

ΓΕΝΙΚΟΙ ΚΑΝΟΝΙΣΜΟΙ
ΙΔΡΥΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ
ΙΕΡΑΣ ΜΟΝΗΣ
ΕΝ ΤΗ ΙΕΡΑ ΑΡΧΙΕΠΙΣΚΟΠΗ ΑΜΕΡΙΚΗΣ

ΕΛΛΗΝΙΚΗ ΟΡΘΟΔΟΞΟΣ ΑΡΧΙΕΠΙΣΚΟΠΗ ΑΜΕΡΙΚΗΣ

GENERAL REGULATIONS
FOR THE ESTABLISHMENT AND OPERATION
OF HOLY MONASTERIES
IN THE GREEK ORTHODOX ARCHDIOCESE OF AMERICA

GREEK ORTHODOX ARCHDIOCESE OF AMERICA

NEW YORK, NY
2005

† ΠΡΑΩΤΟΣ ΕΠΙΣΤΟΛΗ ΤΟΥ ΑΓΙΟΥ ΙΩΑΝΝΟΥ ΛΑΖΑΡΟΥ ΣΤΟΝ ΚΛΗΜΕΝΤΑ ΒΙΒΛΙΟΝ ΤΗΣ ΕΠΙΣΤΟΛΗΣ

Άρθρ. Πρωτ. 95

Ιερώτατε Ἀρχιεπίσκοπε Ἀμερικῆς, ὑπέρτιμε καὶ
ἄξαρχε Ὡκεανῶν Ἀτλαντικοῦ τε καὶ Εἰρηνικοῦ, ἐν Ἀγίῳ
Πνεύματι ἀγαπητέ ἀδελφέ καὶ συλλειτουργέ τῆς ἡμῶν
Μετριότητος κύριε Δημήτριε, χάρις εἴη τῇ ὑμετέρᾳ
Ιερότητι καὶ εἰρήνῃ παρά Θεοῦ.

"Καιρός παντὶ πράγματι", ἀποφαίνεται ὁ
Ἐκκλησιαστής. Τοιουτοτρόπως, σύν Κυρίῳ, παρελθούσης
τῆς πρώτης 80ετηρίδος ἴδρυσεως καὶ διοικητικῆς
δργανώσεως τῶν ἐνοριῶν τῆς ὑφ' ὑμᾶς Ιερᾶς
Ἀρχιεπισκοπῆς Ἀμερικῆς, ἐλήλυθεν ὁ καιρός ἵνα
δργανωθῇ καὶ ὁ ἀρξάμενος ἀνθιφορεῖν ἐπιτόπιος
μοναχικός βίος καὶ δὴ ἐπὶ τῶν ἡμερῶν τῆς ὑμετέρας
θεοφιλεστάτης καὶ πολυκάρπου Ἀρχιεπισκοπίας.

Καὶ οὖν, ἔχομεν τὴν μεγίστην χαράν νά
ἐπιστρέψωμεν ὑμῖν τούς ιεροσυνοδικῶς μελετηθέντας καὶ
ἔγκριθέντας γενικούς Κανονισμούς τῶν ἐν ταῖς
Ἡνωμέναις Πολιτείαις Ιερῶν Μονῶν αὐξανομένων
ὅσημέραι καὶ ἐν ἀγαθαῖς ἐλπίσι διὰ τὴν γενικωτέραι
πνευματικήν καλλιέργειαν τοῦ ἐκεῖσε χριστωνύμου
ποιμνίου λειτουργουσῶν.

Δέν διαφεύγει τὴν προσοχὴν ἡμῶν, ὅτι εἰσέτι ὁ
Ὀρθόδοξος Ἀμερικανικός Μοναχισμός εὑρίσκεται εἰς τὰ
πρῶτα στάδια τῆς ζωῆς αὐτοῦ. Πιστεύομεν ὅμως
ἀκραδάντως ὅτι, προϊόντος τοῦ χρόνου καὶ κτωμένης τῆς
ἀπαραιτήτου ἐμπειρίας, αἱ ὑφ' ὑμᾶς Ιεραί Μοναί
θέλουσιν ἀποβῆ ἐργαστήρια ἀγιότητος καὶ ὀρθοδόξου
βιώματος καὶ πόλοι πνευματικῆς καταφυγῆς καὶ
παρακλήσεως, οὐχί μόνον τῶν ἐν αὐταῖς εὐλαβῶν

μοναχῶν, ἀλλὰ καὶ πάντων, δοσοὶ διψητικῶς θάνατητῶσι τον Θεόν τῶν Πατέρων ἡμῶν οἰκείων τῆς πίστεως καὶ ἀλλοθρήσκων.

Ο Ἀββᾶς Ἰσαάκ ὁ Σῦρος ἀποφαίνεται, ὅτι ὁ μοναχικός βίος ἀποτελεῖ τὴν δόξαν τῆς Ἐκκλησίας. Καὶ τοῦτο εἶναι ἀληθές, ἐν τῷ μέτρῳ τοῦ καθοδηγητικοῦ ρόλου, ὃνπερ κατέχει ὁ Ἱερώτατος οὕτος θεσμός εἰς τὰς συνειδήσεις τῶν πιστῶν, διὰ τούς ὅποιους ὡς "κοσμικούς" ἀνέκαθεν οἱ ἀληθεῖς μοναχοὶ ἀποτελοῦν "φῶς".

Ἐν τοιούτοις εὐελπίστοις καὶ εὔχετικοῖς αἰσθήμασι διατελοῦντες, ἀποστέλλομεν τά ὡς εἴρηται γενικά κανονιστικά κείμενα, συγχάροντες πᾶσι τοῖς κοπιάσασι διά τὴν τεκμηριωμένην διατύπωσιν τούτων, καὶ εὐχόμεθα πλούσιόκαρπον τὴν μοναχικήν παρουσίαν τῶν ὑμάς ἵερῶν μοναχῶν σεμνείων εἰς δόξαν καὶ ἔπαινον τοῦ Κυρίου, Οὓς τὸν χρηστόν ζυγόν αἴρουσιν οἱ φιλόθεοι μοναχοί, καὶ ἐξ ὧν εἴθε πολλά τά πνευματικά ἀγαθά νά ἀρυσθῇ ἡ καθ' ὑμᾶς Ἱερά Ἀρχιεπισκοπή.

Η δέ χάρις καὶ τό ἔλεος τοῦ Κυρίου εἴησαν μετά τῆς ὑμετέρας περισπουδάστου Ἱερότητος, ἦν φιλαδέλφως προσαγορεύοντες ἐν Χριστῷ Ἰησοῦ κατασπαζόμεθα, καὶ μετά πάντων.

βε' Φεβρουαρίου ις'

Γραμμή
Φεβρουαρίου ἦν Χειρῶν αὐτοῦ

**ΓΕΝΙΚΟΙ ΚΑΝΟΝΙΣΜΟΙ
ΙΔΡΥΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΙΕΡΑΣ ΜΟΝΗΣ
ΕΝ ΤΗ ΙΕΡΑ ΑΡΧΙΕΠΙΣΚΟΠΗ ΑΜΕΡΙΚΗΣ**

ΠΡΟΟΙΜΙΟΝ

Εἰς τό Ὄνομα τοῦ Πατρός, καὶ τοῦ Υἱοῦ, καὶ τοῦ ἁγίου Πνεύματος, τῆς ἁγίας, καὶ ὄμοουσίου, καὶ ζωοποιοῦ, καὶ ἀδιαιρέτου Τριάδος.

Λαβόντες ὑπ' ὄψιν τήν διδασκαλίαν, τήν τάξιν καὶ τήν παράδοσιν τῆς Μιᾶς, ἁγίας, Καθολικῆς καὶ Ἀποστολικῆς τοῦ Χριστοῦ Ἐκκλησίας, ὡς αὐτῇ ἐμπεριέχεται ἐν τοῖς Ἀποστολικοῖς Κανόσι, τοῖς περὶ Μοναχισμοῦ Κανόσι τῶν Ιερῶν Τοπικῶν καὶ Οἰκουμενικῶν Συνόδων, καὶ τῷ Συντάγματι τῆς Ιερᾶς Αρχιεπισκοπῆς Ἀμερικῆς, τῷ παραχωρηθέντι ὑπό τοῦ Οἰκουμενικοῦ Πατριαρχείου ἐν ἔτει 2003, ὡς καὶ τήν ἐπιτόπιον ἐν Ἀμερικῇ ἐκκλησιαστικήν καὶ ἀλλην πραγματικότητα, προβαίνομεν εἰς τήν σύνταξιν τῶν περὶ τοῦ ἐνταῦθα Μοναχισμοῦ Γενικῶν Κανονισμῶν.

