

ΤΗ ΠΑΡΑΣΚΕΥΗ ΤΗΣ ΤΥΡΙΝΗΣ ΕΣΠΕΡΑΣ

Στιχηρὰ
Ὕχος πλ. δ'

Δεῦτε ἄπαντες πιστοὶ [το ακούτε](#)

Δεῦτε ἄπαντες πιστοί, τὰς τῶν ὄσίων Πατέρων, χορείας ὑμνήσωμεν, Ἀντώνιον τὸν Κορυφαῖον, τὸν φαεινὸν Εὐθύμιον, καὶ ἔκαστον, καὶ πάντας ὁμοῦ, καὶ τούτων ὥσπερ Παράδεισον, ἄλλον τρυφῆς, τὰς πολιτείας νοητῶς διεξερχόμενοι, τερπνῶς ἀνακράξωμεν. Ταῦτα τὰ ἔνδιλα, ἢ ἐφύτευσεν ὁ Θεὸς ἡμῶν, τὰ αὐτά, τοὺς ἀφθάρτους καρπούς τῆς ζωῆς ἐξανθήσαντα, προσήγαγον τῷ Χριστῷ, ἐκτρέφοντα ἡμῶν τὰς ψυχάς, πρὸς οὓς βοήσωμεν· θεοφόροι μακάριοι, πρεσβεύσατε, τοῦ σωθῆναι ἡμᾶς. (*Δίς*)

Χαῖρε Αἴγυπτε πιστή, χαῖρε Λιβύη ὁσία, χαῖρε Θηβαῖς ἐκλεκτή, χαῖρε πᾶς τόπος, καὶ πόλις καὶ χώρα, ἡ τοὺς πολίτας θρέψασα, τῆς Βασιλείας τῶν οὐρανῶν, καὶ τούτους ἐν ἐγκρατείᾳ, καὶ πόνοις αὐξήσασα, καὶ τῶν ἐπιθυμιῶν, τελείους ἄνδρας τῷ Θεῷ, ἀναδείξασα, οὗτοι, φωστῆρες τῶν ψυχῶν ἡμῶν ἀνεφάνησαν, οἱ αὐτοὶ τῶν θαυμάτων τῇ αἰγλῇ, καὶ τῶν ἔργων τοῖς τέρασιν, ἐξέλαμψαν νοητῶς, εἰς τὰ πέρατα ἄπαντα. Αὐτοῖς βοήσωμεν· Πατέρες παμμακάριστοι, πρεσβεύσατε, τοῦ σωθῆναι ἡμᾶς. (*Δίς*)

Τίς ἐξείποι γηγενῶν, τοὺς θαυμαστοὺς ὑμῶν βίους, Πατέρες παγκόσμιοι; ποία δὲ γλῶσσα λαλήσει, τοὺς ιεροὺς ἐν Πνεύματι ἀγῶνας, καὶ ἴδρωτας ὑμῶν, τὰ ἄθλα τῶν ἀρετῶν, τὴν τῆξιν τοῦ σώματος, τὰς παλαίστρας τῶν παθῶν, ἐν ἀγρυπνίαις καὶ εὐχαῖς, καὶ τοῖς δάκρυσιν, ὑμεῖς ἐν κόσμῳ, ὥσπερ Ἄγγελοι ὅντως ὄφθητε, οἱ αὐτοὶ, τὰς δαιμόνων δυνάμεις, τελείως καθείλετε, τελέσαντες θαυμαστά, καὶ ἐξαίσια τέρατα. Διὸ πρεσβεύσατε, σὺν ἡμῖν παμμακάριστοι, τυχεῖν ἡμᾶς τῆς ἀλήκτου χαρᾶς. (*Δίς*)

Δόξα... Ὕχος πλ. β'

Τὸ κατ' εἰκόνα, τηρήσαντες ἀλώβητον, νοῦν ἡγεμόνα, κατὰ παθῶν ὀλεθρίων, ἀσκητικῶς ἐνστησάμενοι, εἰς τὸ καθ' ὄμοιώσιν ὡς δυνατὸν ἀνεληλύθατε· ἀνδρικῶς γάρ τὴν φύσιν ἐκβιασάμενοι, ἐσπεύσατε τὸ χεῖρον καθυποτάξαι τῷ κρείττονι, καὶ τὴν σάρκα δουλῶσαι τῷ Πνεύματι· ὅθεν μοναζόντων, ἀνεδείχθητε ἀκρότης, πολισταὶ τῆς ἐρήμου, εὐδρομούντων ἀλεππται, κανόνες ἀρετῆς ἀκριβέστατοι. Καὶ νῦν ἐν οὐρανοῖς, τῶν ἐσόπτρων λυθέντων Πανόσιοι, καθαρῶς ἐποπτεύετε, τὴν ἀγίαν Τριάδα, ἐντυγχάνοντες ἀμέσως, ὑπὲρ τῶν πίστει καὶ πόθῳ τιμώντων ὑμᾶς.

Καὶ νῦν... Θεοτοκίον τὸ α' τὸ κατὰ τὸν τυχόντα Ὅχον

Προκείμενον Ὅχος βαρὺς

Ο Θεὸς ἀντιλήπτωρ μου εἶ, τὸ ἔλεός σου προφθάσει με.

Στίχ. Ἔξελοῦ με, ἐκ τῶν ἔχθρῶν μου ὁ Θεός.

Προφητείας Ζαχαρίου τὸ Ανάγνωσμα

(Κεφ Η' 19-23)

Τάδε λέγει Κύριος Παντοκράτωρ· Νηστεία ἡ τετάρτη, καὶ νηστεία ἡ πέμπτη, καὶ νηστεία ἡ ἐβδόμη, καὶ νηστεία ἡ δεκάτη, ἔσονται τῷ οἴκῳ Ἰουδαία καὶ τῷ οἴκῳ Ἰσραήλ, εἰς χαρὰν καὶ εὐφροσύνην, καὶ εἰς ἔορτὰς ἀγαθάς, καὶ εὐφρανθήσεσθε, καὶ τὴν ἀλήθειαν, καὶ τὴν εἰρήνην ἀγαπήσατε. Τάδε λέγει Κύριος Παντοκράτωρ· Ἐτι ἥξουσι λαοὶ πολλοί, καὶ κατοικοῦντες πόλεις πολλάς, καὶ συνελεύσονται κατοικοῦντες πέντε πόλεις εἰς μίαν πόλιν, λέγοντες· Πορευθῶμεν δεηθῆναι τοῦ προσώπου Κυρίου, καὶ ἐκζητησαι τὸ πρόσωπον Κυρίου Παντοκράτορος ἐν Ἱερουσαλήμ. Καὶ ἥξουσι λαοὶ πολλοί, καὶ ἔθνη πολλά, ἐκζητησαι τὸ πρόσωπον Κυρίου Παντοκράτορος ἐν Ἱερουσαλήμ, καὶ ἐξιλάσασθαι τὸ πρόσωπον Κυρίου. Τάδε λέγει Κύριος Παντοκράτωρ· Ἐν ταῖς ἡμέραις ἐκείναις, ἐπιλήψονται δέκα ἄνδρες ἐκ πασῶν τῶν γλωσσῶν τῶν ἔθνων, καὶ ἐπιλήψονται τοῦ κρασπέδου ἀνδρὸς Ἰουδαίου, λέγοντες· Πορευσώμεθα μετὰ σοῦ, διότι ἀκηκόαμεν, ὅτι ὁ Θεὸς μεθ' ὑμῶν ἐστιν.

Προκείμενον Ὅχος πλ. β'

Ἐλπισάτω Ἰσραὴλ ἐπὶ τὸν Κύριον, ἀπὸ τοῦ νῦν, καὶ ἔως τοῦ αἰῶνος.

Στίχ. Κύριε οὐχ ὑψώθη ἡ καρδία μου.

Ἀπόστιχα
Ἴδιόμελον Ὅχος β'

Καθαρίσωμεν έαυτοὺς ἀδελφοί, ἀπὸ παντὸς μολυσμοῦ, σαρκὸς καὶ πνεύματος, τὰς λαμπάδας τῶν ψυχῶν ἡμῶν φαιδρύνωμεν, διὰ φιλοπτωχείας, μὴ κατεσθίοντες ἀλλήλους τῇ συκοφαντίᾳ· ἔφθασε γὰρ ὁ καιρός, ὅταν ὁ Νυμφίος ἐλεύσεται, πᾶσιν ἀποδοῦναι κατὰ τὰ ἔργα αὐτοῦ. Συνεισέλθωμεν Χριστῷ μετὰ τῶν φρονίμων Παρθένων, τὴν φωνήν ἐκείνην τοῦ Ληστοῦ, πρὸς αὐτὸν ἀνακράζοντες· Μνήσθητι ἡμῶν Κύριε, ὅταν ἔλθῃς ἐν τῇ Βασιλείᾳ σου. (**Δίς**)

Μαρτυρικὸν

Τῶν ἀγίων Μαρτύρων πρεσβευόντων ὑπὲρ ἡμῶν, καὶ τὸν Χριστὸν ὑμνούντων, πᾶσα πλάνη πέπαυται, καὶ τῶν ἀνθρώπων τὸ γένος πίστει διασφέζεται.

