

**ΤΗ ΤΡΙΤΗ ΤΗΣ Γ' ΕΒΔΟΜΑΔΟΣ
ΕΙΣ ΤΟΝ ΕΣΠΕΡΙΝΟΝ**

Στιχηρὰ

„Ηχος γ' Ἔστησαν τὰ τριάκοντα [ΤΟ ΑΚΟΥΤΕ](#)

Κύριε ὁ Σταυρῷ κτείνας τὸν δόλιον, τῆς αὐτοῦ ρῦσαί με ἀπάτης, τὸν ἀμαρτάνοντα καὶ ἔξαπατώμενον, καὶ Νηστείᾳ ἐκκαθάρας με, δίδου μοι τὰ σὰ θελήματα τελεῖν, ὅπως βλέψω Δέσποτα, γεγηθὼς τὰ σεπτὰ Παθήματά σου.

Τέτρωμαι, ἡδονῆς ρομφαίᾳ Κύριε, καὶ δεινῶς ὅλως ἐνεκρώθην, ἵασαι, ζώωσον τὴν ταπεινήν μου ψυχήν, ὁ τῇ λόγῃ τρωθεὶς Δέσποτα, καὶ τοὺς τετρωμένους βέλει τοῦ ἔχθροῦ, ώς Σωτὴρ ιασάμενος, καὶ σεπτῶν σου Παθῶν κοινωνὸν ἀνάδειξόν με.

„Ἐτερον Ποίημα Θεοδώρου

„Ηχος β' Σταυρωθήτω ἔκραζον [ΤΟ ΑΚΟΥΤΕ](#)

Τῇ Νηστείᾳ Κύριε, τὰς ψυχὰς φωτισθέντες, καταξιωθῶμεν, τὸν Σταυρὸν σου ἀκατακρίτως ἰδεῖν ἐν χαρᾶ, καὶ προσκυνῆσαι φοβερῶς· διαλάμπει γὰρ αὐτός, Πάθη τὰ σὰ τὰ ἔκούσια, ἢ εὐδόκησον φθάσαι, ἥμᾶς ώς φιλάνθρωπος.

**Καὶ τοῦ Μηναίου, Προσόμοια γ'
Δόξα... Καὶ νῦν ... Σταυροθεοτοκίον**

Προκείμενον „Ηχος γ' Ψαλμὸς μζ'

Μέγας Κύριος, καὶ αἰνετὸς σφόδρα.

Στίχ. Ἐν πόλει τοῦ Θεοῦ ἡμῶν ἐν ὅρει ἀγίῳ αὐτοῦ.

Γενέσεως τὸ Άνάγνωσμα

(Κεφ. Ζ', 1-5)

Εἶπε Κύριος ὁ Θεὸς Νῶε· Εἴσελθε σὺ καὶ πᾶς ὁ οἶκός σου εἰς τὴν κιβωτόν, ὅτι σὲ εἶδον δίκαιον ἐναντίον μου, ἐν τῇ γενεᾷ ταύτῃ. Απὸ δὲ τῶν κτηνῶν τῶν καθαρῶν, εἰσάγαγε πρὸς σὲ ἐπτὰ ἐπτά, ἄρσεν καὶ θῆλυ, καὶ ἀπὸ τῶν κτηνῶν τῶν μὴ καθαρῶν, δύο δύο, ἄρσεν καὶ θῆλυ. Καὶ ἀπὸ τῶν πετεινῶν τοῦ οὐρανοῦ τῶν καθαρῶν, ἐπτὰ ἐπτά, ἄρσεν καὶ θῆλυ, καὶ ἀπὸ πάντων τῶν πετεινῶν τῶν μὴ καθαρῶν, δύο δύο, ἄρσεν καὶ θῆλυ, διαθρέψαι σπέρμα ἐπὶ πᾶσαν τὴν γῆν. Ἐτι γὰρ ήμερῶν ἐπτά, ἐγὼ ἐπάγω ύετὸν ἐπὶ τὴν γῆν, τεσσαράκοντα ἡμέρας. Καὶ τεσσαράκοντα νύκτας, καὶ ἔξαλείψω πᾶν τὸ ἀνάστημα, ὃ ἐποίησα, ἀπὸ προσώπου πάσης τῆς γῆς. Καὶ ἐποίησε Νῶε πάντα, ὅσα ἐνετείλατο αὐτῷ Κύριος ὁ Θεός.

