

+Μνήμη τοῦ Ὁσίου καὶ Θεοφόρου Πατρὸς ἡμῶν Ἀθανασίου τοῦ ἐν τῷ Ἀθῷ.

ΕΙΣ ΤΟΝ ΟΡΘΟΝ

Μετὰ τὸν Ἐξάψαλμον,...

Συναπτὴ μεγάλη καὶ ἡ Ἐκφώνησις

Ὄτι πρέπει σοι πᾶσα δόξα...

Ὕχος γ'

ὁ α' χορὸς

Θεὸς Κύριος, καὶ ἐπέφανεν ἡμῖν, εὐλογημένος ὁ ἐρχόμενος ἐν ὀνόματι Κυρίου.

ὁ β' χορὸς

Στίχ., . Ἐξομολογεῖσθε τῷ Κυρίῳ, ὅτι ἀγαθός, ὅτι εἰς τὸν αἰῶνα τὸ ἔλεος αὐτοῦ.

Θεὸς Κύριος, καὶ ἐπέφανεν ἡμῖν...

ὁ α' χορὸς

Στίχ.', . Πάντα τὰ ἔθνη ἐκύκλωσάν με, καὶ τῷ ὀνόματι Κυρίου ἡμυνάμην αὐτούς.

Θεὸς Κύριος, καὶ ἐπέφανεν ἡμῖν...

ὁ β' χορὸς

Στίχ., . Παρὰ Κυρίου ἐγένετο αὕτη, καὶ ἔστι θαυμαστὴ ἐν ὀφθαλμοῖς ἡμῶν.

Θεὸς Κύριος, καὶ ἐπέφανεν ἡμῖν...

ὁ α' χορὸς

Ἀπολυτίκιον Ὅχος γ' Τὴν ώραιότητα

Τὴν ἐν σαρκὶ ζωήν, σοῦ κατεπλάγησαν, Ἀγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς ἀοράτους συμπλοκάς, ἐχώρησας πανεύφημε, καὶ κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας· ὅθεν Ἀθανάσιε, ὁ Χριστὸς σε ἡμείψατο, πλουσίαις δωρεαῖς· Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν.

ὁ β' χορὸς

Δόξα Πατρὶ...

Τὴν ἐν σαρκὶ ζωήν, σοῦ κατεπλάγησαν, Ἀγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς ἀοράτους συμπλοκάς, ἐχώρησας πανεύφημε, καὶ

κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας· ὅθεν Ἀθανάσιε, ὁ Χριστὸς σε ἡμείψατο, πλουσίαις δωρεαῖς· Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν.

ό α' χορὸς

Καὶ νῦν... Θεοτοκίον ὁ αὐτὸς

Σὲ τὴν μεσιτεύσασαν τὴν σωτηρίαν τοῦ γένους ἡμῶν, ἀνυμνοῦμεν Θεοτόκε Παρθένε· ἐν τῇ σαρκὶ γὰρ τῇ ἐκ σοῦ προσληφθείσῃ, ὁ Υἱός σου καὶ Θεὸς ἡμῶν, τὸ διὰ Σταυροῦ καταδεξάμενος πάθος, ἐλυτρώσατο ἡμᾶς, ἐκ φθορᾶς ὡς φιλάνθρωπος.

Συναπτὴ μικρά καὶ ἡ Ἐκφόνησις

‘Οτι σὸν τὸ κράτος...

ΚΑΘΙΣΜΑΤΑ

Μετὰ τὴν α' Στιχολογίαν.

ό α' χορός

Κάθισμα τοῦ Ὁσίου Ἀθανασίου

‘Ηχος δ' Κατεπλάγη Ἰωσὴφ

Ἐπὶ τῶν ὕμων τὸν Σταυρόν, ἀναλαβὼν τὸν τοῦ Χριστοῦ, ἡκολούθησας αὐτῷ, διὰ τῶν ἔργων εὐσεβῶς, τῶν τῆς ἀσκήσεως ὅσιε Ἀθανάσιε, καὶ πᾶσι μοναστᾶς, ἐνασκουμενοῖς σεμνῶς, γεγένησαι κανών, καὶ τύπος ἔνδοξε. Ἄλλὰ τοῖς θείοις σκάμμασι, τὰ ἄνω ἀπολαβὼν νῦν βασίλεια, μὴ διαλίπης, καθικετεύων, τοῦ σφόζεσθαι τὰς ψυχὰς ἡμῶν.

ό β' χορός

Δόξα... Καὶ νῦν... Θεοτοκίον

Μὴ εἰσέλθῃς μέτ' ἐμοῦ, ώς ὁ Προφήτης σοι βοῶ εἰς κριτήριον Χριστέ· ἐγὼ γὰρ οἶδα τὰ ἐμά, κατηγοροῦντά με πταίσματα, καὶ σοὶ κραυγάζω· Ἐλέησον εὐχαῖς τῆς τεκούσης σε, ἐμὲ τὸν ταπεινὸν καὶ ἀνάξιον, ώς τὸν Ληστὴν καὶ Πόρνην καὶ τόν, Ἀσωτον, καὶ τὸν Τελώνην φιλάνθρωπε· οὐ γὰρ δικαίους, ἥλθες τοῦ σῶσαι, ἀλλὰ μᾶλλον τοὺς πταίσαντας

Μετὰ τὴν β' Στιχολογίαν

ό α' χορὸς

Κάθισμα τοῦ Ὁσίου Ἀθανασίου

‘Ηχος δ' Ἐπεφάνης σήμερον

Τῷ Κυρίῳ Ὅσιε, εὐαρεστήσας, διὰ θείων πράξεων, καὶ πολιτείας καθαρᾶς, τῆς κληρουχίας ἡξίωσαι, τῶν ἀσωμάτων, σοφὲν Ἀθανάσιε.

ό β' χορός

Δόξα... Καὶ νῦν... Θεοτοκίον

Προστασία ἄμαχε, τῶν ἐν ἀνάγκαις, καὶ πρεσβεία ἔτοιμος, τῶν ἐλπιζόντων ἐπὶ σέ, ἀπὸ κινδύνων με λύτρωσαι, καὶ μὴ παρίδῃς, ἡ πάντων βοήθεια.

Μετὰ τὸν Πολυέλεον

ὁ α' χορὸς

Κάθισμα Ἡχος πλ. δ Τό προσταχθέν μυστικῶς

Των θεοσδότων ἐντολῶν σιφέ τόν σπόρον, ὑποδεξάμενος ἐν γῇ τῇ τῆς ψυχῆς σου, τούς καρπούς ἐξήνεγκας τῆς ἀθανασίας, ὡς δένδρον πεφυτευμένον ἐν ταῖς ῥοαῖς, ὑδάτων τῶν φυχοτρόφων ὡς αληθῶς, ἐξ ὧν πόθῳ γενόμενοι, οἱ νήπιοι τῇ ἀρετῇ, εἰς μέτρον ἀναγώμεθα, ἡλικίας τῆς κρείττονος.

ὁ β' χορός

Δόξα... Ἡχος πλ. δ Τήν Σοφίαν καὶ Λόγον

Τήν πτωχείαν τοῦ Λόγου ἀναλαβών, ἀπεβάλου τόν ὅγκον τῶν γεηρῶν ἐντεῦθεν οὐράνιον, πολιτείαν ἀπήστραψας, ἀσκητικῶς νεκρώσας, σαρκός τήνεϋπάθειαν, καὶ τήν ψυχήν δοχεῖον, φωτός ἐργασάμενος. Ὁθεν αθανάτων, ἀμοιβῶν ἡξιώθης, ἀλείπτης γενόμενος, μοναστῶν καὶ διδάσκαλος, Ἀθανάσιε Ὅσιε πρέσβευε Χριστῷ τῷ Θεῷ, τῶν πταισμάτων ἀφεσιν δωρήσασθαι, τοῖς ἑορτάζουσι πόθῳ, τήν ἀγίαν μνήμην σου.

ὁ α' χορὸς

Καὶ νῦν... Θεοτοκίον Τήν Σοφίαν καὶ Λόγον

Η τῆς σῆς προμηθείας μαρμαρυγή, ὡς λαμπάς ἀπαστράπτει θεοφεγγής, Παρθένε Πανάμωμε, νοερῶς ἐν τῷ κλήρῳ σου, καὶ μοναστῶν ιθύνει, ἀεί τήν διάνοιαν, πρός ἐποπτείαν Κόρη, τῆς σῆς ωραιότητος. Ταύτης οὖν τό φέγγος, ὁ κλεινός σου θεράπων, κατέχων ἀνέλαμψε, καὶ τόν Ἀθω ἐφαίδρυνε, διά λόγου καὶ πράξεως. Αὐτοῦ ταῖς ίκεσίαις Ἄγνη, τήν εἰρήνην δώρησαι τοῖς δούλοις σου, καὶ παράσχου πλουσίως ἡμῖν τά ἐλέη σου.

Τὸ α' Ἀντίφωνον τοῦ δ' Ἡχου.