Δόξα... Ἡχος πλ. δ'

Τῶν Μοναστῶν τὰ πλήθη, τοὺς καθηγητὰς νῦν τιμῶμεν, Πατέρες ὅσιοι· δι' ὑμῶν γὰρ τρίβον, τὴν ὄντως εὐθεῖαν πορεύεσθαι ἔγνωμεν, μακάριοι ἐστὲ τῷ Χριστῷ δουλεύσαντες, καὶ ἐχθροῦ θριαμβεύσαντες τὴν δύναμιν, Ἀγγέλων συνόμιλοι, Δικαίων ὄμόσκηνοι, καὶ Ἅγιον, μεθ' ὧν πρεσβεύσατε τῷ Κυρίῳ, ἐλεηθῆναι τὰς ψυχὰς ἡμῶν.

Καὶ νῦν... Θεοτοκίον

“Ω τοῦ παραδόξου θαύματος [ΤΟ ΑΚΟΥΣΤΕ](#)

Χαῖρε ἀγνείας κειμάλιον, χαῖρε ἀύλου φωτός, καθαρὸν ἐνδιαίτημα, χαῖρε τὸ κεφάλαιον, τῆς ἡμῶν σωτηρίας τε, τῶν Ἀποστόλων, χαῖρε τὸ κήρυγμα, καὶ τῶν, Μαρτύρων, χαῖρε τὸ καύχημα, χαῖρε τὸ πλήρωμα, Προφητῶν Πανάμωμε, καὶ Ἀσκητῶν, Μοναστῶν ἀγλαΐσμα, καὶ σωτηρία πιστῶν.

Ἀπολυτίκιον Ἡχος δ'

Ο Θεὸς τῶν Πατέρων ἡμῶν, ὁ ποιῶν ἀεὶ μεθ' ἡμῶν κατὰ τὴν σὴν ἐπιείκειαν, μὴ ἀποστήσῃς τὸ ἔλεός σου ἀφ' ἡμῶν, ἀλλὰ ταῖς αὐτῶν ἱκεσίαις, ἐν εἰρήνῃ κυβέρνησον τὴν ζωὴν ἡμῶν.

Θεοτοκίον

Τὸ ἀπ' αἰῶνος ἀπόκρυφον, καὶ Ἀγγέλοις ἄγνωστον Μυστήριον, διὰ σοῦ Θεοτόκε τοῖς ἐπὶ γῆς πεφανέρωται, Θεὸς ἐν ἀσυγχύτῳ ἐνώσει σαρκούμενος, καὶ Σταυρὸν ἐκουσίως ὑπὲρ ἡμῶν καταδεξάμενος, δι' οὗ ἀναστήσας τὸν Πρωτόπλαστον, ἔσωσεν ἐκ θανάτου τὰς ψυχὰς ἡμῶν.

ΤΩ ΣΑΒΒΑΤΩ ΠΡΩΪ ΕΙΣ ΤΟΝ ΟΡΘΟΝ

Μετὰ τὴν α' Στιχολογίαν

Καθίσματα Ἡχος πλ. δ'

Τὸ προσταχθὲν μυστικῶς [ΤΟ ΑΚΟΥΣΤΕ](#)

Ταῖς τῶν πατέρων ἀστραπαῖς καταυγασθέντες, ὡς εἰς Παράδεισον τερπνὸν νῦν εἰσιόντες, τῆς τρυφῆς τοῦ χειμάρρου καταπολάύσωμεν, καὶ τούτων τὰς ἀριστείας θαυμβητικῶς, σκοπούντες ἀμιλληθῶμεν ταῖς ἀρεταῖς, τῷ Σωτῆρι κραυγάζοντες· Εὐχαῖς αὐτῶν ὁ Θεός, μετόχους ἡμᾶς ποίησον, οὐρανῶν Βασιλείας σου.

Δόξα... Ὄμοιον

Τὸν ἀρχηγὸν τῶν Μοναστῶν Παῦλον συμφώνως, σὺν Ἀντωνίῳ τῷ σοφῷ καὶ Εὐθυμίῳ, ἀνυμνήσωμεν πάντες, σὺν τοῖς λοιποῖς Πατράσι, καὶ τούτους καθικετεύσωμεν, ὅπως Χριστόν, ἀπαύστως ἐκδυσωπῶσιν ὑπὲρ ἡμῶν, τῶν τὴν θείαν καὶ πάμφωτον, ἐπιτελούντων μνήμην αὐτῶν, ἐν ἄσμασι δοξάζοντες, τὸν Σωτῆρα καὶ Κύριον.

Καὶ νῦν... Θεοτοκίον Ὄμοιον

Εὐχαριστοῦμέν σοι ἀεὶ Θεοτόκε, καὶ μεγαλύνομεν ἀγνή, καὶ προσκυνοῦμεν, ἀνυμνοῦντες τὸν τόκον σου κεχαριτωμένη, βοῶντες ἀκαταπαύστως· Σῶσον ἡμᾶς, Παρθένε παντελεῆμον ὡς ἀγαθή, καὶ δαιμόνων ἐξάρπασον, λογοθεσίου φοβεροῦ· ἐν ὥρᾳ τῆς ἐτάσεως, μὴ αἰσχυνθῶμεν οἱ δοῦλοι σου.

Μετὰ τὴν β' Στιχολογίαν

Καθίσματα Ἡχος πλ. δ'

Ἀνέστης ἐκ νεκρῶς [ΤΟ ΑΚΟΥΣΤΕ](#)

Ἀντώνιον ὁμοῦ, καὶ Εὐθύμιον πάντες, σὺν πᾶσι τοῖς λοιποῖς, θεοφόροις Πατράσιν, εὐφημήσωμεν ὑμνοῖς, αὐτῶν τὴν μνήμην πανηγυρίζοντες· οὗτοι γὰρ τῷ Κυρίῳ, ὑπὲρ τοῦ κόσμου παντὸς πρεσβεύουσιν, ἵνα ῥυσθῶμεν τῆς ἀρχαίας ἀρᾶς, λυτρωθέντες κολάσεως.

Δόξα...

Τὸ προσταχθὲν μυστικῶς [ΤΟ ΑΚΟΥΣΤΕ](#)

Ως εἰς λειμῶνα ἀρετῶν ἀνθηφοροῦντα, τῶν θεοφόρων Ἀσκητῶν περιπατοῦντες, τῆς ὁσμῆς πληρούμεθα τῆς ἡδυπνού· τοῖς ἄθλοις γὰρ στομωθέντες τῶν πειρασμῶν, τὸ σῶμα τῇ ἐγκρατείᾳ δουλοπρεπῶς, καθυπέταξαν πνεύματι, ἀγγελικὴν ἐπὶ γῆς, πολιτείαν βιώσαντες, δόξης οὖν ἡξιώθησαν.

Καὶ νῦν... Θεοτοκίον Ὄμοιον

Τῶν Ἀσωμάτων σου Χριστέ, καὶ τοῦ Προδρόμου, τῶν Μαθητῶν, τῶν Προφητῶν, καὶ τῶν Μαρτύρων, τῶν Ἅγιων ἀπάντων τε, καὶ τῶν Ὁσίων, πρεσβείαις τῆς ἀπειράνδρου καὶ ἀγαθῆς, Μητρός σου, ἐκδυσωπούμενος, δὸς ἡμῖν, τῷ φωτί σου πορεύεσθαι, καὶ καταξίωσον ἡμᾶς, τυχεῖν τῆς Βασιλείας σου, διὰ σπλάγχνα ἐλέους σου.

‘Ωδὴ α' Ὕχος πλ. δ' Ἄσμα ἀναπέμψωμεν [ΤΟ ΑΚΟΥΣΤΕ](#)

Πάντες ἐν φόδαῖς πνευματικαῖς, τοὺς ἐν ἀσκήσει λάμψαντας, θείους Πατέρας ἡμῶν, ύμνήσωμεν συμφώνως, οὓς ἦνεγκεν Αἴγυπτος, Θηβαῖς καὶ Λιβύῃ, ἅπας τόπος, καὶ πόλις, καὶ χώρα.

