A SHORT HISTORY OF THE HOLY MONASTERY OF THE ALL-HOLY VIRGIN MARY OF MAHERAS

1. The Holy, Royal and Stavropegic Monastery of the All-Holy Virgin of Maheras is located at the eastern extremity of the Troodos ridge, near the peak of Kionia (1423m), at an altitude of 870 metres.

2. It is built on a beautiful, pine-covered mountain slope, which ends at the torrent of Pediaeos.

3. The monastery is dedicated to the All-Holy Virgin Mary and celebrates the day of the Presentation of Theotokos on the 21st of November.

4. According to an oral tradition, during the period of Iconoclasm (716-843 A.D), a hermit brought the icon of the All-Holy Agiosoritissa to Cyprus from Constantinople. He then settled in a cave located in the vicinity of the present monastery.

5. It is believed that the icon is one of the 70 icons of the All-Holy Virgin which Luke the Apostle had painted, and was found during the iconoclast period over the Holy Soros - the holy Gown and the holy Girdle of the Theotokos - in the temple of the All-Holy Virgin at Vlahernes. The inscription ‘Agiosoritissa’ on the icon, which was later changed to ‘Maheriotissa’, reinforces this fact.

6. After the death of the hermit, the icon remained in the cave, and brambles then grew, obscuring its entrance. In the 12th century, the All-Holy, miraculously presented a knife (maheri) to the holy hermits Neophytos and Ignatios, which enabled them to cut the brambles and find the icon.

7. When Saint Neophytos died, an elderly monk, named Prokopios, came to live with Ignatios. After some time, when the brotherhood began to increase in number, these two holy fathers decided to build a monastery, which was to function according to the coenobitic model which the major monastic centres of that time adhered.

8. For this reason they travelled to Constantinople, where they met with the emperor, Manuel Comnenos (1143-1180) and expressed their wish.

9. The pious emperor not only provided the necessary funds, but also granted the newly founded monastery the mountain upon which it was to be built, as well as the surrounding region. It was placed under his protection, making it free and exempt from taxation - from either the state or private citizens - which is the reason that it is called Royal. At the same time, by the order of Emperor Manuel, the Church granted that the Monastery of Maheras be Stavropegial, which is symbolized by the placing of a cross in its foundation. The privilege of Stavropegion ensures the monastery the right to be self-governing, and only to commemorate its bishop.

10. The Emperors Isaakios and Alexios of the dynasty of Angelon later consolidated these privileges.

11. Saint Ignatios, by a written order, left Saint Neilos as his successor. Neilos thus became the first enthroned abbot of the convent.

12. In 1201, he wrote the ‘Ritual Order’, that is, rules regulating the monastic life and the normal operation of the coenobium, which survives to this day, and from which all information concerning the establishment of the monastery is derived. In 1209, Saint Neilos was elected bishop of Tamasos.

13. The memory of the founders of the Monastery of Maheras is celebrated on the 13th of December.

14. The Byzantine era was followed by the period of Latin conquest (1192-1571) by the Franks at first and then, the Venetians after them. This period was particularly difficult for the people and the Church of Cyprus. The Franks were not content to only degrade Cypriots to serfdom, but they also endeavoured to subjugate them spiritually. They founded a Latin church in Cyprus and began a head-on attack against the Orthodox Church.

15. The Cypriot clergy steadfastly resisted against these measures. The Monastery of Maheras participated actively in this resistance, and in 1231 two of its monks, Gerasimos and Gennadios received the crown of martyrdom, along with eleven other monks from the Monastery of the All-Holy Virgin of Kantara. In championing the holy faith of the Orthodox Church, these thirteen monks were burnt alive by the Latin conquerors, and have since been declared saints of the Church.

16. The period of Latin conquest ended with the occupation of the island by the Turks, who held it for three centuries (1571-1878). The inhuman treatment and the terrible exploitation perpetrated by the Turkish officials placed the people in a very difficult situation.

17. During this period, the Monastery of Maheras continued to offer support to the people of the island and played an important role as a spiritual and as a national fort.

