

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ»
ΚΑΤΕΥΘΥΝΣΗ: «ΑΓΩΓΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ»

Διπλωματική Μελέτη με θέμα:
«Εκκλησίες Δήμου Αιγάλεω»

Επιβλέπουσα καθηγήτρια:

Γεωργιτσογιάννη Ευαγγελία καθηγήτρια

Μέλη τριμελούς επιτροπής:

Μητούλα Ροΐδω αναπληρώτρια καθηγήτρια

Μαλινδρέτος Γεώργιος επίκουρος καθηγητής

Φοιτητής:

Πασσάς Θεόδωρος Α.Μ. 2211312

ΑΘΗΝΑ, 2014

Πρόλογος

Οι εκκλησίες που οριοθετούνται στο Δήμο Αιγάλεω αποτελούν πολιτιστική και πολιτισμική κληρονομιά για όλους τους δημότες της περιοχής του Δήμου Αιγάλεω. Στις δύσκολες κοινωνίες όπου ζούμε οι Ενορίες της περιοχής μας με το κοινωνικό τους έργο που επιτελούν βοηθούν σημαντικά τους συμπολίτες που αντιμετωπίζουν προβλήματα πάσης φύσεως. Αποτελούν το καταφύγιο για πολλές οικογένειες και μόνους ανθρώπους που αντιμετωπίζουν βιοποριστικά προβλήματα. Ως δημότης λοιπόν παρακινήθηκα να κάνω αυτή τη διπλωματική εργασία με σκοπό να περιγράψω την ιστορία της κάθε Εκκλησίας του Δήμου μου, να απαριθμήσω το κοινωνικό έργο που προσφέρουν στους συνανθρώπους μου και να ενημερώσω με αυτή μου την εργασία τους συμπολίτες μου για το θεάρεστο έργο της Ιεράς Μητροπόλεως Νικαίας και Αιγάλεω. Για το σκοπό της μελέτης υλοποιήθηκε βιβλιογραφική ανασκόπηση σε άλλες εμπειρικές έρευνες για τις Εκκλησίες της Μητρόπολης Νικαίας όπως επίσης και πρωτογενή έρευνα.

Η πρωτογενής έρευνα βασίστηκε στη χρήση διαστρωματικών δεδομένων, τα οποία προήλθαν από δειγματοληπτική έρευνα σε 100 δημότες του Δήμου Αιγάλεω με την χρήση ερωτηματολογίων. Η διαδικασία της διανομής και της συλλογής των ερωτηματολογίων πραγματοποιήθηκε κατά το χρονικό διάστημα 1/3/2014-30/3/2014. Τα ερωτηματολόγια μοιράστηκαν σε Ιερείς, αλλά και πιστούς που προσφέρουν εργασία (μέλος Εκκλησιαστικού Συμβουλίου, μέλος φιλόπτωχου, εθελοντής) μετά το πέρας της Θείας Λειτουργίας της Κυριακής στις Ενορίες που εντάσσονται χωροταξικά στο Δήμο Αιγάλεω. Στους ερωτώμενους ζητήθηκε να απαντήσουν ερωτήσεις σε σχέση με τη συμπεριφορά, τη στάση και την άποψη τους για το έργο της Ιεράς Μητρόπολης Νικαίας και Αιγάλεω.

Από την παρούσα μελέτη προέκυψε ότι σπουδαίο κοινωνικό έργο πραγματοποιείται από τις Εκκλησίες τόσο για τους νέους, όσο για τους ανθρώπους που χρειάζονται βοήθεια, αλλά και για τους αλλοδαπούς με στόχο πάντα τη προσέγγισή τους. Συγκεκριμένοι παράγοντες καθορίζουν το κοινωνικό έργο των εκκλησιών καθώς τα έσοδα προέρχονται κυρίως από τη προσφορά των πιστών στο παγκάρι, τα έσοδα από το φιλόπτωχο ταμείο, αλλά κυρίως από τις προσφορές και τις δωρεές των πιστών που βοηθούν σε σημαντικό βαθμό στο έργο όλων των εκκλησιών. Ακόμη μέσω της διοργάνωσης λαχειοφόρων αγορών, αλλά και κάποιων εκδηλώσεων – εκδρομών κάποια έσοδα μένουν για την Εκκλησία με σκοπό να εκπληρώσει το έργο της.

Πιο συγκεκριμένα, στις περισσότερες ενορίες διοργανώνονται συσσίτια καθημερινά που προσφέρονται σε άπορους συμπολίτες μας, οικονομικές ελαφρύνσεις δίνονται για τις οικογένειες με πολλά μέλη που δυσκολεύονται να τα βγάλουν πέρα, λόγω των καθημερινών πολλών αναγκών τους που

δεν μπορούν να ικανοποιήσουν. Επίσης, σε συνεργασία με τη Τοπική Αυτοδιοίκηση, αλλά και αρμόδιους κρατικούς φορείς η Εκκλησία ανακουφίζει τους ενορίτες.

Πολλές δραστηριότητες έχουν αναπτύξει οι ενορίες για να προσελκύσουν τους νέους κοντά τους, όπως μέσα από το κατηχητικό, την εκμάθηση παραδοσιακών χωρών, τα μαθήματα βυζαντινής και παραδοσιακής μουσικής και τα μαθήματα αγιογραφίας, όπως και η επικοινωνία με τους νέους μέσω των κοινωνικών διαδικτύων (facebook, twitter). Η συμμετοχή των νέων είναι αρκετά υψηλή, όμως σίγουρα ακόμα περισσότεροι νέοι θα μπορούσαν να είναι κοντά στην εκκλησία. Αυτός άλλωστε είναι και ο στόχος της να έχει τη συντροφιά όλων των νέων και γι αυτό προσπαθεί συνέχεια. Η μη συμμετοχή των νέων στις δραστηριότητες της Εκκλησίας είναι κυρίως η έλλειψη ενδιαφέροντος σχετικά με την εκκλησία και διάφοροι οικογενειακοί λόγοι, σύμφωνα με τη γνώμη και τις απόψεις των ερωτώμενων.

Όσον αφορά το έργο των εκκλησιών για τους αλλοδαπούς στο πλαίσιο προσέγγισής τους, καμία από τις ενορίες δεν πραγματοποιεί κάποιο πρόγραμμα εκμάθησης της ελληνικής γλώσσας ή την εκμάθηση κάποιας τέχνης ή μαθήματα για τη διευκόλυνση της πρόσβασής τους στις κοινωνικές υπηρεσίες.

Λέξεις Κλειδιά: Εκκλησίες - Ενορίες, Δήμος Αιγάλεω, κοινωνικό έργο, Ιερά Μητρόπολη Νικαίας και Αιγάλεω.

Abstract

The churches which are demarcated in the municipality of Aigaleo are cultural and civilization heritage for all citizens of the municipality of Aigaleo. In the tough communities where we live in the Parishes of our region with their social work they perform they significantly help their fellow citizens who face problems of all kinds. They constitute the shelter for many families and single people who face livelihood problems. As a citizen I was therefore motivated for this Diploma thesis in order to describe the history of all City Churches of the municipality I live in, to enumerate the social work that they offer to my fellowmen and to inform with this essay of mine my fellow citizens for the divine work of the Holy Mitropolis of Nicaea and Aigaleo. For the purpose of this study a bibliographic review was implemented in other empirical researches over the Cathedral Churches of the Nicaea's Mitropolis, and a primary research as well.

The primary research was based on the use of cross layer data, which were derived from a sample survey of 100 residents of the municipality of Aigaleo with the use of questionnaires. The process of the distribution and collection of the questionnaires took place during the period 1/3/2014-30/3/2014. The questionnaires were distributed to priests, and believers who offer work (members of the Ecclesiastical Council, members of the Charity, volunteers) after the end of the Divine Liturgy on Sunday at the Parishes which are spatially included in the municipality of Aigaleo. The respondents were asked to answer questions regarding their behavior, attitude and view over the work of the Holy Metropolis of the Nicaea's and Aigaleo.

The present study showed that significant social work is carried out by the Churches for the young people and also for people who need assistance, as well as for foreigners mainly aiming at their approach. Certain factors determine the social work of the churches as the origin of their revenues comes mainly from the contribution of the believers in the candle counter, from the charitable fund, but mostly from the offerings and donations of the believers who greatly aid the work of all churches. Furthermore through the organization of lotteries, as well as from some events - excursions some revenue remain for the Church in order to fulfill its task.

More specifically, in most parishes daily rations offered to needy fellow citizens are organized, economic assistance is provided to families with many members who find it difficult to make ends meet due to many daily needs that they cannot meet. Also, in collaboration with the local administration as well as relevant state agencies alleviates the parishioners.

Many activities are developed by the parishes so as to attract young people close to them, such as through the Sunday school, learning traditional dances, lessons of traditional Byzantine music, lessons of religious painting, as well as the communication with young people through social networks (facebook,

twitter). Youth participation is high enough, but surely even more young people could be near the church. This in fact is its objective, to achieve the companionship of all young people and for that the Church still keeps trying. The non-participation of young people in the activities of the Church is primarily because of the lack of interest in the church and various family reasons, according to the opinion and views of the respondents.

As far as the work of the churches for foreigners is concerned in the context of their approach, none of the parishes operate any program on learning the Greek language or learning any art or classes in order to facilitate their access to the social services.

Keywords: Churches - Parishes, Municipality of Aigaleo, social work, Holy Metropolis of Nicaea and Aigaleo.

Ευχαριστίες

Θα ήθελα να ευχαριστήσω θερμά τα μέλη της τριμελούς επιτροπής και ιδιαίτερα την επιβλέπουσα καθηγήτρια μου κα. *Ευαγγελία Γεωργιτσογιάννη* για την πολύτιμη βοήθεια, την καθοδήγηση και τη στήριξη που μου παρείχε κατά τη διάρκεια εκπόνησης της μεταπτυχιακής διπλωματικής μου εργασίας. Ένα μεγάλο ευχαριστώ οφείλω στις καθηγήτριές μου, στη κα. *Ρόιδω Μητούλα* και στον κο. *Μαλινδρέτο Γεώργιο* που χάρη στις σωστές και μεθοδευμένες συμβουλές τους κατάφερα να ολοκληρώσω αυτή τη διατριβή.

Η εργασία αυτή αφιερώνεται στους γονείς μου και στα αγαπημένα μου αδέλφια που με έχουν στηρίξει όσο κανείς άλλος, στη προσπάθειά μου να πετύχω τους προσωπικούς στόχους στη ζωή μου. Τους ευχαριστώ πολύ!

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

	Σελ.
Πρόλογος.....	2
Abstract.....	4
Ευχαριστίες.....	6
ΚΕΦΑΛΑΙΟ 1 ^ο - ΕΙΣΑΓΩΓΗ.....	9
1.1 Εισαγωγή.....	9
1.2 Δομή της εργασίας.....	10
ΚΕΦΑΛΑΙΟ 2 ^ο - Η ΤΑΥΤΟΤΗΤΑ ΤΟΥ ΔΗΜΟΥ ΑΙΓΑΛΕΩ.....	12
2.1 Γεωγραφικά και ιστορικά στοιχεία του Δήμου Αιγάλεω	13
2.2 Πληθυσμιακή και Διοικητική εξέλιξη - Οικιστική δομή.....	14
2.3 Γεωγραφική προέλευση των κατοίκων του Δήμου Αιγάλεω - Μεταναστευτική κίνηση.....	23
2.4 Δημογραφικά χαρακτηριστικά των κατοίκων.....	25
2.4.1 Εξέλιξη της δομής του πληθυσμού.....	25
2.4.2 Επίπεδο εκπαίδευσης.....	26
2.4.3 Εξέλιξη συνολικού πληθυσμού.....	27
ΚΕΦΑΛΑΙΟ 3 ^ο - ΙΕΡΑ ΜΗΤΡΟΠΟΛΗ ΝΙΚΑΙΑΣ.....	28
3.1 Ιστορία ιδρύσεως της Ιεράς Μητροπόλεως Νικαίας.....	29
3.1.1 Εκλογή του πρώτου Μητροπολίτου της Ιεράς Μητροπόλεως Νικαίας.....	29
3.1.2 Επέκταση Ιεράς Μητροπόλεως .Νέες κτηριακές ανάγκες. Αρχικές δομές.....	30
3.2 Πνευματικό και κοινωνικό κέντρο.....	31
3.2.1 Περιφερειακά και Ενοριακά Πνευματικά Κέντρα.....	32
3.3 Επιτελούμενο έργο διακονίας στην Ιερά Μητρόπολη Νίκαιας	32
3.4 Διοικητικός Τομέας.....	32
3.4.1 Διοίκηση Διοικητικών Υπηρεσιών που στεγάζονται στο Επισκοπείο.....	32
3.4.2 Διοίκηση Ιερών Ναών και Μονών.....	32
3.4.3 Ιερές Μονές.....	33
3.5 Ποιμαντικός Τομέας.....	34
3.5.1 Ποιμαντική διαποίμανση του ιερού κλήρου από το Σεβασμιότατο Μητροπολίτη.....	34
3.5.2 Διαποίμανση του λαού από τους Κληρικούς των Ενοριών.....	40
3.6 Κοινωνικός Τομέας.....	43
3.7 Πολιτιστικός Τομέας.....	51

ΚΕΦΑΛΑΙΟ 4 ^ο - ΕΝΟΡΙΑΚΟΙ ΝΑΟΙ & ΜΗΤΡΟΠΟΛΙΤΙΚΑ ΠΑΡΕΚΚΛΗΣΙΑ ΔΗΜΟΥ ΑΙΓΑΛΕΩ..	55
4.1 Ιερός Ναός Υψώσεως Τιμίου Σταυρού Αιγάλεω.....	55
4.2 Ιερός Ναός Αγίου Σπυρίδωνα Αιγάλεω	62
4.3 Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης.....	66
4.4 Ιερός Ναός Αγίας Τριάδος (Λιούμη).....	71
4.5 Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου & Αγίου Διονυσίου.....	76
4.6 Ιερός Ναός Αγίας Αικατερίνης.....	79
4.7 Μητροπολιτικό παρεκκλήσιο Αγίου Γεωργίου.....	82
ΚΕΦΑΛΑΙΟ 5 ^ο - ΝΑΪΣΚΟΙ ΔΗΜΟΥ ΑΙΓΑΛΕΩ.....	89
5.1 Ιερός Ναός Άγιος Παντελεήμων.....	89
5.2 Ιερός Ναός Γενεθλίου της Θεοτόκου.....	91
5.3 Ιερός Ναός Αγίου Στεφάνου.....	93
5.4 Ιερός Ναός Αγίου Δημητρίου του Καβαλάρη.....	94
5.5 Ιερός Ναός Αγίου Ιωάννη Ελαιώνας.....	95
5.6 Ιερός Ναός Αγία Τριάς.....	99
ΚΕΦΑΛΑΙΟ 6 ^ο - ΕΚΚΛΗΣΙΕΣ ΓΝΗΣΙΩΝ ΟΡΘΟΔΟΞΩΝ ΧΡΙΣΤΙΑΝΩΝ (Γ.Ο.Χ).....	100
6.1 Ιερός Ναός Κοιμήσεως της Θεοτόκου	100
6.2 Ιερός Ναός Αγίου Δημητρίου.....	101
6.3 Ιερός Ναός Παναγία η Γαλακτοτροφούσα	102
6.4 Ιερός Ναός Αγίου Ελευθερίου.....	103
6.5 Ιερός Ναός Αγίου Φανουρίου.....	104
6.6 Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών	106
ΚΕΦΑΛΑΙΟ 7 ^ο - ΕΠΙΤΟΠΙΑ ΕΡΕΥΝΑ - ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ.....	107
7.1 Το προφίλ των ερωτώμενων - Παρουσίαση και ανάλυση ερωτηματολογίου.....	108
7.2 Συμπεράσματα - Προτάσεις.....	117
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	123
ΠΑΡΑΡΤΗΜΑ.....	127
1. Ερωτηματολόγιο της έρευνας και κωδικοποίηση.....	127
2. Κατάλογος Γραφημάτων.....	129
3. Κατάλογος Πινάκων.....	130
4. Πίνακας Εικόνων.....	131
5. Πίνακας Χαρτών.....	133

ΚΕΦΑΛΑΙΟ 1^ο – ΕΙΣΑΓΩΓΗ

1.1 Εισαγωγή

Στο πέρασμα των χρόνων η ψυχική πληρότητα και η ανάγκη του ανθρώπου για πίστη σε κάτι ανώτερο, τον οδήγησε στην ανάγκη να τελεί τα θρησκευτικά του καθήκοντα. Για μας τους Ορθόδοξους Χριστιανούς οι ναοί αποτελούν το χώρο όπου συμπροσευχόμαστε και τελούμε τα μυστήρια της θρησκείας μας, όπως ακριβώς καθορίζονται στο Τυπικό που δίδαξε ο Ιησούς Χριστός και οι Άγιοι Πατέρες της Εκκλησίας μας. Για τον άνθρωπο η εκκλησία αποτελεί το πνευματικό καταφύγιο, όπου μπορεί να ανακουφιστεί και να βρει τις λύσεις στα προβλήματά του. Οι ναοί αποτελούν κέντρο πολιτισμικό, κοινωνικό και πολιτιστικό στις σύγχρονες κοινωνίες στις οποίες ζούμε.

Είναι κέντρο πολιτισμού, καθώς συνδέονται αναπόσπαστα με το πολιτισμό, τις παραδόσεις, τα ήθη και τα έθιμα του πολιτισμού μας. Ο Ελληνικός πολιτισμός και ο Ορθόδοξος Χριστιανισμός εκφράζουν τις δύο όψεις του ίδιου νομίσματος. Γύρω από τους ναούς στηρίχτηκε και θεμελιώθηκε η κοινωνία στην οποία ζούμε. Οι έννοιες της εκκλησίας και της κοινωνίας στην ορθόδοξη παράδοση δεν είναι παράλληλες αλλά μάλλον συνώνυμες. Η εκκλησία είναι κοινωνία. Και η κοινωνία στην πλήρη και τέλεια μορφή της είναι εκκλησία. Η άμεση σχέση της εκκλησίας με τον κόσμο χαρακτηρίζει γενικά ολόκληρη την ιστορία της Ορθόδοξης Εκκλησίας. Μέσα στα πλαίσια αυτά η Εκκλησία δεν φρόντιζε να αναπτύξει αυτοτελές κοινωνικό έργο, αλλά να διακονήσει τον άνθρωπο στις εκάστοτε παρουσιαζόμενες ανάγκες του με τη συνεργασία όλων των προσφερόμενων κρατικών και κοινωνικών παραγόντων. Η πνευματική ζωή δεν είναι άσχετη με την κοινωνική ζωή. Κατεξοχήν κοινωνική είναι η πνευματική ζωή. Στις εκκλησίες συρρέουν κάθε Κυριακή οι πιστοί για να συμμετάσχουν στη Θεία Λειτουργία. Καταλαβαίνουμε λοιπόν πως οι ναοί κατέχουν σημαντική και εξέχουσα θέση για τη τοπική κοινωνία και τον απλό κόσμο, που την περιτριγυρίζει σε βάθος χρόνου.

Αυτή τη προσφορά θα προσπαθήσουμε να μελετήσουμε και να διερευνήσουμε με αυτή τη διπλωματική εργασία. Θα μελετήσουμε την τοπική κοινωνία του Δήμου Αιγιάλεω και τις εκκλησίες που υπάρχουν στο τοπογραφικό διαμέρισμα του. Υπάρχουν Ιεροί Ναοί, Ιερά Μητροπολιτικά Παρεκκλήσια, μικρά Εκκλησάκια και Εκκλησίες Γνήσιων Ορθόδοξων Χριστιανών.

Συνειδητοποιώντας την κατάσταση που επικρατεί, επιλέχθηκε η συγγραφή της παρούσας εργασίας, η οποία έχει ως κύριο σκοπό να εξετάσουμε τη σχέση της Εκκλησίας με το Δήμο Αιγιάλεω, πως συνδέονται και πως συνεργάζονται σε τοπικό πάντα επίπεδο, όσον αφορά την κοινωνία, το πολιτισμό και ως πολιτιστικά στοιχεία.

1.2 Δομή της εργασίας

Η παρούσα διπλωματική εργασία εκτείνεται σε εννιά κεφάλαια. Το παρόν και *πρώτο κεφάλαιο* περιλαμβάνει την εισαγωγή, το σκοπό και τους στόχους, καθώς και την περιγραφή της δομής της εργασίας.

Στο *δεύτερο κεφάλαιο* παρουσιάζεται και αναλύεται, επιχειρείται να προσδιοριστεί η ταυτότητα του Δήμου Αιγιάλεω μέσω των τοπογραφικών χαρακτηριστικών, όπως είναι η οριοθετική, χωροταξική και διοικητική ένταξη του Δήμου. Επίσης παρουσιάζεται η πληθυσμιακή, διοικητική και οικιστική εξέλιξη μέσα από το πέρασμα του χρόνου. Στη συνέχεια παρουσιάζεται η γεωγραφική προέλευση και η μεταναστευτική κίνηση των κατοίκων του Αιγιάλεω. Μετέπειτα ακολουθούν δημογραφικά χαρακτηριστικά των κατοίκων, όπως είναι η εξέλιξη της δομής του πληθυσμού, το επίπεδο εκπαίδευσης, ο τύπος τοκετού και η θνησιμότητα των κατοίκων και τελικά η εξέλιξη του συνολικού πληθυσμού.

Στο *τρίτο κεφάλαιο* γίνεται αναφορά στην ιστορία της ιδρύσεως της Ιεράς Μητροπόλεως Νικαίας και δίνονται διάφορα στοιχεία ούτως ώστε να γνωρίσουμε αυτή τη τόσο σημαντική Μητρόπολη. Αναφέρουμε την εκλογή του πρώτου Μητροπολίτου της Ιεράς Μητροπόλεως Νικαίας και την επέκτασή της με νέες κτηριακές ανάγκες και δομές. Ιδιαίτερα τονίζουμε το πνευματικό και κοινωνικό κέντρο, τα Περιφερειακά και Ενοριακά Πνευματικά Κέντρα, το επιτελούμενο έργο διακονίας στην Ιερά Μητρόπολη Νικαίας, το Διοικητικό Τομέα, το Ποιμαντικό της έργο και τέλος το Κοινωνικό και Πολιτιστικό της έργο.

Στο *τέταρτο κεφάλαιο* αναλύονται και παρουσιάζονται οι Ενοριακοί Ναοί και τα Μητροπολιτικά Παρεκκλήσια του Δήμου Αιγιάλεω. Υπάρχουν έξι Ενορίες και είναι οι εξής: 1. Ο Ιερός Ναός Υψώσεως Τιμίου Σταυρού Αιγιάλεω, 2. Ο Ιερός Ναός Αγίου Σπυρίδωνα Αιγιάλεω, 3. Ο Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης, 4. Ο Ιερός Ναός Αγίας Τριάδος (Λιούμη), 5. Ο Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου & Αγίου Διονυσίου και 6. Ο Ιερός Ναός Αγίας Αικατερίνης. Τέλος, υπάρχει και ένα Μητροπολιτικό Παρεκκλήσιο του Αγίου Γεωργίου και της Παναγίας της Κανάλας.

Στο *πέμπτο κεφάλαιο* παρουσιάζονται ιστορικά, κοινωνικά στοιχεία και καταγεγραμμένα γεγονότα που αφορούν τα μικρά Εκκλησάκια του Δήμου Αιγιάλεω, τα οποία απαριθμούνται σε έξι και είναι τα εξής: 1. Ο Ιερός Ναός Άγιος Παντελεήμων, 2. Ο Ιερός Ναός Γενεθλίου της Θεοτόκου, 3. Ο Ιερός Ναός Αγίου Στεφάνου, 4. Ο Ιερός Ναός Αγίου Δημητρίου του Καβαλάρη, 5. Ο Ιερός Ναός Αγίου Ιωάννη Ελαιώνος και 6. Ο Ιερός Ναός Αγία Τριάς.

Στο *έκτο κεφάλαιο* αναφερόμαστε πάλι σε στοιχεία (ιστορικά, κοινωνικά και πολιτιστικά-πολιτισμικά) που συλλέξαμε για τις Εκκλησίες των Γνήσιων Ορθοδόξων Χριστιανών (Γ.Ο.Χ), που βρίσκονται εντός των ορίων του Δήμου Αιγιάλεω και συνολικά είναι έξι. Αρχικά, 1. Ο Ιερός Ναός Κοιμήσεως της Θεοτόκου, 2. Ο Ιερός Ναός Αγίου Δημητρίου, 3. Ο Ιερός Ναός Παναγία η Γαλακτοτροφούσα, 4. Ο Ιερός Ναός Αγίου Ελευθερίου, 5. Ο Ιερός Ναός Αγίου Φανουρίου και 6. Ο Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών.

Στο *έβδομο κεφάλαιο* αναλύεται η μεθοδολογία της πρωτογενούς έρευνας. Ακολούθως, παρουσιάζονται τα αποτελέσματα από την ανάλυση της έρευνας του ερωτηματολογίου των δημοτών αποκλειστικά του Δήμου Αιγιάλεω. Τέλος, η παρούσα διπλωματική ολοκληρώνεται με τη σύνοψη των βασικών ευρημάτων μέσω συμπερασμάτων και γίνονται προτάσεις.

ΚΕΦΑΛΑΙΟ 2^ο – Η ταυτότητα του Δήμου Αιγάλεω

Εικ1. Τα όρια του Δήμου Αιγάλεω

Πηγή: ΑΣΔΑ

2.1 Γεωγραφικά και ιστορικά στοιχεία του Δήμου Αιγάλεω

Στην αρχή αυτής της ενότητας κρίθηκε αναγκαίο να γίνει μια παρουσίαση της ταυτότητας του Δήμου Αιγάλεω που απλώνεται σε μια ομαλή σχετικά περιοχή γύρω από μέσο υψόμετρο 50m από την επιφάνεια της θάλασσας στο Νοτιοδυτικό κομμάτι του Λεκανοπεδίου των Αθηνών. Στο Βορρά συνορεύει με το Δήμο Περιστερίου, Ανατολικά με το Δήμο Αθηναίων, Νοτιοανατολικά με το Δήμο Ταύρου, Νότια με το Δήμο Νίκαιας, Δυτικά με το Δήμο Αγίας Βαρβάρας και Βορειοδυτικά με το Δήμο Χαϊδαρίου. Διασχίζεται από την Ιερά Οδό με κατεύθυνση Ανατολικά – Δυτικά και την οδό Θηβών Βόρεια – Νότια. Οικιστικά διαχωρίζεται σε 4 συνοικίες και 19 γειτονιές με θεσμοθετημένη χρήση την Γενική κατοικία. Έτσι παρουσιάζεται μεγάλη διείσδυση όλων των χρήσεων μέσα στις περιοχές κατοικίας με αποτέλεσμα να αλληλοενοχλούνται και να αλληλοσυγκρούονται. Η παλαιότητα της πόλης και οι κατά καιρούς διαφοροποιήσεις των θεσμοθετημένων όρων δόμησης έχουν δημιουργήσει ένα ακατάστατο συνεχές δομημένο περιβάλλον.

Η πόλη του Αιγάλεω εμφανίζει όχι μόνο μεγάλη διασπορά χρήσεων αλλά και μεγάλη διασπορά κέντρων τα οποία εξακολουθούν να αναπτύσσονται. Σε αντίθεση με τους ελλειείς ελεύθερους χώρους και τον κοινωνικό εξοπλισμό, ανάλογα με τον πληθυσμό και τη βαρύτητα της πόλης, διαθέτει μια συγκέντρωση εμπορίου σε μεγάλο βαθμό ανώμαλο, το οποίο είναι διάσπαρτο και το οποίο υπερβαίνει το αναγκαίο αλλά και επιθυμητό μέτρο. Καταλαμβάνει ένα ανάπτυγμα περίπου 200 στρεμμάτων που σε μεγάλο μέρος είναι Χονδρικό εμπόριο.

Η περιοχή που ανήκει σήμερα στο Δήμο Αιγάλεω δεν παρουσιάζεται να έχει διαφοροποιηθεί σημαντικά από την αρχαιότητα έως το τέλος του 19^{ου} και την πρώτη εικοσιπενταετία του 20^{ου} αιώνα. Στην κυριολεξία η ιστορία της ευρύτερης περιοχής του Αιγάλεω κατά την αρχαιότητα είναι αναπόσπαστα δεμένη με το Όρος Αιγάλεω¹, το γνωστό βουνό από το οποίο όπως λέει η παράδοση, ο πέρσης βασιλιάς Ξέρξης², παρακολούθησε την ήττα του περσικού στόλου στην ναυμαχία της Σαλαμίνας³ και στο οποίο και οφείλει το όνομα του. Το όρος Αιγάλεω ήταν σημαντικότερο κατά τους αρχαίους χρόνους, ως φυσικό σύνορο της Αθήνας με το Θριάσιο Πεδίο και την Ελευσίνα. Η ονομασία⁴ του όρους Αιγάλεω προέρχεται

¹ Το Αιγάλεω είναι όρος της Αττικής που αποτελεί το φυσικό σύνορο Αθηνών, Πειραιώς και Δυτικής Αττικής. Χωρίζεται σε δύο μεγάλες οροσειρές, το Αιγάλεω και την επέκτασή του, το Ποικίλο Όρος. Το μέγιστο υψόμετρο ανέρχεται στα 468 μέτρα, ενώ τα πετρώματά του είναι κυρίως ασβεστολιθικά. Μεταξύ των ομαλών κορυφών δημιουργούνται μικρά ορόπεδια και λαγκάδια, τα οποία διασχίζονται από πλήθος χωματόδρομων. <http://spilaiologia.blogspot.gr/2014/02/3.html>

² Ο Ξέρξης Α΄ ήταν βασιλιάς (Σάχης) της Περσίας και Φαραώ της Αιγύπτου, ένας από τους κορυφαίους βασιλείς από την δυναστεία των Αχαιμενιδών. Το όνομά του είναι παραφθορά του αρχαίου περσικού Κσαγιαρσά (Xšayārša) και σημαίνει Κυρίαρχος Ηρώων. Βασίλεψε από το 486 π.Χ. έως το 465 π.Χ. (Γαρουφαλής Δ 2003:19)

³ Η Ναυμαχία της Σαλαμίνας (αρχαία ελληνικά Ναυμαχία τῆς Σαλαμίνος) διεξήχθη στις 22 Σεπτεμβρίου του 480 π.Χ, στα Στενά της Σαλαμίνας (στον Σαρωνικό Κόλπο, κοντά στην Αθήνα) μεταξύ της συμμαχίας των ελληνικών πόλεων-κρατών και της Περσικής Αυτοκρατορίας. Η ναυμαχία της Σαλαμίνας αποτέλεσε την σημαντικότερη σύγκρουση και την αρχή του τέλους της δεύτερης περσικής εισβολής στην Ελλάδα, η οποία ξεκίνησε το 480 π.Χ. (Green, Peter. 1970:14)

⁴ Λεξικό της κοινής νεοελληνικής (Ινστιτούτο Νεοελληνικών Σπουδών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης(1998)

από τα συνθετικά "Αίγα" (που σημαίνει κατσίκια) και "λεός" (που είναι αντέκταση του λαός). Η ερμηνεία που δίνεται στο όνομα είναι "λαός των κατσικιών" καθώς οι πρώτοι κάτοικοι της ευρύτερης περιοχής έβρισκαν τα ζωντανά τους στο όρος. Μία έτερη εκδοχή αναφέρει ότι η λέξη Αιγάλεω ετυμολογείται από τις λέξεις αίγες = κύματα, και λάες = πέτρα, λίθος βράχος. Είναι δηλαδή ο βράχος στον οποίο χτυπούν τα κύματα

(Αναπτυξιακός Σύνδεσμος Δυτικής Αττικής), (Μιχιώτης Στέφανος, 1998), (Η ΑΙΘΟΥΣΑ, 2002), (Πασσάς, 2010), (Πασσάς, 2013)

2.2 Πληθυσμιακή και Διοικητική εξέλιξη – Οικιστική δομή

Στην περιοχή του σημερινού Αιγάλεω την περίοδο μεταξύ του 1888 - 1922 έχουμε μια πρώτη συγκέντρωση μικρής ομάδας πληθυσμού που ζει εκεί και εργάζεται στο λεγόμενο Μπαρουτάδικο, εργοστάσιο της «Ελληνικής Εταιρείας Πυριτιδοποιείου». Το Μπαρουτάδικο βρισκόταν αριστερά από την σημερινή οδό Θηβών και πάνω από την Ιερά Οδό. Μέχρι το 1920 συγκροτούνταν από 38 οικογένειες που εργάζονταν στο εργοστάσιο και κατοικούσαν σε παράγκες απέναντι από αυτό, στην περιοχή του Αγ. Κωνσταντίνου. Σε απογραφή που πραγματοποιήθηκε στις 15 και 16 Απριλίου του 1889, στην Ιερά Οδό κατοικούσαν 17 άνδρες και 12 γυναίκες (σύνολο 29 άνθρωποι), ενώ στη περιοχή του Πυριτιδοποιείου κατοικούσαν 60 άνδρες και 24 γυναίκες (σύνολο 84 άνθρωποι). Συνολικά δηλαδή στην περιοχή κατοικούσαν 113 άνθρωποι. Στις αρχές της δεκαετίας αυτής εγκαταστάθηκε εκεί και μια ομάδα Ασύριων προσφύγων. Ο Ελαιώνας, με εξαίρεση κάποιες πρώτες βιοτεχνίες όπως κεραμοποιείες επί της Ιεράς Οδού οι οποίες υπάρχουν από το 18ο ακόμα αιώνα, είναι μια μεγάλη έκταση πρασίνου την οποία διασχίζει ο Κηφισός. Εκτός από την Ιερά Οδό δεν υπάρχουν άλλοι κύριοι οδικοί άξονες με εξαίρεση ένα τμήμα στη θέση της σημερινής Θηβών, συνδέοντας την Ιερά Οδό με τον Πειραιά. Σε απογραφή που έγινε στις 18 Δεκεμβρίου του 1920, στη περιοχή του Πυριτιδοποιείου υπήρχε πληθυσμός 147 ανθρώπων (86 άνδρες, 61 γυναίκες).