ὁ α' χορός

· **Ἐκ νεότητός μου πολλὰ πολεμεῖ με πάθη, ἀλλ' αὐτὸς ἀντιλαβοῦ, καὶ σῶσον Σωτήρ μου.**

ὁ β' χορός

· **Ἐκ νεότητός μου**

ὁ α' χορός

□ **Οἱ μισοῦντες Σιών, αἰσχύνθητε ἀπὸ τοῦ Κυρίου, ὃς χόρτος γάρ, πυρὶ ἔσεσθε ἀπεξηραμμένοι.**

ὁ β' χορός

□ **Οἱ μισοῦντες Σιών,**

ὁ α' χορός

Δόξα Πατρὶ...

**Αγίῳ Πνεύματι, πᾶσα ψυχὴ ζωοῦται, καὶ καθάρσει ὑψοῦται λαμπρύνεται,
τῇ τριαδικῇ Μονάδι ιεροκρυφίως.**

ὁ β' χορός

Καὶ νῦν...

**Αγίῳ Πνεύματι, ἀναβλύζει τὰ τῆς χάριτος ῥεῖθρα, ἀρδεύοντα, ἅπασαν τὴν
κτίσιν πρὸς ζωογονίαν.**

Προκείμενον Ἡχος δ'

ὁ α' χορὸς

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ Ὁσίου αὐτοῦ.

ὁ β' χορός

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ Ὁσίου αὐτοῦ.

ὁ α' χορὸς

Στίχ. Τὶ ἀνταποδώσωμεν τῷ Κυρίῳ.

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ Ὁσίου αὐτοῦ.

Τάξις Εὐαγγελίου τοῦ Ὁρθρου

Πᾶσα πνοὴ αἰνεσάτω τὸν Κύριον.

Πᾶσα πνοὴ αἰνεσάτω τὸν Κύριον.

Αἰνεσάτω πνοὴ πᾶσα τὸν Κύριον.

Ἐκ τοῦ κατὰ Ματθαῖον

(ια' 27 – 30)

**Εἶπεν ὁ Κύριος τοῖς ἑαυτοῦ Μαθηταῖς· Πάντα μοι παρεδόθη ὑπὸ τοῦ
πατρός μου· καὶ οὐδὲὶς ἐπιγινώσκει τὸν υἱὸν εἰ μὴ ὁ πατήρ, οὐδὲ τὸν
πατέρα τις ἐπιγινώσκει εἰ μὴ ὁ υἱὸς καὶ φῶς ἐὰν βούληται ὁ υἱὸς
ἀποκαλύψαι. Δεῦτε πρός με πάντες οἵ κοπιῶντες καὶ πεφορτισμένοι, κάγὼ
ἀναπαύσω ὑμᾶς. ἄρατε τὸν ζυγόν μου ἐφ' ὑμᾶς καὶ μάθετε ἀπ' ἐμοῦ, ὅτι
πρᾶός εἰμι καὶ ταπεινὸς τῇ καρδίᾳ, καὶ εὐρήσετε ἀνάπταυσιν ταῖς ψυχαῖς
ὑμῶν· ὁ γὰρ ζυγός μου χρηστὸς καὶ τὸ φορτίον μου ἐλαφρόν ἐστιν.**

Δόξα Σοι Κύριε, δόξα Σοι.

καὶ εὐθὺς ὁ Ν' ψαλμὸς (χύμα)

ὁ α' χορὸς

Δόξα Πατρί... Ἡχος β'

Ταῖς τοῦ σοῦ Ὁσίου, πρεσβείαις Ἐλεῆμον, ἐξάλειψον τὰ πλήθη, τῶν ἐμῶν ἔγκλημάτων

ὁ β' χορὸς

Καὶ νῦν...

Ταῖς τῆς Θεοτόκου πρεσβείαις Ἐλεῆμον, ἐξάλειψον τὰ πλήθη, τῶν ἐμῶν ἔγκλημάτων.

ὁ α' χορὸς

Ἡχος πλ. β.'

Στίχ. Ἐλέησόν με, ὁ Θεός, κατὰ τὸ μέγα ἔλεός σου, καὶ κατὰ τὸ πλῆθος τῶν οἰκτιρμῶν σου ἐξάλειψον τὸ ἀνόμημά μου.

Τόν τῆς αθανασίας ἐπώνυμον, ἄπαντες εὐφημήσωμεν, τόν ἐν τῷ Ἀθω ἀνδρικῶς καὶ γενναίως ασκήσαντα· Ὅς καὶ τήν ποίμνην συνήγαγε ταύτην, καὶ οἶκον Κυρίῳ ἀνήγειρε πόθῳ, καὶ τῇ Μητρὶ τοῦ Θεοῦ ἀνέθετο· Ἡ καὶ πρεσβεύει ὑπέρ ἡμῶν, τῶν ἐν πίστει τελούντων τήν μνήμην αὐτοῦ.

.Σῶσον ὁ Θεὸς τὸν λαὸν σου... Ἐλέει καὶ οἰκτιρμοῖς...

KANONEΣ

Ο Κανὼν τῆς Θεοτόκου

φόδὴ α' Ἡχος πλ. δ'

ὁ α' χορὸς

Ο Εἱρμὸς

Ἀρματηλάτην Φαραὼ ἐβύθισε, τερατουργοῦσα ποτέ, Μωσαϊκὴ ράβδος, σταυροτύπως πλήξασα, καὶ διελοῦσα θάλασσαν, Ἰσραὴλ δὲ φυγάδα, πεζὸν ὁδίτην διέσωσεν, ἄσμα τῷ Θεῷ ἀναμέλποντα.

ὁ β' χορὸς

Ἀρματηλάτην Φαραὼ ἐβύθισε, τερατουργοῦσα ποτέ, Μωσαϊκὴ ράβδος, σταυροτύπως πλήξασα, καὶ διελοῦσα θάλασσαν, Ἰσραὴλ δὲ φυγάδα, πεζὸν ὁδίτην διέσωσεν, ἄσμα τῷ Θεῷ ἀναμέλποντα.

ὁ α' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τὸ Θεοτόκον σε κηρύττειν ἄχραντον, πάσης αἱρέσεως, ἀποτροπὴν φέρει· σάρκα γὰρ γενόμενον, ἀναλλοιώτως ἔτεκες, τὸν ἐπέκεινα πάσης, Θεογεννῆτορ τῆς κτίσεως, Λόγον τοῦ Θεοῦ τὸν ἄίδιον.

ό β' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ως Θεοῦ Μήτηρ παρρησίαν ἔχουσα, πρὸς τὸν τεχθέντα ἐκ σοῦ, μονογενῆ Λόγον, καὶ Πατρὶ συνάναρχον, καὶ συμφυῆ τῷ Πνεύματι, δυσωποῦσα μὴ παύσῃ, κινδύνων σῶσαι Πανάμωμε, τοὺς σὲ Θεοτόκον δοξάζοντας.

ό α' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὲ Θεομῆτορ προστασίαν ἔχοντες, οὐ δειλιάσομεν, τὸ τῶν ἐχθρῶν στῖφος, τὸ ἀντιμαχόμενον, τοῖς εὐσεβῶς δοξάζουσι, τὸν ἐκ σοῦ σαρκωθέντα, Θεὸν τῶν ὅλων καὶ Κύριον, ὃν ὑπὲρ ἡμῶν ἐκδυσώπησον.

ό β' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Νοῦς καὶ οὐράνιος τὸ σὸν Μυστήριον, τὸ ἀκατάληπτον, κατανοεῖν ὄντως, ἀτονεῖ Πανύμνητε· τοῦ γὰρ Πατρὸς ὁ σύνθρονος, ἐν γαστρὶ σου σκηνώσας, ἐκ σοῦ τεχθῆναι εὐδόκησε, φύσεσι διτταῖς γνωριζόμενος.

Ο Κανὼν τοῦ Ὁσίου Ἀθανασίου, οὗ ἡ Ἀκροστιχίς.

Ἀθανάσιον ὑμῶν, ἀρετὴν ἐπαινέσω. Ἄμην.

΄Ωδὴ α'

΄Ηχος πλ. δ' Ἀρματηλάτην Φαραὼ

ό α' χορὸς

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Αθανασίας γεγονὼς ἐπώνυμος, ἔτι ἐν βίῳ τελῶν, τῆς ἀληθοῦς ὕφθης Πάτερ, Ἀθανάσιε, ἀθανασίας μέτοχος, μεταστὰς τῶν προσκαίρων· Ἄλλὰ Χριστῷ παριστάμενος, μέμνησο ἡμῶν μεμνημένων σου.

ό β' χορὸς

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Θεοσεβῆ ἐξ ἀπαλῶν γενόμενον, ὀνύχων Ὅσιε, πρὸς ἀρετῆς κτῆσιν, γεννητόρων στέρησις, σὲ οὐδαμῶς ἐκώλυσεν, ἀλλὰ πάντα τὸν πόθον, ὀλοσχερῶς καὶ τὴν ἔφεσιν, ἔτρεψας πρὸς μόνον τὸν Κτίσαντα.

