

არქივისკოპოსი ამბერკი

ლიტურგია

იბეჭდება
ბათუმისა და ლაზეთის მიტროპოლიტი
დიმიტრის
ლოცვა-კურთხევით

ბათუმი 2018 წელი

მთარგმნელისგან

დღეს არქიეპისკოპოს ამბერკის წიგნები ითვლება საუკეთესო სახელმძღვანელოდ სასულიერო სასწავლებელთა სტუდენტებისათვის. გადმოცემის უბრალოება და სიცხადე შერწყმული მკაცრ საეკლესიო გაგებასთან, წმიდა მამათა განმარტებები და მეცნიერული სიღრმე - უცვლელი მასალაა არა მხოლოდ სტუდენტებისთვის, არამედ ნებისმიერი დაინტერესებული მკითხველისთვის.

მეუფე ამბერკის ეკუთვნის მრავალი შრომა სხვადასხვა სამეცნიერო დისციპლინაში: ლიტურგიკაში, ჰომილეტიკაში, ახალ აღთქმაში.

წინამდებარე წიგნი თარგმანია ლიტურგიკის შესახებ ლექციათა კურსისა. წიგნში დაწვრილებითაა აღწერილი მართლმადიდებლური ღვთისმსახურება, ღვთისმსახურების მსახურება, ლიტურგია, ღვთისმსახურების უცვლელი და ცვალებადი ციკლი, საეკლესიო დღესასწაულები, საიდუმლოებები, კურთხევანი.

არქიეპისკოპოსი ამბერკი წერს: ლიტურგიკის საგანს წარმოადგენს მართლმადიდებლური ქრისტიანული ღვთისმსახურების ისტორია. მართლმადიდებლური ღვთისმსახურება არის ლოცვათა, საგალობელთა და მღვდელმოქმედებათა ერთობლიობა, რომლებიც სრულდება დედამიწაზე, ღვთის ეკლესიაში იერარქიული პირებისგან, როგორც ქრისტეს კანონიერი მემკვიდრეებისგან (იხ. ებრაელთა ეპისტოლე).

წმიდა მოციქულ პავლეს სიტყვებით, ქრისტიანებთან ყველაფერი უნდა სრულდებოდეს „როგორც წესი და რიგია“ (I კორ. 14.40). მართლმადიდებლური ღვთისმსახურების კეთილშეგნითი წესი ჩამოყალიბდა საუკუნეების განმავლობაში. მისი შემდგენელნი არიან წმიდა მოციქულები, ეკლესიის წმიდა მამები. ღვთისმსახურების წესი ჩამოყალიბდა უდაბნოებსა და სავანეებში მოღვაწე მამებისგან.

ამიტომაც, საუკუნეების განმავლობაში ლოცვათა, იდეათა, წეს-ჩვეულებათა და აზრთა დაგროვილი სიმდიდრე, რომლებიც არის და ინახება სქელ საეკლესიო წიგნებში, ჭკმმართველი ღვთისმსახურების საშუალებით უნდა აისახოს თანამედროვე

მლოცველთა სულებზე. ვისაც უყვარს საეკლესიო ღოცვა, ის წვდება მის შინაარსს და შეიყვარებს მის ჰარმონიულ წესსაც.

უნდა გვახსოვდეს, რომ მთავარი ღვთისმსახურებაში არის ცხოველი, პირადი მონაწილეობა, როგორც მლოცველებისა, ისე ღვთისმსახურების აღმასრულებლებისა. მხოლოდ ის აღწევს მლოცველთა გულებამდე, რაც განიცდება და შეიგრძნება თვით ღვთისმსახურების აღმასრულებლებისგან“.

წიგნი რუსულიდან თარგმნა წმიდა იოანე ღვთისმეტყველის სახელობის ბათუმის სასულიერო სემინარიის ლიტურგიკის პედაგოგმა დიაკონმა გიორგი შაინიძემ.

გმადლობთ ყველას ვისი დახმარებითაც შესაძლებელი გახდა წინამდებარე თარგმანის წარდგენა მკითხველისათვის:

- ბატონ პავლეს, რომელმაც სრულად დააფინანსა ეს გამოცემა;
- მზია ლაზიშვილს, რომელმაც თარგმანი კიდევ უფრო დახვეწა.

**გთხოვთ ღოცვებში მოიხსენოთ
ახალშესვენებული დეკანოზი ანდრია ლაითაძე**

არქიეპისკოპოსი ამბერკი - ერისკაცობაში ალექსანდრე პავლეს ძე ტაუშევი - დაიბადა 1906 წლის 19 ოქტომბერს (1 ნოემბერს) ყაზანში. იგი ერთადერთი შვილი იყო ციმბირის გუბერნიის მემამულეების, პავლე და მარიამ ტაუშევიებისა. მათმა ოჯახმა ბევრი ხეტიალის შემდეგ 1920 წლის დასაწყისში დატოვა სამშობლო და წავიდა ბულგარეთში, ემიგრაციაში. ბავშვობის წლები მომავალმა მღვდელმთავარმა გაატარა ქალაქ ვარნაში. 1926 წელს დაამთავრა რუსული გიმნაზია და დაიშახურა ოქროს მედალი. 1930 წელს დაასრულა სოფიის უნივერსიტეტის საღვთისმეტყველო ფაკულტეტი. აქ ის დაემოწაფა არქიეპისკოპოს სერაფიმე სობოლევს. ახალგაზრდა ალექსანდრეზე მნიშვნელოვანი გავლენა იქონია არქიეპისკოპოსმა თეოფანე ბისტროვმა, რომელიც ცხოვრობდა ემიგრაციაში ბულგარეთში. ალექსანდრე 1931 წელს გადავიდა

კარპატიაში, რომელიც ჩეხოსლოვაკიის შემადგენლობაში იყო (ახლანდელი უკრაინის ამიერკარპატიის ოლქი).

1931 წლის 30 მაისს ბიტოლსკის ეპისკოპოსმა იოსებმა (ცვიოვიჩი) აღკვეცა მონაზვნად ხუსტიის ოლქის სოფელ იზას წმიდან ნიკოლოზის მონასტერში, სახელად დაერქვა ამბერკი, წმიდა მოციქულთასწორ ამბერკის, იერაპოლელი ეპისკოპოსის, საპატივცემულოდ. მეორე დღეს ხელი დაასხეს იეროდიაკონად.

1932 წლიდან იყო ეპარქიის მდივნის თანაშემწე ქალაქ ხუსტში.

1932 წელს ხელი დაასხეს მღვდელმონაზვნად.

1932 წლის გაზაფხულზე ხელმძღვანელობდა ნანკოვოსა და ბორონიავის სამრევლოებს.

1932 წლის სექტემბერში იყო უჟგოროდის ტაძრის წინამძღვრის თანაშემწე, ხოლო შემდეგ წინამძღვარი.

1935 წლის 7 აგვისტოდან გამომცემელ-რედაქტორია საეპარქიო ჟურნალ „მართლმადიდებლური კარპატორუსული მაცნე“.

1936 წლიდან უჟგოროდის სამოქალაქო და სახალხო რუსული და ჩეხური სკოლების საღვთო სჯულის პედაგოგია.

1937 წელს აიყვანეს ილუმენის ხარისხში.

1938 წელს იყო მუკაჩევოს სამრევლოს წინამძღვარი.

1939 წელს იყო საეპარქიო მმართველობის პირველი რეფერენტი.

1940 წელს, მას შემდეგ, რაც იმიერკარპატია დაიკავა უნგრეთმა, ილუმენი ამბერკი გადავიდა იუგოსლავიაში, სადაც მისიონერულ-სამოძღვრო კურსებზე სამოძღვრო ღვთისმეტყველებასა და ჰომილეთიკას ასწავლიდა. ორგანიზებას უკეთებდა რელიგიურ-საგანმანათლებლო შეკრებებს, მსახურობდა წმიდა სამების ეკლესიაში. იყო საზღვარგარეთის რუსული მართლმადიდებელი ეკლესიის პირველი იერარქის - მიტროპოლიტ ანასტასის (გრიბანოვსკი) - სულიერი მოძღვარი.

1944 წელს აიყვანეს არქიმანდრიტის ხარისხში. იმავე წელს გადავიდა ავსტრიაში.

1945 წელს საზღვარგარეთის რუსული მართლმადიდებელი ეკლესიის სამღვდელმთავრო სინოდის წევრებთან ერთად იმყოფებოდა მიუნხენში.

1950 წლიდან იყო სამღვდელმთავრო სინოდის მისიონერულ-საგანმანათლებლო კომიტეტის თავმჯდომარე.

1951 წელს არქიეპისკოპოსმა ვიტალიმ (მაქსიმენკო) ამერიკაში მიიწვია არქიმანდრიტი ამბერკი. იგი იმავე წელს გახდა ჯორდანვილის წმიდა სამების სასულიერო სემინარიის პედაგოგი, კითხულობდა ახალი აღთქმის, ლიტურგიკისა და ჰომილეთიკის სალექციო კურსებს.

1952 წლიდან გახდა ამ სემინარიის უცვლელი რექტორი. მისი ხელმძღვანელობის პერიოდში ამ სასწავლებელმა მიიღო აკრედიტაცია ნიუ-ორკის შტატის უნივერსიტეტის მიერ.

1952 წლიდან ერთდროულად იყო ჟურნალ „მართლმადიდებლური რუსეთის“ რედაქტორი, რომელშიც ბეჭდავდა თავის სტატიებსა და ქადაგებებს.

1953 წლის 25 მაისს ხელი დაასხეს აღმოსავლეთ ამერიკის ეპარქიის - სირაკუზის - ეპისკოპოსის მონაცვლედ.

1960 წელს, არქიეპისკოპოს ვიტალის გარდაცვალების შემდეგ, აირჩიეს წმიდა სამების მონასტრის წინამძღვრად.

1961 წლის 17 აგვისტოდან იყო სირაკუზისა და ტროიცკის არქიეპისკოპოსი.

1964 წლიდან იყო საზღვარგარეთის რუსული მართლმადიდებელი ეკლესიის სამღვდელმთავრო სინოდის მუდმივი წევრი.

ცხოვრების უკანასკნელი წლები მძიმე ავადმყოფობაში გაატარა. გარდაიცვალა 1976 წლის 31 მარტს (13 აპრილს). დასაფლავებულია წმიდა სამების მონასტერში ჯორდანვილში.

**„უწინარეს ყოვლისა, გულითადად გიყვარდეთ ერთმანეთი,
რადგან სიყვარული ფარავს ცოდვათა სიმრავლეს (1 პეტრ. 4,8)
შესავალი**

ლიტურგიკის საგანს წარმოადგენს მართლმადიდებლური ქრისტიანული ღვთისმსახურების ისტორია. მართლმადიდებლური ღვთისმსახურება არის ლოცვათა, საგალობელთა და მღვდელმოქმედებათა ერთობლიობა, რომლებიც ღვთის ეკლესიაში, დედამიწაზე, სრულდება იერარქიული პირებისგან, როგორც ქრისტეს კანონიერი მემკვიდრეებისგან (იხ. ებრაელთა ეპისტოლე).

ღვთისმსახურება აღესრულება მორწმუნეთათვის დადგენილი წესით. ღვთისმსახურება მოუწოდებს მორწმუნეებს გამოხატონ რწმენა ღმერთში, იმედი და სიყვარული მისი, ეზიარონ მას საიდუმლო სახით და ქრისტიანული ცხოვრების გასაგრძელებლად მიიღონ მადლი, რომელიც მათ წაიყვანს ცხოვნებისაკენ.

ღვთისმსახურებას აქვს დიდი მნიშვნელობა ადამიანისათვის. ის არის ქრისტეს ეკლესიის ლოცვითი ცხოვრების გამოხატულება. ძველი ბიზანტიის მართლმადიდებლურმა ღვთისმსახურებამ აღაფრთოვანა თავისი დიდებული მშვენიერებით სლავი მოგზაურები და მიიყვანა ისინი ქრისტესთან, მართლმადიდებელ სარწმუნოებასთან.

საკუთარი რწმენის გამოვლენა შეიძლება გულმოდგინე და კეთილმშვენიერი (კეთილსახოვანი) ლოცვით. ხშირად ღვთისა და რელიგიის უცოდინარი, განსაკუთრებით კი უღმრთოების პროპაგანდით გახრწნილი თანამედროვე ადამიანი მოისმენს მქადაგებლის სიტყვას რწმენის, ლოცვის, ღვთისმსახურების შესახებ და ვერ შეძლებს მაშინვე განეწყოს და ჩასწვდეს რწმენას ღმერთში და მიიღოს ყველაფერი ის, რის შესახებაც მას უქადაგებენ. მას ექმნება არასწორი შეხედულება, ის ყოყმანობს. თუმცა არსებობს შემთხვევები, როცა მსგავსი ადამიანი იხილავს ღვთისმსახურების ნამდვილ წესს, მოკრძალებულ ლოცვასა და მართლმადიდებლური წეს-ჩვეულების მშვენიერებას და განიმსჭვალება საეკლესიო ღვთისმსახურების დიდებული ბრწყინვალეობით, მის გულს ეხება „ღვთაებრივი ხმა“. ასე ხდებოდა ადრეც, ასე ხდება ახლაც. შესაძლოა, გულგრილი თუ ურწმუნო შევიდეს შემთხვევით ან

ცნობისმოყვარეობით ტამარში, სულიერი სამყაროსა და რწმენის, გულითადი საკითხავებისა და საგალობლების ეკლესიის გარემომცველ გარემოში და მორწმუნეთა გულწრფელმა ლოცვამ მიიტაცოს. მოულოდნელად ხდება იგი მონაწილე საზოგადო ლოცვისა და თავადაც იწყებს სწრაფვას ღვთის რწმენისკენ, აღიქვამს მქადაგებლის სწავლებას და შეუერთდება წმიდა ეკლესიას.

წმიდა მოციქული პავლეს სიტყვებით, ქრისტიანებთან ყველაფერი უნდა სრულდებოდეს „როგორც წესი და რიგია“ (I კორ. 14.40). მართლმადიდებლური ღვთისმსახურების კეთილმშვენიერი წესი ჩამოყალიბდა საუკუნების განმავლობაში. მისი შემდგენელი არიან წმიდა მოციქულები, ეკლესიის წმიდა მამები. ღვთისმსახურების წესი ჩამოყალიბდა უდაბნოებსა და სავანეებში მოღვაწე მამებისგან.

ამიტომაც საუკუნეების განმავლობაში ლოცვათა, იდეათა, წეს-ჩვეულებათა და აზრთა დაგროვილი სიმდიდრე, რომელიც არის და ინახება სქელ საეკლესიო წიგნებში, ჭეშმარიტი ღვთისმსახურების საშუალებით უნდა აისახოს თანამედროვე მლოცველთა სულეზე. ვისაც უყვარს საეკლესიო ლოცვა, ის წვდება მის შინაარსს და უყვარს მისი ჰარმონიული წესრიგი.

უნდა გვახსოვდეს, რომ მთავარი ღვთისმსახურებაში არის ცხოველი, პირადი მონაწილეობა როგორც მლოცველებისა, ისე ღვთისმსახურების აღმასრულებლებისა. მხოლოდ ის აღწევს მლოცველთა გულებამდე, რაც განიცდება და შეიგრძნება თვით ღვთისმსახურების აღმასრულებლებისგ

ნაწილი I

1. ლიტურგიკის გაგება წინასიტყვაობა

ლიტურგიკად იწოდება საღვთისმეტყველო მეცნიერება, რომელიც შეისწავლის ქრისტიანულ ღვთისმსახურებას და ამაში პირველ ადგილს იჭერს ღვთაებრივი ლიტურგია. სიტყვა ლიტურგიკა მომდინარეობს ბერძნული სიტყვებისაგან: „λειთი“, რომელიც ნიშნავს სახალხოს, საზოგადოს და „εργον“ - საქმეს. ამგვარად, სიტყვა „λειთურგია“ ძველ ელინებთან ნიშნავს საზოგადო საქმეს, სახალხო მსახურებას, ხალხისთვის ან ხალხის მონაწილეობით აღსრულებულს. ეს ტერმინი გამოიყენება როგორც ძველ აღთქმაში, ისე ახალშიც, თუმცა არა ერთი და იმავე მნიშვნელობით. ძველ აღთქმაში სიტყვა ლიტურგიით განისაზღვრება სკინიაში საზოგადო მსახურება ღვთის საპატივცემულოდ და ხალხის სასარგებლოდ (იხ. II ნეშტ.35.3). ახალ აღთქმაში ეს ტერმინი მიესადაგება ზაქარიას მსახურებას იერუსალიმის ტაძარში (ლუკ. 1.23); შემდგომ სკინიაში მსახურებას, რომელშიც ჭურჭელი სხურებული იყო ქრისტეს სისხლით (იხ. ებრაელთა ეპისტოლე); ქრისტე მაცხოვრის მსახურებას, რომელიც არის მღვდელმოქმედი თავისი ყოველი მსახურებით მოყვასისადმი (I კორ.9.1; ებრ.12.24). სიტყვა ლიტურგია განსაკუთრებით მკაფიოდ მიესადაგება ევქარისტიას წმიდა კლიმენტი რომაელის პირველ კორინთელთა მიმართ ეპისტოლეში, რომელშიც მოციქულთა, ეპისკოპოსთა და პრესვიტერთა მსახურება აღნიშნულია ტერმინით „πρωτοφειρον τα διον“ „ძღვნის აღსრულება“. აქედან ეს ტერმინი მივიღეთ ჩვენი ევქარისტიული ღვთისმსახურების - ღვთაებრივი ლიტურგიის - აღსანიშნავად. ამ სახელწოდებით მინიშნებულია ქრისტიანული ღვთისმსახურების „საზოგადო“ ხასიათი, როგორც „საზოგადო საქმე“, რომელშიც ყველამ უნდა მიიღოს მონაწილეობა. უფრო ფართო მნიშვნელობით სიტყვა „λειთურგია“ აღნიშნავს ყოველგვარ მსახურებას, რომელიც დადგინებულია წმიდა ეკლესიის მიერ სამკვიპოსტასიანი ღმერთის სადიდებლად.

ამდენად, ლიტურგიკა არის მეცნიერება ზოგადად ქრისტიანული ღვთისმსახურების შესახებ. სიტყვა „ლიტურგიკული“ აღნიშნავს

ყველაფერ იმას, რაც ეხება ღვთისმსახურებას საერთოდ, და არა მხოლოდ კონკრეტულ ღვთაებრივ ლიტურგიას.

ასე რომ, „ლიტურგიკა, როგორც მიანიშნებს არქიმანდრიტი გაბრიელი, განიხილავს ქრისტიანულ რელიგიას კონკრეტულად იმ მიმართებით, თუ როგორი სიმართლითა და კანონიერებით უნდა გამოიხატოს ის გარეგნულად ადამიანთა საზოგადოებაში, რომლებიც დაკავშირებულნი არიან ერთმანეთთან ქრისტეს ერთ მადლიან მეუფებაში, ანუ ცხოველი ღვთის ეკლესიაში (II კორ.6.16). ხოლო ეკლესიამ, ანუ იესო ქრისტეს მორწმუნე კრებულმა, ქრისტიანული რწმენის მიმდევარმა, უპირველესად, უნდა გამოავლინოს საკუთარ თავში ამ რწმენის შინაგანი სული; მეორედ, უნდა აღზარდოს, ასაზრდოოს მორწმუნეთა კეთილშობილი სულები. ამისათვის მას აქვს მღვდელმოქმედებები და წმიდა წეს-ჩვეულებები... ასე, ლიტურგიკა დაკავებული უნდა იყოს იმის განხილვით, თუ როგორ გამოიხატება ქრისტიანთა რელიგია ეკლესიის მღვდელმოქმედებასა და წეს-ჩვეულებებში, როგორც მორწმუნეთა კრებული“.

„მაგრამ ჩვენ ვიცით, რომ ე.წ. ქრისტიანული ეკლესიები, მათი აღმსარებლობის სხვადასხვაობით, სხვადასხვანაირია. ამიტომ ლიტურგიკა უნდა იყოს და არის მეცნიერება მართლმადიდებელი ეკლესიის ღვთისმსახურების შესახებ. როცა ვსაუბრობთ ღვთისმსახურებაზე, ჩვენ გამოწაკლისი სახით უნდა ვისაუბროთ მართლმადიდებელი ეკლესიის ღვთისმსახურებაზე. შესაბამისად, ეს უკანასკნელი სახელწოდება მიესადაგება ჩვენს მეცნიერებას მხოლოდ მაშინ, როდესაც იგი განიხილავს (შეისწავლის) და ახსნის მართლმადიდებელი ეკლესიის ღვთისმსახურების წესს (ordo - წესრიგი), როდესაც იძლევა განსაზღვრულ გაგებას ღვთისმსახურების შემადგენლობაში შემავალ ყოველ წმიდა საგანსა და ყოველ წმიდა მოქმედებაზე; მსგავსად ყოველ საეკლესიო წეს-ჩვეულებაზე, მიანიშნებს ამავე დროს, რამდენადაც შესაძლებელია, მათი წარმოშობის დროს, მათი ღვთისმსახურების ციკლში შეტანის მიზეზსა და წმიდა განზრახულობას, მათ შინაგან ღირსებას, სულიერ და ზნეობრივ მნიშვნელობას“¹.

¹Руководство по Литургике, Архим. Гавриила, Тверь, 1886 г. стр. 3-4

ლიტურგიკაში, როგორც მეცნიერებაში, შეიძლება გამოიყოს სხვადასხვა მიდგომა. რამდენადაც მეცნიერება ლიტურგიკა მოიცავს საეკლესიო-საღვთისმსახურო ყოფა-ცხოვრების მთელ რიგ სფეროებს, ის იყოფა რამდენიმე ნაწილად. ლიტურგიკის სასწავლო წიგნებსა და სახელმძღვანელოებში შეიძლება დავინახოთ შემდეგი მიდგომები:

1. ისტორიულ-არქეოლოგიური;
2. რიტუალური ანუ წეს-განგებითი;
3. საღვთისმეტყველო.

1. მეცნიერება ლიტურგიკის ისტორიულ-არქეოლოგიური მეთოდი განიხილავს როგორც მტკიცედ ჩამოყალიბებულ ფორმებს, ისე ღვთისმსახურების წყობას, რომელიც ლიტურგიკამ უნდა განმარტოს. ისტორიული მიდგომა ცდილობს მიანიშნოს, საიდან იღებს ცნობილი ფორმა სათავეს, როგორ შეიცვალა იგი და საბოლოოდ როდის ჩამოყალიბდა. ისტორიულ-არქეოლოგიური მეთოდით სარგებლობისას ჩვენ ადვილად ვიგებთ საღვთისმსახურო ფორმათა მნიშვნელობას, ისინი მოწმდება სიძველით. ამასთან ერთად ეს მეთოდი აშუქებს საღვთისმსახურო წესებისა და საგალობლების, საეკლესიო საგნების, შესამოსლების, სხვადასხვა ტიპის ტაძრის, ხატწერის თანდათანობით განვითარებასა და ცვლილებას და ა. შ.

ლიტურგიკის ზოგიერთ სახელმძღვანელოში საეკლესიო წეს-ჩვეულებები გათანაბრებულია დოგმატებთან, რამდენადაც ღვთისმსახურების ესა თუ ის ფორმა, ან ესა თუ ის წეს-ჩვეულება აღსრულდება კრებითი დადგენილებების შედეგად. მაგრამ მხედველობაში უნდა მივიღოთ ის, რომ საეკლესიო წეს-ჩვეულებები ზოგადად იქმნება ისტორიულად და ისინი დაქვემდებარებულნი არიან ისტორიული განვითარების კანონებს. წმიდა ეკლესიის შინაგანი ცხოვრება ეყრდნობა ამა თუ იმ წეს-ჩვეულებას, რომლებიც საბოლოოდ იღებს საეკლესიო აღიარებას.

მაგალითისათვის მოვიყვანოთ ლიტურგიის „მცირე შესვლის“ ჩამოყალიბების ისტორია. „მცირე შესვლა“ აღნიშნავს იესო ქრისტეს ქადაგებას, ხოლო სანთელი განასახიერებს წმიდა იოანე ნათლისმცემელს. რეალურად, ჯერ ჩამოყალიბდა წეს-ჩვეულება, ხოლო შემდეგ მისი ახსნა-განმარტება. როგორ წარმოიშვა „მცირე

შესვლა“? იგი არის ისტორიული მოვლენა და გამოწვეულია იმდროინდელი საეკლესიო ცხოვრების საჭიროებისაგან. ძველად „მცირე შესვლისას“ გადააბრძანებდნენ წმიდა ჭურჭელს საჭურჭლეთშესანახიდან, ანუ სადიაკვნედან ეკლესიაში, რადგანაც საკუთრივ ამ მომენტიდან იწყება ლიტურგიის უმთავრესი ნაწილი. დროთა განმავლობაში ეს ჩვეულება, საჭიროებიდან გამომდინარე, ჩამოყალიბდა წესად და შემდგომ მიიღო სიმბოლური მნიშვნელობა.

2. მეორე მიდგომა, საწესჩვეულებო ანუ რიტუალური, მიზნად ისახავს ჩვენი მართლმადიდებლური ღვთისმსახურების შესწავლას მხოლოდ ახლანდელი საეკლესიო წეს-განგების ანუ ტიპიკონის ჩარჩოებში, იმ წესებისა და ჩვეულებების გამოყენებით, რომლებსაც ჩვენ ვიყენებთ და ვხელმძღვანელობთ ღვთისმსახურების ბრწყინვალე, წეს-განგებითი და ლოცვითი შესრულებისთვის. ხშირად ხდება ხოლმე, რომ მხოლოდ ამით შემოისაზღვრებიან, მაგრამ ამავე დროს შეძლებისდაგვარად, აუცილებელია, ყურადღება მივაქციოთ ასევე თვით წეს-განგების, ტიპიკონის ისტორიის განვითარებას, თუ როგორ ჩამოყალიბდა იგი თანდათანობით, გამდიდრდა და ბოლოს, როგორ დამკვიდრდა და განმტკიცდა თავისი ახლანდელი სახით.

3. საღვთისმეტყველო მიდგომა მეცნიერება ლიტურგიკისა მდგომარეობს იმაში, რომ ლიტურგიკა უნდა განვიხილოთ არა მხოლოდ როგორც ისტორიული ან არქეოლოგიური წარმოშობისა და შინაარსის საგანი, არა მხოლოდ როგორც წესთა ერთობლიობა, რომელიც არეგულირებს ღვთისმსახურების შესრულებას ტიპიკონის მინიშნებით, არამედ რათა გავიაზროთ ჩვენი ღვთისმსახურება და მოვეკიდოთ მას, როგორც საღვთისმეტყველო დისციპლინას. რატომ უნდა აღვიქვათ ზუსტად ასე ლიტურგიკა? იმიტომ, რომ საღვთისმსახურო ტექსტები მოგვითხრობენ საღვთისმეტყველო ჭეშმარიტებებს, განსაკუთრებით „სამებიანი“ გალობები, ნათლად და ხატოვნად მოგვითხრობენ სამერთობა ღვთაებრივი არსების „სამერთობის“ ჭეშმარიტებას; ხოლო ღვთისმშობლის გალობები, რომელთა შორის განსაკუთრებით გამოიყოფა „დოგმატიკები“, გვამცნობენ უქორწინებელი და ყოვლადწმიდა ქალწულ მარიამისგან ძე ღმერთის განხორციელების

უდიდეს საიდუმლოს, საუბრობენ ეკლესიის მიერ აღსარებული - ყოვლადწმიდა ღვთისმშობლის „მარადქალწულობის“ დოგმატზე.

უნდა აღვნიშნოთ, რომ საღვთისმსახურო ტექსტები შეიცავენ საღვთისმეტყველო აზრთა სიმდიდრეს, განსაკუთრებით დოგმატიკაში, ასევე ზნეობრივ ღვთისმეტყველებაში და ამ მასალის საფუძველზე შეიძლება ჩამოვყალიბოთ მთელი დისციპლინა ლიტურგიკული ღვთისმეტყველების სახელწოდებით. სამწუხაროდ, საღვთისმსახურო მასალა მცირედაა შესწავლილი და დამუშავებული ამ მიმართულებით. თუმცა არსებობს ნაშრომები ამ საკითხებზე, მაგ. ეპისკოპოს ბენიამენ მილოვის „ლიტურგიკული ღვთისმეტყველების შესახებ საკითხავი“, ბრიუსელი, 1977 წ; მიხეილ პომპანსკის „ლოცვის სამყაროში“, ჯორდანვილი, 1957 წ და სხვ.

შენიშვნა. 1961 წელს, პარიზში გამოვიდა პროტოპრესვიტერ ალექსანდრე შმემანის ნაშრომი: „შესავალი ლიტურგიკულ ღვთისმეტყველებაში“. წიგნი წარმოდგენს „შესავალს“ ავტორის მიერ ჩაფიქრებული ლიტურგიკული ღვთისმეტყველების კურსისა. ავტორი აფასებს მოცემულ წიგნს როგორც საწყის ეტაპს განსაკუთრებული სფეროს შექმნისა - მართლმადიდებელი საღვთისმეტყველო მეცნიერების „ლიტურგიკული ღვთისმეტყველებისა“².

ლიტურღიკის საგანი და ამოცანა

ლიტურღიკის ამოცანაა ქრისტიანობაში დადგენილი ღვთისმსახურების გარეგანი ფორმების სამეცნიერო განმარტება. საღვთისმსახურო ფორმები შეიძლება განვიხილოთ: 1. დოგმატური, სიმბოლური და ზნეობრივი მხრიდან; 2. პრაქტიკული თვალსაზრისით, რამდენად გამოიყენება ღვთისმსახურების ფორმები რეალობაში; 3. ისტორიული თვალსაზრისით.

დასავლურ ქრისტიანობაში, რომაულ-კათოლიკურ ლიტურღიკაში, ღვთისმსახურების შესასწავლად პრაქტიკული მიდგომაა მიღებული. ეს აიხსნება კათოლიციზმის ხასიათით, იგი

²На это произведение о. А. Шмемана дал обстоятельный ответ о. протопресвитер Михаил Помазанский, в своей статье: "Экуменика на фоне православной литургии." 1963 г. Джорданвилл, Н. И.

„ფორმის რელიგია“. ღვთისმსახურებასა და მის ისტორიაზე სრულ წარმოდგენას კათოლიკე ლიტურგისტები უახლოეს დრომდე ძირითადად არ იძლევიან. მართალია, ზოგიერთმა სწავლულმა საუკუნის დასაწყისში დაიწყო საღვთისმსახურო მასალის სისტემატიზირება ისტორიული მონაცემების საფუძველზე. მაგრამ მეორე ვატიკანის კრების შემდეგ, დაწყებული XX საუკუნის 60-იანი წლებიდან, კათოლიკური ეკლესია დაადგა რეფორმის გზას, ღვთისმსახურებამ რეფორმირება განიცადა, მიიღეს ახალი წეს-ჩვეულებები, ტრაპეზი გადავიდა ტაძრის შუაში, მლოცველები სხედან ირგვლივ, ხოლო სასულიერო პირები დგანან ან სხედან საკურთხეველთან ზურგით, ხალხის პირისპირ. ასეთ ღვთისმსახურებაზე გამოიყენება არა მარტო ორღანი, არამედ დაიშვება გიტარა და სხვა ინსტრუმენტები, ზოგჯერ ხდება ვოკალური გამოსვლებიც. ამგვარად, რომელი კათოლიციზმი წავიდა პროტესტანტიზმის გზით. რომელ-კათოლიკეებს დღეს შეუძლიათ ნებისმიერ დროს შეასრულონ ღვთისმსახურება გარემოებების შესაბამისად. ჩვენ ვიცით რომის პაპის შეხვედრების შესახებ სხვადასხვა სარწმუნოების წარმომადგენლებთან, ის მონაწილეობს ლოცვებში არაქრისტიანებთანაც კი, მაგ. იუდეველებთან და მუსლიმებთან.

პროტესტანტულ ლიტურგიკაში უფრო მიღებულია თეორიული მეთოდი. პროტესტანტიზმმა მიითვისა უფლება და შექმნა ღვთისმსახურების სხვადასხვა სისტემა, რომლებიც, თითქოს, შეესაბამება იმას, რაც დაადგინეს იესო ქრისტემ და მოციქულებმა, მაგრამ ისინი უარყოფენ გარდამოცემას და აუქმებენ ფორმებს, თვლიან მას ბალასტად. ამიტომაც, მათი ღვთისმსახურება წარმოადგენს შეკრებებს, წმიდა წერილის კითხვას, ქადაგებასა და სულიერი ჰიმნების ვოკალურ შესრულებას. ბოლო პერიოდში, რამდენადაც პროტესტანტიზმი მიდრეკილია სხვადასხვა მიმდინარეობისკენ, მათმა ღვთისმსახურებამ მიიღო ეკუმენური ლოცვების ხასიათი, რადგან ხშირად ლოცვებში მონაწილეობენ არა მარტო ქრისტიანული აღმსარებლობები, არამედ არაქრისტიანულიც. იმართება ე.წ. „ეკუმენური შეხვედრები“, რომლებიც ეწყობა „ეკლესიათა მსოფლიო საბჭოს“ მიერ. ასე იმართება ეკუმენისტური ლოცვები, რომლებშიც, სამწუხაროდ,

ხშირად იღებენ მონაწილეობას არა მხოლოდ პროტესტანტები, სექტანტები და სხვა არაქრისტიანული რელიგიები, არამედ მართლმადიდებლებიც.

მართლმადიდებლური ლიტურგიკის მთავარ ამოცანას წარმოადგენს მართლმადიდებელი ეკლესიის ღვთისმსახურების ახსნა-განმარტება, ანუ ყველა ტიპის ღვთისმსახურების შემადგენლობისა და შინაარსის განმარტება. არქიმანდრიტი გაბრიელი სამართლიანად შენიშნავს: „ღვთისმსახურების განმარტებებში მკაფიოდ უნდა იყოს მიწიშნებული ის აზრი, რომ ხილული ქმედებები, საგნები, ამა თუ იმ საიდუმლოს აღსრულების წესრიგთან დაკავშირებულნი, არის ნიშნები, საშუალებები და ხელმძღვანელები ჩვენს სულებში სული წმიდის უხილავი მადლის შემოსვლისა. ლიტურგიკამ საზოგადო ღვთისმსახურების დროს, სხვადასხვა ლოცვათა შემადგენლობისა და შინაარსის განმარტებისას, უნდა აჩვენოს, რომ თითოეულ საეკლესიო მსახურებას, ქრისტიანის მიწიერი ცხოვრების სხვადასხვა საჭიროებებსა და გარემოებებში გამოყენების დროს, აქვს ერთი მთავარი დანიშნულება, ერთი არსებითი მიზანი: რაც შეიძლება ხშირად გვათქმევინოს უარი მიწიერ ამაოებაზე, დაამშვიდოს ჩვენი გონება და გული ღმერთში, რაც შეიძლება ხშირად განაშოროს ჩვენი სულები ყველაფერ მიწიერსა და ამსოფლიურს და მიგვმართოს ზეციურისა და ღვთიურისაკენ“³.

მართლმადიდებლური ღვთისმსახურების საშუალებით, როგორც განმარტავს არქიმანდრიტი გაბრიელი, ჩვენ შევდივართ ღმერთთან ცხოველ ურთიერთობაში და ეს თავის მხრივ არის მორწმუნეთა მომზადება მასთან საუკუნო ზიარებისათვის, მომავალი საუკუნის მომავალ ცხოვრებაში, მომზადება ნეტარებისათვის, რომლისთვისაც არის ადამიანი განკუთვნილი. ამიტომაც ლიტურგიკამ აუცილებელია განმარტოს საეკლესიო მსახურებები განჭვრეტითი, წინასახეობითი, სულიერი და საიდუმლო მხარეებიდან, ე.ი. გრძნობითი უნდა აღვიქვათ ზეგრძნობადი, „საგნობრივიდან უნდა ავიდეთ სულიერ ჭვრეტამდე, მიწიერი ეკლესიის საიდუმლოებში უნდა დავინახოთ ზეციურ საიდუმლოთა საწყისი, უფლისადმი ლოცვით მსახურებაში - ზეცაში ჩვენი საუკუნო მსახურება და

³Руководство по Литургике, Архим. Гавриила, Тверь, 1886 г. стр. 14

წინასახე, საკურთხეველის წინაშე მდგომარემ - მომავალ საუკუნო ცხოვრებაში უფლის წინაშე დგომა, ხოლო ფსალმუნების გალობაში - ზეციურ ძალთა დაუდუმებელი გალობის მსგავსება⁴.

ამასთან, ლიტურგიკამ უნდა განმარტოს ღვთისმსახურება დოგმატური, ზნეობრივი და ისტორიული მხრიდანაც, რადგანაც ასეთი მიდგომის გარეშე ღვთისმსახურების შესასწავლად ბევრი რამ ღვთისმსახურებაში წარმოგვიდგება გაურკვეველად, გაუგებლად და არაავტორიტეტულად.

ლიტურგიკა ვალდებულია მართლმადიდებელი ეკლესიის წეს-განგების განმარტებისას მიანიშნოს ამ საღვთისმსახურო წესთა წარმოშობა. მართლმადიდებელი ადამიანისათვის აუცილებელია ცოდნა იმისა, თუ საიდან იღებს სათავეს ყველა საეკლესიო წეს-განგება, ვინ შექმნა ისინი, რა სახით სრულდებოდა ისინი უძველეს ეკლესიაში და როგორ მოაღწია ჩვენამდე. თუკი წეს-განგებებში იყო ცვლილებები, მაშინ როგორი და რატომ? უნდა ვიცოდეთ საეკლესიო მსახურებათა განვითარებისა და სრულყოფის ისტორია. უნდა შეგვეძლოს მათი განმარტება და ახნა იმათთვის, ვინც ეს არ იცის და ამავდროულად იჩენს ინტერესს ამ საკითხის მიმართ. დღეს ხშირად თვით მართლმადიდებლების, და განსაკუთრებით სხვა აღმსარებლობების, დამოკიდებულება მართლმადიდებლური ღვთისმსახურების მიმართ არაკეთილგანწყობილია. სექტანტები თავს ესხმიან ჩვენს წეს-განგებებს და ამბობენ, რომ ჩვენი მსახურებები ახლა აღესრულება განსხვავებულად უძველესი ეკლესიისა. აღნიშნავენ, რომ ბიზანტიის პერიოდში თითქოს შემოიღეს ბევრი ზედმეტი პომპეზური რიტუალი, ამას ისინი განსაკუთრებით უკავშირებენ საეკლესიო საგნების, შესამოსლების და სხვადასხვა ცერემონიის ძვირფას შემკულობას. მაგრამ რომ გავარკვიოთ ცდომილებები, ან დავიცვათ ჩვენი მართლმადიდებელი სამწყსო ასეთი ცდომილებებისაგან, ლიტურგიკამ უნდა აჩვენოს, რომ ყველა წეს-განგება თავის არსებით ნაწილში თავის საწყისს იღებს ქრისტიანობის სიღრმეებიდან. ისინი დარჩნენ ისეთივენი, როგორებიც იყვნენ უძველეს ეკლესიაში.

ამასთან ერთად ეკლესია ცხოვრობს თავისი მადლიანი ცხოვრებით, ღვთისმსახურებაც ზოგიერთ ნაწილში შეივსო და

⁴Руководство по Литургике, Архим. Гавриила, Тверь, 1886 г. стр. 15

განვითარდა. იქმნება ახალი მსახურებები ახალი მართლმადიდებელი წმიდანებისათვის, გაჩნდა ახალი წესები და ლოცვები ყოველგვარი საჭიროებისათვის და ა. შ. ტაძრების მშენებლობაც ასევე კეთილშეიშვით, როგორც გარედან არის ტაძრები ბრწყინვალე, ისე შიდა გარემო მოირთვება ხატწერითა და კიოტებით. თავის მხრივ, მოშურნე ქრისტიანები სწირავენ თავიანთ ტაძრებს ძღვენს და ამკობენ ძვირფასი ხატებით, საეკლესიო საგნებით, შესამოსლებით. ეს შემკულობები არ წარმოადგენენ მთავარ მიზანს, არამედ მთავარია მისწრაფება, რომ ღვთისმსახურების აღსრულება, განსაკუთრებით კი ღვთაებრივი ლიტურგიისა, შესრულდეს შესაბამის გარემოში. ამიტომაც ტაძარს, ღვთისმსახურებას, ღმერთს გულმოდგინე ქრისტიანები სწირავენ საუკეთესოს, ყველაზე ძვირფასს, ყველაზე ლამაზს.

ამდენად ყოველი მართლმადიდებელი ქრისტიანი ვალდებულია ცოტა რამ მაინც იცოდეს ღვთისმსახურების ისტორიასა და წარმოშობაზე, რათა მან საზოგადო ღვთისმსახურებაში მონაწილეობისას გაიგოს მისი საიდუმლო მნიშვნელობა. თუ მას არ ეცოდინება როგორ და რისთვის აღესრულება იგი, ვერ გაიგებს მის მნიშვნელობას.

კიდევ უფრო მეტად უნდა შეისწავლონ ლიტურგიკა ეკლესიის მოძღვრებმა. მოძღვრებმა არა მხოლოდ თვითონ, მთელი შეგნებითა და მოწიწებით უნდა აღასრულონ საეკლესიო მსახურებები, არამედ უნდა ასწავლონ თავიანთ სამწყსოს, უნდა განუმარტონ ყველაფერი და მიანიშნონ დაინტერესებულებს, სად შემლებენ უფრო დაწვრილებითი განმარტებების პოვნას.

ლიტურგიკას, როგორც საღვთისმეტყველო და ამასთან პრაქტიკულ მეცნიერებას, აქვს მჭიდრო კავშირი ყველა სხვა მონათესავე, საღვთისმეტყველო მეცნიერებასთან. ასე, მაგალითად, ის დაკავშირებულია დოგმატურ ღვთისმეტყველებასთან, რომლისგანაც ის იღებს თავის შინაარსს. იგი, როგორც დოგმატიკა, განმარტავს თუ როგორ იხსნება ცხადად დოგმატური ჭეშმარიტებები ღვთისმსახურებაში, საიდუმლოებებსა და წესჩვეულებებში. ან, როცა ვსაუბრობთ ღვთისთაყვანისცემის გამოხატვის ფორმებზე, ლიტურგიკა მიანიშნებს ღვთისადმი სათნოყოფის ხერხებს ლოცვებში, მარხვებსა და სხვა შემთხვევებში.

იგი ასევე მიანიშნებს, როგორ უნდა გამოვიყენოთ ცხოვრებაში განყენებული ზნეობრივი კანონები და ამით ის დაკავშირებულია ზნეობრივ ღვთისმეტყველებასთან. ჰომელეტიკას ლიტურგიკა აწვდის მასალას საეკლესიო ქადაგებისათვის. ლიტურგიკა მუდმივად არის დაკავშირებული ეკლესიის ისტორიასთან, რადგანაც ღვთისმსახურების განმარტებისას მიმართავს მას. ამდენად შეიძლება აღვნიშნოთ, რომ არსებობს მჭიდრო კავშირი ღვთისმსახურებას (სწავლობს ლიტურგიკა), სულიერ-რელიგიური და ქრისტიანული ცხოვრების ელემენტებს (სწავლობს დოგმატიკა) და ქრისტიანულ საქმიანობას შორის (სწავლობს ზნეობრივი ღვთისმეტყველება).

ჩვენი მართლმადიდებლური ღვთისმსახურება არის გამოხატულება ჩვენი რელიგიური განცდებისა, სულიერი გრძნობებისა, ჩვენი რწმენისა სამერთობა ღვთისადმი, ჩვენი ღვთისმოშიშობისა. ასეთი აღქმა, ასეთი მიზანმიმართულობა იწოდება ლიტურგიკაში ლატრეუტისტულად, ბერძნული სიტყვიდან „λατρευειν“ ე.ი. მსახურება, თაყვანისცემა სამჰიპოსტასიანი ღვთისადმი.

გარდა ამისა, ღვთისმსახურებას აქვს საკრამენტალური მიზანიც, რამდენადაც იგი გვაზიარებს ჩვენი მაცხოვრის გამომსყიდველ ღვაწლს და წარმოადგენს მადლის გამტარებელს სამყაროსა და ცალკეულ მორწმუნეებში.

ღვთისმსახურებას აქვს ასევე დიდაქტიკური ე.ი სწავლებითი ხასიათიც. ჩვენი საღვთისმსახურო ციკლი შეიცავს საგალობელთა ურიცხვ სიმდიდრეს, რომლებიც მონაცვლეობენ წმიდა წერილის, ძველი და ახალი აღთქმის, საკითხავებთან, წმიდა მამათა, ასკეტიკურ კრებულთა და წმიდანთა ცხოვრების აღმწერელი ლიტერატურის ნაწარმოებებთან, საიდანაც შეიძლება ამოვხაპოთ ცოდნის უდიდესი სულიერი სიმდიდრე. ამგვარად, ღვთისმსახურება წარმოადგენს ღვთისშეცნობის წყაროს და გვაძლევს შესაძლებლობას გავიღრმავოთ ჩვენი ცოდნა ღვთისმეტყველებაშიც. მოცემულ შემთხვევაში ლიტურგიკა უკავშირდება პატრისტიკას. პატრისტიკა შეისწავლის სხვადასხვა საეკლესიო მწერლისა და ეკლესიის მასწავლებლის ქრისტიანული საღვთისმეტყველო აზრის განვითარებას სხვადასხვა დროს და ის არ

უნდა დავაშოროთ ლიტურგიკულ ღვთისმეტყველებას. წმიდა მამათა ნაწარმოებების შინაარსის ახსნა ამდიდრებს ჩვენს საღვთისმეტყველო ცოდნას და გვაძლევს მასალას მართლმადიდებლური ღვთისმეტყველების ისტორიისა და სისტემისათვის.

განსაკუთრებით ბევრი შეგვიძლია ვისწავლოთ ოქტოიხოსის საგალობლებიდან, დასდებლებისა და დოგმატიკონებიდან, რომლებიც იგალობება „უფალო ღაღად-ვჰყავის“ „აწდაზე“. მათში გადმოცემულია აზრი ძე ღვთისას განკაცების, ადამიანის გამოსყიდვის, ყოვლადწმიდა ღვთისმშობლის მარადქალწულობისა და სხვათა შესახებ. საკვირაო მსახურებათა აღსავალი ანტიფონები გვაძლევენ სული წმიდაზე სწავლების მდიდარ მასალას. ტრიოდონ-მარხვანში ვპოულობთ ადამიანში ცოდვის ჩასახვის ამსახველ საგანს, მასთან ბრძოლას, მარხვისა და ლოცვის შესახებ სწავლებებს. ზატიკი მოგვითხრობს ქრისტეს აღდგომას, ხოლო სხვა საღვთისმსახურო წიგნები ასევე შეიცავენ საღვთისმეტყველო მასალის სიმდიდრეს.

საღვთისმსახურო საგალობელთა ავტორები ის სულიერი მასწავლებლები და შთაგონებული პოეტები არიან, რომლებიც გადმოსცემენ თავიანთ სწავლებებს სხვადასხვა დოგმატურ საკითხებში, მსგავსად იმისა, როგორც საეკლესიო ღვთისმეტყველები გადმოსცემენ თავიანთ სწავლებებს საღვთისმეტყველო ტრაქტატებში.

არქიმანდრიტი კვიპრიანე კერნი წერს, რომ „ღვთისმსახურება, ამ სიტყვის ყველაზე ფართო მნიშვნელობით, ე.ი. საგალობლები, საკითხავები და წმიდა მამათა სწავლებითი წიგნები, არის დაუშრეტელი სიმდიდრე ჩვენი ხატწერისა და სიმბოლური საიდუმლო მოქმედებებისა ყოველდღიური მსახურებების და ზოგადად ღვთისმსახურების აღსრულების დროს. ამასთან სახალხო-ყოფაცხოვრებითი სიბრძნე ცალკეულ დღესასწაულთან და წეს-განგებათა წეს-ჩვეულებებთან დაკავშირებული - ყველაფერი ეს არის ჩვენი ღვთისმეტყველური აღზრდა და ცოდნა“⁵.

⁵ Литургика, стр. 5. Париж. 1964.

მეცნიერება ლიტურგიკის სახეები

არსებობს საზოგადო და კერძო ლიტურგიკა.

საზოგადო ლიტურგიკა განიხილავს ღვთისმსახურებას როგორც ინსტიტუტს, ან როგორც დაწესებულებას, გადმოსცემს მისი დაარსების თეორიულ მხარეს, ხსნის მისი წარმოშობისა და განვითარების ისტორიას, საუბრობს ღვთისმსახურების შემადგენელ ნაწილებზე, ლოცვებზე, საგალობლებზე, წმიდა წერილის კითხვაზე, სწავლებებზე, სხვადასხვა სიმბოლურ წეს-ჩვეულებასა და მათ თანამავალ მოქმედებებზე, საუბრობს ღვთისმსახურების აღმასრულებელ სასულიერო პირებსა და საეკლესიო მსახურებზე, ღვთისმსახურების აღსრულების დროსა და ადგილზე, საეკლესიო არქიტექტურაზე, ტაძრის მოწყობილობაზე, წმიდა გამოსახულებებსა და შესამოსლებზე, საღვთისმსახურო ჭურჭელსა და წიგნებზე.

კერძო ლიტურგიკა შეისწავლის ცალკეულ საღვთისმსახურო წეს-განგებებს: ყოველდღიურს, სადღესასწაულოს, დიდმარხვის, ასევე საიდუმლოებებს, წყალკურთხევას, ტაძრის კურთხევას, მიცვალებულთა დაკრძალვასა და მათ მოხსენებას.

ლიტურგიკა საერთოდ, და განსაკუთრებით მართლმადიდებლური, არის უპირველესად არქეოლოგიური მეცნიერება, ამიტომაც ადრე უმაღლეს სასულიერო სასწავლებლებში ის ხშირად განიხილებოდა და ზოგჯერ ახლაც უერთდება საეკლესიო არქეოლოგიის კათედრას.

ლიტურგიკა როგორც მეცნიერება, განსაკუთრებით კი კერძო, ნაკლებად არის დამუშავებული, ნაწილობრივ, ცალკეულ საღვთისმსახურო წეს-განგებათა შესახებ უძველეს მოწმობათა სიმცირის გამო, ნაწილობრივ კი იმიტომ, რომ საგანი ლიტურგიკა დიდი ხნის განმავლობაში ითვლება მხოლოდ პრაქტიკულ-გამოყენებით საგნად.

მთავარი წყარო, რომლის საფუძველზეც შეიძლება იმის დამტკიცება, რომ ჩვენს მართლმადიდებლურ ღვთისმსახურებას აქვს თავისი საწყისი, თავისი წარმომავლობა უფალ იესო ქრისტესაგან, წარმოადგენს ახალი აღთქმის წმიდა წერილი. უფალმა ჩვენმა იესო ქრისტემ თავისი დედამიწაზე მოსვლით დაასრულა

ძველი აღთქმა, მაგრამ ყველაფერი არ გაუუქმებიათ მას და მის მოწაფეებს. ნაწილობრივ, ღვთისმსახურება ძველადღესობისეულ ტაძარში გაგრძელდა და პირველი ქრისტიანები, რომლებიც იუდეველები არიან, დადიან ტაძარში და ლოცულობენ დადგენილ ჟამებზე. თუმცა ამასთან ერთად ქრისტიანები უკვე იწყებენ შეკრებას ლოცვისთვის და განსაკუთრებით ახალადღესობისეული ღვთისმსახურების შესასრულებლად. წმიდა წერილში გვაქვს უფლის მცნება, რომელიც საიდუმლო სერობისას წარმოითქვა, საჭირო იყო ევქარისტის აღსრულება მის მოსახსენებლად. სახარებაშივეა ნათლისღების შესახებ მცნება. მოციქულთა საქმეებში მოთხრობილია იმის შესახებ, რომ მოციქულები პეტრე და იოანე გაიგზავნენ სამარიაში და მათი ხელდადების საშუალებით სამარიტელებმა მიიღეს სული წმიდა - მირონცხების საიდუმლო. ზეთისცხების საიდუმლოს საწყისი ასევე მოციქულებმა დაუდეს (იხ. მოც. იაკობის ეპისტოლე). ასე რომ, წმიდა წერილიდან და წმიდა გარდამოცემიდან ნათელია, რომ ჩვენი ღვთისმსახურების უმთავრესი ელემენტები სათავეს იღებს უფალ იესო ქრისტესაგან ან მისი მოციქულებისგან. მართალია, ეს მოხსენებები ძალიან მცირეა, მაგრამ ისინი შეიძლება შევავსოთ სხვა ძეგლებით, რომლებიც შეადგენენ წმიდა გარდამოცემას. მას მიეკუთვნება: წმიდა მოციქულთა კანონები, მსოფლიო და ადგილობრივი კრებები და წმიდა მამათა კანონიკური ეპისტოლეები.

ლიტურგიკის პირველწყაროები

მართლმადიდებლური ლიტურგიკის განმარტებით პირველწყაროებს წარმოადგენს შემდეგი ნაწარმოებები:

1. წმიდა კირილე იერუსალიმელის (+386წ.) „საიდუმლო სწავლანი“. წმიდა კირილე განმარტავს ნათლისღების, მირონცხებისა და ევქარისტის მღვდელმოქმედებებსა და სიმბოლოებს.

2. „საეკლესიო იერარქია“ - ეს ნაწარმოები მიეწერება წმიდა დიონისე არეოპაგელს და მიეკუთვნება მეხუთე საუკუნეს. მასში გადმოცემულია ლიტურგიკის, ზოგიერთი საიდუმლოსა და მონაზვნად აღკვეცის შესახებ.

3. წმიდა ამბროსი მედიოლანელის (+397წ.) „საიდუმლოთა შესახებ“. წმიდა ამბროსის დიდი მნიშვნელობა აქვს ეკლესიის, განსაკუთრებით კი დასავლეთის ღვთისმსახურების ისტორიაში.

4. წმიდა პროკლე კონსტანტინეპოლელის (+447წ.) „ღვთაებრივი ლიტურგიის ტრადიციის შესახებ“.

5. წმიდა მაქსიმე აღმსარებლის (+662წ.) „მისტაგოგია“. ის განმარტავს ტაძრისა და ლიტურგიკის სიმბოლოებს. წმიდა მაქსიმეს ეს განმარტება წარმოადგენს პირველ ბიზანტიურ განმარტებას. თავის განმარტებებში ის ხშირად სარგებლობს წმიდა დიონისე არეოპაგელის ტრაქტატიდან - „საეკლესიო იერარქიიდან“.

6. წმიდა სოფრონი იერუსალიმელის (+644წ.) „ღვთაებრივი მღვდელმოქმედება“. წმიდანი წარმოგვიდგენს დაწვრილებით ახსნა-განმარტებას ყველაფერ იმისას, რაც სრულდება ღვთაებრივ მსახურებებზე. გარდა ამისა, ის ერთ-ერთი პირველი ჰიმნოგრაფია, რომლის სამსაგალობლები შევიდნენ მარხვანისა და ასევე ზატიკის შემადგენლობაში.

7. წმიდა გერმანე კონსტანტინეპოლელის (+740წ.) „საეკლესიო საგანთა განჭვრეტა“.

8. თესალონიკის არქიეპისკოპოს ნიკოლოზ კაბასილას (+1371წ.) „ღვთაებრივი ლიტურგიის განმარტება“.

9. წმიდა სვიმეონ თესალონიკელის (+1429წ.) „ღვთის ტაძრისა და ღვთაებრივი ლიტურგიის შესახებ“.

საჭიროა შევნიშნოთ, რომ ზემოთმოყვანილი ნაწარმოებები მოწმობენ იმის შესახებ, რომ მართლმადიდებელი ეკლესიის ღვთისმსახურებას თავისი ისტორიის მანძილზე აქვს საკმაოდ მდიდარი ლიტურატურა. გარდა ხსენებული ძეგლებისა, არსებობს ასევე სხვა კრებულები და ტრაქტატები საღვთისმსახურო წეს-განგებებზე. ამასთან, მოიპოვება მასალები, რომლებიც ეხება დასავლურ, კათოლიკურ ღვთისმსახურებას და რომელსაც ჩვენ არ განვიხილავთ.

რუსული კვლევები ლიტურგიკის შესახებ

ლიტურგიკის დამუშავება რუსულ საღვთისმეტყველო სკოლებში ძალიან გვიან დაიწყო. პირველ ხანებში ეს მეცნიერება ითვლებოდა

სამოდღვრო-გამოყენებით მეცნიერებად და ამიტომაც მთავარი ყურადღება ექცეოდა ღვთისმსახურების რიტუალურ-ტიპიკონურ მხარეს. ამ თვალსაზრისით რუსეთში მე-18 და მე-19 საუკუნეებში დაწერილია არაერთი ნაშრომი. რამდენადაც ლიტურგიკაში არსებობს არქეოლოგიური ნაწილი (ტაძრის, ხატების და სხვათა მიმართ), ამიტომაც რუსეთში ლიტურგიკას უმაღლეს სასულიერო დაწესებულებებში ხშირად აერთიანებენ საეკლესიო არქეოლოგიის კათედრასთან.

საუკეთესო სისტემებს ლიტურგიკის განმარტებისა შევხვდებით შემდეგ რუსულ შრომებში:

1. არქიეპისკოპოს ბენიამინის (1870) „ახალი ფიქალი“.
2. ივან დიმიტრიევსკის (1897) „ისტორიული, დოგმატური და საიდუმლო განმარტება ღვთაებრივი ლიტურგიისა“.
3. ეპისკოპოს ბესარიონ კოსტრომელის „ლიტურგიკის განმატრება“.
4. არქიმანდრიტი გაბრიელის „ლიტურგიკის სახელმძღვანელო, ანუ მეცნიერება მართლმადიდებლური ღვთისმსახურების შესახებ“. ტვერი. 1886 წ.

სასულიერო სემინარიებისათვის სახელმძღვანელოები აქვთ შემდეგ ავტორებს: ალხიმოვიჩს (1891წ.), სმოლოდოვიჩს (869წ.) და ბოლო დროს პეტრე ლებედევს (1893წ.).

არსებობს რიგი მონოგრაფიებისა:

- ფ. სმირნოვის - „მოციქულთა დროის ღვთისმსახურება“ და „ღვთისმსახურება მოციქულთა დროიდან მეოთხე საუკუნემდე“;
- ნ. ოდინცოვის - „საზოგადო და კერძო ღვთისმსახურების წესრიგი ძველ რუსეთში მეთექვსმეტე საუკუნემდე“;
- ა. დიმიტრიევსკის - „რუსული ეკლესიის ღვთისმსახურება პირველ ხუთ საუკუნეში“ და „რუსული ეკლესიის ღვთისმსახურება მეთორმეტე საუკუნეში“.

ლიტურგიკის პრინციპული რეფორმატორი და ფუძემდებელი, როგორც მეცნიერებისა, არის ეკლესიის ისტორიის დოქტორი და მოსკოვის სასულიერო აკადემიის პროფესორი ივან დანილოვიჩ მანსვეტოვი (გარდ. 1885 წ.). მან გამოიკვლია და დაასაბუთა ისტორიული მეთოდის შემოღების აუცილებლობა.

მეცნიერებს შორის, რომელთაც დატოვეს მრავალი კვლევა და მდიდარი მასალა ლიტურგიკაზე, ყველაზე გამორჩეულნი არიან: ნ. კრასნოსელცოვი. ა. დიმიტრიევსკი, ა. გოლუბცოვი, პროფ. ლისიციანი, დეკანოზი ვ. კეკელიძე, პროფ. კარაბინოვი. ხოლო ბოლო დროს განსაკუთრებით ბევრი გააკეთა კიევის სასულიერო აკადემიის პროფესორმა მ. სკაბალანოვიჩმა. მისგან რუსული ლიტურგიკული სკოლა დავალებულია ისეთი ნაწარმოებით, როგორცაა „განმარტებითი ტიპიკონი“ სამი გამოცემით და „დღესასწაულები“. პირველი მათგანი არის რუსული ტიპიკონის ისტორია, რომელიც დაწვრილებით ხსნის და განმარტავს ყოველ ღვთისმსახურებას, მისი წარმოშობისა და ისტორიული განვითარების თვალსაზრისით. გარდა ამისა, ის იძლევა მთელი ტიპიკონის სრულ ისტორიულ-კრიტიკულ ანალიზს. მაგრამ განსაკუთრებით ფასეულია მისი „დღესასწაულები“, გამოვიდა მხოლოდ ექვსი წიგნი. ცალკეული დღესასწაული ყოველ გამოცემაში. ამ ნარკვევების შინაარსის გეგმა ასეთია: ბიბლიური ფაქტი, რომელიც საფუძვლად დაედო მოცემულ დღესასწაულს; გეოგრაფიული, არქეოლოგიური წვრილმანები; მოვლენის საღვთისმეტყველო მნიშვნელობა. შემდეგ მოყვანილია წმიდა მამათა სიტყვები მოცემული დღესასწაულისათვის. მოცემულია დღესასწაულის ისტორიული განვითარება. ამას თან ერთვის მთელი საღვთისმსახურო მასალა სლავურ ენაზე, რომელიც მოცემულია რუსული თარგმანითაც, შესაბამისი შენიშვნებითა და განმარტებებით. სკაბალანოვიჩი ადარებს მართლმადიდებლურ ღვთისმსახურებას სხვა აღმსარებლობის ღვთისმსახურებას და აღწერს, როგორ აღესრულება მათთან ასეთივე დღესასწაულები. სამწუხაროდ, 1914 წლის ომისა და შემდგომში რევოლუციის გამო მისი გენიალური შრომა ვერ მივიდა დასასრულამდე, გამოიცა მხოლოდ ექვსი წიგნი.

2. ღვთისმსახურების შესახებ

აღამიანი შედგება სხეულისა და სულისგან და მას არ შეუძლია არ გამოხატოს თავისი სულის ქმედებები გარეგნულად. როგორც სხეული მოქმედებს სულზე გარეგანი გრძნობების

ორგანოების საშუალებით, ასევე, ცხადია, სულიც სხეულზე. ადამიანის რელიგიური გრძნობა, როგორც მისი ყველა სხვა გრძნობა, აზრი და გამოცდილება, არ შეიძლება დარჩეს გარეგნული გამოვლინების გარეშე. ყველა გარეგანი ფორმისა და მოქმედების ერთობლიობა, რომელიც გამოხატავს სულის შინაგან რელიგიურ განწყობილებას, აყალიბებს იმას, რაც იწოდება „ღვთისმსახურებად“. ღვთისმსახურება ამა თუ იმ სახით ამიტომაც წარმოადგენს ყოველი რელიგიის გარდაუვალ კუთვნილებას. მასში იგი წარმოჩნდება და გამოიხატება მსგავსად სულისა, რომელიც შეიცნობს თავის ცხოვრებას სხეულის საშუალებით. ამგვარად, ღვთისმსახურება არის რელიგიური რწმენის გარეგანი გამოხატულება ლოცვებში, მსხვერპლებსა და წეს-ჩვეულებებში.

ღვთისმსახურების წარმოშობა

ღვთისმსახურება, როგორც ადამიანის შინაგანი მისწრაფების გარეგანი გამოხატულება ღვთისადმი, სათავეს იღებს იმ დროიდან, როდესაც ადამიანმა პირველად გაიგო ღვთის შესახებ. ეს კი მაშინ მოხდა როდესაც ღმერთი, ადამიანის შექმნის შემდეგ გამოეცხადა მას სამოთხეში და მისცა პირველი მცნებები: სიკეთისა და ბოროტების შეცნობის ხის ნაყოფის არ შეჭმისა (დაბ. 2.17), მეშიდე დღეს დასვენებისა (დაბ. 2.3) და აკურთხა მათი მეუღლეობრივი კავშირი (დაბ. 1.28).

ეს პირველყოფილი ღვთისმსახურება სამოთხეში პირველი ადამიანებისა იყო არა რაღაც განსაზღვრულ საეკლესიო წეს-განგებათა შესრულება, როგორც ხდება დღეს, არამედ მოკრძალებული გრძნობების თავისუფალი გადმოღვრა ღვთის წინაშე, საკუთარი შემოქმედისა და მზრუნველის მიმართ. ამასთან, მეშიდე დღის მცნებამ და აკრძალული ხის ნაყოფის შეჭმისგან თავშეკავებამ საფუძველი ჩაუყარა განსაზღვრულ საღვთისმსახურო დადგენილებებს. მათშია ჩვენი დღესასწაულებისა და მარხვების საწყისი. ღვთის მიერ ადამისა და ევას მეუღლეობრივი კავშირის კურთხევაში შეუძლებელია არ დავინახოთ ქორწინების საიდუმლოს დადგინება.

პირველი ადამიანების ცოდვით დაცემისა და მათი სამოთხიდან განდევნის შემდეგ პირველყოფითი ღვთისმსახურება ვითარდება მსხვერპლშეწირვის წეს-ჩვეულების დამკვიდრებით. ეს მსხვერპლშეწირვები ორი სახისაა: ისინი სრულდება ყველა სადღესასწაულო და სასიხარულო შემთხვევისას, როგორც ღვთისადმი მადლიერების გამოხატულება მიღებული კეთილდღეობის გამო. ასე გამოითხოვება ღვთისგან დახმარება თუ ჩადენილი ცოდვების შენდობა.

