

ΣΥΝΑΞΑΡΙ
ΑΓΙΟΙ, ΑΓΡΟΤΕΣ ΚΑΙ ΚΤΗΝΟΤΡΟΦΟΙ

Ἐπιμέλεια Ἰωάννου Δρούγκα

2 ΣΕΠΤΕΜΒΡΙΟΥ
ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΜΑΡΤΥΡΟΣ ΜΑΜΑ


Ὁ ἅγιος Μάμας γεννήθηκε μέσα στή φυλακή ἀπὸ γονεῖς ἐπιφανεῖς καὶ εὐσεβεῖς. Καὶ οἱ δύο ἔφυγαν ἀπὸ τὴ ζωὴ ἀμέσως μετὰ τὴ γέννησή του ὡς μάρτυρες. Μὲ ἀποκάλυψη τοῦ Θεοῦ ἡ Ἀμμία Ματρῶνα, μία πλούσια καὶ εὐσεβὴς χριστιανή, φρόντισε γιὰ τὴν ταφὴ τῶν μαρτύρων γονέων καὶ παρέλαβε τὸ μωρό. Τὸ ἀνέθρεψε μὲ ἀγάπη καὶ τοῦ δίδαξε τὴ χριστιανικὴ πίστη. Στὰ 15 του χρόνια ἔχασε τὴ θετὴ του μητέρα. Συνελήφθη ὡς χριστιανὸς δύο φορές. Τὴν πρώτη, ἀφοῦ βασανίστηκε τὸν παρέλαβαν οἱ στρατιῶτες καὶ τὸν ὀδήγησαν στὴ θάλασσα μὲ μολυβένια σφαίρα στὸ λαιμὸ γιὰ νὰ τὸν πνίξουν. Ὁ Θεὸς ὅμως, μὲ θαυμαστὸ τρόπο τὸν ἔσωσε καὶ τὸν ὀδήγησε στὸ βουνὸ τῆς Καισαρείας. Ἐκεῖ ἄρχισε νὰ ζεῖ ἀνάμεσα σὲ ἄγρια ζῶα, πὺ ἡμέρευαν μόλις τὸν πλησίαζαν. Ἐκεῖνος ἄρμεγε τὶς ἐλαφίνες, πὺ συναγωνίζονταν θαρρεῖς, ποῖα θὰ τοῦ προσφέρει τὸ γάλα της. Ὁ ἅγιος τὶς ἄρμεγε, τρεφόταν ὁ ἴδιος καὶ τὸ ὑπόλοιπο γάλα τὸ ἔπηζε τυρὶ καὶ κατέβαινε στὴν πόλη γιὰ νὰ θρέψει καὶ τοὺς φτωχοὺς. Σὲ μία τέτοια κάθοδο συνελήφθη καὶ ὀδηγήθηκε μπροστὰ στὸν εἰδωλόλατρη ἄρχοντα. Τὰ ἄγρια ζῶα ὅπου τὸν ἔριξαν τὸν σεβάστηκαν. Ἡ φωτιὰ πὺ πλησίαζαν στὸ σῶμα του γιὰ νὰ τὸν κάψουν ἀπομακρυνόταν. Τελικὰ τὸν κάρφωσαν στὴν κοιλιά μὲ μία τρίαινα καὶ τὸ πνεῦμα του παρέλαβαν οἱ ἄγγελοι. Στὸν λαμπρὸ ναὸ τῆς Καισαρείας, ὁ ἅγιος Γρηγόριος ὁ Θεολόγος ἐκήρυξε τιμώντας τὴ μνήμη τοῦ μάρτυρα, παρόντος καὶ τοῦ Μεγάλου Βασιλείου, καὶ εἶπε: «Αὐτὸς πὺ πρὶν λίγο ἄρμεγε τὶς ἐλαφίνες πὺ ἔσπευδαν νὰ τὸν πλησιάσουν, ὡστε μὲ ξένο γάλα νὰ τραφεῖ ἓνας δίκαιος, τώρα ποιμαίνει τὸν λαὸ μητρόπολης». Ὁ ἅγιος εἰκονίζεται συνήθως μ' ἓνα ἐλαφάκι στὴν ἀγκαλιά του καὶ οἱ βοσκοὶ τὸν θεωροῦν προστάτη τους.

22 ΣΕΠΤΕΜΒΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΦΩΚΑ ΤΟΥ ΚΗΠΟΥΡΟΥ


Ένα λουλούδι τοῦ κήπου του στή Σινώπη τῆς Μαύρης θάλασσας ἦταν ὁ ἅγιος Φωκάς. Ζοῦσε ἀπό τὰ λαχανικά πού καλλιεργοῦσε, καί καθὼς τὸ σπίτι του ἦταν στήν πύλη τοῦ κάστρου κοντὰ στοῦ λιμάνι, δὲν τοῦ ἔλειπαν ποτὲ οἱ φιλοξενούμενοι. Ἐτσι φιλοξένησε καί τοὺς στρατιῶτες πού πῆγαν νὰ τὸν συλλάβουν ὡς χριστιανό. Ἀφοῦ ἔφαγαν, ἤπιαν καί ξεκουράστηκαν, τοῦ εἶπαν καί τὸν λόγο τοῦ ταξιδιοῦ τους στή Σινώπη: «Μήπως γνωρίζεις ἕναν Φωκά κηπουρό; Μᾶς ἔστειλαν νὰ τὸν συλλάβουμε ὡς χριστιανό». «Ἦρθε λοιπὸν ἡ ὥρα μου Κύριε, νὰ σοῦ δείξω τὴν ἀγάπη μου» εἶπε μέσα του. Καί στοὺς στρατιῶτες: «Κοιμηθεῖτε τώρα νὰ ἀναπαυτεῖτε, καί αὐριο θὰ σᾶς ὀδηγήσω στὸν Φωκά» Τῆ νύχτα ὁ Φωκάς βγήκε στὸν κῆπο του κι ἔσκαψε τὸν τάφο του. Τὸ πρωί, ὅταν οἱ στρατιῶτες τὸν ρώτησαν ποῦ εἶναι ὁ Φωκάς, τοὺς ἀπάντησε ἀπλᾶ: «Μπροστὰ σας καί σᾶς μιλά. Μὴ διστάζετε νὰ ἐκτελέσετε τὴ διαταγὴ πού πήρατε». Ντροπιασμένοι ἐκεῖνοι καί ἐκόντες-ἄκοντες τὸν ἀποκεφάλισαν. Κάποτε πού ἡ Σινώπη πείνασε, βρέθηκε σιτάρι μὲ τὴ βοήθεια τοῦ ἀγίου μάρτυρα Φωκά τοῦ κηπουροῦ καί οἱ ἄνθρωποι σώθηκαν ἀπὸ τὸν λιμό.

1 ΦΕΒΡΟΥΑΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΜΑΡΤΥΡΟΣ ΤΡΥΦΩΝΟΣ


Ἀπλὸς χηνοβοσκός. Ἐποίμανε τὶς χῆνες μὰ καί τοὺς λογισμούς του, πού ὀδηγοῦσε στὰ λιβάδια τοῦ Εὐαγγελίου. Ἡ θεία χάρη τὸν ἔκανε τέλος, γιὰ τὸ θαυματουργὸ καί ποιμένα τῶν συγχωριανῶν του. Μαρτύρησε ἐπὶ Δεκίου.

7 ΦΕΒΡΟΥΑΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΛΟΥΚΑ ΤΟΥ ΣΤΕΙΡΙΩΤΗ

Ἐργαζόταν σὰ χτήματα τῶν γονιῶν του ἀπὸ μικρός. Συχνὰ ἐπέστρεφε τὸ βράδυ στὸ σπίτι του σχεδὸν γυμνός. Ἦταν πολὺ ἐλεήμων. Ἀσκητικὸς πολὺ, νήστευε ἀπὸ μικρός. Στὴ διάρκεια πὺ προσευχόταν, αἰωρεῖτο τὸ σῶμα του ἕνα πῆχη πάνω ἀπὸ τὴ γῆ. Ἐγίνε ὁ κτήτορας τῆς Μονῆς τοῦ Ὁσίου Λουκᾶ στὴν Λειβαδιά.

12 ΦΕΒΡΟΥΑΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΜΑΡΤΥΡΟΣ ΧΡΗΣΤΟΥ ΤΟΥ ΚΗΠΟΥΡΟΥ


Σαράντα χρόνων ἔφυγε ἀπὸ τὴ Βόρειο Ἠπειρο ὁ Χρῆστος καὶ πῆγε στὴν Κωνσταντινούπολη τὸ ἔτος 1747, λὲς καὶ πῆγαινε στὴ Βασιλεύουσα γιὰ νὰ λάβει τὸ στεφάνι τοῦ μαρτυρίου. Ἐγίνε κηπουρός. Μία μέρα, φιλονίκησε μ' ἕνα Τοῦρκο γιὰ τὴν τιμὴ κάποιων μῆλων. Αὐτὸς γιὰ νὰ τὸν ἐκδικηθεῖ τὸν πῆγε στὸν δικαστὴ, ἔβαλε καὶ μερικοὺς ψευδομάρτυρες, νὰ καταθέσουν, πὼς ὁ γκιαούρης αὐτὸς εἶπε πὼς θὰ γίνε Τοῦρκος καὶ τώρα τὸ ἀρνεῖται. Συνηθισμένη τούρκικη συκοφαντία. Ὅταν ὁ μάρτυρας εἶπε ὅτι ποτὲ δὲν σκέφτηκε νὰ ἀρνηθεῖ τὴν πίστη του, τὸν βασάνισαν, τὸν χτύπησαν ἄσχημα καὶ τὸν ἔριξαν στὴ φυλακὴ. Ὁ λόγιος Καισάρης Δαπόντες πὺ ἔτυχε φυλακισμένος νὰ εἶναι κι αὐτὸς, τὸν περιποιήθηκε καὶ τοῦ πρόσφερε κάτι νὰ φάει. Ὁ μάρτυρας ἀρνήθηκε λέγοντας: «...ἄς πεθάνω γιὰ τὸ Χριστό μου πεινασμένος καὶ διψασμένος.» Τὴν ἴδια μέρα ἔλαβε τὸ στεφάνι τοῦ μάρτυρα.

5 ΜΑΡΤΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΜΑΡΤΥΡΟΣ ΚΩΝΩΝΟΣ ΤΟΥ ΚΗΠΟΥΡΟΥ

Στὴ θέση Κάρμηλα τῆς Παμφυλίας φύτεψε καὶ καλλιέργησε κῆπο. Οἱ στρατιῶτες τοῦ Δεκίου πῆγαν νὰ τὸν συλλάβουν, καὶ τὸν ἀσπάστηκαν κοροϊδευτικά. Ἐκεῖνος ὅμως ἦταν τόσο ἀκέραιος καὶ ἀπλός, πὺ τοὺς ἀνταπόδωσε τὸν ἀσπασμὸ ἀληθινὰ ἀπὸ τὴν καρδιά του. Δὲν ἄντεξε τὰ

βασανιστήρια. Γονάτισε, και τὸ Χριστὸ ἰκέτευσε νὰ παραλάβει τὴν ψυχὴ του. Καὶ ὁ Κύριος τὴν παρέλαβε.


23 ΑΠΡΙΛΙΟΥ

Ο ΑΓΙΟΣ ΓΛΥΚΕΡΙΟΣ Ο ΓΕΩΡΓΟΣ

Τοῦ Ἁγίου αὐτοῦ ἀνέστησε τὸ βόδι μὲ θαυματουργικὸ τρόπο ὁ Ἅγιος Γεώργιος ὁ Μεγαλομάρτυρας καὶ, ὅταν εἶδε στὴ συνέχεια καὶ τὸ μαρτύριο τοῦ Ἁγίου, πίστεψε στὸν Χριστὸ καὶ μαρτύρησε διὰ ξίφους.

