

Πέμπτη 13 Ἰουνίου.

Ἡ Ἀνάληψις τοῦ Κυρίου καὶ Θεοῦ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ.

Μνήμη τῆς ἁγίας Μάρτυρος Ἀκυλίνης.

Τυπικαὶ διατάξεις τῶν Ἱερῶν Ἀκολουθιῶν

Εἶδησις: Δεῖ γινώσκειν ὅτι ἀπὸ τοῦ ἔσπερινοῦ τῆς Ἀναλήψεως ἀρχόμεθα πάλιν λέγοντες μεθ' ἑκάστην ἀπόλυσιν τὸ· *Δι' εὐχῶν...* ὡς ἔθος.

Ἡ δὲ ἔναρξις τῶν ἀκολουθιῶν, τοῦ μὲν ἔσπερινοῦ καὶ τοῦ ὄρθρου γίνεται διὰ τοῦ· *Δεῦτε προσκυνήσωμεν...* ἢ τοῦ τρισαγίου, ὡς συνήθως. Ἐν δὲ τῷ ἀποδείπνῳ, μεσονυκτικῷ, τριθέκτῃ καὶ θ' ὥρᾳ, τὸ· *Βασιλεῦ οὐράνιε...* οὐ λέγεται, ἀλλὰ μετὰ τὸν εὐλογητόν, εὐθύς· *Τρισάγιον... Παναγία Τριάς...* καὶ τὰ ἑξῆς.

Ἐν τῷ μικρῷ ἔσπερινῷ

Μετὰ τὸν εὐλογητόν του ἱερέως, τὸ· *Δεῦτε προσκυνήσωμεν...* καὶ ὁ προοιμιακὸς ψαλμὸς. Εἰς τὸ· *Κύριε ἐκέκραξα...* ἰστῶμεν στίχους δ' καὶ ψάλλομεν τὰ δ' ἰδιόμελα τῆς ἑορτῆς· *Ὁ Κύριος ἀνελήφθη εἰς οὐρανοὺς... Κύριε, τῇ σῇ Ἀναλήψει...* Ἐν τοῖς ὄρεσι τοῖς ἁγίοις... *Κύριε, οἱ Ἀπόστολοι ὡς εἶδον σε... Δόξα... Καὶ νῦν...* τὸ ἰδιόμελον τῆς ἑορτῆς· *Κύριε, τῆς οἰκονομίας πληρώσας...* Τὸ· *Φῶς ἱλαρόν...* τὸ προκείμενον τῆς ἡμέρας· *Ὁ Θεὸς ἐν τῷ ὀνόματί σου σῶσον μέ...* μετὰ τῶν στίχων αὐτοῦ. Εἰς τὸν στίχον τὰ ἀπόστιχα ἰδιόμελα τῆς ἑορτῆς· *Ἀνελθὼν εἰς οὐρανοὺς, ὅθεν καὶ κατηῆλθες... Ἀνῆλθες Χριστέ πρὸς τὸν ἄναρχον... Οἱ Ἄγγελοι σου Κύριε... Δόξα... Καὶ νῦν...* τὸ ἰδιόμελον τῆς ἑορτῆς· *Ἐτέχθης ὡς αὐτὸς ἠθέλησας...* Τὸ· *Νῦν ἀπολύεις...* *Τρισάγιον...* καὶ τὸ Ἀπολυτίκιον τῆς ἑορτῆς· *Ἀνελήφθης ἐν δόξῃ, Χριστέ ὁ Θεὸς ἡμῶν... ἅπαξ. Ἀπόλυσις.*

Ἐν τῷ ἀποδείπνῳ

Ἐν τῷ μικρῷ ἀποδείπνῳ, κανόνα καὶ οἴκους τῆς Θεοτόκου οὐ λέγομεν. Εἰς τὸ τρισάγιον, τὸ κοντάκιον τῆς ἑορτῆς· *Τὴν ὑπὲρ ἡμῶν πληρώσας οἰκονομίαν...*