Χαίροις Μοναστῶν ὁ ἀρχηγός, Ἀντώνιε πανένδοξε, Ἀμμοὺν ὁ θεοφόρος, τὸ τῆς νηστείας κλέος, Ἀρσένιε Ἀγγελε, κράτος τῆς ἡσυχίας, καὶ Ἀμμωνᾶς ὁ πνευματοφόρος.

Τέρπου σκεῦος ὄντως τοῦ Θεοῦ, Ἀγάθων ἰερόψυχε, Ἀχιλλὰ καὶ Ἀμώη, τὰ ἄνθη τῆς ἐρήμου, Ἀνούβ, καὶ Ἀλώνιε, Ἀμοναθά, καὶ Ἀνθιμε, τῶν ἀρετῶν φαιδροὶ μαργαρῖται.

Λύχνοι διακρίσεως ἡμῖν, ύμνεισθω Ἀρης σήμερον, καὶ Ἀπολλὼς ὁ μέγας, ύπακοῆς δὲ φῶτα, Ἀθρὲ καὶ Ἀκάκιος, τούτοις καὶ Ἀββακύρης, συνεκλάμπει, ὡς τις ἑωσφόρος.

὾ρος πολιτείας ὑψηλῆς, ἀνέφανεν Αὐξέντιος, ἀθλητὴς δὲ ὄγνείας, Ἀβράμιος, ὁ μέγας, μεθ' ὃν Ἀφροδίσιος, στῦλος τῆς ἐγκρατείας ἀνεδείχθη, σὺν Ἀθηνοδώρῳ.

Λάμπει ὡς ἀστὴρ ἐν οὐρανῷ, ἐν ἀσκηταῖς Ἀμμώνιος καὶ ὁ θεῖος Ἀνίνας· αὐγάζει δὲ σὺν τούτοις, καὶ ὁ μέγας Ἀντίοχος, Ἀγαπητὸς ὁ πάνυ, εἷς τις ἄλλος, σὺν τούτοις αὐγάζει.

Ὑμνοῖς εὐφημοῦμεν ἰεροῖς, τὸν μέγαν Ἀθανάσιον, τὸν ἐν τῷ ὄρει λαμπρῶς, ἀσκήσαντα τοῦ Ἀθω, φωστῆρα τὸν μέγιστον πάσης τῆς οἰκουμένης, οὗ πρεσβείαις σωζόμεθα πάντες.

Βίοις θεοπνεύστοις ἀληθῶς, Παράδεισος ἐδείχθητε, τῆς Ἐκκλησίας σοφοὶ μακάριοι Πατέρες, οἱ πάντες κατ' ὄνομα, ὑπὲρ ἡμῶν πρεσβείαν, τῷ Κυρίῳ ποιεῖτε ἀπαύστως.

Μαρτυρικὸν

Δεῦτε φιλομάρτυρες πιστοί, τιμῆσωμεν τοὺς Μάρτυρας, ἐν ἑτησίοις φόδαῖς, καὶ ἄσμασιν ἐν πίστει, Χριστῷ τῷ Θεῷ ἡμῶν, ἥδοντες καὶ βοῶντες· Ἀσωμέν σοι τῷ μόνῳ Δεσπότῃ.

Δόξα...

Τρία μιᾶς φύσεως ύμνῳ, πρόσωπα αὐθυπόστατα, ἀγέννητον Πατέρα, Υἱὸν τὸν γεννηθέντα, καὶ Πνεῦμα τὸ ἄγιον, ἄναρχον βασιλείαν, ἔξουσίαν, Θεότητα μίαν.

Καὶ νῦν... Θεοτοκίον

Χαίροις, ὁ πανάγιος Ναός, ὁ πόκος ὁ θεόδροσος, ἐσφραγισμένη πηγή, τοῦ ἀθανάτου ῥείθρου, τὴν πόλιν σου Δέσποινα, φύλαττε ἐκ παντοίων, πολεμίων ἀπολιορκήτως.

‘Ο Εἰρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Ἄσμα ἀναπέμψωμεν λαοί, τῷ θαυμαστῷ Θεῷ ἡμῶν, τῷ ἀπαλλάξαντι τὸν Ἰσραὴλ ἐκ δουλείας, φόδὴν ἐπινίκιον ἥδοντα καὶ βοῶντα· Ἀσωμέν σοι τῷ μόνῳ Δεσπότῃ».

‘Ωδὴ β' ‘Ο Εἰρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Ἴδετε, ἴδετε, ὅτι ἐγώ εἰμι ὁ Θεὸς ύμῶν, ὁ πρὸ τῶν αἰώνων γεννηθεὶς ἐκ τοῦ Πατρός, καὶ ἐκ τῆς Παρθένου ἐπ' ἐσχάτων, πλὴν ἀνδρὸς κυηθείς, καὶ λύσας τὴν ἀμαρτίαν, τοῦ προπάτορος Ἀδάμ, ώς φιλάνθρωπος».

Όσμῆς νῦν πληρούμεθα, ώς εἰς Παράδεισον ἄλλον θέοντες, τῶν θεοφυτεύτων ἀρετῶν τῶν Ἀσκητῶν, ὃς ἐν ἐγκρατείᾳ, καὶ δάκρυσιν ἥνθησαν, ποικίλως καρποφοροῦντες, πολιτείας τῷ Θεῷ οἱ ὁσιώτατοι.

Μέγας Βησσαρίων, πτηνῶν τὸν βίον ζῶν, ἄλλος Ἄγγελος, νέος Ἰὼβ πάλιν, ὁ στερρὸς Βενιαμίν, ἀλλὰ καὶ Βιτάλιος λαμπτήρ, πόρνας σφέζων Θεῷ, Βυτίμιος δὲ ὁ θεῖος, καὶ ὁ κλεινὸς Βαβύλας, σὺν τούτοις ὑμνείσθωσαν.

“Ψει πολιτείας, οὐράνιος γέγονας ὡς Βενέδικτε, οἶκος δὲ σοφίας, ὁ ποιμὴν Βασιανός, ἀλλὰ καὶ Βασίλειός τις, ἥρε στέφανον ὑπακοῆς· τῷ τάφῳ γὰρ ζῶν οἰκήσας, διαδείκνυσιν ἡμῖν ὑπακοῆς τὸ λαμπτρόν.

“Υμνος Γελασίῳ, οὗτος ἀοίδιμος βασιλεὺς παθῶν· αἴνος Γερασίμῳ, φῷ δεδούλευκεν ὁ θήρ· εἴκε γὰρ αὐτῷ, δι' ἀρετῆς τελειότητα, δόξα καὶ Γερμανῷ, τῷ πατρί, σὺν Γαῖᾳ τῷ σοφῷ θεραπευτῇ τοῦ Χριστοῦ.

Δαυὶδ Θεσσαλονίκης, γέρας καὶ καύχημα, ὁ θεόληπτος Δανιήλ, αἰνείσθω ὁ ἐν θαύμασι πολύς, ἔργῳ δὲ καὶ λόγῳ Δανιὴλ ὁ τῆς Σκήτεως Διός τε καὶ Δάλματος, ἀρχηγὸι τῶν μοναστῶν, ἔρεισμα πίστεως.

Ἄστέρων διαυγείας, ὑποταγὴ πολλῷ κρείττους ἔδειξεν, ώς δύο φωστῆρας καταλάμποντας ἡμᾶς, Δομετιανόν τε καὶ Δομέτιον τοὺς θεόφρονας, σὺν τούτοις καὶ οἱ ἀνώνυμοι, ἐνδόξως ἀνυμνείσθωσαν.

Μαρτυρικὸν

“Ολβος ἀκένωτος, πιστῶν τὴν λάρνακα προκατέλαβε, τῶν ὑπὲρ Κυρίου ἀθλησάντων εὐσεβῶς· δεῦτε οἱ πιστοὶ μαρτυρικῶς τούτοις ἄσωμεν, καρπούμενοι τὰς ἴασεις τῶν ψυχῶν, καὶ σωμάτων διὰ πίστεως.

Δόξα...

“Υπερτελεστάτη, Μονάς, ὑπέρθεε τρισυπόστατε, ἀγέννητε Πάτερ, καὶ Υἱὲ μονογενές, Πνεῦμα ἐκ Πατρὸς ἐκπορευθέν, δι' Υἱοῦ δὲ φανέν, οὐσία μία καὶ φύσις, κυριότης βασιλεία, σῶσον πάντας ἡμᾶς.

Καὶ νῦν... Θεοτοκίον

Μόνη εἰσήγαγες, τῇ ἀνθρωπότητι ξένην γέννησιν, μόνη οὐχ ὑπέστης, τὴν ἐκ φύσεως φθοράν, ἀσπορον ἀφθόρως, τοκετὸν ὑπομείνασα· διό σε ως Θεοτόκον, κατὰ χρέος οἱ πιστοί, Ἀγνὴ δοξάζομεν.

