
1

Kωστής Kοκκινόφτας

Kέντρο Mελετών Iεράς Mονής Kύκκου

H ΣYMBOΛH TΩN NEOMAPTYPΩN KAI TΩN EΘNOMAPTYPΩN ΣTH ΔIATHPHΣH

THΣ EΛΛHNOPΘOΔOΞHΣ ΣYNEIΔHΣHΣ TΩN KYΠPIΩN*

Περί των Nεοµαρτύρων

 Oι Nεοµάρτυρες είναι µία ιδιότυπη κατηγορία Aγίων των νεότερων χρόνων,

η οποία χαρακτηρίζεται από τον φορέα που επέβαλλε το µαρτύριο, δηλ. τον

Tούρκο κατακτητή, και την εµµονή του Mάρτυρα στην Oρθόδοξη πίστη. Mελετητές

των χρόνων της Tουρκοκρατίας, όπως ο Kαισάριος Δαπόντες υπολόγιζαν, ότι ο

αριθµός τους ξεπερνούσε τους χιλίους1. Στην πραµατικότητα, όµως, είναι

άγνωστος, όπως και τα ονόµατά τους, εκτός από 170 περίπου, για τους οποίους

έχουν δηµοσιευτεί βιογραφικά στοιχεία. Για παράδειγµα, ο Όσιος Nικόδηµος ο

Aγιορείτης περιλαµβάνει αναφορές σε 87 Nεοµάρτυρες στο «Nέο Mαρτυρολόγιο»

(1799), στη δεύτερη έκδοση του οποίου προστέθηκαν άλλοι επτά (1856), ο

Kωνσταντίνος Σάθας παραθέτει 101 ονόµατα, σηµειώνοντας ότι ο κατάλογός του

δεν είναι πλήρης (1872), ενώ νεότερη µελέτη, του Iωάννη Περαντώνη, τους

ανεβάζει σε 169 (1972)2.

* H παρούσα µελέτη είναι βελτιωµένη µορφή παλαιότερης, που

πρωτοδηµοσιεύτηκε το 1995. Bλ. Kωστή Kοκκινόφτα, «H συµβολή των

Nεοµαρτύρων και των Eθνοµαρτύρων στη διατήρηση της ελληνορθόδοξης

συνείδησης των Kυπρίων», Παράδοση 13-16(1995)191-203 [= Eπετηρίς Kυπριακής

Eταιρείας Iστορικών Σπουδών 3(1997)137-156, και αποσπάσµατά της στον τόµο:

Iεράς Bασιλικής και Σταυροπηγιακής Μονής Μαχαιρά, Αρχιεπίσκοπος Κύπρου

Κυπριανός. Ο Μάρτυρας της πίστεως και της πατρίδος. Αρχείον Κειµένων, Κύπρος

2009, σ. 597-605].

1. «Erναι •πέρ τούς χιλίους καί περισσότεροι, τ΅ν ïποίων τά çνόµατα, ½ς ôγνωστα

ε¨ς âµέ, γνωστά δέ παρά τ­΅ Θε­΅ τ­΅ τά πάντα γινώσκοντι, δέν περιέχονται ε¨ς αéτό

τό βιβλίον τ΅ν νεοφαν΅ν µαρτύρων, κατά διαφόρους τρόπους καί χρόνους

µαρτυρησάντων». Bλ. Kαισαρίου Δαπόντε, «Iστορικός Kατάλογος», στον τόµο:

Kωνσταντίνου Σάθα, Mεσαιωνική Bιβλιοθήκη, τ. Γ΄, Eνετία 1872, σ. 134.

2. Για τα έργα αυτά µε τις καταγραφές του αριθµού των Nεοµαρτύρων θα γίνει

αναφορά στη συνέχεια.

2

 Στην πλειονότητά τους οι Nεοµάρτυρες ήταν άνθρωποι απλοί, µε ταπεινά

επαγγέλµατα, άνδρες και γυναίκες, οι οποίοι βίωναν εκείνα τα στοιχεία που

συνθέτουν την Oρθόδοξη πνευµατικότητα, δηλ. συµµετείχαν στα µυστήρια της

Eκκλησίας και µελετούσαν την Aγία Γραφή. H επίδραση της θυσίας τους στη

λαϊκή συνείδηση υπήρξε τεράστια, αφού ήταν µήνυµα αντίστασης και πηγή

δύναµης για τους υποδούλους και τους καλούσε να διατηρήσουν τη χριστιανική

τους πίστη, η άρνηση της οποίας σήµαινε υιοθέτηση του τουρκικού προτύπου

ζωής. Σε αυτό συνέτεινε το γεγονός, ότι οι περισσότεροι από τους Nεοµάρτυρες

προέρχονταν από τα λαϊκά στρώµατα και ήταν σε άµεση συνάφεια µε τους

υπόλοιπους Xριστιανούς, µε αποτέλεσµα οι τελευταίοι να στηρίζονται στην πίστη

τους, αφού έβλεπαν συνανθρώπους τους, όµοιους µε αυτούς, οι οποίοι δεν είχαν

ζήσει πολύχρονους ασκητικούς αγώνες, να περιφρονούν τον κατακτητή και να

οµολογούν θαρραλέα την αγάπη τους για τον Χριστό3.

 Tο χρονικό όριο της πρώτης εµφάνισης των Νεοµαρτύρων τοποθετείται στα

1453, αµέσως µετά την άλωση της Κωνσταντινούπολης από τον Μωάµεθ τον Β΄,

και το τελευταίο στον τερµατισµό της Tουρκοκρατίας. Είναι, όµως, γενικά

παραδεκτό, ότι τους δύο προαναφερθέντες όρους, που προσδιορίζουν όσους

περιλαµβάνονται στην κατηγορία των Νεοµαρτύρων, πληρούν και πολλοί

Χριστιανοί, οι οποίοι µαρτύρησαν µετά την εµφάνιση των Σελτζούκων στη Μικρά

Ασία, τον 11ο αιώνα, και τη δηµιουργία του ελληνικού κράτους, όπως ο

Νεοµάρτυρας Γεώργιος στην Κρήτη το 18674. Γι’ αυτό, ανάµεσά τους είναι

ορθότερο να συγκαταλέγονται και όσοι µαρτύρησαν από τον 11ο αιώνα και έπειτα.

3. Aπό την πλούσια βιβλιογραφία περί Nεοµαρτύρων βλ. ενδεικτικά τις εργασίες

που παρουσιάστηκαν στο θεολογικό συνέδριο, που διοργάνωσε η Iερά Μητρόπολη

Θεσσαλονίκης, Πρακτικά Θεολογικού Συνεδρίου εις τιµήν και µνήµην

Νεοµαρτύρων (17-19 Νοεµβρίου 1986), Θεσσαλονίκη 1988. Eπίσης βλ. τις µελέτες

των Iωάννου Aναστασίου, «Σχεδίασµα περί των Nεοµαρτύρων», στον τόµο:

Θεολογικής Σχολής Aριστοτελείου Πανεπιστηµίου Θεσσαλονίκης, Mνήµη 1821,

Θεσσαλονίκη 1971, σ. 9-61· Στυλιανού Παπαδοπούλου, Oι Nεοµάρτυρες και το

δούλον Γένος, Aθήνα 1974.

4. Σωφρονίου Eυστρατιάδου, Aγιολόγιον της Oρθοδόξου Eκκλησίας, Aθήνα 1995,

σ. 96 (1η έκδοση: 1935)· Ιωάννου Περαντώνη, Λεξικόν των Νεοµαρτύρων, τ. Α΄,

Aθήνα 1972, σ. 131.

3

 Οι Νεοµάρτυρες, ανάλογα µε τον τρόπο και τις συνθήκες του µαρτυρίου

τους εντάσσονται σε τέσσερις κατηγορίες. Η πρώτη περιλαµβάνει όσους σε

κάποια στιγµή της ζωής τους, είτε θεληµατικά, είτε βίαια, ασπάστηκαν το Ισλάµ

και στη συνέχεια επέστρεψαν στη χριστιανική πίστη, την οποία και οµολόγησαν

δηµοσίως. Οι Mάρτυρες αυτοί δεν έµεναν ικανοποιηµένοι από την επιείκεια της

Εκκλησίας, η οποία ως φιλότεκνη µητέρα τους δεχόταν και πάλι στην αγκαλιά της,

αλλά επεδίωκαν να αποπλύνουν το αµάρτηµά τους διά του αίµατος. Το

αποτέλεσµα ήταν να βρουν µαρτυρικό θάνατο, µετά από φρικτά βασανιστήρια,

αφού σύµφωνα µε τους νόµους της εποχής, όποιος αρνιόταν το Iσλάµ έπρεπε να

εκτελεστεί. Είναι γνωστοί, τουλάχιστον, 49 Νεοµάρτυρες που εξώµωσαν, αλλά

στη συνέχεια επανήλθαν στον Χριστιανισµό. Aνάµεσά τους περιλαµβάνονται και

οι Kύπριοι Πολύδωρος (†1794) και Μιχαήλ (†1836). Bέβαια, η Eκκλησία δεν

ενθάρρυνε την αυθόρµητη προσέλευση στο µαρτύριο5 και πολλοί πνευµατικοί

απέτρεπαν τους πρώην εξωµότες να πράξουν κάτι τέτοιο, αφού υπήρχε το

ενδεχόµενο να µην αντέξουν τα βασανιστήρια και να αρνηθούν ξανά τον Xριστό.

Aυτοί, όµως, δεν θεωρούσαν επαρκή τη µετάνοιά τους, αλλά επιζητούσαν να

µαρτυρήσουν.

 Μία δεύτερη κατηγορία Νεοµαρτύρων περιλαµβάνει όσους προτίµησαν το

µαρτύριο, παρά την άρνηση της χριστιανικής πίστης. Οι λόγοι που παρακινούσαν

τους Oθωµανούς να τους εκτελέσουν ήταν τις περισσότερες φορές ασήµαντοι.

Αρκετές φορές οφείλονταν στον φθόνο τους έναντι των Χριστιανών, ή σε κάποιες

χρηµατικές διαφορές, ή ακόµη σε προστριβές, που δηµιουργούνταν λόγω

συζητήσεων γύρω από θέµατα πίστεως, ή και για οποιεσδήποτε άλλες αιτίες. Στην

κατηγορία αυτή περιλαµβάνεται ο Kύπριος Nεοµάρτυρας Γεώργιος (†1752).

 Μία τρίτη οµάδα Νεοµαρτύρων περιλαµβάνει αυτούς που αγωνίστηκαν

στους εθνικούς αγώνες και θυσιάστηκαν «υπέρ πίστεως και πατρίδος». Το

γεγονός, ότι οι Νεοµάρτυρες ήταν και Έλληνες, οι δε Εθνοµάρτυρες των

Eπαναστάσεων ήταν και Χριστιανοί, µε αποτέλεσµα στα ίδια πρόσωπα να ζουν και

οι δύο παραδόσεις, προκάλεσε κάποια σύγχυση, ως προς την κατάταξή τους στην

ανάλογη κατηγορία. Ακόµη, αν ληφθεί υπόψη, ότι ένας µεγάλος αριθµός

Εθνοµαρτύρων ήταν Ορθόδοξοι κληρικοί και οι αγώνες τους ήταν και για την

5. Bλ. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, Aθήνα 19934, σ. 18 (1η

έκδοση: 1799, 2α: 1856, 3η: 1961), όπου το µαρτύριό τους αποκαλείται, ως

«κινδυνώδες και όχι τόσον νόµιµον».

4

πίστη, τότε τα πράγµατα περιπλέκονται ακόµη περισσότερο. Το κριτήριο στην

προκειµένη περίπτωση ήταν η αγάπη που υπερίσχυε, και τις περισσότερες φορές

ήταν αυτή για την ελευθερία και την Ελλάδα. Χαρακτηριστικά παραδείγµατα

Εθνοµαρτύρων είναι οι Παπαβλαχάβας, Σαλώνων Ησαΐας, Παπαφλέσσας και

Αθανάσιος Διάκος, οι οποίοι πήραν τα όπλα εναντίον του κατακτητή και απέθαναν

µε το σύνθηµα «ελευθερία ή θάνατος». Tο κίνητρο, όµως, των Νεοµαρτύρων ήταν

η αγάπη για την πίστη και η απόδειξη µε τη θυσία τους, ότι µόνο στον Χριστό

υπάρχει σωτηρία. Για τον λόγο αυτό, η Εκκλησία, από το µεγάλο πλήθος των

κληρικών Εθνοµαρτύρων, ελάχιστους αγιοποίησε, περιµένοντας πρώτα «την

πλήρη και ανεπηρέαστον αποδοχήν των ως Aγίων, εκ µέρους του πληρώµατος, και

τότε να λάβει τας αποφάσεις της»6.

 H τέταρτη κατηγορία Νεοµαρτύρων περιλαµβάνει αυτούς που από το Ισλάµ

µετεστράφηκαν συγκλονισµένοι στον Χριστιανισµό, µετά που ανακάλυψαν το

σωτηριώδες µήνυµά του. Το αποτέλεσµα ήταν ο µαρτυρικός τους θάνατος, µόλις

γινόταν αντιληπτή η νέα τους θρησκεία7.

 Στην Kύπρο, γνωστή ανάµεσα στον λαό ήταν η θυσία των Nεοµαρτύρων

Γεωργίου και Πολυδώρου, λόγω της συµπερίληψής τους στο «Nέο

Mαρτυρολόγιο». Oι Nεοµάρτυρες αυτοί αναγνωρίστηκαν ως Άγιοι στη λαϊκή

συνείδηση και χωρίς την αγιοκατάταξή τους από το Oικουµενικό Πατριαρχείο, που

στα χρόνια εκείνα δυσκολευόταν να πράξει κάτι τέτοιο, χωρίς να προκαλέσει την

οργή της Πύλης. O τρίτος Kύπριος Nεοµάρτυρας της περιόδου της Tουρκοκρατίας,

Mιχαήλ, µόλις το 1985 έγινε ευρύτερα γνωστός, µετά την επίσηµη διακήρυξη της

αγιότητάς του από το Oικουµενικό Πατριαρχείο.

 Eίναι αξιοσηµείωτο, ότι και οι τρεις τους µαρτύρησαν µακριά από την

ιδιαίτερη πατρίδα τους, γεγονός που αντιβαίνει προς τον γενικό κανόνα, όπως τον

διέσωσε ο Πατριάρχης Iεροσολύµων Nεκτάριος, σύµφωνα µε τον οποίο δεν

υπήρχε περιοχή στην Oθωµανική αυτοκρατορία, που να µην έχει να επιδείξει

6. Xρίστου Kρικώνη, H Oρθόδοξος Eκκλησία πρωταγωνιστής της Eθνεγερσίας του

1821. Kληρικοί Nεοµάρτυρες - Eθνοµάρτυρες, Θεσσαλονίκη 19952, σ. 122.

7. Aς αναφερθεί, ότι µπορεί να γίνουν και πολλοί άλλοι λεπτοµερέστεροι

διαχωρισµοί, ως προς τις διάφορες κατηγορίες Nεοµαρτύρων, όπως αυτοί τους

οποίους παρουσίασε ο Iωάννης Περαντώνης, «Tα αίτια και αι αφορµαί του

µαρτυρίου των Nεοµαρτύρων», Θεολογία 42(1971)129-138.

5

κάποιο Nεοµάρτυρα8. Ωστόσο, µπορεί να υπήρξαν και στην Kύπρο Nεοµάρτυρες, η

µνήµη των οποίων δεν διασώθηκε, όπως συνέβη και αλλού, αφού, όπως έχει

αναφερθεί, µόνο 170 περίπου ονόµατα Nεοµαρτύρων είναι γνωστά. Για

παράδειγµα, πριν από µερικά χρόνια δηµοσιεύτηκε, όπως διασώθηκε από την

παράδοση, το µαρτύριο, τον Mάιο του 1750, ενός δεκαοκτάχρονου κατοίκου της

κωµόπολης Mόρφου, του Mακρύδιακου, ο οποίος θα µπορούσε να συµπεριληφθεί

στην κατηγορία αυτή των Aγίων της Oρθόδοξης Eκκλησίας. H περίπτωσή του,

όµως, δηµιουργεί αρκετά ερωτηµατικά ως προς την ιστορικότητά της, αφού δεν

υπάρχουν προγενέστερες γραπτές µαρτυρίες, ή οποιαδήποτε θαυµαστά

γεγονότα, που να επιβεβαιώνουν τα όσα αναφέρουν µεταγενέστερες προφορικές

µαρτυρίες.

 Σύµφωνα µε την παράδοση, ο Mακρύδιακος όφειλε το παρωνύµιό του στη

σύνθεση της λέξης «µακρύς» και του επιθέτου «Διάκος», µε το οποίο ήταν

γνωστός ο πατέρας του, Nικόλαος. O Mακρύδιακος, του οποίου δεν έχει διασωθεί

το όνοµα, διακρινόταν για το ανάστηµα και την εξαιρετική φωνή του, γεγονός που

παρακίνησε τον σκληρό διοικητή της Mόρφου, Σαλίχ πασά, να θελήσει να τον

εξισλαµίσει και, αφού τον σπουδάσει στην Kωνσταντινούπολη, να τον κάνει

Χότζα. Όταν η οικογένεια του Mακρύδιακου πληροφορήθηκε την πρόθεση αυτή

του πασά, ανησύχησε και φρόντισε να τον φυγαδεύσει. Eντοπίστηκε, όµως, και

µεταφέρθηκε πίσω στην κωµόπολη, όπου ο Σαλίχ πασάς τον έκλεισε στη φυλακή

και προσπάθησε µε ποικίλους τρόπους, για τρεις συνεχείς ηµέρες, να τον πείσει

να αρνηθεί τη χριστιανική του πίστη.

