
ANALECTA THEOLOGICA

ΣΕΙΡΑ ΒΙΒΛΙΩΝ ΚΑΘΟΛΙΚΗΣ ΘΕΟΛΟΓΙΑΣ

8

ΕΠΙΜΕΛΕΙΑ

ΙΩΑΝΝΗΣ ΑΣΗΜΑΚΗΣ – ΛΕΩΝ ΚΙΣΚΙΝΗΣ

Η Β’ ΒΑΤΙΚΑΝΗ ΣΥΝΟΔΟΣ
Διατάξεις‐Διατάγματα‐Δηλώσεις‐Μηνύματα

Εισαγωγή και νεοελληνική απόδοση

των Συνοδικών κειμένων

Στη 50η Επέτειος από την Έναρξη της
Συνόδου

Θεσσαλονίκη
2012

Σειρά Analecta Theologica ‐ 8

ΙΩΑΝΝΗΣ ΑΣΗΜΑΚΗΣ‐ΛΕΩΝ ΚΙΣΚΙΝΗΣ (ΕΠΙΜΕΛΕΙΑ)
Η Β’ Βατικανή Σύνοδος. Διατάξεις‐Διατάγματα‐Δηλώσεις‐
Μηνύματα. Εισαγωγή και νεοελληνική απόδοση των Συνοδικών
κειμένων.

ISBN 978‐960‐95555‐8‐4

Copyright © 2012 ΑΠΟΣΤΟΛΙΚΟ ΒΙΚΑΡΙΑΤΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
 VICARIATUS APOSTOLICUS THESSALONICENSIS

Εκδόσεις Αποστολικού Βικαριάτου Θεσσαλονίκης
Κολοκοτρώνη 19 564 30 Σταυρούπολη Θεσσαλονίκης Τηλ.‐Fax (2310) 835780

Εξώφυλλο: πανοραμική φωτογραφία της Συνόδου.

Οπισθόφυλλο: αναμνηστικό μετάλλιο της Συνόδου με την επιγραφή:
Ubi sunt duo vel tres congregati in nomine meo ibi sum in medio eorum (Μτ 18,
20).

Imprimi potest
 Ioannes Spiteris

Archiepiscopus Corcyrensis
Corcyra, 23 Aprilii 2012

ΔΙΑΘΕΣΗ ΕΚΔΟΣΕΩΝ

Θεσσαλονίκη

Γραμματεία Αποστολικού Βικαριάτου Τ.Θ. 50808 540 14 Θεσσαλονίκη
Τηλ.-Fax (2310) 835780 E-mail: ioas17@otenet.gr

Η πνευματική ιδιοκτησία αποκτάται χωρίς καμία διατύπωση και χωρίς την ανάγκη
ρήτρας απαγορευτικής των προσβολών της. Επισημαίνεται πάντως, ότι κατά το Νόμο
2387/1920 (όπως έχει τροποποιηθεί με το Νόμο 2121/1993 και ισχύει σήμερα) και κατά
τη Διεθνή Σύμβαση της Βέρνης (που έχει κυρωθεί με το Νόμο 100/1975) απαγορεύεται η
αναδημοσίευση και γενικά η αναπαραγωγή του παρόντος έργου, με οποιονδήποτε τρόπο
μορφή, τμηματικά ή περιληπτικά, στο πρωτότυπο ή σε μετάφραση ή άλλη διασκευή,
χωρίς τη γραπτή άδεια του εκδότη.

 2

ΠΑΡΟΥΣΙΑΣΗ

Η εκ νέου νεοελληνική απόδοση των κειμένων της Β’ Βατικανής

Οικουμενικής Συνόδου, βασίστηκε στις επίσημες εκδόσεις στην
γαλλική και στην ιταλική γλώσσα καθώς και στη δεύτερη ελληνική
τους μετάφραση από τους ππ. Αθανάσιο Αρμάο, Ευτύχιο Ρούσσο,
Στέφανο Μαραγκό, Πολύκαρπο Ξανθάκη, Αντώνιο Βακόνδιο και
Μιχαήλ Πρίντεζη της Ελληνικής Καθολικής Εξαρχίας που εκδόθηκε
σε τομίδια από το Γραφείο Καλού Τύπου. Τα βιβλικά κείμενα είναι
σύμφωνα με την νεοελληνική απόδοση για λειτουργική χρήση από
την Καθολική Εκκλησία της χώρας μας, του 1998, και την έκδοση
της Καινής Διαθήκης του 2010 για την Καθολική Εκκλησία στην
Ελλάδα της Ελληνικής Βιβλικής Εταιρείας.

Η παρούσα έκδοση περιλαμβάνει σε έναν τόμο όλα τα συνοδικά
κείμενα και, για πρώτη φορά στα ελληνικά, τα ιδιόβουλα και της
παρεμβάσεις στην ολομέλεια της συνοδικής ομήγυρης των
Ποντιφικών Ιωάννη ΚΓ’ και Παύλου Στ’.

Στο τέλος κάθε εισαγωγής συνοδικού κειμένου, παρατίθεται μια
επιλογή της ελληνικής βιβλιογραφίας, συναφή με την ιστορία και
τη θεματολογία του κειμένου.

Η φιλολογική επιμέλεια έγινε από τον π. Λέοντα Κισκίνη,
Ηγούμενου του Αβαείου των Βενεδικτίνων Ελαιωνιτών στο Seregno
(Μιλάνο). Τις εισαγωγές επιμελήθηκε ο π. Ιωάννης Ασημάκης, δρ.
Θεολογίας.

Πριν την γενική εισαγωγή, ο μελετητής θα βρει τις συντμήσεις
και τις βραχυγραφίες που παρατίθενται στις παραπομπές, ενώ, στο
τέλος του βιβλίου, πριν από τα περιεχόμενα, υπάρχει ένα χρηστικό
θεματικό ευρετήριο της διδασκαλίας της Συνόδου.

