
 1

Η ΑΠΟΨΗ ΤΟΥ ΑΓΙΟΥ ΝΙΚΟΔΗΜΟΥ ΤΟΥ ΑΓΙΟΡΕΙΤΗ ΓΙΑ ΤΗΝ
ΕΠΙΣΤΗΜΟΝΙΚΗ ΓΝΩΣΗ

Μιχαήλ Μανωλόπουλος

Ο Άγιος Νικόδημος κατείχετο υπό θείου έρωτος και επομένως ολόκληρη η
ζωή του περιεστρέφετο γύρω από αυτό τον άξονα. Στο βιβλίο του «Αόρατος
πόλεμος», και στο κεφάλαιο «Ευχαί κατά αλφάβητον εν είδει Οίκων εις τον
Κύριον ημών Ιησούν Χριστόν κατανυκτικαί» διαβάζουμε: «… Ιησού, ο
Γλυκύτατος Πλάστης μου, [] Ιησού, η ψυχή της ψυχής μου, [] Ιησού, το
πρωτότυπον κάλλος μου, [] Ιησού, το γλυκύ μου και πράγμα και όνομα, [] Ιησού,
η αναπνοή μου, [] Ιησού, η ωραιότης η εκστατική και υπέρκαλλος, [] Ιησού, ο
έρως ο μανικός τε και παντεπόθητος, [] Ιησού, ωραιότατε, [] Ιησού,
Παμπόθητε…»1. Οτιδήποτε δεν εξυπηρετούσε αυτό τον σκοπό δεν ευρίσκετο στο
άμεσο ενδιαφέρον του. Η ενασχόληση και η βίωση των θείων αληθειών δεν
συγκρίνεται με την προσπάθεια κατονοήσεως της φύσεως.

Η ενασχόληση με την επιστήμη δεν είναι βλαβερή για τον άνθρωπο, αφού
«…Οι τέχνες δεν προξενούν καμμίαν κακίαν, αλλ’ η κακή προαίρεσις εκείνων
οπού τας δουλεύουν…».2 Στο ίδιο δε έργο του δύο σελίδες παρακάτω αναφέρεται
στα ψεύδη των ιατρών για να κερδίσουν περισσότερα.3

Σημαντική και για το θέμα μας είναι η επιστολή του Αγίου Προς Θωμάν,
μαθητή του Αγίου Αθανασίου του Παρίου, ο οποίος ευρισκόμενος στη Βιέννη για
σπουδές, απεφάσισε να μην ενδυθεί το μοναχικό σχήμα, βρίσκοντάς το αντίθετο
του Χριστιανισμού. Κατόπιν παρακλήσεως του Παρίου, αναλαμβάνει να του
απαντήσει ο Άγιος Νικόδημος. Η επιστολή έχει ημερομηνία 29 Απριλίου 1786.
Παραθέτω δύο χαρακτηριστικά χωρία: «…παραπέμπω την ελλογιμότητά σου εις
τα νεοτύπωτα βιβλία της Φιλοκαλίας των ιερών Νηπτικών, και του Ευεργετινού
Παύλου, γιά να ιδής εκεί, όχι ένα ή δύο ασκητάς και ερημίτας ποιητάς
συγγραμμάτων αληθείας και της μυστικής και αποκρύφου φιλοσοφίας του αγίου
Πνεύματος, αλλά νέφος όλον και πολυάριθμον σύνταγμα, αυτά τα όργια, όχι της
αληθείας των ανθρωπίνων πραγμάτων, όχι της των φυσικών λόγων της κτίσεως
(μικρά γαρ ταύτα και πάρεργον της οδού, η λέγεται, παρ’ εκείνοις τοις
θεοληπτουμένοις και διαβατικωτάτοις εγίνετο), αλλ’ αυτής της υπέρ νουν και
λόγον ιεράς και θείας αληθείας, ην άληστον οι θεφόροι πάλιν ούτοι

1 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος πόλεμος, εκδοθέν παρά του Ιερομονάχου
Γαβριήλ Αθήναι 1922, σελ. 254-267.
2 Αγίου Νικοδήμου του Αγιορείτου, Χρηστοήθεια των χριστιανών, Εν Ερμουπόλει Σύρου,
εκ της τυπογραφίας Γεωργίου Μελιστάγους, 1838, σελ.127.
3 Αγίου Νικοδήμου του Αγιορείτου, Χρηστοήθεια των χριστιανών, ε.α., σελ.129.

