
[1]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ

ΕΙΣΑΓΩΓΙΚΑ

Το σχολείο μας, 4ο Γυμνάσιο Κορίνθου, έχει την τιμητική θέση χωροταξικά,

να βρίσκεται επί της οδού Αϊδινίου. Οι κάτοικοι του Συνοικισμού Ιωνίας Κορίνθου,

όπου βρίσκεται το σχολείο μας, είναι απόγονοι Μικρασιατών Προσφύγων από τη

Βιθυνία του Πόντου (Νικομήδεια κ.ά.) και τη Χερσόνησο της Ερυθραίας – Ιωνία

(Μέλαινα Άκρα ή Καράμπουρνα - Σμύρνη). Πολλά από τα παιδιά που φοιτούν στο

σχολείο μας είναι προσφυγόπουλα τέταρτης γενιάς. Με ιδιαίτερη χαρά εμείς οι

Ρωμηιοί γιορτάζουμε τα Χριστούγεννα και την Ανάσταση.

Στα πλαίσια του μαθήματος Νεοελληνική Γραμματεία (θεματική ενότητα

θρησκευτική ζωή) και με αφορμή τη γιορτή των Χριστουγέννων μαθητές της Α΄

(τμήματα Α1, Α2, Α3), με την καθοδήγηση του καθηγητή τους, κυρίου Γεωργίου Ι.

Ορφανού, Φιλολόγου, σε μία διαθεματική – βιωματική προσέγγιση, αναζήτησαν το

νόημα της γεννήσεως του Θεανθρώπου Ιησού Χριστού, την ιστορία των

Ορθοδόξων: Αγίου Μεγάλου Βασιλείου του Καππαδόκη, Αγίου Νικολάου εκ Μύρων

Λυκίας και του εμπορικού Santa Claus, απόλαυσαν Χριστουγεννιάτικο

αποσπάσματα από το έργο «Τ΄Αϊβαλί, η πατρίδα μου» του κορυφαίου Μικρασιάτη

λογοτέχνη Φώτη Κόντογλου και ανακάλυψαν Χριστουγεννιάτικα και

Πρωτοχρονιάτικα κάλαντα από την Καππαδοκία, τον Πόντο, την Ανατολική Θράκη,

την Ανατολική Ρωμυλία (Βόρεια Θράκη), τη Μικρασιατική Ερυθραία και την Κάτω

Ιταλία (Μεγάλη Ελλάδα).

[2]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

ΜΙΚΡΑ ΕΙΣΟΔΟΣ ΣΤΟ ΟΡΘΟΔΟΞΟ ΒΙΩΜΑ ΤΗΣ ΕΝΑΝΘΡΩΠΗΣΕΩΣ ΤΟΥ ΘΕΟΥ ΛΟΓΟΥ

Ο Ύμνος των αγγέλων

Οι Ευαγγελιστές Ματθαίος και Λουκάς καταγράφουν τη Γέννηση Του

Θεανθρώπου. Στο κατά Λουκάν κεφ. Β΄:13-15, αναφέρεται ο Ύμνος των αγγέλων στη

Βηθλεέμ της Ιουδαίας: «καὶ ἐξαίφνης ἐγένετο σὺν τῷ ἀγγέλῳ πλῆθος στρατιᾶς

οὐρανίου αἰνούντων τὸν Θεὸν καὶ λεγόντων• (14) Δόξα ἐν ὑψίστοις Θεῷ καὶ ἐπὶ γῆς

εἰρήνη ἐν ἀνθρώποις εὐδοκία. (15) Καὶ ἐγένετο ὡς ἀπῆλθον ἀπ' αὐτῶν εἰς τὸν

οὐρανὸν οἱ ἄγγελοι, καὶ οἱ ἄνθρωποι οἱ ποιμένες εἶπον πρὸς ἀλλήλους• Διέλθωμεν

δὴ ἕως Βηθλέεμ καὶ ἴδωμεν τὸ ῥῆμα τοῦτο τὸ γεγονὸς ὃ ὁ Κύριος ἐγνώρισεν ἡμῖν».

Πηγή: https://el.wikipedia.org στο λήμμα: «δόξα εν υψίστοις Θεώ» [ανακτήθηκε την 24-11-2015].

Η Γέννηση Του Χριστού στην Ορθόδοξη εικονογραφία

Πηγή της εικόνας: http://meteoronlithopolis.gr/gr/35-orthodoxy/163 όπως και ορθόδοξη ερμηνεία της. Επίσης και

στις παρακάτω πηγές: http://www.schools.ac.cy/klimakio/Themata/Epikaira/xristougenna/eikona_gennisis/eikona1.html ,

http://users.uoa.gr/~ananton/dorothea/olokliro/icona_genisis.pdf [ανακτήθηκαν από το διαδίκτυο την 24-11-2015].

[3]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

Μυστήριον ξένον – το νόημα της Γεννήσεως Του Χριστού

Δείτε το παρακάτω βίντεο στο οποίο ο Μητροπολίτης Μεσογαίας Νικόλαος

αναφέρεται στο αληθινό νόημα των Χριστουγέννων:

https://www.youtube.com/watch?v=XpJb15t4ul8 [ανακτήθηκε από το διαδίκτυο

την 26-11-2015].