Εικ2. Το Αγάλεω την περίοδο 1888-1922

Πηγή: Βασιλάκη – Βερτεούρη, 2008

Εικ3. Το Αγάλεω την περίοδο 1922-1928

Πηγή: Βασιλάκη – Βερτεούρη, 2008

Το 1922 έως το 1928, με την Μικρασιατική καταστροφή, έχουμε μαζική έλευση προσφύγων. Ως τότε το Πυριτιδοποιείο ήταν ένας ασήμαντος οικισμός. Προκειμένου να στεγαστούν οι χιλιάδες άνθρωποι που κατέφυγαν στην πρωτεύουσα, το 1923 δημιουργήθηκε η Επιτροπή Αποκατάστασης Προσφύγων, η οποία αποφάσισε να δώσει ορισμένες περιοχές του λεκανοπεδίου για αυτό το σκοπό, μία

από αυτές είναι και το Μπαρουτάδικο. Κάθε οικογένεια είχε το δικαίωμα να αποκτήσει κατοικία, εκτός αν είχε ήδη ή αν είχε πάρει γεωργικό κλήρο, ενώ κάποιοι προτίμησαν να λάβουν από την επιτροπή οικόπεδα για να τα χτίσουν οι ίδιοι καθώς έτοιμα σπίτια παραδόθηκαν αργότερα κατά την δεκαετία του τριάντα. Οι πρόσφυγες που εγκαταστάθηκαν τότε στο Αιγάλεω, έχτισαν τις κατοικίες τους στην περιοχή γύρω από το σημερινό σταθμό του μετρό. Φαίνεται πως είχε γίνει μια προσπάθεια για πολεοδομική οργάνωση και ρυμοτόμηση από τότε, ειδικά σε αυτό το νέο τμήμα πάνω από την Ιερά Οδό. Σχηματίζονται τακτικά οικοδομικά τετράγωνα τα οποία έρχονται κάθετα σ' αυτήν. Τα τετράγωνα αυτά κατατμήθηκαν σε πολλά και μικρά οικόπεδα και πουλήθηκαν στους πρόσφυγες, ώστε να αποκομιστεί το μεγαλύτερο κέρδος γι' αυτούς που ισχυρίστηκαν ότι ήταν δικά τους, βασιζόμενοι σε τούρκικα φιρμάνια, και τα εκμεταλλεύτηκαν όσο το δυνατόν περισσότερο. Το 1928 ο πληθυσμός της νέας κοινότητας (περιλαμβάνει τις περιοχές : Πυριτιδοποιείο, Αγ.Βαρβάρα, Αγ.Ελεούσα, κτήμα Αλεξάνδρου Λιούμη, τις Κυδωνιές, Νέα Φωκαία, Σκαραμαγκά, Σωτηράκι και Χαιδάρι) ανερχόταν στα 3.135 άτομα εκ των οποίων οι 1831 ήταν άνδρες και οι 1304 γυναίκες, ενώ στο Μπαρουτάδικο την ίδια εποχή ο πληθυσμός ήταν 2.150 άτομα. Στον Ελαιώνα δεν αλλάζει η κατάσταση που είδαμε στην προηγούμενη χρονικά περίοδο. (Ευγενία Μπουρνόβα 2002)

Εικ4. Το Αιγάλεω την περίοδο 1928 -1937

Πηγή: Βασιλάκη – Βερτεούρη, 2008

Στην επόμενη χρονική περίοδο από το **1928 - 1937** οι πρόσφυγες συνεχίζουν να εγκαθίστανται στην περιοχή και ο πληθυσμός αυξάνεται, καθιστώντας τις Νέες Κυδωνιές, όπως ονομάστηκαν οι περιοχές εκείνες γύρω από το σταθμό του μετρό λόγω των πολλών οικογενειών προσφύγων από τις Κυδωνιές της Μικράς Ασίας, βασικό πυρήνα του οικισμού του Μπαρουτάδικου. Το 1934, σε μια προσπάθεια αντιμετώπισης των προβλημάτων από την εξέλιξη της πόλης, δώδεκα οικισμοί αποσπώνται

από τον Δήμο Αθηναίων και αυτονομούνται διοικητικά, οι μεγαλύτεροι από αυτούς ως δήμοι, οι μικρότεροι ως κοινότητες. Τότε ιδρύεται η κοινότητα του Αιγάλεω (από το ομώνυμο όρος), δυτικά από το πολεοδομικό συγκρότημα της Αθήνας και αποτελούνταν από τους συνοικισμούς: α) Κυδωνίες, Πυριτιδοποιείο, Σωτηράκι, κτήμα Αλεξάνδρου Λιούμη, β) Αγία Βαρβάρα, Αγία Ελεούσα, γ) Χαϊδάρι, Δαφνί, Νέα Φωκαία και Σκαραμαγκά. Τον επόμενο χρόνο οι τέσσερις τελευταίοι συνοικισμοί ενσωματώνονται και δημιουργούν την νεοσυσταθείσα κοινότητα του Χαϊδαρίου. Αυτή την αύξηση στον προσφυγικό πληθυσμό αναλαμβάνει να καλύψει τον Ιούλιο του 1937 η Κοινότητα. Παραλαμβάνονται 2.480 σπίτια, κατασκευασμένα από το κράτος, προορισμένα να στεγάσουν τους Μικρασιάτες πρόσφυγες. Το Νοέμβριο του ίδιου έτους το κοινοτικό συμβούλιο αποφασίζει τη διαμόρφωση 125 οικημάτων στο νότια πλευρά του συνοικισμού Νέων Κυδωνιών. Στο χάρτη φαίνονται αυτές οι περιοχές, στα βόρεια μέχρι σχεδόν την παλαιά Καβάλας και στα νότια. Τα σπίτια αυτά, με εξωτερικούς λίθινους τοίχους, χωρίσματα από τούβλο, στέγη από κεραμίδια. Ήταν χτισμένα ανεξάρτητα το ένα από το άλλο ή ανά δύο μαζί και είχαν έκταση 36 τ.μ. Εκείνη την εποχή συχνά σε συστήματα δύο ή τριών τέτοιων σπιτιών ζούσαν μέχρι και πέντε οικογένειες, που μοιράζονταν κάποιες κοινές εξωτερικές εγκαταστάσεις όπως φούρνοι κτλ. Τα σπίτια αυτά δεν τους παραχωρούνταν δωρεάν αλλά έπρεπε να αποπληρώσουν μέσα σε 15 χρόνια το 70% της αξίας τους. Παρόλα αυτά οι πρόσφυγες βοηθήθηκαν πολύ από αυτές τις προσπάθειες οργανωμένης δόμησης. Όσον αφορά στο οδικό δίκτυο, πολλοί από τους σημερινούς άξονες μεγάλης κυκλοφορίας διαφαίνονται μόνο ως χωματόδρομοι. Η οδός Θηβών ακόμα είναι μόνο ένα ίχνος βόρεια της Ιεράς Οδού, έχουν μόλις αρχίσει τα σχέδια για το μπάζωμα του Κηφισού και την μετατροπή του σε λεωφόρο, ενώ η παλαιά Καβάλας έχει πιο συγκεκριμένη μορφή στο τμήμα της που εφάπτεται του Ελαιώνα, άρα σε αυτό που ήταν πλησιέστερα στον κεντρικό πυρήνα της πρωτεύουσας. Οι μετακινήσεις γίνονται συνήθως με τα πόδια, και από το 1934 λειτουργεί και γραμμή λεωφορείου που συνέδεε το Μπαρουτάδικο με το κέντρο της Αθήνας. Ο Ελαιώνας εκείνη την εποχή είναι ακόμα μια περιοχή εκτός σχεδίου πόλεως, με ελάχιστα δείγματα βιοτεχνίας. (Νίκος Μιχιώτης)

Από το **1937 μέχρι και το τέλος του 2ου παγκοσμίου πολέμου** δεν έχουμε ιδιαίτερη ανάπτυξη και αλλαγές στην περιοχή αλλά και γενικά στην πρωτεύουσα, λόγω των πολύ δύσκολων συνθηκών που επικράτησαν τότε. Ο πληθυσμός σε απογραφή που έγινε στις αρχές του Β' Παγκόσμιου Πολέμου στις 16 Οκτωβρίου του 1940 ήταν 17.686 κάτοικοι εκ των οποίων 8.652 άνδρες και 9.034 γυναίκες.

Στα χρόνια μετά τον πόλεμο (**1950 – 1960**) όμως, παρατηρείται μια μεγάλη ανάπτυξη στην περιοχή η οποία είναι άμεσο επακόλουθο της οικονομικής εξέλιξης και του κύματος της εσωτερικής μετανάστευσης που κατέκλυσε την Αθήνα. Η εύρεση εργασίας ήταν κάτι που φαινόταν εφικτό μόνο στην πρωτεύουσα με τα μεγάλα βιομηχανικά κέντρα και με τον τριτογενή τομέα, καθώς η μεταπολεμική επαρχία δεν μπορούσε πια να συντηρήσει τους κατοίκους της. Οι ανάγκες για στέγαση είναι μεγάλες και

έτσι γίνονται πολλές επεκτάσεις στην πρωτεύουσα, συχνά εκτός σχεδίου, όπως και στα δυτικά προς τους πρόποδες του Όρους Αιγάλεω. (Διαμαντόπουλος, Γρ.)

Εικ5. Το Αιγάλεω την περίοδο 1938 – 1960

Πηγή: Βασιλάκη – Βερτεούρη, 2008

Όμως στη περιοχή του Αιγάλεω, δεν έχουμε ακόμα γειτονιές με μεγάλο συντελεστή δόμησης. Ο κόσμος που κατοικούσε εκεί ήταν σχετικά χαμηλού εισοδήματος και εργαζόταν σε κοντινά εργοστάσια ή στο κέντρο. Εφόσον η περιοχή αυτή δεν είχε κορεστεί και ο κόσμος που ερχόταν έχτιζε μόνος του ένα σπίτι για να ζήσει (λαϊκή αυτοστέγαση) δεν υπήρξε η πρόθεση από εργολάβους να χτίσουν πολυκατοικίες. Αυτό που συμβαίνει στο Αιγάλεω συνήθως είναι να γκρεμίζονται τα παλιά πέτρινα προσφυγικά της δεκαετίας του τριάντα και στη θέση τους ο ιδιοκτήτης να χτίζει ένα χαμηλό κτίριο δύο ή τριών ορόφων το πολύ, διατηρών έτσι το συντελεστή δόμησης στο 0,8 – 1,2, ενώ ο προβλεπόμενος ήταν 1,6. Έτσι και σήμερα έχουμε μια αίσθηση γειτονιάς στο Αιγάλεω, ακόμα και στις πιο κεντρικές περιοχές, κάτι που εντείνεται από την φύτευση σε όλους σχεδόν τους δρόμους της πόλης και την χαμηλή σχετικά κίνηση τις περισσότερες οδούς. Οι διάφορες προσθήκες που έγιναν στο Αιγάλεω την δεκαετία του '50 φαίνονται στο χάρτη χρονολογημένες. Το Μπαρουτάδικο εκείνη την περίοδο σταματά την λειτουργία του. Η βιοτεχνία και η βιομηχανία όμως εμφανίζει μεγάλη ανάπτυξη στις δυτικές περιοχές του λεκανοπεδίου και στον Πειραιά. Στο Αιγάλεω και κυρίως στον Ελαιώνα η κατάσταση διαμορφώνεται ως εξής: υπάρχει συγκέντρωση βιοτεχνιών παράλληλα με τον άξονα της Ιεράς Οδού, ενώ η υπόλοιπη περιοχή αποτελείται από περιβόλια και υποστατικά, όπου αυθαίρετα οι ιδιοκτήτες τους έχουν χτίσει αραιά τις κατοικίες τους. Το Αιγάλεω έχει αρχίσει πια να είναι ένας ανεπτυγμένος δήμος, και η σύνδεση του με άλλους δήμους της Αττικής γίνεται, εκτός από την προϋπάρχουσα Ιερά οδό, με την Θηβών, η

οποία πια έχει επεκταθεί και βόρεια ως κύριος οδικός άξονας, την Κηφισού, οπού τα έργα για το κλείσιμο της συνεχίζονται, και την Καβάλας. Ο πληθυσμός του Δήμου τώρα πια, Αιγάλεω ήταν το 1951, 29.464 κάτοικοι.

Η δεκαετία του '60 (**1960 -1970**) μπορεί να χαρακτηριστεί και ως συνέχεια της εξέλιξης που έχουμε κατά την προηγούμενη δεκαετία. Η εσωτερική μετανάστευση συνεχίζεται και εντείνεται αυτά τα χρόνια, συγκεντρώνοντας και στο Αιγάλεω ανθρώπους από διάφορες περιοχές της Ελλάδας. Η δόμηση και αυτή διατηρεί τον χαρακτήρα της προηγούμενης περιόδου, με ανθρώπους από την επαρχία που πουλάνε τη γη τους στις πατρίδες τους για να αγοράσουν ένα οικόπεδο στο Αιγάλεω και να χτίσουν το δικό τους σπίτι. Έχουμε δηλαδή και αυτή τη δεκαετία επεκτάσεις στο σχέδιο πόλεως, που σημειώνονται στο χάρτη συμπληρώνοντας τα κενά του πολεοδομικού ιστού όπως αυτός διαμορφώνεται μέχρι τότε. Το κράτος σε μια προσπάθεια να στεγάσει τον μεγάλο αριθμό εσωτερικών μεταναστών – εργατών της πρωτεύουσας, χτίζει σε πολλές περιοχές της Αθήνας εργατικές πολυκατοικίες. Στο Αιγάλεω συναντάμε τέτοια κτίρια στις οδούς Αττάλειας, Κερασούντος και Θεσσαλονίκης, τα οποία δημιουργήθηκαν κατά την περίοδο από 1957 έως το 1966. Ο πληθυσμός το **1961** μετά την απογραφή φτάνει στους 57.840 κατοίκους. Ο Ελαιώνας αποκτά ένα πιο εντατικοποιημένο, αλλά άναρχο (λόγω αυθαιρεσιών) βιομηχανικό χαρακτήρα, καθώς φτιάχνονται σαπωνοποιεία και χαρτοποιεία, εργοστάσια κατεργασίας δέρματος, εργοστάσια πλαστικών και χημικών και αποθήκες. Έτσι σιγά σιγά η περιοχή χάνει την ιδιότητα της ως πνεύμονας πρασίνου της Αττικής και μετατρέπεται σε μια συγκέντρωση ενοχλητικών οικονομικών δραστηριοτήτων πολύ κοντά σε κατοικημένες περιοχές. Αυτή η εξέλιξη είχε τους λόγους της πιθανώς στο γεγονός ότι η περιοχή του Ελαιώνα, όντας εκτός σχεδίου και λόγω του πρασίνου δεν είχε οικοδομηθεί αρχικά. Όμως η πλεονεκτική του θέση κοντά στο κέντρο της Αθήνας και η άμεση σύνδεση που έχει μέσω σημαντικών οδικών αρτηριών με το λιμάνι του Πειραιά, ήταν «κατάλληλη» για την εγκατάσταση βιομηχανικών και βιοτεχνικών δραστηριοτήτων υπερτοπικού χαρακτήρα. Από τη μορφή που αποκτά το οδικό δίκτυο, φαίνεται αρκετά το πώς αναπτύχθηκε το Αιγάλεω: για παράδειγμα στην περιοχή ανάμεσα στη παλαιά Καβάλας και στην μεταγενέστερη λεωφόρο Αθηνών, τόσο στην πόλη του Αιγάλεω όσο και στην περιοχή του Ελαιώνα, φαίνεται πως οι μικρότερης σημασίας δρόμοι συναντούν την Καβάλας, σχηματίζοντας οικοδομικά τετράγωνα ακαθόριστου σχήματος.

Εικ6. Το Αιγάλεω την περίοδο 1960-1970

Πηγή: Βασιλάκη – Βερτεούρη, 2008

Πραγματικά το Αιγάλεω πραγματοποιεί με το καλύτερο τρόπο το σχήμα σύμφωνα με το οποίο οι δυτικές περιοχές του τμήματος του Λεκανοπεδίου δέχτηκαν μεγάλο αριθμό μεταναστών με αποτέλεσμα να τετραπλασιαστεί μέσα σε 30 χρόνια (1940 – 1971), ενώ το αντίστοιχο διάστημα ο πληθυσμός του Πολεοδομικού Συγκροτήματος της Πρωτεύουσας απλώς διπλασιάστηκε. Στη διάρκεια της δεκαετίας του **1970**, όταν η εποχή της γρήγορης οικονομικής ανάπτυξης ολοκληρώνεται, ο πληθυσμός του Αιγάλεω εξακολουθεί να αυξάνεται και φτάνει τους 79.961 κατοίκους, ενώ από τη δεκαετία του **1980 και του 1990**, λόγω της κρίσης του μεταπολεμικού οικονομικού μοντέλου, ο πληθυσμός μειώνεται σταδιακά σε 81.906 και μετά σε 78.563 κατοίκους.

Τα σημερινά όρια του Δήμου, διαμορφώθηκαν με την προσθήκη νέων περιοχών στο αρχικό του κέντρο, όπως φαίνεται στους χάρτες 4 και 5, τις Νέες Κυδωνίες, για να ακολουθήσει η επέκταση στην ανατολική πλευρά του Μπαρουτάδικου (1952), στη συνοικία του ΑΓ. Σπυρίδωνος και στην οδό Κύπρου (1954), στο κάτω κτήμα Λιούμη (1955), στον Αγ. Κωνσταντίνο (1957) και τέλος στα Νταμαράκια και στο άνω κτήμα Λιούμη το 1967. Χωρίς όμως αυτές οι περιοχές να έχουν ήδη ή να αποκτήσουν αργότερα τις απαραίτητες υποδομές, όπως δρόμους, δίκτυα ύδρευσης και διανομής ηλεκτρικού ρεύματος.

(Αναπτυξιακός Σύνδεσμος Δυτικής Αττικής), (Μιχιώτης Στέφανος, 1998), (Η ΑΙΘΟΥΣΑ, 1997), (Η ΑΙΘΟΥΣΑ, 1998), (Η ΑΙΘΟΥΣΑ, 2002), (Η ΑΙΘΟΥΣΑ, 2003), (Μπουρνόβα, 2002), (Βασιλάκη, Βερτεούρη, 2008), (Ε.Σ.Υ.Ε.), (Περπατώντας στο Αιγάλεω, 2001)

Πίνακας 1: Η ταυτότητα του Δήμου Αιγάλεω

Συνολική έκταση	650 Ηα
Πληθυσμός 1951 (ΕΣΥΕ)	26.464
Πληθυσμός 1961 (ΕΣΥΕ)	57.840
Πληθυσμός 1971 (ΕΣΥΕ)	79.961
Πληθυσμός 1981 (ΕΣΥΕ)	81.744
Πληθυσμός 1991 (ΕΣΥΕ)	79.560
Χιλιομετρική απόσταση από το Κέντρο	6 χλμ.

ΚΑΤΗΓΟΡΙΑ ΚΟΜΜΑΤΩΝ

Πρωτογενής Τομέας	59 [0,2%]
Δευτερογενής Τομέας	15.219 [52,4%]
Τριτογενής Τομέας	12.257 [42.2%]
Κεντρικές Λειτουργίες	Υπερτοπικού Μητρ/κού επιπέδου
Πόλοι έλξης - Κέντρα επιρροής	Λ. Ι.Οδός, Λ. Θηβών, Κέντρο Δήμου, Περιστέρι, Κέντρο Αθήνας και Κέντρο Πειραιά
Κυκλοφοριακή κάλυψη	(B-N) Λ. Θηβών και Εθνική Οδός Αθηνών Λαμίας, (Κ-Δ) Ιερά Οδός, Λ. Αθηνών και Π. Ράλλη

Πηγή: Ε.Σ.Υ.Ε.

2.3 Γεωγραφική προέλευση των κατοίκων του Δήμου Αιγιάλεω - Μεταναστευτική κίνηση

Σε αυτή την ενότητα κρίθηκε απαραίτητο να αποκτήσουμε μια καθαρή εικόνα της κοινωνικής και πληθυσμιακής σύνθεσης του αρχικού πυρήνα του πληθυσμού που ζούσε στο Αιγιάλεω και να παρακολουθήσουμε καλύτερα το μέγεθος των αλλαγών που συντελέστηκαν μέχρι σήμερα.

Από στατιστική επεξεργασία που πραγματοποιήθηκε από τον Δήμο Αιγιάλεω σε δείγμα τρεισήμισι χιλιάδων ληξιαρχικών πράξεων γάμου από το 1934 έως το 1990 και σε ακόμα τρεισήμισι χιλιάδες ληξιαρχικές πράξεις θανάτου από τα πρώτα είκοσι χρόνια της ίδρυσης της κοινότητας έως σήμερα, προκύπτουν πολύ χρήσιμα συμπεράσματα για την ταυτότητα του Δήμου Αιγιάλεω.

Με βάση τα στοιχεία αυτά και τον τόπο γέννησης των κατοίκων, προκύπτει ότι μέχρι τα μέσα της δεκαετίας του 1950 ένας στους τρεις κατοίκους ήταν Μικρασιάτης πρόσφυγας⁵ και οι περισσότεροι από αυτούς είχαν γεννηθεί στην Κωνσταντινούπολη, τη Σμύρνη και την Αττάλεια (35,2% του πληθυσμού). Αυτός ο αρχικός προσφυγικός πυρήνας από τον οποίο συγκροτήθηκε ο οικισμός σύντομα εμπλουτίστηκε και από εσωτερικούς μετανάστες. Η μεγάλη εσωτερική μετανάστευση που ξεκίνησε το 1950 αντικατοπτρίζεται στην σύνθεση του πληθυσμού το 1990-91, όπου ούτε το 15% των κατοίκων της πόλης δεν είχε γεννηθεί στο Αιγιάλεω, ενώ το 40% είχε γεννηθεί σε άλλον δήμο της πρωτεύουσας ή κάπου στη Αττική. Το 33,5% του πληθυσμού προερχόταν από την υπόλοιπη Ελλάδα και ένας στους δέκα είχε γεννηθεί στο εξωτερικό. Επίσης, η εσωτερική μετανάστευση κατά την πρώτη περίοδο τροφοδοτήθηκε από τα νησιά του Αιγαίου, την Πελοπόννησο και τη Στερεά Ελλάδα, ενώ τις επόμενες δεκαετίες οι μετανάστες προέρχονταν κυρίως από την Πελοπόννησο, την Στερεά Ελλάδα, την Μακεδονία. Το Αιγιάλεω κατά τις δεκαετίες 1960-1970 αποτέλεσε τόπο εγκατάστασης των Ποντίων παλιννοστούντων από τα Ανατολικά κράτη. Το 1980 εγκαταστάθηκαν πολλοί ξένοι μετανάστες και πρόσφυγες κυρίως από Ιράκ και Πακιστάν και στη συνέχεια τη δεκαετία του 1990 Ελληνοπόντιοι, Βορειοηπειρώτες και Αλβανοί. Τα τελευταία χρόνια εγκαταστάθηκαν στο Δήμο του Αιγιάλεω ξένοι μετανάστες και πρόσφυγες κυρίως Αλβανοί (49,42% του αλλοδαπού πληθυσμού), Ιρακινοί (21,37%), Πακιστανοί (7,68%) και Ρουμάνοι (3,38%) αλλά και άλλοι (18,15%) από τα Βαλκάνια, την Ασία καθώς και την Ευρώπη. Σύμφωνα με την απογραφή του 2001, ο αριθμός των αλλοδαπών που διαμένουν στο Δήμο του Αιγιάλεω ανέρχεται στις 5.530.

⁵ Οι Μικρασιάτες πρόσφυγες εγκαταστάθηκαν παντού στον Ελλαδικό χώρο και συνέβαλλαν σημαντικά στην ανάπτυξη όλων των τομέων της οικονομίας καθώς μετέφεραν την τεχνογνωσία που είχαν αναπτύξει στα περισσότερα ανεπτυγμένα αστικά κέντρα της Μικράς Ασίας (Γιαννακόπουλος Γεωργ. 2003 τόμος 7^{ος} :122)

Πίνακας 2: Τόπος γέννησης των κατοίκων του Αιγιάλεω, 1934 -1953 και 1990-1991 (%)

Τόπος γέννησης των κατοίκων του Αιγιάλεω, 1934 -1953 και 1990-1991 (%)		
Τόπος γέννησης	1934-1953	1990-1991
Αιγιάλεω	18,3	12,2
Αθήνα-Αττική	21,3	43,8
Υπόλοιπη Ελλάδα	24,6	33,5
Μικρά Ασία -Κων/Πολη-		
Πόντος	35,2	0,2
Άλλες χώρες	0,6	10,3
Σύνολο	100	100

Σημ.: Για το διάστημα 1934-1953 τα στοιχεία προέρχονται από την επεξεργασία των ληξιαρχικών πράξεων θανάτου της αντίστοιχης περιόδου. Για το διάστημα 1990-1991, από την επεξεργασία 1000 γάμων που τελέστηκαν τα έτη αυτά.

(αρχεία Δήμου Αιγιάλεω), (Μπουρνόβα, 2002), (16^ο Δημοτικό, 2006-2007), (Μιχιώτης, 1998), (Πασσάς, 2010)

2.4. ΔΗΜΟΓΡΑΦΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΤΩΝ ΚΑΤΟΙΚΩΝ ΤΟΥ ΔΗΜΟΥ ΑΙΓΙΑΛΕΩ

Στην υποενότητα αυτή συνεχίζοντας την μελέτη για την ταυτότητα του Δήμου Αιγιάλεω, θα μελετήσουμε κάποια βασικά δημογραφικά χαρακτηριστικά των κατοίκων του Δήμου Αιγιάλεω. Τα χαρακτηριστικά τα οποία θα μελετηθούν στην ενότητα είναι ο τόπος γέννησης, η θνησιμότητα, το επίπεδο εκπαίδευσης και η αγορά εργασίας των κατοίκων.

Τα στοιχεία για τα δημογραφικά και κοινωνικοοικονομικά χαρακτηριστικά του πληθυσμού του Δήμου Αιγιάλεω αντλήθηκαν από την Εθνική Στατιστική Υπηρεσία Ελλάδος (εφεξής ΕΣΥΕ) και συγκεκριμένα από την επίσημη απογραφή του πληθυσμού της Ελλάδος κατά το έτος 2001. Προκειμένου για την εξαγωγή συμπερασμάτων όσον αφορά στη διαμόρφωση της δημογραφικής εικόνας της υπό μελέτη περιοχής έγινε σύγκριση των χαρακτηριστικών της με τα αντίστοιχα στοιχεία της απογραφής του 1991.

2.4.1 Εξέλιξη της δομής του πληθυσμού

Τα βασικά χαρακτηριστικά της ηλικιακής δομής του πληθυσμού του Δήμου Αιγιάλεω είναι τα ακόλουθα:

- Οι γυναίκες αποτελούν το 50,67% του συνολικού πληθυσμού, ενώ οι άντρες το υπόλοιπο 49,33%.
- Το μεγαλύτερο ποσοστό του συνολικού πληθυσμού καταλαμβάνουν οι ηλικίες 25-39 και το μικρότερο ποσοστό οι ηλικίες 80+.
- Οι νέοι μεταξύ 0-24 και οι μεσήλικες μεταξύ 55-64 μειώθηκαν σε σχέση με την προηγούμενη απογραφή.
- Ο πληθυσμός μεταξύ 65-79, σε σχέση με την προηγούμενη απογραφή, αυξήθηκε κατά 28,25%, ενώ ο πληθυσμός από 80+ αυξήθηκε κατά 14,14%.
- Παρόλο που ο αντρικός πληθυσμός σημείωσε μικρή αύξηση της τάξης του 0,46%, οι ηλικίες μεταξύ 0-14 και 55-64 σημείωσαν μείωση.
- Ο γυναικείος πληθυσμός σημείωσε μείωση της τάξης του 2,08%, με τη μεγαλύτερη μείωση να σημειώνεται στις ηλικίες 55-64.

Η παρουσίαση της ηλικιακής δομής του πληθυσμού αποσκοπεί κατά κύριο λόγο στην εξέταση δύο παραμέτρων: πρώτον, το επίπεδο της γήρανσης του πληθυσμού και δεύτερον την αναλογία των «παραγωγικών» ομάδων στο σύνολο του πληθυσμού. Ειδικότερα, ο δείκτης γήρανσης αποτυπώνει την αναλογία του πληθυσμού άνω των 65 ετών προς τον πληθυσμό κάτω των 14 ετών, ενώ ο δείκτης εξάρτησης αποτυπώνει την αναλογία των "μη παραγωγικών" (0-14 και άνω των 65 ετών) προς τις παραγωγικές ηλικίες (15-64 ετών).

Σύμφωνα με τα παραπάνω, κατά το 2001 ο δείκτης γήρανσης του Δήμου Αιγάλεω είναι ίσος με 1,06. Οι τιμές του δείκτη υποδεικνύουν ότι σε κάθε 100 άτομα κάτω των 14 ετών αντιστοιχούν 106 άτομα άνω των 65 ετών. Αντίστοιχα, ο δείκτης εξάρτησης είναι ίσος με 0,40. Οι τιμές του δείκτη υποδεικνύουν ότι σε κάθε 100 άτομα "παραγωγικών" ηλικιών αντιστοιχούν 40 άτομα "μη παραγωγικών" ηλικιών στην περιοχή της μελέτης. Οι αντίστοιχες τιμές για τους δείκτες γήρανσης και εξάρτησης κατά την απογραφή του 1991 ήταν 0,56 και 0,43.

2.4.2 Επίπεδο εκπαίδευσης

Η διάρθρωση του πληθυσμού κατά επίπεδο εκπαίδευσης παρουσιάζεται στους ακόλουθους πίνακες και γραφήματα. Τα κυριότερα φαινόμενα που παρατηρούνται στην περιοχή μελέτης σε σχέση με αυτή τη δημογραφική παράμετρο, είναι η υψηλή αναλογία ατόμων με τυπική εκπαίδευση (απόφοιτοι Δημοτικού και Γυμνασίου), παράλληλα με τη χαμηλή αναλογία ατόμων ανώτατου και ανώτερου εκπαιδευτικού επιπέδου.

Ειδικότερα, η πλειοψηφία του πληθυσμού της περιοχής μελέτης είναι απόφοιτοι Δημοτικού (30,14%), ποσοστό το οποίο μειώθηκε σε σχέση με την προηγούμενη δεκαετία (41,2%). Επίσης, το

ποσοστό του πληθυσμού που είναι απόφοιτοι Γυμνασίου αγγίζει το 12,54%, ενώ μόνο το 0,41% του πληθυσμού είναι κάτοχοι μάστερ ή διδακτορικού τίτλου.

Όσον αφορά το κατά φύλο επίπεδο εκπαίδευσης του πληθυσμού, παρατηρείται ότι είναι περισσότεροι οι άντρες από τις γυναίκες που έχουν λάβει ανώτατη και ανώτερη εκπαίδευση και περισσότερες οι γυναίκες που έχουν εγκαταλείψει το Δημοτικό, γνωρίζοντας γραφή και ανάγνωση, ή που δεν γνωρίζουν γραφή και ανάγνωση.

2.4.3. Εξέλιξη συνολικού πληθυσμού

Η έκταση του Δήμου Αιγάλεω ανέρχεται σε 6,450 τετρ. χλμ., η οποία αντιστοιχεί στο 1,4% της Περιφέρειας Πρωτεύουσας. Ο πληθυσμός του Δήμου Αιγάλεω ανερχόταν σε 77.917 άτομα κατά το έτος 2001. Αναφέρεται ότι, κατά την προηγούμενη δεκαετία (ΕΣΥΕ, απογραφή 1991) ο πληθυσμός του Δήμου ήταν ίσος με 78.563 άτομα. Σύμφωνα με τα παραπάνω, ο πληθυσμός του Δήμου Αιγάλεω τη δεκαετία 1991-2001 σημείωσε μείωση της τάξης του 0,83%, μειούμενος κάθε χρόνο κατά 0,08 ποσοστιαίες μονάδες.

Ο Δήμος Αιγάλεω θεωρείται μια ιδιαίτερα πυκνοκατοικημένη περιοχή, καθώς σε κάθε τετρ. χλμ. αντιστοιχούν 12.080 άτομα. Κατά την απογραφή του 1991 η πυκνότητα του πληθυσμού ήταν 12.180 άτομα ανά τετρ. χλμ. Το μέγεθος αυτό, παρόλο που μειώθηκε την τελευταία δεκαετία, εξακολουθεί να είναι αρκετά υψηλότερο του μέσου όρου της Περιφέρειας (σχεδόν διπλάσιο), και ταυτόχρονα υπερβαίνει κατά πολύ τον αντίστοιχο εθνικό μέσο όρο για το σύνολο της χώρας (82,86 άτομα ανά τετρ. χλμ.) αλλά και τον εθνικό μέσο όρο για τα αστικά διαμερίσματα (408,37 άτομα ανά τετρ. χλμ.).

Πίνακας 3: Δημογραφικά χαρακτηριστικά Δήμου Αιγάλεω, απογραφή 2001

Έτος	Έκταση (σε τετρ. χλμ.)	Πληθυσμός (σε άτομα)	Πυκνότητα πληθυσμού (άτομα / τετρ. χλμ.)
1991	6,450	78.563	12.180
2001	6,450	77.917	12.080
Μεταβολή	0,00%	-0,83%	-0,82%

Πηγή: ΕΣΥΕ

ΚΕΦΑΛΑΙΟ 3^ο - Η ΙΕΡΑ ΜΗΤΡΟΠΟΛΗ ΝΙΚΑΙΑΣ

Μετά την περιγραφή της ταυτότητας του Δήμου Αιγιάλεω κρίνεται απαραίτητο να γίνει περιγραφή της ιστορίας της Ιεράς Μητροπόλεως Νικαίας και Αιγιάλεω. Όπως γίνεται παρατηρούμε και παρακάτω γίνεται προσπάθεια να γνωρίσουμε αυτή τη τόσο σημαντική Μητρόπολη μέσα από τις δράσεις της, το έργο που επιτελεί αλλά και μέσα από το ενδιαφέρον και την ευαισθησία της για τα σημαντικά θέματα που απασχολούν το ποίμνιό της.

3.1 Ιστορία ιδρύσεως της Ιεράς Μητροπόλεως Νικαίας

Με την Μικρασιατική καταστροφή τον Αύγουστο του 1922, οι Έλληνες της Μικράς Ασίας, του Πόντου και της Ανατολικής Θράκης ξεριζώθηκαν από τα αγιασμένα χώματα των ιερών και τιμημένων πατρίδων τους και πρόσφυγες πλέον κατέφυγαν στη θερμή αγκαλιά της μάνας Ελλάδος. Πολλοί από αυτούς εγκαταστάθηκαν στην δυτική Αττική και συμπύκνωσαν τους Δήμους Νέας Κοκκινιάς (Νικαίας), Κορυδαλλού, Κερατσινίου και Περάματος.

Οι κάτοικοι των τεσσάρων αυτών δήμων ποιμαίνονταν από την Ιερά Αρχιεπισκοπή Αθηνών. Διοικητικά υπάγονταν στην Νομαρχία Πειραιώς. Το 1962, που συστήθηκε η Μητρόπολη Πειραιώς και αυτοί οι Δήμοι υπαχθήκανε εκκλησιαστικώς στη νεοσύστατη αυτή Μητρόπολη. Λόγω όμως της μεγάλης έκτασης της Μητροπόλεως Πειραιώς ήταν δυσχερέστατη η άρτια εκκλησιαστική διοίκηση και η ποιμαντική μέριμνα του πληρώματος της. Για αυτό το λόγο η Ιεραρχία της Ελλάδος κατά την συνεδρία της 15/1/1965 αποφάσισε την ίδρυση Μητροπόλεως Νικαίας. Με αυτό τον τρόπο θα πετύχαινε αποτελεσματικότερη ποιμαντική μέριμνα των πιστών, που βασικός της σκοπός είναι η σωτηρία των ποιμαινομένων μέσα στο σώμα της Εκκλησίας. Το υπ' αριθμ. 4589/66παρ.3 Π.Δ, που επικυρώνει την απόφαση της Ιεραρχίας, δημοσιεύθηκε στο υπ' αριθμ 239/10.11.66 Τεύχος Α Φύλλο Εφημερίδας της Κυβερνήσεως.

Σύμφωνα με το ως άνω Ιδρυτικό Νομοθετικό Διάταγμα, έδρα της νεοσύστατης Μητροπόλεως Νικαίας ορίσθηκε εύλογα η πόλη της Νικαίας (όπως μετονομάσθηκε η Νέα Κοκκινιά) η οποία βαστάζει το κλέος της παλαιάς ένδοξης Νικαίας της Βιθυνίας, όπου συγκροτήθηκαν η Πρώτη και η Εβδόμη Οικουμενικές Σύνοδοι.

Μέχρι την εκλογή του Επισκόπου της Ιεράς Μητροπόλεως Νικαίας, ορίσθηκε τοποτηρητής ο Πανοσιολογιώτατος Αρχιμανδρίτης κ. Φίλιπος Λαυριώτης. (Ι. Μ. Νικαίας, 1988)

3.1.1 Εκλογή του πρώτου Μητροπολίτου της Ιεράς Μητροπόλεως Νικαίας

Η Ιερά Σύνοδος της Εκκλησίας της Ελλάδος κατά την συνεδρία της 20^{ης} Ιουνίου 1967 εξέλεξε πρώτο Επίσκοπο τον από Τριμυθούντος Γεώργιο Παυλίδη, βοηθό Επίσκοπο του Αρχιεπισκόπου Κύπρου Μακαριστού Μακάριου.

Την 24^η Ιουνίου έγινε το μικρό Μήνυμα ενώπιον της Ιεράς Συνόδου και ακολούθησε το μεγάλο Μήνυμα στο Μητροπολιτικό Ναό Αθηνών. Η διαβεβαίωση ενώπιον της Α.Μ του Βασιλέως Κωνσταντίνου ΙΓ΄ έγινε την 28^η Ιουνίου 1967.

Ο λαός της Μητροπόλεως Νικαίας με χαρά και αγαλλίαση πληροφορήθηκε την εκλογή του Ποιμενάρχου του. Πλέον τώρα ανέμενα την ημερομηνία ενθρόνισης του η οποία ορίσθηκε για την 9^η Ιουλίου 1967. Την ημέρα αυτή Κυριακή λαός και άρχοντες υποδέχθηκαν το Μητροπολίτη τους. Την λαμπρή εορτή οργάνωσαν οι τοπικοί άρχοντες μαζί με το ιερατείο. Παρέστησαν οι Μητροπολίτες Τρίκκης και Σταγών Διονύσιος ως εκπρόσωπος της Ιεράς Συνόδου, ο Σεβασμιώτατος Μητροπολίτης Πάφου Γεννάδιος ως εκπρόσωπος της Εκκλησίας της Κύπρου, ο τότε Θεοφιλέστατος βοηθός Επίσκοπος Περιστεράς και μετέπειτα Μητροπολίτης Δημητριάδος κ. Ηλίας, ο πρέσβης της Κυπριακής Δημοκρατίας, ο Νομάρχης Πειραιώς, ο Στρατιωτικός Διοικητής Πειραιώς, οι Δήμαρχοι των Δήμων Νίκαιας, Κερατσινίου, Κορυδαλλού και Περάματος λοιπά πρόσωπα κατέχοντα νευραλγικές θέσεις στη διοίκηση της Περιφέρειας και πλήθος λαού. Απλά προς αναφορά του ανθρώπου και ήθους και καλλιέργειας του θα αναφέρω ότι κατά τον ενθρονιστήριο λόγο του ανέλυσε τους βασικούς τομείς των ενδιαφερόντων του που ήταν: (Αρχείο Ιεράς Μητροπόλεως Νικαίας. Ενθρονιστήριο Λόγος)

1. Η καλλιέργεια του Ιερού κλήρου
2. Η Θεία Λατρεία
3. Το Θείο Κήρυγμα
4. Η Ανύψωση της οικογένειας
5. Η αγωγή της νεότητας
6. Συναγερμός αγάπης προς τον χειμαζόμενο λαό
7. Στοργή προς την εργατική τάξη
8. Εθνικό προσανατολισμό
9. Προσκλητήριο για συνεργασία
10. Διακονία Ιεράς Μητροπόλεως

Η εγκατάσταση του Μητροπολίτου αλλά και του επισκοπείου της Ιεράς Μητροπόλεως Νικαίας έγινε αρχικά σε ενοικιασμένο κτήριο που αποδείχθηκε όμως ανεπαρκέστατο διότι και οι ανάγκες σε

υποδομή αλλά και των υπηρεσιών δεν καλύπτονταν. Οι διοικητικές υπηρεσίες της Ιεράς Μητροπόλεως που στεγάστηκαν στο αρχικό κτήριο ήταν: (Ι. Μ. Νικαίας, 1988)

- Γραφείο Σεβασμιότατου Μητροπολίτη
- Πρωτοσυγκελλία
- Γραμματεία
- Γραφεία Γάμων και Διαζυγίων
- Λογιστήριο-Γενικό Φιλόπτωχο Ταμείο
- Διακονία
- Γραφείο Τύπου και Δημοσίων σχέσεων
- Περιφερειακό Διοικητικό Συμβούλιο

3.1.2 Επέκταση Ιεράς Μητροπόλεως. Νέες κτηριακές ανάγκες. Αρχικές δομές

Η Ιερά Αρχιεπισκοπή Αθηνών παραχώρησε από την 15.1.1971 στην Ιερά Μητρόπολη Νικαίας λόγω γειτνιάσεως και για ποιμαντικούς λόγους τους Δήμους Αιγάλεω, Αγίας Βαρβάρας και Χαϊδαρίου. Έτσι πλέον το σύνολο των πιστών που ποιμαίνει η Ιερά Μητρόπολη Νικαίας υπερέβαινε την εποχή εκείνη τις πεντακόσιες χιλιάδες ψυχές.