**ΑΡΘΡΟΝ 1
ΟΡΙΣΜΟΣ, ΣΚΟΠΟΣ**

α) Κατά τό Σύνταγμα τῆς Ιερᾶς Αρχιεπισκοπῆς Ἀμερικῆς (Ἄρθρον 21, α), αἱ Ιεραὶ Μοναὶ εἶναι «ἐκκλησιαστικά ἰδρύματα, λειτουργοῦντα ὑπό τήν ἀμεσον δικαιοδοσίαν καὶ ἐπιτήρησιν τοῦ οἰκείου Ιεράρχου». Ως «ἐκκλησιαστικά ἰδρύματα» ἀποτελοῦν μέλη τῆς τοπικῆς Εὐχαριστιακῆς Κοινότητος, ἡς πατρικῶς καὶ προστατευτικῶς προϊσταται ὁ τοπικός Μητροπολίτης. Ως τοιαύτα, καὶ κατά τοόπον παρόμοιον πρός τάς Ἐκκλησιαστικάς Κοινότητας τάς ἀπαρτιζούσας τάς κατά τόπους Ιερᾶς Μητροπόλεις, αἱ Ιεραὶ Μοναὶ εἶναι πρόσωπα Ἐκκλησιαστικοῦ καὶ Νομικοῦ Δημοσίου Δικαίου, ἀπολαμβάνοντα τά ὑπό τῶν ιερῶν κανόνων καὶ τῶν νόμων τῆς χώρας προβλεπόμενα προνόμια καὶ ἀναλαμβάνοντα τάς ἐξ αὐτῶν προβλεπόμένας ὑποχρεώσεις.

β) Ωσαύτως, κατά τό Σύνταγμα (Άρθρον 21, γ), «αἱ ἐν Ἀμερικῇ Ιεραὶ Μοναὶ συνεχίζουν τήν μακραίωνα Ὀρθόδοξον μοναστικήν ζωήν καὶ μαρτυρίαν, λειτουργοῦν δέ κατά τό ισχὺον Μοναστηριακόν Δίκαιον καὶ κατά τό γράμμα καὶ τό πνεῦμα τῶν καταρτισθησομένων Κανονισμῶν λειτουργίας αὐτῶν».

γ) Κατά ταῦτα, εἶναι μέν αἱ Ιεραὶ Μοναὶ, κατά τούς Ιερούς Κανόνας καὶ τό κρατοῦν Μοναστηριακόν Δίκαιον διά τήν μοναστικήν βιοτήν καὶ πολιτείαν αὐτοδιοίκητα ἐκκλησιαστικά ἰδρύματα, ἀλλ' οὐχί ἀνεξάρτητα καὶ ξένα τῆς τοπικῆς ἐκκλησιαστικῆς πραγματικότητος καὶ τῆς Εὐχαριστιακῆς Κοινότητος, ἡς συναποτελοῦν ἀναπόσπαστα μέλη, καθώς καὶ τῆς πνευματικῆς καὶ διοικητικῆς

έπιτηρήσεως τοῦ οίκείου Μητροπολίτου εἰς τήν κανονικήν δικαιοδοσίαν τοῦ όποίου ύπάγονται.

δ) Σκοπός τῶν Ἱερῶν Μονῶν εἶναι ἡ κατά τό γράμμα καί τό πνεῦμα τῆς Ὁρθοδόξου μοναστικῆς παραδόσεως ἀσκησις καί τελείωσις τῶν ἐν τῇ Ἱερᾷ Μονῇ διαβιούντων Μοναχῶν. Ἐπιτυγχάνονται δέ αὗται διά τῆς ἀδιαλείπτου τοῦ ἐν Τριάδι Θεοῦ δοξολογίας, καί τῆς τηρήσεως τῶν τριῶν βασικῶν μοναστικῶν ἀρετῶν, τῆς παρθενίας (ἀγνείας), τῆς ἀκτημοσύνης, καί τῆς ὑπακοῆς πρός τὸν Ἡγούμενον ἢ τήν Ἡγουμένην. Ἔτι δέ καί διά τακτῶν λειτουργικῶν καί κατ' ἴδιαν προσευχῶν, διά συνεχοῦς ἀσκήσεως καί ἐν διακονίαις νεκρώσεως τῶν παθῶν τῶν ἐν ταῖς Ἱεραῖς Μοναῖς ἀσκουμένων καί τῆς βιώσεως τῆς κατά Χριστόν μυστικῆς ζωῆς ὁδηγούσης εἰς τήν ψυχικήν σωτηρίαν καί θέωσιν.

ε) Αἱ Ἱεραὶ Μοναὶ ἐφ' ὅσον ἔχουν τήν δυνατότητα παρέχουν τῇ ἐγκρίσει τοῦ Ἡγουμένου/νης φιλοξενίαν εἰς προσκυνητάς τῆς Ἱερᾶς Μονῆς.

ΑΡΘΡΟΝ 2 ΙΔΡΥΣΙΣ ΙΕΡΑΣ ΜΟΝΗΣ

Ἡ ἰδρυσις τῆς Ἱερᾶς Μονῆς ὡς προσώπου Ἐκκλησιαστικοῦ καί Νομικοῦ Δημοσίου Δικαίου λαμβάνει χώραν μετά ἀπόφασιν τοῦ οίκείου Μητροπολίτου, ἐπικυρωμένην ὑπό τῆς Ἱερᾶς Ἐπαρχιακῆς Συνόδου τῆς Ἱερᾶς Αρχιεπισκοπῆς Αμερικῆς. Ο οίκειος Μητροπολίτης ἐκδίδει τόν ἰδρυτικόν τῆς Ἱερᾶς Μονῆς Τόμον.

ΑΡΘΡΟΝ 3 ΚΑΘΙΕΡΩΣΙΣ ΙΕΡΑΣ ΜΟΝΗΣ

α) Ἄμα τῇ δημοσιεύσει τοῦ ἰδρυτικοῦ (Μητροπολιτικοῦ) Τόμου τῆς Ἱερᾶς Μονῆς, ὁ οίκειος Μητροπολίτης καθιερῷ τήν Ἱεράν Μονήν καί τόν Ἱερόν Ναόν αὐτῆς ἐν εἰδικῇ τελετουργίᾳ, καί συντάσσει (εἰδικήν) πρᾶξιν περὶ τῆς καθιερώσεως, δημοσιευμένην εἰς ἐπίσημον ἐφημερίδα ἢ ἐπετηρίδα τῆς Ἱερᾶς Μητροπόλεως καί τῆς Ἱερᾶς Αρχιεπισκοπῆς Αμερικῆς. Η πρᾶξις αὐτῇ κατατίθεται εἰς τά ἀρχεῖα τῆς Ἱερᾶς Ἐπαρχιακῆς Συνόδου τῆς Ἱερᾶς Αρχιεπισκοπῆς Αμερικῆς, τῆς Ἱερᾶς Μητροπόλεως, καί τῆς Ἱερᾶς Μονῆς.

β) Εἰς τήν ἀνωτέρῳ πρᾶξιν διαλαμβάνεται ἀπαραιτήτως καί τό ἐκκλησιαστικῶς ἀκατάργητον καί ἀναπαλλοτρίωτον τῆς Ἱερᾶς Μονῆς.

γ) Περίληψις τῆς Μητροπολιτικῆς ταύτης πρᾶξεως καταχωρίζεται ἐπί μεταλλικῆς ἢ μαρμαρίνης πλακός, ἥτις καί ἐντοιχίζεται ἐπί τῆς προσόψεως τοῦ Ἱεροῦ Ναοῦ τῆς Μονῆς.

ΑΡΘΡΟΝ 4
ΔΙΚΑΙΩΜΑΤΑ ΚΑΙ ΚΑΘΗΚΟΝΤΑ ΤΟΥ ΜΗΤΡΟΠΟΛΙΤΟΥ

α) Ως μέλος τής τοπικής Εύχαριστιακής Κοινότητος, έκάστη Ιερά Μονή τελεῖ ύπό τήν κανονικήν καί ἐκκλησιαστικήν δικαιοδοσίαν τοῦ οἰκείου Μητροπολίτου τῆς Ιερᾶς Μητροπόλεως εἰς ἥν ύπαγεται.

β) Ό οἰκείος Μητροπολίτης ἀσκεῖ τήν ἀνωτάτην ἐποπτείαν πατρικῶς καί προστατευτικῶς ἐπί τῆς ύπ' αὐτόν ύπαγομένης Ιερᾶς Μονῆς, καί τήν παρακολούθησιν τῆς ὁμαλῆς καί κατά τούς θείους καί ἰερούς κανόνας λειτουργίας αὐτῆς, τόν ἐν ἴσχυί Καταστατικόν Χάρτην καί τούς Κανονισμούς τῆς Ιερᾶς Αρχιεπισκοπῆς, καθώς καί τούς κατά τόπους ἴσχυοντας νόμους τῆς Πολιτείας.

