
ΜΗΝ ΣΕΠΤΕΜΒΡΙΟΣ
ἔχων ἡμέρας 30

1. ΠΕΜΠΤΗ. Ἀρχή τῆς Ἰνδίκτου, ἤτοι τοῦ νέου ἔτους. Συμεών τοῦ Στυ­
λίτου. Ἰησοῦ τοῦ Ναυῆ. Σύναξις τῆς Ὑπεραγίας Θεοτόκου τῶν Μιασηνῶν.
Μνήμη τῶν ἁγίων 40 γυναικῶν, Ἀμμοῦν διακόνου, Καλλίστης μαρτύρων.

(Τ.Μ.Ε. Τυπ. 1ης Σεπτεμβρίου §§ 1 – 3).

Ἡ ἀκολουθία ψάλλεται ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Καταβα­
σίαι· «Σταυρόν χαράξας...» Κοντάκιον τῆς Ἰνδίκτου. Ἀπόστολος τῆς Ἰνδί­
κτου· «Τέκνον Τιμόθεε, παρακαλῶ πρῶτον...» (Α΄ Τιμ. β΄ 1 – 7). Εὐαγγέ­
λιον τῆς Ἰνδίκτου· «Ἦλθεν ὁ Ἰησοῦς εἰς Ναζαρέτ...» (Λουκ. δ΄ 16 – 22).
Ἄξιόν ἐστιν...». Κοινωνικόν Τῆς Ἰνδίκτου· «Εὐλόγησον τόν στέφανον τοῦ
ἐνιαυτοῦ τῆς χρηστότητός σου, Κύριε. Ἀλληλούϊα». «Εἴδομεν τό φῶς...».
«Εἴη τό ὄνομα Κυρίου...». Ἀπόλυσις.

Κοντάκιον τῆς Ἰνδίκτου.

Ἦχος δ΄. Ὁ ὑψωθείς.
	 «Ὁ τῶν αἰώνων ποιητής καί δεσπότης, Θεέ τῶν ὅλων ὑπερούσιε
ὄντως, τήν ἐνιαύσιον εὐλόγησον περίοδον, σῴζων τῷ ἐλέει σου τῷ ἀπείρῳ
οἰκτίρμον, πάντας τούς λατρεύοντας σοί τῷ μόνῳ Δεσπότῃ· καί ἐκβοῶ­
ντας φόβῳ, Λυτρωτά, εὔφορον πᾶσι τό ἔτος χορήγησον».
		

302	 ΣΕΠΤΕΜΒΡΙΟΣ 2-4

2. ΠΑΡΑΣΚΕΥΗ. Μάμαντος Μάρτυρος, Ἰωάννου Πατριάρχου Κωνστα­
ντινουπόλεως τοῦ Νηστευτοῦ.

Πανηγυρίζει ὁ Μητροπολιτικός Ναός Ἁγίου Μάμαντος τῆς Ἱερᾶς
Μητροπόλεως Μόρφου καί ὁ Καθεδρικός Ναός Περιστερώνας

Χρυσοχοῦς, ὅπου εὑρίσκεται ἡ Ἐπισκοπή Ἀρσινόης.

3. ΣΑΒΒΑΤΟΝ. Ἀνθίμου Ἱερομάρτυρος ἐπισκόπου Νικομηδείας, Θεοκτί­
στου ὁσίου, Πολυδώρου Νεομάρτυρος τοῦ Κυπρίου. Ἀνακομιδή λειψάνων
Νεκταρίου Πενταπόλεως.

4. ΚΥΡΙΑΚΗ ΙΑ΄ ΜΑΤΘΑΙΟΥ. Βαβύλα Ἱερομάρτυρος ἐπισκόπου Ἀντι­
οχείας, Μωϋσέως τοῦ Προφήτου. Ἦχος β΄. Ἑωθινόν ΙΑ΄.
		
Σημείωσις: Κατόπιν ἀποφάσεως τῆς Ἱερᾶς Συνόδου, ἡ πρώτη Κυ­
ριακή τοῦ μηνός Σεπτεμβρίου ὡρίσθη ὡς ἡμέρα ἀναπέμψεως εἰδικῶν
εὐχῶν καί ἱκεσιῶν «ὑπέρ τοῦ περιβάλλοντος ἡμᾶς στοιχείου καί εὐστα­
θείας πάσης τῆς κτίσεως», ἐκδοθείσης πρός τοῦτο εἰδικῆς φυλλάδος.
Ἡ ἀκολουθία αὕτη συμψάλλεται μετά τῆς Ἀναστασίμου ὡς διατάσσεται
κατωτέρω.

Ἡ Ἀκολουθία τοῦ «Περιβάλλοντος» ψάλλεται ἐξ ἰδιαιτέρας
φυλλάδος. («Ἀκολουθία ἱκετήριος πρός τόν φιλάνθρωπον Θεόν καί Σω­
τῆρα ἡμῶν Ἰησοῦν Χριστόν ὑπέρ τοῦ περιβάλλοντος ἡμᾶς στοιχείου καί
εὐσταθείας πάσης τῆς κτίσεως»).

(Πρβλ. Τ.Μ.Ε. Τυπ. 1ης Σεπτ. § 4, 5, 6).

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	 «Τῆς ποίμνης σου Θεόφρον...». Δόξα·
«Ταῖς τῶν δακρύων σου ῥοαῖς...».

Κοντάκιον:	 «Ἐν ἱερεῦσιν εὐσεβῶς...».
Ἀπόλυσις:	 (μικρά)· «Χριστός ὁ ἀληθινός...».

	 ΣΕΠΤΕΜΒΡΙΟΣ 4	 303

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.
Ἑσπέρια:	 Ἀναστάσιμα στιχηρά τοῦ β΄ ἤχου 4, τοῦ «Πε­

ριβάλλοντος» 2, τοῦ Ἁγίου Βαβύλα Προσό-
μοια· «Ἐν αἵματι βάψας σου...» 2 καί τοῦ
Προφήτου Μωϋσέως Προσόμοια· «Ἐν θυέλλῃ
τόν ἄσαρκον...» 2.

Δόξα:	 Τοῦ Περιβάλλοντος· «Παντοκράτορ Κύριε...».
Καί νῦν:	 Τό α΄ Θεοτοκίον τοῦ β΄ ἤχου· «Παρῆλθεν ἡ

σκιά τοῦ νόμου...».
Εἴσοδος:	 «Φῶς ἱλαρόν...», τό Προκείμενον τῆς ἡμέ­

ρας «Ὁ Κύριος ἐβασίλευσεν...» καί τά
Ἀναγνώσματα τοῦ «Περιβάλλοντος».

Ἀπόστιχα:	 Τά Ἀναστάσιμα.
Δόξα:	 Τοῦ «Περιβάλλοντος»· «Διά σπλάγχνα

οἰκτιρμῶν...».
Καὶ νῦν:	 Τό ὁμόηχον Θεοτοκίον· «Ναός καί πύλη

ὑπάρχεις...» (ζήτει εἰς τήν Παρακλητικήν, εἰς
τό Καί νῦν τῶν Ἀποστίχων τοῦ πλ. α΄ ἤχου,
Σαββάτῳ ἑσπέρας).

	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	 Τό Ἀναστάσιμον· «Ὅτε κατῆλθες....», τοῦ

Ἁγίου Βαβύλα· «Καί τρόπων μέτοχος...», Δό­
ξα τοῦ Προφήτου Μωϋσέως· «Τοῦ προφήτου
σου Μωϋσέως...», Καί νῦν τοῦ «Περιβάλ­
λοντος»· «Ὁ πάντα τῷ ῥήματι...».

Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

	 Μετά τόν Ν΄ Ψαλμόν ὁ Τριαδικός Κανών τοῦ β΄ ἤχου καί τά Τρια­
δικά «Ἄξιόν ἐστιν...». Τό Τρισάγιον, ἡ Ὑπακοή τοῦ ἤχου καί Ἀπόλυσις.

ΟΡΘΡΟΣ

Ἑξάψαλμος

304	 ΣΕΠΤΕΜΒΡΙΟΣ 4

Ἀπολυτίκια:	 Εἰς τό «Θεός Κύριος...»· ὡς ἐν τῷ Ἑσπερινῷ.
Καθίσματα:	 Τά Ἀναστάσιμα κατά σειράν.
	 Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοί τοῦ β΄ ἤχου καί ἅπασα

ἡ τάξις τοῦ Ἑωθινοῦ (ΙΑ΄) Εὐαγγελίου.
Κανόνες:	 Ὁ Ἀναστάσιμος καί ὁ τοῦ «Περιβάλλοντος».
Ἀπό γ΄ ᾨδῆς:	 Τό Κάθισμα τοῦ «Περιβάλλοντος»· «Ὡς

Δεσπότῃ καί κτίστῃ...» μετά τοῦ Θεοτοκίου
αὐτοῦ.

Ἀφ’ στ΄ ᾨδῆς:	 Κοντάκιον καί Οἶκος τά Ἀναστάσιμα. Τό
Συναξάριον τῆς ἡμέρας καί τό Ὑπόμνημα τοῦ
«Περιβάλλοντος».

Καταβασίαι:	 «Σταυρόν χαράξας...».
Ἡ Τιμιωτέρα:	 Καί ἡ Καταβασία· «Μυστικός εἶ Θεοτόκε...».