Χριστούγεννα! Ο Θεός Λόγος σαρκώνεται δια Πνεύματος Αγίου και της

Υπεραγίας Θεοτόκου. Ο Θεάνθρωπος Ιησούς Χριστός έρχεται με τη Γέννηση, τη

Σταυρική Θυσία και την Ανάσταση Του, να σώσει τον πεπτωκότα και τετρωμένο

άνθρωπο από τη φθορά, να του δώσει την ευκαιρία να γίνει, αν κι εκείνος το

θελήσει, Άγιος, κατά Χάριν Θεός μέσα από την Εκκλησία Του. «Άνθρωπος γίνεται

Θεός, ίνα Θεόν τον Αδάμ απεργάσηται» (τροπάριο Χριστουγέννων). «Αυτός

ενηνθρώπησεν, ίνα ημείς θεοποιηθώμεν» (Μ. Αθανάσιος). «Άνθρωπος γαρ εγένετο

ο Θεός και Θεός ο άνθρωπος» (Ι. Χρυσόστομος) [βλέπε κείμενο πατρός Γεωργίου

Μεταλληνού: Η αλήθεια για τα Χριστούγεννα και η μυθοποίηση των Χριστουγέννων,

από το: Παρεμβάσεις Ιστορικές και Θεολογικές, Εκδόσεις «Διήγηση», Αθήνα 1998

στο: http://www.myriobiblos.gr/texts/greek/metallinos_paremvaseis.html

ανακτήθηκε από το διαδίκτυο την 24-11-2015].

Ἀπολυτίκιον Χριστουγέννων

Ἡ Γέννησίς σου Χριστὲ ὁ Θεὸς ἡμῶν,

ἀνέτειλε τῷ κόσμῳ τὸ φῶς τὸ τῆς γνώσεως·

ἐν αὐτῇ γὰρ οἱ τοῖς ἄστροις λατρεύοντες,

ὑπὸ Ἀστέρος ἐδιδάσκοντο,

σὲ προσκυνεῖν τὸν Ἥλιον τῆς δικαιοσύνης,

καὶ σὲ γινώσκειν ἐξ ὕψους Ἀνατολήν.

Κύριε δόξα σοι.

Ακούστε στο παρακάτω βίντεο το Απολυτίκιο των Χριστουγέννων:

https://www.youtube.com/watch?v=jOpr70ClwUg [ανακτήθηκε από το διαδίκτυο

την 26-11-2015].

[4]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

Κοντάκιον Χριστουγέννων

Ἦχος γ´. Αὐτόμελον. Ποίημα Ῥωμανοῦ τοῦ Μελῳδοῦ.

Ἡ Παρθένος σήμερον, τὸν ὑπερούσιον τίκτει,

καὶ ἡ γῆ τὸ Σπήλαιον, τῷ ἀπροσίτω προσάγει.

Ἄγγελοι μετὰ Ποιμένων δοξολογοῦσι.

Μάγοι δὲ μετὰ ἀστέρος ὁδοιποροῦσι.

Δι᾿ ἡμᾶς γὰρ ἐγεννήθη, Παιδίον νέον,

ὁ πρὸ αἰώνων Θεός!!!

Ακούστε στο παρακάτω βίντεο το Κοντάκιο των Χριστουγέννων:

https://www.youtube.com/watch?v=FVvLbiPyZ40 [ανακτήθηκε από το διαδίκτυο

την 26-11-2015].

Στο 3ο κεφάλαιο του βιβλίου του προφήτη Αββακούμ υπάρχει το χωρίο:

«ο Θεός από Θαιμάν ήξει και ο άγιος εξ όρους κατασκίου δασέος» (στ. 3)

(ο Θεός θα έλθει από την Θαιμάν και ο Άγιος από το σκιερό πυκνόδεντρο όρος)

Ο στίχος αυτός διαβάζεται πολλές φορές στην ακολουθία των Μεγάλων

Ωρών των Χριστουγέννων. Ο ειρμός (καταβασία) της δ΄ ωδής του ωραιότατου

κανόνα των Χριστουγέννων είναι εμπνευσμένος από δύο προφητικές φράσεις, η μια

είναι από τον παραπάνω στίχο:

Ράβδος εκ της ρίζης Ιεσσαί

και άνθος εξ αυτής Χριστέ εκ της

Παρθένου ανεβλάστησας,

εξ όρους ο αινετός κατασκίου δασέος,

ήλθες σαρκωθείς εξ απειράνδρου,

ο άυλος και Θεός.

Δόξα τη δυνάμει σου Κύριε.

Βλαστάρι βγήκε από την ρίζα του Ιεσσαί

και από αυτό, δηλαδή από την Παρθένο,

ανεβλάστησες σαν άνθος Χριστέ,

ο δοξασμένος από το σκιερό

πυκνόδεντρο όρος,

ήλθες αφού σαρκώθηκες από αυτήν που

δεν γνώρισε άντρα,

ο άυλος και Θεός,

δόξα στην δύναμή σου Κύριε.

