

**Κυριακή 6 Απριλίου. Κυριακή Ε' τῶν Νηστειῶν. Ἐν ταύτῃ τῇ
Κυριακῇ ψάλλεται ἡ ἀκολουθία τῆς ὁσίας μητρὸς ἡμῶν Μαρίας
τῆς Αἰγυπτίας. Μνήμη τοῦ ἐν ἀγίοις πατρὸς ἡμῶν Εὐτυχίου,
Πατριάρχου Κωνσταντινουπόλεως. Ἦχος πλ.δ'. Ἐωθινὸν η'.**

Τυπικαὶ διατάξεις τῶν Ἱερῶν Ἀκολουθιῶν

Ἐν τῷ μικρῷ ἔσπερινῷ

Μετὰ τὸν προοιμιακὸν ψαλμὸν ἰστώμεν στίχους δ' καὶ ψάλλομεν τὰ
γ' ἀναστάσιμα στιχηρὰ· Ἐσπερινὸν ὕμνον...Κύριε, Κύριε, μὴ ἀπορρίψῃς
ἡμᾶς...Χαῖρε Σιών ἁγία...δευτεροῦντες τὸ α'. Δόξα...Καὶ νῦν...τὸ δογ-
ματικὸν θεοτοκίον· Πῶς μὴ σὲ μακαρίσωμεν Θεοτόκε!...Εἶτα τό· Φῶς
ίλαρόν...χῦμα ὑπὸ τοῦ προεστῶτος, τὸ Προκείμενον· Ὁ Κύριος ἐβα-
σίλευσεν...μετὰ τῶν στίχων αὐτοῦ. Εἶτα ψάλλομεν τὸ ἀναστάσιμον
ἀπόστιχον· Ἀνέστης ἐκ τοῦ τάφου...Εἶτα τὰ γ' προσόμοια τῆς Θεοτόκου·
Χαῖρε Θεοτόκε πάνσεμνε...Χαῖρε Θεομητορ ἄχραντε...Χαῖρε Θεοτόκε
Μήτηρ Χριστοῦ...Δόξα...Καὶ νῦν...τὸ ἐγκωμιαστικὸν θεοτοκίον· Ὁν
οὐρανὸς οὐκ ἐχώρησε...Εἶτα τό· Νῦν ἀπολύεις...καὶ τὸ τρισάγιον. Ἀπο-
λυτίκιον, τὸ ἀναστάσιμον· Ἐξ ὕψους κατήλθες...Δόξα...τῆς ὁσίας· Ἐν σοὶ
μητηρ ἀκριβῶς... Καὶ νῦν...το θεοτοκίον· Ὁ δι' ἡμᾶς γεννηθεῖς... Ἀπόλυσις.

Ἐν τῷ ἀποδείπνῳ

Ἐν τῷ μικρῷ ἀποδείπνῳ, ψάλλομεν τὸν κανόνα τῆς Θεοτόκου κατ'
ἦχον καὶ ἡμέραν· Θεία προνοία γεγονῶς εἰς ὑπαρξιν...(ἐκ τοῦ Θεοτο-
καρίου τοῦ ἁγίου Νικοδήμου τοῦ ἀγιορείτου) καὶ τὴν ἀκολουθίαν τοῦ
ἐν ἀγίοις πατρὸς ἡμῶν Εὐτυχίου, Πατριάρχου Κωνσταντινουπόλεως
ὡς ἐξῆς: Ἐν ἐκάστη ῥοδῇ προηγεῖται ὁ κανὼν τῆς Θεοτόκου, εἰς δ'
τροπάρια καὶ ἔπεται ἡ ὁμώνυμος ῥοδὴ τοῦ ἁγίου, ἄνευ εἰρμῶν, εἰς δ'
τροπάρια. Ἀπὸ γ' ῥοδῆς, κάθισμα τοῦ Μηναίου (τοῦ ἁγίου Εὐτυχίου),
ἄπαξ. Ἀφ' ἑκτῆς, κάθισμα τοῦ Θεοτοκαρίου. Μετὰ τὴν θ' ῥοδῆ, τὰ δ'
προσόμοια τῆς Θεοτόκου, εἶτα τὰ ἐκ τοῦ ἔσπερινοῦ, γ' προσόμοια τοῦ

ἀγίου μετὰ τοῦ Θεοτοκίου αὐτῶν. Εἰς δὲ τὸ τρισάγιον, ἡ ὑπακοὴ τοῦ ἤχου· *Αἱ Μυροφόροι τοῦ Ζωοδότου...* Ἐν τέλει, μετὰ τὸ· *Τῆ Ὑπερμάχῳ...* οἱ κδ' οἴκοι τῆς Θεοτόκου.

