

 1

4ÈÅ ,ÉÇÈÔÈÏÕÓÅ
/ÃÔÏÂÅÒ ςπςπ

MZę¢twwęmõtwoę¤zõęlęwtrs szõ~pęq}zxę
¢stnsę spę]trs ęzqęTs}t~ ęTlyędstypN

Christ the Savior Orthodox Church, 1070 Roxbury Road, Southbury, CT 06488
Father Moses Locke, Pastor · (203) нст–моол · www.christsaviorchurch.org

The Protection of the

Most Holy Theotokos:

òToday the Virgin stands in the midst

of the Church, and with choirs of

Saints she invisibly prays to God for

us. Angels and Bishops venerate Her,

Apostles and prophets rejoice togeth-

er, Since for our sake she prays to the

Eternal God!ó

This miraculous appearance of the

Mother of God occurred in the mid -

tenth century in Constantinople, in

the Blachernae church where her

robe, veil, and part of her belt were

preserved after being transferred

from Palestine in the fifth century.

On Sunday, October 1, during the All

Night Vigil, when the church was

overflowing with those at prayer, the

Fool -for -Christ Saint Andrew (October

2), at the fourth hour, lifted up his

eyes towards the heavens and beheld

our most Holy Lady Theotokos com-

ing through the air, resplendent with

heavenly light and surrounded by an

assembly of the Saints. Saint John the

Baptist and the holy Apostle John the Theologian accompanied the Queen of

Heaven. On bended knees the Most Holy Virgin tearfully prayed for Christians

for a long time. Then, coming near the Bishopõs Throne, she continued her

prayer.

After completing her prayer she took her veil and spread it over the people

praying in church, protecting them from enemies both visible and invisible.

The Most Holy Lady Theotokos was resplendent with heavenly glory, and the

protecting veil in her hands gleamed òmore than the rays of the sun.ó Saint An-

drew gazed trembling at the miraculous vision and he asked his disciple, the

blessed Epiphanius standing beside him, òDo you see, brother, the Holy The-

otokos, praying for all the world?ó Epiphanius answered, òI do see, holy Father,

and I am in awe.ó

 2

The Ever -Blessed Mother of God implored the Lord Jesus Christ to accept

the prayers of all the people calling on His Most Holy Name, and to re-

spond speedily to her intercession, òO Heavenly King, accept all those who

pray to You and call on my name for help. Do not let them go away from

my icon unheard.ó

Saints Andrew and Epiphanius were worthy to see the Mother of God at

prayer, and òfor a long time observed the Protecting Veil spread over the

people and shining with flashes of glory. As long as the Most Holy Theoto-

kos was there, the Protecting Veil was also visible, but with her departure

it also became invisible. After taking it with her, she left behind the grace

of her visitation.ó

At the Blachernae church, the memory of the miraculous appearance of

the Mother of God was remembered. In the fourteenth century, the Rus-

sian pilgrim and clerk Alexander, saw in the church an icon of the Most

Holy Theotokos praying for the world, depicting Saint Andrew in contem-

plation of her.

The Primary Chronicle of Saint Nestor reflects that the protective interces-

sion of the Mother of God was needed because an attack of a large pagan

Russian fleet under the leadership of Askole and Dir. The feast celebrates

the divine destruction of the fleet which threatened Constantinople itself,

sometime in the years 864 -867 or according to the Russian historian Vasi-

liev, on June 18, 860. Ironically, this Feast is considered important by the

Slavic Churches but not by the Greeks.The Primary Chronicle of Saint Nes-

tor also notes the miraculous deliverance followed an all -night Vigil and

the dipping of the garment of the Mother of God into the waters of the sea

at the Blachernae church, but does not mention Saints Andrew and Epipha-

nius and their vision of the Mother of God at prayer. These latter ele-

ments, and the beginnings of the celebrating of the Feast of the Protection,

seem to postdate Saint Nestor and the Chronicle. A further historical com-

plication might be noted under (October 2) dating Saint Andrewõs death to

the year 936.

The year of death might not be quite reliable, or the assertion that he sur-

vived to a ripe old age after the vision of his youth, or that his vision in-

volved some later pagan Russian raid which met with the same fate. The

suggestion that Saint Andrew was a Slav (or a Scythian according to other

sources, such as S. V. Bulgakov) is interesting, but not necessarily accu-

rate. The extent of Slavic expansion and repopulation into Greece is the

topic of scholarly disputes.

