

CHRISTOS
MOJA SILA

(**Molitvennik**).

(1981)

Grekokatolickij ordinariat v Prjaševi.

Čis. 127/1970

Molitvennik „Christos moja sila” pečatati pozvoňaju.

Prjašev, 21. III. 1970.

Ioan Hirk a
ordinar

MOLITVY POVSEDNEVÑI.

Vo imja Otca, i Syna, i Svjatoho Ducha,
amiñ.

Slava Tebi, Bože naš, slava Tebi.

Carju nebesnyj, Učišteľu, Duše istinnyj,
iže vezdi syj i vsja ispolňajaj, sokrovišče
blahich, i žizni podateľu, prijdi i vselisia
v ny, i očisti ny ot vsjakija skverni, i spa-
si, Blaže, duši naša.

Svjatyj Bože, svjatyj kripkij, svjatyj
bezsmertnyj, pomiluj nas. 3.

Slava Otcu, i Synu, i Svjatomu Duchu,
i nyňi i prisno, i vo viki vikov, amiñ.

Presvjataja Trojce, pomiluj nas: Hospo-
di očisti hrichi naša: Vladýko, prosti bez-
zakonija naša: Svjatyj, positi i iscili ne-
mošci naša, imene Tvojeho radi.

Hospodi, pomiluj. 3.

Slava Otcu, i Synu, i Svjatomu Duchu,
i nyňi i prisno i viki vikov, amiñ.

Otče naš, iže jesi na nebesich, da svja-
titsja imja Tvoje, da prijdet carstvije Tvo-
je, da budet voľa Tvoja jako na nebesi i na
zemli. Chľib naš nasuščnyj dažď nam dnesj,
i ostavi nam dolhi naša, jakože i my ostav-

Iajem dolžnikom našim, i ne vvedi nas vo iskušenije, no izbavi nas ot lukavaho. — Jako Tvoje jesť carstvo, i sila i slava, Otca, i Syna, i Svjataho Ducha, nyňi i prisno, i vo viki vikov amiň.

Hospodi, pomiluj. 12.

Slava Otcu i Synu i Svjatomu Duchu, i nyňi i prisno, i vo viki vikov, amiň.

Prijđite poklonimsja Carevi našemu Bohu.

Prijđite poklonimsja Christu, Carevi našemu Bohu.

Prijđite poklonimsja, i pripadem samomu H ospodu, Isusu Christu, Carevi i Bohu našemu.

POMILUJ MJA, BOŽE, po velicij milosti Tvojej, i po množestvu ščedrot Tvojich očisti bezzakonije moje.

Najpače omyj mja ot bezzakonija mojeho, i ot hricha mojeho očisti mja.

Jako bezzakonije moje az znaju: i hrich moj predomnoju jesť vynu.

Tebi jedinomu sohrišich i lukavoje pred Toboju sotvorich, jako da opravdišisja vo slovesich Tvojich i pobidiši vnehda suditi Ti.

Se bo v bezzakoniich začat jesm, i v hrisich rodi mja mati moja.

Se bo istinnu voz̄ubil jesi: bezvistnaja i tajnaja premudrosti Tvojeja javil mi jesi.

Okropiši mja issopom i očiščusja, omyješi mja, i pače sňiha ubiľusja.

Sluchu mojemu dasi radosť i veselije, vozradujutsja kosti smirennya.

Otvrati lice Tvoje ot hrich mojich: i vsja bezzakonija moja očisti.

Serdce čisto soziždi vo mňi, Bože, i duch prav obnovi vo utrobi mojej.

Ne otverži mene ot lica Tvojeho i Ducha Tvojeho svjataho ne otimi ot mene.

Vozdažď mi radosť spasenija Tvojeho, i Duchom vladyčnym utverdi mja.

Nauču bezzakonnyja putem Twoim, i něcestiviji k Tebi obraťatsja.

Izbavi mja ot krovej, Bože, Bože spasenija mojeho: vozradujetsja jazyk moj pravđi Tvojej.

Hospodi, ustni moji otverzeši, i usta moja vozvistat chvalu Tvoju.

Jako ašće by voschořil jesi žertvy, dal bych ubo: vsesožzenija ne blahovoliši.

Žertva Bohu duch sokrušen: serdca sokrušenna i smirennna Boh ne uničižit.

VIRUJU V JEDINOHO BOHA Otca vse-deržiteľa, tvorca neba i zemľi, vidimych že vsich i nevidimych.

I v jedinaho Hospoda Isusa Christa, Sy-na Božija, jedinorodnaho, iže ot Otca rož-dennaho prezde vsich vik. Svita ot svita, Boha istinna ot Boha istinna, roždenna, nesotvorennna, jedinosuščna Otcu, imže vsja byša.

Nas radi čelovik i našeho radi spasenija, sšedšaho s nebes, i voplotivšahosja ot Du-cha Svjata i Mariji Ďivy, i vočelovičšaja.

Raspjataho že za ny pri Pontijskim Pi-lači, i stradavša, i pohrebenna.

I voskressšaho v tretij deň, po Pisanijem.

I vozšedšaho na nebesa, i siđašča odes-nuju Otca.

I paki hrjaduščaho so slavoju, suditi ži-vym i mertvym, jehože carstviju ne budet konca.

I v Ducha Svjataho, Hospoda, životvo-rjaščaho, iže ot Otca i Syna ischodjaščaho, iže so Otcem i Synom spoklaňajema i so-slavima, hlaholavšaho proroki.

Vo jedinu, svjatuju, sobornuju i apo-stoškuju Cerkov.

Ispoviduju jedino krešćenije vo ostavle-nije hrichov.

Čaju voskresenija mertvych.

I žizni buduščaho vika. Amiň.

Oslabi, ostavi, otpusti, Bože, sohrišenija

naša, voľnaja i nevoľnaja, jaže v slovi
i v ďili, jaže vo viďiniji i neviďiniji, jaže
v umi i pomyšleniji, jaže vo dni i v nošči,
vsja nam prosti, jako blah i čelovikoľubec.

Bohorodice Ďivo, radujsja, blahodatnaja
Marije, Hospoď s Toboju; blahoslovenna
Ty v ženach i blahosloven plod čreva Tvo-
jeho, jako rodila jesi Christa Spasa, Izba-
viteľa dušam našim.

Dostojno jesť jako voistinnu blažiti Ta,
Bohorodicu, prisnoblažennuju i prenepo-
ročnuju i Mater Boha našeho. Čestnijšuju
Cheruvim i slavňijšuju bez srađenija Se-
rafim, bez istřinija Boha Slova roždšuju,
suščuju Bohorodicu Ta veličajem.

Pod Tvoju milosť pribihajem, Bohoro-
dice Ďivo, molity našich ne prezri vo skor-
bech, no ot bid izbavi nas, jedina čistaja
i blahoslovennaja.

Preslavnaja Prisnodiivo, Bohorodice,
prijmi molitvy naša i donesi ich Synu
Tvojemu i Bohu našemu, da spaset Tebe
radi duši naša.

Upovaniye nam Otec, pribižiše naše
Syn, i pokroviteľ nam jesť Duch Svjatyj;
Trojce Svjataja, Bože naš, slava Tebi.

Bože, milostiv budi meňi hrišnomu.
Bože, očisti hrichi moja i pomiluj mja.
Bez čisla sohrišich, Hospodi, prosti mja.
Vsja nebesnyja Sily, svjatiji Anhely
i Archanhely, molite Boha o nas hrišnych.
Svjatiji slavníji i vsechvaſniji Apostoly,
Prorocy, Mučenicy, i vsi Svjatiji, molite
Boha o nas hrišnych.
V imja Otca i Syna i Svjataho Ducha.
Amiň.

VEČERŇA MOLITVA.

Ďakuju Tobi, Hospodi Bože, za vsi laski, jakimi Ty mene nyňišňoho dňa naďili. Žakuju Tobi, Hospodi Bože, ščo Ty pomoh meňi ščaslivu perežiti nyňišnij deň.

Deň pereživši, ďakuju Tobi, Hospodi, i prošu: pošli meňi, Spase, večer i noč bez hricha, i spasi mene!

Večerom, i vranci, i na poludne chvalime, proslavľajeme, ďakujeme i molime Tebe, Vladýko vsej vseleňnosti: naprav molitvu našu, jak kadilo pered Toboj, i ne popusti serdecj našich nachilitisja do slov abo dumok lukavych, ale záchoroni nas od všich nepriaznej duš našich, bo do Tebe, Hospodi, Hospodi, zverneňi oči naši, i na Tebe my upovajem, bo Tobi naležíš vsja slava,

česť i poklon, Otcju, i Synu, i Svjatomu Duchu, teper i zavždy, i na viki vični.

Svitlo tiche svjatoji slavy bezsmertnoho Otcja nebesnoho, svjatoho, blažennoho, Isuse Christe! Prijšovši na zapad soncja, uviđivši zorju večirňuju, — slavime Otcja, Syna, i Svjatoho Ducha, Boha. Dostojno je navsjakčas Tebe proslavlati holosami pobožnymi, Syne Božij, ščo žifa daješ, to-mu svit Tebe slavit.

Laska Tvoja, Hospodi, naj provožaje mene po vsi dñi žifa mojoho.

Včini dostojsnym, Hospodi, u večer sej od hricha vsterehtisja nam. Blahoslovennyj Ty Hospodi, Bože otciv našich, velične i proslavlene imja Tvoje na viki, amiň. Naj bude, Hospodi, laska Tvoja nad nami, bo my upovajeme na Tebe! Blahoslovennyj Ty, Hospodi, navči mene zapovidej Tvojich! Blahoslovennyj Ty, Vladýko, daj zrozumiti zapovidi Tvoji! Blahoslovennyj Ty, Svjatyj, prosviti mene zapoviđami Tvojimi! Hospodi, laska Tvoja povik, tvo-riňa ruk Svojich ne prezri! Tobi naležiť chvala, Tobi naležiť proslavljenja. Tobi slava naležiť, Otcju, i Synu, i Svjatomu Duchu, teper i zavždy, i na viki vični, amiň.

Đakuju Tobi, Hospodi Bože, ščo Ty do teper zberih mene pri žifi, choroniv mene

od nebezpeki, i spomahav mene Svojimi laskami. Vse padaju v hrichach mojich, ale choču vstatи i v pokajaњu iti k Otcu mojemu. Svjatyj Duchu, osviti mene, ščoby ja poznav moji hrichi i žalovav, ščo nimi obraziv ja Hospoda Boha.

Korotke rozvažaња: Tut perechodžu dumkami vesj deň i rozvažaju, či ja v čomnebuď dumkoju, slovom, dílom, abo opuščenňam dobroho, ne obraziv Hospoda Boha. Prihadavši sobi hrichi, vzbužuju ščirij žaľ i postanovu poљipšitisja.

Moj Bože! Viruju v Tebe, Tvorca vseho. — Viruju, ščo u vičnosti nahorodžuješ pravednych carstvom, a karaješ hrišnikov peklom. Viruju, ščo i ja raz stanu na sudi Tvojim: bo vmeri mušu, liše neznaju koli, neznaju jak, i neznaju de; ale znaju, ščo ja buv by naviki stračenyj i vičnoho blaženstva pozbavlenyj, koli by ja pomer v staňi smertnoho hricha.

„Bože moj, viruju v Tebe, nadijusja na Tebe, ťubſu Tebe nad use, z ciloji duši mojeji, z ciloho sercja mojoho, z usich sil mojich. Ťubſu Tebe, bo Ty bezkonečno dobryj i mojeji ťubvi dostoјnyj. I tomu, ščo ťubſu Tebe, žaluju z ciloho sercja mo-

**ho, čšo ja Tebe obraziv. Bože, milostiv bu-
di meňi hrišnomu!"**

**Za spokoj z nebesnoji vysoty, za spa-
senña duši mojej, mošusja Tobi Hospodi.**

**Šče mošusja za zmilovanňa, žitſa, spo-
koj, zdorovľa, spasenña, proščenña hrichov
vseji rodiny mojej.**

**Ščoby pozbutisja nam vsjakoji žurby,
hňivu, nebezpeki ta nedoſi, mošusja Tobi
Hospodi.**

**Zastupi, spasi, pomiluj i ochoroni nas,
Bože, blahodafu Tvojeju!**

**Anhela mira, virnoho provodnika, cho-
roniteľa duš i ſil našich, podaj nam, Hos-
podi.**

**Vſjoho dobroho i požitočnoho dušam
našim, i ščoby ostatok žitſa našoho v spo-
koji i pokajanňi my zakončili, podaj nam,
Hospodi!**

**Christijanskoho koncja žitſa našoho
bezbožiznomo, bezdohannomo, spokojnomo,
i dobroho opravdanňa na strašnom ſuđi
Christovom, podaj nam Hospodi.**

**Hospodi ne odplačuj meňi za hrichi mo-
ji, jaki ja zrobiv, aňi za bezzakonňa moji.**

**Bereži mene, Hospodi, od hrichov, ny-
nišnoji noči.**

**Navidaj, Hospodi, sej dom, i daleko od
neho odženi vſi nastorohi voroži. Tvoji**

**svjaſti Anheli naj perebyvajuſ v nem i nas
v spokoji ochoroňajuſ. Blahoslovena Tvo-
je naj spočivaje na nas.**

Mati miloserđa, prosi za mene!

**Nahorodi, Hospodi, žitfam vičnym usich,
ščo meňi v Tvojim imeni dobre roblaf.**

**Rodiňi mojij podaj vse, ščo do spasen-
ňa potribne i žitfa vične.**

**Pomjani, Hospodi, usopšich mojich,
i upokoj jich tam, de sijaje svitlo licja
Tvojoho.**

**Svjatyj Bože: 3. Slava: i nyňi. Presvja-
taja Trojce: Slava: i nyňi — Otče náš, —
Bohorodice Ďivo.**

Dostojno je popravdi veličati Tebe, Bohorodicju, zavždi blažennuju i najneporočnijšuju, i Mafirj Boha našoho. Česnijšuju Cheruvimov, i slavnijšuju bez zrovnanja Serafimov, ščo porodila Boha—Slovо čistoju, pravdivuju Bohorodicju, Tebe veličajem.

**Blahosloven Christos Boh naš povsjak-
časno, teper i zavždi, i na viki vični.
Amiň.**

(U Vel. Posti: Bohorodice Ďivo . . . i pro-
čeje, stor. 137.)

MOLITVA RANŇA.

Cārju vikov, bezsmertnomu i nevidimomu, jedinomu Bohu, naj bude čest i slava na viki vikov!

Slava Bohu v výsoči, a na zemli spokoj, na ľudach blahovoľiniň! Chvalime Tebe, blahoslovime Tebe, i proslavljajeme Tebe, ďakujeme Tobi radi velikoji slavy Tvojeji, Hospodi, Cārju nebesnyj, Bože Otče, Vsemohučij! Hospodi, Syne Jedinorodnyj, Isuse Christe, i Svjatyj Duchu! Hospodi Bože, Ahnče Božij, Syne Otčij, ščo bereš hrich svitu, pomiluj nas; ščo bereš hrichi svitu, prijmi molitvu našu; ščo sidiš po pravici Otcja, pomiluj nas! Bo Ty odin Svjatyj, Ty odin Hospod, Isus Christos, na slavu Otcja, amiň.

Povsjakdenno blahosloviti budu Tebe, i proslavlati budu imja Tvoje povik i na viki vični.

Hospodi, Ty pristanoviščem našim bув z rodu i v rod. Skazav ja: Hospodi, pomiluj mene, scili dušu moju, bo ja provinivsja pered Toboj! Hospodi, do Tebe vdajusja, navči mene činiti voľu Tvoju, bo Ty jesi Boh moj! Bo v Tebe džerelo žitia; u Svitli Tvojim my uvidime Svit! Prodovži lasku Svoju tym, ščo znajuť Tebe.

**Špodobi, Hospodi, v deň sej od hricha
vsterehtisja nam! Blahosloven Ty, Hos-
podi, Bože otciv našich, i velične i pro-
slavlene imja Tvoje na viki, amiň.**

**Naj bude, Hospodi, laska Tvoja nad
nami, bo my upovajeme na Tebe! Blaho-
sloven jesi, Hospodi, navči mene zapovi-
dej Svojich! Blahosloven jesi, Vladýko,
vrozumi mene zapovidami Svojimi! Bla-
hosloven jesi, Svjatyj, prosviti mene zapo-
vidami Svojimi!**

**Hospodi, laska Tvoja povik, ne prezri
tvorinña ruk Svojich! Tobi naležíš chvala,
Tobi naležíš proslavlenña, Tobi slava nale-
žíš, Otcju, i Synu, i Svjatomu Duchu, teper
i zavždi, i na viki vični, amiň.**

**Hospodi Bože vsemohučij, ščo dav jesi
meňi dožiti do nyňišňoho ranku: bereži
mene nyňi Svojeju siloju, ščoby ja nyňiš-
ňoho dňa ne vpav do žadnoho hricha, ale
ščoby postojanno moji slova, dumki i ďila
neslisj v naprjami výkonuvanña Tvojeji
voši i spravedlivosti. V Christi Isusi, Hos-
podí našom.**

**Hospodi, choroni mene od hricha ny-
ňišňoho dňa.**

**Mati Šubvi, stradaň i miloserďa, mo-
lisja za mene.**

Sv. Josife, zrobi, ščoby ja viv nevinne

**žitſa, i ščoby pod Tvojeju ochoronoju bulo
stalo bezpečne.**

**Anhele Božij, storože moj, Tobi mene
vručila ſubov nebesnoho Otcja. Osvjačuj,
bereži, keruj i vedi mene nyňišnogo dňa.**

**Nebesnyj Ochoronče moj (imja), jakoho
imja nošu, zastupajsja za mene beznastan-
no v Boha. Utverdžuj mene u viri, posil-
ňaj v česnotach, choroni v borobſbi, ščob
ja peremoh zloho voroha mojeji duši
i osjahnuv vičnu slavu.**

**Tebe chvalime, v písňach slavime, bla-
hoslovime i ďakujeme, Bože otciv našich,
ščo Ty odviv ſiň nočnu a svitlo denne
znovu pokazav nam. Ale blahajeme dob-
rotlivosť Tvoju: buď milostivym do hrichov
našich, i prijmi molity naši z velikoho
miloserđa Svojoho, bo my vdajemesja do
Tebe, milostivoho i vsesišnogo Boha! Za-
sviti v serdcjach našich spravžne sonce
spravedlivosti Svojeji, prosviti rozum naš
i vsi čuvstva ochoroni, ščoby, pobožno
chođači, jak udeň, po puti zapovidej Tvo-
jich, dosjahti nam žitſa vičnogo, bo v Tebe
žerelo žitſa, i Ty jesi Boh naš, i my ſudi
Tvoji, i Tobi slavu prinosime, Otcju, i Sy-
nu, i Svjatomu Duchu, teper i zavždi, i na
viki vični, amiň.**

Otče naš... Bohorodice Ďivo...

Z posteli i iz snu zbudiv Ty mene, Hos-podi, rozum moj i serce prosviti, i usta moji odkryj, ščoby slaviti Tebe, Svjataja Trojce: Svjat, svjat, svjat jesi, Bože, Boho-rodiceju pomiluj nas.

Každoho času i každoji hodiny, na nebi i na zemli Tobi klaňajuſja i slavjaſ Tebe, Christe Bože, dovhoterpelivyj i najmilo-serdniſij! Ty pravednych ſubiš a hriſnych miluješ! Ty vſich kličeſ do spasinña opoviſeňjam budučoho dobra. Ty Sam, Hos-podi, prijmi i našu v sju hodinu molitvu, i provad' žitfa naše po zapoviďach Svojich; duſi naši osvijati, ſila očisti, rozum naprav, dumki uciломудри, i osvobodi nas od vſjakoho smutku, zla, ta chorob! Za-sloni nas svyatymi Svojimi Anhelami, naj choroňaſ i provadjaſ nas, ščoby dosjahti nam jednosti viry i zrozuminňa nepristup-noji slavy Tvojeji, bo Ty blahoslovennyj jesi na viki vični, amiň.

NA HOLOS DZVONA.

(rano, v poludne i vvečer).

Anhel Hospodnij blahovistiv Prečistoj Ďivi Mariji — i začala od Ducha Svjato-ho: Bohorodice Ďivo...

**Se raba H ospod ďa, naj stanesja po Tvo-
mu slovu: Bohorodice ...**

**I Slovo ťilom stalosja i v selilosja miž
nami: Bohorodice ...**

**Večerom šče dodajeme za duši v čisti-
lišči: Otče naš, Bohorodice Ďivo, i: Zo
Svjatymi upokoj, Christe, duši sluh Svo-
jich, de ne je ňi boľu, ňi smutku, ňi žurby,
ňi skorbot, no žitſa bezkonečne.**

PERED JIDOJU.

**Otče naš ... Slava Otcju, i Synu, i Svja-
tomu Duchu, nyňi i zavždi i na viki vični.
H ospodi, pomiluj, — H ospodi, pomiluj, —
H ospodi, blahoslovi.**

PO JIĐI.

**Bohorodice Ďivo ... Blahosloven Boh,
ščo obdarovuje i kormiť nas ščedrymi
Svojimi dobrami, teper i zavždi i na viki
vični, amiň.**

PERED ROZPOČATTAM VSJAKOJI PRACI.

**Naj bude svitlosť Hospoda Boha našoho
nad nami, i v spravach ruk našich ščasti
nam, i v díli ruk našich sprijaj nam, Bože!
Slava Otcju, i Synu, i Svjatomu Duchu,
nyňi i zavždi, i na viki vični. Amiň.**

PO SKONČEŇU PRACI.

**Svjatomu imeni Tvojому, Hospodi, naj
bude slava ta čest za pomoč Tvoju.**

VSTUPNA MOLITVA PERED KAŽDOJU DEVJATNICEJU.

Načalo obyčne: Carju nebesnyj — Svjatyj Bože — Presvjataja Trojce — Hospodi pomiluj — Slava: I nyňi: Otče naš . . . , Hospodi pomiluj 12., Slava: I nyňi: Prijdi-te pokloňimsja 3., Viruju . . .

Ja podnošu oči svoji do neba, odki prije de pomoč moja. Pomoč moja od Hospoda, ščo stvoriv nebo i zemſu. — Bud zastupnikom duši mojeji, Bože, bo chožu posered mnohich sitok! Vyzvoli mene z nich, i spaſi mene, Dobryj, bo Ty Čolovikoſubecj!

Molitva soveršennoho žaļu: Bože moj, viruju v Tebe, nađijujsa na Tebe, ſubſu Tebe nad use z useji duši mojeji, z cilohu sercja mojoho, z usich sil mojich. Lublu Tebe, bo Ty bezkonečno dobryj i ſubvi dostoynyj; a tomu ščo ſubſu Tebe, žaluju z cilohu sercja mojoho, ščo ja Tebe obraziv. Bud miloserdnyj meňi hrišnomu!

Molitva namirenja: Prijmi, Hospodi, sju devyatnicju-molitvu moju, i z nebes pošli

meňi blahodať: (tut vyskaži svoje nami-renňa, napr. odpuščenňa hrichov, blahoda-renňa, za duši umeršich, zdrovja i pod.) — Z laski i čolovikosubstva Jedinorodnoho Syna Tvoho, z jakim Ty blahoslaven jesi, z najsvjaťiším, i miloserdnym, i oživlaju-čim Tvojim Duchom, teper i zavždi, i na viki vični. Amiň.

(Dale sleduje molitva z devyatnici na peršij deň.)

MOLITVA POĐAKI PO SKONČEŇI DEVJATNICI.

Slava Svjatij, Jedinosuščnij, Oživlajučij, i Nepodišnij Trojci povsjakčasno, teper i zavždi, i na viki vični. Amiň.

Vďačni my, nedostojni sluhi Tvoji, Hos-podi, za Tvoji veliki laski spovneňi na nas, — slavjači chvalime Tebe, blahoslovime, blahodarime, ospivujeme i veličajeme Tvoju dobrotu, i z řubovju vzyvajeme: Blaho-dateľu Spase, slava Tobi!

Slava Otcju, i Synu, i Svjatomu Duchu, i teper i zavždi i na viki vični.

Bohorodice, christijan pomočnice, Tvoje zastupnictvo osjahajuči, v podaci vzyvajeme: radujsja, Prečista Bohorodice Ďivo,

i nas od všich bid, Tvojimi molitvami, vše ochoroni, jedina skoro zastupajuča.

Blahoprijatna, jak kadilo blahovonne, naj bude, vseblahij Vladyko, molitva moja pered veličestvom slavy Tvojej, i posli meňi vše, jak Ščedryj, bohatu milosť i ščedroty Tvoji i od všich bid zachoroni mene, — moľusja Tobi, všeščedryj Carju, milostivno vysluchaj i skoro pomiluj.

Slava Tobi, Bohu, blahodateľu našomu na viki vični. Amiň.

MOLITVA PERED ČITANŇAM SV. PISMA.

Zasviti v sercích našich, Čolovikoľubče Vladyko, čiste svitlo bohopoznania Tvojho, i prosviti oči rozumu našoho na zrozumieniu Jevanheľskoju propovidi Tvojej. Vlij u nas i strach pered svätymi Tvojimi zapovidami, ščoby vši filesni želania z pohorodoju odkinuvši, poveli my duchovne žitťa, ta dumali i činili vše po Tvojjich voſi. Bo Ty jesi osvjačenňa i Prosvititeľ duš i ſil našich, Christe Bože, i my Tobi slavu prinosime z vikovičným Tvojim Otcom, i najsvojafijším, i dobrým, i oživlajúcim Tvojim Duchom, teper i zavždi, i na viki vični. Amiň.

MOLITVA PO ČITANŇU SV. PISMA.

Hospodi Bože moj, dobrotnivij i čolovičkošubivij: milostivij i ščedryj: naj zyjde sila Tvoja na mene hrišnoho i nedostojnoho i naj ukripiš mene naukoju božestvennoho Jevanhelija Tvojoho. Prosviti mene svitlom Tvojim, očisti mene od vsjakoj zloby i hricha i daj meňi žiti po Tvojej voſi i zapovidam i tvoriti vse dobre po vši dni žitta mojoho. Bo blahoslovenne najsvjatijše imja Tvoje i proslavlenne Carstvo Tvoje, Otcja, i Syna, i Svjatoho Ducha, teper i zavždi, i na viki vični. Amiň.

PRO ROZVAŽANŇA.

Chto choče duchovno žiti i postupati v christijanskoj doskonalosti, povinen navčitisja molitisja v rozvažanji. Jak se robiťsja?

1. Rozvažajeme rano, abo vvečer, abo i v choť kotryj čas dňa.

Vozmeme v ruki sv. Pisjmo i z ňoho pomaly, uvažno, pročitajeme odnu častinu, skažim 10 stiškov, abo čitajeme 5 minut. Potom pomolimesja: Carju nebesnyj... z otsim dodatkom: „Pomoži meňi, Hospo-

di Bože, ščoby v časi rozvažanña moji dumki i duševní sily buli sprjamovaňi odinoko na Tvoju slavu."

2. Daļi rozvažajeme nad pročitanym: povtorime sobi v dumkach zmist pročitanoho tekstu, predstavime sobi navčajučoho Hospoda Isusa Christa, Joho slova, misce pođiji i osoby, jaki vystupajuť v sej pođiji.

2. Zazvidajemesja: ščo sleduje z sjoho dľa mene? Či ja postupav dosji tak, jak včiť Isus Christos? Jak tak, — ďakuju Hospodu Bohu, — jak ňi, žaluju i obicjaju popravitisj, i nauku Isusa Christa vzjati za svoji žitkevi zasadý. Vzbudžuju viru v Boha, dovirja do Čoho, skažu, ščo ľubľu Joho, i prošu Joho o pomoč i blahoslovenňa, ščoby ja svoje namirenňa zdíjsniv.

(Vystarčiť, jakščo tak rozdumujeme daskoľko chvilin a potomu pomolimesja molitvu poďaki, jaka je na konci devjatnici).

Sledujučoho dňa čítajeme sv. Pismo daļi i nad pročitanym textom znovu rozvažajeme. (Dumki dľa rozvažaňa je tut daļi uvedení v častiňi „Doróha“.)

DORÓHA.

Chodi za mnoju. Lk. 5. 27.

Ja — doroha, i pravda i žifa! Jo. 14, 6.

Ja — svitlo svitu. Chto jde za mnoju, ne bude blukati v temnoti, a bude mati svitlo žiša. Jo. 8, 12.

Nichto, ščo poklav ruku na pluh i ozirajesja nazad, ne sposobnyj do Carstva Božoho. Lk. 9, 62.

Koli chto choče jti za mnoju, naj sebe zrečesja, vozme ščodňa na sebe chrest svoj i jde za mnoju. Lk. 9, 23.

Spravdi blaženji ti, ščo sluchajuš slovo Bože i joho zberihajuš. Lk. 11, 28.

Svitlo tvoho ťila, — tvoje oko. Koli oko tvoje zdorove, vse tvoje ţilo svitle; koli ž ono chvore, vse ţilo tvoje temne. Hľadi, otže, či svitlo, kotre v tobi, ne je temnotuju. Lk. 11, 34—35.

Lubi Hospoda, Boha tvoho, vsim tvojim sercem, vsijeju tvojeju dušeju i vsijeju dumkoju tvojeju: se najboľša i najperša zapovid. A druhá podobna do nejí: Lubi bližňoho tvoho, jak sebe samoho. Mt. 22, 37—39.

Hľadíť i berežiť od vsjakoji zažerlivosti, bo ne od nadmiru toho, ščo maže, zaležiť joho žitťa. Lk. 12, 15.

Ne zbirajte sobi skarbov na zemli, de moš i chrobaki niščať, i de podkopujuš zlodiji i kraduš. Zbirajte sobi skarby na nebi,

de ňi moš, aňi chrobactvo ne niščiť i de zlodíji ne probivajuť stin i ne výkradajúť. Bo de tvoj skarb, tam bude i tvoje serce. Mt. 6, 19—21.

Jaka korisť čolovikovi, jak svit cilyj zdo-bude, a zanapastiť vlasnu dušu? Mt. 16, 26.

Prosiť, i dasťja vam; hľadajte, i najde-te; stukajte, i otvorjať vam. Mt. 7, 7.

I vse, ščo budete prositi v molitvi z vi-roju, dostanete. Mt. 21—22.

Prijďť do mene vsi vtomleňi i obťaženi, i ja oblehču vas. Vozniť jarmo moje na sebe i navčiťja od mene, bo ja lahodnyj i smirennýj sercem, tož najdete polekšu dušam vašim. Jarmo bo moje mile a ľahar moj lehkij. Mt. 11, 28—30.

Pracujte ne na tu jidu, jaka pominaje, liše na tu jidu, jaka zališajesja na žiťa vič-ne, — jaku dasť vam Syn Čolovičij, bo Joho Boh Otecj naznamenovav. Jo. 6, 27.

Ja — chľib žiťa. Chto prichodiť do mene, — ne bude holodovati; chto v mene viruje, — ne bude mati sprahi ňikoli. Ja — chľib žiťa, ščo z neba zojšov. Koli chtosj sej chľib bude jisti, bude žiti naviki. I chľib, kotrej dam ja, se — filo moje za žiťa svitu. Istinno, istinno hovorju vam: Jak ne budete spožívati filo Syna Čolovičoho i ne budete piti krovi Joho, ne budete ma-

ti žiſa v sobi. Chto ſilo moje jíſt i krov moju pje, toj žive žiſam vičnym, i ja voskreſu jeho v poſlidnyj deň. Bo ſilo moje — jida pravdiva, a krov moja — pravdivyj napoj. Chto spoživaje ſilo moje i krov moju pje, toj u meňi perebuvaſe, a ja — v ſomu. Jo. 6, 35—56.

Vchodit' vuzkimi dverima, bo ſiroki ti dveri i rozloha ta doroha, ſčo vede na pohibiſ, i bohato neju chodaſ. Ale tiſni ti dve ri i vuzka ta doroha, ſčo vede do žiſa, i malo takich, ſčo jeji znachodaſ. Mt. 13—14.

Uvažajte na ſebe! Koli zhriſiſ tvoj brat, dokori jomu, a jak pokajejsja, odpusti jomu. I koli sim raz na deň on zhriſiſ proti tebe i sim raz poverneſja do tebe i skaže: Kajusja, — odpusti jomu! Lk. 17, 3—4.

Koli budete vy odpuščati ſuđam proviny ich, to i Otecj vaš nebesnyj odpustiſ vam. A koli vy ne budete proščati ſuđam, to i Otec vaš nebesnyj ne prostiſ vam provin vaſich. Mt. 6, 14—15.

Lubiſ vorohov vaſich, dobro činiſ tym, jaki vas nenaviдаſ, — blahosloviaſte tych, jaki vas proklinajuſ, moſiſja za tych, ſčo vas znevažajuſ. Daj každomu, chto tebe proſiſ. I jak želajete, ſčoby vam činili ſude, činiſ im i vy tak samo. Koli vy ſubite tych, ſčo vas ſublaſ, jaka vam zasluha? Taž bo

i hrišniki řubſat tych, ščo ich ſubſat. I koli činite dobre tym, ščo vam čiňať, jaka vam zasluha? Ta i hrišniki to same čiňať. I koli vy požičajete tym, od kotrych majete nađiju nazad dostati, jaka vam zasluha? Bo i hrišniki hrišnikam požičajuť, ščoby toško nazad dostali. Vy ſubíť vorohov vašich, dobro činiť im, i požičajte, ne čekajući nazad ničoho, a velika bude vaša nahoroda, i budete synami Vyšňoho, bo On blahij dla zlych i nevďačnych. Buđte miloserdni, jak i Otecj vaš miloserdnyj. Lk. 6, 27—36.

Čomu sami z sebe vy ne sudite, ščo spravedlive? Lk. 12, 57.

Ne sudiť i ne budete sudženi; ne zasudžujte, i ne budete zasudženi; odpustiť, i vam odpustiťsja. Dajte to i vam dasťsja: miru dobru, natoptanu, potrjasenu, perepovnenu daduť vam. Jakoju bo miroju vy mirjajete, takoj i vam odmirjajuť. Lk. 6, 37—38.

I jakim sudom sudite, takim i vas buduť suditi, i jakoju miroju mirjajete, takoj i vam odmirjajuť. Mt. 7, 2.

Vse, otže, ščo želajete, ščoby ſude vam činili, to vy činiť im. Mt. 7, 12.

Ne koždyj, chto hovoriť meňi: Hospodi, Hospodi! — vvojde v Carstvo Nebesne, liše toj, chto činiť voſu Otcja moho, ščo na

nebi. Mt. 7, 21. Poki deň, čiňim díla toho, chto poslav Mene, — bo noč nadchodiť, za jakejž nicto ne zmože díjati. Jo. 9, 4.

Ne zapaľujut svitla ta i ne staviať joho pod posudinoju, liš na svičnik, i ono svitie usim v chafi. Tak naj svitie pered ťudmi vaše svitlo, ščoby oni, viďači vaši dobri díla, proslaviali vašoho Otcja, ščo na nebi. Mt. 5, 15—16.

Bo chto činiť voľu moho Otcja, ščo na nebi, toj moj brat, sestra i mati. Mt. 12, 50.

Istinne, istinne hovorju vam: Chto slučaje moje slovo i u toho viruje, chto poslav mene, — žive žiſam vičnym, i na sud ne prijde, bo od smerti perejšov u žiſa. Jo. 5, 24.

Jak možete vy virovati, koli vy slavu odin od odnoho prijmajete, a slavy, jaka od samoho Boha, ne hladajete? Jo. 5, 44.

Bo koždyj, chto vynosiſja, bude poniženyj, a chto ponižujesja, bude vyvyšenyj. Lk. 14, 11.

Ñichko ne može dvom panam služiti: bo abo odnoho znenavidiť, a druhoho bude īubiti, abo bude trimatisja odnoho, a druhim bude pohoržuvati. Ne možete Bohu služiti — i mamoňi. Mt. 6, 24.

I vy takož buđte hotovi, bo ne znajete,

o kotroj hodiňi Syn Čolovičij přijde. Lk. 12, 40.

Od usjakoho, komu dano mnoho, mnoho od ňoho i vymahati buďuť; a komu povíreno bohatu, od toho boſše zažadajuť. Lk. 12, 48.

Čomu diviſſja na skalku v oci tvoho brata, koli u vlasnom oci ne odčuvaješ kolody? I jak možeš skazati bratovi tvojemu: Daj, brate, vyjmu skalku, ščo v tvojim oci, — ty, ščo ne vidiš kolody, ščo u tvojim oci? Licemire, vyjmi perše kolodu z oka svoho, i todi uvidiš, jak vyjňati skalku z oka, brata tvoho. Lk. 6. 41—42.

Uvažajte dobre, ščob vy ne činili vašich dobrých včinkov pered ľudmi, jaki viďili by vas, a to ne budete mati nahorody v Otcja vašoho, ščo na nebi. Otož, koli daješ milostyňu, ne trubi pered soboju, jak robia licemiry po sinahohachr ta ulicjach, ščoby ich chvalili ľude. Istinno kažu vam: Oni vže majuť svoju nahorodu. Ty že, koli daješ milostyňu, naj tvoja ſiva ruka ne znaje, ščo robiť tvoja prava: ščob tvoja milostyňa bula tajemna, i Otecj tvoj, ščo vidif tajemne, odplatif tobi. Mt. 6, 1—4.

Koli spravlaješ obid, abo večerju, ne klič tvoich prijateľiv, ňi tvoich bratov, aňi tvoich rodičov, aňi susidov bohatych, ščoby

časom i oni takož tebe ne zaprosili i ne bulo tobi odplaty; ale jak spravlaješ benket, zaklič ubohich, kašik, krivych, slípych. I ty budeš ščaslivyj, tomu ščo oni ne majuť, čim tobi odplatiti, — tobi bo odplatiťsa v deň voskreseňa pravednych. Lk. 14, 12—14.

Ščo Boh zlučiv, čolovik naj ne rozlučaje. Mt. 19, 6. **Tvorec od počatku stvoriv ich čolovikom i žonoju.** Tomu zališiť čolovik otcja i maſir i pristane do svojeji žinki, i buduť oni dvoje odnym ſilom, tak ščo oni ne buduť boľše dvoje, liše odno ſilo. **Ščo, otže, Boh zlučiv, ľudina naj ne rozlučaje!** Mt. 19, 3—6. **Koždyj, chto odpuskaſe svoju žinku i odružujeſja z inšoju, činiſ pereſub; i toj, chto odružujeſja z rozvedenoju z mužom svoim, činiſ pereſub.** Lk. 16, 18. **I koli žinka pokine svoho čolovika i vyjde za inšoho, — čužoloziſ.** Mk. 10, 12.

Vy čuli, ščo bulo skazano: Ne čini pereſubu. A ja kažu vam, ščo každyj, chto diviſja na žinku z požadaňam, — toj vže včiniv pereſub z neju v serci svojom. Mt. 5, 27—28. **Ne obmaňujte sebe! Aňi rozungniki, aňi pereſubodijci — carstva Božoho ne oderžať v spadščinu.** 1. Kor. 6, 9.

Chto virnyj u najmenšomu, toj i u velikomu virnyj; a chto nečesnyj u najmenšo-

mu, toj i u velikomu nečesnyj. Lk. 16, 10.

Koli chtosj udeň chodiš, to ne spotykajesja, bo vidíš svitlo svitu seho. Koli-ž chtonebuď chodiš unoči, to spotykajesja: u takomu nema svitla. Jo. 11, 9—10.

Dobra ľudina z dobroho skarbu sercja svoho vynosiš dobre; licha ž — z lichoho sercja liche vynosiš, bo čim serce napovnené, to hovorjaš usta joho: Lk. 6, 45. To, ščo z ust vychodis, to pochodis iz sercja i ono oskverňuje ľudinu. Iz sercja bo pochodať zlí dumki, ubivstva, perešuby, rozpusta, kradeži, lžive svidčeňa, bohochuľstva. Se oskverňuje čolovika. Mt. 15, 18—20.

Istинно, истинно каžu вам: Коždyj, что hrich činiš — je hricha nevošnikom. Jo. 8, 34.

A chto spokusis odnoho z tych malych, ščo virujuſ v mene, takomu bulo by ſipše, jakby mlinove koleso povišeno jomu na šiju, i on buv utoplenyj v hlubiňi morja. Biда svitovi od pokus. Ono i treba, ščob prišli pokusy, odnak hore ľudini, čerez jaku pokusy prichodaſ!

Mt. 18, 6—7.

Tak, jak zbirajuſ kukoſ i v ohni paſaſ, tak samo bude pri konci svitu: **Syn Čolovičij poſle svoich Anhelov, jaki zberuſ iz joho Carſtva vsi spokusy i tych, ščo čiňaſ**

bezzakoňa, i kinuf ich do ohňanoji peči: tam bude pláč i skrehot zubov. I todi pravední zasjajuť, jak sonce, v Carstvi Otcja svoho. Chto maje vucha, naj sluchaje! Mt. 13, 40—43.

Bo koždyj, chto činiť zlo, nenavidiť svitlo, tož i ne jde do svitla, ščob ne vyjavilišja díla joho. A chto pravdu činiť — ide do svitla, ščob vyjavilišja díla joho, zrobleni bo oni u Bozi. Jo. 3, 20—21.

I ne divujtesja z toho, bo nadchodiť čas, koli vsi, chto v hrobach, holos počujuť (Syna Božoho), i vyjdut fi, ščo činili dobro, na voskresiňa žiſa. A fi, ščo zlo činili, — voskresnut na sud. Jo. 5, 28—29.

Ničoho ne je schovanoho, ščo by ne stalo javnym, aňi ničoho tajnoho, ščo by ne stalo znanym i na javo ne vyjšlo. Lk. 8, 17.

Kažu vam, jak ne pokajetesj, usi zahinetete! Lk. 13, 5.

Otak, kažu vam, ščo na nebi bude boľša radosť nad odným hrišníkom, ščo kajesja, niž nad devjaťdesjať devjaťma pravedníkami, kotri ne potrebujuť pokajaňa. Lk. 15, 7.

Chto ne zo mnoju, toj proti mene, i chto zo mnoju ne zbiraje, toj rozkidaje. Mt. 12, 30.

Ja kažu vam ne kľastisja zovsim! Naj bu-

da vaše slovo: Tak tak; ňi, ňi, — a ščo bolše seho, je od zloho. Mt. 5, 34, 37.

Kažu bo vam: Za kožde puste slovo, jaké skažuť Ľude, — daduť odpovid' z ňoho sudnoho dňa. Bo za slovami tvoimi budeš opravdanyj i za slovami tvoimi budeš zasudženyj. Mt. 12, 36—37.

Chto ne bere svoho chresta i ne jde sli-
dom za mnoju, toj nedostojnyj mene. Mt.
10, 38.

Vas buduť nenaviđiti usi za moje imja,
ale chto vyderžiť do konca, toj spasesja.
Mt. 10, 22.

Ne bojtesja tých, ščo vbivajuť ťilo, duši
ž ubiti ne možuť; a bojtesja radše toho,
chtó može pohubiti dušu i ťilo v pekli. Mt.
10, 28.

Každyj, otže, chto vyznaje mene pered
Ľudmi, toho i ja vyznaju pered moim Otcem
nebesnym. Chto ž mene zrečesja pered
Ľudmi, toho i ja zrečusja pered Otcem
moim nebesnym. Mt. 10, 32—33. **Chto by**
soromivsja mene ta mojeji nauki, toho
i Syn Čolovičij bude soromitisja, koli prijde
u slavi svojej i Otcja, i svyatych Anhelov. Lk. 9, 26. **Blaženni vy, koli vas buduť**
znevažati, peresliďovati ta hovoriti vsjake
zlo na vas, ohovorjajući, mene radi. Radujtesja i veseliſsja, bo nahoroda vaša velika

na nebi. Mt. 5, 11—12. Mir zališaju vam, moj mir daju vam; ne tak, jak svit daje, daju vam joho. Jo. 14, 27. Skazav ja vam se, ščoby vy mali v meňi mir. U svifi stradi budete. Ale kripitsja! Ja pobidiv svit. Jo. 16, 33. Novu zapovid' daju vam, ščob vy ťubili odin odnoho! Z toho usi spoznajuf, ščo moji vy učeniki, koli ťubov vzajemnu budete mati. Jo, 13, 34—35.

Ja vinohrad, vy — haluzki. Chto perebuvaje v meňi, a ja v ňomu, — toj plod prinosiš ščedro. Bez mene ž vy ňičoho činiti ne možete. Jakščo chtosj v meňi ne perebuvaje, toj, jak haluzka, bude výkinutyj i vyschne; ich bo zbirajuť, kidajuť v ohoň, — i oni zhorjajuť! Koli ž vy v meňi budete perebuвати, i moji slova v vas buduť perebuвати, — tož i učenikami moimi stane-те. Jo. 15, 5—10.

Koždyj, chto sluchaje si moji slova i vykonuje ich, podobnyj do rozumnoho čolovika, jakij zbudovav svoj dom na skaſi. Spustilasja zliva, potoki rozlilisja, poduli vitri i natiskli na toj dom, ta on ne zvalivsja, bo buv zbudovanyj na skaſi. A každyj, chto sluchaje si moji slova i ne vykonuje ich, podobnyj do nemudroho čolovika, jakij zbudovav svoj dom na pisku. Spustilasj zliva, rozolloalisj riki, poduli vitri i udarili

na toj dom, i on povalivsja, i velika bula ta ruina joho. Mt. 7, 24—27.

Bo ne poslav Boh u svit Syna svit zasuditi, liše nim svit spasti. Chto viruje v Įnoho, ne bude zasudženyj, a chto ne viruje, — toj uže zasudženyj, bo ne uviriv v imja Jedinorodnogo Syna Božoho. Jo. 3, 17—18.

Koli vy robite vse, ščo ja vam zapovadju, to vy — druzi moji. Jo. 15, 14.

Istинно бо каžu вам: Доки перейде небо и земља, ни одна јота, ни одна риска з закону непоминења, поки все не здијснића. Mt. 5, 18.

Ja — doroha, i pravda j žīfa! Jo. 14, 6. моји мene znajuf. Jo. 10, 14. Овци моји holosu moho sluchajuť a ja ich znaju: oni za mnoju iduť, i daju ja im žīfa vične, i ne propaduť oni poviki, i níchto ne vyrve ich iz ruk moich. Jo. 10, 27—28.

Ja — doroha, i prevda j žīfa! Jo. 14, 6.

Chodi za mnoju! Lk. 5, 27.

A kudy ja jdu — dorohu vy znajete. Jo. 14, 4.

KATECHIZMOVÁ ČASTINA.

DVI HOLOVÑI ZAPOVIDI LUBOVI.

1. Lubi Hospoda Boha tvoho vsim sercem twoim, vseju dušeju tvojeju, vseju siloju tvojeju i vsimi myslami twoimi. Se perša i najboľša zapovid. A druhá podobna do nej:

2. Lubi bližňoho tvoho, jak samoho sebe.

DESJAT ZAPOVIDEJ BOŽICH.

Ja, Hospod Boh tvoj,

1. Naj ne bude v tebe inšich bohov okrem mene.
2. Ne vzyvaj nadaremno imeni Hospoda Boha tvoho.
3. Pamjataj deň svatyj svjatkovati.
4. Šanuj otcja tvoho i maſir tvoju, ščob tobi bulo dobre i ščob ty dovhó proživ na zemli.
5. Ne ubivaj.
6. Ne čužolož.
7. Ne kradi.
8. Ne svidči ložno na bližňoho tvoho.
9. Ne požadaj ženy bližňoho tvoho.
10. Ne požadaj ničoho toho, ščo je vlasnosťeju bližňoho tvoho.

ŠIST ZAPOVIDEJ CERKOVNYCH.

1. Ustanovleňi svjata svjatkovati.
2. V nedelu i svjata v sv. Liturgiji brati učasť.
3. Nakazaňi posty postiti.
4. Každoho roku, bodaj raz, v Paschašnomu časi, spovidatisja i pričastitisja.
5. U zaboroneňi časy vesel i zabav ne spravljati.
6. Zlych knižok ne čitati.

ŠIST PRAVD VIRY.

ščo ich koždyj chistijanin povinen znati i v nich viruvati:

1. Je odin Boh, ščo vse stvoriv i vsim upravlja.
2. Boh je spravedlivyj Sudda, ščo za dobro nahorodjuje a za zlo karaje.
3. Je tri Boži osoby: Boh Otec, Boh Syn, i Boh Duch Svatyj: Se je Presvjata Trojca.
4. Druha osoba Boža, Syn Božij, stavsja čolovikom i vmer na chresti zadla našho spaseňa.
5. Ľudska duša je bezsmertna.
6. Boža blahodať je do spaseňa konče potribna.

CHRISTIJAŃSKA PRAVEDNOST.
Výsterihajsja zloho — tvori dobro.

SIM SVJATYCH TAJN.

- 1. Chrešćeňa.**
- 2. Miropomazaňa.**
- 3. Presvjata Evcharistija: se je Ţilo i Krov Hospoda našoho Isusa Christa pod vidi-
dami chšiba i vina.**
- 4. Pokajaňa.**
- 5. Eleopomazaňa.**
- 6. Svjašćenstvo.**
- 7. Supružestvo.**

HOLOVÑI DOBRI ďILA.

- 1. Molitva,**
- 2. Post**
- 3. Milostyňa.**

SIM ďIL MILOSERĐA DLA DUŠI.

- 1. Hrišnika navernuti.**
- 2. Neukoho naučiti.**
- 3. V sumňivi poraditi.**
- 4. Sumnoho potišiti.**
- 5. Krivdu terpelivo znositi.**
- 6. Obrazu iz sercja proščati.**
- 7. Za živých i vmerlych molitisja.**

SIM ďIL MILOSERĐA DLA ŢILA.

- 1. Holodnoho nahoduvati.**
- 2. Sprahnenoho napojiti.**

3. Nahoho priodiť.
4. Podorožňoho v dom priňati.
5. Nedužoho positiť.
6. Vjazňa vykupiti.
7. Mertvoho pochoroniti.

SIM DAROV DEVJAT PLODOV SVJATOHO DUCHA.SVJATOHO DUCHA.

- | | |
|------------------|-------------------|
| 1. Mudroſť. | 1. Ľubov. |
| 2. Rozum. | 2. Radosť. |
| 3. Rada. | 3. Mir. |
| 4. Kriposť. | 4. Terpelivosť. |
| 5. Znača. | 5. Dobrotlivosť. |
| 6. Pobožnosť. | 6. Miloserďa. |
| 7. Strach Božij. | 7. Vira. |
| | 8. Lahodnosť. |
| | 9. Pomirkovanosť. |

JEVANHELSJKI BLAŽENSTVA

1. Blažení vbohi duchom, bo jich je Carstvo Nebesne.
2. Blažení plačuči, bo oni budúť potišení.
3. Blažení lahodní, bo oni naslídiať zemľu.
4. Blažení holodní i sprahli spravedlivosti, bo oni nasyťať sa.
5. Blažení milostivi, bo oni budúť pomilovaní.
6. Blažení čisťi sercem, bo oni Boha uviediať.

- Blaženji mirotvorci, bo oni synami Božjimi nazvutſja.**
- Blaženji pereslidovaňi za pravdu, bo jich je Carstvo Nebesne.**

HOLOVNI HRICHI I PROTIVNI JIM ČESNOTY.

- | | |
|----------------------|----------------------|
| 1. Hordosť. | 1. Pokora. |
| 2. Skuposť. | 2. Ščedrosť. |
| 3. Nečistota. | 3. Čistota. |
| 4. Zavisť. | 4. Zičlivosť. |
| 5. Obžirstvo. | 5. Umirenosť. |
| 6. Hňiv. | 6. Lahodnosť. |
| 7. Línivstvo. | 7. Pišnosť. |

ČUŽI HRICHI.

- Hrich prikazovati.**
- Sponukovati do hricha.**
- Hrich raditi.**
- Dozvoľati na hrich.**
- Dopomahati do hricha.**
- Za hrich ne karati.**
- Hrich boroniti.**
- Hrich chvaliti.**
- Na hrich movčati.**

HRICHI PROTI SVJATOHO DUCHA — PROTI SPASEŇA.

- Nadmirna nadīja na Bože miloserďa.**

2. Beznadījnosť na Božie milosrđa.
3. Sprotiv poznanoj pravđi christijanskojī viry.
4. Zavidīňa bližnomu Božoji blahodati.
5. Zatverđilosť na spasiteľni napominaňa.
6. Nepokajaňa až do smerti.

HRICHI, ŠČO KLIČUŤ PRO POMSTU DO NEBA.

1. Umisne čolovikovbivstvo.
2. Hrich sodomskij.
3. Skrivdžeňa bidných, vdov i sirot.
4. Nespravedlive zaderžaňa zarobotňoji zaplaty.

TRI JEVANHEĽSKI RADY.

1. Dobrovoľne ubožestvo.
2. Vsehdašňa čistota.
3. Doskonala poslušnosť radi Boha.

TRI BOŽESTVENŇI ČOTYRI OSNOVŇI ČESNOTY.

- | | |
|------------|-------------------|
| 1. Vira. | 1. Oberežnosť. |
| 2. Nadīja. | 2. Spravedlivosť. |
| 3. Ľubov. | 3. Zderžanlivosť. |
| | 4. Mužnosť. |

POSLIDŇI RIČI.

1. Smert.
2. Sud Božij.

3. Čistilišče.
4. Carstvo Nebesne.
5. Peklo vične.

CHRISTIJANSJKI PRIVITY

Ščodennyj: Slava Isusu Christu! — Sla-va na viky!

Rizdvjanyj: Christos raždajeſja! — Sla-vite Jeho!

Velikodnyj: Christos voskres! — Voisti-nu voskres!

PRO MOLITVU

Molitva — se podnesenña duši do Boha. Molimosja tomu, ščo molitva lučit' nas z Bohom, — ščo Christos nakazav moliti-sja i sam navčiv nas molitvu „Otče naš“, — ščo bez molity ne možemo oderžati blahodati, potribni do spasenña.

Treba molitisja rano i večir, u spoku-sach, u neščasti, u potrebach. Molimosja ne liše tomu, ščoby Boha prositi pro rizni blahodati dľa duši j ťila, ale takož tomu, ščob Boha slaviti, Jomu ďakuvati za rizni dobrođijstva, pereprositi Joho za naši pro-viny.

SVJATI TAJNY

Svjati Tajny — se vidimi znaky nevidimoji Božoji blahodati. Pri kožnoj Tajni pod jakymsj zverchnym znakom christijaninovi uđilajeſja vnutrišna blahodať. Isus Christos ustanoviv sim svyatych Tajn.

Tajna Chreščenja — My rodimosja na sej svit iz pavorodnym hrichom na duši. Čerez Tajnu Chreščenja my očišćujemosja od pavorodnogo hricha, odrodžujemosja na duši do žitja blahodati. Čerez Chreščenja my stajemosja Božymi djetimi i členami Cerkvi. Bez Chreščenja ničto ne može ohladati Boha, bo Christos kaže: „Chto ne odrodiſja z vody j Svjatoho Dučha, ne može vvojti v Carstvo Nebesne“ (Jo. 3,5). Tomu sv. Cerkva zaklikaje rodičiv, ščob oni chrestili ditej skoro. — Tajnu Chreščenja uđilaje svjaščenik, ale koli nema svjaščenika, abo ditina je v nebezpeci smerti, može ochrestiti kožnyj a to tak:
a) Vyslovit namir: Choču sju ditinu ochrestiti tak, jak se robi Cerkva; b) Potomu čistu prirodnu vodu (jakščo nema svjaščenoi) zlivaje navchrest na holovu ditiny i c) rovnočasno pri tomu vymovlaje sji slova: „Kreščajetsja rab (raba) Božij (-ija) (imja ditiny) vo imja Otca i Syna

i Svjataho Ducha. Amiň." — Po takomu Chrešćeňu, jak nastane možlivist, treba ščob šče svjaščenik miropomazav ditinu. — Chresni rodiči ne je liše svidkami Chrešćenja ale beruť na sebe i obovjaszok religijnoho vychovanja ditiny, osoblivo todi, koli rodiči ne je v zmozi dati ditiňi religijne vychovanja.

Tajna Miropomazanja — V sij Tajni christijanin oderžuje pečať Svjataho Ducha — nezatertyj znak na duši okremoji blahodati svoju viru vyznavati ta berehti v duši blahodať Božu i duchovne žitťa.

Tajna Evcharistiji — Jak naše ťilo potrebuje dla žitta poživu, — tak i naše nadprirodne žitta potrebuje kormu dla svoho rostu. Je nim Presvjata Evcharistija. „Chto jisť Moje Ťilo, i pje Moju Krov, matime žitťa vične“ (Jo. 6, 51), zapevňaje nas Isus Christos. V Presvjatij Evcharistiji je Ťilo i Krov Isusa pod vidami chľiba i vina i to ďijsno. Sja peremina chľiba i vina stajeťsja na Službi Božej, koli svjaščenik vyhološuje slova, ščo jich na Tajnij Večeri skazav Christos do apostoliv: „Prijmíte, jadite, sije jest Ťilo Moje, ježe za vý lomimoje, vo ostavlenije hrichov“, i „Pijte

ot neja vsi, sija jest Krov Moja Novaho Zavita, jaže za vy i za mnohi izlivajemaja vo ostavlenije hrichov".

S l u ž b a B o ž a — se holovne boho-služenja Christovoji Cerkvi. V ďij u bez-krovnyj sposib povtorjujeťsja krovava hol-hroftsjka žertva Christa. Službu Božu može odpravľati liše svjaščenik i bez svjaščenika ne može buti Služby Božoji a todi j nemaje pereminy chliba j vina na Čilo i Krov Christovu, nemaje sv. pričasťa. Virnyj christijanin maje obovjazok brati učast' na Službi Božej v nedjeli i svjata.

Tajna Jeleopomazanña — Se svjata Tajna dľa chvorych christijan, ščo oni jiji prijmajuť v čas fažkoji neduhų. „Chto z vas ne-zdužaje, nechaj prikliče svjaščenikiv Cerkvi i naj oni pomoľaťsja nad nim, pomazav-ši jeho jelejem v imja Hospodne. I molitva viry spase boľiučoho i dvihne joho Hospod', a koli hrichy včiniv, odpusťaťsja jomu" Jk. 5, 14—16) — tak kaže sv. Pisjmo pro Tajnu Jeleopomazanña. Sja Tajna duže často pri-vertaje j zdorovja ľilu, a osoblivo odpuščen-ňa hrichiv i koli b chvoryj bув nepritomnyj, jakščo vin pered tym žaluvav za hri-chy. Tomu ňikoli ne zanedbujmo poklikati

svjaščenika do chvoroho i ne treba se odťahati až do toji chviliny, koli chvoryj vže vtrativ pritomnist. Sju Tajnu možna prijmati biľše raziv, koli vynikne potreba. Ne treba dumati, ščo chto prijme sju Tajnu, vže musíť vmeri. Navpaky, sja Tajna je na žitľa a ne na smrť, v persij miri na žitľa duši, ale duže často Hospodź neju daje i zdorovja ťilu.

Tajna podružja — supružestva — chri-stijanske podružja je nerozryvne do smer-
ti odnoho z podruhiv: „Ščo Boh spolučiv,
Ľudina nechaj ne rozlučaje“.

TAJNA POKAJANŇA — SPOVIĐ.

Tajna Pokajaňa, spovidź — se velikij dar voskresšoho Christa Ľudstvu: „Prijmiť Du-
cha Svjatoho: komu vy prostite, to pro-
stiať sa jím, a komu vy zaderžite, — to za-
deržať sa“. (Iv. 20, 23). Ale liše v a ž n a
spovidź spričiňuje odpušćeňa hrichov ta da-
je duši Božu blahodat i mir. Tomu tut
korotko dajeme vkažovki, jak vykonati
dobru i važnu sv. spovidź.

Do sv. spovidi my povinni naležno pri-
hotovitisja.

a) Prihotovlajemesja tak: pomolimesja

molitvu: Carju nebesnyj, abo inšu do Svjatoho Ducha, ščob pomoh nam dobre prihotovitisja i na naše spaseňa dobre vykonati sv. spovid. Po tom pomolimesja psalom pokajaňa: Pomiluj mene Bože... abo dakotru z daļi uvedenych pokajannych molitov.

b) Po sich molitvach i s p y t u j e m e svoju sovist, to zn. uvažno rozhlanemo, jakimi hrichami my obrazili Hospoda Boha od ostanñoji dobroji spovidí, — korotko: prihadujeme sobi naši hrichi.

Začinajuči ispyt sovisti napered stavime sobi pitaňa: koli my vykonali ostanňu dobru spovid? — či my do teper važno i dobre spovidalisja, to zn. či my dekoli ne vykonali nevažnu spovid, na pr. tym, ščo my zatajili v spoviđi tažkij hrich, abo ne mali my žaľu za hrichi i spovidalisja liše iz zvyčaju i pod. Jakščo vidimo, ščo dekotra naša spovid bula iz sich i podobnych pričin nevažnoju, prihadujemo sobi hrichi od toho času, koli my vykonali nevažnu spovid, ščob povtoreňam hrichov z nevažnoji spoviđi napravili nevažnu spovid.

Hrichi sobi prihadujeme na osnovi zapovidej Božich i cerkovnych, hrichov holov-

ných i čužich. Dľa pomoči kajannikam dajeme tut dekoško pitaň:

1. Či ty ščiro viriv v Boha, či molivsja rano i vvečer?

2. Či ne brav imja Bože i Svjatych nadarmo, — ne hovoriv bez pošany pro Boha i Svjatych, — ne lajav?

2. Či svjatkuvav ty nedíli i svjata, — važko v ti dňi nepracjuvav, — sv. Liturgiju z vlasnoji viny ne vylišiv?

4. Či ty šanuvav svojich rodičov, sluchav jich, pomahav jim, ne buv jim ťaharem, ne krividiv jim? Či v škoľi včivsja i buv sluchjanym? Či vychovuvav ty svojich ďitej v bojazni Božej, ne davav ďifam zloho prikladu, ne včiv na zle, na pr. hovoriti nepravdu, krasti, obmaňuvati i pod.

5. Ne bivsja, hňivavsja, svarivsja, vorohuvav, vbiv dekoho?

6. Či ne dumav, hovoriv, robiv nemořalne?

7. Či deščo ty ne vkrav? Ščo, od koho i v jakoj ciňi? Ne robiv škodu? Ne obmaňuvav na ciňi, miri, vazi, jakosti? Povernuv ty požičane, vkradene, nezakonno i nespravedlivo ta hrišno pridbane?

8. Ne hovoriv ty nepravdu, ne ohovor-

juvav, ne svidčiv fałšivo, ne prisjahav falšivo? Poškodiv ty tym kohosj?

9. Jake tvoje podruže žiťa? Dotrimav ty prisjahu podružoji virnosti, řubovi, česnosti? Ne rozbivav čuži podruža slovami, nahovorjuvaňami, zvodžuvaňami, nemo-raľnymi včinkami?

Ne vpivavsja? Naslijdkom toho tvoja rodina ne maje nedostatki, nuždu, nespokoj? Ne buv hordym, skupym, ne zavidiv? V postnom časi ne chodiv na zabavy? Ne včiv ty hrišiti, ne navodžuvav na hrich, ne davav pohoršeňa svojim postupovaňam, slovami, včinkami, inšim, holovno malým ďiťam?

Ale se ne značiť, ščo budeš spovidatisja liše z sich hrichov, ščo tut uvedeňi. Ty obovjaszanyj vyspovidatisja z usich svojich ťažkich hrichov, na jaki pamjataješ, ščo ty jich dopustivsja. Liše tođi tvoja spovid bude dobra. — Pri rozhľadaňi hrichov divimosja, či my jich dopustilisja: dumkoju, slovom, včinkom, — prihadujeme sobi čislo hrichov, skoľko razov my dotyčnoho hricha dopustilisja, — a takož prihadujeme obstatiny, ščo malýj hrich robľať ťažkim. — Daļi prihadujeme sobi naši hrišni prívyčki, na pr. lajaňa za koždym slovom, — hrube hovoreňa,

nečisti slova, vpivaňasja i pod. i na se specijaľno zverneme uvahu spovidníkovi.

Ispyt sovisti treba perevesti sumľinno, tomu ščo nedabajive prihotovaňasja do spovidi može buti lehko pričinoju nevažnoji spovidi. Ne hovorju, ščo treba nadmiru mučiti sebe, ščob vse sobi prihadati, ale hovorju, ščo ispyt sovisti majeme robiti tak považno i sovisno, jak považno i sovisno vykonujeme inšu važnu našu pracju.

v) Prihadavši sobi, v ispyti sovisti, hrichi, zrazu v z b u d ž u j e m e ž a ľ, ščo my hrichami obražali Hospoda Boha. Žaľ možeme vzbuditi molitvoju žaľu, uvedenoju na stor. 18.

Vzbudžená žaľu je najvažnijšim i neminičim aktom sv. spovidi. Bez žaľu nema odpuščenja hrichov. Chto nemaje žaľu, toho spovid' nevažna. — Žaľ za hrichi, se boľ duši i obridžená nad spovneným hrichom iz postanovleňam boľše ne hrišiti. Bez pravdivoho žaľu nikoli ne može buti odpuščený žadnyj hrich. Žaľ maje vychoditi z sercja, to zn. ščo kajannik ne liše ustami vyhovoruje slova žaľu, ale vpravdi, ščiro žaluje, ščo hrichami obražav Boha. Žaľ maje obijmati vsi hrichi. Chto by za odňi hrichi žaluvav, a za dekotryj ni,

toho spovid' nevažna. A znovu, chto žaluje za vsi svoji hrichi, choť nechočači zabuv v spovidi skazati jakisj ťažkij hrich, i toj hrich je jomu odpuščenyj, bo on i za toj žaluvav, žalujuči za vsi hrichi. Ne obmaňujme sebe: i koli by my oderžali rozrišeňa, bo spovidnik ne vidí do našojo duši, ale, jakščo ne mali my žaľu pravdivoho, naša spovid' nevažna, rozrišeňa nevažne. Otže, chto jde do spovidi či iz zvyčaju, či tomu, ščob spovniti cerkovnu zapoviď, choť dobre prihadaje sobi hrichi i jich v spovidi vyznaje, ale jak ne maje žaľu, on išov do spovidi ne z ľubvi do Boha. Do spovidi maje nas vesti ľubov do Boha, ščo my toho dobroho našoho Otcja nebesnoho obražali, ale spamjatalisja, žalujeme, navertajemesja, jdeme do Noho kajučisj, obicjavši popravitisj i prosjači proščeňa hrichov. Koli do spovidi vede nas ľubov do Boha, žaľ, ščo my joho z ľubvi do Boha vzbudili, kajučisj i postanovlajuči popravitisj, nazývajetsja žalem soveršennym.

Pri vzbudžení žaľu rovnočasno postanovlajeme i obicjajeme pořipšti naše žiťa. Chto ne maje siľnoho postanovleňa pořipšitisj, joho spovid' nevažna. Otže, chto jde do spovidi i z dobrým namire-

ňam: očistitisj od hrichov, ale bez rišeňa, ščo musiť priložiti sily, ščob svoje žiťa poľipšiti, joho spoviď nevažna. Postanovleňa je cilkovito zviazane z žalem. I vyska-zujeťsja v odnoj molitvi, molitvi žaľu.

h) Poznavši v ispyťi sovisti svoji hrichi, vzbudivši žaľ za hrichi i postanovleňa poľipšitisj, pristupajeme do spovidaľnici, ščob v ý z n a t i hrichi. Kľaknuvši perechrestisj i hovori slova:

„Spovidajusja Hospodu Bohu z usich hrichov mojich.

Ostanňij raz ja spovidavsja (skaži koli) i od todi obraziv ja Hospoda Boha simi hrichami:“

Tut hovoriš hrichi, jak ty sobi jich pri-hadav v ispyťi sovisti, hovoriš ticho, ko-ročko, ale jasno, hovoriš vsi hrichi, ničo ne zatajujuči, ničo ne umaľujuči aňi ne zboľ-šujuči, ničo ne opravdujuči, bo ne može buti pričiny, ščo pozvoľala b tvoriti hrich. Vyznaješ vsi hrichi spovneňi dumkoju, slovom, včinkom, podajuči jich číslo i ob-staviny, ščo hrichi priťažujuť. Koždyj rod hrichov vyznaješ okreme. Hovori sam. Ne čekaj, ščob spovidnik staviv tobi pitaňa. Spovidnik spitajeťsja, jakščo jomu bude

ščosj nejasne. Vyznavši hrichi, skaži: „za hrichi žaluju, boše sobi ne prihaduju.“

Jakščo spovidnik daje tobi pitaña, odpovidaješ. Jak daje tobi poučeňa, napomneňa i označuje pokutu, uvažno sluchaj. Ščo tobi nejasne, prosi pojasneňa, ale liše na ti pitaña, ščo odnosjaťsja do tvojeji spovidí. — Jak tobi spovidnik skaže: „požalujte za hrichi“, šče raz vzbudžuješ žaľ slovami seji molity:

„Žaluju, ščo ja Hospoda Boha obraziv, kajusja i obicjaju z pomočju Božoju žifa moje polipšiti.“

V toj čas i spovidnik vyhovoruje molitvu rozrišeňa. Po rozrišeňi odojdeš, stanеš, či kľakneš desj na boci i odkončiš danu tobi pokutu. Jakščo maješ čas, pomolišsja dekotri z daļi uvedených molitov.

d) Do pričasťa hotovišsja milymi tobi molitvami a po pričasti poďakuješ Christu svojimi slovami a takož dekotroju molitvoju z molitovnika.

V molitovniku daļi uvodime cilyj rjad molitov pokajanných, pered i po spovidi, pered i po pričasti. Ale se ne značiť, ščo ty povinen vsi pomolitisj. Vybereš sobi z nich tu, či ti, ščo tobi najmiľijsi.

Soveršennyj žaľ — jakščo vmirajučyj ne može mati svjaščenika biľa sebe, ščoby výspovidaysja, nechaj starajeťsja zbuditi soveršennyj žaľ za hrichy z bažanňam spovidí, ščob tak zmiritisja z Bohom. Jakščo vin sam ne vsiľi se zrobiti, to dechto z prisutných perečituje jomu povoľi slova molitvy soveršennoho žaľu a vin povtorjaje. (Molitva soveršennoho žaľu je na stor. 18: „Bože mij, viruju v Tebe . . .“)

II. MOLITVY DO NAJSVJAŤIŠOJI TROJCI

VSEMOHUČA I OŽIVLAJUČA SVJATA TROJCE.

Vsemohuča i oživlajuča Svjata Trojce, svitu počatok, Bože, ščo vsjaku zemnu i nadzemnu istotu z jedinoji laski Svojeji z nebuťa sotvoriv, pekluješja i keruješ neju! Ty okrim Svojich inšich nevymovnych pro zemnyj rod pekluvaň, dav nam i kajafa. Tomu ne liši nas, okajannych, pomerti v lukavych našich včinkach, — ale, blahajeme Tebe: včini nevyčerpanu lasku Svoju nad nami, ščo povsjakdenno i povsjakčasno hñivime Tebe, porušujući Tvoji dorohocinni i oživlajući zapovidi! Odpusti i prosti nam use, ščo nahrišili my za cile žiſa naše až do seho času či to včinkami, či slovami, či dumkami. Včini nas dostojsnymi ostatok žiſa našoho perežiti v kajaſti ta skrusi, vykonujući svjati Tvoji zapovidi. I poſli nam nadaſi sily, ščob činiti voſu Tvoju dobrotivu, milostivu i doskonalu; ščoby, zminivši nočne i temne zlo na svitle kajafa, zjavilisja my, nedostojni, čistymi pered miloserdam Tvojim, chvaſači i proslavljujući Tebe na viki, amiň.

Svitlym Svojim promiňam zasjaj meňi,
Bože moj triistotnyj, vsjoho Sotvoriteľu,
i včini mene svitlym, svitonosnym i ne-
zminnym domom nedosjažnoji slavy Svo-
jeji!

Bože, bud' milostiv meňi hrišnomu!

JEDINOMU V TROJCI HOSPODEVI MOLUSJA

Pro deň strašnyj rozdumuju ja, i plaču
nad včinkami svojimi lukavymi. Jaku od-
poviď dam ja bezsmertnomu Carevi? Z ja-
koju nađijeju, bludnyj ja, pohľanu na
Suddu? Najmiloserdňijšij Otče, Synu Jedino-
norodnyj, Duchu Svjatýj, zmilujsja nadom-
noju.

Jak Suđa siđiti bude, a Anhely sto-
jati buduť, jak truba zatrubiť i polumja
horiti bude, ščo zrobiš, duše moja, koli
poveduť tebe na sud? Bo vstanuť tođi ťu-
tošči tvoji, i tajni proviny vyjavlaťa...
Tomu perše koncja zaholosi do Suddi: Bo-
že, bud' milostivym do mene i spasi mene.

Otče, Slove i Duše, Trojce Svjataja, očis-
ti množestvo hrichov mojich!

Mene zmorenoho hrichovnoju drimotoju,
ta poryvajemoho v son smertnyj, jak čo-
lovikošubiva, i preblaha i vselaskava bo-

**honačaľna Trojce Svjata, uščedri i spasi
mene.**

**Zhrišiv ja, ale od Tebe ne odstupiv.
Uščedri mene v Trojci svjatoj jedinyj Bo-
že.**

**Očiščeňa hrichov skoro podaj meňi, i od
vsjakich strastej izbavi, svjata Trojce, ščob
slaviv ja Tebe v viki.**

**Tvoje slovo daj meňi v serce, i prosviti
dušu, i izbavi od mnohich hrichov svjata
Trojce: i netlanno Tvoho žiťa mene spo-
dobi.**

**Odnoho v Trojci, zrodila jesi, Prečistaja,
miloserďa radi na zemli zjavivšohosja
v dvoch prirodach. Toho neperestanno mo-
li, spasti duši naši.**

**Iz vsimi nebesnymi silami, Suščomu v
vysotach, my, jak Cheruvimy, trisvjatu
vysylajem chvalu: svyat, svyat, svyat jesť
Bože naš, molitvami vsich Svjatych pomiluj nas.**

**Beznačaľnoho Tvoho Otcja, i Tebe
Christe Bože, i presvjatoho Tvoho Ducha,
jak Cheruvimy slavoslovimo: svyat, svyat
jesi Bože naš, Bohorodiceju pomiluj nas.**

**Slavlu Otcja i Syna silu, i Svjatoho Du-
cha ospivuju vlast, nerozdílne, nestvorene
Božestvo, Trojcu odnoistotnu, carstvujuču
v vik vikov.**

Jedinomu v Trojci Hospodevi, naj bude
vična slava, jakij žiſa vične daruje nam
v carstvi, amiň.

NAJSVJATIJIŠA TROJCE!

Najsvjatijiša Trojce, odnoistotna vlado,
nepodílne carstvo, vsjakoho dobra počat-
ku, — upodobaj že i mene, hrišnoho: zmoc-
ni, vrozumi serce moje, i vsju skvernu
moju odojmi! Prosvitli moj rozum, ščoby
povsjakčasno ja slaviv, výspivovav i vklo-
ňavsja, ta promovlavl: jedin svjet, jedin
Hospod Isus Christos, na slavu Boha Otcja,
amiň.

Do Tebe, ščo živeš na nebi, zvodžu ja
oči svoji. Oči moji pozirajuť na Hospoda
Boha našoho, až poki ne zmilujeſsja nad
nami!

Otče nebesnyj, jakoho bezupinnymi pi-
ňami i beznastannymi pochvalami svjati
Sily proslavlajuť, napovni usta naši chva-
loju Tvojeju, ščob veličati imja Tvoje svja-
teje! I daj nam učasti i doši zo vsimi ty-
mi, ščo v pravdi bojaſsja Tebe i berežuť
zapovidi Tvoji, molitvami svjatoji Bohoro-
dici i vsich Svjatych Tvojich. Bo Tobi na-
ležiť vsja slava, čeſť i poklon, Otcju, i Sy-

nu, i Svjatomu Duchu, teper i zavždi, i na viki vični. Amiň.

Hospodi, Bože naš, Ty nebo nachili v i zojšov na spasiña rodu ľudskoho, zhľansja na sluh Tvojich i na nasliďa Tvoje. Bo pered Toboju, strašnym i čolovikošubivym Sudděju, schíšajem my holovy, ne od Ŀudej nađijučisj pomoči, ale Tvojeji spodivajučisj laski, i Tvoho čekajuči spasiña. Bereži nas na vsjak čas, od usjakoho voroha, od usjakoho suprotivnoho činu dijavaļjskoho, i od dumok marnych, i pobazaň lukavych. Naj bude vlada carstva Tvoho blahoslovenna i najslavnijša, Otcja, i Syna, i Svjatoho Ducha, teper i zavždi, i na viki vični.

V Tebe viruju, na Tebe nađijusja, Tebe ťublu, Tobi klaňajusja, svjata Trojce, jedinyj Bože. Zmiloserdisja nadomnoju teper i v hodinu smerti mojeji i spasi mene!

VOZVYSI MOJ ROZUM I MYSLI DO TEBE

Vozvysi moj rozum i mysli do Tebe, Vyšňoho, prosviti Tvojim sjajevom prečistym, Otče, Slove, Utišiteľu, v svitli žijúcij nepristupnom, — ščob vse slaviv ja Tebe jedinoho Boha v Trojci.

Nadjiučisja na Hospoda voroham strašni: bo vhoru divlatsja.

Otca i Syna slavoslovju, i Ducha Svjatoho, slavlači: Trojce svjata, spasi duši naši.

Kripku podaj meňi myſl, v Trojci Odinice, ščob zberihav ja i povniv božestvenni zapovidi Tvoji.

Od vsjakich mene hrichov i strastej, Trojce nerozdílna, izbavi, i osviti lučami Tvojimi božestvennymi, ščob veličav ja Tvoju slavu, i chvaliv Tebe, slavy Hospoda.

Do Tebe podnošu serce i myſl moju, Tvorče i Spasiteľu moj, jedinonačalnyj, trisvitlyj, i zovu Tobi: spasi mene od vsich spokus i skorbej, — i božestvennoji slavy Tvojeji spodobi, molitvami čistoji Bohomateri.

Slava Otcju jedinomu, slava Synu na viki žijučomu, slava Duchu vsesvjatomu, vsich nas osvjačajučomu.

DEVJATNICJA DO NAJSV. TROJCI.

Slava Svatij, Odnoistotnij, Oživlajučij, i Nepodišnij Trojci povsjakčasno, teper i zavždi, i na viki vični! Amiň.

**Carju nebesnyj — Svjatyj Bože i proč.
až: Viruju.**

Jak v Jordaňi chrestivsja Ty, Hospodi,
tođi objavilasja pošana Trojci; bo holos
Otcivskij svidčiv pro Tebe, ušublenym Synom
Tebe nazyvajući, a Duch u postači
holubinij stverdiv Slovo objavlene. Slava
Tobi, Christe Bože, ščo javivsja i svit
prosvitiv!