Με την πάροδο του χρόνου και με την επέκταση που είχαν οι διάφοροι τομείς του εκκλησιαστικού έργου το αρχικό κτήριο δεν επαρκούσε. Αυτή την έλλειψη κατανόησε και ο Δήμος της Νικαίας και παραχώρησε για την κάλυψη αυτή οικόπεδο στην πλατεία Οσίας Ξένης πίσω από το Ηρώο. Η πλατεία που για την περιοχή έχει ιδιαίτερη αξία.⁶ Ιερός ο χώρος και ιερός και ο σκοπός της χρήσης του. Σε αυτό τον καθαγιασμένο από το αίμα των συμπολιτών τους χώρο έγιναν την 13^η Φεβρουαρίου του 1972 τα εγκαίνια του Επισκοπείου με κάθε επισημότητα και εκκλησιαστική τάξη. Στις 10 Δεκεμβρίου 1972 έγιναν και τα εγκαίνια του Εκκλησιαστικού Μουσείου που στεγάζεται στο β όροφο του Επισκοπείου όπου και λειτουργεί μέχρι και σήμερα. Εντός του Επισκοπείου εγκαινιάστηκε την 17^η Δεκεμβρίου του 1972 παρεκκλήσιο εις τιμή και μνήμη των «Αγίων και Θεοφόρων Πατέρων των συγκροτησάντων τας Α΄ και Ζ΄ Οικουμενικάς Συνόδους». (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

⁶ Επί της πλατείας της Οσίας Ξένης οι Γερμανοί κατακτητές το πρωινό της 17^{ης} Αυγούστου 1944 συγκέντρωσαν τους κατοίκους της Κοκκινιάς στο γνωστό Μπλόκο της Κοκκινιάς και οδήγησαν από τους είκοσι πέντε χιλιάδες κατοίκους που μαζεύτηκαν εκεί διακόσιους κατοίκους στη Μάνδρα της Κοκκινιάς όπου και τους εκτέλεσαν και στην συνέχεια επέλεξαν οχτώ χιλιάδες κατοίκους τους οποίους οδήγησαν στις φυλακές Χαϊδαρίου και από εκεί στα στρατόπεδα της Γερμανίας ως αιχμαλώτους πολέμου από όπου ελάχιστοι επέστρεψαν μετά την λήξη του Β΄ παγκοσμίου Πολέμου. (Μανώλης Γλέζος 2006:37)

3.2 Πνευματικό και κοινωνικό κέντρο

Από τους πρώτους μήνες της ποιμαντικής διακονίας της Ιεράς Μητροπόλεως φάνηκε μια βασική έλλειψη. Η ύπαρξη του Πνευματικού Κέντρου όπου θα στεγάσει τα γραφεία όλων των Τομέων και μια μεγάλη αίθουσα όπου ο λαός της Περιφέρειας θα μπορεί με ασφάλεια να συγκεντρωθεί. Την ανάγκη γνωστοποίησε ο Σεβασμιότατος Μητροπολίτης στις 28.1.1968 σε συγκέντρωση που παρευρέθηκαν ο ιερός κλήρος, οι Δήμαρχοι των ποιμενόμενων περιοχών, εκπαιδευτικοί και πλήθος λαού. Όλοι αυτοί οι παράγοντες της κοινωνίας ανταποκρίθηκαν γρήγορα άμεσα και καθολικά. Σε οικόπεδο που δώρισε το Υπουργείο Κοινωνικών Υπηρεσιών στην οδό Πέτρου Ράλλη στις 19.8.1971 μετά την τέλεση αγιασμού μπήκαν ο θεμέλιος λίθος παρουσία των αρχών και πλήθους λαού. Τα εγκαίνια έγιναν στις 13.5.1973 και ο χώρος αποτελούνταν από υπόγειο χώρο, ισόγειο, πρώτο και δεύτερο όροφο που ολοκληρώθηκαν σε σύντομο χρονικό διάστημα. Το ισόγειο διαρρυθμίστηκε έτσι ώστε να συγκεντρωθούν στο Κέντρο όλοι οι τομείς του Μητροπολιτικού έργου: βιβλιοθήκη, αναγνωστήριο, αίθουσα ψυχαγωγίας παιδιών, εντευκτήριο, σχολή γονέων, σχολή Βυζαντινής Μουσικής και γραφεία των νεανικών επιμέρους τομέων.

Ο πρώτος όροφος περιλαμβάνει αίθουσα χιλίων καθισμάτων, ευρύχωρη σκηνή για μουσικές και θεατρικές παραστάσεις και παρασκήνια. Ο δεύτερος όροφος αμφιθεατρικώς έχει άλλα τριακόσια καθίσματα και άλλους απαραίτητους χώρους όπου τοποθετήθηκαν τα ηχοκινηματογραφικά μηχανήματα. Σε αυτό το πνευματικό κέντρο συγκεντρώνονται οι πιστοί από όλη την περιφέρεια. Σε αυτό γίνονται εορτές, συναυλίες, διαλέξεις, συγκεντρώσεις γονέων, κατηχητών, σεμινάρια, ιερατικά συνέδρια και πλείστες άλλες εκδηλώσεις. (Ι. Μ. Νικαίας, 1988)

3.2.1 Περιφερειακά και Ενοριακά Πνευματικά Κέντρα

Η Ιερά Μητρόπολη απέκτησε και δύο θαυμάσια περιφερειακά πνευματικά κέντρα και θεμελίωσε και ένα άλλο πολύ αξιόλογο. Ένα άνετο πνευματικό κέντρο στο Αιγάλεω το οποίο βοηθά στην καλύτερη διεξαγωγή του έργου της Εκκλησίας στην περιοχή. Επίσης μια μεγάλη άνετη αίθουσα με παρακείμενα γραφεία στο Πέραμα που εξυπηρετεί την απόμακρη αυτή περιοχή ως «χριστιανική εστία» Περάματος.

Η Μητρόπολη από την αρχή έβαλε ως στόχο της να αποκτήσουν όλοι οι Ναοί της Μητροπολιτικής Περιφέρειας πνευματικά κέντρα τα οποία να μαζεύουν στους κόλπους τους νέους και γονείς. Με την φροντίδα των Ενοριών σήμερα ενοριακά κέντρα διαθέτουν οι περισσότεροι Ναοί. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

3.3 Επιτελούμενο έργο διακονίας στην Ιερά Μητρόπολη Νίκαιας

Το έργο διακονίας της Ιεράς Μητρόπολης Νικαίας διακρίνεται στους εξής κεφαλαιώδεις τομείς :

1. Διοικητικός Τομέας
2. Ποιμαντικός Τομέας
3. Κοινωνικός Τομέας
4. Πολιτιστικός Τομέας

3.4 Διοικητικός Τομέας

Ο Διοικητικός Τομέας περιλαμβάνει την διοίκηση:

1. Των Διοικητικών υπηρεσιών που στεγάζονται στο Επισκοπείο.
2. Των Ιερών Ναών και Μονών.

3.4.1 Διοίκηση Διοικητικών Υπηρεσιών που στεγάζονται στο Επισκοπείο

Οι διοικητικές υπηρεσίες βρίσκονται κάτω από την άμεση επίβλεψη του Σεβασμιότατου Μητροπολίτου ο οποίος βοηθείται από τον Πρωτοσύγκελο και από τον Γενικό Αρχιερατικό Επίτροπο

3.4.2 Διοίκηση Ιερών Ναών και Μονών

Σήμερα στην Μητρόπολη Νικαίας λειτουργούν σαράντα (40) Ενοριακοί Ναοί. Επίσης τρεις (3) Ναοί Κοιμητηρίων, πέντε (5) Νοσηλευτικών Ιδρυμάτων, πέντε (5) Αναμορφωτικών Ιδρυμάτων και δύο (2) Μοναστηριακοί. Από τους Ενοριακούς Ναούς εννέα (9) θεμελιώθηκαν από τον Σεβασμιότατο Μητροπολίτη Νικαίας. Ας σημειωθεί ότι πολλοί από αυτούς του ναούς θεμελιώθηκαν και ολοκληρώνονται με σκληρές οικονομικές και προσωπικές θυσίες του Κλήρου και του λαού. Χαρακτηριστικό είναι πως στο συνοικισμό Αφαίας Σκαραμαγκά, τον πιο ακραίο του Ναού Αγίας Παρασκευής στον οποίο υπάγονταν οι κάτοικοι αποφάσισαν να στήσουν σε ένα βράδυ ξύλινη παράγκα για ναό. Για αυτό τους το τόλμημα κοιμήθηκαν οι πρωταίτιοι το πρώτο βράδυ στο κρατητήριο. Με προσωπική εργασία και δωρεές των χριστιανών κτίστηκε και ο ναός Αγίας Αικατερίνης στο Αιγάλεω.

Με τον ίδιο περίπου τρόπο είχε αποκτηθεί και η παράγκα - Ναός της Ευαγγελιστρίας στο Αιγάλεω. Στη θέση του τώρα βρίσκεται ο μεγαλοπρεπής ναός Ευαγγελιστρίας και Αγίου Ελευθερίου για

να τιμηθεί ο κ. Ελευθέριος Μουζάκης βιομήχανος της Μητροπολιτικής περιφέρειας ο οποίος ανέλαβε εξ ολοκλήρου τη δαπάνη ανοικοδομήσεως του μεγαλόπρεπου ναού. Ιδιαίτερα ξεχωριστό είναι το γεγονός ότι κατά την θεμελίωση του Ιερού Ναού Κοιμήσεως της Θεοτόκου Νικαίας τοποθετήθηκαν λίθοι που βρέθηκαν στα ερείπια των ιστορικών Ναών Κοιμήσεως Θεοτόκου και της Αγίας Σοφίας της πόλεως Νικαίας της Βιθυνίας. Στο ναό Αγίας Σοφίας συνήλθε η Ζ΄ Οικουμενική Σύνοδος. Αδιάκοπη είναι η μέριμνα για την ανέγερση και νέων Ιερών Ναών και τον ευτρεπισμό των παλαιότερων. Μέχρι σήμερα έχουν επισκευασθεί, ανακαινισθεί και ευτρεπισθεί το σύνολο σχεδόν των Ναών. Κλήρος και λαός δείχνουν ζωνφό ενδιαφέρον και συμβάλλουν αναλόγως.

Θέμα ιδιαίτερης φροντίδας μόλις ανέλαβε τα καθήκοντα του ο Σεβασμιότατος Μητροπολίτης αποτέλεσε η ανακαίνιση του Μητροπολιτικού Ναού Αγίου Νικολάου Νικαίας, ώστε σήμερα να είναι αντάξιος της πόλεως στην οποία ανήκει.

Για την καλύτερη διοίκηση των Ιερών Ναών ο Σεβασμιότατος Μητροπολίτης συγκαλεί και διευθύνει διάφορες συνθέσεις συγκεντρώσεων, όπως:

1. Του Πρωτοσύγκελου, των Ιεροκηρύκων, του Γενικού Αρχιερατικού Επιτρόπου και των Αρχιερατικών Επιτρόπων.
2. Των Ιερατικών Προϊσταμένων.
3. Των Προέδρων Εκκλησιαστικών Συμβουλίων Ιερών Ναών , προκειμένου να εξεταστούν οικονομικά προβλήματα.
4. Των Εκκλησιαστικών Συμβουλίων των Ιερών Ναών.
5. Των Ερανικών Επιτροπών των Ιερών Ναών.
6. Των μελών φιλόπτωχων Ταμείων Ενοριών.
7. Των Ιεροψαλτών.
8. Των Νεωκόρων.
9. Των Εκκλησιαστικών Συμβουλίων των Ιερών Ναών που έχουν παρεκκλήσια.
10. Των Ιερών Κοιμητηρίων.

Η όλη διοικητική μέριμνα συμπληρώνεται και με εγκύκλια σημειώματα. (Ι. Μ. Νικαίας, 1988)

3.4.3 Ιερές Μονές

Η Μητρόπολη Νικαίας με το υπ' αριθμ 74 Π.Δ. που δημοσιεύτηκε στο υπ' αριθμ 24/12.2.72 τεύχος Α΄ Φ.Ε.Κ απέκτησε την πρώτη γυναικεία Μονή του προφήτου Ηλιού στο Χαϊδάρι. Πραγματοποιήθηκαν εκτεταμένες επισκευές και αναπαλαίωση της παλαιάς Εκκλησίας του Προφήτου Ηλιού και δημιουργήθηκαν νέοι χώροι εξυπηρέτησεως της Ιεράς Μονής και των προσκυνητών

Οι αδελφές της Ιεράς Μονής εγκαταστάθηκαν επισήμως της 1.9.1979 σε οίκημα στον περίβολο του Ιερού Ναού Κοιμήσεως της Θεοτόκου Σκαραμαγκά που αποτελεί Μετόχι της Ιεράς Μονής. Της 17.2.1981 Ο Σεβασμιότατος Μητροπολίτης εγκατέστησε την πρώτη Ηγουμένη της Αδελφότητας, Οσιοτάτη Μοναχή Ελισάβετ Μάκαρη. Της 22.10.1981 έγινε ο εγκαινιασμός της πρώτης φάσεως των εγκαταστάσεων της Ιεράς Μονής. Ακολούθησε η ανέγερση δευτέρου ορόφου που περιλαμβάνει τα κελιά των Αδελφών της Ιεράς Μονής και η ανοικοδόμηση μικρού παρεκκλησίου της τιμής της Αγίας Φωτεινής της Σαμαρείτιδος.

Της 4.12.1985 ο Σεβασμιότατος Μητροπολίτης έκανε τα εγκαίνια της ολοκληρωμένης πλέον γυναικείας Μονής. Παρευρέθηκαν Μητροπολίτες, Ιερείς της Μητροπόλεως και πλήθος λαού. Στην ομιλία του ο Σεβασμιότατος Μητροπολίτης απεύθυνε πατρικές υποθήκες για την πορεία της Μοναστικής Αδελφότητας και ευχήθηκε ο Θεός να ευλογήσει την Μονή και να την αναδείξει *«τόπον αγιασμού, φάρον πνευματικού φωτός, στίβον ασκητικών αγώνων και έπαλξιν ισχυράς και ακαταβλήτου αντιστάσεως πνευματικής προσευχής, της δόξαν Θεού και σωτηρία ψυχών»*.

Μια απλή ένδειξη του βαθύτατου σεβασμού και αγάπης της Μητροπόλεως της τον Μοναχισμό είναι και η αφιέρωση του Εγκόλπιου Ημερολογίου της του 1980, στο Άγιο Όρος «Το Περιβόλι της Παναγίας». (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

3.5 Ποιμαντικός Τομέας

Ο Ποιμαντικός Τομέας διακρίνεται στους εξής επιμέρους τρόπους διαποιμάνσεως: (Ι. Μ. Νικαίας, 1988)

1. Πατρική διαποιμάνση του Ιερού Κλήρου της Ιεράς Μητρόπολης από τον Μητροπολίτη.
2. Διαποιμάνση του λαού (Ενορίας) από του Κληρικούς των Ενοριών (Ενοριακή Οργάνωση).
3. Διαποιμάνση Ομοειδών Ομάδων (Αγιογραφίας και προνοιακών κύκλων –Ένωση γονέων) από τους κληρικούς των Ενοριών (Ενοριακή Οργάνωση).
4. Διαποιμάνση Ομοειδών Ομάδων (Κ.Σ-Χ.Μ.Ο.Μ –Εργαζόμενοι Νέοι-Χ.Ε.Α.Ν) από τους Κληρικούς των Ενοριών, βοηθούμενους και από λαϊκούς (Ενοριακή Οργάνωση).
5. Ποιμαντική μέριμνα της Ιεράς Μητρόπολης, ως γενικού φορέα για την πνευματική οικοδομή του λαού.
6. Ποιμαντική μέριμνα της Ιεράς Μητροπόλεως ως γενικού φορέα για την πνευματική οικοδομή Ομοειδών Ομάδων.

3.5.1 Ποιμαντική διαποιμάνση του ιερού κλήρου από το Σεβασμιότατο Μητροπολίτη

A) Ιερός κλήρος

Όταν ιδρύθηκε η Ιερά Μητρόπολη Νικαίας υπηρετούσαν στην περιοχή πενήντα οχτώ (58) εφημέριοι. Σήμερα το ποιμαντικό έργο στη Μητρόπολη διεξάγεται από εκατόν εννέα (109) Κληρικούς. Εφημέριοι εκατόν εννέα (109), Διάκονοι δύο (2), Άγαμοι τριάντα δύο (32), Έγγαμοι εβδομήντα επτά (77). Από αυτούς είναι:

Α΄ βαθμού: 81

Β΄ βαθμού: 28

Γ΄ βαθμού: 0

Δ΄ βαθμού: 0

Ε΄ βαθμού: 0

Στ΄ βαθμού: 0

Η πλειοψηφία των υπηρετούντων κληρικών είναι απόφοιτοι Ανωτάτων και ανωτέρων εκπαιδευτικών ιδρυμάτων. (Δίπτυχο της Εκκλησίας της Ελλάδος 2014)

Β) Συνάξεις. Ειδικές ευκαιρίες Ιερέων

Η υλοποίηση του προγράμματος, που εξήγγειλε ο Σεβασμιότατος Μητροπολίτης στον ενθρονιστήριο λόγο του ήταν έργο πολλών παραγόντων. Πρώτα του Σεβασμιότατου Μητροπολίτου που το συνέλαβε. Αυτός έπρεπε να το εμπνεύσει κατάλληλα και στους άλλους παράγοντες προηγουμένως βέβαια στους Ιερείς. Ο αγώνας του Ιερέα είναι διπλός. Πρέπει να προηγηθεί η κάθαρση, ο φωτισμός, η εγγύτητα προς το Θεό και ο αγιασμός. Να η μία άποψη του αγώνα του οποίου το τέρμα συμπίπτει με την τελευταία πνοή, όπως τονίσθηκε από τον Σεβασμιότατο Μητροπολίτη. Έτσι γίνεται άξιος ο ποιμένας που τόση ανάγκη έχει σήμερα ο λαός.

Οι ιερείς ανέλαβαν την εφαρμογή του προγράμματος. Σε συγκεντρώσεις πυκνότερες στην αρχή, μηνιαίες αργότερα, του Μητροπολίτη και πληρώματος του ιερατείου, μελετήθηκε το πρόγραμμα και αντιμετωπίστηκαν τα ανακύπτοντα προβλήματα. Από τις συγκεντρώσεις αυτές οι ιερείς της Μητροπόλεως συνειδητοποίησαν ότι είναι οι πρώτοι θερμοί συμπαραστάτες του έργου, της αναγεννητικής προσπάθειας του και οι συντελεστές της σωστικής και κοινωνικής αποστολής της εκκλησίας. Γιατί ο ιερέας - ποιμένας βρίσκεται σε άμεση επικοινωνία με τον ενορίτη και εκτός από την μυστηριακή ζωή του μεταφέρει και τα διάφορα συνθήματα εποικοδομής, προόδου, αισιοδοξίας, ελπίδας και αγάπης που τον βοηθούν στην ενσωμάτωσή του στο σώμα της εκκλησίας. Για την πνευματική τόνωση λοιπόν των ιερέων δε λείπουν ούτε οι κοινές λατρευτικές ευκαιρίες ούτε οι συνάξεις.

Οι συνάξεις αυτές ποικίλλουν ανάλογα με το θέμα που θα συζητηθεί. Γίνονται συνάξεις ολόκληρου του ιερατείου. Ιδιαίτερες με τους ιερατικούς προϊσταμένους των ναών. Λειτουργεί «Πνευματικό φροντιστήριο», το οποίο διευθύνει ο Σεβασμιότατος Μητροπολίτης και συγκροτείται από τους ιερείς που έχουν το λειτούργημα της πνευματικής πατρότητας (εξομολόγησης). Επίσης, συνάξεις

ιεροκηρύκων και κληρικών κηρύκων του θείου λόγου. Λειτουργήσε Κηρυκτικό φροντιστήριο στην προσπάθεια βελτίωσης του κηρύγματος. Γίνονται συνάξεις νέων χειροτονηθέντων κληρικών για την πνευματική καλλιέργεια τους και τον καταρτισμό τους σε αποδοτικούς εργάτες του σωτηρίου έργου τους. Συνάξεις των ιερών των κοιμητηρίων με θέματα που αφορούν την ιδιαίτερη διακονία τους.

Εκτός από τις καθαρώς ιερατικές συνάξεις, οι ιερείς μετέχουν και σε άλλες συνάξεις σαν υπεύθυνοι τομέων (Ένωση γονέων κ.λπ.)στις οποίες μετέχουν και οι λαϊκοί συνεργάτες τους.

Επίσης, προεξάρχοντος του Σεβασμιοτάτου Μητροπολίτου τελούνται «ολονυκτίες» στις οποίες μετέχουν μόνο οι κληρικοί της Μητροπόλεως. (Φως στην πορεία του Λαού)

Γ) Ιερατικά Συνέδρια

Για την πνευματική τόνωση του Κλήρου και την μελέτη και αντιμετώπιση σύγχρονων μεγάλων προβλημάτων οργανώνονται κάθε χρόνο Ιερατικά Συνέδρια. Οι συζητήσεις των συνεδρίων κρατούνται σε πρακτικά που πολυγραφούνται και παραδίδονται σε τόμο στους Συνέδρους. Τα Συνέδρια που οργανώθηκαν αναφέρονται στα εξής θέματα : (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

1^ο: 13.11.1967

«Ο ιερέυς ως τελετουργός»

«Ο ιερέυς ως διδάσκαλος»

«Ο ιερέυς ως κοινωνικός εργάτης»

2^ο: 16.10.1968

«Ο ιερέυς ως λειτουργός»

«Ο ιερέυς και οι αιρέσεις»

3^ο: 30.10.1969

«Ο ιερός Ναός και η οργάνωση του»

«Η Εκκλησία και η οικογένεια»

4^ο: 05.11.1970

«Τα σύγχρονα αρνητικά ιδεολογικά ρεύματα και η αντιμετώπιση τους»

«Ο Χιλιασμός και η αντιμετώπισή του»

5^ο: 21.10 1971

«Εκκλησία και νεότης»

«Αι Εκκλησιαστικάί βάσεις της Ποιμαντικής»

6^ο: 24.10.1972

«Η Εκκλησία ως σώμα Χριστού»

7^ο: 6.11.1973

«Ο απολυτρωτικός χαρακτήρ του Ποιμαντικού λειτουργήματος»

8^ο: 11.11.1974

«Το Άγιο Πνεύμα εις το καθημερινό Έργο του ιερέως»

9^ο: 10.11.1975

Γενικό Θέμα: «Νέοι προσανατολισμοί εις το Πνευματικό έργο της Εκκλησίας»

«Πως έχει διαμορφωθεί ο σύγχρονος άνθρωπος»

«Μέθοδος και μέσα που θα αντιμετωπίσει αποτελεσματικώς η Εκκλησία τον σύγχρονο άνθρωπο»

10^ο: 1.11.1977

Γενικό θέμα: «Η νεότης εις τον σύγχρονο κόσμο και το χρέος της Εκκλησίας απέναντι της»

«Ένας κληρικός της εποχής μας ενώπιον του προβλήματος-Ιδεολογίες και νεολαία»

«Ένας κληρικός της εποχής μας ενώπιον του προβλήματος»

«Προβλήματα μιας ποιμαντικής ψυχοπαιδαγωγικής της σημερινής νεολαίας»

11^ο: 6.11.1978

Γενικό θέμα: « Η παράδοσις»

«Παράδοσις και οικογένεια»

«Παράδοσις και εκκλησία»

12^ο: 22.10.1979

«Ο ιερέυς και το σύγχρονο κήρυγμα»

«Πως μπορεί να προσφερθεί ο χριστιανισμός σήμερα»

13^ο: 11.11.1980

«Διάλογος Ορθοδόξου και Ρωμαιοκαθολικής Εκκλησίας»

«Η προβληματολογία του διαλόγου»

«Προσφορά της Ορθοδοξίας»

14^ο: 11.11.1981

«Θεολογική ενατένιση της Θείας λειτουργίας κατά τον Νικ. Καβάσιλα»

«Η ποιμαντική διακονία του κλήρου ενώπιον των σημερινών αλλαγών εις την δομή της συγχρόνου κοινωνικής και πνευματικής ζωής».

15^ο: 10.11.1982

Γενικό θέμα: «Φύλακες γρηγορείτε»

«Σύγχρονη πολεμική κατά της Εκκλησίας Και αντιμετώπισή της»

«Το πρόβλημα της βιώσεως των Ευαγγελικών Αρχών στη σύγχρονη ζωή»

16^ο: 12.11.1983

«Η πρωτοφανής κρίση των θεμελιωδών θεσμών Και η ευθύνη των πιστών»

«Η έξοδος από το αδιέξοδο»

17^ο: 6.11.1982

«Η ενορία ως κέντρο αγάπης»

«Η ενορία ως κέντρο αγιασμού»

18^ο: 12.11.1985

Γενικό θέμα: «Το πρόσωπο του ιερέως ως ποιμένος»

«Αναζωπύρωσις του χαρίσματος της ιεροσύνης»

«Αγωνία δια το ποίμνιον»

Μετά το πέρας του Συνεδρίου εκδόθηκε Ψήφισμα.

19^ο: 11.11.1986

Γενικό θέμα: «Η πνευματική και λειτουργική Ζωή του ιερέως»

«Ο ιερέυς ως λειτουργικόν όργανον»

Πριν από κάθε Συνέδριο τελείται Θεία Λειτουργία και μνημόσυνο των Ιερέων της Μητροπόλεως που τώρα προσεύχονται από την Εκκλησία. Τα συνέδρια λήγουν με κοινή συνεστίαση ομιλητών και συνέδρων όπου επικρατεί πνεύμα αδελφοσύνης, χαράς και πνευματικής αγαλλιάνσεως. Στους συνέδρους διανέμονται και αναμνηστικά δώρα. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

Δ) Ταμείο Προνοίας Κληρικών της Ιεράς Μητροπόλεως.

Η Ιερά Μητρόπολη αναλογιζομένη τις δύσκολες περιστάσεις στις οποίες περιέρχονται οι Εφημέριοι και οι οικογένειες τους από σοβαρά ατυχήματα στη ζωή τους, με πρωτοβουλία της και κατόπιν κοινής συμφωνίας όλων των ενοριών και εφημερίων το 1973 αποφάσισε και ίδρυσε Φιλανθρωπικό Εκκλησιαστικό Ίδρυμα με την επωνυμία «Ταμείον Προνοίας Κληρικών Ιεράς Μητροπόλεως Νικαίας», δραστηριότητα τότε πρωτοποριακή για την Εκκλησία της Ελλάδος.

Σκοπός του ιδρύματος είναι η οικονομική ενίσχυση των Ιερέων και διακόνων της Ιεράς Μητροπόλεως σε έκτακτες περιπτώσεις όπως είναι ο απορραφισμός της οικογένειας του εφημερίου από πρόωρο θάνατο, ασθένεια που δεν μπορεί να θεραπευθεί στην Ελλάδα, προικοδότηση θυγατέρας απόρου Εφημερίου, χορήγηση υποτροφιών για Πανεπιστημιακές σπουδές σε αριστεύσαντα τέκνα απόρων Εφημερίων κ.λπ.

Πόροι του Ιδρύματος είναι: οι μηνιαίες συνδρομές των Εφημερίων και διακόνων, ποσοστό από διάφορες Ιεροπραξίες των Εφημερίων και ετήσια επιχορήγηση από την Ιερά Μητρόπολη από το Ίδρυμα «Αχθοφόροι της Αγάπης»

Η Ιερά Μητρόπολη συμπαραστάθηκε στην οικογένεια του ιερέως π. Αναστασίου Μπούχλια, που πέθανε από ηλεκτροπληξία. Ο νεαρός κληρικός άφησε τέσσερα ορφανά και σπίτι χρεωμένο και μισοτελειωμένο. Με ενέργειες του Σεβασμιωτάτου και των κληρικών συγκεντρώθηκαν τα ποσά: ενάμισι εκατομμύριο (1.500.000) δραχμές προς εξόφληση του δανείου για το σπίτι, εκ των οποίων ποσό δραχμών

πεντακόσιες χιλιάδες (500.000) προσέφερε ο εφοπλιστής κ. Κωνσταντίνος Λύρας, ένα εκατομμύριο (1.000.000) δραχμές για την αποπεράτωση του σπιτιού, πενήντα πέντε (55.000) δραχμές κάθε μήνα στην οικογένεια του αποθανόντος κληρικού (προς το σκοπό αυτό όλοι οι κληρικοί προσέφεραν πεντακόσιες 500 δραχμές κάθε μήνα έκαστος). Εκτός από αυτά δόθηκε και το ποσό για την εξαγορά ετών για την συνταξιοδότηση της πρεσβυτέρας του. ((Αρχείο Ιεράς Μητροπόλεως Νικαίας))

Ε) Προσκυνηματικές εκδρομές και Ιερές αποδημίες στο εσωτερικό και εξωτερικό.

Για τους κληρικούς γίνονται προσκυνηματικές εκδρομές στις οποίες εκτός από την αναψυχή δίνεται η ευκαιρία και μιας ευρύτερης πνευματικής επικοινωνίας μεταξύ Ποιμενάρχου και των άμεσων συνεργατών του. Η συμμελέτη πνευματικών κειμένων η επίσκεψη ιερών ναών, χώρων, μονών και η μνήμη αγίων, αποστόλων και εθνομαρτύρων, δεν δίνουν μόνο ώθηση δημιουργικής ανανεώσεως της ιεραποστολικής ευθύνης των σύγχρονων ποιμένων αλλά και την συνειδητοποίηση της πορείας της ιστορίας του Γένους μας μέσα στη μοναδική συνύφανση Έθνους και κοινωνίας.

Κλιμάκιο ιερέων επισκέφθηκαν την αρχαία Κόρινθο και το Ναό του Αγίου Παύλου, τα Καλάβρυτα όπου προσευχήθηκαν στην Αγία Λαύρα. Τους Δελφούς, την Επίδαυρο, Ναύπλιο, Μυκήνες αλλά και στο εξωτερικό στην Ιταλία, Γαλλία και Ελβετία, Ισπανία, Ρωσία όπου απέκτησαν εξαιρετικά ωφέλιμες και διαφωτιστικές εμπειρίες οι οποίες τους βοηθούν στην ιερατική τους διακονία στην ευπαθή περιοχή της Μητροπόλεως. (Ι. Μ. Νικαίας, 1988)

Στ) Ηθικές αμοιβές

Ο Σεβασμιότατος Μητροπολίτης θέλοντας να θεμελιώσει την δραστηριότητα των υπευθύνων Εφημερίων για την ποικίλη δράση τους, που εκδηλώνεται στην πνευματική καλλιέργεια των πιστών της ενορίας τους με ζήλο, ή όπου οι ανάγκες κάθε Ναού το απαιτούν, όπως στην ανέγερση μεγαλύτερου του υπάρχοντος ή ανανέωση και εξωραϊσμό η αγιογράφησης του ή απόκτηση Ενοριακού κέντρου απονέμει ηθικές αμοιβές σε αυτούς τους ιερείς που τιμούν την υψηλή αποστολή και το έργο τους. (Ι. Μ. Νικαίας, 1988)

Ζ) Επισκέψεις σε ενορίες με την σειρά

Ο Σεβασμιότατος Μητροπολίτης κάθε εβδομάδα επισκέπτεται μία ή περισσότερες Ενορίες και έρχεται σε επαφή με τους Εφημέριους και τα στελέχη του Ενοριακού έργου (ψάλτες, νεωκόρους, κατηχητές, επιτρόπους, κυρίες του φιλόπτωχου). Είναι μια ευκαιρία γνωριμίας, ανταλλαγής απόψεων και αντιμετώπισης ποικίλων προβλημάτων. Στις επισκέψεις του αυτές συνοδεύεται από τον Πρωτοσύγκελο ή και άλλο παράγοντα της Μητροπόλεως. ((Αρχείο Ιεράς Μητροπόλεως Νικαίας))

3.5.2 Διαποίμανση του λαού από τους Κληρικούς των Ενοριών

A. Λατρευτική αγωγή

Οι Εφημέριοι καταβάλλουν συνεχείς και άοκνες προσπάθειες να εκπαιδεύσουν το πλήρωμα της Ενορίας με πνεύμα ορθόδοξης λατρευτικής αγωγής. Για αυτό τον σκοπό επί δύο συνεχή χρόνια από τον Πρωτοσύγκελο επί δύο συνεχή χρόνια, κάθε Τετάρτη στο πνευματικό κέντρο της Ιεράς Μητροπόλεως γίνονταν ειδικές ομιλίες πάνω σε λειτουργικά θέματα. Γραπτό κήρυγμα αποτελούν και οι Ποιμαντορικές εγκύκλιοι της Μητροπόλεως όσες μάλιστα γίνονται ειδικά για μεγάλους σταθμούς της Πίστεως, στις Εθνικές επετείους και σε έκτακτα θέματα που καθιστούν σαφή τη θέση της τοπικής εκκλησίας και βοηθούν τους πιστούς μέσα στη σύγχρονη σύγχυση. (Κωνσταντίνος Τσιάκας, 2002)

B. Διάφορες εκδηλώσεις για την πνευματική οικοδομή του λαού.

1) Πνευματικές εκδηλώσεις

Τελούνται ώστε να γίνουν προσιτές στο λαό οι υψηλές πνευματικές έννοιες της Ορθοδοξίας και το βάθος της υμνογραφίας της Ορθόδοξης Εκκλησίας από το λαό. Ενδεικτικά επί σειρά ετών στον Ιερό Ναό Τιμίου Σταυρού στο Αιγάλεω για να γίνει πιο κατανοητή η διδασκαλία του Αγίου Γρηγορίου Παλαμά που η Εκκλησία όρισε να εορτάζεται την Β Κυριακή των Νηστειών, ή πάλι η υμνογραφία που υποκρύπτει όλο το δόγμα της πίστεως μας. Τις εκδηλώσεις αυτές πλαισιώνει Εκκλησιαστική Βυζαντινή Χορωδία που ψέλνει σχετικούς με την εκδήλωση ύμνους με άψογο βυζαντινό μέλος. (Ι. Μ. Νικαίας, 1988)

2) Ιερές εκδηλώσεις

- Το Νοέμβριο 1972 μεταφέρθηκε από την Μονή Κουτλουμουσίου Αγίου Όρους η Κάρα της Αγίας Παρασκευής και τοποθετήθηκε για προσκύνημα στο Ναό Αγίας Παρασκευής στο Χαϊδάρι.
- Υποδοχή Τιμίου Ξύλου (Μάιος 1973).
- Υποδοχή Τιμίας Κάρας του ενδόξου Ιερομάρτυρος Χαραλάμπους (1981).
- Υποδοχή χείρας Αγίου Ιωάννου Χρυσοστόμου (1981).
- Υποδοχή Κάρας του Αποστόλου Θωμά (Μάιος 1977).
- Υποδοχή Αγίων Λειψάνων του Αγίου Νεκταρίου (Νοέμβριος 1980).
- Υποδοχή εικόνας του Αγίου Γεωργίου που έφεραν μαζί τους από την Μικρά Ασία οι πρώτοι κάτοικοι του Περάματος (Απρίλιος 1985) και πλείστες άλλες τέτοιες εκδηλώσεις προς ανάταση του θρησκευτικού συναισθήματος του πιστού λαού.
- Λιτανείες κατά την εορτή των Αγίων.

3) Ενοριακοί Αγιογραφικοί Κύκλοι

Οι Ενοριακοί αγιογραφικοί κύκλοι λειτουργούν από τον πρώτο χρόνο ιδρύσεως της Μητροπόλεως. Σε κάθε Ενορία και σε τακτή ημέρα της εβδομάδος οι ενορίτες και ενορίτισσες, μέλη των Αγιογραφικών εξασκούνται και μαθαίνουν την αγιογραφική τέχνη. (Ι. Μ. Νικαίας, 1988)

4) Ένωση Γονέων «Η αγία οικογένεια»

Η αποστολή της Ένωσης Γονέων είναι:

α) Ο καταρτισμός των ίδιων των γονέων σε θέματα παιδευτικής αγωγής. Μέσα: διαλέξεις - κυκλοφορία βιβλίων που αφορούν την Οικογένεια - διευκρινιστικές συζητήσεις σε παρουσιαζόμενα ζητήματα οικογενειακής ζωής - λατρευτική ζωή - ψυχαγωγικές και εόρτιες συγκεντρώσεις - συνεστιάσεις - εκδρομές παραρτημάτων - αγιογραφικοί και προνοιακοί κύκλοι.

β) Δραστηριότητες αναφερόμενες στην ψυχική καλλιέργεια του παιδιού - ενίσχυση για ανέγερση πνευματικών ενοριακών κέντρων – βιβλιοθήκες - βράβευση μαθητών.

Η κεντρική διοίκηση της Ενώσεως εδρεύει στην Μητρόπολη. Σε όλες τις ενορίες υπάρχουν παραρτήματα με ενοριακές επιτροπές από πέντε άτομα με έκτο μέλος τον εκάστοτε εφημέριο της ενορίας.

