
88

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη καί Ὀρθοδοξία”.

Ὁ καινούργιος χρόνος 1993 θεωρεῖται σταθμός γιά τήν Εὐρωπαϊκή
Οἰκονομική Κοινότητα. Από τήν πρώτη Ἰανουαρίου ἡ ὁλοκλήρωση τῆς
ἐσωτερικῆς οἰκονομικῆς ἀγορᾶς τῆς Κοινότητας ἐπίσημα γίνεται πράξη. Ἀλλά μέ
τά “Ναί” καί τά “Ὄχι” γιά τή Συνθήκη τοῦ Μάαστριχτ, κυρίως τῆς Γαλλίας καί
τῆς Δανίας ἀρχίσαμε ἐντονώτερα νά προσέχουμε τή θέση τοῦ “ἀνθρώπου”
(πολίτη) γενικά στήν Ε.Ε. Γι᾿ αὐτό πρέπει κι ἐμεῖς νά ἀρχίσουμε, τουλάχιστον
τώρα, νά ἐξετάζουμε τή θέση τοῦ Ὀρθοδόξου (Ἕλληνα) χριστιανοῦ μέσα στήν
Ε.Ε. Τό θέμα εἶναι μεγάλο, πολύπτυχο καί δύσκολο. Ἐδῶ θά δώσω μόνο μερικές-
ἐνδεικτικές ἀφορμές γιά νά προβληματίσω τόν ἀναγνώστη μου-νά προκαλέσω
τή σκέψη καί τή μελέτη του στό θέμα αὐτό.

Ἡ Ε.Ε (ΕΟΚ) καί μόνο μέ τό ὀνομά της δηλώνει σαφῶς τό σκοπό της. Εἶναι μιά
Κοινότητα (σχέση) Οἰκονομική τῶν κατοίκων τῆς Εὐρώπης, ἑπομένως καί τῶν
Ἑλλήνων Ὀρθοδόξων. Ἀλλά θά μοῦ πεῖτε, οἱ ἄνθρωποι δέν συνδέονται μόνο
οἰκονομικά (μόνο γιά τόν πλοῦτο), ἀλλά καί γιά πολλά ἄλλα. Οἱ πολιτιστικές
ἀξίες εἶναι πολλές (δύναμη, οἰκονομία, αἰσθητική κλπ., καί βασικά θρησκεία). Ὁ
Ὀρθόδοξος φυσικό εἶναι νά ἔχει κάποια εὐαισθησία γιά τόν θρησκευτικό
παράγοντα. Ἀναρωτιόμαστε λοιπόν τώρα: Ἡ Ε.Ε. ποιά σχέση ἔχει μέ τίς
πνευματικές ἀνάγκες τοῦ ἀνθρώπου, τή θρησκεία κάι συγκεκριμένα τήν
Ὀρθοδοξία;

Ὁ ἄνθρωπος εἶναι μιά ἑνότητα ὑλική καί πνευματική. Ἡ κατάτμηση τῶν
θεμάτων-τῶν σχέσεων τῶν ἀνθρώπων σέ οἰκονομικές, αἰσθητικές, θρησκευτικές
κλπ. γίνεται μόνο γιά λόγους τεχνικῆς διευκόλυνσης στή μελέτη τῶν θεμάτων.
Στήν πραγματικότητα τά θέματα εἶναι ἀπόλυτα ἑνωμένα (ἀρχή τῶν
συγκοινωνούντων δοχείων). Γι᾿ αὐτό καί ἡ Ε.Ε. (ΕΟΚ) (παρά τό ὀνομά της) δέν
τολμᾶ νά πεῖ πῶς ἔχει ξεκόψει τό “οἰκονομικό” θέμα ἀπ᾿ ὅλα τά ἄλλα
ἐνδιαφέροντα τοῦ ἀνθρώπου, καί γι᾿ αὐτό μέχρι τώρα (κάνει πώς) ἐνδιαφέρεται
καί γιά ὅλα τά πνευματικά θέματα. Ποιά εἶναι αὐτά; Τά “πολιτιστικά”, πού μέ
τόν ὅρο αὐτό περιλαμβάνει καί τό θέμα θρησκεία, πού ἡ Ὀρθοδοξία εἶναι μιά (ἡ
σωστότερη γιά μᾶς) ἐκδήλωσή της.