9 ΙΟΥΛΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΝΕΟΜΑΡΤΥΡΟΣ ΜΙΧΑΗΛ
(ΠΑΚΝΑΝΑ) ΤΟΥ ΚΗΠΟΥΡΟΥ


Ποῦ νὰ φανταστεῖ κανεὶς, ὅτι ἡ στάση τοῦ τραῦμ Πακνανᾶς ἢ Μπακνανᾶς στὸν Νέο Κόσμο εἶναι τὸ ὄνομα ἑνὸς νεομάρτυρα. Ὁ Μιχαὴλ λοιπὸν Πακνανᾶς γεννήθηκε στὴν Ἀθήνα τὸ 1751 ἀπὸ πολὺ φτωχοὺς γονεῖς κι ἔγινε κηπουρὸς γιὰ νὰ βγάζει τὸ ψωμί του. Μία μέρα ποῦ γύριζε στὴν Ἀθήνα ἀπὸ ἕνα χωριό, τὸν συνέλαβαν Τοῦρκοι φρουροί, διότι τὸν συκοφάντησαν ὅτι μεταφέρει ὅπλα καὶ μπαρούτι. Διαμαρτυρήθηκε στὸν Κατὴ, ἀλλὰ τοῦ ἀπάντησαν πὼς ἕνας τρόπος ὑπάρχει νὰ σώσει τὴ ζωὴ του: Νὰ γίνει μωαμεθανός. Ἡ ἀπάντησή του στὶς ἀπειλές τους ἦταν στερεότυπη: «Δὲν τουρκεύω». Τὸν ὀδήγησαν στὸν τόπο τῆς ἐκτέλεσης. Δύο φορὲς τὸν τραυμάτισε μὲ τὸ σπαθὶ ὁ δήμιος γιὰ νὰ τὸν φοβίσει. Καὶ τίς δύο ὁ ἅγιος τὸν παρότρυνε: «Χτύπα γιὰ τὴν πίστη!» Ἔτσι τὸν ἀποκεφάλισαν τὸ 1771. Στὸν ναὸ τῆς Ἀναλήψεως τοῦ Κυρίου στὸν Νέο Κόσμο ὑπάρχει ἕνα μικρὸ παρεκκλήσιο στὴ μνήμη τοῦ νεομάρτυρα. Αὐτὸ μόνο. Οἱ διαιτολόγοι καὶ διατροφολόγοι ἀπὸ τὸ 2003 τὸν σέβονται ὡς προστάτη τους.

1 ΔΕΚΕΜΒΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΦΙΛΑΡΕΤΟΥ ΤΟΥ ΕΛΕΗΜΟΝΟΣ


Εἶχε πολλὰ παιδιά καὶ μεγάλη κτηματικὴ περιουσία, ὅπου μοχθοῦσε ὁ ἴδιος. Ἦταν πολὺ ἐλεήμων, καὶ βοηθοῦσε ὅλους τοὺς ἀναγκεμένους. Ἔδινε ἀκόμα καὶ ἀπὸ τῆ γῆ του. Ἡ περιουσία του μικραίνει. Ἡ γυναίκα του ἄρχισε νὰ διαμαρτύρεται. Μὰ ἐκεῖνος ὁ εὐλογημένος δὲν μποροῦσε νὰ νιώθει πῶς αὐτὸς ἔχει, καὶ κάποιοι δὲν ἔχουν. Καὶ ἔδινε. Ὡσπου ἔφθασε αὐτὸς καὶ ἡ οἰκογένειά του σὲ πενία. Ἡ γυναίκα του τὸν ἔβγαλε ἀπὸ τὸ σπίτι καὶ ἐκεῖνος ἔφτειασε ἓνα καλυβάκι στὸν κῆπο. Ἐκεῖ ἔμενε προσευχόμενος. Ὁ Θεὸς ὅμως τὸν πλούτισε περισσότερο ἀπὸ πρῖν, ὅπως τὸν Ἰώβ. Τὸ παλάτι, διάλεξε τὴν κόρη του Μαρία ὡς γυναίκα τοῦ διαδόχου. Ἔτσι ὅλη ἡ οἰκογένεια ἐκλήθη νὰ ζήσει πιά στὰ παλάτια.

12 ΔΕΚΕΜΒΡΙΟΥ

ΜΝΗΜΗ ΤΟΥ ΑΓΙΟΥ ΣΠΥΡΙΔΩΝΟΣ

Ἔβοσκε πρόβατα. Μετὰ τὸν θάνατο τῆς γυναίκας του ἀφοσιώθηκε στὴν προσευχὴ καὶ τῆ λατρεία τοῦ Κυρίου. Πλήθος θαύματα τελοῦσε, καὶ τὸν ὀνόμασαν θαυματουργὸ οἱ συντοπίτες του. Τέλος ζήτησαν νὰ γίνει Ἐπίσκοπός τους. Στὴν Σύνοδο τῆς Νίκαιας δὲν εἶχε λόγο, ἀλλὰ θαυματουργία.

Ἡ Χάρις καὶ οἱ Δεήσεις αὐτῶν νὰ συντροφεύουν ὅλους τοὺς Ἕλληνες καὶ ἰδιαίτερα τοὺς Γεωργούς, Κτηνοτρόφους, Ἀμπελοργοὺς καὶ Μελισσοκόμους.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Π. Πάσχου. Ἔρως Ὁρθοδοξίας. Ἀθήνα 1987.
2. Συναξαριστὴς Νεομαρτύρων. Ἐκδόσεις ὀρθοδόξου κυψέλης.
3. Ὁρθόδοξος Συναξαριστὴς.
4. Συναξάρι. Ἐκδοσις Ἱ. Μ. Ξενοφῶντος Ἀγίου Ὁρους.