ό α' χορὸς

Δόξα Πατρί...

Απὸ χειλέων ρύπαρῶν τὴν αἰνεσιν, τολμήσας ἄδω σοι, τῷ περὶ σὲ πόθῳ, κάτοχος γενόμενος, καὶ τῇ ἀγάπῃ δέσμιος. Ἄλλὰ Πάτερ συγγνώμων, γενοῦ καὶ δὸς κατ' ἀξίαν σοι, τοῦτον προσκομίσαι τὸν ἐπαινον.

ό β' χορὸς

Καὶ νῦν... Θεοτοκίον

Νέον παιδίον ύπερ λόγον τέτοκας, τὸν παλαιὸν ἡμερῶν, νέας ἐν γῇ τρίβους, ἀρετῆς δεικνύμενον, οὗ ὁ κλεινὸς θεράπων σου, Ἀθανάσιος Κόρη, τῷ ἔρωτι τιτρωσκόμενος, τοῦτον σοι τὸν οἶκον ἐδείματο.

Κανὼν τῆς Υπεραγίας Θεοτόκου, Ὡδὴ γ'

Ὕχος πλ. δ' Ο Εἰρμὸς

ὁ α' χορὸς

Ο στερεώσας κατ' ἀρχάς, τοὺς οὐρανοὺς ἐν συνέσει, καὶ τὴν γῆν ἐπὶ ὑδάτων ἐδράσας, ἐν τῇ πέτρᾳ με Χριστέ, τῶν ἐντολῶν (τῆς Ἐκκλησίας) σου στήριξον, ὅτι οὐκ ἐστι πλὴν σοῦ, ἄγιος μόνε φιλάνθρωπε.

ὁ β' χορὸς

Ο στερεώσας κατ' ἀρχάς, τοὺς οὐρανοὺς ἐν συνέσει, καὶ τὴν γῆν ἐπὶ ὑδάτων ἐδράσας, ἐν τῇ πέτρᾳ με Χριστέ, τῶν ἐντολῶν (τῆς Ἐκκλησίας) σου στήριξον, ὅτι οὐκ ἐστι πλὴν σοῦ, ἄγιος μόνε φιλάνθρωπε

ὁ α' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Νενεκρωμένον μου τὸν νοῦν, τῇ τῆς ζωῆς ἐνεργείᾳ, τῆς ἐκ σοῦ φανερωθείσης τῷ κόσμῳ, διανάστησον, οὐλάς, καὶ τύπους ἐξαλείφουσα, τῆς ἀμαρτίας μόνη, Θεογεννῆτορ πανάμωμε.

ὁ β' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ρήσεις τῶν θείων Προφητῶν, καὶ τὰς αὐτῶν προφητείας, ἐπεσφράγισας, τεκοῦσα τὸν Λόγον, τὸν λαλοῦντα δι' αὐτῶν, καὶ τὰς αὐτῶν πληρώσαντα, θεηγορίας μόνη, εὐλογημένη Πανάμωμε.

ὁ α' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἀπειρογάμως ἐκ Πατρός, τὸν πρὸ αἰώνων ἀφράστως, ἐν γαστρί σου συλλαβοῦσα Παρθένε, ἀπεγέννησας ἡμῖν, Θεὸν ὁμοῦ καὶ ἄνθρωπον, ἐν ἑκατέρᾳ φύσει, τέλειον οὐ διαιρούμενον.

ὁ β' χορὸς

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σοῦ τὴν ἀγίαν ὁ Θεός, γαστέρα κατασκηνώσας, ἐσαρκώθη Θεομῆτορ ώς οἶδε, καὶ διέσωσεν ἡμᾶς, τοῖς ζωηφόροις πάθεσιν· ὅθεν σε σωτηρίας, πύλην Παρθένε γινώσκομεν.

Ωδὴ γ', τοῦ Όσιον Αθανασίου

Ὕχος πλ. δ' Ὁ στερεώσας κατ' ἀρχὰς

ό α' χορὸς

Στίχ. Άγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Ἀπὸ παιδὸς τῇ πρὸς Θεόν, ἀγάπη συνειλημμένος, τοὺς ὄμήλικας τῶν παίδων ἀθροίζων, καὶ χορείαν συνιστῶν, πνευματικῶς ἐρρύθμιζες, τῶν παιδικῶν πανσόφως, τούτους ἔθῶν ἔξαιρούμενος.

ό β' χορὸς

Στίχ. Άγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Σοφίας ἔρωτι βληθείς, πρὸς τὴν εὐδαίμονα πόλιν, Κωνσταντίνου παραγίνῃ Θεόφρον· καὶ ὡς μέλιττα σοφή, καὶ μελουργὸς τὰ καίρια τῶν λόγων συναθροίσας, τὰ περιπτὰ καταλέλοιπας.

ό α' χορὸς

Δόξα Πατρί...

Ιστίῳ Πάτερ τοῦ Σταυροῦ, τὴν ψυχικήν σου ὀλκάδα, κυβερνήσας εὐσταλῶς τε καὶ κούφως, τὴν τοῦ βίου χαλεπὴν ποντοπορίαν ἥνυσας, καὶ πρὸς γαλήνης θείους, ἥχθης λιμένας μακάριε.

ό β' χορὸς

Καὶ νῦν... Θεοτοκίον

Ο πρὸ αἰώνων γεννηθείς, ἐκ τοῦ Πατρὸς ἀπορρήτως, ἐπ' ἐσχάτων ἐκ γαστρός σου προῆλθε, καὶ ἐθέωσεν ἡμῶν, τὴν φύσιν Μητροπάρθενε, τοὺς τῶν Ὁσίων δήμους, περιφανῶς ἐπαγόμενος.

Συναπτὴ μικρά καὶ ἡ Ἐκφώνησις

Ὄτι σὺ εἶ ὁ Θεὸς ἡμῶν...

Κάθισμα

Ὕχος πλ. δ' Τὴν Σοφίαν καὶ Λόγον

Ἐκ νεότητος πάντα καταλιπών, τὰ τοῦ βίου ἐπίκηρα καὶ τερπνά, προθύμως ἡκολούθησας, τῷ καλοῦντί σε Ὅσιε, καὶ ἐπ' ὅμων ἄρας, Σταυρὸν ὡς ἀκήκοας, ἐν νηστείαις Πάτερ, τὸ σῶμα κατέτηξας· ὅθεν καὶ Ποιμένα, τῶν οἰκείων προβάτων, καλῶς προχειρίζεται, ὁ πανάγαθος Κύριος, Ἀθανάσιε Ὅσιε· Πρέσβευε Χριστῷ τῷ Θεῷ, τῶν πταισμάτων ἀφεσιν δωρήσασθαι, τοῖς ἑορτάζουσι πόθῳ, τὴν ἀγίαν μνήμην σου.

Δόξα Πατρί... Καὶ νῦν... Θεοτοκίον ὅμοιον

Τὴν Σοφίαν καὶ Λόγον ἐν σῇ γαστρί, συλλαβοῦσα ἀφλέκτως Μήτηρ Θεοῦ, τῷ κόσμῳ ἐκύησας, τὸν τὸν κόσμον συνέχοντα, καὶ ἐκ μαζῶν ἐθήλασας, τὸν πάντας ἐκτρέφοντα, καὶ ἐν ἀγκάλαις ἔσχες, τὸν πάντα βαστάζοντα·

ὅθεν δυσωπῶ σε, Παναγία Παρθένε, ρύσθηναι πταισμάτων μου, ὅταν μέλλω παρίστασθαι, πρὸ προσώπου τοῦ Κτίστου μου, Δέσποινα Παρθένε ἀγνή, τὴν σὴν βοήθειαν τότε μοι δώρησαι· σὲ γὰρ ἔχω ἐλπίδα ὡς δοῦλός σου.