 O Mακρύδιακος, όµως, ήταν αποφασισµένος να παραµείνει Χριστιανός,

έστω και αν αυτό θα σήµαινε τον θάνατό του. Τελικά, τον οδήγησε στη λεγόµενη

«πλατεία των αλωνιών», όπου οι δήµιοι τοποθέτησαν το κεφάλι του πάνω σε έναν

κοµµένο κορµό δένδρου και, αφού τον ρώτησαν τρεις φορές «αν τουρκεύει» και

πήραν αρνητική απάντηση, του κατάφεραν ισχυρό κτύπηµα µε πέλεκυ και το

απέκοψαν. Σύµφωνα µε την παράδοση, 40 ηµέρες αργότερα απεβίωσε και η

µητέρα του, από την υπερβολική της λύπη. O δε Σαλίχ πασάς βρήκε τραγικό

θάνατο, µαζί µε το χαρέµι του από έξι γυναίκες, ανάµεσα στις οποίες

8. Πατριάρχου Iεροσολύµων Nεκταρίου, Προς τας προσκοµισθείσας θέσεις των εν

Iεροσολύµοις φρατόρων διά Πέτρου του αυτών µαΐστορος περί της αρχής του

Πάπα αντίρρησις, Iάσιο 1862, σ. 209.

6

περιλαµβανόταν και µία δεκαπεντάχρονη Eλληνίδα, ορφανή από πατέρα και

µητέρα, στον µεγάλο σεισµό, που έπληξε την κωµόπολη, το 17589.

 Aς σηµειωθεί, ότι µία δεύτερη εκδοχή της παράδοσης, υποστηρίζει ότι, την

εποχή του µαρτυρίου του, ο Mακρύδιακος ήταν εικοσαετής στην ηλικία και

υπηρετούσε ως διάκονος στον ναό του Aγίου Mάµα. Aναφέρεται ακόµη, ότι ο

τόπος, όπου φυγαδεύτηκε από την οικογένεια του ήταν το χωριό Aγία Eιρήνη και

πως ο µεγάλος σεισµός, που έπληξε τη Mόρφου και σκότωσε τον Oθωµανό

διοικητή και το χαρέµι του, έγινε το 1756 και όχι το 175810.

O Άγιος Γεώργιος

 Για τη ζωή και τον τόπο καταγωγής του Γεωργίου δεν έχουν διασωθεί

οποιεσδήποτε πληροφορίες στη µόνη γνωστή δηµοσιευµένη πηγή της εποχής,

που είναι το «Nέο Mαρτυρολόγιο». Σύµφωνα µε όσα αναφέρονται σε αυτό, ο

Γεώργιος ήταν νεαρός στην ηλικία, ωραίος στην εµφάνιση, φρόνιµος στη

συµπεριφορά και σώφρων στα ήθη. Σηµειώνεται ακόµη, ότι µετέβη σε νεαρή ηλικία

στην Πτολεµαΐδα, τη σηµερινή Άκκρα της Παλαιστίνης, όπου προσελήφθη στην

υπηρεσία κάποιου Eυρωπαίου προξένου.

 Eκεί, ανάµεσα στα καθήκοντά του περιλαµβανόταν και η µέριµνα για την

αγορά τροφίµων, µε αποτέλεσµα να είναι υποχρεωµένος να συναλλάσσεται µε

κατοίκους της περιοχής, για να εξασφαλίζει διάφορα είδη πρώτης ανάγκης, όπως

αυγά από µία φτωχή TουρκάÏλα. Tο γεγονός αυτό, όµως, προξένησε φθόνο σε

Oθωµανίδες, µε τις οποίες δεν είχε συναλλαγές, γι’ αυτό και µία µέρα που

επισκέφθηκε το σπίτι της γυναίκας και εξυπηρετείτο από τη νεαρή κόρη της,

επειδή η ίδια απουσίαζε, αυτές άρχισαν να φωνάζουν, ότι υποσχέθηκε στην

κοπέλα πως θα προσχωρούσε στον Iσλαµισµό και θα τη νυµφευόταν. Tότε,

διάφοροι Oθωµανοί, που άκουσαν τις φωνές των γυναικών, τον συνέλαβαν και τον

οδήγησαν στο δικαστήριο. Mάταια ο Γεώργιος διαµαρτυρόταν, ότι επρόκειτο για

9. Γεωργίου Λαντίδη, «Μόρφου, ιστορική αναδροµή», Δήµοι της Κύπρου

5(1985)16. H παράδοση για τον Mακρύδιακο ενέπνευσε στη συγγραφή σχετικού

ιστορικού αφηγήµατος. Bλ. Xρίστου Tαπή, «O Mακρύδιακος», Φωνή της Mόρφου

4(1998)46-47.

10. Kώστα Kαλαθά, Mυθιστορία της Mόρφου, Λευκωσία 2002, σ. 28-29. Eπίσης βλ.

Mητροπολίτου Mόρφου Nεοφύτου, O Eθνοµάρτυρας Mητροπολίτης Kυρηνείας

Λαυρέντιος (1750-1821), Λευκωσία 2009, σ. 19.

7

ψέµατα και συκοφαντίες. Σύµφωνα µε τον ισλαµικό νόµο της εποχής, η µαρτυρία

του δεν είχε καµιά ισχύ, αφού οι Oθωµανοί κατήγοροί του έδιναν διαφορετική

εκδοχή για τα γεγονότα. Tότε, οι τελευταίοι τον προέτρεψαν, αρχικά µε

υποσχέσεις για τιµές και δώρα, και στη συνέχεια µε απειλές, να εξισλαµιστεί και

να νυµφευτεί την κοπέλα, ώστε να απαλλαγεί από την εναντίον του κατηγορία. O

Γεώργιος, όµως, απέρριψε την πρότασή τους, οπότε ο δικαστής εξέδωσε

διάταγµα εκτέλεσής του.

 Aκολούθως, οδηγήθηκε σιδηροδέσµιος στην πλατεία της πόλης, κοντά στο

τζαµί, από το οποίο είχαν εξέλθει πολλοί Oθωµανοί, επειδή ήταν Παρασκευή και

ηµέρα προσευχής γι’ αυτούς. Eκεί, του πρότειναν και πάλιν να «τουρκίσει», αλλά

ο Γεώργιος επέµενε στη χριστιανική του πίστη και έλεγξε τις πλάνες των

κατηγόρων του. Tότε, αυτοί τον κακοποίησαν και τελικά τον πυροβόλησαν µε τα

πιστόλια τους. Tόσο ήταν το µένος τους, ώστε στη συνέχεια ανέσυραν µαχαίρια

και τα βύθισαν επανειληµµένα στο νεκρό σώµα του Mάρτυρα.

 Όπως αναφέρει ο Όσιος Nικόδηµος, ο θάνατος του Γεωργίου συνοδεύτηκε

από ξαφνική θαλασσοταραχή, και µανιασµένα κύµατα άρχισαν να κτυπούν µε ορµή

το τζαµί και το τελωνείο, λες και ήθελαν να διαµαρτυρηθούν για την άδικη

εκτέλεσή του. Πολλά δε από αυτά, αν και η θάλασσα βρισκόταν σε αρκετή

απόσταση από το σηµείο του µαρτυρίου, έφτασαν στο νεκρό σώµα, το οποίο και

έπλυναν από το χυµένο αίµα. Tο γεγονός αυτό προξένησε µεγάλη εντύπωση

στους Oθωµανούς, οι οποίοι απέφυγαν να αναρτήσουν το σώµα του Aγίου σε

κοινή θέα, όπως έπρατταν σε παρόµοιες περιπτώσεις, αλλά επέτρεψαν την ταφή

του. Tότε, η θάλασσα απέκτησε την προηγούµενη γαλήνη της, επικυρώνοντας µε

ένα δεύτερο θαυµαστό συµβάν την εξ Oυρανού αγιοκατάταξή του.

 Aκολούθως, για τρεις συνεχείς ηµέρες ένα παράξενο φως έπεφτε σαν

στήλη πυρός στον τάφο του Mάρτυρα και φώτιζε την πόλη, γεγονός που

ερµηνεύτηκε από τους πιστούς, ως επιβεβαίωση της ένταξης του Γεωργίου στη

χορεία των Aγίων. Σε σύντοµο χρονικό διάστηµα, ο τάφος του απέκτησε φήµη

θαυµατουργικών φανερώσεων και θεραπείας πολλών ασθενειών, µε αποτέλεσµα

να προσέρχονται σε αυτόν, ιδίως την Παρασκευή, που συνέβη το µαρτύριό του,

πολλοί Xριστιανοί, οι οποίοι ζητούσαν τις µεσιτείες του, για τη σωµατική και

ψυχική τους υγεία11.

11. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, ό.π., σ. 136-137.

8

 Tο µαρτύριο του Γεωργίου έγινε ευρύτερα γνωστό στην Kύπρο, λόγω της

συµπερίληψής του στους Συναξαριστές και στα Aγιολόγια12, καθώς και σε άλλα

εκκλησιαστικά και ιστορικά βιβλία13. Στη συνέχεια, διαδόθηκε περαιτέρω, ιδίως στα

νεότερα χρόνια, λόγω δηµοσίευσης µελετών για τον βίο του σε βιβλία

εγκυκλοπαιδικού περιεχοµένου14, ή σε διάφορα έντυπα ευρείας κυκλοφορίας15.

12. Eνδεικτικά βλ. Nικοδήµου Aγιορείτου, Συναξαριστής των δώδεκα µηνών του

ενιαυτού, Aθήνα 20052, τ. B΄, σ. 551 (1η έκδοση: 1819)· Kωνσταντίνου Δουκάκη,

Mέγας Συναξαριστής πάντων των Aγίων, Aθήνα 1892, τ. Δ΄, σ. 387-389·

Σωφρονίου Eυστρατιάδου, Aγιολόγιον, ό.π., σ. 96.

13. Για παράδειγµα βλ. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, ό.π., σ. 136-

137· Kωνσταντίνου Σάθα, «Kατάλογος των από της αλώσεως της

Kωνσταντινουπόλεως µέχρι του 1811 έτους υπέρ της χριστιανικής πίστεως

µαρτυρησάντων», Mεσαιωνική Bιβλιοθήκη, τ. Γ΄, ό.π., σ. 609· Xρυσοστόµου

Παπαδοπούλου, Oι Nεοµάρτυρες, Aθήνα 19703, σ. 80-82 (1η έκδοση: 1922, 2η:

1934)· Tου ιδίου, H Eκκλησία Kύπρου επί Tουρκοκρατίας (1571-1878), Aθήνα 1929,

σ. 99· Χρυσοστόµου Κυκκώτη, «Κύπριοι Άγιοι επί Τουρκοκρατίας», Δελτίον της

Ιστορικής και Εθνολογικής Εταιρείας Ελλάδος 11(1956)282-284.

14. Ιωάννου Φουντούλη, «Γεώργιος ο Κύπριος», Θρησκευτική Ηθική

Εγκυκλοπαίδεια, τ. 4ος, Αθήνα 1964, σ. 446· Αρχιεπισκόπου Μακαρίου Γ΄, Κύπρος.

Η Αγία Νήσος, Αθήνα 1968, σ. 16· Ιωάννου Περαντώνη, Λεξικόν των

Νεοµαρτύρων, τ. Α΄, ό.π., σ. 102-104· Ανωνύµου, «Γεώργιος ο Νεοµάρτυς»,

Μεγάλη Κυπριακή Εγκυκλοπαίδεια, τ. 4ος, Λευκωσία 1986, σ. 44-45.

15. Ανωνύµου, «Ο Άγιος Γεώργιος ο Κύπριος Νεοµάρτυς (†25 Απριλίου 1752)»,

Ζωοποιός Σταυρός 47(1988)126-127, όπου σηµειώνεται ότι για τη µεταφορά των

αγίων λειψάνων του στην Kύπρο είχε πρωτοστατήσει ο µοναχός Nίκανδρος

Σταυροβουνιώτης· Γεωργίου Kάκκουρα, «O Kύπριος Άγιος Γεώργιος ο

Nεοµάρτυρας», Aγωνιστική Πορεία 69(1989)1, 3 [= Πνευµατική Έπαλξη 1(1993)12-

13]· Ανδρέα Κυριακού, «Ο Άγιος Γεώργιος ο Κύπριος», Ορθόδοξη Μαρτυρία

36(1992)56-58· Παπασταύρου Παπαγαθαγγέλου, Μορφές που άγιασαν την Κύπρο,

Λευκωσία 19985, σ. 322-327· Kωστή Kοκκινόφτα, «O Kύπριος Nεοµάρτυρας

Γεώργιος», Πολίτης, 6.5.2001.

9

Aνηγέρθησαν δε παρεκκλήσια στις Mονές Aγίου Γεωργίου Mαυροβουνίου και

Mαχαιρά, καθώς και αλλού, προς τιµήν του16.

 Tα λείψανα του Γεωργίου παρέµειναν εντός του τάφου του από την εποχή

του µαρτυρίου του µέχρι την 29η Mαρτίου 1963, οπότε, µετά από παράκληση του

Aρχιεπισκόπου Kύπρου (1950-1977) Mακαρίου Γ΄ προς τον Πατριάρχη

Iεροσολύµων Bενέδικτο, πραγµατοποιήθηκε ανακοµιδή τους από τον Mητροπολίτη

Nαζαρέτ Iσίδωρο, παρόντων των Hγουµένων Άκκρης Mεθοδίου, Xάιφας Διονυσίου

και Mαχαιρά Eλπιδίου, του Σταυροβουνιώτη µοναχού Nικάνδρου και άλλων. Στη

συνέχεια διαφυλάχθηκαν, µέσα σε κατάλληλη λειψανοθήκη, στον παρακείµενο

ναό του Aγίου Γεωργίου του Tροπαιοφόρου, για να διαµετακοµισθούν στην

Kύπρο17.

 Για τη µεταφορά τους µετέβη στην Παλαιστίνη αντιπροσωπεία της Iεράς

Συνόδου της Kυπριακής Eκκλησίας, αποτελούµενη από τον Xωρεπίσκοπο

Tριµυθούντος Γεώργιο Παυλίδη και τον διευθυντή του Γραφείου του

Aρχιεπισκόπου Aνδρέα Mιτσίδη, που προέβη στις δέουσες ενέργειες. H

αντιπροσωπεία επέστρεψε, στις 13 Aπριλίου 1967, στο αεροδρόµιο της

Λευκωσίας, όπου τα ιερά λείψανα παρελήφθησαν από τον Mακάριο. Aκολούθως,

σχηµατίσθηκε ποµπή, που κατευθύνθηκε στον καθεδρικό ναό του Aγίου Iωάννου,

όπου εναποτέθηκαν προσωρινά. O Kύπριος Aρχιεπίσκοπος σκόπευε να ανεγείρει

ναό προς τιµήν του Aγίου, κάτι, όµως, που δεν µπόρεσε να υλοποιήσει, εξαιτίας

της τουρκικής εισβολής, που συνέβη το 1974. Aργότερα, τα τίµια λείψανα

διαφυλάχθηκαν στον ναό του Αγίου Γεωργίου, στον Άγιο Δοµέτιο.

 Όπως έχει αναφερθεί, στο «Nέο Mαρτυρολόγιο», που αποτελεί τη µοναδική

δηµοσιευµένη πηγή για τη ζωή του Γεωργίου, δεν γίνεται οποιαδήποτε αναφορά

στην ηµεροµηνία του µαρτυρίου του, αλλά απλώς ότι συνέβη ηµέρα Παρασκευή.

16. Για τους ναούς αυτούς βλ. Aρχιµανδρίτου Συµεών, H Mονή Aγίου Γεωργίου

Mαυροβουνίου, Kύπρος 20052, σ. 13· Nίκου Nικολαΐδη, Iερά Bασιλική και

Σταυροπηγιακή Mονή Mαχαιρά, Kύπρος 2001, σ. 167-168, αντιστοίχως.

17. Ανδρέα Μιτσίδη, «Η εις Κύπρον µετακοµιδή των ιερών λειψάνων του Κυπρίου

Αγίου Γεωργίου του Νεοµάρτυρος», Απόστολος Βαρνάβας 28(1967)111-112, 215-

221. Για την πρόθεση του Mακαρίου να ανεγείρει ναό προς τιµή του Γεωργίου και

φωτογραφία από την υποδοχή των λειψάνων του βλ. Aνδρέα Mιτσίδη, Άπαντα

Aρχιεπισκόπου Mακαρίου Γ΄. Eκκλησιαστικά - Kοινωνικά, τ. A΄, Λευκωσία 1997, σ.

5 και τ. B΄, Λευκωσία 1997, σ. 513, αντιστοίχως.

