

ΙΜΒΡΙΩΤΙΚΑ

ΤΡΙΜΗΝΙΑΙΑ ΕΚΔΟΣΗ ΤΗΣ ΙΜΒΡΙΑΚΗΣ ΕΝΩΣΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ

ΔΗΜΗΤΣΑΝΑΣ 47, Θεσ/νίκη | GR 544 54 | ISSN 1105-6282

Τεύχος 151 | Σεπτέμβριος - Δεκέμβριος 2020

30 χρόνια

Οικουμενικός Πατριάρχης ο Βαρθολομαίος, ο Ίμβριος

Ο Μητροπολίτης Ίμβρου και Τενέδου με τα Ιμβριακά Σωματεία
στην Πρόεδρο και στον Πρωθυπουργό της Ελλάδας

*Καλά Χριστούγεννα
Ευτυχισμένο το Νέο Έτος 2021*

χωρίς covid-19

Περιεχόμενα

«Έχομεν τον καλύτερον Πατριάρχη»	3	Διαδικτυακή συζήτηση νέων Ιμβριών	15
Η πρώτη επίσημη επίσκεψη του Μητροπολίτη		από όλον τον κόσμο	15
Ίμβρου και Τενέδου στην Ελλάδα.....	4	Σεμινάριο με θέμα «κοινωνικά δίκτυα»	15
Οικουμενικός Πατριάρχης: Η Ίμβρος επληγώθη		Νέος Έπαρχος στην Ίμβρο	15
αλλά δεν έσβησε, υπέφερεν αλλά δεν υπέκυψε.....	9	Βαρθολομαίος, ο άνθρωπος,	
Από σκοπιάς μου οι γιορτές του Αγίου Δημητρίου		ο Οικουμενικός Πατριάρχης	16
στα Αγρίδια «ΛΙΒΡΟΧΙΑ» στο ορινιθοπανάγυρο	11	Ο Ίμβριος Οικουμενικός Πατριάρχης	
Θερμά συγχαρητήρια στους μαθητές		κ.κ. Βαρθολομαίος	20
και στις μαθήτριες του Λυκείου ΙΜΒΡΟΥ		Γαμήλια έθιμα της Ίμβρου	24
για την εισαγωγή τους στα Ανώτατα		Πατριαρχική Επιστολή	
Εκπαιδευτικά Ιδρύματα	13	για την Φωστήρα Κομνηνάρα.....	28
Αγιασμός για την έναρξη της εκπαιδευτικής		Κοινωνικά	29
χρονιάς στα Σχολεία της Ίμβρου	13	Βιβλιοπαρουσίαση	
11η Νοεμβρίου: Τα πρώτα γενέθλια		(Πατριαρχικόν Κοντάκιον)	30
του Μητροπολίτη στην Ίμβρο	14	Το νέο ημερολόγιο της Ιμβριακής Ένωσης	
Τα κατηχητικά ξεκίνησαν	14	για το 2021	31
Μαζεύοντας ελιές με τον Δεσπότη	14	Μάσκες με το λογότυπο της Ίμβρου	31

ΙΜΒΡΙΩΤΙΚΑ

ΤΡΙΜΗΝΙΑΙΑ ΕΚΔΟΣΗ ΤΗΣ ΙΜΒΡΙΑΚΗΣ ΕΝΩΣΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ

Πρώτη κυκλοφορία: 10 Σεπτεμβρίου 1982
Ιδιοκτήτης

ΙΜΒΡΙΑΚΗ ΕΝΩΣΗ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ

Δημητσάνας 47, Θεσσαλονίκη GR 544 54 | Τηλ: 2310 98.96.54

Fax: 2310 93.61.80 | email: info@imbrosunion.com

site: imbrosunion.com

Υπ. Έκδοσης:

Επιτροπή περιοδικού «ΙΜΒΡΙΩΤΙΚΑ»

Διευθυντής:	Πάυλος Σταματίδης
Αρχισυντάκτης:	Γεώργιος Κομνηνάρας
Μόνιμος Αρθρογράφος:	Γεώργιος Χριστοφορίδης
Οικονομική Διαχείριση:	Αθηνόδωρος Συρόπουλος, Βάντσος Κωνσταντίνος
Διόρθωση:	Ελένη Θεοφάνους, Γεώργιος Κομνηνάρας, Ελένη Κανάκη, Φίλιππος Μήτσας, Βασίλης Κανάρης
Συνεργάτες φωτογραφίας:	Κωνσταντίνος Γ. Βάντσος, Δημήτριος Αραμπατζής, Κωνσταντίνος Π. Γραφιαδέλλης, Βασίλειος Γιάντας, Βασιλική Ξεινού

Διοικητικό Συμβούλιο

Πρόεδρος: Πάυλος Σταματίδης | Α' Αντιπρόεδρος: Κωνσταντίνος Βάντσος
| Β' Αντιπρόεδρος: Χρήστος Ρεκτσίνης | Γεν. Γραμματέας: Γεώργιος
Χριστοφορίδης | Ταμίας: Αθηνόδωρος Συρόπουλος | Ειδ. Γραμματέας:
Ελένη Κανάκη | Αν. Ταμίας: Ιωάννης Δαμδάς | Μέλη: Κωνσταντίνα Μα-
καρίου, Γεώργιος Φυντάνης, Βασίλειος Κανάρης, Φίλιππος Μήτσας.

Σχεδιασμός - Επιμέλεια Εντύπου
Τεκέογλου Φωτεινή

Συνδρομές

Εσωτερικού 15 € | Ευρώπης: 30 € | Αμερική - Αφρική: 40 \$ | Αυστραλία: 60 \$
Αρ. λογ. Τραπεζής Eurobank EFG: IBAN GR3302600940000040200479856

ΙΜΒΡΙΩΤΙΚΑ

ΤΡΙΜΗΝΙΑΙΑ ΕΚΔΟΣΗ ΤΗΣ ΙΜΒΡΙΑΚΗΣ ΕΝΩΣΗΣ ΜΑΚΕΔΟΝΙΑΣ - ΘΡΑΚΗΣ

First publication: September 10, 1982
Publisher

ΙΜΒΡΟΣ UNION OF MACEDONIA - THRACE

Dimitsanas 47, Thessaloniki GR 544 54 | Tel: 2310 98.96.54

Fax: 2310 93.61.80 | email: info@imbrosunion.com

site: imbrosunion.com

Managing Editor:

Commission review "ΙΜΒΡΙΩΤΙΚΑ"

Director:	Paul Stamatidis
Editor:	George Komninaras
Permanent Author:	George Christoforidis
Financial Management:	Athinodoros Siropoulos, Konstantinos Vantsos
Editing:	Eleni Theofanous, George Komninaras, Eleni Kanaki, Filippos Mitsas, Vasilios Kanaris
Photography Partners:	Konstantinos Vantsos, Dimitrios Arampatzis, Konstantinos Grafriadellis, Vasilios Giasantas, Vasiliki Ksinou

Management Board

President: Paul Stamatidis | A' Vice President: Konstantinos Vantsos
| B' Vice President: Christos Rektisinis | General Secretary: Georgios
Christoforidis | Treasurer: Athinodoros Siropoulos | Special Secretary:
Eleni Kanaki | Vicer treasurer: Ioannis Damdas | Members: Konstantina
Makariou, Georgios Fintanis, Vasilios Kanaris, Filippos Mitsas.

Design - Brochure Editing
Tekeoglou Fotini

Payments should be send to the:

Greece 15 € | Europe: 30 € | America - Africa: 40 \$ | Australia: \$ 60
Bank Account Number: Eurobank EFG:
IBAN GR3302600940000040200479856

«Έχομεν τον καλύτερον Πατριάρχη»

Ψάχνοντας στο διαδίκτυο παλιές φωτογραφίες από την ενθρόνιση του Οικ. Πατριάρχη, έπεσα πάνω στη φωτογραφία που είχε τίτλο «Έχομεν Πατριάρχη». Αυθόρμητα θέλησα να διορθώσω τον τίτλο και να τον συμπληρώσω με το επίθετο «καλύτερον». Σήμερα με βεβαιότητα κι έχοντας ζήσει από αρκετά κοντά τον Παναγιότατο, λόγω της πολύχρονης ενασχόλησής μου με τα κοινά των Ιμβριών, μπορώ να πω ότι «Έχομεν τον καλύτερον Πατριάρχη». Το είπε πρώτος ο Άγιος Παῖσιος στο άκουσμα τού ποιος είχε γίνει Πατριάρχης...

«Ο Θεός μας έδωσε τον καλύτερον Πατριάρχη». Εμείς ιδιαίτερως οι Ίμβριοι παινευόμαστε για τον Οικουμενικό Πατριάρχη κ.κ. Βαρθολομαίο, καμαρώνουμε δίπλα Του και νιώθουμε απέραντη υϊκή αγάπη για Εκείνον, που έβγαλε από την αφάνεια τη μονάκριβη Πατρίδα μας, Ίμβρο. Είμαστε ευγνώμονες Παναγιότατε. Με ομόφωνη απόφαση το Διοικητικό Συμβούλιο της Ιμβριακής Ένωσης Μακεδονίας - Θράκης ανακηρύσσει το έτος 2021 ως Έτος του Οικουμενικού Πατριάρχη Βαρθολομαίου, του Ιμβρίου. Σε όλες τις δραστηριότητες της Ένωσης, στα τεύχη του περιοδικού «ΙΜΒΡΙΩΤΙΚΑ», στην ιστοσελίδα μας <https://imbrosunion.com>, σε όλα τα κοινωνικά δίκτυα θα αναφερόμαστε στη ζωή και το έργο του Παναγιότατου ως ένα ελάχιστο δείγμα ευγνωμοσύνης κι αναγνώρισης για τα όσα έχει κάνει για την Ίμβρο. Ξεκινώντας απ' το παρόν τεύχος όσα κείμενα αναφέρονται στον Παναγιότατο θα έχουν το σήμα που φτιάξαμε για την 30η επέτειο της πατριαρχίας Του, όπως φαίνεται στη παρακείμενη εικόνα.

Με τον Μητροπολίτη μας προγραμματίζουμε πολλές και ποικίλες εκδηλώσεις στο νησί, στη Θεσσαλονίκη, στην Αθήνα και στην Κωνσταντινούπολη. Όλα όμως θα εξαρτηθούν από την πορεία της πανδημίας. Ο Θεός να βάλει το χέρι του, να βρεθεί το εμβόλιο αλλά κι όλοι εμείς να τηρούμε τα υγειονομικά πρωτόκολλα. Πρώτος ο Πατριάρχης μας φοράει μάσκα, ας δούνε όλοι το παράδειγμά Του. Είναι μια δοκιμασία πρέπει να κάνουμε υπομονή για να είμαστε υγιείς και να μπορούμε να ξαναπάμε στην Ίμβρο. Όλοι διακατεχόμαστε από θλίψη, από λύπη και από ψυχική αδράνεια. Πρέπει να προσαρμοστούμε, να τηρήσουμε τους κανόνες και να είμαστε όσο γίνεται πιο έτοιμοι για να επανέλθουμε στη ζωή μας. Πρέπει να φανούμε όλοι μας δυνατοί.

Μέσα σε όλο αυτό το κλίμα και αμέσως μετά το πρώτο κύμα της πανδημίας καταφέραμε να πραγματοποιήσουμε κάποιες υψηλές συναντήσεις στην Αθήνα. Ο Σεβασμιότατος Μητροπολίτης Ίμβρου και Τενέδου κ. Κύριλλος συνοδευόμενος από τους Προέδρους της Ιμβριακής Ένωσης, του Συλλόγου Ιμβριών Αθηνών και τον Συλλόγου Τενεδίων «ο ΤΕΝΝΗΣ» επισκεφθήκαμε την Πρόεδρο της Δημοκρατίας, τον Πρωθυπουργό της Ελλάδας, Υπουργούς και υπηρεσιακούς παράγοντες. Μιλήσαμε για την Ίμβρο και τους ενημερώσαμε για την επικρατούσα κατάσταση στο νησί. Βρήκαμε ευκαιρία

και μιλήσαμε μεταξύ μας, αναλύσαμε κάποια θέματα και προγραμματίσαμε κοινές δραστηριότητες. Ήταν ένα κουραστικό επταήμερο ταξίδι όμως άξιζε τον κόπο. Θα ήθελα να τονίσω ότι δόθηκε η ευκαιρία να γνωρίσουμε καλύτερα το Δεσπότη μας και να βρεθούμε πιο κοντά. Πρόκειται για έναν έξυπνο άνθρωπο, ακάματο κι αποτελεσματικό. Πιστεύω ότι με τον Πατριάρχη μας και τον Δεσπότη μας μπροστάρηδες, τη συνεπικουρία των Σωματείων μας και όλων των Ιμβριών του νησιού και της διασποράς, μας περιμένουν καλύτερες ημέρες στο νησί.

Όλα θα γίνουν αρκεί να υπάρχει ηρεμία. Το αναφέρω αυτό γιατί η ένταση στις Ελληνοτουρκικές σχέσεις δεν λείει να κοπάσει. Σε όλους μας υπάρχει ανησυχία. Θα το επαναλάβω, εν μέσω μιας αδυσώπητης πανδημίας σε όλον τον κόσμο αυτό που δεν χρειαζόμαστε είναι μια πολεμική σύρραξη. Ας αναλογιστούν όλοι την επόμενη μέρα!

Λέγανε στην Ίμβρο ότι όσες ανηφόρες έχει η ζωή τόσες είναι και οι κατηφόρες. Σήμερα μπορεί να ζούμε σε πραγματικά δύσκολες συνθήκες όμως πιστεύω θα έρθουν καλύτερες ημέρες. Ο ουρανός θα γίνει πιο γαλανός, θα ξαναέρθει η «Ανοιξη» γιατί πάντα έρχεται η «Ανοιξη», έτσι είναι η ζωή. Οπλιστείτε με θάρρος, υπομονή κι ελπίδα. Μην χάνετε το κουράγιο σας και θα ξαναβρεθούμε εκεί στις αυλές των σπιτιών μας και στις πεζούλες, θα αγκαλιαστούμε πιο σφιχτά από άλλες φορές, θα τραγουδήσουμε πιο δυνατά και θα πανηγυρίσουμε στα ξωκλήσια μας με πιο πολύ κουρκούτα και πιο πολύ βραστό. Η Παναγιά μαζί μας.

Παύλος Σταματίδης
Αρχων Οσιτάριος της Μ.τ.Χ.Ε.
Πρόεδρος Ιμβριακής Ένωσης Μακεδονίας - Θράκης

Η πρώτη επίσημη επίσκεψη του Μητροπολίτη Ίμβρου και Τενέδου στην Ελλάδα

17-24/9/2020

Συνοδευόμενος από εκπροσώπους των Ιμβριακών Σωματείων επισκέφθηκε την Πρόεδρο και τον Πρωθυπουργό της Ελλάδας.

Σημαντικές επαφές είχε στην Αθήνα ο Σεβασμιότατος Μητροπολίτης Ίμβρου και Τενέδου κ. Κύριλλος, στο πλαίσιο της πρώτης, μετά την εκλογή και ενθρόνισή του, επισκέψεώς του στην πρωτεύουσα της Ελλάδος. Στόχος της επίσκεψής του ήταν να ενισχυθούν οι πρωτοβουλίες για την τόνωση του ελληνικού στοιχείου στην Ίμβρο και στην Τένεδο, με την στήριξη των Σχολείων των νησιών αυτών.

Τον Σεβασμιότατο Μητροπολίτη, ο οποίος συνοδευόταν από τους κ.κ. Παύλο Σταματίδη, Πρόεδρο της Ιμβριακής Ένωσης Μακεδονίας-Θράκης, Στέλιο Πούλαδο, Πρόεδρο του Συλλόγου Ιμβρίων Αθηνών, Πάρι Ασανάκη, εκπρόσωπο των Ιμβριακών Σωματείων στο Σ.Ο.Π., και Χρήστο Κάλφα, Πρόεδρο του Συλλόγου Τενεδίων «Ο Τέννης», δέχθηκαν η Πρόεδρος της Ελληνικής Δημοκρατίας κ. Κατερίνα Σακελλαροπούλου και ο Πρωθυπουργός της Ελλάδος κ. Κυριάκος Μητσοτάκης. Αξίζει να σημειωθεί ότι πρώτη φορά Έλληνας Πρωθυπουργός υποδέχτηκε και συνομίλησε με τους εκπροσώπους των Ιμβριακών Σωματείων (είχε προηγηθεί συνάντηση με τον κ. Κυριάκο Μητσοτάκη όταν ήταν στην αντιπολίτευση και είχε επισκεφθεί το νησί).

Επίσης ο Μητροπολίτης Ίμβρου και Τενέδου και οι εκπρόσωποι των Ιμβριακών και Τενεδιακών Σωματείων είχαν συναντήσεις με τον Υπουργό Αγροτικής Ανάπτυξης και Τροφίμων κ. Μ. Βορίδη, τους Υφυπουργούς Εξωτερικών κ. Κωνσταντίνο Βλάση και Παιδείας κυρία Σοφία Ζαχαράκη, τον Διοικητή του Αγίου Όρους κ. Αθανάσιο Μαρτίνο, τον Γεν. Γραμμα-

τέα Δημόσιας Διπλωματίας και Απόδημου Ελληνισμού κ. Ιωάννη Χρυσουλάκη αλλά και με υπηρεσιακούς παράγοντες.

«Ο Μητροπολίτης Ίμβρου και Τενέδου και οι εκπρόσωποι των Ιμβριακών και Τενεδιακών Σωματείων εκφράζουν τις θερμές και εγκάρδιες ευχαριστίες τους προς την Εξοχότατη Πρόεδρο της Ελληνικής Δημοκρατίας και προς τον Εξοχότατο Πρωθυπουργό της Ελλάδος και τα στελέχη της Κυβερνήσεώς του, καθώς και προς όλους τους πολιτικούς και υπηρεσιακούς παράγοντες με τους οποίους είχαν την ευκαιρία να συναντηθούν και να έχουν γόνιμο διάλογο για θέματα αμοιβαίου ενδιαφέροντος, αναφέρεται στην ανακοίνωση της Ιεράς Μητροπόλεως.

Ο Μητροπολίτης επισκέφθηκε το Σύλλογο Ιμβρίων Αθηνών και παρακάθησε σε δείπνο, όπου είχε τη δυνατότητα να κουβεντιάσει με τους εκπροσώπους των Ιμβρίων, είχε συνάντηση με το Σύλλογο Τενεδίων «Ο ΤΕΝΝΗΣ» και λειτούργησε στην Παναγία Ιμβριώτισσα στη Σαλαμίνα. Μαζί του συμπροσευχήθηκε ο Μητροπολίτης Αδριανουπόλεως κ. Αμφιλόχιος. Παρόντες επίσης ήταν από πλευράς Ιμβριακής Ένωσης Μακεδονίας - Θράκης ο Πρόεδρος της και Άρχοντας της ΜτΧΕ Παύλος Σταματίδης, ο Γεώργιος Φυντάνης κι ο Γεν. Γραμματέας του Τμ Νεολαίας Γεώργιος Σταματίδης. Από τον Σύλλογο Ιμβρίων Αθηνών η Αντιπρόεδρος του Ελένη Απίστολα και η Μαρία Γκούλτα. Τον Σύλλογο Τενεδίων εκπροσώπησε ο Πρόεδρός του Χρήστος Κάλφας, καθώς και πολλοί συμπατριώτες και κάτοικοι της Σαλαμίνας.

