
ÉÅÑÏÓ    ÍÁÏÓ

ÌÅÔÁÌÏÑÖÙÓÅÙÓ ÔÏÕ  ÓÙÔÇÑÏÓ

ÉÅÑÁ ÌÇÔÑÏÐÏËÉÓ ÈÅÓÓÁËÏÍÉÊÇÓ

ÄÅËÖÙÍ - ÌÉÁÏÕËÇ • ÔÇË. 2310-828989
www.inmetamorfoseos.gr

Eπιμέλεια:
 Αρχιμανδρίτης Νικόλαος Παπαγεωργίου


2

αθετί μέσα στην Εκκλησία δεν υπάρχει τυχαία  
ή από κάποια ευλαβική παράδοση. Όλα λει-

τουργούν με απώτερο σκοπό τη σωτηρία του ανθρώπου. 
Μπορεί ο άνθρωπος μετά το Βάπτισμα να εισέρχεται στην 
Εκκλησία καθαρός από κάθε αμαρτία, όπως ακριβώς τον 
θέλει ο Θεός, όμως η καθημερινή του πορεία είναι γεμάτη 
από πάθη και αδυναμίες. Οι πτώσεις του είναι πολλές και 
καθημερινές. Αλλά και η φιλανθρωπία του Θεού δεν έχει 
μέτρο. Μας έδωσε δώρο θεϊκό. Μας έδωσε τη δυνατότητα 
να μπορούμε να μετανοήσουμε και να ζητήσουμε συγχώ-
ρηση για τα αμαρτήματά μας. Αυτό είναι το μυστήριο της 
άπειρης αγάπης και της υψίστης φιλανθρωπίας του Θεού 
για κάθε άνθρωπο. Χρειάζεται όμως και η συνέργειά μας. 
Η αποδοχή μας. Η συγκατάθεσή μας. Και τούτο φανερώ-
νεται κάθε φορά που προσερχόμαστε ενώπιον του Πνευμα-
τικού «ἐξομολογούμενοι τάς ἁμαρτίας» ημών.

Ανάμεσα λοιπόν στις άλλες ανεκτίμητες δωρεές, που 
μας έδωσε ο Θεός και Λυτρωτής μας, είναι και το σωτήριο 
μυστήριο της Μετανοίας ή, όπως συνήθως το λέμε, της 
Εξομολογήσεως, με το οποίο συγχωρούνται και εξαλεί-
φονται οι αμαρτίες μας. Χωρίς την εξομολόγηση δεν θα 
μπορούσε να σωθεί κανείς, όσες αρετές κι αν είχε, γιατί δεν 
μπορεί να βρεθεί άνθρωπος, που να μην αμαρτήσει ποτέ. 
Όταν ο πιστός κατανοήσει ότι πλήθος αμαρτιών τον βα-
ραίνει, τότε με συντριβή προσέρχεται για εξομολόγηση. Η 
ταπεινή ομολογία των αμαρτιών μας είναι πολύ ευάρεστη 
στον Κύριο. Αν ο Αδάμ μετά την παρακοή και την πτώση 
του παραδεχόταν μετανοημένος το σφάλμα του, θα έβρι-
σκε συγχώρηση από τον Πανάγαθο Θεό. Ακόμα και ο 


3

Κάϊν, που έκανε έναν τόσο αποτρό-
παιο φόνο, μπορούσε να μετανοήσει 
και να συγχωρηθεί. Αυτό έκανε ο 
βασιλιάς Δαυΐδ. Μολονότι έπεσε σε 
δυό θανάσιμα αμαρτήματα, σε φόνο 
και μοιχεία, συγχωρήθηκε, επειδή 
μετανόησε ειλικρινά: «Εξομολογή-
θηκα την αμαρτία μου στον Κύριο 
και δεν συγκάλυψα την ανομία μου. 
Είπα: “Θα ομολογήσω την ανομία 
μου στον Κύριο κατηγορώντας τον 
εαυτό μου˝ κι εσύ αμέσως συγχώρη-

σες την ασέβεια της καρδιάς μου» (Ψαλμ. 31,5). Για να κά-
νουμε όμως μία σωστή εξομολόγηση, για να καθαρίσουμε 
όλους τους ρύπους της συνειδήσεως, για να λευκανθεί και 
να λαμπρυνθεί η ψυχή μας ενώπιον του Θεού, δεν πρέπει 
να εξομολογούμαστε πρόχειρα και απροετοίμαστα, όπως 
οι πιο πολλοί χριστιανοί. Ένα ιερό μυστήριο σαν κι αυτό 
χρειάζεται και προετοιμασία ανάλογη και προσέλευση με 
την πρέπουσα καρδιακή κατάνυξη. Αυτό το σκοπό έχει και 
αυτό το φυλλάδιο, να μας βοηθήσει να προετοιμαστούμε 
όσο καλύτερα γίνεται για το μυστήριο της Εξομολόγησης.