Προκείμενον „Ηχος β' Ψαλμὸς μὴ'

Τὸ στόμα μου λαλήσει σοφίαν.

Στίχ. Ἀκούσατε ταῦτα πάντα τὰ ἔθνη.

Παροιμιῶν τὸ Άνάγνωσμα

(Κεφ. Η', 32 - Θ', 18)

Υἱέ, ἄκουε μου, καὶ μακάριοι, οἵ ὁδούς μου φυλάξουσιν. Ἀκούσατε σοφίαν, καὶ σοφίσθητε, καὶ μὴ ἀποφραγῆτε. Μακάριος ἀνήρ, ὃς εἰσακούσεται μου, καὶ ἄνθρωπος, ὃς τὰς ἐμὰς ὁδοὺς φυλάξει, ἀγρυπνῶν ἐπ' ἔμαις θύραις καθ' ἡμέραν, τηρῶν σταθμοὺς ἐμῶν εἰσόδων· αἱ γὰρ ἔξοδοι μου, ἔξοδοι ζωῆς, καὶ ἐτοιμάζεται θέλησις παρὰ Κυρίου. Οἱ δὲ ἀμαρτάνοντες εἰς ἐμέ, ἀσεβοῦσιν εἰς τὰς ἑαυτῶν ψυχάς, καὶ οἱ μισοῦντές με, ἀγαπῶσι θάνατον. Ή σοφία φύκοδόμησεν ἑαυτῇ οἶκον, καὶ ὑπήρεισε στύλους ἐπτά. Ἐσφαξε τὰ ἑαυτῆς θύματα, ἐκέρασεν εἰς κρατῆρα τὸν ἑαυτῆς οἶνον, καὶ ἡτοιμάσατο τὴν ἑαυτῆς τράπεζαν. Ἀπέστειλε τοὺς ἑαυτῆς δούλους, συγκαλοῦσα μετὰ ὑψηλοῦ κηρύγματος, ἐπὶ κρατῆρα, λέγουσα· Ὁς ἐστιν ἄφρων, ἐκκλινάτω πρός με, καὶ τοῖς ἐνδεέσι φρενῶν, εἴπεν· Ἐλθετε, φάγετε τῶν ἐμῶν ἄρτων, καὶ πίετε οἶνον, δὸν κεκέρακα οὐμῖν. Ἀπολείπετε ἀφροσύνην, ἵνα εἰς τὸν αἰῶνα βασιλεύσητε, καὶ ζητήσατε φρόνησιν, καὶ κατορθώσατε ἐν γνώσει σύνεσιν. Ὁ παιδεύων κακούς, λήψεται ἑαυτῷ ἀτιμίαν, ἐλέγχων δὲ τὸν ἀσεβῆ, μωμήσεται ἑαυτόν· οἱ γὰρ ἐλεγχοὶ τῷ ἀσεβεῖ, μώλωπες αὐτῷ. Μὴ ἐλεγχεῖ κακούς, ἵνα μὴ μισήσωσί σε, ἐλεγχεῖ σοφόν, καὶ ἀγαπήσει σε, δίδου σοφῷ ἀφορμήν, καὶ σοφώτερος ἐσται, γνώριζε δικαίω, καὶ προσθήσει τοῦ δέχεσθαι. Αρχὴ σοφίας, φόβος Κυρίου, καὶ βουλὴ Αγίων, σύνεσις, τὸ δὲ γνῶναι νόμον, διανοίας ἐστὶν ἀγαθῆς. Τούτῳ γὰρ τῷ τρόπῳ πολὺν ζήσεις χρόνον,

καὶ προστεθήσεται σοι ἔτη ζωῆς.