Ἡ ἐπιτροπή της Ε.Ε. (ΕΟΚ) τό 1998 (μέ τήν Ἀνακοίνωσή της “Πολιτιστική
δράση”) βεβαιώνει πώς ἡ (εὐρωπαϊκή) πολιτιστική ἑνότητα εἶναι ἀνάγκη
πολιτική καί ταυτόγχρονα κοινωνική ἐπιταγή. Ἀλλά τό 1992 (Συνθήκη
Μάαστριχτ, ἄρθρο 128,2) ἡ Ε.Ε ἐνισχύει τήν ἐπιμέρους (τοπική) πολιτιστική
δράση τῶν κρατῶν μελῶν, ὅταν εἶναι ἀναγκαῖο. Οἱ ἀποφάσεις αὐτές (ἐνίσχυση
τοῦ κοινοῦ “εὐρωπαϊκοῦ” πολιτισμοῦ καί τοῦ “τοπικοῦ”) μήπως εἶναι ἀντίθετες
καί ἑπομένως ἔχουμε μιά παλινδρόμηση; Ἀναρωτιῶνται λοιπόν μερικοί: “Τί
φταίει γιά τίς παλινδρομήσεις τῆς ΕΟΚ, ὅσον ἀφορᾶ τόν πολιτισμό;” (Βλέπε Β.
Κάσσιος, Μάαστριχτ καί πολιτισμός, ἐφ. “Τό Βῆμα”, 10/1/1993, σ. Ε6). Φρονῶ πώς
τό πρόβλημα θά λυθεῖ μόνον ἄν προσέξουμε πώς τό ἐνδιαφέρον τῆς ΕΟΚ γιά τόν
πολιτισμό ἐκδηλώνεται μέ κάποια ἀοριστία καί ἀσάφεια, γιατί δέν ἐνδιαφέρεται
γιά τή βάση (τήν πηγή) τοῦ πολιτισμοῦ, τή φιλοσοφία του, ὅπως συνηθίζουμε νά
λέμε. Ἀπ᾿ τήν ἀρχή ἡ ΕΟΚ (ὡς οἰκονομική ἕνωση) δέν ἔχει ἀποδεχθεῖ κάποια

Mike
Σημείωση
Αναρτήθηκε στις 15-2-2011

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη και Ὀρθοδοξία”.

 89

σαφή ἔννοια μέ τίς διάφορες ἀξιολογικές σχέσεις τῶν πτυχῶν του (θρησκεία,
αἰσθητική, γνώση, δύναμη, οἰκονομία κλπ.), γι᾿ αὐτό φρονῶ πώς μέχρι σήμερα
παραπαίει στό θέμα πολιτισμός. Ἄρχισε νά ἐνδιαφέρεται μόνο γιά τίς
καλλιτεχνικές καί τίς τοπικές ἐκδηλώσεις, κι αὐτές σέ μικρό σχετικά
βαθμό.(Πιθανῶς ἐνδιαφέρεται γι᾿ αὐτές μόνο γιά ἐμπορικούς-τουριστικούς
λόγους). Γιά τή θρησκεία δέν ἔχει ἐκδηλώσει κανένα ἐνδιαφέρον. (Γιά τίς βάσεις
τοῦ κοινοῦ εὐρωπαϊκοῦ πολιτισμοῦ θά ἀναφερθῶ πιό κάτω).

Γιατί ὅμως στήν πράξη ἀγνοεῖ ἡ ΕΟΚ τήν καλύτερη πνευματική ἀνάγκη τοῦ
ἀνθρώπου, τή θρησκεία; Γιατί, ἁπλούστατα, ὁ λεγόμενος Δυτικοευρωπαϊκός
πολιτισμός ἔχει ἐμποτιστεῖ ἀπ᾿ τήν ὑλοφροσύνη καί τόν ἀτομισμό. Γι᾿ αὐτό
τονίζει μόνο τίς οἰκονομικές σχέσεις καί κυρίως σάν ἀτομικές (φιλελεύθερη
οἰκονομία). Ὁ Κάρολος Μάρξ λ.χ. ἔλεγε καθαρά: “Ὅ,τι διακρίνει τόν ἄνθρωπο
ἀπό τά ζῶα, δέν εἶναι ἡ συνείδηση ἤ ἡ θρησκεία, ἀλλά ὁ τρόπος παραγωγῆς τῶν
μέσων ζωῆς” (οἰκονομία). Ἐνῶ ὁ Χριστιανισμός-Ὀρθοδοξία λέει πώς ὁ ἄνθρωπος
εἶναι “εἰκόνα τοῦ Θεοῦ”. Ὑποσυνείδητα δηλ. ἡ ΕΟΚ εἶχε ἀπό τήν ἀρχή καί
κάποιες ἀσαφεῖς πνευματικές τάσεις (κάποιο ἐνδιαφέρον γιά ἐκδηλώσεις
πολιτισμοῦ) καί κοινωνικότητας.