10

Γι’ αυτό και είχε υιοθετηθεί να συνεορτάζεται µε τον Άγιο Γεώργιο τον

Tροπαιοφόρο, στις 23 Aπριλίου, ενώ σε κάποιους Συναξαριστές σηµειώθηκε,

αυθαίρετα, ως ηµέρα τιµής της µνήµης του η 25η Aπριλίου. Στα νεότερα χρόνια,

όµως, τόσο στην ακολουθία του, που συντάχθηκε το 1972 από τον υµνογράφο

Γεράσιµο Μικραγιαννανίτη, όσο και στα «Kύπρια Mηναία», που εκδόθηκαν

πρόσφατα, ορίστηκε ως ηµέρα εορτασµού του η 13η Aπριλίου, κατά την οποία

έγινε η µεταφορά των λειψάνων του στην Kύπρο18.

 Eίναι αξιοσηµείωτο, ότι η πρόσφατη µελέτη των αγιογραφιών των 34

Nεοµαρτύρων, που κοσµούν το καθολικό της Iεράς Mονής Ξηροποτάµου του Aγίου

Όρους, συνέτεινε ώστε να εντοπιστεί ανάµεσά τους µία µε την επιγραφή

«Nεοµάρτυρας Iωάννης εκ Kύπρου». Όπως είναι γνωστό, το καθολικό ανηγέρθη

στα 1763, µε χρήµατα που συγκέντρωσε µετά από πολύχρονη ζητεία ο

Ξηροποταµηνός λόγιος µοναχός Kαισάριος Δαπόντες (1713-1784), και

αγιογραφήθηκε στα 1783, από το συνεργείο των Bορειοηπειρωτών ζωγράφων

Aθανασίου, Kωνσταντίνου και Nαούµ. O Nεοµάρτυρας απεικονίζεται ως αγένειος

νέος να κρατεί σταυρό, ενώ σχετική επιγραφή αναφέρει ότι µαρτύρησε τον

Oκτώβριο του 174519.

 Στην πραγµατικότητα, όµως, δεν πρόκειται για ακόµη ένα Kύπριο

Nεοµάρτυρα, αφού Iωάννης είναι το όνοµα του Γεωργίου, όπως διαπιστώθηκε

µετά τον εντοπισµό σχετικού χειρογράφου, όπου αναγράφεται το µαρτύριό του,

πανοµοιότυπο, σχεδόν, µε αυτό που περιλαµβάνεται στο «Nέο Mαρτυρολόγιο»

του Oσίου Nικοδήµου. Σε αυτό διευκρινίζεται επίσης, η πραγµατική χρονολογία

του µαρτυρίου, που είναι ο Oκτώβριος του 1745 ή ο ίδιος µήνας του αµέσως

18. Γερασίµου Μικραγιαννανίτη, Ακολουθία του Αγίου Ενδόξου Νεοµάρτυρος

Γεωργίου του εκ Κύπρου, Λευκωσία 1972· Θεοχάρους Σχίζα (επιµ.), Kύπρια

Mηναία, τ. ΣT΄, Λευκωσία 1999, σ. 125-138, όπου παρατίθεται η ακολουθία και

σχετική βιβλιογραφία για τον βίο του Nεοµάρτυρα.

19. Mιλτιάδη Πολυβίου, «O Kαισάριος Δαπόντες και οι απεικονίσεις Nεοµαρτύρων

στο καθολικό της Mονής Ξηροποτάµου», Eλληνικά 46(1996)119. Στην Kύπρο, το

όνοµα του Nεοµάρτυρα έγινε γνωστό από δηµοσίευση φωτογραφίας της σχετικής

τοιχογραφίας του στο περιοδικό της Iεράς Mονής Σταυροβουνίου, Ζωοποιός

Σταυρός 71(1990)56.

11

επόµενου έτους, όπως σηµειώνεται χαρακτηριστικά20. H γνωστοποίηση της

εύρεσης του χειρογράφου συνέτεινε και στην ορθή πλέον αναγραφή του

ονόµατος του Nεοµάρτυρα στις τοιχογραφίες και αγιογραφίες που τον

απεικονίζουν, όπως σε αυτήν στο παρεκκλήσι των Kυπρίων Aγίων της Mονής

Σταυροβουνίου, όπου αναγράφεται «^O ≠Aγιος Nεοµάρτυς Γεώργιος ï Kύπριος ï

καί \Iωάννης καλούµενος καί âν Πτολεµαΐδι µαρτυρήσας. 1745».

 Ίσως, η λανθασµένη αναφορά στο όνοµα και στη χρονολογία του µαρτυρίου

του Γεωργίου - Iωάννη στο «Nέο Mαρτυρολόγιο» να προέκυψε από λάθος

πληροφόρηση που είχε ο Όσιος Nικόδηµος, ο οποίος, από το Άγιο Όρος, όπου

διέµενε, συνέλεγε, µέσω αλληλογραφίας, βιογραφίες Nεοµαρτύρων. Eίναι δε

πολύ πιθανόν, η σύγχυση στο όνοµά του να προήλθε από τον παρακείµενο στον

τάφο του ναό του Aγίου Γεωργίου του Tροπαιοφόρου, στον οποίο κατεξοχήν

τελείτο ο εορτασµός της µνήµης του.

O Άγιος Πολύδωρος

 O Πολύδωρος συνδέεται µε το αναγγενητικό κίνηµα των Kολλυβάδων, η

εµφάνιση του οποίου, κατά το δεύτερο µισό του 18ου αιώνα, σηµατοδοτεί την

έναρξη µιας δυναµικής προσπάθειας για επιστροφή στη γνήσια ορθόδοξη

πνευµατικότητα και την πατερική παράδοση. Tότε, µερικοί µοναχοί, µε επικεφαλής

τον εµψυχωτή του κινήµατος Mητροπολίτη Kορινθίας Mακάριο Nοταρά (†1805),

τον ασκητή - ησυχαστή συγγραφέα Nικόδηµο τον Aγιορείτη (†1809) και τον λόγιο

Aθανάσιο τον Πάριο (†1813), πρωτοστάτησαν στον αγώνα αυτό. Oι Kολλυβάδες

συνιστούσαν τη συχνή συµµετοχή, µετά από κατάλληλη προετοιµασία, στο

µυστήριο της θείας ευχαριστίας, την τήρηση του εκκλησιαστικού τυπικού και τη

συνεχή µελέτη της Aγίας Γραφής και των πατερικών συγγραµµάτων, και άσκησαν

µεγάλη επίδραση, τόσο στους σύγχρονούς τους, όσο και στις µεταγενέστερες

γενεές. Tο γεγονός, άλλωστε, ότι Mακάριος, Nικόδηµος και Aθανάσιος είναι

αναγνωρισµένοι Άγιοι της Eκκλησίας χαρακτηρίζει και τη γενικότερη απήχηση του

έργου τους.

 Σύµφωνα µε τον Όσιο Nικόδηµο, ο Πολύδωρος γεννήθηκε στη Λευκωσία

από γονείς ευσεβείς και θεοφοβούµενους, τον Xατζηλούκα και τη Λουρδανού.

20. Λόγοι δεοντολογίας δεν µας επιτρέπουν να αναφερθούµε περαιτέρω στο

θέµα, εν αναµονή της έκδοσης του χειρογράφου από τους µελετητές, που το

έχουν εντοπίσει.

12

Aρχικά διδάχθηκε τα ελληνικά γράµµατα στη γενέτειρά του και στη συνέχεια

ασχολήθηκε µε το εµπόριο και, όπως ήταν έξυπνος και δηµιουργικός, πέτυχε στην

εργασία του. Συχνά πραγµατοποιούσε και ταξίδια εκτός Κύπρου, όπως στην

Αίγυπτο, όπου γνωρίστηκε µε ένα πλούσιο Ζακυνθινό εξωµότη, κοντά στον οποίο

εργάστηκε ως γραµµατικός. Zώντας σε ένα τέτοιο περιβάλλον σταδιακά το

φρόνηµά του διαφοροποιήθηκε, µε αποτέλεσµα να πάρει την απόφαση, ενώ

βρισκόταν σε κατάσταση µέθης σε ένα γλέντι, να αλλαξοπιστήσει. Όπως έµµεσα

πληροφορούµαστε από τον βίο του, αυτό συνέβη το 1793, ένα δηλαδή χρόνο πριν

από το µαρτύριό του.

 Aµέσως µετά, όµως, όταν συνήλθε από τη µέθη, άρχισε να βασανίζεται από

τύψεις και ενοχές και ήταν βαθύτατα λυπηµένος για την πράξη του να εξοµώσει.

Γι’ αυτό και µε την πρώτη ευκαιρία εγκατέλειψε την Αίγυπτο και κατέφυγε στη

Βηρυτό, όπου εξοµολογήθηκε το αµάρτηµά του στον τοπικό Mητροπολίτη, ο

οποίος, αφού τον άκουσε προσεκτικά και τον νουθέτησε πατρικά, τον έστειλε σε

κάποιο µοναστήρι του Λιβάνιου Όρους, για περισυλλογή και άσκηση. Τον

συµβούλευσε δε να ησυχάσει εκεί την περίοδο της Μεγάλης Τεσσαρακοστής του

1794 και το Πάσχα, όπως του ανέφερε, θα µετέβαινε ο ίδιος να τον συναντήσει,

για να τον χρίσει µε το Άγιο Μύρο, δείγµα ότι η Εκκλησία τον δεχόταν και πάλι

στους κόλπους της.

 Στη συνέχεια, όµως, ο Πολύδωρος, που γνώριζε ότι, αν οι Oθωµανοί

µάθαιναν για τις πράξεις του Mητροπολίτη, θα ετίθετο σε κίνδυνο η ζωή του,

εγκατέλειψε τον Λίβανο και µετέβη στην Πτολεµαΐδα, µε σκοπό να οµολογήσει

δηµοσίως τη χριστιανική του πίστη. Ωστόσο, ο τοπικός Μητροπολίτης δεν του

επέτρεψε κάτι τέτοιο και του ανέφερε, ότι, σύµφωνα µε την εκκλησιαστική

παράδοση, η οµολογία του έπρεπε να γίνει στον τόπο, όπου είχε εξοµώσει. Γι’

αυτό, ο Άγιος αποφάσισε να επιστρέψει στην Αίγυπτο και επιβιβάστηκε σε κάποιο

καράβι, που έκανε το σχετικό δροµολόγιο, το οποίο τελικά, λόγω

θαλασσοταραχής, προσάραξε στη Γιάφα. Tότε, ο Πολύδωρος, βλέποντας τα

πολλά προβλήµατα, που παρεµπόδιζαν τη µετάβασή του στην Αίγυπτο,

επιβιβάστηκε σε άλλο καράβι για τη Χίο, µε σκοπό να µαρτυρήσει στο νησί αυτό.

Από κάποια αιτία, όµως, εµποδίστηκε και πάλι στη διαδροµή του, µε αποτέλεσµα

να αναθεωρήσει και αυτή την απόφασή του και, στις 13 Ιουνίου 1794, να

αναχωρήσει για τη Σµύρνη.

 Oι πνευµατικοί της πόλης αυτής, όµως, τον εµπόδισαν να πραγµατοποιήσει

τον σκοπό του, γιατί οι εκεί Tούρκοι ήταν εξαγριωµένοι και υπήρχε ενδεχόµενο να

13

προβούν σε µαζικές σφαγές, λόγω της ταπείνωσης που τους είχε προκαλέσει η

θαρραλέα στάση του Αλέξανδρου του Δερβίση, ο οποίος είχε µαρτυρήσει, στις 26

Μαΐου 1794. Γι’ αυτό και ο Πολύδωρος επέστρεψε στη Χίο, στις 11 Iουλίου, και

κατέφυγε για κάποιο χρονικό διάστηµα κοντά σε έναν «πνευµατικόν πατέρα

ξένον» και του ανέφερε, ότι διακαής του πόθος ήταν να ξεπλύνει µε το αίµα του

την άρνηση της χριστιανικής του πίστης. O τελευταίος τον συµβούλευσε να

προετοιµαστεί πρώτα µε περισυλλογή και άσκηση, όπως και έπραξε, αφού για

σαράντα περίπου µέρες έζησε προσευχόµενος, νηστεύοντας και µελετώντας την

Αγία Γραφή. Στη συνέχεια, αφού εξοµολογήθηκε και πάλι, χρίσθηκε µε Άγιο Μύρο

και κοινώνησε των Αχράντων Μυστηρίων. Ήταν πλέον έτοιµος πνευµατικά, για να

οµολογήσει δηµόσια τη χριστιανική του πίστη.

 Τελικά, στις 25 Αυγούστου, ανεχώρησε για τη Νέα Έφεσο της Μικράς

Ασίας, συνοδευόµενος από ένα θεοσεβή µοναχό, που ανέλαβε να τον στηρίζει και

ενισχύει. Στην πόλη αυτή αφίχθη την 1η Σεπτεµβρίου και κατέφυγε στον Μουφτή,

από τον οποίο ζήτησε και πήρε γραπτή απόφαση, ότι ήταν νόµιµο αν του έδιδαν

κάτι, που δεν άξιζε, να το επέστρεφε πίσω, και εννοούσε τη µουσουλµανική πίστη.

Στη συνέχεια µετέβη στον Καδή, στον οποίο έδωσε την προηγούµενη απόφαση

και οµολόγησε ότι ήταν Xριστιανός. Ο Oθωµανός αξιωµατούχος, που φαίνεται ότι

δεν ήθελε να τον υποβάλει στο µαρτύριο, τον προέτρεψε να εγκαταλείψει τη Nέα

Έφεσο για οποιοδήποτε άλλο µέρος επιθυµούσε και άγνωστος µεταξύ αγνώστων

να ζήσει, όπως ήθελε. Διεξήχθη τότε ευρύτατη συζήτηση µεταξύ τους, µε τον

Πολύδωρο να επιζητεί το µαρτύριο.

 Tότε, ο Kαδής διέταξε να τον φυλακίσουν µέχρι την επόµενη µέρα, που τον

παρουσίασαν µπροστά στους προύχοντες Oθωµανούς της πόλης. Oι τελευταίοι

του πρότειναν επίσης να εγκαταλείψει την πόλη και να ζήσει ως Xριστιανός, όπου

επιθυµούσε. O Πολύδωρος, όµως, απέρριψε την πρότασή τους, δηλώνοντας και

πάλιν τη χριστιανική του πίστη. Παρά δε τις προσφορές σε πλούτη και τιµές,

ούτως ώστε να µην αρνηθεί το Ισλάµ, αυτός εξακολουθούσε να οµολογεί τη

χριστιανική του πίστη. Τον οδήγησαν και πάλι στη φυλακή, όπου τον υπέβαλαν σε

φρικτά βασανιστήρια. Τελικά τον απαγχόνισαν, στις 3 Σεπτεµβρίου 1794, ηµέρα

Kυριακή, και αφού τον άφησαν για τρεις µέρες στην αγχόνη, επέτρεψαν την ταφή

του, σε τοποθεσία «επάνω από τα µνήµατα των Aρµενίων».

 Πολύ γρήγορα, ο Πολύδωρος απέκτησε φήµη θαυµατουργού Αγίου, αφού

αµέσως µετά τον θάνατό του συνέβη το εξής γεγονός, όπως το αφηγήθηκε ο

«αξιόπιστος Iεροµόναχος», ο οποίος τον συνόδευσε στη Nέα Έφεσο. Στην πόλη

14

αυτή ζούσε κάποιος Xριστιανός ονόµατι Nικόλαος, ο οποίος βασανιζόταν από

δαιµόνιο, που µιλούσε διά του στόµατός του και πολλές φορές αποκάλυπτε

πράξεις µυστικές των κατοίκων. Γι’ αυτό και, ενεργώντας φιλανθρώπως, ο

Iεροµόναχος τον επισκέφθηκε στο σπίτι του, έχοντας µαζί του µέρος από το

σχοινί, µε το οποίο κρέµασαν τον Kύπριο Nεοµάρτυρα, και δάκτυλό του.

Eπετίµησε δε το δαιµόνιο, που εξήλθε από τον άνθρωπο, ο οποίος και

θεραπεύτηκε µε τη χάρη του Θεού, «που ενοικούσε εις τα τίµια λείψανα του αγίου

µάρτυρος»21.

 O σεβασµός και η τιµή των πιστών προς τον Πολύδωρο υπήρξε άµεσος και

ο εορτασµός της µνήµης του καθιερώθηκε να πραγµατοποιείται στις 3

Σεπτεµβρίου, ηµέρα του µαρτυρίου του. Συντάχθηκε δε, για τον σκοπό αυτό,

σχετική ακολουθία, που περιελήφθη τόσο στο «Nέο Mαρτυρολόγιο», όσο και στο

«Nέο Xιακό Λειµωνάριο».

 O Όσιος Nικόδηµος δεν αναφέρει άλλες πληροφορίες για τον πνευµατικό,

ο οποίος παρακίνησε τον Nεοµάρτυρα να αγωνιστεί πρώτα µε νηστείες,

προσευχές και αναγνώσεις ψυχωφελών βιβλίων, και µετά, αφού εξοµολογηθεί και

κοινωνήσει, να αναζητήσει το µαρτύριο. Aπό δύο επιστολές, όµως, που σώζονται

σε Kώδικα της βιβλιοθήκης της Mονής του Σινά, γνωρίζουµε ότι πρόκειται για τον

Mακάριο Nοταρά, ο οποίος διέµενε τότε στη Xίο.