მსხვერპლშეწირვას გამუდმებით უნდა შეეხსენებინა ადამიანებისათვის მათი დანაშაული ღვთის წინაშე, პირველი ცოდვის სიმძიმე და ის, რომ ღმერთი შეისმენდა და მიიღებდა მათ ლოცვებს იმ მსხვერპლის სახელით, რომელიც შემდგომში მოუტანდა მათ ცოდვათა მიტევებას, ესაა ღვთისგან სამოთხეში აღთქმული ქალის თესლი, ე.ი. დედამიწაზე მომავალი და კაცობრიობის გამომსყიდველი მაცხოვარი მესია-ქრისტე. ამგვარად, ღვთისმსახურებას ღვთივრჩეული ერისათვის აქვს შეწყალებითი ძალა, არა თავისთავად, არამედ არის წინასახე იმ დიდი მსხვერპლისა, რომელიც ოდესღაც უნდა მიეტანა ღმერთკაცს, უფალ იესო ქრისტეს. პატრიარქთა დროს, ადამიდან მოსემდე, ღვთისმსახურება სრულდებოდა ამ პატრიარქთა ოჯახებში მათ მიერ და მათი შეხედულებისამებრ. მოსეს დროიდან, როდესაც ღვთის რჩეული ერი, ძველადთქმისეული ისრაელი, რომელმაც დაიმარხა ჭეშმარიტი რწმენა ერთი ღმერთისა, გამრავლდა, ღვთისმსახურება სრულდება მთელი ერის სახით განსაკუთრებულად დადგენილი პიროვნებების მიერ, რომლებიც იწოდებიან მღვდელმთავრებად, მღვდლებად და ლევიტლებად. ძველადთქმისეული ღვთივრჩეული ერის ღვთისმსახურება და მისი ყველა წვრილმანი განსაზღვრულია რჯულში, რომელიც მოსეს მიერაა მოცემული. თვით უფლის ბრძანებით, წინასწარმეტყველ მოსეს მიერ ღვთისმსახურების აღსასრულებლად დაწესებულია განსაზღვრული ადგილიც (აღთქმის კიდობანი), დროც (დღესასწაულები და მარხვები), წმიდა ადამიანებიცა და თვით ფორმებიც. სოლომონ მეფის დროს მოძრავი სკინია-ტაძრის ნაცვლად იერუსალიმში აღიმართა დიდებული ძველადთქმისეული

ტამარი, რომელიც იყო ერთადერთი ადგილი, სადაც სრულდებოდა ღვთისმსახურება ჭეშმარიტი ღვთისა.

რჯულით განსაზღვრული ძველადთქმისეული ღვთისმსახურება, მაცხოვრის მოსვლის წინ ორ ნაწილად იყოფოდა: ტამრულ და სინაგოგურ ღვთისმსახურებებად. პირველი სრულდება ტამარში და აღესრულება ათი მცნებისა და სხვა ძველადთქმისეული წმიდა წერილის რჩეული ადგილების კითხვით, მსხვერპლშეწირვითა და გალობებით. ამასთანავე ეზრას დროიდან იწყება სინაგოგების მშენებლობა. ისინი იყო განკუთვნილი იმ იუდეველებისათვის, რომლებიც მოწყვეტილი იყვნენ ტამრულ ღვთისმსახურებას და სურვილი ჰქონდათ არ დარჩენილიყვნენ საზოგადო რელიგიური დამოძღვრის გარეშე. სინაგოგებში იკრიბებოდნენ იუდეველები შაბათობით ლოცვისთვის, გალობისა და წმიდა წერილის კითხვისთვის, ასევე ტყვეობაში დაბადებულებისა და წმიდა წერილის ენის უცოდინართათვის ღვთისმსახურება ითარგმნებოდა და განიმარტებოდა.

მესიის, ქრისტე-მაცხოვრის, დედამიწაზე მოსვლით, რომელმაც მსხვერპლად შესწირა საკუთარი თავი მთელი სამყაროს ცოდვების გამოსყიდვას, ძველადთქმისეულმა წეს-ჩვეულებითმა ღვთისმსახურებამ დაკარგა ყოველგვარი მნიშვნელობა და შეიცვალა ახალადთქმისეულით, რომლის საფუძველიც გახდა ქრისტეს სისხლისა და ხორცის უდიდებულესი საიდუმლო თვით მაცხოვრის მიერ საიდუმლო სერობაზე დაწესებული. ამ სერობამ მიიღო ევქარისტის, ანუ მადლიერების საიდუმლოს (ბერძნ. „Ευχαριστια“ – ნიშნავს მადლობას) სახელწოდება. ესაა უსისხლო მსხვერპლი, რომელმაც შეცვალა თავის მხრივ ხბოთა და კრავთა ძველადთქმისეული სისხლიანი მსხვერპლები, რომელთა დანიშნულებაც იყო წინდაწინ გამოესახათ ღვთის კრავის უდიდესი მსხვერპლშეწირვა. თავად იესო ქრისტემ დაუწესა თავის მიმდევრებს შეესრულებინათ მისგან მოწოდებული საიდუმლოები (ლუკ. 22.19; მთ. 28.19), აღესრულებინათ საზოგადო და კერძო ლოცვები (მთ. 6.5-13; 18.19-20), ექადაგათ მთელ დედამიწაზე მისი ღვთაებრივი სახარებისეული სწავლება (მთ. 28.19-20; მარკ. 16.15).

ამ საიდუმლოთა და ლოცვათა შესრულებით, სახარების ქადაგებით ჩამოყალიბდა ახალადთქმისეული ქრისტიანული

ღვთისმსახურება. მისი შემადგენლობა და ხასიათი განსაზღვრეს წმიდა მოციქულებმა. წიგნიდან „საქმე მოციქულთა“ ნათელია, რომ მათ დროშივე გაჩნდა განსაკუთრებული ადგილები მლოცველ მორწმუნეთა შეკრებებისთვის, რომლებსაც ბერძნულად „εκκλησια“ - ეკლესია - ეწოდებოდა, რადგან მასში იკრიბებოდნენ ეკლესიის წევრები. ეკლესიამ როგორც მორწმუნეთა კრებულმა, რომლებიც გაერთიანებულნი არიან ერთ ორგანიზმად ქრისტეს სხეულთან, მისცა თავისი სახელწოდება ადგილს, სადაც აღესრულება ასეთი შეკრებები. როგორც ძველ აღთქმაში, მოსეს დროიდან, ღვთისმსახურება სრულდებოდა კონკრეტული დადგენილი პირებისგან, ახალ აღთქმაშიც ღვთისმსახურება აღესრულება მოციქულთა მიერ ხელდასხმის საშუალებით კონკრეტულად დადგენილი მღვდელმსახურების - ეპისკოპოსების, პრესვიტერებისა და დიაკონების - მიერ. წიგნში „საქმე მოციქულთა“ და მოციქულთა ეპისტოლეებში ჩვენ ვპოულობთ მკაფიო მინიშნებებს იმის შესახებ, რომ მღვდლობის სამივე ხარისხი საწყისს იღებს ახლადთქმისეულ ეკლესიაში თვით წმიდა მოციქულთაგან.

წმიდა მოციქულების შემდეგ ღვთისმსახურება განვითარდა და შეივსო ახალი ლოცვებითა და წმიდა საგალობლებით, რომლებიც თავისი შინაარსით დამრიგებლურია. განსაზღვრული წესრიგისა და ერთსახეობის საბოლოო ჩამოყალიბება ქრისტიანულ ღვთისმსახურებაში დასრულდა მოციქულთა მემკვიდრეების მიერ შემდეგი მცნებით: „ყველაფერი ისე იყოს, როგორც წესი და რიგია“ (I კორ. 14.40).

ამგვარად, დღეს მართლმადიდებელი ეკლესიის ღვთისმსახურებას შეადგენს ის ლოცვები და მღვდელმოქმედებები, რომელთა საშუალებებითაც მართლმადიდებელი ქრისტიანები გამოხატავენ ღვთის რწმენის, იმედისა და სიყვარულის გრძნობებს, შედიან მასთან საიდუმლო ურთიერთობაში და იღებენ მისგან მადლიან ძალას წმიდა და ღვთივსათნო, ჭემმარტი ქრისტიანის ღირსეული ცხოვრებისათვის.

მართლმადიდებლური ღვთისმსახურების განვითარება

ახალაღთქმისეულმა ქრისტიანულმა რელიგიამ, რომელიც მჭიდროდ უკავშირდება ისტორიულ ძველაღთქმისეულ ეკლესიას, შეინარჩუნა კონკრეტული ფორმები და მრავალი სხვა რამ ძველი აღთქმიდან. იერუსალიმის ტაძარი, რომელშიც ყველა დიდ ძველაღთქმისეულ დღესასწაულზე თავად ქრისტე მაცხოვარი და წმიდა მოციქულები იმყოფებოდნენ, იმთავითვე იყო წმიდა ადგილი პირველი ქრისტიანებისათვის. ძველაღთქმისეული წმიდა წიგნები კი შედის ქრისტიანული საზოგადო ღვთისმსახურების შემადგენლობაში და ქრისტიანული ეკლესიის პირველი საგალობლები ისევ ის სალოცავი ფსალმუნებია, რომლებიც ფართოდ გამოიყენებოდა ძვ. აღთქმისეულ ღვთისმსახურებაში. მიუხედავად სუფთა ქრისტიანული საგალობო ხელოვნების განვითარებისა, ფსალმუნებს არ დაუკარგავს თავიანთი მნიშვნელობა ქრისტიანულ ღვთისმსახურებაში დღემდე. ძველი აღთქმის ლოცვის დრო და სადღესასწაულო დღეები დარჩა წმიდად ქრისტიანებისთვის ახალ დროშიც, მაგრამ ქრისტიანობაში ძველ აღთქმისეულმა ყველა წესმა მიიღო სრულიად ახალი მნიშვნელობა და განსაკუთრებული ნიშანი ახალი ქრისტიანული სწავლების სულის შესაბამისად. ეს მოხდა ქრისტე მაცხოვრის სიტყვების შესაბამისად, ის მოვიდა „არა დარღვევად რჯულისა, არამედ აღსრულებად“, ე.ი. „აღვსებად“, შევსებად, ყველაფერში ახალი, უფრო მაღალი და უფრო ღრმა გაგების ჩასადებად (მთ. 5.17-19). იერუსალიმის ტაძარში სიარულის თანადროულად, უკვე თავად მოციქულები და მათთან ერთად პირველი ქრისტიანები, იწყებენ შეკრებას განსაკუთრებით სახლებში „პურის გასატეხად“, ე.ი. შესასრულებლად უკვე წმიდა ქრისტიანული ღვთისმსახურებისა, რომლის ცენტრში დგას ევქარისტია. ისტორიულმა ვითარებამ აიძულა პირველი ქრისტიანები და ადრე გამოეყვნენ ძველაღთქმისეულ ტაძარსა და სინაგოგას. ტაძარი 70-ე წელს დაანგრის რომაელებმა და ძველაღთქმისეული ღვთისმსახურება თავისი მსხვერპლშეწირვებით შეწყდა. სინაგოგები კი იუდეველებისთვის არ იყო ღვთისმსახურების ადგილი ამ სიტყვის კერძო მნიშვნელობით (ღვთისმსახურება შეიძლებოდა

შესრულებულიყო მხოლოდ იერუსალიმის ტაძარში). სინაგოგა იყო მხოლოდ ლოცვისა და სწავლებითი შეკრების ადგილი, ის მალევე მტრულად განეწყო ქრისტიანების მიმართ და იუდეველმა ქრისტიანებმა შეწყვიტეს იქ მისვლა. ეს გასაგებებია. ქრისტიანობას, როგორც ახალ რელიგიას, უფრო სულიერსა და სრულყოფილს, უნივერსალურს დროითა და ნაციონალობით, ბუნებრივია, უნდა გამოემუშავებინა თავისი სულის შესაბამისად ახალი საღვთისმსახურო ფორმები, რადგან არ შემოისაზღვრება მხოლოდ ძველალთქმისეული წმიდა წიგნებითა და ფსალმუნებით.

როგორც არქ. გაბრიელი მიანიშნებს, საზოგადო ქრისტიანულ ღვთისმსახურებას საწყისი და სათავე დაუდო თავად იესო ქრისტემ ნაწილობრივ თავისი მაგალითით, ნაწილობრივ თავისი მცნებებითა და ქადაგებით. აღასრულა თავისი ღვთაებრივი მსახურება დედამიწაზე და დააარსა ახალალთქმისეული ეკლესია (მთ. 16.18-19; 18.17-20; 28.20), აირჩია მისთვის მოციქულები, ხოლო მათი სახით მწყემსები და მასწავლებლები (იოან.15.16; 20.21; ეფ. 4.11-14; I კორ. 4.1), ასწავლა მორწმუნეებს, თაყვანისცენ ღმერთს სულითა და ჭეშმარიტებით, უპირველესად თავად წარმოადგინა მაგალითი დაწესებული ღვთისმსახურებისა. აღუთქვა მორწმუნეებს იყოს იქ, სადაც ორი ან სამი შეიკრიბება მისი სახელით (მთ. 18.20) და იყოს მათთან ყოველდღე სოფლის აღსასრულამდე (მთ. 28.20). ის თავად ლოცულობს, ზოგჯერ მთელი ღამის განმავლობაში (ლუკ. 6.12; მთ. 14.23), ლოცულობს გარეგანი ხილული ნიშნებით, როგორებიცაა: თვალების ზეცად აღპყრობით (იოან. 17.1), მულხდრეკით (ლუკ. 22.41-45), თავის მოდრეკით (მთ. 26.39). იესო ქრისტე ასწავლის ლოცვას სხვებსაც, მიანიშნებს მის მაღლიან საშუალებებს (მთ. 21.22; ლუკ. 22.40; იოან. 14.13; 15.7); ლოცვას ყოფს საზოგადო (მთ. 18.19-20) და კერძო (მთ. 6.6) მსახურებებად. ასწავლის თავის მოწაფეებს თვით საუფლო ლოცვას (მთ. 4.9-10), იცავს თავის მიმდევრებს ლოცვისა და ღვთისთაყვანისცემისას ბოროტგამოყენებისაგან (იოან. 4.23-24; I კორ. 3.17; მთ. 4.10), ქადაგებს თავის სახარებას ცხოველი სიტყვით, ამცნებს თავის მოწაფეებს მოიმოწაფონ „ყველა ხალხი“ (მთ. 28.19; მარკ. 16.15), იძლევა კურთხევებს (ლუკ. 24.51; მარკ. 8.7), ადებს ხელს (მთ. 19.13-15) და ბოლოს იცავს ღვთის სახლის სიწმიდესა და ღირსებას (მთ. 21.13; მარკ. 11.15). ხოლო მისი მიმდევრებისთვის

ღვთაებრივი მადლის გადასაცემად, აწესებს საიდუმლოებებს, ბრძანებს მოინათლონ მის ეკლესიაში (მთ. 28.19); მისგან მიცემული ძალაუფლების სახელით ანიჭებს მათ შეკრან და გახსნან ადამიანთა ცოდვები (იოან. 20.22-23); საიდუმლოთა შორის განსაკუთრებით კი ქადაგებს აღასრულონ მის მოსახსენებლად ევქარისტის საიდუმლო, როგორც გოლგოთის ჯვრიანი მსხვერპლის სახე (ლუკ. 22.19). მოციქულებმა ისწავლეს თავიანთი ღვთაებრივი მასწავლებლისაგან ახალადთქმისეული მსახურება და მიუხედავად იმისა, რომ ისინი უპირველესად ღვთის სიტყვის ქადაგებით იყვნენ დაკავებულნი (1კორ. 1.27), მკაფიოდ და კონკრეტულად განსაზღვრეს გარეგანი ღვთისმსახურების წესი. გარეგანი ღვთისმსახურების ზოგიერთ მინიშნებას ვხვდებით მათივე წერილებში (1 კორ. 11.23; 14.40), მაგრამ მათი დიდი ნაწილი დარჩა ეკლესიის პრაქტიკაში. მოციქულთა მემკვიდრე ეკლესიის მოძღვრებმა და მასწავლებლებმა თითქმის უცვლელად შეინარჩუნეს მუდმივი და ერთსახოვანი წესი მოციქულთა მიერ დადგენილი ღვთისმსახურებისა და შემოინახეს დღემდე⁶.

იერუსალიმში მოციქულთა კრების დადგენილების თანახმად (საქმ. მოც. მე-15 თავი) საწესჩვეულებო მოსეს რჯული ახალ დროში უარყვეს, არ შეიძლება სისხლიანი მსხვერპლი, რადგან შეწირულია უკვე უდიდესი მსხვერპლი მთელი სამყაროს ცოდვების დასაფარავად, უარყვეს ლევიტელთა შტო მღვდლობისთვის, რადგან ახალ აღთქმაში ყველა ადამიანი იესო ქრისტეს სისხლით გამოსყიდულია და თანასწორია ერთმანეთისა. ყველასთვის ერთნაირად მისაღწევია მღვდლობა, არ არსებობს არცერთი რჩეული ერი ღვთისა. ღვთისმსახურებისათვის ადგილი არა მარტო იერუსალიმშია, არამედ ყველგან, ღვთისმსახურებისთვის დრო ყველგან და ყოველთვისაა. ქრისტიანული ღვთისმსახურების ცენტრში დგას ქრისტე-გამომსყიდველი და მთელი მისი მიწიერი ცხოვრება, იგია მაცხოვრებელი კაცობრიობისა. ამიტომაც, ყველაფერი ძველ აღთქმისა აღებული განიმსჭვალება სუფთა ქრისტიანული ახალი სულით. ასეთია ყველა ლოცვა, საგალობელი, საკითხავი და წეს-ჩვეულება ქრისტიანული ღვთისმსახურებისა. ძირითადი იდეა მათი ქრისტეში ცხოვნებაა. ამიტომაც,

⁶Руководство по Литургике, архим. Гавриила, стр. 41-42, Тверь, 1886.

ქრისტიანული ღვთისმსახურების ცენტრალური პუნქტი ევქარისტიაა.

ძალიან მცირე ცნობები შემოგვრჩა იმის შესახებ, კონკრეტულად როგორ სრულდებოდა ქრისტიანული ღვთისმსახურება პირველ სამ საუკუნეში. წარმართთაგან დევნის ამ პერიოდში მუდმივი ტაძრები არ არსებობდა. ღვთისმსახურების შესასრულებლად ქრისტიანები იკრიბებიან კერძო სახლებში და კატაკომბებსა და აკლდამებში. ცნობილია, რომ პირველი ქრისტიანები ასრულებენ კატაკომბებში ლოცვით მსახურებებს მთელი ღამის განმავლობაში, დილამდე, განსაკუთრებით კვირა დღისა და უდიდეს დღესასწაულთა წინ, ასევე მოწამეთა ხსენებების დღეებში. ამასთან, ეს ღამისთევები სრულდებოდა მოწამეთა საფლავებზე და მთავრდებოდა ევქარისტიით. ამ უძველეს პერიოდში არსებობდა საღვთისმსახურო წესები. ევსები და იერონიმე ახსენებენ იუსტინეს წიგნ „ფსალმუნს“, რომელიც შეიცავს საეკლესიო საგალობლებს. იპოლიტემ, ოსტიელმა ეპისკოპოსმა, რომელიც გარდაიცვალა 250 წელს დატოვა წიგნი, რომელშიც გადმოსცემს მოციქულთა გარდამოცემას წიგნის მკითხველის, იპოდიაკონის ხელდადებას, ასევე დიაკონის, პრესვიტერის, ეპისკოპოსის ხელდასხმას. აქ არის ასევე ღვთისმსახურების მცირე წესი და მიცვალებულთა მოხსენება. საუბრობს ლოცვებზე, რომ ისინი უნდა აღსრულდეს დილით, მესამე, მეექვსე, მეცხრე ჟამზე, მწუხრსა და მამლის ყვირილზე. თუკი ვერ შეიკრიბებიან, მაშინ ყველამ სახლში იგალობოს, წაიკითხოს და ილოცოს. ეს, რათქმაუნდა, გვაფიქრებინებს შესაბამის საღვთისმსახურო წიგნთა არსებობას.

საეკლესიო ჰიმნოგრაფები

ქრისტიანული ღვთისმსახურების საოცარი აყვავება იწყება მე-4 საუკუნეში, დევნის შეწყვეტის შემდეგ. ამ დროს გამოჩნდნენ მთელი რიგი შესანიშნავი საეკლესიო ჰიმნოგრაფები, რომლებმაც შექმნეს ღრმა, ლოცვით გამსჭვალული საღვთისმსახურო წესები. მათ ახლა უკვე მკაცრად განსაზღვრული ფორმა და ერთსახოვანი შინაარსი მიიღეს.

ასეთ პიროვნებათაგან, რომლებმაც გაამდიდრეს ჩვენი ღვთისმსახურება, აუცილებელია აღინიშნოს შემდეგი საეკლესიო ჰიმნოგრაფები:

1. წმიდა ბასილი დიდი (+379წ.) და წმიდა იოანე ოქროპირი (+407წ.) აღმოსავლეთში და წმიდა ამბროსი მედიოლანელი (339-397წ.) დასავლეთში - თითოეულმა მათგანმა ეკლესიისთვის შექმნა ღვთაებრივი ლიტურგიის თავისი წესი. წმიდა ბასილი დიდმა, გარდა ამისა, განსაზღვრა და დაამატა ლოცვები სულთმოფენობის დღის მსახურებებსა და მწუხრზე, ხოლო წმიდა იოანე ოქროპირმა შექმნა ლიტის ღამისთვის მსახურება. წმიდა ამბროსი მედიოლანელს უკავშირდება დასავლეთში ანტიფონური გალობის შემოღება აღმოსავლეთის მსგავსად.

2. წმიდა გრიგოლი ღვთისმეტყველი (+391წ.) - ის ბევრს წერს არიანელების წინააღმდეგ და მის კალამს ეკუთვნის არა მარტო ეპისტოლეები, არამედ საუბრები, განსაკუთრებით დიდია მისი ღვაწლი პოეტური ნაწარმოებების შექმნაში. მის პოემებში არის მრავალი გამოთქმა, რომლებიც შემდგომში ამა თუ იმ ფორმით გამოიყენეს საეკლესიო ჰიმნოგრაფებმა, განსაკუთრებით წმიდა იოანე დამასკელმა თავის საპასეჟო კანონებსა და დასდებლებში.

3. ღირსი ეგრემ ასური (323-378წ.) - ის იღწვის სირიაში, ედესოს მხარეში და მას მიეწერება საკმაოდ ბევრი ჰიმნი ქრისტეშობის დღესასწაულისათვის, ყოვლადწმიდა ღვთისმშობლის, იესო ქრისტეს საპატივცემულოდ და სხვ. ამ ჰიმნებს დღემდე გალობენ სირიელები.

4. წმიდა კირილე ალექსანდრიელი (+444წ.) - მას ზოგიერთი მკვლევარი მიაწერს „ღვთისმშობელო ქალწულო“ გალობის შექმნას. მის მიერ არის შედგენილი და შემოღებული დიდი პარასკევის სამეუფეო ჟამნების წესი.

5. წმიდა იმპერატორი იუსტინიანე (527-565 წ.) ის გადმოცემით არის საგალობლის - „მხოლოდშობილო ძეო“ - ავტორი, რომელიც დღესაც იგალობება ღვთაებრივ ლიტურგიაზე.

6. წმიდა ანატოლიმ, კონსტანტინეპოლელმა პარტიარქმა (+458წ.), შეადგინა აღდგომის დასდებლები.

შენიშვნა: ზოგიერთი სწავლული თვლის, რომ დასდებლები წარწერით „ანატოლისნი“, სრულებით არ წარმოადგენს ამ წმიდა

მამის ნაწარმოებს, არამედ „აღმოსავლურს“, რადგანაც ისინი შემოღებულია აღმოსავლურ ტიპიკონებში. პარტიარქ ანატოლის დროს ასეთი სახის ჰიმნოგრაფია არ არსებობდა⁷.

7. ღირსმა რომანოზ ტკვილადმგალობელმა (V-VI საუკუნე) შეადგინა, როგორც ზოგიერთები თვლიან, 1000-ზე მეტი კონდაკი და იკოსი. იგი თავისი ენის სიღრმითა და ამალღებულობით აღემატება ყველა ბერძენ პოეტს. ბიზანტურმა საეკლესიო პოეზიამ მასში ჰპოვა სრულყოფილება. მისმა დღესასწაულთა და წმიდანთა კონდაკებმა ადგილი დაუთმო ახალ საგალობლებს, რომლებმაც თანდათან განდევნა ღირსი რომანოზის კონდაკები.

8. ღირსი საბა განწმენდილი (532წ.) - ის იყო დიდებული პალესტინის ლავრის დამაარსებელი, შეადგინა საღვთისმსახურო ტიპიკონი იერუსალიმურის სახელწოდებით. იგი ძალიან გავრცელებულია აღმოსავლეთში.

9. სერგი, კონსტანტინეპოლელი პატრიარქი, მას მოიხსენიებენ ღვთისმშობლის დაუჯდომლის შემდგენლად (626 წელი). თუმცა, ზოგიერთი დაობს მის ავტორობაზე. როგორც შენიშნავს არქიმანდრიტი კვიპრიანე კერნი⁸, მათ არ სურთ ამ მართლმადიდებლური ნაწარმოების ავტორად ისეთი პატრიარქი, რომელიც საფრთხეში იგდებს თავს მონოთელიტობის ერესის დაცვით და არ აქვთ სერიოზული მეცნიერულ-კრიტიკული საფუძველი. სხვები თვლიან, რომ დაუჯდომლის ავტორია დიაკონი გიორგი პისიდელი, რომელიც ცხოვრობს პარტიარქ სერგის დროს და გამოირჩეოდა პოეტური ნიჭით.

10. წმიდა სოფრონმა, იერუსალიმელმა პატრიარქმა (+638წ.), შეადგინა ტრიოდის მნიშვნელოვანი ნაწილი, სამეუფეო ჟამნთა წესი ქრისტეშობის დღესასწაულზე. მან საბოლოო სახე მისცა დიდი წყლის კურთხევის წესს. ღვთისმსახურების შემადგენლობაში მის მიერ შეტანილია მრავალი ახალი საგალობელი. მან რედაქტირება გაუკეთა ღირს საბა განწმენდილის ტიპიკონს.

11. წმიდა ანდრია, კრიტელმა არქიეპისკოპოსმა (+713წ.), შეადგინა სინანულის დიდი კანონი, რომელიც იგალობება და იკითხება დიდი მარხვის I და V შვიდეულებში. მისი დაწერილია

⁷Литургика – Архим. Киприан, стр. 72

⁸Литургика – Архим. Киприан, стр. 76

ასევე სხვა მრავალი კანონი, სამსაგალობელი და საგალობელი. იგი მოღვაწეობს ღირს საბა განწმენდილის სავანეში.

12. ღირსი იოანე დამასკელი (675-749-50წ.) - ის ფრიად ნაყოფიერი და ცნობილი ჰიმნოგრაფია. შეადგინა აღდგომისა და ქრისტეშობის კანონები, ოქტოიხოსის მრავალი სხვა კანონი და საგალობელი, დაკრძალვის საგალობლები, საცისკრო ანტიფონები, თვენი. ხელმეორედ რედაქტირება გაუკეთა წმიდა სოფრონის ტიპიკონს.

13. წმიდა კოზმა მაიუმის ეპისკოპოსი (700-760) - ის ღირსი იოანე დამასკელის მეგობარი და თანამოღვაწეა. იგი მოღვაწეობს ღირსი საბა განწმენდილის სავანეში. წმიდა კოზმამ შეადგინა მრავალი კანონი სადღესასწაულო დღეებისათვის, ვნების შვიდეულის ოთხი დღის სამსაგალობლები, გალობა „უპატოსნესსა ქერუბიმთასა“ და ასევე მონაწილეობა მიიღო წმიდა იოანე დამასკელთან ერთად ოქტოიხოსის საგალობლების შედგენაში. მისი შედგენილია ასევე კანონები: ყოვლადწმიდა ღვთისმშობლის მიძინებაზე, ქრისტეშობაზე, ღვთისგანცხადებაზე, მირქმაზე, სულთმოფენობაზე, ფერისცვალებაზე, ჯვართამაღლებასა და ბზობაზე.

14. ღირსი თეოდორე (759-826წ.) და მისი ძმა იოსებ თესალონიკის არქიეპისკოპოსი (+825-30წ), სტუდიელები, ორივე აღმსარებელია წმიდა ხატთა დაცვისათვის. მათ შეკრიბეს ყველა მანამდე არსებული დიდი მარხვის საგალობელი, ასევე დაამატეს საკუთარი შედგენილი სამსაგალობლები, ოთხსაგალობლები, დასდებლები და ტროპრები, და შეადგინეს მთელი წიგნი, რომელმაც მიიღო „ტრიოდონ-მარხვანის“ სახელწოდება. ღირსი თეოდორე, გარდა ამისა, ავტორია განსაკუთრებული საღვთისმსახურო ტიპიკონისა სტუდიის მონასტრისათვის, რომელმაც გამოყენება ჰპოვა სხვა ეკლესიებშიც.

15. ღირსი თეოფანე გამომეტყველი (+843წ.), აღმსარებელი, ნიკეის მიტროპოლიტი. მას ეწოდება გამომეტყველი იმიტომ, რომ ხატმებრძოლებმა ამოუკაწრეს სახეზე ღვთისმგმობი სიტყვები ხატთა თაყვანისცემის გამო. მას მიეკუთვნება 100 კანონზე მეტი, რომელთაგან ცნობილია: წესის აგების, სულთმოფენობის განზოგების, სული წმიდის საპატივცემულოდ სამებობის მეორე დღის, მართლმადიდებლობის ზეიმის კანონები, ლაზარეს შაბათის

კანონთა ნაწილი და მრავალი სხვა დასდებელი სხვადასხვა წმიდანთა საპატივცემულოდ.

16. ღირსი იოსებ მგალობელი (810-886) შეიძლება ჩაითვალოს ერთ-ერთ ყველაზე ნაყოფიერ ჰიმნოგრაფად. მისი შედგენილია ოქტოიხოსის შვიდეულის სადაგი დღისა და წმიდანთა ხსენების სხვადასხვა დღის კანონები. სულ მიეწერება 175 კანონი, 30 სამსაგალობელი, 6 ოთხსაგალობელი, სულ 211 საეკლესიო საგალობელი. ღირს იოსებ მგალობელისა და ღირს თეოფანე გამომეტყველის შრომებით შედგენილია მრავალი კანონი, რომელმაც შეავსო დამასკელის ოქტოიხოსი და თანამედროვე მდგომარეობამდე მიიყვანა.

17. წმიდა იოანე ევქაიტელმა ეპისკოპოსმა (+1100 წ.) შეადგინა მრავალი კანონი, რომელთა შორისაც ცნობილია იესო ტკბილისა და მფარველი ანგელოზის კანონი. მან ასევე შეავსო თვენი.

ყველა ეს საეკლესიო საგალობელი და ლოცვა დაიწერა ბერძნულ ენაზე და საყოველთაოდ გამოიყენებოდა მაშინდელი ბიზანტიის იმპერიის ქრისტიანულ აღმოსავლეთში.

მართლმადიდებლური ღვთისმსახურების მნიშვნელობა

მისი მნიშვნელობა ძალიან დიდია. მართლმადიდებლური ღვთისმსახურება მორწმუნეებს ასწავლის, მოძღვრავს და სულიერად ზრდის, ანიჭებს სულიერ საზრდოს როგორც გონებისთვის, ისე გულისთვის. ჩვენი ღვთისმსახურების წლიური ციკლი გადმოგვცემს ცხოველ სახეებსა და სწავლებებში თითქმის მთელ ბიბლიურ ისტორიას როგორც ძველად თქმისეულს, ისე განსაკუთრებით ახალად თქმისეულს, ასევე - ეკლესიის ისტორიას, როგორც ზოგადს, ისე ნაწილობრივ ნაციონალურს. აქ იხსნება ეკლესიის დოგმატური სწავლებები და ისწავლება გულის განმწმენდელი და ამამაღლებელი ზნეობრივი გაკვეთილები ქეშმარიტი ქრისტიანული ცხოვრებისა ღვთის წმიდანთა ცოცხალ სახეებსა და მაგალითებში, რომელთა ხსენება წმიდა ეკლესიის მიერ თითქმის ყოველდღიურად განიდიდება. ჩვენი მართლმადიდებლური ტაძრის როგორც ინტერიერი და მოწყობილობა, ისე მასში აღსრულებული ღვთისმსახურება ნათლად

ახსენებს მლოცველებს იმ „ზეციურ სოფელს“, რომლისთვისაც განკუთვნილია ყველა ქრისტიანი. ჭეშმარიტი „მასწავლებელია ღვთისმოსაობისა“ ჩვენი ღვთისმსახურება, იგი სრულად აღამაღლებს სულს ამ ცოდვილი სამყაროდან და გადაიყვანს სულთა სამყაროში. „ჭეშმარიტად, ტაძარი არის მიწიერი ზეცა, - ამბობს ჩვენი დროის უდიდესი მოძღვარი წმიდა იოანე კრონშტანტელი, - სადაც ღვთის საბრძანებელია, სადაც აღესრულება საშინელი საიდუმლოები, სადაც ანგელოზები თანამსახურებენ ადამიანებთან, სადაც დაუდუმებელი დიდებისმეტყველებაა ყოვლისმყრობელისა, იქ ჭეშმარიტად ცა და ცაა ცათა“. ვინც ყურადღებით ისმენს ღვთისმსახურებას, ვინც შეგნებულად მონაწილეობს მასში გონებითა და გულით, ის გრძნობს ეკლესიის ძლიერ მოწოდებას სიწმინდისაკენ, მის ძალას, ეს თვით უფლის სიტყვებით არის ქრისტიანული ცხოვრების იდეალი. წმიდა ეკლესია თავისი ღვთისმსახურების საშუალებით ცდილობს მოგვეწყვიტოს ყოველგვარ მიწიერ მიდრეკილებებს და გვყოს ჩვენ იმ „მიწიერ ანგელოზებად“ და „ზეცისა კაცებად“, რომელთაც უგალობს ის თავის ტროპრებში, კონდაკებში, დასდებლებსა და კანონებში.

ღვთისმსახურებას აქვს უდიდესი ამალორძინებელი ძალა და ესაა მისი უცვლელი ღირებულება. ღვთისმსახურების ზოგიერთ სახეს, „საიდუმლოებებად“ წოდებულებს, აქვთ კიდევ უფრო ორმაგი, განსაკუთრებული მნიშვნელობა ადამიანთათვის, რადგან ისინი ანიჭებენ მათ მადლს.

3. ქრისტიანული ტაძრების წარმოშობა

დღევანდელი საღვთისმსახურო წეს-განგებით ღვთისმსახურება აღესრულება უმთავრესად ტაძარში. რაც შეეხება თვით ტაძრის სახელწოდებას templum, ναος, ის მკვიდრდება დაახლოებით მე-4 საუკუნეში. ადრე ასე იწოდებოდა ის წარმართული ადგილები, სადაც იკრიბებოდნენ ლოცვისთვის. ჩვენთან, ქრისტიანებთან, ტაძრად იწოდება ღვთისადმი მიძღვნილი განსაკუთრებული შენობა, რომელშიც იკრიბებიან მორწმუნეები ღვთის მადლის მისაღებად ზიარებისა და სხვა საიდუმლებების საშუალებით, ღვთისადმი ლოცვის აღსავლენად, ამას აქვს

საზოგადო ხასიათი. რამდენადაც ტაძარში იკრიბებიან მორწმუნეები, რომლებიც თავის მხრივ შეადგენენ ქრისტეს ეკლესიას, ამდენად ტაძარს ასევე ეწოდება ეკლესია; ეს სიტყვა წარმოსდგება ბერძნულიდან „κριακον“ და ნიშნავს „ღვთის სახლს“, domus Dei. ეს სახელწოდება აღებულია ძვ. აღთქმის წმიდა წერილიდან (დაბ. 28,17, 19.22). ბერძნული სიტყვიდან κριακον ასოების მონაცვლებით „κ“-ს „ι“-დ და „ν“-ის „ε“-დ, წარმოიშვა სიტყვა црков, რომელიც ასევე ნიშნავს უფლის სახლს ანუ ტაძარს⁹.

ქრისტიანული ტაძრები, როგორც განსაკუთრებული საღვთისმსახურო შენობები, ჩანს უმთავრესად მხოლოდ წარმართთა დევნის შეწყვეტის შემდეგ, ე.ი. IV საუკუნის შემდეგ. თუმცა ტაძრები უფრო ადრე, მე-3 საუკუნიდან, შენდებოდა. იერუსალიმის კრებულის პირველი ქრისტიანები დადიოდნენ ძვ. აღთქმისეულ ტაძრებში, მაგრამ ევქარისტიის აღსასრულებლად ისინი იკრიბებოდნენ იუდეველებისგან განცალკევებულ „სახლებში“ (საქმ. 2.46). წარმართების მხრიდან ქრისტიანების დევნის პერიოდში ქრისტიანთა საღვთისმსახურო შეკრებების უმთავრესი ადგილია კატაკომბები. ასე იწოდებოდა განსაკუთრებული მიწისქვეშა ადგილები, რომელებიც მიცვალებულთა დასაკრძალად შენდებოდა. კატაკომბებში მიცვალებულთა დაკრძალვის ჩვეულება გავრცელებულია ქრისტიანობამდელ სამყაროში. რომაული კანონებით როგორც აღმოსავლეთში, ისე დასავლეთში ეს ადგილები ხელშეუხებლად ითვლება. რომაული სამართლით დამკრძალავი საზოგადოება თავისუფალი იყო, მიუხედავად აღმსარებლობისა. მათ ჰქონდათ შეკრების უფლება თავიანთი წევრების დასაფლავების ადგილებში და ასევე შეემლოთ ჰქონოდათ იქ საკუთარი სამსხვერპლოები თავიანთი კულტების პატივსაცემად და სალოცავად. ნათელია, რომ პირველი ქრისტიანები კარგად იყენებენ ამ უფლებებს, რადგან მათი საღვთისმსახურო შეკრებების მთავარი ადგილები, ანუ პირველი უძველესი ტაძრები, კატაკომბებია. სხვადასხვა ადგილებში კატაკომბები შემონახულია დღემდე. უდიდესი ინტერესის საგანს წარმოადგენს ყველაზე კარგად შემონახული კატაკომბები რომის მახლობლად, ე.წ. „კალასტის კატაკომბები“. ესაა მიწისქვეშა დერეფანთა ერთმანეთში გამავალი

⁹Так считает архиеп. Вениамин, состав. „Новой Скрижали“, см. стр. 10

მთელი ჯაჭვი, რომელთა შორისაც არის საერთო ადგილები, თითქოს ოთახები, რომელთაც „კუბიკული“ ეწოდებოდათ. ამ ლაბირინთში გამოცდილი გამცილებლის დახმარების გარეშე ადვილად შეიძლებოდა დაკარგვა, მით უმეტეს, რომ ეს დერეფნები ზოგჯერ მრავალსართულიანია და ერთი სართულიდან მეორეზე გადასვლაა შესაძლებელი. დერეფანთა ბოლოში გამოკვეთილია ნიშები, რომლებშიც ასვენია მიცვალებულები. კუბიკულები წარმოადგენენ საგვარეულო სამარხებს, ხოლო ვრცელი ადგილები, „კრიბტები“, ზუსტად ის ტაძრებია, რომელშიც ქრისტიანები დევნის პერიოდში აღასრულებენ თავიანთ მსახურებებს. გამოიყოფოდა მოწამეთა საფლავები, რომლებიც ტრაპეზად გამოიყენებოდა და მათზე სრულდებოდა ევქარისტია. აქედან იღებს სათავეს ახალკურთხეულ ტაძარში ტრაპეზზე და ანტიმინსში (ოდიკში) წმიდა ნაწილის დადების ჩვეულება, რის გარეშეც არ შეიძლება შესრულდეს ღვთაებრივი ლიტურგია. ამ ტრაპეზის, ანუ წმიდანთა საფლავის, გვერდით მოწყობილი იყო ადგილი ეპისკოპოსისა და პრესვიტერებისათვის. კატაკომბების ყველაზე დიდი შენობები იწოდებიან „კაპელებად“ ანუ ეკლესიებად. მათში ადვილი შესამჩნევია თანამედროვე ტაძრების მრავალი შემადგენელი ნაწილი. კატაკომბები მორთულია ფრესკული ფერწერით. ფრესკების ერთი ნაწილი ატარებენ უმთავრესად სიმბოლურ ხასიათს. მაგ. ღუზა ნიშნავს ქრისტიანულ იმედს, მტრედი - სული წმიდის სიმბოლოს, ფენიქსი - აღდგომას, ფარშევანგი - უკვდავებას, მამალი - სულიერ მღვიმარებასა და პეტრეს უარყოფის გახსენებას, კრავი - თვით უფალ იესო ქრისტეს, ჯვარი გამოსახულია სხვადასხვა სახის მონოგრამიული ნიშნით. ჯვარი წარმართთა თვალში ნიშნავს დამამცირებელი დასჯის იარაღს და ამიტომაც ქრისტიანები, რათა აიცილონ წარმართთა მხრიდან დაცინვა, მალავენ ქრისტიანობის ამ სიმბოლოს და ჯვრის გამოსახულებას ამატებენ ქრისტეს სახელის ინიციალებს. მათი მეორე ნაწილი ატარებს ალეგორიულ ხასიათს, გამოსახულია ქრისტე-მაცხოვრის იგავები. მესამე კატეგორიას შეადგენენ ბიბლიური მოვლენების გამოსახულებები. მაგ. ნოე კიდობანში, იონა ვეშაპის მუცელში, დანიელი ლომებთან, მოსე ცეცხლმოკიდებულ მაცვლოვანთან, მოგვთა თაყვანისცემა, ხარება, ლაზარეს აღდგინება. ფრესკების

მეოთხე კატეგორია ლიტურგიკული ხასიათისაა. უმთავრესი მათგან თევზია, რომელიც განასახიერებს თავად უფალ იესო ქრისტეს. მოციქულები მეთევზურები არიან: თევზის სიმბოლოს ჩვენ ხშირად ვხვდებით სახარებაში. გარდა ამისა, ბერძნული სახელწოდება თევზისა - ιχθυσ შეიცავს ბერძნული ფრაზის პირველ ასოებს: ιϥσισ ϣρϭσϭσθ θεοϥ ηϭσθ σϭσϭρ - იესო ქრისტე მე ღვთისა მაცხოვარი.

უკვე I-II საუკუნეების კატაკომბებში ვპოულობთ ქრისტე-მაცხოვრისა და დედაღვთისას იკონოგრაფიულ გამოსახულებებს, თუმცა მართალია ძალიან მცირეს. უპირატესობა ენიჭება სიმბოლურ გამოსახულებებს წარმართთა დაცინვისა და შეურაცხყოფის გამო.

ვიდრე ქრისტიანობამ მიიღო სახელმწიფოებრივი რელიგიის უფლება იმპერატორ კონსტანტინეს დროს, ქრისტიანებმა დაიწყეს ღიად იატაკზედა ტაძრების მშენებლობა. მათ ხშირად ანგრევენ, მაგრამ დევნათა შორის მშვიდობიანობის დროს ქრისტიანები მათ ისევ აღადგენენ.

უძველესი ტიპი ქრისტიანული ტაძრისა არის „ბაზილიკა“. ქრისტიანული ბაზილიკა თავისი გეგმით წარმოადგენს მოგრძო ფორმის ოთხკუთხედს, რომლის სიგრძე ტოლია ერთად აღებული ორი სიგანისა. მისი შიდა სივრცე კოლონათა რიგებით გაყოფილია სიგრძის მიმართულებით სამ ან ხუთ „ნავად“, ე.ი. მოგრძო სივრცეებად. ნავების რიცხვთა შესაბამისად, აღმოსავლეთის მხარეს მოწყობილია რამდენიმე აბსიდა ანუ საკურთხევის ნახევარწრე. პატარა ტაძრები არ იყოფა ნავებად და მხოლოდ საკურთხევის ნახევარწრეები კეთდება. ტაძრები შენდება საკურთხეველით აღმოსავლეთისკენ, ხოლო დასავლეთის მხრიდან, ე.ი. ტაძრის შესასვლელიდან მოწყობილია კარიბჭე, რომელსაც ეწოდება „ნართიქსი“ ანუ პორტიკი. შუა ნავი უფრო მაღალია გვერდითა ნავებზე. შუა ნავის კოლონათა შორის კედლებში, გვერდითა ნავების სახურავზე ფანჯრებია, რომლებიც ანათებენ ბაზილიკის მთელ შიდა სივრცეს.

როგორია ქრისტიანული ბაზილიკების წარმოშობის ისტორია?

თვით სახელწოდება გვიჩვენებს, რომ ეს „სამეფო შენობაა“, რომელიც წარმოსდგება ბერძნული სიტყვიდან „Βασιλεισ“, რაც

ნიშნავს მეფეს, მსაჯულს. ბაზილიკა ითვლება იმ დროს არქიტექტურული ხელოვნების ყველაზე სრულყოფილ სახედ და ბაზილიკის ფორმით ეწყობა ყველა სახელმწიფოებრივი შენობა, ასევე მდიდართა სახლები. ბუნებრივია, რომ ქრისტიანებმაც თავიანთი ტაძრებისათვის აირჩიეს ზუსტად ის არქიტექტურული სტილი, რომელიც იმ დროს ითვლებოდა ყველაზე მიღებულ, ლამაზ, სრულყოფილ სტილად. გარდა ამისა, ცნობილია, რომ პირველი ქრისტიანები ტაძრების მშენებლობამდე იკრიბებოდნენ ევქარისტიის შესასრულებლად ქრისტიანი მდიდარი ადამიანების სახლებში, რომლებიც გამოყოფენ ასეთი შეკრებებისთვის ყველაზე საუკეთესო ოთახებს. მათ ეწოდებოდა „იკოს“ „იკოსები“. ამ ოთახებს აქვთ მოგრძო ოთხკუთხედის ფორმა კოლონებით, რომლებიც ყოფენ ნაგებობებს სიგრძეში სამ ნაწილად. ბაზილიკა მოგვაგონებს თავისი ფორმით გემს. ეს გამოხატავს მორწმუნეებისთვის იმ აღმზრდელობით აზრს, რომ ქრისტეს ეკლესია არის ხომალდი, რომლითაც შეიძლება უსაფრთხოდ გადაცურვა ცხოვრებისეული ზღვისა და წყნარ ნაპირას მიღწევა.

დროთა განმავლობაში რომის იმპერიის დედაქალაქის გადატანით რომიდან კონსტანტინეპოლში და ქრისტიანობის დევნის შეწყვეტით წარმოიშვა ახალი არქიტექტურული სტილი ქრისტიანულ ტაძართმშენებლობაში - ბიზანტიური სტილი. ამ სტილის ტაძრები შენდება ჯვრის (σταυραείδιο) ფორმის ან მართკუთხედის სახით, დაახლოებით როგორც კვადრატი. ბიზანტიური სტილის დამახასიათებელ განსაკუთრებულობებს წარმოადგენს აკლდამა, საცავი და გუმბათი. მე-4 საუკუნის დასაწყისში გუმბათი ჯერ კიდევ დაბალია და ფარავს შენობის მთელ სიმაღლეს, ეყრდნობა პირდაპირ კედლებს, მაგრამ შემდეგ ის მაღლდება და ეფუძნება განსაკუთრებულ ბოძებს. გუმბათში მოწყობილია ფანჯრები. გუმბათს უნდა მოეგონებინა ზეცა, როგორც უფლის უხილავი მყოფობის ადგილი.

ტაძრის მრგვალი ფორმის სახე, ასევე ბიზანტიური სტილის მახასიათებელი, წარმოიშვა, სავარაუდოდ, „ბაპტისტერიუმებისგან“, ანუ სანათლავი ტაძრებისგან, რომლებიც სპეციალურად განკუთვნილია ნათლობისთვის. მათ ცენტრში მოწყობილია, რომაული საზოგადოებრივი აბანოების მსგავსად, მრგვალი აუზები

წყლისთვის. არსებობს მოსაზრება, რომ მრგვალი ტაძრების არქიტექტურა სათავეს იღებს ბერძნული ძეგლებისგან, ანუ „როტონდებისგან“, რომლებიც ადრე შენდებოდა განსაკუთრებულად პატივსაცემი, გამოჩენილი სახელმწიფოებრივი და საზოგადო მოღვაწეთა საფლავებზე.

ტაძრის ჯვრის ფორმას უნდა გაეხსენებინა ის, რომ ეკლესიის საფუძველში დევს ქრისტეს ჯვარი. მრგვალი სახე მიანიშნებს ეკლესიის მარადიულობაზე, რადგანაც სიმრგვალეში არ ჩანს არც საწყისი და არც დასასრული.

ცნობილია, რომ იმპერატორ დეკიუსის დროს ქრისტიანთა დევნისას მხოლოდ რომში დაინგრა 40-მდე ბაზილიკური ტაძარი. ბაზილიკური ტაძრის სახეა წმიდა პეტრეს ტაძარი რომში, რომელიც თავიდან აშენდა აღორძინების სტილში. რომში აშენდა კიდევ ორი ცნობილი ბაზილიკა - მარიამის ეკლესია მე-IV საუკუნეში და წმიდა პავლეს ეკლესია, რომელიც 1823 წელს დაიწვა და აღადგინეს უკვე დამახინჯებული სახით. მრავალი ბაზილიკა აშენდა IV-V საუკუნეებში რომის გარეთაც, განსაკუთრებული ტაძრებია: ბეთლემში ქრისტეს შობის გამოქვაბულთან, იერუსალიმში უფლის საფლავზე, სალონიკში, სირიაში, ხერსონესში და სხვ.

აყვავების ხანა ბიზანტიური სტილისა ჩანს კონსტანტინეპოლის წმიდა სოფიის ტაძარში. მრავალი ტაძარია ამ სტილისა ათენში, სალონიკში, ათონზე, სერბეთში და დასავლეთშიც კი, განსაკუთრებით რავენასა და ვენეციაში.

დასავლეთში ამასთან ერთად წარმოიშვა განსაკუთრებული რომანული სტილი. რომანული სტილით აშენებული ტაძარი შედგება ფართო და მოგრძო ნავისაგან, რომელიც შეიცავს ორ გვერდითა ნავეს, ორჯერ ნაკლებს სიმაღლესა და სიგრძეში. აღმოსავლეთის წინა მხრიდან ამ ნავეს უშენდება განივი ე.წ. „ტრანსეპტა“, რომელიც აძლევს მთელ შენობას ჯვრის ფორმას, მაგრამ არა ტოლგვერდას, როგორც ბიზანტიურ სტილში. რომანული სტილის განსაკუთრებულობაა: 1. იატაკი დაგებულია აბსიდებსა და ტრანსეპტაში მაღლა, ვიდრე ტაძრის შუა ნაწილში; 2. ტაძრის სხვადასხვა ნაწილის სვეტები უერთდება ერთმანეთს ნახევრად მრგვალი თალებით და მორთულია ზედა და ქვედა ბოლოებში სხვადასხვა გამოძერწილი და ზედნადები

გამოსახულებითა და ფიგურით. რომანული სტილი გავრცელებულია დასავლეთში X-XIII საუკუნეებამდე, იგი შეცვალა გოთურმა სტილმა.

გოთური, სხვანაირად „წახნაგოვანი“ სტილი, რომელიც გეგმით მსგავსია რომანულსა, განსხვავდება წვეტიანი, პირამიდული, ზეცად აწვდილი დაბოლოებით. აქ ყველაფერში ჩანს მახვილი დაბოლოება. ეს სტილი დამახასიათებელია მაღალი ფანჯრების სიმრავლით, რომლებიც ფერწერთაა დაფარული.

მე-15 საუკუნის შემდეგ დასავლეთში გავრცელდა ამასთანავე „აღორძინების“ სტილი. ეს სტილი ანტიკური წარმართული არქიტექტურის გავლენას განიცდის. დასავლური ტაძრები თავიანთი სტილით გვაგონებენ უძველეს წარმართულ ტაძრებს. რომანული სტილისაგან ამ სტილმა შეინარჩუნა ტრანსეპტა, ხოლო ბიზანტიურისაგან გუმბათოვანი თაღის კამარები. აღორძინების სტილის დამახასიათებელი შტრიხებია ძველბერძნული შიდა და გარე სვეტები, მორთული ორნამენტები ფოთლების, ყვავილების, ფიგურების, ადამიანებისა და ცხოველების ფიგურებით, წმიდანთა სკულპტურული გამოსახულებები.

ბიზანტიური სტილით აგებული ძველრუსული ტაძრებია: კიევში „დესიატინაია“ ეკლესია, სოფიის ტაძარი, კიევი-პეჩორის ლავრა, მიხაილოვსკის მონასტერი, ნოვგოროდის სოფიის ტაძარი, ფსკოვის წმიდა სამების ტაძარი, ვლადიმირის მიძინების ტაძარი, როსტოვის მიძინების ტაძარი და სხვ. მაგრამ რუსულ ტაძრები დიდად განსხვავდება ბიზანტიურისაგან. მარმარილოსა და ქვების უქონლობის გამო აქ სვეტები არ არის. ქვის ტაძრები საერთოდ ძალიან მცირეა. ხის ეკლესიათა შენებაში რუსი ხელოვანები ავლენენ თავიანთ გემოვნებასა და დამოუკიდებლობას. რუსული გუმბათის განსაკუთრებულობა და განსხვავება ბერძნული გუმბათისაგან ისაა, რომ გუმბათზე ჯვრის ქვეშ კეთდება განსაკუთრებული თავი, რომელიც ხახვს მოგვაგონებს. სუფთა რუსული სტილის პირველ სახეს ეწოდებოდა კარვური ანუ სვეტური. იგი წარმოადგენს თითქოს მრავალი სხვადასხვა ეკლესიის შეერთებას ერთ ტაძარში, რომელთაგან ცალკეულს აქვს სვეტის ანუ კარვის სახე და თავზე გუმბათი. ხახვისებური მრავალი თავის გარდა, კარვური სტილის განმასხვავებელი შტრიხია საღებავთა სიჭრელე და სხვადასხვაობა.

ასეთი ტაძრების მაგალითებია: ეკლესია სოფელ დიაკოვოში და ნეტარი ბასილის ტაძარი მოსკოვში. გარდა კარვური სტილისა, ნაციონალური რუსული სტილის ფორმებია: 1. სიმაღლეში წარგრძელებული კუბი, რის შედეგადაც ხშირად გამოდის ზედა და ქვედა ეკლესიები. 2. ორნაწილიანი ფორმა: ოთხკუთხა დაბლა და რვაკუთხა მაღლა. 3. რამდენიმე კვადრატული ღოჯისგან შემდგარი ფორმა, რომელთაგან ყოველი მაღლა მდებარე ღოჯი ვიწროა დაბლაზე. იმპერატორ ნიკოლოზ I-ის მეფობისას სამხედრო ეკლესიათა შენობებისათვის შეიმუშავეს არქიტექტორ ტ. ტონის ერთსახოვანი სტილი, რომელმაც მიიღო „ტონისეული“ სტილის სახელწოდება, რომლის მაგალითია პეტერბურგის ხარების ეკლესია.

დასავლეთ ევროპული ტაძრებისგან რუსეთში დამკვიდრდა მხოლოდ „აღორძინების“ სტილი. ამ სტილის შტრიხებია პეტერბურგის ორ მთავარ - ყაზანისა და ისააკიევის - ტაძარში.

ტაძრის ყველა შენობა ჩვეულებრივ სრულდება გუმბათით, რომელსაც უნდა გაეხსენებინა მორწმუნეთათვის ზეცა, რომლისკენაც უნდა მიისწრაფოდეს მათი ყველა სურვილი და აზრი. გუმბათზე იდგმება „თავეები“ ანუ „მაკოვიცები“. ერთი თავი სიმბოლოა ეკლესიის თავისა - უფლისა ჩვენისა იესო ქრისტესი, სამი თავი მოგვაგონებს ყოვლადწმინდა სამების სამ ჰიპოსტასს, ხუთი - იესო ქრისტესა და ოთხ მახარებელს, 7 - შვიდ მსოფლიო საეკლესიო კრებას, 7 საიდუმლოს, სული წმიდის შვიდ ძღვენს, 9 - ანგელოზთა 9 დასს, 13 - უფალსა და 12 მოციქულს. ყოველი გუმბათი მთავრდება ჯვრით, რომელიც ნიშანია ეკლესიის გამარჯვებისა.

ტაძრის შიდა განლაგება და წყობა

ტაძართა შიდა განლაგება განისაზღვრა ჯერ კიდევ უძველესი დროიდან. როგორც ყოველი მიზანშეწონილი შენობა, ქრისტიანულმა ტაძარმა უნდა დააკმაყოფილოს ის მიზნები, რისთვისაც ის არის გათვალისწინებული. პირველ რიგში, მასში უნდა იყოს შესაბამისი სივრცე ღვთისმსახურების აღმასრულებელი მღვდელმსახურებისათვის. მეორე, უნდა იყოს ადგილი, სადაც დადგებიან მორწმუნე მლოცველები და მესამე, უნდა იყოს განსაკუთრებული ადგილი კათაკმეველთა და მონაწილეთათვის.

ამის შესაბამისად, როგორც ძველადექიმისეულ ტაძარში იყო სამი ნაწილი - წმიდათაწმიდა, წმიდა და ეზო, ასევე ქრისტიანული ტაძარიც უნდა იყოფოდეს სამ ნაწილად: საკურთხეველი, ტაძრის შუა ადგილი, ანუ საკუთრივ ტაძარი და სტოა.

საკურთხეველი

ქრისტიანული ტაძრის უმთავრესი ნაწილია საკურთხეველი. სახელწოდება წარმოდგება ლათინური სიტყვისგან - alta ara ალტა არა - ამალღებული სამსხვერპლო. უძველესი ეკლესიის ჩვეულებით საკურთხეველი მოწყობილია ყოველთვის ტაძრის აღმოსავლეთი მხარის ნახევარწრეში. ქრისტიანებმა აღმოსავლეთს შეუთავსეს უმაღლესი სიმბოლური მნიშვნელობა. აღმოსავლეთში იყო სამოთხე, აღმოსავლეთში მოხდა ჩვენი გადარჩენა. აღმოსავლეთით ამოდის ხილული მზე, რომელიც აძლევს სიცოცხლეს ყოველ სულდგმულს დედამიწაზე, აღმოსავლეთშივე მოვიდა მზე სიმართლისა, რომელმაც მიანიჭა კაცობრიობას საუკუნო სიცოცხლე. აღმოსავლეთი ყოველთვის აღიქმება სიკეთის სიმბოლოდ დასავლეთის საპირისპიროდ, რომელიც ითვლება ბოროტების სიმბოლოდ, არაწმიდა სულთა ადგილად. თვით უფალი იესო ქრისტე განსახიერდება აღმოსავლად: „აღმოსავალ სახელი მისი“ (ზაქ. 6.12; ფს. 67.34), „აღმოსავლეთი მალლით“ (ლუკ. 1.78), ხოლო წინასწარმეტყველი მალაქია უწოდებს მას „სიმართლის მზეს“ (4.2). აი რატომ დგებოდნენ და დგებიან ქრისტიანები ლოცვისას აღმოსავლეთით (იხ. წმ. ბასილი დიდის 90-ე კანონი). რომელი კათოლიკეებისა და პროტესტანტების ჩვეულება მოეწყოთ საკურთხეველები დასავლეთისკენ მკვიდრდება დასავლეთში არა უგვიანეს მე-13 საუკუნისა. საკურთხეველი (ბერძნულად „βίμα“ ან „εραπειον“) აღნიშნავს ამალღებულ ადგილს, გარდა ამისა, ნიშნავს ასევე მიწიერ სამოთხეს, სადაც ცხოვრობდნენ პირველი ადამიანები, ადგილს, სადაც დადიოდა უფალი ქადაგებისთვის, სიონის მთას, სადაც უფალმა დააწესა ზიარების საიდუმლო. საკურთხეველი განკუთვნილია მხოლოდ სასულიერო პირებისათვის, რომლებიც ზეციურ ძალთა მსგავსად მსახურებენ ზეციური მეუფის ტახტს. ერისკაცებს საკურთხეველში შესვლა ეკრძალებათ (მეექვსე

მსოფლიო საეკლ. კრების 69-ე და ლაოდვიკის კრების 44-ე კანონი). საკურთხეველში შესვლა შეუძლიათ მხოლოდ საეკლესიო მსახურებს, რომლებიც ეხმარებიან ღვთისმსახურების აღსრულებაში. მდებრობითი სქესისთვის საკურთხეველში შესვლა აკრძალულია. მხოლოდ დედათა მონასტრებში დაიშვება საკურთხეველში აღკვეცილი მონაზონი საკურთხეველის დასალაგებლად და სამსახურებლად. საკურთხეველი, როგორც თავად მისი სახელწოდება გვიჩვენებს (ლათინური სიტყვისგან - alta ara - ამაღლებული სამსხვერპლო), ამაღლებულია ტაძრის სხვა ნაწილისაგან ორი, ან ზოგჯერ მეტი საფეხურით. ამგვარად, ის ადვილად ხილულია მლოცველთათვის და ამართლებს „ზეციური სოფლის“ სიმბოლურ მნიშვნელობას. საკურთხეველში შესვლისას უნდა გავაკეთოთ სამი დიდი მეტანია სადაც დღეებსა და ღვთისმსმობლის დღესასწაულებზე, ხოლო კვირისა და საუფლო დღესასწაულებზე სამი მცირე მეტანია.

საკურთხეველის მთავარი შემადგენელი ნაწილია წმიდა ტრაპეზი, ბერძნულად „τραπέζα“. ქრისტიანობის პირველ საუკუნეებში კატაკომბთა მიწისქვეშა ეკლესიებში ტრაპეზებად გამოიყენება მოწამეთა საფლავები, რომელთაც აქვთ წაგრძელებული ოთხკუთხედის ფორმა და მიბჯენილი არიან საკურთხეველის კედელს. შემდეგ კი ტრაპეზებმა მიიღეს თითქმის ოთხკუთხედის ფორმა, ერთი ან ოთხი ფეხით. ისინი კეთდება ხისგან ჩვეულებრივი მაგიდის ფორმით, მოგვიანებით გამოიყენეს ძვირფასი ლითონები, ზოგჯერ ქვა და მარმარილო. ტრაპეზი განასახიერებს ღვთის ზეციურ ტახტს, სადაც საიდუმლოდ განისვენებს თავად უფალი ყოვლისამპყრობელი. მას ასევე ეწოდება სამსხვერპლო (ბერძნულად „μυσαστηριον“ - თისიასტირიონი), რადგან მასზე შეიწირება სამყაროს უსისხლო მსხვერპლი. ტრაპეზი განასახიერებს ასევე უფლის საფლავსაც, რადგანაც მასზე დასვენდება ქრისტეს სხეული. ტრაპეზის ოთხკუთხა ფორმა სიმბოლურად ნიშნავს იმას, რომ მსხვერპლი ეკუთვნის სამყაროს ოთხივე კუთხეს, რომ სამყაროს ყველა მხარე მოიწოდება ქრისტეს სისხლისა და ხორცის მისაღებად.

ტრაპეზის ორმაგი მნიშვნელობის შესაბამისად ის შეიმოსება ორი სამოსით: შიდა თეთრი შესამოსლით, რომელსაც ეწოდება სუდარა (ბერძნულად „καταστικιον“) და განასახიერებს იმ სუდარას,

რომელშიც შეხვეულ იქნა უფლის სხეული და გარე სამოსით - ძვირფასი „ინდიტიით“ (ბერძნ. „εὐδαια“ - ვიცვამ), რომელიც განასახიერებს უფლის ტახტის დიდებას. ტაძრის კურთხევისას შიდა სამოსი - სუდარა შეიკვრება თოვით, რომელიც აღნიშნავს უფლის ხელბორკილებს, რომლითაც მას ხელები შეუკრეს მღვდელმთავრების, ანასა და კაიაფას, წინაშე წარდგომისას (იოან. 18.24). ბაწარი იკვრება ტრაპეზის ირგვლივ ისე, რომ ის იღებს ჯვრის ფორმას.

