

Κυριακή 9 Δεκεμβρίου. **Ἡ Σύλληψις τῆς ἁγίας Ἄννης, τῆς μητρὸς
τῆς Θεοτόκου· καὶ ἡ ἀνάμνησις τῶν Ἐγκαινίων.**

Ἦχος β'. Ἐωθινόν ε'.

Τυπικαὶ διατάξεις τῶν Ἱερῶν Ἀκολουθιῶν

Ἐν τῷ μικρῷ ἔσπερινῷ

Μετὰ τὸν προοιμιακόν, εἰς τὸ· Κύριε ἐκέκραξα...ιστῶμεν στίχους δ' καὶ ψάλλομεν τὰ γ' ἀναστάσιμα στιχηρὰ· Τὸν πρὸ αἰῶνων ἐκ Πατρὸς γεννηθέντα...Χριστὸς ὁ Σωτὴρ ἡμῶν...Σὺν Ἀρχαγγέλοις ὑμνήσωμεν... δευτεροῦντες τὸ α'. Δόξα...τῆς ἁγίας· Τὸ ἀπόρρητον τοῖς Ἀγγέλοις...ὁ ζῆτει ἐν τῷ ἔσπερινῷ. Καὶ νῦν...τὸ δογματικὸν θεοτοκίον· Ὡ τοῦ μεγίστου μυστηρίου!...Τὸ Φῶς ἰλαρόν...τὸ Προκείμενον τῆς ἡμέρας μετὰ τῶν στίχων αὐτοῦ. Εἰς τὸν στίχον ψάλλομεν τὸ ἀναστάσιμον στιχηρὸν· Ἡ Ἀνάστασις σου Χριστέ Σωτὴρ...εἶτα τὰ γ' προσόμοια τῆς Θεοτόκου· Πάντων θλιβομένων ἡ χαρά...Πᾶσαν ἀνομίαν ἀφειδῶς...Ἄλλο καταφύγιον Ἀγνή...Δόξα, τὸ ἰδιόμελον τῶν Ἐγκαινίων· Ὁ ἐπὶ τῶν κόλπων τῶν Πατρικῶν...Καὶ νῦν...τῆς τῆς ἁγίας· Σήμερον ἐκ ρίζης τοῦ Δαυΐδ...ὁ ζῆτει αὐτὰ εἰς τὸν ὄρθρον. Τὸ· Νῦν Ἀπολύεις...Τὸ τρισάγιον καὶ τὸ ἀναστάσιμον ἀπολυτίκιον· Ὅτε κατήλθες πρὸς τὸν θάνατον...Δόξα... τῆς ἁγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...Καὶ νῦν...των Ἐγκαινίων· Ὡς τοῦ ἄνω στερεώματος τὴν εὐτρέπειαν...Ἀπόλυσις.

Ἐν τῷ ἀποδείπνῳ

Ἐν τῷ μικρῷ ἀποδείπνῳ, ψάλλομεν τὸν κανόνα τῆς Θεοτόκου κατ' ἦχον καὶ ἡμέραν· Μορφωθεὶς ἐκ σοῦ τὸ καθ' ἡμᾶς...(ἐκ τοῦ Θεοτοκαρίου τοῦ ἁγίου Νικοδήμου τοῦ ἁγιορείτου). Εἰς δὲ τὸ τρισάγιον, τὸ κοντάκιον τῆς ἁγίας· Εορτάζει σήμερον ἡ οἰκουμένη...καὶ τῶν Ἐγκαινίων· Ἐγκαινισμὸν, ἐν ταῖς καρδίαις Πνεύματος...Ἐν τέλει, μετὰ τὸ· Τῇ Ὑπερμάχῳ...οἱ κδ' οἴκοι τῆς Θεοτόκου.

