
ΙΩΑΝΝΗΣ ΘΕΟΧΑΡΙΔΗΣ-ΔΗΜΗΤΡΗΣ ΛΟΥΛΕΣ

ΟΙ ΝΕΟΜΑΡΤΥΡΕΣ ΣΤΗΝ
ΕΛΛΗΝΙΚΗ ΙΣΤΟΡΙΑ (1453-1821)*

Με τον όρο Νεομάρτυρες στην ελληνική ιστοριογραφία καθιερώθηκε
να καλούνται όλοι εκείνοι, οι οποίοι μαρτύρησαν για την εμμονή τους στη
χριστιανική πίστη από την άλωση της Κωνσταντινούπολης μέχρι και την
Ελληνική Επανάσταση (1453-1821)', παρόλο που, όπως πολύ ορθά υπογραμ­
μίζει ο Α. Βακαλόπουλος, «στούς νεομάρτυρες δέν πρέπει νά συναριθμοϋμε
μόνον δσους μαρτύρησαν μετά τήν άλωση τής Πόλης..., αλλά καί τό πλήθος
τών άγνωστων καί αφανών, οί όποιοι θυσίασαν τή ζωή τους νωρίτερα, από
τήν έποχή ακόμη πού άρχισαν νά εξαπλώνονται οί νέοι κατακτητές»2. Εμείς
θα διαπραγματευτούμε το θέμα των Νεομαρτύρων από το 1453 μέχρι το
1821, επιφυλασσόμενοι, μελλοντικά, να ασχοληθούμε με το ίδιο θέμα από
την εμφάνιση των Οθωμανών μέχρι την κατάκτηση της Κωνσταντινούπολης.

Το πρωταρχικό ερώτημα που τίθεται είναι: ποιες αιτίες υποχρέωσαν,
εξανάγκασαν ή οδήγησαν ένα ποσοστό του ελληνικού λαού να θυσιάσει
στο όνομα του Χριστού το πολυτιμότερο του αγαθό, τη ζωή του, και γιατί;

Στο ζήτημα αυτό διαφωνούμε πλήρως με τον Κ. Άμαντο, υ οποίος
αναζητεί τα αίτια είτε σε συναισθηματικούς λόγους, γράφοντας ότι «ή Ιστο­

* Ανακοίνωση που έγινε στα αγγλικά στο Διεθνές Συνέδριο, το οποίο οργάνωσε στη Σόφια
(14-16 Απριλίου 1988) το Πατριαρχείο Βουλγαρίας με θέμα «The Christian Balkan Nations during
the Ottoman Period (14-19th cen.)».

1. Γενικά για τους Νεομάρτυρες και για βιβλιογραφία βλ. Μ. Ζώτου, Λεξικόν τών Ά γιω ν
Πάντων τής 'Ορθοδόξου, ΆΟήναι 1904. L, Petit, Bibliographic dcs Acolouthies grecqucs. Bruxelles
1926. Νέον Λειμωνάριον, Στ- έκδ., Άθήναι 1930. Σ. Εύστρατιάδου, Α γιολογικά. Βιβλιογραφία
τών ’Ακολουθιών. Έν Άθήναις 1932. Β. Ματθαίου, Ό Μέγας Συναξαριστής, β' έκδ., έν Άθήναις
1956. Νικοδήμου του Αγιορείτου, Νέον Μαρτυρολόγιον, γ' έκδ., ΆΟήναι 1961. Ο. Mcinardus,
Thes Saints of Greece, Athens 1970. Xp. Παπαδόπουλου. Oi Νεομάρτυρες. γ' έκδ. Άθήναι 1970.
I.E. "Αναστασίου, «Σχεδίασμα περί τών Νεομαρτύρων», Άριστοτέλειον Πανεπιστήμιον Θεσσαλο­
νίκης, Επιστημονική Έπετηρίς Θεολογικής Σχολής, Παράρτημα «Μνήμη 1821». Θεσσαλονίκη
1971, σ. 9-61. Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρων, τ. Α'-Γ', έν Άθήναις 1972. Πρακτικά
Θεολογικοϋ Συνεδρίου εις τιμήν καί μνήμην τών Νεομαρτύρων (17-19 Νοεμβρίου 1986), Θεσσαλο­
νίκη 1988.

2. Α. Βακαλόπουλου, Ιστορία τοΟ Νέου Ε λληνισμού A 'Αρχές καί Διαμόρφωσή τον,
Θεσσαλονίκη 1961, σ. 141.

136 I. Θεοχαρίδης-Δ. Λουλές

ρία του έλληνικοΰ λαοΰ δεικνύει πόσον επηρεάζεται ούτος άπό τά συναι­
σθήματα του, τά όποια τόν όδηγοΰν συχνά εις πείσματα, εις ενθουσιασμούς,
εις άφοσίωσιν καί λατρείαν μεγάλων οδηγών ή καί εύγενών άπλώς άνθρω­
πον, άλλ’ ενίοτε καί εις άπογοήτευσιν καί κατάπτωσιν»1 είτε στο «θρησκευ­
τικό φανατισμό» και «τήν ληστευτικήν τάσιν των ’Οθωμανών»2. Μας βρί­
σκει, φυσικά, εντελώς αντίθετους και η γνώμη του Άμαντου ότι «ή έλλειψις
οικονομικής ζωής, ή εμπορική καί βιομηχανική άνικανότης ώδήγει τούς
Τούρκους εις ληστρικήν τάσιν έζήτουν αφορμήν νά ληστεύσουν τούς Χρι­
στιανούς καί ό φόβος ληστεύσεως συνετέλει εις έξισλάμισιν»3. Δυσκολευό­
μαστε, επίσης, να υιοθετήσουμε την άποψη του Χρ. Παπαδόπουλου, ο ο­
ποίος υποστηρίζει ότι «πρώτιστη αιτία τών... διωγμών κατά τής ’Ορθοδόξου
Χριστιανικής ’Εκκλησίας ήτο ή μισαλλοδοξία καί ό θρησκευτικός φανατι­
σμός τών Τούρκων, οϊτινες έπωφελοΰντο εξ έκάστης παρεχόμενης εύκαιρίας
όπως άναγκάζωσι τούς Χριστιανούς νά εξισλαμίζονται»4. Στη «μισαλλοδο­
ξία καί τό θρησκευτικό φανατισμό τών Τούρκων» ανατρέχει και ο I. Περαν-
τώνης για να εξηγήσει το φαινόμενο των Νεομαρτύρων, εξισώνοντας, ουσια­
στικά, τα αίτια με τις αφορμές του μαρτυρίου τους5.

Εμείς πιστεύουμε ότι τα αίτια για την ύπαρξη Νεομαρτύρων κατά την
περίοδο της τουρκοκρατίας βρίσκονται στην ίδια τη φύση της Οθωμανικής
αυτοκρατορίας. Δύο βασικοί θεσμοί - το σύστημα kul και το σύστημα sipahi-
lik - καθόριζαν την κοινωνική και πολιτική δομή της αυτοκρατορίας, όπου
οι φορείς της άρχουσας τάξης εκτελούσαν ταυτόχρονα και τις κοσμικές και
θρησκευτικές λειτουργίες του κράτους. Στην Οθωμανική αυτοκρατορία το
κοσμικό και το θρησκευτικό ήταν ενιαίες και αδιαίρετες έννοιες. Ο σουλτά­
νος, εκτός από την πολιτική του ιδιότητα, ήταν συνάμα και «η σκιά του
Αλλάχ» στη γη (halife). Μόνη πηγή δικαίου ήταν το §eriat (ιερός νόμος),
με βάση το οποίο διακανονίζονταν και οι θρησκευτικές και οι κοσμικές
σχέσεις των πολιτών της Οθωμανικής αυτοκρατορίας. Ο kanun δεν ήταν
τίποτε άλλο, παρά συμπλήρωμα του ιερού νόμου, με τον οποίο δεν μπορούσε
να συγκρούεται. Οι εξαιρέσεις που κατά καιρούς σημειώθηκαν από τον
κανόνα αυτό αποσκοπούσαν στην εδραίωση της δύναμης της κεντρικής ε­
ξουσίας, η οποία ποτέ δεν απαρνήθηκε τη θρησκεία του Ισλάμ6.