Στο τέλος της περιοδείας του στην Ελλάδα, ο Σεβασμιότατος επισκέφθηκε τη Θεσσαλονίκη. Το απόγευμα της 24ης Σεπτεμβρίου 2020 παραβρέθηκε στο πνευματικό Κέντρο της Ιμβριακής Ένωσης Μακεδονίας - Θράκης όπου οι Ίμβριοι της Θεσσαλονίκης του επιφύλαξαν θερμή υποδοχή στην εκδήλωση που πραγματοποιήθηκε στη κεντρική αίθουσα Οικουμενικός Πατριάρχης Βαρθολομαίος Α'.

Τον Σεβασμιότατο υποδέχθηκε σύσσωμο το Δ.Σ., ο Πρόεδρος της Ένωσης Παύλος Σταματίδης με τον Γεν. Γραμματέα Γεώργιο Χριστοφορίδη, οι οποίοι και προσφώνησαν τον Ποιμενάρχη τους στη σεμνή εκδήλωση που ακολούθησε. Στην προσφώνησή του, ο Πρόεδρος τόνισε το γεγονός της λειτουργίας του σχολείου στο νησί, το οποίο αριθμεί 59 μαθητές, κομίζοντας ελπιδοφόρα μηνύματα για το παρόν και το μέλλον της Ίμβρου.

Ακολούθησε ομιλία από τον Σεβασμιότατο Μητροπολίτη Ίμβρου και Τενέδου, ο οποίος αναφέρθηκε στον μακροβιότερο Ίμβριο Πατριάρχη και στο όνειρο του Παναγιωτάτου Οικουμενικού Πατριάρχη κ.κ. Βαρθολομαίου, να μην πεθάνει η Ίμβρος. Μίλησε, επίσης, για την πρόσφατη εθιμοτυπική επίσκεψή του στην Ελλάδα και στις αρχές της πατρίδας, στους οποίους μετέφερε τον παλμό και τον έντιμο και πατριωτικό αγώνα των Ίμβριων. «Η Ενθρόνισή μου έγινε στις καρδιές σας, και αυτή είναι η καλύτερη Ενθρόνιση» τόνισε και έκλεισε τον λόγο του.

Ξεναγήθηκε στο φιλόξενο κτήριο της Ένωσης, στο Μουσείο, στη Βιβλιοθήκη, μίλησε με το ΔΣ της Ιμβριακής Ένωσης, το τμήμα Νεολαίας, με τον Πρόεδρο της ΕΜΙΤ κ. Γιάννη Γιαννάκη, συναντήθηκε με τον Πρόεδρο της Φιλοπτώχου Αδελφότητας Ανδρών Θεσσαλονίκης Λεωνίδα Παπαδόπουλο και τον νομικό της σύμβουλο κ. Απόστολο Παπαδόπουλο και με συμπατριώτες. Προσφέρθηκε κέρασμα στο εντευκτήριο της Ένωσης και στη συνέχεια το ΔΣ του παρέθεσε δείπνο στην ταβέρνα «ΙΜΒΡΟΣ».

Κατά τη διάρκεια της παραμονής του Μητροπολίτη στην Ελλάδα έγιναν πολλές συζητήσεις με τους εκπροσώπους των Ιμβριακών Σωματείων για πολλά θέματα που απασχολούν το νησί. Ήταν μία πέρα για πέρα εποικοδομητική επίσκεψη που επιτρέπει σε όλους τους Ίμβριους να βλέπουν με αισιοδοξία το μέλλον τους στο νησί.

Η πλήρης ομιλία του Σεβασμιοτάτου

όπως την απομαγνητοφώνησε ο Ιωάννης Δαμδάς μέλους του Δ.Σ. της Ι.Ε.Μ.Θ.

Αιδεσιμολογιώτατε, Οσιολογιώτατε, κύριε Πρόεδρε της Φιλοπρωτόχου Αδελφότητας, κύριε Πρόεδρε της Ενώσεως μας, Νιμπριώτισσες και Νιμπριώτες. Είμαι αρκετά συγκινημένος, το βλέπετε και το καταλαβαίνετε, για την ευλογία που επιφύλαξε ο Θεός σε μένα και για τη μεγάλη τιμή που μου έκανε ο Οικουμενικός Πατριάρχης μας, ο Ίμβριος Πατριάρχης μας, να μου εμπιστευθεί ό,τι πιο πολύτιμο είχε. Όταν με φώναξε στο γραφείο Του για να μου αναγγείλει την εκλογή μου, μου είπε: «Παιδί μου, κάθε άνθρωπος αγαπάει δύο πράγματα: το ένα πράγμα είναι η μάνα που τον γέννησε και το άλλο είναι η γη που τον γέννησε, το χώμα που τον γέννησε». Και εγώ και τη μάνα μου αγαπούσα, αλλά και τη Νίμπρο μας την λατρεύω. Είμαι Ίμβριολάτρης. «Πήγαινε και να ξέρεις ότι ό,τι καλό κάνεις εκεί, θα ευφραίνεις την καρδιά του Πατριάρχη σου». Τότε αισθάνθηκα ακόμα πιο μεγάλη και πιο σπουδαία την ευθύνη Του να είμαι Ποιμενάρχης της Ίμβρου και της Τένεδου.

Πάντα αγαπούσα την Ίμβρο και την Τένεδο, το ξέρετε. Και προσπαθούσα πολλά χρόνια και να πηγαίνω, και στα δύο τα νησιά, και να βοηθάω όσο μπορούσα, και στα δύο τα νησιά, χειμώνα και καλοκαίρι, με αποτέλεσμα να έχω δεθεί και με τα δύο νησιά, και με τον τόπο, και με τους ανθρώπους. Δεν περίμενα, βέβαια, ποτέ ότι θα αναλάβω Ποιμενάρχης σε αυτούς τους ευλογημένους τόπους, παρ' όλο που τους αγαπούσα τόσο πολύ, και που, όπως είπε ο πρόεδρος μας, είμαι από τη γειτονιά, από τη Μυτιλήνη, πολύ κοντά. Όμως, έτσι ήθελε ο Άγιος Θεός, έτσι ήθελε ο Πατριάρχης μας. Εγώ από την πρώτη στιγμή προσεύχομαι να μην απογοητεύσω ούτε τον Θεό, ούτε τον Πατριάρχη, ούτε βέβαια κανέναν από εσάς. Γιατί, για όλους μας, αλλά και για το Γένος μας, και για την Εκκλησία μας, η Ίμβρο και η Τένεδος είναι το μεγάλο στοίχημα.

Ο Πατριάρχης είπε: «Δεν θα αφήσουμε την Ίμβρο να πεθάνει». Κι αυτό ακριβώς μας το έδωσε όσο πιο έντονα μπορούσε, σε όλους εμάς, για τη συνέχεια. Και αυτή η αγάπη και η λατρεία Του για τον τόπο Του μας έχει δεσμεύσει όλους: να προσφέρουμε ό,τι μπορούμε ο καθένας στο να μην πεθάνει ποτέ ούτε η Ίμβρος, ούτε η Τένεδος. Και ίσως αυτό να βλέπει ο Άγιος Θεός και ευλογεί όλη αυτή την προσπάθεια που έχει κάνει ο Πατριάρχης μας όλα τα χρόνια της ζωής του, από μικρό παιδί μέχρι τώρα που έγινε ογδόντα τώσων χρόνων. Και όπως ξέρετε, φέτος, το 2021, συμπληρώνει 60 χρόνια κληρικός, στις 13 Αυγούστου, και 30 χρόνια Πατριάρχης: ο πιο μακροβιότερος Πατριάρχης από την ίδρυση του Οικουμενικού Πατριαρχείου. Ο πιο μακροβιότερος Πατριάρχης είναι ο Ίμβριος Πατριάρχης μας. Όλα αυτά τα χρόνια - εσείς το ξέρετε καλύτερα από μένα - ο πρώτος Του στόχος ήταν η Ορθόδοξη Εκκλησία και η Ίμβρος. Όπου βρισκόταν, όπου στεκόταν. Η Ίμβρος μας και όλοι εμείς, εσείς και εγώ, μπήκαμε μέσα σε όλο αυτό το μεγάλο όνειρο του Πατριάρχη: να αποτελέσουμε τη συνέχεια σε τόπους ιστορικούς και μαρτυρικούς. Δεν είναι καλό πράγμα να κολλάμε στο παρελθόν. Και να μπλοκάρουμε από τις δυσκολίες ή και από τις μελαγχολίες του παρελθόντος. Δεν ξεχνάμε τίποτα, δεν αρνούμαστε τίποτα, δεν εγκαταλείπουμε τίποτα, αλλά και δεν μένουμε άπρακτοι. Προχωρούμε μπροστά. Χαράζουμε καινούργιους δρόμους, καινούργιες πορείες.

Αυτά που ακούσατε προηγουμένως, για την Ίμβρο και την Τένεδο μας, είναι ένα παράδειγμα σήμερα παγκόσμιο. Με οικονομική κρίση, με κρίση πανδημίας, με κρίση στις σχέσεις των δύο χωρών, με όλα τα προβλήματα, και μέχρι χθες, είχαμε καινούργιες οικογένειες που ήρθαν να μείνουν στο νησί. Αυτό δεν συμβαίνει πουθενά αλλού. Και πιστεύω πως αυτό το καταφέρνουμε με τις ευχές του Πατριάρχη μας, αλλά και με την αγάπη όλων μας για αυτόν τον τόπο.

Εγώ βρέθηκα λίγες μέρες στην Ελλάδα για κάποιες υποχρεώσεις και έπρεπε να εκπληρώσω και αυτές τις εθιμοτυπικές επισκέψεις στην Ελληνική Κυβέρνηση, να μεταφέρω τις ευχές του Πατριάρχη, τις ευχαριστίες Του για όλα όσα κάνουν για τον τόπο μας, και εγώ, ως νέος Μητροπολίτης, να υποβάλλω τα σέβη εδώ στην Πατρίδα, στην Ελλάδα. Και σκέφτηκα ότι αυτό δεν πρέπει να το κάνω μόνος μου, αλλά να είμαι πάντα μαζί με τους Ίμβριούς και με τους Τενεδιούς. Και επειδή ήταν αδύνατο να είμαστε όλοι μαζί, είπαμε θα είναι οι Πρόεδροι μας, από τα Σωματεία μας, από τους Συλλόγους μας. Και έτσι βρεθήκαμε κοντά στις αρχές της Πατρίδας μας, και τους μεταφέραμε τον παλμό, τον Ίμβριώτικο παλμό. Τους είπαμε ότι εμείς δεν θα κάνουμε σε κάτι πίσω· αυτά που έχουμε χαράξει θα τα ακολουθήσουμε, όπως λέει και ο Πατριάρχης μας, χωρίς να παρεκκλίνουμε από το καθήκον ποτέ, αλλά με πιστότητα και εντιμότητα, εκεί στην πορεία, στον αγώνα, στη θυσία. Και πραγματικά, εγώ προσωπικά νομίζω ότι και ο Πρόεδρός μας, αλλά και οι υπόλοιποι, μείναμε ικανοποιημένοι και ενθουσιασμένοι, και με τον τρόπο που μας δέχτηκαν και μας υποδέχτηκαν, και με αυτά που είπαμε και ακούσαμε, και με όλα αυτά που σκεφτήκαμε. Να ξέρετε, βέβαια, ότι ενώ ο Πρωθυπουργός της χώρας δεν δέχεται Μητροπολίτες, παρά μονάχα προκαθημένους αρχηγούς εκκλησιών, είπε ότι εφόσον είναι ο Μητροπολίτης Ίμβρου, για την Ίμβρο θα τον δεχτώ, θα παρεκκλίνω από το πρωτόκολλο και θα τον δεχτώ. Και ο ίδιος υποσχέθηκε ότι θα είναι πάντοτε αρωγός στις όλες προσπάθειές μας.

Εγώ θέλω να σας πω ότι θα καταβάλω κάθε προσπάθεια από τη δική μου μεριά, ό,τι δυνάμεις έχω, να φανώ αντάξιος των προσδοκιών σας. Εσείς θέλω να με βοηθήσετε να γίνω ακόμα πιο πολύ «Ίμπριώτης». Ξέρετε, έχω μια ευαισθησία στους νέους ανθρώπους. Η Τούλα το ξέρει καλύτερα. Νιώθω μέσα από το δυ-

ναμισμό τους τους καινούργιους δρόμους που μας χαρίζει ο Θεός να πορευτούμε. Κι όταν τους βλέπω να είναι μέσα στη Μητρόπολή μας, να μπαίνονται μέσα στις Εκκλησίες μας, στις αυλές των Εκκλησιών, στα χωριά μας και τα λοιπά, πραγματικά λέω ότι τώρα αρχίζει το στοίχημα για την Ίμβρο μας και την Τένεδό μας, και πρέπει όλοι να δουλέψουμε όσο πιο δυνατά γίνεται. Γι' αυτό σας παρακαλώ, επαναλαμβάνω, να με κάνετε όσο γίνεται πιο πολύ «Ίμπριώτ'». Σας αγαπώ όλους, και τον καθέναν ξεχωριστά. Η Μητρόπολη και η καρδιά μου είναι ανοιχτή για όλους σας οποιαδήποτε στιγμή, κάθε μέρα. Θα λυπούμαι όταν μαθαίνω ότι έρχεστε και δεν περνάτε από τη Μητρόπολη, να πιούμε έστω καφέ στην αυλή, έξω στον κήπο. Αντίθετα θα χαίρομαι ότι θα έρχεστε οποιαδήποτε ώρα και θα λέτε: «να πιούμε καφέ, κάνε μας καφέ». Να ξέρετε θα κάνουμε ωραίο καφέ, και θα πίνουμε ωραίο καφέ, με ό,τι αυτό συνεπάγεται (γάλλια). Και ρακούδ', και κρασέλ', απ' όλα τα καλά.

Εμείς πρέπει να είμαστε αγαπημένοι μεταξύ μας, να είμαστε μια γροθιά. Να κινούμαστε έτσι όπως πρέπει: όλοι μαζί, η μεγάλη οικογένεια της Ίμβρου. Μπροστά ο Πατριάρχης μας, πίσω όλοι εμείς, χωρίς

προσωπικά συμφέροντα και ματαιοδοξίες αλλά το κοινό συμφέρον, που είναι η Πατρίδα μας, ο τόπος μας, το χώμα μας, το νησί μας. Εκεί να μπορέσουμε να στεριώσουμε ακόμα πιο πολύ, και να παραδώσουμε ακόμα πιο εύκολες συνθήκες στις νέες γενιές, για να μπορέσουν κι αυτοί μετά από εμάς να αποτελέσουν τη συνέχεια, και την επόμενη συνέχεια και την αείποτε παντοτινή συνέχεια σ αυτό τον τόπο. Ευχόμεθα και προσευχόμεθα η Παναγία να μας σκεπάξει, οι Άγιοι μας εκεί πέρα, οι Εκκλησίες και τα Ξωκλήσια μας που τα λειτουργούμε, να είναι οι φύλακες άγγελοι του νησιού μας. Να ξέρετε καθημερινά σας σκεφτόμαστε, σας νοσταλγούμε, σας περιμένουμε πάντοτε.

Θα διαβάσατε στην πρώτη συνέντευξή μου, έτσι απλές σκέψεις που έκανα και που τις κοινοποίησα για να τις μοιραστώ μαζί σας· τι θέλουμε να κάνουμε, τι σκεπτόμαστε να κάνουμε, τι πρέπει να κάνουμε, για να στηρίξουμε, να βοηθήσουμε τον τόπο, τους ανθρώπους, την ποιότητα της ζωής, τη συνέχεια, την παρουσία της ταυτότητάς μας, της Ρωμιοσύνης, του γένους και της Ορθοδοξίας μας. Η επίσκεψή μου από-

ψε είναι απλή· δεν το είχα και εγώ στο πρόγραμμα να κάνω επίσημη επίσκεψη στην Ένωσή μας, αλλά νιώθω, έτσι, πολύ ζεστασιά στα πρόσωπά σας. Και όπως είπα και στον Πατριάρχη, όταν συζητάγαμε για την ενθρόνιση, με τις δυσκολίες, τότε θα κάνουμε την ενθρόνιση κ.λπ., του λέω: «Παναγιώτατε, η ενθρόνιση έγινε· εγώ μπήκα στις καρδιές των ανθρώπων. Αυτό με νοιάζει εμένα. Είναι ο καλύτερος στόχος που μπορεί να πει ένας κληρικός, και δη ένας Επίσκοπος.

Πιστεύω ότι και στις δικές σας τις καρδιές έχω έναν τόπο. Εσείς να ξέρετε, έχετε τον καλύτερο τόπο, την καρδιά της καρδιάς μου. Εκεί μέσα είστε όλοι εσείς εδώ, και οι άλλοι στην Αθήνα. Μιλώ με τους Συλλόγους μας στην Αυστραλία, και στην Αμερική και στη Νότια Αφρική. Όλοι έχουμε τον ίδιο παλμό, έχουμε τον ίδιο καημό, έχουμε την ίδια αγάπη και όλοι μαζί θα πορευόμαστε, και είμαστε σίγουροι για την επόμενη συνέχεια και για την μεγάλη επιτυχία που λέγεται Ίμβρος και Τένεδος».

Σας ευχαριστώ πολύ

Οικουμενικός Πατριάρχης:

Η Ίμβρος επληγώθη αλλά δεν έσβησε, υπέφερεν αλλά δεν υπέκυψε

Δευτέρα, 26 Οκτωβρίου 2020

Σε ατμόσφαιρα συγκίνησης τέλεσε την χειροτονία ενός νέου κληρικού στον Ι. Μητροπολιτικό Ναό της Ίμβρου, όπου και ο ίδιος πριν από 59 χρόνια χειροτονήθηκε διάκονος.

Στην μαρτυρική Ίμβρο, «η οποία επληγώθη αλλά δεν έσβησε, υπέφερεν αλλά δεν υπέκυψε», αναφέρθηκε η Α.Θ. Παναγιώτης ο Οικουμενικός Πατριάρχης κ.κ. Βαρθολομαίος, ο οποίος προέστη της Θείας Λειτουργίας που τελέστηκε την Κυριακή, 25 Οκτωβρίου 2020, στον Ι. Μητροπολιτικό Ναό Κοιμήσεως της Θεοτόκου Ίμβρου, συλλειτουργούντων των Σεβ. Μητροπολιτών Μοσχονησίων κ. Κυρίλλου και Φιλαδελφείας κ. Μελίτωνος.

Κατά τη διάρκειά της τέλεσε την εις διάκονον χειροτονία του υποδιακόνου κ. Χρήστου Γεωργίου, στον οποίο έδωσε το όνομα Χρύσανθος, προς τιμήν, όπως είπε ο Πατριάρχης, «του μακαριστού ιερομονάχου Χρυσάνθου Βατοπαιδινού, εξ Αγίων Θεοδώρων, ο οποίος πολλά προσέφερεν εις την Εκκλησίαν, εις το Άγιον Όρος, εις την γενέτειράν του Ίμβρον και ιδιαιτέρως εις το χωρίον του».