 3

In the PROLOGUE, a Russian book of the twelfth century, a de-

scription of the establishment of the special Feast marking this

event states, òFor when we heard, we realized how wondrous and

merciful was the vision... and it transpired that Your holy Protec-

tion should not remain without festal celebration, O Ever -Blessed

One!ó

Therefore, in the festal celebration of the Protection of the Mother

of God, the Russian Church sings, òWith the choirs of the Angels,

O Sovereign Lady, with the venerable and glorious prophets, with

the First -Ranked Apostles and with the Hieromartyrs and Hier-

archs, pray for us sinners, glorifying the Feast of your Protection

in the Russian Land.ó Moreover, it would seem that Saint Andrew,

contemplating the miraculous vision was a Slav, was taken cap-

tive, and became the slave of the local inhabitant of Constantino-

ple named Theognostus.

Churches in honor of the Protection of the Mother of God began

to appear in Russia in the twelfth century. Widely known for its

architectural merit is the temple of the Protection at Nerl, which

was built in the year 1165 by holy Prince Andrew Bogoliubsky.

The efforts of this holy prince also established in the Russian

Church the Feast of the Protection of the Mother of God, about the

year 1164.

At Novgorod in the twelfth century there was a monastery of the

Protection of the Most Holy Theotokos (the so -called Zverin mon-

astery) In Moscow also under Tsar Ivan the Terrible the cathedral

of the Protection of the Mother of God was built at the church of

the Holy Trinity (known as the church of Saint Basil the Blessed).

On the Feast of the Protection of the Most Holy Theotokos we im-

plore the defense and assistance of the Queen of Heaven,

òRemember us in your prayers, O Lady Virgin Mother of God, that

we not perish by the increase of our sins. Protect us from every

evil and from grievous woes, for in you do we hope, and venerat-

ing the Feast of your Protection, we magnify you.ó

 4

October Announcements

Matins will be served on Monday, Thursday, & Friday mornings at
8:30am.

MenΩs Group: The menΩs group will meet on Thursday, October 8th at
7pm.

WomenΩs Group: Attention Women of the Parish: Please note the date

change for the October WomenΩs Retreat. Please join us on Saturday, October 17
from 9 – мм beginning with άGlory To God For All Thingsέ followed by a word from
Father Moses, and a silent meditation time. A discussion will follow in Church on
Kathisma 13. The group is using the book, Songs of Praise: ! tǎŀƭǘŜǊ 5ŜǾƻǝƻƴŀƭ
ŦƻǊ hǊǘƘƻŘƻȄ ²ƻƳŜƴ ōȅ {ȅƭǾƛŀ [ŜƻƴǘŀǊƛǘŀǎΦ ¢ƘŜ ŘƛǎŎǳǎǎƛƻƴ ƭŜŀŘŜǊ ǿƛƭƭ ōŜ a
{ǳȊŀƴƴŜΦ ¸ƻǳ ŀǊŜ ŎƻǊŘƛŀƭƭȅ ƛƴǾƛǘŜŘ ǘƻ Ƨƻƛƴ ǳǎΦ

Stewards Meeting: There will be a stewards meeting at 8pm on

Monday, October 19th Via Zoom.

Bazaar: Saturday. October 10th, from 9am -4pm. Shop for the Holydays!
Gifts and gift baskets for everyone, tell your friends! Rain date: October
24th. See Renate for more details.

The Concert on the Lawn was a great success . Over 70 people came and
we raised over $575 for Lebanon relief. Thank you to the band, and all
who came out!

 5

Saint Romanus the Melodist

was born in the fifth century in the Syr-

ian ci t y of Emesa of Jewish parents. Af-

ter moving to Constantinople, he be-

came a church sacristan in the temple

of Hagia Sophia. The monk spent his

nights alone at prayer in a field or in

the Blachernae church beyond the city.

Saint Romanus was not a talented read-

er or singer. Once, on the eve of the Na-

tivity of Christ, he read the kathisma

verses. He read so poorly that another

reader had to take his place. The clergy

ridiculed Romanus, which devastated

him.

On the day of the Nativity, the Mother

of God appeared to the grief -stricken

youth in a vision while he was praying

before her Kyriotissa icon. She gave

him a scroll and commanded him to eat

it. Thus was he given the gift of under-

standing, composition, and hymnogra-

phy.

That evening at the all -night Vigil Saint

Romanus sang, in a wondrous voice, his

first Kontakion: òToday the Virgin gives

birth to the Transcendent One...ó All

the hymns of Saint Romanus became

known as kontakia, in reference to the

Virginõs scroll. Saint Romanus was also

the first to write in the form of the

Oikos, which he incorporated into the

all -night Vigil at his places of residence

(In Greek, òoikosó).