[5]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

Εκτός από την παραπάνω προφητική φράση του προφήτη Αββακούμ στην

παραπάνω καταβασία χρησιμοποιείται και το χωρίο «Και εξελεύσεται ράβδος εκ

της ρίζης Ιεσσαί και άνθος εκ της ρίζης αναβήσεται» από το βιβλίο του προφήτη

Ησαΐα (Ησ, ια 1). Ο Ιεσσαί ήταν ο πατέρας του προφήτη Δαυίδ και ανήκει στην

σειρά των κατά σάρκα προγόνων του Κυρίου (Μτ, α 5-6 και Λκ, γ 32). Ο άγιος

Νικόδημος ο Αγιορείτης ερμηνεύοντας αυτόν τον ύμνον στο Εορτοδρόμιον του

γράφει για τη φράση του προφήτη Αββακούμ: Βουνό πυκνόδεντρο και σκιερό είναι

η Θεοτόκος.

[πηγή:

http://users.uoa.gr/~nektar/orthodoxy/explanatory/ermhneia_xristoygenna_oros.htm

ανακτήθηκε από το διαδίκτυο την 26-11-2015].

Η ΠΑΓΚΟΣΜΙΟΣ ΠΡΟΣΔΟΚΙΑ ΤΟΥ ΣΩΤΗΡΟΣ ΗΜΩΝ ΙΗΣΟΥ ΧΡΙΣΤΟΥ

Η Ενανθρώπηση Του Θεού Λόγου είχε προφητευτεί τόσο στην Παλαιά

Διαθήκη όσο και στην Παγκόσμια Γραμματεία. Ενδεικτικά παρακάτω παραθέτουμε

μερικά εξειδικευμένα και σημαντικά συγγράμματα που αναφέρονται στις

προφητείες και στο Ιστορικό Πρόσωπο Του Σωτήρος Θεανθρώπου Ιησού Χριστού:

Πρ. Ιωάννης Αθ. Αντωνόπουλος, (2001), Ιστορική ύπαρξη και Θεότητα Του Ιησού

Χριστού, Εκδόσεις Αποστολικής Διακονίας της Εκκλησίας της Ελλάδος, Αθήνα.

Στράτος Θεοδοσίου – Μάνος Δανέζης, (2000), Στα ίχνη Του Ι.Χ.Θ.Υ.Σ., Εκδόσεις

Δίαυλος, Αθήνα.

Λεωνίδου Ι. Φιλιππίδου (Καθηγητού και Πρυτάνεως του Πανεπιστημίου Αθηνών),

(2003), Η Παγκόσμια Προσδοκία Του Θεανθρώπου Λυτρωτού, (Απόσπασμα από το

βιβλίο του: Ιστορία της εποχής της Κ. Διαθήκης εξ απόψεως παγκοσμίου και

πανθρησκειακής, Αθήναι 1958, σ. 764-886), Νεοελληνική απόδοση – Επιμέλεια:

Βαρβάρα Καλογεροπούλου-Μεταλληνού, Μαρία Ζέρβα, Πρόλογος: π. Γεωργίου Δ.

Μεταλληνού, Εκδόσεις: Πανελλήνιος Ένωσης Γονέων, Αθήνα, (το βιβλίο διατίθεται

και στο διαδίκτυο για ανάγνωση σε διάφορους Ορθόδοξους Χριστιανικούς

δικτυακούς ιστοτόπους).

[6]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

ΑΓΙΟΣ ΜΕΓΑΣ ΒΑΣΙΛΕΙΟΣ ΕΠΙΣΚΟΠΟΣ ΚΑΙΣΑΡΕΙΑΣ ΚΑΠΠΑΔΟΚΙΑΣ

Ο Άγιος Μέγας Βασίλειος γεννήθηκε το 330 μ.Χ. στη Νεοκαισάρεια Του

Πόντου. Στην οικογένεια εκτός από το Βασίλειο υπήρχαν άλλα οκτώ παιδιά, μεταξύ

αυτών, ο Άγιος Γρηγόριος Νύσσης, ο Όσιος Ναυκράτιος ασκητής και θαυματουργός,

η Οσία Μακρίνα και ο Άγιος Πέτρος, Επίσκοπος Σεβαστείας. Σπούδασε κοσμικά

γράμματα στην Καισάρεια της Καππαδοκίας, στην Κωνσταντινούπολη και στην

Αθήνα. Το 358 μ.Χ. επηρεασμένος από το θάνατο του αδερφού του μοναχού

Ναυκρατίου, καθώς και με την παρότρυνση της αδερφής του Μακρίνας, βαπτίζεται

Χριστιανός και αποσύρεται σε ένα κτήμα της οικογενείας του στον Πόντο.