Ἀπόστιχα Ἴδιόμελον Ἡχος β'

Πατέρα σε τὸν Κτίστην, ἐπιγράφεσθαι τολμῶ Κύριε, ζῷον ὑπάρχων γηγενές, τῆς σῆς μετέχων εἰκόνος, καὶ τῆς ψιθεσίας δῆμαρτον, ἀσώτως βιώσας, καὶ τῇ λήθῃ τῶν σῶν δωρεῶν, ἐκδαπανήσας τὴν περιουσίαν. Μὴ οὖν ἀποκηρύξῃς με, ὁ τὸν σὸν εὐδοκίσας Υἱὸν μονογενῆ, Σταυρὸν ὑπὲρ ἐμοῦ σαρκί, καὶ θάνατον ὑπομεῖναι, ἀλλὰ βελτιώσας, οἰκείωσον σαυτῷ Φιλάνθρωπε. (**Δίς**)

Μαρτυρικὸν

Χοροὶ Μαρτύρων ἀντέστησαν, τοῖς Τυράννοις λέγοντες· Ἡμεῖς στρατευόμεθα τῷ Βασιλεῖ τῶν Δυνάμεων, εἰ καὶ πυρί, καὶ βασάνοις παραδώσετε ἡμᾶς, οὐκ ἀρνούμεθα τῆς Τριάδος τὴν δύναμιν.

Δόξα... Καὶ νῦν ... Σταυροθεοτοκίον

Ὅτε ἐκ τοῦ ξύλου σε [ΤΟ ΑΚΟΥΤΕ](#)

Ὅτε σε ὁ ἄνομος λαός, Σῶτερ τὴν ζωὴν τῶν ἀπάντων, ξύλῳ ἀνήρτησε, τότε καὶ ἡ πάναγνος, ἀγνὴ καὶ Μήτηρ σου, παρεστῶσα ὠδύρετο, ὀλοφυρομένη· Τέκνον μου γλυκύτατον, φῶς τῶν ἐμῶν ὀφθαλμῶν, οἵμοι! πῶς κακούργων ἐν μέσῳ ξύλῳ προσπαγῆναι ἡνέσχου, ὁ τὴν γῆν κρεμάσας ἐν τοῖς ὕδασι;

Τῇ ΤΕΤΑΡΤῇ ΤΗΣ Γ' ΕΒΔΟΜΑΔΟΣ ΕΙΣ ΤΟΝ ΟΡΘΟΝ

Μετὰ τὴν β' Στιχολογίαν

Καθίσματα Ἡχος γ'

Τὴν ώραιότητα [ΤΟ ΑΚΟΥΤΕ](#)

Ξύλῳ ἐμάρανας, τὴν φλόγα Δέσποτα, τῆς παραβάσεως, Σταυρῷ ὑψούμενος καὶ ἀπενέκρωσας ἐχθρόν, νεκρούμενος θελήματι· ὅθεν ἱκετεύω σε, τῆς σαρκός μου θελήματα, νέκρωσον καὶ ζώσον, τὴν ἀθλίαν καρδίαν μου, νηστείᾳ παθοκτόνῳ καθάρας με πάσης κηλίδος ὡς εὔσπλαγχνος.

Δόξα... Καὶ νῦν ... Σταυροθεοτοκίον

Τὸν ἐπονείδιστον, οἰκτίρμον θάνατον, διὰ σταυρώσεως, ἐκῶν ὑπέμεινας, ὃν ἡ τεκοῦσά σε Χριστέ, ὁρῶσα ἐτιτρώσκετο· σπλάγχνα κοπτομένη γάρ, μητρικῶς ἐπωδύρετο, ἡς ταῖς παρακλήσεσι, διὰ σπλάγχνα ἐλέους σου, οἰκτείρησον καὶ σῶσον τὸν Κόσμον, ὁ αἴρων τὴν τούτου ἀμαρτίαν.

Μετὰ τὴν γ' Στιχολογίαν

Κάθισμα Ἡχος β'

Ἀναστὰς ἐκ τοῦ μνήματος [ΤΟ ΑΚΟΥΤΕ](#)

Τὴν φαιδρὰν διανύοντες, τῶν Νηστειῶν ἐνωχίαν βιώμεν· Ἀπαντας διατήρησον ἐν εἰρήνῃ Κύριε, πάσης τῆς μηχανίας τοῦ ἐχθροῦ ὁρσάμενος, καὶ ὀξίωσον ἡμᾶς ὡς ὑπεράγαθος, τὸν Σταυρὸν σου τὸν σεπτόν, φόβῳ ἀσπάσασθαι, ὁ δι' αὐτοῦ τὰ ἐλέη σου, παρέχων τῇ οἰκουμένῃ, μόνε Πολυέλεε.

