
1. Construction of the temple and Donor

The church of Theodore Gabras in Trebizond was built, according to his missal,1 in honour of the saint who was martyred by the
Seljuks on the 2nd of October 1098 in Theodosioupolis (Erzerum). The church was a donation by Constantine Gabras, Theodore’s
nephew, who, like his uncle, was a strategos from 1118 until 1143 in the Theme of Chaldia, whose capital was Trebizond.2 It was
built on the east of the city, in the quarter of St. Basil and near the church of St. Anne.3The Gabras family, a well-known lineage of
officials in Trebizond that governed the city for a long time, had at times largely financed ecclesiastic monuments of the area.4

The church of St. Theodore was destroyed due to unknown reasons little before or during the Empire of the Grand Komnenoi of
Trebizond (second half of the 12th c. – first half of the 14th c.). The gynaikonites in the northern part of the church seems to have
been the only part preserved until the early 20th century. No other information about the 12th century building is known.

2. The Monastery in the Age of the Grand Komnenoi

A chrysobull5 issued by Alexios III Grand Komnenos of Trebizond (1349-1390) in 1364, concerning privileges granted by the
Emperor to the Venetian merchants of the city, mentions a monastery dedicated to St. Theodore Gabras. This is not confirmed by the
saint’s missal, which mentions only the original church of Constantine Gabras.6 Among others, the chrysobull of Alexios ratified the
allocation of land to the Venetians, in an area spreading from the monastery of St. Theodore Gabras to the sea, on the eastern
outskirts of the city.7 As a result, it is likely that the first building of the monastic complex, dedicated to Gabras and established by the
mid-14th century, when the chrysobull was issued, was the original 12th century church. The establishment of a monastic community
around the original church certainly shows that the cult of the local saint started to spread in the 13th and the 14th century and that the
saint had become an important figure in the local religious tradition, his importance being not irrelevant to the social status of the
Gabras family.

Another small double-apse church seems to have been built on the remains of the 12th century building during the last years of the
Empire of the Grand Komnenoi, incorporating the preserved northern part of the original 12th century church (gynaikonites). The
building certainly belonged to the monastic complex of St. Theodore Gabras, although it may not be identified with the katholikon of
the monastery, because of its small dimensions and the fact that the documents of the time make no mention of the typology of the
katholikon.

In that double-apse building, the left niche of the bema was dedicated to St. Theodore Gabras, while the right niche was dedicated to

Summary :
Constantine Gabras, strategos of the Theme of Chaldia from 1118 until 1143, built a church in Trebizond in honour of his uncle Theodore Gabras,
martyred by the Seljuks in 1098. The building is reported to have been a monastery, according to a chrysobull (imperial decree) sent by Alexios III
Grand Komnenos to the Venetians in 1364. The only part of the original 12th century church preserved until the early 20th century was the northern
part, the gynaikonites (the part of the church for the women to stand), incorporated in the double-apse church built by the Grand Komnenoi.

Date

First stage: 1118-1140
Second stage: the last years of the Empire of Trebizond (15th century)

Geographical Location

Trebizond - Upper Matzouka
Matzouka - Pontos

Created on 18/1/2026 Page 1/5

IΔΡΥΜA ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Authoring : Barbaritsa Eleni
Translation : Βελέντζας Γεώργιος (18/7/2005)

For citation : Barbaritsa Eleni , "Matzouka, Church of St. Theodoros Gabras,
Historical Survey", 2005, Encyclopaedia of the Hellenic World, Asia Minor

URL: <http://www.ehw.gr/l.aspx?id=6816>

St. Demetrios.8 The dedication to St. Demetrios may be inferred by the fact that during the liturgies of St. Theodore and St.
Demetrios almost the same typika, Acts of Apostles and Gospel excerpts are read.