Ὁ Μάρξ ὑποστήριζε πώς ἡ οἰκονομία καθορίζει-ἐπηρεάζει τή θρησκεία, ἐνῶ ὁ
Μάξ Βέμπερ ἀπέδειξε πώς ἡ θρησκεία ἐπηρεάζει τήν οἰκονομία, ἀφανῶς ἔστω.
(Παράδειγμα ὁ Καλβινισμός-Πουριτανισμός: δημιούργησε τήν καπιταλιστική
ψυχολογία καί τόν ἀστικό πολιτισμό). Τουλάχιστον ἡ ἀξιολογική προτεραιότητα
στήν ΕΟΚ, εἶναι ἡ (ὑλιστική) διαστροφή τῆς πραγματικότητας. Λ.χ. ὁ γνωστός
Γάλλος ἀριστερός διανοούμενος Ρ. Γκαρωντύ λέει: “Τό πιό τυπικό παράδειγμα
εἶναι τῆς πολιτικῆς οἰκονομίας, πού βλέπει τόν ἄνθρωπο σάν παραγωγό ἤ σάν
καταναλωτή, ἀποκλείοντας κάθε «ἡρωϊκή» διάστασή του, δηλαδή θεωρώντας
σάν μοναδικό κριτήριο τό (οἰκονομικό) συμφέρον”. Ὁ κοινωνιολόγος πάλι
Ντουρκέϊμ λέει πώς ἡ “θρησκεία εἶναι ἡ εἰκόνα καί ὁμοίωση τῆς κοινωνίας. Ἡ
ἴδια ἡ κοινωνία (ἐπικοινωνία) εἶναι ἡ ψυχή τῆς θρησκείας”. Ἑπομένως κάθε
κοινωνική σχέση (κατά τόν Ντουρκέϊμ) συνδέεται ἀσυναίσθητα μέ κάποια
μορφή θρησκείας.

Ἔχει ἐπισημανθεῖ πώς τή δεκαετία τοῦ ᾿50 προετοίμασαν τήν ΕΟΚ ἕξι χῶρες,
πού ἐπικρατοῦσαν πολιτικά ἡγέτες ρωμαιοκαθολικοί. “Ἀνάμεσα στό Γάλλο
Σουμάν, τό Γερμανό Ἀντενάουερ καί τόν Ἰταλό Ντε Γκάσπερι ὑπῆρχαν πολλές
ἀναλογίες. Τά πέντε ἀπό τά ἕξι ἱδρυτικά μέλη στήν πλειοψηφία τους ἦταν
καθολικά καί ὁ ἀρχηγός τῆς διπλωματικῆς τοῦ ἔκτου κράτους, τῆς Ὀλλανδίας,
ἦταν ὁ προτεστάντης Γιόχαν Βίλεμ Μπέγεν, ὁ ὁποῖος τελικά ἀσπάστηκε τόν
καθολικισμό”. (E. Hoesli, Ὑπόθεση τῶν καθολικῶν ... ἡ ΕΟΚ στήν ἐφ. “Τό Βῆμα”,
1-1-1993, σ.46). Γι᾿ αὐτό πρόσεξαν ὅτι τουλάχιστον ἡ συγκεντρωτική διοίκηση τῆς
ΕΟΚ μοιάζει μέ τή διοίκηση τῆς Ρωμαιοκαθολικῆς Ἐκκλησίας καί διαφέρει
διοικητικά ἀπ᾿ τή ψυχολογία τῆς Προτεσταντικῆς Κουλτούρας. “Οἱ προτεστάντες
ἀρέσκονται σέ ὅ,τι κατασκευάζεται ἀπό τή βάση πρός τά πάνω καί
ἀπεχθάνονται ὅ,τι ἐπιβάλλεται ἀπό τήν κορυφή πρός τή βάση ... (Δηλαδή) τό
εὐρωπαϊκό κράτος ὅπως τό σχεδιάζει σήμερα ἡ Κοινότητα τείνει μερικές φορές

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη και Ὀρθοδοξία”.

