
 1

ΑΣΚΗΣΗ ΓΙΑ ΤΗΝ ΚΑΘΑΡΣΗ ΑΠΟ ΤΑ ΠΑΘΗ

π. Ἰωάννου Ζόζουλακ

Κοσμήτορος τῆς Ὀρθόδοξης Θεολογικῆς Σχολῆς

 τοῦ Πανεπιστημίου Πρέσοβ Σλοβακίας

Ἔχουμε συνηθίσει ἐμεῖς οἱ ἄνθρωποι νὰ ἐνεργοῦμε μὲ μηχανικὸ

τρόπο, νὰ ἐπαναλαμβάνουμε τὰ ἴδια πράγματα, νὰ ζοῦμε στοὺς ρυθμοὺς

τῆς ρουτίνας. Ὅταν ἔχουμε ὑγεία καὶ ὅλα πηγαίνουν καλά, δὲν ὑπάρχει

πρόβλημα. Στὴν περίπτωση ὅμως κάποιου προβλήματος ὑγείας, ἀρχίζουμε

τὶς σκέψεις καὶ προβληματιζόμαστε. Δυστυχῶς, οἱ ἄνθρωποι σήμερα

συζητοῦν τὰ προβλήματα τῆς σωματικῆς ἀσθένειας περισσότερο ἀπὸ τὰ

προβλήματα τῆς πνευματικῆς ἀσθένειας καὶ δὲν καταλαβαίνουν τὴν

προέλευση τῆς ἀσθένειας, τὴν ὁποία ταυτίζουν μὲ τὸ κακό. Σύμφωνα ὅμως

μὲ τὸν Γρηγόριο Νύσσης τὸ κακὸ δὲν ὑπάρχει ὀντολογικά1· εἶναι

ἀνυπόστατο, εἶναι «μὴ ὄν», ἀπουσία καὶ «ἀναχώρηση» τοῦ ἀγαθοῦ. Τὸ κακὸ

δὲν εἶναι οὐσία, εἶναι ποιότητα· δὲν ἀνήκει στὴ φύση τοῦ ἀνθρώπου, ἀλλὰ

γεννιέται στὴν ἠθικὴ ἐλευθερία του, στὴν ὁποία ὑπάρχει ὡς δυνατότητα

τοῦ ἐλεύθερου ὄντος νὰ παραμένει στὸ ἀγαθὸ ἢ νὰ ἀπομακρύνεται ἀπὸ

αὐτό2. Ἑπομένως, τὸ κακὸ δὲν προέρχεται ἀπὸ τὸν Θεὸ οὔτε ἄμεσα οὔτε

ἔμμεσα, ἀλλὰ εἶναι προϊὸν τῆς ἀνθρώπινης βούλησης.

Τὸ ἀποτέλεσμα τῆς ἁμαρτίας εἶναι ἡ φθορὰ καὶ ὁ θάνατος. Ἡ φύση

τοῦ ἀνθρώπου ἀπομακρύνεται ἀπὸ τὸν Θεὸ καὶ φθείρεται. Στὸ ὑλικὸ σῶμα

ἐπικρατοῦν τὰ πάθη, τὰ ὁποῖα τὸ μολύνουν καὶ τὸ ὑποδουλώνουν.