Ἐν τῷ μεγάλῳ ἔσπερινῷ

Μετὰ τὸν προοιμιακὸν ψαλμόν, στιχολογοῦμεν τὴν α' στάσιν τοῦ α' Καθίσματος τοῦ Ψαλτηρίου, ἥτοι τὸ· *Μακάριος ἀνὴρ...* Εἰς τὸ Κύριε ἐκέκραξα ἰστῶμεν στίχους ι' καὶ ψάλλομεν στιχηρὰ ἀναστάσιμα γ'· *Ἐσπερινὸν ὕμνον...Κύριε, Κύριε, μὴ ἀπορρίψῃς ἡμᾶς...Χαῖρε Σιών ἀγία...* ἀνατολικά στιχηρὰ γ'· *Ὁ ἐκ Θεοῦ Πατρὸς λόγος...Τὴν ἐκ νεκρῶν σου Ἀνάστασιν...Δόξα σοι Χριστέ Σωτήρ...* καὶ τῆς ὁσίας προσόμοια γ'· *Σὲ μὲν διεκώλυε...Τόπους προσκυνήσασα...Ἐρημον οἰκήσασα...* δευτεροῦντες το α'. *Δόξα...τὸ ιδιόμελον τῆς ὁσίας· Ἐθαυματούργησε Χριστέ...Καὶ νῦν...* τὸ θεοτοκίον τοῦ ἤχου· *Ὁ Βασιλεὺς τῶν οὐρανῶν...Εἴσοδος, τὸ· Φῶς ἰλαρόν...* καὶ τὸ προκείμενον· *Ὁ Κύριος ἐβασίλευσεν...* μετὰ τῶν στίχων αὐτοῦ. Εἰς τὴν λιτὴν, τὸ στιχηρὸν τοῦ ἀγίου τῆς μονῆς, ἢ τοῦ ἀγίου τοῦ ναοῦ. *Δόξα...Καὶ νῦν...τὸ θεοτοκίον αὐτοῦ. Εἰς τὸν στίχον, τὸ ἀναστάσιμον στιχηρὸν· Ἀνῆλθες ἐπὶ Σταυροῦ...καὶ τὰ κατ'ἀλφάβητον· Χριστὸν δοξολογήσωμεν...Ψαλμοῖς καὶ ὕμνοις...Ὡ Δεσπότη τῶν ἀπάντων...* *Δόξα...τὸ ιδιόμελον τῆς ὁσίας· Τὰ τῆς ψυχῆς θηρεύματα...* Καὶ νῦν...τὸ ὁμόηχον θεοτοκίον· *Ὡ θαύματος καινοῦ...Ἀπολυτίκιον, τὸ ἀναστάσιμον· Ἐξ ὕψους κατήλθες...Δόξα...τῆς ὁσίας· Ἐν σοὶ μῆτερ ἀκριβῶς...Καὶ νῦν· Θεοτόκε Παρθένε...καὶ ἡ εὐλόγησις τῶν ἄρτων. Εἶτα τὰ λοιπὰ τῆς ἀγρυπνίας.*

Μὴ τελουμένης ἀγρυπνίας, ἀπολυτίκια εἰς τὸν μέγαν ἔσπερινὸν (κατάλιμπανομένου τοῦ μικροῦ) λέγομεν, ὡς ἐσημειώθησαν ἐν τῷ μικρῷ. Τῆ δὲ Κυριακῇ πρῶτῃ, ἐν τῷ **μεσονυκτικῷ**, ὁ τριαδικὸς κανὼν τοῦ ἤχου· *Τῷ τρισηλίῳ Βασιλεῖ καὶ πρῦτανι...* *Τὰ Ἄξιόν ἐστιν...Τρισάγιον,* καὶ ἡ ὑπακοὴ τοῦ ἤχου· *Αἱ Μυροφόροι τοῦ Ζωοδότου...* καὶ τὰ λοιπὰ τοῦ μεσονυκτικοῦ.