 90

νά ἔρχεται δέ ἀντίθεση μέ τίς χῶρες τῆς θρησκευτικῆς Μεταρρύθμισης. Ὁ Πώλ
Κλέρ (μάλιστα), γιά καιρό ἀνταποκριτής στό Παρίσι τῆς βαλονικῆς ἐφημερίδας
«Basber Nachiochten», συνήθιζε νά λέει ὅτι ἡ κοινότητα ἔχει τόν κλῆρο της (τούς
εὐρωβουλευτές), τό Βατικανό της (τό συγκρότημα τοῦ Μπερλέϊμοντ στίς
Βρυξέλλες), τόν κατηχητισμό της (τίς Συνόδους τῆς ΕΟΚ), ἀλλά καί τόν Πάπα
της (σήμερα τον Ρωμαιοκαθολικό Γάλλο Ζάκ Ντελόρ)”. (Hoesli, ό.π.). Αὐτές οἱ
ψυχολογικές διαφορές, μέ ἀφορμή τή διαφορά τοῦ χριστιανικοῦ δόγματος τῶν
πολιτῶν κρατῶν τῆς ΕΟΚ, θεωροῦνται, καί σάν ὑποσυνείδητη ἔστω ἀφορμή τῆς
διαφοροποίησης στήν ἔγκριση τῆς Συνθήκης τοῦ Μάαστριχτ.

Τό φαινόμενο αὐτό τῆς ψυχολογικῆς διαφορᾶς “δέν ἀγνοεῖται οὔτε
ὑποτιμᾶται ἡ σημασία του”. Ὑπάρχει σήμερα στίς Βρυξέλλες μιά ἐπιτροπή
σχεδιασμοῦ καί ἀνάλυσης τοῦ προγράμματος τῆς ΕΟΚ, πού “συμβουλεύει”.
ἀλλά δέν ἐπιβάλλει λύσεις στόν πρόεδρο (Ντελόρ) καί στούς Ἐπιτρόπους. Ἕνα
ἀπό τά μέλη (αὐτῆς τῆς ἐπιτροπῆς) εἶναι ὁ Βέλγος (Ρωμαιοκαθολικός προφανῶς)
θεολόγος Μάρκ Λίκ, εἰδικός (γνώστης) στήν Ὀρθοδοξία καί τήν ἱστορία τῶν
θρησκευμάτων (δηλαδή θρησκειολόγος, πού) εἶναι ἐπιφορτισμένος εἰδικά μ᾿
αὐτές τίς μελέτες ... Καί ὁ ἴδιος ὁ Μ. Λίκ παρατηρεῖ: “Δέν ἄκουσα ποτέ νά μιλοῦν
(στή διοίκηση τῆς ΕΟΚ) γιά τήν πνευματικότητα κάι τή θρησκεία παρά μόνο ἀπό
τότε πού ἀνέλαβα αὐτό τό πόστο κυρίως στόν στενό κύκλο τοῦ Ντελόρ ... (Ἀλλά)
ἄν δέν ὑπῆρχαν καθολικοί, ἴσως δέν θά ὑπῆρχε καί ἡ ΕΟΚ καί δέν θά εἴχαμε
φθάσει στό σημεῖο ὅπου εἴμαστε σήμερα. Ἀλλά στό ἑξῆς, γιά νά προοδεύσει, γιά
νά ἐπιβιώσει στή μεταμοντέρνα ἐποχή πού ἀνατέλλει, ἀποδεικνύεται
ἀπαραίτητη ἡ ἔνταξη καί ἡ συμμετοχή τῶν προτεσταντῶν” (ὅ.π.).

