
 1

ΣΥΓΧΡΟΝΑ ΒΙΟΗΘΙΚΑ ΠΡΟΒΛΗΜΑΤΑ ΣΤΟ ΓΑΜΟ

Ημερίδα Ι. Μητροπόλεως Δημητριάδος με θέμα: «Χριστιανοί της Ευρώπης

 και σύγχρονα ηθικά διλήμματα» Βόλος 22.11.2014

π. Βασίλειος Καλλιακμάνης

Καθηγητής Τμήματος Θεολογίας Α.Π.Θ.

Εισαγωγικά

Για τη σύναψη ενός νομίμου γάμου πάντοτε λαμβάνονταν υπόψη

οι βαθμοί συγγένειας και προσδιορίζονταν τα κωλύματά του. Έτσι εκτός

των άλλων αποφεύγονταν η αιμομιξία και διάφορες κληρονομικές ασθέ-

νειες. Σε κάθε εποχή, είτε μέσω των εκκλησιαστικών κανόνων, είτε μέσω

των πολιτικών νόμων οριοθετούνταν το νόμιμο πλαίσιο του γάμου, το

οποίο τηρούνταν με ιδιαίτερη αυστηρότητα. Περισσότερα προβλήματα

προκύπτουν σήμερα με την εφαρμογή των σύγχρονων μεθόδων της υπο-

βοηθούμενης ή πιο σωστά της «παρεμβατικής αναπαραγωγής». Αυτά α-

φορούν τη φύση του εμβρύου1, τον προεμφυτευτικό γενετικό αλλά και

προγεννητικό έλεγχο, την ομόλογη και ετερόλογη γονιμοποίηση, τη μετα-

θανάτια γονιμοποίηση με σπέρμα αποθανόντος συζύγου, την τεκνοποί-

ηση άγαμης μητέρας, τη διατήρηση γονιμοποιημένων ωαρίων κ.ά.

Για τις σύγχρονες αναπαραγωγικές μεθόδους, καθώς και τους τρό-

πους και τις διαδικασίες εφαρμογής τους χρειάζεται πλήρης ενημέρωση

των άτεκνων ζευγαριών από ιατρική, βιολογική, βιοηθική και θεολογική

πλευρά.2 Η ακριβής ενημέρωση αφορά και τους ποιμένες και πνευματι-

κούς πατέρες της Εκκλησίας, οι οποίοι συχνά καλούνται να δώσουν υπεύ-

θυνες απαντήσεις. Η γνώση μπορεί να βοηθήσει κάθε άτεκνο ζευγάρι,

11 Πρόκειται για άνθρωπο «εν εξελίξει» ή «εν δυνάμει»; Βλ. Μητροπ. Μεσογαίας

Νικολάου, Βιοηθικά διλήμματα και ποιμαντικοί προβληματισμοί για την αρχή της ζωής,

Ομιλία στην Τακτική Ι. Σύνοδο της Ιεραρχίας της Εκκλησίας της Ελλάδος, 9.10. 2014.
2 Γ. Ι. Μαντζαρίδη, Χριστιανική ηθική ΙΙ, εκδ. Πουρναρά, Θεσσαλονίκη 2009, σ. 594-595. Η-

θικοκοινωνική προσέγγιση του θέματος βλ. Β. Γ. Φανάρα, Υποβοηθούμενη αναπαραγωγή,

εκδ. Τό Παλίμψηστον, Θεσσαλονίκη 2000.

 2

ώστε να μη βρεθεί προ εκπλήξεων και να αποφύγει τις ψυχολογικές, ηθι-

κές, νομικές, πνευματικές και κοινωνικές συνέπειες των επιλογών του.

