

Τῆ Κυριακῆ τῆς Τυρινῆς Ἑσπέρας
Τάξις Ἑσπερινοῦ Συγγνώμης
Μετὰ χοροστατοῦντος Ἀρχιερέως

Εἵδησις

Ὁ Ἀρχιερεὺς, μέλλων νὰ χοροστατήσῃ ἐν τῷ Ἑσπερινῷ τῆς Συγγνώμης, προσέρχεται εἰς τὸν Ναὸν κατὰ τὸ τέλος τῆς Ὁρας Θ', ἄνευ Μανδύου, φέρων μόνον Ἐπανωκαλύμμαυχον καὶ Ἐγκόπλιον, κρατῶν δὲ Χαζράνιον ἀντὶ ποιμαντικῆς Ράβδου, καταλαμβάνει θέσιν εἰς τὸ Παραθρόνιον.

Ἐν τῷ Ἑσπερινῷ

- Προοιμιακός. (ὑπὸ τοῦ Ἀρχιερέως) (Βλ. Ἐπίμετρον)
- «Κύριε ἐκέκραξα». («ἄνευ ἄλλης στιχολογίας»)
 - Στιχηρὰ κατανυκτικὰ δ' τοῦ τυχόντος ἡχου. (ζήτει ἐν τῷ τέλει τοῦ Τριωδίου)
 - Τοῦ Τριωδίου, Προσόμοια γ': «Ἐγκρατεία τὴν σάρκα...», «Ἐμαυτὸν ἀπελπίζω...», «Τὸν τῆς νηστείας καιρὸν...».
 - Τοῦ Μηναίου, Προσόμοια γ'.
- Δόξα. Καὶ νῦν: Θεοτοκίον. (ἐκ τοῦ Μηναίου)
- Εἴσοδος. (μετὰ θυμιατοῦ, διὰ τὸ Μέγα Προκείμενον)
 - Ἡ Εὐχὴ τῆς Εἰσόδου ὑπὸ τοῦ Ἀρχιερέως. (Βλ. Ἐπίμετρον)
- «Φῶς ἰλαρόν». (ὑπὸ τοῦ Ἀρχιερέως, χῦμα ἡρεμαία φωνῆ) (Βλ. Ἐπίμετρον)
- Μέγα Προκείμενον: «Μὴ ἀποστρέψῃς τὸ πρόσωπόν Σου...». (μετὰ τῶν στίχων αὐτοῦ, ἀργῶς καὶ μετὰ μέλους)
- Ἐκτενὴς Δέησις. (πλήρης)
- «Καταξίωσον, Κύριε». (ὑπὸ τοῦ Ἀρχιερέως, χῦμα ἡρεμαία φωνῆ, «ἐν ᾧ ποιοῦμεν μετανοίας μικρὰς γ') (Βλ. Ἐπίμετρον)
- Πληρωτικά.
- «Εἰρήνη πᾶσι». (ὑπὸ τοῦ Ἀρχιερέως)
- Κεφαλοκλισία.
- Ἀπόστιχα: (εἰς τοὺς στίχους αὐτῶν)
 - Τὸ Ἰδιόμελον: «Ἐλαμψεν ἡ Χάρις Σου, Κύριε...». (δίς)