Vladýko, Bože, Otče Vsemohučij, Hos-
podí, Synu Jedinorodnyj, Isuse Christe i
Svjatyj Duchu, jedine Božestvo, jedina Si-
lo, zmilujsja nadomnoju, hrišnym, i jak
toško znaješ, spasi mene, nedostojnoho slu-
hu Svoho, bo Ty blahoslovennyj jesi na
viki vični, amiň.

1-ho dňa i 7-ho: Vsemohuča i oživlajuča
Svjata Trojce, st. 55.

2-ho dňa i 8-ho: Jedinomu v Trojci . . .
st. 56.

3-ho dňa i 9-ho: Vsemohuča i oživlaju-
ča sv. Trojce . . . st. 55.

4-ho dňa: Najsvojatijša Trojce . . . st. 58.

5-ho dňa: Jedinomu v Trojci Hospode-
vi . . . st. 56.

6-ho dňa: Vozvysi moj rozum i myſli do
Tebe . . . st. 59.

Bože, zmilujsja nad nami i poblahoslovi

nas, osjaj licem Svojim nas i pomiluj nas!

Vysluchaj nas, Bože, Spasiteľu naš, nádje vsich koncov zemľi i milostivý, buď milostivý, Vladyko, do hriechov našich i pomiluj nas! Bo Ty miloserdnyj i čolovičkoľubnyj Boh jesi, i my Tobi slavu prinosíme, Otcju i Synu, i Svjatomu Duchu, teper i zavždi, i na viki vični. Amiň.

O Najsvjatiša Trojce, perebuvača poseredníctvom Svojeji blahodati v mojij duši, klaňajusja Tobi!

O Najsvjafijša Trojce, perebuvača poseredníctvom Svojeji blahodati v mojij duši, zrobi, ščob ja īubiv Tebe vse boľše!

O Najsvjafijša Trojce, perebuvača poseredníctvom Svojeji blahodati v mojij duši, osvjačuj mene boľše i boľše!

Zostavaj zo mnoju, Hospodi, budi mojeju radosť! Amiň.

MOLITVY DO OTCJA NEBESNOHO.

Z NAMI BOH.

Z nami Boh, rozumijte, narody, i vporokritesja, bo z nami Boh!

Počujte až do kraju zemľi, bo z nami Boh!

Sišni, vporokritesja, bo z nami Boh!

Bo koli znova zmocnijete, znova peremoženi budete, bo z nami Boh!

I jaku radu vý pridumajete, — zrujnuje
jeji Hospod̄, bo z námi Boh!

I jake slovo ne proholosite, — ne maje
perebuвати в вас, bo z námi Boh!

A strachu vašoho ne zlakajemsja i ne
zatrivožimesja, bo z námi Boh!

Hospoda že Boha našoho svjatite, — i
Toj bude vám v bojazň, bo z námi Boh!

I koli budeš na Noho nađijatisja, Toj
bude Tobi v osvjačenňa, bo z námi Boh!

I nađijučijisja na Noho, spasemesja Nim,
bo z námi Boh!

Z námi Boh, rozumijte, narody, i vpo-
koritesja, bo z námi Boh!

TEBE BOHA CHVALIME . . .

(Molitva podáki sv. Amvrozija.)

Tebe Boha chvalime, Tebe Hospoda is-
povidujeme, Tebe predvičnoho Otcja, vsja
zemľa veličaje. Tobi vsi Anhely, Tobi ne-
besa i vsi Sily, Tobi Cheruvimy i Serafimy
neperestanno spivajuť: svjat, svjat, svjat
Hospod̄, Boh nebesnych Sil, nebo i zemľa
povni veličnoji slavy Tvojeji! Tebe preslav-
nyj Apostolskij chor, Tebe chvaľnyj Proro-
kov sobor, Tebe chváliť presvitle vojinstvo
Mučenikov. Tebe po cilomu svifi ispovidu-

je Svjata Cerkov, jak Otcja bezmirnoji veličnosti, i slavnoho Tvojoho pravdivoho i Jedinorodnogo Syna, i Svjatoho Učišteſa Ducha.

Ty Car slavy, Christe, Ty Otcja spokonvičnyj Syn jesi! Ty dľa spaseňa stavši čolovikom, ne pohordiv lonom Ďivičim. Ty odošiv žalo smerti i virujučim odkryv Carstvo nebesne! Ty u slavi Otcivskoj po pravici Boha sidiš. Jak Sudija, virime, prideš Ty. Tomu prosime Tebe: pomoži sluham Svojim, jakich Ty svjatoju Kroviju výkupiv! I spodobi jich carstvovati iz Svätymi Tvojimi u vičnoj slavi Tvojej! Spasi ľudej Tvojich, Hospodi, i poblahoslovi našliďa Svoje, provad' i proslavi jich návki!

Povsjakdenno my blahoslovime Tebe i proslavljajeme imja Tvoje vo vik i návki vični. Dopomoži, Hospodi, v deň sej od hricha vsterehtisja nam! Zmilujsja nad nami, Hospodi, zmilujsja nad nami! Naj bude laska Tvoja nad nami, Hospodi, bo my na Tebe upovajeme! Na Tebe, Hospodi, upovajeme, naj ne postydimesja vo viki, amiň!

HOSPODI, NE POZBAV MENE NEBESNYCH TVOJICH BLAH!

(od sv. Joanna Zlatoustoho.)

Hospodi, ne pozbav mene nebesnych
Tvojich blah!

Hospodi, zachoroni mene od vičnych
muk!

Hospodi, jak umom abo pomysлом, slo-
vom abo ďilom ja sohrišiv, prosti meňi!

Hospodi, pozbav mene bezsovistnosti,
lehkovažnosti i zakameňlosti!

Hospodi, choroni mene od vsich pokus!

Hospodi, prosviti moje serce, zatemne-
ne lukavými pochoľami.

Hospodi, ja, jak čolovik, zhrišiv, a Ty,
jak Boh ščedryj, pomiluj mene, viďači ne-
moč duši mojej.

Hospodi, pošli lasku Tvoju na pomoč
meňi, naj proslavľu imja Tvoje svjatoje!

Hospodi, Isuse Christe, napiši mene, slu-
hu Svojoho, v knihu živých, i daruj meňi
konec dobrýj!

Hospodi, Bože moj, choťaj ňičoho dobrého
ne zrobiv ja, pered Toboj, ale daj
meňi po lasci Svojij položiti počatok dobrýj!

Hospodi, vkropi v serce moje rosu laski
Tvojej!

Hospodi neba i zemſi, zhadaj mene hriſ-
noho i nečistoho v Carſtvi Tvojim!

Hospodi, kajučahosja prijmi mene!

Hospodi, ne zališi mene!

Hospodi, daj meňi myſl dobru!

Hospodi, daj meňi pamjatati na smert!

Hospodi, daj meňi pomysl vyznati hri-
chi moji!

Hospodi, daj meňi smirennost, mudrost
i poslušnost!

Hospodi, daj meňi terpelivost, veliko-
dušnost i pokornost!

Hospodi, vseli v mene koriň blahich díl
i strach v serce moje.

Hospodi, spodobi mene ťubiti Tebe iz
vseji duši mojeji, vsimi myſlami mojimi,
i tvoriti u vsim voľu Tvoju!

Hospodi, naj bude voľa Tvoja v meňi
hrišnomu, bo blahoslovennyj Ty na viki
vični, amiň.

TVOJA PEREMOŽNA PRAVICJA . . .

(Devjatnicja proslavleňa Boha.)

1. Ne mudroſtu i bohatstvom i slavoju,
naj chvalitsja smertnyj, no viroju v Hospo-
da, pravovirno vzyvajući Christu Bohu,
stalo spivajući: na kameňi Tvojich zapo-
videj utverdi mene, Bože.

**Ty, ščo znaješ ľudsku slabosť, prepojaši
mene siloju i serce prosviti svitlom Tvoho
bohorozumiňa, i spasi ľudej Tvojich, Bože
naš: bo Ty sila slabych i napravlenňa.**

**Christos voznosiť mene rozpinajemyj,
Christos sovoskrešaje mene umertvľaje-
myj, Christos žitſa meňi daruje, — blaho-
slovioť vsi ďila Hospodni Hospoda, ospivuj-
te i veličajte na viki.**

**Spivajme Hospodevi z Ďivý narodženo-
mu i svit obnovivšomu, i Toji radi nam
žitſa božestvenne darovavšomu, pisňu pe-
remohi, bo slavno proslavivsja.**

**2. O jake strašne Tvoje sudišče, ščo vy-
javioť vsi ďila pered Anhelami i ľudmi! O
jakij strašnyj prisud, ščo hrišnym chočeš
vypovisti! Od neho sochrani mene, Chris-
te, podajući meňi navernenňa slezy.**

**V bezodňi hrichovnoj vaľajusja i bez-
mirnu miloserđa Tvojoho vzývaju bezod-
ňu: z pohibelí mene, Bože, vyvedi.**

**Na chrest rozpinajemi, jak Vladýka, i
kopijem probivaňi, i mečami vbivaňi,
v ohoň i vodu vkidaňi, na kolesach zamu-
čovaňi, bohonosni, radovalisj, mučeniki,
spivajući: blahoslovioť vsi ďila Hospodni
Hospoda.**

Beznačaľnoho Roditeľa Syn, Boh i Hos-

pod, priňavši ťilo od Ďivy, nam javivsja, tym, kotrym v temnoci zasvititi chočiv i prifahnuti odpavšich: tomu preslavnuju Bohorodicju veličajeme.

3. Na chresťi voleju Svojeju Pribitoho na ťili, i od hricha pavorodnogo nas Slobodivšoho, veličajeme, bo se Boh naš i slavno proslavivsja.

Zhrišiv ja pered Toboju i bezzakonovav, Spase, i dušu oskverniv. Tomu moľusja Tobi: jak Petra potopajemoho Ty spas, tak i mene iz hlubiny hrichov mojich vvedi.

Výjaviv jesi nam tverduju řubov, Hospelodi; Jedinorodnogo bo Tvojoho Syna za nas na smert dav jesi. Do Tebe vzyvaju v podaci: slava siři Tvojij, Hospelodi.

Jak v pereslidovanňach terpivšich svätých mučenikov kripiv jesi svitlým Božestva Duchom, — i nas prosviti, Bože, bo blahoslovennyj jesi.

V Tobi tainstvo Trojci ospivujesja i slavitsja, Čistaja. Otec bo blahovoliv, i Slovo vselilosj v Tebe, i Božestvennyj Duch Tebe osiniv. Tomu iz Tebe Rodšemusja spivajeme: blahoslovennyj Ty, Bože otciv našich.

4. Spase moj, Isuse, ščo bludnogo spas

jesi, i ščo bludnici plač priňav jesi, ščo mytarja kajučhosja opravdav jesi, i me-
ne, bez čisla zhrišivšoho i kajučhosja,
prijmi i spasi.

Ty, Hospodi, moje svitlo, v svit vvoj-
šov jesi, Svitlo svjate, navertajući z tem-
noty neznanja tých, ščo v viri Tebe ospi-
vujúť.

Prečiste Tvoje narodženja, Ďivo Nepo-
ročna, neispovidime, i Začatka nevyskazu-
jeme, i rodila Ty Nevisto nenevistna: slav-
jať Tebe z nami Anhelov činy i svätých
duši.

5. Iz Otcja pered vikami zrodženoho Sy-
na i Boha, i v posledni řita vopločennoho
z Ďivomateri, virni veličajte na viki.

Bezzakoňa moji, nepravdy moji, bezčis-
lenňi hrichi, Christe, prosti, i od budučich
mene zachoroni muk, po bohatstvi šcedrot
Tvojich.

V poborjuvanoho mja bureju, dušu vbi-
vajučoju, Vladýko Christe, strastej more
ukroti, i z pohibeši vyvedi, jak miloserd-
nyj.

Marije, čista ďivstva posudino, očisti
mysli moji od strastnych mrakov, i na-
povni blahodatťu i pravdoju serce moje.

6. Divl̄usja na lasku Tvoju bezmirnuju, ja bezmirno zhrišivšij; znaju Tvoje milosrđa, znaju i dovhoterpelivost. Pokajanja daj meňi plody, šcedryj Christe, i spasi mja.

Na žitejske more hlažu, jak vznosišja napastej bureju. Do tichoji pristani Tvojeji dojšovši, vzyvaju: vvedi z propasti žitta moje, Mnohomilostivyj.

Mučeňi vsi, i u temnicju vmitovaňi, i na časti, Mučeniki, porubaňi, i na kolesa žorstoko naťahovaňi, i na poživu zvirjam kiдаni, ale Christa vy ne odrekliſja, spivajući: blahoslovennyj Ty, Bože otciv našich.

Velični podvihi vkaſali vy, i peremohi vincem ukrasilisj vy, Mučeniki Christovi, vzyvajući: Tebe veličajem, Christe, na viki.

Boha ťuđam nemožno viđiti, bo na Ňoho ne smijuť i činy anheľski hlađiti, Toboju, Vsečistaja, zjavilosj ťuđam Slovo vopločenne, i Joho veličajući z nebesnymi vojinstvami, Tebe ublažajemo.

7. Odstoroneňi smertni muki derevom, jak na chrest odsudili Tebe nezakonno, Hospodi: christijane spivajut Tobi pisňu peremožnu.

Ty, ščo na kresti strasti terpiv i roz-

bojnikovi raj otvoriv, jak blahođiteľ i Boh: utverdi myſli moji po voľi Tvojj, jedinyj čolovikošubče.

Plavajučij v mraci žitſevych turbot v korabli potopajemim hrichami, i zvirju, vbi-vajučomu dušu, kidanyj, jak Jona, Christe, zovu: iz smertenosnoji hlubiny vozvedi mene.

Čuže materjam ďivstvo, i nemožne ďívam ďitorodženja: na Tobi, Bohorodice, oboje spovnilosja. Tomu vsi narody zemňiji Tebe neperestanno veličajuť.

8. Koſina nebesných kloňatsja pered Tboju, Isuse, jak pered Tvorcem zemných i preispodních, Bohom, rozpjatym v ťili. Spasinja stvoriv Ty posered vseleňnoji, bo na derevo podnesenyj vsich priťahnuv Ty do sebe, spasajuči virujučich, Boha veličajučich.

Ty moja kriposť, Hospodi, Ty moja i sila, Ty moj Boh. Ty moja radosť, neostavivši lona Otča i našu niščetu navidav; tomu z prorokom Avvakumom zovu Tobi: siši Tvojj slava, Čolovikošubče.

Odkinuv jesi mene od licja Tvoho, Svitlo nezachodime, i pokryla mene čuža ťma, okajannocho; no naverni mene, i do svitla

zapovidej Tvojich, puši moji naprav, mošusja.

Očisti mja, Spase, bo mnogi bezzakonja moji: i iz hlubiny hrichov vozvedi, mošusja; do Tebe vzyvaju ja, vysluchaj mene, Bože spaseňa mojoho.

Zachnulosja z toho nebo, i zemli zdivovalisj storony, ščo Boh zjavivsja řuđam v tiši, i utroba Tvoja bula prostoriša nubes; tomu Tebe, Bohorodice, Anheli i řude veličajuš.

9. Spasiteľu Bohu, voznesšomusja v slavi Christu, i postavivšomu nas po pravici Otcja, prinosime pisňu peremožnu, bo slavno proslavivsja.

Veličaju Tebe, bo do mene ideš, mene hľadaješ zabludšohu, Hospodi. Tomu veliku řubov Tvoju do mene proslavļaju, Mnohomilostivýj.

Bojusja, jedinyj Carju, Tvoho druhoho i strašnoho prichodu, tomu zovu do Tebe: radi Zrodivšoji Tebe poščadi mene, i spasi jak milostivýj.

Pomjani nas v Tvojich molitvach, Hospože Ďivo Bohorodice, ščob ne pohib ja za množestvo hrichov mojich, choroni mja od vsjakoho zla, bo na Tebe nađijusja i Tvoju silu veličaju.

Tvorecj neba i zemſi v Tebe, Ďivo, vse-livsja, i nyňi na molitvu Tvoju hľadiť, Bo-horodice čistaja, Tvoji, Carice, spovňujuči prošenňa; Jomu za nas serdečno pomoli-sja, bo na Tebe nađijemesja, Blahosloven-naja.

PERED TOBOJU SCHILAJEMESJA MY.

Hospodi svjatyj, ščo na vysotach živeš i pokornych ne preziraješ, ščo Vseviđačim okom Svojim spohľadaješ na vse sotvo-riňa: pered Toboju schililisj my i molime Tebe, Najsvjatajšej: podaj ruku Svoju ne-vidimuju od žilišča Svojoho, i poblaho-slovi nas. A koli nahrišili my ščoj z voſi, či z nevoſi, — prosti nam, jak Boh milo-serdryj i čolovikoľubivyyj, i poſli nam bla-ha nebesnoho i zemnoho. Bo Tobi naležiť milovati i spasati nas, Bože naš, i my Tobi slavu prinosime, Otcju, i Synu, i Svjato-mu Duchu, teper i zavždi, i na viki vični, amiň.

PREČISTYJ, BEZNAČALNYJ, NEPOSTIŽIMYJ . . .

Prečistyj, neskvernýj, beznačalnyj, nevi-dimyj, nepostižimyj, neizslidimyj, nezmin-

nyj, neispovidimyj, bezhrišnyj, nezlobivyj Hospodi, jedinyj bezsmertnyj, u svitli žijučij nepristupnom, ščo sotvoriv nebo i zemļu i more i vsi tvoriña v nich, ščo spovnaješ vsich prošeña skorše ňiž prosjať: Tobi molimesja i Tebe prosime, Vladýko čolovikoľubče, Otče Hospoda i Boha, i Spasa našoho Isusa Christa, ščo radi nas, ūudej, i radi našoho spaseña zojšov z nebes, vzjav na sebe tilo od Ducha Svjatoho i Mariji Ďivy, preslavnoji Bohorodici: Sam mnohomilostivyj i čolovikoľubče, vysluchaj nas: prijmi nas, pripadajučich i vzyvajučich: zhrišili my, no nađijučisj na šcedroty Tvoji, zovem: hrichov molodosti mojeji i neznaña ne pamjataj, pered tym ňiž v zemļu povernusja, spodobi do Tebe navernutisja, daj meňi blahodať Svoju, bezzakonňa moji mirjaj šcedrotami Tvoimi, suproti množestva hrichov mojich postav bezodňu šcedrot Tvoich. Pohlaň z vysoty svjatoji Svojeji, Hospodi, na nas, očikujučich bohaťi laski Tvoji: positi nas blahosteju Tvojeju, vchoroni nas od nasištva dijavola, utverdi žiſa naše svaty mi zakonami Tvojimi, Anhela, virnoho Choroniteľa, pristav ūđam Tvojim, daj prošeña nađijučimsja na Tebe: prosti nam i im hrichi, očisti nas díjstvom Svjatoho

Ducha Svoho. Bo Ty jesi Boh laskavyj, miloserdnyj i čolovikožubivyj, i my Tobi slavu prinosime, Otcju i Synu i Svjatomu Duchu, teper i zavždi i na viki vični. Amiň.

HOSPODI VSEMOHUČIJ.

(od sv. Vasilija Velikoho.)

Hospodi vsemohučij, Bože Sil nebesnych i vsich ľudej! Sam, bezsmertnyj Carju, prijmi prosby naši, ščo ich prinošu Tobi v sej čas. I prosti nam proviny naši, ščo nahrišili my ďilom, slovom či dumkoju, svidomo či nesvidomo. I očisti nas od usjakoho poroku, nečistoty tělesnoji i duševnoji, — ščoby, skinuvši zo sebe staroho čolovika, v novoho my pererodilisja, i žili dľa Tebe, našoho Vladýki i Dobročincja, i tak tvorjači voľu Tvoju, ščob dosjahli my vičnoho spokoju, v misťi, de i Ty jesi, jak vsich radostne pristanišče.

TY HOSPOĎ MILOSERDNYJ . . .

Hospodi vsemohučij, Bože otciv našich! Ty nebo i zemľu sotvoriv zo vseju ich krasoju. Tebe vse boitsja i tremtif pered silou Tvojeju, — bo ňichto ne vstoif pered veličnosťu slavy Tvojej, i hňiv kary Tvojeji na hrišnikov nesterpučij.

Ale bezmežna i nedovidoma laska obitnici Tvojeji: bo Ty Hospod̄ miloserdnyj, dovhoterpelivyj i najmiloserdnijšij, i Ty žašiješ ſudej v neščasti. Ty, Hospodi, z velikoji laski Svojeji, obicjav kajača i proščeňa tym, chto provinivsja Tobi, i iz bezmežnoji milosti Svojeji podav hrišnym kajača na spaseňa. Ty ne ustanoviv kajača pravednym, — ščo ne provinilisja Tobi, ale vstanoviv pokutu meňi, hrišnomu. Pobošalo provin moich, Hospodi, i ja nedostojnyj pohľanuti i viďiti vysotu nebesnu čerez bezlič hrichov moich: Ne včiniv ja voľi Tvojeji, i ne doderžovav zapovidi Tvoji. I ot teper pokorlivо skloňaju ja koľina svoji, i prošu laski Tvojeji: nahrišiv ja, Hospodi, i bezzakoňa svoji ja znaju; ale prošu ja blahajuči: prosti meňi, Hospodi, prosti meňi, i ne pohubi mene iz provinami moimi. I ne pamjataj povik hrichov moich, i ne zasudi mene do bezodni podzemnoji. Bo Ty jesi, Bože, Boh tých, kotri kajuťsja, i Ty vyjaviš na meňi vsju dobrotlivosť Svoju, i iz velikoji laski Svojeji spaseš mene, nedostojnoho, i — ja буду postojanno chvaliti Tebe po vsi dňi žiťa moho, bo Tebe proslavļajuť vsi sily nebesni i slava Tvoja na viki vični. Amiň.

VIRUJU, HOSPODI, V TEBE.

(od sv. otcja Klimenta XI.)

Viruju, Hospodi, v Tebe, skripi moju víru; nađijusja na Tebe, ale uboří moju nađiju; řubļu Tebe, ale še rozpali moju řubov; žaluju za hrichi, ale pohlubi še moj žař.

Umořaju Tebe, jak Tvorcja; linu do Tebe, jak do konečnoji svojeji cili, veličaju Tebe, jak odvičnoho dobrodija svoho; prošu Tvojeji pomoči, jak laskavoho opikuna svoho.

Vedi mene premudrostu Svojeju; usmíraj spravedlivostu Svojeju; potišaj laskavostu Svojeju; ochoroňaj siloju Svojeju.

Hospodi Bože, Tobi vručaju dumki svoji, ščob liš do Tebe odnosilisja; slova svoji, ščob Tebe chvalili; včinki svoji, ščob Tvoju vořu výkonuvali; bidy svoji, ščob ja dřa Tebe terpiv.

Liš sjoho choču, ščo Ty; liš do toho času choču, doki se Ty pozvoliš.

Prosviti, Hospodi, rozum moj; podderžuj vořu moju; očisti ūlo moje; osvjati dušu moju!

Daj, ščob hordost ne oskvernila mene; ščob podleslivost ne zachitala mnoju; ščob

svit ne obmanuv mene; ščob zlyj duch ne ohlušiv mene.

Pomahaj meňi laskoju Tvojeju, ščob ja moh pamjať svoju čisto vživati, jazyk hamovati, očeji pišnovati, zmysly povstrimovati.

Daruj meňi možlivosti, ščob ja napraviv svoji poperední bludy; ščob peremoh buduci spokusy; ščob ja moji hrišni naklonnosti moh napravľati, sebe v česnotach stanu svoho vpravľati.

Napovni, Hospodi, dušu moju, ňižnymi počuvaňami do Tebe, nenavisťu do hričov, ľubovju do bližňoho, pobožnoju poħordoju do svitu.

Pomahaj meňi, ščob ja ľilesni želaňa premahav samopobidoju, skuposť ščedroſtu, hňiv lahodnosťu a ľinivosť svjatoju revnosťu.

Daj, Hospodi, ščob ja buv u molitvi uvažnyj, u stravach pomirkovanyj, u výkonuvaňi obovjazkov pišnyj, i v postanovach vytrivalyj.

Pomahaj meňi dbati pro te, ščob moja sovist bula vse čista, povedinka moja skromna.

O, koli by ja moh nad ľilom panovati, a z laskoju Tvojeju spovpracjovati, zako-

ny Tvoji zachovati i tak vične spasiña osjahnuti.

Daj, Hospodi, ščob ja ščirym pokajanám, pobožnym pričasfam Čila i Krovi Christovoji i čistotoju sercja stalo zmahav-sja do svyatosti žifa.

Navči mene, Hospodi Bože, rozumiti marnosť usjoho zemnoho i velič nebesnych dorohocinnostej, korotkosť dočasných i vičnosť duševných blah.

Pomoži meňi na smert dobre prihotovitisj, bojatisja sudu Tvojoho, zachoronitisja od pekla i stati dostojsnym nebesnoho Carstva. Amiň.

BOŽE I HOSPODI SIL.

(od sv. Vasilija Vel.)

Bože i Hospodi sil i vseho tvoriña Sozdateľu! Ty z miloserđa bezmežnoji laski Svojeji poslav na spaseňa rodu našoho Jedinorodnoho Syna Svojoho, Hospoda našoho Isusa Christa, i dorohocinnym Chrestom Joho rukopisaňa provin našich porvav i tym peremoh staršinu ta vladu temnoty. Sam, Vladýko Čolovikoľubnyj, prijmi i od nas hrišnych si vďačni i bla-hařni molity i vyzvoli nas od usjakich zhubnych i temnych provin, i od usich vi-

dimych i nevidimych vorohov, ščo nama-hajuſja včiniti nam zlo. Sercja naši ochoroni od slov ta dumok lukavych. Laskoju Svojeju projmi duſi naši, ščoby na Tebe vse pohľadajuči, i svitlom Twoim prosvićeňi, viďači Tebe, Svitlo nedosjažne i spokonvične, my beznastanno slavili Tebe i ďakovali Tobi, vičnomu Otcevi z Jednorodnym Twoim Synom, i najsvojaſijšim, i miloserdnym, i oživľajučim Twoim Duchom, teper i zavždi, i na viki vični, amiň.

HOSPODI MILOSERDNYJ I LASKAVYJ.

Hospodi miloserdnyj i laskavyj, dovhoterpelivyj i najmilostivijšij, vysluchaj molitvu našu i uvaž na holos moliňa našoho! Nastav nas na dorohu Svoju, ščob chodiťi v pravđi Tvojij. Ty siňyj v lasci i miloserdnyj v sili, ščob dopomahati, i potišati, i spasati vsich, ščo nađijuſja u imja svjateje Tvoje! Pošli nam, Hospodi, vsjoho, ščo prosime, dla spaseňa, i včini nas dostojnými ſubiti i bojatisja Tebe vsim sercem našim, i činiti u vjsomu voſu Tvoju! Prosvitli oči rozumu našoho, ščoby koli v hrichach ne zasnuti nam na smert. Odženi vsju temnotu od serdcej našich. Žiſa

naše ochoroni znakom Svjatoho Ducha Svoho. I moľusja Tobi: koli ščo zhrišiv ja slovom, či ďilom, či dumkoju, z voľi či z nevoľi, — zmenši, zabud' prosti. Bo koli Ty zvažati budeš na bezzakoňa naši, Hospodi, Hospodi, chto ž ustoľ? Bo ž v Tebe očiščeňa je. Bo blahoslovenne najsvjatiſe imja Tvoje i proslavlene carstvo Tvoje, Otcja, i Syna, i Svjatoho Ducha, teper i zavždi i na viki vični. Amiň.

MOLITVA SV. VASILIJA VELIKOHO.

Bože, Tobi koždoho času ta koždoji hodiny naležiſja slava i poklon. Bo Ty Boh predobryj, dovhoterpelivyj i najmiloserdňijšij. Ty ſubiš pravednych, nad hrišnymi miloserdujeſſja, a vsich kličeſ do spaseňa ta obicjajeſ dobra budučoho žiſa. Prijmi, Hospodi, sju molitvu moju. Moľu Tebe: kermuj u svojej dobroti moim žiſam za zapovidami Twoimi. Osvjati moju dušu, očisti moje ſilo, zverni dumku do dobra, ublahorodni ta prosviti rozum. Ochoroni mene, Hospodi, od usjakoji žurby, nedostatku, boľiv ta duševných terpiň. Postav na storoži kolo mene svyatych Tvoich An-

helov, ščob pod ich ochoronoju ja vstojav
v pravdivoj viri ta prijšov do poznaňa ne-
dosjažnoji Tvojeji slavy. Bože buď blaho-
slovennyj poviki. Amiň.

MOLITVY DO SPASITEĽA NAŠOHO ISUSA CHRISTA.

TY JE DOROHA, PO JAKOJ CHOČU STUPATI.

O Isuse, prichodžu do Tebe, Ty je Doro-
ha, po jakoj choču stupati, dotrimujući
Tvoji zapovidi, Tvoji rady i priklady, i na-
slijedujući Tebe v poslušnosti, samoodrečeňi
i žertvi, ščo veduť za Toboju do neba.

O Isuse, Ty je Pravda. Ty pravdive
Svitlo, ščo prosvičaje koždoho čolovika,
prichodačoho na sej svit. Viruju v Tebe.
Viruju v Tvoje jevanhelije, choču Tebe po-
znati, ščob ja Tebe pošľubiv. Choču i inšich
z Toboju poznakomšťuvati, ščob Tebe pošlu-
bili.

O Isuse, Ty Žiťa, Svojeju laskoju osvja-
čajučoju, ščo je žiťam našich duš, Svojimi
slovami, ščo je slova žiťa vičnoho, Svojeju
Evcharistijeju, ščo je Chľibom živym, zoj-
šovšim z neba, Svojim Sercem, ščo je že-
relom žiťa dľa poodinokich duš i dľa ľud-
skoho suspoľstva. Obľubiv ja cieloju dušeju
Tvoje Slovo, prahnu po živom Čili Tvojeji
Evcharistiji, vpovní odkryvajú svoje serce
žiťadatnym lučam Tvoho Sercja. Sovisno

zlučujusja z usimi Joho namireňami. O, koli b to Božestvenne Serce volodilo nad diľmi sv. Cerkvi i nad ľudstvom! Amiň.

NAĎILI MENE SVOJEJU BLAHODAŤJU!

Nadili mene, najdobrotlivišij Isuse, Svojeju blahodaťju, ščob pri meňi bula ta zo mnoju spovdilala i zo mnoju do konca ostala.

Daj meňi lasku, ščob ja zavždi tuživ za tym, i choſiv to, ščo je Tobi prijemniše i Tobi boľše podobajeſja.

Tvoja voľa naj stanesja voleju mojej, a moja voľa naj kerujesja zavždi voleju Tvojeju i naj bude z neju v najlepšej zhodi.

Ščoby choſiv ja i ne choſiv odno i to same, ščo Ty, i ščob ja ne moh choſiti abo ne choſiti, chiba liše to, ščo Ty chočeš abo ne chočeš.

TY MIR MOJ.
(od sv. Avgustina.)

Hospodi Bože, Tvorče, Spasiteľu i Otče, Ty žiſta moje i pravda moja, Ty moj Pastýrj i Car. Pomočník i Pokroviteľ, Ty nebesnyj Chľib duſi mojeji! Ty vedeš mene do vič-

noho Carstva, jak svitlo, ščo svitiš na koždomu kroci mojomu, jak nevyslovna nasoloda, ščo svjatoju radosť napovňuje moje serce, jak učiteľ, ščo navčaje mene česnoti i pravđi.

Ty moja mudrost, ščo prosvičaje mene,

Ty mir moj, ščo vtichomirjuje burju duši,

Ty storož moj, ščo storožiš nadomnoju,

Ty kripost moja, ščo oboroňaje mene,

Ty moja častka, jaku maju sobi výbrati,

Ty moje miloserd'a, do jakoho vkladaju vse moje dovirja.

Ty navčaješ mene terpelivo znositi vsjaku bidu. Ty očiščaješ moju dušu od vsjakojí nečistoty. Ty spasaješ mene od dijavola. Ty zabezpečuješ meňi voskreseňa, na jake v nadiji i viri čekaju. Tvoja ľubov napovňaje moje serce i provodiš usjake želaňa moje. Isuse, Hospodi i Bože moj, umoľajú Tebe za preveliku Tvoju ľubov! Ty sam sebe daruješ nam, jak svitlo i nahorodu, jak chlieb nebesnyj, ščo živiš i kormiš nas! Tvoji stradaňa, Tvoj chrest, Tvoja smrť, stalisj dľa nas nevyčerpaľnym žerelom laski! Za vse se vručaju Tobi vse, ščo maju, dušu i ťilo, na viki! Liš odno želaju, pro odno dumaju: statisja dostojsnym ľubvi i miloserd'a Tvoho, moho Spasiteľa. Amiň.

KANON MOLITOVNYJ.

1. Isuse mnohomilostivyj, duši mojeji rany vyliči, ščob, spasajučisj, veličav ja Tebe, Spase moj.

Isuse, Syne Božij, pomiluj mja. (Se po koždom stichu.)

Otvori meňi dveri pokajaña, Čolovikoľubče, Isuse, i prijmi mene do Tebe pripadajučoho.

Ty, ščo rodila jesi Christa Boha, Vladycice, molisja za mene, Prečistaja, ščob molitvami Tvojimi ja od muk zachoronivsja.

2. Vyслuchай, Čolovikoľubče Isuse moj, mene zovučoho v pokajaňu: i izbav mene zasudžeňa i muk, jedinyj dovhoterpelivyj

Podojmi mene, Isuse mnohomilostivyj pripadajučoho iz slezami, i spasi kajučohosja mene, i heenny izbavi.

Ďivo, zrodivša Isusa moho, moli Joho, ščob izbaviv mene heenny-ohňa neuhasimoho, Bohoblahodatna, i spodobi mene žiťa, Vseneporočna, nestarijučoho.

3. Spase moj, Isuse, ščo spas jesi bludnoho, i priňav bludnicju, i mene nyňi pomiluj, uščedri i spasi.

Isuse, milostiv buď meňi, i hrichami umertvленnu moju dušu voskresi, zovuču: aliluja.

4. Ja zhrišiv, Isuse moj najsolodšij, spasi mene, pribihajučoho pod pokrov Tvoj, i Carstva Tvoho mene spodobi.

Vsepitaja, ščo zrodila jesi Isusa Hospoda, Toho moli izbaviti od vsich muk nas, vospivavučich Tebe, i Bohorodiceju slavjačich.

5. Ty prosvičeňa tych, ščo v temrjavi ležať, i spaseňa beznađijnych, Christe, Spase moj: do Tebe vzyvaju, Carju svita, prosviti mene slovom Tvojim: bo ja inšoho, kromi Tebe, boha ne znaju.

Ty prosvičeňa, Isuse moj, umu mojeho, Ty spaseňa beznađijnoji duši mojeji: spasi, Spase moj, mene okajannocho.

6. Isuse moj, Christe mnohomilostivýj, spovidajučohosja prijmi mene i spasi mene:

Isuse, Syn Božij, pomiluj mja,
Isuse, Bože predvičnyj,
Isuse, Carju presišnyj,
Isuse, Vladýko dovhoterpelivýj,
Isuse, Spase premilostivýj,
Isuse, choroniteľu moj preblahij!
Isuse, očisti hrichi moji,
Isuse, odojmi bezzakoňa moji,
Isuse, prosti nepravdy moji,
Isuse, nadíje moja, ne zališi mene,
Isuse, pomočniče moj, ne odkiň mene,

Isuse, Tvorče moj, ne zabud mene,
Isuse, Syne Božij, pomiluj mja.

7. Christe Isuse, bohato raz obicjav ja
Tobi pokajaña, ale slova ne dotrimav, oka-
jannyj; tomu, Isuse moj, kliču do Tebe:
bezčuťevu dušu moju prosviti, Christe, ot-
civ našich Bože, blahosloven jesi.

Christa Isusa Zrodivša, Toho moli, Vse-
neporočnaja, ščob hrichi moji prostiv, ščob
zvav ja spasajemyj: blahoslovenna jesi, Bo-
ha v tiši zrodivša!

8. Jak bludnici, Isuse moj, prostiv jesi
bohato hrichov, tak i meňi, Isuse Christe
moj, prosti, i očisti oskvernenu dušu moju.

Isuse, Chlibe žiſa, nasyti mene holodno-
ho,

Isuse, žerelo rozumu, napoj mene sprah-
nenoho,

Isuse, podateľu prosjačim, daj meňi pláč
za hrichi moji,

Isuse, Vykupiteľu hrišnych, očisti bezza-
konňa moji,

Isuse, Syne Božij, pomiluj mja.

9. Naj ne budu odlučenyj, Isuse moj, ne-
ispovidnoji slavy Tvojeji, naj ne dostanu-
sja na ſivu časť: ale Ty mene do pravych
ovec Tvoich, Christe, zarachuj i upokoj,
jak dobrotlinyj.

Isusa, Bohorodice, ščo Joho nosila jesi,

Tcho, Čistaja, umilostivi, jak Syna Tvojoho
i Tvorca, ščob izbaviv spokus i bid i ohňa
budučoho, nas, do Tebe pribihajučich.

Isuse, mučenikov kriposte,
Isuse, silo neperemožna,
Isuse, miloste bezkonečna,
Isuse, Ľubove neispovidna,
Isuse, pomiluj mene hrišnoho.

Isuse, duši mojeji uťišiteľu,
Isuse, uma mojoho prosvititeľu,
Isuse, ťila mojoho zdravľa,
Isuse, serca mojoho radoste,
Isuse, Spase moj, spasi mene,
Isuse, nadíje v smerti mojij,
Isuse, žiľa po smerti mojij,
Isuse, uťicho moja na suđi Tvojim,
Isuse, Spase moj, spasi mene.

POMILUJ NAS, HOSPODI.

Najsolodšíj Isuse, ščo v zahorodi Hefsimanskoy presumnýj molivsja do Otcja i v smerteľnoj trivozi krovju potivsja, pomiluj nas!

Pomiluj nas, Hosподи, pomiluj nas! (se po každom stišku).

Isuse najsolodšíj, pocilunkom zradnika v ruki hrišnikov oddaný i jak rozbojník zlovlený i zviazany ta učenikami zališený, pomiluj nas.

Isuse najsolodšij, bezzakonnymi judejami „povinen v merti“ na rađi prohološenyj, i do Pilata jak zlodij vedenyj ta hrišnym Irodom pohordžuvanyj i poniženyj, pomiluj nas!

Isuse najsolodšij, terňam vinčanyj, bityj v obliča, odahaňam v bahrjanicju vsjako ponižovanyj, pomiluj nas.

Isuse najsolodšij, i od rozbojnika Varavvy boľše poniženyj, judejami odkinenyj i na smerť chrestnu nevinno zasudženyj, pomiluj nas.

Isuse najsolodšij, derevom chrestnym zaťaženyj, i na misce smerti, jak jahňa na zakoleňa, vedenyj, pomiluj nas.

Isuse najsolodšij, mež rozbojnikov začislenyj, lajanyj i ponižovanýj, žovčiju i octom napojenyj, i v strašnych mukach od šestoji až do devjatoji hodiny mučenyj, pomiluj nas!

Isuse najsolodšij, na chrestnom derevi pomeršij, i pered licem Presvjatoji Materi Tvojeji kopijem probityj, krov z vodoju prolivšij, pomiluj nas!

Isuse najsolodšij, z chresta znatyj i slezami Stradaňnoji Ďivy i Materi Tvojeji obityj, pomiluj nas!

Isuse najsolodšij, ranami pokrytyj, pjať-

ma ranami poznačenyj, do plaščennici povi-
tyj i v hrob položenyj, pomiluj nas!

Pomiluj nas, Hospodi, pomiluj nas!

Isuse, Spasiteľu premilostivyj,

Isuse, choroniteľu moj preblahaj,

Jak slabne kriposť moja, ne zališi mene!

Isuse, očisti hrichi moji,

Isuse, prosti nepravdy moji,

Isuse, nadīje moja, ne zališi mene,

Isuse, pomočniče moj, ne odkiň mene,

Isuse, Tvorče moj, ne zabud' mene,

Isuse, Pastýrju moj, vyzskaj mene,

Isuse, Syn Božij, pomiluj mja!

Isuse, Spasiteľu moj, spasi mene!

MOLITVA DO ROZPJATOHO ISUSA.

Blahodarnyj poklon Tvoim, za mene,
strasťam, Christe, prinošu, i z rozbojnikom
mošusja: Isuse, Bože, pomjani mja v Car-
stvi Tvoim!

Isuse zviazanyj, zvjaži neukrotimi moji
strasti,

Isuse bezskvernyj, od skverny hricha
vchoroni mene,

Isuse, mene radi zranenyj, vyzdorovi ra-
ny moji,

Isuse, prolioju kroviju osvjati mene!

Božestvennoju Tvojeju kroviju Ty vesj

ođahnuvsja jesi; znaju, vpravđi znaju, čomu Tvoji rizy červoňi! Ja, Hospodi, ja hri-chami moimi zraniv Tebe!

Isuse, Spase moj, spasi mene, vinnoho za vsi muki,

Isuse, pod chrestom padajučij, v nemoći mojij kripi mene!

Vsja priroda zadrožala, viđači Tebe na chresti rozpjatoho, na nebi sonce luči svoji skrylo, zemљa potrjaslasja, zavisa rozderlasja, hroby odkrylisja. My klaňajemesja na misci pri nohach Tvoich:

Isuse rozpjatyj, rozopni rukopisaњa hri-chov moich,

Isuse pribityj, pribij strachom Tvoim po-choti fila moho,

Isuse, prošahnuvšij ruki, obujmi mene,

Isuse, probityj Sercem, odkryj meňi skarb řubvi Sercja Tvoho,

Isuse, Bože moj, pomjani mja v Carstvi Tvoim!

Blahodať Tvoju daj meňi, Isuse, Bože moj, prijmi mene, jak priňav jesi Josifa z Nikodimom, ščob jak čistu plaščennicju dušu moju prinis ja Tobi, i pachoščami dobrých ďil pokryv prečiste Ŧilo Tvoje, i ščob v serci mojim mav ja Tebe:

Isuse, ščo z viroju, nađijeju ta řubovju

i oddaňamsja do voši Božoji na chresti molivsja, navči mene molitisja,

Isuse, ščo Ducha Tvoho v ruki Otcja predav jesi, v čas odchodu prijmi ducha mojoho,

Isuse, ščo smert priňav jesi, bezsmertā daj meňi,

Isuse, voznesyjsja na derevo chresta, nas voznesi do Otcja Svojoho,

Isuse, apostola Ivana vručivýj Prečistoj Bohomateri, vruči i mene Jeji materňomu zastupnictvu,

Isuse, odkryj Serce Svoje, priťahni mene do Sebe.

Veľičajuči rozpjaťa Tvoje, klaňajusja strasťam Tvoim, Christe, virju iz sotnikom, ščo vpravdī Syn jesi Božij, vzývajuči:

Isuse, na chresti rozpjatyj, utverdi mene v ľubvi do Tebe,

Isuse stradajučij, rydaňam Ďivy Materi Tvojej od vičnoho plácu vchoroni mene,

Isuse, vsimi zališenýj, ne opusti mene,

Isuse, z chresta zňatyj, chrestom Tvoim choroni mene,

Isuse, načaľniče žiťa vičnoho, žiťa daruj meňi,

Isuse, Bože moj, pomjani mja v Čarstvi Tvojem!

Na chresti rozpjatyj za nas, Isuse Chris-

te, milosti, řubovi, i ščedrot bezmirna bezodne: očima mojeji duši viđači Tebe zranenoho Hospoda Tvorcja i Odkupiteļa mojoho, pribihaju do Tebe, hrichov prošćeňa i napravleňa moho žiſa prosjači. Milostivij budi meňi. Ty, ščo ne chočeš smerti hrišnika, ale očikuješ joho naverneňa, naverni mene vsesiľnoju Tvojeju rukoju do Tebe i naprav na dorohu pravdivoho pokajaňa.

Strastmi Tvoimi ukroti moji strasti,
Prolitoju Tvojeju Kroviju očisti hrichi moji,

Rozpjaťam Tvoim rozopni mene svitu iz strastmi i pochoťami,

Chrestom Tvoim choroni mene i daj meňi radostno nesti svoj chrest,

Pribityj na nohach, od vsjakich doroh lukavych choroni stopy moji.

Pribityj na rukach, ruki moji od vsjako-
ho lukavoho včinku zatrimaj,

Pribityj ſilom, pribij strachom Tvoim ſilo moje, ščob uchiliwsja ja od zla i dobro tvoriv pered Toboj,

Probityj Sercem, serce čiste v meňi so-
tvori,

Vsimi Tvoimi ranami ciloho mene do řubo-
vi poloni, ščob ja Tebe, Hospoda mojo-
ho, pošubiv vsim sercem, vseju dušeju,
vseju siloju, vsimi pomyslami,

**Voskreseňam Twoim voskresi moju dušu,
vmeršu hrichami.**

Daj meňi Sebe, zavždi dobroho, ochoroňajučoho dušu moju od smerti. Daj meňi Sebe, najsolodšoho, osolodžujučoho mene Svojeju řubovju, ščob Tebe, jakoho ja obražav, od sebe odhaňav i do chresta pribivav, Tebe nyňi poľubiv i z radosťu priňav. Sojuzom řubvi do chresta Tvojoho mene privjaži. I Tebe, z Nikodimom, z chresta zňavši, z Josifom čistoju plaščenniceju pokajannočiho žiťa obovju, z Prečistoju Tvojeju Mařirju slezami rany Tvoji životvorni obmyju, i v hrobi sercja mojoho položu Tebe, v jakom perše ne mav Ty miscja. Serce moje nyňi Tobi peredaju, vselisja v ňoho, očisti i zrobi z ňoho chram Ducha Tvoho Svjatohho, zrobi z nim po Tvojj voſi. A vseho sebe Tobi, Hospodu i Tvorcu mojomu vručaju, od nyňi i na viki. Amiň.

KROVJU TVOJEJU CHRISTE ...

(Devjatnicja do Rozpjatoho Spasiteľa.)

Načalo obyčne: Carju Nebesnyj — až „Viruju“:

1. Rospjaťa i smerť priňavši, žiťa bezsmertne darovav jesi nam Christe Spase. Tomu Tvoji slavlu, Žiťadavče, strasti spa-

sitešni, bo nimi vsi spasajemesj, Svjaťišoho Sercja Tvojoho bezmirne laski žerelo ma-juči.

2. Krov iz Sercja vytekša, spasajema vsim, svit očistila, i ľudstvo obnovila ta podala žifa dušam našim. Tomu Tvoji strasti ospivuju Postradavšoho, i od strastej spassoho mene.

3. Jak podňav Ty, Christe, Tvoji ruki na chresťi, oslableňi moji ruki od strastej mno- hich ukripiv jesi siloju Tvojeju, i stopy mo- ji, oslableňi na dorozi zapovidej, utverdiv jesi, — Tebe veličaju.

4. Kapłami božestvennoji, životvornoji krovi, Christe, Ty suščich na zemli očistiv, i probitym Tvoim Sercem obňav jesi, Vla- dyko, okinutych ľudej, i do Tvoho priviv jesi Otcja, jak Syn upodobanyj i odnoistot- nyj.

5. Strašno je viďiti Tebe, Tvorca, na de- revi podnosenoho, Slove Božij, v fili stra- dajučoho Boha za sluh, i v hrobi mertvoho ležačoho, a mertvych iz ada vyzvolivšoho; tomu Tebe, Christe jak vsesilnoho, veliča- ju.

6. Vas, Prechvaľniji, Hospodni Mučeniki, ni ohoň, ni meč, ni zviri, ni holod, ni stra- daňa na kolesi, ani inši muki ne zmohli

**odlučiti od Christa Čolovikoſubcja, ščo
Svjaťiſim Sercem ukripiaſav vas.**

**7. Chľibom nebesnym utverdi moje serce, Blažennyj, oslablene lukavymi myſla-
mi, i daj meňi serdečno tvoriti voľu vse-
šcedroho Boha, i žiſa vesti po Sercju Tvo-
jomu i virno slaviti Tebe.**

**8. Krovju Tvojeju, Christe, okroplenyj
ſila Tvojoho oďah viďači, Anheſki činy
žachalisja velikoho Tvoho terpiña i Serca
Tvojoho Ľubovi neispovidimoji, vzyvajući:
blahoslovie vſi ďila Hſopodni Hſopoda.**

**9. Bohorodice Prečista, duši mojeji rany
očisti, omývajući v žereľi, ščo iz Sercja Sy-
na Tvojoho teče strujami; bo do Tebe vzy-
vaju, i do Tebe pribihaju, i Tebe zovu, Bo-
hoblahodatnuju.**

(Zamitka: v časi seji devjatnici vpravľaj-
sja v sľidujučich česnotach: christijanska
ľubov, mir, radosť, terpelivosť, dobrota,
miloserďa, vira, lahoodnosť, povzderžnosť.)

NADHROBNA PISŇA — MOLITVA V VEL. PJATNICJU.

Pisňa 1.

**Veličajem Ťa, žiſadavče Christe, za nas
nyňi pohrebennoho, poſtradaſho, i oživ-
lajučoho preſlavno mertvých.**

**Ty Žita, i v hrob položivsja jesi, Christe,
i anhełski voinstva žachajutsja, stradaña
Tvoje slavjači.**

**Veličajem Ta, Isuse Carju, i počitajeme
pohrebeňa i stradaña Tvoje, bo nimi spas
Ty nas od pohibeli.**

**Žita Ty, i v hrob položivsja jesi, Christe,
i smerťu Tvojeju Ty smerť peremoh, i da-
rovav svitovi žiſa.**

**Umertvlennyj dobrovoľno, i položenyj
pod zemleju, Žiſadavče Isuse moj, oživiv
jesi mene umertvlennoho perestupleňami
zapovidej.**

**Jak čolovik umiraješ dobrovoľno, Spase,
jak Boh podnosiš mertvych z hrobov a
hrišnych z hlubiny hrichovnoji.**

**Voznessja jesi na drevi, i žijučich ſudej
iz Soboju podnosiš: a budući pod zemleju,
ležačich pod neju voskrešaješ.**

**Chto vypovisť sej vpravdi obraz straš-
nyj: Car sotvoriň nyňi stradaña prijmaje
i umiraje za nas.**

**Žita podateľ, i v hrobi vidime Joho mer-
tvoho. Žachajučisj, Anheli, vzyvajuť: jak to
v hrobi zatvorjajesja Boh?**

**Rozpjatyj, prostahnennyimi rukami na de-
revi chresta, prifahnuv Ty ſudej: a v Serce
probityj, žiſadarne prošćeňa vsim podaješ,
Isuse milij.**

**Choſ mertvym Tebe viđili, ale Ty živyj,
jak Boh, i vozvodiš vsich nas, Tebe ſubla-
čich, iz zemli do nebesnych vysot.**

**Poklaňajusja straſtam Twoim, ospivuju
pohrebeña, veličaju vlast Tvoju, Čoloviko-
lubče, — bo nimi osvobodilisja my od stra-
stej vičnych.**

**O Božij Slove! — klikala Ďiva: jak pere-
terpu tridnevne Tvoje pohrebeña v mater-
nim žaſu?**

**Slava Otcju, i Synu, i Svjatomu Duchu:
Vospivajeme Slove, Tebe vsich Boha, z
Otcem i Svjatym Twoim Duchom, i slavime
božestvenne Tvoje pohrebeña.**

**Teper i zavždi i na viki vični:
Ublažajeme Tebe, Bohorodice, čistaja, i
počitajeme tridnevne pohrebeña Syna Two-
joho i Boha našoho.**

**Veličajem Ta, Žifadavče Christe, za nas
nyňi pohrebennoho, postradavšoho, i oživ-
lajučoho preslavno mertvych.**

Pisňa 2.

**Dostojno je veličati Tebe, Žifadavče, na
chresti ruki prosteršoho, i pobidivšoho der-
žavu smerti.**

**Dostojno je veličati Tebe, vsich Tvorcja,
bo Twoimi straſtami majeme bezstraſta,
ochoronivšíj od pohibeli.**

Nastrašilasja vsja zemļa, i sonce, Spase skrylosja, jak Ty, nevečirne Svitlo, Christe, ūjdom do hrobu zojšov.

Usnuv Ty, Christe, prirodnožiſevym snom u hrobi, i z ūažkoho-hrichovnogo sna zbudiv jesi rod ūudskij.

Vhori, na Tebe, Spase, nerozlučno z Otcem suščoho, i vnižu na mertvoho, prosteretoho na zemli, divlačisja žachajušja Serafimy.

Vvojšov jesi pod zemļu, Svitlonosecji pravdy, i mertvych, jak iz snu zbudiv jesi, odhaňajuči vsjaku temnotu, sušču v adi.

Pisni, Josif i Nikodim, nadhrobni, spivajuſ Christu, umeršomu nyňi, a z nimi spivajuſ i Serafimy.

Čolovik smertnyj, jak smertnoho, Boha prikryvaje nyňi v hrobi: zemļa strachom potrjaslasja.

Usnuv Adam, i smert od neho vzyjšla; A Ty, nyňi, usnuv jesi Slove Božij, i výdaješ iz Sercja Tvojoho svitovi žifa.

Pisiami, Tvoje Christe, nyňi rozpjaſa i pohrebeňa, virni, prazdnujeme, izbavivšisja smerti, pohrebeňam Tvoim.

Horko plakala preneporočna Mati Tvoja, Slove — Synu Božij, jak v hrobi viđila Tebe nevyslovnoho i beznačaľnoho Boha.

Och, Simeonovo spovnilosja proroctvo:

bo Tvoj meč moje serce projšov, Emma-nuile!

**Slava Otcju i Synu i Svjatomu Duchu:
Beznačańnyj Bože, soprisonosuščnyj Slo-
ve, i Duchu Svjatyj, virnych ſudej ukripi
v dobromu, jak Blahij.**

I teper i zavždi i na viki vični, amiň!

**Ty, ščo Žiſa zrodila, preneporočna čista
Đivo, uhasi cerkovni soblazni, i daj nam
mir, jak Blahaja.**

**Dostojno je veličati Tebe, Žifadavče Hos-
podi, na chreski ruki prosteršoho, i pobi-
divšoho deržavu smerti.**

Pisňa 3.

**Rody vsi pisňu pohrebeňu Tvojomu pri-
nosjaſ, Christe moj.**

**Josif pochoroňaje z Nikodimom Sotvori-
teľa.**

**Smerf smerfu Ty umertvľaješ, Bože moj,
božestvennoju siloju Tvojeju.**

**Nebesni sily strachom trepeščuſ, mertvo-
ho Tebe viďači.**

**Odpuſćeňa hrichov podaj tym, Spase,
ščo z ſubovju i strachom strasti Tvoji poči-
tajuſ.**

**Spokoj Cerkvi i ſuđam Tvoim spaseňa
daruj voskreſenam Tvoim.**

**Rýdaje i oplakuje Tebe Prečistaja Mati
Tvoja, Spase moj, umertvlennoho.**

**Slava Otcju, i Synu, i Svjatomu Duchu:
O Trojce, Bože moj, Otče, Syne i Duše,
pomiluj svit!**

I teper i zavždi i na viki vični, amiň:

**Viđiti Tvoho Syna voskreseña, Ďivo, spo-
dobi vsich nas.**

**Rody vsi pisňu pohrebeňu Tvojomu pri-
nosjať, Christe moj.**

MOLITVY DO ISUSA CHRISTA V NAJSV. EVCHARISTIJI.

Navidaňa Najsv. Evcharistiji.

Hospod̄ naš Isus Christos, ustanovljujući Tajnu Najsv. Evcharistiji, — kromi inšich velikich i vžnych pričin, — mav na cili prebuvati miž nami i vidimym sposobom. V kivotach, na prestolach našich chramov, Isus čeka je na ľudej, ščob nađišovati ich prebohatymi darami: „Prijďt do mene vsi, znemožeňi ta obťažeňi, i Ja vpokoju vas“, — vzyvaje. — Tomu často naviduj Evcharistijnoho Isusa, i koždoho razu, odchođači od Ňoho, odojdeš pokriplený i bohatšíj na skarby, ščo ňikoli ne propaduť. A holovno, idi do Evcharistijnoho Isusa v časi svoich potreb, ťažkostej, boľiv, — a On posíliň, potišiť i pomože tobì.

Tut daļi uvedeňi rižni molitvy pri navi-daňi Najsvoj. Evcharistiji, takož rozvažaňa, — ale se ne značiť, ščo liše ti majeme, abo možeme, molitisja. Možeme tam pomolitisja choť kotri, ľubi nam, molity, napr. i svoji koždodenňi molity. Navidaňa Najsvoj. Evcharistiji ne musiť buti dovhe. Koždyj vstupiť do chramu na čas, jakij može, choć na dvi-tri minuty. I za odin Otče naš... i Bohorodice Ďivo... odnese pomoč i lasku Božu, — liše naj privodiť nas do Isusa Christa ľubov.

VSTUPNA MOLITVA PRI NAVIDAŇI NAJSV. EVCHARISTIJI.

Moj Bože, kripko viruju, ščo Ty ðíjsno i filesno prisutnyj v Najsvoj. Evcharistiji. Klaňajusja Tobi z hlubiny mojoho sercja i počitaju Tvoju svjatu prisutnosť z useju smirennosťu, jak liše možu. — O duše moja, jaka poticha mati stalo pri sobi Isusa Christa, mohti prohovoriti do Ňoho z dovirjem, z sercja do sercja! Daj, Hospodi, ščob ja, — klaňajučisj Tvojij svjatoj Veličnosti v sej predivnoj Najsvoj. Tajni tut na zemli, — moh Tobi klaňatisja vično i v nebi.

ZAKONČUJUĆA MOLITVA PRI NAVIDAÑI NAJSV. EVCHARISTIJI.

Smirenno klačači, i duchom zlučenyj z usimi virnymi na zemli i Svjatymi v nebi, klaňajusja Tobi, Hospodi Isuse, ščo jesi tut v Najsv. Tajni Evcharistiji prisutnyj jak Boh i čolovik, i budući Tobi duže vđačnyj za Tvoji veliki dobrodijstva, řubu Tebe, Hospodi Isuse, bezkonečno doskonalyj i bezkonečno dostoјnyj řubovi, z ciloho moho sercja. Daj meňi lasku, ščob ja Tebe nikoli ne obraziv i, budući pokriplený na sij zemli Tvojeju tainstvennoju prisutnosťu, naj zaslužu sobi buti v Tvojij vičnoj, ublažajućoj prisutnosti, v Carstvi Nebesnom, razom z Presvjatoju Ďivoju Marijeju. Amiň.

TY POKAZAV NAM SVOJU BEZKONEČNU ĽUBOV.

Načalo obyčne: Carju nebesnyj — až — Viruju:

Isuse, Ty tak duže chošiv iz učenikami Svoimi jisti poslidňu večerju, — často zovi i mene do večeri — sv. Pričasťa: Otče naš ...

Isuse, Ty na Tajnoj Večeri ustanoviv Tajnu Najsv. Evcharistii, pereminivši chľib v

Svoje pravdive Čilo, a vino v Svoju pravdivu Krov: Otče naš...

Isuse, Ty Svoim Najsvojstvenim Čilom i Krovju zapričastiv učenikov Svoich: Otče naš...

Isuse, Ty nas Svoim Najsvojstvenim Čilom kormiš, a Svojeju Najsvojstvenim Krovju napovaješ: Otče naš...

Isuse, Ty nas Najsvojstvenim Evcharistijeju ukripljašeš: Otče naš...

Isuse, Ty nas Najsvojstvenim Evcharistijeju od hrichov ochoroňaješ: Otče naš...

Isuse, Ty v Najsvojstvenim Evcharistii vkažav nam bezkonečnu Svoju Ľubov: Otče naš...

Isuse, Ty v Najsvojstvenim Evcharistii udíľaješ laski, ta choroniš nas od vičnoji smerti: Otče naš...

„Evcharistijne Serce Isusa, umnoži v meňi viru, utverdi nadaju i usoverši Ľubov“.

„Evcharistijne Serce Isusa, Ľubovju do nas horjače, zapali i naši sercja Ľubovju do Tebe.“

**Bože, milostivyyj bud meňi hrišnomu!
Amiň.**

JA — CHLÍB ŽÍTA.

(Holos Evcharist. Isusa. Z jevanhelija sv. Joana, hl. 6)

A nastupnoho dňa, (po čuđi nakormleňa

pjati tysjač narodu), Šude, znajšovši Isusa (v Kapernaumi), skazali Jomu: „Učiteľu, koli ž Ty prijšov sjudy?“

A Isus im u odpovid: „Istinno, istinno hovorju vam: Vy hľadajete mene ne tomu, ščo čudo viďili, a tomu, bo chľib jili to j nasytilisja. Pracujte ne na tu jidu, jaka prominaje, liše na tu jidu, jaka zališajesja na žiſa, — jaku ž dasť vam Syn Čolovičij, bo Joho Boh Otecj naznamenovav.“

Božij bo Chľib Toj, ščo z neba schodíſ i žiſa svitovi daje.

Movili todi do Ňoho: „Hospodi, chľiba takoho davaj nam povsjakčasno!“

Isus že im — „Ja — chľib žifa. Chto prichodiſ do Mene — ne bude holdovati; chto v Mene viruje — ne bude mati sprahi ňikoli.

Istinno, istinno hovorju vam: Chto viruje, toj žive žiſam vičnym.

Ja — chľib žifa. Se ž chľib, ščo z neba schodíſ, ščob toj, chto bude jisti joho, ne vmer.

Ja — chľib živýj, ščo z neba zojšov. Koli chtosj sej chľib jisti bude, žiti bude poviki. I chľib, ščo joho dam, se — filo moje za žiſa svitu.

Otož judei začali sperečatisj miž soboju,

kažući: „Jak otoj može nam svoje tilo dati jisti?“

A Isus im: „Istinno, istinno hovorju vam: Jak ne budete spoživati Tila Syna Čolovičoho i ne budete piti Joho Krovi, ne budete mati žifa v sobi.

Chto Tilo moje jist a krov moju pje, toj žive žifam vičnym i Ja voskrešu joho v ostanđij deň.

Bo Tilo Moje — jida pravdiva, i Krov Moja — pravdivyj napoj.

Chto spoživaje Tilo Moje i Krov Moju pje, toj u Meňi perebuvaće, a Ja — v ňomu.

Jak mene Otecj živyj poslav, i ja Otcem živu, tak i toj, chto spoživaje mene, bude žiti Mnoju.

Se je chšib, ščo zojšov z neba. Ne jak oto mannu jili otci vaši v pustyni, a pomerli: chto sej chšib spoživati bude, toj bude poviki žiti.

ROZVAŽAЊА PRI NAVIDAЊI NAJSV. EVCHARISTII.

(Z Tomy Kempisjkoho: Naslídovaња Christa).

Nakazuješ meňi z viroju ta dovirjam na bližatisja do Tebe, koli choču ja mati z To-

boju učasť. Bezsmertnu poživu nakazuješ meňi prijmati, koli žadaju dosjahti vične žiťa ta slavu. „Prijďť do mene vsi vtomleňi i obťažeňi, i ja oblehču vas.“ Slovo solodke i lahodne dľa ucha hrišnika; slovo, jakim zaklikaješ Ty, Hospodi, Bože moj, ubohoho mene do Pričasta Najsvojatíšeho Čila Tvoho. Ale, chto ž ja, Hospodi, ščob nasmilitisja do Tebe pristupiti? Otož nebesa nebes ne možuť Tebe osjahnuti, a Ty hovoriš: „Prijďť do Mene vsi.“

Jak vpušču Tebe v dom svoj, koli tak často obražav ja najdobrotlivše obliča Tvoje? Anhely ta Archanhely proslavlajúť Tebe, Svjaťi ta Pravední tremiať pered Toboju, a Ty hovoriš: „Prijďť do Mene vsi!“ Koli by ne Ty sam, Hospodi, povidav tak, chto b poňav viry, ščo to pravda? — j koli b ne Sam Ty nakazovav, chto b odvaživsja pristupiti do Tebe?

Naj bude velika poďaka Tobi, Isuse dobrotlivyj, Pastyrju vičnyj, ščo izvoliv dati nam, do spoživy, Najsvojatiše Čilo ta Krov Svoju; za to, ščo Sam, vlastnymi Svoimi ustami zaklikaješ nas do prijmaňa Svjatoji sijeji Tajny, kažuci: „Prijďť do Mene vsi vtomleňi i obťažeňi, i ja oblehču vas.“

(Mt, 11 28. Kniga 4,1 2—3,13).

ROZVAŽAŇA DRUHE.

(jak inšim razom navidaješ Najsv.
Evcharistiju.)

Spoľahajuči na dobrotu Tvoju, ta velike miloserďa Tvoje, Hospodi, pristupaju do Tebe, jak chvoryj do Spasiteľa, jak holodnyj ta spalenyj sprahoju do žerela žiťa, jak vbohij do Volodarja nebesnoho.

Osj Ty — Najsvätšejšij iz Svätých, a ja hrišnik nečistýj. Osj prichodiš do mene, chočeš zo mnoju buti, kličeš mene do Svo-
ho stola, chočeš dati meňi nebesnoji stravu,
chľiba anheľskoho do spožívaňa: no ščo in-
šoho — jak Samoho Sebe, „Chľib ščo z ne-
ba schodiť i žiťa svitovi daje.“ (Joan 6,33.)

Bo počuvavaju ja, ščo dvi riči ponad vse potribni meňi v žífi semu: strava ta svitlo,
— j bez nich neznosime b meňi bulo se ži-
ťa. — Otož dav Ty meňi nemočnomu Čilo
Svoje dľa zmocneňa ducha i ťila, i slovo
Svoje za svitišnik noham moim. Bez sich
dvoch ričej ne moh by ja dobre žiti. Bo ž
slovo Bože — svitlo duši mojej, Svjata
Tajna Tvoja — chľib žiťa.

Sjoho prošu, sjoho žadaju, ščob vesj ja
z Toboj, Hospodi, zjednavsja, — ščoby
svjatym Pričasťam ta častym prinošeňam

**žertvy navčivsja ja vse bošu radosť zna-
choditi v ričach nebesnych ta vičnych.**

Jake stvoriňa pod nebom dostaje toľko Šubvi, jak duša pobožna, do jakoji Boh prichodíš, ščoby Tilom Svoim Svätym jeji kormiti? Bezmirna se Šubov, ščo takim osoblivym sposobom Šuďam vyjavlajefsja! Ščo oddam ja Hospodevi za lasku Joho, za taku bezmežnu Šubov Joho? Ne maju dľa Čoho daru Šipšoho, jak serce moje. Oddaju joho cilkovito Bohovi mojomu, naj zlu-čiſja ono z Nim jaknajfisniše. Koli ž doskonalo zoſſetsja duša moja z Bohom, zra-đije vsja duša moja. Tođi prohovoril do mene Hospođ: „Jakščo ty chočeš zo mnoju buti, — Ja z toboju buti želaju.“ A ja odpo-vim Jomu: „Izvol, Hospondi, zaliſitisj zo mnoju, z radosťu ja choču buti z Toboju.“ Se bo i je želaňa moje: ščob serce zlilosja z Toboju. (Kn. IV. 2./1,3/11,4, 13/1,3).

ROZVAŽAŇA TRETE.

(Jak znovu prijdeš navidati Najsv.
Evcharistiju).

Isuse Dobrotlivyj, — daj meňi, ščob zmocnilasja vira moja, — ščob vyrosla v meňi nadija na dobrotu Tvoju. Lubov že moja rozhorivšisj v meňi ta okoštovavši

manny nebesnoji, ščob boše vže ſikoli ne zhasla.

Predivna se rič, i yiry dostoijna, choť i ne može jeji zrozumiti ſudskij rozum, — ščo Ty, Hospodi Bože moj, pravdivyj Boh i čolovik, cilyj ta uvesj perebuvaješ v takich zvyčajnych ričach, jak chlib ta vino, ta šče ne zjidaje Tebe toj, chto prijmaje i spoživaje. Ty Hospodi vsesvitu, ščo ničoho ne potrebuješ, schoſiv perebuвати v nas, v Tainstvi Evcharistii. Zbereži ž serce i ſilo moje bez plamy, ščob ja bув dostoijnyj z radostnoju ta čistoju sovistu často naviduvati sv. Tainstvo Tvoje, ta prijmati Joho na vične spaseňa svoje, — to Tainstvo, ščo ustanoviv ta osvjativ Ty, na osoblivu česť i pamjať Svoju.

I koli ne može ſudskij rozum zrozumiti se velike Tainstvo, ja na Boha Vsemohučoho pokladajusja. Boh do prostoserdnych schiſajetsja, pokornym zjavlajetsja, malym daje rozumiňa, čistym duchom odsloňuje znaňa Tajn Svoich, ale pered cikavymi ta zarozumilymi lasku svoju chovaje.

Vičnyj ta bezmežnyj Boh, Joho ž mohutnost bezkonečna činiť veliki ta nedostižimi diva na nebi i na zemſi. Divni dila Joho i rozum ſudskij zbahnuti ich ne može.

Daj meňi, Hospodi, ščob zmocňila vira moja, ščob vyrosla v meňi naďja na dobrotu Tvoju. Ľubov že moja raz rozpaliвшисj u meňi, okoštovavši manny nebesnoji, ščob boľše ňikoli vže ne zhasla. (Kn. IV. 14:2, 2:5, 18:4—5, 14:2).

**DAJ, ŠČOBY JA VYKONUVAV
MILOSERDŇI VČINKI BRATSKOJÍ
ĽUBOVI.**

(Molitva — rozvažaňa pri navidaňi Najsv. Evcharistii).

Božestvennyj Spasiteľu, perebyvaješ z nami v Tajni Ľubovi, — Ty chočeš, ščoby ťudi poznali i odčuli dobrotu i miloserđa Tvoje. Ty chočeš, ščoby stupali my v stopach včinkov Tvojeji Ľubovi. Tomu oddaju Tobi vsi sposobnosti mojeji duši i ſila. Daj, ščob vykonuvav ja miloserdňi včinki bratskoji Ľubovi. Daj, ščoby stavsja ja Anhelom ūfichi i podavav pomoč ťuđam, ščo jeji potrebujuť. Zapali serce moje ohnem pravdivoji Ľubvi do bližňoho. Daj meňi silu, ščobi ja z oddanosťu i odvažno denno ňis chrest svoj i, naslidujući terpelivost, dobrotu i Ľubov Tvoju, ščob ja včinkami zmenšovav chresty — terpiňa bratov svoich. Uderžuj

v duši mojej čuvstva miloserđa do inšich.
Navči mene vsi dñi žiša mojoho napovňati
včinkami žertvennoji řubovi.

Navčaješ i napominaješ mene, Isuse: „Se
moja zapoviš, ščob vy řubili odin odnoho,
jak Ja vas pošubiv!“

I Apostol Pavlo mene navčaje: „Jak by
ja hovoriv movami řudskimi i anheſskimi,
ale ne mav by řubovi, ja buv by jak miš
zvučna abo kimval zvonkij.“

Spravedlivyj Isuse! Raz včujuš usi, ščo
dobroho sercja, radosni slova Tvojeji na-
horody: „Prijdiš, blahosloveni Otcja mo-
ho, vozmiš u naslidstvo Carstvo, ščo bylo
prihotovlene vam od sotvoreňa svitu. Bo
ja holodovav, i vy dali meňi jisti; mav
sprahu, i vy mene napoili; čužincem buv,
i vy mene prijňali; nahij, i vy mene oda-
hli; chvoryj, i vy navidali mene; u vjazni-
ci, i vy prijšli do mene.“ (Mt. 25, 34—36).

V tu minutu bezmirno potišiš nas kož-
dyj včinok, ščo joho my z řubovi do bliž-
ňoho vykonali.

Vsemohučij, Vičnyj Bože, ochoroňaj
usich, ščo pomoći Tvojeji potrebujut; a
meňi daj ducha zhody i řubovi, ščo ne boit-
sja žertv, ščoby ja žifam proslavľav Tebe,
bližňomu pomahav i tak vse boľše svitu
dokazovav, ščo ja Tvoj učenik. Amiň.

INŠI MOLITVY PRI NAVIDAŇI NAJSV. EVCHARISTII.

Pri navidaňi Najsvoj. Evcharistii možeme molitisja choč kotri molitvy z Molitvennika, abo rozvažati.

Devjatnica do Evcharistijnoho Isusa.

I. Molitva: Ty pokazav nam bezkonečnu Svoju Ľubov ... stor. 105.

II. sja častina miňajesja:

peršoho dňa: Molitva: Ja — chlieb žiťa ... stor. 106.

druhoho dňa: Rozvažaňa perše ... stor. 108.

treťoho dňa: Rozvažaňa druhe ... stor. 110.

četvertoho dňa: — Rozvažaňa treťe ... stor. 111.

pjatoho dňa: Tebe, Boha, chvalime ... stor. 63.

šestoho dňa: Daj ščob vykonuvav ja ..., stor. 113.

semoho dňa: Hospodi vsemohučij ... stor. 75.

vosjmoho dňa: Z nami Boh ... stor. 62.

devjatoho dňa: Tebe, Boha, chvalime ... stor. 63.

III. Umoleňa Najsverejšej Eucharistiji... st.
361.

(Otže: perša i treťa častina devjatnici
je ščodná nezminna, a miňajeťsja liše dru-
ha častina.)

DEVJATNICA SVJATYCH PRIČASTI.

(v devjať, za soboju idučich, perších
pjatnicj.)

Ot velika obitnicja Isusa: „Chto čerez
devjať perších pjatnicj, bezpereryvno za
soboju poslidujučich, pristupiť do sv. Pri-
časta, tomu Spasiteľ običjav osoblivíši las-
ki, a peredusim lasku ščaslivoji smerti: ne
vmre toj bez laski Sercja Isusovoho, aňi
bez priňata sv. Tajn, i Serce Isusa bude
jomu v poslidnych chvilinach pevným pri-
bižiščem.“

Isus, sim peredaňam, čerez sv. Mariju
Margaretu Alakok, vzyvaje nas do sv. Pri-
časta v perši pjatnici misjacia. Chto pristu-
paje v peršu pjatnicu do sv. Pričasta z na-
mireňam odpraviti devjatnicu, maje znati
sliďujuče: a) do sv. Pričasta majeme pri-
stupati v peršu pjatnicu devjaťoch za so-
boju idučich misjacov; pričaščatisja zamieš-
pjatnici v nediľu, bulo by narušeňam dev-

jatnici; rjad peršich pjatnic perervati ne možno; jak perša pjatnicja pripala by na Veliku Pjatnicju, pristupajeme do sv. Pričašťa v peršu pjatnicju slijedujučoho misjacja, i sim devyatnicja ne perervalasja. Perši pjatnicji misjacob, ne musjať buti v tom samom roci, a začati možeme choť kotrym misjacem.

Ščo značiť: laska ščaslivoji smerti? Bez sumňivu, ščo sja laska, v peršoj miri i holovno, odnosiťsja do tých, kotrych inakše najšla by smrť v hrisi. Chto za devjať pjatnic smirenno i dostoyno pristupaje do sv. Pričašťa, maje pevne postanovleňa, ščo za cile žiťa lišiťsja virnym Bohu, — i koli by potom i vpav u ťažkij hrich, abo v nem perebyvajući buv by v nebezpeci vičnoji zahibeli, nad nim zmiloserdajesja Hospodź, ta spomože joho do navernenja. Ale, koli by chtosj liše tomu odpravľav sju pobožnost, ščoby potom moh spokojno žiti v hrisi, — samo soboju zrozumilo, ščo z takim namireňam lasku obitnici Isusa ne osjahne. — Znovu je mnoho prikladov, ščo poklonniki Najsvoj. Sercja Isusovoho zamitnym sposobom unikali smerti, abo pri nahloj smerti čudesnym sposobom buli im udileni Najsvoj. Tajny.

MOLITVA POSVJAČEŇASJA PRESV. SERCJU ISUSOVOMU.

(od sv. Margarety Marii Alakok.)

Ja N. N. posvjačuju i oddaju Najsv. Sercju Hospoda našoho Isusa Christa svoju osobu, svoje žitfa i svoji včinki, svoje ťažkosti i svoji terpiňa, ščoby nabuduče vse, ščo ja je i ščo maju, vživav liš na Joho slavu, česť i řubov. Je moim neodkličnym rišeňam Jomu cilkovito naležati, dílati vse z řubvi do Ňoho i cilym sercem odrikatisja vsjoho, ščo mohlo by Jomu ne-podobatisja.

Tomu výbiraju Tebe, Najsvjaťište Serce, za jedinyj predmet mojej řubovi, za ochoroncja mojoho žifa, za zaporuku mojoho spaseňa, za podporu v mojej slabosti i nestalosti, za nahorodu usich chib ciloho mojoho žifa i za pevne približče v časi mojej smerti.

Serce laskave i dobre, buď moim opravaňam pered Bohom, Otcem nebesnym, i odverni od mene kary Joho spravedlivoho hňivu! O, Serce řubovi, na Tebe skladaju vse moje dovirja; choť od mojej slabosti i zloby pobojujusj usjoho, ale od Tvojej dobroty takoz na vse nađiusja.

Znišči, otže, v meňi, ščo može Tobi ne řubitsja, abo može protivitsja. Čista řubov Tvoja naj tak siľno vtipneťšja v serce moje, ščob na Tebe ne moh ja nikoli zabuti, aňi ščob mene od Tebe ničo ne mohlo odlučiti. Izza bezmirnoji dobroty Tvojeji blahaju Tebe, ščob imja moje bulo hluboko vryte v Tobi, bo choču, ščoby use moje dobro i vsja moja česť pořahala v tom, ščob živ ja i pomer v službi Tvojej. Amiň.

TY JE PRESTOLOM MILOSERĎA I ŽERELOM VSICH LASK.

О Božestvenne Serce Isusa! Ty je prestolom miloserďa i žerelom vsich lask. Tomu prošu Tebe, najsolodšíj Isuse, prosviti moj rozum, ta upravlaj mojeju voleju po voľi Svojej.

Napovni moje serce nenavisťu i obrydzeňam do vsich hrichov ta zapali mene revnosťu do vsjoho dobroho, — pomnoži v meňi viru, skripi nadíju i zapali moje serce řubovju do Tebe.

Daj meňi tiche i smirenne serce, — nadili mene lahodnosťu i řubovju do svoich bližnich. — Podaj meňi silu znositi vši chresty moho žiľa ne liše terpelivo, ale i z řubvi do Tebe.