Θεολογικές αφετηρίες

Για τη θεολογία της εκκλησίας η τεκνοποίηση έχει την αρχή της στο α-

γαθό θέλημα του Θεού. Αλλά και η ύπαρξη του ανθρώπου ανάγεται στην

προνοητική, συνεκτική και ζωοποιό θεία ενέργεια. Είναι εκχύλισμα της

θείας αγάπης και πρόσκληση για συμμετοχή στο μυστήριο της δημιουρ-

γίας. Στην Π. Διαθήκη ο γάμος έπαιρνε νόημα κυρίως από την αναπα-

ραγωγή. Γα τους χριστιανούς όμως, ο ίδιος ο γάμος περιλαμβάνει από

μόνος του το τέλος-σκοπό του, δηλαδή την ένωση δύο αλληλοαγαπομε-

νων υπάρξεων που εικονίζουν την ένωση του Χριστού με την εκκλησία3.

 Με τα μυστήρια της εκκλησίας αγιάζονται, χαριτώνονται, ευλο-

γούνται και εντάσσονται στην προοπτική της βασιλείας του Θεού όλες οι

πτυχές του ανθρώπινου βίου. Τα μυστήρια όμως, προϋποθέτουν την

ανθρώπινη συνεργία και δεν λειτουργούν ως μαγικές τελετές. Οπότε, με

το μυστήριο του γάμου ο βιολογικός δεσμός του ζευγαριού προσλαμ-

βάνει πνευματικές διαστάσεις και εντάσσεται στην προοπτική της

βασιλείας του Θεού.

Ο έρωτας ανάμεσα σε ένα ετερόφυλο ζευγάρι, που με το χρόνο χρειά-

ζεται να ωριμάσει και να μεταμορφωθεί σε ανιδιοτελή αγάπη, είναι στην

αρχή τουλάχιστον πολύ δυνατός, διότι κυοφορεί τον ερχομό νέας ζωής.

Χωρίς την προοπτική αυτή, ο έρωτας χάνει την προοπτική του και έχει

μικρή διάρκεια, αφού εγκλωβίζεται απλώς στην αισθησιακή του εκδοχή.

Τα παιδιά ως καρπός της αγάπης των συζύγων αναγνωρίζονται από

την εκκλησία ως ενιαίες ψυχοσωματικές οντότητες από τη σύλληψή τους.

«΄Αμα το σώμα και η ψυχή πέπλασται», αναφέρει ο άγιος Ιωάννης Δαμα-

3 Π. Ι. Μέγεντορφ, Ορθόδοξος γάμος, μετάφρ. Αρχιμ. Αθηναγόρας Δικαιάκος (νυν

Μητροπολίτης Ιλίου), εκδ. Ακρίτας, Αθήνα 2000, σ.155

 3

σκηνός4. ΄Ετσι και τα ανάπηρα παιδιά γίνονται αποδεκτά από τους χρι-

στιανούς γονείς και δεν τα περιμένει ο Καιάδας. Ταυτόχρονα δε γίνεται

δεκτή η έκτρωση που συνδέεται με το φόνο.

Πολλοί δε συμφωνούν με την άποψη αυτή. Αλλά δεν είναι παρά-

δοξο από το ένα μέρος να καταστρέφεται με τόση ευκολία η ζωή στην

αρχή της, ενώ από το άλλο να υπάρχουν τόσα ζευγάρια που αγωνίζονται

να τεκνοποιήσουν, αντιμετωπίζοντας πλήθος ηθικών διλημμάτων;

 Η Εκκλησία της Ελλάδος έχει διατυπώσει συνοδικά θέσεις-προ-

τάσεις για την υποβοηθούμενη αναπαραγωγή, έχει παρέμβει στη Βουλή

των Ελλήνων για τη βελτίωση της νομοθεσίας και τον περασμένο μήνα

στη Τακτική Σύνοδο της Ιεραρχίας συζήτησε το θέμα μετά από εισήγηση

του Σεβ. Μητροπολίτη Μεσογαία και Λαυρεωτικής κ. Νικολάου. Στις

βασικές θέσεις της Εκκλησίας Ελλάδος δεν διατυπώνονται σχολαστικές

και περιπτωσιολογικές προτάσεις για το θέμα, αλλά περιγράφεται το

γενικό θεολογικό, ανθρωπολογικό, νομικό, κοινωνικό, επιστημονικό και

ποιμαντικό πλαίσιο για την κατανόηση των προβλημάτων και τη δη-

μιουργία πνευματικών κριτηρίων, προκειμένου αυτά να αντιμετωπίζονται

καλύτερα.

