

ΠΑΡΑΣΚΕΥΗ Α΄ ΗΧΟΣ

Στιχηρὰ Σταυρώσιμα Δεσποτικὰ

Ὕχος α'

Τῶν οὐρανίων ταγμάτων [ΤΟ ΑΚΟΥΣΤΕ](#)

Στίχ. α'. Ἐὰν ἀνομίας παρατηρήσῃς, Κύριε, Κύριε τίς ὑποστήσεται; ὅτι παρὰ σοὶ ὁ ἰλασμός ἐστιν.

Ἐύλω τὸ πρὸν ὁ Προπάτωρ, θανάτου γεύεται, ἔύλω δὲ νῦν τιμίω, πᾶς πιστὸς ἐκλυτροῦται, θανάτου καταδίκης, πᾶσα πνοή, ἀνυμνοῦντες δοξάσωμεν, τὸν σταυροθέντα βουλήσει ὑπὲρ ἡμῶν, καὶ φωτίσαντα τὰ πέρατα.

Στίχ. β'. Ἔνεκεν τοῦ ὄνόματός σου ὑπέμεινά σε, Κύριε, ὑπέμεινεν ἡ ψυχὴ μου εἰς τὸν λόγον σου, ἥλπισεν ἡ ψυχὴ μου ἐπὶ τὸν Κύριον.

Πεπωρωμένος καρδίαν, καὶ λογισμοῖς πονηροῖς, ἀπεγνωσμένος ὅλος, καὶ κατακεκριμένος, ὑπάρχων ἐκβοῶ σοι· Λόγε Θεοῦ, τὰ κρυφῆ μοι ἐγκλήματα, καὶ τὰς ἀτάκτους κινήσεις τῶν λογισμῶν, καταπράῦνον ὡς εὔσπλαγχνος.

Στίχ. γ'. Ἀπὸ φυλακῆς πρωΐας μέχρι νυκτός, ἀπὸ φυλακῆς πρωΐας ἐλπισάτω Ἰσραὴλ ἐπὶ τὸν Κύριον.

Ἐν τῷ Σταυρῷ σου Οἰκτίρμον, Χριστὲ καυχώμεθα, καὶ ἐν αὐτῷ τὴν πλάνην, τοῦ ἐχθροῦ ἐκπορθοῦντες, ὑμνοῦμέν σε ἀπαύστως, ὅτι ἡμῶν, τὸ σωτήριον Εὔσπλαγχνε, τῆς γῆς ἐν μέσῳ εἰργάσω ὡς ἀγαθός, ἔκουσίως ὑψωθεὶς ἐν αὐτῷ.

Ἐτερα Στιχηρὰ τῆς Θεοτόκου, ὅμοια

Στίχ. δ'. Ὁτι παρὰ τῷ Κυρίῳ τὸ ἔλεος, καὶ πολλὴ παρ' αὐτῷ, λύτρωσις, καὶ αὐτὸς λυτρώσεται τὸν Ἰσραὴλ ἐκ πασῶν τῶν ἀνομιῶν αὐτοῦ.

Σὲ σωτηρίαν μου πάντοτε, ἐπιγράφομαι, ἐν σοὶ θαρρῷ σωθῆναι, παναγίᾳ Παρθένε, ἐκ πάσης οὖν με βλάβης, φθορᾶς καὶ παθῶν, ἀνελπίστου κακίας τε, καὶ ἐξαιρέτως ἐκ γνώμης ἀνηλεοῦς, φιλαργύρου τε ἔξαρπασον.

Στίχ. ε'. Αἰνεῖτε τὸν Κύριον πάντα τὰ ἔθνη, ἐπαινέσατε αὐτόν, πάντες οἱ λαοί.

Ἐπικαλοῦμαί σε πάλιν, Παρθένε Δέσποινα, κατὰ τοῦ πάθους τούτου, τῆς φιλοχρηματίας· καὶ γὰρ θηρὸς ἀγρίου αὐτῆς τὰς ὄρμάς, ἀληθῶς πλέον δέδοικα· φιλαργυρίᾳ γὰρ πράγμασι καὶ μικροῖς, φειδομένοις τούτων κρίνεται.

Στίχ. ζ'. Ὁτι ἐκραταιώθη τὸ ἔλεος αὐτοῦ ἐφ' ἡμᾶς, καὶ ἡ ἀλήθεια τοῦ Κυρίου μένει εἰς τὸν αἰῶνα.

Ἴλαρωτάτη προθέσει, καὶ διαθέσει χρηστῇ, πρὸς τοὺς πτωχοὺς καὶ ξένους, καὶ πενήτων τὰ πλήθη, ὁρᾶν με καθ' ἐκάστην, ἵσχὺν κραταιάν, Θεοτόκε χορήγησον, ἀκτημοσύνην ἀσπάσασθαι τῷ Θεῷ, οἰκειῶσαι δυναμένην με.

Δόξα... Καὶ νῦν...

Σταυροθεοτοκίον, ὅμοιον

Ἀναρτηθέντα ώς εἶδεν, ἐπὶ Σταυροῦ τὸν Ἄμνον, ἡ ἄμωμος Παρθένος, θρηνῳδοῦσα ἐβόα· Γλυκύτατον μου Τέκνον, τί τὸ καινόν, καὶ παράδοξον θέαμα; πῶς ὁ κατέχων τὰ πάντα ἐν τῇ δρακὶ, ἐπὶ ἔύλου προσηλώθης σαρκὶ;

Ἀπόστιχα Σταυρώσιμα

Σταυρὸς κατεπάγη ἐν κρανίῳ, καὶ ἥνθησεν ἡμῖν ἀθανασίαν, ἐκ πηγῆς ἀενάου, τῆς πλευρᾶς τοῦ Σωτῆρος.

Στίχ. Α'. Πρὸς σὲ ἦρα τοὺς ὁφθαλμούς μου, τὸν κατοικοῦντα ἐν τῷ οὐρανῷ. Ἰδού, ώς ὁφθαλμοὶ δούλων εἰς χεῖρας τῶν κυρίων αὐτῶν, ώς ὁφθαλμοὶ παιδίσκης εἰς χεῖρας τῆς κυρίας αὐτῆς, οὕτως οἱ ὁφθαλμοὶ

ήμιῶν πρὸς Κύριον τὸν Θεὸν ἡμῖν, ἔως οὗ οἰκτειρῆσαι ἡμᾶς.

