
– 1 –

� Δὲν ὑπάρχει «ἀπάνθρωπο σχῖσμα», ἀλλὰ ἔνστασις κατὰ τῆς ἀπανθρώπου αἱρέσεως

῾Ημερολογιακὸ Ζήτημα

ἤ Αἵρεσις τοῦ Οἰκουμενισμοῦ;*
Ε´

Κριτικὴ ἀναφορὰ σὲ τρία ἄρθρα τοῦ γέροντος Θεοκλήτου Διονυσιάτου

 ῾Η τρίτη ἐπίσκεψις τοῦ οἰκουμενιστοῦ πα-

τριάρχου κ. Βαρθολομαίου στὸ Βατικανὸ

(1995, 2002, 2004), μὲ ἀποκορύφωμα τὸν

ἀντορθόδοξο λειτουργικὸ συγχρωτισμό του

μὲ τὸν αἱρετικὸ Πάπα ᾿Ιωάννη Παῦλο Β´

στὴν Θρονικὴ ῾Εορτὴ τῆς Ρώμης (29 ᾿Ιου-

νίου),

• συνέτεινε ἔτι περαιτέρω στὴν «βαθμιαία
ἀπώλεια τῆς αἰσθήσεως τῆς οὐσίας καὶ τῆς
δυνάμεως τῆς αἱρέσεως»·

• ὑπεγράμμισε τὶς «ἐπικίνδυνες τάσεις καὶ
τὰ ἀπρόσεκτα διεκκλησιαστικὰ ἀνοίγματα
τοῦ Διαλόγου τῆς ᾿Αγάπης, τὰ ὁποῖα μὲ τὴ
μέθοδο τοῦ σαλαμιοῦ μᾶς ὁδηγοῦν ἑκάστοτε
καὶ σὲ νέες δυσάρεστες ἐκπλήξεις»·

• ὑπενθύμισε τὴν «βαθμιαία ἐξάντληση καὶ
ἀποδυνάμωση τοῦ ἀμυντικοῦ συστήματος
τοῦ ὀρθοδόξου ἐκκλησιαστικοῦ ὀργανισμοῦ».

Τὰ «στοιχεῖα» αὐτὰ ἀποτελοῦν ἕνα μέρος

ἀπὸ τὰ «φυσιογνωμικὰ» τῆς «σύγχρονης ἐπι-
δημικῆς ἐκκλησιολογικῆς ἀσθενείας» τοῦ Οἰ-

κουμενισμοῦ, ἡ ὁποία «πλήττει ἀνελέητα πολ-
λὰ διαμερίσματα τῆς ᾿Ορθοδοξίας», ὅπως ἐ-

πεσήμαινε ἔγκυρα πρὸ 16ετίας ὁ ἀείμνηστος

Καθηγητὴς ᾿Ανδρέας Θεοδώρου 1.

θ. Τὸ «κοινωνεῖν τοῖς συνηγόροις τοῦ σκότους» ἐν γνώσει

Μ
ΕΧΡΙ τώρα, χάριτι Θεοῦ, ἔχομε ἀποδείξει ἀπολύτως τεκμηριωμένα

       τὴν ἄμεση καὶ ἄρρηκτη σχέσι, τὴν αἰτιώδη σχέσι, μεταξὺ τῆς ῾Ημερο-

λογιακῆς Μεταρρυθμίσεως τοῦ 1924 καὶ τῆς ἐπισήμως ἀρξαμένης τὸ 1920
Οἰκουμενικῆς Κινήσεως, ἐξ αἰτίας δὲ αὐτῆς τῆς σχέσεως τὴν ὕπαρξι ἐν-
τεῦθεν τοῦ 1924 ὄχι Νεοημερολογιτῶν καὶ Παλαιοημερολογιτῶν, ἀλλὰ κατ᾿
ἀκρίβειαν Οἰκουμενιστῶν καὶ ᾿Αντι-οικουμενιστῶν.


– 2 –

῾Ο γέρων Θεόκλητος Διονυσιάτης (ἐφ᾿ ἑξῆς: γ.Θ.Δ.), ὅταν ἀποσυνδέη
τὸ ῾Ημερολογιακὸ Ζήτημα ἀπὸ τὴν Οἰκουμενικὴ Κίνησι, ἐπίσης δὲ ὅταν
κατ᾿ οὐσίαν ἀρνῆται τὴν ὕπαρξι τοῦ ἐκκλησιομάχου Οἰκουμενισμοῦ μετὰ
τὸ 1972, ἀποδεικνύεται ἐξ ἑνὸς μὲν ὡς ἀποκρύπτων τὴν ἱστορικὴ ἀλή-
θεια ἤ ὡς μὴ κατανοῶν αὐτήν, ἕνεκα βαθείας καὶ ἀθεραπεύτου προκατα-
λήψεως· ἐξ ἑτέρου δὲ ὡς βαθύτατα ἀλλοτριωμένος ἀπὸ τὴν διαβρωτικὴ
ἐπίδρασι τῆς κοινωνίας του μὲ τὴν Καινοτομίαν.

῾Ο κυρίως καὶ ἀληθῶς ᾿Αθωνίτης ῾Ησυχαστής, ὁ πλήρης Φωτὸς καὶ
Χάριτος ῞Αγιος Γρηγόριος Παλαμᾶς, ἐπισημαίνει εὔστοχα τὶς καταλυτι-
κὲς ἐπιπτώσεις σὲ πνευματικὸ ἐπίπεδο ἀπὸ τὴν ἄμεση ἤ ἔμμεση κοινωνία
μὲ τὴν αἵρεσι καὶ ἐξελέγχει τὸν ἁγιορείτη γ.Θ.Δ. ὡς κοινωνοῦντα ἐν γνώ-
σει μὲ τοὺς «συνηγόρους τοῦ σκότους», δηλαδὴ τοὺς καινοτόμους Οἰ-

κουμενιστάς.

῾Ο γ.Θ.Δ., ἐπὶ ἑξήκοντα περίπου συναπτὰ ἔτη (1941-2004), «ἐν τῇ
τῶν αἱρετικῶν κοινωνίᾳ», δίδει «χώραν παρρησίας» κατὰ τῆς ᾿Αληθείας
στοὺς «παραχαράττοντας τὰ εὐσεβῆ δόγματα νεήλυδας καθηγητὰς» 2 τοῦ
Οἰκουμενισμοῦ καὶ ταυτοχρόνως καθίσταται ὁλονὲν καὶ «ὑποψυχώμε-
νος», δηλαδὴ ἐντάσσεται στοὺς «μὴ θερμῶς ἀντεχομένους τῆς κατ᾿ εὐσέ-
βειαν ἀληθείας» 2.

«Οὐ μικρόν ἐστι κοινωνεῖν τοῖς συνηγόροις τοῦ σκότους», λέγει ὁ Κή-
ρυξ τῆς Χάριτος, «οὐ μικρόν ἐστι διδόναι τινὰ τούτοις αὖ χώραν παρρη-
σίας» 2 κατὰ τῆς ᾿Ορθοδοξίας.