γ) Ἐν τοῖς ἐπί μέρους, τά δικαιώματα καί καθήκοντα τοῦ οἰκείου Μητροπολίτου περιλαμβάνουν:

1) τήν μνημόνευσιν τοῦ ὄνοματος αὐτοῦ ἐν πάσαις ταῖς ἐν τῇ Ιερᾷ Μονῇ τελουμέναις ἰεραῖς ἀκολουθίαις καί τελεταῖς, κατά τήν ἐκκλησιαστικήν παγίαν παράδοσιν καί κανονικήν τάξιν·

2) τήν ἐπικύρωσιν τῆς ἐκλογῆς καί τήν χειροθεσίαν καί ἐγκαθίδρυσιν δι' εἰδικῆς δημοσίας τελετῆς, τοῦ Ἡγουμένου ἢ τῆς Ἡγουμένης τῆς Ιερᾶς Μονῆς, εἰς οὓς ἐπιδίδει τόν σταυρόν, τόν μανδύαν καί τήν ἡγουμενικήν φάσιν, κατά τό τέλος τῆς Δοξολογίας τοῦ Ὁρθρου καί πρό τῆς Θείας Λειτουργίας. Οἱ Ἡγούμενοι χειροθετοῦνται καί ώς οἱ μόνοι Αρχιμανδρῖται τῆς Ιερᾶς Μονῆς ἔαυτῶν, τῶν λοιπῶν παραμενόντων ἀπλῶν Ιερομονάχων, κατά τά ἀνέκαθεν μοναστικά κρατοῦντα·

3) τήν ἐγκρισιν τῆς κουρᾶς τῶν Μοναχῶν·

4) τήν διενέργειαν ἀνακρίσεων, ύπό τήν ἰδιότητα αὐτοῦ ώς Προέδρου τοῦ Πνευματικοῦ Δικαστηρίου τῆς Ιερᾶς Μητροπόλεως, ἐν περιπτώσει καταγγελίας ἢ διαπιστώσεως κανονικῶν ἢ ἀλλων παραπτωμάτων τῶν ἐν τῇ Ιερᾷ Μονῇ διαβιούντων, καί τήν φροντίδα καί μέριμναν διά τήν ἀμεμπτον αὐτῶν βιοτήν·

5) τόν ἐλεγχον τῆς οἰκονομικῆς διαχειρίσεως τῆς Ιερᾶς Μονῆς, συμφώνως πρός τούς κανονισμούς τοῦ Ἐκκλησιαστικοῦ καί Αστικοῦ Δικαίου· καί,

6) κατά τήν παράδοσιν καί τήν τάξιν, ὁ Μητροπολίτης διορίζει Ἡγούμενον, δταν δέν ύπαρχη πλέον Αδελφότης, διά νά ἐκλέξῃ τοιοῦτον.

ΑΡΘΡΟΝ 5 **ΔΙΟΙΚΗΣΙΣ ΤΗΣ ΙΕΡΑΣ ΜΟΝΗΣ**

α) Τήν διοίκησιν τῆς Ιερᾶς Μονῆς καί τήν ἐκτελεστικήν ἐξουσίαν ἀσκεῖ ὁ Ἡγούμενος ἢ ἡ Ἡγουμένη μετά τοῦ Ἡγουμενοσυμβουλίου, ἀπαρτιζομένου ἐκ μελῶν Ἀδελφῶν ἐγγεγραμμένων ἐν τῷ Μοναχολογίᾳ τῆς Ιερᾶς Μονῆς, συμφώνως πρός τούς Ιερούς Κανόνας, τό Σύνταγμα τῆς Ιερᾶς Ἀρχιεπισκοπῆς Ἀμερικῆς καί τάς Μοναχικάς Παραδόσεις, ἔτι δέ καί τούς νόμους τῆς Πολιτείας, εἰς ἣν εὑρίσκεται ἡ Ιερά Μονή.

β) Ἐσωτερικός Κανονισμός καταρτιζόμενος ὑπό τοῦ Ἡγουμενοσυμβουλίου ὑποβαλλόμενος τῷ οἰκείῳ Μητροπολίτῃ καί ἐγκρινόμενος ὑπό τῆς Ιερᾶς Συνόδου ρυθμίζει τά τῆς λειτουργίας τῆς Ιερᾶς Μονῆς. Ο Κανονισμός οὗτος, ὡς καί πᾶσα προτεινομένη προσθήκη ἢ ἀλλαγή, ὑποβάλλεται τῷ Μητροπολίτῃ τό ἀργότερον ἐντός μηνός μετά τήν σύνταξιν αὐτοῦ καί προωθεῖται εἰς τήν Ιεράν Σύνοδον. Οὗτος δέν δύναται νά περιέχῃ στοιχεῖα ἀντιβαίνοντα εἰς τούς παρόντας Γενικούς Κανονισμούς.

ΑΡΘΡΟΝ 6 **ΣΥΝΑΞΙΣ**

Ἡ Σύναξις τῆς ἐν τῇ Ιερᾷ Μονῇ Ἀδελφότητος, ὡς τό κανονικόν ἀνώτατον διοικητικόν ὁργανον τῆς Ιερᾶς Μονῆς ἐκλέγει τόν (τήν) Ἡγούμενον (Ἡγουμένην) καί τούς (τάς) Ἡγουμενοσυμβούλους, ἀλλά καί κηρύττει αὐτούς ἐκπτώτους ὅταν παραστῇ ἀνάγκη μέ καταδικαστικήν ψῆφον. Ο Ἡγούμενος ἢ ἡ Ἡγουμένη ἐκπίπτουν αὐτοδικαίως τῆς θέσεως αὐτῶν ὅταν κηρύττωσιν γυμνή τῇ κεφαλῇ αἱρεσιν, ὅταν σκανδαλίσωσιν ἡθικῶς καί ὅταν φανῶσιν οἰκονομικοί καταχρασταί. Ωσαύτως, ὅταν ίατρικῶς καταστῶσιν ἀνίκανοι πρός διοίκησιν. Εἰς τήν περίπτωσιν ταύτην δέον, δπως δίδηται ἴδιαιτέρα προσοχή καί εὐαισθησία, μετ' ἐπιδείξεως φιλοστόργου καί χριστιανικῆς εὐγενείας πρός τόν ἢ τήν παθόντα/ούσαν.

ΑΡΘΡΟΝ 7 **ΗΓΟΥΜΕΝΟΣΥΜΒΟΥΛΙΟΝ**

α) Τό Ἡγουμενοσυμβούλιον, ὑπό τήν ἐποπτείαν τοῦ οἰκείου Μητροπολίτου, είναι τό διοικητικόν καί ἐκτελεστικόν ὁργανον τῆς Ιερᾶς Μονῆς, φέρον τήν εὐθύνην τῆς ὄμαλῆς, κατά τούς Ιερούς Κανόνας καί τούς Νόμους τῆς Πολιτείας λειτουργίας αὐτῆς.

β) Απαρτίζεται ἐκ τοῦ Ἡγουμένου ἢ τῆς Ἡγουμένης καί τοιῶν μελῶν τῆς Ἀδελφότητος, ἐφ' ὅσον ἡ Μοναστική Ἀδελφότης δέν ὑπερβαίνει τά δέκα (10) μέλη. Έάν ἡ Ἀδελφότης πληθυνθῆ καί ὑπερβῆ τά δέκα (10) μέλη, τότε καί ὁ ἀριθμός τῶν μελῶν τοῦ Ἡγουμενοσυμβουλίου δύναται νά αὐξηθῆ ἀναλόγως. Τό Ἡγουμενοσυμβούλιον ἀποφασίζει κατά πλειοψηφίαν, καί ὑποβάλλει τάς

ἀποφάσεις αὐτοῦ εἰς τόν οἰκεῖον Μητροπολίτην. Εἰς περίπτωσιν ἰσοψηφίας, κερδίζει ἡ μερίς τοῦ ἡ τῆς Ἡγουμένου/ης.

ΑΡΘΡΟΝ 8 **ΗΓΟΥΜΕΝΟΣ, ΗΓΟΥΜΕΝΗ ΤΗΣ ΙΕΡΑΣ ΜΟΝΗΣ**

α) Ο Ήγούμενος ἡ ἡ Ήγουμένη τῆς Ιερᾶς Μονῆς λαμβάνεται δι' ἐκλογῆς ἐκ τῶν μελῶν τῶν ἐγγεγραμμένων ἐν τῷ Μοναχολογίᾳ τῆς Ιερᾶς Μονῆς.

β) Ο Ήγούμενος ἡ ἡ Ήγουμένη ἐκλέγεται ὑπό πάντων τῶν μελῶν ἐν Γενικῇ Συνάξει, ἡς (Συνάξεως) ἡ πρᾶξις ὑποβάλλεται εἰς τόν Μητροπολίτην πρός ἐγκρισιν. Άμα τῇ Μητροπολιτικῇ ἐγκρίσει, ὁ ἐκλεγείς Ήγούμενος ἡ ἡ ἐκλεγείσα Ήγουμένη ἐγκαθίσταται ὑπό τοῦ Μητροπολίτου διὰ τῆς πρός τοῦτο καθωρισμένης τελετῆς.

γ) Ο Ήγούμενος ἡ ἡ Ήγουμένη ἐκλέγεται ἰσοβίως. Δέον δέ ὅπως διακρίνηται ἐπ' εὐσεβείᾳ, φιλαδελφίᾳ, γνώσει τῶν ἐκκλησιαστικῶν πραγμάτων, διοικητικῷ χαρίσματι καὶ μοναστικῇ ἐμπειρίᾳ. Καλόν δέ θά ἡ ἐάν ἔχῃ καὶ κατά κόσμον ἱκανήν παιδείαν.

δ) Μετά τήν μνημόνευσιν τοῦ οἰκείου Μητροπολίτου ἐν ταῖς Ιεραῖς ἀκολουθίαις, μνημονεύεται ὁ Ήγούμενος ἡ ἡ Ήγουμένη τῆς Ιερᾶς Μονῆς.

ε) Ο Ήγούμενος ἐν ταῖς ἀνδρώαις Ιεραῖς Μοναῖς, δέον δπως ἡ Ιερομόναχος. Έάν δέ ἐκλεγῇ ἐκ Μοναχῶν χειροτονεῖται κατά τάξιν.

ΑΡΘΡΟΝ 9 **ΕΦΗΜΕΡΙΟΣ, ΠΝΕΥΜΑΤΙΚΟΣ ΠΑΤΗΡ**

α) Εἰς τάς γυναικείας Ιερᾶς Μονάς ὁ Ἐφημέριος ὁρίζεται παρά τοῦ Μητροπολίτου, προτάσει τοῦ Ήγουμενοσυμβουλίου. Όφείλει νά εῖναι ὡρίμου ἡλικίας, καὶ νά διαμένῃ καὶ διαιτᾶται ἐκτός τῆς Ιερᾶς Μονῆς, πρός σεβασμόν τοῦ ἀβάτου τῆς Ιερᾶς Μονῆς.