ტრაპეზის უმთავრეს შემადგენლობას წარმოადგენს ანტიმინსი (ბერძნულიდან „αντι“ - ნაცვლად, და ლათინურისგან „მენსა“ - ტრაპეზი) ანუ ტრაპეზისმაგიერი. დღეს ანტიმინსი არის აბრეშუმის ნაჭერი უფლის - იესო ქრისტეს საფლავში დადების გამოსახულებით, ასევე ოთხი მახარებელი და ქრისტე მაცხოვრის ჯვარზე ვნების იარაღები. ოდიკში, სპეციალურ ჯიბაკში უკანა მხრიდან ჩაბრძანებულია წმინდანთა ნაწილები. ოდიკის ისტორია მომდინარეობს ქრისტიანობის პირველივე საუკუნეებიდან. პირველ ქრისტიანებს ჩვეულებად ჰქონდათ შეესრულებინათ ევქარისტია მოწამეთა საფლავებზე. როდესაც ქრისტიანებმა მეოთხე საუკუნიდან მიიღეს შესაძლებლობა თავისუფლად აემუქებინათ მიწისზედა ტაძრები, მათ არ დაივიწყეს უძველესი ტრადიცია და ამ ტაძრებში გადააბრძანეს სხვადასხვა ადგილიდან წმინდანთა ნაწილები. მაგრამ რამდენადაც ტაძართა რიცხვი უფრო მრავლდებოდა, ძნელი იყო ყოველი ახალი ტაძრისათვის წმიდანის ნაწილების პოვნა. მაშინ დაიწყო ტრაპეზის ქვეშ წმიდანის მხოლოდ პატარა ნაწილის დადება. აქედან იღებს სათავეს ანტიმინსი. ის არსებითად მოძრავი ტრაპეზია. მახარებლებს, სხვადასხვა შორეულ ქვეყანაში სახარების საქადაგებლად წასულთ, და მოგზაურ იმპერატორებს თან უნდა წაეღოთ მოძრავი ტრაპეზი, როგორც იყო ანტიმინსი. ოდიკის შესახებ ცნობები მოგვეპოვება მე-8 საუკუნიდან, ხოლო ნივთიერი სახით შემოგვრჩა მე-12 საუკუნისა. ჩვენამდე მოღწეული უძველესი რუსული ოდიკები დამზადებულია ტილოს ნაჭრით, აქვთ წარწერა და ჯვრის გამოსახულება. წარწერები მიანიშნებენ, რომ ანტიმინსი ცვლის ნაკურთხ ტრაპეზს. აქვე მინიშნებულია მღვდელმთავრის სახელი, რომელმაც აკურთხა „ეს ტრაპეზი“, დანიშნულების ადგილი (რომელი ეკლესიისთვის) და

მინიშნება წმიდა ნაწილებზე („აქ ნაწილებია“). მე-17 საუკუნიდან ანტიმინსებზე ჩნდება უკვე უფრო რთული გამოსახულება, როგორცაა მაცხოვრის საფლავად დადება, ხოლო ტილო იცვლება აბრეშუმით. თავდაპირველად მღვდელმთავრის მიერ ნაკურთხ ყველა ტრაპეზზე დაბრძანდებოდა წმიდა ნაწილები (მეტალის სანაწილეში ტრაპეზის ქვეშ ან ტრაპეზის ზემოდან ოდნავ ჩაღრმავებულ ნაწილში). ასეთი ტრაპეზები არ საჭიროებდნენ ანტიმინსებს. ეპისკოპოსის მიერ უკურთხებელი ტაძრები კი იკურთხებოდა ეპისკოპოსების მიერ გაგზავნილი წმიდა ნაწილიანი ანტიმინსებით. ამის შედეგად ზოგ ტაძარს ჰქონდათ ტრაპეზები წმიდა ნაწილებით, მაგრამ არ ჰქონდათ ანტიმინსები; ზოგს კი - ტრაპეზები წმიდა ნაწილების გარეშე, მაგრამ ჰქონდათ ოდიკები. ასე იყო რუსეთის ეკლესიაში ქრისტიანობის მიღების პირველ საუკუნეებში. მაგრამ დროთა განმავლობაში, ჯერ ბერძნულ, ხოლო შემდეგ რუსულ ეკლესიებში, ეპისკოპოსთა მიერ ნაკურთხი ოდიკების ტრაპეზზე დადების ჩვეულება შემოვიდა, მაგრამ ჯერ კიდევ წმიდა ნაწილების გარეშე. 1675 წლიდან რუსულ ეკლესიაში დაკანონდა დაედოთ ანტიმინსები წმიდა ნაწილებით ყველა ეკლესიაში, ეპისკოპოსის მიერ ნაკურთხშიც კი. ეპისკოპოსის მიერ მღვდლისთვის მიცემული ოდიკი გახდა თითქოს ხილული ნიშანი მღვდლისგან ღვთაებრივი ლიტურგიის აღსრულების უფლებამოსილება, რომელიც იმყოფება ამ ოდიკის გამცემი მღვდელმთავრის დაქვემდებარებაში.

ოდიკი დაბრძანებულია წმიდა ტრაპეზზე და ოთხადაა დაკეცილი ჯვრის სახით. მის შიგნით ინახება ღრუბელი, ანუ ბერძნულად „μυστα“ მუსა. ის აღნიშნავს იმ ღრუბელს, რომელიც გაჟღენთილი ძმრითა და ნაღვლით მიუტანეს ჯვარზე გარკულ უფალს დასაღვეად. იგი იხმარება ფეშუმის გასაწმენდად, რომ მასზე არ დარჩეს ქრისტეს სხეულისა და წმიდანთა, მიცვალებულთა და ცოცხალთა სახელზე ამოღებული ნაწილები.

ანტიმინსი ოთხად დაკეცილი შეხვეულია კიდევ განსაკუთრებულ სახვევში, რომელიც ცოტათი დიდია მასზე და ეწოდება „ελετων“ - ილიტონი (ბერძნ. „ελεω“, რაც ნიშნავს ვწმინდავ). ილიტონი აღნიშნავს იმ სახვევებს, რომლებშიც შეახვიეს უფალი შობისას და

იმავდროულად იმ სუდარას, რომელშიც შეახვიეს მისი სხეული დაფლვისას.

დღეს ოდიკზე დებენ წმიდა სახარებას, მის შუა ნაწილზე გამოსახავენ აღმდგარ მაცხოვარს და გვერდებზე კი - ოთხ მახარებელს. ძველად სახარება დაბრძანებული იყო არა ტრაპეზზე, არამედ განსაკუთრებულ ადგილას ე.წ. საჭურჭლეთმესანახში. იგი საზეიმოდ გადაბრძანდებოდა საკურხეველში წასაკითხავად (მცირე შესვლა).

სახარების გვერდით წმიდა ტრაპეზზე დაბრძანებული უნდა იყოს ჯვარი (ბერძნ. „σταυρῶς“ - სტავროს), რადგანაც ტრაპეზზე მიიტანება უსისხლო მსხვერპლი იმ მსხვერპლის მოსახსენებლად, რომელიც უფალმა ჯვარზე მიიტანა. ეს ჯვარი, როგორც წმიდა სახარება, იწოდება „ტრაპეზისეულად“. ზოგჯერ იდგმება ჯვარი ასევე ტრაპეზის უკან.

ტრაპეზზე უძველესი დროიდან იდგმებოდა, როგორც ლათინელი მწერლები უწოდებენ, „ციბორიუმ“ კიბორიუმი, ბერძნულად „καθῆριον“ - კივორიონი, ბალდაღინი, რომელიც ოთხ სვეტზე იდგა. ბალდაღინი გვხვდება უძველეს რუსულ ეკლესიებშიც. ის სიმბოლურად განასახიერებს დედამიწაზე გადაშლილ ცას. ამასთან, ბალდაღინი აღნიშნავს „უფლის არანივთიერ სკინიას“, ე.ი. ღვთის დიდებასა და მადლს.

კივორიონის ქვეშ ტრაპეზის შუაში ეკიდა „περιστεριον“ - პერისტერიონი, ჭურჭელი მტრედის სახით, რომელშიც ინახებოდა წმიდა ძღვენი ავადმყოფთა საზიარებლად და პირველშეწირული ლიტურგიისათვის. დღეს ეს გამოსახულება აქა-იქა შემორჩენილი, მან დაკარგა თავისი თავდაპირველი, პრაქტიკული მნიშვნელობა: მტრედი ახლა აღნიშნავს არა წმიდა ნაწილთა შესანახ ჭურჭელს, არამედ სული წმიდის სიმბოლოს.

წმიდა ნაწილთა შესანახავად ახლა ტრაპეზზე იდგმება სანაწილე, კიდობანი. იგი კეთდება უფლის საფლავის ან ეკლესიის მსგავსად. იქვე ინახება, ჩვეულებრივ, წმიდა მირონი.

ტრაპეზზე იდგმება ასევე სასანთლეები ქრისტეს ნათლის აღსანიშნავად, რომელმაც განანათლა სოფელი. ახალნაკურთხ მღვდელს აფრთხილებენ, რომ წმიდა ტრაპეზზე არ დადოს არაფერი, გარდა სახარებისა და წმიდა ნივთებისა.

ტრაპეზის უკან ზოგჯერ იდგმება შვიდსანთელა, რომელიც მოგვაგონებს ძველალექსისეულ წმიდათაწმიდას შვიდსანთელას.

ტრაპეზის უკან, საკურთხევის აბსიდაში, არის ამალღებული ადგილი ეპისკოპოსისათვის განკუთვნილი, ხოლო გვერდით - მღვდლებისთვის. იგი ამალღებულია და ამიტომაც ეწოდება მაღალდასაჯდომელი. იქ დგება სამოციქულოსა და სახარების კითხვისას ეპისკოპოსი, რომელიც განასახიერებს მეუფე დიდებისას. გვერდითა საჯდომებზე სხდებიან პრესვიტერები, რომლებიც მოციქულებს განასახიერებენ. ამ ადგილს ბერძნულად „συστοιχ“ ეწოდება.

საკურთხევის სამხრეთ ნაწილში, ძველად სპეციალურ ცალკე ადგილას საკურთხევის მიმდებარედ, მოწყობილია სამკვეთლო („πρῆμοι“ - პროთესისი). ეს მაგიდა, როგორც ტრაპეზი, შემოსილია ძვირფასი შესამოსლით, რომელზედაც ლიტურგიის დასაწყისში, პროსკომიდის დროს, მზადდება წმიდა ძღვენი. პროსკომიდია ბერძნულად მოტანას ნიშნავს. ძველად მორწმუნეებს თვითონ მოჰქონდათ პური, ღვინო და ყველა საჭირო ნივთი ლიტურგიის აღსასრულებლად. მათგან სასულიერო პირი აარჩევდა საუკეთესოს საიდუმლოს შესასრულებლად, ხოლო დანარჩენს იყენებენ ე.წ. „αγαπ“ ალაპებზე, სიყვარულის საღამოებზე. ეს ალაპები ძველად ევქარისტიასთან იყო შეერთებული. სამკვეთლოს ეწოდება ასევე სამსხვერპლო, რადგან მასზე მზადდება პური და ღვინო უსისხლო მსხვერპლის აღსასრულებლად. წმიდა ძღვნის მომზადებისას იხსენება მაცხოვრის შობაც და ვნებაც: ამიტომაც სამსხვერპლო განასახიერებს ბეთლემსაც, ან უფრო ზუსტად ზაგას, რომელშიც ჩააწვინეს ახალშობილი მაცხოვარი და გოლგოთასაც, სადაც მან შესვა ვნების თასი.

სამკვეთლოზე კვეთისას იყენებენ ჭურჭელს ევქარისტიის აღსასრულებლად და სხვა აუცილებელ წმიდა საგნებს, როგორებიცაა: ფეშხუმი, ბარძიმი, ვარსკვლავი, ლახვარი, კოვზი, ღრუბელი, დაფარნები, თეფშები, ტაკუკი.

ფეშხუმი (ბერძნულად „δισχι“ - ღრმა თეფში) არის მრგვალი ლითონის (ვერცხლის ან ოქროს) დაბალფეხიანი ლამბაქი, რომელზედაც დაბრძანდება „ტარიგი“ ე.ი. სეფისკვერის ის ნაწილი, რომელიც ლიტურგიაზე გარდაიქცევა ქრისტეს ხორცად, ასევე სხვა

ნაწილებიც, სხვადასხვა სეფისკვერიდან ამოღებული - წმიდანთა, მიცვალებულთა და ცოცხალთა სახელოზე. ფეშხუმი განასახიერებს როგორც ბაგას, რომელზეც დადეს ახალშობილი ქრისტე, ასევე მის საფლავს.

ბარძიმი („παισιον“ - სასმელი ჭურჭელი) - ესაა ის ჭურჭელი, რომლისგანაც მორწმუნეები ეზიარებიან ქრისტეს ხორცსა და სისხლს. ის მოგვაგონებს იმ სასმისს, საიდანაც ქრისტემ აზიარა პირველად თავისი მოწაფეები საიდუმლო სერობაზე. ლიტურგიის დასაწყისში ამ სასმისში ასხამენ მცირე რაოდენობის წყალთან შეზავებულ ღვინოს (ისე, რომ ღვინომ არ დაკარგოს თავისი შესაბამისი გემო), რომელიც ლიტურგიაზე გარდაიქცევა ქრისტეს ჭემმარტ სისხლად. ეს სასმისი მოგვაგონებს ასევე მაცხოვრის „ვნების სასმისს“.

ვარსკვლავი (ბერძნულად „αστρο“ ასტირი) შედგება ორი, ერთმანეთზე გადაჯვარედინებული ნაწილისაგან. მოგვაგონებს იმ ვარსკვლავს, რომელმაც მიიყვანა მოგვები ბეთლემში. ვარსკვლავი იდგმება დისკოსზე იმისთვის, რომ დაფარნები არ შეეხონ ფეშხუმზე განლაგებულ ნაწილებს და არ დაარღვიონ მათი რიგი.

ლახვარი (ბერძნ. „λαχιγ“ - ლონხი) - ესაა დანა მახვილის ფორმისა, რომელიც იხმარება სეფისკვერიდან ტარიგისა და სხვა ნაწილების ამოსადებად. ის მოგვაგონებს იმ ლახვარს, რომელიც უგმირეს მაცხოვრის გვერდს ჯვარზე (იოან. 19.34).

კოვზი (ბერძნ. „λαβηδα“ - ლავიდა) წმიდა იოანე ოქროპირის დროიდან იხმარება მორწმუნეებისათვის ქრისტეს ხორცისა და სისხლის საზიარებლად. ის აღნიშნავს იმ მამას, რომლითაც სერაფიმმა აიღო მუგუზალი ზეციური საკურთხეველიდან, შეეხო წინასწარმეტყველ ისაიას ბაგეს და განწმინდა ის. ქრისტეს ხორცისა და სისხლის მუგუზალი ასევე განწმენდს მორწმუნეთა სხეულსა და სულს.

ღრუბელი („μυστα“ მუსა), განსხვავებით იმ ღრუბლისგან, რომელიც ინახება ოდიკში, გამოიყენება წმიდა ბარძიმის გასაწმენდად წმიდა ძღვნის მიღების შემდეგ. ამ ღრუბელს ეწოდება „განსაწმენდი“ ღრუბელი და ყოველთვის ბარძიმში ინახება.

დაფარნები გამოიყენება ეკლესიაში წმიდა ძღვნის დასაფარავად. არსებობს სამი დაფარნა, ორი მცირე და ერთი დიდი. მცირეებით

დაიფარება ბარძიმი და ფეშუმე, ხოლო დიდით ორივე ერთად. დიდ დაფარნას ასევე ეწოდება „ჰაერი“ (ბერძნ. „αἴρ“ - აირი). სასულიერო პირი წმიდა ძღვნის თავზე არხევს დიდ დაფარნას სარწმუნოების სიმბოლოს გალობის დროს. ამით ის განასახიერებს იმ შიშს, რომელიც იყო ქრისტეს აღდგომისას. ლიტურგიის დასაწყისში დაფარნები განასახიერებენ ყრმა იესო ქრისტეს სახვევებს, ხოლო დიდი გამოსვლისას, რომელიც თავისთავად განასახიერებს უფლის მსვლელობას გოლგოთისაკენ და წმიდა ძღვნის ტრაპეზზე გადაბრძანებისას, რომელიც აღნიშნავს უფლის ჯვრიდან გარდამოხსნას და დაფლვას, ფეშუმზე გადაფარებული დაფარნა სიმბოლურად ნიშნავს სუდარას, რომელიც ეფარა მაცხოვრის თავს დაფლვისას, ბარძიმის დაფარნა - ტილოს, რომელშიც შეახვიეს მაცხოვრის სხეული, ხოლო დიდი დაფარნა ანუ ჰაერი იმ ლოდს, რომელიც მიაგორეს მაცხოვრის საფლავთან.

ფეშუმის გარდა, პროსკომიდის დროს გამოიყენება ასევე ორი თეფში და ტაკუკი. ერთ თეფშზე გამოსახულია ჯვარი: იგი გამოიყენება პირველი სეფისკვერიდან ტარიგის ამოსაღებად. მეორე თეფშზე - ყოვლადწმიდა ღვთისმშობელი. მასზე იღებენ მეორე სეფისკვერიდან ყოვლადწმიდა ღვთისმშობლის სახელზე წმიდა ნაწილს. ტაკუკის საშუალებით წყალში განზავებული ღვინო ჩაისხმება წმიდა ბარძიმში, ხოლო ზიარების წინ სასულიერო პირები ამ ტაკუკით ამატებენ ბარძიმში მდულარებას.

სამკვეთლოს მსგავსად, საკურთხევის სამხრეთით ძველთაგან ეწყობოდა განსაკუთრებული ადგილი, რომელშიც ინახება სხვადასხვა საეკლესიო ჭურჭელი, წიგნები და შესამოსელი, რომელსაც განაგებს დიაკონი და ამიტომაც ეწოდებოდა სადიაკვნე ანუ ბერძნულად „σχεσιοφυλακίον“ -სკევოფილაკიონი.

ზემოხსენებულ წმიდა ჭურჭლებს, გარდა ტაკუკისა, არ უნდა შეეხოს არავინ. ღვთისმსახურების დროს, გარდა ამ საეკლესიო ჭურჭლისა, გამოიყენება ასევე:

საცეცხლური - შედგება ორი ნახევრადმრგვალი თასებისგან, რომლებიც ერთმანეთს ეხურება. მას აქვს ოთხი ჯაჭვი. გამოიყენება კმევსათვის ღვთისმსახურების კონკრეტულ დროს.

უსუპი - დამზადებულია მცენარის წვრილი ღეროებისგან და გამოიყენება წმიდა წყლის სასხურებლად.

ემბაზი - დიდი ჭურჭელი, რომელსაც აქვს ბარძიმის ფორმა და გამოიყენება ყრმების შთაფლვისათვის ნათლისღების საიდუმლოს დროს. ძველად, როდესაც ხშირად ხდებოდა მოზრდილთა ნათლისღებაც, მათი წყალში შთაფლვისათვის სტოაში ეწყობოდა განსაკუთრებული აუზები საფეხურებით, რომელთაც ჯვრის სახე აქვთ და ეწოდება ბაპტისტერიუმი.

სამირონე - ოთხკუთხა ყუთი, რომელშიც იდება ბოთლი წმიდა მირონით და სხვა აუცილებელი ნივთები ნათლისღებისათვის: ნაკურთხი ზეთის ბოთლი, ღრუბელი ცხებული ნაწილების მოსაწმენდად და მაკრატელი თმების მოსაკვეცად.

რიპიდი (ბერძ. „ριπίδιον“ რიპიდიონი) - გამოიყენება იმისთვის, რომ მწერები არ ჩავარდნენ წმიდა ძღვენში. ადრე კეთდებოდა თხელი ტყავისგან ან ნაჭრისგან. დღეს რიპიდი არის მეტალის გრძელი ხელჯოხი მრგვალი თავით, რომელზედაც გამოსახულია ექვსფრთიანი სერაფიმები. ზოგჯერ, მათ აქვთ კვადრატისა და ვარსკვლავის ფორმა. ახლა მათ აქვთ მხოლოდ სიმბოლური მნიშვნელობა: რიპიდები გამოსახვენ ზეციურ ძალთა შეღწევადობას ადამიანთა ცხოვნების საიდუმლოში, რომელიც აღასრულა უფალმა იესო ქრისტემ. რიპიდები მიუძღვიან წმიდა ძღვენსა და სახარებას სამღვდელმთავრო მსახურებისას. ზოგიერთ მონასტერში დაშვებულია მათი გამოყენება არქიმანდრიტის მსახურებისას, ხოლო აღმოსავლეთში ისინი გამოიყენება ჩვეულებრივ მსახურებზეც მცირე და დიდი შესვლისას. დიაკონის ხელდასხმის დროს, ძველი ჩვეულების თანახმად, მას ეძლევა ხელში რიპიდი წმიდა ძღვენის თავზე სარხევად, რაც შედიოდა მის მოვალეობაში საღვთო ლიტურგიის აღსრულებისას.

დიკირი და ტრიკირი - ესაა ორსანთელა და სამსანთელა, რომლებიც გამოიყენება მღვდელმთავრის მიერ ღვთისმსახურებისას მლოცველების ჯვრის გადასახვისათვის. ორსანთელა აღნიშნავს უფალ იესო ქრისტეს ორბუნებას: ღვთაებრივსა და ადამიანურს, ხოლო ტრიკირი ყოვლადწმინდა სამების სამ პირს. დიკირითა და ტრიკირით ჯვრის გადასახვის უფლება ენიჭებათ ასევე არქიმანდრიტებსაც.

გვირგვინები - გამოიყენება სიძისა და პატარძლის თავზე დასადგამად ქორწინების საიდუმლოს შესრულებისას.

სხვადასხვა სახის სასანთლეები, რომლებიც იდგმება ხატებისა და სხვა სიწმიდეების წინ, კანდლები და ლამპრები მიეკუთვნებიან იმ მრავალრიცხოვან საეკლესიო ჭურჭელს ტაძრის განათებისათვის, რომელთაც აქვთ არა მარტო სუფთა პრაქტიკული, არამედ სიმბოლური მნიშვნელობაც: ისინი განასახიერებენ სულიერ ნათელს, რომელმაც განდევნა ბოროტების სიბნელე, ქრისტეს ნათელს, რომელმაც განანათლა ყოველი. განსაკუთრებით ბევრი სასანთლე აინთება ტიპიკონის მიხედვით ღვთისმსახურების უფრო სადღესასწაულო მომენტებში ნიშნად სულიერი სიხარულისა და ზეიმისა. ელექტროენერგია, რომელიც ინთება დღეს ეკლესიებში როგორც მკვდარი, არაცოცხალი შუქი, ვერავითარ შემთხვევაში ვერ შეცვლის და არც უნდა შეცვალოს ამ „ცოცხალ“ სასანთლეთა ნათელი. სანთელი უნდა გაკეთდეს მხოლოდ სუფთა თაფლისგან, ხოლო კანდლისათვის ადრე გამოიყენებოდა აღმოსავლეთში გავრცელებული ზეთუნის ზეთი.

პანაშვიდის მაგიდა - გამოიყენება მიცვალებულებისათვის პანაშვიდების გადასახდელად. მასზე ჩვეულებრივ კეთდება გოლგოთა მაცხოვრის ჯვარცმის, ყოვლადწმიდა ღვთისმშობლისა და წმიდა იოანე ღვთისმეტყველის გამოსახულებით, ხოლო მათ წინ ადგილი სანთლებისთვის, ხშირად 40, მიცველებულთა 40 დღიანი მოხსენების აღსანიშნავად. ასევე აღსანიშნავია პურის, ხორბლის, ღვინისა და ზეთის კურთხევის მაგიდა.

იკონოსტასი, კანკელი

საკურთხეველი როგორც ძველქრისტიანულ ტაძარში, ისე ახლანდელში გამოიყოფა სხვა ადგილებისგან განსაკუთრებული ბარიერით. ძველად ეს იყო მხოლოდ ტიხარი ან სვეტების რიგი, ლავგარდანიტა და ფანჯარათა ერთი რიგით. თანდათან ამ დაბალი ბარიერისგან წარმოიშვა მაღალი კედელი გადაჭედილი ხატებით რამდენიმე სართულად, რომელმაც მიიღო იკონოსტასის, ანუ კანკელის, სახელწოდება. წმიდა სვიმეონ თესალონიკელი მე-14 საუკუნეში ჯერ კიდევ არაფერს ამბობს ამ მაღალი კანკელის შესახებ. ამის საფუძველზე ასკვნიან, რომ ახლანდელი მაღალი კანკელი გამოჩნდა არა უადრეს XV-XVI საუკუნეებისა. თუმცა, არსებობს

გადმოცემა, რომ კანკელი აამაღლა წმიდა ბასილი დიდმა, რათა არ გაფანტულიყო მღვდელმსახურთა ლოცვითი ყურადღება. კანკელზე, როგორც ძველად, სამი კარია: შუა უფრო ფართო კარები, რომელსაც ეწოდება „წმიდა“ ანუ „სამეუფეო“ (რადგანაც მასში შედის მეუფე დიდებისა ქრისტე) და ვიწრო ჩრდილო და სამხრეთ კარები, რომელთაც ეწოდებათ სადიაკვნესა და სამკვეთლოს კარები. სამეუფეო კარებში სრულდება მხოლოდ საზეიმო შესვლები. თავად კანკელი დღევანდელ დღეს შედგება ჩვეულებრივ ხუთი იარუსისგან.

პირველ ქვედა იარუსზე სამეუფეო კარების მარჯვნივ დაბრძანებულია ქრისტე მაცხოვრის ხატი, ხოლო მარცხნივ დედა ღვთისას. მაცხოვრის ხატის მარჯვნივ იმ დღესასწაულის ან წმინდანის ხატი, რომლის სახელობისაცაა ტაძარი. ესენი ე.წ. „ადგილობრივი ხატებია“. სამეუფეო კარების ორ კარედზე მოთავსებულია ყოვლადწმიდა ღვთისმშობლის ხარება და ოთხი მხარეებელი, ორ-ორი თითოეულ კარედზე. სამხრეთ და ჩრდილო კარებზე გამოსახულია მიქაელ და გაბრიელ მთავარანგელოზები ან არქიდიაკონი სტეფანე და ფილიპე.

მეორე იარუსზე პირდაპირ სამეუფეო კარების ზემოთ მოთავსებულია საიდუმლო სერობის ხატი, რომელიც თითქოსდა გვასწავლის, რომ ცათა სასუფეველში შესვლის მსურველები, რომელსაც საკურთხეველი განასახიერებს, ღირსი უნდა გახდნენ უფლის ტრაპეზის მიღებისა. საიდუმლო სერობის ხატის ორივე მხარეს განლაგებულია საუფლო და საღვთისმშობლო 12 დღესასწაულის ხატები.

მესამე იარუსზე საიდუმლო სერობის ხატის თავზე გამოსახულია ე.წ. „დეისისი“, რაც ნიშნავს „ვედრებას“. ვედრებაზე გამოხატულია უფალი იესო ქრისტე, ხოლო მის ორივე მხარეს დედაღვთისა და წმიდა იოანე წინასწარმეტყველი, რომლებიც მიმართულნი არიან მისკენ ვედრებით. ვედრების გვერდით გამოსახულია 12 მოციქული.

მეოთხე იარუსზე შუაში გამოსახულია ღვთისმშობელი ყრმით, ხოლო გვერდით ძველადთქმისეული წინასწარმეტყველები, რომლებიც წინასწარმეტყველებენ მე ღვთისას განხორციელებას. ისინი გამოხატულნი არიან იმ ნიშნებით, რომლებითაც მათ წინასწარ გამოსახეს განკაცების საიდუმლო: აარონი განედლებული

კვერთხით, დავითი ოქროს კიდობნით, იეზუკიელი დახშული კარებით და ა.შ.

დაბოლოს, ყველაზე მაღლა, მეხუთე იარუსის შუა ნაწილში გამოსახულია ღმერთი საბაოთ ღვთაებრივი ძით (წიადში), ხოლო გვერდით ძველადთქმისეული მამამთავრები. კანკელი მთავრდება წმიდა ჯვრის გამოსახულებით, იმ გამოსახულებით, რომლითაც ენიჭება ადამიანებს საუკუნო სიცოცხლე და გახსნილია ცათა სასუფეველის კარები.

სამეუფეო კარებზე საკურთხეველის შიგნით კიდია ფარდა, ბერძნ. „καταπετασμα“. ფარდის გაღება აღნიშნავს სამყაროსათვის ცხოვნების საიდუმლოს გახსნას, როგორც თვით სამეუფეო კარების გახსნა განასახიერებს ადამიანებისათვის ცათა სასუფეველის გაღებას.

კანკელი, როგორც საკურთხეველი, ტაძრის შუა ნაწილზე ამალღებულა. ეს ამალღება არ მთავრდება კანკელით, არამედ გამოდის წინ, ტაძრის შუა ნაწილისკენ და ეწოდება „სოლეა“ (ბერძნ. „σολεα“ სილეა - ამალღება). სოლეა არის თითქოსდა საკურთხეველის გაგრძელება ტაძრის შუაში. სოლეა აღსავლის კარებთან ქმნის გამოწეულ ნახევარწრეს და ეწოდება „αμφων“ ამბიონი, რაც ბერძნულად ნიშნავს ასვლას. ამბიონზე იკითხება სახარება, წარმოითქმება დიაკონის ლოცვები. ე.წ. კვერექსები და ქადაგებები. ამიტომაც ამბიონი სიმბოლურად აღნიშნავს იმ მთას, ნავს ან იმ ამალღებულ ადგილს, სადაც დგებოდა საქადაგებლად იესო ქრისტე, რათა მისთვის ყველას უკეთ მოესმინა. ამბიონი განასახიერებს ასევე იმ ლოდს, საიდანაც ანგელოზმა ახარა მენელსაცხებლე დედებს ქრისტეს აღდგომა. ძველად ამბიონი მოწყობილი იყო ტაძრის შუაში და მოგვაგონებდა დღევანდელ ანალოგიებს. იგი კეთდებოდა ქვისგან ან ლითონისაგან. სოლეის ბოლოებში კეთდებოდა მკითხველებისა და მგალობლების ადგილები, რომელთაც ეწოდებათ კლიროსები. მკითხველებისა და მგალობლების არჩევა ძველად ხდებოდა წილისყრით და ისინი სხვა მორწმუნეებისგან გამოირჩეოდნენ ღვთის განსაკუთრებული მსახურებისთვის. მათ ეწოდებოდათ კლირიკები (ბერძნ. „κληροικ“ - წილი). მარჯვენა და მარცხენა კლიროსები საღვთისმსახურო წიგნებში იწოდება ასევე „გუნდებად“, „დასებად“, რადგანაც მგალობლები განასახიერებენ ღვთის განმადიდებელი ანგელოზების დასებს.

ყოველი კლიროსის ახლოს ჩვეულებრივ იდგა ბაირადი. ესაა ხატი, რომელიც ჰკიდია ხეზე, როგორც სამხედრო ნიშანი. მის ქვეშ იკრიბებიან ქრისტეს მხედრები. ეს ხატი ჩვეულებრივ წინ მიუძღვის ჯვრით მსვლელობებს საზეიმო დღესასწაულობის დროს.

კლიროსები გამოყოფილი იყო ჯებრებით.

ტაძრის შუა ნაწილი

ტაძრის შუა ნაწილი, რომელსაც ჩვეულებრივ ეკლესიის გემი ეწოდება, განკუთვნილია მორწმუნეებისათვის. ძველად აქ ცალ-ცალკე ადგილები ჰქონდა გამოყოფილი მამაკაცებსა და დედაკაცებს. სქესთა ამ დაყოფას თავისი ისტორიული საფუძველი აქვს: აღმოსავლეთში დედაკაცები როგორც საზოგადო, ისე კერძო ცხოვრებასა და საღვთისმსახურო შეკრებებშიც გამოეყოფიან მამაკაცებს. იუდეურ სინაგოგებში ქალები მაღლა იარუსებზე იმყოფებიან, ხოლო კაცები ქვემოთ. ეს ჩვეულება გადავიდა ქრისტიანობაშიც. წმიდა იოანე ოქროპირის დროს ბაზილიკებში დედაკაცები გამოიყოფიან მამაკაცებისგან ტიხრით. ბიზანტიური ტიპის ტაძრებში ტაძრის ქვედა ადგილები განკუთვნილია კაცებისათვის, ხოლო ქალები დგანან იარუსებზე ან განსაკუთრებულ მაღალ გალერეებზე, რომელთაც „გინიკონიტები“ ეწოდებათ. რუსულ ეკლესიებში მამაკაცები იდგნენ ტაძრის სამხრეთით, მარჯვენა ნახევარში, ხოლო ქალები ჩრდილოეთით, მარცხენაში.

მღვდელმთავრის მსახურებისთვის ტაძრის შუაში მოწყობილია განსაკუთრებული ამალღებული ადგილი, ანუ ამბიონი, რომელიც სოლეს ამბიონისაგან განსხვავებით იწოდება „მღვდელმთავრის ამბიონად“, ანუ „შესამოსელ ადგილად“ ანუ „რუნდუკად“, რადგან მასზე იმოსება ეპისკოპოსი ლიტურგიის დასაწყისში. მას უმეტესად ორი საფეხური აქვს. ახალი ეპისკოპოსის კურთხევისას ეს ამბიონი კეთდება უფრო ფართო და მაღალი და ეწოდება „თეატრი“. მღვდელმთავრის ამბიონზე იდგმება დასაჯდომელი ეპისკოპოსისათვის, რომელსაც ეწოდება „კათედრა“. ძველად მას „დასაჯდომელი“ ეწოდება, რადგან ღვთისმსახურების გარკვეულ

პერიოდში, მაგ. ჟამნების კითხვისას, მღვდელმთავარი მასზე ჯდებოდა.

სტოა

ტაძრის დასავლეთ მხარეს კეთდება კარები, ანუ ბჭე, სტოაში შესასვლელად. ამ კარებს ტიპიკონში ეწოდება „წითელი კარები“, რადგანაც ისინი ზოგჯერ მორთვება განსაკუთრებულად. ეს კარები განკუთვნილია ტაძრიდან საზეიმო გამოსვლებისა და მასში შესვლისათვის. მაგ. ჯვრით მსვლელობისას. ამ კარებს ეწოდება ასევე „ტაძრის კარები“, რადგანაც შევყავართ ეკლესიაში და „ეკლესიის დიდი კარები“, რადგან, მათ გარდა, ტაძარს ჰქონდა ასევე სხვა შესასვლელი კარები: „ჩრდილო“ და „სამხრეთ“ კარები. ბერძნები ამ კარებს უწოდებენ „სამეფოს“. ტიპიკონი მიუთითებს აღდგომის დღეს ეკლესიიდან ჯვრით მსვლელობისას ჩრდილო კარებიდან გასვლას, ხოლო შეჩერება და სააღდგომო ცისკრის დაწყება ხდებოდა „ეკლესიის დიდი კარებიდან“.

თუკი ძველად აუცილებლობად ითვლება მამაკაცთა და ქალთა განცალკევება, მით უმეტეს უფრო აუცილებელია მორწმუნეთაგან მონაწილთა და კათაკმეველთა გამოყოფა. და ნამდვილად, თავიანთი ზნეობრივი მდგომარეობის შესაბამისად, ეს პიროვნებები იღვანენ ტაძრის მესამე, განსაკუთრებულ ადგილას, რომელმაც მიიღო „ναρθήξ“ ნართიქსის ანუ სტოას სახელწოდება. ძველად ნართიქსს ჰქონდა რამდენიმე განყოფილება: შიდა ნართიქსი, რომელიც შედის ტაძრის კორპუსის შემადგენლობაში, გარე ნართიქსი, რომელიც შედგება შიდა ნართიქსის შესასვლელთან სვეტებისგან და კიდევ განსაკუთრებული ატრიუმი ანუ ეზო. აქ იღვანენ საფეხურებზე კათაკმეველები და მონაწილენი. როდესაც კათაკმეველთა და მონაწილთა ინსტიტუტმა შეწყვიტა თავისი არსებობა, სტოა არ გაუქმდა, არამედ რამდენადმე განსხვავებული სახე და განსაკუთრებული დანიშნულება მიიღო. შიდა ნართიქსში ბიზანტიურ პერიოდში დაიწყეს ლიტის შესრულება და ასევე ასვენებდნენ მიცვალებულებს დაფლვის წინ. ასეთი მნიშვნელობით ნართიქსი გადავიდა რუსეთშიც.

სტოაში ტიპიკონის მიხედვით სრულდება ზოგიერთი ღვთისმსახურება, მაგ. კათაკმეველთა განდგომა ცდომილებისგან და შეერთება მართლმადიდებლობასთან, დიდ მწუხრზე ლიტია, ჟამნები, სერობა, შუალამიანი.

საეკლესიო ზარები

ღღეს მართლმადიდებლური ტაძრების მთავარ შემადგენლობას შეადგენს ზარები, რომლებიც მოთავსებულია ან ტაძრის სახურავზე გუმბათში, ან ეკლესიის შესასვლელში განსაკუთრებულ ადგილას, ან კიდევ ტაძრის მახლობლად სპეციალურ შენობებში, რომელსაც სამრეკლო ეწოდება.

ძველი ქრისტიანები დევნის პერიოდში ლოცვისთვის იკრიბებოდნენ არა ზარების საშუალებით, როგორც ახლა, არამედ წინასწარი შეთანხმებით ან სპეციალური შეტყობინებით, მაცნეს დახმარებით. IV საუკუნეში, როდესაც ქრისტიანებმა მიიღეს უფლება ღიად აღესრულებინათ ღვთისმსახურება, შეიქმნა ღია მეთოდი მოწმუნეთა ლოცვისთვის მოწოდებისა. ეგვიპტურ და ზოგიერთ პალესტინურ მონასტრებში ამისათვის გამოიყენება საყვირები, სხვაგან ასევე პალესტინურ მონასტრებში ჩაქუჩი, რომლითაც ურტყამენ ყოველი ბერის კელიის კარებს.

ზარები პირველად გავრცელდა დასავლეთში. ასე მაგალითად, VII-IX საუკუნეებში ისინი ფართოდ გავრცელდა საფრანგეთში, იტალიაში, გერმანიასა და ესპანეთში. ეს არ შეიძლება ითქვას აღმოსავლეთზე. აქ ჩვენ ვხედავთ ზარების გამოყენების მხოლოდ ცალკეულ შემთხვევებს. მაგ. ომარისა და იერუსალიმის პატრიარქ სოფრონის შეთანხმებაში 628 წელს, იერუსალიმის დაპყრობისას, ზარების არდარეკვის პირობა დაიდო. მე-9 საუკუნეში ვენეციის ჰერცოგმა ურსუს პატრიკიუსმა ბერძენი იმპერატორის, ბასილი მაკედონელის, თხოვნით გამოაგზავნა კონსტანტინეპოლში 12 დიდი სპილენძის ზარი ახლად აღდგენილი ტაძრისთვის. ბერძენი მწერლები, როცა მორწმუნეთა ლოცვისთვის მოწოდებაზე საუბრობენ, მიაწინებენ მხოლოდ „ძელზე დარტყმას“. ძელები (ხის ან ლითონის დაფები) სამი სახის იყო: დიდი და პატარა ძელი, რომელიც ხისგან კეთდება და ლითონის ძელი, რომელიც

რკალისებურად მოღუნულია რკინის ან სპილენძის ზოლით. ზარები გავრცელდა აღმოსავლეთში, ალბათ, ჯვაროსნების მოსვლის შემდეგ და იწოდება „კამპანებად“, რადგან ისინი პირველად დამზადდა მე-7 საუკუნეში კამპანაში, იტალიის ოლქში. მას შემდეგ, რაც კონსტანტინეპოლი აიღეს თურქებმა, რომლებიც ებრძვიან ზარებს, ისინი აღმოსავლეთში აღარ გამოიყენება, მაგრამ ვრცელდება რუსეთში.

დღეს რუსულ ეკლესიაში ზარები გამოიყენება არა მარტო იმისთვის, რომ აცნობოს მორწმუნეებს ღვთისმსახურების დაწყება, არამედ იმისთვისაც, რათა გამოხატოს ეკლესიის ზეიმი და აცნობოს ტაძარში არმყოფებს ღვთისმსახურების განსაკუთრებული მომენტები და ამით წარმოშვას მათში სურვილი, შეაერთონ თავიანთი ლოცვა ტაძარში მყოფთა ლოცვასთან.

საეკლესიო ტიპიკონში და საღვთისმსახურო ტექსტებში ზარები აღინიშნება შემდეგი სიტყვებითა და გამოთქმებით: „ძელი“, „კამპანა“, „დაფა“, „კეთილუწყებაი“, „ზარი“. ძნელი არ არის, რომ პირველი მათგანი ამ სახელწოდებიდან შემონახულია ჯერ კიდევ იმ დროიდან, როცა ზარები არ იყო, არამედ მორწმუნეები ღვთისმსახურებისათვის მოიწოდებიან ხის ან ლითონის დაფებზე დარტყმით. ძელი შეიძლება ყოფილიყო ასევე ქვის. გარდა ამისა, ზარების შემოდების შემდეგაც შემორჩა ასევე ძელიცა და დაფაც, რომლებსაც იყენებენ რიგ შემთხვევებში, განსაკუთრებით მარხვასა და ვნების შვიდეულში.

ეკლესიებში ჩვეულებრივ არის რამდენიმე ზარი სხვადასხვა სიდიდისა და ხმოვანების. დიდ ტაძრებში გამოიყოფა შემდეგი ზარები: 1. საზეიმო; 2. საკვირაო; 3. მცირე სადღესასწაულო; 4. ყოველდღიური; 5. მცირე ზარი. ამასთან არსებობს ასევე რამდენიმე მცირე ზარები სხვადასხვა სიდიდის.

ზარების რიტმი საღვთისმსახურო წლის სხვადასხვა დროს სხვადასხვაგვარია. სხვანაირად ირეკება ზარები საზეიმო მსახურებაზე, სადაგი დღის მსახურებაზე, დიდმარხვასა და მიცვალებულთა მსახურებაზე.

უმთავრესად, ისმის ორგვარი ხმა: კეთილუწყება და თვით ზარი. კეთილუწყებად ეწოდება ის ხმა, რომლის დროსაც ერთ ზარს რეკავენ, ან რამდენიმეს, მაგრამ ყველას ერთად არა, არამედ

რიგრიგობით. თვით ზარის ცემა ეწოდება იმ ხმას, რომლის დროსაც ორს ან რამდენიმე ზარს სცემენ ერთობლივად. ეკლესიის განსაკუთრებული ზეიმის აღსანიშნავად ზარს რეკავენ ასევე ღვთაებრივი ლიტურგიის დამთავრების დროსაც. ზარს ცემენ ჯვრით მსვლელობის დროსაც, საზეიმო ცისკრისას. ლიტურგიის დროს რეკავენ ერთ ზარს ლიტურგიის უმთავრეს მომენტში, ევექარისტიული კანონის დროს.

სხვადასხვა მსახურებათა ზარის ცემა განსხვავდება ერთმანეთისაგან: ზოგჯერ ის საზეიმოა და ზოგჯერ სამწუხარო. დიდი მარხვისას ხმა მძიმეა, ანუ შენელებული.

გარდა ზემოთმოყვანილი დანიშნულებისა, საეკლესიო ზარები გამოიყენება ასევე ხანძრის შემთხვევაში, სხვადასხვა უბედურების დროს, რომელთაც განგაშის ზარები ეწოდებათ.

4. ღვთისმსახურების აღმასრულებელი პიროვნებები

მართლმადიდებლური ღვთისმსახურება სრულდება განსაკუთრებული პიროვნებების მიერ, რომლებიც დადგენილნი არიან თავად იესო ქრისტეს მიერ კანონიერი ხელდასხმის საშუალებით და შეადგენენ საეკლესიო იერარქიას ანუ სამღვდელოებას. ჯერ კიდევ ძველ აღთქმაში, ღვთის ბრძანებით, წმიდა წინასწარმეტყველმა მოსემ აირჩია და დაადგინა ღვთისმსახურების აღსასრულებლად განსაკუთრებული პიროვნებები: მღვდელმთავრად, მღვდლად და ლევიტელად. პირველი მღვდელმთავარი იყო მოსეს ძმა აარონი, ხოლო პირველი მღვდლები კი - აარონის შვილები. პიროვნებები, რომლებიც გაბედავდნენ და არაკანონიერად აღასრულებდნენ ღვთისმსახურებას, ისჯებოდნენ (ყუზიაჰუ, დათანი და აბირონი). მღვდელმთავრებსა და მღვდლებს ეხმარებიან ლევიტელები. ამგვარად, ძველაღთქმისეული იერარქია შედგება სამი საფეხურისგან.

ახალ აღთქმაში უფალმა იესო ქრისტემ დედამიწაზე თავისი ღვთაებრივი მსახურების აღსრულებისას დაადგინა საიდუმლოებები და ასწავლა ადამიანებს თაყვანიეცათ ღვთისთვის

სულითა და ჭეშმარიტებით, შემდეგ კი განსაზღვრა როგორც ეკლესიის მომდევნო წყობა, ასევე ღვთისმსახურების აღმასრულებელი პირები - მოციქულები და მიმადლა მათ ძალაუფლება მღვდელმოქმედებისა, მორწმუნეთა რწმენასა და კეთილმსახურებაში განათლებისა და ეკლესიის მართვისა: „როგორც მე მომავლინა მამამ, ისე მე მიგავლენთ თქვენ, შეუბერა და უთხრა მათ: მიიღეთ სული წმიდა, ვისაც მიუტევებთ ცოდვებს, მიეტევებათ, და ვისაც დაუტოვებთ, დარჩებათ მათ“ (იოან. 20.21-23; მთ. 16.19; 18.18).

უფალმა იესო ქრისტემ თავის მრავალ მოწაფეთა და მიმდევართაგან აირჩია მხოლოდ 12 მოციქული, რომელთაც მისცა ძალაუფლება სწავლისა, ღვთისმსახურების აღსრულებისა და ცხონებისაკენ სულიერი ხელმძღვანელობისა (მთ. 28.19). უფალ იესო ქრისტესგან მიღებული ძალაუფლება მოციქულებმა თანდათან ხელდასხმის საშუალებით გადასცეს თავიანთ მემკვიდრეებს. უპირველესად, როგორც წიგნის „საქმე მოციქულთა“ მეექვსე თავიდან ჩანს, მათ დააწესეს მსახურად საეკლესიო იერარქიის დაბალი საფეხური - დიაკვნისა. პირველ დიაკონთა მსახურება მღვდომარეობს ღარიბ-დატაკთა ზრუნვაში და მოციქულებისათვის საიდუმლოებების აღსრულების დროს დახმარებაში. როდესაც მორწმუნეთა რიცხვი გაიზარდა, მოციქულებმა აირჩიეს ასევე ახალი დამხმარეები და მიანიჭეს ქადაგების, ღვთისმსახურების აღსრულებისა და საეკლესიო საზოგადოების მართვის უფლება. ამ მსახურებისთვის მოციქულთა ხელდასხმისა და ლოცვის საშუალებით არჩეულებს ეწოდებათ პრესვიტერები ანუ უხუცესები. დაბოლოს, ისევ და ისევ მორწმუნეთა რაოდენობის ზრდის გამო მოციქულებს არ ჰქონდათ საშუალება პირადად ყველგან დაედგინათ დიაკვნები და პრესვიტერები, დააწესეს ეკლესიაში კიდევ ერთი ახალი უმაღლესი ხარისხი - ეპისკოპოსები. მათ მოციქულებმა გადასცეს მთელი თავიანთი ძალაუფლება არა მარტო სწავლის, მღვდელმოქმედებისა და მართვისა, არამედ პრესვიტერთა და დიაკონთა არჩევისა და ხელდასხმის ხელისუფლებაც და ზედამხედველობაც. სიტყვა ეპისკოპოსი ბერძნულად ნიშნავს „ზედამხედველს“.

თავდაპირველად წმიდა მოციქულებიც, ხოლო შემდეგ მათი მემკვიდრეები - მოციქულთა კაცები, როგორც აქრიმანდრიტი გაბრიელი მიანიშნებს, „გადასცემენ თავიანთ ძალაუფლებასა და უფლებამოსილებას ღვთაებრივ წერილში დაოსტატებულ სხვა პიროვნებებს და მოითხოვენ მორწმუნეთაგან მათდამი, როგორც თავიანთი ოლქის ზედამხედველებისადმი, მორჩილებას... წმიდა ეგნატე ღმერთშემოსილი (107), მოციქულთა კაცი, მკაცრად ამხელს მათ, ვინც არ უსმენს ეპისკოპოსებს, პრესვიტერებსა და დიაკვნებს... წმიდა ირინეოს ლიონელი (202) მკაფიოდ განასხვავებს ეპისკოპოსთა უფლების უპირატესობასა და მათში მადლის სიუხვეს, საუბრობს, რომ პრესვიტერები იღებენ მადლს ეპისკოპოსებისაგან. ის ასაბუთებს ეპისკოპოსთა უპირატესობასა და მათ წარმომავლობას უშუალოდ თავად მოციქულთაგან. წმიდა კვიპრიანე კართაგენელის სიტყვებით, ეპისკოპოსთა დადგინება დაფუძნებულია ღვთაებრივი კანონებითა და გადმოცემულია წმიდა მოციქულთა საშუალებით, რომლებმაც პირველად მიიღეს ეპისკოპოსობა თავად უფლისა ჩვენისა იესო ქრისტესაგან. მოციქულები ადგენენ ეპისკოპოსებს სულიერი გამოცდის შემდეგ, ხოლო ეპისკოპოსებიც თავის მხრივ სხვა პიროვნებებს, და ასეთი საშუალებითა და თანმიმდევრობით გადადის და შემოინახება მოციქულთა გარდამოცემა და ჭეშმარიტების ქადაგება ისე, რომ ყოველი ეპისკოპოსი ხელდასხმის საშუალებით ხდება მოციქულთა მემკვიდრე“¹⁰.

მღვდელმსახურები

ასე წარმოიქმნა ახალადთქმისეულ ქრისტიანულ ეკლესიაში მღვდლობის სამი ხარისხი: უმაღლესი - ეპისკოპოსი, საშუალო - პრესვიტერი (ბერძნ. სიტყვიდან „πρεσβυτης“ - უხუცესი) და უმდაბლესი - დიაკონი. თითოეული მათგანი ატარებს მღვდელმსახურთა სახელწოდებას.

ყოველი ხარისხი, რომელსაც ის იჭერს, მღვდელმსახურს აქვს მიცემული დამსახურებისა და თანამდებობრივი მდგომარეობის მიხედვით, ასე, მაგალითად, უფრო მნიშვნელოვანი ოლქებისა და ქალაქების ეპისკოპოსები ატარებენ არქიეპისკოპოსის (ბერძნ.

¹⁰Руков. по Литургике, архим. Гавриил, стр. 259

„αρχαιοϛ“ - უზუცესი, დამსახურებული) სახელწოდებას; მიტროპოლიის, ანუ დედაქალაქის ეპისკოპოსები იწოდებიან მიტროპოლიტებად (წარმოშობილია „μῆτιρ“- დედა „πολιϛ“ - ქალაქი) ან ეგზარხოებად („εξάρχω“ - უფროსი). ძველი ქალაქების - რომის, კონსტანტინეპოლის, ალექსანდრიის, ანტიოქიისა და იერუსალიმის, ასევე შემდგომში ზოგიერთი ადგილობრივი ეკლესიის მეთაურები ატარებენ პატრიარქის ტიტულს („πατριάρχω“ მამა „αρχω“- ვმართავ, ვმეთაურობ). ეპისკოპოსთა დამხმარეებს, რომლებიც მართავენ მრავალრიცხოვან ეპარქიებს, ეწოდებათ მონაცვლე (vice - ნაცვალი) ეპისკოპოსები ან უბრალოდ მონაცვლეები. მღვდლები, რომლებიც უდგანან სათავეში დიდ სამრევლოებსა და საკათედრო ტაძრებს ეწოდებათ დეკანოზები (πρωτος პირველი და ιερευϛ მღვდელი) და უპირატესობით სარგებლობენ ღვთისმსახურებისას სხვა მღვდლებს შორის. სასახლის, საპატრიარქო და სინოდალური ეკლესიების მღვდლებს პრესვიტერები ეწოდებათ, ხოლო მათგან უპიტარესები - პროტოპრესვიტერები. მონაზონ მღვდლებს მღვდელმონაზვნები ეწოდებათ, მონასტრის სათავეში მდგომებს - კი ილუმენები (ηγουμενος მმართველი), ხოლო დიდი ან რამდენიმე მონასტრის მეთაურებს - არქიმანდრიტები. დღეს ეს წოდებები ეძლევათ არა მხოლოდ დაკავებული თანამდებობით, არამედ ასაკისა და განსაკუთრებული დამსახურების გათვალისწინებით, როგორც ჯილდო. ასევე უფროსი დიაკვნები საკათედრო ტაძრებში იწოდებიან პროტოდიაკვნებად. ხოლო მონაზვნები - იეროდიაკვნებად, ხოლო მათგან უფროსები - არქიდიაკვნებად.

აქვე უნდა აღვნიშნოთ და უნდა ვიცოდეთ, რომ მაღლის მიხედვით არ არის არავითარი სხვაობა პატრიარქს, მიტროპოლიტს, ეგზარხოსს, არქიეპისკოპოსს და ეპისკოპოსს შორის. თავიანთი მაღლით ისინი თანაბარნი არიან ერთმანეთთან. მათ შორის განსხვავება მხოლოდ პატივის უპირატესობასა და მმართველობის ხელისუფლებას შორისაა. ყოველ ეპისკოპოსს, თავისი ტიტულის მიუხედავად, ჩვენ ვუწოდებთ მღვდელმთავარს, იერარქს, წმიდას, მწყემსს, მეუფეს. ასევე ყველა მღვდელი, მათი საპატიო ტიტულის ან წოდების მიუხედავად, მაღლით სრულიად თანაბარი ერთმანეთისა. მსგავსად დიაკვნებიც. სამღვდლო ხარისხი მხოლოდ სამია

საეკლესიო მსახურები

სამღვდელოებისგან უნდა განვასხვავოთ საეკლესიო მსახურები, რომლებიც იმყოფებიან და ეხმარებიან ღვთისმსახურებისას ეპისკოპოსს, პრესვიტერებსა და დიაკვნებს. ესენია იპოდიაკვნები, მკითხველები, ანუ მეფსალმუნები და პანომარები. სამღვდელოებასა და საეკლესიო მსახურებს შორის განსხვავება ისაა, რომ სამღვდელოება ხელდაისხმება, ანუ მათი კურთხევის დროს ეპისკოპოსი საკურთხეველში საღმრთო ლიტურგიისას ასრულებს ქიროტონის საიდუმლოს, რომლის საშუალებითაც ისინი იღებენ მღვდლობის განსაკუთრებულ მადლს, ხოლო საეკლესიო მსახურები ხელდაიდებიან ეპისკოპოსის მიერ საკურთხეველის გარეთ, ტაძრის შუაში საღვთო ლიტურგიის წინ თავიანთი მსახურებისათვის და იღებენ მხოლოდ უბრალო კურთხევას. ამ დროს სრულდება ქიროთესია - ხელდადება.

იპოდიაკონი ესაა დიაკონის დამხმარე ეპისკოპოსის მსახურებისას. ის ეხმარება მღვდელმთავარს შემოსვაში, ხელბანაში, აწვდის დიკირსა და ტრიკირს, და სხვ.

პანომარი არის დამახინჯებული სახელწოდება პარამონისა - *παράμοιη*, რაც ნიშნავს მყოფს, ანუ საკურთხეველში მყოფი საეკლესიო მსახური. მას ძველად ეწოდებოდა მნათე, ის ანთებს კანდლებს, აწვდის საცეხლურს, რეკავს ზარებს. საეკლესიო ტიპიკონში მას ასევე პარაეკლესიარხი ეწოდება.

მკითხველი, ანუ მეფსალმუნე, კითხულობს და გალობს კლიროსებზე. მკითხველის ქიროთესიის წესში მკითხველის ხარისხი იწოდება „მღვდლობის პირველი საფეხურად“. კლიროსებზე მყოფ მრავალ მგალობელს ხელმძღვანელობს უფროსი მგალობელი, რომელსაც რეგენტი ეწოდება. ძველად, როდესაც საღვთისმსახურო წიგნების რაოდენობა ხელნაწერთა გამო შეზღუდული იყო, ერთი მგალობელი ხმამაღლა წარმოთქვამდა საგალობლის სიტყვას, ხოლო სხვა მგალობლები იმეორებდნენ. ამას ეწოდებოდა კანონარხი. მონასტრებში და ზოგიერთ სამრევლო ტაძარში კანონარხები ახლაც არსებობს, რადგანაც ისინი ძალიან ამშვენებს ღვთისმსახურებას და ხდის უფრო მისაღწევს მორწმუნეთათვის ტექსტის მოსმენასა და გაგებას

5. საეკლესიო შესამოსელი

თუკი საერო საქმეების დროს უმთავრეს დღესასწაულებზე ვიცვამთ არა ჩვეულებრივ, ყოველდღიურ სამოსს, არამედ განსაკუთრებული ტანსაცმელით ვიმოსებით (მთ. 22.11-12), მით უფრო ბუნებრივია, რომ ღვთისმსახურებისას მღვდელმსახურები და საეკლესიო მსახურები შეიმოსონ განსაკუთრებული შესამოსლით, რომელთა დანიშნულებაც არის მორწმუნეთა გონებისა და გულის ამადლება ღვთისაკენ. საღვთისმსახუროდ განსაკუთრებული შესამოსელი იყო შემოღებული ჯერ კიდევ ძველ აღთქმაში. მკაცრად იყო აკრძალული სკინიასა და იერუსალიმის ტაძარში მსახურებისთვის შესვლა განსაკუთრებული ანაფორის გარეშე, რომლებიც მსახურების შემდეგ ტაძრიდან გამოსვლისას უნდა გაეხადათ და ჩვეულებრივი უნდა ჩაეცვათ (იეზ. 44.19). დღესაც სამღვდლო და საეკლესიო მსახურები საეკლესიო მსახურებათა შესრულებისას იმოსებიან სპეციალური წმიდა შესამოსლით, რომლებიც სამ საეკლესიო იერარქიას - დიაკონის, მღვდლისა და ეპისკოპოსის ხარისხს - შეესაბამებიან. საეკლესო მსახურები ატარებენ დიაკონის შესამოსელთაგან ზოგიერთს.

ეკლესიის სწავლებით, საეკლესიო მსახურების ყოველი უმაღლესი ხარისხი მოიცავს უმდაბლესი ხარისხის მადლს, ამასთან უფლებასა და უპირატესობას. ეს აზრია გამოხატული იმაში, რომ უმდაბლესი ხარისხის წმიდა შესამოსლით იმოსება უმაღლესიც. ამიტომაც შემოსვის წესრიგი ასეთია: პირველად იმოსებიან დაბალი იერარქიის, ხოლო შემდეგ მაღალი იერარქიის შესამოსლით. მაგ. ეპისკოპოსი იმოსება პირველად დიაკონის შესამოსლით, შემდეგ მღვდლის და შემდეგ მღვდელმთავრის. ასევე მღვდელიც, ჯერ დიაკონის, ხოლო შემდეგ თავისი შესამოსლით.

წმიდა შესამოსელთა განხილვა დავიწყოთ მკითხველის ან მგალობლის სამოსიდან. ესაა მოკლე ფილონი, რომელიც დღევანდელ დღეს მკითხველს აცმევენ მხოლოდ მისი კურთხევისას. ის მღვდლის ფილონს ჰგავს, მაგრამ უფრო მოკლეა, ისე რომ ძლივს ფარავს მხრებს. მისით იმოსება მკითხველი იმის ნიშნად, რომ ის შედის მღვდლობის უღელქვეშ და ეკურთხება

ღვთის სამსახურისთვის. მკითხველი თავის მსახურებას აღასრულებს სხვა შესამოსლით, რომელსაც სტიქარი ეწოდება.

სტიქარი ესაა გრძელი სწორი სამოსი ფართო მკლავებით. იმდენად რამდენადაც მღვდელი და მღვდელმთავარი ატარებენ სტიქარს შესამოსლის ქვეშ, ამიტომაც მათი სტიქარი იცვლება თავისი ფორმით. სტიქარი იკერება უმეტესად თეთრი ან ნათელი მატერიისგან, რათა შეახსენოს მის მატარებელს ის სუფთა ცხოვრება, რაც მოითხოვება მისგან. სტიქარი განასახიერებს ასევე „ცხოვრების სამოსელს და სიხარულის კვართს“, ე.ი. მშვიდ სინდისს და მისგან გამომდინარე სულიერ სიხარულს უფალზე. აი, ამიტომაც სტიქრის შემოსვისას წარმოითქმება შემდეგი სიტყვები: „იხარებს სული ჩემი უფლისა მიმართ, რომელმან შთამაცვა მე სამოსელი ცხოვრებისა და კვართი სიხარულისა შემოსა მე, ვითარცა სიძესა დამადგა გვირგვინი და ვითარცა სძალი სამკაულითა შემამკო მე“.

იპოდიაკონისა და დიაკონის შესამოსელია ასევე ოლარი, ანუ გინგილა. ესაა გრძელი ფართო ზონარი, რომელსაც იპოდიაკონი ჯვრის სახით მოიხვევს მხრებზე, ხოლო დიაკონი უმეტესად მას ატარებს მარცხენა მხარეს. ჯვრის სახით მოხვევა ნიშნავს იმას, რომ მორჩილებით, სიწმინდით და გულის უმანკოებით უნდა შეიმოსოს სიწმიდის სამოსელი. ამიტომაც იპოდიაკონებს კურთხევის შემდეგ არ აქვთ ქორწინების უფლება¹¹.

იპოდიაკონის კურთხევისას ოლარი იხსნება და მღვდელმთავარი მას უკეთებს ახალკურთხეულ დიაკონს მარცხენა მხარეს. მხოლოდ ლიტურგიაზე, „მამაო ჩვენოს“ შემდეგ დიაკონი ისევ მოიხვევს მას ჯვრის სახით. ასე დიაკონი ემზადება უფლის სისხლსა და ხორცთან ზიარებისათვის. ჩვეულებრივ დიაკონი ოლარს ატარებს მარცხენა მხარეს და კვერექსებისა და სხვა ლოცვების წარმოთქმისას ხელში უჭირავს გინგილის ბოლო. როცა მას უჭირავს ოლარი მარჯვენა ხელის სამი თითით, მაგალობლებსა და თვით მღვდელსაც აძლევს ნიშანს ამა თუ იმ მღვდელმოქმედების დროს. ძველად დიაკონი ოლარით წმედდა მაზიარებლების ბაგეებს. სიტყვა „ოლარი“ ანუ „ორარი“ წარმოშობილი უნდა იყოს ან ლათინური სიტყვიდან „oro“- ვითხოვ, ვლოცულობ, ან ბერძნული სიტყვიდან „ωρα“ - დრო, ან კიდევ ლათინურისგან - „os“ „ბაგე“. ოლარი განასახიერებს

¹¹26-ე Апостольское пр. и 6 Всел. соб. правило 6-е

ანგელოზის ფრთებს, რადგანაც დიაკვნის მსახურება სიმბოლურად გამოხატავს ანგელოზთა მსახურებას ღვთის ტახტის წინაშე. ამიტომაც ოლარზე ზოგჯერ ამოკვეთილია ანგელოზთა საგალობელი: „წმიდა არს, წმიდა არს, წმიდა არს“. დიაკონი ოლარით შემოსვისას არ კითხულობს ლოცვას.

დიაკონის შესამოსლებს ასევე მიეკუთვნება სამაჯურები ანუ საბუხრეები. ისინი გამოიყენება პრაქტიკული მნიშვნელობით, რათა შიდა შესამოსელმა ხელი არ შეუშალოს მღვდელმსახურს მოქმედებაში. სამაჯურები შეახსენებენ სასულიერო პირს, რომ სასოება უნდა ჰქონდეს არა თავისი ძალისა, არამედ უფლის მარჯვენისა, მისი ძალისა და დახმარებისა. ამიტომაც მარჯვენა სამაჯურის გაკეთების დროს იკითხება შემდეგი ლოცვა: „მარჯვენე შენი, უფალო, დიდებულ არს ძალითა, მარჯვენემან ხელმან შენმან, უფალო, მოსრნა მტერნი და სიმრავლითა დიდებისა შენისაითა შემუსრნა მხდომნი იგი“. ხოლო მარცხენა სამაჯურის შეკვრისას წარმოითქმება: „ხელთა უფლისათა შემქმნეს მე და დამბადეს მე, გულისხმა ვჰავ და ვისწავე მე მცნებანი მისნი“. სამაჯურები მოგვაგონებენ იმ ბორკილებს, რომლითაც შეუკრეს უფალს ყოვლადწმიდა ხელები.

მღვდლის შესამოსლებია:

ეპიტრაქილი (επι-ზე, τραქიდი - კისერი) - არის სამოსი, რომელიც კისერზეა დაკიდებული და წინ მკერდის გავლით ბოლომდეა დაშვებული. ეპიტრაქილი იგივე დიაკონის ოლარია, რომელიც კისერზე ჩამოდის ისე, რომ მისი ორივე ბოლო ეშვება ბოლომდე. ძველად დიაკონის მღვდლად კურთხევისას ეპისკოპოსი იყენებს დიაკონის ოლარს: მისი უკანა ბოლო გადმოიტანება მარჯვენა მხარზე ისე, რომ ორივე ბოლო მკერდის გავლით წინ არის დაშვებული. ამას მიანიშნებს თვით ეპიტრაქილის ფორმაც, იგი არის ორად შეერთებული ოლარი. ეპიტრაქილი აღნიშნავს მღვდლობის განსაკუთრებულ მადლს. ეპიტრაქილის შემოსვისას წარმოითქმება ლოცვა: „კურთხეულ არს ღმერთი, რომელმან მოსცა მაღლი ესე მღვდელთა მისთა, ვითარცა ნელსაცხებელი თავსა ზედა, გარდამომავალი წვერთა ზედა, წვერთა ზედა აარონისთა, რომელი გარდამოვიდოდა სამხართა ზედა სამოსლისა მისისათა“ (ფს. 132.2). მღვდელი ეპიტრაქილის გარეშე, როგორც დიაკონი ოლარის გარეშე,

არ ასრულებს ლოცვას. ნაკლებ სადღესასწაულო მსახურებებს ის ატარებს მხოლოდ ეპიტრაქილით.

სარტყელი არის სამოსი, რომელსაც მღვდელი იკრავს სტიქრისა და ეპიტრაქილის ზემოდან წელზე, რათა უფრო მოსახერხებელი იყოს მღვდელმსახურება. სარტყელი მოგვაგონებს იესო ქრისტეს მიერ საიდუმლო სერობის წინ წელზე არდაგის შემორტყმას და აღნიშნავს ღვთის ძალას, რომელიც განამტკიცებს მღვდელსა და ეპისკოპოსს მათი ღვთისადმი უმაღლესი მსახურებისათვის, ამავდროულად მათ სამზადისს ამ მსახურებისათვის. სარტყლის შემოხვევის დროს იკითხება შემდეგი ლოცვა: „კურთხეულ არს ღმერთი, რომელმან გარე შემარტყა მე ძალი და დასდვა უბიწოდ გზაი ჩემი, განამტკიცნა ფერხი ჩემი ვითარცა ირემთან და მაღალთა შინა დამადგინა მე“.