**Κανὼν τῆς Υπεραγίας Θεοτόκου, Ὡδὴ δ'
“Ηχος πλ. δ'
Ο Εἱρμὸς**

Σύ μου ἰσχύς, Κύριε, σύ μου καὶ δύναμις, σὺ Θεός μου, σύ μου ἀγαλλίαμα, ὡς πατρικοὺς κόλπους μὴ λιπών, καὶ τὴν ἡμετέραν, πτωχείαν ἐπισκεψάμενος· διὸ σὺν τῷ Προφήτῃ Ἀββακούμ σοι κραυγάζω· τῇ δυνάμει σου δόξα φιλάνθρωπε.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Μετὰ Θεόν, σὲ προστασίαν κεκτήμεθα· σὺ γὰρ Μήτηρ, Θεοῦ ἐχρημάτισας, τοῦ ποιητοῦ καὶ δημιουργοῦ, καὶ τὴν ἡμετέραν, μορφὴν λαβόντος Πανάμωμε, καὶ ταύτην σεσωκότος, ἐκ φθορᾶς καὶ θανάτου, καὶ τῇ ἑαυτοῦ δόξῃ δοξάσαντος.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ως ἐκ φυλῆς, τοῦ Βασιλέως ὑπάρχουσα, τὸν τῶν ὄλων, κατεξουσιάζοντα, Λόγον Θεὸν τέτοκας ἡμῖν, σάρκα γεγονότα, καὶ μείναντα ἀναλλοίωτον· διό σε Θεοτόκον, ἀληθῶς καὶ κυρίως, Παναγία Παρθένε δοξάζομεν.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Θεὸν ἐκ σοῦ, τὸν σαρκωθέντα δυσώπησον, τὸν ἀτρέπτως, ὃ ἦν διαμείναντα, καὶ φυσικῶς ἵσον τῷ Πατρί, καὶ σοὶ τῇ Τεκούσῃ, γενόμενον ὁμοούσιον, συγχώρησιν πταισμάτων, καὶ ψυχῶν σωτηρίαν, τοῖς ὑμνοῦσί σε πίστει δωρήσασθαι.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Νῦν τὴν μορφὴν, τῶν ἀθετούντων κατάβαλε, τῆς εἰκόνος, Κόρη τὴν προσκύνησιν, σοῦ τῆς σεπτῆς, καὶ τοῦ ὑπὲρ νοῦν, ἐκ σοῦ σαρκωθέντος, καὶ κόσμον ὄλον φωτίσαντος, καὶ πάντων τῶν Ἅγιων, τοὺς δὲ πίστει τιμῶντας, καταφαίδρυνον μόνη Πανύμνητε.

‘Ωδὴ δ’.

Σύ μου ἰσχύς, Κύριε.

Στίχ. Αγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Νοῦν τῶν παθῶν, καθηγεμόνα ποιούμενος, καὶ ἐνθέοις, ἔργοις ποδηγούμενος, σὺ τὴν καλήν, ἡνυσας ὁδόν, καὶ τὰς τῶν δαιμόνων,

ένέδρας καὶ πανουργεύματα, καὶ τὰς ῥάδιουργίας εὐσεβῶς ἀπεκρούσω, ώς ἔχέφρων τὸ κρεῖττον ἐλόμενος.

Στίχ. Αγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Υπεισελθών, τὸν ἐλαφρὸν τοῦ Κυρίου ζυγόν, καὶ τῷ θείῳ, φόβῳ στοιχειούμενος, καὶ καθαρθείς, σῶμα καὶ ψυχήν, γέγονας ἀγνείας, καὶ σωφροσύνης ὑπόθεσις, καὶ ὅρος ἐγκρατείας, καὶ σφραγὶς ἀπαθείας, καὶ ἀγάπης εἰκὼν Ἄθανάσιε.

Δόξα Πατρί...

Μετεσχηκώς, τῆς καθ' ἡμᾶς καὶ τῆς θύραθεν, σὺ παιδείας, ἐμφιλοσοφώτατα, τὸ προσφυὲς καὶ λυσιτελοῦν, ἐκάστης διεῖλες, δικαιοσύνη φρατόμενος, φρονήσει, ταπεινώσει, συνέσει καὶ ἀνδρείᾳ, καὶ τοῖς ἄλλοις ἐμπρέπων χαρίσμασι.

Καὶ νῦν... Θεοτοκίον

Νώτοις φρικτῶς, χερουβικοῖς ἐποχούμενος, ὁ Δεσπότης, θρόνον ὕσπερ πύρινον, τὴν σὴν Ἀγνή, ὥκησε νηδύν, καὶ σαρκὸς προσλήψει, τὴν ἀνθρωπίνην ἐθέωσεν, οὓσιαν ὡς διδάσκει, ὁ κλεινὸς ἐν Ὁσίοις, Ἄθανάσιος μόνη πανύμνητε.

Κανὼν τῆς Υπεραγίας Θεοτόκου, Ωδὴ ε'

Ἡχος πλ. δ' Ο Είρμὸς

Ἴνα τί με ἀπώσω, ἀπὸ τοῦ προσώπου σου τὸ φῶς τὸ ἄδυτον, καὶ ἐκάλυψέ με, τὸ ἄλλότριον σκότος τὸν δείλαιον· ἀλλ' ἐπίστρεψόν με, καὶ πρὸς τὸ φῶς τῶν ἐντολῶν σου, τάς ὁδούς μου κατεύθυνον δέομαι.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἀπειράνδρως Παρθένε, τὸν ἀπεριόριστον, φύσει Θεότητος, ἀνδρωθέντα Λόγον, δι' ἡμᾶς τοὺς ἀνθρώπους συνέλαβες, ἐξ αἰμάτων Κόρη, παρθενικῶν διαπλασθέντα, ὑπέρ λόγον καὶ νόμον τῆς φύσεως.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ωραιώθης Παρθένε, τοῖς τῆς παρθενίας σου, ἀχράντοις κάλλεσι, καὶ τῆς πρώτης Εὕας, περιέστειλας αἴσχος τὸ δύσμορφον, τὸν Χριστὸν τεκοῦσα, περιβολὴν ἀθανασίας, χαριζόμενον τοῖς σὲ γεραίρουσι.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἄληθῆ Θεοτόκον, πάντες ἐπιγνόντες σε, πάναγνε Δέσποινα, τὸν ἐκ σοῦ τεχθέντα, Θεὸν Λόγον εἰδότες κηρύττομεν, ἐν δυσὶν οὓσιαις, θελητικαῖς, αὐτεξουσίαις, ὑπὲρ λόγον καὶ νόμον τῆς φύσεως.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Οι σὲ τεῖχος πλουτοῦντες, καὶ τῇ προστασίᾳ σου, περιφρουρούμενοι, τῇ σῇ θείᾳ δόξῃ, ἐγκαυχώμενοι σὲ μακαρίζομεν· σὺ γὰρ Παναγία, τὴν τῶν ψυχῶν ἡμῶν πηγάζεις, εὐφροσύνην καὶ τὴν ἀγαλλίασιν.

Ωδὴ ε'.

Ἴνα τί με ἀπώσω.

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Ωφθης ὕσπερ μαγνήτης, ἔλκων τῇ γλυκύτητι Πάτερ τῶν λόγων σου, πρὸς διδασκαλίαν, καὶ ἀκρόασιν τῶν παραινέσεων, τοὺς ἐφιεμένους, διηνεκῶς ὁρᾶν καὶ βλέπειν, τὸ σεπτὸν καὶ χαρίεν σου πρόσωπον.

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Νόμοις θείοις ὑπείκων, καὶ ταῖς προσταγαῖς πειθαρχῶν τοῦ ποιήσαντος, νομοθέτης ὕφθης, μοναστῶν καὶ κανὼν ἀκριβέστατος, παιδευτῆς ἀφρόνων, καὶ ὁδηγὸς πεπλανημένων, καὶ φωστὴρ τῶν ἐν σκότει Ἅοιδιμε.

Δόξα Πατρί...

Ἄρετῶν ἐκμαγεῖον, καὶ τῶν χαρισμάτων δοχεῖον τοῦ Πνεύματος, τοῦ Ἁγίου πέλων, ἱερὸν καὶ τερπνὸν φροντιστήριον, ἐδομήσω πᾶσαν, διαγωγὴν καὶ πολιτείαν, προσφυῇ μονασταῖς ἐκτιθέμενος.

Καὶ νῦν... Θεοτοκίον

Ρητορεῦον οὐ σθένει, στόμα κατ' ἀξίαν σὲ μέλπειν Πανύμνητε, ἀνωτέραν οὖσαν, Χερουβὶμ καὶ ἀπάσης τῆς κτίσεως· διὸ σὺν τῷ θείῳ, Ἀθανασίῳ τὸν Δεσπότην, ὑπέρ πάντων ἡμῶν καθικέτευε.

Κανὼν τῆς Ὑπεραγίας Θεοτόκου, Ωδὴ ζ'

Ἡχος πλ. δ' Ο Είρμὸς

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ιλάσθητί μοι Σωτήρ· πολλαὶ γὰρ αἱ ἀνομίαι μου, καὶ ἐκ βυθοῦ τῶν κακῶν, ἀνάγαγε δέομαι· πρὸς σὲ γὰρ ἐβόησα, καὶ ἐπάκουσόν μου, ὁ Θεὸς τῆς σωτηρίας μου.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Επῆλθε τὸ παντούργόν, ἐπὶ σὲ Πνεῦμα Πανάμωμε, καὶ Λόγος ὁ τοῦ Θεοῦ, ἐν σοὶ κατεσκήνωσε, καὶ σάρξ ἔχρημάτισεν, ἀνεκδιηγήτως, διαμείνας ἀναλλοίωτος.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ως ἔμψυχος κιβωτός, τὸν Νομοδότην ἐχώρησας, ώς ἄγιος δὲ ναός, ἐδέξω τὸν Ἅγιον, γενόμενον ἀνθρωπον, ἐπ' εὐεργεσίᾳ, τῶν ἀνθρώπων Παναμώμητε.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Κυρίαν σε τοῦ παντός, καὶ Δέσποιναν ὀνομάζομεν, τὸν ὅντως ὅντα Θεόν· ἀρρήτως γὰρ τέτοκας, τὸν πάντα ποιήσαντα, καὶ διακρατοῦντα, καὶ συνέχοντα Πανάμωμε.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Θεὸν τεχθέντα ἐκ σου, ἐπέγνωμεν Θεονύμφευτε, ὃν ἐξιλέωσαι νῦν, ἡμῖν ώς ἰσχύουσα, τοῖς πίστει κραυγάζουσι, δωρηθῆναι λύσιν, τῶν πταισμάτων Παναμώμητε.