Mike
Σημείωση
Αναρτήθηκιε στις 15-2-2011

 2

κατονομάζουσιν…» 4 . Εδώ η ενασχόληση με την επιστήμη χαρακτηρίζεται
πάρεργο της οδού για τη θεία αλήθεια.

Το δεύτερο κομμάτι είναι εκτενέστερο (σελ.77-79). Ο Άγιος αναγνωρίζει την
ανάγκη του ανθρώπου να μελετήσει τη φυσική πραγματικότητα μέσω των
μαθηματικών και της φυσικής και δεν κατηγορεί το Θωμά γι’ αυτό. Τονίζει όμως
ότι υπάρχουν αλήθειες με μεγαλύτερη αξία και άλλες με μικρότερη, ανώτερες
και κατώτερες και όποιος προτιμήσει τις δεύτερες, περιφρονώντας τις πρώτες
είναι άμυαλος. «…Αδελφέ, και τα μαθηματικά παρέρχονται μαζί με τας
αληθείας των, και τα φυσικά ομοίως˙ ο Θεός αεί διαμένει μαζί με τας αϊδίους του
αληθείας˙ και να δώση τινάς ένα αιώνιον διά να αγοράση ένα παρερχόμενον,
είναι το ίδιον, ωσάν να αγοράση χουν και κονιορτόν με τους μαργαρίτας και τους
αδάμαντας…»5. Εν τέλει δεν υπάρχουν δύο δρόμοι για την εύρεση της Αλήθειας,
αλλά ένας και μοναδικός!

Η ενασχόληση με την επιστήμη, ή ακόμα και με θεάρεστο έργο, ενέχει τον
κίνδυνο της επικρατήσεως του ιδίου θελήματος έναντι του Θείου: «…Όθεν,
όποιος δεν προσέχει καλώς εις τούτο, αρχίζει πολλάκις να κάμη κανένα έργον,
με σκοπόν διά να αρέση μόνον εις τον Κύριόν του˙ αλλ’ έπειτα, κατ’ ολίγον,
ανεπαισθήτως πηγαίνοντας, αρέσκεται και αυτός εις τούτο με την ιδίαν του
θέλησιν, τοιουτοτρόπως, οπού αλησμονεί το θείον θέλημα˙ και δένεται τόσον
πολλά με την ηδονήν εκείνου του έργου, οπού, αν ο ίδιος Θεός τον εμποδίση από
το έργον εκείνο, με καμμίαν ασθένειαν, ή με πειρασμόν δαιμόνων, και
ανθρώπων, ή με άλλο μέσον κανενός κτίσματος, αυτός συγχίζεται όλος, []
σημείον πολλά φανερόν, ότι η γνώμη του, δεν ήτον όλη του Θεού, αλλ’ εγεννάτο
από ρίζαν σεσαθρωμένην, και διεφθαρμένην της φιλαυτίας…»6.

Η γνώση των αισθητών είναι αποδεκτή όταν μας ανάγει στο Δημιουργό τους:
Στο κα΄ κεφάλαιο του Αοράτου Πολέμου γράφει: «…Έτζι βλέποντας τα τέσσαρα
στοιχεία, το πυρ, τον αέρα, το ύδωρ, και την γην, και στοχαζόμενος την ουσίαν,
και την δύναμιν, και ενέργειαν, οπού έχουν, με μεγάλην σου ηδονήν θέλεις ειπή
προς τον άκρον Ποιητήν, οπού τοιούτης λογής τα εδημιούργησεν˙ «ω θεία ουσία!
ω άπειρος Δύναμις και ενέργεια, άκρως επιθυμητή! πόσον χαίρω και αγάλλομαι,
ότι συ είσαι μόνη αρχή και αιτία κάθε κτιστής ουσίας των όντων, και κάθε
ενεργείας και δυνάμεως»! έτζι , όταν βλέπης τα ουράνια, και φωτεινά σώματα,
τον ήλιον, την σελήνην, και τους αστέρας [] τα δένδρα, τα χόρτα και άλλα
διάφορα φυτά˙ [] ημπορείς να ειπής˙ «Ιδού εδώ η αληθινή ζωή, εξ ης, και εν η, και
δι’ ης ζώσι, και τρέφονται, και αυξάνουν όλα τα πάντα˙ ω ζωντανή θεραπεία της
καρδίας μου!...»7. Στο ίδιο κεφάλαιο λίγο παρακάτω αναφέρει: «…Ανίσως, Θεέ
μου, τα κτίσματά σου, είναι τόσον ωραία, τόσον χαροποιά, τόσον αρεστά, πόσον

4 Αγίου Νικοδήμου Προς Θωμάν, στο βιβλίο του Β. Πάσχου, Εν ασκήσει και μαρτυρίω, εκδόσεις
Αρμός, 1996,σελ. 58.
5 Αγίου Νικοδήμου Προς Θωμάν, ε.α., σελ. 79.
6 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος Πόλεμος εκδοθέν παρά του Ιερομονάχου Γαβριήλ
Αθήναι 1922, σελ. 31.
7 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος Πόλεμος ε.α., σελ. 71.