Ἐν τῷ μεγάλῳ ἔσπερινῷ

Μετὰ τὸν προοιμιακόν, στιχολογοῦμεν τὸ α' κάθισμα τοῦ Ψαλτηρίου, ἦτοι τὸ· *Μακάριος ἀνὴρ...ὄλον*. Εἰς δὲ τὸ· *Κύριε ἐκέκραξα...ἰστῶμεν* στίχους ι' καὶ ψάλλομεν στιχηρὰ ἀναστάσιμα γ'. *Τὸν πρὸ αἰώνων ἐκ Πατρὸς γεννηθέντα...Χριστὸς ὁ Σωτὴρ ἡμῶν...Σὺν Ἀρχαγγέλοις ὑμνήσωμεν...ἀνατολικὸν στιχηρὸν ἐν· Σὲ τὸν σταυρωθέντα καὶ ταφέντα... τῆς ἀγίας προσόμοια γ'· Καρπογονοῦσα ἢ στείρα παρ' ἐλπίδα...Ὁ ἐξ ἀνίκμου πηγάσας ὕδωρ πέτρας...Τῶν Προφητῶν αἱ προρρήσεις ἐκπληροῦνται...τῶν Ἐγκαινίων προσόμοια γ'· Δεσπότη Χριστέ...Πάλαι Σολομών...Δεῦτε ἀδελφοὶ...Δόξα...τὸ ἰδιόμελον τῆς ἀγίας· Τὸ ἀπόρρητον τοῖς Ἀγγέλοις...Καὶ νῦν...τὸ α' θεοτοκίον τοῦ ἤχου· Παρῆλθεν ἡ σκιά... Εἴσοδος· Τὸ· *Φῶς ἱλαρόν...τὸ προκείμενον τῆς ἡμέρας· Ὁ Κύριος ἐβασίλευσεν...μετὰ τῶν στίχων αὐτοῦ*. Εἰς τὴν λιτήν, τὸ στιχηρὸν τοῦ ἀγίου τοῦ ναοῦ ἢ τοῦ ἀγίου τῆς μονῆς. *Δόξα...τὸ ἰδιόμελον τῶν Ἐγκαινίων· Τὴν μνήμην τῶν Ἐγκαινίων...Καὶ νῦν...τὸ ἰδιόμελον τῆς ἀγίας· Σήμερον ἐκ ρίζης τοῦ Δαυΐδ...Εἰς τὸν στίχον, τὸ ἀναστάσιμον στιχηρὸν· Ἡ Ἀνάστασις σου Χριστέ Σωτήρ...εἶτα τὰ γ' στιχηρὰ, τὰ κατ' ἀλφάβητον· *Διὰ ξύλου Σῶτερ κατήργησας...Ἐν τῷ Σταυρῷ Χριστέ...Ζωοδότα Χριστέ...Δόξα...τὸ ἰδιόμελον τῶν Ἐγκαινίων· Τον Ἐγκαινισμόν τελούντες...Καὶ νῦν...τὸ ἰδιόμελον τῆς ἀγίας· Σήμερον ἐκ ρίζης τοῦ Δαυΐδ...Τό· *Νῦν ἀπολύεις...καὶ τὸ τρισάγιον*. Ἀπολυτίκιον, τὸ ἀναστάσιμον· *Ὅτε κατῆλθες πρὸς τὸν θάνατον...τῆς ἀγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...Δόξα, των Ἐγκαινίων· Ὡς τοῦ ἄνω στερεώματος τὴν εὐτρέπειαν...Και νῦν τὸ· Θεοτόκε Παρθένε...Ἡ εὐλόγησις τῶν ἄρτων καὶ ἡ ἀνάγνωσις*.***

Μὴ τελουμένης ἀγρουπνίας, ἀπολυτίκια εἰς τὸν μέγαν ἔσπερινόν (καταλιμπανομένου τοῦ μικροῦ) λέγομεν, ὡς ἐσημειώθησαν ἐν τῷ μικρῷ. Τῇ δὲ Κυριακῇ πρωΐ, ἐν τῷ μεσονυκτικῷ, ὁ τριαδικὸς κανὼν τοῦ ἤχου· *Τὴν τριττὴν καὶ μίαν ἀρχικὴν...Τὰ Ἄξιόν ἐστιν...Τρισάγιον, καὶ*

τὸ ἀπολυτίκιον τῆς ἀγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...καὶ τὰ λοιπὰ τοῦ μεσονυκτικοῦ.