῾Ο γ.Θ.Δ., παραδεδομένος προφανῶς «εἰς ἀδόκιμον νοῦν» 3 διὰ τὸ
«κοινωνεῖν τοῖς συνηγόροις τοῦ σκότους» ἐν γνώσει, ἐπιτίθεται λάβρος
ἐναντίον τῶν ἀσθενεστέρων εὐσεβῶν τοῦ Πατρίου ῾Ημερολογίου, ἐκμε-
ταλλευόμενος ὑπαρκτὲς ἤ ὑποτιθέμενες ἀδυναμίες τους, προκειμένου νὰ
καλύψη τὴν κραυγαλέα ἐνοχὴ αὐτοῦ καὶ τῶν προϊσταμένων του.

«᾿Επειδὴ γὰρ οὐκ ἐν τοῖς ἑαυτῶν δόγμασιν ἔχουσι τὴν ἰσχύν», ἔλεγε ὁ
῞Αγιος Γρηγόριος Θεολόγος, «ἐν τοῖς ἡμετέροις σαθροῖς ταύτην θηρεύ-
σουσι, καὶ διὰ τοῦτο, ὥσπερ αἱ μυῖαι τοῖς τραύμασιν, οὕτω τοῖς ἡμετέροις
ἐπιτίθενται, εἴτε ἀτυχήμασι χρὴ λέγειν, εἴτε ἁμαρτήμασιν» 4.

«᾿Επειδὴ δὲν ἔχουν τὴν δύναμι στὰ δόγματά τους, προσπαθοῦν νὰ τὴν
θηρεύσουν στὶς ἰδικές μας ἀδυναμίες· καὶ γι᾿ αὐτὸ πέφτουν ἐπάνω στὰ
ἰδικά μας εἴτε ἀτυχήματα πρέπει νὰ τὰ ὀνομάσω εἴτε ἁμαρτήματα, ὅπως
οἱ μῦγες στὰ τραύματα».

*  *  *


– 3 –

1. ΔΕΝ θὰ ἔπρεπε ὁ γ.Θ.Δ. νὰ ἀγνοῆ, ἐκτὸς τῶν ἄλλων, ὅτι κατὰ τὶς
παραμονὲς τῆς Μεταρρυθμίσεως τοῦ 1924, τὸ Πατριαρχεῖο Κωνσταντι-
νουπόλεως διακατείχετο ἀπὸ ἀγωνίαν, διότι «ἔβλεπε ἐξακολουθοῦντας νὰ

ἰσχύωσι» καὶ μετὰ τὸ λεγόμενο Πανορθόδοξο Συνέδριο τοῦ 1923 (ΚΠολις,
10.5-8.6.1923) οἱ λόγοι, οἱ ὁποῖοι ἀπαιτοῦσαν τὴν προσχώρησι στὸ Νέο

῾Ημερολόγιο καὶ «ἐμελέτα διαρκῶς τὰ κατὰ τὸ ζήτημα» τοῦτο.
῞Οπως ἐσημείωνε ὁ Σάρδεων Γερμανὸς († 1945),

«καὶ ὁ ἐπιδιωκόμενος σκοπὸς τῆς παγχριστιανικῆς ἑνότη-
τος, τοὐλάχιστον ἐν τῷ ταὐτοχρόνῳ ἑορτασμῷ τῆς Γεννήσεως
καὶ τῆς ᾿Αναστάσεως τοῦ Κυρίου, νὰ ἐξακολουθῇ παραμένων
ἀνικανοποίητος», «καὶ μετὰ τὴν ἀπάντησιν τῶν ᾿Εκκλησιῶν
εἰς τὰ ψηφίσματα τοῦ Πανορθοδόξου Συνεδρίου» 5.

2. ΕΠΙΣΗΣ, ὁ γ.Θ.Δ. δὲν θὰ ἔπρεπε νὰ ἀγνοῆ τὸν «φόβο καὶ τὴν
ἀνησυχία πολλῶν ὀρθοδόξων» ἐξ αἰτίας τοῦ Οἰκουμενισμοῦ, ὅπως ἔγρα-
φε σχετικὰ κατὰ τὸ 1988 ὁ ἀείμνηστος Καθηγητὴς ᾿Ανδρέας Θεοδώρου

(† Μάρτιος 2004).
῾Ο Οἰκουμενισμός, «ΣΑΝ ΜΙΑ ΣΥΓΧΡΟΝΗ ΕΠΙΔΗΜΙΚΗ ΕΚ-

ΚΛΗΣΙΟΛΟΓΙΚΗ ΑΣΘΕΝΕΙΑ ΠΛΗΤΤΕΙ ΑΝΕΛΕΗΤΑ ΠΟΛΛΑ
ΔΙΑΜΕΡΙΣΜΑΤΑ ΤΗΣ ΟΡΘΟΔΟΞΙΑΣ», ἐπεσήμαινε ἔγκυρα ὁ ἀεί-
μνηστος, τὰ δὲ «φυσιογνωμικὰ στοιχεῖα τῆς ἀσθενείας αὐτῆς» συντεί-
νουν στὴν «ΒΑΘΜΙΑΙΑ ΕΞΑΝΤΛΗΣΗ ΚΑΙ ΑΠΟΔΥΝΑΜΩΣΗ ΤΟΥ
ΑΜΥΝΤΙΚΟΥ ΣΥΣΤΗΜΑΤΟΣ ΤΟΥ ΟΡΘΟΔΟΞΟΥ ΕΚΚΛΗΣΙΑ-
ΣΤΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ» καὶ «ΑΠΟΤΕΛΟΥΝ ΥΠΑΡΚΤΟ ΚΙΝΔΥ-
ΝΟ ΚΑΙ ΘΑΝΑΣΙΜΟ ΕΝΑΓΚΑΛΙΣΜΟ ΓΙΑ ΤΗΝ ΑΓΙΑ ΟΡΘΟ-
ΔΟΞΙΑ ΜΑΣ, ΓΕΓΟΝΟΣ ΠΟΥ ΔΕΝ ΠΡΕΠΕΙ ΠΟΤΕ ΝΑ ΧΑΝΟΥ-
ΜΕ ΑΠΟ ΤΟ ΟΠΤΙΚΟ ΠΕΔΙΟ ΜΑΣ» 6.