Η Ένωση αναζωπύρωσε τον εορτασμό της «Μητέρας» στις 2 Φεβρουαρίου όπως την έχει καθιερώσει η Εκκλησία. Οπότε και τελούνται συνάξεις μητέρων και ειδικές ομιλίες. (Ι. Μ. Νικαίας, 1988)

5) Εκθέσεις χριστιανικού βιβλίου και χειροτεχνημάτων

Οι Ενορίες διοργανώνουν κατά καιρούς εκθέσεις χριστιανικού βιβλίου με σκοπό την διάδοση του υγιούς εντύπου και βιβλίων λογοτεχνικών, ιστορικών, θεολογικών, θρησκευτικών και παιδικών. Επίσης οργανώνονται εκθέσεις χειροτεχνημάτων που πωλούνται στις εκθέσεις για την ενίσχυση του φιλανθρωπικού έργου της Ενορίας. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

6) Η τοπική Εκκλησία στο στράτευμα

Τις στρατιωτικές Μονάδες που βρίσκονται στο Χαϊδάρι (Κέντρο Εκπαίδευσης Διαβιβάσεων) επισκέπτονται και εξυπηρετούν στις πνευματικές τους ανάγκες οι κληρικοί της Μητροπόλεως. Για αυτό γίνεται ειδική συνάντηση των ιερέων κατά την οποία ανταλλάσσονται πολύτιμες απόψεις για την επιτυχέστερη προσφορά του κηρύγματος και την εκλογή κατάλληλων θρησκευτικών εθνικών και κοινωνικών θεμάτων. Επίσης τελούνται Θείες Λειτουργίες και άλλες ιερές Ακολουθίες και το Μυστήριο της Μετανοίας. Σε ειδικές περιπτώσεις (ορκωμοσία νεοσυλλέκτων, ορκωμοσία Δοκίμων Εφέδρων

Αξιωματικών σε Ανθυπολοχαγούς) επισκέπτεται τις Στρατιωτικές Μονάδες και ο Σεβασμιότατος Μητροπολίτης και διοικήσεως των Στρατιωτικών Μονάδων επικρατεί πνεύμα κατανόησης και συνεργασίας. (Ι. Μ. Νικαίας, 1988)

7) Κατηχητικά σχολεία.

Η Μητρόπολη ,σύμφωνα με την προτροπή του Κυρίου «*άφετε τα παιδιά και μη κωλύετε αυτά ελθείν προς εμέ*⁷» ενέπνευσε τους ιερείς και τους συνεργάτες του το φρόνημα της αγάπης για τα παιδιά και τους νέους και με την κατάλληλη καθοδήγηση και συστηματική καλλιέργεια κατάφερε να θέσει σε λειτουργία:

- Ενενήντα πέντε (95) κατηχητικά.
- Ογδόντα επτά (87) Χριστιανικές Ομάδες για μαθητές - μαθήτριες του Γυμνασίου.
- Τριάντα ένα (31) Χριστιανικές Ομάδες για μαθητές - μαθήτριες του Λυκείου.

Σύνολο μαθητών 13.000. Οι Ενορίες περιβάλλουν με ιδιαίτερη ποιμαντική στοργή τα κατηχητικά. Καταβάλλεται προσπάθεια ώστε οι μαθητές να συχνάζουν και τον ελεύθερο χρόνο τους κάπου γύρω στο Ναό ή να υπηρετούν σε αυτόν ή πάλι και να αθλούνται στον ελεύθερο χρόνο τους όπου υπάρχει ή να παίζουν στο πνευματικό κέντρο του ναού ή να μελετούν στην Βιβλιοθήκη του Ναού. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

8) Μαθητικές Θείες Λειτουργίες

Οι μαθητικές Θείες Λειτουργίες απαιτούν ιδιαίτερη προσοχή. Οι ιερείς καταβάλλουν προσπάθεια, ώστε όταν εκκλησιάζονται τα σχολεία των Ενοριών να επικρατεί κατάνυξη, τάξη και προσοχή. Το ολιγόλεπτο κήρυγμα και η όλη ατμόσφαιρα αποβλέπει στο να αγαπήσουν οι μαθητές την Ορθόδοξη Λατρεία και να συνδεθούν περισσότερο με την Εκκλησία

9) Οι Εκπαιδευτικοί

Η Μητρόπολη έχει συνάψει θερμή συνεργασία με τους εκπαιδευτικούς της περιφέρειας της Στοιχειώδους και Μέσης Εκπαιδευσεως για την αποδοτικότερη προώθηση των κοινών σκοπών της αγωγής των νέων. Με την έναρξη των μαθημάτων καλεί τους εκπαιδευτικούς για την ανταλλαγή απόψεων. Όπου είναι δυνατόν επισκέπτεται ιερέας και ομιλεί στα παιδιά. Πολλές άλλες ευκαιρίες συνεργασίας υπάρχουν Μητροπόλεως και Εκπαιδευτικών. Παρακολούθηση διαλέξεων εκ μέρους των εκπαιδευτικών - Οργάνωση εορτών - Εκθέσεις. Εκπαιδευτικοί είναι οι κύριοι ομιλητές των διαλέξεων στις ενορίες που οργανώνει η Ένωση γονέων

⁷ Ματθ.ιθ'14

Η Μητρόπολη ιδιαίτερος τιμά τους Εκπαιδευτικούς κατά την εορτή της παιδείας των Τριών Ιεραρχών. Καλούνται να παρακολουθήσουν την παραμονή εσπερινό που τελείται προς τιμή τους σε μεγάλο ναό και τα τελευταία χρόνια στην Ιερά Μονή Αγίων Πατέρων στο Σχιστό, με ειδικές δεήσεις, αρτοκλασία και ανάλογο κήρυγμα. Άλλοτε πάλι οργανώνεται εκπαιδευτική ομιλία στο Πνευματικό Κέντρο και σε ατμόσφαιρα εγκαρδιότητας ακολουθεί δεξίωση. (Ι. Μ. Νικαίας, 1988)

3.6 Κοινωνικός Τομέας

Η διδασκαλία των Πατέρων έχει χαρακτήρα βαθύτατα κοινωνικό. Η αγάπη είναι η υποδομή αλλά το πλαίσιο είναι η κοινωνικότητα. Με αυτό το πρίσμα η Μητρόπολη θεμελίωσε το κοινωνικό και φιλανθρωπικό έργο της. Στην αγάπη που εξακτινώνεται στον άνθρωπο ο οποίος ζει στην σημερινή κοινωνία με τις σύγχρονες απαιτήσεις και δυσκολίες ιδιαίτερα στις ημέρες μας που η οικονομική κρίση είναι ιδιαίτερος παρούσα. Πολλές από τις εκδηλώσεις αγάπης, φιλαδελφείας και στοργής προς τον δοκιμαζόμενο ποιμνιά της η Μητρόπολη διεκπεραιώνει και μέσω των Ενοριών της. Στην Ενορία διεξάγεται εκτός από το ποιμαντικό και ποικίλο φιλανθρωπικό και κοινωνικό έργο που αποβλέπει στην ανακούφιση των αναγκών των ανθρώπων. (Ι. Μ. Νικαίας, 1988)

1) Ενοριακοί Προνοιακοί κύκλοι

Τα μέλη των προνοιακών κύκλων ανάλογα με τη μορφή του προνοιακού έργου που αναλαμβάνουν εργάζονται σε ομάδες ώστε να ανταποκριθούν σε κάθε ανάγκη των πιστών της Ενορίας. Εξακρίβωση οικογενειακής καταστάσεως. Συμπαράσταση και αντιμετώπιση οικογενειακών προβλημάτων υλικής μορφής. Επισκέψεις ασθενών. Επισκέψεις σε Νοσοκομεία.

2) Κεντρικός Προνοιακός κύκλος

Τον Κεντρικό Προνοιακό Κύκλο συνθέτουν μέλη των Ενοριακών Προνοιακών Κύκλων γυναικών. Συγκεντρώνονται κάθε δεκαπενθήμερο στο Πνευματικό Κέντρο της Μητροπόλεως. Επειδή τα μέλη του Κεντρικού Προνοιακού Κύκλου δέχονται μια βαθύτερη προνοιακή επιμόρφωση από την διευθύνουσα τον Κύκλο η οποία διαθέτει μεγάλη πείρα, αναλαμβάνουν περιπτώσεις σοβαρής προνοιακής μορφής των οποίων όταν υπάρχει υψηλή δαπάνη καλύπτεται από το Γενικό Φιλόπτωχο Ταμείο, ενώ το έργο των Ενοριακών Προνοιακών Κύκλων υλοποιείται από τα φιλόπτωχα Ταμεία των Ενοριών. Οι εκδηλώσεις στοργής και φιλανθρωπίας των Προνοιακών Κύκλων έχουν τρεις μορφές: (Ι. Μ. Νικαίας, 1988)

A) Συμπαράσταση στον ανθρώπινο πόνο μέσα στην Ενορία

Τα μέλη των Ενοριακών Προνοιακών Κύκλων επισκέπτονται κατά τομείς εξακριβώνουν τις ανάγκες που πέφτουν στην αντίληψή τους και φέρονται αναλόγως.

1) Ιατροφαρμακευτική Περίθαλψη

Όταν πρόκειται για ιατροφαρμακευτική περίθαλψη αναφέρονται στον Ιερέα ο οποίος και με την συμφωνία των μελών του Φιλόπτωχου ταμείου παρέχει το ύψος της βοήθειας για την αγορά φαρμάκων. Όταν υπάρχει ανάγκη αποστέλλεται και γιατρός. Τα τελευταία χρόνια λειτουργεί κοινωνικό ιατρείο και φαρμακείο στο οποίο με την βεβαίωση του ενοριακού ιερέα όλοι οι ανασφάλιστοι ενορίτες τυγχάνουν ιατροφαρμακευτικής πρωτοβάθμιας περίθαλψης.

2) Διανομή τροφίμων, υποδήσεως και ρουχισμού

Οι Ενορίες αντιμετωπίζουν και τις άμεσες υλικές ανάγκες των Ενοριτών τους με διανομή τροφίμων, υποδήσεως και ρουχισμού. Οι αποθήκες βρίσκονται στο υπόγειο του Πνευματικού και Κοινωνικού Κέντρου της Μητροπόλεως. Στον υπεύθυνο δίνεται λεπτομερειακό σημείωμα οικογενειακής κατάστασης και ετοιμάζονται ανάλογα δέματα που παραδίδονται από τις Ενορίες.

3) Ηθικοκοινωνική βοήθεια

Η παροχή ηθικοκοινωνικής βοήθειας είναι πολύ λεπτό θέμα. Το αναλαμβάνει αυτοπροσώπως ο Ιερέας σε συνεργασία όπου υπάρχει ανάγκη με ανάλογο κοινωνικό παράγοντα.

4) Μέριμνα φυλακισμένων- αποφυλακιζόμενων και της οικογένειάς τους.

Λειτουργεί ειδικός κύκλος Φυλακών που έχει αναλάβει την μέριμνα των φυλακισμένων και αποφυλακιζόμενων. Όταν όμως ο φυλακισμένος είναι μέλος της Ενορίας την μέριμνα της οικογένειάς του αναλαμβάνει ο προνοιακός κύκλος της Ενορίας που είναι και ο σύνδεσμος με τον κύκλο φυλακών.

5) Κέντρο Κοινωνικής και Ηθικής συμπαράστασης

Η ειδική αυτή υπηρεσία ασχολείται με προβλήματα ατομικά (ναρκομανία, αλκοολισμός, παραστρατήματα ηθικής φύσεως) οικογενειακά (συζυγική δυσαρμονία, διαζύγια) και αποσκοπεί στην πνευματική και ηθική ανύψωση των μελών της Μητροπολιτικής περιφέρειας.

Επί συγκεκριμένων περιπτώσεων γίνεται εξατομικευμένη αντιμετώπιση με συνεργασία ειδικευμένου κοινωνικού παράγοντα. Επίσης κοινωνικοί λειτουργοί προσφέρουν εθελοντικά τις πολύτιμες υπηρεσίες τους απευθυνόμενες αρμοδίως στην Μητρόπολη για κάλυψη όταν υπάρχει ανάγκη υλικής βοήθειας (οικονομική βοήθεια-τρόφιμα-ρουχισμός) ή εισαγωγή σε νοσοκομεία και σε ιδρύματα κοινής ωφέλειας.

6) Επίκαιρες εκδηλώσεις

Σε μεγάλες εορτές όπως τα Χριστούγεννα και το Πάσχα, επικρατεί η συνήθεια να εκδηλώνεται η στοργή και η αγάπη της ενορίας προς τους πάσχοντες και με παράθεση γευμάτων. Σε αυτές τις εκδηλώσεις «Αγάπες» παρευρίσκεται πάντα ο Ιερέας. Την ψυχαγωγία πολλές φορές αναλαμβάνουν μέλη της Ενορίας και δημιουργείται μια ατμόσφαιρα οικογενειακή που κορυφώνεται όποτε είναι συνδαιτυμόνας και ο Σεβασμιότατος Μητροπολίτης. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

B) Συμπαράσταση στους ανθρώπους που ζουν σε Ιδρύματα

1) Δικαστικές Φυλακές Κορυδαλλού

Την ποιμαντική μέριμνα των φυλακισμένων έχει αναλάβει ο κύκλος φυλακών ο οποίος διευθύνεται από Ιεροκήρυκα της Μητροπόλεως και τα περισσότερα μέλη του είναι νομικοί. Ο κύκλος εξετάζει τα ανακύπτοντα προβλήματα των φυλακισμένων (νομική προστασία - εξυπηρετήσεις - βοηθήματα). Οι δαπάνες καλύπτονται από το Γενικό Φιλόπτωχο Ταμείο. Όταν πρόκειται για αποφυλακίσεις το ποσό ανέρχεται σε σοβαρό ύψος. Στους κρατούμενους μέσω του κύκλου παρέχεται ρουχισμός - υπόδηση κ.λπ. Με τις φροντίδες του υπεύθυνου Ιεροκήρυκα και το ζήλο του Ιερέα που τοποθέτησε η Μητρόπολη για τις πνευματικές ανάγκες των κρατουμένων, διαμορφώθηκε χώρος μέσα στις φυλακές σε Εκκλησία όπου τελείται η Θεία Λειτουργία. Ο Ιερέας διευθύνει και αγιογραφικό κύκλο κρατουμένων.

2) Γυναικείες Φυλακές Κορυδαλλού

Τις κρατούμενες εκτός από τις κυρίες των προνοιακών κύκλων επισκέπτονται και άλλες χριστιανικές ενώσεις και προσφέρουν δώρα και ψυχοφελή ψυχαγωγία. Τις θρησκευτικές ανάγκες όλων των κρατουμένων εξυπηρετούν οι Ιερείς της Μητροπόλεως.

3) Σωφρονιστικό κατάστημα ανηλίκων Κορυδαλλού

Η τοπική Εκκλησία καταβάλλει προσπάθειες να επηρεάσει το φρόνημα των νέων κρατουμένων που βρίσκονται στην φυλακή. Ένας Ιεροκήρυκας αναλαμβάνει τον συγκεκριμένο τομέα σωφρονισμού και εργάζεται πολύ αποδοτικά (ποιμαντική-πνευματική-μορφωτική και υλική βοήθεια).

4) Ιδρύματα αγωγής ανηλίκων

Περιθάλπει μικρότερα παιδιά. Τις πνευματικές ανάγκες του Ιδρύματος εξυπηρετεί Ιερέας της Μητροπόλεως. Λειτουργεί κύκλος με κατηχητή Θεολόγο αφοσιωμένο σε αυτό το έργο πάνω από τριάντα

έτη ο οποίος και έχει κερδίσει την εμπιστοσύνη των τροφίμων. Οι προνοιακοί κύκλοι προσφέρουν ψυχαγωγία και δώρα. Έχει επικρατήσει η συνήθεια κατόπιν πρωτοβουλίας της Ενώσεως Γονέων, τρόφιμοι του ιδρύματος να φιλοξενούνται τις μεγάλες εορτές Χριστουγέννων και Πάσχα σε οικογένειες της Ενώσεως που έχουν παιδιά στην ηλικία περίπου του τροφίμου. Η έμπρακτη αγάπη επηρεάζει πολύ θετικά την ψυχή των νέων αυτών. Όλα τα νομικά θέματα των φυλακισμένων, ώριμων και νέων έχει αναλάβει ο κύκλος φυλακών.

5) Νοσοκομείο Κρατουμένων «Ο Αποστόλου Παύλου»

Μέλη του προνοιακού κύκλου που αποτελούν την ειδική ομάδα επισκέψεως Νοσοκομείων επισκέπτονται και το νοσοκομείο κρατουμένων και παρέχουν κάθε δυνατή υλική και ηθική συμπαράσταση.

6) Ψυχιατρείο Κορυδαλλού

Σε αυτό τον ιδιαίτερο κλάδο κρατουμένων συμπολιτών μας η Μητρόπολη Νικαίας σε συνεργασία με τους κοινωνικούς λειτουργούς και τους ιατρούς προσφέρει ιατροφαρμακευτική υποστήριξη-τρόφιμα και υποδήματα και βεβαίως κάλυψη των πνευματικών τους αναγκών.

7) Γενικό Κρατικό Νοσοκομείο Νίκαιας - Πειραιώς

Το Γενικό Κρατικό Νοσοκομείο επισκέπτονται ομάδα από τις κυρίες του κεντρικού προνοιακού κύκλου, η ομάδα «επισκεπτριών νοσοκομείου». Μετά από ορισμένη εκπαίδευση στον Κεντρικό προνοιακό κύκλο, οι επισκέπτριες πλησιάζουν με αγάπη τους ασθενείς και όσοι δεν έχουν επισκέψεις βρίσκουν τον κατάλληλο άνθρωπο να εκφράσουν τον πόνο τους. Η έμπρακτη αγάπη συγκινεί όταν οι επισκέπτριες αναλαμβάνουν να διεκπεραιώσουν και εξωτερικές υποθέσεις των ασθενών ή να βοηθήσουν την οικογένειά του σε κάποιο πρόβλημα που την απασχολεί. Στο νοσοκομείο λειτουργεί κινητή βιβλιοθήκη σε κάθε όροφο. Όταν ο ασθενής φεύγει παίρνει και μια εικόνα δώρο της Μητρόπολης. Στο νοσοκομείο υπηρετεί μονίμως κληρικός.

8) Νοσοκομείο Λοιμωδών νόσων

Η Μητρόπολη Νικαίας στην περιφέρεια της οποίας βρίσκεται το Νοσοκομείο Λοιμωδών νόσων όπου νοσηλεύονται και οι τελευταίοι πλέον εναπομείναντες χανσενικοί αγωνίσθηκε για να γκρεμίσει τα τείχη των προκαταλήψεων. Μέλη των προνοιακών κύκλων τους επισκέπτονται, συνομιλούν συντροφούν μαζί τους και τους συμπαρυστέκονται με αγάπη και στοργή. Η τοπική εκκλησία συμπροσεύχεται. Την Κυριακή μάλιστα των λεπρών μάλιστα ο Σεβασμιότατος Μητροπολίτης τελεί την Θεία λειτουργία στο Ναό του Ιδρύματος. (Ι. Μ. Νικαίας, 1988)

Η Μητρόπολη διαβεβαίωσε τους ασθενείς ότι θα κάνει ότι είναι δυνατόν για να απαλλαγεί ο κόσμος από την προκατάληψη και στα πλαίσια αυτής της προσπάθειας:

- i. Απέστειλε ποιμαντορική εγκύκλιο προς το ποιμνιό της.
- ii. Το 1973 ο Σεβασμιότατος Μητροπολίτης μίλησε στο ραδιόφωνο και η ομιλία μεταδόθηκε από τους σταθμούς της τηλεόρασης.
- iii. Στο Επισκοπείο δημοσιογράφοι συνάντησαν χανσενικούς πήραν πληροφορίες και έγραψαν άρθρα.
- iv. Πραγματοποίησε με δαπάνες της Μητροπόλεως συνεστιάσεις στο πνευματικό κέντρο του Ιερού Ναού Αγίου Ευθυμίου Κερατσινίου όπου παρεκάθησαν χανσενικοί κλήρος και λαός.
- v. Απένειμε το χρυσό μετάλλιο των Αγίων Πατέρων στον Ραούλ Φολλερώ τον ιεραπόστολο των λεπρών όταν το 1973 μίλησε στον Ιερού Ναού Αγίου Ευθυμίου Κερατσινίου. Ο Φολλερώ εκφώνησε ομιλία με τίτλο : «Για την Μητρόπολη Νικαίας η αγάπη ενίκησε, τα τείχη γκρεμίστηκαν».
- vi. Με φροντίδα και δαπάνες της Μητροπόλεως μεταφράστηκε το βιβλίο «Αγάπη και πράξεις» εκπληρώνοντας επιθυμία του συγγραφέα Ραούλ Φολλερώ και το έθεσε σε κυκλοφορία σε χιλιάδες αντίτυπα.⁸
- vii. Στην «Ορθόδοξη Αδελφότητα Χριστιανική Γωνιά» που επί εικοσιοκτώ έτη και σε δύσκολους καιρούς συμπαραστέκεται και στο νοσοκομείο Λοιμωδών Νόσων έδωσε το χρυσό μετάλλιο.
- viii. Με ακάματες προσπάθειες και φροντίδες συνέβαλε στην ψήφιση από την Βουλή των Ελλήνων του νόμου 1137 όπως αναλύεται στο υπ' αριθμόν 60/13.03.1981 Τεύχος Α Φ.Ε.Κ περί νοσηλείας και κοινωνικής προστασίας των χανσενικών ο οποίος αποτελεί την δικαίωση και την ολοκλήρωση της μακρόχρονης διαφωτιστικής σταυροφορίας γιατί αποκατέστησε ηθικά και κοινωνικά τους χανσενικούς.

Πλέον των χανσενικών στο νοσοκομείο φιλοξενούνται και από άλλα ιδρύματα που καταργήθηκαν ή συγχωνεύθηκαν άρρωστοι και ανήμποροι συμπολίτες μας, γεγονός που κάνει την δραστηριότητα των μελών των προνοιακών κύκλων πολύτιμη. (Ι. Μ. Νικαίας, 1988)

9) Δρομοκαίτειο – Δημόσιο Νοσοκομείο

Από ειδική μέριμνα έχουν ανάγκη και οι ψυχικός ασθενείς. Μαζί με τους κύκλους των διαφόρων ενοριών τους επισκέπτονται τακτικά και τους ψυχαγωγούν η γυναικεία χορωδία της Ιεράς Μητροπόλεως.

10) Συγκρότημα αποκαταστάσεως αναπήρων – Ίδρυμα χρονίως πασχόντων Σκαραμαγκά

⁸ «Είδα αυτό το όνειρο: Ένας άνθρωπος παρουσιάζοταν στο κριτήριο του Κυρίου: “Κοίταξε, Θεέ μου”, του έλεγε “τήρησα τον νόμο σου, δεν έκανα τίποτα αισχρό, κακό ή αντίθρησκο. Κύριε, τα χέρια μου είναι καθαρά”. –“Ασφαλώς, ασφαλώς”, του απαντούσε ο καλός Θεός ... “αλλά είναι άδεια”!». Ραούλ Φολλερώ 1973 σελ 24

Το πρώτο ίδρυμα υπήρχε στον Σκαραμαγκά το δεύτερο εγκαταστάθηκε τη δεκαετία του 1990. Η Μητρόπολη κάλεσε και τους τοπικούς άρχοντες Νομάρχη και Δημάρχους σε γεύμα μέσα στο πρώτο ίδρυμα ώστε να σχηματίσουν άμεση αντίληψη των αναγκών του ιδρύματος οι οποίες και προσπαθούν να τις καλύπτουν. Τα α ιδρύματα έχουν υιοθετηθεί με μεγάλη αγάπη από τον ενοριακό κύκλο Αγίας Παρασκευής Χαϊδαρίου και η Μητρόπολη φροντίζει για την πνευματική ανακούφιση τους (δημιουργία χώρου καταλλήλου μέσα στο ίδρυμα σε Ναό) και τις υλικές ανάγκες (είδη ιματισμού, υποδήματα). Μέσα στο ίδρυμα γίνονται ακολουθίες και μελέτη Αγίας Γραφής.

Από το 2014 και στα πλαίσια συμπύξεως των δομών του Υπουργείου Υγείας και τα δύο ιδρύματα φιλοξενούνται στο Νοσοκομείο Λοιμωδών Νόσων καθιστώντας ακόμα μεγαλύτερες τις ανάγκες. (Ι. Μ. Νικαίας, 1988)

11) Παιδικό Σταθμοί και παιδικά ιδρύματα

Η Μητρόπολη αν και δεν έχει αποκτήσει ακόμα παιδικά ιδρύματα που να λειτουργούν κάτω από την άμεση επίβλεψή της εν τούτοις εκδηλώνει θερμό ενδιαφέρον στοργή και αγάπη για τροφίμους παιδικών ιδρυμάτων εντός και εκτός της περιφέρειάς της τα οποία έχει θέσει υπό την προστασία της. Στην κατασκήνωση της Μητροπόλεως έχουν πολλάκις φιλοξενηθεί παιδιά ιδρυμάτων. Η Μητρόπολη μας έχει στενή συνεργασία και με το ίδρυμα το «Χαμόγελο του Παιδιού».

12) Στέγες Γερόντων

Η Μητρόπολη έχει οργανώσει στέγη γερόντων «Θεοδωρίδειο Ίδρυμα» χάρη στην μεγάλη δωρεά των αιμνήστων Χρήστου και Ολυμπίας Θεοδωρίδη. Ήδη λειτουργεί υποδειγματικά σε ενοριακά πλαίσια μια στέγη γερόντων στο Ιερό Ναό Αγίου Παντελεήμονα Κερασινίου

Γ) Έκτακτα γεγονότα που απαιτούν συμπαράσταση

1) Ίδρυμα συμπαραστάσεως ως προς αποκατάσταση απόρων κορασίδων

Η Μητρόπολη για να εκδηλώσει τη στοργή και την αγάπη της στα ορφανά και άπορα κορίτσια της περιοχής της και να λάβει μέριμνα ώστε όταν φθάσουν σε ηλικία γάμου να έχουν ένα χρηματικό ποσό κατατεθειμένο σε τράπεζα για την αντιμετώπιση των πρώτων αναγκών του γάμου φροντίζει και δίνει κάθε χρόνο την Κυριακή των Μυροφόρων βιβλιάρια προικοδοτήσεως. (Ι. Μ. Νικαίας, 1988)

2) Γραφείο Εξυπηρέτησεως Εργαζομένων

Το Γραφείο Εξυπηρέτησεως Εργαζομένων λειτουργεί από το 1975 στο Επισκοπείο είναι καρπός της εργατικής διακονίας. Μέλη της επιτροπής αυτής είναι μέλη του κύκλου επιστημόνων οι περισσότεροι

νομικοί. Σκοπός του γραφείου είναι η αποτελεσματικότερη συμπαράσταση σε θέματα εργατικής φύσεως μισθωτών της περιφέρειας (εύρεση εργασίας, υγειονομική βοήθεια, απόκτηση ή βελτίωση στέγης, βελτίωση των όρων και συνθηκών εργασίας, εξυπηρέτηση εργασιακών θεμάτων, ασφαλιστικών και εργασιακών. (I. Μ. Νικαίας, 1988)

3) Μέριμνα για τους πολύτεκνους

Η τάξη των πολυτέκνων της Μητροπολιτικής περιφέρειας απολαμβάνει την μέριμνα της Μητροπόλεως που είναι αρωγός και στηρίζει τα δικαιώματα και τα νόμιμα αιτήματά τους. Η Μητρόπολη βρίσκεται σε διαρκή επικοινωνία με την συνομοσπονδία πολυτέκνων Ελλάδος και Αθηνών και υποστηρίζει τα μέλη τους και παρέχει υλικές και ηθικές διευκολύνσεις. Από το 1981 ιδρύθηκε ιδιαίτερος τομέας «Διακονία Πολυτέκνων» όπου και καλύπτει νομικά τα μέλη της. Επίσης, η Μητρόπολη κυκλοφορεί σε πολλά αντίτυπα τετρασέλιδο φυλλάδιο με τίτλο «Ευεργετήματα για τους πολύτεκνους». Σκοπός και πάλι η ενημέρωση των πολυτέκνων για τις διευκολύνσεις που καθιέρωσε η πολιτεία ώστε να κάνουν χρήση όσοι δεν τις είχαν πληροφορηθεί. (I. Μ. Νικαίας, 1988)

4) Σχολή Γονέων

Η Μητρόπολη είχε μελετήσει την ίδρυση «Κέντρου προετοιμασία Γάμου» από το 1972. Λειτουργεί την σχολή γονέων από τις 28 Νοεμβρίου 1983 με την συμπαράσταση της Πανελληνίου Ενώσεως Ψυχικής Υγιεινής με την καθοδήγηση καθηγητών παιδαγωγικών και φιλοσοφικών σχολών. Διδάσκουν καθηγητές Πανεπιστημίου και άλλοι ειδικοί παιδαγωγοί ψυχολόγοι, κοινωνιολόγοι, θεολόγοι, ιατροί υψηλής καταρτίσεως αμισθί. Τα μαθήματα παρακολουθούν νέοι και νέες που βρίσκονται σε κατάλληλη ηλικία γάμου για να φτιάξουν οικογένεια και πολλοί γονείς. Οι παρακολουθήσαντες κατά την λήξη των μαθημάτων το Μάιο παίρνουν δίπλωμα σπουδών. (I. Μ. Νικαίας, 1988)

5) Κατασκήνωση

Η κατασκήνωση για την Μητρόπολη είναι μεγάλο κεφάλαιο. Μέσα στην κατασκήνωση στην πνευματική αυτή σύναξη για τις παιδικές και νεανικές ψυχές επί 20 ημέρες κάθε χρόνο τα παιδιά της Μητροπολιτικής περιφέρειας πραγματοποιώντας μια κοινωνία αγάπης και αδελφοσύνης όπου και ενθαρρύνονται να ζήσουν όχι σαν άτομα αλλά σαν μέλη της ανθρώπινης κοινωνίας μια ζωή έμπρακτης εφαρμογής της αγάπης. Η Μητρόπολη από τον πρώτο κιόλας χρόνο ενδιαφέρθηκε για τον μεγάλο αυτό παράγοντα της αγωγής των παιδιών. Ήταν όμως αδύνατο μια νεοσύστατη Μητρόπολη και μάλιστα σε περιοχή που δεν διαθέτει κατάλληλο χώρο να θεμελιώσει κατασκήνωση. Επειδή ο Σεβασμιότατος Μητροπολίτης είχε πλήρη γνώση των ωφελειών της κατασκήνωσης φρόντισε ώστε τα παιδιά μέχρις ηλικίας 12 ετών να συμπεριλαμβάνονται στις κατασκηνώσεις του Υπουργείου Κοινωνικών Υπηρεσιών.

Το 1970 η Μητρόπολη οργάνωσε την πρώτη κατασκήνωση της στα Πίσια Κορινθίας πάνω από τα Γεράνεια Όρη. Το 1972 συνέδεσε η Δ.Ε.Η. την κατασκήνωση με το δίκτυο της και λειτούργησε και τηλέφωνο. Από τότε και κάθε χρόνο κάποιοι χώροι έπαιρναν την τελική τους διαμόρφωση. Το 1974 με φροντίδα και δαπάνες της Μητροπόλεως και με συμβολή του Παγκοσμίου Συμβουλίου Εκκλησιών κτίσθηκε ναΐσκος όπου σε αυτούς τους χώρους που τα παιδιά της Μητροπόλεως Νικαίας είχαν τόσο αγαπήσει, κάθε καλοκαίρι 800-900 νεανικές ψυχές αγοριών και κοριτσιών επί 11 περίπου χρόνια μέχρι και το 1980 περνούσαν ξέγνοιαστες καλοκαιρινές διακοπές. Οι σεισμοί όμως της 24^{ης} Φεβρουαρίου 1981 που έπληξαν ιδιαίτερα την περιοχή της Κορινθίας κατέστησαν την κατασκήνωση ακατοίκητη.

Το καλοκαίρι του 1981 το Υπουργείο Κοινωνικών Υπηρεσιών παρεχώρησε στην Μητρόπολη την κατασκήνωση της Κερατέας. Η Επιτροπή κατασκήνωσης με συντονισμένες προσπάθειες τακτοποίησε έτσι τα πράγματα ώστε η κατασκήνωση δέχθηκε την πρώτη περίοδο 380 κατασκηνωτές. Όμως οι φωτιές του Αυγούστου έφεραν για άλλη μια φορά την καταστροφή και γέννησαν την ανάγκη ευρέσεως άλλης κατάλληλης περιοχής για την μεταστέγαση της κατασκήνωσης. Προς αυτό τον σκοπό η Μητρόπολη τον Ιανουάριο του 1984 αγόρασε έκταση 30 στρεμμάτων που περιβάλλεται από πυκνό πευκόδασος στην περιοχή Στεφάνης Βοιωτίας (Δερβενοχωρίων) για δημιουργία Κατασκηνώσεως με μόνιμες εγκαταστάσεις. Από εκείνη την χρονιά και κάθε έτος συνεχώς και βελτιώνονταν οι εγκαταστάσεις. Τον Ιούλιο του 1985 η κατασκήνωση ολοκληρώθηκε σε όλες τις εγκαταστάσεις και έγινε πλήρως λειτουργική. Μέσα σ' αυτή την ομορφιά κύλησαν πολλά όμορφα καλοκαίρια, μέχρι και τον Ιούνιο του 2007. Όπου ξέσπασε η καταστροφική πυρκαγιά από τη Στεφάνη και τράβηξε προς την Πάρνηθα, της οποίας κατέστρεψε ένα σημαντικό μέρος. Δυστυχώς πέρασε μέσα και από την Κατασκήνωση, όπου προκάλεσε σχεδόν ολική καταστροφή. Όλη η πρότερη καταπράσινη ομορφιά της ελπίδας πήρε το σταχτί χρώμα του πένθους. Μπορεί η φωτιά στο πέρασμα της να τα αφάνισε όλα, όχι όμως την ελπίδα, ότι πάλι θα μεταμορφωθεί αυτό το γκρίζο τοπίο σ' ένα καταπράσινο παράδεισο που θα γεμίζει από τις χαρούμενες φωνές των παιδιών. Ωστόσο, κάνεις δεν απογοητεύτηκε κ δεν τα παράτησε. Διμέτωπος ο αγώνας του Σεβασμιότατου Μητροπολίτη διότι αν και βρίσκονταν σε εξέλιξη η ανέγερση της Ι. Μονής των Αγίων Πατέρων που απαιτούσε δυσβάστακτα έξοδα, προσωπικά ο ίδιος ξεκίνησε την καινούργια του προσπάθεια αναγέννησης της κατασκήνωσης, την επόμενη της καταστροφής και σε διάστημα μόλις 6 μηνών το θαύμα έγινε. Όλα ήταν έτοιμα για να υποδεχτούν και πάλι τα παιδιά. Και την ευλογημένη ημέρα της Μεταμορφώσεως του Κυρίου μας 6/8/2009 εγκαινιάσθηκε η μεταμορφωμένη και πλήρως ανακαινισμένη Κατασκήνωση υπό του Σεβ. Μητροπολίτου μας μετά του Σεβ. Μητροπολίτου Θηβών κ. Γεωργίου. Δέντρα, άνθη, γκαζόν, δρομάκια όμορφα, πισίνα ολυμπιακών διαστάσεων. Στις 26/8/2009 προσήλθε και επιβεβαίωσε το «θαύμα» ο Μακαριότατος Αρχιεπίσκοπος Αθηνών κ πάσης Ελλάδος κ. Ιερώνυμος. Συνεχάρη τον Επίσκοπο μας κ μοίρασε δώρα στα παιδιά. Η όαση ομορφιάς, ανάπαυσης, στοχασμού και καλλιέργειας ελπίδων, ξανάρχισε να λειτουργεί για τα παιδιά και τα εγγόνια μας. Μόλις

μια ώρα από τη Νίκαια, στον καθαρό αέρα, κάτω από τη σκέπη της Παναγίας και με πλούσια την ευλογία του Θεού. (Φως στην πορεία του Λαού,)

3.7 Πολιτιστικός Τομέας

Η Εκκλησία πρέπει να αγκαλιάζει όλα τα προβλήματα της ζωής αλλά και όλους τους τομείς και τις εκφάνσεις που την απαρτίζουν. Άλλωστε έχει λεχθεί πως «ο πολιτισμός ο οποίος οδηγεί εις την ελευθερίαν και την πνευματικήν του ανθρώπου προκοπήν, πρέπει να υποστηριχθή υπό της Εκκλησίας» και όπως ο Χριστός ο αρχηγός και κεφαλή της Εκκλησίας λύτρωσε όλον τον άνθρωπο έτσι και η Εκκλησία σε επικοινωνία με την κάθε ιστορική στιγμή φέρνει το μήνυμα της σωτηρίας στον κόσμο ενώ η ίδια μένει έξω του κόσμου. Με αυτές τις προϋποθέσεις η Μητρόπολη υποστηρίζει ενθαρρύνει προάγει και δημιουργεί έργα τα οποία βοηθούν στην πρόοδο του αληθινού πολιτισμού, του πολιτισμού της ψυχής.

1) Εσπερινό Γυμνάσιο «Οι τρεις Ιεράρχες»

Το Εσπερινό Γυμνάσιο «Οι Τρεις Ιεράρχες» λειτουργεί με ευθύνη της Μητροπόλεως. Αν και οι περισσότεροι μαθητές του είναι εργαζόμενοι, ο δείκτης αποδόσεως είναι πολύ υψηλός. Αυτό οφείλεται τόσο στον διευθυντή όσο και στο σύλλογο των καθηγητών και το λοιπό διοικητικό προσωπικό που διακρίνονται για την αγάπη τους στο έργο που έχουν αναλάβει. Ο Σεβασμιότατος Μητροπολίτης προεδρεύει του Συλλόγου των καθηγητών για να έχει προσωπική αντίληψη των προβλημάτων. Σε κάθε επίσκεψή του απευθύνεται στους μαθητές και είναι πάντα κοντά στα καθημερινά προβλήματα και τους προσωπικούς προβληματισμούς τους.

