυχε349. Τώρα,

342
 Σ. Γ. Παπαδοπούλου, «Ἰωάννου Χρυσοστόμου, Ὑπέρβαση τῶν

Χριστολογικῶν παρεκκλίσεων», Ἐπιστημονική Ἐπετηρίς τῆς

Θεολογικῆς Σχολῆς τοῦ Πανεπιστημίου Ἀθηνῶν, τιμητικόν ἀφιέρωμα

εἰς Εὐάγγελον Δ. Θεοδώρου, ἐν Αθήναις 1997, τόμος ΛΒ΄, σ.154.
343
 Κυρίλλου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Β΄, PG 75, 1372.

344
 Τοῦ ἰδίου, Ἐπίλυσις τῶν Δώδεκα Κεφαλαίων, PG 76, 61D, 120D, 152D,

305BD, 308C.
345

 Αὐτόθι.
346

 Αὐτόθι.
347

 Αὐτόθι.
348

 Αὐτόθι.
349
 Σ. Γ. Παπαδοπούλου, «Ἰωάννου Χρυσοστόμου, Ὑπέρβαση τῶν

Χριστολογικῶν παρεκκλίσεων», Ἐπιστημονική Ἐπετηρίς τῆς

Θεολογικῆς Σχολῆς τοῦ Πανεπιστημίου Ἀθηνῶν, τιμητικόν ἀφιέρωμα

εἰς Εὐάγγελον Δ. Θεοδώρου, ἐν Αθήναις 1997, τόμος ΛΒ΄, σ.154.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 103

ὅμως, μέ τήν ἐνανθρώπηση τοῦ Λόγου φτάνει στό σκοπό της,

στήν ἀντικειμενική δυνατότητα τῆς ἀναμαρτησίας καί τῆς

ἀθανασίας350
, «Κέχρισται τοίνυν καθ' ἡμᾶς ἀνθρωπίνως ὁ Υἱός

τοῖς τῆς ἀναμαρτησίας ἐπαίνοις, ὡς ἔφημεν˙

ἐκλελαμπρυμμένης ἐν αὐτῷ τῆς τοῦ ἀνθρώπου φύσεως, ἀξίας τε

ἤδη γενομένης τοῦ χρῆναι μετασχεῖν τοῦ Ἁγίου Πνεύματος,

οὐκ ἀποφοιτῶντος ἔτι καθά καί τό Πνεῦμα, μεμένηκε δέ ἐπ'

αὐτόν. Λέγεται τοίνυν Χριστός ὁ τοῦ Θεοῦ Λόγος ὁ δι' ἡμᾶς

καί καθ' ἡμᾶς ἄνθρωπος, καί ἐν τῇ τοῦ δούλου μορφῇ˙ καί

χριόμενος μέν ἀνθρωπίνως κατά τήν σάρκα, χρίων δέ θεϊκῶς

τῷ ἰδίῳ Πνεύματι τούς εἰς αὐτόν πιστεύοντας»351. Μέ τήν

ἐνσάρκωση τοῦ Θείου Λόγου ἡ ἀνθρώπινη φύση γίνεται

ἐκλελαμπρυμμένη ἀπό τούς ἐπαίνους τῆς ἀναμαρτησίας καί

ἀποκτάει τή δυνατότητα νά συμμετέχει ξανά στά ἀγαθά τῆς

ἀρχέγονου καταστάσεως.

Στό ἴδιο ἔργο ὁ Κύριλλος κάνει ἀναφορά γιά τήν

καταγωγή τοῦ Θεανθρώπου. Ἐπικαλεῖται, λοιπόν, τίς

μαρτυρίες τῶν Γραφῶν: ὁ Χριστός καταγόταν ἀπό τή γενιά τοῦ

Ἀβραάμ, «σπέρματος Ἀβραάμ»352, καί τόν οἶκο τοῦ Δαυΐδ, «ὁ

ἐκ σπέρματος ἀναφύς τοῦ Δαβίδ»353. Μέσα ἀπό αὐτήν τή

μαρτυρία, ὁ θρησκευτικός ποιμένας τῆς Ἀλεξάνδρειας

τεκμηριώνει τήν πραγματική ἱστορική ὕπαρξη τοῦ Χριστοῦ

καθῶς καί τό τέλειο τῆς ἀνθρώπινης φύσεώς Του.

Ὁ πατριάρχης Ἀλεξανδρείας γιά νά τονίσει τό τέλειο

τῆς ἀνθρώπινης φύσεως τοῦ Θεανθρώπου σημειώνει «Πέπλεκται

μέν γάρ ἐξ ἀνομοίων τήν φύσιν, ψυχῆς δή λέγω καί σώματος,

ἀλλ’ οὖν εἷς νοεῖται τό συναμφότερον ἄνθρωπος, ὡς ἀπό

μόνης τῆς σαρκός, ὅλον ἔσθ' ὅτε κατωνομάσθαι ἀπό μόνης

τῆς σαρκός, ὅλον ἔσθ' ὅτε κατωνομάσθαι τό ζῶον, ψυχῆς δέ

'ωνομασμένης, νοεῖσθαι τό συναμφότερον, κατά τόν ἴσον οὖν

350
 Αὐτόθι.

351
 Κυρίλλου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Β΄,

PG 75, 1372Β.
352
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

681
25
 (=PG 75, 1196C).

353
 Αὐτόθι, SC 97, 695

20-24
 (=PG 75, 1221D).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 104

τρόπον, καί ἐπ' αὐτοῦ παραδέξῃ Χριστοῦ»354. Μέ τό ρῆμα

«πέπλεκται» ὁ Κύριλλος παρομοιάζει τήν ἀνθρώπινη φύση σάν

ἐργόχειρο πού ἀποτελεῖται ἀπό δύο μέρη, τήν ψυχή καί τό

σῶμα. Ἀκόμα καί ἄν γίνεται λόγος γιά τό ἕνα μέρος τοῦ

ἀνθρώπινου εἶναι ἐννοεῖται καί ἡ ὕπαρξη τοῦ ἄλλου

ταυτόχρονα. Αὐτό συμβαίνει καί, ὅταν μιλᾶμε γιά τή σάρκα

τοῦ Χριστοῦ ἐννοοῦμε ὁλόκληρη τήν ἀνθρώπινη φύση Του,

σάρκα καί ψυχή μαζί.

Κατά συνέπεια ὁ ἐνανθρωπήσας θεῖος Λόγος ἦταν ὄχι

μόνο τέλειος ἄνθρωπος, ἀλλά ὁ πρῶτος ἄνθρωπος πού δέν

«ἐποίησεν ἁμαρτίαν»355 οὔτε στήν πράξη, οὔτε στό λόγο,

«οὐδέ εὑρέθη δόλος ἐν τῷ στόματι αὐτοῦ»356. Ἦταν ὁ

Θεάνθρωπος προορισμένος νά ἀναμορφώσει τό σημαντικότερο

καί τό τελειότερο δημιούργημα τῆς Ἁγίας Τριάδας, τόν

ἄνθρωπο, καί νά τόν ὁδηγήσει ὁλόκληρο, πνεῦμα καί σῶμα,

στήν ἀφθαρσία, «ὥσπερ καί ἀπαρχή τεθειμένος τῶν εἰς

καινότητα ζωῆς ἀναμορφουμένων ἐν πνεύματι, καί τήν τοῦ

σώματος ἀφθαρσίαν»357, ὥστε νά ἀπομείνει σάν ἀποκρυστάλλωμα

τῆς θείας ἐνανθρωπήσεως ἡ μέθεξη του ἔλλογου ὄντος μέ τό

Θεό, «ὡς ἐν μεθέξει καί κατά χάριν, καί εἰσάπαν ἤδη τό

ἀνθρώπινον παραπέμψ{η γένος»358.

Ὁ Κύριλλος τονίζει συνέχεια τό τέλειο τοῦ ἀνθρώπινου

εἶναι τοῦ Χριστοῦ, χωρίς νά παραλείπει νά σημειώνει ὅτι ἡ

ἐνσάρκωση τοῦ Λόγου ἔγινε χωρίς τήν πρόσληψη τῶν ἀδυναμιῶν

τῆς ἀνθρώπινης φύσεως, «ὡμοιώθη γάρ κατά πάντα τοῖς

ἀδελφοῖς, δίχα μόνης ἁμαρτίας»359, εἰδάλλως δέ θά μποροῦσε

νά ἀπαλλάξει τήν τελευταία ἀπό τίς παρά φύσεις ἔξεις, «ἵνα

354
 Αὐτόθι, SC 97, 696

18
 (=PG 75, 1224B).

355
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Θεοῦ Λόγου, τοῦ Υἱοῦ τοῦ Πατρός, PG

75, 1428Β. Πρβλ. Ἠσ. 53,9. Ἰω. 1,29. Κυρίλλου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 691
34
, 692

10
 (=PG 75,

1213C). Πρβλ. Ἠσ. 53,9. Α΄ Πέτρ. 2, 22.
356
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 691

32-

37
, 692

1-14
(=PG 75,1213C).

357
 Αὐτόθι.

358
 Αὐτόθι.

359
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

17
 (=PG 75, 1328D).

Πρβλ. Ἑβρ. 2,17.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 105

ἡμᾶς προσαγάγῃ τῷ Θεῷ»360. Ἐπειδή, ἄλλωστε εἶχε τέλεια

ἀνθρώπινη φύση μπόρεσε νά κατέβει στόν Ἅιδη καί νά

ἐπικοινωνήσει¨ μέ τίς ψυχές τῶν δικαίων, «ἀλλ' ὥσπερ τοῖς

ἐτι μετά σαρκός, οὕτω καί ταῖς εἰς Ἅιδου ψυχαῖς

διεκήρυξεν, ἴδιον ἔχων φόρημα, τήν ἑνωθεῖσαν αὐτῷ

ψυχήν»361, ἄν καί τό μυστήριο τῆς ἐνανθρωπήσεως τοῦ Θεοῦ

Λόγου δέν εἶναι εὔκολο νά γίνει κτῆμα τῆς ἀνθρώπινης

διάνοιας, «καί βαθύς μέν ἴσως καί ἀπόῤῥητος ἀληθῶς, καί

ταῖς ἡμετέραις διανοίαις οὐχ ἁλώσιμος ὁ τῆς ἑνώσεως

τρόπος»362, εἶναι ὅμως ἡ μεγαλύτερη ἀπόδειξη ἀγάπης τοῦ

Δημιουργοῦ πρός τό ἀγαπημένο Του δημιούργημα, τόν ἄνθρωπο.

Στό ἄλλο ἔργο του «Ὅτι εἷς ὁ Χριστός», ὁ Κύριλλος

ἀναφέρει ὅτι ὁ Υἱός τῆς Παρθένου Μαρίας ἦταν τέλειος

ἄνθρωπος μέ «ψυχή νοερά»363 καί «σάρκα»364. Μέσα ἀπό τό ἔργο

αὐτό, ὁ Κύριλλος παρουσιάζει τήν τέλεια ἀνθρώπινη φύση τοῦ

Θεανθρώπου, σάρκα καί ψυχή λογική. Μέ τόν τρόπο αὐτό δίνει

ἀπάντηση ὁ ἱερός Πατήρ στούς ἀπολιναριστές, οἱ ὁποῖοι

ἀπογύμνωναν τή σάρκα τοῦ Θεανθρώπου ἀπό τή λογική ψυχή, τή

θέση τῆς ὁποίας παίρνει ὁ Θεῖος Λόγος κατά τήν ἕνωσή Του

μέ τήν ἀνθρώπινη φύση, « Ἀρ' οὖν ἐνδοιάσαι θέμις, ὡς εἷς

καί μόνος καί ἀληθῶς Υἱός εἴη ἄν ἐκ τοῦ Θεοῦ Πατρός Λόγος

μετά τῆς ἑνωθείσης αὐτῷ σαρκός, καί οὐκ ἀψύχου μᾶλλον κατά

τινας, ὥς ἔφην, ἐψυχωμένης δέ νοερῶς, καί ἐν σύν αὐτῇ

πρόσωπον πανταχῆ;»365 Ἐδῶ τό σῶμα καί ἡ ψυχή δέν

ἐμφανίζονται σάν δύο μέρη ἀποτελούμενα ἀπό τό ἴδιο εἶναι,

τά ὁποῖα προσεγγίζονται καί ἑνώνονται. Ἡ ψυχή εἶναι αὐτή ἡ

ὁποία ἀνυψώνει τή σάρκα καί τήν καθιστᾶ ζωντανή καί

πνευματώδη.

Στό ἴδιο ἔργο ὑπογραμμίζεται καί ἡ ἰδιοποιός διαφορά

του Χριστοῦ ἀπό τό ὑπόλοιπο ἀνθρώπινο γένος. Ἡ διαφορά

360
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 693

22

(= PG 75, 1216D).
361
 Αὐτόθι, SC 97, 693

29-31
 (=PG 75, 1216D).

362
 Αὐτόθι, SC 97, 693

37-39
 (=PG 75, 1217A).

363
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 728

27
 (=PG 75, 1277D).

Πρβλ. Ἰω. 7, 12.
364
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 728

27
 (=PG 75, 1277D).

365
Αὐτόθι, SC 97, 759

19-23
 (=PG 75, 1329D).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 106

ἦταν ὅτι Ἐκεῖνος γεννήθηκε ἀπό παρθενική μήτρα, ἡ ὁποία

εἶχε κυοφορήσει μέ τή δύναμη τοῦ Ἁγίου Πνεύματος καί ὄχι

ἀπό σαρκική ἕνωση ἀνδρός καί γυναικός, «Πνεύματος ἁγίου

δυνάμει ἐν τ{ῆ τῆς Παρθένου μήτρ{α διαπλασθέντα»366. Μόνο,

λοιπόν, ὁ Υἱός τοῦ Θεοῦ γεννημένος ὡς τέλειος ἄνθρωπος καί

ὄντας Θεός, «Θεός ὤν φύσει»367, ὁ ὁποῖος δέν ὑπέστη τίς

συνέπειες τοῦ προπατορικοῦ ἁμαρτήματος, εἶχε τή δυνατότητα

νά ἀναστηθεῖ ἀπό τούς νεκρούς καί συγχρόνως νά ἀπαλλάξει

ὁλόκληρο τό ἀνθρώπινο γένος ἀπό τά δεσμά τοῦ θανάτου καί

τῆς ἁμαρτίας. Μόνο Ἐκεῖνος μετά τήν ἀνάστασή Του εἶχε τήν

ἱκανότητα νά ἀναληφθεῖ στούς οὐρανούς καί νά καθίσει στά

δεξιά τοῦ Θεοῦ Πατρός, ὄχι μόνο ὡς Θεός ἀλλά καί ὡς

ἐκπρόσωπος ὁλόκληρης τῆς ἀνακαινισμένης ἀνθρωπότητας,

«ἄνθρωπον τέλειον τήν φύσιν, ἐκ ψυχῆς τε νοερᾶς καί σαρκός

συνεστῶτα ἀνθρωπίνης, ὅν ἄνθρωπον ὄντα καθ' ἡμᾶς τήν φύσιν

... ἵνα πάντας ἡμᾶς ἐξαγοράσῃ τῆς τοῦ νόμου δουλείας, τήν

πόῤῥῶθεν προωρισμένην υἱοθεσίαν ἀπολαβόντας, καινῶς

συνῆψεν ἑαυτῷ θανάτου μέν αὐτόν, κατά νόμον ἀνθρώπων,

πειρασθῆναι παρασκευάσας, ἐγείρας δέ ἐκ νεκρῶν, καί

ἀναγαγών εἰς οὐρανόν, καί καθίσας ἐκ δεξιῶν τοῦ Θεοῦ»368.

Γιά τή σωτηρία μας, λοιπόν, ὁ Λόγος λαμβάνει μέ θεία

θέληση τό κτιστό σῶμα πού εἶναι ἀνυπόστατο καί γνωρίζει τό

θάνατο. Ἔτσι κατορθώνει νά τό ἀφθαρτοποιήσει369. Μεγάλη

σημασία πρέπει νά δοθεῖ στό γεγονός ὅτι ὁ ἐνσαρκωμένος

Θεός Λόγος σύναψε νέα σχέση μέ τό θάνατο, «καινῶς συνῆψεν

ἑαυτῷ θανάτου μέν αὐτόν»370, πάνω σέ μία καινούρια βάση καί

μέ νέα δεδομένα. Αὐτή τή φορά ὁ θάνατος δέν εἶναι ὁ

νικητής πάνω στό ἀνθρώπινο σῶμα ἀλλά ὁ ἡττημένος. Ἡ

ἀνθρώπινη φύση ἑνωμένη μέ τή θεία στό πρόσωπο τοῦ ἔνσαρκου

Υἱοῦ τοῦ Θεοῦ ἀναδεικνύεται ἰσχυρότερη ἀπό τό δυνάστη

ὁλόκληρου τοῦ ἀνθρώπινου φυράματος τό θάνατο.

366
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 728

27-37
(=PG 75, 1277D,

1280Α). Πρβλ. Ἰω. 7,12. Β΄ Κορ. 11, 22. Γαλ. 4, 4-5.
367
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 715

33-39
, 723

16-19
 (=PG 75,

1257A, 1269C).
368
 Αὐτόθι.

369
 Σ. Γ. Παπαδοπούλου, Πατρολογία Β΄, Ἀθήνα 1990, σ.284.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 107

Ὁ Κύριλλος σημειώνει ὅτι ἐπειδή ἡ ἁμαρτία ἐστιάζεται

στό νοῦ τοῦ ἔλλογου ὄντος καί μετά κυριαρχεῖ σέ ὁλόκληρο

τό σῶμα του, «ἐπειδή γάρ ἅπας ὁ ἄνθρωπος ἠπατήθη, καί ἅπας

ἀπό τήν ἁμαρτία ἐγένετο, καί πρό τοῦ σώματος δέ τήν ἀπάτην

ὁ νοῦς ὑπεδέξατο˙ ἡ τοῦ νοῦ γάρ πρότερον συγκατάθεσις τήν

ἁμαρτία σκιαγραφεῖ, εἶθ' οὕτως διά τῆς ἐνεργείας τό σῶμα

ταύτην μορφοῖ»371, ἔπρεπε ὁ Ἰησοῦς Χριστός νά εἶχε ὄχι μόνο

ἀνθρώπινη σάρκα ἀλλά καί νοῦ γιά νά μπορέσει νά ἐπαναφέρει

τόν πεπτωκότα ἄνθρωπο στήν ἀρχέγονο κατάσταση. Μόνο, ἔτσι

ὁ πεπτωκώς ἄνθρωπος θά μποροῦσε νά ἀποδυθεῖ τή δική του

ἀμαυτρωμένη φύση καί νά ἐνδυθεῖ τήν ἀνθρώπινη φύση τοῦ πρό

τῆς πτώσεως ἀνθρώπινου ἄντος372.

Ὁ Κύριλλος λέει σημειώνει στό ἴδιο ἔργο ὅτι ὁ Λόγος

κατά συνέπεια, «ἐν ὁμοιώματι σαρκός ἁμαρτίας»373,

προσλαμβάνοντας δηλαδή τήν πεπτωκυία ἀνθρώπινη φύση, ἀλλά

χωρίς ἁμαρτία, ἔγινε τέλειος ἄνθρωπος χωρίς ὅμως ποτέ νά

ἁμαρτήσει «καί ἐν ὁμοιώματι γέγονε τῷ καθ' ἡμᾶς, πλήν οὐ

μεθ' ἡμῶν ὑφ' ἁμαρτίαν, ἀλλά ἐπέκεινα τοῦ εἰδέναι

πλημμελεῖν»374˙ γιατί ἄν ἡ ἀνθρώπινη φύση τοῦ Θεανθρώπου

δέν ἦταν ἀπαλλαγμένη ἀπό κάθε ἴχνος ἀκαθαρσίας τότε σέ

τίποτα δέ θά παρεῖχε ὠφέλεια στόν ἄνθρωπο ἡ μοναδική, ἡ

ἅπαξ, ἐνσάρκωση τοῦ δευτέρου προσώπου τῆς Ἁγίας Τριάδας,

«Εἰ μηδέν ὀνίνησι τήν ἀνθρώπου φύσιν ὁ ἐκ Θεοῦ Λόγος, καί

εἰ γέγονε σάρξ ἀπαλλάττεσθαι μέν ἀκαθαρσίας σαρκικῆς δόξαι

δι' οὖν ἅπαξ τῷ γηίνῳ προσκεχρῆσθαι σώματι»375.

Ὁ Χριστός, «ἀποῤῥήτως σεσαρκωμένος»376, ἀπόκτησε

τέλεια ἀνθρώπινη φύση ἀπαλλαγμένη ἀπό κάθε εἴδους ρύπου

370
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 723

17-18
 (=PG 75, 1269C).

371
 Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, ΙΖ΄, PG 75,

1445C.
372
 Αὐτόθι.

373
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 744

35
 (=PG 75, 1305C).

Συναφῶς τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75,

1428D.
374
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 744

39
 (=PG 75, 1305C).

375
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

691
1-3
 (=PG 75, 1212D).

376
 Τοῦ ἰδίου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 493C.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 108

ἁμαρτίας377. Σκοπός, ἐξάλλου, τῆς σαρκώσεως τοῦ Σωτῆρος

ἦταν νά ἀνακαινίσει τήν ἀνθρώπινη φύση καί νά ἀνακόψει τή

ροπή της πρός τήν ἁμαρτία –concupiscentia-, ἀπαλλάσσοντάς

την ἀπό κάθε εἴδους μίασμα ἁμαρτίας, «ἔτι καί κατ' αὐτήν

ἀπήλλακτο γάρ εἰς ἅπαν τῶν ἐμπεφυκότων τοῖς ἡμετέροις

σώμασι μολυσμῶν κινήματος καί ῥοπῆς ἀποφερούσης ἔφ' ἅ μή

θέμις. ἀλλ' αὕτη μέν ἡ αἰτία τῆς τοῦ Σωτῆρος σαρκώσεως»378.

Σάν ἄνθρωπος, ὅμως, ὁ Υἱός τοῦ Θεοῦ ὑπόκειται σέ ὅλους

τούς νόμους πού διέπουν τήν ἀνθρώπινη φύση. Ἔτσι ὡς

ἄνθρωπος προκόπτει σέ σοφία, σέ θέληση καί μεγαλώνει

σωματικά ἀνάλογα μέ τήν ἡλικία Του, γιατί ὡς Θεός, δέν

ἐπιδέχεται καμία αὔξηση ἤ βελτίωση στή φύση Του,

«προκόπτει δέ ἡλικίᾳ μέν σῶμα, σοφίᾳ δέ ψυχή˙ θεότης γάρ

οὐδετέραν ἐπίδοσιν ἐπιδέχεται. Παντέλειος γάρ ὁ τοῦ Θεοῦ

Λόγος»379. Ἄν δέ γινόταν τέλειος ἄνθρωπος, δέ θά μποροῦσε

νά ὑποταχθεῖ στούς ἀνθρώπινους νόμους, «στῆς δουλείας

μέτροις»380, στά ἀδιάβλητα δηλαδή πάθη, τῆς πείνας, τῆς

δίψας, τῆς κούρασης κ.λπ., νά «οἰκειοποιηθεῖ τήν ἡμῶν

πτωχείαν»381, ὥστε νά ὁδηγήσει τόν ἄνθρωπο στή δόξα τῆς

προπτωτικῆς καταστάσεως καί στήν ἐπανένωσή του μέ τό Θεό,

«οὐ γάρ ἦν ἑτέρως τιμῆσαι τό δοῦλον, εἰ μή γέγονεν αὐτοῦ

τό δουλοπρεπές, ἵνα καί τῇ παρ' αὐτοῦ καταλαμπρύνοιτο

δόξῃ. Νικᾷ δέ τό προὖχον ἀεί, καί τό ἐκ τῆς δουλείας

αἶσχος ὑφ' ἡμῶν ἠφανίζετο»382.

Ἐν κατακλείδι, καί στά δύο ἔργα διαφαίνεται ὅτι ὁ

ἐνανθρωπήσας Υἱός τοῦ Θεοῦ εἶναι Ἐκεῖνος πού μέσῳ Αὐτοῦ ὁ

Θεός ἐπικοινωνεῖ μέ τόν κόσμο, στέλνει Αὐτόν γιά νά πάθει

καί νά παραδοθεῖ στό θάνατο γιά τή σωτηρία ὅλου τοῦ

ἀνθρώπινου γένους383 καί γιά νά κατακρίνει τήν ἁμαρτία, «ἐν

377
 Αὐτόθι.

378
 Αὐτόθι, PG 72, 489D.

379
 Αὐτόθι, PG72, 508BC.

380
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 734

22-26
(=PG 75, 1288CD).

Πρβλ. Ματθ. 17, 26.
381
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 753 (=PG 75, 1320CD).

382
Αὐτόθι, SC 97, 734

30-32
 (=PG 75, 1288D).

383
 Β. Γ. Τσάκωνα, Σπουδαί εἰς τήν θεολογίαν τοῦ Ἰωάννου (2)- Ἡ

Χριστολογία τοῦ κατά Ἰωάννου εὐαγγελίου καί τῶν ἐπιστολῶν, ἐκδ.

Συμμετρία, Ἀθῆναι 1994, σ.48.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 109

ὁμοιώματι σαρκός ἁμαρτίας»384, «φορώντας» δηλαδή τήν τέλεια

ἀνθρώπινη φύση.

384
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, Ι, PG 75, 1432C.

Πρβλ. Ρωμ. 1,3-4. 1,9. 5,10. 8, 3-4. 8, 29. 8, 32. Α΄ Κορ. 1, 9.

15, 28. Β΄ Κορ. 1,19. Γαλ. 1,16. 2,20. 4,4. 4,6. Ἐφ. 4,13. Κολ.

1,13. Α΄ Θεσ. 1,10. Ἑβρ. 1,2. 3,6. 5,8. 6,6. 7,3. 7,28. 10,23.

14,4.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 110

 4. Ὁ Χριστός διαφέρει ἀπό τούς κεχρισμένους

ἀνθρώπους.

έσα στούς δύο διαλόγους «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί «Ὅτι εἷς ὁ

Χριστός», ὁ Κύριλλος ὑπογραμμίζει τή διαφορά

καί τή μοναδικότητα τοῦ Ἰησοῦ Χριστοῦ ἀπό τούς

μέχρι τότε κεχρισμένους ἀνθρώπους. Ὁ πρωταγωνιστής τῆς Γ΄

Οἰκουμενικῆς Συνόδου κάνει λόγο, καί στά δύο ἔργα του, γιά

τήν εἰδοποιό διαφορά τοῦ ἐνσαρκωμένου Θεανθρώπου, τοῦ

Χριστοῦ, ἔναντι τῶν μέχρι τότε κεχρισμένων ἀνθρώπων.

Τό θέμα ὅμως τό ἀναπτύσσει περισσότερο στό

συγγραφικό του πόνημα, «Ὅτι εἷς ὁ Χριστός». Ἐξάλλου, ὁ

ἀναγνώστης λαμβάνοντας ὑπόψην του τόν τίτλο τοῦ

προαναφερόμενου ἔργου, κατανοεῖ ὅτι ὁ Κύριλλος ἀναφέρεται

ἐκτενέστερα ἐδῶ, στή διαφορά τοῦ Χριστοῦ ἀπό τούς

ὑπολοίπους κεχρισμένους ἀνθρώπους στή μέχρι τότε ἱστορία

τοῦ ἰσραηλιτικοῦ λαοῦ.

Ὁ Κύριλλος χαρακτηριστικά σημειώνει στό παραπάνω

ἔργο ὅτι ὁ Ιησοῦς εἶναι Χριστός, γιατί «ἔχρισεν αὐτόν ὁ

Θεός πνεύματι ἁγίῳ καί δυνάμει»385. Ἦταν ὁ Υἱός τοῦ Θεοῦ

καί ἡ χρίση Του ἔγινε ἀπό τόν ἴδιο τό Θεό - Πατέρα κατά

τήν ἐνανθρώπηση Του, γιατί ὁ ἐνσαρκωμένος Θεῖος Λόγος δέν

ἦτανἁπλῶς ἄνθρωπος, ἀλλά ὁ ἴδιος ὁ Θεός˙ «τό Χριστός ὄνομα

καί αὐτό δέ τό χρῆμα, τουτέστιν ἡ χρίσις, μετά τῶν τῆς

κενώσεως τρόπων προσγέγονε τῷ Μονογενεῖ ἐναργῆ τῆς

ἐνανθρωπήσεως τοῖς ἀκραυμένοις εἰσκομίζον τήν δήλωσιν»386

Ὁ Ἰησοῦς ὡς χριστός, ὁ προκαταγγελθείς Χριστός τῶν

προφητειῶν τῆς Παλαιᾶς Διαθήκης, διέφερε ἀπό τούς μέχρι

τότε κεχρισμένους ἀνθρώπους. Αὐτός ἦτανχωρίς ἁμαρτία καί

ἐμπλεος ἀπό τή θεία χάρη, γιατί εἶναι τό δεύτερο πρόσωπο

τοῦ προαιώνιου Τριαδικοῦ Θεοῦ. Ἡ θεία χάρη κατά συνέπεια

σ' Αὐτόν δέν εἶναι ἐπίκτητο χαρακτηριστικό ὅπως συνέβαινε

385
 Πράξ. 4,27 καί 10,36.

386
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 727

21-29
(=PG 75, 1276D,

1277A).

Μ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 111

μέ τούς προφῆτες, «οὐκοῦν ἐν ποσότητι χάριτος, καί ἐν

μήκει καιροῦ πεπλεονέκτηκεν ὁ Χριστός, τούς πρό αὐτοῦ

γεγονότας ἁγίους προφήτας, καί τοῦτο ἐστίν ἐν αὐτ{ῶ τό

ἐξαίρετον»387, ἀλλά εἶναι ἔμπλεος θείας χάρης ὡς κατά φύσιν

Θεός.

Ὁ πατριάρχης Ἀλεξανδρείας ὑπογραμμίζει τή διαφορά

μεταξύ Χριστοῦ ὡς ἐνανθρωπήσαντα Θεοῦ Λόγου καί τῶν

κεχρισμένων προφητῶν ἤ ἀποστόλων κάνοντας χρήση τοῦ

Ἰωάννειου εὐαγγελικοῦ χωρίου, «Καί ἑαυτοῦ μέν περί, φησίν

ὁ μακάριος Ἰωάννης:
«
Ὁ ὤν ἐκ τῆς γῆς ἐκ τῆς γῆς λαλεῖ

»
.

Περί δέ γέ τοῦ Ἐμμανουήλ,
«
Ὁ ἄνωθεν ἐρχόμενος ἐπάνω πάντων

ἐστί»388. Μέ τό χωρίο αὐτό ὁ Κύριλλος τονίζει μέσα ἀπό τά

λόγια τοῦ εὐαγγελιστή ὅτι ὅση θεία χάρη καί ἄν ἔχει

κάποιος ἄνθρωπος, δέν μπορεῖ νά ξεπεράσει τά ἀνθρώπινα

πεπερασμένα ὅριά του καί νά μιλήσει γιά τό Θεό χωρίς τή

βοήθεια τοῦ Δημιουργοῦ του. Αὐτό, ὅμως, δέ συμβαίνει στό

Χριστό, γιατί ὡς φύσει Υἱός Θεοῦ μπορεῖ νά μιλήσει γιά τόν

ἄπειρο Θεό, ἀφοῦ εἶναι συναΐδιος καί ὁμοούσιος μέ Ἐκεῖνον.

Ὁ ἱερός Πατήρ προκειμένου νά δείξει ὅτι ὁ Χριστός

εἶναι μοναδικός, εἶναι ὁ ἕνας Υἱός τοῦ Θεοῦ, ὁ Μονογενής,

ὁ ὁποῖος «πλούσιος ὤν, ἐπτώχευσε καί ἐταπείνωσε ἑαυτόν σέ

ἑκούσιον κένωσιν»389, ἀπό τή θέση τοῦ Δημιουργοῦ ἦρθε στή

θέση τοῦ δημιουργήματος Του, μέ τό νά κενωθεῖ, δηλαδή νά

πραγματοποιήσει κάθοδο ἀπό κάτι μεγαλύτερο σέ κάτι

μικρότερο, νά ἐνσαρκωθεῖ καί νά ἀναλάβει ὁλόκληρη τήν

ἀνθρώπινη φύση χωρίς τροπή ἤ ἀλλοίωση390, χρησιμοποιεῖ

χωρία ἀπό τούς δαυϊτικούς ψαλμούς καί τό βιβλίο τοῦ

Ἀββακούμ, ὅπου διαφαίνεται ἡ ἰδιάζουσα διαφορά μεταξύ

«χριστῶν» ἀνθρώπων, προφητῶν, καί τοῦ ἐνσαρκωμένου Λόγου,

Χριστοῦ, τοῦ Μονογενῆ Υἱοῦ τοῦ Θεοῦ, «Κέκληνται γάρ καί οἱ

προφῆται χριστοί κατά τό ἐν Ψαλμοῖς ὑμνούμενον˙
«
Μή ἅπτεσθε

τῶν χριστῶν μου, καί ἐν τοῖς προφήταις μου μή πονηρεύεσθε
»

387
 Αὐτόθι, SC 97, 751

33-35
 (=PG 75, 1316D, 1317A).

388
 Αὐτόθι, SC 97, 751

37-39
(=PG75, 1317A). Πρβλ. Ἰω. 3,31.

389
 Κυρίλλου Ἀλεξανδρείας, Ὑπόμνημα εἰς τόν Ἠσαΐαν, PG 70, 312D,

313A.
390
 Τοῦ ἰδίου, Ἐπιστολή 1, PG 77, 25A.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 112

Ἔφη δέ καί ὁ προφήτης Ἀββακούμ˙ ἐξῆλθες εἰς σωτηρίαν λαοῦ

σου τοῦ σῶσαι τούς χριστούς. Πλήν ἐκεῖνο φρᾶσον˙ οὐ γάρ

εἶναί φασι καί αὐτοί Χριστόν ἕνα καί Υἱόν, ὡς Κύριον

ἐνανθρωπήσαντα καί σεσαρκωμένον τόν Μονογενῆ τοῦ Θεοῦ

Λόγον;»391 Οἱ πρῶτοι, μέ τό χάρισμα πού τούς δόθηκε ἀπό τό

Θεό, μπόρεσαν νά προκαταγγείλουν τόν ἐρχομό τοῦ Μεσσία. Ὁ

τελευταῖος εἶναι ὁ ἴδιος ὁ Υἱός τοῦ Θεοῦ -Ebed Jahve-, ὁ

«προκεχειρισμένος»392 στούς Ἰουδαίους Χριστός, «ὁ

προκαταγγελθείς διά στόματος πάντων τῶν προφητῶν»393

Ἐκεῖνος εἶναι ὁ ὁποῖος «οἰκειούμενος τά μέτρα τῆς ἰδίας

ἀνθρωπότητος»394, ἐπωμίστηκε τό βαρύ φορτίο τῆς σωτηρίας

τοῦ ἀνθρωπίνου γένους καί τῆς ἐπανασύνδεσης του μέ τό Θεό

Πατέρα. Ὁ μοναδικός λοιπόν Χριστός εἶναι ὁ φύσει Θεός πού

ἔστειλε τούς διάφορους κεχρισμένους ἀνθρώπους γιά νά

καθοδηγήσουν τόν Ἰσραήλ. Ὁ Χριστός εἶναι ὁ Λόγος τοῦ Θεοῦ

πού ἐνανθρώπησε παραμένοντας ὅμως Θεός. Ἐκεῖνος εἶναι πού

τή γέννησή Του τήν ὕμνησαν Οἱ ἄγγελοι ἀπό τόν οὐρανό,

«Πλεῖστοι μέν γάρ ἐγεννήθησαν κατά καιρούς Ἅγιοι προφῆται,

ἀλλ' οὑδείς ἐκείνων ἐδοξολογήθη πώποτε διά φωνῆς ἀγγέλων,

ἄνθρωποι γάρ ἦσαν καί ἐν μέτροις τοῖς καθ' ἡμᾶς οἰκέται

Θεοῦ γνήσιοι. Χριστός δέ οὐχ οὕτως, Θεός γάρ ἐστι καί

Κύριος καί προφητῶν ἁγίων ἀποστολεύς- Χριστός δ' ἐστίν ἡ

ἀλήθεια, τουτέστιν ὁ τοῦ Θεοῦ καί Πατρός κατά φύσιν Υἱός

καί ὅτε γέγονε σάρξ»395. Ὁ Χριστός λοιπόν εἶναι «ὁ Υἱός τοῦ

Θεοῦ τοῦ ζῶντος»396.