Ἐν τῷ μεγάλῳ ἔσπερινῷ

Μετὰ τὸν προοιμιακόν, στιχολογία τοῦ Ψαλτηρίου οὐ γίνεται. Ἀλλ' εὐθὺς τὸ· Κύριε ἐκέκραξα...ἐν ᾧ ἰστῶμεν στίχους ι' καὶ ψάλλομεν στιχηρὰ ἰδιόμελα τῆς ἑορτῆς ε'· Ὁ Κύριος ἀνελήφθη εἰς οὐρανοῦς...Κύριε, τῇ σῇ Ἀναλήψει...Ἐν τοῖς ὄρεσι τοῖς ἁγίοις...Κύριε, οἱ Ἀπόστολοι ὡς εἶδον σέ...Κύριε, τῆς οἰκονομίας πληρώσας τὸ μυστήριον...δευτεροῦντες αὐτά. Δόξα...Καὶ νῦν...τὸ ἰδιόμελον τῆς ἑορτῆς· Τῶν κόλπων τῶν πατρικῶν μὴ χωρισθεῖς...Εἴσοδος, τὸ· Φῶς ἰλαρόν...τὸ προκείμενον τῆς ἡμέρας· Ὁ Θεὸς ἐν τῷ ὀνόματί σου σῶσόν με...μετὰ τῶν στίχων αὐτοῦ. Εἶτα τὰ γ' ἀναγνώσματα τῆς ἡμέρας· α'. Ἔσται ἐν ταῖς ἐσχάταις ἡμέραις...(Προφητείας Ἡσαΐου τὸ Ἀνάγνωσμα. Κεφ'. β'. 2), β'. Πορεύεσθε, περιέλθετε διὰ τῶν πυλῶν μου...(Προφητείας Ἡσαΐου τὸ Ἀνάγνωσμα. Κεφ'. ξβ' 10, ξγ' 1), γ'. Ἴδου ἡμέρα ἔρχεται Κυρίου...(Προφητείας Ζαχαρίου τὸ Ἀνάγνωσμα. Κεφ'. ιδ' 4). Εἰς τὴν λιτὴν, τὰ ς' ἰδιόμελα τῆς ἑορτῆς· Ἀνελθὼν εἰς οὐρανοῦς...Ἀνῆλθες Χριστέ...Οἱ Ἄγγελοι σου Κύριε...Ὅτε παραγέγονας ἐπὶ τὸ ὄρος...Τὴν καταβάσσαν φύσιν τοῦ Ἀδάμ...Ὅτε ἀνελήφθης ἐν δόξῃ...Δόξα...Καὶ νῦν...τὸ ἰδιόμελον τῆς ἑορτῆς· Κύριε τὸ μυστήριον...Εἰς τὸν στίχον, ψάλλομεν τὰ γ' στιχηρὰ ἰδιόμελα τῆς ἑορτῆς· Ἐτέχθης, ὡς αὐτὸς ἠθέλησας...Ἀναλαμβανομένου σου Χριστέ...Ἀνελήφθης ἐν δόξῃ...Δόξα...Καὶ νῦν...τὸ ἰδιόμελον τῆς ἑορτῆς· Ἀνέβη ὁ Θεὸς ἐν ἀλαλαγμῷ...Τό· Νῦν ἀπολύεις...Τρισάγιον...καὶ τὸ ἀπολυτικὸν τῆς ἑορτῆς· Ἀνελήφθης ἐν δόξῃ, Χριστέ ὁ Θεός...ἐκ γ'. Ἡ εὐλόγησις τῶν ἄρτων, καὶ ἀνάγνωσις τῆς ἑορτῆς. Εἶτα τὰ λοιπὰ τῆς ἀγρυπνίας.

Μὴ τελουμένης ἀγρυπνίας, τῇ Πέμπτῃ πρωΐ, ἐν τῷ μεσονυκτικῷ, ὁ ν' ψαλμὸς χῦμα, τὸ· Τρισάγιον...τὸ Ἀπολυτικὸν τῆς ἑορτῆς· Ἀνελήφθης ἐν δόξῃ, Χριστέ ὁ Θεὸς ἡμῶν...αἱ δεήσεις καὶ ἡ συνήθης τοῦ μεσονυκτικοῦ ἀπόλυσις.

Ἐν τῷ ὄρθρῳ

Εἰς τὸ· Θεὸς Κύριος...τὸ ἀπολυτικὸν τῆς ἑορτῆς· Ἀνελήφθης ἐν δόξῃ, Χριστέ ὁ Θεὸς ἡμῶν...ἐκ γ'. Εὐθὺς ἡ στιχολογία τοῦ Ψαλτηρίου ὡς ἐξῆς:

ὁ ἀναγνώστης· *Κύριε, ἐλέησον γ', Δόξα, καὶ νῦν...* Καὶ ἀναγινώσκει τὸ ΙΓ' 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 ἱερεὺς· μικρὰ συναπτὴ καὶ· Ὅτι σὸν τὸ κράτος... Ὁ χορός· *Ἀμήν,* καὶ ψάλλεται τὸ κάθισμα τῆς ἐορτῆς· *Ἀγγέλων θαυμαζόντων, τῆς ἀνόδου τὸ ξένον... Δόξα... Καὶ νῦν· τὸ αὐτό...* Εἶτα ὁ ἀναγνώστης· *Κύριε, ἐλέησον γ', Δόξα, καὶ νῦν.* Καὶ ἀναγινώσκει τὸ ΙΔ' 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 ἱερεὺς· μικρὰ συναπτὴ καὶ· Ὅτι ἀγαθὸς καὶ φιλόανθρωπος... Ὁ χορός· *Ἀμήν,* καὶ ψάλλεται τὸ κάθισμα τῆς ἐορτῆς· Ὁ προαιώνιος, Θεὸς καὶ ἄναρχος... *Δόξα... Καὶ νῦν· τὸ αὐτό...* Εὐθύς ὁ πολυέλεος, μεθ' ὃν κάθισμα τῆς ἐορτῆς· *Κατελθὼν οὐρανόθεν εἰς τὰ ἐπίγεια... Δόξα... Καὶ νῦν· τὸ αὐτό...* Τὸ α' ἀντίφωνον τῶν ἀναβαθμῶν τοῦ δ' ἤχου. Προκείμενον· *Ἀνέβη ὁ Θεὸς ἐν ἀλαλαγμῶ... μετὰ τοῦ στίχου αὐτοῦ. Τὸ Παῖσα πνοή... Εἶτα τὸ γ' ἐωθινὸν Εὐαγγέλιον πρὸ τῶν ἀγίων θυρῶν. Τὸ Ἀνάστασιν Χριστοῦ... καὶ ὁ ν' ψαλμὸς χῦμα. Δόξα· Ταῖς τῶν Ἀποστόλων... Καὶ νῦν· Ταῖς τῆς Θεοτόκου... Εἰς τὸν στίχον, τὸ ἰδιόμελον τῆς ἐορτῆς· *Σήμερον ἐν οὐρανοῖς...**

Εἶτα οἱ κανόνες τῆς ἐορτῆς· ὁ πρῶτος, τοῦ πλ.α' ἤχου, μετὰ τῶν εἰρμῶν εἰς ἠ' τροπάρια καὶ ὁ δεύτερος, τοῦ δ' ἤχου, ἄνευ εἰρμῶν, εἰς ς' τροπάρια. Οὐ λέγομεν δὲ στίχους τῶν ᾠδῶν, ἀλλ' εἰς ἀμφοτέρων τὰ τροπάρια τὸ· *Δόξα σοι ὁ Θεὸς ἡμῶν δόξα σοι.* Καταβασίαι, οἱ εἰρμοὶ τοῦ β' κανόνος τῆς Πεντηκοστῆς· *Θεῖω καλυφθεῖς... Ἀπὸ γ' ᾠδῆς, κάθισμα τῆς ἐορτῆς· Ἐπιβὰς ἐν νεφέλαις τῶν οὐρανῶν... Δόξα... Καὶ νῦν· τὸ αὐτό...* Ἀφ' ἕκτης κοντάκιον τῆς ἐορτῆς· *Τὴν ὑπὲρ ἡμῶν πληρώσας οἰκονομίαν... καὶ ὁ οἶκος αὐτῆς· Τὰ τῆς γῆς ἐπὶ τῆς γῆς καταλιπόντες... Συναξάριον τοῦ Μηναιίου, εἶτα τοῦ Πεντηκοσταρίου. Ἡ τιμιωτέρα οὐ στιχολογείται, ἀλλὰ ψάλλεται ἢ θ' ᾠδὴ τοῦ πρώτου κανόνος μετὰ τοῦ ῥηθέντος στίχου, τοῦ δὲ δευτέρου κανόνος μετὰ τοῦ μεγαλυναρίου· Ἄγγελοι τὴν ἀνοδὸν τοῦ*

Δεσπότου... ὅπερ ἐπαναλαμβάνεται πρὸ ἐκάστου αὐτῆς τροπαρίου. Καταβασία· Ἄγγελοι τὴν ἄνοδον... Χαίροις ἄνασσα.

