

Κυριακή 12 Μαΐου. **Κυριακή τοῦ Ἀντιπάσχα**. Μνήμη τῶν ἐν ἀγίοις Πατέρων ἡμῶν, Ἐπιφανίου, Ἐπισκόπου Κύπρου, καὶ Γερμανοῦ Ἀρχιεπισκόπου Κωνσταντινουπόλεως.

Τῇ αὐτῇ ἡμέρᾳ, Κυριακῇ Δευτέρᾳ ἀπὸ τοῦ Πάσχα, τὰ ἐγκαίνια ἐορτάζομεν τῆς Χριστοῦ Ἀναστάσεως καὶ τὴν τοῦ ἀγίου Ἀποστόλου Θῶμα ψηλάφησιν.

Τυπικαὶ διατάξεις τῶν Ἱερῶν Ἀκολουθιῶν

Ἐν τῷ μικρῷ ἑσπερινῷ

Μετὰ τὸν εὐλογητὸν τοῦ ἱερέως, τὸ· Χριστὸς ἀνέστη...ἐκ γ' καὶ ὁ προοιμιακὸς ψαλμὸς. Εἰς δὲ τὸ· Κύριε ἐκέκραξα...ἰστῶμεν στίχους δ' καὶ ψάλλομεν τῆς ἐορτῆς προσόμοια γ'. Φέρει Χριστὸς φιλάνθρωπος... Ἦ τοῦ Θῶμα ἀπιστία...Συνηθροισμένων τῷ φόβῳ...δευτεροῦντες τὸ α'. Δόξα, καὶ νῦν· Μετὰ τὴν Ἐγερσίν σου Κύριε... Εἴσοδος, τὸ Προκείμενον· Ὁ Κύριος ἐβασίλευσεν...μετὰ τῶν στίχων αὐτοῦ. Εἰς τὰ ἀποστιχα τὰ γ' προσόμοια τῆς ἐορτῆς· Χεῖλεσι καθαροῖς...ᾨφθης τοῖς ἱεροῖς...Νῦν σὲ Παμβασιλεῦ...Δόξα, καὶ νῦν, τὸ ὅμοιον θεοτοκίον· Νέμεις, ᾧ Λυτρωτά... Τό· Νῦν ἀπολύεις...,τὸ· Τρισάγιον...καὶ τὸ ἀπολυτίκιον τῆς ἐορτῆς· Ἐσφραγισμένου τοῦ μνήματος...ἅπαξ. Ἀπόλυσις.

Ἐν τῷ ἀποδείπνῳ

Ἀναγινώσκομεν τὸ μικρὸν ἀποδείπνον, ὡς ἔθος ἐν τῷ νάρθηκι οὐ λέγομεν κανόνα τῆς Θεοτόκου, οὐδὲ οἶκους αὐτῆς. Εἰς τὸ τρισάγιον, τὸ κοντάκιον τῆς ἐορτῆς· Τῇ φιλοπράγμονι δεξιᾷ...

Ἐν τῷ μεγάλῳ ἑσπερινῷ

Μετὰ τὸν εὐλογητὸν τοῦ ἱερέως, τὸ· Χριστὸς ἀνέστη...ἐκ γ', τὸν προοιμιακὸν ψαλμόν, τὴν μεγάλην συναπτὴν, καὶ τὸ α' κάθισμα τοῦ Ψαλτηρίου. Εἰς δὲ τὸ· Κύριε ἐκέξαξα...ἰστῶμεν στίχους ι' καὶ ψάλ-

