

ΟΟΙΙ ΕΕΣΣΦΦΑΑΓΓΜΜΕΕΝΝΟΟΙΙ
δδιιὰὰ ττὸὸνν λλόόγγοονν ττοοῦῦ ΘΘεεοοῦῦ

κκααὶὶ δδιιὰὰ ττὴὴνν μμααρρττυυρρίίαανν ττοοῦῦ ἀἀρρννίίοουυ

Κείµενα:
Μητροπολίτου Καισαριανῆς, Βύρωνος καὶ Ὑµηττοῦ

∆ανιὴλ

Στοιχειοθεσία, ∆ιακόσµησις, Ἐπιµέλεια Ἐκδόσεως:
Ἀδελφότης Ἱερᾶς Μονῆς Ἁγίου Ἰωάννου Προδρόµου Καρέα

Εἰκόνα ἐξωφύλλου:
Ἡ Καταστροφὴ τῆς Σµύρνης

Σειρά:
«Mνῆµες» ἀριθµ. 2

Copyright:
Ἱερὰ Μητρόπολις Καισαριανῆς, Βύρωνος καὶ Ὑµηττοῦ.

Λεωφόρος Ὑµηττοῦ 47051, Τ.Κ. 161 21 Καισαριανὴ
Τηλ.: 210.72.24.123

www.imkby.gr e0mail: info@imkby.gr

ΙSΒΝ: 97809600684100507

ΟΟΙΙ ΕΕΣΣΦΦΑΑΓΓΜΜΕΕΝΝΟΟΙΙ
δδιιὰὰ ττὸὸνν λλόόγγοονν ττοοῦῦ ΘΘεεοοῦῦ

κκααὶὶ δδιιὰὰ ττὴὴνν μμααρρττυυρρίίαανν ττοοῦῦ ἀἀρρννίίοουυ

ΤΤοοῦῦ ΜΜηηττρροοπποολλίίττοουυ

ΚΚααιισσααρριιααννῆῆςς,, ΒΒύύρρωωννοοςς κκααὶὶ ὙὙμμηηττττοοῦῦ

ΔΔααννιιὴὴλλ

«Εἶδον ὑποκάτω τοῦ θυσιαστηρίου τὰς ψυχὰς
τῶν ἐσφαγµένων διὰ τὸν λόγον τοῦ Θεοῦ καὶ διὰ
τὴν µαρτυρίαν τοῦ ἀρνίου ἣν εἶχον »

(Ἀποκάλυψις στ΄ 9).

Σ
τὰ τέλη τοῦ Αὐγούστου τοῦ 1922 γράφτηκε ὁ ὀδυ0
νηρὸς ἐπίλογος τῆς παρουσίας τῶν Ἑλλήνων στὴν
Μικρὰ Ἀσία µὲ τὰ τραγικὰ γεγονότα ποὺ συνέβη0

σαν τότε, ποὺ εἶναι γνωστὰ ὡς µικρασιατικὴ Κα τα0
στροφή.

Τό Σάββατο 27 Αὐγούστου 1922 (τοῦ παλαιοῦ ἡµε0
ρολογίου, ποὺ στὸ διωρθωµένο ἡµερολόγιο εἶναι 9 Σε0

3

4

πτεµβρίου) πυρπολήθηκε ἡ Σµύρνη ἀπὸ τοὺς ἀτάκτους
τσέτες τοῦ τουρκικοῦ στρατοῦ καὶ ἄρχισε ὁ διωγµὸς
καὶ ὁ κατατρεγµὸς τῶν Ἑλλήνων ἀπὸ τὴν πόλη καὶ τὴν
περιοχὴ τῆς Ἰωνίας. Ἀπὸ τότε ἔχουν περάσει 85 χρόνια.
Ἐπιζοῦν ἀκόµη πολλοὶ ἀπ’ ὅσους διῆλθαν ἀπὸ τὴν “µε%
γάλη θλίψη” (Ματθαίου κδ΄ 21) τῶν ἡµερῶν ἐκείνων.

