

ΠΑΡΑΚΛΗΤΙΚΟΣ ΚΑΝΩΝ

ΕΙΣ ΤΟΝ ΑΓΙΟΝ ΙΕΡΟΜΑΡΤΥΡΑ ΚΑΙ ΘΑΥΜΑΤΟΥΡΓΟΝ ΧΑΡΑΛΑΜΠΗ

Ποίημα αγίου Νικοδήμου τοῦ Ἀγιορείτου

Εὐλογήσαντος τοῦ Ἱερέως, λέγομεν τὸν ΡΜΒ΄
(142) φαλμόν·

Κύριε, εἰσάκουσον τῆς προσευχῆς μου, ἐνώπι-
σαι τὴν δέησίν μου ἐν τῇ ἀληθείᾳ σου, εἰσ-
άκουσόν μου ἐν τῇ δικαιοσύνῃ σου.

Καὶ μὴ εἰσέλθῃς εἰς κρίσιν μετὰ τοῦ δούλου
σου, ὅτι οὐ δικαιωθήσεται ἐνώπιόν σου πᾶς ζῶν.

Ὅτι κατεδίωξεν ὁ ἐχθρὸς τὴν ψυχὴν μου· ἐτα-
πείνωσεν εἰς γῆν τὴν ζωὴν μου.

Ἐκάθισέ με ἐν σκοτεινοῖς, ὡς νεκροὺς αἰῶνος,
καὶ ἠκηδίασεν ἐπ' ἐμέ τὸ πνεῦμά μου, ἐν ἐμοὶ ἐ-
ταράχθη ἡ καρδία μου.

Ἐμνήσθην ἡμερῶν ἀρχαίων, ἐμελέτησα ἐν πᾶ-
σι τοῖς ἔργοις σου, ἐν ποιήμασι τῶν χειρῶν σου
ἐμελέτων.

Διεπέτασα πρὸς σέ τὰς χεῖράς μου· ἡ ψυχὴ
μου ὡς γῆ ἄνυδρός σοι. Ταχὺ εἰσάκουσόν μου,
Κύριε, ἐξέλιπε τὸ πνεῦμά μου.

Μὴ ἀποστρέψῃς τὸ πρόσωπόν σου ἀπ' ἐμοῦ,
καὶ ὁμοιωθῆσομαι τοῖς καταβαίνουσιν εἰς λάκκον.

Ἄκουστὸν ποίησόν μοι τὸ πρωῖ τὸ ἔλεός σου,
ὅτι ἐπὶ σοὶ ἤλπισα.

Γνώρισόν μοι, Κύριε, ὁδὸν ἐν ἧ πορεύσομαι,
ὅτι πρὸς σὲ ἦρα τὴν ψυχὴν μου.

Ἐξελοῦ με ἐκ τῶν ἐχθρῶν μου, Κύριε, πρὸς σὲ
κατέφυγον· δίδαξόν με τοῦ ποιεῖν τὸ θέλημά σου,
ὅτι σὺ εἶ ὁ Θεός μου.

Τὸ Πνεῦμά σου τὸ ἀγαθὸν ὁδηγήσει με ἐν γῆ
εὐθείᾳ· ἔνεκεν τοῦ ὀνόματός σου, Κύριε, ζήσεις με.

Ἐν τῇ δικαιοσύνῃ σου, ἐξάξεις ἐκ θλίψεως τὴν
ψυχὴν μου, καὶ ἐν τῷ ἐλέει σου ἐξολοθρεύσεις
τοὺς ἐχθρούς μου, καὶ ἀπολεῖς πάντα τοὺς θλί-
βοντας τὴν ψυχὴν μου, ὅτι ἐγὼ δοῦλός σου εἰμι.

Μεθ' ὃν τὸ Θεὸς Κύριος καὶ τὰ ἐξῆς Τροπάρια.

Ἦχος δ'. Ὁ ὑψωθεὶς ἐν τῷ Σταυρῷ.

Τοῦ Χαραλάμπους τῷ Ναῶ νῦν προσδράμω-
μεν, καὶ τῇ εἰκόνι τῇ αὐτοῦ προσκυνήσωμεν,
ἐκ κατωδύνου κράζοντες καρδίας αὐτῷ· πρόφθα-
σον καὶ λύτρωσαι, τῆς παρούσης ἀνάγκης, τάχυ-
νον καὶ κόπασον, τοῦ πανώλους τὴν θραῦσιν, ταῖς
πρὸς Χριστὸν εὐχαῖς σου ἀθλητά, ἵνα σε πάντες
ἀεὶ μακαρίζωμεν.

Δόξα Πατρί. **Τὸ Ἀπολυτίκιον τοῦ Ναοῦ.**

Καὶ νῦν. **Θεοτοκίον.**

Τῆ Θεοτόκῳ ἐκτενῶς νῦν προσδράμωμεν, ἁμαρτωλοὶ καὶ ταπεινοὶ καὶ προσπέσωμεν, ἐν μετανοίᾳ κράζοντες ἐκ βάθους ψυχῆς· Δέσποινα βοήθησον, ἐφ' ἡμῖν σπλαγχνισθεῖσα· σπεῦσον ἀπολλύμεθα, ὑπὸ πλήθους πταισμάτων· μὴ ἀποστρέψης σοὺς δούλους κενούς· σὲ γὰρ καὶ μόνην ἐλπίδα κεκτήμεθα.