� ᾿Εν τούτοις, στὸ «ὀπτικὸ πεδίο» τοῦ γ.Θ.Δ. δὲν ὑπῆρξε ποτὲ οὔτε ἡ
«σύγχρονη ἐπιδημικὴ ἐκκλησιολογικὴ ἀσθένεια» τοῦ Οἰκουμενισμοῦ, ἡ
ὁποία ἐγκαινιάσθηκε τὸ 1920 καὶ παρήγαγε τὴν Μεταρρύθμισι τοῦ 1924,

οὔτε ὁ «ὑπαρκτὸς κίνδυνος καὶ θανάσιμος ἐναγκαλισμὸς» ἐξ αἰτίας τοῦ
Οἰκουμενισμοῦ, ὁ ὁποῖος ἀποτελεῖ κατ᾿ αὐτὸν δῆθεν «κοινωνικοῦ χαρα-
κτῆρος σχέσεις καὶ συναντήσεις» «καὶ κάποιες ἁβρότητες καὶ φιλοφρο-
σύνες μὲ ἑτεροδόξους» (῎Αρθρον Α´)!...

ι. ῾Η ἐπιστολὴ τοῦ π. Γερβασίου Παρασκευοπούλου

Θ
ΕΩΡΩΝ ὁ γ.Θ.Δ. τοὺς εὐσεβεῖς τοῦ Πατρίου ῾Ημερολογίου ὡς δῆθεν

     «ἁπλοϊκοὺς ἀνεγκεφάλους-σχισματικοὺς ἀδελφοὺς» (῎Αρθρον Γ´), ἐ-


– 4 –

πινοεῖ, ὡς συνήθως, ἕναν πλαστὸ καὶ ἀνιαρὸ «διάλογο», ἐπιστρατεύει δὲ
καὶ μίαν ἐπιστολὴ πρὸς αὐτὸν (6.5.1957) τοῦ ἀειμνήστου π. Γερβασίου

Παρασκευοπούλου († 1964) ἐκ Πατρῶν, στὴν προσπάθεια νὰ ἀποδείξη,
ὅτι ἦσαν δῆθεν «εὐτελῆ τὰ κίνητρα τῶν πρωταγωνιστῶν τοῦ σχίσματος»

(῎Αρθρον Γ´), περαιτέρω δὲ προσπαθεῖ νὰ σπιλώση μὲ τὸν χειρότερο τρό-
πο τὴν μνήμη ἰδίως τοῦ ἁγιωτάτου Μητροπολίτου πρ. Φλωρίνης Χρυσο-

στόμου († 1955), ἐκτρεπόμενος σὲ ἕνα ὑβρεολογικὸ παραλήρημα, σύμ-
φωνο κατὰ πάντα πρὸς τὴν παράδοσι τῆς ἁγιορειτικῆς ἀθυροστομίας.

*  *  *
1. ΕΝ ΠΡΩΤΟΙΣ, ὁ νηφάλιος ἀναγνώστης ἀντιλαμβάνεται ἀμέσως, ὅτι

ἡ δημοσίευσις τῆς ἐπιστολῆς τοῦ π. Γερβασίου ἐκθέτει ἀνεπανόρθωτα τὸν
γ.Θ.Δ.

� ῾Ο π. Γερβάσιος, ὡς ὄντως πνευματικὸς ἄνθρωπος, εἶναι εὐγενὴς
καὶ μετρημένος στὶς ἐκφράσεις του, ἐνῶ ὁ γ.Θ.Δ. διαλάμπει μὲ τὴν ἀγέ-
νεια καὶ τὴν ἀμετροέπειά του.

� ῾Ο π. Γερβάσιος δηλώνει σαφῶς καὶ ἀπεριφράστως, ὅτι θεωρεῖ «τὴν
πρᾶξιν τῆς ῾Ιεραρχίας μας ὡς βεβιασμένην», θεωρεῖ τὴν «πρᾶξιν» τῆς Με-

ταρρυθμίσεως τοῦ 1924 ὑπὸ «τῆς ῾Ελλαδικῆς ᾿Εκκλησίας ὡς ΜΗ ΣΤΟΙ-
ΧΟΥΣΑΝ ΠΡΟΣ ΤΗΝ ΙΕΡΑΝ ΠΑΡΑΔΟΣΙΝ, ΤΟΣΟΥΤΩ ΜΑΛΛΟΝ
ΟΣΟΝ ΑΥΤΗ ΔΕΝ ΗΤΟ ΠΑΝ-ΟΡΘΟΔΟΞΟΣ ΑΠΟΦΑΣΙΣ»,

ἐνῶ ὁ γ.Θ.Δ. δηλώνει, ὅτι
«τίποτε τὸ ἄτοπο δὲν ὑπάρχει στὸ ἅλμα τῶν 13 ἡμερῶν,

παρὰ μόνον ὁ ἄστοχος τρόπος» (῎Αρθρον Γ´).
� ῾Ο π. Γερβάσιος, ἀναφερόμενος στὰ «ἐλατήρια» τῶν ῾Ηγετῶν τοῦ

Πατρίου ῾Ημερολογίου, δὲν προσάγει τεκμήρια ἀσφαλῆ, ἀλλὰ μόνον πι-

θανολογεῖ, βασιζόμενος στὶς γνωστὲς φημολογίες καὶ τὶς προσωπικές του
ἐκτιμήσεις, πάντως μὲ φειδώ· ἐνῶ ὁ γ.Θ.Δ. πλειοδοτεῖ, μέσῳ μάλιστα τῆς
γνωστῆς του φαιδρᾶς ψυχαναλυτικῆς μεθόδου, ἀποδεικνυόμενος ἔτσι ἄ-
δικος, συκοφάντης, ἀνενημέρωτος καὶ σοφιστὴς ἄριστος.

2. ΚΑΤΟΠΙΝ, ὁ γ.Θ.Δ. διαπράττει ἕνα μεγάλο ἀτόπημα, ὅταν ἐνῶ
ἐπικαλεῖται τὴν βραχυτάτη ἐπιστολὴ τοῦ ἀειμνήστου π. Γερβασίου, ταυ-
τοχρόνως καὶ ἐνόχως ἀποσιωπᾶ/ἤ ἀποκρύπτει τὴν ἐκτενεστάτη ἐπιστο-
λιμαία διατριβή, τὴν ὁποία τοῦ ἔστειλε ἐκ Πάρου τὴν 16.8.1979 ὁ ἁγιώ-
τατος π. Φιλόθεος Ζερβάκος († 25.4/8.5.1980) 7.

Στὴν καθοριστικῆς σημασίας ἐπιστολὴ αὐτὴν
� ὁ π. Φιλόθεος γράφει μὲ ἰδιαίτερο ζῆλο καὶ παρρησία γιὰ τὴν «κα-

θαρὰ ἀλήθεια» περὶ τοῦ καινοτόμου ἀρχιεπισκόπου Χρυσοστόμου Πα-


– 5 –

παδοπούλου καὶ τὴν ἔνοχη σχέσι του μὲ τὴν Μεταρρύθμισι τοῦ 1924,

ἀποδεικνύει δὲ αὐτὸν ψευδόμενον γιὰ ὅσα ἀναφέρει στὸ βιβλιάριό του:
«῾Ημερολογιτικῶν Κατηγοριῶν ῎Ελεγχος» (ἔκδοσις α´, ᾿Αθῆναι 1937).