For his zealous service Saint Romanus was ordained as a deacon and be-

came a teacher of song. Until his death, which occurred about the year 556,

the hierodeacon Romanus the Melodist composed nearly a thousand hymns,

many of which are still used by Christians to glorify the Lord. About eighty

survive.

 6

Saint John Koukouzelis,

a native of Dirrachia (Bulgaria), was or-

phaned in childhood. Endowed with a very

fine voice, he entered the Constantinople

court school. He found favor with the em-

peror John Comnenos (1118 -1143) and be-

came a chief court singer. The sumptuous-

ness and luxury of the imperial court both-

ered the pious youth. Once, when asked

what he had eaten for dinner, he replied,

òBeans and peas.ó The name Koukouzelis

(beans and peas) stuck with him ever after.

John began to seek ways to escape the en-

ticements of the court, as well as a marriage

arranged for him by the emperor. By the will

of God, John met an igumen from Mt. Athos

who had come to Constantinople on monas-

tery business. John revealed to the Elder his

desire to leave the court. The Elder blessed

John to come to the Holy Mountain. There

John was accepted and tonsured a monk.

He was given the obedience of tending the

monasteryõs flock of goats. He took the

flock to remote areas of the Holy Mountain

to graze. There in the wilderness the youth

was able to to pray, contemplate God, and

sing the divine hymns in solitude. Charmed

by the angelic beauty of his voice, the ani-

mals gathered around him and listened as

though entranced.

Out of modesty and humility the singer did

not reveal his gift to the brethren. But once,

a wilderness dweller overheard his moving pastoral song and informed the igumen.

Saint John then revealed to the igumen that he had been a court singer. He tearfully

implored him to remain in the wilderness with his flock.

The igumen was afraid that the emperor would find out that his favorite court sing-

er was on the Holy Mountain and force him to return to court. Wishing to avoid the

emperorõs displeasure the igumen journeyed to Constantinople to explain what had

become of John and begged him not to hinder the young man from his salvific path.

 7

Thereafter John Koukouzelis sang on the right cleros in the cathedral on Sundays

and feastdays. Once, after singing an Akathist before an icon of the Mother of God,

John was granted a great mercy. The Mother of God appeared to him in a dream and

said, òRejoice, John, and do not cease to sing. For that, I shall not forsake you.ó With

these works she placed into Johnõs hand a golden coin, then became invisible. This

coin was placed beneath the icon. Many miracles have been credited to the coin and

the icon. The icon, named the òKoukouzelissaó in memory of Saint John is located in

the Lavra monastery of Saint Athanasius. It is commemorated on October 1, and on

the 10th Friday after Pascha.

The Mother of God appeared to Saint John again and healed him of a grievous afflic-

tion of his legs, caused by the long standing in church. Saint Johnõs remaining days

were spent in intense ascetic efforts. He also worked hard on the discipline of

church singing, gaining the title of both master teacher and regent (overseer).

He arranged and compiled melodies for church stichera verses, troparia and kon-

takia. He edited texts of hymns and wrote his own troparia. Some of his composi-

tions are also in the following manuscripts: òA Book, by the Will of God Encompass-

ing All the Order of Progression of Church Services, Compiled by Master Teacher

John Koukouzelis,ó òProgression of Services, Compiled by Master Teacher John Kou-

kouzelis, òFrom the Beginning of Great Vespers through to the Completion of the

Divine Liturgy,ó and òThe Science of Song and Singing Signs with all the Legitimate

Hand -Placement and with all the Arrangements of Song.ó

Foreseeing the hour of his death, Saint John took his leave of the brethren, and in

his last wishes bade them to bury him in the Church of the Archangel that he built.

Church singers reverence Saint John Koukouzelis as their own special patron saint.

 8

 Honoring our Church Singers

Every service needs singers. The back-
bone of the singing is the choir. This is
a tough job anytime, but during these
tough times our deepest thanks go out
to the choir, the directors, and assis-

tant directors who have worked
through much less than ideal situations
to provide our service with the beauty
it deserves. We really cannot thank

you enough for all that you do. The Lit-
urgy is the work of the people and you

all prove it!

 9

6?M_@?EÕ9_ACB?FC_D?>N_AN_:8JD98EJ_
evil. Let evil be. Look towards Christ
and that will save you. What makes a

person saintly is love.

 St. Porphyrios