Vlij v moje serce pravdivu pobožnost i dičače privjazaњa do Ďivy Marii, Tvojeji Najsvojašišoji Materi. Oddaj mene Jeji materinskoj ochoroňi i mohučomu pokrovu, jak kolisj z vysoty chresta oddav Jij Svo- ho apostola Ivana. Oddaj i meňi Jeji za mamku, ščob i ja za Jeji molitvami oder- žav od Tebe lasku vse vesti pravdive chri- stijanske žiťa.

Konečno daj meňi lasku, ščob ja v ho- diňi mojeji smerti moh vzbuditi ščirij žaľ za hrichi, jakimi ja obražav Hospoda Bo- ha, i dostoјno priňati svjašti Tajny; ščo by ja v staňi laski, napovnenyj ščiroju ūbovju do Tebe, moh oddati svoju dušu v Tvoji ruki, ščoby z usimi Svatymi slaviti Tebe na viki vični, — amiň.

LASKOJU TVOHO SERCJA OBSYP MENE

(od sv. Alfonsa Liguori.)

**Do Tvoho Sercja prichodžu ja, najsolod-
šíj Isuse, i moļu Tebe:**

**Laskoju Svoho Sercja obsyp mene,
Svitlom Svoho Sercja prosviti mene,
Terpiňam Svoho Sercja sokruši mene,**

**Ranoju Svoju Sercja zrani mene,
Krovju Svoju Sercja oblij mene,
Vodoju Svoju Sercja obmyj mene,
Zasluhami Svoju Sercja osvjati mene,
Chrestom Svoju Sercja skripi mene,
Ternovym vincem Svoju Sercja ukrasi
mene!**

**Miloserđam Svoju Sercja obhorni me-
ne,**

**Duchom Svoju Sercja oživi mene,
Žarom Svoju Sercja ohrij mene,
Polumiňnam Svoju Sercja zapali mene,
Ľubovju Svoju Sercja obojmi mene,
Dostoinstvom Svoju Sercja podnesi me-
ne,**

**Slavoju Svoju Sercja proslavi mene,
Mudroštu Svoju Sercja navči mene,
Radoshu Svoju Sercja uščaslivи mene,
Posidaňam Svoju Sercja nasyti mene,
V Svoje Presolodke Serce skryj mene!
Daj v ňom žiti i umerti,
Daj zajedno Tebe čim raz boše řubiti,
Tut na zemli i na viki vični, amiň.
„Solodke Serce Isusa, daj ščoby ja Tebe
vse boše řubiv!“**

DAJ, ŠČOBY ZACHOVUVAV JA TVOJI ZOPOVIDI.

Najsolodšíj Isuse! Zadľa bezkonečnoji dobroty Tvoho Sercja prošu Tebe: daj meňi pravdivu ľubov, ščob ja ľubiv Tebe ponad use, jak Ty želaješ, znaješ, i jak je Ty dostojujnyj,

daj, ščob ja u všim vypovniv Tvoju svätu voľu, i zachovav Tvoji zapovidi,

daj meňi pomoč pri koždoj nahodi do ľažkoho hricha, ščob ja moh joho pobiditi i nepochitno vytrímati v Tvojej lасci, odvertajučisja od každoho hricha.

Najsolodšíj Isuse! Zadľa bezkonečnoji dobroty Tvoho Sercja, prošu Tebe:

daj všim, ščo je v ľažkom hrissi, blahodaf ščiroho žaľu, pravdivoji pokuty i napravlenia žiťa,

podaj tým, ščo truďatsja nad naverneňam ľudskich duš, apoštolskoho ducha; povyši sv. katolicjku Cerkov, zotri pohanskí i jeretiční bludy, ščob ne zahibalo toľko duš, odkuplenych Tvojeju Krovju,

daj všim nevirnym lasku, ščob Tebe poznali, i v nepochitnom vytrivaňi v pravdivoj viri, Tebe, moho Boha, nad use ľubili.

Najsolodšíj Isuse! Zadľa bezkonečnoji dobroty Tvoho Sercja, prošu Tebe: daj

meňi lasku zavždi pamjatati na Tvoji strasti, ta na terpiňa Tvojeji Najsvjatijsjoi Materi, ščo ich perenesla, viđači Tebe v takich strašnych bořach umirajučoho na chresťi,

daj meňi serce neporušne v svjatoj viri, nepochitne v nadiji, nezminne v řubovi, jake mali perši christijane,

daj Svojej svjatoj Cerkvi rozumnych pastyriiv, ščoby povireni im duši provadili do neba,

daj vsim tým, ščo posvjatilisja na Tvoju službu, ducha pravdivoji pobožnosti, i česnoty potrebni ich poklikaňu, holovno výtrivána v Tvojej blahodati až do smerti, ta dokladnoho vypovnenja svojich obitov.

Najsolodšíj Isuse! Zadľa bezkonečnoji dobroty Tvoho Sercja, prošu Tebe:

podaj rozradu vsim zasmučenym, nadiju tým, ščo vpali v rozpuku, pohňivanym řubov i zhodu, a zakameňilym v zlobi sokrušenne serce,

daj meňi horjaču řubov i nabožnosť do Najs. Tajny Evcharistiji za vesj čas moho žiſa, a v hodiňi smerti podaj nam sju poživu na vične žiſa,

vdovoli potreby moich rodičov, bratov i sester, rodakov, druhov i dobrodijov. Najvsi zaznajuť spomohu Tvojeji laski. Pořišaj

ich v smutkach, ochoroňaj v nebezpečach,
ratuj v nešťastach, ščoby pozbavleň vsjoho
zloho, z radosť skladali Tobi najpokorňij-
ší podăki.

Najsolodšij Isuse! Zadľa bezkonečnoji
dobroty Tvoho Sercja, prošu Tebe:

podaj vsim teper kajučimsja, pravdivyj
žaľ za hrichi, prosti im vsi proviny, kotry-
mi Tebe obrazili izza svojeji ľudskoji sla-
bosti, ta bud im laskavyj u toj poslednej
minuši ich žiſa,

upokoj duši, ščo terpiať v čistilišči, —
dopusti ich ohľadati Tvoje Presvjate lice.

Najsolodšij Isuse! Zadľa bezkonečnoji
dobroty Tvoho Sercja, prošu Tebe:

odpusti naši proviny, spasi nas od pe-
keľnoho ohňu, prijmi duši do Carstva ne-
besnoho, holovno ſi, kotri potrebujuſ naj-
boľše Tvojoho svjatohho miloserđa,

daj meňi vytrivati až do koncja u Tvojej
lasci i ľubovi, ta dozvoľ meňi pered smer-
tu priňati Tvoji Najsvojši Tajny! Naj
poslednou mojeju dumkoju bude zhadka
na Tvoji strasti i smerť, a ostannym moim
slovom naj bude Tvoje najsolodše imja, —
Isus. — Amiň.

„Najsolodše Serce Isusa, umiloserdisja
nad nami!“

SLAVA TOBI, SERCE ISUSA!

Pokorne pripavši pered Toboju, Božestvenne Serce Isusa, obnovlaju požertvovaná samoho sebe, z tým, ščo čerez zrost u virnosti i īubvi do Tebe, nanovo napravljaju vsi znevahи, kotrimi Tebe ja obraziv. Tak, ja zajavlaju, ščo:

Čim boľše bude svit zabuvati na Tvoji svjati zapovidi, ta ich perestupati, tým virňišće chočeme my ich zachovuvati, Pre-svjate Serce Isusovo.

Čim boľše Tvoji svjati Tajny budú v po-hordi ta zabufi, tým boľše my chočeme ich prijmati z īubovju ta počestu, čolovikošubive Serce Isusovo.

Čim boľše Tvoji, počesti dostoјni, čestnoty, budú v nepoznaňu, tým boľše chočeme ich vykonuvati my, — Serce Isusovo, Proobraze vsich česnot.

Čim boľše peklo pracuje nad zahuboju duš, — tým boľše naj rozpaliſja moja revnosť dla ich ratunku, — o Serce Isusa, — duš revniteľu.

Čim boľše žadoba uživaňa ta hordosť chofať zniščiti obovjaszok samoodrečeňa i virnosti, — tým boľše chočeme poddati sebe duchu žertvennosti ta samoodrečeňa, — o Serce Isusovo.

Čim z boľšoju siloju pekeľni vorota napadajúť na Tvoju sv. Cerkov, — tym virňijsé budu jeji trimatisja, — virne Serce Isusovo.

Čim boľše svit protivífsja najvyššoj cerkovnej vlasti sv. Otcja — Papy Rimskoho, — tym boľše z ditočym dovirjam budu joho sluchati, ta z pokornym oddaňam pojdu za joho provodom, — Serce Isusa, predvíčna Premudroste.

Čim boľše samoľubstvo rozjedňuje ľudej, — tym serdečníjše choču ťubiti bližnich, jak člen odnoji rodiny Božojo, — o prebohaté v ťubvi Serce Isusovo.

Božestvenne Serce Isusovo! Serce našo-ho Boha, daj meňi Svoju lasku, i daj meňi tak siľnu i ďilajuču, ščoby ja, jak virna ditina Tvojej sv. Cerkvi, stav sered svita Tvoim Apostolom, a u vičnosti Tvoim vincem, amiň.

„Serce Isusa, ťubovju do nas palajuče, rozpali naši sercja ťubovju do Tebe!“

NAĐIJA NA NAJSV. SERCE ISUSA.

(za o. Kolombierom.)

Bože Otče, siľno viruju, ščo Ty ťubovju dohľadaješ nad vsimi tými, ktorí nađiju-sja na Tebe, i ja je perekonanyj, ščo ničo

ne može chybiti tomu, chto nad use nađi-jesja na Tebe. Na Tebe zdaju koždu moju dumku. Daleko naj bude od mene kožda trivoha. Ľude možuť obrati mene o vše, — hrich može mene obrati o Tvoju lasku, ale o nađiju v Tebe ňikoli. Sju zberežu do ostanňoho oddychu žiša. Vsi sily, pekla da-remno starajuſja jeji vyrvati od mene, — moja nađija, Hospodi, Tvoje Svjate Serce. Od Ŀubvi toho Sercja z dovirjam nađijusja, ščo na viki budu ščaslivyj, bo ja na Tebe, Bože, upovaju. Nađijučisja na Tebe vo viki ne postyďaſſja. Amiň.

„Isuse tichij i pokornoho Sercja, včini moje serce po Tvomu Sercju“.

PRIVEDI VSICH DO PRISTANI PRAVDY.

(Molitva posvjaty Christovomu Sercju od sv. Otcja Pija XI.)

Najmiľejšíj i najsolodšíj Isuse, Spasiteľu Ŀudskeho rodu! Hľaň na nas, pokorno pripavších pered Tvoj sv. žertvennik. Do Tebe naležime i Tvoji my chočeme buti . . . I dnesj, ščob buti siňiše zlučenymi z To-boju, se každyj z nas oddajesja Svjaťiſo-mu Tvomu Sercju. Bohato je Ŀudej, ščo Te-be ňikoli ne znali, bohato, ščo pohordili Tvoim zakonom i odrekliſja Tebe. Milo-

serdnyj Isuse, umiloserdisja nad nimi vsimi i privedi ich do Svoho Svjatijsoho Sercja.

Hospodi, buď Carem ne toško tych virnych, ščo ňikoli ne oddalilisja od Tebe, ale i bludnych ďitej, ščo Tebe zališili. Zrobi, ščob skoro povernulisja u otcevsjki objata, ščob ich duši ne zahinuli. Buď Carem zvedenych bludnoju naukoju i tych, kotrych odlučila nezhoda. Privedi ich do pristani pravdy i jednosti viry, ščob skoro buv odin pastyrj i odno stado. Konečno buď Carem i vsich tych, kotri deržaſsja sujevirja, pohanstva, — vyrvi ich iz temnoty i dovedi do svitla Božoho Carstva. Daj, Hospodi, Svojej sv. Cerkvi trivalu svobodu, daj usim narodam porjadok i spokoj. Zrobi, ščob od koncja do koncja svita roznosivsja odin holos: Slava Božestvennomu Sercju, ščo daje nam spaseňa. Jomu slava, česť i sila, teper i zavždi i na viki vični, amiň.

POSVJAČEŇASJA RODINY, PAROCHIJI I POD. SERCJU ISUSOVOMU.

Najsolodšíj Isuse, Spasiteľu naš, pri nohach Tvoich smirenno kľačuči, posvjačujeme sebe, (abo: obnovlajeme svoje posvjačeňa), Tvojomu Božestvennomu Sercju. Buď zavždi našim Carem. Cílkovito i vponi virime v Tebe.

Tvoj duch naj pronikne naši dumki i že-
laňa, naši slova i včinki. Blahoslovi naši
podvihy, budi učasníkom našich radostej,
terpiň i našich pracj. Nađili nas laskoju,
ščoby my Tebe čimraz boše poznavali, Te-
be boše řubili ta nevtomno Tobi služili. Naj
nesesja po vsim svifi odin holos: „Naj bu-
de slavlene, řublene i šanovane zavždi
i vsjudy, pobidne Serce Isusovo!“ Amiň!

DEVJATNICJA DO NAJSV. SERCJA ISUSOVOHO.

Načalo obyčne: Carju nebesnyj... až
Viruju v jedinoho Boha...

Serce Isusa, palajuče řubovju do nas,
rozpali serce moje řubovju do Tebe.

Slava Otcu, i Synu, i Svjatomu Duchu,
teper i zavždi, i na viki vični.

Isuse tichij i pokornoho Sercja, včini mo-
je serce po Tvomu Sercju.

Jak bezodňu řubvi Tvojeji do nas, Chris-
te Bože, pokazav jesi svjaťijsje Serce Tvo-
je. Sposobi nas v nyňišnom žífi doderžova-
ňam zapovidej Tvoich oddavati Tobi řubov
za řubov, i v budučom nasolodžuvatisj řu-
bovju soveršeňijsolu v ohľadaňi Božestva.

**Solodke Serce Isusa, daj, ščob ja Tebe
vse bolše řubiv.**

**Trudučimsja i obťaženym vkažav Ty,
Spase, jak pokoišče, najsvjatijše Serce
Tvoje. Prijmi nas v lone Joho, i spodobi
nas v Ňim žiti i v Ňim umirati, i udostoi-
tisja řubvi najsoveršeňišoji v ohľadaňi Bo-
žestva.**

**Veličaj, duše moja, Serce Spasiteľa, řu-
bovju do nas palajuče.**

**Molitva: Laskoju Tvoho Sercja obsyp
mene... stor. 120.**

Daľší molity berutsja tak:

1-ho dňa devjatnici: Molitva posvjače-
ňasja Sercju Isusovomu... stor. 118.

2-ho, 5-ho, 9-ho dňa devjatnici: Ty je
prestolom miloserđa... stor. 119.

3-ho dňa devjatnici: Daj, ščob zachovav
ja Tvoji zapovidi... stor. 122.

4-ho dňa devjatnici: Slava Tobi, Serce
Isusa... stor. 125.

6-ho, 7-ho dňa devjatnici: Naďja na
Najsv. Serce Isusa... stor. 126.

8-ho dňa devjatnici: Privedi vsich do
pristani pravdy... stor. 127.

Prodovžajesja devjatnicja každoho dňa
slijedujučo:

**Ľubjačij Isuse, jak pohľanu do Tvoho
Presvjatoho Sercja i obdumaju, jakim ve-**

likim miloserđam i řubovju odnosišja Ono do hrišnikov, moje serce napovnaješa radosfu i dovirjam, ščo i mene milostivo prijmeš. O, jak mnogo ja hrišiv! Ač teper oplakuju i nenavidžu hrich, bo nim obraziv ja Tebe, — najvyšše dobro. Prosti meňi, Isuse. Ja choču napraviti svoje žiša na dorohu zapovidej Twoich, — daj meňi dla seho silu, i na viki budu blahosloviti i veličati Tvoje Najsvojafijše Serce!

Najsvojafijše Serce Isusa, umiloserdisja nad nami!

Čuju Tvoj, povnyj řubvi, holos do hrišnikov. Do chvoroho: „proščajušja tobi hrichi tvoji,” — do hrišnici: „vira tvoja spase tebe, idi v pokoji!” — i do druhoji: „aňi ja tebe, ne osudžaju, — idi, ale od teper ne hriši!” — i do mytarja: „Zakcheje, spišno zlizaj, bo nyňi v tvojej chaťi choču buti: nyňi spaseňa domu semu!”, — i do rozbojnika: „nyňi budeš zo mnou v raju!”

Milostiv budi i meňi hrišnomu!

Bezmirnoj řubvi Sercja Tvojho, Isuse, poklon i podaka!

Serce Isusa, palajuče řubovju do nas, rozpali naši sercja řubovju do Tebe!

MOLITVA DO CHRISTA — CARJA.

Hospodi Isuse Christe, uznaju Tebe za Carja svitu. Use, ščo bulo sotvorene, dľa Tebe je sotvorene. Ďilaj otže zo mnoju po Svojomu pravu.

Obnovlaju svoj chrestnyj obit i odrika-jusja zloho ducha i vseji hordosti joho i vsich ďil joho i vsich sluh joho, i ščo bu-du žiti jak porjadnyj christijanin. Zokrema zobovjazujusja, ščo vynaložu vse, ščoby ja dopomoh do pobidy Boha i Tvojeji sv. Cerkvi.

Božestvenne Serce Isusovo, žertvuju To-bi moji skromni včinki z namireňam, ščoby usi sercja ľudski uznali Tvoje svjate Car-stvo i tak ukripilosja volodiňa Tvoho miru na vsim svifi. Amiň.

DEVJATNICJA DO ISUSA CHRISTA — CARJA.

Carju vikov, bezsmertnomu i nevidimo-mu, jedinomu Bohu naj bude česť i slava na viki vični. Amiň.

Volodiňa Tvoje, Christe Bože naš, spas-lo nas od vlasti temnoji i uvelo v carstvo ľubvi Tvojeji: Ty, ščo jesi, i buv i ščo ja-vivsja nam jak Car, Hospodi, slava Tobi.

Krasotu Carstva Tvoho podivlajuť An-hely v nebi, i rađajuť ľude na zemli, siloju

vlasti Tvojeji, vselenna, i povnota jeji
stoit, Krovju Sercja Carevoho stalisj my
synami Božimi, tomu vzyvajeme do Tebe:
Isuse, Carju, pomiluj nas!

Veličajem Tebe, Isuse Carju, na pre-
stoli Božestva siđačoho, i vsesvitne slavi-
me volodiňa Tvoje.

Nyňi Sily nebesňiji z nami nevidimo slu-
žať: se bo vchodif Car slavy, se Žertva
tajnaja, soveršenna, dorinositsja: z viroju
i řubovju pristupim, ščob pričasniki žiſa
vičnoho buli my. Aliluja.

Naj stane molitva moja, jak kađiňa pe-
red Toboju; podnošeňa ruk moich — jak
žertva večernjaja.

Hospodi, kliču do Tebe, — vysluchaj
mene! Počuj holosu mošiňa moho, ja do
Tebe budu klikati!

Naj stane molitva moja . . .

Postav, Hospodi, storožu dľa ust moich,
i dveri ochorony dľa hub moich!

Naj stane molitva moja . . .

Nedaj sercju mojomu nachilitisja do slov
lukavych, opravdujučisja v hrichach!

Naj stane molitva moja . . .

Stereži mene od sitki, ščo rozstavili na
mene, i od znuščaň — peresídovaň tých,
ščo čiňať bezzakonstvo!

Naj stane molitva moja . . .

**Chvalite, Hospoda, vsi narody, proslav-
lajte Joho vsi plemena! Bo laska Joho
stala nad nami, i pravda Hospodňa pere-
bude povik!**

**Carstvo Tvoje, Christe Bože naš, ne iz
seho svita, bo počatok joho nebesnyj i ko-
necj joho poznaña Boha i blaženstvo vič-
ne; Car joho — nebes Vladyka.**

**Naj prijde Carstvo Tvoje, Christe, i zo-
stane vnutri nas na viki.**

**Prorokami, Christe, Carem nazvanyj jesi,
Ty Car slavy, Christe, Car neba i Cerkvi
svjatoji. Car vseji zemli i vselennoji, Car
miru i řubovi i pravdy i spravedlivosti, Car
i Spas duš našich!**

**Naj pered imenem Twoim sklonifsja
vsjakij rod nebesnych, zemnych i preispod-
nich i vyznaje, ščo Hospod' Isus Christos
Car vseji zemli i Boh!**

**Hrjadyj z nebes, Christe Carju, nad vsi-
mi jesi, vyše vsich načašnikov i vlastej, i sil
i volodiň, i vsjakoho imeni ne liše seho vi-
ku, ale i budučoho. Velična sila i vlast
Twoja, i ja pokorjajusja žezlu Carstva Two-
ho i zovu do Tebe: vsesišnyj Carju, slava
siři Tvojej.**

**Isuse, Carju pravdy, jakoji radi carstvu-
ješ, navči mene pravdi Tvojej! Ty Boh naš,
Ty naša pravda, i vse Tvoje je pravdoju:**

žifa i nauka, zapovidi i rada, čuda i Tajny svjatiji. Daj meňi v pravđi Tvojej choditi, doki ne uvižu Tebe lice v lice v slavi Tvojej.

Jak Car Povelitel, davši Apostolam silu i vlast Svoju, poslav Ty ich propovidati Carstvo Tvoje; Ty pohanstva volodiňa peremoh jesi i morem pereslidovaň pereviv jesi Christijanstvo; i christijanskij svit, spasajemyj v Carstvi Tvojem, — slaví Tebe: vsesiňnjyj Hospodi, slava Tobi!

Christe Carju: choču i ja priložiti ruku do ďila slavy Carstva Tvoho na zemli, tým, ščo dobročinnym žitam svoim budu svidčiti pro Carstvo Tvoje, ščoby, jak zasjadeš na prestoli slavy Svojeji, chofači suditi svit, ja buv opravdanyj pered Toboju i vstupiv u radosť Carja mojoho.

Odkryj, Bože, serce moje, naj vvojde do neho Christos — Car slavy, i daruje nam mir i blahodať veliku.

Dobroho Carja dobraja Mati, prečista i blahoslovenna Bohorodice Marije, milost Syna Tvoho i Boha našoho izlij na strastnuju moju dušu, i Tvoimi molitvami nastav mene na ďila dobri: ščob daľši dňi žifa moho ja bez hricha pereviv i Toboju raj osjahnuv, Bohorodice Ďivo, jedina čista i blahoslovenna.

Carju vikov, bezsmertnomu i nevidimomu, jedinomu Bohu, naj bude česť i slava na viki vični. Amiň.

DO ISUSA, ROŽDESTVENNOHO DIŤATI

Lubovi najdostojnijšej Hospodi naš, Isuse Christe, ščo stavsja jesi zadľa nas Dítinoju, i schoſiv jesi naroditisja v jaskiňi, ščob nas vyzvoliti od temnoty hricha, prihornuti do Sebe i zapaliti Svojeju svjatoju Šubovju: klaňajemesja Tobi, jak svojomu Tvorcevi i Odkupiteľovi, uznajeme Tebe za Syna Božoho i výbirajeme Tebe za svoho Carja i Vladíku, i jak obovjavzkovu daň žertvujeme Tobi vsi čuvstva našoho ubohoho sercja. Dorohij Isuse, Hospodi i Bože naš, prijmi sju žertvu, naj spodobaťeſja Tobi, prosti nam naši proviny, prorsviti naš rozum i rozpali tým svätym ohnem, ščo joho Ty zato prinis na svit, ščoby joho zapaliti v našich sercjach. Naj tak naša duša stanetsja oltarem, na kotrom prienosili by my Tobi žertvu svoho kajača. Zrobi, ščoby duša naša postojanno hľadala liš Tvoju slavu tut na zemli, ščoby razvstupila v Carstvo Tvoje i radovalasja tam iz Tvojich bezkonečnych blaženstv. Amiň.

NA POČATKU VELIKOHO POSTU.

Hospodi Isuse Christe, Bože naš, ščo u „povnoſi časov“ Sam prijšov jesi na zemlju i sorok dňiv i nočej postiv, jak šcedryj i milostivyj, blahovoli vſim nam začati i bez hricha provesti dňi Velikoho Postu v pokajaňi, smirennosti, molitvach i z sercem smirennym, i pomoži statisja nam premožciami hricha. Daj nam Anhela, ščob storoživ kroki naši bezškodnymi i nedotorkajemyimi od usich hrichovnych napastej i obstavin. Nastavljaj nas tvoriti vſi dobrodijstva, na podvihi Pravednych ukripljaj nas siloju Tvojeju, ščoby my očistilisja na duši, i spodobilisja neosudimo pričastitisja prečistoho Čila Tvoho i česnoji i životvorniji Krovi. Bo Ty jesi Boh milosti i šcedrot i čolovikoſubstva, i chočeš, ščob usi spaslisja, i Tobi slavu prinosime, z beznačašnym Twoim Otcem, i prisvjatym, dobrým i životvornym Twoim Duchom, teper i zavždi, i na viki vični. Amiň.

VELIKOPOSTNA KAŽDODENNA MOLITVA.

(use po molitvi rannoj i večernoj)

Bohorodice Ďivo.

Slava Otcu, i Synu, i Svjatomu Duchu:

**Chrestiteľu Christovýj, vsich nas spo-
mjani, ščoby vyzvolitisja nam od hrichov
našich, bo Tobi dana blahodať molitisja
za nas!**

I teper i zavždi, i na viki vični, amiň.

**Mořitesja za nas, svjati Apostoly, i vsi
Svjatiji, ščoby vyzvolitisja nam od bid ta
žurby, bo my majeme Vas, horjačich za-
stupníkov pered Spasom!**

Pod Tvoju milosť... stor. 7.

**Hospodi i Vladyko žifa mojoho! Ducha
ſinivstva, beznadījnosti, srebroľubstva ta
pustomovnosti ne daj meňi! (poklon)**

**Ducha ž nevinnosti, pokory, terpiňa ta
ľubovi pošli meňi, sluzi Tvojomu! (Po-
klon.)**

**Tak, Hospodi Carju! Daj meňi viďiti pro-
viny svoji, i ne suditi brata moho, bo Ty
blahosloven jesi na viki vični! Amiň.
(Poklon.)**

**Naj bude imja Hesopodne blahoslovenne
od nyňi i do vika! Amiň.**

MOLITVA NA DEŇ VOSKRESEŇA CHRISTOVHOHO.

**Ďakuju Tobi, Christe Bože moj, ščo pre-
bohatoji radi milosti Svojeji spodobiv me-
ne dostihnuti deň preslavnoho Voskresenja
Tvoho. Do tebe pripadaju i Tobi mořusja,**

Christe Isuse, premudroste Božaja, spu-koju i silo, ščo Čilom Svojim životvorni i spasitešni strasti zvoliv priňati, rozpjaťa, chrest i kopije, i smert. Umertvi naši, dušu vbivajući, strasti tlesni. Pohrebeňam Svoim, pohrebi naši, lukavi rady, i ducha lukavstva rozženi. Tridnevnym Svoim i bohonosnym voskreseňam podnesi mene v hrisi vpavšoho. Voskresi dušu moju od hrobu hrichovnoho, ščob my ne sobi žili, ale Tobi, za nas umeršomu i voskressomu Christu Bohu našomu.

Voskreša Christove viđači, pokloňim-sja Hospodu, Isusu, jedinomu bezhrišnomu! Chrestu Tvojому poklaňajemesja, Christe, i sjateje voskreša Tvoje pisnami veličajeme i slavime, bo Ty jesi Boh naš; kromi Tebe inšoho neznajeme, imja Tvoje prizvajeme. Prijdiť usi virniji, pokloňimsja svatomu Christovomu Veskrešu, bo osj prišla z Chrestom radosť vsemu svitovi; povsjakčasno proslavlajući Hospoda, v pisnach slavime voskreša Joho, bo rozpjaťa On vyterpiv, i smerťu smert peremoh.

Dnesj stalosja spaseňa svitovi, slavim našoho Žifadavcja, ščo od hrobu voskres; bo zdolavši smerťu smerť, On dav nam peremohu i lasku veliku.

**Christos voskrese iz mertvych, smerfu
smerť zdolav, i tym, ščo u hrobach, žifa
darovav. — I nam darovav žifa vične, kla-
ňajemesja Joho tridnevnomu voskreneňu.**

MOLITVA DO SVJATOHO DUCHA.

**Žifa naše ochoroni znakom Svjatoho
Ducha Svoho.**

**Slava Otcju, i Synu, i Svjatomu Duchu,
teper i zavždi, i na viki vični..**

**Duše Svjatyj, zojdi na nas, Svoji dary
izlij na nas:**

**Dar mudrosti, ščob ja poznav Boha
v Joho veličnosti i doskonalosti i Joho nad
use Iubiv.**

**Dar rozumu, ščob ja poznavav pravdy
viry, ta choronivsja zloho i tvoriv dobro.**

**Dar rady, ščob ja v sumňivach i važ-
kich chviľach žifa vybirav zavždi to, ščo
podobajesja Bohu i je meňi na spaseňa.**

**Dar sily, ščo pomahav by meňi perema-
hati usi pokusy ta vsi pereškody, ščo sto-
jať meňi na dorozi spaseňa, ta ščoby ja
išov dorohuju zapovidej Božich.**

**Dar znaña, ščoby ja poznavav, ščo treba
dľa osjahneňa vičnoho blaženstva, ta ščoby
ja vsi riči vmiu uživati na slavu Božu i na
spaseňa moje i bližnich.**

Dar pobožnosti, ščoby slaviv ja Hospoda Boha mysliju dišačoju.

Dar strachu Božoho, ščoby z ūubvi do Boha osterihavsja ja vsjakoho hricha, holovno ſažkoho.

Line duch náš do Tebe, Bože, bo zapovidi Tvoji — Svitlo dľa nas. Navči nas, Bože, spravedlivosti Svojeji, zapovidej Tvoich i opravdaň Tvoich. Prosviti oči rozumu našoho, ščob koli v hrichach ne zasnuti nam na smerť. Odženi vsju temnotu od serdecj našich. Pošli nam sonce spravedlivosti i nelukave žiťa naše ochoroni znakom Svjatohu Ducha Svoho. Poprovad stupni naši na puť spokoju. Bo Tvoja vlada i Tvoje carstvo, i sila, i slava, Otcja, i Syna, i Svjatohu ducha, teper i zavždi, i na viki vični. Amiň.

DEVJATNICJA DO DUCHA SVJATOHO

Carju nebesnyj . . . Svjatyj Bože . . .

Blahoslavennyj Ty, Christe Bože naš, ščo premudrymi rybariv pokazav, poslavši im Ducha Svjatohu, i nimi svit uvesj Ty poloviv, Čolovikošubče, slava Tobi.

Slava Otcju, i Synu, i Svjatomu Duchu, teper i zavždi, i na viki vični.

Koli Najvyššíj, zijšovši, jazyki zmišav,
ta počili narody On. Koli že ohneni jazy-
ki rozdav, to poklikav usich do jednosti,
i my odnodušno slavime najsvojasijskogo Du-
cha.

Slava Tobi Trojce Svjataja: Otče, i Slo-
ve, i Duše Svjatyj, — slava Tobi, Bože.

Tobi molimesja i Tebe prosime, Vladyko
Čolovikošubče, Otče Hošpoda i Boha našo-
ho Isusa Christa.

Ducha premudrosti Tvojeji moim daj
mysľam,

Ducha rozumu neznaňu mojomu daruj,

Duchom strachu Tvojoho moi osini
včinku, i duch pravednyj obnovi v utrobi
mojej,

Duchom Tvoim blahim ščodňa na dobre
nastavljaj mene, ščob tvoriv ja zapovidi
Tvoji i zavždi pamjatav na Tvoj slavnyj pri-
chod, jak prijdeš zbirati rachunok iz včin-
kov našich.

Ščob buv ja chramom i žiliščem svjatoho
i životvornoho Ducha,

ščob zberih ja viru i ūbov nepostydnu
blahodaťu Svjatoho Ducha,

ščob obriv ja blahodať i ščedrotu i mi-
lost Svjatoho Ducha,

ščob vysluchav Hospod' Boh mene hriš-

**noho, i zaslav na mene Ducha Svjatoho
i osvjativ mene.**

**Daj, Hospodi, meňi ščedroty Tvoji, vy-
sluchaj mene z neba svjatoho Svoho, osvja-
ti mene siloju spasajučoju pravici Tvojeji,
pokryj mene ochoronoju kryl Twoich, pro-
stahni meňi ruku pomoći, prijmi molitvu
moju.**

**Hospodi, Ty najsvojafijšoho Ducha Svoho
poslav na Apostolov Svoich: ne odberi Jo-
ho, Dobryj, od nas, a obnovi nam, ščo mo-
limesja Tobi!**

**Serce čiste sotvori v meňi, Bože, i Ducha
pravednoho obnovi v nutri mojem.**

Hospodi, Ty najsvojafijšoho ...

**Ne odkiň mene od licja Svoho, i Ducha
Svoho Svjatoho ne odberi od mene!**

Hospodi, Ty najsvojafijšoho ...

**Nadijučisj na ščedroty Tvoji, zovu: hri-
chov molodosti mojeji i neznaña ne pomja-
ni, od hrichov moich očisti mene, jak upa-
de kriposť moja ne zališi mene. Positi me-
ne blahodatiju Tvojeju, vchoroni mene od
zvodov dijavola, ukripi žiſa moje svja-
tymi Tvoimi zapovidami, daj prošćeňa me-
ni, nadijučomusja na Tebe, očisti mene di-
laňami Svjatoho Ducha. Amiň.**

Osvjačujetsja nebo i zemља, a Cerkov sijaje, i људе рађију: bo se Mati Boža za christijan molitsja
Christu . . .

III. MOLITVY V ČEST PRESVJATOJI BOHORODICI.

PROSTRI RUKI TVOJI . . .

Prostri ruki Tvoji, ščo nimi Ty vsich Vladýku, jak dílatko, priňala jesi, u velikoj blahodati. Ne zališi nas zavždi nadíjučich-sja na Tebe. Horjačoju Tvojeju molitvoju, i bezmirnoju milosť ušedri nas, i daj dušam našim miloserđa Tvoje, ščo joho na viki ne ubudaje. Bo Tebe majeme Zastupnicju od nadchođačich na nas bid i zla, i Ty, jak ta, ščo maje miloserđa i šcedrotę, vysluchaj našu molitvu i prijdi nam na pomoč, zavždi zastupajući, Bohorodice, tých, ščo pribihajuť do Tebe!

„Mati ustavičnoji pomoci, molisja za nas!“

NEPOROČNAJA, BEZHRIŠNAJA . . .

Neporočnaja, bezhrišnaja, netřinnaja, najsvjatijšaja, čistaja Ďivice, Bohonevisto Vladicice, Ty slavnym porodiňam Svoim, zjednala Boha — Slovo z ľudmi, i odpavše jestvo rodu našoho prijednala do nebes-

ných! Ty znevirenym jedina nađija i znesilenskym pomoč. Ty skore zastupnictvo dľa tých, chto do Tebe pribihaje, i dľa všich christijan Ty pristanišče! Ne pohordžuj mnoju hrišnym, ščo lukavymi dumkami, slovami ta včinkami vseho sebe ja znečisťiv i stav sluhoju sehosvitnych roskošov. Ale jak Mati čolovikoľubivoho Boha, umiloserdisja laskavo nadomnoju, hrišnym i bludnym, i prijmi moji prosjby, kotri prinošu Tobi moimi hrišnymi ustami. I z materňou Svojeju smilivosťu moli Syna Svoho, našoho Vladyku i Hospoda, ščoby odkryv On i meňi lasku Tvoho čolovikoľubivoho Sercja i, ne zvažajući na množestvo provin moich, nastaviv mene na pokajaňa, i ščoby zrobiv mene výkonavatelem zapovidej Svoich.

Zavždi buď kolo mene, jak milostivaja miloserdnaja ta laskavaja Mati, u sem žiši tepla zastupnice i pomočnice, napady vorohov odhaňaj i na spaseňa mene nastavljaj. A v časi smerti mojeji ochoroni okajannu dušu moju i daleko od neji odženi temni mraki lukavych bisov. U strašnyj deň sudnyj vyzvoli mene z vičnoji muki, i zrobí mene učasnikom nevyslovnoji slavy Syna Svoho i Boha našoho.

Naj i ja dosjahnu seji slavy, Vladyčice

Preblahaja, Presvjataja Bohorodice, Tvoim chodatajstvom i zastupnictvom, laskoju i čolovikoľubstvom Jedinorodnoho Syna Tvoho, Hospoda Boha i Spasa našoho Isusa Christa, jakomu naležiť vsjaka slava, česť i poklon, iz spokonvičnym Joho Otcom, i najsvjatijšim i miloserdnym, i oživlajučim Joho Duchom, teper i zavždi, i na viki vični, amiň.

„O Marije, ščo prijšla jesi na svit bez poroku, vyprosi meňi od Boha lasku, ščob odojšov ja iz seho svita bez proviny!“

MATI VOPLOČENOHO SLOVA

Najsvatijša Ďivo, Mati vopločenoh Slova, skarbe lask i pribižče naše, bidnych hrišnikov, — pribihajeme z živoju viroju do Tvojeji materňoži Šubovi i prosime Tebe o lasku, ščoby spovnali my vse voľu Božu. Oddajeme svoji sercja do Tvoich presvjatych ruk i prosime sobi od Tebe zdorovja duši i tila. Kripko nađijemejsja, Šubovi najdostojnijsa Mati naša, ščo nas vysluchaješ. Tomu z živoju viroju kličeme: Bohorodice Ďivo radujsja . . .

ZHADAJ, VSEMILOSTIVA ĎIVO MARIJE

Zhadaj, vsemilostiva Ďivo Marije, ščo od vikov ne čuvano, ščoby toj, chto pri-

bihaje pod Tvoj pokrov, abo blahaje Tvojeji pomoči, abo umošaje Tvoje zastupnictvo, buv Toboju opuščenyj. Toju nađijeju vedenyj, Ďivo nad vsi ďivý i Mati Isusova, i ja udajusja do Tebe, pristupaju i staju pered Toboju jak hrišnik, vzdychajući: ne odkidaj, Mati previčnoho Slova, moich molitov, no vysluchaj ich laskavo i posluchaj. Amiň.

PRESVJATAJA VLADYČICE.

Presvjata Vladyčice moja, Bohorodice, svyatymi Twoimi i vsesiľnymi molitvami, odženi od mene vsi hrišni i lukavi dumki ta zli naklonnosti, zhasi polomiň pristrasnej moich, ta pozбав mene zlych spominov i od usich zlych včinkov vyzvoli mene. Umoli Syna Tvojoho i Boha mojoho, ščoby prostiv meňi vsi hrichi dobrovoľni i nedobrovoľni i naj choroniť mene od usich spokušeň.

Prečista Bohorodice, Ty, kotra podnosiš z upadku, prostri Tvoji ruki, i vývedi mene iz hlubiny hrichovnoji, i daj, ščoby ja, nedostojnyj, zavždi tvoriv ďila miši Synu Tvojomu i Bohu našomu, slavjači Joho razom z beznačaľnym Otcom i z presvätym, dobrým i oživlajúcim Joho Du-

chom, teper i zavždi, i na viki vični, amiň.
„Marije, neporočno začata, prosi za nas
do Tebe pribihajučih.“

MATI USTAVIČNOJI POMOČI.

O Mati ustavičnoji pomoči! Ty rozdiša ješ usi laski, ščo Boh udíša je bidnym hrišnikam. Boh tomu zrobiv Tebe takoj sišnoju, takoj bohatou i takoj dobrotnivoju, ščoby Ty nam zavždi pomahala v našich potrebach. Ty zastupnicja i za najboščih hrišnikov, ščo do Tebe pribihajuš. Prijdi i meňi na pomoč! V Tvoji ruki vkladaju moje vične blaženstvo i moju bezsmertnu dušu. Vozmi mene pod svoj pokrov.

Mati moja, vyprosi meňi prošćeňa moich hrichov, īubov do Isusa Christa, zostavaňa v dobrom až do koncja i blahodať, ščoby ja zavždi do Tebe pribihav, do Materi ustavičnoji pomoči.

„Mati ustavičnoji pomoči, molisja za nas!“

DO TEBE PRILINUV JA, ČISTAJA, SPASEŇA BLAHAJUČI.

Vsi narody proslavljajuš Tebe, Bohorodice ďivo, bo nevmistimyj Christos, Boh

naš, v Tobi v mistitisja blahoizvoliv.
Ščaslivi i my, ščo majeme Tebe zastupniceju, bo Ty vdeň i vnoči molišja za nas, i Twoimi molitvami zmocňujuſja podpory rodiny. Tomu proslavlajuči, spivajeme: Radujsja, blahodatna, Hospod ź Toboju!

Sila silenna hrichov u mene, Bohorodice! Do Tebe prilinuv ja, Čistaja, spaseňa blahajuči. Zhlaňsja nad nemočnoju dušeu mojeju, i moli Syna Svoho i Boha našoho, ščoby prostiv On meňi, ščo nakoiv ja īutoho, Jedina blahodati povnaja!

Najsvjaſijsa Bohorodice, ne liši mene podčas mojoho žiſa! Ľudskomu zastupnictvu ne popusti mene, ale Sama zastupisja i pomiluj mene!

Vsju nađiju na Tebe skladaju Mati Boža! Zachovaj mene pod pokrovom Svoim.

Bože zmilujsja nad nami i blahoslovi nas, osjaj licem Svoim nas i pomiluj nas! Amiň.

„Mati ustavičnoji pomoči, molisja za nas!”

NAĐIJE CHRISTIJAN. (od sv. Joana Damaskina.)

Veličaju Tebe, Marije, nađije christijan. Prijmi smirenne prošeňa hrišnika, ščo Te-

be ďižno ľubiť, Tebe serdečno šanuje i v Tebe skladaje naďiju svoho spaseňa. Ty dala meňi žiľa, Ty vernula meňi blahodať Svoho Syna. Ty bezpečna zaporučka moho spaseňa. Osvobodi mene od ľažkých moich hrichov, odženi temnoty moich dumok, vyženi z moho sercja vsi zemní nachily, daj meňi peremohu v spokusach i provadź mene v cilom mojom žiľu, ščoby ja z Tvojeju pomočju dosjah v nebi vične blaženstvo. Amiň.

„Carice Apostolov, molisja za nas!“

STRADALNA MATI. (od sv. Alfonса Liguori.)

Stradaľna Mati, Carice Mučeníkov, i Carice terpiň! Ty oplakovala Svoho Syna, zamučenoho za moje spaseňa. I ščo pomôžuť meňi Tvoji sľozy, jakščo ja na viki pohybnu? Za zasluhi Svoich bošiv i stradaň vyprosi dľa mene ščiryj žaľ za moji hrichi i pravdive pošipšeňa. Za toj boľ, ščo joho Ty znosila todi, jak vidila Svoho Syna skloňati holovu na chresti i vmirati, vyprosi dľa mene dobru smerť. Tobi, stradaľna Mati i Tvojomu rozpjatomu Synovi, vručaju svoju dušu. Amiň.

„Mati Ľubvi, bošu i miloserďa, zastupi-sja za nas!“

O MATI CHRISTOVA!

(od sv. Jefrema.)

O Mati Christova! Ni v žišu ni pri smereti ja ne choču ni na chvilinu odstupiti od Tebe. Choſby ja na vše zabuv, na Tebe ja ne zabudu nikoli. Ja znaju, ščo choſby na mene zabuv cilyj svit, Ty budeš pro mene pamjatati. Tomu ja výbiraju Tebe svojeju poſiſteſkoju u vsich tisnotach tuzemnoho žifa, zastupniceju u vsjakich skorbotach i pomočniceju u vsjakoj nedoli. V Tvoji ruki, Precista Ďivo Marije, skladaju usju moju nađiju i nezastydajuſja na viki. Amiň.

„Marije, Carice sv. rožanca, molisja za nas!“

CARICE ĎIVO.

Svjatych svjataja, Ďivo čistaja, svjatych Svjatoho rodila jesi, vsich osvjačajučoho, Christa Spasiteſa. I my Tebe, Caricju i Vladycicju vsich, jak Mařir Tvorcja tvarin proslavljajeme.

„Carice Apostolov, molisja za nas!“

Vsju nađiju spaseña moho, na Tebe položiv ja; i Tebe zovu na pomoč i Toboju, Cariceju, carstvo oderžati nađijusja, Vladycice.

**Zvisna Zastupnice i Pomočnice vsim!
Nadije nepochitna, pomiluj nas, jak Dobra,
i daruj hrichov očišćeња i duši spase-
ња, ta na pokajaња dorohu naprav! Bo do
Tebe pribihaju u viri, i Tebe mošu v na-
điji i prošu z řubovju: ne liši nas milosti
Tvojeji.**

**„Carice miru, Neporočna, molisja za
nas!“**

**Vsesvjataja Ďivo, pomiluj nas, pripadaju-
čich viroju do Tebe, blahoutrobnoji, i pro-
sjačich teploho Tvojega zastupništva; bo
možeš, jak Dobra, vsich spasti, jak Mati
Boha Vyšnjoho, Mařirnymi Tvoimi molit-
vami, Bohoblahodatnaja.**

**Ducha smirennoho podaj meňi, Dobra,
smirennosť sercja, čistotu rozumu, na-
pravleňa žiſa ta hrichov prošćeња i že-
relo slez, Preneporočna.**

**Boha, ščo Joho rodila jesi nevyslovno,
Bohorodice čistaja, moli prišižno, ščob
izbaviv nas bid i žurby i budučoho sudu
strašnovo, ta svitlosti Svjatych Joho spo-
dobi.**

„Carice sv. rožancja, molisja za nas!“

**Carice Ďivo, ščo rodila jesi Carja Chris-
ta, utverdi mene v viri, i nastavi mene
na dorohu spaseња, ta od ohňa vičnovo
vchoroni!**

**Radujsja Carice, neba Vladýcice,
Blahoslovenna Marije, naša Zastupnice!**

**VIRIME V TEBE,
PRAVDIVU BOHORODICJU.**

**Proroki propovidali, Apostoli navčali,
mučeniki vyznali, a my virime v Tebe,
pravdivu Bohorodijcu, i veličajeme Tebe,
Prečistaja.**

**Velika čudes Twoich, Čistaja, sila! Bo
izbavlaješ od bid i spasaješ od smerti,
i zachoroňaješ od napastej neočikovanych,
i žurbu oddaľaješ, i hrichi ľudski odbi-
raješ.**

**Znaješ moju slabosť duševnu, Prečistaja,
i ťila krehkosť; spasi mene, bo ja výbrav
sobi Tebe za zastupnicu nepoborimu.**

**Sokrušeňa duši mojej i smirennosť
sercju mojomu daj, Vsečistaja, ščob unik
ja vsich sitej, jaki nastavleňi na dušu
moju.**

**Svitlom Twoim, osjaj, Ďivo, zatemnene
moje serce, ta do svitla odkryj meňi dveri;
pristrastej mene svobodi i ďilami dobrými
obohati mene, ščob rađijuči, z Ŀubovju
veličav Tebe, Vsenečistaja.**

**Krasoňi divstva Twoho, i prečistoj čisto-
ti Twojej, Havriil ščudovavsja, zovuči To-
bi, Bohorodice: jaku Tobi pochvalu pri-**

nesu dostojuju? — jak nazvu Tebe? — neznaju i žachajusja. I tomu, jak prikazano meňi, vospivuju Tobi: radujusja Blahodatnaja.

Tobi, Materi Božoj, čistoj i Neporočnoj, mošusja, oskvernenyj na ťili i duši, ta okajannyj ďilami nečistymi; ta nadijusja, Vladycice, na milost Tvoju. Ty mene učsedri, Prečistaja.

Od usjakoho zla vchoroni, Ďivo prečistaja, pribihajučich z viroju do Tebe: i zdorovja daj meňi pribihajučomu pod pokrov Tvoj.

Množestvo očisti hrichov moich, množestvom milosti Tvojeji; i spasi mene, Dobra, do Tebe pribihajučoho.

Budi meňi pomočju, Ďivo presvjataja: pomiluj, Prečistaja i pered koncem žiša očišćeňa hrichov daj meňi, a v časi končiny mojeji podaj spaseňa a po končini Carstvo nebesne daruj.

„Marije, ščo prijšla jesi na svit bez poroku, vyprosi meňi od Boha, ščoby odojšov ja iz seho svita bez viny!“

DEVJATNICJA V ČEST PRESV. BOHORODICI.

Uvodime tut až tri rižni devjatnici v čest Presv. Bohorodici. Koždyj vybere

sobi tu, ščo joho duševnym potrebam najboľše odpovidaje. Ale takož koždyj može z grupy molitov v čest Presv. Bohorodici vybrati daskoľko, kotri jomu najboľše miľi, i odpravľati ich jak devyatnicu.

DEVJATNICJA PROSLAVLEŇA PRESV. BOHORODICI.

Načalo obyčne . . . do Viruju, — a potom:
Bohorodice Ďivo . . .

Tvoje narodžeňa, Bohorodice Ďivo, zvis-
tilo radosť cilomu svitu, bo z Tebe zasijalo
sonce spravedlivosti, Christos Boh naš,
ščo zniščivši proklaťa, dav blahosloveňa,
i unevaživši smerť, On podav nam žiťa
vične.

Slava Otcju, i Synu, i Svjatomu Duchu,
teper i zavždi, i na viki vični, amiň.

Radujsja, Bohom vybrana,

Radujsja, svjate v mistilišče Boha — Slo-
va,

Radujsja, apostolov prečesnyj vinče,

Radujsja, svjatiteľiv ukraso,

Radujsja, pribižišče virnym i ratunku,

Radujsja, christijan Carice i po Bozi nam
nađije nebesnoho Carstva,

Radujsja, Mati Žiťa i po Bozi nam upo-
vaňa žiťa vičnoho!

Dnesj počatok božoho zmilovaňa i zviš-
čeňa pro spaseňa ľudske: u chrami Bo-
žom Ďiva jasno javľajesja i pro Christa
vsim opoviščuje. Do Neji holosno proho-
vorim i my: radujsja, vypovneňa Tvorčoho
priznačeňa!

Slava Otcju, i Synu, i Svjatomu Duchu,
teper i zavždi, i na viki vični, amiň.

Prečistýj chram Spasov, dorohocinna
svitlicja i Ďiva, svjataja skarbnica slavy
Božoji vvodiťsja sjehodni do domu Hos-
podňoho, prinosjači zo soboju lasku, ščo
v Dusi Božestvennom. Jeji pisňami pro-
slavljať Anhely Božiji, ona oseľa nebes-
naja!

Radujsja moste, ščo perevodiš iz zemľi
na nebo,

Radujsja, bo odčiňaješ dveri raju,

Radujsja, bo množestvo lask výprošu-
ješ nam,

Radujsja, ohňanyj stovpe, ščo osvičuješ
tých, ščo v temnoſi,

Radujsja, bo Ty zavždi milostiva do nas!

•

Dnesj počatok našoho spaseňa i vyjavle-
ňa predvičnoji tajemnici: Syn Božij staje
Synom Ďivy, i Havriil pro milosť blaho-
vistiť. Tomu i my z nim kličeme do Boho-

rodici: Radujsja, blahodati povna, Hospod̄ z Toboju!

**Slava Otcju, i Synu, i Svjatomu Duchu,
i teper i zavždi, i na viki vični, amiň.**

Pobidonosnoj Vojevodiňi, jak od nebezpeki vratovaňi, pisni peremožni v poďaku skladajeme my, sluhi Tvoji, Bohorodice! Majuči silu nepobornuju od usich bid nas vyzvoli, ščob spivati Tobi: Radujsja, Nevisto nenevistnaja!

**Veličaje duša moja Hospoda, i rađije
moj duch v Bozi, Spasi mojom.**

Česnijšuju Cheruvimov i slavnijšuju bez rovnaňa Serafimov, ščo porodila Boha — Slovo čistoju, pravdivuju Bohorodicju, Tebe veličajeme!

Ščo zhľanuvsja On na pokoru Svojeji služki, bo osj z času seho vsi narody mene za blažennu buduť uvažati!

Bo velike včiniv meňi Siňnj! Joho Imja svjate, miloserđa ž Joho z rodu v rod na tých, ščo bojafsja Joho!

On pokazuje silu Svojoho ramena, rozporošuje tých, ščo pyšajuťsja dumkoju sercja svoho!

On mohutnych skidaje z prestolov, podojmaje pokorlivych, udovoľňaje holod-

ných dobrom, a bohatych puskaje ňi z čim!

Česňijsuju Cheruvimov . . .

*

Radujsja, blahodati povnaja Bohorodice Ďivo, bo z Tebe zasjalo sonce spravedlivosti, Christos Boh naš, ščo prosvičuje tých, chto u temrjavi. Veselisja i ty, Starče pravednyj, ščo na ruki priňav Spasiteľa duš našich, jakij podaje nam voskresenja.

Slava Otcju, i Synu, i Svjatomu Duchu, nyňi, i zavždi, i na viki vični, amiň.

Tebe, Presvjataja Bohorodice, Zastupnicju i pokroviteľku siľnu nam Christos darovav, pokryvati i spasati nas zhrišivšich i do Tebe pribihajučich. I my Tebe, jak pribižišče vsich, ospivujeme, Vladýčice, — radujsja:

Radujsja, pokrove i zastupleňa i spaseňa duš našich,

Radujsja, vinče Božoji slavy,

Radujsja, pristane tých, ščo do Tebe pribihajúť, i ochorono i spaseňa naše.

*

Meč boľu projšov Tvoju dušu, Stradaňna Mati, jak uviďila jesi Syna Svoho, ščo vi-

siv na blažennomu Derevi. Naj promiň od ran svyatych Christovych rozsjaje ťmu moju ta sokrušiť serce, ščo molíſja Tobi.

Ne rydaj, Mati, po meňi, viďači v hrobi Syna, ščo Joho v utrobi začala jesi! Bo voskresnu Ja i proslavlусja, i proslavlati budu bezperestanno, jak Boh, tých, chto z viroju i īubovju Tebe veličaje.

*

Porodivši, Ty ďivoctvo zberehla jesi, a upokoivšisj, svitu ne lišila Ty, Bohorodice. Perejšla Ty do žiľa, jak Mati Žiľa, i Svoimi molitvami Ty spasaješ duši naši.

Slava Otcju, i Synu, i Svjatomu Duchu, i teper i zavždi, i na viki vični, amiň:

V molitvach nevsýpučoji Bohorodici i v zastupnictvi nađiji pevnoji ne peremohli i hrob ta smerť. Bo jak Mati Žiľa, do žiľa priviv Jeji Toj, Chto vselivsja do lona vičnođivstvennoho.

Radujsja, stovpe ďivstva,

Radujsja, dvere spasiňa,

Radujsja, podateňnice Božoji blahodati,

Radujsja, zavždi milostivaja do nas!

Pod Pokrovoju Tvojho prichodu, Mati Božaja, my, ludi pobožni, sjohodňa radosno svjatkujeme. Spohľadajuči ž na Tvoj Prečistýj Obraz, my ščiro blahajeme: pokryj nas svjatoju Svojeju Pokrovoju, i vyzvoli nas od usjakoho zla, moľači Syna Svojho, Christa Boha našeho, spasti duši naši!

Slava Otcju i Synu, i Svjatomu Duchu, i teper i zavždi, i na viki vični, amiň.

Dnesj v cerkvi Ďiva stoť popered nas i z chorami Svjatych nevidimo za nas molíčja Bohu. Anhely iz Svjatiteľami vklonajučsja, a Apostoly z Prorokami radujučsja, bo za nas Bohorodicja molíf Predvičnoho Boha.

Tebe zrodivšu Boha vsich, ublažajuť nebesni Anhely i my na zemli, bo za vesj svit molišsja, pokryvajući milostiju upovaujúcich na Tebe. I ja zvertajusj do Tebe, Bohorodice, pomoži meňi, bo priňala Ty od Boha dar pokryvati Tvoje stado. — Zavždi buď kolo mene, jak milostivaja, miloserdna ta laskava, v semu žišu tepla zastupnicja i pomočnice, Presvjataja Ďivo, napady vorohov odhaňajući i na spaseňa mene nastavňajući. A podčas smerti mojej ochoroni okajannuju moju dušu.

Bohorodice Ďivo . . .

NE JE NEPOROČNOHO, JAK TY, PRESVJATA BOHORODICE!

(Devjatnica v česť Neporočnoho Začaťa
Preč. Ďivý Marii.)

Presvjataja Bohorodice, spasi nas!

**Radosť od Anhela priňala jesi, i zrodila
jesi Tvorca svoho, Ďivo, — spasi Tebe ve-
ličajučich.**

**(Po koždom stišku: presvjataja Bohoro-
dice, spasi nas!)**

**Vospivajeme Syna Tvoho, Bohorodice,
i zveme: Presvjataja Bohorodice, od vsja-
kojibidy vchoroni nas, i spasi, Ďivo, Tebe
veličajučich.**

**Na Tebe nađiju moju položiv ja, Bo-
horodice, spasi mene molitvami Twoimi,
vyprošujuči meňi hrichov prošćeňa, i spa-
si vsich Tebe veličajučich.**

**Oživi mene, ščo zrodila jesi Žišadavca
i Spasa, i spasi molitvami, Blahoslovenna,
nađije duš našich, Ďivo, Tebe veličajučich.**

**Meňi hrišnomu, Suddu mojoho i Syna
Tvojoho, Twoimi molitvami miloserdnym
zrobi, Vladycice Ďivo, i spasi Tebe veliča-
jučich.**

**Vchoroni mene od ohňu vičnoho i muk
joho, Bohorodice, i spasi, Ďivo, vsich Tebe
veličajučich.**

Chvorot i vsjakich bošiv i bid vchoroni
nas, pod svjatyj Tvoj pokrov pribihaju-
čich Ďivo, i spasi Tebe veličajučich.

Daj, Christe, i meňi nedostojnomu, hri-
chov prošćeňa, moľusja, Tebe Zrodivšoji
molitvami, i spasi nas, Tebe slavjačich.

Nema neporočnoho, jak Ty, Presvjataja
Bohorodice, ščo zrodila jesi Tvorca i Vla-
dyku vsich: tomu Tobi vsi virni v pođaci
„radujsja“ zoveme.

Podnesi mene z hlubiny hrichov, Čista-
ja, i naprav do svitla božestvennych zapo-
videj, Spasa Christa i Boha: osjaj mene
spasiteľnym svitlom pokajaňa, i daj žiťa
vičneje.

Okropleňam božestvennoji krovi, prolito-
ji z božestvennoho Sercja Syna Tvooho, Čis-
taja, mojoho sercja obmyj rany, ščob ve-
ličav ja i voschvaľav Tebe, zavždi blažen-
nuju i Najneporočníjšuju.

Stojať sluchjano činy nebesňiji, čuduju-
čisj dostojno Tvojomu Neporočnomu Za-
čatu, Vseđivo, bo Ty Neporočnaja, bez
hricha i pered narodžeňam i po narodžeňi
jesi.

Blahoslovennyj Hospod' Boh christijan,

ščo podniš roh spaseña nam, Ďivu Bohorodicju, bo čerez Neji prijšov do nas Vostok iz vysoty, i napraviv nas na dorohu miru.

Blahoslovennyj plod utroby Tvojeji, Ďivo Bohorodice, vsich radoste; bo Ty radost usjomu svitovi zrodila jesi, i veselost, ščo vpravdi rozhaňaje smutok hrichovnyj, Neporočnaja.

Krasotoju Cerkvi, ukrašenoju, je Ty Ďivo Neporočnaja; jeji vse molitvami Tvoimi spasaj od usjakoji buri bezbožnikov, jak siľnu i nepochitnu.

Ty Boha ľuďam zrodila jesi, Čistaja, priňavšoho ťilo z čistoji utroby Tvojeji, ščo vyzvoľaje od hrichov tých, ščo z ľubovi voschvaľajuť i šanujuť Tebe, Mati — Ďivo Neporočnaja.

Prorok David Tvoju slavu opisuje, Ďivo: i pro Tebe jasno prorokuje jak pro Caricju: ščo stois po pravici, Vseneperočna, Boha otciv našich.

*

Presvjataja Bohorodice, spasi nas!

Pokryj nas česnym Tvoim pokrovom, i vchoroni nas od usjakoho zla, moľači Syna Tvoho, Christa Boha našoho, ščob spas On duši naši.

(za každým stiškom: Presvjataja Bohorodice, spasi nas!)

Ne majeme inšoji pomoči, ne majeme inšoji nađiji, kromi Tebe, Presvjataja Ďivo! Ty nam pomoži, na Tebe nađijemesja i Toboju veličajemsja.

Rozženi ťmu hrichov moich, Neporočnaja, svitlom Tvojeji svitlosti, Ty, ščo zrodila jesi Svitlo božestvenne i odvične.

Vsimi umoľajemyj Svatymi i nebesnymi činami, Šcedryj Isuse, očisti mene, zadla Zrodivšoji Tebe, i spasi vsich virno Tebe slavjačich.

Pomiluj, Spase, duši umeršich rodičov našich v nađiji žifa vičnoho, i prosti hrichi ich, i vsim nam, Tebe slavjačim.

O Ďivo, zrodivša Syna i Vladýku svita i Hospoda, Joho moli, ščob spas duši naši, i vsich Tebe veličajučich.

Molitvami, šcedryj Isuse, Materi Tvojeji Neporočnoji i vsich Svatych Tvoich, Tvoji laski řuđam Tvoim pošli, pomiluj i spasi nas. Amiň.

CARICE NAŠA (devyatnica).

Bohorodice Ďivo . . .

Viđať Tebe, Bohorodice, vsi nebesni sily, jak vse стоиш pered prestolom slavy ne-

besnoho Carja, i za christijan do Syna i Boha molišsja, — nebesna Carice. A my hrišni, na zemli, divlačisja na Tvoju svjatu ikonu, i do neji pripadajući, Tobi radosno klaňajemesja, zovući:

Radujsja, ščo Svoimi Maširnimi molitvami Syna i Boha na milost do nas prikloňaješ.

Radujsja, ščo Svoimi molitvami pravednyj do nas hñiv Božij usmirjaješ,

Radujsja, bo Tvoim zastupnictvom hrichi nam proščajuſja,

Radujsja, bo u vsjakich bidach i potrebach nam pomahaješ,

Radujsja, bo Ty dveri raju nam odkryvaješ,

Radujsja, Carice naša, vyzvoli nas od usjakoho zla, i umiri naši pečaši.

Maješ bohatstvo miloserđa prevelike, vsim koncjam zemnym prostahaješ ruku pomoći, podaješ chvorym vyzdorovleña, stradajućim posilneña, i vsim vsi dobri želaña vypovnuješ, i my do Tebe v podaci vzyvajeme:

Radujsja, ščo milosti skarb bohatocinnyj nam odkryvaješ,

Radujsja, ščo bezčislenni šcedroty vsim podaješ,

Radujsja, ščo rany naši hrichovni výši-kovuješ,

Radujsja, ščo vsich vpavšich skoro do laski podvodiš,

Radujsja, ščo beznadíjnych do Boha privodiš,

Radujsja, Carice naša, vyzvoli nas od usjakoho zla, i umiri naši pečaši.

Blahodať božestvennu vyprosi nam u nebesnoho Vladyki, Syna Tvoho i Boha, i prostri nam ruku pomoći, molitvami Tvoimi umiri naši pečaši, pokryj nas ochoronoju riz Twoich, Bohorodice, odženi od nas vsjakoho voroha i supostata, umiri žiťa naše, ščoby ne pohibli my u hrisi; no prijmi nas do vičnych oseľ, ščoby rađijući zvali my:

Radujsja, ščo u viri vzyvajučich imja Tvoje, od nahloji smerti spasaješ,

Radujsja, ščo nađijučimsja ne Tebe vične žiťa daruješ,

Radujsja, ščo řubov i miloserđa do nas vyjavlaješ,

Radujsja, ščo ruki Svoji v poruci za nas do Boha vznosiš,

Radujsja, vchod do Carstva nebesnoho nam odkryvajuča,

Radujsja, Carice naša, vyzvoli nas od usjakoho zla i umiri naši pečaši.

Molitvu serdečnu prijmi od nas nebesna
Carice i vysluchaj. Do Tebe v biđi, smut-
ku ta terpiňu pribihajeme i, hrišni, nadji-
jučisja na Tvoji Materni molity, zveme:

Radujsja, Carice naša, Mati Boha i Hos-
poda neba i zemli,

Radujsja, bo Twoja Mařirňa molitva bo-
hato zmože,

Radujsja preblaženna, bo Toboju je bla-
ženji i my, bo majeme Tebe za zastupnic-
ju i pomočnicju,

Radujsja, blahodatnaja, bo Hsopod
z Toboju, a Toboju i z nami. Amiň.

SV. ROŽANECJ PREČ. ĎIVY MARIJI.

Molitva:

(na chrestiku): Carju nebesnyj — Svja-
tyj Bože 3. — Slava: I nyňi: — Presvjata-
ja Trojce — Hospodi pomiluj 3. — Slava:
— I nyňi: — Otče naš — Hospodi pomiluj 12. — Prijdite pokloňimsja — Viruju.

(na peršu čotku): Slava Otcju, i Synu
i Svjatomu Duchu i nyňi i zavždy i na viki
vični, amiň. — Otče naš.

(na ďaľši tri čotki): Slava Otcju, ščo nas
sotvoriv, — i nyňi i zavždi, i na viki vični,
amiň. — Bohorodice Ďivo.

**Slava Synu, ščo nas odkupiv, — i nyňi
i zavždi, i na viki vični, amiň. — Bohoro-
dice Ďivo.**

**Slava Duchu Svjatomu, ščo nas osvjaču-
je, — i nyňi i zavždi, i na viki vični. Amiň.
— Bohorodice Ďivo.**

(na veliku čotku): **Slava: — I nyňi: —
Otče naš.**

(Daļi na desjať čotok ide cila desjatka sv. Rožanca z odnym tainstvom, jake skažeme raz na počatku, a potom vyhovorjujeme „10 Bohorodice Ďivo“, rozvažajući pri tom nad zmistom tainstva).

Tainstva radosnoho rožanca:

**1. Isus, ščo Joho Ty, Ďivo, od Ducha
Svjatoho začala.**

**2. Isus, ščo Joho Ty, Ďivo, Jelizavetu na-
vidujući, v utrobi nosila.**

**3. Isus, ščo Joho Ty, Ďivo, u Viflejemi
porodila.**

**4. Isus, ščo Joho Ty, Ďivo, v cerkvi Bo-
hu predstavila.**

**5. Isus, ščo Joho Ty, Ďivo, v cerkvi naj-
šla.**

Tainstva stradaľnoho rožanca:

1. Isus, ščo za nas krovavyj pot prošav.

2. Isus, ščo za nas bičami bityj buv.

3. Isus, ščo za nas terňam vinčanyj bув.
4. Isus, ščo za nas ťažkij chrest nosiv.
5. Isus, ščo za nas na chresťi rozpјатyj був.

Tainstva proslavlenoho rožancja.

1. Isus, ščo z mertvych voskres.
2. Isus, ščo na nebesa vozniſſja.
3. Isus, ščo Ducha Svjatohho zoslav.
4. Isus, ščo Tebe, Ďivo, na nebo vzjav.
5. Isus, ščo Tebe, Ďivo, v nebi uvinčav.

MOLITVY V ČESTЬ SVJATYCH Svjatyj Anhele Choroniteľu.

Anhely, Archanhely, Hospodſtva, Načala, Vlasti, Sily, Prestoly, Cheruvimy i Serafimy, chvaľite Boha na viki!

Vsi nebesni sily, svjašti Anhely i Archanhely, mošit Boha za nas hrišnych.

Sv. Anhele Choroniteľu, ne opuskaj me ne v žiši mojomu. Čuvaj nadomnoju. Od dali od mene nebezpeku. Podaj meňi poradu v sumňivach, silu proti pokus. Osoblivo stereži mene od hricha, a koli by ja vpav u hrich, dopomoži meňi do ščiroho žaľu i do priverneňa laski Božoji. Donesi molitvy moji do Boha Nebesnoho i výprosi meňi blahodať vičnoho Carstva.

Anhele Božij, storože moj, jakomu povirila mene otcivska řubov Najvyššoho, osvjačuj, bereži, keruj i vedi mene nyňišňoho dňa (nyňišnoji noči), amiň.

KANON MOLITOVNÝJ DO ANHELA CHORONITELÁ.

(devjatnicja.)

1. Anhele Choroniteľu, um moj Tvojeju molitvoju naprav, ščoby tvoriv ja Boži povešťa, ščob oderžav od Boha prošćeňa hrichov i nastav mene, ščob nenavidív zlo, moľusja Tobi.

Molisja, Ďivo, za mene do Blahodateľa, iz choronitelem moim anhelom, i naprav mene tvoriti zapovidi Syna Tvoho i Tvorca mojoho.

2. Ty utverdžeňa tých, ščo pribihajuť do Tebe, Hospodi, Ty svitlo dla zatemnenyých, i ospivuje Tebe duch moj.

Voroh duši mojeji napaduje na mene i spokušaje ta navodiť tvoriti joho choſiňa: ale, Ty, Nastavniče moj, ne zališi mene pohibajučoho.

3. Z řubovi duševnoji kliču do Tebe, Choroniteľu duši mojeji, vsesvjatyj moj Anhele: pokryj mene i vchoroňaj od sitej hrichovných, ta do žiťa nastav nebesnoho,

vrozumſujući, i prosvičajući i ukripſajući mene.

Bohorodice nenevistnaja, prečistaja, ščo bez simene zrodila jesi vsich Vladýku, Toho, z anhelom moim choronitelem moli, ščob pozbavivsja ja hrichov, ta ščob dav pokajaña meňi i svitlo duši mojij, ta proščeňa hrichov, bo Ty odna, ščo skoro za-stupaješ.

4. Umoľaj čolovikoſubcja Boha, Ty, Choroniſtu moj, i ne zališi mene: no zavždi v spokoju žiſa moje bereži, i podaj meňi spaseňa neperemožne.

Jak zastupnika i ochoroncja žiſa mojoho, priňav ja Tebe od Boha, anhele, moľu Tebe, svjatyj: od vsjakich bid svobodi mene.

Moju skvernost Tvojeju svitloſtu, svjatosťu očisti, Choroniſtu moj, i od storony ťivoji naj odlučenyj budu molitvami Tvoimi, i stanu učasnikom slavy.

5. Ty stois pered Bohom, Choroniſtu moj svjatyj, Joho umoli, ščob od usjoho zloho vchoroniv mene.

Svitlo svitle, sjajevom prosviti dušu moju, nastavniče moj i Choroniſtu, Bohom danyj meňi, anhele.

6. Od usich napastej svobodi mene ta od žurby, moľusja Tobi, svjatyj Anhele,

danyj meňi Bohom, choroniteľu moj dobrýj.

Osviti um moj i prosviti mene, mošusja Tobi, svatyj Anhele, i mysli moji na dobre zavždi nastavľaj.

Bud' do mene miloserdnyj, svatyj Anhele Hospodnij, choroniteľu moj, i ne odlučajsja od mene skvernoho: ale prosviti mene svitlom nedosjažnym, i sotvori mene dostojným Carstva nebesnoho.

7. Milostivym bud' meňi, i umoli Boha, Hospodnij Anhele, bo Ty zastupnik moj u všim žiťi mojom, provodník i choroniteľ, Bohom darovanyj meňi na viki.

Dušu moju, svatyj Anhele, ščo Boh predať Tobi jeji neporočnu, naprav na dorohu pokajaňa.

8. Carja nebesnoho, ščo Joho ospivujuť sily anheľski, chvaľiť i veličajte na vši viki.

Budi meňi pokrovom i ochoronoju, v deň vyprobovaňa všich ľudej, jak ohnem buduť vyprobuvati ďila dobrí i zli.

Bud' meňi pomočniceju i pristanoviščem, Bohorodice Vseďivo, i ne zališi Twoho volodiňa nadomnoju.

9. Vpravdi Bohorodiceju Tebe vyznajeme, spasenji Toboju, Ďivo čistaja, z beztiesnymi likami Tebe veličajući.

Bud' pomočnikom i zastupnikom meňi,
Anhele Choroniteľu, svätymi Twoimi mo-
litvami, i Carstva Božoho učasníkom me-
ne spodobi, iz všimi Svätymi, na viki.
Amin.

Svätýj Anhele Choroniteľu, ďakuju To-
bi za vsju Twoju ľubov i dbajlivosť, z ja-
koju Ty berežeš moje spasiňa. Pered tro-
nom Božím zavždi zastupajsja za mene.
Vchoroňaj mene od koždoji nebezpeki dľa
duši i tila. Vyprosi meňi lasku, ščob z ne-
ju moh ja choronitisja koždoho hricha. Po-
mahaj meňi v nebezpekach, ukripľaj v ter-
piňach, a holovno, v ostanňij mojej borot-
bi, i poprovaď moju dušu do Hospoda
Boha, do moho Tvorca. Amin.

MOLITVA V ČEST SV. JOANA PREDTEČI, CHRESTITEĽA CHRISTOVHO.

Ty popravdi, Hospodnij Predteče, vyja-
viv sebe i od prorokov svätijšim, bo spo-
dobivsja ochrestiti u vođi Toboju Propo-
vidannoho. Tomu za pravdu vyterpivši,
radijući, blahovistiv Ty i tym, chto v adi,
Boha, ščo v tili javivsja i hrichi svitu pri-
ňav, i ščo podav nam lasku veliku.

Pod pokrov Tvoj pribihši, u viri zovu

z hlubiny duši: bohoblažennyj Proroče i Predteče! Napasti, bid ta chvoroty vchorni mene i prosi meňi bohatou blahodati.

Svjatyj Predteče i Chrestiteľu Spasa, Jane, moli Boha za nas.

Zhrišiv ja, očisti mene, Christe, i vchorni mene od strašnoji muki, bid i smutku, molitvami svjatoho Predteči.

Predteče, propovidniče pokajaňa, moli Spasa i Hospoda, ščoby oderžav ja silu pokajaňa povnoho, i prosviti moj rozum i serce, ščo z ľubovi slavlu Tebe.

Propovidniče blahodati, ščo vsim holosiv Ty pokajaňa, daj duši mojej hrišnoj, ščoby v pokajaňi perebuvala, ta voľu Hospodňu zavždi tvorila.

Od chvorot duševnych, ta strastej ťila, žíkevych napastej, i vsjakich spokus i skorbot, spasi mene Hospodnij Predteče.

Z bezfilesnymi Anhelami, z mučenikami svjatymi i z prorokami, Predteče, predobroho Boha umoľaj, ščoby blaženstvo vične nam darovav.

Chrestiteľu Christovym, vsich nas spomjani, ščoby vyzvolitisja nam od hrichov našich, bo Tobi dana blahodat molitisja za nas!

MOLITVA V ČEST SV. JOSIFA.

Choroni mene sv. Josife, od každoho ťažkoho hricha. Ne dopusti, ščoby ja oskvernivsja dajakoju plamoju nečistoty, ale koli uvidiš mene v spokusi, abo v nebezpeci hricha, oddali od moho sercja usi nečisťi dumki i požadaňa, probudi v meňi zhadku na vičnosť i rozpjatohu Isusa Christa, vtisni meňi hľuboko v serce čuvstvo strachu Božoho, zapali mene ťubovju do Boha i zrobi ščoby ja Tebe nasľidovav tut na zemli, ščoby zasluživ ja sobi radovatisja razom z Toboju u Hospoda Boha v nebi.

Vozmi mene do svojej mohučoji ochorony i vyprosi meňi od Boha, ščoby nasľidovav ja ti česnoty, kotrymi Ty bув tak bohatu ukrašenyj. Daj, ščoby poznavav ja i horko oplakovav svoji hrichi.

Vyprosi meňi vnutrišne zoseredžeňa i odlučeňasja od vsich pominajučich blah seho svitu i odnočasno živu i výtrevalu ťubov do Isusa i Mariji. Vyprosi meňi lasku, ščoby ja vyderžav u blahodati Božej až do konca žiľa, ščoby ja moh raz prijti do neba i tam z Toboju ospivovati milosrđa Bože.

Jak Ochoronec Cerkvi svjatoji, vyprosi

meňi otdanosť sv. Cerkvi i svjatomu Otcju — Papi Rimsjkomu, tak, ščob ja živ i pomér, majući doskonalu viru, nađiju i řubov, vzyvajući najsvjaťiši imena Isusa i Mariji, ta osjahnuv spaseňa.

Bereži mene od vsjakoji nebezpeki v časi moho žiata.

Otče naš... Slava: — I nyňi: Bohorodice Ďivo...

DEVJATNICJA V ČEST SV. JOSIFA.

Sobor Anhelov i Svjatých v nebi vy-chvaľajuť veličnosť Tvoju, sv. Obručniče — sv. Josife. A my na zemli majući Tebe mohučim zastupníkom v nebi, prichodíme pod Tvoju ochoronu, vzyvajući: spasaj nas od nastoroh lukavoho dijavola, Pokroviteľu Cerkvi Christovoj.

Slava... : I nyňi:

Všikajući kolisj pustyneju v Jehipet, z Prečistoju Tvojeju Obručniceju, i dítatkom Isusom, spassajučisj od meča Irodovo-ho, i nas prenaslidovaných satanoju, spa-saj od spokus joho, molitvami svoimi, ochoroňajući nas od pohibeši vičnoji.

Sv. Josife, Opikune Spasiteľa našoho, Isusa Christa, prijmi mene v Svoju opiku, prosviti mene v sumňivach, pošaj v bi-

dach, i jak kolisj diſa Isusa vratovav Ty od zahrozy žiſa, tak i mene ochoroňaj, ščoby ja po Tvojem priklađi i Tvojeju pomočiju podderžovanyj, svjato živ, v blahodati vmer i vične v nebi blaženstvo naslijdiv.

Sv. Josife, pobidnu pisňu spivaju Tobi, bo Ty velikij naš zastupnik, naš chodataj pered Bohom. Prosi za nas Sotvoriteľa.

Sv. Josife, ispovidniče Najsv. Sercja Isusovoho, molisja za nas!

Daj nam vesti nevinne žiſa, sv. Josife, i naj pod Tvojeju ochoronoju bude bezpečne.

Sv. Josife, Obručniče Materi Božoji, molisja za nas!

Sv. Josife, Opikune Isusa, molisja za nas!

Sv. Josife, mužu pravednyj, molisja za nas.

Sv. Josife, uſicho bidnych i chvorych, molisja za nas.

Sv. Josife, pokroviteľu vmirajučich, molisja za nas.

Sv. Josife, v usich potrebach i nuždach molisja za nas.

Sv. Josife, v spokusach i nebezpeках duſi naſoji, molisja za nas.

Sv. Josife, v hodiňi smerti ratuj nas.

Blahoslovennyj Ty, bo na Tvoju horja-

ču molitvu Hospod Boh čudesni dila tvorit.

Blahoslovennyj Ty, bo čerez Tebe Hospod Boh nas od zlych díl odvertaje i na dobrí nastavlaje.

Blahoslovennyj Ty, vsich pribihajučich do Tebe pomočniče.