Καταβασία [ΤΟ ΑΚΟΥΣΤΕ](#)

«Ἴδετε, ἵδετε, ὅτι ἐγώ εἰμι ὁ Θεὸς ὑμῶν, ὁ πρὸ τῶν αἰώνων γεννηθεὶς ἐκ τοῦ Πατρός, καὶ ἐκ τῆς Παρθένου ἐπ' ἐσχάτων, πλὴν ἀνδρὸς κυνθείς, καὶ λύσας τὴν ἀμαρτίαν, τοῦ προπάτορος Αδάμ, ώς φιλάνθρωπος».

Ωδὴ γ'

Οὐκ ἔστιν ἄγιος, ώς ὁ Κύριος [ΤΟ ΑΚΟΥΣΤΕ](#)

Εἰς ἄλλον Παράδεισον, εἰσιόντες ἀρετῶν, τῶν θεσπεσίων Πατέρων, τοῖς τούτου γενισώμεθα, ἀειζωοπαρόχου, ἐμψύχου τρυφήσεως, πιστῶς ἀνευφημοῦντες αὐτούς.

Τιμάσθω Εὐθύμιος, ὁ φανώτατος ἀστήρ, ὁ ἐωσφόρος Ἐλλάδιος, Ἐφραὶμ ὁ θεόπνευστος, σὺν Εὐλογίῳ τῷ πάνυ, οἱ ἔργοις καὶ θαύμασιν, ἀστράψαντες τοῖς πέρασιν.

Υμνείσθω ἐν ἄσμασι, Ζωσιμᾶς ὁ θαυμαστός, καὶ Ζαχαρίας ὁ πάντιμος, καὶ Ζήνων, καὶ Ζώϊλος, Ἡσαΐας ὁ μέγας, Ἡλίας ὁ ἐνδοξός, σὺν τούτοις γεραιρέσθωσαν.

Τῆς Θέρμης Θεόδωρον, τὸν πανάγαστον ὑμῶν, καὶ τοῦ Ἐννάτου τὸν πάνυμνον, μεθ' ὃν καὶ Θεόδουλον, σὺν Θεωνᾶ ἀναμέλπω· τιμῷ τὸν θεσπέσιον, καὶ μέγαν Θεοδόσιον.

Αἰνείσθω Θεόκτιστος, ὁ πανάριστος ποιμήν, καὶ ὁ ὑψίνους Θαλάσσιος, ὁ μέγας Θεόδωρος, ὁ κληθεὶς Συκεώτης, σημείοις καὶ τέρασι, φανεὶς ἐπὶ τῆς γῆς ὑψηλός.

Ἄστέρες ἀνίσχουσιν, ἄλλοι πάλαι παμφαεῖς, ὁ κολοβὸς Ἰωάννης, σὺν τοῖς ἐν τῇ κλίμακι, τρισὶ φαεσφόροις, σὺν πλείσιν ἄλλοις τε, ἐνδόξως καταλάμποντες.

Μαρτυρικὸν

Τιμήσωμεν ἄσμασι, καὶ ὡδαῖς πνευματικαῖς, οἱ συνελθόντες φιλέορτοι, Μαρτύρων τὴν πάνσεπτον, καὶ

έτισιον μνήμην· ἀεὶ γὰρ πρεσβεύουσι Χριστῷ, ὑπὲρ τοῦ γένους ἡμῶν.

Δόξα...

Τριάς ὁμοούσιε, καὶ ὑπέρθεε Μονάς, ἡ διαιρέσει τὴν ἔνωσιν καὶ ἔμπαλιν ἔχουσα, τοῖς προσώποις τὴν φύσιν, εἰς ἐν ἡμᾶς σύναψον θέλημα τῶν σῶν ἐντολῶν.

Καὶ νῦν... Θεοτοκίον

Σκηνήν σε θεότευκτον, προδιέγραψε Μωσῆς, τοῖς Σεραφίμ συγκαλύπτουσαν, Ἅγιων τὰ Ἅγια, προτυπῶν σου Παρθένε, τὸν τόκον τὸν ἄχραντον, Χριστὸν σαρκὶ τραφήσεσθαι.

Ο Εἱρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

«Οὐκ ἔστιν ἄγιος, ώς ὁ Κύριος, καὶ οὐκ ἔστι δίκαιος, ώς ὁ Θεὸς ἡμῶν, ὃν ὑμνεῖ πᾶσα κτίσις, καὶ οὐκ ἔστιν ἄγιος, πλίν σου Κύριε φιλάνθρωπε».

Κάθισμα Ἡχος πλ. δ'

Τὴν σοφίαν καὶ Λόγον [ΤΟ ΑΚΟΥΤΕ](#)

Ἀντωνίου τὸ πρᾶον καὶ καθαρόν, Εὐθυμίου τὸ μέγα καὶ θαυμαστόν, Παύλου Ἀρσενίου τε, τὸ ἀμιγὲς καὶ ἡσύχιον, Θεοκτίστου τὸ κλέος, καὶ τῶν λοιπῶν Ὁσίων, ἀπάντων τὰ τάγματα, οἱ πιστοὶ δοξάσωμεν, καὶ συνευφημήσωμεν, ἐν ὥδαις σὺν τούτοις, Εὐπραξίαν τὴν παρθένον, σὺν πάσαις ὑμνήσωμεν, γυναικῶν ταῖς θεόφροσι, καὶ συμφώνως βοήσωμεν· Πρεσβεύσατε Χριστῷ τῷ Θεῷ, τῶν πταισμάτων ἄφεσιν δωρήσασθαι, τοῖς ἑορτάζουσι πόθῳ τὴν ἀγίαν μνήμην ὑμῶν.

Δόξα... Ὄμοιον

Τοὺς δεσμοὺς διαρρήξαντες τῶν παθῶν, ἐκολλήθητε πόθῳ τῶν ἀγαθῶν, δόξαν ὑπερκόσμιον, ἐν Χριστῷ ἐνεδύσασθε, ἐξ οἰκείων κόπων, εύρόντες ἀνάπαισιν, ἐγκρατείας πόνοις, τυχόντες τῆς ἄνω ζωῆς· ὅθεν ἐπαξίως συνευφραίνεσθε ἀμα, ταῖς ἄνω Δυνάμεσι, γηθοσύνως ἐν ἄσμασι, τῷ Θεῷ παριστάμενοι, Θεοφόροι Πατέρες ἡμῶν, τῶν πταισμάτων ἄφεσιν αἰτήσασθε, τοῖς ἑορτάζουσι πόθῳ, τὴν ἀγίαν μνήμην ὑμῶν.

Καὶ νῦν... Θεοτοκίον Ὄμοιον

Εἰς ἵλιν ἐνεπάγην ἀμαρτιῶν, καὶ οὐκ ἔστιν ὑπόστασις ἐν ἐμοί, δεινῶς κατεπόντισε, καταιγὶς τῶν πταισμάτων μου, ἀλλ' ώς τεκοῦσα Λόγον, τὸν μόνον φιλάνθρωπον, ἐπ' ἐμὲ τὸν δοῦλόν σου, ἐπίβλεψον δέομαι, ρῦσαι ἀμαρτίας, καὶ παθῶν ψυχοφθόρων, καὶ πάσης κακώσεως, τοῦ ἀλάστορος Δέσποινα, ἵνα ψάλλω γηθόμενος· Πρέσβευε Χριστῷ τῷ Θεῷ, τῶν πταισμάτων ἄφεσιν δοθῆναί μοι· σὲ γὰρ ἔχω ἐλπίδα ὁ δοῦλός σου.

Ωδὴ δ'

Ἐξ ὄρους κατασκίου [ΤΟ ΑΚΟΥΤΕ](#)

Λαμπτήρ κοσμοφανῆς, ὁ θεῖος Ἰλαρίων, ὄρος γνωστικόν, ὁ μέγας Ἰουστῖνος· μεθ' ὃν Ἱέραξ τιμάσθω, καὶ Ἰβηστίων, οἱ ἀριστόκλεοι, σὺν τῷ Ἰωσήφ.

Καὶ Ἱερεμίας, ἥστραψε τῷ βίῳ, ὕφθῃ δὲ καὶ σθένος μέγα Ἰσχυρίων· μεθ' ὃν πυρσεύει Καρίων, Κόπρης καὶ Κάστωρ, Κασσιανὸς δὲ δι' ἀμφοῖν παγκαλλής.

Ἄγαμαι Καλλίστου, τὰς χρηστολογίας, αἰνῶ τὰς Λαυρεντίου ἀγαθοεργίας, τὴν εὐπραξίαν Λογγίνου διαφημίζω, καταγεραίρω τὰς τοῦ Λώτ ἀρετάς.