Ἐν τῷ ὄρθρῳ

Εἰς τὸ· Θεὸς Κύριος...τὸ ἀναστάσιμον ἀπολυτίκιον· Ὅτε κατῆλθες πρὸς τὸν θάνατον...Δόξα...τῆς ἀγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...Καὶ νῦν...των Εγκαινίων· Ὡς τοῦ ἄνω στερεώματος τὴν εὐπρέπειαν...Εὐθὺς 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. Ἀλληλούϊα, ἀλληλούϊα, ἀλληλούϊα δόξα σοι, ὁ Θεός. Ἐκ γ'. Ἡ ἐλπίς ἡμῶν Κύριε δόξα σοι. Ὁ ἱερεὺς· μικρὰ συναπτὴ καί· Ὅτι σὸν τὸ κράτος...Ὁ χορὸς· Ἀμήν, καὶ ψάλλονται τὰ ἀναστάσιμα καθίσματα· Ὁ εὐσχήμων Ἰωσήφ...Δόξα· Ταῖς Μυροφόροις γυναιξί...Καὶ νῦν, τῆς ἀγίας· Ὁ νέος Οὐρανός...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 καί· Ὅτι ἀγαθὸς καὶ φιλόνηθρος...Ὁ χορὸς· Ἀμήν, καὶ ψάλλονται τὰ ἀναστάσιμα καθίσματα· Τὸν λίθον τοῦ μνήματος...Δόξα· Τῶν Μαθητῶν σου ὁ χορὸς...Καὶ νῦν, τῆς ἀγίας· Χορὸς προφητικὸς...Εἶτα ὁ ἀναγνώστης· Κύριε, ἐλέησον γ', Δόξα, καὶ νῦν. Καὶ ἀναγινώσκει τὸ ΙΖ' κάθισμα τοῦ Ψαλτηρίου. Εἰς τὸ τέλος αὐτοῦ ψάλλονται τὰ Εὐλογητάρια. Αἴτησις καὶ ἡ Ὑπακοὴ τοῦ ἤχου· Μετὰ τὸ Πάθος, πορευθεῖσαι ἐν τῷ μνήματι...Εἶτα ὁ πολυέλεος, μεθ' ὃν κάθισμα τῆς ἀγίας· Ἀδὰμ ἀνακαινίσθητι...Δόξα...Καὶ νῦν· Ἀναβόησον Δαυῖδ...Εὐθὺς οἱ ἀναβαθμοὶ τοῦ ἤχου, τὸ προκείμενον αὐτοῦ καὶ ἅπανσα ἡ τάξις τοῦ ἑωθινοῦ ε' Εὐαγγελίου. Εἶτα τὸ· Ἀνάστασιν Χριστοῦ...Ὁ ν' ψαλμὸς. Δόξα· Ταῖς τῶν Ἀποστόλων...Καὶ νῦν· Ταῖς τῆς Θεοτόκου...Εἰς τὸν στίχον τὸ· Ἀναστὰς ὁ Ἰησοῦς...

Εἶτα οἱ κανόνες: ὁ ἀναστάσιμος, μετὰ τῶν εἰρμῶν, εἰς δ' τροπάρια, ὁ τῆς θεοτόκου, ἄνευ εἰρμῶν, εἰς β' τροπάρια, τῶν Ἐγκαινίων, ἄνευ εἰρμῶν, εἰς δ' τροπάρια καὶ ὁ πρῶτος τῆς ἀγίας, ἄνευ εἰρμῶν, εἰς δ' τροπάρια. Λέγομεν δὲ καὶ τοὺς ιβ' στίχους τῆς στιχολογίας ἐν ἐκάστη ᾠδῇ, εἰς δὲ τὰ δύο τελευταῖα τὸ Δόξα...καὶ τὸ Καὶ νῦν...Καταβασίαι· Χριστὸς γεννᾶται...Ἀπὸ γ' ᾠδῆς, κοντάκιον τῆς ἀγίας· Ἐορτάζει σήμερον...καὶ ὁ οἶκος· Σὺ ὁ τῆ Σάρρα δούς ποτέ...τὸ κοντάκιον τῶν Ἐγκαινίων· Ἐγκαινισμόν, ἐν ταῖς καρδίαις Πνεύματος...καὶ ὁ οἶκος· Μνήμην τελῶν τῶν Ἐγκαινίων...Εἶτα κάθισμα τῆς ἀγίας· Εὐλογίας ἀπαρχὴν... Δόξα, τῶν Ἐγκαινίων· Ἐν πίστει τὰ Ἐγκαίνια...Καὶ νῦν, τῆς ἀγίας· Ἰωακείμ ὁ ἱερός καὶ ἡ Ἄννα...Ἀφ' ἑκτῆς τὸ ἀναστάσιμον κοντάκιον· Ἀνέστης Σωτήρ...καὶ ὁ οἶκος· Σὺ εἶ τὸ φῶς τῶν ἐσκοτισμένων...Συναξάριον. **Ἡ τιμιωτέρα στιχολογείται.**