Στο στρατιωτικό - φεουδαρχικό καθεστώς της Οθωμανικής αυτοκρατο­
ρίας η επιβολή των εξισλαμισμών ξεκινούσε από την κεντρική εξουσία. Ο

1. Κ. Άμαντου, «Νεομάρτυρες». Φιλοσοφική Σχολή τού Πανεπιστημίου 'Αθηνών, ’Επιστημο­
νική Έπετηρίς 4 (1953-1954) 161.

2. Κ. Άμαντου, ό.κ., σ. 162.
3. Κ. Ά μ α ν τ ο υ , ό.κ.. 162.
4. Χρ. Παπαδόπουλου, ΟΙ Νεομάρτυρες, σ. 7.
5. Ι.Μ. Περαντώνη, Τά αίτια καί αί άφορμαί τού μαρτυρίου τών Νεομαρτύρων, Άδήναι 1971.
6. Λεπτομέρειες για το ζήτημα αυτό βλ. Β. Nedkov, Osmanoturska Diplomatika i Paleografija,

I, Sofija 1966, σ. 119-122.

Οι Νεομάρτυρες στην ελληνική ιστορία 137

φοβερός θεσμός του dev§irme και οι μαζικοί εξισλαμισμοί μας επιτρέπουν
να διαπιστώσουμε ότι η εξαναγκαστική μουσουλμανοποίηση, κατ' επέκταση
η τουρκοποίηση. μικρού ή μεγάλου τμήματος του χριστιανικού πληθυσμού
της Χερσονήσου του Αίμου, ανάλογα με την περιοχή, τις επικρατούσες
συνθήκες και τους πολιτικούς ή στρατιωτικούς λόγους ασφάλειας και ε-
δραίωσης της οθωμανικής κυριαρχίας, αποτελούσε σταθερή πολιτική αρχή
της άρχουσας τάξης της οθωμανικής αυτοκρατορίας. ΓΓ αυτό και οι μηχα­
νισμοί και οι εκφραστές των θεμελιωδέστερων θεσμών της κοινωνικής ζωής,
όπως η απονομή της δικαιοσύνης, η παιδεία, οι τέχνες και τα γράμματα
στηρίζονταν και, συνάμα, υπηρετούσαν εξολοκλήρου το ισλάμ, συστηματικά
επεδίωκαν τη διάδοση και αγωνίζονταν για την επικράτησή του, αφού αυτό
δικαίωνε την επικρατούσα τάξη πραγμάτων και εξασφάλιζε τη διαιώνιση
της εξουσίας της άρχουσας τάξης. Συνεπώς δεν είναι δύσκολο να κατανοή­
σουμε και να εξηγήσουμε τις συνθήκες, κάτω από τις οποίες διαμορφώθηκε
και διατηρήθηκε η μισαλλοδοξία και ο θρησκευτικός φανατισμός των μου­
σουλμάνων της Οθωμανικής αυτοκρατορίας, όπου το θρησκευτικό γνώρισμα
προκαλούσε αίσθημα ανωτερότητας. Με το αίσθημα αυτό διαποτίστηκαν
ακόμα κι εκείνα τα στροίματα του λαού που ο βαθμός οικονομικής εκμετάλ­
λευσης και εξαθλίωσής τους δεν διέφερε πολύ από αυτόν των χριστιανών.
Επομένως η μισαλλοδοξία και ο θρησκευτικός φανατισμός των μουσουλμά­
νων στην Οθωμανική αυτοκρατορία δεν ήταν πρωτογενής αιτία, αλλά απο­
τέλεσμα, ανεξάρτητα του αν μετέπειτα εμφανίζεται ως τέτοια αιτία.

Μέσα στο κλίμα και τις καταστάσεις που διαγράψαμε πρέπει να δούμε
το φαινόμενο των Νεομαρτύρων. Οι Νεομάρτυρες είναι περιπτώσεις απόπει­
ρας εξαναγκαστικών εξισλαμισμών, περιπτώσεις δηλαδή, κατά τις οποίες
κρατικά όργανα ή απλοί μουσουλμάνοι πολίτες, σε αγαστή συνεργασία με
τα όργανα αυτά, προσπαθούσαν με πολλούς και διάφορους τρόπους και
μέσα να επιβάλουν τη μουσουλμανική πίστη. Σαν αιτιολογικό της προσπά­
θειας αυτής παρουσιαζόταν η ανωτερότητα του ισλάμ, που με τη σειρά του,
όπως είδαμε, αποτελούσε το ιδεολογικό υπόβαθρο του οικονομικού και κοι­
νωνικού συστήματος της Οθωμανικής αυτοκρατορίας.

Οι αφορμές, για τις οποίες οι Νεομάρτυρες βρίσκονταν μπροστά στο
δίλημμα του αν θα αποδεχθούν τη μουσουλμανική πίστη ή αν θα επιλέξουν
τα φρικτά βασανιστήρια και το θάνατο είναι πολλές και ποικίλες: από την
απλή φιλονικία μεταξύ χριστιανού και μουσουλμάνου, την ανάγνωση της
μουσουλμανικής ομολογίας πίστεως, ακόμα και για σκοπούς εκμάθησης της
τουρκικής γλώσσας, μέχρι την αποστασία από τον μουσουλμανισμό, τη
συμμετοχή σε επαναστατική ενέργεια κ.λπ.1

1. Βλ. αναλυτικά Ι.Μ. Περαντο>νη, Ύά αίτια καί αΐ άφορμαί τού μαρτυρίου τών Νεομαρτύρων,
σ. 5-13. Στις αφορμές αυτές αξίζει, κατά τη γνώμη μας, να προσθέσουμε ακόμα μιά ενδεικτική
και σοβαρή αφορμή: την έκφραση παραπόνων για τη βαρειά φορολογία, όπως συνέβη το 1682

138 I. Θεοχαρίδης-Δ. Λουλές

Ο χριστιανός, που το.ν βάραιναν μια ή περισσότερες από τις παραπάνω
κατηγορίες, μπορούσε να σωθεί μόνον αν απαρνιόταν την πίστη του στη
χριστιανική θρησκεία και ασπαζόταν την ισλαμική. Η λύση αυτή όχι μόνο
τον απάλλασσε από τον επικρεμάμενο κίνδυνο, αλλά του έδινε και την
ευκαιρία να ζήσει οικονομικά καλύτερα και κοινωνικά να ανέλθει. Μπροστά
του απλωνόταν το δέλεαρ της άνετης ζωής για τον ίδιο και την οικογένειά
του ή ο δύσκολος δρόμος του μαρτυρίου. Την πρώτη επιλογή ευνοούσε,
όπως άλλωστε είδαμε, η όλη δομή της Οθωμανικής αυτοκρατορίας. Και δεν
είναι τυχαίο που για λόγους προσηλυτισμού δινόταν πανηγυρικός χαρακτή­
ρας και αποδίδονταν μεγάλες τιμές στον χριστιανό, που άλλαζε την πίστη
του. Για να τεκμηριώσουμε την παραπάνω άποψη αξίζει να παραθέσουμε
ένα απόσπασμα για το πώς στην αυτοκρατορία γιόρταζαν την εξωμοσία των
χριστιανών:

«Ό ταν ένας Χριστιανός επιθυμεί να γίνει Άπιστος, πρέπει να σηκώσει
δημόσια το δάκτυλό του και να προφέρει τις λέξεις: Ένας είναι ο Θεός, ο
Αλλάχ, και ο Μωάμεθ ο αληθινός του προφήτης. Αφού πει αυτά, τον οδη­
γούν στον αρχιερέα. Εκεί πρέπει να επαναλάβει μπροστά του τα παραπάνω
λόγια και πρέπει να αρνηθεί τη χριστιανική του πίστη. Αφού το κάνει αυτό,
τον ντύνουν με καινούργια ρούχα και ο ιερέας του φορά στο κεφάλι νέο
κάλυμμα. Αυτό το κάνουν για να δουν όλοι ότι είναι άπιστος, επειδή οι
χριστιανοί φορούν μπλέ κάλυμα στο κεφάλι τους και οι Εβραίοι κίτρινο.
Μετά ο ιερέας ζητά από όλους να πάρουν τα όπλα τους και να ανεβούν στα
άλογά τους, όσοι έχουν. Το ίδιρ και όλοι οι ιερείς που βρίσκονται εκεί.
Και όταν φτάσει ο κόσμος, τον ανεβάζουν σε ένα άλογο και ο απλός
κόσμος έρχεται πίσω του και οι ιερείς τον ακολουθούν με τρομπέτες, τύμπα­
να και αυλούς, ενώ δύο ιερείς προχωρούν κοντά του. Έτσι τον οδηγούν
μέσα στην πόλη και οι Ά πιστοι φωνάζουν δυνατά και δοξάζουν τον Μωά­
μεθ. Δύο δε ιερείς του λένε τα παρακάτω λόγια: «Thary wirdur, Messe
chulidur, Maria cara baschidur, Mechmet kassuldur», τα οποία περίπου ση­
μαίνουν: Ένας θεός υπάρχει και Μεσίας είναι ο δούλος του, η Μαρία η
δούλη του και ο Μωάμεθ ο μεγάλος του προφήτης». Μετά από αυτό τον
περιφέρουν παντού στην πόλη, σε όλους τους δρόμους και κατόπιν τον
πηγαίνουν στο τζαμί και του κάνουν περιτομή. Αν είναι φτωχός κάνουν
έρανο και του δίνουν τα χρήματα και οι προύχοντες του προσφέρουν εξαι­
ρετικές τιμές και τον κάνουν πλούσιο. Αυτό το κάνουν για να γίνουν πιο
πρόθυμοι οι χριστιανοί να προσχωρήσουν στην πίστη τους»1.

με τον Νεομάρτυρα Απόστολο από το χωριό Αγιος Λαυρέντιος του Πηλίου- βλ. Ι.Μ. Περαντώνη,
Λεξικόν τών Νεομαρτύρων, Α', σ. 77,94.

1. Α.Ε. Βακαλόπουλου, Πηγές τής Ιστορίας τον Νέου 'Ελληνισμόν. Α', Θεσσαλονίκη 1965.
σ. 102-103. Το απόσπασμα που παραθέσαμε ανήκει στον Johann Schiltberger. ο οποίος στη μάχη
τής Νικόπολης (1396) αιχμαλωτίσθηκε από τους Οθωμανούς. Έμεινε πολλά χρόνια στην αίχμαλω-

Οι Νεομάρτυρες στην ελληνική ιστορία 139

Όσοι, φυσικά, αρνούνταν να απαρνηθούν την πίστη τους στο Χριστό
γνώριζαν ότι τους περΐμενε φοβερός θάνατος. Ο δρόμος όμως από τη στιγμή
της άρνησης αποδοχής της μουσουλμανικής θρησκείας μέχρι το τέλος ήταν
μακρύς και, ιδίως, επίπονος. Όπως συμπεραίνεται από τη μελέτη των βίων
των Νεομαρτύρων, η συνήθης διαδικασία μέχρι το θάνατο ξεκινούσε από
τον ιεροδικαστή (kadi), συνέχιζε στη φυλακή, όπου εναλλάσσονταν οι κολα-
κίες και οι δελεασμοί με τα βασανιστήρια, επέστρεφε πάλι στον ιεροδικα-
στή, οδηγούσε για δεύτερη φορά στη φυλακή για να καταλήξει στην από­
φαση της θανατικής ποινής από τον ιεροδικαστή.

Ενώπιον του καδή, όπου τις περισσότερες φορές εσύρετο αφού πρώτα
είχε ξυλοδαρθεί, ο κατηγορούμενος εκαλείτο να απολογηθεί. Η απολογία
συνίστατο στο να απαντήσει αν αποδέχεται ή απορρίπτει τη μουσουλμανική
θρησκεία. Εκεί οι δελεαστικές προτάσεις και τα απάνθρωπα βασανιστήρια
διαδέχονταν το ένα το άλλο. Τιμές, πλούτη και δόξα περιλάμβαναν οι υπο­
σχέσεις1. Όταν δεν έφερναν αποτέλεσμα, ερχόταν η σειρά του εκφοβισμού
δια των βασανιστηρίων, στα οποία αξίζει να αναφερθοΰμε λίγο αναλυτικό­
τερα.

Η ευρηματικότητα των βασανιστών στους τρόπους κακοποίησης των
θυμάτων τους ήταν τόσο πλούσια και τα βασανιστήρια τόσο φρικτά, ώστε
«όπού όχι νά τά πάθη τινάς, αλλά καί μόνον νά τά συλλογισθή ό άνθρωπος
τρομάζει καί φρίττει κατ’ άλήθειαν»2. Τον Νεομάρτυρα Χατζή Γεώργιο,
όταν ο καδής διέταξε να τον φυλακίσουν και τιμωρήσουν «ώρμησαν κατε­
πάνω τοΰ 'Αγίου ώς θηρία άνήμερα καί βαλόντες τούτον εις τήν φυλακή,
τόν έβασάνισαν έπί οκτώ ημέρας. Έτάνυσαν τόσον πολύ τούς πόδας του εις
τό ξύλον, όπου έκινδύνευαν νά σχισθώσιν τά σκέλη του, έφεραν τάσι πυρω-
μένον πολύ καί του τό έφόρεσαν ώσάν σκούφιαν εις τήν κεφαλήν του,
έτύλιξαν μέ ένα σχοινί ολόγυρα τήν κεφαλήν του καί τά έστρεφαν μέ ένα
ξύλον ώσάν εργάτην, καί έσφιξαν τόσον τήν κεφαλήν του, όπου έβγήκαν
οί βολβοί τών όμμάτων του έξω»\ Τον Νεομάρτυρα Ζαχαρία από την Άρτα
οι αγάδες της πόλης Παλαιαί Πάτραι «άπεφάσισαν νά τόν βάλουν εις τήν
φυλακήν, καί τρεις φοραΐς τήν ημέραν νά τόν έβγάνουν εις τήν αύλήν, καί
νά τόν ραβδίζουν αύστηρώς, έως όπού, ή νά έλθη εις τήν πίστιν τους, ή νά

σία. γεγονός που του έδωσε τη δυνατότητα να γνωρίσει καλά τη ζωή των ΟΟωμανών.
1. Ενδιαφέρον παρουσιάζει το γεγονός ότι για τον προσηλυτισμό χρησιμοποιήθηκαν και τα

γυναικεία θέλγητρα. Χαρακτηριστική είναι η περίπτωση του Νεομάρτυρα Ιωάννη του Βλάχου, ο
οποίος σκότωσε τον στρατιώτη που προσπάθησε να τον βιάσει. Μετά ο Ιωάννης δόθηκε στη
γυναίκα του φονευΟέντος. «Αύτή δέ βλέπουσα αυτόν πολλά εύμορφον. έμεταχειρίσΟη τρόπους
απατηλούς διά νά τόν νικήση, υποσχόμενη εις αύτόν, ότι αν γένη Τούρκος, έχει νά τόν π«ρη διά
άνδρα της, καί άλλα άκ'όμη τοιαύτα ταξίματα πολλά τόν έκαμεν». Βλ. Νικοδήμου τοΰ 'Αγιορείτου,
Νέον Μαρτυρολόγιον, ό.π., σ. 82.