Ωδὴ Ζ'.

Ιλάσθητί μοι.

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Ἐνέκρωσας σαρκικάς, ἐπιθυμίας τοῖς πόνοις σου, ἐσταύρωσας σεαυτόν, κόσμῳ καὶ τοῖς πάθεσι, νηστείαις καὶ δάκρυσι, προσευχαῖς καὶ ὕμνοις, ἀνενδότοις προσεδρεύων Θεῷ.

Στίχ. Ἄγιε τοῦ Θεοῦ πρέσβευε ὑπὲρ ἡμῶν.

Τῶν μοναστῶν ἀρχηγὸς τῶν ἐν τῷ ὄρει τοῦ, Ἀθωνος, καὶ τύπος καὶ χαρακτήρ, ἐναρέτων πράξεων, ὑπάρχων ἐκόσμησας, τὰ ἐκεῖσε πάντα, τῶν ἀξύγων καταγώγια.

Δόξα Πατρί...

Ηδύς, εὐθὺς καὶ χρηστός, ἐπιεικής τε καὶ μέτριος, εὐπρόσιτος προσηνής, ἐλεήμων πέφυκας, συμπαθής καὶ εὔσπλαγχνος, ἵλαρὸς τοῖς τρόποις, χριστομίμητος τοῖς ἥθεσι.

Καὶ νῦν... Θεοτοκίον

Νέος καθάπερ Μωσῆς, ἀναφανεὶς κατεσκεύασας, οἵα περ ἄλλην σκηνήν, μάνδραν Πανσεβάσμιε, ἦν καὶ ὑπερηύξησας, πόνοις καὶ ιδρῶσι, καὶ ἀνέθου τῇ Μητρὶ τοῦ Θεοῦ.

Συναπτὴ μικρά καὶ ἡ Ἐκφώνησις

Σὺ γὰρ εἰ ὁ Βασιλεὺς...

Κοντάκιον τοῦ Ὁσίου Ἀθανασίου

Ὕχος πλ. δ'

Τῇ ὑπερμάχῳ

Ως τῶν ἀύλων οὐσιῶν θεωρὸν ἄριστον, καὶ πρακτικὸν ὑφηγητὴν παναληθέστατον, εὐφημοῦμέν σε ἡ ποίμνη σου, καὶ βοῶμεν· Μὴ ἐλλίπης ἵκετεύειν πρὸς τὸν Κύριον, λυτρωθῆναι πειρασμῶν καὶ περιστάσεων, τοὺς βοῶντάς σοι· Χαίροις Πάτερ, Ἀθανάσιε.

Ο Οἶκος

Ανωθέν σου τὴν κλῆσιν, εἰληφὼς παραδόξως, ἀθάνατον ζωὴν ἐκληρώσω· μετὰ σώματος γὰρ ἐπὶ γῆς, ἀσωμάτων βίον μετελθών, γέγονας τοῖς πάθεσιν ἀνάλωτος· διὸ σε εὐφημοῦμεν Πάτερ.

Χαίροις, φαιδρὸν μοναζόντων κλέος, χαίροις, λαμπρὰ σωφροσύνης στήλη.

Χαίροις, τῆς ἀνδρείας ἀρίδηλον γνώρισμα, χαίροις, τῆς πανσόφου φρονήσεως ἔνδειξις.

Χαίροις, στάθμη ἰσοστάσιος δικαιοσύνης ἀκριβοῦς, χαίροις, λόγῳ καταρτίσας σου τῶν πρακτέων τὰς ὄρμάς.

Χαίροις, νοῦς ἀπολαύων ἐννοιῶν ἀπορρήτων, χαίροις, πᾶσαν τὴν κτίσιν εὔσεβῶς διαθρήσας.

Χαίροις, δι' οὗ ἡσχύνθησαν δαίμονες, χαίροις, δι' οὗ πᾶν πάθος νενέκρωται.

Χαίροις, λιμὴν τῶν ἐν ζάλῃ τοῦ βίου, χαίροις, σωτὴρ τῶν πιστῶν σοι βοῶντων.

Χαίροις, Πάτερ Ἀθανάσιε.

ΣΥΝΑΞΑΡΙΟΝ

Τῇ Ε' τοῦ αὐτοῦ μηνός, Μνήμη τοῦ Ὁσίου καὶ θεοφόρου Πατρὸς ἡμῶν Ἀθανασίου τοῦ ἐν τῷ Ἀθῷ.

Στίχοι

- Μέγας μὲν Ἀντώνιος, ἀρχὴ Πατέρων.
- Θεῖος δ' Ἀθανάσιος ἐνθεον τέλος.
- Καν Ἀθανάσιος ὑστερος χρόνοις,
- Ἄλλ' ὑπερέσχε καὶ παλαιοὺς τοῖς πόνοις.
- Ἀθανασίῳ καὶ μαθητῶν ἔξαδι,
- Ναοὶ λύονται σωμάτων ναοῦ λύσει.
- Πέμπτῃ δ' Ἀθανάσιον ἄγον νόες ἄστυ θεοῖο.

Τῇ αὐτῇ ἡμέρᾳ, Μνήμη τοῦ Ὁσίου Πατρὸς ἡμῶν Λαμπαδοῦ.

Στίχοι

- Ἀρδων ἐλαίῳ Λαμπαδὸς τὴν λαμπάδα
- Ἐτοιμος ἐγγίσαντος ἦν τοῦ Νυμφίου.

Ταῖς αὐτῶν ἀγίαις πρεσβείαις, Χριστὲ ὁ Θεός, ἐλέησον ἡμᾶς. Αμήν.

ΚΑΤΑΒΑΣΙΑΙ

ὁ α' χορός

΄Ηχος δ'. Ωδὴ α'

**Ἀνοίξω τὸ στόμα μου καὶ πληρωθήσεται Πνεύματος, καὶ λόγον ἐρεύξομαι,
τῇ Βασιλίδι Μητρί, καὶ ὀφθήσομαι, φαιδρῶς πανηγυρίζων, καὶ ἄσω
γηθόμενος, ταύτης τὰ θαύματα.**

ὁ β' χορός

΄Ωδὴ γ'

**Τοὺς σοὺς ύμνολόγους Θεοτόκε, ώς ζῶσα καὶ ἀφθορος πηγή, θίασον
συγκροτήσαντας πνευματικὸν στερέωσον, καὶ ἐν τῇ θείᾳ δόξῃ σου...**

ὁ α' χορός

...στεφάνων δόξης ἀξίωσον.

ὁ β' χορός

΄Ωδὴ δ'

**Τὴν ἀνεξιχνίαστον θείαν βουλήν, τῆς ἐκ τῆς Παρθένου σαρκώσεως, σοῦ
τοῦ Ὑψίστου, ὁ Προφήτης, Ἀββακούμ, κατανοῶν ἐκραύγαζε. Δόξα τῇ
δυνάμει σου Κύριε.**

ὁ α' χορός

΄Ωδὴ ε'

**Ἐξέστη τὰ σύμπαντα, ἐπὶ τῇ θείᾳ δόξῃ σου, σὺ γὰρ ἀπειρόγαμε Παρθένε,
ἔσχες ἐν μήτρᾳ τὸν ἐπὶ πάντων Θεόν, καὶ τέτοκας ἄχρονον Υἱόν, πᾶσι τοῖς
ύμνοῦσί σε, σωτηρίαν βραβεύοντα.**

ὁ β' χορός

΄Ωδὴ ζ'

**Τὴν θείαν ταύτην καὶ πάντιμον, τελοῦντες ἔορτὴν οἱ θεόφρονες, τῆς
Θεομήτορος, δεῦτε τὰς χεῖρας κροτήσωμεν, τὸν ἐξ αὐτῆς τεχθέντα Θεὸν
δοξάζοντες.**

ὁ α' χορός

΄Ωδὴ ζ'

Ούκ ἐλάτρευσαν, τῇ κτίσει οἱ θεόφρονες, παρὰ τὸν κτίσαντα, ἀλλὰ πυρὸς ἀπειλήν, ἀνδρείως πατήσαντες, χαίροντες ἔψαλλον, Ὑπερύμνητε, ὁ τῶν Πατέρων Κύριος, καὶ Θεὸς εὐλογητὸς εἰ.

ὁ β' χορός
Ωδὴ η'

Στίχ. Αἰνοῦμεν, εὐλογοῦμεν, καί προσκυνοῦμεν τὸν Κύριον.