Παρέστησαν συμπροσευχόμενοι, εκτός από τον Ποιμενάρχη, Μητροπολίτη Ίμβρου και Τενέδου κ. Κυρίλλο, οι Σεβ. Μητροπολίτες Μύρων κ. Χρυσόστομος και Σηλυβρίας κ. Μάξιμος, Άρχοντες Οφφικιάλοι του Οικουμενικού Πατριαρχείου και πλήθος πιστών.

Πριν από τη χειροτονία, ο Παναγιώτατος, απηύ-

θυνε πατρικούς λόγους προς τον υποψήφιο κληρικό, τον οποίο επαίνεσε για την απόφασή του να αφιερωθεί στη διακονία του Χριστού και της Εκκλησίας στον τόπο καταγωγής της μητέρας του, την ερατεινή και ιστορική Ίμβρο, όπου εγκαταστάθηκε μαζί με την σύζυγο και τα τρία τους παιδιά.

«Αποτελεί ιδιαίτερον προνόμιον δι' ένα διάκονον, πρεσβύτερον ή επίσκοπον να ανήκη εις τον ιερόν κλήρον του Οικουμενικού Πατριαρχείου, το πνεύμα του οποίου οφείλει να εκφράζη εις όλας τας διαστάσεις του έργου του, πάντοτε με πιστότητα εις την Παράδοσιν της αληθείας και με αγάπην προς τον άνθρωπον, τον αδελφόν μας», επισήμανε ο Παναγιώτατος και πρόσθεσε:

«Απευθυνόμενοι προς σε σήμερα, υπογραμμίζομεν ιδιαιτέρως το γεγονός ότι αυτή η διακονία της Μεγάλης Εκκλησίας θα ασκήται εδώ εις την Ίμβρον. Εις την μαρτυρικήν νήσον, η οποία επληγώθη αλλά δεν έσβησε, υπέφερεν αλλά δεν υπέκυψε, και τώρα, που δίδει με σθένος τον καλόν αγώνα διά να ορθοποδήση, έχει ανάγκην ανθρώπων με βούλησιν διά προσφοράν, με αγάπην διά την μικράν πατρίδα, με εμπιστοσύνην εις το μέλλον. Εις αυτό το μέλλον καλείσαι να συμβάλης και εσύ, ως κληρικός πλέον, με την παρουσίαν και την καλήν μαρτυρίαν σου, με ταπεινότητα, αυτοθυσίαν και κατάθεσιν ψυχής, κατορθών τα πάντα «διά του αγαπήσαντος ημάς» (Ρωμ.

η', 37) Κυρίου Ιησού Χριστού, του Δομήτορος της Εκκλησίας.

Να υπακούεις εν παντί και να σέβεσαι τον Επίσκοπον και Μητροπολίτην σου, να διδάσκεσαι από το παράδειγμά του, την πνευματικήν και ποιμαντικήν του πείραν, πάντοτε εν αγαστή συνεργασία και συμπνοία με τους αδελφούς κληρικούς της Ιεράς Μητροπόλεως Ίμβρου και Τενέδου».

Στη συνέχεια ο Οικουμενικός Πατριάρχης τόνισε:

«Όλοι μαζί θα εκπροσωπήτε και θα διακονήτε ένα τρόπον ζωής, ο οποίος χαρακτηρίζεται από κοινονικό πνεύμα, αλληλεγγύην, αμοιβαίαν εμπιστοσύνην, καλλιέργειαν των πολυτίμων τοπικών παραδόσεων και αγάπην προς την φύσιν. Η αλήθεια αυτού του τρόπου του βίου είναι αρρήκτως συνδεδεμένη με την Ορθόδοξον παράδοσιν, εμπνέεται και τρέφεται από αυτήν. Αυτό το ήθος μετέτρεπε τον αγώνα της ζωής εις χαράν, διότι είχε κατεύθυνσιν, είχε προσανατολισμόν προς την αλήθειαν. Παρά τας δυσκολίας, η ζωή εις την Ίμβρον ήτο ευλογημένη και δημιουργική. Αυτό το αποτύπωμα των προγόνων μας δεν πρέπει να χαθή, οφειλομεν να το διασώσωμεν και να το μεταδώσωμεν ως ήθος ελευθερίας και αγάπης εις τας επερχομένας γενεάς των Ίμβριών. Κάθε οικογένεια, η οποία εγκαθίσταται εις το νησί μας, είναι μία ακτίνα ελπίδος, ότι ο πολιτισμός του προσώπου θα συνεχίση να υπάρχη εις την Ίμβρον. Ευοίωνον θεωρούμεν και το γεγονός ότι, και τα ανά την οικουμένην Ίμβριακά Σωματεία, καλλιεργούν αποτελεσματικώς εις την νέαν γενεάν των συμπατριωτών μας, την πίστιν εις την αξίαν των πατρογονικών πνευματικών και πολιτισμικών θησαυρών, την άρρηκτον συνάφειάν των προς την Ορθόδοξον ταυτότητά μας, και την βούλησιν διά την καλλιέργειάν των, και μάλιστα εις μίαν παγκόσμιον κοινωνίαν, όπου ο εαυτοκεντρισμός και η ευδαιμονοθηρία ψύχουν το φιλάλληλον πνεύμα. Τελικώς, εις τον χώρον του αξιολογικού προσανατολισμού, η στροφή προς το χθες δεν σημαίνει οπισθοδρομήσιν, δεν μας μετατρέπει εις στήλην άλατος».

Στην αντιφώνησή του, ο υποψήφιος κληρικός, εξέφρασε την ευγνωμοσύνη του προς τον Οικουμενικό Πατριάρχη, για όλη την στήριξη που του παρέιχε κατά τη διάρκεια των σπουδών του στο Τμήμα

Ποιμαντικής και Κοινωνικής Θεολογίας στο Α.Π.Θ. και για την ιδιαίτερη τιμή να λάβει διά των τιμών χειρών του τον πρώτο βαθμό της ιεροσύνης. Ευχαρίστησε, επίσης, και τον Σεβ. Μητροπολίτη Ίμβρου και Τενέδου κ. Κύριλλο, στο πρόσωπο του οποίου, όπως είπε, βρήκε έναν πραγματικό πατέρα.

Μετά την Θεία Λειτουργία ο Παναγιώτατος, στην ομιλία του, είπε ότι είναι χαρά και ευλογία για την Ι.Μητρόπολη Ίμβρου και Τενέδου να αποκτά ένα νέο κληρικό, και εξέφρασε την συγκίνησή του που τέλεσε την Θεία Λειτουργία στον Ι.Μητροπολιτικό Ναό της Ίμβρου, όπου πριν από 59 χρόνια χειροτονήθηκε

διάκονος. «Είναι πάντοτε συγκινήσις για εμένα να λειτουργώ σε αυτήν την Εκκλησία όπου εφόρεσα το τίμιον ράσο και συνεχίζω την ταπεινή διακονία μου στην Εκκλησία έκτοτε, επί σειράν δεκαετιών, με την χάρη του Θεού», είπε ο Πατριάρχης, ο οποίος έδωσε τις εγκάρδιες ευχές του προς όλους τους συμπατριώτες του Ίμβριους, αλλά και προς τους φίλους της Ίμβρου που επισκέφθηκαν το νησί για να παραστούν στη χειροτονία του νέου κληρικού. Ο Παναγιώτατος εξέφρασε την χαρά του για τις προσπάθειες που καταβάλλονται για τη διατήρηση των παραδόσεων και των εθίμων της Ίμβρου και την ενίσχυση της ομογένειας της νήσου, η οποία, όπως είπε, όσα υπέστη κατά το παρελθόν ήταν μία μεγάλη αδικία. «Πληρώσαμε για σφάλματα άλλων», τόνισε ο Πατριάρχης.

Από την πλευρά του ο Μητροπολίτης Ίμβρου και Τενέδου κ. Κύριλλος ευχαρίστησε τον Οικουμενικό Πατριάρχη για την σημερινή παρουσία του και για όλα όσα έχει κάνει για την Ίμβρο και για την ενίσχυση των κατοίκων της. «Για να μπορέσουμε να ζήσουμε όλοι, και να σταθούμε και να είμαστε εδώ και να είμαστε η συνέχεια και θα είμαστε Παναγιώτατε», τόνισε ο κ. Κύριλλος.

Αμέσως μετά ο Οικουμενικός Πατριάρχης ευλόγησε, κατά το έθιμο, τα τάματα των πιστών, τα οποία προσφέρονται για το παραδοσιακό δείπνο που θα παρατεθεί μετά την αγρυπνία για την εορτή του Αγίου Δημητρίου, στο φερώνυμο Συναϊτικό Μετόχι στα Λιβρόχια της Ίμβρου.

Φωτογραφίες: Νίκος Μαγγίνας
Οικουμενικό Πατριαρχείο

KANAKARISERVICE
SERVICE - ΕΥΘΥΓΡΑΜΜΙΣΗ - ΖΥΓΟΙΣΤΑΘΜΙΣΗ
ΚΛΙΜΑΤΙΣΜΟΣ - ΔΙΑΓΝΩΣΗ ΒΛΑΒΩΝ
ΚΑΡΤΑ ΚΑΥΣΑΕΡΙΩΝ - ΕΛΕΓΧΟΣ ΚΤΕΟ - ΦΡΕΝΟΜΕΤΡΟ
Χαλκιδίκης 79, Θεσ/νίκη 54248 - Τηλ: 2310 838848
www.kanakariservice.gr - info@kanakarIService.gr

com&com
COMMUNICATION & COMMERCE
BALKAN CENTER, 9ο κλπ Θεσ/νίκης - Θέρμης, Κτίριο Δ, Τ.Θ.
90964, Τ.Κ.57001 - Θεσσαλονίκη | Τηλ: 231.182.3700 &
231.950.2220 | FAX: 231.950.2222 | email: info@comcom.gr
website: www.comcom.gr

ΕΛΒΙΟΪΑΚ
ΕΛΛΗΝΙΚΗ ΒΙΟ/ΝΙΑ ΧΑΡΤΟΚΙΒΩΤΙΩΝ
Ε. ΣΤΑΜΑΤΕΛΟΥ Α.Ε.
10ο κλπ Παλ. Εθν. Οδού Θεσ/νίκης - Κιλκίς, 570 08 Ιωάνν, Τ.Θ. 163
Τηλ: 2310 784.737, 694 326.852, Fax: 2310 784.738

Από σκοπιάς μου οι γιορτές του Αγίου Δημητρίου στα Αγρίδια «ΛΙΒΡΟΧΙΑ» στο ορινηθοπανάγυρο

Προσλαλιά Μύρων Χρυσοστόμου

Παναγιώτατε πάτερ και Δέσποτα!
καλώς ήρθατε στο πανηγύρι μας!

Τό κατ' έξοχή πανηγύρι τών Αγριδιών, τό Πάν-
'Αγριδιανό λεγόμενο. Από χτές βράδυ αυτό κάμουμε
Παναγιώτατε, αναστένουμε τίς παρ' όλίγο ξεχασμένες
παραδόσεις μας και τότε τριήμερο κρατούσαν οι έκδη-
λώσεις του Αγίου Δημητρίου. Γι' αυτό απόψε όμως ό
λόγος όχι περί Κανονισμών, αλλά περί παλαιών ώραί-
ων συνηθειών και έθίμων a la 'Αγριδιανά!

Θά ακούσατε βέβαια από μερικούς μαθητές ακού-
σματα παλαιών συνηθειών και άφηγήσεις, πού θά
τρίζαν τά κόκκαλα τών άποθαμένων προγόνων μας.
'Ας είναι όλο αυτό τό νταβατουρι ένα πνευματικό μνη-
μόσυνο γι' όλους αυτούς πού μās τά δίδαξαν και μās
άφησαν τήν παραγγελία νά τά συνεχίσουμε...

'Αλλωστε δέν κάνουμε τίποτε παραπάνω, άπλώς
έπαναλαμβάνουμε και ξαναζωντανεύουμε αυτά πού
παρ' όλίγο νά ξεχνούσαμε.

Οι καιροί σήμερα, έν σχέση μέ τό χτές, κάπως με-
νετοί, φαίνεται νά διαβαίνουν άγύριαστα τά πέτρινα
χρόνια του χτές, τής έποχής μας, γιά τήν πατρίδα
μας Παναγιώτατε και παρά τίς παρατραβηγμένες φο-
βέρες του κορωνοϊού τώρα και μήνες, ό Πατριάρχης
μας όρεξάτος. 'Ο νέος μας Δεσπότης, ό Ποιμενάρχης
όλων μας, και του Πατριάρχη, έπιδεκτικός, άνεκτικός
στις παλαβομάδες μας και μερακλής στά όλα του, και
γιά όλα θά τολμούσα νά πώ, ακόμα και γιά γύρες σ'
αυτούς πού έχουν άδυναμία στό νά τόν ξηπδούν...

Ξέρετε Παναγιώτατε έμείς οι ιστορίζοντες, τούτέ-
στι οι παραμυθάδες, οι άνεμολόγοι, θά τολμούσα νά
πώ και πολυλογάδες, ζήσαμε και χαρήκαμε πολλά πε-
ρισσότερα άπ' όσα οι σημερινοί παληκαράδες μας, τά
σχολιάρουδια μας. Και έτσι παλιοί πού είμαστε δικαι-
ούμαστε νά λέμε και κάτι παραπανίσιο.

'Επιτρέψτε μου όμως χρονολογικώς νά άρχίσω από
τήν άρχή. Αίτια γιά τά άποψεινά μας καμώματα Είστε
'Εσεις. Θυμάστε στό τραπέζι του Εύταξία μας εκείνο τό
βράδυ πού έπικροτούσατε τήν έπιμονή μας νά θυμη-
θούμε και νά ξαναζωντανέψουμε τά παλιά και ώραία σέ
συνήθειες και έκδηλώσεις. 'Η Μπαλωμένη ήταν ή άρχή
και ή αίτια του τωρινού ξεσπάσματος, πολλά άλλωστε
γράφτηκαν και γράψαμε και μείς έν καιρῶ γι' αυτή τή
μεγάλη Μάνα μας στό Μάρμαρο, μās τά μπάλωσε φαι-

νεται και πάλι ή Παναγία. Πολύ φαιά ουσία ξοδέψαμε
έκτοτε μέ τόν άγιο 'Ιμβρου περί αυτού και νομίζω μέχρι
στιγμής πέτυχε. 'Όπως πέτυχε και ή μοναχολειτουργία
στό 'Απαλήρι πού μέρες άπασχόλησε τό fbook ό Τσακνής,
ό Νικηφόρος και ό Στέλιος τό περασμένο καλοκαίρι!
Φαίνεται ότι ήταν τυχερό εκείνο τό βράδυ νά Είστε τόσο
δεκτικός σέ εισηγήσεις όταν χωρίς πολλές περιστροφές
δεχτήκατε τά μελούμενα γιά τόν 'Αγιο Δημήτριο στά
Λιβρόχια και όταν Σās ξαναρώτησα ναγμισινιζ, χωρίς
δεύτερη σέψη είπατε τό ναί. Καλοκάθισε στό μεταξύ
ή ιδέα και όπόταν μέ βλέπατε έκτοτε κατά πρόσωπο
έπαναλαμβάνατε τόν προσεχή 'Οκτώβριο... νά λοιπόν
απόψε πάλι όλοι μαζί! Νά αγιάσουν τά κόκκαλα τών
ένοριτών στά Λιβρόχια οι Λημνιοί, οι Καμπούρηδες, οι
Μπακάληδες, οι 'Αργυροί, οι Μαγνάρηδες, οι Μακρήδες
και τόσοι άλλοι του πρόσφατου παρελθόντος, λαμπρού
γιά μās παρελθόντος.

Τότε είπαμε μέ τόν Ποιμενάρχη μας ότι σέ μās
απέμενε μόνο νά κάμουμε ένα σωστό καλό πρόγραμ-
μα, άπλό αλλά σημαδιακό, μέ όλονύχτια και προς τό
πρωί, ώρα Καβείριων μυστηρίων, κατά τό παρελθόν
της 'Ιμβρου και κατά τά ξημερώματα, πρόκειται γιά
τίς θυσίες τών προγόνων μας στους Καβείριους θεούς
της άρχαιότητας στό τρίγωνο τών γειτονικῶν νησιῶν
Λήμνος - Σαμοθράκη - 'Ιμβρος, 'Αρχιερατική θεία λει-
τουργία. Δέν είναι καθόλου μικρό πράγμα νά μās προ-
σέχουν και οι ούρανοι, άγάλονταν τά έπουράνια γιά
τά καμώματά μας αυτές τίς μέρες, σέ χώρους όπου επί
χρόνια πολλά από τόν 15ο ή 16ο αιώνα άκουγόταν τό
όνομα του Θεου τών 'Ιμβρίων, τόπος ιερός χιλιολει-
τουργημένος άφου άσκούνταν και πάντα μόναζαν κα-

λόγεροι, δόκιμοι καί διακονάριοι (έκτελούντες διακονίες), αὐτοί πού ὑπηρετοῦσαν, ἀλλά συνάμα μάθαιναν καί τὰ λεγόμενα κολουγογράμματα, ὅπως ἐμεῖς καλή μας ὥρα σήμερα στό ἀείφωτο Φανάρι.

Τό συνεδέσαμε μάλιστα καί μέ μερικές ἐόρτιες ἐπίσκεψεις ἀναξιοπαθῶν συμπατριωτῶν μας, γιατί τέτοια μέρα γιόρταζαν ὅλοι ἀνεξαίρετως στ' Ἀγρίδια καί σ' ὅλα τὰ σπίτια φτωχοί καί πλούσιοι κερνοῦσαν τσικουδιά (πρωτόδραμο) καί μπακλαβου, ὅπως λέμε μέ τήν τοπική μας λαλιά. Ὅταν πρό καιροῦ διάβασαν τό κατά λάθος δημοσιευθέν παρεξηγημένο πρόγραμμα στήν Ἀθήνα ἀνθρωποί λόγοι τήν σημερινή βόλτα μας στό χωριό τήν ἀποκάλεσαν «περίπατο ἀνθρωπιᾶς», τό ἐπαναλαμβάνω καί τό ὑπογραμίζω αὐτό, γιατί προσπάθησαν ἀπό τηλεφώνου νά μάθουν κατά πόσο ἤμουν ἀναμεμιγμένος καί σ' αὐτή τήν προσπάθεια, ἀνθρωποί τῆς σκέψης καί τῆς περισυλλογῆς, λέγω καί τό τονίζω...

