

**ΑΝΤΩΝΙΟΥ ΑΘ. ΧΑΪΔΟΥΤΗ
ΚΑΘΗΓΗΤΗ ΘΕΟΛΟΓΟΥ**

Η ζωή και το έργο των Τριών Ιεραρχών.

ΧΑΛΚΙΔΑ

ΙΑΝΟΥΑΡΙΟΣ 2016

Η ζωή και το έργο των Τριών Ιεραρχών.

Σεβασμιώτατε, σεβαστοί πατέρες, κυρίες και κύριοι συνάδελφοι και αγαπητοί μας μαθητές, η Εκκλησία τιμά την 30ή Ιανουαρίου και εορτάζει μαζί τρία ξεχωριστά πρόσωπα: είναι τα πρόσωπα των τριών Ιεραρχών Βασιλείου του Μεγάλου, Γρηγορίου του Θεολόγου και Ιωάννου του Χρυσόστομου, είναι αυτά τα πρόσωπα που με το πολύπλευρο έργο τους σκόρπισαν το φως στην ανθρωπότητα, σε ολόκληρο τον κόσμο.

Πρότυπα αγιότητας, παιδείας αλλά και ζωής, οι τρεις τους συνέζευξαν αρμονικά τη φιλοσοφία με τη χριστιανική διδασκαλία, γι' αυτό και δικαίως έχουν χαρακτηριστεί ως προστάτες των γραμμάτων και της παιδείας.

Ο Μέγας Βασίλειος γεννήθηκε στην Καισάρεια της Καππαδοκίας. Τα πρώτα του γράμματα τα έμαθε από τον πατέρα του, ενώ στην συνέχεια φοίτησε σε διάφορα σχολεία της πατρίδας του. Όταν έγινε 20 χρονών πήγε στην Αθήνα, όπου δίδασκαν διαπρεπείς δάσκαλοι τα ελληνικά γράμματα, τη φιλοσοφία, τη ρητορική και άλλες επιστήμες. Εκεί συναντήθηκε με τον Γρηγόριο, τον οποίο γνώριζε από την Καισάρεια, και συνδέθηκαν με μια σπάνια φιλία. Ο Βασίλειος έμεινε στην Αθήνα τέσσερα χρόνια και σπούδασε ελληνική φιλολογία, φιλοσοφία, ρητορική, γεωμετρία, αστρονομία και ιατρική.

Έγινε κληρικός και Επίσκοπος με πλούσιο συγγραφικό, ποιμαντικό και κοινωνικό έργο. Έζησε επί της γης μόλις 49 έτη, γεμάτα όμως με πλούσιο έργο και τη χάρη του Θεού.

Ο Γρηγόριος ο Θεολόγος γεννήθηκε στην Αριανζό, ένα χωριό κοντά στη Ναζιανζό της Καππαδοκίας. Έκανε ανώτερες σπουδές στην Καισάρεια της Καππαδοκίας και συνέχισε τις σπουδές του στις φιλοσοφικές σχολές της Παλαιστίνης, της Αλεξάνδρειας και της Αθήνας. Έγινε κληρικός και Αρχιεπίσκοπος Κωνσταντινουπόλεως, διακρίθηκε για το πολύπλευρο έργο του και τον ευαίσθητό του χαρακτήρα.

Ο Ιωάννης ο Χρυσόστομος γεννήθηκε στην Αντιόχεια της Συρίας. Ακολούθησε θεολογικές σπουδές στην Θεολογική Σχολή της Αντιόχειας και κατόπιν στην Αλεξάνδρεια. Έγινε κληρικός και Αρχιεπίσκοπος

Κωνσταντινουπόλεως. Το όνομά του συνδεόταν με την έμφυτη ρητορική δεινότητα και ευγλωττία, εξ' ου και το Χρυσόστομος, αλλά και με τη θεολογική, ψυχολογική και κοινωνική κατάρτιση, καθώς και την πλούσια ανθρωπιστική δράση. Ήταν λεπτή και πολυδιάστατη φύση. Διακρινόταν για τον ευθύ και ορμητικό του χαρακτήρα και έφυγε από τον κόσμο διωγμένος και εξόριστος λόγω του ασυμβίβαστου χαρακτήρα του και της καθαρής συνειδήσεως του.