Τὸ Ἅγιος Κύριος ὁ Θεὸς ἡμῶν... ἐκ γ' καὶ τὸ Ὑψοῦτε Κύριον τὸν Θεὸν ἡμῶν...εἶτα τὸ ἑξαποστειλᾶριον, τὸ ε' ἀναστάσιμον· Ἡ ζωὴ καὶ ὁδὸς Χριστὸς...τῶν Ἐγκαινίων· Ἦν τῷ ἀχράντῳ αἵματι...καὶ τῆς ἀγίας· Εἰσήκουσε τοῦ στεναγμοῦ...Εἰς τοὺς αἴνους, ἰστῶμεν στίχους η' καὶ ψάλλομεν ἀναστάσιμα στιχηρὰ δ'· Πᾶσα πνοὴ καὶ πᾶσα κτίσις...Εἰπάτωσαν Ἰουδαῖοι...Χαίρετε λαοί, καὶ ἀγαλλιᾶσθε...Ἄγγελος μὲν τὸ Χαῖρε...τῆς ἀγίας προσόμοια γ'· Ἀποθέσθε Ἀδάμ...Προπάτωρ Ἀβραάμ...Χαῖρε Ἰωακείμ...καὶ τὸ ἰδιόμελον τῶν Ἐγκαινίων· Ὁ ἐπὶ κόλπῳ τῶν Πατρικῶν... Λέγομεν δὲ εἰς τὰ δύο τελευταῖα στίχους· **α'**· Ὡμοσε Κύριος τῷ Δαυΐδ ἀλήθειαν καὶ οὐ μὴ ἀθετήσῃ αὐτήν, καὶ **β'**· Κύριε ἠγάπησα εὐπρέπειαν οἴκου σου, καὶ τόπον σκηνώματος δόξης σου. Δόξα...τὸ ε' Ἐωθινὸν ἰδιόμελον· Ὡ τῶν σοφῶν σου κριμάτων Χριστέ!...Καὶ νῦν· Ὑπερευλογημένη...Δοξολογία μεγάλη...καὶ τὸ ἀναστάσιμον τροπάριον μόνον· Σήμερον σωτηρία...Ἐκτενής, ἀπόλυσις· Ἡ α' ὥρα ἐν τῷ νάρθηκι.

Ἐν ταῖς ὥραις

Λέγομεν δὲ ἐν ταῖς ὥραις· ἐν μὲν τῇ α' καὶ τῇ ς', ἀπολυτίκιον ἀναστάσιμον· Ὅτε κατῆλθες...Δόξα, τῆς ἀγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...Καὶ νῦν, τὸ θεοτοκίον τῆς ὥρας· ἐν δὲ τῇ γ' καὶ θ' ἀπολυτίκιον ἀναστάσιμον· Ὅτε κατῆλθες...Δόξα, τῶν Ἐγκαινίων· Ὡς τοῦ ἄνω στερεώματος τὴν εὐπρέπειαν...Καὶ νῦν, τὸ θεοτοκίον τῆς ὥρας· Ἐν πάσαις δέ, μετὰ τὸ τρισάγιον, τὸ κοντάκιον τῆς ἀγίας· Ἐορτάζει σήμερον...