Σύγχρονες διλημματικές καταστάσεις και νομικό πλαίσιο

Συχνά στις μέρες μας η γέννηση παιδιών θεωρείται ατομικό δικαίωμα

παρά φυσικός και ώριμος καρπός της αγάπης των συζύγων σε συντονι-

σμό με τη θεία αγάπη. Η αντίληψη αυτή αφορά γενικότερα την εξατομί-

κευση της ζωής και του θανάτου στις δυτικές κοινωνίες και πέρασε ιστορι-

κά από διάφορα στάδια. Ο θεσμός του γάμου με τις νέες αντιλήψεις της

νεωτερικότητας,-που με τη χριστιανική νοηματοδότηση συμβάλλει στην

υπέρβαση του ατομισμού και την συγκρότηση της κοινωνικής ζωής-, α-

4 Ιωάννου Δαμασκηνού, ΄Εκδοσις ακριβής της Ορθοδόξου Πίστεως, κείμενο, μετάφρ.

εισαγωγή – σχόλια, Ν. Ματσούκα, εκδ. Πουρναρά, Θεσσαλονίκη 1976, σ. 150. Για την

ταυτόχρονη γέννηση ψυχής και σώματος ομιλεί και ο άγιος Γρηγόριος Νύσσης στο έργο

του, Περί κατασκευής του ανθρώπου.

 4

πογυμνώθηκε από το μυστηριακό και κοινωνικό του χαρακτήρα και έγινε

ιδιωτική υπόθεση5

Όμως, τα ατομικά δικαιώματα πρέπει να συνδυάζονται με τα δικαιώ-

ματα των άλλων ανθρώπων και γενικότερα της κοινωνίας. Ο Νόμος της

ελληνικής πολιτείας, ο οποίος ρυθμίζει θέματα εφαρμογής και ελέγχου

των μονάδων υποβοηθούμενης αναπαραγωγής (3305-27.1.2005) αναφέρει:

«Οι μέθοδοι της ιατρικώς υποβοηθούμενης αναπαραγωγής εφαρμόζονται

με τρόπο που εξασφαλίζει το σεβασμό της ελευθερίας του ατόμου και

του δικαιώματος της προσωπικότητας και την ικανοποίηση της επιθυμίας

για απόκτηση απογόνων, με βάση τα δεδομένα της ιατρικής και της βιο-

λογίας, καθώς και τις αρχές της βιοηθικής. Κατά την εφαρμογή των πα-

ραπάνω μεθόδων πρέπει να λαμβάνεται κυρίως υπόψη το συμφέρον του

παιδιού που θα γεννηθεί».

Και προκύπτει το βασικό ερώτημα: Είναι τόσο εύκολο ή ακόμη και

κατορθωτό να συμβιβάζονται τα δικαιώματα των υποψηφίων γονέων με

το συμφέρον των παιδιών που θα γεννηθούν; Πώς μπορεί π.χ. να συνδυ-

ασθεί το δικαίωμα του υποψήφιου γονέα που καταφεύγει σε ετερόλογη

εξωσωματική γονιμοποίηση με το δικαίωμα του παιδιού να γνωρίζει τον

πραγματικό του πατέρα ή μητέρα; Κι αν αυτό συμβεί, ποιές θα είναι οι ψυ-

χολογικές και κοινωνικές συνέπειες; Εξασφαλίζεται έτσι το δικό του συμ-

φέρον ή ακόμη και των γονέων του; Επίσης, λαμβάνεται υπόψη το συμφέ-

ρον του παιδιού στην περίπτωση ομοφυλόφιλων γονέων; Ποιές λ.χ. θα

είναι οι επιπτώσεις στο παιδί που θα γεννηθεί με ετερόλογη τεχνητή

αναπαραγωγή, όταν η μητέρα του θα ζει με τη σύντροφό της και εκείνο

θα μεγαλώνει με δύο μητέρες6; Η ακόμη, όταν μια γυναίκα επιλέγει να

ζήσει μόνη αποκτώντας ένα παιδί, γίνεται σεβαστό το δικαίωμά του να

5 Γ. Ι. Μαντζαρίδη, Καινοτομία και παράδοση, έκδ. Ι.Μ.Μονή Βατοπαιδίου, Άγιον Όρος