2. Νικοδήμου τοΰ 'Αγιορείτου, ό.π., σ. 83.
3. Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρων, Α', σ. 107*108.

140 I. Θεοχαρίδης-Δ. Λουλές

ξεψυχήση βασανιζόμενος»1. Για τον Θεόδωρο τον Βυζάντιο ο βιογράφος
του γράφει ότι «μέ πολλούς δαρμούς, καί λακτισμούς τόν έβαλαν εις τήν
φυλακήν, καί εις τά δεσμά, καί άφησαν τήν φυλακήν άνοικτήν, όποιος
θέλει νά έμβαίνη νά τόν δέρνη· έδωκαν δέ αύτω χωριστά τριακοσίας ξυλίας
εϊς τούς πόδας- έπειτα έπήραν ράβδους εις τάς χεΐρας, καί τόν έδερναν έως
δεκαπέντε άνθρωποι τόν αριθμόν, καί όπου έφθανεν ό καθ’ ένας τόν έκτύπα-
άφ’ ου δέ τού έδιδαν άρκεταΐς ραβδίαις, από τό ένα μέρος τού σώματος, τόν
έγύριζαν καί από τό άλλο, ώσάν ένα παλαιόν άσκί, καί τόν έδερναν... έπειτα
τόν έβαλαν νά καθήση, καί άφ’ ού έκάθησεν, έβαλε τήν παλάμην αυτού εις
τόν τράχηλόν του, διά νά παιδευτή καί τόν δάκτυλον του όπού έσήκωσεν
όταν έτούρκισε2, καί έκεΐ τού έδωκαν πολλαΐς ραβδιαίς· έπειτα φέρνουσιν
ένα σχοινίον, καί τυλίγουσι μέ αυτό ολόγυρα τήν κεφαλήν του, εις δέ τούς
μήλιγκας αυτού βάλλουσι δύω κομμάτια άπό τούβλον. ’Έπειτα μέ ένα ξύλον
έστριψαν ώσάν έργάτην τό σχοινίον καί έσφιγγαν τήν κεφαλήν του βιαίως...
μετά τήν παιδείαν ταύτην, βάλλουσιν οί θηριόγνωμοι μίαν βέργαν εις τό
στόμα τού Μάρτυρος, καί τού έσφιγγαν δυνατά τούς όδόντας· εϊτα τραβίζον-
τες τήν βέργαν μέ βίαν πολλήν έξέσπασαν μερικά του όδόντια...»3. Τόν
Νεομάρτυρα Ιάκωβο και τους μαθητές του οι στρατιώτες πήραν διαταγές
και «τόσον τούς έβασάνισαν, όπού ή γή έκοκκίνησεν άπό τό έκχυθέν αϊμά
τους» και, αφού δεν μετανοούσαν, συνέχισαν «νά ξένουν τούς πόδας των μέ
σιδηρά ό νύχια, καί τάς πλευράς των νά κατακαίουσιν μέ φωτίαν... νά τρί­
βουν άνηλεώς τάς πλευράς των, μέ τραχέα πανία, καί μέ άλας...»4. Ο Ιωάννης
ο Χρυσοχόος «έτέθη υπό τόν τροχόν, όν στρέφοντες οί βασανισταί κατέκο-
πτον τάς σάρκας τού μάρτυρος. Έ ν τη έμμονή τοϋ μάρτυρος εις τήν πα-
τρώαν πίστιν, έσχισαν οί Τούρκοι τό δέρμα τής κοιλίας αύτοΰ άνωθεν τού
οφθαλμού καί έξέδειραν λωρίον έως τού λαιμού καί έκαιον αύτόν άσπλάγχως
δΓ άνημμένων κηρίων...»5. Τον Νικόλαον τον Χίον, αφού «έχυσαν νερά
κάτω εις τό έδαφος τής φυλακής έπειτα έχοντες διαπερασμένα εις ένα σανίδι
πολλά καί μυτερά καρφία, τό έβαλαν έπάνω εις τά νερά έκεΐνα, καί ύστερον
έξήπλωσαν τόν Μάρτυρα έπάνω εις αύτά τά καρφία, τά διαπερασμένα εις
τό σανίδι- έπί δέ τού στήθους καί τής κοιλίας του, έπέθηκαν μίαν βαρυτάτην
πλάκα- εις δέ τόν λαιμόν του έπέρασαν άλυσίδα* καί εις τόν ϊδιον καιρόν
τού είχαν τούς πόδας εις τό τουμπρούκι...»6.

Γενικά για την ποικιλομορφία των βασανιστηρίων, στα οποία υποβάλ-

1. Νικοδήμου τού 'Αγιορείτου, Νέον Μαρτυρολόγιον, σ. 210.
2. Ο Θεόδωρος ο Βυζάντιος ασπάσθηκε τον ισλαμισμό σε νεαρή ηλικία, πράγμα για το οποίο

κατόπιν μετάνιωσε. Γι’ αυτό παρουσιάσθηκε ενώπιον του καδή της Μυτιλήνης, στον οποίον
ομολόγησε την πίστη του στον Χριστό.

3. Βλ. Νικοδήμου τοϋ 'Αγιορείτου, Νέον Μαρτυρολόγιον. σ. 252.
4. Νικοδήμου τοΰ 'Αγιορείτου, ό.π., σ. 42.
5. Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρων, σ. 256.
6. Νικοδήμου τοΰ 'Αγιορείτου, Νέον Μαρτυρολόγιον, σ. 166.

Οι Νεομάρτυρες στην ελληνική ιστορία 14!

λονταν οι Νεομάρτυρες Οα μπορούσαμε να προσθέσουμε πολλά ακόμα παρα­
δείγματα. Αρκούμαστε όμως σε αυτά, έστω και ενδεικτικά.

Μετά τα μαρτύρια, στα οποία υποβάλλονταν οι κατηγορούμενοι ο>ς υβρι­
στές της ισλαμικής θρησκείας, οδηγούνταν για δεύτερη φορά ενώπιον του
ιεροδικαστή, με την ελπίδα ότι μετανόησαν. Μπροστά στο δίλημμα που
τους έθετε η ερώτηση «μουσουλμάνος ή θάνατος» έδιναν τη στερεότυπη,
σχεδόν, απάντηση, «εγώ χριστιανός έγενήθηκα, χριστιανός θέλο> νά άποθά-
νω»' ή κάτι παρόμοιο, όπως «Έγώ την πίστιν μου δέν θέλω τήν άρνηθή,
ούτε θέλω χωρισθή ποτέ από τόν γλυκύτατον μου δεσπότην καί Θεόν, Ίη -
σοΰν Χριστόν* καν μυρίους θανάτους ήθελα λάβει διά τό όνομά του τό
Ά γιον, χαράν μου k u i ευφροσύνην τό έχω* πρός ταύτα, ώ ήγεμών, δέρνε,
σφάττε, κόπτε, ποίει ό,τι είναι τής εξουσίας σου»2.