Λεόντιον ὑμνῶ, βυθὸν θεολογίας, Μάξιμον δὲ μέλπω, πέλαγος δογμάτων, Μαρκιανὸν ἐγκαλλώπισμά τε, καὶ Μᾶρκον, τὸν εὐπειθῆ καὶ τὸν θεάκουστον.

Γέρας ἀρετῶν, Μακάριος ὁ μέγας, ὁ Πολιτικὸς δὲ χρῆμα εὐσεβείας, ἀνακηρύττεται τούτοις Μᾶρκος ὁ πάνυ, σὺν Δαλματῷ, ὁ αἰθίοψ Μωσῆς.

Μαρτινιανὸν, καὶ Μάλχου μεγαλύνω τοὺς ὑπὲρ ἀγνείας δρόμους τε καὶ ἀθλους, τὸ εὐπραγὲς δὲ Μαρκέλλου τοῦ ποιμενάρχου, τιμῶ καὶ Μίλλην τὸν νεκρέγερτον.

Μαρτυρικὸν

Μάρτυρες Χριστοῦ, ἀπαύστους ἱκεσίας, τῷ Δημιουργῷ, προσάγετε καὶ κτίστου, ὑπὲρ εἰρήνης τοῦ κόσμου, καὶ τῶν τιμώντων, ὑμῶν τὴν μνήμην ἐν τοῖς ἄσμασι.

Δόξα...

Ξένον ὅτι ἔν, καὶ τρία ἡ Θεότης, ὅλη ἐν τρισί, προσώποις ἀμερίστως· Πατήρ, Υἱὸς γὰρ καὶ Πνεῦμα ἄγιον ἐστι, τὰ προσκυνούμενα ἐν φύσει μιᾶ.

Καὶ νῦν... Θεοτοκίον

Χαῖρε τοῦ Θεοῦ, εὐρύχωρον χωρίον, χαῖρε κιβωτέ, τῆς νέας Διαθήκης, χαῖρε ἡ στάμνος, το μάννα ἐξ ἣς ἐδόθη, πᾶσι βροτοῖς τὸ ἐπουράνιον.

Ο Εἰρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Ἐξ ὅρους κατασκίου Λόγε, ὁ Προφήτης, τῆς μόνης Θεοτόκου, μέλλοντος σαρκοῦσθαι, θεοπικῶς κατενόησε, καὶ ἐν τρόμῳ, ἐδοξολόγει σου τὴν δύναμιν».

΄Ωδὴ ε'

Τῆς τῶν παθῶν με ἀχλύος [ΤΟ ΑΚΟΥΣΤΕ](#)

Τοῦ ἐν Ἐδὲμ Παραδείσου, δεῦτε ἵδωμεν ἄνθη ἀείζωα, τὰ θεοβλαστούργητα, Πατέρων σπουδάσματα, ὃν ὑπάρχει μόνος γεωργὸς ὁ Κύριος.

Νείλου τοῖς ῥείθροις τῶν λόγων, καταρδεύεται πᾶσα, νοερὰ ψυχή, Ναυκρατίου Νίκωνος, τοῖς βίοις λαμπρύνεται, σὺν Ναθαναὴλ δέ, καὶ Νισθένωρ τέρπει αὐτήν.

Ο Ξενοφῶν σὺν νιέσιν, ἀρεταῖς ἀπαστράπτων, φωτίζει ἡμᾶς, μέγας δὲ Ὁρσήσιος, ύπερ δὲ Ὄνούφριος, τὸν Ποιμένα δέ, τίς ἀξιολογήσει βροτῶν;

Παμβὼ καὶ πράξει καὶ λόγῳ, μακαριζέσθω ἀξίως, ώς ὑψηλός· εἴργων δὲ τοὺς δαίμονας Πούπλιος ὁ ἔνδοξος, δοξαζέσθω ἵσα, ὁ λαμπρὸς Πιννούφριος.

Ἀξιοχρέως τιμάσθω, ὁ περίδοξος ὄντως Παφνούτιος, Πίωρ, Πατερμούθιος Παῦλος ὁ ἀπλούστατος, Πιτυροὺν ὁ μέγας καὶ Πατέρων ἔξοχος.

Λαμπρῶς ἐγκωμιαζέσθω, ὁ φωστήρων φωστήρ, ὁ Παχώμιος, Παλάμων ὁ σύναθλος, ὁ θεῖος Πετρώνιος, Πασταρίων σὺν τούτοις, θείαις ἔξυμνείσθω ὡδαῖς.

Μαρτυρικὸν

Ἀθλητικῶς ἐν σταδίῳ, τὸν Χριστὸν Θεὸν ἀνακηρύξαντες, ἀγήτητοι Μάρτυρες, στεφάνους ἐλάβετε, καὶ χορεύετε σὺν τοῖς Ἀσωμάτοις χοροῖς.

Δόξα...

Ταῖς ὑποστάσεσι τρία, εἰ καὶ φύσει τὸ ἔν, Θεότης ἐστίν· εἰς ἀ βεβαπτίσμεθα, καὶ οἵς περ πιστεύομεν, ὁ Πατήρ, ὁ Λόγος, καὶ τὸ Πνεῦμα τὸ συμφυές.

Καὶ νῦν... Θεοτοκίον

Ἡ διὰ λόγου τὸν Λόγον, ύπερ λόγον τεκοῦσα Πανάχραντε, αὐτὴν ἰκετεύουσα, μὴ παύσῃ δεόμεθα, ἐκ κινδύνων ἀεὶ ρύσασθαι τὴν ποίμνην σου.

Ο Εἰρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Τῆς τῶν παθῶν με ἀχλύος, ώς ἐκ νυκτὸς βαθυτάτης λυτρούμενος, ὀρθρίζειν ἀξίωσον, τὸ πνεῦμά μου δέομαι, ἐν φωτὶ ἡμέρας, τῶν σῶν προσταγμάτων Χριστέ».

΄Ωδὴ ζ'

Συνεχόμενον δέξαι με [ΤΟ ΑΚΟΥΣΤΕ](#)

Θαυμαστοὶ οἱ πανσέβαστοι, Πατέρες ἡμῶν, ὃν οἱ θεῖοι ἄθλοι, ὃν τὰ παλαίσματα, ὃν αἱ ίάσεις· τίς γὰρ πλὴν τούτων, ἔδειξε τεράτων ἴσχύν;

Τραβουλᾶς ὁ θαυμάσιος, καὶ Ροῦφος ὁμοῦ, καὶ Σισώης ἄμα ὁ ἰσάγγελος ἀνευφημείσθω, μεθ' ὃν ὁ θεῖος Σέριδος, καὶ Σιλουανός.

Οὐρανὸς τετραφώστηρος, ἐφάνη ἐν γῇ, ἡ δἰς δύο αὕτη, Συμεώνιος ὁμωνυμίᾳ· οἱ ἐν τοῖς στύλοις τρεῖς εἰσι, καὶ εῖς ὁ Σαλός.

Μέσον ἄστρων ώς ἥλιος, ὃν ἦν ἀρχηγός, ὁ ἡγιασμένος Σάββας ἡστραψε, μεθ' ὃν αὐγάζει καὶ Σεραπίων, πράξει, σὺν τῷ Σιλβανῷ.

Σαρματᾶς καὶ Τιμόθεος, Τιθόης ὁμοῦ, σὺν Ὑπερεχίῳ, καὶ Φαρμούθιος, Φωκᾶς, Χαρίτων, Χαιρήμων, Ψόης ὑμνείσθω, καὶ Ὡρέ ό σοφός.

Ἡ ἀγία καὶ ἔνδοξος, Πατέρων πληθύς, ἡ μνημονευθεῖσα, καὶ ἀνώνυμος, ρῦσαι κινδύνων, τοὺς πόθῳ τὰ μνημόσυνα τελοῦντας ὑμῶν.

Μαρτυρικὸν

Θαυμαστὸς εἶ φιλάνθρωπε, ἐν σοῖς Ἀθληταῖς, ὃν οἱ θεῖοι ἄθλοι, ὃν τὰ θαύματα, ὃν αἱ ιάσεις, ὃν ταῖς πρεσβείαις, σῶσον ἡμᾶς Κύριε.

Δόξα...

Σὲ τριὰς ὑπεράρχιε, καὶ θεία μονάς, φῶς καὶ φῶτα μέλπω, ζωὴν καὶ ζωάς, Νοῦν Λόγον, Πνεῦμα ἄγιόν τε, καὶ ἄγια, τὸν ἔνα Θεόν.