Ὁ Κύριλλος γιά νά δώσει σαφή εἰκόνα τῆς διαφορᾶς

μεταξύ τοῦ μοναδικοῦ Χριστοῦ καί τῶν ἄλλων «κεχρισμένων»,

σημειώνει ὅτι οἱ ἐκλεκτοί τοῦ Θεοῦ ἐχρίονταν μέ ἔλαιον,

391
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 726

22-27
 (=PG75, 1276B).

Πρβλ. Ψαλμ. 104,15. Ἀβ. 3,13. Τοῦ ἰδίου, Σχόλια περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, Α΄, PG 75, 1369A.
392
 Πράξ. 3, 20.

393
 Αὐτόθι, 3,18.

394
 Κυρίλλου Ἀλεξανδρείας, Ὅτι εἷς ὁ Χριστός, SC 97, 728

15-20
 (=PG

75, 1277C): «Ὁμοῦ τοιγαροῦν τοῖς τῆς ἰδίας ἀνθρωπότητος μέτροις

καί τά αὐτοῦ οἰκειούμενος, Χριστός ὀνομάζεται κἄν εἰ μή

κεχρῖσθαι νοοῖτο, κατά γέ, φημί, τήν τῆς θεότητος φύσιν, ἤγουν

καθό νοεῖται Θεός».
395
 Τοῦ ἰδίου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 492B.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 113

ὥστε μέ αὐτόν τόν τρόπο ἐλάμβαναν νοητά τή χάρη τοῦ ἁγίου

Πνεύματος, ἤ θεωροῦνταν ἄξιοι νά γίνουν βασιλιάδες τοῦ

ἰσραηλητικοῦ λαοῦ˙ «ἐλαίῳ μέν ἐχρίοντο τῶν ἀρχαιοτέρων

τινές, κατά γε τῷ Θεῷ τό τηνικάδε δοκοῦν. Καί σύνθημα

βασιλείας ἦν ἡ χρίσις αὐτοῖς. Ἐχρίοντο δέ καί οἱ προφῆται

νοητῶς τῷ ἁγίῳ Πνεύματι, ὥστε καί ἐντεῦθεν ὀνομάζεσθαι

χριστούς»397. Στήν περίπτωση ὅμως τοῦ μοναδικοῦ Χριστοῦ,

τοῦ ἐνσαρκωμένου Λόγου, ἡ ὅλη διαδικασία ἦταν περιττή,

γιατί ἄν καί «οἰκειοῦται τῆς τοῦ δούλου μορφῆς τήν

εὐτέλειαν»398 ἔχει ταυτόχρονα «συνημμένην»399 μέ τήν

ἀνθρωπότητα τή θεότητα˙ «Ἐξ ὧν γάρ, φησίν, Χριστός τό κατά

σάρκα, ὁ ὤν ἐπί πάντων Θεός»400

Ὁ πατριάρχης Ἀλεξανδρείας, ἐν συνόψει, καταλήγει στό

συμπέρασμα ὅτι ὁ Χριστός διαφέρει ἀπό ὅλους τούς ἄλλους,

«χριστούς», κεχρισμένους ἀνθρώπους. Ἐκεῖνοι ἔλαβαν τή θεία

χάρη ἀπό τό Θεό μέ διάφορους τρόπους401 ' Αὐτός εἶναι «ὁ

εἷς καί μόνος»402 φύσει τοῦ Θεοῦ Πατρός, πού σύμφωνα μέ τό

προαιώνιο σχέδιο τοῦ Πατρός, ἔγινε τέλειος ἄνθρωπος, γιά

νά συμφιλιώσει καί νά ἑνώσει ξανά τόν ἄνθρωπο μέ τό Θεό,

τό κτίσμα μέ τόν Κτίστη. Ἡ μοναδικότητα τοῦ Ἰησοῦ ὡς

Χριστοῦ συνοψίζεται μέσα στή μαρτυρία τοῦ ἀποστόλου

Πέτρου: «Συ εἶ ὁ Χριστός, ὁ Υἱός τοῦ Θεοῦ ζῶντος»403.

396
 Αὐτόθι, PG 72, 648D.

397
 Τοῦ ἰδίου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Α΄,

PG 75, 1369A.
398
 Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1469D,

1472A.
399
 Αὐτόθι, PG 75, 1472B.

400
 Αὐτόθι. Πρβλ. Ρωμ. 9,5.

401
 Κυρίλλου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 648BC.

402
 Αὐτόθι, PG72, 648CD.

403
 Αὐτόθι, PG 72, 684D. Πρβλ. Ματθ. 26, 63. :«Θεός γάρ ὤν φύσει,

καί ἐκ Θεοῦ Πατρός ἐλλάμψας ἐξαιρέτως ὁ μονογενής αὐτοῦ Λόγος,

γέγονε σάρξ κατά τό γεγραμμένον. ἐκεῖνό γε μήν ἀναγκαῖον

εἰδέναι˙ ἐν γάρ τῇ τοῦ Ματθαίου συγγραφῇ, τόν μακάριον μαθητήν

εὐρήσομεν εἰπόντα˙
«
Συ εἶ ὁ Χριστός, ὁ Υἱός τοῦ Θεοῦ τοῦ

ζῶντος
»
».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 114

Ἰησοῦς λοιπόν, καί Χριστός καθίστανται πλέον

ταυτόσημες ἔννοιες404. Ὁ Ἰησοῦς εἶναι ὁ μόνος Χριστός, ὁ

Μεσσίας καί ὁ Λυτρωτής ὅλου τοῦ ἀνθρώπινου γένους.

404
 Γ. Ἀντ. Γαλίτη, Ἑρμηνευτικά τῆς Κ.Δ. - Πανεπιστημιακαί

παραδόσεις, ἐκδόσεις Πουρναρᾶ, Θεσσαλονίκη 1984
7
, σ. 250.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 115

 5. Ἕνα πρόσωπο, δύο φύσεις.

ξιόλογο μέρος τῆς Χριστολογίας τοῦ

Κυρίλλου ἀποτελεῖ ἡ διατύπωση τῆς διδασκαλίας

περί τῶν δύο φύσεων τοῦ Χριστοῦ. Ὁ

ἀλεξανδρινός θεολόγος τόνιζε τήν πραγματική ἐν

Χριστῷ ἕνωση τῶν δύο φύσεων τοῦ Θεανθρώπου, σέ

ἀντιδιαστολή μέ τόν πατριάρχη Κωνσταντινουπόλεως Νεστόριο

πού ὑποστήριζε τήν «κατ' εὐδοκίαν» ἕνωση τῆς ἀνθρωπότητας

καί τῆς Θεότητας στό πρόσωπο τοῦ Χριστοῦ. Σύμφωνα λοιπόν

μέ τόν Νεστόριο, ὁ Χριστός δέν ἦταν Θεάνθρωπος, ἀλλά

θεοφόρος ἄνθρωπος.

Ὁ ὅρος «Θεάνθρωπος» εἶναι λέξη - κλειδί γιά νά

κατανοηθεῖ καί συγχρόνως νά ἐκφραστεῖ μέ τόν καλύτερο

τρόπο τό μυστήριο τῆς Σαρκώσεως καί τό μυστήριο τῆς

Σωτηρίας, ἡ «ἀνάκρασις» κτιστοῦ καί ἀκτίστου405
. Ὁ Χριστός

εἶναι ὁ Θεάνθρωπος, στό Πρόσωπο τοῦ ὁποίου ἑνώθηκαν

«ἀφράστως», «ἀπορρήτως», «ἀπερινοήτως» καί πέρα ἀπό τή

λογική, ἡ θεία καί ἡ ἀνθρώπινη φύση, δημιουργώντας ἔτσι τό

μοναδικό καί ἑνιαῖο πρόσωπο Αὐτοῦ406.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς», ὁ

Κύριλλος σημειώνει ὅτι «εἰδέξεται δέ ὁμοῦ ταῖς περί τούτων

ἐννοίας, καί τοῖς ἀμφοῖν εἰς ἑνότητα συνδρομήν. Οὐκοῦν

Θεοῦ μέν ἐξέφυ τοῦ Πατρός, ὡς Θεός, ὡς Παρθένου δέ

ἄνθρωπος˙ ὁ γάρ Θεοῦ Πατρός ἀποῤῥήτως τε καί ὑπέρ νοῦν

ἀναλάμψας Λόγος, γεγεννῆσθαι λέγεται καί διά γυναικός,

καταφοιτήσας εἰς ἀνθρωπότητα, καθείς ἑαυτόν εἰς ὅπερ οὐκ

ἦν οὐχ ἵνα μεί{νη κεκενωμένος, ἀλλ' ἵνα Θεός εἶναι

πιστεύηται καί ἐν εἴδει τῷ καθ' ἡμᾶς πεφηνώς ἐπί γῆς, οὐχ

ὡς ἐν ἀνθρώπῳ κατοικήσας, ἀλλ' ὡς αὐτό κατά φύσιν ἄνθρωπος

γεγονώς, μετά τοῦ τήν ἰδίαν ἀνασώσασθαι δόξαν»407. Μέ τή

405
 Π. Νέλλα, Ἡ Θεομήτωρ - Νικολάου Καβάσιλα, τρεῖς Θεομητορικές

ὁμιλίες, Ἀθήνα 1968, σ.106.
406
 Ἀ. Θεοδώρου, Ἡ χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ.53.
407
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 695

11-

24
 (=PG 75, 1221B).

Ἀ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 116

φράση «τήν ἀμφοῖν εἰς ἑνότητα συνδρομήν»408 ὁ Κύριλλος

κάνει σαφή ἀναφορά στό ὅτι τό ἕνα πρόσωπο τοῦ Χριστοῦ

συνυπάρχουν χωρίς κράση καί μίξη δύο φύσεις, ἡ θεία καί ἡ

ἀνθρώπινη. Ἡ θεία φύση τοῦ ἐνσαρκωμένου Λόγου δίνεται μέ

τήν πρόταση «Θεοῦ μέν ἐξέφυ τοῦ Πατρός»409, δηλαδή

γεννήθηκε ἀπό τό Θεό Πατέρα μέ τρόπο ἀπόρρητο καί πέρα ἀπό

τά ὅρια τῆς ἀνθρώπινης λογικῆς «ὁ γάρ Θεοῦ Πατρός

ἀποῤῥήτως τε καί ὑπέρ νοῦν ἀναλάμψας Λόγος»410. Ἡ ἀνθρώπινη

φύση Του τονίζεται μέ τή γέννησή Του ἀπό Παρθένο γυναῖκα,

τή Μαρία, μέσῳ τῆς ὁποίας ἔγινε ἄνθρωπος τέλειος καί δέν

κατοίκησε σέ ἕναν ἄνθρωπο, σέ ξένο σῶμα, γιατί τότε

θεωροῦμε ὅτι ἡ ἀνθρώπινη φύση Του εἶχε ὑπόσταση μέ

ἀποτέλεσμα νά μήν εἶναι ἐφικτή ἡ ἕνωση τῶν δύο φύσεων σέ

ἕνα πρόσωπο, «ὡς ἐκ Παρθένου δέ ἄνθρωπος - διά γυναικός

καταφοιτήσας εἰς ἀνθρωπότητα- οὐχ ὡς ἐν ἀνθρώπῳ

κατοικήσας, ἀλλ' ὡς αὐτό κατά φύσιν ἄνθρωπος γεγονώς»,

ἀλλά σέ δικό Του, ἐνῶ παρέμεινε κατά τήν ἐνανθρώπησή Του

Θεός.

Ὁ Χριστός λοιπόν, ἦταν «εἷς ἐκ δύο»411, «εἷς ἐξ

ἀμφοῖν»412, ἕνα πρόσωπο μέ δύο τέλειες φύσεις. Ὀφείλουμε νά

σημειώσουμε ὅτι οἱ παραπάνω αὐτές φράσεις ἔδωσαν τό

ἔρεισμα στούς ἀντιπάλους τοῦ ἱεροῦ ἀλεξανδρινοῦ πατρός νά

408

 Αὐτόθι.
409

 Αὐτόθι.
410

 Αὐτόθι.
411
 Κυρίλλου, Ἐπιστολή 45 – Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ.

153
21-23

, 154
1-11

 (=PG 77, 232D, 233A): «… ἐκ δύο φύσεων γεγενῆσθαι

λέγοντες. Μετὰ μέντοι τὴν ἕνωσιν οὐ διαιροῦμεν τὰς φύσεις ἀπ᾽

ἀλλήλων, οὐδὲ εἰς δύο τέμνομεν Υἱούς τὸν ἕνα … μίαν φύσιν τοῦ

Θεοῦ Λόγου σεσαρκωμένην. Οὐκοῦν, ὅσον μὲν ἧκεν εἰς ἔννοιαν καὶ

εἴς γε μόνον τὸ ὁρᾶν τοῖς τῆς ψυχῆς ὄμμασι, τίνα τρόπον

ἐνηνθρώπησεν ὁ Μονογενής, δύο τὰς φύσεις εἶναι φαμέν τὰς

ἑνωθείσας… εἷς ἐξ ἀμφοῖν… εἰ μία φύσις τὸ ὅλον, πῶς ἐνηνθρώπησεν

ἢ ποίαν ἰδίαν ἐποιήσατο σάρκα;». Πρβλ. τοῦ ἰδίου, Ἐπιστολή 46 –

Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ. 159
12-16

, 162
2-10

(=PG 77,

241Α, 245Α).
412
 Τοῦ ἰδίου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, ΚΕ΄,

PG75, 1397D. Κυρίλλου, Κατά τῶν Νεστορίου Δυσφημιῶν, V, ΣΤ, ACO,

τ. 1, Ι, 6, σ. 104
1-2
. (=PG 76, 240D). Συναφῶς πρβλ. τοῦ ἰδίου,

Ἐπιστολή 17 - Πρός Νεστόριον Γ΄, ACO, τ. 1, Ι, 1, σ. 38
21-23

 (=PG

77, 116C). Πρβλ. Α΄ Κορ. 8, 6: «Ἑνί τοιγαροῦν προσώπῳ τάς ἐν

τοῖς εὐαγγελίοις πάσας ἀναθετέον φωνάς, ὑποστάσει μιᾷ τῇ τοῦ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 117

τόν κατηγορήσουν ὅτι ἐννοοῦσε τήν προΰπαρξη τῶν δύο

φύσεων καί τή μετέπειτά τους ἕνωση στό πρόσωπο τοῦ

Χριστοῦ, κάτι πού δέν εὐσταθεῖ καί κάτι τό ὁποῖο ἀρνεῖται

κατηγορηματικά ὁ Κύριλλος μέσα ἀπό τήν ὅλη χριστολογική

διδασκαλία του. Ἡ μόνη φύση πού προϋπῆρχε ἦταν ἡ θεία,

γεννημένη «πρό παντός αἰῶνος καί χρόνου», ἡ ὁποία ἑνώθηκε

μέ τήν ἀνθρώπινη φύση τοῦ Χριστοῦ πού σχηματίστηκε «ἐξ

ἄκρας συλλήψεως» στή μήτρα τῆς Παρθένου Μαρίας μέ τή χάρη

τοῦ ἁγίου Πνεύματος, «Ἕνα τοιγαροῦν τόν Υἱόν τοῦ Θεοῦ καί

Πατρός εἶναι πιστεύομεν, καί ἐν ἐνί προσώπῳ νοουμένον τόν

Κύριον ἡμῶν Ἰησοῦν Χριστόν, γεννηθέντα μέν ἐκ Θεοῦ καί

Πατρός, θεϊκῶς, ὡς Λόγον, πρό παντός αἰῶνος καί χρόνου˙ ἐν

ἐσχάτοις δέ τοῦ αἰῶνος καιροῖς, τόν αὐτόν γεγονότα κατά

σάρκα ἐκ γυναικός»413.

Ὁ ἐνανθρωπήσας Λόγος, ὁ Ἰησοῦς Χριστός εἶναι ὁ

μεσίτης ἀνάμεσα στό Θεό καί στούς ἀνθρώπους, ἐξαιτίας τῶν

δύο φύσεων Του, τῆς ἀνθρώπινης καί τῆς θείας˙ «Μεσίτης γάρ

ἐστι Θεοῦ καί ἀνθρώπων, κατά τάς Γραφάς, φύσει μέν ὑπάρχων

Θεός, καί οὐ δίχα σαρκός, ἄνθρωπος δέ ἀληθῶς, καί οὐ ψιλός

καθ' ἡμᾶς, ἀλλ' ὤν ὅπερ ἦν, καί εἰ γέγονεν σάρξ»414 Ὁ φύσει

Θεός Λόγος γίνεται πραγματικός ἄνθρωπος «γέγονεν σάρξ»415,

ἀληθῶς, μέ σῶμα καί ψυχή, «οὐ ψιλός»416. Ὁ Χριστός σύμφωνα

μέ τίς Γραφές ὑπῆρχε προαιώνια ἄσαρκος ὡς Θεός, ἐνῶ ἔγινε

ἔνσαρκος τέλειος ἄνθρωπος μέσα ἀπό τή γαστέρα τῆς Ἁγίας

Θεοτόκου κατέχοντας ὅλα τά ἀνθρώπινα ἰδιώματα, χωρίς νά

παύει νά ἐνυπάρχει ὡς Θεός. Ὁ ἐνανθρωπήσας Λόγος, ὁρατός

ὡς ἄνθρωπος, ἀόρατος ὡς Θεός καί «ἄτρεπτος κατά φύσιν ὁ

τοῦ Θεοῦ Λόγος»417, ὀνομάζεται «Υἱός Ὑψίστου»418
, χωρίς νά

Λόγου σεσαρκωμένῃ. Κύριος γάρ εἷς Ἰησοῦς Χριστός κατά τάς

Γραφάς».
413
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 778 (= PG 75, 1361C).

Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1472C. Τοῦ

ἰδίου, Ἐπιστ. 4η - Ἐπιστολή δευτέρα πρός Νεστόριον, ACO, τ. 1,

Ι, 1, σ. 26
 6-19

(=PG 77, 43CD). Πρβλ. Β΄ Κορ. 13, 5.
414
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 709

17-

22
(=PG 75, 1245D).

415
 Αὐτόθι.

416
 Αὐτόθι.

417
 Κυρίλλου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 476B.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 118

«μειονεκτεῖ»419 σέ τίποτα ὅσον ἀφορᾷ στήν ἀνθρώπινη φύση

Του.

Ὁ Κύριλλος ὑπογραμμίζει ὅτι μποροῦμε νά μιλήσουμε

γιά τίς δύο φύσεις τοῦ Χριστοῦ ἰχνηλατώντας420 πάνω στά

κείμενα τῶν ἁγίων Γραφῶν καί τῶν προγενεστέρων πατέρων τῆς

Ἐκκλησίας μας. Ἐκεῖ θά βροῦμε μαρτυρίες, ἀποδείξεις γιά τό

ὅτι ὁ Χριστός ὡς ἄνθρωπος καταγόταν ἀπό τό γένος τοῦ

Δαυΐδ, γεννήθηκε ἀπό μία γυναῖκα σαρκικῶς - μέ σῶμα καί

ψυχή- ὅμοιος μέ ὅλους τούς ἀνθρώπους, ἀλλά χωρίς τήν

προπατορική ἁμαρτία, γιατί ἡ μητέρα Του Τόν κυοφόρησε μέ

ὑπερφυσικό τρόπο. Γεννήθηκε λοιπόν, τέλειος ἄνθρωπος χωρίς

νά πάψει στιγμή νά ὑπάρχει ὡς Θεός˙ «Πανταχόθεν οὖν ἅρα

συνωθούμενοι πρός ἀλήθειαν, καί τό τοῖς ἱεροῖς Γράμμασιν

δοκοῦν ἰχνηλατεῖν εὔ μάλα σπουδάζοντες, καί ταῖς τῶν

πατρῶν ἑπόμενοι δόξαις, τόν ἐκ ῥίζης Ἰεσσαί, τόν ἐκ

σπέρματος Δαβίδ, τόν ἐκ γυναικός κατά σάρκα, τόν μεθ' ἡμῶν

ὑπό νόμον ὡς ἄνθρωπον, καί ὑπέρ νόμον ὡς Θεόν»421.

418
 Αὐτόθι: «Οὐκ ἀκούεις ὅτι ψηλαφητήν ὀνομάζει τήν ζωήν; ἵνα

ἐνανθρωπήσαντα νοητόν Υἱόν, καί ὁρατόν μέν κατά σάρκα, ἀόρατον

δέ κατά τήν θεότητα. Οὗτος ἔσται μέγας καί Υἱός Υψίστου

κληθήσεται... διά τοῦτο καί Θεός καί Ὕψιστος καί Κύριος

ὀνομάζεται».
419
 Αὐτόθι.

420
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 713

(=PG 75, 1253A).
421
Τοῦ ἰδίου, Περί τῆς παναγίας Τριάδος ἐν κεφαλαίοις κη΄, ΙΗ΄,

PG 77, 1157ΑΒ. Συναφῶς βλ. τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 713
28-30

 (=PG 75, 1253Α): «ἕνα καὶ τὸν αὐτὸν

ὁμολογοῦντες Υἱόν, ἐκ δυοῖν πραγμάτοιν, εἰς ἕν τι τὸ ἐξ ἀμφοῖν

ἀπορρήτως ἐκπεφηνότα, καθ᾽ ἕνωσιν δηλονότι τὴν ἀνωτάτω, καὶ οὐ

φύσεως παρατροπήν». Τοῦ ἰδίου, Προσφωνητικός πρός τόν

εὐσεβέστατον βασιλέα Θεοδόσιον.Περί τῆς ὀρθῆς πίστεως τῆς εἰς

τόν Κύριον ἡμῶν Ἰησοῦν Χριστόν, ΜΔ΄, ACO, τ. 1, Ι, 1, σ. 72
21-23

(=PG 76, 1200C). Τοῦ ἰδίου, , Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 690
7
 (=PG 75, 1212A). Πρβλ. τοῦ ἰδίου, Ὅτι

εἷς ὁ Χριστός, SC 97, 740
27-29

 (=PG 75, 1297D, 1300A): «Ἕνα γὰρ

καὶ τὸν αὐτὸν εἶναί φαμεν Χριστὸν Ἰησοῦν, ἐκ Θεοῦ μὲν Πατρὸς ὡς

Θεὸν Λόγον, ἐκ σπέρματος δὲ κατὰ σάρκα τοῦ Δαβίδ». Πρβλ. Αὐτόθι,

SC 97, 746
12-14, 18-20

(=PG 75, 1308D). Συναφῶς βλ. τοῦ ἰδίου,

Ἐπιστολή πρός Εὐόπτιον, ACO, τ. 1, Ι, 6, σ. 120
11-18

 (=PG 76,

408D - 409A): «Οὐκοῦν κατὰ γε τὸν ἴσον λόγον πολυπραγμονοῦντες

τὴν ἕνωσιν, ἥπερ ἄν ἐπὶ Χριστῷ πεπρᾶχθαι νοοῖτο, τῇ μὴν θεωρίᾳ

θεότητός τε καὶ ἀνθρωπότητος σύνοδον ἀληθῆ καθ᾽ ἕνωσιν γενέσθαι

φαμέν, οὐκ ἠγνοηκότες, ὅτι ἕτερος μὲν παρὰ τὴν σάρκα κατὰ φύσιν

ἐστὶν ὁ ἐκ Θεοῦ Λόγος, ἑτέρα δὲ αὖ κατ᾽ ἰδίαν φύσιν παρ᾽ αὐτόν ἡ

σάρξ. Ἑνωθέντα δέ ἅπαξ διατέμνειν οὐκ ἀσφαλές, οὔτε μὴν εἰς δύο

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 119

Ἡ «ἄφραστος συμπλοκή»422, δηλαδή ἡ ἀπερίγραπτος ἕνωση,

ἡ ἕνωση πού δέν μπορεῖ νά ἐκφραστεῖ, νά εἰπωθεῖ μέ λόγια,

τῆς θεότητας καί τῆς ἀνθρωπότητας στό πρόσωπο τοῦ ἑνός

ἐνσαρκωμένου Λόγου, εἶναι ἡ αἰτία ὑπάρξεως ἑνός Υἱοῦ μέ

δύο φύσεις χωρίς καμία ἀπό τίς δύο νά ὑποστεῖ παρατροπή ἤ

ἀλλοίωση, «ἐκ δυοῖν πραγμάτοιν εἰς ἕν τι τό ἐξ ἀμφοῖν

ἀποῤῥήτως ἐκπεφηνότα καθ' ἕνωσιν δηλονότι τήν ἀνωτάτω, καί

οὐ φύσεως παρατροπήν»423. Μέ ἀποτέλεσμα στό πρόσωπο τοῦ

ἀνθρώπου Χριστοῦ νά φαίνεται ἡ δόξα τοῦ Θεοῦ Πατρός424.

Ὁ Κύριος Ἰησοῦς Χριστός εἶναι ἕνας, «Θεός καί

ἄνθρωπος ὁμοῦ»425, «Θεός ἐνανθρωπήσας καί σεσαρκωμένος»426
. Ὁ

Λόγος τοῦ Θεοῦ, ὁ προαιώνιος, προσέλαβε ή ἐν χρόνῳ σάρκα

μέ λογική ψυχή, ἐνσαρκώθηκε427. Ἔγινε «ἐνανθρωπήσας Θεός»428,

«Θεός ἑνωθείς ἐν σαρκί»429, «ὁ μονογενής Υἱός καί Λόγος τοῦ

Θεοῦ ἐνηνθρωπηκώς καί σεσαρκωμένος»430, καί ὄχι «θεοφόρος

ἄνθρωπος»431. Εἶναι κατά συνέπεια ἕνα πρόσωπο πού

ἀποτελεῖται ἀπό δύο φύσεις τέλειες «ἐκ δυοῖν τελείοιν,

θεότητος καί ἀνθρωπότητος»432 καί δέ χωρίζεται,

«μεμέρισται»433, γι' αὐτό καί δέν προσκυνοῦμε δύο πρόσωπα,

καταμερίζειν υἱούς, τὸν ἕνα Χριστὸν καὶ Υἱὸν καὶ Κύριον ἐφίησί

τισιν ὁ τῆς ὀρθότητος λόγος, παιδαγωγούσης ἡμᾶς εἰς τοῦτο τῆς

ἁγίας καὶ θεοπνεύστου Γραφῆς».
422
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

713
28-30

 (=PG 75, 1253Α).
423
 Αὐτόθι.

424
Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 759 (=PG 75, 1329B).

425
Αὐτόθι, SC 97, 72917-18 (=PG 75, 1280B). Αὐτόθι, SC 97, 717, 718

(=PG 75, 1261BC). Τοῦ ἰδίου, Περί τῆς παναγίας Τριάδος ἐν

κεφαλαίοις κη΄, Α, Ἁγίου Κυρίλλου ἐκ τῆς πρώτης ὁμιλίας τῆς ὅτι

οὐ χρῆ λέγειν ἄνθρωπον θεοφόρον, ἀλλά Θεόν ἐνανθρωπήσαντα, PG

77, 1112 B.
426
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 729 (=PG 75, 1280C).

427Τοῦ ἰδίου, Β΄ Προσφωνητικός ταῖς εὐσεβεστάταις βασιλίσσαις, ΜΑ΄, ACO, τ. 1, Ι,

5, σ. 4410-15 (=PG 76, 1393B).
428Κυρίλλου, Κατά τῶν Νεστορίου Δυσφημιῶν, I, E΄, ACO, τ. 1, Ι, 6, σ. 2538-39 (=PG 76,

41CD).
429
 Αὐτόθι.

430
 Αὐτόθι.

431
 Αὐτόθι, PG 76, 28CD, 420CD.

432
 Τοῦ ἰδίου, Γλαφυρά Γένεσιν, ΣΤ΄, PG 69, 297.

433
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

38-40
 (=PG 75, 1329Α).

Πρβλ. Ἰω. 14, 9.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 120

ἀλλά ἕνα434, «Οὐμενοῦν, τό γε ἦκον εἰς πρόσωπα δύο, καί

ὑποστάσεις δύο διῃρημένας ἀλλήλων, καί ἀποφοιτώσας εἰσάπαν

ἰδικῶς τε καί ἀναμέρος, «Ἑνός γάρ ὄντος Υἱοῦ, τοῦ δι' ἡμᾶς

ἐνανθρωπήσαντος Λόγου, φαίην ἄν εἶναι πάντα αὐτοῦ, λόγους

τε καί πράγματα, τά τε θεοπρεπῆ καί προσέτι τά

ἀνθρώπινα»435. Οἱδύο φύσεις τοῦ Θεανθρώπου ἑνώθηκαν σέ ἕνα

πρόσωπον «καθ' ἕνωσιν ἀδιάσπαστον»436 καί «εἰς ἕνωσιν

ἀδιάτμητον»437. Παρατηροῦμε κατά συνέπεια ὅτι ὁ Κύριλλος,

σέ ἀντίθεση πρός τούς ἀντιοχεῖς, ἐδίδασκε ὅτι ἡ παραδοχή

δύο τέλειων φύσεων στό Χριστό δέν σημαίνει διάκριση αὐτῶν

μέχρι χωρισμοῦ ἀλλά ἕνωση αὐτῶν χωρίς κράση ἤ μίξη.

Ἡ ἕνωση τῶν δύο φύσεων στό πρόσωπο τοῦ Χριστοῦ

εἶναι, ἐν συνόψει, πραγματική, οὐσιώδης, «καθ' ὑπόστασιν».

Τήν ἔννοια τοῦ τελευταίου ὅρου, τήν εἰσήγαγε πρῶτος ὁ

Κύριλλος στή χριστολογική διδασκαλία γιά νά ἀντιμετωπίσει

τήν κακοδοξία τοῦ Νεστορίου438. Ὁ ἀλεξανδρινός Πατήρ δέν

παραλείπει στιγμή νά τονίσει, ὅτι στό πρόσωπο τοῦ Χριστοῦ

ὑπῆρχαν ἀδιάτμητα ἑνωμένες δύο φύσεις, ἡ θεία καί ἡ

ἀνθρώπινη, «Δύο μέν γάρ φύσεων ἕνωσιν γενέσθαι φαμέν πλήν

ἕνα Κύριον ὁμολογοῦμεν σαφῶς... ἀληθῶς πεπράχθαι φαμέν

ἀνομοίων πραγμάτων εἰς ἕνωσιν ἀδιάσπαστον... ἀσύγχυτος

παντελῶς ἡ ἕνωσις»439. Ὁ προαιώνιος Λόγος τοῦ Θεοῦ γίνεται

434
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

38-40
 (=PG 75, 1329Α).

Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 690
11-

12
, 703

38
 (=PG 75, 1212A, 1236CD): «Υἱούς δέ οὔτι πού δύο

προσκυνήσομεν, ἀλλ' οὐδέ χριστούς ἐροῦμεν δύο, κἄν ἐξ ἀνθρώπου

τελείου καἰ ἐκ Θεοῦ Λόγου τήν εἰς ἑνότητα συνδρομήν πεπράχθαι

πιστεύωμεν τόν Ἐμμανουήλ. Ὥσπερ γάρ, κατά γέ τό ἐκείνοις εὔ

ἐχειν δοκοῦν καί εἰς ἐκ μόνης λέγοιτο τῆς σαρκός, καί τοῦ ἐκ

Θεοῦ Πατρός πεφηνότος Λόγου, οὐδείς αὐτούς ἀναπείσει τρόπος

ἀναμέρος τήν σάρκα τιθέντας, ἀναμέρος αὔ τόν Μονογενῆ, δυάδα

χριστῶν ὁμολογεῖν, ἀλλ' εἰς ἕνα, Κύριον Ἰησοῦν Χριστόν

παραδέχονται τόν Ἐμμανουήλ». Συναφῶς, Αὐτόθι, SC 97, 690
15-27

(=PG

75, 1212B).
435
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 758

20-26
 (=PG 75, 1328C).

436
 Αὐτόθι, SC 97, 734

35-39
 (=PG 75, 1288B).

437
 Αὐτόθι, SC 97, 735

1-10
(=PG 75, 1289C).

438
 Ἀ. Θεοδώρου, Ἡ χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ.81.
439
 Κυρίλλου, Ἐπιστολή 40 (35) – Πρός Ἀκάκιον, ACO, τ. 1, Ι, 4,

σ. 26
21-26

 (=PG 77, 193Β): «Μία … ἡ τοῦ Λόγου φύσις, ἴσμεν δέ ὅτι

σεσάρκωται…Καὶ κατ᾽ αὐτό δὴ τοῦτο καὶ μόνον νοηθείη ἂν ἡ τῶν

φύσεων, ἤγουν ὑποστάσεων, διαφορά». Πρβλ. Φιλιπ. 2, 7. Συναφῶς

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 121

ἄνθρωπος440 τέλειος μέ σῶμα καί λογική ψυχή, χωρίς νά χάσει

τή θεότητα Του, «μεμένηκεν ὁ αὐτός τουτέστι, φύσει τε καί

ἀληθῶς Υἱός τοῦ Πατρός»441, γίνεται ὁ «ἐνανθρωπήσας Λόγος»442

καί «ἕν αὐτοῦ νοῆται πρόσωπον»443
. Στό πρόσωπο τοῦ Χριστοῦ

λοιπόν, ὑπάρχουν δύο φύσεις, ἀνθρώπινη καί θεία, ἑνωμένες.

Ὁ Κύριλλος σημειώνει ὅτι πολλοί ἦταν αὐτοί πού

ὑποστήριζαν ὅτι δέν εἴχαμε ἕνωση τῶν φύσεων σέ «ἕνα καί

φύσει καί ἀληθῶς Υἱόν ἐνανθρωπήσαντα καί σεσαρκωμένον»444
,

ἀλλά συνάφεια445, μιλῶντας ἔτσι γιά δύο ξεχωριστά πρόσωπα,

τόν Υἱό τοῦ Θεοῦ καί τόν Υἱό τοῦ ἀνθρώπου446. Ὁ ὅρος

«συνάφεια» εἶναι technicus terminus γιά τούς

δυοφυσιτίζοντες ἀντιοχειανούς. ἄν ἡ ἕνωση ἦταν ταυτόσημη

μέ τή συνάφεια τότε θά μιλούσαμε γιά δύο πρόσωπα, κάτι πού

δέν εὐσταθεῖ. Στήν πραγματικότητα ὁ ὅρος «συνάφεια» ἦταν

γενικότερα καθιερωμένος στήν προγενέστερη πατερική

παράδοση γιά νά ἐξηγήσει τόν τρόπο τῆς προσλήψεως τῆς

ἀνθρώπινης φύσεως ἀπό τό Λόγο τοῦ Θεοῦ κατά τήν

ἐνανθρώπηση. Σήμαινε τήν ἕνωση τῶν δύο φύσεων καί ὄχι τή

πρβλ. Κυρίλλου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς,

ΙΑ΄, PG 75, 1381A. Τοῦ ἰδίου, Ἀπολογητικός ὑπέρ τῶν Δώδεκα

Κεφαλαίων, Η΄, ACO, τ. 1, Ι, 7, σ. 50
5-11

 (=PG 76, 352C).
440
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 743

37
(=PG 75, 1304D).