Ἐξαποστειλάρια:	 Τό ΙΑ΄ Ἀναστάσιμον· «Μετά τήν θείαν Ἔγερ-
σιν...», τοῦ Μηναίου· «Θύτης ὁμοῦ καί
θῦμα...», τοῦ «Περιβάλλοντος»· «Ὁ οὐρανόν
τῷ νεύματι...» μετά τοῦ Θεοτοκίου αὐτοῦ·
«Ὁ ποιητής τῆς κτίσεως...».

Αἶνοι:	 Ἀναστάσιμα Στιχηρά τοῦ β΄ ἤχου 4 καί τοῦ
«Περιβάλλοντος»· «Ὕμνον σοι προσάγω-
μεν...» 4.

Δόξα:	 Τό ΙΑ΄ Ἑωθινόν «Φανερῶν ἑαυτόν...».
Καί νῦν:	 «Ὑπερευλογημένη...».
Δοξολογία:	 Μεγάλη· καί τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς Κυριακῆς.
Εἰσοδικόν:	 Δεῦτε προσκυνήσωμεν... ὁ ἀναστάς...».
Ἀπολυτίκια:	 «Ὅτε κατῆλθες..», «Ὁ πάντα τῷ ῥήματι...»,

«Καί τρόπων μέτοχος...», «Τοῦ προφήτου
σου Μωϋσέως...» τοῦ Ἀπ. Βαρνάβα καί τό
τοῦ Ναοῦ.

Κοντάκιον:	 «Ἰωακείμ καί Ἄννα...».
		 Τρισάγιον.

	 ΣΕΠΤΕΜΒΡΙΟΣ 4-7	 305

Ἀπόστολος:	 Κυριακῆς ΙΑ΄ Ἐπιστολῶν· «Ἡ σφραγίς τῆς
ἐμῆς ἀποστολῆς...» (Α΄ Κορ. θ΄ 2 – 12). (Εἰ
βούλει λέγε τόν τοῦ «Περιβάλλοντος». Ζήτει
τοῦτον τῇ 1ῃ Σεπτ.).

Εὐαγγέλιον:	 Κυριακῆς ΙΑ΄ Ματθαίου· «Ὡμοιώθη ἡ βασι-
λεία τῶν οὐρανῶν...» (Ματθ. ιη΄ 23 – 35).

Εἰς τό «Ἐξαιρέτως»:	 «Ἄξιόν ἐστιν...».
Κοινωνικόν:	 «Αἰνεῖτε...».
		 «Εἴδομεν τό φῶς...».
Ἀπόλυσις:			 «Ὁ ἀναστάς ἐκ νεκρῶν...».

Ἀναγνώσματα καθημερινῶν: Ἀπόστολοι τῆς σειρᾶς ΙΒ΄ Ἑβδομάδος
Ἐπιστολῶν καί Εὐαγγέλια ΙΒ΄ Ἑβδομάδος Ματθαίου.

5. ΔΕΥΤΕΡΑ. Ζαχαρίου Προφήτου, πατρός Ἰωάννου τοῦ Προδρόμου.

6. ΤΡΙΤΗ. Ἀνάμνησις τοῦ ἐν Χώναις θαύματος τοῦ Ἀρχαγγέλου Μιχαήλ.

Ἡ Ἀκολουθία ψάλλεται ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι·
«Σταυρόν χαράξας...». Κοντάκιον· «Ἰωακείμ καί Ἄννα...». Ἀπόστο­
λος· «Εἰ ὁ δι’ ἀγγέλων λαληθείς λόγος...» (Ἑβρ. β΄ 2 – 10). Εὐαγγέλιον·
«Ὁ ἀκούων ὑμῶν...» (Λουκ. ι΄ 16 – 21). «Ἄξιόν ἐστιν...». Κοινωνικόν·
«Ὁ ποιῶν τούς Ἀγγέλους αὐτοῦ πνεύματα καί τούς λειτουργούς αὐτοῦ
πυρός φλόγα, Ἀλληλούϊα».

7. ΤΕΤΑΡΤΗ. Προεόρτια τῆς Γεννήσεως τῆς Ὑπεραγίας Θεοτόκου.
Σώζοντος παιδομάρτυρος τοῦ ἐν Ἀσπρογιᾷ τῆς Πάφου καί Εὐψυχίου
Μαρτύρων. Εὐόδου καί Ὀνησιφόρου Ἀποστόλων.

Ἡ Ἀκολουθία ψάλλεται ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι·
«Σταυρόν χαράξας...». Κοντάκιον· «Ἡ Παρθένος σήμερον καί Θεοτό-
κος...» (ζήτει Κοντάκιον μετά τήν Στ΄ ᾨδήν τοῦ κανόνος). Ἀπόστολος καί
Εὐαγγέλιον τῆς ἡμέρας (Τετάρτη ΙΒ΄ Ἑβδομάδος Ἐπιστολῶν καί Τετάρτη
ΙΒ΄ Ἑβδ. Ματθαίου). «Ἄξιόν ἐστιν...». Κοινωνινόν τῆς ἡμέρας «Ποτήριον
σωτηρίου...».

306	 ΣΕΠΤΕΜΒΡΙΟΣ 8

8. ΠΕΜΠΤΗ. ΤΟ ΓΕΝΕΘΛΙΟΝ ΤΗΣ ΥΠΕΡΑΓΙΑΣ ΔΕΣΠΟΙΝΗΣ
ΗΜΩΝ ΘΕΟΤΟΚΟΥ.

Πανηγυρίζει ἡ Ἱερά Βασιλική καί Σταυροπηγιακή Μονή Κύκκου καί ἡ
Ἱερά Μονή Παναγίας Σαλαμιωτίσσης. Πανηγυρίζει ἐπίσης καί

ὁ Μητροπολιτικός Ναός Παναγίας (Καθολικῆς) Λεμεσοῦ.

(Πρβλ. Τ.Μ.Ε. Τυπ. 8ης Σεπτ. § 4, 5, 6).

Τῇ Τετάρτῃ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκια:	 «Ἐκ τῆς ῥίζης Ἰεσσαί...».
Κοντάκιον:	 «Ἡ Παρθένος σήμερον καί Θεοτόκος Μα­

ρία...».
Ἀπόλυσις:	 (μικρά)· «Χριστός ὁ ἀληθινός...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.
Ἑσπέρια:	 Τά 6 Ἰδιόμελα· «Σήμερον ὁ τοῖς νοεροῖς θρό­

νοις...».
Δόξα, Καί νῦν:	 «Σήμερον ὁ τοῖς νοεροῖς θρόνοις...».
Εἴσοδος:	 «Φῶς ἱλαρόν...», τό Προκείμενον τῆς ἡμέρας

καί τά Ἀναγνώσματα τῆς Ἑορτῆς.
Ἀπόστιχα:	 Τά 3 Ἰδιόμελα· «Ἡ παγκόσμιος χαρά...».
Δόξα, Καί νῦν:	 «Δεῦτε ἅπαντες πιστοί...».
	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	 «Ἡ γέννησίς σου Θεοτόκε...» (τρίς).
Ἀπόλυσις:	 «Χριστός ὁ ἀληθινός...».

Τῇ Πέμπτῃ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

	 Μετά τόν Ν΄ Ψαλμόν, ἡ Λιτή τῆς Ἑορτῆς, τό Τρισάγιον, τό Ἀπολυ­
τίκιον «Ἡ γέννησίς σου Θεοτόκε...» καί ἀπόλυσις.

ΟΡΘΡΟΣ

Ἑξάψαλμος.
Ἀπολυτίκια:	 «Ἡ γέννησίς σου Θεοτόκε...» (τρίς).

	 ΣΕΠΤΕΜΒΡΙΟΣ 8	 307

Καθίσματα:	 Τά ἐν τῷ Μηναίῳ, δίς ἕκαστον.
Ἀναβαθμοί:	 Τό α΄ Ἀντίφωνον τῶν Ἀναβαθμῶν τοῦ δ΄ ἤχου.
Προκείμενον:	 «Μνησθήσομαι τοῦ ὀνόματός σου ἐν πάσῃ

γενεᾷ καί γενεᾷ».
Εὐαγγέλιον τοῦ Ὄρθρου: «Ἀναστᾶσα Μαριάμ...» (Λουκ. α΄ 39 – 56).
Ὁ Ν΄ Ψαλμός:	 (Χῦμα). Δόξα· «Ταῖς τῆς Θεοτόκου...» Καί

νῦν· «Ταῖς τῆς Θεοτόκου...», «Ἐλέησόν με ὁ
Θεός... Αὕτη ἡμέρα Κυρίου...».

Κανόνες:	 Καί οἱ δύο τῆς Ἑορτῆς μετά στίχου· «Ὑπερα­
γία Θεοτόκε...».

Ἀπό γ΄ ᾨδῆς:	 Ἡ Ὑπακοή· «Πύλην ἀδιόδευτον....».
Ἀφ’ στ΄ ᾨδῆς:	 Κοντάκιον καί Οἶκος τῆς Ἑορτῆς. Τό Συναξά­

ριον τῆς ἡμέρας.
Καταβασίαι:	 «Σταυρόν χαράξας...».
Ἀντί τῆς Τιμιωτέρας:	 Ψάλλεται ἡ Θ΄ ᾨδή ἀμφοτέρων τῶν Κανόνων

τῆς Ἑορτῆς· «Ἡ τόν πρό ἡλίου...» καί· «Ἀλλό­
τριον τῶν μητέρων...» μετά τοῦ στίχου· «Ὑπε­
ραγία Θεοτόκε...» καί ἡ Καταβασία· «Μυστι­
κός εἶ Θεοτόκε...».