Εἶτα τὸν Ν' φαλμόν·

“Ὅταν ἐξ ἁμαρτιῶν μας ἔρθῃ παιδαγωγικὴ ὀργὴ Θεοῦ (ἐπιδημία ἀρρώστιας καὶ θανατικὸ στοὺς ἀνθρώπους ἢ στὰ ζῶα).

Ε'λέησόν με ὁ Θεός, κατὰ τὸ μέγα ἔλεός σου, καὶ κατὰ τὸ πλήθος τῶν οἰκτιρμῶν σου, ἐξάλειψον τὸ ἀνόμημά μου.

Ἐπὶ πλεῖον πλῦνόν με ἀπὸ τῆς ἀνομίας μου, καὶ ἀπὸ τῆς ἁμαρτίας μου καθάρισόν με.

“Ὅτι τὴν ἀνομίαν μου ἐγὼ γινώσκω, καὶ ἡ ἁμαρτία μου ἐνώπιόν μου ἐστὶ διὰ παντός.

Σοὶ μόνῳ ἥμαρτον, καὶ τὸ πονηρὸν ἐνώπιόν σου ἐποίησα, ὅπως ἂν δικαιωθῆς ἐν τοῖς λόγοις σου, καὶ νικήσῃς ἐν τῷ κρίνεσθαί σε.

Ἴδου γὰρ ἐν ἀνομίαις συνελήφθην καὶ ἐν ἁμαρτίαις ἐκίσσησέ με ἡ μήτηρ μου.

Ἴδου γὰρ ἀλήθειαν ἠγάπησας· τὰ ἄδηλα καὶ τὰ κρύφια τῆς σοφίας σου ἐδήλωσάς μοι.

Ῥαντιεῖς με ὑσώπῳ, καὶ καθαρισθήσομαι·
 πλυνεῖς με, καὶ ὑπὲρ χιόνα λευκανθήσομαι.

Ἄκουτιεῖς μοι ἀγαλλίασιν καὶ εὐφροσύνην· ἀ-
 γαλλιάσονται ὅστέα τεταπεινωμένα.

Ἀπόστρεφον τὸ πρόσωπόν σου ἀπὸ τῶν ἀμαρ-
 τιῶν μου, καὶ πάσας τὰς ἀνομίας μου ἐξάλειψον.

Καρδίαν καθαρὰν κτίσον ἐν ἐμοί, ὁ Θεός, καὶ
 Πνεῦμα εὐθὲς ἐγκαινίσον ἐν τοῖς ἐγκάτοις μου.

Μὴ ἀπορρίψης με ἀπὸ τοῦ προσώπου σου, καὶ
 τὸ Πνεῦμά σου τὸ Ἅγιον μὴ ἀντανέλης ἀπ' ἐμοῦ.

Ἀπόδος μοι τὴν ἀγαλλίασιν τοῦ σωτηρίου σου,
 καὶ Πνεύματι ἡγεμονικῶ στήριξόν με.

Διδάξω ἀνόμους τὰς ὁδοὺς σου, καὶ ἀσεβεῖς ἐ-
 πὶ σὲ ἐπιστρέψουσι.

Ῥῦσαί με ἐξ αἱμάτων, ὁ Θεός, ὁ Θεὸς τῆς σω-
 τηρίας μου· ἀγαλλιάσεται ἡ γλῶσσά μου τὴν δι-
 καιοσύνην σου.

Κύριε, τὰ χεῖλη μου ἀνοίξεις, καὶ τὸ στόμα
 μου ἀναγγελεῖ τὴν αἴνεσίν σου.

Ὅτι, εἰ ἠθέλησας θυσίαν, ἔδωκα ἄν· ὀλοκαυ-
 τώματα οὐκ εὐδοκήσεις.

Θυσία τῷ Θεῷ, πνεῦμα συντετριμμένον· καρ-
 δίαν συντετριμμένην καὶ τεταπεινωμένην ὁ Θεὸς
 οὐκ ἐξουδενώσει.

Ἀγάθυνον, Κύριε, ἐν τῇ εὐδοκίᾳ σου τὴν Σιών,
 καὶ οἰκοδομηθήτω τὰ τεῖχη Ἱερουσαλήμ.

Τότε εὐδοκήσεις θυσίαν δικαιοσύνης, ἀναφορὰν καὶ ὀλοκαυτώματα.

Τότε ἀνοίσουσιν ἐπὶ τὸ θυσιαστήριόν σου μόσχους.

Καὶ εὐθὺς τὸν Κανόνα.

ᾠδὴ α΄. Ἦχος πλ. δ΄. Ἀρματηλάτην Φαραώ.