Εἶχε βεβαίως προηγηθεῖ ἡ τριετὴς γενοκτονία τῶν
Ἑλλήνων τοῦ Πόντου καὶ τῆς Μικρᾶς Ἀσίας ἀπὸ τὸ
1919, ἡ ὁποία κατέληξε στὴν πυρπόληση τῆς Σµύρνης,
τὴν σφαγὴ τῶν Ἑλλήνων Χριστιανῶν τῆς πόλεως καὶ
τῆς περιοχῆς καὶ τὸν διωγµό τους ἀπὸ τὶς πατρογονικὲς
ἑστίες τους χωρὶς οἶκτο.

Οἱ περιγραφὲς ὅσων ἔζησαν τὰ τραγικὰ γεγονότα
ἀδυνατοῦν νὰ ἀποδώσουν τὰ δάκρυα, τὴν ἀγωνία καὶ
τὴν ὀδύνη τῶν πατέρων µας τῶν ἡµερῶν ἐκείνων ἀπὸ
τὰ µαρτύρια τῶν ἀπηνῶς καταδιωκοµένων καὶ πληττο 0
µένων διὰ παντὸς µέσου καὶ τρόπου χριστιανῶν. Σφα0
γές, βιασµοί, ἀτιµώσεις, λεηλασίες, πυρπολήσεις, πνιγ0
µοί, κακουργίες συνθέτουν τὴν ζοφερὴ εἰκόνα τῶν δρα0
µατικῶν γεγονότων.

Θὰ ἀναφέρουµε τρεῖς περιπτώσεις ἀπὸ τὰ τραγικὰ
γεγονότα καὶ τὸν µεγάλο διωγµό:

αα)) ττὴὴνν θθυυσσίίαα ττ῵῵νν κκααλλ῵῵νν πποοιιμμέέννωωνν ττῆῆςς ΜΜιικκρρᾶᾶςς ἈἈσσίίααςς..

Κατὰ τὴν ἀνελέητη σφαγὴ τῶν Ἑλλήνων τῆς Σµύρ0
νης τὸ ἀπόγευµα τοῦ Σαββάτου 27 Αὐγούστου / 9 Σε0
πτεµβρίου 1922 µαρτύρησε ὁ Μητροπολίτης καὶ Ποιµε0

5

νάρχης της Χρυσόστοµος (ὁ Καλαφάτης), ποὺ ἀτιµά0
σθηκε καὶ κατακρεουργήθηκε ἀπὸ τὸν τουρκικὸ ὄχλο.
Προσφέρθηκε στὸν Κύριο θυσία ἑσπερινὴ γιὰ τοὺς πι0
στούς του, ἐπειδή ἦταν καλὸς ποιµένας καὶ Ἕλληνας
φιλόπατρις.

Μαζὶ µὲ τὸν µεγαλοµάρτυρα καὶ ἐθνο`εροµάρτυρα
Μητροπολίτη Σµύρνης Χρυσόστοµο τὴν ἴδια περίοδο
µαρτύρησαν καὶ οἱ Μητροπολίτες:

α) Ὁ Κυδωνιῶν, Γρηγόριος (Ὡρολογᾶς). Οἱ διῶκτες
του Τοῦρκοι ἔσκαψαν λάκκο, γιὰ νὰ τὸν θάψουν ζων0
τανό, πρὸ τοῦ ὁποίου ὁ ἀρχιερέας ξεψύχησε.

β) Ὁ Μοσχονησίων Ἀµβρόσιος (Πλειανθίδης) ποὺ
βασανίσθηκε ἀπὸ τοὺς ἐχθροὺς τῆς χριστιανικῆς πί0
στεως καὶ ἑλληνίδος πατρίδας. Τὸν πετάλωσαν, τοῦ φό0
ρεσαν δηλαδὴ πέταλα, ποὺ φοροῦν στὰ ὑποζύγια, καὶ
κα τατεµάχισαν τὸ σῶµα του. Μαζί του µαρτύρησαν ἱε 0
ρεῖς καὶ ἄλλοι πιστοὶ τῆς ἐπαρχίας του.