 Το Βάπτισμα είναι από τα μυστήρια που δεν επανα-
λαμβάνονται, γι’ αυτό υπάρχει η εξομολόγηση, η οποία 
μπορεί να επαναληφθεί όσες φορές θέλουμε. Είναι το μυ-
στήριο που το σύστησε ο ίδιος ο Ιησούς Χριστός, όταν 
εμφανίστηκε μετά την Ανάστασή Του στους μαθητές Του. 
Φύσηξε τότε στα πρόσωπά τους λέγοντας «Λάβετε Πνεῦμα 
Ἅγιον. Ἄν τινων ἀφῆτε τάς ἁμαρτίας, ἀφίενται αὐτοῖς, ἄν 


4

τινων κρατῆτε, κεκράτηνται». Δηλαδή λάβετε Άγιο Πνεύ-
μα. Σε όποιους συγχωρήσετε τις αμαρτίες, θα τους είναι  
συγχωρημένες.  σε όποιους τις κρατήσετε ασυγχώρητες, 
θα κρατηθούν έτσι (Ιωάν. 20, 22-23). Με τους λόγους αυ-
τούς του Χριστού ιδρύεται το μυστήριο της Εξομολογήσε-
ως. Από τους  μαθητές του Χριστού η πνευματική εξουσία 
«τοῦ  δεσμεῖν τε και λύειν» μεταδόθηκε στους επισκόπους 
και από αυτούς στους ιερείς της Εκκλησίας. Έτσι το μυ-
στήριο της Εξομολογήσεως τελείται αδιάκοπα από τους 
αποστολικούς χρόνους έως σήμερα και έως τη συντέλεια 
των αιώνων.

Η λέξη αμαρτία στην ορθόδοξη πνευματική παράδοση 
σημαίνει αστοχία. Δηλαδή αμαρτία με την πνευματική 
έννοια είναι καθετί που απομακρύνει τον άνθρωπο από 
το βασικό του στόχο, ο οποίος είναι η ένωσή του με το 
Θεό. Άρα ό,τι μας απομακρύνει από την πορεία μας προς 
το Θεό, ό,τι μας αποξενώνει από την αληθινή μας φύση 
είναι αμαρτία. Ο άγιος Ιωάννης ο Χρυσόστομος λέει πως 
«όταν αμαρτάνουμε φεύγουμε από το Θεό». Έτσι αμαρ-
τία είναι η απομάκρυνση από το φιλάνθρωπο Πατέρα. Η 
απομάκρυνση από το Θεό είναι ήδη το πρώτο βήμα της 
αμαρτίας. Στη συνέχεια ο άνθρωπος αποκόπτεται από το 
Θεό και περιστρέφεται γύρω από τον εαυτό του, γίνεται 
εγωιστής και υποδουλωμένος στο πάθος της φιλαυτίας. Ο 
αμαρτωλός γίνεται δούλος στα πάθη του και στο διάβολο. 
Φτάνει στο σημείο να μην μπορεί να κάνει το καλό που 
επιθυμεί αλλά το κακό που δεν επιθυμεί. (Ρωμ. 7,19). 
Ο άγιος Μάξιμος ο Ομολογητής λέει πώς εκείνος που 
γνωρίζει την αδυναμία της ανθρώπινης φύσης του, αυ-


5

τός έλαβε γνώση και της θείας δύναμης. Η τελειότητα 
και η αναμαρτησία είναι στη φύση του Τριαδικού Θεού. 
Εμείς οι άνθρωποι δεν μπορούμε να διαθέτουμε δική μας 
αγιότητα, απλώς μπορούμε να μετέχουμε στην αγιότητα 
του Θεού. Δεν είναι απαραίτητο να παραβιάσει κάποιος 
τις εντολές του Θεού, για να αμαρτήσει. Και μόνο αν 
δεν αγαπά το Θεό «ἐξ ὅλης τῆς καρδίας καί ἐξ ὅλης τῆς 
ψυχῆς καί ἐξ ὅλης τῆς διανοίας καί ἐξ ὅλης τῆς ἰσχύος» 
του αμαρτάνει. Το χειρότερο φυσικά είναι να καλλιεργού-
με την αντίληψη πως έχουμε φτάσει σε μία πνευματική 
πληρότητα ή έστω σε ικανοποιητικό πνευματικό επίπεδο 
και να πιστεύουμε πώς είμαστε εντάξει «πεποιθότες  ἐφ’ 
ἑαυτοῖς ὅτι» είμαστε «δίκαιοι» (Λουκ. 18, 19). Οι άνθρωποι 
κατά τη διδασκαλία της Εκκλησίας μας δεν διακρίνονται 
ανάλογα με τις αρετές τους ή τις κακίες τους αλλά ανάλο-
γα με τη διάθεσή τους να μετανοήσουν ή να παραμείνουν 
στην αμαρτία (Γ. Μαντζαρίδης). Στο σύνολό τους, όλοι 
δηλαδή ανεξαιρέτως οι άνθρωποι είναι αμαρτωλοί. 	