Παῖδας εὐαγεῖς ἐν τῇ καμίνῳ, ὁ τόκος τῆς Θεοτόκου διεσώσατο, τότε μὲν τυπούμενος, νῦν δὲ ἐνεργούμενος, τὴν οἰκουμένην ἄπασαν, ἀγείρει ψάλλουσαν. Τὸν Κύριον ὑμνεῖτε τὰ ἔργα, καὶ ὑπερυψοῦτε, εἰς πάντας τοὺς αἰῶνας.

Tὴν Θεοτόκον καὶ μητέρα τοῦ φωτὸς...

ΤΙΜΙΩΤΕΡΑ (῾Ηχος δ')

ὁ α' χορός

Στίχ. Μεγαλύνει ἡ ψυχή μου τὸν Κύριον, καὶ ἡγαλλίασε τὸ πνεῦμά μου ἐπὶ τῷ Θεῷ τῷ σωτῆρί μου.

Τὴν Τιμιωτέραν τῶν Χερουβείμ, καὶ ἐνδοξοτέραν ἀσυγκρίτως τῶν Σεραφείμ, τὴν ἀδιαφθόρως Θεὸν Λόγον τεκοῦσαν, τὴν ὄντως Θεοτόκον, σὲ μεγαλύνομεν.

ὁ β' χορός

Στίχ. Οτι ἐπέβλεψεν ἐπὶ τὴν ταπείνωσιν τῆς δούλης αὐτοῦ· ίδοὺ γὰρ ἀπὸ τοῦ νῦν μακαριοῦσί με πᾶσαι αἱ γενεαί.

Τὴν Τιμιωτέραν...

ὁ α' χορός

Στίχ. Οτι ἐποίησέ μοι μεγαλεῖα ὁ Δυνατός, καὶ ἄγιον τὸ ὄνομα αὐτοῦ, καὶ τὸ ἔλεος αὐτοῦ εἰς γενεὰν καὶ γενεὰν τοῖς φοβουμένοις αὐτόν.

Τὴν Τιμιωτέραν...

ὁ β' χορός

Στίχ. Εποίησε κράτος ἐν βραχίονι αὐτοῦ, διεσκόρπισεν ὑπερηφάνους διανοίᾳ καρδίας αὐτῶν.

Τὴν Τιμιωτέραν...

ὁ α' χορός

Στίχ. Καθεῖλε δυνάστας ἀπὸ θρόνων καὶ ὑψωσε ταπεινούς, πεινῶντας ἐνέπλησεν ἀγαθῶν καὶ πλούτουντας ἐξαπέστειλε κενούς.

Τὴν Τιμιωτέραν...

ὁ β' χορός

Στίχ. Αντελάβετο Ἰσραὴλ παιδὸς αὐτοῦ, μνησθῆναι ἐλέους, καθὼς ἔλαλησε πρὸς τοὺς πατέρας ἡμῶν, τῷ Ἀβραὰμ καὶ τῷ σπέρματι αὐτοῦ ἥως αἰῶνος.

Τὴν Τιμιωτέραν...

Καταβασία

ὁ α' χορός

φόδη θ'.

Ἄπας γηγενής, σκιρτάτῳ τῷ πνεύματι, λαμπαδουχούμενος, πανηγυριζέτω δέ, ἀστλων Νόων, φύσις γεραίρουσα, τὰ ιερὰ θαυμάσια, τῆς Θεομήτορος, καὶ βοάτω. Χαίροις παμμακάριστε, Θεοτόκε ἀγνή, ἀειπάρθενε.

Συναπτὴ μικρά καὶ ἡ Ἐκφώνησις

Ὄτι σὲ αἴνοῦσι πᾶσαι αἱ δυνάμεις...

Ἐξαποστειλάρια

ὁ α' χορὸς

Ὕχος β' Τῶν Μαθητῶν ὁρώντων σε

Ως τηλαυγής ἀνέτειλας ἐκ κλιμάτων, Ἐώας φαεσφόρος καὶ Ἐσπερίων, μέρη, Ἀθανάσιε ἐφώτισας, σῶν ἀρετῶν λαμπρότησιν, ἀλλὰ μὴ παύσῃ πρεσβεύων, ὑπὲρ τοῦ κόσμου Κυρίῳ.

ὁ β' χορός

Ὕχος β' Τῶν Μαθητῶν ὁρώντων σε Θεοτοκίον

Πανευαγής Παντάνασσα ἵκεσίαις, τοῦ σοῦ τιμιωτάτου Ἀθανασίου, φύλαττε τὴν ποίμνην σου ἀπρόσψαυστον, πάσης ἐναντιότητος, διαπαντὸς σε ὑμνοῦσαν, τὴν προστασίαν τοῦ κόσμου.

ΑΙΝΟΙ

Ὕχος πλ. δ'

ὁ α' χορός

Πᾶσα πνοὴ αἰνεσάτω τὸν Κύριον. Αἰνεῖτε τὸν Κύριον ἐκ τῶν οὐρανῶν· αἰνεῖτε αὐτὸν ἐν τοῖς ὑψίστοις. Σοὶ πρέπει ὕμνος τῷ Θεῷ.

ὁ β' χορός

Αἰνεῖτε αὐτόν, πάντες οἱ Ἅγγελοι αὐτοῦ· αἰνεῖτε αὐτόν, πᾶσαι αἱ δυνάμεις αὐτοῦ. Σοὶ πρέπει ὕμνος τῷ Θεῷ.

ὁ α' χορός

Στίχ. Αἰνεῖτε αὐτὸν ἐπὶ ταῖς δυναστείαις αὐτοῦ, αἰνεῖτε αὐτὸν κατὰ τὸ πλῆθος τῆς μεγαλωσύνης αὐτοῦ.

ὝΩ τοῦ παραδόξου θαύματος

Τίμιος δόντως ὁ θάνατος, τοῦ σοῦ Ὁσίου Χριστέ, ἐναντίον σου πέφυκεν· ίδοὺ γὰρ ἀνέβλυσεν, ἐκ ποδὸς ὁ θεράπων σου, πηγὴν αἵματων καὶ μετὰ θάνατον, παντοίας νόσους ἀποδιώκουσαν, καὶ φυγαδεύουσαν, πονηρίας πνεύματα, οἵς ἔτι ζῶν, ἀντιπαρετάξατο, καὶ μέχρις αἵματος.

ο β' χορός

Στίχ. Αἰνεῖτε αὐτὸν ἐν ἥχῳ σάλπιγγος, αἰνεῖτε αὐτὸν ἐν ψαλτηρίῳ καὶ κιθάρᾳ.

Τίμιος δόντως ὁ θάνατος, τοῦ σοῦ Ὁσίου Χριστέ, ἐναντίον σου πέφυκεν· ίδοὺ γὰρ ἀνέβλυσεν, ἐκ ποδὸς ὁ θεράπων σου, πηγὴν αἵματων καὶ μετὰ θάνατον, παντοίας νόσους ἀποδιώκουσαν, καὶ φυγαδεύουσαν, πονηρίας πνεύματα, οἵς ἔτι ζῶν, ἀντιπαρετάξατο, καὶ μέχρις αἵματος.

ο α' χορός

Στίχ. Αἰνεῖτε αὐτὸν ἐν τυμπάνῳ καὶ χορῷ, αἰνεῖτε αὐτὸν ἐν χορδαῖς καὶ ὁργάνῳ.

Πηγὴν θαυμάτων ἀνέδειξε, καὶ ποταμὸν δωρεῶν, τὴν σορὸν τῶν λειψάνων σου, τοῖς βροτοῖς ὁ Κύριος, Ἄθανάσιε πάνσοφε· τυφλοῖς τὸ βλέπειν αὕτη δεδώρηται· ἐλεφαντίδα λέπραν ἐκάθηρε, συνεχομένους τε ἀκαθάρτοις πνεύμασιν, ἐκ τῆς αὐτῶν, ἐξουσίας ῥύεται, καὶ σωφρονοῦντας ποιεῖ.

ο β' χορός

Στίχ. Αἰνεῖτε αὐτὸν ἐν κυμβάλοις εὐήχοις, αἰνεῖτε αὐτὸν ἐν κυμβάλοις ἀλαλαγμοῦ. Πᾶσα πνοὴ αἰνεσάτω τὸν Κύριον.

Χαίροις ἀσκητῶν ἀγλαῖσμα, τῶν μοναζόντων ἀστήρ, τῶν ποιμένων, τὸ καύχημα, Πάτερ Ἄθανάσιε, τῶν Ὁσίων ὁμόσκηνε, χαῖρε ἀγάπης καὶ σωφροσύνης πηγή, χαῖρε Τριάδος τὸ καταγώγιον, χαῖρε λαμπρότατε, λύχνε διακρίσεως, χαῖρε κανών, ἀρετῶν εὐθύτατε, καὶ στήλῃ ἔμψυχε.