Μετά την βάπτιση του δώρισε στους φτωχούς και στην εκκλησία το

μεγαλύτερο μέρος της περιουσίας του. Το φθινόπωρο του ίδιου έτους ξεκινά ένα

οδοιπορικό σε γνωστά κέντρα ασκητισμού της Ανατολής, Αίγυπτο, Παλαιστίνη,

Συρία και Μεσοποταμία, επιθυμώντας να συναντήσει πολλούς ασκητές και

μοναχούς για να γνωρίσει τον τρόπο ζωής τους. Όταν γύρισε στο Πόντο από το

ταξίδι αυτό, μοίρασε και την υπόλοιπη περιουσία του και αποσύρθηκε στο κτήμα

του επιθυμώντας να ζήσει πλέον ως μοναχός. Εκεί έγραψε τους: «Κανονισμούς δια

τον Μοναχικόν βίον», κανόνες που ρυθμίζουν την ζωή στα μοναστήρια μέχρι τις

μέρες μας.

Ο Μητροπολίτης της Καισαρείας Ευσέβιος πραγματοποιώντας την Θεία

Βούληση, αλλά και αυτή των χριστιανών της περιοχής, χειροτόνησε το 364 μ.Χ. τον

Άγιο Βασίλειο πρεσβύτερο. Το 370 μ.Χ., μετά τον θάνατο του Ευσεβίου και σε ηλικία

41 ετών, τον διαδέχθηκε ο Άγιος Βασίλειος στην επισκοπική έδρα, με τη συνδρομή

τού Ευσεβίου επισκόπου Σαμοσάτων και του Γρηγορίου επισκόπου Ναζιανζού. Ως

Επίσκοπος ο Άγιος Βασίλειος αντιμετώπισε την προσπάθεια του Αυτοκράτορα

Ουάλη να επιβάλει τον Ομοιανισμό (ρεύμα του Αρειανισμού), επικοινωνώντας

μέσω επιστολών με τον Μέγα Αθανάσιο, Πατριάρχη Αλεξανδρείας και τον Πάπα

Ρώμης Δάμασο.

Βοηθούσε πάντοτε τους αδικημένους και κουρασμένους, τους πεινασμένους

και τους αρρώστους, ανεξάρτητα από το γένος, τη φυλή και το θρήσκευμα,

ιδρύοντας ένα πρότυπο και για τις μέρες μας κοινωνικό και φιλανθρωπικό σύστημα,

[7]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

τη «Βασιλειάδα». Ένα ίδρυμα που λειτουργούσε νοσοκομείο, ορφανοτροφείο,

γηροκομείο και ξενώνας για την φροντίδα και ιατρική περίθαλψη των φτωχών

αρρώστων και ξένων.

Παραδίδει το πνεύμα στο Θεό την 1η Ιανουαρίου του 379 μ.Χ. σε ηλικία 49

ετών. Ο θάνατός του βυθίζει στο πένθος όχι μόνο το ποίμνιό του, αλλά και όλο το

χριστιανικό κόσμο της Ανατολής. Στην κηδεία του συμμετέχει και ένα πλήθος

ανομοιογενές από άποψη θρησκευτικής και εθνικής διαφοροποιήσεως. Το υψηλής

σημασίας θεολογικό και δογματικό του έργο καθώς και η λειτουργική και

πρωτότυπη ανθρωπιστική του δράση, είναι η μεγάλη παρακαταθήκη που μας

άφησε. Η μνήμη του τιμάται από την Ορθόδοξη Καθολική Εκκλησία την

1ην Ιανουαρίου. Από το 1081 μ.Χ. ο Πατριάρχης Κωνσταντινουπόλεως - Νέας Ρώμης

Ιωάννης Μαυρόπους (ο από Ευχαΐτων) θέσπισε έναν κοινό εορτασμό των Τριών

Ιεραρχών, Βασιλείου του Μεγάλου, Ιωάννη του Χρυσοστόμου και Γρηγορίου του

Θεολόγου, στις 30 Ιανουαρίου, ως προστατών των γραμμάτων και της παιδείας.

Γνωστή είναι η ιστορία της βασιλόπιτας κατά τη σύγκρουση του Αγίου

Μεγάλου Βασιλείου με τον αυτοκράτορα Ιουλιανό καθώς και η Θεία Λειτουργία

που έγραψε ο ίδιος [πηγή: http://www.impantokratoros.gr/D59C1345.el.aspx όπου

και ολόκληρος ο βίος του Αγίου και Μεγάλου Βασιλείου – ανακτήθηκε από το

διαδίκτυο την 24-11-2015].

[8]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

ΑΓΙΟΣ ΝΙΚΟΛΑΟΣ ΑΡΧΙΕΠΙΣΚΟΠΟΣ ΜΥΡΩΝ ΛΥΚΙΑΣ Ο ΘΑΥΜΑΤΟΥΡΓΟΣ

Ο Άγιος Νικόλαος Αρχιεπίσκοπος Μύρων της Λυκίας ο θαυματουργός,

προστάτης των ναυτικών, γεννήθηκε τον 3ο αιώνα μ.Χ. στα Πάταρα της Λυκίας, από

γονείς ευσεβείς και πλουσίους και έδρασε την εποχή των αυτοκρατόρων

Διοκλητιανού (284 - 304 μ.Χ.), Μαξιμιανού (286 - 305 μ.Χ.) και Μεγάλου

Κωνσταντίνου.