2) Εργαστήρι Λογιστικών Σπουδών «Το Βυζάντιον»

Η Μητρόπολη από αγάπη και στοργή για τους εργαζομένους νέους, ίδρυσε από το 1969 την μονοετή σχολή Λογιστών «Το Βυζάντιον». Σήμερα λέγεται εργαστήρι λογιστικών σπουδών «Το Βυζάντιον». Η Σχολή αυτή διευθύνεται από άριστο και πεπειραμένο επιστημονικό προσωπικό το οποίο φροντίζει για την κατάρτιση και πρόοδο των σπουδαστών. Αποτέλεσμα είναι η Σχολή να έρχεται πρώτη μεταξύ των ομοίων της στις πτυχιακές εξετάσεις ενώπιον της επιτροπής του Υπουργείου Παιδείας. Όσοι αποφοιτήσαν από την Σχολή καθ' όλη την πάροδο των ετών λειτουργίας της εργάζονται σε διάφορες επιχειρήσεις. Ο Σεβασμιότατος Μητροπολίτης επισκέπτεται τακτικά την Σχολή και ομιλεί με τους σπουδαστές. Το ίδρυμα «Ευγενίδη» εκτιμώντας το έργο της Σχολής προσφέρει ανά διαστήματα λογιστικά βιβλία μεγάλης αξίας. (Ι. Μ. Νικαίας, 1988)

3) Επαγγελματική Σχολή Θηλέων «Η Αγία Φιλοθέη»

Η Επαγγελματική Σχολή «Η Αγία Φιλοθέη» αρχικά λειτούργησε ως αποκλειστικά Σχολή Θηλέων υπό την ευθύνη της Μητροπόλεως. Οι μαθήτριες αποφοιτούν από την σχολή με άριστα επαγγελματικά εφόδια και διακρίνονται για το ήθος τους.

Τα τρία αυτά σχολεία αποτελούν πηγή ελπίδων για την Μητρόπολη.

4) Σχολές Αδελφών Νοσοκόμων

1. Ανωτέρα Σχολή Νοσοκόμων Γενικού Κρατικού Νοσοκομείου Νικαίας.

Η Μητρόπολη έθεσε κάτω από την ηθική προστασία της την Σχολή Αδελφών Νοσοκόμων του Γενικού Κρατικού Νοσοκομείου Νικαίας. Την πρώτη ομιλία έκανε ο ίδιος ο Σεβασμιότατος Μητροπολίτης και επί σειρά ετών έως και σήμερα συνεχίζονται να γίνονται μαθήματα χριστιανικής διαφώτισης από Ιεροκήρυκα της Ιεράς Μητροπόλεως ο οποίος και έχει όλη την ποιμαντική μέριμνα των Αδελφών Νοσοκόμων της Σχολής. Βέβαια η Μητρόπολη καλύπτει κατά τον δυνατόν και τις πολλαπλές ανάγκες της Σχολής στον υλικοτεχνικό τομέα.

2. Ανωτέρα Σχολή Αδελφών Νοσοκόμων «Ολυμπιάς».

Η Μητρόπολη περιέλαβε με ιδιαίτερη εκτίμηση την Ανωτέρα Σχολή Αδελφών Νοσοκόμων «Ολυμπιάς» που εκπαιδεύει με την μέριμνα τις Εκκλησίας τις μελλοντικές Αδελφές Νοσοκόμους. Λειτουργίες, ομιλίες ψυχαγωγία και ποικίλες άλλες παροχές προσφέρονται από την Μητρόπολη για την επιτυχία του σκοπού της Σχολής. (Ι. Μ. Νικαίας, 1988)

5) Δημόσια και Ιδιωτικά Σχολεία.

Καταβάλλεται προσπάθεια να υπάρχει στενή επαφή τοπικής Εκκλησίας, Εκπαιδευτικών, γονέων και μαθητών. Κατά την έναρξη των μαθημάτων με την ευκαιρία τελέσεως του Αγιασμού ο Σεβασμιότατος Μητροπολίτης απευθύνει ειδικό χαιρετισμό στους διδάσκοντες και μαθητές κάθε βαθμίδος τον οποίο διαβάζουν οι Ιερείς που τελούν τον Αγιασμό και ανακοινώνουν στους μαθητές τις ημέρες και ώρες λειτουργίας των κατηχητικών της περιοχής τους και στο διδακτικό προσωπικό την προσπάθεια της Εκπαιδευτικής Διακονίας. (Αρχείο Ι. Μ. Νικαίας,)

6) Έπαινοι Χρηστοθήθεια και Επιμελείας-Βράβευση μαθητών για εξαιρετες πράξεις

Η Μητρόπολη προσφέρει επαίνους και βραβεία σε αποφοιτήσαντες μαθητές και μαθήτριες των Λυκείων της Μητροπολιτικής περιφέρειας της που διακρίνονται για την επίδοσή τους στα μαθήματα και στο ήθος αλλά και για την εισαγωγή τους στα Ανώτερα και Ανώτατα Εκπαιδευτικά Ιδρύματα.

Ο τομέας Ηθικών αμοιβών της Μητροπόλεως βραβεύει μαθητές για εξαιρετες πράξεις όπως διάσωση άλλου με κίνδυνο της ζωής, παράδοση μεγάλου χρηματικού ποσού που βρέθηκε και παρέδωσε

στη Αστυνομία όπως πολλάκις έχει συμβεί κ.α. Η επίδοση διπλώματος στο οποίο αναγράφεται ο λόγος της απονομής και συνοδεύεται και με ένα συμβολικό ποσό γίνεται ενώπιον διδακτικού προσωπικού και μαθητών από εκπρόσωπο της Μητροπόλεως.

Υπάρχουν όμως και εξαιρετες πράξεις: Η Μητρόπολη το Μάιο του 1985 σε μεγάλη συγκέντρωση μαθητών μαθητριών και λαού τίμησε μεταθανατίως την 17χρονη μαθήτρια Ελένη Σπανοπούλου, μέλος της παιδικής χορωδίας Αγίου Ευθυμίου Κερατσινίου. Στην Ελένη συνέβη ατύχημα που την οδήγησε στον θάνατο. Προαισθανόμενη το τέλος εξέφρασε την επιθυμία να δοθούν τα μάτια και τα νεφρά της σε πάσχοντες συνανθρώπους της. Τέσσερα άτομα ευεργετήθηκαν από τα μέλη της Ελένης Σπανοπούλου. Στην ειδική τελετή που έγινε στο Πνευματικό Κέντρο, τραγούδησε η παιδική χορωδία Αγίου Ευθυμίου Κερατσινίου της οποίας η Ελένη ήταν μέλος και ο καθηγητής της Χειρουργικής στο Πανεπιστήμιο Αθηνών κ. Γρηγόριος Σκαλκέας μίλησε με θέμα: «Προσφορά Ζωής» μεταμόσχευση μελών.

Στο τέλος ο Σεβασμιότατος Μητροπολίτης αφού αναφέρθηκε στην μοναδική προσφορά της μαθήτριας Ελένης Σπυροπούλου απένειμε το αργυρό μετάλλιο των Πατέρων της Α΄ και Ζ΄ Οικουμενικών Συνόδων στους γονείς της που συγκινημένοι παρακολουθούσαν την εκδήλωση. (Αρχείο Ιεράς Μητροπόλεως Νικαίας)

7) Χριστιανική Ένωση νέων – Πρόσκοποι

Το Τμήμα Χ.Α.Ν. Νικαίας και οι Πρόσκοποι έχουν άριστες σχέσεις με την Μητρόπολη. Η Μητρόπολη συμπαρίσταται στο έργο τους στον πολιτιστικό και κοινωνικό τομέα. Μεγάλη είναι η βοήθεια στον τομέα της ευταξίας σε μεγάλες θρησκευτικές εορτές που παρέχουν οι οργανισμοί αυτοί στις τοπικές ενορίες με την συμμετοχή τους στις λιτανείες και στις πανηγύρεις των Ιερών Ναών.

8) Υποτροφίες

Η Μητρόπολη παρέχει υποτροφίες σε οικονομικώς ασθενείς φοιτητές ή σπουδαστές και μάλιστα όταν σπουδάζουν σε άλλη πόλη όπου τα έξοδα συνεχώς αυξάνονται μέχρις αποπερατώσεως των σπουδών τους. Το κονδύλι των υποτροφιών κάθε μήνα είναι αρκετά σεβαστό και αντιμετωπίζεται από το Γενικό Φιλόπτωχο Ταμείο.

9) Βιβλιοθήκες

Στο Πνευματικό και Κοινωνικό κέντρο της Ιεράς Μητροπόλεως υπάρχει πλούσια βιβλιοθήκη και λειτουργεί αναγνωστήριο για τις ανάγκες μαθητών και φοιτητών. Επίσης αναγνωστήριο και βιβλιοθήκη υπάρχει και λειτουργεί στο Επισκοπείο πλούσια σε Επιστημονικά και Θεολογικά συγγράμματα για τις ανάγκες φοιτητών, επιστημόνων και Ιερών. Αλλά και κάθε ενοριακό πνευματικό κέντρο διαθέτει δανειστική βιβλιοθήκη με βιβλία ηθικοθρησκευτικού περιεχομένου και άλλου. Εκεί οι πιστοί μπορούν

εύκολα να προμηθευτούν κατόπιν υποδείξεως εποικοδομητικά βιβλία ανάλογα με τα ενδιαφέροντα τους. Η Μητρόπολη δώρισε βιβλιοθήκη στο Γυμνάσιο-Λύκειο Αγίας Βαρβάρας που την είχε απόλυτη ανάγκη. Πλουτίζει με βιβλία επίσης πολλές βιβλιοθήκες της περιφέρειας της. (Ι. Μ. Νικαίας, 1988)

10) Σχολές Εκκλησιαστικής Βυζαντινής Μουσικής

Λειτουργούν δύο σχολές Εκκλησιαστικής Βυζαντινής Μουσικής στην Ιερά Μητρόπολη με εξαιρετα αποτελέσματα υπό του πρωτοπρεσβυτέρου Κωνσταντίνου Τερκεσίδη. Στις Σχολές αυτές πέραν της εκμάθησης της Βυζαντινής Μουσικής διδάσκονται και παραδοσιακά όργανα και τραγούδια. Στις Σχολές παρέχονται μετά την πάροδο πολυετών σπουδών πτυχία και διπλώματα αναγνωρισμένα από το κράτος και συγκεκριμένα τον επίσημο φορέα αυτού που είναι το Υπουργείο Πολιτισμού. Οι Σχολές έχουν δημιουργήσει και τις αντίστοιχες χορωδίες, οι οποίες και εμβαθύνουν το μεγαλείο της Βυζαντινής Μουσικής και συμμετέχουν με εξαιρετική επιτυχία σε συναυλίες και διαγωνισμούς. Πόθος της Μητροπόλεως είναι κάποια στιγμή όλα τα αναλόγια των Ναών της να επανδρωθούν από μαθητές των Σχολών της. (Η Ενορία Κέντρο Αγάπης και Αγιασμού 1985)

ΚΕΦΑΛΑΙΟ 4^ο - ΕΝΟΡΙΑΚΟΙ ΝΑΟΙ ΚΑΙ ΜΗΤΡΟΠΟΛΙΤΙΚΑ ΠΑΡΕΚΚΛΗΣΙΑ ΔΗΜΟΥ ΑΙΓΑΛΕΩ

Μέσα από την εκπόνηση αυτής της εργασίας έγινε προσπάθεια για να γνωρίσουμε και να μάθουμε πράγματα από το παρελθόν και το μέλλον του Δήμου Αιγάλεω, δηλαδή του τόπου όπου ζούμε. Έτσι κρίθηκε απαραίτητο να καταγράψουμε τους ναούς και τις εκκλησίες του, ως πολιτιστικά και θρησκευτικά μνημεία της περιοχής, πλούσια σε αναμνήσεις και ιστορίες.

Οι ναοί του Αιγάλεω ανήκουν στην Μητρόπολη Νικαίας. Ο σεβασμιότατος Μητροπολίτης Νικαίας κ. Αλέξιος Βρυώνης προστατεύει, σέβεται, αγαπά και επισκέπτεται πολύ συχνά τους έξι ενοριακούς ναούς του Αιγάλεω (*Υψώσεως Τιμίου Σταυρού – Αγία Αικατερίνη – Ευαγγελισμού της Θεοτόκου – Αγίου Κωνσταντίνου και Ελένης – Αγία Τριάδος – Άγιο Σπυρίδωνα*) και το *Μητροπολιτικό Παρεκκλήσιο του Αγίου Γεωργίου*.

Οι φωτογραφίες όλων των εκκλησιών τραβήχτηκαν προσωπικά από τον γράφοντα αυτής της εργασίας.

4.1 Ιερός Ναός Υψώσεως Τιμίου Σταυρού Αιγάλεω

Ο Ιερός ναός της Υψώσεως του Τιμίου Σταυρού, ο «Εσταυρωμένος» όπως συνήθως λέγεται, είναι ο μητροπολιτικός ναός του Αιγάλεω. Έχει ιδρυθεί στο Βόρειο τμήμα της κεντρικής πλατείας του Δήμου μας σε οικοδομικό τετράγωνο πεντέμισι χιλιάδων (5.500) τετραγωνικών μέτρων. Η ίδρυσή του κατέστη αναγκαία λόγω της αυξήσεως των, προσφυγικής κυρίως προελεύσεως, κατοίκων της περιοχής τους οποίους δεν ήταν δυνατό να εξυπηρετήσει ο μικρός, εκατό (100) περίπου τετραγωνικών μέτρων, ναός των Αγίου Κωνσταντίνου και Ελένης του Πυριτιδοποιείου, ο οποίος δεν υπάρχει πλέον.

Εικ7. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Στο χώρο που βρίσκεται σήμερα ο μεγαλοπρεπής ναός τοποθετήθηκε το έτος 1933 μια ξύλινη παράγκα με κεραμοσκεπή στέγη, την οποία αγόρασε αντί 5.000 δρχ. από το Ψυχικό κάποιος κτηματίας της περιοχής ονόματι Σωτηράκης. Είχε προστεθεί και ένα πρόχειρο καμπαναριό. Πρώτος λειτουργός της εκκλησίας ήταν ο ιερομόναχος Νικόδημος από τα Αλάτσατα⁹ της Μ. Ασίας.

Το επόμενο έτος, 1934, κτίσθηκε στον ίδιο χώρο με τούβλα μια κεραμοσκεπής βασιλική με υπερυψωμένο το κεντρικό κλίτος της. Ο σημερινός ναός θεμελιώθηκε στις 4 Σεπτεμβρίου του 1945 από τον αρχιεπίσκοπο Αθηνών και Αντιβασιλέα, τον διαπρεπή και ηρωικό ιεράρχη, Δαμασκηνό Παπανδρέου, ο οποίος πρώτος υπέγραψε και στο βιβλίο δωρητών. Τον αγιασμό τέλεσε ο τότε μητροπολίτης Αργυροκάστρου Παντελεήμων.

Το έργο ανατέθηκε στον διαπρεπή αρχιτέκτονα Γεώργιο Νομικό. Ο ρυθμός του ναού είναι Βυζαντινός και συνδυάζει αρχιτεκτονικά στοιχεία της Μονής Δαφνίου και της Παντάνασσας του Μυστρά. Είναι ένα έργο θαυμάσιο της ευλαβείας και του υστερήματος, σε δύσκολα χρόνια, του ευσεβούς λαού του Αιγάλεω. Ο Βυζαντινός ρυθμός ή «εγγεγραμμένος σταυροειδής με τρούλο» με βάση τον οποίο και κατασκευάστηκε είναι είδος αρχιτεκτονικής χριστιανικών ναών. Οι ναοί αυτού του ρυθμού κτίζονται σε σχήμα σταυρού με κλίτη και φέρουν έναν ή περισσότερους τρούλους. Ο

⁹ α Αλάτσατα (τουρκικά: Alaçati, Αλατσάτι) ή Αγριλιά είναι πόλη στη Χερσόνησο της Ερυθραίας της επαρχίας της Σμύρνης στη Μικρά Ασία, σημερινή Τουρκία Το όνομα της πόλης προέρχεται από την αρχαία ελληνική λέξη άλας, στην ελληνική δημοτική γλώσσα αλάτι Κλεάνθης Φ.Ν., (2003 :14)

εγγεγραμμένος σταυροειδής με τρούλο είναι ο αντιπροσωπευτικός βυζαντινός ρυθμός. Κύριο χαρακτηριστικό στοιχείο αυτού του ρυθμού είναι ο σχηματισμός σταυρού εσωτερικά και εξωτερικά στο σχεδόν τετράγωνο κτίσμα, με τον έναν ή (έως και) τους πέντε τρούλους. Η δημιουργία κογχών στη βόρεια και νότια πλευρά όχι μόνο αυξάνουν τον εσωτερικό χώρο, αλλά χαρίζουν παράλληλα ομορφιά και χάρη. Στην περίπτωση αυτή υπάρχει ευμεγέθης τρούλος, ο οποίος καλύπτει ολόκληρη σχεδόν τη στέγη και ο οποίος δια οκτώ σφαιρικών τριγώνων στηρίζεται σε ισάριθμους κίονες. Κύριο χαρακτηριστικό αυτού του τύπου είναι ο παραμερισμός των τεσσάρων πεσσών ή κίωνων από το κέντρο του ναού και η δημιουργία ενιαίου άνετου χώρου στον κυρίως ναό. Εσωτερικά δεν παρουσιάζονται σημαντικές αλλαγές καθότι ο χριστιανικός ναός σε όλους τους ρυθμούς παραμένει ο ίδιος, χωρισμένος, στο ιερό Βήμα, τον κυρίως ναό και το νάρθηκα. Εκείνο που άλλαξε στον βυζαντινό ρυθμό ήταν η εσωτερική διακόσμηση και κυρίως η βυζαντινή ζωγραφική που τον χαρακτηρίζει.¹⁰ Τα εγκαίνιά του έγιναν στις 17 Οκτωβρίου του 1965 από τον τότε επίσκοπο Θαυμακού, βοηθό του Αρχιεπισκόπου Αθηνών και πάσης Ελλάδος Χρυσόστομο Θέμελη. Η αγιογράφηση του (1971-72) είναι έργο του αγιογράφου Ιωάννου Βασιλόπουλου. Οι εικόνες του τέμπλου είναι έργο του αγιογράφου Πέτρου Βαμπούλη. Στο ναό φυλάσσεται ωραία και καλοδιατηρημένη βυζαντινή εικόνα της Υψώσεως του Τιμίου Σταυρού η οποία και λιτανεύεται από την ίδρυση του Ναού κατά την ημέρα της εορτής.

Η εικόνα φέρει την εξής αφιέρωση:

*Αφιερούται η εικόν αυτή εις τον ναόν του Δαφνίου
εις το Παρεκκλήσιον της Αγίας Παρασκευής παρ' εμού
του Αργυρού Ξεροταγάρου εις μνημόσυνον των
αδελφών μου Βασιλείου και Σταύρου εξ' Αθηνών (1864).*

¹⁰ Αποτελεί, επομένως, βασικό σταθμό στη γενική εξέλιξη της βυζαντινής εκκλησιαστικής αρχιτεκτονικής, η οποία, προσπαθώντας να εκφράσει με λειτουργικό τρόπο τις αλλαγές στην αντίληψη για τον λατρευτικό χώρο και για τον τρόπο που πρέπει να τελείται η λατρεία, αρχίζει αρκετά ωρίς να εγκαταλείπει τον τύπο του επιμήκου λατρευτικού κτηρίου (βασιλικής), που είχε επικρατήσει σε όλη τη Μεσόγειο κατά τους πρώτους χριστιανικούς χρόνους ως ο κυρίαρχος τύπος του βασικού λατρευτικού κτηρίου. Στο λατρευτικό τυπικό της Ανατολής οι μακρές και επιμήκεις πομπές των ιερέων, που απαιτούσαν επίσης επιμήκη λατρευτικά κτήρια, αντικαταστάθηκαν σχετικά γρήγορα από πομπές κυκλικές, από «περιφορές», που απαιτούσαν διαφορετικούς αρχιτεκτονικούς τύπους ναών. Η αλλαγή αυτή συμβάδιζε με ανάλογες αλλαγές στην οργάνωση των θεολογικών προτάσεων, που καθόριζαν πώς πρέπει να διαρθρώνεται το λατρευτικό κτήριο. Έτσι, στο Βυζάντιο ήδη από τον 6ο αιώνα ο μακρόστενος τύπος εκκλησίας, μολονότι δεν εξαφανίζεται εντελώς, υποχωρεί σημαντικά, και κερδίζει έδαφος το «περίκεντρο» λατρευτικό κτήριο, δηλαδή αυτό που στην ουσία απλώνεται γύρω από έναν τετράγωνο κεντρικό πυρήνα, ο οποίος στεγάζεται με τρούλο. Για να το πούμε με μια φράση: ο κεντρικός, καλυμμένος με τρούλο, χώρος γίνεται η αιτία ύπαρξης όλου του κτηρίου. Krautheimer, R (1991) σελ 348,363-364

Εικ8. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Κατά τον προϊστάμενο, από το 1981, π. Νικόλαο Τριανταφύλλου, ο οποίος έχει συντάξει (1985) και φυλλάδιο με το ιστορικό του Ναού, η εικόνα αυτή πρέπει να είναι παλαιότερη της αφιέρωσης. Οι Ξεροτάγαροι ήταν παλαιά Αθηναϊκή οικογένεια της οποίας πέντε τουλάχιστον μέλη έπεσαν υπέρ πατρίδος κατά την Επανάσταση του 1821.

Σπουδαίο ήταν και παραμένει το πνευματικό και φιλανθρωπικό έργο το οποίο παράγεται αθόρυβα από τους δραστήριους ιερείς και λαϊκούς της ενορίας με την καθοδήγηση του ενθουσιώδους π. Νικολάου και νυν προϊστάμενου του ναού και πρωτοσύγκελου της μητρόπολης Νίκαιας αρχιμανδρίτη Παναγόπουλου Χρυσόστομου. Στο ημιυπόγειο Πνευματικό Κέντρο (Κωνσταντινουπόλεως 32) στεγάζεται από το 1982 το «Τραπέζι της Αγάπης». Συνεχώς και καθημερινώς όλα αυτά τα χρόνια προσφέρεται σε 50 περίπου συνανθρώπους μας πλήρες γεύμα και πρόχειρο βραδινό φαγητό. Συγχρόνως άλλοι περίπου 50 ενορίτες ασκούνται στην προσφορά της ανιδιοτελούς αγάπης. Στις δύσκολες σημερινές ημέρες της οικονομικής ύφεση αυτά τα νούμερα έχουν υπερτριπλασιαστεί. Καθημερινά σιτίζονται πλέον των 160 ατόμων και παρέχεται καθημερινή βοήθεια σε τρόφιμα σε πλέον των 100 ανθρώπων.

Εικ9. Ενοριακό πνευματικό κέντρο ιερού ναού Τιμίου Σταυρού Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Στον ίδιο χώρο παραδίδονται δωρεάν μαθήματα Βυζαντινής Μουσικής από τον μουσικό σύλλογο «Όσιος Θεοφάνης ο Γραπτός» ,όπου και πραγματοποιούνται οι πρόβες του συλλόγου ,ο οποίος αποτελείται από νέους ανθρώπους και ψάλτες της Μητρόπολης Νικαίας. Παράλληλα εκεί μέχρι πρόσφατα λειτουργούσε Σχολή Βυζαντινής Μουσικής η οποία ήταν υπό την διεύθυνση του Πρωτοψάλτου & Μουσικολόγου κ. Κωνσταντίνου Μάρκου.

Εικ10. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Επί της οδού Αδριανουπόλεως 52 βρίσκεται το νέο Πνευματικό Κέντρο της Ενορίας στο οποίο, φιλοξενούνται γέροι και άποροι άνθρωποι. Στο τριώροφο αυτό κτίριο επίσης στεγάζονται ομάδες κατηχητικών, μελέτης της Αγίας Γραφής και παραδίδονται μαθήματα αγιογραφίας.

Παράλληλα με όλα αυτά, την λοιπή φιλόπρωχο δραστηριότητα και βέβαια την λατρεία, την εξομολόγηση και το κήρυγμα, ο Ιερός Ναός οργανώνει επισκέψεις σε άσυλα ανιάτων, νοσοκομεία και φυλακές, αλλά και εορταστικές εκδηλώσεις, διαλέξεις, αγρυπνίες και προσκυνηματικές εκδρομές. Μια αθόρυβη κυνέλη εργασίας και προσευχής στο κέντρο του Αιγάλεω. Το έργο αυτό βοηθούν και συντονίζουν μαζί με τον π. Χρυσόστομο και ο π. Κορογιάννος Λουκάς και ο π. Αβραμίδης Γεώργιος. Άρχοντας πρωτοψάλτης του ναού είναι ο Γεώργιος Λαμπρόπουλος.(Αρχείο Ιερού Ναού Τιμίου Σταυρού Αιγάλεω)

Χάρτης 1. Η τοποθεσία Ιερού Ναού Τιμίου Σταυρού Αιγάλεω

Πηγή: <https://maps.google.gr/maps/> 21/05/2014

4.2 Ιερός Ναός Αγίου Σπυρίδωνα

Εικ11. Ο Ιερός Ναός Αγίου Σπυρίδωνα Αγιάλεο

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

(συνέντευξη με τον Ιεροδιάκονο π. Χρυσόστομο Παναγόπουλο)

- Μπορείτε να μας πείτε δυο λόγια για την Ιστορία, τους ενορίτες, τις δραστηριότητες του Ναού;

Αρχικά υπήρχε στο Χαϊδαρόρεμα, απέναντι από το σημερινό ναό του Αγίου Σπυρίδωνα μια παράγκα η οποία στέγαζε το παρεκκλήσιο του Αγίου Ιωάννου του Προδρόμου.

Αργότερα ένας Κερκυραίος παραχώρησε το οικόπεδό του για να μεταφερθεί ο τότε ναός του Αγίου Ιωάννου του Προδρόμου σε εκείνο το σημείο, στο οποίο στεγάζεται σήμερα ο ναός του Αγίου Σπυρίδωνα, με την προϋπόθεση όμως ο καινούργιος ναός να μετονομαστεί σε «*Άγιο Σπυρίδωνα*».

Το 1935 έγιναν τα εγκαίνια. Η εκκλησία υπέστη έκτοτε διάφορες αλλαγές, μια από τις οποίες ήταν η επέκτασή της. Πιο σπουδαία ήταν η προσάρτηση παρεκκλησίου του Αγ. Ιωάννη του Ομολογητού, του Ρώσου (Άξιον Εστί), γραφείων του ναού και αίθουσας δεξιώσεων.

Ο ναός δεν έχει συνδεθεί με κάποια σημαντικά ιστορικά γεγονότα. Είναι καθαρά ενοριακός ναός. Είναι μεγάλη ενορία κι έχει περίπου 40.000 κόσμο. Σύμφωνα με τη μοναδική μαρτυρία του πάτερ – Παναγιώτη χτίστηκε το 1930 περίπου και τα εγκαίνια γίνανε το 1935.

Στον Ναό υπάρχουν βέβαια ιερά σκεύη αλλά δεν υπάρχουν ιερά λείψανα. Υπάρχουν και κειμήλια όχι μεγάλης αξίας, δεδομένου ότι οι πρώτοι ενορίτες του ήταν Θερμιώτες από την Κύθνο και Ατταλειώτες από τη Αττάλεια της Μ. Ασίας. Οι τελευταίοι ήρθαν στην Ελλάδα «γυμνοί». Δεν είναι οι Σμυρνιοί που έφεραν κάποια πράγματα. Οι Ατταλειώτες ήταν μεν πλούσιοι στη χώρα τους αλλά με τη μικρασιατική καταστροφή και το διωγμό τους από τους Τούρκους έφυγαν από την πατρίδα χωρίς σημαντικές αποσκευές.

Υπάρχει όμως και άλλη ομάδα ανθρώπων, οι πρόσφυγες (εμιγκρέδες), οι οποίοι δεν είναι ακριβώς ενορίτες της εκκλησίας μας, ανήκουν στους Νεστοριανούς Μονοφυσίτες, είναι Προχαλκηδόνιοι και μεταξύ αυτών δεν υπάρχει κοινωνία εκκλησιαστική.

Εικ12. Ο Ιερός Ναός Αγίου Σπυρίδωνα Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Εγκαταστάθηκαν στο Αιγάλεω μετά την κρίση του Περσικού κόλπου, ενοικίασαν κάποιες παράγκες και αποτέλεσαν ένα γκέτο. Επίκεντρο είναι η πλατεία μπροστά από το ναό. Είναι ήσυχοι άνθρωποι, δεν είναι επιθετικοί, είναι καλοί και έχουν βοηθήσει την εκκλησία. Κάθε Πάσχα και Χριστούγεννα κάνουν τη δική τους λειτουργία, του Αγίου Ιακώβου του Αδελφόθεου. Έχουν φιλικές σχέσεις με την εκκλησία και τους βοηθάει όσο μπορεί.

Ο Ναός έχει ωραιότατες αγιογραφίες, οι οποίες γίνανε το 1960 με 1967 από τον Σταμάτη Παπασταματίου. Είναι μαύρες λόγω της φθοράς του χρόνου.

Δεν έχουμε σημαντικά αρχεία. Υπάρχουν βέβαια βιβλία γάμων, αλλά δεν είναι κάτι αξιόλογο. Δεν έχουμε άλλα αρχεία λόγω του ότι δεν υπήρχε κάποιος μόνιμος ιερέας. Αλλάζουν συνεχώς. Γενικά σε όλες τις εκκλησίες του Αιγάλεω δεν υπάρχουν ιστορικά στοιχεία.

Ο ναός ανήκει στους σταυροειδείς εγγεγραμμένους σύνθετους τετρακίονιους με τρούλο και νάρθηκα ¹¹. Ο τρούλος στηρίζεται σε ψηλό και στενό τύμπανο εξαγωνικής διατομής εξωτερικά. Οι κεραίες είναι άνισες. Η βόρεια και νότια είναι κοντύτερες από την ανατολική που είναι και η επιμηκέστερη. Τα σφαιρικά τρίγωνα που σχηματίζονται καταλήγουν σε τέσσερις κίονες που κρατούν τον τρούλο και είναι από λευκό μάρμαρο με απόθεση στο κάτω μέρος. Τα κιονόκρανα αντιθέτως φαίνονται να είναι κατασκευασμένα για το κτήριο αυτό. Είναι κλασικά μετρίας ποιότητας γωνίες. Ο ναός φωτίζεται από έξη παράθυρα περιμετρικά στον τρούλο, ενώ στους χορούς και την αψίδα του ιερού υπάρχουν από τρία παράθυρα, τοξωτά, ανοιγμένα σε κάποιο ύψος και σε μέτρια απόσταση μεταξύ τους. Κάτω από το μεσαίο παράθυρο υπάρχει ένα ακόμα ορθογωνικό παράθυρο σε κάθε αψίδα. Από ένα ακόμη στενότερο τοξωτό παράθυρο ανοίγεται ψηλά στα έξη γωνιακά διαμερίσματα. Στα δυτικά ανοίγεται θύρα πρόσβασης προς τον νάρθηκα.

Το πρώτο μας μέλημα είναι το λατρευτικό, γιατί, αν δεν έχουμε λατρεία δεν έχουμε κι ορθοδοξία. Το δεύτερο είναι το κοινωνικό, φιλανθρωπικό έργο. Συνεργαζόμαστε με τα σχολεία της περιοχής μας, το 5^ο λύκειο, το 4^ο Γυμνάσιο και το 6^ο Δημοτικό. Λειτουργούμε και κατηχητικά σχολεία όχι στο παλιό στυλ, αλλά πιο ελεύθερα στα οποία τίγονται θέματα που αφορούν την πίστη και προσπαθούν να προάγουν την επικοινωνία. Ο σημερινός αποξενωμένος άνθρωπος πρέπει να βρει κάποιον, ώστε να μπορεί να στηριχτεί και να μιλήσει χωρίς να πέσει θύμα εκμετάλλευσης. Σ' αυτά τα κατηχητικά οι κατηχητές μας είναι όλοι νέοι και αυτό είναι ένα από τα πρώτα μελημάτά μας και ισχύει για όλες τις βαθμίδες.

Έχουμε μια χορωδία κοριτσιών του Λυκείου, διοργανώνουμε αθλητικές δραστηριότητες και για τα αγόρια. Στον τομέα της φιλανθρωπίας μαζεύουμε χρήματα από το παγκάρι του φιλόπτωχου. Κάνουμε κάθε μήνα μια εκδρομή, το απόγευμα συνήθως, ή ημερήσια, αν είναι καλός ο καιρός, και αυτά τα

¹¹ « ανήκει στον τύπο του σταυροειδούς με τρούλο, ο οποίος σε μεγάλο βαθμό αποτελεί μεταβατικό στάδιο ανάμεσα στην ιουστινιάνεια βασιλική με τρούλο και στους χαρακτηριστικούς βυζαντινούς τύπους του σταυροειδούς εγγεγραμμένου και του οκταγωνικού ναού». Γκιολές, Ν.(1992)

χρήματα που μαζεύουμε από τα εισιτήρια πηγαίνουν στο φιλόπτωχο. Τρέφουμε αυτή τη στιγμή 120 οικογένειες οι οποίες έχουν αυξηθεί από 60 που ήταν πέρσι κι αυτό επειδή είναι φτωχογειτονιά. Είναι σοβαρό το πρόβλημά μας. Τα μόνα έσοδα που έχουμε είναι αυτά που μας δίνουν οι ενορίτες. Ότι βγάζουμε το δαπανούμε γι' αυτές τις 120 περιπτώσεις. Υπάρχουν επίσης και περιπτώσεις για τις οποίες δεν έχουμε προνοήσει. Οι παραπάνω ενέργειες δεν φαίνονται γιατί η εκκλησία δεν διαφημίζει το έργο της. Πράττει αθόρυβα και χωρίς να το ξέρει κανείς. Κάποτε όμως πρέπει να βγει προς τα έξω και να μάθουν όλοι πως δίνουμε επίσημα απολογισμό και προϋπολογισμό.

Σ' αυτές τις δυο κατευθύνσεις, νεότητα και φιλανθρωπία, ασκείται το κοινωνικό έργο της εκκλησίας του Αγίου Σπυρίδωνα. Τέλος κάνουμε και διάφορες άλλες λατρευτικές εκδηλώσεις περιστασιακά.

Οι τωρινοί ιερείς του ναού του Αγίου Σπυρίδωνα είναι ο π. Αγγελόπουλος Χριστοφόρος, ο π. Γκουντρομπής Γεράσιμος και ο π. Βερούκοκος Στέφανος. Άρχοντας πρωτοψάλτης του ναού είναι ο Δημοσθένης Παϊκόπουλος, ο οποίος ανέλαβε την θέση του Β' Δομestίκου στον Πατριαρχικό Ναό, δίπλα στον Λαμπαδάριο Θρασύβουλο Στανίτσα (περίοδος 1958-1962). Από το 1964 εγκαταστάθηκε μόνιμα στην Αθήνα, όπου και ψάλλει ως πρωτοψάλτης στους Ναούς Αναλήψεως Σκαρामαγκά, Αγίας Παρασκευής Καλλιπόλεως Πειραιώς, Αγίου Σπυρίδωνος Πειραιώς και Αγίου Σπυρίδωνος Αιγάλεω όπου και συνεχίζει μέχρι σήμερα. (Αρχείο Ιερού Ναού Αγίου Σπυρίδωνα Αιγάλεω)

Εικ13. Η χορωδία του Ιερού Ναός Αγίου Σπυρίδωνα Αιγάλεω

Πηγή: προσωπικό αρχείο Δημοσθένη Παϊκόπουλου

Χάρτης 2. Η τοποθεσία του Ιερού Ναού Αγίου Σπυρίδωνα Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

4.3 Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης

Ο σημερινός ναός των Αγίων Κωνσταντίνου και Ελένης είναι νεόδμητος. Λίγο πιο πάνω από τον σημερινό ναό, επί της Ιεράς οδού, είχε χτιστεί προπολεμικά για τις ανάγκες των εργατών του Πυριτιδοποιείου (μικρή μονόκλιτη βασιλική, 100 m²) περίπου η οποία κατεδαφίστηκε για να κτισθεί λίγο πιο κάτω με το όνομα των ίδιων αγίων ο νέος ναός.

Ο Μποδοσάκης, ο ιδιοκτήτης του Πυριτιδοποιείου παραχώρησε το οικοπέδο στο οποίο τώρα είναι χτισμένος ο ναός. Στις 7 Απριλίου του 1957 έγινε η θεμελίωσή του. Το αρχικό του σχέδιο ήταν διαφορετικό. Προέβλεπε το κτίσμα υπερυψωμένο με υπόγειο για βοηθητικούς χώρους (πνευματικό κέντρο, αίθουσα πολλαπλών χρήσεων κλπ.), αλλά το ενοριακό συμβούλιο για λόγους οικονομικούς απλοποίησε το αρχικό σχέδιο.

Εικ14. Ο Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Στις 26 Μαΐου του 1963 έγιναν τα εγκαίνια από τον τότε βοηθό Επίσκοπο Κερνίτσης Χρυσόστομο (κατόπιν Μητροπολίτη Φωκίδος). Κτίστηκε εξ ολοκλήρου με δωρεές ενοριτών, συνδρομές κλπ. Αργότερα προστέθηκαν, στο εσωτερικό, υπερώο, αίθουσα 100-120 ατόμων για κατηχητικά και συνάξεις αιογραφικών κύκλων καθώς και τα γραφεία δεξιά και αριστερά της κυρίας εισόδου.

Στον κυρίως ναό νοτίως και κατά μήκος είναι προσαρτημένο το παρεκκλήσιο του Αγίου Αρσενίου του Καππαδόκη (Χατζεφεντή). Στο παρεκκλήσιο φυλάσσεται τεμάχιο ιερού λειψάνου του οσίου το οποίο ευγενώς δωρίθηκε ύστερα από αίτηση των υπηρετούντων σήμερα εφημεριών, από την Ιερά Μονή Ευαγγελιστρίας της Ιεράς Μητροπόλεως Κασσανδρείας στη Σουρωτή.