Παράλληλα οἱ δυνάμεις τῆς ψυχῆς διαστρέφονται καὶ ἀποστρέφονται τὸ

ἀγαθό. Ὁ ἄνθρωπος γίνεται δοῦλος τῆς ἁμαρτίας3 και ἔτσι γεύεται τὴν

ὀδύνη καὶ πνίγεται στὴν τοξικότητα τῆς φθορᾶς. Σὲ αὐτὴ τὴν κατάσταση

ὑποφέρει καὶ ἡ ζωή του γίνεται κόλαση. Ἡ τελικὴ κατάληξη εἶναι ὁ

θάνατος ὡς φυσικὴ διάλυση· παράλληλα ἐπέρχεται καὶ ὁ πνευματικὸς

θάνατος4, ποὺ εἶναι ἡ στέρηση τῆς ἀληθινῆς ζωῆς κοντὰ στὸν Θεό. «Ἡ

φθορὰ εἶναι ἡ ἀσθένεια τοῦ ἀνθρώπου καὶ ὁ θάνατος ἡ ὑποδούλωσή του

στὴν ἁμαρτία».5 Ἡ ἀσθένεια σχετίζεται μὲ τὴ φθορὰ ὡς συνέπεια τῆς

πτώσης. Γιὰ τὸν πιστὸ ἡ ἀσθένεια εἶναι ἕνα εἶδος δοκιμασίας καὶ ἀνάδειξης

τῆς πίστης του. Ὁ Θεὸς ἐπιτρέπει τὶς ἀσθένειες γιὰ νὰ ἐξαγνιζόμαστε μέσῳ

αὐτῶν καὶ νὰ ἀσκούμαστε στὴν ὑπομονὴ καὶ στην καρτερία. Ὁ Θεὸς

σύμφωνα μὲ τὸν Μεγάλο Βασίλειο, «ἐὰν θὰ μᾶς δῆ νὰ δεχώμαστε τὰ

παρόντα δυσάρεστα μὲ εὐγνωμοσύνη, θὰ ἀπομακρύνει τὰ λυπηρά, ὅπως

στὴν περίπτωση τοῦ Ἰώβ, ἢ θὰ μᾶς ἀνταμείψη μὲ τὰ μεγάλα στεφάνια τῆς

1 βλ. ΓΡΗΓΟΡΙΟΥ ΝΥΣΣΗΣ, Λόγος κατηχητικὸς Ὁ Μέγας: PG46, 37A καὶ 46 28 CD
2 βλ. ΘΕΟΔΩΡΟΥ Α., Ἀπαντήσεις σὲ ἐρωτήματα δογματικά, Ἀθήνα 1972 σελ.38
3 βλ. Ρωμ.7 14
4 βλ. Γεν.2 17
5 ΜΑΝΤΖΑΡΙΔΗ Γ., Χριστιανικὴ ἠθική, Θεσσαλονίκη 2000 σελ.63

 2

ὑπομονῆς στὴν ἄλλη ζωή, ἡ ὁποία θὰ διαδεχθεῖ τὴν παροῦσα».6 Ἡ ἀσθένεια

κατὰ κάποιον τρόπο βοηθᾶ τὸν ἄνθρωπο νὰ ἀποσπᾶ τὴν καρδιά του ἀπὸ τὰ

φθαρτὰ ἀγαθὰ τοῦ κόσμου καὶ νὰ στρέφει τὴν προσοχή του στὰ ἄφθαρτα

ἀγαθὰ τοῦ Θεοῦ.

Ὁ Ἀδὰμ εἶναι ἡ φυσικὴ ρίζα τοῦ ἀνθρώπινου γένους καὶ κάθε

ἄνθρωπος ποὺ γεννιέται στὸν κόσμο ἐνδύεται τὴ φθαρμένη φύση τοῦ

πρώτου ἀνθρώπου, ἡ ὁποία, μετὰ τὴν παράδοση, παραδόθηκε στὴ φθορὰ

καὶ τὸν θάνατο. Αὐτὴ εἶναι ἡ ἔννοια τοῦ προπατορικοῦ ἁμαρτήματος, ποὺ

στηρίζεται στὴν ἑνότητα τῆς ἀνθρώπινης φύσεως καὶ μεταδίδεται

κληρονομικὰ σὲ ὅλους τοὺς ἀπογόνους τοῦ Ἀδάμ.7 Ἐγείρεται τὸ ἐρώτημα: τὸ

σῶμα τοῦ ἀνθρώπου εἶναι καλὸ ἢ κακό; Στὴν ἀρχαιότητα, ἡ θεμελιώδης

θέση τῶν διαφόρων δυαρχικῶν συστημάτων,8 ἦταν ὅτι ὁ κόσμος

κυριαρχεῖται ἀπὸ τὶς ἀντίδρομες δυνάμεις τῆς ὕλης καὶ τοῦ πνεύματος, τὸ

πρῶτο (τὴν ὕλη) ὡς κακὸ καὶ ἕδρα τῆς ἁμαρτίας καὶ τὸ δεύτερο ὡς ἀγαθό.9

Ἡ Ἐκκλησία ποτὲ δὲν υἱοθέτησε τὶς δυαρχικὲς ἀντιλήψεις. Ἂν δεχθοῦμε ὅτι

τὸ σῶμα εἶναι κακό, ἀποδεχόμαστε ἔμμεσα ὅτι κακὸς εἶναι ὁ δημιουργὸς

τοῦ σώματος.