Συναφῶς πρβλ. τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς,

SC 97, 699
37-38

 (=PG 75, 1229A). Tοῦ ἰδίου, Περί ἁγίας τε καί

ὁμοουσίου Τριάδος, Γ΄, SC 237, 501
7-8
 (=PG 75, 853D).

441
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 740

27-29
 (=PG 75, 1297D,

1300A): «Ἕνα γὰρ καὶ τὸν αὐτὸν εἶναί φαμεν Χριστὸν Ἰησοῦν, ἐκ

Θεοῦ μὲν Πατρὸς ὡς Θεὸν Λόγον, ἐκ σπέρματος δὲ κατὰ σάρκα τοῦ

Δαβίδ». Πρβλ. Αὐτόθι, SC 97, 746
12-14, 18-20

(=PG 75, 1308D).

Συναφῶς βλ. τοῦ ἰδίου, Ἐπιστολή πρός Εὐόπτιον, ACO, τ. 1, Ι, 6,

σ. 120
11-18

 (=PG 76, 408D - 409A): «Οὐκοῦν κατὰ γε τὸν ἴσον λόγον

πολυπραγμονοῦντες τὴν ἕνωσιν, ἥπερ ἄν ἐπὶ Χριστῷ πεπρᾶχθαι

νοοῖτο, τῇ μὴν θεωρίᾳ θεότητός τε καὶ ἀνθρωπότητος σύνοδον ἀληθῆ

καθ᾽ ἕνωσιν γενέσθαι φαμέν, οὐκ ἠγνοηκότες, ὅτι ἕτερος μὲν παρὰ

τὴν σάρκα κατὰ φύσιν ἐστὶν ὁ ἐκ Θεοῦ Λόγος, ἑτέρα δὲ αὖ κατ᾽

ἰδίαν φύσιν παρ᾽ αὐτόν ἡ σάρξ. Ἑνωθέντα δέ ἅπαξ διατέμνειν οὐκ

ἀσφαλές, οὔτε μὴν εἰς δύο καταμερίζειν υἱούς, τὸν ἕνα Χριστὸν

καὶ Υἱὸν καὶ Κύριον ἐφίησί τισιν ὁ τῆς ὀρθότητος λόγος,

παιδαγωγούσης ἡμᾶς εἰς τοῦτο τῆς ἁγίας καὶ θεοπνεύστου Γραφῆς».
442
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

711
18-20

 (=PG 75, 1249C).
443
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 740

5-13
 (=PG 75, 1297D).

444
 Αὐτόθι, SC 97, 233

32
 (=PG 75, 1285C).

445
 Αὐτόθι.

446
 Αὐτόθι, SC 97, 233

35
 (=PG75, 1285C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 122

«συγκόλληση» αὐτῶν447. Τήν τελευταία ἑρμηνεία τοῦ

συγκεκριμένου ὅρου χρησιμοποιοῦν οἱ ἀντίπαλοι τοῦ

Κυρίλλου.

Στά δύο αὐτά πονήματα ὑπογραμμίζεται ἡ ἑνότητα τῶν

δύο φύσεων στό πρόσωπο τοῦ Θεανθρώπου Χριστοῦ. Στό «Περί

τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς», ὁ Κύριλλος διατηρεῖ τό

ἀδιάλλακτο ὕφος τῶν λόγων καί τῶν ἐπιστολῶν του, πρίν τή

σύγκληση τῆς Γ΄ Οἰκουμενικῆς Συνόδου καί κατά τή διάρκεια

τῶν ἐργασιῶν αὐτῆς. Στό δεύτερο ἔργο «Ὅτι εἷς ὁ Χριστός»,

ἡ γλῶσσα του εἶναι πιό περιεκτική, τό ὕφος του ἠπιότερο,

μέ περισσότερη εὐκρίνεια στή διατύπωση τῆς θεολογικῆς

διδασκαλίας του. ἄλλωστε μέσα ἀπό τό ἔργο αὐτό, μπορεῖ νά

εἶναι προσηνής ὅσον ἀφορ{ᾶ στήν ἀντίκρουση τῶν

νεστοριανικῶν ἀπόψεων, γιατί οἱ κακοδοξίες τοῦ Νεστορίου

ἔχουν πιά καταδικαστεῖ ἀπό τήν Γ΄ Οἰκουμενική Σύνοδο καί ὁ

χρόνος πού ἔχει διέλθει ἀπό τότε ἕως τό χρόνο συγγραφῆς

τοῦ ἔργου αὐτοῦ δίνει τή δυνατότητα στόν Κύριλλο νά

θεολογήσει οὐσιαστικότερα γιά τήν ἑνότητα τῶν δύο φύσεων

στό πρόσωπο τοῦ Χριστοῦ. Ἐνῶ συγχρόνως ἔχει τήν εὐκαιρία

νά ἀπαντήσει σέ ὅσους παρεννόησαν ἠθελημένα ἤ ἀθέλητα

μέρος τῆς διδασκαλίας του, ὅπως γιά παράδειγμα τή

λανθασμένη ἑρμηνεία πού ἔδιναν στόν ὅρο «συνάφεια», πού

χρησιμοποιοῦσε ὁ ἀλεξανδρινός θεολόγος στά ἔργα του.

Ἑρμήνευαν τόν ὅρο αὐτό, ὅπως προαναφέραμε, ὄχι μέ τήν

ἔννοια τῆς ἑνώσεως, ἀλλά μέ τήν ἔννοια τῆς συγκολλήσεως.

447
 Βλ. Ἰω. Φειδᾶ, Ἐκκλησιαστική Ἱστορία, Α΄, Ἀθῆναι 1992, σ.593.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 123

 6. Ἡ ἕνωση τῶν δύο φύσεων χωρίς τροπή ἤ ἀλλοίωση

αὐτῶν.

να ἄλλο ἐπίμαχο ζήτημα πού κυριαρχεῖ

στούς δύο ἐξεταζόμενους διαλόγους εἶναι ἡ

ἀσύγχυτος καί ἡ ἄτρεπτος ἕνωση τῶν δύο φύσεων

στό πρόσωπο τοῦ Θεανθρώπου Ἰησοῦ Χριστοῦ. Στό

πρόσωπο τοῦ Χριστοῦ ὑπῆρχαν ἑνωμένες δύο φύσεις τέλειες, ἡ

θεία καί ἡ ἀνθρώπινη. Ἦταν ἑνωμένες ἀσυγχύτως, ἀτρέπτως,

ἀδιαιρέτως καί ἀχωρίστως. Ἡ προσπάθεια ἐξηγήσεως τοῦ

τρόπου τῆς ἑνώσεως448 δύο ἀνόμοιων φύσεων στό πρόσωπο τοῦ

ἐνσαρκωμένου Λόγου πυροδότησε συγκρούσεις ἀνάμεσα στόν

πατριάρχη ἀλεξανδρείας, Κύριλλο καί τόν πατριάρχη

Κωνσταντινουπόλεως, Νεστόριο. Ὁ τελευταῖος δεχόταν ὅτι ἡ

ἕνωση τῶν φύσεων στό Χριστό δέν ἦταν πραγματική, ἀλλά

ἐξωτερική καί ἠθική. Αὐτό ἦταν ἡ αἰτία πού ἀντί γιά τή

λέξη «ἕνωση» χρησιμοποιοῦσε τή λέξη «συνάφεια». Ὁ Κύριλλος

ἀπό τήν ἄλλη πλευρά, ὑποστήριζε ὅτι ἡ ἕνωση τῶν φύσεων δέν

εἶναι κάτι ἁπλό, ἐξωτερικό καί ἐπιπόλαιο, ἀλλά ἕνωση

πραγματική, φυσική, καθ' ὑπόστασιν449».

Ἡ ἕνωση τῶν φύσεων δέν ἐπέφερε καμία τροπή ἤ

ἀλλοίωση στή θεότητα, ἀλλά οὔτε καί στήν ἀνθρωπότητα τοῦ

Θεανθρώπου. Κατά τήν ἕνωση τῶν δύο φύσεων στό πρόσωπο τοῦ

448
 Ὑπάρχουν πολλοί τρόποι γιά νά ἐπιτευχθεῖ ἡ ἕνωση πραγμάτων,

σημειώνει ὁ ἅγιος Κύριλλος. Μποροῦμε νά πετύχουμε τήν ἕνωση

πραγμάτων θέτοντας στή μέση τίς διαφορές τους, ἤ παραθέτοντας τα

ἁπλά, ἤ πετυχαίνοντας μία κράση, ἀνακάτεμα μεταξύ τους. Ἡ ἕνωση

τῶν δύο φύσεων τοῦ θεανθρώπου γίνεται μέ ἕνα πολύ καλύτερο τρόπο

ἀπό αὐτόν πού μπορεῖ νά συλλάβει ὁ ἀνθρώπινος νοῦς. Ἡ ἕνωση τῶν

δύο φύσεων στό πρόσωπο τοῦ Χριστοῦ γίνεται μέ τέτοιο τρόπο ὥστε

καμία ἀπό τίς δύο φύσεις νά μήν παθαίνει τροπή, ἀλλοίωση ἤ μείξη

καί συγχρόνως νά εἶναι ἑνωμένες ἀχώριστα καί ἀδιαίρετα στό θεῖο

ἐνανθρωπήσαντα Λόγο. Τό τῆς ἑνώσεως χρῆμα κατά πολλούς

ἐπιτελεῖται τρόπους, «διῃρημένοι γάρ τινες κατά διάθεσιν καί

γνώμην, καί διχονοοῦντες πρός ἀλλήλους, ἑνοῦσθαι λέγονται κατά

σύμβασιν φιλικήν, ἐκ μέσου ποιοῦντες τάς διαφοράς, ἑνοῦσθαι δέ

φαμεν καί τά ἀλλήλοις κολλώμενα, ἤγουν συνηνεγμένα καθ' ἑτέρους

τρόπους, ἤ κατά παράθεσιν, ἤ μίξιν, ἤ κρᾶσιν, ὅταν οὖν ἑνοῦσθαι

λέγομεν τῇ καθ' ἡμᾶς φύσει τόν τοῦ Θεοῦ Λόγον, κρείττων ὁρᾶται

τῆς ἀνθρώπου διανοίας ὁ τῆς ἑνώσεως τρόπος», Κυρίλλου, Σχόλια

περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Η΄, PG 75, 1376C.

Ἕ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 124

Χριστοῦ, ὁ ἅγιος Κύριλλος καταδικάζει κάθε φυρμόν,

σύγχυσιν, σύγκρασιν, ἀνάχυσιν, τροπήν, ἀλλοίωσιν,

μεταβολήν, μετάστασιν τῶν φύσεων, ἀνθρώπινης καί θείας450
.

Στό «Ὅτι εἷς ὁ Χριστός» ὁ ἀλεξανδρινός Πατήρ

ἀναφέρει ὅτι ὁ τρόπος τῆς ἑνώσεως τῶν φύσεων τοῦ Χριστοῦ

εἶναι πέρα ἀπό τήν ἀνθρώπινη λογική «ὑπέρ νοῦν»,

«ἀπερινόητος». Χαρακτηριστικά σημειώνει ὁ ἱερός Πατήρ,

«ἕτερον μέν τι καί ἕτερον θεότης καί ἀνθρωπότης, κατά γε

τούς ἑνόντας ἑκατέρῳ λόγους. ἀλλ' ἦν ἐν Χριστῷ ξένως τε

καί ὑπέρ νοῦν εἰς ἑνότητα συνδεδραμηκότα, συγχύσεως δίχα

καί τροπῆς. ἀπερινόητος δέ παντελῶς ὁ τῆς ἑνώσεως

τρόπος»451. Μέ τόν ὅρο «σύγχυσις» διασαφηνίζεται ὅτι ἡ

ἀνθρώπινη φύση ἀπορροφούμενη χάνεται στή θεία φύση μέ τήν

ὁποία καί συγχέεται452. Μέ τόν ὅρο «τροπή» ἐννοεῖται ὅτι ἡ

θεία φύση τρέπεται σέ ἀνθρώπινη453. Ὁ Κύριλλος σημειώνει

λοιπόν ὅτι ἦταν διαφορετικές μεταξύ τους ἡ θεία φύση μέ

τήν ἀνθρώπινη, ἑνώθηκαν, ὅμως, «ἐν Χριστῷ»454 χωρίς σύγχυση

ἤ τροπή. Ἄν καί οἱ δύο φύσεις κατά τήν ἐνανθρώπηση τοῦ

Λόγου ἦρθαν μεταξύ τους σέ «ἕνωσιν ἀδιάσπαστον, ἀσυγχύτως

καί ἀτρέπτως»455, ἡ ἀνθρωπότητα παρέμεινε στά πλαίσιά της,

449
 Ἀ. Θεοδώρου, Ἡ χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ.81.
450
 Τοῦ ἰδίου, Ἐπιστ. 40 – Πρός Ἀκάκιον ἐπίσκοπον Μελιτηνῆς, ACO,

τ. 1, Ι, 4, σ. 30
12-16

 (=PG 77, 200C). PG77, 304A, 200, 232, 152,

260. Κατά τῶν Νεστορίου δυσφημιῶν Β΄, PG 76, 65A-1364. Ἀ.

Θεοδώρου, Ἡ χριστολογική ὁρολογία καί διδασκαλία Κυρίλλου

Ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι 1955, σ.50.
451
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 736

7-10
 (=PG 75,1292A).

452
 Στ. Γ. Παπαδοπούλου, «Ἰωάννης Χρυσόστομος. Ὑπέρβαση τῶν

Χριστολογικῶν παρεκκλίσεων», ΕΕΘΣΠΑ, Τιμητικόν ἀφιέρωμα εἰς τόν

Εὐάγγελον Δ. Θεοδώρου, 32 (1997), 151.
453
 Αὐτόθι.

454
 Αὐτόθι.

455
 Κυρίλλου, Ἐπιστολή 45 – Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ.

153
21-23

, 154
1-11

 (=PG 77, 232D, 233A): «… ἐκ δύο φύσεων γεγενῆσθαι

λέγοντες. Μετὰ μέντοι τὴν ἕνωσιν οὐ διαιροῦμεν τὰς φύσεις ἀπ᾽

ἀλλήλων, οὐδὲ εἰς δύο τέμνομεν Υἱούς τὸν ἕνα … μίαν φύσιν τοῦ

Θεοῦ Λόγου σεσαρκωμένην. Οὐκοῦν, ὅσον μὲν ἧκεν εἰς ἔννοιαν καὶ

εἴς γε μόνον τὸ ὁρᾶν τοῖς τῆς ψυχῆς ὄμμασι, τίνα τρόπον

ἐνηνθρώπησεν ὁ Μονογενής, δύο τὰς φύσεις εἶναι φαμέν τὰς

ἑνωθείσας… εἷς ἐξ ἀμφοῖν… εἰ μία φύσις τὸ ὅλον, πῶς ἐνηνθρώπησεν

ἢ ποίαν ἰδίαν ἐποιήσατο σάρκα;». Πρβλ. τοῦ ἰδίου, Ἐπιστολή 46 –

Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ. 159
12-16

, 162
2-10

(=PG 77,

241Α, 245Α).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 125

τό ἴδιο καί ἡ θεότητα, «ἡ γάρ σάρξ ἐστι καί οὐ θεότης, εἰ

καί γέγονε Θεοῦ σάρξ˙ ὁμοίως δέ καί ὁ Λόγος Θεός ἐστι καί

οὐ σάρξ, εἰ καί ἰδίαν ἐποιήσατο τήν σάρκα οἰκονομικῶς»456.

Ἡ θεία ὅμως φύση, κατά τήν ἐνανθρώπηση τοῦ Λόγου,

δέν χάνει οὔτε τή λαμπρότητά της, οὔτε τήν ὑπεροχή της,

«οὐκ ἀπολισθῆσαι δοκεῖν τῆς ἑνούσης αὐτ{ῶ κατά φύσιν

λαμπρότητος καί ὑπεροχῆς»457, ἀλλά ὑπερυψώνει τό ἀνθρώπινο

ὥστε νά συμπροσκυνεῖται μέ τό Θεῖο458. Μέ βάση λοιπόν τοῦ

ἀσυγχύτου τῶν δύο φύσεων κατά τήν ἕνωση μπορεῖ νά

δικαιολογηθεῖ καί ἡ φράση τοῦ Χριστοῦ: «Ὁ Πατήρ μου μείζων

μου ἐστι»459.

Ὁ πατριάρχης Ἀλεξανδρείας ἐξηγεῖ ὅτι μέ τήν φράση

αὐτή, ὁ Κύριος Ἰησοῦς Χριστός ὡς Θεός δέν εἶναι κατώτερος

ἀπό τόν Πατέρα, ἀλλά ὡς ἄνθρωπος εἶναι, «ὡς οὐχ ἁρπαγμόν

ἡγήσατο τό εἶναι ἴσα Θεῷ, καταπεφοίτηκε δέ πως ἐπί τό μή

ὄν ἐν δόξῃ, καθά πέφηνεν ἄνθρωπος»460 καί «οὐ μείων γάρ ὤν

τοῦ Πατρός κατά γέ τό ἐν οὐσίᾳ ταυτόν, καί κατά πᾶν ὁτιοῦν

τό ἰσοστατοῦν, ἐν ἐλάττοσιν εἶναί φησι διά τό

ἀνθρώπινον»461. Φυσικά, μποροῦμε νά θεωρήσουμε ὅτι μέ τή

φράση αὐτή ὁ Κύριος δείχνει ὅτι ὁ Θεός Πατήρ εἶναι μείζων

Αὐτοῦ κατά τήν αἰτία ὑπάρξεώς Του, ἀφού μόνη ἀρχή καί

αἰτία τῶν ὁμοουσίων μέ τόν Πατέρα, δηλαδή τοῦ Υἱοῦ καί τοῦ

Πνεύματος, εἶναι ὁ Πατήρ462.

Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς», ὁ

Κύριλλος ὑπογραμμίζει ὅτι κατά τήν ἕνωση λοιπόν τῆς

ἀτρέπτου καί ἀναλλοίωτης ὁλοκληρωτικά θείας φύσης, «ὅτι δέ

ἐστιν ἄτρεπτος μέν καί ἀναλλοίωτος παντελῶς ἡ τοῦ Λόγου

456
 Κυρίλλου, Ἐπιστολή 45 – Πρός Σούκενσον, ACO, τ. 1, Ι, 6, σσ.

153
21-23

, 154
1-11

 (=PG 77, 232D, 233A).
457
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 770

13-18
 (=PG 75, 1348D,

1349A).
458
 Αὐτόθι.

459
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 770 (=PG 75, 1348D).

Πρβλ. Ἰω. 10, 28. Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 698
38-40

(=PG 75,1225D).
460
 Αὐτόθι.

461
 Αὐτόθι, SC 97, 698

37
 (= PG 75, 1228A).

462
 Χ. Γ. Σωτηροπούλου, Νηπτικοί καί Πατέρες τῶν μέσων χρόνων,

Ἀθῆναι 1991, σ.460.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 126

φύσις»
463
, μέ τήν τρεπτή ἀνθρώπινη φύση, «ἀλλοιωτή παντελῶς

ἡ γεννητή»464, πετυχαίνεται ἡ ανάπλαση τῆς ἀνθρωπότητας ἀπό

τή φθορά καί ἡ ἀνακαίνησή της, ὥστε ἀμόλυντη νά ἑνωθεῖ μέ

τό θεῖο, «μεταπλάττεσθαι δέ πρός θεότητα, καί εἰς οὐσίαν

τήν ἀνωτάτω»465.

Ἡ ἕνωση τῶν φύσεων, Θεότητας καί ἀνθρωπότητας,

περιγράφεται στό πρόσωπο τοῦ Χριστοῦ μέ πολλές εἰκόνες.

Προσφιλής εἰκόνα στόν Κύριλλο γιά νά τήν ἀμετάβλητη ἕνωση

στόν Κύριο εἶναι ἡ εἰκόνα τοῦ ἀνθρώπου ἀποτελούμενου ἀπό

σῶμα καί ψυχή. Τά στοιχεῖα αὐτά, ἄν καί ἀποτελοῦν ἕναν

ἄνθρωπο, δέν χάνουν οὔτε τίς ἰδιότητες τους καί ἡ ψυχή

παραμένει ἀθάνατη καί ἄυλη, «οὔτε τήν ψυχήν θνητήν»466 τό

σῶμα θνητό καί ὑλικό, «οὔτε τό σῶμα ἀθάνατον»467 οὔτε

ἀλλοιώνονται μεταξύ τους, «οὐ κεκρᾶσθαι»468. Ἔτσι

καταφέρνει νά δείξει πώς δύο πράγματα διαφορετικά μεταξύ

τους ὅπως ἡ φύση τοῦ κτίσματος καί ἡ φύση τοῦ Κτίστη

ἑνώνονται ἀσύγχυτα καί ἀμετάβλητα, δημιουργώντας τό ἑνιαῖο

πρόσωπο τοῦ Χριστοῦ469, τόν «οὐράνιον ἄνθρωπον»470
. Ὁ

Κύριλλος ἐξηγεῖ ὅτι μέ τό χαρακτηρισμό «ἐπουράνιος

ἄνθρωπος»471 νοεῖται ὁ Χριστός, γιατί ἄν καί ἦτα νΘεός,

ἔγινε τέλειος ἄνθρωπος, χωρίς νά πάψει οὔτε στιγμή νά

εἶναι Θεός, καθαγιάζοντας τήν ἄνθρώπινη φύση Του472.

463
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 684

8
,

(=PG 75, 1200C).
464
 Αὐτόθι.

465
 Αὐτόθι, SC 97, 684

27-30
(= PG 75, 1201A).

466
 Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, ΛΒ΄, PG75,

1473A.
467
 Αὐτόθι.

468
 Αὐτόθι.

469
 F. Caryé, Patrologie et Histoire de la Théologie, t. II,

Paris 1933, σ.36. Πρβλ. Ἀ. Θεοδώρου, Ἡ χριστολογική ὁρολογία

καί διδασκαλία Κυρίλλου ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ,

Ἀθῆναι 1955, σ.82.
470
 Κυρίλλου, Θησαυρός, ΛΒ΄, PG 75, 557D.

471
 Αὐτόθι.

472
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 723

17
 (=PG 75, 1269C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 127

Ἀποτέλεσμα τῆς «ἀφράστου»473, «ἀρρήτου»474 καί «ξένης

καί ὑπέρ νοῦν»475 ἑνώσεως τῶν δύο ἐν Χριστῷ φύσεων εἶναι ἡ

ἀντίδοσις τῶν ἰδιωμάτων αὐτῶν, κάθε μίας πρός τήν ἄλλη.

Ἔτσι ὁ ἐνανθρωπήσας Λόγος ἄλλοτε ἐνεργεῖ ὡς ἄνθρωπος καί

ἄλλοτε ὡς Θεός. Ὁ ἕνας Χριστός, ὁ συναΐδιος τοῦ Πατρός

Θεοῦ γίνεται ἐν χρόνῳ τέλειος ἄνθρωπος476, προκόπτει ὡς

ἄνθρωπος σέ σοφία καί χάρη477, γιατί ὡς Θεός εἶναι

παντέλειος478, παθαίνει στό σταυρό ὡς ἄνθρωπος479,

«ἀνθρώπινον μέν τό τεθνάναι πάθος»480 καί πεθαίνει χωρίς,

ὅμως, νά ὑπάρξει φθορά στή σάρκα Του, «οὔτε ἡ σάρξ αὐτοῦ

εἶδε διαφθοράν»481, ἀναστήθηκε δέ ὡς Θεός «ἐνέργημα δέ

θεϊκόν τό ἀναβιῶναι δεικνύς»482.

Ὁ Μονογενής, ἐν κατακλείδι, φύσει Θεός, γίνεται

ἄνθρωπος, ἑνώνοντας τή θεία φύση μέ τήν ἄνθρώπινη ὄχι μέ

«συνάφεια»483 ἁπλή, ἀλλά «καθ' ἕνωσιν ἀληθῆ, ἀπορρήτως τε

καί ὑπέρ νοῦν»484, γίνεται Θεάνθρωπος, ἄνθρωπος ὅπως ἐμεῖς

καί παραμένει Θεός ὅπως ὁ Θεός Πατήρ, ἕνα πρόσωπο

ἀποτελούμενο ἀπό δύο φύσεις, «ἵνα δι' ἀμφοῖν γνωρίζηται,

καθ' ἡμᾶς τε ἅμα καί ὑπέρ ἡμᾶς ὡς Θεός τῶν ὅλων, καί μεθ'

ἡμῶν γεγονώς, ὁρῷτο μετά Πατρός»485.

473
 Τοῦ ἰδίου, Προσφωνητικός πρός τόν εὐσεβέστατον βασιλέα

Θεοδόσιον.Περί τῆς ὀρθῆς πίστεως τῆς εἰς τόν Κύριον ἡμῶν Ἰησοῦν

Χριστόν, ΜΔ΄, ACO, τ. 1, Ι, 1, σ. 72
21-23

 (=PG 76, 1200Α).
474
 Τοῦ ἰδίου, Β΄ Κατά Νεστορίου, ἐπιστολή 4η, PG 76, 87Α.

475
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 736

37
 (=PG 75, 1291A).

476
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

685
25
 (=PG 75, 1201C). Τοῦ ἰδίου, Κατά τῶν μή βουλομένων

ὁμολογεῖν Θεοτόκον τήν Παρθένον, PG76, 260BC.
477
 Τοῦ ἰδίου, Θησαυρός, ΚΗ΄, PG 75, 421D. Πρβλ. Λουκ. 2,52:

«Ἰησοῦς γάρ προέκοπτε σοφίᾳ καί χάριτι».
478
 Κυρίλλου, Θησαυρός, ΚΗ΄, PG 75, 422D.

479
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

18-25
 (=PG 75,1357D).

480
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

712
38
, 713

1-7
(=PG 75, 1252C).

481
 Αὐτόθι, SC 97, 692

30
 (=PG 75, 1261B). Πρβλ. Πράξ. 2, 29-31.

482
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

712
38
, 713

1-7
 (= PG 75, 1252C).

483
 Τοῦ ἰδίου, Κατά τῶν Νεστορίου Δυσφημιῶν, I, B, ACO, τ. 1, Ι,

6, σ. 32
30-31

(=PG 76, 60Α).
484
 Aὐτόθι.

485
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

712
38
, 713

1-7
 (= PG 75, 1252C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 128

 7. Ἡ κατανόηση τοῦ πάθους τοῦ Κυρίου Ἰησοῦ Χριστοῦ.

 θρησκευτικός ταγός τῆς Ἀλεξάνδρειας

ἀναπτύσσει ἐκτενέστερα τή διδασκαλία του

σχετικά μέ τό πάθος τοῦ Κυρίου ἡμῶν Ἰησοῦ

Χριστοῦ, στό «Ὅτι εἷς ὁ Χριστός» καί

ἀναφέρεται συνοπτικά σέ αὐτό στό «Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς». Βέβαια, ὅπως προαναφέρθηκε σέ

προηγούμενες ἑνότητες τῆς συγκεκριμένης ἐργασίας, αὐτό

ὀφείλεται στό χρόνο συγγραφῆς τῶν συγκεκριμένων ἔργων.

Προσωπικά πιστεύω ὅτι σημαντικό ρόλο διαδραμάτισε τό

γεγονός ὅτι ἡ συγγραφή τοῦ διαλόγου «Ὅτι εἷς ὁ Χριστός»

ἔλαβε χώρα μερικά χρόνια ἀργότερα, 435-436 μ.Χ., ὕστερα

ἀπό τό τέλος τῆς Γ΄ Οἰκουμενικῆς Συνόδου (431) καί τή

σύνταξη τοῦ «Ὅρου τῶν Διαλλαγῶν» (433). Τό ἀποτέλεσμα

εἶναι, ἐνῶ ὁ Κύριλλος στό «Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς», κάνει σύντομη ἀναφορά στό Θεῖο πάθος τοῦ

Χριστοῦ, «ἀνθρώπινον μέν τό τεθνάναι πάθος»486, στό «Ὅτι

εἷς ὁ Χριστός», νά μιλάει διεξοδικότερα γιά τό πάθος τοῦ

Θεανθρώπου Ἰησοῦ Χριστοῦ. Ἡ ἕνωση τῶν δύο φύσεων στό

Χριστό ἄλλωστε, εἶχε ὡς ἀποτέλεσμα τήν ἀντίδοση τῶν

ἰδιωμάτων. Ἡ ἀντίδοση τῶν ἰδιωμάτων γίνεται ἡ βάση γιά νά

μιλήσουμε γιά τό πάθος τοῦ Θεανθρώπου πάνω στό σταυρό.

Στό «Ὅτι εἷς ὁ Χριστός» ὁ Κύριλλος σημειώνει ὅτι ὁ

ἐνανθρωπήσας Λόγος ἔπαθε πραγματικά κατά τή σάρκα,

μένοντας ἀπαθής ὅμως, ὡς Θεός, «εἰ λέγοιτο παθεῖν σαρκί,

τηρεῖται καί οὕτω τό ἀπαθές αὐτῷ, καθά νοεῖται Θεός»487, Τό

πάθος κατά συνέπεια ἀνήκει ἀποκλειστικά στήν παθητή σάρκα,

γιατί ἡ θεία φύση δέν μπορεῖ νά πάθει.

Ὁ Χριστός, συνεχίζει ὁ Κύριλλος στό ἴδιο ἔργο,

ἔπρεπε νά ὑπομένει τά ἄμεμπτα πάθη γιατί, ἄν καί Ἐκεῖνος

ἦταν ἀναμάρτητος, εἶχε ὡς σκοπό τῆς ἐνανθρωπήσεως Του νά

θυσιαστεῖ. Ἐκεῖνος ὁ ἄμωμος γιά νά πληρώσει γιά τίς δικές

486
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

713
15
, 693

33-37
(=PG 75, 1252C, 1216D).

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 129

μας ἁμαρτίες καί νά μᾶς χαρίσει τή σωτηρία, Ὅτι Χριστός

ἄπαξ ὑπέρ ἁμαρτιῶν περί ἡμῶν ἀπέθανε, δίκαιος ὑπέρ ἀδίκων,

ἵνα ἡμᾶς προσαγάγῃ Θεῷ, θανατωθείς σαρκί, ζωοποιηθείς δέ

πνεύματι»488. Ἰδιαίτερη σημασία πρέπει νά δοθεῖ στό

ἐπίρρημα «Ἅπαξ», τό ὁποῖο τονίζει μέ σαφήνεια ὅτι ὁ

ἐνανθρωπήσας Λόγος ὑπέστη τά πάθη καί τό θάνατο γιά μία

καί μόνο φορά, ἐνῶ δέν πρόκειται τό σωτήριο αὐτό γεγονός

νά ξανασυμβεῖ. Τό ἐπίθετο «δίκαιος»489, χαρακτηρίζει τό

Χριστό καί ἐννοεῖ αὐτόν πού ἐκπληρώνει τά καθήκοντά του

ἀπέναντι στό Θεό καί στούς συμπολίτες του, σύμφωνα μέ τό

νόμο τοῦ Θεοῦ καί τῆς πολιτείας. Ὁ Χριστός κατά συνέπεια

εἶναι δίκαιος γιατί πραγματοποιεῖ τήν πλήρωση τοῦ

θελήματος τοῦ Θεοῦ πού γίνεται μέ τό νά δεχθεῖ νά πεθάνει

μέ σταυρικό θάνατο, «ὑπακοῆς μέχρι θανάτου, θανάτου δέ

σταυροῦ»490. Ὡς δίκαιος ὁ ἐνανθρωπήσας Λόγος ὑποτάχθηκε

πλήρως στό θέλημα τοῦ Θεοῦ, μέ τό νά πάθει καί νά πεθάνει

σύμφωνα μέ τό προαιώνιο σχέδιο τοῦ Θεοῦ Πατρός, ὥστε νά

ἑνώσει ξανά τό ἀγαπημένο δημιούργημα τοῦ Θεοῦ, τόν ἄνθρωπο

μέ τό Θεό, «ἵνα ἡμᾶς προσαγάγῃ Θεῷ»491.

Ὁ Χριστός ἄν καί ἔπαθε ὡς ἄνθρωπος492, «παθεῖν

σαρκί»493, ὡς Θεός παρέμεινε ἀπαθής, «τό ἀπαθές

προσνενέμηκεν αὐτῷ, καθό νοεῖται Θεός»494. Δέχθηκε ἑκούσια

νά πάθει «ὁ πέραν τοῦ δύνασθαι παθεῖν»495, ἐξαιτίας τοῦ ὅτι

ὁ ἐνανθρωπήσας Λόγος εἶναι ἀληθινός Θεός, «φύσει Θεός»496˙

ἔπαθε πραγματικά λοιπόν τό σῶμα Αὐτοῦ καί ὄχι κάποιου

487
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 766

1-18
 (=PG 75, 1340D,

1341A).
488
 Αὐτόθι, SC 97, 766

15-19
, (=PG 75, 1340D, 1341A). Πρβλ. Α΄

Πέτρ. 3, 18.
489
 Ἡ λέξη «δίκαιος» ἀπαντᾶ στόν Ἠσαΐα 53 καί δίνεται ὡς

χαρακτηρισμός τοῦ Ebed Jahve.
490
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 741

33-39
(=PG 75, 1300D,

1301A. Πρβλ. Ἑβρ. 10, 5-7. Φιλ. 2,8.
491
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 766

1-18
, (=PG 75, 1340D,

1341A). Πρβλ. Α΄ Πέτρ 3, 18.
492
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

21-32
(=PG 75, 1340BC).

Πρβλ. Α΄ Κορ. 2,8 καί Α΄ Πέτρ. 4,1.
493
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, 766

3-5
, (=PG 75,1340D).

494
 Αὐτόθι, SC 97, 766

15-19
(=PG 75, 1341A).

495
 Αὐτόθι, SC 97, 766

33-38
(=PG 75, 1341C).

496
 Αὐτόθι, SC 97, 766

40-46
(=PG 75, 1341C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 130

ἄλλου «ὅτι μή τό ἐτέρου τινός, ἀλλά τό αὐτοῦ πέπονθε

σῶμα»497, ἀφοῦ ἦτανἀληθινός ἄνθρωπος καί ὄχι «κατά

δόκησιν», ὅπως ὑποστήριζαν κάποιοι αἱρετικοί.

Δύσκολο εἶναι νά κατανοηθεῖ καί νά ἑρμηνευθεῖ τό πῶς

ἔπαθε μόνο ἡ ἀνθρώπινη σάρκα τοῦ Χριστοῦ καί ὄχι ἡ θεία

Του φύση. Ὁ ἱερός Κύριλλος τονίζει ὅτι «ἀπόῤῥητος μέν

παντελῶς ὁ ἐπί τούτοις λόγοις»498 καί κανένας ἀνθρώπινος

νοῦς δέν εἶναι σέ θέση ἀπό μόνος του νά προσεγγίσει τέτοια

ὑψηλά νοήματα, «οὐκ ἄν τις ἐφίκοιτο νοῦς τῶν οὕτως ἰσχνῶν

καί ὑπερηρμένων ἐννοιῶν»499, τό παθητό δηλαδή μόνο τῆς

ἀνθρώπινης σάρκας πάνω στό σταυρό καί τό ἀπαθές τῆς θείας

ἄν καί οἱ δύο βρίσκονται ἑνωμένες «ἐν Χριστῷ»500.