Δόξα... Καὶ νῦν ... Σταυροθεοτοκίον

Εὐσπλαγχνίας [ΤΟ ΑΚΟΥΤΕ](#)

Ὕπαρθένος καὶ Μήτηρ σου Χριστέ, ἐπὶ ξύλου ὄρδον σε νεκρόν, ἡπλωμένον, κλαίουσα πικρῶς, βιώσα ἔλεγε· τί τὸ φοβερὸν τοῦτο μυστήριον; ὁ πᾶσι δωρούμενος ζωὴν τὴν αἰώνιον, ἐκουσίως ἐν σταυρῷ πῶς θνήσκεις, θάνατον ἐπονείδιστον.

Ωδὴ γ' Ἡχος γ'

Τὸ στερέωμα [ΤΟ ΑΚΟΥΤΕ](#)

Συνσταυρούμενοι, τῷ δι' ἡμᾶς σταυρωθέντι, νεκρώσωμεν ἄπαντα, σαρκὸς τὰ μέλη ἐν νηστείαις καὶ εὐχαῖς καὶ δεήσεσιν.

Ὕπανθαν, τῆς ἀμαρτίας ἐκτείλας, σταυρώσει σου Κύριε, τοὺς ἀκανθώδεις, λογισμοὺς τῆς διανοίας μου ἔκτιλον.

Καθοπλίσαντες, τὰς διανοίας νηστείᾳ τρεψόμεθα ἔκφυλα Δαιμόνων στίφη, τῇ δυνάμει τοῦ Σταυροῦ τειχιζόμενοι.

Θεοτοκίον

Σωματούμενος ἐκ σοῦ προῆλθεν ὁ Λόγος, τὴν ἔκπτωσιν Ἀχραντε, τῶν Προπατόρων, διὰ σπλάγχνα οἰκτιρμῶν διορθούμενος.

Ἐτερον Ποίημα τοῦ κυρίου Θεοδώρου

Ὕχος β'

Στερέωσον ἡμᾶς [ΤΟ ΑΚΟΥΣΤΕ](#)

Ο σὸς ζωοποιὸς Σταυρὸς Κύριε, σφραγίς μοι ὑπάρχεις εἰς σωτηρίαν· ἐν αὐτῷ γὰρ τὸν ἀντίπαλον καταργῶν ἀνυμνῶ σε ὡς Θεὸν δυνατόν.

Τὸ ξύλον τοῦ Σταυροῦ καρπὸν ἦνεγκε, τῷ Κόσμῳ ζωώσεως ἀῖδίου, οὗ ἡμεῖς ἀπογευόμενοι, ἐκ θανάτου Χριστὲ ἀπολυτρούμεθα.

Δόξα...

Τὰ τρία τῆς μιᾶς μορφῆς πρόσωπα δοξάζω Πατέρα, Υἱόν, καὶ Πνεῦμα, Ἐν τῷ κράτος τῆς Θεότητος· βασιλεύει γάρ, καὶ μοναρχεῖ ὡς Θεός.

Καὶ νῦν ... Θεοτοκίον

Ο τόκος σου σεμνὴ φρικτὸς πέφυκε· Θεὸς γὰρ ὑπάρχει ἐνανθρωπήσας, ὁ ἀνάρχως ἐκ Πατρὸς γεννηθείς, καὶ ἐκ σοῦ ἐπ' ἐσχάτων πλὴν ἀνδρὸς κυνηθείς.

Δόξα σοι, ὁ Θεὸς ἡμῶν, δόξα σοι

Ἡ χάρις τοῦ Σταυροῦ προεκλάμπουσα, τῷ Κόσμῳ πρὸς τὰ θεῖά σου Οἰκτίρμον, συγκαλεῖται Πάθη πάντας ἡμᾶς, ἢ πιστῶς προσκυνῆσαι καταξίωσον.