Θεσσαλονίκη, 8 Σεπτεμβρίου 2012
Εορτή του Γενεθλίου της Παναγίας

 3

 4

ΣΥΝΤΜΗΣΕΙΣ‐ΒΡΑΧΥΓΡΑΦΙΕΣ

AAS Acta Apostolicae Sedis, 1908 κε.
AS Acta Synodalia sacrosancti concilii oecumenici Vaticani II.
ASS Acta Sanctae Sedis (1867‐1907)
CCL Corpus Christianorum. Series Latina, Turnhout 1953 κε.
CJC Codex Juris Canonici (Pio‐Clementino), 1917.
CivCat La Civiltà Cattolica, Roma 1849 κε.
CreOg Credere Oggi, Padova, 1980 κε.
CrSt Cristianesimo nella storia, Bologna1980 κε.
CSEL Corpus Scriptorum Ecclesiasticorum Latinorum, Vienna 1866 κ.ε.
DV Dei Verbum (Συνοδικό Διάταγμα Περί Θεϊκής Αποκάλυψης της

Β’ Συνόδου του Βατικανού)
DS H. Denzinger‐A. Schönmetzer, Enchiridion Symbolorum,

Definitionum et Declarationum de rebus et morum, Barcelona‐
Freburg‐Roma (πολυάριθμες εκδόσεις)

EB Enchiridion Biblicum
GCS Griechische Christliche Schriftsteller
IM Inter Mirifica (Συνοδική Δήλωση Περί Μέσων Μαζικής

Επικοινωνίας της Β’ Συνόδου του Βατικανού)
LG Lumen Gentium (Συνοδικό Διάταγμα Περί Εκκλησίας της

Β’ Συνόδου του Βατικανού)
OR Osservatore Romano (Ημιεπίσημο δημοσιογραφικό όργανο

της Αγίας Έδρας)
PG J.‐P. Migne, Patrologiae cursus completus Series Graeca, Παρίσι 1857 κε.
PL J.‐P. Migne, Patrologiae cursus completus Series Latina, Παρίσι 1857 κε.
RdT Rassegna d Teologia, 1959 κε.
Regno Att. Regno Attualità, Bologna 1955 κ.ε.
Regno Doc. Regno Documenti, Bologna 1955 κε.
SC Sacrosanctum Concilium (Συνοδικό Διάταγμα Περί Θείας

Λατρείας της Β’ Συνόδου του Βατικανού)
ScCat La Scuola Cattolica, 1868 κε.
SCh Sources Chrétiennes, Paris 1941 κ.ε.
StEc Studi Ecumenici (Τριμηνιαίο περιοδικό οικουμενικής

θεολογίας) Βενετία 1982 κε.
UR Unitatis Redintegratio (Συνοδικό Διάταγμα Περί

Οικουμενισμού της Β’ Συνόδου του Βατικανού)
ΚΚΔ Κώδικας Κανονικού Δικαίου (1983)

ΓΕΝΙΚΗ ΕΙΣΑΓΩΓΗ

Οι τέσσερις περίοδοι

Η Β’ Βατικανή Σύνοδος αναγγέλθηκε από τον Πάπα Ιωάννη ΚΓ’
στις 25 Ιανουαρίου 1959. Μετά από τρίχρονη προετοιμασία (1959‐
1962) διήρκεσε τρία χρόνια (1962‐1965) διαιρεμένα σε τέσσερις
περιόδους.
Κατά την πρώτη περίοδο (11 Οκτωβρίου‐8 Δεκεμβρίου 1962) οι
συνοδικοί Πατέρες εργάστηκαν πάνω στο σχέδιο του διατάγμα‐
τος περί θείας Λατρείας και το αρχικό σχέδιο περί θεϊκής Αποκά‐
λυψης το οποίο απορρίφθηκε αμέσως και άρχισε η εκ νέου επε‐
ξεργασία του. Παράλληλα τίθεται υπόψη των Πατέρων το πρώτο
σχέδιο περί Εκκλησίας, αρχίζει η διαδικασία σύνταξης του δια‐
τάγματος για την ενότητα της Εκκλησίας και προτείνεται ένα
σχέδιο περί Αειπαρθένου Μαρίας. Αυτό το τελευταίο, πολλοί
Πατέρες, θεωρούν ότι πρέπει να ενταχθεί στο εκκλησιολογικό
κείμενο όπως και έγινε τελικά. Η πρώτη περίοδος δεν διακήρυξε
κανένα συνοδικό κείμενο. Η περίοδος παύσης των εργασιών (Δε‐
κέμβριος 1962‐Σεπτέμβριος 1963) σημαδεύτηκε από την ασθένεια
και το θάνατο του Πάπα Ιωάννη ΚΓ’ (3 Ιουνίου 1963), την εκλογή
του Πάπα Παύλου Στ’ (30 Ιουνίου 1963) και τη σύσταση ομάδας
εργασίας για την εκ νέου επεξεργασία των σχεδίων περί Εκκλη‐
σίας, περί θείας Αποκάλυψης, περί Οικουμενισμού. Παράλληλα
το υπ. αρ. 13 αρχικό σχέδιο διατάγματος για τις σχέσεις
Εκκλησίας‐κόσμου (πρόκειται για την μετέπειτα ποιμαντική διά‐
ταξη GS) αρχίζει να αναδομείται και να συρρέουν σ’ αυτό άλλα
σχέδια διαταγμάτων που είχαν προετοιμαστεί πριν τη Σύνοδο.
Στις 6 Αυγούστου 1963 δημοσιεύεται η πρώτη εγκύκλιος του
Πάπα Παύλου Στ’, Ecclesiam suam στην οποία ο νέος Ποντίφικας
εκθέτει την εκκλησιολογία του.
Η δεύτερη περίοδος (29 Σεπτεμβρίου‐4 Δεκεμβρίου 1963) επικεν‐
τρώνεται στα εκκλησιολογικά ζητήματα που είχαν προγραμμα‐
τικά τεθεί ως σκοποί της Συνόδου: μια καταλληλότερη θεολογία
περί Εκκλησίας, η ανανέωσή της, το θέμα του οικουμενισμού και
ο διάλογος με το σύγχρονο κόσμο. Οι συνοδικοί Πατέρες εργά‐
ζονται πάνω στη εκκλησιολογική διάταξη, το διάταγμα για το
λειτούργημα των Επισκόπων και αυτό για τον οικουμενισμό το
οποίο στην αρχική του πρόταση περιελάμβανε τα μετέπειτα

 5

Β’ Βατικανή Σύνοδος

ξεχωριστά κείμενα για τις άλλες θρησκείες και για τη θρησκευ‐
τική ελευθερία. Την τελευταία ημέρα της δεύτερης περιόδου ψη‐
φίζονται η διάταξη περί θείας Λατρείας και το διάταγμα για τα
Μέσα Μαζικής Επικοινωνίας. Ο Πάπας Παύλος Στ’ υιοθετεί μια
καινούργια κυρωτική φόρμουλα των συνοδικών κειμένων, ορθό‐
τερη από πλευράς συσχετισμού επισκοπικής συνοδικότητας και
πρωτείου:
Το σύνολο και ένα προς ένα απ’ όσα περιέχονται σ’ αυτό το Διάταγμα,
άρεσαν στους συνοδικούς πατέρες. Και εμείς, με την αποστολική εξου‐
σία που μας εμπιστεύθηκε ο Χριστός, μαζί με τους σεβαστούς πατέρες,
κάτω από την καθοδήγηση του Αγίου Πνεύματος, τα εγκρίναμε, τα
καθορίσαμε και τα θεσπίσαμε∙ και ό,τι συνοδικά θεσπίστηκε ορίζουμε
να δημοσιευθεί, προς δόξα Θεού.