Ἀποκορύφωμα τό ἀποψεσινὸ ὄρνιθοπανάγυρο, ὁ οἰκογενειακός μας, μέ ὄρνιθα καί πλιγοῦρι, ἀνάμεσα ἂν ὑπάρχει καί κανένα πετεινάρι δέν βλάπτει, τό ρύζι γιά τούς προγόνους μας καί μᾶς ἦταν νεωτερισμός καί μπόλικο πρωτόδραμο καί μουστο, πού ἐφραίνουν νοῦν καί καρδίαν! Ἔχει ἀφήσει ὄνομα καί ἐποχή τό κατώγι μέ τό αὐτοσχέδιο πατητήρι τῶν τσίπουρων τοῦ μακ. Καραγιώργη, πού δέν ἄφησε νοικοκύρη ἀμέθιστο κατά τήν διάρκεια του ζουπίγματος τῶν ἀπομενᾶριων τῶν σταφυλιῶν τέτοια ἀκριβῶς ἐποχή. A la refene λέγανε, χωρίς ποτέ νά μπορέσω νά μάθω τί σημαίνει ἀκριβῶς αὐτή ἡ ἔκφραση. Ὅχι ὅμως στό Ὁκουμᾶ ἢ στό καφενεῖο τ' Κουτούδ' τοῦ Πρασσᾶ, ἀλλά στή χαριτωμένη Ἀγγελική καί ἄς τρίζουν τὰ κόκκαλα τῶν γειτόνων γονιῶν μας, τῶν δικῶν μου καί τῶν δικῶν της, πού δέν ἔτρωγαν μερωμένο ψωμί στό Βαλανάρι, ἐξ αἰτίας τῶν φτωχοχωραφιῶν καί τῶν ἀδέσποτων ζωντανῶν. Ἐμεῖς ἀγαπιώμαστε, Παναγιώτατε καί ἀγαπητοί μας καλεσμένοι, γιατί μᾶς ἄφησαν τέτοια εὐχή καί παραγγελία νά ἀγαπιώμαστε, κάτι πού ἐκεῖνοι λόγω καιρικῶν συνθηκῶν καί τῶν τότε ἀναγκῶν ποτέ δέν τό κατάφεραν...

Ἀφήνω κατά μέρος, παρέρχομαι λόγω συντομίας τίς ἐόρτιες ἐκδηλώσεις, οἱ μισοί χωριανοί στά μυθικά Λιβρόχια, οἱ ξωμερίτες πού εἶχαν κτήματα ἐκεῖ καί οἱ ἄλλοι μισοί κάτοικοι κυρίως τοῦ Μουσκουπλινάδου στόν ἱστορικό Βίγλη, μέ τίς ἱστορίες καί τίς συνθηκῆς τους, πράγματα πού τὰ ἀκούσατε ἀπό τὰ ἀναγνώσματα ἀπό τὰ ἀγαπητά μας ἀγγελοῦδια τὰ σχολιαροῦδια μας. Φανταστικές καί πραγματικές ἀφηγήσεις γιά Φραγκοπηδήματα καί τσ' πειρατές ἀπό τή Θράκ' μέ πρωταγωνιστή τόν πανοῦργο γέρο Ζαρμπουζάνη ἀπό τήν Πλάκα του στά Κλίσματα καί τὰ ψαρέματά του ἢ τὰ Κσουμαλούδια μέσ' τσ' ἀναγοί καί στ' πρασνάδες μέ πάντα παρῶν καί τοῦ Κουτούδ' τ' Λημνιοῦ, ἡμίγυμνο οὔλου τό χρόνο καί μέ ματσουκουμένο παντελόν' δεμένο μὴ ἓνα λάτ'... Τά

καΐκια ἀπό τό Σινᾶ πού ἄραζαν ἀνοιχτά στό Χορτάρ', δίπλα στοῦ Μουρτάρ', γιά νά παραλάβουν τοῦ λάδ', τὰ τάματα καί τίς σοδιές τοῦ Ἁΐ Δημήτρ' τοῦ μοναστηριοῦ... Μὴ παραθεωρουμένων καί τῶν πολλῶν καί φοβερῶν προκαταλήψεων τῶν συγχωριανῶν μας γιά τόν Ἅγιο Δημήτριον στά Λιβρόχια, Τόν ἔτρεμαν κυριολακτικά τὰ Κτσουμαλούδια καί ὁ Κοπέλος πού τίς εἶχε φάγει στά γερά...! Τίς φανταστικές καί βλαβερές ἔχιδνες (ὄχιντρες στή διάλεκτό μας) μεσ' στοῦ καζάν μέ τ' κουρκούτα καί στ' κουροῦνες στό Βίγλη καί δέν ξέρω κί' γώ καί πόσα ἄλλα... Περνοῦν ἀκόμα μπροστά στά μάτια μου τὰ τρικούβερτα γλέντια κάτω ἀπ' τσ' ἀμυγδαλιές στό Βίγλη ὥσπου νά γύρει ἡ μέρα.

Σημειῶνω μόνο καί τονίζω τήν ἐνότητά μας, τήν συνεύρεση Μουσκουπλινάδος καί ὑπόλοιπα Ἀγρίδια στόν οἰκογενειακό, καλή μας ὥρα, στό ὄρνιθοπανάγυρο, πού συμμετεῖχαν καί οἱ ἐνδεεῖς χωρίς συμμετοχή στά ἔξοδα, μέ ὄρνιθα ἢ τό ἀντίτιμο, ἐνθυμούμενος τὰ ἐπί μέρες παρακάλια τῆς ξαδέρφης μου Ρήγηνας στόν πατέρα μου πού δέν ἤθελε ποτέ νά ἀπουσιάζουμε ὡς οἰκογένεια καί ἐρχόταν πάντοτε μαζί μας ὡς τό τρίτο παιδί τῆς οἰκογένειας, ἀφοῦ ἦταν ὄρφανή καί δέν γνώρισε πατέρα ἀπό γενεσημνιοῦ της, ἔφυγε στήν Ἀφρική ὁ πατέρας της λόγω ἀνάγκης πρὶν ἀκόμα γεννηθῆ καί δέν τόν εἶδε πιά ποτέ!

Σᾶς εὐχαριστοῦμε ὄντως Παναγιώτατε πού καταδεχτήκατε μαζί μέ τήν συνοδεία Σας καί Εἶστε μαζί μας ἀπόψε, πού στιγματίσατε καί ἐπιβραβεύσατε τίς προσπάθειές μας νά γυρίσουμε καί νά θυμηθοῦμε τὰ παλιά καί ὠραῖα μας, καί Σᾶς ὑποσχόμεθα ἀπό τοῦδε καί ἐξῆς νά τὰ κρατήσουμε γερά πρὸς παραδειγματισμόν τῶν νεωτέρων μας. Αἰωνία ἡ μνήμη τοῦ Γλυκά, τοῦ μικροῦ σέ ἀνάστημα ἀλλά σπουδαίου σέ γνώσεις συμπατριώτη μας κληρικοῦ, τοῦ Δεσπότη πού πολλές φορές πήγαινε στά Λιβρόχια γιά λειτουργίες καί γλέντια.

Εὐχαριστοῦμε Παναγιώτατε ἰδιαίτερως: Ἰμβρου Κύριλλος, Μύρων Χρυσόστομος καί λοιποὶ Ἀγριδιανοί γιά τήν τιμὴ νά συμμετάσχετε στή γιορτὴ μας καί στό ἐξῆς καί μεῖς θά καυχώμεθα ὅτι ἂν οἱ πρόγονοί μας ἔφερναν στά Λιβρόχια δεσποτάδες, ἐμεῖς, καί ἄς μὴ τοὺς βαρύνει ὁ λόγος μας, ἢ παρομοίωση, ἐμεῖς φέραμε Οἰκουμενικό Πατριάρχη!

Νά ζήσουν τὰ Ἀγρίδια τό ἄλλως πως χωριό τοῦ Ἁγίου Δημητρίου πρὶν μετανομαστοῦν σάν φτωχοχώρι μέ τὰ χουραφούδια τς, ὅπως λεγόταν παλιότερα, ἀπόψε νά ζήσει ἐπίσης ἡ Ρωμηροσύνη ὅσο δύσκολες μέρες κί' ἂν περνᾶμε. Νά ζήσει καί ὁ Πατριάρχης μας, ὁ δικός μας Πατριάρχης, κί' ἄς εἶναι καί ἀπό τοὺς Ἁγίους Θεοδώρους, δέν πειράζει γειτονικό μας χωριό εἶναι καί αὐτό.

Σᾶς εὐχαριστῶ καί καλὸ γλέντι.

Θερμά συγχαρητήρια στους μαθητές και στις μαθήτριες του Λυκείου ΙΜΒΡΟΥ για την εισαγωγή τους στα Ανώτατα Εκπαιδευτικά Ιδρύματα Καλές σπουδές!!!!

Βασιλική Κατάκαλου	ΙΑτρική Θεσσαλονίκης
Φιλήμων Χαραλαμπίδης	Νομική Θεσσαλονίκης
Πέτρος Φραγκατζής	Οικονομικό Πανεπιστήμιο Αθηνών
Τούλα Βάντσου	Βιολογικό Θεσσαλονίκης
Παναγιώτης Γεωργίου	Σχολή Εμποροπλοιάρχων
Αλέξανδρος Κασαβέτης	Σχολή Εμποροπλοιάρχων

Αγιασμός για την έναρξη της εκπαιδευτικής χρονιάς στα Σχολεία της Ίμβρου

Την Κυριακή 11 Οκτωβρίου ο Σεβασμιότατος Μητροπολίτης Ίμβρου και Τενέδου κ. Κύριλλος μετά τη Θεία Λειτουργία ετέλεσε Αγιασμό για τα ελληνικά σχολεία της Ίμβρου. Ο Μητροπολίτης ευχήθηκε σε όλους καλή σχολική χρονιά με υγεία και αγάπη και να ξεπεραστεί με την βοήθεια του Θεού η πανδημία του κορωνοϊού.

Ο Σεβασμιότατος παρακάλεσε τα παιδιά να πηγαίνουν κάθε Κυριακή στις εκκλησίες, να βοηθούν τους ιερείς και γενικότερα να παραμείνουν κοντά στην Εκκλησία, ώστε «να ξαναγίνουμε όλοι μια μεγάλη οικογένεια, να μεγαλώνουμε όλοι μαζί, να αγαπάμε και να στηρίζουμε ο ένας τον άλλο». Κλείνοντας μετέφερε τις εγκάρδιες ευχές, την ευλογία και την αγάπη του Οικουμενικού

Πατριάρχου κ.κ. Βαρθολομαίου, ενώ ο ίδιος ευχήθηκε ο Θεός να φωτίσει και ταυτόχρονα να διαφυλάξει όλη τη σχολική κοινότητα, ώστε να μπορέσει να προχωρήσει μπροστά στο έργο και την αποστολή της.

Σημειώνεται ότι τα μαθήματα στα ελληνικά σχολεία της Ίμβρου ξεκίνησαν και συνεχίζονται διαδικτυακά, στο πλαίσιο των μέτρων για την αποτροπή της εξάπλωσης της πανδημίας, ενώ μόνο για τους τελειόφοιτους της φετινής χρονιάς, από την Δευτέρα, 12 Οκτωβρίου, ξεκινάει ένας συνδυασμός εξ αποστάσεως και διαζώσης εκπαίδευσης. Στο πλαίσιο αυτό, οι συγκεκριμένοι μαθητές θα πηγαίνουν στο σχολείο τους δύο ημέρες την εβδομάδα.

11η Νοεμβρίου

Τα πρώτα γενέθλια του Μητροπολίτη στην Ίμβρο

Τα κατηχητικά ξεκίνησαν

Μαζεύοντας ελιές με τον Δεσπότη

«Πρώτο καλοκαίρι χωρίς την Ίμβρο»

Το τμήμα Νεολαίας της Ιμβριακής Ένωσης Μακεδονίας - Θράκης διοργάνωσε την πρώτη διαδικτυακή συζήτηση την Κυριακή 18 Οκτωβρίου, στις 18:30, με θέμα: «Πρώτο καλοκαίρι χωρίς την Ίμβρο». Η συζήτηση έγινε μέσω zoom και η συμμετοχή ήταν ανοικτή για όλους τους νέους Ιμβριούς! Για πρώτη φορά η συμμετοχή ήταν πολύ ικανοποιητική κι έπεται συνέχεια. Οι νέοι μας βρήκαν τρόπο να ανταλλάξουν απόψεις και σκέψεις για μια σειρά θεμάτων που τους απασχολούν.

Το πρώτο εγχείρημα ήταν επιτυχημένο. Συγχαρητήρια.

Σεμινάριο με θέμα «Κοινωνικά δίκτυα»

Ένα καταπληκτικό σεμινάριο πραγματοποιήθηκε από τον κ. Στράτο Βλασακίδη με θέμα «τα Κοινωνικά δίκτυα» στην ΙΜΒΡΙΑΚΗ ΕΝΩΣΗ, την Τετάρτη 7 Οκτωβρίου για τα μέλη του Διοικητικού Συμβουλίου και το τμήμα Νεολαίας. Αυτό ήταν το πρώτο από μια σειρά σεμιναρίων που θα πραγματοποιηθούν και θα είναι ανοικτά προς τα μέλη μας όταν με το καλό σταματήσει η πανδημία.

Νέος Έπαρχος στην Ίμβρο

Από τις 29/7/2020 νέος Έπαρχος Ίμβρου ανέλαβε ο Serhat Doğan. Ο Καϊμακάμης Δρ Σερχάτ Ντογάν γεννήθηκε στο Erzincan το 1986. Μιλάει καλά αγγλικά και είναι παντρεμένος με δύο παιδιά. Καλή επιτυχία στα νέα του καθήκοντα και μια εποικοδομητική θητεία.

Βαρθολομαίος, ο άνθρωπος, ο Οικουμενικός Πατριάρχης σε αποκλειστική συνέντευξη στον «Εθνικό Κήρυκα»

ΒΟΣΤΩΝΗ 13/11/2020 Του Θεοδώρου Καλμούκου

Ο Παναγιότατος Οικουμενικός Πατριάρχης Βαρθολομαίος παραχώρησε στον «Εθνικό Κήρυκα» τη συνέντευξη της καρδιάς του, με την ευκαιρία συμπλήρωσης 29 ετών στον Πρώτο Θρόνο της υπό τον ουρανό Ορθόδοξης Εκκλησίας. Ξεκινήσαμε τη συνέντευξη από την ημέρα της ενθρόνισής του, 2 Νοεμβρίου 1991, κάνοντας τη διαδρομή από τη γενέτειρά του την όμορφη αλλά πολύπαθη νήσο Ίμβρο. Με τρόπο πολύ απλό και ανθρώπινο μας είπε ότι «στο χωριό (Άγιοι Θεόδωροι) δεν είχαμε νερό στο σπίτι, αλλά το κουβαλούσαμε με στάμνες από τις δημόσιες βρύσες. Επίσης δεν είχαμε ηλεκτρικό ρεύμα. Μελετούσα τα μαθήματά μου με τη λάμπα πετρελαίου το οποίο αγοράζαμε από τον παντοπώλη του χωριού».

Ως γνωστόν το μικρό παιδί της Ίμβρου, ο Δημήτρης Αρχοντώνης, ο οποίος είναι σήμερα ο Οικουμενικός Πατριάρχης της Ορθοδοξίας και του Γένους, ο οποίος μετά το σχολείο βοηθούσε τον πατέρα του, τον αείμνηστο κυρ Χρήστο, στο καφενείο και το κουρείο, όχι απλώς αγαπά την Ίμβρο, αλλά τη λατρεύει, γι' αυτό σε κάθε ευκαιρία την επισκέπτεται. Στη συνέντευξη μας, εξήγγειλε πως «προγραμματίζω να εορτάσω εκεί, συν Θεώ, το προσεχές Πάσχα που είναι σχετικά αργά, αρχές Μαΐου, και η ανοιξιάτικη φύσις θα είναι υπέροχη». Να θυμίσουμε πως είχε ξαναγιορτάσει το Πάσχα στην Ίμβρο το 2013, ενώ δεν αποκλείεται να τελειώσει τη ζωή του εκεί. Συγκεκριμένα, μας είπε, ότι «η Ίμβρος είναι ένα αναπόσπαστο κομμάτι της ζωής μου, την οποία -ποιος ξέρει;- ίσως και να τελειώσω εκεί στο Γηροκομείο που υποσχέθηκα να κτίσω και να αφιερώσω στον πολυαγαπημένο και πολύπαθο τόπο μου».

Μίλησε για τον διαρκή πόνο της καρδιάς του την μη επαγγελματική της Σχολής της Χάλκης μέχρι στιγμής. Διευρύνθηκε με νόημα «τι έχει να φοβηθεί η κυβέρνηση (της Τουρκίας) από την παρουσία 50-100 ιεροσπουδαστών που θα υπηρετήσουν την ανθρωπότητα ως κληρικοί ή ως καθηγητάι, ως κήρυκες αγάπης και ειρήνης και αλληλεγγύης μεταξύ των ανθρώπων και των λαών;».

Μέλημά του είναι η ενότητα της Ορθόδοξης Εκκλησίας, ενώ όταν η συνέντευξή μας στράφηκε περί την Εκκλησιολογία, είπε ότι «πρέπει να παραδεχθούμε ότι στη μία αδιαίρετη Οικουμενική Ορθοδοξία υπάρχει ένας 'Πρώτος', όχι μόνο τιμής ένεκα, αλλά ένας 'Πρώτος' με ειδικές ευθύνες και κανονικές αρμοδιότητες που έταξαν αι Οικουμενικοί Σύνοδοι. Αυτό αποτελεί εγγύηση της διατηρήσεως διαχρονικώς της ενότητας και της κοινής μαρτυρίας της Ορθοδοξίας στον σημερινό κόσμο».

Τον Ελπιδοφόρο τον αγαπά και εκτιμά πολύ. Όταν τον ρωτήσαμε πώς θα χαρακτηρίζατε την πορεία του Αρχιεπισκόπου Ελπιδοφόρου μέχρι τώρα, απάντησε «δυναμική και θετική. Ο Θεός μας εφώτισε και εκλέξαμε για την μεγάλη αυτή Επαρχία του Θρόνου ένα άξιο, ευφυή, εργατικό, αποφασιστικό και τολμηρό Αρχιεπίσκοπο, με πιστότητα και αφοσίωσι στην Μητέρα Εκκλησία».

Αναμνηστική φωτογραφία από το Γυμνάσιο της Κεντρικής Σχολής Ίμβρου. Από το προσωπικό αρχείο του Πατριάρχη Βαρθολομαίου

Ο Δημήτρης Αρχοντώνης -σημερινός Οικουμενικός Πατριάρχης Βαρθολομαίος - ως φοιτητής της Θεολογικής Σχολής της Χάλκης με τον ιερέα του χωριού του των Αγίων Θεοδώρων Ίμβρου, τον οποίον βοηθούσε στις Λειτουργίες και Ακολουθίες.

Από την τελετή της ενθρόνισής του Οικουμενικού Πατριάρχη Βαρθολομαίου στις 2 Νοεμβρίου του 1991 στον Πατριαρχικό Ναό του Αγίου Γεωργίου στο Φανάρι. Στο παραθρόνιο διακρίνεται ο τότε πρωθυπουργός της Ελλάδος Κωνσταντίνος Μητσοτάκης. Φωτογραφία Νίκος Μαγγίνας

Ολόκληρη η συνέντευξη του Οικουμενικού Πατριάρχη Βαρθολομαίου έχει ως εξής:

«*Εθνικός Κήρυξ*»: Παναγιώτατε, ποιες οι σκέψεις Σας για τη συμπλήρωση 29 ετών από την ενθρόνισή Σας στον Οικουμενικό Θρόνο;

Πατρ. Βαρθολομαίος: Πρώτα απ' όλα, αισθάνομαι βαθυτάτη ευγνωμοσύνη στον Κύριο που με εκάλεσε σ' αυτό το ύψιστο αξίωμα της Εκκλησίας και του Γένους, αφ' ενός μεν γιατί επέτρεψε να μείνω σ' αυτό επί τρεις σχεδόν δεκαετίες, αφ' ετέρου δε για όσα ηυδόκησε και πάλιν Εκείνος να επιτελεσθούν κατά το διάστημα αυτό, ενώ χρεώνομαι εγώ ενσυνειδήτως και εξομολογητικώς όλες τις παραλείψεις και τα λάθη που έγιναν. Συγχρόνως, ευχαριστώ από καρδιάς τους κατά καιρούς συνεργάτες μου, με επικεφαλής την σεπτή Ιεραρχία του Οικουμενικού Θρόνου, που με βοήθησαν και με στήριξαν στην εκπλήρωση των όντως πολύ υπευθύνων και απαιτητικών Πατριαρχικών μου καθηκόντων, τα οποία θα συνεχίσω όσον ακόμη θελήσει ο Κύριος του αμπελώνος.