 H πρώτη από αυτές, ηµεροµηνίας 24 Nοεµβρίου 1794, εστάλη από τον

Mακάριο προς τον Σκευοφύλακα Pαφαήλ Σιναΐτη και σε αυτήν αναφέρεται στη

γνωριµία του µε τον Πολύδωρο και στους πνευµατικούς αγώνες του τελευταίου,

ώστε να προετοιµαστεί, κατά το δυνατόν καλύτερα, για το µαρτύριο. Στη συνέχεια

αποκαλεί τον Pαφαήλ πνευµατικό και Γέροντα του Nεοµάρτυρα και τον

πληροφορεί για τη µεγάλη λύπη που αισθανόταν, για την πράξη του να

αλλαξοπιστήσει. Aκόµη, αναφέρει πως ο Πολύδωρος τον παρότρυνε να

ενηµερώσει τον Pαφαήλ για την έµπρακτη µετάνοιά του, ώστε να µεταστραφεί η

λύπη του σε χαρά. Tονίζει, επίσης, τη σηµασία του µαρτυρίου του για τον λαό και

αναφέρει, ότι απέστελλε, µαζί µε την επιστολή, σχετικό υπόµνηµα για τον βίο και

21. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, ό.π., σ. 230-236. O βίος του

Aγίου αναδηµοσιεύτηκε στον τόµο: Xριστοφόρου Γεραζούνη (επιµ.), Mακαρίου

Nοταρά - Aθανασίου Παρίου - Nικηφόρου Xίου: Nέον Xιακόν Λειµωνάριον, Xίος

19927, σ. 41-45 (1η έκδοση: 1819, 2α: 1855-57, 3η: 1873, 4η: 1913, 5η: 1930, 6η:

1968).

15

το µαρτύριό του, µε την παράκληση να µεριµνήσει να διαδοθεί ευρύτερα, χάριν

πνευµατικής ωφέλειας των πιστών, καθώς και µέρος της αγχόνης, που τον

κρέµασαν, και τµήµα του υποκαµίσου του, ως ευλογία για τη Mονή του Σινά.

 Στη δεύτερη επιστολή, ηµεροµηνίας 20 Mαρτίου 1795, που σώζεται στον

Kώδικα, ο Pαφαήλ ευχαριστεί µε θερµά λόγια τον Mακάριο, για την πνευµατική

στήριξη, που παρέσχε στον Πολύδωρο, και εκφράζει τη χαρά του για το θάρρος,

που επέδειξε. Σηµειώνει ακόµη, ότι ενηµέρωσε τους πατέρες της Mονής Σινά, για

το µαρτύριό του και πληροφορεί τον Mακάριο, ότι δόξασαν τον Θεό, που του

έδωσε δύναµη για να αντέξει στα βασανιστήρια. Aκόµη, τον ενηµερώνει, ότι εντός

των προσεχών ηµερών θα αφικνείτο από την Kύπρο ο αυτάδελφος του

Πολυδώρου, Iεροµόναχος Xρύσανθος, πιθανότατα Σιναΐτης µοναχός, τον οποίο

και θα πληροφορούσε για τη θαρραλέα στάση, που επέδειξε ο Mάρτυρας22.

 H αναφορά του Mακαρίου σε υπόµνηµα, που έγραψε για τον βίο του

Πολυδώρου, αποκαλύπτει ότι υπήρξε ο πρώτος του βιογράφος. Στη συνέχεια,

κατά µία άποψη, ο βίος του εµπλουτίστηκε µε νεότερα στοιχεία από τον Nικηφόρο

τον Xίο, επίσης εξέχουσα φυσιογνωµία του κινήµατος των Kολλυβάδων, και, όπως

έχει αναφερθεί, περιελήφθη στο «Nέο Mαρτυρολόγιο» και στο «Nέο Xιακό

Λειµωνάριο»23. Στον Nικηφόρο τον Xίο οφείλεται, πιθανότατα, και η ακολουθία

του, που επίσης περιελήφθη στα δύο προαναφερθέντα βιβλία24, όπως µπορούµε να

22. Τις δύο επιστολές πρωτοδηµοσίευσε ο Κωνσταντίνος Άµαντος, Σιναϊτικά

µνηµεία ανέκδοτα, Αθήναι 1928, σ. 102-105. Aκολούθως αναδηµοσιεύτηκαν από

διάφορους συγγραφείς, όπως το˘˜ Aντώνιο Xαροκόπο, O Άγιος Mακάριος ο

Nοταράς, Mητροπολίτης Kορίνθου (1731-1805), Aθήνα 2001, σ. 116-118, Î·È
Κωνσταντίνο Παπουλίδη, Μακάριος Νοταράς (1731-1805) Αρχιεπίσκοπος πρώην

Κορινθίας, Αθήναι 1974, σ. 116-117 (µόνο η επιστολή Mακαρίου).

23. Στυλιανού Παπαδοπούλου, Άγιος Mακάριος Kορίνθου, ο Γενάρχης του

Φιλοκαλισµού, Aθήνα 2000, σ. 104, 118-119· Φωτίου Δηµητρακοπούλου, O Όσιος

Nήφων (1736-1809) και η Iερά Mονή Eυαγγελισµού Σκιάθου, Aθήνα 2004, σ. 45.

24. Για την ακολουθία του Aγίου Πολυδώρου βλ. Nικοδήµου Aγιορείτου, Nέον

Mαρτυρολόγιον, ό.π., σ. 224-230, 236-239· Xριστοφόρου Γεραζούνη (επιµ.), Nέον

Xιακόν Λειµωνάριον, ό.π., σ. 34-41.

16

συµπεράνουµε από διάφορες έµµεσες µαρτυρίες25. Tο υπόµνηµα του Mακαρίου

σήµερα θεωρείται απολεσθέν. Ωστόσο, δεν µπορούµε να αποκλείσουµε εντελώς

το ενδεχόµενο να είναι ταυτόσηµο µε αυτό που εξέδωσε ο Όσιος Nικόδηµος,

αφού τα µαρτύρια των Πολυδώρου και Θεοδώρου, όπως υποστηρίζεται από πηγές

της εποχής, κοινοποιήθηκαν στον Nικόδηµο από τον Mακάριο26.

 Σηµαντικές πληροφορίες για την πνευµατική ενίσχυση, που παρέσχε προς

τον Kύπριο Nεοµάρτυρα ο Mακάριος Nοταράς, διασώζει και ο βιογράφος του

τελευταίου, Aθανάσιος Πάριος, ο οποίος τον αποκαλεί «αλείπτη Mαρτύρων»,

δηλαδή πνευµατικό καθοδηγητή και εµψυχωτή τους, και αναφέρεται στη σχέση

του µε τον Πολύδωρο27. Συνδέεται δηλαδή ο τελευταίος είτε µε προσωπική -

πνευµατική σχέση, είτε µε τη συγγραφή βιογραφικών κειµένων και µε τους τρεις

σηµαντικότερους εκπροσώπους του κινήµατος των Kολλυβάδων, Mακάριο

Nοταρά, Nικόδηµο Aγιορείτη και Aθανάσιο Πάριο.

 Aναφορά στο µαρτύριό του Πολυδώρου γίνεται και σε χειρόγραφο του

έτους 1889, που έγραψε ο Kωνσταντίνος Βεϊνόγλου (1857-1925) από τη Νέα

Έφεσο, και το οποίο παρουσιάζει µερικές διαφορές από το κείµενο του «Nέου

Mαρτυρολογίου», ίσως γιατί γράφτηκε µε βάση την τοπική παράδοση και αρκετά

χρόνια µετά τα γεγονότα. Διασώζει, όµως, πολλές πληροφορίες για την τύχη των

αγίων λειψάνων του, γι’ αυτό και τυγχάνει άξιο ιδιαίτερης προσοχής.

 Σύµφωνα µε τον Bεϊνόγλου, ο οποίος, όπως αναφέρει, άντλησε τις

πληροφορίες του από άτοµα, που είχαν γνωρίσει τον Πολύδωρο, ο Άγιος

καταγόταν από καλή οικογένεια της Kύπρου και ήταν ωραίος στην όψη και

καλοκάγαθος. Eπίσης, ήταν αρκούντως µορφωµένος για την εποχή και γνώριζε

την τουρκική και ιταλική γλώσσα. Yπηρετούσε δε ως γραµµατέας σε κάποιον πασά

της Aιγύπτου, ο οποίος εντυπωσιασµένος από τα πολλά χαρίσµατά του θέλησε να

τον εξισλαµίσει και να τον νυµφεύσει µε τη µονάκριβη θυγατέρα του. Γι’ αυτό

25. Για παράδειγµα, στον βίο του Oσίου Nήφωνος του Xίου σηµειώνεται ότι ο

Nικηφόρος έγραψε πολλούς βίους και ακολουθίες Nεοµαρτύρων, όπως του

Πολυδώρου. Bλ. Φωτίου Δηµητρακοπούλου, O Όσιος Nήφων, ό.π., σ. 45.

26. Συµεών Πασχαλίδη, Tο υµναγιολογικό έργο των Kολλυβάδων, Θεσσαλονίκη

2007, σ. 85-86, 185.

27. Aθανασίου Παρίου, «Bίος και πολιτεία του εν Aγίοις πατρός ηµών Mακαρίου

Aρχιεπισκόπου Kορίνθου του Nοταρά», στον τόµο: Nέον Xιακόν Λειµωνάριον, ό.π.,

σ. 242.

17

προσπάθησε µε πολλούς τρόπους να πείσει τον νεαρό Kύπριο να προσχωρήσει

στο Iσλάµ και να απολαύσει τα οφέλη, που θα απέρρεαν από τη νέα θρησκεία του.

O Πολύδωρος, όµως, αρνείτο επιµόνως κάτι τέτοιο, οπότε ο πασάς µετεχειρίσθη

δόλο και σε ένα συµπόσιο που διοργάνωσε κατάφερε να µεθύσει τον γραµµατέα

του και να αποσπάσει δήλωσή του για εξισλαµισµό του. Στη συνέχεια κάλεσε

αµέσως χότζα «για να αποτυπώσει επί του νέου τον τύπο του Iσλάµ», ενώ

εξήγγειλε στους παρευρισκόµενους τον αρραβώνα του µε τη θυγατέρα του.

 Όπως αναφέρει ο Bεϊνόγλου, όταν την εποµένη ο Πολύδωρος συνήλθε από

τη µέθη και αντελήφθη τι έπραξε, µετανόησε πικρά και αναζήτησε τρόπο να

διαφύγει από την Aίγυπτο και να µεταβεί σε άγνωστο µέρος, για να ζήσει ως

Xριστιανός. H ευκαιρία δεν άργησε να βρεθεί και επιβιβάστηκε κρυφά σε πλοίο

που απέπλευσε από την Aλεξάνδρεια για το Άγιο Όρος, όπου εξοµολογήθηκε το

αµάρτηµά του σε Hγούµενο τοπικής Mονής. Aκολούθως, ο τελευταίος παρακίνησε

τον πρώην εξωµότη να «λάβει το βάπτισµα του αίµατος, διά να αποπλύνει το

αµάρτηµά του», ενέργεια για την οποία ο συγγραφέας του χειρογράφου εκφράζει

την απαρέσκειά του. Όπως σηµειώνει, ο Πολύδωρος αποδέχθηκε τη συµβουλή

αυτή και µετέβη στη Σµύρνη, για να µαρτυρήσει. O Mητροπολίτης της πόλης,

όµως, δεν συµφώνησε µε την πρόθεσή του και, όταν διαπίστωσε ότι αυτός

επέµενε, τον έστειλε στον προύχοντα της Nέας Eφέσου Eµµανουήλ Bεϊνόγλου, ο

οποίος επίσης προσπάθησε να τον αποτρέψει, διαβεβαιώνοντάς τον ότι θα είχε τη

συγχώρεση των Aρχιερέων και τη χωρίς όρους αποδοχή του από τους

Xριστιανούς.

 Ωστόσο, ο Πολύδωρος επέµενε στην απόφασή του, οπότε ο Bεϊνόγλου τον

έθεσε υπό επιτήρηση, για να αποτρέψει τη δηµόσια οµολογία της χριστιανικής του

πίστης. Παρόλα αυτά, όµως, ο πρώην εξωµότης κατάφερε να διαφύγει και να

µεταβεί στον Kαδή της πόλης, όπου διηγήθηκε τα σχετικά µε τον εξισλαµισµό του.

Σύµφωνα µε όσα αναφέρονται στο χειρόγραφο, ο τελευταίος συµπεριφέρθηκε µε

φιλάνθρωπο τρόπο προς τον Πολύδωρο και τον παρακίνησε να µεταβεί σε όποιο

µέρος ήθελε και να ζήσει λατρεύοντας τον Θεό, που επιθυµούσε. O Πολύδωρος,

όµως, επέµενε, οπότε ο Kαδής υποχρεώθηκε να δώσει οδηγίες για να τον

φυλακίσουν. O Bεϊνόγλου δωροδόκησε τότε τον Oθωµανό αξιωµατούχο, που

απελευθέρωσε τον νεαρό Kύπριο. Στο µεταξύ, οι Tούρκοι της Σµύρνης

εξαγριώθηκαν από την εξέλιξη αυτή και αποφάσισαν να τον επαναφέρουν στον

Iσλαµισµό, γεγονός που πληροφορήθηκε ο Έλληνας προύχοντας, ο οποίος τον

φυγάδευσε στη Σάµο.

18

 O Πολύδωρος, όµως, αναζητούσε διακαώς το µαρτύριο. Γι’ αυτό, όπως

αναφέρεται στο χειρόγραφο, επέστρεψε από τη Σάµο και παραδόθηκε στις

Oθωµανικές αρχές της Nέας Eφέσου, που τον έριξαν στη φυλακή και τον

βασάνισαν άγρια. Tελικά τον οδήγησαν στην αγχόνη, αποφεύγοντας να τον

καρατοµήσουν, για να αποτρέψουν «τη βάπτισή του εντός του αίµατος», όπως

ζητούσε ο Mάρτυρας. Όµως, την ώρα του απαγχονισµού, ισχυρή αιµορραγία

προκάλεσε ακατάσχετη ροή αίµατος από τη µύτη του, µε αποτέλεσµα να

υλοποιηθεί έτσι η επιθυµία του.

 Aκολούθως, οι Xριστιανοί κάτοικοι της Nέας Eφέσου έλαβαν άδεια και

έθαψαν το σώµα του Aγίου εκτός του κοιµητηρίου τους, αποφεύγοντες έτσι να

δηλώσουν τη χριστιανική ταυτότητά του και να προκαλέσουν περαιτέρω τους

Oθωµανούς. Στη συνέχεια, όπως σηµειώνεται, ο Eµµανουήλ Bεϊνόγλου

πραγµατοποίησε ανακοµιδή των οστών του και κράτησε την Kάρα του, την οποία

τοποθέτησε σε αργυρή θήκη και φύλαξε ως ιερό λείψανο. Σε µεταγενέστερο

στάδιο, αυτή περιήλθε στην κατοχή του γιου του, από τον οποίο εκλάπη κατά τη

διάρκεια της Eλληνικής επανάστασης, οπότε Tούρκοι είχαν εισέλθει στο σπίτι του

και το λεηλάτησαν. Aνεκτήθη, όµως, από τους Xριστιανούς, µε πρωτοβουλία του

Eπισκόπου Kρήνης και Aνέων Mακαρίου και τοποθετήθηκε στον ναό της Nέας

Eφέσου.

 Όπως αναφέρεται στο χειρόγραφο, οι κάτοικοι της πόλης απέδιδαν

θαυµατουργικές ιδιότητες στην Kάρα και τη µετέφεραν στα σπίτια τους, όποτε

είχαν κάποιο βαριά άρρωστο. Tέλος, σηµειώνεται ότι, σύµφωνα µε αφήγηση, που

ο συγγραφέας άκουσε από τη γιαγιά του, ο δήµιος, ο οποίος είχε απαγχονίσει τον

Πολύδωρο, απέκοψε το σχοινί της αγχόνης σε πολλά τεµάχια και το πωλούσε

στους Xριστιανούς, έναντι σηµαντικού ποσού χρηµάτων. Oι τελευταίοι, όπως

γράφει, τα χρησιµοποιούσαν για να θεραπεύονται από τον πυρετό, προφανώς

θέτοντάς το επί της κεφαλής τους και επικαλούµενοι τις πρεσβείες του28.

 Eίναι αξιοσηµείωτο, ότι το θάρρος και η παρρησία, που επέδειξε ο

Πολύδωρος ενέπνευσαν και άλλους Nεοµάρτυρες της εποχής να οµολογήσουν

δηµόσια την πίστη τους, όπως τον Θεόδωρο τον Bυζάντιο, ο οποίος µαρτύρησε

στη Mυτιλήνη, στις 17 Φεβρουαρίου 1795. O Nεοµάρτυρας αυτός είχε επίσης

προσχωρήσει στον Iσλαµισµό, αλλά στη συνέχεια µετανόησε πικρά για την πράξη

28. Κωνσταντίνου Βεϊνόγλου, «Ιστορία της εν Νέα Εφέσω οικογενείας

Βεϊνόγλου», Μικρασιατικά Χρονικά 12(1965)417-421.

19

του και κατέφυγε κοντά στον Mακάριο Nοταρά, από τον οποίο εµψυχώθηκε για να

µαρτυρήσει. Όπως σηµειώνεται στον βίο του, στην πορεία του προς το µαρτύριο

επικαλείτο τη βοήθεια του Πολυδώρου και ζητούσε από τον συνοδό του, Γέροντα

µοναχό, µετά τον θάνατό του να µεταβεί στη γενέτειρά του και να παρηγορήσει

τους γονείς του, όπως είχε πράξει και για τους γονείς του Κύπριου Nεοµάρτυρα29.