� ὁ π. Φιλόθεος θεωρεῖ τὴν εἰσαγωγὴ τοῦ Νέου ῾Ημερολογίου ὡς γε-
νομένην «ΑΝΤΙΚΑΝΟΝΙΚΩΣ, ΠΑΡΑΝΟΜΩΣ ΚΑΙ ΑΠΕΡΙΣΚΕ-
ΠΤΩΣ».

� ὁ π. Φιλόθεος ὑποστηρίζει, ὅτι ὁ καινοτόμος ἀρχιεπίσκοπος μὲ «τὸ
νὰ ἀποδεικνύῃ [μέσῳ τοῦ βιβλιαρίου του], ὅτι ὁ παλαιοημερολογιτισμὸς
εἶναι [δῆθεν] μία καθαρὰ πλάνη, τοῦτο ἀποδεικνύει ΑΣΤΑΘΕΙΑΝ ΧΑ-
ΡΑΚΤΗΡΟΣ ΚΑΙ ΠΛΑΝΗΝ ΤΟΥ ΝΟΟΣ ΚΑΙ ΤΗΣ ΔΙΑΝΟΙΑΣ».

� ὁ π. Φιλόθεος συνδέει εὐθέως καὶ ἀμέσως τὴν Μεταρρύθμισι τοῦ

1924 μὲ τὸν Οἰκουμενισμό, ὅταν λέγη, ὅτι ὁ Χρυσόστομος Παπαδόπου-

λος τὴν «πλάνην τοῦ νοὸς καὶ τῆς διανοίας» «ἔπαθε, διότι - ὡς μὴ ὤφελε
- ἠκολούθησε τὸν ΝΕΩΤΕΡΙΣΤΗΝ, ΚΑΙΝΟΤΟΜΟΝ, ΜΑΣΣΩΝΟΝ
ΜΕΤΑΞΑΚΗΝ», «ΜΕ ΤΟΝ ΟΠΟΙΟΝ ΗΝΟΙΞΑΝ ΤΑΣ ΘΥΡΑΣ ΤΟΥ
ΛΟΓΙΚΟΥ ΠΟΙΜΝΙΟΥ ΕΙΣ ΤΟΝ ΑΘΗΝΑΓΟΡΑΝ, ΤΟΝ ΧΑΛΚΗ-
ΔΟΝΟΣ ΜΕΛΙΤΩΝΑ, ΙΑΚΩΒΟΝ ΑΜΕΡΙΚΗΣ, ΟΙ ΟΠΟΙΟΙ ΕΙΣ-
ΕΛΘΟΝΤΕΣ ΕΙΣ ΤΗΝ ΛΟΓΙΚΗΝ ΠΟΙΜΝΗΝ, ΚΑΤΕΣΠΑΡΑΞΑΝ
ΤΑ ΛΟΓΙΚΑ ΠΡΟΒΑΤΑ ΚΑΙ ΤΟ ΟΙΚΟΥΜΕΝΙΚΟΝ ΠΑΤΡΙΑΡ-
ΧΕΙΟΝ».

� ὁ π. Φιλόθεος βεβαιώνει, ὅτι «ὁ Μεταξάκης συμπαρέσυρε [τὸν Πα-
παδόπουλο] καὶ εἰς ἄλλα ἄτοπα, τὰ ὁποῖα παραλείπω».

� ὁ π. Φιλόθεος περιγράφει, ὡς αὐτόπτης καὶ αὐτήκοος μάρτυς, τὴν
ἱστορικὴ ἐκείνη στιγμή, τὴν ὄντως τραγική, καθ᾿ ἥν ὁ τρομοκρατημένος
ἀπὸ τὶς ἀπειλὲς τῶν φανατικῶν καὶ μετανοημένος ἀρχιεπίσκοπος Χρυ-
σόστομος Παπαδόπουλος

«ΗΡΧΙΣΕ ΜΕ ΤΑΣ ΔΥΟ ΤΟΥ ΧΕΙΡΑΣ ΝΑ ΚΤΥΠΑ
ΤΗΝ ΚΕΦΑΛΗΝ ΤΟΥ ΔΥΝΑΤΑ» «ΚΑΙ ΜΕΤΑ ΣΤΕ-
ΝΑΓΜΩΝ ΚΑΙ ΔΑΚΡΥΩΝ» «ΝΑ ΛΕΓΗ: “ΝΑ ΜΗ ΤΟ
᾿ΣΩΝΑ, ΝΑ ΜΗ ΤΟ ᾿ΣΩΝΑ, ΝΑ ΕΔΕΧΟΜΟΥΝ ΤΟ
ΝΕΟΝ ΗΜΕΡΟΛΟΓΙΟΝ! ΑΥΤΟΣ, ΑΥΤΟΣ Ο ΔΙΕ-
ΣΤΡΑΜΜΕΝΟΣ Ο ΜΕΤΑΞΑΚΗΣ ΜΕ ΠΗΡΕ ΣΤΟ ΛΑΙ-
ΜΟ ΤΟΥ! ”».

ια. ᾿Ατόπημα ἀσυγκρίτως μεγαλύτερο

Τ
Ο ΜΕΓΑΛΟ αὐτὸ ἀτόπημα τοῦ γ.Θ.Δ., δηλαδὴ ἡ ἐκ μέρους του

       ἀποσιώπησις/ἤ ἀπόκρυψις τῆς κατ᾿ οὐσίαν ἐλεγκτικῆς ἐπιστολῆς πρὸς


– 6 –

αὐτὸν τοῦ ὁσιωτάτου Γέροντος Φιλοθέου Ζερβάκου, γίνεται ἀσυγκρίτως
μεγαλύτερο, ὅταν ληφθοῦν ὑπ᾿ ὄψιν καὶ τὰ ἀκόλουθα:

1. ̔Ο γ.Θ.Δ., ἄν καὶ ἦταν ἀνέκαθεν πεπεισμένος, ὅτι «δυνατὸν νὰ ἔχω-
μεν ἕνα ἐπὶ πλέον Φιλόθεον εἰς τὸ ῾Αγιολόγιον τῆς ᾿Εκκλησίας» 8· ἄν καὶ
εἶχε τὴν πεποίθησιν, ὅτι «διὰ σημείων ὁ Θεὸς θὰ ἀποκαλύψῃ τὴν ἁγιότη-
τά του» 8, ὅμως ποτὲ δὲν υἱοθέτησε τὴν «καθαρὰ ἀλήθεια» τοῦ ὁσιωτά-
του Γέροντος Φιλοθέου Ζερβάκου γιὰ τὴν Μεταρρύθμισι τοῦ 1924, οὔτε
ἐπικαλεῖται αὐτὴν ποτέ, ἀλλὰ καὶ τὴν κατεπολέμησε!...