Αὐτά γιά τή διαφορά ψυχολογίας καί νοοτροπίας ρωμαιοκαθολικῶν καί
προτεσταντῶν μέσα στή διοίκηση τῆς ΕΟΚ. Ὁ Ὀρθόδοξος ὅμως Ἕλληνας
ἀναρωτιέται: δέν ὑπάρχει ἕνας ὀρθόδοξος χριστιανός νά ὑποδείξει τήν ὀρθόδοξη
ἄποψη στή διοίκηση; Ἕλληνες (οἱ περισσότεροι “ὀρθόδοξοι τῆς ταυτότητας” μόνο)
στή διοίκηση τῆς ΕΟΚ, ἐκτός ἀπό τόν Ἐπίτροπο (μέχρι χθές ἡ κ. Βάσω
Παπανδρέου καί σήμερα ὁ κ. Γιάννης Παλαιοκρασᾶς, πού θεωρεῖται συνειδητός
ὀρθόδοξος), ὑπάρχουν οἱ Ἕλληνες Εὐρωβουλευτές καί ἕνα ποσοστό διοικητικῶν
ὑπαλλήλων. (Δύο ἀπό αὐτούς γνωρίζω πώς ἡ σχέση τους μέ τήν Ὀρθόδοξη
Ἐκκλησία εἶναι ζωντανή). Πρέπει νά ὑπάρχει κάποιος Ὀρθόδοξος πού νά
παρακολουθεῖ ὑπεύθυνα τό θέμα καί νά εἰσηγεῖται σχετικά, πρίν νά βρεθοῦμε
σέ τετελεσμένα γεγονότα, καί εἶναι πιά ἀργά. Φρονῶ πώς μέ τό θέμα αὐτό
πρέπει νά ἀσχοληθοῦν: οἱ θεολογικές Σχολές, τό Οἰκουμενικό Πατριαρχεῖο καί ἡ
Ἐκκλησία τῆς Ἑλλάδος, δηλαδή ἡ πνευματική ἡγεσία τῆς Ὀρθοδοξίας.

Τί ὅμως ἔχει νά προσφέρει μιά ἔξυπνη, μελετημένη καί ἐμπνευσμένη
Ὀρθόδοξη ἀντιπροσωπεία; Πολλά. Ἀναφέρω μερικά-ἐνδεικτικά:

1. Πρό ἐτῶν ὁ Πάπας μίλησε στήν Εὐρωβουλή. Τότε ἕνας προτεστάντης
εὐρωβουλευτής δημιούργησε ἐπεισόδιο. (Ἴσως αὐτό νά εἶναι κάι ἡ ἀφορμή πού
καταρτίστηκε ἡ Ἐπιτροπή σχεδιασμοῦ, πού εἴπαμε). Οἱ Ἕλληνες εὐρωβουλευτές
οὔτε ἀπασχολήθηκαν μέ τό θέμα. Πρότεινα δέ ἕναν ἐκλεκτό εὐρωβουλευτή, πού
οἰκογενειακά σέβεται καί τιμᾶ τήν ὀρθόδοξη ἰδιότητά του, νά ζητήσει ἀπ᾿ τήν

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη και Ὀρθοδοξία”.

 91

Εὐρωβουλή νά μιλήσει καί ὁ Οἰκουμενικός Πατριάρχης. Μοῦ εἶπε: “Ὡραία ἰδέα.
Δέν τήν εἶχα σκεφθεῖ”. Μέχρι τώρα ὅμως δέν ἔγινε τίποτα. (Ὁ ἴδιος μέ
πληροφόρησε πώς κάθε Τετάρτη πρωί στίς Βρυξέλλες γίνεται μιά θρησκευτική
συγκέντρωση τῶν προτεσταντῶν (μελέτη Γραφῆς), πού μερικές φορές μετέχει κι
αὐτός. Κάποια φορά μάλιστα ὁ ἴδιος ἑρμήνευσε τό ἁγιογραφικό χωρίο τῆς
ἡμέρας).

 2. Εἰδικά γιά τή διοίκηση (πού εἴπαμε σχετικά μέ τήν ΕΟΚ) ἡ Ὀρθόδοξη
Ἐκκλησία ἔχει κάποια δική της πείρα, ψυχολογία καί νοοτροπία. Δέν ἐπιδιώκει
ἀπόλυτα αὐστηρή πειθαρχία (στρατιωτική, πειθαρχία, ὅπως ἡ μοναρχία), ἀλλά
μιά εὐέλικτη (ὁμοσπονδιακή, συλλογική, συνοδική) συνεργασία μικρῶν
θρησκευτικῶν κοινοτήτων - δηλαδή τῶν Ἐνοριῶν, τῶν τοπικῶν Ἐκκλησιῶν. Σ᾿
αὐτές τό κέντρο βάρους δέν εἶναι ἡ στρατιωτική πειθαρχία, ἀλλά ἡ πνευματική
σχέση τῶν μελῶν (“θεία Κοινωνία”, Ὀρθοδοξία, Ὀρθοπραξία). Διοικεῖται
συνοδικά, συλλογικά, δημοκρατικά, ἀφοῦ “τό σῶμα τῆς Ἐκκλησίας, τουτέστιν ὁ
λαός αὐτός ἐστίν”, ὅπως βεβαίωσαν οἱ Ὀρθόδοξοι Πατριάρχες στήν
Κωνσταντινούπολη τό 1848. Ἡ ἑνότητα λ.χ. τῶν μελῶν τῆς ὀρθόδοξης Ἐνορίας
εἶναι σχετική σχέση ψυχική καί πνευματική, πού ξεκινάει φιλική γιά νά γίνει
“ἀδελφική” - κι ὄχι κυρίως πειθαρχία στή διοίκηση. (Πρβλ. Ι. Μ. Κονιδάρης, Ἡ
μαρτυρία ἐλπίδας ἀπό τήν Ὀρθοδοξία, στήν ἐφ. “Τό Βῆμα”, 1/1/1993, σ.47).

