

ΔΙΜΗΝΙΑΙΟ ΠΕΡΙΟΔΙΚΟ ΤΗΣ Ι. ΜΗΤΡΟΠΟΛΕΩΣ ΚΙΣΑΜΟΥ Κ ΣΕΛΙΝΟΥ
ΠΕΡΙΟΔΟΣ Γ * ΕΤΟΣ ΚΔ * ΤΕΥΧΟΣ 6 * ΝΟΕΜΒΡΙΟΣ - ΔΕΚΕΜΒΡΙΟΣ 2006

ΧΡΙΣΤΟΣ & ΚΟΣΜΟΣ

Διμηνιαίο Περιοδικό
τῆς Ἱερᾶς Μητροπόλεως
Κισάμου & Σελίνου

ΠΕΡΙΟΔΟΣ Γ' ΕΤΟΣ ΚΔ
ΤΕΥΧΟΣ 6

ΝΟΕΜΒΡΙΟΣ - ΔΕΚΕΜΒΡΙΟΣ 2006

ΙΔΡΥΤΗΣ:

Ὁ Σεβ. Μητροπολίτης
πρ. Κισάμου & Σελίνου
κ.κ. ΕΙΡΗΝΑΙΟΣ

ΕΚΔΟΤΗΣ:

Ὁ Σεβ. Μητροπολίτης
Κισάμου & Σελίνου
κ.κ. ΑΜΦΙΛΟΧΙΟΣ

Ταχυδρομική Διεύθυνσις:
Ἱερά Μητρόπολις Κισάμου & Σελίνου
Κίσαμος Χανίων Τ.Κ. 734 00
Τηλ.: 28220 22128 - 22018
Fax: 28220 83037
Ἡλεκτρονική Διεύθυνσις:
www.imks.gr
E-mail: info@imks.gr

ΚΩΔΙΚΟΣ ΕΚΔΟΣΕΩΣ:
2492

Διανέμεται ΔΩΡΕΑΝ
Συνδρομές προαιρετικές
Ἀριθμ. Λογαριασμοῦ Ἐθνικῆς
Τραπεζῆς τῆς Ἑλλάδος:
390/54013303

ΕΞΩΦΥΛΛΟ: "Ἡ Γέννησις". Λεπτομέρεια φορητῆς
εἰκόνας. Μουσεῖο Ἱ.Μ. Γωνιάς Κολυμβαρίου.

ΟΠΙΣΘΟΦΥΛΛΟ: Ἡ εἴσοδος τοῦ σπηλαίου τοῦ Ἁγ.
Ἰωάννου τοῦ Ἐρημίτου. Μαραθοκεφάλαια Σπηλιάς Κι-
σάμου. Κάθε χρόνο τελεῖται στίς 24 Δεκεμβρίου ἡ νυ-
κτερινή Θ. Λειτουργία τῶν Χριστουγέννων.

ΠΕΡΙΕΧΟΜΕΝΑ

Πατριαρχική Ἀπόδειξις ἐπί τοῖς Χριστουγέννοις. Μήνυ-
μα τῆς Α.Θ.Π. τοῦ Οἰκουμενικοῦ ἡμῶν Πατριάρχου κ.κ.
ΒΑΡΘΟΛΟΜΑΙΟΥ ἐπί τοῖς Χριστουγέννοις.....

σελ. 163-164

Χριστουγεννιάτικο Μήνυμα τοῦ Σεβ. Μητροπολίτου Κι-
σάμου & Σελίνου κ. κ. ΑΜΦΙΛΟΧΙΟΥ.. σελ. 165-166

**Τό Μήνυμα τῶν Χριστουγέννων στήν Ἑλληνική μας
Οἰκογένεια.** Τοῦ Σεβ. Μητροπολίτου πρ. Κισάμου & Σελί-
νου κ. κ. ΕΙΡΗΝΑΙΟΥ..... σελ. 167-168

Χριστούγεννα. Δέν ὑπάρχει ἄλλος δρόμος. Τοῦ Πανσο.
Ἄρχιμ. Ἰγνατίου Θ. Χατζηνικολάου. Ἱεροκήρυκος τῆς Ἱ.Μ.
Κισάμου & Σελίνου. - τ. Λυκειάρχου..... σελ. 169-170

Εὐλογημένος ὁ ἐλθών. Τοῦ Αἰδесо. Πρωτοπρ. π. Ἐμμανουήλ
Μπαριωτάκη. Ἄρχιερ. Ἐπιτρόπου Ἱ.Μ. Κισάμου & Σελί-
νου..... σελ. 171

Σύγχρονα Ὑποκατάστα τοῦ Ἱεροῦ. Τοῦ Αἰδесо. π.
Εὐαγγελίου Παχυγιαννάκη. Ἄρχιερ. Ἐπιτρόπου τῆς Ἱ.Μ.
Πέτρας & Χερρονήσου σελ. 172-173

**Ὁ Ρόλος τῆς Μάνας κατά τίς γιορτές τῶν Χριστουγέν-
νων.** Τοῦ κ. Θεοδώρου Ἡλιάκη. Νομικοῦ Συμβούλου τοῦ
Νομικοῦ Συμβουλίου τοῦ Κράτους..... σελ. 174

Τό Πρόσφορο. Τοῦ κ. Ἰωάννου Σκουλούδη. Λαογράφου
..... σελ. 175

**Ἐνορίες τῆς Μητροπόλεώς μας. Ἐνορία Κολυμβαρί-
ου Κισάμου.** Τοῦ Αἰδεσιμολ. π. Διονυσίου Νταουντάκη,
Ἐφημερίου τῆς Ἐνορίας σελ. 176-177

“Πεινώ - Δι ὦ” Τοῦ π. Α.Γ.Α. σελ. 178-179

Γιά τήν ἀγάπη. Ἀπό τό περιοδικό “Σπουδάγματα” τῆς
Ἑλληνορθόδοξου Κοινότητος Ἁγ. Παντελεήμονος Harrow
& περιχώρων σελ. 180

**Ὁ νέος Μητροπολίτης Κυδωνίας & Ἀποκορώνου κ.κ.
Δαμασκηνός.** σελ. 181

Πένθη. Μαρία Παπαδημητράκη. Τῆς κ. Ἀντωνίας
Δαρατσιανοῦ-Γιαννουδάκη. Ὑπαλλήλου τῆς Ἱ.Μ. Κισάμου
& Σελίνου σελ. 182

**Τό Χρονικό τῆς Μητροπόλεώς μας (Νοεμβρίου-Δεκεμ-
βρίου 2006).** σελ. 183-190

Δωρεές ὑπέρ τῶν Ἰδρυμάτων τῆς Μητροπόλεώς μας
..... σελ. 191

**ΠΑΤΡΙΑΡΧΙΚΗ ΑΠΟΔΕΙΞΙΣ
ΕΠΙ ΤΟΙΣ ΧΡΙΣΤΟΥΓΕΝΝΟΙΣ**

† Β Α Ρ Θ Ο Λ Ο Μ Α Ι Ο Σ

**ΕΛΕΩΙ ΘΕΟΥ ΑΡΧΙΕΠΙΣΚΟΠΟΣ ΚΩΝΣΤΑΝΤΙΝΟΥΠΟΛΕΩΣ,
ΝΕΑΣ ΡΩΜΗΣ ΚΑΙ ΟΙΚΟΥΜΕΝΙΚΟΣ ΠΑΤΡΙΑΡΧΗΣ
ΠΑΝΤΙ ΤΩ ΠΛΗΡΩΜΑΤΙ ΤΗΣ ΕΚΚΛΗΣΙΑΣ ΧΑΡΙΝ, ΕΛΕΟΣ
ΚΑΙ ΕΙΡΗΝΗΝ ΠΑΡΑ ΤΟΥ ΕΝ ΒΗΘΛΕΕΜ ΓΕΝΝΗΘΕΝΤΟΣ
ΣΩΤΗΡΟΣ ΧΡΙΣΤΟΥ**

*«Θεός ἐπί γῆς, ἄνθρωπος ἐν οὐρανῷ· καί πάντα
ἀναμίξ ἐγένετο».*

Ἅγ. Ἰωάννης Χρυσόστομος

Ἡ Γέννησις.
Φορητή εἰκὼν. Ἰ.Ν. Μιχαήλ
Ἀρχαγγέλου Ρόκας Κισάμου

Αδελφοί καί Τέκνα ἐν Κυρίῳ ἀγαπητά,
Δυσκολεύεται ὁ ἄνθρωπος νοῦς νά
κατανοήσῃ τήν μεγάλην ἀλλαγὴν τήν
ὅποιαν ἔφερεν εἰς τόν κόσμον ἡ Γέννησις τοῦ
Χριστοῦ. Ὁ γεννηθεὶς εἰς τήν φάτνην τῆς Βηθλεέμ
δέν ἦτο εἷς ἐκ τῶν ἀνθρώπων, οἱ ὅποιοι γεννῶνται
καθημερινῶς. Εἶναι ὁ Δημιουργός τοῦ σύμπαντος
κόσμου, ὁ ὁποῖος συγκαταβαίνει διὰ νά ἀναβιβάσῃ
τό πλάσμα Του ἐκεῖ ἀπό ὅπου ἔπεσε.

Κατά τό πλήρες ἀγάπης σχέδιον τοῦ
Δημιουργοῦ, ὁ ἄνθρωπος προορίζεται ἵνα θεωθῇ.
Ἄλλ' ἐξ ἰδίας ὑπαιτιότητος ἐγκατέλειψε τόν
ὑποδειχθέντα εἰς αὐτόν πρὸς τοῦτο δρόμον καί
κατέστη δοῦλος τῆς φθορᾶς καί τοῦ θανάτου.
Καί διὰ νά ἐπαναδοθῇ εἰς αὐτόν ἡ δυνατότης τῆς
θεώσεως ἔπρεπε νά ἐνανθρωπήσῃ ὁ Θεός. Διότι
ὁ πεπτωκὸς χοϊκός καί φθαρτός καί ἁμαρτωλός
ἄνθρωπος δέν ἔχει τήν δυνατότητα νά ὑπερβῇ
μόνος του τήν φθαρεῖσαν φύσιν του καί νά
ἐπενδυθῇ τήν Θεότητα.

Δι' αὐτό, οὐδέποτε καί ἡ πλέον τολμηρά
ἀνθρωπίνη φαντασία ἐτόλμησε νά θεωρήσῃ ὡς
ἐνδεχόμενον αὐτό τό ἀνέλπιστον γεγονός. Μόνον
οἱ ἐμπνευσμένοι ὑπὸ τοῦ Ἁγίου Πνεύματος
Προφῆται διεκήρυξαν ὅτι αὐτό θά συμβῇ διὰ

τοῦ Θεοῦ. Καί πράγματι, τήν νύκτα τῶν Χριστουγέννων αὐτό τό ἀνέλπιστον ἔγινε πραγματικότης. «Θεός ἐπί γῆς, ἄνθρωπος ἐν οὐρανῶ», ἀνακράζει θαυμάζων ὁ Ἱερός Χρυσόστομος.

Τό κοσμοϊστορικόν αὐτό γεγονός δέν εἶναι ἀδιάφορον διά τήν ζωήν μας. Οὔτε τό ἐνδιαφέρον αὐτοῦ δι' ἡμᾶς περιορίζεται εἰς τās ἐφημέρους ἐορταστικᾶς ἐκδηλώσεις. Ὅφειλομεν νά ἀντιμετωπίσωμεν σοβαρώτερον τήν νέαν κατάστασιν. Ἡ Γέννησις τοῦ Χριστοῦ μᾶς δίδει τήν δυνατότητα νά ὑπερβῶμεν τήν θνητότητά μας, νά ἀνέλθωμεν εἰς τούς οὐρανοῦς, νά συζητήσωμεν μετά τοῦ Χριστοῦ, νά καταλλαγῶμεν μετά τοῦ Θεοῦ, νά χαρῶμεν τήν υἰοθεσίαν Του, νά ζήσωμεν εἰς τούς αἰῶνας εἰς τήν ἀκένωτον χαράν τῆς ἀγάπης Του.

Ἄς συμπανηγυρίσωμεν πνευματικῶς μετά τῶν Ἀγγέλων καί τῶν Ἁγίων τήν εὐδοκίαν τοῦ Θεοῦ διά τούς ἀνθρώπους καί ἅς ἀρχίσωμεν ἀπό σήμερον νέαν ζωήν, ἀξίαν τῆς κλήσεως τοῦ ἐνανθρωπήσαντος Θεοῦ. Τό συνταρακτικόν γεγονός, ὅσον ἀφανῶς καί ταπεινῶς ἐτελέσθη, τόσον μεγάλην ἀλλοίωσιν ἔφευρον εἰς τό Σύμπαν καί ἰδιαιτέρως εἰς τό μέλλον ἐκάστου ἀνθρώπου. Δέν πρέπει νά ἀγνοήσωμεν τήν σπουδαιότητά του ἐπειδή ἐτελέσθη μακράν τῆς μεγάλης δημοσιότητος, εἰς ἕν ταπεινόν καί ἀπέριπτον σπήλαιον. Οὔτε πρέπει νά ἐορτάσωμεν τό γεγονός θορυβωδῶς καί ἐπιφανειακῶς ὡς μίαν ἐποχικήν ἐφήμερον πανήγυριν, χωρίς ἄλλην ἐπιρροήν εἰς τήν ζωήν μας πλὴν τοῦ κοσμικοῦ ξεφαντώματος.

Ἄν καί τὰ γενόμενα κατά τήν Γέννησιν τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ εἶναι ἀθέατα διά τούς φθαρούς ἀνθρωπίνους ὀφθαλμούς, ὑπάρχουν μερικοί οἱ ὅποιοι μέ τήν χάριν τοῦ Θεοῦ εἶδον καί μᾶς περιγράφουν τὰ βαθύτερα συμβάντα καί τήν ἐπελθοῦσαν μυστικήν ἀλλοίωσιν τοῦ

κόσμου. Ἴδου πῶς ὁ προκάτοχος ἡμῶν Ἅγιος Ἰωάννης ὁ Χρυσόστομος ἀναφωνεῖ, θαμβωμένος ἐξ ὅσων ἀντελήφθη: «Ἄγγελοι συνεχόρευον ἀνθρώποις, ἄνθρωποι τοῖς ἀγγέλοις ἐκοινώνουν καί ταῖς ἄλλαις ταῖς ἄνω δυνάμεσι καί ἦν ἰδεῖν... καταλλαγᾶς Θεοῦ πρὸς τήν ἡμετέραν γεγεννημένης φύσιν, διάβολον αἰσχυρόμενον, δαίμονας δραπετεύοντας, θάνατον λελυμένον, παράδεισον ἀνοιγόμενον, κατάραν ἠφανισμένην, ἁμαρτίαν ἐκποδῶν γεγεννημένην, πλάνην ἀπεληλαμένην, ἀλήθειαν ἐπανελθοῦσαν, τῆς εὐσεβείας τόν λόγον πανταχοῦ κατασπειρώμενον καί κομῶντα, τήν τῶν ἄνω πολιτείαν ἐπί γῆς πεφυτευμένην, καί τῇ γῇ συνεχῶς ἀγγέλους ἐπιχωριάζοντας καί πολλήν ὑπέρ τῶν μελλόντων τήν ἐλπίδα οὖσαν» (P.G. 57, 15-16).

Αὐτήν τήν ἐλπίδα τῶν μελλόντων εἶθε, τέκνα καί ἀδελφοί, νά ἴδωμεν πραγματοποιουμένην εἰς τήν ζωήν μας εὐχαῖς τοῦ μεγάλου Ἁγίου Ἰωάννου τοῦ Χρυσόστομου, ὁ ὅποιος πρεσβεύει ὑπέρ ἡμῶν πρὸς Κύριον ἐν οὐρανοῖς μετά πάντων τῶν Ἁγίων. Ἐπί τῇ συμπληρώσει δέ κατὰ τό ἐπί θύραις νέον ἔτος χιλίων ἑξακοσίων ἐτῶν ἀπό τῆς κοιμήσεως τοῦ Ἁγίου τούτου, ἀνακηρύσσομεν ἀπό τοῦ Οἰκουμενικοῦ Πατριαρχείου τό ἔτος τοῦτο ἔτος Ἁγίου Ἰωάννου τοῦ Χρυσόστομου, ἵνα δώσωμεν εἰς πάντας τούς πιστούς τήν ὄθησιν νά μελετήσουν τό ἔργον καί νά ἐμβαθύνουν εἰς τήν ζωήν αὐτοῦ.

Ἀδελφοί!

Χριστός γεννᾶται, δοξάσατε·

Χριστός ἐξ οὐρανῶν ἀπαντήσατε·

Χριστός ἐπί γῆς ὑψώθητε·

Αὐτῶ, τῷ Φιλανθρώπῳ Θεῷ τῶν Χριστουγέννων, ἡ τιμή καί ἡ εὐχαριστία καί ἡ δόξα καί ἡ προσκύνησις εἰς τούς αἰῶνας τῶν αἰώνων. Ἀμήν.

Φανάριον, Χριστούγεννα, βς΄
+ Ὁ Κωνσταντινουπόλεως Βαρθολομαῖος
διάπυρος πρὸς Θεόν εὐχέτης πάντων ὑμῶν

ΧΡΙΣΤΟΥΓΕΝΝΙΑΤΙΚΟ ΜΗΝΥΜΑ

ΤΟΥ ΣΕΒΑΣΜΙΩΤΑΤΟΥ ΜΗΤΡΟΠΟΛΙΤΟΥ

ΚΙΣΑΜΟΥ & ΣΕΛΙΝΟΥ

Κ.Κ. ΑΜΦΙΛΟΧΙΟΥ

ΠΡΟΣ:

Τόν Ἱερόν Κλήρον καί τόν φιλόχριστον Λαόν
τῆς Ἱερᾶς Μητροπόλεως Κισάμου & Σελίνου

Ἀγαπητοί πατέρες καί ἀδελφοί, παιδιά μου εὐλογημένα τῶν ἐπαρχιῶν
μας Κισάμου καί Σελίνου.