2. ̔Ο γ.Θ.Δ., ὡς βιογράφος τοῦ ῾Οσίου Φιλοθέου τῆς Πάρου, ὁμολογεῖ
ὅτι «ΟΥΔΕΙΣ ΕΙΧΕ ΤΟΣΟΝ ΑΝΗΣΥΧΗΣΕΙ ΚΑΙ ΓΡΑΨΕΙ ΤΟΣΑ»,
γιὰ τὸ ῾Ημερολογιακό, «ΟΣΑ Ο ΣΟΦΟΣ ΦΙΛΟΘΕΟΣ» 9, τὰ ὁποῖα ὅ-
μως ἐγράφοντο ἐν τῇ προοπτικῇ πάντοτε τῆς ἐπαναφορᾶς τοῦ Πατρίου

῾Ημερολογίου, πρὸς εἰρήνευσιν τῆς ᾿Εκκλησίας.
� Λόγου χάριν, τὴν 7.9.1964, ὁ ὁσιώτατος Φιλόθεος ἔγραφε τὰ ἑξῆς πρὸς

τὸν Καθηγούμενο τῆς ῾Ιερᾶς Μονῆς Διονυσίου π. Γαβριὴλ († 1983), Γέρον-
τα τοῦ γ.Θ.Δ.:

«῎Ηδη προβάλλει ἐπιτακτικὴ ἡ ἀνάγκη καὶ οἱ καιροὶ τὸ
ἀπαιτοῦν, ὅπως συντονίσωμεν ἅπαντες τὰς προσπαθείας ἡ-
μῶν καὶ ἐνεργήσωμεν ὁμοθυμαδὸν καὶ μελετημένως ΔΙΑ ΤΗΝ
ΕΠΑΝΑΦΟΡΑΝ ΤΟΥ ΠΑΤΡΙΟΥ ΕΟΡΤΟΛΟΓΙΟΥ. Τοῦ-
το, ὡς πάντες γνωρίζομεν, ἀπαιτεῖ αὐτὴ ἡ ἑνότης τῆς ἐνδόξου
καὶ πολυπαθοῦς ̔Ελλαδικῆς ἡμῶν ̓Εκκλησίας, ἥτις ἑνότης διε-
σπάσθη, ἀφ᾿ ἧς στιγμῆς ΑΥΘΑΙΡΕΤΩΣ ΚΑΙ ΗΜΑΡΤΗΜΕ-
ΝΩΣ ΕΙΣΗΧΘΗ ΤΟ ΠΑΠΙΚΟΝ ΗΜΕΡΟΛΟΓΙΟΝ...» 9.

3. ̔Ο γ.Θ.Δ., βιογραφῶν τὸν ῞Οσιον Φιλόθεο τῆς Πάρου, σχολιάζει ὡς
ἑξῆς τὴν γνωστὴ καὶ ζηλωτικὴ συγγραφὴ τοῦ ῾Οσίου: «῾Η ἐν ῾Αγίῳ ῎Ορει
προσύνοδος» 10:

«Θεμελιωμένος στὴν δογματικὴν διδασκαλίαν τῆς ̓Εκκλη-
σίας καὶ τὴν μακραίωνα παράδοσή Της, ΟΥΔΕΠΟΤΕ Η-
ΝΕΙΧΕΤΟ ΚΑΙΝΟΤΟΜΙΕΣ. ΓΙ᾿ ΑΥΤΟ ΚΑΘΕ ΑΠΟΠΕΙ-
ΡΑ ΝΕΩΤΕΡΙΣΜΟΥ ΤΟΝ ΕΥΡΙΣΚΕΝ ΑΝΤΙΘΕΤΟΝ,
σπεύδοντα νὰ ἀναιρέση τὶς καινοτόμους προθέσεις νεωτερι-
στῶν θεολόγων ἤ ἀξιωματούχων τῆς ᾿Εκκλησίας. Τὸ βιβλιά-
ριον λοιπὸν αὐτό, τὸν σκοπὸν αὐτὸν ὑπηρετεῖ μὲ δύναμη λό-
γου καὶ ἰσχυρότατα ἐπιχειρήματα» 10.

� Τὸ βιβλιάριο ὅμως αὐτό, τὸ ὁποῖο ἐγράφη ὑπὸ τοῦ Γέροντος Φιλο-
θέου τὸ 1926, εἶναι ἀμέσως καὶ εὐθέως ἀντι-οικουμενιστικό 11 :


– 7 –

– ἀντιτίθεται ἐρρωμένως στὴν μέλλουσα νὰ συνέλθη ἐν ῾Αγίῳ ῎Ορει
Προσύνοδον, ἡ ὁποία συνῆλθε τελικὰ τὸ 1930 ὡς Προκαταρκτικὴ ᾿Επι-
τροπή, ὡς συνέχεια μὲν τοῦ λεγομένου Πανορθοδόξου Συνεδρίου τοῦ 1923,

θεωρεῖται δὲ ὡς προετοιμάσασα τὸ ἔδαφος τῶν λεγομένων Πανορθοδό-

ξων Διασκέψεων (Ρόδος, 1961 ἑ.), στὴν προοπτικὴ πάντοτε τῆς ὁπωσδή-
ποτε οἰκουμενιστικῆς «῾Αγίας καὶ Μεγάλης Συνόδου» 12.

– κατακρίνει σφοδρῶς τὴν ἐνασχόλησι τῶν Ποιμένων εἰδικὰ
«περὶ ῾Ηλίου καὶ Σελήνης, περὶ στοιχείων (περὶ ἀνέμων καὶ ὑδάτων),

περὶ ἡμερολογίων καὶ πασχαλίων», τὰ ὁποῖα προξενοῦν «σύγχυσιν, τα-
ραχήν, διαμάχας, φιλονικίας, ἔχθρας, μίση καὶ τὰ λοιπὰ εἴδη τῆς κα-
κίας...», ἐνῶ ἡ ᾿Εκκλησία ἀντιμετωπίζει τόσα ἄλλα ὄντως σοβαρὰ θέμα-
τα.

– προτείνει εὐθαρσῶς, ἐκτὸς τῶν ἄλλων, στὴν «μέλλουσαν νὰ συνέλθῃ

Οἰκουμενικὴν Σύνοδον»,

«ΝΑ ΕΠΑΝΑΦΕΡΟΥΝ ΤΟ ΕΚΚΛΗΣΙΑΣΤΙΚΟΝ Η-
ΜΕΡΟΛΟΓΙΟΝ ΚΑΘΩΣ ΜΑΣ ΤΟ ΠΑΡΕΔΩΚΑΝ ΟΙ Α-
ΓΙΟΙ ΠΑΤΕΡΕΣ».

ιβ. ῾Αγιομάχος καὶ αὐτο-αναιρούμενος

Ε
Ν ΤΟΥΤΟΙΣ, ὁ γ.Θ.Δ. αὐτο-καταδικάζεται, ὅταν ἐπικαλῆται τὸ

     ἀνύπαρκτο κῦρος μιᾶς βραχυτάτης καὶ μετεώρου ἐπιστολῆς τοῦ π.