- Τὸ Μαρτυρικόν: «Ὁ ἐνδοξαζόμενος...». (ἅπαξ)
- Δόξα. Καὶ νῦν, Θεοτοκίον: «Τῶν Ἀγγέλων αἱ Τάξεις Σε...».
- «Νῦν ἀπολύεις». (ὑπὸ τοῦ Ἀρχιερέως, χῦμα ἡρεμαία φωνῆ) (Βλ. Ἐπίμετρον)
- **Τρισάγιον.**
- Τὰ Τροπάρια. (ψάλλονται μόνον τὰ τρία πρῶτα, ἀνὰ δὲ ἐκάστῳ ποιοῦμεν μίαν μεγάλην μετάνοιαν, πλὴν τοῦ τελευταίου)
 - «Θεοτόκε Παρθένε...».
 - «Βαπτιστὰ τοῦ Χριστοῦ...».
 - Δόξα: «Ἴκετεύσατε ὑπὲρ ἡμῶν...».
 - Καὶ νῦν: «Υπὸ τὴν Σὴν εὐσπλαγχνίαν...». (χῦμα, ὑπὸ τοῦ Ἀναγνώστου)
- «Κύριε, ἐλέησον». (μ') (πραεὶα τῆ φωνῆ)
- Δόξα. Καὶ νῦν. «Τὴν Τιμιωτέραν...». «Ἐν ὀνόματι Κυρίου, Δέσποτα ἅγιε, εὐλόγησον!».
- Ὁ Ἱερεύς, ἱστάμενος εἰς τὴν Ὁραϊάν Πύλην καὶ ἐστραμμένος πρὸς τὸν Λαόν, ἐκφωνεῖ: «Ὁ ὢν εὐλογητός, Χριστὸς ὁ Θεὸς ἡμῶν,...».
- Ὁ Ἀρχιερεύς, χῦμα ἡρεμαία φωνῆ:
 - «Ἐπουράνιε Βασιλεῦ, τοὺς Ἀρχοντας ἡμῶν στερέωσον...». (Βλ. Ἐπίμετρον)
- Ὁ Ἀρχιερεύς, ἐστραμμένος πρὸς ἀνατολάς, λέγει χῦμα ἡρεμαία φωνῆ τὴν Εὐχὴν τοῦ Ἁγίου Ἐφραίμ, ποιούντων πάντων ἀνὰ μίαν μεγάλην μετάνοιαν ἐν ἐκάστῳ στίχῳ:
 - «Κύριε καὶ Δέσποτα τῆς ζωῆς μου,...». (Βλ. Ἐπίμετρον)
- Εἶτα ποιοῦμεν μετανοίας μικρὰς ἰβ', λέγοντος τοῦ Ἱερέως: «Ὁ Θεός, ἰλάσθητί μοι τῷ ἁμαρτωλῷ καὶ ἐλέησόν με!», ἐν τέλει δὲ μίαν μεγάλην μετάνοιαν, τοῦ Ἀρχιερέως ἐπαναλαμβάνοντος τὸν τελευταῖον στίχον τῆς Εὐχῆς: «Ναί, Κύριε Βασιλεῦ, δώρησαί μοι τοῦ ὁρᾶν...».
- Ὁ Ἱερεύς: «Δόξα Σοι, Χριστὲ ὁ Θεός, ἡ ἐλπίς ἡμῶν, Κύριε, δόξα Σοι!».
- Ὁ Ἀναγνώστης: Δόξα. Καὶ νῦν. «Κύριε, ἐλέησον» γ'. «Δέσποτα ἅγιε, εὐλόγησον!».
- Μεγάλῃ Ἀπόλυσις. (ὑπὸ τοῦ Ἱερέως, ἄνευ τοῦ «Δι' εὐχῶν», τοῦ Ἀρχιερέως εὐλογοῦντος διὰ τοῦ Σταυροῦ)
- Ὁ Ἀρχιερεύς ἀπευθύνει λόγους τινὰς οἰκοδομητικοὺς πρὸς Κλῆρον καὶ Λαόν.
- Ὁ Ἀρχιερεύς ἀναγινώσκει δύο Εὐχὰς, προηγουμένου τοῦ διακονικοῦ κελεύσματος: «Τοῦ Κυρίου, δεηθῶμεν!», «Τὰς κεφαλὰς ἡμῶν τῷ Κυρίῳ κλίνωμεν».
 - Εὐχὴ εἰς Ἀγάπην καὶ Εἰρήνην. }
 - Εὐχὴ ὑπὲρ ἀφέσεως ἁμαρτιῶν. }

- Ἐν τέλει, ὁ Χορὸς β' ψάλλει τὸ Θεοτοκίον ἀργῶς:

• «Πάντων προστατεύεις, Ἀγαθή...».