Ο Εἰρμὸς [ΤΟ ΑΚΟΥΣΤΕ](#)

«Στερέωσον ἡμᾶς ἐν σοὶ Κύριε ὁ ξύλῳ νεκρώσας τὴν ἀμαρτίαν, καὶ τὸν φόβον σου ἐμφύτευσον εἰς τὰς καρδίας ἡμῶν τῶν ὑμνούντων σε».

Ωδὴ η'

Ἀστέκτῳ πυρὶ ἐνωθέντες [ΤΟ ΑΚΟΥΣΤΕ](#)

Σταυρῷ τὰς ἀρχὰς θριαμβεύσας, καὶ τὰς ἔξουσίας τοῦ σκότους Φωτοδότα, ὅταν ἔλθῃς μετ' ἔξουσίας, κρῖναι Κόσμον ἄπαντα, μὴ τὰ ἐμά, Λόγε θριαμβεύσῃς κρύφια, ἵνα τὴν πολλήν σου, δοξάζω εὐσπλαγχνίαν.

Κριτὸς ὁ κριτὴς πρὸ βημάτων, ἔστης κατακρίνων τὴν ἔχθραν τῷ Σταυρῷ σου, μακρόθυμε Δικαιοκρίτα· διὸ κατακρίσεως αἰώνιου ῥῆσαι, τοὺς φόβῳ κραυγάζοντας, καὶ ὑπερυψοῦντας τὴν σὴν φιλανθρωπίαν.

Νηστείας πυρὶ στομωθέντες, Παῖδες εὐσεβεῖς, τὴν ἐπηρμένην πάλαι φλόγα, θείᾳ δρόσῳ ἔσβεσαν ὄντως, καὶ ἡμεῖς νηστεύοντες τὰς καμίνους πάντων, παθῶν κατασβέσωμεν, ὅπως τῆς γεέννης ἐκφύγωμεν τὴν φλόγα.

Θεοτοκίον

Ἐκ σοῦ τοῦ Θεοῦ ἡ σοφία, οἶκον ἔαυτῇ δομησαμένη ἐσαρκώθη ἀπορρήτῳ συγκαταβάσει, Κόρη ἀπειρόγαμε· σὺ γὰρ μόνη, πασῶν γενεῶν ἐκλέλεξαι, ἄφθορος ἀφθάρτου εἰς κατοικίαν Λόγου.

Εἰρμὸς ἄλλος

Τὸν ἐν τῇ βάτῳ Μωσεῖ [ΤΟ ΑΚΟΥΣΤΕ](#)

Ο φέρων λόγῳ τὸ πᾶν, δι' ἐμὲ πάντα φέρεις, ῥάπισμοὺς ἐμπτυσμούς τε, καὶ τὴν σταύρωσιν Χριστέ, αἰνῶ τὰ μεγαλεῖα, τῆς φιλανθρωπίας, εἰς πάντας τοὺς αἰῶνας.

Θύη Χριστὲ ὡς ἀμνός, λογχευθεὶς τὴν πλευράν σου, ἵνα με τὸ πρόβατον σώσῃς, τὸ ἀπολωλός, ἐκ θήρας διαβόλου, καὶ τῇ καλῇ σου μάνδρᾳ, συντάξῃς εἰς αἰῶνας.

Εὐλογούμεν Πατέρα, Υἱόν, καὶ ἄγιον Πνεῦμα

Θεότης μία Τριάς, ἡ ἀμέριστος φύσις μεριστὴ δὲ προσώποις, τὸ ἀῖδιον κράτος, Πάτερ, Υἱέ, καὶ Πνεῦμα, σὲ ἀνυμνολογοῦμεν, εἰς πάντας τοὺς αἰῶνας.

Καὶ νῦν ... Θεοτοκίον

Θεοκυῆτορ Ἄγνη, ἡ οὐράνιος πύλη, ἡ σωτήριος θύρα, πάντων τῶν Χριστιανῶν, τὴν δέησιν προσδέχου, τῶν σὲ μακαριζόντων, εἰς πάντας τοὺς αἰῶνας.