Ἄρρητον τεῖχος ἡμῖν ἐστιν, ὁ τίμιος Σταυρὸς ὁ τοῦ Σωτῆρος· ἐν αὐτῷ γὰρ πεποιθότες, σῳζόμεθα πάντες.

Μαρτυρικὸν

Στίχ. Β'. Ἐλέησον ἡμᾶς, Κύριε, ἐλέησον ἡμᾶς, ὅτι ἐπὶ πολὺ ἐπλήσθημεν ἐξουδενώσεως, ἐπὶ πλεῖον ἐπλήσθη ἡ ψυχὴ ἡμῶν, τὸ δνειδος τοῖς εὐθηνοῦσι, καὶ ἡ ἐξουδενώσις τοῖς ὑπερηφάνοις.

Τῇ πρεσβείᾳ Κύριε, πάντων τῶν Ἅγίων, καὶ τῆς Θεοτόκου, τὴν σὴν εἰρήνην δὸς ἡμῖν, καὶ ἐλέησον ἡμᾶς, ως μόνος Οἰκτίρμων.

Δόξα... Καὶ νῦν...

Σταυροθεοτοκίου Πανεύφημοι Μάρτυρες [ΤΟ ΑΚΟΥΣΤΕ](#)

Τὴν γεῦσιν τὴν πάλαι τοῦ Αδάμ, τὴν πικρὰν ἐγλύκανας, χολὴν καὶ ὄξος γευσάμενος, τέκνον γλυκύτατον, ὑψωθεὶς ἐν ἔχλῳ, ως κριτὸς ὁ δίκαιος· διό με φαρμαχθεῖσαν τῷ πάθει σου, γλύκανον Δέσποτα, ἀναστὰς ως παντοδύναμος, ἡ Παρθένος ἔλεγε δακρύουσα.

Μετὰ τὴν α' Στιχολογίαν, Καθίσματα

„Ηχος α'

Σῶσον, Κύριε, τὸν λαόν σου, καὶ εὐλόγησον τὴν κληρονομίαν σου, νίκας τοῖς Βασιλεῦσι, κατὰ βαρβάρων δωρούμενος, καὶ τὸ σὸν φυλάττων, διὰ τοῦ Σταυροῦ σου πολίτευμα.

Σταυρωθέντος σου Χριστέ, ἀνηρέθη ἡ τυραννίς, ἐπατήθη ἡ δύναμις τοῦ ἔχθροῦ· οὕτε γὰρ Ἄγγελος, οὐκ ἄνθρωπος, ἀλλ' αὐτὸς ὁ Κύριος, ἔσωσας ἡμᾶς, δόξα σοι.

Δόξα... Καὶ νῦν... Σταυροθεοτοκίον

Τὸν τάφον σου Σωτὴρ [ΤΟ ΑΚΟΥΣΤΕ](#)

Σταυρῷ σου τοὺς ἔχθρούς, τροπωσάμενος Σῶτερ, διάλυσον αὐτῶν, τὰς αἱρέσεις ως κόνιν, τὸ κέρας δὲ ἀνύψωσον, τῆς σεπτῆς Ἑκκλησίας σου, στῆσον, Κύριε, τὴν καθ' ἡμῶν τούτων ζάλην, καὶ εἰρήνευσον, τῶν Ὁρθοδόξων τὰ πλήθη, εὐχαῖς τῆς Τεκούσης σε.

Μετὰ τὴν β' Στιχολογίαν, Καθίσματα

Τοῦ λίθου σφραγισθέντος [ΤΟ ΑΚΟΥΣΤΕ](#)

Τοῦ Σταυροῦ σου τὸ ξύλον, προσκυνοῦμεν φιλάνθρωπε, ὅτι ἐν αὐτῷ προσηλώθης, ἡ ζωὴ τῶν ἀπάντων. Παράδεισον ἡνέφερας Σωτήρ, τῷ πίστει προσελθόντι σοι Ληστῆ, καὶ τρυφῆς κατηξιώθη, ὁμολογῶν σοι· Μνήσθητί μου Κύριε, δέξαι ὥσπερ ἐκεῖνον καὶ ἡμᾶς, κραυγάζοντας· Ἡμάρτομεν πάντες, τῇ εὐσπλαγχνίᾳ σου, μὴ ὑπερίδης ἡμᾶς.

Τὸν τάφον σου Σωτὴρ [ΤΟ ΑΚΟΥΣΤΕ](#)

Τὸ ὅπλον τοῦ Σταυροῦ, ἐν πολέμοις ἐδείχθη, ποτὲ τῷ εὐσεβεῖ, Βασιλεῖ Κωνσταντίνῳ, ἀγήτητον τρόπαιον, κατ' ἔχθρῶν διὰ πίστεως. Τοῦτο τρέμουσιν αἱ ἐναντίαι δυνάμεις, τοῦτο γέγονε, καὶ τῶν πιστῶν σωτηρία, καὶ Παύλου τὸ καύχημα.

Δόξα... Καὶ νῦν...

Σταυροθεοτοκίον, ὄμοιον

Ὥρωσά σε νεκρόν, καὶ γυμνὸν ἐπὶ ξύλου, τιτρώσκομαι δεινῶς, καὶ δονοῦμαι τὰ σπλάγχνα, Υἱέ μου ὑπεράγαθε, καὶ Θεὲ παντοδύναμε, ἡ πανάμιθος, ἐν στεναγμοῖς ἀνεβόα· ἦν ὑμνήσωμεν, ως τοῦ Κυρίου Μητέρα, καὶ πίστει δοξάσωμεν.

Μετὰ τὴν γ' Στιχολογίαν, Καθίσματα

Τὸν τάφον σου Σωτὴρ [ΤΟ ΑΚΟΥΣΤΕ](#)

Σταυρῷ προσηλωθείς, ἐκουσίως Οἰκτίρμον, ἐθέωσας ἡμῶν, τὴν φθαρεῖσαν οὐσίαν, καὶ τὸν ἀνθρωπόλεθρον, ἐθανάτωσας δράκοντα, ἀλλὰ στήριξον, ὁρθοδοξίᾳ τὸν κόσμον καὶ κατάβαλε, αἱρετικῶν τὰς ἐπάρσεις, Σταυρῷ τῷ τιμίῳ σου.