«*Εθνικός Κήρυξ*»: Ποιες ήταν οι σκέψεις Σας τότε καθώς ανεβαινάτε για πρώτη φορά ως Οικουμενικός Πατριάρχης στον Θρόνο στον Ναό του Αγίου Γεωργίου;

Πατρ. Βαρθολομαίος: Οι σκέψεις μου την ημέρα εκείνη αποτυπώθηκαν στον ενθρονιστήριο λόγο μου. Ήμουν χαρούμενος, πλην άλλων, και για τον λόγον ότι έδωσα με την εκλογή και ενθρόνισή μου μεγάλη χαρά και υπερηφάνεια στους γονείς μου (άλλη ευλογία Θεού να τους έχω αμφοτέρους εν τη ζωή), αλλά ήμουν και φοβισμένος και εμπερίστατος για το μέγεθος και το βάρος της ευθύνης που ανελάμβανα. Εμπιστευόμουν βέβαια στην πρόνοια του αρχηγού και δομήτορος της Εκκλησίας και στην αγάπη και συμπόρευσι των αδελφών αρχιερέων που με εξέλεξαν παμψηφεί, αλλά το ύψος του πανσέπτου Οικουμενικού Θρόνου με τρόμαξε και με προκαλούσε ίλιγγο και δέος. Δόξα τω Θεώ που δεν με άφησε να κρημισθώ από το ύψος αυτό.

«*Εθνικός Κήρυξ*»: Αλήθεια, είχε περάσει ποτέ από το μυαλό του μικρού Δημήτρη Αρχοντώνη όταν πήγαινε στο Δημοτικό Σχολείο στην Ίμβρο, ότι μια μέρα θα γινόταν Οικουμενικός Πατριάρχης;

Πατρ. Βαρθολομαίος: Ασφαλώς όχι. Η πιο μεγάλη φιλοδοξία μου στα παιδικά μου χρόνια (καθώς είχα την κλίσι και την έφεσι να ιερωθώ) ήταν να γίνω Μητροπολίτης Ίμβρου και Τενέδου. Οι συμμαθηταί μου στην Κεντρική Σχολή (ημιγυμνάσιο) Ίμβρου θυμούνται ότι αστειευόμενος υπέγραφα ως «Ίμβρου και Τενέδου Αγαθάγγελος!» Δοξάζω τον δωρεοδότη Θεό για όσα πλουσιοπάροχα χάρισε στο ταπεινό μου πρόσωπο, χωρίς να το αξίζω. Τίποτα στη ζωή μου δεν είναι δικό μου κατόρθωμα.

«*Εθνικός Κήρυξ*»: Τι θυμάστε πιο πολύ από τα παιδικά Σας χρόνια στην Ίμβρο;

Πατρ. Βαρθολομαίος: Τους καλούς γονείς και τα αδέρφια μου που παίζαμε και μεγαλώναμε μαζί μέσα σε στερήσεις, το καφενείο και το κουρείο του μακαρίτη πατέρα μου, στο οποίο βοηθούσα κι εγώ όταν το επέτρεπαν τα μαθήματά μου, το όμορφο τοπίο του χωριού μας και του νησιού μας γενικότερα, και τους στοργικούς μας δασκάλους, ένας εκ των οποίων πηγαινοερχόταν πρωί - βράδυ μεταξύ του χωριού του, της Παναγίας, πρωτεύουσας του νησιού όπου κατοικούσε, και των Αγίων Θεοδώρων, του δικού μου χωριού. Την ίδια διαδρομή έκανα εγώ επί δύο χρόνια (1952 - 1954), με τα πόδια όπως και εκείνος (περίπου 45 λεπτά), για να φοιτήσω στην Κεντρική Σχολή, που ήταν το πρώτο επίτευγμα και η πρώτη ευεργεσία στην Ίμβρο του νέου τότε ποιμενάρχου μας Μητροπολίτου Μελίτωνος, ο οποίος έκτοτε με ανέλαβε υπό την πατρική του προστασία και με βοήθησε στην περαιτέρω εκκλησιαστική μου πορεία.

Θυμούμαι βέβαια ολοζώντανα και τον αείμνηστο π. Αστέριο, τον ιερέα του χωριού μου, στον οποίο έχω αναφερθή πολλές φορές, γιατί σημάδεψε τα παιδικά μου χρόνια με την απλότητα, την ιεροπρέπεια και την αυστηρή προσήλωσή του εις το καθήκον. Επί σαράντα χρόνια ιερατείας στους Αγίους Θεοδώρους δεν παρέλειψε όρθρο ή εσπερινό. Ήμουν ο πιστός συνοδός και διακονητής του στις λειτουργίες των Κυριακών και των εορτών, στις «μοναχολειτουργίες» στα πολλά εξωκλήσια μας, στις Παρακλήσεις του Δεκαπεντα-

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος με τους αγαπημένους αείμνηστους γονείς τους Χρήστο και Μερόπη Αρχοντώνη.
Φωτογραφία Νίκος Μαγγίνας

Φωτογραφικές αναμνήσεις από τα παλιά χρόνια. Ο αείμνηστος Αρχιεπίσκοπος Αμερικής Ιάκωβος με τον Οικουμενικό Πατριάρχη Βαρθολομαίο τον φωτογράφο Σπύρο Μελετζή και συγχωριανούς τους στο χωριό τους Αγιοι Θεόδωροι της Ίμβρου το 1995.

γούστου. Θυμούμαι με συγκίνησι ότι με κερνούσε πάντοτε μετά τις ακολουθίες στο «Καφενείο του κυρ-Χρήστου», του πατέρα μου, και ότι όταν έγινα διάκονος το 1961 με χάρισε ένα χρυσοϋφαντο ύφασμα που είχε για να κάνω διακονικό. Σας στέλνω μία φωτογραφία που είμαστε μαζί με τον ιερέα μας έξω από το εκκλησάκι του Αγίου Χαραλάμπους, και σας υπενθυμίζω ότι οι νόμοι της Τουρκίας απαγορεύουν στους κληρικούς να φορούν το ράσο εκτός του ναού.

«Εθνικός Κήρυξ»: Πώς ήταν η ζωή τότε που μεγαλώνατε εκεί;

Πατρ. Βαρθολομαίος: Ήταν δύσκολη αλλά όμορφη. Έτσι την θυμούμαι.

Ο περισσότερος κόσμος ησχολείτο με την γεωργία, την κτηνοτροφία και την μελισσοκομία, γι' αυτό και όταν έγιναν οι απαλλοτριώσεις της γης μας το 1964 από την Τουρκική Κυβέρνησι (και κυρίως λόγω του κλεισίματος των μειονοτικών ελληνογλώσσων σχολείων μας και της ιδρύσεως ανοιχτών φυλακών στο νησί), οι κάτοικοι αναγκάστηκαν με πόνο ψυχής να εγκαταλείψουν τον τόπο τους και να ξενιτευθούν. Υπήρχαν βέβαια και οι ασχολούμενοι με άλλα απαραίτητα επαγγέλματα και τέχνες. Στο χωριό δεν είχαμε νερό στο σπίτι, αλλά το κουβαλούσαμε με στάμνες από τις δημόσιες βρύσες. Επίσης δεν είχαμε ηλεκτρικό ρεύμα. Μελετούσα τα μαθήματά μου με την λάμπα πετρελαίου το οποίο αγοράζαμε από τον παντοπώλη του χωριού.

Είχαμε ωραία ήθη και έθιμα, πανηγύρια, στα οποία, και στους γάμους, μας διασκέδαζαν οι οργανοπαίκτες του χωριού (ένας θεός μου έπαιζε σαντούρι). Στις ονομαστικές εορτές οι χωριανοί αντάλλασσαν επισκέψεις με κλασικά κεράσματα, τα αμυγδαλωτά και την «μπικλαβού». Δυστυχώς, όπως σε όλες τις κοινωνίες, μικρές και μεγάλες, υπήρχαν και σε εμάς κρούσματα διαφωνιών και ερίδων, κυρίως για ιδιοκτησιακές - συννοριακές διαφορές, που κατέληγαν στα δικαστήρια και χαλνούσαν την όμορφη ατμόσφαιρα της ειρηνικής συμβιώσεως των κατοίκων.

«Εθνικός Κήρυξ»: Σας παρακολουθώ χρόνια τώρα ότι την Ίμβρο δεν την αποχωρίζεσθε. Μια και δυο εκεί πηγαίνετε, ακόμα και μέχρι προχτές. Τι είναι η Ίμβρος για σας;

Πατρ. Βαρθολομαίος: Ναι, προ ημερών ξαναπήγα στην Ίμβρο για τον εορτασμό του Αγίου Δημητρίου (με το όνομα του οποίου βαπτίσθηκα στις 8 Μαΐου 1940 - το όνομα του εκ πατρός παππού μου) και για να χαρώ ύστερα από χρόνια την φθινοπωρινή Ίμβρο. Και πέρασα πολύ όμορφα με τον Μυτιληνιό νέο ποιμενάρχη μας Κύριλλο, με τους συμπατριώτες μου και με τον μικρότερο αδελφό μου Αντώνη και την σύζυγό του Έφη που ζουν στη Γαλλία, αλλά έρχονται συχνά στο νησί. Γενικά, επισκέπτομαι την γενέτειρά μου δύο - τρεις φορές τον χρόνο και προγραμματίζω να εορτάσω εκεί, συν Θεώ, το προσεχές Πάσχα που είναι σχετικά αργά, αρχές Μαΐου, και η ανοιξιότικη φύσις θα είναι υπέροχη. Με χάρισε ο Θεός αυτή τη μοναδική εμπειρία και το 2013, οπότε γιορτάσαμε το Πάσχα στο πατρικό μας σπίτι μαζί με τα τρία αδέρφια μου. Εννοείται ότι τις ημέρες της Μ. Εβδομάδος και της Αναστάσεως χοροστάτησα και λειτούργησα σε όλα τα χωριά της Ίμβρου για να μη μείνη κανένα παραπονεμένο! Με άλλα λόγια, η Ίμβρος είναι ένα αναπόσπαστο κομμάτι της ζωής μου, την οποία -ποιος ξέρει;- ίσως και να τελειώσω εκεί στο Γηροκομείο που υποσχέθηκα να κτίσω και να αφιερώσω στον πολυαγαπημένο και πολύπαθο τόπο μου.

«Εθνικός Κήρυξ»: Έδωσε ο Θεός και πραγματοποιήθηκαν πολλά από τα εξαγγελθέντα στον ενθρονιστήριο λόγο Σας. Γιατί όμως παραμένει ανεκπλήρωτος ο μεγάλος Σας πόθος της επαναλειτουργίας της Σχολής της Χάλκης, παρά τις τόσες παραινήσεις και παρεμβάσεις τόσων πολλών και τόσο ισχυρών;

Πατρ. Βαρθολομαίος: Αυτό το ερώτημά σας θα πρέπει να απευθυνθή στο Τουρκικό κράτος, εγώ -εμείς- δεν μπορούμε να εξηγήσουμε σε τι έβλαψε την χώρα μας η λειτουργία μιας τέτοιας ιστορικής εστίας γραμμάτων και πολιτισμού επί 130 σχεδόν χρόνια και τι έχει να φοβηθή η κυβέρνηση από την παρουσία 50-100 ιεροσπουδαστών που

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος στη βρύση του χωριού των Αγίων Θεοδώρων της γενέτειρας του νήσου Ίμβρου.

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος από την Ίμβρο αγναντεύει το καταγάλανο Αιγαίο.

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος ο οποίος λατρεύει την γενέτειρα του την Ίμβρο την περιδιαβαίνει όποτε του δοθεί ευκαιρία.

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος στο Δημοτικό Σχολείο των Αγίων Θεοδώρων πριν ανακαινισθεί.

Φωτογραφίες Νίκος Μαγγίνας

Από τη συνάντηση του Οικουμενικού Πατριάρχη Βαρθολομαίου με τον Πάπα Φραγκίσκο της Ρώμης.

θα υπηρετήσουν την ανθρωπότητα ως κληρικοί ή ως καθηγηταί, ως κήρυκες αγάπης και ειρήνης και αλληλεγγύης μεταξύ των ανθρώπων και των λαών. Η αναστολή της λειτουργίας της Σχολής της Χάλκης εδώ και μισό αιώνα έβλαψε καίρια το Οικουμενικόν μας Πατριαρχείο και η επιμονή σ' αυτήν την κατάσταση δικαίως μας κάνει να διρωτώμεθα μήπως σε αυτό ακριβώς απέβλεπε και η αποφράς εκείνη απόφασις του 1971. Πάντως, πάντοτε προσευχόμεθα και ελπίζουμε. Η Σχολή μας βρίσκεται επάνω σε ένα ειδυλλιακό πευκόφυτο λόφο της νήσου Χάλκης, στα Πριγκηπόννησα, ο οποίος συμβολικά ονομάζεται Λόφος της Ελπίδος. «**Εθνικός Κήρυξ**»: Ποία είναι η μεγαλύτερη αγωνία της ψυχής Σας σήμερα για την ανά την οικουμένη Ορθόδοξη Εκκλησία;

Πατρ. Βαρθολομαίος: Ασφαλώς η ενότητά της, για την οποία το Οικουμενικό Πατριαρχείο έκανε πολλά διά μέσου των αιώνων, εγώ δε από τους πρώτους μήνες της Πατριαρχείας μου απέδωσα μεγάλη σημασία εις αυτήν, γι' αυτό και συνεκάλεσα τον Μάρτιο του 1992 σε Ιερά Σύναξι τους αδελφούς Ορθόδοξους Προκαθημένους στο Φανάρι, υπό μορφήν ενός ατύπου και αγνώστου μέχρι τότε ενημερωτικού και συμβουλευτικού σώματος. Έκτοτε έγιναν πολλές παρόμοιες Συνάξεις Προκαθημένων, με τελευταία εκείνη του Ιανουαρίου 2016 στη Γενεύη. Το αποκορύφωμα των προσπαθειών μας για την πανορθόδοξη ενότητα και συνεργασία ήταν η προώθησις της προετοιμασίας και η σύγκλησις της Αγίας και Μεγάλης Συνόδου της Κρήτης, η οποία έκανε τομές και προέβλεπε μία Ορθοδοξία που δίδει ευθαρσώς την καλήν μαρτυρίαν εν τω κόσμω, ατενίζει το μέλλον και δεν αναπολεί παθητικά και νοσταλγικά το παρελθόν. Εκείνους που δεν συμμετείχαν στη Σύνοδο αυτή, ενώ συμμετείχαν στην προετοιμασία της, θα τους κρίνη η ιστορία. Είμαι πάντως βέβαιος, ότι δεν πρόκειται να επαινεθούν διά την πράξι τους αυτή.

Πρέπει οι Ορθόδοξοι να κάνουμε μία αυτοκριτική και να επανεξετάσουμε την εκκλησιολογία μας, εάν δεν θέλουμε να γίνουμε μία ομοσπονδία εκκλησιών προτεσταντικού τύπου. Εφ' όσον στην εις Επίσκοπο χειροτονία μας ορκιζόμεθα να τηρούμε τις αποφάσεις των Οικουμενικών Συνόδων, πρέπει να παραδεχθούμε ότι στη μία αδιαίρετη Οικουμενική Ορθοδοξία υπάρχει ένας «Πρώτος», όχι μόνο τιμής ένεκα, αλλά ένας «Πρώτος» με ειδικές ευθύνες και κανονικές αρμοδιότητες που έταξαν αι Οικουμενικά Σύνοδοι. Αυτό αποτελεί εγγύησι της διατηρήσεως διαχρονικώς της ενότητος και της κοινής μαρτυρίας της Ορθοδοξίας στον σημερινό κόσμο.

«**Εθνικός Κήρυξ**»: Πώς θα χαρακτηρίζατε την πορεία του Αρχιεπισκόπου Ελπιδοφόρου μέχρι τώρα;

Πατρ. Βαρθολομαίος: Δυναμική και θετική. Ο Θεός μας εφώτισε και εκλέξαμε για την μεγάλη αυτή Επαρχία του Θρόνου ένα άξιο, ευφυή, εργατικό, αποφασιστικό και τολμηρό Αρχιεπίσκοπο, με πιστότητα και αφοσίωσι στην Μητέρα Εκκλησία. Ασφαλώς υπήρχαν και άλλοι άξιοι Ιεράρχαι για να καταλάβουν τη θέση αυτή, αλλά ο Αρχιεπίσκοπος Ελπιδο-

φόρος ήταν ο καταλληλότερος υπό τις παρούσες συνθήκες. Όπως θα λέγατε εκεί, «The right man in the right place!».

«**Εθνικός Κήρυξ**»: Τι θα θέλατε να πείτε σε όλες τις γενιές, αλλά πιο πολύ στη νέα γενιά των Ελληνοαμερικανών;

Πατρ. Βαρθολομαίος: Πρώτον, επιθυμώ να διαβεβαιώσω τα εν Αμερική τέκνα του Οικουμενικού Πατριαρχείου, κάθε ηλικίας, διά τη βαθιά αγάπη, την στοργή και τη μεγάλη εκτίμηση εκ μέρους μου, γι' αυτό που είναι, γι' αυτό που εκπροσωπούν, για τη θέση και την αναγνώρισί τους στη σύγχρονη κοινωνία των Ηνωμένων Πολιτειών Αμερικής. Ευγνωμονώ όλα τα μέλη της Ομογενείας για την αφοσίωσί τους στη Μητέρα Εκκλησία, για την πιστότητά τους στις παραδόσεις του Γένους και τον αγώνα τους για τη διάσωσι και την καλλιέργειά τους.

Η Αρχιεπισκοπή Αμερικής είναι η αξονική Επαρχία του Οικουμενικού Θρόνου. Η πατρική μου προτροπή προς τη νέα γενεά είναι να κρατήση υψηλά τον ιερό θεσμό της οικογενείας. Ο προκατόχος μου στον Θρόνο της Κωνσταντινουπόλεως, τη μήμη του οποίου τιμούμε στις 13 Νοεμβρίου, ονομάζει την οικογένεια «εκκλησίαν μικράν». Αυτή είναι ο κρίκος που συνδέει την κοινωνία με την ενορία, το κύτταρο της Εκκλησίας. Επίσης, καλώ τους νέους και τις νέες μας να εφαρμόζουν στη ζωή τους το κοινοτικό πνεύμα, τον πολιτισμό της αλληλεγγύης, μέσα σε μια κοινωνία, η οποία χαρακτηρίζεται από τον εαυτοκεντρισμό και την εξειδικεύει των ατομικών δικαιωμάτων. Όπως έχει λεχθή, ο πυρήνας της πίστεώς μας, η Αγία Τριάς, είναι η άρνησις της κλειστότητας και της μοναξιάς. Είναι η αλήθεια ως σχέσις και ως κοινωνία προσώπων.

