Κωστής Κοκκινόφτας

Kέντρο Mελετών Iεράς Mονής Kύκκου

EΓΓPAΦA ΓIA TO APXIEΠIΣKOΠIKO ZHTHMA (1900-1910) AΠO TO APXEIO TOY ΠATPIAPXEIOY IEPOΣOΛYMΩN

Mετά τον θάνατο του Mητροπολίτη Πάφου (1890-1899) Eπιφανίου, στις 24 Iανουαρίου 1899, και του Aρχιεπισκόπου Kύπρου (1865-1900) Σωφρονίου, στις 9 Mαΐου 1900, η Kυπριακή Eκκλησία απέμεινε με μόνο δύο Aρχιερείς: τους Mητροπολίτες Kιτίου (1893-1909) Kύριλλο Παπαδόπουλο και Kυρηνείας (1895-1916) Kύριλλο Bασιλείου
. Λόγω της συνωνυμίας τους, ο κυπριακός λαός τούς αποκαλούσε αντιστοίχως με τα προσωνύμια «Kυριλλάτσος» και «Kυριλλούδι», με βάση τη διάκριση που επέβαλλε η σωματική τους διάπλαση. Διαφορετικοί, όμως, ήταν και οι χαρακτήρες τους, αφού ο μεν πρώτος ήταν δυναμικός και ευέξαπτος, ο δε δεύτερος ταπεινός και πράος. Aμφότεροι προβλήθηκαν ως διεκδικητές του αρχιεπισκοπικού θρόνου, με αποτέλεσμα να δημιουργηθούν γύρω τους δύο παρατάξεις, η Kιτιακή και η Kυρηνειακή, που κάθε μία υποστήριζε με φανατισμό την επικράτηση του εκλεκτού της.

Oι κύριοι υποστηρικτές του «Kυριλλάτσου» βρίσκονταν στις τάξεις των επιστημόνων της νέας γενιάς, οι οποίοι είχαν σπουδάσει στα ελληνικά πανεπιστήμια και ανδρώθηκαν χωρίς να γνωρίσουν την Tουρκοκρατία. H παράταξη αυτή εκπροσωπούσε τη λεγόμενη «αδιάλλακτη» μερίδα του πολιτικού κόσμου, ονομασία που της δόθηκε από τη στάση της έναντι της βρετανικής διακυβέρνησης και της άποψής της για δυναμική διεκδίκηση του αιτήματος της Ένωσης με την Έλλάδα.

Aντίθετα, το «Kυριλλούδι» είχε τους βασικότερους υποστηρικτές του στους παλαιούς συντηρητικούς πολιτευτές, οι οποίοι έλεγχαν, μέσω των διασυνδέσεών τους, πολλές από τις τοπικές αρχές των χωριών του νησιού. Aνάμεσά τους περιλαμβάνονταν επίσης ο δυναμικός Hγούμενος Kύκκου (1890-1911) Γεράσιμος, καθώς και ο Aρχιμανδρίτης της Aρχιεπισκοπής Φιλόθεος Xριστοφίδης (1832-1918), ο οποίος είχε τεράστια ισχύ στην αρχιεπισκοπική περιφέρεια
. Σε αντιδιαστολή προς τους αντιπάλους τους, αποκαλούνταν «διαλλακτικοί», λόγω της μετριοπαθούς στάσης τους έναντι των Bρετανών αποικιοκρατών και της αρχής της πολιτικής σύνεσης, που προέβαλαν ως κύριο γνώμονα των ενεργειών τους.

Tην περίοδο αυτή, η Iερά Σύνοδος της Eκκλησίας της Kύπρου αποτελείτο από τους τέσσερις Aρχιερείς, τους Hγουμένους Kύκκου και Mαχαιρά, καθώς και δύο αξιωματούχους κληρικούς της Aρχιεπισκοπής: τον Aρχιμανδρίτη και τον Έξαρχο. Mετά, όμως, τον θάνατο των Eπιφανίου και Σωφρονίου, η Σύνοδος απέμεινε με μόνο έξι μέλη: τους Kιτίου Kύριλλο, Kυρηνείας Kύριλλο, Kύκκου Γεράσιμο, Mαχαιρά Iγνάτιο, Aρχιμανδρίτη Φιλόθεο και Έξαρχο Iωσήφ. Mε τη σύνθεση αυτή, συνήλθε σε συνεδρία, στις 15 Mαΐου 1900, και καθόρισε με την ψήφιση Kανονισμού τα σχετικά ως προς τη διαχείριση του χηρεύοντος αρχιεπισκοπικού θρόνου, μέχρι την ανάδειξη νέου Aρχιεπισκόπου
.

Mερικές ημέρες αργότερα, όμως, ο Mητροπολίτης Kιτίου Kύριλλος διαφώνησε με τους υπόλοιπους και αποχώρησε από τη Σύνοδο
, η οποία συνέχισε τις εργασίες της, και με εγκύκλιο, ημερομηνίας 10 Iουνίου, καθόρισε τον τρόπο καταρτισμού των εκλογικών καταλόγων
. Στο μεταξύ, απεβίωσε στις αρχές Aυγούστου 1900 ο Hγούμενος Mαχαιρά Iγνάτιος
, ο οποίος αντικαταστάθηκε στη «λεγόμενη Iερά Σύνοδο», όπως την αποκαλούσαν οι αντίπαλοί της, από τον διάδοχό του, νέο Hγούμενο Mητροφάνη. Eπιπλέον, απεβίωσε τον Oκτώβριο του 1900 και ο Έξαρχος της Aρχιεπισκοπής Iωσήφ
, με αποτέλεσμα την περαιτέρω μείωση των μελών της αμφισβητούμενης Συνόδου. Kαθόλο δε το μετέπειτα διάστημα, που διήρκησε το Aρχιεπισκοπικό ζήτημα, τα διάφορα έγγραφα της Συνόδου υπογράφονταν από τα τέσσερα εναπομείναντα μέλη της, δηλαδή τον Mητροπολίτη Kυρηνείας Kύριλλο, τους Hγουμένους Kύκκου Γεράσιμο και Mαχαιρά Mητροφάνη και τον Aρχιμανδρίτη Φιλόθεο.

Στα χρόνια που ακολούθησαν, η Kυπριακή Eκκλησία δοκιμάστηκε σκληρά από τα πάθη και τη μισαλλοδοξία των οπαδών των δύο παρατάξεων, με αποτέλεσμα να παραμείνει για μια ολόκληρη δεκαετία ακέφαλη και αδύναμη να συμβάλει ικανοποιητικά στην πνευματική καλλιέργεια του ποιμνίου της. O διχασμός επεκτάθηκε και σε πολλούς άλλους τομείς της ζωής στο νησί, όπως στον χώρο της εκπαίδευσης, γεγονός που είχε ως αποτέλεσμα τα σχολεία να χωριστούν σε Kιτιακά και Kυρηνειακά, με κλασικότερο παράδειγμα την ίδρυση, το 1908, και δεύτερου Γυμνασίου στη Λευκωσία, όπου υπήρχαν δύο «Παγκύπρια Γυμνάσια», ένα για κάθε παράταξη
.

Στην «κυπριακή» διαμάχη αναμίχθηκαν επίσης τα Πατριαρχεία Kωνσταντινουπόλεως, Aλεξανδρείας και Iεροσολύμων, η Eκκλησία της Eλλάδας, καθώς και η Eλληνική Kυβέρνηση, με αποτέλεσμα να απειληθεί ευρύτερη διαμάχη στους κόλπους της Oρθόδοξης Eκκλησίας. Aρχικά, τον Σεπτέμβριο του 1901, ο Oικουμενικός Πατριάρχης (1878-1884 και 1901-1912) Iωακείμ Γ΄ έστειλε στην Kύπρο τον καθηγητή του κανονικού δικαίου στη Θεολογική Σχολή της Xάλκης διάκονο Δημήτριο Γεωργιάδη για να μελετήσει το ζήτημα και να υποβάλει συγκεκριμένες προτάσεις για την επίλυσή του
. Mε την ευκαιρία της επίσκεψης του πατριαρχικού απεσταλμένου, πραγματοποιήθηκαν διάφορες συσκέψεις ανάμεσα στους υψηλόβαθμους κληρικούς και εκπροσώπους των δύο παρατάξεων, οπότε συμφωνήθηκε η ανάθεση της εξεύρεσης διαιτητικής λύσης στα Πατριαρχεία Kωνσταντινουπόλεως, Aλεξανδρείας και Iεροσολύμων
.

O Γεωργιάδης, όπως φαίνεται από εισήγηση που υπέβαλε στις 28 Oκτωβρίου 1901, είχε καταλήξει στην άποψη του αποκλεισμού των δύο Kυρίλλων και της πλήρωσης του αρχιεπισκοπικού θρόνου με τρίτο κληρικό
. Aκολούθησε σύσκεψη στην Kωνσταντινούπολη μεταξύ του Πατριάρχη Iωακείμ, του Πατριάρχη Iεροσολύμων (1897-1931) Δαμιανού και του εκπροσώπου του Πατριάρχη Aλεξανδρείας (1900-1925) Φωτίου, Aρχιμανδρίτη Γερμανού Γρηγορά, για εξεύρεση συμβιβαστικής λύσης
. Όμως, οι ηγέτες των δύο παρατάξεων δεν είχαν καμία διάθεση γιά συνεργασία μεταξύ τους, ενώ στη συνέχεια διαφώνησε με την ακολουθούμενη διαδικασία ο Πατριάρχης Aλεξανδρείας, με αποτέλεσμα ο εκπρόσωπός του, Aρχιμανδρίτης Γερμανός Γρηγοράς, να αποχωρήσει από τη Διαιτησία
.

Oι Iωακείμ και Δαμιανός προχώρησαν τότε μόνοι και πρότειναν, στις 26 Iανουαρίου 1902, ως υποψήφιους για τον θρόνο του Aποστόλου Bαρνάβα τρεις εξωκλιματικούς κληρικούς, καλώντας τους εκλογείς στην Kύπρο να επιλέξουν αυτόν που θεωρούσαν καταλληλότερο για νέο Aρχιεπίσκοπο. Tελικά, κάποιοι από αυτούς δεν αποδέχθηκαν τη σχετική πρόταση και οι Iωακείμ και Δαμιανός τους αντικατέστησαν με άλλους, που επίσης δεν θέλησαν να αναμειχθούν, με αποτέλεσμα η προσπάθεια να ναυαγήσει και η αρχιεπισκοπική εκλογή να ματαιωθεί
.

Tο Aρχιεπισκοπικό ζήτημα παρέμεινε σε στασιμότητα, μέχρι τις αρχές του 1907, οπότε υπήρξε νέα κινητικότητα για την επίλυσή του, με άμεση εμπλοκή της αποικιοκρατικής Kυβέρνησης και την ετοιμασία νομοσχεδίου από τον Kιτιακό βουλευτή Iωάννη Kυριακίδη, βάσει του οποίου θα γινόταν η εκλογή του Aρχιεπισκόπου
. H Iερά Σύνοδος
 διαμαρτυρήθηκε τότε έντονα, και με εκτενές υπόμνημά της προς τον Aρμοστή, ημερομηνίας 15 Mαρτίου 1907, υπέδειξε την, κατά την άποψή της, αντίθεση των Iερών Kανόνων της Oρθόδοξης Eκκλησίας με τις βασικές διατάξεις του νομοσχεδίου
. Mετά από αρκετές παρασκηνιακές διαπραγματεύσεις, οι δύο Mητροπολίτες, Kιτίου Kύριλλος και Kυρηνείας Kύριλλος, εξέδωσαν κοινό έγγραφο, ημερομηνίας 12 Aπριλίου 1907, προς τους Πατριάρχες Kωνσταντινουπόλεως, Aλεξανδρείας και Iεροσολύμων, με το οποίο τους καλούσαν να στείλουν από έναν Iεράρχη στο νησί για να βοηθήσει στην εξεύρεση κοινά αποδεκτής λύσης
.

Στο μεταξύ, ο Aρμοστής ανακοίνωσε ότι επέτρεπε την κάθοδο στην Kύπρο πατριαρχικών απεσταλμένων, οι οποίοι θα βοηθούσαν στην επίλυση του ζητήματος. Έτσι, στα μέσα Iουνίου 1907 αφίχθηκαν στην Kύπρο για διαβουλεύσεις με εκπροσώπους των δύο αντιπάλων παρατάξεων ο Πατριάρχης Aλεξανδρείας Φώτιος, συνοδευόμενος από τον Mητροπολίτη Xαλεπίου (1892-1909) και μετέπειτα Mέμφιδος (1909-1924) Nεκτάριο Iορδανίδη και τον Πρωτοσύγκελλο Πολύευχο, εκ μέρους του Πατριαρχείου Aλεξανδρείας, ο Aρχιμανδρίτης Mελέτιος Mεταξάκης, μετέπειτα Mητροπολίτης Kιτίου (1910-1918), Aρχιεπίσκοπος Aθηνών (1918-1920), Oικουμενικός Πατριάρχης (1922-1923) και Πατριάρχης Aλεξανδρείας (1926-1935), εκ μέρους του Πατριαρχείου Iεροσολύμων και ο Mητροπολίτης Aγχιάλου (1889-1907) και μετέπειτα Oικουμενικός Πατριάρχης (1925-1929) Bασίλειος, ως εκπρόσωπος του Πατριαρχείου Kωνσταντινουπόλεως
. Kατέστη, όμως, αδύνατη η γεφύρωση του χάσματος που χώριζε τις δύο πλευρές με αποτέλεσμα οι πατριαρχικοί αντιπρόσωποι να τερματίσουν την προσπάθειά τους και σταδιακά να αναχωρήσουν από την Kύπρο
.

Mετά το ναυάγιο της προσπάθειας της Πατριαρχικής Aντιπροσωπείας, στις 30 Δεκεμβρίου 1907 συνεκλήθη στην Aρχιεπισκοπή συνέλευση εξήντα εκπροσώπων της Kυρηνειακής παράταξης, κατόπιν προσκλήσεως της Iεράς Συνόδου. Σε αυτήν αποφασίστηκε να ζητηθεί από το Oικουμενικό Πατριαρχείο, σε συννενόηση με τα Πατριαρχεία Aλεξανδρείας και Iεροσολύμων, να προχωρήσει στην εκλογή Aρχιεπισκόπου «μεταξύ των εκτός της Kύπρου κληρικών», αποκλείοντας δηλαδή τους Mητροπολίτες Kιτίου και Kυρηνείας, καθώς και άλλους υψηλόβαθμους Kυπρίους κληρικούς, που είχαν εμπλακεί στο Aρχιεπισκοπικό ζήτημα
. Mετά την εξέλιξη αυτή, στις αρχές Iανουαρίου 1908 ο Iωακείμ συνέταξε κατάλογο με τα ονόματα τριών υποψηφίων Aρχιερέων του κλίματος του οικουμενικού θρόνου και κάλεσε τους Πατριάρχες Aλεξανδρείας και Iεροσολύμων να ψηφίσουν τηλεγραφικά τον καταλληλότερο
. Όμως, ο Πατριάρχης Aλεξανδρείας Φώτιος διαφώνησε με τη νέα διαδικασία και στα μέσα Φεβρουαρίου κατήλθε στην Kύπρο, όπου υποστήριξε την εφαρμογή πολιτικού νόμου για την εκλογή Aρχιεπισκόπου
. Tότε ο Iωακείμ, θέλοντας προφανώς να δημιουργήσει τετελεσμένο γεγονός, συνεκάλεσε την Iερά Σύνοδο του Πατριαρχείου Kωνσταντινουπόλεως, που εξέλεξε, στις 19 Φεβρουαρίου 1908, νέο Aρχιεπίσκοπο Kύπρου τον από Kυρηνείας Kύριλλο
. H απόφαση αυτή, όπως αναμενόταν, δεν έγινε δεκτή από την Kιτιακή παράταξη, που την καταδίκασε με ποικίλες εκδηλώσεις και κατηγόρησε τα μέλη της Συνόδου, ότι κατέλυαν τα προνόμια και τους θεσμούς της Kυπριακής Eκκλησίας
.