Γι’ αυτό το κήρυγμα του Αγίου Ιωάννου του Προδρό-
μου ήταν κήρυγμα μετανοίας. Προανήγγελλε την έλευση 
της βασιλείας του Θεού στον κόσμο λέγοντας «Μετανοεῖτε. 
ἤγγικε γάρ ἡ βασιλεία τῶν οὐρανῶν» (Ματθ. 3,2). Και το 
κήρυγμα των προγενεστέρων προφητών δεν απέβλεπε μόνο 
στην ηθική βελτίωση των Ισραηλιτών αλλά κατεξοχήν στη  
μετάνοια και στην επιστροφή τους στο Θεό ενόψει του ερ-
χομού της βασιλείας του Θεού. Και το κήρυγμα των Απο-
στόλων είναι κήρυγμα μετανοίας. «Ἐξελθόντες ἐκήρυσσον 
ἵνα μετανοήσωσιν, καί δαιμόνια πολλά ἐξέβαλλον»(Μαρκ. 
6,12-13), δηλ. κήρυτταν στους ανθρώπους να μετανοήσουν 


6

και θεράπευαν τους δαιμονισμέ-
νους.

Τι είναι λοιπόν η μετά-
νοια; Μετάνοια είναι η πύλη με 
την οποία επιστρέφουμε από το 
διάβολο στο Θεό, από το παρά 
φύση στο κατά φύση. Μετάνοια 
δε σημαίνει απλά και μόνο συ-
νειδητοποίηση της αμαρτωλό-
τητάς μας, αλλά  συμφιλίωση 
με το Θεό και αλλαγή πορείας. 
Η μετάνοια αποσπά το νου από 

την αμαρτία και τον οδηγεί στη μνήμη του Θεού. Είναι 
η αρχή και το τέλος της χριστιανικής ζωής.  Ο Χριστός 
δεν ζητούσε από τους ανθρώπους να γίνουν λιγότερο αμαρ-
τωλοί, αλλά να μετανοήσουν και να επιστρέψουν στο Θεό 
(Πρξ. 26,30). Η μετάνοια είναι απαραίτητη για την αποδο-
χή της θείας χάριτος. Ο Χριστιανός όμως δεν καλείται να 
μετανοήσει εφάπαξ αλλά να μετανοεί διαρκώς. Εφόσον ο 
άνθρωπος αμαρτάνει καθημερινά, οφείλει και καθημερινά 
να μετανοεί. Και φυσικά όσο περισσότερο μετανοούμε τόσο 
καλύτερα γνωρίζουμε τον εαυτό μας. Και όσο περισσότερο 
γνωρίζουμε τον εαυτό μας, τόσο περισσότερο μετανοούμε.

Ας το πούμε με απλά λόγια: Η Εξομολόγηση - Μετά-
νοια είναι μία επίσκεψη στον ιατρό-θεραπευτή της ψυχής. 
Όπως για το σώμα μας πηγαίνουμε στο γιατρό, χωρίς να 
ντρεπόμαστε, και περιγράφουμε τα συμπτώματα, δίχως να 
κρύψουμε τίποτα, έτσι και στην εξομολόγηση. Ξεγυμνώ-
νουμε την ψυχή μας μπροστά στον Πνευματικό, ομολο-


7

γούμε την «αρρώστια» μας, τα προσωπικά μας πάθη και 
ελαττώματα. Αν αυτό δεν γίνει, θα μείνουμε αθεράπευτοι. 
Οι πληγές θα μεγαλώσουν, η μόλυνση και η σήψη θα 
προχωρήσουν, η αρρώστια θα συνεχίσει να υπονομεύει την 
ύπαρξή μας και αργά ή γρήγορα θα μας οδηγήσει στον 
πνευματικό θάνατο, όπως ακριβώς με τις σωματικές ασθέ-
νειες. 

Πολλοί νομίζουμε ότι η εξομολόγηση είναι μια συζή-
τηση ή μια τυπική εξαγόρευση κάποιων αμαρτιών. Άλλοι 
πηγαίνουμε, για να απαλλαγούμε από τις ενοχές μας. Άλ-
λοι από το φόβο της «τιμωρίας» από το Θεό. Άλλοι από 
καθήκον ή από έθιμο πριν τις μεγάλες γιορτές, απλά για 
να κοινωνήσουμε, συνδέοντας την εξομολόγηση με τη θεία 
Κοινωνία. Όλα αυτά όμως ελάχιστη σχέση έχουν ή καθό-
λου με την αληθινή μετάνοια και τη σωστή εξομολόγηση. 

Ο Θεός δεν έχει ανάγκη τη δική μας εξομολόγηση. 
Εμείς έχουμε την ανάγκη Του. Όταν δηλαδή εξομολο-
γούμαστε, δεν κάνουμε χάρη στο Θεό. Ο Θεός μας κάνει 
τη χάρη να μας ακούσει, να μας σπλαχνιστεί και να μας 
θεραπεύσει παρέχοντάς μας τη συγχώρεση και την άφεση 
των αμαρτιών μας. 