Ολοκληρώνοντας αυτή τη συνέντευξι, σας καλώ ολόψυχα να αισθάνεσθε αληθινά υπερήφανοι που είσθε Ορθόδοξοι Χριστιανοί. Μέσα στην Ορθοδοξία, όχι μόνον διασώζεται, αλλά ολοκληρώνεται ο Ελληνισμός, προσλαμβάνει οικουμενικό χαρακτήρα. Ορθώς, ένας σύγχρονος θεολόγος, αντιστρέφοντας την περίφημη φράσι του αιμνήστου π. Γεωργίου Φλωρόφσκυ, «Ας γίνουμε περισσότερο Έλληνες, για να είμαστε αληθινά καθολικοί, αληθινά Ορθόδοξοι», μας κάλεσε «να γίνουμε περισσότερο Ορθόδοξοι, για να είμαστε αληθινά Έλληνες».

Καλή είσοδο στην ψυχωφελή Σαρακοστή των Χριστουγέννων!

Ο Ίμβριος Οικουμενικός Πατριάρχης ★ κ.κ. Βαρθολομαίος ★

Στις 29 Φεβρουαρίου του 1940 γεννήθηκε στους Αγ. Θεοδώρους της Ίμβρου ο Δημήτριος Αρχοντώνης, ένα παιδί γέννημα θρέμμα της Ίμβριακής γης το οποίο έμελλε να αποτελέσει τον 270ο Οικουμενικό Πατριάρχη της Ορθόδοξης εκκλησίας.

Αφού διδάχτηκε τα πρώτα του γράμματα στην Ίμβρο πήγε στην Κωνσταντινούπολη για να συνεχίσει με τις εγκύκλιες σπουδές του στο Ζωγράφειο λύκειο. Έπειτα φοίτησε στη Θεολογική σχολή της Χάλκης από την οποία αποφοίτησε αριστούχος το 1961. Τον Αύγουστο του 1961 χειροτονήθηκε διάκονος από τον τότε Μητροπολίτη Ίμβρου και Τενέδου Μελίτωνα Χατζή, λαμβάνοντας το όνομα Βαρθολομαίος. Το 1963 καταφτάνει στην Ρώμη, ως υπότροφος του Πατριαρχείου, όπου παρακολουθεί μεταπτυχιακές σπουδές στο Ινστιτούτο Ανατολικών Σπουδών Ρώμης. Έπειτα συνεχίζει τις σπουδές του στο Οικουμενικό Ινστιτούτο Bossey της Ελβετίας και στο πανεπιστήμιο του Μονάχου. Αφού τελειώνει τις σπουδές του επιστρέφει και πάλι το 1968 στην Κωνσταντινούπολη όπου διορίζεται βοηθός Κοσμήτορα της Θεολογικής Σχολής της Χάλκης. Είναι Οκτώβριος του 1969 όταν χειροτονείται Πρεσβύτερος και λαβαίνει το οφρικό του Αρχιμανδρίτη από τον Πατριάρχη Αθηναγόρα. Το 1972 η Ιερά Σύνοδος τον εκλέγει Μητροπολίτη Φιλαδελφείας, νωρίτερα το ίδιο έτος είχε τοποθετηθεί επικεφαλής του Πατριαρχικού Γραφείου. Τον Ιανουάριο του 1990, έπειτα από την εκδημία του πνευματικού του τότε Μητροπολίτη Χαλκηδόνας, εκλέγεται Μητροπολίτης Χαλκηδόνας και τον διαδέχεται. Παραμένει Μητροπολίτης Χαλκηδόνας μέχρι τις 22 Οκτωβρίου του 1991, όπου έπειτα από τον θάνατο του Πατριάρχη Δημητρίου εξελέγη παμψηφεί από την Πατριαρχική Σύνοδο 270ος Αρχιεπίσκοπος Κωνσταντινουπόλεως, Νέας Ρώμης και Οικουμενικός Πατριάρχης. Ενθρονίστηκε στις 2 Νοεμβρίου 1991 στον Πατριαρχικό Ναό του Αγίου Γεωργίου στο Φανάρι. Από τότε μέχρι σήμερα που συμπληρώνει 30 χρόνια Πατριαρχίας, όντας ο μακροβιότερος Οικουμενικός Πατριάρχης, δεν έχει πάψει στιγμή να αποτελεί φάρο της Ορθοδοξίας και να προσφέρει το πολύτιμο έργο του στον Ορθόδοξο, και όχι μόνο, κόσμο.

Έκτοτε έως και σήμερα συνεχίζει με την ίδια επιμονή και το ίδιο σθένος να προσφέρει το έργο του, ένα έργο πολύπλευρο που το φάσμα του κυμαίνεται από τη σύσφιξη των σχέσεων με άλλες εκκλησίες μέχρι την επαναλειτουργία των ομογενειακών σχολείων και την παλινοόηση της ομογένειας στην Ίμβρο.

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος έχει συνδράμει σε εξαιρετικά μεγάλο βαθμό στην ανάπτυξη των σχέσεων με άλλες θρησκείες, κυρίως μονοθεϊστικές, όπως το Ισλάμ και ο Ιουδαϊσμός, αλλά και στην ενδυνάμωση των σχέσεων τόσο με την Ρωμαιοκαθολική εκκλησία όσο και μεταξύ των Ορθόδοξων εκκλησιών.

Υπό την αιγίδα του Παναγιωτάτου οι τρεις αυτές θρησκείες (Χριστιανισμός, Ισλάμ, Ιουδαϊσμός) οδηγήθηκαν το 2001 στη διακήρυξη των Βρυξελλών, ενώ είχε προηγηθεί και η επίσημη κοινή διακήρυξη του Βοσπόρου το 1994, προάγοντας ένα κοινό σχέδιο δράσης για την ενθάρρυνση ενεργειών που θα προάγουν την αμοιβαία κατανόηση μεταξύ κοινοτήτων με διαφορετικό θρήσκευμα και προτάσσοντας ως κοινό σκοπό την ειρήνη.

Από την εκλογή του κιάλας θέλησε να φέρει πιο κοντά τις Ορθόδοξες εκκλησίες και να αμβλύνει τις όποιες διαφορές υπήρχαν μεταξύ τους. Για τον λόγο αυτό κάλεσε όλους τους προκαθήμενους στο Φανάρι (13-15 Μαρτίου 1992), από όπου και έστειλαν μήνυμα ενότητας στον κόσμο. Αυτή του η πρωτοβουλία ήταν μόνο η αρχή, καθώς συνεχίστηκε με παρόμοιες συνάξεις το 1995 στην Πάτμο, το 1998 στη Σόφια, τον Ιανουάριο του 2000 στα Ιεροσόλυμα και τον Δεκέμβριο του ίδιου έτους στην Κωνσταντινούπολη και στη Νίκαια της Βιθυνίας, το 2005, 2008 και 2011 στο Φανάρι. Στις 24 Ιουνίου 1992 η Ιερά Σύνοδος υπό την προεδρία του Πατριάρχη Βαρθολομαίου επανίδρυσε την εκκλησία της Αλβανίας. Το 1998 ανυψώθηκε σε Αυτοκέφαλη η ως τότε Αυτόνομη Εκκλησία της Τσεχίας και της Σλοβακίας και την ίδια χρονιά πραγματοποιήθηκε στη Σόφια Μείζων Πανορθόδοξη Σύνοδος, η οποία κατάφερε να απαλείψει το σχίσμα που υπήρχε στην εκκλησία της Βουλγαρίας. Επίσης στις 5 Ιανουαρίου του 2019 υπογράφηκε στην Κωνσταντινούπολη το διάταγμα για την Αυτοκεφαλία της εκκλησίας της Ουκρανίας.

Ο Πατριάρχης Βαρθολομαίος προχώρησε επίσης στη σύσφιξη των διαχριστιανικών σχέσεων με τη Ρωμαιοκαθολική Εκκλησία. Έτσι συνεργαζόμενος με τους Πάπες Ιωάννη - Παύλο Β', Βενέδικτο ΙΣΤ' και Φραγκίσκο κατόρθωσε να εξομαλύνει τις παλαιότερες διαφορές που υπήρχαν μεταξύ των δύο Εκκλησιών. Τον Ιούνιο του 1995 βρέθηκε στο Βατικανό στα πλαίσια των εορτασμών της Θρονικής του Εορτής και συναντήθηκε με τον Πάπα Ιωάννη-Παύλο Β'. Στις 19 Μαρτίου 2013 επισκέφτηκε την Ρώμη όπου και παρευρέθηκε στην ενθρόνιση του Πάπα Φραγκίσκου. Αξιοσημείωτο είναι το γεγονός ότι ήταν ο πρώτος Πατριάρχης Κωνσταντινουπόλεως που παρευρέθηκε σε ενθρόνιση Πάπα από το Μεγάλο Σχίσμα το 1054. Ο Πατριάρχης Βαρθολομαίος μαζί με τον Πάπα Φραγκίσκο βρέθηκαν το 2014 στα Ιεροσόλυμα όπου και προσευχήθηκαν από κοινού στον Πανάγιο Τάφο και υπέγραψαν κοινή διακήρυξη η οποία προσβλέπει στην ημέρα της πλήρους κοινωνίας μεταξύ Ορθόδοξης και Ρωμαιοκαθολικής εκκλησίας, τονίζοντας την ανάγκη του θεολογικού διαλόγου και του σεβασμού μεταξύ των δύο εκκλησιών.

Οι προσπάθειες αυτές είχαν ως κατάληξη την ιστορική «Αγία και Μεγάλη σύνοδο της Ορθοδοξίας», η οποία έλαβε χώρα στην Κρήτη τον Ιούνιο του 2016. Η Σύνοδος προετοιμαζόταν πάνω από έναν αιώνα και είχε ως στόχο την πανορθόδοξη ενότητα και συνεργασία, παρουσία μάλιστα εξωτερικών παρατηρητών από την Ρωμαιοκαθολική εκκλησία.

Εξίσου σημαντική πλευρά του έργου του είναι και η προάσπιση του περιβάλλοντος. Γνωστός και ως «Πράσινος» Πατριάρχης ο Βαρθολομαίος πρωτοστατεί εδώ και χρόνια για την ευαισθητοποίηση τόσο της κοινής γνώμης όσο και Κυβερνήσεων για την ανάγκη δράσεως με σκοπό την προστασία του περιβάλλοντος. Ξεκινώντας από το 1994 διοργανώθηκαν πέντε σεμινάρια σχετιζόμενα με το περιβάλλον στη νήσο Χάλκη.

Το 2002 υπογράφηκε μαζί με τον Πάπα Ιωάννη- Παύλο Β' η «Διακήρυξη της Βενετίας», η οποία προτρέπει τους Χριστιανούς όλων των δογμάτων να αναλάβουν δράση για τη σωτηρία του πλανήτη. Προχώρησε στη διοργάνωση διεθνών εν πλω συμποσίων μέσω των οποίων αναδείχτηκαν συγκεκριμένα οικολογικά προβλήματα. Το συμπόσιο στο Αιγαίο το 1995, στην Βαλτική το 2003 και στον Αμαζόνιο το 2006 είναι ενδεικτικά κάποια από τα εννέα που πραγματοποιήθηκαν. Επίσης διοργανώθηκαν από το 2012 τρεις Συναντήσεις Κορυφής της Χάλκης με θέματα: «Παγκόσμια ευθύνη και περιβαλλοντική αειφορία», «Θεολογία, οικολογία και ο Λόγος» και «Θεολογική Εκπαίδευση και Οικολογική Εγρήγορση». Την 1η Σεπτεμβρίου του 2017 απηύθυνε μάλιστα από κοινού με τον Πάπα Φραγκίσκο έκκληση προς τους ιθύνοντες για την άμεση ανάγκη προστασίας του περιβάλλοντος. Το 1997 ο Al Gore, τότε αντιπρόεδρος των ΗΠΑ, του απονέμει και επίσημα στον Λευκό Οίκο τον τίτλο του «Πράσινου» Πατριάρχη, ενώ το αμερικανικό περιοδικό «Time» το 2008 τον κατέταξε, εξαιτίας την περιβαλλοντικής του δράσης, ανάμεσα στους «100 ανθρώπους με την μεγαλύτερη επιρροή στον κόσμο».

Άξιο αναφοράς είναι και το ότι κατά την διάρκεια της Πατριαρχίας του τελέστηκε για πρώτη φορά μετά τη Μικρασιατική Καταστροφή λειτουργία στο ιστορικό μοναστήρι της Παναγίας Σουμελά τον Δεκαπενταύγουστο του 2010. Ομοίως για πρώτη φορά μετά το 1922 τελέστηκε αγιασμός των υδάτων την ημέρα των Θεοφανείων του 2019 στην Τρίγλια της Προύσας.

Το Οικουμενικό Πατριαρχείο αντιμετώπιζε πρόβλημα περιθωριοποίησης. Οι ρίζες του προβλήματος αυτού ήταν η λειψανδρία του εναπομείναντος ομογενειακού πληθυσμού, αλλά και οι περιορισμοί που επέβαλε το τουρκικό κράτος. Για να αντιμετωπίσει το πρόβλημα αυτό ο Πατριάρχης Βαρθολομαίος προέβη σε μια σειρά ενεργειών. Αρχικά με το άνοιγμα της Ιεράς Συνόδου στους εκτός Τουρκίας αρχιερείς του Θρόνου. Έπειτα μετά από πολυετή αγώνα κατάφερε το 2009 να πείσει τον κ. Ρετζέπ Ταγίπ Ερντογάν για την ανάγκη χορήγησης τουρκικής ιθαγένειας στους Μητροπολίτες του εξωτερικού και τους διακόνους της πατριαρχικής αυλής.

Ο Οικουμενικός Πατριάρχης Βαρθολομαίος σε ένδειξη αναγνώρισης της πολύπλευρης του δράσης έχει τιμηθεί, ουκ ολίγες φορές, με πολλές ανώτατες διακρίσεις από αρχηγούς κρατών, κοινοβούλια και πανεπιστημιακά ιδρύματα και είναι επίτιμος διδάκτωρ σε πολλά πανεπιστήμια και εκπαιδευτικά ιδρύματα σε όλον τον κόσμο. Μάλιστα σήμερα αποτελεί τον πιο παρασημοφορημένο πολίτη της Τουρκίας, κατέχοντας μεταξύ άλλων και το χρυσό μετάλλιο του Κογκρέσου των ΗΠΑ, διάκριση η οποία πολύ σπάνια απονέμεται.

Καταλυτικό ρόλο κατείχε φυσικά και στην επαναλειτουργία των ελληνικών ομογενειακών σχολείων στη γενέτειρά του Ίμβρο και την αναγέννηση της Ελληνικής κοινότητας στο νησί. Με οδηγό τον Ίμβριο Πατριάρχη έπειτα από χρόνια μακροχρόνιων προσπαθειών και αγώνων αυτό που φάνταζε ακατόρθωτο επετεύχθη και τον Σεπτέμβριο του 2013, ύστερα από 49 ολόκλη-

ρα χρόνια, ξαναχτύπησε το κουδούνι στο δημοτικό σχολείο των Αγ. Θεοδώρων της Ίμβρου, στο οποίο φοίτησε και ο ίδιος. Αυτό έμελλε να αποτελέσει μόνο την αρχή, καθώς ακολούθησε η επαναλειτουργία όλων των εκπαιδευτικών βαθμίδων οδηγώντας έτσι και στον επαναπατρισμό των Ίμβριών, οι οποίοι όσο περνάν τα χρόνια συνεχίζουν να πληθαίνουν και να δημιουργούν μια ολοένα και πιο ανεπτυγμένη κοινότητα η οποία όχι μόνο διατηρεί άσβεστη τη φλόγα του ελληνικού στοιχείου στην Ίμβρο, αλλά έχει καταφέρει να δημιουργήσει μια νέα πραγματικότητα στο νησί.

Έτσι λίγο πριν συμπληρώσει τα 30 χρόνια Πατριαρχίας και υπό τις δύσκολες συνθήκες, τις οποίες όλοι μας βιώνουμε σήμερα, ο Παναγιώτατος βρέθηκε στην Ίμβρο και έστειλε μήνυμα αισιοδοξίας και δύναμης: «Θα κρατήσει παραπέρα η πνοή. Έως της συντέλειας

του αιώνας. Με τα σχολεία μας και τα βλαστάρια μας, την ελπίδα μας. Με τον επαναπατρισμό των ξενιτεμένων αδελφών μας. Με τις ανακαινισμένες ενοριακές εκκλησίες και τα ξωκλήσια μας. [...] Επιβιώσαμε, ανασυγκροτηθήκαμε, ξανασταθήκαμε, στα πόδια μας και συνεχίζουμε». Με αυτά τα λόγια ο Οικουμενικός Πατριάρχης Βαρθολομαίος, το πιο λαμπρό τέκνο της Ίμβρου, ξεκινάει σύντομα το 30ο έτος Πατριαρχίας του. Του ευχόμαστε να είναι πρώτα απ' όλα υγιής και να συνεχίσει να προσφέρει, όπως κάνει τόσα χρόνια, το απaráμιλλο έργο του στην Ίμβρο και σε όλον το κόσμο.

Φίλιππος Μήτσας & Βασίλειος Κανάρης

Μέλη του Δ.Σ. της Ι.Ε.Μ.Θ.

Φωτογραφίες: Νικόλας Μαγγίνας, Βασιλική Ξενού

Γαμήλια έθιμα της Ίμβρου

Συνέχεια από το τεύχος 143

Τις δύο αυτές λαμπάδες μετά τη στέψη τις πηγαίνουν στο σπίτι της νύφης. Το θεωρούν μάλιστα καλό, αν μπορέσουν να τις πάνες το σπίτι αναμμένες. Την πρώτη μετά το γάμο Κυριακή οι νεόνυμφοι τις πηγαίνουν στην εκκλησία και τις δίνουν «ζντού μπίτροπα» (επίτροπο) πού στέκεται στο παγκάρι. Τις παίρνει μετά ό καντηλανάφτης και κρεμάει «μιά ζ'μπαναγια κι μνιά στου Χ'στό» (μιά στην εικόνα της Παναγίας και μιά στην εικόνα του Χριστού). Από κείνη τη μέρα και μετά σε κάθε επόμενη λειτουργία τις ανάβει, ώσπου να καούν εντελώς. Αν όμως υπάρχουν άκαυτες λαμπάδες από προηγούμενους γάμους, από άλλους δηλαδή νεονύμφους, περιμένει πρώτα να καούν αυτές και μετά αρχίζει να τις καίει. Μαζί με τις λαμπάδες οι νεόνυμφοι δίνουν στους επιτρόπους της εκκλησίας και τις δύο κορδέλες. Οι επίτροποι τις δίνουν μετά στα μικρά κορίτσια, πού χαιρόνται ιδιαίτερα και το 'χουν σε καλό να φορέσουν κορδέλες από νεονύμφους.

Η νύφη κατά την ώρα της στέψεως δεν επιτρέπεται να σηκώσει καθόλου το χέρι της («η νύφ' δε εάν' να τ' ανιμίξ' τού χέρι τ'ς»). Γι' αυτό, αν κατά την ώρα της στέψεως ιδρώσει, τη σκουπίζει η παρανύφη. Της σκουπίζει επίσης το στόμα μετά το κρασί, πού προσφέρει ό παπάς και, αν παραστεί ανάγκη, της σκουπίζει ακόμη και η μύτη.