2014, σ. 192.
6 Βλ. Π. Νικολόπουλου Δρ Νομικής, « Ηθικά και νομικά ζητήματα στο νόμο γιά τήν

υποβοηθούμενη αναπαραγωγή», εφ. Χριστιανική, 16.1.2003, σ.10.

 5

μεγαλώσει και με τον πατέρα του; Ή ακόμη λαμβάνεται υπόψη το ατο-

μικό δικαίωμα του παιδιού που θα γεννηθεί μετά το θάνατο του πατέρα

του από γονιμοποίηση του σπέρματός του που θα έχει φυλαχθεί σε συ-

γκεκριμένη τράπεζα «γενετικού υλικού»; Από την πλευρά επίσης της μη-

τέρας προκύπτουν ανάλογα προβλήματα: Λ.χ. η φέρουσα μητέρα, η οποία

κυοφορεί το γονιμοποιημένο ωάριο του ζεύγους που θέλει να αποκτήσει

παιδί, δεν συνδέεται καθόλου ψυχολογικά με το κυοφορούμενο; Παρότι

εδώ έχουμε μικρότερη συμβολή τρίτου προσώπου στη διαδικασία γέν-

νησης του παιδιού δεν μπορούμε να γνωρίζουμε τις ψυχολογικές επι-

πτώσεις τόσο στη φέρουσα μητέρα όσο και στο παιδί. Το πρόβλημα γίνε-

ται πιο οξύ με την παρένθετη μητέρα, η οποία συλλαμβάνει με έκχυση

σπέρματος του συζύγου που η σύζυγός του είναι υπογόνιμη. Ο συνδυα-

σμός των καταστάσεων αυτών είναι ευρύτερος.

Μπορούν λοιπόν από μόνες τους οι εφαρμογές των σύγχρονων μεθό-

δων αναπαραγωγής να λύσουν το πρόβλημα; Και όταν αυτές εφαρμόζο-

νται, υπάρχει η αίσθηση στον επιστήμονα αλλά και σε όλους μας ότι λει-

τουργούμε ως συνδημιουργοί Θεού και πρέπει να εισερχόμαστε στα άδυτα

του μυστηρίου της ζωής με πραγματικό δέος;

Γίνεται κατανοητό, ότι δεν είναι εύκολο να απαντηθούν τα ερωτήματα

αυτά. Απλώς θέτονται για ένα ευρύτερο βιοηθικό προβληματισμό και να

φανεί ότι τα διλήμματα είναι σοβαρά και σχεδόν ανυπέρβλητα.

Πρέπει όμως να σημειωθεί ότι, η υπογονιμότητα και η στείρωση δεν

οφείλονται μόνο σε παθολογικές αιτίες, όπως η δυσλειτουργία της

ωορηξίας, βλάβη στις σάλπιγγες, ενδομητρίωση, αζωοσπερμία κ.ά., αλλά

και σε ψυχολογικές και πνευματικές αιτίες που συνήθως δεν αναζητου-

νται. Συχνά η έλλειψη συζυγικής αρμονίας και αμοιβαίας αγάπης εμπο-

δίζει την τεκνοποίηση. Από την άλλη πλευρά πολλά παιδιά γεννιούνται

ανεπιθύμητα, ή σε πολλά άλλα δεν επιτρέπεται κάν να γεννηθούν. Κι

εδώ είναι προφανές το έλλειμμα θυσιαστικής αγάπης.

