

ΜΗΝ ΑΥΓΟΥΣΤΟΣ

ἔχων ἡμέρας 31

1. ΤΕΤΑΡΤΗ. Ἡ Πρόοδος τοῦ Τιμίου Σταυροῦ. Τῶν ἑπτὰ Μακκαβαίων Παίδων, τῆς μητρός αὐτῶν Σολομονῆς καί τοῦ διδασκάλου αὐτῶν Ἐλεαζάρου. Παύλης ὁσίας τῆς Ῥωμαίας.

Ἀπό σήμερον ἄρχεται ἡ νηστεία τοῦ Δεκαπενταυγούστου.

Ἡ Ἀκολουθία ψάλλεται ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι: «Σταυρόν χαράξας...». Ἀπολυτίκιον πρό τῆς Εἰσόδου «Σῶσον Κύριε τόν λαόν σου...». Μετά τήν Εἴσοδον: «Σῶσον Κύριε τόν λαόν σου...», «Τάς ἀλγηδόνας τῶν ἀγίων...» καί τό τοῦ Ναοῦ. Κοντάκιον: «Ὁ ὑψωθείς...». Τρισάγιον. Ἀπόστολος: (Ἑβρ. ια΄ 33 – ιβ΄ 2) «Οἱ Ἅγιοι πάντες...» (ζήτει τῇ Κυριακῇ τῶν Ἁγίων Πάντων). Εὐαγγέλιον: «Ἰδού ἐγώ...» (Ματθ. ι΄ 16 – 22) (ζήτει τῇ Τετάρτῃ Γ΄ Ἑβδομάδος Ματθαίου). «Ἄξιόν ἐστιν...». Κοινωνικόν: «Ἐσημειώθη ἐφ’ ἡμᾶς τό φῶς τοῦ προσώπου σου, Κύριε. Ἀλληλούϊα». «Εἶδομεν τό φῶς...». Ἀπόλυσις.

Τῇ Τετάρτῃ ἑσπέρας: Ψάλλεται ὁ Ἑσπερινός διά τήν ἑορτήν τοῦ Ἁγίου Στεφάνου ἐκ τοῦ Μηναίου καί μετά τό «Νῦν ἀπολύεις...» ψάλλεται ὁ Μικρός Παρακλητικός Κανών πρός τήν Θεοτόκον κατά τήν ἀκόλουθον τυπικήν διάταξιν:

Ὁ Μικρός Παρακλητικός Κανών.

Μετά τό «Νῦν ἀπολύεις...», ὁ Προεστῶς ἀναγινώσκει τόν Ψαλμόν: «Κύ-

ριε εισάκουσον τῆς προσευχῆς μου...» καί εἶτα ψάλλεται ὑπό τῶν Χορῶν τό «Θεός Κύριος...» τετράκις. Ἀμέσως «Τῇ Θεοτόκῳ ἐκτενωῶς νῦν προσδράμωμεν...», Δόξα· τό Ἀπολυτίκιον τοῦ Ἁγίου τοῦ Ναοῦ, Καί νῦν «Οὐ σιωπήσωμέν ποτε Θεοτόκε...» καί ὁ Ν΄ Ψαλμός χῦμα. Εἶτα ψάλλεται ὁ Κανὼν τῆς μικρᾶς Παρακλήσεως ἄνευ τῶν Εἰρμῶν, μετὰ τοῦ στίχου «Ἵπεραγία Θεοτόκε σῶσον ἡμᾶς», εἰς δ΄ τροπάρια ἐν ἐκάστη Ῥδῆ. Ἀπό γ΄ Ῥδῆς ψάλλεται τό «Διάσωσον ἀπό κινδύνων...» καί «Ἐπίβλεψον ἐν εὐμενείᾳ...».

Ὁ Ἱερεὺς «Ἐλέησον ἡμᾶς ὁ Θεός...», «Ἔτι δεόμεθα ὑπὲρ τῶν εὐσεβῶν...», «Ἔτι δεόμεθα ὑπὲρ τοῦ Πατρός...», «Ἔτι δεόμεθα ὑπὲρ ἐλέους, ζωῆς...», «Ὅτι ἐλέημων...».

Εἶτα τό «Πρεσβεία θερμή...» καί ἄρχεται ὁ β΄ Χορὸς τῆς δ΄ Ῥδῆς. Μετὰ τὴν στ΄ Ῥδῆν τό «Διάσωσον ἀπό κινδύνων...» καί τό «Ἄχραντε ἡ διά λόγου...» καί πάλιν ὁ Ἱερεὺς «Ἐλέησον ἡμᾶς ὁ Θεός...» κλπ. ὡς ἀνωτέρω.

Ἀκολουθεῖ τό Κοντάκιον «Προστασία τῶν Χριστιανῶν...» καί εὐθύς οἱ Χοροὶ τό Προκείμενον «Μνησθήσομαι τοῦ ὀνόματός σου...», καί τό Εὐαγγέλιον «Ἀναστᾶσα Μαριάμ...». «Δόξα σοι, Κύριε, δόξα σοι», Δόξα· «Πάτερ, Λόγε, Πνεῦμα...», Καί νῦν «Ταῖς τῆς Θεοτόκου...», ὁ στίχος «Ἐλέησόν με ὁ Θεός...» καί τά: «Μὴ καταπιστεύσης με...», «Οὐδεὶς προστρέχων ἐπὶ σοί...», «Μεταβολὴ τῶν θλιβομένων...». Ὁ Ἱερεὺς «Σῶσον ὁ Θεός τόν λαόν σου...», οἱ Χοροὶ τό «Κύριε ἐλέησον» ἰβ΄, ὁ Ἱερεὺς «Ἐλέει καί οἰκτιροῖς...» καί ψάλλεται ἡ ζ, η΄, καί θ΄ Ῥδῆ τοῦ Κανόνος. Μετὰ τὴν θ΄ Ῥδῆν ἐπισυνάπτονται καί τά Μεγαλυνάρια: «Ἄξιόν ἐστιν ὡς ἀληθῶς...». Ψαλλομένων τῶν Μεγαλυναρίων ὁ Ἱερεὺς θυμιᾷ τὴν εἰκόνα τῆς Θεοτόκου ὡς καί τὰς ἄλλας εἰκόνας καί τόν λαόν. Μετὰ τό «Πᾶσαι τῶν Ἀγγέλων αἱ στρατιαί...» τό Τρισάγιον καί ἀκολουθῶς τό Ἀπολυτίκιον τοῦ Ἁγίου Στεφάνου «Βασίλειον διάδημα...», Δόξα, Καί νῦν τό ἀντίστοιχον Θεοτοκίον. (Κατὰ τὰς ἄλλας ἡμέρας τὰ ἀντίστοιχα Ἀπολυτίκια καί Θεοτοκία).

Ὁ Ἱερεὺς αὐθις «Ἐλέησον ἡμᾶς ὁ Θεός...» κλπ. «Ἔτι δεόμεθα ὑπὲρ τοῦ διαφυλαχθῆναι...», «Ἐπάκουσον ἡμῶν ὁ Θεός...», «Σοφία· Ὁ ὄν εὐλογητός...» καί ποιεῖ τὴν ἀπόλυσιν. Πρὸ τοῦ «Δι΄ εὐχῶν...» ψάλλονται τὰ 4 Ἐξαποστειλάρια «Ἀπόστολοι ἐκ περάτων...».