Εικ15. Ο Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Οι χριστιανικός βασιλικός, ρυθμός στον οποίο εντάσσεται ο Ιερός Ναός είναι επιμήκη κτίρια που διαιρούνται εσωτερικά σε κλίτη ή μοίρες ή δρόμους (δρομικές βασιλικές). Τα κλίτη είναι τρία¹². Το μεσαίο κλίτος είναι το πιο ευρύχωρο και το υψηλότερο. Οι κίονες οι οποίοι χωρίζουν τα κλίτη μεταξύ τους, έχουν ραβδώσεις και καταλήγουν σε περίτεχνα κορινθιακά κιονόκρανα, ενώ τα κενά μεταξύ των κιονόκρανων ενώνονται με τόξα. Πάνω από τα κλίτη σχηματίζονται υπερώα, τα οποία χρησιμοποιούνται ως γυναικωνίτες. Οι τοίχοι από το δάπεδο μέχρι το ύψος των τόξων καλύπτονται από ορθομαρμαρώσεις

¹² Ο πρώτος αρχιτεκτονικός ρυθμός Βυζαντινών εκκλησιών αναπτύχθηκε κατά τη διάρκεια των πρώτων χρόνων της Αυτοκρατορίας (4ος - 6ος αιώνας μ.Χ.) και ονομαζόταν τρίκλιτη Βασιλική. Ήταν ένα ορθογώνιο δωμάτιο, με μήκος συνήθως διπλάσιο του πλάτους του, το οποίο χωριζόταν σε τρία τμήματα ή κλίτη κατά μήκος της μεγαλύτερης διάστασής του. Το κεντρικό κλίτος ήταν συνήθως πλατύτερο και ψηλότερο από τα δυο άλλα, επιτρέποντας στο φως να διαχέεται στο εσωτερικό από κάποια παράθυρα. Συχνά υπήρχαν τρεις πόρτες στη μια πλευρά της εκκλησίας ως εισοδοί για το κάθε κλίτος. Τα κλίτη χωριζόταν με καμάρες και μαρμάρινες κολόνες, οι οποίες συχνά διακοσμούσαν με κιονόκρανα. Το πάτωμα ήταν συνήθως πολύχρωμο μωσαϊκό από πετραδάκια που σχημάτιζαν απλά σχέδια. Η θέση του ιερέα βρισκόταν στο τέρμα του κεντρικού κλίτους απέναντι από τις εισόδους. Σε μερικές περιπτώσεις υπήρχε ένα τέταρτο κλίτος, κάθετα τοποθετημένο στα τρία άλλα μπροστά από το βήμα του ιερέα. Άλλες φορές ένα μικρότερο κλίτος ή ένα ξεχωριστό δωμάτιο κατασκευαζόταν αμέσως μετά την είσοδο. (Προκοπίου, Γεώργιος Α.2005: 59)

λεπτών και πολύχρωμων μαρμάρων. Τα δάπεδα επίσης στολίζονται με θαυμάσια ψηφιδωτά. Στο υψηλότερο σημείο υπάρχει ο φωταγωγός με σειρά τρίλοβων παραθύρων.

Αλλα πολύτιμα ιερά σκεύη και κειμήλια δεν υπάρχουν, γιατί ο ναός και νέος είναι και οι ενορίτες δεν προσέφεραν κάτι που είχαν στην κατοχή τους.

Σήμερα η ενορία (25.000 ενορίτες περίπου) αναπτύσσει πλούσια φιλανθρωπική δράση. Σαράντα περίπου οικογένειες ενισχύονται κάθε μήνα από το φιλόπρωχο ταμείο. Το πενταμελές λαϊκό συμβούλιο του ναού με επικεφαλής έναν εκ των εφημερίων συγκεντρώνει και διαχειρίζεται τις δωρεές γι' αυτό το σκοπό που ευγενώς προσφέρουν οι ενορίτες. Τέσσερις – πέντε φορές το χρόνο διανέμονται τρόφιμα και ιματισμός και περιστασιακά καλύπτονται ανάγκες των ενοριτών για σοβαρούς λόγους. Τακτικά μια φορά την εβδομάδα λειτουργούν τα κατηχητικά και των 3 βαθμίδων αρρένων και θηλέων. Τακτικά μια φορά την εβδομάδα λειτουργούν Κύκλοι μελέτης της Αγ. Γραφής. Προσκυνηματικές εκδρομές σε τόπους εκκλησιαστικού ενδιαφέροντος στην Ελλάδα και στο εξωτερικό διοργανώνονται συχνά. Τα τελευταία χρόνια προστέθηκε εντός της πλατείας του ναού και το νέο πνευματικό κέντρο ,όπου τελούνται διαφόρων ειδών εκδηλώσεις. Προϊστάμενος του Ναού είναι ο αιδεσιμότατος π. Νικόλαος Καγιαρός και μαζί με τους ιερείς π. Ναθαναήλ Κακαγής ,π. Κωνσταντίνο Γκουγκούδη και π. Ιωακείμ Ρουμελιώτη επιτελούν όλοι μαζί σπουδαίο ιερατικό έργο. Άρχοντας πρωτοψάλτης του ναού είναι ο Μουσικολόγος κ. Κωνσταντίνου Μάρκου και Λαμπαδάριος είναι ο αδελφός του Δημήτριος Μάρκου.(Αρχείο Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω).

Εικ16. Πνευματικό Κέντρο Ιερού Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Εικ17. Το καμπαναριό του Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Χάρτης 3. Η τοποθεσία του Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

4.4 Ιερός Ναός Αγίας Τριάδος (Λιούμη)

Εικ18. Ο Ιερός Ναός Αγίας Τριάδος Αιγάλεω βόρεια άποψη

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Θεμελιώθηκε αρχικά ως παράγκα στις 6 Νοεμβρίου 1961, ημέρα Κυριακή, τις βραδινές ώρες, για ν' αποφευχθούν αντιδράσεις των αρχών, διότι ούτε άδεια ούτε σχέδιο για την ανέγερση του ναού υπήρχε. Θεμελιώθηκε μάλιστα υπό καταρρακτώδη βροχή που διήρκησε όλη τη νύχτα, το δε συνεργείο της πρόχειρης κατασκευής παρέμεινε όλη τη νύχτα εργαζόμενο παρόλο ότι από την πλημμύρα αυτή εκ των υστέρων μάθαμε ότι υπήρξαν αρκετά θύματα στο Αιγάλεω, Περιστέρι, Μπουρνάζι και αλλού.

Εικ19. Εγκαίνια του αρχικού Ιερού Ναού

Πηγή: αρχείο Ιερού Ναού Αγίας Τριάδος Αιγάλεω

Συντονιστικό ρόλο των τότε λιγιστών κατοίκων της περιοχής, έπαιξε ο Εξωραϊστικός Σύλλογος που από τα πρώτα μελήματά του ήταν και η ανέγερση ιερού ναού. Ο σύλλογος είχε ιδρυθεί το 1957. Με εντολή της Ιεράς Αρχιεπισκοπής Αθηνών προς τους ιερείς του Αγίου Κων/νου Αιγάλεω από 13-12-1961, εξυπηρετήθηκε και ο Ναός της Αγ. Τριάδος Ο Ναός περνώντας από πολλές δυσκολίες κατά την ανέγερση του εγκαινιάστηκε επί Προϊσταμένου π. Παύλου Δαγαλάκη στις 19 Νοεμβρίου 1995 από τον Μητροπολίτη μας Νικαίας κ Αιγάλεω κ.κ. ΑΛΕΞΙΟ κ ήταν από τους πρώτους ναούς που εγκαινιάσε από της εκλογής του. Μεγάλη ευλογία τα κατά καιρούς προσκυνήματα που έρχονται στο Ναό προς αγιασμό των πιστών με κορυφαία την Τιμία Κάρα του Αποστόλου Θωμά εκ της νήσου Πάτμου την οποία συνόδευσε ο τότε Εξαρχος Πάτμου και μετέπειτα Επίσκοπος Τράλεων Ισίδωρος το έτος 1979 και τα Τίμια Δώρα των Μάγων εκ της Ιεράς Μονής Αγίου Παύλου Αγίου Όρους τα Χριστούγεννα του 2010.

Είναι σταυροειδής εγγεγραμμένος ναός με οκταγωνικό τρούλο. Στα παράθυρα και τα ανοίγματα διασώζει πλούσια διακόσμηση.(Αρχείο Ιερού Ναού Αγίας Τριάδος Αιγάλεω)

Εικ20. Το παρεκκλήσιο του Αγίου Φανουρίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Στο χώρο του ναού υπήρχε παλαιότερα κοιμητήριο για τους εργάτες του Πυριτιδοποιείου. Σήμερα ο χώρος του παλαιού κοιμητηρίου έχει πυκνοδομηθεί. Ακριβώς δίπλα από το σημερινό ναό υπάρχει παρεκκλήσιο του Αγίου Φανουρίου. Στο παρεκκλήσιο αυτό διασώζεται σε οστεοφυλάκιο μέρος των οστών του παλαιού κοιμητηρίου. Σήμερα η ενορία της Αγ. Τριάδος- από τις μεγαλύτερες σε αριθμό πιστών στο Αιγάλεω – αναπτύσσει, πλούσια κατηχητική, φιλανθρωπική και κοινωνική δράση.

Εικ21. Πνευματικό κέντρο Αγίας Τριάδος Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Σημερινοί ιερείς του Ναού της Αγίας Τριάδος με πλούσιο έργο και θέληση είναι ο π. Στεργίου Σεραφείμ, π. Ανδρικόπουλος Ανδρέας και ο π. Γεράσιμος Αγγελάτος. Άρχοντας πρωτοψάλτης του ναού από το 2003 είναι ο Δημήτριος Παπαγεωργίου ,ο οποίος το 2007 σε συνεργασία με τα υπόλοιπα μέλη της Χορωδίας, ιδρύει τον Βυζαντινό Μουσικό Σύλλογο «Ο Όσιος Θεοφάνης ο Γραπτός», του οποίου είναι και Πρόεδρος.(Αρχείο Ιερού Ναού Αγίας Τριάδος Αιγάλεω)

Εικ22. Ιερός Ναός Αγίας Τριάδος Αιγάλεω βόρεια άποψη

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Χάρτης 4. Η τοποθεσία του Ιερού Ναού Αγίας Τριάδος Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

4.5 Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου & Αγίου Διονυσίου

Ο σημερινός ιερός ναός του Ευαγγελισμού της Θεοτόκου θεμελιώθηκε στις 25 Οκτωβρίου 1981. Ο υπόγειος ναός είχε ολοκληρωθεί μέσα σε ένα χρόνο. Στην ίδια θέση οι κάτοικοι του β' συγκροτήματος εργατικών πολυκατοικιών μόλις εγκαταστάθηκαν, με ποικίλες δυσκολίες και αντιδράσεις, σχεδόν απαίτησαν να κατασκευαστεί ναός στην αρχή με τη μορφή παραπήγματος περίπου το 1970.

Ευκ23. Ο Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Το χτίσιμο του υπέργειου ναού ξεκίνησε το Φεβρουάριο του 1983. Εγκαινιάστηκε στις 15 Δεκεμβρίου 1992. Η κατασκευή του υπόγειου ναού πραγματοποιήθηκε με τη συνδρομή των ενοριτών του. Ο υπέργειος ναός κατασκευάστηκε με χρήματα του κ. Ελευθέριου Μουζάκη, γνωστού βιομηχάνου της περιοχής μας (κλωστές DMC & ΠΕΤΑΛΟΥΔΑ). Η αγιογράφηση έγινε (1986-1992) από τον αγιογράφο Χαράλαμπο Γιατρά εκ Ζακύνθου.

Ο συγκεκριμένος Ναός αποτελεί έναν μεσαίου μεγέθους συνδυασμό τρίκλιτης Βασιλικής μ' εγγεγραμμένο σταυροειδές οικοδόμημα μετά τρούλου¹³. Κτίστηκε σε ρυθμό τρίκλιτης βασιλικής με

¹³ Οι χριστιανικές βασιλικές, όπως αναφέρθηκε, ήταν επιμήκη κτίρια που διαιρούνταν εσωτερικά σε κλίτη ή μοίρες ή δρόμους (δρομικές βασιλικές). Τα κλίτη των βασιλικών ήταν τρία, πέντε, επτά, μέχρι και εννέα. Το μεσαίο κλίτος ήταν το πιο ευρύχωρο και το υψηλότερο. Οι κίονες οι οποίοι χώριζαν τα κλίτη μεταξύ τους, από ανατολίας προς δυσμάς, δεν είχαν

τρούλο και νάρθηκα στη δυτική πλευρά. με δύριχτη στέγη και ανοικτό πρόστω¹⁴ στα δυτικά Είναι κατάγραφος με σύγχρονες τοιχογραφίες, επιβλητικό τέμπλο και προσκυνητάρια. Τα κειμήλια του ναού είναι κάποιες εικόνες του 18^{ου} και 19^{ου} αιώνα, η Ευαγγελίστρια και σταυροί αγιασμού.

Διαθέτει τρεις Αγ. Τράπεζες στο Αγ. Βήμα του ναού και επίσης το μεγαλύτερο μέρος του υπογείου είναι πνευματικό και νεανικό κέντρο. Μικρό τμήμα του υπογείου καταλαμβάνει το παρεκκλήσι του Αγ. Νεκταρίου. Ο ναός σήμερα διαθέτει τα πάντα και είναι απόλυτα ολοκληρωμένος. Σε σχέση με τους υπόλοιπους ναούς του Αιγάλω και της Μητροπόλεως Νικαίας είναι ο πιο τέλειος, χωρίς καμία έλλειψη. Εκτός από τις λατρευτικές εκδηλώσεις - που είναι αυτονόητες άλλωστε- και το κατηχητικό έργο, τους κύκλους συμμελέτης της Αγίας Γραφής, τις συχνές προσκυνηματικές εκδρομές, πολυήμερες κρουαζιέρες στα ελλ. Νησιά και τους Αγ. Τόπους, ο ναός διαθέτει νεανικό κέντρο, όπου τα παιδιά ασχολούνται με διάφορα αθλήματα. Υπάρχει τραπέζι πινγκ-πονγκ. Λειτουργεί τμήμα σκακιού και άλλων επιτραπέζιων παιχνιδιών. Λειτουργεί χορευτικό συγκρότημα με εβδομαδιαία εκμάθηση παραδοσιακών χορών αλλά και εμφανίσεις σε εκδηλώσεις της περιοχής μας.

Ευκ24. Ο Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

συνήθως ραβδώσεις και κατέληγαν σε περίτεχνα κορινθιακά κιονόκρανα, ενώ τα κενά μεταξύ των κιονοκράνων ενώνονταν συνήθως με τόξα. (David Watkin 1986)

¹⁴ Ημι υπαίθριος στεγασμένος χώρος με κίνες (στοά), εμπρός από την είσοδο κτηρίου.

Θυγατρική δραστηριότητα του συνολικού ενοριακού έργου αποτελεί η ίδρυση συλλόγου με την επωνυμία «Μ.Ε.Λ.Α.Σ.». Ο Αγ. Ελευθέριος διαθέτει τμήματα μπάσκετ & βόλεϊ ανδρών & γυναικών κατά ηλικίες. Έχει τετρακόσια περίπου μέλη και συμμετέχει στα πρωταθλήματα της ΕΣΠΕΔΑ και της ΕΣΚΑ.

Το γυναικείο τμήμα μπάσκετ πρωταγωνιστεί μεταξύ των άλλων ομάδων, διότι ήδη ανήλθε στην Α' κατηγορία. Στον Έρανο της Αγάπης επανειλημμένα έχει αναλογικά καταλάβει την πρώτη θέση σε συγκέντρωση χρημάτων. Οι κάτοικοί της στην πλειοψηφία τους γνωρίζουν από οικονομική δυσχέρεια και γι αυτό ενισχύουν με το παραπάνω τέτοιου είδους δραστηριότητες.(Αρχείο Ιερού Ναού Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω)

Χάρτης 5. Η τοποθεσία του Ιερού Ναού Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

4.6 Ιερός Ναός Αγίας Αικατερίνης (συνοικία «Ρώσικα»)

Η αρχική του μορφή τη δεκαετία του '70 ήταν ένα παράπηγμα όπως τα στρατιωτικά τολ χωρισμένο σε δύο μέρη για τον κυρίως ναό και το Άγιο Βήμα. Η κατασκευή αυτή ήταν ο προηγούμενος ιερός Ναός του Προφήτη Ηλία, που μεταφέρθηκε με δυο πλατφόρμες από την Άνω Αγία Βαρβάρα και τοποθετήθηκε αρχικά στη θέση που είναι σήμερα τα Δημοτικά σχολεία.

Στη σημερινή θέση μεταφέρθηκε γύρω στο 1975-76 και αργότερα επίσημα αναγνωρίστηκε ως ενοριακός ναός, με ενέργειες των εφημερίων του Αγ. Κων/νου Αιγάλεω π. Εμμανουήλ Ζαχαριουδάκη και Σωκράτη Παπαδογεωργάκη.

Εικ25. Ο Ιερός Ναός Αγίας Αικατερίνης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Με δωρεές των πιστών το αρχικό παράπηγμα αντικαταστάθηκε από μικρό μονόκλιτο ναό, ο οποίος στη συνέχεια κατεδαφίστηκε και στην ίδια θέση, αφού εκπονήθηκαν τα σχέδια, ήδη κατασκευάστηκε το υπόγειο για κτιστεί πάνω απ' αυτό ο νέος περικαλλής ναός. Προσωρινά οι λατρευτικές ανάγκες εξυπηρετούνται από τη υπόγεια αίθουσα που έχει διαμορφωθεί σε ναό. Όμως το 2008 τα έργα ολοκληρώθηκαν και η εκκλησία της Αγίας Αικατερίνης απέκτησε ένα πραγματικά πολύ όμορφο ναό, στολίδι για το Αιγάλεω. Ο τύπος του ναού είναι σταυροειδής τρίκλιτη βασιλική με τρούλο. Εγκαινιάσθηκε από το Μητροπολίτη Νικαίας Αλέξιο. (Αρχείο Ιερού Ναού Αγίας Αικατερίνης Αιγάλεω)

Εικ26. Ο Ιερός Ναός Αγίας Αικατερίνης Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Μεταξύ των δωρεών επισημαίνεται αυτή του κ. Βουλγαράκη Κυριάκου, ο οποίος εξ ολοκλήρου ανέλαβε το κόστος για τα στασίδια και η δωρεά της οικογένειας Ντεμερτζή Σταύρου που αφιέρωσε εικόνα της Αγίας Αικατερίνης, η οποία έχει τοποθετηθεί στο εξωτερικό τμήμα του ναού ,δίπλα στα σκαλιά της εκκλησίας.

Εικ27. Εικόνα Αγίας Αικατερίνης εξωτερικά του Ναού

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Χάρτης 6. Η τοποθεσία του Ιερού Ναού Αγίας Αικατερίνης Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

4.7 Μητροπολιτικό παρεκκλήσιο Αγίου Γεωργίου

Όλοι γνωρίζουμε το μικρό ναό του Αγίου Γεωργίου που ευρίσκεται σήμερα στο βόρειο κράσπεδο της Ιεράς Οδού, στην συμβολή με την οδό Προύσης, δυτικώς του Κηφισού αμέσως μετά τη γέφυρα στη περιοχή του Αιγάλεω. Ελάχιστοι όμως γνωρίζουν ότι ονομάζεται Διασορίτης. Η αμφιβολία για την ετυμολογία του ονόματος Διασορίτης εικονίζεται στην ορθογραφία του: Διασωρήτης, Διασορίτης, Διασωρίτης, Διασωρείτης και ακόμη Διασπορίτης. Το όνομα αυτό συναντούμε ήδη από το 1573 και έπειτα σε συμβόλαια και κληροδοτήματα αναφερόμενα στην ευρύτερη περιοχή που βρίσκεται σήμερα ο ναός. Μάλιστα ο Διονύσιος Σουμερλής συσχετίζει το τοπωνύμιο προς τα ερμεία η έρμια, τους ερμαίους λόφους, δηλαδή τους σωρούς που ύψωναν οι αρχαίοι διαβάτες, ρίπτοντες λίθους προς τιμή του Ενόδιου Ερμού. Στο «Ευρετήριο Μεσαιωνικών Μνημείων» αναγράφεται επιγραμματικώς τα εξής: «ΑΓΙΟΣ ΓΕΩΡΓΙΟΣ ΚΑΒΑΛΛΑΡΗΣ ή ΔΙΑΣΟΡΙΤΗΣ». Επίσης, αναφέρονται και «Μικρά μονόκλιτος βασιλική καλυπτόμενη διά χαμηλωμένης καμάρας .Αψίς ιερού ημιεξαγωνική διαστάσεων εξωτερικά 5.07 x 8.68. Φέρει εσωτερικώς τοιχογραφίας του 18^{ου} αιώνα».

Ευκ28. Το παρεκκλήσιο του Αγίου Γεωργίου Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Υποστηρίζει λοιπόν ο Διονύσιος Σουμερλής ότι "Διασωρείτης" ονομάστηκε η περιοχή από τους ερμαίους λόφους, τους σωρούς δηλαδή που σχηματίστηκαν πλησίον του ιερού του Ερμού. Ανεξαρτήτως της ορθότητας της πληροφορίας αυτής, οι πληροφορίες του Σουμερλή μας οδηγούν στη βάσιμη υποψία ότι ενδεχομένως ο Ναός του Αγίου Γεωργίου έχει κτισθεί με οικοδομικό υλικό προερχόμενο από τους σωρούς ή από τα ερείπια του Ερμείου. Στη λιθοδομία του πάντως διακρίνονται σήμερα μερικά μη ενεπίγραφα μάρμαρα. Κατά πάσα πιθανότητα το επίθετο Διασορίτης αναφέρεται στον Άγιο και ο ναός του Αγίου Γεωργίου ευρισκόμενος στις παρυφές του ελαιώνος, εκεί που άρχιζαν οι αγροί, τα περιβόλια και οι αμπελώνες ονομαζόταν Διασ(π)ορίτης, διότι εόρταζε την 3η Νοεμβρίου, ημέρα πιθανώς προετοιμασίας του σπόρου και ενάρξεως της σποράς.

Εικ29. Νότια άποψη του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Ο ναός υπήρχε τουλάχιστον από του 16ου αιώνας. Σύμφωνα με προφορική παράδοση την οποία διέσωσε και αφηγήθηκε ο σεβαστός πρεσβύτες κ. Αναστάσιος Σερβός, πριν πολλά χρόνια υπήρχε κάποιος Τζαφέρης φίλος του Χαϊδάρ πασά (εξ' ου και η περιοχή Χαιδάρι). Ο Τζαφέρης εκπλήρωσε επιθυμία του Χαϊδάρ πασά, έλαβε ως αντάλλαγμα τη περιοχή που σήμερα ευρίσκεται ο ναός του Αγίου Γεωργίου.

Σύμφωνα με άλλη προφορική παράδοση ο Τζαφέρης αυτός ήταν Μωαμεθανός, αλλά ίσως για να διατηρήσει τη περιουσία του μετά την Επανάσταση, βαπτίσθηκε και έλαβε γυναίκα Χριστιανή. Αν σε όλα τα παραπάνω υπάρχει κάποια αλήθεια, θα μπορούσε κανείς να εικάσει ότι έλαβε το όνομα Γεώργιος από το ομώνυμο ναό που ευρισκόταν στα κτήματά του. Ότι βέβαια ο ναός άνηκε στην οικογένεια Τζαφέρη είναι βέβαιο.

Εικ30. Ο Κτήτωρ του Ιερού Ναού

Πηγή: Η ΑΙΘΟΥΣΑ, 1997

Στο δάπεδο του ναού υπάρχει πλάκα με την εξής περιγραφή:

**«ΕΝΘΑΔΕ ΚΕΙΤΑΙ Ο ΚΤΗΤΩΡ ΤΟΥ ΝΑΟΥ ΤΟΥΤΟΥ ΒΑΣΙΛΕΙΟΣ ΤΖΑΦΕΡΗΣ
ΕΓΕΝΝΗΘΗ ΤΗΝ 6 ΝΟΕΜΒΡΙΟΥ 1847 ΓΕΩΡΓΙΟΣ ΤΖΑΦΕΡΗΣ ΕΤΩΝ 35»**

Εικ31. Επιτύμβια στήλη εντός Ιερού Ναού

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Η επιγραφή είναι βέβαια ασαφής. Αναφέρει την ημερομηνία γεννήσεως του κτήτορα και την ηλικία μόνο του δεύτερου νεκρού, χωρίς την ημερομηνία θανάτου. Ο αποθνήσκων σε ηλικία μόλις 35

ετών Γεώργιος Τζαφέρης ήταν γιός του Βασιλείου και της Ελισάβετ Τζαφέρη και το όνομα καθώς και το πατρώνυμο αυτού παραπέμπουν στον επί Τουρκοκρατίας Γεώργιο Τζαφέρη. Κατά τον Ν.Δ. Παπαχατζή, ο ναός είναι τελείως ανακαινισμένος τα τελευταία χρόνια και κατά τον περασμένο αιώνα ήταν σχεδόν ερειπωμένος ώστε να φαίνεται το αρχαίο υλικό από το οποίο ήταν κτισμένος, αν και η πληροφορία στο "Ευρετήριο Μεσαιωνικών Μνημείων", ότι ο ναός φέρει εσωτερικώς τοιχογραφίες του 18ου αιώνα, δεν συνηγορεί απολύτως υπέρ του παραπάνω. Ότι ανακαινίστηκε στις αρχές του προηγούμενου αιώνα αυτό θεωρείται σχεδόν βέβαιο. Στο ναό διασώζεται χάλκινο μανουάλι, αφιέρωμα του Βασιλείου Τζαφέρη με χαραγμένη την χρονολογία 1904. Την ίδια χρονολογία φέρει και μια κινητή εικόνα του Αγίου που σώζεται στο ναό, αφιέρωμα Α.Πολίτου.

Εικ32. Το παρεκκλήσιο του Αγίου Γεωργίου Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Ο ναός μετά το θάνατο του Βασ.Τζαφέρη και ίσως μεταπολεμικώς περιήλθε στην οικογένεια Δράκου. Η οικογένεια Παν.Δράκου (της εταιρείας ΙΖΟΛΑ) απέκτησε το χώρο που βρίσκεται σήμερα ο ναός, μαζί ίσως με τον απέναντι νοτίως της Ιεράς Οδού χώρο, που αργότερα αγόρασε ο ΟΣΚ και σήμερα εδρεύει εκεί το 3ο Γυμνάσιο Αιγάλεω.

Ως ιδιωτικός ναός ο Άγιος Γεώργιος παρέμενε κλειστός και λειτουργούσε μόνο κατόπιν αδείας μέχρι τις αρχές περίπου της δεκαετίας του 1960. Αργότερα άρχισε να λειτουργεί τακτικά εξυπηρετούμενος από ιερείς της Υψώσεως του Τιμίου Σταυρού Αιγάλεω. Το 1971 αγιογραφήθηκε και τούτο προκύπτει από την επιγραφή "χείρ Γεωργίου Δημητρακοπούλου 1971", η οποία υπάρχει επί του νότιου τοίχου.

Από το 1981 η οικογένεια Δράκου εξεδήλωσε την επιθυμία να δωρίσει το ναό στην Ιερά Μητρόπολη Νικαίας. Τελικά, η δωρεά πραγματοποιήθηκε το 1990-91 και από τότε ο ναός του Αγίου Γεωργίου λειτουργεί ως μητροπολιτικό παρεκκλήσιο με δικό του ιερέα.

Εικ33. Το εσωτερικό του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Τότε απομακρύνθηκαν τα εξωτερικά κονιάματα και αποκαλύφθηκε η προς το νότο και ανατολικά λιθοδομία. Επίσης καθαρίστηκαν οι τοιχογραφίες οι οποίες είχαν αμαυρωθεί λόγω της κηραψίας και του θυμιάματος, επειδή όμως ήταν ήδη φθαρμένες, ξεκίνησε νέα αγιογράφηση από τους αγιογράφους Ευάγγελο Λημναίο και Κωνσταντίνο Αντωνάκη. Για την εξυπηρέτηση των πολυάριθμων πιστών προστέθηκε στην είσοδο του ναού λυόμενο προσάρτημα.

Σήμερα ο ναός του Αγίου Γεωργίου είναι χαρακτηρισμένος από την Α' Ε.Β.Α. (Εφορία Βυζαντινών Αρχαιοτήτων) και λειτουργεί με δικό του ιερέα τον, π. Εμμανουήλ Χατζηανδρέου.

Η ΙΣΤΟΡΙΑ ΜΙΑΣ ΕΙΚΟΝΑΣ της «ΠΑΝΑΓΙΑ ΚΑΝΑΛΛΑΣ» του Αιγάλεω

Εικ34. Εικόνα της Παναγίας Κανάλας

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Η αθρόα προσέλευση πιστών στον Άγιο Γεώργιο, ως μητροπολιτικό παρεκκλήσι, οφείλεται και στο γεγονός ότι εντός αυτού φυλάσσεται παλιά θαυματουργή εικόνα της Θεοτόκου, η οποία ονομάστηκε Παναγία Κανάλλα προς τιμήν της ομώνυμου εικόνας της νήσου Κύθνου.

Τα αφορώντα την εικόνα αυτή προέρχονται από αφηγήσεις της τελευταίας κατόχου της Μαρίας Γκούμα, το γένος Καρβούνη οι οποίες περιλαμβάνονται σε φυλλάδιο με τον τίτλο "Η θαυματουργή εικόνα της Παναγίας Κανάλλας του Αιγάλεω" (Επιμέλεια Ελένης Ι.Τζέμη, Αθήνα 1993).

Κατά την αφήγηση αυτή η οποία επικαλείται "ιστορικό σημείωμα", που χάθηκε στην καταστροφή της Σμύρνης το 1922, η εικόνα είναι έργο του Ευαγγελιστού Λουκά και είχε φυλαχθεί ίσως την εποχή της εικονομαχίας (8ος-9ος αιώνα) σε πηγάδι της νήσου Χίου, απ' όπου κατόπιν οράματος την ανέσυρε κάποιος γέροντας πρόγονος της Μαρίας Καρβούνη. Η εικόνα μέχρι της καταστροφής της Χίου από τους Τούρκους το 1822, είχε τοποθετηθεί σε οικογενειακό παρεκκλήσι, στα ερείπια του οποίου και βρέθηκε αλώβητη παρόλο που είχαν περάσει πολλά χρόνια μετά την απελευθέρωση.

Σύμφωνα με οικογενειακή συνήθεια η εικόνα δινόταν κάθε φορά ως προίκα στη κόρη της οικογένειας που έφερε το όνομα Μαρία. Έτσι έφτασε στη τελευταία κάτοχο Μαρία Γκούμα, η οποία λίγο προ του θανάτου της, την δώρισε στην Μητρόπολη Νικαίας επί των ημερών του βραχύβιου Μητροπολίτου Ιάκωβου Γκίνη (1990-94). Η εικόνα την οποία η τελευταία κάτοχος είχε φροντίσει να συντηρηθεί είναι μικρών διαστάσεων (20x15cm). Εικονίζει τη Θεοτόκο να βαστάζει στα αριστερά της με σφιχτό εναγκαλισμό το Θείο Βρέφος, το οποίο χέρι ή κατ' άλλους το πόδι του μικρού Χριστού ακουμπά στο δεξιό ώμο της. Το αριστερό της χέρι, το κάλυμμα της κεφαλής και τα φωτοστέφανα είναι επαργυρωμένα. Η εικόνα φαίνεται πράγματι να είναι πολύ παλιά. (Αρχείο Ιερού Ναού Αγίου Γεωργίου Αιγάλεω) (Αρχείο Ιερού Ναού Αγίου Γεωργίου Αιγάλεω)

Χάρτης 7. Η τοποθεσία του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω

Πηγή: <https://maps.google.gr/maps> 21/05/2014

ΚΕΦΑΛΑΙΟ 5^ο - ΝΑΪΣΚΟΙ ΔΗΜΟΥ ΑΙΓΑΛΕΩ

Υπάρχει ένα πλήθος μικρών και πολύ παλαιών ναών που είναι άγνωστοι στους πολλούς. Τα εκκλησάκια αυτά είναι συνήθως ιδιωτικά και τα περισσότερα από αυτά βρίσκονται στην περιοχή του αρχαίου Ελαιώνα. Μέσα σε κτήματα, σε αδιέξοδα στενά, σε εργοστάσια και καμίνια υπάρχει ολόκληρη η ιστορία και η ευλάβεια παλαιών και σύγχρονων συμπολιτών μας. Τα περισσότερα από αυτά είναι κλειστά. Κάποτε αυτά τα εκκλησάκια έσφυζαν από ζωή, καθώς παλαιότερα οι δραστηριότητες των ανθρώπων ήταν πιο ανθρώπινες. Σε αυτά οι περαστικοί έβρισκαν σταθμό ανάπαυσης του σώματος και της ψυχής τους. Τα εκκλησάκια αυτά είναι: *ο ναός του Αγίου Ιωάννου Ελαιώνας, ο ναός Αγίου Δημητρίου Καβαλλάρη, ο Άγιος Στέφανο, η Αγία Τριάς (Κάτω Αιγάλεω), ο Άγιος Παντελεήμων, ο ναός Γενέθλιου της Θεοτόκου.*

5.1 Ιερός Ναός Άγιος Παντελεήμων

Εικ35. Ο Ιερός Ναός Αγίου Παντελεήμονος

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Βρίσκεται στην ομώνυμη οδό νότια της Ιεράς οδού. Μικρή με ξύλινη στέγη, διαστάσεων 3.90 X 5.95 μέτρα. Εξωτερικά είναι βαμμένη με ασβεστόχρωμα. Εσωτερικά διασώζονται κάποιες τοιχογραφίες σύμφωνα με πληροφορία εργαζομένου της περιοχής που οικειοθελώς ανοίγει την αυλή του ναού και πρόχειρα το συντηρεί. Στην είσοδο του ναού είναι προσαρτημένο υπόστεγο. Ευρίσκεται σε οικόπεδο της γνωστής αθηναϊκής οικογένειας Πετράκη, σήμερα δε ιδιοκτήτρια είναι η χήρα Λαζάρου Πετράκη η οποία διαθέτει πολλά ακίνητα στο Αιγάλεω.

Πάνω από την είσοδο του κυρίως ναού υπάρχει η επιγραφή «Ιερός ναός του Αγίου και ιαματικού Παντελεήμονος - 1844». Πίσω από την κόγχη του Αγ. Βήματος, στον περίβολο του ιερού ναού, υπάρχει τάφος μέλους της οικογενείας Πετράκη.

Αξιοσημείωτο είναι πηγάδι, στον ίδιο περίβολο, με μαγκάνι. Είναι βάθους εκατόν εξήντα (160) περίπου μέτρων, τροφοδοτείται δε από πέντε φλέβες νερού. Σύμφωνα πάλι με μαρτυρία εργαζομένου στην απέναντι βιοτεχνία κατά τα τέλη της δεκαετίας του 1940 υδρευόταν απ' αυτό το πηγάδι όλη η περιοχή του Αιγάλεω. Σήμερα το μαγκάνι είναι εκτός λειτουργίας, παραμένει δε αξιοθέατο του περιβάλλοντος του ναό χώρου.

Δυστυχώς, όμως ο μικρός αυτός ναός έχει εγκαταλειφτεί για αρκετά χρόνια με αποτέλεσμα ο περιβάλλοντας χώρος του ναού να έχει γεμίσει χόρτα. Εξωτερικά ο ναός έχει περίφραξη, η οποία κρύβει από τον επισκέπτη την ασχήμια από την εγκατάλειψη του ναΐσκου.

Εικ36. Ο Ιερός Ναός Αγίου Παντελεήμονος

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

5.2 Ιερός Ναός Γενεθλίου της Θεοτόκου

Βρίσκεται στην προέκταση της οδού Τεμένης, ακριβώς απέναντι από την πτέρυγα Ε των γνωστών κλωστηρίων Μουζάκη, λίγα μέτρα δυτικά του Κηφισού. Είναι μικρή μονόκλιτη βασιλική με προαύλιο χώρο περίπου 200 τ.μ.

Εικ37. Ο Ιερός Ναός Γενεθλίου της Θεοτόκου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Μόλις πέρυσι υπέστη συνολική ανακαίνιση εξωτερικά η οποία αλλοίωσε την παλαιότερη εικόνα του κτίσματος. (Επισοβάτισμα, αντικατάσταση της παλαιάς ξύλινης πόρτας και των παραθύρων με σιδερένια, προσθήκη υπόστεγου στην είσοδο του ναού, αφαίρεση των παλαιών πέτρινων καθισμάτων, επίστρωση με τσιμέντο του προαυλίου, ανακεράμωση, νέα περίφραξη).

Εικ38. Ο Ιερός Ναός Γενεθλίου της Θεοτόκου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Ο ναός σήμερα παραμένει κλειστός και κατά μία ανεπιβεβαίωτη πληροφορία έχει παραχωρηθεί στο Πατριαρχείο Ιεροσολύμων. Πανηγυρίζει στις 8 Σεπτεμβρίου (Γενέσιο της Θεοτόκου). Πριν παραχωρηθεί στο Πατριαρχείο Ιεροσολύμων ιερούργουσαν εκεί οι ιερείς του Αγίου Ελευθερίου (Ευαγγελιστριάς).

Πριν από την κατασκευή των Εργατικών Πολυκατοικιών του β' συγκροτήματος Αιγάλεω, γινόταν μια φορά το χρόνο τοπικό παραδοσιακό πανηγύρι. Μετά τη Θεία Λειτουργία στον προαύλιο χώρο του ναού στηνόταν παραδοσιακό ελληνικό γλέντι στο οποίο κάτοικοι της περιοχής με τις οικογένειές τους σε αυτοσχέδια πρόχειρα τραπέζια έστρωναν τα φαγητά τους και έτρωγαν όλοι μαζί. Είναι κάτι που αναπολούν και επιθυμούν να αναβιώσει οι ηλικιωμένοι κάτοικοι της περιοχής.

5.3 Ιερός Ναός Αγίου Στεφάνου

Βρίσκεται εκατό μέτρα περίπου από την ανατολική όχθη του Κηφισού, απέναντι από την Ζυθοποιία AMSTEL επί της οδού Σαλαμινίας εντός περιφραγμένου οικοπέδου 500 τ.μ. περίπου.