Μαρτυρικὸν

Ἀθλήσεως καύχημα, καὶ στεφανων ἀξιώμα, οἱ ἔνδοξοι Αθλοφόροι, περιβέβληνταί σε Κύριε· καρτερίᾳ γὰρ αἰκισμῶν, τοὺς ἀνόμους ἐτροπώσαντο, καὶ δυνάμει θεϊκῇ, ἐξ οὐρανοῦ τὴν νίκην ἐδέξαντο. Αὐτῶν ταῖς ἱκεσίαις, δώρησαι ἡμῖν ὁ Θεὸς τὸ μέγα ἔλεος.

Δόξα... Καὶ νῦν... Σταυροθεοτοκίον
Τὸν τάφον σου Σωτὴρ το ακούτε

Ἡ ἄσπιλος Ἀμνάς, τὸν Ἀμνὸν καὶ Ποιμένα, ὁρῶσα ἐν Σταυρῷ, ὡς ἀμνὸν ἐσφαγμένον, τὰς ὄψεις διεσπάραττε, καὶ θρηνοῦσα ἐφθέγγετο. Ὡς τολμήματος, τῶν μιαιφόνων Ἐβραίων, καὶ τῆς θείας σου, μακροθυμίας, Υἱὲ μου· καὶ γὰρ θέλων πέπονθας.

‘Ωδὴ α' Ἡχος α' Ὁ Εἰρμὸς το ακούτε

Τῷ βοηθήσαντι Θεῷ, ἐν Αἰγύπτῳ τῷ Μωσῇ, καὶ δι' αὐτοῦ τὸν Φαραώ, πανστρατιῷ βυθίσαντι, ἐπινίκιον φόδην ἔσωμεν. Ὄτι δεδόξασται.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Παθεῖν ἡνέσχου δι' ἡμᾶς, ὃ τῇ φύσει ἀπαθής, καὶ σταυρωθεὶς μετὰ λῃστῶν, τὸν ἀρχέκακον ἐχθρόν, ἔθανάτωσας Λόγε καὶ ἔσωσας, τοὺς ἀνυμνοῦντάς σε.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ἀνατολὴ ἀνατολῶν, χρηματίζων πρὸς δυσμάς, τῆς ἀπωσμένης Ἰησοῦ, ἥλθες φύσεως ἡμῶν, ὃν ὁ ἥλιος βλέπων κρεμάμενον, τὸ φῶς συνέστειλεν.

Μαρτυρικὰ

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Θάνατον πρόξενον ζωῆς, αἰώνιου Ἀθληταί, ἀνταλλαξάμενοι καλῶς, βασιλείας οὐρανῶν ἡξιώθητε· ὅθεν δοξάζεσθε, καὶ μακαρίζεσθε.

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Οἱ τὰ παθήματα Χριστοῦ, μιμησάμενοι καλῶς, πάθη ἵσθε τῶν βροτῶν, χειρουργίᾳ μυστικῇ, καὶ διώκετε λόγῳ τὰ πνεύματα, ἄγιοι Μάρτυρες.

Σταυροθεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ὦσπερ ἀμνὸν ἐπὶ Σταυροῦ, καθορῶσα ἡ Ἀμνάς, ἀναρτηθέντα τὸν Χριστόν, ἀλαλάζει καὶ βοᾷ· Ποῦ σου ἔδυ τὸ κάλλος μακρόθυμε, Υἱὲ προάναρχε;

**Κανὼν τῆς Ὑπεραγίας Θεοτόκου
Είρμὸς ὁ αὐτὸς**

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐν τῷ πελάγει τῶν δεινῶν, καὶ τῇ ζάλῃ τῶν παθῶν, κλυδωνιζόμενος ἐγώ, τὴν σὴν ἄχραντε Σεμνή, ἐπικαλοῦμαι γαλήνην, διάσωσόν με· λιμὴν γὰρ εἴ τῶν πιστῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Προκαθαρθεῖσα τὴν ψυχήν, θείου Πνεύματος φωτί, ὅλον ἐδέξω ἐν γαστρί, τὸ ἀπαύγασμα Πατρός, διὸ τὸν ζόφον μου λῦσον τοῦ πταίσματος, Παρθένε ἄχραντε.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὲ τὴν οὐράνιον σκηνήν, καὶ ἀγίαν κιβωτόν, ἐν ᾧ τὸν οἶκον ἑαυτοῦ, φοιδόμησε Χριστός, καὶ ἰλαστήριον ἔδειξεν εἰς σωτηρίαν, ἡμῶν μεγαλύνομεν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὺ εἶ τοῦ γένους τῶν βροτῶν, ἀσφαλῆς καταφυγῆ, τεῖχος καὶ σκέπη καὶ λιμήν, καὶ προστάτις κραταιά,
ἐν μοχθηροῖς τοῦ βίου πανύμνητε, Θεογεννήτρια.

‘Ωδὴ γ’ Ο Εἰρμὸς ΤΟ ΑΚΟΥΤΕ

Στερεωθήτω ἡ καρδία μου, εἰς τὸ θέλημά σου Χριστὲ ὁ Θεός, ὁ ἐφ' ὑδάτων οὐρανόν, στερεώσας τὸν
δεύτερον, καὶ ἐδράσας ἐν τοῖς ὅντασι, τὴν γῆν Παντοδύναμε.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρῷ σου Κύριε.

Ἐπὶ Σταυροῦ παλάμας ἥπλωσας, καὶ δακτύλους θείους ἡμάτωσας, ἔργον χειρῶν σου τὸν ἄδαμ, φονικῆς
χειρὸς Δέσποτα, ἐκλυτρούμενος, ως μόνος ἀγαθὸς καὶ φιλάνθρωπος.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρῷ σου Κύριε.