*«Ἡ γέννησίς σου Χριστέ ὁ Θεός ἡμῶν,
ἀνέτειλε τῷ κόσμῳ, τό φῶς τό τῆς γνώσεως...
σέ προσκυνεῖν τόν Ἥλιον τῆς δικαιοσύνης...Κύριε δόξα σοι».*
(Ἀπολυτίκιον Γεννήσεως)

Ἡ Γέννησις.
Φορητή εἰκὼν. Ἰ.Ν. Μεταμ. Σωτήρος
Βουλγάρω Κισάμου

Ἰά ἄλλη μιά φορά, ἀγαπητοί μου ἀδελφοί
καί φίλοι τοῦ Σαρκοφορεμένου Θεοῦ μας,
γινόμεθα μάρτυρες καί μέτοχοι τοῦ με-
γάλου καί κοσμοσωτήριου γεγονότος τῆς
Ἐνανθρωπήσεώς Του. «Ὁ Λόγος σὰρξ ἐγένετο καί
ἐσκήνωσεν ἐν ἡμῖν». Τό ταπεινό σπήλαιο γίνεται
καί πάλιν οὐρανός καί ἡ φάτινη του δέχεται τόν
Ἀχώρητο Θεό. Ἡ Χριστιανοσύνη ὅλη καί μαζί τῆς
ὀλόκληρη ἡ ἀνθρωπότητα, φωτίζεται ἀπό τόν νοη-
τό Ἥλιο τῆς δικαιοσύνης, ὁ Ὅποιος «ἐπεσκέψατο
ἡμᾶς ἐξ' ὕψους ὁ Σωτήρ ἡμῶν». Ἀπροσμέτρητης
ἀγάπης θαῦμα ἡ Σάρκωση τοῦ Θεοῦ. Εἶναι ὁ Θεός
ὅλου τοῦ κόσμου, ὁ Θεός τοῦ ἀνθρώπου, ὅλος
ἀγάπη, ὅλος καλωσύνη. Ἔρχεται νά ζήσει τήν
πτῶχεια καί τόν πόνο, τήν πικρία καί τήν παρα-
γνώριση, τήν ἀδικία καί τόν κατατρεγμό. Ἔρχεται
ὁμως καί νά γκρεμίσει τό μεσότοιχο τοῦ φραγμοῦ
πού εἶχε ὑψώσει ἡ ἀλαζονεία τοῦ ἀνθρώπου καί
νά συμφιλώσῃ τόν ἄνθρωπο μέ τόν Θεό. Γιατί ἡ
Ἐνανθρώπιση τοῦ Υἱοῦ καί Λόγου τοῦ Θεοῦ δέν
γίνεται γιά νά δείξει τήν δύναμη καί τήν ἐξουσία

Του, αλλά γιά νά μεταμορφώσει τήν ἀγάπη Του σέ δυνατότητα νά γίνουμε ἐμεῖς «τέκνα Θεοῦ», «συγκληρονόμοι Ἰησοῦ Χριστοῦ», «μέτοχοι τῆς Βασιλείας Του», θεόμορφοι ἀδελφοί Του.

Ὅμως ἀδελφοί μου... πῶς νά θερμάνει ὁ ἥλιος τῆς δικαιοσύνης τίς ψυχές καί τήν ζωή μας, ὅταν ὀλόκληρος ὁ κόσμος ὑφίσταται τίς συνέπειες τῆς ἀδίστακτης ἐκμετάλλευσης, τοῦ ἀνταγωνισμοῦ τῶν ἰσχυρῶν τῆς γῆς καί τῆς δουλείας, πού ἡ πλεονεξία καί ἀπληστία τοῦ ἀνθρώπου προκαλεῖ; Ὅταν χιλιάδες, ἑκατομμύρια παιδιῶν ἀνά τόν κόσμο, θύματα τῆς ἀσπλαχνίας καί τῆς ἀδηφαγίας τοῦ τεχνοκρατικοῦ πολιτισμοῦ μας, βιώνουν τό δρᾶμα τῆς ἐξαθλίωσης, ἀφοῦ ἀντιμετωπίζονται εἴτε ὡς καταναλωτικά προϊόντα, εἴτε ὡς ἀντικείμενα πρὸς ἐκμετάλλευση; Ὅταν ὁ πόλεμος τῆς ἀδικίας κάνει τούς ἀνθρώπους πού ζοῦν μέσα στήν φτώχεια καί τήν καταπίεση, ἐπειδή δέν ἔχουν ἐργασία, νά ζοῦν μέ τό παράπονο καί τήν ὀργή; Ὅταν ἑκατομμύρια πονεμένων καί κατατρεγμένων ἀπό τήν ἀπανθρωπιά καί τήν καταδυνάστευση τῆς ἐξουσίας καί τῆς κυριαρχίας τοῦ χρήματος, ζητοῦν μιά εὐκαιρία ζωῆς, πέφτουν θύματα τῶν «πολιτισμένων» ἀνθρωποφάγων τῶν καιρῶν μας; Ὅταν τό περιβάλλον καί ἡ δημιουργία συστενάζουν μέ τόν πεπωκότα ἀνθρώπο;

Ὅλα αὐτά καί ἄλλα πολλά φαίνεται νά

συνθέτουν τό σκηνικό τῆς σημερινῆς πραγματικότητας, νά ἀλλοτριώνουν τίς καρδιές μας καί νά καθιστοῦν τήν προοπτική τῆς αἰωνιότητας ἀβέβαιη, ὅσο ὁ ἄνθρωπος μένει προσκολλημένος καί ἀλυσσοδεμένος στά γῆινα, χοϊκά καί καθημερινά.

Ἴδού, λοιπόν, μέσα σ' αὐτή τήν ζοφερή πραγματικότητα «ἐγεννήθη παιδίον νέον, ὁ προαιώνων Θεός». Γεννιέται καί πάλι ἡ ἐλπίδα καί ἡ ἀγάπη στόν κόσμο. Ἡ ἐλπίδα πῶς ὁ ἄνθρωπος δέν εἶναι μόνος καί ἐγκαταλελειμμένος καί πῶς ἡ ἀγάπη γι' αὐτόν τόν ἄνθρωπο, τόν ἄνθρωπο τῆς ἀποστασίας καί τῆς ἀποτυχίας, σαρκώθηκε ἡ ἀπόλυτη ἀγάπη, ὁ Χριστός. Ὁ Ἥλιος τῆς Δικαιοσύνης δέν θά πάψει ποτέ νά φωτίζει τίς ζωές καί νά θερμαίνει τίς καρδιές ὅσων βιώνουν τό μήνυμά Του. Καί ἄς ἀντιστέκονται σ' Αὐτόν οἱ ἰσχυροί τῆς γῆς!

Μέ τίς σκέψεις αὐτές σᾶς εὐχομαι εὐλογημένα - εὐφρόσυνα Χριστούγεννα.

Ὁ Γεννηθεῖς Κύριός μας νά μεταμορφώνει τόν κόσμο ὅλο καί τίς καρδιές μας σέ σπήλαιο καί φάτνη, ὅπου θά Τόν δεχθεῖ καί θά Τόν δέχεται, ἡ δέ χαρά τῆς Θείας Γέννας Του νά παρατείνεται καί στήν καθημερινότητα τοῦ νέου ἔτους 2007.

ΧΡΙΣΤΟΥΓΕΝΝΑ, 2006

**Ὁ Ἐπίσκοπος καί Πνευματικός σας Πατέρας
† Ὁ Κισάμου & Σελίνου
ΑΜΦΙΛΟΧΙΟΣ**

Τό μήνυμα τῶν Χριστουγέννων στήν ἑλληνική μας οικογένεια

Ἡ Γέννηση τοῦ Χριστοῦ εἶναι γεμάτη ἀπό περιστατικά, πού σημαδεύουν τό Μυστήριον τῆς Θείας Ἐνσαρκώσεως καί ρίχνουν τήν ἀνταύγιά των στή ζωή τοῦ κόσμου. Σέ ἄτομα καί σέ λαούς, σέ ἐποχές καί κοινωνίες, σέ θεσμούς καί παραδόσεις.

Στό Σπήλαιο τῆς Βηθλεέμ, οἱ Ὕμνοι τῶν Ἀγγέλων, ἡ Προσκύνηση τῶν Μάγων καί τῶν Ποιμένων, πού εἶναι ἀπλά περιστατικά μεγαλύνονται στή Γέννηση τοῦ Θεανθρώπου καί γίνονται θέματα μεγάλων ποιητῶν, ζωγράφων,

**Τοῦ Σεβ. Μητροπολίτου
πρ. Κισάμου & Σελίνου
κ.κ. ΕΙΡΗΝΑΙΟΥ**

μουσικῶν καί θρύλοι τῶν χριστιανικῶν μας παραδόσεων.

Καί τά πρόσωπα πού συνεργοῦν στό Μυστήριον αὐτό, ὁ Μονογενής Υἱός καί Λόγος τοῦ Θεοῦ, ἡ Θεομήτωρ Μαρία, ὁ Μνήστωρ Ἰωσήφ μέσα στήν θεανθρώπινη διάστασή των, συνθέτουν τήν εἰκόνα τῆς Θείας οἰκογένειας πού φωτίζει τίς ἀνθρώπινες οἰκογένειες μέ τό ἀνέσπερο φῶς της.

Ἡ εἰκόνα τῆς Θείας οἰκογένειας, μέ τ' ἄλλα περιστατικά: τήν φυγή στήν Αἴγυπτο, τήν Ὑπαπαντή, τήν ἐγκατάσταση στή Ναζαρέτ, τό Γάμο τῆς Κανᾶ κ.λ.π. ἀποσύρεται σιγά-σιγά καί σβύνει στό Γολγοθά καί τήν Ἀνάσταση. Ἡ ἀνταύγιά της ὅμως παραμένει στή γῆ καί μεταφέρεται στό Μυστήριον τοῦ χριστιανικοῦ Γάμου.

Ὁ πιστός ἄνδρας ἀγαπᾷ τή γυναῖκα του καθὼς καί ὁ Χριστός ἠγάπησε τήν Ἐκκλησία. Ἡ γυναῖκα Μάνα γεννᾷ καί πλάθει τέκνα κι ὅλοι μαζί, γονιοί καί παιδιά, γινόμαστε υἱοί καί θυγατέρες τοῦ Ἐπουράνιου Πατέρα.

Πάνω σ'αὐτήν τήν εἰκόνα πλάστηκε καί ἀναπλάστηκε ἡ χριστιανική οἰκογένεια, πού ἀνάσυρε τόν ἀρχαῖο κόσμο ἀπό τήν εἰδωλολατρεία καί τήν πώση του καί τόν ἔκανε «καινή κτίση», νέα ἀνθρωπότητα.

Ἀλλά τώρα ἡ εἰκόνα αὐτή σβύνει μπροστά στά μάτια μας καί μαζί της σβύνει κι ὁ πολιτισμός τοῦ Χριστοῦ, τό φῶς τοῦ κόσμου.

Πολλοί τίμιοι στοχαστές βλέπουν στήν εἰκόνα τῆς

σημερινής κοινωνίας, τήν πώση καί τήν παρακμή τῆς ἀρχαίας Ρώμης καί τῆς ἀρχαίας Ἑλλάδας.

Τά φαινόμενα εἶναι τά ἴδια καί ἀπαράλλακτα.

Ἀπομάκρυνση ἀπό τίς θρησκευτικές καί ἠθικές ἀρχές.

Ἵπερβολική ἀπασχόληση μέ φαγοπότια καί διασκεδάσεις.

Σεξουαλική ἔκρηξη, ὁμοφυλοφιλία καί ἀποστροφή τῆς οἰκογένειας.

Ἕνας κόσμος ἀμαρτωλός καί σάπιος, σάν ἐκείνων τῶν χρόνων τοῦ Χριστοῦ κατρακυλᾷ τριγύρω μας καί ἀνάμεσά μας. Καί μεῖς μιλοῦμε μόνο γιά τή μόλυνση τοῦ «φυσικοῦ περιβάλλοντος» κι ἀγνοοῦμε τήν ἠθική, κοινωνική μόλυνση, μέσα στήν ὁποία ἡ οἰκογένεια βρίσκεται δυστυχῶς στήν πρώτη γραμμή. Ὁ ἐλεύθερος ἔρωτας, πρόωρος καί πρόχειρος καταστρέφει τά θεμέλιά της.

Οἱ σχέσεις τῶν συζύγων ἔγιναν τόσο εὐθραυστες, πού δέ σηκώνουν πλιά τά βάρη τῆς ἀγάπης...

Καί τά παιδιά, πού μεγαλώνουν σέ νηπιαγωγεῖα, σέ παιδικούς σταθμούς, σέ ἀλλοπρόσαλλα Σχολεῖα καί παραπέρα σέ Νεολαῖες καί Συνδικάτα καί νομίζομε πώς ξαλαφρώνουν ἔτσι τούς γονιούς των, στό βάθος τούς ἀγνοοῦν, τούς ἐμπαίζουν καί ζητοῦν πρόωρα καί ἐπικίνδυνα τό οἰκογενειακό ἀποφοιτήριο...

Ποιός θά ξαναδώσει, λοιπόν, στήν Ἑλληνική μας οἰκογένεια αὐτό πού τήν ξεχώριζε αἰῶνες τώρα στή χριστιανική μας παράδοση καί τήν ἔκανε Ἱερή, τρυφερή, στέρεη καί δυναμική;

Ποιός θά ξανακάμει τό δεσμό τοῦ Γάμου Ἱερό Μυστήριο καί τήν παιδοποιεῖα του πόθο τίμιο καί χρέος θεϊκῆς ἐντολῆς;

Ποιά ἠθικά κίνητρα τῆς Ἐκκλησίας καί ποιά κοινωνικά μέτρα τῆς πολιτείας θά βοηθήσουν τή σημερινή Ἑλληνική μας οἰκογένεια νά βρεῖ τήν

Ἱερότητα καί τή ζωτικότητα της γιά νά κάνει φωτεινό τό μέλλον τοῦ Ἑλληνισμοῦ;

Τό Θεανθρώπινο καί πανανθρώπινο μήνυμα τῶν Χριστουγέννων, γιά τή σωτηρία τοῦ κόσμου, γιά τήν εἰρήνη τῶν Λαῶν, γιά τήν ἀνάπλαση τῶν ψυχῶν καί τῶν θεσμῶν, ἄς γίνει λοιπόν μήνυμα καί σύνθημα καί γιά τήν ἀνάπλαση τῆς Ἑλληνικῆς μας οἰκογένειας.

Αὐτή εἶναι ἡ πατρική εὐχή καί παράκλησή μας, μέ τήν εὐκαιρία τῶν φετεινῶν Χριστουγέννων, σίς οἰκογένειες τῶν ἐπαρχιῶν μας Κισάμου καί Σελίνου, καί εὐρύτερα στήν Ἑλληνική μας Οἰκογένεια.

**Ἀπό τό βιβλίο τοῦ Σεβ. Μητροπολίτου
πρ. Κισάμου & Σελίνου κ.κ. Εἰρηναίου
“Ἀπό τίς Ἑορτές τῆς Ἐκκλησίας μας”,
Κίσαμος, 2000.**

ΧΡΙΣΤΟΥΓΕΝΝΑ

Οι χριστιανοί, και μάλιστα οι νέοι άνθρωποι, ρομαντικοί κι ένθουσιώδεις από την φύση τους, κάθε Χριστούγεννα προσπαθούν με τη δυνατή φαντασία τους, να αναπλάσουν την άρρητη φωτοχυσία εκείνης της "Αγίας Νύχτας. Νά αφουγκραστούν τό άγγελικό, τό γλυκό και έλπιδοφόρο «δόξα έν ύψίστοις».

Λησμονούν όμως την βασική προϋπόθεση αυτών των εξαισιων γεγονότων της "Αγίας Νύχτας.

Γράφει ο Αρχιμ. Ιγνάτιος Θ. Χατζηνικολάου
Έεροκήρυξ της Ι. Μητροπόλεως
Κισάμου & Σελίνου - π. Λυκειάρχης

ΔΕΝ ΥΠΑΡΧΕΙ ΑΛΛΟΣ ΔΡΟΜΟΣ

Πότε άνοιξε ο ουρανός και ξεχύθηκε τό άμέτρητο πλήθος της ουράνιας στρατιάς. Πότε ή γη άκουσε τό «ώσαννά» και τό «δόξα έν ύψίστοις Θεώ και επί γης ειρήνη έν ανθρώποις εύδοκία», ύμνους πρωτάκουσους, μυριόστομους; Πότε άλλοτε ή νύχτα λούστηκε στό φώς; Αυτά τά μεγάλα, τά πρωτόφαντα και πρωτάκουστα γεγονότα ακολουθήσαν έπειτα από ένα άλλο γεγονός, την βαθειά ταπεινώση του Χριστου και Κυριου μας.

Τό ξέρω, πώς ή άπροσμέρητη ταπεινώσις του Θεου, να γεννηθει ως άνθρωπος στην γη, είναι μυστήριο για τά μέτρα του δικου μας λογικου. Γι' αυτό και ο ύμνωδός αναφωνει «Μυστήριο ξένον, ορώ και παράδοξον...». Τό μυστήριο είναι αποκλειστικότητας του Θεου. Έμεις όμως δεν θά μπορούμε στό γνώφο του μυστηριου. Μπορούμε, και πρέπει, να σταθούμε με σιγή και δέος στα ψηλαφητά, στα ολοφάνερα γεγονότα εκείνης της "Αγίας Νύχτας και να τά έπισημάνουμε.

Ἄνερμήνευτος κι ἀπερινόητος ὁ Θεός. Εἶναι ὁ νομοθέτης. Ὁ ἐξουσιαστής τοῦ κόσμου. Καί ὅμως, ταπεινώνεται ἀκολουθώντας πιστά τοὺς νόμους τῆς δημιουργίας Του. Μποροῦσε νά ἔλθει στή γῆ ἀλλιῶς ὡς ἄνθρωπος ἔστω, ἀλλά χωρίς νά ταπεινωθεῖ μ'αὐτόν τόν τρόπον. Ὡστόσο γεννᾶται βρέφος γυμνό, ὀλότελα ἀδύνατο.

Ὅλοι οἱ θνητοί ἔρχονται στόν κόσμο σ'ἕνα σπίτι, φτωχό ἢ πλούσιο, σέ μιά καλύβα ἔστω. Ὁ ἀθάνατος Θεός γεννᾶται σέ μιά σπηλιά, στήν φάτνη τῶν ἀλόγων. Ἡ πρώτη του συντροφιά, ἐκτός ἀπό τήν Παρθένο καί τόν Ἰωσήφ, εἶναι τὰ ζῶα...

