

Una domanda sulle onorificenze dei preti nella Chiesa ortodossa russa

Risposta di padre Andrew Phillips sulla rivista on-line *Orthodox England*

Non riesco a trovare qualcuno che mi spieghi il sistema di onorificenze (*nagrady*) per i preti nella Chiesa ortodossa. Mi potete aiutare?

Quello che segue è il sistema della Chiesa ortodossa russa, che è diverso da quello delle altre chiese locali, anche se alcune altre chiese locali nella diaspora hanno preso recentemente in prestito alcuni elementi della Chiesa russa.

Il sistema della Chiesa russa consiste nel dare un'onorificenza ogni cinque anni, a condizione che il prete continui a celebrare ogni settimana e compia generalmente il suo lavoro in modo corretto. Ci sono undici onorificenze, e sono:

- 1) Dopo cinque anni: il paramento del confessore (*nabedrennik*). (In origine, ai preti non era concesso ascoltare confessioni prima di ricevere quest'onorificenza. Forse quest'abitudine dovrebbe essere reintrodotta?)
- 2) Dopo dieci anni: Il copricapo sacerdotale (*kamilavka*).
- 3) Dopo quindici anni: La croce dorata.
- 4) Dopo vent'anni: Il titolo di Arciprete (*Protoierei*).
- 5) Dopo venticinque anni: Il paramento a diamante (*palitsa*).
- 6) Dopo trent'anni: La croce ingioiellata.
- 7) Dopo trentacinque anni: La mitra da prete (leggermente differente da quella da vescovo).
- 8) Dopo quarant'anni: La seconda croce.
- 9) Dopo quarantacinque anni: Il diritto di celebrare la Liturgia con le porte regali aperte fino a dopo l'Inno cherubico.
- 10) Dopo cinquant'anni: Il diritto di celebrare la Liturgia con le porte regali aperte fino a dopo il Padre Nostro.

11) Dopo cinquantacinque anni: Il titolo di Protopresbitero. Oggi (2012) c'è un solo prete con il titolo di protopresbitero in tutta la Chiesa russa, padre Matfej Stadnjuk (n.1925) a Mosca; gli ultimi ad avere portato questo titolo sono i padri Vitalij Borovoj (1916-2008) a Mosca e Konstantin Tivečkij (1925-2012) a Los Angeles (Chiesa russa all'estero).

A un prete si può concedere un'onorificenza in anticipo per qualche merito speciale. D'altro canto, certi vescovi non si attengono ai tempi menzionati sopra e danno onorificenze con molta liberalità. (Capita con alcuni vescovi del Patriarcato di Mosca nella diaspora e in Ucraina, dove ho visto preti al di sotto dell'età minima canonica dei trent'anni, già con la croce dorata!). D'altro canto, altri vescovi sono molto avari e non danno praticamente alcuna onorificenza, finché non accade qualcosa, per esempio una presa di coscienza di quanto sono stati ingiusti o un rimprovero dai propri confratelli vescovi!

Se il sistema è applicato equamente, sembra un sistema molto buono. Sfortunatamente, non capita sempre così. Talvolta un prete 'favorito' è elevato ad arciprete entro pochi mesi dall'ordinazione. Talvolta le onorificenze di un prete sono 'dimenticate' per un paio di decenni, e poi se ne ricevono quattro nell'arco di quattro anni! Talvolta si danno onorificenze per le ragioni sbagliate. Sono tutte cose che capitano, e quando capitano possono causare scandali e divisioni.

Arciprete Andrew Phillips

Adattato da *Orthodox England*, Vol. 16, n. 2, dicembre 2012