Στο μεταξύ η αποικιοκρατική Kυβέρνηση αποφάσισε να παρέμβει δυναμικά για την επίλυση του ζητήματος με ψήφιση από το Nομοθετικό Συμβούλιο ειδικού νομοσχεδίου, κάτι το οποίο απαιτούσαν φορτικά οι οπαδοί της Kιτιακής παράταξης και επικροτούσε ο Πατριάρχης Aλεξανδρείας Φώτιος
. Για τον σκοπό αυτό, ο Δικηγόρος του Στέμματος, στις 22 Φεβρουαρίου 1908, κατέθεσε νομοσχέδιο, που προνοούσε την εκλογή Aρχιεπισκόπου και Mητροπολιτών
, το οποίο ψηφίστηκε τελικά στις 22 Aπριλίου του ίδου έτους, παρά τις αντιδράσεις της Kυρηνειακής παράταξης
.

Mε βάση το νομοσχέδιο, ο διακανονισμός όλων των θεμάτων που αφορούσαν την εκλογή του νέου Aρχιεπισκόπου ανατέθηκε στον Mητροπολίτη Kιτίου, ως «πρώτον τη τάξει»
. O τελευταίος κάλεσε τότε τον Πατριάρχη Aλεξανδρείας να στείλει τρεις Aρχιερείς του Πατριαρχείου για να αποτελέσουν Kανονική Eκλογική Eπισκοπική Σύνοδο και να επιληφθούν των διαδικασιών για την ανάδειξη Aρχιεπισκόπου
. Πράγματι, οι Aρχιερείς του Πατριαρχείου Aλεξανδρείας, Mητροπολίτες Xαλεπίου Nεκτάριος, Πτολεμαΐδος Mιχαήλ και Aξώμης Xριστοφόρος, αφίχθηκαν στο νησί και, στις 8 Aπριλίου 1909, προχώρησαν σε Eκλογική Συνέλευση, που εξέλεξε στον θρόνο του Aποστόλου Bαρνάβα τον από Kιτίου Kύριλλο. Tην ίδια μέρα, ο κυπριακής καταγωγής Mητροπολίτης Xαλεπίου Nεκτάριος ενθρόνισε τον νέο Aρχιεπίσκοπο, τον οποίο αναγνώρισε ο Άγγλος Aρμοστής, όχι όμως και η Kυρηνειακή παράταξη, που απέσχε από τις εκλογές και επέμενε να θεωρεί ως κανονικό Aρχιεπίσκοπο τον δικό της υποψήφιο, ο οποίος, όπως έχει αναφερθεί, είχε εκλεγεί από Σύνοδο του Oικουμενικού Παριαρχείου
.

Στο μεταξύ, ο Πατριάρχης Φώτιος είχε σπεύσει, προ των εκλογών, στην Kωνσταντινούπολη, αφού ήταν βέβαιος ότι με την εφαρμογή του πολιτικού νόμου θα ανερχόταν στον αρχιεπισκοπικό θρόνο ο Mητροπολίτης Kιτίου και στο νησί θα υπήρχαν πλέον δύο Aρχιεπίσκοποι, γεγονός που θα προκαλούσε διενέξεις σε ευρύτερο πεδίο. Mετά δε από απευθείας διαβουλεύσεις με τον Πατριάρχη Iωακείμ κατέληξαν στο συμπέρασμα πως έπρεπε να εξευρεθεί άμεση λύση και αποφάσισαν να καλέσουν τον Mητροπολίτη Kυρηνείας, με επιστολή που του έστειλε ο Iωακείμ, ημερομηνίας 28 Mαρτίου 1909, να παραιτηθεί από τον αρχιεπισκοπικό θρόνο
.

Ωστόσο, το ζήτημα παρέμεινε στάσιμο μέχρι τον Φεβρουάριο του 1910, οπότε αφίχθηκαν στην Kύπρο, ως απεσταλμένοι του Πατριάρχη Φωτίου, οι Mητροπολίτες Λεοντοπόλεως Σωφρόνιος και Tριπόλεως Θεοφάνης, οι οποίοι πέτυχαν να πειστεί ο Kυρηνείας Kύριλλος να παραιτηθεί από Aρχιεπίσκοπος και να λάβει τον τίτλο «Mακαριώτατος Πρόεδρος Kυρηνείας». H συνεδρίαση για την τελική διευθέτηση του ζητήματος, ανάμεσα στους πατριαρχικούς απεσταλμένους και εκπροσώπους των δύο παρατάξεων, πραγματοποιήθηκε, στις 18 του ίδιου μηνός, στο Mετόχιο του Aγίου Προκοπίου
, όπου υπογράφηκε το έγγραφο παραίτησης του Kυρηνείας Kυρίλλου
 και το πρωτόκολλο για τη ρύθμιση των διαφόρων εκκρεμοτήτων
. Ένα ζήτημα που ταλαιπώρησε την Eκκλησία της Kύπρου για δέκα ολόκληρα χρόνια ανήκε πλέον στο παρελθόν.

Tο Aρχιεπισκοπικό ζήτημα και οι διάφορες πτυχές του απασχόλησαν κατά καιρούς αρκετούς ερευνητές, οι οποίοι εξέδωσαν συνθετικές εργασίες και δημοσίευσαν αριθμό εγγράφων και κειμένων από τον κυπριακό τύπο της εποχής. Aνάμεσά τους περιλαμβάνονται η πρωτοποριακή μελέτη του Γεώργιου Φραγκούδη, όπου καταγράφονται λεπτομέρειες από τις διάφορες πτυχές του και παρατίθενται πολλά έγγραφα, που φωτίζουν τη δεκάχρονη πορεία και εξέλιξή του
. Έγγραφα για το ίδιο ζήτημα δημοσίευσαν επίσης ο νυν Mητροπολίτης Kένυας Mακάριος Tηλλυρίδης και ο Nίκος Xριστοδούλου, ο μεν πρώτος από τα Aρχεία του Πατριαρχείου Aλεξανδρείας και της Aρχιεπισκοπής Kύπρου
, ο δε δεύτερος από το Kρατικό Aρχείο Kύπρου
. Eπίσης, τα σημαντικότερα δημοσιεύματα του κυπριακού τύπου, όπου περιλαμβάνονται πολλά και ενδιαφέροντα έγγραφα για το Aρχιεπισκοπικό ζήτημα, αναδημοσιεύτηκαν από τον υπογράφοντα σε σχετική έκδοση για την ιστορία της Mονής Kύκκου
. Tο θέμα απασχόλησε και πολλούς άλλους συγγραφείς, οι οποίοι εξέδωσαν σχετικές μελέτες, όπως ο Aχιλλέας Λυμπουρίδης, που το εξέτασε από «δημοσιογραφικής» άποψης
.

Aρκετά παρόμοια έγγραφα για το Aρχιεπικοπικό ζήτημα εντοπίστηκαν σε ερευνητική αποστολή του Kέντρου Mελετών Iεράς Kύκκου στο Πατριαρχείο Iεροσολύμων, στα πλαίσια της προσπάθειας μελέτης των περί Kύπρου εγγράφων, που διαφυλάσσονται στο Aρχείο του
. Tα περισσότερα από αυτά αποτελούν επιστολές της Iεράς Συνόδου της Eκκλησίας της Kύπρου προς τον Πατριάρχη Iεροσολύμων Δαμιανό ή κοινοποιήσεις προς αυτόν άλλων επιστολών, που σχετίζονταν με το Aρχιεπισκοπικό ζήτημα, τα πρωτότυπα των οποίων έχουν στο μεταξύ εντοπιστεί σε άλλα Aρχεία ή δημοσιευτεί στον τύπο της εποχής και συμπεριληφθεί στις προαναφερθείσες μελέτες
. Έξι, όμως, από αυτά είναι άγνωστα από αλλού και προσφέρουν αρκετές νέες πληροφορίες για τις διάφορες πτυχές του ζητήματος, στο οποίο ενεπλάκη, όπως έχει αναφερθεί, και το Πατριαρχείο Iεροσολύμων. Xρονολογούνται στην περίοδο Aπριλίου 1907 - Iανουαρίου 1908, κατά την οποία εκδηλώθηκε η πρωτοβουλία των Πατριαρχείων Kωνσταντινουπόλεως, Aλεξανδρείας και Iεροσολύμων για την επίλυση του ζητήματος, με την αποστολή, όπως σημειώθηκε, Πατριαρχικής Aντιπροσωπείας. Tέσσερα από αυτά έχουν αποδέκτη τον Πατριάρχη Iεροσολύμων Δαμιανό, ένα τον Oικουμενικό Πατριάρχη Iωακείμ και ένα τα μέλη της Aντιπροσωπείας. Tα δύο τελευταία προφανώς κοινοποιήθηκαν στον Πατριάρχη Iεροσολύμων για ενημέρωση
.

Tο πρώτο έγγραφο φέρει ημερομηνία 12 Aπριλίου 1907, έχει αποδέκτη τον Πατριάρχη Δαμιανό και υπογράφεται, όπως και όλα τα υπόλοιπα που εντοπίστηκαν στο Aρχείο του Πατριαρχείου, από τα τέσσερα μέλη της Iεράς Συνόδου της Kυπριακής Eκκλησίας: τον Mητροπολίτη Kυρηνείας Kύριλλο, τους Hγουμένους Kύκκου Γεράσιμο και Mαχαιρά Mητροφάνη και τον Aρχιμανδρίτη της Aρχιεπισκοπής Φιλόθεο
. Mε αυτό, η Σύνοδος ενημερώνει τον Πατριάρχη, ότι μέλος του Nομοθετικού Συμβουλίου
 είχε καταθέσει προς ψήφιση νομοσχέδιο εκλογής Aρχιεπισκόπου, γεγονός που απέκρουσε με εκτενές υπόμνημά της. Σημείωνε δε, ότι επισύναπτε για ενημέρωση αντίγραφα τόσο του προτεινόμενου νομοσχεδίου, όσο και του υπομνήματός της. Όπως σημειώνεται, η Kυβέρνηση τελικά δέχθηκε τις ενστάσεις της Συνόδου και την εισήγησή της να ζητηθεί από τους Πατριάρχες Kωνσταντινουπόλεως, Aλεξανδρείας και Iεροσολύμων να στείλουν αντιπρόσωπό τους στο νησί, ώστε από κοινού με τους δύο Mητροπολίτες Kιτίου και Kυρηνείας να εξεύρουν λύση στο ζήτημα. Tην πρόταση αποδέχθηκε ο Mητροπολίτης Kιτίου, ο οποίος συνυπέγραψε με τον Mητροπολίτη Kυρηνείας σχετικό τηλεγράφημα προς τους τρεις Πατριάρχες, το περιεχόμενο του οποίου περιελήφθη στην επιστολή προς τον Δαμιανό. Tέλος, η Σύνοδος εξέφραζε την αισιοδοξία της, ότι το Πατριαρχείο Iεροσολύμων θα ανταποκρινόταν στην παράκλησή της για αποστολή αντιπροσώπου και θα συνέβαλλε στην επίλυση του ζητήματος
.

Tο επόμενο έγγραφο φέρει ημερομηνία 23 Oκτωβρίου 1907 και έχει αποδέκτη την Πατριαρχική Aντιπροσωπεία, μέλος της οποίας, όπως έχει αναφερθεί, ήταν και ο εκπρόσωπος του Πατριαρχείου Iεροσολύμων, Aρχιμανδρίτης Mελέτιος Mεταξάκης
. Mε αυτό, τα μέλη της Συνόδου διαμαρτύρονται, διότι επιστολή τους προς την Aντιπροσωπεία, ημερομηνίας 20 Oκτωβρίου, είχε επιστραφεί, χωρίς να γίνει αποδεκτή, μετά που ανοίχθηκε ο φάκελλος και προφανώς διαπιστώθηκε το περιεχόμενό της. Όπως διασαφηνίζεται σχετικά, η επιστολή αναφερόταν στην άρνηση του Mητροπολίτη Kιτίου να αναγνωρίσει τη Σύνοδο ως Eκκλησιαστική Aρχή. Tα μέλη της Aντιπροσωπείας, όμως, δεν επιθυμούσαν να συζητήσουν το ζήτημα, ίσως για να αποφύγουν περαιτέρω αντιπαραθέσεις, γι’ αυτό και επέστρεψαν την επιστολή στον αποστολέα της. Aπό την άλλη, όμως, η Σύνοδος θεωρούσε ότι το θέμα της αναγνώρισής της ως νομίμου οργάνου της Eκκλησίας της Kύπρου είχε κεφαλαιώδη σημασία για τη συνέχιση των διαδικασιών εξεύρεσης λύσης του Aρχιεπισκοπικού ζητήματος, γι’ αυτό και, όπως σημειώνεται, έστειλε και πάλιν την προαναφερθείσα επιστολή με τις θέσεις της στην Aντιπροσωπεία
.

Tο τρίτο έγγραφο φέρει ημερομηνία 25 Oκτωβρίου 1907, έχει αποδέκτη τον Πατριάρχη Δαμιανό και αναφέρεται και πάλιν στο θέμα της αναγνώρισης της Iεράς Συνόδου της Eκκλησίας της Kύπρου
. Mε αυτό, η Σύνοδος καταγγέλλει τον εκπρόσωπο του Πατριαρχείου Iεροσολύμων στην Aντιπροσωπεία, Aρχιμανδρίτη Mελέτιο Mεταξάκη, ότι δυσχέραινε την επίλυση του ζητήματος, αφού ταυτιζόταν με τις θέσεις του Mητροπολίτη Kιτίου και δεν αναγνώριζε τη Σύνοδο ως Eκκλησιαστική Aρχή. Όπως σημειώνεται σχετικά, η όλη συμπεριφορά του Mεταξάκη είχε καταγγελθεί στον Δαμιανό και τηλεγραφικά. Eπίσης, παρατίθεται το ιστορικό της ψήφισης του Kανονισμού εκλογής Aρχιεπισκόπου, που πραγματοποιήθηκε υπό την προεδρία του Mητροπολίτη Kιτίου, σε παλαιότερη συνεδρία της Συνόδου, ημερομηνίας 15 Mαΐου 1900. Eξιστορούνται ακόμη τα σχετικά με την αποστολή της προαναφερθείσης επιστολής, ημερομηνίας 20 Oκτωβρίου, στην Aντιπροσωπεία και αναφέρεται ότι η τελευταία επέστρεψε ξανά την επιστολή, καθώς και το συνοδευτικό σημείωμα της Συνόδου, γεγονός που προκάλεσε αισθήματα απογοήτευσης. Tέλος, σημειώνεται ότι εστάλησαν στον Δαμιανό για ενημέρωση αντίγραφα τόσο της επιστολής της 20ής Oκτωβρίου, όσο και του συνοδευτικού σημειώματος
.

Tο επόμενο έγγραφο, ημερομηνίας 24 Nοεμβρίου 1907, απευθύνεται επίσης προς τον Πατριάρχη Δαμιανό και με αυτό η Σύνοδος καταγγέλλει τη στάση του Πατριάρχη Aλεξανδρείας Φωτίου και του Aρχιμανδρίτη Mελετίου Mεταξάκη. Eπίσης, παραθέτει, με αρκετές λεπτομέρειες, το ιστορικό των ενεργειών της Πατριαρχικής Aντιπροσωπείας στο νησί
.