 3

άρα γε ωραίος, πόσον χαροποιός, και γλυκύτατος είσαι εσύ ο Κτίστης τούτων
απάντων!...»8

Η επιτυχής ενασχόληση με την επιστήμη προϋποθέτει τον καθαρισμό του νου
και της καρδιάς του ανθρώπου από τα πάθη: «…Πρόσεχε δε, να μη καταγίνεσαι
εις τους λόγους των υλικών σωμάτων, και ζώων, ήτοι εις τα λεγόμενα φυσικά,
όντας ακόμη εμπαθής. Διατί με το να μην είναι ο νους ελεύθερος από τας
εμπαθείς φαντασίας των αισθητών, προ του να διαπεράση μέσα εις τους
Πνευματικούς και αΰλους λογαριασμούς, τους εν τοις σώμασι και ζώοις
ευρισκομένους, αρπάζεται από μόνην την εξωτερικήν αυτών μορφήν, και
επιφάνειαν˙ και ηδυνόμενος εις αυτήν, αποκτά ψευδοδοξίας και πάθη, ως λέγει ο
άγιος Μάξιμος, αντί να εύρη απάθειαν και αλήθειαν˙ καθώς το έπαθον και τόσοι
φιλόσοφοι οι καλούμενοι φυσικοί…»9.

Η επίδοση στην επιστήμη και τα επιτηδεύματα είναι θείο χάρισμα και δεν
δικαιολογείται υπερηφάνεια από την μεριά του ανθρώπου: «…Ταλαίπωροι
τεχνίται, και επιστήμονες και ως τι υπερηφανεύεσθε; εις την σοφίαν και
επιτηδειότητα του νοός σας; και αυτή είναι χάρισμα του Κυρίου (Σειρ. α΄ .1.) [] εις
τι υπερηφανεύεσθε; εις τέχνην και επιστήμην σας; και αυτήν ομοίως ο Θεός σας
εχάρισεν, όστις όχι μόνον είναι ο εις και μόνον τεχνίτης οπού εδημιούργησε τον
Ουρανόν και την Γην και όλον τον Κόσμον με την παντεχνήμονα σοφίαν του,
καθώς είναι γεγραμμένον˙ ης τεχνίτης και δημιουργός ο Θεός (Εβρ. ια΄ 10.) []
αλλά και αυτός είναι οπού δίδει εις τους άνδρας, την γνώσιν και επιστήμην των
διαφόρων τεχνών και επιστημών, καθώς λέγει ο θείος Δαβίδ [] καμμίαν τέχνην,
ή επιστήμην, δεν δύνασθε να μάθετε χωρίς την δύναμιν και βοήθειαν του Θεού,
[] πολλά ζώα είναι σοφώτερα και γνωστικότερα από λόγου σας, [] δια τι αυτά,
χωρίς να μάθουν Αστρονομίαν και χωρίς να περιεργασθούν τα κινήματα των
αστέρων, εκ φύσεως και αφ’ εαυτών, έχουν πρόγνωσιν των μελλόντων και
προγνωρίζουν οίκοθεν τας μεταβολάς των καιρών και των ανέμων, τας
αλλοιώσεις της Ατμοσφαίρας, τας βροχάς, και τας της θαλάσσης φουρτούνας και
αλλαγάς˙ τα οποία εσείς με όλας σας τας Αστρονομίας και παρατηρήσεις των
φωστήρων και των αστέρων, δεν ημπορήτε τόσον ασφαλώς να προγνωρίσετε...»10
Η προκοπή στις τέχνες και τις επιστήμες προκαλεί φθόνο γι’ αυτό ο Άγιος
συστήνει: «…Εκείνοι οι τεχνίται, και επιστήμονες, οι των άλλων συντεχνιτών, και
επιστημόνων προκομενέστεροι, πρέπει να κρύπτουν την προκοπήν τους όσον
δύνανται και να μην την δείχνουν έμπροσθεν εις εκείνους οπού τους φθονούν, []
αλλά να ταπεινώνονται…»11