Γεγονός πάντως εἶναι πῶς ὁ Θεός, πού περιστοιχίζεται ἀπό ἀγγέλους καί ἀρχαγγέλους, γεννήθηκε ἀνάμεσα σέ κτήνη, πού οὔτε μιλοῦν, οὔτε κρίνουν, οὔτε καταλαβαίνουν τίποτε ἀπό τό κοσμοϊστορικό γεγονός πού συντελεῖται δίπλα τους. Αὐτόν, πού δέ μποροῦν οὔτε οἱ Ἄγγελοι τοῦ οὐρανοῦ νά ἀτενίσουν, τόν βλέπουν τὰ ζῶα, γυμνό βρέφος μέ τό ἀνέκφραστο, κρῦο βλέμμα τους καί συνεχίζουν ἀδιάφορα νά μηρυκάζουν τόν σάνο τους μπροστά του. Τί εἶναι αὐτό παρά ταπεινώσεως βαθειά τοῦ Θεοῦ μας:

Χριστός γεννᾶται: Σπάργανα πρόχειρα καί φτωχά τυλίγουν τό ἅγιο σωματάκι του. Καί ὅμως. Αὐτός εἶναι πού ντύνει καί στολίζει μέ

ἄφθαρτη χάρη, ἀφάνταστον πλοῦτον, ἀμέτρητες ποικιλίες χρωμάτων τὰ κρῖνα τοῦ ἀγροῦ, τήν πλάση ὅλη, γῆ καί οὐρανό.

Χριστός γεννᾶται: Ἔρχεται νά ζεστάνει μέσα στήν παγερή ἀτμόσφαιρα καί μοναξιά καί ἀδιαφορία κάθε ψυχῆ. Ὅμως δέν διαμαρτυρήθηκε καθόλου γι'αὐτή μας τή στάση τήν ὥρα πού μᾶς πρωτοσυναντοῦσε. Ἡ μόνη Του «διαμαρτυρία» ἦταν ἡ ἀθῶα καί συμπαθητική κραυγή κάθε νεογέννητου.

Βαθειά ἡ Ταπείνωσις τοῦ Σαρκωθέντος Θεοῦ, τόν ὁποῖον ὕμνησαν καί ὕμνουν οἱ Ἄγγελοι ἀκαταπαύστως, καί τό κλᾶμα τοῦ Θεῖου Βρέφους θά σταματοῦσε τοὺς θρήνους στή βασανισμένη καί δακρύβρεκτη γῆ. Ὁ ἐρχομός Του στή γῆ ἄνοιξε στούς ἀνθρώπους τό δρόμο τοῦ οὐρανοῦ.

Ἐμεῖς οἱ ἄνθρωποι θέλομε δόξα καί τιμές. Διακρίσεις καί ἐπευφημίες. Πλούτη καί ὑλικές ἀπολαύσεις. Καί ὅμως, ἔρχονται τὰ Χριστοῦγεννα πού μᾶς λένε ὅτι δέν ὑπάρχει ἄλλος δρόμος πού νά ὀδηγεῖ στή δόξα, ἔξω ἀπό τό δρόμο τῆς ταπεινώσεως. Αφοῦ κι Αὐτός, ὁ αἰώνιος δοξαζόμενος Θεός, αὐτόν τόν δρόμον ἀκολούθησε, ὅταν ἦλθε στή γῆ μας. Γιατί ἐμεῖς ἐπιμένομε νά ἀναζητοῦμε ἄλλον;

Χριστοῦγεννα: Ὁ Χριστός «ἐταπείνωσεν ἑαυτόν...» (Φιλιπ. 2,8). Ἀπό, καί διά τῆς ταπεινώσεως ἐδοξάσθη. Ἡ δόξα καί τό στεφάνι μπορεῖ νά ἀργήσουν. Δέν ἔχει σημασία. Τό βέβαιο εἶναι ὅτι θά ἔλθουν. Γιατί τήν ταπείνωσιν τήν ἀκολουθεῖ ἡ δόξα καί ἡ χαρά τῆς ψυχῆς. Τό πανηγύρι τῶν Ἀγγέλων (Λουκ. 15,10).

Ἡ καρποφορία τῶν Χριστοῦγέννων στήν ψυχῆ μας!

ΕΥΛΟΓΗΜΕΝΟΣ Ο ΕΛΘΩΝ

Γιά άλλη μία φορά πιστός στό ραντεβού του ό Χριστός μας, ήλθε και ξαναγεννήθηκε στή γή για όλους έμās τούς ανθρώπους.

Κύριε! ήλθες για μās, για τόν έναν, για τούς πολλούς, για τούς πιστούς, αλλά και τούς άπιστους, για τούς λευκούς και τούς μαύρους, για τούς φτωχούς, αλλά και τούς πλούσιους, για τούς άσημους και πονεμένους, αλλά και τούς άρχοντες και μεγιστάνες τών λαών. Για όλους, Κύριε, ήλθες, άφου δέν έξαιρείς κανένα, διότι είσαι ό Έμμανουήλ. Εύλογημένος ό έρχομός Σου Χριστέ στή γή Σου, στή γή μας.

Όμως, Κύριε, έρχόμενος ποιά είκόνα αντίκρισες στή γή του 21ου αιώνα;

Τί βρήκες στίς ψυχές τών ανθρώπων τής τρίτης χιλιετίας;

Βρήκες δυστυχώς, τήν άδιαφορία τών χορτασμένων αυτής τής γής να ύψώνεται σαν χριστουγεννιάτικο δένδρο, στολισμένο μέ χλιδή και πολυτέλεια. Πάνω από τίς πόλεις τό νέφος και τόν καπνό από τίς καμένες ψυχές του λαού Σου.

Συνάντησες, Κύριε, άνθρωπους να βιώνουν τό σύνδρομο τής αυτοϊκανοποίησης σε όλες τους τίς έκδηλώσεις, έχοντας κλειδώσει βαθιά μέσα τους τήν άθάνατη ψυχή τους, να μουχλιάζει και να άργοπεθαίνει.

Βρήκες πολλούς ανθρώπους άποκλεισμένους στή μόνωση τής μάζας, να περιφέρονται άπελπισμένα χωρίς να έχουν στόχο και προορισμό.

Βρήκες παιδιά Σου, να τρέχουν άδιάκοπα μέ άγωνία και μέ άγχος σε χίλιες δυό δουλειές, έχοντας όλότελα λησμονήσει τό σκοπό τους.

Αντάμωσες άδελφούς Σου και άδελφούς μας, να πεθαίνουν μέ μία σύριγγα στό μπράτσο, ή να άπειλοῦνται από τήν φοβερή μάστιγα τό Aids, και να είναι δέσμοι σε σαρκικά πάθη.

Βρήκες ένα κόσμο πολύβουο, ένα κόσμο ανούσιο, ένα κόσμο θανατηφόρα άνιαρό, ένα κόσμο να ζει μέσα στήν ανασφάλεια από τήν τρομοκρατία και τά χτυπήματά της, ένα κόσμο χωρίς πρόσωπο μόνο μέ προσωπεϊο, ό όποιος να άγωνιá

κάτω από τήν άπειλή ενός τρίτου παγκόσμιου πολέμου.

Αντίκρισες λαούς άδικημένους, άστεγους και έξαθλιωμένους από άρρώστιες και πείνα, και άλλους πάνοπλους και ίσχυρούς να φιγουράρουν και να καυχώνται.

Συνάντησες τήν άμαρτία σε όλο της τό μεγαλείο και τήν άδικία σε όλη της τήν δόξα.

Και όμως, Κύριε, ήλθες και φέτος.

ήλθες στή γή μας και γεννήθηκες ξανά. Αναζήτησες παντού φάτνη, παντού αναζήτησες σπηλιά. Από τά προσφυγικά στρατόπεδα, μέχρι τούς πύργους τής Νέας Υόρκης. Από τήν μεγαλύτερη πόλη ως τό μικρότερο και άπομακρυσμένο χωριουδάκι. Από τό λαμπρότερο άρχοντικό μέχρι τό ποιο άπείριτο καλύβι. Από τήν ένδοξότερη ύπαρξη μέχρι τήν ποιο άπείριτη και ταπεινή ψυχούλα.

Αν έμεις θελήσαμε και πουλήσαμε τόν έαυτό μας, και αν έμεις έγκαταλείψαμε κάθε έλπίδα, ή έλπίδα ή δική Σου και ή περισσή άγάπη Σου δέν μās έγκατέλειψε.

Κύριε, ξεφεύγοντας από κάθε σύγχρονο Έρωδη, καταδέχθηκες και φέτος να γεννηθείς στις καρδιές όλων εκείνων που σου άνοιξαν, που σου άνοίγουν καθημερινά, όλων αυτών που σε κάλεσαν και σε περιμεναν άνυπόμονα. Όχι μόνο να γεννηθείς, αλλά και να μεγαλώσεις, να σταυρωθείς και να αναστηθείς, για να γίνεις και δική μας Άνάσταση, αλλά και έλπίδα, εύκαιρία, σωσίβιο και λύτρωση από τά δεινά που άπλώνονται γύρω μας και μέσα μας.

ήλθες Κύριε, Σωτήρα μας, Λυτρωτή μας! Τό άκούσαμε στις Έκκλησίες τήν Άγια νύχτα τής Γέννησής Σου. Σε αντίκρισαμε και γευθήκαμε τήν άγάπη Σου μέσα από τό Άγιο Ποτήριο τής Διαθήκης Σου. Σε προσκυνήσαμε εύλαβικά στο είκόνισμα τής Γέννησής Σου και σου ύποσχόμαστε να παραμείνουμε φάτνη δική Σου.

Μείνε μαζί μας Χριστέ. Μείνε για πάντα μαζί μας Σωτήρα.

ΣΥΓΧΡΟΝΑ ΥΠΟΚΑΤΑΣΤΑΤΑ ΤΟΥ ΙΕΡΟΥ

Του Πρωτοπρ.
π. Ευαγγέλου Παχυγιαννάκη
'Αρχιερ. 'Επιτρόπου τῆς
'Ι.Μ. Πέτρας & Χερρονήσου

Ὁ Ἰάκ. Ἐλλύλ, καθηγητῆς στή Νομική Σχολή τοῦ Πανεπιστημίου τοῦ Μπορντῶ, εἰδικός στήν ἱστορία καί κοινωνιολογία τῶν θεσμῶν, ἔχει γράψει πάνω ἀπό 30 βιβλία μέ παρόμοια θέματα. Τά τελευταῖα χρόνια τοῦ περασμένου αἰῶνα ἀσχολήθηκε μέ τήν κριτική τῆς ἐποχῆς του καί, ὡς βαθύς ἀνατόμος τῶν κοινωνικῶν φαινομένων, βυθίζει τολμηρά τή σκέψη του στό δράμα τῆς σύγχρονης Εὐρώπης, διαπιστώνοντας ὅτι μέσα ἀπό τό κατακόρυφο τῆς ἀθεϊστικῆς τεχνοκρατίας ξεπηδάει μία ποικιλόμορφη θρησκευτική ἀναζήτηση, ἕνας ἰδιότυπος μυστικιστικός, θρησκευτικός, δαιμονισμός.

Στό βιβλίο του «Οἱ νέοι δαιμονισμένοι» (Παρίσι, 1973), ἀναπτύσσει διεξοδικά τό θέμα αὐτό καί μιλάει προφητικά, θά λέγαμε, γιά τόν ἐπόμενο αἰῶνα, δηλαδή τόν αἰῶνα πού ἐμεῖς ἐγκαινιάσαμε, ὅτι θά φιλοξενήσει ἕναν κόσμο ἱεροποιημένο, ὄχι μόνο σίς πολιτικές καί κοινωνικές του δομές, ὅπως τόν γνώρισε ἡ ἀνθρωπότητα σέ πολλές ἱστορικές της διαδρομές, ἀλλά καί σίς τεχνικές καί ἐπιστημονικές του ἐκφράσεις. Πάντα, βέβαια, ὁ ἄνθρωπος ἦταν ἐξαρτημένος ἀπό τή δύναμη τοῦ ἱεροῦ καί αὐτό τό ἱερό ἦταν ἡ ἀνθρωποποιημένη τοπογραφία τῆς φύσεως, μέ τήν ὁποία συνδεότανε ἱερά πρόσωπα ὅπως: ὁ βασιλιάς, ὁ ἱερέας, ὁ μάγος. Ὁ ἄνθρωπος ἀνατράφηκε καί μορφώθηκε μέ μύθους καί μέ θρησκείες, ὡς ἐπί τό πλεῖστον παγανιστικές. Τώρα, στήν ἐποχή μας, τό στοιχεῖο πού ὑπαγορεύει τήν ἱερότητα, δέν εἶναι πλέον ἡ φύση, ἄν ἐξαιρέσουμε τίς ἐπεμβάσεις τοῦ ἀνθρώπου, πού ἔχουν σάν ἀποτέλεσμα τή διαταραχή τῶν οἰκοσυστημάτων καί τίς οἰκολογικές καταστροφές καί μολύνσεις τοῦ περιβάλλοντος, ἀλλά ὁ φόβος καί ἡ ἀβεβαιότητα πού δημιουργοῦν ὅλες αὐτές οἱ παρεμβάσεις καί κυρίως ἡ πλήρης ἀποϊεροποίηση πού ἐπέφερε ἡ τεχνολογική - ἐπιστημονική ἀσυδοσία, τό γκρέμισμα τῶν ἀξιῶν τῆς ζωῆς καί ὁ ἀθεϊσμός.

Τό δυσάρεστο είναι ότι αυτός ο καταγιγνομός της επιστημονικής πλημμυρίδας δέν άφηκε άνέπαφους καί τούς χριστιανικούς λαούς, οί όποιοι έξ όφικίου θεωροῦνται άπαλλαγμένοι θρησκευτικῶν καί μυθοπλαστικῶν πίστεων καί άντιλήψεων, ως μέλη της έξ άποκαλύψεως αλήθειας καί της νέας ζωής πού αναμορφώνει τόν άνθρωπο, τοῦ δίδει νέο περιεχόμενο καί νέα προοπτική μπολιασμένη άπό τό Θεανθρώπινο πρόσωπο τοῦ σαρκωθέντος Υίου τοῦ Θεοῦ. Ἔτσι φτάσαμε σήμερα όλόκληροι λαοί νά βιώνουν ένα νέο παγανισμό, μιά σύγχρονη είδωλολατρία σέ άπίστευτες ποικιλίες μορφῶν καί καταστάσεων, σύγχρονες ψευδοθρησκείες καί αίρέσεις, νέες μορφές τίς πío επικίνδυνες τοῦ άθεισμοῦ.

Στό κεφάλαιο «*Μοντέρνες κοσμικές θρησκείες*» ό Ἐλλύλ μās παρουσιάζει πολλά συγκεκριμένα γεγονότα καί στατιστικές γιά τήν τρομερή επέκταση τῶν ψευδοθρησκείων. Μόνο στό Παρίσι υπάρχουν 3.000 μάντιες καί χειρομάντισσες καί φακίρες, ό καθένας μέ πελατεία πάνω άπό 150 πρόσωπα. Δυό εκατομμύρια Γάλλοι παρακολουθοῦν τά ώροσκόπια σίς καθημερινές έφημερίδες. Πολλοί άλλοι ασχολοῦνται μέ «έσωτερικούς διαλογισμούς καί μεταφυσικές», μέ έξωγήνα όντα καί ζώδια. Τά σχετικά βιβλία καί περιοδικά γίνονται άνάρπαστα. Ἰνδικά άγαλματίδια καί φυλακτά έχουν μεγάλη κατανάλωση. Τά μαγικά καί διαβολικά φίλμς πληθύνονται. Οί διάφοροι χίπεις πού ανακατεῦν τόν βουδισμό Ζέν μέ τά ναρκωτικά καί πόπ ἢ ρόκ μουσική στά κοινόβιά τους, δίδουν μία θρησκευτική χροιά σέ όλα αυτά, έλπίζουν σέ μία εἰρήνη, χαρά καί λυτρωτική έλευθερία. Διάφορες, επίσης, όργιαστικές συνάξεις παίρνουν ένα χαρακτήρα τελετουργικό, θεωροῦνται σάν μία «γιορτή», μιά διέξοδος πρὸς έναν άλλο κόσμο, πρὸς ένα έξωκόσμιο άπόλυτο.

Αυτό δέν συμβαίνει μόνο στή Γαλλία. Συμβαίνει σέ όλες τίς χώρες τοῦ κόσμου, επόμενως καί στήν Ἐλλάδα. Καί γιά νά τό πιστοποιήσει κανείς δέν έχει παρά νά δεῖ τίς καθημερινές διαφημίσεις τῶν έφημερίδων, τῶν περιοδικῶν καί σέ όλα τά τηλεοπτικά καί ραδιοφωνικά προγράμματα, τίς υποσχέσεις καί επιδόσεις τῶν... διάσημων άστρολόγων, μέντιουμ καί λοιπῶν άποκρυφιστικῶν... σωτήρων. Ἄλλά, μὴν

πάμε μακριά. Ὅλη αὐτή ἡ φρενίτιδα πού έχει ένσκήπει, μέ τή μορφή επιδημίας, πρῶτα μέ τό σόου τοῦ Ρουβᾶ καί ὕστερα μέ τίς ποδοσφαιρικές επιτυχίες, έχει ντυθεῖ τή χλαίνη τοῦ ἱεροῦ. Ἐχουν ἱεροποιηθεῖ τά πάντα. Ἄκόμη καί τό άποϊερωμένο σύμβολο της σημαίας, άπό γνωστούς - άγνώστους κουλτουριάρηδες, ντύθηκε κι αὐτό ἱερότητα άπό τά λικνίσματα τοῦ τραγουδιστή - είδώλου καί τούς αλλαγμούς τῶν εὐρωπαϊκῶν κυπελόχων πανελλήνων!