Γιά τούς ὀρθόδοξους λαούς τώρα: Τούς λαούς τούς συνδέει τό κοινό πνεῦμα (ἡ
Ὀρθοδοξία) κι ὄχι ἡ κοινή ἀνώτερη (μοναρχική) διοίκηση. Αὐτή μπορεῖ νά εἶναι
τό ἀποτέλεσμα, ὁ δεσμός ὅμως εἶναι τό πνεῦμα. Ἡ πολυεθνική Βυζαντινή
αὐτοκρατορία τήν Ὀρθοδοξία εἶχε γιά δεσμό τοῦ λαοῦ της, γιά χίλια τόσα χρόνια,
κι ὄχι τήν αὐστηρή συγκεντρωτική διοίκηση. Ἡ ΕΟΚ σήμερα λέει πώς ἔχει
σύνδεσμο τόν “κοινό” εὐρωπαϊκό πολιτισμό, ἀλλά ἤδη γνωρίσαμε τίς ἔντονες
πνευματικές διαφορές μεταξύ τῶν καθολικῶν καί τῶν προτεσταντῶν. Ἄν τώρα
προσθέσουμε τήν Ὀρθοδοξία οἱ διαφορές εἶναι ἐντονώτερες.

3. Ἡ Ὀρθοδοξία πού ἔχει γιά βάση τήν ἀποστολική παράδοση, εἶναι γνωστό
πώς δογματικά, διοικητικά, (προσθέτω) καί πολιτιστικά, βρίσκεται στό μέσον:
μεταξύ τῆς ἐγωϊστικῆς καί ἐπιβλητικῆς μοναρχίας τῆς Ρωμαϊκῆς-Καθολικῆς
Ἐκκλησίας (θυμηθεῖτε τό ἀλάθητο τοῦ Πάπα) καί τῆς δογματικῆς καί διοικητικῆς
ἀσυδοσίας τῆς Προτεσταντικῆς Ἐκκλησίας. Ἡ Ὀρθόδοξη Ἐκκλησία ἔχει διοίκηση
(δημοκρατική, χαρακτηρίζεται μέ τή σύγχρονη πολιτική-διοικητική γλώσσα)
ἰσορροπημένη μεταξύ κεφαλῆς καί βάσης. (Πρβλ. Αμ. Ἀλιβιζάτος, Ὁ
φιλελεύθερος χαρακτήρ, τό κατ᾿ ἐξοχήν γνώρισμα τῆς Ἑλληνικῆς Ὀρθοδόξου
Ἐκκλησίας. Λόγος στήν Ἀκαδημία Ἀθηνῶν, 1963). Γι᾿ αὐτό ἡ παρέμβαση τῆς
ὀρθόδοξης ἄποψης μπορεῖ νά ἀμβλύνει-νά συμβιβάσει πολιτιστικά τά δύο ἄκρα
(καθολικούς καί προτεστάντες). Ἡ Ὀρθοδοξία, ἄν ἀξιοποιήσει τή νοοτροπία της
θά γίνει ὁ ρυθμιστικός πολιτιστικός παράγων στήν ΕΟΚ. Αὐτό ἄλλωστε τό ἔχουν
διαισθανθεῖ καί μέ λόγια τό ἔχουν διατυπώσει μερικοί δυτικοευρωπαῖοι.

4. Ἡ Ὀρθοδοξία εἴπαμε πώς τονίζει τήν πνευματική-ψυχολογική σχέση τῶν
ἀνθρώπων. Ἡ ΕΟΚ ὅμως κυρίως ἐνδιαφέρεται γιά τίς οἰκονομικές σχέσεις, κι ὄχι
γιά τίς κοινωνικές καί πολιτιστικές. Ἡ πρώην ἐπίτροπος τῆς ΕΟΚ, κ. Βάσω

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη και Ὀρθοδοξία”.