Οι Τρεις Ιεράρχες ζητάνε από τους χριστιανούς της εποχής τους να ανακαλύψουν την αυθεντική χριστιανική πίστη, αυτήν που απελευθερώνει τον άνθρωπο, μακριά από δεισιδαιμονίες, προλήψεις και φοβίες. Ενδιαφέρονται για την ουσιαστική ερμηνεία της Αγίας Γραφής, βοηθώντας έτσι τους χριστιανούς -όχι μόνο της εποχής τους, αλλά και διαχρονικά- στην κατανόηση και εμπέδωση του λόγου Του Θεού.

Παράλληλα, με την μεγάλη προσφορά στα γράμματα, είναι πολύτιμες και οι συμβουλές των Ιεραρχών στους γονείς, τους δασκάλους και τους μαθητές.

Απευθυνόμενοι στους μαθητές, συνιστούν να είναι ήρεμοι, να τιμάνε και να αγαπάνε το δάσκαλο τους.

Σύμφωνα με τον ιερό Χρυσόστομο τίποτα δε συμβάλλει περισσότερο στην αποτελεσματική διδασκαλία, όσο η αμοιβαία αγάπη μεταξύ μαθητών και δασκάλου. Ο καλός δάσκαλος είναι απαλλαγμένος από φθόνο και έπαρση. Θέλει οι αρετές να γίνουν κοινό κτήμα των μαθητών.

Ο Γρηγόριος, αφ' ετέρου, θέλει το δάσκαλο καταρτισμένο, καλοσυνάτο και προσηλωμένο με πίστη και αγάπη στην αποστολή του. Τονίζει πως η μεγαλύτερη αμοιβή για το δάσκαλο, δεν είναι ο μισθός του, αλλά η ποιότητα των μαθητών του.

Ο Ιεράρχης της Καισαρείας Βασίλειος συμβουλεύει το δάσκαλο να είναι σοβαρός, καταρτισμένος, χαρούμενος, πιστός στην αποστολή του, με καθαρό λόγο, δίκαιος και υποδειγματικός.

Ο ορμητικός λόγος των τριών Πατέρων για πνευματικά, αλλά και κοινωνικά θέματα χαρακτηρίζεται εκκλησιαστικά χριστιανικός, αντικρούοντας τη συμβατική θρησκευτικότητα, αλλά εκφράζοντας στην πράξη την πίστη, προτείνει λύσεις και δίνει κατευθύνσεις που θα γεμίσουν ελπίδα τον κάθε άνθρωπο.

Και οι τρεις αντιδρούν σε μια επιφανειακή πνευματικότητα, σε ένα βολεμένο στον τύπο και το γράμμα του νόμου χριστιανισμό, που από Εκκλησία καταλήγει σε τυπολατρική θρησκεία η οποία τυφλώνει και καθίσταται εν τέλει μέσο χειραγώγησης και εκμετάλλευσης των ανθρώπων. Δεν μπορούν να συμβιβασθούν με την υποκρισία κάποιων που ονομάζονται χριστιανοί.

Στηρίζουν με κάθε τρόπο τους φτωχούς, τους κυνηγημένους και τους απροστάτευτους της εποχής τους. Πορευόμενοι στα βήματα του Χριστού θεωρούν αυτονόητο να θυσιαστούν για τον κάθε έναν από αυτούς. Η περιθωριοποίηση των κοινωνικά αδύνατων δεν ταιριάζει με την διδασκαλία του Χριστού. Ο κάθε άνθρωπος αποτελεί ανεπανάληπτη προσωπικότητα, είναι εικόνα του Θεού.