საგვერდული და „პალიცა“ (ქართ. მახვილი) ის შესამოსელია, რომელსაც მღვდელი იღებს ჯილდოს სახით, ამასთან საგვერდული არის პირველი სამღვდლო ჯილდო, ხოლო მახვილი არის უკვე სამღვდელმთავრო სამოსი, მაგრამ ეძლევათ ასევე არქიმანდრიტებს, ილუმენებს და ზოგიერთ დეკანოზებს ჯილდოს სახით. საგვერდული არის ოთხკუთხა მოგრძო, ხოლო „პალიცა“ მახვილის, ანუ რომბის ფორმის შესამოსელი, რომელიც უმაგრდება მღვდელს წელზე. ორივე აღნიშნავს სულიერ მახვილს, იარაღს, რომელიც არის ღვთის სიტყვა და რომლითაც უნდა აღიჭურვოს მოძღვარი ადამიანთა ცხოვნების მტრების წინააღმდეგ. საგვერდული არის ჯილდო შემოდებული რუსულ ეკლესიაში. აღმოსავლეთში ცნობილია მხოლოდ „პალიცა“. მახვილის შემოსვის დროს იკითხება ლოცვა: „შეიბ მახვილი წელთა შენთა, ძლიერო, შევნიერებითა შენითა და სიკეთითა შენითა, და გარდააცუ და წარემართე და სუფევდი ჭეშმარიტებისათვის და სიმშვიდისა და სიმართლისა და გიძლოდეს შენ საკვირველად მარჯვენე შენი ყოვლადვე, აწდა მარადის და უკუნითი უკუნისამდე“ (ფს. 44.4-5).

ფილონი ანუ ფელონი არის კრეტული სიტყვა და აღნიშნავს მოსასხამს, რომელიც ყველა სამოსს ფარავს. ესაა გრძელი, ფართო სამოსი სახელურების გარეშე, რომელიც ჩამოიცმევა თავზე. ფილონი შეიმოსება ყველა შესამოსლის ზემოდან და ფარავს მათ. ჯვრებით შემკულ ფილონს ეწოდება ასევე „პოლისტავრიონი“ (ბერძნ.

πολιτ=მრავალი, στασις=ჯვარი) ანუ მრავალჯვრიანი მოსასხამი. ფილონის ძველი ფორმა, რომელიც დღემდე შემონახულია საბერძნეთში, რუსეთში ცოტათი შეიცვალა: წინა მხარეს მოჭრილია ნაჭრის ნაწილი, ამიტომაც ვერ ვასრულებთ ტიპიკონს იმ მხრივ, რომ ზოგიერთ მომენტში მღვდელი უნდა იდგეს ფილონდაშვებული. წმიდა სახარება მღვდელმა უნდა დაიჭიროს არა შიშველი ხელებით, არამედ ფილონით. ფილონი სიმბოლურად განასახიერებს იმ ქლამიდს, რომლითაც შემოსეს უფალი მხედრებმა და შეურაცხევეს იგი. ეს სამოსი ახსენებს მღვდელს იმას, რომ ის განასახიერებს თავად უფალს, რომელმაც მსხვერპლად მიიტანა საკუთარი თავი ადამიანთა გასასამართლებლად. ამიტომაც უნდა შეიმოსოს სიმართლე ყველა თავის საქმიანობაში და ხარობდეს უფლის მიმართ. ამის შესახებ მეტყველებენ ფსალმუნის ის სიტყვები, რომელიც წარმოითქება ფილონის შემოსვის დროს: „მღვდელთა შენთა, უფალო, შეიმოსონ სიმართლე და წმიდანი შენნი სიხარულით იხარებდნენ“ (ფს. 131.9). ფილონით მღვდელი იმოსება უფრო სადღესასწაულო ღვთისმსახურებაზე. ამასთან ტიპიკონის მიხედვით, მღვდელი ღვთისმსახურების დროს რამდენიმეჯერ შეიმოსება და ისევ განიმოსება, ამის დაცვა რაც სამრევლო ტაძრებში დღეს არ ხდება, რადგანაც ზოგიერთი მსახურება შემოკლებულია. ტიპიკონის მიხედვით, ფილონით შეიმოსვა ხდება ღვთისმსახურების საზეიმო მომენტებში. მაგ. მწუხრზე მცირე შესვლისას, ცისკარზე სადიდებლის გალობისას, სახარების კითხვისას, „დიდება მაღალიანის“ გალობისას. ზოგიერთ მსახურებაზე მღვდელი უნდა შეიმოსოს არა მარტო ფილონით, არამედ სრული შესამოსლით. სრული შესამოსლით უნდა შეიმოსოს მღვდელი ყოველთვის ლიტურგიაზე და აღდგომის ცისკარზე. რუსულ ეკლესიაში არსებობს წესი, რომლის მიხედვითაც ზემოთმოყვანილ დროს იმოსება ყველა, რამდენი მღვდელიც არ უნდა იყოს, ხოლო წინამძღვარი იმოსება სრული შესამოსლით: 1. აღდგომის პირველ დღეს მწუხრის მსახურებისას; 2. ჯვართამაღლების დღესასწაულზე ჯვრის გამობრძანებისას და ჯვრისთაყვანისცემის მსახურებაზე; 3. დიდ პარასკევს გარდამოხსნის გამობრძანებისას და დიდ შაბათს გარდამოხსნის შემოტარებისას; 4. ღვთისგანცხადების დღესასწაულზე დიდ აიაზმაზე.

მღვდელმთავრები სამღვდლო შესამოსლების, ეპიტრაქილის, სტიქარის, სარტყელისა და სამაჯურების გარდა, დღეს ფილონის ნაცვლად ატარებენ საკოსს, ომოფორს, რომელიც არის ეპისკოპოსის ღირსების სიმბოლო, ასევე მიტრას, ჯვარსა და პანალიას.

საკოსი არის ებრაული სიტყვა, რომელიც ნიშნავს ჯვალოს, მონძს, არის მწუხარების, თავმდაბლობისა და სინანულის სამოსი (იერემ. 48:37: „გადაპარსული აქვს ყველას თავი, მოკვეცილი აქვს ყველას წვერი, დახოვილი აქვს ყველას ხელები და წელზე ჯვალო არტყია“). ესაა სამღვდელმთავრო ზედა სამოსი, რომელიც ფორმით სტიქარს ჰგავს, მაგრამ უფრო მოკლეა სიგრძეში, რამდენადმე ფართოა სიგანეში და შემკულია ზანზალაკებით. საკოსს იგივე მნიშვნელობა აქვს, რაც ფილონს, ამიტომაც შემოსვის დროს ფსალმუნის (131:9) იგივე სიტყვები წარმოითქმება. ძველად მხოლოდ ზოგიერთი ეპისკოპოსი იმოსებოდა საკოსით, ხოლო დანარჩენები ატარებდნენ ფილონს. ზანზალაკები განასახიერებენ ღვთის სიტყვის კეთილზმოვანებას, რომელიც გამოდის ეპისკოპოსის ბაგისგან.

ომოფორი (ομοει=მხარი, φερα=ვატარებ) არის სამოსი, რომელსაც მღვდელმთავარი მხრებით ატარებს. ესაა გრძელი და ფართო ნაჭერი, რომელიც გვახსენებს დიაკონის ოლარსა და მღვდლის ეპიტრაქილს, მაგრამ უფრო დიდი ზომით. ომოფორის ერთი ბოლო დაემკვება წინ მკერდის გავლით, ხოლო მეორე უკან ზურგის მხრიდან საკოსის სიგრძემდე. ომოფორის გარეშე მღვდელმთავარი არ ასრულებს არცერთ მსახურებას. ომოფორი განასახიერებს დაკარგულ ცხვარს, ანუ ცოდვილ ადამიანთა მოდგმას. მღვდელმთავარი ომოფორით განასახიერებს კეთილ მწყემსს - ქრისტე მაცხოვარს, რომელიც ატარებს დაკარგულ ცხვარს თავის მხრებზე. ამიტომაც, ომოფორის შემოსვისას წარმოითქმება შემდეგი სიტყვები: „მხართა შენთა, ქრისტე, დაკარგული ბუნებაი კაცთა აღიხვენ და მიჰგვარე ღმერთსა და მამასა“. ომოფორს ასეთი მნიშვნელობის გამო მას ლიტურგიის დროს რამდენიმეჯერ იხსნიან და ისევ იკეთებენ. იმ დროს, როდესაც მღვდელმთავარი თავად განასახიერებს ქრისტეს, ის ომოფორით უნდა იყოს. ხოლო როდესაც იკითხება სახარება, სრულდება დიდი გამოსვლა, აღესრულება წმიდა ძღვნის გარდასახვა ომოფორი მოიხსნება, რადგანაც სახარებაში და წმიდა ძღვენზე წარმოუდგება

მორწმუნეებს თვით ქრისტე. ჩვეულებრივ, მღვდელმთავარი იმოსება პირველად დიდი ომოფორით, მისი მოხსნის შემდეგ უკვე შემოსება მცირე ომოფორით. მცირე ომოფორის ორივე ბოლო დაშვებულია წინ.

მიტრა წარმოდგება ბერძნ. სიტყვისგან - *μῆριον* - ვკრავ და აღნიშნავს თავზე სახვევს, დიადემას, გვირგვინს. საღვთისმსახურო წიგნებში მიტრას ეწოდება თავსაბურავი. ესაა სამეფო სამკაული და მღვდელმთავარს მიეცემა, რადგან მსახურებაში ის განასახიერებს მეფე-ქრისტეს. ამასთან მიტრა არის ასევე სამღვდელმთავრო ხელისუფლების აღმნიშვნელი. თავად ეპისკოპოსს მიტრა უნდა აგონებდეს ეკლის გვირგვინს, რომელიც დაადგეს მეომრებმა ქრისტეს თავზე და ასევე სუდარას, რომლითაც შეახვიეს დაფლული მაცხოვრის თავი. მისი თავზე დადგმის დროს წარმოითქმება ლოცვა: „დაგადგა უფალმა თავსა შენსა გვირგვინი ქვისა მისგან პატიოსნისა, ცხოვრებაი სთხოვე და მოგცა განგრძობაი დღეთა“.

რუსულ ეკლესიაში მიტრა ეძლევა ასევე არქიმანდრიტებს და ზოგიერთ დეკანოზსაც. ღვთისმსახურების კონკრეტულ დროს მიტრა მოიხსნება. მღვდელმთავარი მოიხსნის მიტრას დიდი შესვლის დროს, სიმბოლო სარწმუნოების წინ, წმიდა ძღვენზე დიდი დაფარვის რხევისას, შემდეგი სიტყვების: „მიიღეთ და სჭამეთ...“ წარმოთქმიდან ძღვნის გარდასახვამდე, ზიარებისას, როდესაც თავად კითხულობს სახარებას (მაგრამ არ იხსნის მოსმენის დროს). არქიმანდრიტები და დეკანოზები მოიხსნიან მიტრას ყველა იმ მომენტში, როდესაც ტიპიკონი მოიუთითებს თავმოხდილ დგომას, ე.ი. მაშინ, როდესაც მღვდელმთავარიც იხსნის, სახარების კითხვისას, „ღირს არს“-ის, „მამაო ჩვენო“-ს გალობისას.

ჯვარი - ნათლისღებისას ეძლევა ყოველ ქრისტიანს, მაგრამ მას ვატარებთ ტანისამოსის შიგნით. მღვდელმთავარი კი ატარებს ჯვარს ტანისამოსისა და შესამოსლის ზემოდან. სამღვდელმთავრო ჯვარი ჩვეულებრივ მოოქროვილია და შემკულია ძვირფასი ქვებით. ჯვრის გულზე გაკეთების დროს წარმოითქმება სახარების სიტყვები: „უკეთუ ვინმეს უნებს შემოდგომაი ჩემდა, უარყოს თავი თვისი, თქვა უფალმან, აღიღოს ჯვარი თვისი და შემომიდგეს მე“.

ასეთივე ჯვარს ატარებენ არქიმანდრიტებიც. მას ჩვეულებრივ ზემოდან აქვს გვირგვინი, ხოლო ქვემოდან ცრემლი. მსგავსი ჯვარი,

მაგრამ გვირგვინისა და ცრემლის გარეშე, ეძლევა, როგორც უმაღლესი ჯილდო, ზოგიერთ ილუმენსა და დეკანოზს. რუსულ ეკლესიაში არის ასევე ოქროს ჯვარი გამშვენებების გარეშე, რომელიც იმპერატორ პავლეს დროიდან ეძლევა ყველა დეკანოზს და ზოგიერთ მღვდელს ჯილდოს სახით. იმპერატორ ნიკოლოზ მეორეს დროიდან რუსულ ეკლესიაში ყველა ახალკურთხეულ მღვდელს ეძლევა ვერცხლის (რვაკუთხა) ჯვარი. აღმოსავლეთში ასეთ ჯვრებს არ იცნობენ. იქ არის მხოლოდ გამშვენებული ჯვარი როგორც მღვდელმთავრის, არქიმანდრიტისა და ზოგიერთი დეკანოზის განმასხვავებელი, რომლებიც ამიტომაც იწოდებიან „ჯვრისმატარებლებად“.

გულსაკიდი, ანუ პანალია (პან=ყველა, ალია=წმიდა), ანუ ყველაწმიდა, ყოვლადწმიდა - პანალიას სხვანაირად ენკოლპიონსაც უწოდებენ. ესაა პატარა ზომის მაცხოვრის ან ღვთისმშობლის მრგვალი ხატი, რომელიც გულზე იკიდება. ადრე პანალია კეთდებოდა დასაკეცი სანაწილის სახით, რომელსაც ერთი მხრიდან ჰქონდა ღვთისმშობლის, ხოლო მეორე მხრიდან მაცხოვრის ან წმიდა სამების ხატი. არსებობდა ასევე ტრაპეზის პანალია, ე.წ. „პანალიარონი“, რომელშიც ჩაბრძანდებოდა ყოვლადწმიდა ღვთისმშობლის სეფისკვერიდან ამოღებული ნაწილი და ზუსტად ამას ეწოდება „პანალია“. მონასტრებში აქამდე სრულდება პანალიის ამალღების წესი ყოვლადწმიდას ზეცად ამალღების წინ მისი მოციქულებისადმი გამოცხადების გასახსენებლად. ზოგჯერ პანალიაში ათავსებენ წმიდათა ნაწილებსაც. ზოგიერთი ეპისკოპოსი და ყველა ადგილობრივი დამოუკიდებელი პატრიარქი ატარებს ორ პანალიას. რუსულ ეკლესიაში, პატრიარქის გარდა, ორ პანალიას ატარებს კიევის მიტროპოლიტი, იმის გასახსენებლად, რომ ადრე ის მეთაურობდა რუსულ ეკლესიას.

გარდა ზემოთხსენებული სამოსისა, სამღვდელმთავრო ღვთისმსახურებისას გამოიყენება ასევე მანტია, კვერთხი და არწივები.

მანტია (μανδύον=მანდიონი), სხვანაირად „პალიუმი“ (პალიუმ) - ზედა სამოსი, არის მონაზვნური შესამოსელი, რომელიც ფარავს მთელ სხეულს, გარდა თავისა. თავისი თავისუფალი ფორმით იგი აღნიშნავს ანგელოზთა ფრთებს და ამიტომაც იწოდება ანგელოზთა

შესამოსლად. მანტია ფარავს მთელ სხეულს და სიმბოლურად აღნიშნავს ღვთის ძალას, ასევე - მონაზვნური ცხოვრების სიმკაცრეს, მოწიწებასა და მორჩილებას. მიანიშნებს, რომ მონაზვნის ხელები, სხეულის სხვა ნაწილები მკვდარია და არ არის განკუთვნილი ერული და ცოდვილი საქმეებისათვის, მონაზვნები ღვთისმსახურების დროს უნდა იყვნენ მანტიით შემოსილნი¹². ჩვეულებრივი მონაზვნური მანტია შავი ფერისაა და არ არის გამშვენებული. სამღვდელმთავრო მანტიას კი აქვს ის განსაკუთრებულობა, რომ ის იისფერია და მასზე ამოკვეთილია ე.წ. დაფები და ზოლები. ის წინა მხარეს ქვემოთ და შუაში შეკრულია ორი ღილით. დაფები და ღილები აქვს არქიმანდრიტის შავ მანტიასაც. ეს ოთხკუთხა დაფები ჩვეულებრივ წითელ და შავ ფერებშია (არქიმანდრიტებს კი მწვანე), ისინი დაკერებულია მანტის ქვედა და ზედა ნაწილებში ორ-ორად. ისინი განასახიერებენ ძველ და ახალ აღთქმას, რითიც სასულიერო პირებმა უნდა იხელმძღვანელონ. გარდა დაფებისა, სამღვდელმთავრო მანტიას აქვს ასევე ზოლები. ეს ზოლები სხვადასხვა ფერისაა, უმეტესად თეთრი და წითელი ფერის, რომლებიც გაყვებიან მთელ მანტიას და განასახიერებენ სწავლების წყაროს, რომელიც გამომდინარეობს მღვდელმთავრის ბაგეებიდან. მღვდელმთავრის მანტიას აქვს ასევე ზანზალაკები, როგორც ჰქონდა ზედა სამოსზე ძველი აღთქმის მღვდელმთავარს. ტრადიციისამებრ, ზოგიერთ ადგილობრივ ეკლესიაში ზოგიერთი მღვდელმთავარი, მაგალითად პატრიარქი და მიტროპოლიტები, ატარებს მწვანე და ცისფერ მანტიებს. ყველა მონაზონი, მღვდელმთავარიც მათ შორის, მსახურებს მანტიაში ყველა იმ შემთხვევაში, როდესაც ტიპიკონის მიხედვით არ იმოსება სრული შესამოსლით.

კვერთხი არის სამწყსოზე სამოდვრო მართვისა და მათზე მამობრივი მზრუნველობის უფლება. ამიტომაც იგი იწოდება ასევე პატერისად =πατερισα, სიტყვისაგან - πατηρ - მამა. კვერთხი ეძლევა მღვდელმთავარს იმის ნიშნად, რომ მან უნდა მართოს ქრისტეს ეკლესია. მონასტრებში კვერთხი ეძლევა ასევე არქიმანდრიტსა და ილუმენს ნიშნად იმ სავანეზე სულიერი ხელისუფლებისა, რომელშიც ისინი ინიშნებიან წინამძღვრებად.

¹²Кормч. кн. 2 ч. св. Никофора парв. 18

კვერთხს თავზე აქვს განივი, რამდენადმე მოხრილი ხარისხა. ზოგჯერ ხარისხს ნაცვლად გამოისახება გველის თავი, რომელიც ნიშნავს სამოდღრო ხელისუფლების სიბრძნეს („იყავით ბრძენნი, ვითარცა გველი“- მთ. 10.16). კვერთხის თავზე გამოიკვეთება ჯვარი. სამღვდელმთავრო (ზოგჯერ არქიმანდრიტის) კვერთხის სახელურზე კეთდება მანდილი. ეპისკოპოსს ღვთისმსახურებაზე შესვლისა და გამოსვლის დროს უჭირავს კვერთხი, ხოლო სხვა დროს მას ატარებს მეკვერთხე, რომელსაც არ აქვს უფლება დაიჭიროს კვერთხი მიწაზე დაყრდნობით, არამედ უნდა ატაროს ჰაერში ოდნავ წამოწეული. კვერთხი ლიტურგიაზე მცირე და დიდი შესვლის დროს გამოიტანება წინ. დანარჩენ დროს კვერთხს იჭერს მეკვერთხე სოლეაზე მაცხოვრის ხატის წინ.

არწივები არის ე.წ. მცირე მრგვალი ფორმის ხალიჩები, რომლებზედაც გამოსახულია ქალაქის ზემოთ ფრთებგამლილი არწივი. არწივზე აიყვანება არჩეული ეპისკოპოსი კუთხევისას და შემდეგ ყოველ ღვთისმსახურებაზე მღვდელმთავარი დგას ამ არწივზე. არწივზე გამოსახული ქალაქი ნიშნავს მასზე მართვის უფლებას. არწივი, რომელიც აღნიშნავს მართალი სწავლების სიწმინდეს, მსგავსია იმ არწივისა, რომელიც გამოსახულია მოციქულ და მახარებელ იოანე ღვთისმეტყველთან. ამ აზრის გამოსახატავად არწივს აქვს ნათება, თითქოს აცხადებს საღვთისმეტყველო ცოდნათა სინათლეს და მადლიან ძღვენს. არწივი ახსენებს ეპისკოპოსს იმას, რომ ის თავისი აზრებითა და საქმეებით უნდა იყოს ყველა მიწიერზე მაღლა და ისწრაფოს ზეცისკენ, როგორც არწივი.

საეკლესიო შესამოსელთა მნიშვნელობა, მათი მორთულობა და ფერი

წმიდა შესამოსელი სიმბოლურად მოასწავებს, უმთავრესად, ქრისტე მაცხოვრის დამდაბლებულ მდგომარეობას. მიუხედავად ამისა, წმიდა ეკლესია ამშვენებს მას ვერცხლით, ოქროთი და ძვირფასი ქვებით. ამით მიანიშნებს, რომ მისთვის არ არსებობს უფლის ვნებებზე უფრო ძვირფასი და დიდებული რამ. ამასთან ჯვარს, რომელზედაც უფალმა გადაიტანა უდიდესი ვნებები და

წამება, წმიდა ეკლესია განათავსებს ყველა საეკლესიო შესამოსელზე უფლის ცოდვასა და ჯოჯოხეთზე გამარჯვების ნიშნად. ამით კი შთაგვაგონებს, რომ „სხვა რამით არ უნდა ვიქადოდეთ, გარდა ჩვენი უფლის იესო ქრისტეს ჯვრით“ (გალ. 6.14).

შესამოსელი სხვადასხვა ფერისაა. სადღესასწაულო დღეებში ტრადიციად იქცა ნათელი, ხოლო მარხვისას მუქი ფერის სამოსის ტარება. მიღებულია კვირა დღეს ოქროსფრად შემოსვა, მოციქულთა და მოწამეთა ხსენებისას წითელი, ყოვლადწმიდა ღვთისმშობლის საპატივცემულო დღესასწაულებზე ცისფერი, წინასწარმეტყველთა ხსენებისას მწვანე, დიდი მარხვის დღეებში და ვნების კვირას, გარდა დიდი ხუთშაბათისა და შაბათისა, შავი; აღდგომიდან სულთმოფენობამდე, შობიდან ნათლისღებამდე და ფერისცვალებისას თეთრი სამოსის ტარება. დიდ შაბათს, სამოციქულოს წაკითხვის შემდეგ, 81-ე ფსალმუნის „აღსდგე ღმერთო“ კითხვისას ტიპიკონში მითითებულია, რომ შეცვალონ მუქი ფერის შესამოსელი თეთრით. სააღდგომო ცისკარზე მიღებულია ცვალონ შესამოსელი კმევისთვის ყოველი ახალ გამოსვლისას, რითაც გამოხატულია ეკლესიის განსაკუთრებული ზეიმი. ნათლობის საიდუმლო მითითებულია შესრულდეს თეთრი შესამოსლით; წესის აგება კი, გარდა აღდგომიდან სულთმოფენობამდე, მუქი შესამოსლით.

მონაზონთა დასი თავზე იხურავს შავი ფერის შესამოსელს, როგორცაა კუნკული, კამილაჟკა და სკუფია. თეთრი სამღვდელოების წარმომადგენლებს კი ეძლევათ განსხვავების ან ჯილდოს სახით ჯერ სკუფიები და შემდეგ იასამნისფერი კამილაჟკები. სკუფია წარმოსდგება ბერძნ. სიტყვისგან „σκαφισ=ფიალა, თასი“, რადგანაც ფორმით მოგვაგონებს მას. სიტყვა კამილაჟკა კი მომდინარეობს იმ მატერიის სახელწოდებისაგან, რომლისგანაც ძველად აღმოსავლეთში კეთდებოდა იგი. ეს არის აქლემის კისრის ტყავი (καμηλιος=აქლემი, და ασχην=კისერი).

6. წმიდა მოქმედებები და წესები

ღვთისმსახურებისას აღსრულება სხვადასხვა სახის მოქმედება და წეს-ჩვეულება, რომლებიც იწოდება სიმბოლურად, რადგან მათ ხილულ, გარეგნულ სახეში ჩადებულია და იფარება რომელიღაც

წმიდა აზრი. ლოცვითი კურთხევის წყალობით ცნობილი სიმბოლური მოქმედებების შესრულების დროს ჩვეულებრივი ნივთიერი, ამქვეყნიური საგნები იძენენ განსაკუთრებულ, ახალ, რელიგიურ ღირსებებსა და მნიშვნელობებს.

ასეთი სიმბოლური მოქმედებების რიცხვს განეკუთვნება: 1. ჯვრის გამოსახვა; 2. დიდი და მცირე მეტანიები; 3. სასულიერო პირის კურთხევა (დალოცვა); 4. სანთლის ანთება; 5. კმევა; 6. ნაკურთხი წყლის სხურება.

ლოცვისას ჯვრის გამოსახვა სათავეს მოციქულთა დროიდან იღებს. პირჯვრის გამოსახვისას მართლმადიდებელი ქრისტიანები აერთებენ მარჯვენა ხელის პირველ სამ თითს წმიდა, ერთსარსება და განუყოფელი სამების საპატივცემულოდ, ხოლო დანარჩენ ორს ხრიან ხელის გულზე - იესო ქრისტეში ორი ბუნების - ღვთაებრივისა და კაცობრივის შეერთების ნიშნად. ასეთი შეერთებული თითები გამოსახება შუბლზე - გონების, შემდეგ მკერდზე - გულის, შემდეგ მარჯვენა და მარცხენა მხრებზე - მთელი ძალებისა და საქმიანობის განწმედის აღსანიშნავად. ქრისტიანები შევეერთებთ პირჯვრის გამოსახვას ლოცვასთან და ვევედრებით ღმერთს მიიღოს ჩვენი თხოვნა მხოლოდშობილი ძის ჯვარზე ვნების დამსახურების გამო. პირჯვრის გამოსახვა სწორად უნდა შევასრულოთ, აუჩქარებლად და შესაფერისად.

დიდი და მცირე მეტანია. ტამარში შესვლისა და ლოცვისას ჩვენ მიერ შესრულებული თაყვანისცემა ღვთისადმი მოწიწებითი გრძნობების, ჩვენი სიყვარულის, მისდამი მორჩილებისა და სინანულის გამოხატულებაა. ტიპიკონი მკაცრად განასხვავებს მცირე და დიდ მეტანიებს.

მცირე მეტანიას მსუბუქ მეტანიას უწოდებენ. მას ახლავს ლოცვა: „ღმერთო მილხინე მე ცოდვილსა ამას და შემიწყალე მე“. მცირე მეტანია სრულდება იმ შემთხვევაში, როდესაც ტიპიკონი უბრალოდ მიუთითებს „მეტანია“. ის სრულდება ტამარში შესვლისას სამჯერ, „წმიდაო ღმერთო“, „მოვედით თაყვანის ვსცეთ“, „ალილუია, ალილუია, ალილუია დიდება შენდა ღმერთო“ კითხვის ან გალობისას. ასევე იმ შემთხვევაში, როცა ტიპიკონის მიხედვით, დიდი მეტანიები არ აღესრულება. დიდი მეტანია სრულდება მუხლის მოდრეკით და თავის მიწაზე დადებით. დიდი მეტანია

აღდგომიდან სულთმოფენობამდე საეკლესიო წესებით (I მსოფლიო კრების მე-20, VI მსოფლიო კრების 90-ე და პეტრე ალექსანდრიელის მე-15 კანონი) იცვლება მცირე მეტანიით. მუხლებზე დგომა გავრცელებას იწყებს დასავლეთიდან და შემოდის მართლმადიდებლობაშიც. მეტანია არის ღვთისადმი ჩვენი მოწიწებითი გრძნობების, მისდამი სიყვარულისა და მორჩილების გამოხატულება და ამიტომაც ხშირია იგი დიდ მარხვაში წმიდა ეფრემ ასურის ლოცვასთან ერთად.

სასულიერო პირთა ლოცვა-კურთხევა არის ნიშანი ღვთის მიერ ადამიანთა ლოცვა-კურთხევისა. იგი უფლის კურთხევაა, რადგან: 1. სასულიერო პირი ღვთისმსახურების დროს წარმოადგენს თავად მაცხოვარს; 2. მლოცველების ჯვრით დალოცვა არის ჩვენი ხსნის იარაღი; 3. სასულიერო პირის მაკურთხეველი თითების წყობაში გამოსახება მაცხოვრის სახელის საწყისი ასოები: „იესო ქრისტე“. მღვდელმსახურების მიერ ხალხის კურთხევას აქვს თავისი საფუძველი. უმთავრესად, ესაა უფლება, რომელიც ყოველთვის აქვთ უფროსებს - აკურთხონ უმცროსები. ასე აკურთხებენ ძველადთქმისეული პატრიარქები თავიანთ შვილებს. მელქისედეკმა - უმაღლესი ღმერთის მღვდელმა - აკურთხა აბრაამი. ამასთან, მოესადმი ძველადთქმისეულ მღვდლებზე მიცემულ ღვთის მცნებებში ნათქვამია: „დასდონ ჩემი სახელი ისრაელიანებზე და მე ვაკურთხებ მათ“ (რიცხვ. 6.27).

სანთლის ანთება. ღვთისმსახურებისას სანთლებს იყენებდნენ ჯერ კიდევ ძველ აღთქმაში, ხოლო ახალ აღთქმაში მისი გამოყენება დაიწყო ქრისტეს ეკლესიის დაარსებიდანვე. პირველი ქრისტიანები ღვთისმსახურებისას იკრიბებოდნენ საღამოს ან გვიან ღამით, ეს არის სანთლების გამოყენების პირველი მიზეზი. მაგრამ, უეჭველია, რომ ძალიან ადრე სანთლების გამოყენება დაიწყო არა მხოლოდ აუცილებლობის, არამედ დიდი ზემოქმედისა და სიმბოლური დანიშნულების გამო. საეკლესიო კანონები მიუთითებენ სანთლის გამოყენებას ევქარისტის საიდუმლოს დროს, ნათლისღებისა და წესის აგებისას, მიუხედავად მათი დღის სინათლეზე აღსრულებისა. სანთლები გამოიყენება: 1. იმის აღსანიშნავად, რომ უფალი სუფევს რა „მიუწვდომელ ნათელში“ (საქმ. 20:7-8), მან „გაანათლა ჩვენი გულები, რათა გავებრწყინებინეთ ღმერთის დიდების შემეცნებით,

რომლითაც სხივოსნობს იესოს სახე“ (2 კორ. 4:6). და ღვთის წმიდანები ის „სანთელია, რომელიც იწვის და ანათებს“, როგორც ბრძანა უფალმა იოანე ნათლისმცემელზე (იოან. 5:35); 2. იმის ნიშნად, რომ მორწმუნეთა გულები ცხელია ღვთისა და მისი წმიდანების სიყვარულის ალით (1 თეს. 5:19), 3. ეკლესიის სულიერი სიხარულისა და ზეიმის აღსანიშნავად (ისაია 60:1).

ლამპრის ასანთებად გამოიყენება ზეთი და სანთელი, რომლებიც მოაქვთ მორწმუნეებს ტაძარში, როგორც შესაწირავი. საგანთაგან ყველაზე სუფთა - ზეთი და სანთელი - განასახიერებს შეწირულის სიწმიდესა და გულწრფელობას, რაც ღვთის სახელის განდიდებას ემსახურება (მოციქულთა გარდამოცემა მესამე). ზეთი განასახიერებს ადამიანთა გულმოდგინებას, ბრძენ ქალწულთა იმ გულმოდგინების მსგავსს, რომელთაც აიღეს ზეთი ლამპრებთან ერთად სიძის შესახვედრად (მთ. 25:3-4). ე.ი. აღნიშნავს ქრისტიანთა სურვილს სათნო ეყონ ღმერთს საკუთარი კეთილი საქმეებით. თავლი იკრიბება კეთილსურნელოვანი ყვავილებისგან, რაც განასახიერებს მორწმუნეთა შესაწირავ სულიერ კეთილსურნელებას, რწმენასა და სიყვარულს. ელექტროენერგია მკვდარი სინათლეა და ის ვერასოდეს ვერ შეცვლის ლამპართა ცოცხალ სინათლეს, რომელიც ახალადთქმისეულ ეკლესიაში შემოდებულია ძველი აღთქმიდან. უფალმა ჯერ კიდევ ძველ აღთქმაში უბრძანა მოსეს სკინიაში ოქროს შანდალზე დაენტო სუფთა ზეთი (გამოსვლ. 27:20).

ხატების კმევა გამოსახავს წმიდანების მიმართ ჩვენს მოწიწებას, ხოლო მორწმუნეების კმევა - სურვილს, რომ აღივსონ სული წმიდით და ღვთის წინაშე საკუთარი კეთილი საქმით კეთილსურნელებდნენ საკმევლის მსგავსად. მორწმუნეთა მომცველი საკმეველი განასახიერებს ღვთის მადლს, რომელიც მოგვიცავს ჩვენ. საერთოდ კი კმევა გამოხატავს მლოცველთა სურვილს, რომ მათი ლოცვები ისევე მივიდეს ღვთის ტახტის წინაშე, როგორც საკმევლის კვამლი ადის ზეცად და ისე მიიღოს ღმერთმა, როგორც სასიამოვნოა საკმევლის კეთილსურნელება. კმევას თან ახლავს ლოცვა, რომელსაც მღვდელმთავარი ან მღვდელი წარმოსთქვამს საცეცხლურის კურთხევებისას: „საკმეველსა შევწირავთ შენდა, ქრისტე ღმერთო ჩვენო, საყნოსელად სუნნელებისა სულიერისა, შეიწირე შენსა ზეცისა საკურთხეველსა

და ნაცვლად გარდამოგვივლინე ჩვენ მაღლი სულისა შენისა წმიდისა“. ამ ლოცვაში ვთხოვთ ღმერთს, რომ ტაძარში მყოფი და მლოცველი ადამიანები ქრისტეს სურნელში იყვნენ (2 კორ. 2:15), რათა შეიწიროს საკმეველი ზეცის საკურთხეველში და გარდამოგვივლინოს სული წმიდის მაღლი. საკმეველი არის ხის ფისი, რომლის დამზადებისას იყენებენ სხვადასხვა კეთილსურნელოვან ნივთიერებს. კმევა ხდება ღვთისმსახურების სხვადასხვა დროს. კმევისას თაყვანი უნდა ვცეთ პიროვნებას ან ხატს, რომელსაც ვუკმევთ. კმევა უნდა დაიწყოს წმიდა ტრაპეზიდან. უკმევენ მის ოთხ მხარეს, შემდეგ მაღალდასაჯდომელსა და სამსხვერპლოს (თუ სამსხვერპლოზე გამზადებულია წმიდა ძღვენი მაშინ ჯერ სამსხვერპლოს) და მთელ საკურთხეველს. შემდეგ ჩრდილოეთ კარით ამბიონზე სამეუფეო კარებს, მაცხოვრის ხატს და მის მარჯვნივ ხატებს, შემდეგ ღვთისმშობლის ხატსა და მის მარცხნივ ხატებს. შემდეგ მარჯვენა და მარცხენა გუნდს, დაბოლოს, ტაძარში მყოფ ყველა ადამიანს. შემდეგ მარცხენა მხრიდან ტაძრის ყველა ხატს, ისევ ამბიონზე აღსავლის კარებს, მაცხოვრისა და ღვთისმშობლის ხატებს. საკურთხეველში შესვლა ხდება სადიაკვნე კარებით. საკურთხეველში უკმევენ ტრაპეზს წინა მხრიდან. თუკი აღსავლის კარები ღიაა, მაშინ შესვლა და გამოსვლა ხდება აღსავლის კარებიდან. არასრული კმევისას იკმევა იკონოსტასი, მაგალობლები, მორწმენე ერი ამბიონიდან. შემდეგ ისევ აღსავლის კარები, მაცხოვრისა და ღვთისმშობლის ხატები და სრულდება საკურთხეველში შესვლით. ზოგჯერ კმევა იწყება ტაძრის შუა ნაწილიდან - ანალოგიაზე დაბრძანებული ხატიდან, რომელიც იკმევა ოთხი მხრიდან, შემდეგ საკურთხეველში აღსავლის კარებით შესვლისას აკმევენ საკურთხეველს, ისევ აღსავლის კარებით გამოსვლისას იკმევა ტაძარი ჩვეულებრივი წესით. კმევა სრულდება არა საკურთხეველში, არამედ ანალოგიასთან.

სრული კმევა აღესრულება: დიდი მწუხრის დასაწყისში, ლოცვისას „უფალო დაღად-გყავ“, ცისკარზე სადიდებლის გალობისას, ცისკარზე მერვე გალობისა და მეცხრეს წინ, ლიტურგიაზე პროსკომიდის დასასრულს ე.ი. მეექვსე ჟამის ბოლოს. არასრული (მხოლოდ საკურთხეველისა და კანკელის) კმევა აღესრულება სამოციქულოზე, ქერუბიმთა გალობაზე და

მღვდელმთავრის მსახურებაზე, თავად მღვდელმთავარი აკმევს მცირე შესვლისას. უნდა ვიცოდეთ, რომ საკურთხეველის კმევის შემდეგ პირდაპირ არ უკმევენ მღვდელმსახურებს, არამედ ჯერ აკმევენ კანკელს და შემდეგ სასულიერო პირებს, გამოდიან ისევ ამბიონზე და უკმევენ ტაძარში მყოფებს. საკურთხეველში დაბრუნებისა და ტრაპეზის კმევის შემდეგ ბოლოს უკმევენ მღვდელმთავარს ან წინამძღვარს. მღვდელმთავარს პირველად უკმევენ სამჯერ, შემდეგ ცხრაჯერ. მხოლოდ ტრაპეზს ან სამკვეთლოს აკმევენ პროსკომიდიის ბოლოს, დიდი შესვლისა და მის შემდეგ, გალობის - „ღირს არს“ - წინ და გალობის - „აცხოვნე უფალო ერი“ - შემდეგ.

7. საღვთისმსახურო წიგნები

წიგნებს, რომლითაც ეკლესიაში ღვთისმსახურება აღესრულება, ეწოდება საღვთისმსახურო. არსებობს საზოგადო და კერძო ღვთისმსახურებისთვის გამოსაყენებელი წიგნები.

საღვთისმსახურო წიგნები ოთხი სახისაა: 1) საზოგადო ღვთისმსახურების; 2) კერძო ღვთისმსახურების, ერთი ან რამდენიმე პიროვნების საჭიროების მიხედვით; 3) კერძო და საზოგადო ღვთისმსახურების; 4) საშინაო გამოყენების სასულიერო პირთა მონაწილეობის გარეშე.

საზოგადო ღვთისმსახურებისთვის განკუთვნილი წიგნები

აუცილებელია ვიცოდეთ, რომ რომელიღაც ერთი მსახურების ჩასატარებლად წლის ერთ რომელიმე დღეს საჭიროა ვისარგებლოთ რამდენიმე წიგნით. ეს იმით არის გამოწვეული, რომ ყოველი მსახურების შემადგენლობაში ზოგიერთი ლოცვა მუდმივია, უცვლელია, ხოლო სხვა იცვლება შვიდეულის დღეებისა და წლის სხვადასხვა დღის შესაბამისად. შეუძლებელია ეს ცვალებადი და უცვლელი მსახურებები და ლოცვები გადმოიცეს ერთ წიგნში, რადგანაც ღვთისმსახურება ყოველდღიურად იცვლება ეკლესიის მიერ საზეიმო მოვლენის გახსენებითა და ღვთის წმიდა სათნომყოფელების მოხსენების მიხედვით. ამიტომაც რიგ წიგნებში

გადმოცემულია ღვთისმსახურების უცვლელი, ხოლო ზოგში ცვალებადი ნაწილი.

საზოგადო ღვთისმსახურებისთვის განკუთვნილი წიგნები შემდეგია:

კონდაკი. ამ წიგნში გადმოცემულია ყოველდღიური ღვთისმსახურების უცვლელი ნაწილი, ამასთან ის, რაც უნდა წარმოთქვას და გააკეთოს მღვდელმსახურმა. კონდაკში შესულია მწუხრისა და ცისკრის თანმიმდევრობა, წმიდა იოანე ოქროპირის, წმიდა ბასილი დიდის, პირველშეწირულის ლიტურგია და დამატებითი ნაწილი: განტევებები, წარდგომები, სწავლებითი სიტყვები. ახსნილია, როგორ უნდა მოიქცნენ მღვდლები სხვადასხვა შემთხვევაში.

სამღვდელმთავრო კონდაკში, გარდა ზემოთმოყვანილი ლოცვებისა, შესულია სხვადასხვა საეკლესიო ხარისხის ხელდასხმა და ხელდადება, ანტიმინისის (ოდიკის) კურთხევა.

ჟამნი. ამ წიგნში შესულია სადღეღამისო მსახურებათა უცვლელი ნაწილი, გარდა ლიტურგიისა; შუალამიანი, ცისკარი, I, III, VI, IX ჟამები, მწუხრი და დიდი და მცირე სერობები. ის გამოიყენება წიგნის მკითხველების მიერ.

ჟამნმა სახელწოდება მიიღო მასში გადმოცემულ ჟამნებისგან. მას აქვს დამატებითი ნაწილიც, რომელიც სხვადასხვა გამოცემაში სხვადასხვა შინაარსისაა. ჩვეულებრივ მასში შესულია დილის ლოცვები, ტროპარ-კონდაკები და ღვთისმშობლის პარაკლისი, რომელიც შედგენილია თეოსტირიკტა მონაზონის მიერ, ასევე ცისკრის თერთმეტი სახარება.

ოქტოიხოსი ანუ რვახმათა. წარმოსდგება ბერძნული სიტყვისგან - οκτω - რვა და - ημερ - ხმა. ეს წიგნი შეიცავს რვა ხმის ცვალებად ლოცვებს, რომლებიც იგალობება შვიდეულის ციკლის სხვადასხვა საეკლესიო მსახურებაზე, ე.ი. იცვლება შვიდეულის დღის შესაბამისად, რადგანაც შვიდეულის ყოველი დღე განკუთვნილია სხვადასხვა მოვლენისადმი. ოქტოიხოსში გადმოცემულ ცვალებად ღვთისმსახურებათა წესრიგი ასეთია: პირველი ხმის კვირის მსახურება, პირველი ხმის ორშაბათის, სამშაბათის, ოთხშაბათის, ხუთშაბათის, პარასკევის, შაბათის მსახურება, შემდეგ მეორე ხმის კვირის, ორშაბათის, სამშაბათის მსახურებები შაბათამდე და ა. შ.

სულ რვა ხმის შვიდეულის მსახურება. ყველა რვა ხმის გალობას რვა კვირის განმავლობაში საეკლესიო ტიპიკონში ეწოდება „სვეტი“. საეკლესიო საღვთისმსახურო წელში ასეთი სვეტი ექვსჯერ იგალობება. ოქტოიხოსის გალობა იწყება სულთმოფენობის შემდეგ ყოველთა წმიდათა კვირიდან და მთავრდება ხორცთა აღების შვიდეულის შაბათს. დიდი მარხვისა და პასექის პერიოდის სადაგ დღეებში ოქტოიხოსი არ გამოიყენება. ოქტოიხოსი კვირა დღეებში არ იგალობება ბზობიდან ყოველთა წმიდათა კვირამდე. გარდა ამისა, ოქტოიხოსი დაიტევება, თუკი რომელიღაც კვირა ან სადაგ დღეს დაემთხვევა საუფლო დღესასწაული და ასევე სადაგ დღეს რომელიღაც ღვთისმშობლის ან წმიდანის დღესასწაული.

სადღესასწაულო. წარმოდგება ბერძნული სიტყვისგან - *μυσταίοις*-თვე. იგი შეიცავს დღესასწაულების წლიური ციკლის ცვალებად ლოცვებს. თვეების შესაბამისად ის 12 წიგნადაა. ყოველ წიგნს ბოლოში აქვს განსაკუთრებული საგალობელი ღვთისმშობლისა ე.წ. დოგმატიკონი, ღვთისმშობლის განსატევებელი ტროპრები.

საერთო თვენში შესულია ის ლოცვები, რომლებიც მიძღვნილია ყოველი წმიდანისადმი ცალკე, მაგ. წმიდისა და წმიდათა, მოციქულისა და მოციქულთა და ა. შ. საერთო თვენს ორმაგი გამოყენება აქვს: იგი საჭიროა, როდესაც მოითხოვება ისეთი წმიდანების მსახურება, რომელთაც არ აქვთ ცალკეული მსახურებები. ასევე თუკი რაღაც მიზეზის გამო არ არსებობს ტაძარში სადღესასწაულო, მაშინ საერთო სადღესასწაულო ცვლის მას.

ტრიოდიონი ანუ მარხვანი. მასში შედის მარხვის პერიოდის ღვთისმსახურება. ტრიოდიონი ეწოდება იმიტომ, რომ მასში არის არასრული კანონები, უმეტესად სამსაგალობლები (I, VIII, IX). მარხვანი იწყება მეზვერისა და ფარისევლის კვირიდან და სრულდება ვნების შვიდეულის შაბათს. მარხვანის სადაგი დღის ზოგიერთი ლოცვა იცვლება ოქტოიხოსის საგალობლებით, რომლებიც მოცემულია მარხვანის ბოლოში. ოქტოიხოსიდან გამოიყენება მხოლოდ ზოგიერთი წარდგომა და განმანათლებელი, ამიტომაც თავად ამ წიგნის გადაშლას არ საჭიროებს.

ზატიკი. მასში ის ლოცვებია, რომლებიც აღდგომიდან სულთმოფენობამდე იკითხება. ზატიკი მარხვანის მსგავსად

ზოგჯერ იცვლება სადღესასწაულოთი, ზოგჯერ კი მასთან ერთად იგალობება.

ირმოლოგიონი ანუ სძილსპირნი. ეს წიგნი შეიცავს უმთავრესად რვა ხმის ყველა კანონთა ირმოსთა კრებულს, რისგანაც მიიღო თავისი სახელწოდება.

ტიპიკონი. ეს წიგნი შეიცავს იმის მინიშნებებს, თუ რომელ დღეს და ჟამზე, რომელ ღვთისმსახურებაზე როგორი თანმიმდევრობითა და წესრიგით უნდა აღვავლინოთ ლოცვები და გალობები, რომლებიც შესულია კონდაკში, ჟამში და განსაკუთრებით ოქტოიხოსში, სადღესასწაულოსა და ტრიოდითში. ეს წიგნი აუცილებელია იმისთვის, რომ ღვთისმსახურება შესრულდეს კეთილმშვენივრად და მართებულად.

კერძო ღვთისმსახურებისთვის განკუთვნილი წიგნები

ისინი ორი სახისაა. ერთნი შეიცავენ იმ შინაარსს, რომელიც სრულიად განსხვავებულია საზოგადო ღვთისმსახურებისთვის განკუთვნილი წიგნებისგან. სხვები კი გადმოღებულია საზოგადო ღვთისმსახურების წიგნებიდან და გამოიყენება საშინაოდ.

კერძო ღვთისმსახურებისთვის განკუთვნილი უმთავრესი წიგნია:

კურთხევანი. ეს წიგნი შეიცავს მღვდელმოქმედებასა და ლოცვებს, რომლებიც აუცილებელია მორწმუნეთა - ერთი ან რამდენიმე პიროვნების საჭიროებისთვის. ასეთ მღვდელმოქმედებებსა და კურთხევებს მიეკუთვნება: საიდუმლოებები, მიცვალებულთა წესის აგება, წყლის კურთხევა, მონაზვნად აღკვეცა, ტაძრის კურთხევა და სხვა მრავალი, რომლებიც უკავშირდება ქრისტიანთა ცხოვრების სხვადასხვა შემთხვევას.

არსებობს დიდი და მცირე კურთხევანი. დიდი კურთხევანი შედგება ორი ნაწილისაგან. პირველი შეიცავს საიდუმლოებებისა და სხვა მღვდელმოქმედებების თანმიმდევრობას, რომლებიც ეხება ადამიანის შობიდან იმქვეყნიურ ცხოვრებაში გადასვლის პერიოდს. მეორე ნაწილი კი გადმოგვცემს მოკლე ლოცვებსა და კურთხევებს სხვადასხვა საჭიროებისათვის.

მცირე კურთხევანში შედის დიდი კურთხევანიდან ის ლოცვები, რომლებიც აუცილებელია ყოველდღიური საჭიროებისათვის. იგი

უფრო მეტად მოსახერხებელია ტაძრის გარეთ ლოცვების შესრულებისათვის.

დამატებით კურთხევანში არის ასევე ტაძრისა და სხვადასხვა საეკლესიო ნივთების, შესამოსლის კურთხევის წესები.

საშინაო გამოყენების წიგნები

ესენია პარაკლისებისა და დაუჯდომლების კრებულები, „ლოცვანი“, რომელშიც შესულია ზიარების წინა და შემდგომი ლოცვები, ძილად მისვლისა, დილისა და სხვა ლოცვები.

საზოგადო და კერძო ღვთისმსახურებისათვის გამოსაყენებელი წიგნები

არსებობს წიგნები როგორც საზოგადო ღვთისმსახურებისთვის, ასევე კერძო ღვთისმსახურებისათვის: სახარება, სამოციქულო, ფსალმუნი, სანოტო წიგნები.

8. საღვთისმსახურო წრე

ღვთისმსახურებისას გამოყენებული საეკლესიო ლოცვები დაკავშირებულნი არიან დღის პერიოდთან, როცა ღვთისმსახურება სრულდება ან კვირის (შვიდეულის) ან კიდევ წლის (განსაზღვრული თვე და რიცხვი) დღესთან. ასე განსხვავდება ღვთისმსახურების სამი წრე:

1. სადღელამისო წრე;
2. კვირის ანუ შვიდეულის წრე;
3. წლიური წრე.

ამ სამი ელემენტის შეერთებით შედგენილია ყოველი მოცემული დღის ღვთისმსახურება.

1. ღვთისმსახურების სადღელამისო ციკლი.

ჯერ კიდევ ძველ აღთქმაში დაწესდა საეკლესიო ლოცვით ეკურთხებინათ დღის განსაზღვრული საათი. ეს ჩვეულება ქრისტიანობაშიც გადმოვიდა. ეკლესიის მიერ დაწესებული შემდეგი ცხრა საზოგადო მსახურება აღესრულება ყოველ დღე:

1. მწუხრი;
2. სერობა;
3. შუალამიანი;
4. ცისკარი;
5. I ჟამი;
6. III ჟამი;
7. VI ჟამი;
8. IX ჟამი;
9. ღვთაებრივი ლიტურგია.

ეს მსახურებები შეადგენს ღვთისმსახურების სადღეღამისო წრეს. ყოველ ამ მსახურებას აქვს თავისი განსაზღვრული მნიშვნელობა, რომელიც დაკავშირებულია განსაკუთრებულ მოხსენებასთან.

საეკლესიო-საღვთისმსახურო სადღეღამისო მსახურებები იწყება მწუხრით.

მწუხრი ის ღვთისმსახურებაა, რომელიც სრულდება დღის ბოლოს, განვლილი დღის მადლობის ნიშნად და დამდეგი ღამის საკურთხებლად. ის იწყება პირველდაწყებითი - 103 ფსალმუნით, რომელშიც განვადიდებთ სამყაროს შემოქმედის სიბრძნეს, ვლოცულობთ ეკლესიის ყოველ წევრსა და მის საჭიროებებზე. მწუხრზე ვკითხულობთ ასევე ფსალმუნებსა და საგალობლებს, რომლებშიც ვვედრებით ღმერთს შეისმინოს ჩვენი ვედრება, განვადიდებთ უფალ იესო ქრისტეს, ყოვლადწმიდა ღვთისმშობელსა და წმიდანებს. მწუხრი სრულდება წმიდა სვიმეონ ღვთისმომჩემელის ლოცვით: „აწ განუტევე მონაი შენი“... და ზოგჯერ მთავარანგელოზ გაბრიელის ხარებით: „ღვთისმშობელო ქალწულო“... ასე მწუხრი გვახსენებს ძველი აღთქმის პერიოდს, რომელიც იწყება სამყაროს შექმნით და მთავრდება მაცხოვრის შობით.

სერობა სრულდება ძილის წინ და შედგება ფსალმუნებისა და ლოცვებისგან, რომლებშიც გამოითხოვება ღვთისგან ცოდვათა მიტევება. ასევე ბრძოლაში შეწევნა ხილულ და არახილულ მტრებთან, რომლებიც ეძიებენ ჩვენს სულელებს განსაკუთრებით ძილის დროს. იკითხება სიმბოლო სარწმუნოებისა. სერობა არსებობს დიდი და მცირე. დიდი სერობა სრულდება მხოლოდ დიდ მარხვაში, ასევე შობის, ღვთისგანცხადებისა და ხარების (თუკი

დაემთხვა დიდი მარხვის სადაგ დღეს) წინა დღეს. მცირე სერობა სრულდება მთელის წლის განმავლობაში.

შუალამიანი - უნდა შესრულდეს შუალამეს, ან კიდევ ცისკრამდე. ვინაიდან ათი ქალწულის იგავში იესო ქრისტემ გამოსახა საკუთარი თავი სიმედ, რომელიც შუალამეს მოვა, ამიტომაც ქრისტიანებს გვაქვს ჩვეულება ვაკურთხოთ ეს დრო ლოცვით, შევეგებოთ უფალს, ბრძენი ქალწულების მსგავსად მღვიმარედ. გარდა ამისა, შუალამე ქრისტიანისათვის წმიდაა, რადგან ამ დროს უფალი გეთსამანიის ბაღში წუხდა და გოდებდა „სისხლის წვეთამდე“, გაიცა იუდას მიერ და შეურაცხყვეს მღვდელმთავრის კარზე. შუალამიანი შედგება სინანულის 50-ე და 118-ე ფსალმუნებისგან, რომელიც გამოსახავს უბიწო ადამიანთა ნეტარ მდგომარეობას, სიმბოლო სარწმუნოებისა და მიცვალებულთათვის ლოცვისგან. ასე, შუალამიანი განგვაწყობს სინანულისათვის, უფლის მცნებების მუდმივი დაცვისა და სულიერი მღვიმარებისთვის.

ცისკარი არის ღვთისმსახურება, რომელიც სრულდება ადრე დილით, ჯერ კიდევ მზის ამოსვლამდე. ის განაწყობს მლოცველებს ღვთის მადლობისთვის, განვლილი ღამისა და დამდეგი დღის მადლიერებისაკენ და გვახსენებს მაცხოვრის დედამიწაზე მოვლინებასა და ქრისტეს აღდგომას. ცისკარი იწყება მეფეზე ლოცვით, შემდეგ იკითხება ექვსი ფსალმუნი, რომლებიც ასახავს ადამიანის სულის ღმერთთან საუბარს, ღვთის ეკლესიისა და მისი ყოველი წევრის ლოცვასა და კეთილდღეობას. შემდეგ იკითხება ფსალმუნები, ტროპრები, კანონები და დასდებლები, რომლებშიც განიდიდება ღმერთი და წმიდანები.

I, III, VI და IX ჟამები ერთი ტიპის მსახურებებს განეკუთვნება. მასში შედის: დასაწყისი ლოცვები, სამი ფსალმუნი, რომლებიც ასახავს მოსახსენებელ მოვლენას, ტროპარი, ღვთისმშობლის მუხლი, ყველა ჟამის საერთო დამამთავრებელი ლოცვა: „რომელი ყოველსა ჟამსა...“ და ყველა ჟამის განსაკუთრებული საბოლოო ლოცვა. პირველი ჟამი შეესაბამება დილის 7 საათს, მესამე - 9 საათს, მეექვსე - 12 საათს, მეცხრე - 3 საათს. პირველ ჟამზე განვადიდებთ ღმერთს გრძნობითი ნათლის მომადლებისთვის, მესამეზე ვიხსენებთ სული წმიდის მოციქულებზე გარდამოსვლას, მეექვსეზე - უფლის ჯვარზე გაკვრას, მეცხრეზე - მის ჯვარზე სიკვდილს.

სადმართო ლიტურგია არის უმთავრესი მსახურება მთელი სადღელამისო წრისა. დანარჩენი მსახურებები არის მომზადება ლიტურგიისა. ამიტომაც მღვდელმსახური, რომელიც აპირებს აღასრულოს ღვთისმსახურება, ვალდებულია, საეკლესიო წესების მიხედვით დაესწროს ამ მსახურებებს.

ყველა ეს მსახურება ადრე, მონასტერებში აღესრულებოდა ცალ-ცალკე, თავის შესაბამის დროს. მაგრამ შემდგომ მორწმუნეთა გამო, რომლებიც დაკავებულნი არიან ყოველდღიური საზრუნავით, დაჯგუფდა სამ ნაწილად: საღამოს - მეცხრე ჟამი, მწუხრი, სერობა, დილით ადრე - შუადამიანი, ცისკარი და პირველი ჟამი, დღისით სადილამდე - მესამე, მეექვსე და ღვთაებრივი ლიტურგია. ეს წესრიგი ცოტათი იცვლება დიდი მარხვის დროს, როდესაც ტიპიკონის მიხედვით მეცხრე ჟამი და მწუხრი წინ უსწრებს ღვთაებრივ ლიტურგიას. საუფლო და დღესასწაულების წინა დღეს სრულდება ღამისთევა, რომელიც შედგება მწუხრის, ცისკრის და პირველი ჟამისგან, ხოლო სერობა და შუადამიანი ამოვარდება, რადგან მათთვის დრო არ რჩება.

2. ღვთისმსახურების შვიდეული ციკლი.

სადღელამისო წრის ყოველი დღის უცვლელი ლოცვების გარდა, ღვთისმსახურების შემადგენლობაში შედის ასევე ცვალებადი ლოცვები, რომლებიც უკავშირდება შვიდეულის დღეებს.

შვიდეულის პირველ დღეს წმიდა ეკლესია იხსენებს და საზეიმოდ განადიდებს ქრისტეს აღდგომას.

ორშაბათს განიდიდება უხორცო ანგელოზთა დასი;

სამშაბათს განიდიდება უდიდესი წინასწარმეტყველი და ნათლისმცემელი იოანე;

ოთხშაბათს იხსენიება იუდას გაცემა;

ხუთშაბათს - ქრისტეს მოციქულები და წმიდა ნიკოლოზი;

პარასკევს - უფლის ჯვარცმა და ჯვარზე სიკვდილი;

შაბათი, როგორც დასვენების დღე, მიძღვნილია ყოვლადწმიდა ღვთისმშობლისადმი, წმიდა მოწამეებისა და ყოველთა წმიდათადმი, მიცვალებულებისადმი.

4. ღვთისმსახურების წლიური ციკლი

წლის ყოველი დღე, ყოველი რიცხვი ემდგნება რომელიმე მოვლენას ან რომელიმე წმიდანის ხსენებას. ამ მოვლენისა და პიროვნებების საპატივცემულოდ დადგენილი განსაკუთრებული ღოცვები, საგალობლები, საკითხავები და წეს-ჩვეულებები ქმნის ღვთისმსახურების წლიურ წრეს. წლიური წრის ზოგიერთი ღვთისმსახურება სრულდება განსაკუთრებული ზეიმით, რომელთაც დღესასწაულები ეწოდებათ. ხოლო ასეთ დღეებში აღსრულებული ღვთისმსახურებები იყოფა საუფლო, საღვთისმშობლო და წმიდათა ღვთისმსახურებებად. ზოგი დღესასწაული სრულდება მუდმივად წლის განსაზღვრულ დღეს და ეწოდება უძრავი დღესასწაული. ქრისტიანულ დღესასწაულთაგან უდიდესია პასქა, აღდგომა უფლისა ჩვენისა იესო ქრისტესი. ის არ უკავშირდება წლის რომელიღაც განსაზღვრულ დღეს, არამედ ემთხვევა სხვადასხვა დღეს 22 მარტიდან 25 აპრილამდე (ძვ. სტილით). ქრისტეს აღდგომა ეკლესიის დადგენილებით იზეიმება გაზაფხულის სავსემთვარობის (დღელამსწორობა) შემდეგ პირველ კვირას. ამიტომაც აღდგომა არის მოძრავი დღესასწაული. აღდგომის დღესასწაულის დღეს უკავშირდება ზოგიერთი სხვა დღესასწაულიც, რომლებიც ასევე მოძრავია. ზეიმის ხარისხის მიხედვით ისინი იყოფა დიდ, საშუალო და მცირე დღესასწაულებად. უმთავრესი დღესასწაულია 12 საუფლო და საღვთისმშობლო დღესასწაულები. მათ შემადგენლობაში არ შედის აღდგომა, რომელიც არის „დღესასწაული დღესასწაულთა და ზეიმი ზეიმთა“.

ყოველი საეკლესიო მსახურება შედგება ღვთისმსახურების „უცვლელი“ (თან ახლავს მას ყოველ დღეს) და „ცვალებადი“ ნაწილებისგან (მათი შემადგენლობა დამოკიდებულია იმაზე, თუ შვიდეულის რომელი დღეა და წელიწადის თვის რომელი რიცხვია). ღვთისმსახურების უცვლელი ნაწილი, რომელიც წარმოადგენს მის ჩონჩხს, მოცემულია ღვთისმსახურებისათვის კონდაკში, ხოლო წიგნის მკითხველებისა და მგალობლებისთვის ჟამნში. თუკი სადაგი ან კვირა დღეა, მაშინ ამ უცვლელ ნაწილებს ემატება ცვალებადი ნაწილები ოქტოიხოსიდან, სადღესასწაულოდან, ფსალმუნიდან, ან ტრიოდოიონიდან და ზატიკიდან. დიდ და

საშუალო უძრავ დღესასწაულებზე ღვთისმსახურების ცვალებადი ნაწილები იკითხება მხოლოდ სადღესასწაულოდან, ხოლო მოძრავ დღესასწაულებზე მხოლოდ მარხვანიდან ან ზატიკიდან. უცვლელი ნაწილის ცვალებადთან შეერთების წესი მინიშნებულია თვით საღვთისმსახურო წიგნებში. დაწვრილებით კი ყველაფერი მინიშნებულია და განმარტებულია ტიპიკონში. ტიპიკონიდან ზოგიერთი განმარტებითი თავები, რომელთაც ეწოდებათ „მარკოზის თავები“, მინიშნებებით იბეჭდება სადღესასწაულოსა და ტრიოდის ბოლოში. ყოველი ღვთისმსახურების წინ აუცილებელია მომზადება და გადახედვა ყველა საჭირო წიგნისა.

საკელესიო მსახურების შედგენა მოცემულ დღეს

ყოველი საკელესიო მსახურება შედგება ღვთისმსახურების „უცვლელი“ ნაწილისაგან, რომელიც ყოველდღიურად აღესრულება და „ცვალებადი“ ნაწილისგან, რომლის შინაარსი იმაზეა დამოკიდებული, თუ შვიდეულის რომელი დღე და წლის რომელი თვის რიცხვია. ღვთისმსახურების უცვლელი ნაწილი წარმოადგენს მის ჩონჩხს და იგი გადმოღებულია სასულიერო პირებისთვის კონდაკიდან, ხოლო მაგალობებისა და მკითხველებისათვის - ჟამნიდან. თუკი სადაგი ან კვირა დღეა, მაშინ ამ უცვლელ ლოცვებს ემატება ასევე ოქტოიხოსის, სადღესასწაულოს, ფსალმუნის ან მარხვანისა და ზატიკის ცვალებადი ლოცვები. დიდ და საშუალო უცვლელ დღესასწაულებზე ღვთისმსახურების ცვალებადი ნაწილი აიღება მხოლოდ სადღესასწაულოდან, ხოლო მოძრავ დღესასწაულზე მხოლოდ მარხვანიდან ან ზატიკიდან. ცვალებადი ნაწილის უცვლელთან შეერთების წესი მინიშნებულია უმეტესწილად თვით საღვთისმსახურო წიგნებში. დაწვრილებით კი მინიშნებულია და განმარტებულია ტიპიკონში. ტიპიკონში ზოგიერთ განმარტებით თავებს ეწოდება „მარკოზის თავები“, რომლებიც მოცემულია მარხვანში. ყოველი ღვთისმსახურების წინ აუცილებელია შესაბამისი მომზადება.

უცვლელ ლოცვათა სახელწოდება

შემდეგი უცვლელი ლოცვები იკითხება და იგალობება ყოველდღიურად მსახურებაზე:

1. დასაწყისი ლოცვები, რომლებითაც იწყება ჩვენი საეკლესიო მსახურებები. ყოველი მსახურება იწყება მღვდელმთავრის ან მღვდლის ასამალღებლით, ღვთის სადიდებლად წარმოთქმულით. სამი ასეთი მოწოდებაა: 1. „კურთხეულ არს ღმერთი ჩვენი, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“ (უმეტესი მსახურების დაწყების წინ); 2. „დიდება წმიდასა, ერთარსსა და ცხოველსმყოფელსა და განუყოფელსა სამებასა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“ (ღამისთვის მსახურებაზე); 3. „კურთხეულ არს მეუფება მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“ (ლიტურგიის წინ). ასამალღებლის შემდეგ მკითხველი ან მგალობელი ყოველი დამსწრე მლოცველის სახელით ამბობს სიტყვას „ამინ“, რაც ნიშნავს „ქემმარტად“, თანხმობას ამ ქებაზე და მაშინვე იწყებს ღვთის დიდებას: „დიდება შენდა ღმერთო ჩვენო, დიდება შენდა“. შემდეგ ემზადება თავადაც და მლოცველებსაც განაწყობს ღირსეული ლოცვისთვის, წიგნის მკითხველი მიმართავს სული წმიდას შემდეგი სიტყვებით: „მეუფეო ზეცათაო“, რადგანაც „სულიც შეეწევა ჩვენს უძლურებას, ვინაიდან არ ვიცით, რისთვის ან როგორ ვილოცოთ, მაგრამ თვით სულია ჩვენი მეოხი უთქმელი ოხვრით“ (რომ. 8,26). შემდეგ მკითხველი მიმართავს წმიდა სამებას: „წმდაო ღმერთო, წმიდაო ძლიერო, წმიდაო უკუდავო შეგვიწყალენ ჩვენ“, „დიდება, აწდა“; „ყოვლად წმიდაო სამებაო“; „უფალო შეგვიწყალენ“-სამჯერ; „დიდება, აწდა“; „მამაო ჩვენო“. ამ ლოცვის შემდეგ სასულიერო პირი ამბობს ასამალღებელს: „რამეთუ შენი არს სუფევა, ძალი და დიდება მამისა და ძისა და წმიდისა სულისა აწ და მარადის და უკუნითი უკუნისამდე“. წიგნის მკითხველი ამტკიცებს: „ამინ“ და ამბობს „უფალო შეგვიწყალენ“- 12 ჯერ; „დიდება აწდა“; „მოვედით თაყვანის-ვსცეთ“-სამჯერ. რომლის შემდეგ იკითხება ჩვეულებრივ ფსალმუნი. დროდადრო, განსაკუთრებით კი დიდი მარხვის პერიოდში ეს ლოცვები მეორდება ღვთისმსახურების შუაგ. ზოგიერთ შემთხვევაში ამ ლოცვების კითხვა იწყება პირდაპირ

„წმიდაო ღმერთო“-დან, ხოლო თუ მოცემული მსახურება შეერთებულია მომდევნო მსახურებასთან, მაშინ იკითხება მხოლოდ „მოვედით თაყვანის-ვსკეთ“...