Ἐξαποστειλάρια:	 «Ἀγάλλονται τά πέρατα...» καί «Ἀδάμ ἀνα­
καινίσθητι...».

Αἶνοι:	 Τά 3 Προσόμοια εἰς 4.
Δόξα, Καί νῦν:	 «Αὕτη ἡμέρα Κυρίου...».
Δοξολογία:	 Μεγάλη· καί τό ἀπολυτίκιον «Ἡ γέννησίς σου

Θεοτόκε...».
		

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς Ἑορτῆς ὡς ἀκολούθως:

Ἀντίφωνον Α΄
• Μνήσθητι, Κύριε, τοῦ Δαβίδ καί πάσης
τῆς πραότητος αὐτοῦ.
• Ἰδού ἠκούσαμεν αὐτήν ἐν Ἐφραθᾷ	 	 «Ταῖς πρεσβείαις
εὕρομεν αὐτήν ἐν τοῖς πεδίοις τοῦ δρυμοῦ. της Θεοτόκου...».
• Δεδοξασμένα ἐλαλήθη περί σοῦ ἡ πόλις 		
τοῦ Θεοῦ.

308	 ΣΕΠΤΕΜΒΡΙΟΣ 8

• Ὁ Θεός ἐν μέσῳ αὐτῆς καί			 «Ταῖς πρεσβείαις
οὐ σαλευθήσεται. της Θεοτόκου...».
• Δόξα, Καί νῦν.

Ἀντίφωνον Β΄
• Ὤμοσε Κύριος τῷ Δαβίδ ἀλήθειαν καί
οὐ μή ἀθετήσει αὐτήν.
• Ἐκ καρποῦ τῆς κοιλίας σου θήσομαι 	 «Σῶσον ἡμᾶς, Υἱέ
ἐπί τοῦ θρόνου σου.			 Θεοῦ, ὁ ἐν ἁγίοις...».
• Ἐκεῖ ἐξανατελῶ κέρας τῷ Δαβίδ,	 		
θαυμαστός...».
ἡτοίμασα λύχνον τῷ Χριστῷ μου.
• Ὅτι ἐξελέξατο Κύριος τήν Σιών,
ᾑρετίσατο αὐτήν εἰς κατοικίαν ἑαυτῷ.

	 Δόξα, Καί νῦν «Ὁ Μονογενής...».

Ἀντίφωνον Γ΄
• Ὧδε κατοικήσω, ὅτι ᾑρετισάμην αὐτήν.
• Ἡγίασε τό σκήνωμα αὐτοῦ ὁ Ὕψιστος.	 	 «Ἡ Γέννησίς σου
• Ἅγιος ὁ ναός σου, θαυμαστός			 Θεοτόκε...».
ἐν δικαιοσύνῃ.

Εἰσοδικόν:	 «Δεῦτε προσκυνήσωμεν... ὁ ἐν ἁγίοις θαυμα­
στός...».

Ἀπολυτίκια:	 «Ἡ Γέννησίς σου Θεοτόκε...».
Κοντάκιον:	 «Ἰωακείμ καί Ἄννα...».
		 Τρισάγιον.
Ἀπόστολος:	 Τῆς ἡμέρας· «Τοῦτο φρονείσθω ἐν ὑμῖν...»

(Φιλιπ. β΄ 5 – 11).
Εὐαγγέλιον:	 Τῆς ἡμέρας· «Εἰσῆλθεν ὁ Ἰησοῦς εἰς κώμην...»

(Λουκ. ι΄ 38 – 42 καί ια΄ 27 - 28).
Εἰς τό «Ἐξαιρέτως»:	 «Ἀλλότριον τῶν μητέρων...».
Κοινωνικόν:	 «Ποτήριον σωτηρίου...».
	 «Εἴδομεν τό φῶς...». «Εἴη τό ὄνομα Κυρίου...».
Ἀπόλυσις:	 «Χριστός ὁ ἀληθινός...».

	 ΣΕΠΤΕΜΒΡΙΟΣ 9-11	 309

9. ΠΑΡΑΣΚΕΥΗ. Τῶν Ἁγίων καί Δικαίων Θεοπατόρων Ἰωακείμ καί
Ἄννης.

	 Ἡ Ἀκολουθία ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι· «Σταυρόν χα­
ράξας...». Κοντάκιον· «Ἰωακείμ καί Ἄννα...». Ἀπόστολος καί Εὐαγγέλιον
Ἁγίων (Γαλ. δ΄ 22 – 27 καί Λουκ. η΄ 16 – 21).

10. ΣΑΒΒΑΤΟΝ (πρό τῆς Ὑψώσεως). Μηνοδώρας, Μητροδώρας, Νυμφο­
δώρας μαρτύρων, Πουλχερίας τῆς Βασιλίσσης, Ἀπελλοῦ, Λουκᾶ καί Κλή­
μεντος τῶν Ἀποστόλων. Ἠσαΐου τοῦ Κτίτορος τῆς Ἱερᾶς Μονῆς Κύκκου.

Σήμερον ἄγει τά ὀνομαστήριά του ὁ Πανιερώτατος Μητροπολίτης
Ταμασοῦ κ. Ἠσαΐας.

	 Ἡ Ἀκολουθία ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Ἀναγνώσματα:
Ἀπόστολος καί Εὐαγγέλιον Σαββάτου πρό τῆς Ὑψώσεως.

11. ΚΥΡΙΑΚΗ ΠΡΟ ΤΗΣ ΥΨΩΣΕΩΣ. Θεοδώρας τῆς ἐν Ἀλεξανδρείᾳ,
Εὐφροσύνου ὁσίων, καί τῶν ἁγίων Δημητρίου, τῆς συζύγου αὐτοῦ
Εὐανθίας καί τοῦ υἱοῦ αὐτῶν Δημητριανοῦ. Χρυσοστόμου Σμύρνης τοῦ
Ἱερομάρτυρος. Ἦχος γ΄. Ἑωθινόν Α΄.
	

Σήμερον ἄγει τά ὀνομαστήριά του ὁ Πανιερώτατος Μητροπολίτης
Κυρηνείας κ. Χρυσόστομος.

(Τ.Μ.Ε. Τυπ. 9ης Σεπτ. § 13, 14.
Κυριακή μετά τήν ἑορτήν τοῦ Γενεσίου τῆς Θεοτόκου)

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	 «Ἡ Γέννησίς σου Θεοτόκε...».
Κοντάκιον:	 «Ἰωακείμ καί Ἄννα...».
Ἀπόλυσις:			 (μικρά)· «Χριστός ὁ ἀληθινός...»

310	 ΣΕΠΤΕΜΒΡΙΟΣ 11

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.
Ἑσπέρια:	 Ἀναστάσιμα Στιχηρά τοῦ γ΄ ἤχου 6 καί

Προσόμοια Μεθέορτα· «Ἰωακείμ καί Ἄννα...»
εἰς 4 (ζήτει εἰς τόν Στίχον στιχηρά τοῦ
Ἑσπερινοῦ τῆς 11ης Σεπτ.).

Δόξα: 	 Τῆς ἑορτῆς· «Ἐν εὐσήμῳ ἡμέρᾳ ἑορτῆς...»
(ζήτει εἰς τό Δόξα τῆς Λιτῆς τῆς 8ης Σεπτ.).

Καί νῦν:	 Τό α΄ Θεοτοκίον τοῦ γ΄ ἤχου· «Πῶς μή
θαυμάσωμεν...»

Εἴσοδος:	 «Φῶς ἱλαρόν...» καί τό Προκείμενον τῆς ἡμέ­
ρας «Ὁ Κύριος ἐβασίλευσεν...».

Ἀπόστιχα:	 Τά Ἀναστάσιμα.
Δόξα, Καί νῦν:	 Μεθέορτον· «Εἰ καί θείῳ βουλήματι...» (ζήτει

εἰς τό Δόξα, Καί νῦν τῶν Κεκραγαρίων τοῦ
Ἑσπερινοῦ τῆς 11ης Σεπτ.).

	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	 Τό Ἀναστάσιμον «Εὐφραινέσθω τά οὐρά-

νια...», Δόξα, Καί νῦν· τῆς ἑορτῆς·
«Ἡ γέννησίς σου Θεοτόκε...».

Ἀπόλυσις:	 «Ὁ ἀναστάς ἐκ νεκρῶν...».

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

Μετά τόν Ν΄ Ψαλμόν, ὁ Τριαδικός Κανών τοῦ γ΄ ἤχου, τά Τρι­
αδικά· «Ἄξιόν ἐστιν...», τό Τρισάγιον καί τό Ἀπολυτίκιον τῆς ἑορτῆς
«Ἡ γέννησίς σου Θεοτόκε...».

ΟΡΘΡΟΣ

Ἑξάψαλμος.
Ἀπολυτίκια:	 Εἰς τό· «Θεός Κύριος...»· Τό Ἀναστάσιμον·

«Εὐφραινέσθω τά οὐράνια...», Δόξα· τό αὐτό,
Καί νῦν τῆς ἑορτῆς· «Ἡ γέννησίς σου Θεοτό­
κε...».