 6

Ποιμαντική μεθοδολογία

 Η εκκλησία σε κάθε περίπτωση πρέπει να αγκαλιάζει στο σύνολό

της τη ζωή των παιδιών της. Να φροντίζει ακόμη και για τις αστοχίες και

τα λάθη τους και να τα μεταμορφώνει σε ευκαιρίες μετάνοιας, πνευματι-

κής προκοπής και επίγνωσης του θελήματος του Θεού. Γι’ αυτό και η ποι-

μαντική της δεν μπορεί να είναι μονοδιάστατη. Είναι καταρχήν προλη-

πτική και στη συνέχεια εάν χρειασθεί γίνεται θεραπευτική με ότι αυτό

συνεπάγεται. Τέλος η ποιμαντική προσλαμβάνει προσωποκεντρικό χα-

ρακτήρα. Εξάλλου στην παράδοση της Ορθόδοξης Εκκλησίας δεν ευνοή-

θηκε τόσο η περιπτωσιολογία και το αυστηρό νομικό πνεύμα. Δόθηκε

προτεραιότητα στο ανθρώπινο πρόσωπο που υπερέχει των απρόσωπων

κανονικών διατάξεων. Η ρήση του Χριστού «τὸ σάββατον διὰ τὸν ἄνθρω-

πον ἐγένετο, οὐχ ὁ ἄνθρωπος διὰ τὸ σάββατον7» έγινε η βάση για την

αρχής της οικονομίας. Εντός του πλαισίου αυτού διατυπώνονται οι θέσεις

της Εκκλησίας της Ελλάδος. Τονίζεται καταρχήν η ιερότητα του

μυστηρίου του γάμου, ο οποίος θεωρείται πλήρης και χωρίς την απόκτηση

τέκνων. Επισημαίνεται ο κίνδυνος της μηχανοποίησης του μυστηρίου της

ζωής, και αναφέρεται ότι θα μπορούσε να γίνει αποδεκτή «κατ’ οικονο-

μίαν» η ομόλογη σπερματέγχυση. Ενώ αντίθετα στις περιπτώσεις που

διασαλεύεται η φυσιολογική οικογενειακή τάξη, (άγαμες μητέρες, γονιμοποίηση με

σπέρμα αποθανόντος συζύγου, τεκνοποίηση υπερήλικων μητέρων, ετερόλογη γονιμοποίηση, δανεισμός

μήτρας κλπ) εκφράζει τη διαφωνία της.

Πρακτικές εφαρμογές

 Υπάρχουν άτεκνα ζευγάρια, τα οποία δέχονται αγόγγυστα την α-

τεκνία και συνεχίζουν τη ζωή τους με προσευχή και εγκαρτέρηση, κατευ-

θύνοντας το δημιουργικό τους πόθο στην ευρύτερη ανθρώπινη κοινωνία.

Μπορεί να μην αξιώθηκαν να αποκτήσουν δικά τους παιδιά, ωφέλησαν ό-

μως τα παιδιά του κόσμου και έγιναν ευεργέτες της κοινωνίας. Ακολού-

7 Μάρκ. 2,27.

 7

θησαν την ασκητική οδό της ατεκνίας. Πολλά ζευγάρια καταφεύγουν, -

πιο εύκολα παλαιότερα, πιο δύσκολα σήμερα- στην υιοθεσία. Εδώ ας ση-

μειωθεί ότι το νομικό πλαίσιο θα μπορούσε να είναι περισσότερο ευέλικτο

για τη διευκόλυνσή τους.