Πᾶσαν νικῶντα θεραπείαν βλέποντες, καὶ μηχανὴν ἱατρῶν, τὸν νῦν ἐπελθόντα, λοιμὸν τοῖς οἰκέταις σου, πίστει θερμῇ προστρέχομεν, τῇ ἀγίᾳ σου σκέπη, ἱερομάρτυς Χαράλαμπες, πρόφθασον ἡμᾶς κινδυνεύοντας.

Καθάπερ ἄλλος Ἀαρὼν Χαράλαμπες, ἐν μέσῳ στὰς τῶν νεκρῶν, καὶ τῶν τεθνεώτων, τὴν φορὰν τὴν ἄσχετον, τοῦ νῦν θανάτου κόπασσον· προσευχῶν σου δὲ Πάτερ, προσενεγκῶν τὸ θυμίαμα, τὴν ὀργὴν Κυρίου κατάπαυσον.

Πανωλεθρίαν τὴν δεινὴν θεώμενος, τοῦ βροτοκτόνου λοιμοῦ, Ἰερεῦ Κυρίου, ἔνδοξε Χαράλαμπες, σπλαγχνίσθητι καὶ τάχυνον, εὐμενίσας τὰ σπλάγχνα, Θεοῦ τοῦ φύσει οἰκτίρμονος, ἅπερ καθ' ἡμῶν παρωργίσαμεν.

Θεοτοκίον

Καιρὸς κακῶν, καιρὸς ὀργῆς κατέλαβε, τοὺς ταλαιπώρους ἡμᾶς· ὁ λοιμὸς γὰρ πάντας, χλόην ὡσπερ ἔχειρε, Μαρία Μητροπάρθενε, δρᾶ-

με πρόφθασον τάχος, καὶ τὸν Υἱόν σου ἰλέωσαι, ἐφ' ἡμῖν τοῖς ἄμετρα πταίσασιν.

Ῥδὴ γ'. Οὐρανίας ἀψίδος.

Ζωηφόρος ἐν αὐραῖς, σῶν πρεσβειῶν Ἅγιε, τὸν διεφθαρμένον ἀέρα λοιμοῦ ἀπέλασον, ὃν ἀναπνέοντες, τὴν γῆν οἱ ταύτην οἰκοῦντες, θάνατον ἐπώδυνον τάχος λαμβάνουσιν.

Ως τοὺς στάχους θερίζει, τὸ τμητικὸν δρέπανον, οὕτως ὁ λοιμὸς ἐκθερίζει ἀνθρώπους ἅπαντας. Μάρτυς Χαράλαμπες, σύγκοψον τούτου τὴν θραῦσιν, καὶ θανάτου λύτρωσαι τοὺς προσφυγόντας σοι.

Ε'χωρίσθημεν οἴμοι! ἀναστροφῆς Ἅγιε, καὶ ἐπιμιξίας ἀπάσης ἀλλήλων εἶρχθημεν, πανώλους δείματι· σὺ οὖν ἐκ μέσου ποιήσας, τοῦτον ἡμᾶς ἔνωσον αὐθις πρεσβείαις σου.

Θεοτοκίον

Ι"δε Δέσποινα κόσμου, ἴδε λαοῦ κάκωσιν, τοῦ ἀγορασθέντος τιμίῳ Υἱοῦ σου αἵματι, καὶ οἰκτιρήσασα, τοῦτον ὡς εὖσπλαγχνος Μήτηρ, τοῦ λοιμοῦ ἀπάλλαξον τοῦ πανδαμάτορος.

Διάσωσον ἐκ τοῦ κινδύνου λοιμοῦ τοῦ πανωλεθρίου Ἱερομάρτυς Χριστοῦ, ἡμᾶς τοὺς προστρέχοντας, τῇ σκέπῃ σου τῇ θερμῇ καὶ ἀγία.

Ε'πίβλεφον ἐν εὐμενείᾳ πανύμνητε Θεοτόκε, ἐπὶ τὴν ἐμὴν χαλεπὴν τοῦ σώματος κάκωσιν, καὶ ἴασαι τῆς ψυχῆς μου τὸ ἄλγος.

Εἶτα μνημονεύει ὁ Ἱερεύς, δι' οὓς ἡ παράκλησις γίνεται, καὶ ἡμεῖς φάλλομεν τὸ Κύριε, ἐλέησον τρις εἰς ἐκάστην δέησιν. Μετὰ τὴν ἐκφώνησιν τὸ ἐπόμενον Κάθισμα.

Ἦχος β'. Πρεσβεία θερμῆ.

Πολλοῖς ἐν κακοῖς, κυκλούμεθα οἱ τάλανες, ἐντεῦθεν λοιμοῦ, τῷ φόβῳ συνεχόμενοι· ἐκεῖθεν δὲ κατεχόμενοι, συγκλεισμῷ καὶ στερούμενοι, τῶν ἀναγκαίων σὲ αἰτοῦμεν ἀθλητά, κατοικτειρῆσαι ἡμᾶς κινδυνεύοντας.

ᾠδὴ δ'. Σὺ μου ἰσχὺς Κύριε.