Καθίσματα:	 Τά Ἀναστάσιμα καί ἀντί τῶν Θεοτοκίων τά
μεθέορτα (11ῃ Σεπτ.).

	 ΣΕΠΤΕΜΒΡΙΟΣ 11	 311

	 Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοί τοῦ γ΄ ἤχου καί ἅπασα
ἡ τάξις τοῦ Ἑωθινοῦ (Α΄) Εὐαγγελίου.

Κανόνες:	 Ὁ Ἀναστάσιμος καί ὁ α΄ τῆς Ἑορτῆς.
Ἀπό γ΄ ᾨδῆς:	 Τό μεθέορτον Κάθισμα· «Ἰούδα μεγαλύνθη-

τι....».
Ἀφ’ στ΄ ᾨδῆς:	 Τά Ἀναστάσιμα Κοντάκιον καί Οἶκος καί τό

Συναξάριον τῆς ἡμέρας.
Καταβασίαι:	 «Σταυρόν χαράξας...».
Ἡ Τιμιωτέρα:	 Καί ἡ Καταβασία· «Μυστικός εἶ Θεοτόκε...».
Ἐξαποστειλάρια:	 Τό Α΄ Ἀναστάσιμον· «Τοῖς Μαθηταῖς συνέλ-

θωμεν...» καί τό μεθέορτον· «Ἐκ τῆς ἀκάρπου
σήμερον...» (11ῃ Σεπτ.).

Αἶνοι:	 Ἀναστάσιμα Στιχηρά τοῦ γ΄ ἤχου 4 καί
μεθέορτα· «Τύπος θεοπρεπής...» εἰς 4.

Δόξα:	 Τό Α΄ Ἑωθινόν· «Εἰς τό ὄρος...».
Καί νῦν:	 «Ὑπερευλογημένη...».
Δοξολογία:	 Μεγάλη· καί τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς Ἑορτῆς. Εἰς τό β΄ Ἀντίφωνον
«... ὁ ἀναστάς ἐκ νεκρῶν...».

Εἰσοδικόν:	 «Δεῦτε προσκυνήσωμεν... ὁ ἀναστάς...».
Ἀπολυτίκια:	 «Εὐφραινέσθω τά οὐράνια...», «Ἡ Γέννησίς

σου Θεοτόκε...», τοῦ Ἀπ. Βαρνάβα καί τό τοῦ
Ναοῦ.

Κοντάκιον:			 «Ἰωακείμ καί Ἄννα...».		
		 Τρισάγιον.
Ἀπόστολος:	 Κυριακῆς πρό τῆς Ὑψώσεως· «Ἴδετε πηλί­

κοις ὑμῖν γράμμασιν...» (Γαλ. στ΄ 11 – 18).
Εὐαγγέλιον:	 Κυριακῆς πρό τῆς Ὑψώσεως· «Οὐδείς ἀναβέ­

βηκεν εἰς τόν οὐρανόν...» (Ἰωάν. γ΄ 13 – 17).
Εἰς τό «Ἐξαιρέτως»:	 «Ἄξιόν ἐστιν...».
Κοινωνικόν:	 «Αἰνεῖτε...».
	 «Εἴδομεν τό φῶς...». «Εἴη τό ὄνομα Κυρίου...».
Ἀπόλυσις:			 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

312	 ΣΕΠΤΕΜΒΡΙΟΣ 11-14

Ἀναγνώσματα καθημερινῶν: Ἀπόστολοι καί Εὐαγγέλια τῆς σειρᾶς ΙΓ΄
Ἑβδομάδος Ἐπιστολῶν καί ΙΓ΄ Ἑβδομάδος Ματθαίου.

12. ΔΕΥΤΕΡΑ. Ἀπόδοσις τῆς Ἑορτῆς τοῦ Γενεθλίου τῆς Θεοτόκου. Αὐτο­
νόμου, Κουρνούτου Ἐπισκόπου Ἰκονίου Ἱερομαρτύρων, Θεοδώρου Ἀλε­
ξανδρείας.

	 Ἡ Ἀκολουθία ψάλλεται κατά τήν τοῦ Μηναίου (8ης Σεπτεμβρί­
ου) διάταξιν, πλήν τῶν Ἀναγνωσμάτων τοῦ Ἑσπερινοῦ καί τῆς Λιτῆς, ὡς
καί τοῦ Πολυελέου καί τοῦ Εὐαγγελίου τοῦ Ὄρθρου. Ἐν τῇ Λειτουργίᾳ
Ἀπόστολος καί Εὐαγγέλιον τῆς ἡμέρας (Δευτέρα ΙΓ΄ Ἑβδ. Ἐπιστολῶν καί
Δευτέρα ΙΓ΄ Ἑβδ. Ματθαίου). Εἰς τό «Ἐξαιρέτως»· «Ἀλλότριον...». Κοι­
νωνικόν· «Ποτήριον σωτηρίου...».

13. ΤΡΙΤΗ. Τά Ἐγκαίνια τοῦ Ναοῦ τῆς Ἀναστάσεως. Προεόρτια τῆς
Ὑψώσεως τοῦ Τιμίου Σταυροῦ. Κορνηλίου Ἑκατοντάρχου, Σελεύκου,
Λουκιανοῦ, Λεοντίου μαρτύρων.

Ἡ Ἀκολουθία ὡς ἐν τῷ Μηναίῳ. Κοντάκιον· τῶν Ἐγκαινίων «Οὐρα­
νός πολύφωτος...». Ἀπόστολος καί Εὐαγγέλιον τῆς ἡμέρας (13ης Σεπτ.).
Κοινωνικόν· «Κύριε, ἠγάπησα εὐπρέπειαν Οἴκου σου καί τόπον σκηνώ­
ματος δόξης σου».

14. ΤΕΤΑΡΤΗ. Η ΠΑΓΚΟΣΜΙΟΣ ΥΨΩΣΙΣ ΤΟΥ ΤΙΜΙΟΥ ΚΑΙ
ΖΩΟΠΟΙΟΥ ΣΤΑΥΡΟΥ.

Πανηγυρίζουσιν αἱ Ἱεραί Μοναί Σταυροβουνίου,
Σταυροῦ Ὁμόδους καί Σταυροῦ Μίνθης.

Νηστεία αὐστηρά καί ἀπόλυτος.

(Τ.Μ.Ε. Τυπ. 14ης Σεπτ. §§ 5, 6, 7).

Τῇ Τρίτῃ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	 «Τον ζωοποιόν Σταυρόν…» , Δόξα· «Ὡς τοῦ
ἄνω στερεώματος...».

	 ΣΕΠΤΕΜΒΡΙΟΣ 14	 313

Κοντάκιον:	 «Οὐρανός πολύφωτος...».
Ἀπόλυσις:	 (μικρά)· «Χριστός ὁ ἀληθινός...».

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός.
Ἑσπέρια:	 Τά 3 Στιχηρά Προσόμοια τῆς Ἑορτῆς· «Σταυ­

ρός ἀνυψούμενος...» εἰς 6.
Δόξα, Καί νῦν:	 Τῆς Ἑορτῆς· «Δεῦτε ἅπαντα τά ἔθνη...».
Εἴσοδος:	 «Φῶς ἱλαρόν...», τό Προκείμενον τῆς ἡμέρας

καί τά Ἀναγνώσματα.
Ἀπόστιχα:	 Τά Προσόμοια τῆς Ἑορτῆς· «Χαίροις ὁ ζωη­

φόρος Σταυρός...».
Δόξα, Καί νῦν:	 Τῆς Ἑορτῆς· «Ὅνπερ πάλαι Μωϋσῆς...».
	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκιον:	 «Σῶσον Κύριε τόν λαόν σου...» (τρίς).
Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

Τῇ Τετάρτῃ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

	 Μετά τόν Ν΄ Ψαλμόν, ἡ Λιτή τῆς Ἑορτῆς, Τρισάγιον καί Ἀπολυτί­
κιον· «Σῶσον Κύριε τόν λαόν σου...».

ΟΡΘΡΟΣ

Ἑξάψαλμος.
Ἀπολυτίκια:	 «Σῶσον Κύριε τόν λαόν σου...» (τρίς).
Καθίσματα:	 Τά τοῦ Μηναίου κατά σειράν, δίς ἕκαστον.
Ἀναβαθμοί:	 Τό α΄ Ἀντίφωνον τῶν Ἀναβαθμῶν τοῦ δ΄ ἤχου.
Προκείμενον:	 «Εἴδοσαν πάντα τά πέρατα...».
Εὐαγγέλιον τοῦ Ὄρθρου: «Πάτερ δόξασόν σου τό ὄνομα...» (Ἰωάν. ιβ΄

28 – 36).
Εἶτα τό· «Ἀνάστασιν Χριστοῦ θεασάμενοι...».

Ὁ Ν΄ Ψαλμός:	 (Χῦμα). Δόξα· «Σύ μου σκέπη κραταιά...» Καί
νῦν· τό αὐτό, «Ἐλέησόν με ὁ Θεός... Σταυρέ
τοῦ Χριστοῦ...».

Κανών:	 Τῆς Ἑορτῆς ἄνευ στίχων.

314	 ΣΕΠΤΕΜΒΡΙΟΣ 14

Ἀπό γ΄ ᾨδῆς:	 Τό Κάθισμα τῆς Ἑορτῆς· «Ἐν παραδείσῳ με
τό πρίν...».