Blahoslovennyj Ty, ščo molity naši Bohovi prinosiš i nam zavždi pomočníkom jesi.

Blahoslovennyj Ty, bo na Tvoju horjaču molitvu Hospod Boh čudesni dila tvorit.

Otče naš — Slava: I nyňi — Bohorodice Ďivo.

(Česnoty, kotrymi proslavivsja sv. Josif, i jaki v časi devyatnici starajmesja naslijidovati: dobrovoľne ubožestvo, čistota, miroľubivost, pobožnosť, strach Božij, spravedlivost, povzderžnosť, dobrota, molitva, post, pokora, ščedrosť, ťubov bližňoho, terpelivosť, zaspokojeňasja u voľi Božej i t. pod.)

MOLITVA V ČEST SV. APOSTOLOV.

Apostoly svjaťiji, moľte milostivoho Boha, ščoby proščeňa hrichov podav dušam našim.

Jak luči soncja vas poslav Christos Hos-

pod̄, prosvititi vsju zem̄u, Apostoly slav-
ňiji, i božestvennymi vašimi molitvami,
ozarjajete božestvennym svitlom nevečer-
nym usich, i prosvičujete viroju vsich, ščo
slavjať vašu pamjať.

Sam sebe bludnyj osudžuju, ne čekajući
na sud, bo bohatō zlych včinkov zrobiv ja
okajannyj. Tomu mořusja Tobi, spravedli-
vyj Sudije: spasi mene božestvennymi mo-
litvami Apostolov Tvoich.

Mořitesja za nas Apostoly svjaťiji, ščo-
by vyzvolitisja nam od bid ta žurby, bo
my majeme vas, horjačich zastupnikov pe-
red Spasom!

MOLITVA V ČESTЬ SVJATOHO, JAKOHO IMJA NOŠU.

Nebesnyj ochoronče, N., jakoho imja
nošu, prosi neperestanno Boha za mene.
Utverdžuj mene u viri, posilňuj v česno-
tach, choroni mene v borošbi, ščoby pere-
moh ja voroha duši mojeji i zasluživ sobi
osjahnuti nebesnu slavu. Amiň.

MOLITVA V ČESTЬ SV. MIKOŁAJA, ČUDOTVORCJA.

Svjatyj Otče Mikolaje, velikij čudotvor-
če! Molitvami svoimi Ty vsjaki chvoroty
likovav, svoim chodatajstvom od smerti

vyzvošav, ta oddašav od řudej vsjaki nuždy. Prijdi i meňi na pomoč, choroni me ne od hricha i nahloji smerti. Choroni me ne u vsim žiſi mojem a najboľše v časi mojeji smerti, ščoby ja razom z Toboju veličav Boha na viki.

Dorohu vkaſav Ty ſuđam pravdivu i spasiteľnu: na sju naprav i nas, idučich dorohoju žiſa, Mikolaje, molitvami Twoimi, ščoby uvojſli my v dveri žiſa vičnoho.

Postavlennyj Ty Bohom, jak vzor dobrých včinkov, ščoby Ty, jak svičnik prosvičav sercja virnych, svjatiteľu Mikolaje. Twoimi molitvami duši mojeji temnotu odženi.

Oderžav Ty blahodať vyzdorovlati, vseblažennyj Mikolaje, — duši mojeji rany molitvami Twoimi výlikuj i napadajući spokusy odženi od mene.

Svjatyj Mikolaje, slavnyj ispovidniče Christa, pomahaj nam miloserdno i laskavo.

MOLITVA V ČEST SV. JOSAFATA, SVJAŠČENNOMUČENIKA, I PROČ. MUČENIKOV.

Svjatyj svjaščennomučeniče Christov Josafate i proči mučeniki postradavši za jed-

nosť Cerkvi Christovoji, vý svojeju mučeničoju smertu zališili Cerkvi svjatoj velike svidocťvo pro svjatu viru. Vyprosiť nam lasku, ščoby i my zberehli sej Božij dar i boronili slovami i žiľam pravdivosť tojiže svjatoji viry.

Vyprosiť nam lasku, ščoby my virno dotrimovali Boži zapovidi. Privediť tých, ščo žijuť v hrizi, v temnotach neznaňa, ščoby zadumalisja nad svoim spaseňam. Pofišiť zasmučených, posilniť slabovirných, zastupiť za pokrivdžených, pomahajte chvorym i zrobíť use, ščoby usi odčuli vaše siľne zastupnictvo u Najsvojaſijšoho Ďateľa vsjoho dobra.

Molífsja, sv. Josafate i proči mučeniki, ščoby u cilom našom narodi zapanovala jednosť u viri, ščoby vsi stali ďiťmi odnoji pravdivoji sv. sobornoji — katolicjkoji Cerkvi, ta ščoby vesj narod naš obohačený blahoslovenstvami dočasnymi i vičnymi, prošľavľav Boha, ščo nahorodiv vas nevjanučim vincem u Svojomu Čarstvi.

Radujtesja mučeniki jednosti cerkovnoji, bo i dnesj zjedineňa propovidujete, radujtesja i mořitesja za naše spaseňa. Amiň.

MOLITVA V ČEST MUČENIKOV.

**Velika Mučenikov . Tvoich, Christe, sila.
Vas, stradačci, Christos vincjami nevjanučimi ukrasiv.**

Projasňivši zareju mučenictva, blestite bořše soncja, i vsjakij mrak bezbožnictva odhaňajete, svjati Mučeniki.

Odkinuli vy strach pered zemnymi volodarjami i mučiteľami, Christovi voiny i mužno vyznali Toho, jak vsich Hospoda i Boha i Carja našoho, — i mořitesaja za duši naši.

Jak pervistkov prirody, cilyj svit prinosil Tobi, Nasaditeľu sotvoriňa, Hospodi, bohonosnych Mučenikov. Molitvami ich ochoroni Bohorodiceju v spokoji hlubokom Cerkov Svoju, oseľu Tvoju, Najmilostivijší!

Mučeniki Tvoji, Hospodi, v stradaňach svoich vinci prijali nevjanuči, od Tebe, Boha našoho, bo majuči kripost Tvoju, mučiteľiv peremohli, ta zlomili i demonov nastorohi. Tych molitvami spasi duši naši!

Mučeniki Tvoi, Hospodi, ne odreklisja Tebe, ne odstupili od zapovidej Tvoich. Ich molitvami pomiluj nas.

Vas vsechvašni Mučeniki, ňi žurba, ňi holod, ňi pereslidovaňa, ňi rany, ňi zloba,

ňi zviri, ňi meč, aňi ohoň, ne mohli odlučiti od Boha. Z ľubovi do Ċoho vy pohordili smerťu. Tomu i po ciňi boľov vašich nahorodu vy priňali, i nebesnoho Carstva nasledníkami stalisja. Neprestanno molitesja za duši naši! Vyprosiť živu i siľnu viru nam, ščoby buli my pravdivymi poslídovateľami Isusa Christa, dobrymi christijanami v ďilach i slovach. Vy horili ľubovju do Hospoda Boha i chotili, ščoby Hospodă bув ľublenyj vsimi ľuďmi. Zapáliť nas toju ľubovju do Hospoda Boha, ščoby neju horili i my, jak vy. Slava Ukripivšomu vas, slava Vinčavšomu vas, slava Darujučomu vami všim nam spaseňa.

DEVJATNICJA NASLIDOVANĀ SVJATYCH.

Sja devjatnicja trivaje devjať týžňiv. Vybirajeme sobi na každyj týždeň odnoho Svjatoho, kotreho toho týžňa zokrema šanujeme i nasledujeme v joho česnotach. Tak za devjať týžňiv. Pri tom ščodňa pomolimesja i odnu molitvu v čest' toho Svjatoho z molitvennika, a jak ne majeme odpovidnoji molity, to pomolimesja: Víruju.

Dľa prikladu navožu odnu devjatnicju naslídovaňa Svätých:

1. tyždeň: sv. ap. Petro:
virnyj Cerkvi, vnutri, zovni, v dumkach, slovach, včinkach.
2. tyždeň: sv. ap. Pavlo:
širiteľ viry poučeňami, prikladom dobroho christijanskoho žiťa.
3. tyždeň: sv. ap. Ivan:
čistota dumok, slov, duši, i širiteľ ľubvi do bližňoho.
4. tyždeň: sv. Jurij:
mučenik za sv. viru, — utverdžujusja u viri, poučujusja, ščob dobre poznav jeji, ne soromľusja jeji vyznavati, žiju prikladnym christ. žiťam.
5. tyždeň: sv. Mikolaj:
ľubov do bližňoho vkažana dobrymi včinkami.
6. tyždeň: sv. Ivan Zolotoustyj:
muž molitvy, pobožnosť, bohobojnosť, pravednosť, spravedlivosť.
7. tyždeň: sv. Vasilij Vel.:
sila ducha christijanina: skromnosť, dobrota, žiťa v naslídovaňi Christa.
8. tyždeň: sv. Tereska:
ľubov Boha, — terpelive znošovaňa terpiň, chvorot i nedostatkov.

9. tyždeň: sv. Josif:
ochorenecj dobroho christ. rodinnoho
žiľa, vzor pracjovitosti.

VSI SVJATI Z NARODU NAŠOHO, MOLIŤ BOHA ZA NAS!

Zastupnice kraju našoho, Carice Bohorodice! Radujsja, blahovoľňam Tvoim otčinu našu od ľit davňich vinčavšaja, i blahodarť Tvoju jej posylajuča. Voschvaľajeme bohatō čudes Tvoich v našom kraju. Ne odojmi od nas, Vladycice, i nyňi milosti Tvojeji: pohľaň na potreby naši i pomôži nam zastupnictvom Tvoim.

Jak plod čudesnyj Tvoho spasiteľnho zasivu, zemľa naša prinosiť Tobi, Hospodi, vsich Svjatych, v našoj zemľi prosijavšich. Tých molitvami zemľu našu bereži, Mnohomilostivýj.

Vsi Svjašti z našoho narodu, moľť Boha za nas!

Veličnosť naša i pochvala Ty jesi, Oľho svjata, bo Toboju od pohanstva osvobodiliſj my. I nyňi molisj za ľudej, kotrych Ty do Boha privela!

Radujsja sluho Christovyj, kňaže velikij, svjatyj Volodimire. Ty, poznavši jedinoho

v Trojci Svjatoj Bohu, narod chrešćeňam poviv do stop Christa.

Svjati mučeniki, Borise i Hlibe, prosiť za otčinu vašu: Holod i zlobu odžeňiť, mižusobicji i vorožneču poboriť i vykoreniť iz zemli našoji, ta od hrichov choroniť nas.

Propoviduje preslavno Lavra i vsi monastyri naši, od tebe, svjatyj Antonije pečerskij, priňavši počatok, svitlo jevanhelija. Molitvami Tvoimi utverdžuj v narodi našom viru v Boha.

Veličajeme tebe, sv. Teodosije pečerskij, uhodniče Božij, molitvami tvoimi prosi synam našoji Cerkvi vesti Bohu uhodne žiťa.

Chodatajmi buđte, sv. svjaščennomučeniče Josafate i proči mučeniki narodu našoho, pered Bohom za otčinu našu, kotre vý proslavili mučenictvom svoim. Navčiť synov našoji Cerkvi odvažno viru svoju ispovidovati.

Vsi uhodniki Boži, mučeniki i svjaščennomučeniki, naša zemla veselitsja a nebrodrujesja, veličajući podvihi vaši, — vý zemli našoji tverdiňa, — nepoborimi. Vý stovpy i okrasa Cerkvi našoji. Žijući v svitli nevečerňom Carstva Božoho, za nas mošitsja, za spaseňa duš našich, prosiť blahosloveňa Bože na kraj naš, ščoby

**utverdilasja v nas pravdiva vira, mir i
blahocesta.**

**Sonce pravdy — Christos, jak svoji luči
vas poslav, prosvičajući zemļu našu, uhod-
niki Boži, z narodu našoho prosijavši: du-
šu narodu našoho molitvami vašimi osi-
jajte.**

**Presvjataja Bohorodice, Carice naša,
Svjatyj apostole Christov Andreju,
Svjatyj Mikolaje, čudotvorče,
Svjati Kirile i Metodije,
mořitesja za nas!**

**Svjata Ořho,
Svjatyj Volodimire,
Svjati Borise i Hlibe,
Svjati Antonije i Teodosije pečerski,
Svjatyj Josafate i vsi mučeniki za viru,
mořitesja za nas, i choroňiſ nas od
vsjoho zloho,
od usjakoho hricha,
od nahloji i nespođivannoji smerti,
od zatverđlosti sercja
od nezhody, nenavisti i zloji voſi,
od odkladaña pokajaña,
od chvoroty duši i ſila,
od sujet seho svita,
od vsjakich pokus hrichovnych.**

**Daj nam Bože, ščoby molitvami sv.
apostola Andreja, cvilo christijanstvo činu**

v našoj Otčini na radosť i spaseňa naše,
ščoby molitvami sv. Kirila i Metodija
my mali zavždi dobre svjaščenstvo, ščo
velo by nas do Christa,

ščoby molitvami sv. Mikolaja v dobro-
buši živ naš narod, i v spravedlivosti ta-
šubovi,

ščoby molitvami sv. Oshi naši rodiny
buli prikladnymi v pravednosti,

ščoby molitvami sv. Volodimira šcedro-
ſku i spravedlivosku buli obdarovaňi ve-
duči našoho narodu.

ščoby molitvami sv. Borisa i Hsiba ſu-
bov i zhoda volođili v našom narodi,

ščoby molitvami sv. Antonija i Teodosi-
ja pečerských zažili my v našoj zemli spo-
koju ta dostatku, ta majno vične zavždi
vyšće cinili od zemnoho,

ščoby molitvami sv. Josafata i vsich mu-
čenikov hrichi naši my pravdivoju kajan-
nosku zmyvali, ta zbrehli jednosť sv. vi-
ry.

Spasi, Hospodi, ſudej svoich i poblaho-
ſlovi naſiđa Svoje! Peremohu pobožnomu
narodovi našomu na voroha podaj, i bo-
roni chrestom Svoim zemlu Svoju.

O Trojce Svjataja! prijmi, ščo naša zem-
la prinosiš Tobi jak timjam blahovonnyj.
vsich uhodnikov Tvoich, Svjatych zemli

našoji, vidomých i nevidomých, i molitvami ich od vsjoho zloho zemſu našu i narod naš choroni! Amiň.

IV. RIŽNI MOLITVY.

MOLITVA NA VSJAKE PROŠEŇA.

Pohlaň, Vladýko Čolovikoſubče, milostivým Twoim okom na mene i vysluchaj molitvy moji, ščo ich z viroju prinošu, bo Sam Ty skazav: „vsjo, ščo mošačisja proſite, virujte, ščo oderžite, i bude vam“, i iſče: „proſif, i bude vam dano“. Tomu i ja, choſ i nedostojnyj, nadlujučisja na milosť Tvoju, prošu: daj blahodať Tvoju meňi, proſti meňi hrichi moji, kryj mene od usjakich vorohov vidimych i nevidimych, vchoroni od usjakoji napasti, bidy i smutku, choroni od choroby i vsjakich bošiv, ta daj meňi zdorovja i mirne žiſa, ščob slaviv ja imja Tvoje svjateje, Otcja, i Syna, i Svjatoho Ducha, teper, i zavždi, i na viki. vični, amiň.

„Moj Bože, ďakuju Tobi za to, ščo daješ, za to, ščo odnimaješ, naj stanesja voſla Tvoja svjataja!“

MOLITVA POĐAKI.

Hospodi svjatyj, Otče vsemohučij, predvičnyj Bože, ščo od Ņoho pochodiſ vsjakij dar i vsjake dobro: īakuju Tobi za Tvoji dobrođiſtva, ščo ich bohato vylšav jesi na mene hrišnoho i nedostojnoho, ta serdečno moļusja Tobi: — tak, jak nyňi milostivo vysluchav Ty molitvy moji, i vyjaviv na meňi dobrotu Tvoju, tak i nazavždi vypovňaj dobri prošeňa moji, i vyjavi na meňi bohatu milosť Tvoju. Bo Ty ščedryj i čolovikoľubivyyj Boh, i my Tobi slavu prinosime, Otcju, i Synu, i Svjatomu Duchu, teper i zavždi, i na viki vični. Amiň.

MOLITVA PODRUHOV DO SERCJA ISUSOVVOHO, ZA SEBE VZAJIMNO.

Najsvjaſijsé Serce Isusovo, Carju i oseředu všich serdcej, — perebuvaſ i caruj v našich sercjach i īilaj Svojeju laskoju, ščob my sebe vzajimno, čisto i pravdivo řubili tak jak Ty řubiv svoju neporočnu nevistu, Cerkvu svjatu, i davsja za neji na smerť. Nađili nas toju vzajimnoju řubovju i christijanskoju ustupčivosfu, ščo Tobi najboľše mila, ta vzajimnoju terpeli-

vosťu, jakuž znosili b my svoji nedostatki.

Zrobi, Hospodi Bože, naj volodiće miž nami neustanne i svjate zmahaña v žifi vsestoronňo christijanskom, tak ščob oboje my dostalisja do neba i zaslužili sobi slaviti i veličati Tebe na viki. Amiň.

(Ti, ščo majuť d'itej, dodajuť): **Nadili nas, prosime, ščob dobryj priklad našoho žiťa moh buti na korist našim d'itam, jak siłnyj vzor toho, ščob veli oni svoje žiťa po Tvojomu svjatomu zakoňi. Vkonci, daj nam, ščob z pomočju Tvojeji laski, o jaku prosime, razom z nami zaslužili sobi Carstvo nebesne i Tebe slavili i veličali na viki, amiň.**

„Najsvjatijše Serce Isusa, ochoroni naši rodiny.“

MOLITVA PODRUHOV V ČEST SV. JOSIFA.

Sv. Josife, opikune našoho Spasiteľa i Joho Prečistoji Materi, blahoslovi i ochoroni nas, spomahaj nas Svojimi molitvami u vsich našich duševných i tělesných potrebach, ščob my razom z Toboju i Tvojeju Prečistoju Obručniceju, Ďivoju Mari-

jeju, mohli kolisj proslavſati Isusa v Joho nebesnoj slavi, amiň.

„Najsvjatiſe Serce Isusa, ochoroňaj naši rodiny!“

MOLITVA RODINNA.

Bože dobrotivyj i miloserdnyj, oddaje me Tvojej otcovskoj ochoroňi našu rodinu, naše pomeškaña i uvesj majetok. Napovni našu rodinu ščedrymi blahosloveňami, tak jak napovniv Ty Svojeju prisutnosť svjatu chatu nazaretsjku. Oddaſuj od našoſi rodiny vse zlo, a holovno koždyj hrich, i liše Ty volodij v ňij Svojimi zapoviđami. Naj koždyj z nas Tebe sluchaje, Tebe ſubit, ta starajesja napodobniti v svojom žiſi svjatu rodinu nazaratsjku. Zrobi nas zavždi oddanymi Tvojej svjatoj voſi.

Blahoslovi sej dom, Ty, Bože Otče, ščo nas jesi sotvoriv, Ty, Syne Božij, ščo za nas terpiv Ty na chresti, i Ty, Duše Svjatyj, ščo osvjativ jesi nas v svjatom Chrešćeňi! Bože v Svjatoj Trojci, očiščaj naši duši, ochoroňaj naše filo, keruj našimi sercjami i vvedi nas v žiſa vične. Amiň.

MOLITVA RODIČOV ZA ĎITEJ.

Hospodi Bože! Svoji ďiti dajemo pod Tvoju otcovsjku opiku ta vsemohuču ochoronus, ščob zavždi rosli v Tvojom svjatom strachu, veli christijanske žiſa i buli poſtichoju nam, rodičam, i Tvojij svjatoj Cerkvi. Dopravodžaj ich Svojim zorom, Hospodi, vsjudy de buduſ. Choroni ich od zvoditeľiv. A nam pomahaj, ščoby my zuſili vesti ich po dorozi česnot i Twoich zapovidej, prikladom našoho žiſa i dotrimovaňam Twoich zapovidej. Blahoslovi sju našu pracju, Hospodi Bože, blahoslovi nas i našich ďitej, ščo ich nam Ty darovav. Tobi, Hospodi, ich posvjačujeme. Bereži ich pokrovom Svoim, i daj, ščoby my razom z nimi osjahli Carstvo nebesne, i tam oddavalí Tobi vďaku za ochoronus, ščo jeji davav Ty usij našoj rodiňi, ta slavili Tebe na viki vični. Amiň.

MOLITVA ĎITEJ ZA RODIČOV.

Vsemohučij, vičnyj Bože, vysluchaj našu ďitinnu molitvu, ščo jeji do Tebe vysilajeme za rodičov našich. Blahoslovi ich, daj Svoji laski bohaťi ich dušam, daj zdrovja ich ſilam, ščob dožilisja vysokoho viku

i zaslužili sobi, razom z nami, svojimi djetimi, vično veličati Tebe v Carstvi nebesnom i dakovati za vse dobro, ščo nimi ich i nas nađišaješ.

Otče naš — Bohorodice.

MOLITVA O ČISTOTU.

Miloserdnyj Bože! Buđ provodnikom i pokrovoju mojeji molodosti, ščob ja ukriplavsja u viri i v dobroj moraši, ta laskoju Svojeju kripi mene. Daruj meňi svjatu řubcv, ščoby boše ničo ne odorvalo meňe od Tebe. Svatym Duchom kožda duša oživlajesja a čistotoju zrostaje ona, prsvitlajesja trojčeskoju jednosku u svjatoj tajni.

Daj meňi nevinne žiſa, sv. Josife, i naj pod Tvojeju ochoronoju bude vse bezpečne!

Otče naš — Bohorodice.

MOLITVA ZA TVORJAČICH NAM DOBRO.

Pered Toboju, Hospodi Bože, pripadaju i prišzno mošusja, prošu: pomiluj vsich sluh Tvoich milujućich mene i dobro tvorjačich meňi, imeni radi Tvojho svjatoho.

Napovni žilišče ich vsjakoho dobra, i duši
ich v Tvojej lasci záchoroni. I nyňi od me-
ne za nich molitvu prijmi, i daruj dobro-
tvorjačim meňi, ščoby v spokoju priňali
bohaťi Tvoji dary, ta daj im, jak Žiťa-
teľ, bohatu řit iz zdrovjam. Ty v Písani
skazav, ščo „ruka dajuča ňikoli ne zuboži-
je“, — i „ne viďiv ja pravednika opušće-
noho, aňi potomkov joho prosjačich chli-
ba“, — i „potomki joho v blahoslovenství
probuduť“. Ochoroňaj, Hospodi, dobrodi-
jov moich od vidimých i nevidimých vo-
rohov, vši dobri prošeňa ich výpovňaj, ta
nebesnym Carstvom naďili.

Otče naš — Bohorodice.

MOLITVA V NEŠČASTÍ.

(od sv. Avgustina.)

Buď meňi miloserdnym, Bože, u velikoj
Svojej dobroti. Zmiloserdisja nadomnoju
hrišnym, chof ja za svoji proviny zaslu-
živ sju spravedlivu karu. Bože moj, ja tak
často padaju v hrichi i ne smiju narikati
na Tvoju spravedlivo karajuču ruku. Ty,
Bože, bezkonečno spravedlivyj, i vši Tvoji
zarjadžeňa premudri i spravedlivi. Ty, Bo-
že, ne ščadiv Syna Svoho, Ty z řubvi do-
puskaješ i na nas neščasta. Moļu Tebe,
ne sudi mene po miri hrichov moich, ale

po bezkonečnomu miloserđu Tvomu. Daj meňi, H ospodi, lasku, ščob ja terpelivo z nosiv kary i neščasťa. Z miloserdija nadomnoju, Bože, i daj, ščob ja nikoli ne perestav na Tebe nadijatisja i Tebe slaviti. Podaj meňi Svoju pomoč, Bože, ščo carstvuješ na viki. Amiň.

MOLITVA IDUČOHO V DOROHU.

H ospodi Isuse, Bože naš, pravdiva i živa Doroho, ščo trjom mudrecjam puš do Tebe v kazav jesi, ščo z opikunom sv. J osifom i Prečistoju Ďivoju Marijeju podorožuvav v Jehipet, i doprovadžav učenikov Twoich, Luku i Kleopu, do Emmaus, molime Tebe, doprovadžaj i nas v doroz sej Tvojeju laskoju i blahosloveňam. Tak jak sluzi Tvojому, Toviji, anhela choroniteľa pošli, ščo ochoroňav by nas od vsjoho zloho ta nastavľav na vypovňovaňa zapovidej Tvojich, v spokoju i ščasťu ta zdorovju doprovadžav by nas, ta priviv povo rotne. I daj nam namireňa naše na slavu Tvoju uspišno provesti. — Bo Ty miloserdnyj i čolovikoľubivyj Boh jesi, i my Tobi slavu prinosime, Otcju, i Synu, i Svjatomu Duchu, teper i zavždi, i na viki vični, amiň.

MOLITVA PALOMNIKA (VYRUŠAJUČOHO NA ODPUST).

Mirnoju i ščaslivou dorohoju naj provadiť nas Svjata Trojca, odin Boh, Otecj, Syn, i Duch Svjatyj.

Po bohatstvi miloserđa Tvojoho, daj nam, Bože, silu i zdrovja, ščob sju dorohu i palomnictvo, jake my na slavu imeni Tvojoho i v čest Prečistoji Ďivy Mariji vzjali na sebe, my bezhrišno i svjato mogli doversiti. Daj, ščob doroha sja bula nam na spaseňa, prošćeňa hrichov, ta na vyzvoleňa duš z čistilišča. A doma zostavšu rodinu našu bereži v miri i zdrovji, ta daj i jim učast v molitvach našich ta blahodaťi odpustovoj. Pomoži nam z čistoju dušeju ta ščaslivu povernuti do domu, ščob i v sim žifi my Tobi virno služili, a posmerti v nebesnoj slavi vično rađiti mogli, blahodatu Hospoda i Boha našoho Isusa Christa. Amiň.

MOLITVA ZA ŠČASLIVU SMERT.

Od nahloji i nespodivanoji smerti, vchorni nas, Hospodi!

Hospodi Isuse Christe daj meňi lasku,

ščob umer ja z projavleňam soveršennoji řubovi do Tebe.

Presvjata Bohorodice, prosi za mene teper, i v hodinu smerti mojeji.

Anhele Choroniteļu, ne opuskaj mene v hodinu smerti mojeji.

Svjatyj Josife, vyprosi meňi lasku, ščob umer ja smerťu pravednych.

Hospodi, Isuse, vlij v nas ducha Svojeji řubovi, ščob my zaslužili sobi peremohti voroha v hodinu našoji smerti i osjahnuti nebesnyj vinec. Ščo živeš i carstvuješ na viki vični. Amiň.

Daj nam, prosime, Hospodi, ščob buli my pokripleňi svyatymi Tajnami v hodinu našoji smerti i očiščeňi od usich provin, ta zaslužili sobi buti priňatymi povni radosti do lona Tvoho miloserđa. V Christi, Hospođi našom. Amiň.

Marije, neporočno začata, prosi za nas, ščo do Tebe pribihajeme. Pristanovišće hrišnikov, Mati umirajućich, ne zališaj nas v hodiňi našoji smerti, ale vyprosi nam doskonalyj, pravdivyj žaš za hrichi, ta prošćeňa hrichov. Ščob dostoјno priňali my Najsvjaťiju Evcharistiju i buli pokripleňi Sv. Tajnoju Jeleopomazaňa tak, ščob mohli my bezpečno pristupiti pered pre-

**stol spravedlivoho i miloserdnoho Sudči,
Hospoda i Spasiteľa našeho. Amiň.**

**Sv. Josife, ochoronče umirajučich! Ty
mav nevyslovnu poťichu umirati na ru-
kach Isusa i Mariji, ratuj mene zavsihdy,
a holovno v toj chvíli, jak duša moja bu-
de rozlučatisja z ťilom. Vyprosi meňi las-
ku soveršennoho žaľu nad hrichami i siľ-
nu viru v Bože miloserďa, ščob ja, jak Ty,
oddav ducha v objaťach Isusa i Presvjatoj
Bohorodici.**

**Isuse, Marije, i sv. Josife, Vam daju ser-
ce moje i dušu moju!**

**Isuse, Marije, i sv. Josife, stojte pri me-
ňi v borořbi ostanňoj!**

**Isuse, Marije, i sv. Josife, naj duša mo-
ja v spokoju z Vami odojde!**

MOLITVA V CHVOROTI.

**Čitaňa: Strastej Hospoda našeho Isusa
Christa.**

Takož dobre v toj čas molitisja: molity
pokajanči, molitvu soveršennoho žaľu,
Chrestnu Dorohu, ta vzahali ťubi svoji
molity.

Inša molitva v chvoroči, terpiči i pod.

Načalo obyčne. Po „Viruju“ Ps. 50 —
Pomiluj mja, Bože.

Isuse, Syne Božij, pomiluj mja!

**Isuse, Syne Božij, ščo za naši hrichi
v smertnom podvizi krovavyj pot proli-
vav, pomiluj mja.**

**Isuse, Syne Božij, terňam vinčanyj i v
bahrjanicju ođivanyj, pomiluj mja.**

**Preterpivšij za nas strasti, Isuse Chris-
te, Syne Božij, pomiluj nas.**

**Povtorjaju sobi slova Tvoji, Christe:
„Prijdi do mene vsi strudženi i oblaženi
i Ja uspokoju vas. Vozjmiť ſahar moj na
sebe, i navčiſja od mene, bo Ja tichij
i smirennoho sercja. I oderžite spokoj du-
šam vašim. Bo jarmo moje solodke i ſahar
moj lehkij.“**

**Žiſadavče Christe, Carju, oružije dav je-
si nam — Chrest Tvoj presvjatyj, i nim
vchoroňaješ od zlych; od usjakich nas bid
i strastej nim vchoroni.**

**Spasi mja, Christe, od usjakich boſiv
i strastej siloju česnoho i životvorjaščoho
Chresta Tvojoho, ščo nim zvoliv jesi spa-
sti rod ſudskij.**

**O životvornyj chreste Hospodnij, Krov-
ju Christa Boha našoho osvjačenyj, i smer-
tu Joho, nas od smerti vičnoji svobodivšij!**

**Ty je znamja peremohi na vorohov na-
šich vidimych i nevidimych. Ty maješ zja-
vitisj na nebi v deň strašnoho sudu Chris-**

tovoho. Tobi klaňajučisj, molitvu sju do Rozpjatoho na Tobi prinošu, ščob vchoroniv mene Toboju od usjakoho zla, bošu i terpiň. Hospodi, ščo prostahaješ ruki Svoji do vsich nas, ščob nas obňati, i meňe prijmi i zachisti od vsjoho zloho.

Znakom svjatohoh chresta Tvojoho, vyzvoli mene od vorohov moich, Bože naš.

*

Veličaj, duše moja, pri chresfi Hospodním stradavšuju Ďivu Mariju.

Anhely boľ Prečistoji viďivši žachalisja: jak Ďiva zo Synom stradajuf.

Marije, Ďivo stradaľna, vsich christijan Mati molisja za nas.

Mati Ľubovi, terpiňa i miloserđa, molisja za nas.

Nachođačisj v bohaťoch terpiňach, do Tebe pribihaju, o Mati Slova i Ďivo:- od ťažkostej i terpiň mene spasi.

Spasi od bid sluh Tvoich, Presvjataja Ďivo, bo my vsi po Bozi do Tebe pribihajeme, jak do pevnoji pomočnici i zastupnici.

Jak naše spaseňa choťiv Ty, Spase, ustroiti, v utrobu Ďivy vselivsja jesi, i Jeji ukazav nam, jak zastupnicju svitu, otciv našich Bože blahosloven jesi.

*

Prebohato Mučenikov, Isuse, v terpiňi Tebe, jak Carja vselennoji, vyznali, perte-terpili muki i bidy bezmirni, — ich molitvami oddali od nas naši terpiňa, Christe, naš Bože, blahoslovennyj jesi.

Blahoslovif terpjači Trojcju vsesvjatuju: Tворца Otcja Boha, ospivujte zojšovšeje Slovo i terpiňam nas od ada spasšeje, i veličajte vsim žiſa dajučoho, Ducha Vsesvjatoho, na viki. Amiň.

MOLITVA VIRY — CHVOROHO.

Viruju v jedinoho Boha . . .

Vse tak viruju, jak Cerkva svjata virif i nevčaje, v ničom ne protivlusja i v ničom ne sumňivajusja.

Maju povnu i kripku nadiju, ščo Hsopod naš Isus Christos v neispovidimom miloserđi Svojem zmilujesja nadomnoju, ta ščo zasluhami strastej Joho spasiteľnych, i pričineňam Presvjatoji Ďivy Bohorodici Mariji, osjahnu žiſa vične.

Hospoda Boha, mojoho cilym sercem moim ſubļu, i šče doskonaļiše želaju Joho ſubiti ſubovju, jakoju ſublať Joho svjati uhodniki Boži.

Z ſubvi Boha serdečno žaluju, ščo ja hrichami Boha obraziv, i prošu Boha.

ščob v miloserđi Svojomu prostiv meňi.

Z Iubovi do Hospoda Boha odpuščaju vsim, ščo mene obrazili, či meňi škodili, a takož prošu prošćeňa od všich tých, jakich ja dejak obraziv či poškodiv.

Maju dobru voľu i obicjaju, jakščo Hospod ſtvo dasť meňi zdrovja, za pomočju Božoju, po moich silach, sterehtisja hricha i zapovidi Joho dotrimovati.

Bože, milostivyj budi meňi hrišnomu.

V ruki Twoji, Isuse Hospodi, peredaju ducha mojoho.

Odkupivšij mene, Hospodi, Bože moj, prijmi mene v miri.

Isuse najsolodšíj, siloju svyatych Tvojich strastej, očisti mene od hrichov mojich, i prijmi mene kajučohosja.

Prečista Ďivo, Bohorodice, staň meňi v pomoči molitvami Twoimi, teper i v časi smerti mojej.

Anhele Božij, Choroniteľu moj, staň meňi v pomoči i choroni mene.

Vsi Svjati, mořiť Boha za mene hrišnoho.

MOLITVA ZA CHVOROHO.

Bože velikij i chvaſnyj, Isuse Christe, prijdi nyňi dílaňam Svjatoho Ducha, i po-

siti sluhu Tvojho (imja), i daruj jomu zdorovja, kriposti, — po Tvojej blahosti. Prostri ruku Tvoju, povnu miloserda, i vyzdorovi joho i, jakščo maje na duši hrichi i bezzakoňa, prosti Tvoim čelovikoľubstvom. Bo od Tebe je vsjake dajaña dobre, i vsjakij dar doskonalyj. Ty ťikarj duši fil našich, i Tobi slavu, blahodarnost, i poklon oddajeme, z beznačašnym Otcem, i presvjatym, dobrym, i životvornym Duchom, teper i zavždi, i na viki vični.

Otec svjatyj, Likarju nebesnyj duši fil, ščo poslav jesi odnorodnogo Syna Svojho, Hospoda našoho Isusa Christa, vyzdorovšujučoho od usich chvorot ta od smerti vchoroňajučoho: vyzdorovi sluhu Tvojemu (imju), od usjakoji chvoroty, i oživotvori joho blahodaťu Christa Tvojeho, molitvami Prečistoji Vladyčici našoje Bohorodici i Vseďivj Mariji, i vsich Svjatych Tvojich. Bo Ty je žerelo vsjakoho vyzdorovleňa, Bože naš, i Tobi slavu prinosime, z odnorodženym Tvojim Synom, i Presvjatym Tvojim Duchom, teper i zavždi, i na viki vični, amiň.

Božestvennym znakom Chresta Tvojeho životvornoho, Hospodi, ščo nim smerf Ty peremoh i mertvych oživiv, i teper chvoroho vozdvihni z ťížka bolezni. Z milosti

**Tvojeji, Hospodi Bože, naj vyzdorovije.
I daj jomu terpelivost i christijanske za-
spokojeњa, ščo osvjačalo b joho ta pokrip-
lalo v chvoroti.**

**Boža Mati Precista, z usimi Svatymi
prizvajeme Tebe, z anhelami i archanhe-
lami, z apostolami i mučenikami, z pre-
podobnymi i pravednymi, molisja Christu
Bohu našomu, dati zdorovja chvoromu,
ščob vsi my Tebe veličali.**

Bohorodice Ďivo ... Dostojno ...

MOLITVA VMIRAJUČOHO.

(Treba jeji povoљi, čas od času pere-
stajući, umirajućomu peredčitovati,
— ščoby on moh povtorjati, — dok
ne opuštať joho zmysly.)

**Nyňi, Hospodi, odpuskaješ sluhu Svojo-
ho v spokoji.**

**Klaňajusja Tobi, mojomu jedinomu,
pravdivomu i živomu Bohu.**

**V Tebe virju, o Pravdo vična! V sij viri
choču i pomerti.**

**V Tebe nađijusja, o dobroto bezkoneč-
na! V sij nađiji choču i pomerti.**

**Tebe ponad use řublu, o najvyšše Dob-
ro! V sij řubvi choču i pomerti.**

Z řubovi do Tebe, Hospodi Bože, žaluju, ščo ja hrichami Tebe obražav.

Bože, milostivýj buď meňi, hrišnomu.

V ruki Tvoji, Isuse, vručaju mojoho ducha.

Svjata Trojce, jedinyj Bože, zmilujsja nadomnoju teper, i v hodiňi smerti mojej.

O Isuse, Pravdo vična, v Tebe viruju. Isuse, Dobroto bezkonečna, v Tebe nađi-jusja. Isuse, Lubve najvysša, Tebe iz ser-cja i nad use řubštu!

O Isuse posiľni viru moju, — rozmnoži nađiju moju, — i rozpali v meňi řubov, ščo mene na viki zlučila b z Toboju!

O Marije, Mati miloserđa, pomoži meňi v ostanňoj borobti mojej!

Svjatyj moj Anhele Choronitešu, pomoži meňi v sej chvíli i vvedi mene do Isusa, miloserdnogo Sudđi mojoho!

Usi svjafi Uhodníki Boži, mořífsja za mene!

Vsemohučij Bože, kripi mene v sij hodiňi!

Rozpjatyj Isuse, umiloserdisja nadomnoju!

Bože Otče, prijmi dušu moju, ščo jeji Ty na Svoj obraz stvoriv!

**Bože Synu, spasi dušu moju, ščo jeji Ty
Svojeju Krovju odkupiv!**

**Bože Duchu Svjatyj, ukripi dušu moju,
ščo jeji Ty v Tajnach osvjativ!**

Najsvajšia Trojce, umiloserdisja nadomnoju, i prijmi ducha mojoho v žifa vične!

**Isuse, nađije i poſicho vmirajučich,
umiloserdisja nadomnoju!**

**Budi meňi, Isuse, miloserdnym Sudjeju,
jak pered Tebe prijdu, ščob zdati rachunok z žifa mojoho!**

**Naj blahoslovif mene Boh Otecj, moj
Tvorecj, — naj blahoslovif mene Syn, moj
Spasitelj, — naj blahoslovif mene Duch
Svjatyj, moj Ukišitelj!**

**Vsemohučosť Boha Otca, nevyslovna ſub
bov Boha Syna, blahodať i sila Boha Du
cha Svjatoho, naj privede mene do žifa
vičnoho!**

Pri konaňi.

**Isuse, v Tebe, viruju, Isuse v Tebe na
đijusja, Isuse, Tebe z ciloho sercja i nad
use ſublu.**

**Isuse, z ciloho sercja moho žaluju, ščo
ja Tebe, najvysše moje Dobro, obražav.**

Isuse, Syne Božij, pomiluj mja!

V ruki Tvoji, Hospodi Isuse, peredaju
ducha mojoho!

Presvjataja Bohorodice, v Materinske
Serce Tvoje vručaju tilo moje i dušu mo-
ju!

O Isuse, v imeni Tvojim vmiraju, daj
meňi žiſta vične!

Isuse, Marije, Josife, buđte pri meňi pri
smerfi mojej!

Bože, v ruki Tvoji oddaju mojoho du-
cha!

MOLITVA ZA UMIRAJUČOHO — 1.

Čitaňa: Straždaň Hospoda našoho Isusa
Christa.

MOLITVA ZA UMIRAJUČOHO — 2.

Vladýko, Hospodi Bože, Vsederžiteľu,
Otče Hospoda našoho Isusa Christa, ščo
chočeš, ščob vsi ľude spaslisja, — i ne
chočeš smerti hrišnika, ale ščoby naver-
nuvsja i živýj buv: molimesja do Tebe,
sluhu Tvojoho (imja), do Tebe ľyni odcho-
ďačoho, od vsjakich hrichov rozriši, od
usjakojí kľatvy svobodi, prosti vsi joho
hrichi, ščo od molodosti i až do nyňišňojoj
hodiny, vidomo či nevidomo, ďilom i slo-

vom, zrobiv. Bo Ty odinokij, ščo rozriša-
ješ zvjazane i napravlaješ zniščene, nađija
beznađijnyči ščo možeš proščati hrichi
vsjakomu čolovikovi, ščo na Tebe nađiju
pokladaje. Bo jakščo i, jak čolovik, v ſili
i zhrišiv, ale ne odstupiv od Tebe, pravdi-
voho Boha, Tvorca svoho. I tomu, pre-
blahij i vsemilostivij Hospodi, zmilovav-
šisj nad nim, prikaži, jak Čolovikoſubecj,
ščob duša joho od ſila ticho oddililasja i
vyjšla bez vsjakoho hricha, očiščena Two-
jim miloserd'am, — prijmi jeji v miri, ta-
daj spočiti u vičnych Tvojich oseſtach iz
vsimi Svatymi Tvojimi. Zadļa svyatych
straždaň i životvornoji krovi prolitoji Je-
dinorodnym Synom Tvojim, Hsopodom i
Spasom našim Isusom Christom, ščo odku-
piv rod ljudskij od pohibeši vičnoji, z ja-
kim blahoslovenyj Ty, z presvyatym, do-
brym i životvornym Tvojim Duchom, te-
per i zavždi, i na viki vični, amiň.

Otče naš — Bohorodice.

MOLITVA ZA UMIRAJUČOHO — 3.

Vladyko, Hospodi Bože naš, ščo jedinyj
maješ bezsmerťa i živeš u svitli nepristup-
nom, ščo daješ smerť i žiša! Ty premudro-
stu sotvoriv čolovika, i znova v zemlu jo-

ho povertaješ, zbirajući rachunki z duši. Tebe molime: prijmi dušu vmirajučoho, upokoj joho i daj jomu vinecj spasajemych, ta vseli joho v svyatych Svoich oseľach. Do Tebe odchodiť, jedinoho bezsmertnoho Boha, a Ty v seleňach Pravednych jomu daj spočiti, jak miloserdnyj i čolovikoľubecj.

Na nebo oči zvertaju moho sercja do Tebe, Spase: spasi sluhu Tvoho, umiloserdisja nad nim, Christe moj.

Otče naš — Bohorodice.

MOLITVA ZA UMIRAJUČOHO — 4.

Hospodi, Isuse Christe, Bože naš, Bože, ščo miluješ i spasaješ! Ty, radi prevelikoji ťubovi do nas, ťudej, pereterpiv strašni muki konaňa: zradu, biťa, ponižeňa, ternovyj vinecj, rany, chrest, rozpjata, smerť. Radi usich sich Tvoich straždań i spasiteľnoji smerťi, — spomin pro jaki, jak molitovnu žertvu Tobi prinošujući, — smiřenno moľusja: poščadi i pomiluj sluhu Tvoho sjoho v čas sej smerti joho, od usich hrichov nyňi dušu joho očisti, i čistu od usjakoho hricha v ruki Tvoho miloserđa prijmi, ta z Svatymi Tvojimi v nevečernom svitli Carstva Tvoho vseli. Bo Ty za

hrišných i zasudžených Sebe priňis v žertvu primireňa na chresti Otcju Svojomu, i Krov Svoju za spasiňa tých proľav jesi, ta Boh jesi ščedrot i miloserďa, i Tobi slávu prinosime: z beznačaľnym Tvojim Otcom, i presvyatym, dobrym i životvornym Tvojim Duchom, teper i zavždi, i na viki vični, amiň.

Otče naš — Bohorodice.

MOLITVA ZA UMIRAJUČOHO — 5.

Hospodi, Isuse Christe, Spasiteľu naš, dušu sluhi Tvojoho, ščo nyňi od ťila odlučajesja, pomiluj, prosti hrichi jej, i radi stradaň Tvojich, v oseľi Pravednych, jak Dobryj, prijmi.

Milostivýj Hospodi, pomiluj dušu sluhi Tvojoho.

Zrodivša Tvorcja sotvoriň, Marije Bohorodice, staň pri duši, ščo teper odlučajesja od ťila, ta odženi polki sataniň, Syna i Boha Tvoho serdečno moļači, ščob očistiv jej od hrichov i do svyatych Svoich oseľ, jak Dobryj, priňav.

Milostivýj Hospodi, pomiluj dušu sluhi Tvojoho.

Jakščo i, jak čolovik, zhrišiv pered Toboju, Spase, teper odchoďačij iz sujetnoho

sjoho svita, ale ne odstupiv od Tebe, Boha našoho. Tomu molimesja, vse jomu, jak Čolovikošubecj, prosti, i radi svjatych Tvojich na chresfi stradaň, z usimi Svjatymi v oseľach Tvoich, jak Milostivyj, vseli.

Milostivyj Hospodi, pomiluj dušu sluhi Tvojoho!

Radosť svitu zrodivša, Marije Bohorodice, zastupisja teper za sluhu Svoho, ščo odchodiſ iz žifa, ta strach i boľ smertnyj molitvami Tvojimi odženi od ſoho, i Tvojim zastupnictvom v dvorach Syna Tvojoho z usimi Svjatymi, jak miloserdna, vseli.

Milostivyj Hospodi, pomiluj dušu sluhi Tvojoho.

Vsi nebesni sily, z Apostolami i Mučenikami, zo Svjatymi i Pravednymi, z Prepodonymi ta z usimi sušćimi v Carstvi nebesnom, mořitesja Vladyci i Bohu, ščob pomilovav dušu, ščo z fila vychodiſ i, prostivši jij vsi hrichi, jak miloserdnyj, vseliv do oseľ Svojich vičnych.

Milostivyj Hospodi, pomiluj dušu sluhi Tvojoho.

Marije Bohonevisto, Mati ščedrot i miloserđa, molitvu horjaču do Christa stvori, za dušu sluhi Tvojoho, ščo z ſilom teper rozlučajesja, ščob usi, vidomi i nevidomi hrichi jij prostiv, a od vsich skvern

očistivši, čistu do Carstva Svoho uviv. Ve-
lika bo jesi, jak Mati, pomočnica naša,
jedina na viki blahoslovenna.

Milostivýj Hospodi, pomiluj dušu sluhi
Tvojoho! Amiň.

MOLITVA ZA UMERLYCH — 1.

Svjatyj Bože 3. — Presvjataja Trojce.
Otče naš.

Pomjani, Hospodi, jak milostivýj sluhu
Svoho, i prosti jomu use, ščo nahrišiv on
prošahom žiſa svoho, bo ſichto že ne bez-
hrišnyj, okrem Tebe, ščo možeš i pomer-
lym spokoj dati.

Ty hlubokoju mudroſtiju milostivo činiš
use, i dobro vſim podaješ, jedinyj pomoč-
niku. Daj spočiti, Hospodi, dušam sluh
Svoich, bo oni vſju nađiju svoju poklali
na Tebe, Tvorca i Sotvoriteľa i Boha na-
ſoho.

Slava — I nyňi.

Zo Svjatymi daj spočiti, Christe, dušam
sluh Svoich, de ne je ni chorob, ni žurby,
ni skorbot, liš žiſa bezkonečneje!

Hospodi pomiluj! — 12. — Otče naš.

Pomjani, Hospodi, pomerlych z nađije-
ju na voskreſeňa do žiſa vičnoho otcov
i bratov našich, i vſich, ščo pobožno i z vi-

roju spočili. I prosti vsi proviny ich, ščo nahrišili oni slovom, či ďilom, či dumkoju, i oseli ich v miscjach svitlych, v miscjach kvitučich, v miscjach spokojnych, de ne je ňi chorob, ňi žurby, ňi skorbot, de svitiť svitlo licja Tvoho i rozveseľaje vsich Svjatych Tvojich od viku. Pošli im i nam Carstvo Svoje ta učasť v nevymovnych i vičnych Tvoich dobrach, i nasolodu Tvoho bezkonečnoho i ščaslivoho žiťa. Bo Ty jesi žiťa, i voskreseňa, i spokoj pomerlich sluh Svoich, Christe Bože naš, i my Tobi slavu prinosime, z spokonvičnym Tvojim Otcem, i Najsvojačijším, i dobrotlivým, i oživlajúčim Tvojim Duchom, teper i zavždi, i na viki vični, amiň.

Najslavnijša Vseďivo, Mati Christa Boha, prinesi našu molitvu Synovi Svojomu i Bohu našomu, ščoby spas On radi Tebe duši naši!

Nadīja moja — Otecj, pristanovišče moje — Syn, pokrova moja — Duch Svjatyj; — Trojce Svjataja, slava Tobi! Amiň.

MOLITVA ZA UMERLYCH — 2.

Mertvym buv jesi ľilom, Spase i do hrobu položenyj iz mertvymí, dušu sluhi Tvojoho upokoj v misci svitlom, jak miloserdnyj.

Daj spočiti, Hospodi, duši sluhi Tvojoho, iz Pravednymi.

Zojšovši v preispodnaja, Christe, podniš jesi vsich pomerlych; i umerloho od nas upokoj, Spase, jak ščedryj.

Daj spočiti, Hospodi, duši sluhi Tvojoho, iz Pravednymi.

Nichto ne bez hricha, liš Ty odin, Vladyko: tomu i umerlomu hrichi prosti, ta v raj joho vseli.

Daj spočiti, Hospodi, duši sluhi Tvojoho, iz Pravednymi.

Majući žiťa i smerti vlast, umerloho upokoj, Christe Bože: bo Ty jesi vsich, Spase, upokojeňa i Šifa.

Daj spočiti, Hospodi, duši sluhi Tvojoho, iz Pravednymi.

Na Tebe, Spase, nađiju položiv umerlyj: a Ty, Hospodi, uščedri joho, jak Boh mnohomilostivýj.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha:

Beznačaſna Trojce Svjata, Bože Otče, i Syn, i Duše Svjatyj, do pravednikov začisli dušu usopšoho sluhi Tvojoho, ta od ohňa vičnoho zachoroni, ščob slaviv Tebe na viki.

Ne je ſikoho, Miloserdnyj, z pomeži ſudej, ſčo ne zhrišiv by, liše Ty odin, Isuse

Christe, ščo vzjav usi hrichi svita, ščob spasti svit: tomu spasi i dušu sluhi Tvojoho.

Jedina čista i neporočna Ďivo, ščo Boha v ťili rodila jesi, moli Joho za spasniňa duši usopšoho.

Otče naš — Bohorodice.

Bože duchov i vsjoho sotvoriňa, ščo smerť peremoh jesi i žiſa svitu darovav: sam Ty, Hospodi, daj spočiti duši usopšo-
ho sluhi Tvojoho v misci svitlom, v misci spokojnom, de ne je boľu, ní skorbot, ní žurby. Ty, jak dobrý i čolovikoſubivýj Boh, prosti jomu, bo ne je čolovika, ščo žive i ne zhriſif. Liše Ty odin bez hricha, spravedlivosť Tvoja spravedlivosť vična, i slovo Tvoje pravda. Bo Ty voskreseňa i žiſa i spokoj usnuvšoho sluhi Tvojoho, Christe Bože naš, i Tobi slavu prinosime, z beznačaľnym Tvojim Otcem, i presvja-
tým, dobrým i oživlajučím Tvojim Du-
chom, teper i zavždi, i na viki viční.

Daj spočiti, Hospodi, duši sluhi Tvojo-
ho iz Pravednymi.

Miloserďam božestvennym, Vladýko,
hrichov rozrišeňa podaj sluzi Tvojomu,
Spase, i iz Svjatými joho upokoj.

Spasaj, nađijučichsja na Ťa, Mati neza-
chodomoho Soncja, Bohorodice, i umoli

molitvami Svojimi preblahoho Boha, ščob upokojiv, mošusja, usopšoho, tam de spočivajuť Pravednych duši, i božestvennych dobr nasľidnikom joho včini v oseľach Pravednych, u vičnu slavu Tvoju, Vsene-poročnaja.

MOLITVA ZA UMERLYCH — 3.

Do Tebe, Blahoditeľu, i vsich Vladýko, Christe, pripadajeme, i nadhrobnu sju šleme molitvu: usopšoho sluhu Tvojoho upokoj, jak dobrotlivyj.

Po pravici Tvojij spodobi, Slove, stojati, z vybranymi Tvoimi, v nađiji voskresiňa usopšoho, Čolovikošubče, priľžno moli-mesja Tobi, i upokoj joho, jak dobrotlivyj.

V nebesnom Carstvi Tvojom, usopšoho svitlo radovatisja spodobi, Čolovikošubče, proščajući jomu bezzakoňa joho, jak miloserdnyj.

Z ľubovju ospivujeme Tebe, Ďivo Prečista, Marije, Mati Boža, iz hrichov výrvi nas nyňi i sudu smertnoho, jak dobrotliva.

Vladýčice naša, Presvjataja Ďivo, prositi ne perestavaj Toho, ščo Joho rodila jesi, Boha: ščob usopšomu Carstvo Svoje darovav, vičneje.

Molitvami zrodivšoji Tebe, Christe, i

Predteči Tvoho, Apostolov, Prorokov, Svjatiteľiv, Mučenikov, Prepodobnych i Pravednych, ta vsich Svätých, usopšoho sluhu Tvoho upokoj.

Otvori, Spase moj, umeršomu, moľusja, miloserđa Tvojoho dveri, i vseli joho u vičnych Tvojich oseľach.

Prosti hrichi Tvojeju milosfu, usopšomu, bo ňichko ne opravdajeſja včinkami Ľudskimi, Čolovikoſubče, i zo Svätymi Tvojimi vseli joho u vičnych Tvojich oseľach.

Vsesvjata Ďivo bezhrišnaja, ščo zrodila jesi Svitlo nepristupneje, molime i prosime: moliti ne perestavaj Hospoda za usopšoho sluhu Tvojoho, Prečistaja, ščob osjah proščeňa hrichov v deň sudu, Vsečistaja, bo Ty maješ silu, jak Mati, u Syna Svojoho.

Od ohňu hejenny, i od strašnogo zasudu, jak Ščedryj, vchoroni, Christe, usopšoho, i ospivovati Tebe iz Svätymi, daj sluzi Tvojomu. Odkupiteľu, Bože, blahosloven jesi.

Ne rydaj, Mati, po meňi, viďači Syna v hrobi, ščo Joho v utrobi začala jesi! Bo voskresnu ja i proslavľusja, i proslavľati budu bezperestanno, jak Boh, tých, chto z viroju i Ľubovju Tebe veličaje.

Tebe jak Mařír Žiža, Bohorodice Ďivo,
blahočesno vospivujeme, bo Toboju my,
umerši, žiža osjahli: molisja Christu, ščob
ne vvojšov u sud iz sluhoju Tvojim.

Nyňi vybrav ja Bohomafir i Ďivu v po-
moč sobi: bo zrodivsja z Neji Christos,
Spasiteľ vsich i Žiža u viri usopšich: Hos-
podi, slava Tobi!

Daj spočiti, Hospodi, duši sluhi Tvojo-
ho, iz Pravednymi.

V. MOLITVY POKAJANŇI

TY DAV, HOSPODI, LUĎAM PROŠČENŇA ČEREZ POKAJANŇA . . .

Hospodi, Bože naš, Ty dav ťuďam proš-
čeňa čerez pokajaňa, i dľa proščeňa poka-
zav nam priklad poznaňa i vyznaňa hri-
chov, — pokajaňa Davida. Ty Sam, Vladý-
ko, nas, ščo bohatô i ťažko nahrišili, po-
miluj z velikoji laski Svojeji i z bezmež-
noho miloserđa Tvooho zahlaď bezzakon-
stva naši, bo provinilisja my, Hospodi,
proti Tebe, ščo znaješ vse nevidome i taj-
ne sercja ťudsjkoho, i ščo jedinyj maješ si-
lu proščati hrichi. Serce ž čiste sotvorivši
v nas, i duchom sišnym zmocnivši nas,
i radosť spaseňa Tvooho pokazavši nam, ne

odkiň nas od licja Svoho, ale dozvoľ, jak miloserdnyj i čolovikošubivyj, až do poslednogo oddychu našoho pristupati do svyatych Tvojich Tajn. Z laski, miloserđa, i čolovikošubstva Jedinorodnogo Syna Tvojho, z jakim Ty blahoslovennyj jesi, z najsvjaťijšim, i miloserdnym, i oživlajučim Tvojim Duchom, teper i zavždi, i naviki vični. Amiň.

**TY, ŠČO NA OŽIVLAJUČOM CHRESTI
VISIV . . .**
(od sv. Vasilija Vel.)

Vladyko, Hospodi Isuse Christe, Bože naš, Ty dovhoterpelivý do našich provin! Ty, ščo na oživlajučom Chresťi visiv i rozumnому rozbojniku vchod do raju odkryv, i smerťu smerť peremoh, — buď milostivý i do nas, hrišnych i nedostojnych, sluh Svojich! Provinilisja my i bezzakoňa včinili, i nedostojni my i očeji svoich podnesti i pohľanuti na výsotu nebesnu, bo my zališili dorohu pravdivu Tvoju i chodili inudy po svojej voši. Ale prosime bezmirnu dobrotlivosť Tvoju: zmilujsja nad nami, Hospodi, iz za velikoji laski Svojej, i spasi nas radi imeni Svoho svatoho, bo marno promarnili my dni naši!

Vyzvoli nas iz ruk suprotivnika, i prosti nam proviny naši, i umertvi ťilesne naše žeľaňa, ščoby, skinuvši iz sebe staroho čolovika, v novoho my pererodilisja, i žili dľa Tebe, našoho Vladyki i Dobročincja, i tak tvorjači voľu Twoju, ščob dosjahli my vičnoho spokoju, de Ty dľa vsich radosne pristanovišče. Bo Ty jesi spravđi pravdiva uſicha i radosť dľa tých, chto řubíš Tebe, Christe Božje naš, i my Tobi slavu prinosime iz spokonvičnym Tvojim Otcem, i Najsvjajšíšim, i Miloserdným, i Oživlajučím Tvojim Duchom, teper i zavždi, i na viki vični, amiň.

OD SV. ALFONSA LIGUORI.

„Christos poľubiv nas i Sebe oddav za nas.“ Tak, moj Isuse! Ty, Syn Božij, tak duže nas poľubiv, ščo radi našoho spaseňa zvoliv vmeti z boľu, rozpjatyj na chresti! Chto ž koli moh by bув smrť zavdati Bohovi, jakščo Boh Sam ne schotiv by bув Sebe Samoho vydati na smrť? „Ja vlasne žiťa oddaju, — skazav Ty, Hospodi, — nícto v Mene joho ne bere, ale Ja Sam od Sebe kladu joho.“ Duše moja! Koli ne viriš išče v tu řubov, kotreju Spasiteľ Tvoj tebe řubíš, to pohľaň, jak

On vmiraje za tebe na derevi chresta. Jakij že siňnijšij dokaz Svojeji řubvi moh On pridumati dľa tebe? „Z toho poznali my řubov, ščo On za nas žifa Svoje položiv.“

Moj solodkij Isuse! Ščoby mene ratovati, Ty Svoje vlasne žifa položiv, — a ja, ja vyrikavsja Tvojeji priazni za nuždennu poſichu jakusj. Vloži, Isuse, v serce meňi velikij žaľ za hrichi moji i veliku ſubov do Tebe. „Bo na se Christos i pomer i voskres i oživ, ščoby nad mertvymi i živymi volodív.“ Tak, moj Spasiteľu! Ty vmer za to, ščoby stati Carem našich serdec. Carjuj nad sercem mojim i včini, ščob ono stalo poslušne Tvojej svjatoj voſi. Uđili meňi svitla i sily potrebnoji, ščob ja moh odlučitisja od usjoho toho, ščo do Tvojeji ſubvi ne privodit.

Prečista Ďivo Marije, moli Isusa za мене!

PISŇA POKAJAŇA.

(od sv. Andreja Kritskoho.)

Pisňa 1.

Pomočnikom i ochoroncem v spaseňi
Boh moj, i proslavľu Joho, Boha Otcja

mojoho, i vozveliču Joho: bo slavno proslavivsja.

Pomiluj mja, Bože, pomiluj mja! (se po koždom stišku).

Odki začnu oplakuvati dňaňa okajannoho žiťa mojoho? Jakij počatok položu, Christe, nyňišnomu rydaňu? — ale, jak Blahodateľ, daj meňi slezy pokajaňa.

Idi, neščasna duše, vraz iz svoim ťilom, spovidajsja Tvorcevi vsesvitu, zališi vže davnij nerozum, i prinesi Bohu slezy kajača.

Spravedlivo z raju buv vyhnanyj Adam, bo on ne dotrimav jedinu Tvoju zapoviď, Spase. A ščo žde mene, ščo vše odkidaju Tvoji žitadajni slova?

Ja perevyššiv ubijstvo Kaina, bo dobrovoľno stav ubijcем sovisti; ja služiv ťilu, a proti duši vojuvav lukavými ďilami.

Avelevoji pravednosti ja nē nasľidovav, Isuse! Ja ňikoli ne priňis Tobi milých darov, aňi uhodnych ďil, aňi čistoji žertvy, aňi nevinnoho žiťa.

Choť ja ťažko zhrišiv, Spase, ale znaju, ščo Ty čolovikoľubecj. Ty choť karaješ, ale žaſiješ hrišnika i zmiloserdžuješsja nad nim; jak vidiš, ščo hrišnik kajeſsja, Ty spišiš, jak Otecj, ščob prizvati bludnoho syna.

Ahnče Božij, ščo vzjav jesi hrichi vsich, vozmi ſahar iz mene ſažkij, hrichovnyj, i jak miloserdnyj, daj meňi slezy kajaſa.

Ne odvertajsja od mene, Spase, ne odkidaj od licja Svoho, vozmi ſahar iz mene važkij hrichovnyj, i jak miloserdnyj daj meňi proſćeňa hrichov.

Dobrovoľni i nedobrovoľni hrichi moji, Spasiteľu, javni i skryti, vidomi i nevidomi, vsi prosti meňi, jak Boh, očisti i spasi mene.

Do Tebe pripadaju, Isuse, zhrišiv ja, očisti mene, vozmi ſahar od mene važkij, hrichovnyj, i jak miloserdnyj, daj meňi slezy kajaſa.

Ne vchodi zo mnoju v sud, bo znaješ moji včinki: ale v ſčedrotach Svojich prosti hrichi moji i spasi mja, Vsesiňyj.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

Presvjataja Trojce, jedinyj Bože, vozmi ſahar iz mene ſažkij hrichovnyj, i kajučohosja prijmi mene.

Pisňa 2.

Sluchaj nebo, i prohovorju, i proslavlu Christa, ščo z Ďivy ſilom rodivsja.

Pomiluj mja, Bože, pomiluj mja.

Vysluchaj mene, Bože, Spasiteľu moj,

i prijmi, jak miloserdnyj, moju horjaču spovid.

Burja hrichov kidaje mnoju, dobrotlivyj Hospodi, ale jak Petrovi, i meňi ruku podaj.

Ni slez, ni pokajača ne maju: sam meňi se, Spase, jak Boh daruj.

Čolovikošubče, ščo chočeš, ščob vsi spaslisja, Ty poklič mene i prijmi, jak Dobryj, kajučhosja.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

Beznačaľna, nestvorena Trojce, nerozdiľna Odinice, kajučhosja prijmi mene, hrišnika spasi; Tvoje ja tvoriňa, ne odkiň, ale poščadi, i zachoroni od суду ohňa.

Presvjata Bohorodice, spasi nas!

Prečista Vladycice, Bohorodice, nadije do Tebe pribihajučich, pristanovišče tých, ščo v buri, Miloserdnoho i Tvorcja, i Syna Tvojoho umilostivi za mene, molitvami Twoimi.

Pisňa 3.

Na neporušnom, Christe, kameni zapovidej Tvojich, utverdi moji mysli.

Pomiluj mja, Bože, pomiluj mja.

Spovidajusja Tobi, Spase, zhrišiv, zhri-

šiv ja: ale prosti, odpusti, jak dobrotyvýj.

Ty je Pastyr dobrýj, i mene, zabludše jahňa vchoroni.

Pomiluj, Hospodi, pomiluj mene, kliču do Tebe, jak prijdeš z Anhelami Tvojimi oddati vsim po zasluzi jich.

Molitvu, Vladýko, do Tebe posylanu, ne odkiň, ale ušedri, Čolovikošubče, i daj tým, ščo z viroju prosjať, proščeňa.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

O Trojce Odinice Bože! Spasi mene od pokus, zvoditeľiv i obstavin.

Presvjataja Bohorodice, spasi mene.

Ty zrodila Boha v fili, Bohorodice, zo-stavši Ďivoju: prosi Syna Tvoho i Boha našoho, ščob dav proščeňa hrichov nam i vičnoho Carstva spodobiv.

Pisňa 4.

Počuvši prorok pro prichod Tvoj, Hos-podi, nastrašivsja: jak chočeš z Ďivy rodi-tisja, i ťuďam zjavitisja, — i prohovoriv: slava siši Tvojij, Hospodi.

Pomiluj mja, Bože, pomiluj mja.

Tvoriňa Tvoje ne zališi, Spravedlivyj, — bo jakščo i zhrišiv ja, jak čolovik, ale Ty, jak Hospod, maješ silu proščati hrichi.

Schamenisja duše moja! zadumajsja nad včinkami, ščo jich zrodila ty, myslu i slovom i dílom: skaži z žalem ti díla vsi Christu i opravdajsja.

Tilo Tvoje i Krov, rozpinajemyj za vsich, položiv jesi, Spase: Tilo, ščob mene obnoviti, Krov, ščob mene obmyti, a ducha oddav jesi, ščob mene privesti, Christe, do Otcja Tvooho.

Výkonav Ty spaseňa svitu, Ščedryj; dobrovoľno na chresti dav rozpjatisja, zaperťyj raj odčinivsja, i horišni i došni, ta vsi narody, klaňajuſsja Tobi.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

Presvjataja Bohorodice, spasi nas.

Pisňa 5.

Prosviti mene, Čolovikoľubče, i naprav na dorohu zapovidej Tvojich: i navči mene, Spase, tvoriti voľu Tvoju.

Pomiluj mja, Bože pomiluj mja.

V noči hricha žiſa moje prochodilo, temnota i hlubina i tuman dovkola mene, noč hricha; ale synom svitla, Spasiteľu, zrobi mene.

Poščadi, poščadi, Hospodi tvoriňa Tvoje, zhrišiv ja, prosti meňi Sam jedinyj čis-

**tyj, bo ňicheto kromi Tebe ne je bez hri-
cha.**

**Blahoslovim Otcja, i Syna, i Svjatoho
Ducha, Hospoda.**

**Tebe, Trojce, slavime, jedinoho Boha:
svyat, svyat, svyat jesi Otče, Syn, i Duše,
pomiluj nas.**

Presvjataja Bohorodice, spasi nas.

**Iz Tebe filo Ŀudske priňav, Neporočna
Mati Ďivo, Boh, ščo stvoriv viki, i nas Ŀu-
dej do Sebe príahnuv.**

Pisňa 6.

**Kliču vsim sercem mojim do ščedroho
Boha, i počuv mene i výviv z pohibeši ži-
ťa moje.**

Pomiluj mja, Bože, pomiluj mja.

**Odchylilasj ty, duše moja, od Hospoda
tvojoho jak Dadan i Aviron: — „poščadi
mene“, klič iz adu preispodňoho, ščob pro-
past vična tebe ne prohlotila.**

**Jak spas jesi Petra, zovučoho, — spasi
i mene, Spase, zachoroni, prosterši ruku
Tvoju, i vývedi iz hlubiny hrichovnoji.**

**Blahoslovim Otcja, i Syna, i Svjatoho
Ducha, Hospoda.**

Presvjataja Bohorodice, spasi nas.

Hrišiv ja, bezzakoňa i nespravedlivosť
tvoriv ja pered Toboju, aňi ne dotrimovav,
aňi ne tvoriv, jak Ty zapovidav nam: ale
ne odkiň mene na viki, Bože moj.

Pomiluj mja, Bože, pomiluj mja.

Vsi tajny moho sercja ja odkryv pered
Toboju, mojim Sudčeju; tož zhľansja na
moje kajaſa i pomiluj mene, miloserdnyj
Bože.

Navernisja, pokajsja, odkryj vsi tajny,
skaži Bohovi, ščo vsevidučij: „Ty znaješ
moji tajny, jedinyj Spase: sam mene po-
miluj, jak molitsja David, u velikomu mi-
loserđu Svojomu.“

Blahoslovim Otcja, i Syna, i Svjatoho
Ducha, Hospoda.

Beznačalnomu Otcju klaňajusja roždšo-
mu, Synu slávno rodženomu, vospivujú so-
prosijavšoho Otcju i Synu, Ducha Svjato-
ho.

Presvjataja Bohorodice, spasi nas.

Chvalime, blahoslovľajeme, klaňajeme-
sja Tobi, Bohorodice, ščo z nerozlučnoji
Trojci rodila jesi Christa Boha, i sama
odkryla jesi nam, suščim na zemľi, nebe-
sa.

Pisňa 8.

Toho, ščo slavjať Joho voji nebesni, i drožať Cheruvimy i Serafimy, vsi veličajte, blahoslovif i voznosiť na vsi viki.

Pomiluj mja, Bože, pomiluj mja.

Zhrišivšoho mene, Spase, pomiluj, podnesi mysli moji do naverneña, prijmi me ne kajučhosja, uščedri zovučoho: zhrišiv ja, Spase moj, bezzakoňa tvoriv, pomiluj mja.

Pravednyj Sudije, Spasiteľu, pomiluj i vchoroni mene od ohňu i proklaťa, ščo spravedlivu maju na suđi oderžati; daj ščob ja očistivsja dobrými dílami i kajafam.

Jak rozbojník kliču do Tebe: pomjani mja. Jak Petro plaču horko: prosti meňi, Spase. Zovu jak mytar, kajusja jak bludnicja. Prijmi moje kajaťa, jak kolisj bludnoho.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

Presvjataja Bohorodice, spasi nas.

Pisňa 9.

Bezsimennoho začaťa narodžeňa neispovidne, Materi bezmužnoji netřinnyj Plod: Bože narodžeňa obnovlaje svit. Tomu Tebe

vsi narody, jak bohonevistu Matir, veličajeme.

Pomiluj mja, Bože, pomiluj mja.

Pravednych nasliduj a od hrišnich odvertajsja, duše moja, — i umilostivi Christa molitvami i postom i čistotoju i povzderžnosťu.

Christos stavsja čolovikom i do kajaťa vvozvav rozbojnikov i bludnici: duše pokajsja, bo odčiňajuťsa dveri Carstva uže, i zajmajuť joho fariseji i mytari i prešubodíji, ščo kajuťsa.

Svitlo Christa, holos Kličučoho v pustyni, propovidovav pokajaňa; hľadi, duše moja, ščob ne vpala ty, jak Irod v bezzakoňa siti, ale ciluj pokajaňa.

Priroda zdrožala, viďači Tebe rozpinajemohó, hory i skaly v strasi rozpadovalisj, i zemľa zdrožala i temnotoju vkrylosja sonce v deň, viďači Tebe, Isuse, probitoho na Chresťi.

Dostojných pokajaňa plodov ne vymahaj od mene, Hospodi, bo slabyj ja; ale Ty sam meňi daruj sokrušenne serce i pokoru ducha, ščob ja priňis jich Tobi, moj Spasiteľu, jak žertvu Tobi milu.

Blahoslovim Otcja, i Syna, i Svjatoho Ducha, Hospoda.

Presvjataja Bohorodice, spasi nas.

DOKI, DUŠE MOJA, PEREBUVAJEŠ V HRICHACH?

Doki, duše moja, perebuvaješ v hrichach, doki odkladaješ pokajaњa? Zhadaj na sud hrjadučij i zaklič Christu Bohu: Sercevidče, zhrišiv ja, bezhrišnyj Hospodi, pomiluj mja.

Osj Ženich ide opovnoči, i ščaslivij sluha, ščo joho zastane On pišnujučim, a nedostojnyj toj, koho znajde On nedabajlivym. Tomu pišnuj že, duše moja, ščob son tebe ne zmoriv, ščob smerti ne oddano tebe i carstva ne pozbavлено. Ale opamjatajsja i klič: Svjat, svjat, svjat jesi, Bože, Bohorodiceju pomiluj nas.

Hlubinu hrichov mojich Ty znaješ Hospodi! — daj meňi ruku pomoći, jak Petrovi, i spasi mja. Jak Petra potopajemoho vchoroniv jesi, Čolovikošubče, tak i mene iz hlubiny hrichov mojich podnesi.

Rozsijaňi mysli moji zberi, Hospodi, i oledeňile serce moje očisti, jak Petrovi daj meňi pokajaњa, jak mytarevi žaľ, i jak bludnici slezy. Bože spasi mja!

Čas žišta mojoho jak dym projšov, i do smertnych dverej približajusja, i žachaju-

**sja bisovsjkých napadov, bo díla tých vše
ja robiv. Vseneporočna, uščedri i spasi
mene!**

Pokajaňa Ty označiv hrišnym a ne pravdnym, Christe. Majuči vzor pokajaňa rozbojnika i bludnoho, mytarja i odrekšo-hosja Tebe, Petra, — znajuči Tvoje čolovi-koľubstvo, Spase moj, zvertajusja do Tebe i maju nađiju, ščo prijmeš mene.

Hospodi, ne odplačuj nam po hrichach našich, jakich my dopustilisj, aňi po bez-zakoňach našich.

VI. MOLITVY PERED SPOVIDEJU.

I.

MOLITVA PERED ISPYTOM SOVISTI.

Carju nebesnyj, Utíšiteľu, Duchu pravdy, ščo vsjudy jesi i vse napovnaješ, Skarbe dobra i žiſa Davče, prijdi, i vselisja v nas, i očisti nas od vsjakoji skverni, i spasi, Dobryj, duši naši!

Vselaskavyj i preblahyj Hospodi! Ty ne chočeš smerti hrišnika, ale chočeš, ščoby

**navernuvsja do Tebe i živ. Ty vse hotov
prostiti hrišnikovi i priňati joho kajučo-
hosja do Svojeji laski. I ja hrišnij choču
otvoriti pered Toboju Svoje serce. Jak blud-
nyj syn, obťaženyj vsjakimi hrichami, pri-
chodžu pokorno i z povnym žalem do naj-
šipšoho Otcja, i prošu: „Otče, milostiv buď
meňi hrišnomu. Ja zhrišiv, Hospodi, pered
Toboju, i ne dostoynyj zvatisja synom Tvo-
jim. Hrišiv ja, Hospodi prijmi mja ka-
jučohosja.“**

**Podaj meňi, Hospodi, Svoju lasku, pro-
sviti moj rozum, ščob ja viďiv hrichi moi;
probudi v sercji pravdivij žaľ i dopomoži
meňi ščiro výspovidatisja.**

**Presvjataja Bohorodice, umiloserdisja
nadomnoju, i výprosi meňi pravdive po-
kajaňa.**

**Duchu Svjatyj, pošli meňi blahodať z vý-
sot i prosviti moj rozum, ščob ja vsi
moji hrichi poznav. Porušaj moje serce,
ščob ja jich ščiro požalovav i ukripi moju
vošu, ščob ja žiša moje cílkom napraviv,
i odinoko Tobi, Bohu nebesnomu služiv.**

**Pomiluj mja, Bože... psalom 50, stor. 4.
(tut sleduje ispyt sovisti. Po ňim moli-
tva žaľu.)**

MOLITVA ŽALU.

Molitva soveršennoho žaľu:

Bože moj, viruju v Tebe, nađijusj na Tebe, řubļu Tebe ponad use z useji duši mojeji, z ciloho sercja moho, z usich sil mojich. Lubļu Tebe, bo Ty bezkonečno dobryj i řubvi dostoynyj; a tomu ščo řubļu Tebe, žaluju z ciloho sercja mojoho, ščo ja Tebe obraziv. Bud' miloserdnyj meňi hrišnomu. Amiň.

Inša molitva žaľu i namireňa:

Moj Bože, ja hrišnik, ščo bohatо razobraziv Tebe, i teper smirenno prošu proščeňa. Ne odkidaj mene od Sebe, bo sercem sokrušennym i smirennym Ty ne po-hordžuješ. Ďakuju Tobi, ščo Ty, jak miloserdnyj, čekav na moje pokajaňa až do nyňi, i ne lišiv mene vmeri v hrichach. Serdečno žaluju, ščo ja hrichami Tebe obražav, moho bezkonečno dobroho Boha. Lubļu Tebe Otče nebesnyj, prosti meňi moji hrichi, bo ja maju siľnu voľu popravitisja. Z Tvojeji milosti pristupaju do sv. spoviďi, ščob znovu statisj Tvojeju dítinoju.

III.

RIŽNI MOLITVY PO ISPYTI SOVISTI, PERED SPOVIĐU.

TOBI, HOSPODI, ISPOVIDUJU HRICHI
MOJI . . .

Tobi, Hospodi, jedinomu blahomu ispo-
viduju hrichi moji. Tobi pripadaju zovuči
nedostojnyj: ja zhrišiv, Hospodi, i ne je
dostojnyj pohšanuti na vysotu nebesnu od
množestva nepravd mojich. No, Hospodi
Bože moj, daruj meňi ducha kajafa, ščob
ja očistivsja od vsjakoho hricha. Ne odpla-
čuj meňi, Hospodi, po bezzakoňam mojim,
i ne odverni licja Tvoho od mene. Ne od-
kiň molitvu moju, ale vysluchaj mene Tvo-
jeju blahosteju, i utverdi serce moje stra-
chom Tvojim, i naj bude blahodat Tvoja
na meňi, Hospodi, i jak ohoň naj palí
hrišni v meňi pomysly.

Vladýko, Christe Bože, ščo strasťmi Tvo-
jimi moji strasti vyšličiv jesi, i ranami Tvo-
jimi rany moji vyzdoroviv jesi: daruj me-
ňi hrišnomu ducha kajafa, moj um pod-
nesi z propasti pohibeši i podojmi do Sebe.
Daruj meňi blahodat Tvoju, i obnovi v me-
ňi vid Tvojoho obraza. Zališiv ja Tebe,
ne zališi Ty mene.

Pomočnik i pokroviteľ budi meňi na spaseňa, Bože!

Na nedvižimom, Christe, kameňi zapovidej Tvojich, utverdi moji pomysly.