Για τις κοινωνικές ανισότητες μιλάει και ο Γρηγόριος ο Θεολόγος, λέγοντας ότι «Δεν αποτελούν θέλημα Θεού» και εξηγεί: «Ο Θεός δημιούργησε τον άνθρωπο ελεύθερο... Με την πτώση θρυμματίστηκε η αρχική ενότητα και ισοτιμία μεταξύ των ανθρώπων, οι ισχυροί επιβλήθηκαν στους ασθενέστερους και έτσι οι άνθρωποι χωρίστηκαν σε πλούσιους και φτωχούς, ελεύθερους και δούλους και σε πολλές άλλες κατηγορίες. Εμείς, όμως, σαν χριστιανοί οφείλουμε να αποβλέπουμε και να τείνουμε στην αρχική ενότητα και όχι στη κατοπινή διαίρεση, στο νόμο του Θεού και όχι στο νόμο του ισχυρού αλλά του Δημιουργού»

Και συνεχίζει «Μη τεντώνεις τα χέρια σου στον ουρανό αλλά στα χέρια των φτωχών. Αν εκτείνεις τα χέρια σου στα χέρια των φτωχών έπιασες την κορυφή του ουρανού...».

Ο Βασίλειος, γιατρός ο ίδιος και πρωτοπόρος ακτιβιστής, ιδρύει τη Βασιλειάδα, μια «πόλη φιλανθρωπίας». Εκεί οργανώνει το πρώτο δημόσιο νοσοκομείο, στο οποίο υπάρχουν κατοικίες γιατρών, νοσηλευτικού προσωπικού και ειδικές πτέρυγες για λεπρούς και πάσχοντες από επιδημικές ασθένειες. Έδινε το χέρι στους λεπρούς, τους φιλούσε αδελφικά και τους φρόντιζε ο ίδιος προσωπικά. Σταδιακά οργάνωσε ένα δίκτυο υπηρεσιών υγείας σε ολόκληρη τη Μικρά Ασία.

«Ξέρω πολλούς», λέει ο Μ. Βασίλειος, «που νηστεύουν και προσεύχονται και στενάζουν, επιδεικνύοντας κάθε λογής αδάπανη ευσέβεια, ενώ ούτε έναν οβολό δεν δίνουν στους θλιβομένους. Τι κέρδος έχουν από την υπόλοιπη αρετή τους;»

Στον μεγάλο λιμό που έπληξε την περιοχή του ο Βασίλειος στηλιτεύει τη δράση των μαυραγοριτών και τοκογλύφων, που θέλουν να πλουτίσουν σε βάρος των λιμοκτονούντων συμπατριωτών τους, οργανώνει συσσίτια για όλο το λαό προσφέροντας βοήθεια χωρίς καμιά διάκριση σε Χριστιανούς, ειδωλολάτρες, Ιουδαίους και αιρετικούς σώζοντας χιλιάδες από βέβαιο θάνατο.

Ο Χρυσόστομος ακολουθώντας τον Απόστολο Παύλο χαρακτηρίζει την πλεονεξία των πλουσίων ως ειδωλολατρία. Και επισημαίνει πως αυτός που αφαιρεί τα μέσα συντήρησης και το ψωμί από τον συνάνθρωπο του, ουσιαστικά τον σκοτώνει. «Με ποιο δικαίωμα» αναρωτιέται ο Χρυσόστομος «μπορεί κανείς να περιφρονεί εκείνους τους οποίους ο Θεός τόσο τιμά ώστε τους δίνει το Σώμα και το Αίμα του Υιού του;»

Η γλώσσα του Χρυσοστόμου ξαφνιάζει. Είναι σκληρή, αλλά συνάμα τίμια και ρεαλιστική: «Καθημερινά βλασφημείται ο Θεός από μας εξαιτίας των αρπαγών και της πλεονεξίας μας. Η αρρώστια αυτή κατέλαβε όλη την οικουμένη και τις ψυχές όλων».

Ο Χρυσόστομος μόλις ανέρχεται στον Αρχιεπισκοπικό θρόνο της Κωνσταντινούπολης, πουλάει τα πολυτελή σκεύη και έπιπλα της Αρχιεπισκοπής χάρι των παλαιών και νέων φιλανθρωπικών ιδρυμάτων. Διακόπτει άμεσα τη διοργάνωση επίσημων και πλούσιων δείπνων στο χώρο της Αρχιεπισκοπής και με τα χρήματα που εξοικονομεί οργανώνει συσσίτια για 7.000 φτωχούς καθημερινά, χωρίς υπολογίζονται σε αυτό τον αριθμό οι ξένοι και αυτοί που για κάποιο διάστημα βρισκόντουσαν στην πόλη. «Τα χρήματα τα έχεις για ν' ανακουφίζεις από τη φτώχεια» τονίζει σε εύπορους χριστιανούς «και όχι για να διαπραγματεύεσαι με τη φτώχεια. Ο Θεός σ' έκανε πλούσιο για να βοηθάς όσους έχουν ανάγκη».