Ἐν τῷ Ὁρθρῳ

Εἰς τὸ Θεὸς Κύριος...Απολυτίκιον τὸ ἀναστάσιμον· Ἐξ ὕψους κατῆλθες...Δόξα...τῆς ὁσίας· Ἐν σοὶ μήτηρ ἀκριβῶς...Καὶ νῦν...τὸ θεοτοκίον· Ὁ δι' ἡμᾶς γεννηθεῖς...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. Ἀλληλούϊα, ἀλληλούϊα, ἀλληλούϊα δόξα σοι, ὁ Θεός. Ἐκ γ'. Ἡ ἐλπίς ἡμῶν Κύριε δόξα σοι. Ὁ ἱερεὺς· μικρὰ συναπτὴ καὶ Ὅτι σὸν τὸ κράτος...Ὁ χορὸς· Ἀμήν, καὶ ψάλλονται τὰ ἀναστάσιμα καθίσματα· Ἀνέστης ἐκ νεκρῶν...Δόξα· Ἀναστὰς ἐκ τοῦ τάφου ὡς ἀληθῶς...Καὶ νῦν...τὸ θεοτοκίον· Τὴν οὐράνιον πύλην καὶ κιβωτόν...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 ψάλλονται τὰ ἀναστάσιμα καθίσματα· Ἄνθρωποι τὸ μνημᾶ σου...Δόξα· Τὰ μύρα τῆς ταφῆς...Καὶ νῦν...τὸ θεοτοκίον· Ἐπὶ σοὶ χαίρει Κεχαριτωμένη...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· Αἱ Μυροφόροι τοῦ Ζωοδότου...Εὐθύς οἱ ἀναβαθμοὶ τοῦ ἤχου, τὸ προκείμενον αὐτοῦ καὶ ἅπασα ἡ τάξις τοῦ Ἑωθινοῦ ἢ τῆς Εὐαγγελίου. Μετὰ τὸν ν' ψαλμὸν ψάλλομεν τὰ ἐν τῷ Τριωδίῳ ἰδιόμελα. Δόξα· Τῆς μετανοίας ἀνοιξόν μοι...Καὶ νῦν· Τῆς σωτηρίας εὐθυνόν μοι... Τὰ πλήθη τῶν πεπραγμένων μοι δεινῶν...

Εἶτα οἱ κανόνες· ὁ ἀναστάσιμος, μετὰ τῶν εἰρμῶν, εἰς δ' τροπάρια, τῆς θεοτόκου, ἄνευ εἰρμῶν, εἰς β' τροπάρια, τοῦ Τριωδίου, ἄνευ εἰρμῶν, εἰς δ' τροπάρια καὶ τῆς ὁσίας, ἄνευ εἰρμῶν, εἰς δ' τροπάρια. Κατάβασίαι· Ἀνοίξω τὸ στόμα μου...Λέγομεν δὲ ἐν τῷ κανόνι καὶ τοὺς ιβ' στίχους ἐξ ἐκάστης ὥδῆς τῆς στιχολογίας. Ἀπὸ γ' ὥδῆς τὸ ἀναστάσιμον κοντάκιον· Ἐξαναστὰς τοῦ μνήματος...καὶ ὁ οἶκος· Τὰ τοῦ Ἰδοῦ σκευλεύσας

βασιλεία...Εἶτα τὸ κάθισμα τῆς ὀσίας· Τὰ σκιρτήματα πάντα τα τῆς σαρκὸς...Δόξα· τὸ αὐτὸ...Καὶ νῦν...τὸ θεοτοκίον· Εἰς ἴλυν ἐνεπάγην ἁμαρτιῶν...Ἀφ' ἕκτης, τὸ κοντάκιον τῆς ὀσίας· Ἡ πορνείαις πρότερον...καὶ οἶκος αὐτοῦ· Τὴν ἀμνάδα Χριστοῦ καὶ θυγατέρα...Εἶτα τὸ συναξάριον, πρῶτον τοῦ Μηναίου καὶ εἶτα τοῦ Τριωδίου. **Στιχολογείται καὶ ἡ Τιμιωτέρα...**

Τὸ Ἅγιος Κύριος ὁ Θεὸς ἡμῶν... ἐκ γ' καὶ τὸ Ὑψοῦτε Κύριον τὸν Θεὸν ἡμῶν...εἶτα τὸ ἕξαποστειλάριον, τὸ η' Ἀναστάσιμον· Δύο Ἀγγέλους βλέψασα...τῆς ὀσίας· Ὑπόδειγμα μετανοίας...καὶ τὸ θεοτοκίον· Ὁ γλυκασμὸς τῶν Ἀγγέλων...Εἰς τοὺς αἶνους ἰσθῶμεν στίχους η' καὶ ψάλλομεν ἀναστάσιμα στιχηρὰ δ'· Κύριε, εἰ καὶ κριτηρίῳ παρέστης... ὕριε, εἰ καὶ ὡς νεκρὸν ἐν μνημείῳ... Κύριε, ὄπλον κατὰ τοῦ διαβόλου...Ὁ Ἄγγελός σου Κύριε...καὶ ἀνατολικά στιχηρὰ δ'· Ἐπαθες διὰ σταυροῦ...Προσκυνῶ καὶ δοξάζω...Τὸ ζωοδόχον σου μνήμα...Πορευθέντος σου... Δόξα...τὸ ἰδιόμελον τοῦ Τριωδίου· Οὐκ ἔστιν ἡ Βασιλεία τοῦ Θεοῦ...Καὶ νῦν· Ὑπερευλογημένη...Δοξολογία μεγάλη καὶ τὸ ἀναστάσιμον τροπάριον· Ἀναστᾶς ἐκ τοῦ μνήματος...ἐκτενῆς καὶ ἀπόλυσις. Εἶτα τὸ η' ἑωθινὸν ἰδιόμελον· Τὰ τῆς Μαρίας δάκρυα... Ἡ α' ὥρα ἐν τῷ νάρθηκι.