3. The Period of the Ottoman domination

3.1 General about the period

The monastery of St. Theodore Gabras remained Orthodox but it was devastated in the course of time. The former gynaikonites was
the only part of the complex preserved in a fairly good condition until the early 20th century, when the area was turned into a
cemetery. The available information about the morphology and the decoration of the gynaikonites comes from J. Meliopoulos, who
thoroughly studied and published papers about the remains of the monastic complex as it was preserved until the early 20th century
(1930). The complex seems to have been completely ruined since then, as there are no traces of medieval buildings in the area.9

3.2 Painting Decoration

According to information, the internal dimensions of the gynaikonites must have been 3.48 m in length and 3.37 m in width.10 On the
western side of that space, which must have been fully decorated with wall-paintings, a fragment depicting the Last Judgement was
preserved until the early 20th century. The painting covered the entire western wall of the gynaikonites as well as a part of the
southern wall, over the door through which the gynaikonites communicated with the rest of the church. It should be noted11 that the
painting depicted Jesus Christ at the centre, enthroned and encircled by a colourful, round mandorla (doxa). He was flanked by the
full-length portraits of the Virgin Mary and St. John Prodromos to the right and left of Him respectively, praying in intercession. It is
the well-known iconographical type of Deesis. Flames were painted beneath the figure of Christ. A little lower there were six
Apostles to the right of the Deesis and six to the left, sitting on thrones and holding codices in their hands. The Apostles’ thrones were
depicted in rows, under apses, while behind them were groups of saints, prophets and martyrs. The depiction of the wealthy man
from the parable of Lazarus was preserved until the early 20th century to the left of Christ. We should assume that this scene was
followed by other scenes with the damned, since such scenes were part of the typical icononographic representation of the Last
Judgement, adopted by the Byzantine art already from the 11th century.12

It is also reported that the banner of Constantine Gabras was painted on one of the walls on the gynaikonites.13 It was a tricolour
banner (brown, white and azure), with a crown at the centre, a single-headed eagle (the emblem of the Trebizond rulers) in the
bottom left corner and the full-length facing portrait of St. Eugenios, on bishop’s attire, in the bottom right corner. The gynaikonites
had three more doors to the east, west and south. Jesus Christ with tied hands and inclined head in front of the Cross was depicted
above the western door. It is the iconographic type of the Man of Sorrows (Akra Tapeinosis).

Although these wall-paintings may date back to the 12th century, when the construction of the gynaikonites started, it is more than
likely that they were made during the last years of the Empire of the Grand Komnenoi, when the gynaikonites was incorporated in the
later double-apse church and was probably restored.

4. Chapel of St. Gabras

Small chapel with old wall-paintings also dedicated to St. Theodore Gabras (Aye-Gabras), situated near the village of Kounaka (now
Küçükkonak) of Upper Matzouka.14 The building is in the position Kourance, to the northwest of the village, on the eastern side of
Mount Mela and at an altitude of 1,200 m. Bryer, without trying to clarify the exact date of building, says that the dedication to St.
Gabras may prove its relation to medieval times.15 The dedication of the chapel to St. Theodore Gabras is eloquent of the position
the saint held in the religious tradition of the wider area and, as a result, of the spread of his cult.

1. Μηλιοπούλου, Ι., «Τραπεζουντιακά Αρχαιολογήματα», ΕΕΒΣ 7 (1930), pp. 70-71 and note 1· Μυστακίδου, Β.Α., «Τραπεζουντιακά. Κώδικες

Created on 18/1/2026 Page 2/5

IΔΡΥΜA ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Authoring : Barbaritsa Eleni
Translation : Βελέντζας Γεώργιος (18/7/2005)

For citation : Barbaritsa Eleni , "Matzouka, Church of St. Theodoros Gabras,
Historical Survey", 2005, Encyclopaedia of the Hellenic World, Asia Minor

URL: <http://www.ehw.gr/l.aspx?id=6816>

Φροντιστηρίου. Γαβράς Θεόδωρος», ΕΕΒΣ 7 (1930), pp. 88-90.

2. Janin dates the term of Constantine Gabras three years earlier, that is between 1115 and 1140· Janin, R., Les églises et les monastères des grands centres
byzantins (Paris 1975), p. 271.