γ) Ὁ Ἰκονίου Προκόπιος ποὺ ἐτελεύτησε ἀπὸ τοὺς
διωγµοὺς καὶ τὶς φοβερὲς κακώσεις τῶν Νεοτούρκων
ποὺ τὸν πίεζαν νὰ ἀποσκιρτήσει µαζὶ µὲ τὸν κλῆρο καὶ
τὸν λαὸ ἀπὸ τὸ Οἰκουµενικὸ Πατριαρχεῖο.

δ) Ὁ Ζήλων Εὐθύµιος (Ἀγριτέλης). Φυλακισµένος
ἔψαλλε καθηµερινῶς τὴν νεκρώσιµη ἀκολουθία ὡς µελ0
λοθάνατος µόνος του γιὰ τὸν ἑαυτό του.

Μαζὶ µ’ αὐτοὺς τοὺς καλοὺς ποιµένες µαρτύρησαν
ἑκατοντάδες ἱερεῖς τῶν Ἱερῶν Μητροπόλεων τῆς Μι 0
κρᾶς Ἀσίας καὶ χιλιάδες χριστιανοί.

Στὶς µικρασιατικὲς ἐκκλησιαστικὲς ἐπαρχίες ὑπῆρ 0
χαν στὴν ἀρχὴ τοῦ εἰκοστοῦ αἰώνα 2.256.000 Ἕλληνες
σὲ 27 Ἱερὲς Μητροπόλεις µὲ 1.139 κοινότητες, µὲ 2.337

6

ἐκκλησίες, µὲ 3.048 ἱερεῖς, µὲ 1.721 σχολεῖα ἀγοριῶν καὶ
398 σχολεῖα κοριτσιῶν, µὲ 3.818 καὶ 1.037 δασκάλους
ἀντίστοιχα καὶ µὲ 146.970 µαθητὲς καὶ 50.787 µαθήτριες
(Πηγή: Χρήστου Νερατζῆ: “ΤΟ ΕΠΟΣ ΤΗΣ ΜΙΚΡΑΣΙΑΣ”
191901922 τ.1. σελ. 43044. Ἐκδόσεις Τζιαµπέρης/Πυρα0
µίδα 2004).

Ἀπ’ ὅλα αὐτὰ δὲν ἔµεινε τίποτε στὴν Μικρὰ Ἀσία.

ββ)) ττὸὸ ββιιαασσμμὸὸ ττ῵῵νν γγυυννααιικκ῵῵νν..

Γιὰ τὸν βιασµὸ τῶν γυναικῶν καὶ κυρίως τῶν κο0
ριτσιῶν ἡ ἰατρὸς Ἔλιοτ (M.C. Elliot), ∆ιευθύντρια τῶν
Ἀµερικανικῶν Νοσοκοµείων Γυναικῶν στὴν Σµύρνη,
ὑπέβαλε στὸν Γενικὸ Πρόξενο τῆς Ἀµερικανικῆς Πρε0

7

8

σβείας στὴν Σµύρνη Γεώργιο Χόρτον (George Horton)
τὴν ἑξῆς ἔκθεση:

«Ἡ πρόσφατη καταστροφὴ τῆς Σµύρνης ἀπέδειξε
περίτρανα πόσο ἀληθινὴ ἦταν ἡ περίφηµη ρήση τοῦ
Gladstone σχετικὰ µὲ τὸν χαρακτήρα τῶν Τούρκων.