Ο'που ἡ σὴ, ἐπισκιάζει Χαράλαμπες, θεία χάρις, καὶ σεπτὸν σου ὄνομα, ἐπικαλεῖται πίστει θερμῆ, ἐκεῖθεν ἡ νόσος, ἡ τοῦ λοιμοῦ ἐκδιώκεται· διὸ ἐκδιωξάτω, καὶ νῦν τοῦτον σὴ χάρις, ἀφ' ἡμῶν τῶν καλούντων σὸν ὄνομα.

Βλέφον ἡμᾶς, κακὰ παθόντας τὰ ἔσχατα, ἀθλοφόρε, καὶ ἴλεως φάνηθι· ἰδοὺ γὰρ πάντας ὁ νῦν λοιμὸς, ἀοίκους πλανήτας, ἀνέδειξε καὶ ἀπόλιδας. Θάνατος γὰρ ἐν οἴκοις, θάνατος ἐν πλατείαις, καὶ ἐν πόλει καὶ κώμη νῦν θάνατος.

Πρὶν μὲν Δαυΐδ, βλέπων τὸν Ἄγγελον κτείνοντα, μυριάδας, τοῦ λαοῦ ἰλέωσε, τοῦτον θυσία ἐν αἰσθητῇ· σὺ δὲ Ἄθλοφόρε, ὄρων λοιμὸν τὸν συγκόπτοντα, τὰ πλήθη Χριστωνύμων, πρεσβειῶν σου θυσία, νοερᾶ Θεὸν ἴλεων ἔργασαι.

Θεοτοκίον

Μῆτερ Θεοῦ, τῶν κοπετῶν νῦν ἐπάκουσον, καὶ τῶν θρήνων, οὔσπερ οἱ οἰκέται σου, ἐπὶ νεκροῖς ποιῶσιν αὐτῶν. Πτώματα γὰρ τούτων, πολλάκις μένουσιν ἄταφα, ὀρνέοις καὶ θηρίοις, οἴμοι κείμενα βρῶσις· συμφορὰν τοίνυν τούτων οἰκτείρησον.

Ῥδὴ ε΄. Ἵνα τί με ἀπόσω.

Οἰ φλογίζων πανώλης, καὶ τὴν φλογεράν προσλαβόμενος ἔξωθεν, ὥραν τὴν τοῦ θέρους, Βαβυλῶνος ὡς κάμινος γέγονεν, ἐμπιπρῶν αὐτίκα, τοὺς ὑπ' αὐτοῦ κατεχομένους. Ἀλλὰ σὺ τοῦτον Μάρτυς κατάσβεσον.

Η πληγὴ ἡ δεκάτη, νῦν τοῦ Φαραὼ ἡμᾶς πάντας κατέλαβε· νῦν ὁ ὀλοθρεύων, ἐν οἰκίαις ἡμῶν πάντας ἔκτεινεν, Ἱερεῦ Κυρίου, αἵμα σου δεῖξον τῷ Δεσπότη, καὶ εὐθύς ἐκδιώξει τὸν ὄλεθρον.

Τὴν Χριστοῦ θείαν ποιμένην, ἔθυσεν ἐσπάραξε κατεθωινήσατο, ὁ λοιμὸς ὡς πάνθηρ· ἀλλὰ σὺ πρεσβειῶν σου Χαράλαμπες, σιδηρᾶ ἐν ῥάβδῳ, πάταξον τοῦτον διατάχους, καὶ τῆς λύμης αὐτοῦ ἡμᾶς λύτρωσαι.

Θεοτοκίον

Εὐκατάπρηστος ὕλη, ἡ ἡμῶν κακία Παρθένη γεγένηται, ἐξ ἧς συνετράφη, ὁ λοιμὸς καὶ τοὺς πάντας κατέφλεξε· σὺ οὖν ὡς ἄϋλου, πυρὸς δοχεῖον φλέξον ὕλην, καὶ ὁ φλέγων λοιμὸς συμφλεχθήσεται.

Ῥδὴ Ϛ. Τὴν δέησιν ἐκχεῶ.

Τὴν ἄμπελον, τοῦ Θεοῦ τὴν εὐκαρπον, ἐξ Αἰγύπτου ὁ Χριστὸς ἦν μετῆρε, τῆς σκοτεινῆς, ἀθεΐας καὶ πλάνης, ὡς μονιὸς ὁ λοιμὸς ἐνεμήσατο· Χαράλαμπες μάρτυς Χριστοῦ, τοὺς ὀδόντας αὐτοῦ τάχει σύντριψον.

Σοὶ δέδοται, χάρις αὕτη Ἄγιε, ἐξαιρέτως παρὰ πάντας Ἁγίους, παύειν λοιμοῦ, πανωλέθρου τὴν νόσον. Ἄλλὰ καὶ νῦν ταύτην ἔμπρακτον ποιήσον, διώξας τάχος τὸν λοιμόν, ἐξ ἡμῶν τῶν ἐν πίστει τιμώντων σε.