Νεαρός έμεινε ορφανός και κληρονόμος μιας μεγάλης περιουσίας την οποία

διέθετε για να ανακουφίζει άπορα, ορφανά, φτωχούς, χήρες, στενοχωρημένους

οικογενειάρχες. Στην συνέχεια αφιερώθηκε στον ασκητικό βίο, λόγω όμως της

ξεχωριστής αρετής του τιμήθηκε, χωρίς να το επιδιώξει, αρχικά με το αξίωμα του

Ιερέα στα Πάταρα και συνέχεια με το αξίωμα του αρχιεπισκόπου Μύρων. Από τη

θέση αυτή καθοδηγούσε με αγάπη το ποίμνιό του και ομολογούσε με παρρησία την

αλήθεια. Υπέστη βασανιστήρια κατά τους διωγμούς του Διοκλητιανού, συνελήφθη

και φυλακίστηκε.

Ελευθερώθηκε επί Μεγάλου Κωνσταντίνου, επανήλθε στον επισκοπικό

θρόνο και ξεχώρισε λαμβάνοντας μέρος στην Α’ Οικουμενική Σύνοδο το 325 μ.Χ. στη

Νίκαια της Βιθυνίας. Ο Άγιος Νικόλαος ήταν προικισμένος και με το χάρισμα της

θαυματουργίας με το οποίο έσωσε πολλούς ανθρώπους και όσο ήταν εν ζωή, αλλά

και μετά την κοίμησή του. Ονομάστηκε Μυροβλήτης γιατί τα ιερά του λείψανα

άρχισαν να αναβλύζουν άγιο μύρο και ως τον 11ο αι. μ.Χ. βρίσκονταν σε ναό στα

Μύρα της Λυκίας. Το 1084 μ.Χ. ναύτες τα αφαίρεσαν και τα μετέφεραν στο

καθολικό ναό του Αγίου Στεφάνου στο Μπάρι της Ιταλίας.

Μία σειρά Ολλανδικών, Γερμανικών, Αγγλικών, Αμερικανικών και άλλων

δυτικών παραδόσεων και συγκυριών, δημιουργεί τη φιγούρα του εμπορικού Santa

Claus με την κόκκινη στολή και την άσπρη γενειάδα που ουδεμία σχέση έχει με τους

Ορθόδοξους Αγίους Βασίλειο και Νικόλαο που εορτάζουν 1η Ιανουαρίου και 6

Δεκεμβρίου αντίστοιχα. Ο ολλανδικός μύθος για τον δυτικό Άγιο Νικόλαο - Santa

Claus που σχετίζεται με άλογα, έλκηθρα, καμινάδες, ταράνδους, καλικάντζαρους,

πτήσεις με βαγόνια τραίνων πάνω από δέντρα κ.ά. καταγράφεται και εμπλουτίζεται

το 1809 και 1812 μ.Χ. από τον συγγραφέα Ουάσιγκτον Ίρβινγκ και το 1823 μ.Χ. από

[9]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

τον δυτικό ιερέα Κλέμεντ Κλαρκ Μουρ, σε ένα παιδικό ποίημα σε εφημερίδα. Ο

αμερικανός εικονογράφος Τόμας Ναστ δίνει την τελική μορφή σε περιοδικό από το

1863 έως το 1890 μ.Χ. που την εμπορεύεται αργότερα γνωστό αναψυκτικό.

[πηγές:

http://www.saint.gr/3134/saint.aspx

http://el.wikipedia.org/wiki/%CE%86%CE%B3%CE%B9%CE%BF%CF%82_%CE%9D%CE%B9%CE%BA%CF%8C%CE%BB%CE%B1%C

E%BF%CF%82

http://www.livanis.gr/%CE%91%CE%93%CE%99%CE%9F%CE%A3-%CE%92%CE%91%CE%A3%CE%99%CE%9B%CE%97%CE%A3-

%CE%9A%CE%91%CE%99-SANTA-CLAUS-%CE%92%CE%AF%CE%BF%CE%B9-
%CE%A0%CE%B1%CF%81%CE%AC%CE%BB%CE%BB%CE%B7%CE%BB%CE%BF%CE%B9_a-7634.aspx

http://el.wikipedia.org/wiki/%CE%86%CE%B9_%CE%92%CE%B1%CF%83%CE%AF%CE%BB%CE%B7%CF%82

http://www.noiazomai.net/santaclausthetruth.pdf

ανακτήθηκαν από το διαδίκτυο την 24-11-2015].

Φώτης Κόντογλου - Παραμονή Χριστούγεννα

Το κείμενο "Παραμονή Χριστούγεννα" αποτελεί απόσπασμα από το

πεζογράφημα του Φώτη Κόντογλου "Τ' Αϊβαλί, η πατρίδα μου", που δημοσιεύτηκε

το 1962.