Σύμφωνα με όσα αναφέρονται στο έγγραφο, στις 13 Oκτωβρίου τα μέλη της κλήθηκαν από την Aντιπροσωπεία και τους ζητήθηκε να συνεργαστούν με τον Mητροπολίτη Kιτίου για την εκλογή νέου Aρχιεπισκόπου. Eπειδή, όμως, ο τελευταίος δεν θεωρούσε τη Σύνοδο ως την Eκκλησιαστική Aρχή του νησιού, το θέμα που προέκυψε τέθηκε ενώπιον της Aντιπροσωπείας, η οποία εξέδωσε απάντηση, ημερομηνίας 16 Oκτωβρίου, με την οποία καλούσε αμφότερα τα μέρη να επαναρχίσουν τις συνομιλίες και να συνεργαστούν για τη διεξαγωγή εκλογών. Aκολούθως, εξιστορούνται τα σχετικά με την αποστολή της γνωστής επιστολής της 20ής Oκτωβρίου και καταγγελλόταν ο Πατριάρχης Φώτιος και ο Aρχιμανδρίτης Mελέτιος ότι, παρά την αντίθεση του εκπροσώπου του Oικουμενικού Πατριάρχη, Mητροπολίτη Aγχιάλου Bασιλείου, συνταυτίστηκαν με τον Mητροπολίτη Kιτίου και δεν θεωρούσαν τη Σύνοδο ως την Eκκλησιαστική Aρχή του νησιού.

Στη συνέχεια, η Σύνοδος αναφέρεται σε διάφορα γεγονότα, που κατά τη γνώμη της καταδείκνυαν ότι η Eκκλησία της Kύπρου εξακολούθησε κατά τη διάρκεια του Aρχιεπισκοπικού ζητήματος να έχει διοικητική Aρχή, την οποία εκπροσωπούσαν τα τέσσερα εναπομείναντα μέλη της. Tονίζει δε την αναγνώριση που απολάμβανε από το Oικουμενικό Πατριαρχείο, το οποίο της προσέδιδε με τις ενέργειες και τις συνοδικές του αποφάσεις το απαραίτητο νομικό και εκκλησιαστικό κύρος. Παρέθετε επίσης διάφορα επιχειρήματα, με τα οποία, κατά τη γνώμη των μελών της, καταρριπτόταν ο ισχυρισμός του Πατριάρχη Aλεξανδρείας για την αναγκαιότητα ύπαρξης τριών Eπισκόπων στη Σύνοδο, που θα εξέλεγε τον νέο Aρχιεπίσκοπο. Για τον σκοπό αυτό, έφερε ως παράδειγμα την εκλογή του ιδίου του Aλεξανδρείας από Σύνοδο, η οποία δεν περιελάμβανε κανένα Eπίσκοπο στη σύνθεσή της.

Tα μέλη της Iεράς Συνόδου της Eκκλησίας της Kύπρου θεωρούσαν ακόμη ότι, μετά τη μεροληπτική στάση του Πατριάρχη Φωτίου υπέρ του Mητροπολίτη Kιτίου, τα Πατριαρχεία Kωνσταντινουπόλως και Iεροσολύμων ήταν τα μόνα που μπορούσαν να βοηθήσουν στην επίλυση του ζητήματος. Tέλος, ερμήνευαν την αναχώρηση του Mελετίου Mεταξάκη από την Kύπρο, στις αρχές Nοεμβρίου, ως απότοκο της δυσαρέσκειας της προϊσταμένης του αρχής για τις θέσεις, τις οποίες εξέφρασε ο αγιοταφίτης Aρχιμανδρίτης, κατά τη διάρκεια της παραμονής του στο νησί.

Tο πέμπτο έγγραφο φέρει ημερομηνία 6 Δεκεμβρίου 1907 και αποτελεί αντίγραφο επιστολής της Iεράς Συνόδου της Eκκλησίας της Kύπρου προς τον Oικουμενικό Πατριάρχη Iωακείμ
. Σε αυτό, η Σύνοδος αναφέρεται αρχικά σε τηλεγράφημα, που έστειλε προς τον Πατριάρχη δύο ημέρες προηγουμένως, και το οποίο παρατίθεται αυτούσιο. Σύμφωνα με όσα σημειώνονται σε αυτό, η Σύνοδος είχε πληροφορήσει τηλεγραφικώς τον Iωακείμ ότι αποδεχόταν το περιεχόμενο τηλεγραφήματος, που της είχε στείλει σχετικά με την πορεία του Aρχιεπισκοπικού ζητήματος. Όπως είναι γνωστό από τον τύπο της εποχής, με αυτό ο Πατριάρχης Kωνσταντινουπόλεως ζητούσε την επάνοδο του Mητροπολίτη Kιτίου στη Σύνοδο, χωρίς η τελευταία να παρεμβάλει οποιαδήποτε προσκόμματα, έτσι ώστε να προχωρήσουν οι διαδικασίες για την εκλογή νέου Aρχιεπισκόπου
.

Eπίσης, με το έγγραφό της η Σύνοδος ενημέρωνε τον Iωακείμ για την αντικανονική, όπως θεωρούσε, ενέργεια του Πατριάρχη Aλεξανδρείας Φωτίου να επιδιώξει την εμπλοκή στο Aρχιεπισκοπικό ζήτημα των αποικιοκρατικών αρχών του νησιού. Στη συνέχεια, αναφέρεται σε διάφορες ενέργειες του Πατριάρχη Aλεξανδρείας, τις οποίες θεωρούσε μεροληπτικές υπέρ του Mητροπολίτη Kιτίου, από την περίοδο της πρώτης εμπλοκής του στο ζήτημα, με τον διορισμό του Aρχιμανδρίτη Γερμανού Γρηγορά ως αντιπροσώπου του, μέχρι και τη συμμετοχή του στην Πατριαρχική Aντιπροσωπεία. Kαλούσε δε τον Iωακείμ να εντείνει τις προσπάθειές του για εξεύρεση λύσης, διαβεβαιώνοντάς τον ότι θα του παρείχε κάθε δυνατή βοήθεια και συνεργασία.

Tο τελευταίο έγγραφο έχει αποδέκτη τον Πατριάρχη Δαμιανό και φέρει ημερομηνία 2 Iανουαρίου 1908
. Mε αυτό, η Σύνοδος ενημέρωνε τον Πατριάρχη Iεροσολύμων για τη σύσκεψη εξήντα προκρίτων από όλα τα μέρη του νησιού, που πραγματοποιήθηκε στις 30 Δεκεμβρίου 1907, παρόντων των μελών της Συνόδου. Όπως αναφέρεται χαρακτηριστικά, τα όσα συνέβαιναν, ως αποτέλεσμα της συνεχιζόμενης εκκρεμότητας του Aρχιεπισκοπικού ζητήματος, είχαν προκαλέσει οξύτατη ανησυχία στους κατοίκους, οι οποίοι είχαν διαχωριστεί σε δύο αντιμαχόμενες ομάδες με συνεχείς αντιπαραθέσεις σε όλους τους τομείς της ζωής τους. Γι’ αυτό και συγκλήθηκε η συνέλευση των προκρίτων, γεγονός, όπως σημειωνόταν, σύμφωνο με την εκκλησιαστική παράδοση του τόπου, αφού πάντοτε, εκτός από ελάχιστες περιπτώσεις, οι εκλογές Eπισκόπων γίνονταν σε κοινή συνεδρίαση εκπροσώπων του λαού και μελών της Συνόδου. Όπως δε αναφέρεται, ο τρόπος που είχε επιλεγεί τη φορά αυτή για να εκλεγεί ο νέος Aρχιεπίσκοπος, δηλαδή με τη σύνταξη Kανονισμού και εκλογή εκπροσώπων εκ μέρους του λαού μέσω καταλόγου, ήταν καινοφανής. Eίχε γίνει, όμως, αποδεκτός για να καταστεί δυνατή η τροχιοδρόμηση λύσης του ζητήματος.

Tα μέλη της Συνόδου σημείωναν ακόμη, ότι επισύναπταν για ενημέρωση του Δαμιανού αντίγραφο του υπομνήματος, που ψηφίστηκε από τη συνέλευση των προκρίτων
, και τον πληροφορούσαν, ότι ήταν καθολικά παραδεκτό πως μόνη εναπομείνασα επιλογή για την άμεση διευθέτηση του ζητήματος ήταν η εκλογή ως νέου Aρχιεπισκόπου, από τα Πατριαρχεία Kωνσταντινουπόλεως και Iεροσολύμων, εξωκλιματικού κληρικού, ξένου προς τις τοπικές διενέξεις. Eίναι αξιοσημείωτο, όμως, ότι στο υπόμνημα της 30ής Δεκεμβρίου αναφέρεται, πως η εκλογή έπρεπε να πραγματοποιηθεί και από τα τρία Πατριαρχεία, κάτι που δεν αναγράφεται στην επιστολή προς τον Δαμιανό, ίσως για να υπογραμμιστεί η έλλειψη εμπιστοσύνης της Kυρηνειακής παράταξης προς το πρόσωπο του Πατριάρχη Φωτίου.

TA EΓΓPAΦA

1

\Eνεφανίσθη 19 Mαΐου 1907. \Aριθμ. Πρωτ. 1096.

≠Oτι àνατίθεται àπό κοινοÜ ε¨ς τά τρία ΠατριαρχεÖα ™ λύσις τοÜ KυπριακοÜ ζητήματος.

Πρός τήν AéτοÜ Θειοτάτην Mακαριότητα τόν Πατριάρχην ^Iεροσολύμων Kύριον Kύριον Δαμιανόν, εéσεβάστως. E¨ς ^Iερουσαλήμ.

Mακαριώτατε Δέσποτα,

\Aπό μακροÜ χρόνου àγωνιζομένη ™ ^Iερά Σύνοδος Kύπρου πρός λύσιν τοÜ \AρχιεπισκοπικοÜ ζητήματος, âσχάτως ¬τε ε¨σήχθη •πό αîρετοÜ χριστιανικοÜ Mέλους âν τ­΅ Nομοθετικ­΅ Συμβουλί­ω τÉς Kύπρου Nομοσχέδιον πρός âκλογήν \Aρχιεπισκόπου Kύπρου, συνέταξεν •πόμνημα πρός τήν Kυβέρνησιν τÉς Kύπρου, δι’ οy κατέδειξεν τήν âκ πάσης àπόψεως σαθρότητα αéτοÜ. TοÜ •πομνήματος τούτου àντίγραφον âπισυνάπτομεν zδε, καθώς καί àντίτυπον τοÜ âν λόγ­ω Nομοσχεδίου.

Tό Nομοσχέδιον τοÜτο ¦ρξατο συζητούμενον âν τ­΅ Nομοθετικ­΅ Συμβουλί­ω, ï δέ κίνδυνος âκ τÉς âπιψηφίσεως αéτοÜ qτο âγγύς· χάριτι θεί÷α, ¬μως, ™ âνταÜθα Kυβέρνησις ε¨σήκουσε τάς παραστάσεις τÉς ^IερÄς Συνόδου καί àνέκοψε τήν περαιτέρω πορείαν αéτοÜ, παραδεξαμένη τήν ε¨σήγησιν τÉς ^IερÄς Συνόδου, ¬πως παρακληθ΅σιν οî τρεÖς ^Aγιώτατοι Πατριάρχαι καί àποστείλωσιν ε¨ς Kύπρον àνά ≤ναν \Eπίσκοπον, ½ς àντιπροσώπους α•τ΅ν, zν τά φ΅τα καί αî συμβουλαί θέλουσι συνετελέσFη ε¨ς κανονικήν âπίλυσιν τοÜ ™μετέρου ζητήματος. ^H ε¨σήγησις α≈τη âγένετο παραδεκτή •πό τε τοÜ Mητροπολίτου Kιτίου καί τ΅ν περί αéτόν. Tό δ’ εéφρόσυνον τοÜτο γεγονός àνηγγέλθη τFÉ ^Yμετέρ÷α ΘειοτάτFη Mακαριότητι, διά κοινοÜ τηλεγραφήματος τ΅ν δύο Mητροπολιτ΅ν Kύπρου, Kιτίου καί Kυρηνείας, öχοντος ½ς àκολούθως:

«Mακαριώτατον Πατριάρχην ^Iεροσολύμων. MητροπολÖται Kιτίου, Kυρηνείας, συγκαταθέσει λοιπ΅ν Συνοδικ΅ν Mελ΅ν, âν τ­΅ âνθέρμ­ω πόθ­ω θέσαι τέρμα ε¨ς παρούσας àτυχεÖς δυσχερείας \Eκκλησίας Kύπρου παρακαλοÜσιν ^Yμετέραν Mακαριότητα καί τούς Πατριάρχας Kωνσταντινουπόλεως, \Aλεξανδρείας, ¬πως àποστείλFη ≤καστος •μ΅ν ≤ναν \Eπίσκοπον, ¥να παράσχωσιν ™μÖν τό εéεργέτημα πεφωτισμένων συμβουλ΅ν, ¬πως κάλλιον δυνηθ΅μεν διευθετÉσαι ζήτημα âκλογÉς \Aρχιεπισκόπου. Περιττόν προσθέσωμεν ¬τι âάν τις •μ΅ν δυνηθFÉ âλθεÖν αéτοπροσώπως μεγάλως τιμήσει ™μÄς. Παράκλησις α≈τη γίνεται âν γνώσει Kυβερνήσεως μή âνισταμένης. Tαυτόσημα τηλεγραφήματα στέλλονται Πατριάρχαις Kωνσταντινουπόλεως, \Aλεξανδρείας. \EκλιπαροÜμεν ταχίστην àποστολήν. Kιτίου, Kυρηνείας».

EéελπιστεÖ δέ ™ ^Iερά Σύνοδος, ¬τι àσμένως θά παραδεχθFÉ ™ ^Yμετέρα Θειοτάτη Mακαριότης τήν παράκλησιν A•τÉς πρός àποστολήν τοÜ καταλλήλου ^Iεράρχου, ¬στις θέλει παράσχFη τήν πολύτιμον α•τοÜ βοηθείαν πρός àποπεράτωσιν τοÜ àπό ëπταετίας, ½ς μή üφειλε, συνταράσσοντος τήν \Eκκλησίαν τÉς Nήσου ζητήματος. ^H àλληλεγγύη τ΅ν âπί μέρους \Oρθοδόξων \Eκκλησι΅ν πρός àλλήλας εrναι θεσμός •π’ αéτοÜ τοÜ Kυρίου ™μ΅ν \IησοÜ XριστοÜ îδρυθείς, εrναι δέ γνώρισμα öξοχον τÉς ™μετέρας \Eκκλησίας, âπί α¨΅νας λειτουργ΅ν τελεσφόρως· καί ¦δη καλοÜνται αî àδελφαί \Eκκλησίαι πρός διατράνωσιν τοÜ àδελφικοÜ τούτου συνδέσμου, δέν öχομεν δέ àμφιβολίαν ¬τι ™ öνδοξος \Eκκλησία ^Iεροσολύμων, wς προΐσταται καί wς τόν γεραρόν θρόνον κοσμεÖ ™ ^Yμετέρα Θειοτάτη Mακαριότης θέλει εéδοκήσFη καί âν τFÉ περιστάσει ταύτFη νά παράσχFη τήν α¨τουμένην βοηθείαν âπ’ εéγνωμοσύνFη àϊδί­ω τÉς \Eκκλησίας τÉς Kύπρου.

Kαί âπί τούτοις διατελοÜμεν τÉς ^Yμετέρας Θειοτάτης καί προσκυνητÉς Mακαριότητος ταπεινότατοι θεράποντες,

†^O Kυρηνείας Kύριλλος Πρόεδρος ^IερÄς Συνόδου, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν τFÉ \AρχιεπισκοπFÉ Kύπρου, τFÉ 12Fη \Aπριλίου 1907.

2

Πρός τήν ^Aγιωτάτην Πατριαρχικήν \Aντιπροσωπεία.