Όλα όμως πρέπει να ξεκινήσουν από ένα εσωτερικό 
ξεκαθάρισμα. Πρέπει να υποβάλουμε κάποια ερωτήματα 
στον εαυτό μας.  
	Πώς νιώθουμε  απέναντι στο Χριστό; Ζούμε την αγά-

πη Του; 
	Πιστεύουμε; Κι αν πιστεύουμε, η χαρά του Θεού είναι 

στοιχείο της ζωής μας;
	Ειρηνεύουμε με τους κοντινούς; Αγαπούμε και συγ-


8

χωρούμε με ευκολία; 
	Πού δεν τα καταφέρνουμε; Πού σκοντάφτουμε; Ποια 

αμαρτία επαναλαμβάνουμε και δεν μπορούμε  ν’ απε-
λευθερωθούμε;

Πρέπει να σκύψουμε στην ψυχή μας, να ξαναδούμε τη 
ζωή μας από την τελευταία εξομολόγηση (αν έχει προη-
γηθεί) και μετά. Να αναρωτηθούμε, αν προοδεύσαμε πνευ-
ματικά αυτό το διάστημα. Και προπάντων, ποιος είναι ο 
λόγος που μας ωθεί σε μια νέα συνάντηση με τον Πνευμα-
τικό. Να ανακρίνουμε δηλαδή τα κίνητρά μας. Και όταν 
γίνουν όλα αυτά, να προσευχηθούμε θερμά στο Θεό να μας 
συμπαρασταθεί σ’ αυτό το δύσκολο έργο. Γιατί κάποιος 
«άλλος» -ο διάβολος- θα μας ψιθυρίζει: «Δεν έκανες τίποτα 
της προκοπής, δεν αξίζεις, είσαι αμαρτωλός, πώς περιμέ-
νεις να σε σώσει;». Αν δεν ακούσουμε αυτό το ρεπερτόριο, 
κινδυνεύουμε  από ένα άλλο πιο πονηρό: «Νέος είσαι, πότε 
θα ζήσεις τη ζωή σου;  Αυτά είναι για τους γέρους, τους 
καθυστερημένους, είναι ντεμοντέ, είναι…» Χιλιάδες ανόη-
τες σκέψεις, για να μην πλησιάσουμε το πετραχήλι του 
πνευματικού. Τόσο πολύ το φοβάται 
ο διάβολος!

Σαν έρθει εκείνη η ημέρα, ας προ-
χωρήσουμε με γενναιότητα, χωρίς 
ντροπή και φόβο. Ο Χριστός αόρατα 
παρίσταται και  ακούει, συμπονάει, 
κρέμεται από τα χείλη μας, σκύβει 
μυστικά στην ψυχή μας, για να βρει 
τόπο να κατοικήσει και από εκεί να 
μας συντροφεύει, να μας ενθαρρύνει 


9

και να μας καθοδηγεί στο φως και τη χαρά. Ας μη ντρε-
πόμαστε για καμία αμαρτία. Και η μεγαλύτερη αμαρτία 
μπροστά στη μετάνοια αφανίζεται. Ο Πνευματικός δεν είναι 
επίγειος άγγελος! Είναι άνθρωπος, ο οποίος έχει έντονη 
την εμπειρία της συγχώρεσης, την οποία προσφέρει ο Χρι-
στός πρώτα σ’ εκείνον. Άλλωστε άλλος είναι Εκείνος που 
συγχωρεί! Και έχει τα χέρια Του τρυπημένα με καρφιά, 
για να μας αποδείξει την αγάπη Του.

Όταν αρχίσει η εξομολόγηση, ας μην 
αρχίσουμε να απαριθμούμε απλά τις «πα-
ραβάσεις του νόμου». Δεν ζούμε στην 
Παλαιά Διαθήκη. Αυτό είναι μια νομι-
κίστικη αντίληψη του Θεού. Έκανα πέντε 
αμαρτήματα, θα κάνω πέντε μετάνοιες ή 
προσευχές και ισοφαρίσαμε. Αυτό είναι 
μια άποψη της Καθολικής Εκκλησίας. 
Εδώ πρέπει ν’ αφήσουμε την καρδιά μας 
να ξεχυθεί, να μιλήσουμε για τους φό-
βους και τις στιγμές της αδυναμίας. Να 

αισθανθούμε ότι αδειάζει, γιατί μόνο έτσι μπορεί να γεμίσει 
η ψυχή μας. Να γεμίσει ΦΩΣ ΧΡΙΣΤΟΥ.

Εδώ κρύβεται ένας άλλος κίνδυνος και μια νέα δαιμο-
νική παγίδα, να θεωρήσουμε δηλαδή αυτό το άνοιγμα της 
καρδιάς ως ένα είδος ψυχοθεραπείας (προτεσταντική εκδο-
χή). ΌΧΙ, η εξομολόγηση δεν είναι κουβέντα με ένα σοφό 
και πεπειραμένο σύμβουλο, ο οποίος θα μας δώσει απαντή-
σεις σε όλα τα ερωτήματα. Ο Πνευματικός δεν έχει έτοιμες 
συνταγές να μας δώσει για κάθε πρόβλημα. Όμως ό,τι θα 
μας πει να το ακούσουμε χωρίς αντιρρήσεις (ναι, πάτερ, 