Όλα τα κείμενα της Β’ Βατικανής Συνόδου καταλήγουν με αυτή
την κυρωτική διατύπωση∙ έπονται οι υπογραφές των Πατέρων
με πρώτη του Επισκόπου Ρώμης, ως πρώτου Επισκόπου της
Καθολικής Εκκλησίας.
Η τρίτη περίοδος (14 Σεπτεμβρίου‐21 Νοεμβρίου 1964) χαρακ‐
τηρίζεται από την παρουσία πλέον, στους ήδη υπάρχοντες παρα‐
τηρητές από τις εκκλησιαστικές κοινότητες της Μεταρρύθμισης,
και εκπροσώπων του Οικουμενικού Πατριαρχείου όπως και γυ‐
ναικών στους ήδη υπάρχοντες άνδρες λαϊκούς ‘’ακροατές’’. Στις
εργασίες αυτής της περιόδου μελετώνται τα κείμενα περί Εκκλη‐
σίας, το διάταγμα για το λειτούργημα των Επισκόπων, το κεφα‐
λαιώδες ζήτημα της θρησκευτικής ελευθερίας και αυτό περί
εβραϊσμού, το διάταγμα για τη θεϊκή Αποκάλυψη. Με πολλές
δυσκολίες, εξαιτίας των πολλών τροποποιήσεων, συζητήθηκαν
τα κείμενα περί οικουμενισμού, περί αποστολής των λαϊκών,
περί της ιερατικής ζωής, περί Ανατολικών Εκκλησιών και τέλος
το επεξεργασμένο αλλά γεμάτο προβλήματα κείμενο των σχέ‐
σεων της Εκκλησίας με τον κόσμο. Τις τελευταίες ημέρες τίθεν‐
ται υπόψη των συνοδικών Πατέρων και τα σχέδια κειμένων για
την ιεραποστολική δραστηριότητα, για τη μοναχική ζωή, για τη
χριστιανική εκπαίδευση. Την τελευταία ημέρα λοιπόν ψηφίζον‐
ται η διάταξη περί Εκκλησίας και τα διατάγματα περί οικουμε‐
νισμού και περί Ανατολικών Καθολικών Εκκλησιών.
Κατά την τέταρτη περίοδο (14 Σεπτεμβρίου‐8 Δεκεμβρίου 1965)
έχουμε την τελική επεξεργασία και ψήφιση των υπολοίπων

 6

Γενική Εισαγωγή

συνοδικών κειμένων. Ο περισσότερος χρόνος της συνοδικής ομή‐
γυρης αφιερώθηκε στη διάταξη για την Εκκλησία μέσα στο σύγ‐
χρονο κόσμο. Στις 7 Δεκεμβρίου ο Παύλος Στ’ μαζί με τον εκπρό‐
σωπο του Οικουμενικού Πατριάρχη Αθηναγόρα, ήραν τα αναθέ‐
ματα του 1054.

Ο νεωτερισμός της Συνόδου

Το σύνολο σχεδόν των μελετητών της Β’ Βατικανής Συνόδου
συγκλίνουν στη διαπίστωση ότι η Σύνοδος αυτή ξεχωρίζει ως γε‐
γονός που εισάγει σε έναν καινούργιο τρόπο εμπέδωσης σχέ‐
σεων με την ανθρωπότητα και έκθεσης της χριστιανικής διδασ‐
καλίας. Το υπόβαθρο που κατεύθυνε τις εργασίες της τρίχρονης
συνοδικής ομήγυρης είναι η διαπίστωση του ρήγματος της λεγό‐
μενης μεσαιωνικής σύνθεσης δηλ. της προοδευτικής αποσύν‐
θεσης της κληρονομιάς του παρελθόντος πριν τον μοντερνισμό ο
οποίος έθεσε το χριστιανισμό μπροστά σε μια ριζική αλλαγή
νοοτροπίας και σχέσεων, παραλύοντας τη συνοχή ενός παρελ‐
θόντος (ως αντίληψης του κόσμου και του ανθρώπου) που ήταν
πλέον νεκρό1.
Θα λέγαμε ότι η μεγαλοσύνη της Β’ Βατικανής Συνόδου συνίσ‐
ταται στο ότι για πρώτη φορά και κατά τρόπο επίσημο, ανα‐
γνωρίζεται αυτή η κατάσταση, διακηρύττεται η αναγκαιότητα
μιας ‘’αναθεώρησης’’ και νομιμοποιείται η προσπάθεια επί‐
τευξής της. Η Σύνοδο αυτή έδωσε τέλος στην ανάσχεση που
συγκρατούσε για δεκαετίες τα ρεύματα ανανέωσης.
Τα συστατικά στοιχεία αυτής της Συνόδου, ως γεγονότος αλλα‐
γής παραδείγματος στη συνοδική εμπειρία της Εκκλησίας, είναι
η επίτευξη ενός καινούργιου εκκλησιακού κλίματος, μιας και‐
νούργιας εσωτερικής ελευθερίας, μιας καινούργιας θεολογικής
δημιουργικότητας. Μια έκφραση διατρέχει διάφορα συνοδικά
κείμενα (GS 4, 11 και 44∙ PO 9∙ UR 4∙ AA 14), αρχής γινομένης από
την εναρκτήρια ομιλία του Ιωάννη ΚΓ’: «σημεία των καιρών»2.