Η παγκόσμια οικονομική κρίση που ταλαιπωρεί τα τελευταία χρόνια το σύνολο των χωρών του δυτικού κόσμου, γενικότερα, αλλά και την χώρα μας, ειδικότερα, αποτελεί, ίσως το πιο επίκαιρο θέμα των ημερών μας. Βασανίζει τη σκέψη των ειδικών οικονομολόγων και τεχνοκρατών, που αναζητούν την οριστική της λύση. Γεμίζει με φόβο και αγωνία τις ψυχές των απλών ανθρώπων. Δοκιμάζει τα όρια και τις αντοχές των σύγχρονων κοινωνιών. Η ιδέα της ισότητας των ανθρώπων αποτελεί ένα από τα βαθύτερα αιτήματα της ανθρώπινης σκέψης.

Κατά τη χριστιανική διδασκαλία θεμελιώδης αρχή της ανθρώπινης ζωής είναι η ελευθερία, δηλαδή, η δυνατότητα του ανθρώπου να επιλέγει την

μη πραγματοποίηση του κακού. Ο Χριστός στο Ευαγγέλιο υποδεικνύει ως λύση του προβλήματος την κοινωνία ανεξαιρέτως όλων των προσώπων, αρνείται την ανισότητα και την ιεράρχηση των ανθρώπων, όταν εκούσια δέχεται επάνω Του το βάρος όλης της ανθρωπότητας. Ο ίδιος λέει ότι «...ο Υιός του ανθρώπου ουκ ήλθε για να τον υπηρετήσουν, αλλά για να υπηρετήσει και να δώσει την ψυχή του» (Ματθαίου 20,28). Έδωσε, μάλιστα, εντολή στους μαθητές Του, να ακολουθήσουν το παράδειγμά Του: «Όποιος θέλει από όσας να γίνει μεγάλος, να είναι βοηθός των άλλων...» (Ματθαίου 20,25-27). Όσοι ακολουθούν το Χριστό πορεύονται προς Αυτόν και κατά το λόγο του Απόστολου Παύλου: «...Οφείλομεν ημείς οι δυνατοί τις αδυναμίες των αδυνάτων να τις σηκώνουμε » (Ρωμαίους 15,1).

Σεβασμιώτατε,

Στο δρόμο της έμπρακτης εφαρμογής της αγάπης βρίσκεται η λύση της σημερινής παγκόσμιας οικονομικής κρίσης,

Καλούμαστε στην Εκκλησία, καθώς και στην σύγχρονη εκπαιδευτική κοινότητα, να εμπνευστούμε από το ήθος, τη δράση και τον τρόπο ζωής, των Τριών Ιεραρχών. Να αντλήσουμε από την πολυποίκιλη διδασκαλία τους στοιχεία που θα βοηθήσουν στην ουσιαστική ανανέωση της παρεχόμενης παιδείας με κεντρικά σημεία προσανατολισμού τον άνθρωπο, τη μόρφωση, τη διαμόρφωση στοιχειώδους καλλιέργειας, το σεβασμό της ετερότητας, το κοινοτικό πνεύμα. Να αναπτύξουμε στους νέους ανθρώπους ένα υγιές όραμα ζωής.

Υπάρχει τελικά ένας άλλος δρόμος, που έζησε και έδειξε ο Ιησούς Χριστός. Είναι ο δρόμος της αγάπης. Προορισμό έχει το να ξέρει ο άνθρωπος να μοιράζεται τα πάντα μέσα στη ζωή. Τα πρόσωπα των Πάτερων που εορτάζουμε σήμερα μας αποδεικνύουν ότι αυτός ο δρόμος της αγάπης για όλους, όχι μόνο δεν είναι αδιάβατος, αλλά είναι αφάνταστα όμορφος και γοητευτικός. Είναι γεμάτος από καρπούς που, όταν ο άνθρωπος τους γευτεί, αγγίζει με ευλάβεια τα χέρια του συνανθρώπου, αγγίζει τα χέρια του Θεού.

Χρόνια πολλά!