Ἡ Ἁγία Γραφὴ μᾶς λέγει ὅτι ὅλα ὅσα προέρχονται ἀπὸ τὸν Θεὸ εἶναι

καλά.10 Ἑπομένως, τὸ σῶμα ποὺ βγῆκε ἀπὸ τὰ χέρια τοῦ ἀγαθοῦ Θεοῦ εἶναι

καλό. Εἶναι ναὸς τοῦ Ἁγίου Πνεύματος τὸν ὁποῖο ὁ ἄνθρωπος πρέπει νὰ

τηρεῖ καθαρό. Σὲ αὐτὸ βασίζεται καὶ ἡ ἄσκηση τῶν χριστιανῶν καὶ τῶν

μοναχῶν, οἱ ὁποῖοι ὑποβάλλουν τὸ σῶμα τους σὲ στερήσεις, ὄχι ὅμως ἀπὸ

μῖσος στὸ σῶμα, ἐπειδὴ τάχα εἶναι ἀκάθαρτο καὶ κακό.11

Μετὰ τὴν πτώση τὸ σῶμα ἔγινε ἑστία παθῶν καὶ ἀκάθαρτων

ἐπιθυμιῶν, δυσκολεύει τὴν ψυχὴ στὶς μυστικὲς ἀναβάσεις της καὶ τὴν

κρατᾶ δέσμια στὰ ὑλικά. Ἀπ’ ὅλα αὐτὰ πρέπει νὰ καθαρθῆ, ὥστε νὰ

συνεργήση μὲ τὴν ψυχὴ στὴν πνευματικὴ τελείωση τοῦ ἀνθρώπου. Τὸ μέσο

γιὰ τὴν ἐπιτυχία αὐτοῦ τοῦ σκοποῦ εἶναι ἡ ἄσκηση τοῦ σώματος, δηλαδὴ

πρέπει νὰ ἀπαλλαχθοῦμε ἀπὸ τὰ πάθη μας καὶ νὰ γίνουμε ἄνθρωποι

«τέλειοι ἐν Χριστῷ»12 Δὲν εἶναι βέβαια εὔκολο πρᾶγμα νὰ κρατήσουμε

ἀρνητικὴ στάση μπροστὰ στὴν καλοπέραση, τὴ στιγμὴ ποὺ ὁ καθένας

προσπαθεῖ νὰ διεκδικήση ὅλο καὶ περισσότερα ἀγαθὰ γιὰ τὸν ἑαυτό του καὶ

συχνὰ εἰς βάρος τῶν συνανθρώπων του. Ἄν ὅμως δὲν καθαρίση ὁ

ἄνθρωπος τὸν νοῦ καὶ τὶς αἰσθήσεις του, δὲν μπορεῖ νὰ ζήση πνευματικὰ

σωστὰ καὶ τότε δεσμεύεται ἀπὸ τὴν ἀσθένειά του καὶ προβάλλει τὰ πάθη

6 ΜΕΓΑΛΟΥ ΒΑΣΙΛΕΙΟΥ Ἐπιστολὴ 212, 2: PG 32, 781C
7 βλ. Ρωμ. 5΄ 12
8 Πλατωνισμός, Γνωστικισμός, Μανιχαϊσμός κλπ.
9 βλ. ΘΕΟΔΩΡΟΥ Α., Ἀπαντήσεις σὲ ἐρωτήματα δογματικά, Ἀθήνα 1972 σελ.70
10 βλ. Γεν. 1.4.10.12.18.21.25.31
11 Μία τέτοια θεώρηση ἡ Ἐκκλησία πάντα τὴν καταδίκαζε, ἐπειδὴ ἦταν ἀντίθετη μὲ τὴ

γνήσια διδασκαλία της.
12 Κολ. 1΄ 28

 3

του. Ἡ παραμέληση τῆς ἀρετῆς ἀρρωσταίνει τὸν ἄνθρωπο καὶ τὸν

ὑποδουλώνει στὰ πάθη, ἐνῶ ἡ ἄσκησή της τὸν θεραπεύει ἀπὸ τὰ πάθη καὶ

τὸν ἀποκαθιστᾶ στὴ φυσική του κατάσταση. Ἡ τελείωση τοῦ ἀνθρώπου

προϋποθέτει τὴν ἐπιστροφὴ στὴν κατὰ φύση κατάσταση, γι’ αὐτὸ τὴν

ἀσθένεια ὀφείλουμε νὰ τὴν ἀντιμετωπίζουμε ὄχι μόνο μὲ τὰ μέσα τῆς

ἐπιστήμης ἀλλὰ καὶ μὲ τὰ μέσα τῆς πίστης.