Ἡ μπάλα, γράφει ἡ «*Κυριακάτικη Καθημερινή*» έφημερίδα, περίξ της όποίας κινούμαστε μέρες πολλές τώρα σάν ἡλεκτρόνια γύρω άπό τόν πυρήνα, δέν έχει παντοῦ μόνο φίλους. Οί φανατικοί όπαδοί της εἶναι βέβαια άναρίθμητοι, κάθε ηλικίας, τάξης καί ιδεολογίας. Δέν εἶναι λίγοι όμως κι όσοι θεωροῦν πώς ἡ λατρεία της λεγόμενης «*στρογγυλῆς θεᾶς*» εἶναι ένα μοντέρνο όπιο, στή θέση τῶν παραδοσιακῶν θρησκείων. Τήν εκτίμησή τους αὐτή τήν εὐνοοῦν τά ἴδια τά γηπεδικά συνθήματα, στά όποια ἡ αγαπημένη ομάδα εξισώνεται εἴτε μέ τή θρησκεία εἴτε μέ τόν Θεό: «*ΠΑΟ-Θρησκεία-Θύρα δεκατρία*», «*Θρύλε-θεέ μου, Ὀλυμπιακέ μου*». «*Μέ τά σύμβολα πρέπει καί εἴμαστε πío σοβαροί*», γράφει σέ μία άλλη έφημερίδα ό καθηγητής Καργᾶκος, εκφράζοντας τόν φόβο πώς «*καί μέ τά μπλουζάκια - σημαῖες θά γίνει ό,τι έγινε μέ τήν εἰκόνα τοῦ Γκεβάρα*. Ὅπως ἡ μορφή - έμβλημα τοῦ σπουδαίου εκείνου επαναστάτη άπό-επαναστατικοποιήθηκε, όμοια καί ἡ σημαία πού τύλιξε τόσες χιλιάδες νεκρούς κινδυνεύει νά άποσυμβολοποιηθεῖ. Ἡ σημαία εἶναι έσωτερικό ένδυμα της ψυχῆς. Δέν εἶναι στοιχεῖο έξωτερικοῦ στολισμοῦ. Ἄλλ' αὐτό, γιά νά κατανοηθεῖ, χρειάζεται παιδεία...».

Ο ρόλος της μάνας κατά τις γιορτές τῶν Χριστουγέννων

Γράφει ὁ κ. Θεόδωρος Ἡλιάκης
Νομικός Σύμβουλος τοῦ Νομικοῦ Συμβουλίου τοῦ Κράτους

Μέρες Ἁγίες, μέρες γιορτινές. Μία μάνα «*ἔτεκε τὸν υἱὸν αὐτῆς... ἐν τῇ φάτνῃ διότι οὐκ ἦν αὐτοῖς τόπος ἐν τῷ καταλύματι. Ἄγγελος Κυρίου ἐπέστη...*» καὶ εὐαγγελίστηκε στους βοσκούς πού εὐρίσκοντο στό Σπήλαιο τῆς Βηθλεέμ τὴν μεγάλην χαρὰ «*ὅτι ἐτέχθη ὑμῖν σήμερον σωτήρ, ὃς ἐστίν Χριστὸς Κυρίου*». Μὲ αὐτὰ καὶ ἄλλα λόγια τὸ κατὰ Λουκά Εὐαγγέλιο μᾶς μεταφέρει στό μεγαλύτερο κοσμοϊστορικό γεγονός, στήν ἔλευση τοῦ Θεανθρώπου, γιὰ νὰ φέρει τὸν ἄνθρωπο στό σωστό δρόμο, νὰ διδάξει τίς πολυτιμώτερες ἀξίες, νὰ χωρίσει τὴν ροὴ τῶν γεγονότων στήν πρό καὶ μετὰ Χριστοῦ περίοδο, νὰ δημιουργήσει μιὰ νέα ἐποχὴ.

Τὸ μεγάλο δὲ βᾶρος τοῦ Εὐαγγελισμοῦ αὐτοῦ τὸ ἔφερε μιὰ γυναίκα, ἡ Παναγία, μιὰ μάνα ξεχωριστὴ ἀπὸ τίς ἄλλες.

Μήπως ὅμως τὸ χαρμόσυνο αὐτὸ γεγονός ἔχει ἄμεση σχέση μὲ τὸ πρωταρχικό ρόλο πού ἔχει ἡ πραγματικὴ μάνα μέσα στήν οἰκογένεια; Τοῦτο εἶναι καταφανές ἀφοῦ ὅλοι μας, ἐάν ἀνατρέξωμε στή μνήμη μας θά βροῦμε τὴ μάνα καὶ καθόλη τὴ διάρκεια τῶν ξεχωριστῶν ἡμερῶν τῶν γιορτῶν τῶν Χριστουγέννων, νὰ κατέχει κυρίαρχη θέση. Αὐτὴ πρωτοστατεῖ στήν προετοιμασία τοῦ νοικοκυριοῦ, γιὰ νὰ ὑποδεχθεῖ αὐτές τίς ἅγιες μέρες. Ἐκείνη φροντίζει κατὰ κύριο λόγο, γιὰ νὰ τηρηθοῦν ὅλες οἱ διαδικασίες πού τὰ διδάγματα τῆς θρησκείας μας καὶ οἱ Ἱερές παραδόσεις μᾶς ἐκκληροδότησαν.

Εἰδικότερα οἱ μεγαλύτεροι ἀναπολώντας τίς ἔντονες παιδικές μας μνῆμες τῶν ἡμερῶν αὐτῶν, θά βροῦμε μπροστὰ μας κατὰ κύριο λόγο τὴ μάνα. Αὐτὴ φρόντιζε γιὰ τὸν οἰκογενειακὸ καλλωπισμὸ καὶ τὸ ἄσπρισμα τοῦ σπιτιοῦ. Ἐκείνη μεριμνοῦσε, σέ συνεργασία μὲ τὸν πατέρα, νὰ μὴ λείπει τίποτα ἀπὸ τὸ σπιτικό ὅσο οἱ ἐποχές ἐκεῖνες τὸ ἐπέτρεπαν. Οὔτε οἱ κουραμπιέδες, οὔτε τὰ μελομακάρονα,

οὔτε οἱ λουκουμάδες, οὔτε ἡ βασιλόπιτα, οὔτε τὰ καλοχερίδια γιὰ τοὺς καλαντρισιτᾶδες καὶ τόσα ἄλλα, δέν ἔπρεπε νὰ ἀπουσιάζουν ἀπὸ κάθε χριστιανικό σπιτί. Αὐτὴ, παραμονὴ μᾶς ἔπλενε στήν μπανιέρα τῆς ἐποχῆς «τὴ σκάφη» καὶ μᾶς ἔβαζε ἀνήμερα τῶν Χριστουγέννων τὰ καθαρὰ γιορτινὰ ροῦχα, γιὰ νὰ πᾶμε στὴ συνέχεια ὅλοι στήν Ἐκκλησία, ὅπου ἀπαραίτητα θά κοινωνούσαμε. Μετὰ ἔστρωνε τὸ τραπέζι μὲ τὰ νόστιμα φαγητὰ καὶ τὴν ἀχνηστὴ σοῦπα καὶ προσπαθοῦσε νὰ ἐπικρατεῖ ἡ χαρὰ καὶ ἡ συναδέλφωση στό σπιτί, σύμφωνα μὲ τὰ διδάγματα Ἐκείνου πού γεννήθηκε.

Πολλές οἱ σχετικὲς ἀναμνήσεις ἀπὸ ὅλες τίς ἡμέρες τῶν Χριστουγέννων, ἀνεκτίμητη ἡ ἀξία τους.

Αὐτές οἱ ἀναμνήσεις καὶ τὸ παράδειγμα τῆς μάνας ἀποτελοῦν ἢ πρέπει νὰ ἀποτελοῦν διδάγματα κατὰ τίς ἱερές αὐτές μέρες (γιὰ ὅλους μας καὶ προπαντὸς γιὰ τίς καινούργιες μπιτέρες). Διότι ὅπως λέει καὶ ὁ Δουμᾶς (πατήρ) «*ἐπειδὴ ὁ Θεὸς δέν μπορεῖ νὰ βρῆται παντοῦ γι' αὐτὸ ἔφτιαξε τὴ μπιτέρα*».

Μακάρι, λοιπόν, καὶ ἡ σύγχρονη κοινωνία, μακριὰ ἀπὸ τίς ὀλέθριες σειρῆνες τῶν καιρῶν, νὰ πορευθεῖ καὶ αὐτές τίς χριστουγεννιάτικες ἡμέρες στὰ πλαίσια πού ἐκινεῖτο ἔχοντας πλήρη ἐπίγνωση τοῦ ρόλου της, ἡ κάθε χριστιανὴ μάνα. Τότε θά ζήσωμε τὸ βαθύτερο νόημα αὐτῶν τῶν ἡμερῶν καὶ θά ἀποτυπωθοῦν στὴ μνήμη ὅλων μας, παλαιῶν καὶ νέων, πλούσιες συγκινήσεις καὶ χρήσιμα χριστιανικά διδάγματα.

Εὐλογημένα Χριστούγεννα.

ΤΟ ΠΡΟΣΦΟΡΟ

Τοῦ κ. Ἰωάννου Ν. Σκουλούδη.
Λαογράφου

Στίς 21 Νοεμβρίου ἡ μεγάλη ἑορτὴ τῶν Εἰσοδίων τῆς Θεοτόκου, ἃς ποῦμε λίγα λόγια:

Ὁ Ἰωακείμ καὶ ἡ Ἄννα εὐσεβεῖς καὶ ἐνάρετοι, ἔγιναν ὑπέργηροι, ἀλλὰ καθημερινὰ προσευχόμενοι, ν' ἀποκτήσουν ἓνα παιδί, γιατί ἔτσι θά γίνονταν ἀποδεκτοὶ στήν Ἑβραϊκὴ κοινωνία. Αὐτοὶ πού δέν εἶχαν παιδιά, ἦταν παραμερισμένοι καὶ τὰ δῶρα τοὺς πρὸς τὸν ναὸ δέν ἦταν δεχτά.

Ὁ Θεὸς τοὺς ἄκουσε ἂν καὶ ἦταν ὑπερήλικες ἔκανε ἀποδεχτὸ τὸ αἴτημα τῆς προσευχῆς τους ν' ἀποκτήσουν ἓνα παιδί. Ναί, ἀλλὰ ἡ προσευχή ἔλεγε *“ἂν ἀποκτήσουν νὰ τὸ προσφέρουν στό Ναό!”* Ἔτσι ὅταν γεννήθηκε ἡ Μαρία ἢ Μαριάμ, ἡ χαρὰ ἦταν μεγάλη, μά καὶ ἡ ὑπόσχεση γίνεται καὶ προσφέρεται ἐπίσημα στό Ναό, τὴν ὁποία ὑποδέχεται στό ναὸ τοῦ Σολόμωντα ὁ ἱερέας ὁ Ζαχαρίας, ὁ μετέπειτα πατέρας τοῦ Ἰωάννου τοῦ Προδρόμου!

Ἡ Μαρία ἦταν τότε τριῶν ἐτῶν καὶ παρέμεινε

στόν Ναό 12 ἔτη, ἕως τὴν ἡμέρα τῆς ἀποχώρησης τῆς σύμφωνα μέ τοὺς Ἑβραϊκοὺς Νόμους.

Τί ἔκαναν οἱ γονεῖς τῆς Μαρίας; Τὴν προσφεραν στόν Ναό. Ἐμεῖς, λοιπόν, συμβολικά προσφέρουμε στό Ναό τὸ Πρόσφορο, πού συμβολίζει τὴν πράξη τοῦ Ἰωακείμ καὶ τῆς Ἄννας πού προσφεραν τὴν Παναγία.

Ἔτσι τὸ πρόσφορο συμβολίζει τὴν Θεοτόκο καὶ ἡ λευκὴ πετσέτα πού τὸ τυλίγουμε, συμβολίζει τὰ ροῦχα τῆς μικρῆς Μαρίας.

Ἡ σφραγίδα ἔχει ἀρκετὰ σύμβολα καὶ κρατᾶμε μόνο τὸ κεντρικὸ τετράγωνο πού ἔχει τὰ ἀρχικά ΙΣ.ΧΡ. ΝΙΚΑ καὶ ὁ ἱερεὺς στήν προσκομιδὴ βγάζει αὐτὸ τὸ τετράγωνο πού ὀνομάζεται ΑΜΝΟΣ καὶ συμβολίζει τὸν Ἀμνὸν τοῦ Θεοῦ = Χριστός.

Νά λοιπόν ὁ συμβολισμὸς πρόσφορο = Θεοτόκος, πού ἀπ' αὐτὴν γεννιέται ὁ Κύριος.

Κάθε οἰκογένεια προσφέρει, ὅταν νομίζει πρόσφορο στήν ἐκκλησία. Ἀλλὰ εἶναι φτιαγμένο στό σπίτι;

Στό σπίτι καὶ ὄχι ἀγοραστό, γιατί μόνο τότε εἶναι σωστός ὁ συμβολισμός.

Τότε δέν ὑπῆρχε ἡ κουζίνα καὶ ὅλες οἱ εὐκολίες καὶ ἡ μάνα, ἡ γιαγιά, μέ τὸν ἀπαιτούμενο σεβασμὸ, τὴν καθαριότητα, μέ καντήλι καὶ λιβάνι ἐζήμωναν τὸ πρόσφορο! Ἄναβαν τὸν ξυλόφουρο, γιὰ νὰ ψήσουν τὸ ἱερό ζυμάρει!

Τώρα μάθαμε καὶ φτιάχνουμε γλυκὰ καὶ κουλουράκια στό σπίτι καὶ πρόσφορο ἀγοραστό, γιατί;

Τὰ Εἰσόδια τῆς Θεοτόκου, μιά γιορτὴ πού ἡ ἐκκλησία ἀρχίζει νὰ ψάλλει καὶ τὸ *“Χριστὸς γεννᾶται...”*

Ὁ λαὸς τὴν ὀνομάζει Μεσοσπορίτισσα, γιατί ἡ σορὰ ἔφτανε τότε στά μισὰ της, μά καὶ ἡ ἀποθήκη εἶχε τὰ μισὰ ἕως τὴν νέα σοδιά.

Μέ τὸ καλὸ καὶ τὴν εὐχὴ νὰ προετοιμασθοῦμε καὶ ἐτοιμάσουμε χῶρο στήν ψυχὴ μας γιὰ τὴν γέννηση τῆς ΑΓΑΠΗΣ = ΧΡΙΣΤΟΣ.

ΕΝΟΡΙΕΣ ΤΗΣ ΜΗΤΡΟΠΟΛΕΩΣ ΜΑΣ

ΕΝΟΡΙΑ ΑΓ. ΓΕΩΡΓΙΟΥ ΚΟΛΥΜΒΑΡΙΟΥ

**Του Αίδεσ. Διονυσίου Νταουντάκη
Έφημερίου της Ένορίας**

Σύντομο ιστορικό

Η Ένορία Γριμβιλιανών - Κολυμβαρίου δέν είχε τήν ίδια μορφή πάντοτε, αλλά παρουσίαζε μία συνεχή εξέλιξη καθώς η πορεία της στην ιστορία ήταν κοινή μέ αυτή της κωμόπολης. Έάν μάλιστα ανατρέξουμε στην πρόσφατη ιστορία θά παρατηρήσωμε ότι μέχρι τίς αρχές του προηγούμενου αιώνα ή ένορία συγκροτοῦνταν από τόν οικισμό κυρίως τών Γριμβιλιανών.

Τήν περίοδο τής τουρκοκρατίας, σύμφωνα μέ ιστορικές μαρτυρίες καί πληροφορίες, ό οικισμός τών Γριμβιλιανών είχε δυό μονάχα μικρές Έκκλησίες. Η πρώτη βρίσκονταν κοντά στην τουρκική κατοικία του Γριμπίλη, στή σημερινή θέση του 'Ι. Ναού του Άγιου Νικολάου, ένω ή δεύτερη στή σημερινή θέση του 'Ι. Ναού του Άγιου Γεωργίου. Στά τέλη του 19ου αιώνα ό οικισμός φαίνεται νά είχε μεγαλώσει καί οι ανάγκες τών κατοίκων επέβαλαν τήν ανοικοδόμηση ενός μεγαλύτερου ναού. Έτσι στις 26 Μαΐου του 1880 κατεδαφίζεται ή δεύτερη Έκκλησία, γιά νά ξεκινήσουν οι έργασίες τής οικοδόμησης του έως σήμερα σωζόμενου 'Ιεροῦ Ναού του Άγιου Γεωργίου. Οι έργασίες γιά τή θεμελίωση ξεκίνησαν στις 10 'Ιουνίου 1880 υπό τήν επιστασία του μεγάλου αρχιτέκτονα τής εποχῆς Παναγιώτη Πετριγιάννη.

Μέ τήν συνεισφορά τής 'Ιερῆς Μονῆς Γωνιάς καί τών κατοίκων του χωριού οι έργασίες τής ανοικοδόμησης του ναού προχωροῦσαν μέ ταχύτατους ρυθμούς, είχε άλλωστε ό αρχιτέκτονας περισσότερους από πενήντα βοηθούς. Στίς 12 'Ιουνίου 1881 ό θόλος του κυρίως Ναού «κλείνει» παίρνοντας ό αρχιτέκτονας ως δώρο τό ποσό τών 107,20 γροσιών. Τό έτος 1887 ό ναός

Ό 'Ι.Ν. τῆς Αγ. Μαρίνης

έγκαινιάζεται, σύμφωνα μέ τήν έπιγραφή πού βρίσκεται πάνω από τήν είσοδο, χωρίς όμως νά έχει τοποθετηθεί τό εικονοστάσιο. Αυτό προσδιορίζεται ότι τοποθετήθηκε στό διάστημα 1898-1901, (από τόν ξυλόγλυπτη Δημήτριο Παπαδάκη), μέ εικόνες πού άγιογραφήθηκαν από τόν Νικόλαο Βλαχάκη.

Ό ναός του Άγ. Νικολάου ανακατασκευάστηκε τή δεκαετία του 1950 από τόν μακαριστό έφημέριο Θεοδόσιο Κουμαδωράκη καθώς είχε ύποστει μεγάλες ζημιές από τό πέρασμα του χρόνου ή καί από τούς πρόσφατους τότε πολέμους. Η άποψη αυτή ένισχύθηκε μετά τήν άνεύρεση μεγάλου αριθμού όστῶν στό έσωτερικό του.

Έκτός από αυτούς τούς δυό ναούς, στό Κολυμβάρι βρίσκονται άλλοι τρεις. Πρόκειται γιά τά παρεκκλήσια τής 'Ιερῆς Μονῆς Γωνιάς τών Άγίων Άντωνίου καί Άγιου Κυπριανού καί τό ναό τών Άγίων Κωνσταντίνου καί 'Ελένης Κλαδουριανών πού άνήκει σήμερα στην ένορία Κολυμβαρίου, όλα κτίσματα του 17ου αιώνα. Τό Κολυμβάρι όμως σταδιακά αναπτυσσόταν μέ συνέπεια νά θεωρεῖται έπιτακτική ή ανάγκη τής ανοικοδόμησης ενός νέου Ναού.