- Ψαλλομένου τούτου, ἅπαντες ποιῶσι μεγάλην μετάνοιαν μεταξύ ἀλλήλων, «κλίνοντες τὰς κεφαλὰς μέχρις ἐδάφους», ἀλληλοασπαζόμενοι καὶ ζητοῦντες συγχώρησιν, ἐν συνεχείᾳ δὲ προσέρχονται τῷ Ἀρχιερεῖ καὶ ἀσπάζονται τὸν Σταυρὸν καὶ τὴν δεξιὰν αὐτοῦ χεῖρα, λαμβάνοντες συγχώρησιν.

- «Δι' εὐχῶν...». (ὑπὸ τοῦ Ἀρχιερέως)

Ἐπίμετρον

Προοιμιακός.

Δεῦτε προσκυνήσωμεν, καὶ προσπέσωμεν τῷ Βασιλεῖ ἡμῶν Θεῷ.

Δεῦτε προσκυνήσωμεν, καὶ προσπέσωμεν Χριστῷ τῷ Βασιλεῖ ἡμῶν Θεῷ.

Δεῦτε προσκυνήσωμεν, καὶ προσπέσωμεν αὐτῷ Χριστῷ τῷ Βασιλεῖ καὶ Θεῷ ἡμῶν.

Ψαλμὸς ργ' (103)

Εὐλόγει, ἡ ψυχὴ μου, τὸν Κύριον. Κύριε ὁ Θεός μου, ἐμεγαλύνθης σφόδρα. Ἐξομολόγησιν καὶ μεγαλοπρέπειαν ἐνεδύσω, ἀναβαλλόμενος φῶς ὡς ἱμάτιον.

Ἐκτείνων τὸν οὐρανὸν ὡσεὶ δέρριν, ὁ στεγάζων ἐν ὕδασι τὰ ὑπερῶα Αὐτοῦ.

Ἵτιθεις νέφη τὴν ἐπίβασιν Αὐτοῦ, ὁ περιπατῶν ἐπὶ πτερύγων ἀνέμων.

Ἵποιῶν τοὺς ἀγγέλους Αὐτοῦ πνεύματα, καὶ τοὺς λειτουργοὺς Αὐτοῦ πυρὸς φλόγα.

Ἵθεμελιῶν τὴν γῆν ἐπὶ τὴν ἀσφάλειαν αὐτῆς, οὐ κλιθήσεται εἰς τὸν αἰῶνα τοῦ αἰῶνος.

Ἵβυσσος ὡς ἱμάτιον τὸ περιβόλαιον αὐτοῦ, ἐπὶ τῶν ὀρέων στήσονται ὕδατα.

Ἵπὸ ἐπιτιμῆσεώς Σου φεύξονται, ἀπὸ φωνῆς βροντῆς Σου δειλιάσουσιν.

Ἵαναβαίνουσιν ὄρη καὶ καταβαίνουσι πεδία, εἰς τὸν τόπον, ὃν ἐθεμελίωσας αὐτά.

ἽΟριον ἔθου, ὃ οὐ παρελεύσονται, οὐδὲ ἐπιστρέψουσι καλύψαι τὴν γῆν.

Ἵἔξαποστέλλων πηγὰς ἐν φάραγγιν, ἀνὰ μέσον τῶν ὀρέων διελεύσονται ὕδατα.

ἽΠοτιοῦσι πάντα τὰ θηρία τοῦ ἀγροῦ, προσδέξονται ὄναγροι εἰς δίψαν αὐτῶν.

ἽἘπ' αὐτὰ τὰ πετεινὰ τοῦ οὐρανοῦ κατασκηνώσει, ἐκ μέσου τῶν πετρῶν δώσουσι φωνήν.