Στο Ευρετήριο Μεσαιωνικών Μνημείων, αναφέρονται τα εξής: «Ευρίσκεται 5' προς Δ. του 'Αγίου Δημητρίου (του Καβαλλάρη). Είναι μικρά, καμαροσκεπής, μονόκλιτος βασιλική μετά νάρθηκος. Διαστάσεων 3.50 X 10.30. Νεωστί (αυτά γράφονται το 1933) προσεκτίσθη ανοικτός εξωνάρθηξ. Έχει αψίδα ημιεξαγωνική. Στη νότια πλευρά απόκειται σφόνδυλος δωρικού κίονος» (εμείς δεν τον εντοπίσαμε). Σήμερα ο ναός είναι κλειστός από παντού και παραμελημένος.

Εικ39. Ο Ιερός Ναός του Αγίου Στεφάνου

Πηγή: Η ΑΙΘΟΥΣΑ, 1997

5.4 Ιερός Ναός Αγίου Δημητρίου του Καβαλάρη

Βρίσκεται στην οδό Αγ. Άννας 82. Λέγεται και του Καβαλλάρη ή στου Καβαλλάρη, διότι ήταν ιδιοκτησία της γνωστής αθηναϊκής οικογένειας Καβαλλάρη. Σύμφωνα με πληροφορίες του μνημονευομένου παρακάτω κληρικού, ο ναός περιήλθε στην ιδιοκτησία κάποιου κτηματία Παπαβασιλείου, ο οποίος παρεχώρησε το ναό και τα περιβάλλοντα το ναό κτίσματα στο μοναχό Ευγένιο Παπανικολουδάκη, Επροποταμινό, υπό τον όρο ότι η χρήση της μικρής μονής θα περιέρχεται στους εκάστοτε υποτακτικούς του μοναχού Ευγενίου και της αδελφότητας που ίδρυσε.

Σήμερα χρησιμοποιεί τη Μονή ως ενδιαίτημα κληρικός ο οποίος μας συνεστήθη ως επίσκοπος πρώην Βοστώνης Χριστοφόρος (Λαϊνάκης), ανιψιός του ανωτέρω, με εξάρτηση μέχρι πρότινος από την Αρχιεπισκοπή Νέας Αγγλίας, εξαρχία του Πατριαρχείου Αλεξανδρείας για την Αμερικανική ήπειρο.

Ευκ40. Ιερός Ναός Αγίου Δημητρίου Καβαλάρη

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Ο ναός αναφέρεται στο Ευρετήριο μεσαιωνικών μνημείων, όπου σύμφωνα με τον καθηγητή Α. Ορλάνδο «είναι μονόκλιτος μετά τρούλου βασιλική.» Φέρει (το 1930 περίπου) ξυλόστεγον νάρθηκα

μεταγενεστέρων χρόνων. Το ιερόν του καλύπτεται «διά τεταρτοσφαιρίου βαινόντος επί ημιχωνίων. 'Επί τού τρούλου σώζεται τοιχογραφία τού Παντοκράτορος».

Η κατασκευή του ναού κατά το ανωτέρω Ευρετήριο ανάγεται στον 16ο ή 17ο αιώνα. Ίσως είναι κτισμένος επάνω σε αρχαίο ναό, ή δομικό υλικό γειτονικού αρχαίου ναού χρησιμοποιήθηκε για την κατασκευή του. Τούτο μαρτυρεί υπόλειμμα αρχαίου κίονος πάνω στον οποίο είναι στηριγμένη η Αγία Τράπεζα. Οι αγιογραφίες (με επιζωγράφηση και τονισμό χρωμάτων) συντηρήθηκαν το 1963 από τον προαναφερθέντα κληρικό. Αξιοσημείωτη φαίνεται παλαιά καμπάνα άγνωστης όμως χρονολογίας.

Εικ41. Ο Ιερός Ναός Αγίου Δημητρίου Καβαλάρη

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Στο νότιο τοίχο του κυρίως ναού προσαρτήθηκε από το 1963 παρεκκλήσιο τιμώμενο στη μνήμη των Αγίων Γεωργίου και Νεκταρίου, καθώς και τα κτίσματα στην πρόσοψη τα οποία χρησιμοποιεί ως ενδιαίτημα ο προαναφερθείς κληρικός.

5.5 Ιερός Ναός Αγίου Ιωάννη Ελαιώνος

Εντός του τέως κτήματος Μερκάτη το οποίον έχει περιέλθει στον Οργανισμό Σχολικών Κτηρίων, πλησίον του Γ' Νεκροταφείου, σε μικρή απόσταση από το ανατολικό κράσπεδο τής Λεωφόρου Θηβών, δίπλα στο εκεί σχολικά κτήρια και το ΤΕΙ Πειραιώς, ευρίσκεται ο βυζαντινός ναός του Αγίου Ιωάννου.

Εικ42. Ο Ιερός Ναός Αγίου Ιωάννη Ελαιώνος

Πηγή: Η ΑΙΘΟΥΣΑ, 1997

Η 1η Εφορεία Βυζαντινών Αρχαιοτήτων, για να προστατεύσει τον Ναό και το γύρω του φυσικό περιβάλλον (υπεραιωνόβιες ελιές, φυστικές κ.λπ.) τον έχει κηρύξει ιστορικό διατηρητέο μνημείο με ευρεία ζώνη προστασίας περίξ αυτού η οποία έχει περιφραχθεί.

Εικ43. Ο Ιερός Ναός Αγίου Ιωάννη Ελαιώνος

Πηγή: Η ΑΙΘΟΥΣΑ, 1997

Στην Επετηρίδα της Εταιρείας Βυζαντινών σπουδών, τ. Η', ο Αναστάσιος Ορλάνδος γράφει τα εξής: «Ο ναός αυτός βρίσκεται εντός του εν τω Ελαιώνι κτήματος του Αλεξάνδρου Μπενιζέλου, όπερ σήμερα είναι ιδιοκτησία της οικογενείας Μερκάτη, εκ θηλυγονίας απογόνου των Μπενιζέλων. Το κτήμα τούτο εκτείνεται προς δυσμάς σχεδόν μέχρι της ασφαλτοστρώτου οδού, ήτις αφορμωμένη από της εν χιλιόμετρον βορείως κειμένης Ιεράς Οδού (παρά το Πυριτιδοποιείο) οδηγεί προς την Αγία Βαρβάρα και την Κοκκινιά. Ο δε ναΐσκος, σωζόμενος σχεδόν ανέπαφος χάρις εις την ευλαβή φροντίδα των κτητόρων, κείται εις ολίγων μέτρων από της ειρημένης οδού απόσταση εν μέσω πυκνών και υψηλών παλαιών δένδρων».

Σε κάτοψη ο ναός παρουσιάζει το σχήμα σταυρού φέροντος κατά την ανατολική, την βόρεια και την νότια αυτού κεραία να μια κόγχη, απ' αυτές η μεν πρώτη είναι ημικυκλική οι άλλες δυο ημιεξαγωνικές. Προς τη δυτική κεραία είναι προσκολλημένος νάρθηκας ο οποίος έχει πιθανότατα κατασκευαστεί πιθανότατα λίγο αργότερα όπως δείχνει η μη οργανική σύνδεσή του με τον υπόλοιπο ναό.

Ο ναός εσωτερικά καλύπτεται ως προς τις κόγχες με τεταρτοσφαίρια, κατά τον σταυρό με δυο καθέτους μεταξύ τους κτιστούς κυλίνδρους από τους οποίους αυτός που πάει από Β προς Ν έχει περιοριστεί σε μόνο δυο στενά τόξα. Ακριβώς στην ένωση των δυο κυλίνδρων με την μεσολάβηση λοφίων υπάρχει κυκλοτερής τρούλος διατρυπώμενος από τέσσερα μονά παράθυρα και καταλήγει σε στέγη κωνική.

Εικ44. Θωράκια Ιερού Ναού Αγίου Ιωάννη Ελαιώνος

Θωράκια Αγίου Ιωάννου Ελαιώνος

Πηγή: Η ΑΙΘΟΥΣΑ, 1997

Η εξωτερική τοιχοποιία του ναού δεν είναι ισόδομη αλλά ακανόνιστη με μεγάλου μεγέθους λίθους ενώ οριζόντια παρεμβάλλονται χοντροί πλίθοι. Οδοντωτές ταινίες και άλλη κεραμική διακόσμηση δεν υπάρχει. Εσωτερικά δυστυχώς όλες οι επιφάνειες έχουν καλυφθεί και δεν σώζεται κανενός είδους τοιχογραφία. Το κτιστό τέμπλο που υπάρχει σήμερα είναι πολύ μεταγενέστερο ενώ το αρχαίο ήταν μαρμάρινο- απ αυτό έχουν σωθεί δυο πλάκες του θωρακίου πάχους 0.10 και ύψους 0.92 αλλά δυστυχώς η μια είναι σπασμένη στα δυο. Πάνω στη μια απ αυτές τις πλάκες εικονίζεται ορθογώνιο πλαίσιο που στο εσωτερικό του φέρει πέντε ρόδακες. Οι δυο πλάκες είναι περίτεχνα στολισμένες με ρόμβους, σταυρούς βλαστούς με φύλλα και η τεχνοτροπία τους δείχνει Βυζαντινούς χρόνους όπως και το σύστημα τοιχοποιίας που έχει χρησιμοποιηθεί. Ο αρχιτεκτονικός τύπος μας οδηγεί στο να συμπεράνουμε πως ο ναός έχει κατασκευαστεί τα έτη πριν της Αλώσεως όχι όμως και πριν το 1300 λόγω της έλλειψης της κανονικότητας των λίθων, της μη χρήσεως οδοντωτών ταινιών, δίφυλλων παραθύρων κλπ. Άρα ο ναός είναι πιθανότατα κτίσμα των πρώτων στην Αθήνα Μπενιζέλων, οι οποίοι εμφανίστηκαν γύρω στο 1400, αν όχι και νωρίτερα, όταν περιήλθε στην ιδιοκτησία τους το κτήμα στο οποίο βρίσκεται ο ναός. Οι πλάκες τουλάχιστον των θεωρίων του τέμπλου είναι πολύ πιθανό να προέρχονται από τέμπλο του 12^{ου} ή 13^{ου} αιώνα.

5.6 Ιερός Ναός Αγία Τριάς (Κάτω Αιγάλεω)

Βρίσκεται επί της οδού Αγίας Άννης στη συμβολή της με την οδό Ορφέως. Στο ευρετήριο Μεσαιωνικών μνημείων αναγράφονται τα εξής : «Ευρίσκεται 5΄ Νοτιοδυτικά, του Αγίου Νικολάου (του Φτωχού), επιλέγεται δε του Τρίμη ως το όνομα του ιδιοκτήτη. Είναι βασιλική καμαροσκέπαστος μετά προσαρτήματος προς βορρά. Διαστάσεις 8.00 x 9.55 μέτρα. Αψίς ιερού ημιεξαγωνική. Εσωτερικώς και εξωτερικώς ασβεστόχριστος».

Ευκ45 - 46. Ο Ιερός Ναός Αγίας Τριάδας

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

ΚΕΦΑΛΑΙΟ 6^ο - ΕΚΚΛΗΣΙΕΣ ΓΝΗΣΙΩΝ ΟΡΘΟΔΟΞΩΝ ΧΡΙΣΤΙΑΝΩΝ (Γ.Ο.Χ)

Επίσης, στο Δήμου του Αιγάλεω υπάρχουν και εκκλησίες των Γνησίων Ορθοδόξων Χριστιανών (Γ.Ο.Χ.). Υπάρχουν έξι ναοί: *ο ιερός ναός Κοιμήσεως της Θεοτόκου, ο ιερός ναός Αγίου Δημητρίου, η Παναγία η Γαλακτοτροφούσα, ο Άγιος Ελευθέριος, ο ιερός ναός Αγίου Φανουρίου και ο ιερός ναός Αγίου Γεωργίου Ρωμαιοκαθολικών.*

6.1 Ιερός Ναός Κοιμήσεως της Θεοτόκου (οδού Ιθώμης)

Ο ναός κτίστηκε το 1945, σε περίοδο διωγμών, όπως διηγούνται οι Γ.Ο.Χ., με αγώνες, θυσίες και στερήσεις και φυλακίσεις. Από τα εγκαίνιά του μέχρι και σήμερα υπηρετείται από τον παν/το Αρχιμανδρίτη Χρυσόστομο Παπαγιαννάκη, ο οποίος τα τελευταία χρόνια συνεπικουρείται από τον ανιψιό του Γεώργιο Παπαγιαννάκη. Ήταν ο μοναδικός ναός για την περιοχή αυτή του Αιγάλεω (περιοχές Νταμαράκια - Ρώσικα).

Στον Ιερό Ναό, όπως λένουν, φυλάσσονται λείψανα του Αγ. Νεκταρίου και του Αγ. Ιωάννου του Χρυσοστόμου. Υπάρχει επίσης βιβλιοθήκη του Ναού με βιβλία θεολογικού και εκκλησιαστικού περιεχομένου.

Εικ47. Ο Ιερός Ναός Κοιμήσεως της Θεοτόκου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

6.2 Ιερός Ναός Αγίου Δημητρίου (οδός Λητής)

Εικ48. Ο Ιερός Ναός Αγίου Δημητρίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Αρχιμανδρίτης των Γ.Ο.Χ. ονόματι Χρυσόστομος προ τριάκοντα ετών αγόρασε το οικόπεδο και έκτισε με δικά του έξοδα και βοήθεια από τις συνδρομές των πιστών, τον Ιερό Ναό Γ.Ο.Χ. του Αγ. Δημητρίου επί της οδού Λητής. Παρά το μικρό του μέγεθος διαθέτει ωραιότατο κήπο. Στο υπόγειο του ναού βρίσκονται οι τάφοι του κτήτορα και της μητέρας του. Φέρει προσαρτημένα κελιά όπου διαμένουν κατά καιρούς μοναχοί της ιεράς Μονής των Γ.Ο.Χ. περιοχής Κερατέας. Σήμερα μένει εκεί και ιερουργεί ο αρχιμανδρίτης Νήφων.

Εικ49. Ο Ιερός Ναός Αγίου Δημητρίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

6.3 Ιερός Ναός Παναγία η Γαλακτοτροφούσα

Εικ50. Ο Ιερός Ναός Παναγία η Γαλακτοτροφούσα

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Βρίσκεται στην περιοχή της Αναγεννήσεως, στο ανατολικό τμήμα του οικοπέδου 1.800 περίπου τετρ. Μέτρων, στη συμβολή των οδών Αναγεννήσεως και Χίου. Σύμφωνα με πληροφορίες που συγκεντρώσαμε, στη θέση αυτή υπήρχε, τουλάχιστον από τις αρχές της δεκαετίας του 1920, μικρό εκκλησάκι. Το 1940 κτίσθηκε στη θέση του ο μικρός ναός που υπάρχει σήμερα. Ο ναός αυτός ανήκε στην Ιερά Μονή Αγίας Ειρήνης Χρυσοβαλάνου (Λυκόβρυση Αττικής) και σε πρόχειρο κτίσμα πλησίον του κατοικούσε γηραιά μοναχή μέχρι το 1955.

Τότε ο ναός παραχωρήθηκε στον ιερομόναχο Γοργόνιο, κατά κόσμο Γεώργιο Ριζάκη ο οποίος ανήκε στην παράταξη των Ματθαιϊκών Γ.Ο.Χ. Αυτός αγόρασε τα γειτονικά 3-4 οικόπεδα και προσέθεσε στο βόρειο τμήμα του αρχικού ναού παρεκκλήσιο προ τιμή της Αγίας Άννας. Το παρεκκλήσιο αυτό και τα τρία κυπαρίσσια που βρίσκονται πίσω από το ιερό του ναού οφείλονται, σύμφωνα με όσα ο ίδιος ο Γοργόνιος αφηγείται, σε εκτέλεση εντολής την οποία έλαβε από την Αγία στον ύπνο του.

Εικ51. Ο Ιερός Ναός Παναγία η Γαλακτοτροφούσα

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Ο Γοργόνιος ληστεύτηκε και δολοφονήθηκε στις 24 Φεβρουαρίου του 1985, μεσάνυχτα της Κυριακής της Τυροφάγου. Το οικόπεδο, το οποίο διεκδήκησε και ο Δήμος Αιγάλεω, απεδόθη δια δικαστικής απόφασης στην οικογένεια Ριζάκη. Ο ναός, σύμφωνα με τις πληροφορίες μας, ανήκει σε σύλλογο Παλαιοημερολογιτών, των αυτοαποκαλουμένων Γ.Ο.Χ. (Γνησίων Ορθοδόξων Χριστιανών).

6.4 Ιερός Ναός Αγίου Ελευθερίου

Βρίσκεται στη συμβολή των οδών Ηπείρου και Δαρδανελίων στη συνοικία της Αναγεννήσεως. Περιβαλλόμενος από πολυώροφες κατοικίες δεν εντοπίζεται εύκολα. Πρόκειται για ορθογώνιο, τσιμεντένιο κατά το μεγαλύτερο μέρος, κτίσμα διαστάσεων 6Χ4 μέτρων. Η πρόσοψή του, η οποία φέρει προεξέχοντα σταυρό, και πάνω από την τσιμεντένια σκεπή 3 καμπυλόγραμμα τρίγωνα μαρτυρούν ότι πρόκειται για ναό.

Δίπλα στον βόρειο τοίχο του κτίσματος υπάρχει διάδρομος πλάτους περίπου 1,5 μ. ως δεύτερη είσοδος. Τόσο η κυρία είσοδος του ναού όσο και ο διάδρομος έχουν σιδερένιες πόρτες.

Εικ52. Ο Ιερός Ναός Αγίου Ελευθερίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

6.5 Ιερός Ναός Αγίου Φανουρίου

Εικ53. Ο Ιερός Ναός Αγίου Φανουρίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Βρίσκεται στην οδό Μαγνησίας 46, σχεδόν δίπλα από την είσοδο των ιατρείων του ΙΚΑ Αιγάλεω.

Μια σιδερένια είσοδος (κάγκελα σε σχήμα αψίδας με σταυρούς) και η πινακίδα επάνω στο σιδερένιο διάφραγμα της εισόδου με την επιγραφή «Ιερός ναός Αγ. Φανουρίου των Γ.Ο.Χ., έτος ανεγέρσεως 1937» προδίδουν την ύπαρξή του. Ευρίσκεται στο βάθος οικοπέδου μαζί με παλαιό κτίσμα που χρησιμεύει ως κατοικία. Περνώντας μετά την είσοδο το κτίσμα αυτό και αριστερά αντικρίζεις τον μικρό επιμήκη ναό (μονόκλιτη βασιλική στεγασμένη με κεραμοσκεπή μιας κλίσεως).

Στην είσοδό του υπάρχει εξωνάρθηκας (πρόχειρη μεταλλικού σκελετού κατασκευή) με τη νότια πλευρά της σχεδόν καλυμμένη από μικρές φορητές εικόνες. Ο ναός λειτουργεί περιστασιακά, γιατί δεν υπάρχει διαθέσιμος μόνιμος ιερέας. Εσωτερικώς φέρει όμορφο ξύλινο τέμπλο, αγιογραφίες στο βόρειο τοίχο και ωραία στασίδια. Όλα αυτά φαίνεται ότι έχουν κατασκευασθεί προσφάτως. Ο ναός δέχεται πολλούς προσκυνητές λόγω της γειτνιάσής του με τα ιατρεία του ΙΚΑ.

Εικ54. Ο Ιερός Ναός Αγίου Φανουρίου

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

6.6 Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών

Εικ55. Ο Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

Βρίσκεται στο ισόγειο διώροφου κτίσματος στην οδό Χαριλάου 4. Χτίστηκε το 1970 με τη βοήθεια του Ρωμαιοκαθολικού επισκόπου Πρίντεζη. Εκτός από ελάχιστες μετατροπές στο εσωτερικό του, παραμένει και σήμερα όπως κτίστηκε. Ο ναός συμμετέχει σε φιλανθρωπικές δραστηριότητες, όπως και στην πρωτοβουλία «Caritas» της Ρωμαιοκαθολικής Εκκλησίας και ενισχύει παράλληλα και την ιεραποστολική της προσπάθεια. Σήμερα εφημέριος είναι ο π. Γεωργούτσος Αθανάσιος.

Εικ56. Ο Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών

Πηγή: προσωπικό αρχείο Πασσά Θεόδωρου

ΚΕΦΑΛΑΙΟ 7^ο - ΕΠΙΤΟΠΙΑ ΕΡΕΥΝΑ - ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ

Η πρωτογενής ανάλυση της συγκεκριμένης έρευνας μελετάει τους παράγοντες που επηρεάζουν την συμμετοχή των πιστών του δήμου Αιγάλεω στο κοινωνικό έργο που πραγματοποιούν οι Ενορίες που ανήκουν χωροταξικά στο Δήμο Αιγάλεω. Για την διεξαγωγή της έρευνας αυτής επιλέγει η μέθοδος της πρωτογενούς δειγματοληπτικής έρευνας με την χρήση ερωτηματολογίων. Δημιουργήθηκε ένα ερωτηματολόγιο, το οποίο απευθυνόταν σε δημότες του Δήμου Αιγάλεω που τέλεσαν τα θρησκευτικά τους καθήκοντα τις Κυριακές στις Ενορίες της Ιεράς Μητροπόλεως Νικαίας και Αιγάλεω. Τα ερωτηματολόγια μοιράστηκαν σε τυχαία επιλεγμένο δείγμα.

Η διαδικασία της διανομής και της συλλογής των ερωτηματολογίων πραγματοποιήθηκε κατά το χρονικό διάστημα 1/3/2014-20/3/2014. Το σύνολο των ερωτηματολογίων που μοιράστηκαν ήταν 100. Το ποσοστό αποδοχής ήταν 100%.

Το ερωτηματολόγιο, περιλάμβανε δέκα (10) ερωτήσεις κλειστού τύπου με προκαθορισμένες απαντήσεις, από τις οποίες οι ερωτηθέντες μπορούσαν να επιλέξουν παραπάνω από μια απαντήσεις. Η πρώτη ενότητα του ερωτηματολογίου που περιλάμβανε τις ερωτήσεις 1-3 εξετάζει τα δημογραφικά στοιχεία των συμμετεχόντων (φύλο, ηλικία, ιδιότητα του πιστού). Η δεύτερη ενότητα του ερωτηματολογίου των πολιτών περιλαμβάνει τις ερωτήσεις 4 έως 10 και εξετάζει την συμμετοχή της ενορίας σε κοινωνικό έργο. Αυτό το κοινωνικό έργο αφορά τις ενέργειες που πραγματοποιεί η κάθε Ενορία για να ανακουφίσει όλους τους ανθρώπους που πλήττονται από δυσκολίες με διάφορους τρόπους, ενέργειες και μέσα, αλλά υπάρχουν και ερωτήσεις που επικεντρώνονται κυρίως στους νέους σε ηλικία ανθρώπους. Με σκοπό να τους προσεγγίσουν και να φέρουν τη νεολαία κοντά στην Εκκλησία.

Τα ερωτηματολόγια τα οποία συλλέχθηκαν ελέγχθηκαν για την εγκυρότητα τους και αριθμήθηκαν. Έπειτα έγινε η εισαγωγή των δεδομένων στο πρόγραμμα στατιστικής ανάλυσης δεδομένων IBM SPSS STATISTICS 20.0, σε δύο διαφορετικά αρχεία δεδομένων (sav) από το οποίο προέκυψαν οι κατανομές συχνοτήτων.

Η ανάλυση των δεδομένων περιλαμβάνει δύο ενότητες. Πρώτον, παρήχθησαν οι κατανομές συχνοτήτων για το σύνολο των δεδομένων, για να έχουμε στοιχεία για το προφίλ των ερωτώμενων. Και ακολούθως έγινε η παρουσίαση και η ανάλυση του ερωτηματολογίου με πίνακες ραβδογράμματα και πίνακες. Δεύτερον, παρουσιάζονται τα κυριότερα συμπεράσματα της εμπειρικής ανάλυσης και τα ευρύτερα συμπεράσματα και οι προτάσεις της έρευνας.

7.1 Το προφίλ των ερωτώμενων - Παρουσίαση και ανάλυση ερωτηματολογίου

Πίνακας 4: Κατανομή συχνοτήτων για φύλο

	Συχνότητα	Ποσοστό	Έγκυρο Ποσοστό	Αθροιστικό Ποσοστό
Γυναίκα	75	75	75	75
Άνδρας	25	25	25	100
Σύνολο	100	100	100	

Γράφημα 1: Κατανομή συχνοτήτων για φύλο

Το δείγμα των ερωτώμενων πολιτών αποτελείται κατά 75% από γυναίκες και κατά 25% από άνδρες. Όπως φαίνεται από το παραπάνω γράφημα το δείγμα αποτελείται από περίπου ίση συμμετοχή γυναικών και ανδρών.

Πίνακας 5: Κατανομή συχνοτήτων για ηλικία

	Συχνότητα	Ποσοστό	Έγκυρο Ποσοστό	Αθροιστικό Ποσοστό
10-19	7	7	5	5
20-29	13	13	13	18
30-39	28	28	28	46
40-49	25	25	25	71
50+	29	29	29	100
Σύνολο	100	100	100	

Γράφημα 2: Κατανομή συχνοτήτων για ηλικία

Η ηλικιακή διασπορά των πολιτών που συμμετείχαν στην έρευνα συγκεντρώνεται στα μεσαία ηλικιακά στρώματα, αφού το 27% και το 25% των ερωτώμενων είναι ηλικίας από 30 έως 39 ετών και 40 έως 49 ετών αντίστοιχα. Άρα η πλειοψηφία των ερωτώμενων είναι ενήλικοι γεγονός που θα ληφθεί υπόψη κατά την ανάλυση των αποτελεσμάτων αλλά και κατά τη διατύπωση των συμπερασμάτων. Όμως, το πιο σημαντικό ποσοστό των ερωτώμενων (28%) βρίσκεται στην ηλικιακή ομάδα 50+ ετών. Όπως προκύπτει από την ανάλυση των ερωτηματολογίων το μικρότερο ποσοστό καταλαμβάνουν οι νέοι αφού μόνο το 13% είναι ηλικίας από 20 έως 29 ετών. Το μικρότερο ποσοστό 7% καταλαμβάνει η ηλικιακή ομάδα από 10 έως 19 ετών. Η εκπροσώπηση των νέων είναι ιδιαίτερα μικρή στο δείγμα μας.

Πίνακας 6: Κατανομή συχνοτήτων για ιδιότητα

	Συχνότητα	Ποσοστό	Έγκυρο Ποσοστό	Αθροιστικό Ποσοστό
Ιερέας	24	24	24	24
Μέλος Εκκλησιαστικού Συμβουλίου	8	8	8	32
Μέλος Φιλόπτωχου	26	26	26	58
Εθελοντής	42	42	42	100
Σύνολο	100	100	100	

Γράφημα 3: Κατανομή συχνοτήτων για ιδιότητα

Από την ανάλυση των αποτελεσμάτων της ερώτησης 3 (ιδιότητα) προκύπτει ότι οι πολίτες που συμμετείχαν στην έρευνα είναι καλά ενημερωμένοι για τα εκκλησιαστικά θέματα αφού συμμετέχουν σε αρκετά μεγάλο ποσοστό 42% ως εθελοντές και προσφέρουν στο κοινωνικό έργο των ενοριών τους. Το αμέσως επόμενο ποσοστό, αλλά αρκετά υψηλό 26% οι ερωτώμενοι απάντησαν πως είναι μέλη του φιλόπτωχου ταμείου. Ακολούθως, το 24% των ερωτηθέντων είναι οι ιερείς των ενοριών που βοηθούν και αυτοί με όλες τους τις δυνάμεις στο κοινωνικό έργο της ενορίας που διακονούν. Με το μικρότερο ποσοστό 8% συμμετείχαν τα μέλη των εκκλησιαστικών συμβουλίων.

Γράφημα 4: Μέτρα για την ανακούφιση των οικονομικά ασθενών ενοριτών

Όπως παρατηρούμε από την ανάλυση της 4^{ης} ερώτησης, η πλειοψηφία των ερωτώμενων απάντησαν πως οι ενορίες βοηθούν τους οικονομικά ασθενείς ενορίτες με τη καθημερινή διοργάνωση συσσιτίων, με οικονομική ελάφρυνση από το φιλόπρωχο ταμείο και με παροχή τροφίμων σε ποσοστό 100%. Ακολούθως, με 80% οι ερωτώμενοι υποστηρίζουν ότι η ενορία τους βοηθά τις οικονομικά ευπαθείς ομάδες σε συνεργασία με τη Τοπική Αυτοδιοίκηση. Με ποσοστό 70% υποστηρίζουν πως συνεργάζονται με κρατικούς φορείς (π.χ. Περιφέρειες, Πρόνοια, Ιδρύματα).

Γράφημα 5: Πόροι για την ενίσχυση του κοινωνικού έργου της Ενορίας

Οι πόροι για την ενίσχυση του κοινωνικού έργου των ενοριών, σύμφωνα με τις απαντήσεις των ερωτώμενων προέρχονται στο μεγαλύτερο ποσοστό 100% από το παγκάρι και από τις εκδρομές που διοργανώνει η κάθε ενορία. Ύστερα, σε ποσοστό 70% οι πόροι για τις προσφορές των ενοριών προς τους οικονομικά ασθενείς προέρχονται από δωρεές απλών πιστών ανθρώπων, που στηρίζουν με αυτό το τρόπο το έργο της Εκκλησίας. Τέλος, με το πιο μικρό ποσοστό 40% οι εκκλησίες έχουν κάποια έσοδα για να πραγματοποιήσουν το ποιμαντικό τους έργο από τη διοργάνωση λαχειοφόρων αγορών.

Γράφημα 6: Δραστηριότητες για την προσέλκυση των νέων στην Εκκλησία

Οι δραστηριότητες που πραγματοποιούν οι ενορίες για την προσέλκυση των νέων ανθρώπων στο δρόμο της εκκλησίας είναι αρκετές σύμφωνα με τις απαντήσεις των ερωτώμενων. Με το μεγαλύτερο ποσοστό 100% οι ενορίες διοργανώνουν κατηχητικό κάθε Κυριακή μετά το πέρας της Θείας Λειτουργίας. Ακολούθως, διοργανώνονται μαθήματα παραδοσιακών χορών με τη συμμετοχή σε πολλές από τις ενορίες πλήθους νέων ανθρώπων. Σε μικρότερο ποσοστό 30% πραγματοποιούνται μαθήματα βυζαντινής μουσικής. Επίσης, νέοι προσελκύνονται στα τμήματα αγιογραφίας και στο κοινωνικό φροντιστήριο που πραγματοποιούν οι ενορίες σε ποσοστό 25% και 20% αντίστοιχα. Τέλος, μέσω δικτύων κοινωνικής δικτύωσης γίνεται καλή προσπάθεια έτσι ώστε να προβληθεί το έργο της εκκλησίας και ως αποτέλεσμα να προσελκύουν αρκετοί νέοι στην ενορία τους σε ποσοστό 25%.

Πίνακας 7: Κατανομή συχνοτήτων για την ανταπόκριση των νέων στις ενέργειες της ενορίας

	Συχνότητα	Ποσοστό	Έγκυρο Ποσοστό	Αθροιστικό Ποσοστό
Ναι	65	65	65	65
Όχι	35	35	35	100
Σύνολο	100	100	100	

Γράφημα 7: Κατανομή συχνοτήτων για την ανταπόκριση των νέων στις ενέργειες της ενορίας

Η πλειοψηφία των ερωτώμενων (65%) απάντησαν ότι οι νέοι ανταποκρίνονται στις ενέργειες και τις δραστηριότητες που πραγματοποιούν οι ενορίες τους. (Πίνακας 7) Αντίθετα όμως με το υψηλό ποσοστό 35% απάντησαν πως οι νέοι δεν ανταποκρίνονται στις δραστηριότητες των ενοριών τους. (Γράφημα 7)

Γράφημα 8: Κατανομή συχνοτήτων για την μη ανταπόκριση των νέων στις ενέργειες της εκκλησίας

Οι πιστοί που συμμετείχαν στην έρευνα απάντησαν κατά πλειοψηφία ότι οι οικογενειακοί λόγοι και η έλλειψη ενδιαφέροντος αποτελούν τους κυριότερους λόγους που οι νέοι δεν ανταποκρίνονται στις ενέργειες της εκκλησίας σε ποσοστό 90% και 85% αντίστοιχα. Αξίζει να σημειωθεί ότι ένα πολύ μεγάλο ποσοστό των ερωτώμενων (70%) απαντά πως τα στερεότυπα και οι αρνητικές προκαταλήψεις επηρεάζουν αρνητικά τους νέους με αποτέλεσμα να μην συμμετέχουν ενεργά στις δραστηριότητες της εκκλησίας. Τέλος, με 20% οι συμμετέχοντες απάντησαν πως η έλλιπής ενημέρωση των νέων έχει ως αποτέλεσμα να μην συμμετέχουν.

Πίνακας 8: Κατανομή συχνοτήτων για την πραγματοποίηση προγράμματος προσέγγισης στην Ενορία σας για αλλοδαπούς

	Συχνότητα	Ποσοστό	Έγκυρο Ποσοστό	Αθροιστικό Ποσοστό
Ναι	0	0	0	0
Όχι	100	100	100	100
Σύνολο	100	100	100	

**Γράφημα 9: Κατανομή συχνοτήτων για την πραγματοποίηση προγράμματος προσέγγισης στην
Ενορία σας για αλλοδαπούς**

Η απόλυτη πλειοψηφία των ερωτώμενων 100% όσον αφορά την ερώτηση για την πραγματοποίηση προγράμματος προσέγγισης των αλλοδαπών απάντησαν αρνητικά. Καμία ενορία δεν πραγματοποιεί κάποιο τέτοιο πρόγραμμα βοήθειας των αλλοδαπών στην Μητρόπολη Νικαίας και Αιγιάλεω, όπως φαίνεται και στο Πίνακα 8 και στο Γράφημα 9.

7.2 Συμπεράσματα – Προτάσεις

Στην υποενότητα αυτή παρουσιάζονται τα κυριότερα συμπεράσματα της εμπειρικής ανάλυσης, καθώς και τα ευρύτερα συμπεράσματα της έρευνας, όπως αυτά προκύπτουν από την στατιστική ανάλυση.

Από την εξέταση των δημογραφικών χαρακτηριστικών, προκύπτει πως η συμμετοχή των γυναικών (75%) είναι υψηλότερη σε σχέση με τη συμμετοχή των ανδρών (25%) στις όλες δραστηριότητες του κοινωνικού έργου της εκκλησίας (Πίνακας 4, Γράφημα 1). Παρατηρούμε λοιπόν μια ευαισθησία του γυναικείου φύλου προς το έργο της εκκλησίας και καταλαβαίνουμε πως η εκκλησία στηρίζει πολλές από τις δραστηριότητες της στη προσφορά των γυναικών.

Ακολουθώντας, στην ανάλυση του προφίλ των ερωτώμενων προκύπτει πως η ηλικιακή διασπορά των πολιτών που συμμετείχαν στην έρευνα συγκεντρώνεται στα μεσαία ηλικιακά στρώματα, αφού το 27% και το 25% των ερωτώμενων είναι ηλικίας από 30 έως 39 ετών και 40 έως 49 ετών αντίστοιχα. Όμως, το πιο σημαντικό ποσοστό των ερωτώμενων (28%) βρίσκεται στην ηλικιακή ομάδα 50+ ετών. Όπως προκύπτει από την ανάλυση των ερωτηματολογίων το μικρότερο ποσοστό καταλαμβάνουν οι νέοι αφού μόνο το 13% είναι ηλικίας από 20 έως 29 ετών. Το μικρότερο ποσοστό 7% καταλαμβάνει η ηλικιακή ομάδα από 10 έως 19 ετών. Άρα, συμπεραίνουμε πως η πλειοψηφία των ερωτώμενων είναι ενήλικοι γεγονός που δείχνει τη συμπαράστασή τους στο κοινωνικό και τόσο σημαντικό έργο της εκκλησίας στη τοπική κοινωνία. (Πίνακας 5, Γράφημα 2) Αυτή η μεγάλη συνεισφορά των μεγαλύτερων ηλικιακά ομάδων (80%) ίσως να οφείλεται στο γεγονός πως έχουν περισσότερα βιώματα από τις δυσκολίες που αντιμετώπισαν στη ζωή τους και θέλουν με αυτό τον τρόπο να ενισχύσουν όσο περισσότερο μπορούν, σε αντίθεση όμως με τους νέους που συμμετέχουν ελάχιστοι (20%).