Ὁ ἀλεξανδρινός Πατήρ μέ δριμύτητα ἀπευθύνεται σέ

ἐκείνους, τό Νεστόριο καί τούς ὑποστηρικτές του, πού δέν

ἀποδέχονται τό ὅτι ἔπαθε μόνο ἡ ἀνθρώπινη φύση τοῦ Χριστοῦ

καί ὄχι ἡ θεία. Ἔτσι τούς κατακεραυνώνει λέγοντάς τους ὅτι

«ἀσυνετώτατα»501 κιβδηλεύουν τή δύναμη τοῦ μυστηρίου

αὐτοῦ502. Τό «εὐκλεές»503 τῆς θείας φύσεως βρίσκεται στό ὅτι

ἐκείνη εἶναι ἡ ἴδια ἡ ζωή καί δέν ἔχει καμία σχέση μέ τό

θάνατο καί τή φθορά πού εἶναι ἀποτέλεσμα τῆς ἁμαρτίας. Τό

ὅτι ὁ Θεός δέν εἶναι μόνο ἡ ζωή ἀλλά καί δίνει ζωή

ἀποδεικνύεται στό γεγονός τῆς ἀναστάσεως τοῦ Χριστοῦ, ἀφοῦ

ἡ θεία φύση ἐγείρει, ἀνασταίνει τήν ἀνθρώπινη, «Ὅτι γάρ

ἐστι θανάτου κρείττων καί φθορᾶς, ζωή καί ζωοποιός

ὑπάρχων, ὁ Θεός, μεμαρτύρηκεν ἡ ἀνάστασις»504. Τό

ἀποτέλεσμα εἶναι, ὅταν λέμε ὅτι ὁ ἐνανθρωπήσας Θεός Λόγος

ἔπαθε, νά ἐννοοῦμε μόνο κατά τήν ἀνθρώπινη φύση, ἐνῶ τό

497
 Αὐτόθι.

498
 Αὐτόθι, SC 97, 775

42
(=PG 75, 1357C).

499
 Αὐτόθι.

500
 Αὐτόθι.

501
 Αὐτόθι.SC 97, 767

1-27
 (=PG 75, 1341D).

502
 Αὐτόθι.

503
 Αὐτόθι.

504
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 131

θεῖο εἶναι Του δέν ἀλλοτροιώνεται505, ἀφοῦ δέν τοποθετοῦμε

«τά τῆς σαρκός»506 στήν «ὑπερτάτην φύσιν»507
.

Ὁ Κύριλλος προσπαθεῖ νά ἐξηγήσει τό ὅτι μόνο ἡ

ἀνθρώπινη φύση τοῦ Χριστοῦ ἔπαθε, μέ ἕνα ἁπλό παράδειγμα

τῆς φωτιάς μέ τό σίδηρο. Τά δύο αὐτά στοιχεῖα εἶναι κοινός

τόπος στούς Πατέρες τῆς Ἐκκλησίας καί μάλιστα στούς

Καππαδόκες, γιά νά μιλήσουν γιά τό μυστήριο τῆς θείας

ἐνανθρωπήσεως. Σημειώνει λοιπόν ὁ πατριάρχης τῆς

Ἀλεξανδρείας, ὅτι ἡ θεία φύση τοῦ Χριστοῦ μοιάζει μέ τή

φωτιά καί ἡ ἀνθρώπινη μέ τό σίδηρο. Ὅταν τά δύο ὑλικά

στοιχεῖα ἐρχονται σέ ἐπαφή, ἡ φωτιά καίει τό σίδηρο χωρίς

ὅμως ἐκείνη νά παθαίνει κάτι, τή βλάβη τήν ὑφίστανται μόνο

τό σίδηρο, «Ὥσπερ γάρ ὁ σίδηρος ἤγουν ἑτέρα τις ὕλη

τοιαύτη ταῖς τοῦ πυρός ὁμιλήσασα προσβολαῖς, εἰσδέχεται

μέν αὐτό, καί κατωδίνει τήν φλόγα˙ εἰ δέ δή καταπαίοιτο

τυχόν ὑπό του, δέχεται μέν ἡ ὕλη τό βλάβος, ἀδικεῖται δέ

ὅλως πρό τοῦ παίοντος οὐδέν ἡ τοῦ πυρός φύσις»508. Τό ἴδιο

συμβαίνει καί μέ τήν ἕνωση τῶν δύο φύσεων, ἀνθρώπινης καί

θείας, στό πρόσωπο τοῦ Χριστοῦ. Ἡ ἀνθρώπινη φύση, φθαρτή

κατά τό εἶναι της, δέχεται τά πάθη καί τό σταυρικό θάνατο,

ἀφήνοντας τή θεία ἀπαθῆ, «οὕτω ἐν τῷ σαρκί λέγεσθαι

παθεῖν, θεότητι δέ μή παθεῖν τόν Υἱόν»509.

Ἡ διδασκαλία τοῦ Κυρίλλου γιά τό παθητό τῆς

ἀνθρώπινης φύσεως καί τό ἀπαθές τῆς θείας βασίζεται στά

προδιαγραμμένα πλαίσια τῆς χριστολογικῆς διδασκαλίας ἑνός

ἄλλου σημαντικοῦ πατέρα τῆς Ἐκκλησίας μας, τοῦ Ἀμφιλόχιου

Ἰκονίου, «τοὐτέστιν ὁ Θεός ἔπαθε σαρκί, ἀλλ' οὐχ ἡ θεότης

σαρκί ἔπαθε»510 ἀποδεικνύεται κατά συνέπεια περίτρανα ὅτι ὁ

ἅγιος Κύριλλος θεολογεῖ στηριζόμενος στήν προηγούμενη

θεολογική διδασκαλία ἀλλων Πατέρων. Ἐξηγεῖ, ἑπομένως, ὅτι

505
 Αὐτόθι, SC 97, 776

13-21
(=PG 75, 1357C).

506
 Αὐτόθι.

507
 Αὐτόθι.

508
 Αὐτόθι, SC 97, 776

19-23
(=PG 75, 1357D).

509
 Αὐτόθι.

510
 Ἀμφιλοχίου Ἰκονίου, Πρός Σέλευκον ἐπιστολή, PG 39,117ΑΒ.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 132

ἐπειδή οἰκειοποιήθηκε ἡ θεία φύση «τά τῆς σαρκός»511 κατά

τήν ἐνσάρκωση τοῦ Λόγου ὑπομένει τό σταυρικό πάθος,

καταφρονώντας τή ντροπή πού ἀπορρέει ἀπό αὐτό, «οἰκειοῦται

γάρ, ὡς ἔφην, τά τῆς ἑαυτοῦ σαρκός, καί ὑπέμεινε σταυρόν,

αἰσχύνης καταφρονήσας»512, γιατί ὁ ἐσταυρωμένος Χριστός δέν

εἶναι ἁπλός ἄνθρωπος ἀλλά ὁ Κύριος τῆς δόξης513, «ὁ κατά

σάρκα ἐξ Ἰουδαίων, ὁ ὤν ἐπί πάντας Θεός, καί εὐλογητός εἰς

τούς αἰῶνας»514.

Ὁ Χριστός, ἑπομένως, εἶναι αὐτός πού πάσχει

ἀνθρωπίνως πάνω στό σταυρό ὡς τέλειος ἄνθρωπος, ἀλλά

παραμένει ἀπαθής ὡς Θεός, «πάσχει καί οὐ πάσχει, κατ' ἄλλο

καί ἄλλο˙ πάσχει μέν γάρ ἀνθρωπίνως σαρκί, καθό ἄνθρωπος˙

ἀπαθής δέ ἐστι θεϊκῶς, ὡς Θεός»515. Αὐτός πού ἔπαθε στό

σταυρό δέν ἦταν ὁ Θεῖος Λόγος, ἀλλά ὁ ἐνσαρκωμένος ἐν

χρόνῳ Θεῖος Λόγος. Δέν ὑποφέρει, δέν παθαίνει στή θεότητα

Του, ἀλλά ὑποφέρει στήν ἀνθρωπότητά Του, ἡ ὁποία εἶναι

ἀποκλειστικά δική Του, «Ἦν γάρ ὁ ἀπαθής ἐν τῷ πάσχοντι

σώματι»516. Τά πάθη λοιπόν ἀνήκουν στήν ἀνθρωπότητα τοῦ

Χριστοῦ καί ὄχι στή θεότητα Αὐτοῦ, «Ὁμολογοῦμεν καί ἡμεῖς

ἀπαθές τό Θεῖον διά δέ τῆς σαρκός κατεδέξατο πάθος˙ ὅθεν

Χριστοῦ παθόντος σαρκί ὑπέρ ἡμῶν»517.

Ὁ πατριάρχης Ἀλεξανδρείας ἐν συνόψει ἐξηγεῖ ὅτι γιά

τά δεσποτικά πάθη τοῦ Θεανθρώπου ἡ αἰτία εἶναι οἱ δικές

μας ἁμαρτίες. Ἄν καί Ἐκεῖνος ἦταν ἀπαλλαγμένος ἀπό τό

παραμικρό ἴχνος ἁμαρτίας, σήκωσε στούς ὤμους Του ἑκουσίως

τό σταυρό καί ἔπαθε ὡς τιμωρία γιά τίς ἁμαρτίες μας518.

Μόνο ἔτσι θά λύτρωνε τό ἀνθρώπινο γένος ἀπό τήν κατάρα τῆς

511
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

27
 (=PG 75, 1340B).

512
 Αὐτόθι.

513
 Αὐτόθι, SC 97, 765

29-39
 (=PG 75, 1340BC). Πρβλ. Α΄ Κορ. 2,8.

514
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

40
 (=PG 75, 1340BC).

Πρβλ. Α΄ Πέτρ. 4,1.
515
 Κυρίλλου, Σχόλια περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, ΛΔ΄,

PG 75, 1407B.
516
 Τοῦ ἰδίου, Ἐπιστολή IV κατά Νεστορίου, PG 77, 48C.

517
 Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG 76, 256A.

Πρβλ. Β΄ Κορ. 1,5.
518
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 76433-40 (=PG 75, 1337D).

Αὐτόθι, SC 97, 767
18-19

, (=PG 75, 1341A). Πρβλ. Ἰω. 8, 31-32.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 133

φθορᾶς καί τοῦ θανάτου «τῆς παλαιᾶς κατάρας τήν ἀπόφασιν

λύων»519, ἐνῶ συγχρόνως θά τό ἀνακαίνιζε, «Ὑπέμεινε δέ

ταῦτα, τήν ἡμετέραν μηχανώμενος σωτηρίαν˙ ἐπειδή γάρ οἱ τῇ

ἁμαρτίᾳ δουλεύσαντες τοῖς ἐπιτιμίοις ὑπεύθυνοι τῆς

ἁμαρτίας ἐτύγχανον, αὐτός ἁμαρτίας ἀπηλλαγμένος, καί διά

πάσης ὁδεύσας δικαιοσύνης, τήν τῶν ἁμαρτωλῶν κατεδέξατο

τιμωρίαν, διά μέν τοῦ σταυροῦ, τῆς παλαιᾶς κατάρας τήν

ἀπόφασιν λύων»520. Μέ τή συνεκφορά «παλαιᾶς κατάρας»

ἐννοεῖται ἡ τιμωρία τῶν Πρωτόπλαστων γιά τήν παρακοή τους,

ἡ ὁποία ὅμως μεταβιβαζόταν ἀπό ἄνθρωπο σέ ἄνθρωπο, ἀπό

γενιά σέ γενιά σέ ὁλόκληρο τό ἀνθρώπινο γένος.

519

 Αὐτόθι.
520
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, Ζ΄, PG 75,

1465D.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 134

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ:

ΕΝΑΝΘΡΩΠΗΣΗ ΚΑΙ ΣΩΤΗΡΙΑ

 1. Τό τέλος τῆς σαρκώσεως. Ἡ κατάργηση τῆς

ἁμαρτίας. Ἡ σωτηρία.

 σάρκωση τοῦ Θείου Λόγου προϋποθέτει τό

πάθος τοῦ ἐνσαρκωμένου Λόγου καί τό θάνατο τοῦ

Θεανθρώπου ἐπάνω στό σταυρό. Στό «Ὅτι εἷς ὁ

Χριστός», ὁ Κύριλλος σημειώνει ὅτι ἐφόσον τό

μέσον ἤ ὁ τρόπος μέσῳ τοῦ ὁποίου θά ἐπιτυγχανόταν ἡ

λύτρωση τῶν ἀνθρώπων καί ἡ ἀνάπλαση, «ἵνα ἐν αὐτῷ καί

πρώτῳ τό ἀνθρώπινον γένος ἀναπλάττηται πρός τό ἐν

ἀρχαῖς»521 ὁλόκληρου τοῦ ἀνθρώπινου γένους ἦταν ὁ θάνατος,

«ἵνα διά τοῦ θανάτου καταργήσ{η τόν τό κράτος ἔχοντα τοῦ

θανάτου, τουτέστι, τόν διάβολον»522. Ἀξιοσημείωτο εἶναι ἡ

ὑπό τοῦ Υἱοῦ τοῦ Θεοῦ πρόσληψη ἀνθρώπινου σώματος,

ἀνθρώπινης φύσεως χωρίς ἁμαρτία, τά συστατικά τοῦ ὁποίας

εἶναι ἡ ψυχή καί ἡ σάρκα μέ τό αἷμα, «ἐπειδή γάρ τά παιδία

κεκοινώνηκεν αἵματος καί σαρκός, καί αὐτός παραπλησίως

μετέσχε τῶν αὐτῶν»
523
, τό ὁποῖο ἀκριβῶς καί θά ὑπεβάλλετο

στό θάνατο, ἐπειδή ἡ θεία φύση εἶναι ἀθάνατος
524

. Μέ τό

ἐπίρρημα «παραπλησίως» δηλώνεται ἡ πληρότητα τῆς

ἀνθρώπινης φύσεως, ἀλλά χωρίς τήν ἁμαρτία.

Μέ τήν ἐνανθρώπηση, τό πάθος καί τήν Ἀνάσταση τοῦ

Υἱοῦ τοῦ Θεοῦ ἀποκαταστάθηκε τό πλήρωμα τῆς ἀνθρωπίνης

521
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 744

5-8
(=PG 75, 1305Α).

522
 Αὐτόθι, SC 97, 721

19-23
(=PG 75, 1265D). Πρβλ. Ἑβρ. 2, 14-15.

Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 683
5

(=PG 75, 1197D). Πρβλ. Ἑβρ. 2, 14-15. Κυρίλλου, Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 691
26
 (=PG 75, 1213A).

523
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 721

13-15
 (=PG75, 1265D).

Πρβλ. Ἑβρ. 2, 14-15. Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 763
38-41

(=PG 75, 1337A).
524
 Χρ. Σπ. Βούλγαρη, Ὑπόμνημα εἰς τήν πρός Ἑβραίους ἐπιστολήν,

Ἀθῆναι 1993, σ.152.

Ἡ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 135

φύσεως, τό ἀνθρώπινο γένος ὡς ὁλότητα
525
, «Σέσωκε γάρ ἡμᾶς

ὁ μονογενής τοῦ Θεοῦ Λόγος, τήν πρός ἡμᾶς ὁμοίωσιν ὑποδύς,

ἵνα σαρκί παθών, καί ἐγηγερμένος ἐκ νεκρῶν, κρείττονα

θανάτου καί φθορᾶς τήν ἡμῶν ἀποφήνῃ φύσιν»526. Μέ ἄλλα

λόγια ὁ προαιώνιος Λόγος τοῦ Θεοῦ προσλαμβάνοντας μία

συγκεκριμένη καί ἀτομική ἀνθρώπινη φύση προσέλαβε ὅλο τό

ἀνθρώπινο φύραμα, λόγῳ ἀκριβῶς τῆς ἑνότητος τῆς ἀνθρωπίνης

φύσεως. Ἡ σωτηρία, συνεπῶς, ὑποθέτει δύο πράγματα, πρῶτο

τήν ἀδιάτμητη ἑνότητα τῆς ἀνθρώπινης φύσεως καί δεύτερο

τήν ὀντολογική ἕνωση τοῦ Θείου καί τοῦ ἀνθρωπίνου στό

πρόσωπο τοῦ Χριστοῦ527
.

Ὁ Θεῖος Λόγος λοιπόν ἔγινε τέλειος ἄνθρωπος. Ἐξάλλου

στήν ἀνθρωπότητα τοῦ Χριστοῦ φαίνεται ὁ πραγματικός

ἄνθρωπος, πού εἶχε πλαστουργηθεῖ κατ' εἰκόνα καί ὁμοίωση

Θεοῦ528. Στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»

ὑπογραμμίζεται ὅτι ὡς ἄνθρωπος ἀναμάρτητος καί τέλειος ὁ

Υἱός τοῦ Θεοῦ ἀντιλαμβάνεται καλύτερα τούς πειρασμούς πού

ἀντιμετωπίζει τό ἀνθρώπινο γένος. Βοηθάει τούς

πειραζομένους βροτούς νά συντρίψουν τό Σατανᾶ καί κατά

συνέπεια τήν ἁμαρτία μέ τό Ἅγιο Πάθος καί τήν Ἀνάστασή

Του, «εἰ μή γέγονε σάρξ ὁ Λόγος, οὐδέ ἐν ᾧ πέπονθεν αὐτός

πειρασθείς, δύναται τοῖς πειραζομένοις βοηθῆσαι»529.

Ἡ ἀμφισβήτηση τοῦ πάθους καί τῆς ἀναστάσεως τοῦ

Ἰησοῦ Χριστοῦ θά εἶχε ὡς ἀποτέλεσμα τήν μή πραγματοποίηση

τῆς σωτηρίας τοῦ κόσμου καί συγχρόνως θά ἀποδεικνυόταν

φρούδη ἡ ἐλπίδα τῶν μέχρι τότε κεκοιμημένων. Οἱ τελευταῖοι

525
Κ. Β. Σκουτέρη, «Ὁ ἄνθρωπος κατά τό Λόγο τῆς θείας

οἰκονομίας», ΕΕΘΣΠΑ 32 (1997) 211-212.
526
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 775

37-42
(=PG 75, 1357B).

527
Κ. Β. Σκουτέρη, «Ὁ ἄνθρωπος κατά τό Λόγο τῆς θείας

οἰκονομίας», ΕΕΘΣΠΑ 32 (1997) 211-212. Βλ. τοῦ ἰδίου, «Ἡ ἑνότης

τῆς ἀνθρωπίνης φύσεως ὡς πραγματική προϋπόθεσις τῆς σωτηρίας (Ἐκ

τῆς ἀνθρωπολογίας τοῦ ἁγίου Γρηγορίου Νύσσης)», Θεολογία 40

(1969) 416 κ.ἑ. Πρβλ. A. H. Armstrong, «Platonic Elements in St.

Grecory of Nyssa's Doctrine of Man», Dominica Studies 1 (1948),

114. K. Ε. Παπαπέτρου, Ἡ ἀποκάλυψις τοῦ Θεοῦ καί ἡ γνώσις Αὐτοῦ,

Ἀθῆναι 1969, σ.65. Κ. Β. Σκουτέρη, «Ἐνανθρώπηση καί Θέωση»,

Ἐφημέριος, τεῦχ. 12, Δεκέμβριος 1999, σ.19.
528
 Ἀ. Θεοδώρου, Ἡ οὐσία τῆς Ὀρθοδοξίας, Ἀθήνα 1998

2
, σ.368.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 136

πρόσμεναν τήν πραγματοποίηση τῆς ὑποσχέσεως τοῦ Θεοῦ πρός

τούς Πρωτόπλαστους, γιά τήν ἔλευση, δηλαδή τοῦ Μονογενῆ

Του καί τή συντριβή τῆς ἁμαρτίας καί τοῦ θανάτου ἀπό τόν

τελευταῖο, «ἄχεται δέ ὁ σταυρός, ἡ τοῦ κόσμου σωτηρία καί

ζωή, διόλωλε παντελῶς ἡ τῶν ἐν πίστει κεκοιμένων ἐλπίς»530
.

 Καί στά δύο συγγραφικά αὐτά πονήματα ὁ ἀλεξανδρινός

θεολόγος τονίζει ὅτι ἡ σωτηρία μας συντελέστηκε ἀπό τόν

ἴδιο τό Θεό Λόγο καί ὄχι ἀπό κάποιον ἄλλο χαρισματικό ἤ

θεοφόρο ἄνθρωπο, οὔτε ἀπό ἄγγελο, ἀλλά μέ τό θάνατο τῆς

ἀνθρώπινης φύσεως τοῦ ἴδιου τοῦ θεανθρώπου Ἰησοῦ Χριστοῦ,

«Καίτοι σέσωκεν ἡμᾶς οὐ πρέσβυς, οὐκ ἄγγελος, ἀλλ' αὐτός ὁ

Κύριος, οὐκ ἀλλοτρίῳ θανάτῳ, καί ἀνθρώπου κοινοῦ

μεσιτεύοντος, ἀλλ' αἵματι τῷ ἰδίῳ»531.

Ἄξιο λόγου εἶναι καί στά δύο ἔργα ὅτι ὁ Κύριλλος

ἐξηγεῖ ἀναλυτικά ὅτι τό τέλος τῆς σαρκώσεως τοῦ Χριστοῦ

δέν εἶναι μόνο ὁ θάνατος τοῦ Χριστοῦ στό σταυρό, ἀλλά καί

ἡ Ἀνάστασή Του, «κατηργήθη οὕτω θάνατος, οὐκ ἀνασχομένης

τῆς κατά φύσιν ζωῆς, ὑποθεῖναι τῇ φθορᾶν τό ἴδιον σῶμα,

καθότι οὐκ ἦν δυνατόν κρατεῖσθαι Χριστόν ὑπό αὐτῆς»532,

καθώς καί ἡ ὕψωσή Του στόν οὐρανό, «θανατωθείς σαρκί

ζωοποιηθείς δέ πνεύματι»533. Ἄλλωστε ὁ θάνατος καί ἡ φθορά

του δέν ἦταν δυνατόν νά κρατήσουν δέσμιό τους τό θεάνθρωπο

Χριστό.

Μόνο ἔτσι θά μποροῦσε νά ἐπιτευχθεῖ μέ ἀπόλυτη

ἐπιτυχία ὁ σκοπός τῆς σαρκώσεως τοῦ Υἱοῦ τοῦ Θεοῦ, πού δέν

εἶναι ἄλλος ἀπό τή σωτηρία τοῦ ἀνθρώπινου γένους, τήν

ἀνακαίνισή του καί τήν ἐπανασύνδεσή του μέ τό Θεό Πατέρα,

529
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 681

31-

44
 (=PG 75, 1196CD).

530
 Αὐτόθι, SC 97, 681

47
 (=PG 75, 1197A).

531
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 765

45
 (=PG 75, 1340C).

Τοῦ ἰδίου, Ἐπιστολή πρός μοναχούς, PG 77, 37-40: «Εἴπερ ἐστίν ὁ

Χριστός οὔτε Υἱός ἀληθῶς, οὔτε μήν φύσει Θεός, ἄνθρωπος δέ ψιλός

καθ' ἡμᾶς καί θεότητος ὄργανον, σεσώσμεθα μέν οὔκ ἐν Θεῷ ποθεν,

ἑνός δέ μᾶλλον τῶν καθ' ἡμᾶς τεθνεῶτος ὑπέρ ἡμῶν καί δυνάμεσιν

ἀλλοτρίαις ἐγηγερμένου. Πῶς οὖν ἔτι καταργήθη ὁ θάνατος διά

Χριστοῦ;»
532
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 773

28
 (=PG 75, 1353A).

Πρβλ. Ἑβρ. 2, 10-15.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 137

«ἵνα ἡμᾶς προσαγάγῃ τῷ Θεῷ»534. Κατάφερε νά πετύχει νά

ὁδηγήσει τόν ἄνθρωπο στό σκοπό τῆς δημιουργίας του, κάτι

στό ὁποῖο ἀπέτυχε ὁ πρῶτος ἄνθρωπος, ὁ Ἀδάμ, «Κεχρημάτικε

δέ καί ἔσχατος Ἀδάμ, ὡς ἐξ Ἀδάμ γεγονώς κατά σάρκα, καί

ἀρχή δευτέρα τῶν ἐπί γῆς, ἀναστοιχειουμένης ἐν αὐτῷ τῆς

ἀνθρωπίνης φύσεως, εἰς καινότητα ζωῆς, τῆς ἐν ἁγιασμῷ τε

καί ἀφθαρσίᾳ, διά τῆς νεκρῶν ἀναστάσεως˙ κατηργήθη οὕτω

θάνατος, οὐκ ἀνασχομένης τῆς κατά φύσιν ζωῆς, ὑποθεῖναι

τήν φθορᾶν τό ἴδιον σῶμα, καθότι οὐκ ἦν δυνατόν κρατεῖσθαι

Χριστόν ὑπό αὐτῆς»535.

Ἐν συνόψει ὅπως στόν πρῶτο Ἀδάμ ὅλοι οἱ ἄνθρωποι

κληρονόμησαν τήν ἀσθένεια πού ἀπέρρευσε ἀπ' αὐτόν, ἔτσι

καί στό Χριστό, τό δεύτερο Ἀδάμ, ὅλοι οἱ ἄνθρωποι πού

προσλήφθηκαν μέσα στήν ἀνθρωπότητά του θεώθηκαν μυστικά
536
.

Καί ὅπως μέσα ἀπό τό γενάρχη ὅλοι πού κατάγονταν ἀπό αὐτόν

μέ τή φυσική γέννηση κληρονομοῦν τήν ἁμαρτία καί τήν

ἁμαρτωλότητα ἐκείνου, τήν ὁποία στή συνέχεια ἐκδηλώνουν

στή ζωή του ἔμπρακτα μέ τά προσωπικά τους ἁμαρτήματα, ἔτσι

καί στό Σωτῆρα, στό πρόσωπο τοῦ ὁποίου ἔχει συντελεσθεῖ

ἀντικειμενικά ἡ θέωση τῆς ἀνθρώπινης φύσης, τό ἀνθρώπινο

φύραμα κληρονομεῖ τή ζωή, τή σωτηρία καί τήν ἀθανασία.

533
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 693

34

(=PG 75, 1216D). Πρβλ. Α΄ Πέτρ. 3, 17-20.
534
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 693

36

(=PG 75, 1216D). Πρβλ. Α΄ Πέτρ. 3, 17-20.
535
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 773

28
(=PG 75, 1353AΒ).

Πρβλ. Ἑβρ. 2, 10-15.
536
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 773

26
 (=PG 75, 1353AΒ).

Πρβλ. Ἀ. Θεοδώρου, Ἡ οὐσία τῆς Ὀρθοδοξίας, Ἀθήνα 1998
2
, σ.370.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 138

 2. «Ἡμεῖς Υἱοί Θεοῦ κατά χάριν»

 Κύριλλος στό «Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς», δέν παραλείπει νά ἀναφέρει

ὅτι ὁ Μονογενής Υἱός τοῦ Θεοῦ μέ τήν πρόσληψη

τῆς ἀνθρώπινης φύσεως «καθ' ἕνωσιν

οἰκονομικήν»537 καί «κατά σύμβασιν οἰκονομικήν»538 ἔγινε

Πρωτότοκος539 ἀπό ὅλο τό ἀνθρώπινο γένος. Ἤταν Πρωτότοκος,

ὅσον ἀφορᾷ στήν ἀναμαρτησία, ἦταν ὁ μοναδικός ἀναμάρτητος

ἄνθρωπος, ὁ πρῶτος ἀναστημένος ἀπό τούς νεκρούς, ὁ πρῶτος

λίθος γιά τήν ἵδρυση τῆς Ἐκκλησίας καί Ἐκεῖνος μέσῳ τοῦ

ὁποίου ἐμεῖς γίναμε «κατά χάριν Υἱοί Θεοῦ»540. Μέ τό

μυστήριο τῆς θείας ἐνανθρωπήσεως ὁ Θεῖος Λόγος ἔγινε ἕνας

ἀπό ἐμᾶς καί ἔτσι ἐμεῖς μπορέσαμε νά γίνουμε παιδιά τοῦ

Θεοῦ Πατρός καί ἀδελφοί541 Αὐτοῦ, « Ὁ γάρ τοι Μονογενής ὡς

Θεός, πρωτότοκος ἐν ἡμῖν, καθ' ἕνωσιν οἰκονομικήν, ἵνα καί

ἡμεῖς ὦμεν ἐν αὐτῷ τε καί δι' αὐτόν υἱοί Θεοῦ τε καί κατά

χάριν»542. Ὁ Χριστός εἶναι φύσει Θεός καί ἐκ Θεοῦ

γεννημένος ἀχρόνως καί προαιωνίως. Ἔγινε ἄνθρωπος μέ τήν

ἐνέργεια τοῦ Ἁγίου Πνεύματος μέ τρόπο ἀσυνήθιστο γιά ἐμᾶς.

Μέ τήν ἐνσάρκωσή Του ἔδωσε τή δυνατότητα σέ ὅλο τό

ἀνθρώπινο γένος νά καταστεῖ Ἅγιο καί χωρίς φθορά.

Στό «Ὅτι εἷς ὁ Χριστός», ὁ ὀρθόδοξος πρωταγωνιστής

τῆς Γ΄ Οἰκουμενικῆς Συνόδου συμπληρώνει ὅτι, ἐπιπλέον μέ

τήν ἀναδημιουργία τοῦ ἀνθρώπινου γένους ἀπό τό νέο Ἀδάμ,

τό Χριστό, δίνεται ἡ εὐκαιρία στά ἔλλογα ὄντα νά γίνουν

ἔμπλεα χάριτος, κάτι τό ὁποῖο δέν πέτυχαν μέ τόν

πρωτόπλαστο Ἀδάμ, «Θεός γάρ ὤν φύσει καί ἐκ Θεοῦ καί

537
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 700

9-

14
 (=PG 75, 1229B).

538
 Αὐτόθι, SC 97, 700

18
 (=PG 75, 1229B).

539
 Αὐτόθι, SC 97 700

10
 (=PG 75, 1229B). Αὐτόθι, SC 97, 700

18
 (=PG

75, 1229B).
540
 Αὐτόθι, SC 97, 700

12
 (=PG 75, 1229B).

541
 Αὐτόθι, SC 97, 700

19-24
(=PG 75, 1229B): «Ὥσπερ οὖν γέγονεν

ἴδιον τῆς ἀνθρωπότητος ἐν Χριστῷ τό Μονογενές, διά τό ἡνῶσθαι τῷ

Λόγῳ κατά σύμβασιν οἰκονομικήν˙ οὕτως ἴδιον τοῦ Λόγου τό ἐν

πολλοῖς ἀδελφοῖς, καί τό πρωτότοκος, διά τῷ ἡνῶσθαι σαρκί».
542
 Αὐτόθι, SC 97, 700

10-14
 (=PG 75, 1229B).

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 139

ἄνωθεν, καταπεφοίτηκεν ἐν τοῖς καθ' ἡμᾶς ἀσυνήθως τε καί

ξένως, γεννητός κατά σάρκα γεγονώς τοῦ Πνεύματος, ἵνα

Ἅγιοι τε καί ἄφθαρτοι καί ἡμεῖς κατ' αὐτόν διαμείνωμεν ὡς

ἐξ ἀρχῆς καί ῥίζης δευτέρας αὐτοῦ δηλονότι καταβαινούσης

εἰς ἡμᾶς τῆς χάριτος»543.

Ἡ σωτηρία μας καί ἡ κατά χάριν υἱοθεσία μας ἀπό τόν

ἴδιο τό Θεό ὠφειλόταν στό γεγονός τῆς ἐνανθρωπήσεως τοῦ

κατά φύσιν Υἱοῦ τοῦ Θεοῦ. Μέ τήν πρόσληψη τῆς ἀνθρώπινης

φύσεως, ὁ Θεῖος Λόγος οἰκειοποιήθηκε οἰκονομικά τά

ἀνθρώπινα καί καθετί σχετικό μέ τήν ἀνθρώπινη σάρκα,

«Αὐτοῦ γάρ εἶναί φαμέν κατ' οἰκείωσιν οἰκονομικήν τά

ἀνθρώπινα, καί μετά τῆς σαρκός τά αὐτῆς»544. Μέ τόν τρόπο

αὐτό δόθηκε ἡ εὐκαιρία σέ ὅλους ἐμᾶς νά γίνουμε «κατά

χάριν τέκνα»545 τοῦ ἀληθινοῦ Θεοῦ.

543
 Τοῦ ἰδίου,Ὅτι εἷς ὁ Χριστός, SC 97, 725

38-43
(=PG 75, 1273B).

544
 Αὐτόθι, SC 97, 761

2-7
(=PG 75, 1332D).

545
Κύριλλος, Ὅτι εἷς ὁ Χριστός, SC 97, 725

36-38
 (=PG 75, 1273B).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 140

3. Σάρκωση καί Ἐκκλησία. Θεῖα μυστήρια.

τήν ἀνθρωπότητα τοῦ Χριστοῦ οἱ ἄνθρωποι

ἑνώνονται καί πρός τό Θεό καί μεταξύ τους,

δημιουργεῖται δηλαδή ἡ Ἐκκλησία τοῦ Χριστοῦ546.

Στό «Ὅτι εἷς ὁ Χριστός», ὁ Κύριλλος σημειώνει

ὅτι ὁ Χριστός εἶναι ὁ ἱδρυτής καί ἡ κεφαλή τῆς Ἐκκλησίας,

γιατί εἶναι ὁ Πρωτότοκος ὁλης τῆς κτίσεως, τόσο τῆς ὁρατῆς

ὅσο καί τῆς ἀόρατης, καί ὁ πρῶτος πού ἀναστήθηκε ἀπό τούς

νεκρούς547. Ὁ ὅρος Ἐκκλησία548 παραγόμενος ἀπό τό ρῆμα

«ἐκκαλῶ» σημαίνει τή συνάθροιση τή σύγκληση ὅλων ἐκείνων

πού πιστεύουν ὀρθόδοξα στόν ἐνσαρκωμένο Θεῖο Λόγο, τό

Χριστό. ἀποδέχονται Αὐτόν ὡς τέλειο Θεό, δεύτερο πρόσωπο

τῆς Ἁγίας Τριάδας, πού ἔγινε κατ' οἰκονομίαν τέλειος

546
 Ἀ. Θεοδώρου, Ἡ περί θεώσεως τοῦ ἀνθρώπου διδασκαλία τῶν

ἑλλήνων πατέρων τῆς Ἐκκλησίας μέχρις Ἰωάννου τοῦ Δαμασκηνοῦ,

διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1956, σ. 85, 86.
547
 Κύριλλος, Ὅτι εἷς ὁ Χριστός, SC 97, 765

16-20
(=PG 75, 1340B): «

Ἰδού γάρ, ἰδού σαφῶς καί μάλα τήν εἰκόνα τοῦ ἀοράτου Θεοῦ, τόν

πρωτότοκον πάσης κτίσεως, ὁρατῆς τε καί ἀοράτου, δι' οὖ τά πάντα

καί ἐν ᾧ τά πάντα, κεφαλήν δεδόσθαι τῇ Ἐκκλησίᾳ φησίν, εἶναι δέ

καί ἐκ νεκρῶν πρωτότοκον».
548
 Ἡ Ἐκκλησία εἶναι ἡ κιβωτός τῆς σωτηριώδους θείας χάριτος, ὡς

καί μοναδική ἀλάθητος διδάσκαλος τῆς πρός σωτηρίαν τοῦ ἀνθρώπου

γενομένης θείας ὑπερφυσικῆς ἀποκαλύψεως. Εἶναι τό σύνολο τῶν

ὀρθοδόξως πιστευόντων εἰς τόν Χριστόν ὡς Θεάνθρωπον ἀρχηγόν καί

σωτῆρα αὐτῶν καί πᾶσαν τήν Ἑαυτοῦ διδασκαλίαν καί εἰς τό ὄνομα

τῆς Ἁγίας Τριάδας βεβαπτισμένων κληρικῶν τε καί λαϊκῶν, τῶν

συναποτελούντων μετά τῶν ἁγίων ἀγγέλων καί τῶν ἀπό κόσμου τούτου

ἐκδημησάντων δικαίων τό μυστικόν σῶμα τοῦ Χριστοῦ, ὅστις εἶναι ἡ

κεφαλή τῆς Ἐκκλησίας. Ἡ Ἐκκλησία ἀποτελεῖ, κατά ταῦτα

θεανθρώπινον ὀργανισμόν. Ἐντεῦθεν δέ καί χαρακτηρίζεται ὡς ὁρατή

ἅμα καί ἀόρατος. Καί ἀόρατος μέν εἶναι ἡ Ἐκκλησία, διότι ἀόρατος

εἶναι ἡ κεφαλή αὐτῆς, ὁ Χριστός, ἀόρατον τό ἐν αὐτῇ ἐνοικοῦν καί

οἱονεῖ ψυχήν αὐτῆς ἀποτελοῦν Ἅγιον Πνεῦμα, ἀόρατος ἡ ἐν αὐτῇ

ἐνεργοῦσα θεία χάρις, ἀόρατον καί τό ἐν οὐρανοῖς τμῆμα αὐτῆς.