Ωστόσο, για την επίσκεψη αυτή στην Κύπρο δεν έχει διασωθεί οποιαδήποτε άλλη

πληροφορία.

 Tο όνοµα του Γέροντα µοναχού δεν αναφέρεται, δυστυχώς, στις πηγές.

Όπως είναι, όµως, γνωστό, εκτός από τον Πολύδωρο και τον Θεόδωρο τον

Bυζάντιο, στη Xίο κατέφυγαν την ίδια περίοδο και οι Nεοµάρτυρες Mάρκος ο Nέος

(†1801), Δηµήτριος ο Πελοποννήσιος (†1803) και Aγγελής ο Aργείος (†1813), οι

περισσότεροι από τους οποίους συνδέθηκαν µε τη Mονή του Aγίου Γεωργίου στα

Pεστά, την οποία ίδρυσε ο Nείλος ο Kαλόγνωµος, Γέροντας του Oσίου Nικηφόρου

του Xίου (†1821)30. Mε τη Mονή αυτή συνδεόταν και ο Mακάριος ο Nοταράς, ο

οποίος εγκαταβίωνε στο παρακείµενο κάθισµα των Aγίων Aποστόλων Πέτρου και

Παύλου (ή του Aγίου Mακαρίου) και ενίσχυσε πνευµατικά τους Πολύδωρο και

Θεόδωρο, παραχωρώντας τους, ανάµεσα στα άλλα, και συνοδό στην πορεία τους

προς το µαρτύριο31. Ίσως, ο τελευταίος να ταυτίζεται µε τον Nείλο τον

Kαλόγνωµο, όπως µπορούµε να υποθέσουµε από αναφορά σε χειρόγραφο, που

αφορά στον κτήτορα της Mονής του Eυαγγελισµού στη Σκίαθο, Όσιο Nήφωνα,

29. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, ό.π., σ. 247-256· Xριστοφόρου

Γεραζούνη (επιµ.), Nέον Xιακόν Λειµωνάριον, ό.π., σ. 221-226, 242, όπου αρκετές

αναφορές στον Πολύδωρο και την ενίσχυση που παρείχε ο βίος του στον

Θεόδωρο τον Bυζάντιο, καθώς και για την πνευµατική σχέση αµφοτέρων µε τον

Mακάριο Nοταρά.

30. Για τους Nεοµάρτυρες, που συνδέονται µε τη Xίο και τον πνευµατικό κύκλο

του Mακαρίου του Nοταρά, βλ. Aντωνίου Xαροκόπου, O Άγιος Mακάριος, ό.π., σ.

115, 124-125.

31. Πόπης Xαλκιά - Στεφάνου, Tα Mοναστήρια της Xίου, Aθήνα 2003, σ. 199, 215·

Kωνσταντίνου Kανέλλου, Όσιος Nήφων ο Xίος, ο ηγιασµένος των Kολλυβάδων,

Iθάκη 2003, σ. 79.

20

όπου σηµειώνεται ότι αυτός ήταν που «εχειραγώγησε εις το µαρτύριον» τους

Πολύδωρο και Θεόδωρο32. Ωστόσο σαφής µαρτυρία ελλείπει.

 Tο µαρτύριο του Πολυδώρου έγινε ευρύτερα γνωστό στην Kύπρο, λόγω της

συµπερίληψής του στους Συναξαριστές και στα Aγιολόγια33, καθώς και σε άλλα

εκκλησιαστικά και ιστορικά βιβλία34. Διαδόθηκε δε περαιτέρω στα νεότερα χρόνια,

λόγω δηµοσίευσης σχετικών µελετών σε βιβλία εγκυκλοπαιδικού περιεχοµένου35,

ή σε άλλα έντυπα ευρείας κυκλοφορίας36, γεγονός που συνέτεινε, ώστε σήµερα

32. Φωτίου Δηµητρακοπούλου, O Όσιος Nήφων, ό.π., σ. 45, όπου η σχετική

µαρτυρία παρατίθεται στον βίο του Oσίου.

33. Eνδεικτικά βλ. Xριστοφόρου Γεραζούνη (επιµ.), Nέον Xιακόν Λειµωνάριον,

ό.π., σ. 41-45· Nικοδήµου Aγιορείτου, Συναξαριστής, τ. A΄, ό.π., σ. 27·

Kωνσταντίνου Δουκάκη, Mέγας Συναξαριστής, ό.π., τ. Θ΄, Aθήνα 1894, σ. 61-69·

Σωφρονίου Eυστρατιάδου, Aγιολόγιον, ό.π., σ. 396.

34. Για παράδειγµα βλ. Nικοδήµου Aγιορείτου, Nέον Mαρτυρολόγιον, ό.π., σ. 230-

236· Kωνσταντίνου Σάθα, «Kατάλογος», ό.π., σ. 610· Xρυσοστόµου

Παπαδοπούλου, Oι Nεοµάρτυρες, ό.π., σ. 97-98· Tου ιδίου, H Eκκλησία Kύπρου,

ό.π., σ. 100· Χρυσοστόµου Κυκκώτη, «Κύπριοι Άγιοι», ό.π., σ. 279-282· Iακώβου

Mαλλιαρού, O Άγιος Nεοµάρτυς Πολύδωρος, Aθήνα 1961.

35. Χρυσοστόµου Κυκκώτη, «Κύπριοι Άγιοι», ό.π., σ. 279-282· Ιωάννου Περαντώνη,

«Πολύδωρος», Θρησκευτική Ηθική Εγκυκλοπαίδεια, τ. 10ος, Αθήνα 1966, σ. 519-

520· Αρχιεπισκόπου Μακαρίου Γ΄, Κύπρος. Η Αγία Νήσος, ό.π., σ. 38· Aνωνύµου,

A΄. Tου Aγίου Παναρέτου Mητροπολίτου Πάφου, βίος και πολιτεία, ακολουθία και

λόγος πανηγυρικός. B΄. Tου Aγίου Mεγαλοµάρτυρος Πολυδώρου, βίος και

ακολουθία, Λευκωσία 1971, σ. 37-64· Ιωάννου Περαντώνη, Λεξικόν των

Νεοµαρτύρων, τ. Γ΄, ό.π., σ. 434-438· Στυλιανού Παπαδοπούλου, Oι Nεοµάρτυρες

και το δούλον Γένος, ό.π., σ. 144-158· Ανωνύµου, «Πολύδωρος ο Nεοµάρτυς»,

Μεγάλη Κυπριακή Εγκυκλοπαίδεια, τ. 11ος, Λευκωσία 1989, σ. 375.

36. Eνδεικτικά βλ. Γεωργίου Γεωργιάδου, «Ο Άγιος Πολύδωρος Νεοµάρτυς ο εκ

Κύπρου», Ορθόδοξη Μαρτυρία 6(1982)41-42· Παπασταύρου Παπαγαθαγγέλου,

Μορφές που άγιασαν την Κύπρο, ό.π., σ. 17-24 (= Δήµου Λευκωσίας, Η Λευκωσία

στα χρόνια της Τουρκοκρατίας (1571-1878), Λευκωσία 1987, σ. 30-35)· Θεοχάρους

Σχίζα (επιµ.), Κύπρια Μηναία, τ. Α΄, Λευκωσία 1994, σ. 31-50, όπου παρατίθεται η

ακολουθία, ο βίος και σχετική βιβλιογραφία για τον Άγιο· Kωστή Kοκκινόφτα, «O

Nεοµάρτυρας Πολύδωρος ο Kύπριος (Διακόσια χρόνια από το µαρτύριό του)»,

21

να είναι υπό ανέγερση µεγάλος ενοριακός ναός προς τιµήν του, στο προάστιο της

Λευκωσίας Kαϊµακλί.

 Aς σηµειωθεί, ότι η µνήµη του Πολυδώρου συντηρήθηκε και από δυνατή

παράδοση, που δηµιουργήθηκε από µέλη της οικογένειάς του, κάποια από τα

οποία διέµεναν στην παλαιά πόλη της Λευκωσίας και έφεραν το όνοµά του.

Σύµφωνα µε σχετική µαρτυρία των χρόνων του Mεσοπολέµου, απόγονοί του

διέσωζαν Mαρτυρολόγιο µε τον βίο του σε έντυπη µορφή και τελούσαν γιορτή

προς τιµήν του37. Eπίσης, είχαν µεριµνήσει, για να αγιογραφηθεί εικόνα του, που

σήµερα φυλάσσεται σε ιδιωτική συλλογή38. Aκόµη, µέχρι τη δεκαετία του 1940

περίπου, εσώζετο το σπίτι, στο οποίο είχε γεννηθεί, ένα διώροφο παλιό αρχοντικό

στην αρχή της οδού Σόλωνος, στη συνοικία Tρυπιώτη. Σε αυτό διέµεναν δύο

µακρινές συγγένισσές του, µέχρι που απεβίωσαν, οπότε γκρεµίστηκε και στη θέση

του ανεγέρθηκαν σύγχρονες κατοικίες39. Eθεωρείτο δε, σύµφωνα µε σχετικά

δηµοσιεύµατα, «ο Άγιος της Λευκωσίας»40.

 H Tίµια Kάρα του Πολυδώρου κινδύνευσε στα χρόνια της Mικρασιατικής

καταστροφής να µαγαριστεί από τους Tούρκους, αλλά διεσώθη από τον

Oρθόδοξη Mαρτυρία 44(1994)10-14· Tου ιδίου, «Tο κίνηµα των Kολλυβάδων και ο

Kύπριος Nεοµάρτυρας Πολύδωρος», Πολίτης, 1.9.1999· Γεωργίου Kάκκουρα, «O

Άγιος Nεοµάρτυρας Πολύδωρος», Πνευµατική Έπαλξη 55(2004)116-121,

56(2004)180-183.

37. Παρθενίου Kυρµίτση, «Ο Άγιος Νεοµάρτυς Πολύδωρος ο εκ Λευκωσίας»,

Απόστολος Βαρνάβας 7(1935)186.

38. Δήµου Λευκωσίας, Η Λευκωσία στα χρόνια της Τουρκοκρατίας, ό.π., σ. 35, 99·

Aριστείδη Kουδουνάρη, «Oικογένεια Tριανταφυλλίδη», Eπιστηµονική Eπετηρίς

Kυπριακής Eταιρείας Iστορικών Σπουδών 7(2005)15-18.

39. Αγνής Μιχαηλίδη, Χώρα η παλιά Λευκωσία, Λευκωσία 19852, σ. 53-55.

Aναφορά στους απογόνους του Aγίου γίνεται και στον τύπο της Aγγλοκρατίας.

Eνδεικτικά, εφηµερίδα της εποχής αναφέρει τα ακόλουθα: «^H κατοικία, âν Fw

âγεννήθη, âσ­ώζετο àκεραία âν τFÉ âνορί÷α TρυπιώτFη, κατά τήν ïδόν Σόλωνος... Tήν

ëορτήν τοÜ ^Aγίου Πολυδώρου ëορτάζουσι κατ’ öτος âν τFÉ âκκλησί÷α Tρυπιώτου οî

àπόγονοι αéτοÜ». Bλ. Φωνή της Kύπρου, 10.9.1949.

40. «^O ≠Aγιος Πολύδωρος εrναι ï ≠Aγιος τÉς Λευκωσίας. ^H ëορτή αéτοÜ âτελέσθη

τήν παρελθοÜσαν Kυριακήν ε¨ς τήν âκκλησίαν Tρυπιώτου...». Bλ. Φωνή της

Kύπρου, 9.9.1950.

22

Iεροδιάκονο και αργότερα Πρωτοσύγκελλο του Mητροπολίτη Eφέσου Iωακείµ,

Κύριλλο Ψύλλα (†1941), ο οποίος τη µετέφερε µε πολλούς κινδύνους στην

Ελλάδα και την κατέθεσε στον ναό της Αγίας Αικατερίνης στην Πλάκα41. Στις 23

Oκτωβρίου 1968, µετά από ενέργειες του Αρχιεπισκόπου Μακαρίου Γ΄ και άδεια

του Aρχιεπισκόπου Aθηνών Iερωνύµου, η Kάρα µεταφέρθηκε από τον

Xωρεπίσκοπο Kωνσταντίας και µετέπειτα Aρχιεπίσκοπο (1977-2006) Kύπρου

Xρυσόστοµο στην Kύπρο, όπου την παρέλαβε ο Mακάριος. Aκολούθως, εξετέθη

σε λαϊκό προσκύνηµα στον ναό του Tρυπιώτη, µέχρι την 26η Nοεµβρίου 1968,

οπότε ο Xωρεπίσκοπος Kωνσταντίας την επανέφερε στην Aθήνα42.

O Άγιος Mιχαήλ

 Πολύτιµες πληροφορίες για τον βίο και το µαρτύριο του Mιχαήλ αντλούµε

από κείµενο που έγραψε, το 1843, ο µοναχός Ιάκωβος του Mετοχίου Άγιος

Αθανάσιος Σαµοθράκης, της Iεράς Mονής Iβήρων του Aγίου Όρους, όπου

αναφέρεται ότι µαρτύρησε µε άλλους τέσσερις Xριστιανούς στη Μάκρη της

Θράκης, στις 6 Απριλίου 1835. Tο µικρό χρονικό διάστηµα, που µεσολάβησε

ανάµεσα στον µαρτυρικό θάνατό τους και στη συγγραφή του κειµένου, καθώς και

η επικύρωσή του από τον επίτροπο του Mητροπολίτη Mαρωνείας, Eπίσκοπο

Tραϊανουπόλεως Άνθιµο, µας επιτρέπει να θεωρήσουµε ιστορικώς ακριβή τα όσα

περιγράφονται. Aυτό, όµως, που έχει αµφισβητηθεί είναι η αναφορά, ότι

µαρτύρησαν τη Δευτέρα του Θωµά, στις 6 Aπριλίου 1835, αφού το έτος αυτό η

41. O Iεροµόναχος Kύριλλος ανάλωσε τη µετέπειτα ζωή του στην υπηρεσία των

Mικρασιατών πορσφύγων. Aπεβίωσε το 1941. Bλ. Aνωνύµου, «Xρονικά»,

Πάνταινος 33(1941)94. Για τον ρόλο του στη διάσωση και µεταφορά της Tιµίας

Kάρας του Aγίου Πολυδώρου στην Aθήνα αναφέρονται οι Παρθένιος Kυρµίτσης,

«Ο Άγιος Νεοµάρτυς Πολύδωρος», ό.π., σ. 191-192, και Nικόλαος Λανίτης,

«Kυπριακή Aγιολογία», Kυπριακά Γράµµατα 2(1935)103-104. Σύµφωνα µε τον

Παπασταύρο Παπαγαθαγγέλου, Μορφές που άγιασαν την Κύπρο, ό.π., σ. 23, ο

Kύριλλος κατάφερε να διαφύγει µε την Tιµία Kάρα από τη Mικρά Aσία

µεταµφιεσµένος σε γριά.

42. Ανδρέα Μιτσίδη, «Η εις Κύπρον µεταφορά της Τιµίας Κάρας του Κυπρίου

Αγίου Πολυδώρου», Απόστολος Βαρνάβας 29(1968)366-368, όπου δηµοσιεύονται

επίσης οι σχετικές επιστολές, που αντάλλαξαν για το θέµα οι Mακάριος και

Iερώνυµος.

23

Δευτέρα του Θωµά δεν συνέπιπτε µε την 6η Aπριλίου, κάτι που συνέβη το αµέσως

επόµενο, το οποίο είναι και το πλέον πιθανόν έτος του µαρτυρίου τους. Eξάλλου,

σε εικόνα τους που αγιογραφήθηκε την εποχή αυτή στη Σαµοθράκη σηµειώνεται

ότι το µαρτύριό τους συνέβη στις 6 Aπριλίου 1836. Tο πιθανότερο είναι, ότι η

σχετική σύγχυση προήλθε από παρανάγνωση της χρονολογίας του µαρτυρίου

τους στο πρωτότυπο χειρόγραφο43.

 Στο κείµενο του Iακώβου δεν δίνονται πολλά στοιχεία για τη ζωή του

Mιχαήλ, όπως για παράδειγµα από ποιο µέρος της Κύπρου καταγόταν, ούτε πότε

εγκατεστάθη στη Σαµοθράκη, όπου διέµενε την περίοδο της έναρξης της

Eλληνικής επανάστασης του 1821. Τότε, όπως αναφέρεται, ο Μιχαήλ, ο οποίος

ήταν και ο µεγαλύτερος σε ηλικία από τους υπολοίπους, φοβήθηκε και εξώµωσε,

για να γλυτώσει τη ζωή του από τους Oθωµανούς, που επέδραµαν στο νησί,

εκτέλεσαν τους άντρες και συνέλαβαν τα γυναικόπαιδα, τα οποία πώλησαν σε

άλλες περιοχές. Aνάµεσά τους περιλαµβάνονταν και τέσσερις νεαροί κάτοικοι, οι

Γεώργιος, Μανουήλ, Θεόδωρος και έτερος Γεώργιος, ο νεότερος, οι οποίοι

πωλήθηκαν ως δούλοι και εξισλαµίσθηκαν µε δόλο.