ο α' χορός

Δόξα Πατρὶ .. Ἡχος πλ. α'

Ὦσιε Πάτερ, τόν ζυγόν τοῦ Κυρίου ἀράμενος, ἐν τῷ Ὀρει τοῦ Ἀθω,
ἡρετίσω κατοικεῖν· ἐν ᾧ τῆς ἐν Πνεύματι θεωρίας τυχών, τόν
Θεοτύπωτον νόμον, τῇ καρδίᾳ ἐδέξω· τῆς γάρ Ἀγγελικῆς διαγωγῆς,
νεώσας τὴν αὔλακα, τῆς ἀληθοῦς δικαιοσύνης, κατεβάλου τάς ἀπαρχάς,
ώς φυτοκόμος θεόσοφος. Ὅθεν τοῦ ἀμπελῶνος τοῦ Λόγου, ἐργάτης
δόκιμος γενόμενος, τόν μισθόν τῶν καμάτων σου, ἐπαξίως εἰληφας,
Ἄθανάσιε θεσπέσιε· μή παύσῃ ὑπέρ ἡμῶν δεόμενος, Ὁσίων ἀκροθίνιον..

ο β' χορός

Καὶ νῦν... Θεοτοκίον

Μακαρίζομέν σε, Θεοτόκε Παρθένε, καὶ δοξάζομέν σε οἱ πιστοὶ κατὰ χρέος, τὴν πόλιν τὴν ἄσειστον, τὸ τεῖχος τὸ ἄρρηκτον, τὴν ἀρραγῆ προστασίαν καὶ καταφυγὴν τῶν ψυχῶν ἡμῶν.

Δοξολογία Μεγάλη εἰς ἥχον πλ. α΄ (Ἄργη ἡ σύντομος)

- **Δόξα σοι τῷ δείξαντι τὸ φῶς.** Δόξα ἐν ὑψίστοις Θεῷ, καὶ ἐπὶ γῆς εἰρήνῃ, ἐν ἀνθρώποις εὐδοκίᾳ.
- **Υμνοῦμέν σε, εὐλογοῦμέν σε, προσκυνοῦμέν σε, δοξολογοῦμέν σε, εὐχαριστοῦμέν σοι, διὰ τὴν μεγάλην σου δόξαν.**
- **Κύριε βασιλεῦ, ἐπουράνιε Θεέ, Πάτερ παντοκράτορ, Κύριε Υἱὲ μονογενές, Ἰησοῦ Χριστέ, καὶ Ἅγιον Πνεῦμα.**
- **Κύριε ὁ Θεός, ὁ ἀμνὸς τοῦ Θεοῦ, ὁ Υἱὸς τοῦ Πατρός, ὁ αἴρων τὴν ἀμαρτίαν τοῦ κόσμου, ἐλέησον ἡμᾶς, ὁ αἴρων τὰς ἀμαρτίας τοῦ κόσμου.**
- **Πρόσδεξαι τὴν δέησιν ἡμῶν, ὁ καθήμενος ἐν δεξιᾷ τοῦ Πατρός, καὶ ἐλέησον ἡμᾶς.**
- **Οτι σὺ εἶ μόνος Ἅγιος, σὺ εἶ μόνος Κύριος, Ἰησοῦς Χριστός, εἰς δόξαν Θεοῦ Πατρός. Ἀμήν.**
- **Καθ' ἐκάστην ἡμέραν εὐλογήσω σε, καὶ αἰνέσω τὸ ὄνομά σου εἰς τὸν αἰῶνα, καὶ εἰς τὸν αἰῶνα τοῦ αἰῶνος.**
- **Καταξίωσον, Κύριε, ἐν τῇ ἡμέρᾳ ταύτῃ, ἀναμαρτήτους φυλαχθῆναι ἡμᾶς.**
- **Εὐλογητὸς εἶ, Κύριε, ὁ Θεὸς τῶν Πατέρων ἡμῶν, καὶ αἰνετὸν καὶ δεδοξασμένον τὸ ὄνομά σου εἰς τὸν αἰῶνας. Ἀμήν.**
- **Γένοιτο, Κύριε, τὸ ἔλεός σου ἐφ' ἡμᾶς, καθάπερ ἡλπίσαμεν ἐπὶ σέ.**
- **Εὐλογητὸς εἶ, Κύριε, δίδαξόν με τὰ δικαιώματά σου.**
- **Εὐλογητὸς εἶ, Κύριε, δίδαξόν με τὰ δικαιώματά σου.**
- **Εὐλογητὸς εἶ, Κύριε, δίδαξόν με τὰ δικαιώματά σου.**
- **Κύριε, καταφυγὴ ἐγενήθης ἡμῖν, ἐν γενεᾷ καὶ γενεᾷ. Ἐγὼ εἶπα' Κύριε, ἐλέησόν με, ἵασαι τὴν ψυχήν μου, ὅτι ἡμαρτόν σοι.**
- **Κύριε, πρὸς σὲ κατέφυγον, δίδαξόν με τοῦ ποιεῖν τὸ θέλημά σου, ὅτι σὺ εἶ ὁ Θεός μου.**
- **Οτι παρὰ σοὶ πηγὴ ζωῆς, ἐν τῷ φωτί σου ὀψόμεθα φῶς.**
- **Παράτεινον τὸ ἔλεός σου τοῖς γινώσκουσί σε.**

Άγιος ὁ Θεός, Ἅγιος Ἰσχυρός, Ἅγιος Ἀθάνατος, ἐλέησον ἡμᾶς.

Άγιος ὁ Θεός, Ἅγιος Ἰσχυρός, Ἅγιος Ἀθάνατος, ἐλέησον ἡμᾶς.

Άγιος ὁ Θεός, Ἅγιος Ἰσχυρός, Ἅγιος Ἀθάνατος, ἐλέησον ἡμᾶς.

Δόξα Πατρὶ ..Καὶ νῦν.... .

Άγιος Ἀθάνατος, ἐλέησον ἡμᾶς.

καὶ πάλιν γεγονωτέρᾳ τῇ φωνῇ

Άγιος ὁ Θεός,

Άγιος Ἰσχυρός,

Άγιος Ἀθάνατος, ἐλέησον ἡμᾶς.

καὶ εὐθύς

Απολυτίκιον Ἡχος γ' Τὴν ώραιότητα

Τὴν ἐν σαρκὶ ζωήν, σοῦ κατεπλάγησαν, Ἄγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς ἀοράτους συμπλοκάς, ἔχώρησας πανεύφημε, καὶ κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας· ὅθεν Ἀθανάσιε, ὁ Χριστὸς σε ἡμείψατο, πλουσίαις δωρεαῖς· Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν

ΕΙΣ ΤΗΝ ΘΕΙΑΝ ΛΕΙΤΟΥΡΓΙΑΝ

ΑΝΤΙΦΩΝΑ

Ἀντίφωνον Α'

Ἡχος β'.

Στίχ. Εὐλόγει ἡ ψυχή μου, τὸν Κύριον, καὶ πάντα τὰ ἐντός μου τὸ ὄνομα τὸ ἄγιον αὐτοῦ.

Ταῖς πρεσβείαις τῆς Θεοτόκου, Σῶτερ σῶσον ἡμᾶς.

Στίχ. Εὐλόγει, ἡ ψυχή μου, τὸν Κύριον, καὶ μὴ ἐπιλανθάνου πάσας τὰς ἀνταποδόσεις αὐτοῦ.

Ταῖς πρεσβείαις τῆς Θεοτόκου...

Στίχ. Κύριος ἐν τῷ οὐρανῷ ἡτοίμασε τὸν θρόνον αὐτοῦ, καὶ ἡ βασιλεία αὐτοῦ πάντων δεσπόζει.

Ταῖς πρεσβείαις τῆς Θεοτόκου...

Δόξα Πατρὶ...Καὶ νῦν...

Ταῖς πρεσβείαις τῆς Θεοτόκου...

Ἀντίφωνον Β'

Ἡχος ὁ αὐτὸς.

Στίχ. Αἴνει, ἡ ψυχή μου, τὸν Κύριον αἰνέσω Κύριον ἐν τῇ ζωῇ μου ψαλῶ τῷ Θεῷ μου ἔως ὑπάρχω.

Σωσον ἡμᾶς, Υἱὲ Θεοῦ, ὁ ἐν Ἀγίοις θαυμαστός, ψάλλοντάς σοι Ἄλληλούϊα.

Στίχ. Μακάριος, οὗ ὁ Θεὸς Ἰακὼβ βοηθὸς αὐτοῦ, ἡ ἐλπὶς αὐτοῦ ἐπὶ Κύριον τὸν Θεὸν αὐτοῦ.

Σωσον ἡμᾶς, Υἱὲ Θεοῦ, ὁ ἐν Ἀγίοις θαυμαστός,...

Στίχ. Βασιλεύσει Κύριος εἰς τὸν αἰῶνα, ὁ Θεός σου, Σιών, εἰς γενεὰν καὶ γενεάν.

Σωσον ἡμᾶς, Υἱὲ Θεοῦ, ὁ ἐν Ἀγίοις θαυμαστός,...