Ὁρατή δέ εἶναι ἡ Ἐκκλησία, διότι δι' αἰσθητῶν σημείων μεταδίδει

τήν ἀόρατον θείαν χάριν, ἔχει ἐξωτερικήν ὀργάνωσιν καί

διοικητικόν σύστημα καί ἀποτελεῖται ἀπό ἀνθρώπους. Ἡ οὐσία τῆς

Ἐκκλησίας ὡς θεανθρώπινου ὀργανισμοῦ ἤ σώματος ἔχοντος ὡς

κεφαλήν τόν Χριστόν καί μέλη τούς πιστούς (Κολ. 1, 18,24. Ρωμ.

12,5 κ.λπ.) εἶναι μυστήριον μέγα (Ἐφ. 5,32), ὡς ἀκριβῶς

μυστήριον μέγα ἀποτελεῖ καί τό γεγονῶς τῆς σαρκώσεως τοῦ Λόγου.

Πρβλ. Ξ. Παπαχαραλάμπους, Φάκελλος Μαθήματος - Δογματική Β΄,

Ἀθῆναι 1994, σ.24. Συναφῶς Ν. Εὐθ. Μητσοπούλου, Θέματα Ὀρθοδόξου

Δογματικῆς Θεολογίας, Ἀθήνα 1984, σ.84.

Σ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 141

ἄνθρωπος καί ἀσπάζονται ὅλη τή διδασκαλία Αὐτοῦ καί τή

διδασκαλία περί τοῦ Ἑνός καί συγχρόνως Τριαδικοῦ Θεοῦ.

Πῶς ὅμως μποροῦμε νά γίνουμε μέλη τῆς ' Εκκλησίας

τοῦ Χριστοῦ; Ἡ ἀπάντηση στό ἐρώτημα αὐτό δίδεται ἀπό τόν

ἱερό θεολόγο στό «Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς»,

στό ὁποῖο ὁ ἅγιος Κύριλλος σημειώνει ὅτι γιά νά

συμμετέχουμε στό Θεανθρώπινο ὀργανισμό τῆς Ἐκκλησίας

πρέπει πρῶτα νά βαπτισθοῦμε στήν ἁγία καί ὁμοούσιο Τριάδα,

δηλαδή στό ὄνομα τοῦ Θεοῦ Πατέρα, τοῦ Θεοῦ Υἱοῦ καί τοῦ

Θεοῦ Ἁγίου Πνεύματος, «βεβαπτίσμεθα δή οὖν εἰς ἁγίαν καί

ὁμοούσιον Τριάδα, τήν ἕν γέ φημί τῷ Πατρί, καί τῷ Υἱῷ, καί

τῷ Ἁγίῳ Πνεύματι»549. Αὐτήν τήν ἐντολή τήν ἔδωσε ὁ ἴδιος ὁ

Κύριος στούς μαθητές Του, «Πορευθέντες, μαθητεύσατε πάντα

τά ἔθνη, βαπτίζοντες αὐτούς εἰς τό ὄνομα τοῦ Πατρός, καί

τοῦ Υἱοῦ, καί τοῦ Ἁγίου Πνεύματος»550. Μέ τό βάπτισμα ὁ

ἄνθρωπος εἰσάγεται ἔτσι στό μυστικό σῶμα τοῦ Χριστοῦ, τήν

Ἐκκλησία551.

Τό βάπτισμα, συνεχίζει νά λέει ὁ Κύριλλος στό ἴδιο

ἔργο, μᾶς βοηθάει νά ἀναπλάσουμε, νά ἀναμορφώσουμε τήν

ἀνθρώπινη φύση μας, ὅπως ἐκείνη ἀνακαινίστηκε στό πρόσωπο

τοῦ ἐνανθρωπήσαντα Λόγο, «ἀναμορφούμεθα γάρ ὡς εἰς εἰκόνα

τήν θείαν, εἰς Χριστόν Ἰησοῦν, οὐ σωματικόν ὑπομένοντες

τόν ἀναπλασμόν»552. Μέ τή χάρη τοῦ Ἁγίου Πνεύματος,

σημειώνει ὁ ἱερός Πατήρ, πού μᾶς καλύπτει κατά τήν ὥρα τῆς

βαπτίσεως μας, γινόμαστε πραγματικά μέλη τῆς Ἐκκλησίας καί

ἀδελφοί τοῦ Χριστοῦ, γιατί ἀναγεννιόμαστε πνευματικά σέ

μιά καινούρια ἔνθεη ὕπαρξη553. Ὁ Κύριλλος γιά νά δείξει

τούς καρπούς πού λαμβάνει κάποιος μέ τό μυστήριο τοῦ

βαπτίσματος χρησιμοποιεῖ ἕνα χωρίο ἀπό τόν προφήτη Ἠσαΐα,

549
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 773

32-

36
(=PG 75, 1353B).

550
 Αὐτόθι, SC 97, 773Α (=PG 75, 1353B). Πρβλ. Ματθ. 28, 19.

Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, ΚΗ΄, PG 75, 1468D.
551
 Ἠ. Δ. Μουτσούλα, Ἡ σάρκωσις τοῦ Λόγου καί ἡ θέωσις τοῦ

ἀνθρώπου κατά τήν διδασκαλίαν τοῦ Γρηγορίου Νύσσης, δ.δ, Ἀθῆναι

1965, σ.33.
552
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 706

8-

12
(=PG 75, 1240C).

553
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 142

«ἀγαλλιάσθω ἡ ψυχή μου ἐπί τ{ῶ Κυρίῳ˙ ἐνέδυσε γάρ με

ἱμάτιον σωτηρίου καί χιτῶνα εὐφροσύνης»554, καί τό

ἑρμηνεύει μέ ἕνα χωρίο τῆς πρός Γαλάτας ἐπιστολῆς τοῦ

ἀποστόλου Παύλου, «Ὅσοι γάρ εἰς Χριστόν ἐβαπτίσθητε,

Χριστόν ἐνεδύσασθε»555. Σύμφωνα μέ τά δύο αὐτά χωρία, τό

βάπτισμα μοιάζει μέ ροῦχο, «ἱμάτιον», πού μέσῳ αὐτοῦ ὁ

βαπτιζομένος ἐνεδύεται τόν ἴδιο τόν Χριστό, γίνεται μέλος

Του. Τό τελευταῖο τόν γεμίζει ὄχι μόνο χαρά, ἀφοῦ γίνεται

ἀδελφός τοῦ Χριστοῦ καί κατά χάριν Υἱός Θεοῦ, ἀλλά καί τόν

ὁδηγεῖ στό δρόμο τῆς λυτρώσεως, ἀφοῦ τόν ἀπαλλάσσει ἀπό τή

φθοροποιό δύναμη τῆς ἁμαρτίας καί ἀπό τό ρύπο καί τήν

ἐνοχή πού προέρχονται ἀπό αὐτήν.
556

Μέ τό βάπτισμα συμμετέχουμε στά πάθη τοῦ Κυρίου ἡμῶν

Ἰησοῦ Χριστοῦ, στήν τριήμερη ταφή καί ἀνάστασή Του, «εἰ

γάρ σύμφυτοι, γεγόναμεν τῷ ὁμοιώματι τοῦ θανάτου τοῦ Υἱοῦ

αὐτοῦ, ἀλλά καί τῆς ἀναστάσεως ἐσόμεθα»557, καί

ἐπιτυγχάνουμε τήν ἀφθαρσία καί τήν ἀθανασία τῆς ἀνθρώπινης

φύσεως μας ἐνῶ ντυνόμαστε μέ τήν ἀπάθεια, «οὕτω καί ὑμεῖς

τῆς χαλεπῆς τοῦ θανάτου δουλείας ἀπαλλαγήσεσθε, καί τήν

φθοράν ἀποῤῥίψαντες σύν τοῖς πάθεσιν, ἐνδύσασθε τήν

ἀπάθειαν»558. Πετυχαίνουμε, δηλαδή, μέ τό βάπτισμα,

ὑπογραμμίζει ὁ Κύριλλος, ὅ,τι δώρισε ὁ Χριστός στήν

ἀνθρώπινη φύση μέ τήν ἐνανθρώπησή Του, τά πάθη Του, τό

σταυρικό θάνατό Του καί τέλος μέ τήν ἀναστασή Του, τήν

ἀνακαίνιση καί τήν ἀνάπλαση ὅλου τοῦ ἀνθρώπινου ἀπό τά

δεσμά τοῦ θανάτου καί τῆς ἁμαρτίας, τήν ἀφθαρτοποίηση καί

τήν ἀθανασία τῆς ἀνθρώπινης φύσης, «εἰς ἀφθαρσίαν καί

ἀθανασίαν μετέβη»559. Τό βάπτισμα τέλος, γράφει ὁ

ἀλεξανδρινός θεολόγος, μᾶς ὁδηγεῖ ἀπό τόν πνευματικό

θάνατο, ἀποτέλεσμα τῆς παρακοῆς τῶν πρωτοπλάστων, στήν

554
 Αὐτόθι, SC 97, 706

13-21
(=PG75, 1240C). Πρβλ. Ἠσ. 61, 10.

555
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 706

12-

15
(=PG 75, 1240C). Πρβλ. Γαλ. 3, 27.

556
 Κυρίλλου, Ὑπόμνημα εἰς τό κατά Λουκᾶν, PG 72, 904Α.

557
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1469A.

Ρωμ. 6, 5.
558
 Κυρίλλου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, PG 75, 1469A.

559
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 143

καινή ἐν Χριστῷ ζωή καί μᾶς ἀπεκδύει ἀπό τούς δερμάτινους

χιτῶνες πού φόρεσε ὁ ἄνθρωπος μετά τήν πτώση καί οἱ ὁποῖοι

ἔγιναν ἀφορμή ὥστε νά μήν μπορεῖ πλέον ὁ ἄνθρωπος νά

συμμετεωροπορεῖ μέ τίς θεῖες καί οὐράνιες δυνάμεις560
.

Ὁ Κύριλλος ἄν καί ἐξαίρει στό «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς», τή σημασία τοῦ βαπτίσματος

γιά νά γίνει κάποιος μέλος τοῦ σώματος τοῦ Χριστοῦ,

τονίζει συγχρόνως ὅτι οἱ πιστοί πρέπει νά τρέφονται

συνεχῶς, νά μεταλαμβάνουν561 τήν ζωοποιοῦσαν562 σάρκα τοῦ

Κυρίου, ὥστε νά ὑπάρχει ὀργανική563 ἑνότητα μεταξύ πιστοῦ

καί Χριστοῦ καί ἑπομένως ἡ ἀνθρώπινη φύση νά θεώνεται564

καί νά κερδίζει τήν αἰωνιότητα καί τήν ἀθανασία, «Οἱ

ἐσθίοντες ἐκ τούτου τοῦ ἄρτου, οὐ μή γεύσωνται θανάτου εἰς

τόν αἰῶνα»565.

Στό «Ὅτι εἷς ὁ Χριστός», ὁ πατριάρχης Ἀλεξανδρείας

χρησιμοποιεῖ τά λόγια τοῦ ἴδιου τοῦ Μεσσία Χριστοῦ, μέσα

ἀπό τά ὁποῖα ἀπερίφραστα δηλώνεται ὅτι ὁ ἄρτος τῆς θείας

Εὐχαριστίας εἶναι ἡ ἴδια ἡ σάρκα τοῦ Θεανθρώπου. Ὅποιος

τρώει ἀπό αὐτόν τόν ἄρτο, ὅποιος μετέχει στό μυστήριο τῆς

θείας Εὐχαριστίας ἀποκτάει ἀφθαρσία στή φθορά τοῦ θανάτου

καί κερδίζει τήν αἰώνιο ζωή, « Ἐγώ γάρ εἰμι, φησίν, ὁ

ἄρτος ὁ ζών, ὁ ἐκ τοῦ οὐρανοῦ καταβάς, καί ζωήν διδούς τῷ

κόσμῳ. Ἐάν τις φάγῃ ἐκ τοῦ ἄρτου τούτου, ζήσεται εἰς τόν

αἰῶνα, καί ὁ ἄρτος δέ ὅν ἐγώ δώσω, ἡ σάρξ μου ἐστιν, ὑπέρ

560
 Κ. Β. Σκουτέρη, «

«
Μετεωροπορεῖν

»
 καί

«
Συμμετεωροπορεῖν

»
 παρά

τῷ ἁγίῳ Γρηγορίῳ Νύσσης», ἀνάτυπον ἐκ τῆς θεολογίας, Ἀθῆναι

1969, σ.11.
561
 Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG

76, 253A.
562
 Αὐτόθι.

563
 Ἠ. Δ. Μουτσούλα, Ἡ σάρκωσις τοῦ Λόγου καί ἡ θέωσις τοῦ

ἀνθρώπου κατά τή διδασκαλία Γρηγορίου τοῦ Νύσσης, δ.δ, Ἀθῆναι

1965, σ. 33. Πρβλ. W. Goossens, L' Eglise corps du Christ d'

après S. Paul, εd. J. Galbada Paris 1949.
564
 Ἠ. Δ. Μουτσούλα, Ἡ σάρκωσις τοῦ Λόγου καί ἡ θέωσις τοῦ

ἀνθρώπου κατά τή διδασκαλία Γρηγορίου τοῦ Νύσσης, δ.δ, Ἀθῆναι

1965, σ. 33.
565
Κυρίλλου, Ὅτι Θεοτόκος ἡ Ἁγία Παρθένα καί οὐ Χριστοτόκος, PG

76, 253A. Πρβλ. Ἠσ. 48,16.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 144

τῆς τοῦ κόσμου ζωῆς»566. Μέ τά λόγια αὐτά συστήθηκε ἄμεσα

τό μυστήριο τῆς θείας Εὐχαριστίας ἀπό τόν Κύριο.

Καί ὁ ἅγιοςΚύριλλος συνεχίζει νά ὑποδεικνύει μέ

ἔμφαση ὅτι εἶναι φυσικό ἐπακόλουθο νά κερδίζει κάποιος τήν

αἰώνιο ζωή μετέχοντας στό μυστήριο τῆς θείας Εὐχαριστίας.

Ἀφοῦ ἡ σάρκα τοῦ Χριστοῦ εἶναι ἡ σάρκα τοῦ ἴδιου τοῦ

ἐνανθρωπήσαντα Θείου Λόγου πού ἐνῶ βρισκόταν στόν οὐρανό,

ἦλθε στή γῆ, ἔγινε ἄνθρωπος, γιά νά μᾶς χαρίσει ζωή

αἰώνια, «ὁ ἄρτος ὁ ζών, ὁ ἐκ τοῦ οὐρανοῦ καταβάς, καί ζωήν

διδούς τῷ κόσμῳ»567. Ἄλλωστε ὁ ἴδιος ὁ Χριστός τονίζει ὅτι

ὅποιος δέν τρέφεται μέ τό σῶμα καί τό αἷμα Του, δέ

λαμβάνει μέρος στό μυστήριο τῆς θείας Εὐχαριστίας, θά

εἶναι ἀδύνατο νά ζωοποιηθεῖ, «ἀμήν, ἀμήν λέγω ὑμῖν, ἐάν μή

φάγητε τήν σάρκα τοῦ Υἰοῦ τοῦ ἀνθρώπου, καί πίητε αὐτοῦ τό

αἷμα, οὐκ ἔχετε ζωήν ἐν ἑαυτοῖς»
568
.

Τό σῶμα καί τό αἷμα μέ τή μορφή ἄρτου καί οἴνου, πού

λαμβάνει μέ τή θεία κοινωνία κάθε πιστός, δέν εἶναι τό

σῶμα καί τό αἷμα κάποιου ἁπλοῦ ἀνθρώπου. Αὐτό τό

ὑπογραμμίζει ὁ Κύριλλος στό ἴδιο ἔργο, γιατί τότε δέ θά

μποροῦσε νά τοῦ χαρίσει τήν ἀφθαρσία καί τήν ἀθανασία,

οὔτε ὅμως μόνο τοῦ Θεοῦ, γιατί Ἐκεῖνος εἶναι ἄυλος καί

ἄσαρκος, ἀλλά τοῦ ἴδιου τοῦ ἐνσαρκωθέντος Θείου Λόγου,

τέλειου ἀνθρώπου καί τέλειου Θεοῦ μαζί. Στό μυστήριο τῆς

θείας Εὐχαριστίας, λοιπόν, ὁ πιστός γίνεται μέτοχος τῆς

ζωοποιοῦ σάρκας τοῦ Χριστοῦ πού εἶναι ἄρρηκτα συνενωμένη

μέ τό Θεό Λόγο, «ἔστι μᾶλλον οὐ τοῦ Θεοῦ Λόγου, ἀλλά τοῦ

συναφθέντος αὐτῷ ἀνθρώπου, τό τετιμημένον σῶμα καί τό

αἷμα.»569. Μέσῳ αὐτῆς κάθε μέλος τῆς Ἐκκλησίας τοῦ Χριστοῦ

μεταλαμβάνει τή θεία φύση τοῦ Λόγου καί γίνεται

χριστοφόρος καί θεοφόρος570
.

566
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

33-42
(=PG 75, 1360A).

Πρβλ. Ἰω. 6, 51-52.
567
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

33-42
 (=PG 75, 1360A).

Πρβλ. Ἰω. 6, 51-52.
568
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

37-45
(=PG 75, 1360Β).

Πρβλ. Ἰω.6, 54.
569
 Αὐτόθι.

570
 Ἀ. Θεοδώρου, Ἡ οὐσία τῆς Ὀρθοδοξίας, Ἀθήνα 1998

2
, σ.155.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 145

Κατά τόν Κύριλλο αὐτή ἡ περιχώρησις571 τῆς

θεανθρώπινης ζωῆς τοῦ Χριστοῦ στόν κάθε πιστό, «ζῶ δέ

οὐκέτι ἐγώ, ζῇ ἐν ἐμοί ὁ Χριστός»572, εἶναι συνέπεια καί

συνέχεια τοῦ μυστηρίου τῆς ὑποστατικῆς ἑνώσεως τῶν δύο

φύσεων ἐν τῷ Θεανθρώπῳ Χριστῷ573
. Ἐξαιτίας αὐτῆς τῆς

περιχωρήσεως τοῦ ἐνσαρκωμένου Λόγου στούς πιστούς, δίνεται

ἡ εὐκαιρία στούς τελευταίους νά γίνουν παιδιά Θεοῦ, «Ὅσοι

ἔλαβον αὐτόν, ἔδωκεν αὐτοῖς ἐξουσίαν τέκνα Θεοῦ

γενέσθαι»574. Μέσα ἀπό τήν στενώτατη σχέση τῆς ἑνότητας τοῦ

Χριστοῦ μέ τούς πιστούς, πάντα τά ἐν Χριστῷ ἀγαθά

μεταφέρονται στά μέλη αὐτοῦ575.

Ἐν κατακλείδι, σημειώνει ὁ ἱερός Κύριλλος, στό

μυστήριο τῆς τοῦ Χριστοῦ θείας ἐνσαρκώσεως περιέχεται τό

μυστήριο τῆς Ἐκκλησίας576. Τά δύο μυστήρια αὐτά ἀποτελοῦν

μαζί ἑνότητα ἀδιάσπαστη, ἀφοῦ ὁ Χριστός εἶναι ἡ κεφαλή τῆς

Ἐκκλησίας καί Αὐτή ἀποτελεῖ τό σῶμα Του577. Μέσα λοιπόν

στήν Ἐκκλησία διά τοῦ Θεανθρώπου Ἰησοῦ Χριστοῦ γεφυρώνεται

τό χάσμα πού εἶχε δημιουργηθεῖ ἐξαιτίας τῆς παρακοῆς τῶν

Πρωτοπλάστων μεταξύ Θεοῦ καί ἀνθρώπου, Δημιουργοῦ καί

δημιουργήματος578. Καταργεῖται ἑπομένως τό ρῆγμα στή σχέση

Θεοῦ ἀνθρώπου μέσα στήν Ἐκκλησία, ἡ ὁποία συνεχίζει τό

ἑνοποιητικό ἔργο τοῦ Χριστοῦ μεταξύ Κτίστη καί κτίσματος.

571
 Ἀ. Γιέβτιτς, «Δόγμα καί ἦθος εἰς τήν Ὀρθόδοξον Παράδοσιν»,

Θεολογία, 391,2 (1968) 188.
572
 Γαλ. 2, 20.

573
 Ἀ. Θεοδώρου, Ἡ οὐσία τῆς Ὀρθοδοξίας, Ἀθήνα 1998

2
, σ.155.

574
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 738C

(= PG 75, 1296A). Πρβλ. Ἰω. 1, 11-12.
575
. Πρβλ. Ἀ. Θεοδώρου, Ἡ περί θεώσεως τοῦ ἀνθρώπου διδασκαλία

τῶν Ἑλλήνων πατέρων μέχρις Ἰωάννου τοῦ Δαμασκηνοῦ, διατριβή ἐπί

ὑφηγεσίᾳ, Ἀθῆναι 1956, σ.86.
576
 Κ. Β. Σκουτέρη, «Ἡ Διάκρισις μεταξύ θρησκευτικῆς καί

χριστιανικῆς θεολογίας», ἀνάτυπον ἐκ τῆς Θεολογίας, Ἀθῆναι 1971,

σ.8.
577
 Αὐτόθι. Βλ. Κ. Μουρατίδου, Ἡ οὐσία καί τό πολίτευμα τῆς

Ἐκκλησίας κατά τήν διδασκαλίαν Ἰωάννου τοῦ Χρυσοστόμου, Ἀθῆναι

1958, σ.47. Βλ. Ἀ. Γιέβτιτς, Ἡ Ἐκκλησιολογία τοῦ ἀποστόλου

Παύλου κατά τόν ἱερόν Χρυσόστομον, Ἀθῆναι 1967, σ. 51. Ἰ. Ν.

Καρμίρη, Ἡ Ἐκκλησιολογία τῶν τριῶν Ἰεραρχῶν, Ἀθῆναι 1962, σ.53.
578
 Κ. Β. Σκουτέρη, «Ὁ ἄνθρωπος κατά τό Λόγο τῆς θείας

οἰκονομίας», ΕΕΘΣΠΑ, ΛΒ΄ (1997) 216.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 146

 4. Ἐπιχειρήματα κατά αἱρετικῶν ἀπόψεων γιά τήν

ἐνανθρώπηση.

 ἅγιοςΚύριλλος Ἀλεξανδρείας ἦταν

ὑπέρμαχος τοῦ μυστηρίου τῆς θείας Οἰκονομίας.

Ἀγωνίστηκε μέ πάθος ἐναντίον τῶν διαφόρων

αἱρετικῶν καί κυρίως τοῦ Νεστορίου, οἱ ὁποῖοι

προσπαθοῦσαν μέ λανθασμένες δοξασίες νά σπιλώσουν τό

θαυμαστό γεγονός τῆς θείας ἐνανθρωπήσεως καί κατά

προέκταση νά ἀμφισβητήσουν τή θεότητα ἤ τήν ἀνθρωπότητα

τοῦ Χριστοῦ καί ἑπομένως τήν ἀπολύτρωση καί τή θέωση τοῦ

ἀνθρώπου, «Γελῶσι δέ οὗτοι τῆς ἐνανθρωπήσεως τό μυστήριον,

περιτρέποντες εἰς τό ἀπηχές τά ο?υτως, ὀρθά καί ἀξιάκουστα

τῆς Ἐκκλησίας δόγματα»579.

Ὁ ἀγῶνας τοῦ Κυρίλλου γιά τήν κατάρριψη τῶν

αἱρετικῶν ἀπόψεων σχετικά μέ τήν ἐνανθρώπηση τοῦ δευτέρου

προσώπου τῆς Ἁγίας Τριάδας διαφαίνεται μέσα καί ἀπό τά δύο

ἐξεταζόμενα συγγράμματά του. Στό «Ὅτι εἷς ὁ Χριστός», ὁ

πατριάρχης Ἀλεξανδρείας σημειώνει ὅτι ἐκεῖνοι πού δέν

ἀποδέχονται ὅτι ὁ Χριστός ἔγινε ἄνθρωπος, γεννήθηκε ἐν

χρόνῳ σαρκικά ἀπό μία γυναῖκα, ἀναιροῦν ὅλο τό μυστήριο

τῆς θείας οἰκονομίας, «Φάσκοντές γε μήν, οὐκ αὐτόν

γενέσθαι σάρκα τόν ἐκ Θεοῦ Λόγον, ἤτοι γέννησιν ὑπομεῖναι

τήν κατά σάρκα ἐκ γυναικός ἀναιροῦσι τήν οἰκονομίαν»580.

Ἀναιρεῖται τό μυστήριο τῆς θείας ἐνανθρωπήσεως τοῦ Θεοῦ

Λόγου, τό ὁποῖο πραγματοποιήθηκε ἐξαιτίας τῆς ἄπειρης

ἀγάπης τοῦ Θεοῦ, «ἐκ φιλανθρωπίας»581, πρός τό πιό

ἀγαπημένο Του δημιούργημα, τόν ἄνθρωπο, τήν κορωνίδα τῆς

δημιουργίας. Παράλληλα ἀναιροῦν συγχρόνως καί τό γεγονός

τῆς σωτηρίας τοῦ ἀνθρώπινου φυράματος, ὁ Θεῖος Λόγος δέ

γίνεται ἕνας ἀπό ἐμᾶς, «μή πλούσιος ὤν ἐπτώχευσε»582. Τό

ἀποτέλεσμα εἶναι νά μήν ἀνακαινίζεται ἡ ἀνθρώπινη φύση στό

πρόσωπο Του, νά μήν ἀποκτάει τά ἀγαθά τῆς ἀρχεγόνου

579
 Κύριλλος, Ὅτι εἷς ὁ Χριστός, SC 97, 750

36
 (=PG 75, 1316A).

580
 Αὐτόθι, SC 97, 722

17-22
(=PG 75, 1268C).

581
 Αὐτόθι.

Ὁ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 147

καταστάσεως, μένοντας ἐγκλωβισμένη στά δεσμά τῆς ἁμαρτίας

καί τοῦ θανάτου, «ἀλλ' ἐσμέν ἐν τῷ πτωχεύειν ἔτι καί ἀρᾷ

καί θανάτῳ καί ἁμαρτίᾳ ἐνισχημένοι»583.

Ἡ ἀνάληψη, ὅμως, πλήρους τῆς ἀνθρώπινης φύσεως ἀπό

τό Θεό Λόγο, δηλαδή τό μυστήριο τῆς ἐνανθρωπήσεως τοῦ

Λόγου τοῦ Θεοῦ συνιστᾶ τήν ἀνατροπή τῆς κατάρας,

«ἀνατροπῆς τῶν ἐξ ἀρᾶς καί δίκης τῇ τοῦ ἀνθρώπου φύσει

συμβεβηκότων»
584
, τῆς πεπτωκυίας φύσεως, τήν ἀπολύτρωση

αὐτῆς ἀπό τό βροτοφάγο δαίμονα, τή συντριβή τῶν χάλκινων

πυλῶν καί τῶν σιδερένιων μοχλῶν τῆς ἁμαρτίας καί τοῦ

θανάτου, δηλαδή τῆς ἐν γένει φθορᾶς τοῦ ἀνθρώπινου εἶναι.

Ὁ Κύριλλος τονίζει στό ἴδιο ἔργο, ἀναφερόμενος σέ

ἐκείνους πού «ἀσυνέτως»585 θεωροῦν ὅτι ὁ Μονογενής Υἱός τοῦ

Θεοῦ δέν εἶναι οὔτε ὁμοούσιος μέ τό Θεό Πατέρα, οὔτε ἴσος

μέ Αὐτόν, ἀλλά κατώτερος καί ὑποδιαίστερος ἀπό Ἐκεῖνον,

«καί ὑποβιβάζουσι τῆς ἰσότητος τῆς πρός τόν Πατέρα καί

Θεόν, οὐχ ὁμοούσιον εἶναι λέγοντες αὐτόν»586 Ὁ ἴδιος ὁ

ἀλεξανδρινός Πατήρ χαρακτηρίζει τήν ἀπόρριψη τῆς θεότητας

τοῦ Λόγου «φρενός ἀπόβρασμα τῆς ἠλιθιωτάτης»587, ἐνῶ

σημειώνει ὅτι ὁ Θεός Λόγος εἶναι ὁ «ὁ τῆς ὑποστάσεως τοῦ

Θεοῦ Πατρός χαρακτήρ»588, δηλαδή τό ἐκτύπωμα ἤ ἡ σφραγίδα

τῆς ἀιδιότητας τοῦ ἀοράτου Θεοῦ, ὁ ὁμοούσιος μέ τό Θεό

Πατέρα. Κατά συνέπεια ὁ Υἱός ἀφοῦ εἶναι ὁμοούσιος μέ τό

Γεννήτορά Του, δέ μπορεῖ νά εἶναι κατώτερος ἀπό Ἐκεῖνον,

ἀλλά μόνο ἴσος μέ Αὐτόν, «ὁ κατά πᾶν ὁτιοῦν ἰσομέτρως ἔχων

τῷ φύσαντι»589. Ἀκόμα καί ὅταν ἔγινε ἄνθρωπος, ὅσον ἀφορᾷ

στή θεότητά Του παρέμεινε ἴσος μέ τόν Πατέρα, γιατί ἡ Θεία

φύση Του ἦταν ἐγγενής σέ Αὐτόν, «ἦν πρό παντός αἰῶνος ὡς

582
 Αὐτόθι.

583
 Αὐτόθι, SC 97, 722

29
 (=PG 75, 1268D).

584
 Αὐτόθι, SC 97, 722

38-40
(=PG 75, 1268D).

585
 Αὐτόθι, SC 97, 715

30-34
, (=PG 75, 1256C.

586
 Αὐτόθι, SC 97, 715

33-44
 (= PG 75, 1256CD).

587
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

688
3-6

(=PG 75, 1208AB).
588
Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 742

9-17
 (=PG 75, 1301BC).

589
Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 148

Θεός»590, καί ὄχι κάτι τό ἐπίκτητο, «ἀλλ' ἦν καί οὕτω Θεός,

ὡς μή δοτόν ἔχων τό φύσει προσόν αὐτῷ»591.

Στή συνέχεια ἀναφέρεται ἔμμεσα στό Νεστόριο καί τόν

χαρακτηρίζει «ἀρτιφανῆ δράκοντα»
592
, «ὁσκολιόν»

593
,

μεθυσμένο, «μεθύουσαν ἔχων τήν γλῶτταν»
594
. Αὐτός ἄν καί

γνωρίζει καλά τό περιεχόμενο τῆς Ἁγίας Γραφῆς,

καινοτομεῖ595 μέ τό νά διδάσκει ὅτι ἡ Παρθένος Μαρία δέν

πρέπει νά ὀνομάζεται Θεοτόκος, ἀλλά Χριστοτόκος καί

ἀνθρωποτόκος, γιατί δέ μπορεῖ νά γέννησε τό Θεό ἀλλά τόν

ἄνθρωπο Χριστό πού ἑνώθηκε μέ τό Θεό Λόγο.

Ἐξάλλου σημειώνει ὁ ἅγιοςΚύριλλος μόνο τό ἴδιο τό

ὄνομα, Ἐμμανουήλ596,τοῦ ἐνσαρκωμένου Λόγου, ἀρκεῖ γιά νά

δικαιώσει τό προσωνύμιο Θεοτόκος γιά τήν Παρθένο Μαρία.

Σύμφωνα μέ τήν ἑρμηνεία τοῦ ὀνόματος, «Ἐμμανουήλ» σημαίνει

ὁ Θεός μαζί μας, «μεθ' ἡμῶν ὁ Θεός»597 Τό ὄνομα μόνο τοῦ

Χριστοῦ, ἀποτελεῖ τήν ἐγκυρότατη ἀπόδειξη ὅτι ὁ προαιώνιος

Θεός Λόγος γεννήθηκε ὡς ἄνθρωπος ἀπό τήν ἁγία Παρθένο

παραμένοντας, ὅμως, Θεός, «ὁ ἐκ τῆς Ἁγίας Παρθένου κατά

σάρκα γεγεννημένον, ὡς ἐνανθρωπήσαντα Θεόν»598. Αὐτό

ἔρχεται ὡς ἀπάντηση σέ ἐκείνους πού δίδασκαν ὅτι ὁ Λόγος

ἐνώκησεν στόν ἄνθρωπο ὅπως σέ ναό. Ὑποστήριζαν ὅτι ὁ Θεός-

Λόγος ὀνομάζεται ἄνθρωπος ἐπειδή κατοίκησε σέ ἄνθρωπο,

«διά τό κατοικῆσαι ἐν ἀνθρώπῳ»599, ὅπως κάποιος ὀνομάζεται

Ναζωραῖος, γιατί κατοικεῖ στή Ναζαρέτ600.

Ὁ ἀλεξανδρινός Πατριάρχης δέν παραλείπει νά

ἀναφερθεῖ καί σέ ἐκείνους πού ἀφαιροῦν τή φυσική Θεότητα

590
Αὐτόθι, SC 97, 748

17-25
(=PG 75, 1312C).

591
Αὐτόθι, SC 97, 742

28
 (=PG 75, 1301C).

592
 Αὐτόθι, SC 97, 716

27-36
(=PG 75, 1257B).

593
 Αὐτόθι.

594
 Αὐτόθι.

595
 Αὐτόθι, SC 97, 716

40
 (=PG 75, 1257C).

596
Αὐτόθι, SC 97, 716

42-46
 (=PG 75, 1257CD). Πρβλ. Ματθ. 1, 23.

Ἠσ. 8, 8. 10.
597
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

42-46
 (=PG 75, 1257CD).

Πρβλ. Ματθ. 1,23. Ἠσ. 8, 8. 10
598
Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 716

45-47
(=PG 75, 1257CD).

Πρβλ. Ματθ. 1,23. Ἠσ. 8, 8. 10.
599
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 749

44
 (=PG 75, 1313D).