Ἀφ’ στ΄ ᾨδῆς:	 Κοντάκιον καί Οἶκος τῆς Ἑορτῆς. Τό Συναξά­
ριον τῆς ἡμέρας.

Καταβασίαι:	 «Σταυρόν χαράξας...».
Ἀντί τῆς Τιμιωτέρας:	 Ἡ Θ΄ ᾨδή ἀμφοτέρων τῶν Κανόνων. Κατα­

βασία· «Μυστικός εἶ Θεοτόκε...» καί· «Ὁ διά
βρώσεως τοῦ ξύλου...».

Ἐξαποστειλάρια:	 Τῆς Ἑορτῆς· «Σταυρός ὁ φύλαξ...» (δίς) καί·
«Σταυρός ὑψοῦται...» (ἅπαξ).

Αἶνοι:	 Τά 3 Προσόμοια τῆς Ἑορτῆς· «Ὤ τοῦ παρα­
δόξου θαύματος...» εἰς 4.

Δόξα, Καί νῦν:	 «Σήμερον προέρχεται...».
Δοξολογία:	 Μεγάλη.

Η ΤΕΛΕΤΗ ΤΗΣ ΥΨΩΣΕΩΣ ΤΟΥ ΤΙΜΙΟΥ ΣΤΑΥΡΟΥ

	 Πρό τοῦ Ἀσματικοῦ «Ἅγιος ὁ Θεός...» τῆς Δοξολογίας, οἱ Χοροί
μεταβαίνουσιν εἰς τήν Βόρειον (ἀριστεράν) Πύλην τοῦ Ἱεροῦ Βήματος
καί ἄρχονται ψάλλειν τό Ἀσματικόν τῆς Δοξολογίας «Ἅγιος ὁ Θεός...»
ἀργῶς, ὁ δέ Ἱερεύς, θυμιάσας τόν ἐπί τῆς Ἁγίας Τραπέζης Τίμιον Σταυ­
ρόν, κείμενον ἐν δίσκῳ ηὐτρεπισμένῳ μετά βασιλικῶν καί τριῶν ἀνημ­
μένων κηρίων, αἴρει αὐτόν καί ἐξέρχεται τοῦ Ἱεροῦ Βήματος ἐν πομπῇ,
λιτανεύων τοῦτον ἐντός τοῦ Ναοῦ, προπορευομένων Λαμπάδων καί Ἑξα­
πτερύγων, ἀκολουθούντων τῶν Ψαλτῶν, ὡς καί τοῦ Διακόνου θυμιῶντος.
Οὕτω περιελθών τό ἐσωτερικόν τοῦ Ναοῦ, ἔρχεται εἰς τό μέσον αὐτοῦ,
ὅπου (ἀπέναντι τοῦ Δεσποτικοῦ Θρόνου) ὑπάρχει τετραπόδιον ηὐτρεπι­
σμένον καί περιελθών τρίς τοῦτο, ἵσταται πρό αὐτοῦ καί βλέπων πρός
ἀνατολάς αἴρει τόν δίσκον ὑπέρ τήν κεφαλήν αὐτοῦ καί ἐκφωνεῖ «Σοφία.
Ὀρθοί». Εἶτα ἀποθέτει τόν δίσκον ἐπί τοῦ τετραποδίου καί θυμιῶν κύ­
κλῳ αὐτοῦ σταυροειδῶς, ψάλλει τό «Σῶσον Κύριε, τόν λαόν σου...», τό
ὁποῖον ἐπαναλαμβάνουσι καί οἱ Χοροί. Εἶτα ὁ Ἱερεύς λαμβάνει ἀνά χεῖ­
ρας τόν Τίμιον Σταυρόν μετά κλάδων βασιλικοῦ, αἴρει αὐτόν εἰς ὕψος καί
βλέπων πρός ἀνατολάς ἐκφωνεῖ «Ἐλέησον ἡμᾶς ὁ Θεός...». Ἀκολούθως,
ὑποκλινόμενος, κρατεῖ τόν Τίμιον Σταυρόν εἰς χαμηλόν ὕψος ἄνωθεν τοῦ

	 ΣΕΠΤΕΜΒΡΙΟΣ 14	 315

δίσκου, τῶν Χορῶν ψαλλόντων τήν α΄ ἑκατοντάδα τοῦ «Κύριε ἐλέησον»,
ὁ δέ Διάκονος καί πιστοί, ἄν βούλωνται, ῥαίνουσι διά ῥοδοστάγματος τόν
Τίμιον Σταυρόν, μέχρις ἀποπερατώσεως τῆς α΄ ἑκατοντάδος τοῦ «Κύ
ριε ἐλέησον». Στραφείς εἶτα πρός τά δεξιά, ὁ Ἱερεύς, καί βλέπων πρός
βορρᾶν αἴρει καί πάλιν εἰς ὕψος τόν Τίμιον Σταυρόν καί ἐκφωνεῖ «Ἔτι
δεόμεθα ὑπέρ τῶν εὐσεβῶν...» καί ἄρχονται οἱ Χοροί τῆς β΄ ἑκατοντά­
δος τοῦ «Κύριε ἐλέησον» (Τό αὐτό ἐπαναλαμβάνεται μετά ἀπό ἑκάστην
δέησιν κύκλῳ τοῦ τετραποδίου). Συμπληρωθείσης τῆς β΄ ἑκατοντάδος
ἔρχεται εἰς τήν ἀνατολικήν πλευράν τοῦ τετραποδίου καί βλέπων πρός
δυσμάς ὑψοῖ καί πάλιν τόν Σταυρόν καί ἐκφωνεῖ «Ἔτι δεόμεθα ὑπέρ
τοῦ Πατρός καί Ἀρχιεπισκόπου ἡμῶν ... καί πάσης τῆς ἐν Χριστῷ
ἡμῶν ἀδελφότητος», καί ψάλλεται ἡ γ΄ ἑκατοντάς τοῦ «Κύριε ἐλέησον».
Συμπληρωθείσης καί ταύτης ἔρχεται εἰς τήν βόρειον πλευράν τοῦ τε­
τραποδίου καί βλέπων πρός νότον αἴρει καί πάλιν τόν Σταυρόν καί ἐκ­
φωνεῖ «Ἔτι δεόμεθα ὑπέρ πάσης Ἀρχῆς καί Ἐξουσίας ἐν τῷ Ἔθνει
ἡμῶν, τοῦ κατά ξηράν, θάλασσαν καί ἀέρα Ἐθνικοῦ ἡμῶν στρατοῦ
καί σύμπαντος τοῦ εὐλογημένου Ἑλληνικοῦ ἡμῶν Γένους», καί ψάλ­
λεται ἡ δ΄ ἑκατοντάς τοῦ «Κύριε ἐλέησον». Συμπληρωθείσης καί ταύτης,
ὁ Ἱερεύς ἔρχεται πάλιν πρό τῆς δυτικῆς πλευρᾶς τοῦ τετραποδίου καί
βλέπων πρός ἀνατολάς, αἴρει τόν Σταυρόν καί ἐκφωνεῖ «Ἔτι δεόμεθα
ὑπέρ ἐλέους, ζωῆς, εἰρήνης, ὑγείας, σωτηρίας καί μακροημερεύσεως
τῶν δούλων τοῦ Θεοῦ, τῶν ἐπιτελούντων τήν ἁγίαν ἑορτήν ταύτην,
τῶν ἐνοριτῶν, ἐπιτρόπων, συνδρομητῶν καί ἀφιερωτῶν τοῦ Ἁγίου
Ναοῦ τούτου, πάντων τῶν κοπιώντων καί ψαλλόντων ἐν αὐτῷ καί
ὑπέρ πάσης ψυχῆς χριστιανῶν ὀρθοδόξων» καί ψάλλεται ἡ ε΄ ἑκατοντάς
τοῦ «Κύριε ἐλέησον». Μεθ’ ὅ ἐάν χοροστατῇ Ἀρχιερεύς κατέρχεται τοῦ
Θρόνου καί αἴρων τόν Τίμιον Σταυρόν, βλέπων πρός ἀνατολάς, ψάλλει·
«Ὁ ὑψωθείς ἐν τῷ Σταυρῷ...». Εἶτα ἀποθέτει τόν Σταυρόν ἐπί τοῦ δί­
σκου καί προσκυνῶν μετά βαθείας ὑποκλίσεως, ψάλλει· «Τόν Σταυρόν
σου προσκυνοῦμεν...», ὅπερ ἐπαναλαμβάνεται ὑπό τῶν Χορῶν. Ἀρχι­
ερέως μή χοροστατοῦντος ταῦτα πάντα ἐπιτελεῖ ὁ λειτουργῶν Ἱερεύς.
Ἀκολούθως γίνεται ἡ προσκύνησις τοῦ Τιμίου Σταυροῦ, ὑπό τῶν πιστῶν,
ψαλλομένου τοῦ Ἰδιομέλου «Δεῦτε πιστοί...». Τό Ἀπολυτίκιον «Σῶσον
Κύριε, τὸν λαόν σου...» καί ἄρχεται ἡ Θεία Λειτουργία.