Ποτίζων ὄρη ἐκ τῶν ὑπερώων Αὐτοῦ· ἀπὸ καρποῦ τῶν ἔργων Σου χορτασθήσεται ἡ γῆ.

Ἐξανατέλλων χόρτον τοῖς κτήνεσι, καὶ χλόην τῇ δουλείᾳ τῶν ἀνθρώπων.

Τοῦ ἐξαγαγεῖν ἄρτον ἐκ τῆς γῆς· καὶ οἶνος εὐφραίνει καρδίαν ἀνθρώπου.

Τοῦ ἰλαρῦναι πρόσωπον ἐν ἐλαίῳ· καὶ ἄρτος καρδίαν ἀνθρώπου στηρίζει.

Χορτασθήσονται τὰ ξύλα τοῦ πεδίου, αἱ κέδροι τοῦ Λιβάνου, ἃς ἐφύτευσας.

Ἐκεῖ στρουθία ἐννοσσεύσουσι, τοῦ ἐρωδιοῦ ἡ οἰκία ἡγεῖται αὐτῶν.

Ὅρη τὰ ὑψηλὰ ταῖς ἐλάφοις, πέτρα καταφυγὴ τοῖς λαγωοῖς.

Ἐποίησε σελήνην εἰς καιρούς, ὁ ἥλιος ἔγνω τὴν δύσιν αὐτοῦ.

Ἐθου σκότος καὶ ἐγένετο νύξ· ἐν αὐτῇ διελεύσονται πάντα τὰ θηρία τοῦ δρυμοῦ.

Σκύμνοι ὠρυόμενοι τοῦ ἀρπάσαι, καὶ ζητῆσαι παρὰ τῷ Θεῷ βρῶσιν αὐτοῖς.

Ἀνέτειλεν ὁ ἥλιος καὶ συνήχθησαν καὶ εἰς τὰς μάνδρας αὐτῶν κοιτασθήσονται.

Ἐξελεύσεται ἄνθρωπος ἐπὶ τὸ ἔργον αὐτοῦ, καὶ ἐπὶ τὴν ἐργασίαν αὐτοῦ ἕως ἑσπέρας.

Ὡς ἐμεγαλύνθη τὰ ἔργα Σου, Κύριε· πάντα ἐν σοφίᾳ ἐποίησας, ἐπληρώθη ἡ γῆ τῆς κτίσεώς Σου.

Αὕτη ἡ θάλασσα ἡ μεγάλη καὶ εὐρύχωρος· ἐκεῖ ἐρπετά, ὧν οὐκ ἔστιν ἀριθμὸς, ζῶα μικρὰ μετὰ μεγάλων.

Ἐκεῖ πλοῖα διαπορεύονται· δράκων οὗτος, ὃν ἔπλασας ἐμπαίζειν αὐτῇ.

Πάντα πρὸς Σε προσδοκῶσι, δοῦναι τὴν τροφήν αὐτῶν εἰς εὐκαιρον· δόντος Σου αὐτοῖς, συλλέξουσιν.

Ἀνοιξαντός Σου τὴν χεῖρα, τὰ σύμπαντα πλησθήσονται χρηστότητος. Ἀποστρέψαντος δέ Σου τὸ πρόσωπον, ταραχθήσονται.

Ἀντανελεῖς τὸ πνεῦμα αὐτῶν καὶ ἐκλείψουσι, καὶ εἰς τὸν χοῦν αὐτῶν ἐπιστρέψουσιν.

Ἐξαποστελεῖς τὸ πνεῦμά Σου καὶ κτισθήσονται, καὶ ἀνακαινιεῖς τὸ πρόσωπον τῆς γῆς.

Ἦτω ἡ δόξα Κυρίου εἰς τοὺς αἰῶνας· εὐφρανθήσεται Κύριος ἐπὶ τοῖς ἔργοις Αὐτοῦ.