λομεν τὰ ς' στιχηρὰ ἰδιόμελα τῆς ἑορτῆς· *Τῶν θυρῶν κεκλεισμένων... Μεθ' ἡμέρας ὀκτώ...Θωμάς, ὁ λεγόμενος Δίδυμος...Τῶν Μαθητῶν δισταζόντων...Μετὰ τὴν Ἐγερσίν σου Κύριε...Τῶν θυρῶν κεκλεισμένων... δευτεροῦντες τὰ τέσσαρα πρῶτα. Δόξα, καὶ νῦν· Τῶν θυρῶν κεκλεισμένων...Εἴσοδος. τὸ· Φῶς ἰλαρόν...προκείμενον τῆς ἡμέρας· Ὁ Κύριος ἐβασίλευσεν...μετὰ τῶν στίχων αὐτοῦ. Εἰς τὴν Λιτὴν, τὰ ἰδιόμελα τῆς ἑορτῆς· Κύριε, τῇ ἀστέκτῳ τῆς σῆς Θεότητος αἴγλη...Ἄψαι Θῶμα τῆς πλευρᾶς τῇ χειρὶ...Δόξα, καὶ νῦν· Τῶν θυρῶν κεκλεισμένων...Εἰς τὸν στίχον τὰ γ' ἰδιόμελα τῆς ἑορτῆς· Ὡ τοῦ παραδόξου θαύματος! ἀπιστία πίστιν...Ὡ τοῦ παραδόξου θαύματος! τοῦ πυρὸς ὁ χόρτος...Ὡ τοῦ παραδόξου θαύματος! Ἰωάννης στήθει...Δόξα, καὶ νῦν· Φιλάνθρωπε Κύριε... Τὸ· Νῦν ἀπολύεις...τὸ· Τρισάγιον...καὶ τὸ ἀπολυτίκιον τῆς ἑορτῆς· Ἐσφραγισμένου τοῦ μνήματος...ἐκ γ'. Εἶτα ἡ εὐλόγησις τῶν ἄρτων καὶ ἡ λοιπὴ ἀκολουθία τῆς ἀγρυπνίας.*

Μὴ τελουμένης ἀγρυπνίας, εἰς τὸν ἔσπερινόν τὸ ἀπολυτίκιον τῆς ἑορτῆς ἐκ γ'. Ἐν δὲ τῷ μεσονυκτικῷ, μετὰ τὸν ν' ψαλμὸν ψάλλομεν τὸν τριαδικὸν κανόνα τοῦ α' ἤχου· *Μίαν τρισυπόστατον ἀρχὴν...ὡς σύνηθες. Τὰ Ἄξιόν ἐστιν...Τρισάγιον...Ἀπολυτίκιον τῆς ἑορτῆς· Ἐσφραγισμένου τοῦ μνήματος...αἱ δεήσεις, ἡ ἀπόλυσις μετὰ τοῦ· Εὐξώμεθα... καὶ τὸ· Χριστὸς ἀνέστη...*

Ἐν τῷ ὄρθρῳ

Μετὰ τὸν ἐξάψαλμον, εἰς τὸ· Θεὸς Κύριος...τὸ ἀπολυτίκιον τῆς ἑορτῆς· Ἐσφραγισμένου τοῦ μνήματος...ἐκ γ'. Εὐθύς ἡ στιχολογία τοῦ Ψαλτηρίου ὡς ἐξῆς: ὁ ἀναγνώστης· Κύριε, ἐλέησον γ', Δόξα, καὶ νῦν... Καὶ ἀναγινώσκει τὸ Β' κάθισμα τοῦ Ψαλτηρίου. Εἰς τὸ τέλος αὐτοῦ λέγει· Δόξα, καὶ νῦν. Ἀλληλουΐα, ἀλληλουΐα, ἀλληλουΐα δόξα σοι, ὁ Θεός. Ἐκ γ'. Ἡ ἐλπίς ἡμῶν Κύριε δόξα σοι. Ὁ ἱερεύς· μικρὰ συναπτὴ καὶ Ὅτι σὸν τὸ κράτος...Ὁ χορός· Ἀμήν, καὶ ψάλλεται τὸ κάθισμα τῆς ἑορτῆς· *Τῷ φόφῳ τῶν Ἑβραίων...Δόξα, καὶ νῦν· τὸ αὐτὸ...Εἶτα ὁ ἀναγνώστης*