β) Εἰς τάς ἀνδρώας Ιερᾶς Μονάς, ὁ Ήγούμενος εἶναι αὐτοδικαίως καὶ ὁ Πνευματικός Πατήρ τῶν Μοναχῶν, ἐπαγρυπνῶν ἐπί τῆς πνευματικῆς προόδου αὐτῶν, καὶ ἀκούων τακτικῶς καὶ ἀόκνως τάς ἐξομολογήσεις αὐτῶν.

γ) Έάν εἶναι διάφορος τοῦ Ήγουμένου, ὁ Πνευματικός Πατήρ ὡσαύτως ὁρίζεται παρά τοῦ Μητροπολίτου, προτάσει τοῦ Ήγουμενοσυμβουλίου. Οὗτος ἀκούει τακτικῶς τάς ἐξομολογήσεις τῶν Μοναχῶν καὶ τῶν Δοκίμων τοιούτων. Εἰσηγεῖται ἐν καιρῷ τήν κουράν τῶν τελευταίων εἰς τό Ήγουμενοσυμβούλιον πρός ὑποβολήν εἰς τόν Μητροπολίτην, δστις καὶ ἐγκρίνει αὐτήν.

δ) Κατά τούς σχετικούς Κανόνας (6^{ος} καὶ 135^{ος} Καρθαγένης), κατά προτίμησιν, τῆς κουρᾶς ἐπιλαμβάνεται ὁ ἴδιος ὁ Μητροπολίτης.

ε) Κατά τάς Ιεράς ἀκολουθίας καί τελετάς, ὁ Ἐφημέριος καί ὁ Πνευματικός Πατήρ δέν ἔχουν μνημόσυνον ἐκφώνως (ἀφ' οὐ μυστικῶς μνημονεύονται ἐν τῇ Προθέσει).

ΑΡΘΡΟΝ 10
**ΔΟΚΙΜΟΙ ΜΟΝΑΧΟΙ ΚΑΙ ΜΟΝΑΧΑΙ,
ΚΑΙ ΜΟΝΑΧΟΙ ΚΛΗΡΙΚΟΙ**

α) Ἡ ἐγγραφή καί διαγραφή τῶν Δοκίμων ἀνάγονται εἰς τήν ἀρμοδιότητα τοῦ Ἡγουμενοσυμβουλίου. Ὁ Μητροπολίτης ἐνημεροῦται ύπό τοῦ Ἡγουμενοσυμβουλίου διά τήν πρόσληψιν Δοκίμων. Δόκιμοι εἰσέρχονται εἰς τήν Ιεράν Μονήν μετά τήν συμπλήρωσιν τοῦ 18^{ου} ἔτους τῆς ἡλικίας αὐτῶν. Εάν εἶναι ἐγγαμοι, ἀπαιτεῖται ἡ ἐγγραφος συγκατάθεσις τοῦ συμβίου ἢ τῆς συμβίας, διά πράξεως συντασσομένης ἐνώπιον τοῦ οἰκείου Μητροπολίτου. Εάν ἐκ τοῦ γάμου τοῦ προτεινομένου ἢ τῆς προτεινομένης Δοκίμου ὑφίστανται τέκνα, ταῦτα ὀφείλουν νά ἔχουν συμπληρώσει τό 18^{ον} ἔτος τῆς ἡλικίας αὐτῶν.

β) Ἡ πρό τῆς κουρᾶς δοκιμασία διαρκεῖ τούλαχιστον μίαν τριετίαν. Κατά τόν 5^{ον} Κανόνα τῆς Πρωτοδευτέρας Συνόδου, εἰς εἰδικάς περιπτώσεις παρ' αὐτοῦ προβλεπομένας, δύναται νά ἐπισπευθῇ ὁ χρόνος τῆς δοκιμασίας τοῦ ὑποψηφίου Μοναχοῦ ἢ τῆς ὑποψηφίας Μοναχῆς. Κατά τόν χρόνον τῆς δοκιμασίας ὁ (ἢ ἡ) Δόκιμος ὀφείλει νά παραμένῃ καί νά διαβιοῖ ἐν τῇ Ιερᾷ Μονῇ.

γ) Ο (ἢ ἡ) Δόκιμος διακρατεῖ τήν προσωπικήν περιουσίαν αὐτοῦ (ἢ αὐτῆς) μέχρι τῆς Μοναστικῆς κουρᾶς αὐτοῦ (ἢ αὐτῆς). Από τήν στιγμήν τῆς κουρᾶς, ἡ προσωπική περιουσία αὐτοῦ (ἢ αὐτῆς) περιέρχεται εἰς τήν κυριαρχίαν τῆς Ιερᾶς Μονῆς τῆς Μετανοίας αὐτοῦ (ἢ αὐτῆς), δι' εἰδικῆς μεταβιβαστικῆς πράξεως διασφαλιζούσης τό ἀμετάκλητον αὐτῆς.

δ) Ἡ χειροτονία Μοναχοῦ εἰς Διάκονον ἢ Πρεσβύτερον τελεῖται ύπό τοῦ οἰκείου Μητροπολίτου τῇ προτάσει τοῦ ἐν τῇ Ιερᾷ Μονῇ Ἡγουμενοσυμβουλίου, καί κατόπιν ἀδείας ἐκ μέρους τῆς Ιερᾶς Ἐπαρχιακῆς Συνόδου. Ο χειροτονούμενος Μοναχός ὑπηρετεῖ ἀποκλειστικῶς τάς ιερατικάς ἀνάγκας τῆς Ιερᾶς Μονῆς.

ε) Διά τήν Ιεράν Αρχιεπισκοπήν Αμερικῆς, τό δίπλωμα ἀνεγνωρισμένης Ὀρθοδόξου Θεολογικῆς Σχολῆς εἶναι κατά κανόνα ἀπαραίτητον προσόν διά πᾶσαν χειροτονίαν. Εὐκταῖον εἶναι ὁ κανών οὗτος νά τηρηται καί διά τήν χειροτονίαν Ιερομονάχων.

ΑΡΘΡΟΝ 11
ΔΙΑΚΟΝΙΑ, ΠΡΟΣΩΠΙΚΟΣ ΚΑΝΩΝ, ΝΟΥΘΕΣΙΑ

α) Έκαστος Μοναχός διακονεῖ ἐν χριστοειδεῖ ὑπακοῇ εἰς τό ἀνατιθέμενον αὐτῷ ὑπό τοῦ Ἡγουμένου διακόνημα, τηρῶν τήν δυνατήν σιωπήν καί ἐργαζόμενος τήν νοεράν εὐχήν.

β) Ό προσωπικός καθημερινός κανών (μετάνοια, κομβοσχοίνιον, μελέτη, νηστεία ἐπί πλέον, ἀγρυπνία κλπ.) καθορίζεται προσωπικῶς δι' ἓνα ἐκαστον τῶν Μοναχῶν ἐν συνεννοήσει μετά τοῦ Ἡγουμένου.

γ) Εἰς τακτά διαστήματα ὁ Ἡγούμενος ἢ ἡ Ἡγουμένη κατηχεῖ δεόντως καί νουθετεῖ ἐν ἀγάπῃ τήν μοναχικήν Ἀδελφότητα.

ΑΡΘΡΟΝ 12
ΑΔΕΙΑΙ ΑΠΟΥΣΙΑΣ, ΑΠΟΛΥΣΕΙΣ, ΜΕΤΑΓΡΑΦΗ,
ΚΑΙ ΠΕΙΘΑΡΧΙΚΑΙ ΠΟΙΝΑΙ
ΜΟΝΑΖΟΝΤΩΝ ΚΑΙ ΜΟΝΑΖΟΥΣΩΝ

α) Οἱ Μοναχοί καὶ αἱ Μοναχαὶ ἐξέρχονται τῆς Ιερᾶς Μονῆς τῇ ἀδείᾳ τοῦ Ἡγουμένου ἢ τῆς Ἡγουμένης, ἐφ' ὅσον αἱ ἀνάγκαι τῆς Ιερᾶς Μονῆς ἢ τῆς Ιερᾶς Μητροπόλεως, ἢ ἀποχρῶντες προσωπικοί λόγοι τό ἐπιβάλλουν.

β) Ἀδειαι προσωρινῆς ἀπουσίας παρέχονται εἰς τούς Μοναχούς ἢ τάς Μοναχάς κατά τά κρατοῦντα ἐκκλησιαστικά θέσμια τῆς Ιερᾶς Ἀρχιεπισκοπῆς Ἀμερικῆς.

γ) Ἐάν τις Μοναχός ἢ Ιερομόναχος, ἢ Μοναχή θελήσῃ νά ἀποχωρήσῃ ἐκ τῆς Ιερᾶς Μονῆς τῆς Μετανοίας αὐτοῦ (ἢ αὐτῆς), ἢ νά μεταγραφῇ εἰς ἔτεραν Ιεράν Μονήν, πρέπει νά ζητήσῃ ἀπολυτήριον ἐκ τῆς Ιερᾶς Μονῆς αὐτοῦ (ἢ αὐτῆς) κατά τά κρατοῦντα, ἐφ' ὅσον ὑπάρχουν ἀποχρῶντες λόγοι. Πρό τῆς ἀποχωρήσεως, ὀφείλει νά ἔχῃ ἔξασφαλισθή ἡ συγκατάθεσις τοῦ Μητροπολίτου εἰς τήν Ἐπαρχίαν τοῦ ὄποιου ὑπάγεται ἡ Ιερά Μονή εἰς ἥν ὁ ἀπολυόμενος (ἢ ἡ ἀπολυομένη) ἐπιθυμεῖ ἐφεξῆς νά μεταγραφῇ καί νά μονάσῃ.