Πλευρὰν ἐνύγης λόγχῃ Δέσποτα, ἀνορθῶν πλευρᾶς τὸ ὄλισθημα, ἔνθα ύψωθης τὸν ποτέ, ναυαγήσαντα
ξύλου καρπῷ, πρὸς Παράδεισον εἰσάγων, σὺν Ληστῇ τῷ εὐγνώμονι.

Μαρτυρικὰ

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Τῆς Ἑκκλησίας τὰ στηρίγματα, τὰ τῆς εὐσεβείας προπύργια, τοὺς καθαιρέτας τοῦ ἐχθροῦ, τοῦ Κυρίου
τοὺς Μάρτυρας, διανοίᾳ καθαρῷ, μελῳδικῶς ἀνυμνήσωμεν.

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Οἴα περ θεῖα ὅντες κλήματα, νοητῆς ἀμπέλου οἱ Μάρτυρες, βότρυας ἡνεγκαν σαφῶς, καρτερίας
προχέοντες οἶνον, πάντων τὰς καρδίας, τῶν πιστῶν κατευφραίνοντα.

Σταυροθεοτοκίον

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Εὐλογημένος τῆς κοιλίας σου, ὁ καρπὸς Παρθένε πανύμνητε, ὁ τοὺς φθαρέντας τῷ καρπῷ, διὰ ξύλου
Σταυροῦ αὐτοῦ, ἀφθαρσίας καταστήσας, κοινωνοὺς θείᾳ χάριτι.

Κανὼν τῆς Θεοτόκου

‘Ο Εἰρμὸς ΤΟ ΑΚΟΥΤΕ

Στερέωσον Κύριε, τὴν Ἑκκλησίαν σου, ἥν ἐκτήσω τῇ δυνάμει τοῦ Σταυροῦ σου, ἐν ᾧ ἐχθρὸν
ἔθριαμβευσας, καὶ ἐφώτισας τὴν Οἰκουμένην.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐν τῷ φωτὶ Δέσποινα, τῷ τοῦ Υἱοῦ σου, τὸ ζοφῶδες τῶν ἐμῶν ἀγνοημάτων, μετὰ δακρύων σοῦ δέομαι,
διασκέδασον τῇ σῇ πρεσβείᾳ.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ως ἔχουσα Πανάχραντε, θαυμάτων ἄβυσσον, καὶ πηγὴν ἰαμάτων, ταῖς πρεσβείαις σου ἀπόσμηξον,
πάντα ρύπον τῆς ἐμῆς ψυχῆς, τὸν ἐξ ἀμαρτίας.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τὸν ἄρρητον τόκον σου, εὐλογημένη προσκυνοῦμεν, εἰς πρεσβείαν σε καλοῦντες, δυσώπησον Ἀγνὴ¹
πάστης ἀνάγκης λυτρωθῆναι, τοὺς σὲ ἀνυμνοῦντας.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐλπίδων σε πλήρωμα, καὶ θείαν σκέπην, προστασίαν, καὶ ἡμέραν σωτηρίας, κεκτήμεθα, Μήτηρ τοῦ Λόγου, λάμψον ἡμῖν φῶς τῆς μετανοίας.

‘Ωδὴ δ’ Ὁ Εἰρμὸς ΤΟ ΑΚΟΥΤΕ

Εἰσακήκοα Κύριε τὴν ἀκοήν σου, καὶ ἐφοβήθην, κατενόησα τὰ ἔργα σου, (**ὁ Προφήτης ἔλεγε**), καὶ ἐδόξασά σου τὴν δύναμιν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Νομοθέτης ὁν δίκαιος, μετὰ ἀνόμων κατελογίσθης, ἐπὶ ξύλου ἀναρτώμενος, εὐεργέτα Κύριε, πάντας δικαιῶσαι βουλόμενος.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Αἱ δυνάμεις ἔξεστησαν, αἱ τῶν Ἀγγέλων, ἐπὶ Σταυροῦ σε, θεασάμεναι ὑψούμενον, καὶ τοῦ σκότους Ἡλιε, τὰς ἀρχὰς δυνάμει τροπούμενον.

Μαρτυρικὰ

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ύπερ ἡμῶν.

Ἴαμάτων χαρίσματα, ἐκ τῶν τοῦ Πνεύματος χαρισμάτων, ἀπαντλήσαντες οἱ μάρτυρες, πάντων ἀναπαύουσι, πάθη ψυχοφθόρα ἐν χάριτι.

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ύπερ ἡμῶν.

Νυσταγμὸν ἀπωσάμενοι, τῆς ἀμελείας οἱ ἀθλοφόροι, ἐγρηγόρσει θείας πίστεως, τῶν θηρῶν ἐκοίμισαν τὰς ὄρμάς, καὶ χαίροντες ἥθλησαν.

Σταυροθεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Οἵμοι τέκνον! Πῶς βλέψω σε, ἐπὶ τοῦ ξύλου ἀνηρτημένον, καὶ ἀδίκως θανατούμενον, τὸν ζωὴν παρέχοντα; Η Παρθένος κλαίουσα ἔλεγεν.

Κανὼν τῆς Θεοτόκου

‘Ο Εἰρμὸς ΤΟ ΑΚΟΥΤΕ

Κατενόησα Παντοδύναμε τὴν σὴν οἰκονομίαν, καὶ μετὰ φόβου ἐδόξασά σε Σωτήρ.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἴλαστήριον ἀκαταίσχυντον, τὴν πρεσβείαν σου πάντες, ἀγνὴ Παρθένε, οἱ πιστοὶ κεκτήμεθα.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Θεὸν Ἀγνὴ Λόγον ἐν μήτρᾳ σου, ἀφράστως συλλαβοῦσα, Θεὸν σωτῆρα, τίκτεις τοῦ γένους ἡμῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἀπροσμάχητον τεῖχος ἔχοντες, τὴν σὴν σκέπην Παρθένε, τῶν ἀοράτων, ἐχθρῶν λυτρούμεθα.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Πεπτωκότας ἀμαρτήμασι, διανάστησον Κόρη, εὐλογημένῃ· ἐλπὶς γὰρ εἴ τῶν πιστῶν.