18. A school was functioning at the monastery, where literacy, arts and ecclesiastical music were taught.

19. The monastery also contributed to the development of education by granting land for the establishment of the first Hellenic Academy, the Pancyprian High School in Lefkosia, and by the establishment of institutes throughout the island, as well as the construction of a leper-house.

20. In those difficult and miserable years of the Ottoman domination, from the Monastery of Maheras came forth a monk who reached the greatest heights in the Church of Cyprus in the last centuries, the ethno-martyr Archbishop Kyprianos, a source of great pride for the monastery.

21. He was born in 1756 in Strovolos and at a young age became a monk in the Monastery of Maheras, where he was first educated. He served the monastery for many years and helped in carrying out its affairs abroad. In 1810, he was ordained archbishop. He contributed greatly to both the Church and the nation.

22. Among his many contributions for the monastery was the erection of the dependency of Saint Eleftherios in Lefkosia.

23. His refusal to flee from Cyprus, to renounce his faith in order to survive, and his martyrdom at the hands of the Turks on the 9th of July, was a vivid example to the Christians, who were inspired not to deny their faith, but to endure the evils of slavery.

24. The English colonialists purchased the island from its Turkish conquerors in 1878.

25. A few years later, in 1892, the Holy Monastery of Maheras was destroyed by fire for a second time – the first happened in 1530. The total re-building was completed in 1900.

26. During the English colonial period, the monastery was connected with the liberation struggle because Gregorios Afxentiou, the second in command of EOKA, often found refuge there and in its surrounding vicinity.

27. However, upon his having been betrayed, he was discovered in his hideout which is located near the monastery.

28. After a long battle, and when the English troops had lost every hope of capturing him alive, they poured petrol on the hideout from a helicopter and burned him alive on the 3rd of March 1957.

29. After the independence of the island, the monastery passed through difficult times due to the scarcity of monks.

30. During his brief term of office, when Archimandrite Pavlos, who later became Metropolitan of Kyrenia, became abbot of the monastery, he laid the foundations for its spiritual uplift.

31. The succession in the abbacy by the Athonite priest-monk Athanasios (1993) was an important milestone, as it marked the beginning of the modern history of the monastery.

32. The new abbot wholly renovated the monastery, structurally and spiritually, converting it into a coenobium according to the traditional models of the ancient coenobitic monasteries, which have survived through centuries on Mount Athos.

33. New churches and chapels were erected; new places for visitors and services were created; an artefact treasury was added, and so on.

34. After the election of Father Athanasios as Metropolitan of Lemesos in 1999, he was succeeded as abbot by Archimandrite Arsenios, who continued the work of his predecessor. However, unexpectedly, he died, together with the Patriarch of Alexandria Petros, also a spiritual child of the monastery, when the helicopter in which they were travelling crashed into the sea on the 11th of September 2004.

35. Today, the abbot of the monastery is His Eminence the Bishop of Ledra Epiphanios.

36. In spite of occasional trials, the Holy, Royal and Stavropegic Monastery of the All-Holy Virgin of Maheras continues its path to heaven through the ages.

37. With the grace, the providence and protection of Our Lady Theotokos, it has been offering service and support to the long-suffering people of the island of Cyprus for eight centuries.

38. The purpose of the monastery, like every Orthodox monastery, is the attainment of holiness by living the life of Christ. The daily life of the monks begins in the church, where, during the Divine Liturgy, the fathers taste the heavenly bread and are united with God. It continues in the refectory where they receive the daily bread, and then by the ministries, that is the work that is performed by every monk. Lastly, during the private vigil in their cells, with spiritual meditation and prayer, they prepare their heart to become a dwelling of the Holy Spirit.

39. Despite its insufficient power, the Holy Monastery of Maheras has never ceased to serve the people of God throughout their historical adventures and various needs.

40. May our Lord Jesus Christ, through the intercessions of His All-Pure Mother, shelter and guide His monastery and all the monks who endeavour in it, and bless the pilgrims who resort to it with faith and devoutness, pleading for His great mercy. Amen.