Σημειώσεις: Ὁ Μέγας καί ὁ μικρός Παρακλητικός Κανὼν ψάλλονται ἐναλλάξ καθ' ἐκάστην ἑσπέραν ἐκτός Σαββάτου καί τῆς παραμονῆς τῆς ἑορτῆς τῆς Μεταμορφώσεως τοῦ Σωτῆρος, ἕως καί τῆς 13ης τοῦ μηνός ὡς ἑξῆς:

Ὁ Μέγας: ΚΥΡΙΑΚΗΝ, ΤΡΙΤΗΝ, ΠΕΜΠΤΗΝ.

Ὁ Μικρός: ΔΕΥΤΕΡΑΝ ΤΕΤΑΡΤΗΝ, ΠΑΡΑΣΚΕΥΗΝ.

2. ΠΕΜΠΤΗ. Ἡ Ἀνακομιδὴ τῶν λειψάνων τοῦ Ἁγίου Πρωτομάρτυρος καί Ἀρχιδιακόνου Στεφάνου, τῆς ὁσίας μητρὸς ἡμῶν Φωτεινῆς τῆς Θαυματουργοῦ (Ἁγίας Φωτοῦς) τῆς Κυπρίας.

Ἡ ἀκολουθία τοῦ Ἁγίου Στεφάνου ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι «Χοροὶ Ἰσραήλ...». Κοντάκιον «Ἐπὶ τοῦ ὄρους...». Κοινωνικόν «Εἰς πᾶσαν τὴν γῆν...».

Τῷ ἑσπέρας: Μεγάλῃ Παράκλησις, κατὰ τὴν ὁποίαν ἀντὶ τοῦ Ἀπολυτικίου τῶν Ἁγίων ὡς μὴ ἔχόντων Δοξαστικόν, ψάλλονται τὰ τρία καταनुκτικά τροπάρια: «Ἐλέησον ἡμᾶς...», Δόξα: «Κύριε ἐλέησον ἡμᾶς...», Καί νῦν: «Τῆς εὐσπλαγχνίας τὴν πύλην...».

3. ΠΑΡΑΣΚΕΥΗ. Δαλμάτου, Φαύστου, Ἰσαακίου, Θεοκλήτου Ὀσίων, Σαλώμης Μυροφόρου.

Τῷ ἑσπέρας: Μικρὰ Παράκλησις, κατὰ τὴν ὁποίαν ἀντὶ τοῦ Ἀπολυτικίου τῶν Ἁγίων, ὡς μὴ ἔχόντων Δοξαστικόν, ψάλλονται τὰ τρία Καταनुκτικά Τροπάρια: «Ἐλέησον ἡμᾶς...», Δόξα: «Κύριε ἐλέησον ἡμᾶς...», Καί νῦν: «Τῆς εὐσπλαγχνίας τὴν πύλην...».

4. ΣΑΒΒΑΤΟΝ. Τῶν ἐν Ἐφέσῳ Ἑπτὰ Παίδων.

5. ΚΥΡΙΑΚΗ Ι΄ ΜΑΤΘΑΙΟΥ. Προεόρτια τῆς Μεταμορφώσεως τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ. Εὐσιγνίου μάρτυρος, Εὐγενίου τοῦ Αἰτωλοῦ, Νόννας μητρὸς τοῦ Ἁγίου Γρηγορίου τοῦ Θεολόγου. Ἦχος α΄. Ἑωθινόν Ι΄.

(Τ.Μ.Ε. Τυπ. 5ης Αὐγούστου § 4, 5, 6).

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	«Θεῖω Πνεύματι, ἀφθαρτισθέντες...».
Κοντάκιον:	«Ὁ θαυμαστώσας ἐπὶ γῆς...».
Ἀπόλυσις:	(μικρά)· «Χριστός ὁ ἀληθινός...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.

Ἑσπέρια:	Ἀναστάσιμα τοῦ α΄ ἤχου 6 καὶ Προεόρτια Προσόμοια· «Δεῦτε συνανέλθωμεν...» εἰς 4, δευτεροῦντες τό α΄.
Δόξα:	Προεόρτιον· «Δεῦτε ἀναβῶμεν εἰς τό ὄρος Κυρίου...».
Καί νῦν:	Τό α΄ Θεοτοκίον τοῦ α΄ ἤχου· «Τήν παγκόσμιον δόξαν...».
Εἵσοδος:	«Φῶς ἰλαρόν...» καί τό Προκείμενον τῆς ἡμέρας· «Ὁ Κύριος ἐβασίλευσεν...».
Ἀπόστιχα:	Τά Ἀναστάσιμα.
Δόξα, Καί νῦν:	Προεόρτιον· «Ὁ ἐν τῷ ὄρει τῷ Θαβώρ...». «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	Τό Ἀναστάσιμον· «Τοῦ λίθου σφραγισθέντος...», Δόξα, Καί νῦν· Προεόρτιον· «Χριστοῦ τήν Μεταμόρφωσιν...».
Ἀπόλυσις:	«Ὁ ἀναστάς...».

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν΄ Ψαλμόν, ὁ Τριαδικός Κανών τοῦ α΄ ἤχου καί τά Τριαδικά «Ἄξιόν ἐστιν...». Τρισάγιον καί τό Προεόρτιον Ἀπολυτίκιον· «Χριστοῦ τήν Μεταμόρφωσιν...». Ἀπόλυσις.

ΟΡΘΟΣ

Ἐξάψαλμος.

Ἀπολυτίκια:	Εἰς τό· «Θεός Κύριος...»· Τό Ἀναστάσιμον· «Τοῦ λίθου σφραγισθέντος...», Δόξα· τό αὐτό,
-------------	--

	Καί νῦν· Προεόρτιον «Χριστοῦ τήν Μεταμόρφωσιν...».
Καθίσματα:	Τά Ἀναστάσιμα κατά σειράν. Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοί τοῦ ἀ΄ ἤχου καί ἅπασα ἡ τάξις τοῦ Ἑωθινοῦ (I) Εὐαγγελίου.
Κανόνες:	Ὁ Ἀναστάσιμος καί ὁ Προεόρτιος· «Ἀστράφθητι κάτωθεν...» μετά στίχου· «Δόξα σοι ὁ Θεός ἡμῶν δόξα σοι».
Ἄπό γ΄ Ὠδῆς:	Τό Προεόρτιον Κάθισμα· «Ἐπεφάνη ἤστραψε, τοῖς ἐν τῷ σκότει...».
Ἄφ' στ΄ Ὠδῆς:	Κοντάκιον καί Οἶκος τά Ἀναστάσιμα. Τό Συναξάριον τῆς ἡμέρας.
Καταβασίαι:	«Χοροί Ἰσραήλ...».
Ἡ Τιμιωτέρα:	Καί ἡ Καταβασία· «Ὁ τόκος σου ἀφθορος ἐδείχθη...».
Ἐξαποστειλάρια:	Τό I Ἀναστάσιμον· «Τιβεριάδος θάλασσα...» καί τό Προεόρτιον· «Οἱ δόξης ἐφιέμενοι...».
Αἶνοι:	Ἀναστάσιμα Στιχηρά τοῦ ἀ΄ ἤχου 4 καί Προεόρτια τά 3 Προσόμοια· «Τῆς παναγίας ἐνδόξου Μεταμορφώσεως...» εἰς 4.
Δόξα:	Τό I Ἑωθινόν· «Μετά τήν εἰς Ἄδου κάθον...».
Καί νῦν:	«Ἵπερευλογημένη...».
Δοξολογία:	Μεγάλη καί τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	Τῆς Κυριακῆς.
Εἰσοδικόν:	«Δεῦτε προσκυνήσωμεν ... ὁ ἀναστάς...».
Ἀπολυτίκια:	«Τοῦ λίθου σφραγισθέντος...», «Χριστοῦ τήν Μεταμόρφωσιν...», τοῦ Ἄπ. Βαρνάβα καί τό τοῦ Ναοῦ.
Κοντάκιον:	Προεόρτιον· «Ἐν τῇ θείᾳ σήμερον...».
	Τρισάγιον.
Ἀπόστολος:	Κυριακῆς I Ἐπιστολῶν· «Ὁ Θεός ἡμᾶς τούς Ἀποστόλους...» (Α΄ Κορ. δ΄ 9 – 16).