Καὶ νῦν... Θεοτοκίον

Ἐκ τῆς ρίζης ἀνέτειλε, σοῦ ἄνθος ζωῆς, Ἰεσσαὶ προπάτορ, ἀνασκίρτησον, ὁ σῷζων κόσμον, ἐκ τῆς ἀγνῆς Νεάνιδος, Χριστὸς ό Θεός.

Ο Εἰρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

«Συνεχόμενον δέξαι με, φιλάνθρωπε, ἐκ πταισμάτων πολλῶν, καὶ προσπίπτοντα, τοῖς οἰκτιρμοῖς σου, ώς τὸν Προφήτην, Κύριε, σῶσόν με».

Κοντάκιον Ἡχος πλ. δ'

Ως ἀπαρχὰς [ΤΟ ΑΚΟΥΤΕ](#) ή Ἡχος δ' [ΤΟ ΑΚΟΥΤΕ](#)

Ως εὐσεβείας κήρυκας, καὶ ἀσεβείας φίμωτρα, τῶν θεοφόρων τὸν δῆμον ἐφαίδρυνας, Κύριε, τὴν ὑφήλιον λάμποντα. Ἐν εἰρήνῃ τελείᾳ, ταῖς αὐτῶν ίκεσίαις, τούς σὲ δοξάζοντας καὶ μεγαλύνοντας, διαφύλαξον, ψάλλειν καὶ ἄδειν σοι, Άλληλούϊα.

Ο Οἶκος

Τοῖς τοῦ βίου τερπνοῖς ἐνητένισα, λογισμοῖς θεωρῶν τὰ γινόμενα, καὶ μετρήσας αὐτῶν τὰ ἐπώδυνα, τὴν ζωὴν τῶν βροτῶν ἐταλάνισα, ὑμᾶς δὲ μόνους ἐμακάρισα, τοὺς μερίδα καλὴν ἐπιλεξαμένους, τὸ παθεῖν τῷ Χριστῷ, καὶ μένειν σὺν αὐτῷ, καὶ συμψάλλειν ἀεὶ τῷ Προφήτῃ Δαυίδ, Άλληλούϊα.

Συναξάριον

Τῷ Σαββάτῳ τῆς Τυρινῆς, μνείαν ἐπιτελοῦμεν πάντων τῶν ἐν ἀσκήσει λαμψάντων ἀγίων Ἀνδρῶν τε καὶ Γυναικῶν.

Στιχοι

Ψυχαῖς Δικαίων, ὃν ἀεὶ μνήμη μένει,
Χοάς μενούσας, προσκομίζω τοὺς λόγους.

Ταῖς τῶν ὄσιών σου πάντων πρεσβείαις Χριστὲ ό Θεὸς ἡμῶν, ἐλέησον ἡμᾶς.

Ωδὴ ζ'

Ο τοὺς Παῖδας δροσίσας [ΤΟ ΑΚΟΥΤΕ](#)

Δεῦτε προσοίσωμεν ὕμνους κατὰ χρέος, γυναιξὶ ταῖς ὄσιώς βιωσάσαις, καὶ ίσαγγέλως· Ὡν ίκεσίαις, κράζομεν· Ό Θεὸς σῶσον πάντας ἡμᾶς.

Ἡ χρηστοφόρος Βρυαίνη, σὺν τῇ θείᾳ Φεβρωνίᾳ τιμάσθω, καὶ Θωμαίδι, καὶ Ιερείᾳ, καὶ Πλατωνίς δὲ ἄδεται, σὺν αὐταῖς καὶ Μελανθίᾳ πιστῶς.

Ταῖς ἀγγελόφροσιν αἴνος Εὐπραξίαις, σὺν δυσὶ Θεοδώραις, Αναστασίαις ταῖς πανολβίαις, ὕμνος καὶ δόξα ἄπαυστος, θαυμαστῶς λατρευσάσαις Θεῷ.

Ἡ Αἰγυπτία Μαρία, φῶς ἐν κόσμῳ, καὶ ἡ Μαρίνος κληθεῖσα, ἄστρον ὥφθη τῇ οἰκουμένῃ, ἡ Εὐφροσύνη ἥλιος, ἀρεταῖς ἀπαστράπτουσα.

Πυρσοφαὴς Θεοδούλη καὶ ἐν ἀσκήσει, σὺν ταύτῃ αὐγάζει, Θεοδότη καὶ Ιουλίττα, καὶ συνεκλάμπει πράξειν, Ισιδώρα ἡ πανόλβιος.

΄Η οὐρανόφρων Μαρίνη νῦν τιμάσθω, σὺν τῇ μεγάλῃ Ματρώνῃ· Συγκλητικὴ δὲ καὶ ἡ Σάρρα, σὺν τῇ Ιούστῃ ἄσμασιν, ώς σοφαὶ ἀνυμνείσθωσαν.

Πελαγία ὁ Ἀγγελος Κυρίου, Ταϊσία, ὁ λύχνος τῆς μετανοίας, συναδέσθω, καὶ εἴ τις ἄλλη, ἔλαμψε Γυναικῶν ἐν ἀσκήσει.

Μαρτυρικὸν

Τῶν Ἀθλοφόρων τὴν μνήμην ἐκτελοῦντες, δυσωποῦμεν τὸν μόνον Ζωοδότην, τοῦ καταπέμψαι τοῖς ἀνυμνοῦσιν ἔλεος, καὶ πταισμάτων συγχώρησιν.

Δόξα...

Σὺν τῷ Υἱῷ τὸν Πατέρα προσκυνοῦμεν, καὶ τὸ ἄγιον Πνεῦμα ὁμοφρόνως, δοξολογοῦντες πιστῶς βοῶμεν· Δόξα σοι Τριάς μονάς, ὁ Θεὸς ἡμῶν.

Καὶ νῦν... Θεοτοκίον

Θεοτόκε Παρθένε ἡ τεκοῦσα, τὸν τοῦ κόσμου Σωτῆρα καὶ Δεσπότην, εὐλογημένη, αὐτὸν δυσώπει πάντοτε, οἰκτειρῆσαι τὰς ψυχὰς ἡμῶν.

Ο Εἱρμὸς ΤΟ ΑΚΟΥΤΕ

«Ο τοὺς Παῖδας δροσίσας ἐν καμίνῳ, καὶ παρθένον φυλάξας τὴν Τεκοῦσάν σε μετὰ τόκον, εὐλογητὸς εἶ Κύριε, ὁ Θεὸς τῶν Πατέρων ἡμῶν».

΄Ωδὴ η'

Τὸν ἐν Ὄρει, ἀγίῳ δοξασθέντα ΤΟ ΑΚΟΥΤΕ

Τοὺς ποιμένας, καὶ σοφοὺς Διδασκάλους, Ἱεράρχας, Χριστοῦ τῆς Ἐκκλησίας, σὺν τοῖς Ὁσίοις, πάντες ἀνυμήσωμεν, Κύριον ὑμνοῦντες, εἰς πάντας τοὺς αἰῶνας.

Κατὰ χρέος, Βασίλειος ὁ μέγας, καὶ σὺν τούτῳ, ὁ πολύαθλος ὄντως, ὑμνείσθω Ἀθανάσιος ἐν ἄσμασι, μετὰ Γρηγορίου, τοῦ θεολογίας, ἐξάρχοντος ἀπάντων.

Ίωάννην, τὸ χρυσορρῆμον στόμα, σὺν Κυρίλλοις, τοῖς θεοσόφοις στύλοις, δοξάσωμεν ὡσαύτως καὶ Ἡσύχιον, ἄλλον θεολόγον, σὺν τῷ θεηγόρῳ, καὶ θείῳ Μελετίῳ.

Γρηγορίῳ, δόξα τῶν Νυσταέων, σὺν τοῖς δύῳ, θαυματουργοῖς Πατράσι, καὶ ὁ σοφὸς τὰ θεῖα Ἐπιφάνιος, σὺν Ἀμφιλοχίῳ, τῷ λαμπρῷ φωστῆρι, ὑμνείσθω εἰς αἰῶνας.

Μητροφάνην, τῶν Ἱερέων κλέος, σὺν Νεκταρίῳ Ἀττικῷ Γενναδίῳ, μεθ' ὃν καὶ Ἀνατόλιον ὑμνήσωμεν, τοὺς ζωολαμπτῆρας, ἅμα Εὔσεβείῳ καὶ Πρόκλῳ τοῖς πανσόφοις.

Νικολάῳ, τῷ ἱεροκηρύκῳ, Σωφρονίῳ, τῷ ὄντως μελιγλώττῳ, σὺν Εὐλαλίῳ ἄδω καὶ Διάδοχον, ἅμα Εὐσταθίῳ, Ἰουβεναλίῳ, τοῖς πατροκορυφαίοις.