1 Βλ. A. TORRES QUEIRUGA, «Il Vaticano II e la sua teologia» Concilium 41 (2005) 4, 33‐36.
2 Με αυτή την έκφραση η Σύνοδος εννοεί δυο πράγματα: τα γεγονότα και τις

καταστάσεις της σύγχρονης δυτικής κοινωνίας δηλ. τι μεταμορφώσεις που γίνονται
στην κοινωνία αλλά και τα εσχατολογικά σημεία, τα σημεία της παρουσίας της
Βασιλείας του Θεού σ‘ αυτό τον κόσμο, παραπέμποντας στο Μτ 16, 4. Η πληρέστερη
μελέτη για τα ‘’σημεία των καιρών’’ στη Β’ Βατικανή Σύνοδο είναι αυτή του CL. BOFF,

 7

Β’ Βατικανή Σύνοδος

Την εποχή της Συνόδου με την έκφραση αυτή εννοείται η επιδίω‐
ξη της Εκκλησίας να εγκαταλείψει το όνειρο της χριστιανοσύ‐
νης προσαρμοζόμενη στην καινούργια κοινωνία. Γι’ αυτό η Σύ‐
νοδος ήθελε μ’ αυτή την έκφραση να αναγνωρίσει ότι υπάρχει η
ιστορία και ότι η Εκκλησία βρίσκεται μέσα στην ιστορία (η υιοθέ‐
τηση της αρχής της ιστορικότητας), ότι οι εποχές της χριστιανο‐
σύνης παρήλθαν και ότι η Εκκλησία έπρεπε να ανοιχτεί στο
παρόν3.
Η απλή και μόνο ανάγνωση των κειμένων της Συνόδου, δεν
προσφέρει κάτι το καινούργιο στον συνειδητοποιημένο καθολικό
του σήμερα, αν και εξαπλώνεται με γοργούς πλέον ρυθμούς ο
θρησκευτικός αναλφαβητισμός. Όλα όσα εκτίθενται στα συνο‐
δικά κείμενα, είναι οικεία και γνωστά στον πιστό διότι τα ζει εδώ
και δεκαετίες μέσα στη ζωή της Εκκλησίας. Μόνο για όσους
έζησαν μέσα στην Καθολική Εκκλησία πριν από τη Σύνοδο, το
περιεχόμενο των συνοδικών κειμένων είναι καινούργιο. Σε
σημείο μάλιστα που να τον κάνει να αισθάνεται ότι πρόκειται
για μια διδασκαλία που δεν έζησε. Στη γενιά εκείνων που
βρέθηκαν στο μεταίχμιο της Β’ Βατικανής Συνόδου μπορούμε να
κατανοήσουμε το βάθος, το εύρος των αλλαγών που επήλθαν
στη ζωή της Εκκλησίας∙ να κατανοήσουμε τη δυσκολία και την
αφομοίωση της ανανέωσης από το εκκλησιακό σώμα.

Εσωτερική ανανέωση και εξωτερική αποστολή

Η Β’ Βατικανή Σύνοδος επιδίωξε νέους δρόμους για να αναγ‐
γείλει το Ευαγγέλιο, με τρόπους καινούργιους, σε έναν κόσμο
που της γίνεται ‘’ξένος’’. Γι’ αυτό η προσοχή της επικεντρώθηκε
στην εκκλησιολογία:4 να καταστήσει την Εκκλησία ικανή για μια
καινούργια, σύγχρονη μορφή αποστολικής δράσης, ανανεώνον‐
τάς την εκ των έσω.

Sinais dos tempos. Princípios de leitura, Sāo Paulo 1979 (ιταλ. Μεταφ. Segni dei tempi, Roma
1983).

3 Βλ. J. COMBLIN, «I segni dei tempi» Concilium 41 (2005) 4, 96‐97.
4 Είναι γνωστό ότι η εκκλησιολογική κατεύθυνση επικράτησε ήδη από το τέλος

της πρώτης περιόδου (1962) τόσο χάρη στην ομιλία του Ιωάννη ΚΓ’ Ecclesia Christi
lumen της 11ης Σεπτεμβρίου όσο και των ομιλιών των καρδ. Suenens (4
Δεκεμβρίου) και Montini (5 Δεκεμβρίου) μετέπειτα Παύλος Στ’ (βλ. AS Ι/4, 292).

 8

Γενική Εισαγωγή

Μπορούμε να πούμε ότι ο εκκλησιολογικός πυρήνας της
Συνόδου, μέσα από τις τέσσερις διατάξεις, εκφράζεται ως εξής:
το μυστήριο, δηλ. το σχέδιο του Θεού να ανακεφαλαιώσει εν
Χριστώ την ανθρωπότητα, καθίσταται παρόν μέσα στην ιστορία
(DV) και δημιουργεί ένα λαό που ανήκει στο Θεό∙ ένα λαό που
είναι το ιστορικό χνάρι του γεγονός της θεϊκής Αποκάλυψης (LG)
αλλά και μέρος της ανθρωπότητας την οποία ο Θεός θέλει να
οδηγήσει στην πληρότητά της δηλ. στο Χριστό (GS)∙ αυτός ο λαός
του Θεού, στην τέλεση της Ευχαριστίας, βρίσκει τις ρίζες της
ζωής και της αποστολής του (SC) η οποία συνίσταται στο να
εισάγει στην ανθρωπότητα το Ευαγγέλιο της Βασιλείας (LG).
Η γλώσσα που υιοθετεί η Σύνοδος στα κείμενα της είναι ένας
καινούργιος τρόπος εκφοράς της χριστιανικής διδασκαλίας
(modus loquendi)∙ οι συζητήσεις της συνοδικής ομήγυρης έχουν,
την εποχή εκείνη, μεγάλη απήχηση στα ΜΜΕ τα οποία διαδί‐
δουν και διευρύνουν τις συζητήσεις5∙ η συνοδική διδασκαλία
πλέον δεν απευθύνεται στους Επισκόπους ή σε μια συγκε‐
κριμένη κατηγορία αλλά σε όλους τους πιστούς και σε όλους
τους ανθρώπους καλής θέλησης, όπως ο μακάριος Ιωάννης ΚΓ’
είχε θελήσει να κάνει με τις εγκυκλίους του Mater et magistra
(Μητέρα και διδάσκαλος) και Pacem in terris (επί γης ειρήνη)6.
Ο ηθελημένα ποιμαντικός χαρακτήρας της Συνόδου, ωθεί στην
καλλιέργεια της ικανότητας η Εκκλησία να καταγράφει τις
μεταμορφώσεις που παράγονται στη θεμελιώδη συσχέτιση ανά‐
μεσα σε εκείνους που κηρύττουν το Ευαγγέλιο και εκείνους που
το λαμβάνουν∙ την ικανότητά της Εκκλησίας να αφήσει αυτές τις
μεταμορφώσεις να επιδράσουν ώστε να προκύψει μια καινούργια
ισορροπία της διδασκαλίας της πίστης7. Αυτό εκφράζεται με την
εγκατάλειψη της μονολιθικότητας και την υιοθέτηση του
πλουραλισμού στη θεολογία.