Γερβασίου Παρασκευοπούλου, ἐνῶ δὲν ἀποδέχεται τὶς διευκρινίσεις καὶ
ὑποδείξεις τοῦ ὁσιωτάτου Γέροντος Φιλοθέου Ζερβάκου, οὔτε μιμεῖται
τὸν ἔνθεο ζῆλο ἐκείνου, πρὸς εἰρήνην καὶ ἑνότητα τῆς ̓Εκκλησίας διὰ τῆς
ἐπαναφορᾶς τοῦ Πατροπαραδότου ῾Ημερολογίου·

1. ῾Ο γ. Θ.Δ. ἐνεργεῖ μάλιστα ὅλως ἀντιθέτως: ὡς «ὑποψυχώμενος» 2, (ἤ
ὡς «ὑποζέων», κατὰ τὰ γραφόμενά του 13 ), καταπολεμᾶ μὲ ἀσύνηθες πάθος
τὶς διαυγέστατες θέσεις τοῦ ὁσιωτάτου Γέροντος, γενόμενος οὕτω καὶ ἁγιο-

μάχος, ἐφ᾿ ὅσον:
– ἐπανεκδίδει τὸ κατακριθὲν ὑπὸ τοῦ ὁσιωτάτου Γέροντος Φιλοθέου

βιβλιάριο τοῦ καινοτόμου ἀρχιεπισκόπου Χρυσοστόμου Παπαδοπούλου:

«῾Ημερολογιτικῶν Κατηγοριῶν ῎Ελεγχος» (ἔκδοσις β´, Θεσσαλονίκη
1979)·

– συνδημοσιεύει ὡς ἐπίμετρον τοῦ βιβλιαρίου τὴν ἐπιστολὴ τοῦ π. Γερ-

βασίου Παρασκευοπούλου, ἐνῶ ἀποσιωπᾶ ἐπιμελῶς τὶς ἐκ διαμέτρου ἀν-

τίθετες πρὸς τὶς ἰδικές του ἀπόψεις τοῦ ὁσιωτάτου Γέροντος Φιλοθέου·


– 8 –

– κυριολεκτικὰ ἐξανίσταται καὶ στὴν σκέψι μόνο ἐπαναφορᾶς τοῦ Πα-

τρίου ῾Ημερολογίου 14·

– διασαλπίζει, ὅτι «τίποτε τὸ ἄτοπο δὲν ὑπάρχει στὸ ἅλμα τῶν 13 ἡμε-
ρῶν» (῎Αρθρον Γ´), ἁπλῶς ἡ ̓Εκκλησία «ὠνόμασε μίαν ἡμέραν ἀπὸ 10 σὲ
23» (῎Αρθρον Β´)·

– χαρακτηρίζει τοὺς ἐνισταμένους κατὰ τῆς οἰκουμενιστικῆς καινοτο-
μίας τοῦ 1924 σκαιότατα ὡς «ἁπλοϊκοὺς ἀνεγκεφάλους-σχισματικοὺς»
(῎Αρθρον Γ´), ὡς «ἑτεροδόξους ψευδομονάχους» (῎Αρθρον Β´) καὶ ὡς
συγκροτοῦντας τὸ «παλαιοημερολογιτικὸ ἀπάνθρωπο σχῖσμα» (῎Αρθρον
Β´ καὶ Γ´) κ.τ.ὅ.!...

2. ΠΕΡΑΙΤΕΡΩ ὅμως, ὁ γ.Θ.Δ. ὄχι ἁπλῶς αὐτο-αναιρεῖται, ἀλλὰ καὶ
δεινῶς αὐτο-καταβαραθρώνεται, ὅταν ληφθοῦν ὑπ᾿ ὄψιν καὶ τὰ ἑξῆς πρόσ-
θετα καὶ πλήρως καταλυτικὰ γι᾿ αὐτὸν στοιχεῖα, βάσει δύο πρωΐμων ἄρ-
θρων του 15:

– τὸ 1957, συμφωνῶν μὲ τὸν ὁσιώτατο Γέροντα Φιλόθεο, ἐδήλωνε
κατηγορηματικῶς, ὅτι ἐγνώριζε «ΤΗΝ ΑΝΕΙΛΙΚΡΙΝΕΙΑΝ ΤΟΥ ΜΑ-
ΚΑΡΙΤΟΥ ΑΡΧΙΕΠΙΣΚΟΠΟΥ ΑΘΗΝΩΝ ΧΡΥΣΟΣΤΟΜΟΥ ΠΑ-
ΠΑΔΟΠΟΥΛΟΥ», γιὰ ὅσα ἔγραφε «εἰς βιβλιάριόν τι ὑπὸ τὸν τίτλον:
“῾Ημερολογιακῶν κατηγοριῶν ἔλεγχος” ἐκδοθὲν τὸ ἔτος 1937», ὡς καὶ
τὴν προσπάθειαν αὐτοῦ «ΝΑ ΠΑΡΑΣΥΡΗ ΕΙΣ ΤΗΝ ΠΕΡΙΠΕΤΕΙΑΝ
ΚΑΙ ΤΑΣ ΑΛΛΑΣ ΕΚΚΛΗΣΙΑΣ, ΙΝΑ ΠΡΟΣΔΩΣΗ ΝΟΜΙΜΟΤΗ-
ΤΑ ΕΙΣ ΤΗΝ ΑΝΤΙΚΑΝΟΝΙΚΗΝ ΕΝΕΡΓΕΙΑΝ ΤΟΥ»!...

– τὸ 1957, συμφωνῶν μὲ τὸν ὁσιώτατον Γέροντα Φιλόθεο καὶ ὑπερθε-
ματίζων, θεωροῦσε τὴν Μεταρρύθμισιν τοῦ 1924, ὡς «ἀντικανονικὴν ἐ-

νέργειαν», ὡς «πρᾶγμα εἰς τὴν βάσιν του ἀντικανονικόν», ὡς «ἀνυπολο-

γίστου ἐν τῇ ̓Εκκλησίᾳ κακοῦ», τὸ ὁποῖο «ἐκθέτει τὴν ̓Εκκλησίαν εἰς τὸν

ὑπόλοιπον ᾿Ορθόδοξον κόσμον καὶ τοὺς ξένους», ὡς «ἀντικανονικότητα

παραμένουσαν εἰσέτι ἀθεράπευτον», ὡς «κινδυνώδη καινοτομίαν», ὡς
«καινοτόμον τάσιν», ὁδηγοῦσαν εἰς «τὸν ὄλισθον τῶν καινοτομιῶν», ὡς
«ἄτοπον» χρῆζον διορθώσεως, ὡς θέματος ἕνεκα τοῦ ὁποίου «ΚΑΙ ΑΥ-
ΤΗ Η ΕΚΚΛΗΣΙΑ ΤΗΣ ΕΛΛΑΔΟΣ ΟΥΣΑ ΑΚΑΛΥΠΤΟΣ ΚΑΝΟ-
ΝΙΚΩΣ, ΝΑ ΜΗ ΔΙΚΑΙΟΥΤΑΙ ΝΑ ΑΞΙΟΙ ΥΠΑΚΟΗΝ», ὡς «τὸ δι-