Εὐαγγέλιον:	Κυριακῆς Ἰ' Ματθαίου· «Τῷ καιρῷ ἐκείνῳ ἄνθρωπός τις προσῆλθε...» (Ματθ. ιζ' 14 – 23).
Εἰς τό «Ἐξαιρέτως»:	«Ἄξιόν ἐστιν...».
Κοινωνικόν:	«Αἰνεῖτε...».
	«Εἶδομεν τό φῶς...», «Εἶη τό ὄνομα Κυρίου...».
Ἀπόλυσις:	«Ὁ ἀναστάς...».

Ἄναγνώσματα καθημερινῶν: Ἀπόστολοι καί Εὐαγγέλια τῆς σειρᾶς ΙΑ' Ἑβδομάδος Ἐπιστολῶν καί ΙΑ' Ἑβδομάδος Ματθαίου.

6. ΔΕΥΤΕΡΑ. Η ΜΕΤΑΜΟΡΦΩΣΙΣ ΤΟΥ ΚΥΡΙΟΥ ΚΑΙ ΘΕΟΥ ΚΑΙ ΣΩΤΗΡΟΣ ΗΜΩΝ ΙΗΣΟΥ ΧΡΙΣΤΟΥ.

*Πανηγυρίζει ὁ Μητροπολιτικός Ναός Σωτήρος Λάρνακος,
τῆς Τερᾶς Μητροπόλεως Κιτίου.*

(Τ.Μ.Ε. Τυπ. 6ης Αὐγούστου §§ 1, 2, 3)

Κατάλυσις ἰχθύος.

Τῇ Κυριακῇ ἐσπέρας: Θ' ΩΡΑ

Ἀπολυτίκιον:	Τοῦ λίθου σφραγισθέντος...», Δόξα: «Χριστοῦ τήν μεταμόρφωσιν...».
Κοντάκιον:	«Ἐν τῇ θεία σήμερον...».
Ἀπόλυσις:	(μικρά)· «Ὁ ἀναστάς...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός.

Ἑσπέρια:	Τά Στιχηρά Ἰδιόμελα τῆς ἑορτῆς: «Πρό τοῦ Σταυροῦ σου...» εἰς 6.
Δόξα, Καί νῦν:	Τό Ἰδιόμελον τῆς Ἑορτῆς: «Προτυπῶν τήν ἀνάστασιν...»
Εἴσοδος:	«Φῶς ἰλαρόν...», τό Προκείμενον τῆς ἡμέρας

- καί τά Ἀναγνώσματα τῆς ἑορτῆς.
Ἀπόστιχα: Τά 3 Ἰδιόμελα τῆς ἑορτῆς: «Ὁ πάλαι τῷ Μω-
σεῖ...».
Δόξα, Καί νῦν: Τό Ἰδιόμελον τῆς ἑορτῆς: «Πέτρῳ καί Ἰωάν-
νη...».
«Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκιον: Τῆς ἑορτῆς: «Μετεμορφώθης...» ἐκ τρίτου.
Ἀπόλυσις: «Ὁ ἐν τῷ ὄρει τῷ Θαβώρ μεταμορφωθείς
ἐν δόξῃ ἐνώπιον τῶν Ἁγίων αὐτοῦ Μαθητῶν
καί Ἀποστόλων, Χριστός ὁ ἀληθινός Θεός
ἡμῶν...».
(Ἡ Ἀπόλυσις αὕτη λέγεται καθ' ἑκάστην μέχρι
τῆς Ἀποδόσεως τῆς Ἑορτῆς).

Τῆ Δευτέρα πρωῒ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν΄ Ψαλμόν, ἡ Λιτή τῆς ἑορτῆς, τό Τρισάγιον, τό Ἀπολυ-
τίκιον «Μετεμορφώθης...» καί Ἀπόλυσις.

ΟΡΘΟΣ

Ἐξάψαλμος

- Ἀπολυτίκια:** Εἰς τό «Θεός Κύριος...» ὡς ἐν τῷ Ἑσπερινῷ.
Καθίσματα: Τά τῆς ἑορτῆς, δῖς ἕκαστον.
Ἀναβαθμοί: Τό α΄ Ἀντίφωνον τῶν Ἀναβαθμῶν τοῦ δ΄ ἤχου.
Προκείμενον: «Θαβώρ καί Ἑρμών ἐν τῷ ὀνόματί σου ἀγαλ-
λιάσσονται».
Εὐαγγέλιον τοῦ Ὁρθρου: Τῆς ἑορτῆς: «Παραλαμβάνει ὁ Ἰησοῦς...»
(Λουκ. θ΄ 28 - 36).
Ὁ Ν΄ Ψαλμός: (χῦμα). Δόξα: «Ταῖς τῶν Ἀποστόλων...», Καί
νῦν: «Ταῖς τῆς Θεοτόκου...», «Ἐλέησόν με ὁ
Θεός... Ὁ φωτί σου ἄπασαν...» (ζῆτει εἰς τήν
Λιτήν).
Κανόνες: Οἱ δύο τῆς Ἑορτῆς ἄνευ στίχων.
Ἀπό γ΄ Ὁδῆς: Κάθισμα τῆς ἑορτῆς: «Ἐπί τό ὄρος...».
Ἀφ' στ΄ Ὁδῆς: Κοντάκιον καί Οἶκος τῆς ἑορτῆς καί τό Συνα-
ξάριον τῆς ἡμέρας.

Καταβασίαι:	«Σταυρόν χαράξας...».
Ἄντι τῆς Τιμιωτέρας:	Ἡ Θ' Ὁδὴ ἀμφοτέρων τῶν Κανόνων τῆς Ἑορτῆς καὶ ἡ Καταβασία· «Μυστικός εἶ Θεοτόκε...».
Ἐξαποστειλάριον:	Τό τῆς ἑορτῆς· «Φῶς ἀναλλοίωτον...» τρίς.
Αἶνοι:	Τά 3 Στιχηρά Προσόμοια τῆς ἑορτῆς· «Πρὸ τοῦ τιμίου...» εἰς 4.
Δόξα, Καὶ νῦν:	Τῆς ἑορτῆς· «Παρέλαβεν ὁ Χριστός...».
Δοξολογία:	Μεγάλη· «Μετεμορφώθης...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα: Τῆς ἑορτῆς ὡς ἀκολούθως:

Ἀντίφωνον Α΄.