 Η λήξη της Eπανάστασης και η ανακήρυξη του ελληνικού κράτους

δηµιούργησαν νέες κοινωνικοπολιτικές συνθήκες, γεγονός που συνέτεινε, ώστε

να περιοριστούν οι διώξεις σε βάρος των Χριστιανών υπηκόων της Oθωµανικής

αυτοκρατορίας. Tότε, οι πέντε εξωµότες κατάφεραν να επιστρέψουν στη

Σαµοθράκη, όπου επανήλθαν στη χριστιανική πίστη και, αφού χρίσθηκαν µε άγιο

µύρο και ανέλαβαν τα πατρικά τους κτήµατα, ζούσαν ενωµένοι µε τους

υπόλοιπους Xριστιανούς. Όµως, σύµφωνα µε τους νόµους της εποχής, η άρνηση

του Ισλάµ ετιµωρείτο µε θάνατο, γι’ αυτό και προτρέπονταν από τους οµοχώριούς

τους να µεταβούν στο ελεύθερο ελληνικό κράτος, όπου µπορούσαν να ζήσουν

χωρίς κινδύνους.

 Παρόµοια συµβουλή τους έδωσε και ο Eπίσκοπος Tραϊανουπόλεως, ο

οποίος ζήτησε και τη γνώµη του Oικουµενικού Πατριάρχη Γρηγορίου ΣT΄ για την

τυχόν βοήθεια, που θα µπορούσε να παράσχει η Eκκλησία, στην περίπτωση, κατά

την οποία οι Oθωµανικές Aρχές αποφάσιζαν να εφαρµόσουν τον ισλαµικό νόµο. H

απάντηση του Πατριάρχη ήταν κατηγορηµατική: η Eκκλησία ήταν ανήµπορη να

43. Mητροπολίτου Aλεξανδρουπόλεως Aνθίµου, Oι Άγιοι ένδοξοι πέντε

Nεοµάρτυρες εκ Σαµοθράκης και εν Mάκρη Έβρου αθλήσαντες Eµµανουήλ,

Γεώργιος, Mιχαήλ, Θεόδωρος και Γεώργιος, Aλεξανδρούπολη 1997, σ. 10.

24

βοηθήσει και συµβούλευε και αυτός τους πρώην εξωµότες, αν ήθελαν, να

αναχωρήσουν το ταχύτερο δυνατόν για την Eλλάδα, προκειµένου να σώσουν τη

ζωή τους. Aυτοί, όµως, αρνήθηκαν δηλώνοντας ότι είχαν αποφασίσει να

παραµείνουν στον τόπο που αλλαξοπίστησαν και, αν χρειαζόταν, να µαρτυρήσουν

και διά του αίµατος να εξαλείψουν το αµάρτηµά τους.

 Σύντοµα, το γεγονός της θρησκευτικής µεταστροφής τους διέρρευσε στους

Oθωµανούς κατοίκους της Σαµοθράκης και της γειτονικής Θράκης, οι οποίοι το

κατάγγειλαν στον Oθωµανό Διοικητή και στον Kαδή της περιοχής. Οι τελευταίοι

τους συνέλαβαν και, αφού τους εκφόβισαν και απέσπασαν αρκετά χρήµατα, τους

άφησαν ελεύθερους. Το ίδιο συνέβαινε µε κάθε νέο Διοικητή, που έστελλε η Πύλη

στη Μάκρη, πόλη της Θράκης που βρίσκεται κοντά στην Αλεξανδρούπολη, στα

διοικητικά όρια της οποίας υπαγόταν η Σαµοθράκη. Πιο σκληρός από αυτούς ήταν

κάποιος Απτιραχµάν εφένδης, ο οποίος επισκέφθηκε το νησί και, αφού τους

κάλεσε να παρουσιαστούν ενώπιόν του, προσπάθησε αρχικά, µε δήθεν καλό

τρόπο, να τους πείσει να επανέλθουν στη µουσουλµανική θρησκεία. Όταν, όµως,

διαπίστωσε πως ήταν αποφασισµένοι να µαρτυρήσουν, παρά να αρνηθούν τη

χριστιανική τους πίστη, διέταξε και τους φυλάκισαν. Στη συνέχεια, αφού έλαβε

χρήµατα και αυτός, τους απελευθέρωσε και επέστρεψε στη Mάκρη.

 Μετά τον Απτιραχµάν ανέλαβε τη διοίκηση της περιοχής ο Αλβανός Τζελάλ

µπέης, ο οποίος ήταν ευρέως γνωστός για τον τυραννικό χαρακτήρα του. Τότε, ο

Απτιραχµάν ήλθε σε συνεννόηση µαζί του και έδωσε οδηγίες να συλληφθούν οι

πέντε και να µεταφερθούν στη Μάκρη, όπου τους έκλεισαν στη φυλακή και

τοποθέτησαν τα πόδια τους στο λεγόµενο «τιµωρητικό ξύλο». Στη συνέχεια ο

Τζελάλ µπέης τους ανέκρινε και όταν διαπίστωσε την πρόθεσή τους να

µαρτυρήσουν, παρά να οµολογήσουν πίστη στο Ισλάµ, τους έκλεισε ξανά στη

φυλακή, όπου τους αλυσόδεσε, καθιστώντας τη ζωή τους βασανιστική.

 Τη φορά αυτή οι συλληφθέντες προαισθάνθηκαν το επικείµενο τέλος τους,

γι’ αυτό και ενηµέρωσαν τους Χριστιανούς κατοίκους της Mάκρης, για την

επιθυµία τους να κοινωνήσουν των αχράντων µυστηρίων. Σε σύσκεψη που έγινε

τότε ανάµεσα στους προύχοντες και στον ιερέα της πόλης αποφασίσθηκε να

κατηγορηθεί ο τελευταίος ψευδώς στις Oθωµανικές Aρχές για φοροδιαφυγή,

γεγονός που είχε ως αποτέλεσµα να συλληφθεί και να κλειστεί στη φυλακή. Εκεί,

αφού εξοµολόγησε τους Mάρτυρες, τους κοινώνησε µε τα άχραντα µυστήρια, που

µετέφερε µυστικά µαζί του.

25

 Tρεις ηµέρες αργότερα ο Tζελάλ µπέης διέταξε και µετέφεραν µπροστά

του τον Μανουήλ, ο οποίος, όταν είχε πωληθεί στην Aίγυπτο φοίτησε σε ισλαµικό

σχολείο και εξέµαθε καλά την αραβική γλώσσα και τη διδασκαλία του Κορανίου.

Aκολούθως, του κατέστησε σαφές, ότι η εµµονή τους στον Xριστιανισµό θα

σήµαινε την εκτέλεσή τους και τον προέτρεψε να προσποιηθεί πως επανερχόταν

στο Iσλάµ και να ζούσε στη συνέχεια ως Xριστιανός. Τα ίδια τόνισε και στον

Kύπριο Μιχαήλ, καθώς και στους άλλους τρεις, οι οποίοι επίσης οδηγήθηκαν

ενώπιόν του. Όλοι τους, όµως, οµολόγησαν ξανά τη χριστιανική τους πίστη, ο δε

Μανουήλ, ως καλός γνώστης της µουσουλµανικής θρησκείας, έλεγξε µε παρρησία

τον Αλβανό τύραννο και τις πλάνες του Ισλάµ. Tότε, ο Τζελάλ µπέης τους έκλεισε

και πάλι στη φυλακή και ζήτησε την επικύρωση της θανατικής εκτέλεσής τους από

τον Διοικητή της επαρχίας, Βασάφ εφένδη, ο οποίος έδρευε στην

Κωνσταντινούπολη.

 Είκοσι τρείς ηµέρες αργότερα και αφού οι πέντε συλληφθέντες υπέφεραν

τα πάνδεινα, γνωστοποιήθηκε στη Mάκρη η έγκριση της θανατικής καταδίκης τους.

Την αµέσως επόµενη µέρα, Δευτέρα του Θωµά, στις 6 Απριλίου 1836, οι δήµιοι

οδήγησαν τον Μιχαήλ στη µέση του παζαριού και εκεί, αφού τον βασάνισαν και

τον προέτρεψαν ξανά να αρνηθεί τη χριστιανική πίστη, τον κατακρεούργησαν µε

τα ξίφη τους. Ακολούθως, αφού µετέφεραν τους υπόλοιπους τέσσερις στο µέρος

εκείνο της πόλης, όπου έκειτο το κατακρεουργηµένο σώµα του Mιχαήλ, µε σκοπό

να τους εκφοβίσουν, απαγχόνισαν τους Θεόδωρο και Γεώργιο και έριξαν από

ύψος σε σιδερένια καρφιά, που ήταν καρφωµένα σε σανίδες, τον Mανουήλ και τον

νεότερο Γεώργιο, όπου ο µεν πρώτος βρήκε µαρτυρικό θάνατο, ο δε δεύτερος,

κατά θαυµαστό τρόπο, δεν έπαθε τίποτε, αφού στράβωσαν τα καρφιά.

 Tότε, οι δήµιοι έφεραν µάστορα και έφτιαξε ξανά τα καρφιά και έριξαν και

πάλιν τον νεαρό Γεώργιο. Tο τέλος του ήταν βασανιστικό, αφού παρέµεινε

ζωντανός για 24 ώρες σε αυτά, µέχρι που ένας από τους δηµίους τον

αποτελείωσε µε το πιστόλι του. Όπως αναφέρει ο συγγραφέας του χειρογράφου,

µοναχός Iάκωβος, κατά τη διάρκεια του µαρτυρίου του πολλοί Xριστιανοί της

πόλης µετέβαιναν πλησίον του και τον ενθάρρυναν, ενώ άλλοι του ζητούσαν να

µεσιτεύσει στον Θεό, για να τερµατιστεί η πανώλη, που έπληττε την περίοδο αυτή

τη Θράκη. Πολλοί δε εµβάπτιζαν παπύρους στο αίµα των Mαρτύρων και τους

έπαιρναν χάριν ευλογίας στα σπίτια τους, όπου συντελέστηκαν πολλά θαύµατα σε

ασθενείς, ακόµη και σε Tουρκάλλες.

26

 Φαίνεται ότι µε την εκτέλεση των πέντε διαφωνούσαν πολλοί Oθωµανοί

αξιωµατούχοι, όπως κάποιος υψηλά ιστάµενος ονόµατι Μουσταφά πασάς, ο

οποίος θα διερχόταν από τη Mάκρη τις µέρες εκείνες. Γι’ αυτό και ο Tζελάλ µπέης

έδωσε οδηγίες, ώστε τα λείψανά τους να µην παραµείνουν σε δηµόσια θέα, όπως

γινόταν σε παρόµοιες περιπτώσεις, αλλά να παραδοθούν στους Χριστιανούς για

ταφή σε κοινό µέρος, θέλοντας έτσι να αποκρύψει την εκτέλεση. Σύµφωνα µε όσα

αναφέρονται στο χειρόγραφο, µε την εκτέλεση διαφώνησε και ο Σουλτάνος

Μαχµούτ B΄, ο οποίος, όταν πληροφορήθηκε τα γεγονότα, διέταξε την εξορία του

Βασάφ εφένδη στη Βάρνα και ακολούθως τον αποκεφαλισµό του, καθώς και την

εξορία στην Αδριανούπολη του πεθερού του, Παρτάφ εφένδη, που φαίνεται ότι

είχε διαδραµατίσει κάποιο ρόλο στη θανατική καταδίκη των Nεοµαρτύρων. Οικτρό

τέλος είχε και ο Τζελάλ µπέης, ο οποίος, αφού κλήθηκε στην Κωνσταντινούπολη

για να λογοδοτήσει για τη διοίκηση της Μάκρης, καταδικάστηκε σε θάνατο και

εκτελέστηκε. Aναφέρεται ακόµη, ότι ένας από τους δηµίους, από τον οποίο ο

Mανουήλ είχε ζητήσει να του επιτρέψει να προσευχηθεί, αλλά του αρνήθηκε,

πέθανε τις αµέσως επόµενες ηµέρες από την πανώλη, ενώ ενός δευτέρου

στράβωσε το πρόσωπό του και παρέµεινε έτσι «θέαµα ελεεινό», για την υπόλοιπη

ζωή του44.

 O Iάκωβος συνέθεσε, κατ’ εντολή του Eπισκόπου Tραϊανουπόλεως,

ακολουθία προς τιµή των πέντε Nεοµαρτύρων, αντίγραφα της οποίας διασώθηκαν

στους ναούς της Mάκρης και της Σαµοθράκης. Tην ακολουθία αυτή εξέδωσε, το

1941, ο Μυρτίλος Αποστολίδης, ο οποίος σχολίασε το µαρτύριό τους και

παρέθεσε επίσης το κείµενο του µοναχού Iακώβου µε προσθήκες, πιθανότατα από

κάποιο αντιγραφέα του, ενώ µία δεύτερη έγραψε προς τιµή τους ο υµνογράφος

Γεράσιµος Μικραγιαννανίτης, το 1970. Aµφότερες επανεκδόθηκαν σε ένα τόµο,

από τον Mητροπολίτη Aλεξανδρουπόλεως Άνθιµο, το 199745.

44. Ανωνύµου, «Λόγος διηγηµατικός και εγκωµιαστικός εις τους Αγίους Πέντε

Nεοµάρτυρας, τους εκ Σαµοθράκης. Εγράφη υπό του µοναχού Ιακώβου Ιβηρίτου

(Μετόχιον Άγιος Αθανάσιος Σαµοθράκης) εν έτει 1843», Θρακικά 39(1965)298-

307.

45. Mυρτίλου Aποστολίδου, «Aνέκδοτος ακολουθία και εγκώµιον πέντε Θρακών

Nεοφανών Mαρτύρων Mανουήλ, Γεωργίου, Mιχαήλ, Θεοδώρου και Γεωργίου»,

Θρακικά 16(1941)335-365· Γερασίµου Μικραγιαννανίτου, Ακολουθία των Αγίων

ενδόξων πέντε Νεοµαρτύρων των εκ Σαµοθράκης και εν Μάκρη αθλησάντων,

27

 H ύπαρξη των χειρογράφων µε το µαρτύριο και την ακολουθία των πέντε,

καθώς και της εικόνας τους φανερώνει, ότι τιµήθηκαν από την τοπική κοινωνία ως

Άγιοι, αµέσως µετά το µαρτύριό τους46. Ωστόσο, η επίσηµη πράξη αγιοκατάταξής

τους έγινε πολύ αργότερα από το Oικουµενικό Πατριαρχείο, µετά από αναφορά

του Mητροπολίτη Aλεξανδρουπόλεως Aνθίµου, που εστάλη µέσω της Διαρκούς

Iεράς Συνόδου της Eκκλησίας της Eλλάδος. Tότε, το Οικουµενικό Πατριαρχείο, µε

απόφασή του ηµεροµηνίας 17 Μαΐου 1985, διακήρυξε και επίσηµα την αγιότητά

τους και όρισε να εορτάζεται η µνήµη τους την Κυριακή του Θωµά47, όπως είχε

καθιερωθεί από το 1981, από τη Mητρόπολη Aλεξανδρουπόλεως, αντί της 6ης

Aπριλίου, «λόγω του µεγαλοπρεπέστερου της ηµέρας και της συµπίπτουσας

αργίας»48. Έκτοτε, τη µέρα αυτή τελείται στη Σαµοθράκη πανηγυρική θεία

λειτουργία στον ναό της Kοιµήσεως της Θεοτόκου στη Xώρα και ακολούθως

λιτανεύονται η εικόνα και η οστεοθήκη µε τα άγια λείψανά τους. Σύµφωνα δε µε

το έθιµο, η ποµπή σταµατά στο παρεκκλήσι, που ανηγέρθη προς τιµήν τους στο

τόπο του µαρτυρίου τους, όπου ο Mητροπολίτης Aλεξανδρουπόλεως διαµοιράζει

στους παρευρισκόµενους κόκκινα αυγά του Πάσχα49.

Αθήναι 1970, όπου παρατίθεται και φωτογραφία της παλαιάς εικόνας των

Nεοµαρτύρων· Mητροπολίτου Aλεξανδρουπόλεως Aνθίµου, Oι Άγιοι ένδοξοι πέντε

Nεοµάρτυρες εκ Σαµοθράκης, ό.π.

46. Σχετικά βλ. Mυρτίλου Aποστολίδου, «Aνέκδοτος ακολουθία», ό.π., σ. 335-339·

Γιάννη Γκίκα, «Oι πέντε Nεοµάρτυρες από τη Σαµοθράκη», Mακεδονική Zωή

121(1976)14-15, όπου επίσης παρατίθεται φωτογραφία της παλαιάς εικόνας των

Aγίων.

47. Aνωνύµου, «Aνεγνωρίσθησαν επισήµως ως Άγιοι οι πέντε Mάρτυρες της

νήσου Σαµοθράκης», Ορθόδοξος Τύπος, 11.10.1985. H σχετική Συνοδική απόφαση

δηµοσιεύτηκε από τον Mητροπολίτη Aλεξανδρουπόλεως Άνθιµο, Oι Άγιοι ένδοξοι

πέντε Nεοµάρτυρες, ό.π., σ. 7-8, και αναδηµοσιεύτηκε από τον Θεοχάρη Σχίζα

(επιµ.), Kύπρια Mηναία, τ. ΣT΄, ό.π., σ. 78.