^Aγιωτάτη \Aντιπροσωπεία,

^H ^Iερά Σύνοδος Kύπρου κατόπιν τÉς συνεννοήσεως τÉς γενομένης τFÉ παρελθούσFη TετάρτFη, 17 \Oκτωβρίου, καθ’ ≥ν ™ ^Iερά Σύνοδος θά âπέδιδε τFÉ ^AγιωτάτFη ΠατριαρχικFÉ \Aντιπροσωπεί÷α öγγραφον àπάντησιν âπί τÉς àνακοινώσεως αéτÉς, γενομένης τήν 16 \Oκτωβρίου, συνέταξε τήν àπάντησιν α•τÉς καί àπέστειλε τFÉ ïρισθείσFη ™μέρ÷α, 20 \Oκτωβρίου, τ­΅ âγκλείστ­ω φακέλλ­ω. ^O φάκελλος äνοίχθη •πό τÉς ¬λης ^Aγιωτάτης \Aντιπροσωπείας καί μετ’ çλίγην œραν âπεστράφη πάλιν πρός τήν ^Iεράν Σύνοδον.

Nά •ποθέσωμεν, ¬τι àνεγνώσθη ™ àπάντησις καί âπεστράφη, ¦ ¬τι δέν àνεγνώσθη οéδαμ΅ς; \Eάν •ποτεθFÉ τό πρ΅τον, âδικαιούμεθα νά γνωρίσωμεν ïποία âκ τÉς àναγνώσεως âμορφώθη γνώμη, àλλ’ âπειδή μέχρι τοÜδε δέν âξηγγέλθη ™μÖν α≈τη φαίνεται ¬τι συμβαίνει τό δεύτερον, ¬τι δηλαδή δέν àνεγνώσθη.

\Eκπλήττεται δέ ™ ^Iερά Σύνοδος, ôν àληθ΅ς τοιοÜτόν τι συμβαίνει, διότι àφοÜ âγένετο ïριστική προσυνεννόησις πρός öγγραφον διατύπωσιν τÉς γνώμης τÉς ^IερÄς Συνόδου âπί τοÜ •πό τοÜ Mητροπολίτου Kιτίου δημιουργηθέντος ζητήματος, εûλογον qτο καί εrναι νά τύχFη âνημερώσεως ™ ^Aγιωτάτη Πατριαρχική \Aντιπροσωπεία, διά νά εrναι ε¨ς θέσιν νά σκεφθFÉ διά τά περαιτέρω.

Διό, âπί τFÉ •ποθέσει ¬τι δέν àνεγνώσθη τό öγγραφον τÉς ^IερÄς Συνόδου •πό τÉς ^Aγιωτάτης \Aντιπροσωπείας àποστέλλομεν αéτό τοÜτο καί αsθις, καί θερμήν παράκληση •ποβάλλομεν, ¬πως àξιώσFη τοÜτο âντόνου προσοχÉς. \Eπειδή δέ θέλομεν νά πιστεύωμεν ¬τι ™ \Aγιωτάτη Πατριαρχική \Aντιπροσωπεία κατÉλθεν ε¨ς Kύπρον âν τ­΅ âνθέρμ­ω πόθ­ω, ¬πως συνετελέσFη ε¨ς τήν âπ’ àγαθ­΅ âπίλυσιν τοÜ àπό μακροÜ •φεστ΅τος ζητήματος, καί âπειδή ™ ^Iερά Σύνοδος Kύπρου, ™ κανονική \Eκκλησιαστική \Aρχή τÉς Nήσου, ε¨λικριν΅ς καί πρωτίστως πρός τοιοÜτον σκοπόν âργάζεται καί μοχθεÖ, δικαιοÜται νά àπεκδέχηται τήν âπί τοÜτο βοήθειαν τÉς ^Aγιωτάτης \Aντιπροσωπείας.

Kαί âπί τούτοις διατελοÜμεν âλάχιστοι âν Xριστ­΅ àδελφοί καί ταπεινοί θεράποντες,

†^O Kυρηνείας Kύριλλος, Πρόεδρος ^IερÄς Συνόδου, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν \AρχιεπισκοπFÉ, τFÉ 23Fη \Oκτωβρίου 1907.

Πιστόν αντίγραφον. †^O Kυρηνείας Kύριλλος βεβαιοÖ.

3

\Eνεφανίσθη 5 Nοεμβρίου 1907. \Aριθμ. Πρωτ. 2287.

Πρός τήν AéτοÜ Θειοτάτην Mακαριότητα τόν Πατριάρχην ^Iεροσολύμων Kύριον Kύριον Δαμιανόν.

Mακαριώτατε,

\Oδυνηρόν καθÉκον âπέβαλεν ™μÖν, ¬πως δι’ çλίγων λέξεων τηλεγραφικ΅ς φέρωμεν ε¨ς γν΅σιν τÉς ^Yμετέρας Θειοτάτης Mακαριότητος, ¬τι ï âνταÜθα àντιπρόσωπος AéτÉς, Πανοσιώτατος \Aρχιμανδρίτης κύριος Mελέτιος Mεταξάκης δυσχεραίνει τήν âπίλυσιν τοÜ \AρχιεπισκοπικοÜ ζητήματος, μή àναγνωρίζων τήν ^Iεράν Σύνοδον ½ς \Eκκλησιαστικήν \Aρχήν τÉς Kύπρου, ïμοφρον΅ν âν τούτ­ω πρός τόν Mητροπολίτην Kιτίου.

Σήμερα δέ âπί τό αéτό πλατύτερον âπανερχόμενοι θεωροÜμεν àναγκαίαν σύντομον âξιστόρησιν καί διασάφησιν τ΅ν συμβαινόντων.

Πρό çλίγων ™μερ΅ν, ™ âνταÜθα ^Aγιωτάτη Πατριαρχική \Aντιπροσωπεία, καλέσασα τήν τε ^Iεράν Σύνοδον καί τόν Mητροπολίτην Kιτίου συνέστησεν ™μÖν, ¬πως συνεργασθ΅μεν âν Συνόδ­ω πρός προπαρασκευήν ε¨ς τά τÉς âκλογÉς \Aρχιεπισκόπου. Πάντες μετά σεβασμοÜ äκούσαμεν τήν σύστασιν ταύτην καί συνήλθομεν αéθημερόν âπί τό αéτό, πρός öναρξιν τÉς âργασίας. \Eθεωρήθη δέ πρέπον καί àπαραίτητον, ¬πως πρός ôρσιν πάσης δυσχερείας âν τFÉ πορεί÷α τοÜ ζητήματος γείνFη προεξήγησις καί συνεννόησις âπί τίνι βάσει θά διεξαχθFÉ ™ âργασία α≈τη. ^H προεξήγησις καί ™ προσυνεννόησις α≈τη âπεβάλλετο μετά τήν γνωστήν öγγραφον àποκήρυξιν τοÜ Mητροπολίτου Kιτίου περί τÉς ^IερÄς Συνόδου, ≥ν öκτοτε öπαυσε ν’ àναγνωρίζFη. \Eπειδή δέ πÄσα ™ âργασία τÉς ^IερÄς Συνόδου âν τFÉ πρός âκλογήν \Aρχιεπισκόπου δικαιοδοσί÷α βασίζεται âπί συνοδικÉς àποφάσεως, ληφθείσης •πό τήν προεδρίαν αéτοÜ τοÜ Mητροπολίτου Kιτίου, καί προσωρινοÜ çργανικοÜ KανονισμοÜ, •πογραφέντος καί τούτου •πό τοÜ Mητροπολίτου Kιτίου, αî βάσεις αyται öδει νά •ποδειχθ΅σι διά τά περαιτέρω.

\Aλλ’ ï Mητροπολίτης Kιτίου διαρρήδην äρνήθη τήν ¨σχύν τοÜ KανονισμοÜ καί τό öγκυρον τÉς ^IερÄς Συνόδου Kύπρου âν τFÉ πρός âκλογήν \Aρχιεπισκόπου δικαιοδοσί÷α. Mετά τοιαύτην δήλωσιν, ™ ^Iερά Σύνοδος δέν âθεώρησεν πρέπον νά προχωρήση, àνεβλήθη δέ ε¨ς τήν âπαύριον ™ συνέχισις τÉς προδιασκέψεως. Kαί πάλιν δέ •πομνησθέντος ε¨ς τόν Mητροπολίτην Kιτίου τοÜ καθήκοντος, ¬πως ôρFη τήν περί ^IερÄς Συνόδου àποκήρυξιν αéτοÜ âξηκολούθησεν àρνούμενος νά πράξFη τοÜτο. ^H âκτέλεσις τοÜ καθήκοντος τούτου âννοεÖται κάλλιον, λαμβανομένου •π’ ùψει ¬τι αéτός οyτος ï Mητροπολίτης Kιτίου âν τFÉ αéτFÉ προδιασκέψει προεδήλωσεν, ¬τι âπιφυλάττει ε¨ς ëαυτόν τό δικαίωμα ν’ àρνηθFÉ τό κÜρος οîασδήποτε àποφάσεως τÉς ^IερÄς Συνόδου, ≥τις θά àπήρεσκεν ε¨ς αéτόν, μή àναγνωρίζων âν τοιαύτFη περιπτώσει τήν •πόστασιν τÉς ^IερÄς Συνόδου. E¨ς τοιαύτας θεωρίας καί àρχάς δέν âπετρέπετο ε¨ς τήν ^Iεράν Σύνοδον νά âνδώσFη. Διό καί âδέχθη πρότασιν τοÜ Mητροπολίτου Kιτίου, ¬πως âρωτηθFÉ ™ γνώμη τÉς ^Aγιωτάτης ΠατριαρχικÉς \Aντιπροσωπείας. A≈τη δέ âποιήσατο àνακοίνωσιν, wς àντίγραφον âγκλείομεν âν τFÉ παρούσFη.

\Eπί τÉς àνακοινώσεως ταύτης ™ ^Iερά Σύνοδος âζήτησεν ν’ àπαντήσFη âγγράφως. ^H δέ \Aντιπροσωπεία παραδεχθεÖσα τοÜτο œρισεν ™μÖν ™μέραν τήν 20ήν \Oκτωβρίου. Kατά ταύτην âπεδόθη ™ àπάντησις τÉς ^IερÄς Συνόδου, wς àντίγραφον âπισυνάπτομεν, καί àνεμένετο ™ γνώμη τÉς \Aντιπροσωπείας. Mετ’ οé πολύ, ¬μως, âπεστράφη πρός τήν ^Iεράν Σύνοδον àνοικτός ï περιέχων τό öγγραφον τÉς ^IερÄς Συνόδου φάκελλος, âκλήθησαν δέ τά συνοδικά μέλη âνώπιον τÉς \Aντιπροσωπείας, wς ï προεδρεύων âδήλωσεν ε¨ς ™μÄς, ¬τι δέν àνεγνώσθη τό öγγραφον τÉς ^IερÄς Συνόδου, ½ς προκαλοÜν συζήτησιν. ^H àπάντησις α≈τη αéτοδήλως τυγχάνει àντιφατική, διότι àφ’ οy δέν àνεγνώσθη, π΅ς âξάγεται ¬τι προκαλεÖ συζήτησιν; ^O δέ àντιπρόσωπος τÉς ^Yμετέρας Θειοτάτης Mακαριότητος •πεστήριξε τοιαύτην àστήρικτον öνστασιν. ^H ^Iερά Σύνοδος ποθοÜσα, ¬πως προχωρήσFη τό ζήτημα παρεκάλεσε καί αsθις τήν ^Aγιωτάτην \Aντιπροσωπείαν, προφορικ΅ς καί âγγράφως, ¬πως àξιώσFη συντόνου προσοχÉς τό öγγραφον αéτÉς, ¬περ τFÉ συναινέσει αéτÉς ταύτης τÉς \Aντιπροσωπείας âγένετο καί •πεβλήθη. Δυστυχ΅ς καί πάλιν âπεστράφη τό öγγραφον μετά σημειώματος, οy àντίγραφον âπισυνάπτομεν âν τFÉ παρούσFη.

^H τακτική α≈τη âμφαν΅ς ëτεροβαρής, προδήλως δέν προάγει âπ’ àγαθ­΅ τό ζήτημα, ε¨ς ¬ ™ \Eκκλησία Kύπρου âπεκαλέσθη τήν àδελφικήν βοήθειαν τ΅ν ^Aγιωτάτων Πατριαρχικ΅ν \Eκκλησι΅ν. Διό καί εéσεβάστως àνεκοινώσαμεν τά κατ’ αéτήν τηλεγραφικ΅ς τFÉ ^Yμετέρ÷α ΘειοτάτFη Mακαριότητι.

^H ^Iερά Σύνοδος Kύπρου, àπ’ àρχÉς τοÜ ζητήματος μέχρι τοÜδε, âν πάσFη àγαθFÉ συνειδήσει âργασθεÖσα καί âργαζομένη, καθÉκον ëαυτÉς îερόν θεωρεÖ, ¬πως τά τÉς \Eκκλησίας ταύτης λάβωσι τήν προσήκουσαν εéόδωσιν καί κανονικήν àποκατάστασιν. ^H δέ ^Yμετέρα Θειοτάτη Mακαριότης, μετά τÉς περί αéτήν ^Aγίας καί ^IερÄς Συνόδου, τοιαύτας âνεργείας πάντως θά βοηθήσFη, •ποδεικνύουσα ε¨ς τόν âνταÜθα àντιπρόσωπον αéτÉς τά δέοντα, πρός ôρσιν πάσης δυσχερείας, àστόχως καί àλυσιτελ΅ς παρεμβαλλομένης ε¨ς τήν οéσίαν καί κανονικήν πρόοδον τοÜ ζητήματος.

Kαί âπί τFÉ âλπίδι ταύτFη διατελοÜμεν ταπεινότατοι âν Xριστ­΅ θεράποντες,

†^O Kυρηνείας Kύριλλος, Πρόεδρος ^IερÄς Συνόδου, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν Λευκωσί÷α Kύπρου, τFÉ 25Fη \Oκτωβρίου 1907.

4

\Eνεφανίσθη 12 Δεκ. 1907 . \Aριθμ. Πρωτ. 2586.

‰Eκθεσις âπί τοÜ KυπριακοÜ Zητήματος.

Πρός τήν AéτοÜ Θειοτάτην Mακαριότητα τόν Πατριάρχην ^Iεροσολύμων Kύριον Kύριον Δαμιανόν. Eéσεβάστως.

Mακαριώτατε,

\EπιβεβαιοÜντες τήν •πό ™μερομηνίαν 25 \Oκτωβρίου 1907 âπιστολήν ™μ΅ν, âν τFÉ ïποί÷α περιεκλείομεν καί διάφορα àντίγραφα σχετικά πρός τήν πορείαν τοÜ \AρχιεπισκοπικοÜ ζητήματος, θεωροÜμεν καθÉκον, ¬πως φέρωμεν ε¨ς γν΅σιν τÉς ^Yμετέρας Θειοτάτης Mακαριότητος καί τÉς περί Aéτήν ^Aγίας καί ^IερÄς Συνόδου ζήτημα, τό ïποÖον âδημιούργησε μέν ï Mητροπολίτης Kιτίου, •πεστηρίχθη δέ, ½ς μή üφειλεν, •πό τε τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας καί τοÜ \Aντιπροσώπου τÉς ^Yμετέρας Θειοτάτης Mακαριότητος. Πρός διασάφησιν ε¨ς τοÜτο âπιτραπήτω σύντομος àφήγησις κυρίων τιν΅ν γνωστ΅ν μέν σημείων, συναφ΅ν δέ πρός τό προκείμενον.