Ακούστε την ηθοποιό Τζένη Καρέζη να διαβάζει ένα απόσπασμα από το

βιβλίο του «τοῦ ποιήσαντος εἰκόνας καὶ ρήματα», Φώτη Κόντογλου «Τ΄Αϊβαλί, η

πατρίδα μου» που δημοσιεύτηκε το 1962 στο

http://www.youtube.com/watch?v=M8tj8D23B4o και διαβάστε:

http://users.uoa.gr/~nektar/arts/tributes/fwths_kontogloy/paramonh_xristoygenna.htm

[ανακτήθηκαν από το διαδίκτυο την 24-11-2015].

[10]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

ΚΑΛΑΝΤΑ

Χριστουγεννιάτικα Κάλαντα Σμύρνης

Καλήν εσπέραν άρχοντες κι αν είναι ορισμός σας,

Χριστός γεννάται σήμερον εν Βηθλεέμ τη πόλει.

Εν τω σπηλαίω τίκτεται, εν φάτνη των αλόγων.

Κερά ψηλή, κερά λιγνή, κερά καμαροφρύδα.

Κερά μ΄όταν στολίζεσαι να πας στην εκκλησία.

Έχεις και κόρην έμορφη που δεν έχει ιστορία.

Μήδε στην πόλη βρίσκεσαι, μήδε στην Καισαρεία.

Έχεις και γιόν στα γράμματα, υγιόν εις το ψαλτήρι.

Να τον ΄ξιώσει και ο Θεός, να βάλει πετραχήλι.

[πηγή: http://users.uoa.gr/~nektar/arts/tradition/christmas-carols-hellenic.htm
ανακτήθηκε από το διαδίκτυο την 26-11-2015].

Χριστουγεννιάτικα Κάλαντα Ερυθραίας Μικράς Ασίας

Χριστούγεννα -πρωτούγεννα, πρώτη, πρώτη γιορτή του χρόνου.

Εβγάτε νιοι και μάθετε, που ο, που ο Χριστός γεννιέται,

γεννιέται κι ανατρέφεται, με μέ-, με μέλι και με γάλα.

Το μέλι τρων οι άρχοντες, το γά-, το γάλα οι αφεντάδες,

και το μελισσοβότανο, το λού-, το λούζονται οι κυράδες.

Σ΄ αυτό το σπίτι πούρθαμε, τα ρα-, τα ράφια είν” ασημένια,

του χρόνου σα ξανάρθομε, νάναι, νάναι μαλαματένια.

Σ” αυτά τα σπίτια πούρθαμε, πέτρα, πέτρα να μη ραΐσει,

κι ο νοικοκύρης κ” η κερά, χίλια, χιλιά χρονιά να ζήσει.

[11]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

Πολλά “παμε τ” αφέντη μας, ας που, ας πούμε της κεράς μας,

κερά ψηλή, κερά λιγνή, κερά, κερά καμαροφρύδα,

έχεις και κόρην όμορφη, που δε, που δεν έχει ιστορία,

μηδέ στη πόλη βρίσκεται μηδέ, μηδέ στη Καισαρεία.

¨Εχεις και γιον στα γράμματα, υγιόν, υγιόν εις το ψαλτήρι,

να τον αξιώσει ο Θεός, να βα, να βάλει πετραχήλι.

«Και του χρόνου…»

[πηγή: http://mikrasiatis.gr/xristougenniatika-kalanta-erythraias-mikras-asia/

ανακτήθηκε από το διαδίκτυο την 26-11-2015, μπορείτε να δείτε βίντεο και να
ακούσετε τα κάλαντα στην ίδια πηγή].

Κάλαντα των Φώτων από το Μελί (Μέλαινα Άκρα - Καράμπουρνα) Μικράς Ασίας

Σήμερα είναι των Φώτων που αγιάζουν οι παπάδες

και μες στα σπίτια ψάλλουνε και λεν τον Ιορδάνη.

Ο Ιωάννης Βαφτιστής εγύρισε και είπε:

- Χαρίσατέ μου τα κλειδιά, τα μαργαριταρένια

ν΄ανοίξω τον Παράδεισο, να πιώ νερό δροσάτο

να πέσω ν΄αποκοιμηθώ σε μια μηλιά από κάτω,

να πέσουν τα΄άνθη απάνω μου, τα μήλα στην ποδιά μου

 και τα χρυσά τριαντάφυλλα τριγύρω στα μαλλιά μου.

Ανήφορος, κατήφορος σε τρία πηγαδάκια

Κάθονται τρεις μελαχροινές με τα σγουρά μαλλάκια.

Η μια κεντά τον ουρανό, η άλλη το φεγγάρι

Κι η τρίτη η μικρότερη κεντά τον αϊ – Γιάννη.

Κέντα το κόρη, κέντα το του Γιάννη το μαντήλι

Και γέμισέ το ζάχαρη κι άμε το στο πλαστήρι

 κι απ΄το πλαστήρι στο σχολειό κι απ΄το σχολειό στο σπίτι.