2. კვერქსი ესაა გახანგრძლივებული ლოცვა, რომელსაც დიაკონი წარმოთქვამს ამბიონზე. ეს ლოცვა იყოფა რამდენიმე მუხლად, ყოველი მთავრდება სიტყვებით „უფალო შეგვიწყალებ“ ან „მოგვმადლებ, უფალო“. ამ კვერქსებში გამოითხოვება მლოცველთათვის საჭირო სიკეთენი, როგორც სულიერი, ისე ხორციელი ცხოვრებისათვის. არსებობს კვერქსთა ხუთი სახე: 1. დიდი, 2. მრჩობლი, 3. თხოვნითი, 4. მცირე და 5. მიცვალებულთა.

3. ასამაღლებელი. იმ დროს როდესაც დიაკონი ამბიონზე წარმოსთქვამს კვერქსს ხმამაღლა იმ გათვლით, რომ მღვდელმა ასამაღლებელი წარმოსთქვას მის დასრულებისთანავე. მათში ჩვეულებრივ გამოხატულია იმის საფუძველი, თუ უფლისადმი ლოცვისას რატომ უნდა ვიმედოვნოთ ჩვენი თხოვნების აღსრულებაზე და რატომ გვაქვს კანდიერება მივმართოთ ღმერთს ვედრებით. ზოგიერთი ასამაღლებლები ასრულებენ უბრალოდ კვერქსებს და არ აქვთ წინა საიდუმლო ლოცვები. უმეტესად ისინი იწყება სიტყვით, „რამეთუ“, ანუ იმიტომ რომ, რადგანაც.

4. ყოველი საეკლესიო მსახურება სრულდება განსაკუთრებული საგალობლებით, რომელთა შემდეგაც სასულიერო პირი ან მღვდელმთავარი წარმოთქვამს ტაძრიდან წასვლის კურთხევის სიტყვებს, რომელთაც „განტევა“ ეწოდება. წესი სრული განტევებისა ასეთია: დიაკონი, ან მისი არყოფნისას მღვდელი, ამბობს: „სიბრძნით“, ე.ი. ყურადღებით მოვისმინოთ წარმოსათქმელი სიტყვები. შემდეგ ღვთისმსახური მიმართავს დედა ღვთისას და აღამაღლებს: „ყოვლადწმიდაო ღვთისმშობელო გვაცხოვნენ ჩვენ“. მგალობლები გალობენ: „უპატოსნესა ქერუბიმთასა და აღმატებით უზესთაესსა სერაბიმთასა, განუხრწნელად მშობელსა სიტყვისა ღვთისასა, მხოლოსა ღვთისმშობელსა გალობით გადიდებდეთ“. სასულიერო პირი მადლობს უფალს აღსრულებული მსახურებისათვის და წარმოსთქვამს: „დიდება შენდა, ქრისტე ღმერთო, სასოებაო ჩვენო დიდება შენდა“. მგალობლები: „დიდება მამასა და ძესა და წმიდასა სულსა“, „უფალო შეგვიწყალებ“- (3ჯერ), „სახელითა უფლისათა

გვაკურთხენ“. ამის შემდეგ მღვდელმსახური პირით ხალხისკენ ამბიონიდან ამბობს: „ქრისტემან ჭეშმარიტმან ღმერთმან ჩვენმან მეოხებითა“... ჩამოთვლის წმიდათა სახელებს, რომელთაც მივმართეთ მოცემულ მსახურებაზე, ე.ი. ყოვლადწმიდა ღვთისმშობელს, დღის წმიდანს, ტაძრის წმიდანს, ღვთის მშობლებს იოაკიმესა და ანას და ასრულებს განტევებას სიტყვებით, რომ უფალმა ამ წმიდათა ლოცვით შეგვიწყალოს და გვაცხოვნოს ჩვენ, რამეთუ სახიერ არს და კაცთმოყვარე. წარმოთქმული განტევება წარმოადგენს ნიშანს, რომ ღვთისმსახურება დასრულდა და მორწმუნეებს შეუძლიან დატოვონ ტაძარი.

ცვალებად ლოცვათა სახელწოდება

ამა თუ იმ დღესასწაულის ან წმიდის ხსენების დღესთან დაკავშირებით ღვთისმსახურებაზე იკითხება ძველი და ახალი აღთქმის წმიდა წერილის ესა თუ ის მონაკვეთი. ეს საკითხავები ატარებენ სახელწოდებას იმ წიგნის მიხედვით, რომელთაგანაც არიან აღებული. გარდა ამისა, ყოველ მოცემულ დღესასწაულს და განსადიდებელ სიწმინდეს უგალობენ განსაკუთრებულ საგალობლებს, რომელთაც შემდეგი სახელწოდებები აქვთ:

1. ტროპარი (ბერძნ. სიტყვისგან τροπος - ხასიათი, მაგალითი ან τροπαια – გამარჯვების ნიშანი ან ტρεπα მივმართავ) საგალობელია, რომელშიც გამოხატულია დღესასწაული ან წმიდანის ცხოვრება, მაგ. „შობამან შენმან ქრისტე ღმერთო ჩვენო...“, „პირისა შენისა მადლი, ვითარცა ოქრო გამობრწყინდა...“

2. კონდაკი (ბერძნ. სიტყვისგან κονდაკιον – ზნე-ხასიათი ან კონდიჯ – ჯოხი, რომელზედაც იგრაგნება უწინ პერგამენტის გრაგნილი) - მის მსგავსად ტროპარიც გამოხატავს სადღესასწაულო მოვლენას ან განსადიდებელი წმიდანის ხასიათს. ტროპარსა და კონდაკს შორის განსხვავება ისაა, რომ ტროპრები იგალობება მწუხრის ბოლოს, ცისკრის დასაწყისში და ბოლოს, ხოლო კონდაკი ცისკრის შუაში, მეექვსე გალობის შემდეგ. გარდა ამისა, ტროპარი ასახავს დღესასწაულის მოვლენას უპირველესად მისი გარეგნული მხრიდან, ხოლო კონდაკი მის შინაგან არსსა და მნიშვნელობას. ყველაზე ცნობილი კონდაკია: „ზესთა მბრძოლისა ჩემისათვის...“

3. სადიდებელი - საგალობელი, რომელიც განადიდებს დღესასწაულს ან წმიდას. იგი იგალობება ღამისთევაზე ან საზეიმო ცისკარზე.

4. დასდებელი (ბერძნ. „στιχηρα“- მრავალმუხლა) - საგალობელია, რომელიც შედგება ბევრი მუხლისგან და დაწერილია ლექსთაწყობის ერთი ზომით. იგი შედგება უმეტესად წმიდა წერილის მუხლებისგან, ფსალმუნებისგან. ყოველი დასდებელი შეიცავს ერთსა და იმავე აზრს, რომელიც სხვადასხვანაირად, ფრიად პოეტურად, მხატვრული ცოცხალი სახით და შედარებებით იხსნება სხვა დასდებლებშიც. ისინი მრავლად იგალობება ყოველ ღვთისმსახურებაში, მაგრამ სხვადასხვა სახელწოდებას ატარებს. თუკი დასდებლები იგალობება ფსალმუნის - „უფალო ღაღად-ვყავ“ შემდეგ, მაშინ მათ ეწოდებათ „დასდებლები უფალო ღაღად-ვყავსა“ ზედა; თუკი დასდებლები იგალობება ფსალმუნის „ყოველი სული აქედით უფალსა“ - ეწოდება „აქედითსა ზედა დასდებლები“. მწუხრისა და სადაგი ცისკრის ბოლოში დასდებლებს ეწოდებათ „სტიქარონსა და აღვივსენითსა ზედა დასდებლები“. გარდა ამისა არსებობს ლიტიის დასდებლები, რომლებიც იგალობება სასულიერო პირთა ლიტიაზე გამოსვლის დროს.

5. ღვთისმშობლისანი - „Θεοτοκιον“ - საგალობლებია, რომლებიც მიძღვნილია დედაღვთისას პატივსაცემად. ისინი შეადგენს დასდებელთა ჯგუფის დამამთავრებელ ტროპრებს. მათში განიდიდება ყოვლადწმიდა ღვთისმშობელი. საუფლო დღესასწაულებზე მათ ნაცვლად იგალობება დღესასწაულის დასდებელი. ღვთისმშობლის ამ საგალობლებში ერთდროულად, დედაღვთისას განდიდებასთან ერთად გადმოცემულია დოგმატები: მისგან ძე ღმერთის განკაცება, იესო ქრისტეში ორი ბუნების ღვთაებრივისა და კაცობრივის, შეურევნელად და განუყოფელად შეერთება, ან კიდევ, მოთხრობილია იმ დოგმატის შესახებ, რომელიც ეხება ქრისტეს განხორციელებას და ეწოდება „დოგმატიკონი“, ბერძნულად დადგენილება, სწავლება, დოგმატი. „დოგმატიკონთა“ ავტორად ითვლება ღირსი იოანე დამასკელი. სულ რვა დოგმატიკონია რვა ხმის მიხედვით.

6. აკათისტო-დაუჯდომელი, ბერძნულად „ακαθιστος“ - საგალობელი მსახურებაა, რომლის დროსაც არ შეიძლება დაჯდომა.

ესაა ჩვეულებრივ სადიდებელი გალობა უფლის, ყოვლადწმიდა ღვთისმშობლის ან წმიდანის საპატივცემულოდ, რომელიც შედგება 12 კონდაკისა და 12 იკოსისგან. ტიპიკონში მინიშნებულია დედაღვთისას დაუჯდომლის გალობა დიდი მარხვის მეხუთე კვირის შაბათს, ცისკარზე, რომლის ავტორად თვლება კონსტანტინეპოლის პატრიარქი სერგი (610-638). მაგრამ ზოგიერთი ისტორიკოსი მის ავტორად თვლის გიორგი ჰისიდიელს თუ პარტიარქ ფოტის. დღეს დაუჯდომელი გამოიყენება საშინაო და კელიური კანონისათვის.

7. იკოსი წარმოშობილია ბერძნული სიტყვიდან „იკიჯ“, ნიშნავს სახლს, შენობას. ისტორიულად ითვლება, რომ კონდაკები სირიული წარმოშობისაა, ხოლო სირიულად „deht“ სახლი შეიძლება აღნიშნავდეს ასევე „სტროფს“ ისევე, როგორც იტალიურად „stanza“ ნიშნავს სტროფსაც და ოთახსაც. იკოსი იგალობება ჩვეულებრივ მეექვსე გალობის შემდეგ ცისკარზე კონდაკის შემდეგ. იგი უფრო ვრცელია, ვიდრე კონდაკი და სრულდება იმავე სიტყვებით, რომლითაც კონდაკი.

8. სტიქოლოგია (ბერძნ. καθισμα) - როგორც თავად სახელწოდება გვაჩვენებს, ასე ეწოდება საგალობელს, რომლის დროსაც მორწმუნეებს დაჯდომა შეუძლიათ. ეს იმიტომ, რომ უშუალოდ სტიქოლოგიების შემდგომ ტიპიკონის მიხედვით ადრე იკითხებოდა წმიდა მამათა თხზულებები, რომელთაც ისმენდნენ მჯდომარენი.

9. იპაკო (ბერძნ. υπακισειν, ნიშნავს პასუხის გაცემას, მისამღერს) -საგალობელია, რომლითაც ძველად წიგნის მკითხველს ან მგალობელს ეპასუხებოდა ერი; შესაძლოა იგი მომდინარეობდეს ბერძნ. სიტყვიდან - υπακιοι, რაც ნიშნავს მოსმენას, ყურადღებას - რადგანაც სახარების წაკითხვის წინ, რომელიც მოგვითხრობს ქრისტეს აღდგომაზე, მოითხოვება მორწმუნეთაგან განსაკუთრებული ყურადღება. დღეს ეს მხოლოდ პირობითი სახელწოდებაა, რადგან განსაზღვრავს ამ საგალობლის ადგილს ღვთისმსახურებაში. იგი იკითხება, ჩვეულებრივ, კვირის ცისკარზე აღდგომის ტროპრების „ანგელოზთა კრებული“ და მცირე კვერქის შემდეგ. იპაკო იკითხება ასევე კვირის შუალამიანზე.

10. ანტიფონები (ბერძნ. სიტყვისგან φωνή – ხმა) - საპირისპირო ხმა, მონაცვლეობითი გალობა კლიროსებზე. ასეთია „ცისკრის ანტიფონები“, რომლებიც იგალობება კვირის ცისკარზე სახარების წინ. სხვა შინაარსის ანტიფონები იგალობება ლიტურგიის დასაწყისში.

11. წარდგომა (ბერძნ. სიტყვისგან προειμειν, καννα – წინ მდგომი)- მუხლი, რომელიც წარმოითქმება წიგნის მკითხველის ან დიაკონის მიერ და იმეორებენ მგალობლები საწინასწარმეტყველოს, სამოციქულოსა და სახარების წინ. წარდგომა თითქოს წმიდა წერილის წინამავალი მუხლია და გამოხატავს სადღესასწაულო მოვლენის არსს ან განსაზღვრული წმიდანის დახასიათებას.

12. კანონი ბერძნ. κανων (შესაძლებელია კავშირშია სიტყვა καννα – საკუთრივ სწორი ჯოხი, საზომი); საეკლესიო მწერლებისთვის ეს სიტყვა ნიშნავს „წესს“, რომლის მიხედვითაც, მსგავსადაც დგება კანონები. კანონი შედგება რიგი საგალობლებისგან დღესასწაულის ან წმიდანის საპატივცემულოდ, რომლებიც შეადგენენ ყოველი ცისკრის ცენტრალურ ნაწილს. კანონი არის საეკლესიო საგალობელთა სახე, ყველაზე მეტად გამოხატული განსაზღვრული ლიტურატურული ფორმით. კანონი შედგება 9 ნაწილისგან, გალობისგან. ყოველი გალობა შედგება ე.წ. ირმოსებისა და ტროპრებისგან. ირმოსები იგალობება, ხოლო ტროპრები დღეისათვის იკითხება. ირმოსი (ბერძნ. - ειρμω – კავშირი) არის ტროპრებისათვის კავშირი. ყოველ კანონს აქვს თავისი განსაზღვრული საგანი, ერთი განსაზღვრული თემა, რომელიც ვრცელდება ყველა გალობაში. მაგ, ერთ-ერთ კანონში განიდიდება ქრისტეს აღდგომა და ასეთ კანონს ამიტომაც ეწოდება აღდგომისა, სხვაში კი - ქრისტეს აღდგომა ქრისტეს ჯვართან ერთად, მას კი ეწოდება ჯვარ-აღდგომისა, მესამეში განიდიდება ყოვლადწმიდა ღვთისმშობელი და მას ეწოდება ღვთისმშობლისა. კანონის ყოველი ტროპრის წინ მის მთავარ თემასთან შესაბამისად წარმოითქმება განსაკუთრებული ჩასართავი: „დიდება უფალო, წმიდასა აღდგომასა შენსა“ ან „დიდება უფალო ჯვარსა შენსა პატიოსანსა და წმიდასა აღდგომასა შენსა“ ან „ყოვლადწმიდაო ღვთისმშობელო გვაცხცოვნენ ჩვენ“. თუკი კანონი წმიდა ნიკოლოზისადმია მაშინ: „წმიდაო მღვდელმთავარო ნიკოლოზ,

ევერდე ღმერთსა ჩვენთვის“ და ა.შ. ტროპართა რიცხვი სხვადასხვანაირია: 10,8,6,4.

კანონი აგებულია წმიდა წერილის ცხრა გალობის მსგავსად, იგი მოცემულია ფსალმუნის ბოლოს. ეს გალობები, როგორც „ჰიმნები“ (αὐδαι – ბერძნ.) ძველად გამოიყენებოდა ღვთისმსახურებაში.

პირველი გალობის მაგალითია მოსეს გალობა ებრაელთა მიერ მეწამული ზღვის გადალახვისას (გამოსვლ 15:1-19), ის ყველა კანონში, ამა თუ იმ ვარიანტით, ყოველთვის ამ მოვლენას ასახავს.

მეორე გალობაც მოსეს ეკუთვნის (მეორე რჯ. 32:1-43), გამოიყენება დიდი მარხვის დროს;

მესამე - წმიდა წინასწარმეტყველ ანას (1 მეფ. 2:1-10);

მეოთხე - წინასწარმეტყველ ამბაკუმს (თავ. 3:1-19);

მეხუთე - წინასწარმეტყველ ისაიას (თავ. 26:9-19);

მეექვსე - წინასწარმეტყველ იონას (თავ. 2:3-10);

მეშვიდე (დანეილ. 3:26-56) და მერვე (დანეილ. 3:37-88) გალობის მაგალითია სამი ყრმის გალობა ბაბილონის სახმილში, და ამიტომაც ამ გალობებში გაიხსენება ამ ყრმების გალობა და მოყვანილია მათი სიტყვები.

მერვე და მეცხრე გალობას შორის თითქმის მთელი წლის განმავლობაში ყოველთვის (გარდა საუფლო დღესასწაულებისა) იგალობება ყოვლადწმიდა ღვთისმშობლის გალობა „უპატოსნესსა“ (ლუკ. 1:46-55). იგი შეიცავს დედა ღვთისას განდიდებას.

მეცხრე გალობა ეკუთვნის წინასწარმეტყველ ზაქარიას, წმიდა იოანე ნათლისმცემლის მამას. ეს გალობა მოყვანილია ლუკას სახარებაში (თავ. 1:68-70). ტიპიკონის მიხედვით კანონის ტროპრები უნდა შეუერთდეს ამ გალობათა მუხლებს კითხვის დროს. ამასთან მითითებულია წესრიგი სადაგი და სადღესასწაულო დღისთვის და დიდი მარხვისათვის. მაგრამ დღეს ასე შეერთებით არ იკითხება. იგი დაცულია მხოლოდ ზოგიერთ მონასტერში, ისიც დიდი მარხვის პერიოდში.

გალობათა ყველა ტროპრის წაკითხვის შემდეგ ბოლო მუხლი იგალობება ორივე მგალობლის მიერ შუა ანალოგიასთან. მას კატავასია ეწოდება (ბერძნ. καταβαινω – შეერთება).

ლიტურგისტები თვლიან, რომ კანონებს, საეკლესიო პოეზიის ამ ახალ ფორმას საწყისი დაუდო წმიდა ანდრია კრიტელმა (650-726),

რომელმაც შეადგინა „დიდი კანონი“. იგი იკითხება დიდ მარხვაში. ცნობილი არიან შემდეგი საეკლესიო ჰიმნოგაფები: წმიდა იოანე დამასკელი, კოზმა მაიუმელი, სტეფანე საბაიტელი, თეოდორე სტუდიელი, იოსებ მაგალობელი და მრავალი სხვ.

13. განმანათლებელი ანუ ექსაპოსტილარი - ასე იწოდება საგალობელი, რომელიც მოსდევს უშუალოდ კანონს, მეცხრე გალობისა და მცირე კვერექსის შემდეგ. განმანათლებელი ეწოდება, რადგან მათში ჩვეულებრივ საუბარია ჩვენი სულების ზეციური მადლით განათლებაზე. ექსაპოსტილარი მომდინარეობს ბერძნული სიტყვისგან *εξαποστειλαριον* - ანუ გამოგზავნა, შესაძლოა მისი სახელწოდება ასე ჟღერს, რადგან საკვირაო ექსაპოსტილარებში საუბარია მოციქულებზე სული წმიდის გარდამოსვლაზე და სახარების ქადაგებაზე. ან კიდევ იმიტომაც, რომ ამ ტროპრის მაგალობელი (ან წიგნის მკითხველი) „გამოიგზავნებოდა“ შუა ტაძარში, როგორც ახლა კეთდება ზოგ მონასტერში.

14. საზიარო, ანუ განიცადე (*κοινωνικον*), მუხლია, რომელიც იგალობება ლიტურგიის ბოლოს სასულიერო პირთა ზიარების დროს.

9. საეკლესიო გალობა და ხატწერა

საეკლესიო გალობა, საკითხავები და ხატები უნდა პასუხობდნენ მართლმადიდებლური ასკეტიკის სულს. ჩვენს ღვთისმსახურებასთან მჭიდროდ დაკავშირებულ ამ სამ საკითხს ერთმანეთთან ღრმა შინაგანი კავშირი აქვს. თუკი გალობა და კითხვა მოწოდებულია მკაფიოდ აღბეჭდოს ჩვენს გულებში ლიტურგიკული მასალა გარეგანი გრძნობის ისეთი მთავარი ორგანოს საშუალებით, როგორცაა, სმენა, ხატწერა ასევე მთავარი შეგრძნების - ხედვის - საშუალებით იმასვე ემსახურება. საეკლესიო საგალობლისა და კითხვის ხასიათის შესახებ საკუთარი დამოკიდებულების - მომწონს ან არ მომწონს - გამოთქმა მიუღებელია. საეკლესიო საგალობლებისა და საკითხავების, ასევე ხატწერის დანიშნულებაა მორწმუნეთა აზრებისა და გრძნობების ყოველგვარი მიწიერისაგან განშორება და მათი მიმართვა ზეციურისკენ. ტაძარში ყველაფერმა უნდა შეახსენოს

მართლმადიდებელ ქრისტიანს, რომ მისი დანიშნულებაა იყოს უცხო „ბოროტებაში მყოფ ამ სოფლისადმი“, მისი ყოველნაირი ცოდვისა და ვნებისადმი. ქრისტიანი ცხოვრობს აქ, დედამიწაზე, სხეულში, გონებითა და გულით კი ზე უნდა აღვიდეს იქ, სადაც მოელის საუკუნო ცხოვრება - ჩვენს ზეციურ მამულში.

ძველქრისტიანული საგალობლის საერთო ხასიათი და წყობა გამორჩეული იყო თავისი არახელოვნურობითა და მარტივი ჰარმონიით. ღვთისმსახურებაზე გალობდა ყოველი მონაწილე „ერთითა გულითა და ერთითა პირითა“. ეს, რათქმაუნდა, უნდა ვაღიაროთ საეკლესიო გალობის იდეალად, რადგანაც საგალობელი უპირველესად ესაა - ლოცვა, ხოლო შემდეგ ხელოვნება. რამდენადაც, თავდაპირველად იგალობებოდა უმთავრესად მხოლოდ ძველალექსისეული ფსალმუნები, უნდა ვივარაუდოთ, რომ კილოც იყო ებრაული, ძველალექსისეული. თანდათან წმიდა ქრისტიანული გალობა ვითარდება, ეკლესიაში იღებენ წარმართებს და მათგან შემოდის სირიული და ბერძნული კილოები, რათქმაუნდა, ისინი თავიანთი სიმკაცრითა და სიდიადით შეესაბამებოდა ქრისტიანულ ღვთისმსახურებას. თუმცა, ბერძნული სიმღერისგან განსხვავებით, რომელიც ატარებს მეტრულ და რეზიტატიულ ხასიათს, ქრისტიანული გალობა მელოდიურია, გათვლილია აზრისა და სიტყვის მკაცრ დაქვემდებარებაზე. ებრაული და ბერძნული სიმღერისგან განსხვავებით, რომელთაც ახლავს მუსიკალური ინსტრუმენტების აკომპანემენტები, ძველქრისტიანული გალობა ყოველთვის იყო მხოლოდ ხმიანი. ასეთივე დარჩა ის დღემდე მართლმადიდებლურ ეკლესიაში. დრამატიზირებული ებრაული და ბერძნული სიმღერისგან განსხვავებით, რომლებიც განმსჭვალულია ხან მწუხარებითა და სასოწარკვეთილებით ღვთის წინაშე საკუთარი ცოდვილობის აღიარებით (ებრაულ სიმღერაში), ხან შიშითა და საშინელებით უღმობელი ბედისადმი (ბერძნული სიმღერა), ძველქრისტიანულმა გალობამ შეიძინა ქრისტე მაცხოვრისადმი შეწყალებისა და ძეობრივი ერთგულების ხასიათი.

საგალობლები სხვადასხვაგვარად სრულდება: ხან გალობს მღვდელმსახურთაგან ერთ-ერთი, ხოლო სხვები უერთდებიან. ზოგჯერ გალობს ქრისტიანული საზოგადოების კონკრეტული

წვერი, ამას ახასიათებს საკუთარი შთაგონებითი იმპროვიზაცია. ხან კიდევ ისმის საერთო გუნდური გალობა. აუცილებელია აღვნიშნოთ, რომ საეკლესიო გალობა რუსეთში უკანასკნელ პერიოდამდე ყოელთვის იყო უნიონური, სანამ არ განიცადა იტალიური ზეგავლენა. ფსალმუნის ან ლოცვის გალობას ერთი პიროვნების მიერ და ბოლო სიტყვების ყველას მიერ გამეორებას ეწოდება იპოფონია, ხოლო მთელი კრებულის მიერ განსაკუთრებული მისამღერის გალობას ეპიფონია; მლოცველთა ორი მხარის მონაცველობით გალობას - ანტიფონია. საგალობელთა სამივე მეთოდი IV-V საუკუნეებში კი არ გაუქმდა, არამედ გააგრძელა განვითარება და რაც უმთავრესია, ფართოდ გავრცელდა მსოფლიო ეკლესიის სხვადასხვა ოლქში. არსებობს გარდამოცემა, რომ ანტიფონური გალობა პირველად შემოიღო ანტიოქიის ეკლესიაში წმიდა ეგნატე ღმერთშემოსილმა (107 წ.), ხოლო დასავლეთის ეკლესიაში წმიდა ამბროსი მედიოლანელმა (397 წ.).

მეოთხე საუკუნიდან ბერძნული გალობა გადადის განვითარების მეორე პერიოდში (IV-VIII საუკუნეები). იქმნება ბევრი ახალი საგალობელი: დასდებლები, ტროპრები, კონდაკები და სხვ. ამასთანავე ჩნდება განსაკუთრებული თანამდებობა მკითხველისა და მგალობლისა, რომლებიც დგინდებიან თავიანთ მსახურებაზე განსაზღვრული წესით. მეოთხე საუკუნეში ჩნდება განსაკუთრებული გუნდებიც. საეკლესიო გუნდების მოწყობაში დიდი წვლილი შეუტანიათ წმიდა ეფრემ ასურსა და წმიდა იოანე ოქროპირს. გუნდური გალობა საუცხოოდ განვითარებულა კონსტანტინეპოლის წმიდა სოფიის ტაძარში იმპერატორ იუსტინიანე დიდის დროს. ბერძნული ნაციონალური მუსიკალური კილოები: დორიული, ფრიგიული, ლიდიური და მიქსოლიდიური გამოიყენება ქრისტიანულ საგალობო ხელოვნებაში.

წმიდა იოანე დამასკელი იწყებს ახალ, მესამე, პერიოდს საეკლესიო გალობის ისტორიაში. მას შემოაქვს ე.წ. რვახმათა - გალობა რვა ხმაზე ანუ კილოზე, და ადგენს საღვთისმსახურო-საგალობო წიგნს სახელწოდებით „ოქტოიხოსს“, რაც სწორედ რვა ხმას აღნიშნავს.

მეოთხე პერიოდი იწყება ბიზანტიაზე თურქეთის ბატონობისას და აღინიშნება ბერძნული საეკლესიო გალობის დაცემით:

მელოდიაში შემოდის განსაკუთრებული ხმები, ხოლო თვით საგალობლებში დამატებულ სიტყვებში, როგორებიცაა: „ტე-რი-რემ“, „ა-ნა-ნე“, „ნე-ნე-ნი“ და მსგავსნი, ჩანს თურქული გავლენა. გალობა იძენს აღმოსავლური, აზიური, ხასიათის თავისებურებებს. დღევანდელი ბერძნული გალობის ორიგინალური შტრიხია „ისონი“ - ნაშთი ძველი იპოფონიური საგალობლისა: ერთი გალობს, ხოლო სხვები აკომპანირებს მას წყობილი და დაბალი ხმით ერთ ტონში.

რუსული საეკლესიო გალობა განვითარდა, ბუნებრივია, ბერძნული საეკლესიო გალობის ზეგავლენით. ბიზანტიიდან ქრისტიანობის მიღებით რუსეთში შემოდის იმდროინდელი ბიზანტიური კილო. თანდათან ეს კილო მუშავდება რუსული ნაციონალური განსაკუთრებული სულით, ასე მივიღეთ რუსული საეკლესიო გალობა - ე.წ. „ზნამენნი“ კილო. საეკლესიო გალობის სპეციალისტთა და დამფასებელთა აღიარებით ესაა ერთ-ერთი ყველაზე ორიგინალური წვლილი რუსი ხალხისა მსოფლიო ხელოვნებაში. მას სხვანაირად „კრიუკოვს“ ეძახიან, რადგან სანოტო ნიშნები „ზნამენნი“ კილოსი მოგვაგონებენ „კავებს“. სამწუხაროდ, როგორც ბერძნულ, ისე რუსულ გალობაში შემოდის დამატებითი სიტყვები, როგორებიცაა მაგ. „ხუბოვო“, „ნენენა“, „ხავუა“ და სხვ. საეკლესიო გალობის საკითხის მოსაგვარებლად იმუშავა რუსულმა საეკლესიო კრებამ 1666-1667 წლებში. მომდევნო წლებში კი რუსულმა გალობამ განიცადა დასავლური ზეგავლენა, განსაკუთრებით იტალიური.

უკანასკნელ დროს რუსული გალობის გაუმჯობესებაში დიდი წვლილი შეიტანა ნოვგოროდელმა არქიეპისკოპოსმა არსენმა, რომელმაც მოსკოვის კრებაზე 1917 წელს წამოაყენა ეს საკითხი.

ძირითადი საკითხი, რომლითაც უნდა განსხვავდებოდეს ნამდვილი საეკლესიო გალობა ესაა - ამქვეყნიური ტკობისგან თავისუფლება. ამ მხრივ სახელმძღვანელოა მიექვსე მსოფლიო საეკლესიო კრების 75 -ე კანონი:

„ჩვენი სურვილია, რომ ეკლესიაში საგალობლად შეკრებილნი არც უჯეროდ გოდებდნენ და არც ძალდატანებით გადმოსცემდნენ არაბუნებრივ ხმებს; არაფერი უწესო და ეკლესიისთვის შეუფერებელი მათ იქ არ უნდა შეიტანონ, არამედ დიდი კრძალულებითა და ღმობიერებით აღუვლენდნენ ფსალმუნთა

გალობას ღმერთს, რომელი იგი დაფარულსა მოიხილავს, რამეთუ საღვთო სიტყვა მოძღვრავდა ისრაელის ძეთ - ყოფილიყვნენ კეთილკრძალულნი“ (იხ. ლევ. 15:31).

საეკლესიო ხატწერის საკითხი. საეკლესიო ხატწერამაც, როგორც გალობამ, ხელი უნდა შეუწყოს მორწმუნეთა მკაცრი მართლმადიდებლური სულის აღზრდას. ხატწერა უნდა გამოხატავდეს არა მშვენიერებას, არამედ მართებულ რელიგიურ გრძობას.

მართლმადიდებლური ხატწერა, როგორც იყო ის მოციქულთა დროს (კატაკომბებში), არარეალისტურია, მაგრამ სიმბოლური. ის არ ასახავდა „ამსოფლიურს“, ცოდვით დამახინჯებულს. ხატწერა არ უნდა აგონებდეს მლოცველებს მიწიერს, პირიქით, მან უნდა მიაპყროს მათი აზრი და გრძნობა ამსოფლიურისგან და აიყვანოს ზეცად. სულ სხვანაირი გზით წავიდა დასავლური სამყაროს საეკლესიო ხატწერა. იქ ქრისტე მაცხოვარი ხშირად გამოიხატება მხარბეჭიან დაკუნთულ მამაკაცად, ხოლი დედა ღვთისა სუფთა ამქვეყნიურად მშვენიერი დედაკაცის სახით.

არა მხოლოდ რაფაელის მადონების ადგილი არ არის მართლმადიდებელ ტაძრებში, არამედ ყველა იმ გამოსახულებისა, რომლებიც უძღურნი არიან მორწმუნეების ამსოფლიურისგან მოწყვეტისა. ამ უკანასკნელის გარეშე ის ვერ იქნება მართლმადიდებლური და ვერ აღგვზრდის მართლმადიდებლურად.

ასეთი იყო ძველი ბიზანტიური ხატწერა. რუსმა ხატმწერებმა შეითვისეს ბიზანტიური ტრადიცია. უძველესი რუსი ხატმწერი გადმოცემით არის კიევი-პეჩორის ბერი ალიპი, რომელიც ცხოვრობდა XI საუკუნეში. XI-XII საუკუნეებში რუსეთში ჩნდება ხატწერის მთელი რიგი სკოლები, პირველად მსგავსი აიგო კიევი-პეჩორის ლავრაში, ხოლო შემდეგ ნოვგოროდის მღვდელმთავრის სასახლესა და მონასტრებში. თანდათან ყალიბდება ისინი მთელ რუსეთში, განსაკუთრებით მოსკოვსა და ვლადიმირ-სუზდალის ოლქში. ამ პერიოდის ხატწერის უმთავრეს ცენტრებად აღიარებულია ნოვგოროდის, მოსკოვისა და სტროგანოვის სკოლები. მე-12 საუკუნის მეორე ნახევრიდან იწყება რუსული ხატწერის აყვავების ხანა და დაწინაურებას იწყებს ნოვგოროდის სკოლა. ამ

მიმართულების სათავეში დგას სერგეი-ტროიცკის ლავრის ბერი ანდრეი რუბლიოვი (გადრ. 1430წ.), რომლის ნამუშევრები ითვლება რუსული ხატწერის კლასიკურ ნიმუშებად. მისი ნამუშევრებიდან ყველაზე შესავნიშნავი ძველადთქმისეული სამებაა. მე-17 საუკუნიდან რუსული ხატწერა განიცდის დასავლურ ზეგავლენას.

საბედნიეროდ, დღეს შეინიშნება დიდი ინტერესი უძველესი საეკლესიო გალობისა და ხატწერის მიმართ.

II ღამისთევს მსახურების პირველი ნაწილი ღამისთევა და მისი წარმოშობა

„ღამისთევს მსახურება“ ეწოდება საზეიმო ღვთისმსახურებას, რომელიც აღესრულება კვირის, დიდი დღესასწაულებისა (ტიპიკონში - წითელი ჯვარი წრეში ნიშნით) და საშუალო დღესასწაულების (წითელი ჯვარი ნახევარწრეში) წინა საღამოს.

დიდ დღესასწაულებს მიეკუთვნება საუფლო და საღვთისმშობლო დღესასწაულები, ასევე იოანე ნათლისმცემლის შობა (24 ივნისი), იოანე ნათლისმცემლის თავისკვეთა (29 აგვისტო), თავთა მოციქულთა პეტრესა და პავლეს ხსენება (29 ივნისი), უფლის წინადაცვეთა, წმიდა ბასილი დიდის ხსენება (1 იანვარი) და ღვთისმშობლის საფარველის ხსენება (1 ოქტომბერი).

საშუალო დღესასწაულება: წმიდა იოანე ღვთისმეტყველის (26 სექტემბერი), წმიდა იოანე ოქროპირის (13 ნოემბერი), წმიდა ნიკოლოზის (6 დეკემბერი), სამი მღვდელმთავრის - წმიდა ბასილი დიდის, გრიგორი ღვთისმეტყველის და იოანე ოქროპირის (30 იანვარი), წმიდა გიორგის (23 აპრილი) და წმიდა იოანე ღვთისმეტყველის (მეორედ 8 მაისი) ხსენების დღეები.

გარდა ამისა, სადღეღამისო მსახურება აღესრულება კიდევ ორ შემთხვევაში: 1. ტაძრის დღესასწაულის ან იმ წმიდანის ხსენების წინა საღამოს, რომელიც განისვენებს მოცემულ ტაძარში; 2. საშუალო დღესასწაულების წინა საღამოს, რომელთაც აქვთ ნიშანი წითელი ჯვარი და მინიშნება: „თუკი ინებებს წინამძღვარი“, გარდა იმ შემთხვევისა, თუკი წმიდანის ხსენება დაემთხვევა სული წმიდის ხსენების დღეს.

სიტყვა „ღამისთევა“ ნიშნავს მღვიძარებას. ღამისთევა თავის საწყისს იღებს ქრისტიანობის პირველივე საუკუნეებიდან, როდესაც პირველი ქრისტიანები ხშირად მთელ ღამეს ატარებენ ლოცვაში მოწამეთა საფლავებზე, კატაკომბებში, განსაკუთრებით კვირა დღეს. მღვდლის ასამაღლებელი: „დიდება შენდა, რომელმან მოგვჩინე ნათელი“ - მიეკუთვნება მზის სხივების ამოსვლას აღმოსავლეთში. ზოგიერთ ადგილას, მაგ. ათონზე, ღამისთევის მსახურება დღესაც გრძელდება მთელი ღამის განმავლობაში. თანამედროვე მონასტრებში და განსაკუთრებით სამრევლო ტაძრებში ღამისთევის მსახურება სულ უფრო და უფრო მცირდება მრევლის უძლურების გამო.

ტიპიკონის მეორე თავის მინიშნებით, ღამისთევის მსახურება უნდა დაიწყოს მზის ჩასვლისთანავე. თუმცა ღამისთევის საგალობლებისა და საკითხავების წესრიგი და შინაარსი მსგავსია დიდი მწუხრისა და ცისკრისა, თუმცაღა ტიპიკონი მკაცრად განასხვავებს „ღამისთევას“ და „სადიდებლიან“ მსახურებას. ძირითადი განსხვავებაა ისაა, რომ დიდი მწუხრი და სადიდებლიანი ცისკარი ესაა ორი დამოუკიდებელი ღვთისმსახურება, რომლებიც სრულდება ცალ-ცალკე, ერთი - საღამოს, მეორე - დილით. ხოლო ღამისთევის მსახურება ესაა ერთი მთლიანი, განუყოფელი ღვთისმსახურება, უფრო მეტად საზეიმო. ღამისთევის მსახურება სამი ნაწილისგან შედგება: მწუხრი, ცისკარი და პირველი ჟამი.

საღვთისმსახურო წიგნებში სიტყვა „ღამისთევა“ ხშირად იცვლება სიტყვით „კრება“, რაც მიანიშნებს იმას, რომ ღვთისმსახურება მეტად საზეიმოა და სრულდება მთელი რიგი მღვდელმსახურების მონაწილეობით. ასევე სიტყვა ღამისთევა საღვთისმსახურო წიგნებში აღინიშნება ბერძნული სიტყვით - *αγρυπια* - „აგრიპია“.

მცირე მწუხრი

რამდენადაც ღამისთევის მსახურება იწყება მზის ჩასვლის შემდეგ დიდი მწუხრით, მზის ჩასვლამდე ყოველთვის სრულდება ტიპიკონის მიხედვით ე.წ. მცირე მწუხრი, რათა არ დარჩეს დღის ეს ნაწილი საეკლესიო ლოცვის გარეშე. მცირე მწუხრის ძირითადი განსაკუთრებულობა კვერქსების არქონაა, გარდა მცირე

დამამამთავრებელი კვერექსისა, რომლის დროსაც აღსავლის კარები და კრეტსაბმელი დახურულია.

მცირე მწუხრს წინ უსწრებს მეცხრე ჟამი, რომელიც მისი განუყოფელი ნაწილია. რამდენადაც მეცხრე ჟამი მიეკუთვნება განვლილ დღეს, ტროპარი და კონდაკი იკითხება განვლილი დღისა. მის დასასრულს, განტეგების გარეშე, მღვდელი წარმოსთქვამს საწყის ასამაღლებელს: „კურთხეულ არს ღმერთი ჩვენი...“ შემდეგ კი მცირე მწუხრი შემდეგი თანმიმდევრობით აღესრულება:

„მოვედით თაყვანის ვსცეთ“ - 3 ჯერ

დასაწყისი ფსალმუნი - 103, „დიდება აწდა...“

„უფალო ღაღად-ვჰყავ“-ის დასდებლები მოცემული კვირის ხმის დასდებლები „უფალო ღაღადვჰყავ“-ზე ყოველთვის ოთხია (აღდგომის ან დღესასწაულის, იხ. მცირე მწუხრი ოქტობისში ან თვენში).

„დიდება აწდა...“

ღვთისმშობლის ან დღესასწაულის დასდებელი

„ნათელო მხიარულო“ (იკითხება და არ იგალობება)

წარდგომა დღის, ამასთან დიდი მწუხრის წარდგომა: „უფალი სუფევს...“ ნაცვლად 4 -1/2-სა იგალობება მხოლოდ 1/2 ჯერ.

„ღირს მყვენ უფალო...“

სტიქარონსა ზედა დასდებელი

„დიდება აწდა...“

ღვთისმშობლის ან დღესასწაულის დასდებელი

„აწ განუტევე...“

სამწმიდაო... მამაო ჩვენო

ტროპარი, „დიდება აწდა...“, ღვთისმშობლისა (თუკი არ არის 12 საუფლო დღესასწაული), ხოლო თუ 12 საუფლო დღესასწაულია, მაშინ დღესასწაულის ტროპარი.

მცირე მრჩობლი კვერექსი, როგორცაა ცისკრის დასაწყისში

ასამაღლებელი: „რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ...“

„დიდება შენდა ქრისტე ღმერთო ჩვენო...“, მცირე ჩამოლოცვა მრავალჟამიერი.

1. ღამისთევის მსახურების დასაწყისი. მწუხრი დასაწყისი ფსალმუნის გალობა

ღამისთევის მსახურება, ტიპიკონის მიხედვით, იწყება მზის ჩასვლისთანავე. თავდაპირველად ერთ ზარს ნელა შემოკრავენ, ხოლო შემდეგ სამჯერ. ღამისთევის მსახურება იწყება განსაკუთრებულად საზეიმოდ, რაც არ ხდება სხვა რომელიმე საღამოს მსახურებისას. მღვდელი იმოსება ოლარით, სამაჯურებითა და ფილონით, დგება ტრაპეზის წინ და ამბობს საკმევლის ლოცვას საიდუმლოდ: „საკმეველსა შენდა შევსწირავთ...“, გაიღება აღსავლის კარები, მღვდელი და დიაკონი უსიტყვოდ აკმევენ საკურთხეველს. ანთებულია ყველა კანდელი. დიაკონი გამოდის აღსავლის კარით ამბიონზე, ხელში უჭირავს ანთებული სანთელი და ამბობს: „აღსდებინ!“ გუნდი: „მეუფეო ზეცათაო გვაკურთხენ“ (თუ მღვდელმთავარია: „სახელითა უფლისათა (მაღალ) ყოვლადუსამღვდელოესო მეუფეო გვაკურთხენ“). მღვდელი დგას ტრაპეზის წინ, ჯვარს გამოსახავს საცეცხლურით და იწყებს ღვთისმსახურებას წმიდა სამების განდიდებით: „დიდება წმიდასა და თანაარსსა და ცხოველსმყოველსა და განუყოფელსა სამებასა, ყოვლადვე აწდა მარადის და უკუნითი უკუნისამდე!“, გუნდი: „ამინ“, რაც ნიშნავს: ჭეშმარიტად იყოს ასე. ამის შემდეგ მღვდელი და დიაკონი ოთხგზის მოუწოდებენ მორწმუნეებს: „მოვედით თაყვანის ვსცეთ მეუფესა ჩვენსა ღმერთსა...“, გამოდიან საკურთხევილიდან და აკმევენ მთელ ტაძარს. სასულიერო პირთა მიერ წმიდა სამების განდიდების პასუხად გუნდი საზეიმოდ გალობს ე.წ. „პირველდაწყებით“ 103-ე ფსალმუნს, რომლითაც გამოიხატება ღვთის სიბრძნე და დიდებულება, როგორც სამყაროს შემოქმედისა. იგალობება ამ ფსალმუნის გამოკრებილი მუხლები (ტიპიკონის მიხედვით უნდა იგალობოს მთელი ფსალმუნი) განსაკუთრებული ჩასართავებით.

ღამისთევა თავისი საგალობლებით, საკითხავებითა და მღვდელმოქმედებებით სიმბოლურად გამოხატავს ღვთის საღვთო აღმშენებლობის მთელ სურათს, ანუ ღვთის განზრახვას ადამიანის ხსნისთვის სამყაროს საწყისიდან. 103-ე ფსალმუნს მღვდელმოქმედებებთან ერთად მორწმუნეები გადაჰყავს სამყაროს

შექმნისა და პირველი ადამიანების ნეტარი მდგომარეობის პერიოდში. კმევა მოასწავებს დაბადების წიგნის სიტყვებს: სული ღვთისა იძვროდა წყლის ზევით; ხოლო ანთებული კანდლები და სანთლები შემოქმედი ღმერთის სიტყვებს: და იქმნეს ნათელი! გაღებული აღსავლის კარები - პირველი ადამიანების სამოთხეში ღმერთთან ნეტარ ურთიერთობას. მაგრამ ხანმოკლე იყო მათი ეს ნეტარება. ცოდვით დაცემის, სამოთხიდან განდევნისა და მათთვის სამოთხის კარების დახშვის აღსანიშნავად აღსავლის კარები დაიხშება (ტიპიკონი, თავ. 23). მღვდელი გამოდის საკურთხევილიდან ჩრდილო კარებით თავმოხდილი, როგორც მონაწილე და დაცემული ადამი დახშული სამოთხის წინ, დგას დახურული აღსავლის კარებთან და კითხულობს შვიდ საიდუმლო ლოცვას. ის ევედრება ღმერთს: „რომელი მკვიდრ არს ნათელსა თვალთ შეუდგამსა - შეგვჭურვოს საჭურველი ნათლისა და განანათლოს სულნი ჩვენი“.

ღვთისმსახურების ხასიათი მკვეთრად იცვლება: ქრება სანთლები და საწყისი ბედნიერი და საზეიმო ღვთისმსახურება ხდება სამგლოვიარო, იგი ივსება ცოდვათა მოტყვევისა და სხვადასხვაგვარი სათხოვართ, რომლებსაც საჭიროებს დაცემული ადამიანი. პირველდაწყებითი ფსალმუნის გალობის შემდეგ ამბიონზე გამოდის დიაკონი და იწყებს დიდი კვერქსის წარმოთქმას (თუკი არ არის დიაკონი, მაშინ კვერქსს ამბობს მღვდელი).

დიდი კვერქსი

დიდი კვერქსი (εκτενν) ეწოდება მთელ რიგ სათხოვარს, რომელშიც გადმოცემულია ადამიანის მრავალნაირი საჭიროება. იგი შეიცავს ლოცვას სასულიერო და საერო პირებზე, მთელ სამყაროზე. გუნდი ყოველ თხოვნაზე პასუხობს: „უფალო შეგვიწყალებ“.

რამდენადაც კვერქსის სავედრებლები წარმოადგენს ლოცვისთვის მოწოდებას, კვერქსზე ლოცვა დაიყვანება „უფალო შეგვიწყალებ“ გამეორებაზე. და საერთოდაც, ძნელად თუ მოიძებნება ღმერთთან ჩვენი ძირითადი და მუდმივი ურთიერთობის უფრო შესაბამისი და მკაფიო გამოხატულება, ვიდრე ეს ლოცვაა. აი, ეს ლოცვითი

ფორმულა, ამასთანავე მოკლე, უბრალო და მკაფიო, რომელიც მორწმუნეების მდგომარეობას გამოხატავს, დამკვიდრდა და გავრცელდა ქრისტიანულ ღვთისმსახურებაში. იგი ამასთავანე, პასუხობს ადამიანის სულის ძირითად მოთხოვნებს. დიდი კვერექსი მოიხსენება ჯერ კიდევ „მოციქულთა დადგენილებებში“, მომდევნო საღვთისმსახურო ნაშრომებში. მაგ. მოციქულ იაკობის ლიტურგიაში, მაგრამ იგი დღეს შეცვლილია და შემოკლებული, როგორც ამის შესახებ მოწმობს წმიდა გარდამოცემა: წმიდა ბასილი დიდმა შეამოკლა უძველესი ლიტურგია, ხოლო წმიდა იოანე ოქროპირმა თავის მხრივ ისევ შეამოკლა ლიტურგიის შემადგენლობა. დიდ კვერექსს სხვანაირად მშვიდობიანიც ეწოდება, რადგანაც იწყება შემდეგი ლოცვით: „მშვიდობით უფლისა მიმართ ვილოცოთ“. სიტყვა კვერექსი აღნიშნავს გახანგრძლივებულ ლოცვას. გარდა დიდი კვერექსისა, არსებობს მცირე, მრჩობლი და თხოვნითი კვერექსები. დიდი ეწოდება, რადგანაც შეიცავს თორმეტ სხვადასხვა მუხლს. „მშვიდობით უფლისა მიმართ ვილოცოთ“ - ნიშნავს ვილოცოთ უფლის მიმართ და საკუთარ თავთან მშვიდობით, ყოველგვარი მტრობისა და რისხვის გარეშე, ურთიერთსიყვარულით (მარკ. 11:25 და 1ტიმ. 2:28). დიაკონი ღაღადებს ღვთისადმი და იმეორებს მღვდლის იმ ვედრებას, რომელსაც ის კითხულობს დახურული აღსავლის კარების წინ. იგი გამოხატავს მთელ კაცობრიობას და სთხოვს იმ აუცილებელ სიკეთესა და მადლს, რომლებიც დაკარგა ცოდვით დაცემის შემდეგ. უპირველესად, ეს სიკეთე მშვიდობაა, მშვიდობა ღმერთთან, მოყვასსა და საკუთარ თავთან. დიდი კვერექსი სრულდება „საკუთარი და ურთიერთარს ცხოვრების“ ქრისტე ღმერთისადმი შევედრებით, რომელმაც იცის ყველა ჩვენი საჭიროება. ამ სათხოვარს გუნდი პასუხობს: „შენ უფალო“, ხოლო მღვდელი ამბობს: „რამეთუ შევენის შენდა ყოველი დიდება, პატივი და თავყანისცემა, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“. ანუ ჩვენ ვიმედოვნებთ ყველა სათხოვარს მოგვმადლებს ღმერთი თავისი დაუსრულებელი სრულყოფილი ძალით, რომელიც აღგვძრავს განვადიდოთ იგი. გუნდი ამოწმებს ამ სიტყვებს: „ამინ“, დაე იყოს ასე.

ფსალმუნის კანონი

დიდი კვერეჟის შემდეგ კვირის ღამისთევაზე ყოველთვის იგალობება პირველი კანონი (პრაქტიკაში იგალობება მხოლოდ გამოკრებილი მუხლები): „ნეტარ არს კაცი...“ ყოვლადწმიდა ღვთისმშობლისა და დიდი წმიდანების დღესასწაულის ღამისთევაზე, თუკი ისინი არ ემთხვევა კვირა დღეს, იგალობება მხოლოდ ამ კანონის პირველი ანტიფონი (ანუ პირველი დიდება), ხოლო საუფლო დღესასწაულების ღამისთევაზე საერთოდ არ იგალობება კანონი, გარდა იმ შემთხვევისა, როცა საუფლო დღესასწაული დაემთხვევა კვირას ან ორშაბათს. თუკი საუფლო დღესასწაული დაემთხვა კვირას, მაშინ შაბათს საღამოს იგალობება მთელი პირველი კანონი. როცა საუფლო დღესასწაული არის ორშაბათი, მაშინ კვირას საღამოს იგალობება მხოლოდ პირველი ანტიფონი (დიდება).

ფსალმუნი იყოფა 20 კანონად, რომლებსაც ანტიფონსაც უწოდებენ. სიტყვა ბერძნულია - „κλιση“ და ნიშნავს „ჯდომას“ და დღეს ჩვეულებად იქცა ჩამოჯდომა მისი კითხვის დროს. ძველად კი კანონების გალობისას ყველა იდგა. ყოველ ფსალმუნს მოჰყვებოდა საკითხავი, რომლის დროსაც შეიძლებოდა დაჯდომა. და აი, ამ საკითხავის გამო, ფსალმუნებმა (სტიქოლოგიები) მიიღეს ასეთი სახელწოდება.

პირველ ფსალმუნს ჩაერთვის საგალობელი: „ალილუია“.

მცირე კვერეჟი

ღამისთევაზე პირველი კანონის გალობას მოსდევს მცირე კვერეჟი. თუკი მხოლოდ ერთი ანტიფონი იგალობება, კვერეჟიც ერთია; ხოლო თუკი სამივე ანტიფონი, კვერეჟიც - შესაბამისად სამი. მცირე კვერეჟი დიდი მშვიდობიანი კვერეჟის შემოკლებაა და იწყება ასე:

„მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ“;

„შეგვეწიენ გვაცხოვნენ, შეგვიწყალენ და დაგვიცვენ ჩვენ ღმერთო შენითა მადლითა“;

„ყოვლადწმიდისა უბრწუნელისა უფროსად კურთხეულისა დიდებულისა დედოფლისა ჩვენისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა, და ყოველთა წმიდათა მომხსენებელთა, თავნი თვისნი და ურთიერთ არს და ყოველი ცხოვრება ჩვენი ქრისტესა ღმერთსა ჩვენსა შევედროთ“.

მღვდელი წარმოსთქვამს ასამაღლებელს: „რამეთუ შენი არს სიმტკიცე და შენი არს სუფევა და ძალი და დიდება, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

თუკი სამი კვერექსია მაშინ მომდევნო ორი შემდეგი სახისაა:

„რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ“ (მწუხრის მეშვიდე ლოცვის ასამაღლებელი);

„რამეთუ შენ ხარ ღმერთი ჩვენი“ (მწუხრის მეექვსე ლოცვის ასამაღლებელი).

„უფალო ღაღადვყავ“ - მისი მუხლებისა და დასდებლების გალობა

მცირე კვერექსის შემდეგ იგალობება 140-ე ფსალმუნი: „უფალო ღაღადვყავ შენდამი...“ ხოლო შემდეგ იკითხება 141-ე, 129-ე და 116-ე ფსალმუნიდან ამოკრებილი მუხლები, რომელთაც ჩაერთვის დასდებლები, ე.ი. ახალადთქმისეული საგალობლები. მათში განდიდებულია დღესასწაული ან წმიდანი. ამ გალობის დროს დიაკონი (თუ დიაკონი არ არის მღვდელი) აკმევს საკურთხეველსა და მთელ ტაძარს იმ მრავალრიცხოვანი მსხვერპლის სახედ, რომლებიც საუკუნეების განმავლობაში შეიწირებოდა ძველ აღთქმაში ადამიანთა ცოდვების გამოსასყიდად და მოასწავებს მე ღვთისას ჯვარზე მსხვერპლშეწირვას. ამასთანავე კმევა მიანიშნებს ჩვენი ლოცვების ღვთისადმი აღვლენას. სამყაროს შექმნისა და წინაპრების ცოდვით დაცემის გახსენების შემდეგ ღვთისმსახურებას მლოცველთა გონება მიჰყავს საკუთარი ცოდვების (რომელიც პირველი ადამიანისგან წარმოშობილი მთელი კაცობრიობის ავადმყოფობაა) შეგნებამდე და იწყებს ის ლოცვას ცხოვნებისა და მანკიერებებისგან განკურნებისთვის. რადგანაც ჩვენთვის, ქრისტიანებისთვის, ცოდვით დაცემა დაკავშირებულია გამოსყიდვასთან, რომელიც მაცხოვარმა აღასრულა ჯვარზე,

ამიტომაც ძველადექმისეულ მუხლებს უერთდება ახალადექმისეული დასდებლები.

მათ ეწოდება „უფალო ღალად-ვჰყავსა“ ზედა დასდებლები. კვირის ღამისთევაზე ათი დასდებელია, სხვა დღესასწაულებზე - რვა. ჟამნში არის შესაბამისი მინიშნებები, სად უნდა ჩაერთოს ეს დასდებლები. კერძოდ: ათზე: „გამოიყვანე საპყრობილით სული ჩემი...“ რვაზე: „ღრმით ამო ღალად-ვჰყავ...“ ეს ნიშნავს, როცა ამ მუხლს მივალწევთ, მას უნდა დავუროთ დასდებლები ოქტოიხოსიდან, სადღესასწაულოდან ან მარხვანიდან და ზატკიდან.

კვირა დღეს, როდესაც არ არის არც დღესასწაული და არც წმიდანის ხსენება, აიღება შვიდი დასდებელი ოქტოიხოსიდან და სამი საზიაროთაგან დღის წმიდანისა.

თუკი წმიდანს აქვს საზიაროში ექვსი დასდებელი, მაშინ ოქტოიხოსიდან აიღება ექვსი სადღგომო დასდებელი და ოთხი წმიდანისა.

თუკი კვირას დაემთხვევა წინადღესასწაული ან შემდგომად დღესასწაული, ან წარგზავნა, მაშინ იგალობება ადღგომის ოთხი დასდებელი, ხოლო დანარჩენი ექვსი საზიაროთაგან, ამასთან სამი წინადღესასწაულის ან შემდგომად დღესასწაულის და სამი დღის წმიდანისა.

ღამისთევის მსახურებაზე ათზე მეტი დასდებელი არ იკითხება.

მარხვისა და ზატკის პერიოდში დღის წმიდანის დასდებლებს ემატება მარხვანისა და ზატკის დასდებლები.

უნდა გვახსოვდეს, რომ ოქტოიხოსის კვირის დასდებლები ზატკის პერიოდში არა რიგითი ხმისაა, არამედ მითითებულია თვით ზატკში.

სხვა ყველა პრობლემურ შემთხვევაში აუცილებელია ვიხეიმღვანელოთ „მარკოზის თავებით“. იგი დაწერილია მღვდელმონაზონ მარკოზის მიერ, რომელიც ცხოვრობდა მეცხრე საუკუნის მეორე ნახევარში წმიდა საბა განწმედილის ლავრაში, იერუსალიმის მახლობლად. ეს თავები მიანიშნებენ, თუ როგორ უნდა შესრულდეს ღვთისმსახურება, თუ ღვთისმშობლის დღესასწაული ან წინადღესასწაული, ან დღესასწაულის წარგზავნა დაემთხვევა კვირა დღეს, ასევე სხვა მსგავს შემთხვევას.

სამწუხრო შესვლა

„უფალო ღალად-ვჰყავ“-ის დასდებლები სრულდება გალობით: „დიდება მამასა, და ძესა და წმიდასა სულსა, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“, რის შემდეგ კვირა დღესა და წმიდათა ხსენების დღეებში იგალობება ე.წ. „ღვთისმშობლის“ დასდებელი ანუ „დოგმატიკონი“, რადგანაც იგი მიძღვნილია დედაღვთისადმი და ახსნილია მისგან ძე ღვთისას განკაცების დოგმატი. სულ რვა ასეთი დოგმატიკონია, რვა ხმის მიხედვით. ისინი ნაწილია ოქტოიხოსისა, ასევე სადღესასწაულოსი და ჟამნის ბოლოსი. დოგმატიკონები მიეკუთვნება წმიდა იოანე დამასკელს. პროფესორი მ. სკაბალანოვიჩი შინაარსის მიხედვით განიხილავს რვავე დოგმატიკონს და მათ კავშირებს. „პირველი ხმის დოგმატიკონში განკაცების დოგმატი იწყება ყოვლადწმიდა ქალწულის საყოველთაო განდიდებით; ამით თითქოს გაიხსენება ის აღთქმა, რომელიც აღეთქვა პირველ ადამიანებს სამოთხეში ქალის თესლის შესახებ და მისი აღსრულება ყოვლადწმიდა ქალწულში; მეორე ხმის დოგმატიკონში ნაჩვენებია ძველადთქმისეულ წინასახეთა კავშირი ახალადთქმისეულ მოვლენებთან. მესამეში - სამოთხეში აღთქმული შობის აღსრულება: თავად იესო ქრისტეს ხორციელი შობა. ამიტომაც საჭიროა ვიცოდეთ ძე ღმერთის განკაცების მიზანი, რომელიც გაიხსნება მეოთხე ხმის დოგმატიკონში. ჩვენთვის მიუღწეველია იმის გააზრება, თუ როგორ შვა დედა ღვთისამ ქრისტე როგორც ქალწულმა და შობის შემდეგ ისევე დარჩა ქალწულად: ეს რამდენადმე უკავშირდება ზოგიერთ ძველადთქმისეულ წინასახეს, რომლებიც გადმოიცემა მეხუთე ხმის დოგმატიკონში. რამდენადაც ჯერ კიდევ არ ვიცით, ქრისტეში როგორი სახით შეერთდა ორი ბუნება: ღვთაებრივი და ადამიანური - ამის შესახებ საუბარია მეექვსე ხმის დოგმატიკონში, ე.ი. ორი ბუნება შეურევნელად და განუყოფელად შეერთდა ღმერთკაცის ერთ პიროვნებაში. ამასთან, ყველა განმარტებით, ღვთის სიტყვის განხორციელება არის საიდუმლო, რომელიც შეიცნობა უფრო რწმენით, ვიდრე გონებით. ამიტომაც მეშვიდე ხმის დოგმატიკონში გადმოცემულია, რომ ის აღსრულდა ზებუნებრივად. მერვე ხმის

დოგმატიკონში ღვთის სიტყვის განხორციელება ასახულია მოკლედ და კონკრეტულად¹³.

საუფლო დღესასწაულებზე „დიდება აწდა“-ს შემდეგ იგალობება დასდებელი, რომელშიც განიდიდება მოცემული დღესასწაული. ზოგჯერ არის ისეთი პერიოდი, როდესაც ამ საბოლოო დასდებელს კიდევ ემატება დასდებელი „დიდებაზე“. მაშინ წმიდათა ხსენების დღეს, ღვთისმშობლის იგალობება ამ დასდებლის ხმის მიხედვით „დიდებაზე“.

დოგმატიკონის ან სადღესასწაულო დასდებლის გალობისას „აწდა“-ზე სრულდება ე.წ. „სამწუხრო შესვლა“. სამეუფეო კარები გაიხსნება, მღვდელი და დიაკონი შემოუვლიან ტრაპეზს მარჯვენა მხრიდან, გამოდიან საკურთხევილიდან ჩრდილოეთ კარებით, გაივლიან სოლესა და ჩერდებიან აღსავლის კარების წინ. დიაკონს უჭირავს საცეცხლური; მათ წინ მისდევს სანთელი. აღსავლის კარებთან დიაკონი დგება ოდნავ გვერდით და ამბობს შემდეგ სიტყვებს: „უფლისა მიმართ ვილოცოთ“. მღვდელი საიდუმლოდ წარმოსთქვამს შესვლის ლოცვას (პრაქტიკაში, თუ მღვდელმა ზეპირად არ იცის ეს ლოცვა, მაშინ მას კითხულობს შესვლის წინ კონდაკიდან). შემდეგ დიაკონი უკმევს ადგილობრივ ხატებსა და მღვდელს, მიანიშნებს ოლარით აღმოსავლეთისკენ და ამბობს: „აკურთხე მეუფეო, წმიდა შესავალი“. მღვდელი ჯვარს გადასახავს აღმოსავლეთით და ამბობს: „კურთხეულ არს მომავალი წმიდათა შენთა, ყოვლადვე, აწ და მარადის და უკუნითი უკუნისამდე“. დიაკონი: „ამინ“. დიაკონი უკმევს მღვდელსა და ღვთისმშობლის ხატს, თუკი საუფლო დღესასწაულია მაშინ მაცხოვრის ხატს და ელოდება დასდებლის დასრულებას. გალობის დასრულების შემდეგ დიაკონი ჯვარს გამოსახავს საცეცხლურით აღსავლის კარებში და ხმამაღლა ამბობს: „სიბრძნით აღემართენით“. დიაკონი შედის საკურთხეველში, მღვდელი ემთხვევა აღსავლის კარებზე დაბრძანებულ მცირე ხატებს და ჯვარს გადასახავს ხალხს.

სამწუხრო ლოცვა განასახიერებს ღვთაებრივი გამომსყიდველის დედამიწაზე მოსვლას, რომელსაც წინასწარ ჭკრეტენ ძველალთქმისეული წინსაწარმეტყველები. მან ისევ განულო

¹³См. «Толковый Тип.», стр. 121, Вып. 2, 1913г. М. Скабаланович

დაცემულ კაცობრიობას თავისი ჯვარცმით სამოთხის კარები. სამწუხრო შესვლა გამომუშავდა ლიტურგიული შესვლებისგან, იმ განსხვავებით, რომ სრულდება სახარებისა და ძღვნის გარეშე (სახარებით შესვლა მწუხრზე სრულდება მხოლოდ მაშინ, როდესაც იკითხება იგი მწუხრზე, მაგ, პირველმეწირულის ლიტურგიაზე ვნების შვიდეულში ან საადდგომო მწუხრზე). აქ სასულიერო პირი განასახიერებს ქრისტე მაცხოვარს, დიაკონი - იოანე წინამორბედს, სანთელი - უფლის მიერ დედამიწაზე მოტანილ სულიერ ნათელს; საცეცხლური ნიშნავს იმას, რომ გამომსყიდველის შუამდგომლობით ჩვენი ლოცვები, როგორც საკმეველი, აღველინება ღვთის ტახტის წინაშე.

სამწუხრო შესვლის ისტორია სათავეს იღებს ბიზანტიური ტრადიციებიდან, კმევა სამეფო ცერემონიას ეკუთვნის, ამასთან გამოიყენებოდა რომაელი ავგუსტების პროცესიებში - ლამპრებით სვლა. ეს ჩვეულება ეკლესიაშიც გადავიდა. ბიზანტიაში პატრიარქს წინ ანთებული სანთელი მიუძღვის.