‘Ωδὴ ε' Ὁ Εἰρμὸς ΤΟ ΑΚΟΥΤΕ

Τὸ φαεινὸν ἡμῖν ἔξανάτειλον, φῶς τὸ ἀίδιον, τοῖς ὄρθριζουσιν, ἐπὶ τὰ κρίματα τῶν ἐντολῶν σου,

Δέσποτα φιλάνθρωπε, Χριστὲ ὁ Θεὸς ἡμῶν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ἐπὶ Σταυροῦ σαρκὶ ἀνυψούμενος, ἔθνη ἐκάλεσας, μὴ εἰδότα σε, πρὸς σὴν ἐπίγνωσιν, Κριτὰ τῶν ὄλων, μόνε εὐσυμπάθητε, Χριστὲ ὁ Θεὸς ἡμῶν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Σοῦ πρὸς κριτήριον στάντος ἄδικον, δίκαιε Κύριε, δεδικαίωται ὁ πρὸς κατάκριτος Ἀδάμ, καὶ κράζει· Δόξα τῇ Σταυρώσει σου, μακρόθυμε Κύριε.

Μαρτυρικὰ

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

὾σπερ Παράδεισος θεοφύτευτος, ὕφθητε μάρτυρες, πάθη τίμια, ώς ἄνθη εὔοσμα προσκεκτημένοι, οἵς εὐθωδιάζεται, πιστῶν ψυχὴ ἅπασα.

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Τὰ εὐθαλέστατα καὶ κατάκαρπα, δένδρα τῆς πίστεως, τὸν ἀθάνατον καρπὸν ἀνθήσαντα, τὰ τῆς κακίας ῥίζας ἀνασπάσαντα, ὑμνοῦμεν τοὺς μάρτυρας.

Σταυροθεοτοκίον

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ῥάβδος ἡ ἔντιμος ἡ βλαστήσασα, κλάδον ἀμάραντον, ἀνυψούμενον αὐτὸν ώς ἔβλεπεν ἐπὶ τοῦ ξύλου, Δέσποτα, ἐκραύγαζε· μὴ ἄτεκνον δείξῃς με.

Κανὼν τῆς Θεοτόκου

Ο Εἱρμὸς ΤΟΑΚΟΥΤΕ

Ἐκ νυκτὸς ὄρθριζοντες ὑμνοῦμέν σε Χριστέ, τὸν τῷ Πατρὶ συνάναρχον, καὶ Σωτῆρα τῶν ψυχῶν ἡμῶν. Τὴν εἰρήνην τῷ κόσμῳ παράσχου φιλάνθρωπε.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Κραταιάν σε ἀντίληψιν, Ἄειπάρθενε ὑπάρχουσαν, ἐν πειρασμοῖς καὶ θλίψει, καὶ δειναῖς ἀμαρτίαις, εῦροιμεν εὔκαιρον βοήθειαν.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τὰ τῶν Ἁγγέλων στρατεύματα, ώς τὸν Κτίστην τῶν ἀπάντων, ὑπερφυῶς κυήσασαν, καὶ Παρθένον μείνασαν, Θεοτόκε ἀνυμνοῦσί σε ἀεί.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐν τῇ πηγῇ τῶν ἰαμάτων σου, καὶ τοῖς ρείθροις τῶν θαυμάτων σου, τὸν μολυσμὸν ἀπόπλυνον, τὸν ἐκ τῆς ἀμαρτίας, προστριβέντα μοι πανάμωμε.

Στίχ. Υπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τὸν ἰλασμὸν τῶν ψυχῶν ἡμῶν, ἐν νηδύῃ συλλαβοῦσα Ἀγνή, σωτηρίαν τέτοκας, τοῖς ἐν πίστει ἀπλέτῳ, Θεοτόκον σὲ δοξάζουσιν.

Ωδὴ σ' Ο Εἱρμὸς ΤΟΑΚΟΥΤΕ

Τὸν Προφήτην διέσωσας, ἐκ τοῦ κήτους φιλάνθρωπε, κἀμε τοῦ βυθοῦ τῶν πταισμάτων, ἀνάγαγε

δέομαι, τροπάρια.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ο τιμῆς πάσης ὑπερθεν, ἀτιμίαν ὑπήνεγκας, Σταυρῷ προσπαγεὶς τοὺς ἀνθρώπους, τιμῆσαι βουλόμενος.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ὑπογράφεις μοι ἄφεσιν, τῷ καλάμῳ τυπτόμενος, καταδουλωθέντι τῷ πλάνῳ, Χριστὲ ὁ Θεὸς ἡμῶν.

Μαρτυρικὰ

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Διὰ πόνων ἀθλήσεως, πρὸς τὴν ἄπονον ἄγιοι, μετέβητε λῆξιν ἀρρήτου, χαρᾶς ἀξιούμενοι.

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Ἐπυρώθητε ἀνθραξί, τῆς Χριστοῦ ἀγαπήσεως· ὅθεν τῷ πυρὶ ὄμιλοῦντες, ἐμείνατε ἄφλεκτοι.

Σταυροθεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Μετὰ τόκον Πανάμωμε, ώς πρὸ τόκου διέμεινας· Θεὸν γὰρ ἐκύησας ξύλῳ, τὸν ἀνθρωπὸν σώσαντα.

Κανὼν τῆς Θεοτόκου

Ο Εἱρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

Σὺν τῷ Ἰωνῷ βιωμεν σοι Κύριε, μετὰ φωνῆς αἰνέσεως δεόμενοι, ἀνάγαγε ἐκ φθορᾶς τὴν ζωὴν ἡμῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τῶν ἀλγεινῶν παθῶν μου τὰ συντρίμματα, ἐν τῷ συνδέσμῳ Δέσποινα, τῆς πρεσβείας σου θεράπευσον, καὶ τὴν ῥῶσίν μοι δώρησαι.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ολος συλληφθεὶς πολλοῖς ἀτοπήμασι, καὶ συληθεὶς τὸν νοῦν, ἀμαρτίαις πολλαῖς, τῇ σκέπῃ σου καταφεύγω, διάσωσόν με.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Πάντες ἀδιστάκτῳ πίστει σε Πάναγνε, ἐκδυσωποῦμεν Παρθένε, τῶν ἐπταισμένων ἡμῖν δώρησαι λύσιν, ώς Μήτηρ Θεοῦ.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ως του νοητοῦ Ἡλίου πανάμωμε, ἀναδειχθεῖσα ὄχημα, φωταγώγησον, τοὺς ἐν νυκτὶ, ἀγνωσίας καθεύδοντας.