10

αλλά …) έχοντας την πεποίθηση καλά θεμελιωμένη μέσα 
μας ότι μιλάει με την καθοδήγηση του Αγ. Πνεύματος, 
όπως τον φωτίζει εκείνη τη στιγμή το Αγ. Πνεύμα. Ο Πα-
νάγαθος Τριαδικός Θεός συνεχώς και χωρίς διακοπή ερ-
γάζεται για τη σωτηρία του καθενός μας.  Και δεν αφήνει 
να χαθεί καμία ψυχή που ποθεί τη σωτηρία της. Πρέπει να 
ζήσουμε την εξομολόγηση σαν μια κουβέντα με το Χριστό 
πάνω στα μεγάλα θέματα της ζωής μας: 

Η σχέση μας με το Θεό. Κάθε αμαρτία έχει τη ρίζα της 
εδώ. Τα «δεν πάω Εκκλησία, δε νηστεύω, δεν προσεύχομαι, 
έχω αμφιβολίες στην πίστη, δεν έχω εμπιστοσύνη στο Θεό, 
ζητώ στην προσευχή συνέχεια  να γίνει το δικό μου θέλημα 
κ.ά», ενώ μπορεί να έχουν κάποια δικαιολογία (εφηβεία, 
σχολική κούραση, περίγυρος), καταλήγουν να γίνονται η 
γη που καρποφορεί εν τέλει καθετί αρνητικό. Είναι απλή η 
εξήγηση: αν στη σχέση μας με το Θεό βρίσκουμε δικαιολο-
γίες, για να μην παραδεχθούμε την τεμπελιά, την απιστία, 
τη λιγοστή πνευματική μας προσπάθεια και να αναλάβου-
με τις ευθύνες μας, τότε σε όλα τα υπόλοιπα έχουμε ρίξει 
αυτό το «λίπασμα» της δικαιολογίας. Πνευματική ζωή χω-
ρίς ειλικρίνεια δε γίνεται. Πίστη χωρίς έργα είναι νεκρή.

Η σχέση μας με τον πλησίον. Σαν συνέχεια των παρα-
πάνω εδώ πρέπει να εξετάσουμε το μέγεθος του εγωισμού 
μας. Πόσο επιθυμούμε να μας δοξάζουν οι άνθρωποι σαν τον 
Φαρισαίο της παραβολής; Πόσο μας συγκινούν ή μας αφή-
νουν αδιάφορο τα προβλήματα των διπλανών μας; Ζηλεύ-
ουμε την πρόοδο των άλλων; Θιγόμαστε  εύκολα; Μήπως  
δεν είμαστε ανεκτικοί; Μήπως είμαστε καχύποπτοι ή μεγα-
λοποιοί; Μήπως ηθελημένα συκοφαντούμε, πικραίνουμε, 


11

εκμεταλλευόμαστε κάποιους; Μήπως δημιουργούμε δια-
πληκτισμούς, δε σεβόμαστε τους μεγαλύτερους ή σκανδαλί-
ζουμε;  Αν έχουμε πραγματικούς φίλους. Αν συγχωρούμε. 
Αν μιλιόμαστε με κάποιους ανθρώπους. Αν έχουμε καλές 
σχέσεις με τους γονείς μας, συζύγους, πεθερικά  κ.ο.κ. Εδώ 
θα πρέπει να ξεψαχνίσουμε καλά τη ζωή μας, φέρνοντας 
στο μυαλό τους ανθρώπους με τους οποίους συναναστρεφό-
μαστε. 

Η σχέση με τον εαυτό μου. Εδώ είναι τα δύσκολα, τα 
οποία συνήθως κρύβουμε από τον Πνευματικό. Ο λόγος 
του Θεού όμως μας ξεγυμνώνει: «όλα όσα είναι του κόσμου, 
οι αμαρτωλές επιθυμίες του εαυτού μας, η λαχτάρα ν’ απο-
χτήσουμε ό,τι βλέπουν τα μάτια μας και η υπεροψία πως 
κατέχουμε γήινα αγαθά, δεν προέρχεται από τον Πατέρα 
αλλά από τον αμαρτωλό κόσμο» (Α΄ Επιστ. Ιωάννου.2,16).

Αμαρτωλές επιθυμίες είναι εκείνες, τις οποίες ζούμε χω-
ρίς τη χάρη του Θεού, ενάντια στο νόμο Του. Αγαπάμε 
ανταποδοτικά δίνοντας, γιατί προσδοκούμε όφελος. Λει-
τουργούμε δηλαδή ενστικτωδώς σαν τα ζώα, χωρίς κρίση, 
χωρίς να αναλαμβάνουμε τις συνέπειες των πράξεών μας, 
χωρίς πυξίδα και στόχο. Χωρίς φόβο (δέος) Θεού. Όταν 
αγαπούμε τα πράγματα (ρούχα, βαψίματα, μόδες, κινη-
τά, κομπιούτερ, τηλεόραση, κ.ά.), ξεχνάμε να αγαπούμε τα 
πρόσωπα. Ξεχνούμε ότι όλα υπάρχουν, για να τα χρησιμο-
ποιούμε, όχι να σερνόμαστε από πίσω τους. Υπεροψία, υπε-
ρηφάνεια και μεγάλη ιδέα για τον εαυτό μας είναι λέξεις 
πολύ κοντινές. Θιγόμαστε εύκολα, αγανακτούμε με το πα-
ραμικρό, είμαστε πεισματάρηδες, ασχολούμαστε με ξόρκια, 
μάγια, χαρτιά, μέντιουμ, καφετζούδες. Διαβάζουμε ονειρο-


12

κρίτες κ.ο.κ. Όλα ετούτα συντελούν στη λήθη του Θεού. 
Όλα γύρω από εμάς, για μας, για την ευχαρίστησή μας. 
Ας ψάξουμε βαθιά, γιατί οι ρίζες αυτής της άρρωστης αγά-
πης είναι βαθιά χωμένες μέσα στην καρδιά όλων μας. 	