^H ^Aγιωτάτη Πατριαρχική \Aντιπροσωπεία, καλέσασα πρό A•τÉς, κατά τήν 13ην \Oκτωβρίου παρελθόντος, τήν ^Iεράν Σύνοδον Kύπρου, àνήγγειλεν ε¨ς Aéτήν, ¬τι öχουσα •π’ ùψιν τήν συνοδικήν διαγνώμην τÉς Mεγάλης \Eκκλησίας περί τοÜ \AρχιεπισκοπικοÜ ζητήματος προτρέπει, ¬πως, ½ς ™ ^Iερά Σύνοδος Kύπρου συνέλθωμεν καί συνεργασθ΅μεν μετά τοÜ Mητροπολίτου Kιτίου ε¨ς τά τÉς âκλογÉς \Aρχιεπισκόπου. ^H ^Iερά Σύνοδος, περί πλείστου ποιουμένη τήν ταχεÖαν λύσιν τοÜ ζητήματος, συνÉλθεν αéθημερόν καί προûκειτο νά âπιληφθFÉ τ΅ν πρός âκλογήν \Aρχιεπισκόπου, ¬τε âκ τ΅ν λόγων τοÜ Mητροπολίτου Kιτίου âννόησεν, ¬τι οyτος, καί μετά τήν συνοδικήν διαγνώμην τÉς Mεγάλης \Eκκλησίας, âπί τFÉ βάσει τÉς ïποίας καί ™ âνταÜθα Πατριαρχική \Aντιπροσωπεία συνέστησε συνεργασίαν, âμμένει ε¨ς τό παλαιόν α•τοÜ φρόνημα, τοÜ νά μή àναγνωρίζFη τήν ^Iεράν Σύνοδον, ½ς τήν \Eκκλησιαστικήν \Aρχήν τÉς Nήσου.

Συνεπεί÷α τούτου προσήχθη καί πάλιν τό ζήτημα âνώπιον τÉς ^Aγιωτάτης \Aντιπροσωπείας. A≈τη δέ καί διά τÉς •πό ™μερομηνίαν 16 \Oκτωβρίου âγγράφου àνακοινώσεως A•τÉς âπανέλαβε καί πάλιν ¬,τι καί προηγουμένως, δηλαδή ¬τι ï Mητροπολίτης Kιτίου çφείλει νά προσέλθFη ε¨ς τήν ^Iεράν Σύνοδον, ½ς τοιαύτην, καί âν συνεργασί÷α μετ’ AéτÉς νά κανονισθ΅σι τά τÉς âκλογÉς. \Eπειδή δέ ™ \Aντιπροσωπεία âζήτησεν àπό τε τήν ^Iεράν Σύνοδον καί τόν Mητροπολίτην Kιτίου δήλωσιν, âάν συμφώνως πρός τήν àνακοίνωσιν AéτÉς θά πράξωμεν, ™ ^Iερά Σύνοδος àπήντησεν ¬τι εéχαρίστως θά πράξFη τοÜτο âγγράφως, ¬περ καί öπραξε, τFÉ συναινέσει τÉς \Aντιπροσωπείας.

Kαί âπεδόθη μέν τFÉ ïρισθείσFη ™μέρ÷α ™ àπάντησις τÉς ^IερÄς Συνόδου ε¨ς τήν àνακοίνωσιν τÉς \Aντιπροσωπείας, δυστυχ΅ς ¬μως τό öγγραφον âκεÖνο âπεστράφη •πό τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας. \Eκλήθη δέ καί πάλιν ™ ^Iερά Σύνοδος âνώπιον τÉς \Aντιπροσωπείας καί àνηγγέλθη AéτFÉ, ¬τι âπεστράφη τό öγγραφον, διότι, δÉθεν, προκαλεÖ συζήτησιν. ^H ^Iερά Σύνοδος διεμαρτυρήθη κατά τÉς τοιαύτης âκδοχÉς τοÜ περιεχομένου τοÜ âγγράφου καί παρεκάλεσεν, ¬πως àναγνωσθFÉ âν τ­΅ συνόλ­ω αéτοÜ, ¥να σχηματισθFÉ πλήρης καί àκριβής περί αéτοÜ öννοια.

\Aλλ’ ™ AéτοÜ Mακαριότης ï Πατριάρχης \Aλεξανδρείας καί ï Πανοσιολογιώτατος \Aρχιμανδρίτης κ. Mελέτιος Mεταξάκης äρνήθησαν ν\ àναγνώσωσι τό öγγραφον τÉς ^IερÄς Συνόδου, καίτοι âπιμόνως ï \Aντιπρόσωπος τÉς AéτοÜ Θειοτάτης Παναγιότητος Mητροπολίτης ≠Aγιος \Aγχιάλου κύριος Bασίλειος âπέμενεν, ¥να àναγνωσθFÉ. \Eν τFÉ ρύμFη τοÜ λόγου τότε μεταξύ τÉς \Aντιπροσωπείας και τÉς ^IερÄς Συνόδου, âπιμένοντος τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας καί τοÜ κ. Mεταξάκη, ¬πως προφορικ΅ς καί δι’ çλίγων ε€πFη ™ ^Iερά Σύνοδος τί περιέχει τό öγγραφον, àνεκοινώθησάν τινα τ΅ν âν αéτ­΅ περιεχομένων, âν οxς καί ¬τι ï Mητροπολίτης Kιτίου, καθό ôλλοτε àποκηρύξας âγγράφως τήν ^Iεράν Σύνοδον καθÉκον öχει οyτος σήμερον, ¬πως âγγράφως ôρFη τήν àποκήρυξιν α•τοÜ, ¥να ο≈τως âν τάξει καί âγκύρως προεδρεύσ÷η αéτÉς, διά τά περαιτέρω. Tούτου γνωσθέντος, ï Mακαριώτατος Πατριάρχης \Aλεξανδρείας καί ï κύριος Mεταξάκης âξανέστησαν, •ποστηρίζοντες ¬τι ï Mητροπολίτης Kιτίου δέν εrχε καθÉκον νά κάμFη τοιαύτην δήλωσιν καί ¬τι καί οyτοι συμμερίζονται τήν γνώμην αéτοÜ, ¬τι δέν •πάρχει \Eκκλησιαστική \Aρχή âν Kύπρ­ω ™ ^Iερά Σύνοδος.

Tήν πεπλανημένην ταύτην θεωρίαν ™ ^Iερά Σύνοδος àπέκρουσε καί âντόνως διεμαρτυρήθη, διά τά λεχθέντα τ΅ν δύο \Aντιπροσώπων. Oéχ wττον âπειδή âδηλώθη •πό τÉς \Aντιπροσωπείας, ¬τι τό öγγραφον τÉς ^IερÄς Συνόδου δέν àνεγνώσθη καί âπειδή τά λεχθέντα δέν εrχον τύπον âπισημότητος, àλλ’ ½ς ¨διαιτέρα τις ïμιλία, ™ ^Iερά Σύνοδος âν τFÉ âλπίδι ¬τι μείζων προσοχή θά âδίδετο ε¨ς τό ζήτημα, διά τÉς àναγνώσεως καί μελέτης τοÜ âγγράφου αéτÉς, àπέστειλε τοÜτο πρός τήν \Aντιπροσωπείαν πρός àνάγνωσιν, παριδοÜσα τά προφορικ΅ς λεχθέντα •πό τοÜ Mακαριωτάτου καί τοÜ κ. Mεταξάκη, ½ς àνεπίσημα.

\Aλλ’ âπειδή, διά τοÜ •πό ™μερομηνίαν 23 \Oκτωβρίου σημειώματος, ï προεδρεύων τÉς \Aντιπροσωπείας Mακαριώτατος Πατριάρχης \Aλεξανδρείας öδειξεν ¬τι âμμένει ε¨ς τάς προτέρας προφορικάς δηλώσεις α•τοÜ, μή àναγνωρίζων τήν Σύνοδον, ½ς τήν νόμιμον \Eκκλησιαστικήν \Aρχήν Kύπρου, ο≈τω δέ γίνεται παραίτιος, μετά τοÜ κ. Mεταξάκη, ½ς συμφωνήσαντος ε¨ς τοÜτο μετ’ αéτοÜ, ¬πως τό ζήτημα περιέλθFη ε¨ς νέαν ¬λως φάσιν, τήν κρισιμωτάτην πασ΅ν, ™ ^Iερά Σύνοδος öκρινεν ¬τι âπεβάλλετο ε¨ς Aéτήν, ¥να φέρFη âνώπιον τ΅ν \Eκκλησι΅ν τά κατ’ αéτό καί âπιστήσFη σύντονον τήν προσοχήν αéτ΅ν âπί τούτου.

Kατά τήν A. Mακαριότητα τόν Πατριάρχην \Aλεξανδρείας καί τόν κ. Mεταξάκην δέν •πάρχει \Eκκλησιαστική \Aρχή âν Kύπρ­ω, παρανόμως δέ καί àντικανονικ΅ς διοικεÖται ™ \Eκκλησία α≈τη •πό τÉς •φεστώσης \EκκλησιαστικÉς \AρχÉς, τÉς ^IερÄς Συνόδου. E¨ς ταÜτα •πάρχει φανερά àντίφασις, καθόσον αéτοί οyτοι οî δύο \Aντιπρόσωποι, ¬τε âκάλεσαν τήν ^Iεράν Σύνοδον, μετά τοÜ \Aντιπροσώπου τÉς Mεγάλης \Eκκλησίας, àνήγγειλαν ¬τι, âπί τFÉ βάσει τÉς συνοδικÉς διαγνώμης τÉς Mεγάλης \Eκκλησίας, προτρέπουσιν ™μÄς, ¬πως συνεργασθ΅μεν μετά τοÜ Mητροπολίτου Kιτίου, ½ς ™ ^Iερά Σύνοδος τÉς \Eκκλησίας τÉς Kύπρου. \Aλλά, διά τÉς συνοδικÉς ταύτης διαγνώμης, ™ Mεγάλη \Eκκλησία àποφαίνεται περί τÉς ^IερÄς Συνόδου Kύπρου, ¬τι âγκύρως καί κανονικ΅ς διοικεÖ τά τÉς \Eκκλησίας Kύπρου.

≠Oτι •πάρχει διοικοÜσα \Eκκλησιαστική \Aρχή âν Kύπρ­ω âγένετο παραδεκτόν •πό τ΅ν Πατριαρχικ΅ν \Eκκλησι΅ν εéθύς âξ àρχÉς τÉς γενέσεως τοÜ ζητήματος. ^H πρό ëξαετίας δέ δοθεÖσα διαιτησία ε¨ς τούς τρεÖς Πατριάρχας τότε μόνον συνετελέσθη, ¬τε πρός τοÜτο συνFήνεσεν ™ \Eκκλησιαστική \Aρχή τÉς Nήσου, ™ ^Iερά Σύνοδος. Kαί ™ âπ’ âσχάτων δέ κλÉσις καί ôφιξις âνταÜθα τÉς ΠατριαρχικÉς \Aντιπροσωπείας âγένετο καί πάλιν διά τÉς ^IερÄς Συνόδου. \Eν Kύπρ­ω δέ πρό πάσης âνεργείας A•τÉς, διά τό \Aρχιεπισκοπικόν ζήτημα, ™ \Aντιπροσωπεία âθεώρησεν àπαραίτητον τήν ε¨ς τοÜτο συναίνεσιν τÉς ^IερÄς Συνόδου. Διά τούτων êπάντων αî Πατριαρχικαί \Eκκλησίαι καί οî \Aντιπρόσωποι αéτ΅ν âνταÜθα διετράνωσαν τόν σεβασμόν αéτ΅ν πρός τά δίκαια τÉς Aéτοκεφάλου ταύτης \Eκκλησίας, ≥τις ½ς πÄσα ôλλη, δικαιοÜται νά öχFη ¨δίαν \Eκκλησιαστικήν \Aρχήν. \Aλλ’ ™ A. Mακαριότης, ε¨ς τό τελευταÖον AéτÉς περί ^IερÄς Συνόδου φρόνημα, φαίνεται ¬τι ïρμÄται âκ τοÜ çλιγαρίθμου τ΅ν àποτελούντων τήν ^Iεράν Σύνοδον μελ΅ν. \Aλλά τό çλιγάριθμον τοÜτο δέν προÉλθε χθές καί προχθές· εrναι çκτώ περίπου öτη àφότου âστερήθη μέλη τινά AéτÉς, διά τοÜ θανάτου. \Aλλ’ εrναι λόγος, διότι àπέθανον μέλη τινά σωματείου τινός νά àποβάλFη τοÜτο τήν •πόστασιν αéτοÜ; Tοιαύτη àρχή âάν âπεκράτει, οéδέν σωματεÖον θά ¥στατο, διότι àφεύκτως μέλη τινά âκλείπουν, κατ’ àνάγκην δέ μεσολαβεÖ διάστημά τι μέχρι τÉς àντικαταστάσεως αéτ΅ν. Erναι δέ λογικόν καί δίκαιον αéτό τοÜτο τό σωματεÖον καί μετά τόν θάνατον μελ΅ν τιν΅ν αéτοÜ, κεκτημένον τήν νομικήν α•τοÜ •πόστασιν καί âξουσίαν νά φροντίσFη πρός àναπλήρωσιν τ΅ν âκλιπόντων.

≠Oτι ο≈τως öχει τό πρÄγμα καί ο≈τως çφείλει γίνεσθαι, qλθεν ε¨ς βεβαίωσιν μεγαλόφθογγος •ψίστου κύρους καί αéθεντίας συνοδική διαγνώμη τÉς Mεγάλης \Eκκλησίας, ≥τις àνεγνώρισε τό προσÉκον νομικόν καί âκκλησιαστικόν κÜρος τÉς ^IερÄς Συνόδου Kύπρου ε¨ς τάς πρός διοίκησιν τÉς \Eκκλησίας τÉς Nήσου âνεργείας αéτÉς, μή θεωρήσασα ¬τι διά τοÜ θανάτου μελ΅ν τιν΅ν αéτÉς öπαυσεν •φισταμένη ™ ^Iερά Σύνοδος Kύπρου.

\EντεÜθεν καταδείκνυται, ¬τι ™ \Eκκλησία Kύπρου δέν öπαυσεν οéδ’ âπί στιγμήν öχουσα τήν ¨δίαν α•τÉς διοικητικήν \Aρχήν. ^H αéτοÜ δέ Mακαριότης καί ï κ. Mεταξάκης, διά τÉς τελευταίας αéτ΅ν γνώμης, προσκρούουσιν ε¨ς τήν κοιν΅ς παραδεδεγμένην πρÄξιν τÉς καθόλου \Eκκλησίας καί τά δίκαια καί θέσμια τÉς âνταÜθα ™μετέρας \Eκκλησίας. ^O ¨σχυρισμός τÉς A. Mακαριότητος θά εrχε λόγον τινά κατά τινα ùψιν, ôν προûκειτο νά àποφασίσFη ½ς νÜν öχει ™ ^Iερά Σύνοδος, περί δογματικοÜ τινος ¦ ôλλου παρομοίας φύσεως ζητήματος, διά τά ïποÖα ½ρισμένος àριθμός \Eπισκόπων εrναι àπαραίτητος πρός àπόφασιν. \Aλλά προκειμένου περί âκλογÉς \Aρχιεπισκόπου οéδαμ΅ς εéοδοÜνται αî θεωρίαι τοÜ Mακαριωτάτου, καθ’ ±ς, ¥να ™ ^Iερά Σύνοδος Kύπρου öχFη âξουσίαν νά προβFÉ ε¨ς âκλογήν \Aρχιεπισκόπου δέον νά öχFη âν τοÖς μέλεσιν AéτÉς τρεÖς \Eπισκόπους. AéτοÜ τούτου τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας κ. Φωτίου ™ âκλογή öρχεται ε¨ς àναίρεσιν τ΅ν θεωρι΅ν αéτοÜ, καθόσον ™ âκλογή αéτοÜ διενηργήθη •πό TοποτηρητοÜ μή \Eπισκόπου καί âγένετο •πό âκλογικÉς συνελεύσεως, âν Fw οéδέ εxς \Eπίσκοπος ε•ρίσκετο. Σημειωτέον δέ, ¬τι âν τ­΅ κλίματι τοÜ \AλεξανδρειανοÜ θρόνου, ¬τε âγένετο ™ âκλογή τοÜ âν λόγ­ω Πατριάρχου, •πÉρχον καί \Eπίσκοποι, zν ™ παρουσία καί συμμετοχή âν τFÉ τοποτηρητεί÷α καί τFÉ âκλογFÉ δέν âθεωρήθη àπαραίτητος. Kαί ¬μως, ™ ο≈τω γενομένη âκλογή αéτοÜ δέν âθεωρήθη àντικανονική.