Θὰ ἤθελα νὰ ἀναφέρω ἕνα γεγονός, τὸ ὁποῖο ἔχει πολὺ μεγάλη

σημασία γιὰ τὴν κοινωνικὴ ζωή. Ὅπως ξέρουν ὅλοι, οἱ Σλοβάκοι ἔζησαν ἐπὶ

πολλὰ ἔτη σὲ ἕνα ἄθεο καθεστώς, τὸ ὁποῖο διαπότισε τὶς συνειδήσεις τῶν

ἀνθρώπων μὲ τὴν ἰδεολογία τοῦ ὑλισμοῦ. Πρὶν ἀπὸ πέντε χρόνια ἱδρύσαμε

στὴν Ὀρθόδοξη Θεολογικὴ Σχολὴ τοῦ Πανεπιστημίου Πρέσοβ τομέα, ἀπὸ

τὸν ὁποῖο ἀποφοιτοῦν κοινωνικοὶ λειτουργοὶ ἀκόμη καὶ μὴ Ὀρθόδοξοι. Ἡ

βάση τῶν σπουδῶν στηρίζεται στὴ χριστιανικὴ ἀνθρωπολογία καὶ στὴν

ὀρθὴ προσέγγιση τῶν ἀνθρώπων ποὺ ἀντιμετωπίζουν προβλήματα. Αὐτοὶ

ποὺ σπουδάζουν στὴ Σχολή μας πολλὲς φορὲς ἐργάζονται στὰ νοσοκομεῖα

ἢ σὲ κάποια ἱδρύματα καὶ ὁμολογοῦν ὅτι ἡ χριστιανική – θεολογικὴ

προσέγγιση τῶν ἀσθενῶν εἶναι πολὺ ἀποτελεσματικὴ καὶ ὠφέλιμη.

Συνεπῶς, ἡ σύγχρονη Ἰατρικὴ πρέπει νὰ συνειδητοποιήσει ὅτι ὁ ἄνθρωπος

εἶναι ἰδιαίτερο ψυχοσωματικὸ σύνολο καὶ ὑπάρχει ἀλληλεξάρτηση τῶν δύο

στοιχείων τῆς ὑπόστασης τοῦ ἀνθρώπου, δηλαδὴ τοῦ σώματος καὶ τῆς

ψυχῆς. Ἐφ᾽ ὅσον ὁ ἄνθρωπος εἶναι διφυής, τόσο τὸ σῶμα ὅσο καὶ ἡ ψυχὴ

πρέπει νὰ ὑπηρετοῦν τὴν ἀρετή.13

Ἐνδιαφέρουσα εἶναι ἡ παρατήρηση τοῦ Μεγάλου Βασιλείου, ὁ ὁποῖος

ἀναφέρει: «Ὅλες οἱ ἀσθένειες δὲν προέρχονται ἀπὸ τὴ φύση οὔτε ἀπὸ τὴν

κακὴ δίαιτα οὔτε ἀπὸ κάποιες ἄλλες σωματικὲς καὶ ὑλικὲς αἰτίες. Πολλὲς

φορὲς οἱ ἀρρώστιες εἶναι καὶ τιμωρίες γιὰ τὶς ἁμαρτίες μας καὶ στέλνονται

γιὰ τὴν ἐπιστροφή μας, διότι ὅπως λέει ἡ Γραφή: «Ἐκεῖνον, ποὺ ὁ Κύριος

ἀγαπάει, τὸν παιδαγωγεῖ μὲ θλίψεις»14. Καὶ γι’ αὐτὸ ὑπάρχουν μεταξύ μας

πολλοὶ ἀσθενεῖς καὶ βαριὰ ἄρρωστοι, ἀρκετοὶ καὶ πεθαίνουν. Γιατί, ἐάν

ἐξετάζαμε μὲ προσοχὴ τὸν ἑαυτό μας καὶ μετανοούσαμε, δὲν θὰ

καταδικαζόμαστε ἀπὸ τὸν Θεό. Τιμωρούμενοι ἀπὸ τὸν Κύριο,

παιδαγωγούμαστε γιὰ νὰ μετανοήσουμε καὶ νὰ μὴν καταδικαστοῦμε

ὁριστικὰ μαζὶ μὲ τὸν κόσμο τῆς ἁμαρτίας. Κάποτε ὅμως ἔρχονται ἀσθένειες,

ἐπειδὴ τὸ ἀπαιτεῖ ὁ πονηρός»15.