δ) Η ἔξω τῆς Ιερᾶς Μονῆς ἢ καί εἰς ἔτεραν Ιεράν Μονήν παραμονή Μοναχοῦ ἢ Μοναχῆς τινος ἀνευ καὶ πέραν τῆς ἀρμοδίως χορηγηθείσης ἀδείας ἀπαγορεύεται ἀπολύτως.

ΑΡΘΡΟΝ 13
ΑΚΑΤΑΡΓΗΤΟΝ ΚΑΙ ΑΝΑΠΑΛΛΟΤΡΙΩΤΟΝ
ΤΩΝ ΙΕΡΩΝ ΜΟΝΩΝ

α) Η Ιερά Μητρόπολις, εἰς τήν ὄποιαν ὑπάγεται ἡ Ιερά Μονή, δέν δύναται νά ἐκποιήσῃ τήν περιουσίαν αὐτῆς, ἢ νά τήν μετατρέψῃ εἰς ὁτιδήποτε ἄλλο κοινωφελές ἰδρυμα. Ωσαύτως, ἡ Ιερά Μονή δύναται νά χρησιμοποιήσῃ τήν

περιουσίαν τήν διαχειριζομένην παρ' αύτης ὅπως δεῖ, δέν δύναται δῆμως νά ἐκποιήσῃ ἡ μετατρέψη τά ἐν τῇ Ιερᾶ Μονῇ ύπαρχοντα κτίσματα. Μετά τήν ἰδρυσιν αὐτῆς, ἡ Ιερά Μονή παραμένει ἐσαεί ἀκατάλυτος, ἀκατάργητος, καὶ ἀναπαλλοτρίωτος.

β) Εἰς περίπτωσιν μειώσεως τοῦ ἀριθμοῦ τῶν Μοναχῶν, καὶ δή τοῦ ἀφανισμοῦ αὐτῶν, ὁ Μητροπολίτης φέρει τήν εὐθύνην τῆς ἐκ νέου ἐπανδρώσεως καὶ ἐπαναλειτουργίας τῆς Ιερᾶς Μονῆς. Ἐν τῷ μεταξύ, καὶ ἀχρι καιροῦ, τήν περιουσίαν τῆς Ιερᾶς Μονῆς διαχειρίζεται ἡ Ιερά Μητρόπολις.

ΑΡΘΡΟΝ 14 **ΠΕΡΙΟΥΣΙΑ ΤΗΣ ΙΕΡΑΣ ΜΟΝΗΣ**

α) Οἱ Μοναχοί καὶ αἱ Μοναχαὶ δέν κέκτηνται προσωπικήν περιουσίαν (βλέπε καὶ Ἀρθρον 10, γ' τοῦ παρόντος). Ἀντιθέτως, ἡ Ιερά Μονή, ὡς Ἐκκλησιαστικόν Ἰδρυμα λειτουργοῦν ἐντός τῆς Εὐχαριστιακῆς Κοινότητος προεδρευομένης ὑπό τοῦ οἰκείου Μητροπολίτου, καὶ ὡς πρόσωπον Ἐκκλησιαστικοῦ καὶ Νομικοῦ Δημοσίου Δικαίου, ἔχει τό προνόμιον τῆς διαχειρίσεως ἵδιας ἐκκλησιαστικῆς περιουσίας.

β) Εἰς περίπτωσιν ἀποφάσεως ἐκ μέρους τῆς Ιερᾶς Μονῆς ἀνεγέρσεως οἰκοδομημάτων πρός χρῆσιν τῆς Ιερᾶς Αδελφότητος, ἀπαιτεῖται ἡ ἀδεια τοῦ οἰκείου Μητροπολίτου κατά τά κρατοῦντα ἐν τῇ Ιερᾷ Αρχιεπισκοπῇ Αμερικῆς.

ΑΡΘΡΟΝ 15 **ΟΙΚΟΝΟΜΙΚΑ, ΔΙΑΧΕΙΡΙΣΙΣ**

α) Πᾶσαι αἱ ἐν τῇ Ιερᾷ Αρχιεπισκοπῇ Αμερικῆς ὑφιστάμεναι Ιεραί Μοναί καὶ αἱ ἰδρυθησόμεναι εἰς τό ἔξης, δέον ὅπως ἀκολουθοῦν τήν κοινοβιακήν ὄγγάνωσιν τοῦ μοναχικοῦ βίου καὶ οὐχί τήν ἴδιόρρυθμον.

β) Πόροι τῶν Ιερῶν Μονῶν εἶναι τά πάσης φύσεως ἐσοδα αὐτῶν. Αἱ Ιεραί Μοναί εἶναι αὐτοσυντήρητοι, εἰσφέρουν δέ λογίαν ὑπέρ ιερῶν καὶ κοινωφελῶν ἐκκλησιαστικῶν σκοπῶν τῆς οἰκείας Ιερᾶς Μητροπόλεως καὶ τῆς Ιερᾶς Αρχιεπισκοπῆς Αμερικῆς.

γ) Τό οἰκονομικόν διαχειριστικόν ἔτος ἀρχεται διά τάς Ιερᾶς Μονάς ἐν τῇ Ιερᾷ Αρχιεπισκοπῇ Αμερικῆς, τήν 1^η Ιανουαρίου καὶ λήγει τήν 31^η Δεκεμβρίου. Ἐπί τῆ ληξι τοῦ ἔτους, ὑποβάλλεται τῇ Ιερᾷ Μητροπόλει Ἀπολογισμός καὶ Προϋπολογισμός. Ό Μητροπολίτης μετά διαγνώμης καὶ τοῦ Ἡγουμενοσυμβουλίου, δύναται νά αὐξομειώσῃ τινά ἐκ τῶν ἀναγραφομένων ἐν τῷ Προϋπολογισμῷ τῆς Ιερᾶς Μονῆς κονδυλίων.

δ) Προκειμένου νά δαπανηθῇ ποσόν ὑψους πέραν τοῦ προϋπολογισθέντος, τό Ἡγουμενοσυμβούλιον αἰτεῖται καὶ λαμβάνει τήν ἔγκρισιν τοῦ οἰκείου Μητροπολίτου.

ε) Τηρείται βιβλίον ἀκριβοῦς καθημερινῆς οἰκονομικῆς ληψιδοσίας, ώς καί ἀπαντά τὰ παραστατικά ἐγγραφα ἔξοδων.

ΑΡΘΡΟΝ 16 **ΑΚΡΟΤΕΛΕΥΤΙΑΙ ΔΙΑΤΑΞΕΙΣ**

α) Αἱ ἀνδρῶαι Ιεραὶ Μοναὶ τῆς Ιερᾶς Αρχιεπισκοπῆς Ἀμερικῆς δέν ἔχουν ὑπ' αὐτάς γυναικεῖα Μετόχια ἢ Ήσυχαστήρια.

β) Κατά τοὺς Ιερούς Κανόνας, ἐν τῇ Ιερᾷ Αρχιεπισκοπῇ Ἀμερικῆς ἀπαγορεύεται ἀπολύτως ἡ διανυκτέρευσις ἀνδρῶν, κληρικῶν ἢ λαϊκῶν, ἐν γυναικείαις Ιεραῖς Μοναῖς, καὶ τὰνάπαλιν, πλίν τῆς εἰς εἰδικούς ξενῶνας φιλοξενίας αὐτῶν, ἐκτός τοῦ περιβόλου τῆς Ιερᾶς Μονῆς κειμένους καὶ οἰκοδομηθέντας διά τοὺς διερχομένους προσκυνητάς.

γ) Στοιχεῖον τῆς ζωῆς τῆς Ιερᾶς Μονῆς ἀποτελεῖ καὶ ἡ ἐλεημοσύνη. Αὗτη δέ προσφερομένη πρός τοὺς προσερχομένους τῇ Ιερᾷ Μονῇ ἀδυνάτους καὶ πένητας ἀδελφούς ἀποτελεῖ ἀπαραίτητον χριστιανικήν ὑποχρέωσιν, κατά τὰ μοναστικά ἥθη. Παρέχεται δέ ἐν Ἰλαρότητι καὶ διακονικῇ ἀγάπῃ διά τοῦ Ἡγουμένου μέσω τοῦ ὑπευθύνου τῆς φιλοξενίας (Αρχοντάρῃ).