Ως δράκοντα, Δανιὴλ διέρρηξε, Βαβυλώνιον τεχνάσματι θείῳ, οὕτω καὶ σύ, ὦ Χαρά-

λαμπες Μάρτυς, τὸν λαὸν τοῦ Θεοῦ λυμαινόμενον, διάρρηξον σῶν πρεσβειῶν, τῷ φαρμάκῳ λοιμὸν τὸν Αἰγύπτιον.

Θεοτοχίον

Προσπέσωμεν, ἀδελφοὶ καὶ κλαύσωμεν, καὶ Χριστῷ μετανοήσωμεν πάντες, ἀπὸ ψυχῆς καὶ καρδίας βοῶντες· Φεῖσαι λαοῦ σου φιλόφρωπε Κύριε, καὶ παῦσον θραῦσιν τοῦ λοιμοῦ, δραστικαῖς τῆς Μητρός σου δεήσεσι.

Διάσωσον, ἐκ τοῦ κινδύνου λοιμοῦ τοῦ πανωλεθρίου, Ἱερομάρτυς Χριστοῦ ἡμᾶς τοὺς προστρέχοντας, τῇ σκέπῃ σου τῇ θερμῇ καὶ ἀγίᾳ.

Α᾽χραντε, ἡ διὰ λόγου τὸν Λόγον ἀνερμηνεύτως, ἐπ' ἐσχάτων τῶν ἡμερῶν τεκοῦσα δυσώπησον, ὡς ἔχουσα μητρικὴν παρῤῥησίαν.

Ὁ Ἱερεὺς μνημονεύει ὡς συνήθως. Κοντάκιον.

Ἦχος β΄. Προστασία τῶν Χριστιανῶν.

Ιερεῦ τοῦ Χριστοῦ, καὶ θῦτα ἐννομώτατε, ἀθλητῶν καλλονή, καὶ Μάρτυς γενναιότατε, ἱερεὶ Χαράλαμπες μεσίτευσον Χριστῷ, ὅπως ἐξάρῃ τοῦ λοιμοῦ, τὴν βαρυτάτην συμφορὰν, τὴν ἡμᾶς κατατρύχουσιν· ἔχεις τὰ δυσωποῦντα, τοῦτον τίμια πάθη, καὶ τὸ μαρτύριον τὸ σόν, ὃ δι' αὐτὸν χαίρων ἤνυσας.

Καὶ εὐθὺς τὸ Προκείμενον.

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ Ὁσίου αὐτοῦ.

Στίχ. Πεφυτευμένος ἐν τῷ οἴκῳ Κυρίου, ἐν ταῖς ἀύλαϊς τοῦ Θεοῦ ἡμῶν ἐξανθήσει.

Εὐαγγέλιον ἐκ τοῦ κατὰ Ματθαῖον (24, 4-8).

Εἶπεν ὁ Κύριος τοῖς ἑαυτοῦ μαθηταῖς· Βλέπετε μή τις ὑμᾶς πλανήσῃ. Πολλοὶ γὰρ ἐλεύσονται ἐπὶ τῷ ὀνόματί μου λέγοντες, ἐγὼ εἰμι ὁ Χριστός, καὶ πολλοὺς πλανήσουσι. Μελλήσετε δὲ ἀκούειν πολέμους, καὶ ἀκοὰς πολέμων. Ὁρᾶτε μὴ θροεῖσθε. Δεῖ γὰρ πάντα γενέσθαι, ἀλλ' οὐπω ἐστὶ τὸ τέλος. Ἐγερθήσεται γὰρ ἔθνος ἐπὶ ἔθνος, καὶ βασιλεία ἐπὶ βασιλείαν. Καὶ ἔσονται λοιμοὶ καὶ λιμοί, καὶ σεισμοὶ κατὰ τόπους. Πάντα δὲ ταῦτα ἀρχὴ ὠδίνων.

Ὁ χορὸς·

Δόξα Πατρί. Ἦχος β΄.

Ταῖς τοῦ Ἀθλοφόρου πρεσβείαις Ἐλεῆμον, ἐξάλειψον τὰ πλήθη τῶν ἐμῶν ἐγκλημάτων.

Καὶ νῦν.

Ταῖς τῆς Θεοτόκου πρεσβείαις Ἐλεῆμον, ἐξάλειψον τὰ πλήθη, τῶν ἐμῶν ἐγκλημάτων.

Στίχ. Ἐλέησόν με ὁ Θεὸς κατὰ τὸ μέγα ἔλεός σου καὶ κατὰ τὸ πλῆθος τῶν οἰκτιρισμῶν σου ἐξάλειψον τὸ ἀνόμημά μου.

Ἦχος πλ. β΄. Ὅλην ἀποθέμενοι.

Θύτην ἐννομώτατον, καὶ ἀθλοφόρον Κυρίου, πολὺν σεβάσμιον, γηραλέον φρόνημα, καὶ πᾶν τίμιον, κεφαλὴν θείαν τε, αὐτουργὸν θαυμάτων, ἐλατῆρα πανδαμάτορος, λοιμοῦ γινώσκοντες, σὲ ἱερομάρτυς Χαράλαμπες, ἡμεῖς πάντες οἱ δοῦλοί σου, τῇ σῆι ἀντιλήφει προστρέχομεν· ἴδε οὖν παμμακάαρ, τὴν θλιψὶν καὶ τὴν κάκωσιν ἡμῶν, καὶ λῦσον τάχος τὸν κίνδυνον, τοῦ πανώλους Ἁγίε.