Ἡ Ἐνορία σήμερα

Ἡ Ἐνορία Κολυμβαρίου ἔχει τήν εὐλογία νά γεινιάζει μέ τήν Ἱερά Μονή Ὁδηγήτριας ἤ Γωνιάς. Ἡ συμβολή τῆς Μονῆς στήν ἱστορία καί στή ζωή τῶν κατοίκων τοῦ Κολυμβαρίου ἀλλά καί τῆς εὐρύτερης περιοχῆς θεωρεῖται ἀναμφισβήτητη.

Ὁ Ἱ.Ν. τοῦ Ἀγ. Νικολάου

Μᾶλλον γι' αὐτό τό λόγο κατέφυγε σ'αὐτήν ὁ μακαριστός ἐφημέριος τῆς Ἐνορίας Θεοδόσιος Κουμαδωράκης, ζητώντας λύση στό ἀδιέξοδο στό ὁποῖο εἶχε περιέλθει, ὅταν μάταια ἀναζητοῦσε οἰκόπεδο γιά τήν ἀνέγερση τοῦ νέου Ναοῦ.

Ἔτσι μέ τήν παραχώρηση ἀπό τήν Ἱ.Μ. Γωνιάς ἡ Ἐνορία ἀπέκτησε στίς 14 Ἰανουαρίου 1992 οἰκόπεδο τεσσάρων στρεμμάτων ὑπό τήν μορφή τῆς ἀνταλλαγῆς. Στίς 20 Αὐγούστου 1993 ὁ πρῶν Μητροπολίτης Κισάμου & Σελίνου κ.κ. Εἰρηναῖος θεμελίωσε τό νέο Ναό. Μέ τήν συμβολή τῆς Ἱερᾶς Μητρόπολης, τόν ἀγῶνα τῆς ἐρανικῆς ἐπιτροπῆς καί τήν συμπαράσταση τῶν κατοίκων ὁ ναός θά

Τό ἐσωτερικό τοῦ Ἱ.Ν. Ἀγ. Μαρίνης

γίνει πραγματικότητα καί στίς 7 Νοεμβρίου 1998 θά ἐγκαινιαστεῖ πρὸς τιμὴν τῆς Ἀγίας Μαρίνης.

Πρόκειται γιά ναό Βυζαντινοῦ ρυθμοῦ, σταυροειδή μέ τροῦλο τρίκλιτο, τοῦ ὁποῖου τά παρεκκλήσια εἶναι ἀφιερωμένα πρὸς τιμὴν τῶν τριῶν Ἱεραρχῶν καί τῆς Ἀγίας Αἰκατερίνης, ἀντίστοιχα.

Ὁ Ἱερός Ναός τῆς Ἀγίας Μαρίνης ἐγκαινιάστηκε, πρὶν τοποθετηθεῖ τό τέμπλο, πού φιλοτέχνησαν οἱ ξυλόγλυπτες Φουντουλάκης Γεώργιος, Μπισσάκης Γεώργιος καί ἡ ἀγιογράφος Χριστίνα Βακάκη. Αὐτό τοποθετήθηκε ἀργότερα στίς 2 Ἀπριλίου 2002 καί θεωρεῖται πρωτότυπο καί ἀξιόλογο κατὰ κοινὴ ὁμολογία.

Ὁ Ἱερός Ναός τῆς Ἀγίας Μαρίνης θεωρεῖται ἡμιτελής, ἀφοῦ μέχρι σήμερα δέν ἔχουν ὀλοκληρωθεῖ οἱ ἐργασίες γιά τά κωδωνοστάσια καί τόν περιβάλλοντα χῶρο, ἐνῶ προβλέπεται Ἐνοριακό Πνευματικό κέντρο. Σήμερα στόν Ἱερό Ναό τῆς Ἀγίας Μαρίνης λαμβάνουν χώρα ὅλες οἱ ἐπίσημες τελετές τοῦ Δήμου Κολυμβαρίου.

Οἱ Ἐφημέριοι τῆς Ἐνορίας

Οἱ Ἐφημέριοι πού ὑπηρετήσαν στήν Ἐνορία Κολυμβαρίου - Γριμβιλιαῶν, ὅπως εἶναι φυσικό εἶναι πάμπολλοι. Ἐμεῖς θά περιοριστοῦμε ἐπιγραμματικά νά ἀναφερθοῦμε στόν τελευταῖο μονάχα αἰῶνα. Μέχρι τό 1940 ὅλοι ἀνεξαιρέτως οἱ ἐφημέριοι τῆς Ἐνορίας προέρχονταν ἀπό τήν Ἱερά Μονή Γωνιάς. Αὐτοί ἦταν οἱ: Μεθόδιος Πατερᾶκης, Χρῦσανθος Σκαράκης(προηγούμενος), Σωφρόνιος Κωνσταντακάκης (προηγούμενος), Ἀγαθάγγελος Σταματάκης (προηγούμενος), Ἰωακείμ Λατεινάκης καί Παρθένιος Ἀναγνωστάκης.

Τό 1940 μετά τήν διεξαγωγή ψηφοφορίας γιά τή κενή ὀργανική θέση τῆς Ἐνορίας ἀνέλαβε ὁ Θεοδόσιος Κουμαδωράκης μέχρι τίς 6 Ἀπριλίου τοῦ 1998, ὅποτε καί ἀνέλαβε τά καθήκοντά του ὁ γράφων Ἐφημέριος Διονύσιος Νταουντάκης.

Πεινώ - Διψώ...

Αγαπητοί φίλοι,
Μιλώ σέ ἐσᾶς, πού μεγαλώσατε μέ
ψεύτικα ὄνειρα. Σέ ἐσᾶς δηλαδή, πού
μετράτε τά δικαιώματα τῶν ἀνθρώπων ἀπό τήν
ποιότητα τῶν ρούχων καί τήν ἀξία τους, ἀπό τά
μηδενικά στούς τραπεζικούς λογαριασμούς καί τά
πολυτελή αὐτοκίνητα.

Μιλώ σέ ἐσᾶς, πού θεωρεῖτε τή φιλανθρω-
πία μία καλή τακτική κοινωνικῆς καταξίωσης, εἴτε
ἔμμισθα ἢ μέ ὕλικά ἀνταλλάγματα.

Μιλώ καί σέ ἐσᾶς τούς κορεσμένους ἀπό
τήν ποικιλία τῶν ἀχρηστων τροφῶν, γιά νά σᾶς
πῶ λέξεις, πού δέν μπορείτε νά φανταστεῖτε:

Πεινώ - Διψώ, τώρα, στήν ἐποχή, πού
μεσουρανεῖ ὁ 21ος αἰώνας, μέ ὅσα ἀγαθὰ διαθέ-
τει γιά τούς τυχερούς του δυτικοῦ πολιτισμοῦ.

Εἶμαι παιδί καί ἀκόμα, δέν ἔχω περάσει
ἀπό τήν ἐφηβεία, πού ἴσως καί νά μὴν γνωρίσω.
Ζῶ κάπου στόν τρίτο κόσμο, ὅπως κάποιοι ἔχουν
ὀνομάσει. Ἐκεῖ, πού ὁ ἥλιος καίει κάθε ἐλπίδα,
ἐκεῖ πού ἡ βροχή σπάνια πέφτει καί ὅταν γίνε-
ται αὐτό, δέρνει μέ μανία τά ἀπροστάτευτα κορμιά
μας. Ἐκεῖ, πού ὡς τραγική εἰρωνεία, τό μόνο πού
ἔχει ἀξία εἶναι αὐτό, πού βγαίνει ἀπό τά ἔγκατα τῆς
γῆς: χρυσό, πετρέλαιο καί κάθε ἄλλο ἀνεκτίμητου
πλούτου.

Πεινώ-Διψώ: Ἡ τροφή πού μας δίνει ἡ μη-
τέρα δέν εἶναι ἀρκετή, γιά νά θρέψει ἐμένα καί τά
ἀδέρφια μου καί ποτέ δέν ἔχουμε ἀπολαύσει τί-
ποτα περισσότερο ἀπό τό λιγοστό ρύζι. Στή χώρα

μου δέν τρῶμε γιά ἐντυπωσιασμό, ἀλλά γιά νά
κρατηθοῦμε στή ζωή.

Πεινώ-Διψώ: Τό νερό εἶναι πάντα λιγοστό
καί σπάνια ἀχρωμο. Ἔχει τό χρῶμα τῆς βρωμιᾶς
καί μία πικρή γεύση. Ὅπου καί ἂν γυρίσω τό πρό-
σωπό μου, βλέπω καί νιώθω τό θάνατο. Ὁ πατέρας
μου σκοτώθηκε στόν ἐμφύλιο, οἱ φίλοι μου χάθη-
καν ἄδικα καί ὁ μικρός μου ἀδερφός πέθανε ἀπό
Aids. Δέν λυπήθηκα, πού τόν εἶδα νά φεύγει. Ἡ
κοιλίτσα του ἦταν ἐξογκωμένη, ὄχι ἀπό χορτασμό,
ἀλλά ἀπό πείνα. Τά μάτια του εἶχαν θαμπώσει,
λές καί εἶχαν καταρράκτη καί τά κόκαλα του ἦταν
εὐκολο νά μετρηθοῦν.

Δέν τόν λυπήθηκα, τόν ζήλεψα καί ἤθελα
νά φύγω μαζί του, γιά τό ταξίδι τῆς λύτρωσης, πού
δέν ἔχει γυρισμό.

Δέν μπορῶ νά πῶ ψέματα, φοβᾶμαι τό
θάνατο, μά πιά πολύ φοβᾶμαι τήν πορεία πρὸς
αὐτόν.

Πεινώ-Διψώ καί εἶμαι μαζί σας θυμωμένος.
Μερικές φορές κλείνω τά μάτια καί ὀνειρεύομαι
μία καλύτερη ζωή.

Ὀνειρεύομαι πῶς μπορῶ καί ἐγώ νά παίξω
στό δρόμο, χωρίς φόβο, νά πιῶ νερό καθαρό, νά
ἀπολαύσω ἕνα πορτοκάλι ζουμερό. Νά ἀπολαύσω
αὐτό πού ἐσεῖς πετᾶτε στίς χωματερές καί παίρνε-
τε ἀποζημίωση γιά ὅση ποσότητα χάθηκε.

Θέλω νά μεγαλώσω, νά ἐρωτευθῶ, νά κάνω
παιδιά, νά ἀλλάξω τό σύστημα, ὥστε νά μὴν ἔχει
ὁ ἄνδρας πάνω ἀπό μία γυναίκα καί κυρίως νά
μὴν γινόμαστε ἐργοστάσιο τεκνοποιΐας. Θέλω νά

κάνω οικογένεια και να ξέρω μέ σιγουριά, πώς τά παιδιά μου θά μπορέσω να τά μεγαλώσω. Θέλω να ζήσω και όσο άντιέξω.

Πεινώ-Διψώ: Χθές πέθανε ο αδερφός μου, αύριο μπορεί εγώ. Αισθάνομαι πώς δέν έχω πολύ χρόνο και για αυτό βιάζομαι να μιλήσω μαζί σας. Άκούω όλο και πιό κοντά τό βουπό τοϋ θανάτου, να έρχεται και σε μένα. Ίσως να μίν μπορέσω να έπικοινωνήσω ξανά μέ έσας, ίσως αυτή να είναι ή τελευταία φορά. Δέν περιμένω τίποτα. Πώς άλλωστε να αλλάξετε τόσο πόνο; Άπλά σκεφεíte ότι τήν έπόμενη φορά, πού θά πετάξετε στά σκουπίδια τό μouxλιασμένο φωμί ή τό φαγητό πού δέν τό τρώτε τήν άλλη μέρα, έπειδή είναι μπαγιατίκο, πού έσείς έχετε και εγώ δέν έχω, είναι αυτό πού κάνει τόν κόσμο σας πρώτο και τόν δικό μου τρίτο.

Τήν έπόμενη φορά, πού θά αισθανθείτε πώς θέλετε να κάνετε κάτι για ένα συνάνθρωπο, σκεφεíte πώς τό ένα εύρω, πού έχετε σκοπό να διαθέσετε, ίσως έξασφαλίσει τό φαγητό και τό

νερό λίγων ήμερών. Και για όνομα τοϋ Θεοϋ, τήν έπόμενη φορά, πού θά ψηφίσετε έναν πολιτικό, μή τόν κρίνετε μόνο μέ βάση τίς γνωριμίες και τίς ύποχρεώσεις σας. Σκεφεíte ότι ο κόσμος πλέον είναι ένα μεγάλο χωριό και εγώ, ή οικογένεια και οί φίλοι μου δέν είμαστε τόσο πολύ μακριά σας. Σκεφεíte, πώς οί αποφάσεις εκείνων πού ρυθμίζουν τήν τύχη τοϋ λαοϋ σας, μπορεί και να επηρεάσουν τή ζωή και άλλων ανθρώπων, σε κάποια άλλη γωνιά τοϋ κόσμου.

Φωνάξετε έσείς για μάς, γιατί έμεις δέν έχουμε άλλη άντοχή να ύψώσουμε τήν φωνή μας. Κλάψτε έσείς για μάς, γιατί τά μάτια μας είναι πιά άφυδατωμένα και δέν έχουν άλλα δάκρυα να τρέξουν.

Μά πάνω από όλα, πείτε μία προσευχή για κάποιο παιδί, σε κάποιο σημείο τής γής, μήπως και ο Θεός άκούσει έσας τούς κατοίκους τοϋ πρώτου κόσμου, μάς και ο τρίτος κόσμος βρίσκεται πολύ μακριά από τόν παράδεισο.

Άγαπητοί φίλοι,

Έδώ και χρόνια ή Ίερά Μητρόπολις Κισάμου και Σελίνου, προσφέρει οικονομική και ύλική βοήθεια, στά παιδιά τής Άφρικής και ειδικότερα σε εκείνα, πού ζοϋν στην Ουγκάντα. Σε συνεργασία μέ τόν Μητροπολίτη Καμπάλας κ. Ίωνά ή έμπρακτη άγάπη τών κατοίκων τής Μητροπόλεως Κισάμου και Σελίνου έχει δώσει ήδη τά πρώτα άποτελέσματα, ώστε τά παιδιά πού ζοϋν σε χωριά τής περιοχής τοϋ Monte, να έχουν έλπίδες να κρατηθοϋν στην ζωή. Τώρα, μέ τόν νέο Μητροπολίτη Κισάμου και Σελίνου κ. κ. Άμφιλόχιο διευρύνεται τό έργο τής έξωτερικής ίεραποστολής, περισσότερο όργανωμένο, μέσω τοϋ Άννουσάκειου Ίδρύματος, πού έχει κληθεί να ύλοποιήσει τούς στόχους για μία καλύτερη ζωή.

Στόχοι τής Ίεραποστολής στην Ουγκάντα και ειδικότερα στην Ένορία του Monte είναι:

1. Ίδρυση Ίατρείου για τίς ανάγκες τών κατοίκων τής Ένορίας τοϋ Monte.
2. Πληρωμή διδάκτρων για τίς σπουδές φοιτητή τής Ίατρικής Σχολής Καμπάλας.
3. Έγκαίνια γεώτρησης για παροχή καθαροϋ νεροϋ.
4. Δημιουργία σχολικών αίθουσών διδασκαλίας για πρόσβαση στον κόσμο τής γνώσης για τά παιδιά τής περιοχής.
5. Βάπτισμα μικρών και μεγάλων στην κολυμβήθρα τής Όρθοδοξίας.

Η άγάπη όλων μας γεννά τήν έλπίδα, πού θά χαρίσει τό χαμόγελο και θά φωτίσει τό πρόσωπο τών παιδιών σε μία ξεχασμένη γωνιά τής γής.

A.Γ.A.

Τό παράπονο ενός Μαύρου

Όταν γεννήθηκα ήμουν μαύρος,
μεγάλωσα όπως κάθε μαύρος,
στον ήλιο παραμένω μαύρος,
μαύρος είμαι και όταν φοβάμαι,
μαύρος ακόμα και όταν άρρωσταίνω
και πάλι μαύρος όταν θά πεθαινω.

Κι έσύ, φίλε μου λευκέ,

όταν γεννιέσαι, είσαι ρόζ,
καθώς μεγαλώνεις γίνεσαι λευκός,
ο ήλιος σε κάνει κόκκινο,
στό κρύο γίνεσαι μπλέ
κίτρινος όταν φοβάσαι,
πράσινος όταν άρρωσταίνεις
και γκριζος όταν πεθαίνεις.

Γιατί, λοιπόν, λές έμένα έγχρωμο;;

ΓΙΑ ΤΗΝ ΑΓΑΠΗ

Μιά φορά κι ένα καιρό, υπήρχε ένα νησί στο οποίο ζούσαν όλα τα συναισθήματα. Έκει ζούσαν η Εύτυχία, η Λύπη, η Γνώση, η Αγάπη και όλα τα άλλα συναισθήματα.

Μιά μέρα έμαθαν ότι τό νησί τους θά βουλιάζε κι έτσι όλοι έπισκεύασαν τίς βάρκες τους και άρχισαν νά φεύγουν.

Ή Αγάπη ήταν ή μόνη πού έμεινε πίσω. Ήθελε νά άντέξει μέχρι τήν τελευταία στιγμή.

Όταν τό νησί άρχισε νά βυθίζεται, ή Αγάπη αποφάσισε νά ζητήσει βοήθεια.

Βλέπει τόν Πλούτο πού περνούσε μέ μία λαμπρή θαλαμηγό. Ή Αγάπη τόν ρωτάει:

«Πλούτε, μπορείς νά μέ πάρεις μαζί σου;».

«Όχι, δέν μπορώ», άπάντησε ό πλούτος.

«Έχω άσήμι και χρυσάφι στό σκάφος μου και δέν υπάρχει χώρος για σένα».

Ή Αγάπη τότε αποφάσισε νά ζητήσει βοήθεια από τήν Άλαζονία πού επίσης περνούσε από μπροστά της σέ ένα πανέμορφο σκάφος.

«Σέ παρακαλώ βοήθησέ με», είπε ή Αγάπη.

«Δέν μπορώ νά σε βοηθήσω, Αγάπη. Είσαι μούσκεμα και θά μου χαλάσεις τό όμορφο σκάφος μου», τής άπάντησε ή Άλαζονία.

Ή Λύπη ήταν πιό πέρα κι έτσι ή Αγάπη αποφάσισε νά ζητήσει από αυτήν βοήθεια.

«Λύπη, άφησε μέ νά έλθω μαζί σου».