ასამაღლებელი: „სიბრძნით აღემართენით“ (ბერძნ. „Σιφια ορθοι“) ნიშნავს ღვთის სიბრძნის განცხადებას, ამიტომაც უნდა გავსწორდეთ, ვიყოთ ყურადღებითა და მოწიწებით. პასუხად გუნდი გალობს ძე ღვთისას საპატივცემულოდ საგალობელს: „ნათელი მხიარული წმიდისა დიდებულისა უკვდავისა, მამისა ზეცათასა, წმიდა მაცხოვარი ჩვენი იესო ქრისტე. მოსრულთა დასლვასა მზისასა ვიხილოთ ნათელი სამწუხროი, ვაქებთ მამასა და ძესა და წმიდასა სულსა ღმერთსა. ღირსმსცა ვართ ყოველსა ჟამსა მგალობლად შენდა ხმითა ტკბილითა, ძეო ღვთისაო, ცხოვრების მომცემელო: რომლისა თვისცა ყოველი სოფელი შენ გადიდებს“. ეს საგალობელი საწყისს ქრისტიანობის უძველესი დროიდან იღებს, მის ავტორად უძველეს წიგნებში მიანიშნებენ მღვდელმოწამე ათინოგენეს (სებასტიის ეპისკოპოსს 311წ.), ხოლო სლავურ ჟამნებში წმიდა სოფრონს, იერუსალიმელ პატრიარქს (633-644 წ). თუმცა, ლიტურგისტები მიანიშნებენ, რომ ეს ჰიმნი არის II-III საუკუნეების ტიპური ქრისტოლოგია და მისი ავტორი უცნობია.

დიაკონი საკურთხეველში შესვლისას უკმევს ტრაპეზს და მაღალდასაჯდომელს. მღვდელი ემთხვევა სახარებასა და ტრაპეზს, დიაკონი ტრაპეზს, მიდიან მაღალდასაჯდომელთან,

შემობრუნდებიან პირით დასავლეთისკენ და ამბობენ: დიაკონი: „მოხედენ“, მღვდელი: „მშვიდობა ყოველთა“ (მღვდელი ამავდროულად ჯვარს გადასახავს ხალხს).

წარდგომა და საკითხავები ანუ საწინასწარმეტყველოები

დიაკონი წარმოსთქვამს: „სიბრძნით“ ,ხოლო მკითხველი, ან კანონარხი იტყვის წარდგომას (დღეს თავად დიაკონი კითხულობს).

სიტყვა „προικεμεν“ ბერძნულია და ნიშნავს წინ მდგომარეს. ეს არის წმიდა წერილიდან, უმთავრესად ფსალმუნიდან აღებული მუხლი, რომელიც ჩვეულებრივ წინ უსწრებს წმიდა წერილის საკითხავებს და თითქოს მისი შესავალია. ზოგჯერ მას არ მოსდევს წმიდა წერილის კითხვა, მაშინ ის უბრალოდ გამოხატავს არსებული დღის მნიშვნელობას და ამიტომაც ეწოდება „დღის წარდგომა“. ყოველ წარდგომას აქვს თავისი მუხლები, რომლებიც მისი გაგრძელებაა და ლოგიკურად უკავშირდება მას. გუნდი იმეორებს და დიაკონი წარმოსთქვამს წარდგომის მუხლებს, ბოლოს დიაკონი ნახევარს, ხოლო გუნდი ასრულებს მეორე ნახევარს (სულ ორ-ნახევარჯერ). გარდა ჩვეულებრივი წარდგომებისა (ორ-ნახევარიანი), არსებობს ე.წ. დიდი წარდგომები, რომლებსაც აქვს სამი მუხლი, ამიტომაც იგალობება ოთხ-ნახევარჯერ.

კვირის დამისთევაზე (შაბათის მწუხრზე) ყოველთვის იგალობება: „უფალი სუფევს, მშვენიერება შეიმოსა“, რომელიც აღებულია 92-ე ფსალმუნიდან. საუფლო და სხვა დღესასწაულებზე იგალობება დღის წარდგომა (შვიდეულის ყოველ დღეს აქვს თავისი განსაკუთრებული წარდგომა, როგორც ლიტურგიაზე, ისე მწუხრზე). თუკი საუფლო დღესასწაული დაემთხვევა შაბათს, მაშინ დამისთევაზე იგალობება არა დღის წარდგომა, არამედ ის დიდი წარდგომა, რომელიც უნდა ეგალობათ დღესასწაულის მწუხრზე, რადგანაც წარდგომა „უფალი სუფევს“ არასდროს არ იცვლება სხვა წარდგომით.

წარდგომის შემდეგ დამისთევის მსახურებაზე საუფლო და სხვა დღესასწაულებზე წმიდანთა საპატივცემულოდ გაისმის საკითხავები, ანუ საწინასწარმეტყველოები, ძირითადად ძველი აღთქმიდან. ბერძნული სიტყვა „προικεμεν“ ნიშნავს

წინასწარმეტყველებას (proverbium, parabola). ეს საკითხავები შეიცავს ხსენებული მოვლენის წინასწარმეტყველებას ან მოცემული წმიდანის ქებას. წმიდა მოციქულთა დღესასწაულზე იკითხება მათი ეპისტოლეები. კვირის ღამისთვის მწუხრზე უმეტესწილად საწინასწარმეტყველოები არ არის, გარდა იმ კვირა დღეებისა, როდესაც მოიხსენება შემდეგი წმიდა მამები: პირველი მსოფლიო კრების მამები ქრისტეშობის წინა დღეს (აღდგომიდან მეშვიდე კვირა); მეექვსე მსოფლიო კრების მამები 16 ივლისის ახლო კვირა დღეს; და მეშვიდე მსოფლიო კრების მამები 11 დეკემბრის ახლოს კვირა დღეს. ასევე იმ კვირა დღეებში, როდესაც არის ხსენება რომელიღაც წმიდანისა და ტიპიკონი უჩვენებს საწინასწარმეტყველოს. ღამისთევასზე ჩვეულებრივ იკითხება სამი საწინასწარმეტყველო. მხოლოდ იშვიათ შემთხვევაში, ორი დღესასწაულის დამთხვევისას - ექვსი საწინასწარმეტყველო. ყოველი საწინასწარმეტყველოს წინ დიაკონი მოუწოდებს მლოცველებს ასამაღლებლებით: „სიბრძნით“ და „მოხედენ“. საკითხავების კითხვისას აღსავლის კარები დაიხშება, სასულიერო პირი დაიკავებს მაღალდასაჯდომელის გვერდითა ადგილს.

კვერეხები და „ღირს მყვენ“

წარდგომის შემდეგ, თუკი არ იკითხება საწინასწარმეტყველოები (თუკი იკითხება, მაშინ მათ შემდეგ), დიაკონი გამოდის ამბიონზე და წარმოსთქვამს ე.წ. მრჩობლ კვერეხს. ეს კვერეხი სხვადასხვა ღვთისმსახურებისას სხვადასხვაგვარად იწყება. ღამისთვის დიდ მწუხრზე ის სრულად წარმოითქმება თავისი ორი მუხლით:

1. „ვსთქვით ყოველთა ყოვლითა სულითა და ყოვლითა გულითა ჩვენითა ვსთქვათ“;

2. „უფალო ყოვლისა მპყრობელო ღმერთო მამათა ჩვენთაო გვედრებით, ისმინე და შეგვიწყალენ“.

ამ ორ მუხლზე გუნდი პასუხობს: „უფალო შეგვიწყალენ“ - ერთჯერ. მცირე მწუხრზე ზემოთმოყვანილი ორი მუხლი არ ითქმება, არამედ იწყება შემდგნაირად:

„შეგვიწყალენ ჩვენ ღმერთო დიდითა წყალობითა შენითა, გვედრებით ისმინე და შეგვიწყალენ“;

„მერმეცა გვედრებით ღვთივდაცულისა ერისა...“;

„მერმეცა გვედრებით უწმიდესისა და უნეტარესისა...“;

„მერმეცა გვედრებით სანატრელთა და მარადის მოსახსენებელთა...“;

„მერმეცა გვედრებით წყალობისა, სიცოცხლისა...“;

„მერმეცა გვედრებით ნაყოფის შემომწირველთა...“

გუნდი ყოველ მუხლზე გალობს სამჯერ: „უფალო შეგვიწყალებ“, რის გამოც ამ კვერექსს მრჩობლს უწოდებენ. კვერექსი სრულდება მღვდლის ასამაღლებლით:

„რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაგლენთ...“

მრჩობლი კვერექსის შემდეგ ღამისთვაზე იკითხება შემდეგი ლოცვა: „ღირს მყვენ უფალო...“ იგი გაგრძელება სამერთობა ღმერთის დიდებისმეტყველებისა, რომელიც იგალობება მწუხრზე „ნათელო მხიარულოს“ დროს და სრულდება ყოვლადწმიდა სამების განდიდებით: „შენდა შვენის ქება, შენდა შვენის გალობა, შენდა შვენის დიდება, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“.

ამ ლოცვას მოსდევს ე.წ. „თხოვნითი კვერექსი“, რომელიც იწყება ასე:

„აღსრულოთ სამწუხრო ვედრება ჩვენი უფალსა“;

„შეგვეწიენ, გვაცხოვნენ, შეგვიწყალებ და დაგვიცვენ ჩვენ ღმერთო შენითა მადლითა“;

„მწუხრი ყოველი სრულიად, სიწმიდით, მშვიდობით და უცოდველად, უფლისა მიმართ ვითხოვოთ“;

„ანგელოსი მშვიდობისა, სარწმუნო წინა-მძღვარი მცველი სულთა და ხორცთა ჩვენთა, უფლისა მიმართ ვითხოვოთ“;

„შენდობა და მოტეება ცოდვათა და უსჯულოება ჩვენთა, უფლისა მიმართ ვითხოვოთ“;

„შემდგომნი ჟამნი ცხოვრებისა ჩვენისანი მშვიდობით და სინანულით აღსრულებად, უფლისა მიმართ ვითხოვოთ“;

„ქრისტიანობითნი აღსასრულნი ცხოვრებისა ჩვენისანი, უჭირველნი, ურცხვენელნი, მშვიდობითნი და კეთილი სიტყვის-გებაი წინაშე საშინელისა სამსჯავროსა ქრისტესა ვითხოვოთ“;

„ყოვლად წმიდისა...“

ასამაღლებელი: „რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაკლებთ, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“, „ამინ“.

ამ კვერექსის თხოვნები განსაკუთრებულად გამსჭვალულია სულიერი მადლით, ამასთან ყოველ ლოცვაში გამოითხოვება „მშვიდობა“ - ეს უდიდებულესი სულიერი ძღვენი.

ასამაღლებლის შემდეგ მღვდელი შემობრუნდება ხალხისკენ და ჯვარს გადასახავს სიტყვებით: „მშვიდობა ყოველთა“. მღვდელს მორწმუნეები უსურვებენ იმასვე: „და სულისაცა შენისათანა“. მღვდელი გასცემს ამ ძღვენს თავად უფალ იესო ქრისტეს ანდერძის შესაბამისად, რომელმაც დაგვიტოვა საკუთარი მშვიდობა. მაცხოვრის დროს „მშვიდობა“ ჩვეულებრივი მისალმება იყო (იოან. 14:27) და ის ბრძანებს, მივესალმოთ „მშვიდობით“ ყოველ მის მაძიებელ ადამიანს (მთ. 10:12-13). ამის შესახებ საუბრობს წმიდა იოანე ოქროპირიც: „განა მე გიძღვნით მშვიდობას? ჩვენი საშუალებით ქრისტე გვახარებს მას“ (მე-3 საუბარი კოლასელთა მიმართ).

დიაკონი წარმოსთქვამს: „თავნი ჩვენი უფალსა მოუდრიკნეთ“.

ხოლო მღვდელი, ვიდრე გუნდი გალობს გრძლად: „შენ უფალო“, კითხულობს საიდუმლო ლოცვას, რომელსაც ეწოდება კონდაკებში: „ლოცვა თავმოდრეკით“. დასასრულს წარმოსთქვამს ასამაღლებელს: „იყავნ სიმტკიცე სუფევისა შენისა, კურთხეულ და დიდებულ, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

ლიტია

ამის შემდეგ ღამისთევის მსახურებაზე იკითხება ლიტია, რომელსაც კვირის ღამისთევის მსახურებაზე დღეს უმთავრესად აღარ ასრულებენ. იგი სრულდება მხოლოდ საუფლო დღესასწაულებზე. ლიტია იწყება სასულიერო პირთა გამოსვლით ჩრდილო კარებით (აღსავლის კარები დახშულია, იხ. ტიპიკონი თავი 2.) საკურთხევილიდან სტოაში. სტოაში დიაკონი აკმევს იქ მდებარე წმიდა ხატებს, წინამძღვარსა და სასულიერო პირებს

თანმიმდევრობით. ამ დროს იკითხება დასდებლები „ლიტიასა ზედა“.

ლიტიაზე იგალობება უპირველესად ტაძრის დასდებელი, ე.ი. ტაძრის დღესასწაულისა. არსებობს ისეთი დღეები, როცა ტაძრის დასდებელი არ იკითხება, ასეთი დღეებია:

1. საუფლო დღესასწაულები;
2. მათი წინაღღესასწაული და წარგზავნა შვიდეულში;
3. ქრისტესშობის წინაღღესასწაული (20-23 დეკ.), როცა დაემთხვევა შვიდეულში;
4. ბაიაობის, წმიდა თომა მოციქულის, მენელსაცხებლე დედების, წმიდა მამათა (მე-7 კვირა აღდგომიდან) ხსენება და სულთმოფენობა;
5. 29 ივლისს - წმიდა თავთა მოციქულთა პეტრესა და პავლეს და 29 აგვისტოს - წმიდა იოანე ნათლისმცემლის ხსენება.

ყველა ზემოჩამოთვლილ დღეს იკითხება მოცემული დღესასწაულის ან წმიდანის დასდებლები.

სხვა შემთხვევებში პირველ რიგში იგალობება:

დასდებელი ტაძრის, შემდეგ წმიდანის, „დიდება, აწდა“ და წინაღღესასწაულის ან დღესასწაულის, ან ღვთისმშობლის. დასდებლები ყოველთვის მინიშნებულია სადღესასწაულოში ან ტრიოდინში.

როდესაც სრულდება ამ დასდებელთა გალობა, დიაკონი წარმოსთქვამს ლიტიის განსაკუთრებულ კვერექსს გრძელი თხოვნებით, რომელთა ბოლოს გუნდი გალობს „უფალო შეგვიწყალენ“, პირველად - 40-ჯერ, შემდეგ 30-ჯერ, 50 -ჯერ და ბოლო ორ მუხლზე - სამჯერ. ეს კვერექსები იწყება სიტყვებით: „აცხოვნე ღმერთო ერი შენი და აკურთხე სამკვიდრებელი შენი, მოხედენ სოფელსა შენსა წყალობითა და მოწყალებითა...“, რომელიც სრულდება მღვდლის ასამაღლებელით: „შეისმინე ღმერთო მაცხოვარო ჩვენო, სასოო ყოველთა კიდეთა ქვეყანისათაო...“. შემდეგ მღვდელი ჯვარს გადასახავს მლოცველებს და ამბობს: „მშვიდობა ყოველთა“. დიაკონი: „თავნი ჩვენნი უფალსა მოუდრიკნეთ“. გუნდი: „შენ უფალო“. სასულიერო პირი კითხულობს ხმამაღლა შემდეგ ლოცვას: „მეუფეო მრავალ მოწყალეო უფალო იესო ქრისტე ღმერთო ჩვენო, მეოხებითა...“. ეს არის ლიტიის განტევა.

ლიტია ბერძნული სიტყვაა „λιτη“ და ნიშნავს გულითად ლოცვას ტაძრის გარეთ ან ტაძრის შესასვლელთან. სტოაში ადრე იდგნენ კათაკმევლები და მონაწილეები, რომელთაც აკრძალული ჰქონდათ ტაძარში შესვლა. ეკლესიის ლოცვის გარეშე ისინიც არ უნდა დარჩნენ, ამიტომაც ეკლესია თავად მიდის სტოაში და ლოცულობს მათთან ერთად. ეს გამოსვლა კათაკმევლებისათვის ისეთივეა, როგორც მართლებისთვის სამწუხრო მცირე შესვლა. ე.ი. უფალი ჩვენი იესო ქრისტე „ნათელი მხიარული“ გარდამოვიდა ჩვენთან და უღირსები ლოცულობენ სხვა დანარჩენ მორწმუნეებთან ერთად, სასოებენ უფლისგან წყალობასა და ცოდვათა მოტევენას. ასევე მორწმუნეთა გასვლა სტოაში ნიშნავს მათ თავის დამდაბლებას, ისინი მზად არიან დადგნენ კათაკმევლებსა და მონაწილეებთან და ილოცონ მათთან ერთად. „ლიტიის დროს - ამბობს წმიდა სვიმეონ თესალონიკელი - ტაძრის შესასვლელ კარებთან ისე ვდგებით, თითქოს ზეციურ კარებთან ვლოცულობდეთ ადამის, მეზვერისა და ძე შეცდომილის მსგავსად“. აქედან მომდინარეობს ლიტიის ლოცვათა მავედრებელი და მწუხარე ხასიათი.

„სტიქარონსა ზედა“ დასდებლები

ლიტიის დასრულების შემდეგ მღვდელმსახურები შედიან ტაძარში და დგებიან ტაძრის ცენტრალურ ნაწილში. ამ დროს იგალობება „სტიქარონსა ზედა“ დასდებლები. აქ დასდებლებად გამოყენებულია სხვადასხვა ფსალმუნისა და წმიდა წერილის სხვა წიგნებიდან გამოკრებილი დასდებლები, რომლებიც მიესადაგება მოცემულ დღესასწაულს ან წმიდანის ხსენებას. „სტიქარონსა ზედა“ დასდებლები ჩვეულებრივ იგალობება ერთ დღეს ორი დღესასწაულის თანხვედრის დროსაც, იმ განსხვავებით, რომ ბოლო დასდებელი „დიდება, აწდა“-ზე მიძღვნილია სხვა საზეიმო მოვლენისადმი. სადაც დღეებზე კი „დიდება, აწდა“-ს შემდეგ ყოველთვის იგალობება ღვთისმშობლის მუხლი, ხოლო თუკი წინადღესასწაულის ან დღესასწაულის პერიოდია, მაშინ „დიდება აწდა“-ზე იგალობება წინადღესასწაულის ან დღესასწაულის დასდებელი.

„აწ განუტევე“, პურის კურთხევა და მწუხრის დასასრული

სტიქარონსა ზედა დასდებლის შემდეგ, რომლის დროსაც განიდიდება ადამიანთა მაცხოვრებელი მოვლენა ან იმ დღეს ხსენებული წმიდანის სათნოებები, მორწმუნეებს, ბუნებრივია, უჩნდებათ სურვილი ეპიონ სიმშვიდის ნეტარი მდგომარეობა, უფალმა რომ განუშადა მართლებს. ამიტომაც მორწმუნეები ღალადებენ უფლისადმი სვიმეონ ღვთისმომრქმელის სიტყვებს: „აწ განუტევე მონაი შენი მეუფეო, სიტყვისაებრ შენისა, მშვიდობით...“. ეს ლოცვა ტიპიკონის მიხედვით უნდა წავიკითხოთ და არ ვიგალობოთ, როგორც კეთდება დღეს ზოგ სამრევლო ტაძარში.

ნიშნად იმ ნათლის ხილვისა, რომელიც გამოუჩნდა წარმართებს, სადიდებლად ისრაელის ერს და შევიცანით ჭეშმარიტი ღმერთი სამებით განდიდებული, იკითხება „სამწმიდაო“, „დიდება, აწდა“, „ყოვლად წმიდაო სამეობაო შეგვიწყალენ ჩვენ“, „უფალო შეგვიწყალენ“ - სამჯერ და ისევ „დიდება, აწდა“, „მამაო ჩვენო“.

მღვდლის ასამალღებელს მოსდევს ე.წ. განსატევებელი ტროპრები, რომლებშიც მოკლედ გადმოცემულია საზეიმო მოვლენის არსი ან ხსენებული წმიდანის ქება. ამ ტროპრებს ეძღვნება ტიპიკონის სამი თავი. ღამისთვის მსახურებაზე ეს ტროპრები შემდეგნაირად იგალობება:

1. კვირის ღამისთევაზე, როდესაც არ არის სხვა რაიმე დღესასწაული იგალობება ტროპარი: „ღვთისმშობელო ქალწულო“ - სამჯერ;

2. საუფლო და საღვთისმშობლო დღესასწაულების ღამისთევაზე - ამ დღესასწაულის ტროპარი სამჯერ;

3. წმიდანის ხსენების ღამისთევაზე: ამ წმიდანის ტროპარი ორჯერ და „ღვთისმშობელო ქალწულო“ - ერთხელ;

4. კვირის ღამისთევაზე, როდესაც ემთხვევა წინაღღესასწაულს ან წარგზავნას: „ღვთისმშობელო ქალწულო“ - ორჯერ და დღესასწაულის ტროპარი - ერთხელ;

5. კვირის ღამისთევაზე, როდესაც ემთხვევა წმიდანის ხსენება: „ღვთისმშობელო ქალწულო“ - ორჯერ, წმიდანის ტროპარი ერთხელ;

6. კვირის ღამისთვაზე, როდესაც ემთხვევა განსაკუთრებული დღესასწაული, მაგ, დიდი მარხვის პირველი და მესამე კვირა, ყოველთა წმიდათა კვირა, წმიდა მამათა კვირა - „ღვთისმშობელო ქალწულო“ - ორჯერ, და ამ დღესასწაულის ტროპარი ერთხელ.

მართლმადიდებლურ ეკლესიაში ღვთისმშობლის სადიდებლად გაისმის მთელი რიგი გალობები და ტროპარი „ღვთისმშობელო ქალწულო“. ეს ტროპარი შედგება ცნობილი, დედაღვთისასათვის ყველაზე სასიხარულო, მთავარნგელოზის და მართალი ელისაბედის ჩვენამდე მოღწეული სიტყვებისგან. აქედან გამომდინარე ტროპარი შედგენილია ბიბლიური ღვთივსულიერი (ლუკ. 1:28,42) და ჩვენი სიტყვებისაგან („ღვთისმშობელო ქალწულო...“, „რამეთუ მაცხოვარი გვიშვეს სულთა ჩვენთა“). გალობის ძირითადი აზრი ღვთისმშობლის სიხარულისკენ მოწოდებაა: „გიხაროდენ“. საერთოდ, ამ სიტყვას ებრაულ და ბერძნულ ენაში მისალმების მნიშვნელობა აქვს, რომელსაც ლათინური და რუსული ენის „გამარჯობა“ შეესაბამება¹⁴.

ტროპარის გალობის წინ ტაძრის შუაში იდგმება მაგიდა, რომელზედაც ალაგია ხუთი პური, ხორბალი, ღვინო და ზეთი. ლიტიის დასრულების შემდეგ სასულიერო პირები სტოადან შედიან ტაძრის შუაში და დგებიან ამ მაგიდის წინ. ტროპარის გალობისას დიაკონი კურთხევას იღებს მღვდლისგან, უკმევს პურის მაგიდას სამჯერ, სასულიერო პირებს და ამბობს: „უფლისა მიმართ ვილოცოთ“. მღვდელი კითხულობს ლოცვას: „უფალო იესო ქრისტე ღმერთო ჩვენო, რომელმან აკურთხე ხუთნი პურნი და ხუთათასნი განაძღენ...“. ამ ლოცვაში სასულიერო პირი სთხოვს ღმერთს აკურთხოს პური ესე, ხორბალი, ღვინო და ზეთი და განამრავლოს ყოველსა ქვეყანასა ზედა, ხოლო რომელთა მიიღონ სარწმუნოებით, განწმიდონ. ლოცვის დაწყებისას მღვდელი აიღებს ერთ პურს, ჯვარს გამოსახავს დანარჩენს, ხოლო ლოცვის წარმოთქმისას მიანიშნებს მაგიდაზე განლაგებულ პრუდუქტებს, ამით გამოისახება ჯვარი.

პურის კურთხევის შემდეგ გუნდი გალობს სამჯერ: „იყავნ სახელი უფლისა კურთხეულ, ამიერითგან და უკუნისამდე“, ხოლო

¹⁴См. Скабал. «толк. Тип.» Вып. 2, стр. 181

მკითხველი ამბობს 33-ე ფსალმუნის ნახევარს. მღვდელი დგება აღსავლის კარების წინ და დასავლეთით ჯვარს გადასახავს მრევლს შემდეგი სიტყვებით; „კურთხევა უფლისა თქვენ ზედა მისითა მადლითა და კაცთმოყვარებითა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. გუნდი - „ამინ“. ამით სრულდება ღამისთევის მსახურების პირველი ნაწილი - დიდი მწუხრი.

პურის კურთხევა დადგენილია მორწმუნეთა განსამტკიცებლად. ტიპიკონის მეორე თავში ნათქვამია, რომ მწუხრის დასრულების შემდეგ იკითხება საქმე მოციქულთა ან მათი ეპისტოლეები, რომლის დროსაც ყველა სხდება. ამ დროს მათ ურიგდებათ ნაკურთხი პური და ღვინო. ამის შემდეგ მორწმუნეებს აღარაფერს ჭამენ ზიარებამდე.

უკვე ნაკურთხი პური და სხვა პროდუქტი მეორეჯერ აღარ იკურთხება. ზეთი გამოიყენება ცისკარზე ზეთისცხებისათვის.

დღეს სამრევლო ტაძრებში არ ხდება პურის კურთხევა, რადგან ღამისთევა, ჩვეულებრივ, დიდი შემოკლებით სრულდება. თხოვნითი კვერქის შემდეგ იკითხება „სტიქარონსა ზედა“ დასდებლები. საუფლო და დიდ დღესასწაულებზე პურის კურთხევა სრულდება ამ დღეთა განსაკუთრებული საზეიმო განწყობის აღსანიშნავად.

მწუხრის დასრულების შემდეგ ღამისთევაზე, ტიპიკონის მიხედვით, იკითხება სამოციქულო და ახალი აღთქმის წმიდა იოანე ოქროპირის, ან სხვათა, განმარტება.

ეკლესიაში ღვთისმსახურებაზე ახალი აღთქმის წმიდა წერილის მონაკვეთების კითხვა საწყისს უმველესი დროიდან იღებს. კვირის ღამისთევაზე ტიპიკონის მიხედვით მინიშნებულია სწავლებების კითხვა 7-ჯერ, დღესასწაულის დროს - 6-ჯერ: მწუხრის დასრულებისას, ცისკარზე პირველი და მეორე კანონებისა და სადიდებლის, მესამე და მეექვსე გალობების და ცისკრის დასრულების შემდეგ (უკანასკნელი მხოლოდ კვირის ღამისთევაზე). ამ საკითხავების მიზანია დაგვარიგონ, გაგვაცნობიერონ, გონება განგვიახლონ და სხეული აგვივსონ. პირველი საკითხავი წმიდა წერილიდანაა (საქმე მოციქულთა ან მათი ეპისტოლე). შემდეგი ოთხი - წაკითხული მონაკვეთის წმიდა მამათა განმარტებიდან; მეექვსე - წმიდათა ცხოვრებიდან, ხოლო

მეშვიდე ზნეობრივ-ასკეტიკური საკითავი აიღება ღირს თეოდორე სტუდიელის წერილებიდან.

სამწუხაროდ, დღეს ეს ჩვეულება არსად სრულდება, ზოგიერთი მონასტრის გარდა, და თუკი სადმე იკითხება, მხოლოდ ერთი საკითხავი.

2. ღამისთევის მსახურების მეორე ნაწილი -ცისკარი

ღამისთევის ცისკრის წესრიგი მინიშნებულია ტიპიკონის მეორე თავში. საკითხავების შემდეგ ტიპიკონის მიხედვით ირეკება ზარი, მაგრამ ახლა პრაქტიკულად ცისკარი იწყება ზარის გარეშე ასამაღლებლის შემდეგ: „კურთხევა უფლისა თქვენ ზედა...“ და იკითხება ექვსფსალმუნება.

ექვსფსალმუნება

ბერძნულად „εξαψαλμοσ- ექსაფსალმოს“ შედგება ექვსი: მე-3, 37-ე, 62-ე, 87-ე, 102-ე და 142-ე ფსალმუნებისაგან და იწყება ანგელოზთა დიდებისმეტყველების სამჯერ გალობით: „დიდება მაღალთა შინა ღმერთსა ქვეყანასა ზედა მშვიდობა და კაცთა შორის სათნოება“ (ლუკ. 2:14). მკითხველი ორჯერ იმეორებს: „უფალო ბაგენი ჩემნი აღახვენ და პირი ჩემი უთხოვდეს ქებულებასა შენსა“. ექვსფსალმუნების დაწყებისას ტამარში ქრება სანთლების დიდი ნაწილი, იმის აღსანიშნავად, რომ ყურადღებით ვუსმინოთ ფსალმუნებს და არ გავერთოთ. ამასთანავე სიბნელეში ჩაფლულმა ეკლესიამ, მლოცველებს უნდა გაახსენოს ბეთლემის ღამე, როდესაც იშვა ქრისტე. ქრისტეს შობითა და სამყაროში გამოცხადებით დაიწყო ჩვენი ხსნა. ექვსფსალმუნება თითქოს არის ადამიანის დარჩენა საკუთარ თავთან, ის მოისმენს მაცხოვრის შობის შესახებ. ამ ფსალმუნებში გამოხატულია ადამიანის ცოდვილი მდგომარეობა, ჩანს მტრის სიმრავლე, რომელსაც სურს მისი სულისა და სხეულის დაღუპვა, გადმოცემულია საოცარი იმედი ღვთის მოწყალების, უფალი შეისმენს ყოველი მსასობლის ლოცვას და შეიწყალებს მის მოშიშებს. ტიპიკონსა და სხვა საღვთისმსახურო წიგნებში არის მთელი რიგი შენიშვნები ექვსფსალმუნების კითხვისა და მოსმენის

შესახებ, რაც დასტურია იმისა, რომ ეკლესია მას განსაკუთრებულ მნიშვნელობას ანიჭებს. ამიტომაც ფრიად სცოდავენ თანამედროვე მლოცველები, რომლებიც სხედან ექვსფსალმუნების კითხვისას, ან საერთოდაც გადიან ტაძრიდან, რადგან თვლიან მას მეორეხარისხოვან საკითავად. ტიპიკონის მეცხრე თავში ვკითხულობთ, რომ ექვსფსალმუნება იკითხება წყნარად და აუჩქარებლად, ყველას გასაგონად. ამ დროს ყველა ყურადღებით უნდა იყოს: წარმოვთქვათ ფსალმუნები ღვთის შიშითა და მოწიწებით, უნდა ვიდგეთ თავდადრეკილნი, სინაწულით აღვსილნი, აღმოსავლეთისკენ გულით მხედველნი, საკუთარი ცოდვების განმსჯელნი, სიკვდილისა და მომავალი საუკუნო ცხოვრების მჭვრეტელნი.

ექვსფსალმუნება იყოფა ორ ნაწილად. პირველი სამი ფსალმუნის შემდეგ იკითხება „დიდება, აწდა“..., „ალილუია, ალილუია, ალილუია დიდება შენდა ღმერთო“ - სამჯერ, „უფალო შეგვიწყალებ“ - სამჯერ, ისევ „დიდება, აწდა...“ და მომდევნო სამი ფსალმუნი. დასასრულს იკითხება მხოლოდ: „დიდება, აწდა...“, „ალილუია, ალილუია, ალილუია დიდება შენდა ღმერთო“ - სამჯერ.

პირველი სამი ფსალმუნის წაკითხვის შემდეგ მღვდელი გამოდის საკურთხევილიდან, დგება აღსავლის კარების წინ და კითხულობს თორმეტ საცისკრო ლოცვას. მათში სასულიერო პირი მადლობს ღმერთს დღის სინათლის მომადლებისათვის და გამოითხოვს საკუთარი თავისა და მრევლისთვის სხვადასხვა სულიერ მადლს: „გამოაზრწყინვე გულთა შინა ჩვენთა ჭეშმარიტი მზე სიმართლისა შენისა, და განანათლენ გონებანი და საცნობელნი ჩვენნი ყოველნი დაიცვენ, რათა ვითარცა დღესა შინა შევენიერად ვიდოდეთ გზასა მცნებათა შენთასა და მივიწივნეთ საუკუნოსა მას ცხოვრებასა და ღირს ვიქმნეთ ჩვენ შეგებად ნათელსა შენსა გამოუთქმელსა“. მღვდელი კითხულობს ამ ლოცვებს დახშული აღსავლის კარების წინ და განასახიერებს ქრისტე შუამდგომელს, რომელიც აღეთქვა ადამსა და მთელ ადამიანთა მოდგმას¹⁵. პროფესორი მ. სკაბალანოვიჩი მიანიშნებს, რომ დილისა და საღამოს ლოცვები

¹⁵См. «Новая Скрижаль» ч. 3, гл. 4, п. 6

ოდესღაც განთავსებული იყო ცისკარში. ამიტომაც მათი შინაარსი მორგებულია ცისკრის სხვადასხვა ნაწილს¹⁶.

დიდი კვერქსი

იმის შემდეგ, რაც მორწმუნეებმა ისმინეს მაცხოვრის შობის მაცნე ანგელოზთა გალობა და გაიაზრეს საკუთარი დაცემის სიღრმე, მათი გულები განიმსჭვალა მხოლოდშობილისადმი იმედით და განაწყვეს საკუთარი სული ლოცვისთვის, ისინი მიმართავენ ღმერთს იმავე სიტყვებით, როგორც მწუხრის დასაწყისში და წარმოსთქვამენ დიდ კვერქსს: „მშვიდობით უფლისა მიმართ ვილოცოთ“. ამ კვერქსში გამოითხოვება ყველა ის მრავალრიცხოვანი ხორციელი და სულიერი მადლი, რომლებსაც მოაკლდნენ ადამიანები ადამის სამოთხიდან განდევნისას, მაგრამ მათი მიღება ისევ შესაძლებელი გახდა დედამიწაზე ღვთაებრივი გამომსყიდველის მოსვლით. კვერქსი წარმოითქმება მღვდლის ან დიაკვნის მიერ აღსავლის კარების წინ.

„ღმერთი უფალი“ და ტროპრები

დიდი კვერქსის შემდეგ დიაკონი წარმოსთქვამს უფლის საპატივცემულო დიდებისმეტყველებას: „ღმერთი უფალი და გამოგვიჩნდა ჩვენ, კურთხეულ არს მომავალი სახელითა უფლისათა“ (ფს. 117:26-27), ე.ი. უფალი ღმერთია, ის გამოგვიჩნდა ჩვენ და კურთხეულია ის, ვინც მოდის უფლის სახელით. ამ უკანაკნელი სიტყვებით მიმართეს მაცხოვარს იერუსალიმში შესვლისას და მისი სიტყვებისამებრ ასე შეხვდებიან მას მეორედ მოსვლის დროს (მთ. 23,39). ამ საგალობლის პირველი მუხლი ოთხჯერ იგალობება, მას ჩაერთვის იმავე ფსალმუნიდან ამოღებული მუხლები, რომლებიც საუბრობენ ღვთის სიკეთესა და წყალობაზე, და წინასწარმეტყველებენ სამყაროს მხსნელზე. ტიპიკონის მიხედვით „ღმერთი უფალი“ და მისი მუხლები იკითხება კანონარხის მიერ ტაძრის შუაში (იხ. ტიპიკონი თავ. 2).

¹⁶См. «Толковый Типикон», Вып. 2, стр. 205 и далее

მაგრამ ახლა დამკვიდრდა დიაკვნის მიერ წაკითხვის ჩვეულება, ხოლო თუ დიაკონი არაა, მას მღვდელი კითხულობს.

„ღმერთი უფალი“ კვირის ღამისთევასზე ყოველთვის იგალობება რიგის ხმისა, ხოლო საუფლო დღესასწაულებზე სადღესასწაულო ხმის ტროპრის მიხედვით; წმიდათა ხსენების დღეებში კი წმიდანის ხმის ტროპრის მიხედვით.

„ღმერთი უფალის“ გალობის შემდეგ იკითხება ტროპრები. საცისკრო ღვთისმსახურება ახლა გადადის სამწუხარო-სინანულის ხასიათიდან საზეიმო-სასიხარულო ხასიათზე.

ეს ტროპრები იგალობება შემდეგი სახით:

1. კვირის ღამისთევასზე იგალობება ადღგომის ტროპარი ორჯერ, „დიდება...“, დღის წმიდანის ტროპარი, „აწდა...“ კვირის ღვთისმშობლის ტროპარი წმიდის ხმის მიხედვით. თუკი არ არის წმიდის ხსენება, მაშინ ადღგომის ტროპრის შემდეგ „დიდება, აწდა...“ და ღვთისმშობლის ტროპარი მდგომარე ხმის, ანუ ადღგომის ხმის მიხედვით.

2. საუფლო და საღვთისმშობლო დღესასწაულების ღამისთევებზე იგალობება დღესასწაულის ტროპარი სამჯერ. მესამეს წინ „დიდება, აწდა...“

3. წმიდანის ხსენების დღეს იგალობება წმიდანის ტროპარი ორჯერ, „დიდება, აწდა...“: ადღგომის ღვთისმშობლის ტროპარი წმიდის ხმის მიხედვით. აქ უნდა აღვნიშნოთ შაბათის მსახურების განსაკუთრებულობა. თუკი წმიდანის ხსენება, რომელსაც ღამისთევა აქვს დაემთავრება შაბათს, მაშინ ღვთისმშობლის იგალობება არა წმიდის ტროპრის მიხედვით, როგორც ჩვეულებრივ, არამედ ოქტოიხოსის მოცემული შვიდეულის ხმის მიხედვით.

4. თუ კვირას დაემთავრა საღვთისმშობლო დღესასწაული, მაშინ იგალობება ადღგომის ტროპარი ორჯერ, „დიდება, აწდა...“ და დღესასწაულის ტროპარი.

5. თუ კვირას დაემთავრა წმიდის ხსენება, რომელსაც ღამისთევა აქვს, მაშინ იგალობება ადღგომის ტროპარი ორჯერ, „დიდება...“, წმიდის ტროპარი, „აწდა...“, და ღვთისმშობლის ტროპარი წმიდის ხმის მიხედვით.

6. თუ კვირას დაემთავრა წინადღესასწაული ან შემდგომად დღესასწაული, ან წარგზავნა, მაშინ იგალობება ადღგომის ტროპარი

ორჯერ, „დიდება, აწდა...“, წინადღესასწაულის ან დღესასწაულის ტროპარი. თუკი წმიდას აქვს ტროპარი, მაშინ ეს ტროპარი იგალობება „დიდების“ შემდეგ, ხოლო „აწდას“ შემდეგ წინადღესასწაულის ან დღესასწაულის ტროპარი.

7. თუ კვირას დაემთხვევა ორი წმიდანის ხსენება, მაშინ იგალობება აღდგომის ტროპარი ერთხელ, შემდეგ პირველი წმიდის ტროპარი, „დიდება...“, მეორე წმიდის ტროპარი, „აწდა...“, ღვთისმშობლის ტროპარი მეორე წმიდის ხმის მიხედვით. გარდა ამისა, თუკი კვირა დღეს დაემთხვა კიდევ წინადღესასწაული ან შემდგომად დღესასწაული, მაშინ „აწდაზე“ ღვთისმშობლის ტროპარის ნაცვლად იგალობება წინადღესასწაულის ან შემდგომად დღესასწაულის ტროპარი.

ტროპრების გალობის შემდეგ იკითხება კანონები. კანონებად იწოდება ფსალმუნთა განსაზღვრული ნაწილის საკითხავები, რომლებიც თავიანთ სახელწოდებას იღებენ ბერძნული სიტყვიდან - „κᾠδῆ“ - ვზივარ, რადგანაც ტიპიკონის მიხედვით მათი წაკითხვის შემდეგ იკითხება საკითხავები, რომლის დროსაც შეიძლება დაჯდომა. ახლა დამკვიდრდა ჩვეულება თვით ამ კანონების კითხვისას დაჯდომა. ცისკარზე ყოველთვის იკითხება ორი კანონი. ყოველი კანონის შემდეგ ღამისთევაზე წარმოითქმება მცირე კვერექსი, რომელიც სრულდება მღვდლის განსაკუთრებული ასამაღლებლით. პირველის შემდეგ: „რამეთუ შენი არს სიმტკიცე და შენი არს სუფევა და ძალი და დიდება, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“. მეორეს შემდეგ: „რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაგლენთ, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

აქ უნდა შევნიშნოთ, რომ იმ კვირის დღეებში, როდესაც ტიპიკონის მიხედვით არ არის სადიდებაელი, მის ნაცვლად იგალობება მე-17 კანონი, რომლის შემდეგ მცირე კვერექსი არ არის, არამედ პირდაპირ იგალობება აღდგომის ტროპრები: „კურთხეულ ხარ შენ უფალო, მასწავენ მე სიმართლენი შენნი...“, „გუნდი ანგელოზთა განკვირდეს...“. ამ შემთხვევაში მცირე კვერექსი წარმოითქმება უკვე მათ შემდეგ.

უნდა ვიცოდეთ, რომ კანონების შემდეგ მცირე კვერეხების წარმოქმნა უკავშირდება ღვთისმსახურების დღესასწაულს, ყოველი კანონის შემდეგ იკითხება ე.წ. საკითავი „შემდგომად სტიქოლოგიისა“. თუ ეს საკითავი სადღესასწაულო ხასიათისაა, მაშინ მის წინ წარმოითქმება კვერეხი და თუ სინანულის ხასიათისაა, მაგ. დიდი მარხვისა და შვიდეულის სადაგ დღეებში, კვერეხი არ წაიკითხება. ამიტომაც, ხარების დღესასწაული (რომელიც უმთავრესად დიდი მარხვის პერიოდს ემთხვევა) თუ იგი შვიდეულის დღეს დაემთხვა, იკითხება არა ორი კანონი, როგორც ღამისთევაზე, არამედ სამი და მცირე კვერეხი არ წარმოითქმება ყოველი კანონის შემდეგ. ტიპიკონის მიხედვით, ხარების ღამისთევაზე, თუ იგი დაემთხვევა დიდი მარხვის დღეებს ვნების შვიდეულამდე, პირველი კანონის შემდეგ კვერეხი არ ითქმება, არამედ წარმოითქმება მეორე და მესამე კანონის შემდეგ. ხოლო თუ ხარება დაემთხვა ვნების შვიდეულს, მაშინ კვერეხები ითქმება არა პირველი და მეორე კანონების, არამედ მესამე კანონის შემდეგ.

პოლიელეი, აღდგომის ტროპრები, სადიდებელი

დიდი დღესასწაულების, კვირისა და წლის განსაკუთრებული პერიოდის ღამისთევებზე იგალობება სადიდებელი, რომლის დროსაც ტაძარში ინთება ყველა სანთელი და გაიღება აღსავლის კარები ნიშნად განსაკუთრებული საზეიმო განწყობისა.

სიტყვა „πολιεύει“- „πολιεύει“- მრავალი და „ελεεί“- წყალობა, პირდაპირი თარგმანისას ნიშნავს „მრავალწყალობას“. ასე იწოდება ორი ფსალმუნის საზეიმო გალობა, 134-ე: „აქებდით სახელსა უფლისასა...“, და 135-ე: „აუარებდით უფალსა...“. ამ ფსალმუნებში ხშირად მეორდება სიტყვები: „რამეთუ უკუნისამდე არს წყალობა მისი“. ამიტომაც ამ გალობამ მიიღო „პოლიელეის“ სახელწოდება. მეორე მოსაზრება ამ სახელწოდების წარმოშობისა ისაა, რომ ცისკრის ამ ნაწილში ტიპიკონი მიანიშნებს დღესასწაულის საპატივცემულოდ ტაძარში მრავალი სანთლისა და კანდელის ანთებას - „πολιεύει ελεεί“. ახლა „პოლიელეი“ მიღებულია ეწოდოს ფსალმუნის გამოკრებილი მუხლების გალობას შემდეგი სახით:

„აქებდით სახელსა უფლისასა, აქებდით მონანი უფალსა, ალილუია, ალილუია, ალილუია“.

„კურთხეულ არს უფალი სიონით გამო, რომელი დამკვიდრებულ არს იერუსალიმს, ალილუია, ალილუია, ალილუია“.

„აუარებდით უფალსა, რამეთუ კეთილ, რამეთუ უკუნისამდე არს წყალობა მისი, ალილუია, ალილუია, ალილუია“.

„აუარებდით ღმერთსა ცათასა, რამეთუ უკუნისამდე არს წყალობა მისი, ალილუია, ალილუია, ალილუია“.

ტიპიკონის მიხედვით ეს საგალობელი იგალობება კვირის ღამისთვეებზე მხოლოდ 22 სექტემბრიდან 20 დეკემბრამდე და 14 იანვრიდან ყველიერის კვირამდე, ე.ი. ზამთრის პერიოდში, გარდა შობისა და ნათლისღების დღესასწაულებისა. ზაფხულის პერიოდში ყველიერის კვირიაკიდან ჯვართამაღლებამდე (21 სექტემბერი). იგი იგალობება მხოლოდ იმ კვირა დღეებში, როდესაც მათ დაემთხვევა რომელიღაც დიდი დღესასწაული. საერთოდ „პოლიელეი“ ისე უკავშირდება დიდ დღესასწაულებსა და წმიდათა ხსენების დღეებს, რომ ხშირად იწოდება „დღესასწაულის, ან წმიდანის პოლიელეად“. კვირის დღეებში, როდესაც არ არის „პოლიელეი“, მის ნაცვლად იგალობება მე-17 კანონი: „ნეტარ არიან უბიწონი“. ახლა სამრევლო ტაძრებში ჩვეულებად იქცა კვირის ღამისთვეებზე „პოლიელეის“ გალობა მთელი წლის განმავლობაში.

დიდი მარხვის მოსამზადებელ უძღვები შვილის, ხორცთა ადებისა და ყველიერის კვირებში, „პოლიელეის“ შემდეგ იგალობება 136-ე ფსალმუნი: „მდინარეთა ზედა ბაბილოვნისათა“.

კვირის ღამისთვეაზე „პოლიელეის“ ან მე-17 კანონის გალობის შემდეგ იგალობება ადღგომის განსაკუთრებული ტროპრები. ყოველ ამ ტროპარს ჩაერთვის 118-ე ფსალმუნიდან ამოღებული სიტყვები: „კურთხეულ ხარ შენ უფალო, მასწავლე მე სიმართლენი შენნი“.

სულ ოთხი ტროპარია, შემდეგ იგალობება „დიდება...“: ტროპარი სამების საპატივცემულოდ, „აწდა...“: ტროპარი ღვთისმშობლის. გალობა სრულდება „ალილუია, ალილუია, ალილუია დიდება შენდა ღმერთო ჩვენო დიდება შენდა“ - სამჯერ გამეორებით.

ტროპარი: „გუნდი ანგელოზთანი“, როგორც პროფესორი მ. სკაბალანოვიჩი მიუთითებს, იერუსალიმური წარმოშობისაა¹⁷.

საუფლო და წმიდათა ხსენების ღამისთევებზე, „პოლიელის“ გალობის წინ გამოაბრძანებენ დღესასწაულის ან წმიდანის ხატს ტაძრის ცენტრალურ ნაწილში ანალოგიაზე (დღეს ამ ხატს მსახურების წინ დააბრძანებენ ანალოგიაზე). „პოლიელის“ შემდეგ იგალობება დღესასწაულის ან წმიდანის სადიდებელი გამოკრებილი ფსალმუნებიდან. ეს სადიდებელი მოთავსებულია ფსალმუნის ბოლოში. ჩვეულებრივ, სადიდებელი პირველად იგალობება მღვდელმსახურთა მიერ, შემდეგ ყოველი გუნდი მონაცვლეობით გალობს გამოკრებილი ფსალმუნის თითო მუხლს და იმეორებს სადიდებელს. ბოლოს იგალობება „დიდება, აწდა...“ და სამჯერ: „აღილუია, აღილუია, აღილუია დიდება შენდა ღმერთო ჩვენო დიდება შენდა“ და მღვდელმსახურთა მიერ ისევ ერთხელ სადიდებელი.

სადიდებლის გალობის წინ ტაძრის წინამძღვარი მღვდლებსა და ტაძარში მდგომ მლოცველებს ურიგებს ანთებულ სანთლებს (იხ. ტიპიკონი, თავი 2), რომლებიც უჭირავთ მათ სახარების კითხვის დასრულებამდე. თუმცა დღეს ეს წესი რამდენამდე შეცვლილია.

აღდგომის ტროპრებისა და სადიდებლის გალობისას სრულდება მთელი ტაძრის კმევა. იგი იწყება ტაძრის შუა ანალოგიიდან, შემდეგ აკმევენ საკურთხეველს და მთელ ტაძარს.

სადიდებლის დროს გამოკრებილი ფსალმუნები შეიცავენ ან საზეიმო მოვლენის წინასწარმეტყველებას ან წმიდანის სათნოებების გახსენებას. წმიდათა ყოველ დასს გააჩნია თავისი საერთო სადიდებელი.

აღდგომის ტროპრები და სადიდებელი ამზადებენ მორწმუნეებს სახარების მოსასმენად, მათში გადმოიცემა საზეიმო მოვლენა ან განიდიდება ხსენებული წმიდანის სათნოებები.

როცა კვირა დღეს დაემთხვევა დიდი დღესასწაული (გარდა საუფლოსა, როცა კვირის მსახურება მთლიანად იცვლება დღესასწაულის მსახურებით) ან წმიდანის ხსენება, რომელსაც აქვს სადიდებელი, „პოლიელის“ შემდეგ მღვდელმსახურების მიერ

¹⁷См. «Толковый Типикон», Вып. 2, стр. 235

იგალობება მისი სადიდებელი (გუნდი არ იმეორებს) და შემდეგ იგალობება აღდგომის ტროპრები.

იპაკო და აღსავალი ანტიფონები

აღდგომის ტროპრების შემდეგ კვირის ღამისთევაზე ან სადიდებლის შემდეგ დღესასწაულის ან წმიდანის საპატივცემულოდ წარმოითქმება მცირე კვერექსი, რომელიც სრულდება მღვდლის ასამაღლებლით: „რამეთუ კურთხეულ არს სახელი შენი და დიდებულ მეუფება შენი, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

რამდენადაც ტიპიკონის მიხედვით წარმოითქმება საკითხავი, რომლის დროსაც ყველა სხდება, ამიტომაც მცირე კვერექსს მოსდევს ე.წ. „იპაკო“. კვირას ღამისთევაზე იგალობება იპაკო ხმისა. აღდგომის იპაკოთა დიდი ნაწილი მოგვითხრობს მენელსაცხებლე დედათა მიერ მაცხოვრის საფლავის მონახულებას ან ქრისტეს აღდგომის შედეგებს. როცა კვირა დღეს დაემთხვევა საღვთისმშობლო დღესასწაული ან წმიდანის ხსენება სადიდებლით, მაშინ იპაკოს შემდეგ იგალობება დღესასწაულის ან წმინდანის საკითხავები: „დასდებლები შემდგომად სტიქოლოგიისა“.

დასდებლებს მოყვება საცისკრო ანტიფონების გალობა, რომელთაც „აღსავლები“ (ანტიფონები) ეწოდება. „ანტიფონი“ წარმოდგება ბერძნული სიტყვებიდან: „αντι“ - საპირისპირო და „φωνη“ - ხმა და სიტყვასიტყვით ნიშნავს „საპირისპირო ხმას, საპირისპირო საგალობელს“. ამ სახელწოდებით აღინიშნება საგალობელი, რომელიც გაისმის მონაცვლეობით ორი გუნდის მიერ. „აღსავლებად“ ისინი იწოდებიან იმიტომ, რომ შედგენილნი არიან იმ 15 ფსალმუნიდან (119-133), რომელთაც ეწოდებათ „გალობაი აღსავალთაი“. ისინი იგალობებოდა იერუსალიმის ტაძრის საფეხურებზე იუდეველთა ორი გუნდის მიერ.

აღსავლები თავიანთი შინაარსით განწმენდენ, „აღამაღლებენ“ სულს და ამით მორწმუნეებს ამზადებენ სახარების მოსასმენად. აღსავლები აქვს ოქტოიხოსის რვავე ხმას. კვირის ღამისთევაზე იგალობება შესაბამისი ხმის აღსავლები. საუფლო და საღვთისმშობლო დღესასწაულებზე და ასევე სადიდებლიანი

წმიდათა ხსენების დღეებში იგალობება მხოლოდ მეოთხე ხმის პირველი აღსავალი: „სიყრმით ჩემითგან მზრძვანან მე არაწმიდანი ვნებანი...“ როცა კვირას დაემთხვევა რომელიმე საუფლო დღესასწაული, მაგალითად ბზობის კვირას, აღდგომის მეორე კვირას (თომას კვირას) და სულთმოფენობას, იგალობება მეოთხე ხმის პირველი აღსავალი. მაგრამ თუკი კვირას დაემთხვეა საღვთისმშობლო დღესასწაული ან სადიდებლიანი წმიდანის ხსენების დღე, მაშინ იგალობება აღსავალი მოცემული ხმისა. „აღსავალ“ ანტიფონებში ვალიარებთ უფლისადმი ჩვენს ცოდვებს, უძლურებებს და ვაქებთ მამას, ძეს და სული წმიდას.

წარდგომა და სახარების კითხვა

აღსავლებს მოსდევს ლოცვა და ასამაღლებელი, რომლებიც ყოველთვის წინ უსწრებს სახარებას და ემსახურება მორწმუნეთა მომზადებას სახარების ღირსეულად მოსასმენად. დიაკონი ამბობს: „სიბრძნით, მოხედენ“ და შემდეგ წარმოსთქვამს წარდგომას. ეს წარდგომა თავისი შინაარსით ყოველთვის უკავშირდება სახარების წასაკითხ მონაკვეთს.

კვირის ღამისთევაზე, თუკი არ დაემთხვევა საუფლო ან საღვთისმშობლო დღესასწაული, წარმოითქმება და იგალობება რიგითი ხმის წარდგომა. ასეთი რვა წარდგომაა, ისინი რიგ-რიგობით წარმოითქმება ყოველ კვირას. როცა კვირა დღეს დაემთხვევა საუფლო ან საღვთისმშობლო დღესასწაული, მაშინ იგალობება ამ დღესასწაულის წარდგომა. დიდი დღესასწაულებისა და წმიდათა ხსენების ღამისთევეებზე ყოველთვის იგალობება დღესასწაულის განსაკუთრებული წარდგომა მეოთხე ხმისა, რომლის შინაარსიც შეესაბამება მოცემულ დღესასწაულს ან ხსენებულ წმიდანს. ცისკრის ეს წარდგომები ყოველთვის მხოლოდ ერთი მუხლისგან შედგება და გუნდის მიერ იგალობება ორ-ნახევარჯერ.

წარდგომის შემდეგ დიაკონი წარმოსთქვამს:

„უფლისა მიმართ ვილოცოთ“.

გუნდი: „უფალო შეგვიწყალონ“.

მღვდელი ასამაღლებელი: „რამეთუ წმიდა ხარ ღმერთო ჩვენო და რომელი წმიდათა შორის განისვენებ და შენდა დიდებასა აღვაწელთ მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

შემდეგ დიაკონი ამბობს მუხლებს: „ყოველი სული აქედით უფალსა“.

გუნდი იმეორებს მხოლოდ პირველ მუხლს.

დიაკონი: „აქებით ღმერთსა წმიდათა შორის მისთა, აქედით მას სამყაროთა ძალისა მისასათა“;

დიაკონი: „ყოველი სული“

გუნდი: „აქედით უფალსა“

შემდეგ დიაკონი აღძრავს მორწმუნეებს სახარების წასაკითავად შემდეგი სიტყვებით: „ღირს ყოფად ჩვენდა სმენად წმიდისა სახარებისა, უფალსა ღმერთსა ჩვენსა ვევედრნეთ“

გუნდი: „უფალო შეგვიწყალენ“ (3-ჯერ)

დიაკონი: „სიბრძნით აღემართენით და ისმინეთ წმიდა სახარება“

მღვდელი: „მშვიდობა ყოველთა“

გუნდი: „და სულისაცა შენისათანა“

მღვდელი: „(სახელი მათე, მარკოზი, ლუკა ან იოანე ღვთსიმეტყველისაგან) წმიდისა სახარებისა საკითხავი“

გუნდი: „დიდება შენდა უფალო, დიდება შენდა“.

დიაკონი მოუწოდებს ყველას სახარების წასაკითავად: „მოხედენ“.

ცისკარზე სახარება იკითხება არა დიაკვნის მიერ, როგორც ლიტურგიაზე, არამედ მღვდლის მიერ. ეს კი ნიშნავს, რომ მაცხოვარმა ჯერ გამოკვება ღვთაებრივი სიტყვებით ისინი, ვინც საღვთო ლიტურგიაზე უნდა გამოკვებოს საიდუმლო პურით; მსგავსად უბრძანა მოციქულებს: „წარვედით და მოიმოწაფეთ ყოველნი წარმართნი და ასწავებდით მათ დამარხვად რაოდენი გამცენ თქვენ“ - მთ. 28:19. მღვდელს ლიტურგიაზე უფრო დიდი ფუნქცია გააჩნია, თუნდაც სახარების კითხვისა. საცისკრო სახარება იკითხება საკურთხეველში წმიდა ტრაპეზზე, ხოლო ლიტურგიაზე ტაძრის ცენტრალურ ნაწილში დიაკვნის მიერ. ცისკარზე ტრაპეზი განასახიერებს მაცხოვრის საფლავს¹⁸.

¹⁸См. «Толковый Типикон», Вып. 2, стр. 246-247

კვირა დღეებში სახარება იკითხება საკურთხეველში, თითქოს უფლის საფლავიდან გაისმის ქრისტეს აღდგომის სასიხარულო ხმა. ამიტომაც მღვდელი კითხულობს მას წმიდა ტრაპეზზე. სადღესასწაულო დღეებში სახარება იკითხება ტაძრის შუაში, დღესასწაულის ხატის წინ. დიაკონი დგას ამბიონზე და იქ წარმოთქვამს წარდგომას, შემდეგ კი მიუტანს მღვდელს წასაკითხავად. თუკი მღვდელი მსახურებს დიაკვნის გარეშე, სადიდებლისა და კვერექსის შემდეგ წარმოთქვამს წარდგომას და შედის საკურთხეველში, სახარებას კი კითხულობს ამბიონზე პირით ხალხისკენ. კვირის დამისთევაზე სახარება წაკითხვის შემდეგ გამოაქვთ საკურთხევიდან აღსავლის კარებით სამთხვევად. ამ დროს იკითხება: „აღდგომა ქრისტესი ვიხილეთ...“ და 50-ე ფსალმუნი. პრაქტიკაში შემოვიდა ჩვეულება სახარების ტაძრის შუაში დაბრძანებისა, სადაც ემთხვევა მას ხალხი კვერექსის: „აცხოვრე უფალო ერი შენი...“ დასრულების შემდეგ.

კვირის დამისთევეზზე იკითხება აღდგომის სახარებები, გარდა იმ შემთხვევისა, როცა კვირას დაემთხვევა საუფლო ან საღვთისმშობლო დღესასწაული. ამ შემთხვევაში იკითხება დღესასწაულის სახარება. მსგავსადვე ხდება ტაძრის დღესასწაულებზე, როცა დაემთხვევა კვირა დღეს იკითხება ტაძრის სახარება. თუკი კვირის დამისთევას დაემთხვა წმიდათა ხსენება, იკითხება აღდგომის სახარება.

აღდგომის საცისკრო სახარება სულ თერთმეტია. მათი კითხვა იწყება ყოველთა წმიდათა კვირიდან. თერთმეტი სახარების დასრულების შემდეგ მომდევნო კვირას ისევ იწყება თავიდან და ასე მთელი წლის განმავლობაში. გამონაკლისია ზატიკის პერიოდი: იქ მინიშნებულია აღდგომის იგივე სახარებები, მაგრამ არა ჩვეულებრივი თანმიმდევრობით. საღვთისმსახურო (ტრაპეზის) სახარების ბოლოს არის მინიშნება, როგორ უნდა წავიკითხოთ სახარება მთელი წლის განმავლობაში, მინიშნებულია, რომელი საცისკრო სახარება იკითხება აღდგომიდან ყოველთა წმიდათა კვირამდე და შემდგომ 32 კვირის განმავლობაში. 32 კვირის შემდეგ დიდი მარხვის მეხუთე კვირის ჩათვლით არ არის მინიშნებები ზუსტად რომელი საცისკრო სახარებები უნდა წავიკითხოთ. ეს დამოკიდებულია აღდგომის დღის ცვალებადობაზე. ყველაზე

ადრეული აღდგომა არის 22 მარტს, ხოლო ყველაზე გვიანი - 25 აპრილს, ამიტომაც 32-კვირიან პერიოდს სულთმოფენობიდან მეზვერისა და ფარისევლის კვირამდე სხვადასხვა წელს კვირათა არათანაბარი რაოდენობა ემთხვევა, რის შედეგადაც წლის ამ კვირა დღეებში სხვადასხვა სახარება იკითხება. იმისათვის, რომ მოვძებნოთ ზუსტად რომელი სახარება იკითხება მოცემული წლის ამ კვირა დღეებში, უნდა ვიხელმძღვანელოთ ე.წ. პასქალიის ცხრილით, რომელიც მოცემულია ტიპიკონის ბოლო ნაწილში. ინდიქტიონში უნდა მოვძებნოთ მოცემული წლის საძიებო სიტყვა, რომლის გასწვრივაც მინიშნებულია აღდგომისა და სხვა დღესასწაულთა თარიღები. ასევე მოცემულია თვის რომელ რიცხვში იწყება ოქტობოსის ყოველი ხმა და რომელი სახარება უნდა წავიკითხოთ. უნდა ვიცოდეთ, რომ ოქტობოსის ხმები, ასევე საცისკრო სახარებები იწყება ყოველთა წმიდათა კვირა დღიდან. ყოველთა წმიდათა კვირა არის ოქტობოსის მერვე ხმა და სახარება იკითხება პირველი საცისკრო და ა. შ.

საცისკრო სახარება, რომელიც არ იკითხება კვირის დამისთევაზე საუფლო დღესასწაულის დამთხვევის გამო, საერთოდ გამოიტოვება და მომდევნო კვირას წაიკითხება უკვე მომდევნო საცისკრო სახარება.

კვირის დამისთევაზე სახარების წაკითხვის შემდეგ იგალობება საზეიმო საგალობელი, რომელშიც განიდიდება აღდგომილი ქრისტე: „აღდგომა ქრისტესი ვიხილეთ...“ ამ გალობის დროს დიაკონი, თუ დიაკონი არ არის მღვდელი, დგას სახარებით ამბიონზე. გალობის დასრულების შემდეგ სახარებას დააბრძანებენ ტამრის შუაში ანალოგიაზე. იგი, გარდა კვირის დამისთევისა, იგალობება ჯვართამაღლებისა და უფლის ამაღლების დღესასწაულზე. აღდგომიდან ამაღლებამდე ყველა კვირას იგალობება სამჯერ. მაგრამ შემდეგ საუფლო დღესასწაულებზე: ბზობას, სულთმოფენობას, ქრისტეშობას, ღვთისგანცხადებასა და ფერისცვალებას, თუკი ისინი დაემთხვა კვირას, ეს საგალობელი არ იგალობება.

ამ საგალობლის შემდეგ იკითხება 50-ე ფსალმუნი: „მიწყალე მე ღმერთო...“, რადგანაც ცისკრის მეათე ლოცვაში ვკითხულობთ: „უფალო ღმერთო ჩვენო, რომელმან სინანულისა მიერ მოტყვება

ცოდვათა კაცთა მოანიჭე და მსგავსად ბრალთა ჩვენთა შენდობისა და აღსარებისა დავით წინასწარმეტყველისა მიერ სინანული შესანდობელად გვიჩვენე“.

ამის შემდეგ ჩვეუებრივ კვირა დღეს იკითხება:

„დიდება მამასა და ძესა და წმიდასა სულსა“;

„მეოხებითა წმიდათა მოციქულთათა, მოწყალეო, აღხოცე ცოდვათა ჩვენთა სიმრავლენი“;

„აწდა მარადის და უკუნითი უკუნისამდე, ამინ“.

„მეოხებითა ღვთისმშობელისათა, მოწყალეო, აღხოცე ცოდვათა ჩვენთა სიმრავლენი“;

„მიწყალე მე ღმერთო დიდითა წყალობითა შენითა და მრავლითა მოწყალებითა შენითა აღხოცე უსჯულოება ჩემი და შემიწყალე მე ღმერთო“;

„აღსდგა რა იესო განთიად, ვითარცა სთქუა პირველად და მოგვანიჭა ჩვენ ცხოვრება საუკუნო და დიდი წყალობა“.

დიდი მარხვის მოსამზადებელ კვირა დღეებში: მეზვერისა და ფარისველის, უძღები შვილის, ხორცთა აღებისა და ყველიერის, ასევე დიდი მარხვის ხუთ კვირას ბზობამდე, 50-ე ფსალმუნის შემდეგ „დიდებაზე“ იკითხება მერვე ხმის შემდეგი სინანულის ლოცვა:

„მსწრაფლ განუხვენ სინანულისა ბჭენი სულსა ჩემსა ცხოვრების მომცემელო...“

„აწდაზე: ცხოვრებისა გზასა შეცდომილმან, ღვთისმშობელო, ცოდვითა და უსჯულოებითა და გულის წყრომითა...“

„მიწყალე მე ღმერთო დიდითა წყალობითა შენითა და მრავლითა მოწყალებითა შენითა აღხოცე უსჯულოება ჩემი და შემიწყალე მე ღმერთო“

ხმა 6: „მრავალთა ცოდვათა ჩემ მიერ ქმნულთა, გულისხმა-ვჰყოფ საწყალობელი და შევსძრწუნდები საშინელისა მის დღისა სამსჯავროსაგან...“

ზემოთმოყვანილ ღრმა სინანულის საგალობლებში ხაზგასმულია გულითადი სინანული, რომლისკენაც უნდა მივისწრაფოთ, განსაკუთრებით მარხვის დროს.