Ὁ Ἱερεύς· Σῶσον, ὁ Θεός, τὸν λαόν σου. **Καὶ ἀποπληροῦμεν τὰς λοιπὰς ὥδὰς τοῦ Κανόνος.**

Ὠδὴ ζ΄. Παῖδες Ἑβραίων.

Ἰνα σε πάντες εὐφημῶμεν, ἵνα μέλπωμεν, αἰετὸ ὄνομά σου, ἐξελοῦ πειρασμοῦ, λοιμοῦ πανωλεθρίου, ταῖς πρὸς Θεὸν πρεσβείαις σου, ὦ Χαράλαμπες τρισμάκαρ.

Νέφος θανάτου ὀξυτάτου, κατεκάλυψεν, ἡμᾶς τοὺς σοὺς οἰκέτας· πρεσβειῶν σου πνοαῖς, σκέδασον τοῦτο μάκαρ, καὶ τῆς ζωῆς ἀνάτειλον, καθαρὰν ἡμῖν αἰθρίαν.

Λαίλαψ καθάπερ ἐμπεσοῦσα, διετάραξε τὸν βίον ἡμῶν πάντων, ὁ πανώλης λοιμός· ἀλλὰ σὺ Ἄθλοφόρε, εἰς σταθηρὰν μετὰβαλε, τὴν ζωὴν ἡμῶν γαλήνην.

Θεοτοκίον

Λύτεια λύπης Θεοτόκε, καὶ εὐρύχωρον δοχεῖον χαρᾶς κόσμου, λύσον λύπης πικρᾶς, λοιμοῦ τοῦ βροτοκτόνου, ἡμᾶς τοὺς ἀνυμνοῦντάς σε, καὶ χαρὰν ἡμῖν παράσχου.

ᾠδὴ η΄. Τὸν ἐν ὄρει.

Σωφρονίζων, ὡς δούλους ἀτακτοῦντας, ὁ Δεσπότης, ἡμᾶς λοιμῷ μαστίζει· ἐὰν λοιπὸν σωφρονισθῶμεν ἅπαντες, λύσει τὴν παιδείαν, ὡς Θεὸς ἐλέους, πρεσβείαις Χαραλάμπους.

Φεῖσαι φεῖσαι, λαοῦ τοῦ χριστωνύμου, Ἄθλοφόρε, καὶ μάχαιραν Κυρίου, τὴν ἠβηδὸν τοὺς πάντας ἀποσφάττουσαν, ἤδη ἀοράτως, στρέφον εἰς τὴν θήκην, σαῖς δραστικαῖς πρεσβείαις.

Ηρημώθη, ἡ πόλις ἡμῶν πᾶσα, καὶ αἱ κῶμαι, ἐγένοντο νῦν πόλεις καὶ ἐρημίαι, κατοικίαι ὤφθησαν, τοῦ λοιμοῦ τῷ φόβῳ· ὃν ἀποδιώξαις ταῖς σαῖς πρεσβείαις μάκαρ.

Θεοτοκίον

Χριστοῦ Μήτηρ, καὶ Μήτηρ Χριστωνύμων, σὺ ὑπάρχεις, Παρθένε· διὸ τάχος, τὰ κατὰ χάριν τέκνα σου ἐλέησον, ἡμᾶς κακωθέντας, καὶ σωφρονισθέντας τῇ τοῦ λοιμοῦ παιδείᾳ.

Ῥδὴ θ'. Ἐξέστη ἐπὶ τούτῳ.

Παυσώμεθα τοῦ εἶναι ἄνδρες λοιμοί, ἐν καθέδρᾳ λοιμῶν καθεζόμενοι, καὶ τῶν κακῶν, ἀλλήλοις γενόμενοι ἀρχηγοί, μεταδιδόντες ἅπασι, τῆς διαφθειρούσης λύμης ψυχάς· καὶ παύσεται αὐτίκα, λοιμὸς ὁ τῶν σωμάτων, ὁ πάντας φθείρων τοὺς ἐγγίζοντας.

Παρέβημεν Κυρίου τὰς ἐντολάς, τὰς ζῶν προξενούσας τοῖς πράττουσι, πάντες ἡμεῖς· διὰ τοῦτο πρόστιμον καὶ ποινήν, τὸν θάνατον νῦν εὔρομεν, καὶ τὴν τοῦ πανώλους διαφθοράν· θάνατος γὰρ ὑπάρχει, καθὼς βοᾷ ὁ Παῦλος, τῆς ἀμαρτίας τὰ ὀψώνια.

Δόξα Πατρί.