δ) Ο Ιερός Ναός τῆς Ιερᾶς Μονῆς δέν εἶναι ἐνοριακός Ναός. Ως ἐκ τούτου, ἡ ἐν ταῖς Ιεραῖς Μοναῖς τῆς Ιερᾶς Αρχιεπισκοπῆς Ἀμερικῆς τέλεσις τοῦ ἰεροῦ μυστηρίου τοῦ Γάμου ἀπαγορεύεται πλήρως, καθώς διαγορεύουν οἱ θεῖοι καὶ ιεροί κανόνες. Προκειμένου περὶ τῶν ἵερῶν μυστηρίων τοῦ Βαπτίσματος καὶ τοῦ Χρίσματος, ταῦτα δύνανται κατ' ἔξαίρεσιν νά τελεσθοῦν ἐφ' ὅσον ὑπάρχουν ἀποχρῶντες λόγοι, τούς ὅποίους κρίνει ὡς εὐλόγους ὁ οἰκεῖος Μητροπολίτης παρέχων τήν κατάλληλον προαπαιτουμένην ἐπισκοπικήν ἀδειαν τελέσεως τοῦ μυστηρίου καὶ ἐκδίδων τό σχετικόν πιστοποιητικόν. Ἐν πάσῃ περιπτώσει ἡ καταχώρησις τῆς ληξιαρχικῆς πράξεως τελέσεως τοῦ μυστηρίου πραγματοποιεῖται εἰς τὰ ἐπίσημα βιβλία τῆς ἐνορίας ἐκ τῆς ὅποιας προέρχεται ὁ/ἡ λαβών/λαβοῦσα τό ἰερόν Βάπτισμα ἢ ὁ/ἡ χρισθείς/χρισθεῖσα.

ε) Ως πρόσωπα Νομικοῦ Δημοσίου Δικαίου, αἱ Ιεραὶ Μοναὶ ὄφείλουν μέν νά ἀκολουθοῦν τόν Ἰδρυτικόν Κώδικα τῶν Πολιτειῶν εἰς τάς ὅποιας εύρισκονται, ἀλλά τό Ἰδρυτικόν κείμενον νά εἶναι τό αὐτό διά πάσας τάς Ιερᾶς Μονᾶς. Τό κείμενον ὄφείλει νά περιλαμβάνῃ τήν Ἐκκλησιαστικήν Αρχήν, εἰς ἣν αἱ Ιεραὶ Μοναὶ ὑπάγονται, τήν Ιεράν Μητρόπολιν, τήν Ιεράν Αρχιεπισκοπήν Ἀμερικῆς καὶ τό Σεπτόν Οἰκουμενικόν Πατριαρχεῖον Κωνσταντινουπόλεως.

ζ) Ό ἐπιστολικός χάρτης τῶν Ιερῶν Μονῶν ὄφείλει ὡσαύτως νά ἀναγράφῃ, πέραν τοῦ ὄνοματος τῆς Ιερᾶς Μονῆς, τό ὄνομα τῆς ὡς ἀνω Ἐκκλησιαστικῆς, εἰς ἣν ὑπάγεται, Αρχῆς (Μητροπόλεως, Αρχιεπισκοπῆς, Οἰκουμενικοῦ Πατριαρχείου).

ζ) Πᾶν θέμα μή προβλεπόμενον ύπό τῶν παρόντων Γενικῶν Κανονισμῶν όυθμίζεται διά τοῦ Ἐσωτερικοῦ Κανονισμοῦ ἐκάστης Ιερᾶς Μονῆς, συντασσομένου ἐπὶ τῇ βάσει τῶν Ιερῶν Κανόνων τῆς Ἐκκλησίας καί τοῦ Γενικοῦ Ἐσωτερικοῦ Μοναστικοῦ Κανονισμοῦ, ὑποβαλλομένου τῷ οἰκείῳ Μητροπολίτῃ καί ἐγκρινομένου ύπό τῆς Ιερᾶς Συνόδου.

η) Πάντες οἱ τυχόν ύπάρχοντες Ἐσωτερικοί Κανονισμοί τῶν Ιερῶν Μονῶν ὀφείλουν νά προσαρμοσθοῦν πρός τό γράμμα καί τό πνεῦμα τῶν μετά χειρας Γενικῶν Μοναστικῶν Κανονισμῶν.

θ) Προσθῆκαι ἡ ἀλλαγαί εἰς τούς παρόντας Γενικούς Μοναστικούς Κανονισμούς γίνονται μόνον δι' εἰσηγήσεως τῶν Σεβασμιωτάτων Συνοδικῶν Μητροπολιτῶν καί τῇ ἐγκρίσει τῆς Ιερᾶς Ἐπαρχιακῆς Συνόδου τῆς Ιερᾶς Αρχιεπισκοπῆς Άμερικῆς.

ι) Αἱ σφραγῖδες τῶν Ιερῶν Μονῶν φέρουν ἐσωτερικῶς τόν λογότυπον τῆς Ιερᾶς Αρχιεπισκοπῆς (σταυρόν καί, IC XC NI KA) κύκλῳθεν δέ, εἰς μέν τήν πρώτην σειράν: Οἰκουμενικόν Πατριαρχεῖον· Ιερά Αρχιεπισκοπή Άμερικης. Εἰς δέ τήν δευτέραν ἐπάλληλον: Ιερά Μητρόπολις (τάδε)· Ιερά Κοινοβιακή Μονή (τάδε).

ια) Ἐκάστη Ιερά Μονή τηρεῖ καί ἐνημερώνει ἀπαραιτήτως τά κάτωθι βιβλία: 1. Ιερῶν σκευῶν· 2. Γενικοῦ κτηματολογίου· 3. Ταμείου· 4. Πρωτοκόλλου ἐπισήμου ἀλληλογραφίας· καί 5. Κώδικα, ἐν ᾧ σημειοῦνται τά σπουδαῖα γεγονότα τῆς μοναστηριακῆς ζωῆς.

ΑΡΘΡΟΝ 17 **ΙΣΧΥΣ ΤΟΥ ΠΑΡΟΝΤΟΣ ΓΕΝΙΚΟΥ ΚΑΝΟΝΙΣΜΟΥ**

Ἡ ίσχύς τοῦ παρόντος Γενικοῦ Κανονισμοῦ ἀρχεται ἀμα τῇ ἐγκρίσει αὐτοῦ ύπό τῆς Αγίας καί Ιερᾶς Συνόδου τοῦ Οἰκουμενικοῦ Πατριαρχείου.

Ἐν τοῖς Πατριαρχείοις, τῇ 12ῃ Φεβρουαρίου 2005

{
Hannoverian
äugalverai}.

~~Wörterbuch~~

fö Hauzenas Swerz

fö Niedes 'Swing'

~~Loftwodig~~

~~fö Thorung d'Wörz~~

fö Klaa Poppeljark
Lüdingwarki Poppeljark

~~fö Arznei Dapirin~~

~~Zerquergstheretik Eiparit.~~

~~Arzneidrank~~

~~fö Moosmarie 'Abbergo~~

~~fö Prostatozitis~~

Protocol # 95

Your Eminence, Archbishop Demetrios of America, most honorable Exarch of the Atlantic and Pacific Oceans, beloved Brother and Co-celebrant of our Modesty in the Holy Spirit, grace be with Your Eminence and peace from God.

"There is a time for every thing," declares Ecclesiasticus. Thus, after the first 80 years of the foundation and administrative structuring of the parishes of your Holy Archdiocese of America, the time has come for the indigenous monastic life, which has started to blossom, to be organized during the days of your God-beloved and fruitful tenure as Archbishop.

We now have the very great joy to return to you after study and approval by our Holy Patriarchal Synod, the General Regulations of the Holy Monasteries in the United States. These Monasteries continue to grow day by day and to operate with good hope for the general spiritual cultivation of the flock that bears the Name of Christ.

It does not escape our attention the fact that for the time being, Orthodox American Monasticism finds itself in the first stages of its life. However, we firmly believe that, as time advances, and the necessary experience is gained, your Holy Monasteries will become workshops of holiness and the Orthodox lifestyle, and centers of spiritual refuge and comfort, not only for the pious monastics living in them, but also for all those who, in thirst, search for the God of our Fathers, both our kindred in the faith, and persons of other religions.

Abba Isaac the Syrian states that the monastic life constitutes the glory of the Church. This is true, in terms of the guiding role which the most holy institution of monasticism has assumed in the conscience of the faithful, for whom, as "secular" people, true monastics have always been considered as "light."

With these hopeful and prayerful sentiments, we send you the said text of these general regulations, with our congratulations to all those who diligently labored for this documented composition. We wish for the fruitfulness of the monastic presence of your holy monastic centers to the glory and praise of the Lord, Whose good yoke the God-loving monastics bear, and out of which your Holy Archdiocese may draw an abundance of spiritual wealth.

May the grace and mercy of the Lord be with Your beloved Eminence and all your co-workers whom we also address with brotherly greetings in Christ Jesus.

February 16, 2005

[signed] Bartholomew of Constantinople
Beloved Brother in Christ

**GENERAL REGULATIONS
FOR THE ESTABLISHMENT AND OPERATION OF HOLY MONASTERIES
IN THE GREEK ORTHODOX ARCHDIOCESE OF AMERICA**

PREAMBLE

In the Name of the Father, and of the Son, and of the Holy Spirit, the Holy, One in Essence, Life-Creating and Undivided Trinity.

Taking into consideration the teaching, the order, and the tradition of the One Holy Catholic and Apostolic Church of Christ as these are contained in the Apostolic Canons, the Canons pertaining to monasticism of the Local and Ecumenical Councils, and the Charter of the Greek Orthodox Archdiocese of America (“Archdiocese”) which was granted by the Ecumenical Patriarchate in the year 2003, as well as ecclesiastical and other realities here in America, we hereby issue the following General Regulations for Monasticism in America.