Ὁ ἐπιβλέπων ἐπὶ τὴν γῆν καὶ ποιῶν αὐτὴν τρέμειν· ὁ ἀπτόμενος τῶν ὀρέων καὶ καπνίζονται.

Ἄσω τῷ Κυρίῳ ἐν τῇ ζωῇ μου, ψαλῷ τῷ Θεῷ μου ἕως ὑπάρχω.

Ἦδυνθείη Αὐτῷ ἡ διαλογία μου, ἐγὼ δὲ εὐφρανθήσομαι ἐπὶ τῷ Κυρίῳ.

Ἐκλείποιεν ἁμαρτωλοὶ ἀπὸ τῆς γῆς καὶ ἄνομοι, ὥστε μὴ ὑπάρχειν αὐτούς.

Εὐλόγει, ἡ ψυχὴ μου, τὸν Κύριον.

Καὶ πάλιν·

Ὁ ἥλιος ἔγνω τὴν δύσιν αὐτοῦ· ἔθου σκότος καὶ ἐγένετο νύξ.

Ὡς ἐμεγαλύνθη τὰ ἔργα Σου, Κύριε· πάντα ἐν σοφίᾳ ἐποίησας.

Δόξα Πατρί, καὶ Υἱῷ, καὶ Ἁγίῳ Πνεύματι.

Καὶ νῦν καὶ ἀεὶ, καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

Ἀλληλούϊα, ἀλληλούϊα, ἀλληλούϊα. Δόξα Σοι, ὁ Θεός. (γ')

Ἡ ἐλπίς ἡμῶν, Κύριε, δόξα Σοι.

* * *

Εὐχὴ τῆς Εἰσόδου

Ἐσπέρας καὶ πρωτὶ καὶ μεσημβρίας, αἰνοῦμεν, εὐλογοῦμεν, εὐχαριστοῦμεν καὶ δεόμεθά Σου, Δέσποτα τῶν ἀπάντων, φιλόανθρωπε, Κύριε· κατεύθυνον τὴν προσευχὴν ἡμῶν, ὡς θυμίαμα ἐνώπιόν Σου, καὶ μὴ ἐκκλίνης τὰς καρδίας ἡμῶν εἰς λόγους, ἢ εἰς λογισμοὺς πονηρίας, ἀλλὰ ῥῦσαι ἡμᾶς ἐκ πάντων τῶν θηρευόντων τὰς ψυχὰς ἡμῶν· ὅτι πρὸς Σέ, Κύριε, Κύριε, οἱ ὀφθαλμοὶ ἡμῶν, καὶ ἐπὶ Σοὶ ἠλπίσαμεν· μὴ καταισχύνῃς ἡμᾶς, ὁ Θεὸς ἡμῶν.

Ὅτι πρέπει Σοι πᾶσα δόξα, τιμὴ καὶ προσκύνησις, τῷ Πατρί, καὶ τῷ Υἱῷ, καὶ τῷ ἁγίῳ Πνεύματι, νῦν καὶ ἀεὶ, καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

* * *

Ἐπιλύχνιος Εὐχαριστία

Φῶς ἰλαρὸν ἀγίας δόξης, ἀθανάτου Πατρός, οὐρανόθεν, ἀγίου, μάκαρος, Ἰησοῦ Χριστέ·

Ἐλθόντες ἐπὶ τὴν ἡλίου δύσιν, ἰδόντες φῶς ἑσπερινόν, ὑμνοῦμεν Πατέρα, Υἱὸν καὶ Ἅγιον Πνεῦμα, Θεόν.

Ἄξιόν Σε πᾶσι καιροῖς, ὑμνεῖσθαι φωναῖς αἰσίσαις, Υἱὲ Θεοῦ, ζωὴν ὁ διδούς· διὸ ὁ κόσμος Σε δοξάζει.