«Ό Αγάπη, είμαι τόσο λυπημένη πού θέλω νά μείνω μόνη μου», είπε ή Λύπη.

Ή Εύτυχία πέρασε μπροστά από τήν Αγάπη, αλλά και αυτή δέν τής έδωσε σημασία.

Ήταν τόσο εύτυχισμένη, πού ούτε καν άκουσε τήν Αγάπη νά ζητά βοήθεια.

Ξαφνικά άκούστηκε μία φωνή:

«Αγάπη, έλα πρós έδω. Θά σε πάρω ενώ μαζί μου».

Ήταν ένας πολύ ήλικιωμένος κύριος, πού ή Αγάπη δέν γνώριζε, αλλά ήταν γεμάτη από τέτοια εύγνωμοσύνη, πού ζέχασε νά ρωτήσει τό όνομά του.

Όταν έφτασαν στή στεριά, ό κύριος έφυγε και πήγε στό δρόμο του.

Ή Αγάπη γνωρίζοντας πόσα χρωστούσε στόν κύριο, πού τήν βοήθησε, ρώτησε τήν Γνώση:

«Γνώση, ποιός μέ βοήθησε;».

«Ο Χρόνος», τής άπάντησε ή Γνώση.

«Ο Χρόνος;» ρώτησε ή Αγάπη. «Γιατί μέ βοήθησε ό Χρόνος;».

Τότε ή Γνώση χαμογέλασε και μέ βαθιά σοφία τής είπε:

«Μόνο ό Χρόνος μπορεί νά καταλάβει πόσο μεγάλη σημασία έχει ή Αγάπη».

**Άπό τό περιοδικό «Σπυδάγματα» Έτήσιο Περιοδικό τής Έλληνορθοδόξου Κοινότητας
Άγ. Παντελεήμονος Harrow και περιχώρων. Τεύχος 11/2004**

Ὁ νέος Μητροπολίτης Κυδωνίας & Ἀποκορώνου κ. κ. ΔΑΜΑΣΚΗΝΟΣ

Τὴν Τρίτη 7 Νοεμβρίου ἡ Ἱερά Ἐπαρχιακή Σύνοδος τῆς Ἐκκλησίας Κρήτης ἐξέλεξε παμψηφεί εἰς τὴν κενωθεῖσα Ἱερά Μητρόπολη Κυδωνίας καὶ Ἀποκορώνου, λόγω προαγωγῆς σέ Ἀρχιεπίσκοπο Κρήτης τοῦ ἐπί τριακονταετία Σεπτοῦ Ποιμενάρχου αὐτῆς Σεβασμιωτάτου κ. Εἰρηναίου, τόν ἐπί δεκαετίες ταπεινό, συνετό καί νουνεχῆ διάκονο τῆς Μητροπόλεως καί τῶν ἀνθρώπων τῆς, Πανοσιολογιώτατο – Ἀρχιμανδρίτη Δαμασκηνοῦ Παπαγιαννάκη, Πρωτοσύγκελλο αὐτῆς.

Τό ἄκουσμα τῆς ἐκλογῆς τοῦ γνωστοῦ, ἀγαπητοῦ καί καταξιωμένου εἰς τόν ἱερό κλῆρο καί τόν εὐσεβῆ λαό τῶν Ἐπαρχιῶν Κυδωνίας καί Ἀποκορώνου Πρωτοσυγκέλλου π. Δαμασκηνοῦ ἔγινε ἀποδεκτό μέ ἐκδηλώσεις χαρᾶς, ἐνθουσιασμοῦ καί εὐχαριστίας. Γέννημα καί θρέμμα τῶν Χανίων, (γεννήθηκε τό ἔτος 1958), Κισαμίτης στήν καταγωγή (Περιβολάκια Κισιάμου), ἀπό τὴν γνωστή οἰκογένεια τῶν Παπαγιαννάκηδων, ἀπό παιδικῆς ἡλικίας γνώρισε καί βίωσε τὴν Ἐκκλησία καί τὴν μυστηριακή Τῆς ζωῆς στοὺς φιλόξενους χώρους τοῦ Ἁγίου Νεκταρίου Παχιανῶν, ὅπου ὅπως ὁ ἴδιος λέγει ὑπῆρξε καί τό δεύτερο σπίτι του. Τό 1976 κείρεται μοναχός εἰς τὴν Ἱερά Πατριαρχική καί Σταυροπηγιακή Μονή Ἁγίας Τριάδος Τζαγκαρόλων, τό 1981 χειροτονεῖται διάκονος καί τό ἐπόμενο ἔτος πρεσβύτερος ὑπό τοῦ Σεβασμιωτάτου Μητροπολίτου Κυδωνίας καί Ἀποκορώνου κ. Εἰρηναίου, τοῦ ὁποῦ καί μέχρι τὴν ἐκλογή του εἰς Ἀρχιεπίσκοπον Κρήτης ὑπῆρξε ὁ πρῶτος καί ἀμεσος συνεργάτης του, ὡς Πρωτοσύγκελλος. Μετά τὴν εἰς πρεσβύτερον χειροτονία του σπουδάζει τὴν ἱεράν ἐπιστήμην τῆς Θεολογίας εἰς τὴν Θεολογική Σχολή τοῦ Α.Π.Θ. ὅπου καί παρακολουθεῖ κύκλο μεταπτυχιακῶν σπουδῶν, ἐκπονεῖ μεταπτυχιακή ἐργασία μέ τίτλο «Ἀντιμήνσια καί Εἰλητά τῆς Κρήτης» καί λαμβάνει

Δίπλωμα Μεταπτυχιακῆς Ἐκπαίδευσης (Master) στόν τομέα Λατρείας καί Τέχνης. Εἶναι γνώστης τῆς Ἀγγλικῆς καί Ἰταλικῆς γλώσσης.

Ἀπό τότε καί μέχρι τὴν ἐκλογή του σέ Μητροπολίτη Κυδωνίας καί Ἀποκορώνου (7 Νοεμβρίου 2006) διηκόνησε τὴν Ἱ. Μητρόπολη καί τόν Ἐπίσκοπό του μετά ζήλου καί ἀφοσιώσεως ὡς Ἐφημέριος, Ἱεροκήρυξ καί Πρωτοσύγκελλος τῆς Μητροπόλεως. Ἡ ἐνθρόνισις του ἔγινε τὴν Κυριακή 17 Δεκεμβρίου 2006 εἰς τόν Ἱερό Μητροπολιτικό Ναό τῶν Εἰσοδίων τῆς Θεοτόκου Χανίων ἐν μέσῳ τῆς Ἱερᾶς Ἐπαρχιακῆς Συνόδου τῆς Ἐκκλησίας τῆς Κρήτης, τοῦ Σεβ. Μητροπολίτου Καρπάθου καί Κάσου κ. Ἀμβροσίου, ἐκπροσώπου τῆς Α.Θ.Π. τοῦ Οἰκουμενικοῦ Πατριάρχου κ.κ. ΒΑΡΘΟΛΟΜΑΙΟΥ, ἐκπροσώπων τῆς Κεντρικῆς Ἐξουσίας καί τῆς Τοπικῆς Αὐτοδιοικήσεως, Φορέων, Συλλόγων καί Ὄργανισμῶν τοῦ Νομοῦ καί πλήθους κόσμου.

Τό περιοδικό μας εὐχεται στόν νέο Μητροπολίτη Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνοῦ εὐλογημένη, καρποφόρο καί καλλίκαρπο Ποιμαντορία καί Διακονία. ΑΞΙΟΣ

ΠΕΝΘΗ

Μαρία Παπαδημητράκη

Στις 11 Δεκεμβρίου 2006 έξεδήμησε εις Κύριον η επί σαράντα πέντε έτη συνεργάτιδα τής Μητροπόλεως μας Μαρία Παπαδημητράκη.

Η άλησμόνητη Μαρία γεννήθηκε στο Βλάτιο Κισάμου.

Μαθήτρια στήν πρώτη τάξη στο Γυμνάσιο Κισάμου τυγχάνει νά έχει καθηγητή τόν Θεολόγο Μιχάλη Γαλανάκη. Ο Καθηγητής έντυπωσιάζεται από τίσ όμορφες σκέψεις τής μαθήτριας και ή μαθήτρια γοητεύεται από τή διδασκαλία του καθηγητού της.

Έτσι στά επόμενα χρόνια δέν θά χαθούν, αλλά θά δημιουργηθεί μεταξύ τους ένας ισχυρός πνευματικός δεσμός, όπως ακριβώς εκείνος ό Ίερός δεσμός πού δημιουργήθηκε αιώνες πριν ανάμεσα στον Χριστό και τίσ άφοσιωμένες μαθήτριές του Μαρία, Μαρία ή Μαγδαληνή, Μαρία ή Σαλώμη...

Η Μαρία μετά τή φοίτησή της από τό Λύκειο εισάγεται στή Σχολή Κοινωνικών Λειτουργιών Άθηνών.

Όταν βρίσκεται στο τρίτο έτος τών σπουδών της, ό καθηγητής της είναι ήδη ό Μητροπολίτης Κισάμου Σελίνου κ. κ. Ειρηναίος και στήν προσπάθειά του νά βοηθήσει τά νεϊάτα τών έπαρχιων μας, στά δύσκολα εκείνα χρόνια, ίδρύει τά πρώτα Οικοτροφεία στο Καστέλλι.

Τό Νοέμβριο του 1958 ή Μαρία, ως Κοινωνική Λειτουργός πλέον, αναλαμβάνει τήν Διεύθυνση του Οικοτροφείου Θελέων "Άγία Ειρήνη" και μαζί μέ τήν Άσπασία Μανούσακα επωμίζονται όλο τό βάρος και τήν ευθύνη για τήν όμαλή λειτουργία τών Ίδρυμάτων τής Μητροπόλεως.

Στό δύσκολο αυτό αλλά τόσο σημαντικό έργο ή Μαρία θά αφιερώσει όλη τήν υπόλοιπη ζωή της.

Στό Οικοτροφείο Θελέων εκατοντάδες κορίτσια θά βροϋν όχι μόνο ένα πιάτο φαγητό αλλά θαλπωρή και προστασία, για νά μπορέσουν νά φοιτήσουν στο Γυμνάσιο-Λύκειο και στή συνέχεια νά έχουν πρόσβαση στήν τριτοβάθμια εκπαίδευση.

Η Μαρία θά σταθεί δίπλα τους σαν δεύτερη μάνα. Θά τά συμβουλεύσει στά ανήσυχα χρόνια τής έφηβείας τους, θά τά βοηθήσει στή μελέτη τους, θά τά νουθετήσει, θά τά παροτρύνει νά καλλιεργήσουν τίσ κλίσεις και τά ταλέντα τους, θά τούς μιλήσει για τό Θεό...

Άλλά τό Οικοτροφείο δέν λειτουργεί μόνο κατά τή διάρκεια του σχολικού έτους. Είναι ανοικτό όλο τό χρόνο, για νά φιλοξενεί όσα παιδιά δέν

έχουν σπίτι και οικογένεια. Και ή Μαρία φυσικά δέν γνωρίζει τί σημαίνει Κυριακή, άργία, διακοπές. Δέν ξέρει από ρεπό και ώράρια Η προσφορά της είναι άδιάκοπη και καθημερινή.

Παράλληλα μέ τήν διαπαιδαγώγηση και τήν φροντίδα τών παιδιών του Οικοτροφείου ή Μαρία προσφέρει και άλλες υπηρεσίες. Είναι εκείνη πού υποδέχεται και φροντίζει για τήν φιλοξενία τών πολλών επισκεπτών πού κατακλύζουν τή Μητρόπολη καθημερινά σχεδόν.

Είναι εκείνη πού χρόνια όλόκληρα μέ ευγένεια και καλωσύνη, μέ ύπομονή και άγάπη θά έχει νά πεί ένα λόγο παρηγοριάς στο κάθε πικραμένο πού φτάνει μέχρι τήν πόρτα του Οικοτροφείου για νά μοιραστεί μέ τούς ανθρώπους του Θεού τόν καϋμό και τόν πόνο του.

**Τής κ. Άντωνίας Δαρατσιανου-Γιαννουδάκη
Ύπαλλήλου τής Ί.Μ. Κισάμου & Σελίνου**

Κι όταν άκόμη ή ευαίσθητη υγεία της κλονίζεται σοβαρά, ή Μαρία δέν ένκαταλείπει τή Μη-

τρόπολη, για νά ξεκουραστεί, αλλά έξακολουθεί νά προσφέρει τίσ πολύτιμες υπηρεσίες της στο Οικοτροφείο και τή Μητρόπόλη μας.

Άγαπημένη μας και άλησμόνητη Μαρία,

Σέ ευχαριστούμε και σε μακαρίζουμε για τήν διακονία πού πρόσφερες στήν Έκκλησία του Χριστού. Σέ ευχαριστούμε, γιατί στήριξες και εργάστηκες επί μισό αιώνα περίπου στο έργο τής Μητροπόλεως μας. Σέ ευχαριστούμε, γιατί αυτό τό Θείο Δώρο, πού λέγεται ζωή, δέν τό σπατάλησες άνώφελα και άνούσια, αλλά τό αφιέρωσες σε έργα άγαθά.

Έζησες έχοντας ως πρότυπό σου τίσ Διακόνισσες τών πρώτων χριστιανικών αιώνων και έγινες κι ή ίδια πρότυπο για εκείνους πού θέλουν τό πέρασμά τους απ' αυτό τόν κόσμο νά μή είναι μάταιο, αλλά χρησιμο και δημιουργικό.

Κουράστηκες, άγωνίστηκες, αλλά ό άγώνας και ό κόπος σου δέν πήγε χαμένος. Οί μαθήτριές σου, τά παιδιά σου, σωστές και ολοκληρωμένες προσωπικότητες κοσμοϋν τήν κοινωνία μας και προσφέρουν στήν επιστήμη, τό δημόσιο βίο και τήν οικογένειά τους τά όσα χρήσιμα και όμορφα φύτεψες εσύ στήν ψυχή τους.

Προσευχόμεθα όπως ό Θεός νά κατατάξει τήν ψυχή σου μετά τών Άγιών και τών Δικαίων Του.

ΤΟ ΧΡΟΝΙΚΟ ΤΗΣ ΜΗΤΡΟΠΟΛΕΩΣ ΜΑΣ

(ΝΟΕΜΒΡΙΟΣ - ΔΕΚΕΜΒΡΙΟΣ 2006)

Μνημόσυνο Ἀρχιεπισκόπου Κρήτης κυροῦ Τιμοθέου

Τό Σάββατο 4 Νοεμβρίου, ἡ Ἐνορία Γαβαλομουρίου Κισάμου, τόπος καταγωγῆς τοῦ μακαριστοῦ Ἀρχιεπισκόπου Κρήτης κυροῦ Τιμοθέου, τέλεσε τρίμηνο μνημόσυνο ὑπέρ ἀναπαύσεως καί αἰωνίου μνήμης αὐτοῦ.

Ἐγκαίνια Ἐνοριακοῦ Κέντρου

Ἡ Ἐνορία Πλατάνου, μετὰ ἀπό πολύμοχθες προσπάθειες, ἀπέκτησε Ἐνοριακό Κέντρο τά ἐγκαίνια τοῦ ὁποίου τέλεσε ὁ Σεβ. Μητροπολίτης μας τό ἑσπέρας τῆς Κυριακῆς 5 Νοεμβρίου 2006. Τό Ἐνοριακό Κέντρο θά στεγάσει τίς πολλαπλές ἀνάγκες τῆς Ἐνορίας, ἡ δέ ἀνέγερσίς του ὀφείλεται, σέ μεγάλο βαθμό, στήν ἀγάπη καί πολὺτιμη, ἠθική καί οἰκονομική στήριξη, πολλῶν ἐπόνυμων καί ἀνώνυμων δωρητῶν τῆς

Ἐνορίας.

Ἐκλογή Μητροπολίτου Κυδωνίας & Ἀποκορώνου

Τήν Τρίτη 7 Νοεμβρίου ἡ Ἱερά Ἐπαρχιακή Σύνοδος τῆς Ἐκκλησίας τῆς Κρήτης ἐξέλεξε, παμψηφεί, Μη-

τροπολίτη Κυδωνίας καί Ἀποκορώνου τόν Πανοσιολογιώτατο Ἀρχιμανδρίτη Δαμασκηνό Παπαγιαννάκη, Πρωτοσύγκελλο τῆς Ἱ.Μ. Κυδωνίας καί Ἀποκορώνου, εἰς διαδοχὴν τοῦ ἀπὸ Κυδωνίας καί Ἀποκορώνου Ἀρχιεπισκόπου Κρήτης κυρίου Εἰρηναίου. Ὁ ἐψηφισμένος Μητροπολίτης κ. Δαμασκηνός τὴν ἴδια ἡμέρα ἐν μέσῳ πολλῆς συγκινήσεως ἔδωσε, ἐνώπιον τῆς Ἱερᾶς Ἐπαρχιακῆς Συνόδου, τὸ «Μικρὸ Μήνυμα», ἡ δὲ χειροτονία του ὀρίσθηκε διὰ τὸ Σάββατο 18 Νοεμβρίου 2006.

Ἑορτὴ τῶν Παμμεγίστων Ταξιαρχῶν Μιχαὴλ καὶ Γαβριὴλ

Τὴν Τετάρτη 8 Νοεμβρίου, ἑορτὴ τῶν Παμμεγίστων Ταξιαρχῶν Μιχαὴλ καὶ Γαβριὴλ, ὁ Σεβ. Μητροπολίτης μας τέλεσε τὴν Θεία Λειτουργία εἰς τὸν ἑορτάζοντα Ἱ. Ναὸ τῶν Παμμεγίστων Ταξιαρχῶν στὸν Ἀστράτηγο Κισάμου καὶ ἐν συνεχείᾳ μετέβη εἰς τὴν 115 Πτέρυγα Μάχης, ὅπου καὶ ἐτέλεσε τὴν καθιερωμένη Δοξολογία.

Ἑορτὴ Ἁγίου Μηνᾶ

Τὸ Ἡράκλειο ἐόρτασε τὸν προστάτη καὶ πολιοῦχο Ἅγιό του Μηνᾶ τὸν μεγαλομάρτυρα τὸ Σάββατο 11 Νοεμβρίου μετὰ Συνοδικῆς Θείας Λειτουργίας εἰς τὸν πανηγυρίζοντα Μητροπολιτικὸ Ναὸ τοῦ Ἁγίου Μηνᾶ Ἡρακλείου προεξάρχοντος τοῦ Σεβ. Ἀρχιεπισκόπου Κρήτης κ. Εἰρηναίου. Τῆς πανηγυρικῆς Θείας Λειτουργίας ἀκολούθησε λιτάνευσις τῆς Ἱερᾶς Εἰκόνος τοῦ Ἁγίου Μηνᾶ εἰς τὴν πόλιν τοῦ Ἡρακλείου.