Δόξα Πατρί... Καὶ νῦν...

Ο μονογενὴς Υἱὸς καὶ Λόγος τοῦ Θεοῦ, ἀθάνατος ὑπάρχων, καὶ καταδεξάμενος, διὰ τὴν ἡμετέραν σωτηρίαν, σαρκωθῆναι ἐκ τῆς ἀγίας Θεοτόκου καὶ ἀειπαρθένου Μαρίας, ἀτρέπτως ἐνανθρωπήσας, σταυρωθείς τε, Χριστὲ ὁ Θεός, θανάτῳ θάνατον πατήσας, Εἴς ὅν τῆς ἀγίας Τριάδος, συνδοξαζόμενος τῷ Πατρὶ καὶ τῷ ἀγίῳ Πνεύματι, σῶσον ἡμᾶς.

Ἀντίφωνον Γ'

Στίχ. Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ ὄσίου αὐτοῦ.

Απολυτíκιον Ἡχος γ' Τὴν ώραιότητα

Τὴν ἐν σαρκὶ ζωήν, σοῦ κατεπλάγησαν, Ἀγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς ἀοράτους συμπλοκάς, ἔχωρησας πανεύφημε, καὶ κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας· ὅθεν Ἀθανάσιε, ὁ Χριστὸς σε ἡμείψατο, πλουσίαις δωρεαῖς· Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν

Εἰσοδικὸν

(ψάλλεται ύπὸ τῶν ιερουργούντων μόνον ὅταν τελεῖται συλλείτουργον)

Δεῦτε προσκυνήσωμεν καὶ προσπέσωμεν Χριστῷ, σῶσον ἡμᾶς Υἱὲ Θεοῦ ὁ ἐν Ἀγίοις θαυμαστὸς.....

...ψάλλοντάς σοι, Ἄλληλούϊα.

(ψάλλεται ύπὸ τῶν ιερουργούντων μόνον ὅταν τελεῖται συλλείτουργον)

Απολυτíκιον Ἡχος γ' Τὴν ώραιότητα

Τὴν ἐν σαρκὶ ζωήν, σοῦ κατεπλάγησαν, Ἀγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς ἀοράτους συμπλοκάς, ἔχωρησας πανεύφημε, καὶ κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας· ὅθεν Ἀθανάσιε, ὁ

Χριστὸς σε ἡμείψατο, πλουσίαις δωρεαῖς· Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν

Τοῦ Ναοῦ

(ψάλλεται ὑπὸ τῶν ἱερουργούντων μόνον ὅταν τελεῖται
συλλείτουργον)

Κοντάκιον Ἡχος β'

(ψάλλεται ὑπὸ τῶν ἱερουργούντων, μόνον ὅταν τελεῖται
συλλείτουργον)

Προστασία τῶν Χριστιανῶν ἀκαταίσχυντε, μεσιτεία πρὸς τὸν Ποιητὴν ἀμετάθετε, μὴ παρίδῃς ἀμαρτωλῶν δεήσεων φωνάς, ἀλλὰ πρόφθασον, ώς ἀγαθή, εἰς τὴν βοήθειαν ἡμῶν, τῶν πιστῶς κραυγαζόντων σοι. Τάχυνον εἰς πρεσβείαν, καὶ σπεῦσον εἰς ἵκεσίαν, ἡ προστατεύουσα ἀεί, Θεοτόκε, τῶν τιμώντων σε.

Τρισάγιον.

Ο Απόστολος

Προκείμενον ἥχος βαρύς.

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τοῦ ὁσίου αὐτοῦ.

Στίχ. Τί ἀνταποδώσωμεν τῷ Κυρίῳ περὶ πάντων, ὃν ἀνταπέδωκεν ἡμῖν;

Πρὸς Γαλάτας Ἐπιστολῆς Παύλου τὸ Ἀνάγνωσμα 5:22-26; 6:1-2

Ἄδελφοί, ὁ καρπὸς τοῦ Πνεύματός ἐστιν ἀγάπη, χαρά, εἰρήνη, μακροθυμία, χρηστότης, ἀγαθωσύνη, πίστις, πραότης, ἐγκράτεια· κατὰ τῶν τοιούτων οὐκ ἔστι νόμος. Οἱ δὲ τοῦ Χριστοῦ τὴν σάρκα ἐσταύρωσαν σὺν τοῖς παθήμασι καὶ ταῖς ἐπιθυμίαις. Εἰ ζῶμεν πνεύματι, πνεύματι καὶ στοιχῶμεν. Μὴ γινώμεθα κενόδοξοι, ἀλλήλους προκαλούμενοι, ἀλλήλοις φθονοῦντες. Ἄδελφοί, ἐὰν καὶ προληφθῇ ἄνθρωπος ἐν τινὶ παραπτώματι, ὑμεῖς οἱ πνευματικοὶ καταρτίζετε τὸν τοιοῦτον ἐν πνεύματι πραότητος· σκοπῶν σεαυτόν, μὴ καὶ σὺ πειρασθῆς. Ἄλλήλων τὰ βάρη βαστάζετε, καὶ οὕτως ἀναπληρώσατε τὸν νόμον τοῦ Χριστοῦ.

Ἀλληλούϊα. (γ') Ἡχος α'

Οἱ ἱερεῖς σου ἐνδύσονται δικαιοσύνην, καὶ οἱ ὄσιοί σου ἀγαλλιάσονται.

Στίχ. Ὁτι ἔξελέξατο Κύριος τὴν Σιών.

Εὐαγγέλιον

Ἐκ τοῦ κατὰ Ματθαῖον (ια' 27 – 30)

Εἶπεν ὁ Κύριος τοῖς ἑαυτοῦ Μαθηταῖς· Πάντα μοι παρεδόθη ὑπὸ τοῦ πατρός μου· καὶ οὐδεὶς ἐπιγινώσκει τὸν υἱὸν εἰ μὴ ὁ πατήρ, οὐδὲ τὸν

πατέρα τις ἐπιγινώσκει εἰ μὴ ὁ νίὸς καὶ ὦ ἐὰν βούληται ὁ νίὸς ἀποκαλύψαι. Δεῦτε πρός με πάντες οἱ κοπιῶντες καὶ πεφορτισμένοι, κἀγὼ ἀναπαύσω ὑμᾶς. ἄρατε τὸν ζυγόν μου ἐφ' ὑμᾶς καὶ μάθετε ἀπ' ἐμοῦ, ὅτι πρῶτος εἰμι καὶ ταπεινὸς τῇ καρδίᾳ, καὶ εὐρήσετε ἀνάπταυσιν ταῖς ψυχαῖς ὑμῶν· ὁ γὰρ ζυγός μου χρηστὸς καὶ τὸ φορτίον μου ἐλαφρόν ἐστιν.

Δόξα σοι Κύριε, δόξα σοι.

(Καὶ καθεζῆς ἡ Θεία Λειτουργία τοῦ Ιεροῦ Χρυσοστόμου

Εἰς τό, Ἐξαιρέτως

Ἄξιόν ἐστιν ὡς ἀληθῶς, μακαρίζειν σὲ τὴν Θεοτόκον, τὴν ἀειμακάριστον καὶ παναμώμητον καὶ μητέρα τοῦ Θεοῦ ἡμῶν. Τὴν τιμιωτέραν τῶν Χερουβεὶμ καὶ ἐνδοξοτέραν ἀσυγκρίτως τῶν Σεραφείμ, τὴν ἀδιαφθόρως Θεὸν Λόγον τεκοῦσαν, τὴν ὄντως Θεοτόκον, **σὲ μεγαλύνομεν.**

Κοινωνικὸν

Εἰς μνημόσυνον αἰώνιον ἔσται δίκαιος. Ἄλληλούϊα.

ἢχος β'

Εἴδομεν τὸ φῶς τὸ ἀληθινόν, ἐλάβομεν Πνεῦμα ἐπουράνιον, εὗρομεν πίστιν ἀληθῆ, ἀδιαίρετον Τριάδα προσκυνοῦντες, αὕτη γὰρ ἡμᾶς ἔσωσεν.

Πληρωθήτω τό στόμα ἡμῶν αἰνέσεώς σου, Κύριε, ὅπως ὑμνήσωμεν τήν δόξαν Σου, ὅτι ἡξίωσας ἡμᾶς μετασχεῖν τῶν ἀγίων μυστηρίων Σου. στήριξον ἡμᾶς ἐν τῷ σῷ ἀγιασμῷ ὅλην τήν ἡμέραν μελετᾶν τήν δικαιοσύνην Σου. Ἄλληλουΐα, Ἄλληλουΐα, Ἄλληλουΐα.

ἢχος β'

Εἴη τὸ ὄνομα Κυρίου εὐλογημένον ἀπό τοῦ νῦν καὶ ἕως τοῦ αἰῶνος. (τρίς).

Ἀπόλυτος

«...Χριστὸς ὁ ἀληθινὸς Θεὸς ἡμῶν...»

<https://agioskosmasoetolos.wordpress.com>