5 Μια σημαντική παράμετρος αυτής της απήχησης είναι ότι για πρώτη φορά στην

ιστορία της Εκκλησίας, συμμετέχουν σε Οικουμενική Σύνοδο 2.600 Επίσκοποι από 116
χώρες της υφηλίου και δεκάδες παρατηρητές από όλες τις χριστιανικές ομολογίες.

6 Βλ. G. ROUTHIER, «Il Vaticano II come stile» ScCat 136 (2008) 5‐8 passim.
7 Βλ. C. THEOBALD, «Le opzioni teologihe del concilio Vaticano II: alla ricerca di un

principio ‘’interno’’ di interpretazione» Concilium 41 (2005) 4, 138.

 9

Β’ Βατικανή Σύνοδος

Τα συνοδικά κείμενα

Τα συνοδικά κείμενα της Β’ Βατικανής διακρίνονται σε 4
Διατάξεις (δύο δογματικές, μια ποιμαντική και μια χωρίς περαι‐
τέρω χαρακτηρισμό), οι οποίες είναι θεμελιώδη κείμενα που
απευθύνονται στην ανά τον κόσμο Εκκλησία, σε 9 Διατάγματα,
θεμελιωμένα σε συστατικές αρχές και απευθυνόμενα ειδικότερα
σε μια κατηγορία πιστών ή σε μια μορφή αποστολικής δράσης,
σε 3 Δηλώσεις, κείμενα που διατυπώνουν τη διδασκαλία της
Εκκλησίας πάνω σε ένα συγκεκριμένο αλλά εριζόμενο ζήτημα
και κατ’ επέκταση έχουν χαρακτήρα αναθεωρητικό σε σχέση με
την εξέλιξη του χρόνου και τέλος τα Μηνύματα τα οποία υπό
μορφή παραίνεσης απευθύνονται σε διάφορες κατηγορίες
ανθρώπων στο τέλος της τελευταίας περιόδου της Συνόδου8.
Στο προοίμιο της DV έχουμε ένα είδος σύνοψης του σκοπού όλης
της Συνόδου: να ακούσουμε το Λόγο μέσα στην πίστη και να τον
αναγγείλουμε «ώστε με το άγγελμα της σωτηρίας ολόκληρος ο
κόσμος ακούγοντας να πιστέψει, πιστεύοντας να ελπίσει και
ελπίζοντας να αγαπήσει» (DV 1).
Η προοπτική της Αποκάλυψης ως ιστορίας της σωτηρίας, ως
ενοποιητικός ορίζοντας της θεολογίας, υπήρξε επιθυμία της
Συνόδου και εκφράστηκε με την επανεύρεση του Λόγου του
Θεού ως ζώσας εμπειρίας του Πνεύματος.

Η Σύνοδος ως γεγονός

Η Β’ Βατικανή Σύνοδος υπήρξε ένα γεγονός για την Εκκλησία
και για τον κόσμο9. Μ’ αυτή την Οικουμενική Σύνοδο η

8 Οι τέσσερις διατάξεις εμπεριέχουν τις θεματικές προτεραιότητες της Συνόδου. Τα

διατάγματα εμπεριέχουν τις μεταρρυθμίσεις κάθε θέματος: τα διατάγματα για τη
μόρφωση του κλήρου και την ιεραποστολική δραστηριότητα ανήκουν θεματικά στο
πλαίσιο της διάταξης για τη θεϊκή Αποκάλυψη∙ τα διατάγματα για τις Ανατολικές
Εκκλησίες, τον οικουμενισμό, τους Επισκόπους, τη μοναχική ζωή και το λειτούργημα
των πρεσβυτέρων ανήκουν στο πλαίσιο της διάταξης περί Εκκλησίας∙ τα διατάγματα
για τα ΜΜΕ και την αποστολική δράση των λαϊκών ανήκουν στο πλαίσιο της ποι‐
μαντικής διάταξης. Τέλος οι διακηρύξεις για τις θρησκείες και τη θρησκευτική ελευ‐
θερία είναι ουσιαστικά ένα είδος παραρτήματος της διάταξης για τη θεϊκή
Αποκάλυψη.

9 Ο G. Routhier θυμίζει ότι οι μεν θεολόγοι έχουν την τάση να λαμβάνουν υπόψη
τους μόνο τις αποφάσεις των Συνόδων οι δε ιστορικοί την όλη συνοδική εμπειρία
ως γεγονός. Πρόσφατα, θεολόγοι και ιστορικοί έχουν αρχίσει να σκέφτονται τη

 10

Γενική Εισαγωγή

Καθολική Εκκλησία στοχάστηκε την ταυτότητά της, τον εαυτό
της και τη σχέση της με τον κόσμο. Ο στοχασμός αυτός οδήγησε
σε μια εκ νέου ‘’ανακάλυψη’’ της θεϊκής Αποκάλυψης και της
πίστης ως γεγονότα των οποίων μπορούμε να κάνουμε εμπειρία
με πολλούς τρόπους και από πολλές διαδρομές ενώ η στάση της
Εκκλησίας έναντι του κόσμου και του σύγχρονου ανθρώπου, στα
συνοδικά κείμενα, εγκαινιάζει και καθιερώνει τη συμπάθειά της
γι’ αυτούς.
Το συνοδικό γεγονός της Β’ Βατικανής είναι ένα διαρκές κάλεσ‐
μα πιστότητας στο στοχασμό που προήγαγαν οι συνοδικοί πατέ‐
ρες. Μ’ αυτή την έννοια, τα συνοδικά κείμενα πρέπει να προσεγ‐
γίζονται κριτικά δηλ. να αναδιατυπώνονται εκ νέου και ενδεχο‐
μένως να διορθώνονται, κατά το πνεύμα της GS 91: «όπου παρου‐
σιάζεται μια διδασκαλία, ήδη κοινή μέσα στην Εκκλησία, επειδή
όχι σπάνια πρόκειται για πράγματα υποκείμενα σε συνεχή εξέλι‐
ξη, η διδασκαλία που παρουσιάζεται εδώ πρέπει να συνεχιστεί και
να διευρυνθεί». Επομένως πρόκειται για ένα στοχασμό σύνθετο,
ολιστικό, οικουμενικό, δηλ. για ένα στοχασμό αυθεντικά και
νοηματικά καθολικό10.