Ἐν ταῖς ὥραις

Λέγομεν δὲ ἐν ταῖς ὥραις, ἀπολυτίκιον ἀναστάσιμον· Ἐξ ὕψους κατῆλθες...Δόξα...τῆς ὀσίας· Ἐν σοὶ μῆτερ ἀκριβῶς...Καὶ νῦν...τὸ θεοτοκίον τῆς ὥρας. Εἰς δὲ τὸ τρισάγιον, ἡ ὑπακοὴ τοῦ ἤχου· Αἱ Μυροφόροι τοῦ Ζωοδότου...

Εἰς τὴν Θεῖαν Λειτουργίαν

Τὰ τυπικά, οἱ ἀναστάσιμοι μακαρισμοὶ εἰς δ' τροπάρια, καὶ ἡ ς' ᾠδὴ τοῦ κανόνος τοῦ Τριωδίου, ἄνευ εἰρμοῦ, εἰς δ' τροπάρια. Εἴσοδος...Εἰσοδικὸν· Δεῦτε προσκυνήσωμεν...ὁ ἀναστᾶς ἐκ νεκρῶν. Ἀπολυτίκια μετὰ τὴν εἴσοδον, τὸ ἀναστάσιμον· Ἐξ ὕψους κατῆλθες...τῆς ὀσίας· Ἐν

σοὶ μῆτερ ἀκριβῶς... τοῦ ἁγίου τῆς μονῆς ἢ τοῦ ἁγίου τοῦ ναοῦ... ἡ ὑπακοή τοῦ ἤχου· Αἱ Μυροφόροι τοῦ Ζωοδότου... Δόξα... τὸ κοντάκιον τῆς ὁσίας· Ἡ πορνείαις πρότερον... Καὶ νῦν· Προστασία τῶν Χριστιανῶν... Τρισάγιον. Προκείμενον καὶ ἀλληλουϊάριον τοῦ ἤχου. Απόστολος καὶ Εὐαγγέλιον τῆς Κυριακῆς καὶ τῆς ὁσίας, ἦτοι: Ἀπόστολος· **α'**. τῆς Κυριακῆς· Χριστὸς παραγενόμενος ἀρχιερεὺς... (Εβρ. θ' 11-14), ὁ ζῆτει τῆ ε' Κυριακῆ τῶν Νηστειῶν καὶ **β'**. τῆς ὁσίας· *Πρὸ τοῦ ἐλθεῖν τὴν πίστιν...* (Γαλ. γ' 23-29, δ' 1-5), ὁ ζῆτει τῆ Πέμπτη τῆς ιε' ἑβδομάδος τῶν ἐπιστολῶν τοῦ Ἀποστόλου Παύλου. Εὐαγγέλιον· **α'**. τῆς Κυριακῆς· *Παραλαμβάνει ὁ Ἰησοῦς τοὺς δώδεκα Μαθητᾶς αὐτοῦ...* (Μαρκ. ι' 32-45), ὁ ζῆτει τῆ ε' Κυριακῆ τῶν Νηστειῶν... καὶ **β'**. τῆς ὁσίας· *Ἄγουσι τῷ Ἰησοῦ οἱ Γραμματεῖς...* (Ἰωαν. η' 3-11) ὁ ζῆτει τῆ α' Ἀπριλίου... Καὶ καθεξῆς ἡ λειτουργία τοῦ Μεγάλου Βασιλείου. Κοινωνικὸν· *Αἰνεῖτε τὸν Κύριον...* καὶ· *Εἰς μνημόσυνον αἰώνιον...* *Εἶη τὸ ὄνομα Κυρίου...* *Πληρωθήτω...* *Εἶη τὸ ὄνομα Κυρίου...* ἐκ γ', Δόξα... Καὶ νῦν... οἱ δύο ψαλμοὶ· *Εὐλογήσω τὸν Κύριον...* *Υψώσω σὲ ὁ Θεός μου...* καὶ ἡ ἀπόλυσις.