Τέλος ας σκεφτούμε μια μέρα της ζωής μας. Πώς την 
περνάμε; Πώς ξεκινάει και πώς τελειώνει; Πόσο προσπα-
θούμε να κάνουμε το καλό; Πόσο αγωνιζόμαστε ενάντια 
στο κακό; Πόσο αγαπάμε; Ίσως αυτό είναι και το κρισιμό-
τερο: Η ΑΓΑΠΗ. 

Μια σωστή εξομολόγηση έχει και  τα ακόλουθα  δέκα 
ιδιώματα: 

1. Είναι σύντομη αλλά περιεκτική και ουσιαστική, γίνε-
ται δηλαδή χωρίς παραλείψεις, περιττολογίες, κενο-
λογίες, επαναλήψεις με άλλα λόγια, λοξοδρομίες η 
ακόμα και παραμυθολογίες. 

2. Είναι ταπεινή, γίνεται δηλαδή με συναίσθηση αμαρ-
τωλότητας και ενοχής, συναίσθηση που αντανακλάται 
στα λόγια και σε όλη την εμφάνιση του χριστιανού. 

3. Είναι ειλικρινής, δεν περιέχει δηλαδή τίποτα λιγότε-
ρο και τίποτα περισσότερο από την καθαρή αλήθεια, 
χωρίς προφάσεις, χωρίς δικαιολογίες, χωρίς ενοχο-
ποίηση όχι μόνο άλλων ανθρώπων μα ούτε κι αυτού 
του διαβόλου(!) 

4. Είναι άμεση, γίνεται δηλαδή χωρίς αναβολή. Μόλις 
η συνείδησή μας μάς ελέγξει για μία αμαρτία, πρέπει 
να τρέξουμε στον πνευματικό να την εξομολογηθού-
με, γιατί δεν ξέρουμε ποιά στιγμή θα μας επισκεφθεί 
απροειδοποίητα ο θάνατος. 		

5. Είναι διακριτική, δηλαδή γίνεται με προσεκτική και 


13

συνετή διατύπωση. 	
6. Είναι τελωνική, γίνεται δηλαδή με βα-
θιά ευλάβεια και συντριβή, με μία αγία 
ντροπή, σαν εκείνη του τελώνη της ευ-
αγγελικής παραβολής, που δεν τολμού-
σε ούτε τα μάτια του να σηκώσει στον 
ουρανό, αλλά χτυπούσε το στήθος του 
κι έλεγε: «Θεέ μου, σπλαχνίσου με τον 
αμαρτωλό» (Λουκ. 18,13). 

7. Είναι μυστική, δηλαδή πέρα από τον ιερέα - πνευμα-
τικό και τον εξομολογούμενο χριστιανό ούτε μαθαίνει 
ούτε επιτρέπεται να μάθει άλλος κανείς το περιεχόμε-
νο της εξομολογήσεως. Αν κάποιος – πράγμα απίθα-
νο και πρακτικά βέβαια σχεδόν αδύνατο - ακούσει την 
εξομολόγηση άλλου, έχει χρέος να μην την αποκα-
λύψει ποτέ και σε κανέναν, αλλά να πάρει μαζί του 
στον τάφο ό,τι άκουσε. Πολύ περισσότερο ο πνευμα-
τικός δεν μπορεί να φανερώσει σε καμιά περίπτωση 
αμαρτίες που του εξομολογήθηκαν, έστω κι αν αυτό 
το πληρώσει με τη ζωή του. 

8. Είναι αρχή νέας ζωής. Μαζί με την εξομολόγηση 
παίρνουμε στερεή απόφαση ν΄ αγωνιστούμε ευσυνεί-
δητα, ώστε όχι μόνο να μην επαναλάβουμε τα αμαρ-
τήματα που εξομολογηθήκαμε, αλλά και να επανορ-
θώσουμε, αν αυτό είναι πρακτικά δυνατό, ό,τι κακό 
κάναμε (λ.χ. να αποζημιώσουμε όποιον αδικήσαμε, 
να επιστρέψουμε κάτι που κλέψαμε, να ζητήσουμε 
συγγνώμη από αυτόν που βρίσαμε, να ξαναμιλήσου-
με με τα αδέλφια μας που δεν μιλάμε κ.ο.κ.). Η μετά-


14

νοια πρέπει να είναι έμπρακτη. Σε αντίθετη περίπτω-
ση η μετάνοιά μας δεν είναι αληθινή.