Παραλείπομεν πλεÖστα ôλλα προηγούμενα, καθ’ ± τάς âκλογάς \Eπισκόπων διενήργησαν οéχί τρεÖς \Eπίσκοποι, öστιν ¬τε δέ καί κατωτέρου βαθμοÜ κληρικοί καί περί zν ™ ^Iερά Σύνοδος διέλαβεν öν τε τοÖς •πομνήμασιν A•τÉς πρός τάς ^Aγιωτάτας \Eκκλησίας καί àλλαχοÜ. Kατά ταÜτα τό âγχείρημα τÉς A. Mακαριότητος, ¬περ âνίσχυεν ï κ. Mεταξάκης, τείνει ε¨ς àναίρεσιν âξ ïλοκλήρου τÉς Aéτοκεφάλου ταύτης \Eκκλησίας. Erναι θλιβερόν ¬τι τοιαύτην àντίληψιν öγνω νά προσενέγκFη ε¨ς τήν πάσχουσαν \Eκκλησίαν Kύπρου. Erναι τό αéτό ½σεί àδελφός τις πάσχων âκάλει àδελφόν ε¨ς βοήθειαν α•τοÜ πρός àνάρρωσιν, οyτος δέ àντί τοιαύτης βοηθείας κατειργάζετο τόν ùλεθρον τοÜ πάσχοντος.

E¨ς τοιαύτην àκροσφαλÉ θέσιν περιήγαγε τά πράγματα ™ A. Mακαριότης, παρά πάσας τάς àγαθάς âλπίδας, τάς ïποίας ε€χομεν περί αéτοÜ, ¬τι •πό τήν προεδρίαν αéτοÜ δικαίως καί κανονικ΅ς θά âχώρει τό ζήτημα πρός ε¨ρήνευσιν τοÜ àπό τοσούτου χρόνου ταραττομένου χριστεπωνύμου πληρώματος.

Xάριτι, ¬μως, τ΅ν θεσμ΅ν τÉς ^Aγίας ™μ΅ν \Eκκλησίας âκ τοιαύτης àκροσφαλοÜς θέσεως, πεποίθαμεν, θά âξαχθFÉ ™ \Eκκλησία Kύπρου τFÉ προστασί÷α καί àρωγFÉ τÉς Mεγάλης τοÜ XριστοÜ \Eκκλησίας, ≥τις καθ’ ¬λην τήν âξέλιξιν τοÜ ζητήματος, âν àληθεÖ μητρικFÉ στοργFÉ, öπραξε πÄν ¬,τι öπραξεν ½ς πρός αéτό, •ποδείξασα ëκάστοτε τό κανονικόν καί δίκαιον. \Eπ’ âσχάτων δέ καί διά συνοδικÉς διαγνώμης κατωχύρωσε τό öγκυρον τÉς \EκκλησιαστικÉς τÉς Nήσου \AρχÉς καί âν γένει πÄν τό πρός ïριστικήν âπίλυσιν τοÜ ζητήματος συντελοÜν.

Kαί πρός τήν \Eκκλησίαν δέ τ΅ν ^Iεροσολύμων ™ \Eκκλησία Kύπρου λόγους πάντοτε εéχαριστίας καί εéγνωμοσύνης çφείλει, διά τήν γνησίαν àδελφικήν μέριμναν πρός τά καθ’ ™μÄς, ε¨ς ≥ν δυνάμεθα ν’ àποδώσωμεν καί τήν âντεÜθεν àπομάκρυνσιν τοÜ κ. Mεταξάκη, ¬στις πάντως δέν ™ρμήνευσε τό φρόνημα τÉς \Eκκλησίας αéτοÜ, ε¨ς ¬σα κατά τÉς \Eκκλησίας Kύπρου, μετά τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας, âνήργησεν.

^H ^Iερά Σύνοδος Kύπρου μετά παρρησίας δύναται νά καυχηθFÉ, ¬τι πλεÖον παντός ôλλου κήδεται τ΅ν συμφερόντων τÉς \Eκκλησίας ταύτης, οéδενός θά παραλείπει τοÜ πρός τοÜτο τείνοντος. E¨ς πÄν διάβημα τό ïποÖον μέχρι τοÜδε âγένετο πρός τάς àδελφάς \Eκκλησίας, πρός προαγωγήν âπ’ àγαθ­΅ τοÜ ζητήματος, τήν πρωτοβουλίαν öσχεν ™ ^Iερά Σύνοδος· καί νÜν δέ θλιβομένη ïλοψύχως διά τήν θέσιν, ε¨ς ≥ν περιήγαγεν αéτό àδεξίως ï Mακαριώτατος Πατριάρχης \Aλεξανδρείας, εrναι ëτοίμη ¬πως κατάρξηται πάσης àποτελεσματικÉς âνεργείας, πρός εéόδωσιν καί âπίλυσιν αéτοÜ. \Aλλά πρός τοÜτο ™ δικαιοδοσία καί ™ âξουσία τÉς ^IερÄς Συνόδου Kύπρου, âν τFÉ διαχειρίσει τοÜ ζητήματος, εrναι βάσις, ≥τις âπ’ οéδενί λόγ­ω πρέπει νά àρθFÉ.

^H Mεγάλη τοÜ XριστοÜ \Eκκλησία, ½ς καί ™ \Eκκλησία ^Iεροσολύμων, μέχρι τοÜδε τοσαÜτα •πέρ τÉς \Eκκλησίας Kύπρου μεριμνήσασαι, πεποίθαμεν, ¬τι âν τ­΅ âνδιαφέροντι αéτ΅ν τούτ­ω θά βοηθήσωσιν ε¨ς ¬,τι •πολείπεται πρός ταχίστην καί α¨σίαν àποπεράτωσιν τοÜ ζητήματος καί πρός ε¨ρήνευσιν τοÜ τόπου. Kαί âπί τFÉ πεποιθήσει ταύτFη διατελοÜμεν âλάχιστοι âν Xριστ­΅ àδελφοί καί ταπεινοί θεράποντες,

†^O Kυρηνείας Kύριλλος, Πρόεδρος ^IερÄς Συνόδου, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν \AρχιεπισκοπFÉ Kύπρου, τFÉ 24Fη Nοεμβρίου 1907.

5

Πιστόν àντίγραφον. †^O Kυρηνείας Kύριλλος βεβαιοÖ.

Πρός τήν AéτοÜ Θειοτάτην Παναγιότητα τόν O¨κουμενικόν Πατριάρχην Kύριον Kύριον \Iωακείμ τόν Γ΄. Eéσεβάστως.

Παναγιώτατε,

^H ^Iερά Σύνοδος Kύπρου μετά βαθείας λύπης àγγέλλει ¬τι, κατά τήν 4ην Δεκεμβρίου τρέχοντος, àπέστειλε τFÉ ^Yμετέρ÷α Παναγιότητι τηλεγράφημα öχον âπί λέξει zδε: «^Iερά Σύνοδος εéσεβάστως àποδέχεται τηλεγράφημα Mεγάλης \Eκκλησίας. Θλιβομένη, ¬μως, àγγέλλει ¬τι Πατριάρχης \Aλεξανδρείας, παρά συνοδικήν διαγνώμην \Eκκλησίας Kωνσταντινουπόλεως, αéτοβούλως âνεργ΅ν, âζήτησε πολιτικήν âπέμβασιν πρός ναυάγιον \Aντιπροσωπείας. ‰Hδη φατριάζων περιέρχεται àντικανονικ΅ς μετά Kιτίου \Aρχιεπισκοπικά χωρία, λειτουργ΅ν καί âνεργ΅ν πρός κατίσχυσιν àντιεκκλησιαστικÉς γνώμης αéτοÜ •πέρ Kιτίου. Διαμαρτυρόμεθα. ^Iερά Σύνοδος».

Aéθημερόν àπηύθυνε καί âπιστολήν πρός τήν A.Θ. Mακαριότητα τόν Πατριάρχην \Aλεξανδρείας Kον Φώτιον, wς àντίγραφον, κατά καθÉκον, περικλείομεν âν τFÉ παρούσFη. ^Ως θά €δFη ™ ^Yμετέρα Θειοτάτη Παναγιότης âν τFÉ âπιστολFÉ ταύτFη, ï Mακαριώτατος Πατριάρχης \Aλεξανδρείας, θελήσας νά κάμFη ¨δίαν ïδόν âν τ­΅ \Aρχιεπισκοπικ­΅ ζητήματι Kύπρου, παρά τήν συνοδικήν διαγνώμην τÉς Mεγάλης \Eκκλησίας καί παρά τήν κρατοÜσαν πρÄξιν τÉς καθόλου \Eκκλησίας, καθ’ ≥ν âν \EκκλησιαστικοÖς ζητήμασιν âν γένει, ε¨ς zν τήν âπίλυσιν ζητεÖται ™ βοήθεια τ΅ν ôλλων àδελφ΅ν \Eκκλησι΅ν, ™ πρωτοβουλία καί ™ γνώμη τÉς Mεγάλης τοÜ XριστοÜ \Eκκλησίας εrναι ™ βάσις, âπί δέ τούτοις ï Mακαριώτατος Πατριάρχης \Aλεξανδρείας, διά τÉς ε¨ς τήν πολιτικήν àρχήν προσφυγÉς αéτοÜ, ¬πως λύσFη τό ζήτημα διά τοÜ NομοθετικοÜ, âγένετο παραίτιος τÉς μέχρι τοÜδε àποτυχίας τοÜ öργου, διό âκλήθη ™ Πατριαρχική \Aντιπροσωπεία.

Mετά ψυχικοÜ ôλγους γράφει ταÜτα ™ ^Iερά Σύνοδος, àλλ’ εrναι àνάγκη νά λεχθ΅σι τά πράγματα ½ς öχουσιν. ^O Mακαριώτατος \Aλεξανδρείας ε¨ς τό ™μέτερον ζήτημα δέν ε¨ργάσθη ½ς ≥ρμοζεν ε¨ς μίαν τ΅ν κορυφ΅ν τÉς καθόλου \Eκκλησίας. ^H πολιτεία αéτοÜ καθ’ ¬λην τήν âξέλιξιν τοÜ ζητήματος γέμει προφαν΅ν àντιφάσεων.

\Eν àρχFÉ, ¬τε âδόθη ™ διαιτησία τοÜ \AρχιεπισκοπικοÜ ζητήματος ε¨ς τούς τρεÖς ^Aγιωτάτους Πατριάρχας καί διώρισε καί οyτος âν αéτFÉ \Aντιπρόσωπον α•τοÜ συνεφώνησε πληρέστατα ε¨ς τήν àρχικήν καί θεμελιώδη àπόφασιν τÉς Διαιτησίας. Mετ’ οé πολύ, ¬μως, αéτός ëαυτόν àναιρ΅ν âγκατέλιπε τήν ëαυτοÜ θέσιν âν τFÉ Διαιτησί÷α, àρνούμενος τό κÜρος τÉς πρώτης àποφάσεως. Διά τÉς àστόχου ταύτης καί àσυνεποÜς στάσεως âνεθάρρυνε τόν μέν Mητροπολίτην Kιτίου ε¨ς παρακοήν καί àπείθειαν, τούς δέ περί Aéτόν ε¨ς τήν πρωτάκουστον âν τFÉ \Oρθοδόξ­ω \Eκκλησί÷α àνευλάβειαν πρός τήν γεραράν Mεγάλην τοÜ XριστοÜ \Eκκλησίαν, γράψαντας ¬σα οéδέ âχθροί τÉς \Oρθοδοξίας δέν öγραψαν κατά τÉς κορυφÉς A•τÉς.

Δέν àπέχει τÉς àληθείας, àποδίδων τήν μακράν παράτασιν τοÜ ζητήματος, wς ≤νεκα μυρία âνέσκυψαν âνταÜθα δεινά, ε¨ς τήν A. Mακαριότητα διά τήν πρώτην âκείνην àποσκίρτησιν âκ τÉς ïμοφωνίας τÉς Διαιτησίας. Aλλ’ âνόμιζέ τις ¬τι μετά ëπταετίαν ¬λην κλυδωνισμοÜ τοÜ σκάφους τÉς KυπριακÉς \Eκκλησίας ε¨λικρινέστερα καί φιλαδελφότερα α¨σθήματα διεδέχθησαν âν τFÉ ψυχFÉ τοÜ Mακαριωτάτου τά πρ΅τα δυσμενÉ. Δυστυχ΅ς, ¬μως, àπό τÉς àφίξεως αéτοÜ âνταÜθα μέχρι σήμερον τά πράγματα μαρτυροÜσι περί τοÜ âναντίου, παρά τήν âπιδειχθεÖσαν πρός Aéτόν ε¨λικρίνειαν καί τήν âμπιστοσύνην âκ μέρους τοÜ τε χριστεπωνύμου πληρώματος τÉς Nήσου καί τÉς ^IερÄς Συνόδου Kύπρου.

Oéδέν, οéδ’ âπ’ âλάχιστον, δύναται àληθ΅ς καί βασίμως νά κατηγορήσFη ï Mακαριώτατος τήν ^Iεράν Σύνοδον Kύπρου, ¬τι παρενέβαλε καί τήν âλαχίστην δυσχέρειαν ε¨ς τήν α¨σίαν πρόοδον τοÜ ζητήματος. Kαί âν­΅ âζητήθη καί περιεμένετο ™ Πατριαρχική \Aντιπροσωπεία, ¬πως âπαναγάγFη τήν ε¨ρήνην ε¨ς τήν \Eκκλησίαν καί τόν τόπον τοÜτον, μόλις âπάτησε τόν πόδα âν τFÉ Nήσ­ω, ï Mακαριώτατος \Aλεξανδρείας âκήρυξε μεγάλFη τFÉ φωνFÉ, ¬τι δέν •πάρχει âν Kύπρ­ω \Eκκλησιαστική \Aρχή. Tά δέ àποτελοÜντα τήν ^Iεράν Σύνοδον μέλη πρέπει νά διασκορπισθ΅σιν ôλλοι μέν ε¨ς τά ùρη, ôλλοι δέ ε¨ς τάς âπαρχίας αéτ΅ν. O≈τως ≤νεκα τÉς καταφώρως μεροληπτικÉς AéτοÜ ταύτης στάσεως âγένετο àνάγκη νά συνταχθFÉ τό •πόμνημα τÉς ^IερÄς Συνόδου Kύπρου πρός διαφώτισιν, âπί δέ τούτοις καί ™ συνοδική διαγνώμη τÉς Mεγάλης \Eκκλησίας, àποφαινομένη ¬τι •πάρχει \Eκκλησιαστική \Aρχή âν Kύπρ­ω, ™ ^Iερά Σύνοδος. Kαί πρός στιγμήν μέν •πέκυψεν ï Mακαριώτατος ε¨ς τό κÜρος τοσοÜτον μεγάλης καί âπισήμου πράξεως, καί âγένετο àρχή τÉς λύσεως τοÜ ζητήματος, âπιληφθείσης τÉς ^IερÄς Συνόδου τÉς πρός τοÜτο âργασίας.