- Μέγας Κύριος καὶ αἰνετός σφόδρα ἐν πόλει τοῦ Θεοῦ ἡμῶν.
- Ἐτοιμάζων ὄρη ἐν τῇ ἰσχύϊ αὐτοῦ.
- Ὁ ἀναβαλλόμενος φῶς ὡς ἱμάτιον.
- Τά ὄρη ἀγαλλιᾶσονται ἀπὸ προσώπου Κυρίου
- Δόξα, Καὶ νῦν.

«Ταῖς πρεσβείαις
τῆς Θεοτόκου...».

Ἀντίφωνον Β΄.

- Οἱ θεμέλιοι αὐτοῦ ἐν τοῖς ὄρεσι τοῖς ἁγίοις.
- Ἀγαπᾷ Κύριος τὰς πύλας Σιών, ὑπὲρ πάντα τὰ σκηνώματα Ἰακώβ.
- Δεδοξασμένα ἐλάληθη περί σοῦ ἡ πόλις τοῦ Θεοῦ.
- Μήτηρ Σιών, ἐρεῖ ἄνθρωπος καὶ ἄνθρωπος ἐγεννήθη ἐν αὐτῇ.

«Σῶσον ἡμᾶς Ὑῖε Θεοῦ, ὁ ἐν τῷ ὄρει τῷ Θαβώρ μεταμορφωθείς, ψάλλοντάς Σοι· Ἀλληλουῖα»

Δόξα, Καὶ νῦν «Ὁ Μονογενής...».

Ἀντίφωνον Γ΄.

- Τά ἐλέη σου, Κύριε, εἰς τόν αἰῶνα ἄσομαι.
- Ἐξομολογήσονται οἱ οὐρανοὶ τά θαυμάσιά σου, Κύριε.
- Μακάριος ὁ λαός ὁ γινώσκων ἀλαλαγμόν.
- Κύριε ἐν τῷ φωτὶ τοῦ προσώπου σου πορεύσονται, καί ἐν τῷ ὀνόματί σου ἀγαλλιάσονται ὅλην τὴν ἡμέραν.

«Μετεμορφώθης ἐν τῷ ὄρει...».

Εἰσοδικόν:

«Ὅτι παρά σοί πηγὴ ζωῆς, Κύριε, ἐν τῷ φωτί σου ὀψόμεθα φῶς· Σῶσον ἡμᾶς, Υἱέ Θεοῦ, ὁ ἐν τῷ ὄρει τό Θαβώρ μεταμορφωθείς, ψάλλοντάς σοι· Ἀλληλουῖα».

Ἀπολυτίκιον:

«Μετεμορφώθης ἐν τῷ ὄρει...».

Κοντάκιον:

«Ἐπί τοῦ ὄρους...».

Τρισάγιον.

Ἀπόστολος:

Τῆς ἑορτῆς· «Σπουδάσατε βεβαίαν ὑμῶν τὴν κλησιν...» (Β΄ Πέτρου α΄ 10 – 19).

Εὐαγγέλιον:

Τῆς ἑορτῆς· «Παραλαμβάνει ὁ Ἰησοῦς...» (Ματθ. ιζ΄ 1 – 9).

Εἰς τό «Ἐξαιρέτως»:

«Νῦν τά ἀνήκουστα ἠκούσθη...» (ζῆτει εἰς τὴν Ζ΄ Ὁδὴν τοῦ Κανόνος).

Κοινωνικόν:

«Ἐν τῷ φωτί τῆς δόξης τοῦ προσώπου σου, Κύριε, πορευσόμεθα εἰς τόν αἰῶνα. Ἀλληλουῖα».

Ἀντί τοῦ «Εἶδομεν τό φῶς»: «Μετεμορφώθης ἐν τῷ ὄρει...».

Μετά τὴν Ὀπισθάμβωνον Εὐχὴν ψάλλεται τό Ἀπολυτίκιον τῆς Ἑορτῆς καὶ ἀναγινώσκεται ὑπὸ τοῦ Ἱερέως ἢ εὐχὴ εἰς τὴν μετάληψιν σταφυλῆς. Αἱ σταφυλαὶ προτίθενται κάτωθεν τῆς εἰκόνης τοῦ Δεσπότη Χριστοῦ, ὅπου καὶ ἀναγινώσκεται ἡ

Εὐχή

Εἰς μετάληψιν σταφυλῆς τῆς 5' Αὐγούστου.

«Τοῦ Κυρίου δεηθῶμεν».

«Εὐλόγησον, Κύριε, τόν καρπὸν τοῦτον τῆς ἀμπέλου τόν νέον, ὃν διὰ τῆς τοῦ ἀέρος εὐκρασίας, καὶ τῶν σταγόνων τῆς βροχῆς, καὶ τῆς τῶν καιρῶν γαλήνης εἰς ταύτην τὴν ὠριμωτάτην στάσιν ἐλθεῖν εὐδόκησας, ἵνα ἧ ἐν ἡμῖν τοῖς ἐξ αὐτοῦ τοῦ γεννήματος τῆς ἀμπέλου μεταλαμβάνουσιν, εἰς εὐφροσύνην, καὶ τοῖς προσενέγκασι δῶρον, εἰς ἐξιλασμόν ἀμαρτιῶν, διὰ τοῦ ἱεροῦ καὶ ἀγίου Σώματος καὶ Αἵματος τοῦ Χριστοῦ σου· μεθ' οὗ εὐλογητός εἶ σὺν τῷ παναγίῳ καὶ ἀγαθῷ, καὶ ζωοποιῷ σου Πνεύματι, νῦν καὶ ἀεὶ καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων. Ἀμήν.»

«Εἶη τό ὄνομα Κυρίου...».

Ἀπόλυσις: Ὡς ἐν τῷ Ἑσπερινῷ.

Τῷ ἑσπέρας: Ὁ Ἑσπερινός ὡς ἐν τῷ Μηναίῳ. Μετά τὴν Εἴσοδον ψάλλεται ἀντὶ τοῦ Προκειμένου τῆς ἡμέρας τό Μέγα Προκείμενον «Ὁ Θεός ἡμῶν ἐν τῷ οὐρανῷ καὶ ἐν τῇ γῆ, πάντα ὅσα ἠθέλησεν ἐποίησεν» μετὰ τῶν στίχων αὐτοῦ. Μετά τό «Νῦν ἀπολύεις...» ἡ Μικρά Παράκλησις. Ἀπολυτίκιον «Μετεμορφώθης ἐν τῷ ὄρει...».

7. ΤΡΙΤΗ. Δομετίου τοῦ Πέρσου ὀσιομάρτυρος, Μικάλλου ὀσίου τοῦ ἐν Ἄκανθοῦ τῆς Κύπρου.

Τῷ ἑσπέρας: Μεγάλη Παράκλησις. Ἀπολυτίκιον «Μετεμορφώθης...».

8. ΤΕΤΑΡΤΗ. Αἰμιλιανοῦ Ἐπισκόπου Κυζίκου, Μύρωνος Ἐπισκόπου Κρήτης. Εὐτυχίου ὀσίου, κτίτορος τῆς Μονῆς τῶν Ἱερέων.

Τῷ ἑσπέρας: Μικρά Παράκλησις. Ἀπολυτίκιον «Μετεμορφώθης ἐν τῷ ὄρει...».

9. ΠΕΜΠΤΗ. Μαθθία Ἀποστόλου, Ἀντωνίου Μάρτυρος.

Τῷ ἑσπέρας: Μεγάλη Παράκλησις. Ἀπολυτίκιον «Μετεμορφώθης ἐν τῷ ὄρει...».