316	 ΣΕΠΤΕΜΒΡΙΟΣ 14

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς Ἑορτῆς ὡς ἀκολούθως:

Ἀντίφωνον Α΄
• Ὁ Θεός, ὁ Θεός μου πρόσχες μοι, ἵνα τί
ἐγκατέλιπές με;
• Μακράν ἀπό τῆς σωτηρίας μου οἱ λόγοι
τῶν παραπτωμάτων μου.			 	 «Ταῖς πρεσβείαις
• Ὁ Θεός μου κεκράξομαι ἡμέρας	 της Θεοτόκου...».
καί οὐκ εἰσακούσῃ.
• Σύ δέ ἐν Ἁγίῳ κατοικεῖς, ὁ ἔπαινος
τοῦ Ἰσραήλ.
• Δόξα, Καί νῦν.

Ἀντίφωνον Β΄
• Ἵνα τί ὁ Θεός ἀπώσω εἰς τέλος;
• Μνήσθητι τῆς συναγωγῆς σου,
ἧς ἐκτήσω ἀπ’ ἀρχῆς.			 «Σῶσον ἡμᾶς, Υἱέ
• Ὄρος Σιών τοῦτο, ὅ κατεσκήνωσας ἐν αὐτῷ. Θεοῦ, ὁ σαρκί
• Ὁ δέ Θεός βασιλεύς ἡμῶν, πρό αἰώνων σταυρωθείς...».
εἰργάσατο σωτηρίαν ἐν μέσῳ τῆς γῆς.
	
	 Δόξα, Καί νῦν «Ὁ Μονογενής...».

Ἀντίφωνον Γ΄
• Ὁ Κύριος ἐβασίλευσεν,
ὀργιζέσθωσαν λαοί.
• Κύριος ἐν Σιών μέγας καί	 		 «Σῶσον Κύριε, τόν
ὑψηλός ἐστιν ἐπί πάντας τούς λαούς.		 λαόν σου...».
• Ἐξομολογησάσθωσαν τῷ
ὀνόματί σου τῷ μεγάλῳ, ὅτι φοβερόν
καί ἅγιόν ἐστιν.

Εἰσοδικόν:	 «Ὑψοῦτε Κύριον τόν Θεόν ἡμῶν καί προ­
σκυνεῖτε τῷ ὑποποδίῳ τῶν ποδῶν αὐτοῦ, ὅτι

	 ΣΕΠΤΕΜΒΡΙΟΣ 14-16	 317

ἅγιός ἐστι. Σῶσον ἡμᾶς, Υἱέ Θεοῦ, ὁ σαρκί
σταυρωθείς, ψάλλοντάς σοι· Ἀλληλούϊα».

Ἀπολυτίκιον:	 «Σῶσον Κύριε, τόν λαόν σου...».
Κοντάκιον:	 «Ὁ ὑψωθείς ἐν τῷ Σταυρῷ...».
Ἀντί Τρισαγίου:	 «Τόν Σταυρόν σου προσκυνοῦμεν...».
Ἀπόστολος:	 Τῆς Ἑορτῆς· «Ὁ λόγος ὁ τοῦ σταυροῦ...»

(Α΄ Κορ. α΄ 18 – 24).
Εὐαγγέλιον:	 Τῆς Ἑορτῆς· «Τῷ καιρῷ ἐκείνῳ συμβούλιον

ἐποίησαν...» μέχρι καί τῆς φράσεως· «κλίνας
τήν κεφαλήν παρέδωκε τό πνεῦμα». (Ἰωάν.
ιθ΄ 6 – 11, 13 – 20, 25 – 28 καί 30).

Εἰς τό «Ἐξαιρέτως»:	 «Μυστικός εἶ Θεοτόκε...».
Κοινωνικόν:	 «Ἐσημειώθη ἐφ’ ἡμᾶς τό φῶς τοῦ προσώπου

σου Κύριε».
Ἀντί τοῦ «Εἴδομεν τό φῶς...»: Σῶσον Κύριε, τόν λαόν σου...».
		 «Εἴη τό ὄνομα Κυρίου...».
Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

15. ΠΕΜΠΤΗ. Νικήτα Μεγαλομάρτυρος, Φιλοθέου Ὁσίου, Συμεών Θεσ­
σαλονίκης.

Ἡ ἀκολουθία ψάλλεται ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Ἐν τῷ
Ἑσπερινῷ ψάλλεται τό Μέγα Προκείμενον «Ὁ Θεός ἡμῶν ἐν τῷ οὐρανῷ
καί ἐν τῇ γῇ πάντα ὅσα ἠθέλησεν ἐποίησεν» μετά τῶν στίχων αὐτοῦ.

16. ΠΑΡΑΣΚΕΥΗ. Εὐφημίας μεγαλομάρτυρος καί πανευφήμου,
Κασσιανοῦ ὁσίου τοῦ Κυπρίου.

	 Ἡ Ἀκολουθία ψάλλεται ὡς ἔχει ἐν τῷ Μηναίῳ μετά τῶν Μεθεόρ­
των. Καταβασίαι καί Κοντάκιον τοῦ Σταυροῦ. Ἀπόστολος καί Εὐαγγέ­
λιον τῆς Ἁγίας (Β΄ Κορ. στ΄ 1 – 10) (ζήτει τῇ ΙΣΤ΄ Κυριακῇ) καί (Λουκ. ζ΄
36 – 50) (ζήτει τῇ Δευτέρᾳ τῆς Δ΄ Ἑβδομάδος Λουκᾶ).

17. ΣΑΒΒΑΤΟΝ ΜΕΤΑ ΤΗΝ ΥΨΩΣΙΝ. Σοφίας καί τῶν τριῶν θυγα­
τέρων αὐτῆς Πίστεως, Ἀγάπης καί Ἐλπίδος μαρτύρων, Ἡρακλειδίου

318	 ΣΕΠΤΕΜΒΡΙΟΣ 17-18

ἐπισκόπου Ταμασέων, Αὐξιβίου ἐπισκόπου Σόλων, Ἀναστασίου ὁσίου ἐν
Περιστερωνοπηγῇ Κύπρου.

Πανηγυρίζει ἡ Ἱερά Μονή Ἁγίου Ἡρακλειδίου
παρά τό χωρίον Πολιτικόν.

	 Ὅπου ἐάν ἑορτάζωνται οἱ Ἅγιοι, ἡ ἀκολουθία αὐτῶν δύναται
νά συμψαλῇ μετά τῶν μεθεόρτων τῆς ἑορτῆς τῆς Ὑψώσεως τοῦ Τιμίου
Σταυροῦ.

(Τ.Μ.Ε. Τυπ. 14ης Σεπτεμβρίου § 8).

Ἡ Ἀκολουθία ψάλλεται ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Εἰς τήν
Λειτουργίαν τά Ἀντίφωνα τῆς ἑορτῆς. Εἰσοδικόν «Δεῦτε προσκυνήσωμεν...
ὁ σαρκί σταυρωθείς...». Μετά τήν Εἴσοδον, Ἀπολυτίκια «Σῶσον Κύριε...»,
τοῦ ἑορταζομένου Ἁγίου καί τό τοῦ Ναοῦ. Κοντάκιον «Ὁ ὑψωθείς...».
Τρισάγιον. Ἀπόστολος τοῦ ἑορταζομένου Ἁγίου καί Εὐαγγέλιον Σαββάτου
μετά τήν Ὕψωσιν (Ἰω. η΄ 21 – 30). Εἰς τό «Ἐξαιρέτως...» «Ἄξιόν
ἐστιν...». Κοινωνικόν· «Μακάριοι οὕς ἐξελέξω...». «Εἴδομεν τό φῶς...»
καί ἀπόλυσις.

18. ΚΥΡΙΑΚΗ ΜΕΤΑ ΤΗΝ ΥΨΩΣΙΝ. Εὐμενίου Ἐπισκόπου Γορτύνης
ὁσίου, Ἀριάδνης μάρτυρος. Ἦχος δ΄. Ἑωθινόν Β΄.
		

(ΤΜΕ Τυπ. 14ης Σεπτεμβρίου § 9, 10, 11).

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκιον:	 «Σῶσον Κύριε, τόν λαόν σου...»
Κοντάκιον:	 «Ὁ ὑψωθείς ἐν τῷ Σταυρῷ...»
Ἀπόλυσις:	 (μικρά)· «Χριστός ὁ ἀληθινός...»

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.
Ἑσπέρια:	 Ἀναστάσιμα τοῦ δ΄ ἤχου 6 καί Μεθέορτα

Προσόμοια (18ης Σεπτ.)· «Τό ἀνυψούμενον
ξύλον...» εἰς 4.

	 ΣΕΠΤΕΜΒΡΙΟΣ 18	 319

Δόξα:	 Μεθέορτον· «Τοῦ τιμίου Σταυροῦ σου...» (18ῃ
Σεπτ.).

Καί νῦν:	 Τό α΄ Θεοτοκίον τοῦ δ΄ ἤχου «Ὁ διά σέ Θεο-
πάτωρ...».

Εἴσοδος:	 «Φῶς ἱλαρόν...» καί τό Προκείμενον τῆς ἡμέ­
ρας «Ὁ Κύριος ἐβασίλευσεν...».

Ἀπόστιχα:	 Τά Ἀναστάσιμα.
Δόξα, Καί νῦν:	 Μεθέορτον· «Σήμερον ξύλον ἐφανερώθη...»

