
Με αὐτόν τόν γνωστό ὕμνο πού εἶ-
ναι αὐτούσιο κείμενο ὁμιλίας τοῦ

Ἁγίου Γρηγορίου τοῦ Θεολόγου στά
Χριστούγεννα καί μέ τήν ἔναρξη τῆς
Τεσσαρακοστῆς μᾶς προετοιμάζει ἡ
Ἐκκλησία μας, ψυχολογικά καί πνευ-
ματικά, γιά τόν ἐπάξιο ἑορτασμό τῆς
Γεννήσεως τοῦ Ἰησοῦ Χριστοῦ.

Ἡ ἑορτή αὐτή ἔχει γιά μᾶς μέγιστη
σημασία, γιατί μᾶς θυμίζει τήν ἔμπρα-
κτη ἀγάπη καί τήν ἀπέραντη φιλαν-
θρωπία τοῦ Θεοῦ πρός τόν πεπτωκό-
τα ἄνθρωπο. Ὁ τριαδικός Θεός, κα-
μπτόμενος ἀπό τήν ἄρρητη εὐσπλαγ-
χνία καί τόν πατρικό του οἶκτο πρός
τό ταπεινωμένο, βασανισμένο καί ἐξου-
θενωμένο πλάσμα Του, τόν ἄνθρωπο,
φανερώνει ἐν χρόνω (Γαλ. 4,4) τό
«ἀπ’ αἰῶνος κεκρυμμένον μυστήριον»
(Πρβλ. Ρωμ. 16.25. Ἐφεσ. 3,9) τῆς σω-
τηρίας. Τό «κεκρυμμένο» αὐτό μυστή-
ριο εἶναι ἡ σάρκωση τοῦ Θεοῦ Λόγου,
ἡ ὁποία ἔχει σωτηριολογικό σκοπό καί
προϋποθέτει τήν πτώση τῶν Πρωτο-
πλάστων. Ἡ σάρκωση ἔρχεται ὡς ἐκ-
πλήρωση τῆς μεταπτωτικῆς ἀποκα-
τάστασης τῆς διασαλευθείσας ἠθικῆς
τάξεως μεταξύ δημιουργήματος καί
Δημιουργοῦ. Γι’ αὐτό καί ἡ Ἐνανθρώ-
πηση ἀποβλέπει στήν ἐπαναφορά τῆς
ἀνθρωπότητας στό δρόμο τῆς θεώσεως

ΤΗΣ ΕΚΚΛΗΣΙΑΣΤΙΚΗΣ ΣΧΟΛΗΣ ΚΟΡΙΝΘΟΥ

Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ

Αριθμός Φύλλου 17 – Τρίμηνη Έκδοση της Ένωσης Αποφοίτων της Εκκλησιαστικής Σχολής Κορίνθου
ISSN 1790-9864 Δεκέμβριος – Ιανουάριος – Φεβρουάριος 2010

Τ.Θ. 52057 – Μεταμόρφωση Αττικής, Τ.Τ. 14401

«ΧΡΙΣΤΟΣ ΓΕΝΝΑΤΑΙ, ∆ΟΞΑΣΑΤΕ»
Άρθρο του Αθανασίου Β. Βουρλή, καθηγητή της Θεολογικής Σχολής του Πανεπιστημίου Αθηνών

Παράσταση της Γεννήσεως σε Ευαγγελιστάριο, το λεγόμενο «Ευαγγέλιο
του Νικηφόρου Φωκά», στο σκευοφυλάκιο της Μονής Μεγίστης Λαύρας, 11ος αι.

PHONH-17:Layout 1 8/12/2009 3:31 Page 1

2 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου Ιανουάριος 2010

πού ἔχασε λόγω τῆς Πτώσεως. Γράφει
σχετικά ἕνας ὕμνος τῆς ἑορτῆς τοῦ
Εὐαγγελισμοῦ τῆς Θεοτόκου:

«Ἐψεύσθη πάλαι Ἀδάμ
καί Θεός ἐπιθυμήσας, ὄν γέγονεν^
ἄνθρωπος γίνεται Θεός,
ἵνα Θεόν τόν Ἀδάμ ἀπεργάσηται…»

Σαρκούμενος ὁ Θεός Λόγος, λαμ-
βάνει «δούλου μορφήν» (Φιλ. 2,7) καί
τό ἀνθρώπινο ὄνομα «Χριστός» πού
σημαίνει «κεχρισμένος» (Λευϊτ. 4,3 καί
5,16), δηλαδή προορισμένος γιά κάτι
μεγάλο, μοναδικό κι ἀνεπανάληπτο.
Εἶναι Αὐτός πού οἱ Προφῆτες εἶχαν
προεξαγγείλλει ὡς «Μεσσία» «ὅ ἐστιν
μεθερμηνευόμενον Χριστός» (Ἰωάν.
1,41), καί ὡς «Σωτῆρα» τοῦ κόσμου
(Λουκ. 1, 47-2,11. Ἰωάν. 4,42).

Ὁ Θεός Λόγος, ἐνῶ γεννᾶται ἀχρό-
νως καί θεοπρεπῆς ἐκ Πατρός ἄνευ μη-

τρός, ὡς θεάνθρωπος, γεννᾶται −κε-
νούμενος, ταπεινούμενος καί συγκα-
ταβαίνων− ἐν χρόνω ἐκ Μητρός ἄνευ
Πατρός «ἐκ Πνεύματος Ἁγίου καί Μα-
ρίας τῆς Παρθένου». Ἔτσι, ὁ Υἱός τοῦ
Θεοῦ γίνεται καί υἱός ἀνθρώπου, γιά
νά μήν ἀπωλέσει τήν ἰδιότητα τῆς «υἱό-
τητός του σέ σχέση μέ τόν Πατέρα»,
ὅπως παρατηρεῖ ὁ Ἅγιος Ἰωάννης ὁ
Δαμασκηνός (PG 94, 1108).

Ὁ Θεός Λόγος σαρκοῦται «ἵνα βλε-
πόμενος διδάξη, διδάξας δέ, πρός τό μή
βλεπόμενον χειραγωγήση» γράφει ὁ Ἱε-
ρός Χρυσόστομος (PG 56, 388). Μ’ ἄλ-
λα λόγια ἡ σάρκωση δίδει τή δυνατό-
τητα στούς ἀνθρώπους νά γνωρίσουν
ἀπό κοντά τή ζωή τοῦ Θεοῦ καί ἀπ’ αὐ-
τή τήν ἐμπειρία νά ὁδηγηθοῦν κοντά
Του. Γι’ αὐτό κι ὁ Ἐνανθρωπήσας εἶναι
τό μοναδικό, αἰώνιο καί προσιτό σέ μᾶς
πρότυπο ζωῆς. Εἶναι Αὐτός πού ἀγά-
πησε πρῶτος τόν ἄνθρωπο κι ἐμπῆκε
στή ζωή του. Εἶναι Αὐτός πού ἐθελου-
σίως ἔφθασε μέχρι σταυροῦ καί θανά-
του γιά τή δική μας ἀνύψωση καί θέω-
ση. Ἄλλος τρόπος σωτηρίας δέν ὑπῆρ-
χε, γι’ αὐτό καί τόν ἐπέλεξε καί τόν ἔφε-
ρε εἰς πέρας. Ἄν καί Θεός, ἔγινε ἄνθρω-
πος γιά νά τόν θεώσει.

Ἐν ὄψει τῶν ἑορτῶν τοῦ Δωδεκαη-
μέρου ὅλοι ἐμεῖς οἱ πιστεύοντες στό
ἀπολυτρωτικό καί σωτηριολογικό ἔργο
τοῦ νηπιάσαντος Ἰησοῦ Χριστοῦ, ὀφεί-
λουμε νά ἐπαναπροσδιορίσουμε τή

θέση καί τή στάση μας ἀπέναντί Του
γιά νά ἔχουμε καί τόν φωτισμό καί τή
βοήθειά Του. Μόνοι μας εἶναι ἀδύνα-
το νά φθάσουμε στόν προορισμό πού
μᾶς ὅρισε ὁ Δημιουργός μας.

Ἄς ἀποδώσουμε, λοιπόν, μιμούμε-
νοι τούς Ἀγγέλους, αἶνο καί δόξα στόν
Εὐεργέτη γιά ὅσα ἔκανε καί ὑπέστη
γιά μᾶς. Ἄς τόν παρακαλέσουμε νά μᾶς
ὁδηγήσει στήν ἀνακάλυψη τοῦ ἐσω-
τερικοῦ μας σκότους^ νά μᾶς φωτίσει
νά προσεγγίσουμε κατά τόν καλύτε-
ρο τρόπο τό μυστήριο τῆς σαρκώσεώς
Του^ νά μᾶς ἐνισχύσει τήν ἀσθενική
μας πίστη καί νά μᾶς προσανατολίσει
στό δρόμο της σωτηρίας πού Ἐκεῖνος
χάραξε. Τέλος, ἄς μᾶς νευρώσει τή θέ-
ληση γιά νά ξεφύγουμε ἀπό τήν ἀδι-
καιολόγητη ἀδιαφορία μας, ἡ ὁποία
συνεχῶς κατακτᾶ τίς καρδιές τῶν ση-
μερινῶν ἀνθρώπων.

Ὁ Χριστός γεννᾶται καί νηπιάζει
γιά νά ἀναγεννήσει καί νά σώσει κά-
θε ἄνθρωπο. Ὁ ἱερός Ὑμνωδός μᾶς
φωνάζει:

«Ἰδού ἡ πάντων ἦλθεν ἀνάκλησις,
ὁ ἱλασμός, τό φῶς, ἡ παντελής
ἀπολύτρωσις».
«…ἐπάραντες τόν νοῦν,
ἐπί Βηθλεέμ ἀναχθῶμεν τή διανοία
καί κατίδωμεν τό ἐν τῶ Σπηλαίω
μέγα μυστήριον».
(Ἀπό τήν προεόρτια Ὑμνογραφία)

Η ΦΩΝΗ
ΤΩΝ ΑΠΟΦΟΙΤΩΝ

ΤΡΙΜΗΝΗ ΕΚRΟΣΗ
ΤΗΣ ΕΝΩΣΗΣ ΑΠΟΦΟΙΤΩΝ

ΤΗΣ ΕΚΚΛΗΣΙΑΣΤΙΚΗΣ ΣΧΟΛΗΣ ΚΟΡΙΝΘΟΥ

ΓΡΑΦΕΙΑ:
Τατοΐου 121, Μεταµόρφωση Αττικής Τ.Τ.14452

Φαξ: 210 28 19 550,
e mail: mkal34@otenet.gr

ΤΑΧ. ΘΥΡ: 52057, Τ.Κ. 14401

ΙRΙΟΚΤΗΤΗΣ:
Ένωση Αποφοίτων Εκκλ. Σχ. Κορίνθου

ΕΚRΟΤΗΣ – RΙΕΥΘΥΝΤΗΣ:
Μιχάλης Καλλαράς, τηλ.: 6944 24 30 41

ΣΕΛΙRΟΠΟΙΗΣΗ:
Εκδόσεις ΨΥΧΟΓΙΟΣ Α.Ε.

ΕΚΤΥΠΩΣΗ:
Κοτσάτος & ΣΙΑ Ο.Ε.

Αριθµός φύλλου 17
Rεκέµβριος – Ιανουάριος – Φεβρουάριος 2010

Το Δ.Σ. εύχεται σε όλους και στις οικογένειές σας

&&
ΚΑΛΑ ΧΡΙΣΤΟΥΓΕΝΝΑ

ΕΥΤΥΧΕΣ ΤΟ ΝΕΟ ΕΤΟΣ

PHONH-17:Layout 1 8/12/2009 3:31 Page 2

ΤΤ ΑΑ ΝΝ ΕΕ ΑΑ ΜΜ ΑΑ ΣΣ

H KΟΠΗ ΤΗΣ ΠΙΤΑΣ ΤΗΣ ΕΝΩΣΗΣ

Επειτα από απόφαση του Δ.Σ., το
Σάββατο 23 Ιανουαρίου 2010 θα

πραγματοποιηθεί η Απολογιστική Γε-
νική Συνέλευση για το έτος 2009 και η
καθιερωμένη κοπή της πίτας της Ένω-
σης. Θα προηγηθεί Αρχιερατική Θεία
Λειτουργία στον φιλόξενο Ιερό Ναό
του Αγίου Ελευθερίου της οδού Αχαρ-
νών, καθώς και μνημόσυνο για τους
εκλι πόντες Μητροπολίτες, Ιερείς, Κα-
θηγητές και φοιτήσαντες στην Εκ-
κλησιαστική Σχολή Κορίνθου. Έχουν
προ σκληθεί να συμμετάσχουν Αρχιε-
ρείς, μέλη της Ένωσης. Η συνάντησή
μας αυτή αναμένεται να γίνει σε ιδιαί-
τερα εορταστική ατμόσφαιρα, γι’ αυ-
τό και η συμμετοχή όλων μας κρίνεται
απαραίτητη. Σημειωτέον ότι την ημέ-
ρα αυτή θα τιμηθούν με αναμνηστική
πλα κέτα οι καθηγητές της Σχολής της
Κορίνθου κ.κ. Ίων Λαπατάς, Ανδρέας
Βάνταρης και Ιωάννης Σταυρόπουλος.