საუფლო დღესასწაულების ღამისთევის მსახურებებზე 50-ე ფსალმუნის შემდეგ „დიდება, აწდაზე“ იგალობება

განსაკუთრებული მუხლები, რომლებიც მოცემულია მოცემული დღესასწაულის მსახურებაში, შემდეგ 50-ე ფსალმუნის პირველი მუხლი და შემდეგ დღესასწაულის დასდებელი. დღესასწაულის ეს დასდებელი იგალობება იმ შემთხვევაშიც, თუკი საუფლო და საღვთისმშობლო დღესასწაული დაემთხვევა კვირა დღეს, ნაცვლად აღდგომის დასდებელისა: „აღსდგა რა იესო განთიად...“. წმიდათა ხსენების დღეს ღამისთევაზე იგალობება წმიდანის დასდებელი. როცა კვირა დღეს ემთხვევა ტაძრის დღესასწაული ყოველთვის აღდგომის დასდებლის ნაცვლად იგალობება ტაძრის დასდებელი, გარდა დიდი მარხვის პირველი კვირისა, როდესაც იგალობება აღდგომის დასდებელი.

დასდებლის შემდეგ დიაკონი კითხულობს ლიტიის კვერქსის პირველ ლოცვას: „აცხოვნე უფალო ერი შენი...“, რომელსაც გუნდი პასუხობს 12 „უფალო შეგვიწყალენით“. სასულიერო პირი ამბობს ასამაღლებელს: „წყალობითა და მოწყალებითა და კაცთმოყვარებითა...“

ამის შემდეგ მიღებულია, რომ კვირა დღეებში ყველა მლოცველი ემთხვევა წმიდა სახარებას, ხოლო საუფლო დღესასწაულებზე დღესასწაულის ხატს. თუკი ღამისთევაზე მოხდა პურის კურთხევა, სახარებისა და დღესასწაულის ხატის მთხვევის შემდეგ მლოცველებს აცხებენ ზეთს სულისა და ხორცის განსაწმენდელად „სახელითა მამისათა და ძისათა და წმიდისა სულისათა“. ასევე ურიგებენ ნაკურთხ პურს. ეს ზეთისცხება სრულდება იმ ზეთისცხების ნაცვლად, რომელიც ტიპიკონში მითითებულია ცისკრის შემდეგ დღესასწაულის ან წმიდანის ხატის კანდლისგან.

კანონი

ამ ლოცვების შემდეგ იწყება ცისკრის საკუთრივ სადღესასწაულო, ძირითადი და უმთავრესი ნაწილი, რომელსაც კანონი ეწოდება.

პროფესორი მ. სკაბალანოვიჩი მიანიშნებს, რომ კანონთა პირველდაწყებითი ფორმა შეიძლება ვეძებოთ სამსაგალობლებში. ადრეულ ღვთისმსახურებებში, გარდა ფსალმუნებისა, გამოიყენებოდა ბიბლიური საგალობლებიც, რომელთა ჩასართავად დაიწყეს ქრისტიანული შინაარსის მქონე საგალობლების შექმნა

ტროპართა სახით. „ბიბლიურ საგალობლებთან ჩასართავებს ტროპართა ფორმით უკვე ვხვდებით VI-VII საუკუნეების სინური ცისკრის აღწერაში¹⁹; აღსანიშნავია, რომ ამ აღწერაში მერვე გალობის ჩასართავები გამოიყოფა სხვა ჩასართავებისგან, თუმცა ატარებს „ტროპართა“ სახელწოდებას; შესაძლოა, რომ დანარჩენ საგალობელთა ჩასართავებს ჰქონდა მოკლე და ერთსახოვან დასდებელთა სახე (პირველი გალობისთვის: „უფალსა უგალობდით“, მეორეს: „დიდება შენდა ღმერთო“, მესამეს: „წმიდა ხარ უფალო“ და „შენ გიგალობს სული ჩემი“ და ა. შ.) და მხოლოდ მერვე გალობას ჰქონდა ჩასართავი ტროპარი. თუკი ეს ასეა, მაშინ კანონის პირველდაწყებითი ფორმა იყო ერთსაგალობელი. იგი თანდათან განვითარდა ორსაგალობლამდე, მერვე და მეცხრე გალობის გაერთიანებით“²⁰. შემდგომში წარმოიშვა სამსაგალობელი, და შემდეგ სრული კანონი.

კანონი შედგება ცხრა გალობისაგან, ამასთან მეორე გალობა ღამისთევაზე არ იკითხება (იგი, როგორც სინანულის გალობა, იკითხება დიდი მარხვის შვიდეულის ღვთისმსახურებაში) და პირველს პირდაპირ მოსდევს მესამე გალობა. ღამისთევაზე ყოველი გალობა იწყება ე.წ. „ირმოსით“, შემდეგ მოსდევს ტროპარები, რომელთაც თითოეულს ემატება ჩასართავი და სრულდება ე.წ. „კატავასიით“. კანონის საფუძველია წმიდა წერილის გალობები. ესენი უფლისადმი მიძღვნილი ჰიმნებია, რომლებიც უმთავრესად ძველ აღთქმაშია მოთავსებული (გარდა მეცხრე გალობისა, რომელიც ორნაწილიანია და ახალ აღთქმასაც შეიცავს).

1. პირველი გალობა იგალობა მოსემ და მარიამმა მეწამული ზღვის სასწაულებრივად გადალახვის შემდეგ. იგი იწყება შემდეგი სიტყვებით: „უგალობდით უფალსა, რამეთუ დიდებით დიდებულ არს...“ (გამოსვლ. 15: 1-19).

2. მეორე გალობა ეკუთვნის მოსეს ებრაელთა უდაბნოში მოგზაურობის დროს: „მოიხილე ცაო და ვიტყოდი...“ (მეორ. რჯ. 32:1-44).

¹⁹Вступл. гл. 328

²⁰См. «Толковый Типикон», Вып. 2, стр. 267

3. მესამე გალობა წარმოთქვა ანა წინასწარმეტყველმა, სამოელ წინასწარმეტყველის დედამ სამადლობელი ლოცვა შვილის შობის გამო: „განძლიერდა გული ჩემი უფლისა მიმართ...“ (1 მეფ. 2:1-10).

4. მეოთხე გალობა ეკუთვნის ამბაკუმ წინასწარმეტყველს, რომელმაც იხილა უფალი „მთისაგან ჩრდილოდსა მადნარისადას“: „უფალო, მესმა სასმენელი შენი და შემეშინა...“ (ამბაკ. 3:2-20).

5. მეხუთე გალობა წარმოთქვა ისაიამ, რომელმაც იწინასწარმეტყველა ქალწულისგან ემანუილის შობა: „ღამითგან აღიმსობს სული ჩემი შენდამი, ღმერთო...“ (ისაია 26:9-20).

6. მეექვსე გალობა ეკუთვნის იონა წინასწარმეტყველს, რომელმაც სამი დღე და ღამე ვეშაპის მუცელში დაჰყო: „ღაღად-ვყავ ჭირსა შინა ჩემსა უფლისა მიმართ ღმრთისა ჩემისა...“ (იონ. 2:1-7).

7. მეშვიდე გალობა ეკუთვნის ცეცხლში ჩავარდნილ სამ ყრმას: „კურთხეულ ხარ შენ, უფალო ღმერთო მამათა ჩუენთაო...“ (დან. 3:26-56).

8. მერვე გალობა - იმავე სამ ყრმას: „აკურთხევდით ყოველნი საქმენი უფლსანი უფალსა...“ (დან. 3:57-72).

9. მეცხრე გალობა შედგება ორი ნაწილისაგან: ღვთისმშობლის გალობისგან, რომელიც წარმოთქვა ელისაბედის მოკითხვისას: „ადიდებს სული ჩემი უფალსა...“ (ლუკ. 1:46-55); და წმიდა წინასწარმეტყველ ზაქარიას, იოანე ნათლისმცემლის მამის, სიტყვებისგან: „კურთხეულ არს უფალი ღმერთი ისრაილისა...“ (ლუკ. 1:68-79).

ყველა ეს გალობა სრულად, როგორც ბიბლიაშია გადმოცემული, იგალობება მხოლოდ დიდი მარხვის შვიდეულის დღეებში. ჯერ იგალობება თვით გალობა, შემდეგ კი ჩასართავი კანონის ტროპრები 14-ზე, 8-ზე, 6-ზე და 4-ზე.

დღესასწაულის დღეებში ეს გალობები არ სრულდება, არც ჩასართავები დაერთვის კანონის ტროპრებს, არამედ იცვლება სხვა ჩასართავებით, რომელებიც უკავშირდება კანონის შინაარსს. მაგ. აღდგომის ტროპრებს ჩაერთვის: „დიდება უფალო, წმიდასა აღდგომასა შენსა“; საუფლო დღესასწაულების ტროპრებს: „დიდება შენდა ღმერთო ჩვენო დიდება შენდა“; ჯვარ-აღდგომის: „დიდება უფალო ჯვარსა შენსა პატიოსანსა და წმიდასა აღდგომასა შენსა“; ღვთისმშობლის: „ყოვლადწმიდაო ღვთისმშობელო გვაცხოვნენ

ჩვენ“; დიდი მარხვის დროს ანდრია კრიტელის კანონს: „მიწყალე მე ღმერთო, მიწყალე მე“; კვირის შუაღამიანზე: „ყოვლადწმიდაო სამეობაო, ღმერთო ჩვენო, დიდება შენდა“. წმიდათა დღესასწაულებსაც თავიანთი ჩასართავები აქვთ, სადაც ლოცვით მივმართვით ამ წმიდანებს: „წმიდაო მთავარანგელოზო მიქაელ, ევედრე ღმერთსა ჩვენთვის“; წმიდაო მღვდელმთავარო ნიკოლოზ, ევედრე ღმერთსა ჩვენთვის“.

თვით სიტყვა „კანონი - κανον“ ბერძნულია და ნიშნავს „წესს“ და მოცემულ შემთხვევაში აღნიშნავს რიგი საგალობლების ცნობილი წესით შეერთებას. ტიპიკონი განასხვავებს ასეთი შეერთების ორ სახეს: სადაგი დღის სისტემა აღინიშნება სიტყვებით: „უფალსა უგალობდით“ და საზეიმო: „უგალობდით უფალსა“. საზეიმო სისტემისას არ იგალობება წმიდა წერილის ზემოთმოყვანილი გალობები და კანონი შედგება მხოლოდ ირმოსებისგან, ტროპრების, მისი ჩასართავებისა და კატავასიებისგან.

ირმოსი ეწოდება იმ საგალობელს, რომლითაც იწყება ყოველი კანონის გალობა. ირმოსი თავის შინაარსსა და ზოგიერთ ცალკეულ სიტყვასა და მახასიათებელ გამოთქმასაც კი იღებს წმიდა წერილის შესაბამისი გალობიდან. თავად სიტყვა „ირმოსი - ειρμωζ“ ნიშნავს „კავშირს“ და მიანიშნებს, რომ ირმოსი აკავშირებს ერთმანეთთან წმიდა წერილისა საგალობლებსა და კანონის ტროპრებს.

ირმოსს მოსდევს კანონის ტროპრები ჩასართავებით და საზეიმო დღეს ყოველი გალობა სრულდება ისევ ირმოსით, რომელსაც კატავასია ეწოდება, რაც ნიშნავს „შეერთებას“, რადგანაც ტიპიკონის მიხედვით ირმოსის გალობისთვის ორივე გუნდის მგალობლები (კლიროსები) ერთდებიან ტაძრის შუაში.

აღდგომის ტროპრების ავტორია ღირსი იოანე დამასკელი (675-750).

კვირის ღამისთევაზე ჩვეულებრივ ერთიანდება ოთხი კანონი ერთად: აღდგომის, ჯვარადღგომის, ღვთისმშობლისა (ეს სამი მოცემულია ოქტოიხოსში) და მოცემული დღის წმიდანის თვენიდან. საუფლო და დიდი წმიდანების დღესასწაულების ღამისთევაზე ჩვეულებრივ იგალობება ორი კანონი, ზოგჯერ ერთი - მოცემული დღესასწაულის ან წმიდანის კანონი. დღესასწაულის

დღეებში კანონი ტიპიკონის მიხედვით იგალობება 16 (აღდგომასა და ქრისტეშობას) და 14 მუხლით.

ლამისთევაზე ყოველი კანონის გალობა, როგორც სადღესასწაულო ცისკარზე, სრულდება კატავასიით. კატავასია წლის სხვადასხვა დროს განსხვავებულია. ყველაზე ხშირად იგალობება კატავასია „მთელი წლისა“. ეს კატავასია იგალობება წლის ყველა იმ პერიოდში, როდესაც არ არის რომელიმე საუფლო დღესასწაული, არც წინააღმდეგობრივი, არც შემდგომად დღესასწაული. გარდა ამისა, არის კატავასიები, რომლებიც იგალობება რაღაც პერიოდის განმავლობაში. ასეთია: კვირა დღეები პასექიდან მის წარგზავნამდე, გარდა მისი განზოგებისა, წარგზავნისა და აღდგომიდან მეექვსე კვირისა. „ჯვარი დასახა მოსე“: 1 აგვისტოდან ჯვართამაღლების წარგზავნამდე, გარდა ფერისცვალებისა და ღვთისმშობლის მიძინების დღეებისა; „ქრისტე იშვება, ვადიდებდეთ...“: 21 ნოემბრიდან - ღვთისმშობლის ტაძრად მიყვანებიდან 31 დეკემბრამდე - ქრისტეშობის წარგზავნამდე. ასევე არის კატავასიები, რომლებიც იგალობება უფრო ხანმოკლე პერიოდით, ისინი მინიშნებულია საღვთისმსახურო წიგნებში. ზუსტი და სრული მონაცემები იმის შესახებ, თუ როდის რომელი კატავასია უნდა წავიკითხოთ, მოცემულია ტიპიკონის მე-19 თავში.

მე-3, მე-6 და მე-9 გალობის შემდეგ წარმოითქმება მცირე კვერექსები. ისინი ემსახურება მორწმუნეთა ყურადღების აღძვრას უფლისა და მისი წმიდანების განდიდებისას, რათა ილოცონ საკუთარი თავისთვისაც. ამ კვერექსებში ჩვენ ვთხოვთ უფალს, რომ შეგვეწიოს, გვაცხოვნოს, შეგვიწყალოს და დაგვიცვას თავისი მაღლით, ამასთანავე ვიხსენებთ ყოველ წმიდანს, დედა ღვთისას, საკუთარ თავს და მთელ ცხოვრებას ქრისტე ღმერთს მივანდობთ. სასულიერო პირი კი ყოველი კვერექსის შემდეგ აამაღლებს, რატომ შევავედრებთ საკუთარ თავს ღმერთს. მე-3 გალობის შემდეგ: „რამეთუ შენ ხარ ღმერთი ჩვენი...“; მე-6 გალობის შემდეგ: „რამეთუ შენ ხარ მეუფე მშვიდობისა და მაცხოვარი სულთა ჩვენთა...“; მე-9 გალობის შემდეგ: „რამეთუ შენ გიგალობენ ყოველნი ძალნი ცათანი...“. ამასთანავე მღვდელი ყოველ ამ ასამაღლებელზე განადიდებს მამას, ძეს და სული წმიდას, აწ და მარადის და უკუნითი უკუნისამდე.

კანონის მესამე გალობის შემდეგ იგალობება ან იკითხება სტიქოლოგიის საკითხავები ან იპაკო. მეექვსე გალობის შემდეგ კი ყოველთვის კონდაკი და იკოსი. მეცხრე გალობის შემდეგ ექსაპოსტილარი ანუ განმანათლებელი. ზოგჯერ კონდაკი და იკოსი იკითხება მესამე გალობის შემდეგაც, განსაკუთრებით ორი დღესასწაულის შეერთებისას ერთ დღეს. მაშინ უფრო მნიშვნელოვანი დღესასწაულის კონდაკი იგალობება მეექვსე გალობის შემდეგ, ხოლო მეორეხარისხოვანი დღესასწაულის კონდაკი გადმოიტანება მესამე გალობის შემდეგ. საერთოდ მეექვსე გალობის შემდეგ ყოველთვის იკითხება ერთი კონდაკი და იკოსი, ხოლო მესამე გალობის შემდეგ შეიძლება რამდენიმე საკითხავის შეერთება. ასევე მეცხრე გალობის შემდეგ ერთიანდება რამდენიმე განმანათლებელი.

მესამე გალობის შემდეგ ტიპიკონი მიუთითებს საკითხავს, რომელიც ეძღვნება მოცემულ დღესასწაულს. მეექვსე გალობაზე კონდაკისა და იკოსის გალობის შემდეგ იკითხება ე.წ. „სვინაქსარი“ (ბერძნ. „συναχ“ - „გვრიბავ, ვაგროვებ“), რომელიც შეიცავს მოცემული დღესასწაულის მოვლენის ან ხსენებული წმიდანის მონაცემების შეგროვებას. დღესასწაულთა და წმიდანთა მონაცემები შეიძლება მოვიპოვოთ, როგორც ზემოთ აღინიშნა, „სვინაქსარში“, „წმიდათა ცხოვრებებში“ ან „პროლოგში“. ასევე არსებობს წმიდა მამათა და მქადაგებელთა მიერ წარმოთქმული „სიტყვები“ რომელიც წმიდანის ან სადღესასწაულო მოვლენის შესახებ.

როცა ერთიანდება რამდენიმე კანონი რამდენიმე დღესასწაულის თანხვედრისას, უნდა ვიხელმძღვანელოთ ე.წ. „მარკოზის თავებით“ და ასევე ტიპიკონით. უნდა ვიცოდეთ, რომ კვირის დღეებში კანონთა რაოდენობა თოთხმეტი მუხლი უნდა იყოს. კვირის კანონის ირმოსები ერთხელ იკითხება, ხოლო ტროპარები თოთხმეტი მუხლად და შემდეგ კატავასია.

ჩვეულებრივ კვირის ცისკარზე აღდგომის კანონიდან იკითხება 4 მუხლი, მათ შორის ირმოსი ერთჯერ; ჯვარ-აღდგომის 3 მუხლი, ღვთისმშობლის 3 და წმიდანის თვენიდან 4; უკანასკნელი სამი კანონი ირმოსების გარეშე.

აღდგომის კანონი არ იგალობება მხოლოდ საუფლო დღესასწაულებზე, ხოლო საღვთისმშობლო დღესასწაულებზე

უცვლელად იკითხება. ასევე არ იკითხება აღდგომის კანონი 24 დეკემბერს, თუკი ის დაემთხვა კვირა დღეს, რადგან ამ მსახურებაში მოცემულია განსაკუთრებული აღდგომის კანონი.

ჯვარ-აღდგომის კანონი არ იგალობება იმ კვირა დღეებში, თუკი დაემთხვა წმიდანის ხსენება ღამისთევით, ტაძრის დღესასწაული, წინაღღესასწაული ან შემდგომად დღესასწაული. საერთოდ კი ის იგალობება მხოლოდ მაშინ, როდესაც თვენის ან ტრიოდიონის წმიდანის ან დღესასწაულის კანონები იკითხება 6 მუხლად; თუკი ისინი იკითხება 8 მუხლად, მაშინ ჯვარ-აღდგომის კანონი გამოიტოვება.

ღვთისმშობლის კანონი (ოქტოიხოსში კვირის მსახურების მესამე ადგილზეა ყოველთვის) არ იგალობება იმ კვირა დღეებში, როდესაც თანხვდება წინაღღესასწაული ან შემდგომად დღესასწაული, ტაძრის დღესასწაული ან წმიდანის ხსენება ღამისთევით, ან კიდევ ორი წმიდანის ხსენება, რომელსაც აქვს ორი კანონი და საერთოდ, როდესაც იგალობება, გარდა აღდგომის კანონისა, კიდევ ორი კანონი, რომელთაგან ერთი 4 და მეორე 6 მუხლიანია (ე.ი. სულ 10 მუხლი).

ზატიკის პერიოდში - პასექიდან ყოველთა წმიდათა კვირამდე - ოქტოიხოსის აღდგომის, ჯვარაღდგომისა და ღვთისმშობლის კანონები საერთოდ არ იგალობება, არამედ მხოლოდ ზატიკის კანონები. თუკი ამ დღეებს თანხვდება ტაძრის დღესასწაული ან წმიდანის ხსენება სადიდებლით, მაშინ იგალობება კანონები ზატიკიდან და თვენიდან.

მერვე გალობის შემდეგ, კატავასიის წინ იგალობება: „ვაქებთ, ვაკურთხევთ, თაყვანისვსცემთ უფალსა, უგალობთ და აღვამაღლებთ მას უკუნისამდე“. შემდეგ იგალობება წმიდა წერილის მეცხრე გალობა: „ადიდებს სული ჩემი უფალსა და განიხარა სულმან ჩემმან ღვთისა მიმართ მაცხოვრისა ჩემისა“ ჩასართავით: „უპატიოსნესსა ქერუბიმთასა და აღმატებით უზესთაესსა სერაბიმთასა...“. გალობა „უპატიოსნესსა“ - ესაა დიდი პარასკევის მეცხრე გალობის სამსაგალობელის ირმოსი. მისი შემდგენელია ღირსი კოზმა მაიუმელი (700-760 წ.). მან ამ გალობისთვის გამოიყენა

ღირსი ეფრემ ასურის სიტყვები²¹. ამ გალობის დროს ხდება კმევა. დიაკონი ან მღვდელი მერვე გალობის დროს ასრულებს მთელი საკურთხეველის კმევას, შემდეგ გამოდის ჩრდილო კარით, აკმევს იკონოსტასს და კატავასიის დასრულების შემდეგ ღვთისმშობლის ხატის წინ აღამაღლებს: „ღვთისმშობელსა დედასა ნათლისასა გალობით ვადიდებდეთ“. ამის შემდეგ გუნდი გალობს: „ადიდებს სული ჩემი უფალსა...“, რომელსაც ჩაერთვის: „უპატიოსნესსა ქერუბიმთასა...“. ამ დროს დიაკონი აკმევს მთელ ტამარს.

ეს საგალობელი, რომელსაც პირობითად „უპატიოსნესსა“ ეწოდება, წლის განმავლობაში მუდმივად არ იგალობება. ტიპიკონში არის სპეციალური თავი მე-20, რომელშიც ასეთი განმარტებაა: როდესაც იგალობება ან არ იგალობება „უპატიოსნესსა“. იგი არ იგალობება: 1. ლაზარეს შაბათიდან თომას კვირამდე; 2. ზატიკის ყველა კვირა დღეს აღდგომის წარგზავნამდე; 3. ყველა საუფლო დღესასწაულსა და მათ წარგზავნებზე, თუკი ეს წარგზავნა არ დაემთხვევა კვირა დღეს. ასევე საღვთისმშობლო დღესასწაულებზე და მათ წარგზავნებზე, თუკი ისინი არ დაემთხვა კვირა დღეს; 4. ზატიკის განზოგებას და მის წარგზავნას, წმიდა სამების ორშაბათს, ქრისტეშობის მეორე დღეს - 26 დეკემბერს, ღვთისგანცხადების მეორე დღეს - 7 იანვარს, ასევე 1 და 30 იანვარს.

როდესაც არ იგალობება „უპატიოსნესსა“, მის ნაცვლად მეცხრე გალობის ირმოსსა და მის ყველა ტროპარს შორის ჩაერთვის განსაკუთრებული ჩასართავები, ან უბრალოდ მეცხრე გალობის ირმოსი ჩასართავების გარეშე. ყველაფერი ეს მინიშნებულია საღვთისმსახურო წიგნებში.

მცირე კვერექსისა და ასამაღლებლის შემდეგ კვირის ღამისთევაზე დიაკონი წარმოსთქვამს ოქტოიხოსის ხმის მიხედვით: „წმიდა არს უფალი ღმერთი ჩვენი“, რომელიც იგალობება გუნდის მიერ სამჯერ. დიაკონი კი შემდეგ მუხლებს: „რამეთუ წმიდა არს ღმერთი ჩვენი“ და „ყოველსა ერსა ზედა უფალი ღმერთი ჩვენი“.

²¹См. «Толковый Типикон», Вып. 2, стр. 290

ექსაპოსტილარი ანუ განმანათლებელი

კვირის ღამისთევაზე კანონებს მოსდევს „ექსაპოსტილარი“, რომელიც ასე იწოდება იმიტომ, რომ მის წარმოსათქმელად მგალობელი გადადიოდა ტაძრის ცენტრალურ ნაწილში. მისი სახელწოდება მომდინარეობს ბერძნული სიტყვიდან „εξαποστειλω“, რაც ნიშნავს „გაგზავნას“. ისინი ასე იწოდებიან ასევე იმიტომ, რომ კვირის ექსაპოსტილარებში საუბარია აღდგომის შემდეგ უფლის მიერ მოციქულების საქადაგებლად გაგზავნაზე. კვირის ექსაპოსტილარები სულ 11-ია საცისკრო სახარებათა რიცხვის მიხედვით. მათში გადმოცემულია კვირის საცისკრო სახარებათა მოკლე შინაარსი, ამიტომაც კვირის ღამისთევაზე ყოველთვის იგალობება ან იკითხება წაკითხული სახარების შესაბამისი ექსაპოსტილარი. ყველა ეს მუხლები მოთავსებულია ოქტოიხოსის ბოლოში ღვთისმშობლის მუხლებთან ერთად. კვირის ექსაპოსტილარები შედგენილია, როგორც ეს მინიშნებულია ოქტოიხოსში კონსტანტინე მეშვიდე პორფიროგენის (912-959), იმპერატორ ლევ მეექვსე ბრძენის (სახარებისეულ დასდებელთა ავტორი) შვილის მიერ.

ბერძნულ საღვთისმსახურო წიგნებში მინიშნებულია მხოლოდ ექსაპოსტილარი, ხოლო სლავურ წიგნებში ასევე გამოიყენება განმანათლებელი. ასეთი სახელწოდება, როგორც ჩანს, მომდინარეობს იქიდან, რომ მარხვანსა და სადაგი დღის განმანათლებლები საუბრობს და განადიდებს ღმერთს, როგორც ნათელს, როგორც ნათლის მომცემელს.

„აქებდითი“ ფსალმუნები და დასდებლები

განმანათლებლის შემდეგ კვირის ღამისთევაზე მოცემულ ხმაზე, ხოლო სადღესასწაულო ღამისთევაზე დასდებელთა ხმაზე, იგალობება ე.წ. „აქებდითი“ ფსალმუნები: 148-ე: „აქებდით უფალსა ცათაგან...“; 149-ე: „უგალობდით უფალსა...“ და 150-ე: „აქებდით უფალსა წმიდათა შორის მისთა...“. ეს ფსალმუნები იგალობება ორი გუნდის მიერ. პრაქტიკაში მათ სრულად არ გალობენ, არამედ

მხოლოდ გამოკრებილ მუხლებს თავისი ჩასართავებით შემდეგნაირად:

პირველი გუნდი: „ყოველი სული აქებდით უფალსა. აქებდით უფალსა ცათაგან, აქებდით მას მაღალთა შინა. შენ გშვენის გალობა ღმერთო“.

მეორე გუნდი: „აქებდით მას ყოველნი ანგელოზნი მისნი, აქებდით მას ყოველნი ძალნი მისნი. შენ გშვენის გალობა ღმერთო“.

სადაგ დღეებში: „აქებდით უფალსა ცათაგან, აქებდით მას მაღალთა შინა, შენ გშვენის გალობა ღმერთო, აქებდით მას ყოველნი ანგელოზნი მისნი, აქებდით მას ყოველნი ძალნი მისნი. შენ გშვენის გალობა ღმერთო“.

ფსალმუნი: „ყოველი სული“ იგალობება სადიდებლიანი მსახურების დროს.

ფსალმუნებს მოსდევს „აქებდითსა ზედა“ დასდებლები. დასდებლები ჩაერთვის ექვს ან ოთხ მუხლად. კვირის ღამისთევაზე ისინი ჩაერთვის 149-ე ფსალმუნის ბოლო მუხლს: „ყოფად მათ შორის სასჯელი დაწერილი, დიდება ესე არს ყოველთა წმიდათა მისთა“. სულ აიღება რვა მუხლი. ბოლო ორი მუხლისთვის ჩაერთვის განსაკუთრებული ჩასართავები: „აღსდევ, უფალო ღმერთო...“ და „აღვიარო შენ, უფალო...“ „დიდებაზე“ იგალობება სახარების დასდებელი, ხოლო „აწდაზე“ კვირის ღამისთევაზე ყოველთვის ერთი და იგივე ტროპარი: „უმეტესად კურთხეულ ხარ შენ ყოვლად წმიდაო ღვთისმშობელო ქალწულო...“ თუკი კვირა დღეს დაემთხვევა წმიდის ხსენება სადიდებლით ან ღამისთევით, მაშინ რვა მუხლიდან ოთხი დასდებელი აიღება აღდგომისა ოქტობისიდან, ხოლო დანარჩენი ოთხი წმიდისა. წმიდის ბოლო ორ დასდებელს ჩაერთვის განსაკუთრებული ჩასართავები, რომლებიც აიღება „სტიქარონსა ზედა“ დასდებლებიდან. იგივე შემთხვევა ხდება, როდესაც კვირა დღეს დაემთხვევა წინაღღესასწაული, ან შემდგომად დღესასწაული, ან დღესასწაულის წარგზავნა. ამ დროს აიღება აღდგომის 4 დასდებელი, 4 წინაღღესასწაულის ან დღესასწაულის, ამასთან 4 უკანასკნელი საზეიმო ჩასართავებით. საღვთისმშობლო დღესასწაულის კვირა დღეს დამთხვევისას: 4 აღდგომის და 4 დღესასწაულის. თუკი კვირა დღეს, გარდა წინაღღესასწაულისა ან

შემდგომად დღესასწაულისა, დაემთხვევა კიდევ წმიდის ხსენება, რომელსაც აქვს „აქებდითი“-ს დასდებლები, მაშინ წინადღესასწაულის ან შემდგომად დღესასწაულის დასდებლები არ იგალობება, არამედ მხოლოდ აღდგომის 4 და წმიდის 4 თავისი ჩასართავებით. მარხვანისა და ზატიკის პერიოდში სხვადასხვა კვირას დასდებელთა გალობის სხვადასხვა შემთხვევებია, რომელიც მოცემულია ამ წიგნებშივე.

კვირის ღამისთევაზე „აქებდითსა ზედა“ დასდებლების შემდეგ „დიდებაზე“ უმეტესწილად იგალობება ე.წ. „სახარების დასდებელი“ (საცისკრო გერი). ეს დასდებლები, როგორც განმანათლებლები, 11-ია. ისინი ყოველთვის შეესაბამებიან საცისკრო სახარებებს და მოცემულია ოქტოიხოსის ბოლოში, განმანათლებლის შემდეგ. ზოგიერთ კვირა დღეს საცისკრო გერი იგალობება არა „აქებდითსა ზედა“ დასდებლების შემდეგ, არამედ ცისკრის შემდეგ, პირველი ჟამის წინ. ასეთ შემთხვევაში „აქებდითის დიდებაზე“ იგალობება დღესასწაულის დასდებელი თვენიდან ან ტრიოდიონიდან. ცისკრის განტევების ჟამს საცისკრო გერის გალობა იმ კვირა დღეებში ხდება, როდესაც დაემთხვევა ერთ-ერთი საღვთისმშობლო დღესასწაული, ქრისტეშობის წინადღესასწაული ან წარგზავნა და ღვთისგანცხადება, ასევე მეზვერისა და ფარისევლის კვირიდან ყოველთა წმიდათა კვირამდე, რადგანაც ამ კვირა დღეებს „დიდებაზე“ საკუთარი დასდებელი აქვთ.

საუფლო და საღვთისმშობლო დღესასწაულების, ასევე დიდ წმინდანთა ხსენების ღამისთევებზე, ჩვეულებრივ „აქებდითსა ზედა დასდებელი“ 4-ია, რომლებიც იგალობება 150-ე ფსალმუნის შემდეგ მუხლებზე: „აქებდით მას ძლიერებითა მისითა...“. „დიდებასა“ და „აწდაზე“ კი - მოცემული დღესასწაულის დასდებლები. წმიდათა ხსენების დღეებში, „აწდაზე“ იგალობება ღვთისმშობლის დასდებელი.

დიდი „დიდებამაღალიანი“

„აქებდითსა ზედა“ დასდებლების გალობის შემდეგ მღვდელი გახსნის აღსავლის კარებს, რომელიც დაიხურა კანონების გალობის დროს და აამაღლებს: „დიდება შენდა, რომელმან მოგვცინე

ნათელი“. გუნდი ამ დროს გალობს ე.წ. დიდ დიდებისმეტყველებას, რომელიც იწყება სიტყვებით: „დიდება მაღალთა შინა ღმერთსა ქვეყანასა ზედა მშვიდობა და კაცთა შორის სათნოება“. ამ საგალობელში განიდიდება ღმერთი სხვადასხვა წყალობის გამო. სასულიერო პირი მთელი მორწმუნე ერის სახელით აღუვლენს ღმერთს დიდებასა და მადლობას როგორც დღის სინათლის, ასევე რწმენის ნათლის მომადლებისთვის, პავლე მოციქულის სიტყვებისამებრ „რადგან ყველანი ნათლის ძენი ხართ და ძენი დღისა“ (1 თეს. 5:6). ამ საგალობელში ვმადლობთ წმიდა სამებას და განსაკუთრებით ღვთის კრავს - ამსოფლის ცოდვათა ამღებს და ვთხოვთ ღირს გვყოს მთელი დღე გავატაროთ ცოდვის გარეშე. ეს უბველესი საგალობელია. მის შესახებ მოწმობენ მეოთხე საუკუნის მამები, მაგ. ათანასე დიდი წიგნში „ქალწულების შესახებ“²². ეს დიდი დიდებისმეტყველება, რომელიც იგალობება კვირის საზეიმო ღამისთევაზე, რამდენადმე განსხვავდება სადაგი ცისკრის დიდებისმეტყველებისგან. საგალობელი სრულდება ანგელოზთა გალობით: „წმიდაო ღმერთო, წმიდაო ძლიერო, წმიდაო უკვდავო შეგვიწყალენ ჩვენ“ - სამჯერ, შემდეგ „დიდება, აჲდა...“: „წმიდაო უკვდავო შეგვიწყალენ ჩვენ“ და „წმიდაო ღმერთო, წმიდაო ძლიერო, წმიდაო უკვდავო შეგვიწყალენ ჩვენ“ - ერთხელ.

„წმიდაო ღმერთო“ გალობის შემდეგ კვირის ღამისთევაზე იგალობება აღდგომის ტროპარი. არსებობს ორი აღდგომის ტროპარი შედგენილი წმიდა იოანე დამასკელის მიერ: ერთი ოქტოიხოსის კენტი ხმებისთვის: 1,3,5,7: „დღეს ცხოვრება არს ყოვლისა სოფლისა...“ და მეორე ლუწი ხმებისთვის: 2,4,6,8: „აღსდევ საფლავისაგან და ჯოჯოხეთისა საკვრელნი შემუსრენ...“. საუფლო დღესასწაულთა ღამისთევებზე იგალობება დღესასწაულის ტროპარი ერთხელ; დიდი წმიდანების ხსენების დღეს: ტროპარი წმიდის, „დიდება, აჲდა...“ და ღვთისმშობლის აღდგომის ტროპარი წმიდის ტროპარის ხმის მიხედვით. დიდი მარხვის მესამე კვირას და ჯვართამაღლების კვირას „დიდი დიდებისმეტყველებისა“ და „წმიდაო ღმერთო“ შემდეგ იგალობება ტროპარი ჯვრისა: „აცხოვნე უფალო ერი შენი...“ და აღესრულება ჯვართაყვანისცემა.

²² «Смысл. И знач. Прав. -Христ. Богослужения», Е 1. Стр.24

ძველად სასულიერო პირი წარმოთქვამდა ასამაღლებელს: „დიდება შენდა, რომელმან მოგვფინე ნათელი“ მაშინ, როდესაც ღამისთევის შემდეგ თენდებოდა. ეს წესი შემორჩენილია ახლაც ათონის წმიდა მთაზე. ქრისტიანები, სანამ დაიშლებიან ლოცვისგან, კიდევ ერთხელ აღუვლენენ ამ საზეიმო საგალობელში გამომსყიდველს ღვთაებრივ დიდებას, რომელიც იწყება ანგელოზთა მიერ ბეთლემში შობილი ღვთაებრივი ყრმის დიდებისმეტყველებით. ეს უძველესი დიდებისმეტყველებაა: მის შესახებ საუბარია „მოციქულთა გარდამოცემებში“ და იმპერატორ ტრაიანესადმი პლინიუს მცირეს წერილში.

კვერეკები და ცისკრის განტევა

აღდგომის ტროპრების შემდეგ წარმოითქმება მრჩობლი კვერეკი, რომელიც იწყება თხოვნით: „შეგვიწყალენ ჩვენ ღმერთო დიდითა წყალობითა შენითა, გვედრებით ისმინე და შეგვიწყალენ“. ამ კვერეკს მოსდევს თხოვნითი კვერეკი: „აღუსრულოთ საცისკრო ვედრებაი ჩვენი უფალსა“. იგი სრულდება არა მწუხრის ასამაღლებელით, არამედ შემდეგნაირად: „რამეთუ ღმერთი წყალობისა და მოწყალებისა ხარ და შენდა დიდებასა აღვაველნთ, მამისა და ძისა და წმიდისა სულისა, აჟ და მარადის და უკუნითი უკუნისამდე“.

მღვდელი: „მშვიდობა ყოველთა“;

გუნდი: „და სულისაგა შენისათანა“;

დიაკონი მოუწოდებს მორწმუნეებს თავის მოდრეკისაკენ, ხოლო მღვდელი კითხულობს მწუხრის ლოცვისგან განსხვავებულ ლოცვას თავდადრეკილი: „გვედრებით შენ წმიდაო წმიდათაო, მოყავ ხელი შენი უხილავი წმიდით სამკვიდრებელით შენით და გვაკურთხენ ჩვენ ყოველნი, და რაოდენი რა ვსცოდეთ ნებსით ანუ უნებლიეთ, ვითარცა სახიერმან და კაცთმოყვარემან ღმერთმან შეგვინდევ, და მოგვანიჭენ ჩვენ ქუაყანისა და ზეცისა კეთილი სახიერებითა შენითა“. ლოცვა სრულდება ასამაღლებელით: „რამეთუ შენი არს მოწყალება და მაცხოვარება ღმერთო ჩვენო და შენდა დიდებასა აღვაველნთ...“

გუნდი: „ამინ“;

დიაკონი: „სიბრძნით“;

გუნდი: „გვაკურთხენ“;

მღვდელი: „რომელი კურთხეულ არს ქრისტე ღმერთი ჩვენი, ყოვლადვე, აწდა მარადის და უკუნითი უკუნისამდე“;

გუნდი: „ამინ. დაამტკიცე ღმერთო და განაძლიერე ღვთივდაცული ერი ჩვენი და მეუფება მისი, წმიდა მართლმადიდებელი სარწმუნოება მართლმადიდებელთა ქრისტიანეთა, უკუნითი უკუნისამდე“;

მღვდელი: „ყოვლადწმიდაო ღვთისმშობელო გვაცხოვნენ ჩვენ“;

გუნდი: „უპატიოსნესა ქერუბიმთასა და აღმატებით უზესთაესსა სერაბიმთასა...“;

მღვდელი: „დიდება შენდა, ქრისტე ღმერთო, სასოებაო ჩვენო დიდება შენდა“;

გუნდი: „დიდება, აწდა...“, „უფალო შეგვიწყალებ“ - 3 ჯერ და „გვაკურთხენ“;

მღვდელი: ჩამოილოცებს.

განტევება არსებობს დიდი და მცირე, ჩვეულებრივი და საზეიმო. საზეიმო ცისკრის დასრულებისას, როგორც მწუხრისა და ლიტურგიისას, წარმოითქმება ყოველთვის დიდი განტევება; ჟამნების, სერობისა და შუადამიანის დასასრულს კი - მცირე განტევება. საუფლო დღესასწაულებსა და ვნების შვიდეულის დღეებს აქვს თავიანთი განსაკუთრებული საზეიმო განტევებები, რომელიც მოცემულია კონდაკის ბოლოში.

დიდი განტევება იწყება ყოველთვის შემდეგი სიტყვებით: „ქრისტემან ჭემმარიტმან ღმერთმან ჩვენმან, მეოხებითა ყოვლად უხრწნელისა დედისა თვისისა, წმიდათა დიდებულთა და ყოველადქებულთა მოციქულთა...“: შემდეგ მოიხსენება ტაძრის წმიდანნი, შემდეგ ვისი ხსენებაც არის და ითქმება: „წმიდათა და მართალთა მშობელთა ღვთისათა იოაკიმ და ანასითა და ყოველთა წმიდათა, შეგვიწყალებ და გვაცხოვნენ ჩვენ, ვითარცა სახიერ ხარ და კაცთმოყვარე“.

კვირის დღეებში განტევება იწყება შემდეგი სიტყვებით: „მკვდრეთით აღდგომილმან ქრისტემან ღმერთმან ჩვენმან, მეოხებითა ყოვლად უხრწნელისა დედისა თვისისათა...“

მცირე განტევა ასე წარმოითქმება: „ქრისტემან ჭემმარიტმან ღმერთმან ჩვენმან, მეოხებითა ყოვლად უხრწნელისა დედისა თვისისა, ღირსთა და ღმერთშემოსილთა მამათა ჩვენთა და ყოველთა წმიდათა, შეგვიწყალენ და გვაცხოვნენ ჩვენ, ვითარცა სახიერ ხარ და კაცთმოყვარე“.

3. პირველი ჟამი და ღამისთევის დასასრული

ცისკრის დასრულების შემდეგ კვირას და საზეიმო დღეებში, თანახმად ტიპიკონის II-VII თავებისა, უნდა გავიდნენ სტოაში და წაიკითხონ თვითხმოვანი დასდებლები (ე.ი. ტაძრის ლიტის დასდებლები). თუკი სახარების დასდებელი თავის ადგილას არ წაიკითხეს, „აქებდითის“ მუხლების ბოლოს, მაშინ იგი „დიდება აწდაზე“ იგალობება აქ. ამის შემდეგ იკითხება ღირსი თეოდორე სტუდიელის სწავლება, რისი დასრულების შემდეგ იგალობება მისი ტროპარი და შემდეგ პირველი ჟამი.

დღეს სამრევლო ტაძრებში ეს გასვლა სტოაში აღარ აღესრულება და ცისკრის დასრულების შემდეგ პირდაპირ იკითხება პირველი ჟამი.

პირველი ჟამი იწყება: „მოვედით თაყვანის ვსცეთ“- 3 ჯერ;

ფსალმუნები, მე-5: „სიტყვანი ჩემნი ყურად იხვენ უფალო...“;

89-ე: „უფალო შესავედრებელ მეყავნ ჩვენ...“;

100-ე: „წყალობასა და სამართალსა გაქებდე შენ უფალო...“;

„დიდება აწდა...“, „ალილუია, ალილუია, ალილუია დიდება შენდა ღმერთო“, „უფალო შეგვიწყალენ“ - 3 ჯერ;

„დიდება...“;

აღდგომის მოცემული ხმის ან დღესასწაულის, ან წმიდანის ტროპარი

აწდა... ღვთისმშობლის მუხლი ჟამნიდან: „რამე სახელ გდვათ შენ ჰოი მიმადლებულო...“;

„წმიდაო ღმერთო...“, „მამაო ჩვენო...“;

მღვდელი: ასამაღლებელი;

მკითხველი: კონდაკი: აღდგომის ან დღესასწაულის ან წმიდანის

„უფალო შეგვიწყალებ“ - 40-ჯერ და ლოცვა: „რომელი ყოველსა დღესა და ყოველსა ჟამსა...“, „უფალო შეგვიწყალებ“ - 3ჯერ; „დიდება, აწდა...“: „უპატროსნესა ქერუბიმთასა...“, „გვაკურთხენ“.

მღვდელი: „ღმერთო მიწყალებ ჩვენ, მაკურთხენ ჩვენ...“

მკითხველი: „ამინ“

მღვდელი: „ქრისტე ნათელო ჭემშარიტო, რომელი განანათლებ და წმიდა ჰყოფ ყოველსა კაცსა...“

მკითხველი: „ამინ“ და „ზესთა მბრძოლისა ჩემისათვის...“

მღვდელი: „დიდება შენდა ქრისტე ღმერთო სასოებაო ჩვენო დიდება შენდა“

გუნდი: „დიდება, აწდა...“, გვაკურთხენ

მღვდელი: მცირე განტევა

გუნდი: „ამინ“, „უფალო შეგვიწყალებ“ - 3 ჯერ. ამით სრულდება ღამისთევის მსახურება.

4. პოლიელის მსახურება

საშუალო დღესასწაულებზე, რომლებიც საღვთისმსახურო წიგნებში აღნიშნულია წითელი ჯვრით, აღესრულება არა ღამისთევის, არამედ სადიდებლიანი მსახურება. ეს მსახურება თითქმის მსგავსია ღამისთევის მსახურებისა, მაგრამ ახასიათებს რიგი არსებითი განსხვავებები:

1. სადიდებლიან მსახურებაზე მწუხრი და ცისკარი აღესრულება ცალ-ცალკე;

2. მწუხრის წინ იკითხება მეცხრე ჟამი;

3. „ნეტარ არს კაცი“ - იგალობება მხოლოდ პირველი ანტიფონი;

4. „უფალო ღაღად-ვჰყავ“-სა ზედა დასდებლები იგალობება 6 მუხლად, სურვილის მიხედვით 8 მუხლად; ისინი აიღება მხოლოდ მოცემული დღესასწაულის თვენიდან;

5. ლიტიის დასდებლები არ იკითხება, თავად ლიტია და პურის კურთხევა არ აღესრულება;

6. „აწ განუტევე“-ს შემდეგ იგალობება ტროპარი წმიდის ერთხელ, „დიდება, აწდა...“ და ღვთისმშობლის აღდგომის ტროპარი წმიდის ტროპარის ხმის მიხედვით. თუკი წინადღესასწაულია ან შემდგომად

დღესასწაულია, მაშინ ღვთისმშობლის ნაცვლად იკითხება დღესასწაულის ტროპარი.

ასეთ მსახურებას ეწოდება დიდი მწუხრი.

მწუხრის შემდეგ სადამოს სრულდება მცირე სერობა, ხოლო ღამით - შუაღამიანი. დილით იწყება ცისკარი, რომელსაც სადიდებლიანი ცისკარი ეწოდება.

სადიდებლიანი ცისკარი იწყება არა ექვსფსალმუნებით, როგორც ღამისთევაზე, არამედ ორი ე.წ. სამეუფეო ფსალმუნით (მე-19 და მე-20), ტროპრებითა და განსაკუთრებული კვერექსებით:

მღვდელი ჯვარს გამოსახავს საცეცხლურით ტრაპეზის წინ და ამბობს: „კურთხეულ არს ღმერთი ჩვენი...“. მედავითნე კითხულობს სრულად თავის საკითხავებს, ხოლო თუ ცისკარს პირდაპირ მოეხმის შუაღამიანი, მაშინ მხოლოდ „მოვედით თაყვანის ვსცეთ“ -3 ჯერ და ფსალმუნ მე-19: „შეისმინენ შენი უფალმან დღესა ჭირისა შენისასა...“ და მე- 20: „უფალო ძალითა შენითა...“. ამ ფსალმუნების კითხვისას მღვდელი აკმევს საკურთხეველსა და მთელ ტაძარს.

შემდეგ იკითხება „წმიდაო ღმერთო“ და „მამაო ჩვენო“;

ტროპრები: „აცხოვნე უფალო ერი შენი...“;

„დიდება... რომელი ამაღლდი ნებსით ჯვარსა ზედა...“;

„აწდა... შესავედრებელო სამინელო ურცხვენელო...“;

მღვდელი ამ დროს ტრაპეზის წინ საცეცხლურით წარმოთქვამს განსაკუთრებულ მრჩობლ კვერექსს, ასამაღლებელს: „რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაველნთ...“

გუნდი: „ამინ, სახელითა უფლისათა გვაკურთხენ“

მღვდელი ჯვარს გამოსახავს საცეცხლურით და ამბობს: „დიდება წმიდასა და თანა არსსა და ცხოველსმყოფელსა და განუყოფელსა სამებასა, ყოვლადვე აწდა მარადის და უკუნითი უკუნისამდე“.

გუნდი: „ამინ“ და იწყება ექვსფსალმუნება.

ამის შემდეგ ცისკარი სრულდება იმავე თანმიმდევრობით, როგორც ღამისთევაზე. მაგრამ კანონი იკითხება რვა მუხლად, ამასთან წმიდათა ხსენების დღეებში ამ კანონს წინ უსწრებს ღვთისმშობლის კანონი ირმოსთან ერთად 6 მუხლად, ან წინადღესასწაულის ან შემდეგომად დღესასწაულისას დღესასწაულის კანონი ასევე ირმოსთან ერთად 6 მუხლად.

სადიდებლიანი მსახურების ეს წესრიგი მოცემულია ტიპიკონის მეშვიდე თავში.

ტიპიკონში მოცემულია შემდეგი სადიდებლიანი მსახურებები: 12 მოციქულის, გარდა წმიდა იოანე ღვთისმეტყველისა, თავთა მოციქულთა პეტრესა და პავლეს ხსენება, რომელთაც აქვს ღამისთევის მსახურება; დიმიტრი თესალონიკელის (26 ოქტომბერი) ხსენება, მთავარანგელოზ მიქაელის კრება (8 ნოემბერი), წინასწარმეტყველ ილიას ხსენება (20 ივლისი), ყოველადწმიდა ღვთისმშობლის ზოგიერთი სასწაულთმოქმედი ხატის ხსენება, მოციქულთა სწორ კონსტანტინე და ელენეს (21 მაისი), იოანე ნათლისმცემლის თავის პირველი და მეორე პოვნა და 40 სებასტიანელი მოწამის ხსენება.

5. „დიდება მაღალიანის“ მსახურება

მცირე დღესასწაულებს ორი სახე აქვს: პირველი - სამი წერტილი არასრულად შემოხაზული წითელი ნიშნით და მეორე - სამი წერტილი არასრულად შემოხაზული შავი ნიშნით. პირველ მსახურებას „დიდება მაღალიანის“ მსახურება ეწოდება, რადგან ამ მსახურების ცისკარზე იგალობება დიდი „დიდება მაღალიანი“, თუმცა არ არის სადიდებელი. ამ მსახურების ტიპიკონი ყოველთვის ერთნაირი არაა, რადგან იგი წარმოადგენს სადღესასწაულო და სადაგი მსახურებების შუალედურ მსახურებას, ამიტომაც ზოგჯერ იგი უახლოვდება საზეიმო, ზოგჯერ კი სადაგი დღის მსახურებას. მაგ. მწუხრად საგალობელი ჩვეულებისამებრ, რიგითი კანონი, „უფალო ღაღად-ვჰყავსა“ ზედა დასდებელი 6 მუხლად, შესვლა არ არის, ცისკრად საგალობელი 6 მუხლად და „დიდება მაღალი“ დიდი; მაგრამ ზოგჯერ უჩვენებს დიდ მწუხრს შესვლითა და საწინასწარმეტყველოებით. ცისკარზე „დიდება მაღალიანის“ წინ იგალობება „ყოველი სული“ და „აქებდითსა ზედა“ დასდებლები, ასე არ ხდება ყოველდღიურ ცისკარზე.

ასეთი მცირე მსახურებებია, მაგ: აღდგომის ტაძრის განახლება იერუსალიმში, იოანე ნათლისმცემლის მუცლადღება, ყოველადწმიდა ღვთისმშობლის საფარველის ხსენება, მაცხოვრის

ხელთუქმნელი ხატის გადაბრძანება, საეკლესიო ახალი წელი და სხვ.

„დიდება მაღალიანის“ მსახურება სრულდება ასევე საუფლო და საღვთისმშობლო დღესასწაულთა წარგზავნისას, ასევე ქრისტეშობის, ღვთისგანცხადებისა და სულთმოფენობის მეორე დღეს, აღდგომის დღესასწაულის წარგზავნას, ყველიერის შაბათს, დიდი მარხვის მეხუთე შაბათს, ლაზარეს შაბათს და ვნების შვიდეულის შაბათს.

6. „ექვსდასდებლიანი“ მსახურება

ე.წ. მცირე დღესასწაულების მეორე სახეს, რომელთაც აქვთ სამი წერტილი არასრულად შემოხაზული შავი ნიშნით, ეწოდება „ექვსდასდებლიანი“ მსახურებები. ასე ჰქვია, რადგან ამ დღესასწაულებზე „უფალო ღაღად-ვჰყვსა“ ზედა დასდებლები იგალობება 6 მუხლად. ჩვეულებრივ სადაგ დღეებში კი დღის წმიდანს სამმუხლიანი დასდებლები აქვს თვენიდან. ამ დღესასწაულთა მეორე განმასხვავებელი შტრიხია ცისკრის საგალობელთა ექვსი მუხლი. ეს დღესასწაულები მხოლოდ ამ ორი მომენტით განსხვავდება სადაგი დღის მსახურებისგან. მათ მიეკუთვნება, მაგ: ზაქარიასა და ელისაბედის ხსენება 5 სექტემბერს, მთავარანგელოზ მიქაელის სასწაულის ხსენება 6 სექტემბერს, მოციქულთასწორ თევლას ხსენება 24 სექტემბერს, წინასწარმეტყველ დანიელისა და სამი ყრმის ხსენება 17 დეკემბერს და სხვ.

7. დღესასწაულთა ხუთი თანრიგი

ამგვარად, როგორც ვნახეთ, ტიპიკონი განასხვავებს დღესასწაულთა ხუთ თანრიგს:

1. დიდი დღესასწაულები, რომელთაც აქვთ ნიშანი - წითელი ფერის ჯვარი წრეში. აღესრულება ღამისთევა;

2. ორი ჯგუფის საშუალო დღესასწაულები:

ა. ნიშანი - წითელი ფერის ჯვარი ნახევარწრეში. აღესრულება ღამისთევა;

ბ. ნიშანი - წითელი ფერის ჯვარი. აღესრულება სადიდებლიანი მსახურება;

3. ორი ჯგუფის მცირე დღესასწაულები:

ა. ნიშანი - წითელი ფერის სამწერტილი არასრულად შემოხაზული; აღესრულება დიდი „დიდება მაღალიანის“ მსახურება;

ბ. ნიშანი - შავი ფერის სამწერტილი არასრულად შემოხაზული, როდესაც აღესრულება „ექვსდასდებლიანი“ მსახურება.**8.**

ყოველდღიური მწუხრი

ყოველდღიური მწუხრი სრულდება იმ დღეებში, როდესაც არ არის არც საუფლო, არც საშუალო დღესასწაული; იგი სრულდება სადაგ დღეებში, ასევე მცირე დღესასწაულთა პირველი ჯგუფის და ნაწილობრივ მცირე დღესასწაულთა მეორე ჯგუფის წინა დღით.

ყოველდღიური მწუხრის ტიპიკონი ასეთია: მას წინ უსწრებს მეცხრე ჟამი, რომელსაც მოჰყვება არა ჩამოლოცვა, არამედ მღვდელი გამოდის ჩრდილოეთ კარით ამბიონზე და ჟამის დასრულების შემდეგ ამბობს:

„კურთხეულ არს ღმერთი ჩვენი...“.

მკითხველი: „ამინ, მოვედით თაყვანის ვსცეთ“ - 3-ჯერ და კითხულობს 103-ე ფსალმუნს, რომლის დროსაც მღვდელი კითხულობს მწუხრის ლოცვებს. ფსალმუნის დასრულების შემდეგ დიაკონი, ან მღვდელი, აღსავლის კარების წინ წარმოსთქვამს დიდ კვერქესს. დიდი კვერქესის შემდეგ იკითხება: რიგითი კანონი. ამასთან უნდა გვახსოვდეს, რომ მწუხრზე არასრდოს არ იკითხება ერთ კანონზე მეტი. კვირას, ანუ ორშაბათის წინა დღეს, კანონი არ იკითხება. ასევე კანონი გამოიტოვება საუფლო დღესასწაულების მწუხრზე, როდესაც მათ წინა დღეს შესრულდა ღამისთევის მსახურება. კანონს მოსდევს მცირე კვერქესი ასამაღლებლით: „რამეთუ შენი არს სიმტკიცე და შენი არს სუფევა და ძალი და დიდება...“. შემდეგ იგალობება „უფალო ღაღად-ჰყავ“, მოცემული შვიდეულის ხმაზე, დასდებლები 6 მუხლად, ამასთან ოქტოიხოსიდან მოცემული ხმის - 3 და თვენიდან დღის წმიდანის - 3. „უფალო ღაღად-ვჰყავის“ გალობისას მღვდელი აკმევს

ჩვეულებრივ საკურთხეველსა და ტამარს. დასდებლების დასრულების შემდეგ იგალობება „დიდება, აწდა...“ და ღვთისმშობლის ან ჯვარ-ღვთისმშობლის მუხლი, თუკი მწუხრი სრულდება ოთხშაბათისა და პარასკევის წინა დღეს. ეს ღვთისმშობლის მუხლები მოცემულია თვენის ბოლოს შემდეგი სათაურით: „ღვთისმშობლისანი რვა ხმათა“, უკეთუ აქვს თვენში წმიდანს „დიდება“. თუ ეს ასეა, მაშინ „აწდა“ იგალობება „დიდების“ ხმისა.

იკითხება „ნათელი მხიარული...“, აღსავლის კარები დახურულია, არც შესვლაა საცეცხლურით. მღვდელი წარმოსთქვამს დღის წარდგომას, რომელიც მოცემულია კონდაკსა და ჟამნში. წარდგომას მოსდევს:

„ღირს მყვენ უფალო...“

თხოვნითი კვერექსი: „აღუსრულოთ ვედრება ჩვენი უფალსა...“,

ასამღლებელი: „რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ...“

„მშვიდობა ყოველთა“

„და სულისაცა შენისათანა“

დიაკონი: „თავნი ჩვენნი უფალსა მოუდრიკენით“

მღვდელი კითხულობს ლოცვას თავდადრეკით და ასამღლებელს ხმამაღლა: „იყავნ სიმტკიცე სუფევისა შენისა, კურთხეულ და დიდებულ მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

იკითხება სტიქარონსა ზედა დასდებლები

„აწ განუტევე...“, „წმიდაო ღმერთო“, „მამაო ჩვენო“

ტროპარი „დიდება...“, „აწდა...“ ღვთისმშობლის ან წინადღესასწაულისას დღესასწაულის ტროპარი.

მრჩობლი კვერექსი: „შეგვიწყალენ ჩვენ ღმერთო...“

ასამღლებელი: „რამეთუ ღმერთი წყალობისა და მოწყალებისა ხარ...“

დიაკონი: „სიბრძნით“

გუნდი: „გვაკურთხენ“

მღვდელი: „რომელი კურთხეულ არს ქრისტე ღმერთი ჩვენი...“

გუნდი: „ამინ, დაამტკიცე ღმერთო და განაძლიერე ღვთივდაცული ერი ჩვენი...“

მღვდელი: „ყოვლადწმიდაო ღვთისმშობელო გვაცხოვნენ ჩვენ“

გუნდი: „უპატოსნესა...“

მღვდელი: „დიდება შენდა ქრისტე ღმერთო...“

გუნდი: „დიდება, აწდა...“, „გვაკურთხენ“

დიდი ჩამოლოცვა. მრავალჯამიერი.

9. მცირე სერობა

ყოველდღიური მწუხრის შემდეგ სრულდება მცირე სერობა (მონასტრებში ჩვეულებრივ სრულდება მწუხრის ტრაპეზის შემდეგ, ძილის წინ და ამიტომაც ჩაერთვის ძილის წინ ლოცვებიც). იგი სრულდება თითქმის მთელი წლის განმავლობაში. მცირეს ნაცვლად დიდი სერობა სრულდება დიდი მარხვის სადაგ დღეებში, გარდა მეხუთე შვიდეულის ოთხშაბათისა და პარასკევისა, ყველიერის შვიდეულის სამშაბათისა და ხუთშაბათისა. მცირე სერობის წესრიგი ასეთია:

„კურთხეულ არს ღმერთი ჩვენი...“

„დიდება შენდა ღმერთო ჩვენო დიდება შენდა“

„მეუფე ზეცათაო...“

„წმიდაო ღმერთო...“, „მამაო ჩვენო...“

„უფალო შეგვიწყალებ“ - 12-ჯერ

„დიდება, აწდა...“

„მოვედით თაყვანის ვსცეთ...“ - 3 ჯერ

ფსალმუნ 50-ე, 69-ე, 142-ე

„დიდება მაღალთა შინა ღმერთსა ქვეყანასა ზედა მშვიდობა და კაცთა შორის სათნოება“;

„ღირს მყვენ უფალო ღამესა ამას...“

სიმბოლო სარწმუნოებისა

ყოვლადწმიდა ღვთისმშობლის კანონი ოქტოიხოსიდან (იხ. ტიპიკონი თავ. 9)

„ღირს არსი...“

„წმიდაო ღმერთო, მამაო ჩვენო...“

ტროპარი დღის წმიდანისა, ან ტაძრისა ან წინააღმდეგსაწაულისა

ტროპარი: „ღმერთო მამათა ჩვენთაო...“, „ყოვლისა სოფლისა წამებულთა...“

დიდება: „წმიდათა თანა განუსვენე...“

აწდა: „მეოხებითა უფალო ყოველთა წმიდათა...“

„უფალო შეგვიწყალებ“ -40 - ჯერ

ლოცვა: „რომელი ყოველსა დღესა...“, „უფალო შეგვიწყალებ“ - 3 ჯერ, „დიდება, აწდა...“, „უპატიოსნესა...“, „სახელითა უფლისათა გვაკურთხენ“

მღვდელი: „ლოცვითა წმიდათა მამათა ჩვენთათა...“

ლოცვა: „უბიწო, შეუგინებელო...“, „მომეც ჩვენ მეუფეო...“, „უფროსად დიდებულო...“, „სასოება ჩემდა მამა...“

„დიდება შენდა ქრისტე ღმერთო სასოებაო ჩვენო დიდება შენდა“

„დიდება, აწდა...“, „უფალო შეგვიწყალებ“ - 3 ჯერ, „გვაკურთხენ“ მცირე განტევება.

ქრისტეშობის 20-დან 24 დეკემბრამდე, ასევე ღვთისგანცხადების დღესასწაულის 2-დან 5 იანვრამდე წინადღესასწაულობისას სერობაზე ღვთისმშობლის კანონი იცვლება თვენიდან სამსაგალობლებითა და კანონებით. ასევე 5 აგვისტოს, თუკი იგი დაემთხვა კვირა დღეს. შობისა და ღვთისგანცხადების შემდგომად დღესასწაულებზე სერობა კანონის გარეშე იკითხება. ვნების შვიდეულში ასევე სერობაზე განსაკუთრებული სამსაგალობლები იკითხება მარხვანიდან. სულთმოფენობის დღეს ღვთისმშობლის კანონის ნაცვლად იკითხება ზატიკიდან კანონი სული წმიდის მიმართ. თომას კვირიდან სულთმოფენობის წინა შაბათამდე სერობაზე ღვთისმშობლის კანონს ემატება ზატიკიდან სამსაგალობლები.

სერობის დასასრულს განტევების შემდეგ მღვდელი შენდობას სთხოვს მრევლს შემდეგი სიტყვებით: „მაკურთხენით წმიდანო მამანო და ძმანო და შემინდევით მე ცოდვილსა ამას“. თვითონაც წარმოთქვამს: „ღმერთმა შეგინდოთ“. ამის შემდეგ წარმოითქმება განსაკუთრებული კვერქსი მოკლე ლოცვებით.