Ο Άγιος γνωρίζει ότι η φύση διέπεται από νόμους: «…Ναι προγνωρίζουσι
πολλά και οι δαίμονες, ως λέγουσιν οι ιεροί θεολόγοι, αλλ’ ως επί το πλείστον τα
φυσικά, συμπεραίνοντες την γνώσιν αυτών από τους λόγους και νόμους της
φύσεως˙ καθώς και πολλοί από τους ανθρώπους, οι οποίοι μάλιστα εισίν οι

8 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος Πόλεμος ε.α., σελ. 74.
9 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος Πόλεμος ε.α., σελ. 98.
10 Αγίου Νικοδήμου του Αγιορείτου, Χρηστοήθεια των χριστιανών, ε.α., σελ.155.
11 Αγίου Νικοδήμου του Αγιορείτου, Χρηστοήθεια των χριστιανών, ε.α., σελ. 162.

 4

Φιλόσοφοι, πολλά τοιαύτα προγνωρίζουσι και προλέγουσι…»12 . Μάλιστα στο
Πηδάλιο, αναφέρει ότι όπως η Αγία Τριάς δημιούργησε τους φυσικούς νόμους
(φυσικούς κανόνας), «…εξ ων η τάξις, και εκ της τάξεως η συνοχή του παντός
διασώζεται, και γίνεται καθώς είπεν ο Ορφεύς, όλη η κτίσις μία μουσική
συμφωνία [] τοιουτοτρόπως η αυτή Τριάς, και τον δεύτερον τούτον και νοητόν
κόσμον της Καθολικής Εκκλησίας κατασκευάσασα, με τους ιερούς τούτους και
θείους Κανόνας συνέδησεν αυτόν και συνέπηξεν...».13

Οι φυσικοί νόμοι, δεν είναι τίποτε άλλο, παρά το αποτέλεσμα της δράσεως
του Αγίου Πνεύματος, αφού κατά τον Άγιο, το Άγιο Πνεύμα «…κινεί πρώτον την
νοητήν κτίσιν των αγίων Αγγέλων˙ δεύτερον και την λογική κτίσιν των
ανθρώπων [] Κινεί δε το άγιον Πνεύμα και την αισθητήν κτίσιν˙ όθεν κάθε
κίνησις των ουρανίων σωμάτων [] ομοίως και η των στοιχείων κίνησης, του
πυρός, του αέρος, του ύδατος, της γής, η συνεκτική και ζωογόνος, υπό του αγίου
Πνεύματος ενεργείται και συνίσταται και διαμένει…».14 Στο κα΄ κεφάλαιο του
Αοράτου Πολέμου γράφει: «…Όταν παρασταθεί εμπρός εις καμμίαν εξωτερικήν
σου αίσθησιν κανένα αισθητόν αντικείμενον, είτε ορατόν, είτε ακουστόν, είτε
οσφραντόν, είτε γευστόν ή απτόν, χώρισε με τον λογισμόν σου από το υλικόν
πράγμα, όπου έχει, το άϋλον πνεύμα, ήγουν την ενέργεια του Αγίου Πνεύματος,
οπού είναι εις αυτό˙ και στοχάσου, ότι, αυτό αφ’ εαυτού του, δεν είναι δυνατόν να
έχει το είναι, ή άλλο τίποτε, από όσα ευρίσκονται εις αυτό...».15

Η παρέμβαση του Θεού στην κτίση είναι συνεχής, «παραβαίνουσα» και τους
νόμους που ο ίδιος έθεσε σε αυτή: «… Ας άσωμεν [] εις τον Κύριον, [] επειδή []
όχι μόνον εποίησεν εις την Αίγυπτον σημεία και τέρατα θαυμαστά και παράδοξα,
αλλά και προς τούτοις έκαμεν ημάς να διαπεράσωμεν την ερυθράν θάλασσαν,
με τρόπον υπερβαίνοντα τους Νόμους της φύσεως…»16.

Μόλις και χρειάζεται να τονισθεί ότι παρόμοιες απόψεις δεν αφήνουν κανένα
περιθώριο δεϊσμού.