Επίσης θα διανεμηθούν σε όλους
τους παρόντες τα αντίτυπα δύο μονο-
γραφιών του κ. Λαπατά.

Στιγμιότυπα από την περσινή
κοπή της πίτας της Ένωσης.

ΑΝΑΚΟΙΝΩΣΗ – ΠΡΟΣΚΛΗΣΗ

Το Δ.Σ. της Ένωσης Αποφοίτων της Εκκλησιαστικής Σχολής Κορίνθου ανακοινώνει ότι:

Το Σάββατο 23 Ιανουαρίου 2010 θα γίνει η ετήσια συνάντηση των μελών της Ένωσης στον Ιερό Ναό
του Αγίου Ελευθερίου της οδού Αχαρνών για την τέλεση της καθιερωμένης Θείας Λειτουργίας και

του μνημοσύνου των αποβιωσάντων καθηγητών και μαθητών της Σχολής, καθώς και για την κοπή της πίτας.
Επίσης θα τιμήσουμε τους καθηγητές μας κ.κ. Ίων Λαπατά, Ανδρέα Βάνταρη και Ιωάννη Σταυρόπουλο.

Θα ακολουθήσει τακτική Γενική Συνέλευση στην αίθουσα εκδηλώσεων του ναού με θέματα ημερήσιας διάταξης:

Ανάγνωση και έγκριση Απολογισμού και Ισολογισμού Οικονομικού Έτους 2009,

Έγκριση της οικονομικής διαχείρισης Οικονομικού Έτους 2009 και απαλλαγή του Δ.Σ. από κάθε ευθύνη,

Ψήφιση Προϋπολογισμού Εσόδων και Εξόδων Οικονομικού Έτους 2010.

Ο ΠΡΟΕΔΡΟΣ Ο ΓΕΝ. ΓΡΑΜΜΑΤΕΑΣ
ΑΘ. ΨΥΧΟΓΙΟΣ ΜΙΧ. ΜΑΡΙΝΟΣ

PHONH-17:Layout 1 8/12/2009 3:31 ìì Page 3

Το νέο σχολικό έτος ξεκίνησε. Οι
προσπάθειες του διευθυντή και

του συλλόγου των καθηγητών του Λυ -
κείου μας συνεχίζονται κάτω από δύ-
σκολες συνθήκες και οι ελπίδες όλων
για βελτίωση της κατάστασης αναζω-
πυρώνονται. Σημαντικό μερίδιο στην
αισιοδοξία μας έχει η εγκύκλιος της
Ιεράς Συνόδου, που δημοσιεύουμε πιο
κάτω, η οποία θέτει τα πράγματα σε
μια καλύτερη βάση. Το έγγραφο αυτό
αποτελεί μια απόδειξη του ότι, αν προ-
σπαθεί κανείς και πιστεύει αληθινά σε
εκείνο που επιδιώκει, στο τέλος νικάει.
Η Ιερά Σύνοδος της Εκκλησίας της
Ελ λάδος με την εγκύκλιό της αυτή υιο-
θετεί όσα είχαμε προτείνει για τη βελ-
τίωση της Εκκλησιαστικής Εκπαίδευ-
σης, τα οποία είχαν δημοσιευτεί στο
προηγούμενο φύλλο, και συγχαίρει το
Διευθυντή του Λυκείου μας για την
πρω τοβουλία του.

Η ΕΟΡΤΗ
ΤΟΥ ΑΓΙΟΥ ΣΕΡΑΦΕΙΜ
Όπως κάθε χρόνο, έτσι και φέτος η εορ-
τή του Αγίου Σεραφείμ, προστάτη του
Λυκείου, έλαβε πανηγυρικό χαρακτήρα.

Το απόγευμα της Πέμπτης 3ης Δε-
κεμβρίου τελέστηκε ο Αρχιερατικός
Πανηγυρικός Εσπερινός, χοροστα-
τούντος του Σεβασμιωτάτου Μητρο-
πολίτου Κορινθίας κ. Διονυσίου, συ-
νεπικουρούμενου από πολλούς ιερείς,
αποφοίτους ως επί το πλείστον του Εκ-
κλησιαστικού Λυκείου. Παρόντες ήσαν
ο Νομάρχης Κορινθίας κ. Νικόλαος Τα-
γαράς, εκπρόσωποι του Δήμου Λου-
τρακίου, πολιτευτές, ο διευθυντής του
γραφείου δευ τεροβάθμιας εκπαίδευ-
σης κ. Κωνσταντίνος Λουμάνης, ο κ.
Παύλος Φήμης και άλλοι επίσημοι. Το
φιλόξενο παρεκ κλήσιο του Αγίου ήταν
κατάμεστο από παλαιούς αποφοίτους
του Λυκείου και πιστούς. Παρόντες και
πάλι οι εκπρόσωποι της Ένωσής μας
με επικεφαλής τον Πρόεδρο κ. Αθα-
νάσιο Ψυχογιό. Ο Μητροπολίτης μίλη-
σε με πολύ θερμά λόγια για το ρόλο της
Εκκλη σιαστικής Εκπαίδευσης και για
τον τιμώμενο Άγιο.

Μετά την ακολουθία ο διευθυντής
και οι μαθητές της Σχολής δεξιώθηκαν
από τους επισήμους.

ΤΤ ΑΑ ΝΝ ΕΕ ΑΑ ττ οο υυ λλ υυ κκ εε ιι οο υυ

Στο κέντρο ο Σεβασμιώτατος Μητροπολίτης Κορινθίας κ. Διονύσιος. Στα δεξιά
και από το βάθος διακρίνονται οι κ.κ. Γιώργος Δημόπουλος, Παύλος Φήμης,

Βλάσιος Ανδρικόπουλος και Αθανάσιος Ψυχογιός.

PHONH-17:Layout 1 8/12/2009 3:31 ìì Page 4

Το Εκκλησιαστικό Λύκειο Κορίνθου, συνεπές στη μα-
κρόχρονη ιστορία που έχει διαγράψει στο χώρο της Εκ-
κλησιαστικής Παιδείας, και η Ένωση Αποφοίτων της Εκ-
κλησιαστικής Σχολής Κορίνθου ΑΝΑΚΟΙΝΩΝΟΥΝ τη
δημιουργία παραρτημάτων αποφοίτων σε κάθε Ιερά Μη-
τρόπολη της Πελοποννήσου και ΚΑΛΟΥΝ όλους τους
αποφοίτους ιεροσπουδαστές να εγγραφούν ως μέλη του
παραρτήματος της Μητροπόλεώς μας.

Η δημιουργία του παραρτήματος αποφοίτων έχει ως
σκοπό, μεταξύ άλλων, να διατηρηθεί το νήμα που τους
συνδέει με την Εκκλησιαστική Παιδεία και να μπορέσουν
να μεταλαμπαδεύσουν υψηλές αξίες και ιερά ιδανικά στα
νέα παιδιά που ενδιαφέρονται να μορφωθούν στους κόλ-
πους του Εκκλησιαστικού Λυκείου Κορίνθου.

Για περισσότερες πληροφορίες απευθυνθείτε στη Γραμ-
ματεία του Σχολείου μας (τηλ: 27440-63187).

Απόφοιτοι του σχολείου που δέχονται να οργανώσουν
και να λειτουργήσουν, κατ’ αρχάς, το παράρτημα της Ένω-
σης Αποφοίτων σε κάθε Μητρόπολη είναι οι κάτωθι:

Ι. Μ. Κορίνθου: Καψάλης Γεώργιος (6949 864265),
Αναστασόπουλος Παναγιώτης (6942 699264).

Ι. Μ. Αργολίδος: Χρήστος Μπαβέλας (27520-43617,
6977 419712), π. Παναγιώτης Κιντής (27510-26013, 6944
447161)

Ι. Μ. Μαντινείας και Κυνουρίας: π. Σωτήριος Αθανα-
σούλιας (2710-234638, 6947 07482), π. Ιωάννης Σουρλίγκας
(2710-242868, 6932 987), π. Ιωάννης Τσίτουρας (2710-
243427, 6974 014021).

Ι. Μ. Μονεμβασίας και Σπάρτης: π. Γεώργιος Σκοπα-
ράντζος (27310-20990), π. Γεώργιος Λέκκας (27350-24127).

Ι. Μ. Γόρτυνος και Μεγαλοπόλεως: Παναγιώτης Σπα-
νός (6979 353709), Νικόλαος Συριόπουλος (6977 319496).

Ι. Μ. Ηλείας και Ωλένης: π. Φιλάρετος Σπανόπουλος
(6944 939349), π. Γεώργιος Παζαράς.

Ι. Μ. Καλαβρύτων και Αιγιαλείας: π. Γεώργιος Τζελέ-
πης (6973 209146).

Ι. Μ. Μεσσηνίας: π. Μιχαήλ Μπούρας (6974 820714).
Ι. Μ. Τριφυλίας και Ολυμπίας: Γεώργιος Μαντάς

(6945 764183), π. Ιωάννης Δράκος (6972 254605).
Ι. Μ. Γυθείου και Οιτύλου: Βασίλειος Σουκαράς

(27330-23455).

Ιανουάριος 2010 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου 5

ΓΕΝΙΚΟ ΕΚΚΛΗΣΙΑΣΤΙΚΟ ΛΥΚΕΙΟ ΚΟΡΙΝΘΟΥ

PHONH-17:Layout 1 8/12/2009 3:31 ìì Page 5

6 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου Ιανουάριος 2010

Δύο λέξεις, έννοιες, λειτουργίες αλλά και λειτουργήματα.
ΙΕΡΩΣΥΝΗ: Μέγα μυστήριο και ιερώτατος θεσμός.
ΔΙΚΑΙΟΣΥΝΗ: Μυστηριακή λειτουργία, διαδικασία

απονομής του Δικαίου, εξουσία.
ΔΙΚΑΙΟ: Έννοια συμφυής με την ανθρώπινη υπόσταση,

απαραίτητη προϋπόθεση ομαλής συμβίωσης όλων των αν -
θρωπίνων όντων.

ΔΙΚΑΙΟΣΥΝΗ: Υπέρτατη ιδέα και πραγματικότητα.
ΙΕΡΩΣΥΝΗ: Μυστήριο. Η Θεία Χάρις «κατεβαίνει» και

επικάθηται επί της κεφαλής του χειροτονουμένου, του
«μυουμένου» πλέον στο μυστήριο, που τον καθοδηγεί και
τον ενισχύει στο ποιμαντικό του έργο.

ΔΙΚΑΙΟΣΥΝΗ: Μυστηριακή λειτουργία, όπου και πά-
λιν υπό την Σκέπη της Θείας Χάριτος και με ενατένιση του
δικαστικού λειτουργού στη Μορφή του Χριστού, και την
εφαρμογή του «Θετού Δικαίου», υπό την όλη ανθρώπινη
ατέλεια, αποκαθίσταται η προς στιγμήν διασαλευθείσα αρ -
μονία του Σύμπαντος, παρά την, για λίγο χρόνο, φαινομένη
επικράτηση του αδίκου. Αρμονία, ομορφιά, τελειότητα, ιδιό -
τητες που δεν πρέπει με κανέναν τρόπο να διαταράσσονται.

ΙΕΡΩΣΥΝΗ-ΔΙΚΑΙΟΣΥΝΗ: Δυο θεσμοί, δυο λειτουρ γή -
ματα, με υπηρέτες λειτουργούς.

ΙΕΡΩΣΥΝΗ: Λειτουργοί, προορισμένοι να υπηρετούν
το «θείο», τον άνθρωπο, λειτουργοί «κλητοί» αλλά και με
«κλίσιν».

ΔΙΚΑΙΟΣΥΝΗ: Λειτουργοί με ήθος, κοσμημένοι με αρε -
τές, με «κλίσιν», με επιλογή-μύηση.

ΝΑΟΣ: Τόπος θείας τελετουργίας, μέθεξης πνευματικής,
τόπος γαλήνης, ευφροσύνης, τόπος επικοινωνίας με το Θείο.

ΔΙΚΑΣΤΗΡΙΑ: Ναοί Θέμιδος, «Θέμιδος Μέλαθρα», τόποι
λειτουργίας-απονομής του δικαίου, τόποι ασφάλειας, τό-
ποι ιεροί.

ΙΕΡΩΣΥΝΗ: Ιερείς, λειτουργοί άγγελοι, εξαϋλωμένοι,
μακράν κάθε ανθρώπινης αδυναμίας.