Οὐκ ἔχομέν τι δῶρον προσενεγκεῖν, ἱκανὸν δυσωπῆσαι Χαράλαμπες, οὐκ ἀρετάς, οὐ κατορθωμάτων ἵχνος βραχύ· θερμὰ μικρά σοι δάκρυα, ταῦτα προσενέγκομεν ἐκ ψυχῆς, καὶ στε-

ναγμούς ὀλίγους, οὓς πρόσφερε Κυρίῳ, καὶ λοιμοῦ σῶσον πανδαμάτορος.

Καὶ νῦν.

Παράλαβε Παρθένε πάντας χορούς, τῶν ἀύλων Ἀγγέλων Ἁγίων τε, καὶ ἐκτενῆ, ποιήσον πρεσβείαν τῷ σῷ Υἱῷ· δεῖξον μαστοὺς καὶ χεῖράς σου, δεῖξον σπόγγον λόγχην καὶ τὸν σταυρόν, τὰ σὰ καὶ τὰ ἐκείνου, καὶ οὕτω παῦσον Κόρη, λοιμοῦ τὴν νόσον τὴν πανώλεθρον.

Εἶτα·

Αΰξιόν ἐστιν ὡς ἀληθῶς, μακαρίζειν σε τὴν Θεοτόκον, τὴν ἀειμακάριστον καὶ παναμώμητον, καὶ Μητέρα τοῦ Θεοῦ ἡμῶν. Τὴν τιμιωτέραν τῶν Χερουβίμ, καὶ ἐνδοξοτέραν ἀσυγκρίτως τῶν Σεραφίμ, τὴν ἀδιαφθόρως Θεὸν Λόγον τεκοῦσαν, τὴν ὄντως Θεοτόκον, Σὲ μεγαλόνομεν.

Καὶ εὐθὺς τὰ Μεγαλυνάρια τοῦ Ἁγίου.

Τὸν ἐν Ἱερεῦσι θαυματουργόν, καὶ ἐν ἀθλοφόροις, ἀπροσμάχητον βοηθόν, τὸν τοῦ βροτοκτόνου, πανώλους ἐλατῆρα, τὸν μέγαν Χαράλαμπε ὕμνοις τιμήσωμεν.

Ε΄χοντες Ναόν σου τὸν Ἱερόν, τοῦτον ἀθλοφόρε, ὡς προπύργιον ὄχυρόν, προσφεύγο-

μεν τούτῳ, καιρῷ τῷ τοῦ πανώλους, καὶ ἐπηρεί-
ας πάσης αὐτοῦ λυτρούμεθα.

Σκέπε φρούρει φύλαττε Ἀθλητά, τοὺς ὑπὸ τὴν
σκέπην, καταφεύγοντας νῦν τὴν σὴν, καὶ
ῥῦσαι ἐκ βλάβης, λοιμοῦ τοῦ πανωλέθρου, ταῖς
θείαις σου πρεσβείαις μάρτυς Χαράλαμπες.

Μέγα σου τὸ ὄνομα ὁ Χριστός, καὶ τὴν δόξαν
πᾶσιν, Ὁρθοδόξοις Χριστιανοῖς, ἐποίησε
Μάρτυς, Χαράλαμπες γενναῖε, λοιμοῦ σε ἀνα-
δείξας, ῥύστην ὀξύτατον.

Νῦν καιρὸς ἀνάγκης ἦλθεν ἡμῖν, νῦν πάρεστι
χρεία, βοήθειας Μάρτυς Χριστοῦ· λύτρω-
σαι οὖν πάσης, ἀνάγκης τοῦ πανώλους, καὶ χεῖρα
βοήθειας, τάχιστα ὄρεξον.

Εἶτα τὸ Μεγαλυνάριον τοῦ Ἁγίου τοῦ Ναοῦ. Καὶ εὐθύς·

Πᾶσαι τῶν Ἀγγέλων αἱ στρατιαί, Πρόδρομε
Κυρίου, Ἀποστόλων ἡ δωδεκάς, οἱ Ἅγιοι
πάντες μετὰ τῆς Θεοτόκου, ποιήσατε πρεσβείαν
εἰς τὸ σωθῆναι ἡμᾶς.

Τὸ Τρισάγιον καὶ τὸ Ἀπολυτίκιον.

Ἦχος δ'. Ταχὺ προκατάλαβε.

Ως στῦλος ἀκλόνητος, τῆς Ἐκκλησίας Χρι-
στοῦ, καὶ λύχνος αἰείφωτος, τῆς οἰκουμέ-
νης σοφέ, ἐδείχθης Χαράλαμπες· ἔλαμψας ἐν τῷ

κόσμῳ διὰ τοῦ μαρτυρίου, ἔλυσας καὶ εἰδώλων τὴν σκοτόμαιναν, μάκαρ· διὸ ἐν παρρησίᾳ Χριστῶ, πρέσβευε σωθῆναι ἡμᾶς.

Δόξα. Καὶ νῦν. **Θεοτοκίον.**

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

Ἐκτενῆς καὶ ἀπόλυσις, μεθ' ἣν φάλλομεν τὰ παρόντα.

Ἦχος β'. Ὅτε ἐκ τοῦ ξύλου σε.