10. ΠΑΡΑΣΚΕΥΗ. Λαυρεντίου Ἀρχιδιακόνου, Εὐστου Πάπα Ῥώμης καί Ἱππολύτου τῶν μαρτύρων.

Τῷ ἐσπέρας: Μικρά Παράκλησις. Ἀπολυτίκιον «Μετεμορφώθης ἐν τῷ ὄρει...».

11. ΣΑΒΒΑΤΟΝ (Μετά τήν Ἑορτήν). Εὐπλου διακόνου. Ἀνάμνησις τοῦ ὑπερφυοῦς θαύματος κατά τῶν Ἀγαρηνῶν Τούρκων τοῦ ἐν Ἁγίοις Πατρός ἡμῶν Σπυρίδωνος τοῦ θαυματουργοῦ.

(Τ.Μ.Ε. Τυπ. 6ης Αὐγούστου § 4, 5, 6)

Τῷ Σαββάτῳ πρωΐ:

ΟΡΘΟΣ

Ἀπολυτίκια: «Μετεμορφώθης...», Δόξα τοῦ Μάρτυρος «Ὁ Μάρτυς στου Κύριε...», Καί νῦν τῆς ἑορτῆς «Μετεμορφώθης...».

Καθίσματα: Ὡς ἐν τῷ Μηναίῳ.

Ὁ Ν΄ φαλμός: (χῦμα).

Κανόνες: Ὁ τῆς ἑορτῆς καί ὁ τοῦ Ἁγίου.

Ἀπό γ΄ Ὠδῆς: Τά Καθίσματα ὡς ἐν τῷ Μηναίῳ.

Ἀφ' στ΄ Ὠδῆς: Κοντάκιον τῆς ἑορτῆς. Τό Συναξάριον τῆς ἡμέρας.

«Αἰνοῦμεν, εὐλογοῦμεν...» καί ψάλλεται ὁ Εἰρμός «Λυτρωτά τοῦ παντός Παντοδύναμε...». Εἶτα ὁ Ἱερεύς «Τήν Θεοτόκον...» καί στιχολογοῦμεν «Τήν Τιμιωτέραν...» καί αὐθις ὁ Εἰρμός τῆς Θ΄ Ὠδῆς «Εὖα μὲν τῷ τῆς παρακοῆς...».

Ἑξαποστειλάρια: Ὡς ἐν τῷ Μηναίῳ.

Αἶνοι: Τά 3 Προσόμοια «Τῆς παναγίας ἐνδόξου Μεταμορφώσεως...» εἰς 4 (ζήτει εἰς τά Στιχηρά τοῦ Ἑσπερινοῦ τῆς 9ης Αὐγούστου).

Δόξα, Καί νῦν: «Ὁ φωτί σου ἄπασαν...» (Στιχ. Ἑσπερινοῦ 9ης Αὐγούστου).

Εἶτα τό «Σοί δόξα πρέπει...» καί ἡ Δοξολογία χῦμα.

Ἀπόστιχα τῶν Αἰνῶν: Τά 3 Προσόμοια «Ἐν ὄρει τῷ Θαβώρ...»

Δόξα, Καί νῦν:
 Ἀπολυτίκιον: (ζήτηι εἰς τόν Ὅρθρον τῆς 9ης Αὐγ.).
 «Εἶδον ἐν τῷ Θαβώρ...».
 «Μετεμορφώθης...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα: Τῆς Ἑορτῆς.
 Εἰσοδικόν: «Δεῦτε προσκυνήσωμεν ... ὁ ἐν τῷ ὄρει τῷ Θαβώρ...».
 Ἀπολυτίκια: «Μετεμορφώθης...», «Ὁ Μάρτυς σου Κύριε...» καί τό τοῦ Ναοῦ.
 Κοντάκιον: «Ἐπί τοῦ ὄρους...».
 Τρισάγιον.
 Ἀπόστολος: Τοῦ Μάρτυρος· (ζήτηι τῇ 2ᾳ Σεπτ.).
 Εὐαγγέλιον: Τῆς ἡμέρας· (Σαββάτω ΙΑ΄ Ἐβδ. Ματθαίου).
 Εἰς τό «Ἐξαιρέτως»: «Ἄξιόν ἐστιν...».
 Κοινωνικόν: Τῆς ἡμέρας· «Μακάριοι οὓς ἐξελέξω...».
 «Εἶδομεν τό φῶς...», «Εἶη τό ὄνομα Κυρίου...».
 Ἀπόλυσις: «Ὁ ἐν τῷ ὄρει τῷ Θαβώρ...».

Ἀπολυτίκιον ἑορτῆς θαύματος ἀγίου Σπυρίδωνος. Ἦχος δ΄.

Ὡς τῶν ὀρθοδόξων ὑπέρμαχον, καί πάντων τῶν ἀπίστων ἀντίπαλον, παμμακάριστε Σπυρίδων ὑμνοῦμέν σε, καί δυσωποῦμέν σε φυλάττειν τήν πόλιν σου, πάσης ὀρμῆς βαρβάρων ἀμέτοχον.

12. ΚΥΡΙΑΚΗ ΙΑ΄ ΜΑΤΘΑΙΟΥ (Κυριακή μετά τήν ἑορτήν τῆς Μεταμορφώσεως). Φωτίου καί Ἀνικλήτου Μαρτύρων. Ἦχος β΄. Ἑωθινόν ΙΑ΄.

(Τ.Μ.Ε. Τυπ. 6ης Αὐγούστου § 7, 8, 9).

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον: «Μετεμορφώθης ἐν τῷ ὄρει...».
 Κοντάκιον: «Ἐπί τοῦ ὄρους μετεμορφώθης...».
 Ἀπόλυσις: (μικρά)· «Ὁ ἐν τῷ ὄρει τῷ Θαβώρ...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.

- Ἑσπέρια:** Ἀναστάσιμα τοῦ β' ἤχου 6 καί τὰ 4 Ἰδιόμελα τῆς ἑορτῆς «Πρό τοῦ Σταυροῦ σου Κύριε...» (Ἑσπερινός 6ης Αὐγούστου).
- Δόξα:** Τῆς ἑορτῆς· «Δεῦτε ἀναβῶμεν...» (ζήτηι εἰς τὴν Λιτὴν τῆς Ἑορτῆς).
- Καί νῦν:** Τό α' Θεοτοκίον τοῦ β' ἤχου· «Παρηλθεν ἡ σκιά τοῦ νόμου...».
- Εἴσοδος:** «Φῶς ἱλαρόν...» καί τό Προκείμενον τῆς ἡμέρας «Ὁ Κύριος ἐβασίλευσεν...».
- Ἀπόστιχα:** Τά Ἀναστάσιμα.
- Δόξα, Καί νῦν:** Τῆς ἑορτῆς· «Πέτρῳ καί Ἰωάννῃ καί Ἰακώβῳ...» (ζήτηι εἰς τό Δόξα, Καί νῦν τῶν Ἀποστίχων τῆς ἑορτῆς).
- «Νῦν ἀπολύεις...», Τρισάγιον.
- Ἀπολυτίκια:** Τό Ἀναστάσιμον «Ὅτε κατῆλθες...», Δόξα, Καί νῦν «Μετεμορφώθης ἐν τῷ ὄρει...».
- Ἀπόλυσις:** «Ὁ ἐν τῷ ὄρει τῷ Θαβώρ μεταμορφωθεὶς ἐν δόξῃ ἐνώπιον τῶν Ἁγίων αὐτοῦ Μαθητῶν καί Ἀποστόλων καί ἀναστάς ἐκ νεκρῶν, Χριστός ὁ ἀληθινός Θεός ἡμῶν...»