Κύριε, ἐλέησον γ', Δόξα, καὶ νῦν. Καὶ ἀναγινώσκει τὸ Γ' κάθισμα τοῦ Ψαλτηρίου. Εἰς τὸ τέλος αὐτοῦ λέγει· *Δόξα, καὶ νῦν. Ἀλληλούϊα, ἀλληλούϊα, ἀλληλούϊα δόξα σοι, ὁ Θεός. Ἐκ γ'.* Ἡ ἐλπίς ἡμῶν Κύριε δόξα σοι. Ὁ ἱερεὺς· μικρὰ συναπτὴ καὶ· Ὅτι ἀγαθὸς καὶ φιλόανθρωπος...Ὁ χορὸς· Ἀμήν, καὶ ψάλλεται τὸ κάθισμα τῆς ἐορτῆς· Ἐπέστης ἡ ζωὴ... Δόξα, καὶ νῦν· τὸ αὐτὸ...Εἶτα ὁ πολυέλεος μεθ' ὃν τὸ κάθισμα τῆς ἐορτῆς· Ἰδὼν μου τὴν πλευράν...Δόξα, καὶ νῦν· τὸ αὐτὸ...Εὐθὺς οἱ ἀναβαθμοί, τὸ α' ἀντίφωνον τοῦ δ' ἤχου. Τὸ προκείμενον· Ἐπαίνει Ἱερουσαλήμ τὸν Κύριον, αἶνει τὸν Θεόν σου Σιών. Στίχος· Ὅτι ἐνίσχυσε τοὺς μοχλοὺς τῶν πυλῶν σου...Καὶ εὐθὺς ἅπασα ἡ τάξις τοῦ Ἑωθινοῦ α' εὐαγγελίου. Εἶθ' οὕτω τὸ Ἀνάστασιν Χριστοῦ θεασάμενοι...χῦμα, καὶ ψάλλεται ὁ ν' ψαλμός, γινομένου καὶ τοῦ συνήθους ἀσπασμοῦ τοῦ Εὐαγγελίου· μετὰ δὲ τὸν ν' ψαλμόν, Δόξα· *Ταῖς τῶν Ἀποστόλων*...Καὶ νῦν· *Ταῖς τῆς Θεοτόκου*...Καὶ τὸ ἀναστάσιμον Πεντηκοστάριον· Ἀναστὰς ὁ Ἰησοῦς...

Εἶτα ὁ κανὼν τῆς ἐορτῆς εἰς ιδ' τροπάρια, ἥτοι τοὺς εἰρημοὺς ἀνὰ δύο, καὶ τὰ τροπάρια εἰς ιβ' μετὰ τοῦ στίχου· *Δόξα τῇ ἀγία ἀναστάσει σου Κύριε.* Καταβασίαι τοῦ Πάσχα· Ἀναστάσεως ἡμέρα...Ἀπὸ γ' ὠδῆς, ἡ ὑπακοή· Ὡς ἐν μέσῳ τῶν μαθητῶν...χῦμα. Ἀφ' ἑκτῆς, τὸ κοντάκιον τῆς ἐορτῆς· *Τῇ φιλοπράγμονι δεξιᾷ*...καὶ ὁ οἶκος αὐτῆς· *Τις ἐφύλαξε τὴν του μαθητοῦ παλάμην*...Συναξάριον τοῦ Μηναίου, εἶτα τοῦ Πεντηκοσταρίου. **Ἡ τιμιωτέρα οὐ στιχολογεῖται**, ἀλλὰ ψάλλεται ἡ θ' ὠδὴ τῆς ἐορτῆς μόνη. Καταβασία· Ὁ ἄγγελος ἐβόα...Φωτίζου, φωτίζου...καὶ ἡ αἴτησις.