Ἔτσι, ὁ Μέγας Βασίλειος θέλει νὰ ὑπογραμμίσει τὸ γεγονὸς ὅτι ἡ

σωματικὴ ἀσθένεια σχετίζεται μὲ τὴν πνευματικὴ καὶ πολλὲς φορὲς ἡ

πνευματικὴ κατάσταση τοῦ ἀνθρώπου ἐπηρεάζει τὴ σωματική του

κατάσταση. Ἡ Ἐκκλησία προσπαθεῖ νὰ διακονήση τὸν ἄνθρωπο

ὁδηγῶντας τον σὲ κοινωνία μὲ τὸν Χριστό, δηλαδὴ στὴ θέωση, καὶ στηρίζει

13 βλ. ΜΕΓΑΛΟΥ ΒΑΣΙΛΕΙΟΥ, Ἀσκητικαὶ διατάξεις 4, 3: PG 31, 1352 AB
14 Παροιμ. 3, 12
15 ΜΕΓΑΛΟΥ ΒΑΣΙΛΕΙΟΥ, Ὅροι κατὰ πλάτος, ἐρώτησις ΝΕ’ , 4: PG 31, 1049 AB

 4

τὸ ἔργο της στὸ μυστήριο τῆς ἐνανθρωπήσεως τοῦ Υιοῦ καὶ Λόγου τοῦ

Θεοῦ. Σύμφωνα μὲ τοὺς Πατέρες τῆς Ἐκκλησίας «τὸ περιεχόμενο καὶ ἡ ὁδὸς

τῆς θεώσεως εἶναι ἡ ἕνωση μὲ τὸν Χριστό, ἐπειδὴ ἀκριβῶς ἡ ἕνωση μὲ τὸν

Ἀρχέτυπο εἶναι ἐκείνη ποὺ ὁδηγεῖ τὸν ἄνθρωπο στὴν ὁλοκλήρωσή του»16.

Ἐξαρτᾶται ὅμως ἀπὸ κάθε ἄνθρωπο κατὰ πόσον θὰ πραγματοποιήση τὴν

ἑνότητά του μὲ τὸν Θεάνθρωπο Χριστό. Ἐπειδὴ ὅσο μετέχει ὁ ἄνθρωπος στὸ

θεωμένο Σῶμα καὶ Αἷμα τοῦ Κυρίου, τόσο πραγματώνει τὴν ἑνότητά του μὲ

τὸν Χριστό. Ὅλοι μαζὶ πρέπει νὰ προκόπτουμε πνευματικά, νὰ στηρίζουμε

ὁ ἕνας τὸν ἄλλο καὶ νὰ ἁγιαζόμαστε, ὥστε νὰ μὴν εἴμαστε ἁπλῶς οἱ

πιστεύοντες στὸν Χριστὸ ἀλλὰ κυρίως οἱ μετέχοντες ἐνεργὰ στὴ Θεία

Ευχαριστία. Ἀπὸ ἐδῶ ἀρχίζει ἡ θεραπεία τῆς φύσης μας, μὲ τὴν

προϋπόθεση νὰ κάνουμε τὴν ἄσκηση τῆς ψυχῆς καὶ σώματος.

Ἡ ἄσκηση ἔχει πρακτικὴ πλευρὰ γιὰ τὴν καθημερινὴ ζωὴ τοῦ

ἀνθρώπου, ἐπειδὴ συντελεῖ στὴ διατήρηση τῆς σωματικῆς ὑγείας. Ἡ

Ἐκκλησία γνωρίζει τὶς ἀδυναμίες τοῦ ἀνθρώπου καὶ πῶς αὐτὲς

ὑπερβαίνονται μὲ τὴ βοήθεια τῆς θείας Χάριτος.