Ωδὴ ζ' Ο Εἱρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

Ἡ κάμινος Σωτὴρ ἐδροσίζετο, οἱ Παῖδες δὲ χορεύοντες ἔψαλλον· Εὐλογητὸς ὁ Θεός, ὁ τῶν Πατέρων ἡμῶν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Σταυρούμενος τὴν κτίσιν ἐσάλευσας, νεκρούμενος τὸν ὄφιν ἐνέκρωσας. Εὐλογητὸς ὁ Θεός, ὁ τῶν Πατέρων ἡμῶν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ποτίζεται χολὴ ὁ Μακρόθυμος, πηγάζων μοι γλυκασμὸν σωτήριον, τῇ ἐνηδόνῳ βρώσει στερηθέντι,
Παραδείσου τῆς τρυφῆς.

Μαρτυρικὰ

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Οἱ Μάρτυρες ξεόμενοι ὄνυξι, νεκρώσεως τὸ πάθος ἀπέθεντο, καταστολὴν δὲ θείαν, ἐκ Θεοῦ
ἐκομίσαντο.

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Τοῖς πάθεσι τὸ πάθος τὸ ἄχραντον, μιμούμενοι καλλίνικοι Μάρτυρες, τοὺς αἰκισμοὺς ῥαδίως, τῶν
ἐχθρῶν ὑπεμείνατε.

Σταυροθεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σταυρούμενον ὄρῶσα τὸν Κύριον, ἡ ἀμεμπτος Θεοτόκος ἔλεγεν· Οἵμοι! Υἱὲ πῶς θνήσκεις, ἡ ζωὴ καὶ
ἔλπις τῶν πιστῶν.

Κανὼν τῆς Θεοτόκου

‘Ο Εἱρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

Ο ἐν τῇ βάτῳ ὀφθείς, ἐν πυρὶ τῷ Νομοθέτῃ, καὶ τὸν τόκον τῆς ἀειπαρθένου ἐν αὐτῇ προτυπώσας,
εὐλογητὸς εἶ Κύριε, ὁ Θεὸς τῶν Πατέρων ἡμῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐν πειρασμοῖς βοηθόν, ἐν κινδύνοις σωτηρίαν, σὲ Δέσποινα ἐπιστάμενοι, πιστῶς ἐκβιῶμεν·
Εὐλογημένος Πάναγνε, ὁ καρπὸς τῆς κοιλίας σου.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Τὸν τῆς ζωῆς χορηγόν, ὃς τεκοῦσα Θεοτόκε, ἀνάστησον νεκρωθέντα με, δειναῖς ἀμαρτίαις· Εὐλογητὸς
εἶ κράζοντα, ὁ Θεὸς τῶν Πατέρων ἡμῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Θεὸς ἐκ σοῦ προελθών, ἔλυτρώσατο τὴν φύσιν τῆς κατάρας, καὶ ιάσατο τὰς πάντων ὁδύνας·
Εὐλογημένος Πάναγνε, ὁ καρπὸς τῆς κοιλίας σου.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Χαῖρε χαρὰ τῶν πιστῶν, καὶ λυτήριον λύπης. Χαῖρε πάντων ἰλαστήριον, τῶν πίστει βιώντων·
Εὐλογημένη ἄχραντε, Θεοτόκε πανύμνητε.

‘Ωδὴ η’ Ο Εἱρμὸς [ΤΟ ΑΚΟΥΤΕ](#)

Τὸν τοὺς ὑμνολόγους ἐν καμίνῳ, διασώσαντα Παῖδας, καὶ τὴν βροντόφλογον μεταβαλόντα, κάμινον εἰς
δρόσον, Χριστὸν τὸν Θεὸν ὑμνεῖτε, εἰς πάντας τοὺς αἰῶνας.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

‘Οτε τῷ Σταυρῷ Σῶτερ ἐπάγης, ἐκλονεῖτο ἡ κτίσις, ἥλιος ἔπαινσε τὰς ἀκτῖνας, καὶ πέτραι ἐσχίζοντο, καὶ
ἄδης Σῶτερ ἐγυμνοῦτο, μὴ φέρων σου τὸ κράτος.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Ύπερ καταδίκων ἀπωσμένων, καταδίκης ἡνέσχου, ὑπὲρ τοῦ γύμνωσιν ὑποστάντος, γυμνὸς ἔνδιφρος κρέμασαι, Οἰκτίρμον. Μέγα σου τὸ κράτος, καὶ ἡ φιλανθρωπία.

Μαρτυρικὰ

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Οἱ τῶν Ἀσωμάτων συμπολῖται, οἱ Χριστοῦ στρατιῶται, Σταυρὸν ως θωρακα ἐνδυσάμενοι, πρὸς τὸν ἀντίπαλον χωροῦσι, καὶ τούτων ὥραίοις, ποσὶ καταπατοῦσιν.

Στίχ. Ἀγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Ίσταντο ἐν μέσῳ τοῦ σταδίου, τοῖς μοχλοῖς οἱ γενναῖοι μέλη συνθλώμενοι, καὶ τὴν δόμησιν ἀναμοχλεύοντες τῆς πλάνης, καὶ τοὺς δαιμόνων βωμοὺς ἐδαφίζοντες.

Σταυροθεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἡ τῶν οὐρανῶν ὑψηλοτέρα, ὑψωθέντα ἐν ἔνδιφρος, καὶ καταράσσοντα τὰς ὑψώσεις, ἐχθροῦ θεωρήσασα, τὸν μόνον ὕψιστον, ἀνύμνει Χριστὸν μεγαλοφόνως.