Δόξα σοι, ὁ Θεὸς ἡμῶν, δόξα σοι

Ἐν τῷ Σταυρῷ σου Χριστέ, Ἱερεῖς ἐγκαυχῶνται, Βασιλεῖς κραταιοῦνται, πᾶς φωτίζεται πιστός, ἀξίωσόν με τοῦτον, ἰδεῖν καὶ προσκυνῆσαι καὶ ἀσαι εἰς αἰῶνας.

Αἰνοῦμεν, εὐλογοῦμεν, καὶ προσκυνοῦμεν τὸν Κύριον

Ό Είρμος [ΤΟ ΑΚΟΥΣΤΕ](#)

«Τὸν ἐν τῇ βάτῳ Μωσῆν, τῆς Παρθένου τὸ θαῦμα, ἐν Σιναΐῳ τῷ ὅρει, προτυπώσαντά ποτε, ύμνεῖτε, εὐλογεῖτε, καὶ ὑπερψυχοῦτε, εἰς πάντας τοὺς αἰῶνας».

Ωδὴ θ'

Ἐν νόμῳ σκιᾷ καὶ γράμματι [ΤΟ ΑΚΟΥΣΤΕ](#)

Τὸν ὄφιν Μωσῆς ἐν ξύλῳ ἀνυψῶν, σὲ προετύπου Χριστέ, Σταυρῷ ἐθελουσίως ὑψωθέντα,, καὶ τοῦ πονηροῦ τὴν ιοβόλον κακίαν, ἀπορραπίσαντα, πρὸς σεαυτὸν δὲ τοὺς βροτούς, ἀνελκύσαντα φιλάνθρωπε.

Πυρί με τοῦ σοῦ καθάρισον φόβου, ἀνάπτων μου τῇ ψυχῇ, τὴν θείαν σου ἀγάπην, καὶ Σταυρῷ τειχίζων με τῷ σῷ, ἦν ἐξηπάτησε δόλῳ, ὁ παλαιὸς πτερνιστής, ταῖς ἡδοναῖς ἀμαυρώσας, τὴν ἐμὴν Χριστὲ διάνοιαν.

Αἰσχρῶν λογισμῶν, καὶ πράξεων φαύλων, νηστεύσωμεν ἀδελφοί, ἀγνίσωμεν καρδίας, πτερωθῶμεν θείαις ἀρεταῖς, καὶ χαμαιζήλου κακίας, ὄρμὰς ἐκκλίνωμεν, ἵνα τὸ Πάσχα τὸ μέγα, λαμπροφόροι θεασώμεθα.

Θεοτοκίον

Ἐκ σοῦ τὴν ἡμῶν, πτωχείαν Παρθένε, θέλων ἐφόρεσεν ὁ πλούσιος τῇ φύσει, ὥρατὸς δὲ γέγονεν ἡμῖν, ὁ ἀοράτως τοῖς ἄνω χοροῖς ὑμνούμενος, τὴν συντριβεῖσαν εἰκόνα, ἀναπλάττων ἀγαθότητι.

Είρμος ἄλλος

Σὲ τὴν νοητήν [ΤΟ ΑΚΟΥΣΤΕ](#)

Σὲ τὸν ἐν Σταυρῷ, τὰς χεῖρας τανύσαντα, καὶ τὰ τετραπέρατα οἰκειούμενον, δι' οὗ τὴν πρὸς τὸν Πατέρα, εὑρομεν εἰσοδον, Υἱὲ Θεοῦ πάντες μεγαλύνομεν.

Σὲ ἔξ ἀκανθῶν, Χριστὲ στεφανώσαντες, οἱ ἄνομοι ἔτυπτον, καὶ ἐσταύρωσαν, ἐν οἷς ἡ ὑπ' οὐρανὸν ἐκλονεῖτο ἄπασα, ἡμεῖς δὲ σωθέντες, σὲ μεγαλύνομεν.

Δόξα...