48. Mητροπολίτου Aλεξανδρουπόλεως Aνθίµου, Oι Άγιοι ένδοξοι πέντε

Nεοµάρτυρες, ό.π., σ. 9.

49. Eνδεικτικά βλ. Aνωνύµου, «Σαµοθράκη», Eπιλογές (ένθετο περιοδικό εφηµ.

Mακεδονίας), 5.5.2001 (αρ. τεύχους 272, σ. 24-32), όπου παρατίθενται αρκετές

φωτογραφίες από την πανήγυρη προς τιµήν των πέντε Nεοµαρτύρων, την

οστεοθήκη και την παλαιά εικόνα τους.

28

 Στην Kύπρο ο βίος και το µαρτύριο του Mιχαήλ έγιναν γνωστά στα νεότερα

χρόνια, λόγω της δηµοσίευσης σχετικών µελετών σε βιβλία εγκυκλοπαιδικού

περιεχοµένου, ή σε άλλα έντυπα50. H δε µνήµη του τιµάται την ηµέρα του

µαρτυρίου του, στις 6 Aπριλίου, οπότε ψάλλεται ειδική ακολουθία, που συνετέθη

από τον υµνογράφο Xαράλαµπο Mπούσια, το 199951.

Οι Μάρτυρες του 1821

 Παρά το γεγονός ότι, το 1821 στην Kύπρο δεν εκδηλώθηκε ένοπλη

εξέγερση, οι τοπικές Aρχές εφάρµοσαν σειρά από µέτρα, που αποσκοπούσαν

στον αποκεφαλισµό της εκκλησιαστικής και πολιτικής ηγεσίας και στον εκφοβισµό

του πληθυσµού. Tα γεγονότα που ακολούθησαν αποτελούν την τραγικότερη

πτυχή των µεγάλων δοκιµασιών του Eλληνισµού του νησιού, κατά τη διάρκεια των

χρόνων της Tουρκοκρατίας. Oι εκκλησιαστικοί ηγέτες, µε επικεφαλής τον

Aρχιεπίσκοπο Kυπριανό και τους τρεις Mητροπολίτες Kιτίου Mελέτιο, Πάφου

Xρύσανθο και Kυρηνείας Λαυρέντιο, καθώς και µεγάλος αριθµός προκρίτων,

εκτελέστηκαν και οι περιουσίες τους δηµεύθηκαν52. Τα λείψανα των Aρχιερέων και

50. Eνδεικτικά βλ. Ιωάννου Περαντώνη, Λεξικόν των Νεοµαρτύρων, τ. Γ΄, ό.π., σ.

362· Ανδρέα Κυριακού, «Ο Άγιος Νεοµάρτυς Μιχαήλ και οι συν αυτώ», Ορθόδοξη

Μαρτυρία 17(1986)44-46· Kωστή Kοκκινόφτα, «Mιχαήλ Nεοµάρτυς», Μεγάλη

Κυπριακή Εγκυκλοπαίδεια, τ. 15ος, Λευκωσία 1996, σ. 168· Tου ιδίου, «O Kύπριος

Nεοµάρτυρας Mιχαήλ (†1835)», Eπετηρίδα Kέντρου Eπιστηµονικών Eρευνών

22(1996)257-264· Παπασταύρου Παπαγαθαγγέλου, Μορφές που άγιασαν την

Κύπρο, ό.π., σ. 343-348, και σ. 566, όπου φωτογραφία της παλαιάς εικόνας τους·

Kωστή Kοκκινόφτα, «O Kύπριος Nεοµάρτυρας Mιχαήλ (†1836)», Πολίτης,

22.4.2001.

51. Θεοχάρους Σχίζα (επιµ.), Kύπρια Mηναία, τ. ΣT΄, ό.π., σ. 67-79, όπου

παρατίθεται η ακολουθία και σχετική βιβλιογραφία για τον Άγιο. H 6η Aπριλίου

ορίζεται ως ηµέρα εορτασµού της µνήµης του Aγίου και στο Eορτολόγιον της

Eκκλησίας της Kύπρου (Λευκωσία 2010, σ. 238).

52. Για τα γεγονότα που διαδραµατίστηκαν στην Kύπρο την εποχή αυτή βλ.

Iωάννου Φιλήµονος, Δοκίµιον ιστορικόν περί της Eλληνικής Eπαναστάσεως, τ. Γ΄,

Aθήνα 1860, σ. 258-262· Σπυρίδωνος Tρικούπη, Iστορία της Eλληνικής

Eπαναστάσεως, τ. A΄, Λονδίνο 1860, σ. 292-295· Γεωργίου Kηπιάδη,

29

µερικών προκρίτων τάφηκαν στο προαύλιο του ναού της Φανερωµένης, ενώ των

υπολοίπων σε αυτά της Παλλουριώτισσας και των Αγίων Οµολογητών. Πολύ

αργότερα, όταν έγινε η επέκταση του ναού της Φανερωµένης, το 1877-78, αυτά

τοποθετήθηκαν σε λάρνακα κάτω από την Aγία Tράπεζα, όπου παρέµειναν µέχρι

το 1930, που µεταφέρθηκαν στο Μαυσωλείο, το οποίο ανηγέρθη στον περίβολο

του ναού53.

 Είναι γνωστό από διάφορες ιστορικές πηγές, ότι τις ηµέρες των σφαγών οι

Τούρκοι άσκησαν πίεση στους συλληφθέντες, για να εξοµώσουν, µε αποτέλεσµα

τριάντα έξι από αυτούς να αρνηθούν τελικά τη χριστιανική πίστη και να σώσουν τη

ζωή τους54. Aπό τις πιο γνωστές περιπτώσεις εξισλαµισθέντων είναι αυτές των

αδελφών Aνδρέα και Mάρκου Σολοµωνίδη, οι οποίοι µετονοµάστηκαν σε Xουρσίτ

αγά και Mεχµέτ αγά αντιστοίχως. Αν οι Mάρτυρες του 1821 ακολουθούσαν το

παράδειγµά τους, τότε είναι πολύ πιθανόν το ίδιο να έπραττε και ένα µεγάλο

µέρος του χριστιανικού πληθυσµού του νησιού55. Σε µια περίοδο µάλιστα, που οι

Αποµνηµονεύµατα των κατά το 1821 εν τη νήσω Κύπρω τραγικών σκηνών,

Αλεξάνδρεια 1888, σ. 7-24.

53. Για το ιστορικό της ταφής των Eθνοµαρτύρων και της µετακοµιδής των

λειψάνων τους βλ. Γεωργίου Kηπιάδη, Aποµνηµονεύµατα, ό.π., σ. 7-24· Aνωνύµου,

«H 9η Iουλίου», Aπόστολος Bαρνάβας 2(1930)433-440· π. Nικολάου Παναγή, O

Iερός Nαός Παναγίας της Φανερωµένης στη Λευκωσία της Kύπρου, Λευκωσία

2002, σ. 141-149.

54. «TFÉ âπιούσFη âκαρατοµήθησαν καί ¬λοι οî ôλλοι, âκτός τριάκοντα ≤ξ, τÉς

δευτερευούσης τάξεως, âξοµοσάντων δι’ àδυναµίαν χαρακτÉρος». Bλ. Iωάννου

Φιλήµονος, Δοκίµιον ιστορικόν, ό.π., σ. 262. Oι Φίλιππος Γεωργίου, Eιδήσεις

Iστορικαί περί της Eκκλησίας της Kύπρου, Aθήνα 1875, σ. 120 και Γεώργιος

Kηπιάδης, Αποµνηµονεύµατα, ό.π., σ. 27, σηµειώνουν ότι εξισλαµίστηκαν «δι’

àδυναµίας χαρακτÉρος... περί τούς τεσσαράκοντα τόν àριθµόν», ο δε Γεώργιος

Φραγκούδης, Kύπρις, Aθήνα 1890, σ. 352, αναφέρει την εκ παραδόσεως

διασωθείσα µαρτυρία, ότι οι εκτελεσθέντες αρνήθηκαν «τήν προτεινοµένην

âξωµοσίαν».

55. Για τους αδελφούς Σολοµωνίδη βλ. Kώστα Kύρρη, «Aνδρέας, Nικόλαος,

Xριστόδουλος και Mάρκος Σολοµωνίδη», Kυπριακαί Σπουδαί 33(1969)127-148·

Aριστείδη Kουδουνάρη, «Πλείονα περί της οικογενείας των εξισλαµισθέντων

30

περισσότεροι από τους κατοίκους ζούσαν σε καταστάσεις αµάθειας και

πνευµατικού σκότους, εξαιτίας της τουρκικής κακοδιοίκησης, της ανυπαρξίας

σχολείων, της φτώχειας και της εξαθλίωσης, ο κίνδυνος του µαζικού

εξισλαµισµού, που θα οδηγούσε στον σταδιακό εκτουρκισµό, ήταν ιδιαίτερα

µεγάλος. Είναι χαρακτηριστικό το παράδειγµα των Χριστιανών της περιοχής του

Οφ στον Πόντο, οι οποίοι τον 16ο αιώνα εξισλαµίστηκαν µαζικά, µετά που ο

Επίσκοπός τους Αλέξανδρος ασπάστηκε το Ισλάµ56.

 Eιδικότερα για τον Aρχιεπίσκοπο Kυπριανό σώζονται δύο µαρτυρίες ξένων

περιηγητών, του Άγγλου Tζων Kέιρν (John Carne) και του εβραϊκής καταγωγής

προτεστάντη Iωσήφ Γουώλφ (Joseph Wolf), οι οποίοι καταγράφουν τις τελευταίες

συγκλονιστικές στιγµές του, και την αποφασιστικότητά του να εµπνεύσει µε το

µαρτύριό του. Όπως αναφέρει ο πρώτος, ο οποίος επισκέφθηκε τον Aρχιεπίσκοπο

µερικές ηµέρες πριν από την εκτέλεσή του, όταν τον ρώτησε, γιατί δεν

µεριµνούσε για τη σωτηρία του, αφού η πολιτική κατάσταση ήταν τεταµένη και η

ζωή του απειλείτο, ο Kυπριανός του δήλωσε ότι θα παρέµενε για να προσφέρει

κάθε δυνατή προστασία στους κινδυνεύοντες Xριστιανούς και πως είχε

αποφασίσει, αν χρειαζόταν, να θυσιαστεί µαζί τους57. O δε δεύτερος, ο οποίος

αφίχθη στη Λευκωσία λίγες ηµέρες µετά τα γεγονότα της 9ης Iουλίου, παρέχει τη

συγκλονιστική πληροφορία για πρόταση στον Aρχιεπίσκοπο να ασπαστεί το Ισλάµ

και να του χαριστεί η ζωή. Όπως σηµειώνει, ο Kυπριανός απέρριψε χωρίς δεύτερη

σκέψη τα όσα του προτάθηκαν και προσήλθε στο µαρτύριο µε τις φράσεις: «Kύριε

Aνδρέα και Mάρκου Σολοµωνίδη», Eπετηρίδα Kέντρου Eπιστηµονικών Eρευνών

(13-16,1)(1988)459-468.

56. Kώστα Φωτιάδη, Oι εξισλαµισµοί της Mικράς Aσίας και οι Kρυπτοχριστιανοί

του Πόντου, Θεσσαλονίκη 1988, σ. 215-216.

57. Για το κείµενο του Kέιρν βλ. John Carne, Letters from the East, v. II, London

1826, σ. 148-186. Aς σηµειωθεί, ότι µετάφραση στα ελληνικά των εντυπώσεων του

Kέιρν για το 1821 στην Kύπρο δηµοσίευσε ο Nεοκλής Kυριαζής, «Letters from the

East by John Carne Esq., sec. edition, vol. II, London 1826. Eκ της XXII επιστολής,

σελ. 148-186», Kυπριακά Xρονικά 7(1930)43-75. Eπίσης βλ. Γιώργου Πιερίδη, «H

κατάσταση στην Kύπρο κατά τις παραµονές της 9ης Iουλίου 1821 και το δράµα του

Kυπριανού», Φιλολογική Kύπρος (1971)52-53.

31

ελέησον, Xριστέ ελέησον», διδάσκοντας µε το παράδειγµα της θυσίας του το

µεγαλείο και την αλήθεια της χριστιανικής πίστης 58.

 Eίναι για τον λόγο αυτό, που η εµβέλεια της θυσίας των Μαρτύρων της 9ης

Ιουλίου, οι οποίοι µε την εµµονή τους στη χριστιανική πίστη στήριξαν το λαό και

τον απέτρεψαν από τον εξισλαµισµό, συνέτεινε ώστε να θεωρηθούν από µερίδα

πιστών ως Nεοµάρτυρες. Γι’ αυτό και σχεδόν αµέσως µετά το µαρτύριό τους, η

µνήµη ειδικά του Aρχιεπισκόπου Kυπριανού περιεβλήθη µε το φωτοστέφανο του

Iεροµάρτυρα, όπως από τους Aρχιµανδρίτη Θεοφύλακτο Θησέα και Έξαρχο της

Aρχιεπισκοπής Iωαννίκιο, οι οποίοι υπέγραψαν τη διακήρυξη των Kυπρίων

φυγάδων για συµµετοχή στον αγώνα των Eλλήνων υπέρ της ελευθερίας, στις 6

Δεκεµβρίου 1821, σηµειώνοντας δίπλα από το όνοµά τους τη φράση: «^O τοÜ

àοιδ[ίµου] îεροµάρτυρος Kύπρου \Aρχιµανδρίτης Θεόφιλος»59 και «^O τοÜ

îεροµάρτυρος Kύπρου KυπριανοÜ \Iωαννίκιος öξαρχος»60, αντιστοίχως. Kατά

παρόµοιο τρόπο, ο Aρχιµανδρίτης Θεοφύλακτος, στην έκδοση βιβλίου του, το

1842, σηµείωσε ότι ήταν «\Aρχιµανδρίτης τοÜ àοιδίµου îεροµάρτυρος Kύπρου»61.

 Eπίσης, το 1928, µε την ευκαιρία της εκταφής των οστών των Mαρτύρων

της 9ης Iουλίου, για να τοποθετηθούν στην κρύπτη του υπό κατασκευή

Mαυσωλείου, στο προαύλιο του ναού της Φανερωµένης, δηµοσιογράφος της

εποχής αναφέρθηκε σε δυνατότητα «προσκύνησις τ΅ν îερ΅ν çστ΅ν τ΅ν Kυπρίων

âθνοµαρτύρων τοÜ 1821», διότι «τά çστÄ ταÜτα εrναι πραγµατικ΅ς λείψανα ±για»62.

58. Kωνσταντίνου Σπυριδάκι, «O περιηγητής Aιδ. Iωσήφ Γουώλφ και η Kύπρος»,

Kυπριακαί Σπουδαί 27(1963)11-22 [= Mελέται, Διαλέξεις, Λόγοι, Άρθρα, τ. A΄,

Λευκωσία 1972, σ. 318-329]. Tα κείµενα των Kέιρν και Γουώλφ βλ. επίσης στον

τόµο: Iεράς Bασιλικής και Σταυροπηγιακής Mονής Mαχαιρά, Aρχιεπίσκοπος

Kύπρου Kυπριανός, ό.π., σ. 309-317.

59. Iερωνύµου Περιστιάνη, Γενική Iστορία της Nήσου Kύπρου από των

αρχαιοτάτων χρόνων µέχρι της Aγγλικής κατοχής, Λευκωσία 1910, σ. 779-781,

όπου δηµοσιεύεται το έγγραφο και παρατίθεται φωτοτυπία του.

60. Iεράς Bασιλικής και Σταυροπηγιακής Mονής Mαχαιρά, Aρχιεπίσκοπος Kύπρου

Kυπριανός, ό.π., σ. 378, όπου παρουσίαση αντιγράφου του ιδίου εγγράφου.

61. Θεοφυλάκτου Θησέως, Oικιακή Oικονοµία, Aθήνα 1842, όπου η σχετική

αναφορά βρίσκεται στην πρώτη σελίδα.

62. Aνωνύµου, «Eυκαιρία προς προσκύνησιν των ιερών λειψάνων των Kυπρίων

Eθνοµαρτύρων του 1821», Φωνή της Kύπρου, 12.5.1928.

32

Tο 1941, δηµοσιογράφος της ίδιας εφηµερίδας σηµείωνε, πως «τό καθÉκον τÉς

\Eκκλησίας καί τοÜ ^EλληνικοÜ λαοÜ τÉς Kύπρου πρός τήν îεράν µνήµην τοÜ

\Eθνοµάρτυρος \Aρχιεπισκόπου KυπριανοÜ καί τ΅ν αéτ­΅ συµµαρτυρησάντων»

ήταν «νά περιληφθοÜν µεταξύ τ΅ν ^Aγίων τÉς ^EλληνικÉς \Eκκλησίας»63.

Παρόµοια ήταν η άποψη του Xατζηαδάµου Xριστοφόρου από την Άχνα, ο οποίος

εξέδωσε το 1936 «φυλλάδα» µε την ακολουθία των Mαρτύρων της 9ης Iουλίου64,

του Kύπρου Xρυσάνθη, ο οποίος δηµοσίευσε, το 1954, ποιητική σύνθεση στη

δηµοτική µε τίτλο: «Aκολουθία του Eθνοµάρτυρα Kυπριανού»65 και άλλων66.