3. Janin, R., Les églises et les monastères des grands centres byzantins (Paris 1975), σελ. 254.

4. Regarding the family's history see Σαββίδης, Α., Βυζαντινά Στασιαστικά και Αυτονομιστικά Κινήματα στα Δωδεκάνησα και τη Μικρά Ασία, 1189-
1240 μ.Χ. Συμβολή στη Μελέτη της Υστεροβυζαντινής Προσωπογραφίας και Τοπογραφίας την εποχή των Αγγέλων, των Λασκαριδών, της Νίκαιας και των
Μεγαλοκομνηνών της Τραπεζούντας (Dissertation at the University of Thessaloniki 1984/1985). Addendum Ι, by the same author, “Theodore IΙ Gabras,
Lord of Amisos in the early thirteenth century,” ΑΠ 40 (1985), pp. 44-46. It is known that this family renovated a church of St Georgios at the
monastery of Chainos in Cheriana, which seems to be related to the monastery of St Eugenios, patron saint of Trebizond, see Janin, R., Les églises et les
monastères des grands centres byzantins (Paris 1975), p. 262-263.

5. Zakythinos, D.A., Le Chrysobulle d’Alexios Comnene, Empereur de Trébizonde en faveur des Vénitiens (Paris 1932), pp. 34, 78.

6. Μηλιοπούλου, Ι., «Τραπεζουντιακά Αρχαιολογήματα,», ΕΕΒΣ 7 (1930), p. 71, note 1.

7. Miklosich, Fr. – Muller, J., Acta et Diplomata Graeca Medii Aevi ΙΙΙ (Vienna 1860-1890), p. 133· Talbot Rice, D., “Notes on some religious buildings
in the City and Vilayet of Trebizond,” Βυζάντιον 5 (1929-1930), p. 47· Bryer, Α., “The Littoral of the Empire of Trebizond in two fourteenth century
portolano maps”, ΑΠ 24 (1961), p. 112· Janin, R., Les églises et les monastères des grands centres byzantins (Paris 1975), p. 271.

8. Μηλιοπούλου, I., «Τραπεζουντιακά Αρχαιολογήματα», ΕΕΒΣ 7 (1930), pp. 71-72.

9. Bryer, A. – Winfield, D., The Byzantine Monuments and Topography of the Pontos (DOS XX, Washington D.C. 1985), vol. Ι, p. 237, no. 115.

10. Μηλιοπούλου, I., «Τραπεζουντιακά Αρχαιολογήματα», ΕΕΒΣ 7 (1930), p. 71.

11. Μηλιοπούλου, I., «Τραπεζουντιακά Αρχαιολογήματα», ΕΕΒΣ 7 (1930), pp. 72-73.

12. For the representation of the Second Advent see for example Garidis, M., Etudes sur le Jugement Dernier post-byzantin du XVe a la fin du XIXe
siècle. Iconographie-esthétique (Thessaloniki 1985).

13. Μηλιοπούλου, Ι., «Τραπεζουντιακά Αρχαιολογήματα», ΕΕΒΣ 7 (1930), pp. 75-76.

14. Ζερζελίδης, Γ., «Τοπωνυμικό της Άνω Ματσούκας», ΑΠ 23 (1959), p. 105, no. 19.

15. Bryer, Α. – Winfield, D., The Byzantine Monuments and Topography of the Pontos, vol. Ι, p. 294, no. 36.

Bibliography :

Janin R., Les églises et les monastères des Grands Centres Byzantins. Bithynie, Hellespont, Latros,
Galésios, Trébizonde, Athènes, Thessalonique, Paris 1975

Bryer A.A.M., Winfield D., The Byzantine Monuments and Topography of the Pontos, 1 (With Maps and
Plans by R. Anderson and Drawings by J. Winfield), Washington D.C. 1985, Dumbarton Oaks Studies 20

Χρύσανθος Φιλιππίδης, μητροπολίτης Τραπεζούντος, "Η Εκκλησία Τραπεζούντος", Αρχείον Πόντου,
4/5, 1933, 1-1070

Created on 18/1/2026 Page 3/5

IΔΡΥΜA ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Authoring : Barbaritsa Eleni
Translation : Βελέντζας Γεώργιος (18/7/2005)