[12]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

[πηγή: http://www.domnasamiou.gr/?i=portal.el.songs&id=625 ανακτήθηκε από το

διαδίκτυο την 26-11-2015, μπορείτε να ακούσετε τα κάλαντα από την Δόμνα Σαμίου
σε αυτή την πηγή].

Χριστουγεννιάτικα Κάλαντα Ανατολικής Θράκης

Χριστός γεννιέται, χαρά στον κόσμο, χαρά στον κόσμο, στα παλικάρια.

Σαράντα μέρες, σαράντα νύχτες, η Παναγιά μας κοιλοπονούσε.

Κοιλοπονούσε, παρακαλούσε, τους αρχαγγέλους, τους ιεράρχες.

-Σεις αρχάγγελοι και ιεράρχες, στη Σμύρνη πηγαίνετε, μαμές να φέρτε.

Άγια Μαρίνα, άγια Κατερίνα, στη Σμύρνη πάνε, μαμές να φέρουν.

Όσο να πάνε κι όσο να έρθουν, η Παναγιά μας ηλευθερώθη.

Στην κούνια το ΄βαλαν και το κουνούσαν, και το κουνούσαν, το τραγουδούσαν.

Σαν ήλιος λάμπει, σα νιο φεγγάρι, σα νιο φεγγάρι, το παλικάρι.

Φέγγει σε τούτον το νοικοκύρη, με τα καλά του, με τα παιδιά του, με την καλή τη
νοικοκυρά του.

[πηγή: https://www.youtube.com/watch?v=bbOt4ikcW0M ανακτήθηκε από το

διαδίκτυο την 26-11-2015, μπορείτε να δείτε το βίντεο και να ακούσετε τα κάλαντα
στην ίδια πηγή].

Χριστουγεννιάτικα Κάλαντα Ανατολικής Ρωμυλίας (Βόρειας Θράκης)

Χριστός γεννάται χαρά στον κόσμο

χαρά στον κόσμο στα παλληκάρια

Σαράντα μέρες, σαράντα νύχτες

η Παναγιά μας κοιλοπονούσε.

Η Παναγιά μας κοιλοπονούσε

κοιλοπονούσε παρακαλούσε

τους Αποστόλους τους Ιεράρχες

[13]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

να παν να φέρουν μήλα και ρόδα.

Οι Αποστόλοι για μήλα πάνε

οι Ιεράρχες για ρόδα πάνε

Κι ως που να πάνε

κι ως που να έρθουν

η Παναγιά μας ξελευθερώθει.

[πηγή: http://mikrasiatis.gr/xristougenniatika-ethima-thrakis/ . Ακούστε τα Κάλαντα

και σε άλλη παραλλαγή από το Μουσικό Λύκειο Λευκωσίας στο κανάλι ΡΙΚ της

Κύπρου https://www.youtube.com/watch?v=Endh0fLKtPI ανακτήθηκε από το

διαδίκτυο την 26-11-2015].

Χριστουγεννιάτικα Κάλαντα Πόντου

Χριστός γεννέθεν, χαρά σον κόσμον,

α, καλή ώρα, καλή σ΄ ημέρα

α, καλόν παιδίν οψές γεννέθεν. Οψές γεννέθεν το βράδον στάθεν,

τον εγέννησεν η Παναγία,

τον ανέσταισεν αεί Παρθένος.

Εκαβάλκεψεν χρυσόν πουλάριν,

εκατήβεν σο σταυροδρόμιν.

έρπαξαν ατόν οι σίλιοι Εβραίοι,

σίλιοι Εβραίοι και μύλιοι Εβραίοι.

Α σ' αρχοντικά κι α σην καρδίαν,

γαίμαν έσταξεν πληγή κι εφάνθεν

ούμπεαν έσταξεν και μύρος έτον. Εμυρίστενα ο κόσμον όλον.

για μυρίστεα το και συ αφέντα,

[14]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

συ αφέντα καλέ μ' αφέντα. Έξω στέκνε τα παλληκάρεα

Και θυμίζνε το οικοκύρην

Οικοκύρην και βασιλέα. Δέβα 'σο ταρέζ κι έλα σην πόρταν,

φέρων βούβας και λεπτοκάρεα

έβγαλ' την κεσσέ και δος παράδες

και δος παράδες...

[πηγή: https://www.youtube.com/watch?v=wVxdwjqLvLM ανακτήθηκε από το

διαδίκτυο την 26-11-2015, μπορείτε να δείτε βίντεο και να ακούσετε τα κάλαντα

στην ίδια πηγή].

Πρωτοχρονιάτικα Κάλαντα από τα Φάρασα της Καππαδοκίας

Τα Κάλαντα αναφέρονται στη σωτηρία της Καισάρειας από την Υπεραγία

Θεοτόκο και τον Άγιο Μερκούριο όταν ήθελε να την καταστρέψει ο αυτοκράτορας

Ιουλιανός. Με παράκληση στην Παναγία και στον Άγιο Μερκούριο στο Δίδυμον

όρος σώθηκε η πόλη. Το γεγονός γιορταζόταν με παράκληση και γλέντι στην

περιοχή.