OTČE MILOSERĎA.

Otče miloserđa, žerelo vsjoho dobra, horjačo Tebe prošu čerez najsvjatijše i Tebe najboљše řublače Serce Isusovo, Tvoho najmišljohho Syna, Hospoda i Spasiteľa našeho, v Jakom maješ stale upodobaňa, daj meňi blahodat živoji viry, sišnoji nađiji i palajućoji řubovi do Tebe i moho bližnoho; a takož i blahodat pravdivohho boľu nad usimi mojimi hrichami, razom z duže sišnju postanovoju, ščo Tebe v budućini ňikoli ne obražu, tak ščob moh ja zavždi po Tvojj božestvennoj voći žiti, Tvoju najsvjatišju voštu u vsim velikodušno i z ochotou spovnati i v Tvojej řubvi až do koncja svoho žiťa pozostati. Amiň.

DUŠA MOJA NALEŽIŤ TOBI...

Pomiluj mja, Bože, po velikomu miloserđu Svojomu! Ja zhrišiv, i vina moja bula proti Tebe. Ale duša moja naležiť Tobi, bo Ty jeji stvoriv i odkupiv Svojeju

lorohocinnoju Kroviju. Buď do mene mi-
loserdnyj! Viruju v jednoho Boha . . .

MOLITVY PO SV. SPOVIĐI.

VERNUV TY DUŠI MOJIJ SPOKOJ.

Đakuju Tobi, Spasiteľu moj, za to, ščo
Ty ustanoviv sv. Tajnu Pokajaňa, i ščo
nađiliš Ty meňi toško času, ščob ja moh
očistiti moju dušu, jaku ja znečistiv hri-
chami. V sv. spoviđi vernuv Ty duši mo-
jej spokoj i radosť, ta zrobiv mene znova
ditinoju Otcja nebesnoho. Choču odplati-
tisj Tobi za tu lasku tým, ščo budu chor-
nitisj hricha, a koli by znova do ſoho
vpav, ne budu odkladati sv. spoviđ, ale
čim skorše výspovidajusja. Daj meňi las-
ku, ščob sv. Tajnoju Pokajaňa ja ne nadu-
živav, ale vživav jeji na Tvoju slavu i na
moje spaseňa.

Presvjata Bohorodice, ščo vyprošuješ
dľa hrišnikov ne liše lasku pokajaňa, ale
i lasku vytrevalosti v dobrom do koncja,
vyprosi i dľa mene tu lasku, ščob ja z Tvo-
jeju pomočiju spovnív use, ščo v sv. spo-
viđi obicjav.

Svjatyj Anhele Choroniteľu, buď meňi

na pomoči v pokusach i borošbi seho žiťa,
i vyprosi meňi ľasku vytrevalosti v do-
brom až do smerti.

SLAVA TOBI, HOSPODI.

Slava Tobi, Hospondi, slava Tobi Carju, slava Tobi svjatyj Tvorče, Spasiteľu i Od-kupiteľu moj, ščo ne zališiv Ty mene v hri-chach usjakich zahinuti, ale podňav Ty mene jak Petra potopajemoho. Slavſu i ve-ličaju dobrotivosť Tvoju Spase moj, ščo ne lišiv Ty mene pohinuti v bezzakoňach mojich, ale v miloserdi Svojomu doiv Ty mene, ščob vyznav ja na sebe bezzakoňa moji, Tobi, Hospodevi mojomu.

Podaj že meňi, Hospondi, i slezy ťaſu, doskonale pokajaňa, a sercju mojomu boľ i sôkrušeňa, ščob ja ne liše oderžav pro-ščeňa od viny, ale i odpušćeňa za hrichi.

I daj meňi Tvojoho Ducha blahodať, ščo ukripľala b mene v dobrých ďilach i chro-nila b od usjakoho zla, ščo podavala b meňi silu i kripost na peremohu lukavych dumok, namirov i ľilesnych pochotej, svit-sjkich mudrovaň i dijavoľskich pokus.

V mysl moju vkoreni pamjať na čas smerfi, na Tvoj druhij prichod i strašnyj sud, — ščob pamjatav ja na ohoň neuha-

sajemyj i muki bezkonečni, ta bojavsja jich, — ščob Tebe, Boha i Tvorcja mojoho, iz vseji duši, vseju siloju i vsimi dumkami ſubiv i bojavsja, ščob vse Tebe mav na očach, ščob tak ozbrojenyj ja, ne liše ne choſiv, ale aňi ne moh odchilitisja iz dorohi Tvojeji. Bo Ty prijšov ne pravednikov spasti, ale hrišnikov do poznaña pravdy navernuti, — Ty, ščo prosjačim daješ, a stukajučim dveri miloserđa odčinuješ, Boh milosti i ščedrot i čolovikoſubstva, i my Tobi slavu prinosime, z beznačaľnym Otcem i z presvyatym Tvojim Duchom, teper i zavždi i na viki vični, amiň.

LEHKA DUŠA MOJA, ISUSE.

Hospodi Isuse Christe, ščo Petrovi i bludnici hrichi prostiv jesi, i mytarja poznavšoho svoji hrichi opravdav jesi, prijmi i moju spovid. Nastavi mene na dorohu zapovidej Svojich, kripi mene v daľšom mojom žiťi.

Lehka duša moja, Isuse Christe, ščo čerez rozrišeňa upav velikij ſahar hrichov z neji. Chvala, česť i poklon Tobi, Hospodi, za sju veliku lasku Tvoju, jaku Ty uđiliv meňi nedostojnomu. — Daj meňi Tvo-

ju nebesnu pomoč, ščob ja potrimav moju postanovu, poderžav Tvoji zapovidi, i mojim žičam Tobi H ospodu i Bohu mojomu služiv.

Nebesna moja Mati, vozjmi mene pod Svoj pokrov!

Anhele Choronitešu, vedi mene doro hoju česnoho i pobožnog žiša!

NEPOROČNA ĐIVO MARIJE.

Neporočna Đivo Marije! Ty vže pre mnogim hrišnikam výprosila lasku poka jaña, i lasku výderžaňa v dobrom. Tomu ja v pokori sercja prichodžu do Tebe i moju Tebe: výprosi meňi v Tvojho Syna i Bo ha našoho lasku doderžaňa vsjoho toho, ščo ja nyňi pri sv. spovidí postanoviv ta priobicjav. Zrobi, Presvjata Bohorodice, približče hrišnikov, ščob ja vže ſikoli ne oddalivsja od Tvojoho Syna a mojoho Bo ha.

Svjatyj moj pokrovitešu (N), svjatyj Anhele Choronitešu, moſitesja za mene, ščob nijaki pokusy ne odorvali mene od ſubvi do H ospoda mojoho Isusa Christa. Amiň.

MOLITVY PERED SV. PRIČASŤAM.

OD SV. JOANNA ZOLOTOUSTOHO.

Hospodi Bože naš, znaju, ščo ja nedostojnyj i neprihotovanyj tak, ščob moh Ty dostoyno vvojti pod strichu domu duši mojeji, bo vsja pusta i vpala, i ne maješ v meňi miscja dostoynoho. Odnak ja moľu Tebe, Isuse:

jak Ty zojšovši iz vysoty nebesnoji, poniziv Sebe zadľa nas, tak ponizisj i sehodňa do meno nedostojnoho,

jak Ty zvoliv poselitisja u vertepi, v jasťach nerozumnych zvirjat, tak uvojdi, Isuse, do mojoho oskverneneho ťila i poselisja u mojij nedostojnoj Tebe duši,

jak Ty, Isuse, uvojšov do domu Simona Prokaženoho i ne odkazavsja večerjati iz hrišnikami, tak uvojdi laskavo v dom, choť hrišnoji, ale rozkajannoji mojeji duši.

Bo Tobi naležiť vsjaka slava, česť i poklon, z beznačaľnym Otcom, i z presvätým, dobrym i životvornym Duchom, teper i zavždi i na viki vični, amiň.

MOLITVA SV. TOMY AKVINSKOHÓ.

Vsemohučij vičnyj Bože, osj, prichodžu do Tajny Jedinorodnogo Syna Tvoho, Hospoda našoho Isusa Christa. Prichodžu jak chvoryj do ľikarja žiſa, jak nečistuj do džerela miloserđa, jak slipyj do svitla vičnoji jasnosti, jak ubohyj i bidnyj do Vladyki neba i zemli. Tomu prošu prebohatu i nezmirnu ščedrost Tvoju, zvol chvorotu moju zahojiti, plamu zmyti, slipotu osvititi, ubohost obohatiti, nahotu zaoditi, ščob chľib Anhelov, Carja cariv, Hospoda hospodov, priňav ja z takou pošanoju i pokoroju, z takim skrušeňam i pobožnosťu, z takou čistotoju i viroju, z takim postanovleňam i namirom, ščob to dľa blaha mojeji duši bulo korisne.

Daj meňi, prošu, ščob ja priňav ne liše sv. Tajnu Čila i Krovi Hospoda moho, ale i ovoči i učinki seji sv. Tajny. Najlaskavšíj Bože, daj meňi tak priňati Čilo Jedinorodnogo Syna Tvoho, Hospoda našoho Isusa Christa, Jake vzjav z Ďivy Mariji, ščob ja udostojivsja buti prilučenýj do Joho tajemnoho Čila i zarachovanyj do Joho časti.

Najmiľijšíj Otče nebesnyj, daj meňi, ščob ja obľublennoho Syna Tvojoho, jako-

ho teper ukrytoho na zemnoj dorozi choču priñati, kolisj lice v lice moh viđiti.
Amiň.

OD SV. ALFONZA.

O najmišljijšij Odkupitešu moj, za dekoško chvilin zavitaješ do mene. Bohato řudej ne poznaje Tebe i do Tebe ne holosišja. Ale ja v Tebe viruju, Tebe vyznaju i Tobi klaňajusja, prisutnomu v najsvjašijšoj Tajni. Prichodiš do mene, ščob zo mnoju zlučitisja i Svojimi laskami me ne obohatiti.

Zapali v mojim serci palajučij ohoň Svojeji řubvi i želaña řubiti Tebe tak, ščob ja od teper ničoho inšoho ne želav sobi, liš to, ščo Tobi řubišja! I sju sv. Tajnu řubvi Ty ustanoviv, ščob meňi Sebe darovati i zo mnoju najužše zlučitisja. A ščo boše, Ty Sam kličeš mene, ščob ja Tebe priňav. O, řubve bezmirna, řubve nezrozumila, řubve bezkonečna! Boh Sam choče datisja meňi na poživu!

Řubšu Tebe, Isuse moj, z ciloho svoho sercja. Chošiv by ja Tebe priňati z takoj řubovju, z jakou prinimali Tebe Svjati, z jakou prijmala Tebe Tvoja najsvjajšia Mati. Očisti Svojeju Kroviju moju dušu i perehuvaj u ňij zavždi!

VIRUJU, ŠČO TY V NAJSVJAŤIJOJ TAJÑI PRISUTNYJ.

Hospodi, ja nedostojnyj, ščob uvojšov Ty pod strichu duši mojeji, ale liš skaži slovo, i vyzdorovije duša moja. (3 razy.)

Isuse, Bože moj, virju siľno, ščo Ty v najsvjafijšoj Tajni prisutnyj. Klaňajusja Tobi. Ľubľu Tebe z ciloho sercja i nad use. Z ľubvi do Tebe žaluju serdečno, ščo ja hrišiv. Duša moja tužiť po Tobi. O vvojdi do sercja moho. Osvjati dušu moju i zbereži jeji dľa žiľa vičnoho. Ostaň zo mnoju, Isuse, i ne dopusti, ščob ja hrichom ťažkim odlučivsja od Tebe.

Isuse, v Tebe viruju.

Isuse, na Tebe nadíjusja.

Isuse, Tebe nad use ľubľu.

Otvorjaju Tobi moje serce.

Prijdi do mene, Hospodi Isuse, i osvjaťi mene.

Prijdi do mene, Hospodi Isuse, i ukripi mene.

Prijdi do mene, Hospodi Isuse, i daj poživu meňi na žiľa vične. Amiň.

KANON MOLITOVNÝ PERED SV. PRIČASTĀM.

Molitva 1.

Spivaju pisňu Christu Bohu, ščo spas

nas i napraviv Ľudej na dorohu zapovidej, bo slavno proslavivsja.

Chľibom žiľa vičnoho naj bude meňi Čilo Tvoje svjateje, dobrotnivý Hospodi, i Česna Krov, i na chvoroty hrichovní Ľikarstvom.

Blahoslovennaja Bohonevisto, ščo zrodila jesi Spasiteľa svitu: spodobi mene, ščob ja, chľib žiľa jivši, spassja.

Molitva 2.

Nema svjatoho jak Boh naš, i nema spravedlivíšoho od Tebe, Hospodi.

Slezy pokajaňa daj meňi, Christe, ščo očistili b plamy duši mojej: ščob ja sumliňa očistivši, z viroju i strachom pristupiv, Vladýko, do pričasťa božestvenných Darov Tvojich.

Molitva 3.

Čilo Tvoje prečisteje i Krov božestvenna, naj bude meňi na hrichov odpuščenja, Ducha Svjatoho priňata i žiľa vične, ta na peremohu pristrastej i smutku.

Presvjata Bohorodice, Chľiba žiľa Prestile presvjatyj, ščo z milosti z vysot zojšov i svitovi nove žiľa darovav, i mene ažnji spodobi nedostojnoho, iz strachom priňati Toho, i živym buti.

Molitva 4.

Prijšov Ty, Hospodi, iz Ďivy prijmajući filo, i spas Ty mene, čolovika, tomu zovu Tobi: slava siši Tvojij, Hospodi.

Schofir Ty, nas radi prijňavši filo, Mnohomilostivýj, zakolenyj buti jak ahnecj, za hrichi Šudski: tomu mošu Tebe, i moji očisti hrichi.

Iscili duši mojeji rany, Hospodi, i vsjoho mene osvjati: i spodobi, Vladýko, naj ja, okajannyj, pričaščusja Tajnoji Tvojeji Večeri božestvennoji.

Molitva 5.

Svitla Davče i vikov Tvorče, Hospodi, u svitli Tvojich zapovidej vedi mene: bo kromi Tebe inšoho Boha ja ne znaju.

V meňi perebuvaj, Christe, jak Ty se obicjav: osj bo ja Tilo Tvoje božestvenne jím, i pju Krov Tvoju svjatuju.

Marije, Mati Božaja, Tvojimi molitvami zrobi mene dostojsnym, ščob pričastivsja ja svjatostej Syna Tvojoho.

Molitva 6.

V propasti hrichovnoj potapajući, nedovidomu nam miloserđa Tvojoho vzyvaju hlubinu: z pohibeši mene, Bože, vozvedi.

Mysli, dušu i serce osvjati, Spase, i ţilo moje, i spodobi bez osudženja, Vladýko, do strašnych Tain pristupiti.

Božij Syne, ciloho mene osvjati nyňi prichodačoho do božestvennych Tajn Tvojich, svjatoji Materi Tvojeji mošbami.

Molitva 7.

Ťilo Tvoje i božestvennaja Krov Tvoja, Vladýko, naj ne bude meňi na osudženja, ale v žiſa vične i bezsmertne.

Pričaſta, Christe, bezsmertnych Tvoich nyňi Tainstv, naj bude meňi svitlom i žiſam i umnožeňam dobrých ďil, ščob ja slaviv Tebe.

Molitva 8.

Hospoda slaviť i veličajte po vsi viki.

Nebesnych i strašnych Svjatych Tvojich, Christe, nyňi Tajn, i božestvennoji Tvojeji i tajnoji Večeri, učasnikom buti i mene spodobi hrišnoho, Bože Spasiteľu moj.

Do Tvojeji pribihajući dobrotlivosti, Hospodi, iz strachom kliču do Tebe: v meňi perebuvaj, Spase, bo ot ja nađijučisj na milost Tvoju, jim ţilo Tvoje, i pju Krov Tvoju.

Molitva 9.

Vkusite, i uvidite jakij dobryj Hospod̄.
Pričasťam svyatych Tvojich Tajn, osvja-
ti moju dušu i ťilo, Vladýko, prosviti me-
ne, spasi, zrobi domom Svojim, ščob ja
mav živoho Tebe v sobi, z Otcem i Du-
chom, Blahodíteľu mnohomilostivýj.

Slava Otcju i Synu i Svjatomu Duchu,
teper i zavždi i na viki vični. Amiň.

NAJ MAJU TEBE V MEŇI ŽIVOHO.

Vladýko Hospodi Isuse Christe Bože naš,
žerejo žifa i bezsmerťa, Tvorče vsjoho vi-
dimoho i nevidimoho, ščo z velikoho mi-
loserđa do nas, ťilo vzjav jesi na Sebe i dav
rozpjatisja za nas nevďačnych i zlych, i ščo
Svojeju Kroviju obnoviv jesi nas pohiba-
jučich: Sam bezsmertnyj Carju, prijmi
i moje, hrišnomo, pokajaňa. Bo zhrišiv ja,
Hospodi, zhrišiv na nebo i pered Toboju,
i nedostojnyj ja i podivitisj na vysotu sla-
vy Tvojeji: bo prohňivav ja Tvoju dobro-
tu, Tvoji zapoviđi perestupiv i dobro ne
tvoriv. Ale Ty, Hospodi, dovhoterpelivj
i mnohomilostivýj, ne dav, ščob pohinuv
ja v bezzakoňach mojich, ale čekav na mo-

je naverneña. Bo Ty skazav, ščo ne chočeš smerti hrišnika, ale ščob navernuvsja i živ, ne chočeš, Vladyko, tvoriňa ruk Tvojich zniščiti, aňi ne maješ radosti z pohibeši Ŀudskoji, ale chočeš, ščob vsi spaslisja i do poznaňa pravdy dojšli. Tomu i ja, choť i nedostojnyj, ne traču nađiji na moje spaseňa i nađijučisj na Tvoju dobrotu, prichodžu. Prijmi i mene, čolovikoľubče Hospodi, jak bludnicju, jak rozbojnika, jak mytarja, i jak bludnoho, i vozmi moj ťažkij ťahar hrichov, Ty, ščo zabrav hrichi svitu i nemoči Ŀudski ſikuješ, ščo zmučených i obťažených do Sebe kličeš, ščo ne prijšov zvati pravedných, ale hrišných na pokajaňa, i mene očisti od usjakoji plamy duši i ťila, ščob ja z čistoju sovisťu priňav svjate Čilo Tvoje i Krov, i mav Tebe v meňi žijučoho i perebuvajučoho z Otcom i Svjatym Duchom.

I daj meňi, Hospodi, až do koncja žiſa mojoho, bez osudžeňa prijmati Svjatosti Tvoji, jak napuſta žiſa vičnoho i zaloh carstva nebesnoho. Ščob i ja iz vsimi vybranými Tvojimi spoľnik buv vičných Tvojich dobrov, ščo prihotoviv Ty jich tým, ščo ſublať Tebe, Hospodi, i ščo v nich preproslavlen jesi na viki, amiň.

PERED DVERJAMI CHRAMA TVOJOHO STOJU.

Pered dverjami chrama Tvojoho stoju,
ja hrišnyj i nedostojnyj. No Ty, Christe
Bože, ščo mytarja opravdav, i chananeju
pomilovav, i rozbojnikovi dveri raju otvo-
riv, otvori i meňi utrobu čolovikoľubstva
Tvoho, i prijmi mene prichod'ačoho i do-
torkajučhosja Tebe, — jak bludnicju
i krovotočivu; — bo odna liše kraju rizy
Tvojeji dotknulasja i vyzdorovila, a druga
prečisfiji Tvoji nohi cilovala i odpuščeňa
hrichov osjahla. A ja hrišnyj, chočači vse
Tvoje Čilo prijñati, naj ne budu spalenyj.
Ale prijmi i mene jak tých, i prosviti mo-
ji duševni čuvstva, spašujuči moji hrichov-
ni viny: molitvami bezsimenno Zrodivšoji
Tebe, i nebesných sil, bo blahoslovennyj
Ty na viki vični, amiň.

OD SV. IVANA ZOLOTOUSTOHO.

Hospodi Isuse Christe, Bože moj, oslabi,
odpusti, očisti i prosti meňi hrišnomu i ne-
dostojnomu sluzi Tvojomu hrichi i bezza-
koňa moji, ščo nimi od molodosti mojeji
až do nyňišňoho dňa i hodiny ja obražo-
vav Tebe: či svidomo, či nesvidomo, slo-

vom, či ďilom, či dumkoju, i vsimi mojimi čuvstvami. I molitvami bezsimenno Zrodivšoji Tebe prečistoji i Vseďivy Mariji, Materi Tvojeji, jedinoji nađiji i zastupnici spaseňa moho, spodobi mene bez osudženja pričastitisja prečistich, bezsmertnych, životvornych i strašnych Tvojich Tainstv, na odpuščenja hrichov i žiľa vične, na osvjačeňa i prosvićeňa, i kriposť, i výličeňa i zdorovja duši i tila; i na zniščeňa i cilkovite zatračeňa mojich pomyslov i dumok hrišnych, temnych i zlych duchov: bo Tvoje je carstvo i sila, i slava, z Otcem i Svätým Tvojim Duchom, teper i zavždi, i na viki vični, amiň.

MOLITVY PO SV. PRIČASTU.

OD SV. IVANA ZOLOTOUSTOHO.

Blahodarju Tebe, Vladýko čolovikoľubče, dobročincju duš našich, ščo Ty i v sej deň spodobiv nas Tvojich nebesnych i bezsmertnych Tainstv. Sprav moju puť, utverdi mene v strasi Tvojim, zbereli moje žiľa, utverdi moji stopy, molitvami i mošťami slavnoji Bohorodici i prisnodivy Mariji i vsich Svätých Tvojich.

OD SV. VASILIJA VELIKOHO.

Vladyko Christe Bože, Carju vikov i tvorče vsjoho, blahodarju Tebe za vsi blaha, jakimi Ty mene obdarovav, i za pričasťa Tvojich prečistych i životvorjačich Tainstv. Tomu blahaju Tebe, blahij i čolovikoľubče: ochoroni mene pod Tvojim pokrovom i v ťini kryl Tvojich ta obdaruj mene čistoju sovisťu, ščob ja až do moho ostanňohho oddychu pričaščavsja dostojno Tvojich svjatoščiv na odpušćeňa hrichov i na žiſa vične. Bo Ty je chľib žiſa, džerelo svjatosti, podateľ blah, i Tobi slavu vozsyłajeme z Otcom i Svjatym Duchom, nýni i povsjakčas, i na viki vikov. Amiň.

INŠA MOLITVA.

Blahodarju Tebe, Hospodi Bože moj, ščo Ty ne odkinuv mene hrišnoho, ale spodobiv mene buti pričasnikom Tvojich svjatoščiv. Blahodarju Tebe, ščo Ty spodobiv mene nedostojnho pričastitisja Tvojich prečistych i nebesnych darov. Ale, Vladyko Čolovikoľubče, Ty, ščo radi nas umer i voskres ta darovav nam si strašni i životvorjači Tainstva na blahodijaňa i osvjačeňa duš i fil našich, daj ščob oni buli

i meňi na zcileňa duši i ťila, na prohnaňa
vsjoho suprotivnoho, na prosvićeňa očej
moho sercja, na mir mojich duševných sil,
na viru nepostydnú, na ťubov nelicemirnu,
na povnotu mudrosti, na doderžovaňa Tvo-
jich zapovidej, na zboľšeňa Tvojeji božest-
vennoji blahodati i na prisvojeňa Tvoho
carstva, ščob ja, ochoroňuvalyj u Tvojej
svyatosti, zavždi pamjatav pro Tvoju bla-
hosť i vže živ ne dľa sebe, ale dľa Tebe,
našoho Vladýki i dobročincja, i tak, odoj-
šovši iz seho žifa v naďji na žifa vične,
dosjahnuv neprominajučoho spokoju, de
beznastanný holos tých, ščo toržestvujuť,
i bezkonečna nasoloda tých, ščo ohľadajúť
nevyslovnu krasotu Tvoho licja, bo Ty jesi
istinne prahneňa i neskazanna radosť tých,
ščo Tebe ťubiať, Christe Bože naš, i Tebe
ospivuje vse sotvoriňa na viki. Amiň.

MOLITVA SV. IVANA DAMASKINA.

Hospodi Isuse Christe, Bože naš! Naj
Tvoje svjate ťilo bude meňi na žifa vič-
ne i Tvoja česna krov na odpuščeňa hri-
chov! A otse blahodareňa, naj bude meňi
na radosť, zdorovja i poťichu. Na Tvoje-
mu ž srašnomu i druhomu prišesku spodobi

mene hrišnogo dostojsnym stanuti pravoruč
slavy Tvojeji, molitvami Tvojeji prečistoji
Materi i vsich Svjatych.

MOLITVA DO PRESVJATOJI BOHORODICJI.

Presvjataja Vladyčice Bohorodice, svitlo
mojeji zatemnenoji duši, nadije, pokrove,
pribižišče, poſicho i radoste moja! Blaho-
darju Tebe, ščo Ty spodobila mene nedo-
stojnogo buti pričasnikom prečistoho ſila
i česnoji krovi Syna Tvoho. Ale Ty, ščo
porodila istinne svitlo, prosviti duchovni
oči moho sercja! Ty, ščo porodila džerelo
bezsmertja, oživi mene, umertvlennoho hri-
chom! Ty, milostivoho Boha miloserdna
Mati, pomiluj mene i daj meňi hoviňa i so-
krušeňa v serci mojim i smireňa u mys-
lach mojich i vyzvoleňa z polonu dumok
mojich! I spodobi mene až do ostanňoho
oddychu neosudno prijmati svjatošči pre-
čistých tainstv na zcileňa duši i ſila! Daj
meňi tež slezy pokajaňa i spovidi, ščob ja
veličav i slaviv Tebe po vsi dňi moho ži-
ta, bo Ty blahoslovenna i proslavlena na
viki. Amiň.

ISUSE CARJU, VOLOĐIJ V MOJIM SERCI.

Isuse Carju, volođij v mojim serci, kеruj nim po Tvojij svjatoj voſi.

Daj meňi sišnu viru, ščob ja ſikoli ne zachitavsja v viri v Boha.

Daj meňi nadiju nepochitnu; choſ jak ſažko buло by meňi, v žili, ščob ja zavždi do Tebe prijšov, nadijučisj na Tebe.

Daj meňi ſubovi toško, ščob ja ſikoli ne obraziv Tebe.

Sotvori v meňi zavždi myſli smirenji i čiſki, i pomoži meňi tak žiti, ščoby moja duša zavždi bula taka čista, ščob Ty zavždi v ſij perebuvač.

Nadili mene terpelivostu, blahodatſu poznavati voſu Božu, siloju uesti chrest svoj.

Daj zdrovorja duši i filu mojomu.

Daj meňi ducha molitvy, samoodrečeňa, ducha rozumu dľa zvaňa moho.

Daj meňi blahodat vytrimiti pri Tobi do smerti, — blahodat ščaslivoji smerti, — daj meňi vse, ščo potrebne dľa moho spaſeňa, ščob iz Svatymi slaviv ja presvjate imja Tvoje, Otcja, i Syna, i Svatohho Ducha, nyňi i zavždi i na viki vični. Amiň.

Apostoly Slavjan, sv. Kirile j Metodije,
molit Boha za nas!

VII. BOHOSLUŽEЊА

IZ VEĆERNI:

Hospodi vozzvach k Tebi, uslyši mja,
uslyši mja, Hospodi, — Hospodi vozzvach
k Tebi, uslyši mja, voňmi hlasu molenija
mojeho, vnehda vozzvati mi k Tebi, usly-
ši mja Hospodi.

Da ispravitsja molitva moja, jako kadi-
lo pred Toboj: vozdijanje ruku mojeju,
žertva večernaja, uslyši mja Hospodi.

Izvedi iz temnicy dušu moju, ispovida-
tisja imeni Tvojemu.

Mene ždut pravednicy, dondeže vozdas
mni.

Iz hlubiny vozzvach k Tebi, Hospodi,
Hospodi, uslyši hlas moj.

Da budut uši Tvoi vnemlušči hlasu mo-
lenija mojeho.

Ašče bezzakonija nazriši, Hospodi, Hos-
podi, kto postoit? Jako u Tebe očiščenije
jesť.

Imene radi Tvojeho poterpich Ta, Hos-
podi, poterpi duša moja vo slovo Tvoje:
upova duša moja na Hospoda.

Ot straži utrennija do nošči, ot straži

utrenňija, da upovajut Christijane na Hos-poda.

Jako u Hospoda milosť, i mnohoje u Ne-ho izbavlenie: i Toj izbavit Christijan ot vsich bezzakonij ich.

Chvalite Hospoda vsi jazyci, pochvalite Jeho vsi ľudije.

Jako utverdisja milosť Jeho na nas, i istinna Hoslodňa prebyvajet vo vik.

SVITE TICHIJ, svjatyja slavy, bez-smernaho, Otca nebesnaho, svjataho, blažennaho, Isuse Christe: prišedše solnca na zapad viďivše svit večernij pojem Otca, i Syna, i Svjataho Ducha, Boha. Dostoin jesi vo vsja vremena pit byti hlasý prepo-dobnymi, Syne Božij, život dajaj vsemu miru, jehože radi vesj mir slavit Ta.

Prokimeni dnevňi:

V subotu: Hoslodň vocarisja, v ťipotu oblečesja

V nedľiu: Se nyňi blahoslovite Hos-poda vsi raby Hoslodňi.

V pondelok: Hoslodň uslyšiť mja, vneh-da vozzvati mi k Nemu.

V utorok: Milosť Tvoja, Hoslodi, pože-net mja vo vsja dni života mojeho.

V seredu: Bože v imja Tvoje spasi mja,
i v sili Tvojej sudi mi.

V četver: Pomošč moja ot Hospoda, so-
tvoršaho nebo i zemšu.

V pjatnici: Bože, zastupnik moj jesi Ty
i milost Tvoja predvarit mja.

Prokimeni Velikoho Postu.

V nedelu Syropustnu: takož v 2 i 4 ne-
dielu Postu. Hl. 8. (samopodoben): Ne ot-
vрати lica Tvojeho ot otroka Tvojeho, jako
skorbslu, skoro uslyši mja: vonmi duši mo-
jej, i izbavi ju.

V 1., 3., 5., nedelu Postu: Dal jesi do-
stojanie bojašcimsja Tebe, Hospodi.

SPODOBI, HOSPODI v večer sej, bez
hricha sochranitisja nam. Blahosloven jesi,
Hospodi, Bože otec našich: i chvaľno, i
proslavlenno imja Tvoje vo viki, amiň.

Budi, Hospodi, milost Tvoja na nas: ja-
kože upovachom na Ta.

Blahosloven jesi, Hospodi: nauči nas
opravdanijem Tvojim.

Blahosloven jesi, Vladýko: vrazumi nas
opravdanijem Tvojim.

Blahosloven jesi, Svjatyj: prosviti nas
opravdanii Tvoimi.

Hospodi, milost Tvoja vo vik: díl ruku
Tvojeju ne prezri.

Tebi podobajet chvala: Tebi podobajet
pinije.

Tebi slava podobajet: Otcu i Synu
i Svjatomu Duchu.

Nyňi i prisno i vo viki vikov, amiň.

NYŇI OTPUŠČAJEŠI raba Tvojeho,
Vladyko, po hlaholu Tvojemu z mirom.

Jako viďista oči moi spasenije Tvoje,
ježe jesi uhotoval pred licem vsich ſudej.

Svit vo otkrovenije jazykov, i slavu ſudej
Tvojich christijan.

V Vel. Posti po: Nyňi otpuščaješi i po
Trisvjatom spivajem na 1. hl. **Bohorodice**
Đivo: (poklon).

Slava: Krestiteľu Christov, Tebi molim-
sja, vsich nas pomjani, da izbavimsja ot
bezzakonij našich: Tebi bo dana byſť bla-
hodať molitisja za ny. (poklon).

I nyňi: Molite o nas svjatii Apostoly,
Prorocy, Mučenicy, i vsi Svjatii, da izba-
vimsja ot bid i skorbej: vas bo predstate-
lej teplych ko Spasu vsi sfažachom. (po-
klon).

Pod Tvoju milost . . .

IZ UTREÑI.

Polijeley:

CHVALITE IMJA HOSPODNE, aliluja,
chvalite raby Hospoda. Aliluja 3.

Stojaščii v chrami Hospodni, v dvorich domu Boha našeho. Aliluja 3.

Hospodi, imja Tvoje vo vik, i pamjať Tvoja vo rod i rod. Aliluja. 3.

Ispovidajtesja Hospodevi, jako blah, Ali-luja, jako vo vik milosť Jeho. Aliluja.

Ispovidajtesja Bohu nebesnomu, Aliluja, jako vo vik milosť Jeho. Aliluja.

BLAHOSLOVEN JESI, HOSPODI, nauči mja opravdanijem Tvojim.

Anheľskij sobor udivisja, zrja Tebe v mertvych vminivšasja, smertnuju že, Spase, kripost' razorivša, i so soboju Adama vozdvihša, i ot ada vsja svobodša.

Počto mira s milostivnymi slezami, o učenicy rastvorajajete? Blistajajsja v hrobi Anhel, Mironosicam viščaše: vidite vy hrob i urazumijte, Spas bo voskrese ot hroba.

Zilo rano, Mironosicy tečachu ko hrobu Tvojemu, rydajuščyja, no predsta k nim Anhel i reče: rydanija vremja presta, ne pláčite, voskresenie že Apostolom rcyte.

Mironosicy ženy so miry prišedšija ko hrobu Tvojemu, Spase, rydachu, Anhel že k nim reče, hlahoľa: čto so mertvymi živahoh pomyšľajete? Jako Boh bo voskrese ot hroba.

Slava: Poklonimsja Otcu, i Jeho Synovi, i Svjatomu Duchu: Svjatij Trojci vo jedinom suščestvi, so Serafimy zovušče: svyat, svyat, svyat jesi, Hospodi.

I nyňi: Žiznodavca roždši, hricha, Ďivo, Adama izbavila jesi, radosť že Evi v pečali misto podala jesi: padšija že ot žizni, k sej napravi, iz Tebe Voplotivysja Boh i čelovik.

Aliluja, aliluja, aliluja, slava Tebi, Bože.

OT JUNOSTI MOJEJA mnozi borjut mja strasti: no sam mja zastupi, i spasi, Spase moj.

Nenavidiaščii Cerkov postyditesja ot Hospoda, jako trava bo ohnem budete izsochše.

Slava: Svatym Duchom vsjaka duša živitsja, i čistotoju vozvýšajetsja, svitljetsja, trojčeskim jedinstvom svjaščennotajni.

I nyňi: Svatym Duchom točatsja blahodatnyja strui, napajajušče vsjaku tvarj k oživleniju.

Prokimeni nedílňi:

H. 1. Nyňi voskresnu, hlaholet Hospod, položusja vo spasenije, i ne obiňusja o nem.

Hl. 2. Vostani Hospodi Bože moj, pove-
linijem, imže zapovidal jesi, i sonm řudej
obydet Ta.

Hl. 3. Rcite vo jazycich, jako Hospel
vocarisja: ibo ispravi vselennuju, jaže ne-
podvižitsja.

Hl. 4. Voskresni, Hospodi, pomozi nam,
i izbavi nas imene Tvojeho radi.

Hl. 5. Voskresni, Hospodi, Bože moj, da
voznesetsja ruka Tvoja, jako Ty carstvuje-
ši vo viki.

Hl. 6. Hospodi, vozdvihni silu Tvoju,
i priди vo ježe spasti nas.

Hl. 7. Voskresni Hospodi Bože moj, da
voznesetsja ruka Tvoja, ne zabudi niščich
Tvojich do konca.

Hl. 8. Vocaritsja Hospel vo vik, Boh
christijanov vo rod i rod.

Po jevanheliju:

Slava, hl. 6. Molitvami svyatych Apostol,
Milostive, očisti množestvo sohrišenij na-
šich.

I nyňi: Molitv radi prečistyja Bohorodi-
cy, Milostive, očisti množestvo sohrišenij
našich.

Pomiluj mja, Bože, po velicij milosti
Tvojej, i po množestvu ščedrot Tvoich
očisti bezzakonie moje.

**Voskres Isus ot hroba, jakože proreće,
dade nam život vičnyj i veliju milosť.**

Po jevanheliju v Vel. Posti.

Slava, hl. 8. Pokajanija otverzi mi dveri, Žiznodavče, utreňujet bo duch moj ko chramu svjatomu Tvojemu, chram nosjaj tilesnyj vesj oskvernen: no jako šcedr, očisti, blahoutrobnoju Tvojeju milostiju.

I nyňi: Na spasenija stezi nastavi mja, Bohorodice, studnymi bo okašach dušu hrichmi, i v línosti vse žitije moje iždich: no Tvoimi molitvami izbavi mja ot vsjakija nečistoty.

Hl. 6. Pomiluj mja, Bože... Množestvo sođijannych mnoju lútych, pomyšlaja oka-jannyj, trepešcu strašnaho dne sudnaho: no nadijasja na milosť blahoutrobija Tvoje-ho, jako David vopiju Ti: pomiluj mja, Bože, po velicij Tvojej milosti.

VELIČIT DUŠA MOJA HOSPODA, i vozradovasja duch moj o Bozi Spasi mo-jem.

Čestnijšuju Cheruvim, i slavnijšuju bez sravnenija Serafim, bez istlinija Boha Slo-vó roždšuju, suščuju Bohorodicu, Ta, veli-čajem.

**Jako prizri na smirenije raby svojeja, se
bo ot nyňi ublažat mja vsi rody.**

**Jako sotvori mni veličije, Sišnyj, i svja-
to imja Jeho, i milosť Jeho v rody rodov
bojaščimsja Jeho.**

**Sotvori deržavu myšceju svojeju, rasto-
ći hordyja mysliju serdca ich.**

**Nizloži sišnyja so prestol i voznese smi-
rennyja, alcuščija ispolni blah, i bohaťa-
ščijasja otpusti tšči.**

**Vosprijat christianov otroka svojeho,
pomjanuti milosti, jakože hlahola k otcem
našim, Avraamu i simeni jeho do vika.**

**VSJAKOJE DYCHANIJE da chvalit
Hospoda. Chvalite Hospoda s nebes, chva-
lite Jeho vo vyšnich, Tebi podobajet pisň,
Bože.**

**Chvalite Jeho vsi Anheli Jeho, chvalite
Jeho vsja sily Jeho, Tebi podobajet pisň,
Bože.**

Stichiry chvalitní.

**Slava sija budet vsim prepodobnym Je-
ho.**

**Chvalite Boha vo svyatych Jeho, chvali-
te Jeho vo utverždenii sily Jeho.**

**Chvalite Jeho na silach Jeho, chvalite
Jeho po množestvu veličestvija Jeho.**

**Chvalite Jeho vo hlasí trubním, chvalite
Jeho vo psaltyri i huslích.**

**Chvalite Jeho v timpaňi i lici, chvalite
Jeho v strunach i orhaňi.**

**Chvalite Jeho v kimvaších dobrohlas-
ných, chvalite Jeho v kimvaších vosklica-
nija, vsjakoje dychanije da chvalit Hospo-
da.**

**V neděli: Voskresni, Hospodi Bože moj,
da voznesetsja ruka Tvoja, ne zabudi niš-
čich Tvojich do konca.**

**Ispovimsja Tebi, Hospodi, vsim sercem
moim, povim vsja čudesa Tvoja.**

**V neděli po stichirach chvalitných I ny-
ňi: Preblahoslovenna jesi, Bohorodice Ďi-
vo, Voploščím bo sja iz Tebe, ad pšinisia,
Adam vozzvasja, klatva potrebisja, Jeva
svobodisja, smert umertvisja, i my oži-
chom; tím vospivajuše vozopijem: blaho-
sloven Christos Boh naš, izvolivyj tako,
slava Tebi.**

**SLAVA VO VYŠNICH BOHU i na zem-
li mir, v čelovicích blahovolenije.**

**Chvalim Ta, blahoslovim Ta, klaňajem-
tisja, slavoslovim Ta.**

**Blahodarim Ta, velikija radi slavy Tvo-
jeja, Hospodi Carju nebesnyj.**

Bože, Otče Vsederžiteľu, Hospodi, Syne Jedinorodnyj, Isuse Christe, i Svjatyj Duše, Hospodi Bože, Ahnče Božij, Syne Otč.

Vzemšaj hrich mira, pomiluj nas. Vzemšaj hrichi mira, prijmi molity naša.

Sídaj odesnuju Otca, pomiluj nas. Jako Ty jedin svjat, Ty jedin Hospod Isus Christos, vo slavu Boha Otca. Amin.

Na vsjak deň blahoslovim Ta, i voschvalim imja Tvoje vo viki, i vo vik vika.

Spodobi, Hospodi, v deň sej, bez hricha sochranitisja nam.

Blahosloven jesi, Hospodi Bože otec násich, i chvaľno i proslavlenno imja Tvoje vo viki, amiň.

Budi, Hospodi, milosť Tvoja na nas, jakže upovachom na Ta.

Blahosloven jesi, Hospodi, nauči nas opravdanijem Tvojim.

Blahosloven jesi, Vladýko, vrazumi nas opravdanijem Tvojim.

Blahosloven jesi, Svjatyj, prosviti nas opravdanii Tvojimi.

Hospodi, pribižiče byl jesi nam, vo rod i rod.

Az rich: Hospodi pomiluj mja, i iscili dušu moju, jako sohrišich Tebi.

Hospodi, k Tebi pribihoch, nauči mja tvoriti voľu Tvoju, jako Ty jesi Boh moj.

**Jako u Tebe jesť istočnik života, i vo
sviti Tvojem uzrim svit.**

Probavi milost Tvoju viduščim Ta.

Svjatyj Bože 3. — Tropar.

**Jesli hlas 1, 3, 5, 7, — spivajem: Dnesj
spasenije miru byſt, pojem voskressemu
iz hroba i načaſniku žizni našeja, razrušiv
bo smertiju smerſt, pobicu dade nam i ve-
liju milost.**

**Jesli hlas 2, 4, 6, 8, — spivajem: Vo-
skres iz hroba, i uzy rasterzal jesi ada,
razrušil jesi osuždenije smerti, Hospodi,
vsja ot sitej vraha izbavivyj, javyj že sebe
Apostolom Tvoim, poslal jesi ich na pro-
poviš, i ſimi mir Tvoj podal jesi vſelen-
nij, jedine mnohomilostive.**

BOŽESTVENNA LITURGIJA.

**Blahoslovenno carstvo Otca i Syna
i Svjataho Ducha, nyňi i prisno i vo viki
vikov.**

Lik: Amiň.

Mirom Hsopodu pomolimsja.

Lik: Hospodi, pomiluj.

**O svyšnim miri, i spasenii duš našich,
Hsopodu pomolimsja.**

O miri vſeho mira, blahostojanii svja-

tých Božiich cerkvej, i sojedinenii vsich, Hospodu pomolimsja.

O svjatim chrami sem, i so viroju, blahohovinijem i strachom Božiim vchođaščich v oň, Hospodu pomolimsja.

O svjaťištem vselenskím Archijereji našem N. Papi Rimstím, bohoľubivim Jepiskopí našem N., čestním presviterství, vo Christi dijakonství, o vsem pričti i ľudech, Hospodu pomolimsja.

O hraďi sem (o vesi sei), vsjakom hraďi, vesi, straňi, i viroju živuščich v nich, Hospodu pomolimsja.

O blahorastvorenii vozduchov, o izobilii plodov zemných, i vremenných mirných, Hospodu pomolimsja.

O plavajuščich, putešestvujuščich, neduhujuščich, stražduščich, plinenných, i o spasenii ich, Hospodu pomolimsja.

O izbavitisja nam ot vsjakija skorbi, hňiva i nuždý, Hospodu pomolimsja.

Zastupi, spasi, pomiluj, i sochrani nas, Bože, Tvojeju blahodatiju.

Presvjuatuju, prečistuju, preblahoslovennuju, slavnuju Vladičicu našu Bohorodicu i prisnoďivu Mariju, so všimi Svatymi potmjanuvše, sami sebe, i druh druha, i ves život naš Christu Bohu predadim.

Lik: Tebi, Hospodi.

Hospodi Bože naš, jehože deržava neskazanna, i slava nepostižima, jehože milost bezmirna, i čelovikošubije neizrečeno, sam, Vladýko, po blahoutrobiju Tvojemu, prizri na ny, i na svjatyj chram sej, i sotvori s nami i molaščimisja s nami, bohatyja milosti Tvoja i ščedroty Tvoja.

Jako podobajet Tebi vsjakaja slava, čest i poklonenije, Otcu, i Synu, i Svjatomu Duchu, nyňi, i prisno i vo viki vikov.

Lik: Amiň.

Antifon:

Blahosloví, duše moja, Hospoda, i vsja vnutrenňaja moja, imja svjatoje jeho, blahosloven jesi, Hospodi

Antifony povsednevni:

Blaho jest ispovidatisja Hospodevi, i piti imeni Tvojemu, Vyšnij. Molitvami Bohorodicy, Spase, spasi nas.

Hospod vocarisja v řipotu oblečesja: oblečesja Hospod v silu i prepojasasja: Molitvami Svatych Tvoich, Spase, spasi nas.

Slava: I nyňi: Jedinorodnyj . . .

Antifony nedílni:

Voskliknite Hospodevi vsja zemla, pojte že imeni Jeho dadite slavu chvali Jeho. Molitvami Bohorodicy . . .

Bože uščedri ny i blahoslovi ny, prosviti lice Tvoje na ny i pomiluj ny. Spasi nas, Syne Božij, voskresyj iz mertvych, pojuščija Ti: Aliluja.

Slava i nyňi: Jedinorodnyj Syne, i Slove Božij, bezsmerten syj, i izvolivyj spasenija našeho radi voplotitisja ot svjatyja Bohorodicy i prisnodivy Marii, nepreložno vočelovičivysja, raspyj sja že Christe Bože, smertiju smert' popravyj, jedin syj Svjatyja Trojcy sproslavljajemyj Otcu, i Svjatomu DUCHU, spasi nas.

Hospodi Bože, naš, spasi ľudi Tvoja i blahoslovi dostojanije Tvoje, ispolnenije cerkve Tvojeja sochrani, osvjati ľubjaščija blahoſipije domu Tvojeho: Ty vsich vosproslavi božestvennoju Tvojeju siloju i ne ostavi nas upovajuščych na Ča. Jako Tvoja deržava, i Tvoje jest carstvo, i sila, i slava, Otca, i Syna, i Svjataho Ducha, nyňi i prisno, i vo viky vikov. Amiň.

Iže obščyja sija i sohlasnyja darovavyj nam molitvy, iže i dvima ili trem, sohlasujuščymsja o imeni Tvojem, prošenija podati obiščavyj: sam i nyňi rab Tvojich prošenija ko poleznому ispolni, podaja nam i v nastojaščem vici poznanje Tvojeja istiny, i v buduščem život vičnyj daruja.

Jako blah i čelovikoľubec Boh jesi, i Tebi slavu vozsyłajem, Otcu, i Synu, i Svjatomu Duchu, nyňi i prisno, i vo viky vikov. Amiň.

Vladýko Hospodi Bože naš, postavivj na nebesich činy i voinstva anhel i archangel, vo služenije Tvojeja slavy, sotvori so vchodom našym vchodu svyatych anhel byti, soslužaščych nam, i soslavoslovjaščych Tvoju blahost. Jako podobajet Tebi vsjakaja slava, čest i poklonenije, Otcu i Synu i Svjatomu Duchu, nyňi i prisno, i vo viky vikov. Amiň.

Svjašč.: Premudrost, prosti!

Lik: Prijdite poklonimsja, i pripadim ko Christu. Spasi nas, Syne Božij:

v nedjelu: voskresyj iz mertvych, pojuščija: Ti: Aliluja.

v inšij deň: vo Svyatych diven syj, pojuščija Ti: Aliluja.

Tropar, Kondak, Bohorodičen.

Bože svjatyj, iže vo svyatych počivajaj, iže trisvjatym hlasom ot Serafimov vospivajemyj, i ot Cheruvimov slavoslovimyj, i ot vsich nebesnych sil poklaňajemyj; iže ot nebytija vo ježe byti privedyj vsjačeskaja, sozdavyj čelovika po obrazu Tvoje-

mu i po podobiju i vsjakym Tvoim darovanijem ukrasivyj: dajaj prosjačemu premudrost i razum i ne prezirajaj sohrišajuščaho, no polahajaj na spasenije pokajanje; spodobivyj nas smirennych i nedostojnych rab Tvojich i v čas sej stati pred slavoju svjataho Tvojeho žertvennika, i dolžnoje Tebi poklonenije i slavoslovije prinositi; sam Vladyko, prijmi i ot ust nas hrišnych trisvjatuju pisň, i positi nas blahostiju Tvojeju. Prosti nam vsjakoje sohrišenije voľnoje i nevoľnoje, osvjati naši duši i tlesa i dažď nam v prepodobiji služiti Tebi vo vsja dni života našeho, moliťvami svjatyja Bohorodicy, i vsich svjatých ot vika Tebi blahouhodivšych.

Svjašč: Jako svyat jesi, Bože naš, i Tebi slavu vozsyłajem, Otcu i Synu i Svjatomu Duchu, ſyni i prisno i vo viki vikov. Amiň.

Lik: **Svjatyj Bože, svjatyj Kripkij, svjatyj Bezsmertnyj pomiluj nas.**

Svjašč.: Vonmim! Mir vsim! Premudrost, vonmim!

P r o k i m e n ..

Svjašč: Premudrost!

Lik.: Ko Rimjanom (Ko Korintjanom, Halatom, Soluňanom...) poslanija svjata-

ho apostola Pavla čtenije. — Ďijanij svjatých apostol čtenije. — Sobornaho poslanija Jakovla, (Petrova) čtenije.

Svjašč.: Vonmim!

Čtenije apostola.

Svjašč.: Mir ti! Premudrost, vonmim!
Lik.: Aliluja.

Vozsijaj v serdcach našych, čelovikoľubče Vladýko, Tvojeho bohorazumija netřinnýj svit i myslennyja naša otverzi oči, vo ježe razumiti jevanheľskaja Tvoja propovidanja, vloži v nas i strach blaženných Tvojich zapovidej, da plotskija pochoti vsja popravše, duchovnoje žiteľstvo projdem, vsja jaže ko blahouhoždeniju Tvojemu i mudrstvujušče i ďijušče. Ty bo jesi prosviščenije duš i těles našych, Christe Bože, i Tebi slavu vozsyłajem so beznačaľnym Tvojim Otcem, i presvyatym i blahim i životvorjašcym Tvojim Duchom, nýni i prisno, i voki vikov, amiň.

Svjašč.: Premudrost, prosti, uslyšim svjataho jevanhelija . . .

Lik.: Slava Tebi, Hospodi!

Ektenija: Rćim vsi ot vseja duši, i ot vseho pomyšlenija našeho rćim.

Lik.: Hospodi, pomiluj.

Hospodi vsederžiteļu, Bože otec našich, molimitsja, uslyši i pomiluj.

Pomiluj nas, Bože, po velicij milosti Tvojej, molimitsja, uslyši i pomiluj.

Hospodi Bože naš, prišložnoje sije mole-nije prijmi ot Tvojich rab, i pomiluj nas po množestvu milosti Tvojeja, i ščedroty Tvo-ja nizposli na ny, i na vsja ļudi Tvoja čajuščyja ot Tebe bohatyja milosti.

Ješće molimsja o svjaťišem vselenskím Archijerei našem N. Papi Rimstym, o bo-hořubivim Jepiskopi našem N., o služaščich i posluživšich vo svjatim chrami sem, i o otcích našich duchovnych, i vsej vo Christi bratii našeji.

Ješće molimsja o predstojaščich ļudech, ožidajuščich ot Tebe velikija i bohatyja milosti, za tvorjaščich nam milostyňu i za vsja christijany.

Jako milostiv i čelovikořubec Boh jesi, i Tebi slavu vozsyłajem, Otcju, i Synu, i Svjatomu Duchu, nyňi i prisno, i vo viki vikov.

Iže Cheruvimy tajno obrazujušče, i živo-tvorjaščej Trojci trisvјatuju pisn pri-nosjašče, vsjakuju nyňi žitejskuju otver-zim pečaſ.

Jelicy virniji mirom Hospodu pomolim-sja. — Hospodi, pomiluj.

Blahodarim Ta, Hospodi Bože sil, spodobivyj nas predstati i nyňi svjatomu žertvenniku, i pripasti ko ščedrotam Tvojim o našych hrisich i o ľudskich neviđini-jich: prijmi Bože molenje naše, i sotvor nas dostoyny byti, ježe prinosisi Tebi mo-lenija i moľby i žertvy bezkrovnyja za vsja ľudi tvoja: i udovli nas, ichže položil jesi na službu Tvoju siju, siloju Ducha Tvojeho svjataho, neosuždenno i nepretknovenno, v čistim sviditelstvi sovisti našeja, prizy-vati Tebe na vsjakoje vremja i misto: da poslušaja nas, milostiv nam budeši vo množestvi Tvojeja blahosti.

Paky i mnohaždy Tebi pripadajem, i Tebi molimsja, blaže i čelovikoľubče, jako da prizriv na molenje naše, očistiši naša duši i tlesa ot vsjakija skvernji ploti i ducha, i dasi nam nepovinnoje i neosuždennoje predstojanje svjataho Tvojeho žertvenni-ka; daruj že Bože i moľaščimsja s nami prespijanje žitija i viry razuma duchovna-

ho; dažđ im vsehda so strachom i ťubovju
služaščym Tebi, nepovinno i neosuždenno
pričastitisja svjatych Tvojich Tajn, i ne-
besnaho Tvojeho carstvia spodobitisja.

Jako da pod deržavoju Tvojeju vsehda
chranimi, Tebi slavu vozyslajem, Otcu,
i Synu, i Svjatomu Ducha, nyňi i prisno,
i vo viki vikov. Amiň.

Niktože dostojoń ot svjazavšyhsja plot-
skimi pochoťmi i slastmi, prichoditi, ili
približitisja, ili služiti Tebi, Carju slavy:
ježe bo služiti Tebi, veliko i strašno i sa-
mym nebesnym silam. No obače neizrečen-
naho radi i bezmirnaho Tvojeho čeloviko-
ľubija, nepreložno i neizminno byl jesi če-
lovik i archijerej nam byl jesi, i služebny-
ja seja i bezkrovnyja žertvy svjaščenno-
đijsvije predal jesi nam, jako Vladýka
vsich, Ty bo jedin, Hospodi Bože naš, vla-
dyčestvuješi nebesnymi i zemnymi, iže na
prestoļi cheruvimski nosimyj, iže serafimov
Hospod, i Car Izrailev, iže jedin svyat.
i vo svjatych počivajaj. Ta ubo moļu jedi-
naho blahoposlušlivaho: prizri na mja
hrišnaho i nepotrebnaho raba Tvojeho,
i očisti moju dušu i serce ot sovisti luka-
vyja, i udovli mja siloju svjataho Tvojeho
Ducha, oblečenna blahodatiju svjaščenstva,
predstati svjatij Tvojej sej trapezi, i svja-

ščennodijstvovati svjatoje i prečistoje Čilo
Tvoje i čestnuju krov. Ko Tebi bo pricho-
džu prikloň moju vyju, i moľusja Tebi,
da ne otvratiši lica Tvojeho ot mene, niže
otrineši mene ot otrok Tvojich, no spodobi
prinesenym Tebi byti, mnoju hrišnym,
i nedostojnym rabom Tvojim, darom sym:
Ty bo jesi prinosjaj i prinosimyj, i prijem-
laj i razdavajemyj, Christe Bože naš, i Te-
bi slavu vozsyłajem so beznačaľnym Tvo-
jim Otcem i presvyatym i blahym i živo-
tvorjaščym Tvojim Duchom, nyňi i prisno,
i vo viki vikov, amiň.

Iže cheruvimy tajno obrazujušče, i živo-
tvorjašcej Trojci trisvjatuju pisň pripiva-
jušče, vsjakoje nyňi žitejskoje otložim
popečenije. Jako da Carja vsich podimem,
anheľskimi nevidimo, dorinosima čiňmi.
Alliluja. — 3 x.

Bože, milostiv budi mni hrišnomu. Voz-
dižite ruky vaša vo svjatyja, i blahoslovi-
te Hospoda.

Svjashč.: Svjaťišaho vselenskaho Archi-
jereja našeho N. Papu Rimskaho, boho-
Ľubivaho Jepiskopa našeho N., i vesj
svjaščeničeskij, dijakonskij i inočeskij čin
i pričet cerkovnyj; blažennych i prisnopo-
minajemych sozdatelej i blahodítelej svja-

taho chrama seho, i vsich nas da pomjanet Hospod̄ Boh vo carstvii svojem, vsehda, nyňi i prisno, i vo viki vikov.

Lik.: **Amiň.** Jako da carja vsich podimem, anhefskimi nevidimo dorynosima činmi. Aliluja.

Blahoobraznyj Josif, so dreva snem prečistoje ťilo Tvoje, plaščaniceju čistoju obviv, i blahouchaňmi vo hrobi novi pokryv položi.

Svjašč.: Ispolnim molitvu našu Hospodevi.

Lik: Hospodi pomiluj.

Svjašč.: O predložennych čestnych darich, Hospodu pomolimsja.

O svjatim chrami sem, i s viroju, blahohovinijem i strachom Božiim vchođaščych v oň, Hospodu pomolimsja.

O izbavitisja nam ot vsjakija skorbi, hňiva i nuždy, Hospodu pomolimsja.

Hospodi Bože vsederžiteľu, jedine svjate, prijemlaj žertvu chvalenija ot prizývajuščych Ta vsim serdcem, prijmi i nas hrišnych molenije, i prinesi ko svjatomu Tvojemu žertvenniku, i udovli nas prinositi Tebi dary že i žertyvy duchovnyja o našych hrisich i o ľudskych neviđinijich.

I spodobi nas obristi blahodať pred Toboju, ježe byti Tebi blahoprijatnij žertvi našej, i vselitisja Duchu blahodati Tvojeja blahomu v nas, i na predležaščych darchich sých, i na všich ľudech Tvojich.

Svjašč.: Ščedrotami jedinorodnaho Syna Tvojeho, s nimže blahosloven jesi, s presvyatym i blahim i životvorjaščim Tvojim Duchom, nyňi i prisno i vo viki vikov. — Amiň.

Svjašč.: Mir všim!

Lik.: I duchovi tvojemu.

Svjašč.: Vozľubim druh druha, da jedinomyslijem isповимy.

Lik.: Otca i Syna i Svjataho Ducha, Trojcu jedinosuščnuju i nerazdiľnuju.

Vozľubľu Ča, Hospodi, kriposte moja, Hospod' utverždenije moje, i pribižišče moje.

Svjašč.: Dveri, dveri, premudrostiju vonmim.

Lik.: Viruju v jedinaho Boha Otca . . .

Svjašč.: Staňim dobrí, staňim so strachom, vonmim, svjatoje voznošenije v miri prinositi.

Lik.: Milosť mira, žertvu chvalenija.

Svjašč.: Blahodať Hospoda našeho Isausa Christa, i ľuby Boha i Otca, i pričastie Svjataho Ducha, budi so všimi vami.

Lik.: I so duchom tvojim.

Svjašč.: Hori imiim serdca.

Lik.: **Imamy ko Hospodu.**

Svjašč.: Blahodarim Hospoda.

Lik.: Dostojno i pravedno jest pokla-
ňatisja Otcu i Synu i Svjatomu Duchu,
Trojci jedinosuščnij i nerazdiſnij.

Dostojno i pravedno Ta piti, Ta blaho-
sloviti, Tebi poklaňatisja na vsjakom mis-
ti vladyc̄estvija Tvojeho: Ty bo jesi Boh
neizrečen, nedovidom, nevidim, neposti-
žim, prisno syj takožde syj Ty i jedino-
rodnyj Tvoj Syn, i Duch Tvoj svjatyj. Ty
ot nebytija v bytije nas privel jesi, i ot-
padšyja vozstavil jesi paki, i ne otstupil
jesi vsja tvorja, dondeže nas na nebo vo-
zvel jesi, i carstvo Tvoje daroval jesi bu-
dušćeje. O sich vsich blahodarim Ta, i je-
dinorodnaho Tvojeho Syna, i Ducha Tvo-
jeho svjataho, o vsich ichže vimy, i ichže
ne vimy; javlennych i nejavlennych bla-
hođijanijich bývšich na nas. Blahoradim
Ta i o službi sej, juže ot ruk našych pri-
jati izvolil jesi, ašče i predstojat Tebi tys-
jašči archanel i ţmy anhel, cheruvimy
i serafimy, šestokrylatiji, mnohoočitiji,
vozvyšajuščijisja pernatiji.

Svjašč.: Pobidnuju pisň pojušče, vopijušče, vzývajušče i hlahoľušče.

Lik.: **Svjat, svjat, svjat, Hospod̄ savaot, ispoľň nebo i zemľa, slavy Tvojeja: osanna vo vyšnich, blahosloven hrjadyj vo imja Hospodne, osanna vo vyšnich.**

So simi i my blažennymi silami, Vladyko čelovikoľubče, vopijem i hlaholem: Svjat jesi i presvjat Ty, i jedinorodnyj Tvoj Syn, i Duch Tvoj svyatýj, svjat jesi i presvjat, i velikoľipna slava Tvoja: iže mir Tvoj tako vozľubil jesi, jakož Syna Tvojeho jedinorodnaho dati, da vsjak virujaj v neho ne pohybnet, no imat život vičnyj. Iž prišed i vse jež o nas smotreňije ispolnív, v nošč, v ňuž predajašesja, pače že sam sebe predajaše za mirskij život, prijem chľib vo svatyňa svoja i prečistýja i neporočnýja ruky, blahodariv i blahosloviv, osvjativ, prelomiv, dade svyatym svojim učenikom i apostolom, rek:

Svjašč.: Prijmite, jadite, sije jest ťilo moje, ježe za vý lomimoje vo ostavlenije hrichov.

Lik.: Amiň.

Podobni i čašu po večeri, hlahoľa:

Svjašč.: Pijte ot neja vsi, sija jest krov

moja novaho zavita, jaže za vy i za mnohi izlivajemaja vo ostavlenije hrichov. —

Lik.: Amiň.

Pominajušće ubo spasiteľnuju siju zapoviđ, i vsja jače o nas byvšaja: krest, hrob, tridnevnoje voskresenije, na nebesa vozchoždenije, odesnuju siđinije, vtoroje i slavnoje paki prišestvije.

Svjašč.: Tvoja ot Tvojich Tebi prinosim, o vsich i za vsja.

Lik: Tebe pojem, Tebe blahoslovim, Tebi blahodarim, Hospodi, i molimtisja Bože naš.

Ješće prinosim Tebi slovesnuju siju i bezkrovnuju službu, i prosim i molim, i milisja đijem: nizposli Ducha Tvojeho svjataho na ny i na predležašćyja dary sija.

I sotvori čhlib ubo sej čestnoje Čilo Christa Tvojeho.

A ježe v čaši sej, čestnuju Krov Christa Tvojeho.

Preloživ Duchom Tvojim Svatym.

Jakože byti pričaščajuščimsja v trezvenije duši, vo ostavlenije hrichov, v priobšćenije svjataho Tvojeho Ducha, vo ispolnenije carstvija nebesnaho, v derznovenije ježe k Tebi, ne v sud, ili v osuždenije.

Ješće prinosim Ti slovesnuju siju službu, o iže vo viri usopšych Praotcich, Otčich, Patriarsich, Prorocich, Apostoľich, Propovidnicich, Jevanhelistich, Mučenicich, Ispovidnicich, Vozderžnicich, i o vsjacim dusi pravednim, vo viri skončavšemsja.

Svjašč.: Izrjadni o presvjatij, prečistij, preblahoslovenij, slavnij Vladycici našej Bohorodici i prisnođivi Marii.

Lik.: Dostojno jest jako voistinnu blažiti Ta Bohorodicu, prisnoblažennuju i preneporočnuju i Mater Boha našeho. Čestnijšuju Cheruvim i slavnijšuju bez sravnjenija Serafim, bez istřinija Boha Slovo roždšuju, suščuju Bohorodicu Ta veličajem.

V prazniki zamist „Dostojno“ — Veličanije.

Na Liturgiji sv. Vasilija Vel. zamist „Dostojno“:

O Tebi radujetsja, Blahodatnaja, vsjakaja tvarj, anhelskij Sobor i čelovičeskij rod, osvjaščennyj Chrame i Raju slovesnyj, dívstvennaja pochvalo: iz nejaže Boh voplotisja, i mladenec byst, prezde vik syj Boh naš: ložesna bo Tvoja prestol stvori, i črevo Tvoje prostraniye nebes so-

**đila: o Tebi radujetsja, Blahodatnaja,
vsjakaja tvarj, slava Tebi.**

O svjatim Joan̄ni Proroci, Predteči i Krestiteļi o svyatych slavných i vsechvařnych Apostoľich, o svjatim (imja), jehože pamjať soveršajem, i o vsich svyatych Tvojich ichže molitvami positi nas Bože.

I pomjani vsich usopšych v nadeždi voskresenija žizni vičnyja. — I upokoj ich, idiže prosviščajet svit lica Tvojeho.

Ješće molim ta: pomjani Hospodi vsjakoje jepiskopstvo pravopravjaščych slovo Tvojeja istiny, vsjakoje presviterstvo, v Christi dijakonstvo, i vsjakij svjašćeničeskij čin.

Ješće prinosim Ti slovesnuju siju službu o vselennij, o svjatij katoličestij i apostoštij Cerkvi, o iže v čistoći i čestnim žitelstvi prebyvajuščych, o prideržaščych vlastej našych i o vsem voinstvi. Dažd im, Hospodi, mirnoje carstvo, da i my v tišini ich tichoje i bezmolvnoje žitije poživem, vo vsjakom blahoěestiji i čistoći.

**Svjashč.: V pervych pomjani, Hospodi,
svjaščišaho vselenskaho Archijereja naše-
ho N. Papu Rimskaho, bohoſubivaho Je-
piskopa našeho N., ichže daruj svjatym**

Tvoim cerkvam, v miri, cilych, čestnych,
zdravych, dolhodenstvujuščich, i pravo-
pravjaščich slovo Tvojeja istinny.

Lik.: I vsich i vsja.

Pomjani Hospodi hrad sej (vesj siju) v
nemže žiteľstvujem, i vsjak hrad i stranu,
i viroju živuščych v nich. Pomjani Hospo-
di plavajuščych, putešestvujuščych, nedu-
hujuščych, stražduščych, plinennych, i
spasenije ich. Pomjani Hospodi plodono-
sjaščych vo svjatych Tvojich cerkvach, i
pominajuščych ubohyja, i na vsich nas mi-
losti Tvoja nizposli.

Svjašč.: I dažď nam jediňimi usty i je-
diňim serdcem slaviti i vospivati prečest-
noje i veliko lipoje imja Tvoje, Otca i Sy-
na i Svjataho Ducha, nyňi i prisno, i vo
viki vikov.

Lik.: Amiň.

Svjašč.: I da budut milosti velikaho Bo-
ha i Spasa našeho Isusa Christa so vsim-
vami.

Lik: I so duchom tvoim.

Svjašč.: Vsja svatyja pomjanuvše, paki
i paki mirom Hospodu pomolimsja.

Lik: Hospodi pomiluj.

O prinesennych i osvjaščennych čestnych
darich Hospodu pomolimsja.

Jako da čelovikoљubec Boh naš, prijem ja vo svjatyj i prenebesnyj i myslenyyj svoj žertvennik, vo voňu blahouchanija duchovnaho, voznispošlet nam božestvennuju blahodať i dar Svjataho Ducha, pomolimsja.

О izbavitisja nam ot vsjakija skorbi, hňiva i nuždy, Hospodu pomolimsja.

Tebi predlahajem život naš vesj, i na-deždu, Vladýko čelovikoљubče, i prosim i molim i milisja đijem: spodobi nas priča-stitisja nebesnych Tvojich i strašnych Tajn, seja svjašćennyja i duchovnyja tra-pezy, so čistoju sovistu, vo ostavlenije hrichov, v proščenije sohrišenij, vo obščenije Ducha svjataho, v našlije carstvija nebesnaho, v derznenenije ježe k Tebi, ne v sud, ili vo osuždenije.

Zastupi, spasi, pomiluj i sochrani nas, Bože, Tvojeju blahodatiju.

Dne vseho soveršenna, svjata, mirna i bezhrišna u Hospoda prosim.

Lik.: Podaj Hospodi.

Anhela mirna, virna nastavnika, chra-niteľa duš i ťiles našich u Hospoda pro-sim.

Proščenija i ostavlenija hrichov i prehri-šenij našich, u Hospoda prosim.

Dobrych i poleznykh dušam našim i mira mirovi u Hospoda prosim.

Pročeje vremja života našeho v miri i pokajaniji skončati, u Hospoda prosim.

Christijanskija končiny života našeho, bezbožneny, nepostydný, mirny, i dobraho otvita na strašnim sudišči Christovi, prosim.

Sojedinenije viry, i pričastije Svjataho Ducha isprosivše, sami sebe i drugh druga, i vesj život naš Christu Bohu predadim.

Lik.: Tebi Hospodi.

Svjašč.: I spodobi nas, Vladýko, so derznovenijem neosuždenno smiti prizyvati Tebe, nebesnaho Boha Otca, i hlaholati.

Lik.: Otče naš ...

Svjašč.: Jako Tvoje jest carstvo, i sila, i slava, Otca i Syna, i Svjataho Ducha, nyňi i prisno, i vo viki vikov.

Lik.: Amiň.

Svjašč.: Mir vsim.

Lik.: I duchovi tvojemu.

Svjašč.: Hlavy vaša Hospodevi priklopite.

Lik.: Tebi Hospodi.

Blahodarim Ta, Carju nevidimyj, iže neisčetnoju Tvojeju siloju vsja sođitev-

stvoval jesi, i množestvom milosti Tvojeja
ot nebytija v bytije vsja privel jesi. Sam
Vladyko, so nebese prizri na podklonšyja
Tebi hlavy svoja: ne bo podkloniša ploti i
krovi, no tebi strašnomu Bohu. Ty ubo
Vladyko predležaščaja vsim nam vo bla-
hoje izravňaj, po kojehoždo svojej po-
trebi: plavajuščym splavajaj, putešestvu-
juščym sputešestvuj, neduhujuščyja iscili,
vraču duš i ťiles.

Svjašč.: Blahodatiju, i ščedrotami, i če-
lovikoľubijem jedinorodnaho Syna Tvo-
jeho, s nimže blahosloven jesi, so presvja-
tym, i blahim, i životvorjaščim Tvoim
Duchom, nýni i prisno, i vo viki vikov.

Lik.: Amiň.

Voňmi Hospodi Isuse Christe Bože naš,
ot svjataho žilišča Tvojeho, i ot prestola
slavy carstvia Tvojeho, i priди vo ježe
osvyatiti nas, iže hori so Otcem sidaj i zdi
nam nevidimo sprebyvajaj: i spodobi der-
žavnoju tvojeju rukoju prepodati nam
prečistoje Čilo Tvoje i čestnuju Krov i na-
mi vsim ľudem.

Bože, milostiv budi mňi hrišnomu.

Svjašč.: Vonmim. Svjataja svyatym.

Lik.: Jedin svjat, jedin Hospod, Isus

Christos, vo slavu Boha Otca Amiň.

Tut spivajetsja Pričasten.

Razdrobļajetsja, i razdiļajetsja Ahnec Božyj, razdrobļajemyj, i nerazdiļajemyj, vsehda jadomyj, i nikohdaže iždivajemyj, no pričaščajuščijasja osvjaščajaj.

Ispolnenije viry Svjataho Ducha.

Svjašč.: So strachom Božiim, i so viroju pristupite.

Lik.: Blahosloven hrjadyj vo imja Hospodne, Boh Hospod̄ i javisja nam.

Svjašč. i Lik.: Viruju, Hospodi, i ispo-viduju, jako Ty •jesi voistinnu Christos, Syn Boha živaho, prišedyj v mir hrišnyja spasti, ot nichže pervyj jesm az.

Večeri Tvojeja tajnyja dnesj, Syne Božij, pričastnika mja prijmi: ne bo vrahom Tvojim tajnu povim, ni lobzanija Ti dam jako Juda, no jako razbojnik ispovidaju-sja vopiju Ti:

Pomjani mja, Hospodi, jehda prijdeši v carstvii Tvojem.

Pomjani mja, Vladýko, jehda prijdeši v carstvii Tvojem.

Pomjani mja, Svatyj, jehda prijdeši v carstvii Tvojem.

Da ne v sud, ili v osuždenie budet mni

**pričastije svjatych Twoich Tajn, Hospodi,
no vo iscilenije duši i tiſa.**

**Viruju, Hospodi, i ispoviduju, jako sije,
ježe prijemſu, voistinu jest istinnoje sa-
moje prečistoje Čilo Twoje, i istinnaja sa-
maja i životvorjaščaja Krov Tvoja: jaže,
moļusja, spodobi mja dostoјno prijati vo
ostavlenije hrichov moich i v žižn vičnuju.
Amiň.**

Bože, milostiv budi mni hrišnomu.

Bože, očisti hrichi moji i pomiluj mja.

**Bez čisla sohrišich, Hospodi, prosti mja.
Amiň.**

**Čestnaho i presvjataho i prečistaho Či-
la i Krove Hospoda i Boha i Spasa naše-
ho Isusa Christa pričaščajetsja rab Božyj
vo ostavlenije hrichov svojich i v žizn
vičnuju. Amiň.**

**Svjašč.: Spasi, Bože, ludi Tvoja i bla-
hoslovi dostajanje Tvoje.**

**Lik.: Viđichom svit istinnyj, prijachom
Ducha nebesnaho, obritochom viru istin-
nuju, narazdišnij Trojci poklaňajemsja.
Ta bo nas spasla jest.**

**Voznesisja na nebesa Bože, i po vsej
zemli slava Tvoja. Blahosloven Boh naš:**

**Svjašč.: Vsehda, nyňi i prisno, i vo vi-
ki vikov.**

Lik.: Amiň.

Lik.: Da ispolňatsja usta naša chvalenia
ja Tvojeho, Hospodi, jako da vospojem
slavu Tvoju, jako spodobil jesi nas pričas-
titisja svyatym Tvoim, božestvennym, bez-
smertnym i životvorjaščim Tajnam. Sob-
ludi nas vo Tvojej svyatyni, vsja dni po-
učatisja pravdi Tvojej. Aliluja.

Prosti, prijimše, božestvennych, svya-
tych, prečistych, bezsmertnych, nebesnych
i životvorjaščich strašnych Christovych
tajn, dostoyno blahodarim Hospoda.

Zastupi, spasi, pomiluj i sochrani nas,
Bože, Tvojeju blahodatiju. — Hospodi,
pomiluj.

Deň vesj soveršen, svyat, miren i bez-
hrišen isprosivše, sami sebe, i druh dru-
ha, i vesj život naš Christu Bohu predad-
dim. — Tebi, Hospodi.

Blahodarim Ta Vladýko čelovikoľubče,
blahoditeľu duš našych jako i v nasto-
jaščej deň spodobil jesi nas nebesnych
Tvojich i bezsmertnych Tajinstv. Ispravi
naš puť, utverdi ny vo strasi Tvojem vsja,
sobludi naš život, ukripi naša stopy, mo-
litvami i moleňmi slavnýja Bohorodicy i
prisnodivy Mariji, i vsich svyatych Tvo-
jich.

Jako Ty jesi osvjaščenije naše, i Tebi slavu vozsyłajem, Otcu, i Synu, i Svjatomu Duchu, nyňi i prisno, i vo viki vikov. Amiň.

Svjašč.: So mirom izydem. — **Lik.**: O imeni Hospodni.

Svjašč.: Hospodu pomolimsja. — **Lik.**: Hospodi, pomiluj.

Svjašč.: Blahoslovľajaj blahoslovjaščyja Ta, Hospodi, i osvjaščajaj na Ta upovajuščyja, spasi ľudi Tvoja i blahoslovi dostojanije Tvoje, ispolnenije cerkve Tvojeja sochrani, osvjati ľubjaščyja blahoľipije domu Tvojeho: Ty tich vosproslavi božestvennoju Tvojeju siloju, i ne ostavi nas upovajuščych na Ta. Mir mirovi Tvojemu daruj, cerkvam Tvojim, jerejem i vsim ľudem Tvojim. Jako vsjako dajanie blaho, i vsjak dar soveršen svyše jest, schoďaj ot Tebe Otca svitov: i Tebi slavu, i blahodarenije, i poklonenije vozsyłajem, Otcu, i Synu, i Svjatomu Duchu, nyňi i prisno, i vo viki vikov.

Lik.: Amiň. **Budi imja Hospodne blahoslovenno ot nyňi i do vika. 3.**

Svjašč.: Slava Tebi, Christe Bože... Otpust i blahoslovenije.

TROPARI I KONDAKI VOSJMI HLASOV VOSKRESNYCH.

Hlas 1.

Tropar: Kameni zapečatanu ot Judej,
i voinom strehuščim prečistoje filo Tvoje,
voskres jesi tridnevnyj, Spase, darujaj mi-
rovi žizň, seho radi Sily nebesnya vopi-
jachu Ti, Žiznodavče: slava voskreseniju
Tvojemu, Christe, slava carstviju Tvoje-
mu, slava smotreniju Tvojemu, jedine če-
lovikolubče.

Kondak: Voskresl jesi jako Boh iz hro-
ba vo slavi, i mir sovoskresil jesi: i jeste-
stvo čelovičeskoje jako Boha vospivavjet
Ta, i smerť isčeze: Adam že likujet, Vla-
dyko, Jeva nyňi ot uz izbavljajema radu-
jetsja, zovušči: Ty jesi, iže vsim podavaj,
Christe, voskresenije.

Prokimen: Budi, Hospodi, milost Tvoja
na nas, jakože upovachom na Ta.

Pričasten: Chvalite Hospoda s nebes,
chvalite Jeho vo vyšnich. Aliluja. (Sej
pričasten spivajetsja u vsi nedíši.)

Hlas 2.

Tropar: Jehda snizšel jesi ko smerti.
Živote bezsmertnyj, tohda ada umertvíj

jesi blistanjem božestva; jehda že i umeršija ot preispodnich voskresil jesi, vsja sily nebesnyja vzyvachu: Žiznodavče, Christe Bože naš, slava Tebi.

Kondak: Voskres jesi ot hroba, vsesiňne Spase: i ad viđiv čudo, užasesja, i mertviji vostaša: tvarj že viđašči sradujetsja Tebi, i Adam sveselitsja: i mir, Spase, moj, vospivajet Ta prisno.

Prokimen: Kripost moja i pinije moje Hospod̄, i byſt mni vo spasenije.

Hlas 3.