Μαρτυρικὸν

Τὰς ίάσεις, ψυχῶν τε καὶ σωμάτων, ώς ἐκ κρήνης, τῆς λάρνακος βρυούσης, τῶν Ἀθλοφόρων πίστει ἀρυσώμεθα, Κύριον ὑμνοῦντες, εἰς πάντας τοὺς αἰῶνας.

Εὐλογοῦμεν Πατέρα, Υἱόν, καὶ ἄγιον Πνεῦμα.

΄Ως Μονάδα, τῇ οὐσίᾳ ὑμνῶ σε, ώς Τριάδα, τοῖς προσώποις σε σέβω, πάτερ, Υἱέ, καὶ Πνεῦμα τὸ πανάγιον, ἄναρχον τὸ κράτος, τῆς σῆς Βασιλείας, δοξάζω εἰς αἰῶνας.

Καὶ νῦν... Θεοτοκίον

Σὺ τὸ Ὄρος, τοῦ Θεοῦ ἀνεδείχθης, Θεοτόκε, ἐνῷ Χριστὸς οἰκήσας, θείους ναοὺς εἰργάσατο τοὺς ψάλλοντας· Κύριον ὑμνεῖτε, καὶ ὑπερυψοῦτε, εἰς πάντας τοὺς αἰῶνας.

Αἰνοῦμεν, εὐλογοῦμεν, καὶ προσκυνοῦμεν...

Ο Εἱρμὸς ΤΟ ΑΚΟΥΤΕ

«Τὸν ἐν Ὄρει, ἀγίῳ δοξασθέντα, καὶ ἐν βάτῳ, πυρὶ τὸ τῆς Ἀειπαρθένου, τῷ Μωϋσῷ μυστήριον γνωρίσαντα· Κύριον ὑμνεῖτε, καὶ ὑπερυψοῦτε, εἰς πάντας τοὺς αἰῶνας».

‘Ωδὴ θ’

Τὸν προδηλωθέντα ἐν Ὀρει [ΤΟ ΑΚΟΥΣΤΕ](#)

Τὶς τὴν παρρησίαν, ἐρεύξεται Ἀμβροσίου; τοῦ Ἱεροθέου δέ, πῶς τὴν σοφίαν ἔξειποι; καὶ Ἀλεξάνδρων τῶν θεοσόφων Πατέρων, τὴν ὑπὲρ τῆς πίστεως στερρότητα;

Φαίδιμος ὁ θεῖος, Σπυρίδων ὁ θεοφόρος, σὺν τῷ Ἀντιπάτρῳ, Παμβῷ, Παλλαδίῳ, καὶ Νόννῳ, Ἱερωνύμῳ, καὶ Γερμανῷ τῷ παντίμῳ, ώς θεοφωστῆρες ἀνυμνείσθωσαν.

Ο πολὺς τὰ θεῖα, Διονύσιος τιμάσθω, ώς τῶν οὐρανίων μύστης, ὁ πολύαθλος Κλήμης, Φλαβιανός τε, καὶ Παῦλος ὁ μέγας, τῆς ὁμολογίας οἱ προκήρυκες.

Μιχαὴλ Συνάδων, ὑμνείσθω σὺν Ταρασίῳ, Νικηφόρος αὗθις, σὺν Θεοδώρῳ τῷ πάντῃ, καὶ Θεοφάνης, ὁ Ἱερώνυμος ὄντως, οἱ ὑπασπισταὶ τῶν χαρακτήρων Χριστοῦ.

Πέτρος καὶ Ἰγνάτιος, οἱ ὄντως θεοφόροι, ώς Χριστοῦ ἀπόστολοι, καὶ ἰερόαθλοι ὄντες, ἀνυμνείσθωσαν ἄμα σὺν Πολυκάρπῳ, καὶ Κυπριανῷ τῷ χριστομάρτυρι.

Οσιοι Πατέρες, καὶ Ἱεράρχαι Κυρίου, σὺν Ἱερομάρτυρι, καὶ Γυναιξὶν ἀγίαις, ὀνομαστοὶ καὶ ἀνώνυμοι πάντες, εὔξασθε σωθῆναι τὰς ψυχὰς ἡμῶν.

Μαρτυρικὸν

Ἐν ταῖς οὐρανίαις, μοναῖς τῆς δόξης Κυρίου, σὺν χοροῖς τῶν Μαρτύρων, καὶ Ἀποστόλων τρυφῶντες, ὑπὲρ ἡμῶν τῶν ἐν γῇ τὰς αἰτήσεις, Μάρτυρες τῷ κτίστῃ προσαγάγετε.

Δόξα...

Ο εἷς ἐν Τριάδι Θεός, δόξα σοι ἀπαύστως· εἰ γὰρ καὶ Θεὸς ἔκαστον, ἀλλ' εἰς τῇ φύσει πέλεις, ὁ Πατήρ, ὁ Υἱὸς καὶ τὸ πνεῦμα, τοῖς τρισδιάστατοις ἴδιάμασι.

Καὶ νῦν... Θεοτοκίον

Βάτον καιομένην πυρί, καὶ μὴ φλεγομένην, προεώρα πάλαι Μωσῆς, ἐν Σιναίῳ τῷ, ὅρει, σὴν θεόδεκτόν σου γατέρα Παρθένε, ὑποδεχομένην τὸ ἀκήρατον πῦρ.

Ο Εἱρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Τὸν προδηλωθέντα, ἐν Ὀρει τῷ Νομοθέτῃ, ἐν πυρὶ καὶ βάτῳ, τόκον τὸν τῆς, Ἀειπαρθένου, εἰς ἡμῶν τῶν πιστῶν σωτηρίαν, ὕμνοις ἀσιγήτοις μεγαλύνομεν».

Ἐξαποστειλάριον

Γυναικες ἀκουτίσθητε [ΤΟ ΑΚΟΥΣΤΕ](#)

Οἱ κόσμον ἀρνησάμενοι, καὶ τὸν Σταυρὸν ἀράμενοι, πληθὺς ὁσίων Πατέρων, σὺν τοῖς χοροῖς τῶν Μαρτύρων, Ἱεραρχῶν ὁμίγυρις, καὶ Γυναικῶν τὸ σύνταγμα, ἡμᾶς καταφαιδρύνατε, τοῦ ἀνυμνῆσαι ἀξίως, ὑμῶν τὴν πάμφωτον μνήμην.

Ἐτερον

Τοῖς Μαθηταῖς συνέλθωμεν [ΤΟ ΑΚΟΥΣΤΕ](#)

Τοὺς ἐν ἀσκήσει λάμψαντας, Θεοφόρους Πατέρας, καὶ Ἱεράρχας ἡμας τε, Γυναικῶν τὰς ὁσίας, καὶ τῶν Ἱερομαρτύρων, τὰς χορείας ἐν ὕμνοις, φαιδρῶς ἀνευφημήσωμεν, ὅπως ἀγιασθῶμεν, καὶ ταῖς εὐχαῖς τούτων, καὶ πρεσβείαις τῆς Θεοτόκου, τὸν δρόμον διανύσωμεν, εὐμαρῶς τῆς νηστείας.

Εἰς τὸν Αἴνους

Ιστῶμεν Στιχηρὰ

Ἡχος πλ. δ'

Ο ἐν Ἐδεμ Παράδεισος [ΤΟ ΑΚΟΥΣΤΕ](#)

Τὴν τῶν Πατέρων ἄπαντες πληθύν, ὁσίως ἀσκήσασαν, ἐν φόδαις ἐγκωμιάσωμεν πιστοί, τοὺς Ἱεράρχας δὲ Χριστοῦ, εὐφημήσωμεν ἄσμασι, θεοφόρων ὁμοψύχως ἀδελφοί· ἐν ἐγκρατείᾳ γὰρ ἔζησαν, καὶ ἐν νηστείᾳ καθαρῷ, καὶ τοῦ Χριστοῦ κατετράνωσαν, τὸ Εὐαγγέλιον ἡμῖν, μεθ' ὧν ἀνυμνήσωμεν, Γυναικῶν τὰς θεοφόρους καὶ λαμπράς, τὴν αὐτῶν πολιτείαν, θεοπρεπῶς ζηλοῦντες ἐν ψυχῇ, ἵνα εὔρωμεν ἐκεῖ, πλημμελημάτων τὴν συγχώρησιν.