 92

Παπανδρέου ἔλεγε: “Νομίζω ὅτι δέν μπορεῖ νά ὑπάρξει Ἑνωμένη Εὐρώπη μέ
ἀνεργία, κοινωνικό ἀποκλεισμό κάι περιθωριοποίηση, φτώχεια καί ἄνιση
κατανομή εἰσοδήματος”. (Ἐφ. “Τό Βῆμα”, 3-1-1993, σ.8). Οἱ οἰκονομικές ὅμως
σχέσεις ἔχουν πραγματικά γιά σύνδεσμο τό ἀτομικό συμφέρον κι ὄχι τό
πνευματικό καί τό πολιτιστικό ἐνδιαφέρον, ἔστω κι ἄν μέ λόγια ἀποκρύπτουν
τήν ἀλήθεια. Ὁ περίφημος ὀρθόδοξος διανοητής καί καθηγητής τοῦ ἐμπορικοῦ
δικαίου (πού ἀσχολεῖται μέ τό ἀτομικό συμφέρον) Ἀλ. Τσιριντάνης ἔλεγε τό 1963:
“... Προβάλλει τό ἐρώτημα, κατά πόσον ἡ ΕΟΚ θά δυνηθεῖ ὄντως νά ἐμφανισθεῖ
ὄχι ἁπλῶς ὡς οἰκονομικός συνεταιρισμός, ἀλλά ὡς πραγματοποίησις τῆς ὅλης,
τῆς μεγάλης Εὐρωπαϊκῆς Ἰδέας, ὡς ἀγών διά νά λάβουν κάποτε σάρκα καί ὀστᾶ
αἱ περί ἑνιαίας Εὐρώπης ὀνειροπολήσεις ... Τοιαύτη ὅμως ἑνότης δέν εἶναι δυνατή,
δέν εἶναι κάν νοητή, χωρίς τήν θεμελίωσιν τήν ὁποίαν τόσον ἐπιγραμματικῶς
κατέδειξε μέ τό γνωστόν τρίπτυχόν του διά τόν ὅλον Εὐρωπαϊκόν πολιτισμόν, ὁ
Paul Valery: Ἑλληνικός πολιτισμός, ρωμαϊκόν δίκαιον, χριστιανική πίστις. Πῶς
ἔχει ἡ ΕΟΚ πρός τό τρίπτυχον αὐτό; Καί ἐπιστρέφωμεν λοιπόν εἰς τό
προαναφερθέν θεμελιῶδες πρόβλημα, εἰς τό ὁποῖον πρέπει ἡ ΕΟΚ ὡς ἀπάντησιν
νά δώσει ὄχι “ἔπεα πτερόεντα”, ἀλλά συνέπεια ἐκ τῶν πραγμάτων ἐλεγχομένη”.

Ἡ προσφορά λοιπόν τῆς Ὁρθοδοξίας εἶναι νά καταστήσει σαφή τήν ἀντίφαση:
οἰκονομικό συμφέρον καί πολιτιστικό πνεῦμα. Νά ζητήσει συνέπεια (κι ὄχι
λόγια-“ἔπεα πτερόεντα”) ἀπό τήν διοίκηση τῆς ΕΟΚ στά θέματα: κοινωνική
δικαιοσύνη καί πολιτιστική καλλιέργεια. Γιατί ὅπως ἔγραφε ὁ Τσιριντάνης τό
1947, “ἡ κοινωνική δικαιοσύνη σ᾿ ἕναν ἀληθινά συγχρονισμένο χριστιανικό
πολιτισμό πρέπει νά εἶναι τό κύριο προϊόν τῆς δημιουργίας, πού θά χαρακτηρίζει
τόν πολιτισμό αὐτό, χαρακτηριστικός καρπός ἐνός ἀληθινά συγχρονισμένου
Χριστιανισμοῦ”. Ἡ Ὀρθόδοξη-Ἑλληνική ἀντιπροσωπεία νά ζητήσει ἀπ᾿ τήν ΕΟΚ
τή συνέπεια καί τήν ἀξιολογική προτεραιότητα στά δύο αὐτά σημεῖα (κοινωνική
δικαιοσύνη καί πολιτισμοῦ), πού πρέπει νά ἐξυπηρετήσει ἡ ὀργανωμένη καί
ἀποδοτική οἰκονομία.