ΔΙΚΑΙΟΣΥΝΗ: Δικαστές, Λειτουργοί. Φύλακες-άγγε-
λους τους θέλουν οι πολίτες, χωρίς σώμα και βιοτικές ανά-
γκες κατά τη στιγμή της λειτουργίας, της μύησης, της απο -
νομής του Δικαίου. Δικαστής, Φύλακας-Άγγελος με το
σπαθί του, τη ρομφαία, έτοιμη, ως άλλος Αρχάγγελος, πά-
ντοτε έτοιμος να πατάξει κάθε ανομία και αδικία, να σω-
φρονίσει τους ανόμους, τους αδίκους, αυτούς που με τις
πράξεις και παραλείψεις τους διαταράσσουν την αρμονία,
θεματοφύλακας του Νόμου, αλλά και ισορροπιστής.

Δικαστικός λειτουργός, λειτουργός της Θέμιδος, Ιερέας
Λειτουργός, λειτουργός της Εκκλησίας, Θείος Λειτουρ-
γός, παραλληλισμοί που προδίδουν και τις αρετές με τις
οποίες πρέπει να είναι «κεκοσμημένοι». Ηχούν τα ρήμα-
τα του Ιερού Χρυσοστόμου: «Ο Ιερεύς ως Ποιμήν οφείλει:

Να γνωρίσει εαυτόν. Να γνωρίσει την Κοινωνία. Να ει-
σέλθει εις αυτήν. Να την οδηγήσει».

Αυτά ακριβώς τα λόγια ήταν χαραγμένα στην καλαί-
σθητη πινακίδα που ήταν ανηρτημένη στη δυτική πλευρά
της τραπεζαρίας της Σχολής, κατά τρόπον που να είναι ορα -
τή από όλους τους σπουδαστές, για να φωτίζει, αλλ’ ίσως και
να «φοβίζει», στην απόφαση κάποιων να αποδεχτούν το
Ιερατικό Σχήμα-Λειτούργημα, τονίζοντας τη σοβαρότητα,
την ευθύνη, αλλά προπάντων τις δυσκολίες και τις υπο-
χρεώσεις όσων επρόκειτο να περιβληθούν το Σχήμα αυτό,
εξερχόμενοι της Σχολής και υπηρετώντας πλέον ως καλοί
ποιμένες τους ανθρώπους που θα αποτελούσαν και το
ποίμνιό τους.

Φόβος και δέος αλλά και αισθήματα υπεροχής, τόσο για
την a priori «κλίσιν», όσο και για την a posteriori «κλή ση».
Αποβαίνει ολοφάνερος ο παραλληλισμός του έργου του Δι -
καστικού Λειτουργού με εκείνο του Ιερατικού Λειτουργού.

Ο Δικαστής λοιπόν οφείλει και αυτός: Να γνωρίσει τον
εαυτό του (αυτογνωσία).

Να γνωρίσει την κοινωνία όχι από μακριά αλλά εκ του
πλησίον, και να ακούει τους σφυγμούς και τον παλμό της,
ώστε, χωρίς προκαταλήψεις, με τις γνώσεις του, να εκφέρει
κάθε φορά κρίση αμερόληπτη, δίκαιη, ορθή και νόμιμη, χω-
ρίς έξωθεν ή έσωθεν κραδασμούς και επιρροές, «ανεξάρ-
τητος» όπως τον θέλει το Σύνταγμα.

Ερανίζομαι τα λόγια του Θείου Σωκράτη –πάντοτε υπήρ-
ξαν τέτοια ιερά στόματα και ευτυχώς ακόμη υπάρχουν– ο
οποίος αντιμετωπίζοντας τον Δικαστή τονίζει: Ο Δικαστής
οφείλει: Να ακούει ευγενικά, να απαντάει σοφά, να σκέπτε-
ται νηφάλια και να αποφασίζει αμερόληπτα. Ιδού οι κατα-
στατικές αρχές και αρετές του δικαστικού λειτουργού. Τέ-
λος, στην μικρή αυτήν αναφορά δεν θα ήταν δυνατό να
μην μνησθώ τους λόγους του Ιησού «Μακάριοι οι πεινώ-
ντες και διψώντες την δικαιοσύνην ότι αυτοί χορτασθήσο-
νται» (Ματθ. Ε΄10) αλλά και «Ζητείτε δε πρώτον την βα-
σιλείαν του Θεού και την δικαιοσύνην αυτού…» (Ματθ.
Στ΄33) και, τέλος, την προτροπή του Αποστόλου των Εθνών
Παύλου «Δικαιοσύνην μάθετε οι ενοικούντες επί της γης».

ΣΗΜΕΙΩΣΗ: Το άρθρο αυτό, σύμφωνα με την επιστολή που είχε
την καλοσύνη να αποστείλει ο συγγραφέας προς τον Πρόεδρο κ.
Ψυχογιό, «έχει μια μικρή ιστορία»: Είχε γραφεί το Δεκέμβριο του
1990, όταν επρόκειτο να καταρτισθεί το «Πεύκωμα» των απο-
φοίτων της Σχολής. Δεν δημοσιεύτηκε όμως γιατί υπήρχαν «αρ-
κετές συνεργασίες που κάλυψαν την ύλη του Λευκώματος». Σή-
μερα με πολύ μεγάλη χαρά το δημοσιεύουμε, συγχαίροντας τον
σπουδαίο συμμαθητή μας που έφτασε στα ανώτερα σκαλοπάτια
της Δικαστικής Εξουσίας και δεν ξέχασε όσα τον δίδαξε η Σχολή μας.

PHONH-17:Layout 1 8/12/2009 3:31 ìì Page 6

Ιανουάριος 2010 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου 7

Τριώδιο, λέξη που σημαίνει «τρεις
ωδές». Λοιπόν δεν έχει καμία σχέ -

ση με το σημερινό καρναβάλι. Οι ωδές
αυτές είναι πράγματι σπουδαία και
εξαίσια ποιήματα, τα οποία περιέχο-
νται στο ομώνυμο λειτουργικό βι-
βλίο της Εκκλησίας μας. Το Τριώδιο
ανοίγει την Κυριακή του Τελώνου και
Φαρισαίου και κλείνει το βράδυ του
Μεγάλου Σαββάτου.

Το Τριώδιο έχει διατάξει έτσι τους
ύμνους του, ώστε να αποτελούν μία
κλίμακα πνευματικής ανάβασης. Κά -
θε εβδομάδα του είναι και ένα σκα-
λοπάτι της πνευματικής αυτής ανά-
βασης. Έτσι προβάλλονται διαδοχι-
κά, από το πρώτο (χαμηλό) σκαλο-
πάτι μέ χρι το τελευταίο (πιο υψηλό),
κά θε Κυριακή, από μία αρετή, ή μία
πνευματική διαδικασία, ή μία πνευ-
ματική προτροπή.

Για παράδειγμα, έχουμε αντίστοι-
χα και επιγραμματικά τις κάτωθι πνευ-
ματικές διεργασίες και νοήματα.
1) Ειλικρινής ταπείνωση και συναί-

σθηση αμαρτωλότητας του αν-
θρώπου αλλά και το έλεος του
Θεού.

2) Ειλικρινής μετάνοια και επιστρο-
φή, αλλά και τη συγχώρεση.

3) Ανθρώπινο αυτεξούσιο της θε-
λήσεως, αλλά και δικαία θεϊκή
κρίση.

4) Ανθρώπινη παρακοή, αλλά και
απόλυτη δικαιοσύνη του Θεού.

5) Ορθό δόγμα και ομολογία, αλλά
και κατά χάριν αθανασία.

6) Ανθρώπινη μίμηση Αγίων, αλλά
και δικαίωση.

7) Θάνατο, αλλά και ανάσταση με
κατά χάριν θέωση.

8) Φθορά, αλλά και την ασύλληπτη
υπέρβαση για τη μετάβαση από
τη φθορά στην αφθαρσία.

Αποκορύφωμα της ανεπανάλη-
πτης, αλλά και άγνωστης σε πολ-
λούς υμνογραφίας του Τριωδίου εί-
ναι οι περίφημες ωδές και τα ποιή-
ματα της Μεγάλης Εβδομάδας. Αυ-
τά είναι συνθέσεις και μελοποιήσεις
σπουδαίων και γνωστών ποιητών και
μουσουργών με βαθύτερα φιλοκα-
λικά και δογματικά νοήματα, τονι-
σμένα βέβαια στη βυζαντινή μουσι-
κή, η οποία ονομάζεται και μουσική
των Ελλήνων. Τα ποιήματα αυτά τα
διέπουν ένας άκρατος λυρισμός και
πολλά λογοτεχνικά σχήματα. Από
αυτά προκύπτει σαφέστατα πως μέσα
από το θάνατο και την εκούσια θυσία
πηγάζει η ζωή, αντίληψη ίσως απόκο-
σμη για τη σημερινή υλιστική και κα-
ταναλωτική φιλοσοφία. Τα όρια με-
ταξύ πένθους και χαράς ενίοτε εκ-
μηδενίζονται σε αυτούς τους σταυ-
ροαναστάσιμους ύμνους, οι οποίοι
μιλούν πλέον για χαρμολύπη και για
χαροποιό πένθος.

Επίσης, μιλούν για την άκρα τα-
πείνωση, για την έμπρακτη υπέρτα-
τη αγάπη, για την ανάσταση (μετά-
βαση από την ύλη στη θεωμένη μορ-
φή της, πάντα βέβαια κατά χά ριν),
για την εν δυνάμει κατά χάριν θέωση
της ανθρώπινης ύπαρξης (και συνε-
πώς θα λέγαμε σήμερα για τη μονα-
δική δυνατότητα της υπέρβασης του
χωροχρόνου από την ανθρώπινη
ύπαρξη) με την κατά χάριν μετάβα-
ση στην καινή κτίση κτλ. Και όλα
αυτά πηγάζουν βέβαια μέσα από τη
σταυρική θυσία του Θεανθρώπου.

Ο άνθρωπος καλείται, αν το θε-
λήσει βέβαια, να βάλλει την καλή του
προαίρεση και να κάνει έναν κατά
δύναμιν πνευματικό αγώνα, περιο-
ρίζοντας κυρίως τα ψυχικά και σω-
ματικά του πάθη. Έχοντας χαρισμέ-

νο το κατ’ εικόνα μπορεί να φθάσει
στο καθ’ ομοίωση με την επενέργεια
της Θείας Χάρης. Δυστυχώς η γλώσ-
σα των κειμένων αυτών δεν είναι εύ-
κολα κατανοητή, με αποτέλεσμα οι
ύμνοι αυτοί να παραμένουν «κρυμ -
μένα μαργαριτάρια» για τον περισ-
σότερο κόσμο. Υπάρχουν όμως εξαί-
ρετες μεταφράσεις για όσους επιθυ-
μούν να κατανοήσουν τα θεόπνευ-
στα αυτά νοήματα.

ΑΠΟ ΤΗ ΦΘΟΡΑ ΣΤΗΝ ΑΦΘΑΡΣΙΑ
ΜΙΑ ΑΣΥΛΛΗΠΤΗ ΑΝΘΡΩΠΙΝΗ ΥΠΕΡΒΑΣΗ

Του Γιάννη Κουτσούκου

ΓΝΩΡΙΖΕΤΕ ΟΤΙ Η ΕΝΩΣΗ ΜΑΣ
ΜΟΝΑ∆ΙΚΟ ΠΟΡΟ ΕΧΕΙ ΤΙΣ ΕΙΣΦΟΡΕΣ
ΤΩΝ ΜΕΛΩΝ ΤΗΣ. ΤΟ ΘΥΜΙΖΟΥΜΕ

ΚΑΙ ΠΑΡΑΚΑΛΟΥΜΕ ΘΕΡΜΩΣ
ΝΑ ΜΑΣ ΣΤΕΙΛΕΤΕ

ΤΗ ΣΥΝ∆ΡΟΜΗ ΣΑΣ.
ΕΥΧΑΡΙΣΤΟΥΜΕ.

ΠΡΟΣΟΧΗ
Επειδή πολλά μέλη

της Ένωσης έστειλαν
συνεργασίες πολυσέλιδες,
που είναι πολύ δύσκολο να

δημοσιευτούν στον περιορισμένο
χώρο της εφημερίδας μας,

σας παρακαλούμε να τηρείτε
τον περιορισμό των 200-300

λέξεων που έχει οριστεί
από την αρχή.

PHONH-17:Layout 1 8/12/2009 3:31 ìì Page 7

Μήπως θα έπρεπε αυτά τα λόγια
του μεγάλου ηγέτη να γίνουν

αφορμή, ώστε όλοι οι αποτελούντες την
Κυβέρνηση αλλά και όλοι οι Διευθυ-
ντές Υπουργείων και Οργανισμών να
λαμβάνουν μόνο τα απαραίτητα για
την επιβίωσή τους και τίποτε παραπά-
νω; Κι αυτό πρέπει να θεσμοθετηθεί,
για να τιμωρούνται οι παραβάτες με
βαριά τιμωρία.