Οι απαντήσεις αυτές επέφεραν τη μήνι του ιεροδικαστή και την εις
, θάνατον καταδίκη του κατηγορουμένου. Ο τρόπος θανάτωσης των Νεομαρ-

τύρων ποίκιλλε, ανάλογα με την απόφαση του εκάστοτε ιεροδικαστή. Εκείνο
που άμεσα μας ενδιαφέρει είναι ότι και αυτός χρησιμοποιούνταν ως έσχατη
ευκαιρία για εκφοβισμό και ως ελπίδα για «μετάνοια» του θύματος. Μερικοί
από τους ποικιλόμορφους τρόπους εξόντωσης των Νεομαρτύρο>ν ήταν: α)
διαπόμπευση και μετά εκτέλεση\ β) ραβδισμός μέχρι θανάτου4, γ) απαγχονι­
σμός5, δ) αποκεφαλισμός6, ε) κατατεμαχισμός7, στ) αργή σφαγή8, σούβλισμα
και περιστροφή στην πυρά ή κάψιμο στη φωτιά9 κ.λπ. κ.λπ.

Το πρώτο γενικό ερώτημα που τίθεται είναι πόσοι ήταν οι Νεομάρτυρες;
Μια πληροφορία τους ανεβάζει σε χίλιους10. Ορθά όμως ο Χρ. Παπαδόπου-
λος σημειώνει ότι δεν μπορούμε να γνωρίζουμε τον ακριβή τους αριθμό".
Πιστεύουμε ότι ξέρουμε ένα πολύ μικρό ποσοστό των Νεομαρτύρων, αφού,
λόγω των συνθηκών, κατά τη διάρκεια της τουρκοκρατίας, ήταν δύσκολο να
καταγραφούν τα ονόματα όλων που μαρτύρησαν για τη χριστιανική τους
πίστη, ιδιαίτερα εκείνων που, μετά από κάποια επαναστατική ενέργεια, τους
περίμενε ο θάνατος, αν δεν υπέκυπταν στον πειρασμό του εξισλαμισμού.

). Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρων Α \ σ. 72.
2. Νικοδήμου τού 'Αγιορείτου, Νέον Μαρτυρολόγιον, σ. 64.
3. ’Ακολουθία τού 'Αγίου ένδόξου όσιομάρτυρος Γεδεών.. .συνταχθεΐσα υπό Πολυζώου ίε-

ρέως, Έ ν Κων/πόλει 1840.
4. Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρων, σ. 57.
5. Ι.Μ. Περαντώνη, ό.η., σ.87,195.
6. I. Μ. Περαντώνη, ό.η., σ. 96,284.
7. I. Μ. Περαντώνη, ό.η., σ.122.
8. I. Μ. Περαντώνη, ό.η., σ. 116,242.
9. Περαντώνη, ό.η., σ. 185,206,233,246.

10. Βλ. Κ..Ν. Σάθα, Μεσαιωνική Βιβλιοθήκη, τ. 3, Βενετία 1874, σ. 134.
11. Χρ. Παπαδόπουλου, ΟI Νεομάρτυρες, σ. 14.

142 I. Θεοχαρίδης-Δ. Λουλές

Το δεύτερο ερώτημα αφορά στην κοινωνική θέση και το πνευματικό
επίπεδο των Νεομαρτύρων. Μήπως όλοι ήταν ιερωμένοι και, επομένως,
«στρατευμένοι» και δογματικά προσηλωμένοι και αφοσιωμένοι στα θρησκευ­
τικά τους πιστεύω, για τα οποία θυσιάστηκαν; Για να απαντήσουμε στο
ερώτημα αυτό θα παραθέσουμε έναν πίνακα των Νεομαρτύρων κατά χρονο­
λογική σειρά. Ο πίνακας καταρτίστηκε με βάση τη βιβλιογραφία που παρα­
θέσαμε στην αρχή και περιλαμβάνει το χρόνο του μαρτυρίου, το όνομα και
το επάγγελμα ή την ιδιότητα του Νεομάρτυρα, όπου, ασφαλώς, ήταν δυνατόν
να εξακριβωθεί. Χρονολογικά ο πίνακας αρχίζει από το 1453 και επεκτείνε-
ται μέχρι και το δεύτερο μισό του 19ου αι. Έτσι δεν θα περιοριστούμε μόνο
στο διάστημα 1453-1821.

ΧΡΟΝΟΣ ΜΑΡΤΥΡΙΟΥ ΜΑΡΤΥΡΑΣ ΕΠΑΓΓΕΛΜΑ Ή ΙΔΙΟΤΗΤΑ

1463 Νικόλαος διάκων
1463 Ραφαήλ
1465 Ανδρέας ο Αργέντης
1478-1481 Κοσμάς
1492 Ιωάννης από την Τραπεζούντα έμπορος
1500 Μαλαχίας
1515 Γ εώργιος χρυσοχόος
1520 Διονύσιος μοναχός
1520 Ιάκωβος από την Καστοριά βοσκός, έμπορος προβάτων

μοναχός
1520 Ιάκωβος Ιεροδιάκονος μοναχός
1522 Κυρμιδώλης ή Κεμεδώλης

ή Κρεμηδώλης
1522 Γαβριήλ
1526 Ιωάννης από τα Ιωάννινα ράπτης
1 5 2 7 (1 5 0 7 ;) Μακάριος μοναχός
1536 Ιωάσαφ μοναχός
1547 Μιχαήλ Μαυρουδής αρτοπώλης
1551 Νικόδημος μοναχός
1554 Νικόλαος πλανώδιος παντοπώλης
1559 Θεοφάνης μοναχός
1564 ΔημήτριοςΤορνάρας
1564 Δούκας ο Μυτιληναίος ράπτης
1564 Ιωάννης Κουλικάς
1566 Κύριλλος
1568 Δαμιανός μοναχός
1575 Ιωάννης λεπτουργός
1589 Φιλοθέη η Αθηναία μοναχή
1590 Μακάριος μαθητευόμενος ράπτης
1601 Σεραφείμ αρχιεπίσκοπος
1611 Διονύσιος Σκυλόσοφος μητροπολίτης

Οι Νεομάρτυρες στην ελληνική ιστορία 143

1617 Νικόλαος υπάλληλος σε αρτοπωλείο
1622 Ιωάννης ο Βλάχος νεανίας
1628 Αββακούμ
1635 Θεόφιλος ναύτης
1643 Μακάριος
1650 Ιορδάνης λεβητοποιός
1652 Ιωάννης παιδί
1653 Αθανάσιος ιερομόναχος
1653 Συμεών ο Τραπεζούντιος χρυσοχόος
1655 Αθανάσιος ζωγράφος
1657 Δημήτριος εξισλαμίσθηκε παιδί, αργότερα