(18ῃ Σεπτ.).
	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	 Τό Ἀναστάσιμον· «Τό φαιδρόν τῆς Ἀναστά-

σεως...», Δόξα, Καί νῦν τῆς Ἑορτῆς· «Σῶσον
Κύριε τόν λαόν σου...».

Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

	 Μετά τόν Ν΄ Ψαλμόν, ὁ Τριαδικός Κανών τοῦ δ΄ ἤχου, τά Τριαδι­
κά «Ἄξιόν ἐστιν...», τό Τρισάγιον καί τό Ἀπολυτίκιον «Σῶσον Κύριε τόν
λαόν σου...».

ΟΡΘΡΟΣ

Ἑξάψαλμος.
Ἀπολυτίκια:	 Εἰς τό· «Θεός Κύριος...» Τό Ἀναστάσιμον·

«Τό φαιδρόν...», Δόξα τό αὐτό, Καί νῦν τῆς
Ἑορτῆς· «Σῶσον Κύριε τόν λαόν σου...».

Καθίσματα:	 Τά Ἀναστάσιμα καί ἀντί Θεοτοκίων τά τῆς
Ἑορτῆς (18ης Σεπτ.).

	 Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοί τοῦ δ΄ ἤχου καί ἅπασα
ἡ τάξις τοῦ Ἑωθινοῦ (Β΄) Εὐαγγελίου.

Κανόνες:	 Ὁ Ἀναστάσιμος καί ὁ τῆς ἑορτῆς.
Ἀπό γ΄ ᾨδῆς:	 Τό Κάθισμα τοῦ Ἁγίου ἐκ τοῦ Μηναίου·

«Ὀρθοδόξοις ἐμπρέπων Πάτερ...», Δόξα,
Καί νῦν Μεθέορτον «Τό Πανάγιον ξύλον...».

Ἀφ’ στ΄ ᾨδῆς:	 Κοντάκιον καί Οἶκος τά Ἀναστάσιμα. Τό Συ­
ναξάριον τῆς ἡμέρας.

320	 ΣΕΠΤΕΜΒΡΙΟΣ 18

Καταβασίαι:	 «Σταυρόν χαράξας...».
Τιμιωτέρα:	 Καί ἡ Καταβασία· «Μυστικός εἶ Θεοτόκε...».
Ἐξαποστειλάρια:	 Τό Β΄ Ἀναστάσιμον· «Τόν λίθον θεωρήσα-

σαι...», καί τό τῆς Ἑορτῆς· «Σταυρός ὁ φύ-
λαξ...» (ἅπαξ).

Αἶνοι:	 Ἀναστάσιμα Στιχηρά τοῦ δ΄ ἤχου 4 καί
Μεθέορτα Προσόμοια «Ξύλον τό τοῦ
Σταυροῦ…» εἰς 4 (18ῃ Σεπτ.).

Δόξα:	 Τό Β΄ Ἑωθινόν· «Μετά μύρων...».
Καί νῦν:	 «Ὑπερευλογημένη...».
Δοξολογία:	 Μεγάλη· καί τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς ἑορτῆς. Εἰς τό β΄ ἀντίφωνον «...ὁ σαρκί
σταυρωθείς...»

Εἰσοδικόν:	 «Δεῦτε προσκυνήσωμεν ... ὁ ἀναστάς ἐκ νε­
κρῶν...».

Ἀπολυτίκια:	 «Τό φαιδρόν...», «Σῶσον Κύριε τόν λαόν
σου...», τοῦ Ἀπ. Βαρνάβα καί τό τοῦ Ναοῦ.

Κοντάκιον:	 «Ὁ ὑψωθείς ἐν τῷ Σταυρῷ...».
		 Τρισάγιον.
Ἀπόστολος:	 Κυριακῆς μετά τήν Ὕψωσιν· «Εἰδότες ὅτι οὐ

δικαιοῦται...» (Γαλ. β΄ 16 – 20).
Εὐαγγέλιον:	 Κυριακῆς μετά τήν Ὕψωσιν· «Ὅστις θέλει

ὀπίσω μου...» (Μάρκ. η΄ 34 – θ΄ 1).
Εἰς τό «Ἐξαιρέτως»:	 «Ἄξιόν ἐστιν...».
Κοινωνικόν:	 «Αἰνεῖτε...».

«Εἴδομεν τό φῶς...», «Εἴη τό ὄνομα Κυρίου...».
Ἀπόλυσις:			 «Ὁ Ἀναστάς ἐκ νεκρῶν...».

Ἀναγνώσματα καθημερινῶν: Ἀπόστολοι τῆς σειρᾶς ΙΔ΄ Ἑβδομάδος Ἐπι­
στολῶν καί Εὐαγγέλια Α΄ Ἑβδομάδος Λουκᾶ.

19. ΔΕΥΤΕΡΑ. Τροφίμου, Σαββατίου καί Δορυμέδοντος μαρτύρων.

	 ΣΕΠΤΕΜΒΡΙΟΣ 19-23	 321

20. ΤΡΙΤΗ. Εὐσταθίου μεγαλομάρτυρος, Θεοπίστης τῆς συμβίας αὐτοῦ
καί Ἀγαπίου καί Θεοπίστου τῶν υἱῶν αὐτῶν. Μαρτίνου πάπα Ῥώμης,
Μελετίου ἐπισκόπου Κύπρου, Εὐσταθίου Θεσσαλονίκης.

Ἡ Ἀκολουθία ψάλλεται ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Ἀπό­
στολος καί Εὐαγγέλιον τοῦ Μεγαλομάρτυρος (Ἐφεσ. στ΄ 10 – 17) καί
(Λουκ. κα΄ 12 – 19). Εἰς τό «Ἐξαιρέτως...» «Ἄξιόν ἐστιν...». Κοινωνικόν·
«Εἰς μνημόσυνον...». «Εἴδομεν τό φῶς...» καί ἀπόλυσις.

21. ΤΕΤΑΡΤΗ. Ἀπόδοσις τῆς Ἑορτῆς τῆς Ὑψώσεως τοῦ Τιμίου Σταυ
ροῦ. Κοδράτου Ἀποστόλου, Ἰωνᾶ προφήτου, Μελετίου καί Ἰσαακίου
ἐπισκόπων Κύπρου ὁσίων.

(Τ.Μ.Ε. Τυπ. 21ης Σεπτεμβρίου § 17).

Ἡ Ἀκολουθία ψάλλεται ὡς ἐν τῇ κυρίᾳ τῆς Ἑορτῆς ἡμέρᾳ,
ἐξαιρουμένων, ἐν μέν τῷ Ἑσπερινῷ τῶν Ἀναγνωσμάτων, ἐν δέ τῷ
Ὄρθρῳ, τῆς Λιτῆς, τοῦ Πολυελέου καί τοῦ μετ’ αὐτόν καθίσματος καί τοῦ
Εὐαγγελίου. Ἀπόστολος καί Εὐαγγέλιον τῆς ἡμέρας (Τετάρτη ΙΔ΄ Ἑβδ.
Ἐπιστολῶν καί Τετάρτη Α΄ Ἑβδ. Λουκᾶ). Εἰς τό «Ἐξαιρέτως...» «Ὁ διά
βρώσεως τοῦ ξύλου...». Κοινωνικόν «Ἐσημειώθη ἐφ’ ἡμᾶς...». «Σῶσον
Κύριε, τόν λαόν σου...». Ἀπόλυσις.

Σημείωσις: Ἐφεξῆς καί μέχρι τῆς 7ης Νοεμβρίου ψάλλονται: Καταβασίαι
«Ἀνοίξω τό στόμα μου...», Εἰσοδικόν· «Δεῦτε προσκυνήσωμεν...» καί Κο­
ντάκιον· «Προστασία τῶν Χριστιανῶν...».

22. ΠΕΜΠΤΗ. Φωκᾶ Ἱερομάρτυρος, Φωκᾶ τοῦ κηπουροῦ, Ἰσαάκ καί
Μαρτίνου τῶν Μαρτύρων.

23. ΠΑΡΑΣΚΕΥΗ. Ἡ Σύλληψις τοῦ Τιμίου Προδρόμου, Ῥαΐδος μάρτυ­
ρος, Ξανθίππης καί Πολυξένης τῶν αὐταδέλφων Ὁσίων.

	 Ἡ Ἀκολουθία ὡς ἔχει ἐν τῷ Μηναίῳ. Καταβασίαι· «Ἀνοίξω τό
στόμα μου...». Κοντάκιον· «Προστασία τῶν Χριστιανῶν...». Ἀπόστολος
καί Εὐαγγέλιον τοῦ Προδρόμου (Γαλ. δ΄ 22 – 27) καί (Λουκ. α΄ 5 – 25).

322	 ΣΕΠΤΕΜΒΡΙΟΣ 23-25

«Ἄξιόν ἐστιν...». Κοινωνικόν· «Εἰς μνημόσυνον...».

24. ΣΑΒΒΑΤΟΝ. Θέκλης μεγαλομάρτυρος καί ἰσαποστόλου. Ἀνάμνησις
τοῦ ἐν Κυθήροις θαύματος τῆς Θεοτόκου. Σιλουανοῦ ὁσίου τοῦ Ἀθωνίτου.

Πανηγυρίζει ἡ Ἱερά Μονή Ἁγίας Θέκλης παρά τό χωρίον Μοσφιλωτή.
	