Δεν είναι δυνατό η χώρα να μαστί-
ζεται από μεγάλη (πρωτοφανή θα λέ-
γαμε) οικονομική κρίση, να βρίσκεται
στα πρόθυρα του Διεθνούς Οικονο-
μικού Ελέγχου, οι εργαζόμενοι πολί-
τες να λαμβάνουν ψίχουλα χωρίς το
δικαίωμα να διαμαρτυρηθούν, ή να
απολύονται λόγω οικονομικής δυσπρα-
γίας της εταιρείας, και οι κυβερνώντες
και οι παρατρεχάμενοί τους να αφαι-
μάζουν και να εμπαίζουν το λαό χωρίς
τιμωρία.

Όλοι οι Έλληνες πολίτες πρέπει να
αποδυθούμε σε σκληρό αγώνα, για να
ξεφύγουμε από την κρίση . Η ως τώρα
πρακτική όμως απέδειξε ότι, όταν λέ-
με όλοι, εννοούμε όλοι οι αδύναμοι
πολίτες, οι μεροκαματιάρηδες, οι μι-
σθωτοί, οι συνταξιούχοι με τις συντά-
ξεις πείνας, όσοι δεν έχουμε μπάρμπα
στην Κορώνη και δεν είμαστε γραμ-

μένοι στην κλαδική κάποιου κόμμα-
τος. «Όλοι θα πολεμήσουμε και όλοι θα
πεθάνετε για την πατρίδα», ήταν μια χα -
ρακτηριστική φράση που σατίριζε την
εξουσιαστική τακτική και τις οικονο-
μικές πρακτικές των κυβερνώντων.

Επιτέλους, πρέπει κάποτε να γίνει
η αρχή πριν να είναι πολύ αργά για τη
χώρα και τον άμοιρο λαό της.

M. K.

1. Η Δημοκρατία μας
Μετά τη μεταπολίτευση έχει στεριώ-
σει και λειτουργεί απρόσκοπτα −εί ναι
η καλύτερη−, λένε, από την ίδρυση
του νέου κράτους. Ωστόσο, όλοι ξέ-
ρουμε από την κοινή πείρα ότι είναι
ευαίσθητο πολίτευμα, ότι προϋποθέ-
τει το μέτρο, τη συνδιαλλαγή και τη
συνεργασία, ότι συνήθως απειλείται
από τους εχθρούς της (δεν υπάρχει άλ-
λωστε πολίτευμα απρόσβλητο από
κάθε είδους εχθρούς, εσωτερικούς και
εξωτερικούς).

Η Δημοκρατία δεν επιβάλλεται,
όπως τα ολοκληρωτικά πολιτεύματα,
και δε λειτουργεί χωρίς κανόνες. Εί-
ναι, σε τελική ανάλυση, τρόπος ζωής.

Για να απολαμβάνουμε τα οφέλη
της δε χρειάζεται προστάτες ούτε να
παρέχει κολοβή ελευθερία, αλλά δεν
μπορεί να δώσει και άκρατη. Απαιτού-
νται εκ μέρους μας υπευθυνότητα, ήπιο
πολιτικό κλίμα, κοινωνική γαλήνη,
στοιχεία που δημιουργούνται με τον
αμοιβαίο σεβασμό, με την αμοιβαία κα-
τανόηση και ανοχή.

Η Δημοκρατία εμπεδώνεται και
ασφαλίζεται, όταν εμείς οι πολίτες σε-
βόμαστε το νομικό-θεσμικό πλαίσιο
της λειτουργίας της, όταν συνειδητο-
ποιούμε ότι μπορούμε να ασκούμε

Η Συντακτική Επιτροπή, στην προσπάθειά της να διευρύνει την ύλη της εφημερίδας, θέτει υπόψη των ανα-
γνωστών θέματα γενικότερου ενδιαφέροντος με τη συναίσθηση ότι δεν πρωτοτυπεί ούτε επιδεικνύεται, και
με την πρόθεση να δώσει ερεθίσματα για προβληματισμό και αμφίδρομη επικοινωνία των αποφοίτων-μελών.
Θα έχει τη χαρά και την ικανοποίηση να λαμβάνει και τις δικές σας απόψεις επί των θιγόμενων ή άλλων πα-
ρόμοιων θεμάτων, τις οποίες ευχαρίστως θα φιλοξενεί.

όπως ακριβώς και σήμερα…
«Ελπίζω ότι όσοι εξ υμών συμμετάσχουν εις την Κυβέρνησιν, θέλουν γνωρίσει

μετ’ εμού ότι εις τας παρούσας περιπτώσεις, όσοι ευρίσκονται εις δημόσια
υπουργήματα δεν είναι δυνατόν να λαμβάνουν μισθούς αναλόγως με τον βαθμόν

του υψηλού υπουργήματός των και με τας εκδουλεύσεις των, αλλ’ ότι οι μισθοί
ούτοι πρέπει να αναλογούν ακριβώς με τα χρηματικά μέσα τα οποία έχει η

Κυβέρνησις εις την εξουσίαν της».
«Εφόσον τα ιδιαίτερα εισοδήματά μου αρκούν διά να ζήσω, αρνούμαι να εγγίσω

μέχρι και του οβολού τα δημόσια χρήματα, ενώ ευρισκόμεθα εις το μέσον
ερειπίων και ανθρώπων βυθισμένων εις την εσχάτην πενίαν».

ΙΩΑΝΝΗΣ ΚΑΠΟΔΙΣΤΡΙΑΣ
Πρώτος Κυβερνήτης της Ελλάδος

Προς την Δ/Ε

εε ππ ιι σσ ηη µµ αα νν σσ εε ιι σσ

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 8

κριτική και να διαφωνούμε, αλλά με
σεβασμό και ανοχή στις απόψεις του
άλλου, γιατί και «ο αντίπαλος έχει την
αλήθεια του», την οποία πρέπει να συ-
ζητούμε χωρίς τυφλό φανατισμό. Δια-
φορετικά η Δημοκρατία μας αποδυ-
ναμώνεται.

2. Ένας ύπουλος εχθρός
της Δημοκρατίας
Τον τελευταίο καιρό επανεμφανίστη-
κε με νέες ετικέτες και άλλες μορφές
τυφλής δράσης η τρομοκρατία. Επει-
δή συχνά συγχέεται επίτηδες η τρο-
μοκρατία με την επαναστατική δρά-
ση, διευκρινίζονται οι όροι και υπο-
δεικνύεται η διαφορά. Οι ειδικοί θεω-
ρούν τρομοκράτες τα άτομα, τα οποία,
εν ονόματι κάποιου δήθεν υψηλού πο-
λιτικού και ηθικού σκοπού, δρουν με
πράξεις βίας, που τρομοκρατούν ή προ-
καλούν θύματα μεταξύ αθώων πολι-
τών. Εκείνο που τους χαρακτηρίζει εί-
ναι η ψυχρότητα των ενεργειών τους
και η αδιαφορία τους για τον πόνο
των θυμάτων. Η τρομοκρατία πλήττει
άμεσα τα θεμελιώδη δικαιώματα της
ζωής και της σωματικής ακεραιότητας
και συνιστά σοβαρό εχθρό της Δημο-
κρατίας. Ο τρομοκράτης δεν είναι επα-
ναστάτης. «Δρα», έγραφε ο Μ. Πλωρί-
της, «στο όνομα του εαυτού του ή μιας
μικρής ομάδας, ξεκομμένης από το σύ-
νολο, και μέσα στο σκοτάδι και την
ανωνυμία με στόχο την τυφλή κατα-
στροφή όχι μόνο ενός ένοχου καθε-
στώτος, αλλά και αθώων αμέτοχων πο-
λιτών… Ο δεύτερος είναι μέλος ενός
λαϊκού κινήματος, δρα φανερά και
επώνυμα για έναν κοινό δημιουργικό
σκοπό, καταφεύγει στη βία μόνο ως
έσχατο μέσο αγώνα, αλλά ποτέ δεν
αφανίζει ανυποψίαστους πολίτες που
δεν έφταιξαν σε τίποτα».

Το ζητούμενο είναι πώς πρέπει να
αντιμετωπίζουμε τους τρομοκράτες
ως πολιτεία και ως κοινωνία. Τι πρέ-
πει να κάνουμε για να απαλλαγούμε
από αυτήν τη μάστιγα; Η απάντηση
ούτε απλή είναι ούτε εύκολη. Ο καθέ-
νας ας βρει μέσα του τη δική του.

3. Η οικονομική κρίση
Είναι παρούσα και πολύπλευρη: δη-

μοσιονομική υστέρηση, χρέη και ελ-
λείμματα στο κράτος, στα ασφαλιστι-
κά ταμεία, στους οργανισμούς κοινής
ωφελείας, υποπαραγωγικότητα, μη-
δενική ανάπτυξη, φορολογική ανα-
ποτελεσματικότητα, έλλειψη ανταγω-
νιστικότητας και ανεργία. Δημιουργεί
προβλήματα στη λειτουργία της κοι-
νωνίας και βάζει σε ανησυχία τους πο-
λίτες. Έχουν ειπωθεί και γραφεί τόσο
πολλά από αρμόδιους και ειδικούς,
ώστε οι περισσότεροι −και μη ειδικοί−
βρισκόμαστε σε σύγχυση.

Αλλά ποιος υπεύθυνος πολίτης δε
βλέπει την πικρή πραγματικότητα και
δεν αναρωτιέται: αφού η ανάπτυξη εί-
ναι μηδενική, η παραγωγικότητα της
οικονομίας αποκαρδιωτικά χαμηλή,
οι εξαγωγές μας δυσανάλογες προς
τις εισαγωγές, που αυξάνονται με αχα-
λίνωτο ρυθμό, από πού καλύπτεται το
τεράστιο έλλειμμα; Υπάρχει άραγε κα-
νείς που αγνοεί ότι τα ελλείμματα κα-
λύπτονταν και καλύπτονται με εξωτε-
ρικό δανεισμό; Αμφιβάλλει κανείς ότι
ο εξωτερικός δανεισμός σημαίνει εξάρ-
τηση από τους ξένους; Είναι κανείς
τόσο αφελής ώστε να νομίζει ότι, αν
έτσι συνεχίσουμε, δε θα μπορούμε να
αποπληρώσουμε τα τοκοχρεολύσια,
ότι το «καράβι» θα βουλιάξει; Χρειά-
ζεται άραγε πολλή σκέψη για να κα-
τανοήσει κανείς ότι η χώρα βρίσκεται
σε κρίσιμη καμπή, ότι η κρίση δεν αντι-
μετωπίζεται με μάγια και ξόρκια;

Όλοι ανησυχούμε και αγωνιούμε
πώς θα βγούμε από την κρίση, πώς θα
ανακάμψει η οικονομία μας. Ασφα-
λώς, τα ανώτερα επιτελικά στελέχη
των οικονομικών υπουργείων, οι ειδι-
κοί σύμβουλοι και οι εμπειρογνώμο-
νες, οι οικονομικοί επιστήμονες και οι
φορείς της οικονομικής ζωής της χώ-
ρας θα εισηγηθούν στην Κυβέρνηση,
και εκείνη ως κυρίως υπεύθυνη θα απο-
φασίσει τα αναγκαία μέτρα για την
εξομάλυνση της κατάστασης και την
έξοδο από την κρίση. Όμως, επειδή
στην οικονομία το καθετί εξαρτάται
από κάτι άλλο, τα όποια μέτρα από μό-
να τους δεν αρκούν. Χρειάζεται επι-
πλέον η δική μας στήριξη, η αποφασι-
στικότητα και η υπεύθυνη στάση του
καθενός μας, η προσαρμογή στο κλί-

μα των θυσιών, η υπέρβαση των προ-
σωπικών μας αδυναμιών, η αύξηση της
εργατικότητάς μας, ο περιορισμός των
καταναλωτικών μας δαπανών, η απο-
φυγή της εύκολης σπατάλης των εισο-
δημάτων μας και, προπαντός, η απο-
φυγή συμπεριφορών που δε βελτιώ-
νουν, αλλά επιδεινώνουν την παρού-
σα κατάσταση. Διαφορετικά θα είμα-
στε άξιοι της τύχης μας!