Ύστερα, από την ανάλυση των αποτελεσμάτων της ερώτησης 3 (ιδιότητα) προκύπτει ότι οι πολίτες που συμμετείχαν στην έρευνα είναι καλά ενημερωμένοι για τα εκκλησιαστικά θέματα αφού συμμετέχουν σε αρκετά μεγάλο ποσοστό 42% ως εθελοντές και προσφέρουν στο κοινωνικό έργο των ενοριών τους. Το αμέσως επόμενο ποσοστό, αλλά αρκετά υψηλό 26% οι ερωτώμενοι απάντησαν πως είναι μέλη του φιλόπτωχου ταμείου. Ακολουθώντας, το 24% των ερωτηθέντων είναι οι ιερείς των ενοριών που βοηθούν και αυτοί με όλες τους τις δυνάμεις στο κοινωνικό έργο της ενορίας που διακονούν. Με το μικρότερο ποσοστό 8% συμμετείχαν τα μέλη των εκκλησιαστικών συμβουλίων. Παρατηρούμε λοιπόν μεγάλη ευαισθησία των ενοριτών, γι αυτό άλλωστε και οι περισσότεροι προσφέρουν τις υπηρεσίες τους στην εκκλησία εθελοντικά. Σημαντική επίσης είναι και η συνεισφορά των πιστών στο φιλόπτωχο ταμείο, αφού έτσι εξοικονομούν κέρδη με το φιλανθρωπικό έργο για την εκκλησία και πραγματοποιείται λοιπόν τα ποιμαντικό της έργο. (Πίνακας 6, Γράφημα 3)

Όπως παρατηρούμε από την ανάλυση της 4^{ης} ερώτησης, η πλειοψηφία των ερωτώμενων απάντησαν πως οι ενορίες βοηθούν τους οικονομικά ασθενείς ενορίτες με τη καθημερινή διοργάνωση συσσιτίων, με οικονομική ελάφρυνση από το φιλόπτωχο ταμείο και με παροχή τροφίμων σε ποσοστό 100%. Είναι αλήθεια πως καθημερινά εκατοντάδες συμπολίτες μας βρίσκουν καταφύγιο και ένα ζεστό πιάτο φαί στους κόλπους της εκκλησίας με τα συσσίτια που πραγματοποιεί, αλλά και με τη παροχή τροφίμων κυρίως σε πολύτεκνες οικογένειες ή μοναχικά άτομα που δεν έχουν κάποιο εισόδημα για να ζήσουν. Έπειτα, με 80% οι ερωτώμενοι υποστηρίζουν ότι η ενορία τους βοηθά τις οικονομικά ευπαθείς ομάδες σε συνεργασία με τη Τοπική Αυτοδιοίκηση. Υπάρχει πολύ καλή συνεργασία Εκκλησίας με τη Τοπική Αυτοδιοίκηση, αφού αυτή είναι αρμόδια και κατέχει στοιχεία απαραίτητα για τους δημότες της (π.χ. αριθμός πολύτεκνων οικογενειών, αριθμός ευπαθών οικογενειών) ούτως ώστε να εξυπηρετούνται οι άνθρωποι αυτοί που έχουν πραγματικά ανάγκη για βοήθεια και υποστήριξη από το κοινωνικό έργο της εκκλησίας. Πολύ καλή είναι και η συνεργασία της εκκλησίας και με το κοινωνικό παντοπωλείο που διοργανώνει η Τοπική Αυτοδιοίκηση, αφού υποστηρίζονται μεταξύ τους με ανταλλαγή τροφίμων και αναγκαίων αγαθών για τους δημότες των ενοριών. Με ποσοστό 70% υποστηρίζουν πως συνεργάζονται με κρατικούς φορείς (π.χ. Περιφέρεια, Πρόνοια, Ιδρύματα). (Γράφημα 4)

Οι πόροι για την ενίσχυση του κοινωνικού έργου των ενοριών, σύμφωνα με τις απαντήσεις των ερωτώμενων προέρχονται στο μεγαλύτερο ποσοστό 100% από το παγκάρι και από τις εκδρομές που διοργανώνει η κάθε ενορία. Ύστερα, σε ποσοστό 70% οι πόροι για τις προσφορές των ενοριών προς τους οικονομικά ασθενείς προέρχονται από δωρεές απλών πιστών ανθρώπων, που στηρίζουν με αυτό το τρόπο το έργο της Εκκλησίας. Τέλος, με το πιο μικρό ποσοστό 40% οι εκκλησίες έχουν κάποια έσοδα για να πραγματοποιήσουν το ποιμαντικό τους έργο από τη διοργάνωση λαχειοφόρων αγορών. Όπως καταλαβαίνουμε στο κέντρο του κοινωνικού έργου της εκκλησίας είναι ο άνθρωπος, αφού οι πόροι για την πραγματοποίηση αυτού του έργου πηγάζουν από τους πιστούς ανθρώπους, και στο τέλος αυτό το έργο έχει ως στόχο τη στήριξη άλλων ανθρώπων που δύσκολα τα φέρνουν βόλτα. (Γράφημα 5)

Όσον αφορά τις δραστηριότητες που πραγματοποιούν οι ενορίες για την προσέλκυση των νέων ανθρώπων στο δρόμο της εκκλησίας είναι αρκετές σύμφωνα με τις απαντήσεις των ερωτώμενων. Με το μεγαλύτερο ποσοστό 100% οι ενορίες διοργανώνουν κατηχητικό, κάθε Κυριακή μετά το πέρας της Θείας Λειτουργίας. Ακολούθως, διοργανώνονται μαθήματα παραδοσιακών χωρών με τη συμμετοχή σε πολλές από τις ενορίες πλήθους νέων ανθρώπων. Σε μικρότερο ποσοστό 30% πραγματοποιούνται μαθήματα βυζαντινής μουσικής. Επίσης, νέοι προσελκύνονται στα τμήματα αγιογραφίας και στο κοινωνικό φροντιστήριο που πραγματοποιούν οι ενορίες σε ποσοστό 25% και 20% αντίστοιχα. Τέλος, μέσω δικτύων κοινωνικής δικτύωσης γίνεται καλή προσπάθεια έτσι ώστε να προβληθεί το έργο της εκκλησίας και ως αποτέλεσμα να προσελκύουν αρκετοί νέοι στην ενορία τους σε ποσοστό 25%. Συνοψίζουμε λοιπόν πως η εκκλησία έχει ανάγκη από νέους ανθρώπους που θα τη στηρίζουν και θα είναι στο πλευρό

της. Με πλούσιο αριθμό δραστηριοτήτων σε όλες τις ενορίες, όπως είναι το κατηχητικό και τα μαθήματα παραδοσιακών χωρών οι νέοι άνθρωποι συμμετέχουν ενεργά και δραστηριοποιούνται όλοι μαζί ενωμένοι στους κόλπους της εκκλησίας. Διακρίνουμε μια στροφή της εκκλησίας στις σύγχρονες τεχνολογίες που ιδιαίτερα χρησιμοποιούν οι νέοι, όπως το facebook, το twitter. Με ένα αρκετά καλό ποσοστό 25% οι ενορίες χρησιμοποιούν τα μέσα κοινωνικής δικτύωσης για να καθοδηγήσουν και να στρέψουν τους νέους κοντά στην εκκλησία. (Γράφημα 6)

Η πλειοψηφία των ερωτώμενων (65%) απάντησαν ότι οι νέοι ανταποκρίνονται στις ενέργειες και τις δραστηριότητες που πραγματοποιούν οι ενορίες τους. (Πίνακας 7) Αντίθετα όμως με το υψηλό ποσοστό 35% απάντησαν πως οι νέοι δεν ανταποκρίνονται στις δραστηριότητες των ενοριών τους. (Γράφημα 7) Επειδή όμως η εκκλησία θέλει όλους τους νέους ανθρώπους στο πλευρό της, γι αυτό έχει αναπτύξει όλες αυτές τις δράσεις που συζητήσαμε και σχολιάσαμε στη προηγούμενη παράγραφο. Καταλαβαίνουμε πως οι νέοι πρέπει να ανταποκριθούν στο κάλεσμα της μητέρας – εκκλησίας.

Οι πιστοί που συμμετείχαν στην έρευνα απάντησαν κατά πλειοψηφία ότι οι οικογενειακοί λόγοι και η έλλειψη ενδιαφέροντος αποτελούν τους κυριότερους λόγους που οι νέοι δεν ανταποκρίνονται στις ενέργειες της εκκλησίας σε ποσοστό 90% και 85% αντίστοιχα. Αξίζει να σημειωθεί ότι ένα πολύ μεγάλο ποσοστό των ερωτώμενων (70%) απαντά πως τα στερεότυπα και οι αρνητικές προκαταλήψεις επηρεάζουν αρνητικά τους νέους με αποτέλεσμα να μην συμμετέχουν ενεργά στις δραστηριότητες της εκκλησίας. Τέλος, με 20% οι συμμετέχοντες απάντησαν πως η ελλιπής ενημέρωση των νέων έχει ως αποτέλεσμα να μην συμμετέχουν. Η εκκλησία είναι μια μεγάλη οικογένεια που χωράει μέσα της όλους τους ανθρώπους και δη τους νέους. Οι οικογενειακοί λόγοι και η έλλειψη ενδιαφέροντος που απομακρύνουν τη νεολαία από την εκκλησία θα πρέπει να εξαλειφθούν. Η κάθε οικογένεια λειτουργεί πιο καλά όταν βρίσκεται κοντά στη μεγάλη οικογένεια της εκκλησίας. Η έλλειψη ενδιαφέροντος της νεολαίας για την εκκλησία έχει οδηγήσει τους νέους να μην έχουν ενδιαφέρον για τη ζωή τους. Οι δυσκολίες που έχουν να αντιμετωπίσουν οι νέοι στη καθημερινή τους ζωή είναι πολλές. Όταν όμως βρεθούν κάτω από τα φτερά της εκκλησίας τότε πολλά προβλήματα τους θα αντιμετωπιστούν και η ζωή τους θα αποκτήσει νόημα, αφού θα βάλουν στη ζωή τους το σπουδαιότερο αγαθό που τους προσφέρει η εκκλησία που είναι ο Ιησούς Χριστός. Τα στερεότυπα και οι αρνητικές προκαταλήψεις που κρατούν μακριά τους νέους από την εκκλησία πρέπει να εξαφανιστούν, γιατί η αλήθεια της ζωής και η πραγματική αγάπη δίχως ανιδιοτέλεια βρίσκεται μέσα στην εκκλησία. (Γράφημα 8)

Τέλος, η απόλυτη πλειοψηφία των ερωτώμενων 100% όσον αφορά την ερώτηση για την πραγματοποίηση προγράμματος προσέγγισης των αλλοδαπών απάντησαν αρνητικά. Καμία ενορία δεν πραγματοποιεί κάποιο τέτοιο πρόγραμμα βοήθειας των αλλοδαπών στην Μητρόπολη Νικαίας και Αιγιάλεω, όπως φαίνεται και στο Πίνακα 8 και στο Γράφημα 9. Θα πρέπει η εκκλησία να μεριμνήσει και να στηρίξει την ευπαθή αυτή κοινωνική ομάδα, που έχει ανάγκη πραγματική.

Στην έρευνα που πραγματοποιήθηκε για την συγκεκριμένη διατριβή, το υπό μελέτη δείγμα είναι 100 άτομα και μόνο στη γεωγραφική περιοχή της Αθήνας, συγκεκριμένα στο Δήμο Αιγάλεω. Όπως γίνεται αντιληπτό δεν καθίσταται δυνατό τα αποτελέσματα να αφορούν τη συνολική εικόνα για τις στάσεις, απόψεις και συμπεριφορές όλων των πολιτών της Ελλάδας. Αυτό δίνει τη δυνατότητα σε νέους ερευνητές να προσπαθήσουν να ερευνήσουν τους παράγοντες που επηρεάζουν τη συμπεριφορά των πιστών ανθρώπων ως προς την εκκλησία στην Ελλάδα.

ΠΡΟΤΑΣΕΙΣ

Οι σημερινοί νέοι δυσκολεύονται να πλησιάσουν την εκκλησία γιατί καλλιεργείται μία προκατάληψη κατά της εκκλησίας. Αυτό το γεγονός παρατηρείται μέσα στους ναούς όπου το μεγαλύτερο μέρος των ανθρώπων είναι ηλικιωμένοι. Επίσης σε διάφορες συνάξεις που γίνονται στα πλαίσια της εκκλησιαστικής ζωής και πάλι το ίδιο φαινόμενο παρατηρείται. Ένα μέρος των νέων ανθρώπων ακολουθεί την εκκλησία. Όμως δεν είναι επαρκής ο αριθμός. Οι νέοι που ζούνε μακριά από το χώρο της εκκλησιαστικής ζωής ζουν μέσα στην κοσμικότητα και στην άγνοια, δεν βάζουν την εκκλησία ως βάση στην ζωή τους. Οπότε αυτό τους οδηγεί στην φιλαυτία, στην εγωιστική αγάπη του εαυτού τους, οδηγεί στην μοναξιά και τα αδιέξοδα. Οι νέοι άνθρωποι που ζουν μακριά από τον χώρο της εκκλησίας ζουν σε μια μεγάλη σύγχυση και άγχος. Η εκκλησία κάποτε έπαιξε καταλυτικό ρόλο στην ζωή των ανθρώπων. Δυστυχώς, στις μέρες μας μια τέτοια ιδέα έχει σχεδόν εκλείψει καθώς οι σύγχρονοι άνθρωποι αναζητούν αποκλειστικά και μόνο την "καλή ζωή" χωρίς ηθικούς φραγμούς-περιορισμούς. Παράλληλα δημιουργούνται κοινωνικά προβλήματα όπως η φτώχεια και η ανεργία καθώς και οικογενειακά-υπαρξιακά προβλήματα όπου καλπάζουν με γοργούς ρυθμούς ανάπτυξης. Εσωτερικά οι νέοι άνθρωποι υποφέρουν. Μορφώνονται στο μυαλό αλλά μένουν ακαλλιέργητη στην ψυχή. Δεν υπάρχει αυτή η αρχοντιά, η θυσία, αυτή η υγιής αυθεντική-γνήσια αγάπη.

Στην επιτόπια έρευνά μας παρατηρήσαμε πλήθος εκκλησιών, μνημείων πολιτισμού ,μικρούς και μεγαλύτερους ναούς που οι νέοι άνθρωποι της περιοχής μας δεν γνωρίζουν ακόμα ακόμα και την ύπαρξη τους. Είναι έκδηλη λοιπόν η ανάγκη σύνδεσης αυτών των τόπων θρησκείας αλλά και πολιτισμού με τους νέους ανθρώπους.

- Προτείνεται λοιπόν η δημιουργία δύο πολιτιστικών και θρησκευτικών διαδρομών που η πρώτη θα περιλαμβάνει τους Ενοριακούς Ναούς (βλέπε χάρτη 8, μπλε γραμμή, μπλε πολύγωνο) μήκους έξη χιλιομέτρων και πεντακοσίων μέτρων (6,5χλμ) με αφετηρία και τερματισμό το σταθμό του μετρό στη στάση Εσταυρωμένου, και μια δεύτερη θρησκευτική και πολιτιστική διαδρομή που θα περιλαμβάνει τους ναΐσκους (βλέπε χάρτη 8, καφέ γραμμή) μήκους τεσσάρων χιλιομέτρων και επτακοσίων μέτρων (4,7χλμ) με αφετηρία το σταθμό του μετρό στον Ελαιώνα και τερματισμό το σταθμό του μετρό στον

Εσταυρωμένο. Αυτές μπορούν να συνδεθούν με τα σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης ούτως ώστε τα νέα παιδιά στο πλαίσιο των εκπαιδευτικών επισκέψεων τους να γνωρίσουν και να μάθουν για αυτούς λαμβάνοντας ως δεδομένο ότι η πλειοψηφία των ναών συνδέεται με χώρους πρασίνου και πλατείες που ευνοούν και την παράλληλη ψυχαγωγία των νέων. Αυτή η πολιτιστική διαδρομή εφ' όσον πραγματοποιηθεί θα μπορούσε να λάβει και την μορφή πλατφόρμας για έξυπνα κινητά (application for smart phones) για θρησκευτικό (προσκυνηματικό) τουρισμό, η οποία παράλληλα με την εύρεση της τοποθεσίας να παρέχει και πληροφορίες γύρω από το μέρος και την ιστορία του.

Χάρτης 8. Πολιτιστικές διαδρομές

Πηγή: <https://maps.google.gr/maps> 21/05/2014

- Η συντριπτική πλειοψηφία των ενοριών έχει ιστορική καταγωγή και σύνδεση με το προσφυγικό ζήτημα. Προτείνεται λοιπόν η δημιουργία φυλλαδίου και η διαμοίρασή του στους πολιτιστικούς φορείς της περιοχής όπως συλλόγους και σωματεία μικρασιατών ,ποντίων, κρητών, και η ενεργή τους συμμετοχή σε ένα πρόγραμμα προστασίας αυτής της πολιτιστικής κληρονομιάς με το να

«υιοθετήσει» κάθε σωματείο και ένα από αυτά τα μνημεία φροντίζοντας να το αναδείξει και να το συνδέσει με αγάπη προς τα μέλη του και ιδιαίτερα στους νέους ανθρώπους πραγματοποιώντας ετήσιες εορταστικές εκδηλώσεις τα έσοδα των οποίων να ενισχύουν το ποιμαντικό και κοινωνικό έργο των κατά τόπους ενοριών.

- Αυτός ο μεγάλος πολιτιστικός πλούτος πρέπει και να γίνει ευρύτερα γνωστός. Προτείνεται λοιπόν η δημιουργία ενός πολιτιστικού προγράμματος για εφήβους και νέους μέσω περιφερειακών φεστιβάλ νεότητας τραγουδιού και θεάτρου που θα μπορούσαν να φιλοξενηθούν σε χώρους των ενοριών με σκοπό τη δημιουργία κινήτρων για καλλιτεχνική δραστηριότητα και πρωτότυπη καλλιτεχνική δημιουργία και την επικοινωνία μέσω της Τέχνης των καλλιτεχνικών ομάδων και γενικότερα μεταξύ ενοριών με αποτέλεσμα οι νέοι να έρθουν ακόμα πιο κοντά.
- Αυτό το πολιτιστικό πρόγραμμα θα μπορούσε να εφαρμοστεί και στα σχολεία πρωτοβάθμιας και δευτεροβάθμιας στα πλαίσια του μαθήματος των Ειδικών Θεματικών Δραστηριοτήτων που αναφέρεται στο Ωρολόγιο Πρόγραμμα των σχολείων και ανατίθεται στους εκπαιδευτικούς.
- Με απόφαση της Ιεράς Μητροπόλεως Νικαίας και σε συνεργασία με την τοπική αυτοδιοίκηση θα μπορούσε να πραγματοποιηθεί ένα εκπαιδευτικό πρόγραμμα που να ονομαστεί ΣΥΝΟΔΟΣ ΤΩΝ ΕΦΗΒΩΝ και θα λειτουργούσε στα πλαίσια του θεσμού της ΒΟΥΛΗΣ ΤΩΝ ΕΦΗΒΩΝ. Βασικός σκοπός της ιδέας αυτής είναι η οργάνωση ενός θεσμού διαλόγου ανάμεσα σε νέους και ιδιαίτερα όταν πρόκειται για διάλογο ανάμεσα σε μέλη της κοινής πνευματικής οικογένειας της Εκκλησίας μας. Το πρόγραμμα αυτό θα μπορούσε να απευθύνεται σε εφήβους, αγόρια & κορίτσια, που φοιτούν στην Γ΄ Γυμνασίου καθώς επίσης στην Α΄ Β΄ και Γ΄ τάξη όλων των Ενιαίων Λυκείων και Επαγγελματικών Λυκείων καθώς και Εσπερινών Λυκείων της περιοχής μας.
- Να μην αισθάνονται οι νέοι απλά θεατές ή επισκέπτες στην Εκκλησία αλλά να τους ανατίθενται πρωτοβουλίες. Η αναζήτηση προτάσεων θα μπορούσε να αποβλέπει στη διεύρυνση σχετικών δράσεων ή στην ανάπτυξη νέων, στην κατάλληλη προετοιμασία των ανθρώπων, που ασχολούνται με τον ευαίσθητο τομέα των ατόμων με ειδικές ανάγκες (ΑΜΕΑ), και στον εντοπισμό νέων τομέων απασχόλησης, στους οποίους θα ήταν δυνατόν να απασχοληθούν. Η προσπάθεια θα καταβάλλεται από την πλευρά των λοιπών μελών της οποιασδήποτε υποομάδας του κοινωνικού συνόλου, για την αυτόνομη και ανεξάρτητη συμμετοχή τους στο κοινωνικό γίγνεσθαι. Με αυτό το πρίσμα προτείνεται η «υιοθέτηση» εκ μέρους του Ειδικού Σχολείου –με την σύμφωνη γνώμη πάντα της Ιεράς Μητροπόλεως- του Ιερού Ναού Αγίου Ιωάννη Ελαιώνος που βρίσκεται να γειτνιάζει στα μόλις πενήντα μέτρα όπως αναφερθήκαμε στις πιο πάνω παρουσιάσεις και η σύνδεση του με τους μαθητές και τους γονείς τους παρέχοντας ευκαιρίες να καλλιεργήσουν και να αναπτύξουν τις ικανότητές τους και δίνοντας δυνατότητες δημιουργίας ουσιαστικών σχέσεων με τα άλλα μέλη του κοινωνικού

συνόλου, αναλαμβάνοντας ενεργά αυτόν τον ναό που μαραζώνει παραμένοντας κλειστός και περιφραγμένος.

Τα ευρήματα της παρούσας μελέτης θα μπορούσαν να αξιοποιηθούν από τον Δήμο Αιγάλεω και την Ιερά Μητρόπολη Νικαίας και Αιγάλεω, έτσι ώστε να βελτιώσει το κοινωνικό και το ποιμαντικό της έργο.

ΒΙΒΛΙΟΓΡΑΦΙΑ ΕΛΛΗΝΟΓΛΩΣΣΗ

- **Βασιλάκη Πηνελόπη και Βερτεούρη Αναστασία (2007-2008)**, *Πολεοδομία και αναλυτική προσέγγιση του αστικού σχεδιασμού*, Αθήνα.
- **Γαρουφάλης Δ(2003)**, *Περσικοί Πόλεμοι*, εκδόσεις ΠΕΡΙΣΚΟΠΙΟ, Αθήνα.
- **Γιαννακόπουλος Γεωργ.(2003)**, *Η Ελλάδα με τους πρόσφυγες: Η δύσκολη προσαρμογή στις νέες συνθήκες*, στο *Ιστορία του Νέου Ελληνισμού: Ο Μεσοπόλεμος 1922-1940*, τομ. 7ος, Ελληνικά Γράμματα, Αθήνα
- **Γκιολές, Ν. (1992)**, *Βυζαντινή ναοδομία (600-1204)* Εκδόσεις Καρδαμίτσα ,Αθήνα.
- **Διαμαντόπουλος Γρ. (1990)**, *Διαμόρφωση Ποικίλου Όρους*. Αναπτυξιακός Σύνδεσμος Δυτικής Αθήνας.
- **Δίπτυχα της Εκκλησίας της Ελλάδος (2014).**
- **Η Ενορία Κέντρο Αγάπης και Αγιασμού (1985)** , εκδόσεις Βυζάντιον, Νίκαια
- **Κατά Ματθαίον Ευαγγέλιο ιθ'14.**
- **Κλεάνθης Φ.Ν., (2003)**, *Αλάτσατα η Χαμένη Πατρίδα μου Β' έκδοση: Σύλλογος Αλατσατιανών* "Αθήνα.
- **Krautheimer, R (1991)**, *Παλαιοχριστιανική και βυζαντινή αρχιτεκτονική* (Αθήνα 1991), σελ. 348, 363-364.
- **Κωνσταντίνου Ευθυμίου Τσιάκα (2002)**, *Γεώργιος Παυλίδης Α' Μητροπολίτης Νικαίας: Ο Αχθοφόρος της Αγάπης*. Εκδόσεις Τσιάκα, Αθήνα.
- **Λεξικό της κοινής νεοελληνικής(1998)** Ινστιτούτο Νεοελληνικών Σπουδών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης.
- **Μανώλης Γλέζος (2006)** *Εθνική Αντίσταση 1940-45*. Εκδόσεις Στοχαστής , Αθήνα.
- **Μελέτη Επιχειρησιακού Προγράμματος ΔΗΜΟΥ ΑΙΓΑΛΕΩ 2007-2010 (2008)**, Διεπιστημονική Ομάδα Έργου, Αιγάλεω.
- **Μιχιώτης Ν. (1998)**, *60 χρόνια τοπική αυτοδιοίκηση στο Αιγάλεω*. Εκδόσεις Κ. και Γ. Παπούλιας Ο.Ε., Αθήνα.
- **Μιχιώτης Ν. (2001)**, *Χρέος Τιμής*. Εκδόσεις Κ. και Γ. Παπούλιας Ο.Ε., Αθήνα.
- **Μπουρνόβα Ευγ. (2002)**, *Από τις νέες Κυδωνίες στο Δήμο Αιγάλεω*. Εκδόσεις Πλέθρου και Δήμος Αιγάλεω, Αθήνα.
- **Νίκαια Ιστορία – Θεολογία – Πολιτισμός 325-1987 (1988)**, *Ιερά Μητρόπολη Νικαίας*.
- **Νίκος Δημ. Νικολαΐδης (1998)** *50 χρόνια Αιγάλεω*. Έκδοση Δήμος Αιγάλεω.

- **Πασσάς Ξενοφώντας (2010)**, *Η συνεισφορά του Άλσους Αιγάλεω (Μπαρουτάδικο) στη βιώσιμη ανάπτυξη του Δήμου Αιγάλεω*, Χαροκόπειο Πανεπιστήμιο, Τμήμα Οικιακής Οικονομίας και Οικολογίας, Αθήνα.
- **Πασσάς Ξενοφώντας (2013)**, *Η καταναλωτική συμπεριφορά για την ανακύκλωση εντύπου χαρτιού στο Δήμο Αιγάλεω*, Χαροκόπειο Πανεπιστήμιο, Τμήμα Οικιακής Οικονομίας και Οικολογίας, Πρόγραμμα Μεταπτυχιακών Σπουδών «Βιώσιμης Ανάπτυξης», Κατεύθυνση: «Τοπική Ανάπτυξη», Αθήνα.
- **Περιοδική έκδοση του 3^{ου} Λυκείου Αιγάλεω (1996-1997)**, «Η ΑΙΘΟΥΣΑ», τεύχος 4^ο, Εκδόσεις Νίκος Σανίδα.
- **Περιοδική έκδοση του 3^{ου} Λυκείου Αιγάλεω (1997-1998)**, «Η ΑΙΘΟΥΣΑ», τεύχος 5^ο, Εκδόσεις Νίκος Σανίδα.
- **Περιοδική έκδοση του 3^{ου} Λυκείου Αιγάλεω (1998-1999)**, «Η ΑΙΘΟΥΣΑ», τεύχος 6^ο, Εκδόσεις Νίκος Σανίδα.
- **Περιοδική έκδοση του Δήμου Αιγάλεω και 20^ο Δημοτικό Σχολείο (2001)**, *Περπατώντας στο Αιγάλεω (Ένας οδηγός της πόλης μας για τα παιδιά)*. Εκδόσεις Λυχνία, Αθήνα.
- **Προκοπίου, Γεώργιος Α (2005)**, *Ο κοσμολογικός συμβολισμός στην αρχιτεκτονική του βυζαντινού ναού*. Εκδόσεις Πύρινος Κόσμος Αθήνα.
- **Ραούλ Φολλερώ (1973)**, *Αγάπη και πράξεις*. Εκδόσεις Δαμασκός, Αθήνα.
- **Σχολική εργασία 16^ο Δημοτικό Σχολείο Αιγάλεω (2004)**, *Το Πυριτιδοποιείο (Μπαρουτάδικο) Χθες, Σήμερα, Αύριο*. Αθήνα.
- **Φως στην πορεία του Λαού, τεύχος 102, (1990)**, έκτακτη έκδοση με αφορμή την εκδημία του Μακαριστού Μητροπολίτου Νικαίας Γεωργίου.

ΒΙΒΛΙΟΓΡΑΦΙΑ ΞΕΝΟΓΛΩΣΣΗ

- **Green, Peter.(1970)**The Greco-Persian Wars. Berkeley: University of California Press, 1970 revised ed., 1996
- **David Watkins (1986)**, *A History of Western Architecture*, London

ΗΛΕΚΤΡΟΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- <https://maps.google.gr/maps/> 21/05/2014
- <http://www.iranicaonline.org/articles/xerxes-1-name>
- <http://spilaiologia.blogspot.gr/2014/02/3.html>

ΑΡΧΕΙΑΚΕΣ ΠΗΓΕΣ

- Αρχείο Ιερού Ναού Αγίας Αικατερίνης Αιγάλεω.
- Αρχείο Ιερού Ναού Αγίου Γεωργίου Αιγάλεω.
- Αρχείο Ιερού Ναού Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω.
- Αρχείο Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.
- Αρχείο Ιερού Ναού Αγίου Σπυρίδωνα Αιγάλεω.
- Αρχείο Ιερού Ναού Αγίας Τριάδος Αιγάλεω.
- Αρχείο Ιερού Ναού Τιμίου Σταυρού Αιγάλεω.

Συνέντευξη

Ιεροδιάκονος π. Χρυσόστομος Παναγόπουλος

Νόμοι - Διατάγματα – Υπουργικές αποφάσεις – Εγκύκλιοι

- Ν. 1515/85 «Ρυθμιστικό Σχέδιο και την Προστασία του Περιβάλλοντος της Αθήνας».
- Π.Δ 4589/66παρ.3 Τεύχος Α΄ Φ.Ε.Κ Περί του Καταστατικού Χάρτου της Εκκλησίας της Ελλάδος.
- Ν. 239/10.11.66 Τεύχος Α΄ Φ.Ε.Κ «Περί διορισμού υφυπουργών».
- Π.Δ. 74 24/12.2.72 Τεύχος Α΄ Φ.Ε.Κ «Περί δημιουργίας γυναικείας Μονής του προφήτου Ηλιού στο Χαϊδάρι».
- Ν. 1137 60/13.03.1981 Τεύχος Α Φ.Ε.Κ «Περί προστασίας των χανσενικών ασθενών».

8. Αν όχι, για ποιο λόγο πιστεύετε δεν ανταποκρίνονται; (συμπληρώστε παραπάνω από μία απαντήσεις)

Έλλειψη ενδιαφέροντος σχετικά με την εκκλησία 0 Ελλιπής ενημέρωση 1

Στερεότυπα και αρνητικές προκαταλήψεις 2 Οικογενειακοί λόγοι 3

9. Πραγματοποιείτε στην Ενορία σας κάποιο εκπαιδευτικό πρόγραμμα για αλλοδαπούς στο πλαίσιο προσέγγισής τους;

Ναι 1

Όχι 0

10. Αν ναι, ποιο πρόγραμμα έχετε ενεργοποιήσει; (συμπληρώστε παραπάνω από μία απαντήσεις)

Εκμάθηση ελληνικής γλώσσας 0 Εκμάθηση κάποιας τέχνης 1

Μαθήματα για τη διευκόλυνση της πρόσβασής τους στις κοινωνικές υπηρεσίες 2

2. Κατάλογος Γραφημάτων

Γράφημα 1: Κατανομή συχνοτήτων για φύλο.....	105
Γράφημα 2: Κατανομή συχνοτήτων για ηλικία.....	106
Γράφημα 3: Κατανομή συχνοτήτων για ιδιότητα.....	107
Γράφημα 4: Μέτρα για την ανακούφιση των οικονομικά ασθενών ενοριτών.....	108
Γράφημα 5: Πόροι για την ενίσχυση του κοινωνικού έργου της Ενορίας.....	109
Γράφημα 6: Δραστηριότητες για την προσέλκυση των νέων στην Εκκλησία.....	110
Γράφημα 7: Κατανομή συχνοτήτων για την ανταπόκριση των νέων στις ενέργειες της ενορίας.....	111
Γράφημα 8: Κατανομή συχνοτήτων για την μη ανταπόκριση των νέων στις ενέργειες της εκκλησίας...	112
Γράφημα 9: Κατανομή συχνοτήτων για την πραγματοποίηση προγράμματος προσέγγισης στην Ενορία σας για αλλοδαπούς.....	113

3. Κατάλογος Πινάκων

Πίνακας 1: Η ταυτότητα του Δήμου Αιγιάλεω.....	21
Πίνακας 2: Τόπος γέννησης των κατοίκων του Αιγιάλεω, 1934 -1953 και 1990-1991 (%)......	23
Πίνακας 3: Δημογραφικά χαρακτηριστικά Δήμου Αιγιάλεω, απογραφή 2001.....	25
Πίνακας 4: Κατανομή συχνοτήτων για φύλο.....	105
Πίνακας 5: Κατανομή συχνοτήτων για ηλικία.....	106
Πίνακας 6: Κατανομή συχνοτήτων για ιδιότητα.....	107
Πίνακας 7: Κατανομή συχνοτήτων για την ανταπόκριση των νέων στις ενέργειες της ενορίας.....	111
Πίνακας 8: Κατανομή συχνοτήτων για την πραγματοποίηση προγράμματος προσέγγισης στην Ενορία σας για αλλοδαπούς.....	112

4. Πίνακας Εικόνων

Εικ1. Τα όρια του Δήμου Αιγάλεω.....	11
Εικ2. Το Αιγάλεω την περίοδο 1888-1922.....	15
Εικ3. Το Αιγάλεω την περίοδο 1922-1928.....	15
Εικ4. Το Αιγάλεω την περίοδο 1928 -1937.....	16
Εικ5. Το Αιγάλεω την περίοδο 1938 – 1960.....	18
Εικ6. Το Αιγάλεω την περίοδο 1960-1970.....	20
Εικ7. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω.....	54
Εικ8. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω.....	55
Εικ9. Ενοριακό πνευματικό κέντρο ιερού ναού Τιμίου Σταυρού Αιγάλεω.....	56
Εικ10. Ο Ιερός Ναός Τιμίου Σταυρού Αιγάλεω.....	57
Εικ11. Ο Ιερός Ναός Αγίου Σπυρίδωνα Αιγάλεω.....	59
Εικ12. Ο Ιερός Ναός Αγίου Σπυρίδωνα Αιγάλεω.....	60
Εικ13. Η χορωδία του Ιερού Ναός Αγίου Σπυρίδωνα Αιγάλεω.....	62
Εικ14. Ο Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.....	64
Εικ15. Ο Ιερός Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.....	65
Εικ16. Πνευματικό Κέντρο Ιερού Ναός Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.....	66
Εικ17. Το καμπαναριό του Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.....	67
Εικ18. Ο Ιερός Ναός Αγίας Τριάδος Αιγάλεω βόρεια άποψη.....	68
Εικ19. Εγκαίνια του αρχικού Ιερού Ναού.....	69
Εικ20. Το παρεκκλήσιο του Αγίου Φανουρίου.....	70
Εικ21. Πνευματικό κέντρο Αγίας Τριάδος Αιγάλεω.....	70
Εικ22. Ιερός Ναός Αγίας Τριάδος Αιγάλεω βόρεια άποψη.....	71
Εικ23. Ο Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω.....	73
Εικ24. Ο Ιερός Ναός Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω.....	74
Εικ25. Ο Ιερός Ναός Αγίας Αικατερίνης Αιγάλεω.....	76
Εικ26. Ο Ιερός Ναός Αγίας Αικατερίνης Αιγάλεω.....	77
Εικ27. Εικόνα Αγίας Αικατερίνης εξωτερικά του Ναού.....	78
Εικ28. Το παρεκκλήσιο του Αγίου Γεωργίου Αιγάλεω.....	79
Εικ29. Νότια άποψη του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω.....	80
Εικ30. Ο Κτήτωρ του Ιερού Ναού.....	81
Εικ31. Επιτύμβια στήλη εντός Ιερού Ναού.....	81

Εικ32. Το παρεκκλήσιο του Αγίου Γεωργίου Αιγάλεω.....	82
Εικ33. Το εσωτερικό του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω.....	83
Εικ34. Εικόνα της Παναγίας Κανάλας.....	84
Εικ35. Ο Ιερός Ναός Αγίου Παντελεήμονος.....	86
Εικ36. Ο Ιερός Ναός Αγίου Παντελεήμονος.....	87
Εικ37. Ο Ιερός Ναός Γενεθλίου της Θεοτόκου.....	88
Εικ38. Ο Ιερός Ναός Γενεθλίου της Θεοτόκου.....	89
Εικ39. Ο Ιερός Ναός του Αγίου Στεφάνου.....	90
Εικ40. Ιερός Ναός Αγίου Δημητρίου Καβαλάρη.....	91
Εικ41. Ο Ιερός Ναός Αγίου Δημητρίου Καβαλάρη.....	92
Εικ42. Ο Ιερός Ναός Αγίου Ιωάννη Ελαιώνας.....	93
Εικ43. Ο Ιερός Ναός Αγίου Ιωάννη Ελαιώνας.....	94
Εικ44. Θωράκια Ιερού Ναού Αγίου Ιωάννη Ελαιώνας.....	95
Εικ45 - 46. Ο Ιερός Ναός Αγίας Τριάδας	96
Εικ47. Ο Ιερός Ναός Κοιμήσεως της Θεοτόκου.....	97
Εικ48. Ο Ιερός Ναός Αγίου Δημητρίου.....	98
Εικ49. Ο Ιερός Ναός Αγίου Δημητρίου.....	98
Εικ50. Ο Ιερός Ναός Παναγία η Γαλακτοτροφούσα.....	99
Εικ51. Ο Ιερός Ναός Παναγία η Γαλακτοτροφούσα.....	100
Εικ52. Ο Ιερός Ναός Αγίου Ελευθερίου.....	101
Εικ53. Ο Ιερός Ναός Αγίου Φανουρίου.....	101
Εικ54. Ο Ιερός Ναός Αγίου Φανουρίου.....	102
Εικ55. Ο Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών.....	103
Εικ56. Ο Ιερός Ναός Αγίου Γεωργίου Ρωμαιοκαθολικών.....	103

5. Πίνακας Χαρτών

Χάρτης 1. Η τοποθεσία Ιερού Ναού Τιμίου Σταυρού Αιγάλεω.....	58
Χάρτης 2. Η τοποθεσία του Ιερού Ναού Αγίου Σπυρίδωνα Αιγάλεω.....	63
Χάρτης 3. Η τοποθεσία του Ιερού Ναού Αγίου Κωνσταντίνου και Ελένης Αιγάλεω.....	67
Χάρτης 4. Η τοποθεσία του Ιερού Ναού Αγίας Τριάδος Αιγάλεω.....	72
Χάρτης 5. Η τοποθεσία του Ιερού Ναού Ευαγγελισμού της Θεοτόκου, Αγίου Ελευθερίου, Αγίου Διονυσίου Αιγάλεω.....	75
Χάρτης 6. Η τοποθεσία του Ιερού Ναού Αγίας Αικατερίνης Αιγάλεω.....	78
Χάρτης 7. Η τοποθεσία του παρεκκλησίου του Αγίου Γεωργίου Αιγάλεω.....	85
Χάρτης 8. Πολιτιστικές διαδρομές.....	121