Ἡ θέση µου ὡς γυναίκας γιατροῦ µὲ κάνει νὰ γνω%
ρίζω πολὺ καλὰ τὴν µεταχείριση τῶν κοριτσιῶν τῆς
Σµύρνης ἀπὸ τοὺς Τούρκους. Θεωρῶ ἰδιαίτερης σηµα%
σίας τὸ γεγονὸς πώς, στὴν διάρκεια τῆς τετραετοῦς
ἐµπειρίας µου στὴν Τουρκία, δὲν συνάντησα οὔτε µία
Τουρκάλα, γυναίκα ἢ κοπέλα, θύµα βιασµοῦ. Ἀντίθετα,
ἔχω δεῖ ἑκατοντάδες χριστιανὲς κοπέλες ποὺ πέρασαν
ἀπὸ τὰ χέρια τῶν Τούρκων. Ἡ πρόσφατη καταστροφὴ
τῆς Σµύρνης δὲν ἀποτέλεσε ἐξαίρεση στὴν διαπίστωση
αὐτὴ καί, ἀπὸ αὐτὰ ποὺ εἶδα µὲ τὰ µάτια µου, µπορῶ
µὲ ἀσφάλεια νὰ βγάλω τὸ συµπέρασµα ὅτι ὁ βιασµὸς
τῶν χριστιανῶν κοριτσιῶν ἀπὸ Τούρκους στὴν Σµύρνη
ἦταν µαζικός. Ἐγὼ ἡ ἴδια ἐξέτασα δεκάδες κοπέλες, οἱ
ὁποῖες, µοῦ διηγήθηκαν καὶ τὶς παρόµοιες ἐµπειρίες
ἄλλων κοριτσιῶν ποὺ ἦταν µαζί τους. Μὲ ἰατρικὴ ἐξέ%
ταση διαπίστωσα ὅτι οἱ διηγήσεις τους δὲν εἶχαν στοι%
χεῖα ὑπερβολῆς καί, συνεπῶς, δὲν ἔχω λόγο νὰ πιστέψω
ὅτι οἱ δηλώσεις ποὺ µοῦ ἔκαναν γιὰ τὶς συντρόφους
τους δὲν ἦταν ἀληθινές.

Ἡ µεταχείριση πρὸς τὰ κορίτσια τῆς Σµύρνης κατὰ
τὴν πρόσφατη τραγωδία τοῦ 1922 ἦταν ἀχαρακτήρι%
στη. Εἶµαι διετεθειµένη νὰ κάνω τὴν δήλωση αὐτὴ δη%
µόσια, ὡς Ἀµερικανίδα γιατρὸς καὶ ὡς διευθύντρια
ἑνὸς ὀργανισµοῦ ποὺ ἐπιτελεῖ µεγάλο ἰατρικὸ ἔργο
στὴν Ἑλλάδα µετὰ τὴν καταστροφὴ τῆς Σµύρνης » (Ge0

9

orge Horton, Ἡ µάστιγα τῆς Ἀσίας, ∆΄ ἔκδοση. Ἐκδόσεις
τῆς Ἑστίας. Ἀθήνα 2000).

γγ)) ΤΤὸὸνν ἐἐκκττοοππιισσμμὸὸ ττοοῦῦ ἀἀννδδρριικκοοῦῦ ππλληηθθυυσσμμοοῦῦ..

Ὁ πρόξενος Γεώργιος Χόρτον ἀναφέρει στὸ βιβλίο
του «Ἡ µάστιγα τῆς Ἀσίας» γιὰ τὰ τραγικὰ γεγονότα:

«Ἕνα ἀπὸ τὰ µεγαλύτερα ἀνοσιουργήµατα στὴν
φρίκη τῆς Σµύρνης ἦταν ἡ ἀπαγωγὴ τῶν ἀνδρῶν ἡλι%
κίας µεταξὺ 18 καὶ 45 ἐτῶν. Ἐπρόκειτο γιὰ ἄκακους
γεωργοὺς καὶ ἄλλους ποὺ µὲ κανένα τρόπο δὲν ἦταν
ὑπεύθυνοι γιὰ τὴν ἀπόβαση τοῦ ἑλληνικοῦ στρατοῦ
στὴ Μικρὰ Ἀσία. Ἦταν οἱ µοναδικοὶ προστάτες τῶν
οἰκογενειῶν τους καί, µὲ τὴ βίαιη κατακράτησή τους
ἄφησαν ἀπροστάτευτες τὶς οἰκογένειές τους … Αὐτὴ ἡ
τελευταία σκηνὴ στὴν προκυµαία τῆς Σµύρνης ἀποκα%
λύπτει ὁλόκληρο τὸ σατανικὸ σχέδιο τῶν Τούρκων,
σχέδιο ποὺ ἐφαρµόστηκε µὲ µοναδικὴ µεθοδικότητα.
Οἱ στρατιῶτες εἶχαν τὴν ἄδεια νὰ κορέσουν τὰ ἀκόλα%
στα ἔνστικτά τους γιὰ αἷµα, πλιάτσικο καὶ βιασµὸ πέ%
φτοντας πρῶτα πάνω στοὺς Ἀρµένιους, σφάζοντας καὶ
καίγοντάς τους καὶ βιάζοντας τὶς γυναῖκες καὶ τὰ κο%
ρίτσια τους. Ἀλλὰ τοὺς Ἕλληνες γιὰ τοὺς ὁποίους ἔτρε%
φαν βαθύτερο µῖσος, τοὺς φύλαγαν γιὰ ἕνα θάνατο πιὸ
σιγανὸ καὶ πιὸ ἀπολαυστικό. Οἱ ἐλάχιστοι ποὺ σώθη%
καν καὶ γύρισαν πίσω διηγοῦνται φρικιαστικὲς ἱστο%
ρίες. Μερικοὺς τοὺς πυροβολοῦσαν ἢ τοὺς σκότωναν
κατὰ ὁµάδες. Ὅλοι ὑπέφεραν ἀπὸ τὴν πείνα καὶ χιλιά%
δες πέθαναν ἀπὸ ἀρρώστιες, κούραση καὶ κακουχίες.

10

Αὐθεντικὲς ἐκθέσεις Ἀµερικανῶν παραγόντων τῶν ἐπι%
τροπῶν περίθαλψης ἀναφέρουν ὅτι βαθιὰ στὸ ἐσωτε%
ρικὸ τῆς Τουρκίας ἔφθασαν µικρὲς ὁµάδες αἰχµαλώτων
πού, ὅταν ξεκίνησαν τὴν πορεία τους, ἀποτελοῦνταν
ἀπὸ χιλιάδες ἄνδρες” (George Horton, Ἡ µάστιγα τῆς
Ἀσίας, ∆΄ ἔκδοσι. Ἐκδόσεις τῆς Ἑστίας. Ἀθήνα 2000).

Τὸν µαρτυρικὸ θάνατο τῶν πατέρων καὶ ἀδελφῶν
µας θυµώµαστε σήµερα. Τοὺς τιµᾶµε, γιατὶ ὑπῆρξαν µάρ0
τυρες τοῦ Εὐαγγελίου καὶ ἄξιοι τῆς πατρίδας. Ἔχει καὶ
σ’ αὐτοὺς ἐφαρµογὴ ὁ λόγος τοῦ Κυρίου «εἶδον ὑπο %
κάτω τοῦ θυσιαστηρίου τὰς ψυχὰς τῶν ἐσφαγ µέ νων
διὰ τὸν λόγον τοῦ Θεοῦ καὶ διὰ τὴν µαρτυρίαν τοῦ
ἀρνίου ἣν εἶχον» (Ἀποκάλυψις στ΄ 9).

Μαρτύρησαν καὶ θυσιάσθηκαν, ἐπειδὴ ἦταν χρι0
στιανοὶ καὶ Ἕλληνες.

Ἡ ἱστορία κάθε λαοῦ γράφεται ἀπ’ τοὺς νεκρούς.
Τοὺς ζωντανούς. Καὶ τοὺς ἀγέννητούς του.

«Γνῶµες, καρδιές, ὅσοι Ἕλληνες,
ὅ, τι εἶστε %µήν ξεχνᾶτε%

δὲν εἶστε ἀπὸ τὰ χέρια σας µονάχα.
Ὄχι! Χρωστᾶτε

καὶ σ’ ὅσους ἦρθαν, πέρασαν
θά ’ρθουνε, θὰ περάσουν…

Κριτὲς θὰ µᾶς δικάσουν
οἱ ἀγέννητοι, οἱ νεκροί … »

γράφει ὁ µεγάλος ποιητής µας Κωστῆς Παλαµᾶς. 11