Ο διάλογος ως τρόπος μεταρρύθμισης

Αυτή είναι ουσιαστικά η καινοτομία για τη μεταρρύθμιση της
Εκκλησίας: ο διάλογος με όλους, ο τρόπος διαλόγου με όλους.
Στην εναρκτήρια ομιλία της Συνόδου ο μακάριος Πάπας
Ιωάννης ΚΓ’ δήλωνε ότι «η νύμφη του Χριστού προτιμά να χρησι‐
μοποιεί το φάρμακο της ευσπλαχνίας παρά την αυστηρότητα∙ προ‐
τιμά να συνδράμει στις ανάγκες του σήμερα τονίζοντας την εγκυ‐
ρότητα της διδασκαλίας της παρά επαναλαμβάνοντας καταδί‐
κες»11. Είναι η υιοθέτηση της δύναμης της επίμονης υπομονής,

Σύνοδο ως εμπειρία δηλ. αρχίζουν να εστιάζουν την προσοχή τους στη μεταμόρφω‐
ση που θα μπορούσε να έχει επιφέρει στους Επισκόπους, στους ειδήμονες, στους
παρατηρητές, η συμμετοχή στις εργασίες της Συνόδου (βλ. G. Routhier, Il Concilio
Vaticano II. Recezione ed ermeneutica, Milano 2007, 114‐115 [(πρωτ. Vatican II. Herméneu‐
tique et réception, Paris 2006)]).

10 Βλ. W. BEINERT, «Raccogliere il tempo. Il senso della storia e la terza epoca della
chiesa» Reg.att. 55 (2010) 4, 76‐77 (το πρωτότυπο κείμενο αυτής της εισήγησης στην
Karl Rahner Akademie της Κολωνίας βρίσκεται στο www.theologie‐und‐kirche.de).

11 ΙΩΑΝΝΗ ΚΓ’, Εναρκτήρια Ομιλία της Συνόδου, Gaudet mater ecclesia, 11
Οκτωβρίου 1962, AAS (1962) 792.

 11

Β’ Βατικανή Σύνοδος

χαρακτηριστικής του Θεού στην αγάπη του για τον άνθρωπο.
Πράγματι, η Β’ Βατικανή Σύνοδος δεν ορίζει κάποιο δόγμα ούτε
εξαπολύει κάποιο ανάθεμα, αμφότερα χαρακτηριστικά της
προηγούμενης συνοδικής πρακτικής.

Το ζήτημα της ερμηνείας

Ο Πάπας Βενέδικτος Ιστ’ καθιέρωσε ως κριτήριο της μόνης ορθής
ερμηνείας της ζωής της Εκκλησίας, και ειδικότερα των συνοδι‐
κών κειμένων, αυτό της «συνέχειας» και της «μεταρρύθμισης». Η
ορολογία «προσυνοδική» «μετασυνοδική» Εκκλησία είναι θεμιτή
εφόσον δεν εννοεί δύο Εκκλησίες δηλ. ότι στον ιστορικό χρόνο η
Εκκλησία διασπάται σε μια πεπερασμένη και σε μια αναδυόμενη
Εκκλησία σε προφανή ρήξη μεταξύ τους. Η Σύνοδος αντιλαμ‐
βάνεται τον εαυτό της ως κληρονόμο της παράδοσης και ως
αυθεντικό της ερμηνευτή σε μια καινούργια κατάσταση χαρακ‐
τηρισμένη από ταχύτατη και βαθειά αλλαγή. Ωστόσο, ο
Βενέδκτος ΙΣτ’ κάνει λόγο για δυο αντιθετικές ερμηνευτικές της
Β’ Βατικανής Συνόδου: εκείνη της ασυνέχειας και της ρήξης,
σύμφωνα με την οποία τα συνοδικά κείμενα δεν είναι ακόμα η
πραγματική έκφραση του πνεύματος της Συνόδου αλλά το
προϊόν συμβιβασμών διαφορετικών τάσεων. Τα κείμενα λοιπόν,
αντανακλούν ατελώς το πραγματικό πνεύμα και τον νεωτερισμό
της Συνόδου∙ η άλλη ερμηνευτική είναι εκείνη της μεταρρύθ‐
μισης, της ανανέωσης μέσα στη συνέχεια της ίδιας Εκκλησίας ως
μοναδικό υποκείμενο το οποίο αναπτύσσεται μέσα στο χρόνο
παραμένοντας όμως το ίδιο μοναδικό υποκείμενο του λαού του
Θεού που πορεύεται μέσα στο χρόνο12.
Η δυσκολία πρόσληψης του συνοδικού γεγονός στην πρώτη
μετασυνοδική περίοδο, κρύβει ουσιαστικά την αντιπαράθεση
ανάμεσα στο πνεύμα της Συνόδου και τα κείμενα της Συνόδου.
Με τη σειρά της, αυτή η αντιπαράθεση φαίνεται να προέρχεται
από την δυσκολία αποδοχής πολλών σημείων των κειμένων
όταν αυτά δεν ανταποκρίνονται στο επιθυμητό άνοιγμα της
Εκκλησίας στο σύγχρονο κόσμο.

12 Βλ. Ομιλία του Πάπα Βενέδικτου ΙΣτ’ στη Ρωμαϊκή Κούρια, 22 Δεκεμβρίου

2005, AAS 98 (2006) 45‐48∙ BENEDETTO XVI, Insegnamenti, Città del Vaticano 2005, vol.
I, 1023∙ Regno Doc. 1 (2006) 7‐8.