έγινε υπη ρέτης Οθωμανού αξίωμα-
τούχου και μετά έγινε ο ίδιος
αξιωματούχος

1657 Νικόλαος ο Καραμάνος ή Κασσέτης
1657 Παρθένιος πατριάρχης
1659 Γαβριήλ πατριάρχης
1659 Παρασκευάς
1669 Ιωάννης ο Ναύκληρος ναύκληρος
1670 Αθανάσιος δημογέροντας
1672 Νικόλαος παντοπώλης
1676 Γαβριήλ «ο κράκτης» μοναχός
1679 Κυπριανός μοναχός
1680 Αγγελής χρυσοχόος
1680 Σταμάτιος
1680 Τ ριαντάφυλλος ναύτης
1681 Γαβριήλ αρχιεπίσκοπος
1681 Δαμασκηνός μοναχός
1684 Ζαχαρίας μητροπολίτης
1686 Απόστολος υπάλληλος σε ταβέρνα
1686 ΗλίαςΑρδούνης κουρέας
1686 Ιωσήφ ο Χαλεπλής
1690 Θεόδωρος
1693 Γεώργιος Παϊζάνος ράπτης
1694 Ρωμανός μοναχός
1695 Ρωμανός ο Λακεδαίμων
1700 Αθανάσιος
1720 Αυξέντιος γουναράς και αργότερα ναύτης στον

οθωμανικό στόλο
1721 Αργυρή
1722 Νικόδημος
1726 Σάββας Νιγδελής ή Σαμολαδάς
1730 Παχώμιος πραματευτής
1732 Ν ική τας ο Ν ισύριος παιδί
1732 Νικόλαος

144

1743

1748

1749

1750

1751

1752

1754

1763

1764

1765

1771

1771

1771

1772

1774

1774

1774

1776

1777

1777

1779

1782

1784

1784

1784

1786

1792

1793

1793

1794

1794

1794

1794

1794

1795

1795

1796

1800

1801

1801

1802

1802

1802

1802

Λ. Θεοχαρίδης-Δ. Αουλές

Αναστάσιος ιερέας
Χρίστος κηπουρός

Ηλίας ο Τραπεζούντιος
Αναστάσιος
Κυράννα
Γεώργιος ο Κύπριος υπηρέτης προξενείου
Νικόλαος οικοδόμος
Δήμος ή Δημήτριος ψαράς
Ακυλίνα
Παναγιώτης ο Καισσαρεύς νεανίας
Δαμασκηνός . ιερομόναχος
Μιχαήλ Πακνανάς κηπουρός
Νικόλαος ο Μυτιληναίος
Μιχαήλ ο Βουρλιώτης χαλκουργός
Αντώνιος ο Αθηναίος δούλος
Αθανάσιος
Ιωάννης δούλος
Πέτρος ο Πελοποννήσιος
Αναστάσιος
Χριστόδουλος ράπτης
Κοσμάς ο Αιτωλός μοναχός
Ζαχαρίας γουναράς
Δημήτριος υπάλληλος οινοπωλείου
Ιωάννης μοναχός
Θεόδωρος
τρεις ανώνυμοι έμποροι
Μανουήλ δούλος
Μεθόδιος επίσκοπος
Μύρων ράπτης
Αλέξανδρος ο Δερβίσης δερβίσης
Αναστάσιος εμπορικός υπάλληλος
Γ εώργιος ή Χατζή Γ εώργιος σαγματοποιός
Μήτρος ή Δημήτριος ο εξισλαμίσθηκε παιδί και αργότερα
Πελοποννήσιος έγινε ανώτερος αξιωματούχος
Πολύδωρος πραματευτής
Ζλάτα ή Χρυσή
Θεόδωρος ο Βυζάντιος ζωγράφος
Νικόλαος υπηρέτης
Κωνσταντίνος
Γ εώργιος
Μάρκος
Δημήτριος ο Χιοπολίτης εμπορικός υπάλληλος
Ιωάννης ο Χρυσοχόος χρυσοχόος
Ιωάννης ο Νάννος υποδηματοποιός
Αάζαρος βοσκός

Οι Νεομάρτυρες στην ελληνική ιστορία

1802 Λουκάς υπηρέτης
1802 Ζαχαρίας ιερομόναχος
1803 Δημήτριος ο Πελοποννήσιος κτίστης
1804 Ιλαρίων βοηθός εμπόρου
1806 Αργυρής μαθητευόμενος ράπτης
1807 Γεώργιος μαθητευόμενος λεπτουργός
1807 Δημήτριος μοναχός
1809 Νικήτας ιερομόναχος
1810 Προκόπιος μοναχός
1811 Ιωάννης γεωργός
1812 Γεράσιμος ο Καρπενησιώτης υπηρέτης
1813 Αγγελής γιατρός
1813 Δαβίδ μοναχός
1814 Ευθύμιος υπηρέτης
1814 Ιγνάτιος παιδί
1815 Παύλος σανδαλοποιός
1816 Ακάκιος υποδηματοποιός
1818 Αγαθάγγελος ο Εσφιγμενίτης ναύτης
1818 Γεδεών υπηρέτης
1818 Γεννάδιος μοναχός
1818 Ονούφριος μοναχός
1818 Χριστόφορος νεανίας
1819(1816;) Αναστάσιος ο Πανέρης καλαθοποιός
1819(1816;) Δημήτριος ο Μπεγιάζης
1819 Ιωσήφ μοναχός
1819 Κωνσταντίνος
1820 Νεκτάριος υπηρέτης
1820 Τιμόθεος ο Εσφιγμενίτης πρώτα εργαζόμενος και έπειτα

μοναχός
1821 Γ ρηγόριος πατριάρχης
1822 Ιωάννης έμπορος
1822 Νικόλαος έμπορος
1822 Σταμάτιος έμπορος
1823 Γ εώργιος παιδί
1824 Αγγελής
1824 Γ εώργιος
1824 Μανουήλ
1824 Νικόλαος
1826 Μαρία
1835 Γ εώργιος
1835 Γ εώργιος ο νεώτερος δούλος
1835 Λάμπρος
1835 Μανουήλ δούλος
1835 Μιχαήλ δούλος
1835 Θεόδωρος δούλος
1838 Γ εώργιος ιπποκόμος

146 I. Θεοχαρίδης-Δ. Λουλές

1839 Παναγιώτης υπηρέτης
1867 Γ εώργιος νεανίας

Οι Νεομάρτυρες, λοιπόν, ήταν ιερωμένοι όλων των βαθμιδών της εκκλη­
σιαστικής ιεραρχίας, έμποροι, γουναράδες, χρυσοχόοι, γιατροί, ζωγράφοι,
ναύτες, υποδηματοποιοί, καλαθοπλόκοι, σαγματοποιοί, ράπτες, ψαράδες,
κτίστες, παντοπώλες, ιπποκόμοι, υποδηματοποιοί, αγρότες, πραγματευτές, υ­
πηρέτες, δούλοι κ.λπ., πλούσιοι και φτωχοί, μορφωμένοι και αγράμματοι,
άνδρες και γυναίκες όλων των ηλικιών. Για όσους δεν κατορθώσαμε να
βρούμε πληροφορίες για το επάγγελμα ή την ιδιότητά τους πιστεύουμε ότι
ήταν ταπεινοί και άσημοι, γιατί, αν συνέβαινε το αντίθετο, τότε θα ήταν,
οπωσδήποτε, γνωστό και στους βιογράφους τους. Με μιά λέξη στους Νεο­
μάρτυρες συγκαταλέγονται αντιπρόσωποι όλων των κοινωνικών στρωμάτων
της εποχής.