Σὲ τὴν τριφεγγῆ, ἀγίαν Θεότητα, τὴν τὸ πᾶν συνέχουσαν, καὶ φυλάττουσαν ἀεί, τὸν Πατέρα, Υἱόν τε, καὶ Πνεῦμα τὸ ζῶν, ὕμνοις ἀσιγήτοις μεγαλύνομεν.

Καὶ νῦν ... Θεοτοκίον

Σὲ τὴν φωτεινήν, νεφέλην τοῦ Πνεύματος, ἔξ ἡς ἡμῖν ἔλαμψε φῶς τὸ ἀπρόσιτον, Χριστὸς τῆς δικαιοσύνης ὁ μέγας Ἡλιος, ὕμνοις Θεοτόκε μεγαλύνομεν.

Δόξα σοι, ὁ Θεὸς ἡμῶν, δόξα σοι

Σὺ ἡμῶν τὸ φῶς, τὸ ἄγιον σύνθημα, τὸ τῆς νίκης τρόπαιον, ὁ Σταυρὸς τοῦ Χριστοῦ, αὐτὸς τὴν ἐγκράτειαν ἡμῖν καταγλύκαν, καὶ σὲ προσκυνῆσαι καταξίωσον.

Ο Είρμος [ΤΟ ΑΚΟΥΣΤΕ](#)

«Σὲ τὴν νοητήν, καὶ ἔμψυχον κλίμακα, ἐν ᾧ ὁ Θεὸς ἡμῶν ἐπεστήρικτο, δι' οὗ τὴν πρὸς οὐρανὸν εὑρομεν ἄνοδον, ὕμνοις ἀσιγήτοις μεγαλύνομεν».

Ἀπόστιχα τῶν Αἴνων

Ίδιόμελον Ἡχος β'

Ἐν τιμῇ ὧν νιότητος, Πατρὸς ἀγαθοῦ, ὁ ἄνους ἐγὼ οὐ συνῆκα, ἀλλ' ἐμαυτὸν τῆς δόξης ἐστέρησα, τὸν πλοῦτον κακῶς δαπανήσας τῆς χάριτος, λειπόμενος δὲ θείας τροφῆς, παράσιτος γέγονα μιαρῷ πολίτῃ, ὑπ' αὐτοῦ δὲ πεμφθεὶς εἰς τὸν αὐτοῦ ψυχοφθόρον ἀγρόν, ζῶν ἀσώτως συνεβοσκόμην τοῖς κτήνεσι, καὶ ταῖς ἡδοναῖς δουλεύων, οὐκ ἐνεπλησκόμην. Άλλ' ὑποστρέψας, βοήσω τῷ εὐσπλάγχνῳ, καὶ οἰκτίρμονι Πατρί. Εἰς τὸν οὐρανόν, καὶ ἐνώπιόν σου, ἥμαρτον, ἐλέησόν με. (Δίς)

Μαρτυρικὸν

Τῶν Μαρτύρων σου τὰ πλήθη, δυσωποῦσί σε Χριστέ. Ἐλέησον ἡμᾶς ως φιλάνθρωπος.

Δόξα... Καὶ νῦν ... Σταυροθεοτοκίον

Ὄτε ἐκ τοῦ ξύλου

Πόνους ὑπομείνασα πολλούς, ἐν τῇ τοῦ Υἱοῦ καὶ Θεοῦ σου, σταυρώσει Ἀχραντε, ἔστενες δακρύουσα, καὶ ἀνεβόας πικρῶς· Οἵμοι Τέκνον γλυκύτατον! ἀδίκως πῶς πάσχεις, θέλων ἐκλυτρώσασθαι, τοὺς ἐξ Αδὰμ γηγενεῖς; Όθεν Παναγία Παρθένε, σὲ παρακαλοῦμεν ἐν πίστει, ἵλεων ἡμῖν τοῦτον ἀπέργασαι.

ΕΙΣ ΤΗΝ ΤΡΙΘΕΚΤΗΝ
Τροπάριον τῆς Προφητείας
Ὕχος πλ. δ'

Ύπόστασις ἔργων, ἐν ἡμῖν οὐκ ἔστι Κύριε, ἐλεήμων ὑπάρχεις φιλάνθρωπε, τὰ ἔργα τῶν χειρῶν σου, μὴ παρίδῃς ἀναμάρτητε.