For citation : Barbaritsa Eleni , "Matzouka, Church of St. Theodoros Gabras,
Historical Survey", 2005, Encyclopaedia of the Hellenic World, Asia Minor

URL: <http://www.ehw.gr/l.aspx?id=6816>

Ζερζελίδης Γ., "Τοπωνυμικό της Άνω Ματσούκας", Αρχείον Πόντου, 23, 1959, 87-192

Μηλιόπουλος Ι.Π., "Τραπεζουντιακά Αρχαιολογήματα", Επετηρίς Εταιρείας Βυζαντινών Σπουδών, 7,
1930, 70-78

Bryer A.A.M., "The Littoral of the Empire of Trebizond in two fourteenth century portolano maps", Αρχείον
Πόντου, 24, 1961, 111-117

Savvides A.G.C., "Theodore IΙ Gabras, Lord of Amisos in the early thirteenth century", Αρχείον Πόντου, 40 ,
1985, 44-46

Zakythinos D., Le Chrysobulle d’Alexis ΙΙΙ Comnène, Empereur de Trébizonde en faveur des Venitiens,
Paris 1932

Webliography :
St. Theodore Gabras, Duke of Trebizond

http://www.voskrese.info/spl/Xfedor-gavr.html

Glossary :
chrysobull

(gold seal) Imperial document of the Byzantine state which was so named because it bore the gold seal of the emperor.

Deesis
Iconographic theme, an image of intercession for the salvation of the human race, which represents Jesus as the central figure, between the
Virgin and St. John the Baptist

gynaikonites
Part of the church in the gallery, placed apart for women (gynaikes).

katholikon
The main church in a monastic complex, heart of the monastic activity.

mandorla (doxa)
(and mandrole) A round, elliptical or rhomboid bright aureole that encloses the whole figure of Christ, or more rarely the figure of the
Virgin, in some represantations

strategos ("general")
During the Roman period his duties were mainly political. Οffice of the Byzantine state´s provincial administration. At first the title was given to the
military and political administrator of the themes, namely of the big geographic and administrative unities of the Byzantine empire. Gradually the title
lost its power and, already in the 11th century, strategoi were turned to simple commanders of military units, responsible for the defence of a region.

typikon
Foundation document of a monastery compiling the rules regarding its administrative organization and liturgic rituals, as well as the comportment
inside a cenobitic monastery.
The monastic typika could also include the biography (vita) of the monastery founder along with a catalogue of the movable or immovable property
of the monastery. They constitute an important source for the study of the monastic life, while at the same time they shed light on many aspects of
the Byzantine society.
The liturgical typika were calendars with instructions for each day’s services, liturgical books with rules arranging the celebration rituals.

Sources

Zakythinos, D.A., Le Chrysobulle d’Alexios Comnene, Empereur de Trébizonde en faveur des Vénitien (Paris 1932).

Chronological Table

Created on 18/1/2026 Page 4/5

IΔΡΥΜA ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Authoring : Barbaritsa Eleni
Translation : Βελέντζας Γεώργιος (18/7/2005)

For citation : Barbaritsa Eleni , "Matzouka, Church of St. Theodoros Gabras,
Historical Survey", 2005, Encyclopaedia of the Hellenic World, Asia Minor

URL: <http://www.ehw.gr/l.aspx?id=6816>

1118-1143: Construction of the first church by Constantine Gabras

1364: Chrysobull of Alexios III Komnenos, which mentions the monastery of St Theodore Gabras and gives its location.

last years of the Empire of Komneni: Construction of a new double-apsed church and incorporation of a part of the church in the
12th century.

middle of the 20th century: Total destruction of the church.

Created on 18/1/2026 Page 5/5

IΔΡΥΜA ΜΕΙΖΟΝΟΣ ΕΛΛΗΝΙΣΜΟΥ

Authoring : Barbaritsa Eleni
Translation : Βελέντζας Γεώργιος (18/7/2005)

For citation : Barbaritsa Eleni , "Matzouka, Church of St. Theodoros Gabras,
Historical Survey", 2005, Encyclopaedia of the Hellenic World, Asia Minor

URL: <http://www.ehw.gr/l.aspx?id=6816>