4. Στείρος συνδικαλισμός
Οι εργαζόμενοι έχουν το αναφαίρετο
και συνταγματικά κατοχυρωμένο δι-
καίωμα της απεργίας −το απέκτησαν
άλλωστε με σκληρούς και μακρούς
αγώνες− για την ικανοποίηση των αι-
τημάτων τους. Αλλά το δικαίωμα αυ-
τό έχει υψηλό κοινωνικό και οικονο-
μικό κόστος, συνεπάγεται δηλαδή κοι -
νωνική ζημία και απώλεια παραγωγής,
ενίοτε δυσανάλογες προς το σκοπό
που επιδιώκει. Ως εκ τούτου, η συχνή
και απερίσκεπτη προσφυγή στην απερ-
γία καταντάει καταστροφική, όταν μά-
λιστα υπάρχουν σοφότερες εναλλα-
κτικές ενέργειες. Αλλά πολλές φορές
συμβαίνει (το είδαμε πρόσφατα με την
απεργία των λιμενεργατών του ΟΛΠ)
να κηρύσσονται απεργίες με αίτημα
να πειθαναγκαστεί η κυβέρνηση να
ανακαλέσει ένα νόμο που μόλις ψήφι-
σε ή να ακυρώσει μία σύμβαση που ως
χώρα έχει υπογράψει. Τίθεται, λοιπόν,
το ερώτημα: υπάρχει τέτοιο δικαίωμα
απεργίας, όταν μάλιστα δε συνοδεύε-
ται από τη συμπάθεια και τη συμπα-
ράσταση της κοινής γνώμης; Η απά-
ντηση είναι αρμοδιότητα των νομι-
κών. Όμως ο λογικός άνθρωπος θα
απαντήσει ότι παρόμοια απεργία ως
μέσο πίεσης είναι έξω από το πλαίσιο
με το οποίο λειτουργεί η συντεταγμένη
πολιτεία. Διότι στην περίπτωση αυτή,
το «δικαίωμα της απεργίας» θα ισο-
δυναμούσε με προνόμιο της κάθε συν-
δικαλιστικής ηγεσίας να ακυρώνει τη
νομοθετική εξουσία που είναι υπέρτε-
ρη. Παρόμοια συνδικαλιστική πρα-
κτική μεταβάλλει το συνδικαλισμό σε
συντεχνία, δηλαδή σε ομάδα ατόμων-
εργαζομένων, που υπερασπίζονται τα
επαγγελματικά συμφέροντά τους με
πείσμα και πάθος, αδιαφορώντας για

Ιανουάριος 2010 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου 9

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 9

10 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου Ιανουάριος 2010

τα συμφέροντα των άλλων και μάλι-
στα του κοινού.

5. Φαινόμενα κοινωνικής
παθογένειας
Καμία κοινωνία δεν είναι αγγελική.
Το ίδιο και η ελληνική. Αλλά τα τελευ-
ταία χρόνια όλο και πληθαίνουν τα
αρνητικά φαινόμενα της κοινωνικής
ζωής με δυσάρεστα επακόλουθα για
όλους μας. Σήψη σε όλα τα επίπεδα.

Περισσό θράσος και υποκρισία, έλλει-
ψη υπευθυνότητας, κοινωνική αδια-
φορία και αναλγησία, δόλος και ιδιο-
τέλεια, αθέμιτες συναλλαγές, γενικευ-
μένη ανομία: ο καθένας κάνει ό,τι θέ-
λει χωρίς να δίνει λογαριασμό σε κανέ-
ναν. Και, το χειρότερο, ανοχή της πα-
ρανομίας γενικά.

Ποιος θα μας σώσει; Αισιόδοξα
ηχούν στα αυτιά μας οι στίχοι του Γ.
Σεφέρη σε ανάλογη κατάσταση:

«Την αρπαγή, το δόλο, την ιδιοτέ-
λεια […] Κύριε, βόηθα να τα ξεριζώ-
σουμε…»

Λοιπόν, οι χριστιανοί στον Κύριό
μας μόνο ελπίζουμε, σε Αυτόν προ-
σφεύγουμε, Αυτόν παρακαλούμε με
τις προσευχές μας να μας βοηθά και
να μας φωτίζει για να τα εξαλείψουμε
ή, αν αυτό φαίνεται ουτοπικό, να τα
περιορίσουμε.

Γ. Κ.

Oι τελευταίες εκλογές ανέδειξαν ένα πολύ υψηλό πο-
σοστό αποχής, πράγμα που αποδεικνύει την αδια-

φορία των πολιτών για τα κοινά και τη συσσωρευμένη δυ-
σαρέσκεια για την ως τώρα αντιμετώπιση των καίριων
προβλημάτων της χώρας από τις τελευταίες κυβερνήσεις.
Δεν μπορεί κανείς να ισχυριστεί ότι γι’ αυτό φταίνε μόνο
οι πολίτες της χώρας. Οι πολιτικοί που κυβερνούν, βολε-
μένοι στην αδιαφορία των πολιτών, εκμεταλλεύονται τον
οχαδερφισμό τους, ώστε να προωθήσουν δικά τους συμ-
φέροντα και επιδιώξεις.

Η δημοκρατία όμως είναι ένα κατεξοχήν συμμετοχικό
πολίτευμα. Στην αρχαία Αθήνα, για να βγει κάποια από-
φαση, έπρεπε να συμμετέχουν όλοι οι εγγεγραμμένοι άν-
δρες που είχαν πολιτικά δικαιώματα. Αυτοί ήσαν που ενέ-
κριναν, υπερψήφιζαν ή καταψήφιζαν τις προτάσεις της
Βουλής ή και των άλλων οργάνων του πολιτεύματος. Κά-
θε πολίτης έπαιρνε αποφάσεις σοβαρές για την πόλη με
βάση τη συνείδησή του και όχι τη μερίδα που εκπροσω-
πούσε (εκείνη την εποχή δεν υπήρχαν πολιτικά κόμματα).
Συμμετείχε και ενδιαφερόταν για τα κοινά, αφού έτσι δια-
μορφωνόταν η πολιτική. Η συμμετοχή ήταν υποχρέωση
και τρόπος ζωής αφού «τον των πολιτικών μη μετέχοντα
ουκ απράγμονα αλλά αχρείον».

Σήμερα όμως δύσκολα συμμετέχουμε σε πολιτικά, κοι-
νωνικά ή τοπικά ζητήματα, γιατί ισχυριζόμαστε πως δεν
μπορούμε ν’ αλλάξουμε την κατάσταση και γι’ αυτό απο-
φεύγουμε την άσκηση του εκλογικού μας δικαιώματος.
Αυτό όμως είναι ο Δούρειος Ίππος για τη Δημοκρατία! Αν
δεν είμαστε ενεργοί, αν δεν αντιδρούμε κάθε φορά που η
εξουσία δείχνει διάθεση για πολιτική χειραγώγηση του

λαού, αν δεν ασκούμε το ιερό δικαίωμα του «εκλέγειν» και
«εκλέγεσθαι», πώς θα αλλάξουμε την κατάσταση; Όλες οι
μεγάλες νίκες της δημοκρατίας οφείλονται στη μαζική
συμμετοχή. Είναι λυπηρό, πολίτες που ανέτρεψαν καθε-
στώτα, τα οποία βίαια ανέβηκαν στην εξουσία και στέρη-
σαν τις ελευθερίες του λαού, να μην μπορούν να βελτιώ-
σουν τη δημοκρατία τους.

Αν δεχτούμε ότι δεν αλλάζει τίποτα, αν δεχτούμε ότι οι
πολιτικοί έχουν φτιάξει όλο το σκηνικό στα μέτρα τους, αν
δεχτούμε ότι κανείς τους δεν αξίζει, τότε τι κάνουμε; Τι ελ-
πίζουμε; Τι περιμένουμε; Τι προετοιμάζουμε για τις επόμε-
νες γενιές; Τι ονειρευόμαστε;

Σίγουρα η ευθύνη των πολιτικών είναι τεράστια. Αυτοί
έχουν δημιουργήσει το σαθρό κλίμα. Η ευθύνη όμως των
πολιτών είναι μεγαλύτερη: εμείς τους δώσαμε το χώρο να
κινηθούν και να δράσουν. Εμείς τους παραχωρήσαμε την
ελευθερία που δεν άξιζαν. Εμείς ανεβάσαμε στην εξουσία
αυτούς που μας άξιζαν. Εμείς, λοιπόν, πρέπει να βρούμε και
τον τρόπο να τους σταματήσουμε και δημοκρατικά και χω-
ρίς φασαρίες να τους στείλουμε σπίτι τους. Ως δικαιοπά-
ροχοι της βαριάς κληρονομιάς του Περικλή και του Κλει-
σθένη, έχουμε χρέος να εξυγιάνουμε και να οργανώσου-
με εξαρχής τη λειτουργία της δημοκρατίας και της ελευ-
θερίας, επιτέλους, με βάση κάποιο από τα τόσα σοβαρά
και ανθεκτικά στο χρόνο πολιτικά και πολιτιστικά μοντέ-
λα άλλων χωρών.

Αν δεν προσπαθήσουμε, τότε αποποιούμαστε το δικαίωμα
να αμφισβητούμε και να κρίνουμε, το δικαίωμα να βελτιώ-
νουμε τους όρους της κοινωνικής και πολιτικής ζωής μας.

Μ. Κ.

Η αποχή

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 10

ηη σσ ττ ηη λλ ηη ττ ωω νν αα ππ οο φφ οο ιι ττ ωω νν

«Aδελφοί, στήκετε εν τη πίστει, ανδρίζεσθε, κραταιούσθε, πάντα υμών εν αγάπη γινέσθω…»
(Ά Κορ. Ι, στ΄)

Σε αυτή τη σελίδα μπορεί κάθε μέλος της Ένωσης να στέλνει τις συνεργασίες του για δημοσίευση. Εφόσον είναι εφικτό,
μπορούν να στέλνουν τα κείμενά τους σε δισκέτα υπολογιστή, ή σε CD, ή στην ηλεκτρονική διεύθυνση mkal34@otenet.gr.
ή στο ΦΑΞ 210 2819550, ή στην ΤΑΧΥΔΡ. ΘΥΡΙΔΑ 52057 τ.κ. Εννοείται βέβαια ότι λόγω στενότητας του χώρου τα κεί-
μενά σας θα πρέπει να έχουν μειωμένη έκταση (έως 300 λέξεις). Με μεγάλη μας χαρά θα δεχόμαστε υποδείξεις και
προτάσεις σας για τη βελτίωση της ύλης και την καλύτερη εξυπηρέτηση των σκοπών της ΕΝΩΣΗΣ μας.

Ζητούμε συγγνώμη που, λόγω πληθώρας ύλης, δεν μπορέσαμε να δημοσιεύσουμε όλες τις συνεργασίες που στάλ-
θηκαν. Αυτές θα δημοσιευθούν σε επόμενα φύλλα.

Από τον κ. Αθανάσιο Β. Βουρλή, κα-
θηγητή της Θεολογικής Σχολής στο
Εθνικό και Καποδιστριακό Πανεπιστή-
μιο Αθηνών, λάβαμε τις παρακάτω προ -
τάσεις σχετικά με την προσπάθεια της
Ένωσης για βελτίωση των σχέσεων των
μελών της. Οι προτάσεις του είναι οι
ακόλουθες:

1. Συχνότερες συναντήσεις των
συμμαθητών σε συγκεκριμένα σημεία
(Ι. Ναούς, καφέ, εστιατόρια).

2. Τιμητική εκδήλωση για τους ομό -
τιμους καθηγητές της Θεολογικής Σχο -
λής Βασ. Γιαννόπουλο, Ηλία Οικονό-
μου, Ν. Παπαδόπουλο, Μ. Φαράντο
και Β. Φειδά, καθώς και για τους κα-
θηγητές της Σχολής Ανδρέα Βάντα-
ρη, Ίωνα Λαπατά, Κωνσταντίνο Σταυ -
ρόπουλο.

Από την εφημερίδα ΥΓΕΙΑ που εκ-
δίδει και μας τη διαβιβάζει ανελλιπώς
ο κ. Ιωάννης Λαλιώτης, Πρόεδρος του
Παραρτήματος της Αντικαρκινικής
Εταιρείας Ορεινής Κορινθίας, δημο -
σιεύουμε το παρακάτω επίκαιρο κείμε-
νο για τις κακές διατροφικές συνήθειες
των Εορτών.

�� ΕΟΡΤΑΣΤΙΚΑ ΤΡΟΦΙΚΑ, «ΟΡΓΙΑ»
ΚΑΙ ΕΠΙΚΙΝΔΥΝΕΣ ΥΠΕΡΒΟΛΕΣ

Οι απανταχού χριστιανοί, και ειδικά
οι Έλληνες, επωφελούνται της «θεό-
σταλτης» ευκαιρίας των μεγάλων εορ-
τών της χριστιανοσύνης για να πραγ-
ματοποιήσουν τα διατροφικά τους όρ-
για, σαν ναρκομανείς που θεωρούν ότι
είναι κάτι απόλυτα θεμιτό και επιτρε-
πτό, στο να πέσουν με τα μούτρα στα

Η παρέλαση στην Κόρινθο κατά τις εθνικές εορτές ήταν πάντοτε σπουδαίο
θέμα ακόμη και για τις κορινθιακές εφημερίδες, που μας συνέχαιραν

για την άψογη παρουσία μας (από το αρχείο του Αθ. Βουρλή).

Γυμναστικές επιδείξεις στο προαύλιο της Σχολής
(από το αρχείο του Αθ. Βουρλή).

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 11

12 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου Ιανουάριος 2010

 Ι Ε ΥΚΡ ΙΝ Ι ΣΗ
Τα κείµενα που δηµοσιεύουµε

στην εφηµερίδα µας δεν υφίστανται
έλεγχο και απηχούν τις απόψεις

των συντακτών τους.