9. Συνοδεύεται από πρόθυμη αποδοχή του επιτιμίου η 
του κανόνα, που ίσως θα μας ορίσει ο πνευματικός 
(νηστεία ή ελεημοσύνη ή οτιδήποτε άλλο θεωρήσει 
πρόσφορο) και που δεν αποτελεί «ποινή» ή «τιμωρία»  
αλλά ένα θεραπευτικό και παιδαγωγικό μέσο, που 
αποσκοπεί στην πνευματική μας αποκατάσταση. 

10. Ό,τι ορίζει ο Πνευματικός είναι εντελώς εξειδικευ-
μένο για τον κάθε εξομολογούμενο, γι’ αυτό και δεν 
επιτρέπεται να το συγκρίνουμε ή να το συζητούμε με 
τα άλλα πνευματικά μας αδέλφια ή και με άλλους 
πιστούς, που εξομολογούνται σε άλλον Πνευματικό. 

Στο σημείο αυτό είναι ανάγκη να υπογραμμίσουμε το 
εξής: Αν σε άλλες χριστιανικές ομολογίες η εξομολόγηση 
είναι μια απρόσωπη νομικίστικη εξαγόρευση, πίσω από 
κάποιο παραβάν, στην Ορθόδοξη Εκκλησία μας η εξομο-
λόγηση συνδέεται άμεσα με την πνευματική πατρότητα, 
την πνευματική καθοδήγηση και την προσωπική σχέση. 
Πολλοί εξομολογούνται περιστασιακά, όπου βρουν πνευμα-
τικό και κάθε φορά σε διαφορετικό ιερέα. Συμβαίνει όμως 
κι εδώ ό,τι και με τις σωματικές αρρώστιες. Αν κάθε φορά 
αλλάζουμε γιατρό, τότε η θεραπεία δεν μπορεί να ‘ναι πλή-
ρης. Ο μόνιμος πνευματικός μας είναι αυτός που γνωρί-
ζει το «ιστορικό» μας, την πορεία μας, τις προηγούμενες 
πτώσεις μας και μπορεί να μάς βοηθήσει αποτελεσματικά. 
Άλλοι πάλι το  ‘χουν «δίπορτο». Έχουν τον πνευματικό 
τους, αλλά όταν συμβεί κάτι βαρύτερο, επειδή ντρέπονται, 
αποφεύγουν να του το εξομολογηθούν και πηγαίνουν σε 


15

κάποιον άλλον. Μια τέτοια όμως ενέργεια είναι παιδαρι-
ώδης και εμπαιγμός του μυστηρίου. Δείχνει πόσο μακριά 
βρισκόμαστε από την αληθινή μετάνοια. 			 

Είναι λοιπόν απαραίτητο να επιδιώξουμε να αποκτή-
σουμε έναν πνευματικό πατέρα, με τον οποίον θα δημιουρ-
γήσουμε μια πνευματική σχέση. Έτσι και η πορεία μας 
θα είναι ασφαλέστερη. Βεβαίως υπάρχουν περιπτώσεις που 
επιβάλλεται να αλλάξουμε πνευματικό. Αυτό όμως θα πρέ-
πει να γίνει με πολλή προσοχή, διάκριση και κυρίως μετά 
από προσεκτική εξέταση των βαθύτερων κινήτρων μας. Να 
ψάξουμε δηλαδή μέσα μας να εντοπίσουμε τα βαθύτερα 
αίτια και να βρούμε γιατί θέλουμε να αλλάξουμε πνευματι-
κό.  Απαραίτητο όμως είναι πριν κάνουμε αυτό το βήμα να 
έχουμε πάρει την άδεια του Πνευματικού μας.

Συνοψίζοντας πάμε με ειλικρινή διάθεση στον Πνευ-
ματικό, για να βγούμε με χαρά. Ας πάμε με ταπείνωση, 
για να απολαύσουμε τον Παράδεισο από αυτή τη ζωή. Ας 
πάμε συνειδητά, για να βρούμε ανάπαυση. Ας πάμε με 
γενναιότητα, για να μας δοθούν αντοχές σ’ εκείνα που μας 
λυγίζουν.

Καλή δύναμη, καλή μετάνοια και προπαντός καθαρή 
και ειλικρινής εξομολόγηση!


                 Ο ι  Δ έ κ α  Ε ν τ ο λ έ ς
ΕΝΤΟΛΗ 1η: “Ἐγὼ εἰμι Κύριος ὁ Θεός σου, οὐκ ἔσονταί σοι θεοὶ ἕτεροι πλὴνἐμοῦ”. 
Δηλαδή: Εγώ είμαι ο Κύριος και Θεός σου, δεν  υπάρχουν άλλοι Θεοί εκτός από μένα. Η 
Καινή Διαθήκη μας αποκαλύπτει πως ο Θεός μας είναι Τρισυπόστατος. Αυτή την Αγία Τριάδα 
– τον Πατέρα, τον Υιό και το Άγιο Πνεύμα- πρέπει να  λατρεύουμε και να  προσκυνούμε.