Γνωρίζει τὴ βαθύτερη αἰτία ποὺ προκαλεῖ τὰ ἀρνητικὰ φαινόμενα

ἐντὸς τοῦ κάθε ἀνθρώπου, γι’ αὐτὸ μπορεῖ νὰ δώση τὴν αὐθεντικὴ

ἀπάντηση σὲ ὅλα τὰ προβλήματα. Αὐτὸ σημαίνει πὼς ἡ θεολογία τῆς

Ἐκκλησίας ὀφείλει νὰ δίδη λύσεις στὰ προβλήματα ποὺ ἀφοροῦν τὴν

σωματικὴ ὅσο καὶ τὴν πνευματικὴ ἀσθένειά του. Διαφορετικά, θὰ μείνουμε

στὸ ἐπίπεδο τῆς ἠθικολογίας καὶ οἱ ἄνθρωποι δὲν θὰ ἐνδιαφέρωνται

καθόλου γιὰ τὴν θεολογία, μὲ ἀποτέλεσμα νὰ μείνουν οὐσιαστικὰ ἐκτὸς

Ἐκκλησίας, ὥστε νὰ κινδυνεύουν νὰ ἀπολέσουν τὴν σωτηρία τους. «Ἡ

γνήσια θεολογία πάντοτε ὑπῆρξε ποιμαντική, ἀποστολικὴ καὶ προφητικὴ

καί, ὅποτε ἔχανε αὐτὲς τὶς διαστάσεις της, γινόταν ἁπλῶς ἕνα διαφορετικὸ

παιχνίδι, ποὺ δίκαια τὸ ἀγνοοῦσε ἡ «πραγματικὴ Ἐκκλησία»17. Οἱ ποιμένες

τῆς Ἐκκλησίας μας πρέπει νὰ προσέξουν περισσότερο ἀπὸ κάθε ἄλλη

ἐποχὴ πῶς νὰ βιώσουν οἱ χριστιανοὶ βαθύτερα τὴν σωτηριώδη ἀλήθεια καὶ

πῶς νὰ συνειδητοποιήσουν ἀκριβέστερα τὴ θέση τους στὸ Σῶμα τοῦ Κυρίου

ἡμῶν Ἰησοῦ Χριστοῦ, ἐπειδὴ σήμερα ζοῦμε πολὺ ἔντονα τὰ διάφορα

προβλήματα τοῦ ἀνθρωπίνου βίου.

Λοιπόν, εἶναι ἀναγκαῖο νὰ δείξει ἡ Ὀρθόδοξη Ἐκκλησία ὅτι ἡ

θεολογία της δὲν εἶναι μία ἀπὸ τὶς ἰδεολογίες ποὺ καταδυναστεύουν τὴ

σκέψη, ἀλλὰ ὁ τρόπος τῆς ζωῆς ποὺ μέσῳ τῆς ἐλευθερίας δίνει στὸν

ἄνθρωπο τὴν ἐλπίδα γιὰ τὴ σωτηρία στὸν Θεάνθρωπο Χριστό. Ἡ ὀρθόδοξη

θεολογία πρέπει νὰ δείξη στὸν σημερινὸ ἄνθρωπο, ὁ ὁποῖος βρίσκεται

πολλὲς φορὲς σὲ ἀδιέξοδο, τὸν δρόμο τῆς ἀληθινῆς ζωῆς, ἐπειδὴ ἡ ἐλπίδα

γιὰ τὸν κόσμο εἶναι νὰ βιώσουν οἱ ἄνθρωποι τὴ μυστηριακὴ ζωή, ὥστε νὰ

16 ΝΕΛΛΑ Π., Ζ.ῶον Θεούμενον, ἔκδ. Ἁρμός, Ἀθήνα 1995, σελ. 42
17 ΣΛΕΜΑΝ Α., Ἡ ἀποστολὴ τῆς Ἐκκλησίας στὸν σύγχρονο κόσμο, ἔκδ. Ἀκρίτας, Ἀθήνα

1993, σελ. 146

 5

μετέχουν ἐνεργὰ στὴ θεωμένη ἀνθρώπινη φύση τοῦ Κυρίου ἡμῶν Ἰησοῦ

Χριστοῦ». Ὅσοι δροῦν καὶ ζοῦν χωρὶς Χριστὸ ἀπομακρύνονται ὅλο καὶ

περισσότερο ἀπὸ τὸν Χριστὸ καὶ ἄρα παράγουν ὅλο καὶ περισσότερο κακό.

Ὅσοι ζοῦν ἐν Χριστῷ προκόπτουν ὅλο καὶ περισσότερο στὸ καλό»18.

18 ΠΑΠΑΔΟΠΟΥΛΟΣ Σ., Ὀρθοδόξων πορεία, Ἐκκλησία καὶ θεολογία στὴν τρίτη χιλιετία,

ἔκδ. News Books and Magazines Ltd 2000,