Κανὼν τῆς Θεοτόκου Ό Εἱρμὸς ΤΟ ΑΚΟΥΤΕ

Ὑπονομοὶ προσφέρομεν τῶν ἀσωμάτων, ὥσπερ οἱ Παῖδες ἐν τῇ καμίνῳ, καὶ ὑμνοῦντες λέγομεν· Εὐλογεῖτε πάντα τὰ ἔργα Κύριου τὸν Κύριον.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἴλεωσαι τὸν εὔσπλαγχνον Θεὸν καὶ Λόγον, Θεοκυῆτορ ὑπὲρ τῶν πίστει, ἀσιγήτως βιώντων· Εὐλογεῖτε πάντα τὰ ἔργα Κυρίου τὸν Κύριον.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Καθάρσιον ἔχοντες τὴν σὴν πρεσβείαν, οἱ ἐμπαγέντες βυθῷ πταισμάτων, Θεοτόκε βοῶμεν· Εὐλογεῖτε πάντα τὰ ἔργα Κυρίου τὸν Κύριον.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὲ πάντες καταφύγιον ἐν περιστάσει, καὶ συμμαχίαν καὶ προστασίαν, κεκτημένοι βοῶμεν· Εὐλογεῖτε πάντα τὰ ἔργα Κυρίου τὸν Κύριον.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἀχλὺς κυμάτων δεινῶν συνταράττει με· διὸ προστρέχω ἐν τῷ λιμένι, τῆς σῆς πρεσβείας κραυγάζων· Εὐλογεῖτε πάντα τὰ ἔργα Κυρίου τὸν Κύριον.

Ωδὴ θ' Ό Εἱρμὸς

Σὲ ἦν περ εἶδε Μωϋσῆς, ἀκατάφλεκτον βάτον, καὶ κλίμακα ἔμψυχον, ἦν ὁ Ἱακὼβ τεθέαται, καὶ πύλην οὐράνιον, δι’ ἣς διῆλθε Χριστὸς ὁ Θεὸς ἡμῶν, ὑμνοῖς, Μῆτερ ἀγνή, μεγαλύνομεν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

὾! πῶς λαὸς ὁ ἀπειθής, παραδίδωσι Σταυρῷ, τὸν μόνον μακρόθυμον, ἐθελοντὶ πτωχεύσαντα, καὶ πάθος δεξάμενον, καὶ ἀπαθείας πρόξενον γενόμενον, πᾶσι τοῖς ἐξ Ἀδὰμ ὀλισθήσασιν.

Στίχ. Δόξα τῇ ἀγίᾳ Σταυρώσει σου Κύριε.

Σταύρωσιν ἄτιμον Χριστέ, κατεδέξω ἐν σαρκί, τιμῆσαι βουλόμενος, ἄτιμασθέντα πάθεσιν, ἀλόγοις τὸν ἄνθρωπον, καὶ τὸ ἀρχαῖον κάλλος ἀπολέσαντα, δόξα τῇ ὑπέρ νοῦν εὐσπλαγχνίᾳ σου.

Μαρτυρικὰ

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Ἡλιε ἄδυτε Χριστέ, τοὺς ὁρθίζοντας πρὸς σέ, καὶ σκότος κολάσεως, παραδραμόντας νεύσει σου, εἰς φέγγος ὠδίγησας τῆς σῆς, ἀρρήτου δόξης καὶ λαμπρότητος· φώτισον οὖν ἡμᾶς ταῖς αὐτῶν προσευχαῖς.

Στίχ. Ἅγιοι τοῦ Θεοῦ πρεσβεύσατε ὑπὲρ ἡμῶν.

Φάλαγξ μαρτύρων Ἱερῶν, μυριάδας νοητῶν, ἔχθρῶν ἐτροπώσαντο, καὶ μυριάσιν ἥνωνται ἀγίων Δυνάμεων, καὶ τὰ μύρια πάθη τῶν ψυχῶν ἡμῶν, νεύσει παντούργικῃ θεραπεύουσιν.

Θεοτοκίον

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Φέγγει Παρθένε τοῦ ἐκ σοῦ, ἀνατείλαντος σαρκί, τὸν νοῦν μου καταύγασον, καὶ τὴν καρδίαν φώτισον, τὸ σκότος διώκουσα τῆς ἀμαρτίας, καὶ τῆς ῥαθυμίας μου, ἅπασαν τὴν ἀχλὺν ἀπελαύνουσα.

Κανὼν τῆς Θεοτόκου Εἱρμὸς ὁ αὐτὸς

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Ἐχουσα πλῆθος συμπαθές, καὶ πλουσίους οἰκτιρμούς, τὰ πάθη καὶ τραύματα, τοῦ σώματος καὶ μώλωπας, καὶ τὰς ὁδύνας θεράπευσον Δέσποινα, δούλου τοῦ σοῦ, ὅπως κατὰ χρέος δοξάζω σε.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὲ ὡς τὸν Λόγον τοῦ Πατρός, συλλαβοῦσαν ἐν γαστρί, καὶ τοῦτον κυήσασαν, ὑπὲρ φύσιν πάναγνε, καὶ Παρθένον μείνασαν, δοξολογῶ εὐχαρίστως, κράζων σοι· Χαῖρε ἀμαρτωλῶν ἡ βοήθεια.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Μόνη ὑπάρχεις ἀπλανής, ὁδηγία τῶν πιστῶν, καὶ τρίβος σωτήριος, εἰς εὐθεῖαν ἡμᾶς ἄγουσα, ὁδὸν οὐράνιον, τῆς Βασιλείας τοῦ μόνου Θεοῦ, Ἀχραντε, ἡ ἐλπὶς τῶν ψυχῶν ἡμῶν.

Στίχ. Ὑπεραγία Θεοτόκε, σῶσον ἡμᾶς.

Σὲ τὸν οὐράνιον ἡμῖν, ἐγεώργησας στάχυν, καὶ τρέφεις πανάμωμε, καὶ πρεσβεύεις πάντοτε, καὶ σφέζεις ἐκ θλίψεως καὶ κινδύνων, καὶ παρέχεις ἅπασιν, ίλασμόν ἀμαρτιῶν τοῖς ὑμνοῦσί σε.

Ἀπόστιχα τῶν Αἴνων, Σταυρώσιμα Ὕχος α'

Σὲ τὸν ἐν ξύλῳ προσπαγέντα, καὶ ζωὴν ἡμῖν παρεσχηκότα, ὡς Σωτῆρα, καὶ Δεσπότην, ὑμνοῦμεν ἀπαύστως.