Το τρίτο ερώτημα που αναφύεται αναφορικά με τους Νεομάρτυρες έχει
σχέση με τους βιογράφους τους. Ποιοι έγραψαν βιογραφίες Νεομαρτύρων;
Εδώ, κατά κύριο λόγο, πρέπει να αναζητήσουμε τους τότε πνευματικούς,
από τους μορφωμένους μέχρι τους απλούς γνώστες της γραφής, όπως δια-
φαίνεται μέσα από μερικά παραδείγματα1. Επειδή όμως το ερώτημα αυτό
χρήζει ειδικής μελέτης, όπως και γιατί, πώς και κάτω από ποιές συνθήκες
έγραψαν τους βίους αυτούς, δεν θα επεκταθούμε στην παρούσα μελέτη μας.

Προκαλεί αίσθηση η εκ πρώτης όψεως αντίφαση του γεγονότος ότι η
οθωμανική κεντρική εξουσία δεν κατάργησε, αλλά ανέχθηκε και μάλιστα
παραχώρησε ορισμένα προνόμια στο Πατριαρχείο της Κων/πολης από τη
μια, ενώ από την άλλη, δεν ανεχόταν και κατεδίωκε τη χριστιανική θρη­
σκεία. Την αίσθηση απορίας, επίσης, προκαλεί και η μανία και ο φανατι­
σμός καταδίωξης της χριστιανικής θρησκείας από τους Οθωμανούς και το
μεγάλο πάθος, ταυτόχρονα, υπεράσπισής της από τους χριστιανούς.

Το θεσμό της Ορθόδοξης Εκκλησίας και τους πειθαρχημένους μηχανι­
σμούς της οι οθωμανικές αρχές προσπάθησαν να χρησιμοποιήσουν για διά­
φορους πολιτικούς, οικονομικούς, φορολογικούς και άλλους λόγους και
σκοπιμότητες, ανεξάρτητα του αν το μέτρο αυτό αποδείχθηκε δίκοπο μαχαί­
ρι, αφού εγκυμονούσε κινδύνους για την εσωτερική ομαλή λειτουργία της
Οθωμανικής αυτοκρατορίας και έδινε τη δυνατότητα στην Εκκλησία να
μετατραπεί σε στήριγμα ελπίδας για τους υποδουλους. Και οι λειτουργοί
της Εκκλησίας υπήρξαν οι θερμότεροι προπαγανδιστές της χριστιανικής
θρησκείας, στο όνομα της οποίας πολλοί μαρτύρησαν και άλλοι φρόντισαν
να διασώσουν και να ενταφιάσουν τα λείψανα των Νεομαρτύρων. Η πίστη,
άλλωστε, στη μια ή την άλλη θρησκεία κατά την περίοδο της τουρκοκρα­

1. Βλ. Κ. "Αμαντου, «Νεομάρτυρες», ό.π., σ. 164-165. Χρ. Παπαδόπουλου, Οί Νεομάρτυρες.
σ. 11-12.

Οι Νεομάρτυρες στην ελληνική ιστορία 147

τίας έπαιζε και ένα άλλο, σημαντικότατο, ρόλο: εξέφραζε, σε μεγάλο βαθμό,
την εθνική συνείδηση του πιστού. Ας μή λησμονούμε ότι η κοσμοθεωρία
του τότε ανθρώπου ήταν κατεξοχήν θρησκευτική.

Για το ρόλο και τη σημασία της θρησκείας του ισλάμ για την άρχουσα
τάξη της Οθωμανικής αυτοκρατορίας μιλήσαμε ήδη. Οι ενέργειες, λοιπόν,
εναντίον της μουσουλμανικής θρησκείας στρέφονταν και εναντίον του καθε­
στώτος. Συνεπώς, εμπεριείχαν μια δόση και ήταν μια μορφή επαναστατικής
ενέργειας. Αντίθετα, οι χριστιανοί της Βαλκανικής χερσονήσου, μετά τη
διάλυση των κρατών τους και τη διάλυση όλο>ν τοιν υπολοίπων θεσμών,
στους οποίους μπορούσαν να αποβλέπουν, έστρεψαν τα βλέματά τους καί
εναπόθεσαν τις περισσότερές τους προσδοκίες στην Εκκλησία και κυρίως
στην πίστη τους στο χριστιανισμό, διότι αυτή η πίστη ήταν ένα από τα
κυριότερα εθνικά γνίορίσματα. Ή , καλύτερα, γι' αυτούς η αποδοχή του
μουσουλμανικού πιστεύίο οριοθετούσε την απώλεια της εθνικής τους ιδιότη­
τας και σήμαινε την ίδια στιγμή μεταπήδηση στην τουρκική εθνότητα. Γι’
αυτό η απήχηση της θυσίας των Νεομαρτύρων είχε διττή σημασία, άκρως
αντίθετη για τους μουσουλμάνους και τους χριστιανούς, για τους κατακτητές
και τους υποδούλους.

Το ότι οι κατακτητές είχαν συνειδητοποιήσει τη σπουδαιότητα της
θυσίας εκείνων που μαρτυρούσαν για την πίστη τους στο χριστιανισμό τεκ­
μηριώνεται με την προσπάθεια που οι φορείς της οθωμανικής εξουσίας
κατέβαλαν για να πείσουν τους Νεομάρτυρες να εξωμόσουν και με τη στάση
τους απέναντι στα λείψανα των Νεομαρτύρων. Οι Νεομάρτυρες αποτελούσαν
κίνδυνο για την επικρατούσα τάξη πραγμάτων και ζωντανοί και νεκροί.
Ακόμη και η ώρα του μαρτυρίου τους ήταν μήνυμα αντίστασης και πηγή
δύναμης για τους υπόδουλους χριστιανούς. Όταν, για παράδειγμα, ο Νεο-
μάρτυρας Μιχαήλ Μαυρουδής οδηγήθηκε προ της πυράς στη Θεσσαλονίκη
«ή πόλις όλη έσυναθροίσθη εις τό νά θεωρούν τό μαρτύριόν του ώσάν άπό
κοινήν συμφωνίαν, καί οί μέν Χριστιανοί έστέκοντο μακρόθεν διωκόμενοι,
τά δέ πλήθη τών 'Αγαρηνών ήσαν πλησίον πνέοντες θυμόν, φοβίζοντες,
ύβρίζοντες, άτακτοΰντες ώσάν θηρία ανήμερα· καί ήτον νά ίδή τινάς έκεΐ
πάνδημον θέατρον, ολον τόν τόπον στενοχίορούμενον άπό τό πλήθος τών
άνθρώτιων, αί στέγαι τών όσπητίων ήσαν γεμάτες, οί όροφοι τών ναών
ομοίως, τά δένδρα, τά τείχη, διότι όλοι ώσάν ένα σύννεφον μελισσών έμα-
ζο')χθηκαν διά νά ΘεωροΟν τόν άγώνα τοϋ Μάρτυρος πώς ένίκησε τούς όρα-
τούς καί άόρατους έχθρούς»'. Ο φόβος των φορέων της οθωμανικής εξου­
σίας για τη σημασία των λειψάνων των Νεομαρτύρων περιγράφεται ανάγλυ­
φα στο βίο του Παύλου του Πελοποννήσιου, ο οποίος είχε καταδικασθεί
στον διά πυράς θάνατον. Μερικοί Τούρκοι που παρευρίσκονταν στη δίκη
έκαναν την παρατήρηση πως με τον διά πυράς θάνατον υπήρχε περίπτωση

I. Νικοδήμου τοΰ Αγιορείτου, Νέον Μαρχυρολόγιον, σ. 57.

148 I. Θεοχαρίδης-Δ. Λουλές

να προμηθευτούν την τέφρα του οι χριστιανοί. Ο ιεροδικαστής, με τη σκέψη
μιας τέτοιας προοπτικής, άλλαξε την απόφασή του και διέταξε την καρατό­
μηση του Παύλου1. Για τους ίδιους λόγους η στάκτη από την τέφρα του
Νεομάρτυρα Δαμιανού ρίχτηκε στον ποταμό Πηνειό2, τοποθετούνταν σκοποί
να φυλάνε τα πτώματα άλλων Νεομαρτύρων, κ.λπ. έτσι που να μην μπορούν
να τα παραλάβουν οι χριστιανοί3.