Ἡ ἀκολουθία ψάλλεται ὡς ἐν τῷ Μηναίῳ. Καταβασίαι· «Ἀνοίξω
τό στόμα μου...». Κοντάκιον· «Προστασία τῶν Χριστιανῶν...». Ἀπόστο­
λος καί Εὐαγγέλιον τῆς Ἁγίας (Β΄ Τιμ. γ΄ 10 – 15) καί (Ματθ. κε΄ 1 – 13).
Κοινωνικόν· «Εἰς μνημόσυνον...».

25. ΚΥΡΙΑΚΗ Α΄ ΛΟΥΚΑ. Εὐφροσύνης ὁσίας, Παφνουτίου τοῦ πατρός
αὐτῆς καί ἑτέρου Παφνουτίου μάρτυρος. Ἦχος πλ. α΄. Ἑωθινόν Γ΄.
		

Τῷ Σαββάτῳ ἑσπέρας: Θ΄ ΩΡΑ

Ἀπολυτίκον:	 «Ἡ ἀμνάς σου Ἰησοῦ...».
Κοντάκιον:	 «Τῆς παρθενίας τῷ κάλλει...».
Ἀπόλυσις:	 (μικρά)· «Χριστός ὁ ἀληθινός...»

ΕΣΠΕΡΙΝΟΣ

Προοιμιακός – Ψαλτήριον.
Ἑσπέρια:	 Ἀναστάσιμα τοῦ πλ. α΄ ἤχου 6 καί τῆς Ἁγίας

ἐκ τοῦ Μηναίου «Μῆτερ ὁσία...» εἰς 4.
Δόξα:	 Τῆς Ἁγίας «Τό καθαρόν τῆς ἁγνείας...».
Καί νῦν:	 Τό α΄ Θεοτοκίον τοῦ πλ. α΄ ἤχου· «Ἐν τῇ

ἐρυθρᾷ θαλάσσῃ...».
Εἴσοδος:	 «Φῶς ἱλαρόν...»καί τό Προκείμενον τῆς ἡμέ­

ρας «Ὁ Κύριος ἐβασίλευσεν...».
Ἀπόστιχα:	 Τά Ἀναστάσιμα.
Δόξα, Καί νῦν:	 Τό Θεοτοκίον «Ναός καί πύλη υπάρχεις...».
	 «Νῦν ἀπολύεις...», Τρισάγιον.
Ἀπολυτίκια:	 Τό Ἀναστάσιμον· «Τόν συνάναρχον Λόγον...»,

Δόξα τῆς Ἁγίας «Ἐν σοί Μῆτερ ἀκριβῶς...»,

	 ΣΕΠΤΕΜΒΡΙΟΣ 25	 323

Καί νῦν τό ὁμόηχον Θεοτοκίον «Ὁ δι’ ἡμᾶς
γεννηθείς...».

Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...»

Τῇ Κυριακῇ πρωΐ: ΜΕΣΟΝΥΚΤΙΚΟΝ

	 Μετά τόν Ν΄ Ψαλμόν, ὁ Τριαδικός Κανών τοῦ πλ. α΄ ἤχου καί τά
Τριαδικά «Ἄξιόν ἐστιν...». Τρισάγιον καί ἡ Ὑπακοή τοῦ Ἤχου.

ΟΡΘΡΟΣ

Ἑξάψαλμος.
Ἀπολυτίκια:	 Ὡς ἐν τῷ Ἑσπερινῷ.
Καθίσματα:	 Τά Ἀναστάσιμα κατά σειράν.
	 Τά Εὐλογητάρια, ἡ Ὑπακοή, οἱ Ἀναβαθμοί τοῦ πλ. α΄ ἤχου καί
ἅπασα ἡ τάξις τοῦ Ἑωθινοῦ (Γ΄) Εὐαγγελίου.
Κανόνες:	 Ὁ Ἀναστάσιμος καί ὁ πρῶτος τῆς Ἁγίας.
Ἀπό γ΄ ᾨδῆς:	 Τό κάθισμα τῆς Ἁγίας «Τό τοῦ θήλεος

χαῦνον...» μετά τοῦ Θεοτοκίου «Σέ λιμένα
καί τεῖχος...».

Ἀφ’ στ΄ ᾨδῆς:	 Κοντάκιον καί Οἶκος τά ἀναστάσιμα. Τό Συ­
ναξάριον τῆς ἡμέρας.

Καταβασίαι:	 «Ἀνοίξω τό στόμα μου...».
Ἡ Τιμιωτέρα:	 Καί ἡ Καταβασία· «Ἅπας γηγενής...».
Ἐξαποστειλάρια:	 Τό Γ΄ Ἀναστάσιμον· «Ὅτι Χριστός ἐγήγερ-

ται...», τῆς Ἁγίας «Τόν ἄρχοντα διέλαθες...»,
μετά τοῦ Θεοτοκίου αὐτοῦ «Θρόνοι καί Κυ-
ριότητες...».

Αἶνοι:	 Τά Ἀναστάσιμα τοῦ πλ. α΄ ἤχου.
Δόξα:	 Τό Γ΄ Ἑωθινόν· «Τῆς Μαγδαληνῆς Μαρίας...».
Καί νῦν:	 «Ὑπερευλογημένη...».
Δοξολογία:	 Μεγάλη· καί τό «Σήμερον σωτηρία...».

ΘΕΙΑ ΛΕΙΤΟΥΡΓΙΑ

Ἀντίφωνα:	 Τῆς Κυριακῆς.
Εἰσοδικόν:	 «Δεῦτε προσκυνήσωμεν... ὁ ἀναστάς...».
Ἀπολυτίκια:	 «Τόν συνάναρχον Λόγον...», «Ἐν σοί Μῆτερ

324	 ΣΕΠΤΕΜΒΡΙΟΣ 25-28

ἀκριβῶς...», τοῦ Ἀπ. Βαρνάβα καί τό τοῦ Ναοῦ.
Κοντάκιον:	 «Προστασία τῶν Χριστιανῶν...».
		 Τρισάγιον.
Ἀπόστολος:	 Τῆς Κυριακῆς ΙΔ΄ Ἐπιστολῶν «Ὁ βεβαιῶν

ἡμᾶς...» (Β΄ Κορ. α΄ 21 – β΄ 4).
Εὐαγγέλιον:	 Κυριακῆς Α΄ Λουκᾶ· «Ἑστώς ὁ Ἰησοῦς παρά

τήν λίμνην...» (Λουκ. ε΄ 1 – 11).
Εἰς τό «Ἐξαιρέτως»:	 «Ἄξιόν ἐστιν...».
Κοινωνικόν:	 «Αἰνεῖτε...».

«Εἴδομεν τό φῶς...». «Εἴη τό ὄνομα Κυρίου...».
Ἀπόλυσις:	 «Ὁ Ἀναστάς ἐκ νεκρῶν...».
Ἀναγνώσματα Καθημερινῶν: Ἀπόστολοι ΙΕ΄ Ἑβδομάδος Ἐπιστολῶν καί
Εὐαγγέλια Β΄ Ἑβδομάδος Λουκᾶ.

26. ΔΕΥΤΕΡΑ. Ἡ μετάστασις τοῦ Ἁγίου ἐνδόξου καί πανευφήμου
Ἀποστόλου Ἰωάννου τοῦ Θεολόγου καί Εὐαγγελιστοῦ.

Πανηγυρίζει ὁ Καθεδρικός Ναός τοῦ Ἁγίου Ἰωάννου ἐν Λευκωσίᾳ.

	 Ἡ Ἀκολουθία ψάλλεται ὡς διαλαμβάνεται ἐν τῷ Μηναίῳ. Καταβα­
σίαι· «Ἀνοίξω τό στόμα μου...». Κοντάκιον· «Προστασία...». Ἀπόστολος·
(Α΄ Ἰωάν. δ΄ 12 – 19). Εὐαγγέλιον· (Ἰωάν. ιθ΄ 25 – 27, κα΄ 24 – 25). «Ἄξιόν
ἐστιν...». Κοινωνικόν· «Εἰς πᾶσαν τήν γῆν...». «Εἴδομεν τό φῶς...». Ἀπό­
λυσις.

27. ΤΡΙΤΗ. Καλλιστράτου, Γαϊανῆς μαρτύρων, Μάρκου, Ἀριστάρχου καί
Ζήνωνος ἀποστόλων.

28. ΤΕΤΑΡΤΗ. Ἡ εὕρεσις καί ἡ ἀνακομιδή τοῦ λειψάνου Νεοφύτου
Ἐγκλείστου, Χαρίτωνος Ὁμολογητοῦ, Αὐξεντίου ὁσίου.

Πανηγυρίζει ἡ Ἱερά, Βασιλική καί Σταυροπηγιακή Μονή
τοῦ Ἁγίου Νεοφύτου.

Σήμερον ἄγει τά ὀνομαστήριά του ὁ Πανιερώτατος Μητροπολίτης
Μόρφου κ. Νεόφυτος.

	 ΣΕΠΤΕΜΒΡΙΟΣ 30	 325

29. ΠΕΜΠΤΗ. Κυριακοῦ Ὁσίου τοῦ Ἀναχωρητοῦ, Πετρωνίας μάρτυρος.

30. ΠΑΡΑΣΚΕΥΗ. Γρηγορίου Ἱερομάρτυρος ἐπισκόπου καί φωτιστοῦ
τῆς Ἀρμενίας.