χάσαν τὴν ᾿Εκκλησίαν ἡμερολογιακὸν ζήτημα», τὸ ὁποῖο «ΔΕΝ ΠΡΕ-
ΠΕΙ ΝΑ ΤΟ ΒΛΕΠΩΜΕΝ ΜΟΝΟΝ ΕΝ ΤΟΙΣ ΣΤΕΝΟΙΣ ΟΡΙΟΙΣ
ΤΩΝ ΔΕΚΑ ΚΑΙ ΤΡΙΩΝ ΗΜΕΡΩΝ, ΑΛΛ᾿ ΕΝ ΣΥΣΧΕΤΙΣΕΙ ΜΕ
ΤΗΝ ΚΑΘΟΛΙΚΗΝ ΖΩΗΝ ΤΗΣ ΕΚΚΛΗΣΙΑΣ», βάσει δὲ ὅλων αὐ-
τῶν «καθίσταται πρόδηλος ἡ ἀναγκαιότης τῆς ἐπιλύσεως τῆς ἐκκρεμότη-


– 9 –

τος τοῦ ἡμερολογιακοῦ θέματος, Η ΠΑΡΑΤΑΣΙΣ ΤΗΣ ΟΠΟΙΑΣ ΘΑ
ΔΙΑΙΩΝΙΖΗ ΤΗΝ ΣΥΓΧΥΣΙΝ ΕΝ ΤΗ ΕΚΚΛΗΣΙΑ, ΘΑ ΦΘΕΙΡΗ ΕΚ-
ΚΛΗΣΙΟΛΟΓΙΚΩΣ ΤΑΣ ΟΡΘΟΔΟΞΟΥΣ ΒΑΣΕΙΣ ΤΗΣ, ΑΝΕΥ ΙΚΑ-
ΝΟΤΗΤΟΣ ΤΙΝΟΣ ΑΜΥΝΗΣ, ΘΑ ΝΟΘΕΥΗ ΤΟ ΠΝΕΥΜΑΤΙΚΟΝ
ΠΕΡΙΕΧΟΜΕΝΟΝ ΤΗΣ, ΘΑ ΜΑΤΑΙΩΝΗ ΤΟΥΣ ΣΚΟΠΟΥΣ
ΤΗΣ...»!!!...

– τὸ 1957, συμφωνῶν μὲ τὸν ὁσιώτατο Γέροντα Φιλόθεο, κατ᾿ οὐσίαν
συνέδεε ἄμεσα τὸ ῾Ημερολογιακὸ Ζήτημα μὲ τὸν Οἰκουμενισμό, στὶς ἀ-
παρχὲς τοῦ ὁποίου εὑρίσκετο τὸ λεγόμενο Πανορθόδοξο Συνέδριο τοῦ

1923 καὶ ὁ Μελέτιος Μεταξάκης, ὅταν ὑπεγράμμιζε τὴν σχέσι τοῦ ῾Ημε-
ρολογίου μὲ τὰς «τυρευομένας ἐν Κωνσταντινουπόλει ἄλλας κινδυνώδεις
καινοτομίας», «ὅτε Πατριάρχης τοῦ Οἰκουμενικοῦ Θρόνου ἦτο ὁ μοι-
ραῖος Μελέτιος Μεταξάκης, ὅστις συνεκινεῖτο περισσότερον ἀπὸ τὸν προο-
δευτικὸν ᾿Αγγλικανισμὸν ἤ τὰ “ἀπηρχαιωμένα”δόγματα τῆς ᾿Ορθοδο-
ξίας»!...

– τὸ 1957, ἐχαρακτήριζε εὐθυβόλως καὶ ἐπιτυχῶς τοὺς «Παλαιοημε-

ρολογίτας», ὡς «ΒΛΕΠΟΝΤΑΣ ΜΑΚΡΑΝ» καὶ «ΔΙΚΑΙΩΣ ΔΙΑΜΑΡ-
ΤΥΡΟΜΕΝΟΥΣ», ὡς «κατὰ συνείδησιν θρησκευομένους ἀδελφούς», ὡς
«πλήθη λαοῦ, θρησκεύοντα μὲ συνέπειαν, φρουροῦντα τὴν ᾿Ορθοδοξίαν
καὶ ἕτοιμα νὰ θυσιασθοῦν διὰ τὴν δόξαν καὶ τὸ καλόν της», ὡς προτιμή-
σαντας «συγκακουχεῖσθαι τῷ λαῷ τοῦ Θεοῦ ἤ πρόσκαιρον ἔχειν κακῶς
ἐννοουμένην εἰρήνην», ὡς κακῶς ὀνομαζομένους «ὄχλος»: «ἡ λέξις εἶναι
ἄστοχος καὶ ἀντιχριστιανικωτάτη· ὁ Χριστὸς εἰς αὐτὸν τὸν ὄχλον ἐπανε-
παύετο· ὑπὲρ αὐτοῦ ὁ Παῦλος ἐνομοθέτει· χάριν αὐτοῦ οἱ Πατέρες ἐδο-
γμάτισαν· ΠΑΡΑΒΡΑΧΥ ΝΑ ΕΙΠΩΜΕΝ, ΟΤΙ ΑΥΤΟΙ ΕΙΝΑΙ ΑΛΗ-
ΘΩΣ ΕΚΛΕΚΤΟΙ... ΑΣ ΕΝΘΥΜΗΘΩΜΕΝ, ΠΟΙΟΙ ΑΝΤΕΔΡΑΣΑΝ
ΚΑΤΑ ΤΗΣ ΕΙΚΟΝΟΜΑΧΙΑΣ», ὡς κακῶς κατηγορουμένους «ὡς ἀ-
πειθεῖς»: «εἶναι ἄδικος ἡ κατηγορία...», ὡς ἀξίους τιμῆς: «ΥΠΟΧΡΕΟΥ-
ΜΕΘΑ ΝΑ ΤΙΜΗΣΩΜΕΝ ΑΥΤΟΥΣ, ΩΣ ΘΑ ΓΙΝΗ ΑΣΦΑΛΩΣ ΚΑ-
ΠΟΤΕ ΥΠΟ ΤΗΣ ΙΣΤΟΡΙΑΣ», ὡς καταστάντας «ΑΞΙΟΜΙΜΗΤΟΝ
ΥΠΟΔΕΙΓΜΑ ΕΙΣ ΤΗΝ ΚΑΘ᾿ ΗΜΑΣ ΟΡΘΟΔΟΞΟΝ ΕΛΛΗΝΙ-
ΚΗΝ ΕΚΚΛΗΣΙΑΝ», ὡς ἀξίους νὰ περιβληθοῦν «ΜΕ ΣΕΒΑΣΜΟΝ,
ΣΤΟΡΓΗΝ ΚΑΙ ΑΓΑΠΗΝ», ὡς ἀποτελοῦντας «ΖΩΣΑΝ ΠΡΑΓΜΑ-
ΤΙΚΟΤΗΤΑ, ΩΣ ΕΚΕΙΝΗΝ ΤΗΣ ΑΡΧΑΙΑΣ ΕΚΚΛΗΣΙΑΣ», ὡς εὐ-
λαβῆ τέκνα «τῆς ῾Ελληνικῆς ᾿Ορθοδόξου ᾿Εκκλησίας», «ΩΝ ΤΟ ΠΝΕΥ-
ΜΑ ΚΑΙ Ο ΒΙΟΣ ΕΓΓΥΩΝΤΑΙ ΤΗΝ ΑΝΑΓΕΝΝΗΣΙΝ» Αὐτῆς!!!...