Ἑορτὴ Ἁγίου Ματθαίου

Στὸν Ἀπόστολο, Ἅγιο καὶ Εὐαγγελιστὴ Ματθαῖο εἶναι ἀφιερωμένο τὸ παρεκκλήσιο τῆς Ἐκκλησιαστικῆς Σχολῆς Κρήτης, πού εὑρίσκεται στὸν ὁμώνυμο λόφο

τοῦ Ἁγίου Ματθαίου, στά Χανιά. Τοῦ ἑσπερινοῦ τῆς ἑορτῆς, Τετάρτη 15 Νοεμβρίου, χοροστάτησε ὁ Σεβ. Μητροπολίτης μας, τὴν δὲ κυριόνυμον ἡμέρα τελέσθη Πανηγυρικὴ Θεία Λειτουργία προεξάρχοντος τοῦ Σεβ. Ἀρχιεπισκόπου Κρήτης κ. Εἰρηναίου, συλλειτουργούντων τῶν Σεβ. Μητροπολιτῶν Ρεθύμνης καὶ Αὐλοποτάμου κ. Ἀνθίμου καὶ Κισάμου καὶ Σελίνου κ. Ἀμφιλοχίου. Ἱερεῖς ἀπ' ὅλη τὴν Κρήτη, ἀπόφοιτοι τῆς Σχολῆς, ἔλαβαν μέρος στὴν Θεία Λειτουργία ὡς καὶ τὴν λιτανεία πού ἀκολούθησε περίξ τῆς Σχολῆς.

Χειροτονία Μητροπολίτου Κυδωνίας & Ἀποκορώνου

Τὸ ἑσπέρας τῆς Παρασκευῆς 17 Νοεμβρίου 2006 ὁ ἐψηφισμένος Μητροπολίτης Κυδωνίας καὶ Ἀποκορώνου κ. Δαμασκηνός τέλεσε τὸν Ἑσπερινὸ εἰς τὸν Ἱ. Μητροπολιτικὸ Ναὸ τοῦ Ἁγ. Μηνᾶ Ἡρακλείου καὶ ἔδωσε τὸ «Μεγάλο Μήνυμα» ἐνώπιον τοῦ Σεβ. Ἀρχιεπισκόπου Κρήτης κ. Εἰρηναίου καὶ τῶν μελῶν τῆς Ἱερᾶς Ἐπαρχιακῆς Συνόδου τῆς Ἐκκλησίας Κρήτης. Τὴν ἐπομένη, Σάββατο 18 Νοεμβρίου 2006, εἰς

τόν ως ἄνω Ναόν ἐτελέσθη ἡ εἰς Ἐπίσκοπον χειροτονία του μέ προεστώτα τῆς λατρευτικῆς συνάξεως τόν Σεβ. Ἀρχιεπίσκοπο Κρήτης κ. Εἰρηναῖο συμπαραστατούμενο ὑπό ὄλων τῶν Ἀρχιερέων τῆς μεγαλονήσου, τοῦ Σεβ. Μητροπολίτου Δράμας κ. Παύλου καί τῶν Θεοφιλεστάτων Ἐπισκόπων Κνωσοῦ κ. Εὐγενίου καί Ἀλικαρνασοῦ κ. Ἐμμανουήλ. Τήν Α.Θ.Π. τόν Οἰκουμενικό Πατριάρχη κ. κ. ΒΑΡΘΟΛΟΜΑΙΟ ἐξεπροσώπησε ὁ Σεβ.Μητροπολίτης Ρόδου κ. Κύριλλος. Στήν χειροτονία τοῦ νέου Μητροπολίτου Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνοῦ συμμετεῖχαν, ἐκτός τῶν Ἱερέων τῆς Ἱερᾶς Μητροπόλεως του, μεγάλος ἀριθμός Ἱερέων ἐντός καί ἐκτός Κρήτης (φίλοι καί γνωστοί του), ὡς ἐπίσης καί πλῆθος κόσμου ἀπό τίς ἐπαρχίες Κυδωνία καί Ἀποκόρωνα καί ὄχι μόνον. Παρόντες στήν χειροτονία ὄλες οἱ Ἀρχές τῆς πόλεως καί τοῦ Νομοῦ τῶν Χανίων, τῆς Κεντρικῆς ἐξουσίας καί τῆς Τοπικῆς Αυτόδιοικήσεως, ὡς καί οἱ ἀρχές τῆς πόλεως τοῦ Ἡρακλείου. Στόν νέο Μητροπολίτη τό περιοδικό μας εὐχεται καί ἀναφωνεῖ ἀπό καρδιάς ΑΞΙΟΣ!!

Τιμή σέ ταπεινό λευίτη

Τήν Κυριακή 19 Νοεμβρίου 2006, ἡ Ἐνορία Παλαιοχώρας τίμησε τόν ἐπί δεκαετίες Ἱερέα της, σεμνό λευίτη καί ταπεινό διάκονο τοῦ Εὐαγγελίου μακαριστό π. Ἐλευθέριο Λιπσαρδάκη, ὁ ὁποῖος οἰκοδόμησε καί ἐξωράισε ὄχι μόνον τόν μεγαλοπρεπή Ναό τοῦ Εὐαγγελισμοῦ τῆς Θεοτόκου Παλαιοχώρας, ἀλλά καί τίς ψυχές πού τοῦ ἐμπιστεύθηκε ἡ Χάρις τοῦ Θεοῦ ὄλα τά χρόνια τῆς διακονίας του. Μετά τήν Θεία Λειτουργία, στήν ὁποία προεξῆρχε ὁ Σεβ. Μητροπολίτης μας καί τό μνημόσυνο πού ἐτελέσθη, ἔγιναν τά ἀποκαλυπτήρια μαρμάρινης ἐπιγραφῆς, ἡ ὁποία τοποθετήθηκε στόν Ἱ. Ναό τοῦ Εὐαγγελισμοῦ τῆς Θεο-

τόκου εἰς αἰώνιον μνημόσυνο αὐτοῦ.

Ἑορτή Εἰσοδίων τῆς Θεοτόκου στά Χανιά

Ἡ πόλις τῶν Χανίων ἐόρτασε, γιά ἄλλη μιά χρονιά, μέ τή δέουσα μεγαλοπρέπεια καί ἱεροπρέπεια, τήν ἐορτή τῶν Εἰσοδίων τῆς Θεοτόκου, τήν ἔφορο καί προστάτιδα Παναγία. Τοῦ πανηγυρικοῦ Ἑσπερινοῦ εἰς τόν Ι. Μητροπολιτικό Ναό Εἰσοδίων τῆς Θεοτόκου Χανίων, χοροστάτησε ὁ Σέβ. Μητροπολίτης μας κ. Ἀμφιλόχιος, ὡς Τοποτηρητής τῆς Ἱερᾶς Μητροπόλεως Κυδωνίας καί Ἀποκορώνου, ὁ ὁποῖος ἱερούργησε καί κατά τήν κυριώνυμο ἡμέρα. Τῆς Θείας Λειτουργίας ἀκολούθησε ἡ λιτάνευσις τῆς Ἱερᾶς καί Θαυματουργοῦ Εἰκόνας τῆς Παναγίας εἰς τήν πόλιν τῶν Χανίων, Δοξολογία καί Ἐπιμνημόσυνο Δέησις εἰς τό μνημεῖο πεσόντων τῆς πόλεως, ἀφοῦ ἡ ἡμέρα αὐτή εἶναι καί ἡ ἐορτή τῶν Ἐνόπλων Δυνάμεων. Ἑορταστικό γεῦμα παρέθεσε ὁ Δῆμος Χανίων.

Ἑορτή Ἁγίου Ἀμφιλοχίου Ἐπισκόπου Ἰκονίου

Τήν 23η Νοεμβρίου, ἐορτή τοῦ Ἁγίου Ἀμφιλοχίου Ἐπισκόπου Ἰκονίου, ὁ Σεβ. Μητροπολίτης μας κ. Ἀμφιλόχιος ἐόρτασε τά ὀνομαστήρια του. Στόν Ἑσπερινό τῆς ἐορτῆς ὁ ὁποῖος τελέσθηκε εἰς τόν Ἱ. Μητροπολιτικό Ναό Εὐαγγελισμοῦ τῆς Θεοτόκου Κισάμου, χοροστάτησε ὁ Σεβ. Μητροπολίτης μας, συμπροσευχομένου τοῦ Σεβ. Μητροπολίτου Ἱεραπύτνης καί Σητείας κ. Εὐγενίου. Τήν κυριώνυμο ἡμέρα τελέσθηκε Ἀρχιερατικό συλλεiturγο, προεξάρχοντος τοῦ Σεβ. Ἀρχιεπισκόπου Κρήτης κ. Εἰρηναίου συμπαραστατούμενου ὑπό τῶν Σεβ. Μητροπολιτῶν Λάμπης, Συβρίτου καί Σφακίων κ. Εἰρηναίου, Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνοῦ καί τοῦ ἐορτάζοντος

Μητροπολίτου μας. Ὁ Σεβ. Γέροντας ἀπό Κισάμου καί Σελίνου κ. Εἰρηναῖος παρέστη συμπροσευχόμενος μετὰ τοῦ Θεοφιλεστάτου Ἐπισκόπου Κνωσοῦ κ. Εὐγενίου, Ἱερέων (ἐντός καί ἐκτός τῆς Μητροπόλεως μας), τῶν ἀρχῶν τοῦ τόπου καί τοῦ Νομοῦ, ὡς καί πλήθους πιστῶν. Ἀκολούθησε ἐόρτιο γεῦμα.

Ἐγκαίνια ἀνακαινισθέντος Ἐπισκοπικοῦ Οἴκου

Τὴν 23η Νοεμβρίου 2006 καί μετὰ τὴν Θεία Λειτουργία ἐπὶ τῇ ἐορτῇ τοῦ Ἁγίου Ἀμφιλοχίου Ἐπισκόπου Ἰκονίου, ὁ Σεβ. Ἀρχιεπίσκοπος Κρήτης κ. Εἰρηναῖος τέλεσε τὴν ἀκολουθία τοῦ Ἁγιασμοῦ στὸν ἀνακαινισμένο Ἐπισκοπικὸ Οἶκο, παρουσία ὄλων ὧσων συμμετεῖχαν εἰς τὴν Πανηγυρικὴ Θεία Λειτουργία. Ὁ Σεβ. Γέροντας ἀπό Κισάμου καί Σελίνου κ. Εἰρηναῖος, εὐχήθηκε στὸν νέο Ἐπίσκοπό μας καλὴ διακονία καί καλὴ διαμονή. Μετὰ πολλῆς συγκινήσεως ἀναφέρθηκε στίς πέντε σχεδόν δεκαετίες τῆς πολυδένδρου καί καλλικάρπου διακονίας του στὴν Ἱερά Μητρόπολή μας, ἀνεφέρθη δέ εἰς τὸ

Ἐπισκοπεῖο, τὸ ὁποῖον ἀποτελεῖ νεοκλασικὸ κτίριο, κτίσμα τῶν ἀρχῶν τοῦ 20οῦ αἰῶνος ἀνεγερθέντος ἐπὶ Ἀρχιερατείας τοῦ τότε Ἐπισκόπου Κισάμου καί Σελίνου Ἀνθίμου Λελεδάκη. Ὁ Σεβ. Μητροπολίτης μας κ. Ἀμφιλόχιος ἀναφέρθηκε μετ' εὐγνωμοσύνης πολλῆς σέ ὄλους τοὺς προκατόχους τοῦ Ἐπισκόπου, οἱ ὁποῖοι διέμειναν εἰς τὸ Ἐπισκοπεῖο, ὅπως ἐξόχως δέ εἰς τὸν Σεβαστό Γέροντα ἀπό Κισάμου καί Σελίνου κ. Εἰρηναῖο, τὸν ὁποῖο καί εὐχαρίστησε γιὰ τὴν πολλαπλὴ καί πολύτιμη διακονία του εἰς τὴν Ἱ. Μητρόπολη. Ἐπίσης εὐχαρίστησε ὅσους συνέβαλαν καί στηρίζαν οικονομικά τὸ ἔργο (Κρατικούς Φορεῖς καί Ἰδιώτες) καί σημείωσε πῶς *«Τὸ Ἐπισκοπεῖο εἶναι τὸ σπῆτι τῆς Ἐκκλησίας, ἡ καρδιά τῆς Μητροπόλεως ἀπ' ὅπου συντονίζεται τὸ ἔργο ὁλοκλήρου τῆς Μητροπόλεως καί θὰ παραμένει ἀνοικτὴ ἀγκαλιά γιὰ ὄλους τοὺς ἀνθρώπους τοῦ τόπου καί τὰ προβλήματά τους»*.

Θεμέλιος Λίθος «Φαλδάμειου Οἰκῆματος»

Τὸ ἑσπέρας τῆς Κυριακῆς 26 Νοεμβρίου 2006 ὁ Σεβ. Μητροπολίτης μας τέλεσε τὴν Ἀκολουθία τοῦ

Ἁγιασμοῦ καί ἔθεσε τόν θεμέλιο λίθο εἰς τό διώροφο κτιριακό συγκρότημα τό ὁποῖο θά ἀνεγερθεῖ εἰς τήν θέση τοῦ παλαιοῦ τυπογραφείου τῆς Μητροπόλεως μας, δίπλα ἀπό τήν Οἰκοκυρική Σχολή. Τό κτιριακό αὐτό συγκρότημα θά περιλαμβάνει στόν ἰσόγειο χῶρο του αἴθουσα πολλαπλῶν χρήσεων καί Ἐκκλησιαστικό Βιβλιοπωλεῖο, στόν δέ πρῶτο ὄροφο Δανειστική Βιβλιοθήκη καί τά Γραφεῖα Διοικήσεως τῆς Μητροπόλεως. Τό ὅλο συγκρότημα εἶναι χορηγία καί εὐγενῆς δωρεά τοῦ μακαριστοῦ Στυλιανοῦ Φαλδαμῆ, ἀξίου τέκνου καί γόνου τῆς Ἐπαρχίας Κισάμου, καί τῆς οἰκογενείας του. Στήν τελετή τοῦ θεμέλιου λίθου παρέστησαν ἡ σύζυγος τοῦ δωρητοῦ κ. Παναγιώτα Φαλδαμῆ, μέλη τῆς οἰκογενείας του, ὡς καί ἀρκετοί φίλοι καί γνωστοί. Εἰς ἀναγνώριση τῆς εὐγενικῆς χορηγίας καί πολῦτιμης αὐτῆς προσφορᾶς γιά τόν τόπο καί εἰς μνημόσυνον αἰώνιον αὐτοῦ, τό Μητροπολιτικό Συμβούλιο ἀποφάσισε, ὅπως τό κτίριο ὀνομαστεῖ «*Φαλδάμειον Οἶκημα*».

Ἱερατική Σύναξη

Τό Σάββατο 2 Δεκεμβρίου καί μετά τήν Θεία Λειτουργία πού ὁ Σεβ. Μητροπολίτης μας τέλεσε εἰς τόν Ἅγιο Οἶκουμένιο, πού εὐρίσκεται εἰς τόν προαύλιο χῶρο τῶν Ἱδρυμάτων τῆς Μητροπόλεως, ἀκολούθησε Ἱερατική Σύναξη εἰς τήν ὁποίαν συμμετεῖχαν οἱ Ἱερεῖς τῆς Μητροπόλεως μας. Ἐγινε γόνιμος συζήτησις καί διάλογος, ἀντηλλάγησαν ἀπόψεις καί σκέψεις, ἀκούσθηκαν γνῶμες καί προτάσεις γιά προσφορότερη καί ἀποδοτικότερη διακονία καί μαρτυρία εἰς τόν Ἀμπελῶνα τοῦ Κυρίου μας.

Ἑορτή Ἁγίας Βαρβάρας

Τήν Δευτέρα 4 Δεκεμβρίου 2006 ἑορτή τῆς Ἁγίας

ἐνδόξου μεγαλομάρτυρος Βαρβάρας, ὁ Σεβ. Μητροπολίτης μας τέλεσε τήν Θεία Λειτουργία εἰς τόν ἑορτάζοντα Ἱ. Ναό τῆς Ἁγίας Βαρβάρας στό Πεδίον Βολῆς Κρήτης καί ἐν συνεχείᾳ τήν Δοξολογία ἐπί τῇ ἑορτῇ τῆς Ἁγίας Βαρβάρας, προστάτιδος τοῦ Πεζικοῦ.

Ἑορτή Ἁγίου Σπυρίδωνος

Τόν ἔφορο καί προστάτη τοῦ Ἁγίου Σπυρίδωνα, Ἐπίσκοπο Τριμυθούντος, ἑόρτασε πανηγυρικά τό Καστέλλι. Στόν Ἑσπερινό τῆς Ἑορτῆς χοροστάτησε ὁ Σεβ. Μητροπολίτης μας καί ὁμίλησε ὁ Πανοσιολογιώτατος Ἀρχιμανδρίτης Εἰρηναῖος Βερυκάκης, Ἡγούμενος τῆς Ἱ.Μ. Γουβερνέτου μέ θέμα: «*Ἡ ἀγιότητα ὡς σκοπός στή ζωή μας*». Τῆς Θείας Λειτουργίας προεξήρχε ὁ Σεβ. Μητροπολίτης Ρεθύμνης καί Αὐλοποτάμου κ. Ἀνθιμος συμπαραστατούμενος ὑπό τῶν Σεβ. Μητροπολιτῶν Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνοῦ καί τοῦ ἐπιχωρίου Μητροπολίτου μας. Λόγω τῆς δυνατῆς βροχῆς δέν πραγματοποιήθηκε ἡ καθιερωμένη λιτάνευσις τῆς Ἱερᾶς καί θαυματουργοῦ Εἰκόνας τοῦ Ἁγίου.