Ἄν ἐμεῖς οἱ Ἕλληνες ἐργασθοῦμε μόνο γιά τήν “κοινή ἀγορά” κι ὄχι γιά τήν
πνευματική προαγωγή, ἀποτύχαμε. Ἡ προσφορά τῆς Ὀρθοδοξίας, ἀλλά καί τῆς
Ἑλλάδας πάντοτε, δέν ἦταν ἡ στρατιωτική δύναμη, ἡ διοικητική πειθαρχία ἤ ὁ
πλοῦτος, ἀλλά ἡ δύναμη τοῦ πνεύματος καί ἡ ἀνάπτυξη τοῦ πολιτισμοῦ. Μέ τήν
ἀνάπτυξη τοῦ πολιτισμοῦ μας βοηθήσαμε ὅλη τήν ἀνθρωπότητα μέχρι τώρα.
Καί τώρα, στό ἴδιο ἐπίπεδο πρέπει νά συμβάλουμε καί στήν ΕΟΚ. Ὁ Χριστός
ἄλλωστε τά εἴπε τόσο καθαρά: Ὁ πραγματικός ἄνθρωπος δέν θά ὑποδουλωθεῖ
στήν οἰκονομία, ἀλλά θά ἐξυπηρετηθεῖ ἀπό τήν οἰκονομία στήν πνευματική του
ἀνάπτυξη.(“Τό Σάββατον διά τόν ἄνθρωπον ἐγένετο, οὐχ ὁ ἄνθρωπος διά τό
Σάββατον”. Μαρκ. 3,27). Αὐτό πρέπει νά εἶναι ἡ συμβολή τῶν Ἕλλήνων καί τῶν
Ὀρθοδόξων στήν ΕΟΚ.

Προϋπόθεση ὅμως ὅλων αὐτῶν εἶναι κατά πόσο ἐμεῖς οἱ Ἕλληνες ἔχουμε
προσέξει, μελετήσει κάι ἐκτιμήσει τήν ἀξιολογική προτεραιότητα τῆς
κοινωνικότητας καί τοῦ πνευματικοῦ πολιτισμοῦ ἔναντι τῆς οἰκονομίας (“κοινή
ἀγορά”). Ὅσο εἴμαστε συνειδητά ὀρθόδοξοι τόσο τονίζουμε τήν ἀξιολογική

6. Εὐρωπαϊκή Κοινότητα: ii. “ Ἑνωμένη Εὐρώπη και Ὀρθοδοξία”.

 93

προτεραιότητα τοῦ πνεύματος καί τήν ἀνάγκη τοῦ “διδόναι”, τῆς προσφορᾶς
στόν πλησίον μας, πνευματικῆς καί οἰκονομικῆς. Ἐάν αὐτή τήν ὀρθόδοξη
νοοτροπία τή ζοῦμε (ὀρθοπραξία), τότε μόνο θά μπορέσουν οἱ ἐπιλεγμένοι
ἐκπρόσωποί μας στήν ΕΟΚ, μέ ἔμπνευση, μέ ἐξυπνάδα, μέ κατάλληλη καί
προσεκτική πολιτική, νά παρέμβουν κι ἔτσι νά γίνουμε ρυμθιστική δύναμη στό
κοινωνικό καί πολιτιστικό πρόγραμμά της. Πολλοί δυτικοευρωπαῖοι, μέσα σ᾿
αὐτό τό δαίδαλο τῆς τεχνολογίας καί τῶν πολιτιστικῶν ἀντιφάσεων, νιώθουν
τήν ἀνάγκη κάποιας πολιτιστικῆς ἰσορροπίας. Ζητοῦν νά βροῦν τό δρόμο πρός
τήν κοινωνική δικαιοσύνη, πρός τήν πνευματική σχέση τοῦ ἀνθρώπου μέ τόν
ἄνθρωπο. Αὐτά τά στοχεῖα πού ζητοῦν, δυστυχῶς δέν ξέρουν ὅτι βρίσκονται
ἐφαρμοσμένα καί πραγματοποιημένα, ἐδῶ καί δύο χιλιάδες χρόνια, στήν
Ὀρθοδοξία, στό Ἅγιο Ὄρος λ.χ. Ἄν ἔχουμε τήν πνευματική κάι τεχνική
ἱκανότητα, ἄς τούς τό ὑποδείξουμε.

(1993)