ΕΝΤΟΛΗ 2η: “Οὐ ποιήσεις σεαυτῷ εἴδωλον, οὐδὲ παντὸς ὁμοίωμα, ὅσα ἐν τῷ οὐρανῷ 
ἄνω καὶ ὅσα ἐν τῇ γῇ κάτω καὶ ὅσα ἐν τοῖς ὕδασιν ὑποκάτω τῆς γῆς” .  Δηλαδή: Να μην 
πέφτετε σε ειδωλολατρία λατρεύοντας διάφορα είδωλα. Εγώ είμαι  Θεός σας. Στην Καινή 
Διαθήκη ο Χριστός κατονομάζει ως ειδωλολατρία και την προσκόλλησή μας στο Μαμωνά 
(το χρήμα). Αλλά και κάθε προσκόλληση του ανθρώπου με την  καρδιά του στα της γης είναι 
ειδωλολατρία.

ΕΝΤΟΛΗ 3η: “Οὐ λήψει τὸ ὄνομα Κυρίου τοῦ Θεοῦ σου ἐπὶ ματαίῳ”. Δηλαδή: Να μην 
ορκίζεσαι χωρίς λόγο στο όνομα του Θεού. Ο Κύριος συμπλήρωσε ότι δεν πρέπει να ορκιζόμαστε 
καθόλου, αλλά να λέμε το ναι ναι και το όχι όχι.

ΕΝΤΟΛΗ 4η: “Μνήσθητι την ἡμέρα τῶν σαββάτων ἁγιάζειν αὐτήν. Ἓξ ἡμέρας ἔργα 
καὶ ποιήσεις πάντα τὰ ἔργα σου. Τῇ δὲ ἡμέρᾳ τῇ ἑβδόμῃ σάββατα Κυρίῳ τῷ Θεῷ σου”.  
Δηλαδή: Να θυμάσαι να λατρεύεις  το Θεό. Έξι ημέρες να δουλεύεις και το Σάββατο ν’ 
αναπαύεσαι και να λατρεύεις το Θεό. Αντικαταστάθηκε στην Καινή Διαθήκη το Σάββατο με 
την Κυριακή, ημέρα της Αναστάσεως του Κυρίου.

ΕΝΤΟΛΗ 5η: “Τίμα τὸν πατέρα σου καὶ τὴ μητέρα σου, ἵνα εὖ σοι γένηται καὶ ἵνα 
μακροχρόνιος γένῃ ἐπὶ τῆς γῆς”. Δηλαδή: Τίμα τον πατέρα σου και τη μητέρα σου, για να 
έχεις ευλογία στη γη αυτή. O Κύριος δίδαξε ν’ αγαπούμε, να σεβόμαστε, να προστατεύουμε και 
να μη κακολογούμε  τους γονείς μας.

ΕΝΤΟΛΗ 6η: “Οὐ φονεύσεις”. Δηλαδή: Να μη σκοτώνεις. Ο Κύριος συμπλήρωσε ότι και 
όποιος οργίζεται κατά των συνανθρώπων του χωρίς πνευματικό λόγο (ιερή αγανάκτηση) είναι 
ένοχος. Επίσης όποιος μισεί το συνάνθρωπό του είναι ανθρωποκτόνος (Α´ Ἰω. γ´ 15). Φόνος 
είναι και η έκτρωση.

ΕΝΤΟΛΗ 7η: “Οὐ μοιχεύσεις”. Δηλαδή: Να μη συνάψεις εξωσυζυγική σχέση Ὁ Χριστός 
συμπλήρωσε ότι και το να κοιτάξει  κανείς με σαρκική επιθυμία είναι αμαρτωλός . 

ΕΝΤΟΛΗ 8η: “Οὐ κλέψεις”.  Δηλαδή: Να μην κλέβεις. Να μη στερούμε τον άλλον από εκείνο 
που του ανήκει. Αλλά και η αδικία και η πλεονεξία είναι κλοπή. Ο Κύριος συνιστά όχι μόνον 
να μην κλέβουμε και να μην αδικούμε, αλλά να ευεργετούμε και να ελεούμε τους συνανθρώπους 
μας.

ΕΝΤΟΛΗ 9η: “Οὐ ψευδομαρτυρήσεις κατὰ τοῦ πλησίον σου μαρτυρίαν ψευδῆ” Δηλαδή: 
Να μη δίνεις ψευδή μαρτυρία εναντίον του συνανθρώπου σου. Ο Χριστός όχι μόνο απαγορεύει 
την ψεύτικη με όρκο μαρτυρία αλλά απαγορεύει εντελώς κάθε όρκο.

ΕΝΤΟΛΗ 10η: “Οὐκ ἐπιθυμήσεις πάντα ὅσα τῷ πλησίον σού ἐστι”.  Δηλαδή: Να μην 
επιθυμούμε τ’ αγαθά του συνανθρώπου μας. Σύμφωνα με την Καινή Διαθήκη ζώντας με 
την αγάπη του Χριστού δεν πρέπει να επιθυμούμε, να λαχταρούμε ούτε να φθονούμε τα 
αγαθά του συνανθρώπου μας..

                 Ο ι  Δ έ κ α  Ε ν τ ο λ έ ς