Tropar: Da veselatsja nebesnaja, da radujutsja zemnaja, jako sotvori deržavu myšceju svojeju Hospod̄; poprav smeriju smert̄, pervenec mertvych byſt, iz čreva adova izbavi nas, i podade mirovi veliku milost̄.

Kondak: Voskres jesi dnesj iz hroba, ščedre, i nas vozvel jesi ot vrat smertnych: dnesj Adam likujet i radujetsja Jeva, vkupi že i Prorocy s Patrijarchi vospivajut neprestanno, božestvennuju deržavu vlasti Tvojeja.

Prokimen: Pojte Bohu našemu, pojte, pojte, Carevi našemu pojte.

Hlas 4.

Tropar: Svitluju voskresenija propovid
ot Anhela uvidivše H ospodna učenicy,
i pradiidneje osuždenije otverhše, Aposto-
lom chvaščesja hlaholachu: isproverže-
sja smert, voskrese Christos Boh, darujaj
mirovi veliju milost.

Kondak: Spas i Izba vitez moj, iz hroba
jako Boh, voskresi ot uz zemnorodnyja,
i vrata adova sokruši, i jako Vladyka
voskrese tridneven.

Prokimen: Jako vozveličišasja dila Tvo-
ja Hospodi, vsja premudrostiju sotvoril
jesi.

Hlas 5.

Tropar: Sobeznačašnoje Slovo Otcu i
Duchovi, ot Čivy roždšejesja na spesenije
naše, vospoim virnii i poklonimsja, jako
blahovoli plotiju vzyjti na krest, i smert
preterpiti i voskresiti umeršija slavnym
voskresenijem svoim.

Kondak: Ko adu, Spase moj, sošel jesi,
i vrata adova sokrušivj jako vsesilen,
umeršich jako Sozdatev sovoskresil jesi,
i smerti žalo sokrušil jesi, i Adam ot
klatvy izbavlen byst, Čelovikošubče: ſim-
že vvi zovem: spasi nas Hospodi.

Prokimen: Ты, Господи, сохраниши ны,
и сбудиши ны, от рода сего и во век.

Hlas 6.

Tropar: Anhelskija sily na hrobi Tvojem i strehuščiji omertiša; i stojaše Marija vo hrobi, iščušči prečistaho ſila Tvojeho, plinil jesi ada, ne iskusivsja ot neho; sritil jesi Ďivu darujaj život: voskresyj iz mertvych, Господи, слава Теби.

Kondak: Živonačalnoju dlaniju, umeršija ot mračnyh udolij, Žiznodavec voskresiv vsich Christos Boh, voskresenije podade čelovičeskому rodu: jest bo vsich Spasitel, voskresenije i život, i Boh vsich.

Prokimen: Spasi, Господи, суди Твоја,
и благослови достојаните Твоје.

Hlas 7.

Tropar: Razrušil jesi krestom Твоим смерт, отверзл jesi razbojniku raj, Mironosicam plač preložil jesi, i Apostolom propovidati povešil jesi; jako voskresl jesi, Christe Bože, darujaj mirovi veliju milost.

Kondak: Ne ktonu deržava smertnaja vozmožet deržati čeloviki, Christos bo snide sokrušaja i razorjaja sily jeja: svjazujem byvajet ad. Пророки сохласно радуют-

**sja: predsta, hlahoľušče, Spas suščim
v viri, izyjdite virniji vo voskresenije.**

**Prokimen: Hospod̄ kripost̄ ťudem svo-
jim dast̄, Hospod̄ blahoslovit ťudi svoja
mirom.**

Hlas 8.

**Tropar: So vysoty snizžel jesi, Blaho-
utrobne, pohrebenije prijal jesi tridnevno-
je, da nas svobodiši starstej, Živote i vos-
kresenije naše, Hospodi, slava Tebi.**

**Kondak: Voskres iz hroba, umeršija vo-
zdvihl jesi, i Adama voskresil jesi, i Jeva
likujet vo Tvojem voskresenii, i mirstii
konci toržestvujut, ježe iz mertvych vo-
stanijem Tvojim, Mnohomilostive.**

**Prokimen: Pomolitesja, i vozdadite
Hospodevi Bohu našemu.**

SLUŽBA NA VSJAKOJE PROŠENIJE.

**Tropar: Hl. 6. Pomiluj nas, Hospodi, po-
miluj nas, vsjakaho bo otvita nedoumijuš-
če, siju Ti molitvu, jako Vladyci, hrišniji
(raby Tvoji) prinosim: pomiluj nas.**

**Slava: Hospodi, pomiluj nas, na ťa bo
upovachom, ne prohňivajsja na ny zilo,
niže pomjani bezzakonij našich: no prizri
i nyňi jako miloserd, i izbavi ny ot vrah**

našich. Ty bo jesi Boh naš, i my řudije
Tvoji, vsi dila ruku Tvojeju, i imja Tvoje
prizývajem.

I nyňi: Miloserdija dveri otverzi nam,
blahoslovennaja Bohorodice Ďivo, nađijuš-
čiisja na Ta da ne pohibnem, no da izba-
vimsja Toboju ot bid: Ty bo jesi spasenije
roda christijanskaho.

Prokimen, hl. 4. Hospodi, uslyši molitvu
moju, vnuši molenije moje v istiňi Tvo-
jej.

Apostol: K Filipisejem poslanija svjata-
ho apostola Pavla čtenije:

Bratije! Radujtesja vsehda o Hsopodi:
i paki reku: radujtesja. Krotost vaša ra-
zumna da budet vsim čelovikom: Hsopod
bliz. Ni o čemže pecitesja, no vo vsem mo-
litvoju i molenijem, so blahodarenijem
prošenija vaša da skazujutsja k Bohu.
I mir Božij, prevoschoďaj vsjak um, da
sobšudet serdca vaša i razuminija vaša,
o Christi Isusi. Pročeje že, bratija moja,
jelika suť istinna, jelika čestna, jelika pra-
vedna, jelika prečista, jelika prešubezna,
jelika dobrochvašna; ašće kaja dobrođitel,
i ašće kaja pochvala, sija pomyšlajte. Im-
že i naučistesja, i prijaste, i slyšaste, i vi-
điste vo mni, sija tvorite: i Boh mira bu-
det s vami.

Pričasten: **Uslyši, Hospodi, hlas moj, imže vozvach, i pomiluj mja. Aliluja.**

SLUŽBA ZA USOPSICH.

Tropar, hl. 8. **Hlubinoju mudrosti čelovikošubno vsja strojaj, i poleznoje vsim podavajaj, jedine Sođitešu: upokoj, Hospodi, duši rabov Tvojich, (dušu raba Tvojebo, raby Tvojeja), na Ŧa bo upovanie vozložisa (vozloži), Tvorca i Zižditeša i Boha našeho.**

Slava: Kondak, hl. 8. — **So svyatymi upokoj Christe, duši rabov Tvojich (dušu raba Tvojebo, raby Tvojeja), iđiže ništ božizn ni pečaš, ni vozdychanije, no žizn bezkonečnaja.**

I nyňi: Tebe i sfinu i pristanišče imamy, i molitvennicu blahoprijatnuju k Bohu, Jehože rodila jesi, Bohorodice beznevistna ja virnych spasenije.

Prokimen, hl. 6. **Duši jich vo blahich vodvorjatsja.**

Apostol: stor. 444.

Pričasten: **Blaženi, jaže izbral i prijal jesi, Hospodi, i pamjať jich v rod i rod. Aliluja.**

TROPARI I KONDAKY DŇA

U PONEĎILOK: ANHELAM

Tropar, hl. 4. Nebesnych vojinstv...
stor. 324.

Slava: Kondak, hl. 2. Archistratizi Boži-
ji... stor. 324.

I nýni, Bohorodičen: V molitvach...
stor. 317.

Prokimen i Pričasten, stor. 324.

V UTOROK: PREDTEČI

Tropar, hl. 2. Pamjať pravednaho...
stor. 318.

Slava, Kondak hl. 3. Prežde neplody...
stor. 313.

I nýni, Bohorodičen: Ďiva dnesj...
stor. 322.

Prokimen, hl. 7. Vozveselitsja... stor.
312.

Pričasten: V pamjať vičnuju... stor. 313.

V SEREDU: KRESTU

Tropar, hl. 1. Spasi, Hospodi... stor.
320.

Slava: I nýni: Kondak: hl. 4. Voznesyjsja
... stor. 321.

Prokimen, hl. 3. Veličit duša moja . . .
stor. 322.

Pričasten: Čašu spasenija . . . stor. 322.

V ČETVER: APOSTOLAM I NIKOLAJU

Tropar, hl. 3. Apostoly svatiji, molite milostivaho Boha, da prehrišenij ostavljene podaš dušam našym.

Tropar, hl. 4. Pravilo viry . . . stor. 326.

Kondak, hl. 2. Tverdyja i bohoviščannyyja . . . stor. 314.

Slava, Kondak hl. 3. V Mirich, svjate . . . stor. 327.

I nyňi, Bohorodičen: Ďiva dnesj . . . stor. 322.

Prokimen, hl. 8. i Pričasten: Vo vsju zemľu . . . stor. 314.

V PJATNICU: STRASŤAM CHRISTOVYMI

Tropar i Kondak seredy.

Prokimen, hl. 7. Voznosite . . . stor. 321.

Pričasten: Znamenasja . . . stor. 321.

V SUBOTU: VSIM SVJATÝM

Tropar, hl. 2. Apostoly, Prorocy, Muče-nicy, Svjatitelije, Prepodobňiji i Pravedňiji,

**dobri podvih soveršivšiji i viru sobſudšiji,
derznovenije imuše ko Spasu, molim vý,
o nas toho jako blaha molite spasti duši
naša.**

**Slava: I nyňi: Kondak, hl. 8. Jako načat-
ky jestestva, Nasaditeľu tvari, vselennaja
prinosit Ti Hospodi, bohonosnyja mučeni-
ky: tich molitvami v miri hluboci Cerkov
Tvoju i žiteľstvo Tvoje, Bohorodiceju so-
bludi, jedine Mnohomilostive.**

**Prokimen, hl. 8. Veselitesja o Hospodi
i radujtesja, pravedniji.**

**Pričasten: Radujtesja pravedniji o Hos-
podi, pravym podobajet pochvala. Alliluja.**

SVJATA NEDVIŽIMI.

**NAIMENOVANIE (obrizanje) HOSPODA
NAŠEHO ISUSA CHRISTA. Sv. Vasilija
Velikaho.**

(1. I. — st. 14. I.). Novyj rok.

Tropar Naimenovaniu, hl. 1. Na prestoli
ohnezračnim v výšnich siďaj s Otcem bez-
načalnym, i Božestvennym Tvojim Du-
chom, blahovolil jesi roditisja na zemli, ot
Otrokovici neiskusomužnija Tvojeja Ma-
tere, Isuse: seho radi naimenovan byl jesi

jako čelovik osmodnevnyj. Slava vseblahomu Tvojemu sovitu, slava smotreniju Tvojemu, slava snischoždeniju Tvojemu, jedine čelovikošubče.

Tropar sv. Vasiliju, hl. 1. Vo vsju zemlu izyde viščanije tvoje, jako prijemšuju slovo tvoje: imže bohošipno naučil jesi, jestestvo suščich ujasnil jesi, čelovičeskija obyčai ukrasil jesi, carskoje svjaščenije otče prepodobne Vasilije: moli Christa Boha, spastišja dušam našim.

Slava: Kondak sv. Vasiliju, hl. 4. Javilsja jesi osnovanje nepokolebimoje Cerkve, podaja vsim nekradomoje hospodstvo čelovikom, zapečatlija tvojimi učeňmi nebojavlenne Vasilije prepodobne.

I nyňi: Kondak Naimenovaniu, hl. 3. Vsich Hospod̄ choščet spasti, i čelovičeskaja prehrišenija jako blah stirajet, dajet spasenije dnesj miru: radujetsja že v vyšnich i Sozdatelev Jerarch, i svitonosnyj tainnik Christov Vasilij.

Prokimen: hl. 6. Spasi Hospodi Iudi Tvoja, i blahoslovi dostojanije Tvoje. hl. 1. Usta moja vozhlahošut premudrost, i poúčenie serca mojeho razum.

Zamist: „Dostojno“: O Tebi radujetsja ... stor. 287.

Pričastni: Chvalite Hospoda s nebes,

chvalite Jeho vo vyšnich. Aliluja.
i: V pamjat vičnuju budet pravednik, ot
slucha zla ne uboitsja. Aliluja.

BOHOJAVLENIE HOSPODNE.

(6. I. — st. st. 19. I.)

Antifony: Ispovidajtesja Hospodevi, ja-
ko blah, jako vo vik milost' Jeho. Molitva-
mi Bohorodicy ... Slava: I nyňi: Molitva-
mi Bohorodicy ...

Vozlubich, jako uslyšit Hospod' hlas
molenija mojeho. — Spasi nas, Syne Bo-
žij, krestivysja v Jordaňi ot Joana, po-
juščija Ti. — Aliluja.

Vchodne: Blahosloven hrjadyj vo imja
Hospodne: blahoslovichom vy iz domu
Hospodña, Boh Hospod' i javisja nam.

Tropar: hl. 1. Vo Jordaňi kreščajuščusja
Tebi, Hospodi, Trojčeskoje javisja poklo-
nenije, roditelev bo hlas sviditeľstvovaše
Tebi, vozlublennaho Ta Syna imenuja:
i Duch v viďi holubiňi, izvistvovaše slo-
vese utverždenije, javlejsja, Christe Bože,
i mir prosviščej, slava Tebi.

Slava: I nyňi Kondak, hl. 4. Javilsja je-
si dnesj vselennij, i svit Tvoj, Hospodi,
znamenasja na nas, v razumi pojusčich
Ta — prišel jesi i javilsja jesi svit nepri-
stupnyj.

Zamisť: Svjatyj Bože: — Jelicy vo Christa krestistesja, vo Christa oblekostesja. Aliluja.

Prokimen, hl. 4. Blahosloven hrjadyj vo imja Hospodne: Boh Hospod i javisja nam.

Zamisť: Dostojno: Veličaj, duše moja, vo Jordani krestivšahosja Hospoda.

Pričasten: Javisja blahodat Božija spasiteľnaja vsim čelovikom. Aliluja.

TROCH SVJATITELEJ: Vasilija Velikaho, Hrihorija Bohoslova i Joanna Zlatoustaha.

(30. I. — st. st. 12. II.)

Tropar, hl. 4. Jako Apostolov jedino-nravniji, i vselennyja Učitelije, Vladýku všich molite, mir vselennij darovati, i dušam našim veliju milost.

Slava: Kondak, hl. 2. Svjaščennyja i bohoviščannyyja propovidniki, verch učitelej, Hospodi, prijal jesi v naslaždenije blahich Tvojich i upokojenije: trudy bo oňich i smerť prijal jesi pače vsjakaho vseplodija, jedine proslavľajaj Svjatyja Tvoja.

I nyňi: Jesli je chram Christa, ili Bohorodici, tođi Kondak chramu, jesli je chram

svjataho, tođi: Zastupnice christijan...
stor. 358.

Prokimen, hl. 8. **Vo vsju zemšu izyjde
viščanije ich, i v koncy vseleñnyja hlaho-
ly ich.**

Pričasten: Radujtesja pravedniji o Hos-
podì, pravym podobajet pochvala. Aliluja.

STRITENIJE HOSPODNE.

(2. II. — st. st. 15. II.)

Vchodne: Skaza Hospod spasenije Svo-
je, pred jazyky otkri pravdu Svoju.

Tropar, hl. 1. Radujsja blahodatnaja Bo-
horodice Ďivo, iz Tebe bo vozsija Solnce
pravdy, Christos Boh naš, prosviščajaj suš-
čija vo ſmi: veselisja i ty, Starče praved-
nyj, prijemyj vo objatija Svoboditeſa duš
našich, darujuščaho nam voskresenije.

Slava: I nyňi: Kondak, hl. 1. Utrobu Ĕi-
viču osvjativyj roždestvom Tvojim, i ruci
Simeoni blahoslovivyj, jakože podobaše
predvariv, i nyňi spasl jesi nas, Christe
Bože. No umiri vo braňich žiteſtvo, i u-
kripi Cerkov, juže vozlubil jesi, jedine Če-
lovikoſubče.

Prokimen, hl. 3. (samopodoben): Veličit
duša moja Hospoda, i vozradovasja duch
moj o Bozi, Spasi mojem.

Zamisł Dostojno: Bohorodice Ďivo, upovanije christijanom, pokryj, sobſudi, i spaſi na Ta upovajuščich. Bohonose Simeone, prijdi, podimi Christa, Jehože rodi Ďiva čistaja Marija.

Pričasten: Čašu spasenija prijmu, i imja Hopsodne prizovu. Aliluja.

**BLAHOVIŠČENIJE
PRESV. BOHORODICI.
(25. III. — st. st. 7. IV.)**

Vchodne: Blahovistite deň ot dne spase-nije Boha našeho.

Tropar, hl. 4. Dnesj spasenija našeho hlavizna, i ježe ot vika tainstva javlenije: Syn Božij, Syn Ďivy bývajet, i Havriil blahodat blahovistvujet. Timže i my s nim Bohorodici vozopijim: radujsja, Blahodat-naja, Hopsod s Toboju.

Slava: I nyňi: Kondak, hl. 8. Vozbran-noj Vojevodi pobiditeľnaja, jako izbavlše-sja ot zlych, blahodarstvennaja vospisujem Ti raby Tvoji, Bohorodice: no jako imuš-čaja deržavu nepobidimuju, ot vsjakich nas bid svobodi, da zovem Ti: radujsja, Nevisto nenevistnaja.

**Prokimen, hl. 4. Blahovistite deň ot dne
spasenije Boha našeho.**

**Zamisf: Dostojno: Blahovistvuj zemle
radosť veliju, chvalite nebesa Božiju sla-
vu.**

**Pričasten: Izbra Hospod Šcerkov, i izvoli
ju v žilišče Sebi. Aliluja.**

SV. VELIKOMUČENIKA JURIJA.

(23. IV. — st. st. 6. V.)

**Tropar, hl. 4. Podvihom dobrým podvi-
zalsja jesi, strastoterpče Christov, Heorhi-
je, viry radi, i mučitelej obličil jesi ne-
čestije; žertva bo blahoprijatna Bohu pri-
neslsja jesi: ťimže i vinec prijal jesi po-
bidy, i molitvami Svjate tvojimi vsim po-
daješi prehrišenij proščenije.**

**Slava: Kondak, hl. 4. Vozdilan ot Boha,
pokazalsja jesi blahočestija dilateľ čestnij-
šij, dobroditelej rukojati sobrav sebi: sijav
bo v slezach, veselijem žneši: postradav že
kroviju, Christa prijal jesi: i molitvami,
Svjate, tvojimi, vsim podaješi prehrišenij
proščenije.**

I nyňi: Kondak Paschy.

**Prokimen, hl. 7. Vozveselitsja pravednik
o Hospodi, i upovajet na Noho.**

Pričasten: V pamjať vičnuju budet pravednik, ot slucha zla ne uboitsja. Aliluja.

ROŽDESTVO SV. JOANNA KRESTITELA.

(24. VI. — st. st. 7. VII.)

Tropar, hl. 4. Proroče i Predteče prišestvija Christova, dostoyno voschvaliti ſa nedoumijem my, Iuboviju čtućiji ſa: neplodstvo bo roždſija, i otčeje bezhlasiye razriſija, slavnym i čestnym tvojim roždestvom, i voploščenije Syna Božija mirovi propovidujetsja.

Slava: Kondak, hl. 3. Prežde neplody, dnesj Christova Predteču raždajet, i toj jesť ispolnenije vsjakaho proročestva: Jehože bo prorocy propovidaša, na Seho vo Jordani ruku položiv, javisja Božija Slova Prorok, propovidnik, vkupi i predteča.

I nyňi: hľadi poučeňa na Troch svatitelej.

Prokimen, hl. 7. Vozveselitsja pravednik o Hospodi, i upovajet na Neho.

Zamist: Dostojno: Veličaj, duše moja, čestnoje roždestvo Christova Krestitela i Predteči Joanna.

Pričasten: Jak na sv. Jurija.

SV. VERCHOVNYCH APOSTOL PETRA I PAVLA

29. VI. — st. st. 12. VII.)

Tropar, hl. 4. **Apostolov pervoprestoſničy, i vselennyja Učitelije, Vladýku vsjich molite, mir vselennij darovati, i dušam našim veliju milost.**

Slava: Kondak, hl. 2. **Tverdyja i bohoviščannyja propovidateľi, verch Apostolov Tvojich, Hospodi, prijal jesi v naslaždenije blahich Tvojich i pokoj: božizni bo onich i smert prijal jesi pače vsjakaho vseplodija, jedine svidyj serdečnaja.**

I nyňi: Jak v poperedne svjato.

Prokimen, hl. 8. **Vo vsju zemļu izyjde viščanije ich, i v koncy vselennyja hlaholy ich.**

Zamist: Dostojno: **Veličaj, duše moja, tverdyj kameň, Petra, i sosud izbrannyyj Pavla, Christovyja Cerkve.**

Pričasten: Slova Prokimena.

SV. KIRILA I METODIJA, APOSTOLOV SLAVJAN.

(5. VII. — st. st. 18. VII.)

Tropar, hl. 4. **Jako Apostolov jedino-nravniji, i slavjanskich stran učitelije, Ki-**

rile i Metodije bohomudriji, Vladýku vsich molite, vsja jazyki slavjanskija utverditi vo jedinomysliji, umiriti mir i spasti duši naša.

Kondak, hl. 3. Svjaščennuju dvoicu Prosvititelej našich počtim, božestvennych pisanij preloženijem istočnik bohopoznania nam istočivšich, iz nehože daže do dnesj neoskudno počerpajušče, ublažajem vas, Kirile i Metodije, prestolu Vyšňaho predstojaščich, i tepli mošačichsja o dušach našich.

Prokimen, hl. 4. Čestna pred Hospodem smerť prepodobnych Jeho.

Pričasten: V pamjať vičnuju budet pravednik, ot slucha zla ne uboitsja. Aliluja.

SV. PROROKA ILII TESVIŤANINA.

20. VII. — st. st. 2. VIII.)

Tropar, hl. 4. Vo ploti Anhel, Prorokov osnovanje, vtoryj predteča priestvija Christova, Ilija slavnyj: svyše poslavyy Jeilisejevi blahodať, neduhi othoňati, i prokažennyja očiščati: timže i počitajuščim jeho točit iscilenija.

Slava: Kondak, hl. 2. Proroče i providče velikich dřil Boha našeho, Ilije velikoime-

nite, viščanijem tvojim ustavivyj vodotočnyja oblaki, moli o nas jedinaho Čelovikošubca.

I nyňi: Jak v poperedne svjato.

Prokimen, hl. 4. Ty jesi Jerej vo vik, po činu Melchisedekovu.

Pričasten: V pamjať vičnuju budet pravednik, ot slucha zla ne uboitsja. Aliluja.

PREOBRAŽENIJE HOSPODNE.

(6. VIII. — st. st. 19. VIII.)

Antifony: **Voskliknite Hospodevi vsja zemļa, pojte že imeni Jeho, dadite slavu chvaši Jeho. Molitvami Bohorodicy...**

Slava: I nyňi: Molitvami Bohorodicy...

Nadijuščijisja na Hospoda, jako hora Sion, nepodvižutsja vo vik. — Spasi nas, Syne Božij, preobrazivysja na hori, pojusčija Ti. Aliluja.

Vchodne: **Hospodi, posli svit Tvoj i istinu Tvoju: ta mja nastavista i vvedosta mja v horu svjatuju Tvoju.**

Tropar, hl. 7. **Preobrazilsja jesi na hori, Christe Bože, pokazavyj učenikom Tvojim slavu Tvoju, jakože možachu: da vozsi jajet i nam hrišnym svit Tvoj prisnosušnyj, molitvami Bohorodicy, Svitodavče, slava Tebi.**

Slava: I nyňi: Kondak, hl. 7. Na hori preobrazilsja jesi, i jakože vmiščachu učenicy Tvoji, slavu Tvoju, Christe Bože, viđiša: da jehda Ta uzrjat raspinajema, stradanije ubo urazumijut. vošnoje, mirovi že propoviđat: jako Ty jesi voistinu Otčeje sijanije.

Prokimen, hl. 4. Jako vozveličišasja dila Tvoja, Hospodi, vsja premudrostiju stvoril jesi.

Zamist: Dostojno: Veličaj duše moja, na Tavori preobrazivšahosja Hospoda.

Veličaj, duše moja, pokazavšaho na Tavori, slavu svojeho Božestva.

Pričasten: Hospodi, v svifi lica Tvojeho pojdem, i o imeni Tvojem vozradujemsja vo viki. Aliluja.

USPENIJE PRESV. BOHORODICI.

(15. VIII. — st. st. 28. VIII.)

Tropar, hl. 1. Vo roždestvi dívstvo sochranila jesi, vo uspeniji mira ne ostavila jesi, Bohorodice: prestavilasja jesi k životu, Mati sušći Života, i molitvami Tvojimi izbavlaješi ot smerti duši naša.

Slava: i nyňi: Kondak, hl. 2. V molitvach neusypajuščuju Bohorodicu, i v pred-

stateſtvach nepreložnoje upovaniјe, hrob i umerščlenije ne uderžasta: jakože bo Života Mater, k životу prestavi, vo utrobu Vselivyjsja prisnodivstvennuju.

Prokimen. hl. 3. Veličit duša moja Hossoda, i vozradovasja duch moj o Bozi, Spasi mojem.

Zamist: Dostojno: Anhely uspenije Prečistyja vidivše udivišasja: kako Ďiva vorschodit ot zemli na nebo.

Veličaj, duše moja, ot zemli na neho čestnoje prestavlenije Božija Matere.

Pričasten: Čašu spasenija prijmu, i imja Hospodne prizovu. Aliluja.

USIKNOVENIJE ČEST. HLAVY JOANNA KRESTITELA

(29. VIII. — st. st. 11. IX.)

Tropar, hl. 2. Pamjať pravednaho so pochvalami: Tebi že dovšijet sviditeľstvo Hospodne, Predteče: pokazalsja jesi vois-tinu i Prorokov čestnijšij, jako i v stru-jach krestiti spodobilsja jesi Propovidan-naho. Timže za istinu postradav raduja-sja, blahovistil jesi i suščim vo adi Boha javlšahosja plotiju, vzemšuščaho hrich mira, i podajuščaho nam veliju milost.

Kondak, hl. 3. Predtečevo slavnoje usiknovenije, smotrenije byst' nikoje božestvennoje: da i suščim vo adi Spasovo propovist' prišestvije: da rydajet ubo Irodija, bezzakonnoje ubijstvo isprosivši: ne zakon bo Božij, ni živyj vik vozlubi, no pritvornyj, privremennyj.

I nyňi: hlađi poučeña na Troch Svjatitelej.

Prokimen, hl. 7. Vozveselitsja pravednik o Hospodi, i upovajet na Neho.

Pričasten: V pamjať vičnuju budet pravednik, ot slucha zla na uboitsja. Aliluja.

ROŽDESTVO PRESV. BOHORODICI. (8. IX. — st. st. 21. IX.)

Tropar, hl. 4. Roždestvo Tvoje, Bohorodice Ďivo, radosť vozvisti vsej vseleñij: iz Tebe bo vozsija Solnce pravdy, Christos Boh naš: i razrušiv klatvu, dade blahoslovenije, i uprazdniv smert, darova nam život vičnyj.

Slava: I nyňi: Kondak, hl. 4. Joakim i Anna ponošenija bezčadstva, Adam že i Jeva ot tli smertnyja svobodistasja, Prečistaja, vo svjatim roždestvi Tvojem: to prazdnujut i řudije Tvoji, viny prehrišeni-

ja izbavlšesja, vneħda zvati Ti: neplody
raždajet Bohorodicu, i pitateſnicu žizni na-
šeja.

Prokimen, hl. 3. (samopodoben): Veli-
čit duša moja Hospoda, i vozradovasja
duch moj o Bozi, Spasi mojem.

Zamist: Dostojno: Veličaj, duše moja,
preslavnoje roždestvo Božija Matere.

Veličaj, duše moja, ot neplodove roždšu-
jusja Ďivu Mariju.

Pričasten: Čašu spasenija prijmu, i imja
Hospodne prizovu. Aliluja.

VOZDVIŽENIJE ČESTNAHO CHREŠTA.

(14. IX. — st. st. 27. IX.)

Antifony: Bože, Bože moj, vonmi mi,
vskuju ostavil mja jesi? Daleče ot spase-
nija mojeho slovesa hrichopadenij mojich.
— Molitvami Bohorodicy . . .

Slava: I nyňi: Molitvami Bohorodicy . . .

Vskuju Bože otrinul ny jesi do konca?
Razhňivasja jarosť Tvoja na ovcy pažiti
Tvojeja. — Spasi nas, Syne Božij, plotiju
raspnyjsja na kresti, pojuščija Ti: Aliluja.

Vchodne: Voznosite Hospoda Boha na-
šcho, i poklaňajtesja podnožiju nohu Je-
ho, jako svjato jest.

Tropar, hl. 1. Spasi Hospodi ludi Tvo-

ja, i blahoslovi dostojanje Tvoje, pobidy Cerkvi našej na soprotivnyja daruja, i Tvoja sochraňaja Krestom Tvojim īudi.

Slava: I nyňi: Kondak, hl. 4. **Voznesyjsja na krest voleju, tezoimenitomu Tvojemu novomu žiteľstvu, ščedroty Tvoja daruj, Christe Bože: vozveseli siloju Tvojeju Cerkov Tvoju, pobidy daja jej na supostaty, posobije imuščej Tvoje oružije mira, nepobidimuji pobidu.**

Zamisť: Svjatyj Bože: Krestu Tvojemu poklaňajemsja, Vladýko, i svjatoje veskresenije Tvoje slavim.

Prokimen, hl. 7. **Voznosite Hospoda Boha našeho i poklaňajtesja podnožiju nobu Jeho, jako svjato jesť.**

Zamisť: Dostojno: Veličaj, duše moja, prečestnyj krest Hospodeň. Veličaj, duše moja, životvorjaščaho kresta Hospodňa vozdvíženije.

Pričasten: **Znamenasja na nas svit lica Tvojeho, Hospodi, dal jesi veselije v serdi mojem. Aliluja.**

POKROV PRESV. BOHORODICI.

(1. X. — st. st. 14. X.)

Tropar, hl. 4. **Dnesj blahovirňii īudije svitlo prazdnujem, osiňajemi Tvojim, Bo-**

homati, prišestvijem, i k Tvojemu vzirajušče prečistomu obrazu, umišno hlaholem: pokryj nas čestnym Tvojim pokrovom, i izbavi nas ot vsjakaho zla, mošči Syna Tvojeho Christa Boha našeho, spasti duši naša.

Slava: I nyňi: Kondak, hl. 3. Ďiva dnesj predstojit v cerkvi, i s liki Svjatych nevidimo za ny molitsja Bohu: Anhely so Archijerei poklaňajutsja, Apostoly že s Proroki likovstvujut: nas bo radi molit Bohorodica previčnaho Boha.

Prokimen, hl. 3. (samopodoben:) Veličit duša moja Hospoda, i vozradovasja duch moj o Bozi, Spasi mojem.

Zamisť: Dostojno: Veličaj, duše moja, čestnyj Pokrov Prisnođivý Bohorodicy.

Pričasten: Čašu spasenija prijmu, i imja Hospodne prizovu. Aliluja.

PRAZDNIK CHRISTA CARJA.

(V poslednju nedelju oktobra).

Antifony: Voznesu Ta, Bože moj, Carju moj, i blahoslovšu imja Tvoje vo vik i vo vik vika. Molitvami Bohorodicy... Slava: I nyňi: Molitvami Bohorodicy...

Vsi jazyci vospleščite rukami, vosklik-

nite Bohu hlasom radovanija. — Spasi nas, Syn Božij, carstvujaj vo slavi, pojuščija Ti. Aliluja.

Vchodne: Az postavljen jesm Carj ot Noho nad Cerkvoju, horoju svjatoju Jeho.

Tropar, hl. 4. Vladyc̄estvo Tvoje Christe Bože naš, izbavi nas ot vlasti temnyja, i prestavi v carstvo ūbve Tvojeja: syj i prezde syj i javlejsja nam jako Carj, Hospodi slava Tebi.

Slava: I nyňi: Kondak, hl. 7. Carju vikov bezsmertnomu, jedinomu premudromu Christu Bohu, poklonimsja i pripadem zovušče: Tebi dadesja vlast, i čest i carstvo, i vsi Iudije Tebi porabotajut: vlast Tvoja, vlast vičnaja, i carstvo Tvoje ne razsypletsja: nas bo radi vocarisja predvičnyj Carj Christos.

Prokimen, hl. 3 Pojte Bohu našemu, pojte, pojte, Carevi našemu pojte.

Zamisť: Dostojno: Veličaj, duše moja, iže vo vselennij vocarivšahosja Carja Christa.

Veličaj, duše moja, slavnijsuju Vladyc̄icju, Materj Carja Christa.

Pričasten: Hospod Sudija naš, Hospod Knazj naš, Hospod Carj naš, Toj nas spaset. Aliluja.

SV. ARCHISTRATIHA MICHAILA.

(8. XI. — st. st. 21. XI.)

Tropar, hl. 4. **Nebesnych Vojinstv Archistratizi, molim vas prisno my nedostojni, da vašimi molitvami ohradite nas krovom kryl neveščestvennyja vašeja slavy, sochraňajušče nas pripadajuščich prišižno, i vopijuščich: ot bid izbavite nas, jako činonačalnicy vyšnich Sil.**

Slava: Kondak, hl. 2. **Archistratizi Božii, služitelje božestvennyja slavy, Anhelov načalnicy, i čelovikov nastavnicy: poleznoje nam prosite, i veliju milost, jako Bezplotnych Archistratizi.**

I nyňi: hľadi poučeňa na Troch Svätiteľej, stor. 309.

Prokimen, hl. 4. **Tvorjaj Anheli Svoja duchi, i sluhi Svoja plameň ohnennyj.**

Pričasten: Slova Prokimena, s doložením: Aliluja.

SV. SVJAŠČENNOMUČENIKA JOSAFATA.

(12. XI. — st. st. 25. XI.)

Tropar, hl. 4. **Svitšnik svitlyj javilsja jesи svjaščennomučeniče Josafate, jako ubo**

pastyr dobrýj, položil jesi dušu tvoju za ovcy, ot rasprošubných vrahov ubijen i všel jesi vo svjataja svyatych so bezplotnymi vodvorjajasja; ťim ťa molim, Mnohostradaſne, moli pastyrey načaſnika Christa, i nas pričtati desnomu ovec stojanju i spasti duši naša.

Kondak, hl. 4. Zareju ohnennoju ot raspjataho Christa junošeski prosviščen, Anhelom podobjasja v inočestim žitiji, i blahočestno v svjatiteľstvi požil jesi, jasno propovidav sojedinenije, i pohasil jesi rasprošubných raspalennaja razdorstvijem serdca, mučeničeskoju tvojeju kroviju, i vinec ot Christa prijal jesi: ťimže pomjani nas tebi vopijuščich: radujsja nepokolebitomyj sojedinenija stolpe.

Prokimen: Čestna pred Hospodem smert prepodobných Jeho.

Pričasten: V pamjať vičnuju budet pravednik, ot slucha zla ne uboitsja. Aliluja.

VOVEDENIJE VO CHRAM PREČ. ĎIVY MARII.

(21. XI. — st. st. 4. XII.)

Tropar, hl. 4. Dnes blahovolenija Božija predobraženije, i čelovikov spasenija propovidanije: v chrami Božiji jasno Ďiva

**javlajetsja, i Christa vsim predvozviščajet:
Toj i my veleblasno vozopijm radujsja,
smotrenija Zižditeleva ispolnenije.**

Slava: I nyňi: Kondak, hl. 4. **Prečistyj chram spasov, mnogocinnyj čertoh i Ďiva, svjaščennoje sokrovišče slavy Božija, dnesj vvoditsja v dom Hospodeň, blahodat sovodašči, jaže v Dusi božestvennom: juže vospivajut Anheli Božii: sija jesť selenije nebesnoje.**

Prokimen, hl. 3. (samopodoben): **Veličit duša moja Hospoda, i vozradovasja duch moj o Bozi, Spasi mojem.**

Zamisť: Dostojno: **Anheli vchoždenije Prečistya zrjašče udivišasja: kako Ďiva vnide vo svjataja svyatých.**

Veličaj, duše moja, privedeniju v chram Hospodeň, i blahosloveniju rukami jerejevimi.

Pričasten: **Čašu spasenija prijmu, i imja Hopsodne prizovu. Aliluja.**

SV. MIKOŁAJA ĆUDOTVORCA.

(6. XII. — st. st. 19. XII.)

Tropar, hl. 4. **Pravilo viry i obraz krotosti, vozderžanija učiteľa, javi ťa stadu tvojemu, jaže veščej Istina: seho radi stažal jesi smirenijem vysokaja, niščetoju bo-**

**hataja: otče svjaščennonačniče Nikolaje,
moli Christa Boha, spastišja dušam našim.**

Slava: Kondak, hl. 3. V Mirich, **Svjate,**
svjaščennodjstviteľ pokazalsja jesi: Chris-
tovo bo, Prepodobne, Jevanhelije ispolniv,
položil jesi dušu tvoju o ľudech tvojich,
i spasil jesi nepovinnyja ot smerti: seho
radi osvjatilsja jesi, jako velikij tainnik
Božija blahodati.

I nyňi: jak u svjato Troch Svatitelej,
stor. 309.

Prokimen: **Vozveselitsja pravednik o**
Hospodi, i upovajet na Neho.

Pričasten: **V pamjať vičnuju budet pra-**
vednik, ot slucha zla ne uboitsja. Aliluja.

NEPOROČNOJE ZAČATIJE PRESV. BOHORODICY.

(9. XII. — st. st. 22. XII.)

Tropar, hl. 6. **Vzýhrajte ľudije i veseli-**
tesja: se bo dnesj vozsija nam dennica
tainstvennaho dne, preblahoslovenna Ďiva
Marija, vo utrobi čudnyja Anny neporočno
začinajema. Jejže s liki nebesnymi pri-
nikše poklonimsja, i velehlasno vozopiim:
radujšja Mati svita nevečerňaho: s vysoty
Vostoka Christa Boha našeho, prosviščaho

nas siđaščich v ţmi s sini smertnij, i ispravivšaho stopy naša na puť miren.

Slava: I nyňi, hl. 7. Dnesj perstom Svjataho Ducha, vo utrobi čudnyja Anny živo-pišetsja prečistyj obraz slavy Božija; dnesj myšceju Vyšnaho oružije strašnoje na ada voznositsja, preblahoslovenna Ďiva Marija. Toj so liki Anheľskimi čuđaščesja, vzopium: radujsja, udostoitvšajasja ot Hospoda iskuplenija izrjadnijsaho, ot hricha pervorodnaho ne očiščena no predochranenna, jedina ot vseho roda čelovičeskaho.

Prokimen, hl. 3. **Veličit duša moja Hospoda, i vozradovasja duch moj o Bozi, Spasi mojem.**

Zamisť Dostojno: **Veličaj, duše moja, neporočnoje začatije Božija Matere.**

Pričasten: **Čašu spasenija prjmu, i imja Hspodne prizovu. Aliluja.**

ROŽDESTVO HOSPODA NAŠEHO ISUSA CHRISTA.

(25. XII. — st. st. 7. I.)

Na Utreňi, Irmosy Kanona, hl. 1.

1. Christos raždajetsja slavite: Christos s nebes, srjašcите: Christos na zemli, voznositesja: pojte Hospodevi vsja zemla, i veselijem vospojte ťudije, jako proslavisja.

3. Prežde vik od Otca roždennomu netinno Synu, i v poslidnja ot Ďivу voploščennomu bezsimenno, Christu Bohu vozopiiм: voznesyj roh naš, svyat jesi Hospodi.

4. Žezl iz korene Jessejeva, i cvit ot neho, Christe, ot Ďivу prozjabl jesi: iz hory, Chvaľnyj, priosinennyja čašci, prišel jesi voplošcsja, ot Neiskusomužnyja, Neveščestvennyj i Bože. Slava siši Tvojej, Hospodi.

5. Boh syj mira, Otec ščedrot, velikaho sovita Tvojeho Anhela, mir podavajušča poslal jesi nam: ſim bohorazumija k svitu nastavlšesja, ot nošci utreňujušče, slavoslovim Ta, Čelovikoſubče.

6. Iz utroby Jonu mladenca izbleva morſkij zvir, jakova priyat: v Ďivu že vſeſeſjesja Slovo, i plof prijemſeje, projde sochranſeje netlinnu. Jehože bo ne postrada istlinija, Roždſuju sochrani nevreždennu.

7. Otrocy blahočestiju Sovospitani, zločestivaho velenija nebrehše, ohnennaho preščenija ne ubojaſasja: no posređi plamene stojaſče pojachu: otcev Bože blahosloven jesi.

8. Čuda prejestestvennaho, rosodateſnaja izobrazi pešč obraz: ne bo jaže priyat palit junyja, jako niže ohň Božestva Ďivу,

v ňužе vnide utrobu: ťim vospivajušče spojem: da blahoslovit tvarj vsja Hospoda, i prevoznosit vo vsja viki.

Pripiv: Veličaj, duše moja, v vertepi roždšahosja Carja Christa.

9. Tainstvo strannoje vižu i preslavnoje: nebo, vertep, prestol Cheruvimskij, Ďivu, jasli, v mistilišče: v nichže vozleže nevmistimyj Christos Boh. Jehože vospivajušče veličajem.

Veličaj, duše moja, čestňiju nebesnych Vojinstv, Ďivu prečistuju Bohorodcu.

Na Liturgiji

Antifony: Ispovimsja Tebi, Hospodi, všim serdcem mojim, povim vsja čudesa Tvoja. Molitvami Bohorodicy, Spase, spasi nas. — Slava: I nyňi: Molitvami Bohorodicy . . .

Blažen muž bojajsja Hospoda, v zapovidech Jeho voschoščet zilo. Spasi nas, Syne Božij, roždejsja ot Ďivy, pojuščija Ti: Aliluja.

Vchodne: Iz čreva prezde dennicy rodich fa, kľatsja Hospod i ne raskajetsja: Ty Je-rej vo vik po činu Melchisedekovu.

Tropar, hl. 4. Roždestvo Tvoje, Christe

Bože naš, vozsija mirovi svit razuma: v nem bo zvizdam služaščiji zvizdoju učachusja, Tebi klaňatisja Solncu pravdy, i Tebe viđiti s vysoty Vostoka: Hospodi, slava Tebi.

Slava: I nyňi: Kondak, hl. 3. **Diva dnesj Presuščestvennaho raždajet, i zemla ver-tep Nepristupnomu prinosit: Anheli s pas-tirmi slavoslovjat, volsvy že so zvizdoju putešestvujut: nas bo radi rodisja otroča mlado, previčnyj Boh.**

Zamisť: Svjatyj Bože: Jelicy vo Christa krestistesja, vo Christa oblekostesja. Ali-luja.

Prokimen, hl. 8. **Vsja zemla da poklonit-sja Tebi, i pojet Tebi, da pojet že imeni Tvojemu, Vyšnjij.**

Zamisť: Dostojno: Veličaj, duše moja, v vertepi roždšahosja Carja Christa.

Pričasten: Izbavlenije posla Hospod řu-dem svojim. Aliluja.

SOBOR PRESV. BOHORODICI. (Druhij deň Roždestva Christovoho.)

Tropar: včerašnij.

Slava: I nyňi: Kondak, hl. 6. **Iže prezde dennicy ot Otca bez Matere rodivyjsja, na zemli bez otca voplotisja dnesj iz Tebe:**

Timže zvizda blahovistvujet volchvam, An-heli že s pastyrm̄i pojut, neskazannoje roždestvo Tvoje, Blahodatnaja.

Svjatyj Bože . . .

Prokimen, hl. 3. (samopodoben) —: **Ve-ličit duša moja Hospoda, i vozradovasja duch moj o Bozi, Spasi mojem.**

Veličanije i Pričasten, včerašni.

SV. PERVOMUČENIKA STEFANA.

(Tretij deň Roždestva Christovoho.)

Tropar: **Roždestvo Tvoje . . .** i Tropar, hl. 4. **Podvihom dobrym podvizalsja jesi pervomučeniče Christov i Apostole, i mučite-lej obličil jesi nečestije: kamenijem bo pobijen ot ruk bezzakonnych, vinec ot jaže svyše desnicy prijal jesi, i k Bohu vzyval jesi, vopija: Hospodi, ne postavi im hricha seho.**

Slava: Kondak, hl. 3. **Vladyka včera nam plotiju prichoždaše, i rab dnesj ot ploti ischoždaše. Včera Carstvujaj plotiju rodi-sja, dnesj rab kamenijem pobivajetsja: To-ho radi i skončavajetsja Pervomučenik i božestvennyj Stefan.**

I nyňi: Kondak: **Roždestva.**

Prokimen: **Roždestva, a takož sej, hl. 8. Vo vsju zemļu . . .** stor. 310.

Pričasten: Roždestva, i: Vo vsju zem-
lu izyjde viščanije ich, i v koncy vsele-
nyja hlaholy ich.

SV. JOSIFA OBRUČNIKA.

(V nedelu po Roždestvi Christovom)

Tropar nedili, Roždestva, i sej, hl. 2.
Blahovistvuj, Josife, Davidu čudesa bo-
hootcu: Ďivu viďil jesi roždšuju, s pastyr-
mi slavoslovil jesi, s volchvy poklonilsja
jesi, Anhelom vist prijem: moli Christa
Boha, spasti duši naša.

Slava: Kondak, hl. 3. Veselija dnesj Da-
vid ispolňajetsja božestvennyj, Josif že
chvalenije s Jakovom prinosit: vinec bo
srodstvom Christovym prijemše radujut-
sja, i neizrečenno na zemli Roždšahosja
vospivajut, i vopijut: Ščedre, spasaj Tebe
čtuščija.

I nyňi: Kondak Roždestva.

Prokimen nedili, i sej, hl. 4. Diven Boh
v svyatych Svojich, Boh christijan.

Pričasten: Chvalite Hospoda s nebes,
chvalite Jeho vo vyšnich. Aliluja.

Radujtesja pravedniji o Hopsodi, pra-
vym podobajet pochvala. Aliluja.

SVJATA DVIŽIMI NEĐILA MYTARJA I FARISEJA.

Tropar voskresnyj rjadovoho hlasa. Sla-va: Kondak, hl. 3. **Vozdychanija prinesem mytarskaja Hospodevi, i k Nemu pristupim hrišniji, jako Vladyci: choščet bo spasenija vsich čelovikov, ostavlenije podajet vsim kajuščimsja: nas bo radi voplotisja Boh, syj Otcu sobeznačašnyj.**

I nyňi: Kondak, hl. 3. **Diva dnesj predstojit ... stor. 322.**

Prokimen: rjadovoho hlasa. Pričasten: neđilnyj.

NEĐILA BLUDNOHO SYNA.

Tropar voskresnyj rjadovoho hlasa. Sla-va: Kondak, hl. 3. **Otečeskija slavy Tvoje-ja udalichsja bezumno, v zlych rastočiv, ježe mi predal jesi bohatstvo; ſimže Ti bludnaho hlas prinošu: sohrišich pred To-boju, Otče ščedryj, prijmi mja kajuščaho-sja, i sotvori mja jako jedinaho ot najem-nik Tvojich.**

Prokimen i Pričasten rjadovoho hlasa, jak v poperedňu neđili.

NEĐILA MJASOPUSTNA. (Neđila pro Strašnyj Sud)

Tropar voskresnyj rjadovoho hlasa, Sla-

va: Kondak, hl. 1. **Jehda prijdeši, Bože,**
na zemlju so slavoju, i trepeščut vsjačeska-
ja, rika ohnennaja pred sudiščem potečet,
i knihi razhibajutsja, i tajnaja javljajut-
sja: tohda izbavi mja ot ohňa neuhasimaho,
i spodobi mja odesnuju Tebe stati, Sudije
pravednijšij.

I nyňi: Bohorodičen, hl. 1. **Havrijilu**
viščavšu Tebi, Ďivo: radujsja! So hlasom
voploščašesja vsich Vladyka, v Tebi svja-
tim kivofi, jakože reče pravednyj David;
javilasja jesi širšaja nebes, ponosivši Ziž-
diteľa Tvojeho. Slava Vseľšemusja v Ta,
slava Prošedšemu iz Tebe, slava Svobo-
divšemu nas roždestvom Tvojim.

Prokimen: hl. 3. (samopodoben): **Velij**
Hospod' naš, i velija kriposť Jeho: i razu-
ma Jeho niſf čisla.

Pričasten: **Chvalite, i: Radujtesja.**

NEĐILA SYROPUSTNA. (Neđila Vyhnaňa z raju)

Tropar voskresnyj rjadovoho hlasa, Sla-
va: I nyňi: Kondak, hl. 6. **Premudrosti na-**
stavnice, smysla podateľu, nemudrych na-
kazateľu, i niščich zaštititeľu: utverdi,
vrazumi serdce moje, Vladyko. Ty dažď
mi slovo, Otčeje Slovo: se bo ustni moji

**ne vozbraňu, vo ježе zvati Tebi: Milostive,
pomiluj mja padšaho.**

Prokimen, hl. 8. **Pomolitesja i vozdadi-
te, Hospodevi Bohu našemu.**

Pričasten: **Chvalite.**

NEĐILA PERŠA VELIKOHO POSTU.

Tropar voskresnyj rjadovoho hlasa,
i sej: hl. 2. **Prečistomu obrazu Tvojemu
poklaňajemsja, Blahij, prosjače proščenija
prehrišenij našich, Christe Bože: voleju bo
blahovolil jesi plotiju vzyti na krest, da
izbaviši, jaže sozdal jesi, ot raboty vražija;
tím blahodarstvenno vopijem Ti: radosti
ispolnil jesi vsja, Spase naš, prišedyj spasti
mir.**

Slava: I nyňi: Kondak, hl. 2. **Neopi-
sannoje Slovo Otčeje, iz Tebe Bohorodi-
ce, opisaja voploščajem, i oskvernšijsja
obraz v drevneje voobraziv s božestvenno-
ju dobrotoju smisi: no ispovidajuče spa-
senije, dílom i slovom, sije voobražajem.**

Prokimen, hl. 4. **Blahosloven jesi, Hos-
podi Bože otec našich, i chvaľno i proslav-
lenno imja Tvoje vo viki.**

Zamist: Dostojno, v nedjili Vel. Postu:
O Tebi radujetsja... stor. 287.

Pričasten: **Chvalite, — i: Radujtesja.**

NEĐILA DRUHA VELIKOHO POSTU

Tropar voskresnyj rjadovoho hlasa. Slava: Kondak, hl. 4. Nyňi vremja dílateľnoje javisja, pri dverech sud: vostanem ubo postašesja, prinesem slezy umilenija s milostyňami, zovušče: sohrišichom pače piska morskaho: no oslabi, Sođiteľu vsich, jako da prijmem netfinnyja vincy.

I nyňi: Kondak, hl. 4. Joakim i Anna ... stor. 319.

Prokimen, hl. 5. Ty Hospodi sochraniši ny, i sobſudeši ny ot roda seho i vo vik.

Pričasten: Chvalite.

NEĐILA TREŤA VELIKOHO POSTU. (Krestopoklonna)

Tropar voskresnyj rjadovoho hlasa.

Tropar, hl. 1. Spasi Hospodi ... stor. 320.

Slava: I nyňi: Kondak, hl. 7. Ne ktomu plamennoje oružije chranit vrat jedem-skich: na tyja najde preslavnyj sojuz, drevo krestnoje: smertnoje žalo, i adova pobida prohnasja: predstal bo jesi, Spase moj, vopija suščim vo ađi: vnidite pak v raj.

Zamisť: Svjatyj Bože: Krestu Tvojemu

poklaňajemsja, Vladyko, i svjatoje voskresenije Tvoje slavim.

Prokimen, hl. 6. Spasi Hospodi řudi Tvoja, i blahoslovi dostojanije Tvoje.

Pričasten: Znamenasja na nas svit lica Tvojeho, Hospodi, dal jesi veselije v serdi mojem Aliluja.

NEĐILA ČETVERTA VELIKOHO POSTU.

Tropar voskresnyj rjadovoho hlasa. Sla-va: Kondak, hl. 4. Kresta Tvojeho, Hos-podi, pokloneniju spodoblšesja, duchom približajemsja i viroju, i mošaščesja vopi-jem: voskresenije vsich nas dostihnuti spo-dobi.

I nyňi: Kondak, hl. 4. Joakim i Anna . . . stor. 319.

Prokimen: rjadovoho hlasa. — Pričasten: Chvalite.

NEĐILA PJATA VELIKOHO POSTU.

Tropar voskresnyj rjadovoho hlasa. Sla-va: I nyňi: Kondak, hl. 4. Obnovlenije du-ši, (myslennyja zimy iskušenija preterpiv-še), i plody dobroditelej prinesem prozja-benijem duchovnym: se bo ženich pri-bližajetsja Christos, vincy podvižnikom da-

ruja: vosprjaňim ubo, da obrjaščet ny hotovi, jako da vospriimem netřinnyja vincy.

Prokimen: rjadovoho hlasa. — Pričasten: Chvalite.

NEĐILA KVITNA.

**Antifony: Vozſubich, jako uslyšit Hos-
pođ hlas molenija mojeho. Molitvami Bo-
horodicy, Spase spasi nas. — Slava: I ny-
ni: Molitvami Bohorodicy ...**

**Virovach, ſimže vozhlaholach, az že
smirichsja zilo. — Spasi nas, Syne Božij,
vozſidý na žrebja, pojuščija Ti: Aliluja.**

**Vchodne: Blahosloven hrjadyj vo imja
Hospodne: blahoslovichom vy iz domu
Hospodňa, Boh Hospođ i javisja nam.**

**Tropar, hl. 1. Obšćeje vospresenije
prežde Tvojeja strasti uvirjaja, iz mert-
vych vozdvihl jesi Lazarja, Christe Bože:
ſimže i my jako otrocy pobidy znamenija
nosjašče, Tebi pobiciteſu smerti vopijem:
osanna v vyšnich, blahosloven hrjadyj vo
imja Hospodne.**

**Slava: Tropar, hl. 4. Spohrebšesja Tebi
kreščenijem, Christe Bože naš, bezsmert-
nyja žizni spodobichomsja vospresenijem
Tvojim, i vospivajušče zovem: osanna vo**

vyšnich, blahosloven hrjadyj vo imja Hoshopodne.

I nyňi: Kondak, hl. 6. **Na prestoſti na nebesi, na žrebjati na zemli nosimyj, Christe Bože, Anhelov chvalenije i dítej vospivaniye prijal jesi, zovuščich Ti: blahosloven jeſi hrjadyj Adama vozzvati.**

Prokimen, hl. 4. **Blahosloven hrjadyj vo imja Hoshopodne, Boh Hoshod, i javisja nam.**

Zamisť: Dostojno: Veličaj, duše moja, iže na žrebjati siđaščaho Hoshoda.

Pričasten: slova prokimena, s doložením: Aliluja.

VELIKDEŇ — PASCHA.

Na voskresenije Christovo: Voskresenije Tvoje, Christe Spase, Anheli pojut na nebesi, i nas na zemli spodobi čistym serdcem Tebe piti i slaviti.

Christos voskrese iz mertvych, smertiju smerť poprav, i suščim vo hrobich život darovav.

Kanon Paschi: 1. Voskresenija deň prosvitimsja ſudije: Pascha, Hoshodna Pascha: ot smerti bo k žizni, i ot zemli

k nebesi, Christos Boh nas privede, pobidnuju pojuščija.

Pripiv: Christos voskrese iz mertvých.

Očistim čuvstvija, i uzrim nepristupnim svitom voskresenija, Christa blistajuščasja, i radujtesja, rekušča, jasno da uslyšim, pobidnuju pojušče.

Nebesa ubo dostojno da veselatsja, zemſa že da radujetsja, da prazdnujet že mir, vidimyj že vesj i nevidimyj: Christos bo vosta, veselije vičnoje.

3. P r i j d i t e , p i t i j e p i j e m n o v o - j e , ne ot kamene neplodna čudođijemoje, no netřinija istočnik, iz hroba odoždivša Christa, v Nemže utverždajemsja.

Nyňi vsja ispolnišasja svita, nebo že i zemſa, i preispodňaja: da prezdnujet ubo vsja tvarj vostanije Christovo, v Nemže utverždajetsja.

Včera spohrebochsja Tebi, Christe, sovo- staju dnesj voskressu Tebi: sraspinachsja Tebi včera: sam mja sproslavi, Spase, vo Carstviji Tvojem.

Ipakoj. P r e d v a r i v ſ i j a utro jaže o Mariji, i obritšija kameň otvalen ot hroba, slyšachu ot Anhela; vo svifi prisno- suščnim suščaho, so mertvymi čto iščete jako čelovika? Vidite hrobnyja peleny: te-

cite i miru propovidite: jako vosta Hos-
pod, umertvivij smert: jako jest Syn Bo-
ha, spasajuščaho rod čelovičeskij.

4. Na božestvennij straži bo-
hohlaholivj Avvakum da stanet s nami,
i pokažet svitonosna Anhela, jasno hlaho-
lušča: dnesj spasenije miru, jako voskrese
Christos, jako vsesilen.

Mužeskij ubo pol, jako razverzyj dívst-
vennuju utrobu, javisja Christos, jako če-
lovik že, Ahnec narečesja, neporočen že,
jako nevkusen skvernji, naša Pascha: i jako
Boh istinen, soveršen rečesja.

Jako jedinoštitnyj Ahnec, blahoslovennyj
nam vinec Christos, voleju za všich zaklan
byſt, Pascha čistitelnaja: i paki iz hroba,
krasnoje pravdy nam vozsija Solnce.

Bohootec ubo David pred sinnym kovče-
hom skakaše ihraja: Iudije že Božiji svja-
tiji, obrazov zbytije zrjašče, veselimsja,
božestvenni, jako voskrese Christos, jako
vsesilen.

5. Utrenjem utru hluboku,
i v misto mira pisň prinesem Vladyci, i Chri-
sta uzrim, pravdy Solnce, všim žizň vozsi-
jajušča.

Bezmirnoje Tvoje blahoutrobije, adovy-
mi uzami soderžimiji zrjašče, ko svitu iđa-

chu, Christe, veselymi nohami, Paschu chvaſaſče vičnuju.

Pristupim sviščenosniji, ischodaſču Christu iz hroba jako ženichu, i sprazdnujem ſuboprazdenstvennymi činmi, Paschu Božiju spasiteľnuju.

6. Snizsel jesi v preispodňaja zemli, i sokrušil jesi verei vičnyja, soderžaſčyja svjazannyja, Christe, i tridneven, jako ot kita Jona, voskresl jesi ot hroba.

Sochraniv cila znamenija Christe, voskresl jesi ot hroba, kluči Ďivy nevredivý vo roždestvi Tvojem, i otverzl jesi nam rajskeja dveri.

Spase moj, živoje že i nežertvennoje Zakolenije, jako Boh Sam Sebe voleju prived Otcu, sovoskresil jesi vserodnaho Adama, voskres ot hroba.

Kondak, hl. 8. Aſče i vo hrob snizsel jesi Bezsmertne, no adovu razrušil jesi silu: i voskrésl jesi jako pobiditeľ, Christe Bože, ženam Mironosicam viščavyj: radujtesja, i Tvojim Apostolom mir darujaj, padšim podajaj voskresenije.

Voskresenije Christovo viđivše, poklonimsja svjatomu Hospodu Isusu, jedinomu bezhrišnomu, Krestu Tvojemu poklaňajemsja, Christe, i svjatoje voskre-

senje i vije pojem i slavim: Ty bo jesi Boh naš, razvi Tebe inaho ne znajem, i imja Tvoje imenujem. Prijdite vsi virniji, poklonimsja svjatomu Christovu voskreseniju: se bo prijde krestom radoš vsemu miru. Vsehda blahoslovjašče Hospoda, pojem voskresenije Jeho: raspjatije bo preterpiv, smertiju smerf razruši.

Stichira, hl. 6. **Voskres Isus ot hroba, ja-kože proreče, dade nam život vičnyj, i ve-liju milost.**

7. **O t r o k i o t p e š č i i z b a v i v y j, byv čelovik, straždet jako smerten, i stras-tiju smertnoje vo netšinija oblačit blaholi-pije, jedin blahosloven otcev Boh, i pre-proslavljen.**

Zeny s miry bohomudryja v sliđ Tebe tečachu, Jehože jako mertva so slezami iskachu, poklonišasja radujuščijasja živomu Bohu, i Paschu tajnuju, Tvojim, Christe, učenikom blahovistiša.

Smerti prazdnujem umerščvlenije, adovo razrušenije, inaho žitija vičnaho načalo, i ihrajušče pojem Vinovnaho, jedinaho blahoslovennaho otcev Boha, i preproslavlennaho.

Jako voistinnu svjaščennaja, i vsepraz-denstvennaja sija spositelnaja nošč, i svi-

**tozarnaja, svitonosnaho dne, vostanija su-
šci provozvistnica: v nejže bezlitnyj Svit
iz hroba plotski vsim vozsiya.**

**8. Sej narečennyj i svjatyj deň,
jedin subbot, Carj i Hospod̄, prazdnikov
prazdnik, i toržestvo jesť toržestv: v oňže
blahoslovim Christa vo viki.**

**Prijdite novaho vinohrada roždenija, bo-
žestvennaho veselija, v naročitom dni vos-
kresenija, carstvija Christova priobščimsja,
pojušče Jeho, jako Boha vo viki.**

**Vozvedi okrest oči Tvoji Cerkve i vižď:
se bo prijdoša k Tebi, jako bohosvitlaja
svitila, ot zapada, i sivera, i morja, i vos-
toka čada Tvoja, v Tebi blahoslovjaščaja
Christa vo viki.**

Trojce svjataja, Bože naš, slava Tebi.

**Otče vsederžiteľu, Slove i Duše, tremi
sojediňajemoje vo ipostasich jestestvo,
presuščestvenne i prebožestvenne: v Ta
krestichomsja, i Ta blahoslovim vo vsja
viki.**

**9. Anhel v opijase Blahodatnij:
čistaja Ďivo, radujsja, i paki reku, raduj-
sja: Tvoj Syn voskrese tridneven ot hro-
ba, i mertyva vozdvihnuvyj: Iudije vese-
litesja.**

S v i t i s j a , s v i t i s j a , novyj Jerusali-
me, slava bo Hospodña na tebi vozsija, li-
kuj nyňi i veselisja, Cerkve: Ty že, Čistaja
krasujšja, Bohorodice; o vostanii Roždestva
Tvojeho.

O božestvennaho, o ſubeznaho! o ſlad-
čajſaho Tvojeho hlasa! s nami bo neložno
obiščalsja jesi byti, do ſkončanija vika,
Christe: Jehože virniji, utverždenije nadež-
dy imušče, radujemsja.

O Pascha velija i ſvjaſčenijšaja, Chris-
te! O Mudroſte, i Slove Božij, i Silo! po-
davaj nam iſfije Tebe pričaſčatisja vo ne-
večernim dni, carſtvia Tvojeho.

Svitilen: Plotiju uſnuv, jako mertv,
Carju i Hospodi, tridneven voskresl jesi
Adama vozdvih ot tli, i uprazdniv
ſmerť: Pascha netſinija, mira ſpasenije. 3.

Vſjakoje dychanje da chvalit Hopo-
da . . .

Stichiry chvalitni, hl. 1.

Chvalite Jeho na silach Jeho, chvalite
Jeho po množestvu veličestvija Jeho.

Pojem Tvoju, Christe, spasiteľnuju
ſtrasf, i ſlavim Tvoje voskresenije.

Chvalite Jeho vo hlaſi trubnim, chvalite
Jeho vo psaltyri i huslích.

Krest preterpivyj, i smerť uprazdnivyj,
i voskresyj iz mertvych, umiri našu žizň,
Hospodi, jako jedin vsesilen.

Chvalite Jeho v timpaňi i lici, chvalite
Jeho v strunach i orhani.

Ada pšinivyj, i čelovika voskresivyj,
voskresenijem Tvojim, Christe: spodobi nas
čistym serdecem, Tebe piti i slaviti.

Chvalite Jeho v kimvašich... stor. 268.

Bohošipnoje Tvoje snischoždenije slavja-
šče, pojem Ta, Christe, rodilsja jesi ot Ďi-
vy, i ne razlučen byl jesi ot Otca, postra-
dal jesi jako čelovik, i voleju preterpil jesi
krest, voskresl jesi ot hroba, jako ot čer-
toha proizšed, da spaseši mir, Hospodi,
slava Tebi.

Stichiry Paschi, hl. 5.

1. Da voskresnet Boh, i rastočatsja vrazi
Jeho, i da bižat ot lica Jeho nenaviđaščiji
Jeho.

Pascha svjaščennaja nam dnesj pokaza-
sja, Pascha nova svjataja, Pascha tainstven-
naja, Pascha vsečestnaja, Pascha Christos
Izbavitel, Pascha neporočnaja, Pascha veli-
kaja, Pascha virnych, Pascha dveri rajskija
nam otverzajuščaja, Pascha vsich osvjašča-
juščaja virnych.

2. Jako iščezajet dym, da iščeznut: jako tajet vosk ot lica ohňa.

Prijdite ot viđinija ženy blahovistnicy, i Sionu rcite: prijmi ot nas radosti blahoviščenija, voskresenija Christova: krasujsja i likuj, i radujsja Jerusalime, Carja Christa uzriv iz hroba, jako ženicha proischodăšča.

3. Tako da pohibnut hrišnicy ot lica Božija, a pravednicy da vozveseſatsja.

Mironosicy ženy, utru hluboku, predstaša hrobu Životdavca, obritoša Anhela na kameni siđašča, i toj proviščav im, sice hlaholaše: čto iščete živaho s mertvymi? čto plačete netřinnaho vo tli? Šedše propovidite učenikom Jeho.

4. Sej deň, jehože sotvori Hospod̄, vozradujemsja i vozveselimsja v oň.

Pascha krasnaja, Pascha Hospod̄na, Pascha. Pascha vsečestnaja nam vozsija! Pascha, radostiju druh druha obimem: o Pascha izbavlenije skorbi: ibo iz hroba dnesj jako ot čertoha vozsijav Christos, ženy radosti ispolni, hlahoša: propovidite Apostolom.

Slava: I nyňi: Voskresenija deň, i prosvitimsja toržestvom: i druh druha obi-

**mem, rcem: bratije, i nenaviđašćim nas,
prostim vsja voskresenijem, i tako vozo-
piim: Christos voskrese ...**

Na liturgiji.

Antifony: Voskliknite Hospodevi ...

**Vchodne: V cerkvach blahoslovite Boha,
Hospoda ot istočnik Izrailevych.**

**Tropar: Christos voskrese ... Kondak,
hl. 8. Ašće i vo hrob ... stor. 343.**

Zamist: „Svjatyj Bože“: Jelicy vo Christa krestistesja, vo Christa oblekostesja. Ali-luja.

**Prokimen: hl. 8. Sej deň, jehože sotvori
Hospod: vozradujemsja i vozveselimsja
v oň.**

**Zamist: „Dostojno“: Anhel vopijaše ...
Svitisja, svitisja ...**

Pričasten: Tilo Christovo prijmite, istočnika bezsmertnaho vkusite. Aliluja.

PONEĐILOK SVITLYJ.

Vse jak v nedjelu Paschi.

**Prokimen, hl. 8. Vo vsju zemlu izyde
viščaniye ich, i v koncy vseleñnyja blaholy
ich.**

UTOROK SVITLYJ.

Vse jak v nedjelu Paschi.

Prokimen, hl. 3. samopodoben: **Veličit
duša moja Hospoda i vozradovasja duch
moj o Bozi, Spasi mojem.**

NEĐILA TOMINA.

Tropar, hl. 7. **Zapečatanu hrobu, život
ot hroba vozsijal jesi, Christe Bože, i dve-
rem zaklučennym učenikom predstal jesi,
vsich Voskresenije, duch pravyj ňimi obno-
vľajaj nam, po velicij Tvojej milosti.**

Slava: Kondak, hl. 8. **Lubopytnoju des-
niceju žiznopalatelnaja Tvoja rebra Toma
ispyta, Christe Bože, zaklučennym bo dve-
rem jako všel jesi, s pročimi Apostoly, vo-
pijaše Ti: Hospod̄ jesi i Boh moj.**

I nyňi: Kondak Paschi: Ašče i vo hrob
... stor. 343.

Prokimen, hl. 3. **Velij Hospod̄ naš, i ve-
lija kripost̄ Jeho, i razuma Jeho ňist̄
čisla.**

Pričasten: **Pochvali, Jerusalime, Hospo-
da, chvali Boha Tvojeho, Cerkve. Aliluja.**

NEĐILA 3. PO PASCHI — MIRONOSIC.

Tropar, hl. 2. **Jehda snizšel Jesi...** st. 297.

Tropar, hl. 2. **Blaohoobraznyj Josif, s dre-va snem prečistoje Tilo Tvoje, plaščanni-ceju čistoju obviv, i voňami vo hrobi novi pokryv, položi:** no tridneven voskresl jesi **Hospodi, podajaj mirovi veliju milost.**

Tropar, hl. 2. **Mironosicam ženam pri hrobi predstav Anhel vopijaše: mira mert-vym suť prilična, Christos že istšinija javi-sja čužd; no vozopijte: voskrese Hospod, podajaj mirovi veliju milost.**

Slava: Kondak, hl. 2. **Radovatisja Mironosicam povešil jesi, plać pramateri Jevy utolil jesi voskresenijem Tvojim, Christe Bože, Apostolom že Tvojim propovidati povešil jesi: Spas voskrese ot hroba.**

I nyňi: Kondak Paschi: **Ašće i vo hrob** ... stor. 343.

Prokimen: hl. 6. **Spasi Hospodi ludi Tvoja, i blahoslovi dostojanije Tvoje.**
... Pričasten: **Tilo Christovo; i: Chvalite ...**

NEĐILA 4. PO PASCHI — ROZSLABLENNOHO.

Tropar hl. 3. **Da veselatsja nebesnaja.**
... stor. 298.

Slava: Kondak, hl. 3. Dušu moju, Hos-podi, vo hrisich vsjačeskich i bezmistnymj đijaňmi ſuť razslabлену, vozdvihni bože-stvennym Tvojim predſteſtvom, jakože i razslabленаго vozdvihl jesi drevle, da zovu Ti spasajem, Ščedre: slava, Christe, deržavi Tvojej.

I nyňi: Kondak Paschi: Ašče i vo hrob.
... stor. 343.

Prokimen, hl. 1. Budi, Hospodi, milost
Tvoja na nas jakože upovachom na Ta.

Pričasten: Tilo Christovo ... i, Chvalite
Hospoda ...

NEĐILA 5. PO PASCHI — SAMARJANYNI.

Tropar, hl. 4. Svitluju voskresenija.
... stor. 299.

Tropar Prepoloveniju, hl. 8. Prepoloviv-
šusja prazdniku, žažduščuju dušu moju
blahočestija napoj vodami: jako vsim, Spa-
se, vozopil jesi: žaždaj, da hrjadet ko Mni,
i da pijet. Istočniče žizni našeja, Christe
Bože, slava Tebi.

Slava: Kondak, hl. 8. Viroju prišedši na
istočnik Samarjanyňa, viđi Ta premud-
rosti vodu: jejaže napojivšisja obišno,
carstvije vyšneje naslidova vično, jako
prisnoslavnaia.

I nyňi: Kondak Preplovenija, hl. 4. Prazniku zakonomu prepolovlajuščusja, všich Tvorče i Vladyko, k predstojaščim hlaholal jesi, Christe Bože: prijdite i počerpite vodu bezmertija. Timže Tebi padajem i virno vopijem: ščedroty Tvoje daruj nam: Ty bo jesi istočnik žizni našeja.

Prokimen, hl. 3. Pojte Bohu našemu, pojte, pojte, Carevi našemu pojte.

Pričasten: Tilo Christovo..., i Chvalite...

NEĐILA 6. PO PASCHI — SLIPOROŽDENNAHO.

Tropar, hl. 5. Sobeznačnoje Slovo. ... stor. 299.

Slava: Kondak, hl. 4. Duševnymi očima osliplen, k Tebi, Christe, prichodžu, kakože slipyj ot roždenija, pokajanijem zovu Ti: Ty suščich vo tmi Svit presvitlyj.

I nyňi: Kondak Paschi: Ašče i vo hrob stor. 343.

Prokimen, hl. 8. Pomolitesja i vozdadite Hospodevi Bohu našemu.

Pričasten: Tilo Christovo... i: Chvalite Hospoda...

VOZNESENJE HOSPODNE. (V četver po Nedili Sliporoždennaho.)

Antifon 1. Vsi jazycy vosplešcите rukami,
voskliknite Bohu hlasom radovanija. Molitvami Bohorodicy, Spase, spasi nas.

Antifon 2. Velij Hospod, i chvalen zilo,
vo hrađi Boha našeho, vo hori svjatij Je-ho. Spasi nas, Syne Božij, voznesyjsja vo slavi, pojuščija Ti: Aliluja.

Vchodne: Vzyde Boh vo voskliknoveniji, Hospod vo hlaſi trubni.

Tropar, hl. 4. Vozneslsja jesi vo slavi, Christe Bože naš, radosť sotvorivyj učenikom obitovanijem Svjataho Ducha, izviščennym im byvšim blahoslovenijem, jako Ty jesi Syn Božij, Izbaviteľ mira.

Slava: I nyňi: Kondak, hl. 6. Ježe o nas ispolnív smotrenije, i jaže na zemli sojediniv nebesnym, vozneslsja jesi vo slavi, Christe Bože naš, nikakože otlučajasja, no prebyvaja neotstupnyj, i vopija řublaščim Ta: Az jesm s vami, i niktože na vy.

Prokimen, hl. 7. Voznesisja na nebesa, Bože, i po vsej zemli slava Tvoja.

Zamist: „Dostojno“: Veličaj, duše moja, iže vo slavi na nebesa s plotiju voznesša-hosja Hospoda.

Pričasten: Vzyde Boh vo voskliknoveni-

ji, Hospod̄ vo hlaſi trubňi. Aliluja.

Zamist: Vidichom svit: i: Da ispolňat-sja: slova Prokimena.

NEĐILA 7. PO PASCHI — SV. OTEC.

(peršoho Vselenskoho soboru v Nikeji, r. 325.)

Tropar, hl. 6. Anheľskija Sily... st. 300.

Tropar Vozneseniju: Vozneslsja jesi... stor. 354.

Tropar hl. 8. Preproslavlen jesi Christe Bože naš, svitila na zemli otcy naši osnovavyj, i fimi ko istinnij viri vsja ny nastavivyyj, Mnohoblahoutrobne, slava Tebi.

Kondak hl. 8. Apostol propovidanije i otec dogmaty, jedinu viru cerkvi utverdiša: jaže i rizu nosjašči istiny, istkanu ot ježe svyše bohoslovija, ispravlajet i slavit blahočestija velikoje tajinstvo.

I nyňi: Kondak Vozneseniju: Ježe o nas ispolniv... stor. 354.

Prokimen, hl. 4. Blahosloven jesi Hspodi Bože otec našich, i chvaľno i proslavlenno imja Tvoje vo viki.

Pričasten: Chvalite Hspoda: i Radujte-sja pravedniji...

SOŠESTVIJE SVJATAHO DUCHA.

(Nediľa Pjatidesjatnicy.)

Antifon 1. Nebesa povidajut slavu Božiju, tvorenije že ruku Jeho vozviščajet tverd. Molitvami Bohorodicy, Spase, spasi nas.

Antifon 2. Uslyšit ťa Hospod ť v deň pečali, zaščitit ťa imja Boha Jakovla. Spasi nas, Ufišiteľu blahij, pojuščija Ti: Aliluja.

Vchodne: Voznesisja Hospodi siloju Tvojeju, vspojem i pojem sily Tvoja.

Tropar, hl. 8. Blahosloven jesi, Christe Bože naš, iže premudry lovcy javlej, nizposlav im Ducha Svjataho, i timi ulovlej vselennuju: Čelovikoľubče, slava Tebi.

Slava: I nyňi: Kondak, hl. 8. Jehda snízšed jazyki slijia, razdiľaše jazyki Vyšnij: jehdaže ohnennyja jazyki razdajaše, v sojedinenije vsja prizva: i sohlasno slavim vsesvjataho Ducha.

Zamist „Svjatyj Bože“: Jelicy vo Christa krestistesja, vo Christa oblekostesja. Ali-luja.

Prokimen, hl. 8. Vo vsju zemľu izyjde viščanije ich, i v koncy vselennyyja hlaholy ich.

Zamist: „Dostojno“: Veličaj, duše moja,

ot Otca i Syna ischodaščaho Svjataho Ducha.

Pričasten: Duch Tvoj blahij nastavit mja na zemlu pravu. Ducha Tvojeho Svjataho ne otimi ot nas, molimtisja, Čelovikošubče. Aliluja.

PONEĐILOK SV. DUCHA — I PRESVJATOJI TROJCI.

Antifony: včerašni.

Tropar, hl. 8. **Blahosloven jesi...**

Tropar Sv. Trojci: hl. 3. **Otca beznačajna, Syna sobeznačajna, Ducha soprisnosuščna, božestvo jedino, cheruvimski slavosloviti derzajušče hlaholem: svjet, svjet, jesi Bože naš, chvalimyj v Trojci, pomiluj nas.**

Slava: Kondak, hl. 3. **Trojce jedinosuščnaja i nerozdilnaja, jedinice triipostasnaja i soprisnosuščnaja, Tebi jako Bohu anhefskuju pisň vopijem: svjet, svjet, svjet jesi Bože naš, chvalimyj v Trojci, pomiluj nas.**

I nyňi: Kondak, hl. 8. **Jehda snizšed... stor. 356.**

Svjatyj Bože...

Prokimen, hl. 6. **Spasi Hospodi řudi Tvoja, i blahoslovi dostojanje Tvoje,**

i Prokimen Sv. Trojci, hl. 3. samopodoben:
Velij Hospod naš i velija kriost Jeho,
i razuma Jeho niſt čisla.

Zamist „Dostojno“: Veličaj, duše moja,
v troch licich sušćeje jedino Božestvo.

Pričasten: včerašnij.

NEĐIŁA VSICH SVJATYCH.

Tropar, hl. 8. So vysoty ... stor. 301.

Tropar, hl. 4. Iže vo vsem miri Mučenik
Tvojich, Hospodi, jako bahrjaniceju i vis-
som krovmi jich Cerkov Tvoja ukrasivši-
sja: fimi vopijet Ti, Christe Bože: ſudem
Tvojim šcedroty Tvoja nizposli, mir žitel-
stvu Tvojemu daruj, i dušam našim veliju
milosť.