Ἐξαποστειλάριον τῆς ἑορτῆς· *Τῶν Μαθητῶν ὁρώντων σὲ ἀνελήφθης... ἐκ γ'.* Εἰς τοὺς αἶνους, ἰστώμεν στίχους δ' καὶ ψάλλομεν τὰ γ' προσόμοια τῆς ἑορτῆς· *Ἀγγελικῶς οἱ ἐν κόσμῳ... Οἱ ἀρχηγοὶ τῶν Ἀγγέλων... Οἱ Γαλιλαῖοι ὁρώντες... δευτεροῦντες τὸ α'.* Δόξα... Καὶ νῦν... τὸ ἰδιόμελον τῆς ἑορτῆς· *Ἐτέχθης ὡς αὐτὸς ἠθέλησας... Δοξολογία μεγάλη, τὸ ἀπολυτίκιον τῆς ἑορτῆς· Ἀνελήφθης ἐν δόξῃ, Χριστὲ ὁ Θεός... ἅπαξ.* Ἐκτενής, ἀπόλυσις καὶ ἡ α' ὥρα ἐν τῷ νάρθηκι.

Ἐν ταῖς ὥραις

Λέγομεν δὲ ἐν ταῖς ὥραις, Δόξα... τὸ ἀπολυτίκιον τῆς ἑορτῆς· *Ἀνελήφθης ἐν δόξῃ, Χριστὲ ὁ Θεὸς ἡμῶν... Καὶ νῦν... τὸ θεοτοκίον τῶν ὥρῶν.* Εἰς τὸ τρισάγιον, τὸ κοντάκιον τῆς ἑορτῆς· *Τὴν ὑπὲρ ἡμῶν πληρώσας οἰκονομίαν...*

Εἰς τὴν Λειτουργίαν

Τὰ ἀντίφωνα τῆς ἑορτῆς. Εἰς δὲ τὸ β' ἀντίφωνον λέγομεν τὸ· *Σῶσον ἡμᾶς Υἱὲ Θεοῦ, ὁ ἐν δόξῃ ἀναληφθεὶς ἀφ' ἡμῶν εἰς τοὺς οὐρανοὺς, ψάλλοντάς σοι, Ἀλληλούϊα.* Εἰσοδικὸν τὸ· *Ἀνέβη ὁ Θεὸς ἐν ἀλαλαγμῷ, Κύριος ἐν φωνῇ σάλπιγγος.* Σῶσον ἡμᾶς, *Υἱὲ Θεοῦ, ὁ ἐν δόξῃ ἀναληφθεὶς ἀφ' ἡμῶν εἰς τοὺς οὐρανοὺς, ψάλλοντάς σοι, Ἀλληλούϊα.* Εἶτα τὸ ἀπολυτικὸν τῆς ἑορτῆς· *Ἀνελήφθης ἐν δόξῃ... Δόξα... Καὶ νῦν... τὸ κοντάκιον τῆς ἑορτῆς· Τὴν ὑπὲρ ἡμῶν πληρώσας οἰκονομίαν... Τρισάγιον.* Προκείμενον, ἀπόστολος, ἀλληλουϊάριον καὶ εὐαγγέλιον τῆς ἑορτῆς, ἦτοι: Ἀπόστολος· *Τὸν μὲν πρῶτον λόγον ἐποίησάμην περὶ πάντων... (Πράξ. α' 1-2), ὁ ζήτηι τῇ Πέμπτῃ τῆς ε' ἑβδομάδος ἀπὸ τοῦ Πάσχα.* Εὐαγγέλιον, ὁμοίως· *Ἀναστὰς ὁ Ἰησοῦς ἐκ νεκρῶν... (Λουκ. κδ' 36-53), ὁ ζήτηι τῇ Πέμπτῃ τῆς ε' ἑβδομάδος ἀπὸ τοῦ Πάσχα.* Εἰς τὸ Ἐξαιρέτως, τὸ· *Σὲ τὴν ὑπὲρ νοῦν... Κοινωνικὸν· Ἀνέβη ὁ Θεὸς ἐν ἀλαλαγμῷ... Ἀντὶ τοῦ· Εἶδομεν τὸ φῶς... τὸ ἀπολυ-*

τίκιον τῆς ἑορτῆς· *Ἀνελήφθη ἐν δόξῃ...Μετὰ τὴν ὀπισθάμβωνον εὐχήν, τὸ· Εἶη τὸ ὄνομα Κυρίου...ἐκ γ'. Δόξα...Καὶ νῦν...οἱ δύο ψαλμοὶ· Εὐλόγησω τὸν Κύριον...Ἰψώσω σὲ ὁ Θεός μου...καὶ ἡ ἀπόλυσις.*

Σημείωσις: Ἡ ἀκολουθία τῆς ἁγίας Μάρτυρος Ἀκυλίνης, θὰ ψαλλεῖ τῇ αὐτῇ ἡμέρᾳ ἑσπέρας εἰς τὸ μικρὸν ἀποδεῖπνον.