Τῇ Κυριακῇ πρώτῃ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν' Ψαλμόν, ὁ Τριαδικός Κανὼν τοῦ β' ἤχου καί τὰ Τριαδικά «Ἄξιόν ἐστιν...». Τρισάγιον καί Ἀπολυτίκιον «Μετεμορφώθης...».

ΟΡΘΡΟΣ

Ἐξάψαλμος.

- Ἀπολυτίκια:** Εἰς τό «Θεός Κύριος...» τό Ἀναστάσιμον «Ὅτε κατῆλθες...». Δόξα· τό αὐτό. Καί νῦν· «Μετεμορφώθης ἐν τῷ ὄρει...».
- Καθίσματα:** Τά Ἀναστάσιμα καί ἀντί Θεοτοκίων τὰ Μεθέορτα (12ης Αὐγούστου).

Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοὶ τοῦ β' ἤχου καὶ ἅπαντα ἡ τάξεις τοῦ Ἑωθινοῦ (ΙΑ) Εὐαγγελίου.

Κανόνες:	Ὁ Ἀναστάσιμος καὶ ὁ α' τῆς Ἑορτῆς.
Ἄπο γ' Ὠδῆς:	Τό Μεθέορτον Κάθισμα: «Τῆς θείας δόξης σου...» ἅπαξ (12η Αὐγούστου).
Ἄφ' στ' Ὠδῆς:	Κοντάκιον καὶ Οἶκος τὰ ἀναστάσιμα. Τό Συναξάριον τῆς ἡμέρας.
Καταβασίαι:	«Σταυρόν χαράξας...».
Ἡ Τιμιωτέρα:	Καὶ ἡ Καταβασία: «Μυστικός εἶ Θεοτόκε...».
Ἐξαποστειλάρια:	Τό ΙΑ' Ἀναστάσιμον: «Μετά τήν θείαν Ἐγερσιν...» καὶ τό τῆς ἑορτῆς: «Φῶς ἀναλλοίωτον Λόγε...» (6η Αὐγ.).
Αἶνοι:	Ἀναστάσιμα Στιχηρά τοῦ β' ἤχου 4 καὶ Προσόμοια Μεθέορτα (12η Αὐγ.): «Παρήλθεν ἡ σκιά...» εἰς 4.
Δόξα:	Τό ΙΑ' Ἑωθινόν: «φανερῶν ἑαυτόν...».
Καὶ νῦν:	«Ὑπερευλογημένη...».
Δοξολογία:	Μεγάλη καὶ τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	Τῆς Ἑορτῆς.
Ἀπολυτίκιον Εἰσόδου:	«Μετεμορφώθης...»
Εἰσοδικόν:	Δεῦτε προσκυνήσωμεν... ὁ ἀναστάς...».
Ἀπολυτίκια:	«Ὅτε κατῆλθες...», «Μετεμορφώθης...», τοῦ Ἄπ. Βαρνάβα καὶ τό τοῦ Ναοῦ.
Κοντάκιον:	«Ἐπί τοῦ ὄρους...».
	Τρισάγιον.
Ἀπόστολος:	Κυριακῆς ΙΑ' Ἐπιστολῶν «Ἡ σφραγίς τῆς ἐμῆς ἀποστολῆς...» (Α' Κορ. θ' 2 – 12).
Εὐαγγέλιον:	Κυριακῆς ΙΑ' Ματθαίου: «Ὡμοιώθη ἡ βασιλεία τῶν οὐρανῶν...» (Ματθ. ιη' 23 – 35).
Εἰς τό «Ἐξαιρέτως»:	«Ἄξιόν ἐστιν...».
Κοινωνικόν:	«Αἰνεῖτε...».
	«Εἶδομεν τό φῶς...». «Εἶη τό ὄνομα Κυρίου...».
Ἀπόλυσις:	Ὡς ἐν τῷ Ἑσπερινῷ.

Ἀναγνώσματα καθημερινῶν: Ἀπόστολοι καί Εὐαγγέλια τῆς σειρᾶς IB' Ἑβδομάδος Ἐπιστολῶν καί IB' Ἑβδομάδος Ματθαίου.

Τῷ ἑσπέρας: Ψάλλεται ὁ Ἑσπερινός τῆς Ἑορτῆς τῆς Μεταμορφώσεως ἐπί τῆ ἀποδόσει τῆς ἑορτῆς ὡς ἐν τῇ κυριωνύμῳ ἡμέρᾳ, ἐξαιρουμένων τῶν Ἀναγνωσμάτων καί τῆς Λιτῆς. Μετά τό «Νῦν ἀπολύεις...» ψάλλεται ἡ Μεγάλη Παράκλησις. Ἀπολυτίκιον τῆς ἑορτῆς «Μετεμορφώθης ἐν τῷ ὄρει...» (τρὶς).

13. ΔΕΥΤΕΡΑ. Ἀπόδοσις τῆς Ἑορτῆς τῆς Μεταμορφώσεως. Μαξίμου Ὁμολογητοῦ, Εἰρήνης τῆς βασιλίσης τῆς μετέπειτα Ξένης μοναχῆς.

Ἡ Ἀκολουθία ψάλλεται ὡς ἐν τῇ κυριωνύμῳ ἡμέρᾳ τῆς Ἑορτῆς, πλὴν τῶν Ἀναγνωσμάτων τοῦ Ἑσπερινοῦ καί τῆς Λιτῆς, τοῦ Πολυελέου καί τοῦ Εὐαγγελίου τοῦ Ὁρθρου. Εὐαγγέλιον καί Ἀπόστολος εἰς τὴν Λειτουργίαν: τὰ τῆς ἡμέρας (Δευτέρα IB' Ἑβδ. Ἐπιστολῶν καί Δευτέρα IB' Ἑβδ. Ματθαίου).

Τῷ ἑσπέρας: Ὁ Προεόρτιος Ἑσπερινός τῆς Κοιμήσεως τῆς Θεοτόκου καί ἡ τελευταία Παράκλησις (Μικρά Παράκλησις). Ἀπολυτίκιον προεόρτιον «Λαοὶ προσκιρήσατε...».

14. ΤΡΙΤΗ. Προεόρτια τῆς Κοιμήσεως τῆς Θεοτόκου. Μιχαίου Προφήτου, Μαρκέλλου Ἐπισκόπου Ἀπαμείας Ἱερομάρτυρος.

Τῇ Τρίτῃ πρωΐ: Ὁ Ὁρθρος καί ἡ Θεία Λειτουργία ὡς ἐν τῷ Μηναίῳ. Κοντάκιον Προεόρτιον «Τῇ ἐνδόξῳ μνήμῃ σου...» (ζῆτει μετὰ τὴν Στ' Ὁδὴν τοῦ Κανόνος τῆς 14ης Αὐγ.). Ἀπόστολος καί Εὐαγγέλιον τῆς ἡμέρας (Τρίτη IB' Ἑβδ. Ἐπιστολῶν καί Τρίτη IB' Ἑβδ. Ματθαίου).