* * *

Καταξίωσον, Κύριε

Καταξίωσον, Κύριε, ἐν τῇ ἑσπέρα ταύτῃ ἀναμαρτήτους φυλαχθῆναι ἡμᾶς. Εὐλογητὸς εἶ, Κύριε, ὁ Θεὸς τῶν πατέρων ἡμῶν, καὶ αἰνετὸν καὶ δεδοξασμένον τὸ ὄνομά Σου εἰς τοὺς αἰῶνας. Ἀμήν.

Γένοιτο, Κύριε, τὸ ἔλεός Σου ἐφ' ἡμᾶς, καθάπερ ἠλπίσαμεν ἐπὶ Σέ.

Εὐλογητὸς εἶ, Κύριε, δίδαξόν με τὰ δικαιώματά Σου.

Εὐλογητὸς εἶ, Δέσποτα, συνέτισόν με τὰ δικαιώματά Σου.

Εὐλογητὸς εἶ, Ἅγιε, φώτισόν με τοῖς δικαιώμασί Σου.

Κύριε, τὸ ἔλεός Σου εἰς τὸν αἰῶνα· τὰ ἔργα τῶν χειρῶν Σου μὴ παρίδῃς.

Σοὶ πρέπει αἶνος, Σοὶ πρέπει ὕμνος, Σοὶ δόξα πρέπει, τῷ Πατρὶ, καὶ τῷ Υἱῷ, καὶ τῷ Ἁγίῳ Πνεύματι, νῦν καὶ ἀεὶ, καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

* * *

Ῥοδὴ Συμεῶν τοῦ Θεοδόχου

Νῦν ἀπολύεις τὸν δοῦλόν Σου, Δέσποτα, κατὰ τὸ ρῆμά Σου, ἐν εἰρήνῃ· **Ὅ**τι εἶδον οἱ ὀφθαλμοί μου τὸ σωτήριόν Σου, ὃ ἠτοίμασας κατὰ πρόσωπον πάντων τῶν λαῶν·

Φῶς εἰς ἀποκάλυψιν ἐθνῶν, καὶ δόξαν λαοῦ Σου Ἰσραήλ.

* * *

Ἐπουράνιε Βασιλεῦ

Ἐπουράνιε Βασιλεῦ, τοὺς Ἄρχοντας ἡμῶν στερέωσον· **τὴν Πίστιν** στήριξον· **τὰ ἔθνη** πράυνον· **τὸν κόσμον** εἰρήνευσον· **τὴν ἁγίαν Ἐκκλησίαν** καὶ Μονὴν ταύτην καλῶς διαφύλαξον· **τοὺς προαπελθόντας πατέρας** καὶ ἀδελφοὺς ἡμῶν ἐν σκηναῖς Δικαίων τάξον· **καὶ ἡμᾶς** ἐν μετανοίᾳ καὶ ἐξομολογήσει παράλαβε, ὡς Ἀγαθὸς καὶ Φιλάνθρωπος.

* * *

Εὐχὴ τοῦ Ἁγίου Ἐφραίμ

Κύριε καὶ Δέσποτα τῆς ζωῆς μου· **πνεῦμα ἀργίας, περιεργείας, φιλαρχίας,** καὶ ἀργολογίας, μή μοι δῶς.

Πνεῦμα δὲ **σωφροσύνης, ταπεινοφροσύνης, ὑπομονῆς καὶ ἀγάπης,** χάρισαι μοι τῷ Σῷ δούλῳ.

Ναί, Κύριε Βασιλεῦ, **δώρησαι** μοι τοῦ ὄρα̅ν τὰ ἐμὰ πταισμάτα, **καὶ** μὴ κατακρίνειν τὸν ἀδελφόν μου, ὅτι εὐλογητὸς εἶ, εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

* * *

Εὐχὴ Α΄.