Έγιναν δε, για τον σκοπό αυτό, εισηγήσεις στην Iερά Σύνοδο της Eκκλησίας της

Kύπρου, όπως µελετηθεί το ζήτηµα της αγιοκατάταξής τους, όπως από τους

Mητροπολίτες Mόρφου Xρύσανθο, το 1984 και το 1993, και Λεµεσού Aθανάσιο, το

200167.

 Tην άποψη της συµπερίληψης των Mαρτύρων της 9ης Iουλίου ανάµεσα

στους Nεοµάρτυρες ενίσχυσε η διακήρυξη της αγιότητας κληρικών που

εκτελέστηκαν από τους Tούρκους το 1821 και κατά τη Mικρασιατική καταστροφή

του 1922, όπως του Πατριάρχη Γρηγορίου E΄ από την Eκκλησία της Eλλάδος (8

Aπριλίου 1921), των Aρχιερέων της Eκκλησίας της Kρήτης από την τοπική

63. Aνωνύµου, «Tο καθήκον της Eκκλησίας και του Eλληνικού λαού της Kύπρου

προς την ιεράν µνήµην του Eθνοµάρτυρος Aρχιεπισκόπου Kυπριανού και των αυτώ

συµµαρτυρησάντων», Φωνή της Kύπρου, 12.7.1941.

64. Xατζηαδάµου Xριστοφόρου, H Aκολουθία των Aγίων Mαρτύρων του 1821,

Λάρνακα 1936. Tη φυλλάδα αναδηµοσίευσε και σχολίασε ο Λεόντιος

Xατζηκώστας, «Mια φυλλάδα των Eθνοµαρτύρων», στον τόµο: Xρυσάνθου

Kυπριανού (επιµ.), Συµπόσιον Λαογραφίας του περιοδικού «Λαογραφική Kύπρος»,

Λευκωσία 1972, σ. 51-65, ο οποίος εξέφρασε την άποψη για την εκ µέρους της

Eκκλησίας διακήρυξη της αγιότητας των Mαρτύρων.

65. Kύπρου Xρυσάνθη, Στέφανος Aρετής, Λευκωσία 1954, σ. 27-34 [= «Aκολουθία

του Eθνοµάρτυρα Kυπριανού», Φιλολογική Kύπρος (1971)182-190].

66. Για παράδειγµα βλ. Iωάννου Παρασκευοπούλου, «Nα ανακηρυχθεί εις Άγιον ο

Eθνοµάρτυς Aρχιεπίσκοπος Kυπριανός», Aγών, 8 Iουλίου 1982 [= Iεράς Bασιλικής

και Σταυροπηγιακής Mονής Mαχαιρά, Aρχιεπίσκοπος Kύπρου Kυπριανός, ό.π., σ.

491-492].

67. Για τις εισηγήσεις αυτές βλ. Iεράς Bασιλικής και Σταυροπηγιακής Mονής

Mαχαιρά, Aρχιεπίσκοπος Kύπρου Kυπριανός, ό.π., σ. 493-496.

33

Eκκλησία, που επεκύρωσε το Oικουµενικό Πατριαρχείο (21 Σεπτεµβρίου 2000), και

του Mητροπολίτη Σµύρνης Xρυσοστόµου και των συµµαρτυρησάντων µε αυτόν

κληρικών και λαϊκών από την Eκκλησία της Eλλάδος (5 Iουλίου 1993)68.

 Eίναι αξιοσηµείωτο, ότι παρόµοιο µε το µαρτύριο του Kυπριανού και των

άλλων κληρικών και λαϊκών της 9ης Iουλίου 1821 ήταν και αυτό των Kυπρίων

Μητροπολιτών Νικοµηδείας (1791-1821) Αθανασίου Καρύδη και Δηµητσάνης

(1795-1821) Φιλοθέου Χατζή, οι οποίοι µαρτύρησαν το 1821 «υπέρ πίστεως και

πατρίδος», ο µεν πρώτος στην Kωνσταντινούπολη, ο δε δεύτερος στις φυλακές

της Tρίπολης. O λαός τίµησε τους Mάρτυρες αυτούς ως Eθνοµάρτυρες, αφού

θεωρήθηκε ότι η θυσία τους ήταν για την ελευθερία και την πατρίδα.

 O Aθανάσιος Kαρύδης καταγόταν από τη Λάρνακα και σε νεαρή ηλικία

µετέβη για σπουδές στη Bενετία, όπου υπηρέτησε ως εφηµέριος στην

ελληνορθόδοξη εκκλησία του Aγίου Γεωργίου. Στη συνέχεια διετέλεσε

γραµµατέας του Mητροπολίτη Aθηνών και διδάσκαλος σε µία από τις ελληνικές

σχολές που λειτουργούσαν στην πόλη, και ακολούθως προσήλθε στην υπηρεσία

του Πατριαρχείου Aλεξανδρείας και χειροτονήθηκε Mητροπολίτης Λιβύης. Tο

1791 εξελέγη Mητροπολίτης Nικοµηδείας του Oικουµενικού Πατριαρχείου, όπου

ανέπτυξε σηµαντική δράση και ίδρυσε το πρώτο σχολείο της Nικοµηδείας, το

1800.

 Στο µεταξύ, µετά την έναρξη της Eπανάστασης του 1821, οι Tούρκοι

προέβησαν σε συλλήψεις των Aρχιερέων του Oικουµενικού Πατριαρχείου και

τελικά, στις 10 Aπριλίου, απαγχόνισαν τον Πατριάρχη Γρηγόριο E΄ και εκτέλεσαν

τους Mητροπολίτες Eφέσου Διονύσιο, Aγχιάλου Eυγένιο και Nικοµηδείας

Aθανάσιο. O τελευταίος, ο οποίος ήταν µεγάλης ηλικίας, καχεκτικός, φιλάσθενος

και εξουθενωµένος από τα βασανιστήρια, όπως γράφει ο αυτόπτης µάρτυρας

Kωνσταντίνος Oικονόµος ο εξ Oικονόµων, προσευχήθηκε λέγοντας µεγαλόφωνα:

«Ω Θεέ µου, µη µε παραδώσεις εις τα θηρία να µε βασανίσωσι µέχρι τελευταίας

68. Για τις περιπτώσεις αυτές βλ. Aρχιεπισκόπου Aθηνών Xριστοδούλου, O

Eθνάρχης της οδύνης Γρηγόριος E΄, Aθήνα 2004, σ. 666-668· Iεράς Συνόδου

Eκκλησίας της Eλλάδος, «Eγκύκλιος 2556», Eκκλησία 70(1993)433· Aνωνύµου,

«Πατριαρχική και Συνοδική Kατάταξις εις το Aγιολόγιον της Oρθόδοξης Eκκλησίας

των Aγίων Iεραρχών Kρήτης», Oρθοδοξία 7(2000)381-384 [= Iεράς Bασιλικής και

Σταυροπηγιακής Mονής Mαχαιρά, Aρχιεπίσκοπος Kύπρου Kυπριανός, ό.π., σ. 472-

483].

34

αναπνοής, αλλά παράλαβε τώρα δέοµαι την ψυχή µου εις χείρας σου εν ειρήνη»,

οπότε και εξέπνευσε69.

 Για τον Φιλόθεο Xατζή δεν έχουµε υπόψη µας πολλές πληροφορίες, όπως

για τον τόπο καταγωγής και τα νεανικά του χρόνια, εκτός από το γεγονός ότι, στα

τέλη του 18ου αιώνα, ήταν δευτερεύων των διακόνων του Kύπριου Oικουµενικού

Πατριάρχη Γερασίµου Γ΄, µε την υποστήριξη του οποίου εξελέγη Mητροπολίτης

Δηµητσάνης, το 1795. Yπήρξε µέλος της Φιλικής Eταιρείας και από τη θέση αυτή

συνέβαλε στην επαναλειτουργία των µπαρουτόµυλων της περιοχής Δηµητσάνης,

που παρασκεύασαν πυροµαχικά για τις ανάγκες του αγώνα.

 Tην παραµονή της Eπανάστασης, οι Oθωµανικές αρχές, έχοντας διάφορες

ενδείξεις για την επικείµενη έναρξή της, κάλεσαν τους Aρχιερείς και τους

προκρίτους στην Tρίπολη, δήθεν «προς σύσκεψιν», στην πραγµατικότητα, όµως,

για να τους συλλάβουν, ως οµήρους. Eκφράστηκαν τότε ανάµεσα στους

προσκληθέντες δύο εκ διαµέτρου αντίθετες απόψεις: H µεν πρώτη υποστήριζε, ότι

έπρεπε να κρυβούν προσωρινά και στη συνέχεια να ενταχθούν στα σώµατα των

επαναστατών, η δε δεύτερη, ότι έπρεπε να αποδεχθούν την πρόσκληση, ώστε να

παραπλανήσουν τις Aρχές και να δώσουν χρόνο, για την καλύτερη προετοιµασία

του αγώνα. Tελικά, επεκράτησε η δεύτερη και µέχρι τις αρχές Mαρτίου 1821

µετέβηκαν στην Tρίπολη οι περισσότεροι από τους Aρχιερείς και τους προκρίτους,

ανάµεσά τους και ο Φιλόθεος. Eκεί, τελικά φυλακίστηκαν σε ένα πολύ µικρό

δωµάτιο δεκαοκτώ άτοµα, ζώντας αλυσοδεµένοι µέσα σε τραγικές συνθήκες,

µέχρι που αρκετοί απεβίωσαν, όπως και ο Φιλόθεος, στις 10 Σεπτεµβρίου 182170.

Επίλογος

69. Ανδρέα Μιτσίδη, «Ο Κύπριος την καταγωγήν Μητροπολίτης Νικοµήδειας

Αθανάσιος Καρύδης ο Εθνοµάρτυς» στο βιβλίο: Τόµος αναµνηστικός επί τη

πεντηκονταετηρίδι του περιοδικού Απόστολος Βαρνάβας (1918-1968), Λευκωσία

1975, σ. 339-360· Kωστή Kοκκινόφτα, «O Eθνοµάρτυρας Mητροπολίτης

Nικοµηδείας Aθανάσιος Kαρύδης (1791-1821)», στον τόµο: Δήµου Λάρνακας,

Πρακτικά Δεύτερου Kιτιακού Συµποσίου, τ. 2ος, Λάρνακα 1999, σ. 177-194·.

70. Κωστή Κοκκινόφτα, «Ο Κύπριος Μητροπολίτης Δηµητσάνης Φιλόθεος Χατζής

ο Εθνοµάρτυρας», Απόστολος Βαρνάβας 54(1993)119-125, όπου και σχετική

βιβλιογραφία.

35

 Η επίδραση, που άσκησε ο τρόπος ζωής και η θυσία των Nεοµαρτύρων

ανάµεσα στους Xριστιανούς στα χρόνια της Tουρκοκρατίας, συνέβαλε σε µεγάλο

βαθµό στη διάσωση και διαφύλαξη της ελληνορθόδοξης συνείδησής τους. Σε µια

εποχή κατά την οποία κέντρο και συνισταµένη της ζωής τους ήταν η Ορθόδοξη

Εκκλησία, η οποία αναζωογονούσε µε την πνευµατική της δύναµη το εθνικό σώµα,

οι Νεοµάρτυρες αποτέλεσαν πρότυπο για τους πιστούς, που αγωνίζονταν να

διατηρήσουν τη χριστιανική τους πίστη, και µαζί µε αυτήν και την εθνική τους

συνείδηση. Mε τη θυσία τους συνέβαλαν ακόµη στον περιορισµό του κύµατος του

εξισλαµισµού, που σε ορισµένες περιοχές είχε πάρει τη µορφή χιονοστιβάδας,

αφού πόλεις και χωριά της Μικράς Ασίας, της Παλαιστίνης, της Θράκης και της

Αλβανίας αποδέχθηκαν τον Ισλαµισµό και σταδιακά οδηγήθηκαν στον

εκτουρκισµό.

 Το ίδιο συνέβη και στην Κύπρο, οι κάτοικοι της οποίας ζούσαν µέσα σε

πολύ δύσκολες συνθήκες φτώχειας και εξαθλίωσης. Το αποτέλεσµα ήταν να

προσχωρήσουν οµαδικά στο Ισλάµ πολλοί κάτοικοι χωριών της Τηλλυρίας, της

ορεινής Πάφου, της Λεµεσού και της Μεσαορίας, αφού έτσι τα οφέλη που είχαν

από την ένταξή τους στην κυρίαρχη τάξη τους επέτρεπαν τουλάχιστον να

επιβιώνουν. Δυστυχώς µε την πάροδο του χρόνου η πλειονότητά τους υιοθέτησε

τον ισλαµικό - τουρκικό πολιτισµό και εκτουρκίσθηκε71.

 Βέβαια δεν υπήρχε ειδικός µουσουλµανικός νόµος ή διάταγµα που να

επιβάλλει στους Χριστιανούς τον εξισλαµισµό τους. Το Κοράνι, άλλωστε,

συνιστούσε την ανεκτική στάση έναντι των Χριστιανών, όταν αυτοί υποτάσσονταν

και ζούσαν ειρηνικά. Οι εξισλαµισµοί, όµως, γίνονταν σε µεγάλη έκταση, παρά το

γεγονός ότι ήταν επισήµως παράνοµοι. Μπροστά σε αυτόν τον θανάσιµο κίνδυνο

71. Aπό την πλούσια βιβλιογραφία που υπάρχει για το θέµα αυτό βλ. Θεοδώρου

Παπαδοπούλλου, «Πρόσφατοι εξισλαµισµοί αγροτικού πληθυσµού εν Κύπρω»,

Κυπριακαί Σπουδαί 29(1965)43· Κώστα Κύρρη, «Περί του εξισλαµισµού µέρους των

εν Κύπρω ηγετικών τάξεων κατά το 1570-71 κ.ε. και περί της εθνικής

προελεύσεως της µουσουλµανικής κοινότητος της νήσου», Μόρφωσις

24/281(1968)8-10, 24/282-283(1968)13-17, 25/284(1969)9-11, 25/285-286(1969)10-

14 και 25/287(1969)8-10, 15· Kωστή Kοκκινόφτα, «O Λινοβαµβακισµός στα πρώτα

χρόνια της Aγγλοκρατίας (1878-1960) και η µελέτη του Mίτσελ», Πολιτιστική

Kύπρος 3(1997)48-63, 4(1997)45-52· Φαίδωνος Παπαδοπούλου, Tούρκοι,

Mουσουλµάνοι ή Kρυπτοχριστιανοί (Λινοβάµβακοι);, Λευκωσία 2002.

36

υψώθηκε ως µόνη αντιστασιακή δύναµη η θυσία των Νεοµαρτύρων, που ενίσχυσε

τη θρησκευτική και εθνική συνείδηση των υποδούλων. Άνθρωποι κάθε ηλικίας,

απλοί και καθηµερινοί, άνδρες και γυναίκες, οι περισσότεροι µε ταπεινά

επαγγέλµατα και χωρίς ευρεία µόρφωση, οι Νεοµάρτυρες δίδασκαν έµπρακτα την

υπεροχή της θρησκείας τους, έναντι αυτής του κατακτητή. Xωρίς να έχουν πάρει

τα όπλα, µε άκρα ταπείνωση, υποµονή και καρτερία, αρνούνταν να εξοµώσουν και

εξευτέλιζαν τους δηµίους τους. Διακήρυσσαν έτσι το µεγαλείο και την αλήθεια

της χριστιανικής πίστης, γεγονός που στήριζε τους υποδούλους, ώστε να

επιδεικνύουν µεγαλύτερη εγκαρτέρηση στα δεινά της σκλαβιάς. Oι τάφοι και τα

λείψανά τους έγιναν γι’ αυτούς πηγή ευλογίας, παρηγοριάς και αγιασµού, οι δε

βίοι τους απέβησαν οι πλέον διαδεδοµένες ψυχωφελείς διηγήσεις της εποχής.

 Από την κυπριακή ιστορία της περιόδου της Tουρκοκρατίας γνωρίζουµε ότι

οι κάτοικοι πολλών χωριών του νησιού είχαν εξισλαµιστεί επιφανειακά, ενώ

ταυτόχρονα διατηρούσαν στα κρυφά την πίστη των πατέρων τους. Δυστυχώς,

όµως, η φαινοµενική αυτή αποδοχή του Ισλάµ οδήγησε στον σταδιακό

εκτουρκισµό τους και στην οριστική απώλειά τους για τον Eλληνισµό. Mπροστά σε

αυτό το φαινόµενο ορθώθηκε η δύναµη της θυσίας, τόσο των Νεοµαρτύρων, όσο

και των Mαρτύρων του Iουλίου του 1821, οι οποίοι µε την οµολογία της

χριστιανικής τους πίστης και τον θάνατό τους τόνωσαν το φρόνηµα του λαού, για

να µείνει σταθερός στην πίστη του. Xωρίς τη θυσία τους είναι τελικά αµφίβολο αν

η Kύπρος θα διετηρείτο χριστιανική και ελληνική µέχρι τις µέρες µας.

Δηµοσιεύτηκε στον τόµο: Ιεράς Βασιλικής και Σταυροπηγιακής Μονής Μαχαιρά,

Αρχιεπίσκοπος Κύπρου Κυπριανός. Ο Μάρτυρας της πίστεως και της πατρίδος.

Επιστηµονικός Τόµος, Λευκωσία 2012, σ. 705-749.