15. ΤΕΤΑΡΤΗ. Η ΚΟΙΜΗΣΙΣ ΤΗΣ ΥΠΕΡΑΓΙΑΣ ΔΕΣΠΟΙΝΗΣ ΗΜΩΝ ΘΕΟΤΟΚΟΥ ΚΑΙ ΛΕΙΠΑΡΘΕΝΟΥ ΜΑΡΙΑΣ.

Πανηγυρίζουσιν αἱ Ἱεραὶ Μοναὶ Χρυσορροϊατίσης, Τροοδιτίσης, Τρικουκιωτίσης καί Ἁγίου Νεοφύτου.

(Τ.Μ.Ε. Τυπ. 15ης Αύγ. §§ 1, 2, 3.)

Τῆ Τρίτη ἐσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	«Λαοὶ προσκιρτήσατε...».
Κοντάκιον:	«Τῆ ἐνδόξῳ μνήμῃ σου...».
Ἀπόλυσις:	(μικρά)· «Χριστὸς ὁ ἀληθινός...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός - Ψαλτήριον.

Ἑσπέρια:	Τὰ 3 Στιχηρά Προσόμοια τῆς Ἑορτῆς· «Ὡ τοῦ παραδόξου θαύματος...» εἰς 6.
Δόξα, Καὶ νῦν:	Τῆς ἐορτῆς· «Θεαρχίῳ νεύματι...» (ὀκτάηχον δίχορον).
Εἵσοδος:	«Φῶς ἰλαρόν...», τό Προκείμενον τῆς ἡμέρας καὶ τὰ Ἀναγνώσματα τῆς ἐορτῆς.
Ἀπόστιχα:	Τὰ 3 Ἰδιόμελα τῆς ἐορτῆς· «Δεῦτε ἀνυμνήσωμεν λαοί...».
Δόξα, Καὶ νῦν:	«Ὅτε ἐξεδήμησας...».
	«Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκιον:	Τῆς ἐορτῆς· «Ἐν τῇ γεννήσει...» (τρὶς).
Ἀπόλυσις:	«Χριστὸς ὁ ἀληθινός...».

Τῆ Τετάρτη πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν΄ Ψαλμόν, ἡ Λιτή τῆς Ἑορτῆς. Τρισάγιον καὶ Ἀπολυτίκιον· «Ἐν τῇ γεννήσει...».

ΟΡΘΟΣ

	Ἐξάψαλμος.
Ἀπολυτίκια:	Τῆς ἐορτῆς· «Ἐν τῇ γεννήσει...» (τρὶς).
Καθίσματα:	Τῆς ἐορτῆς (δὶς ἕκαστον).
Ἀναβαθμοί:	Τό α΄ Ἀντίφωνον τῶν Ἀναβαθμῶν τοῦ δ΄ ἤχου.
Προκείμενον:	«Μνησθήσομαι τοῦ ὀνόματός σου ἐν πάσῃ γενεᾷ καὶ γενεᾷ».

Στίχος:	«Ἄκουσον θύγατερ καὶ ἴδε καὶ κλῖνον τό οὔς σου καὶ ἐπιλάθου τοῦ λαοῦ σου καὶ τοῦ οἴκου τοῦ πατρός σου καὶ ἐπιθυμήσει ὁ βασιλεὺς τοῦ κάλλους σου».
Εὐαγγέλιον τοῦ Ὁρθρου:	«Ἀναστᾶσα Μαριάμ...» (Λουκ. α'. 39 – 56).
Ὁ Ν΄ Ψαλμός:	(Χῦμα). Δόξα: «Ταῖς τῆς Θεοτόκου...» Καὶ νῦν «Ταῖς τῆς Θεοτόκου...», «Ἐλέησόν με ὁ Θεός... Ὅτε ἡ μετάστασις...».
Κανόνες:	Οἱ δύο τῆς ἑορτῆς μετὰ στίχου «Ἵπεραγία Θεοτόκε...».
Ἀπό γ΄ Ὠδῆς:	Ἡ Ὑπακοή τῆς ἑορτῆς: «Μακαρίζομέν σε...».
Ἀφ' στ΄ Ὠδῆς:	Κοντάκιον καὶ Οἶκος τῆς ἑορτῆς. Τό Συναξάριον τῆς ἡμέρας.
Καταβασίαι:	«Πεποικιλιμένη τῇ θείᾳ δόξῃ...».
Ἄντι τῆς Τιμιωτέρας:	Ἡ Θ΄ Ὠδὴ ἀμφοτέρων τῶν Κανόνων μετὰ τῶν Μεγαλυναρίων εἰς τόν α΄ κανόνα: «Αἱ γενεαὶ πᾶσαι, μακαρίζομέν σε...», εἰς δέ τόν β΄: «Ἄγγελοι τὴν κοίμησιν τῆς Παρθένου...» καὶ ἡ Καταβασία: «Αἱ γενεαὶ πᾶσαι... Νενίκηνται τῆς φύσεως οἱ ὄροι...».
Ἐξαποστειλάριον:	«Ἀπόστολοι ἐκ περάτων...» (τρῖς).
Αἶνοι:	Τὰ 3 Στιχηρὰ Προσόμοια τῆς ἑορτῆς: «Τῇ ἐνδόξῳ κοιμήσει σου...» εἰς 4.
Δόξα, Καὶ νῦν:	«Τῇ ἀθανάτῳ σου Κοιμήσει...».
Δοξολογία:	Μεγάλῃ «Ἐν τῇ γεννήσει...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα: Τῆς ἑορτῆς ὡς ἀκολούθως:

Ἀντίφωνον Α΄.

- Ἀλαλάξατε τῷ Κυρίῳ πᾶσα ἡ γῆ.
- Ἐξομολογεῖσθε αὐτῷ, αἰνεῖτε τό ὄνομα αὐτοῦ.
- Ἐν πόλει Κυρίου τῶν δυνάμεων, ἐν πόλει τοῦ Θεοῦ ἡμῶν.

«Ταῖς πρεσβείαις τῆς Θεοτόκου...».

- Ἐγενήθη ἐν εἰρήνῃ ὁ τόπος αὐτοῦ
καί τό κατοικητήριον αὐτοῦ ἐν Σιών
- Δόξα, Καί νῦν.

Ἀντίφωνον Β´

- Ἀγαπᾷ Κύριος τάς πύλας Σιών, ὑπέρ
πάντα τά σκηνώματα Ἰακώβ.
- Δεδοξασμένα ἐλαλήθη περί σοῦ ἡ πόλις
τοῦ Θεοῦ.
- Ὁ Θεός ἐθεμελίωσεν αὐτήν εἰς τόν αἰῶνα.
- Ἠγίασε τό σκηνώμα αὐτοῦ ὁ Ὑψιστος.
Δόξα, Καί νῦν «Ὁ Μονογενής...».

«Σῶσον ἡμᾶς...
ὁ ἐν ἁγίοις θαυ-
μαστός...».

Ἀντίφωνον Γ´.

- Ἐτοίμη ἡ καρδία μου ὁ Θεός,
ἐτοίμη ἡ καρδία μου.
- Τί ἀνταποδώσω τῷ Κυρίῳ
περί πάντων, ὧν ἀνταπέδωκέ μοι;
- Ποτήριον σωτηρίου λήψομαι
καί τό ὄνομα Κυρίου ἐπικαλέσομαι.

«Ἐν τῇ γεννήσει τήν
παρθενίαν...».

Εἰσοδικόν:

«Δεῦτε προσκυνήσωμεν... ὁ ἐν Ἁγίοις θαυμα-
στός...».