Εἶτα τὸ Ἅγιος Κύριος ὁ Θεὸς ἡμῶν, ἐκ γ'. Ὑψοῦτε Κύριον τὸν Θεὸν ἡμῶν...καὶ τὸ Ἐξαποστειλάριον τῆς ἐορτῆς· *Ἐμῶν μελῶν χειρὶ σου*...δῖς, καὶ τὸ ὅμοιον· *Σήμερον ἔαρ μυρίζει*...Εἰς τοὺς αἶνους, ἰστώμεν στίχους δ' καὶ ψάλλομεν στιχηρὰ προσόμοια τῆς ἐορτῆς γ'· *Μετὰ τὴν ἐκ τάφου σου φρικτὴν*...Θωμὰς ὁ καὶ Δίδυμος οὐκ ἦν...Ὡς θέλεις ψηλάφησον Χριστός...δευτεροῦντες τὸ α'. Δόξα, καὶ νῦν· *Μεθ' ἡμέρας ὀκτώ*...Δοξο-

λογία μεγάλη, τὸ ἀπολυτίκιον· Ἐσφραγισμένου τοῦ μνήματος... ἅπαξ. Ἐκτενής, καὶ ἀπόλυσις. Εἶτα ψάλλομεν τὸ α' ἑωθινὸν ἰδιόμελον· Εἰς τὸ ὄρος τοῖς μαθηταῖς...καὶ μετ' αὐτὸ ἐπισυνάπτομεν τὴν α' ὥραν ἐν τῷ νάρθηκι.

Ἐν ταῖς ὥραις

Λέγομεν δὲ ἐν αὐταῖς, Δόξα...τὸ ἀπολυτίκιον τῆς ἑορτῆς· Ἐσφραγισμένου τοῦ μνήματος...Καὶ νῦν...τὸ θεοδοκίον τῆς ὥρας. Εἰς δὲ τὸ τρισάγιον τὸ κοντάκιον τῆς ἑορτῆς· Τῇ φιλοπράγμονι δεξιᾶ...

Εἰς τὴν Θεῖαν Λειτουργίαν

Εἰς τὴν λειτουργίαν, ἣτις τελεῖται μετὰ τὴν τριθέκτην, ψάλλομεν τὰ τυπικά, καὶ ἐν τοῖς μακαρισμοῖς ἡ γ' καὶ ς' ᾠδὴ τοῦ κανόνος τῆς ἑορτῆς εἰς ἡ' τροπάρια, ἄνευ εἰρμῶν. Εἰσοδικὸν τὸ· Δεῦτε προσκυνήσωμεν...ὁ ἀναστὰς ἐκ νεκρῶν...Ἀπολυτίκιον· Ἐσφραγισμένου τοῦ μνήματος...Δόξα τὸ κοντάκιον τῆς ἑορτῆς· Τῇ φιλοπράγμονι δεξιᾶ...Καὶ νῦν, τὸ κοντάκιον τοῦ Πάσχα· Εἰ καὶ ἐν τάφῳ κατῆλθες ἀθάνατε...Τὸ τρισάγιον. Προκείμενον, ἀπόστολος, ἀλληλουϊάριον καὶ εὐαγγέλιον τῆς ἑορτῆς οὕτω· Ἀπόστολος: Δία τῶν χειρῶν τῶν ἀποστόλων ἐγένετο σημεῖα καὶ τέρατα...(Πράξ. ε' 12-20), ὁ ζῆτει τῇ Κυριακῇ τοῦ Ἀντιπάσχα. Εὐαγγέλιον ὁμοίως: Οὔσης ὀψίας, τῇ ἡμέρᾳ ἐκείνῃ τῇ μιᾷ τῶν Σαββάτων...(Ἰωαν. κ' 19-31), ὁ ζῆτει τῇ Κυριακῇ τοῦ Ἀντιπάσχα. Εἰς τὸ ἐξαιρέτως ὁ εἰρμὸς τῆς θ' ᾠδῆς τῆς ἑορτῆς· Σὲ τὴν φαεινὴν λαμπάδα...Κοινωνικὸν· Ἐπαίνει Ἱερουσαλὴμ τὸν Κύριον...Ἀντὶ τοῦ· Εἶδομεν τὸ Φῶς...τὸ· Χριστὸς ἀνέστη... ἅπαξ. Εἶη τὸ ὄνομα Κυρίου...ἐκ γ', Δόξα, καὶ νῦν...οἱ δύο ψαλμοὶ· Εὐλογήσω τὸν Κύριον...Υψώσω σὲ ὁ Θεὸς μου..., καὶ ἀπόλυσις.