Τις ίδιες υπηρεσίες προσφέρει κατά την ώρα της στέψεως και ό παραγαμπρός στο γαμπρό.

Ο παραγαμπρός και η παρανύφη είναι πάντοτε ανύπαντροι και κατά κανόνα μικρότεροι στην ηλικία από το γαμπρό και η νύφη. Πρέπει δε και οι δύο υποχρεωτικά να είναι αμφιθαλείς, να ζουν δηλαδή και οι δύο γονείς τους.

Την ώρα πού ό παπάς λέγει το «ευλογημένη η βασιλεία των ουρανών», συνηθίζουν έξω από την εκκλησία να ρίχνουν στον αέρα «τ'φέκια» (ντουφεκιές).

Επίσης και μετά τη στέψη, όταν οι νεόνυμφοι και η συνοδεία τους βγουν έξω.

Μόλις κατά τη στέψη προσφέρει ό παπάς κρασί στο γαμπρό, στη νύφη και στον κουμπάρο, οι κοπέλες «αρπούν» (αρπάζουν) το ποτήρι με το κρασί και πίνει η καθεμιά από λίγο για γούρι, «για να παντριστούν μάνι μάνι».

Μετά το κρασί ό παπάς προσφέρει στον καθένα από τούς νεονύμφους ένα κουταλάκι μέλι ανάμικτο με καθαρισμένα καρύδια. Πρώτα προσφέρει στο γαμπρό και στη νύφη και μετά με τη σειρά στον παραγαμπρό, στην παρανύφη και στην κουμπάρα. Ύστερα παίρνουν από λίγο για γούρι οι ελεύθεροι και οι ελεύθερες. Συνήθως ό γαμπρός και η νύφη τρώνε μόνο το μέλι, ενώ τη «σκλίδα» (καρύδι) την ξεχωρίζουν με τη γλώσσα και την κρατούν στο στόμα τους. Όταν ό παραγαμπρός και η παρανύφη τούς σκουπίζουν το στόμα, μόλις ό παπάς τους δώσει το κρασί, παίρνουν και τη «σκλίδα». Επί τρεις βραδιές συνηθίζουν να τη βάζουν κάτω από το μαξιλάρι τους, για να δουν στον ύπνο τους το πρόσωπο πού θα παντρευτούν, αφού και οι δύο, όπως και παραπάνω έγινε λόγος, είναι ελεύθεροι.

Όταν κατά την ώρα της στέψεως ό παπάς λέγει τη φράση «η δε γυνή να φοβήται τον άνδρα», καθένας από τούς νεονύμφους φροντίζει να προλάβει να πατήσει με το πόδι του το πόδι του άλλου, ό γαμπρός της νύφης και η νύφη του γαμπρού. Αν η νύφη προλάβει και πατήσει νωρίτερα το πόδι του γαμπρού, ποτέ δε θα τον φοβάται, αλλά θα τον «έχ' κάτ' απ' τα πουδάρια τ'ς», πρόληψη γνωστή και απ' άλλες περιοχές της πατρίδας μας (Μακεδονία, Σκιάθος κτλ.).

Την ώρα πού πρόκειται να ψαλεί κατά τη στέψη το «Ησαΐα χόρευε...», η κουμπάρα παίρνει το καθιερωμένο για τούς νεονύμφους δώρο, το «στιφανουτ'κό» (ένα κομμάτι ύφασμα) και το απλώνει στις πλάτες των νεονύμφων πιάνοντάς το με παρα-

μάνες για να μην πέφτει. (Στο χωριό Σχοινούδι δεν το απλώνουν στις πλάτες των νεονύμφων, αλλά το κρατούν απλωμένο σ' ένα δίσκο και μετά τη στέψη το δίνουν στη νύφη. Στη συνέχεια «η παραγαμπρός, η παρανύφη, η κ'μπάρα, τού νυφουστόλ' (νεόνυμφοι) κι η παπάς» γυρίζουν γύρω γύρω τρεις φορές, ενώ ό κόσμος «τ'ς ραίν' μι ρύζ', μι παράδισ, μι λουλούδια κι κουλόνιας». «Τού ρύζ' τού ραίν' για να ριζώσ'». Τα χρήματα (κέρματα), μετά τη στέψη τα μαζεύουν τα μικρά παιδιά για λογαριασμό τους.

Όταν τελειώσει η στέψη, μιά κοπέλα ή μιά παντρεμένη μαζεύει το κιλίμι πού ήταν στρωμένο στο μέρος πού πατούσαν ό γαμπρός και η νύφη, το πηγαίνει στο σπίτι ενός νέου ή μιάς κοπέλας κι' εκεί το τινάζει για να πέσει το ρύζι και να «πάει τού γούρ'», για να παντρευτεί δηλαδή γρήγορα.

Τα στέφανα μετά τη στέψη τα ασπάζονται οι γονείς των νεονύμφων (πρώτα οι δυό συμπεθέροι και μετά οι δυό συμπεθέρες) και στη συνέχεια όλοι οι άλλοι συγγενείς.

Μετά τη στέψη επίσης δυό τρεις γυναίκες (συνήθως ελεύθερες) σηκώνουν την κουμπάρα στον αέρα και τη «σουγλούν» ελαφρά με καρφίτσες στους γλουτούς, επαναλαμβάνοντας όλες μαζί τη λέξη «τάξι» (τάξε). Εκείνη τότε αναγκάζεται να τάξει. Παραδείγματος χάρη: «Θα σας κάνου ένα χουρό». Συνήθως όμως οι κοπέλες δεν ικανοποιούνται με ένα τάξιμο και γι' αυτό επιμένουν, οπότε η κουμπάρα «αναγκάζεται» να τάξει για δεύτερη φορά. Λόγου χάρη: «Για, θα σας κάνου ένα τραπέζ'». Και αν και πάλι συνεχίσουν να τη «σουγλούν» και να επιμένουν, «αναγκάζεται» να τάξει και για τρίτη φορά: «Για, θα σας βάλου κι' ένα βαρέλ' κρασί».

Αν ό κουμπάρος είναι άντρας, τότε τον σηκώνουν στον αέρα και τον «σουγλούν» άντρες και όχι γυναίκες. Τα ταξίματα και στη μιά και στην άλλη περίπτωση είναι φαγοπότια, χοροί, διασκεδάσεις και άλλα παρόμοια.

ΤΟ ΓΑΜΗΛΙΟ ΣΥΜΠΟΣΙΟ ΚΑΙ ΟΙ ΓΑΜΗΛΙΕΣ ΔΙΑΣΚΕΔΑΣΕΙΣ

Όταν τελειώσει η στέψη, βγαίνουν όλοι έξω από την εκκλησία. Στη συνέχεια και ενώ οι οργανοπαίχτες παίζουν το «νυφ'κάτου», η γαμήλια πομπή κατευθύνεται σ' ένα καφενείο του χωριού (παλαιότερα στο σπίτι της νύφης), πού από πρωτότερα το έχει νοικιάσει ό γαμπρός και στο οποίο έχουν γίνει οι απαραίτητες ετοιμασίες. Στην πόρτα του καφενείου στέκονται δυό κοπέλες (η μιά από τη μιά μεριά, η άλλη από την άλλη) κρατώντας από ένα πιάτο γεμάτο καθαρό μέλι (χωρίς κεριά), ανακατεμένο με ξεφλουδισμένα και «φουρνισμένα» (ψημένα στο φούρνο) αμύγδαλα. Μέσα στο κάθε πιάτο υπάρχουν δυό τρία κουτάλια με τα οποία οι δυό κοπέλες κερνούν αυτούς

πού πρόκειται να πάρουν μέρος στο γαμήλιο γλέντι. Στον καθένα προσφέρουν ένα κουτάλι μέλι και μαζί ένα τουλάχιστο αμύγδαλο. Δεν χρησιμοποιούν μάλιστα για το κέρασμα πιστάκια και δεύτερα μικρά κουτάλια, αλλά μόνο τα μεγάλα.

Πρώτα πρώτα περνάει το «νυφουστόλ'» (νεόνυμφοι), μετά η παρανύφη, ό παραγαμπρός και η κουμπάρα. Ακολουθούν

οι γονείς των νεονύμφων και κατόπι οι συγγενείς και λοιποί προσκαλεσμένοι.

Η ευχή πού συνηθίζουν να δίνουν οι καλεσμένοι για τούς νεονύμφους στις δυό κοπέλες την ώρα πού τούς κερνούν το μέλι στην πόρτα του καφενείου είναι η εξής: «να πιράσ' (περάσουν) γλυκιά ζουή, μέλ' κι γάλα». Και για τις ίδιες τις κοπέλες: «κι στα δικά σας».

Εξάλλου, μέσα στο καφενείο άλλες δυό κοπέλες κρατούν από ένα δίσκο με ποτήρια γεμάτα λικέρ και κερνούν τούς προσερχομένους. Παλαιότερα αντί για λικέρ συνηθίζαν να κερνούν ρακί.

Τέλος, λίγο πιο μέσα άλλες 2-3 κοπέλες κρατούν δίσκους με γλυκίσματα του γαμπρού, τής νύφης και τής κουμπάρας. Τα γλυκίσματα αυτά είναι συνήθως

«'μυγδαλουτά» ή «παντεσπάν'». Παίρνοντας ό καθένας το λικέρ και κατόπι το γλύκισμα εύχεται: «πουλύχρουνου τ' αντρόγυνου, άξιους η κ'μπάρους». Και για τις ίδιες τις κοπέλες: «κι στα δικά σας».

Αν λάβουμε υπόψη ότι:

- α) Μέλι με καρύδια προσφέρεται στην Ίμβρο κατά την ώρα τής στέψεως.
- β) Μέλι με αμύγδαλα προσφέρεται μετά τη στέψη, την ώρα πού προσέρχονται οι καλεσμένοι για το γαμήλιο γλέντι, και την πληροφορία ότι κατά την βυζαντινή εποχή ένα από τα απαραίτητα γλυκίσματα ήταν ό σησαμούς (πλακούς από μέλι), καθώς επίσης και η γνώμη του Ν. Πολίτη, ότι ό σησαμούς δίνονταν ως «κοινόν βρώμα, και δη ως ουσιώδης τύπος προς δήλωσιν του γάμου», θα μπορούσαμε ασφαλώς να δεχτούμε, ότι και η συνήθεια των Ίμβριών να προσφέρουν μέλι με καρύδια ή μέλι με αμύγδαλα είναι η ίδια των Βυζαντινών με μόνη τη διαφορά ότι αντί για σουσάμι εδώ έχουμε καρύδια αμύγδαλα.

Αφού τελειώσουν –στο καφενείο– τα κεράσματα, αρχίζει ό χορός. Πρώτος σέρνει το χορό ό γαμπρός. Ακολουθεί η νύφη, η κουμπάρα, η παρανύφη, ό παραγαμπρός κι ύστερα όλοι οι άλλοι. Πρώτα χορεύουν το «νυφ'κάτου» και μετά όλους τούς άλλους χορούς.

Ο γαμπρός μόλις χορέψει το χορό του, αποσύρεται και συγχρόνως πηγαίνει άλλος «να χουρέψ' τ' νύφ'», να σύρει δηλαδή πρώτος το χορό, κρατώντας με το αριστερό χέρι τη νύφη.

Όταν πρώτος χορεύει ό γαμπρός οι συγγενείς του δίνουν μπαχτσίσι στους οργανοπαίχτες. Επίσης και οι συγγενείς τής νύφης, όταν αυτή χορεύει πρώτη. Αλλά και κάθε άλλος, όταν χορεύει πρώτος, κανονικά προσφέρει μπαχτσίσι στους οργανοπαίχτες.

Το βράδυ –γύρω στις 8 η ώρα– ό γαμπρός, η νύφη, ό παπάς, ό παραγαμπρός, η παρανύφη, οι γονείς και πολλοί συγγενείς τους πηγαίνουν στο σπίτι τής νύφης για φαγητό. Και επειδή είναι πρώτη φορά πού οι νεόνυμφοι πηγαίνουν στο σπίτι τους στεφανωμένοι, μόλις έρθουν, πρώτα πρώτα προσκυνούν στο εικονοστάσι του σπιτιού («τού νυφουστόλ' άμα παν' απ'ν' αγκλησιά στου σπít' τ'ς νύφ'ς, πρώτα πρώτα προσκ'νούν στου 'κουνουστάσ'»).

Έπειτα, αφού φάνε, ξαναγυρίζουν στο καφενείο, για να πάνε στη συνέχεια άλλοι στο σπίτι για φαγητό, ώστε ό χορός στο καφενείο να συνεχιστεί ως το πρωί. Οι οργανοπαίχτες δηλαδή δε φεύγουν καθόλου από το καφενείο, αλλά παίζουν συνέχεια.

Στο σπίτι της νύφης οι παρέες δεν περιορίζονται μόνο στο φαγητό, αλλά πίνουν, τραγουδούν και χορεύουν τραγουδώντας, αφού τα «πιγνίδια», όπως είπαμε, βρίσκονται στο καφενείο.

Ανάμεσα στ' άλλα τραγούδια στο σπίτι τής νύφης τραγουδούν και το παρακάτω:

*Γαμπρέ μου καλορίζικε, να ζήσεις, να γεράσεις,
τη νέα που απήλαυσες καλά να την κοιτάζεις.
Άραξε σε λιμένα, φουρτούνες δε θα βρεις,
έρωτα μη φοβάσαι πλέον εις το εξής.
Γαμπρέ μου, να τη χαιρέσαι νύφη την ειδική σου,
γιατί τη στεφανώθηκες με όλη την τιμή σου.
Τη στεφανώθηκες και εις αυτή τη νέα επαράδόθηκες.*

Το πρωί λίγο πριν ξημερώσει σταματάει το γλέντι στο καφενείο και όλοι μαζί συνοδεύουν τούς νεονύμφους ως το σπίτι τους. Σ' όλη αυτή τη διαδρομή οι οργανοπαίχτες παίζουν συνέχεια διάφορους γαμήλιους σκοπούς. Τούς νεονύμφους στο δρόμο τούς κρατούν η παρανύφη κι' ό παραγαμπρός. Όταν η πομπή φτάσει στο σπίτι των νεονύμφων, διαλύεται και το «αντρόγυνου θα πλαγιάσ'».

Ο ΑΝΤΙΓΑΜΟΣ

Το πρωί της Δευτέρας, τής πρώτης δηλαδή μετά την Κυριακή του γάμου μέρας, γίνεται ό αντίγαμος, πού λέγεται και αντιχαρά.

Συγκεντρώνονται στο σπίτι των νεονύμφων οι πλησιέστεροι συγγενείς τους, «του ζ'μπιθιριλόϊ», και τακτοποιούν το σπίτι, πού, όπως είναι φυσικό, με το γάμο κυριολεκτικά αναστατώνεται. Σκουπίζουν, πλύνουν τα πιάτα, τακτοποιούν τα καθίσματα κτλ. Η νύφη στον αντίγαμο δε δουλεύει καθόλου. Ντύνεται, στολίζεται και υποδέχεται τούς συγγενείς, οι οποίοι το μεσημέρι μένουν στο φαγητό και τρώνε όλοι μαζί. Θα πρέπει μάλιστα να σημειωθεί, ότι τη μέρα του αντίγαμου κάνουν πάντοτε το ίδιο φαγητό. Τρώνε βραστά τα κεφάλια των ζώων πού σφάζουν για το γάμο. «Θα φάμι, τ'ς πατσιές», συνηθίζουν να λένε για το γεύμα τού αντίγαμου. Μετά το φαγητό συνεχίζουν τις δουλειές συγυρίζοντας και πάλι το σπίτι. Το απόγευμα έρχονται και οι οργανοπαίχτες κι' αρχίζει το γλέντι. Το βράδυ ξανατρώνε, τραγουδούν, χορεύουν και κατά τα μεσάνυχτα διαλύονται.

Μετά το γάμο «τόχ' σι καλό» οι νεόνυμφοι να πάνε γαμήλιο ταξίδι. Προπάντων όσοι βρίσκονται σε καλή οικονομική κατάσταση. Θεωρείται μάλιστα καλό να βγουν έξω από το νησί («τόχ' σι καλό όσ' έχ' τ' σειρά τ'ς να πιράσ' θάλασσα»).

Οχτώ μέρες μετά το γάμο η νύφη κρατεί στο σπίτι της κουφέτα για να κερνάει αυτούς πού τούς επισκέπτονται για να τούς ευχηθούν. Η ευχή πού συνηθίζουν να λένε στην περίπτωση αυτή είναι η εξής: «πουλύχρουνου τ' αντρόγυνου κι να τ'ς αξιώσ' μ' ένα γιό γή μι μνιά θατέρα».

Οι συγγενείς, εξάλλου, των νεονύμφων (αδέρφια, ξαδέρφια, «θειάδεις» κτλ.) συνηθίζουν να προσκαλούν τούς νεονύμφους για φαγητό και μάλιστα «ίσια μι τ'ζ δικαπέντι», δηλαδή μέσα στις 15 μέρες από τη μέρα του γάμου. Αλλά και όσοι άλλοι προσκαλούνται στο γάμο, έστω κι' αν δεν είναι συγγενείς (γείτονες, φίλοι κτλ.), συνήθως προσκαλούν τούς νεονύμφους στο σπίτι τους.

ΠΡΟΛΗΨΕΙΣ ΣΧΕΤΙΚΕΣ ΜΕ ΤΟ ΓΑΜΟ

1. Επί τρεις μέρες μετά το γάμο «δε τόχ' σι καλό» να βγουν έξω οι νεόνυμφοι, για να μη «πιράσ' αγό (αυλάκι) για (ή) πουταμό». Φοβούνται δηλαδή ότι, αν περάσουν αυλάκι και –πολύ περισσότερο –ποτάμι, θα πάθουν κακό. Γι' αυτό και βγαίνουν πρώτη φορά από το σπίτι τους την Πέμπτη. (Στα χωριά Σχοινούδι και Άγιοι Θεόδωροι πρωτοβγαίνουν την Τετάρτη, μένουν δηλαδή μέσα δυό μόνο μέρες.
2. Τις πρώτες αυτές μέρες πού μένουν στο σπίτι τους οι νεόνυμφοι δεν επιτρέπεται να δουλεύουν. Πολύ περισσότερο μάλιστα δεν επιτρέπεται να δουλεύουν τις πρώτες αυτές μέρες αν, παραβαίνοντας την πρόληψη, βγουν από το σπίτι τους ενωρίτερα, πριν δηλαδή από την Πέμπτη ή την Τετάρτη (Σχοινούδι, Άγιοι Θεόδωροι).
3. Όταν οι νεόνυμφοι κάνουν την πρώτη αυτή μετά το γάμο έξοδο (την Πέμπτη ή την Τετάρτη) πρέπει πρώτα να επισκεφτούν τούς γονείς του γαμπρού. Τούς συνοδεύουν μάλιστα και διάφοροι συγγενείς.
4. Επί ένα χρόνο οι νεόνυμφοι δεν πρέπει «να χιριτήσ' άλλα στέφανα κ' ούτι κι τα γράμματα να τ' ακούσ'». Δεν επιτρέπεται δηλαδή επί ένα χρόνο να παρακολουθήσουν στέψη. Γάμο, βέβαια, μπορούν να παρακολουθήσουν. Στο χωριό Σχοινούδι επί οχτώ μόνο μέρες δεν πρέπει οι νεόνυμφοι να ακούσουν το «ευλογημένη η βασιλεία των ουρανών». Γι' αυτό, αν βρεθούν στην εκκλησία, την ώρα εκείνη βγαίνουν έξω.
5. Επί ένα χρόνο επίσης δεν πρέπει οι νεόνυμφοι να παρακολουθήσουν κηδεία. Γι' αυτό, αν συμβεί τυχαίως στο δρόμο να συναντήσουν κηδεία, πρέπει οπωσδήποτε να αλλάξουν δρόμο.
6. Δεν πρέπει, τέλος, επί ένα χρόνο να φάνε κόλυβα.