Άστρον ανεφάνεις Βασίλειε εν τη Καισαρεία μητρόπολη.

Βασίλειος ο Μέγας αρχιερεύς, όλον τούτον κόσμον εφώτισεν.

Ιουλιανός ο Παραβάτης θέλει να απέλθεις Καισάρεια.

Τρεις άρτους λαμβάνει στας χείρας του και συναπαντά τον τύραννον.

Όταν είδε τα δώρα σμικρότατα, άγριον εφτύσας ο τύραννος

χόρτον να στέργεις τον Άγιον και καταλαμβάνει Καισάρεια.

Σύνοδον επήγεν ο Άγιος, όρος του Διδύμου κατέλαβεν.

Εύρεν την αγνήν Θεομήτορα, μέσον του ναού εισερχόμενος.

Και ανακαλεί τον Μερκούριον, τον από ετών κατακείμενον.

Σύνοδον επήγεν Βασίλειος, τιμαλφή χρουσία συνέλεξεν

ίνα την οδόν η βουλίαν του, επιστρέφοντος κατακλίσομε.

Βασίλειε λάβε τα αυτούσια χρήματα ημών και αργύρια.

Δος τω φυλαργύρω τω άρχοντι και σώσον ημάς και Καισάρεια.

Έχω να σε χαρίσω εχρούσια, έχω να σε χαρίσω αργύρια.

[15]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

Μα εγώ τι θέλω τα χρούσια, μα τι ποιήσω τα αργύρια.

Δος ημίν τα φώτα τα κάλαντα, ίνα ημείς αγαλλόμεθα.

Γράφει και διαβάζει ονόματα, όλων των πιστών ο Βασίλειος.

(Επωδός)

Άγιε Βασίλειε όσιε φύλαξον και σώσον την ποίμνην σου.

[πηγή: http://www.domnasamiou.gr/?i=portal.el.songs&id=620 ανακτήθηκε από το

διαδίκτυο την 26-11-2015, μπορείτε να ακούσετε τα κάλαντα από την Δόμνα Σαμίου
σε αυτή την πηγή].

Χριστουγεννιάτικα Κάλαντα από την Κάτω Ιταλία

Αstrina

Arte pu ettasa ettu sti massaria

ivloo tin porta ce to limbitari

ivloo ti mmana c' ola ta pedia

apoi to ciuri pu ene o generali.

Apoi' vo vloo ce to merciali

ti ccazza, ti skutedda, to rotuli

ce tis varti, varti merci na cai

irtame na tis kanome allegria.

Oria pune ta spiddia fabricata

Orrie tes porte mola ta klidia

Ka i patruna pu ne mia fata

Irtame na tis kanome allegria.

Irtame na sas ferme tin astrina

coriliana pu ti mate se tolo

e na mas doki presto ma to prima

irtame na sas ferme tin astrina.

Αστέρι

Μόλις που φτάνω σ᾿ αυτὸ το σπίτι

ευλογώ την πόρτα και το κατώφλι

ευλογώ τη μάνα και όλα τα παιδία

και τον κύρη που είναι ο αρχηγός.

Ακόμη ευλογώ και το τσουκάλι

τη χύτρα, την κουτάλα, τον τρίφτη,

που εκεί γίνεται το τυρί, να γιατί

ήρθαμε να σας φέρουμε τη χαρά.

Ωραία που ῾ναι τα σπίτια φτιαγμένα

ωραίες οι πόρτες μ᾿ όλα τα κλειδία

και η κυρὰ που ‘ναι μία νεράιδα

ήρθαμε να της φέρουμε τη χαρά.

Ήρθαμε να σας φέρουμε το αστέρι

απὸ το Κοριλιάνο

και να μας δώσετε γρήγορα μπουναμά

Ήρθαμε να σας φέρουμε το αστέρι.

Μπουναμάς < ιταλικό bona mano = καλό χέρι

[16]

4
ο
 ΓΥΜΝΑΣΙΟ ΚΟΡΙΝΘΟΥ - ΤΑ ΧΡΙΣΤΟΥΓΕΝΝΑ ΤΗΣ ΡΩΜΗιΟΣΥΝΗΣ – ΣΧΟΛΙΚΟ ΕΤΟΣ 2015-2016

[πηγή: http://users.uoa.gr/~nektar/arts/tradition/christmas-carols-hellenic.htm

ανακτήθηκε από το διαδίκτυο την 26-11-2014. Μπορείτε να ακούσετε τα κάλαντα

από το Μουσικό Παλλήνης στο https://www.youtube.com/watch?v=osVrn-S1Pac

ανακτήθηκε από το διαδίκτυο την 26-11-2015.

Στη δραστηριότητα αυτή συμμετείχαν μαθήτριες και μαθητές των τμημάτων Α1, Α2,

Α3 του 4ου Γυμνασίου Κορίνθου.

Υπεύθυνος καθηγητής: Γεώργιος Ι. Ορφανός Φιλόλογος.