Εἶδησις: Ἰστέον ὅτι ἡ ἀκολουθία τῶν ἐπιλαχόντων ἀγίων ἐν πάσαις ταῖς Κυριακαῖς τῆς ἀγίας Πεντηκοστῆς, πλην τῆς τοῦ Θωμᾶ, ψάλλεται

ἐν τοῖς ἀποδείπνοις τῶν Κυριακῶν ἐσπέρας μετὰ τοῦ κανόνος τῆς Θεοτόκου.

Ἐτέρα: Ἡ ἀκολουθία τῶν ἐν ἀγίοις Πατέρων ἡμῶν, Ἐπιφανίου, Ἐπισκόπου Κύπρου, καὶ Γερμανοῦ Ἀρχιεπισκόπου Κωνσταντινουπόλεως, ἐψάλλει ἐν τοῖς ἀποδείπνοις τῆς Μεγάλης Τεσσαρακοστῆς.

Ἐτέρα: Δεῖ γινώσκειν ὅτι τὸ *Βασιλεῦ οὐράνιε...* οὐ λέγεται ἀπὸ τῆς Κυριακῆς τοῦ Ἀντιπασχα μέχρι τῆς Κυριακῆς τῆς Πεντηκοστῆς. Ἡ δὲ ἔναρξις τῶν ἀκολουθιῶν ἀπὸ τῆς Κυριακῆς τοῦ Θῶμα μέχρι τῆς Τετάρτης πρὸ τῆς Ἀναλήψεως, γίνεται διὰ τοῦ *Χριστὸς ἀνέστη...* ἐκ γ' οὕτως:

α'. Ἐν τῷ ἐσπερινῷ, μετὰ τὸν εὐλογητὸν ψάλλεται τὸ *Χριστὸς ἀνέστη...* ἐκ γ', ἥτοι ἅπαξ ὑπὸ τοῦ ἱερέως ἐκ τοῦ βήματος καὶ ἀνὰ μίαν ὑπὸ τῶν χορῶν, καὶ εὐθὺς ὁ προεστὼς ἀναγινώσκει τὸν προοιμιακὸν ψαλμὸν· ἐὰν δὲ ὁ ἐσπερινὸς στερεῖται εἰσόδου, τότε μετὰ τὸν εὐλογητὸν χῦμα λέγεται τὸ *Χριστὸς ἀνέστη...* ἐκ γ' καὶ εὐθὺς ὁ προοιμιακός.

β'. Ἐν τῷ ὄρθρῳ, ἐν αἷς ἡμέραις λέγεται τὸ *Ἐπακούσαι σου...* μετὰ τὸν εὐλογητὸν, τὸ *Χριστὸς ἀνέστη...* ἐκ γ' χῦμα καὶ εὐθὺς οἱ ψαλμοὶ *Ἐπακούσαι σοῦ Κύριε...* καὶ *Κύριε ἐν τῇ δυνάμει σου...* εἶτα *Δόξα...* Καὶ νῦν... καὶ εὐθὺς τὸ *Τρισάγιον... Παναγία Τριάς... Πάτερ ἡμῶν...* καὶ τὰ τροπάρια *Σῶσον Κύριε τὸν λαόν σου...* *Δόξα· Ὁ ὑψωθεὶς ἐν τῷ Σταυρῷ...* Καὶ νῦν *Προστασία φοβερά...* καὶ καθεξῆς ὁ ἐξάψαλμος.