Εἰς τὴν Λειτουργίαν

Τὰ τυπικά. Οἱ μακαρισμοὶ εἰς ιβ' τροπάρια, ἦτοι· ἀναστάσιμα τροπάρια δ', ἢ γ' ᾠδὴ τοῦ πρώτου κανόνος τῆς ἀγίας, ἄνευ εἰρμού, εἰς δ' τροπάρια καὶ ἐκ τῆς ς' ᾠδῆς τοῦ κανόνος τῶν Ἐγκαινίων, ἄνευ εἰρμού, εἰς δ' τροπάρια. Εἰσοδικὸν τὸ· Δεῦτε προσκυνήσωμεν...ὁ ἀναστάς ἐκ νεκρῶν...Ἀπολυτίκια μετὰ τὴν Εἴσοδον, τὸ ἀναστάσιμον· Ὅτε κατῆλθες...τῆς ἀγίας· Σήμερον τῆς ἀτεκνίας δεσμὰ διαλύονται...τῶν Ἐγκαινίων· Ὡς τοῦ ἄνω στερεώματος τὴν εὐπρέπειαν...τοῦ ἁγίου τοῦ ναοῦ ἢ τοῦ ἁγίου τῆς μονῆς...ἢ ὑπακοὴ τοῦ ἤχου· Μετὰ τὸ Πάθος, πορευθεῖσαι ἐν τῷ μνήματι...Δόξα, τὸ κοντάκιον τῶν Ἐγκαινίων· Ἐγκαινισμόν, ἐν ταῖς καρδίαις Πνεύματος...Καὶ νῦν, τὸ κοντάκιον τῆς ἀγίας· Ἐορτάζει σήμερον...Τρισάγιον. Προκείμενον καὶ ἀλληλουϊάριον τοῦ ἤχου. Απόστολος καὶ Εὐαγγέλιον τῆς Κυριακῆς καὶ τῆς ἀγίας, ἦτοι: Ἀπόστολος· **α'**. τῆς Κυριακῆς· Ἐνδυναμοῦσθε ἐν Κυρίῳ καὶ ἐν τῷ κράτει τῆς ἰσχύος αὐτοῦ...(Ἐφεσ. ς' 10-17), ὁ ζῆτει τῇ εἰκοστῇ ἐβδόμῃ Κυριακῇ τῶν Ἐπιστολῶν τοῦ Ἀποστόλου Παύλου καὶ **β'**. τῆς ἀγίας· Ἀβραὰμ δύο υἱοὺς ἔσχεν...(Γαλ. δ' 22-27), ὁ ζῆτει τῇ 23^ῃ τοῦ μηνὸς Σεπτεμβρίου. Εὐαγγέλιον· **α'**. τῆς Κυριακῆς· Εἰσερχομένου τοῦ Ἰησοῦ εἰς τινὰ κώμην...(Λουκ. ιζ' 12-19), ὁ ζῆτει τῇ δωδεκάτῃ Κυριακῇ τῶν κατὰ Λουκᾶν Εὐαγγελίων καὶ **β'**. τῆς ἀγίας· Οὐδεὶς, λύχνον ἄψας, καλύπτει αὐτὸν σκεύει...(Λουκ. η' 16-21), ὁ ζῆτει τῷ Σαββάτῳ τῆς ἕκτης ἐβδομάδος τῶν κατὰ

Λουκάν Εὐαγγελίων. Εἰς τὸ Ἐξαιρέτως...τὸ Ἄξιόν ἐστιν...Κοινωνικὸν·
Αἰνεῖτε τὸν Κύριον...καὶ Ἀγαλλιᾶσθε δίκαιοι ἐν Κυρίῳ...Εἶδομεν τὸ φῶς...
Πληρωθήτω...Εἶη τὸ ὄνομα Κυρίου...ἐκ γ', Δόξα...Καὶ νῦν...οἱ δύο ψαλ-
μοὶ· Εὐλόγησω τὸν Κύριον...Υψώσω σὲ ὁ Θεός μου...καὶ ἡ ἀπόλυσις.