Ἀπολυτίκιον:

«Ἐν τῇ γεννήσει...».

Κοντάκιον:

«Τήν ἐν πρεσβείαις...».

Τρισάγιον.**Ἀπόστολος:**

«Τοῦτο φρονείσθω...» (Φιλιπ. β´ 5 – 11).

Εὐαγγέλιον:

«Εἰσηλθεν ὁ Ἰησοῦς εἰς κώμην τινά...» (Λουκ.
ι´ 38 – 42 καί ια´ 27 – 28).

Εἰς τό «Ἐξαιρέτως»:

«Αἱ γενεαί πᾶσαι... Νενίκηνται τῆς φύσεως οἱ
ἄροι...».

Κοινωνικόν:

«Ποτήριον σωτηρίου...».

«Εἶδομεν τό φῶς...». «Ἐἶη τό ὄνομα Κυρίου...».

Ἀπόλυσις:

«Χριστός ὁ ἀληθινός...».

Σήμερα γίνεται κατάλυσις ιχθύος.

16. ΠΕΜΠΤΗ. Ἡ ἐξ Ἐδέσσης ἀνακομιδὴ τῆς ἀχειροποιήτου Εἰκόνης τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ, ἧτοι τοῦ Ἁγίου Μανδηλίου. Δημητριανοῦ μάρτυρος τοῦ Νέου, Διομήδους, Σταματίου, Ἀλκιβιάδου μαρτύρων.

(Τ.Μ.Ε. Τυπ. 16ης Αὐγ. §§ 7, 8, 9.)

Τῆ Τετάρτῃ ἐσπέρας: Τὰ 3 Στιχηρά «Ποίοις οἱ γηγενεῖς...» καὶ τὰ 3 τῆς ἑορτῆς «Ποίοις οἱ εὐτελεῖς χεῖλεσι...» (ζήτει ἐν τῷ Μικρῷ Ἑσπερινῷ τῆς 15ης Αὐγούστου). Δόξα, Καὶ νῦν: «Δεῦτε τὴν παγκόσμιον Κοίμησιν...». Εἴσοδος: «Φῶς ἰλαρόν...» καὶ τό Προκείμενον τῆς ἡμέρας. Ἀπόστιχα 16ης Αὐγούστου «Δῆμος τῶν μαθητῶν...». Δόξα, Καὶ νῦν: «Ὅτε πρὸς τὸν ἐκ σοῦ...». Ἀπολυτίκια: «Τὴν ἄχραντον Εἰκόνα σου...», Δόξα, Καὶ νῦν «Ἐν τῇ γεννήσει...».

Τῆ Πέμπτῃ πρωῒ: Ἐν τῷ Ὅρθρῳ: Κατὰ τὴν ἐν τῷ Μηναίῳ διάταξιν. Καταβασίαι: «Πεποικιλμένη τῇ θείᾳ δόξῃ...». Ἡ Τιμιωτέρα: Καὶ ἡ Καταβασία «Αἱ γενεαὶ πᾶσαι... Νενίκηνται...». Ἐξαποστειλάρια τὰ τοῦ Μηναίου. Αἶνοι: Τὰ 3 Προσόμοια τοῦ Ἑσπερινοῦ «Ποίοις οἱ γηγενεῖς...» εἰς 4. Δόξα, Καὶ νῦν «Ἡ τῶν οὐρανῶν ὑψηλοτέρα...» (Λιτὴ 15ης Αὐγούστου). Δοξολογία Μεγάλῃ καὶ τό «Τὴν ἄχραντον εἰκόνα σου...».

Ἐν τῇ Θεῖᾳ Λειτουργίᾳ: Μετὰ τὴν Εἴσοδον «Τὴν ἄχραντον εἰκόνα σου...», «Ἐν τῇ γεννήσει...» καὶ τό τοῦ Ναοῦ. Κοντάκιον: «Τὴν ἐν πρεσβείαις...». Ἀπόστολος τῆς ἡμέρας: (ζήτει Σάββατον πρὸ τῶν Φώτων Α΄ Τιμ. γ΄ 13 – δ΄ 5). Εὐαγγέλιον τῆς ἡμέρας: «Ἐγένετο ἐν τῷ συμπληροῦσθαι...» (Ματθ. ιζ΄ 14 – 23). Εἰς τό «Ἐξαιρέτως» «Ἄξιόν ἐστιν...». Κοινωνικόν: «Αἰνεῖτε...». «Ἐἶδομεν τό φῶς...». «Εἶη τό ὄνομα Κυρίου...» καὶ Ἀπόλυσις.

17. ΠΑΡΑΣΚΕΥΗ. Μύρωνος, Στράτωνος, Φιλίππου μαρτύρων.

18. ΣΑΒΒΑΤΟΝ. Φλώρου, Λαύρου, Λέοντος Μαρτύρων.

19. ΚΥΡΙΑΚΗ ΙΒ΄ ΜΑΤΘΑΙΟΥ. Μετὰ τὴν Ἑορτὴν τῆς Κοιμήσεως τῆς

Θεοτόκου. Ἀνδρέου τοῦ Στρατηλάτου καί τῶν σὺν αὐτῶ 2593 μαρτύρων.
Ἦχος γ'. Ἑωθινόν Α'.

(Τ.Μ.Ε. Τυπ. 16ης Αὐγ. § 13, 14, 15).

Τῷ Σαββάτῳ ἑσπέρας: Θ' ΩΡΑ

Ἀπολυτίκιον: «Ἐν τῇ γεννήσει...».
Κοντάκιον: «Τὴν ἐν πρεσβείαις...».
Ἀπόλυσις: (μικρά)· «Χριστός ὁ ἀληθινός...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.

Ἑσπέρια: Ἀναστάσιμα γ' ἤχου 6 καί Μεθέορτα τά 3
Προσόμοια: «Ῥημάτων τοῦ σεπτοῦ Γαβρι-
ήλ...» εἰς 4 (19ῃ Αὐγούστου).
Δόξα: «Ἡ τῶν οὐρανῶν ὑψηλότερα...» (ζήτει εἰς τὴν
Λιτὴν τῆς Ἑορτῆς).
Καί νῦν: Τό α' Θεοτοκίον τοῦ γ' ἤχου· «Πῶς μὴ
θαυμάσωμεν...».
Εἵσοδος: «Φῶς ἰλαρόν...» καί τό Προκείμενον τῆς ἡμέ-
ρας «Ὁ Κύριος ἐβασίλευσεν...».
Ἀπόστιχα: Τά Ἀναστάσιμα.
Δόξα, Καί νῦν: Τῆς Ἑορτῆς· «Ἄσατε λαοί...» (ζήτει εἰς τὴν
Λιτὴν τῆς 15ῃς Αὐγούστου).
«Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια: Τό Ἀναστάσιμον· «Εὐφραινέσθω τά οὐράνια...»,
Δόξα, Καί νῦν· τῆς ἑορτῆς «Ἐν τῇ γεννήσει...».
Ἀπόλυσις: «Ὁ Ἀναστάς ἐκ νεκρῶν...»

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν' Ψαλμόν, ὁ Τριαδικός Κανὼν τοῦ γ' ἤχου καί τά Τρια-
δικά «Ἄξιόν ἐστιν...». Τρισάγιον καί τό Ἀπολυτίκιον· «Ἐν τῇ γεννήσει...».