 12

Γενική Εισαγωγή

Από θεολογικής πλευράς, έχουν προταθεί διάφορες ερμηνευτι‐
κές προσεγγίσεις της Β’ Βατικανής Συνόδου. Εδώ θα αναφερ‐
θούμε σε εκείνες που αμβλύνουν τη διχοτομία ανάμεσα σε «με‐
ταρρυθμιστές» και σε «συντηρητικούς» και το επιτυγχάνουν με
μια πιο προσεκτική θεώρηση των επιχειρημάτων της άλλης
άποψης.
Ο Καναδός θεολόγος Gilles Routhier, από τους μεγαλύτερους
ειδήμονες της Β’ Βατικανής Συνόδου, υπενθυμίζει ότι η μεγάλη
πλειονότητα των ιστορικών θεωρεί ότι η Β’ Βατικανή σηματο‐
δοτεί αναμφίβολα μια ασυνέχεια με την συνολική παράδοση της
Εκκλησίας ή την παράδοση των Συνόδων, στην οποία ωστόσο
παραπέμπει διαρκώς η Β’ Βατικανή, αλλά κυρίως σε σχέση με
αυτό που είχε επικρατήσει ως αντίληψη ότι είναι η παράδοση. Η
Β’ Βατικανή παίρνει θέση απέναντι σε ορισμένες μορφές που
αναπτύχθηκαν στην ιστορία του χριστιανισμού, ωστόσο δεν
μπορεί κανείς να πει ότι η Σύνοδος αυτή τίθεται εκτός του καθο‐
λικισμού των προηγούμενων ετών. Αντίθετα, η ερμηνεία της Β’
Βατικανής οφείλει να τοποθετήσει τη διδασκαλία της στον ευρύ‐
τατο ορίζοντα της συνολικής παράδοσης της Εκκλησίας. Γίνεται
κατανοητό από τη μελέτη της συνάφειας του συνοδικού αυτού
γεγονότος ότι η Β’ Βατικανή εμφανίζεται ως μια εκκλησιακή
διαδικασία διάκρισης που οδηγεί την Καθολική Εκκλησία να
ξαναδεί ή να επανατοποθετήσει σε καινούργιες ισορροπίες,
ορισμένες θεμελιακές δηλώσεις που είχαν προσλάβει αξιοση‐
μείωτη σημασία αλλά και να συνδιαλαγεί για θέματα τα οποία
στο παρελθόν δεν θεωρούσε ότι την αφορούν. Η Β’ Βατικανή δεν
προσεγγίζεται με το ποντιφικό διδακτικό σώμα που την προηγή‐
θηκε αλλά το αντίθετο: αυτή η διδασκαλία πρέπει να διαβάζεται
υπό το φως της Β’ Βατικανής13. Υπό πολλά πρίσματα, πιθανότα‐
τα η Β’ Βατικανή είναι μια Σύνοδος μεταβατική διότι υπερβαίνει
τη συνοδική παράδοση της δεύτερης χιλιετίας, ανοίγοντας και‐
νούργιες δυνατότητες χωρίς ωστόσο να τις διαμορφώνει πλήρως.
Ο Γάλλος Ιησουίτης θεολόγος Claude Geffré, μελετώντας την
ερμηνευτική καμπή στη σύγχρονη θεολογία, αντιλαμβάνεται το
ζήτημα της ερμηνείας της Συνόδου προσεγγίζοντας την παρά‐

13 Βλ. G. ROUTHIER, Il Concilio Vaticano II, 245‐246. 256. Επίσης G. ROUTHIER‐G.

JOBIN, L’Autorité et les autorotés. L’herméneutique théologique de Vatican II, Paris, 2010.

 13

Β’ Βατικανή Σύνοδος

δοση ως πράξη δημιουργικής ερμηνείας. Για τον Geffré, η πισ‐
τότητα στο παρελθόν διαμορφώνεται ως δημιουργική πιστότητα
όπου η πηγαία αρχή ωθεί αναγκαστικά στην καινοτομία και
κατά συνέπεια σε μια δημιουργική ερμηνεία των απαρχών. Η
παράδοση δεν είναι μια απλή, σχεδόν μηχανική, μετάδοση ενός
διδακτικού περιεχομένου αλλά δομείται ήδη εξαρχής από την
δημιουργικότητα του χριστιανικού μηνύματος. Ο χριστιανισμός
λοιπόν είναι παράδοση γιατί ζει από μια πηγή η οποία τον
προηγείται, αλλά ταυτόχρονα είναι απαραίτητα ανανέωση γιατί
αυτή η πηγή δεν μπορεί να διατυπωθεί εκ νέου παρά μόνο κατά
τρόπο ιστορικό και σύμφωνα με μια δημιουργική ερμηνευτική
προσέγγιση. Η Β’ Βατικανή για τον Geffré, επικαιροποίησε την
παράδοση προτείνοντας καινούργιες ερμηνείες της Γραφής, των
συμβόλων της πίστης, των δογματικών διατυπώσεων14.
Για τον τέως πρόεδρο της γερμανικής Ιεραρχίας, καρδ. Karl
Lehmann, η Β’ Βατικανή πρέπει να προσεγγίζεται βασικά ως μια
διαδικασία, ως μια εκκλησιακή ομήγυρη που έχει επίγνωση ότι
είναι ένα «πέρασμα» σε μια καινούργια εποχή15. Η Σύνοδος αυτή
δεν είναι μόνο μια συλλογή κειμένων αλλά πρώτιστα ένα
γεγονός16. Η ίδια η έλλειψη μονοφωνίας των κειμένων, μας
υποχρεώνει να λαμβάνουμε υπόψη μας τη συνάφεια των όσων
διατυπώνονται και να αναπτύξουμε την ιστορικοκριτική έρευνα
των συνοδικών κειμένων. Εξάλλου μια Σύνοδος δεν διακηρύττει
μόνο κείμενα αλλά δημιουργεί ιστορία από την οποία διαρκώς
επηρεάζεται η ζωή της Εκκλησίας.
Ένας άλλος κορυφαίος μελετητής της Β’ Βατικανής, ο μακαριστός
Antonio Acerbi, της Σχολής του Μιλάνου, υπογράμμιζε πως η

14 C. GEFFRÉ, Credere e interpretare. La svolta eremeneutica in teologia, Brescia 2002, 55

(πρωτ. Croire et interpréter. Le tournant herméneutique de la Théologie, Paris 2001).
15 Βλ. K. LEHMANN, «Il quarto tempo» Regno Att. 18 (2002) 634. Πρόκειται για την

ιταλική μετάφραση εισήγησης που έγινε σε συμπόσιο στην Katholische Akademie
Erbacher‐Hof στο Mainz, 11‐13 Οκτωβρίου 2002.

16 Ο χαρακτηρισμός ότι η Β’ Βατικανή άφησε εποχή, εκφράστηκε σε τρεις γενικές
ερμηνείες: οι R. Rouquette και Y. Congar είπα ότι η Σύνοδος αυτή σηματοδότησε το
τέλος της εποχής της αντιμεταρρύθμισης κλείνοντας την περίοδο του καθολικισμού
που άνοιξε με τη Σύνοδο της Τριδέντου∙ ο M. D. Chenu είπε ότι η Β’ Βατικανή υπήρξε
το τέλος της κωνσταντίνειας εποχής ή της εποχής της χριστιανοσύνης∙ ο K. Rahner
είδε στη Σύνοδο αυτή το πέρασμα της Καθολικής Εκκλησίας σε ένα καινούριο
παράδειγμα δηλ. σ’ αυτό της παγκοσμιοποιημένης Εκκλησίας.