Α. Σ. Μπακαϊμη

Πηγή: Η πανέμορφη και πληρέστατη εισήγηση του κυρίου Α. Σ. Μπακαϊμη ειπώθηκε στο Γ' Συμπόσιο Λαογραφίας Βορειοελλαδικού Χώρου που έγινε στην Αλεξανδρούπολη, 14-18 Οκτωβρίου 1976, και κυκλοφορεί από τις εκδόσεις του ΙΜΧΑ (Θεσσαλονίκη 1979).

Ιωάννα Β. Γιαραμάνη
ΣΥΜΒΟΛΛΟΓΡΑΦΟΣ

Βικτωρος Ουγκώ 14
& Βασ. Ηρακλείου 2
Θεσσαλονίκη

τηλ 2310 270376
φαξ 2310 270576
καν 6981 443282

i.giaramani@gmail.com

ΟΠΤΙΚΑ

B. Οίλος 125
τηλ 2310 848.983
Θεσσαλονίκη

Εκπ. ανιστάσ'
όλων των
Τεχνείων

Παπαρσάνης

ΑΠΟΨΗ

Κουφώματα (Συνθετικά - Αλουμινίου) •
Κουζίνα - Ντουήλα •
Έπιπλα Μπάνιου •
Θωρακισμένες Πόρτες •
Εσωτερικές Πόρτες •
Κουνοπιέρες •

Υπεύθυνος Πωλήσεων
Ταγαρός Γιώργος Τηλ: 6944 423 430

Λαγκαδό 301 Θεσσαλονίκη
Τηλ: 2310 588 167, Fax: 2310 588 168

Ἐπισημοποίησις τῆς ἑορτῆς τῆς ἁγίας Ἐκκλησίας τῆς ἡμετέρας Μητροπόλεως Ἰμβρίου, τῆς «Τζαναβάρενας», κατὰ τὸ γλωσσικόν ἰδίωμα τοῦ τόπου ἡμῶν, ὑπὸ τὴν ἔννοιαν τῆς σπουδαίας καὶ πλουσίας γυναικὸς εἰς πνευματικὰς ἀρετὰς καὶ ἀνθρωπιάν, εἰς τὸ φιλότιμον καὶ τὴν ἀρχοντιάν, εἰς τὴν ἐλπίδα καὶ τὴν δύναμιν τῆς πίστεως, ὡς ἀνεδείχθη ἀληθῶς ἡ ἀποικομένη, δικαιοῦσα τὴν Ἰμβριακὴν καταγωγὴν αὐτῆς.

Τῷ Ἐντιμοτάτῳ κυρίῳ Γεωργίῳ Κομνηνάρα, τέκνῳ τῆς ἡμῶν Μετριότητος ἐν Κυρίῳ ἀγαπητῷ, χάριν καὶ εἰρήνην παρὰ Θεοῦ.

Προαγομέθα διὰ τῶν μετὰ χεῖρας Πατριαρχικῶν ἡμῶν Γραμμάτων ὅπως ἐκφράσωμεν ὑμῖν τὰ θερμὰ συλλυπητήρια τῆς Μητροῦς Ἐκκλησίας καὶ ἡμῶν προσωπικῶς διὰ τὴν ἐν Κυρίῳ κοίμησιν τῆς προσφιλοῦς μητροῦς ὑμῶν ἀειμνήστου Φωστήρας, ἀξίου τέκνου τῆς κοινῆς ἡμῶν πατρίδος ἑρατεινῆς Ἰμβρου, τῆς «Τζαναβάρενας», κατὰ τὸ γλωσσικόν ἰδίωμα τοῦ τόπου ἡμῶν, ὑπὸ τὴν ἔννοιαν τῆς σπουδαίας καὶ πλουσίας γυναικὸς εἰς πνευματικὰς ἀρετὰς καὶ ἀνθρωπιάν, εἰς τὸ φιλότιμον καὶ τὴν ἀρχοντιάν, εἰς τὴν ἐλπίδα καὶ τὴν δύναμιν τῆς πίστεως, ὡς ἀνεδείχθη ἀληθῶς ἡ ἀποικομένη, δικαιοῦσα τὴν Ἰμβριακὴν καταγωγὴν αὐτῆς.

Δεόμεθα, καθὼς προνοεῖ ἡ Ἐκκλησία ἡμῶν, ὑπὲρ ἀναπαύσεως τῆς ψυχῆς αὐτῆς ἐν σκηναῖς δικαίων καὶ ἐν χώρα ζώντων, καθὼς καὶ ὑπὲρ ὑμῶν καὶ πάντων τῶν ἐκλεκτῶν οἰκειῶν αὐτῆς, ὅπως τὴν ὑμετέραν θλίψιν κουφίσῃ ἡ βεβαιότης τῆς κοινῆς Ἀναστάσεως καὶ τῆς συναντήσεως ἐν τῷ φωτὶ τοῦ προσώπου τοῦ Κυρίου καὶ Θεοῦ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ.

Συλλυπούμενοι ὑμᾶς ἐκ βάθους καρδίας ἀπὸ τῆς Μητροῦς Ἐκκλησίας διὰ τὴν ἀπώλειαν τῆς ἀειμνήστου Φωστήρας, τῆς διακριθείσης, κατὰ τὴν διάρκειαν τοῦ ἐπιγείου βίου αὐτῆς, ὡς γνησίας Ἰμβρίας, διὰ τὴν τιμιότητα καὶ τὴν ἐργατικότητά της, εὐχόμεθα ὑμῖν τὴν παρὰ τοῦ θανάτου τὸν θάνατον πατήσαντος Χριστοῦ παραμυθίαν καὶ πᾶσαν εὐλογίαν ἐν τῷ ὑπολοίπῳ βίῳ, ὥστε ἡ ψυχὴ τῆς ἐκλιπούσης νὰ χαίρῃ βλέπουσα πάντας ὑμᾶς πορευομένους ἐν ἀγαθότητι, ἀγάπῃ, ὁμοψυχίᾳ καὶ ὀλοτελεῖ ἀγιασμῷ.

Ἐπί δέ τούτοις, ἀπονέμοντες ὑμῖν ὀλόθυμον τὴν Πατριαρχικὴν καὶ πατριαρχικὴν ἡμῶν εὐλογίαν, εἰς ἐνίσχυσιν, ἐπικαλούμεθα ἐφ' ὑμᾶς τὴν Χάριν καὶ τὸ ἀπειρον Ἔλεος τοῦ κυριεύοντος τῆς Ζωῆς καὶ τοῦ Θανάτου Θεοῦ ἡμῶν.

Ἰβκ' Νοεμβρίου ἰδ'

Ἐπισημοποίησις τῆς ἑορτῆς τῆς ἁγίας Ἐκκλησίας τῆς ἡμετέρας Μητροπόλεως Ἰμβρίου, τῆς «Τζαναβάρενας», κατὰ τὸ γλωσσικόν ἰδίωμα τοῦ τόπου ἡμῶν, ὑπὸ τὴν ἔννοιαν τῆς σπουδαίας καὶ πλουσίας γυναικὸς εἰς πνευματικὰς ἀρετὰς καὶ ἀνθρωπιάν, εἰς τὸ φιλότιμον καὶ τὴν ἀρχοντιάν, εἰς τὴν ἐλπίδα καὶ τὴν δύναμιν τῆς πίστεως, ὡς ἀνεδείχθη ἀληθῶς ἡ ἀποικομένη, δικαιοῦσα τὴν Ἰμβριακὴν καταγωγὴν αὐτῆς.

Φωστήρα Κομνηνάρα

Στις 11 Νοεμβρίου 2020 πέθανε στη Θεσσαλονίκη ἡ Φωστήρα Κομνηνάρα (Τζαναβάρενα), μητέρα τοῦ Γεωργίου Κομνηνάρα (πρῶην Γενικοῦ Γραμματέα τῆς Ἰμβριακῆς Ἐνώσης Μακεδονίας - Θράκης) σε ηλικία 91 ἐτῶν, ἀπὸ τὴν Παναγία τῆς Ἰμβρου.

Κοινωνικά

Γεννήσεις

Στις 4 Νοεμβρίου 2020 ο Θάνος Κουλουτμπάνης και η Χριστίνα Τολλίλη απέκτησαν δίδυμα αγοράκια. Να τους ζήσουν.

Αποφοίτηση

Η Βασιλική Βάντσου (κόρη του Κωνσταντίνου Βάντσου, Α' Αντιπροέδρου της ΙΕΜΘ) πήρε το πτυχίο της από την Κτηνιατρική Σχολή Θεσσαλονίκης. Και εις ανώτερα.

Κατάθεση στεφάνου

Ο Α' Αντιπρόεδρος, Κωνσταντίνος Βάντσος εκπροσωπώντας την Ιμβριακή Ένωση Μακεδονίας - Θράκης, απέδωσε φόρο τιμής στα θύματα της Μικρασιατικής Καταστροφής, καταθέτοντας στεφάνι στο άγαλμα του Αγίου Χρυσοστόμου Σμύρνης, ο οποίος βρήκε μαρτυρικό θάνατο έπειτα από φρικτά βασανιστήρια στις 27 Αυγούστου 1922

Δωρεές

- ✎ Ο κ. Ιωάννης Πολίτης και η αδελφή του Άννα Πολίτη - Χρυσοστομίδη κατέθεσαν στο ταμείο της Ιμβριακής Ένωσης Μακεδονίας - Θράκης το ποσό των 200 € στη μνήμη της θείας τους Μαρίας Μαργίτσας Ρεβύθη, το γένος Αργαλιώτη από τα Αγκρίδια της Ίμβρου, που πέθανε στην Αθήνα τον Αύγουστο 2020. Αιωνία της η μνήμη.
- ✎ Ο κ. Σάββας Μαραγκός κατέθεσε στο ταμείο της Ιμβριακής Ένωσης Μακεδονίας - Θράκης το ποσό των 200 € στη μνήμη του αείμνηστου φίλου και δασκάλου Ευστρατίου Ζεγκίνη.

Θάνατος

Στις 28 Σεπτεμβρίου 2020 πέθανε στη Θεσσαλονίκη σε ηλικία 99 ετών ο Χρήστος Δικαίου, από τα Αγκρίδια της Ίμβρου.

Αρχιμανδρίτου Μακαρίου Γρινεζάκη Πατριαρχικόν Κοντάκιον

Εκδόσεις «Το Παλίμψηστον» Θεσσαλονίκη 2004

Το βιβλίο αυτό το συνέγραψε ο νυν Αρχιεπίσκοπος Αυστραλίας κ. Μακάριος όταν ήταν ακόμα Αρχιμανδρίτης στη γενέτειρά του, την Κρήτη.

Είναι μια συλλογή κειμένων που είναι αφιερωμένα στην προσωπικότητα του Πατριάρχη Βαρθολομαίου, στα οράματά Του για τη θέση του Οικουμενικού Πατριαρχείου ως παγκόσμιου θρησκευτικού θεσμού, στο τεράστιο πνευματικό έργο που έχει επιτελέσει σ' όλα τα χρόνια της ύπαρξής του!

Στην αρχή του συγγράμματος αναφέρεται στη μαθητεία του Πατριάρχη μας δίπλα σε κορυφαίες μορφές του οικουμενικού Πατριαρχείου και στη φοίτηση σε πανεπιστήμια της Ευρώπης καθώς και στο πετυχημένο πέρασμά Του από όλες τις βαθμίδες της Ιεροσύνης μέχρι την εκλογή Του στην κορυφή της Ορθοδοξίας!

Γράφει σε κάποιο σημείο του βιβλίου του ο αρχιεπίσκοπος Αυστραλίας «Στον Πατριάρχη Βαρθολομαίο διακρίνει κανείς την ιστορική συνέχιση της παλιάς παραδόσεως του Φαναρίου. Η πορεία αυτή διαθέτει εμπειρία και χάρη. Άντεξε για αιώνες αναλλοίωτη μέσα σε ένα κόσμο ξένο και παράφρονα. Δεν σχηματίστηκε αλλά μεταμορφώθηκε! Ο Πατριάρχης Βαρθολομαίος διαθέτει μια εξαιρετική οξύνοια, που τον βοηθά στην αντιμετώπιση των προβλημάτων. Δεν αντιμετωπίζει όλα τα πράγματα με τον ίδιο τρόπο. Αυτό φυσικά δεν σημαίνει ότι κάνει διακρίσεις αλλά ότι έχει διάκριση!»

Στη συνέχεια προβάλλει τη συμβολή του Πατριάρχη στο οικολογικό πρόβλημα που αντιμετωπίζει ο πλανήτης μας. Στην ουσία είναι ο πρώτος θρησκευτικός ηγέτης που αναδεικνύει την έκταση και τις επιπτώσεις της οικολογικής καταστροφής που επέφερε η ανθρώπινη δραστηριότητα πάνω στη Γη και ευαισθητοποιεί την κοινή γνώμη συνδέοντας τη σωτηρία του πλανήτη με τη χριστιανική διδασκαλία!

Σκιαγραφεί τον χαρακτήρα του Πατριάρχη Βαρθολομαίου περιγράφοντας τον τρόπο που συμπεριφέρεται στους ανθρώπους που Τον περιβάλλουν! «Στον Πατριάρχη Βαρθολομαίο συναντά κανείς ξεχειλισμα αγάπης και πατρότητας. Οραματίζεται για τους νέους, δημιουργεί χρηστές ελπίδες, δημιουργεί μέλλον για να το παραδώσει στα πνευματικά του παιδιά. Δεν διστάζει να στηρίξει τους νέους κληρικούς και να αναφέρεται στη πρόοδο τους, χαίρεται όταν επαινεί...»

Σημαντικό μέρος του συγγράμματος του ο συγγραφέας το αφιερώνει στην ιστορική πορεία του Πατριαρχείου ανά τους αιώνες, στα δεινά που υπέστη, στους διωγμούς που υπέμειναν με καρτερία οι κληρικοί του καθώς και στον πόλεμο που δέχθηκε και δέχεται από εχθρούς και «φίλους».

Υπήρχε και υπάρχει μια διαφορετική αντίληψη του ρόλου που διαδραματίζει το Οικουμενικό Πατριαρχείο! Δεν μπορούν να καταλάβουν πολλοί Έλληνες, ιδίως της παλιάς Ελλάδας πως τα όρια του Πατριαρχείου δεν είναι τα στενά σύνορα του ελληνικού κράτους, ούτε τα ασφυκτικά νομοθετικά πλαίσια του τουρκικού κράτους! Η πνευματική ακτινοβολία του Οικουμενικού Πατριαρχείου είναι παγκόσμια, Αγκαλιάζει όλους τους Έλληνες όπου Γης και ηγείται όλων των ορθοδόξων χριστιανικών εκκλησιών!

Γράφει κλείνοντας το βιβλίο του ο Αρχιεπίσκοπος Αυστραλίας Μακάριος, «Για να νοιώσουμε τι σημαίνει Οικουμενικό Πατριαρχείο πρέπει οπωσδήποτε να το γνωρίσουμε. Για να το γνωρίσουμε όμως πρέπει απαραίτητα να το αναζητήσουμε, να το μάθουμε, να το ψηλαφήσουμε ιδίως χερσί. Αλλά για να φτάσουμε στην αναζήτηση, χρειάζεται να το αγαπήσουμε. Για να καταλάβουμε τι σημαίνει Πατριάρχης Βαρθολομαίος, πρέπει οπωσδήποτε να τον γνωρίσουμε...»

Γεώργιος Χριστοφορίδης
Γεν. Γραμματέας Ιμβριακής Ένωσης

Το νέο ημερολόγιο της Ιμβριακής Ένωσης για το 2021

Ίμβρος, Όμορφη από τη φύση της

Κυκλοφόρησε το νέο ημερολόγιο της Ιμβριακής Ένωσης για το 2021 με θέμα τα αγριολούλουδα της Ίμβρου «Ίμβρος, από τη φύση της όμορφη». Οι φωτογραφίες και τα κείμενα είναι του Στυλιανού Χαραλαμπίδη, Βιολόγου του Γυμνασίου/Λυκείου Ίμβρου. Η φωτογραφία του Οικουμενικού Πατριάρχη είναι της Βάσως Ξεινού. Μπορείτε να το προμηθευτείτε από τα γραφεία της Ιμβριακής Ένωσης. Διαστάσεις ημερολογίου 28 εκ ορ. 25 εκ καθ. σε πολυτελείας χαρτί.

Τα αγριολούλουδα της Ίμβρου

Ιανουάριος	Φεβρουάριος	Μάρτιος	Απρίλιος	Μάιος	Ιούνιος	Ιούλιος
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

Μάσκες με το λογότυπο της Ίμβρου από την Ιμβριακή Ένωση

Η Ιμβριακή Ένωση κυκλοφόρησε μάσκες με την Ίμβρο. Μπορείτε να τις προμηθευτείτε από τα γραφεία της Ιμβριακής Ένωσης, από το MIRA CAFÉ στην Ίμβρο κι από την Ντίνα Μακαρίου στη Νέα Μηχανιώνα. Πρώτη φορά φορέθηκαν οι μάσκες στην Πρόεδρο και στον Πρωθυπουργό της Ελλάδας κατά την πρόσφατη επίσκεψη που πραγματοποιήθηκε.

Συνθήκη της Λωζάννης 24 Ιουλίου 1923

Άρθρο 14, καθεστώς Ίμβρου και Τενέδου

«Αι νήσοι Ίμβρος και Τένεδος, παραμένουσαι υπό την τουρκικήν κυριαρχίαν, θα απολαύουν ειδικής διοικητικής οργανώσεως, αποτελουμένης υπό τοπικών στοιχείων και παρεχούσης πάσαν εγγύησιν εις τον αυτόχθονα μη μουσουλμανικόν πληθυσμόν όσον αφορά την τοπικήν αυτοδιοίκησιν και την προστασίαν των ατόμων και των αγαθών.

Η τήρησις της τάξεως θα διασφαλίζεται υπό αστυνομίας στρατολογουμένης εκ του αυτόχθονος πληθυσμού, μερίμνη της ως άνω προβλεπομένης τοπικής διοικήσεως και υπό τας διαταγάς αυτής τιθεμένης».

Αι συνομολογηθείσαι ή συνομολογηθησόμεναι μεταξύ Ελλάδος και Τουρκίας συμφωνίαι, αι αφορώσαι την ανταλλαγήν των Ελληνικών και τουρκικών πληθυσμών, δεν θα εφαρμοσθώσιν εις τους κατοίκους των νήσων Ίμβρου και Τενέδου.