*  *  *


– 10 –

Η ΚΡΙΤΙΚΗ ἀνατομία τῶν θεοκλητείων πλανῶν θὰ πρέπει ὅμως νὰ
συνεχισθῆ, διότι οἱ πτώσεις τοῦ γ.Θ.Δ. εἶναι ἀλλεπάλληλες καὶ δὲν εἶναι
δυνατὸν νὰ ἑρμηνευθοῦν, παρὰ μόνον μέσῳ τῆς πνευματικῆς θεωρήσεως,
ἐφ᾿ ὅσον συνιστοῦν τὸ πράγματι τραγικὸ φαινόμενο τῆς ἐγκαταλείψεως

ἀπὸ τὴν φωτιστικὴ χάρι τοῦ φωτοδότου Σωτῆρος μας.
«Οὐ μικρόν ἐστι κοινωνεῖν τοῖς συνηγόροις τοῦ σκότους»,

«οὐ μικρόν ἐστι διδόναι τινὰ τούτοις αὖ χώραν παρρησίας»2...
(Συνεχίζεται)

�

(*) Περιοδ. « Ἅγιος Κυπριανός», ἀριθ. 321/᾿Ιούλιος- Αὔγουστος  2004, σελ. 66-71, 75.

1) Βλ. ἐφημερ. «᾿Εκκλησιαστικὴ ᾿Αλήθεια», 16.12.1988, σελ. 7.
2) ῾Αγίου Γρηγορίου Παλαμᾶ, Πρὸς ᾿Ακίνδυνον ᾿Αντιρρητικὸς Α´, Κεφάλαιον ΙΒ´, § 61.
3) Πρβλ. Ρωμ. α´ 28.
4) ῾Αγίου Γρηγορίου Θεολόγου, PG τ. 36, στλ. 17Β.
5) †Σ.Γ., «῾Εορτολόγιον - Νέον ῾Ημερολόγιον», περιοδ. «᾿Ορθοδοξία» Κωνσταντινουπό-

λεως, ἀριθ. 4/31.7.1926, σελ. 108.
6) ᾿Ανδρέου Θεοδώρου (Καθηγητοῦ Πανεπιστημίου), ἐπιστολὴ στὴν ἐφημερ. «᾿Εκκλησια-

στικὴ ᾿Αλήθεια» ᾿Αθηνῶν, 16.12.1988, σελ. 7.
7) ᾿Αρχιμανδρίτου Φιλοθέου Ζερβάκου, «᾿Ενδιαφέρουσα ἐπιστολὴ διὰ τὸ ἡμερολογιακό»,

περιοδ. «῾Ο ῞Οσιος Φιλόθεος τῆς Πάρου» Θεσσαλονίκης, ᾿Ιανουάριος-᾿Απρίλιος 2001,
σελ. 50-57.

8) Περιοδ. «᾿Αθωνικοὶ Διάλογοι», τεύχη 73-74 καὶ 75-76 τοῦ 1980, παρὰ Στυλ. Ν. Κε-

μεντζετζίδη, ̔Ο Γέρων Φιλόθεος Ζερβάκος - ̔Ο Οὐρανοδρόμος ̔Οδοιπόρος (1884-1980),
τόμος Β´, σελ. 35 καὶ 38, ἐκδόσεις «᾿Ορθόδοξος Κυψέλη», Θεσσαλονίκη 1988.

9) Μοναχοῦ Θεοκλήτου Διονυσιάτου, ῾Ο ῞Οσιος Φιλόθεος τῆς Πάρου. ῞Ενας ἔνθεος ᾿Α-
σκητὴς-῾Ιεραπόστολος (1884-1980), σελ. 318, ὑποσημ. 37, Θαψανὰ Πάρου 1999.

10) Μοναχοῦ Θεοκλήτου Διονυσιάτου, αὐτόθι, σελ. 203 καὶ σελ. 315, ὑποσημ. 15.
11) Βλ. τὸ πλῆρες κείμενο τοῦ βιβλιαρίου, Στυλ. Ν. Κεμεντζετζίδη, ἔνθ᾿ ἀνωτ., σελ. 43-49.
12) Βλ. Εὐαγγελίας Βαρέλλα (Καθηγητρίας Πανεπιστημίου), Διορθόδοξοι καὶ Οἰκουμενι-

καὶ Σχέσεις τοῦ Πατριαρχείου Κωνσταντινουπόλεως κατὰ τὸν Κ´ Αἰῶνα, σελ. 98-
143, § ῾Η πορεία πρὸς τὴν ῾Αγίαν καὶ Μεγάλην Σύνοδον τῆς ᾿Ορθοδόξου ᾿Εκκλησίας,

ἐκδόσεις «Π.Ι.Π.Μ.», Θεσσαλονίκη 1994.
13) ᾿Αρχιεπισκόπου ᾿Αθηνῶν Χρυσοστόμου (Παπαδοπούλου), ῾Ημερολογιτικῶν Κατηγο-

ριῶν ῎Ελεγχος, ἔκδοσις β´, σελ. 4, Εἰσαγωγικὰ..., Θεσσαλονίκη 1979.
14) Βλ. τὴν «Σημείωση» τοῦ γ.Θ.Δ. σὲ ἐπιστολὴ τοῦ «ἀρχιεπισκόπου ᾿Αθηνῶν» πρὸς αὐ-

τὸν (23.6.2003), ἐφημερ. «᾿Ορθόδοξος Τύπος», ἀριθ. 1554/11.6.2004, σελ. 3.
15) Μοναχοῦ Θεοκλήτου Διονυσιάτου, ̓Αθωνικὰ ̓́ Ανθη, τόμος Α´, σελ. 191-199, σελ. 203-

211, «Σχόλια ἐπὶ τῆς Πανορθοδόξου Προσυνόδου», «῾Ημερολογιακῶν Παραλειπόμε-

να», δύο ἄρθρα ἐκ τοῦ ἁγιορ. περιοδ. «῞Αγιος Παῦλος Ξηροποταμίτης», ᾿Ιανουάριος
καὶ ᾿Απρίλιος 1957, ἐκδόσεις «ΑΣΤΗΡ», ᾿Αθῆναι 1962.