βαρυφορτωμένα εορταστικά τραπέζια
– φορτωμένα με κρέατα, θαλασσινά,
γλυκίσματα, ποικιλία τυριών, ποτών
και άλλων μαγειρικών επινοήσεων, σε
συνδυασμό με αναψυκτικά, με εκλε-
κτές φίρμες κρασιού ή μπίρας, και με
κατάληξη τσιγάρα, καφέδες, παγωτά.

Θεωρούν ότι είναι αυτονόητο να
φάνε το καταπέτασμα, να καταναλώ-
σουν πλήρως πικάντικα εδέσματα και
να ξενυχτήσουν σε συνήθως κλειστούς
χώρους, όπου μπαίνει ελάχιστος αέ-
ρας, ενώ καπνίζουν μανιωδώς, ακόμη
και μπροστά στα μικρά παιδιά, και να
φλυα ρήσουν ακατάπαυστα για συνή-
θως εντελώς ασήμαντα πράγματα, υπο -
νομεύοντας για ακόμα μια φορά συ-
νειδητά την υγεία τους εν ονόματι των
εορτών.

Οι μόνοι τελικά ωφελημένοι και
κερ δισμένοι από τις μεγάλες γιορτές
της χριστιανοσύνης είναι οι έμποροι
τροφών και ποτών, τα σούπερ μάρκετ,
τα ζαχαροπλαστεία, τα μαγαζιά παι-
χνιδιών και οι ιδιοκτήτες κέντρων δια -
σκέδασης.

Εκεί κατάντησαν τελικά οι μεγά-
λες γιορτές: διατροφικές καταχρήσεις
δίχως προηγούμενο, ποτά χωρίς πε-
ριορισμό, ξενύχτι με σύνθημα «όλα
επιτρέπονται εν ονόματι της γιορτής».
Και οι συνέπειες για τους συμπολίτες
μας είναι συνήθως λίαν θλιβερές για
πολλούς: βαρύ κεφάλι την επομένη,
ζάλη, χαλασμένο στομάχι, δυσπεψία,
δυσκοιλιότητα, πικρό στόμα ή και χει -
ρότερα, όπως κρίση της χοληδόχου,
κρίση του έλκους, κρίση της κολίτιδας,
καρδιακό επεισόδιο, ακόμη και εγκε-
φαλικό επεισόδιο, κατακόρυφη άνο-
δος του ζαχάρου στους διαβητικούς,
της πίεσης στους υπερτασικούς, της χο-
ληστερίνης, των τριγλυκεριδίων, του
ουρικού οξέος, κρίση των ρευματοαρ-
θριτικών, αλλεργικό φούντωμα κτλ.

Εφημερίδα ΥΓΕΙΑ, ΤΕΎΧΟΣ 10, Ιού-
λιος-Σεπτέμβριος.

�� ΤΟ ΕΥΑΓΓΕΛΙΟ ΤΗΣ ΣΩΤΗΡΙΑΣ

Η λέξη «ευαγγέλιο» σημαίνει την ευχά-
ριστη είδηση. Και η πιο ευχάριστη εί-
δηση μέσα στην Ιστορία του ανθρώ-
που είναι πως ο Θεός επισκέφτηκε τον
άνθρωπο πάνω στη γη ο Ίδιος «γενό-

μενος άνθρωπος». Το ευαγγέλιο είναι
η είδηση από τον Άγγελο του Θεού τη
νύχτα της Γέννησης, που μεταδόθηκε
στους ποιμένες: «Ιδού ευαγγελίζομαι
υμίν χαράν μεγάλην, ήτις έσται παντί
τω λαώ, ότι ετέχθη υμίν σήμερον Σωτήρ»
(Λουκ. Β΄10-11).Σε μετάφραση: Ιδού,
έρχομαι να σας μεταδώσω την ευχάρι-
στη είδηση που θα σας φέρει μεγάλη χα-
ρά. Κι αυτή είναι ότι γεννήθηκε απόψε
για σας ο Σωτήρας του κόσμου. Το γε-
γονός της θείας ενανθρώπησης ήλθε
με το πλήρωμα του χρόνου σαν απο-
τέλεσμα της αγάπης του Θεού προς
τον άνθρωπο: «Τόσο πολύ αγάπησε ο
Θεός τον κόσμο, ώστε τον Υιό Του τον
μονογενή έδωσε» (Ιωάν. Γ́ 16). Τον κα-
τέβασε στη γη και τον έκανε άνθρω-
πο, να σταυρωθεί από τον άνθρωπο,
για να σώσει τον άνθρωπο και να τον
ανεβάσει στον ουρανό.

Σήμερα ψάχνουμε όλοι μας τον Χρι-
στό όπως οι ποιμένες εκείνης της μα-
γικής νύχτας: «Πού εστίν ο τεχθείς βα-
σιλεύς;» Ψάχνουμε να τον βρούμε για
να μας δώσει τη λύτρωση από τις αμαρ-
τίες, την ειρήνη και την απελευθέρωση
από τα δεσμά, την αλήθεια και τη ζωή.
Ψάχνουμε να ακούσουμε τον γνήσιο
λόγο του Χριστού, αναζητώντας πού
βρίσκεται. Σαν τους μάγους αναζη-
τούμε τη φάτνη, όπου θα μας οδηγή-

σει το αστέρι. Μάθαμε πού βρίσκεται
ο αληθινός Χριστός. Στην αληθινή
φάτνη, που είναι η Εκκλησία. Αυτή εί-
ναι το μυστικό σώμα του Χριστού. Εκεί
πρέπει να τρέξουμε. Εκεί να γονατί-
σουμε σαν τους μάγους και τους ποι-
μένες, να καθαρθούμε από την αμαρ-
τία και να ζητήσουμε απ’ Αυτόν να
έλθει να κατοικήσει μέσα μας. Έτσι μό-
νο θα σωθούμε.

Κ. Κ.

Μία από τις σπάνιες φωτογραφίες της χορωδίας της Σχολής υπό τη διεύθυνση
του καθηγητή της μουσικής Δημ. Παναγιωτόπουλου-Κούρου.

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 12

Ιανουάριος 2010 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου 13

Δεν υπάρχει απόφοιτος της Εκκλη-
σιαστικής Σχολής Κορίνθου που

να μη γνωρίζει το φιλόξενο μοναστή-
ρι της Παναγίας της Φανερωμένης,
στον ευρύτερο χώρο του οποίου περ-
νούσε ώρες πραγματικής ευτυχίας στη
διάρκεια ημερήσιων εκδρομών, που ορ-
γάνωνε ο Σύλλογος των Καθηγητών.
Εκεί σπαταλούσαμε όλες μας τις δυ-
νάμεις, ξεσπώντας σε μια μπάλα, αναρ-
ριχώμενοι πάνω στα πεύκα ή και τρέ-
χοντας μέσα στα δροσερά μονοπάτια
του δάσους να ανακαλύψουμε τη φύση.

Εκεί οι σεβαστοί μας καθηγητές ξέ-
φευγαν από την τυπικότητα και τον
αυστηρό τους εαυτό και έτρωγαν και
τραγουδούσαν και χόρευαν μαζί μας
παραδοσιακούς χορούς. Η αυστηρό-
τητα έφευγε και τη θέση της έπαιρνε η
αληθινή αγάπη και το πραγματικά πα -
τρικό ενδιαφέρον.

Εκεί, στον ίσκιο του λόφου όπου
βρίσκεται η Ιερά Σταυροπηγιακή Μο-
νή, η παιδική μας αθωότητα συναντιό-
ταν με τη φύση και τον Θεό. Εκεί η Λα -
τρευτή Μητέρα μάς είχε κυριολεκτικά
στα πόδια της και μας ευλογούσε για
να γίνουμε καλοί και χρήσιμοι άνθρω-
ποι μέσα στην κοινωνία. Ήταν πραγ-
ματικά πολύ σημαντική για μας η εκ-
δρομή στη Φανερωμένη.

Τα γράφω όλα αυτά με αφορμή μια
φωτογραφία που έπεσε στα χέρια μου
από το πανηγύρι της Παναγίας στις
23 Αυγούστου, που αποτελεί μέγιστο
γεγονός για όλο το Νομό Κορινθίας και
όχι μόνο. Πολλές χιλιάδες άνθρωποι
συρρέουν από παντού εκείνες τις άγιες
μέρες. Η ανάβαση στο ναό και η προ-
σκύνηση της Ιερής Εικόνας της Πα-
ναγίας (έργου του Ευαγγελιστή Λου-
κά) αποτελεί την πρώτη μέριμνα του
πιστού. Συμβαίνει όμως κάτι μυστη-

ριώδες. Κανένας δε θέ-
λει να επιστρέψει. Όλοι
επιθυμούν να μείνουν
όσο περισσότερο μπο -
ρούν κοντά στην Πα-
ναγία, πράγμα αδύνατο
όμως, αφού υπάρχουν
τόσοι πολλοί πίσω, που
επιθυμούν να ασπα-
στούν την εικόνα. Έτσι
βγαίνουν έξω απ’ τον
περίβολο του μοναστη-
ριού και κατασκηνώ-
νουν εκεί. Μέ χρι να γε-
μίσει κι αυ τός ο χώρος,
και πάει λέγοντας.

Η σεβάσμια Μονή
της Παναγίας Φανε-
ρωμένης (Παλαιό Μο-
ναστήρι) χτίστηκε τον
13ο αιώνα σε χρόνια
ακμής της Βυζαντινής
Αυτοκρατορίας, κοντά
στη θέση όπου φανε-
ρώθηκε η εικόνα της,
και έγινε Σταυροπη-
γιακή με Σιγίλιο του
Πατριάρχη Κωνστα-
ντινουπόλεως. Στα
χρόνια της Τουρκο-
κρατίας, αν και υπέστη καταστροφές
και ταλαιπωρίες, κράτησε άσβεστη τη
δάδα της Ορθοδοξίας και συνέβαλε
στη διατήρησή της.

Το 1896 χτίστηκε το Νέο Μονα-
στήρι, αυτό που σώζεται μέχρι σήμερα,
στη νέα του θέση, και χάρη στις άοκνες
προσπάθειες των μοναζουσών έχει να
παρουσιάσει εξαιρετικά σπουδαίο έρ-
γο. Η Μονή έχει καταστεί το πιο αξιό-
λογο προσκύνημα σε όλο το νομό. Κα-
θημερινά δέχεται επισκέψεις από με-
μονωμένους προσκυνητές ή ομάδες

πιστών, σχολεία, θρησκευτικές οργα-
νώσεις. Πολλοί περίοικοι εκκλησιά-
ζονται εκεί κάθε Κυριακή και τελούν
διάφορα μυστήρια. Η Παναγία η Φα-
νερωμένη είναι η καλή Μάνα που τους
φροντίζει όλους.

Για μας τους σπουδαστές της Σχο-
λής, η Χάρη της μας προστάτευε τα δύ-
σκολα εκείνα χρόνια που λειτουργού-
σε η Σχολή.

Τα μοναστήρια είναι οι Ακροπόλεις της Εκκλησίας, τα κάστρα της Ορθοδοξίας, τα φρούρια της πίστης. Χωρίς αυτά δε θα υπήρ-
χε το γένος μας. Μέσα σ’ αυτά κλείνεται το βάθος της υπόστασής μας. Ο μοναχισμός είναι ο προάγγελος της βασιλείας του Θεού.
Είναι ο τύπος της αιωνιότητας. Είναι μια αθόρυβη διαμαρτυρία στον κόσμο που καταχράται τον κόσμο. Είναι αφετηρία και κέ-
ντρο γραμμάτων και αληθινού πολιτισμού. Είναι κορυφή που ολοκληρώνει και μεταμορφώνει το εσωτερικό σύμπαν του αν-
θρώπου. Γι’ αυτό δεν πρέπει να κλείσουν ποτέ.

π. ΤΙΜΟΘΕΟΣ ΚΙΛΙΦΗΣ

Μεσημεριανό φαγητό κάτω από τον ίσκιο των Πεύκων της Παναγίας της Φανερωμένης (1955).

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 13

14 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου Ιανουάριος 2010

Προσεπάθησε να μεταδώσει τον ζήλον αυτού και εις
τους ιεροσπουδαστάς του Ιεροδιδασκαλείου Κορίν-

θου, το οποίον περιέβαλε δι’ ιδιαιτέρας αγάπης και στορ-
γής. Εις το πνευματικόν αυτό φυτώριον είχεν εναποθέσει
πολλάς προσδοκίας διά την στελέχωσιν της αγίας μας Εκ-
κλησίας και της στοιχειώδους εκπαιδεύσεως. Επεσκέπτε-
το συχνάκις την Σχολήν, επληροφορείτο τα της πορείας
της και ελάμβανε γνώσιν των αναγκών της. Εδίδασκε ορι-
σμένα μαθήματα και τακτικώς ωμίλει προς τους μαθητάς,
προσπαθών με παν μέσον να συμβάλη εις την κανονικήν
και απρόσκοπτον λειτουργίαν της, ενδιαφερόμενος ειλι-
κρινώς διά την άνοδον της ηθικής, μορφωτικής και πνευ-
ματικής στάθμης των ιεροσπουδαστών. Παραλλήλως ειρ-
γάσθη διά την ανασυγκρότησιν εν Κορίνθω του Αρχείου
Μελετών «ο Αριστοτέλης» και την ίδρυσιν βιβλιοθήκης,
ήτις, βραδύτερον ανακαινισθείσα, μετωνομάσθη εις «Παύ-
λειον Καθίδρυμα».