Δόξα... Καὶ νῦν ... Τὸ αὐτὸ

Προκείμενον Ὅχος πλ. β' Ψαλμὸς μθ'

Θύσον τῷ Θεῷ θυσίαν αἰνέσεως.

Στίχ. Θεὸς θεῶν Κύριος ἐλάλησε, καὶ ἐκάλεσε τὴν γῆν.

Προφητείας Ἡσαΐου τὸ Ἀνάγνωσμα
(Κεφ. Ι', 12-20)

Ἐσται, ὅταν συντελέσῃ Κύριος πάντα ποιῶν ἐν τῷ ὄρει Σιών, καὶ ἐν Ἱερουσαλήμ, ἐπισκέψομαι ἐπὶ τὸν νοῦν τὸν μέγαν, ἐπὶ τὸν ἄρχοντα τῶν Ἀστυρίων, καὶ ἐπὶ τὸν ὄψος τῆς δόξης τῶν ὄφθαλμῶν αὐτοῦ. Εἶπε γάρ· Ἐν τῇ ἰσχύᾳ ποιήσω, καὶ ἐν τῇ σοφίᾳ τῆς συνέσεως ἀφελῶ ὅρια ἐθνῶν, καὶ τὴν ἰσχὺν αὐτῶν προνομεύσω, καὶ σείσω πόλεις κατοικουμένας, καὶ τὴν Οἰκουμένην ὅλην καταλήψομαι τῇ χειρὶ ὡς νοστιάν, καὶ ὡς καταλειπμένα ὧλα ἀρδ., καὶ οὐκ ἔστιν, ὃς διαφεύξεται με, ἢ ἀντείπῃ μοι. Μὴ δοξασθήσεται ἀξίνη ἄνευ τοῦ κόπτοντος ἐν αὐτῇ; ἢ ὑψωθήσεται πρίων ἄνευ τοῦ ἔλκοντος αὐτόν, ὡς ἂν τις ἄρη ὥραδον ἢ ἔχοντος, καὶ οὐχ οὔτως, ἀλλὰ ἀποστελεῖ Κύριος Σαβαὼθ εἰς τὴν σὴν τιμήν, ἀτιμίαν, καὶ εἰς τὴν σὴν δόξαν, πῦρ καιόμενον καυθήσεται. Καὶ ἔσται τὸ φῶς τοῦ Ἰσραὴλ εἰς πῦρ, καὶ ἀγιάσει αὐτὸν ἐν πυρὶ καιομένῳ, καὶ φάγεται ὡσεὶ χόρτον τὴν ὄλην. τῇ ἡμέρᾳ ἐκείνῃ ἀποσβεσθήσονται τὰ ὄρη, καὶ οἱ βουνοί, καὶ οἱ δρυμοί, καὶ καταφάγεται ἀπὸ ψυχῆς ἔως σαρκῶν, καὶ ἔσται ὁ φεύγων, ὡς ὁ φεύγων ἀπὸ φλογὸς καιομένης, καὶ οἱ καταλειφθέντες ἀπ' αὐτῶν, ἀριθμὸς ἔσονται, καὶ παιδίον γράψει αὐτούς. Καὶ ἔσται ἐν τῇ ἡμέρᾳ ἐκείνῃ, οὐκέτι προστεθήσεται τὸ καταλειφθὲν Ἰσραὴλ, καὶ οἱ σωθέντες τοῦ Ἰακὼβ οὐκέτι μὴ πεποιθότες ὅσιν ἐπὶ τοὺς ἀδικήσαντας αὐτούς, ἀλλ' ἔσονται πεποιθότες ἐπὶ τὸν Θεόν, τὸν Ἀγιον τοῦ Ἰσραὴλ τῇ ἀληθείᾳ.

Προκείμενον Ὅχος πλ. β' Ψαλμὸς ν'

Ἐλέησόν με ὁ Θεός, κατὰ τὸ μέγα ἔλεός σου.

Στίχ. Καρδίαν καθαρὰν κτίσον ἐν ἐμοί, ὁ Θεός.