\Aλλ’ ½ς μή üφειλεν, ¨δού καί πάλιν ï Mακαριώτατος Πατριάρχης \Aλεξανδρείας, •ποστηρίζων τόν Mητροπολίτην Kιτίου ε¨ς τό πεπλανημένον αéτοÜ φρόνημα, ¬τι δέν •πάρχει \Eκκλησιαστική \Aρχή âν Kύπρ­ω, ™ ^Iερά Σύνοδος, παρά τήν διαγνώμην τÉς Mεγάλης τοÜ XριστοÜ \Eκκλησίας, âματαίωσε καί πάλιν τήν εéόδωσιν τοÜ öργου. ^Yποδεικνύει μετά σεβασμοÜ ™ ^Iερά Σύνοδος πρός Aéτόν τό àντικανονικόν τÉς πορείας ταύτης καί âν êγνFÉ καί ε¨λικρινFÉ προσπαθεί÷α προσφέρεται, ¬πως πράξFη ¬,τι âξ αéτÉς âξαρτÄται, ¥να âν τάχει λάβFη α€σιον πέρας ™ âκλογή \Aρχιεπισκόπου, àλλ’ αéτός περιφρονεÖ ταÜτα πάντα, μή àξι΅ν μηδέ νά àναγνώσFη öγγραφα AéτÉς, τά ïποÖα âπεζήτησε Aéτή ™ ^Aγιωτάτη Πατριαρχική \Aντιπροσωπεία. Kαί τό λυπηρότερον καί àντικανονικώτερον, ε¨ς ταÜτα πάντα προέβη, παρά τήν γνώμην τοÜ \Aντιπροσώπου τÉς Mεγάλης τοÜ XριστοÜ \Eκκλησίας.

^Ωσεί δέ μή ¦ρκει τό ùνειδος τοσούτων ôλλων κακ΅ν âζήτησεν ™ A. Mακαριότης νά •περπληρώσFη öτι τό ποτήριον, âπιχειρήσας πρÄξιν καταδικασθεÖσαν καί •π’ αéτ΅ν τ΅ν àλλοφύλων καί àλλοθρήσκων. \Eπεχείρησε νά àναγνωρίσFη τό δικαίωμα ε¨ς ξένην καί ëτερόδοξον Kυβέρνησιν νά νομοθετήσFη περί καθαρ΅ς \EκκλησιαστικοÜ ζητήματος. Kαί μόνον χάρις ε¨ς τήν âπιτακτικήν φωνήν τÉς àληθοÜς προστάτιδος τ΅ν \Eκκλησιαστικ΅ν δικαιωμάτων, τÉς Mεγάλης τοÜ XριστοÜ \Eκκλησίας, προελήφθη τό κορύφωμα τοÜτο τ΅ν κακ΅ν.

E¨ς âπίμετρον τούτων êπάντων περιέρχεται ï Mακαριώτατος τήν \Aρχιεπισκοπικήν \Eπαρχίαν, âν συνοδεί÷α μετά τοÜ Mητροπολίτου Kιτίου, λειτουργ΅ν καί διαδίδων ¨δέας τοσοÜτον çλεθρίας ε€ς τε τήν \Eκκλησίαν καί τήν ε¨ρήνευσιν τοÜ τόπου.

Διά ταÜτα πάντα δέν äδύνατο νά σιγήσFη ™ ^Iερά Σύνοδος Kύπρου. KαθÉκον δέ AéτÉς îερόν âπιτελοÜσα, μετά σεβασμοÜ φέρει ταÜτα •π’ ùψει τÉς τε ^Yμετέρας Θειοτάτης Παναγιότητος καί τÉς περί Aéτήν ^Aγίας καί ^IερÄς Συνόδου, καθόσον φρονεÖ ¬τι δέν âπιτρέπεται ε¨ς οéδένα ¬σην •ψηλήν θέσιν καί ôν κατέχFη νά πράττFη, παρά τούς θείους καί îερούς κανόνας, καί νά μεταίρFη ¬ρια, σφετεριζόμενος δικαιώματα, ±τινα O¨κουμενικαί Σύνοδοι περιησφάλισαν ε¨ς τήν \Eκκλησίαν ταύτην.

\Aλλ’ ™ ^Iερά Σύνοδος Kύπρου καί ≤τερον φρονεÖ, ¬τι δηλαδή ™ âξ •παιτιότητος τοÜ Mακαριωτάτου Πατριάρχου \Aλεξανδρείας àπραξία τÉς âνταÜθα ^Aγιωτάτης ΠατριαρχικÉς \Aντιπροσωπείας δέν πρέπει τό παράπαν νά âπηρεάσFη, ¦ àποτρέψFη τήν Mεγάλην τοÜ XριστοÜ \Eκκλησίαν, ε¨ς τό νά παράσχFη τήν πολύτιμον AéτÉς àρωγήν ε¨ς ¬,τι •πολείπεται, πρός ïριστικήν τελείωσιν τοÜ πολυχρονίου \AρχιεπισκοπικοÜ ζητήματος. E¨ς πÄσαν τοιαύτην âργασίαν αéτÉς ™ ^Iερά Σύνοδος Kύπρου προθύμως θά συνετελέσFη âπ’ àγαθ­΅ τÉς \Eκκλησίας ταύτης. Tήν παράκλησιν ταύτην ποιούμενοι πεποίθαμεν ¬τι ™ Mεγάλη τοÜ XριστοÜ \Eκκλησία θά àξιώσFη ταÜτα συντόνου προσοχÉς.

Kαί âπί τούτοις διατελοÜμεν, âλάχιστοι καί πρόθυμοι θεράποντες τÉς ^Yμετέρας Θειοτάτης Παναγιότητος,

†^O Kυρηνείας Kύριλλος, Προεδρεύσας, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν \AρχιεπισκοπFÉ Kύπρου, τFÉ 6Fη Δεκεμβρίου 1907.

6

≠Oτι καλυτέρα λύσις τοÜ ζητήματος εrναι νά àνατεθFÉ τ­΅ O¨κουμενικ­΅ Πατριαρχεί­ω, ¬πως âν συνεννοήσει μετά τ΅ν δύο ôλλων âκλέξFη τόν \Aρχιεπίσκοπον âκ τ΅ν âκτός Kύπρου κληρικ΅ν.

\Eνεφανίσθη 15 \Iαν. 1908. \Aριθμ. Πρωτ. 161.

Πρός τήν AéτοÜ Θειοτάτην Mακαριότητα τόν Πατριάρχην ^Iεροσολύμων Kύριον Kύριον Δαμιανόν. Eéσεβάστως. E¨ς ^Iερουσαλήμ.

Mακαριώτατε,

^H θλιβερά κατάστασις τÉς ™μετέρας \Eκκλησίας καί ï πόθος πρός ταχίστην ε¨ρήνευσιν τ΅ν χριστιαν΅ν \Oρθοδόξων κατοίκων τÉς Nήσου âπέβαλεν ε¨ς ™μÄς, ¬πως àκούσωμεν καί αéτ΅ν τ΅ν Xριστιαν΅ν τήν γνώμην âπί τοÖς συμβαίνουσι καί τίνα τά πρακτέα. Διό καί âγένετο τFÉ παρελθούσFη KυριακFÉ, 30 Δεκεμβρίου τοÜ öτους 1907, συνέλευσις âξ 60 περίπου προκρίτων, âξ êπασ΅ν τ΅ν πόλεων καί χωρίων τÉς Nήσου, âν τFÉ \AρχιεπισκοπFÉ, ο¥τινες μετά μακράν διάσκεψιν κατέληξαν ε¨ς τήν σύνταξιν πρακτικοÜ καταχωρηθέντος âν τ­΅ ^Iερ­΅ Kώδικι τÉς \AρχιεπισκοπÉς καί •πογραφέντος •φ’ êπάντων, οyτινος àντίγραφον àποστέλλομεν καί τFÉ ^Yμετέρ÷α ΘειοτάτFη Mακαριότητι.

^H ^Yμετέρα Θειοτάτη Mακαριότης öκ τε τ΅ν διαφόρων ^Yπομνημάτων καί λοιπ΅ν âγγράφων τÉς ^IερÄς Συνόδου Kύπρου καί âκ τ΅ν παραστάσεων τοÜ \Aντιπροσώπου AéτÉς âνταÜθα, πάντως θά âπείσθη, ¬τι πρός θεραπείαν τοÜ λυμαινομένου τόν τόπον κακοÜ âνδείκνυται öκτακτόν τι καί âξαιρετικόν, ½ς πÄς εs φρον΅ν âν Kύπρ­ω κατανοεÖ καί ïμολογεÖ, ½ς καί οî συνελθόντες πρόκριτοι öκ τε τοÜ κλήρου καί τοÜ λαοÜ ïμοθύμως καί ïμοφώνως àπεφάσισαν.

Tά συμβαίνοντα âν Kύπρ­ω μεταξύ τ΅ν \Oρθοδόξων Xριστιαν΅ν, μεταξύ συμπολιτ΅ν καί συγχωριτ΅ν, μεταξύ φίλων, àδελφ΅ν καί ο¨κογενει΅ν παρέχουσι τήν ¨δέαν, ½σεί qσαν ξένοι, àλλόφυλοι καί àλλόθρησκοι âν âμπολέμ­ω καταστάσει. Kαί τό κακόν δυστυχ΅ς ™μέρ÷α τFÉ ™μέρ÷α âπί τοσοÜτον αéξάνει, œστε öκπληξιν γενν÷Ä, âάν àπό καιροÜ ε¨ς καιρόν àκουσθFÉ, ¬τι ï δεÖνα âκ τÉς μιÄς μερίδος âσυγγένευσε μετά προσώπου âκ τÉς àντιθέτου μερίδος, ε¨σχωρησάσης τÉς ψυχοφθόρου διαιρέσεως καί âν αéταÖς ταÖς âκκλησίαις, χαρακτηριζομέναις διά κομματικοÜ çνόματος. Tοιαύτη κατάστασις σπανίως àναφέρεται οé μόνον âν τFÉ âκκλησιαστικFÉ, àλλά καί âν τFÉ πολιτικFÉ îστορί÷α. Mικρόν öτι καί ôν δέν ληφθFÉ ταχίστη πρόνοια πρός θεραπείαν τοÜ κακοÜ, θά θρηνήσωμεν δεινότερα.

\Aπέναντι τούτων δέν âπετρέπετο ε¨ς ™μÄς νά îστάμεθα àπαθεÖς καί àσυγκίνητοι θεαταί, àφοÜ ξένοι, àλλόφυλοι, àλλόδοξοι καί àλλόπιστοι λυποÜνται âπί τFÉ θλιβερ÷Ä ταύτFη καταστάσει καί εûχονται ε¨λικριν΅ς •πέρ τÉς διορθώσεως τ΅ν πραγμάτων. ≠O,τι πρό παντός καί •πό πάντων âπιζητεÖται εrναι νά ε•ρεθFÉ τό κατάλληλον μέσον πρός ε¨ρήνευσιν τοÜ τόπου· τό δέ μέσον τοÜτο, ™ συνέλευσις τ΅ν προκρίτων καί πάντες οî ε¨λικριν΅ς ποθοÜντες τήν ε¨ρήνην âνταÜθα ε•ρίσκουσιν âν τFÉ μετακλήσει, ½ς ε¨ρηνευτοÜ, προσώπου öξωθεν, àπηλλαγμένου οîασδήποτε κομματικÉς χροιÄς καί συμπαθείας. Xάρις δέ τ­΅ Θε­΅, δέν δύναταί τις νά àρνηθFÉ, ¬τι τοιούτων προσώπων εéμοιροÜσιν αî ôλλαι ^Aγιώταται τοÜ ΘεοÜ \Eκκλησίαι, α¥τινες àδελφικ­΅ τ­΅ πνεύματι καλοÜνται νά παράσχωσι τό εéεργέτημα τÉς âκλογÉς ëνός τοιούτου προσώπου. Erναι τό ôριστον ¬περ öχουσι νά πράξωσι σήμερον αî àδελφαί \Eκκλησίαι πρός τήν δεινοπαθοÜσαν ταύτην \Eκκλησίαν ε¨σακούουσαι τÉς α¨τήσεως προσώπων, δι’ zν àπηχεÖται τό κοινόν φρόνημα.

Kαί κατ’ ôλλην δέ ùψιν âξεταζομένου τοÜ πράγματος, ™ γενομένη συνέλευσις προκρίτων δέν εrναι τι ôηθες âν τFÉ îστορί÷α τÉς \Eκκλησίας ™μ΅ν. \Eξαιρουμένων δέ δύο ¦ τρι΅ν âκλογ΅ν \Eπισκόπων μόνον, πÄσαι αî ôλλαι âγένοντο κατά τό σύστημα τοÜτο, συνερχομένων τ΅ν προκρίτων καί συσκεπτομένων μετά τÉς \EκκλησιαστικÉς \AρχÉς τοÜ τόπου. ^H ^Iερά Σύνοδος, καίτοι âγίνωσκε τό μακρόν τοÜτο öθος, äθέλησεν ¬μως ν’ àκολουθήσFη τόν καινοφανÉ τύπον âκλογÉς âπί τFÉ âλπίδι ¬τι θά ε€χομεν εéάρεστα àποτελέσματα. \Eπί çκταετίαν δέ περίπου μεθ’ ¬λας τάς àντιξόους περιστάσεις âνέμενε καί προσεπάθη, ¬πως διά τοÜ τύπου τούτου àναδειχθFÉ \Aρχιεπίσκοπος. ‰Hδη, ¬μως, •πό τήν σιδηρÄν καί âπείγουσαν àνάγκην τ΅ν πραγμάτων καί τÉς ε¨ρηνεύσεως τ΅ν χριστιαν΅ν ε•ρισκομένη ™ ^Iερά Σύνοδος öγνω, ¬πως τείνFη âυήκουν οsς ε¨ς τάς παραστάσεις τÉς προκειμένης συνελεύσεως καί τεθFÉ τέρμα ε¨ς τό ζήτημα, εéδοκί÷α πάντως τ΅ν ^Aγιωτάτων τοÜ ΘεοÜ \Eκκλησι΅ν âπινευουσ΅ν ε¨ς τήν παράκλησιν τ΅ν συνελθόντων. Διό καί διαβιβάσασα ™ ^Iερά Σύνοδος τήν παράκλησιν αéτ΅ν ταύτην πρός τήν Mεγάλην τοÜ XριστοÜ \Eκκλησίαν διαβιβάζει καί πρός τήν ^Yμετέραν Θειοτάτην Mακαριότητα, ¬πως âν συνεννοήσει πρός àλλήλους προβÉτε, Θεί÷α Xάριτι, ε¨ς τό öργον τÉς âκλογÉς, âκλέγοντες τό κατάλληλον πρόσωπον καί àπαλλάττοντες τήν \Eκκλησίαν τÉς Kύπρου τ΅ν δειν΅ν, ±τινα àφεύκτως θά συνέβαινον âν âπιτοπί­ω âκλογFÉ.

\Eπί τFÉ âλπίδι δέ, ¬τι καί ™ ^Yμετέρα Θειοτάτη Mακαριότης θά εéδοκήσFη, ¬πως συνετελέσFη ε¨ς τοÜτο διατελοÜμεν, âλάχιστοι âν Xριστ­΅ àδελφοί καί ταπεινοί θεράποντες,

†^O Kυρηνείας Kύριλλος, Πρόεδρος ^IερÄς Συνόδου, †^O ^Hγούμενος Kύκκου Γεράσιμος, †^O ^Hγούμενος MαχαιρÄ Mητροφάνης, \Aρχιμανδρίτης \AρχιεπισκοπÉς Φιλόθεος.

\Eν \AρχιεπισκοπFÉ Kύπρου, τFÉ 2÷α \Iανουαρίου 1908.

\AρχεÖο Πατριαρχείου ^Iεροσολύμων, Διοικητικό TμÉμα: Λυτά VII. E., AéτοτελεÖς φάκελλοι âκ τοÜ ΓενικοÜ \Aρχείου. 17. Zήτημα Kύπρου, 1902-1907, (¬που τά ëπτά αéτά öγγραφα, ¬πως öχει àναφερθεÖ, βρίσκονται âντός τοÜ φακέλλου, χωρίς àρίθμηση).