 14

Γενική Εισαγωγή

Σύνοδος αυτή με τον τρόπο που διεξάχθηκε εγκαινίασε μια
καινούργια εκκλησιολογική δυναμική περισσότερο ευαγγελική
και λιγότερο εκκλησιαστικής νομοθεσίας. Το ερμηνευτικό
πρότυπο που χρησιμοποίησε η Σύνοδος για τις εργασίες της είναι
η σταθερή αναφορά στο Λόγο του Θεού. Αυτό μαρτυρεί το
γεγονός ότι η Διάταξη περί θεϊκής Αποκάλυψης παραμένει ένα
από τα πιο δυνατά συνοδικά κείμενα. Αυτό το πρωτείο του Λόγου
προσδίδει αναμφίβολα μια πιο βιβλική‐ευαγγελική θεώρηση στην
ερμηνευτική σκέψη των συνοδικών Πατέρων, οι οποίοι γνωρίζουν
ότι δίχως το Λόγο του Θεού η συνοδική ερμηνευτική τους
προσέγγιση θα αποτύχει και θα περιθωριοποιηθεί και εν τέλει δεν
θα αφομοιωθεί από το σώμα της Εκκλησίας. Το ευαγγελικό
δεδομένο καθίσταται το μέτρο κάθε συνοδικής απόφασης17.
Τα προβλήματα αφομοίωσης της Β’ Βατικανής Συνόδου δεν
παραπέμπουν μόνο στη σύγκρουση ανάμεσα σε διαφορετικές
μετασυνοδικές ερμηνευτικές προσεγγίσεις αλλά ουσιαστικά
προέρχονται από την ίδια τη Σύνοδο, από τις διαστάσεις της,
δηλ. από την συγκεκριμένη ιστορική της κατάσταση, από την
εξαιρετική διάσταση του όγκου κειμένων και από τον μοναδικό
χαρακτήρα της θεολογικής και ταυτόχρονα κοινωνικής μορφή
της18. Οι εμβριθείς μελέτες της συνοδικής πορείας (1962‐1965)
μαρτυρούν ότι η διαδρομή δεν υπήρξε σχεδόν ποτέ εύκολη19,
ωστόσο τη στιγμή της ψηφοφορίας των κειμένων η συναίνεση

17 Βλ. A. ACERBI, «La recezione del Concilio Vaticano II in un contesto storico mutato»

Concilium 6 (1981) 141. 143. Για τα ερμηνευτικά κριτήρια των συνοδικών αποφάσεων
της Β’ Βατικανής και την ανομοιογένειάς τους, βλ. τη μελέτη του P. HÜNERMANN, Il
concilio Vaticano II come evento στο M.T. FATTORI‐A. MELLONI, L’evento e le decisioni. Studi
sulle dinamiche del concilio Vaticano II, Bologna 1997, 63‐92 και την ερμηνευτική προβλη‐
ματική των συνοδικών κειμένων στο ΙΔΙΟΥ, «Il ‘’testo’’ trascurato. Sull’ermeneutica del
concilio Vaticano II» Concilium 41 (2005) 4, 152‐174.

18 Από τις πιο πρόσφατες μελέτες των ζητημάτων αφομοίωσης της Β’ Βατικανής
Συνόδου είναι το δίτομο έργο του Γάλλου Ιησουΐτη θεολόγου Christoph Theobald, La
réception du concile Vatican II, Paris 2009‐2011 (ιταλ. Μετ. La recezione del Vaticano II. 1.
Tornare alla sorgente, Bologna 2012). Στον πρώτο τόμο (Accéder à la source) η μελέτη επι‐
κεντρώνεται στην Διάταξη περί θεϊκής Αποκάλυψης και στον δεύτερο τόμο (L’église
dans l’histoire e dans la societé) γίνεται μια εγκάρσια ανάγνωση όλων των συνοδικών
κειμένων με αφετηρία την παρουσία της Εκκλησίας σε μια πλουραλιστική κοινωνία.

19 Βλ. ενδεικτικά J. GROOTAERS, Sinergie e conflitti nel Vaticano II. Due versanti
d’azione degli «avversari» del rinnovamento (ottobre 1962‐ottobre 1964) στο M.T. FATTORI‐
A. MELLONI, L’evento e le decisioni. Studi sulle dinamiche del concilio Vaticano II, Bologna
1997, 371‐413.

 15

Β’ Βατικανή Σύνοδος

ήταν σχεδόν πάντοτε ομόφωνη. Θα λέγαμε θεολογικά ότι το
sensus fidei (αισθητήριο της πίστης) των συνοδικών Πατέρων
έγινε consensus fidei (συναίνεση πίστης). Αυτή η συναίνεση είναι η
συναίνεση της Εκκλησίας. Τα κείμενα, παρά τις ατέλειές τους,
εκ‐φράζουν τη βασική συναίνεση μέσα στην οποία εκφράζονται
οι διάφορες αντιλήψεις που υπήρξαν στη Β’ Βατικανή Σύνοδο. Η
συνοδική ομύγηρη δεν είναι μια μονολιθική σύναξη και για να
επιτευχθεί μια απόφαση, η οποία τείνει στην ομοφωνία, πρέπει
να γίνουν σεβαστές όλες οι προοπτικές, εφόσον η αλήθεια
φανερώνεται στη συναίνεση. Γι’ αυτό η ερμηνεία της Β’
Βατικανής πρέπει να είναι μια ερμηνευτική συναίνεσης20.

20 Βλ. σχετικά O.H. PESCH, Il Concilio Vaticano II. Preistoria, svolgimento, risultati, storia

postconciliare, Brescia 2005, 90‐95. 145‐157 (πρωτ. Das Zweite Vatikanishe Konzil.
Vorgeschichte‐Verlauf‐Ergebnisse‐Nachfeschichte, Würzburg 20014). Επίσης L. SCHEFFCZYK,
La Chiesa. Aspetti della crisi post‐conciliare e corretta interpretazione del Vaticano II, Como 1998
και P. HÜNERMANN, «Il ‘’testo’’ trascurato. Sull’ermeneutica del Concilio Vaticano II»
Concilium 30 (2005) 152‐174.

 16