Ἐν αἷς ἡμέραις, οὐ λέγεται τὸ *Ἐπακούσαι σου...* μετὰ τὸν εὐλογητὸν ψάλλεται τὸ *Χριστὸς ἀνέστη...* ἐκ γ', ἥτοι ἅπαξ ὑπὸ τοῦ ἱερέως καὶ ἀνὰ μίαν ὑπὸ τῶν χορῶν, καὶ εὐθὺς ὁ ἀναγνώστης *Δόξα...* Καὶ νῦν... καὶ εὐθὺς τὸ *Τρισάγιον... Παναγία Τριάς... Πάτερ ἡμῶν...* καὶ τὰ τροπάρια *Σῶσον Κύριε τὸν λαόν σου...* *Δόξα· Ὁ ὑψωθεὶς ἐν τῷ Σταυρῷ...* Καὶ νῦν *Προστασία φοβερά...* καὶ καθεξῆς ὁ ἐξάψαλμος.

γ'. Ἐν αἷς δ' ἡμέραις γίνεται ἀγρυπνία, εὐθὺς μετὰ τὸ τέλος τῆς τοῦ Μεγάλου ἐσπερινοῦ ἀναγνώσεως, ὁ ἱερεὺς ψάλλει ἐκ τοῦ βήματος τὸ

Χριστὸς ἀνέστη...ἅπαξ, καὶ οἱ χοροὶ τὸ αὐτὸ ἀνὰ μίαν, μεθ' ὃ ὁ προεστῶς εὐθὺς τὸ Δόξα ἐν ὑψίστοις Θεῶ...καὶ ἀναγινώσκει τὸν ἐξάψαλμον.

δ'. Ἐν τῷ ἀποδείπνῳ, τῷ μεσονυκτικῷ, τῇ τριθέκτῃ καὶ τῇ ἐνάτῃ, μετὰ τὸν εὐλογητόν, τὸ Χριστὸς ἀνέστη...ἐκ γ' χῦμα, καὶ εὐθὺς Δόξα... καὶ νῦν...Παναγία Τριάς...Ὅτι σοῦ ἐστίν...Κύριε ἐλέησον ιβ', Δόξα...καὶ νῦν...Δεῦτε προσκυνήσωμεν...ἐκ γ' καὶ τὰ ἐξῆς τῆς ἀκολουθίας ἐκάστης. Ἡ ἀκολουθία τῆς α' ὥρας συνάπτεται τῷ ὄρθρῳ, ὡς ἔθος, διὰ τοῦ Δεῦτε προσκυνήσωμεν...ἐκ γ'. Ὡσαύτως καὶ μετὰ τὴν γ' ὥραν, διὰ τοῦ Δεῦτε προσκυνήσωμεν...συνάπτομεν καὶ τὴν ἕκτην ὥραν. Καὶ εἰ οὐκ ἐστὶν θεία λειτουργία, μετὰ τὴν εὐχὴν τῆς ἕκτης ὥρας, εὐθὺς τὰ Τυπικὰ μετὰ τῆς συνήθους τάξεώς των.

ε'. Ἐν δὲ τῇ λειτουργίᾳ, εἴ ἐστι τοιαύτη, μετὰ τὸ Εὐλογημένη ἡ βασιλεία...ψάλλεται τὸ Χριστὸς ἀνέστη...ἐκ γ', ἤτοι ἅπαξ ὑπὸ τοῦ βήματος ὑπὸ τοῦ ἱερέως...καὶ ὑπὸ τῶν χορῶν ἀνὰ μίαν, μεθ' ὃ εὐθὺς ἡ μεγάλη συναπτὴ, καὶ τὰ ἐξῆς τῆς λειτουργίας.

Χρὴ δὲ γινώσκειν ὅτι ἀπὸ τῆς Κυριακῆς τοῦ Θῶμα ἀρχόμεθα πάλιν τῆς τακτικῆς τοῦ Ψαλτηρίου ἀκολουθίας, καὶ λέγομεν ὅλους τοὺς ψαλμοὺς ἐν ταῖς ἀκολουθίαις τοῦ ἡμερονυκτίου, ὡς συνήθως. Εἰς δὲ τὸ μικρὸν ἀπόδειπνον, ἀρχόμεθα ψάλλειν, τὸν κανόνα τῆς Θεοτόκου ἐκ τοῦ Θεοτοκαρίου, καὶ τοὺς ἐν τῷ τέλει κδ' οἴκους αὐτῆς.