Δημοσιεύτηκε στην Επετηρίδα Κέντρου Μελετών Ιεράς Μονής Κύκκου, τόμ. 8 (Λευκωσία 2008), σ. 427-454.
�. Για τον Eπιφάνιο βλ. Kωστή Kοκκινόφτα, Kυκκώτικα Mελετήματα, τ. A΄, Λευκωσία 1997, σ. 151-181· Aριστείδη Kουδουνάρη, Bιογραφικόν Λεξικόν Kυπρίων 1800-1920, Λευκωσία 52005, σ. 102. Για τους Σωφρόνιο, Kιτίου Kύριλλο και Kυρηνείας Kύριλλο βλ. Aρ. Kουδουνάρη, Bιογραφικόν Λεξικόν Kυπρίων, ό.π., σ. 419-420, 198-199 και 199, αντιστοίχως.

�. Για τους Γεράσιμο και Φιλόθεο βλ. Aρ. Kουδουνάρη, Bιογραφικόν Λεξικόν Kυπρίων, ό.π., σ. 62 και 448, αντιστοίχως. Eιδικότερα για την ανάμειξη του Γερασίμου στο Aρχιεπισκοπικό ζήτημα βλ. Kωστή Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο (1900-1911), Λευκωσία 2002, σ. 39-68.

�. Για το κείμενο του Kανονισμού βλ. Φωνή της Kύπρου, 19/1.6.1900 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 138-140].

�. Bλ. Aλήθεια, 7.7.1900· Eπίσης βλ. Γεώργιου Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος Kύπρου (1900-1910), Aλεξάνδρεια 1911, σ. 18-19.

�. Bλ. Φωνή της Kύπρου, 16/29.6.1900 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 143-144], όπου δημοσιεύεται η σχετική εγκύκλιος για τις εκλογές.

�. Bλ. Kύπριος, 11.8.1900 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 154].

�. Bλ. Σάλπιγξ, 20.10.1900 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 182].

�. Γυμνασιάρχης του φιλοκυρηνειακού Γυμνασίου ήταν ο Mιχαήλ Bολονάκης, ενώ του φιλοκιτιακού ο Aθανάσιος Φυλακτού. Bλ. Παγκυπρίου Γυμνασίου, Aναμνηστικόν Λεύκωμα 1893-1993, Λευκωσία 1993, σ. 132. Για την ίδρυση και στελέχωση του δεύτερου Γυμνασίου γίνεται εκτενής αναφορά στον κυπριακό τύπο της εποχής. Eνδεικτικά βλ. Nέον Έθνος, 13/26.9.1908.

�. Φίλιου Zαννέτου, Iστορία της Nήσου Kύπρου, τ. Γ΄, Λάρνακα 1912, σ. 338-341.

�. Bλ. Φωνή της Kύπρου, 5/18.1.1902 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 244-246].

�. Φ. Zαννέτου, Iστορία της Nήσου Kύπρου, ό.π., σ. 345-350, όπου δημοσιεύεται η έκθεση, ημερομηνίας 28 Oκτωβρίου 1901 (και όχι 1902, που από τυπογραφική αβλεψία αναγράφεται), την οποία υπέβαλε ο Γεωργιάδης προς τον Πατριάρχη Iωακείμ.

�. Nίκου Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα της Kύπρου κατά τα έτη 1900-1910, Λευκωσία 1999, σ. 59.

�. Φ. Zαννέτου, Iστορία της Nήσου Kύπρου, ό.π., σ. 379-380, 392.

�. Για τις διάφορες φάσεις των προσπαθειών των Iωακείμ και Δαμιανού για την πλήρωση του αρχιεπισκοπικού θρόνου του νησιού βλ. K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο (1900-1911), ό.π., σ. 53-56.

�. Βλ. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 235-242, όπου δημοσιεύεται το σχετικό νομοσχέδιο.

�. Όπως έχει αναφερθεί, οι υποστηρικτές της Kιτιακής παράταξης θεωρούσαν ότι η συνέχιση των εργασιών της Iεράς Συνόδου, με τη σύνθεση των εναπομείναντων τεσσάρων μελών της και χωρίς τον Mητροπολίτη Kιτίου, ήταν παράνομη και οι αποφάσεις της δεν είχαν οποιοδήποτε εκκλησιαστικό και νομικό κύρος, γι’ αυτό και την αποκαλούσαν «λεγόμενη Iερά Σύνοδο». Για τους σκοπούς, όμως, της ανά χείρας εργασίας, η οποία δεν επιδιώκει την εξέταση της ορθότητας ή όχι της άποψης αυτής, χρησιμοποιείται ο όρος «Iερά Σύνοδος»

�. Tο υπόμνημα δημοσιεύτηκε στον τύπο της εποχής. Eνδεικτικά βλ. Φωνή της Kύπρου, 24/6.4.1907 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 413-418].

�. N. Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα, ό.π., σ. 78-79, όπου δημοσιεύεται και το σχετικό τηλεγράφημα, που εστάλη προς τον Oικουμενικό Πατριάρχη, με το οποίο του ανακοίνωναν τα σχετικά με την απόφασή τους.

�. Για την άφιξή τους στην Kύπρο γίνεται εκτενής αναφορά στον κυπριακό τύπο. Eνδεικτικά βλ. Σαλαμίς, 15/28.6.1907· Kύπριος, 16.6.1907· Aλήθεια, 22.6.1907 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 420-423].

�. Για παράδειγμα, ο Mεταξάκης εγκατέλειψε την Kύπρο στις αρχές Nοεμβρίου 1907 και ο Πατριάρχης Φώτιος λίγες ημέρες πριν από τα Xριστούγεννα του ίδιου έτους. Bλ. Eφημερίς του Λαού, 4/17.11.1907· Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 331-332, αντιστοίχως.

�. Για τη συγκέντρωση αυτή και τις αποφάσεις της βλ. Aλήθεια, 10.1.1908 και Kυπριακός Φύλαξ, 19.1.1908 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 499-504].

�. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 336.

�. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 338-343.

�. Για το περιεχόμενο του τηλεγραφήματος, με το οποίο γνωστοποιήθηκε στη Σύνοδο της Eκκλησίας της Kύπρου η εκλογή του Kυρηνείας Kυρίλλου ως του νέου Aρχιεπισκόπου βλ. Ένωσις, 23/7.3.1908 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 510-511].

�. N. Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα, ό.π., σ. 92-93.

�. Bλ. Eλευθερία, 1/14.3.1908 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 511], όπου γίνεται αναφορά στη συνάντηση του Πατριάρχη Aλεξανδρείας με τον Aρμοστή για το σχετικό θέμα.

�. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 356-358.

�. Bλ. Πατρίς, 10/23.4.1908 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 519-520]. Eπίσης βλ. Eκκλησιαστική Aλήθεια, 17.4.1908 (έτος 28ο, τ. 32ος, σ. 192-196) [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 692-701], όπου δημοσιεύεται το υπόμνημα, ημερομηνίας 10 Mαρτίου 1908, κατά του Nομοσχεδίου, που υπέβαλε η Iερά Σύνοδος στον Aρμοστή.

�. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 401-416, όπου δημοσιεύεται ο νόμος περί εκλογής Aρχιεπισκόπου.

�. Γ. Φραγκούδη, Iστορία του Aρχιεπισκοπικού Zητήματος, ό.π., σ. 419.

�. Για το έργο της Πατριαρχικής Aντιπροσωπείας και τις εκλογές για την ανάδειξη του νέου Aρχιεπισκόπου βλ. N. Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα, ό.π., σ. 109-112.

�. N. Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα, ό.π., σ. 110-111.

�. Eνδεικτικά βλ. Kυπριακός Φύλαξ, 20.2.1910· Φωνή της Kύπρου, 20/5.3.1910 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 551-558], όπου γίνεται εκτενής αναφορά των όσων διαδραματίστηκαν μέχρι τη λήξη του Aρχιεπισκοπικού ζητήματος.

�. Bλ. Φωνή της Kύπρου, 27/12.3.1910 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 560-562], όπου παρατίθεται η επιστολή παραίτησης του Kυρηνείας Kυρίλλου και η απαντητική επιστολή που του απηύθυνε ο νέος Aρχιεπίσκοπος Kύριλλος B΄, ο από Kιτίου.

�. Για το πρωτόκολλο που υπέγραψαν οι εκπρόσωποι των δύο παρατάξεων με τους διάφορους όρους της μεταξύ τους συμφωνίας βλ. Φωνή της Kύπρου, 27/12.3.1910 [= K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο, ό.π., σ. 562-564]. Tις διάφορες πτυχές της τελικής ρύθμισης του ζητήματος παρουσίασε σε εξιστόρηση των αναμνήσεών του ο Mητροπολίτης Λεοντοπόλεως Σωφρόνιος Eυστρατιάδης, «H λύσις του Eκκλησιαστικού Kυπριακού Zητήματος (1900-1910)», Θεολογία 12(1934)162-179, 254-314.

�. Πρόκειται για μία εκτενέστατη εργασία 528 σελίδων, με τίτλο Iστορία του Aρχιεπισκοπικού Zητήματος Kύπρου (1900-1910), η οποία εκδόθηκε το 1911 στην Aλεξάνδρεια και επανεκδόθηκε το 2002, από τις εκδόσεις «Aιχμή», στη Λευκωσία.

�. Aνδρέα Tηλλυρίδη, «H συμβολή του Πατριαρχείου Aλεξανδρείας στη λύση του Aρχιεπισκοπικού Zητήματος Kύπρου», Eκκλησιαστικός Φάρος 68(1991)181-200, όπου δημοσιεύονται δεκατρία έγγραφα που χρονολογούνται στην περίοδο Iανουαρίου - Aπριλίου 1909 και προέρχονται από το Aρχείο του Mητροπολίτη Xαλεπίου Nεκταρίου· Mακαρίου Tηλλυρίδη, «Aνέκδοτα έγγραφα περί του Aρχιεπισκοπικού Zητήματος της Kύπρου», Eπετηρίδα Kέντρου Mελετών Iεράς Mονής Kύκκου 3(1996)363-413, όπου δημοσιεύονται σαράντα πέντε έγγραφα της περιόδου 1901-1910.

�. Πρόκειται για ογκώδη τόμο 712 σελίδων, με τίτλο Tο Aρχιεπισκοπικό ζήτημα της Kύπρου κατά τα έτη 1900-1910, Λευκωσία 1999, όπου στις σελίδες 147 έως 687 δημοσιεύονται 299 έγγραφα, ενώ προτάσσεται και σχετική εισαγωγή για την ιστορία του ζητήματος.

�. Βλ. K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο (1900-1911), ό.π., όπου στις σελίδες 125 έως 705 παρατίθεται μεγάλος αριθμός δημοσιευμάτων, αρκετά από τα οποία σχετίζονται με το Aρχιεπισκοπικό ζήτημα.

�. Aχιλλέα Λυμπουρίδη, Tο πολύκροτο Aρχιεπισκοπικό Zήτημα της Kύπρου και η δεκαετής περιπετειώδης πορεία του, 1900-1910, Λευκωσία 1997.

�. Στο Πατριαρχείο Iεροσολύμων πραγματοποιήθηκαν τρεις ερευνητικές αποστολές από το Kέντρο Mελετών, τον Iούλιο του 1996, τον Mάιο του 1997 και τον Iούνιο του 1999, από τους Aρχιμανδρίτη Σέργιο Kυκκώτη, νυν Mητροπολίτη Kαλής Eλπίδος του Πατριαρχείου Aλεξανδρείας (1η και 2η αποστολή), Aνδρόνικο Φάλαγγα, Λέκτορα τότε του Πανεπιστημίου Kύπρου (1η αποστολή), Θεοχάρη Σταυρίδη, ερευνητή του Kέντρου Mελετών και νυν επίκουρο καθηγητή στο Tμήμα Tουρκικών Σπουδών του Πανεπιστημίου Kύπρου (2η και 3η αποστολή), και τον υπογράφοντα (1η, 2η και 3η αποστολή). H έρευνα στο Aρχείο του Πατριαρχείου διεξήχθη με την έγκριση και τις ευλογίες του μακαριστού Πατριάρχη Διόδωρου και την αμέριστη βοήθεια και συμπαράσταση του νυν Aρχιεπισκόπου Kωνσταντίνης Aριστάρχου, προς τον οποίο εκφράζουμε για άλλη μια φορά τις θερμές μας ευχαριστίες.

�. Για παράδειγμα, αντίγραφο επιστολής, ημερομηνίας 4 Δεκεμβρίου 1907, της Iεράς Συνόδου προς τον Πατριάρχη Aλεξανδρείας Φώτιο, το οποίο εντοπίστηκε στο Aρχείο του Πατριαρχείου, έχει δημοσιευτεί στην εφημερίδα Πατρίς, 20/2.1.1908, από όπου και αναδημοσιεύτηκε στον τόμο K. Kοκκινόφτα, H Iερά Mονή Kύκκου στον κυπριακό τύπο (1900-1911), ό.π., σ. 493-497.

�. Tα σχετικά έγγραφα για το Aρχιεπισκοπικό ζήτημα βρίσκονται χωρίς αρίθμηση, εντός φακέλλου, που φυλάσσεται στο Aρχείο. Bλ. Aρχείο Πατριαρχείου Iεροσολύμων, Διοικητικό Tμήμα: Λυτά, VII. E., Aυτοτελείς φάκελλοι εκ του Γενικού Aρχείου. 17. Zήτημα Kύπρου, 1902-1907.

�. Βλ. Tα Έγγραφα 1.

�. Όπως έχει αναφερθεί, πρόκειται για τον Iωάννη Kυριακίδη.

�. Για το νομοσχέδιο και το υπόμνημα της Συνόδου βλ. τα σχετικά στις σημειώσεις υπ’ αριθμόν 15 και 17.

�. Βλ. Tα Έγγραφα 2.

�. Για το περιεχόμενο της επιστολής της 20ής Oκτωβρίου 1907 βλ. N. Xριστοδούλου, Tο Aρχιεπισκοπικό Zήτημα, ό.π., σ. 418-422, όπου, όμως, στην προμετωπίδα αναγράφεται η ημερομηνία 23 Oκτωβρίου, που είναι, προφανώς, η ημερομηνία που επανεστάλη στην Πατριαρχική Aντιπροσωπεία και κοινοποιήθηκε στον Mέγα Aρμοστή.

�. Βλ. Tα Έγγραφα 3.

�. Προφανώς, το συνοδευτικό σημείωμα, το οποίο αναφέρεται στην επιστολή της Συνόδου, είναι το αμέσως προηγούμενο έγγραφο, που φέρει ημερομηνία 23 Oκτωβρίου 1907 και έχει αποδέκτη την Πατριαρχική Aντιπροσωπεία.

�. Βλ. Tα Έγγραφα 4.

�. Βλ. Tα Έγγραφα 5.

�. «Mεγάλη \Eκκλησία âμμένουσα προδεδηλωμένοις κρίνει καλόν χάριν τελικοÜ σκοποÜ âπανελθεÖν μέν Kιτίου ^Iεράν Σύνοδον, α≈τη δέ μηδεμίαν προβαλεÖν öνστασιν àφορ΅σαν προηγούμενα καί χωρήσFη öργον âκλογÉς. Πατριάρχης \Iωακείμ». Bλ. Φωνή της Kύπρου, 1/14.12.2007.

�. Βλ. Tα Έγγραφα 7.

�. Για το κείμενο του ψηφίσματος της 30ής Δεκεμβρίου και τα σχετικά που διαδραματίστηκαν κατά τη συνέλευση των προκρίτων βλ. τα όσα αναφέρονται στη σημείωση υπ’ αριθμόν 21.

1
1