Slava: Kondak, hl. 8. Jako načatki jes-
testva, Nasaditeľu tvari, vselennaja prino-
sit Ti, Hospodi, bohonosnyja Mučeniki,
fich molitvami v miri hluboci Cerkov Tvo-
ju i žitelstvo Tvoje, Bohorodiceju sobſudi,
Mnohomilostive.

I nyňi: Kondak hl. 6. Zastupnice christi-
jan nepostydna, chodataice ko Tvorcu
nepreložna, ne prezri hrišnych molenij
hlasy, no predvari jako blahaja na pomošč
nas virno vopijuščich Ti: uskori na molitvu
i potšcisja na umolenije, zastupajušči pri-
sno Bohorodice čtuščich Ta.

Prokimen, hl. 8. Pomolitesja i vozdadite Hospodevi Bohu našemu. i Prokimen Svjatym, hl. 4. Diven Boh vo svjatych Svoich, Boh christijan.

Pričasten: Chvalite ... i: Radujtesja ...

PRAZDNIK NAJSV. EVCHARISTIJI.

Antifon 1. Hospod̄ paset mja, i ničtože mja lišit: na misti zlačni, tamo vseli mja. Molitvami Bohorodicy, Spase, spasi nas.

Antifon 2. Virovach, ťimže i vozhlaho-lach: az že smirichsja zilo. Spasi nas, Syne Božij, pitavyj Plotiju Svojeju pojuščija Ti: Aliluja.

Vchodne: Tebi požru žertvu chvaly, i imja Hopsodne prizovu.

Tropar, hl. 7. Chšib prejestestvennyj, je-hože Anheli i Archanhely trepeščušče višiti želajut, dnesj prazdenstvenno na pres-toši zritsja, i čelovikom vo sniđ dajetsja: v nemže my prebohatuju Tvoju milost, Christe Bože naš, zrjašče, Boha Ta s plotiju zrinjem vidov utajennaho ispovidujem hlahoščše: spodobi nas pričastnikami byti, da i žizni vičnyja nasladimsja.

Slava: I nyňi: Kondak, hl. 4. Se predle-žit Christos na pišču vsim: prijdite i pripa-

dajušče poklonimsja Christu Bohu, simi Tajnami utajennomu, s umilenijem vzyvajušče: Vladyko, da ne opališi nas nedostojnych priobščenijem: no budi popašaja hriči, i očiščaja duši naša.

Prokimen, hl. 4. Napita ich ot tuka pše-nična, i ot kamene meda nasyti ich

Zamisť „Dostojno“: Veličaj duše moja, Hospoda, Ploč i Krov Svoju v pišču tajnu davšaho.

Veličaj, duše moja, Christa Boha našeho, Ploč v spasenije čelovikom davšaho.

Pričasten: Jadyj Moju Ploč, i pijaj Moju Krov, vo mni prebyvajet, i Az v nem, reče Hospod. Aliluja.

PRAZDNIK NAJSV. SERDCA ISUSOVOHO. — CHRISTA ČOLOVIKOLUBCJA

Antifon 1. Koš vozľublenna selenija Tvoja, Hospodi sil: želajet i skončavajetsja duša moja vo dvori Hospodni. Molitvami Bohorodicy, Spase, spasi nas.

Antifon 2. Ispovimsja Tebi, Hospodi, vsim serdcem mojim, povim vsja čudesa Tvoja. Spasi nas, Syne Božij, vozľubivyyj vsim Serdcem, pojuščija Ti: Aliluja.

**Vchodne: Ispovidajtesja Hospodevi, ja-
ko blah, jako v vik milost Jeho.**

Tropar, hl. 6. **Bezdnú řubve Tvojeja k
nam, Christe Bože, pokazal jesi svjaščen-
níjšeje Serdce Tvoje: spodobi nas v nyňiš-
nim vici sobludenijem zapovidej Tvojich,
vozdajati Tebi řubov voz řubov, i v bu-
duščem naslaždatisja řuboviju vsesoverše-
níjšoju, v sohřadaniji Božestva.**

Slava: I nyňi: Kondak, hl. 7. **Truždajuš-
čimsja i obremenennym pokojišče, pokazal
jesi, Spase, sladčajšeje Serdce Tvoje: prij-
mi nas v ňidro Jeho, i spodobi nas v Nem
žiti i v Nem skončatisja, i udostojitisja
řubve vsesoveršeníjšja v sohřadaniji Bo-
žestva.**

Prokimen. hl. 4. **Povim imja Tvoje bra-
tiji mojej, posredi cerkve vospoju Ta.**

**Zamisť „Dostojno“: Veličaj, duše moja,
Serdce Spasiteľa, řuboviju k nam horjaš-
čeje.**

**Pričasten: Vidíša vsi koncy zemí spa-
senije Boha našeho. Aliluja.**

UMOLENIJE NAJSV. EVCHARISTIJI.

Doki svjaščennik vystavlaje z kivotu na
prestol Najsv. Evcharistiju, Lik spivaje:

„Vsi Ta chory . . .”, abo „Nyňi Sily nebesnyja . . .

Svjatyj Bože, Svjatyj Kripkij, Svjatyj Bezsmertnyj, pomiluj nas. 3.

Ot povitrica, hлада, ohňa i vojny, izbavi nas, Hospodi. 2.

Ot nahlyja i nespodivannyja smerti, sochrani nas, Hospodi.

My hrišniji, Tebe Boha prosim, pomiluj nas, Hospodi.

O Isuse, o Isuse, o Isuse, Syne Boha vyšňaho, umiloserdisja nad nami.

O Marije, o Marije, o Marije, Ďivo j Mati Božaja, zastupisja za nas.

O svjašti apostoly, mučeniki, svjatiteľi i vsi svjafiji: molite Boha o nas hrišnych.

Spasi ľudi Tvoja, Hospodi. — (2 x svjaščennik i Lik.)

Spasi ľudi Tvoja, Hospodi, i blahoslovi dostojanije Tvoje.

Lik: I ispravi ja, i voznesi ja vo viki. Vo vsja dni blahoslovim Tebe i voschvalim imja Tvoje vo vik, i vo vik vika. Spodobi, Hospodi, v deň sej, (vo večer sej), bez hriča sochranitisja nam. Umiloserdisja, Hospodi, nad nami, umiloserdisja nad nami. Da budet miloserdije Tvoje, Hospodi, nad nami, jakože upovachom na Ta. Na Ta,

**Hospodi, upovachom, da ne postydimsja
vo viki. Amiň.**

MOLEBEŇ DO NAJSV. SERDCA ISUSOVVOHO.

Posli Načala obyčnoho: Tropar, hl. 4.
Dnesj vselennaja radujetsja, ibo na presto-
li Serdce Spasiteľa, v plameni ohnennim
zritsja, vsich prizvavajušči k božestvennomu
pristanišču, idže božizni duš i files isciſa-
jutsja, seho radi prizovi i mene, Spase,
preziraja moja sohrišenija.

Slava: I nyňi: Tojže Tropar.

Velicajem Ta, životdavče Christe, jako
spodobil jesi nas byti pričastnikami, šče-
drot Svjatijšaho Serdca Tvojeho.

Stichi: Cto vozdam Hospodevi o vsich,
jaže vozdade mňi.

Serdce čisto soziždi vo mňi, Bože, i duch
prav obnovi v utrobi mojej.

Na Noho upova serdce moje, i pomožet
mňi.

Slava: I nyňi:

Prokimen, hl. 4. **Voskliknite Hospodevi**
vsja zemľa, pojte že imeni Jeho, dadite
slavu chvaši Jeho.

Posli vse, jak obyčno pered jevanheli-
jem. Jevanhelije ot Mateja zač. 43.

Vonmim! — Reče Hospod̄ svojim učenikom: vsja mni predana suť Otcem moim: i niktože znajet Syna, tokmo Otec: ni Otca kto znajet, tokmo Syn i jemuže ašče volit Syn otkryti. Prijdite ko mni vsi truždajuščisja i obremenennii, i az upokoju vy. Vozmite iho moje na sebe, i naučitesja ot mene, jako krotok jesm i smiren serdcem: i obrjašcete pokoj dušam vašim. Iho bo moje blaho i bremja moje lehko jest.

Lik: Slava Tebi, Hospodi, slava Tebi.

Svjaščennik: Isuse, Syne Boha živaho, odkryvyj ščedroty svjaſijšaho Serdca Tvojeho, pomiluj i spasi Tebe veličajuščich.

Lik: O najsvjaſijše Serdce Isusa, pomiluj nas.

Serdce Isusa, krasoto presvitlaja, pomiluj . . .

Serdce Isusa, silo nepobidimaja, pomiluj . . .

Serdce Isusa, ſuby neizrečennaja, pomiluj . . .

Serdce Isusa, veselije serdca mojeho, pomiluj . . .

Serdce Isusa, truždajuščichsja pomošče, pomiluj . . .

Serdce Isusa, dívstvennych cilomudrije, pomiluj . . .

**Serdce Isusa, očisti um moj ot pomyslov
sujetnych, pomiluj . . .**

**Serdce Isusa, sochrani serdce moje ot
pochotej lukavych, pomiluj . . .**

**Serdce Isusa, pokrove žitija mojeho, po-
miluj . . .**

**Serdce Isusa, nadeždo v smerti mojej po-
miluj . . .**

**Serdce Isusa, utišenije moje na sudi
Tvojem, pomiluj . . .**

**Svjašč: S umilenijem prikloňše kolina,
mirom Hospoda Boha molim.**

Lik: Hospodi pomiluj. 3.

**Svjašč.: Hospodi, Isuse Christe, Bože
naš, izvoľ, da serdca naša stanut prestolom
ľubve Tvojeja, usta naša da povidajut vse-
šcedruju milosť Tvoju, očesa naša da ne-
prestanno vzirajut v jazvu Svjaťišaho
Serdca Tvojeho, razum naš da razmyšľa-
jet neisťidimyja soveršenstva Tvoja, pam-
jaf naša da sochraňajet drahija vospomi-
nanija miloserdija Tvojeho. Vsjačeskaja
v nas, o Hospodi Bože naš, da ispovidať
neizčetnuju ťubov Svjaťišaho Serdca Tvo-
jeho. Jako blahoslovisja imja Tvoje, Otca
i Syna i Svjataho Ducha, nyňi i prisno i vo
viki vikov.**

Lik: Amiň.

Pomiluj nas, Bože, po velicij milosti Tvojej, molimtisja uslyši i pomiluj.

Lik: Hospodi, pomiluj. 3.

Ješće molimsja o Bohořubivom Jepiskopu našem (N), i o otcich našich duchovnych i vsej v Christi bratiji našeji.

Ješće molimsja ježe uslyšatisja hlasu moljenija našeho i molity i pomilovati rabov Tvojich prichodaščich v chram sej svjatyj, da blahoprijatna budet molitva ich pred prestolom vladyc̄estvija Tvojeho, Hospodi, uslyši i pomiluj.

Ješće molimsja o ježe umnožitisja čisu počitatelej svjaťišaha Serdca Tvojeho i blahosloviti počitajuščich Je, Hospodi, milostivno uslyši i pomiluj.

O ježe vsja kramoly i razdory i nastrojenija (razdiranija) cerkovnaja utoliti, i otstupl'sich ot katoličeskoj viry k poznaniu istiny obratiti, virnych že v pravoviriji utverditi i ukripiti, i nepokolebimych soblusti. Hospodu pomolimsja.

Ješće molimsja o predstojaščich ludech . . .

Milostiju i ščedrotami . . .

Otpust: Ot Serdca vsju blahodar' istočivýj spasenija našeho radi Christos istinnyj Boh naš, molitvami . . .

MOLEBEŇ V ČEST PRESV. BOHORODICI.

Posli Načala obyčnoho: Tropar, hl. 4.
**Ko Bohorodici prížno nyňi pritecem hriš-
ňiji i smirenji, i pripadem v pokajaniji,
zovušče iz hlubiny duševnyja: Vladycice,
pomozi, miloserdovavši na ny, potščisja,
jako pohibajem ot množestva hrichov, ne
otvrati rab Tvojich tščich, Tebe bo jedinu
zastupnicu imamy.**

Slava: I nyňi: Ne umolčim nikohda, Bo-
horodice, sily Tvoja hlaholati my nedostoj-
ňiji, ašče bo ne by Ty predstala mošaščisja
za nas, kto by nas izbavil od tolikich bid?
Kto že by nas sochranil do nyňi svobod-
ny? Ne otstupim ot Tebe, Vladycice, Tvo-
ja bo raby spasaješi prisno ot vsjakija bi-
dy, jedina blahoslovennaja.

Prokimen, hl. 4. Pomjanu imja Tvoje vo
vsjakom rodi i rodi.

Daľše vse, jak obyčno pered jevanhe-
lijem. Evanđ. ot Luki zač. 4.

Vo dni ony, vostavši Mariam ide vo
horňaja so tščanijem v hrad Judov. I vni-
de v dom Zachariin, i cilova Jelizavet. I
bysť jako uslyša Jelizavet cilovanije Mari-
ino, vzyhrasja mladenec v črevi jeja i is-
polnisja Ducha svjata Jelizavet. I vozopi

hlasom veliim, i reče: blahoslovenna ty v ženach i blahosloven plod čreva tvojeho. I otkudu mni sije, da priidet Mati Hospoda mojeho ko mni? Se bo jako bysf hlas cilovanija tvojeho v ušiju mojeju, vzyhrasja mladenec radoščami v črevi mojem. I blaženna virovavšaja, jako budet soveršenije hlaholannym jej ot Hospoda. I reče Marijam: veličit duša moja Hospoda i vozradovasja duch moj o Bozi Spasi mojem. Jako prizri na smirenje raby svojeja, se bo ot nyňi ublažat mja vsi rody. Jako sotvori mni veličije Siſnyj, i svjato imja Jeho. Prebysf že Marijam s neju jako tri misjacy, i vozvratisja v dom svoj.

Svjašč.: Presvjataja Ďivo Marije, Bohorodice vsemilostivaja, radujsja i spasi na Ta upovajuščich.

Lik po koždom stichu: O Marije, Mati Boža, moli Boha o nas!

Mati Christa Boha našeho, radujsja . . .

Mati Predvičnya Lubvi, radujsja . . .

Mati Božija blahodati, radujsja . . .

Ďivo neporočno začata, radujsja . . .

Ďivo Cheruvimov čestnijšaja, raduj-sja . . .

Ďivo Serafimov slavnijšaja, radujsja . . .

Marije, holubice neskvernaja, raduj-sja . . .

Marije, blahovonnyj cvite netšinija, radujsja . . .

Marije, dobraja dívam mladopitátešnice, radujsja . . .

Marije, pokrove miru, širšij oblaka, radujsja . . .

Marije, pravednaho Sudiji umolenije, radujsja . . .

Marije, plačuščich uſišenije, radujsja . . .

Marije, hrišnikov pribižišče, radujsja . . .

Marije, Chodatajice, v uspeniji Tvojem
nas ne ostavlajuščaja, radujsja . . .

Marije, jedina čistaja i blahoslovennaja,
radujsja . . .

Stichiry, hl. 2. (Pod. Jehda ot dreva:) Za vsich moliſisja, Blahaja, pribihajuščich s viroju, v deržavnyj Tvoj pokrov, inaho bo ne imamy hrišniji k Bohu, v bidach i skorbech prisno izbavlenija, obremeneni hrichi mnogimi, Mati Boha Vyšnaho, ſimže Ti pripadajem: izbavi ot vsjakaho obstojanija raby Tvoja.

Stich: Pomjanu imja Tvoje vo vsjakom rodi i rodi.

Vsich skorbjaščich radost, i obidimych Zastupnica, i alčuščich pitatešnica, strannych uſišenije, oburevajemych pristanišče, bošnych posiščenije, nemoščnyh pokrov i Zastupnica, žezi starosti, Mati Boha Vyš-

ňaho, Ty jesi prečistaja: potščisja, molimsja, spastisja rabom Tvojim.

Stich: Slyši, dšči, i vižď, i prikloni ucho Tvoje.

Radujsja prečistaja Ďivo. Radujsja čestnyj skiptre Carja Christa. Radujsja prozjabšaja hrozd tajnyj. Radujsja dvere nebesnaja, i neopalimaja kupino. Radujsja vsemirnyj svite. Radujsja vsich radoste. Radujsja virnych spasenije. Radujsja za-stupnice vsich christijan, i pribižišče, Vladyčice.

Slava: I nyňi, hl. 8. Radujsja vselennyja pochvalo. Radujsja chrame Hospodeň. Radujsja horo priosinennaja. Radujsja vsich pribižišče. Radujsja svitišniče zlatyj. Radujsja slavo pravoslavných čestnaja. Radujsja Marije, Mati Christa Boha. Radujsja raju. Radujsja božestvennaja trapezo. Radujsja sine. Radujsja ručko vsezlataja. Radujsja vsich upovanie.

Svjašč.: S umilenijem priklonše koſina, pomolimsja.

Lik: Presvjataja Bohorodice, spasi nas.

Svjašč.: Carice moja preblahaja, nadeždo moja, Bohorodice, prijatelišče sirym, strannym predstateľnice, skorbjaščich radoste, obidimym pokroviteľnice, zriši moju bidu, zriši moju skorb: pomozi mi

**jako nemoščnu, okormi mja jako stranna,
obidu moju visi, razriši tu, jakože voliši,
ibo ne imam inyja pomošči, razvi Tebe, ni
inyja predstatešnicy, ni blahija ufišitešnicy,
tokmo Tebe, o Bohomati, jako da sochra-
niši mja i pokryješi mja vo viki vikov.**

Lik: Amiň.

Ektenija: Pomiluj nas, Bože... Lik:
Hospodi, pomiluj. 3.

Ješče molimsja o ježe sochranitisja hra-
du semu (vesi sej) i vsjakomu hradu, vesi
i straňi, ot hlada, hubitelstva, trusa, poto-
pa, hrada, ohňa, meča, našestvija inople-
mennich i mežduusobnyja brani: i o ježe
milostivu, i blahouvitlivu byti, blahomu
i čelovikožubivomu Bohu našemu i otvra-
titi vesj hñiv na nas dvižaščijsja, i izbaviti
nas ot naležaščaho i pravednaho svojeho
preščenija i pomilovati nas.

Uslyši ny, Bože, Spasiteļu naš, upovani-
je vsich koncev zemli i suščich na mori da-
leče, i Milostive, milostiv budi, Vladýko,
o hrisich našich i pomiluj nas. Milostiv bo
i čelovikožubec Boh jesi, i Tebi slavu voz-
sylajem, Otcu i Synu i Svjatomu Duchu,
nyňi i prisno, i vo viki vikov.

Lik: Amiň. Otpust.

PARAKLIS V ČEST PRESV. BOHORODICI.

Načalo obyčne. Po Otče naš: Tropar, hl.
4. Ko Bohorodici... Slava: i nyňi: Ne
umolčim... (z Molebňa) — Psalm 50: Po-
miluj mja Bože...

Kanon molebnýj, hl. 8. (pod. Vodu pro-
šed):

1. Mnohimi soderžim napastmi, k Tebi
pribihaju, spasenija iskij, o Mati Slova
i Ďivo: ot fažkich i řutych mja spasi.

Po koždoj pisni: Presvjataja Bohorodice,
spasi nas.

2. Spasi ot bid raby Tvoja, Presvjataja
Bohorodice Ďivo, jako my vsi po Bozi
k Tebi pribihajem, jako k nerušimij stiňi
i predstateľnici.

3. Nebesnaho kruha verchotvorče Hos-
podi, i Cerkve Zižditeľu, Ty mene utverdi
vo řubvi Tvojej, želanij kraju, virnych
utverždenije, jedine čelovikořubče.

4. Uslyšach, Hospodi, smotrenija Tvo-
jeho tajinstvo, razumich díla Tvoja, i pro-
slavich Tvoje božestvo.

5. Prosviti nas povešiniji Tvojimi, Hos-
podi, i myšceju Tvojeju vysokoju, Tvoj mir
podažď nam, jedine čelovikořubče.

6. Molitvu proliju ko Hospodu, i Tomu

**vozvišču pečaši moja, jako zol duša moja
ispolnisja, i život moj adu približisja, no
mošusja jako Jona: ot tli, Bože, vozvedi
mja.**

Prokimen i jevanhelije jak v poperednom Molebni. Po jevanheliji dale pisni Kanona:

**7. Naše spasenije jakože voschošil jesi,
Spase, ustrojiti, v utrobu Ďivy vselilsja
jesi, juže miru predstatešnicu pokazal je-
si, otec našich Bože blahosloven jesi.**

**8. Carja nebesnaho, Jehože pojut voi
anhelstiji, chvalite i prevoznosite vo vsja
viki.**

**9. Voistinu Bohorodicu Ta ispovidujem,
spaseňiji Toboju, Ďivo čistaja, so besplot-
nymi liki Ta veličajušče.**

Stichiry: tak jak uvedeni v poperednom Molebni: Za vsich molišisja ... i proči. Po Stichirach: Dostojno jest ... Trisvjatoje — Otče naš — Tropari: hl. 6. Pomiluj nas, Hospodi, pomiluj nas ... Slava: Hospodi, pomiluj nas ... I nyňi: Miloserdija dveri... stor. 301.

**Svjašč.: S umilenijem, preklonše košina,
pomolimsja.**

**Lik.: Presvjataja Bohorodice, spasi nas.
O Vladycice moja preblahoslovennaja,
zaščitnice roda čelovičeskaho, pribižišče**

i spasenije pritekajuščich k Tebi: vim, vo-
istinnu vim, jako zilo sohrišich, i prohni-
vach Ta, premilostivaja Hospože, i rožden-
naho ot Tebe plotiju Boha preblahaho:
no imam mnohija obrazy tich, iže prezde
mene prohniavaša Jeho blahoutrobije: my-
tari, i bludnicy, i pročija hrišnikи, imže da-
desja proščenije hrichov jich, pokajanija
radi i ispovidanija. Tyja ubo obrazy pom-
lovanych očesem hrišnyja duši mojeja
predstavlaja, i na tolikoje Božije miloser-
dije onych prijemšeje vziraja derznuch i az
hrišnyj pribhnuti s pokajaniem k Tvoje-
mu blahoutrobiju, o vsemilostivaja Vlady-
čice, da podasi mi ruku pomošči, i isprosi-
ši u Syna Tvojeho i Boha fažkim mojim
hrichom proščenije. Viruju i ispoviduju, ja-
ko Toj, jehože rodila jesи, Syn Tvoj jesť vo-
istinnu Christos Syn Boha živaho, Sudija
živych i mertvych, vozdajaj kojemuždo po-
đilom jeho. Viruju že paki i ispoviduju Te-
be byti istinnu Bohorodicu, miloserdija
istočnik, ukišenije plačuščich, vzyškanije
pohibšich, sišnuju i neprestajuščuju k Ne-
mu chodataicu, zilo ūublaščuju rod čelovi-
českij i sporučnicu mojego pokajania: Vo-
istinnu bo nišč čelovikom inyja pomošči i
pokrova razvi Tebe, o Hospože premilos-
tivaja! I niktože upovaja na Ta, postyđisja,

i Toboju umošaja Boha, niktože ostavljen jesť. Toho radi mošu Tvoju neisčetnuju blahosł: otverzi dveri miloserdija Tvojeho mni zabludšemu i padšemu v timinija hlbiny: ne vozhušajsja mene skvernaho, ne prezri hrišnaho molenija mojego, ne ostavi mene okajannaho, jehože v pohibel zlobnyj vrah pochitil jesť: no umoli o mni roždennaho ot Tebe miloserdnaho Boha, da prostit velikija moja hrichi, i izbavit mja ot pahuby mojeja. Jako da i az, so vsimi polučivšimi proščenije, vospoju i proslavlu bezmirnoje miloserdije roždennaho ot Tebe Boha, i Tvoje nepostydnoje na mni zastuplenije, v žizni sej i v nekonečnom vici. Amiň.

Ektenija na riž. namireňa i Otpust.

**STRASTNA DOROHA
KRESTNA DOROHA
Hospoda našoho Isusa Christa.**

Blahosloven Boh naš: ... Jak bez svjaščenika, todi:

Molitvami svyatych Otec našich, Hospodi Isuse Christe, Bože naš, pomiluj nas. Amiň.

Carju nebesnyj — Svatyj Bože 3. — Sl. i nyňi: Presvjataja Trojce — Hospodi po-

miluj 3. — Sl. i nyňi: Otče naš — Hospodi pomiluj 12 — Sl. i nyňi: Prijdite poklonim-sja 3.

Proroctva o strastach Christovich: čita-jutsja jak Psalm.

Jako ovča na zakolenje vedesja — i ja-ko Ahnec neporočen pred strihuščim jeho bezhlasen, tako ne otverzajet ust svoich.

Jako vzemletsja ot zemli život Jeho, — radi bezzakonij ſudej vedesja na smerť.

Plešči moji vdach na rany, i lanifi moji za zaušenija, — lica že mojeho ne otvratich ot studa zaplevanij.

Sej hrichi naša nosit, i o nas bořiznujet; — Toj jazven byſt za hrichi naša, i mučen byſt za bezzakonija naša, nakazanje mira našeho na Nem, jazvoju Jeho my iſčili-chom. (Is. 50, 52, 53 Ps. 21, 68, Zach. 11.)

Slava: i nyňi: Aliluja 3. Slava strastem Tvoim.

Tropar, hl. 2. Iskupil ny jesi ot klatvy zakonnyja, — čestnoju Tvojeju Kroviju, — na kresći prihvatzivsja, — i kopijem probodjsja, — bezsmertije istočil jesi čelovikom, — Spase naš, pomiluj nas.

Svjašč.: Premudrost prosti, uslyšim svjataho jevanhelija, ot Mafteja . . . Lik: Slava strastem Tvoim, Hospodi.

I. Isusa zasudžujuť na smert.

Utru byvšu, sovit sotvoriša vsi archiereji i starcy ľudstjii na Isusa, jako ubiti Jeho. I svjazavše Jeho vedoša, i predaša Jeho Pontijskomu Pilatu ihemonu. — I jehda Naň hlaholachu archijereje i starcy, ničesože otviščavaše. Sobravšimsja že im, reče im Pilat: koho chošcete otpušču vam? Varavvu li ili Isusa hlaholemoho Christa? — Archijereje že i starcy naustiša narody, da isprosjať Varavvu, Isusa že pohubjat. — Hlahola im Pilat: čto ubo sotvorju Isusu, hlaholemomu Christu? Hlaholaša jemu vsi: da raspjat budet. — Ihemon že reče: koje ubo zlo sotvori? Oni že izlicha vopijachu, hlahoľušče: da propjat budet. Tohda otpusti im Varavvu: Isusa že biv predade im, da Jeho propnut. (Mt. 27, 1, 2, 12, 17, 20, 22, 23, 26.)

Stichira, hl. 1. Prijdite vsi virňiji, — Sladčajšaho Isusa ublažim, — Jehože zločestviji ľudi nepovinni na smert osudiša, — príližno mošačisja Jemu: — Vladýko, Sudije živych i mertvych, — spodobi nas, da vsi my pred Toboj, — proščenije i milosť obrjaščem.

Otče naš — Slava: i nyňi — Bohorodice.

Preterpivyj za nas strasti, Isuse Christe,
Syne Božij, pomiluj nas.

II. Isus bere na sebe krest.

(Tohda) voiny vedoša Isusa vnutrj dvo-
ra, — i jehda poruhašasja Jemu, — oble-
koša Jeho v rizy svoja, i vedoša Jeho na
propjatije. — I nosja krest svoj, izyde
(Isus) vo hlaholemoje lobnoje misto, ježe
hlaholetsja jevrejski Holhoffta. (Mk. 15,
16—20. Jo. 19. 17.)

Stichira, hl. 8. O, kto ne vosplacetsja
tepłi, — zrjašče Ahnca Božija drevom
krestnym obremenenna, — na Nemže poči
klatva hrichovnaja: — velije čelovikoſu-
bije Tvoje Hospodi, — podažď nam da
i my krest naš v terpiniji ponesem, — i ta-
ko dostojny da budem, — blahodatej kres-
ta Tvojego.

Otče naš — Slava: i nyňi — Bohorodice
— Preterpivyj . . .

III. Isus peršij raz pade pod ťaharom kresta.

Pojemše že Isusa, i vedoša. I nosja krest
svoj, izyde vo hlaholemoje lobnoje misto,
ježe hlaholetsja jevrejski Golgofta. — Re-
če Isus učenikom svoim: ašče kto choščet
po mňi iti, da otveržetsja sebe, i vozmet

krest svoj, i po mni hrjadet. (Jo. 19, 16—17.
Mt. 16, 24.)

Na kond. hl. 3. **Tvoim krestom Christe Spase, — vozstavi ny padšyjasja hrichom, — nastavi nas na istinnu Tvoju, — i izbavi nas ot sitej vražiich, — prosviti, osvjati i spasi nas.**

Otče naš — Slava: i nyňi — Bohorodice — Preterpivyj . . .

IV. Isus stričaje Prečistu Ďivu Mater.

Bjachu že tu i ženy mnogi izdaleča, zrjašće, jaže idoša po Isusi ot Galileji. — Stojachu pri kresći Isusovi Mati Jeho, i sestra Matere Jeho, Marija Kleopova, i Marija Magdalina. (Mt. 27, 55. Jo 19, 25.)

(Pripiv iz Stritenija): **Bohorodice Divo, — upovaniye christijanom, — pokryj sobiudi i spasi na Ta upovajuščich.**

O Christe, vsich Carju, — podažď mi slezy tepši, — da plaču moju dušu, juže zli pohubich.

Otče naš — Slava: i nyňi — Bohorodice — Preterpivyj . . .

V. Simon Kirinejskij pomaha je Isusovi nesti krest.

I jako povedoša Jeho, jemše Simona ni-

kojeho Kirineja hrjadušča s sela, vozložiša
naň krest, nesti po Isusi. (Lk. 23, 26).

Stichira hl. 6. Kreste Christov, christijan
upovanie, — zabludších nastavniče, —
oburevajemých pristanišče, — vo branech
pobida, — vselennyja utverždenije, — ne-
dužných врачу, — mertvych voskresenije,
pomiluj nas.

Otče naš — Slava: i nýni — Bohorodice
— Preterpivyj . . .

VI. S v. Veronika obtiraje lice Isusa.

I jako povedoša Jeho, idaše v sſid Jeho
narod mnoh ſudej. Bjachu že tu i ženy
mnohi izdaleča zrjašče, jaže idoša po Isusi
ot Galileji, služašča Jemu. (Lk. 23, 26—27.
Mt. 27, 55).

Na tropar hl. 3. Prečistomu obrazu Tvo-
jemu poklaňajemsja Blahij, — prosjašče
proščenija prehrišenij našich, Christe Bože:
— voleju bo blahovolil jesi plotiju vzyjti
na krest, — da izbaviši, jaže sozdal jesi, ot
raboty vražija, — ſim blahodarstvenno vo-
pijem Ti: — budi lice Tvoje pred mnoju
vo vsja dni života mojeho, — i poveli mni
prijeti k Tebi, — da so vsimi Svjatymi slav-
lu Ta v bezkonečnyja viki.

Otče naš — Slava: i nyňi — Bohorodice
— Preterpivjy...

VII. Isus druhij raz pade pod
taharom kresta.

Reče Isus učenikom svoim: Prijdite ko
mňi vsi truždajuščijisja i obremenenniji,
i az upokoju vy. Vozmite iho moje na se-
be, i naučitesja ot mene, jako krotok jesm
i smiren serdcem: i obrjaščete pokoj du-
šam vašim. Iho bo moje blaho, i bremja
moje lehko jesť. (Mt. 11, 28—30).

Na podob. hl. 1. Nebesnych činov: Pače
bludnicy, Blaže, bezzakonnovav, — slez
tuči nikakože Tebi prinesoch: — no mol-
čanijem mošasja pripadaju Ti, — ſuboviju
oblobyzaja prečistiji Tvoji nozi, — jako da
ostavlenije mňi jako Vladýka podasi dol-
hov, — zovušču, Spase. — ot skverných
đil izbavi mňa.

Otče naš — Slava: i nyňi — Bohorodice
— Preterpivjy...

VIII. Isus stričaje plačući že-
ny.

I jako povedoša Jeho iđaše v sřid Jeho
narod mnoh ſudej: i ženy, jaže i plakachu-

sja i rydachu Jeho. Obraščsja že k nim Isus, reče: dščeri Jerusalimskija, ne plačitesja o mni, obače sebe plačite i čad vašich. Zane ašče v surovi drevi sija tvorjat, v susi čto budet. (Lk. 23, 26—27—31).

Stichira hl. 3. Ďivo preneporočnaja, — Mati Christa Boha, — oružije projde Tvoju presvјatuju dušu, — jehda so ženami viđila jesi krest nosjašča Syna i Boha Tvojeho, — Jehože, Blahoslovennaja, mošašči ne prestaj, — proščenija prehrišenij nam darovati.

Oče naš — Slava: i nyňi — Bohorodice — Preterpivýj . . .

IX. Isus tretij raz pade pod ta harom kresta.

I nosja krest svoj, izyde vo hlaholemoje lobnoje misto, ježe hlaholetsja jevrejski Golgofta. Reče Isus svoim učenikom: iže ne prijmet kresta svojeho, i v sliid mene hrjadet, niſt mene dostoin. (Jo. 19, 17, Mt. 10, 38).

Na kond. hl. 6. Duše moja, duše moja, — čto spiši v hrisich tvoich, — se bo Spas tvoj hrjadet iskajušće tebe, — na ramich krest nosjaj, jehože ty sozdala jesi, — vo-

**stani ubo pokajanije tvorjaj, — da ne v hri-
sich tvoich umreši.**

**Otče naš — Slava: i nyňi — Bohorodice
— Preterpivyj . . .**

X. Iz Isusa zdirajut odežu.

I jehda prijdoša na misto naricajemoje lobnoje, voiny prijaša rizy Isusovi, i so-tvoriša četyri časti, kojemuždo voinu čast, i chiton. Bi že chiton ne šven, svyše istkan vesj. Riša že k sebi: ne predrem jeho, no metnem žrebije o nem, komu budet: da zbudetsja Pisanije, hlahošušćeje: razdiliša rizy moja sebi, i o odeždi mojej metaša žrebije. (Lk. 23, 33. Jo. 19, 23—24).

Lik: Pomiluj mja, Bože, pomiluj mja.

Svjašč.: (spivaje podobno: Otkudu nač-nu plakati):

**Pomyšlaju deň strašnyj, jehda razobla-
čut díjanija moji lukavi: — kako otvišča-
ju bezsmertnomu Carju? — ili koim derz-
novenijem vozvrju na Sudiju bludnyj az?
— Blahoutrobnýj Otče, — Syne Jedinorod-
nyj, — Duše Svjatyj, pomiluj mja.**

Lik: Pomiluj mja, Bože, pomiluj mja.

**Otče naš — Slava: i nyňi — Bohorodice
— Preterpivyj . . .**

XI. Isusa pribivajut na krest.

I nosja krest svoj, izyde Isus vo hlaholemoje lobnoje misto, ježe hlaholetsja jevrejski Golgofta. Idiže raspjaša Jeho, i s Nim ina dva sjudu i sjudu, posređi že Isusa. (Jo. 19, 17—18).

Na Tropar hl. 5. Raspjalsja jesi mene radi, — da mni istočiši ostavlenije, — proboden byl jesi v rebra, da kapli žizni istočiši mi, — hvozdmi prihvazdilsja jesi, — da az hlubinoju strastej Twoich vysoti deržavy Tvojeja uvirjajem, zovu Ti: — život davče Christe, slava krestu, Spase, i strasti Tvojej.

Otče naš — Slava: i nyňi — Bohorodice — Preterpivj . . .

XII. Isus umiraje na kresti.

Bi že čas jako šestyj, i tma bysf po vsej zemli do časa devjataho. I pomerće solnce, i zavisa cerkovnaja razdrasja posređi: i vozhlăš hlasom veliim Isus reče: Otče, v ruci Tvoji predaju duch moj: i siju rek, izdše. (Lk. 23, 44—465).

Svjšč: Vo carstviji Tvojem jehda prijedi:

Lik I. Pomjani mja, Hospodi, jehda prijdeši vo carstviji Tvojem.

Lik II. Pomjani mja, Vladýko, jehda prijdeši vo carstviji Tvojem.

Lik I. Pomjani mja, Svjatyj, jehda prijdeši vo carstviji Tvojem.

(po každom tvoritsja poklon velikij)

Otče naš — Slava: i nyňi — Bohorodice
— Preterpivjy...

XIII. Isusa z nimajut z kresta.

Pozdi že byvšu, priide čelovik bohat, ot Arimafteja, imenem Josif, iže i toj učisja u Isusa, i vzyat filo Isusovo. Priide že i Nikodim, prišedyj k Isusovi noščiju prežde, nosja smišenije smirneno i alojno. Prijasta že filo Isusovo, i obvista Je rizami so aromaty. (Jo. 19, 38—40).

Na samopoden hl. 2. Jehda ot dreva:
Kaja Ti dnesj pisni vospojem dostojnaja,
— sladčajšij naš Isuse, — ježe Ta mertva
ot dreva Arimaftej sňat, — ili koimi slezami
umyju Tvoje filo, — ježe za nas na kreski umerti ne ubojasja, — za sija vsja
i za ūbov Tvoju neizrečennuju, — budi Ti
vičnaja slava i blahodarenije, — i spodobi
nas da i my stradanija Tvoja vsehda pominajušće, — Tebi živem i v Tebi umira-

jem, — da vo carstviji Tvojem vo vik vikov slavim Ta.

Otče naš — Slava: i nyňi — Bohorodice — Preterpivýj . . .

XIV. Isusa vkladajut do hrobu.

I prijem tiло Josif, obvit je plaščaniceju čistoju, i položi je v novim svojem hrobi, jehože izsiče v kameni: i vozvaliv kameň velij nad dveri hroba, i otide. Bi že tu Maria Magdalina, i druhaja Maria, siđašči prjamo hroba. (Mt. 27, 59—61).

Lik: Slava strastem Twoim, Hospodi.

Na podob. Svjatych lik: Stopy moja naprawi po slovesi Tvojemu, — i da ne obladajet mnoju vsjakoje bezzakonije; — lice Tvoje prosviti na raba Tvojeho, — i sochraňu zapovidi Tvoja; — budi stradanije Tvoje mňi vo silu, — jaže ukripit, pokryjet i sochranit mja; — krov Tvoja da budet mňi vo ostavlenije vsich hrichov moich, — smerť Tvoja da budet mňi vo žizň nestarijuju.

Otče naš — Slava: i nyňi — Bohorodice — Preterpivýj . . .

Svjashć. kołinopreklonše čitaje molitvu pjati ranam Christovym:

Isuse moj sladčajšij! Poklaňajusja prečistij, presvjatiј, i životvorjaščij jazvi Tvojej, jaže v pravoj Ruci, i mošu Ta Hospoda mojeho, jeja radi spodobi mja po pravici Tebe stati.

Poklaňajusja prečistij, presvjatiј, i životvorjaščij jazvi Tvojej, jaže v ſivoj Ruci, i mošu Ta Hospoda mojeho, jeja radi ot časti ſivyja izbavi mja.

Poklaňajusja prečistij, presvjatiј, i životvorjaščij jazvi Tvojej, jaže v pravoj Tvojej Nozi, i mošu Ta Hospoda mojeho, jeja radi nastavi mja na puš pravyj pokajanja.

Poklaňajusja prečistij, presvjatiј, i životvorjaščij jazvi Tvojej, jaže v ſivoj Tvojej Nozi, i mošu Ta Hospoda mojeho, jeja radi ot vsjakoho puti lukavoho, vozbrani noham moim.

Poklaňajusja prečistij, presvjatiј, i životvorjaščij jazvi Tvojej, jaže v prečistých rebrach i v probodenim Tvojem Serdzi, i mošu Ta Hospoda mojeho, jeja radi sokruši okamenenije moje, serdce žestokoje porazi, i pronzi je strachom Tvoim svjatym; ujazvi je ſuboviju Tvojeju, da Tebe Hospoda mojeho vozluſbu vsim serdecem moim, vseju duſeju, vseju kripotiju, i vsim pomyšlenijem moim, I dažđ mi do

končiny života mojeho vsehda pominati spasiteľnyja Tvoja strasti, i poklaňatisja im:

Duše Christova, osvjati mja; Čilo Christovo, spasi mja; Krove Christova, napoj mja; Vodo ot rebra Christova, omyj mja; Strasti Christovi, ukripite mja.

O, blahij Isuse, uslyši mja. V Twoich svyatych ranach skryj mja. Ne dažď mni udalitisja ot Ta. Ot vraha lukavaho sochrani mja. V čas smerti mojeja prizovi mja. I veli mni prijti k Tebi, da so vsimi Svatymi slavlu Ta v bezkonečnyja viki.

Slava Tebi, Christe Bože...

Nas diľa čelovik, i našeho radi spasenia, strašnyja strasti i životvorjačij krest i smert i voľnoje pohrebenije plotiju vosprijemyj, spasenija našeho radi, Christos istinnyj Boh naš, molitvami...

ČIN TAJNY SUPRUŽESTVA.

Blaženi vsi bojaščijisja Hospoda, chodaščiji v putech Jeho.

Trudy plodov Twojich sñisi, blažen jesi, i dobro tebi budet.

Žena tvoja jako loza plodovita, vo stranach domu tvojeho.

Synove tvoji jako novosaždenija maslična okrest trapezy tvojeja.

Se tako blahoslovitsja čelovik bojajsja Hospoda.

Blahoslovit ſa Hospod' christijanov, i uzriši blahaja Cerkvi vo vsja dni života tvojeho.

I uzriši syny synov tvojich: mir na christijan.

SLOVA PRISJAH:

Ženich:

Ja N. beru sobi tebe (imja) za ženu, i obicjaju tobi řubov, virnost i česnost supružesku, i ščo tebe ne opušču až do smerti. Tak mi Bože pomoži, v Trojci svjatoj jedinyj i vsi Svjaťi.

Nevista:

Ja N. beru sobi tebe (imja) za muža, i obicjaju tobi řubov, virnost, česnost i posluch supružeskij, i ščo tebe ne opušču až do smerti. Tak mi Bože pomoži, v Trojci svjatoj jedinyj i vsi Svjaťi.

Prokimen, hl. 4. — Hospodi Bože naš, slávoju i čestiju vinčaj ich.

Prokimen, hl. 4. — Slavoju i čestiju vin-

čal jesi ja, i položil jesi na hlavy ich vincy.

Apostol: Ko Efesejem poslanija sv. apostola Pavla čtenije.

Bratije: blahodarite vsehda o všich, o imeni Hospoda našeho Isusa Christa, Bohu i Otcu, povinujučeja drugu drugu v strasi Božiji. Ženy, svojim mužem povinujeteja, jakože Hospodu; zane muž hlava jesť ženy, jakože i Christos hlava Cerkve, i toj jesť spasiteľ ťila. No jakože Cerkov povinujetsja Christu, takožde i ženy svojim mužem vo vsem. Mužije, řubite svoja ženy, jakože i Christos vozslubi Cerkov, i Sebe predal jesť za Ņu, da osvijatit Ju, očisťiv baneju vodnoju, v hlaholi. Da predstavít Ju Sebi slavnú Cerkov, ne imušču skverny, ili poroka, ili ničto ot takovych: no da jesť svjata i neporočna. Tako dolžny súť mužije řubiti svoja ženy, jako svoja tlesa; řublaj bo svoju ženu, sebe samoho řubit. Niktože kohda svoju plot' voznena vidí, no pitajet i hrijet ju, jakože i Hosпод Cerkov. Zane udy jesmy ťila Jeho, i ploti Jeho, i ot kostej Jeho. Seho radi ostavit čelovik otca svojeho i materj, i príspitsja ko žeňi svojej, i budeta dva v plot' jedinu.

Tajna sija velija jesť: az že hlaholu vo Christa, i vo Cerkov. Obače i vy po jedi-

nomu, kijždo svoju ženu sice da ſubit, ja-kože i ſebe; a žena da beitsja svojeho mu-ža.

Hl. 7. Hospodi, Hospodi, prizri s nebese i vižđ, i positi vinohrad ſej, i ſoverši, je-hože nasadi desnica Twoja, Hospodi.

Svjatiſi Mučenicy, dobri stradavšii i vin-čavšiſija, molitesja ko Hophodu, spatisja dušam našim.

Slava Tebi, Christe Bože, Apostolov po-chvalo, i Mučenikom radovanije, ichže propovid, Trojca jedinosuščnaja.

Hl. 5. Isaije, likuj, Diva imi vo črevi, i rodi syna Emmanuila, Boha že i čelovi-ka, Vostok imja Jemu: Jehože veličajuše, Divu ublažajem.

Akafist.

Načalo obyčne: Blahosloven Boh naš — Carju nebesnyj — Trisvjatoje, — Otče naš — Tropari: Pomiluj nas, Hophodi, pomiluj nas... stor. 301. Hophodi pomiluj 12. — Prijđite pokloňimsja 3. — Ps. 50. Pomiluj mja, Bože.

Text Akafista — i Otpust: Slava Tebi, Christe Bože... Sposob otpravy: Kondaki spivajuť virniki na holos uvedených hla-

sov. Kondak 9-ыj spivaješja na hlas 8-ыj.
— Po Kondaku spivaje svjašč. „Aliluja“ 3,
a virniki povtorjajuť „Aliluja“ takož 3.
— Ikos čitaje svjašč., a posliđnyj stich
„Isuse, Syne Božij, pomiluj nas“ — po-
vtorjajuť virniki spivom 2 razy.

AKAFIST HOSPODU NAŠEMU ISUSU CHRISTU.

Kondak 1. Vozbrannyj Vojevodo i Hos-
podi, ada pobiditeľu, jako izbavíšja ot vič-
nyja smerti, pochvaľnaja vospisuju Ti, so-
zdanie i rab Tvoj: no jako imijaj milo-
serdije neizrečennoje: ot vsjakich mja bid
svobodi, zovušča: Isuse, Syne Božij, pomi-
luj mja.

Ikos 1. Anhelov Tvorče i Hospodi sil,
otverzi mi nedouminnyj um i jazyk, na
pochvalu prečistaho Tvojeho imeni, jakože
hluchomu drevle i ňimomu sluch i jazyk
otverzl jesi, i hlaholaše zovyj takovaja:

Isuse preslavnyj, naše ukriplenije!

Isuse predivnyj, mučenikov kriposte!

Isuse previčnyj, hrišnikov spasenije!

Isuse, prosviti moja čuvstva potemnen-
naja strasťmi!

Isuse, očisti moj um ot promyslov sujet-
nych!

**Isuse, sochrani serdce moje ot pochotej
lukavych!**

Isuse, Syne Božij, pomiluj mja!

**Kondak 2. Viďa vdovicu sišni pláčušču-
ju, Hospodi, jakože tohda umiloserdıvsja,
syna jeja na pohrebenije nesoma voskresil
jesi, sice i o mni umiloserdısja, Čeloviko-
ľubče, i hrichami umerščvlennuju moju
dušu voskresi zovušču: Aliluja 3.**

**Ikos 2. Razum neurazuminnyj razumiti
Filip išča, Hospodi, „pokaži nam Otca“,
hlaholaše. Ty že k nemu: „tolikoje vremja
syj so mnoju, ne poznal li jesi, jako Otec
vo Mni, i Az v Otci jesm.“ Timže, Neizsli-
dovanne, so strachom zovu Ti:**

Isuse, Bože predvičnyj!

Isuse, Vladýko dolhoterpelivý!

Isuse, Spase premilostivý!

Isuse, Chraniteľu moj blahij!

Isuse, očisti hrichi moja!

Isuse, otimi bezzakonija moja!

Isuse, otpusti nepravdy moja!

Isuse, nadeždo moja, ne ostavi mene!

Isuse, pomoščniče moj, ne otrini mene!

Isuse, sozdateľu moj, ne zabudi mene!

Isuse, Syne Božij, pomiluj mja!

Kondak 3. Siloju svyše Apostoly oblekij,

**Isuse, v Jerusalimi siđaščija, obleci i mene
obnažennaho ot vsjakaho blahotvorenija,
teplotoju Ducha Svjataho Tvojeho, i dažd
mi s ūboviju piti Tebi: Aliluja 3.**

**Ikos 3. Imijaj bohatstvo miloserdija,
mytari i hrišniki i nevirnych prizval jesi,
Isuse; ne prezri i mene nyňi: podobnaho
im, no jako mnohocinnoje miro, prijmi
pisň siju:**

**Isuse, silo nepobidimaja!
Isuse, miloste bezkonečnaja!
Isuse, ūbov neizrečennaja!
Isuse, Syne Boha živaho!
Isuse, pomiluj mja hrišnaho!
Isuse, osviti mja temnaho!
Isuse, očisti mja skvernaho!
Isuse, vozvedi mja bludnaho!
Isuse, Syne Božij, pomiluj mja!**

**Kondak 4. Burju vnutrij imijaj pomyšle-
nij sumňiteľnych Petr, utopaše: uzriv že
vo ploti Ta sušča, Isuse, i po vodam cho-
dašča, pozna Ta Boha istinnaho, i ruku
spasenija polučiv, reče: Aliluja 3.**

**Ikos 4. Slyša slypyj mimochodašča Ta,
Hospodi, putem, vopijaše: „Isuse, Syne
Davidov, pomiluj mja“: i prizvav, otverzl
jesi oči jeho. Prosviti ubo milostiju Tvoje-**

ju oči myslennyja serdca i mene, vopijušča
Ti, i hlahošušča:

Isuse, duši mojeja ufišiteľu!
Isuse, uma mojeho prosvititeľu!
Isuse, serdca mojeho veselije!
Isuse, fila mojeho zdravije!
Isuse, Spase moj, spasi mja!
Isuse, Svite moj, prosviti mja!
Isuse, muki vsjakija izbavi mja!
Isuse, Syne Božij pomiluj mja!

Kondak 5. Choťa sokrovennuju tajnu ot
vika otkryti, jako ovča na zakolenije ve-
den byl jesi, Isuse, i jako ahnec prjamo
strihuščaho jeho bezhlasen: i jako Boh
iz mertvych voskresl jesi, i so slavoju na
nebesa vozneslsja jesi, i nas sovozdvihl je-
si zovuščich: Aliluja 3.

Ikos 5. Divnuju pokaza tvarj, javlejsja
Tvorec nam: bez simene ot Ďivy voploti-
sja, iz hroba, pečati nerušiv, voskrese, i ko
apostolom dverem zatvorennym s plotiju
vnide, timže čuđaščesja, vopijem:

Isuse, silo nepostižimaja!
Isuse, mudroste nedomyslimaja!
Isuse, vladycstvo bezkonečnoje!
Isuse, vlaste vičnaja!
Isuse, Tvorče moj, uščedri mja!

**Isuse, Spase moj, spasi mja!
Isuse, Syne Božij, pomiluj mja!**

Kondak 6. Stranno Bohą vočełovičšasja
viđašće, ustranim sja sujetnaho mira,
i um na božestvennaja vozložim: seho bo
radi Boh na zemlu snide, da nas na nebe-
sa vozvedet, vopijuščich jemu: Aliluja 3.

Ikos 6. Vesj bi v nižnich, i vyšnich nika-
kože otstupi Neisčetnyj: jehda voleju ňas
radi postrada, i smertiju svojeju našu
smert umertvi, i voskresenijem život da-
rova pojuščim:

**Isuse, sladoste serdečnaja!
Isuse, kriposte filesnaja!
Isuse, svitloste duševnaja!
Isuse, radoste sovistnaja!
Isuse, pastyrju moj, vzyšči mene!
Isuse, Spase moj, spasi mene!
Isuse, Syne Božij, pomiluj mja!**

Kondak 7. Vse jestestvo anhelskoje bez-
prestanno slavit presvjatoje imja Tvoje,
Isuse, na nebesi, svyat, svyat, svyat vopi-
jušče: my že hrišniji na zemli, brennymi
ustami vopijem: Aliluja 3.

Ikos 7. Isuse, Spase naš, nedoumijem
hlaholati: kako Boh nepreložnyj, i čelovik

**soveršennyj prebyvaješi, i tainstvu divja-
ščesja, vopijem virno:**

Isuse, Bože previčnyj!

Isuse, Sudije živych i mertvych!

Isuse, nadeždo nenadeždných!

Isuse, ufišenije plačuščich!

Isuse, ne osudi mja po dílam moim!

Isuse, očisti mja po milosti Tvojej!

Isuse, prosviti moja mysli serdečnyja!

Isuse, dažd mi pamjať smertnuju!

Isuse, Syne Božij, pomiluj mja!

Kondak 8. Blahodať podažď mi, vsich dolhov rišiteľu Isuse, i prijmi mja kajuščasja, akože prijal jesi Petra otverhšahosja Tebe: i prizovi mja unyvajuščeho, jakože drevle Pavla hoňašča Ta, uslyši mja vopijušča Ti: Aliluja 3.

Ikos 8. Pojušče Tvoje vočelovičenije, voschvaľajem Ta vsi i virujem s Tomoju, jako Hospod' i Boh jesi siďaj so Otcem, i choťaj suditi živych i mertvych; tohda ubo spodobi mja desnaho stojanija, vopijuščaho:

Isuse, nadeždo v smerti mojej!

Isuse, živote po smerti mojej!

Isuse, ufišenije moje na suđi Tvojem!

Isuse, Carju previčnyj, pomiluj mja!

Isuse, Solnce pravdy, osviti mja!

Isuse, božizni duševnyja i filesnyja izbavi mja!

Isuse, ohňa neuhasimaho i pročich vičnych muk svobodi mja!

Isuse, Syne Božij, pomiluj mja!

Kondak 9. O presladkij i vsešcedryj Isuse, prijmi nyňi molenije sije naše, jakože prijal jesi vdovicy dvi lepfi; i sochrani do stojanije Tvoje ot vrah vidimych i nevidimych, ot neduha, ot vsjakija skorbi, i hradauščija izmi muki vsich, vopijuščich Ti:
Aliluja 3.

Ikos 9. Vozsija vselennij prosviščenije istiny Tvojeja, i otnasja lesť bisovskaja: nevirije bo, Spase naš, ne terpjašče Tvojeja kriosti, padoša. My že spasenije polučivše vopijem Ti:

Isuse, Bože istinnyj,

Isuse, Hospodi moj bezsmertnyj!

Isuse, sozdateľu moj preslavnyj!

Isuse, pastyrju moj prešcedryj!

Isuse, Spase moj premiloserdnyj!

Isuse, istino, lesť othoňajuščaja!

Isuse, chľibe životnyj, nasyti mja alčuščaho!

Isuse, istočniče razuma, napoj mja žažduščaho!

Isuse, podateľu prosjačim, dažď mi
plač za hrichi moja!

Isuse, iskupiteľu hrišnych, očisti bezza-
konija moja!

Isuse, Syne Božij, pomiluj mja!

Molitva: Hospodi Isuse Christe Bože
moj, jemuže javlenný strasti moja, i ne-
mošč jestestva našeho čelovičeskaho, i kri-
posť supostata našeho: Ty sam pokryj mja
ot zloby jeho: zane sila jeho kripka, jes-
testvo že naše strastno, i sila naša nemošč-
na. Ty ubo, o Blahij! — vidyj nemošč na-
šu, i nosjaj neudobstvo bezsilija našeho,
sochrani mja ot smuščenija pomyslov i po-
topa strastej, i dostoyna sotvori mja seja
služby Tvojeja svjatyja, Hospodi, preslad-
kij moj Isuse, pomiluj i spasi mja. Amin.

AKAFIST STRASTEM CHRISTOVYM.

Tropar hl. 2. Iskupil ny jesi ot kľatvy
zakonnyja, čestnoju tvojeju kroviju na
kresti prihvazdivsja i kopijem probodsja,
bezsmertije istočil jesi čelovikom, Spase
naš, slava Tebi.

Kondak 1. Vozbrannyyj vojevodo i Hos-
podi nebese i zemli, Tebe Carja bezsmert-

naho zrja na kresči visjašča, vsja tvarj izminisja, nebo užasesja, osnovanija zemlji voskolebašasja. My že nedostojniji blahodarstvennoje poklonenije Tvojemu nas radi stradaniju prinosjače s razbojnikom vopijem Ti: Isuse, Syne Božij, pomjani nas, jehda prijdeši vo carstviji Tvojem.

Ikos 1. Anhelov likostojanija vospolňaja, ne ot Anhel vosprijal jesi, no mene radi, Boh syj, čelovik byv, hrich radi umerša, životvorjaščim Čilom i Kroviju Tvojeju oživil jesi: ſimže tolicij Šubvi Tvojej blahodarni sušče vopijem Ti:

Isuse, Bože, Šubve predvičnaja, tako o nas zemnorodnych vozblahovolivyj,

Isuse, miloste bezmirnaja k čelovikom padšim, dolu nizšedyj,

Isuse, v plot našu obolkijsja, i smertiju svojeju smerti deržavu razrušivyj,

Isuse, božestvennymi Tvojimi Tajnami nas oboživyj,

Isuse, stradaňmi i krestom Tvojim vesj mir iskupivyj,

Isuse, Syne Božij, pomjani nas, jehda prijdeši vo carstviji Tvojem.

Kondak 2. Siloju božestva Tvojeho, prekl jesi trikratnoje otverženije učeniku. On že po sem, ašče i otrečesja Ta s klat-

voju, obače jehda uzri Ta vo dvori archijerejskim, Hospoda svojeho i učiteša, umilivsja serdcem izšed von plakasja horko. Prizri ubo i na mja Hspodi, porazi žestkoje serdce moje, da slezami umyju hrichi moja poja Tebi: Aliluja.

Ikos 2. Imijaj voistinnu vlast po činu Melchisedekovu, jako archijerej vo viki stal jesi pred bezzakonnym pervosjaščen-nikom Kaiafoju — Vladyko i Hspodi vsich. Ot Tvojich ubo rabov prijavuj mu-čenije, prijmi ot nas sicevaja:

Isuse, želanije vsich, ot Petra stracha radi otveržennyj, ne otverži mja hrišnoho,

Isuse, svjazannyj, imijaj vlast vjazati i rišiti, rozriši moja ťažkaja prehrišenija,

Isuse, Syn Božij, pomjani nas, jehda priješi vo carstviji Tvojem.

Kondak 3. Bohotočnoju kroviju Tvojeju vesj obleklsja jesi, odijajsja svitom jako rizoju, vim voistinnu, vim so prorokom, počto červleny rizy Tvoja. Az Hspodi, az hrichami mojimi ujazvich Ta. Tebi ubo, mene radi ujazvrenomu, blahodarstvenno zovu: Aliluja.

Ikos: 3. Providiv v dusi bohohlaholivyj Isaija, bezčestijem i ranami izpolnenna, užassja vopijaše: „Viđichom Jeho, i ne imi-

**jaše vida, ni dobroty." My že Ta zrjašče
na kresti s viroju i udivljenjem zovem:**

**Isuse, bezčestije terpjaj, čelovika slavo-
ju i čestiju vinčavyj,**

**Isuse, na nehože Anhely zriti ne mohut,
po lani toma zaušennyj,**

**Isuse, po hlavi trostiju udarjannyj, pre-
kloni vo smirenje hlavu moju,**

**Isuse, svitlaja Tvoja očesa kroviju omra-
čennaja imivyj, otvrati oči moji, ježe ne
viđiti sujety,**

**Isuse, ot noh do hlavy ne imivyj cilosti,
vseho cila i zdrava sotvori mja,**

**Isuse, Syne Božij, pomjani nas, jehda
prijdeši vo carstviji Tvojem.**

**Kondak 4. Chotaj čelovika ot raboty
vražija izbaviti, smiril jesi Sebe pred вра-
hi Tvojimi, Isuse, i jako ahnec bezhlasen
na zakolenije veden byl jesi, vezdi jazvy
terpjaj, da vseho isciliši čelovika zovušča:
Aliluja.**

**Ikos 4. Divnoje pokazal jesi dolhoterpi-
nije, jehda vojiny ruhajuščesja Tebi, po
hlaholu nepravednaho sudiji, ūtijšimi ra-
nami ujazvļachu prečistoje Čilo Tvoje, ja-
ko obahrjatisja jemu, ot noh do hlavy kro-
viju. Seho radi so slezami vopijem Ti:**

Isuse, čelovikošubivyj, ot čelovika ter-nijem uvinčanyj,

Isuse, božestvom bezstrastnyj, strasti terpjaj, da nas ot strastej svobodiši,

Isuse, Spase moj, spasi mja, povinnaho vsim mukam,

Isuse, vsimi ostavlennyj, utverždenije moje, utverdi mja.

Isuse, ot vsich oskorblennyj, radoste moja vozveseli mja.

Isuse, Syne Božij, pomjani nas, jehda prijdeši vo carstviji Tvojem.

Kondak 5. Vse jestestvo smjatesja, zrja Tebe na kreski povišenna: na nebesi solnce luči svoja skry, zemla potrjasesja, zavisa chrama razdrasja, kamenije raspadesja, ad umeršyja izverže; my že poklaňajemsja na misto, idiže stojašti prečistiji nozi Tvoji, zovušče: Aliluja.

Ikos 5. Ne možem dostojnoho blahodenija vozdati božestvennym strastem Tvojim, Čelovikošubče. Naša duša i tilo, serde, i vsja sostavy, so umilenijem k Tebi vzyvajut:

Isuse, prihvoždejsja na kreski, prihvozdi i uprazdni rukopisanije hrichov našich,

Isuse, ruci s kresta prostiraj ko vsim, privleci i mja zabluždšaho,

Isuse, dvere ovcam, v rebra proboden-nyj, vvedi mja jazvami Tvojimi v čertoh Tvoj,

Isuse, plotiju raspjatyj, raspni ploč moju so strastmi i pochofami,

Isuse, skončavyjsja v mukach, dažđ mni, da serdce moje ne sudit ino čto viđiti, točiju Tebe raspjata,

Isuse, Syn Božij, pomjani nas, jehda priješi vo carstviji Tvojem.

Kondak 6. Spasti chofaj mir, slípých, chromých, prokaženných, ňimých, i hlu-chich iscili jesi, duchov lukavych othnal jesi. Nerazumňi že Judeje, zloboju dýšu-šče, i zavistiju mučimi, prihvozdiša Ta ko krestu, ne vidušče piti: Aliluja.

Ikos 6. Carju, previčnyj Isuse, vesj straždeši za moje nevozderžanje, da vseho mja čista sotvoriši, vo vsem obraz nam podavajaj, da poslidujem stopam Tvojim zovušče:

Isuse, ūbve neizslidimaja, raspenšim Ta hricha nepostavivyj,

Isuse, voplem kripkim i so slezami v ver-tohrađi močajsja, nauči i nas molitisja,

Isuse, vsja proročestvija o Tebi ispolni-vyj, ispolni vo blahich želanije serdca na-ševo,

**Isuse, duch Tvoj v ruci Otcu predavyj,
v čas ischoda mojego prijmi duch moj,**

**Isuse, rizy Tvoja razdiliti nevozbranivyj,
krotko dušu moju ot fila otčili,**

**Isuse, Syne Božij, pomjani nas, jehda
prijdeši vo carstviji Tvojem.**

**Kondak 7. Pinije vseumilenoje prino-
šaše Tebi, Vseneporočnaja Mati Tvoja,
hlahošušči: „ašče i straždeši na kreski, no
vim Ta iz čрева prezde dennicy ot Otca
roždenna, viždu bo jako tvarj vsja sostraž-
det Tebi, predaješi duch Tvoj Otcu, i moj
duch prijmi, i ne ostavi mene, zovuščuju:
Aliluja.**

**Ikos 7. Jako prijimnaja svišča u kresta
Tvojeho horjašče řuboviju k Tebi, i ma-
terneju Ďiva i Preneporočnaja obderžaše-
sja božizniju, zachodjašču Tebi vo hrob
istinnomu Solncu pravdy, s Neju že i ser-
ca našeho molitvy prijmi sicevyyja:**

**Isuse, voznesysja na drevo, da nas pad-
šich sovozneseši ko Otcu Svojemu,**

**Isuse, dívstvenniku, Prisnođivu v Ma-
terj darovavyj, da nas dívstvu i čistoti
naučiši,**

**Isuse, Tebe Boha Slova Roždšej, učenika
Bohoslova vručivyyj, vruči i nas vsich jeja
Maternemu zastupleniju,**

Isuse, mira i ada pobiditeļu, pobidi nevirije, hordost žitejskuju i pochoſt očes v nas živuščuju,

Isuse, smerti deržavy razrušiteļu, vičnyja smerti izbavi mja,

Isuse, Syne Božij, pomjani nas, jehda prijdeši vo carstviji Tvojem.

Kondak 8. Blahodať Tvoju podažď mni Isuse Bože moj, prijmi mja, jakože prijal jesi Josifa s Nikodimom, da jako čistuju plaščanicu dušu moju prinesu Tebi, i voňami dobroditelej pomažu prečistoje ſilo Tvoje, i jako vo hrobi, serdci mojem imiju Ta zovyj: Aliluja.

Ikos 8. Pojušče Tvoje voſnoje raspjatiye, poklaňajemsja strastem Tvojim, Christe, virujem s sotnikom, jako voistinu Božij Syn jesi, priiti imijaj v oblacich s siloju i slavoju mnohoju, tohda ubo spasi nas, kroviju Tvojeju iskuplennych, k Tebi vopijuščich:

Isuse, mnohostradaňnyj, rydanijem Ďivý Materi Tvojej, vičnaho plača ischiti ny,

Isuse, ot vsich ostavlennyj, ne ostavi mja jedinaho v čas smerti mojeja,

Isuse, s predatelem i raspenšimi Ta ne osudi mene,

**Isuse, s razbojnikom blahorazumnym v
raj vvedi mja,**

**Isuse, Syne Božij, pomjani nas, jehda
prijdeši vo carstviji Tvojem.**

Kondak 9. O Isuse Christe, Ahnče Božij, vzemlaj hrichi mira, prijmi sije ot vseja duši našeja prinosimoje Tebi blahodarenje, I iscili ny spasitełnymi Tvojimi stradaňmi ot vsjakija božizni duševnyja i fi-lesnyja, ohradi ny krestom Tvojim ot vrah vidimych i nevidimych. I pri končini života našeho ne ostavi nas, da smertiju Tvojeju izbavlšesja vičnyja smerti, vse zovem Tebi: Aliluja.

Ikos 9. Anhelov likostojanija . . . (Ikos 1.)

Molitva: Hospodi, Isuse Christe, Syne Boha živaho, Tvorče neba i zemli, Spasitełu mira, se az nedostojnyj smirenno koſina serdca mojego pred slávoju veličestva Tvojego prikloniv, vospivaju krest i stradanija Tvoja, i blahodarenje Tebi, Carju všich i Bohu prinošu, jako blahoizvolil jeſi vsi trudy, i vsjakija bidy, napasti i mučenija, jako čelovik ponesti, da všim nam vo vsjakich pečalech, nuždach i ozloblenijach sostraždušcij pomoščnik i Spasiteł budeši. Vim, vsesilne Vladyko, jako vsja

sija Tebi ubo nebyša potrebna, no čelovičeskaho radi spasenija, da vsich nas iskupiši ot řutyja raboty vražija, krest i stradanija preterpil jesi. Čto ubo vozdam Tebi, Čelovikoſubče, o vsich, jaže postradal jesi mene radi hrišnaho?! Ne vim, duša bo i ſilo, i vsja blahaja ot Tebe ſuſ i vsja moja Tvoja ſuſ, i az Tvoj jesm. Točiju na bezčislennoje Tvoje, vseblahij Hospodi, miloſerdiye nadijajsja, poju Tvoje neizrečenoje dolhoterpinije, veličaju neispovidimoje uničiženije. Slavſu Tvoju bezmirnuju miloſt, poklaňajusja prečistym strastem Tvojim, vſelubezno lobyzaju jazvy Tvoja, vopiju: pomiluj mja hrišnaho, i sotvori, da ne bezploden budet vo mni krest Tvoj svjatyj, da pričaščajasja zdi s viroju stradanijem Tvojim, spodobljuſja viđiti i slavu carstvija Tvojeho na nebesi. Amiň.

AKAFIST BLAHOVIŠČENIJU.

Kondak 1. Vozbránnoj Vojevódi pobíditeľnaja, jáko izbávſesja ot zlých, blahodárstvennaja vospisújem Ti rabý Tvoi Bohoródice, no jáko imúščaja deržávu nepobidimuju, ot vsjákich nas bid svobodi, da zovém Ti: rádujsja, Nevisto nenevistnaja.

Ikos 1. Anhel predstáteľ s nebesé pós-

lan byst, rešči Bohoródici: rádujsja; i s bezplótnym hlásom voploščájema Ča zrja Hóspodi, užasášesja; i stojáše zovýj k Nej takovája:

Rádujsja, Boha nevmistimaho vmistiliš-
če!

Rádujsja, jejúže rádosť vozsijjájet!

Rádujsja, jáko jesí Cárevo sidálišče!

Rádujsja, jáko nónisi nosjáščaho vsjá!

Rádujsja, utróbo božestvennaho voploš-
čenija!

Rádujsja, jejúže poklaňájemsja Tvorcú!

Rádujsja, Nevísto nenevistnaja!

Kondak 2. Víďašči Svjatája sebé v čis-
tofí, hlahólet Havriílu dérzostno: presláv-
noje tvojehó hlása, neudoboprijáteľno du-
ší mojéj javlajetsja, bezsímennaho bo za-
čátija roždestvo káko hlahóleši? zovýj:
Aliluja.

Ikos 2. Rázum nedorazumivájemyj ra-
zumiti Ďíva iščušči, vozopí k služáščemu:
iz boku čistu Sýnu káko jest rodítisja
možno, rci mi? K Nej že On rečé, s strá-
chom, obáče, zovýj sice:

Rádujsja, lísťvice nebésnaja, jéjuže sní-
de Boh!

Rádujsja, móste prevodáj súščich ot ze-
mli na nébo!

Rádujsja, Švít neizrečénnō rodívšaja!
Rádujsja, premúdrych prevoschoďášča-
ja rázum!

Rádujsja, Nevísto nenevístnaja!

Kondák 3. Síla Výšnaho osiní tohdá k začátiju brakoneiskúsnuju, i blahoplódna-ja tojá ložesná, jáko seló pokazá sládkoje, vsím choťáščim žáti spasénije, vsehdá píti sice: Aliluja 3.

Ikos 3. Imúšči bohoprijátnuju Ďíva utróbu, vostečé k Elizavéti: mladéneč že ónoja ábije poznáv sejá cilovánije, rádo-vašesja, i ihráňmi jáko písňmi vopijáše k Bohoródici:

Rádujsja, sadíteľa žízni nášeja róždšaja!

Rádujsja, nivo rasťáščaja hobzovánije ščedrót!

Rádujsja, trapézo nosjáščaja obílie očiš-čénija!

Rádujsja, Bóžije k smértnym blahovolé-nije!

Rádujsja, Nevísto nenevístnaja!

Kondak 4. Búrju vnútrj imija pomyšlé-nij sumňiteľnych cilomúdrennyj Jósif smjatésja, k Tebi zrjá nebráčnij, brakoo-krádovannuju pomyšlája, Neporóčnaja: uviďiv že Tvojé začátije ot Dúcha Svjáta, rečé: Alilúja 3.

**Ikos 4. Slýšaše pástryrije Ánhelov pojú-
šich plotskóje Christóvo priestvije, i ték-
še, víďat sehó, jáko áhnca neporóčna, i
Mariju pojúšče riša:**

Rádujsja, Áhnca i Pástyrja Máti!
Rádujsja, rájskich dveréj otverzénije!
Rádujsja, tvérdoje víry utverždénije!
Rádujsja, Nevísto nenevístnaja!

**Kondak 5. Choťášču Simeónu ot nýniš-
ňaho vika prestávitisja preléstnaho, vdál-
sja jesí jáko mladéneč tomú: no poználsja
jesí jemú i Boh soveršenyyj, tímže udivisja
Tvojéj neizrečenij premúdrosti, zovýj: Ali-
lúja 3.**

**Ikos 5. Nôvuju pokazá tvárj, jávlsja
Zižditeľ nám ot nehó bývšim: iz bezsímen-
nyja prozjáb utróby, i sochranív ju, jáko-
že bi netlínnu, da čudo vídašče, vospojém
Ju, vopijúšče:**

Rádujsja, ánhelskoje žitijé javlájuščaja!
Rádujsja, v črévi nosívšaja Izbávitela
plinénných!

**Rádujsja, róždšaja nastávnika zablúd-
ších!**

Rádujsja, Sudijí právednaho umolénije!
Rádujsja, mnóhich sohrišenij proščenije!
Rádujsja, Nevísto nenevístnaja!

Kondak 6. Vsjákoje jestestvó Ānheľskoje
udivisia velíkomu Tvojehó vočelovičenija
ďílu: nepristúpna ho bo jáko Bóha, zrjášče
vsim pristúpna ho čelovíka, nam úbo spre-
byvájušča, slýšašča že ot vsich: Alilúja 3.

Ikos 6. Neudomivájem hlahólati, jéže
káko i Díva prebyváješi, i roditi vozmohlá
jesí —: i tāinstvu divjášcesja, vírno vopi-
jém:

Rádujsja, premúdrosti Bóžia prijáteliš-
če!

Rádujsja, promyšlénija Jehó sokróvišče!

Rádujsja, mnóhi v rázumi prosviščájuš-
čaja!

Rádujsja, korablú choťáščich spastišja!

Rádujsja, pristánišče žitějskich plávanij!

Rádujsja, Nevisto nenevistnaja!

Kondak 7. Spasti choťá mir, iže vsich
Ukrasiteľ, k semú samoobitován priide, i
Pástyryj sýj, jáko Boh, nás rádi javisja po
nám čelovík: podóbnym bo podóbnoje pri-
zváv, jáko Boh slýšit: Alilúja 3.

Ikos 7. Štiná jesí Dívam, Bohoródice
Dívo, i vsim k Tebi pribihájuščim; ibo ne-
besé i zemlí Tvorec ustróji Ta, Prečistaja,
vsélsja v utróbi Tvojéj, i vsjá prihlašati
Tebí naučiv:

Rádujsja, stólpe dívstva!
Rádujsja, dverj spasénija!
Rádujsja, podatélnice božéstvennyja
bláhosti!

Rádujsja, sijateľa čistoty róždšaja!
Rádujsja, vírnych Hóspodevi sočetávša-
ja!

Rádujsja, dóbraja mladopitatélnica dí-
vam!

Rádujsja, nevisto — krasítelnice duš
Svjatých!

Rádujsja Nevisto nenevistnaja!

Kondak 8. Ravnočislennyja bo piská
pisni ášče prinósim Ti, Carjú svyatýj, ňič-
tože soveršájem dostójno, jáže dál jesí nám
Tebí vopijuščim: Alilúja 3.

Ikos 8. Svitoprijémnuju sviščú, súščim v
tmí jávlšujusja, zrim svyatúju Ďívu: ne-
veščestvénnyj bo vzhájušči ohň, nastavlá-
jet k rázumu božéstvennomu vsjá, zaréju
úm prosviščájuščaja, zvánijem že počitá-
jemaja sími:

Rádujsja, mólnije dúši prosviščájuščaja!
Rádujsja, jáko hrom vrahí ustrašájušča-
ja!

Rádujsja, hrichóvnuju otjémšuščaja
skvérnu!

Rádujsja, báne umyvajuščaja sóvist!

**Rádujsja, čáše čérpuščaja rádosť!
Rádujsja Nevisto nenevistnaja!**

Kondak 9. O vsepítaja Máti, róždšaja
vsich svätých sviajšej Slóvo, nýnišneje
prijémši prinošenije, ot vsjákija izbávi na-
pásti vsich, i budúščija izmí múki, Tebí vo-
pijúščich: Alilúja 3.

Ikos 9. Pojúšče Tvojé roždestvó, chvá-
lim Ta vsí, jáko oduševlénnyj chrám, Bo-
horódice, v Tvojéj bo vselívsja utróbi, so-
deržaj vsjá rukóju Hospód, osvjati, pro-
slávi, naučí vopíti Tebí vsich:

Rádujsja, selénije Bóha i Slóva!

Rádujsja, Cérkve nepokolebímyj stólpe!

Rádujsja, jejuže vozdvížutsja pobidy!

Rádujsja, ťíša mojehó vračevánie!

Rádujsja, duši mojejá spasénije!

Rádujsja Nevisto nenevistnaja!

Molitva: Prijmí vseblahomóščnaja, pre-
čistaja Hospožé Bohoroditeľnice, sijá čest-
nýja dáry, Tebi jedinij prikládnyja, ot nas,
nedostójnych rabov Tvoich, ot vsich ro-
dov izbránnaja, i vsich tvaréj nebésnych
i zemných výssaja jávlašajasja: ponéže bo
Tebé radi byſt Hospód sil s námi, i Tobóju
Sýna Bóžija poznáhom, i spodóbichomsja
svjatáho Ťila Jehó, i prečistýja Króve Je-

hó; tímže blažénna jesí v rođích rodov bohoblažénnaja, svitljíjši cheruvímov i serefímov čestníjši súščaja; i nýni vsepítaja Bohoródice, ne prestáj molášcisja o nás nedostójnych rabích Tvoich, jéže izbávitsja nám ot vsjákaho sovita lukávaho i ot vsjákaho obstojáníja, i sochranítisja nam nevreždénnym ot vsjákaho jadovitaho priľoha dijávoľskaho, i dáže do koncá molitvami Tvoími neosuždénnych nas sobſudi: jáko da Tvoím zastuplénijem i pómoščiju spasájemi, slávu, chvalú, blahodarénije, i poklonénije za vsjá, v Trójci jedinomu Bóhu, i vsich sozdáteľu vozsyľájem, nýni i prísnو, i vo víki vikóv. Amíň.

AKAFIST USPENIJIU PRESV. BOHORODICY.

Tropar hl. 1. Vo roždeství dívstvo sochranila jesí vo uspéniji míra ne ostávila jesí Bohoródice, prestávilasja jesí ko životu, Máti súšči Života, i molítvami Tvoími izbavláješi ot smérti dúši náša.

Kondak 1. Izbránnoj ot vsich ródov Bóžiej Máteri Carici, voschoďaščej ot zemlí k nebesí, blahoňovijnaja pínija o prečestnom Tvojém uspéniji prinósim raby Tvojí,

Bohoródice: Ty že jako imúščaja pobídu nad smértju ot vsjákich nas bid svobodi da zovém Ti: Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavájuščaja.