Στίχ. α'. Ἐνεπλήσθημεν τὸ πρωΐ τοῦ ἐλέους σου, Κύριε, καὶ ἡγαλλιασάμεθα καὶ ηὐφράνθημεν ἐν πάσαις ταῖς ἡμέραις ἡμῶν. Εὐφρανθείημεν, ἀνθέων ἡμερῶν ἐταπείνωσας ἡμᾶς, ἐτῶν, ὃν εἴδομεν κακά, καὶ ἵδε ἐπὶ τοὺς δούλους σου καὶ ἐπὶ τὰ ἔργα σου, καὶ ὁδήγησον τοὺς υἱοὺς αὐτῶν.

Διὰ τοῦ Σταυροῦ σου Χριστέ, μία ποίμνη γέγονεν, Αγγέλων καὶ ἀνθρώπων, καὶ μία Ἔκκλησία, οὐρανὸς καὶ ἡ γῆ ἀγάλλεται, Κύριε δόξα σοι.

Μαρτυρικὸν

Στίχ. β'. Καὶ ἔστω ἡ λαμπρότης Κυρίου τοῦ Θεοῦ ἡμῶν ἐφ' ἡμᾶς, καὶ τὰ ἔργα τῶν χειρῶν ἡμῶν κατεύθυνον ἐφ' ἡμᾶς, καὶ τὸ ἔργον τῶν χειρῶν ἡμῶν κατεύθυνον.

Τοὺς Ἀθλοφόρους τοῦ Χριστοῦ, δεῦτε λαοὶ ἄπαντες τιμήσωμεν, ὕμνοις καὶ φόδαις πνευματικαῖς, τοὺς φωστῆρας τοῦ κόσμου, καὶ κήρυκας τῆς Πίστεως, τὴν πηγὴν τὴν ἀέναον, ἐξ ἣς ἀναβλύζει τοῖς πιστοῖς τὰ ίάματα. Αὐτῶν ταὶς ἱκεσίαις, Χριστὲ ὁ Θεὸς ἡμῶν, τὴν εἰρήνην δώρησαι τῷ κόσμῳ σου, καὶ ταὶς ψυχαῖς ἡμῶν τὸ μέγα ἔλεος.

Δόξα... Καὶ νῦν... Σταυροθεοτοκίον

Πλανεύφημοι Μάρτυρες [TO AKOYTE](#)

Ὑψώθης Οἰκτίρμον ἐν Σταυρῷ, ὡς ἀρνίον ἄκακον, ἐθελουσίως σφαττόμενος, τέκνον γλυκύτατον, ἐν κλαυθμῷ ἐβόα, ἡ Ἀμνὰς ἡ ἀσπιλος, ὁρῶσα ἐπὶ ξύλου τὸν Κύριον, ἐγὼ δὲ πίμπραμαι, τὴν καρδίαν καὶ τιτρώσκομαι, ἀλλ' ὑμνῶ σου τὸ ἄμετρον ἔλεος.

ΕΙΣ ΤΗΝ ΛΕΙΤΟΥΡΓΙΑΝ

Οἱ Μακαρισμοὶ [TO AKOYTE](#)

Μακάριοι οἱ εἰρηνοποιοί, ὅτι αὐτοὶ νίοι Θεοῦ κληθήσονται.

Διὰ βρώσεως ἐξήγαγε, τοῦ Παραδείσου ὁ ἐχθρὸς τὸν ἄδαμ, διὰ Σταυροῦ δὲ τὸν Ληστήν, ἀντεισήγαγε Χριστὸς ἐν αὐτῷ. Μνήσθητί μου κράζοντα, ὅταν ἔλθῃς ἐν τῇ Βασιλείᾳ σου.

Μακάριοι οἱ δεδιωγμένοι ἐνεκεν δικαιοσύνης, ὅτι αὐτῶν ἐστιν ἡ βασιλεία τῶν οὐρανῶν.

Σταυροθεὶς ὁ ἀναμάρτητος, τὰς ἀμαρτίας πάντων ἡρας Χριστέ, καὶ λογχευθείς σου τὴν πλευράν, σωτηρίας κρουνοὺς ἔβλυσας, αἴματος καὶ ὄντος ἀναπλάττων, τούς συντετριμένους φθορᾶ.

Μακάριοί ἐστε ὅταν ὄνειδίσωσιν ὑμᾶς, καὶ διώξωσι, καὶ εἴπωσι πᾶν πονηρὸν ρῆμα καθ' ὑμῶν ψευδόμενοι ἐνεκεν ἐμοῦ.

Ἐπὶ ξύλου καθηλούμενος, ἐθελουσίως Ἰησοῦς ὁ Θεός, ἄπαν ἐξήλωσας ἄδαμ, ἐμπαθὲς Οἰκτίρμον νόημα, τραύμασι τιμίοις δέ, τῶν δαιμόνων, πληθὺν ἐτραυμάτισας.

Μαρτυρικὸν

Χαίρετε καὶ ἀγαλλιᾶσθε, ὅτι ὁ μισθὸς ὑμῶν πολὺς ἐν τοῖς οὐρανοῖς.

Οἱ τὰ Πάθη μιμησάμενοι, τοῦ ἐκουσίως πεπονθότος σαρκί, Μάρτυρες ἔνδοξοι ἀεί, πάθη παύετε δυσίατα, νόσους τε διώκετε, τῶν ὀνθρώπων, ισχύι τοῦ Πνεύματος.

Δόξα...

Ίσοδύναμον ὄμότιμον, σὲ τὴν Τριάδα ὄνομάζομεν, Πατέρα ἀναρχον Θεόν, καὶ Υἱὸν καὶ Πνεῦμα ἄγιον, μίαν τρισυπόστατον, θεαρχίαν, πιστῶς μεγαλύνοντες.

Καὶ νῦν... Σταυροθεοτοκίον

Τῷ Σταυρῷ σε καθηλούμενον, ὡς ἐθεάσατο Χριστὲ ὁ Θεός, ἡ σὲ κυήσασα σαρκί, θρηνωδοῦσα ἀπεφθέγγετο. Τί σοι ἀνταπέδωκεν, ὦ Υἱέ μου, δῆμος ὁ ἀχάριστος;