600
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 149

ἀπό τόν ἐνανθρωπήσαντα Λόγο καί τόν θεωροῦν ὡς ἁπλό

ἄνθρωπο. Προσπαθώντας αὐτοί νά ἐξηγήσουν τό μέγα μυστήριο

τῆς θείας ἐνσαρκώσεως μέ βάση τά ἀνθρώπινα μέτρα καί μέσα

καθίστανται ἀνόητοι. Ἔτσι ἀντί νά δυνηθοῦν νά συλλάβουν

καί νά κατανοήσουν ὅτι ὁ Χριστός ἦταν Θεός καί ἄνθρωπος

μαζί, διαστρέφουν πλήρως τήν περί ἐνανθρωπήσαντα Θεοῦ

Λόγου ὀρθή ἰδέα μέ τό νά λατρεύουν Αὐτόν ὡς «ψιλό

ἄνθρωπο»601. Ἔτσι ὁ ὑπέρμετρος ἐγωισμός τους, «φάσκοντες

εἶναι σοφοί»602, ἡ διανοητική ἔπαρσή τους τούς ὀδηγεῖ στή

μή κατανόηση τοῦ μυστηρίου τῆς θείας Οἰκονομίας καί στήν

ἐκτροπή στήν πλάνη καί στήν εἰδωλολατρία, ἀφοῦ ἀντί γιά τή

λατρεία τοῦ ἄφθαρτου Θεοῦ πού ἔγινε τέλειος ἄνθρωπος,

ἀποδέχονται καί λατρεύουν τό Χριστό ὡς μόνο φθαρτό

ἄνθρωπο, «ἐμωράνθησαν καί ἤλλαξαν τήν δόξαν ἀφθάρτου Θεοῦ

ἐν ὁμοιώματι εἰκόνος φθαρτοῦ ἀνθρώπου»
603
. Σέ αὐτούς ὁ

Κύριλλος ἀπαντάει ὅτι ὁ Χριστός εἶναι Θεός τέλειος καί

τέλειος ἄνθρωπος, «εἷς ἐστι Χριστός καί Υἱός, καί Κύριος,

ὁ ἐκ Θεοῦ Πατρός Λόγος συναφθέντος αὐτῷ τοῦ ἐκ σπέρματος

Δαβίδ»604, γιατί ἄν ἦταν μόνο ἀνθρωπος δέ θά μποροῦσε νά

συμφιλιώσει τόν ἄνθρωπο μέ τό Θεό καί νά ἀπαλλάξει τό

ἔλλογο ὄν ἀπό τά δεσμά τῆς ἁμαρτίας.

Ὁ Κύριλλος, στό «Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς», κάνει λόγο γιά τό Μάρκελλο καί τό Φωτεινό οἱ

ὁποῖοι ἀρνοῦνταν τήν πραγματική ἐνανθρώπηση τοῦ Θεοῦ

Λόγου605. Θεωροῦσαν τό Θεό Λόγο ὡς ἐνέργεια τοῦ Θεοῦ Πατρός

καί ὄχι ὡς ἕνα ἀπό τά πρόσωπα τῆς Ἁγίας Τριάδας μέ

αὐτοτελῆ ὑπόσταση, «ρῆμα δέ ἁπλῶς καί λόγον, τόν κατά

μόνην τήν προφοράν γενέσθαι παρά Θεοῦ»606. Ἡ κατά ἐνέργεια

601
Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 701

2-4

(=PG 75, 1232Β).
602
 Αὐτόθι, SC 97, 700

38
 (=PG 75, 1232Β). Πρβλ. Ρωμ. 1, 22-23.

Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 714
40-42

(=PG 75, 1256Α).
603
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς SC 97, 700

4
5,

701
5
 (=PG 75, 1232Β). Πρβλ. Ρωμ. 1, 22-23. Κυρίλλου, Ὅτι εἷς ὁ

Χριστός, SC 97, 714
42-46

(=PG 75, 1256Α).
604
 Αὐτόθι, SC 97, 746

18
 (=PG 75, 1308D).

605
Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 679

34

(=PG 75,1193A).
606
Αὐτόθι, SC 97, 686

4-15
(=PG 75, 1204ΒC).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 150

σάρκωση τοῦ Θεοῦ Λόγου δέν μπορεῖ νά εἶναι ἀληθινή ἕνωση

θείας καί ἀνθρώπινης φύσεως, μέ ἀποτέλεσμα ὁ Χριστός νά

μήν μπορεῖ νά χαρακτηρισθεῖ Θεάνθρωπος607

Ἔπειτα ὁ πατριάρχης Ἀλεξανδρείας κάνει λόγο γιά

ἐκείνους πού δέχονται μέν τήν ἐνανθρώπηση τοῦ Λόγου, ἀλλά

ὑποστηρίζουν ὅτι ὁ Υἱός τοῦ Θεοῦ προσέλαβε μόνο τήν

ἀνθρώπινη σάρκα χωρίς λογικό νοῦ, τή θέση τοῦ ὁποίου

κατέλαβε ὁ Θεῖος Λόγος, «δοκεῖ δέ μήν καί ἕτερος

ἐνανθρωπῆσαι μέν ἀληθῶς τόν Μονογενῆ καί ἐν σαρκί γενέσθαι

πιστεύειν, μή μήν ἔτι καί ἐψυχῶσθαι τελείως τήν

ἀναληφθεῖσαν σάρκα ψυχῇ λογικῇ καί νοῦν ἐχούσῃ τόν καθ'

ἡμᾶς εἰς ἑνότητα δέ τήν εἰσάπαν, ὥσπερ οὖν οἴονται,

κατασφίγγοντες τόν τε ἐκ Θεοῦ Λόγον καί τόν ἐκ Ἁγίας

Παρθένου ναόν, κατοικῆσαί φασιν ἐν αὐτῷ τόν Λόγον, καί

ἴδιον μέν ποιήσασθαι σῶμα τό ἀναληφθέν, ψυχῆς δέ αὐτόν τῆς

λογικῆς τέ καί νοερᾶς ἀναπληροῦν τόν τόπον»608. Κάνει

ἀναφορά δηλαδή ἔμμεσα πλήν σαφῶς στόν Ἀπολινάριο καί τή

διδασκαλία αὐτοῦ. Στήν αἱρετική αὐτή δοξασία, ὁ

ἀλεξανδρινός Πατήρ ἀντιπαραβάλλει τήν πληρότητα τῆς

ἀνθρώπινης φύσεως τοῦ Χριστοῦ, «ἄνθρωπον τέλειον, ἔμψυχον,

λογικόν»,609 «τόν ἐκ ψυχῆς δή λέγω καί σώματος»610, «ἐν

προσλήψει σαρκός ἐψυχωμένης»611. ἄλλωστε σημειώνει ὅτι ἄν

στή θέση τοῦ ἀνθρώπινου νοῦ ὑπῆρχε ὁ Θεῖος Λόγος, ὅλα ὅσα

θά ἐνεργοῦσε ὁ νοῦς θά πήγαζαν ἀπό τόν ἴδιο τό Θεό, «εἰ

γάρ νοῦς ἀνθρώπινος οὐκ ἦν ἐν αὐτ{ῶ, Θεός ἀντί νοῦ ὑπάρχων

τά τῷ νῷ ἐνήργει προσήκοντα»612. Ὁ Θεός δηλαδή, θά

πεινοῦσε, θά διψοῦσε καί ὅλα ὅσα γενικά θά πήγαζαν ἀπό τήν

607
Αὐτόθι, SC 97, 679

32
 (=PG 75, 1193A).

608
 Αὐτόθι, SC 97, 679

35
 (=PG 75, 1193A).

609
 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Θεοῦ Λόγου, τοῦ Υἱοῦ τοῦ

Πατρός, PG 75, 1413B.
610

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 689
47

(=PG 75,1209D).
611

 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 743
44
 (=PG 75, 1304D).

612
 Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, ΙΕ΄, PG 75,

1444C.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 151

ἀνθρώπινη φύση, σύμφωνα μέ τή δοξασία τοῦ Ἀπολιναρίου θά

εἶχαν τήν ἀφετηρία τους στό Θεῖο εἶναι613
.

Στή συνέχεια κάνει λόγο, ἔμμεσα πάντα, γιά ἐκείνους

τούς αἱρετικούς, τό Διόδωρο Ταρσοῦ καί τό Θεόδωρο

Μοψουεστίας, πού προσπαθώντας νά ἀνατρέψουν τήν

ἀπολιναρική κακοδοξία, ὁδηγήθηκαν σέ ἄλλη πλάνη σχετικά μέ

τόν ἐνσαρκωμένο Λόγο614. Χώριζαν δέ, τό Χριστό σέ δύο

Υἱούς, «καταδιϊστᾶσι γάρ εἰς δύο τόν ἕνα Χριστόν. Ἕτερον

μέν εἶναι τόν ἐκ Παρθένου τεχθέντα τελείως ἄνθρωπον,

ἕτερον δέ αὖ τόν ἐκ Θεοῦ Πατρός Λόγον»615. Σέ αὐτούς ὁ

Κύριλλος σημειώνει ὅτι ὁ ἐνανθρωπήσας Λόγος ἔγινε τέλειος

ἄνθρωπος, «οὐχ ὡς ἐν ἀνθρώπῳ κατοικήσας, ἀλλ' ὡς αὐτό κατά

φύσιν ἄνθρωπος γεγονώς»616 Ἐνῶ τονίζει ὅτι ὁ Χριστός ἦταν

ἕνας μέ δύο τέλειες φύσεις τή θεότητα καί τήν ἀνθρωπότητα,

«εἰς ἕνα Χριστόν καί Κύριον συγκείμενος, ἀλλ' ἐκ δυοῖν

τελείοιν, ἀνθρωπότητος δή λέγω καί θεότητος, εἰς ἕνα καί

τόν αὐτόν παραδόξως συνδούμενος»617.

Ὁ Κύριλλος, στή συνέχεια τοῦ «Περί τῆς ἐνανθρωπήσεως

τοῦ Μονογενοῦς», ὑποστηρίζει ὅτι ὁ Χριστός ἦταν ὁ

προαιώνιος Λόγος τοῦ Θεοῦ καί συναΐδιος μέ τό Θεό Πατέρα,

«ὁ γάρ τῷ φύσαντι συναϊδιος καί πρό παντός αἰῶνος Υἱός»618,

πού ἐν χρόνῳ προσέλαβε619 τήν ἀνθρώπινη φύση. Ἡ γέννηση Του

ὡς Θεός δέν ὑπόκειται σέ χρονικά πλαίσια ἀλλά μόνο ἡ

ἐνανθρώπησή Του. Δίκαια λοιπόν, χαρακτηρίζεται ἡ δεύτερη

νεώτατη σέ σχέση μέ τήν πρώτη, «νεωτάτην ἔχειν τήν ἐν

ἀνθρωπότητι γέννησιν»620.

Ἐξάλλου ὁ Κύριλλος χρησιμοποιεῖ γιά ἄλλη μιά φορά

τήν Ἁγία Γραφή καί συγκεκριμένα ἕνα χωρίο ἀπό τό κατά

Ἰωάννην εὐαγγέλιο, στό ὁποῖο ἀπερίφραστα δηλώνεται ὅτι ὁ

613

 Αὐτόθι: «Θεός μέν ἦν ὁ τῷ σώματι συμπεινάσας, Θεός δέ ὁ

διψήσας, καί κοπιάσας, καί ἄλλα τά ἀνθρώπινα ὑπομείνας παθήματα»
614
Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

679
37
, 680

8
 (=PG 75, 1193BC).

615
Αὐτόθι.

616
 Αὐτόθι, SC 97, 695

32-35
(=PG 75, 1221B).

617
 Αὐτόθι, SC 97, 694

36-44
(=PG 75, 1220C).

618
 Αὐτόθι, SC 97, 696

18-29
 (=PG 75, 1224A).

619
 Αὐτόθι.

620
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 152

Χριστός ἄν καί ἔγινε ἄνθρωπος δέν ἔπαψε οὔτε στιγμή νά

εἶναι Θεός καί αὐτό φανερώνεται μέσα ἀπό τό πλῆθος τῶν

θαυμάτων πού Ἐκεῖνος ἔκανε, «Πολλά μέν οὖν καί ἄλλα σημεῖα

ἐποίησεν ὁ Ἰησοῦς ἐνώπιον τῶν μαθητῶν αὐτοῦ, ἅ οὐκ ἔστι

γεγραμμένα ἐν τῷ βιβλίῳ τούτῳ. Ταῦτα δέ γέγραπται, ἵνα

πιστεύητε ὅτι Ἰησοῦς ἐστιν ὁ Χριστός ὁ Υἱός τοῦ Θεοῦ τοῦ

ζῶντος»621.

Τέλος μεγαλύτερη ἀπόδειξη τῆς θεότητας τοῦ Χριστοῦ

ἀποτελεῖ τό γεγονός ὅτι μπορεῖ νά πέθανε ὡς ἄνθρωπος,

ἐξαιτίας ὅμως τοῦ ὅτι εἶχε καί θεία φύση, ἦτανΘεός, οὔτε ἡ

ψυχή Του ἐγκαταλείπεται στόν Ἅιδη, ὅπως τῶν ἁπλῶν

ἀνθρώπων, οὔτε ἡ σάρκα Του γνώρισε τή φθορά, τήν

ἀποσύνθεση, πού καταβάλλει τή σάρκα τῶν τεθνεωτῶν, γιατί

ἦταν ἑνωμένη μέ τή θεία φύση, «οὔτε ἐγκατελείφθη εἰς Ἅιδην

ἡ ψυχή αὐτοῦ, οὔτε ἡ σάρξ αὐτοῦ εἶδε διαφθοράν»622. Ἡ ἕνωση

αὐτή τῆς ἀνθρώπινης φύσεως μέ τή θεία ἀνακαινίζει καί

ἀφθαρτοποιεῖ τήν πρώτη, ἐξαιτίας τοῦ ὅτι ἡ φύση τοῦ

Μονογενοῦς εἶναι «ἄληπτος παντελῶς καί ἀνάλωτος τῷ θανάτῳ

φύσις, τουτέστι ἡ θεότης τοῦ Μονογενοῦς»623.

Μέσα ἀπό τά συγκεκριμένα πονήματα καταδικάζονται ὁ

ἀλεξανδρινός Πατήρ ὅλες τίς σύγχρονες κακοδοξίες σχετικά

μέ τό πρόσωπο τοῦ Χριστοῦ, ἀναφερόμενος ἔμμεσα στούς

εἰσηγητές τους καί ἐπιπλήττοντας αὐστηρά ὅποιον τίς

ἀποδέχεται. Προβάλλει δέ, τίς περισσότερες φορές

ἀδιάσειστα ἐπιχειρήματα παρμένα ἀπό τήν Ἁγία Γραφή ὥστε

ὄχι μόνο νά πετύχει νά τεκμηριώσει αὐτά πού λέει, ἀλλά νά

καταφέρει νά καταστήσει ἀδιαφιλονίκητη τή διδασκαλία του.

621

 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 704
12

(=PG 75, 1237Α). Πρβλ. Ἰω. 20, 30-31.
622

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 692
44

(=PG 75, 1216B). Πρβλ. Πράξ. 2, 29-31.
623

 Κυρίλλου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 693
3

(=PG 75, 1216B). Πρβλ. Πράξ. 2, 29-31.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 153

ΕΠΙΛΟΓΟΣ

ελετώντας τά δύο παραπάνω συγγράμματά τοῦ

ἁγίου Κυρίλλου Ἀλεξανδρείας, «Περί τῆς

ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί «Ὅτι εἷς ὁ

Χριστός», μπορέσαμε νά ἐξετάσουμε ὡς ἕνα μεγάλο βαθμό τή

χριστολογική διδασκαλία τοῦ πατριάρχη ἀλεξανδρείας, πρίν

καί μετά τό ξέσπασμα τῆς νεστοριανικῆς διαμάχης. Εἴχαμε

τήν εὐκαιρία νά ἐρευνήσουμε διεξοδικότερα τό πώς ὁ ἱερός

Κύριλλος διαμόρφωσε τή χριστολογική του διδασκαλία μετά τό

428, περίοδο κατά τήν ὁποία ἦλθε σέ σύγκρουση τόσο μέ τόν

πατριάρχη Κωνσταντινουπόλεως, Νεστόριο, ὅσο καί μέ τούς

ὁπαδούς του. Εἴδαμε τό πώς ἡ χριστολογική σκέψη τῆς

θεολογίας τῆς Ἀλεξανδρινῆς Σχολῆς στήν ἱστορία τῆς πρώιμης

Ἐκκλησίας βρίσκει τήν ὑψηλή ἔκφρασή της πρίν τή σύνοδο τῆς

Χαλκηδόνας (451 μ.Χ) στή διδασκαλία τοῦ Κυρίλλου

Ἀλεξανδρείας624.

Σημαντικό τροχοπέδη στή μελέτη τῶν δύο αὐτῶν

πονημάτων ἦτανἡ ἀσάφεια τοῦ περιεχομένου τῶν ὅρων «φύσις»,

«ὑπόστασις», «πρόσωπον». Ὁ Κύριλλος ταύτιζε τή σημασία τῆς

λέξεως «φύσις» μέ τό νόημα τῶν δύο ἄλλων λέξεων

«ὑπόστασις» καί «πρόσωπον» σάν νά ἦτανπρόδηλα συνώνυμα,

«εἰς πρόσωπα δύο καί ὑποστάσεις δύο δι{ηρημένας

ἀλλήλων»625, «μία πρός ἡμῶν ὁμολογοῖτο φύσις Υἱοῦ

σεσαρκωμένου καί ἐνηνθρωπηκότος»626. Στήν τελευταία μάλιστα

φράση ὁ ὅρος «φύσις» ταυτίζεται ἐννοιολογικά μέ τό

«πρόσωπο» καί τονίζεται ὅτι ὁ ἄσαρκος Λόγος ἐν χρόνῳ

ἔγινε ἄνθρωπος τέλειος, ἐνανθρωπήσας καί σεσαρκωμένος.

Κατά συνέπεια εἶναι ἕνα πρόσωπο μέ δύο φύσεις, τή θεία καί

τήν ἀνθρώπινη, «Θεός γέ ὁμοῦ καί ἄνθρωπος»627.

624

 R. V. Sellers, Two Ancient Christologies, London 1940, p. 1.
625

 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 758
2-9
 (=PG 75, 1328C).

626
Αὐτόθι, SC 97, 737

1-6
(=PG 75, 1292D).

627
Αὐτόθι, SC 97, 718

8-11
(=PG 75, 1261C). Αὐτόθι, SC 97, 726

23

(=PG 75, 1305C). Συναφῶς Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ

Μονογενοῦς, SC 97, 702
4-9

(=PG 75, 1233ΑΒ). Τοῦ ἰδίου, Ἐπιστολή

7
η
 - Πρός Νεστόριον, PG 77, 116A. Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου

Μ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 154

Ὁ Κύριλλος τονίζει τή θεία φύση τοῦ Χριστοῦ,

«γεννηθέντα μέν ἐκ τοῦ Θεοῦ καί Πατρός, θεϊκῶς»
628
, «κατά

φύσιν ὡς Θεός»629, καί ἐν συνεχείᾳ ἀναφέρει τήν ἐν χρόνῳ

γέννησή τοῦ Θείου Λόγου ἀπό μία γυναῖκα «ἐν ἐσχάτοις δέ

τοῦ αἰῶνος καιροῖς, τόν αὐτόν γεγονότα κατά σάρκα ἐκ

γυναικός»630 καί τό τέλειο τῆς ἀνθρώπινης φύσης Του,

ἀποτελούμενη ἀπό σῶμα καί ψυχή, «ἄνθρωπον τέλειον τήν

φύσιν, ἐκ ψυχῆς τε νοερᾶς καί σαρκός»631. Φυσικά, ὁ ἅγιος

Κύριλλος δέν παραλείπει νά τονίσει ὅτι ἡ ἄνθρώπινη φύση

τοῦ Χριστοῦ ἦταν ἀπαλλαγμένη ἀπό κάθε ρύπο ἁμαρτίας,

«πρῶτος γάρ ἄνθρωπος ὁ Χριστός, ὅς οὐκ ἐποίησεν

ἁμαρτίαν»632. Τό γεγονός αὐτό ὀφειλόταν στό ὅτι ἡ σύλληψη

τοῦ Χριστοῦ δέν ἔγινε ἀπό τή σαρκική ἕνωση ἀνδρός καί

γυναικός, γιατί τότε θά κληρονομοῦσε καί Ἐκεῖνος τό

προπατορικό ἁμάρτημα, ἀλλά στό ὅτι ἡ μητέρα Του, ἄν καί

ἦταν Παρθένος κυοφόρησε μέ τή βοήθεια τοῦ ἁγίου Πνεύματος,

«Πνεύματος ἁγίου δυνάμει ἐν τῇ τῆς Παρθένου μήτρᾳ

διαπλασθέντα»633.

Μόνο ὡς ἄνθρωπος πραγματικός, σημειώνει ὁ πατριάρχης

Ἀλεξανδρείας, θά μποροῦσε ὁ θεῖος Λόγος νά εἰσέλθει στήν

ἀνθρώπινη ἱστορία, νά ἀναλάβει ὅλα ἐκεῖνα πού ἀνήκουν στήν

ἀνθρώπινη φύση, πλήν τῆς ἁμαρτίας, νά δώσει τή μάχη κατά

τοῦ ἐχθροῦ, τοῦ βροτοφάγου Διαβόλου, νά ἀποκαθάρει τή φύση

τοῦ ἔλλογου ὄντος ἀπό τήν ἁμαρτία, νά τήν ὁδηγήσει στήν

ἀρχέγονο κατάσταση καί νά τή θεοποιήσει634, «Τό γάρ τοι

γενέσθαι σάρκα τόν Λόγον, λύσιν ἔχει καί ἀνατροπήν τῶν ἐξ

ἀρᾶς καί δίκης τῇ τοῦ ἀνθρώπου φύσει συμβεβηκότων»635.

Τέλειος, ἑπομένως, ἄνθρωπος, χωρίς ὅμως ἁμαρτία, καί

ἐνανθρωπήσεως, PG 75, 1472C. Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC

97, 740 (=PG 75, 1297CD, 1300A).
628

 Αὐτόθι, SC 97, 778
3-8

(=PG 75, 1361C).
629

 Αὐτόθι, SC 97, 729
41
 (=PG 75, 1280C).

630
 Αὐτόθι, SC 97, 778

3-7
(=PG 75, 1361C).

631
 Αὐτόθι, SC 97, 728

32-35
(=PG 75, 1277D).

632
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 691

41-

45
 (=PG 75, 1213C). Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 744

39-42

(=PG 75, 1305C).
633

 Αὐτόθι, SC 97, 728
31-38

 (=PG 75, 1277D, 1280A).
634

 Ἀ. Θεοδώρου, Θέματα Ἱστορίας Δογμάτων, Ἀθήνα 1994, σ.250-251.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 155

συγχρόνως τέλειος Θεός ὁ ἐνανθρωπήσας Λόγος, μόνο ἔτσι θά

μποροῦσε νά ἀνακαινίσει τήν πεπτωκυία ἀνθρώπινη φύση, νά

τήν ἀφθαρτοποιήσει καί νά τήν ἀπαλλάξει ἀπό τίς ἀλυσίδες

τῆς ἁμαρτίας καί τοῦ θανάτου, «ἀπαλλάξαι τῆς δίκης τήν

ἀνθρώπου φύσιν, καί καλέσαι πάλιν ἐπ' αὐτῇ τήν ἄνωθεν καί

παρά Πατρός εὐμένειαν»636.

Ὁ Κύριλλος ἀφοῦ μιλήσει γιά τίς δύο φύσεις τοῦ

«ἐνανθρωπήσαντος»637 καί «σεσαρκωμένου»
638
 Λόγου κάνει

ἀναφορά στόν τρόπο ἑνώσεως τῶν δύο αὐτῶν ἀνόμοιων φύσεων,

τῆς ἀΐδιας καί ἀπαθοῦς θείας φύσης, «ἄτρεπτος καί

ἀναλλοίωτος παντελῶς ἡ τοῦ λόγου φύσις»639, καί τῆς φθαρτῆς

καί παθητῆς ἀνθρώπινης, «ἀλλοιωτή δέ παντελῶς ἡ γενητή»640.

Ἡ ἕνωση τῶν δύο φύσεων στό πρόσωπο τοῦ Χριστοῦ ἦταν

ἀδιάσπαστος641 καί ἀδιάτμητος642. Ἡ ἀνθρώπινη καί ἡ θεία φύση

ἑνώθηκαν μεταξύ τους χωρίς τροπή, δηλαδή ἡ μία νά

μετατραπεῖ ἤ νά ἀπορροφηθεῖ ἀπό τήν ἄλλη, καί χωρίς

σύγχυση, διατηρώντας δηλαδή ἡ καθεμία τά ἰδιαίτερα

χαρακτηριστικά της, «εἰς ἑνότητα συνδεδραμηκότα, συγχύσεως

δίχα καί τροπῆς»643. Ἔτσι ὁ Κύριλλος χαρακτηρίζει τόν τρόπο

τῆς ἑνώσεως τῶν δύο διαφορετικῶν φύσεων, θείας καί

ἀνθρώπινης στό πρόσωπο τοῦ Χριστοῦ ἀσύλληπτο γιά τόν

ἀνθρώπινο νοῦ, «ὑπέρ νοῦν»644 καί «ἀπερινόητος δέ παντελῶς

ὁ τῆς ἑνώσεως τρόπος»645.

Ἐπειδή οἱ δύο φύσεις τοῦ Χριστοῦ ἑνώθηκαν

«ἀδιαιρέτως», «ἀχωρίστως», «ἀτρέπτως» καί «ἀσυγχύτως»

μπόρεσαν νά διατηρήσει ἡ καθεμία τά ἰδιώματά της, τά

635

 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 722
35
 (=PG 75, 1268D).

636
 Αὐτόθι, SC 97, 756

39-42
(=PG 75, 1325C).

637
 Αὐτόθι, SC 97, 729

33
-
35
 (=PG 75, 1280C).

638
 Αὐτὀθι.

639
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 684

2-9

(=PG 75, 1200D).
640

 Αὐτόθι.
641

 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

688
37-43

(=PG 75, 1208D) Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97,

734
3-6

(=PG 75, 1288B).
642

 Αὐτόθι, SC 97, 735
39
 (=PG 75, 1289C).

643
 Αὐτόθι, SC 97, 736

2-4
(=PG 75, 1292Α).

644
 Αὐτόθι.

645
 Αὐτόθι.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 156

χαρακτηριστικά της. Στήν ἀνθρώπινη φύση ἀναφερόταν τό

πάθος καί ὁ θάνατος τοῦ Χριστοῦ, στή θεία ἐνέργεια ἡ

ἀνάστασή Του, «ἀνθρώπινον μέν τό τεθνάναι πάθος, ἐνέργημα

δέ θεϊκόν τό ἀναβιῶναι δεικνύς»646. Τό ἀποτέλεσμα ἦταν ὁ

ἐνανθρωπήσας Λόγος νά εἶναι συγχρόνως καί ἕνας ἀπό ἐμᾶς,

«καθ' ἡμᾶς»647, καί ὡς Θεός «ὑπέρ ἡμᾶς»648.

Ὁ Κύριλλος στά δύο αὐτά ἔργα σημειώνει ὅτι μπορεῖ ἡ

ἐνανθρώπηση τοῦ Υἱοῦ τοῦ Θεοῦ νά ἦταν ἡ ἀρχή γιά τή

σωτηρία τοῦ ἀνθρώπου «ἐνηνθρώπησεν ὁ Υἱός, ἀναστοιχειώσων

τά καθ' ἡμᾶς ὡς ἐν ἑαυτῷ»649 καί γιά τήν ἀποκατάσταση τῶν

σχέσεων του μέ τό Θεό Πατέρα, «μεσίτης Θεοῦ καί

ἀνθρώπων»650, ἀλλά μέ τό πάθος καί τό θάνατο τοῦ

ἐνανθρωπήσαντα Λόγου μπόρεσε νά ὁλοκληρωθεῖ τό σχέδιο τῆς

σωτηρίας τοῦ ἀνθρώπου μέ τό νά συντριβεῖ τό κράτος τοῦ

διαβόλου, «ἵνα διά τοῦ θανάτου καταργήσῃ τό κράτος ἔχοντα

τοῦ θανάτου, τουτέστιν, τόν διάβολον, καί ἀπαλλάξῃ

τούτους, ὅσοι φόβῳ τοῦ θανάτου διά παντός τοῦ ζῆν ἔνοχοι

ἦσαν δουλείας»651. Ἦταν κατά συνέπεια ἀναγκαῖο ὁ

ἐνσαρκωμένος Λόγος νά ἔχει ἀνθρώπινο σῶμα ὅμοιο μέ τό δικό

μας, γιά νά μπορεῖ ἐκεῖνο νά ὑποστεῖ τόσο τά πάθη ὅσο καί

τό θάνατο, ἀφοῦ ἡ θεία φύση εἶναι ἀπαθής καί ἀθάνατη.

Τέλος ὁ πατριάρχης Ἀλεξανδρείας κάνει ἀναφορά στή

σχέση σαρκώσεως καί Ἐκκλησίας, ἡ ὁποία φανερώνεται μέσα

ἀπό τά μυστήρια της, τό βάπτισμα καί τή θεία εὐχαριστία.

Τό μέν πρῶτο σέ εἰσάγει σέ μία ἀνακαινισμένη

πραγματικότητα στήν Ἐκκλησία τοῦ Χριστοῦ, στήν ὁποία

δίνεται ἡ δυνατότητα τῆς ἐξ ἀντικειμένου σωτηρίας652 ἐνῶ μέ

646

 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

712
42
 (=PG 75, 1252Α)

647
 Αὐτόθι, SC 97, 713

6
 (=PG 75, 1252C).

648
 Αὐτόθι.

649
 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 724

22-27
(=PG 75, 1272C).

650
Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97, 688

41

(=PG75, 1208D).
651
Αὐτόθι, SC 97, 691

22
 (=PG 75, 1213Α). Πρβλ. Ἑβρ. 1, 14-15. Τοῦ

ἰδίου, Ὅτι εἷς ὁ Χριστός, SC 97, 721
2-14

(=PG75, 1265D). Πρβλ.

Ἑβρ. Ἑβρ. 2, 14-17.
652
 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, SC 97,

706
16
 (=PG 75, 1240C). Πρβλ. Γαλ. 3,27: «Ὅσοι γάρ εἰς Χριστόν

ἐβαπτίσθητε, Χριστόν ἐνεδύσασθε».

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 157

τό δεύτερο μυστήριο ἀφθαρτοποιούμαστε, ἑνωνόμαστε μέ τό

Θεάνθρωπο Χριστό καί κερδίζουμε τήν αἰώνια ζωή653
.

Ἐν κατακλείδι, μέσα ἀπό τά συγγραφικά αὐτά πονήματα,

μᾶς δίνεται ἡ εὐκαιρία νά παρακολουθήσουμε τήν ἐξέλιξη τῆς

δογματικῆς διδασκαλίας γιά τό πρόσωπο τοῦ Χριστοῦ πρίν τό

ξέσπασμα τῆς νεστοριανικῆς διαμάχης τό 428 καί ἀργότερα,

κατά τή διάρκεια αὐτῆς 429-431. Ὅταν ἔπρεπε ὁ πατριάρχης

Ἀλεξανδρείας νά ἀντιμετωπίσει τίς κακοδοξίες τοῦ πατριάρχη

Κωνσταντινουπόλεως, Νεστορίου, σχετικά μέ τό μυστήριο τῆς

θείας ἐνανθρωπήσεως. Πιστεύουμε ὅτι μέσα ἀπό αὐτήν τήν

ἐργασία προσπαθήσαμε νά παρουσιάσουμε μέ τόν καλύτερο

δυνατό τρόπο τήν Χριστολογία τῶν συγκεκριμένων ἔργων τοῦ

πατριάρχη Ἀλεξανδρείας. Εὐελπιστοῦμε νά πετύχαμε τό στόχο

μας, μέ ἀποτέλεσμα τό πόνημα αὐτό νά ἀποτελεῖ ἕνα ἀξιόλογο

λιθαράκι στήν ἐπιστήμη τῆς Θεολογίας καί εἰδικώτερα στόν

τομέα τῶν Πατερικῶν Σπουδῶν καί τῆς Ἱστορίας τῶν Δογμάτων.

653
 Κυρίλλου, Ὅτι εἷς ὁ Χριστός, SC 97, 776

38
, 777

6
 (=PG 75,

1360AB). Πρβλ. Ἰω. 6, 51,52,54. Α΄ Ἰω. 5, 20.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 158

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΠΗΓΕΣ:

 Κυρίλλου Ἀλεξανδρείας, Περί τῆς ἐν πνεύματι καί ἀληθείᾳ

προσκυνήσεως καί λατρείας, Ι-XVII, PG 68, 133A-1125D.

 Τοῦ ἰδίου, Γλαφυρά εἰς τήν Γένεσιν, Α΄-Ζ΄, PG 69, 13A–385Α.

 Τοῦ ἰδίου, Γλαφυρά εἰς τήν Ἔξοδον, Α΄-Γ΄, PG 69, 385Β-537D.

 Τοῦ ἰδίου, Γλαφυρά εἰς τό Λευϊτικόν, PG 69, 540Α-589Β.

 Τοῦ ἰδίου, Γλαφυρά εἰς τούς Ἀριθμούς, PG 69, 589C-641A.

 Τοῦ ἰδίου, Γλαφυρά εἰς τό Δευτερονόμιον, PG 69, 643Α-677C.

 Τοῦ ἰδίου, Ὑπομνήματα εἰς τάς βίβλους Βασιλειῶν, Α΄-Ε΄, PG 69, 680Α-

697Α.

 Τοῦ ἰδίου, Ἐξήγησις εἰς τούς Ψαλμούς, PG 69, 717Α-1273Α.

 Τοῦ ἰδίου, ᾨδή Μωυσέως ἐν Ἐξόδῳ, PG 69, 1273Β.

 Τοῦ ἰδίου, ᾨδή Μωυσέως ἐν Δευτερονομίῳ, PG 69, 1273Β-1276Β.

 Τοῦ ἰδίου, ᾨδή Ἄννας μητρός Σαμουήλ ἐν Βασιλειῶν Πρώτῳ, PG 69,

1276C.

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τάς Παροιμίας, PG 69, 1277Α.

 Τοῦ ἰδίου, Εἰς τό ᾎσμα ᾀσμάτων, PG 69, 1277Β -1293Α.

 Τοῦ ἰδίου, Ἐξήγησις Ὑπομνηματική εἰς τόν προφήτην Ἠσαῒαν, I-V,

PG 70, 9Α-1449C.

 Τοῦ ἰδίου, Ἀποσπάσματα εἰς τούς Ἱερεμίαν, Βαρούχ, Ἐζεκιήλ καί Δανιήλ

προφήτας, 70, 1452Α-1461Β.

 Τοῦ ἰδίου, Ἐξήγησις ὑπομνηματική εἰς τούς 12 προφήτας, P.E. Pusey, Sancti

patris nostri Cyrilli archiepiscopi Alexandrini in xii prophetas, I-II vols., Bruxelles

19652 (=PG 71, 9A-1061C καί 72, 9A-364D).

 Τοῦ ἰδίου, Ὑπόμνημα εἰς τό κατά Ματθαῖον, J. Reuss, Matthäus-Kommentare

aus der griechischen Kirche, [Texte und Untersuchungen 61], Berlin 1957, σσ. 153-

269 (=PG 72, 365Α-472C).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 159

 Τοῦ ἰδίου, Ἐξήγησις εἰς τό κατά Λουκᾶν εὐαγγέλιον, Α΄-ΚΔ΄, PG 72, 476Α-

949C.

 Τοῦ ἰδίου, Εἰς Ἰωάννην, Ι-ΧΙΙ. Pusey: Τοῦ ἰδίου, Ἐξήγησις Ὑπομνηματική εἰς

τό κατά Ἰωάννην εὐαγγέλιον, Ι-ΧΙΙ, P.E. Pusey, Sancti patris nostri Cyrilli

archiepiscopi Alexandrini in D. Joannis evangelium, I-III vols, Bruxelles 19652 (=PG

73, 9A-1056A καί 74, 9A-756C).

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τάς Πράξεις τῶν Ἀποστόλων, P.E. Pusey, Sancti

patris nostri Cyrilli archiepiscopi Alexandrini in D. Joannis evangelium, III vol.,

Brussels 19652, σσ. 441-451 (=PG 74, 757A-773Α).