Τοὺς ἐν ἀσκήσει λάμψαντας φαιδρῶς, ὁσίως τε ζήσαντας, εὐφημήσωμεν ἐνδόξως ἀδελφοί, ώς

βιοτεύσαντας καλῶς, πρὸς ζωὴν τὴν αἰώνιον, εὐσεβῶς μετοικισθέντας ἐν χαρᾶ, πρὸς λῆξίν τε τὴν ἀνώλεθρον, καὶ μακαρίαν τὴν ἐκεῖ, δι' ἀρετῆς καὶ σεμνότητος, εὐθυδρομήσαντας ἰδού, ἀξίως τιμήσωμεν, ὅπως τύχωμεν ἐλέους ἐκ Θεοῦ, τῇ αὐτῶν παρακλήσει, καὶ αἰώνιου δόξης καὶ χαρᾶς, καὶ ὁνθῶμεν τῶν ἐκεῖ, ἀπαραιτήτων κολάσεων.

Ἴεραρχῶν ἀπάντων ὁ χορός, Δικαίων ὄμήγυρις, Ἀσκητῶν τε καὶ ὁσίων Γυναικῶν, τῶν βιωσάντων εὐσεβῶς, δυσωπηθέντες χάριτι· Ἰκετεύσατε τὸν μόνον ἀγαθόν, καὶ πανοικτίρμονα Κύριον, τοῦ οἰκτειρῆσαι καὶ ἡμᾶς, καὶ τῆς ἐκεῖ κατακρίσεως, ὥνθείμεν διαπαντός, ταῖς προσευχαῖς ὑμῶν σοφοί, καὶ μελλούσης ἀπολαύσεως, τρυφᾶν διηνεκῶς, εἰς αἰώνας αἰώνων, ἀγαλλιώμενοί τε καὶ ἡμεῖς, αὗνον ὕμνοις ἀπαύστως, τῷ Ζωοδότῃ ἀνακράζοντες.

Θεοπρεπῆ πανήγυριν πιστοί, κροτήσωμεν σήμερον, ἐν τῇ μνήμῃ τῶν Ἅγίων δαψιλῶς Ἴεραρχῶν, καὶ Ἀσκητῶν, καὶ Ἱερομαρτύρων, καὶ ὁσίων Γυναικῶν, καὶ εὐσεβῶν· τῶν γὰρ φθαρτῶν κατεφρόνησαν, καὶ τῶν προσκαίρων ἀληθῶς, καὶ ως ἀράχνην ἡγήσαντο, καὶ ὥσπερ σκύβαλα αὐτά, ἵνα κερδήσωσι, τὸν Χριστὸν καὶ τὰ βασίλεια αὐτοῦ, καὶ τὰ θεῖα ἐκεῖνα, ἢ ὁφθαλμὸς οὐκ εἶδεν, οὓς οὐδὲ ἥκουσε ποτέ, ὃν πρεσβείαις ὁ Θεός, ρῦσαι φθορᾶς τὰς ψυχὰς ἡμῶν.

Δόξα...

Ίδιόμελον Ἡχος πλ. β'

Οσιοί Πατέρες, εἰς πᾶσαν τὴν γῆν ἔξηλθεν ὁ φθόγγος, τῶν κατορθωμάτων ὑμῶν, δι' ὃν ἐν τοῖς οὐρανοῖς, εῦρετε μισθὸν τῶν καμάτων ὑμῶν, τῶν δαιμόνων ὠλέσατε τὰς φάλαγγας, τῶν Ἀγγέλων ἐφθάσατε τὰ τάγματα, ὃν τὸν βίον ἀμέμπτως ἔζηλώσατε, παρρησίᾳ ἔχοντες πρὸς Κύριον, εἰρήνην αἵτησασθε ταῖς ψυχαῖς ἡμῶν.

Καὶ νῦν... Θεοτοκίον

Θεοτόκε σὺ εἶ ἡ ἄμπελος ἡ ἀληθινή, ἡ βλαστήσασα τὸν καρπὸν τῆς ζωῆς, Σὲ ἱκετεύομεν, πρέσβευε Δέσποινα μετὰ τῶν σῶν Ὁσίων, καὶ πάντων τῶν Ἅγίων, ἐλεηθῆναι τὰς ψυχὰς ἡμῶν.

ΕΙΣ ΤΗΝ ΛΕΙΤΟΥΡΓΙΑΝ

Τὰ Τυπικὰ καὶ ἀπὸ τοῦ Κανόνος, Ωδὴ γ' καὶ ζ'.

Προκείμενον Ἡχος βαρὺς

Καυχήσονται Ὅσιοι ἐν δόξῃ.

Στίχ. Αἱ ὑψώσεις τοῦ Θεοῦ ἐν τῷ λάρυγγι αὐτῶν.

Πρὸς Ρωμαίους Ἐπιστολῆς Παύλου τὸ Ἀνάγνωσμα (Κεφ ΙΔ' 19-26)

Ἄδελφοί, τὰ τῆς εἰρήνης διώκωμεν, καὶ τα τῆς οἰκοδομῆς τῆς εἰς ἀλλήλους. Μὴ ἔνεκεν βρώματος, κατάλυε τὸ ἔργον τοῦ Θεοῦ, πάντα μὲν καθαρά, ἀλλὰ κακὸν τῷ ἀνθρώπῳ, τῷ διὰ προσκόμματος ἐσθίοντι. Καλὸν τὸ μὴ φαγεῖν κρέα, μηδὲ πιεῖν οἶνον, μηδὲ ἐν ᾧ ὁ ἀδελφός σου προσκόπτει, ἡ σκανδαλίζεται, ἡ ἀσθενεῖ. Σὺ πίστιν ἔχεις; κατὰ σεαυτὸν ἔχε ἐνώπιον τοῦ Θεοῦ. Μακάριος ὁ μὴ κρίνων ἔαυτόν, ἐν ᾧ δοκιμάζει. Ο δὲ διακρινόμενος, ἐὰν φάγῃ, κατακέκριται, ὅτι οὐκ ἐκ πίστεως, πᾶν δὲ ὁ οὐκ ἐκ πίστεως, ἀμαρτία ἐστί. τῷ δὲ δυναμένῳ ὑμᾶς στηρίζαι κατὰ τὸ εὐαγγέλιον μου καὶ τὸ κήρυγμα Ἰησοῦ Χριστοῦ, κατὰ ἀποκάλυψιν μυστηρίου χρόνοις αἰώνιοις σεσιγημένου, φανερωθέντος δὲ νῦν διά τε γραφῶν προφητικῶν, κατ' ἐπιταγὴν τοῦ αἰώνιου Θεοῦ, εἰς ὑπακοὴν πίστεως, εἰς πάντα τὰ ἔθνη γνωρισθέντος, μόνῳ σοφῷ Θεῷ, διὰ Ἰησοῦ Χριστοῦ, ᾧ ἡ δόξα εἰς τοὺς αἰώνας. Άμήν.

Ἐτερος τῶν Ὁσίων

Πρὸς Γαλάτας Ἐπιστολῆς Παύλου τὸ Ἀνάγνωσμα (Κεφ Ε' 22 - ΣΤ' 2)

Ο δὲ καρπὸς τοῦ Πνεύματος, Άδελφοί, ἐστὶν ἀγάπη, χαρά, εἰρήνη, μακροθυμία, χρηστότης, ἀγαθωσύνη, πίστις, πραότης, ἐγκράτεια· κατὰ τῶν τοιούτων οὐκ ἔστι νόμος. Οἱ δὲ τοῦ Χριστοῦ τὴν σάρκα ἐσταύρωσαν, σὺν τοῖς παθήμασι καὶ ταῖς ἐπιθυμίαις. Εἰ ζῶμεν πνεύματι, πνεύματι καὶ στοιχῶμεν. Μὴ γινώμεθα κενόδοξοι, ἀλλήλους προκαλούμενοι, ἀλλήλοις φθονοῦντες. Άδελφοί, ἐὰν καὶ προληφθῆ ἀνθρωπος ἐν τινὶ παραπτώματι, ὑμεῖς οἱ πνευματικοὶ καταρτίζητε τὸν τοιοῦτον ἐν πνεύματι πραότητος,

σκοπῶν σεαυτόν, μὴ καὶ σὺ πειρασθῆς. Ἀλλήλων τὰ βάρη βαστάζετε, καὶ οὕτως ἀναπληρώσατε τὸν νόμον τοῦ Χριστοῦ.

Ἀλληλούϊα Ἡχος β'

Πεφυτευμένοι ἐν τῷ οἴκῳ Κυρίου.

Στίχ. Ἀγαλλιᾶσθε δίκαιοι ἐν Κυρίῳ.

Εὐαγγέλιον Ἐκ τοῦ κατὰ Ματθαῖον

Εἶπεν ὁ Κύριος, Προσέχετε τὴν ἐλεημοσύνην ὑμῶν...

Καὶ τῶν Οσίων

Εἶπεν ὁ Κύριος· Πάντα μοι παρεδόθη...

Κοινωνικὸν

Εἰς μνημόσυνον αἰώνιον ἔσται Δίκαιος. Ἀλληλούϊα.