Πάντας τοὺς τὴν θείαν καὶ σεπτὴν, σοῦ ἀσπαζομένους εἰκόνα, μάρτυς Χαράλαμπες, πάσης ἀπολύτρωσαι, ὀργῆς καὶ θλίψεως. Κατ' ἐξαίρετον τρόπον δέ, τῆς νῦν κατεχούσης, ἀνάγκης ἀπάλλαξον, τοῦ πανωλέθρου λοιμοῦ, ὅπως ταῖς πρεσβείαις σου πάντες, πάντοτε σωζόμενοι πόθῳ, τὸ σεπτὸν σου ὄνομα γεραίρωμεν.

Ἦχος πλ. δ'.

Δέσποινα πρόσδεξαι τὰς δεήσεις τῶν δούλων σου, καὶ λύτρωσαι ἡμᾶς ἀπὸ πάσης ἀνάγκης καὶ θλίψεως.

Ἦχος β΄.

Τὴν πᾶσαν ἐλπίδα μου, εἰς σὲ ἀνατίθημι,
Μῆτερ τοῦ Θεοῦ, φύλαξόν με ὑπὸ τὴν
σκέπην σου.

Ὁ Ἱερεὺς· Δι' εὐχῶν.

ΨΑΛΜΟΣ 85ος

*Γιὰ νὰ σώσῃ ὁ Θεὸς τὸν κόσμον,
ὅταν πέφτῃ χολέρα στοὺς ἀνθρώπους καὶ πεθαίνουν.*

Κλῖνον, Κύριε, τὸ οὖς σου καὶ ἐπάκουσόν μου,
ὅτι πτωχὸς καὶ πέννης εἰμι ἐγώ.

Φύλαξον τὴν ψυχὴν μου, ὅτι ὁσιός εἰμι· σῶσον
τὸν δοῦλόν σου, ὁ Θεός μου, τὸν ἐλπίζοντα ἐπὶ
σέ.

Ἐλέησόν με, Κύριε, ὅτι πρὸς σέ κεκράξομαι ὅ-
λην τὴν ἡμέραν· εὐφρανὸν τὴν ψυχὴν τοῦ δούλου
σου, ὅτι πρὸς σέ ἦρα τὴν ψυχὴν μου.

Ὅτι σύ, Κύριε, χρηστός καὶ ἐπιεικὴς καὶ πο-
λυέλεος πᾶσι τοῖς ἐπικαλουμένοις σε.

Ἐνώτισαι, Κύριε, τὴν προσευχὴν μου, καὶ
πρόσχευε τῇ φωνῇ τῆς δεήσεώς μου.

Ἐν ἡμέρᾳ θλίψεώς μου ἐκέκραξα πρὸς σέ, ὅτι
ἐπήκουσάς μου.

Οὐκ ἔστιν ὁμοίός σοι ἐν θεοῖς, Κύριε, καὶ οὐκ
ἔστι κατὰ τὰ ἔργα σου.

Πάντα τὰ ἔθνη, ὅσα ἐποίησας, ἤξουσι καὶ
προσκυνήσουσιν ἐνώπιόν σου, Κύριε, καὶ δοξά-
σουσι τὸ ὄνομά σου.

Ὅτι μέγας εἶ σὺ καὶ ποιῶν θαυμάσια, σὺ εἶ
Θεὸς μόνος.

Ὁδήγησόν με, Κύριε, ἐν τῇ ὁδῷ σου, καὶ πορεύσομαι ἐν τῇ ἀληθείᾳ σου· εὐφρανθήτω ἡ καρδιά μου τοῦ φοβεῖσθαι τὸ ὄνομά σου.

Ἐξομολογήσομαί σοι, Κύριε ὁ Θεός μου, ἐν ὅλῃ καρδίᾳ μου, καὶ δοξάσω τὸ ὄνομά σου εἰς τὸν αἰῶνα.

Ὅτι τὸ ἔλεός σου μέγα ἐπ' ἐμέ, καὶ ἐρρύσω τὴν ψυχὴν μου ἐξ ἄδου κατωτάτου.

Ὁ Θεός, παράνομοι ἐπανεστήσαν ἐπ' ἐμέ, καὶ συναγωγὴ κραταιῶν ἐζήτησαν τὴν ψυχὴν μου, καὶ οὐ προέθεντό σε ἐνώπιον αὐτῶν.

Καὶ σύ, Κύριε ὁ Θεός μου, οἰκτίρμων καὶ ἐλεήμων, μακρόθυμος καὶ πολυέλεος καὶ ἀληθινός.

Ἐπίβλεψον ἐπ' ἐμέ καὶ ἐλέησόν με· δὸς τὸ κράτος σου τῷ παιδί σου, καὶ σῶσον τὸν υἱὸν τῆς παιδίσκης σου.

Ποίησον μετ' ἐμοῦ σημεῖον εἰς ἀγαθόν, καὶ ἰδέτωσαν οἱ μισοῦντές με καὶ αἰσχυνηθήτωσαν, ὅτι σύ, Κύριε, ἐβοήθησάς μοι καὶ παρεκάλεσάς με.