Ἄννουσάκειο Θεραπευτήριο Πτέρυγα Στρατηγοῦ Σκαλίδη

Κατόπιν τῶν ἀπαιτούμενων ἐγκρίσεων ἀπό τούς ἀρμόδιους φορεῖς ἄρχισαν οἱ ἐργασίες ἀνεγέρσεως τοῦ νέου ὀρόφου στό Ἄννουσάκειο Θεραπευτήριο-Γηροκομεῖο τῆς Μητροπόλεως μας. Ὁ νέος αὐτός ὀροφος, ὁ ὁποῖος θά περιλαμβάνει δύο πτέρυγες μέ αὐτοτελῆ μικρά διαμερίσματα καί θά ἀποτελέσει ζεστή ἀγκαλιά γιά ἡλικιωμένα ζευγάρια, ὄνειρο πολλῶν ἐτῶν, ὑλοποιεῖται χάριν τῆς εὐγενοῦς χορηγίας καί δωρεᾶς τοῦ μεγάλου δωρητοῦ καί εὐεργέτου Στρατηγοῦ κ. Βενιζέλου Σκαλίδη, γόνου τῆς ἡρωικῆς

οικογενείας τῶν Σκαλίδηδων ἀπό τὰ Ἐννιά Χωριά, ἄξιου τέκνου τῆς Ἐπαρχίας Κισάμου. Ἡ μία πτέρυγα, ἡ ὁποία εὐρίσκεται ἤδη ὑπό ἀνέγερσιν, θά ὀνομασθεῖ πτέρυγα Στρατηγοῦ Σκαλίδη. Τό ἔργο αὐτό θά συμβάλλει οὐσιαστικά καί θά συντελέσει τὰ μέγιστα εἰς τήν ἀνακούφιση τῆς τρίτης ἡλικίας, πού τόσο ἔχει ἀνάγκη τῆς ἀγάπης καί τῆς στοργῆς ὄλων μας.

Σύγκληση Συνοδικῆς Ἐπιτροπῆς Θρησκευτικοῦ Τουρισμοῦ

Τό ἑσπέρας τῆς 13ης Δεκεμβρίου 2006 καί κατόπιν προσκλήσεως τοῦ Σεβ. Μητρ. Πέτρας καί Χερρονήσου κ. Νεκταρίου, προέδρου τῆς Συνοδικῆς Ἐπιτροπῆς Θρησκευτικοῦ Τουρισμοῦ τῆς Ἐκκλησίας τῆς Κρήτης, συνεκλήθη εἰς τήν ἔδραν τῆς Ἱερᾶς Συνόδου, Ἡράκλειο, ἡ πρώτη συνάντησις ἐργασίας τῆς Συνοδικῆς αὐτῆς Ἐπιτροπῆς. Στήν Ἐπιτροπή μετέχουν ὡς Ἀντιπρόεδροι οἱ Σεβ. Μητρ. Γορτύνης καί Ἀρκαδίας κ. Μακάριος καί Κισάμου καί Σελίνου κ. Ἀμφιλόχιος μαζί μέ δύο μέλη ἀπό κάθε Μητρόπολη τῆς Ἐκκλησίας Κρήτης. Ἡ Συνοδική Ἐπιτροπή ἀποφάσισε, μεταξύ ἄλλων, ὅπως προτείνει εἰς τήν Ἱερά Σύνοδο τήν σύγκληση Παγκρήτιου Συνεδρίου τό ὁποῖο θά μελετήσῃ τὰ προβλήματα πού θέτει ὁ τουρισμός ἐν γένει καί ὁ θρησκευτικός τουρισμός εἰδικότερα. Ἡ Ἱερά Ἐπαρχιακή Σύνοδος ἐξέδωσε σχετικό Δελτίο Τύπου.

Ἐνθρόνισις Σεβ. Μητροπολίτου Κυδωνίας & Ἀποκορώνου

Τήν Κυριακή 17 Δεκεμβρίου ἔγινε ἡ Ἐνθρόνισις τοῦ νέου Μητροπολίτου Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνοῦ. Ἀπό νωρίς τό πρῶτ' πλῆθος κόσμου εἶχε κατακλύσει τούς χώρους διέλευσης τοῦ νέου Μητροπολίτου (τούς δρόμους καί τίς πλατεῖες) ὡς καί τόν Καθεδρικό Ναό Εἰσοδίων τῆς Θεοτόκου Χανίων, ὅπου

καί ἔγινε ἡ τελετή Ἐνθρόνισεως. Ἡ πρώτη ὑποδοχή ἔγινε εἰς τόν Ἀποκόρωνα, περιοχή Καβρός, ὅρια τοῦ Νομοῦ καί τῆς Μητροπόλεως καί ἐν συνεχείᾳ ἡ πομπή ἔφτασε μέχρι τήν Πλατεία Ἀγορᾶς Χανίων, ὅπου καί ἡ ἐπίσημος ὑποδοχή ὑπό τοῦ Δημάρχου Χανίων κ. Κυριάκου Βιρβιδάκη. Ἀπό ἐκεῖ ἐν πομπῇ ὁ νέος Μητροπολίτης καί ἐν μέσῳ ἐπευφημιῶν καί ροδοπετάλων ἔφτασε εἰς τόν Μητροπολιτικό Ναό τῶν Εἰσοδίων. Παρούσα στήν τελετή ἡ Ἱερά Ἐπαρχιακή Σύνοδος τῆς Ἐκκλησίας τῆς Κρήτης μέ προεξάρχοντα τόν Σεβ. Ἀρχιεπίσκοπο Κρήτης κ. Εἰρηναῖο, ὁ Σεβ. Μητροπολίτης Καρπάθου καί Κάσου κ. Ἀμβρόσιος, ἐκπρόσωπος τῆς Α.Θ.Π. τοῦ Οἰκουμενικοῦ Πατριάρχου κ. κ. ΒΑΡΘΟΛΟΜΑΙΟΥ ἐκπρόσωποι τῆς Κεντρικῆς Ἐξουσίας, τῆς Τοπικῆς Αὐτοδιοικήσεως, τῶν Φορέων, τῶν Συλλόγων τοῦ Νομοῦ καί πλῆθος κόσμου πού εἶχε κατακλύσει τόν Ναό, τόν προαύλιο καί τούς περίξ τοῦ Ναοῦ χώρους καί μέ πολύ ἐνθουσιασμό ἐξέφραζε τήν χαρά καί τήν ἱκανοποίησή του γιά τό μεγάλο καί ἱστορικό αὐτό γεγονός ὡς καί τό πρόσωπο τοῦ νέου Μητροπολίτου, τόσο γνωστό καί ἀγαπητό ἀπό ὄλους. Στήν μεγαλοπρεπή αὐτή τελετή μέ πολύ συγκίνηση ὁ Σεβ. Ἀρχιεπίσκοπος Κρήτης ὁμίλησε γιά τό γεγονός, τό πρόσωπο καί τήν Μητρόπολη καί ὁ Ἐνθροनिζόμενος Μητροπολίτης κ. Δαμασκηνός ἀνταπάντησε εὐχαριστώντας καί εὐγνωμονώντας τόσο τόν Σεβ. Ἀρχιεπίσκοπο Κρήτης, ὡς καί ὄλους ὄσους συντέλεσαν εἰς τήν προαγωγή καί ἐκλογήν του. Στόν νέο Μητροπολίτη Κυδωνίας καί Ἀποκορώνου κ. Δαμασκηνό τό περιοδικό μας εὐχεται καί ἀναφωνεῖ ἀπό καρδιάς ΑΞΙΟΣ!!!

Χριστουγεννιάτικη Ἐκδήλωση

Τό Δημοτικό Περιφερειακό Θέατρο Κρήτης σέ συνεργασία μέ τήν Μητρόπόλῃ μας καί τόν Σύλλογο Ἱεροψαλτῶν Χανίων Ἅγιος Γεώργιος ὁ Κρήτης

ὀργάνωσαν τὴν Τρίτη 19 Δεκεμβρίου 2006 στὸν Μητροπολιτικὸ Ναὸ Εὐαγγελισμοῦ τῆς Θεοτόκου Κισάμου ἐκδήλωση μὲ ὕμνους, ἀφηγήσεις καὶ ἐξιστορήσεις ἡθῶν καὶ ἐθίμων καὶ κάλαντα τοῦ Δωδεκαημέρου.

Ἐπισκέψεις σὲ Σχολεῖα

Ὁ Σεβ. Μητροπολίτης μας ἐν ὄψει τῶν ἐορτῶν τοῦ Ἁγίου Δωδεκαημέρου ἐπισκέφθηκε σχολεῖα τῶν ἐπαρχιῶν μας (Γυμνάσια καὶ Λύκεια), εὐχήθηκε σὲ διδάσκοντες καὶ διδασκόμενους, ὁμίλησε γιὰ τὸ νόημα τῶν ἡμερῶν καὶ προσέφερε ὡς δῶρο τὸ Ἡμερολόγιο ἔτους 2007 τῆς Μητροπόλεώς μας.

Χριστουγεννιάτικη ἐκδήλωση τῶν παιδιῶν τῶν Οἰκοτροφείων.

Τὰ παιδιά πού διαμένουν στὰ Οἰκοτροφεῖα τῆς Μητροπόλεώς μας (ἄρρένων καὶ θηλέων) εἶχαν τὴν ἔμπνευση καὶ πῆραν τὴν πρωτοβουλία νὰ ὀργανώσουν χριστουγεννιάτικη ἐκδήλωση τὴν ὁποία παρουσίασαν εἰς τοὺς γέροντες καὶ γερόντισσες τοῦ Ἄνουσάκειου Θεραπευτηρίου – Γηροκομείου τῆς Μητροπόλεώς μας, τὸ ἀπόγευμα τῆς Πέμπτης 21 Δεκεμβρίου 2006 δίδοντάς τους πολὺ χαρὰ. Ἡ ἐκδήλωση περιελάμβανε ὕμνους, κάλαντα, ἀφηγήσεις τῶν ἡμερῶν καὶ γέμισε χαρὰ τοὺς τροφίμους τοῦ Ἰδρύματος πού ἔνωσαν τὴν

ζεστασιά καὶ τὴν ἀγάπη τῶν παιδιῶν μας.

Ἐκδήλωση Ὁδείου Μητροπόλεως

Τὸ Ὁδεῖο τῆς Μητροπόλεώς μας πραγματοποιήθηκε τὸ Σάββατο 23 Δεκεμβρίου 2006 στὴν αἴθουσα πολιτιστικῶν ἐκδηλώσεων τοῦ Δήμου Κισάμου ἐκδήλωση μὲ ὕμνους, κάλαντα καὶ τραγούδια τῆς περιόδου. Στὸ Ὁδεῖο λειτουργοῦν τμήματα: Βυζαντινῆς Μουσικῆς, Πιάνου, Ἀρμονίου, Ἀκορντεόν, Κιθάρας, Βιολιῦ, Κρουστῶν, Παραδοσιακῶν Ὁργάνων καὶ Λαϊκῶν Ὁργάνων.

Χριστουγεννιάτικη Θεία Λειτουργία

Τὴν ὄμορφη νύχτα τῶν Χριστουγέννων πο' θ' ἡ λογικὴ καὶ ἄλογος φύσις καὶ δημιουργία ὑποδέχονται τὸν Ἀχώρητο Θεὸ καὶ ὀδηγοῦνται εἰς τὴν φάτνη, γιὰ νὰ προσκυνήσουν τὸ Θεῖο Βρέφος, ὁ Σεβ. Μητροπολίτης μας τέλεσε τὴν Θεία Λειτουργία στὸ σπήλαιο τῆς Μαραθοκεφαλῆς μὲ τὴν συμμετοχὴ πλήθους πιστῶν. Ἡ τέλεσις τῆς Χριστουγεννιάτικης Θείας Λειτουργίας σὲ σπήλαια τῆς περιοχῆς (Τῆς τοῦ Θεοῦ Σοφίας, Τοπολίων καὶ Ἁγίου Ἰωάννου τοῦ Ἐρημίτου, Μαραθο-

κεφάλαια Σπηλιᾶς) καθιερώθηκε ἀπό τόν Σεβ. Γέροντα ἀπό Κισάμου καί Σελίνου κ. Εἰρηναῖο μέ τήν συμμετοχή μεγάλου ἀριθμοῦ πιστῶν.

ἽΟρκωμοσία Δημοτικῶν Συμβουλίων

Τά νέα Δημοτικά Συμβούλια τά ὁποῖα ἐξελέγησαν κατόπιν τῶν πρόσφατων ἐκλογῶν ὀρκίσθησαν τό τελευταῖο δεκαήμερο τοῦ Δεκεμβρίου γιά νά ἀναλάβουν ἀπό τήν 1η Ἰανουαρίου τά καθήκοντά των. Ὁ Σεβ. Μητροπολίτης μας παρών στίς τελετές αὐτές ἀφοῦ εὐχαρίστησε τίς ἀπερχομένες Δημοτικές ἀρχές γιά τήν ἀγαστή συνεργασία, τόνισε τήν ἀναγκαιότητα τῆς ὁμόνοιας, τῆς συμπόρευσης καί τῆς συνύπαρξης γιά τό κοινό ὄφελος καί καλό του τόπου καί τῶν ἀνθρώπων του,

εὐχόμενος πρὸς τίς νέες Δημοτικές Ἀρχές καλή δύναμη, πλούσιο καί εὐλογημένο τό ἔργο τους.

Ἡ Ἐκκλησία σᾶς ἀπαντᾷ...

Φίλοι καί ἀδελφοί μας, ἀναγνώτες καί ἀναγνώστριες τοῦ περιοδικοῦ μας,

Στήν προσπάθειά μας νά προσεγγίσουμε ἀκόμα περισσότερο ἐσᾶς καί τίς ἀγωνίες σας δημιουργήσαμε ἀπό τόν μήνα Δεκέμβριο ἀνοιχτή γραμμή ἐπικοινωνίας μαζί σας.

Γιά ὁποιοδήποτε θέμα, ἐρώτημα ἢ ἀπορία σας μπορεῖτε νά μᾶς γράφετε στήν ἠλεκτρονική διεύθυνση <http://www.imks.gr/cgi-bin/fpm.cgi>

Ἡ Ὁμάδα ἔμπειρων καί καταξιωμένων πνευματικῶν θά ἀπαντᾷ γραπτά στό ἐπόμενο τεῦχος τοῦ περιοδικοῦ μας πάνω στά ἐρωτήματά σας. Εὐνόητο εἶναι ὅτι θά διατηρεῖται ἡ ἀνωνυμία αὐτῶν πού θά ὑποβάλλουν ἐρωτήματα.

ΔΩΡΕΕΣ ΥΠΕΡ ΤΩΝ ΙΔΡΥΜΑΤΩΝ ΤΗΣ ΜΗΤΡΟΠΟΛΕΩΣ ΜΑΣ

Ένορία Βουκολιών.....	1.000€
Έλευθερία Λουπασάκη	50€
Οικογ. Δημητρίου Τσαλαπάκη	200€
Μαρία Τερεζάκη	100€
Άντώνιος καί Αικατερίνη Τσαλαπάκη	100€
Γεώργιος Τερεζάκης	100€
Ένορία Παναγίας Μυρτιδιωτίσσης Πλατάνου	500€
Ένορία Παλαιοχώρας	300€
Δήμος Βουκολιών	100€
Σύλλογος Κυριών & Δεσποινίδων Κουντούρας	200€
Αιδεσιμώτατος Ίωάννης Στυλιανουδάκης	200€
Ένορία Πύργου Κισάμου	200€
Ένορία Κακοδικίου Σελίνου	200€
Σύλλογος Κυριών & Δεσποινίδων Παλαιοχώρας	200€
Ένορία Μεταμορφώσεως Σωτήρος Πλατάνου	500€
Σύλλογος Κυριών & Δεσποινίδων Κισάμου	250€
Παντελεήμων Κατάκης	500€
Μιχαήλ Σαρτζετάκης	100€
Αιδεσιμώτατος Γεώργιος Πετράκης	200€
Ί. Ναός Είσοδιων Θεοτόκου Χανίων	500€
Ένορία Νοχιών Κισάμου	150€
Ένορία Άγ. Νικολάου Δραπανιά	150€
Ένορία Κουντούρας Σελίνου	150€
Σύλλογος Κυριών & Δεσποινίδων Βουτᾶ	150€
Άννα Λουπασάκη Πρεσβυτέρα	100€
Άνωνυμος	50€
Έλληνικός Έρυθρός Σταυρός (Τμήμα Κισάμου)	200€
Γεώργιος Πευκιανάκης	100€
Ευτύχιος Χορευτάκης	50€
Βασίλειος Κατάκης	50€
Μαρία Κουτσοερέλακη Πρεσβυτέρα εις μνήμην μητρός της Έλένης	50€
Ευαγγελία Γιανναδάκη εις μνήμην τῆς θυγατρὸς της Όλγας	200€
Έλευθερία Τζανακάκη εις μνήμην συζύγου της	200€
Δήμητρα Μπαμπουνάκη	70€
Ευτύχιος Τζατζιμάκης εις μνήμην συζύγου του Ζωῆς καί γονέων του Έμμανουήλ καί Μαρίας	100€
Γεώργιος Γιακουμάκης εις μνήμην γονέων του Άναστασίου καί Μαρίας	20€
Αιδεσιμώτατος Νικόλαος Πορταράκης	10€
Άνωνυμος εις μνήμην Γεωργίου Φαλελάκη, Ίεροψάλτου	500€
Έμμανουήλ Μαλαθράκης	150€
Έρση καί Άλκηστις Παπαγρηγοράκη εις μνήμην Άντωνίου Μπυράκη	100€
Ευαγγελία Σκανδαλάκη εις μνήμην τῶν γονέων αὐτῆς	30€
Αιδεσιμώτατος Κωνσταντῖνος Μουντάκης εις μνήμην υἱοῦ του Άντωνίου	250€
Οικογ. Ήλία Κακαουνάκη εις μνήμην του	150€
Νικόλαος Ρεβελάκης	20€
Δήμητρα Μυλωνάκη εις μνήμην Έμμανουήλ, Άνδρέου, Γεωργίου, Νικολάου, Αικατερίνης, Άννης, Άργυρῆς, Μαρίας	60€
Παναγιώτα Φαλδαμῆ εις μνήμην συζύγου αὐτῆς Στυλιανοῦ διά τήν άνέγερσιν τοῦ Φαλδαμείου Οἰκῆματος	40.000€
Άντώνιος Σχοινοπλοκάκης εις μνήμην γονέων του Γεωργίου καί Μαρίας	150€
Σύλλογος Γυναικῶν Καλουδιανῶν Κισάμου τρεῖς τενεκέδες λάδι καί φροῦτα.	

Ίλαρόν δότην ἀγαπᾶ ὁ Θεός. (Β΄ Κορινθ. 9,7)