**ARTICLE 1
DEFINITION AND PURPOSE**

a) According to the Charter of the Archdiocese (Article 21a), the Holy Monasteries (“Monasteries”) are “ecclesiastical institutions functioning under the direct canonical jurisdiction and supervision of the Hierarch in whose Metropolis they are located”. As “ecclesiastical institutions,” they are members of the local Eucharistic Community over which the local Metropolitan presides with paternal and protective care. As such, and in a manner similar to that of the local ecclesiastical communities of which the Metropolis in each region is comprised, the Monasteries are legal entities from the standpoint of both ecclesiastical and civil law, thereby enjoying the privileges provided by the Holy Canons and applicable civil law, and also assuming the responsibilities provided by them.

b) In accordance also with the Charter of the Archdiocese (Article 21c), “The Monasteries that operate in the United States of America continue the long established monastic life and witness. They function according to the prevailing Monastic Law and the letter and the spirit of the Regulations that will define their operation”.

c) In keeping with the above, the Monasteries are, according to the Holy Canons and prevailing Monastic Law, self-governed ecclesiastical institutions as concerns the monastic manner of life and conduct, yet they are not independent or separated from the ecclesiastical reality and the Eucharistic Community of which they are inseparable members, nor from the spiritual and administrative oversight of the local Metropolitan to whose canonical jurisdiction they belong.

d) According to the letter and the spirit of the Orthodox monastic tradition, the purpose of the Monasteries is the ascetic endeavor and the perfection of the Monks and Nuns who reside and live in the Monastery. These goals are accomplished by means of the unceasing glorification of the Triune God, and by the keeping of the three fundamental monastic virtues: celibacy and chastity, non-possession of material goods, and obedience towards the Abbot or Abbess; and in addition, by regular liturgical and personal prayers by those in the Monasteries, and by continuous ascetic endeavor, by mortification of the passions through service, and by living the mystical life in Christ, which leads to the salvation of the soul and deification (*theosis*).

e) Insofar as they have the ability, and with the permission of the Abbot or Abbess, the Monasteries offer hospitality to pilgrims who visit.

ARTICLE 2 **ESTABLISHMENT OF THE MONASTERY**

The establishment of a Monastery, as a legal entity from the standpoint of both ecclesiastical and civil law, takes place after the written decision of the local Metropolitan, which shall be ratified by the Holy Eparchial Synod ("Eparchial Synod") of the Archdiocese. The local Metropolitan issues the Foundational Document ("Charter") of the Monastery.

ARTICLE 3 **CONSECRATION OF THE MONASTERY**

a) Upon publication of the Foundational Document of the Monastery, the local Metropolitan shall consecrate the Monastery and its Sanctuary in a special liturgical service, and shall write a Commemorative Act of Consecration, which shall be published in the official newspaper or yearbook of both the Metropolis and the Archdiocese. The Act of Consecration shall be deposited in the archives of the Eparchial Synod, the Archdiocese, the Metropolis, and the Monastery.

b) The above-referenced Act of Consecration shall contain without exception the ecclesiastical provisions of non-abolishment and non-conversion of the Monastery.

c) A summary of the Metropolitan's Act of Consecration shall be recorded upon a metal or marble plaque, which shall be affixed to the façade of the Monastery Sanctuary.

ARTICLE 4 **RIGHTS AND DUTIES OF THE METROPOLITAN**

a) As a member of the local Eucharistic Community, each Monastery functions under the canonical and ecclesiastical jurisdiction of the local Metropolitan of the Metropolis to which it belongs.

b) Paternally and in a protective way, the local Metropolitan exercises the highest oversight of the Monasteries in his Metropolis, ensuring their regular operation in accordance with the Divine and Holy Canons, the Charter and the Regulations of the Archdiocese, and the current civil law.

c) In particular, the rights and duties of the local Metropolitan include:

1) The commemoration of his name during all services and ceremonies that take place in the Monastery, in accordance with established ecclesiastical tradition and canonical order;

2) The ratification of the election and the ordination and installation of the Abbot or Abbess of the Monastery by means of a special public ceremony as follows: At the end of *Orthros* Doxology and before the Divine Liturgy, the Metropolitan bestows upon them the Cross, the Monastic Mantle (*Mandyas*), and the Abbatial Staff. Also, the Abbot is the only one to be raised to the rank of the Archimandrite of the Monastery. The other clergy monks remain as simple Hieromonks, according to the ancient monastic customs.

3) The approval of the tonsure of Monks and Nuns;

4) The dispensation of judgment, in his capacity as President of the Spiritual Tribunal of the Metropolis, in cases of accusation, or the ascertainment of canonical or other infractions on the part of those

affiliated with the Monastery, as well as the demonstration of care and solicitude for their blameless manner of life;

- 5) The auditing of the financial records of the Monastery in accordance with the Regulations of the Archdiocese and civil law; and,
- 6) According to tradition and ecclesial order, the Metropolitan appoints an Abbot/ Abbess when he determines that the Monastery having no longer monks or nuns is in no position to elect an Abbot/Abbess.

ARTICLE 5 **ADMINISTRATION OF THE MONASTERY**

- a) The Abbot/Abbess administers and exercises authority within the Monastery together with the Hegumenal (Monastic) Council, which is comprised of members chosen from among the brothers/sisters of the Monastery whose names are inscribed in the Monastic Register of tonsured monks/nuns (*Monachologion*), in keeping with the Holy Canons, the Charter of the Archdiocese, and monastic traditions, as well as applicable civil law in the state where the Monastery is located.
- b) Once an internal regulation has been promulgated by the Hegumenal Council, and subsequently submitted to the local Metropolitan and approved by the Eparchial Synod, that regulation shall govern all aspects of the operation of the Monastery. Such a regulation, as well as any proposed addition or change, shall be submitted to the Metropolitan no later than one month from its composition; he in turn shall forward it to the Eparchial Synod. Such a regulation shall under no circumstances contain any elements that conflict with the Charter of the Archdiocese or with the present General Regulations.

ARTICLE 6 **SYNAXIS (GENERAL ASSEMBLY)**

As the highest administrative and canonical instrument of the Monastery, the *Synaxis* or General Assembly of the tonsured members of the monastic community elects the Abbot/Abbess and the members of the Hegumenal (Monastic) Council, but also deposes them, when necessity arises, by means of a judicial condemning vote. The Abbot/Abbess will be automatically deposed: when they knowingly preach a heretical teaching, when they cause an ethical scandal, or when they are proven to be responsible for financial irregularities.

Also, they may be deposed when they are medically determined to be unfit for administrative tasks. In the latter case, special care and sensitivity should be exercised, in demonstrating loving and Christian compassion toward the sufferers.

ARTICLE 7 **HEGUMENAL (MONASTIC) COUNCIL**

a) Under the supervision of the local Metropolitan, the Hegumenal Council constitutes the administrative and executive instrument of the Monastery, and is responsible for its regular operation in accordance with the Holy Canons and applicable civil law.

b) So long as the monastic community consists of ten (10) members or less, the Hegumenal Council is comprised of the Abbot or Abbess and three (3) members of the community. If the community grows and exceeds ten (10) members, then the number of members of the Hegumenal Council shall be adjusted accordingly. The Hegumenal Council makes its decisions by majority vote, and submits its decisions to the local Metropolitan. In the event of a tie, the vote of the Abbot or Abbess breaks the tie.

ARTICLE 8 **ABBOT/ABBESS OF THE MONASTERY**

a) The Abbot/Abbess of the Monastery is selected from among the members of the Monastery whose names are inscribed in the Monastic Register of tonsured monks/nuns (*Monachologion*).

b) The Abbot/Abbess is elected by all the members of the Community convening in a General Assembly. The results of the election shall be submitted to the local Metropolitan for his approval. Upon the approval of the Metropolitan, the Abbot-elect or Abbess-elect shall be installed by the Metropolitan through the special appointment service.

c) The Abbot/Abbess is elected for life. He/she should be distinguished for his/her piety, love for his/her brothers/sisters, knowledge of ecclesiastical things, administrative charisma and monastic experience. It is also preferable that he/she has received an appropriate secular education.

d) During the Divine Services, the local Metropolitan is commemorated first, followed by the commemoration of the Abbot /Abbess of the Monastery.

e) The Abbot of a men's Monastery should be a priest-monk. If he is chosen from among the monks, he is then ordained according to the proper order.

ARTICLE 9 **CHAPLAIN/SPIRITUAL FATHER**

a) In the Monasteries for women (i.e. Convents) the Chaplain is selected by the Metropolitan, after a proposal by the Hegumenal Council. He must be a priest of mature age and must live and reside outside the Monastery out of respect for the rule of non-entry (*abaton*) of the Monastery.

b) In the Monasteries for men, the Abbot is by virtue of his office the Spiritual Father of the Monastics as well, laboring diligently for their spiritual progress and hearing their confessions regularly and attentively.

c) If the Spiritual Father is designated as someone other than the Abbot, he is also assigned by the Metropolitan after a proposal by the Hegumenal Council. He hears the confessions of the Monks/Nuns regularly, and also of the Novices. When he deems it appropriate, he recommends for tonsure those who have completed the novitiate to the Hegumenal Council for submission of their names to the Metropolitan who approves it.

d) According to the relevant Canons (cf. Canons 6 and 135 for women Monastics of the Council of Carthage), it is preferable that the Metropolitan performs the tonsure himself.

e) During the Sacred Services and Ceremonies the Chaplain and the Spiritual Father are not commemorated loudly, since they are silently commemorated at the Offertory (*Prothesis*).