Την περίοδο της νεοελληνικής αναγεννήσεως (νεοελληνικού διαφωτισμού),
εντοπίζονται σε γραπτά της περιόδου, απόψεις για την ύλη που παραπέμπουν σε
φιλοσοφικές υλιστικές θεωρίες17. Γράφει ο Άγιος στο Συμβουλευτικό Εγχειρίδιο:
«…Όθεν σφάλλουσι, και πολλά σφάλλουσι, τινές των καθ’ ημάς νεωτέρων
Μεταφυσικών, οίτινες δοξάζουσι τας ουσίας των όντων, ότι είναι οι άκτιστοι
εκείνοι και συναΐδιοι λόγοι οι εν τω Θεώ, και διά τούτο λέγουσι τας ουσίας
ταύτας των όντων, αιωνίους˙ ανακαινίζουσι γαρ διά τούτου την Ελληνικήν
πλάνην και δόξαν, την υποθέττουσαν την ύλην (ήτις ως ουσία κυρία των όντων
παρά τοις Έλλησιν εξοξάζετο) αιώνιον, και τω Δημιουργώ συναΐδιον και

12 Αγίου Νικοδήμου του Αγιορείτου, Χρηστοήθεια των χριστιανών, ε.α., σελ.188.
13 Αγίου Νικοδήμου του Αγιορείτου, Πηδάλιον της νοητής νηός , της μιάς, Αγίας, Καθολικής, και
Αποστολικής των Ορθοδόξων Εκκλησίας, Εν Αθήναις 1841, εκδ. 2α, σελ. ι΄.
14 Αγίου Νικοδήμου του Αγιορείτου, Νέα Κλίμαξ, εκδ. οίκος Β. Ρηγόπουλου, Φωτοτυπική ανατύπωσις
της εκδόσεως 1956, Θεσσαλονίκη 1976, σελ. 86.
15 Αγίου Νικοδήμου του Αγιορείτου, Αόρατος Πόλεμος ε.α. σελ. 70.ζ
16 Αγίου Νικοδήμου του Αγιορείτου, Κήπος Χαρίτων, Ενετίησιν, παρά Νικολάω Γλυκεί τω εξ Ιωαννίνων,
σελ. 3.
17 Γιάννη Καρά, Οι Πνευματικές μας Παραδόσεις, Κέντρο Νεοελληνικών Ερευνών Ε.Ι.Ε, Ένωση Ελλήνων
Φυσικών, Αθήνα 2005, σελ. 102.

 5

συνάναρχον, οι φυσικοί λόγοι δε οι εν τοις κτίμασσιν ευρισκόμενοι,
αποτελέσματα, και εικόνες των εν τω Θεώ ακτίστων εκείνων, και
παραδειγματικώς λόγων εισίν.…»18.

Ο Άγιος Νικόδημος ο Αγιορείτης δεν υποτιμά την επιστήμη για επιτεύγματα
της οποίας είναι ενήμερος. Την αντιμετωπίζει όμως στις πραγματικές της
διαστάσεις: «…τα μαθηματικά παρέρχονται μαζί με τας αληθείας των, και τα
φυσικά ομοίως …»19. Άλλωστε είναι γνωστό ότι «… είτε γλώσσαι, παύσονται˙ είτε
γνώσις, καταργηθήσεται. εκ μέρους γαρ γινώσκομεν…» 20 . Στην καλλίτερη
περίπτωση η επιστήμη, κατορθώνει να διαβάσει, κάποιες, ενίοτε δυσανάγνωστες,
από δική της υπαιτιότητα, σελίδες του βιβλίου χρήσης του κόσμου, γραμμένου
από τον Θεό. Ο Θεός όμως κατά τον Άγιο Διονύσιο τον Αρεοπαγίτη, τον οποίο
συχνά αναφέρει ο Άγιος, είναι «Ανέκφραστος, απερινόητος, αόρατος,
ακατάληπτος»21.

18 Αγίου Νικοδήμ ου του Αγιορείτου , Συμβουλευτικό Εγχειρίδιο, Βιβλιοπωλείον Νεκτάριος
Παναγόπουλος έκδοση 4η Αθήνα 1999. σελ. 226.
 Στην ηλεκτρονική διεύθυνση http://anemi.lib.uoc.gr/metadata/e/6/9/metadata-22-0000216.tkl, υπάρχει τον εν
λόγω βιβλίο, επιστασίας Ανθίμου Γαζή, εκδόσεως 1801.

19 Αγίου Νικοδήμου Προς Θωμάν, ε.α. , σελ. 79.
20 Α΄ Κορ. ιγ΄8.
21 Διονύσιος ο Αρεοπαγίτης , Περι θε ίων ονομάτων.