Εἰς Ἀγάπην καὶ Εἰρήνην

Κύριε ὁ Θεὸς ἡμῶν, ὁ τῆς ἀγάπης φυτουργός, καὶ τῆς εἰρήνης βραβευτής, καὶ τῆς ὁμονοίας δοτὴρ· **δώρησαι** ἡμῖν τὴν ἀγάπην Σου, τὸ πλήρωμα τοῦ Νόμου Σου· **δ**ὸς ἡμῖν τὸ αὐτὸ φρονεῖν κατὰ Χριστὸν Ἰησοῦν· **χ**άρισαι ἡμῖν προσλαμβάνεσθαι ἀλλήλους ἐν ἀγάπῃ, καθὼς καὶ ὁ Μονογενὴς Σου Υἱὸς προσελάβετο ἡμᾶς· **δ**ὸς ἡμῖν ἀλλήλων τὰ βάρη βαστάζειν, καὶ μετ' εὐνοίας δουλεύειν ἀλλήλοις, καὶ ἀναπληροῦν τὸν Νόμον τοῦ Χριστοῦ Σου, μετὰ πάσης προθυμίας, λυτρούμενος μυρίων κακῶν, ἀπὸ πάσης ἐπιβουλῆς καὶ ἐνεργείας τοῦ πονηροῦ.

Ὅτι Σὺ Θεὸς εἰρήνης, ὁμονοίας καὶ οἰκτιρμῶν ὑπάρχεις, καὶ Σοὶ τὴν δόξαν ἀναπέμπομεν, τῷ Πατρὶ, καὶ τῷ Υἱῷ, καὶ τῷ Ἁγίῳ Πνεύματι, νῦν καὶ ἀεὶ, καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

* * *

Εὐχὴ Β'.

Ἐπὲρ ἀφέσεως ἁμαρτιῶν

Ἄεσποτα Κύριε Ἰησοῦ Χριστέ, ὁ Θεὸς ἡμῶν, ὁ πηγάσας ἁμαρτωλοῖς σωτηρίαν τῷ Πάθει Σου, τρόπαιον κατὰ τοῦ διαβόλου τὸν Σταυρόν Σου ἀναδείξας· ὁ εἰπὼν· Θαρσεῖτε, ἐγὼ νενίκηκα τὸν κόσμον, νίκησον καὶ ἐν ἡμῖν πᾶσαν ἁμαρτίαν, Φιλάνθρωπε, καὶ ἀπέλασον ἀφ' ἡμῶν πάντα λογισμὸν ἐναντίον τῶν προσταγμάτων Σου· καὶ ἄγαγε ἡμᾶς εἰς μετάνοιαν, ὧν ἡμάρτομεν, Ἀγαθέ· πρεσβεῖαις τῆς Ἀχράντου Δεσποίνης ἡμῶν Θεοτόκου, καὶ πάντων τῶν Ἁγίων Σου.

Ὅτι μόνος Σὺ εὐλογημένος ὑπάρχεις, καὶ Σοὶ πρέπει ἡ δόξα, σὺν τῷ ἀνάρχῳ Σου Πατρὶ, καὶ τῷ παναγίῳ καὶ ἀγαθῷ καὶ ζωοποιῷ Σου Πνεύματι, νῦν καὶ ἀεὶ, καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.

(*) Αἱ Εὐχαὶ Α' καὶ Β', ἐκ τοῦ *Εὐχολογίου Α'* - *Ἀγιασματάριον*, ἐκδ. Ἱερᾶς Μονῆς Σίμωνος Πέτρας, Ἅγιον Ὄρος - 2001, σελ. 194 καὶ 258, μέ τινας μικροεπεμβάσεις.

17ῆ Ἰανουαρίου 2023 ἐκ. ἡμ.

† Μνήμη τοῦ Ὁσίου Ἀντωνίου
τοῦ Μεγάλου

† Ὁ Ὡ. κ' Φ. Κ.

+

Τῷ δὲ Θεῷ
δόξα καὶ εὐχαριστία!