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Ρωμαίους ἐπιστολήν, P.E. Pusey, Sancti

patris nostri Cyrilli archiepiscopi Alexandrini in D. Joannis evangelium, III vol.,

Bruxelles 19652, σσ. 173-248 (=PG 74, 773Β-856Β).

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Κορινθίους ἐπιστολήν Α΄ καί Β΄, P.E.

Pusey, Sancti patris nostri Cyrilli archiepiscopi Alexandrini in D. Joannis

evangelium, III vol., Bruxelles 19652, σσ. 249-360 (=PG 74, 856Β-952Α).

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Γαλάτας ἐπιστολήν, PG74, 952Β.

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Κολοσσαεῖς ἐπιστολήν, PG74, 952C.

 Τοῦ ἰδίου, Ἑρμηνεία εἰς τήν πρός Ἑβραίους ἐπιστολήν, P.E. Pusey, Sancti

patris nostri Cyrilli archiepiscopi Alexandrini in D. Joannis evangelium, III vol.,

Bruxelles 19652, σσ. 362-423 (=PG 74, 953Α-1005C).

 Τοῦ ἰδίου, Ἑρμηνεία εἰς Καθολικάς ἐπιστολάς Ἰακώβου, Πέτρου καί

Ἰωάννου, PG 74, 1008Α-1024Β.

 Τοῦ ἰδίου, Ἑρμηνεία εἰς ἐπιστολήν Ἰούδα, PG 74, 1024C.

 Τοῦ ἰδίου, Θησαυρός: τοῦ ἰδίου, Ἡ Βίβλος τῶν Θησαυρῶν περί τῆς Ἁγίας

καί ὁμοουσίου Τριάδος, Α΄ - ΛΔ΄, PG 75, 24Α-656D.

 Τοῦ ἰδίου, Περί Ἁγίας τε καί ὁμοουσίου Τριάδος, Α΄-Ζ΄, G.M. de Durand, SC

231(1976), 237(1977), 246(1978) (=PG 75, 657Α-1124C).

 Τοῦ ἰδίου, Τά ἐγκείμενα τῷ λόγῳ τῷ περί τοῦ ἁγίου Πνεύματος, μετά

προσθήκης ἑτέρων ἐννοιῶν, PG 75, 1124D-1145C.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 160

 Τοῦ ἰδίου, Περί τῆς Ἁγίας καί ζωοποιοῦ Τριάδος, Α΄-ΚΗ΄, PG 75, 1148Α-

1189Α.

 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, G.M. de Durand,

Cyrille d᾽Alexandrie, Deux dialogues christologiques, SC 97, Paris 1994 (=PG 75,

1189B – 1253B).

 Τοῦ ἰδίου, Ὅτι εἷς ὁ Χριστός, G.M. de Durand, Cyrille d᾽Alexandrie. Deux

dialogues christologiques, SC 97, Paris 1994 (=PG 75, 1253C–1361C).

 Τοῦ ἰδίου, (Σχόλια) Περί τῆς ἐνανθρωπήσεως τοῦ Μονογενοῦς, Ι – XXXV,

PG 75, 1369A-1412C.

 Τοῦ ἰδίου, Περί τῆς ἐνανθρωπήσεως τοῦ Θεοῦ Λόγου, τοῦ Υἱοῦ τοῦ Πατρός,

(νόθο), ACO, τ. 1, Ι, 5, Berolini et Lipsiae 1928, σσ. 3-6 (=PG 75, 1413A-1420A).

 Τοῦ ἰδίου, Περί τῆς τοῦ Κυρίου ἐνανθρωπήσεως, Α΄-ΛΕ΄, PG 75, 1420Β-

1477Β.

 Τοῦ ἰδίου, Κατά τῶν Νεστορίου Δυσφημιῶν: Πεντάβιβλος Ἀντίρρησις κατά

τῶν Νεστορίου Δυσφημιῶν, Α΄-Ζ΄, ACO, τ. 1, Ι, 6, Berolini et Lipsiae 1928, σσ.

13-106 (=PG 76, 9A-248A).

 Τοῦ ἰδίου, Διάλεξις πρός Νεστόριον. Ὅτι Θεοτόκος ἡ ἁγία Παρθένος καί οὐ

Χριστοτόκος, (νόθο), PG 76, 249A-256A.

 Τοῦ ἰδίου, Λόγος. Κατά τῶν μή βουλομένων ὁμολογεῖν Θεοτόκον τήν ἁγίαν

Παρθένον, ACO, τ. 1, Ι, 7, Berolini et Lipsiae 1928, σσ. 19-32 (=PG 76, 256Β-

292A).

 Τοῦ ἰδίου, Ἐπίλυσις τῶν Δώδεκα Κεφαλαίων, ACO, τ. 1, Ι, 5, Berolini et

Lipsiae 1928, σσ. 15-25 (=PG 76, 293A-312D).

 Τοῦ ἰδίου, Ἀπολογητικός ὑπέρ τῶν Δώδεκα Κεφαλαίων: Τοῦ ἰδίου, Πρός

τούς τολμῶντας συνηγορεῖν τοῖς Νεστορίου δόγμασιν ὡς ὀρθῶς ἔχουσι.

Ἀπολογητικός ὑπέρ τῶν δώδεκα κεφαλαίων πρός τούς τῆς Ἀνατολῆς

ἐπισκόπους, ACO, τ. 1, Ι, 7, Berolini et Lipsiae 1928, σσ. 33-65 (=PG 76, 316A-

385Α).

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 161

 Τοῦ ἰδίου, Ἐπιστολή πρός Εὐόπτιον: τοῦ ἰδίου, Ἐπιστολή πρός Εὐόπτιον,

πρός τήν παρά Θεοδωρήτου κατά τῶν δώδεκα κεφαλαίων ἀντίρρησιν, ACO,

τ. 1, Ι, 6, Berolini et Lipsiae 1928, σσ. 110-146 (=PG 76, 385Β-452C).

 Τοῦ ἰδίου, Λόγος Ἀπολογητικός πρός τόν εὐσεβέστατον βασιλέα Θεοδόσιον,

ACO, τ. 1, Ι, 3, σσ. 75-90 (=PG 76, 453Α-488Α).

 Τοῦ ἰδίου, Κατά Ἰουλιανοῦ: Ὑπέρ τῆς τῶν χριστιανῶν εὐαγοῦς θρησκείας

πρός τά τοῦ ἐν ἀθέοις Ἰουλιανοῦ, Ι – ΧΙΧ, P. Évieux, Contre Julien, I, SC 322

(livres I-II), Paris 1985, σσ. 100-318 (PG 76, 504A-1064B).

 Τοῦ ἰδίου, Κατά ἀνθρωπομορφιτῶν, A΄-ΚΗ΄, P.E. Pusey, Sancti patris nostri

Cyrilli archiepiscopi Alexandrini in D. Joannis evangelium, vol. 3, Bruxelles 19652,

σσ. 547-602 (=PG 76, 1065A-1132B).

 Τοῦ ἰδίου, Πρός τόν εὐσεβέστατον βασιλέα Θεοδόσιον. Περί τῆς ὀρθῆς

πίστεως τῆς εἰς τόν Κύριον ἡμῶν Ἰησοῦν Χριστόν, A΄-ME΄, ACO, τ. 1, Ι, 1,

Berolini et Lipsiae 1928, σσ. 42-72 (=PG 76, 1133A-1200D).

 Τοῦ ἰδίου, Α΄ Προσφωνητικός ταῖς εὐσεβεστάταις βασιλίσσαις, ACO, τ. 1, Ι,

5, σσ. 62-118 (=PG 76, 1201A-1336B).

 Τοῦ ἰδίου, Β΄ Προσφωνητικός ταῖς εὐσεβεστάταις βασιλίσσαις, περί τῆς

ὀρθῆς πίστεως, Α΄-ΝΘ΄, ACO, τ. 1, Ι, 5, σσ. 26-61 (=PG 76, 1336Α-1420D).

 Τοῦ ἰδίου, Ἀποσπάσματα δύο ἀπό δογματικά ἔργα (νόθο), PG 76, 1421Α-

1426D.

 Τοῦ ἰδίου, Κατά συνουσιαστῶν, ACO, τ. 1, Ι, 4, σ. 10 (=PG 76, 1427A-1437B).

 Τοῦ ἰδίου, Κατά Διοδώρου Ταρσοῦ καί Θεοδώρου Μοψουεστίας, P.E Pusey,

Sancti patris nostri Cyrilli archiepiscopi Alexandrini in D. Joannis evangelium, vol. 3,

Bruxelles 19652, σσ. 492 -537.

 Τοῦ ἰδίου, 88 Ἐπιστολαί, PG 77, 9Α-390C.

 Τοῦ ἰδίου, Ἑόρτιοι Ὁμιλίαι, Ι-ΧΧΧ, P. Évieux, Lettres Festales, I-VI, SC 372

(1991), VII-XI, 392, (1993) καί W. H. Burns, Lettres Festales, ΧΙΙ-ΧVII – SC 434

(1998) (=PG 77, 401Α-981C). [Στούς τόμους τῆς SC περιλαμβάνονται μόνο οἱ

δεκαεπτά πρῶτες ὁμιλίες].

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 162

 Τοῦ ἰδίου, Ὁμιλίαι, A΄-ΚΒ΄, PG 77, 981D-1116C.

 Τοῦ ἰδίου, Περί τῆς παναγίας Τριάδος ἐν κεφαλαίοις κη΄,

PG 77, 1120A-1173D.

 Τοῦ ἰδίου, Συναγωγή τῶν ἀναγωγικῶς ἑρμηνευομένων ρητῶν

τῆς Παλαιᾶς Ἁγίας Γραφῆς, PG 77, 1176A-1289D.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 163

ΓΕΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ:

 Ἀνδρούτσου, Χρ., Δογματική τῆς Ὀρθοδόξου Ἀνατολικῆς

Ἐκκλησίας, Ἀθῆναι 1956
4
.

 Ἀρνέλου, Γ., Ἰησοῦς Χριστός. Τό ἀπολυτρωτικό ἔργο τοῦ

Θεανθρώπου Χριστοῦ, ὡς Σωτῆρος καί Λυτρωτοῦ, Ἀθῆναι 1987.

 Bardy, G., «Catholicisme, hier, aujourd' hui, demain»,

Encyclopédie en sept volumes dirigée par G. Jacquement du

clergé de Paris, tome troisième, Paris 1989.

 Βαφείδου, Φιλ., Κύριλλος ὁ Ἀλεξανδρείας καί οἱ ἀγῶνες

αὐτοῦ κατά τοῦ Νεστορίου, Θεσσαλονίκη 1932.

 Bethune - Baker, J. F, Nestorius and his teaching,

Cambridge 1908.

 Βούλγαρη, Χρ. Σπ., Ὑπόμνημα εἰς τήν πρός Ἑβραίους

ἐπιστολή, Ἀθῆναι 1993.

 Βουρλή, Ἀ. Θ., Φάκελος μαθήματος - Θέματα Δογματικῆς,

Ἀθήνα 1993.

 Burghardt, W. J., The image of God in man according to

Cyril of Alexandria, Washington 1957.

 Cayré, F., Patrologie et Histoire de la Théologie, tome

II, Paris 1933.

 Chadwick, H., «Eucharist and christology in the

Nestorian Controversy», article in Journal Theological

Studies, 1951.

 Χρήστου, Π. Κ., Ἑλληνική Πατρολογία, τόμος Δ΄,

Θεσσαλονίκη 1989.

 Χρήστου, Π. Κ., «Κύριλλος ὁ Ἀλεξανδρείας- Οἰκουμενικός

Διδάσκαλος τῆς Ἐκκλησίας», Θ.Η.Ε. 7 (1969), 1160-1174.

 Deligiannis, E., «The theology of Saint Cyril of

Alexandria from the viewpoint of the 3d and the 4th

Ecumenical Councils», Πρακτικά ΙΘ΄ Θεολογικοῦ Συνεδρίου μέ

θέμα: «Ο ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ», Θεσσαλονίκη 1999.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 164

 A Dictionary of christian biography, literature, sects

and doctrines during the first eight centuries being

continuation of the dictionary of the Bible, edited by

William Smith D.C.L, L.L.D. and Henry Wace, D.D., Volume

IV, N-Z, London 1887.

 Dictionnaire de théologie catholique, tome onzième,

première partie, Paris 1931

 Dictionnaire de Spiritualité, ascétique et mystique

doctrine et histoire, Fondé par M. Viller, F. Cavaliera, J.

Degyibet, «Cyrille d' Alexandrie», tome II, στήλη 2673,

2674, Paris 1953.

 Dorner, A., History of the development of the doctrine

of the Person of Christ, division 2, vol. I, Edimbourg

1861.

 Dragas, G. D, «Cyril of Alexandria (375-444)», New

Dictionary of Theology, ἐκδ. S. B. Ferguson D. F. Wright,

IVP, 1988, σ. 184-186.

 Dratsellas, C., Man in his original state according to

St. Cyril of Alexandria, Athens 1971.

 Dratsellas, C., «Questions on soteriological teaching of

the Greek Fathers. With special reference to St. Cyril of

Alexandria», Θεολογία, 391,2, Ἀθήναις 1968.

 Duchesne, L., Histoire ancienne de l' Église, tome III,

Paris 1910
2
.

 Du Manoir, de J., Dogme et Spiritualité chez S. Cyrille

d' Alexandrie, Paris 1944.

 Φαράντου, Μ., Χριστολογία 1. Τό ἐνυπόστατον, Ἀθήνα 1972.

 Φειδᾶ, Βλ. Ἰω., Ἐκκλησιαστική Ἱστορία Α΄, Ἀθῆναι 1992.

 Φλορόφσκυ, Γ., Δημιουργία καί ἀπολύτρωση, ἐκδ. Π.

Πουρναρᾶ, Θεσσαλονίκη 1983.

 Φλορόφσκυ, Γ., Οἱ βυζαντινοί πατέρες τοῦ 5ου αἰῶνα,

Θεσσαλονίκη 1992.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 165

 Frend, W. H. C., Saints and Sinners in the Early Church.

Differing and Conflicting Traditions in the First Six

Centuries, London 1984.

 Γαλίτη, Γ. Ἀντ., Ἑρμηνευτικά τῆς Καινῆς Διαθήκης -

Πανεπιστημιακαί παραδόσεις, ἐκδ. Π. Πουρναρᾶ, Θεσσαλονίκη

1984
7
.

 Γιαννοπούλου, Β. Ν., Οἱ Οἰκουμενικές Σύνοδοι καί ἡ

διδασκαλία τους, Ἀθήνα 1995.

 Γιέβτιτς, Ἀ., «Δόγμα καί ἦθος εἰς τήν Ὀρθόδοξον

Παράδοσιν», Θεολογία, Θεολογία, 391,2, Ἀθήναις 1968.

 Grillmeir, A., Christ in Christian Tradition, English

tradition, London 1975
2
.

 Houdek, F. J., Contemplation in the life and works of

St. Cyril of Alexandria, Los Angeles 1979.

 Houssiau, A., La christologie de S. Irénée, Louvain 1955.

 Jouassard, G., «Un problème d' anthropologie et de

christologie chez S. Cyrille d' Alexandrie», dans

Recherches de Science Religieuse, 43, (1955) 361-378.

 Jouassard, G., «Impassibilité du Logos et Impassibilité

de l' âme humain chez S. Cyrille d' Alexandrie», dans

Recherches de Science Religieuse, 45, (1957) 209 -224.

 The international cyclopaedia a compendium of human

knowledge, revised with large additions, Volumes IV, VII,

X, New York 1899.

 Καλύβα, Π. Κ., Ἡ ἁσματική ἀκολουθία τῶν Χριστουγέννων,

Ἀθήνα 1996.

 Καρμίρη, Ἰ. Ν., Ἡ εἰς ἅδου κάθοδος τοῦ Χριστοῦ, ἐξ

ἐπόψεως Ὀρθοδόξου, Ἀθῆναι 1939.

 Καρμίρη, Ἰ. Ν., «Σύνοψις τῆς Δογματικῆς Διδασκαλίας τῆς

Ὀρθοδόξου Καθολικῆς Ἐκκλησίας», ἀνάτυπον ἐκ τῆς ΕΕΘΣΠΑ

(1955-1956), ἐν Ἀθήναις 1957.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 166

 Καρμίρη, Ἰ. Ν., Τά δογματικά καί συμβολικά μνημεῖα τῆς

Ὀρθοδόξου Ἐκκλησίας, 2 τόμοι, Ἀθῆναι 1960
2
.

 Καρμίρη, Ἰ. Ν., «Unification on the basis of Cyril' s

formula», The greek Theological Review, Volume X, winter

1964-1965, publ. by the Holy Cross, Greek Orthodox

Theological, School Press, Brookline, Massachusetts 1964.

 Καρμίρη, Ἰ. Ν., Εἰσηγήσεις ἐνώπιον τῶν διασκέψεων

Ὀρθοδόξων καί ἀντιχαλκηδονίων θεολόγων, Ἀθῆναι 1970.

 Kelly, J. N. D., Early Christian Doctrines, London 19685.

 Κρικώνη, Χρ. Θ., «Κύριλλος Ἀλεξανδρείας καί ἡ

χριστολογική του διδασκαλία», Πρακτικά ΙΘ΄ Θεολογικοῦ

Συνεδρίου μέ θέμα: «Ο ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ»,

Θεσσαλονίκη 1999.

 Λεξικό Βιβλικῆς Θεολογίας, ἔκδ. Βιβλικό κέντρο - Ἄρτος

ζωῆς, Ἀθήνα 1980.

 Liébaert, J., La doctrine christologique de Saint

Cyrille d' Alexandria avant la querelle nestorienne, Lille

1951.

 Loofs, F., Nestorius and his place in the history of

Christian Doctrine, Cambridge 1914.

 Mahé, J., «Les anathématismes de Saint Cyrille d'

Alexandrie et les évêques Orientaux du Patriarcat d'

Antioche», Revue d' Histoire ecclésiastique, Louvain 1906.

 Mahé, J., «Cyrille (Saint), patriarche d' Alexandrie»,

dans dictionnaire de théologie catholique, tome troisième,

deuxième partie, Paris 1911, col. 2476-2527.

 McGuckin, J. A., St. Cyril of Alexandria, the

christological controversy. Its history, theology and

texts, New York 1994.

 Μητσοπούλου, Ν. Εὐθ., Θέματα Ὀρθοδόξου Δογματικῆς

Θεολογίας, Ἀθήνα 1984.

 Μοσχοπούλου, Ἀντ., Ἐπιτομή τῆς Δογματικῆς καί Ἠθικῆς

Θεολογίας, Κεφαλληνία 1851.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 167

 Μουτσούλα, Ἠ. Δ., Ἡ σάρκωσις τοῦ Λόγου καί ἡ θέωσις τοῦ

ἀνθρώπου κατά τή διδασκαλίαν Γρηγορίου τοῦ Νύσσης,

διατριβή, Ἀθῆναι 1965.

 Νέλλα, Π., Ἡ Θεομήτωρ -Νικολάου Καβάσιλα τρεῖς

Θεομητορικές ὁμιλίες, Ἀθήνα 1968.

 Παναγοπούλου, Ἰ., Ἡ ἑρμηνεία τῆς Ἁγίας Γραφής στήν

ἐκκλησία τῶν πατέρων, τόμος Α΄, Ἀθήνα 1991.

 Χρυσοφάκη, Π., Μητροπολίτου Θεσσαλονίκης, «Ἡ διδασκαλία

τοῦ ἐν ἁγίοις πατρός ἡμῶν Κυρίλλου πατριάρχου

Ἀλεξανδρείας», Πρακτικά ΙΘ΄ Θεολογικοῦ Συνεδρίου μέ θέμα:

«Ο ΑΓΙΟΣ ΚΥΡΙΛΛΟΣ ΑΛΕΞΑΝΔΡΕΙΑΣ», Θεσσαλονίκη 1999.

 Παπαδοπούλου, Στ. Γ., Πατρολογία, 1-2, Ἀθήνα 1977-1990.

 Παπαδοπούλου, Στ. Γ., «Χριστιανισμός καί ἀνθρωπισμός»,

Θεολογία, 32, ἐν Ἀθήναις 1961.

 Παπαδοπούλου, Στ. Γ., «Συμβολή εἰς τήν θεολογίαν τῆς

ἑνότητος», ἀνάτυπον ἐκ τῆς Θεολογίας, Ἀθῆναι 1970.

 Τοῦ ἰδίου, Πατέρες αὔξησις τῆς ἐκκλησίας, Ἅγιον Πνεῦμα,

Ἀθῆναι 1970.

 Τοῦ ἰδίου, «Ἰωάννης Χρυσόστομος, Ὑπέρβαση τῶν

χριστολογικῶν παρεκκλίσεων», ΕΕΘΣΠΑ, 32, Τιμητικόν

ἀφιέρωμα εἰς Εὐάγγελον Δ. Θεοδώρου, ἐν Ἀθήναις 1997.

 Παπαδοπούλου, Χρ., Ὁ ἅγιος Κύριλλος Ἀλεξανδρείας,

Ἀλεξάνδρεια 1933.

 Παπαδοπούλου, Χρ., ἱστορία τῆς Ἐκκλησίας Ἀλεξανδρείας,

Ἀλεξάνδρεια 1933.

 Παπαχαραλάμπους, Ξ., Φάκελλος Μαθήματος - Δογματική Β΄,

Ἀθῆναι 1994.

 Prestige, L. G., Fathers and Heretics, London 1958.

 Prestige, L. G., God in Patristic Thought, London 1969.

 Raven, Ch., Apollinarism, Cambridge 1923.

 Richard, M., «Le pape S. Léon et les scholias», dans

R.S.R., 4
ο
 , 1952.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 168

 Richard, M., «L' introduction du mot hypostase dans la

théologie de l' incarnation», Mélanges de Science Religieuse,

2 (1945), p.5-32 et 243-270.

 Riedmatten, H., «Some neglected aspects of apollinarist

christology», dans Dominican Studies, 1(1948).

 Sellers, R., Two Ancient Christologies, London 1940.

 Σκουτέρη, Κ. Β., ««Μετεωροπεῖν» καί «
Συμμετεωροπεῖν

»
 παρά

τῷ ἁγίῳ Γρηγορίῳ Νύσσης», ἀνάτυπον ἐκ τῆς Θεολογίας,

Ἀθῆναι 1969.

 Σκουτέρη, Κ. Β., «Ἡ ἑνότης τῆς ἀνθρωπίνης φύσεως ὡς

πραγματική προϋπόθεσις τῆς σωτηρίας. Ἐκ τῆς ἀνθρωπολογίας

τοῦ ἁγίου Γρηγορίου Νύσσης», Θεολογία 40 (1969), σ.416

κ.ἑ.

 Σκουτέρη, Κ. Β., «Ἡ Διάκρισις μεταξύ θρησκευτικῆς καί

χριστιανικῆς θεολογίας», ἀνάτυπον ἐκ τῆς Θεολογίας, Ἀθῆναι

1971.

 Σκουτέρη, Κ. Β., «Μάριος Μερκάτωρ», ΘΗΕ 8, σσ.731-732.

 Σκουτέρη, Κ. Β., Συνέπειαι τῆς πτώσεως καί λουτρόν

παλιγγενεσίας. Ἐκ τῆς ἀνθρωπολογίας τοῦ ἁγίου Γρηγορίου

Νύσσης. Διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1973.

 Σκουτέρη, Κ. Β., Δογματική μετά στοιχείων Συμβολικῆς καί

Ἀπολογητικῆς, Ἀθῆναι 1973, τόμοι 2.

 Σκουτέρη, Κ. Β., «Ὁ ἄνθρωπος κατά τό Λόγο τῆς θείας

οἰκονομίας», ΕΕΘΣΠΑ 32, Ἀθήναις 1997.

 Σκουτέρη, Κ. Β., Ἱστορία Δογμάτων, τόμος 1ος, Ἀθήνα

1998.

 Σταμούλη, Χρ., Θεοτόκος καί ὀρθόδοξο δόγμα. Σπουδή στή

διδασκαλία τοῦ ἁγ. Κυρίλλου Ἀλεξανδρείας, Θεσσαλονίκη

1996.

 Στεφανίδου, Β., Ἐκκλησιαστική Ἱστορία, Ἀθῆναι 1959.

 Σωτηροπούλου, Χ. Γ., Νηπτικοί καί Πατέρες τῶν μέσων

χρόνων, Ἀθῆναι 1991.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 169

 Τρεμπέλα, Π. Ν., Δογματική, τόμος 3, Ἀθῆναι 1959-1961.

 Θεοδώρου, Ἀ., Ἡ χριστολογική ὁρολογία καί διδασκαλία

Κυρίλλου ἀλεξανδρείας καί Θεοδωρήτου Κύρου, δ.δ, Ἀθῆναι

1955.

 Θεοδώρου, Ἀ., Ἡ περί θεώσεως τοῦ ἀνθρώπου διδασκαλία τῶν

Ἑλλήνων Πατέρων τῆς ἐκκλησίας μέχρις Ἰωάννου τοῦ

Δαμασκηνοῦ, διατριβή ἐπί ὑφηγεσίᾳ, Ἀθῆναι 1956.

 Θεοδώρου, Ἀ., Ἡ οὐσία τῆς ' Ορθοδοξίας, Ἀθήνα 19982.

 Tillich, P., A history of Christian Thought, publ. C. E.

Braaten, London 1968.

 Τσάκωνα, Β. Γ., Σπουδαί εἰς τήν θεολογίαν τοῦ Ἰωάννου

(2) -Ἡ Χριστολογία τοῦ κατά Ἰωάννην Εὐαγγελίου καί τῶν

ἐπιστολῶν, ἐκδ. Συμμετρία, 'Aθῆναι 1994.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 170

ΠΙΝΑΚΕΣ

Ι. ΠΙΝΑΚΑΣ ΒΙΒΛΙΚΩΝ ΧΩΡΙΩΝ.

 Γένεσις:

3:7 40

2:15 75

3:21 67

 Ψαλμοί:

43:4 53, 56

2:7 59, 62

101:26-28 59, 62

104:15 58, 96

117: 27 30

49:3 77

Μαλαχίας:

3:6 62

'Hσαΐας:

6:6-8 33

41: 7-8 67

41:3 69

26:5 69

7:14 82

80:1,6 84

8: 8, 10. 85, 130

53:9 90

61:10 123

48:16 125

Βαρούχ:

3:3 61

3:38 30

Ματθαῖον:

1:23 82, 126

13:55 74

17:26 91

19:4 68

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 171

23: 8-9 68

13:55 74

17:26 91

26: 63 95

28:19 119

Λουκᾶν:

1:79 29, 41

1:35 51, 83

24:39 60

6:11 61

2:52 106

5:17 65

5:21 67

1:30-31 80

Ἰωάννην:

1:1-3 49

1:11-12 121

1:14 43, 83

1:29 84, 86

3:3 54

3:6 54

3:31 91

3:38 22, 36

4:12 62

4:15 43

5:20 44

6:38 71

6:51-52, 54 119, 120, 132

6:54 120

7:12 87

7:39 18

8:31-32 110

8:57-58 58

9: 10 62

10:28 70, 103

10:30 56, 62

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 172

14:9 98

20:28 70

20:30-31 127

Πράξεις Ἀποστόλων:

2:29-31 105, 128

3:20 92

4:27 34, 91

10:36 34, 91

Ρωμαίους:

1:3 91

1:3-4 91

1:9 91

1: 22-23 42, 125, 126

5:10 91

5:14 37

5:15 37

6:5 119

8:3-4 91

8:29 42, 52, 68, 91

8;32 91

9:5 93

12:5 117

Α΄ Κορινθίους:

1:9 91

15:28 91

2:8 108, 110

7:7 70

8:5 26

8:6 96

11:7 52

13:12 70

15:18 68

15:22 37

15:49 52

Β΄ Κορινθίους:

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 173

1:5 110

1:19 91

3:18 52

4:4 52

5:17 316

11:22 87

11:5 29

Γαλάτας:

1:16 90

2:20 90, 122

3:27 120, 136

4:4 79, 90

4:4-5 85

4:6 90

Ἐφεσίους:

1:10 33

4:10 75

4:13 90

Φιλιππησίους:

2:7 61, 81

2:8 106

Κολοσσαεῖς:

1:13 90

1:15 51, 60

Α΄ Θεσσαλονικεῖς:

1:10 90

Α΄ Τιμόθεον:

2:5 41

3:16 41, 74

Ἑβραίους:

1:2 90

1:3 51, 52

1:3-4 62

1:5 61, 65

1:14 -15 135

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 174

2:10 -15 35, 114, 115

2:14-15 112

2:14-17 135

2:17 89

2:18 40

3:6 90

5:8 90

6:6 90

7:3 90

7:28 90

10:5-7 107

10:23 90

13:4 67

13:8 55, 57

14:4 90

Α΄ Πέτρου:

2:22 87

3:13 34

3:17-18 115

3:18 106

4:1 110

Α΄ Ἰωάννου.

4:12 47

5:20 50 5 50

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 175

II. ΠΙΝΑΚΑΣ ΚΥΡΙΩΝ ΟΝΟΜΑΤΩΝ

Α

Ἀβραάμ 41, 56, 85.

Ἀδάμ 24,25,26,36,37,42,47,63,65,

114,116.

Ἀθανάσιος ὁ Μέγας 14,19,21,22,24,31,33,50,69.

Ἀκάκιος Μελιτήνης 20.

Ἀλεξάνδρεια 1-16, 20-28

 30,36,42,49,54,52,70, 72-76,

 85,88,91,94,98,100,106,

107,118,121,

 129,130,133,135,138-140.

Ἀμφιλόχιος Ἰκονίου 26, 109.

Ἀντιόχεια 18,19,20.

Ἀπολινάριος 29-34,126.

Ἀρειος 54.

Ἀριστοτέλης 18, 29.

Ἀρνέλος 137.

Ἀττικός 20.

Β

Bardy 16,138.

Βούλγαρης 49,71,114,139.

Βουρλής 139.

Γ

Γαβριήλ 84.

Γαλίτης 28,35,94.

Γιαννόπουλος 141.

Γιέβτιτς 125,126,141.

Γρηγόριος Θεολόγος 26.

Γρηγόριος Νύσσης 26.

Δ

Δαυΐδ 45,58,85,98.

Δίδυμος ἀλεξανδρεύς 74.

Διόδωρος Ταρσοῦ 43.

Du Manoir 22, 140.

Ε

Εἰρηναῖος Λουγδούνου 26,35-36.

Ἐμμανουήλ 28,77-80,82,92,99,125.

Ἐπίκτητος 16.

 Εὔα 64.

Ἔφεσος 8,15,17,39.

Θ

Θεοδόσιος Β΄ 12,16.

Θεοδώρητος Κύρου 15-18,30,60-70,79,145.

Θεόδωρος Μοψουεστίας 16,42.

Θεοδώρου Ἀνδρέας 10,11,19,21,24,60,66,68,70,7

3,80,81,

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 176

 86,94,99-

104,120,124,138,147,

 148.

Θεοτόκος 8,16,18,39,46,53,77,81-85,

113,

 124, 129, 140,146.

Θεόφιλος 14.

Ι

Ἰησοῦς 45,51,59,63,64,67,80,82,94,9

7,100,101,

 105,115.

Ἰοβιανός 31.

Ἰωάννης Ἀντιοχείας 19,20.

Ἰωάννης Δαμασκηνός 25,26,121,125,146,152.

Ἰωάννης Χρυσόστομος 15,16,85,125.

Κ

Καιλεστῖνος 22.

Καλύβας 54,55,65,67,140.

Καππαδόκες 26,27,30,56,65,115.

Καρμίρης 33,34,126,145.

Kelly 17,145.

Κρικώνης 17,25,107,144.

Κύριλλος Ἀλεξανδρείας 7-26, 27-49, 50-62

 64-81, 86-98

 99-124, 127-144

Κωνσταντινούπολη 16,75,104,134,137.

Μ

Μαρία 15,18,20,44,45-70,76,79,81,

 83-96,136,137.

Μάριος Μερκάτορας 41.

Μάρκελλος Ἀγκύρας 41,18.

McGuckin 15,18.

Μητσόπουλος 68.

Μουτσούλας 15,73,119,121,141.

Μωυσής 36.

Ν

Ναζαρέτ 129.

Νέλλας 95,141.

Νιτρία 14.

Νεστόριος 13-28, 38,55,72-81

 98-115

 128-136.

Νοβατιανός 15.

Ο

Ὀρέστης 15.

Π

Παναγόπουλος 142.

Παπαδόπουλος Στυλιανός 16,24,39,54,55,72,85,89,106,

144.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 177

Παπαδόπουλος Χρυσόστομος 14,79,85,125,144.

Παπαχαραλάμπους 119,145.

Ρ

Ραβούλλας Ἐδέσσης 19.

Richard 44,49,142.

Ρώμη 16.

Σ

Σκουτέρης 6-16,

34,65,69,114,122,124,144.

Σούκενσος 47.

Σταμούλης 145.

Στεφανίδης 15,146.

Σωτηρόπουλος 106,144.

T

Tillemont 41.

Τιμόθεος 15,42, 44,75.

φ

Φειδᾶς 19, 21, 22, 26.

Φλορόφσκυ 24, 26, 27, 45, 74, 139.

Φωτεινός Σιρμίου 39, 130.

Χ

Χαλκηδόνα 135.

Χρήστου 14,16,18.

Χριστός 5,6,19,20,21-36

 30,31,32,33,35,36,37,38,40,4

1,42,43,

 44,45,46,47,48,50,52,53,54,5

6,57,58,

 59,60,61,62,63,64,65,66,67,6

8,71,73,

 74,75,76,77,78,79,80,81,82,8

3,84,85,

 86,88,89,90,91,92,93,94,95,9

6,97,+98,

 99,100,101,103,104,105,106,1

07,110,

 11,112,113,115,116,117,118,1

19,120,

 121,122,123,124,125,126,127,

129,

 130,131,132,133,134-144.

ΠΙΝΑΚΑΣ ΘΕΜΑΤΩΝ.

Α

ἀγαθότητα 64,67.

ἀγάπη 23,63,74,78,93,126.

Ἁγία Γραφή 23,

25,36,44,46,50,56,59,84,86,88

,100,

 131,133,135.

Ἅγιο Πνεῦμα 42,65,78.

Ἁγία Τριάδα 27,73.

Ἅγιος 7, 9-36, 44-54,

 64-96

 100-106, 113,114,121,125,130,

 139-150.

ἀδιάβλητα πάθη 44,45,79.

ἀιδιότητα 54-64, 130.

αἷμα 75,114,125.

ἀκτινοβολία 54.

ἁμαρτία 3, 18-48, 60-77,

 81-99, 105-124, 133-140.

ἀναγέννηση 72.

ἀναδημιουργία 36,66,118.

ἀναθεματισμοί 16,24,119.

ἀνακαίνιση 36,123.

ἀνακεφαλαίωση 31-36.

ἀνάκραση 100.

ἀναλλοίωτος 26,58,61-64, 105,136.

ἀνάσταση 45,75,76,87,108,113-126, 138.

ἀναφής 70,72.

ἀνθρωποτόκος 78,79,82,131.

ἄνθρωπος 17,22,25,26,32,36,37,38,40,42

,46,49,

 50,53,56,58,59,60,61,62,64,65

,66,67,

 69,70,71,72,73,74,76,77,78,79

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 179

,80,81,

 82,83,84,85,86,88,89,91,92,93

,94,95,

 96,97,100,101,102,104,106,107

,110,

 112,113,115,116,117,118,119,1

21,

 124,125,126,127,129,130,131,

140-154.

ἀντανάκλασις 54.

ἀπαύγασμα 50,52,53-65.

ἀπερίγραπτος 65,100.

ἀπολιναρισμός 28.

ἀρειανισμός 12.

ἀρχέγονος κατάσταση 85,137.

ἀρχιερέας 76.

ἄσπιλος σύλληψη 70.