Οι Νεομάρτυρες μπροστά στον ιεροδικαστή και την ερώτησή του αν
αποδέχονταν να γίνουν μουσουλμάνοι, αρνούνταν κατηγορηματικά, εμμένον-
τες σταθερά σε δύο σημεία, που το ένα ήταν συνάρτηση του άλλου: στην
πίστη τους στο Χριστό και στην άρνησή τους να γίνουν Τούρκοι. Ακριβώς
έτσι, π.χ., ενήργησε ο Νικόλαος από το Καρπενήσι, ο οποίος παρακολου­
θούσε μαθήματα τουρκικής γλώσσας σε έναν κουρέα. Ο κουρέας, θέλοντας
να εξισλαμίσει τον Νικόλαο, μια μέρα «περιέγραψε το Salabati», μια συνή­
θεια της μουσουλμανικής πίστης. Όταν ο νέος παρουσιάστηκε για το μάθη­
μα, ο κουρέας, παρουσία στρατιωτών, τον έβαλε να διαβάσει το κείμενο. Ο
Νικόλαος, ανύποπτος, άρχισε να το διαβάζει. Όταν έφθασε στο τέλος, οι
στρατιώτες φώναξαν: «έγινες Τούρκος, διάβασες το Salabati». Ο Νικόλαος
διαμαρτυρήθηκε έντονα: «είμαι χριστιανός και όχι Τούρκος, διαβάζω αυτό
πού μου δίνει ο κύριός μου για το μάθημα»4. Ενώ όλα ήταν έτοιμα για τον
αποκεφαλισμό του Νεομάρτυρα Ιορδάνη «έφθασεν ένας τΓ,αούσης τοΰ Βεζύ-
ρη, καί είπε τφ Μάρτυρι μυστικώς· ταύτα σου μηνφ ό Βεζύρης- λυπήσου
τήν ζωήν σου, καί είπέ μόνον λόγον εις τό φανερόν πώς τουρκεύεις, εϊτα
πήγαινε όθεν θέλεις νά ζής Χριστιανικά' ό δέ μάρτυς τοϋ άπεκρίθη, ευχαρι­
στώ μέν τφ Βεζύρη, άλλά τούτο δέν θέλω τό κάμει ποτέ»5. Αναφέρεται ότι
ανάμεσα στους προτρέποντες τον Μιχαήλ Πακνανά να εξωμόσει ήταν και
ένας πασάς, ο οποίος είπε στον Μιχαήλ: «'Εμπρός ανόητε νεαρέ, άρνήσου
τήν πίστη σου μόνο γιά ένα λεπτό γιά νά σώσεις τή ζωή σου. Μετά μπορείς
νά πας όπου θέλεις καί νά έπιστρέψεις στίς συνήθειές σου». Ο Μιχαήλ
όμως δεν τον άκουγε και ασταμάτητα επαναλάμβανε: «Ποτέ δέν θά γίνω
Τούρκος»6.

Τα παραδείγματα μπορούν να πολλαπλασιασθούν, αφού όλοι, σχεδόν,
οι βίοι των Νεομαρτύρων περιέχουν παρόμοια περιστατικά, ότι δηλαδή οι
Νεομάρτυρες αρνούνταν να αποδεχθούν τη μουσουλμανική θρησκεία, όχι
μόνο γιατί η πίστη τους στον Χριστό ήτσν ακλόνητη, αλλά και γιατί αρ­
νούνταν να γίνουν «Τούρκοι». Γι' αυτούς η αποδοχή του μουσουλμανισμού

1. Β. Ματθαίου, Ό Μέγας Συναξαριστής, σ. 512-513.
2. Νικοδήμου τοΰ Αγιορείτου, Νέον Μαρτυρολόγιον, σ. 61.
3. Βλ. π.χ., Νικοδήμου του Αγιορείτου, σ. 68.
4. J.M. Περαντώνη, Λεξικόν τών Νεομαρτύρων, σ. 395, υποσ. 3,4.
5. Νικοδήμου τοΰ Αγιορείτου, Νέον Μαρτυρολόγιον, σ. 72.
6. Ι.Μ. Περαντώνη, Λεξικόν τών Νεομαρτύρ(ύν, σ. 356, υποσ. 6.

Οι Νεομάρτυρες στην ελληνική ιστορία 149

σήμαινε και το πέρασμά τους στην πλευρά του κατακτητή, την ένταξή τους
στην τουρκική εθνότητα.

Αυτή η σημασία της θυσίας των Νεομαρτύρων επιβεβαιώνεται και από
το γεγονός ότι ο βίος και τα μαρτύριά τους διασώθηκαν σε βιογραφίες,
ενθυμήσεις και χρονικά. Ενδεικτικό είναι και το γεγονός ότι πολλοί Νεο­
μάρτυρες, οι οποίοι είτε παιδιά, ακόμη, βίαια εξισλαμίστηκαν είτε δελεάστη­
καν από την εύκολη ζωή, όταν αποφάσιζαν να επανέλθουν στο χριστιανισμό
μελετούσαν το βίο άλλων, που είχαν μαρτυρήσει για τον ίδιο λόγο πριν από
αυτούς. Οι υπόδουλοι χριστιανοί, επίσης, για να αποκτήσουν τα λείψανα
των Νεομαρτύρων κατέφευγαν στην κλοπή τους, στην εξαγορά ιθυνόντων
και φυλάκων των πτωμάτων για να τα θάψουν σε αυλές ναών ή να τοποθε­
τήσουν την τέφρα τους στο Ά γιο Βήμα των εκκλησιών, έκοβαν κομμάτια
από τα ματωμένα ρούχα των Νεομαρτύρων για να αντλήσουν δύναμη και
κουράγιο για τον αγώνα τους, που ούτε εύκολος ήταν, ούτε βραχύχρονος
διαγραφόταν.

AB ST RAC T

THE NEOMARTYRS IN GREEK HISTORY (1453-1821)

by
Ioannis Theocharides - Dimitris Louies

At the point where religion is related to politics we should include also
the phenomenon of the Neomartyrs. There were ordinary people who -
during the Ottoman occupation - had not hesitate to sacrifice their most
valuable thing, their life, in order to preserve their Christian Faith. This
subject had relatively been of less importance to researchers. However, it
may be correctly considered as a means of passive resistance against the
foreign yoke, and had a great influence among the Christians within the
Ottoman Empire. For the, mostly theocratic, structure of the Ottoman State,
any “ religious” crimes were of a direct political meaning and, accordingly,
they were severely punished by the authorities.

In this article we endeavour to relate in a critical manner some cases of
Neomartyrs and their role in pre-revolutionary Greece. Special attention is
given to the main causes of their appearance and the painful procedure of
their martyrdom. Further on we mention certain statistical data and make
commentary attempts to answer to basic and relevant questions concerning
their life and death (self-sacrifice).

University of Ioannina
Department of History