Β́ Περίοδος (1941-1944)
Κατά την δευτέραν αυτήν περίοδον της ξενικής κατοχής
η κυρία μέριμνά του υπήρξεν η λειτουργία των λαϊκών συσ-
σιτίων της Κορίνθου, τα οποία ετέλουν υπό την προεδρίαν
του και απέβλεπον εις την σωτηρίαν του λιμώττοντος αστι-
κού πληθυσμού. Κατόπιν έστρεψε την προσπάθειάν του
εις την βελτίωσιν της θέσεως των φυλακιζομένων και την
διάσωσιν και αποφυλάκισιν των καταδικαζομένων υπό
των αρχών κατοχής Γερμανών και Ιταλών. Όταν μίαν ημέ-
ραν του 1943 συνελήφθησαν υπό των Γερμανών 100 Κο-
ρίνθιοι ως όμηροι και μετεφέρθησαν δέσμιοι εις στρατό-
πεδον συγκεντρώσεως της Τριπόλεως προς εκτέλεσιν, με-
τέβη και ο ίδιος ο Μιχαήλ εκεί και μετά δραματικάς ενερ-
γείας προς τον Γερμανόν Διοικητήν κατώρθωσε να επιτύ-
χη την απελευθέρωσίν των.

Αλλά και όταν ελειτούργουν τα στρατόπεδα των κρα-
τουμένων υπό των Γερμανών εις Κόρινθον, τους επεσκέ-
πτετο τακτικώτατα και προέβαινεν εις έντονα διαβήματα
δια την απελευθέρωσίν των. Εκατοντάδες Κορινθίων και
εξ όλης της Κορινθίας οφείλουν την ζωήν των ή την απο-
φυλάκισίν των εις τον μακαριστόν Μιχαήλ.

Εις ενίσχυσιν του εθνικού φρονήματος του ποιμνίου του
συνέβαλεν αποτελεσματικώς διά της προσωπικής του πα-
ρουσίας, μη απομακρυνθείς της έδρας του και διά των αρ-
χιερατικών του λειτουργιών, του κηρύγματος και διά της

γενικωτέρας του προσπαθείας προς βοήθειαν και ενίσχυ-
σιν των αναξιοπαθούντων και δοκιμαζομένων. Μεταξύ των
άλλων ίδρυσε πρόχειρον γηροκομείον εις την Κόρινθον
και Οικοκυρικήν Σχολήν εις το χωρίον Περιγιάλι.

Η σπουδαιοτέρα όμως, κατά γενικήν ομολογίαν, αναμ-
φιβόλως, των προσφερθεισών υπηρεσιών του κατά την δύ-
σκολον αυτήν περίοδον ήτο η επίτευξις της αποφυγής της
αλληλοσφαγής και αλληλοεξοντώσεως μεταξύ των συ-
γκροτηθέντων τότε Ταγμάτων Ασφαλείας και του ΕΛΑΣ
κατά την απελευθέρωσιν της χώρας μας κατ’ Οκτώβριον
του 1944 μετά την αποχώρησιν των Γερμανών.

Γ΄ Περίοδος (1945-1949)
Κατά την περίοδον αυτήν συνεχίζει την ποιμαντορικήν
του δράσιν χρησιμοποιών τους ανωτέρω περιγραφέντας
συνήθεις τρόπους ενεργείας. Το βάρος όμως του ενδιαφέ-
ροντός του είναι να αναβιβάση το πνευματικόν και ηθικόν
επίπεδον των πνευματικών του τέκνων. Τοιουτοτρόπως διά
νέων περιοδειών επισκέπτεται και πάλιν τα δοκιμασθέντα
πνευματικά του τέκνα και προσπαθεί να δημιουργήσει πε-
ρί αυτόν πνευματικόν επιτελείον εκ δοκιμασμένων και αδια-
βλήτων κληρικών. Επίσης προς τον σκοπόν αυτόν ίδρυσεν
ως όργανον της Ι. Μητροπόλεως το περιοδικό «ΑΠΟΣΤΟ-
ΛΟΣ ΠΑΥΛΟΣ» (Απρίλιος 1946-Οκτώβριος 1949), το οποίον
συνέτασσε σχεδόν ολόκληρον μόνος του με ελαχίστας άλ-
λας συνεργασίας, και καθιέρωσε την «ΕΒΔΟΜΑΔΑ ΤΟΥ
ΑΠΟΣΤΟΛΟΥ ΠΑΥΛΟΥ» προσκαλών επιφανείς ιεράρχας,
ως τον Αργυροκάστρου Παντελεήμονα, τον Ναυπακτίας
Χριστοφόρον, και διαπρεπείς ομιλητάς, ως τους καθηγη-
τάς της Θεολογικής Σχολής του Πανεπιστημίου Αθηνών
Αμίλκαν Αλιβιζάτον(1887-1969), Παναγιώτην Τρεμπέλαν
1886-1977) και Παναγιώτην Μπρατσιώτην(1889-1982).
Σημειωτέον ότι ο μακαριστός Αρχιεπίσκοπος Μιχαήλ ήτο
βαθύς μελετητής της ζωής και του έργου του Μεγάλου και
κορυφαίου Αποστόλου Παύλου, του οποίου εθαύμαζε την
αυτοθυσίαν, την πίστιν και την σοφίαν, και ησθάνετο υπε-
ρήφανος διότι εις αυτόν έλαχεν ο Αποστολικός Θρόνος
της Κορίνθου. Επεθύμει δε να συνειδητοποιήση και να με-
ταγγίση την αγάπην του αυτήν προς τον Απόστολον και εις
πάντα τα πνευματικά του τέκνα. Και κατά την περίοδον
αυτήν ησχολείτο με την προσφιλή του μελέτην και συγ-
γραφήν επωφελών βιβλίων, ως και με την μετάφρασιν αξιο-
λόγων ξένων συγγραμμάτων.

Ο ΑΡΧΙΕΠΙΣΚΟΠΟΣ ΒΟΡΕΙΟΥ ΚΑΙ ΝΟΤΙΟΥ ΑΜΕΡΙΚΗΣ
ΜΙΧΑΗΛ ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ Ο ΑΠΟ ΚΟΡΙΝΘΙΑΣ

Επί τη συμπληρώσει πεντηκονταετίας από της κοιμήσεως αυτού
Υπό Ίωνος (Ιωάννου) Λαπατά Π.Θ. τ. Ν και Φ.

Επιτίμου Λυκειάρχου – συγγραφέως, διατελέσαντος Καθηγητού της Εκκλησιαστικής Σχολής Κορίνθου
Αθήναι 2008-2009

(Συνέχεια από το προηγούμενο)

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 14

Ο χαράσσων τας γραμμάς αυτάς
είχε την μεγάλην και εξαιρετικήν τι-
μήν και ιδιαιτέραν χαράν να γνωρίση,
το πρώτον, τον αείμνηστον Μιχαήλ
το έτος 1945, νεαρός τότε φοιτητής
της Νομικής, όταν τον επεσκέφθη εις
το Γραφείον του μετά της μακαριστής
αδελφής του Βεατρίκης, κατηχητρίας-
ιεραποστόλου και συνεργάτιδος αυ-
τού, και να γοητευθή εκ της προσωπι-
κότητος, της ευρυμαθείας, της απλό-
τητος και ειλικρινείας αυτού. Έκτοτε
ο γράφων τον επεσκέπτετο τακτικώ-
τατα, οσάκις μετέβαινεν εις Κόρινθον
προς επίσκεψιν των αδελφών του,
ωφεληθείς τα μέγιστα εκ της μετ’ αυ-
τού αναστροφής, και πολλάκις, μάλι-
στα, τη προσκλήσει του παρεκάθησεν
εις κοινήν τράπεζαν. Ενισχύσας δε και
τον διακαή πόθον του να σπουδάση
και την Ιεράν της Θεολογίας Επιστήν,
παραλλήλως προς Φιλολογίαν, ανέ-
λαβεν, εξ ιδίας πρωτοβουλίας, εξ ολο-
κλήρου να καλύψη την δαπάνην των
σπουδών του. Διά πάντα ταύτα είναι
διά βίου βαθύτατα ευγνώμων εις την
ιεράν μνήμην του.

8. Αρχιεπίκοπος Β. και Ν. Αμερι-
κής (1949-1958)
Την 11ην Οκτωβρίου 1949 εξελέγη
υπό της Ιεράς Συνόδου του Οικουμε-
νικού Πατριαρχείου Αρχιεπίσκοπος
Β. και Ν. Αμερικής εις διαδοχήν του
αμέσως μετά την εκλογήν του αποθα-
νόντος Τιμοθέου Ευαγγελίδου και
τοιουτοτρόπως εκαλύφθη το κενόν
το οποίον αφήκεν εις την ελληνορθό-
δοξον Εκκλησίαν της Αμερικής η
προαγωγή του Αθηναγόρου εις Οι-
κουμενικόν Πατριάρχην. Την 28-10-
1949 ετελέσθη το Μέγα Μήνυμα εις
Κωνσταντινούπολιν. Αμέσως κατόπιν
ανέλαβε ταξίδιον εις την Αλεξάνδρει-
αν, επιτυχών να άρη τας παρεξηγήσεις
μεταξύ του Οικουμενικού Πατριαρ-
χείου και του Πατριαρχείου Αλεξαν-
δρείας. Μετά ταύτα επιστρέφει και
πάλιν εις Κωνσταντινούπολιν και
ενημερώνει τον Πατριάρχην και την Ι.
Σύνοδον διά τα αποτελέσματα των
ενεργειών του.

Η επιλογή του μακαριστού Μι-
χαήλ ως Αρχιεπισκόπου Αμερικής

εχαροποίησε μεν
τους ομογενείς της
Αμερικής, έθλιψε δε
βαθύτατα τους Κο-
ρινθίους, διότι επί-
στευον ότι ο διάδο-
χός του δεν ήτο δυ-
νατόν να έχη το ηθι-
κόν ανάστημα, την
προσωπικότητα,
την εκκλησιαστικήν
και εθνικήν δράσιν,
την ευρυμάθειαν,
την γλωσσομάθει-
αν, την συγγραφι-
κήν δράσιν, την
αμέριστον αγάπην
προς το ποίμνιόν
του, την μέχρις αυ-
τοθυσίας εξικνου-
μένην και πολλών
άλλων προσόντων
τα οποία εκόσμουν
τον Μιχαήλ.

Την Κυριακήν 15
Νοεμβρίου 1949
ετέλεσε διά τελευ-
ταίαν φοράν –και, αλλοίμονον, ήτο
πράγματι η τελευταία– την αποχαιρε-
τιστήριον Θείαν Λειτουργίαν εις τον
περικαλλή Ιερόν Ναόν του Αποστό-
λου Παύλου, εις τον οποίον είχε συρ-
ρεύσει όλος ο λαός της Κορίνθου και
χιλιάδες λαού εκ των περιχώρων και
εξ όλης της Κορινθίας, διά να του ευ-
χηθούν ολοψύχως το «καλό ταξίδι»
και «καλήν επιτυχίαν εις το έργον
του». Η συγκινητική ατμόσφαιρα η
οποία επεκράτησε κατά την διάρκειαν
της Θείας Λειτουργίας και, προ πα-
ντός, κατά την ώραν της εκφωνήσεως
του αποχαιρετι-
στηρίου λόγου εί-
ναι ανωτέρα πά-
σης περιγραφής.
Κατά την καθωρι-
σμένην ώραν εξε-
φώνησεν ο μακα-
ριστός Μιχαήλ
από στήθους, ως
πάντοτε έπραττε,
κατασυγκεκινη-
μένος και δα-
κρύων τον αποχαιρετιστήριον λόγον

του εν μέσω εκκλησιάσματος παρα-
κολουθούντος με λυγμούς και βαθεί-
αν συγκίνησιν.

Μετ’ ου πολλάς ημέρας, και συ-
γκεκριμένως την 24ην Νοεμβρίου
1949, πρωτοβουλία της Ελληνικής
Κυβερνήσεως και της Ελλαδικής Εκ-
κλησίας, τη συμπράξει του Φ.Σ. «Παρ-
νασσός», επραγματοποιήθη αποχαι-
ρετιστήριος δεξίωσις προς τιμήν του
νεοεκλεγέντος Αρχιεπισκόπου Β. και
Ν. Αμερικής Μιχαήλ εις την μεγάλην
αίθουσαν τελετών του Φιλολογικού
Συλλόγου «ΠΑΡΝΑΣΣΟΣ».