Ikos 1. Ānhel predstáteľ pôslan byst rešči Bohoródici ko premírnym Jejá vozšestviji, i prijti predjavlaješi k Nej Sýnu Jejá i Bóhu, i svitlo o nej blistájasja i stojásja, zový takovája:

Rádujsja, nebésnaja Carice, Máti Bóha i Hóspoda nebesé i zemlí,

Rádujsja, svjatóje vništilišče Slóva Bóžia,

Rádujsja apóstolov prečestnýj vinče,

Rádujsja Svjatitelej ukrašénije,

Rádujsja otverzájuščaja rájskija dvéri christijánskomu ródu, prísno Ta blažáščemu,

Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavájuščaja.

Kondak 2. Bohotéčnyja zvízdy, Apóstoly svjatiſi, v podnebésnij razsíjannji rádi Jevánhelia, voschiščeni býsa na óblaci po široči vozdúšnij k pohrebéniju Máteri Hospodňa: Júže píňmi i pisňmi provoždájušče, s nevešcéstvennymi vzyvachu: Ali-luja.

Ikos 2. Slýšaše tainnicy i samovidcy Sló-

va, Ānhelov pojúščich prevýšnimi pisňmi pri pohrebéniji bohoprijátnaho ťila Bóžia Mátere, i česť podáti choťášče, bohouhodnuju, potščašasja sohlásno píti, hlahoľušče:

Rádujsja blahovistije prijémšaja o prišestviji Tvojém, v hórneje cárstvije,

Rádujsja ot Prorókov predvozviščennaja.

Rádujsja vozvodáščaja k nebesí ťubov i víru k Tebí imúščich,

Rádujsja spasájuščaja viroju ímja Tvojé prizývájuščich,

Rádujsja prisnoblažénnaja ot vsich ródov vo viki,

Rádujsja blahoutróbnaja i milostivaja na čelovíki,

Rádujsja prepodóbných máterej i dív svyatých vseveseláščeje rádovaniye,

Rádujsja po Bózi, Carí cárstvujuščich, Bohorodice Carice,

Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavájuščaja.

Kondak 3. Choťáščich vsich s viroju vchodíti v chram Tvoj svyatý, Bohoródice prísno spasáješi, i slávjaščich Ťa ot vsjáčich napastéj i bid svoboždáješi: ťimže i vsja k spaséniju prošénija nam podaváj

moļāščimsja Tebí i pojúščim Bóhu: Alilúja.

Ikos 3. Nóvuju pokazá tvarj, jávļasja nam vsich Tvoréc Hospóđ, Tobóju Bohoródice. Ty že čestni počitájuščich prečestnóje Tvojé uspénije, prijmí sicevája Tebí vopijúščich:

Rádujsja Máti Bóha, izbránnaja ot zémnych,

Rádujsja Cheruvímov i Serafímov horí prevozšédšaja,

Rádujsja lik učeníčeskij óblakom i po-hrebéniju Tvojemú doši sovokuplšaja,

Rádujsja Tomú po pohrebéniji Tvojém síloju Bóžijeju prepostávivšaja izrjádňi,

Rádujsja, črez nehó uvirívšaja Tvojé na nébo s plótiju preselénije,

Rádujsja, krasotóju vsich dobroďitej ukrašénnaja,

Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavljájuščaja.

Kondak 4. Stránno v prevýšnich vídušče Ta, izbránnaja jáko sólnce Vladýčice, vnutr prenebésnych nedomyslímych krasót i neizrečénnych dobrót, umíšno k Sýnu i Bohu, dlaňma Jehó deržimu, vozšédšuju, i prerádostno prekloňšujusja živonačálnij

Jehó desnicy, o Sem výnu vopijém: Alilúja.

Ikos 4. Vsjá bývši horí k nebésnym vzjáta, i zémnych ne ostavľaja Bohomáti, rukámi Sýnovnyma nosímaja, v nezachodímaja vnide, Cheruvímy obstóima so vsími nebésnymi sílami, idíže slýšit pojúščich sijá:

Rádujsja, jejáže presvyatája dušá vo vsevitlom cárstvi vseľájetsja,

Rádujsja, jejáže i netlínnoje ťilo támožde s dušeu kúpno proslavľájetsja,

Rádujsja, prinosjáščaja k Sýnu Svojému i Bóhu molénije vírnych,

Rádujsja, i samá neprestáno u prestóla Sýna Tvojehó i Bóha mošaščajasja o vsich,

Rádujsja predstátelnice k Bóhu, mir spašajuščaja,

Rádujsja, zastúpnice ródu christijánskому ot Bóha darovánnaja,

Rádujsja, blahodátnaja, v uspéniji Tvojem nas ne ostavľajuščaja.

Kondak 5. Vsjákoje jestestvó Ānhelskoje prevoznósit Ta Bohoródice, čelovíčestíji že ródy vsi Máter Ta Bóžiju slávim, i počítájem prečestnóje Tvojé uspénije Caríce. Tebé bo rádi zémniji nebésnym sovokuplajutsja, sohlásno pojúšče Bóhu: Alilúja.

Ikos 5. Vitijshta bohoviščannych proróčeskich rečenij nyňi zrim o Tebí sbývšasja Bohoródice: jáko voistinnu Bóha plótiju ródila jesí nam; tímže tainstvu slovesé Bóžija vírujušče vopijém:

Rádujsja, zakóna i prorókov hlavízno soveršénnaja,

Rádujsja, lístvice nebésnaja Jákovom predvidimaja,

Rádujsja tainstvo, mnohoobrázni Proróki pronarečénnoje,

Rádujsja, Výšnaho smotréniya vsja za spasénije míra soveršívšaja,

Rádujsja, blahodátnaja, v uspéniji Tvojém nás ne ostavíajuščaja.

Kondak 6. Spasti choťá, mir, iže vsich Hospóđ, ot zémnaho Ta róda izbrá v Máter Sebi, i nas díla byv čelovík, vzýde otňúduže sníde, k nebesí ot zemlí, i Tebé s sobóju vozvedé k prebyvániju v slávi víčnij cárstvovaniju s sobóju koncá nemúščemu: tímže jáko Boh slýšit od vsich: Alilúja!

Ikos 6. Šfiná jesí vírnym Bohoródice Ďivo, i zastuplénije vsim k Tebí pribihájuščim: ibo nebesé i zemlí Tvorec ot Tébe plótiju prošéd, Prečistaja, k bližajšemu

predstáteľstvu o všich īchže prihlašáti naučí:

Rádujsja víry blahočestívja nedvižímoje sochranénije,

Rádujsja jeretičestvujuščich polkóv razorenije,

Rádujsja rádosť i umirénije míru súščaja,

Rádujsja vsehubiteľnaho áda popravšaja,

Rádujsja mučeníčeskich pódvihov všecestnóje proslavlénije,

Rádujsja blahodátnaja, v uspéniji Tvojem nas ne ostavlajuščaja.

Kondak 7. Píniye vsjákoje bohoduchnovénných pisnéj ne dovlíjet ot nas v pochvaſí všečestnaho uspénija Tvojého, vsechválnaja Vladýčice, Carice Bohoródice: no usérđno Tebí prinósim, jáko Máteri všich smirénnoje molénije náše, s nebésnymi číňmi pojúšče jedinomu dostójno proslavljajuščemu Ča Bóhu: Alilúja.

Ikos 7. Svitoprijémnaja Svíšče istinnahho Svíta, súščim nam na zemlí jávļsisja, dúši prosvičáješi, i čtúščich Tvojé všecestnóje prestavlénije k rázumu božéstvennomu nastavljáješi, da pojém Ti sicevája:

Rádujsja, upovájuščim na Ča, životá koniec nepostýdnyj darújuščaja.

Rádujsja, nas na súđi Sýna Tvojehó, odesnúju Jehó ustrojájuščaja,

Rádujsja preblažennaja, jáko Tobóju blaženni jesmý i my, iže pomóščnicu Ča ímamy,

Rádujsja preblahoslovénnaja v rod i rod, jáko Hospód s Tóboju i Tobóju s námi,

Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavíájuščaja.

Kondak 8. Blahodáť vysokoprestólnya slávy, v nebesích darovánnuju Bohomáteri, počténnoj siđinijem odesnúju Sýna i Jejá Bóha, viďašče hórniyi umý podjáša Ju Prestóly i Sily, okružiša Načála i Vlásti, pripadóša strašniji Cheruvímy, Serafímy i Hospódstva s Archánhely i Ānhely vopijúšče: Alilúja:

Ikos 8. Pojúšče vsečestnóje Tvojé uspěnije, voschvalájem vsi k prenebésnym vozšéstviye Tvojé, Carice Bohomáti: Ty že osvjati, proslávi i spasí vsich īubóviju pojúščich Tebí:

Rádujsja očistivšaja zémšu prečistymi noh Tvoích stopámi,

Rádujsja osvjativšaja vózduch voschož-dénijem Tvojim k nebesí,

Rádujsja v slávi prisiďáščaja prestólu Sýna Tvojehó i Boha,

Rádujsja s Sýnom i Bóhom vično cárst-vujuščaja,

Rádujsja obradovávšaja nádijanijem na Ta vsich zemných,

Rádujsja oblečénnaja v sólnce, sijájušča-ja blahodátiju i slávoju vsej vselénnij,

Rádujsja obiščávšaja sochraňáti i spasá-ti prizvájuščich Ta vsich v podnebésnoj,

Rádujsja ot christijánských ródov Máti Bóžia počitájemaja i Bohoródica imenú-jemaja,

Rádujsja ot vostók sólnca do západ preslávno ot vsich blahočestívych slavíma-ja,

Rádujsja blahodátnaja, v uspéniji Tvo-jém nas ne ostavíajuščaja.

Kondak 9. O vsepítaja Máti, bezsmért-naho Carjá nebesé i zemlí, Christa Bóha náseho, živúščaja i po smérti, nýnišňaja prinošénija o vsečestnóm Tvojém uspéniji ot nas prijémši, v žízni sej i v smértnom uspéniji nášem ot vsjákija nápasti, bid i múki izbaví, i nebésnaho cárstvija nas

Carice spodobi, o Tebí vopijúščich: Alilúja.

Ikos 9. Vozsijá nam Sólnce právdy, Christós Boh, ot Tvoich prečestných ložésn vóleju, bohorazúmijem propovidánija črez Apóstoly mir prosviti, i Ta Bohomáter ot róda i v ród proslávi: tímže i my vsi ublažájem Ta vopijúšče Tebí:

Rádujsja k prevýšnim vozšédšaja,

Rádujsja provoždájema ot vsich čino-načálij ánhelských v hórňaja,

Rádujsja prestóle Hóspodeň, ot zemlí voznésennyj v cárstviye nebésnoje,

Rádujsja hrišnikov spasénije,

Rádujsja christiján Carice i po Bózi nadéždo nebésnaho cárstvija,

Rádujsja Máti Životá, i po Hóspodi nam upováníje žizni víčnyja,

Rádujsja blahodátnaja, v uspéniji Tvojém nas ne ostavľajušča.

Svitilen: Apóstoly ot konéc zemli sovokúplsesja zdí, vo Heftsimaníjskij vesi: po hrebíte ťilo mojé, i Ty Sýne i Bóže moj, prijmi duch moj.

Jerej: K Presvjatij Bohoródici, košinopreklónše, pomolimsja!

Lik: Presvjatája Bohoródice, spasi nas!

Molitva: O presvjatája Bohoródice, Di-
vo Vladýčice, výšsaja Āhel i Archánhel,
i vsejá tvári čestníjšaja: Apóstolskaja pre-
slávnaja pochvaló, Svjatitelej izrjádnoje
ukrašénije, Múčenikov krípkoje utverždé-
nije, dívstvujuščich čistotó i slávo, mate-
réj tichoje vesélie, mladéncev múdroste
i nakazániye, vdovic i sírot kormítelnic,
boľáščich zdrávije, oburevájemych nebúr-
noje pristánišče, bludáščich nastávnice,
truždájuščichsja blahóje pokóišče, v bí-
dach súščich skóraja zastúpnice, trébuju-
ščich pomóščnice, niščich neistoščimoje bo-
hátstvo, pečálnych ufišénije, hríšnikov
spaséniye!

Tobóju nam Vladýčice, Nevidimyj viden
bysť, i Tebi mošbú prinósim Hospožé,
hríšniji rabý Tvojí: o premilostívaja Cari-
ce, róždšaja Carjá Christá Bóha náseho,
životdávca vsich, ot nebésnych slavímaja,
i ot zemných chvalimaja: svitozárnaia
zvizdó, milostej bézdno, uslyší nas mošáš-
čichsja Tebi, i javí milosť Tvojú na lúdech
Tvojích.

Umiloserdísja Hospožé prečistaja na
némoščnyja ludi Tvojá, nadéždo náša,
razsíjannaja soberí, zablúdšja na puť prá-
vyj nastaví, otpádšja ot blahočestivýja
otéčeskija víry páki vozvrati, i proslavi

slávjačich Ča, izrjadníje že Cérkov Sýna
Tvojehó sobludí i sochraní v dolhotú dnej.
Prizri na vsich nas, vozdvihni nas iz hlu-
biný hrichóvnyja, i prosvití óci serdéčnyja
k zriniu spasénija, milostiva nam budi,
i na strášnom súdi Sýna Tvojeho moli.
Prestavľsijasja v blahočestiji ot žitijá sehó
rabý Tvojá v vičnoj žizni so vsími svätý-
mi pričti, da odesnúju Sýna Tvojehó i Bó-
ha predstánut.

Molitvoju Tvojéju spodobi vsich nas
s Christóm žiti, i rádosti Ánhelskija v ne-
bésnych selénijach naslaždátisja. Ty bo je-
si Hospožé sláva nebésnych i upovániye
zémnych, Tvojá Máterňaja molítva mnóho
móžet na umolénije Vladýki, Jehóže slá-
vim s beznačálnym Otcém i presvätým
blahim i životvorjáščim Dúchom vo víki
vikov. Amiň. — Otpust. —

AKAFIST SV. NIKOLAJU.

Kondak 1. Izbránnýj čudotvórče i iz-
rjadnyj uhódniče Christov, míru vsemú
istočájaj mnohocinnoje milosti míro, i ne-
isčerpájemoje čudés móre, voschvaláju Ča
Ľuboviju svätiteľu Nikoláje: „Ty že jáko
imíjaj derznovénije k Hóspodu ot vsjá-
kich mja bíd svobodi, da zovú Ti: rádujsja
Nikoláje, velikij čudotvorče!

Ikos 1. Anhela, óbrazom zemnáho súš-
ča jestestvom, javí Tebé vsejá tvári Sozdá-
teľ: blahoplódnuju bo dobrotu duší Tvoje-
já provídav, preblažénne Nikoláje, naučí
vsich vopíti Tebí:

Rádujsja lozó dobroditeľnaja vinohráda
Christóva,

Rádujsja jáko Tobóju othónitsja rydá-
nije,

Rádujsja, jáko Tobóju prinósitsja rádo-
vanije,

Rádujsja Nikoláje, velikij čudotvórče.

Kondak 2. Viđašči Tvoich mir izlijániye
Bohomúdre, prosviščájemsja dušami i ťile-
sý, dívnaho Ta mirotočca živonosna Ni-
koláje razúmijušče: čudesý bo, jáko vodá-
mi blahodátiju Bóžieju izlivájuščimisja,
napajáješi virno vopijúščich Bóhu: Alilúja.

Ikos 2. Rázum neurazumínnyj vrazum-
lája o svjatij Trójci, byl jesí v Nikéi so
svyatými otcý pobórník ispovidániya istin-
nyja víry: rávna bo Otcú Sýna ispovidal
jesí, soprisnosúščna i soprestólna, Árija
že bezúmnaho obličil jesí. Sehó rádi vír-
niji naučišasja vospiváti Tebí:

Rádujsja, velikij blahočestija stólpe,

Rádujsja, tverdóje pravovírija ukriplé-
nije,

**Rádujsja Otcú ravnočestna Sýna propo-
vidávyj,**

**Rádujsja otcév Cérkvi slávnaja krasotó,
Rádujsja, jáko Tobóju víra utverždá-
jetsja,**

**Rádujsja, jáko Tobóju jeres nizlahájet-
sja,**

Rádujsja Nikoláje, velíkij čudotvórče!

**Kondak 3. Siloju dánnoju Ti svýše slezú
vsjáku otjál jesí ot licá ūti straždúščich,
bohonósne ótče Nikoláje: alčuščim bo ja-
vílsja jesí kormítel v pučiní morskij izrjád-
nyj praviteľ, nedúhujuščim iscilénije i vsím
vsják pomóščnik pokazálsja jesí vopijú-
ščim Bóhu: Alilúja.**

**Ikos 3. Kto ot čelovík vozmóžet Tvoje-
já svyatýni veličija propovidáti ótče Niko-
láje? My ūboviju Tvojéju pobiždájemi,
vopijem Ti:**

**Rádujsja dobrodítelj velikich vmistili-
šče,**

**Rádujsja svitilniče vsesvitlyj i vseľubi-
myj,**

Rádujsja dóbryj čelovíkom nastávniče,

Rádujsja izbavlénije ot pečáli,

Rádujsja podajáníje blahodáti,

Rádujsja nečájemych zol prohoníteľu,

Rádujsja želájemych blahích nasadíteľu,

Rádujsja skóryj ufišiteľu v biďi, súščim,
Rádujsja strašnýj nakazáteľu obidáščim,
Rádujsja krípkoje pádajuščim vozvedé-
nije.

Rádujsja právoje stojáščim utverždénije,
Rádujsja, jáko Tobóju vsjáka lesť obna-
žájetsja,

Rádujsja, jáko Tobóju vsjáka ístinna
sbyvájetsja,

Rádujsja Nikoláje, velikij čudotvórče.

Kondak 4. Bohotéčnaja zvisdá javilsja
jesi, nastavlája tich ímže smerť predsto-
jášče vskóri inohdá, — ášče ne by pred-
stál jesí prizvájuščim Ča v pómošč, čudo-
tvórče svyatýj Nikoláje; vírnyja že naučil
jesi spasájuščemu Tobóju Bóhu vzyváti:
Alilúja.

Ikos 4. Vídiša otrokovícy na brak skver-
nýj niščetý rádi uhotovánnyja, velíkoje
Tvojé k niščim milosérđije, preblažénne
Nikoláje, jehdá starcú roditeľu ich nóščiju
uzelcý tri zláta tájasja podál jesí, samáho
s dšcérami izbavlája ot padénija hrichóv-
naho; sehó rádi slýšiši ot vsich:

Rádujsja milosti prevelikija sokróvišče,
Rádujsja bohátstvo bídni živúščim na
zemli Bóhom dáňnoje,

Rádujsja vozdvíženije skóroje ubóhich,

**Rádujsja čistotý usérdnyj chraniteľu,
Rádujsja Nikoláje, velikij čudotvorče.**

**Kondak 5. Propovídajet mir vesj Tebé
preblažénne Nikoláje, skóraho v bídach
zastúpnika: jako mnóhaždý v jedinom ča-
si, po morju putešestvujuščim i plávajú-
ščim predvarjája posobstvuješi, kúpno
vsich ot zlych sochraňája vopijúščich k
Bóhu: Alilúja.**

**Ikos 5. Vozsijál jesí svit životnýj, izbav-
lénije nosjá vojevódam neprávednuju-
smerf prijati imúščim, Tebé dóbryj pás-
tyrju Nikoláje prizyvájuščim, jehdá vskorí
jávlsja v sňi carévi ustrašíl jesí jehó, sich
že nevreždennych otpustiti povešil jesí,
sehó rádi s nimi kúpno i my blahodár-
stvenno vopijém:**

**Rádujsja usérdno prizyvájuščim Ta po-
mahájaj,**

Rádujsja neprávednyja razrušájaj sovity,

Rádujsja razsterzájaj lžu jako paučinu,

Rádujsja voznosjájaj slávno istinnu,

**Rádujsja prováriteľu právdy, rádujsja
pomračiteľu neprávdy,**

Rádujsja Nikojáje, velikij čudotvórche.

**Kondak 6. Stránnoje čudo javlájetsja
pritekájuščim k Tebi blažénne Nikoláje,**

svjaščennaja Tvojá Cérkov, v nej bo i máloje molénije prinosjášče, věliich nedúhov prijémilem iscilénije, ášče tókmo po Bózi upováníje na Ta vozlóžim, vírno vopijúšče: Alilúja.

Ikos 6. Vesj jesí vsim voistinu pomóščnik bohonóse Nikoláje, i sobrál jesí vkúpi vsjá pribihájuščija k Tebí jáko svoboditeľ, pitáteľ i враč skóryj vsim zemným, na pochvalú vsich podvizája, vopiti k Tebí:

Rádujsja vsjákich iscilénij istóčniče,

Rádujsja lúsi strážduščich pomóščniče,

Rádujsja zaré sijájuščaja v nošči hri-chóvnoj bluđaščim,

Rádujsja, jáko Tobóju blahonrávnoje žitijé ispravlājem,

Rádujsja učiteľu božestvennyx vešinij,

Rádujsja hubiteľu bohoprotívnych učénij,

Rádujsja svítlosťe zápowidej Bóžich neuhasímaja,

Rádujsja, jáko Tobóju vírniji spodoblájutsja slávy,

Rádujsja Nikoláje, velikij čudotvórče.

Kondak 7. Spasti chotá dúšu, plot Tvojú dúchovi pokoril jesí voistinu, otče naš Nikoláje: molčáňmi bo préžde i boréňmi s pómysly, díjániju bohomýslije priložil

jesí, bohomýslijem že rázum soveršén sťažál jesí ímže derznovénno s Bóhom i Ānhely besídoval jesí, vsehdá vopijá: Alilúja.

Ikos 7. Sčiná jesí pochvalájuščim preblažénné čudesá Tvojá, i vsim k zastupléniu Tvojemú pribihájuščim; tímže i nas v dobrodíteli utverdí, ot niščetý, nápasti, nedúhov, i nužd različnych svoboždaj, vopijúščich Ti s Ľubovíju:

Rádujsja ot ubóžestva vičnaho izimájaj,

Rádujsja, bohátstvo netíannoje podavájaj,

Rádujsja, brášno nehibluščeje alčuščim právdy,

Rádujsja, pitijé neisčerpájemoje žaždúščim žizni,

Rádujsja preslávnyj v bídach zastúpniče,

Rádujsja prevelikij v napástech zaščitniče,

Rádujsja mnohich ot pohíbeli ischitívyj,

Rádujsja bezčislenných nevreždénno ochranívyj,

Rádujsja, jáko Tobóju Ľutyja smérti hríšnicy izbihájut,

Rádujsja, jáko Tobóju žizň vičnuju kájušcijisja polučájut,

Rádujsja Nikoláje, velikij čudotvórče.

Kondak 8. Pinije Presvjatij Trójci páče

ínnych prinésl jesi, preblažénne Nikoláje, úmom, slóvom i ďílom: mnohím bo ispytánijem pravovírnaja povešinija ujasníl jesi, viroju, nadéždoju i ťubóviju nastavľajaj nas i v Trójci jedinomu Bóhu vospíváti: Alilúja.

Ikos 8. Svitozárnuju luču v mráci žitijá súščim, neuhasímuju, vídim Ta Bóhom ízbranne ótče Nikoláje: vírnyja bo dúši prosviščáješi, vopijúščyja Ti:

Rádujsja svíšče božestvennym plámenem vozžénnaja,

Rádujsja svítloje pravovírija propovidánie,

Rádujsja svíta jevánhelskaho sijániye,

Rádujsja mólnije jéresi požihájuščaja,

Rádujsja ístinnaho naučiteľu rázuma,

Rádujsja, jáko Tobóju naučichomsja poklaňatisja Tvorcú v Trójci,

Rádujsja Nikoláje, velikij čudotvórče.

Kondak 9. Blahodáť dánnuju Ti ot Bóha svidúščiji, rádujuščesja Tvojú pámjať prázdnujem po dolhú, preslávnyj ótče Nikoláje, i k čudnómu zastupléniju Tvojemú vsedúšno pritekájem, preslávnych Tvoích ďijániy, jáko piská morskáho

i množestvá zvizdnáho isčesti nemohúšče,
vopijém k Bohu: Alilúja.

Ikos 9. Pojúšče čudesá, voschvaľajem
Ta, vsehváľne Nikoláje, v Tebi bo Boh
v Trójci proslavlájemyj dívno proslávisja,
i čudesám Tvoím udivlajušcesja vopijém
k Tebi:

Rádujsja Carjá cárstvujuščich i Hóspoda
hospódstvujuščich služiteľu,

Rádujsja róda christijánskoho vozvyšé-
nije,

Rádujsja vsich dobrodítelj zércalo,

Radujsja, jáko Tobóju ot víčnija smérti
svoboždájemsja,

Rádujsja, jáko Tobóju bezkonéčnyja žíz-
ni spodoblájemsja,

Rádujsja Nikoláje, velikij čudotvórče.

Molitva: O preblahíj ótče Nikoláje, pá-
tyrju i učiteľu vsich víroju pritekájuščich
k Tvojemú zastupléniju i téploju molitvo-
ju Tebé prizvájuščich: skóro potščisja
i izbávi Christóvo stádo ot volkóv hobjá-
ščich je, i nas ohradí i sochrani svyatými
Tvoími molitvámi. I jákože pomíloval jesí
trech muzej v témnici siďaščich, i izbávil
jesí ich cáreva hňiva i posičénija mečná-
ho, tákó pomíluj i mené, úmom, slóvom,
ďíлом v tmi hrichov súšča, i izbávi mja

hňivá Bóžija i vičnyja kázni, jáko da Tvoím chodájstvom i pômoščiju, Svoím že milosérdijem i blahodátiju Christós Boh tichoje i bezhríšnoje žitijé dasť mi požiťi v vici sem, i izbávit mja ťívaho stojánija, spodobit že právaho s vsími Svätými, amiň.

Otpust.

PANACHIDA.

Tropari, hl. 4. Samopodobnī.

So duchi pravednych skončavšichsja, dušu raba Tvojeho, (raby Tvojeja, — duši rab Tvoich), Spase, upokoj, sochraňaja ju (ich) vo blažennij žizni, jaže u Tebe, Čelovikoľubče.

Vo pokojišči Tvojem, Hospodi, iďiže vsi Svjatiji Tvoji upokojevajutsja, upokoj i dušu raba Tvojeho (raby Tvojeja, — duši rab Tvoich), jako jedin jesi čelovikoľubec.

Slava: Ty jesi Boh sošedyj vo ad, i užy okovannych razrišivyj, sam i dušu raba Tvojeho (raby Tvojeja, — duši rab Tvoich) upokoj.

I nyňi: Jedina čistaja i neporočnaja Ďivo, roždšaja Boha bez simene plotiju, Toho moli spastisja duši jeho (jeja, — dušam ich).

PARASTAS.

Načalo obyčne: Blahosloven Boh naš:
Svjatyj Bože: Slava: I nyňi: Presvjataja
Trocje: Hospodi, pomiluj 3: Slava: i nyňi:
Otče naš: Hospodi pomiluj 12: Slava:
nyňi: Prijdite, poklonimsja 3.

Stich na hl. 8.: Aliluja 6.

**Blažeňi jaže izbral, i prijal jesi, Hospo-
di. Aliluja 3.**

I pamjať ich vo rod i rod. Aliluja 3.

Tropar hl. 8.: Hlubinoju mudrosti čelo-
vikošubno vsja strojaj, i poleznoje vsim
podavajaj, jedine Sođitešu, upokoj, Hos-
podi, dušu usopšoho raba Tvojeho (uspo-
šija raby Tvojeja, — duši usopšich rab
Tvoich): na Ta bo upovaniye vozloži (voz-
ložiša), Tvorca i Zižditeša i Boha našeho.

Slava: i nyňi: Tebe i sfinu i pristanišče
imamy, i molitvennicu blahoprijatnuju k
Bohu. Jehože rodila jesi, Bohorodice bez-
nevistnaja, virnych spasenije.

Neporočni:

**Blažeňi neporočni v puti, chođašciji
v zakoňi Hospodní.**

L.: Blahosloven jesi, Hospodi, nauči
nas opravdanijem Tvoim.

**Blažeňi ispitajuščiji svidinija Jeho, vsim
serdecem vzyščut Jeho.**

Blahosloven jesi, Hospodi . . .

Blah mňi zakon ust Tvoich, pače tysjač
zlata i srebra.

Blahosloven jesi, Hospodi . . .

Ruci Tvoi sotvoristi mja i sozdasti mja:
vrazumi mja, i naučusja zapovidem Tvo-
im.

Blahosloven jesi, Hospodi . . .

Jako ašče by ne zakon Tvoj poučenije
moje byl, tohda ubo pohibl bych vo smi-
reniji mojem.

Vo vik ne zabudu opravdanij Tvoich,
jako v nich oživil mja jesi.

Tvoj jesm az, spasi mja.

Spase, spasi dušu raba Tvojeho (raby
Tvojeja, — duši rab Tvoich.)

Svitilnik nohama moima zakon Tvoj,
i svit stezjam moim.

Spase, spasi . . .

Usta moja otverzoch i privlekoch duch,
jako zapovidej Tvoich želach.

Spase, spasi . . .

Prizri na mja i pomiluj mja, po суду
ľubľaščich imja Tvoje.

Prizri na mja i pomiluj mja.

Da približitsja molitva moja pred Ta,
Hospodi, po slovesi Tvojemu vrazumi mja.

Pomiluj, upokoj, sozdanie Tvoje, Vladý-

ko, molitvami Bohorodicy i vsich Svjatych.

Živa budet duša moja i voschvalit Ta: i sudby Tvoja pomohut mni.

Zabludech jako ovča pohibšeje: vzyšči raba Tvojeho, jako zapovidej Tvoich ne zabych.

Tropari za upokoj, hl. 5. Samopodobni.

Blahosloven jesi, Hospodi, nauči mja opravdanijem Tvoim.

Svjatych lik obrite istočnik žizni, i dverj rajskeju: da obrjašču i az puš pokajanijem, pohibšeje ovča az jesm, vozzovi mja, Spase, i spasi mja.

Blahosloven jesi, Hospodi . . .

Obraz jesm neizrečennyja Tvojeja slavy, ašče i jazvy nošu prehrišenij: uščedri Tvoje sozdanije Vladýko, i očisti Tvoim blahutrobijem, i vozžeslinnoje otečestvo podažd mi, raja paki žiteša mja sotvorjaja.

Blahosloven jesi, Hospodi . . .

Ahnca Božija propovidavše, i zaklaňi byvše jakože ahnyc, i k žizni nestarijemij, Svjaſtiji, i prisnosuščnij prestavlšesja, Toho priſižno mučenicy molite, dolgov razrišenije nam darovati.

Blahosloven jesi, Hospodi . . .

Upokoj, Bože, raba Tvojeho (rabu Tvo-

ju, — rab Tvoich), i učini jeho (ju, ich) v rai, idže licy Svjatych Hospodi, i pravednicy sijajut jako svitila, usopšoho raba Tvojego (usopšuju rabu Tvoju, — usopšich rab Tvoich) upokoj, preziraja jeho (jeja, ich) vsja prehrišenija.

Slava Otcu i Synu i Svjatomu Duchu:
Trisijatečnoje jedinaho Božestva, blahočestno pojem vopijušče: svyat jesi Otče beznačańnyj, sobeznačańnyj Syne, i božestvennyj Duše, prosviti nas viroju Tebi služańčich, i vičnaho ohňa ischiti.

I nyňi i prisno i vo viki vikov, amiň.

Radujsja Čistaja, Boha plotiju roždšaja
vo spasenije vsich, jejuže rod čelovičeskij
obrite spasenije, Toboju da obrjaščem raj,
Bohorodice čistaja, blahoslovennaja.

Aliluja, aliluja, aliluja, slava Tebi Bože.

Ektenija o usopšich:

Paki i paki mirom Hospodu pomolimsja.
— Hospodi, pomiluj.

(Daľšíj text ekteniji z Panachidy.)

(Jak odpravlajetsja pochoron, tut perechodime na pochoronni stichiry: Kaja žitej-skaja i proč, stor. 442.)

Tropari hl. 5. Upokoj, Spase naš, s pravednymi raba Tvojego (rabu Tvoju, rab Tvoich), i seho (i siju, i sija) vseli vo dvo-

ry Tvoja, jakože jest pisano, preziraja jako
blah prehrišenija jeho (jeja, ich) voſnaja
i nevoſnaja, i vsja jaže vo viđiniji i ne
v viđiniji, Čelovikoſubče.

Slava: I nyňi: Ot Ďivý vozsijavýj miru
Christe Bože, syny Svita Toju pokazavyj,
pomiluj nas.

Kanon.

Irmos hl. 8. samopodoben: Vodu prošed.

1. Smertiju smerť Christovu, i strasťmi
strast podražavše čestnuju, Mučenicy vsi,
božestvennyja i blažennyja žizni polučiša,
i nyňi mołatsja o spaseniji duš našich.

Diven Boh vo Svatych svoich, Boh chri-
stijan.

Upokoj, Hospodi, dušu raba Tvojeho
(raby Tvojeja, — duši rab Tvoich) so pra-
vednymi.

Slava Otcu i Synu i Svatomu Duchu.

I nyňi i prisno i vo viki vikov, amiň.

2. Iže merty voleju položsja vo hrobi,
i živuščija vo hrobich vzyvajaj, Spase, bla-
hovoli, jehože (juže, jaže) ot nas prijal je-
si, v selenijich pravednych Tvoich semu
(sej, sim) vodvorjatisja.

Diven Boh . . .

3. Nebesnaho kruha verchotvorče Hos-
podi, i Cerkve Zižditešu, Ty mene utverdi

vo řubvi Tvojej, želanij kraju, virnych utverždenije, jedine čelovikoſubče.

Diven Boh...

4. Ty moja kriposť, Hospodi, Ty moja i sila, Ty moj Boh, Ty moje radovanije, ne ostaví ňidra Otča, i našu niščetu positiv. Tim z prorokom Avvakumom zovu Ti: si-ſi Tvojej slava, Čelovikoſubče.

Diven Boh...

5. Vskuju mja otrinul jesi ot lica Tvoje-
ho, Svine nezachodimyj, i pokryla mja jesť
čuždaja tma okajannaho; no obrati mja,
i k svitu zapovidej Tvoich, puti moja na-
pravi, moſusja.

Diven Boh...

6. Očisti mja, Spase, mnoga bo bezza-
konija moja, i iz hlubiny zol vozvedi, mo-
řusja: k Tebi bo vozopich, i uslyši mja, Bo-
že spasenija mojeho.

Diven Boh...

7. Podaješi viroju prestavſimsja, svit-
lost božestvennaho carstvija, netřinija
odeždu darujaj vopijuščim: blahosloven je-
si, Hospodi Bože vo viki.

Diven Boh...

8. Zemlenyja podvihi prošedše, nebesny-
ja prijaša vincy, Mučenicy istiniji, vopiju-
šče Ti neprestanno: Hospoda pojte, i pre-
voznosite vo vsja viki.

Diven Boh...

9. Ustrašisja vsjak sluch neizrečenna Božija snizchoždenija, jako Vyšnij voleju snde daže i do ploti, ot dvičeskaho čreva byv čelovik: ſimže prečistuju Bohorodicu virniji veličajem.

Dosotjno jest...

Svjatyj Bože: — Panachida i Otpust.

POCHORON.

Vchođači v dom:

Jehda snizšel jesi ko smerti, Živote bez-smertnyj, tohda ada umertvil jesi blistaniem božestva; jehda že i umeršija ot preispodnych voskresil jesi, vsja sily nebesnyja vzyvachu: Žiznodavče, Christe Bože naš, slava Tebi.

V domi: panachida.

Na dvori, abo v chrami: Z Parastasa: od: Aliluja 6. — do ektenij vkľúčno. Po ekteniji: Samohlasny sv. Joanna Damaskina:

Hl. 1. Kaja žitejskaja sladost prebyvajet pečali nepričastna; kaja li slava stoit na zemli nepreložna. Vsja sini nemoščnijša, vsja sna prelestnijša: jediňim mhnoveni-

jem i sija vsja smerť prijemlet. No vo sviti Christe lica Tvojeho, i vo naslaždeniji Tvojeja krasoty, jehože izbral jesi, upokoj, jako čelovikošubec.

Hl. 2. Jako cvit uvjadajet, i jako siň mi-mohrjadet, razrušajetsja vsjak čelovik: pak i že hlasjašej trubi, mertviji jako v trusi vsi vostanut, ko Tvojemu striteniju Christe Bože, tohda Vladýko, duch raba Tvojeho (raby Tvojeja), jehože (juže) prestavil jesi ot nas, v svyatych Tvojich včini seleniich.

Hl. 3. Vsja sujeta čelovičeskaja, jelika ne prebyvajut po smerti: ne prebyvajet bohatstvo, ni šestvujet slava: prišedšeji bo smerti, sija vsja potrebišasja. Timže Christu bezsmertnomu vozopiim: prestavlennoho (prestavlennuju) ot nas upokoj, idžiše vsich jef veseláščichsja žilišče.

Hl. 4. Hdi jef mirskoje pristrastije, hdi jef privremennych mečtanije; hdi jef zlato i srebro; hdi jef sila, slava i krasa; Vsja persť, vsja pepel, vsja siň. No prijdite, vozopiim bezsmertnomu Carju: Hosodi, vičnych Tvoich blah spodobi prestavšahosja (prestavšujusja) ot nas, upokojaja jeho (ju) v nestarijuščemsja blaženstvi Tvojem.

Hl. 5. Pomjanuch proroka vopijušča: az jesm zemľa i pepel. I pak razsmotrich vo

**hrobich, i viđiv kosti obnaženy i rich: ubo
kto jest bohat, ili uboh, ili silen, krasen,
ili slaven; no upokoj Hospodi, s pravedny-
mi raba Tvojeho (rabu Tvoju).**

Hl. 8. Plaću i rydaju, jehda pomyšlaju
smerf, i viždu vo hrobich ležaščuju, po
obrazu Božiju sozdannuju našu krasotu,
bezobraznu, bezslavnu, ne imuščuju vida.
O čudese: čto sije ježe o nas byſt tainstvo;
kako predachomsja tliniju; kako soprjahochomsja smerti. Voistinnu Boha poveſ-
nijem, jakože pisano jest, podajuščaho pre-
stavlšemusja (prestavlšejsa) upokojenije.

Vonmim! Mir vsim! Premudrost, von-
mim!

**Prokimen hl. 6. Blažen puſ, v oňže ideši
dnesj duše, jako uhotovasja tebi misto upo-
kojenija.**

Premudrost!

K Soluňanom poslanija svjatoho aposto-
la Pavla čtenije.

Vonmim!

**Bratije, ne chošču vas ne viđiti o umer-
šich, da ne skorbite, jakože i pročiji ne
imuščiji upovanija. Ašče bo virujem, jako
Isus umre i voskrese, tako i Boh umeršija
o Isusi privedet s nim. Sije bo vam hlaho-
lem slovom Hospodnim: jako my živuščiji
ostavšiji v prišestvije Hospodne, ne imamy**

predvariti umeršich. Jako sam Hospod v povešiniji, vo hiasi archanelovi, i v trubi Božji snidet s nebese, i mertviji o Christi voskresnut pervije. Potom že i my živuščiji ostavšiji, kupno s nimi voschiščeni будем на oblacich, в stritenije Hospodne на vozdusi: i tako vsehda с Hospodem будем.

Po evanheliji Stichiry na poslidnoje cilovanije, hl. 2. Pod.: Jehda ot dreva:

Prijdite, poslidneje cilovanije, dadim bratije umeršemu, (umeršej), blahodarjašče Boha: sej (sija) bo izyjde от srodstva svojeho, и ko hrobu tščitsja: ne k tomu pekij-sja (pekuščajasja) o sujetnych, и o mnoho-strastnoj ploti. Hdi nyňi srodnicy že i druзи; se razlučajemsja: jehože (juže) da upokoit Hospod, pomolimsja.

Az ko Hospodu Bohu sudiji mojemu idu, sudišču predstati, и отвіт творити о діліch моих: no vam milsja (milasja) діju: molitesja o mni, da milostiv Spas budet mni vo deň sudnyj: se bo razlučajemsja: voistinnu sujetta vsja čelovičeskaja.

Vesj život naš jesť: cvit i dym, i rosa utrenňaja voistinnu. Prijdite ubo, uzrim na hrobich jasno, hdi krasota filesnaja; hdi junost; hdi suš očesa, i zrak plotskij; Vsja uvjadoša jako trava, vsja potrebišasja:

prijdite ko Christu pripadem so slezami.

Prijdite vsi i cilujte mja poslednym cilovanijem: k Sudiji bo otchožu, idžiže nišč liceprijatija: rab bo i vladika vukupi predstojat, bohatyj i ubohij v ravnim dostoinstvi: kijždo bo ot svoich džil, ili proslavitsja, ili osuditsja. No prošu vsich i mošu, neprestanno o mni molitesja Christu Bohu, da ne nizveden budu po hrichom moim, na misto mučenija: no da včinit mja, idžiže svit životnyj.

Slava: i nyňi: Spasaj, nadjuščijasja na Ta, Mati nezachodimoho Solnca, Bohoroditešnice, umoli molitvami Twoimi preblahago Boha, upokoiti, molimsja, nyňi prestavlšahosja (prestavlšujusja), idžiže upokojevajutsja pravednych dusi: božestvennych blah naslidnika (naslidnicu) pokaži, vodvorich Pravednych, v pamjať, Vseneporočnaja, vičnuju.

Nad hrobom: Kondak hl. 8. So svyatymi upokoj Christe, dušu raba Tvojeho (raby Tvojeja), idžiže nišč božizň, ni pečaš, ni vozdychanije, no žizň bezkonečnaja.

Po jevanheliji Lazarevom i proščačnoj molitvi: Tropar hl. 8: Pod. Plaču i rydaju.: Zemle, zinuvši, prijmi ot tebe sozdannoje rukoju Božijeju čilo, pak i že vozvraščšejesja

k tebi roždšej: ježe bo po obrazu býš,
Sozdateľ priyat, ty že prijmi sije jako svo-
je.

VIII. DUCHOVŇI PISŇI.

I. PRI SV. LITURGIJI.

Pered sv. Liturgijeju:

Vošel jesi (archi) jereju, vo cerkov Boži-
ju, Boha vyšňaho.

Žertvu prinositi Hospodevi, Bohu naše-
mu.

Molitisja i o svoich i o ľudskich nevi-
žestvijach.

No potščisja nyňi poslužiti Hospodevi.
Da uslyšit Hospod molityv tvoja.

V časi pričaščaňasja.

1. Čilo Christovo prijmu, — Spasa i Hos-
poda moho, — V serce smirenne vozjmu,
— Vičnoho Boha živoho.

Čašu spaseňa prijmu — Krovi i Čila svja-
toho, — Bože imja prizovu, — Dateľa žiťa
blahoho.

Hospodi, moſu Tebe: — Vysluchaj holo-
su moho, — Spase, pomiluj mene, — I cho-
roni mja od zloho.

2. Večeri Tvojeja Tajnyja dnesj, Syne Božij, pričastnika mja prijmi, ne bo vrahom Tvoim tajnu povim, ni lobzanija Ti dam jako Juda, no jako razbojnik ispovidaju Ŧa: pomjani mja, Hospodi, vo carstviji Tvojem.

3. Vitaj mež nami, Christe, vitaj, — Ščasta jedine v sej čas hostiny, — V nevinnom serci, serci ditiny: — Ty naše sonce, žifa i raj, — Vitaj mež nami, Christe, vitaj!

Vitaj mež nami, Christe, vitaj! — Naj otsja chviľa rajem nam stane, — Naj v marnu dušu radosť zahľane; — Ty naše sonce, žifa i raj: — Vitaj mež nami, Christe, vitaj!

4. Isusa v svjatych Tajnach, — Vsi my ščiro lubim, — Žertvujme vse dla Įoho, — Joho blahodarim. — O raju naš, Isuse, — Na sej doliňi slez, — Bidnym dušam, zbožilym, — Ty ščasťa j mir prines. — Isusa v svjatych Tajnach . . .

Pripadím do Isusa, — Jak serce nas bolí, — On znaje vsi terpiňa, — On jich osolodí. — Isusa v svjatych Tajnach . . .

Jemu use osanna, — Kliče nebesnyj zbor, — Jeho čest neustanna, — I nam daje vse vzor. — Isusa v svjatych Tajnach . . .

5. O Isuse dorohij, — Slava, čest Tobi,
— Čto mež nami Ty zostav, — V Tajni pre-
svjatoj.

O zostaň, zostaň, pri nas, — Milyj Spa-
se naš, — Ne lišaj nas v sem žišu, — I u
smerti čas.

DO NAJSV. SERCJA ISUSOVOHO.

1. Blahoslovi vsich, Isuse milij, — ščo
Tvomu Sercju čest skladajuť; — Naj skarb
sej svitlyj vsi v koždoj chvili, — Teper i v
viki posidajuť. — Isuse naš, o Bože slavi-
myj, — Blahoslovi! Ty skarb naš jedinyj.

Za Tvoji laski Ta veličajem, — Jaki nam
Serce Tvoje dalo, — Za to, v dar duši Tobi
vručajem, — ščob vsich nas Serce zhadalo
— Zhadaj na nas, o Serce svjaťiſe, — Bla-
hoslovi nas! molim Ta ščirijeſe!

2. Z naſej zemlici, z sej slez doliny, —
Tužnyj do Tebe nesesja hlas. — Serce Isusa,
skarbe bohatyj, — Vysluchaj, prosim, vy-
sluchaj nas. — Ne odkidaj molity sej, —
Blahajem vsi laski Tvojej, — Serce Isusa,
naša nadije, — I ochorono, pomiluj nas.

Čerez Prečistu Ďivu Mariju, — Čerez Jeji
Serce, molim Tebe. — Dopomoži nam
v puti ternistom, — Tobi vručajem dnesj

vsi sebe. — Hrichi prosti, poſichu daj, —
I zavedi u vičnyj raj. — Serce Isusa, naša
nađije, — I ochorono, pomiluj nas.

3. Radujsja, Serce Boha živoho, — Svita
Vladiki, Hospoda moho! — Radujsja Ra-
ju, Nađije naša, — Radujsja, Serce Boha
i Spasa.

Do Tebe, diti, virni, vzyvajem, — V To-
bi poſichu, v smutku, hľadajem, — Prihor-
ni vsich nas do Sercja Svoho. — Radujsja,
Serce Boha živoho.

Tvoji, Isuse, my virni diti, — Tebe bla-
hajem: „ščob v našom kraju — Čest Tvoho
Sercja vsjudi širilasj, — I v našich sercjach
viru kripila.“

4. Pered prestol Sercja Tvoho, — Pribi-
hajem ščiro dnesj, — Tvojeji laski vsi bla-
hajem, — Ruki vznosim do nebes.

Vysluchaj nas, o Isuse, — I do Sercja
prihorni; — Od napastej i bid usjakich —
Nas zavſidi choroni.

5. Isuse milij, Tebe my prosim, — v na-
šich potrebach v našoj biďi, Pomiluj hriš-
nych, spasi nehodnych, — Budem na viki
vđačni Tobi.

Podaj nam dary dľa duši j ťila, — Viru,

**nađiju, v sercjach skripi, — Daruj pobidu
v borjbach, pokusach, — Hore, terpiňa
osolodi.**

**Prosti nam hrišnym, hrichi-provinę, —
Našoji zloby ne pomjani: — Verni nam
svitlu odežu laski, — V lasci umerti dopo-
moži.**

**Prijmi, Isuse, molitvu našu, — Z tronu
Tvojoho laski zošli, — Lubove naša, Poti-
cho naša, — Vsich nas pomiluj, vsich nas
spasi.**

**6. K Tвому Сercju my dnesj prijsli, —
O Isuse, Isuse. — Svoji sercja my prinesli,
— O Isuse, Isuse. — O Isuse, Bože naš, Ty
prolivav Krov za nas, — O Isuse miloserd-
nyj, o Isuse, Bože naš.**

**Tвому Сercju posvjačajem, o Isuse, Isu-
se, — Tilo, dušu vse ščo majem, o Isuse,
Isuse. — O Isuse, Bože naš . . .**

**7. Jako povnyj holos dzvona, — Jako
bystraja rika, — Tak naj line d nebes tro-
nu — Z našich hrudej pisň hromka. —
Tвому Сercju, Spase moj, — Čest skladaje
vesj naš kraj, — Pravednyj ſud v viki
Tvoj, — V Сercju ſud naš zachovaj!**

V ČEST PRESV. BOHORODICI.

1. Radujsja, Carice, — Neba Vladycice,

— Blahoslovenna Marije, — Naša Zastupnice.

Marije, Marije, — Ďivice prechvalna, — Blahoslovenna Ty v ženach, — Boha Mati slavna.

Bo naša na nebi — Ty je oborona, — Skora pomoč, bo Ty blizko, — Do Božoho trona.

Budi veličena, — I blahoslovenna, — Jak na nebi, tak na zemlji, — vsimi proslavlenna.

2. O Marije, Mati Boža, prečista, — Prosi za nas svoho Syna, Isusa Christa, — Svitla Zornice, — Nebesna Carice, — Svjata, prečista, — Ďivo Marije!

Ty Carice archangelov prečista, — Prosi za nas Svoho Syna, Isusa Christa! — Svitla Zornice ...

Podavaj nam Tvoju pomoč, Prečista, — Prosi za nas Svoho Syna, Isusa Christa, — Svitla Zornice ...

3. Ďivo-Mati preblahaja, — Ty Carice nebesnaja, — Prosim lasku Tvoju dati, — Ščob my mohli svjaći buti, — O presvjata Ďivo-Mati!

My do Tebe pribihajem, — Na pomoč Ta prizývajem, — Pomoži nam, o Carice,

— Nebesnaja Vladycice, O presvjata Djivo-Mati!

Presvjataja Djivo-Mati, — Ne prestaň nas zastupati, — Prečesnym Svojim pokrovom, — Pokryvaj nas omoforom, — Presvjataja Djivo-Mati!

Nevidimo na vozdusi — Prostiraje Svoji ruci, — Molif za nas Syna Mati, — Prohaňaje supostaty, — Presvjataja Djiva, Mati.

Slaven Tvoj pokrov o Mati, — Slavna sila blahodati, — Ty česniša cheruvimov, — I slavniša serafimov, — Presvjataja Djivo-Mati.

4. Djivo-Mati, zastupaj nas, Marije slavna. — Od napastej vchoroňaj nas, Marije slavna. — Prosi za nas, Marije, — Svoho miloho Syna. — I vysluchaj nas, — Prijmi od nas krasnyj hlas, — O Marije, Mati Boža, — Molisja za nas.

Jak nas lišiš zastupati, Marije slavna. — Pohibneme, Boža Mati, Marije slavna. — Prosi za nas, Marije . . .

My do Tebe vsi vzyvajem, Marije slavna. — Pod Pokrov Tvoj pribihajem, Marije slavna. — Prosi za nas, Marije . . .

5. Boža Mati, čista Djivo, Marije slavna, — My do Tebe vsi vzyvajem, Marije slavna,

— Počuli my z neba hlas, — Mati Boža
kliče nas: — Diti moji chodit ko mni —
Ja poštu vas.

Vže v Začaťi veličeznu Boh Ti silu dav,
— Zmij pekešnyj pred Toboju strašno za-
drožav. — Počuli my z neba hlas ...

My vsi nyňi pribihajem do Mariji vraz,
— O v Začaťi Neporočna, Ty pomiluj nas.
— Počuli my z neba hlas ...

Bud nam zavždy na pomoći, Marije slav-
na. — Choroni nas v deň i v noči, Marije
slavna. — Počuli my z neba hlas ...

O Prečista Ďivo-Mati, usich spomahaj, —
V koždoj chvíli pered Synom hrišnych za-
stupaj. — Počuli my z neba hlas ...

6. K Tebi pribihajem. — O Mati Božaja,
— O Ďivo Marije — Miloserdnaja.

Milostiva do nas, — Ty zavšidy budi, —
Od vorohov našich — Ďivo nas svobodi.

Prostri Miloserdna, — Ty nad nami ru-
ky, — Choroni nas v žiu — I od vičnoj
muki.

Miloserdni oči — Ne odverni od nas, —
U ťažkich napasťach — V pečaši j skorbi
čas.

Molime Ťa ščiro — Ďivo, iz slezami, —
Rozmiloserdisja — Marije nad nami.

Javi pomoč Svoju, — Milostivo na nas,

— Moli Svoho Syna, — Ščoby vysluchav
nas.

Nadijemsja Ďivo — Kripko my na Tebe, — Bud nam pomočnica — Hrišnych zastupnicja.

Choroni nas Mati, — Od nahloji smerti, — I Carstva spodobi, — Mati Miloserđa.

7. Prizri, o Marije, — Na Tvoj prekrasnyj īud. — Jak iz ščirym sercem — Vsi do Tebe hrjadut. — Ne daj pohibati, — O Božaja Mati, — O Božaja Mati, — Virnym christijanam.

Kajemesja ščiro, ščo my sohrišili, — Boha, Syna Tvoho, mnoho obrazili. — Ne daj pohibati.

Tomu teper z plačem do Tebe vzyvajem, — Ščo my rany Christa hrichom obnovlajem. — Ne daj pohibati ...

Molitvu serdečnu do Tebe vznosime, — Zmilujsja nad nami, Tebe vsi prosime. — Ne daj pohibati ...

U molitvach Svojich, milost nam vyprosi. — A po smerti vsich nas do Carstva pomisti. — Ne daj pohibati ...

8. Molime Ča, Ďivo, hrišniji serdečno. — Prizri, o Marije, na nas miloserdno. — Ne daj pohibati, — o Božaja Mati, — o Božaja Mati — virnym christijanam.

**Prostri miloserdno na nas Svoji ruky, —
Ne daj utopiti nas u vičnoj muci. — Ne
daj pohibati ...**

**9. O Marije, divna Twoja tajna, — O
Marije, čistaja, javilasj, — Jak Twoja svja-
ta ikona — čudno proslezilasj.**

**O Marije, rukoju Twojeju, — O Marije,
slizmi kroplenoju, — Pomahaj nam u na-
paslach, — V neščasti i horju.**

**O Marije, bud' nam milostiva, — O Ma-
rije, od bid nas izbavi, — od povitrja, na-
hloj smerti, — Usich nas choroni.**

**10. Pribihajem k Tebi, Nebesna Carice,
— Prijmi nas do Sebe, naša Zastupnice. —
Budi nam, Marije, laskavaja Mati, — Ne
odojmi od nas svojej blahodati.**

**Vzyvajem do Tebe, Presvjata Marije, —
Prijmi nas do Sebe, rajsjkaja Lelije. — Ne-
poročnost Ďivę, Prečistoji Mariji, — Budi
proslavlena po cilij krajiňi.**

**11. Rađij nyňi, Mati Boža, Marije slav-
na, — Blažen, chto Ta umosaje, Marije
slavna. — O Marije, Marije, prijmi čistij
hlas, — Miloserdna Mati Boža molisja za
nas.**

Mati čista, vselaskava, Marije slavna, —

**Tvoja naj širitsja slava, Marije slavna. —
O Marije, Marije . . .**

12. My do Tebe, Boža Mati, vsji z řubovju spišime. — I svoji serdečni prosjby do Tvojich noh klademe. — O Marije, česť Tobi, — Česť na nebi, na zemli, — Ty pořichu nam zišli u každom horju i žurbi.

Mati Hospoda Isusa, my blahajeme vsji vraz. — O podaj nam nyňi z neba jednist viry dla vsich nas! — O Marije, česť Tobi . . .

13. Ko Tvojej svjatoj ikoňi, pribihajem my hrišniji, — Zastupnice velika, Presvjataja Marije.

Iz hlubiny serdečnyja, prijmi naši mole-nija, — Zastupnice velika, Presvjataja Ma-rije!

14. Likuj Presvjataja Ďivo i' Mati, — Ispolnena řubvi i blahodati, — Likuj, likuj, likuj Marije, — Čistych sercem umile-nije.

Radujsja Carice neba i zemli, — Serdečni molitvy naši vse prijmi. — Likuj, likuj . . .

15. Veselisja u čistoſti procvitšaja Ďivice, — I v anhelskoy nevinnosti bleskačaja

Zornice, — Marije, Marije, Nebesna Čarice, — Hrišnikov Zastupnice.

Okružena dnešňoho dňa, množestvom anhelov. — I uvinčanaja Tvorcem vysše Cheruvimov. — Marije, Marje . . .

16. Christijane, proslavljajme Čistuju Ďivu, — Pokloňimsja Jej ikoňi, oddajme chvalu. — Slava Tvoja, slava, Marije pre-slavná, — O Marije, Mati Božé, molisja za nas, — I na suđi ne liši nas, jak prijde toj čas.

My do Tebe pribihajem, Mati Božaja, — Ty vsim virnym oborona v nužđi velika. — Slava Tvoja . . .

17. Prosime Ťa Ďivo, šlem do Tebe hlas, — Sirotam Ty Mati, ne lišaj že nas. — Pomoži nam, pomoži nam, prosim z slezami, — O Marije, o Marije, zmilujsj nad nami. — Mati Boža, Zore jasna, Ďivo Pre-svjata! — Pokaži nam, ščo Ty naša Mati preblaha, — Pokaži nam, ščo Ty naša, Mati preblaha.

Hľaň na nas laskavo, okom presvätym, — I pošli nam pomoč, ťuďam nemočnym. — Pomoži nam, pomoži nam . . .

18. Presvjata Ďivo, svitla Zornice, — My

Tebe slavim, naša Carice, — My ťa vzyvajem i ruky vznosim, — Spasaj nas, spasaj, userdno prosim!

Molisja za nas, o naša Mati, — Ne daj nam dovše v hrichach ostati. — My Ta vzyvajem . . .

**19. Prečistaja Ďivo Mati našoho kraju,
— Z anhelami i svyatymi Ťa veličajem: —
Ty hrišnikov z fažkoji muky, — Čerez
Tvoji spasaješ ruky, — Ne daj propasti.**

PRAZDNIČNÍ PROTAHOM ROKU

V SVJATO VASILIJA VELIKOHO:

**Izlilasja blahodať, — Po svíti rozlilasj,
— Iz ust povnych Ducha, — slavnoho Svitila. — V Kesarijskom hradu, — jak Chri-
stovomu stadu, — danyj bув Vasiliij.**

**Proslavľav on Boha, — v Trojci jedino-
ho, — I virnych nastavľav — do žitſa
svjatoho. — Tak svjatyj Vasiliij, — nad bi-
sovskoj siloј, — stav pobidonoscem.**

NA VELIKDEN:

**Christos voskres, likujte nyňi, — Ščo
v slavi z hroba On povstav, — Konec pri-
ňis zemnoj proviňi, — I smertiju On**

smrť poprav. — Velikdeň toj to deň čudes, — Christos voskres, Christos voskres!

NA SOŠESTVIJE SVJATOHO DUCHA:

Carju Nebesnyj, Bože mohučyj, — Ty Učišteľ, Duch pravdy Ty, — Iže vezdi syj i vsemohučyj, — Tvojeji lásky nam nizpoli.

V SVJATO APOSTOLOV PETRA I PAVLA:

Orhany iħrajte, Petra veličajte, — Apostolu Petru, apostolu Pavlu, — Radostno spivajte.

Svjatyj Petro j Pavlo, mnoho postradali, — Za viru Christovu, za Cerkov Christovu, — Krov svoju prolišali.

V SVJATO SV. MIKOLAJA:

O kto, kto Mikolaja īubit, — O kto, kto Mikolaju služit, — Tomu svjatyj Mikolaj, — Na vsjakýj čas pomahaje, — Mikolaj, Mikolaj.

O kto, kto spišit v Tvoji dvory, — Toho Ty na zemli i mori, — Vchoroňaješ od napasti, — Ne daš jomu v hrichy vpasti, — Mikolaj, Mikolaj.

VELIKOPOSTÑI.

1. Pod krest Tvoj staju, — Spasiteľu moj milýj. — I moļu Tebe, o daj že meňi, — Za hrichi žaſ ščiryj.

Za mene terpiv Ty, — Za mene Ty rozpňavšja, — Za hrichi moji, provinu moju, — Ubiti Ty davšja.

Isuse Ty moj, — Tvoji bezmirňi muki, — Silniše od slov, vzývajut mene, — Do žaſu pokuti.

2. Stradaľna Mati pod krestom stojala, — Stala rydati, v slezach promovľati: — Oj Synu, Synu, za jaku provinu. — Perenosíš nyňi, ťažeňku hodinu, — Na kresti.

Ja Tebe kupala horjkimi slezami, — Jak malým chovala, pered vorohami, — A nyňi pláču, bo Tebe vže traču, — Vže Ta, milýj Synu, boľše ne pobaču, — Synu moj!

Ty požertvovavšja vsich ľudej spasati, — A za to doždavsja nevinno vmirati. — Za svit lukavýj, zlobnyj i nepravýj, — Ščo spovnív na Tobi, svoj zasad krovavýj, — Na kresti.

3. Prijdite voschvalim prečesnyj chrest, — Na nem Isus Christos rozpjatyj jesť: — Mati Boža horjko pod krestom rydala, — Z žaſu velikoho umľivala.

По Тайној Вечери Иисус помолився, — в
сади Гетсеманском на страш потовиці.
— А опавши Іуда јшов Йоханна продати. —
І жадам невірним передати.

4. Jak na strasti hotovivsј Ty, Isuse, —
v zahorodi Getsemanskoj Isuse, — Ďiva
Prečista, Mati stradaľna, žalosno plakala.

Anhel Tebe tam ukripšav, Isuse, — Ča-
šu strasti Ti prinošav, Isuse, — Ďiva Pre-
čista . . .

5. O Ďivice Prečistaja, — Mati blahoslo-
vennaja, — iz všich rodov vybrannaja, —
Mati blahoslovennaja.

Meč Tvoje Serce proniknuv, — Jak iz
Christa krov potekla, — Za naši hrichy
zakolene, — Jahňa preneporočneje.

KOLADY.

1. Božij Syn dnesj narodivsja, — Z vý-
sot do nas ponizivsja, — Iz Ďivy netřinnoj,
— I preneporočnoj, — Voplotivsja.

Porodila Boha Slova, — Iz koreňa Davi-
dova: — Božaja Nevista, Marija Prečista,
— Jakimova.

Našim filom oblečesja, A Isusom nare-
česja: — Tak bo to už davno, prorokami
javno, — Predrečesja.

Prijšov On svit prosvititi, — A hrišnikov
odkupiti: — Od ada strašnoho, upadku ne-
ščasnoho, — Svoboditi.

Živučij Ty na vysosti, — Vchoroni nas od
smertnosti: — Od vojny i hlada, i temnoho
ada, — Vo vičnosti.

2. Divnaja novina: nyňi Ďiva Syňa —
Porodila, v Viflejemi, Marija jedina.

Ne v carjskoj palati, no meži bydlati, —
Na pustyňi, vo jaskiňi. A treba vsim znati:
Ščo to Boha ista, Marija Prečista, — I
rodila i kormila Joho, jak nevista.

Na rukach trimaje i Jomu spivaje, —
Vsemohučim Stvoritelem Svojim nazývaje.

Moviť: Ľuľaj, Syňu, buď zo mnoju vynu,
— Bo Ty Sobi vybrav mene za Maſir jedi-
nu.

3. Nova radosť stala, jaka ne byvala, —
Nad vertepom zvizda jasna svitu zasijala.

De Christos rodivsja, z Ďivý voplotivsja,
— Jak čolovik pelenami uboho povivsja.

Anhely spivajuť, „slava“ veličajúť, — Na
nebesi i na zemli mir provozhlašajut.

Prosime Ta, Carju, milosťu bezmirnyj, —
Daruj ſita ščasliviji Ľuďam Tvojim virnym.

V miri život vesti i Tobi služiti, — I z
Toboju v carstvi Tvojem vo vik vikov žiti.

4. Nebo i zemļa, nebo i zemļa, nyňi toržestvujuť, — Anhely j ūude, anhely j ūude, veselo prazdnujuť: — Christos rodivsja, Boh voplotivsja, — Anhely spivajuť, carije vitajuť, — Pastyri ihrajut, poklon Mu od-dajuť, — „Čudo čudo“ povidajuť.

Vo Viflejemi vo Viflejemi, vesela novina, — Čistaja Ďiva, čistaja Ďiva, porodila Sy-na. — Christos rodivsja . . .

Slovo Otčeje, Slovo Otčeje, vzjalo na sja tilo. — V temnotach zemnych, v temno-tach zemnych, Sonce zasvitilo. — Christos rodivsja . . .

J my Roždennomu, j my Roždennomu, Bohu, poklon dajme, — „Slava vo vyšnich — Slava vo vyšnich“, Jomu zaspivajme. — Christos rodivsja . . .

5. Anhel pastyrjam moviv: — Christos sja nam narodiv, — V Viflejemi, v mistočku ubohom, — I v rodi Davidovom, — Z Prečistoj Mariji.

O divnoje Roždestvo! — Velikeje torže-stvo! — Začala Ďiva Syna v svyatosti, — Porodila v radosti, — Iz Ďivstva Svojeho.

Pastyri uvirili, — J do Neho pospišili, — Radostno, serdečno tam spivali, — Diſa v jaslač vitali, — Z Josifom j Marijeju.

Sluchajte Boha Otca, — Neba i zemli

Tvorca: — „Se Moj milyj Syn, obitovanyj.
— Svitu z neba poslanyj, — Joho poslu-
chajte!”

Budi Bohu česť, chvala, — Budi Jomu
i slava, — Jak Otcu, tak i Joho Synovi, —
I Svjatomu Duchovi, — V Trojci Jedino-
mu.

6. V Viflejemi novina, — Ďiva Syna zro-
dila. — Porodila v blahodati, — Neporoč-
na Ďiva Mati, — Marija.

Položila na siňi, — V Viflejemskoj jaski-
ňi. — Josif Ďivu pošlaje, — Povivati po-
mahaje, — Mariji.

Slava Boža i chvala — U vertepi nasta-
la. — Z neba anhely zlilitajut, — Z Synom
Božim proslavljajut, — Mariju.

Sered temnoji noći, — Divne svitlo bje-
v oči. — Jasna zorja zasvitila — De Di-
ťatko porodila, — Marija.

Nedaleko pastyri — Pasli stado v doli-
ni. — Do vertepa pribihajut, — I z Difat-
kom tut vitajut, — Mariju.

Šće prichodat tri cari, — Iz vostoka
zvizdari. — Dla Isusa stavļat ščiro — La-
dan, zoloto i miro, — Mariji.

I my takož spišime, — Bohu dary nesi-
me, — U pokori pribihajme — Z Synom
Božim vse blahajme, — Mariju.

7. Tajna nam sja javila, Ďiva Syna zrodila. — Nebesa, nebesa, nebesa slavſat, slavſat. — Anhely sja udivlajuſ, — pastyri poklon skladajuſ: — Narodženomu!

O Josife stareňkij, plače Isus maleňkij, — Pomahaj, pomohaj, pomahaj Joho, Joho, — Čistoj Ďivi kolisati, — I pisň Jomu zaspivati: — Luſaj, Spase naš!

Uboho sja narodiv, mohučoho zasmutiv, — Iroda, Iroda, Iroda zloho, zloho. — On bo diti ubivaje, — Christa ubiti želaje, — Narodženoho.

O Irode bezbožnyj, čom ty tak nerozumnyj, — Ne znaješ, ne znaješ, ne znaješ toho, toho. — Ščo Christos naš vično žije, — Nam blahodať Svoju daje, — Ty vično zhinеš.

8. V Viflejemi radosť sja zjavila, — Prečista Marija porodila, — Synočka Svojoho ne v palafi, — No na tverdoj zemli miž bydľatmi.

Kotromu u nebi Cheruvimy, — I vsi Archanhely j Serafimy, — Pojut neprestanno, pisň pojušće, — Svjet Hospod Šavaot, vzyvajušće.

Syn Božij na zemli narodivsja, — Iz Mariji Ďivy voplotivsja, — Voly i ovci k Ne-

mu pribihajuť, — Paroju jak Carja zohri-
vajuf.

Prichodāť tri cari za zvizdoju, — Krasni
dary Jomu prinošajuť, — Pastyri jahňatko
prinošajuť, — Vsi Syna Božoho veličajuť.

Vitaj Syne Božij, narodenýj, — Iz Ma-
riji Ďivý vopločenýj, — Prijmi j od nas
naši skromní dary, — Bo my svoji serdcja
Tobi dajem.

9. Boh predvičnyj narodivsja, — Prijšov
dnesj iz nebes. — Ščoby spas īud svoj
vesj, — I uťisiv vsja.

Narodivsja v Viflejemi: — Mesija,
Christos naš, — I Pan naš, dľa vsich nas
— Nam narodivsja.

A tri cari nesuť dary; — Do Viflejem
mista, — De Ďiva Prečista — Syna povila.

Josifovi anhel moviť: — Maluju Ditinu,
— I Mater nevinnu, — Naj choroniť.

„Slava Bohu!“ zaspivajme, — Čest Sy-
nu Božomu, — I Panu našomu, — Poklon
oddajme.

10. Klikniť iz anhelami, na nebesi sohlas-
no, — I vsi īude na zemli spivajte pisni
krasno. — Narody, vdarte v struny, vozy-
hrajte slavno v truby: — Christos naro-
divsja, slavite, narody rozumijte, — Bo iz
nami Boh.

Pastyri zaspivali, Roždennoho vitali, —
Tri cari iz vostoka prinesli Jomu dary. —
Narody, vdarte v struny ...

Narody radujtesja, vsi ſude veselitsja, —
Spasitel v Viflejemi nyňi nam narodivsja.
— Narody, vdarte v struny ...

11. V Viflejemi novina, — Ďiva Sýna
zrodila, — Porodila v blahodati, — Nepo-
ročna Ďiva Mati, Marija.

Položila na siňi, — V viflejemskoj jas-
kyňi, — Josif Ďivu potišaje, — Povivati
pomahaje, Mariji.

Slava Boža i chvala, — U vertepi nastala,
— Z neba anhely zlítajut, — Z Sýnom
Božym proslavljajut, Mariju.

12. Spas naš narodivsja, v ťili Boh zja-
vivsja, — Choč On nevmistimyj, u jasľach
vmistivsja. — Chory anhelski spivajut, —
Narodzenoho vitajut: — Slava, slava vo
vyšnich Bohu.

Spišim do vertepu, de Difatko Bože, —
Na siňi zložene, jak na jakom loži: Jomu
poklon my oddajme, — Ščirym sercem ve-
ličajme: — Slava, slava, slava vo vyšnich
Bohu.

13. V Viflejemi dnesj Marija Prečista, —

**Porodila u vertepi nam Christa. — Slava
vo vyšnich Bohu, — Slava vo vyšnich Bo-
hu, — I mir vsim na zemli.**

**Anhel z neba pastyrjam sja javlaje, —
I veselu tu novinu zviščaje: — Slava vo
vyšnich Bohu . . .**

**14. V jaslač ležiš, kto pospišit, spivati
Maleňkomu, — Isusu Christu, Bohu istu,
Novonarodenomu. — Tož pastyri pribi-
hajte, — Jomu ščiro prihravajte, — Jako
Panu našomu.**

**Svjatyj Josif v rukach nosit Diťatko Ma-
leňkeje, — Zorja jasna z vysot neba svitit
na misto teje. — Vol i jahňa prikľakajut,
— Parov Joho ohrivajut, — Sotvoriteľa
svoho.**

**15. Radujtesja usi ľudi, — Radosť z ne-
ba v sercja vvojdi. — Veselaja nam novi-
na, — Porodila Ďiva Syna, — Marija, Ma-
rija, Marija!**

**Zstupiv ko nam z vysokosti, — Aby
moh nas všich tut spasti. — Veselaja . . .**

**16. Po vsjomu svišť stalasj novina, —
Ďiva Marija Syna zrodila, — Sinom pri-
trusila, v jaslač položila, Hospodňoho Sy-
na.**

Zojšli anhely z neba do zemſi, — Prine-
ſli dary Ďivi Mariji, — Tri svičky voskovi,
— Šće j rizy šovkovi, — Isusovi Christovi.

KALENDAR SVJAT.

nov. st.	st. st.		svjato
1.	I. 14.	I.	Novyj Rok. Naime-novaňa Isusa. Sv. Va-silija Vel.
6.	I. 19.	I.	Bohojavlenije
30.	I. 12.	II.	Troch Svjatitelej
2.	II. 15.	II.	Stritenije Hospodne
25.	III. 7.	IV.	Blahoviščenije Preč. Ďivy Mariji Velikdeň
			Velikodnyj ponedjilok
			Voznesenije Hospod-ne.
			Sošestvije Svjatoho Ducha
23.	IV. 7.	V.	Sv. Jurija Velikomu-čenika
24.	VI. 7.	VII.	Roždestvo sv. Joana Krestiteľa
29.	VI. 12.	VII.	Apostolov Petra i Pavla
5.	VII. 18.	VII.	Sv. Kirila i Metodija apostolov Slavjan
20.	VII. 2.	VIII.	Sv. Iliji proroka
6.	VIII. 19.	VIII.	Preobraženije Hos-podne

nov. st.	st. st.	svjato
15. VII.	28. VIII.	Uspenije Presv. Bohorodici
29. VIII.	11. IX.	Usiknovenije hlavy J. Krestiteľa (post)
8. IX.	21. IX.	Roždestvo Preč. Ďivý Mariji
14. IX.	27. IX.	Vozdviženije Kresta (post).
1. X.	14. X.	Pokrov Presv. Bohorodici Christa Carja (posliđna nedjelja oktobra)
8. XI.	21. XI.	Sv. Michaila Archistratiha
12. XI.	25. XI.	Sv. Josafata svjaštenomučenika
21. XI.	4. XII.	Vvedenije v chram Preč. Ďivý Mariji
6. XII.	19. XII.	Sv. Mikolaja čudotvorca
9. XII.	22. XII.	Neporočne Začatije Preč. Ďivý Mariji
25. XII.	7. I.	Roždestvo Christovo
26. XII.	8. I.	Sobor Presv. Bohorodici (2-ij deň Roždestva)

27. XII. 9. I. Sv. Stefana Pervomu-
čenika (3-ij deň Rož-
destva)

Nedjela po Roždestvi: Sv. Josifa Obručnika

Pojasneňa: Svatá uvedeňi tovstíšymi
bukvami je dekretaľní, to zn. že vŕtniki
je v sovisti obovjazaní jich svjatkovati:
učasťu na Službi Božej i propovidi, ta stri-
matisja od ľažkých fizičných pracj.

Z M I S T.

	stor.
Molityv povsednevni	3
Pro rozvažaňa	21
Doroha	22
Katechizmova častina	35
Svjata spovid'	45
Molityv do Najsv. Trojci	55
Molityv do Otcja Nebesnoho	62
Molityv do Spasiteľa našoho Isusa Christa	84
Molityv do Isusa Christa v Najsv. Evcharistiji	103
Molityv posvjačeňajsja Najsv. Ser- cju Isusovomu	118
Molityv do Christa-Carja	132
Do Isusa, roždestvennoho Dňati	136
Na počatku Velikoho Postu	137
V deň Voskreſeňa Christovoho	138
Molityv do Svjatoho Ducha	140
Molityv v česť Presv. Bohorodici	145
Molityv v česť Svjatych	170
Molityv rižni	190
Molityv pokajanji	220
Molityv pered i po spovidí	234
Molityv pered i po pričasti	243
Bohoslužeňa:	259
Iz Večerňi	259
Iz Utreňi	262

	stor.
Božestvenna Liturgija	270
Tropari — Kondaki — voskresni	297
Služba na vsjakoje prošenije	301
Služba za usopšich	303
Tropari i Kondaki dňa	304
Sv jata nedvižimi:	306
Novyj Rok. Naimenovaňa Isusa. Vasilija Vel.	306
Bohojavlenije	308
Troch Svjatitelej	309
Stritenije Hospodne	310
Blahoviščenije	311
Sv. vlmuč. Jurija	312
Roždestvo Joana Krestiteľa	313
Sv. ap. Petra i Pavla	314
Sv. Kirila i Metodija	314
Sv. proroka Ilij	315
Preobraženie Hospodne	316
Uspenije Presv. Bohorodici	317
Usiknovenije hlavy Joana Krestiteľa	318
Roždestvo Presv. Bohorodici	319
Vozdvíženije česn. Kresta	320
Pokrov Presv. Bohorodici	321
Prazdnik Christa Carja	322
Arch. Michaila	324
Sv. svjščmuč. Josafata	324
Vvedenije v chram Preč. Ďivy Mariji	325
Sv. Mikolaja čudotvorca	326

	stor.
Neporočne začatije Preč. Ďivy Mariji	327
Roždestvo Hosp. naš. Isusa Christa	328
Sobor Presv. Bohorodici	331
Sv. Pervomučenika Stefana	332
Sv. Josifa Obručnika — nedjela po Roždestvi	333
S v j a t a d v i ž i m i (Čotyridesjatnicja i Pjatdesjatnicja)	334
Nedjela Mytarja i Fariseja	334
Nedjela Bludnoho syna	334
Nedjela Mjasopustna	334
Nedjela Syropustna	335
Nedjela 1-a postu	336
Nedjela 2-a postu	337
Nedjela 3-a postu — Krestopoklonna	337
Nedjela 4-a postu	338
Nedjela 5-a postu	338
Nedjela Kvitna	339
Nedjela Paschi — Velikdeň	340
Svitlyj ponedjilok	349
Svitlyj utorok	350
Nedjela Tomina	350
Nedjela 3-a, Mironosic	351
Nedjela 4-a, Rozslablennoho	351
Nedjela 5-a, Samarjanki	352
Nedjela 6-a, Sliporodženoho	353
Voznesenije Hospodne	354
Nedjela 7-a, Svatých Otcev	355

	stor.
Sošestvije Sv. Ducha	356
Ponedjlok Svjatoho Ducha	357
Nedjela Vsich Svatych	358
Prazdnik Najsv. Evcharistiji	359
Prazdnik Najsv. Sercja Isusovoho	360
Umolenije Najsv. Evcharistiji	361
Molebeň do Najsv. Sercja Isusovoho	363
Molebeň v čest Presv. Bohorodici	367
Paraklis v čest Presv. Bohorodici	372
Krestna Doroha	375
Čin Tajny Supružestva	388
Akafist	391
Akafist Hosp. našemu Isusu Christu	392
Akafist strastem Christovym	399
Akafist Blahoviščeniju	408
Akafist Uspeniju Presv. Bohorodicy	415
Akafist sv. Nikolaju	426
Panachida	435
Parastas	436
Pochoron	442
VIII. Duchovni pisni	447
IX. Kalendar svyat	471
X. Zmist	474

Titul	CHRISTOS MOJA SILA (Molitvenník)
	Autor
	Štefan Pap
Vydavateľ	Spolok sv. Vojtecha, Trnava v Cirkevnom nakladateľstve, Bratislava 1981
Rozsah	14,00 AH, VH 14,12
Pečatano	Duklianske tlačiarne, n. v., Prešov
Dozvoleno	Gr. kat. ordinariatom v Prešovi
Cena	Kčs 25.—