 Με δεδομένο ότι η στειρότητα λόγω του σύγχρονου τρόπου ζωής

αυξάνεται, όλο και περισσότεροι καταφεύγουν στη διαδικασία της υπο-

βοηθούμενης ή της παρεμβατικής αναπαραγωγής. Εδώ όμως δημιουργού-

νται ηθικά διλήμματα. Αναφέρονται ορισμένα: Το παιδί λ.χ. πού γεννιέται από ετερόλογη

γονιμοποίηση, συνδέεται βιολογικά μόνο με έναν από τους συζύγους. Ο άλλος αυτόματα λαμβάνει τη θέση του

πατριού ή της μητριάς. Επιπλέον μπορεί να έχει ως πέντε γονείς, στους οποίους πρέπει να προστεθεί ως έκτος

και ο γιατρός που έπαιξε αποφασιστικό ρόλο για την επιλογή και τη γέννησή του8. Συχνά η γέννηση ενός

παιδιού με ετερόλογη γονιμοποίηση αντί να φέρει πιο κοντά τους συζύγους τους απομακρύνει και δημιουργεί

εντάσεις, ειδικά όταν λαμβάνεται ξένο ανδρικό σπέρμα.

 Επίσης πρόβλημα υπάρχει με την καταστροφή των γονιμοποιημέ-

νων ωαρίων πού φυλάσσονται με κρυοσυντήρηση. Ακόμη, όταν χρησιμο-

ποιηθούν ωάρια και σπερματοζωάρια από τρίτους μόνιμους δότες, και ε-

μφυτευθούν σε άτεκνες γυναίκες, προκύπτουν ετεροθαλή αδέλφια, τα ο-

ποία δεν θα γνωρίζονται μεταξύ τους. Ο προγεννητικός και προεμφυτευ-

τικός έλεγχος οδηγούν συχνά στην ευγονική.

 Ο κατάλογος των ηθικών διλημμάτων είναι μεγάλος. Γι’ αυτό και

η εκκλησία αντιμετωπίζει το θέμα όχι τόσο στο πλαίσιο της θεολογικής

ακρίβειας, αλλά της ποιμαντικής οικονομίας. Έτσι με βάση την οικονομία

δημιουργείται κάποια ποιμαντική κλίμακα.

Για όσα ζευγάρια καταφεύγουν στην υποβοηθούμενη αναπαραγω-

γή, δεν μπορεί να μην αντιμετωπίζεται επιεικέστερα η ενδοσωματική σπε-

ρματέγχυση από την εξωσωματική γονιμοποίηση, και φυσικά η ομόλογη

από την ετερόλογη9. Κάθε περίπτωση όμως πρέπει να κρίνεται διαφορε-

τικά, διότι προηγείται το ανθρώπινο πρόσωπο και οι συνθήκες στις οποίες

βρίσκεται το άτεκνο ζευγάρι. Σημαντικό ρόλο παίζει εδώ ο ευσυνείδητος

8 Γ. [Ι. Μαντζαρίδη, \ο.π., σ.587.
9 Γ. [Ι. Μαντζαρίδη, \ο.π., σ.596-597.

 8

ιατρός και ο διακριτικός πνευματικός πατέρας. Η δυνατότητα επίσης στην

ομόλογη εξωσωματική γονιμοποίηση να γονιμοποιούνται μόνο τόσα

ωάρια όσα χρειάζεται να εμφυτευθούν, θα απάλλασσε το ζευγάρι από

αρκετά διλήμματα.

Η εκκλησία δεν εμποδίζει την επιστήμη στο έργο της, αλλά επιση-

μαίνει την ενδεχόμενη αλαζονεία της και την ανθρωποκεντρική της αυτά-

ρκεια. Παράλληλα έχει χρέος να υπενθυμίζει τούς κινδύνους πού συνεπά-

γεται η ασύνετη εφαρμογή των νέων επιστημονικών δεδομένων για τον

άνθρωπο. Μπορεί να εφαρμόζει διακριτικά το «κατ’ οικονομίαν», αλλά

ταυτόχρονα υπενθυμίζει πάντοτε την ακρίβεια και την αναφορά στο κατ’

ευδοκίαν θέλημα του Θεού. Τέλος στις περιπτώσεις παράβασης του θείου

θελήματος, υπέρβασης των ορίων της φύσεως και καταστρατήγησης της

επιστημονικής δεοντολογίας η ενδεικνυόμενη οδός είναι η ειλικρινής

μετάνοια, τόσο σε προσωπικό όσο και σε συλλογικό – κοινωνικό επίπεδο.