ἄτρεπτος 56,57,62,98,100,136.

ἄφραστος 97.

ἀχώρητος 65.

Β

βάπτισμα 69,119,120,139.

Γ

γαστέρα 100.

γέννημα 51,54,73.

γέννηση 32, 50-80

 96,99,126,130,136.

γεννητός 54,118.

γυναῖκα 44,55,68,72,96-108, 125,136.

concupiscentia 44.

Δ

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 180

δαίμονας 68,72,128.

δερμάτινοι χιτῶνες 66,124.

δημιούργημα 34, 42-66, 75, 87-91, 108,

125.

Δημιουργός 61-75.

διδασκαλία 4,8,10,11,12,13,14,15,16,19,2

0,21,22,

 23,24,25,27,28,29,30,32,33,36

,40,50,

 60,66,68,70,73,78,80,93,96,10

3,106,

 115,118,116,118,120,123,128,1

29,

 133,137,138,140, 146.

Ε

Ebed Jahve 93,108.

εἰκόνα 2,19,21,24,44,47,48,49,57,58,

59,60,61,

 62,71,90,100-116, 126-136.

Ἐκκλησία 8-19, 72, 140-144.

ἐκτύπωμα 54,128.

ἐνανθρωπήσας 23,30-43,45-56,71-84,

 87-109, 116-132, 138-146.

ἐνανθρώπηση 8,23-42, 46-68,

 72,76,81,88,93,97,99,100,110,

117,121,

 122,125,132-146.

ἑνότητα 16,20,27,29, 40-57, 70-80,

92,96,

 99,103,110,118,120,123,131,13

9,151-156.

ἐνυπόστατος 48, 57,59,62-70.

ἐπανένωση 74,90.

Εὐχαριστία 118-123,138.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 181

Ζ

ζωή 12-33, 45,69,73, 97,109,117-

123

 128-136.

Η

ἥλιος 52.

Θ

θάνατος 35,64,65,68,112-116,138.

Θεός 10,11,12,16,18,19,20,21,21,22

,24,29,

 32,35,38,39,40,42,43,46,47,48

,49,50,

 51,53,54,55,58,60,61,62,63,64

,65,66,

 67,68,69,70,71,72,73,74,75,76

,77,78,

 79,80,81,82,83,85,87,88,90,91

,92,93,

 94,95,99,100,101,102,103,104,

105,

 106,107,111,113,123,124,125,1

26,

 127,130,131,132, 135-146.

θέωση 127.

Κ

κένωσις 72,75,76,94.

κράσις 24,38,102.

κρηπῖδα 67.

κτίσμα 15,56,59,61,71,98,105,126.

Κτίστης 72,93,104,124.

κορωνίδα 65,126.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 182

Λ

Λόγος 2,14,16,17,19,20,21,22,23,24-

27,32.37,

 38-44,46-48,50-58,61-86,88-

101,103-

 111,113-116,119-133.

λύτρωση 29-33,67-70, 112,120,124.

λυτρωτής 94.

Μ

μεσίτης 37,38,43,94,132.

Μεσσίας 89-94, 118-121.

Μονογενής 1-18,

21,26,27,33,34,35,36,37,38,39

 40,41,45,50,59,61,65,69,74,77

,81,88,

 89,95,102,110,111,113,122,124

,127,

 129,134-145.

μυστήριο 1,3,20,21,29,33,63,65,67,71,7

3,75,86

 92,105,113,115-122,126,133-

139.

Ν

νεστοριανισμός 12,16,19,24,29,42.

Ο

ὁμοουσιότητα 52,54,60.

οὐσία 20-26, 40-54,58,68-78

 106,125.

Π

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 183

πάθος 9,18,67,102,103,106,107,109,1

10,121,

 121, 125, 132, 136.

Παρθένος 11,14,22,27,37,39,40,46,47,49

,64,66,

 72,74,75,76,77,78,79,82,92,93

,101,

 107,118,123, 124,125,126,

130,134-140.

Πατήρ 2-14,39,49,51-53, 55-64,

 66-90,92-108, 122-138.

περιχώρησις 124,126.

πλήρωση 109.

προπατορικό ἁμάρτημα 69,70,136.

προσωπικότητα 14-18, 30-35, 86-91.

προφήτης 24-30,69,71,90,93,120.

πρωτόκτιστος 63.

πρωτόπλαστοι 24,45,48,65,116,119.

πρωτότοκος 38-43,

54,62,72,75,86,116,120.

Σ

σάρκα-σάρξ 2,20,25,28,36-60

 65,67,70,74,75,77,78,79,80,81

,82,83,

 85,90,91,94,95,99,102,103,104

,106,

 109,110,114,118,119,121,122,1

26,127-

 130,131,137-140.

Σάρκωση 9,27,41,66,73,74-78,109-122,

128

 138, 140-142.

Σατανᾶς 32,44, 48, 60,63, 69, 71,

110, 116.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 184

σεσαρκωμένος 25,26,27-33, 50-60,

81,85,89,95,96,97

 129-138.

σίδηρος 109,110.

συμπλοκή 42,100.

συνάφεια 15,33,44,47,49,98,99,105.

σφραγίδα 62,126.

σωτηρία 3, 32-35,64-75,

83,87,89,90,92,

 103,107,109,110,111,114,132,1

33,139.

σῶμα 14,23,32,37,38,39,42,43,56,61

,62,72,

 80,83,84,86,93,94,97,101-112,

 115,116,119,120,123,130,133-

138.

Υ

Υἱός ἀνθρώπου 26,76,158.

Υἱός Θεοῦ 52-59,72,76-90, 117-120.

ὑπόσταση 20-40, 93-104, 122-134.

Φ

φθορά 24,36,39,64,65-77, 100-111

 115,119,123,132.

φιλανθρωπία 124.

φύραμα 67,115.

φυρμός 29,103.

φύσις 14, 22- 32, 38-46,

 49,51,54,61,62,64,65,67,68,71

,76,

 80,83,84,85,90,92,93,94,100,1

05,110,

 111,112,114,124,127,129,130-

142

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 185

φῶς 49-66,73-81, 120.

φωτιά 28,60,111.

Χ

χαρακτήρ 14,52,55,62,65,128.

Χριστοτόκος 14,16,51,79-

81,112,123,128,138.

Ψ

ψαλμός 28,48,53-62 71,74-89,96.

ψυχή 23,33,38,39,42,43,56, 61-82,

 84,86,94,95,97,101,109,116,12

7,130-136.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 186

ΕΡΓΟΓΡΑΦΙΑ ΕΙΡΗΝΗΣ ΑΡΤΕΜΗ

Ἡ Εἰρήνη Ἀ. Ἀρτέμη γεννήθηκε στήν Ἀθήνα στίς 19 Ὀκτωβρίου

1973. Ὁλοκλήρωσε τίς ἐγκύκλιες σπουδές της στόν Ἅγιο

Δημήτριο τῆς Ἀθήνας. Σπούδασε στό Πανεπιστήμιο Ἀθηνῶν,

Θεολογία καί Κλασσική Φιλολογία. Ἀπέκτησε μάστερ καί

διδακτορικό στόν τομέα Πατρολογίας, Πατερικῆς Θεολογίας

καί Ἱστορίας Δογμάτων ἀπό τή Θεολογική Σχολή τοῦ

Πανεπιστημίου Ἀθηνῶν. Κατά τά φοιτητικά της χρόνια ἀλλά

καί ἀργότερα ἔλαβε ἀρκετές ὑποτροφίες καί διακρίσεις.

Εἶναι παντρεμένη μέ τόν Κωνσταντῖνο Μπαράκο καί μητέρα δύο

παιδιῶν. Ἀπό τό 1999-2008 ἐργάστηκε ὡς καθηγήτρια Μέσης

Ἐκπαίδευσης. Σήμερα ἐργάζεται ὡς ὑπάλληλος τοῦ Ὑπουργείου

Παιδείας στήν Ἱερά Ἀρχιεπισκοπή Ἀθηνῶν. Ἔχει λάβει μέρος

μέ παρουσίαση εἰσηγήσεων σέ παγκόσμια, διεθνῆ συνέδρια καί

ἡμερίδες. Εἶναι ἀπό τό 2011 ὁ Νational Correspondent τῆς

Ἑλλάδας στό Association International of Patristic

Studies. Μελέτες της ἔχουν δημοσιευτεῖ σέ ἔγκριτα ἔντυπα

καί ἡλεκτρονικά περιοδικά. Μελέτες της εἶναι:

1. Ὁ ἔκτος λόγος τοῦ Γρηγορίου Νύσσης εἰς τούς Μακαρισμούς.

Ἀνάτυπο ἀπό τό περιοδικό Κοινωνία 45(2002)167-174.

2. Ἡ εὐθυμία καί πῶς μπορεῖ κάποιος νά τήν ἀποκτήσει κατά

τόν Πλούταρχο. Ἀνάτυπο ἀπό τό περιοδικό Κοινωνία

45(2002)257 – 264.

3. Ἡ «εὐθυμία» στή σκέψη τοῦ Ἱεροῦ Χρυσοστόμου καί οἱ

τρόποι ἀποφυγῆς τῆς ἀθυμίας. Ἀνάτυπο από τό περιοδικό

Κοινωνία 46 (2003)169-177.

4. Ὁ Ἐρανιστής τοῦ Θεοδωρήτου Κύρου, Κοινωνία 47 (2004) 284

- 296.

5. Μία φύσις του Θεού λόγου σεσαρκωμένη. α). Απολιναρική

ανάγνωση, β)Κυρίλλειος ανάγνωση, Εκκλησιαστικός Φάρος,

τ. ΟΔ (2003), 293 – 304.

6. Τό μυστήριο τῆ θείας ἐνανθρωπήσεως σέ δύο διαλόγους,

«Περί της ἐνανθρωπήσεως τοῦ Μονογενοῦς» καί «Ὅτι εἷς ὁ

Χριστός», τοῦ ἁγίου Κυρίλλου Αλεξανδρείας,

Ἐκκλησιαστικός Φάρος, τ. ΟΕ (2004), 145-277.

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 187

7. Ἡ θρησκευτική πολιτική τῶν Βυζαντινῶν αὐτοκρατόρων ἀπό

τήν Α΄ ἕως καί τή Δ΄ Οἰκουμενική Σύνοδο, Ἐκκλησιαστικός

Φάρος, τ. ΟΣΤ (2005), 121- 163.

8. Ὁ Βυζαντινός Καβάφης. Ὁ Καβάφης μέσα ἀπό τά ποιήματά του

«Μανουήλ Κομνηνός» καί στήν «Ἐκκλησία», Ἀνάλεκτα, τ.

Ε(2005), 211- 228.

9. Σωκράτης: Μαιευτική καί Εἰρωνεία, Ἐκκλησιαστικός Φάρος,

τ. ΟΖ (2006), 213-222.

10. Άγιος Κύριλλος Ἀλεξανδρείας καί οἱ σχέσεις του μέ τόν

ἔπαρχο Ὀρέστη καί τή φιλόσοφο Ὑπατία, Ἐκκλησιαστικός

Φάρος, τ. ΟΗ (2007), 7-15. Αναδημοσίευση στό ἠλεκτρονικό

περιοδικό Λόγος καί Αντίλογος, τεῦχος 9 (15-5 2011).

(μεταφράστηκε στά ρωσικά καί δημοσιεύτηκε ὑπό τόν τίτλον

Свт. Кирилл Александрийский и его отношения с епархом Орестом и

философом Ипатией, http://apologet.spb.ru/ru964-svt-

kirill-aleksandrijskij-i-ego-otnosheniya-s-eparkhom-

orestom-i-folosofom-ipatiej (2012)

11. Ποιές ἀπό τίς ἐκπαιδευτικές ἀρχές τῆς Μεγάλης Διδακτικῆς

τοῦ Κομενίου ἰσχύουν ἕως σήμερα, Ἐκκλησιαστικός Φάρος,

τ. ΟΘ (2008), 215-231.

12. Ὁ Κόσμος τῶν Θεῶν στήν τραγωδία «ΑΙΑΣ» του Σοφοκλή,

Ἐκκλησιαστικός Φάρος, τ. ΟΘ (2008), 234-237.

13. Ἡ περί τῶν Ἁγίων Γραφῶν διδασκαλία Ἰσιδώρου τοῦ

Πηλουσιώτη, Ἐκκλησιαστικός Φάρος, τ. Π (2009), 163-187.

14. Ὁ ἐνταφιασμός τῶν νεκρῶν κατά τά Ὁμηρικά καί τά

μετέπειτα χριστιανικά χρόνια, Ἐκκλησιαστικός Φάρος, τ. Π

(2009), 189-224. Ἀναδημοσίευση στό ἠλεκτρονικό περιοδικό

Λόγος και Αντίλογος τεύχος 16 (2012).

15. Αἱ Ἱστορικαί Ἀνακρίβιαι τῆς ταινίας AGORA τοῦ Ἀλεχάντρο

Ἀμπεναμπέρ, Ὀρθόδοξος Τύπος, τεύχ. 1819(2010),7. – Οἱ

ἱστορικές ἀνακρίβειες τῆς ταινίας AGORA τοῦ Ἀλεχάντρο

Ἀμπεναμπέρ, Ἐκκλησιαστικός Φάρος, τ. ΠΑ (2010), 313-318.

Ἀναδημοσιεύσεις στά ἀγγλικά στούς παρακάτω διαδικτυακούς

τόπους: «Ἱερά Μονή Παντοκράτορος Μελισσοχωρίου»,

http://www.impantokratoros.gr/D3C02F38.en.aspx. (2010)

http://apologet.spb.ru/ru964-svt-kirill-aleksandrijskij-i-ego-otnosheniya-s-eparkhom-orestom-i-folosofom-ipatiej
http://apologet.spb.ru/ru964-svt-kirill-aleksandrijskij-i-ego-otnosheniya-s-eparkhom-orestom-i-folosofom-ipatiej
http://apologet.spb.ru/ru964-svt-kirill-aleksandrijskij-i-ego-otnosheniya-s-eparkhom-orestom-i-folosofom-ipatiej
http://www.impantokratoros.gr/D3C02F38.en.aspx

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 188

στά γερμανικά: «Ἱερά Μονή Παντοκράτορος Μελισσοχωρίου»,

http://www.impantokratoros.gr/D3C02F38.en.aspx. (2010)

16. Οἱ χρήσεις τῆς ἐθνικῆς γραμματείας στό ἔργο τοῦ Κυρίλλου

Ἀλεξανδρείας, ΠΟΡΕΙΑ ΜΑΡΤΥΡΙΑΣ, ἀφιερωματικός τόμος στή

μνήμη τοῦ Μακαριστοῦ Πάπα καί Πατριάρχη Ἀλεξανδρείας καί

πάσης Ἀφρικής κυροῦ Πέτρου τοῦ Ζ, (2010), 114-125.

μεταφράστηκε στά ρωσικά свт. Кирилла Александрийского

греческого просвещения и образования,

http://apologet.spb.ru/en/greek-texts/981-ispolzovanie-

v-deyatelnosti-svt-kirilla-aleksandrijskogo-grecheskogo-

prosveshcheniya-i-obrazovaniya

17. Ἡ «περί παίδων ἀαγωγή» κατά τόν Πλούταρχο καί τόν Ἰωάννη

το Χρυσόστομο, Κοινωνία 53(2010) 173 – 182.

18. Τό μήνυμα τῆς Πεντηκοστῆς, στό «Ἀντιαιρετικό Ἐγκόλπιο»,

(2009) http://egolpion.com/mhnyma penthksoths.el.aspx.

19. Η εν χρόνω κατά σάρκα γέννηση του Υιού του Θεού, στο

διαδικτυακό τόπο: «Αντιαιρετικό Εγκόλπιο», (2009)

http://egolpion.com/gennhsh yiou.el.aspx.

20. Ἡ Αἵρεση τοῦ Ἀρείου καί ἡ Α΄ Οἰκουμενική Σύνοδος, στό

«Ἀντιαιρετικό Ἐγκόλπιο», (2009)

http://egolpion.com/airesh areiou.el.aspx. (μεταφράστηκε

στά ρωσικά καί δημοσιεύτηκε ὑπό τόν τίτλο: Ересь Ария и I

Вселенский собор, Ирина Артеми, στό

http://apologet.spb.ru/chranenie-dogmata-v-tserkvi/eres-

ariya-i-i-vselenskiy-sobor.html (2011)

21. Χριστολογικές θέσεις καί προβλήματα στόν «Ἑρανιστή» τοῦ

Θεοδωρήτου Κύρου, Ἐκκλησιαστικός Φάρος, τ. ΠΑ (2010),

267-312. Δημοσιεύτηκε και στό τεύχος 6
ο
 τοῦ ἠλεκτρονικού

περιοδικοῦ ΛΟΓΟΣ ΚΑΙ ΑΝΤΙΛΟΓΟΣ, 6. (15-2-2011)

http://users.sch.gr/amalsk/.

22. Ἡ Ἱστορία καί ἡ Γλῶσσα μας θεμέλια τῆς ἑλληνικῆς

συνείδησής μας, στό ἠλεκτρονικό περιοδικό ΕΝΩΜΕΝΗ

ΡΩΜΙΟΣΥΝΗ

http://www.enromiosini.gr/63B40FD1.print.el.aspx

Απρίλιος (2011)

http://www.impantokratoros.gr/D3C02F38.en.aspx
http://egolpion.com/mhnyma%20%20penthksoths.el.aspx
http://egolpion.com/mhnyma%20%20penthksoths.el.aspx
http://egolpion.com/airesh%20areiou.el.aspx
http://apologet.spb.ru/chranenie-dogmata-v-tserkvi/eres-ariya-i-i-vselenskiy-sobor.html
http://apologet.spb.ru/chranenie-dogmata-v-tserkvi/eres-ariya-i-i-vselenskiy-sobor.html
http://users.sch.gr/amalsk/
http://www.enromiosini.gr/63B40FD1.print.el.aspx

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 189

23. Ἡ αἵρεση τοῦ Ἀπολλιναρίου καί ἡ Β΄ Οἰκουμενική Σύνοδος,

στό δια http://www.impantokratoros.gr/eirhnh-artemi-

apollinarios.el.aspx. (2011)

24. Ἡ γυναῖκα στήν Ἀμοργό τόν 20ο αἰῶνα, στό

http://www.orthodoxiagr.gr/index. (2011)

25. Οἱ μηχανισμοί τῆς Σάτιρας στό Σόλο τοῦ Φίγκαρω τοῦ

Γιάννη Σκαρίμπα, στο http://www.orthodoxiagr.gr/index.

(2011). Ἀναδημοσίευση σέ συνεπτυγμένη μορφή στό

Φιλολογική, 118 (20121) 44-49.

26. Βασίλειος Β΄ ὁ Μακεδών. Ὁ ἐπονομαζόμενος Βουλγαροκτόνος,
ΕΡΩ 7 (2011), 76-80.

27. Ἡ Συμβολή τῆς Μονῆς Ἀσωμάτων Πετράκη στήν Παιδεία,

δημοσίευση στό ἠλεκτρονικό περιοδικό Λόγος καί

Αντίλογος 11 (2011), http://users.sch.gr/amalsk/.

Δημοσίευση στό περιοδικό ΚΟΙΝΩΝΙΑ (54) 2011 283-295.

Αναδημοσίευση στόν Ὀρθόδοξο Τύπο 1905 (2011) 3,4 καί

Ὀρθόδοξο Τύπο 1906 (2011) 3,4.

28. Ἀποκλίνοντα στοιχεῖα στίς διδασκαλίες τοῦ Ὀρθοδόξου

Χριστιανισμοῦ καί τοῦ Ἰσλάμ, στό

http://www.impantokratoros.gr/DAAAB9B8.el.aspx (2011)

καί ἀναδημοσίευση στό ἠλεκτρονικό περιοδικό ΕΝΩΜΕΝΗ

ΡΩΜΙΟΣΥΝΗ

http://www.enromiosini.gr/arthrografia/7803 Μάιος

(2012)

29. Οἱ Βασικότεροι Σταθμοί στή ρήξη τῶν σχέσεων Ἀνατολικῆς

καί Δυτικῆς Ἐκκλησίας μέχρι τό Μέγα Σχίσμα τοῦ 1054,

Γρηγόριος ὁ Παλαμάς, 842 (2011) 523-550.

30. Ἡ ἑρμηνεία τῶν Α΄ και Β΄ πρός Κορινθίους Ἐπιστολῶν τοῦ

Ἀποστόλου Παύλου κατά τόν Ἅγιο Κύριλλο Ἀλεξανδρείας,

Ἑταιρεία τῶν Πελοποννησιακῶν Σπουδῶν Λ1, (2011) 377-390

 31. Σύγκριση τοῦ «Περί εὐθυμίας» ἔργου τοῦ Πλουτάρχου μέ

τίς ἐπιστολές «Πρός Ὀλυμπιάδα» τοῦ ἁγίου Ἰωάννου τοῦ

Χρυσοστόμου, Ἐκκλησιαστικός Φάρος, τ. ΠΒ΄ (2011), 205-

236. μεταφράστηκε στά ρωσικά Сопоставление труда Плутарха “О

веселии” с письмами “К Олимпиаде” свт. Иоанна Златоуста, στό

http://apologet.spb.ru/en/greek-texts/766-сопоставление-

http://www.google.com/url?sa=D&q=http://www.impantokratoros.gr/eirhnh-artemi-apollinarios.el.aspx
http://www.google.com/url?sa=D&q=http://www.impantokratoros.gr/eirhnh-artemi-apollinarios.el.aspx
http://www.orthodoxiagr.gr/index
http://www.orthodoxiagr.gr/index
http://users.sch.gr/amalsk/
http://www.impantokratoros.gr/DAAAB9B8.el.aspx
http://www.enromiosini.gr/arthrografia/7803
http://apologet.spb.ru/en/greek-texts/766-сопоставление-труда-плутарха-

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 190

труда-плутарха-«о-веселии»-с-письмами-«к-олимпиаде»-свт-иоанна-

златоуста (2012)

32. Diasporic Communities in Rhodes 1350-1450. The

Knights of Rhodes – The Hospitallers, Ἐκκλησιαστικός

Φάρος, τ. ΠΒ΄ (2011), 237-247.

33. «Σκάνδαλον Οἰκουμενικόν». Ἡ ἀπόρριψη τοῦ ὅόρου

Θεοτόκος ἀπό το Νεστόριο καί ἡ ανασκευή τῆς διδασκαλίας

του ἀπό τόν Κύριλλο Ἀλεξανδρείας, Νέα Σιών, 91 (2011)

179- 202. (μεταφράστηκε στά ρωσικά καί δημοσιεύτηκε:

соблазн вселенского масштаба. Отвержение термина богоматерь

Несторием Константинопольским и опровержение его учения свт.

Кириллом Александрийским (частичный перевод на русский язык),

στο http://apologet.spb.ru/ru-otverzhenie-termina-

bogomater-nestoriem-konstantinopolskim-i-oproverzhenie-

ego-ucheniya-svt-kirillom-aleksandrijskim. (2012)

34. Ἡ σχέση τῶν Ἑλλήνων μέ τούς Βενετούς καί τούς ἄλλους

Δυτικούς Εὐρωπαίους ἀπό τό 13
ο
 – 18

ο
 αἰῶνα, Δημοσιεύτηκε

στό τεύχος 14ο του ηλεκτρονικού περιοδικού ΛΟΓΟΣ ΚΑΙ

ΑΝΤΙΛΟΓΟΣ. (2012), δημοσιευμένο στό

http://users.sch.gr/amalsk/Arheio/14Issue/4Venetoi.pdf.

35. The rejection of the term Theotokos by Nestorius

Constantinople and the refutation of his teaching by

Cyril of Alexandria, στο Γρηγόριος Παλαμάς 845 (2012)

153-177.

36.«Κοινωνική τάξη καί ἠθική» στίς ἡρωίδες τοῦ ἔργου

Φόνισσα τοῦ Ἀλέξανδρου Παπαδιαμάντη, Δημοσιεύτηκε στό

ἠλεκτρονικό περιοδικό 24grammata.com/ ιστορία της

Λογοτεχνίας/ Παπαδιαμάντης-

http://www.24grammata.com/?p=32620(1.10. 2012)

37. Ἡ παιδική ἐργασία στήν Ἑλλάδα κατά τό 19
ο
 καί 20

ο

αἰῶνα, Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό

24grammata.com- free ebook (κατηγορία: επιστημονικές

μελέτες) -http://www.24grammata.com/?p=32796 (8.10.

2012)

http://apologet.spb.ru/en/greek-texts/766-сопоставление-труда-плутарха-
http://apologet.spb.ru/en/greek-texts/766-сопоставление-труда-плутарха-
http://users.sch.gr/amalsk/Arheio/14Issue/4Venetoi.pdf
http://www.24grammata.com/?page_id=28520
http://www.24grammata.com/?page_id=28520
http://www.24grammata.com/?p=32796

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 191

38. Император Константин Великий и его обращение к христианству

Constantine the Great and his turning to Christianity,

στό http://apologet.spb.ru/ru/1093.html (24 Οκτωβρίου

2012)

39. Τό Εὐρωπαϊκό Ὑπόβαθρο τοῦ Ἑλληνικοῦ Ἀγῶνα τῆς

Ἀπελευθέρωσης- Ἀπό τό Διαφωτισμό στό Φιλελληνισμό καί

τή στάση τῶν Μεγάλων Δυνάμεων, δημοσιεύτηκε στό

ἠλεκτρονικό Περιοδικό ΛΟΓΟΣ ΚΑΙ ΑΝΤΙΛΟΓΟΣ τευχ. 16 (28-

10-2012)

40. Τό Παραμύθι στή Λογοτεχνία, Δημοσιεύτηκε στό

ἠλεκτρονικό περιοδικό 24grammata.com- free ebook

(κατηγορία: επιστημονικές μελέτες)-

http://www.24grammata.com/?p=34785 (12.11.2012)

41.Ἡ ἐπιδαψίλευση τῶν χαρισμάτων τοῦ Ἁγίου Πνεύματος στούς

ἀνθρώπους, κατά τόν Ἰσίδωρο τόν Πηλουσιώτη καί τόν

Κύριλλο Ἀλεξανδρείας. Α΄ μέρος. Δημοσιεύτηκε στό

ἠλεκτρονικό περιοδικό Πεμπτουσία, στίς 23 Δεκεμβρίου

2012. http://www.pemptousia.gr/2012/12. Τό Β΄ μέρος

Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό Πεμπτουσία, στίς

28 Δεκεμβρίου 2012. http://www.pemptousia.gr/2012/12.

42. Ἡ περίοδος τοῦ Μεσοπολέμου καί οἱ κρίσεις στήν

ἑλληνική κοινωνία. Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό

24grammata.com- free ebook (κατηγορία: επιστημονικές

μελέτες), http://www.24grammata.com/wp-

content/uploads/2013/01/Artemi-krieis-mesopolemo-

24grammata.com_.pdf (21.1.2013). Ἀναδημοσίευση στό

ἠλεκτρονικό περιοδικό Πεμπτουσία Α΄ (31.1.2013),

http://www.pemptousia.gr/2013/01/. Τό Β΄ μέρος

http://www.pemptousia.gr/2013/02/ (4.2.2013)

43. Cyril of Alexandria's critique of the term Theotokos

by Nestorius Constantinople, Acta Theologica 2 (2012) 1-

16, Acta theologica vol.32, no.2, Bloemfontein Dec.2012,

University of the Free State, Print version ISSN 1015-

8758.

44. Ἡ Παναγία τῶν σκαλῶν θεμέλιο τοῦ Χριστιανικοῦ

Αἰσθήματος τῶν Ἀμοργίνων, Α.΄ Δημοσιεύτηκε στό

http://apologet.spb.ru/ru/1093.html
http://www.24grammata.com/?p=34785
http://www.pemptousia.gr/2012/12
http://www.pemptousia.gr/2012/12
http://www.24grammata.com/wp-content/uploads/2013/01/Artemi-krieis-mesopolemo-24grammata.com_.pdf
http://www.24grammata.com/wp-content/uploads/2013/01/Artemi-krieis-mesopolemo-24grammata.com_.pdf
http://www.24grammata.com/wp-content/uploads/2013/01/Artemi-krieis-mesopolemo-24grammata.com_.pdf
http://www.pemptousia.gr/2013/01/
http://www.pemptousia.gr/2013/02/
http://scholar.google.gr/scholar_url?hl=en&q=http://www.scielo.org.za/scielo.php%3Fpid%3DS1015-87582012000300001%26script%3Dsci_arttext%26tlng%3Den&sa=X&scisig=AAGBfm0433aUhYmsVinl4mv1AJ2aN-NTFw&oi=scholaralrt
http://scholar.google.gr/scholar_url?hl=en&q=http://www.scielo.org.za/scielo.php%3Fpid%3DS1015-87582012000300001%26script%3Dsci_arttext%26tlng%3Den&sa=X&scisig=AAGBfm0433aUhYmsVinl4mv1AJ2aN-NTFw&oi=scholaralrt

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 192

ἠλεκτρονικό περιοδικό Πεμπτουσία, στίς 7 Ἰανουαρίου 2013

http://www.pemptousia.gr/2013/02, (7.2.2013). Ἡ Παναγία

τῶν σκαλῶν θεμέλιο τοῦ Χριστιανικοῦ Αἰσθήματος τῶν

Ἀμοργίνων, Β΄ http://www.pemptousia.gr/2013/02,

(10.2.2013). Ἡ Παναγία τῶν σκαλῶν θεμέλιο τοῦ

Χριστιανικοῦ Αἰσθήματος τῶν Ἀμοργίνων, Γ΄

http://www.pemptousia.gr/2013/02, (13.2.2013).

45. Θρησκείες καί Πολιτική στή Νεωτερικότητα.

Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό 24grammata.com-

free ebook (κατηγορία: επιστημονικές μελέτες- θρησκεία),

http://www.24grammata.com/wp-

content/uploads/2013/02/Artemi-neoterikotita-

24grammata.com_.pdf (11.2.2013). Ἐπαναδημοσίευση στό

ἠλεκτρονικό περιοδικό Πεμπτουσία, Θρησκείες καί Πολιτική

στή Νεωτερικότητα [1] (6 Μαρτίου 2013),

http://www.pemptousia.gr/2013/03. Θρησκείες καί Πολιτική

στή Νεωτερικότητα [2], 8 Μαρτίου 2013,

http://www.pemptousia.gr/2013/03. Θρησκείες καί Πολιτική

στή Νεωτερικότητα [3], (12 Μαρτίου 2013),

http://www.pemptousia.gr/2013/03.

46. Ὀρθοδοξία & Οἰκουμενισμός. Δρόμοι παράλληλοι ἤ

ἀντίθετοι; [1] Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό

Πεμπτουσία, στίς 20 Φεβρουαρίου 2013,

http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-

δρόμοι-1. Ὀρθοδοξία & Οἰκουμενισμός. Δρόμοι παράλληλοι ἤ

ἀντίθετοι; [2] Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό

Πεμπτουσία, στίς 23 Φεβρουαρίου 2013,

http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-

δρόμοι-2. Ὀρθοδοξία & Οἰκουμενισμός. Δρόμοι παράλληλοι ἤ

ἀντίθετοι; [3] Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό

Πεμπτουσία, στίς 25 Φεβρουαρίου 2013,

http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-

δρόμοι-3

47. Συγκριτική Μελέτη ἔργων τοῦ Ἄγγελου Σικελιανοῦ,

Κώστα Βάρναλη καί Γεωργίου Σεφέρη, Δημοσιεύτηκε στό

τεῦχος 17
ο
 τοῦ ἠλεκτρονικοῦ περιοδικοῦ ΛΟΓΟΣ ΚΑΙ

http://www.pemptousia.gr/2013/02
http://www.pemptousia.gr/2013/02
http://www.pemptousia.gr/2013/02
http://www.24grammata.com/?p=37532
http://www.24grammata.com/wp-content/uploads/2013/02/Artemi-neoterikotita-24grammata.com_.pdf
http://www.24grammata.com/wp-content/uploads/2013/02/Artemi-neoterikotita-24grammata.com_.pdf
http://www.24grammata.com/wp-content/uploads/2013/02/Artemi-neoterikotita-24grammata.com_.pdf
http://www.24grammata.com/?p=37532
http://www.24grammata.com/?p=37532
http://www.pemptousia.gr/2013/03
http://www.24grammata.com/?p=37532
http://www.24grammata.com/?p=37532
http://www.pemptousia.gr/2013/03
http://www.24grammata.com/?p=37532
http://www.24grammata.com/?p=37532
http://www.pemptousia.gr/2013/03
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1
http://www.pemptousia.gr/2013/02/ορθοδοξία-οικουμενισμός-δρόμοι-1

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 193

ΑΝΤΙΛΟΓΟΣ (15.2.2013), στό

http://users.sch.gr/amalsk/Arheio/17Issue/Sefer.pdf

48. A brief History of Icons controversy, Δημοσιεύτηκε

στό ἠλεκτρονικό περιοδικό Πεμπτουσία, στις 22 Μαρτίου

2013, http://www.pemptousia.com/2013/03/a-brief-history-

of-icons-controversy/

49. Τό πολιτικό καί θεολογικό ὐπόβαθρο τῆς διαμάχης

μεταξύ εἰκονοκλαστῶν καί εἰκονολατρῶν (726/30-843 μ.Χ.)

(1), Δημοσιεύτηκε στό ἠλεκτρονικό περιοδικό Πεμπτουσία,

στίς 22 Μαρτίου 2013,

http://www.pemptousia.gr/2013/03/το-πολιτικό-και-

θεολογικό-υπόβαθρο-της. Τό πολιτικό καί θεολογικό

ὐπόβαθρο τῆς διαμάχης μεταξύ εἰκονοκλαστῶν καί

εἰκονολατρῶν (726/30-843 μ.Χ.) (2), Δημοσιεύτηκε στό

ἠλεκτρονικό περιοδικό Πεμπτουσία, στίς 27 Μαρτίου 2013,

http://www.pemptousia.gr/2013/03/το-πολιτικό-και-

θεολογικό-υπόβαθρο-τη-2. Τό πολιτικό καί θεολογικό

ὐπόβαθρο τῆς διαμάχης μεταξύ εἰκονοκλαστῶν καί

εἰκονολατρῶν (726/30-843 μ.Χ.) (3), Δημοσιεύτηκε στό

ἠλεκτρονικό περιοδικό Πεμπτουσία, στίς 30 Μαρτίου 2013,

http://www.pemptousia.gr/2013/03/το-πολιτικό-και-

θεολογικό-υπόβαθρο-της-3. Δημοσιεύτηκε ὁλόκληρη στίς 24

Μαρτίου 2013 (Κυριακή τῆς Ὀρθοδοξίας) στό ἠλεκτρονικό

περιοδικό http://www.24grammata.com/wp-

content/uploads/2013/03/Artemi-eikonomaxia-

www.24grammata.com_.pdf

http://users.sch.gr/amalsk/Arheio/17Issue/Sefer.pdf
http://www.pemptousia.com/2013/03/a-brief-history-of-icons-controversy/
http://www.pemptousia.com/2013/03/a-brief-history-of-icons-controversy/
http://www.pemptousia.gr/2013/03/το-πολιτικό-και-θεολογικό-υπόβαθρο-της
http://www.pemptousia.gr/2013/03/το-πολιτικό-και-θεολογικό-υπόβαθρο-της

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 194

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 195

ΤΟ ΜΥΣΤΗΡΙΟ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΚΑΤΑ ΤΟΝ ΑΓΙΟ ΚΥΡΙΛΛΟ ΑΛΕΞΑΝΔΡΕΙΑΣ 196

ISBN: 978-960-93-5043-3

νέο e-book

24grammata.com

σειρά: εν καινώ, αρ. σειράς: 44

http://www.24grammata.com/
http://www.24grammata.com/