ARTICLE 10 **NOVICE MONKS /NUNS, AND MONASTIC CLERGY**

a) The enrollment and removal of Novices falls within the authority of the Hegumenal Council. The Metropolitan is informed of the enrollment of Novices by the Hegumenal Council. Novices shall enter into the Monastery after the completion of 18 year of their age. If they are married, the consent of the spouse shall be required in the form of an act of Consent signed in the presence of the local Metropolitan. If the

prospective novice has children from the marriage, they must be at least eighteen (18) years of age.

- b) The period of the Novitiate before tonsuring shall last at least three years. According to the Fifth Canon of the First-Second (*Protodefthera*) Council, the duration of the novitiate may be shortened under certain special circumstances, as provided by the Canon. Throughout the duration of the Novitiate, the Novice must remain and live within the Monastery.
- c) The Novice retains ownership of his/her personal possessions until the time of the monastic tonsure. From the moment of the tonsure, his/her personal possessions become the property of the Monastery in which he /she is enrolled, by means of a special Act of Transference stipulating its irrevocability.
- d) The ordination of a Monk as a Deacon or Priest is celebrated by the local Metropolitan after a proposal by the Hegumenal Council of the Monastery, and upon receipt of permission from the Eparchial Synod. The ordained Monk exclusively serves the liturgical needs of the Monastery.
- e) According to the policy of the Archdiocese, a theological degree from an accredited Orthodox School of Theology is an indispensable requirement for every ordination. It is desirable that this rule be applicable to the ordination of the Hieromonks (i.e. Priest-Monks).

ARTICLE 11 **SERVICE, PERSONAL RULE, INSTRUCTION**

- a) Each Monk/ Nun serves with a Christ-like obedience in the position assigned to him/her by the Abbot /Abbess. They do this silently, and by practicing the mental (*noetic*) prayer.
- b) The personal daily rule (which includes repentance, prayer rope, study, extra fasting, vigils, etc.) is set on a personal basis for each Monk /Nun, in consultation with the Abbot/Abbess.
- c) In regularly appointed intervals, the Abbot/Abbess appropriately instructs and guides in love the Monastic Community.

ARTICLE 12
**ABSENCE PERMIT, RELEASE, TRANSFER, AND DISCIPLINARY
PENALTIES OF MONKS /NUNS**

- a) Monks /Nuns may depart from the Monastery only by permission of the Abbot/ Abbess, insofar as their departure is dictated by the needs of the Monastery or the Metropolis or by compelling personal reasons.
- b) Permission for temporary absence is provided to Monks /Nuns in conformity with the prevailing ecclesiastical policy of the Archdiocese.
- c) If a Monk or Hieromonk (i.e. monastic clergyman) or a Nun wishes to depart from the Monastery in which he /she is enrolled, or to transfer to another Monastery, he / she must have compelling cause, and, in accordance with the established praxis, must seek a Letter of Release (*apolyterion*) from his /her Monastery. Before departing, the released Monk/ Nun must secure the consent of the Metropolitan into whose ecclesiastical territory the Monastery--he/she desires to transfer and live as a monastic--is located.
- d) It is absolutely forbidden for a Monk /Nun to remain outside the Monastery or within another Monastery without receiving permission from the proper ecclesiastical authority.

ARTICLE 13
MONASTERY'S EXISTENCE IN PERPETUITY

- a) The Metropolis to which the Monastery belongs shall not under any circumstances sell or otherwise dispose of the property of the Monastery, nor convert its edifices for any other use whatsoever. Moreover, the Monastery may use the property that it administers for all necessary purposes, but it shall not under any circumstances sell or change its buildings. After its establishment, the Monastery remains forever indissoluble, and shall never be abolished or subjected to forcible conversion.
- b) In the event that the number of Monks/Nuns significantly decreases or is reduced to zero, the Metropolitan bears the responsibility of repopulating the Monastery and restoring it to normal operation. In the meantime, and for as long as necessary, the property and assets of the Monastery shall be administered by the Metropolis.

ARTICLE 14 **PROPERTY OF THE MONASTERY**

- a) The Monks/Nuns do not own or possess personal property (cf. Article 10.c of the present Regulations). However, the Monastery, as an ecclesiastical institution functioning within the Eucharistic Community over which the local Metropolitan presides, and as a legal entity from the standpoint of both ecclesiastical and civil law, retains the prerogative of owning and managing its own ecclesiastical property.
- b) In the event of a decision by the Monastery to construct a new building or buildings for the use of the monastic community, permission shall be sought from the local Metropolitan, in keeping with the Regulations of the Archdiocese.

ARTICLE 15 **FINANCES, MANAGEMENT**

- a) All the Monasteries presently existing in the Archdiocese, as well as those which will be created in the future, must follow the coenobitic and not the idiorrhythmic organization of the monastic life.
- b) The economic resources of the Monasteries shall consist of income derived from every source and activity. The Monasteries are self-supporting, and shall contribute financial assistance to the local Metropolis and the Archdiocese for the benefit of the Church and the community.
- c) The fiscal year for the Monasteries in the Archdiocese is the calendar year beginning on January 1, and ending on December 31. At the end of each year, every Monastery shall submit to the Metropolis a financial report for the previous year and a budget for the coming year. The Metropolitan, in consultation with the Hegumenal Council, may modify some of the figures of the budget.
- d) In the event the Monastery's actual expenditures are to exceed that foreseen in its budget, the Hegumenal Council shall seek and receive the consent of the local Metropolitan.
- e) In each Monastery, financial records are judiciously maintained, detailing the exact daily income and expenditures, as well as the documents pertaining to their entries.

ARTICLE 16 **MISCELLANEOUS PROVISIONS**

- a) The Monasteries for men of the Archdiocese shall not have under them suffragan monasteries or hermitages (Dependencies, *Metochia*) for women.
- b) In accordance with the Holy Canons, throughout the Archdiocese it is absolutely forbidden for men, whether clergy or laity, to remain overnight in a women's Monastery, and vice versa, unless special facilities for hospitality are provided for them, outside the precincts of the Monastery and constructed specifically for housing pilgrims who visit the Monastery.
- c) Almsgiving is an element of the life of the Monastery. According to the Monastic customs, giving alms to the weak and poor brothers and sisters is an essential Christian obligation. Alms are given in gladness and in discrete love by the Abbot / Abbess, through the person who is responsible for Hospitality (*Archondaris /Archondarissa*).
- d) The Monastery Sanctuary is not a parish church. As such, the celebration of the Sacrament of Marriage is fully prohibited in the Monasteries of the Archdiocese, according to the instructions of the Holy and Sacred Canons. In special cases, the Sacraments of Baptism and Chrismation may be conducted in the Monasteries, provided there is a compelling reason that is deemed acceptable by the local Metropolitan, who grants the prerequisite episcopal permission for the celebration of the Sacrament and issues the proper certificate. In any case, the registration of such a Baptism and/or Holy Chrismation shall be done in the official books of the parish to which the one baptized or chrismated (anointed) belongs.
- e) As legal entities from the standpoint of civil law, the Monasteries are obliged to conform to the applicable corporate law of the state in which they are located. However, the documents of incorporation should be uniform for all the Monasteries. The documents of incorporation must state the Ecclesiastical Authority to which the Monastery belongs: the Metropolis, the Archdiocese, and the Ecumenical Patriarchate of Constantinople.

- f) The letterhead of the Monasteries must include, in addition to the name of the Monastery, the above-referenced Ecclesiastical Authority to which the Monastery belongs (i.e., Metropolis, Archdiocese, Ecumenical Patriarchate).
- g) Any consideration not provided for by the present General Regulations shall be governed by the Internal Regulations of each Monastery. The Internal Regulations shall be prepared upon the basis of the Holy Canons of the Church and general internal monastic governance, and shall be submitted to the local Metropolitan and approved by the Eparchial Synod.
- h) All existing Internal Regulations of the Monasteries must conform to the letter and the spirit of these General Monastic Regulations.
- i) Additions or changes to these General Monastic Regulations shall occur solely at the recommendation of a Synodical Metropolitan, and by the subsequent approval of the Eparchial Synod.
- j) The seals of the Monasteries shall contain the logo of the Archdiocese (the Cross and IC XC NIKA) and, around it, in the first circle: Ecumenical Patriarchate- Greek Orthodox Archdiocese of America; and in the second circle: Metropolis (name)-- Monastery (name).
- k) By necessity, each Monastery shall keep and maintain current the following Books: 1) An Inventory of the Holy Vessels; 2) The General Book of Real and Personal Properties (*Ktematologion*); 3) The Financial Records; 4) The Book of Official Correspondence; and, 5) A Codex, in which are registered all important events in the life of the Monastery.

ARTICLE 17 **FULL FORCE OF THE PRESENT GENERAL REGULATIONS**

The present General Regulations are in full force and effect beginning immediately upon their approval by the Holy and Sacred Synod of the Ecumenical Patriarchate.

In the Patriarchate (Phanar), this 12th Day of February, 2005

Signatures of:

His All Holiness Bartholomew
Archbishop of Constantinople, New Rome, and Ecumenical
Patriarch;

and of the Synodical Metropolitans:

Chrysostom of Ephesus

Photios of Heracleia

John of Nicaea

Timothy of Crete

Aimilianos of Kos and Nissyros

Dionysios of Proussa

Demetrios of America

Gregorios of Thyateira and Great Britain

Eirinacos of Myriophyton and Peristasis

Chrysostom of Myra

Apostolos of Moschonissia

Theoliptos of Iconium