Ιανουάριος 2010 Η ΦΩΝΗ ΤΩΝ ΑΠΟΦΟΙΤΩΝ της Εκκλησιαστικής Σχολής Κορίνθου 15

Ο χαράσσων τας γραμμάς αυτάς είχε την μεγάλην και
εξαιρετικήν τιμήν και ιδιαιτέραν χαράν να γνωρίση, το
πρώτον, τον αείμνηστον Μιχαήλ το έτος 1945, νεαρός τό-
τε φοιτητής της Νομικής, όταν τον επεσκέφθη εις το Γρα-
φείον του μετά της μακαριστής αδελφής του Βεατρίκης,
κατηχητρίας-ιεραποστόλου και συνεργάτιδος αυτού, και
να γοητευθή εκ της προσωπικότητος, της ευρυμαθείας,
της απλότητος και ειλικρινείας αυτού. Έκτοτε ο γράφων
τον επεσκέπτετο τακτικώτατα, οσάκις μετέβαινεν εις Κό-
ρινθον προς επίσκεψιν των αδελφών του, ωφεληθείς τα
μέγιστα εκ της μετ’ αυτού αναστροφής, και πολλάκις, μά-
λιστα, τη προσκλήσει του παρεκάθησεν εις κοινήν τράπε-
ζαν. Ενισχύσας δε και τον διακαή πόθον του να σπουδάση
και την Ιεράν της Θεολογίας Επιστήμην, παραλλήλως προς
Φιλολογίαν, ανέλαβεν, εξ ιδίας πρωτοβουλίας, εξ ολοκλή-
ρου να καλύψη την δαπάνην των σπουδών του. Διά πάντα
ταύτα είναι διά βίου βαθύτατα ευγνώμων εις την ιεράν
μνήμην του.

Δ. Αρχιεπίκοπος Β. και Ν. Αμερικής (1949-1958)
Την 11ην Οκτωβρίου 1949 εξελέγη υπό της Ιεράς Συνό-
δου του Οικουμενικού Πατριαρχείου Αρχιεπίσκοπος Β.
και Ν. Αμερικής εις διαδοχήν του αμέσως μετά την εκλο-
γήν του αποθανόντος Τιμοθέου Ευαγγελίδου και τοιου-
τοτρόπως εκαλύφθη το κενόν το οποίον αφήκεν εις την
ελληνορθόδοξον Εκκλησίαν της Αμερικής η προαγωγή
του Αθηναγόρου εις Οικουμενικόν Πατριάρχην. Την 28-
10-1949 ετελέσθη το Μέγα Μήνυμα εις Κωνσταντινού-
πολιν. Αμέσως κατόπιν ανέλαβε ταξίδιον εις την Αλεξάν-
δρειαν, επιτυχών να άρη τας παρεξηγήσεις μεταξύ του Οι-
κουμενικού Πατριαρχείου και του Πατριαρχείου Αλεξαν-
δρείας. Μετά ταύτα επιστρέφει και πάλιν εις Κωνσταντι-
νούπολιν και ενημερώνει τον Πατριάρχην και την Ι. Σύνο-
δον διά τα αποτελέσματα των ενεργειών του.

Η επιλογή του μακαριστού Μιχαήλ ως Αρχιεπισκόπου
Αμερικής εχαροποίησε μεν τους ομογενείς της Αμερικής,
έθλιψε δε βαθύτατα τους Κορινθίους, διότι επίστευον ότι
ο διάδοχός του δεν ήτο δυνατόν να έχη το ηθικόν ανάστη-
μα, την προσωπικότητα, την εκκλησιαστικήν και εθνικήν
δράσιν, την ευρυμάθειαν, την γλωσσομάθειαν, την συγ-
γραφικήν δράσιν, την αμέριστον αγάπην προς το ποίμνιόν
του, την μέχρις αυτοθυσίας εξικνουμένην, και πολλών άλ-
λων προσόντων τα οποία εκόσμουν τον Μιχαήλ.

Την Κυριακήν 15 Νοεμβρίου 1949 ετέλεσε διά τελευ-
ταίαν φοράν –και, αλλοίμονον, ήτο πράγματι η τελευταία–
την αποχαιρετιστήριον Θείαν Λειτουργίαν εις τον περι-
καλλή Ιερόν Ναόν του Αποστόλου Παύλου, εις τον οποίον
είχε συρρεύσει όλος ο λαός της Κορίνθου και χιλιάδες λαού
εκ των περιχώρων και εξ όλης της Κορινθίας, διά να του
ευχηθούν ολοψύχως το «καλό ταξίδι» και «καλήν επιτυχίαν
εις το έργον του». Η συγκινητική ατμόσφαιρα η οποία επε-
κράτησε κατά την διάρκειαν της Θείας Λειτουργίας και,

προ παντός, κατά την ώραν της εκφωνήσεως του αποχαι-
ρετιστηρίου λόγου είναι ανωτέρα πάσης περιγραφής. Κα-
τά την καθωρισμένην ώραν εξεφώνησεν ο μακαριστός
Μιχαήλ από στήθους, ως πάντοτε έπραττε, κατασυγκεκι-
νημένος και δακρύων τον αποχαιρετιστήριον λόγον του
εν μέσω εκκλησιάσματος παρακολουθούντος με λυγμούς
και βαθείαν συγκίνησιν.

Μετ’ ου πολλάς ημέρας, και συγκεκριμένως την 24ην
Νοεμβρίου 1949, πρωτοβουλία της Ελληνικής Κυβερνή-
σεως και της Ελλαδικής Εκκλησίας, τη συμπράξει του Φ.Σ.
«Παρνασσός», επραγματοποιήθη αποχαιρετιστήριος δε-
ξίωσις προς τιμήν του νεοεκλεγέντος Αρχιεπισκόπου Β.
και Ν. Αμερικής Μιχαήλ εις την μεγάλην αίθουσαν τελε-
τών του Φιλολογικού Συλλόγου «ΠΑΡΝΑΣΣΟΣ».

Αγιασμός των υδάτων στην Αμερική.

Αποχαιρετισμός στον Ακροκόρινθο
(από εφημερίδα της εποχής).

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 15

Εάν παρομοιάζαμε τη ζωή του αν-
θρώπου με ένα ιδιότυπο σταυρό-

λεξο, τότε θα ήταν ανάγκη να αναζη-
τήσουμε τις απαντήσεις στα ερωτή-
ματα που το συνθέτουν. Τα διάφορα
φιλοσοφικά και θρησκευτικά συστή-
ματα διά μέσου των αιώνων έχουν δώ-
σει αξιόλογες απαντήσεις στα μεγάλα
και ουσιαστικά προβλήματα που έχουν
απασχολήσει και απασχολούν τον άν-
θρωπο. Ο Χριστιανισμός διαθέτει το
μοναδικό προνόμιο της απάντησης σε
όλα τα ερωτήματα που συνθέτουν το
«σταυρόλεξο» της ζωής οριζοντίως και
καθέτως. Το προνόμιο αυτό το έφερε
ανάμεσά μας με την ενανθρώπησή του
ο Θεάνθρωπος Χριστός. Και όχι μόνο
το διακήρυξε αλλά και το εφάρμοσε
υποδειγματικά. Ο Κύριος είναι σαφής
και κατηγορηματικός: «Εντολήν καινήν
δίδωμι υμίν ίνα αγαπάτε αλλήλους. Κα-
θώς ηγάπησα υμάς ίνα και υμείς αγα-
πάτε αλλήλους» (Ιωάν. 13,34). Με τους
λόγους αυτούς καθορίζεται η οριζόντια
διάσταση της χριστιανικής αγάπης.

Ο χριστιανός, έχοντας ως υπόδειγ-
μα τον ουράνιο «Καλό Σαμαρείτη», εκ-
φράζει έμπρακτα και ανυστερόβουλα
την αγάπη προς τον «πλησίον» του.
Εφαρμόζει την Παύλεια προτροπή: «Γί-
νεσθε ουν μιμηταί του Θεού ως τέκνα
αγαπητά και περιπατείτε εν αγάπη, κα-
θώς και ο Χριστός ηγάπησεν υμάς και
παρέδωκεν εαυτόν υπέρ υμών προσφο-

ράν και θυσίαν τω Θεώ» (Εφεσ. 5, 1-2).
Είναι προφανές ότι η χριστιανική αγά-
πη έχει άμεση σχέση με την πίστη.
Όποιος, λοιπόν, αγαπά, πιστεύει στον
Θεό και το αντίστροφο. Όποιος πι-
στεύει στον Θεό δείχνει έμπρακτα την
αγάπη του στους συνανθρώπους του.
Ο Απόστολος Παύλος τονίζει σχετι-
κά: «Εν γαρ Χριστώ Ιησού ούτε περι-
τομή τι ισχύει ούτε ακροβυστία, αλλά
πίστις δι’ αγάπης ενεργουμένη». (Γαλ.
5.6). Αυτός είναι ο ακρογωνιαίος λί-
θος του οικοδομήματος της χριστια-
νικής βιοθεωρίας.

Από τα προλεχθέντα συνάγεται ότι
η οριζόντια διάσταση της χριστιανικής
αγάπης έχει άμεση και ουσιαστική σχέ-
ση με την κάθετη διάστασή της, δηλα-
δή την αγάπη προς τον Θεό. Η πρώτη
αποτελεί έμπρακτη απόδειξη της δεύ-
τερης. Η εξήγηση βρίσκεται στην άπο-
ψη ότι η χριστιανική αγάπη είναι μία και
ενιαία με τις προαναφερθείσες δύο
διαστάσεις. Ο ευαγγελιστής Ιωάννης
διευκρινίζει σχετικά: «Εάν τις είπη αγα-
πώ τον Θεόν και τον αδελφόν αυτού
μισεί, ψεύστης εστίν. Ο γαρ μη αγαπών
τον αδελφόν ον εώρακε, τον Θεόν ον
ουκ εώρακε πώς δύναται αγαπάν;»
(Ιωάν. 4,20). Επομένως, ο χριστιανός
κάθε μέρα κινείται και ζει μέσα στο
πλαίσιο αυτής της διπολικής αγάπης,
αναλογιζόμενος ότι αυτή αποτελεί και
το βασικό κριτήριο της μελλούσης Κρί-

εε ππ ιι κκ αα ιι ρρ αα θθ εε µµ αα ττ αα

Ο διευθυντής του Εκκλησιαστικού Λυκείου Κορίνθου κ. Βλάσιος Ανδρικόπουλος (κέντρο)
συνομιλεί με εκπροσώπους του Δ.Σ. της Ένωσής μας.

σεως. (Ματθ. 25, 31-48). Το «σταυρό-
λεξο» της ζωής μας λοιπόν, οριζοντίως
και καθέτως, καλούμεθα να το λύσου-
με σωστά, εφαρμόζοντας όσα μας άφη-
σε ως υπόδειγμα ο ίδιος ο Χριστός.

ΟΡΙΖΟΝΤΙΩΣ ΚΑΙ ΚΑΘΕΤΩΣ
Του Δημ. Λ. Δρίτσα, Δρος Θεολογίας

ΑΙΤΗΣΗ
ΕΓΓΡΑΦΗΣ

ΜΕΛΟΥΣ
(ΓΙΑ ΤΟΥΣ ΑΠΟΦΟΙΤΟΥΣ ΤΟΥ

ΕΚΚΛΗΣΙΑΣΤΙΚΟΥ
ΛΥΚΕΙΟΥ)

Προς: Το Δ.Σ. της Ένωσης Αποφοίτων
Εκκλησιαστικής Σχολής Κορίνθου

Τ.Θ. 52057, Τ.Κ. 14401,
Fax: 210 2819550

e-mail: thanos@psichogios.gr
(Υπόψη κ. Ψυχογιού)

ΟΝΟΜΑ: .
ΕΠΩΝΥΜΟ: .
ΠΑΤΡΩΝΥΜΟ: .
ΙΔΙΟΤΗΤΑ: .
ΕΤΟΣ ΑΠΟΦΟΙΤΗΣΗΣ:
ΠΟΛΗ/ΧΩΡΙΟ: .
ΝΟΜΟΣ: .
Οδός: .
Αριθ.: .
Τ.Κ.: .
ΤΗΛ.: .
FAX: .
ΚΙΝ. ΤΗΛ.: .
e-mail: .

Παρακαλώ να με εXράψετε μέλος της Ένωσης.

Ημ/νία/....../......

O ΑΙΤΟΥΜΕΝΟΣ

(Υπογραφή)

Μην ξεχνάτε
το Σάββατο 23 Ιανουαρίου 2010

Η ΚΟΠΗ
ΤΗΣ ΠΙΤΑΣ

στον Ιερό Ναό
του Αγίου Ελευθερίου Αχαρνών.

Σας περιμένουμε!

PHONH-17:Layout 1 8/12/2009 3:32 ìì Page 16