10. შუაღამიანი

შუაღამეს, ცისკრამდე, უნდა შესრულდეს ღვთისმსახურება, რომელსაც „შუაღამიანი“ ეწოდება. შუაღამიანი სამი სახისაა: ყოველდღიური (სრულდება სადაც დღეებში ორშაბათიდან პარასკევამდე), შაბათის და კვირისა. ყოველდღიური და შაბათის შუაღამიანი უფრო ხანგრძლივია და შედგება ორი ნაწილისაგან, კვირისა კი მხოლოდ ერთი ნაწილისაგან. შუაღამიანის წესრიგი ასეთია:

ყოველდღიური:

მე-17 კანონი

„ნეტარ არიან უბიწონი“

სიმბოლო სარწმუნოებისა

ტროპარი: „აჰა ესერა სიძე მოვალს...“

დიდება: „დღესა მას საშინელსა...“

აწდა: „შენ გევედრებით...“

40-ჯერ უფალო შეგვიწყალებ, „რომელი ყოველსა დღესა...“

უფალო შეგვიწყალებ - 3ჯერ, „უპატიოსნესსა...“ გვაკურთხენ

„ღმერთო მაკურთხენ ჩვენ...“

ლოცვა: „უფალო ყოვლისა მკჳრობელო...“

შაბათს:

„კურთხეულ არს ღმერთი...“

სამწმიდაო, მამაო ჩვენო

ჩვეულებრივი დაწყებითი ლოცვები

50 ფსალმუნი

მე-9 კანონი:

„შენ გშევენის გალობა...“

სიმბოლო სარწმუნოებისა

წმიდაო ღმერთო, მამაო ჩვენო

ტროპარი: „დაუბადებელო ბუნებაო...“

დიდება: „ზეცისა ძალთა...“

აწდა: „ცხედრისაგან და ძილისა...“

„რომელი ყოველსა დღესა...“

კვირას:

კანონი წმიდა სამებისა ოქტოიხოსის ხმისა

სამებანი ტროპრები

ღირს არსი

იპაკო აღდგომის ხმის

კვირის შუადამიანზე ლოცვა: ყოვლისა შემძლებლო და ცხოველსმყოფელო სამებაო

ყოველდღიური და შაბათის შუადამიანისას იწყება მეორე ნაწილი: ფსალმუნი 120-ე: „აღვიხილენ თვალნი ჩენმი მათათა...“ და 133-ე ფსალმუნი: „აქა აკურთხევდით უფალსა...“; „წმიდაო ღმერთო...“, „მამაო ჩვენო...“, მიცვალებულთა ტროპრები და ლოცვა: „მოიხსენე უფალო სასოებითა აღდგომისა...“

სამივე სახის შუადამიანი სრულდება მცირე განტევებით, ჩვეულებრივი შენდობის თხოვნითა და განსაკუთრებული კვერექსით, სერობის მსგავსად. ათონის მთის ტიპიკონის მიხედვით, ყოველდღიური და შაბათის შუადამიანის დასასრულს იგალობება ტროპრები:

„მიწყალენ ჩვენ უფალო შეგვიწყალენ...“

„დიდება...“

„უფალო შეგვიწყალენ ჩვენ, რამეთუ შენ გესავთ...“

„აწდა...“ „მოწყალების კარი განგვიღე...“

კვერექსი ორი მუხლით: „შეგვიწყალენ ჩვენ ღმერთო დიდითა წყალობითა შენითა, გვედრებით ისმინე და შეგვიწყალენ - უფალო შეგვიწყალენ - 3-ჯერ;

„მერმეცა გვედრებით რათა დაიცვას უფალმან ღმერთმან ჩვენმან წმიდა ეკლესია ესე...“ - „უფალო შეგვიწყალენ“- 40-ჯერ;

ასამაღლებლო: „შეისმინე ღმერთო მაცხოვარო ჩვენო, სასოო ყოველთა კიდეთა ქვეყანისათაო და რომელნი არიან...“, „რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ...“

„დიდება შენდა ქრისტე ღმერთო სასოებაო ჩვენო დიდება შენდა“;

და განტევება ჩვეულებრივად: „ქრისტემან ღმერთმან ჩვენმან მეოხებითა...“

შუადამიანის დანიშნულებაა: 1. შეახსენოს მორწმუნეებს შუადამიანისა უფლის ნებსით სვლა ვნების მისაღებად; ამ დროს

სასურველია ვილოცოთ; 2. ასწავლოს მორწმუნეებს ყოველთვის მზად იყვნენ საშინელი მეორედ მოსვლისთვის, რომელიც შეიძლება ისე მოვიდეს, როგორც სიძე შუალამეს; 3. ასწავლოს მორწმუნეებს მიბაძონ ანგელოზების მღვიძარებას, რომლებიც დაუდუმებლად ღაღადებენ: „წმიდა, არს, წმიდა არს, წმიდა არს!“

ვნების შვიდეულის ოთხშაბათიდან თომას კვირამდე ტიპიკონის მინიშნებით შუალამიანი მონასტრებში სრულდება არა ტაძარში, არამედ კელიებში.

დღესასწაულის დღეებში, მაგ. 9 სექტემბერს, 26 დეკემბერს, 7 იანვარს, სული წმიდის ორშაბათს, პასექის წარგზავნას, პირველი „წმიდაო ღმერთო“ შემდეგ „აჰა ესერა სიძე მოვალს...“ ნაცვლად იკითხება დღესასწაულის ტროპარი, ხოლო მეორე „წმიდაო ღმერთო“ შემდეგ მიცვალებულთა ტროპრის ნაცვლად - დღესასწაულის კონდაკი. ამ დროს მიცვალებულთა ლოცვა: „მოიხსენე უფალო სასოებითა აღდგომისა...“ არ იკითხება.

11. ყოველდღიური ცისკარი

ტიპიკონის მიხედვით ყოველდღიური ცისკარი სრულდება პირდაპირ შუალამიანის შემდეგ. მღვდელი გახსნის კრეტსაბმელს, აიღებს საცეცხლურს, დგას ტრაპეზის წინ, ჯვარს გამოსახავს საცეცხლურით და აამაღლებს: „კურთხეულ არს ღმერთი ჩვენი...“

მკითხველი: „ამინ, მოვედით თაყვანის-ვსცეთ...“ - ჰჯერ, შემდეგ იკითხება ე.წ. „სამეფო ფსალმუნები“, რომლებიც შეიცავენ ლოცვას მეფეზე: მე-19: „შეისმინე შენი უფალმან დღესა ჭირისა შენისასა...“ და მე-20 ფსალმუნი: „უფალო ძალითა შენითა იხარებდეს მეფე და მაცხოვარებითა შენითა იშვებდეს ფრიად...“

„დიდება, აწდა...“, „მამაო ჩვენო...“, ასამაღლებელი: „რამეთუ შენი არს...“

ტროპარი: „აცხოვნე უფალო ერი შენი...“

დიდება: „რომელი ამადლდი ნებსით ჯვარსა ზედა...“

„აწდა...“: „შესავედრებელო საშინელო...“

ამ დროს მღვდელი აკმევს სრულად საკურთხეველსა და ტაძარს. კმევს დასრულების შემდეგ შედის საკურთხეველში და ტრაპეზის წინ წარმოთქვამს მრჩობლ კვერექსს:

„შეგვიწყალენ ჩვენ ღმერთო დიდითა წყალობითა შენითა...“

„მერმეცა გვედრებით ღვთივდაცულისა ერისა ჩვენისა...“

„მერმეცა გვედრებით უწმიდესისა და უნეტარესისა...“

ასამაღლებელი: „რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ...“

გუნდი: „ამინ, სახელითა უფლისათა გვაკურთხენ“

მღვდელი: „დიდება წმიდასა და თანაარსსა და ცხოველსმყოფელსა და განუყოფელსა სამებასა...“

გუნდი: „ამინ“

მკითხველი: ექვსფსალმუნება ტაძრის შუაში.

ამ დროს მღვდელი კითხულობს ცისკრის ლოცვებს საიდუმლოდ.

დიდი კვერექსი

„ღმერთი უფალი...“ (ოთხჯერ)

ტროპარი დღის წმიდის -2 ჯერ

„დიდება, აწდა...“, ღვთისმშობლისა წმიდის ტროპრის ხმისა.

თუკი თვენს აქვს ორი წმიდანი, მაშინ

ტროპარი პირველი წმიდის - 2-ჯერ

„დიდება...“: ტროპარი მეორე წმიდის

„აწდა...“: ღვთისმშობლისა მეორე წმიდის ხმისა.

ღვთისმშობლის ტროპარს მოსდევს ფსალმუნის კანონების კითხვა: თომას კვირიდან ჯვართამაღლების წარგზავნამდე (ზაფხულის პერიოდი) ცისკარზე იკითხება ორი კანონი; ჯვართამაღლების წარგზავნიდან უძღები შვილის კვირამდე (ზამთრის პერიოდი) ცისკარზე იკითხება სამი კანონი, გარდა შობისა და ნათლისღების დღესასწაულებისა: 20 დეკემბრიდან 14 იანვრამდე, დღესასწაულების დროს იკითხება ორი კანონი. დიდი მარხვის ორ მოსამზადებელ კვირას: ხორცთა აღებისა და ყველიერის კვირას ასევე იკითხება ორი კანონი. ფსალმუნების კითხვის სრულიად განსხვავებული წესია დიდი მარხვის მეხუთე და ვნების შვიდეულში.

ყოველდღიურ ცისკარზე, თუკი არ არის შაბათი, წინაღღესასწაული ან შემდგომად დღესასწაული, კანონების შემდეგ

არ წარმოითქმება მცირე კვერეკსები, არამედ პირდაპირ იკითხება „წარდგომანი სტიქოლოგიისანი“ ოქტოიხოსიდან. თუკი შაბათია, მაშინ მცირე კვერეკსები იკითხება. თუკი წინაღედსასწაულია ან შემდგომად დღესასწაულია, მაშინ „წარდგომანი სტიქოლოგიისანი“ იკითხება თვენიდან და მცირე კვერეკსებიც წარმოითქმება. ბოლო ფსალმუნისა და სტიქოლოგიის წარდომის შემდეგ იკითხება 50-ე ფსალმუნი და თუ არის წლის რიგითი პერიოდი და არა მარხვისა, მაშინ მას პირდაპირ მოებმის კანონები შვიდეულის მიხედვით:

1. ორშაბათს: იესო ქრისტესა და უხორცო ძაღებისადმი მიძღვნილი კანონი და ასევე დღის წმიდის კანონი თვენიდან;

2. სამშაბათს: იესო ქრისტესადმი სინანულის კანონი, კანონი წმიდა იოანე ნათლისმცემლისადმი და თვენიდან დღის წმიდანისადმი;

3. ოთხშაბათს: პატიოსანი და ცხოველსმყოფელი ჯვრის, ღვთისმშობლისა და დღის წმიდანისადმი კანონი;

4. ხუთშაბათს: მოციქულთა, წმიდა ნიკოლოზისა და დღის წმიდანისადმი კანონი;

5. პარასკევს: პატიოსანი და ცხოველსმყოფელი ჯვრის, ღვთისმშობლისა და დღის წმიდანისადმი კანონი;

რაც შეეხება შაბათს, მას თავისი განსაკუთრებული ტიპიკონი აქვს: ერთი, როდესაც შაბათს ცისკარზე იგალობება „ღმერთი უფალი...“ და მეორე, როდესაც იგალობება „ალილუია“.

შაბათს ცისკარზე, როდესაც იგალობება „ღმერთი უფალი...“ თუკი ტაძარი უფლის ან ღვთისმშობლის სახელობისაა:

1. კანონი უფლის ან ღვთისმშობლის ტაძრის - ირმოსთან ერთად 6 მუხლად;

2. კანონი დღის წმიდის თვენიდან - 4 მუხლი;

3. კანონი ოქტოიხოსიდან მოწამეთა - 4 მუხლი.

თუკი ტაძარი წმიდის სახელობისაა:

1. კანონი წმიდის თვენიდან: ირმოსთან ერთად - 6 მუხლად;

2. კანონი ტაძრის წმიდის - 4 მუხლი;

3. ოქტოიხოსის პირველი კანონი მოწამეთა - 4 მუხლი. მეორე კანონი კი იკითხება სერობაზე.

ტიპიკონში არის სპეციალური თავი მე-11, რომელშიც მინიშნებულია, როგორ ერთიანდება ოქტოიხოსის კანონები

თვენთან. ყოველ გალობაზე ტროპართა რაოდენობა 14-ს, ზოგჯერ - 12-ს არ აღემატება.

თუ შვიდეულის დღეებს, გარდა შაბათისა, არ თანხვდება „ექვსმუხლიანი“ წმიდის ხსენება, იგალობება ოქტოიხოსის ორივე კანონი, ტროპრების ყოველგვარი გამოკლებით: ოქტოიხოსის პირველი კანონი - 6 მუხლად, მეორე - 4 და თვენიდან - წმიდის - 4. თუკი დაემთხვევა „ექვსმუხლიანი“ ან „დიდება მაღალიანის“ წმიდის ხსენება, მაშინ ოქტოიხოსიდან გამოიტოვება ორ-ორი ტროპარი „მოწამეთა“ თუკი არის. თუკი დაემთხვევა ორი წმიდის ხსენება, ორშაბათს, სამშაბათს და ხუთშაბათს ოქტოიხოსის მეორე კანონი არ იკითხება, ხოლო ოთხშაბათსა და პარასკევს ოქტოიხოსის ორივე კანონი იკითხება „მოწამეთა“ ტროპრების გარეშე. წინადღესასწაულთა, შემდგომად დღესასწაულთა და მათი წარგზავნისას ოქტოიხოსის კანონები გამოიტოვება, ხოლო მათ ნაცვლად იგალობება წინადღესასწაულის ან დღესასწაულის კანონები, თომას კვირიდან ყოველთა წმიდათა კვირამდე კი ზატვიკის კანონები.

შაბათს ტაძრის წმიდის კანონი არ იკითხება, თუ დაემთხვევა ორი წმიდანის ხსენება ერთად. ამ დროს ვგალობთ: პირველი წმიდის კანონს ირმოსთან ერთად - 6 მუხლად, მეორე წმიდის კანონს- 4 მუხლად და მოწამეთა კანონს ოქტოიხოსიდან - 4 მუხლად. ტაძრის წმიდის კანონი ასევე არ იგალობება, თუ დაემთხვევა „დიდება მაღალიანი“, „სადიდებლიანი“ ან „ღამისთევიანი“ წმიდის ხსენება. ამ დროს ტაძრის წმიდის კანონის ნაცვლად იგალობება ღვთისმშობლის კანონი. მაგრამ უფლის ან ღვთისმშობლის ტაძრის კანონი ამ დროს არ გამოიტოვება.

ყოველდღიურ ცისკარზე კანონის ყოველი გალობა არ სრულდება ირმოსის კატავასიით, როგორც დღესასწაულზე, მაგრამ კატავასიის ნაცვლად მე-3, მე-6, მე-8 და მე-9 გალობებს დაეფარება ზოლო კანონის ირმოსი.

კანონის მესამე გალობასა და მცირე კვერექსს მოსდევს თვენის სტიქოლოგია, დიდება, აწდა ღვთისმშობლისა მისივე.

მერვე გალობის შემდეგ: „ღვთისმშობელსა დედასა ნათლისასა გალობით ვადიდებდეთ“. იგალობება უპატიოსნესსა, გარდა იმ დღეებისა, როდესაც ეს გალობა ტიპიკონის მიხედვით იცვლება.

ყოველდღიურ ცისკარზე მეცხრე გალობის შემდეგ ჩვეულებრივ იგალობება: „ღირს არსი“, გარდა შაბათისა, რასაც მოჰყვება მცირე კვერექსი. კვერექსს - განმანათლებელი. ყოველდღიურ ცისკარზე იკითხება ოქტოიხოსის განმანათლებელი შვიდეულის დღის მიხედვით, „დიდება, აწდა...“ განმანათლებელი მისივე ხმის. თუკი თვენში არის წმიდანის განმანათლებელი, მაშინ ის იკითხება „დიდებაზე“ ოქტოიხოსის დღის განმანათლებლის შემდეგ, ხოლო „აწდაზე“ ღვთისმშობლის მისივე. თუკი ოთხშაბათი ან პარასკევია, მაშინ ოქტოიხოსის ჯვარ-ღვთისმშობლისა. შაბათს ჯერ თვენის განმანათლებელი, შემდეგ „დიდება...“, ოქტოიხოსის განმანათლებელი, „აწდა...“ მისივე ღვთისმშობლის. წინადღესასწაულის ან შემდგომად დღესასწაულისას: წმიდანის განმანათლებელი, „დიდება, აწდა...“ წინადღესასწაულის ან დღესასწაულის განმანათლებელი. შვიდეულის განმანათლებლები მოცემულია ოქტოიხოსის ბოლოში.

განმანათლებლის შემდეგ იკითხება აქებდითი ფსალმუნები: 148-ე: „აქებდით უფალსა ცათაგან...“; 149-ე: „უგალობდით უფალსა...“; 150-ე: „აქებდით ღმერთსა წმიდათა შორის მისთა...“ ყოველდღიურ ცისკარზე ძირითადად არ იკითხება „აქებდითსა ზედა“ დასდებლები, მაშინ ფსალმუნების დასრულებისას მღვდელი აამაღლებს: „შენდა დიდება შევენის, ქრისტე ღმერთო ჩვენო და შენდა დიდებასა აღვაკუნთ, მამისა და ძისა და წმიდისა სულისა, აწდა მარადის და უკუნითი უკუნისამდე, ამინ“.

მკითხველი: ამინ.

მღვდელი: „დიდება შენდა, რომელმან მოგვფინე ნათელი“.

იკითხება „დიდება მაღალიანი“. იგი რამდენადმე განსხვავებულია იმ „დიდება მაღალიანისგან“, რომელიც იგალობება საზეიმო ცისკარზე. შემდეგ წარმოითქმება თხოვნითი კვერექსი: „აღუსრულოთ საცისკრო ვედრებაი ჩვენი უფალსა“, ჩვეულებრივი ასამაღლებლით, როგორც საზეიმო ცისკარზე.

მედავითნე კითხულობს „აღვიკენითსა ზედა“ დასდებლებს, რომლებიც მოცემულია ჟამში (ყოველდღიურად ერთი და იგივე). ამ დასდებლებში განიდიდება წმიდა მოწამეები ან უფლის ჯვარზე ვნება. ისინი მოცემულია ოქტოიხოსის ყოველ დღეს და სრულდება „დიდება, აწდა“ - ღვთისმშობლის ან ჯვარ-ღვთისმშობლის მუხლით.

მას მოსდევს „კეთილ არს აღსარება...“, „წმიდაო ღმერთო...“, „მამაო ჩვენო...“. ასამაღლებლის შემდეგ ტროპარი, „დიდება, აწდა...“: ღვთისმშობლისა (ან წინადღესასწაულის დღესასწაულის ტროპარი) ან ჯვარ-ღვთიმშობლისა.

დიაკონი ან მღვდელი ამბობს მრჩობლ კვერექს: „შეგვიწყალენ ჩვენ ღმერთო დიდითა წყალობითა შენითა...“ ასამაღლებელი: „რამეთუ ღმერთი წყალობისა და კაცთმოყვარებისა ხარ...“

გუნდი: „ამინ. დაამტკიცე ღმერთო და განაძლიერე...“

ამის შემდეგ განტეგების გარეშე იკითხება პირველი ჟამი, რომელსაც მოჰყვება დიდი ჩამოლოცვა.

12. ჟამნები და გამომსახველობითი ფსალმუნები

ყოველდღიურ მსახურებათა რიცხვში შედის ასევე ჟამნები: 1,3,6,9. ამასთან პირველი ჟამი ყოველთვის ცისკართან არის შეერთებული, ხოლო მეცხრე ჟამი ყოველთვის მწუხრს უძღვის წინ. ყოველ ჟამზე გაიხსენება განსაკუთრებული მოვლენა, რომელსაც ჩვენთვის მაცხოვრებელი მნიშვნელობა აქვს.

პირველი ჟამი შეესაბამება დღევანდელ 7 საათს და გაიხსენება იესო ქრისტეს მიყვანა პილატესთან. იგი დაწესებულია, როგორც პროფ. სკაბალანოვიჩი აღნიშნავს, მეოთხე საუკუნეში პალესტინის მონასტრებში.

მესამე ჟამი შეესაბამება დღევანდელ 9 საათს და გაიხსენება მაცხოვრის განსჯა პილატეს მიერ, მისი მრავალი შეურაცხყოფა. ამასთანავე, წიგნის „საქმე მოციქულთა“ მიხედვით ამ დროს გაიხსენება სული წმიდის გარდამოსვლა მოციქულებზე. ამის შესაბამისად შერჩეულია შემდეგი ფსალმუნები: მე-16: „ისმინე უფალო სიმართლისა ჩემისა...“; 24-ე: „შემდამი უფალო აღვიღე სული ჩემი...“; და 50-ე: „მიწყალე მე ღმერთო...“ ამ ფსალმუნებით ვლოცულობთ, რომ უფალმა „გზანი მისნი გვაუწყოს და ალაგნი მისნი გვასწავლოს“; მათში ასახულია მაცხოვრის მიწიერი ცხოვრების ეკლიანი გზა მტერთა გარემოცვაში, მისი ლოცვითი ღაღადი, ადამიანთა ღვთის წინაშე დანაშაული და ცოდვების აღიარება, ასევე ლოცვა სული წმიდის გარდამოსვლისთვის. უძველეს ჟამნებში, მაგ. სინას ბიბლიოთეკაში შემონახულ მერვე

საუკუნის ჟამნში, მესამე ჟამი იგივე ფსალმუნებისაგან შედგება და მათ ემატება ტროპები²³.

მეექვსე ჟამი შეესაბამება დღევანდელ 12 საათს. ამ დროს გაიხსენება უფლის ჯვარცმა ავაზაკებს შორის, მისი შეურაცხყოფა ჯარისკაცების მიერ და მზის დაბნელება. ამის შესაბამისად ამორჩეულია შემდეგი ფსალმუნები, 53-ე: „ღმერთო სახელითა შენითა მაცხოვრე მე...“; 54-ე: „ყურად იღე ღმერთო ლოცვისა ჩემისა...“; 90-ე: „რომელი დამკვიდრებული არს...“ მათში გამოხატულია მაცხოვრის დახმარების მოლოდინი და წინასწარმეტყველება იუდას გაცემის შესახებ, ასევე იუდეველთა ზიზღი, რომლებიც ეძიებენ უფლის სიკვდილს; მინიშნებულია იმ სიბნელეზე, რომელმაც დაფარა დედამიწა მეექვსე ჟამიდან მეცხრე ჟამამდე, შემდეგ კი გადმოცემულია ადამიანთა სათხოვარი ღვთის დახმარებისთვის და მათი ბედნიერება.

მეცხრე ჟამი შეესაბამება დღევანდელ 3 საათს და იხსენებს მაცხოვრის ჯვარზე სიკვდილს, მიწისძვრას, მკვდართა აღდგომას საფლავთაგან და უფლის გვერდის განღებას ლახვრით. ამის შესაბამისად აღებულია შემდეგი ფსალმუნები, 83-ე: „ვითარ საყვარელ არიან საყოველნი შენნი...“; 84-ე: „გთნდა უფალო ქვეყანა შენი...“; 85-ე: „მოყავ უფალო ყური შენი...“. ამ ფსალმუნებში ასახულია „უფალი ძალთას საყოველნი“ და იქ შესვლის გულითადი სურვილი; გამოხატულია უფლის მიერ ადამიანთა გამოსყიდვის წინასწარმეტყველება და ასევე მაცხოვრის ჯოჯოხეთში შთასვლა.

ოთხივე ჟამი შედგენილია ერთნაირი გეგმით:

ჯერ იკითხება სამი ფსალმუნი და სრულდება „ალილუიას“ 3-ჯერ წარმოთქმით;

შემდეგ თავად ჟამის ტროპარი, რომელიც იკითხება მხოლოდ დიდი მარხვისას. მის ნაცვლად სხვა დღეებში იკითხება დღესასწაულის ან წმიდანის ტროპარი;

„აწდა“-ზე ღვთისმშობლის მუხლი ჟამნიდან;

„წმიდაო ღმერთო...“, „მამაო ჩვენო...“

²³См. «Толковый Типикон», М. Скабалановича, вып. 3, Киев, 1915 г., стр. 9

განსაკუთრებული ტროპრები, რომლებიც იკითხება დიდი მარხვისას, რომლებიც ჩვეულებრივ იცვლება დღესასწაულის ან დღის წმიდანის კონდაკით;

„უფალო შეგვიწყალებ“ - 40-ჯერ

ლოცვა: „რომელი ყოველსა დღესა და ყოველსა ჟამსა...“, რომელიც ერთნაირია ყველა ჟამისთვის, სერობისა და შუადამისთვის;

„უფალო შეგვიწყალებ“ - 3ჯერ;

„უპატიოსნესა...“, „გვაკურთხენ“

ასამაღლებელი: „ღმერთო მიწყალებ ჩვენ და მაკურთხენ ჩვენ...“ ან „ლოცვითა წმიდათა მამათა ჩვენთათა...“.

ჟამნების დასასრულს იკითხება ყოველი ჟამისთვის განსაკუთრებული ლოცვა.

არსებობს ჟამნთა კითხვის სხვა წესიც, რომელსაც „სამეფეო ჟამნები“ ეწოდება. ისინი იკითხება: დიდ პარასკევს, ქრისტეს შობისა და ღვთისგანცხადების წინაღღეს (თუკი ეს დღესასწაულები დაემთხვევა შაბათს ან კვირას, მაშინ ისინი იკითხება დღესასწაულის პარასკევს). სამეფეო ჟამნებს ის განსაკუთრებულობა აქვთ, რომ სამი ფსალმუნიდან ორი განსაკუთრებული წინასწარმეტყველური შინაარსისაა და ღვთისმშობლის მუხლის შემდეგ იგალობება სადღესასწაულო დასდებლები, წარდგომა, იკითხება საწინასწარმეტყველო, სამოციქულო და სახარება. ყველა ჟამი შეადგენს ერთ მსახურებას გამომსახველობით ფსალმუნებთან ერთად.

ყოველ ჟამს მოსდევს ე.წ. „შედეგი“, თითქოს მისი გაგრძელება. ისინი, როგორც ჟამნები, შედგება ფსალმუნებისგან, შემდეგ: „წმიდაო ღმერთო...“, „მამაო ჩვენო...“, ტროპარი, „უფალო შეგვიწყალებ“ - 40-ჯერ, „უპატიოსნესა...“, მღვდლის ასამაღლებელი და დამამთავრებელი ლოცვა. შედეგში არ არის ლოცვა: „რომელი ყოველსა დღესა...“. „შედეგი“ ტიპიკონის მიხედვით, სრულდება მხოლოდ შვიდეულის დღეებში. ისინი არ იკითხება ქრისტეშობიდან ღვთისგანცხადების დღესასწაულის პერიოდში (20-14 იანვარი), ხორცთა აღებისა და ყველიერის შვიდეულში, ვნებისა და პასექის შვიდეულში, სულთმოფენობის შემდგომ შვიდეულში. დღეს „შედეგები“ თითქმის აღარსად იკითხება.

გამომსახველობითი ფსალმუნები იწყება ორი ფსალმუნით, 102-ე: „აკურთხევს სული ჩემი უფალსა...“; 145-ე: „აქებს სული ჩემი უფალსა...“

შემდეგ იგალობება: „მხოლოდმობილი ძე და სიტყვა ღვთისა უკვდავო არსება...“;

ნეტარებები;

„მომიხსენენ ჩვენ უფალო...“

„გუნდი ზეცისა ძალნი...“

სიმბოლო სარწმუნოებისა

ლოცვა: „გვიხსენ, გვილხინენ...“

„მამაო ჩვენო...“

კონდაკი

„უფალო შეგვიწყალებ“ -40-ჯერ

„დიდება, აწდა...“, „უპატიოსნესა...“

მღვდლის ლოცვა: „წმიდაო სამებაო, ერთარსებაო...“

„იყავნ სახელი უფლისა...“

33-ე ფსალმუნი

„ღირს არსი...“

განტევება

დიდ მარხვაში ფსალმუნები: 102, 145 და გალობა „მხოლოდ მობილი...“ არ იკითხება და გამომსახველობითი ფსალმუნები იწყება პირდაპირ ნეტარებებიდან, თითოეულს ჩაერთვის „მომიხსენენ ჩვენ უფალო...“

13. ყოველდღიური ღვთისმსახურების ციკლი

ყოველდღიური ღვთისმსახურების წრეში შედის ცხრა მსახურება:

1. მეცხრე ჟამი;
2. მწუხრი;
3. მცირე სერობა (დიდ მარხვაში დიდი სერობა);
4. შუალამიანი;
5. ცისკარი;
6. პირველი ჟამი;
7. მესამე ჟამი;
8. მეექვსე ჟამი;

9. საღვთო ლიტურგია, რომელიც ზოგჯერ იცვლება გამომსახველობითი ფსალმუნებით.

14. შაბათის მსახურება

შაბათის მსახურებას აქვს თავისი განსაკუთრებულობა, რომელიც განსხვავდება ყველა დანარჩენი შვიდეულის დღისგან. შაბათის მსახურება მოცემულია ტიპიკონის მე-12, მე-13 და 50-ე თავებში: შაბათის მსახურება, როდესაც იგალობება „ღმერთი უფალი“, შაბათის მსახურება, როდესაც იგალობება „ალილუია“ და სულთმოფენობის შაბათების მსახურება. შაბათის მსახურების განმსახვავებელი შტრიხი შვიდეულის სხვა დღეებისგან ის არის, რომ შაბათს სრულდება შვიდეულის მსახურების განტეგება და ოქტოიხოსის იმ ხმისა, რომელიც იგალობება გასულ კვირას. გარდა ამისა, შაბათს წმიდათა გალობები თვენიდან ყოველთვის წინ უსწრებს ოქტოიხოსის საგალობლებს, მაშინ, როდესაც შვიდეულის სხვა დღეებში ჩვეულებრივ პირველ ადგილას ოქტოიხოსის საგალობლები დგას.

პარასკევს მწუხრზე და შაბათს ცისკარზე იგალობება მდგომარე ხმის აღდგომის ღვთისმშობლისანი: 1. „უფალო დაღად-ვჰყავსა“ ზედა დასდებლების შემდეგ იგალობება დოგმატიკონი; 2. „აწდა“-ზე ტროპრების შემდეგ იგალობება არა ტროპრის ხმის მიხედვით აღდგომის ღვთისმშობლის ტროპარი, არამედ მდგომარე ხმის, მსგავსადვე იკითხება ცისკარზე „ღმერთი უფალსა“ ზედა; 3. დიდ „დიდება მაღალიანზე“, თუკი შაბათს დაემთხვევა წმიდანის ხსენება სადიდებლით ან ღამისთევით. შაბათის ცისკარზე ფსალმუნის კანონებს შორის მცირე კვერექსებია, როგორც მინიშნებულია წინააღმდეგობის, შემდგომად დღესასწაულებისა და დღესასწაულების წარგზავნისას. საერთოდ კი, შაბათი დღე ჩვენს ღვთისმსახურებაში გამოკვეთილია სხვა დღეებისგან, რაც განსაკუთრებით შესამჩნევია დიდ მარხვაში, როდესაც შაბათს ჩვეულებრივი მეტანიები იკრძალება და სრულდება წმიდა იოანე ოქროპირის ლიტურგია. შაბათს თავად მარხვაც მსუბუქდება. ყველაფერი ეს აიხსნება იმით, რომ ქრისტიანებისთვის შაბათი იზეიმება ძველ აღთქმაში მისი განსაკუთრებული დღესასწაულობის

აღსანიშნავად, თუმცა ჩვენთვის კვირა დღეა შაბათზე უპირატესი და ის აღინიშნება უფრო საზეიმოდ, ვიდრე ძველადთვისებული შაბათი.

შაბათი არის მიცვალებულთა ხსენების დღე. წლის განმავლობაში არსებობს მიცვალებულთა ხსენების შემდეგი შაბათები: 1. ხორცთა აღების შაბათი; 2. დიდი მარხვის მე-2, მე-3, მე-4 შაბათები; 3. სულთმოფენობის წინა შაბათი; 4. დიმიტრის შაბათი, დიდმოწამე დიმიტრი თესალონიკელის ხსენების წინა კვირა. ამიტომაც ტიპიკონი განასხვავებს შაბათის მსახურების ორ სახეს: 1. როცა იგალობება „ღმერთი უფალი“ - ესაა ჩვეულებრივი მსახურება დღის წმიდის საპატივცემულოდ 6 მუხლიანი დასდებლებითა და ტროპრებით; და 2. როცა იგალობება „ალილუია“ - ესაა მიცვალებულთა სპეციალური მსახურება, როდესაც იგალობება არა დღის წმიდანის ტროპარი, არამედ შაბათისა: „წმიდანო დიდებულნო მოციქულნო...“, შემდეგ „მოიხსენე უფალო...“. ნაცვლად „ღმერთი უფლისა“ იგალობება „ალილუია“ თავისი მუხლებით. მე-17 კანონი: ჩასართავებით: „კურთხეულ ხარ შენ უფალო, მასწავენ მე სიმართლენი შენნი“, შემდეგ ტროპრები: „კრებულმან წმიდათამან...“ მიცვალებულთა კვერექსი, სადაც მოიხსენებიან მიცვალებულები; მეექვსე გალობის შემდეგ ასევე მიცვალებულთა კვერექსი და კონდაკი: „წმიდათა თანა განუსვენე...“. წარდგომა შედგომად სტიქოლოგიისა ასევე მიცვალებულთა, რომლებიც ჩვეულებრივ შაბათის ცისკარზე დაიტევენ და იცვლება მოწამეთა დასდებლებით. შაბათს, როცა იგალობება „ღმერთი უფალი“ იკითხება ჯერ წარდგომა, სამოციქულო, სახარება წმიდის, ხოლო შემდეგ უკვე დღის, თუ იგალობება „ალილუია“, მაშინ - წარდგომა, სამოციქულო და სახარება ჯერ რიგის, ხოლო შემდეგ მიცვალებულთა.

სულთმოფენობის დღეებში, როდესაც მსახურება ატარებს კვირის მსახურების ხასიათს, ყოველ შაბათს სრულდება განვლილი შვიდეულის კვირის მსახურების წარგზავნა.

შაბათის მსახურებათა განსაკუთრებულობა ისაა, რომ ცისკარზე იკითხება ტაძრის დღესასწაულის ან ტაძრის წმიდანის კანონი

ნაწილი მესამე
1. ღვთაებრივი ლიტურგია
წინასიტყვაობა

ღვთაებრივი ლიტურგია არის უმთავრესი ქრისტიანული ღვთისმსახურება, რომელიც სადღეღამისო წრის საეკლესიო მსახურებათა ცენტრია. ლიტურგია არის არა უბრალოდ ღვთისმსახურება, როგორც დანარჩენი მსახურებები, არამედ საიდუმლოება, ისეთი წმიდა მღვდელმოქმედება, რომელზედაც მორწმუნეებს მიეცემა მათი განმწმენდელი სული წმიდის მადლი. ამ საიდუმლოებაში არა მხოლოდ ლოცვები აღევლინება ღვთისადმი, არამედ მიიტანება საიდუმლო უსისხლო მსხვერპლი უფლისა იესო ქრისტესი. მასზე პურისა და ღვინის სახით მორწმუნეებს მიეცემა უფლის იესო ქრისტეს ჭეშმარიტი ხორცი და სისხლი. ამიტომაც ის სხვა მსახურებებისგან განსხვავებით, უპირველესად იწოდება „ღვთაებრივ მსახურებად“ ან „ღვთაებრივ ლიტურგიად“ (ბერძნ. სიტყვისგან „Λειτουργία“ - „λειτουργ“ საზოგადო და „εργον“ საქმე).

ლიტურგიას ასევე ეწოდება „εσχαριστία“ - ევქარისტია, რომელიც ბერძნული სიტყვაა და მადლობას ნიშნავს. იგი დაცემული კაცობრიობისადმი უფლის ღვთაებრივი სიყვარულის მადლიერებითი გახსენებაა, რომელიც გამოიხატა ადამიანების ცოდვებისთვის საკუთარი თავის მსხვერპლად შეწირვაში. ლიტურგიის უმთავრესი ნაწილი - ევქარისტიული კანონი - იწყება მღვდლის მოწოდებით: „ვმადლობდეთ უფალს“.

ლიტურგიის წარმოშობა

ღვთაებრივი ლიტურგია, რომელზედაც სრულდება ქრისტეს ხორცისა და სისხლის ზიარების საიდუმლო, საწყისს იღებს უფლისა და მოწაფეების საიდუმლო სერობიდან. ზიარების საიდუმლო დაწესდა თავად უფალ იესო ქრისტესგან, როგორც ამის შესახებ მოგვითხრობს ოთხივე მახარებელი და ასევე წმიდა პავლე მოციქული თავის კორინთელთა მიმართ ეპისტოლეში (1 კორ. 11: 23-32). იესო ქრისტემ აიღო პური, აკურთხა, განტეხა და მიაწოდა თავის მოწაფეებს შემდეგი სიტყვებით: „მიიღეთ და სჭამეთ, ესე არს

ხორცი ჩემი...“ შემდეგ მაღლობა შესწირა ღმერთს და მიაწოდა მათ ბარძიმი ღვინით: „სუთ ამისაგან ყოველთა, ესე არს სისხლი ჩემი ახლისა აღთქმისა თქვენთის და მრავალთათვის დათხეული მისატყვებელად ცოდვათა“ (მთ. 26:26-28; მარკ. 14:22-24 და ლუკ. 22:19-20). წმიდა მახარებელი იოანე, ჩვეულებისამებრ, გამოტოვებს იმ მონათხრობს, რომელიც პირველმა სამმა მახარებელმა გადმოსცა და გვიხსნის, თავად იესო ქრისტეს სწავლების მსგავსად, უფლის ხორცისა და სისხლის ზიარების აუცილებლობას საუკუნო სიცოცხლისათვის (იოან. 6: 39-48). ხოლო წმიდა მოციქული პავლე კორინთელთა მიმართ ეპისტოლეში (11:23-32) ამატებს უფლის მცნებას: „ამას ჰყოფდეთ მოსახსენებლად ჩემდა“ და განმარტავს საიდუმლოს მნიშვნელობას შემდეგი სიტყვებით: „ვინაიდან ყოველთვის, როცა ამ პურს ჭამთ და ამ სასმისს სვამთ, უფლის სიკვდილს იუწყებით მისსავ მოსვლამდე. ამიტომ ვინც ამ პურს შეჭამს ან უფლის სასმისს შესვამს უღირსად, დამნაშავე იქნება უფლის სხეულისა და სისხლის წინაშე. მაშ, გამოსცადოს კაცმა თავისი თავი და ისე ჭამოს ამ პურიდან და ამ სასმისისგან სვას. რადგან ვინც უღირსად ჭამს და სვამს, თავისსავე განკითხვას ჭამს და სვამს, რაკილა ვერ არჩევს უფლის სხეულს“ (1კორ. 11: 26-29).

პროფესორი მ. სკაბალანოვიჩი ხაზს უსვამს, რომ „ლიტურგია არის მთელი ქრისტიანული ღვთისმსახურების ცენტრი: მას უერთდება არა მხოლოდ რიგითი, არამედ არარიგითი საეკლესიო მსახურებები; მაგ. რიგითი -მწუხრი, სერობა, შუადამიანი, ცისკარი და ჟამნები წარმოადგენენ მის მოსამზადებელ მსხურებებს, ხოლო არა რიგითი: საიდუმლოებები და სხვა მსახურებები ახლაც სრულდება ან ძველად სრულდებოდა ლიტურგიასთან ერთად. ნათლისღებას ძველად თან ახლდა ახალმონათლულის ლიტურგიაზე ზიარება; ანუ მირონცხება-ნათლობა ლიტურგიასთან იყო შეერთებული. სინანულის საიდუმლო სრულდებოდა ლიტურგიაზე, როდესაც მონანულს ეკითხებოდა განსაკუთრებული ლოცვები; მღვდლობა ახლაც ლიტურგიაზე სრულდება; ქორწინება ძველად ლიტურგიას თან ახლდა და გარკვეული დროის განმავლობაში ლიტურგიასთან ერთად სრულდებოდა, ამიტომაც შეინარჩუნა ლიტურგიის ზოგიერთი ლოცვები („მამაო ჩვენოდან“ ბოლომდე); ზეთისცხებაც თან ახლდა ზიარებას. ქრისტიანული

ღვთისმსახურების საერთო შემადგენლობაში ლიტურგიის ასეთი დიდი მნიშვნელობა აიხსნება მისი უმაღლესი პოზიციით, ის თავად მაცხოვრისგანაა დადგენილი²⁴.

პირველი ქრისტიანები აღიქვამდნენ უფლის ამ გამოსამშვიდობელ სერობას როგორც უდიდეს სიწმიდეს. მაგ, პირველი საუკუნის უძველესი ძეგლი „12 მოციქულის სწავლება“ გვამცნობს: „არავინ სჭამოს და არავინ სვას თქვენი ევქარისტიიდან, გარდა უფლის სახელით მონათლულებისა, რადგანაც ამის შესახებ უფალმა თქვა: არ მისცეთ სიწმიდე ძალეებს“. წმიდა მღვდელმოწამე ეგნატე ღმერთშემოსილი თავის ეპისტოლეში ეფესელთა მიმართ (თავ 13) წერს: „შეეცადეთ უფრო ხშირად შეიკრიბოთ ღვთის სამადლობელი და სადიდებელი ლოცვების აღსავლენად (სიტყვასიტყვით ევქარისტიისთვის)“. ხოლო ფილადელფიელების მიმართ ეპისტოლეში (თავ.4) ამბობს: „იზრუნეთ აღასრულოთ ერთი ზიარება, რადგან ერთია ჩვენი უფლის, იესო ქრისტეს ხორცი, და ერთია ბარძიმი მისი სისხლის ერთობაში, ერთი საკურთხეველი, როგორც ერთი ეპისკოპოსი, სამღვდელოებასთან და დიაკვნებთან, ჩემს თანამსახურებთან ერთად. ამიტომ რასაც იქმთ, იქმოდეთ თანახმად ღვთისა“. წმიდა მღვდელმოწამე იუსტინე ფილოსოფოსი მეორე საუკუნის შუა წლებში ასე წერს: „აი, ამ საზრდელს („ტროფე“) ვუწოდებთ ჩვენ „ევქარისტიას“, რომელსაც არ შეიძლება ეზიაროს ვინმე, გარდა იმისა, რომელსაც სწამს, რომ ჭეშმარიტია ჩვენმიერი სწავლებანი, რომელიც განიბანა ცოდვათმიტევებისა და ახალშობის ემბაზში და რომელიც იმგვარად ცხოვრობს, როგორც ეს ქრისტესაგან გადმოგვეცა. არა როგორც ჩვეულებრივ პურსა და სასმელს მივიღებთ მათ, არამედ როგორც ღვთის ნებით ხორცშესხმულმა იესუ ქრისტემ, მაცხოვარმა ჩვენმა, ჩვენდა სახსნელად მიიღო სისხლი და ხორცი, ასევე ეს საზრდელიც, რომელზეც მის (ქრისტეს) მიერ წარმოთქმული ლოცვის სიტყვით აღსრულდა ევქარისტია („ევხარისტეთისან ტროფენ“) და რომელმაც სახეცვლის შედეგად უნდა ასაზრდოოს ჩვენი სისხლი და

²⁴ Лекции по Литургике, СПбДА, чтение в 1895-96 учебн. Году, стр.

ხორცი იგი, როგორც გვისწავლია, არის ხორცშესხმული იესუს სისხლი და ხორცი“ (აპოლოგია).

წიგნიდან „საქმე წმიდათა მოციქულთა“ ჩანს, რომ მოციქულები სული წმიდის გარდამოსვლის შემდეგ ყოველდღიურად იკრიბებიან იერუსალიმის მორწმუნეებთან ერთად წმიდა ზიარების საიდუმლოს შესასრულებლად: „დღენიდაც ერთად იყვნენ ტაძარში, სახლებში ტეხდნენ პურს და სიხარულითა და გულის უბრალოებით იღებდნენ საზრდოს“ (საქმ. 2: 42-46). რათქმაუნდა, თავდაპირველად არ იყო ისე მკაცრად ჩამოყალიბებული წესრიგი, როგორც ახლა, მაგრამ უეჭველია, რომ უკვე მოციქულთა დროს განისაზღვრა ამ მღვდელმოქმედების განსაკუთრებული წესი და რიგი. ჩვენამდე მოღწეული უძველესი ლიტურგია საწყისს იღებს იერუსალიმის პირველი ეპისკოპოსი იაკობისგან. მოციქულები და ეკლესიის პირველი იერარქები სიფრთხილის გამო ლიტურგიის წეს-განგებას გადასცემენ თავიანთ მემკვიდრეებს ზეპირად, რათა არ ენახათ თავიანთი ღვთისმსახურების საიდუმლო მათ მდევნელ წარმართებს და დაცინვის საგნად არ ექციათ წმიდა საიდუმლო.

ძველად, სხვადასხვა ადგილობრივ ეკლესიას თავისი ლიტურგიის ტიპი ჰქონდა. უძველეს ლიტურგიებზე წარმოდგენა რომ გვექონდეს, მაგალითისთვის მოვიყვანოთ პროფესორ ნ. პაკროვსკის „მოციქულთა დადგენილებების ლიტურგიის“ მოკლე აღწერილობა.

„მოციქულთა დადგენილებებში“ უძველესი ლიტურგიის წეს-განგება გადმოცემულია ორგან, მეორე და მეშვიდე წიგნებში: პირველი მათგანი მხოლოდ სქემაა, ხოლო მეორე თვით ტიპიკონი სათანადო ლოცვებით. „მოციქულთა დადგენილებები“ არის უძველესი კრებული, მაგრამ მისი საბოლოო ვარიანტი შედგენილია დროთა განმავლობაში. ამიტომაც შესაძლებელია, რომ ლიტურგიის ორი წეს-განგება მის შემადგენლობაში შევიდა ორი სხვადასხვა წყაროდან; სავარაუდოდ, ერთში გადმოცემული იყო ლიტურგიის მოკლე ვარიანტი, რომელშიც გადმოცემულია ეპისკოპოსთა, პრესვიტერთა და დიაკონთა უფლებები და მოვალეობები, ხოლო მეორეში - ვრცელი კონტექსტი. ლიტურგიის საერთო წყობა ორივეში ერთნაირია და გვახსენებს უძველესი ლიტურგიის ტიპს, აღმოსავლურს, და არა დასავლურს... ისინი გამოხატავს

ანტიოქიური ლიტურგიის ხასიათს... მეორე წიგნის 67-ე თავში უცნობი ავტორი საუბრობს ძველი და ახალი აღთქმის კითხვის შესახებ. ძველი აღთქმის საკითხავებს თან ახლავს დავითის ფსალმუნთა გალობა, რომელსაც ერი გალობს. ახალი აღთქმის საკითხავების შემდეგ იწყება პრესვიტერისა და ეპისკოპოსის ქადაგება; დიაკვნები, მეკარეები და დიაკონისები მკაცრად ადევნებენ თვალყურს ეკლესიაში წესრიგს. ქადაგების შემდეგ, რომელსაც დამსხდარი ისმენენ, ყველა დგება აღმოსავლეთით და კათაკმეველთა და მონაწილთა გასვლისას ლოცულობს ღვთისადმი. შემდეგ დიაკონთაგან ერთი ამზადებს ევქარისტიულ ძღვენს: ერთ-ერთი დიაკონი დგას ეპისკოპოსთან და ერს მიმართავს: „ნუ ვინმე ვიღაცის წინააღმდეგ, ნუ ვინმე პირფერი“, რასაც მოსდევს ძმური ამბორისყოფა მამაკაცების მამაკაცებთან და დედაკაცების დედაკაცებთან, დიაკვნის ლოცვა ეკლესიისთვის, მშვიდობისათვის ყოვლისა სოფლისა და მთავრობისათვის; ეპისკოპოსის კურთხევა, ევქარისტიის ამღლება და ბოლოს ზიარება. ლიტურგიის საერთო შემადგენელი ელემენტები აქ იგივეა, რაც სხვა ლიტურგიებში და სახელდობრ, ბევრად გვაგონებს წმიდა მღვდელმოწამე იუსტინე ფილოსოფოსის მიერ თავის აპოლოგიაში გადმოცემულ ლიტურგიის უძველეს წეს-განგებას. ეს ელემენტებია: ძველი და ახალი აღთქმის საკითხავები, ფსალმუნთა ანტიფონური გალობა, ქადაგება, ძმური ურთიერთამბორი, ლოცვები, ძღვნის ამღლება და ზიარება...“²⁵.

მეოთხე საუკუნეში, როდესაც ქრისტიანობამ რომის იმპერიაში გაიმარჯვა წარმართობაზე, მანამ ზეპირი გარდამოცემით შემონახული მოციქულთა ლიტურგიის წეს-განგება გადმოიცა წერილობით. არქიმანდრიტი გაბრიელი შენიშნავს: „მოციქულები და მათი მემკვიდრეები ღვთაებრივ ლიტურგიას ასრულებდნენ ძალიან ვრცლად, რითაც სურდათ გამოეხატათ ევქარისტიაში ჩვენი ხსნისა და ცხოვნების საქმე. მათ სურდათ ევქარისტიისას გაეხსნებინათ ყველაფერი, არ დარჩენოდათ ღვთის სიკეთე და ქრისტიანთა საჭიროება ყურადღების მიღმა. ასე წარმოიშვა

²⁵ Лекции по Литургике, СПбДА, чтение в 1895-96 учебн. Году, стр. 212-214

ლიტურგიაში მრავალი ვრცელი ლოცვა. მაგრამ მომდევნო საუკუნეებში ქრისტიანთა ღვთისმოსაობა გაცივდა და აღარ დადიოდნენ ლიტურგიის მოსასმენად მისი ხანგრძლივობის გამო. წმიდა ბასილი დიდმა გაითვალისწინა ეს ადამიანური სისუსტე და შეამოკლა ის, ხოლო წმიდა იოანე ოქროპირმა, თავის მხრივ, იმავე მიზეზით კიდევ უფრო შეამცირა ლიტურგია. ამ მიზეზის გარდა, იყო შემდეგი ვითარებაც: არაკეთილგანზრახულ ცრუმოდღვრებს შეეძლოთ დაემახინჯებინათ ლოცვათა შინაარსი ღვთისმსახურების ზეპირი გარდამოცემის დროს. ასევე, ლიტურგიის ზეპირად გადაცემას საუკუნებიდან საუკუნეებში, თაობიდან თაობებში, შეიძლება მოჰყოლოდა მრავალი სხვადასხვაობა ლოცვათა და წესჩვეუებათა ფორმებში, ეს თუმცა არაარსებითია, მაგრამ ყოველ ეკლესიაში მათი წინამძღვრების შეხედულებისამებრ გაჩნდებოდა ლიტურგიის აღსრულების წესრიგში გარკვეული ლოცვების შემოკლებისა თუ დამატების სურვილი (ეს აზრი გამოთქვა წმიდა კვიპრიანე კართაგენელმა 258 წლის კრებაზე)²⁶.

ამგვარად, ლიტურგიის წესრიგი დადგინდა ღვთისმსახურების მოწესრიგებისა და ლიტურგიის აღსრულების ერთსახოვნებისათვის. თავდაპირველად, ეს აღასრულა წმიდა ბასილი დიდმა, კესარია-კაბადოკიის მთავარეპისკოპოსმა, რომელმაც რამდენადმე შეამოკლა წმიდა იაკობ მოციქულის პალესტინურ-სირიული ლიტურგია, ხოლო ცოტა მოგვიანებით ლიტურგიის წესი მეორედ გადაამუშავა წმიდა იოანე ოქროპირმა, კონსტანტინეპოლის არქიეპისკოპოსმა. უდიდესი მსოფლიო მასწავლებლებისა და განმანათლებლების - წმიდა ბასილი დიდისა და წმიდა იოანე ოქროპირის -ავტორიტეტმა ხელი შეუწყო ამ ორი ლიტურგიის გავრცელებას მთელი მსოფლიოს ქრისტიანთა შორის, რომლებმაც ქრისტიანობა ბერძნებისგან მიიღეს. ამიტომაც ამ ლიტურგიებმა შემოინახეს ამ წმიდა მამების სახელწოდება. მეშვიდე საუკუნეში თავად იერუსალიმის ეკლესიამ შემოიღო ეს ორი ლიტურგია მუდმივ ხმარებაში. ისინი შემორჩა ჩვენს დრომდე და აღსრულება მთელ მართლმადიდებლურ სამყაროში მცირე სახეცვლილებითა და დამატებებით.

²⁶ См. «Руководство по Литургике», стр. 498. Тверь, 1886

ლიტურგიის აღსრულების დრო

ლიტურგია შეიძლება შესრულდეს წლის ყოველ დღეს, გარდა ყველიერის ოთხშაბათისა და პარასკევისა, დიდი მარხვის სადაგი დღეებისა და დიდი პარასკევისა. ერთი დღის განმავლობაში ერთ ტრაპეზზე ერთი სასულიერო პირის მიერ ლიტურგია შეიძლება შესრულდეს მხოლოდ ერთხელ. საიდუმლო სერობის მსგავსად, მოციქულთა დროს ლიტურგია იწყება ჩვეულებრივად საღამოს და გრძელდება ზოგჯერ მთელი ღამის განმავლობაში (საქმ. 20:7), მაგრამ იმპერატორ ტრაიანეს ბრძანების დროიდან, რომელმაც აკრძალა ყოველგვარი ღამის შეკრებები, ქრისტიანებმა ლიტურგიის შესრულება ცისკრის წინ დაიწყეს. მეოთხე საუკუნიდან დადგინდა ლიტურგიის შესრულება დღისით, განსაზღვრულ დროს, გარდა წლის ზოგიერთი დღისა, როცა ლიტურგია შუადღისას იწყება.

ლიტურგიის აღსრულების ადგილი

ლიტურგიის აღსრულება არ შეიძლება სამრეკლოებში, კელიებსა და სახლებში, არამედ ის უნდა შესრულდეს უშუალოდ ნაკურთხ ტაძარში (ლაოდისის კრების 58-ე კანონი), რომელშიც დგას მუდმივი ტრაპეზი და არის მღვდელმთავრის მიერ ნაკურთხი ანტიმინსი (ოდიკი). მხოლოდ უკუდურეს შემთხვევაში, როდესაც არ არის ნაკურთხი ტაძარი, მხოლოდ მღვდელმთავრის განსაკუთრებული ნებართვით, შეიძლება შესრულდეს ლიტურგია სხვა შენობაში, მაგრამ მხოლოდ და მხოლოდ მღვდელმთავრის მიერ ნაკურთხ ანტიმინსზე. ოდიკის გარეშე ლიტურგიის შესრულება არ შეიძლება.

ლიტურგიის აღმასრულებელი პიროვნებები

ლიტურგიის აღსრულება შეუძლია მხოლოდ კანონიერად ხელდასხმულ მღვდელმსახურს (ე.ი. უნდა ჰქონდეს კანონიკური ხელდასხმა, სამოციქულო მემკვიდრეობა) - ეპისკოპოსს ან პრესვიტერს. დიაკონს, ან სხვა კლირიკოსს, მით უმეტეს ერისკაცს, ლიტურგიის შესრულების უფლება არ აქვს. ლიტურგიის

აღსრულებისას, როგორც ეპისკოპოსი, ისე პრესვიტერი შემოსილი უნდა იყოს სრული შესამოსლით თავისი ხარისხის შესაბამისად.

ლიტურგიის სახეები

დღეს წმიდა მართლმადიდებელ ეკლესიაში სრულდება ოთხი სახის ლიტურგია:

1. წმიდა იაკობ მოციქულის, უფლის ძმის ლიტურგია, რომელიც აღსრულება აღმოსავლეთში, ასევე ზოგიერთ რუსულ სამრევლოში მისი ხსენების დღეს- 23 ოქტომბერს;

2. წმიდა ბასილი დიდის ლიტურგია. იგი სრულდება წელიწადში ათჯერ: დიდი მარხვის I, II, III, IV, V კვირა დღეებში, დიდ ხუთშაბათსა, დიდ შაბათს, 1 იანვარს - წმიდა ბასილი დიდის ხსენების დღეს, შობას ან ნათლისღებას (ან მათ წინა დღეს);

3. წმიდა იოანე ოქროპირის ლიტურგია, რომელიც სრულდება მთელი წლის განმავლობაში, გარდა ზემოთმოყვანილი შემთხვევებისა, როცა სრულდება წმიდა ბასილი დიდის ლიტურგია, ყველიერის შვიდეულის ოთხშაბათისა და პარასკევისა, დიდი მარხვის სადაგი დღეებისა და დიდი პარასკევისა;

4. წმიდა გრიგოლ დიოლოღოსის პირველშეწირულის ლიტურგია. იგი სრულდება დიდი მარხვის სადაგ დღეებში, დიდი მარხვის მეხუთე შვიდეულის ხუთშაბათს, წმიდა იოანე ნათლისმცემლის თავის პოვნის დღეს -24 თებერვალს და 40 მოწამის ხსენების დღეს - 9 მარტს, თუკი ისინი დაემთხვევა დიდი მარხვის სადაგ დღეებს. მღვდელმსახურთათვის მუდმივი, უცვლელი ლოცვები და საგალობლები მოცემულია კონდაკში.

2. წმიდა იოანე ოქროპირის ლიტურგია

წმიდა იოანე ოქროპირის ლიტურგია ყველაზე ხშირად სრულდება ჩვენს ეკლესიაში.

არქიმანდრიტი გაბრიელი წერს: აღმოსავლური ტიპის ლიტურგია არის ერთი დიდი, თანმიმდევრული და მთლიანი ღვთისმსახურება, რომელიც თავიდან ბოლომდე განმსჭვალულია, იესო ქრისტეს ანდერძის თანახმად, მისი გახსენებით. მაგრამ ეს მთლიანობა

უმველესი დროიდანვე, თავის მხრივ, იყოფა სამ უმთავრეს ნაწილად: პროსკომიდია, კათაკმეველთა ლიტურგია და მართალთა ლიტურგია²⁷.

ასე რომ, წმიდა ბასილი დიდისა და წმიდა იოანე ოქროპირის ლიტურგიები იყოფა სამ ნაწილად:

1. პროსკომიდია, ბერძნულად - Προσκομιδη, Προσκομιζღ - მომაქვს, მოტანა. ამ ნაწილში მორწმუნეთა მიერ მოტანილი პურისა და ღვინისგან მზადდება საიდუმლოს შესრულებისთვის მასალა;

2. კათაკმეველთა ლიტურგია. მასში შესულია ლოცვები, საკითხავები და საგალობლები, რომლებიც წინ უსწრებს საიდუმლოს შესრულებას. კათაკმეველთა ლიტურგია ეწოდება იმიტომ, რომ მასზე დასწრების უფლება აქვთ მოსანათლავად გამზადებულებს;

3. მართალთა ლიტურგია, რომელზედაც სრულდება უკვე საიდუმლო და მასზე დასწრების უფლება აქვთ მხოლოდ „მართლებს“, ე.ი. მონათლულებსა და ზიარების საიდუმლოს მიმღებლებს.

მზადება ლიტურგიის შესასრულებლად

ის მღვდელმსახურები, რომლებიც ლიტურგიის აღსრულებას აპირებენ, უნდა დაესწრონ დღე-ღამის საღვთისმსახურო წრის მსახურებებს. თუ რაღაც მიზეზის გამო ვერ დაესწრება სასულიერო პირი სადღეღამისო მსახურებებს, ის ვალდებულია ამ მსახურებების ყველა საიდუმლო ლოცვა წაიკითხოს. დღის მსახურებათა წრე იწყება მე-9 ჟამით. მას მოსდევს მწუხრი, სერობა, შუადამიანი, ცისკარი და I, III, VI ჟამები. სასულიერო პირები ვალდებულნი არიან ყველა ამ მსახურებას დაესწრონ (სამრევლო ტაძრებში მხოლოდ მწუხრს, ცისკარსა და ჟამნებს). გარდა ამისა, ლიტურგიის აღმასრულებელი მღვდელმსახურები უნდა ეზიარონ ქრისტეს

²⁷Рук. По литургике. Тверь, 1886 г., стр. 495.

საიდუმლოებებს და ვალდებულნი არიან შეასრულონ „კანონი ზიარების წინ“ (ზიარების ლოცვები). ამასთანავე, სასულიერო პირები საიდუმლოს უნდა მიეახლონ სულისა და ხორცის სიწმიდით, განემორონ ყოველნაირ დაბრკოლებას, რომლებიც წინ აღუდგება ამ უდიდესი და საშინელი საიდუმლოს შესრულებას: სინდისის წუხილი, მტრობა, მწუხარება. ისინი უნდა შეურიგდნენ ყველას. ჯერ კიდევ მწუხრიდან თავი უნდა შეიკავონ ზედმეტი საკვებისა და სასმელისგან, შუადამიდან არაფერი არ უნდა შეჭამონ, რადგანაც ჩვენი ეკლესიის კანონიკური დადგენილების შესაბამისად ლიტურგია უნდა შესრულდეს უზმოზე (მეოთხე საეკლ. კრება. კანონი 29; კართაგენის კრების 58-ე კანონი).

ტაძარში შესვლისას ლიტურგიის აღსასრულებლად მღვდელმსახურებმა უნდა მოამზადონ საკუთარი თავი ლოცვით. ისინი დგებიან აღსავლის კარების წინ და შესამოსლის გარეშე კითხულობენ ე.წ. „შემთხვევის ლოცვებს“, რომლებიც ჩვეულებრივ იწყება: „კურთხეულ არს ღმერთი ჩვენი...“, დასაწყისი ლოცვები, „მამაო ჩვენო...“ და ტროპრები: „მიწყალენ ჩვენ...“, „დიდება...“, „უფალო შეგვიწყალენ...“, „აწდა...“, „მოწყალებისა კარი...“. შემდეგ სასულიერო პირები ემთხვევიან კანკელზე დაბრძანებულ ხატებს და ამბობენ ტროპრებს: „უხრწნელსა ხატსა შენსა...“, „სახიერებისა წყარო ხარ შენ...“. დღესასწაულის დროს ემთხვევიან დღესასწაულის ხატს და წარმოსთქვამენ მის ტროპარს. შემდეგ სასულიერო პირი თავმოდრეკით აღსავლის კარების წინ კითხულობს ლოცვას, რომელშიც სთხოვს უფალს, რომ გარდამოუვლინოს მალლით სამკვიდრებელით ხელი მისი და განაძლიეროს მსახურებაში. ამის შემდეგ სასულიერო პირები თაყვანს-სცემენ ერთმანეთს, გამოითხოვენ შენდობას, თავს მოუდრეკენ მაგლობლებსა და მრევლს და შედიან საკურთხეველში. შესვლისას კითხულობენ მე-5 ფსალმუნის 8-13 მუხლებს: „შევიდე სახლსა შენსა, თაყვანის-ვსცე ტაძარსა წმიდასა შენსა შიშითა შენითა. უფალო, მიძელუ მე სიმაართლითა შენითა და მტერთა ჩემთათვის წარმართე შენ წინაშე

გზაი ჩემი...“. საკურთხეველში შესვლისას სამჯერ თაყვანს სცემენ წმიდა ტრაპეზს და ემთხვევიან მას, რის შემდეგაც იმოსებიან სრულად.

შემოსვა ლიტურგიის წინ

შემოსვა საზეიმოა სხვა მსახურებებთან შედარებით, რადგანაც იკითხება განსაკუთრებული შემოსვის ლოცვები ყოველ შესამოსელზე. იმ დროს, როდესაც სხვა მსახურებებზე მღვდელმსახური ჩვეულებრივ აკურთხებს შესამოსელს და იმოსება ეპიტრაქილითა და სამაჯურებით, უფრო სადღესასწაულო მომენტებში - ფილონიტ, ახლა, ლიტურგიის წინ, ის იმოსება სრული შესამოსლით: სტიქრით, ეპიტრაქილით (ოლარი), სარტყლით, სამაჯურებითა და ფილონიტ. სრული შესამოსლით უნდა შეიმოსოს სასულიერო პირი შემდეგ შემთხვევებში: 1. საადღგომო ცისკარზე; 2. აღდგომის პირველი დღის მწუხრზე; 3. დიდი ხუთშაბათის მწუხრზე; 4. წელიწადის იმ ცისკრის მსახურებაზე, როდესაც გამოაბრძანებენ ჯვარს: ჯვართამაღლებას (27 სექტემბერი), პატიოსანი ჯვრის პოვნის დღეს და ჯვართაყვანისცემას.

დიაკონი კურთხევას ღებულობს სასულიერო პირისგან შემდეგი სიტყვებით: „აკურთხე მეუფეო, სტიქარი ოლარითურთ“ და კითხულობს ლოცვებს კონდაკიდან. სასულიერო პირი შესამოსელს იღებს მარცხენა ხელით და მარჯვენათი ჯვარს სახავს მათ, ემთხვევა და იმოსება.

პროსკომიდია

პროსკომიდიას თავიდან ბოლომდე ასრულებს ერთი სასულიერო პირი, თან უმდაბლესი ხარისხის. პროსკომიდია სრულდება

საკურთხეველში საიდუმლოდ დახურული აღსავლის კარებისა და კრეტსაბმელის იქით. ამ დროს იკითხება მესამე და მეექვსე ჟამები. სამკვეთლოში გადასვლისას მღვდელი და დიაკონი უპირველესად ათვალიერებენ საიდუმლოს შესასრულებლად საჭირო ნივთებსა და მასალას. საჭიროა ხუთი სეფისკვერი, კარგად გამომცხვარი, სუფთა ფქვილისგან, სუფთა წყლით შეზავებული (და არა რძით), ზეთისა და კვერცხის გარეშე. ცომი უნდა იყოს აფუებული, როგორც საიდუმლო სერობაზე უფალმა გამოიყენა და როგორსაც იყენებდნენ მოციქულები. ბერძნული (αριτζ) არტოსი ნიშნავს აფუებულ პურს. სეფისკვერზე კეთდება ბეჭედი ჯვრის სახით: „იესო ქრისტე ძლევა“. ღვინო უნდა იყოს ყურძნის, სუფთა, სხვადასხვა მინარევების გარეშე, წითელი ფერის, სისხლისფერი. არ შეიძლება რომელიმე ხილის წვენი გამოყენება, არ უნდა იყოს აძმარებული.

მღვდელი და დიაკონი ამზადებენ და ათვალიერებენ ყველა აუცილებელ ნივთსა და მასალას, სამსხვერპლოს წინაშე სამჯერ თაყვანისცემის შემდეგ წარმოსთქვამენ:

„ღმერთო განმწმიდე მე ცოდვილი და შემიწალე მე“.

შემდეგ სასულიერო პირი კითხულობს დიდი პარასკევის ტროპარს: „მომიყიდენ ჩვენ წყევლისა მისგან სჯულისა, პატიოსნითა სისხლითა შენითა, ჯვარსა ზედა რა დაესმქვალე, და ლაზვრითა განიგმირე, და უკუდავება აღმოუცენე კაცთა, მაცხოვარო ჩვენო, დიდება შენდა“.

დიაკონი გამოითხოვს კურთხევას მღვდლისაგან: „გვაკურთხენ მეუფეო“.

მღვდელი აკურთხებს: „კურთხეულ არს ღმერთი ჩვენი ყოვლადვე აწ და მარადის და უკუნითი უკნუსამდე“.

დაკონი: „ამინ“.

მღვდელი აიღებს მარცხენა ხელით სეფისკვერს, ხოლო მარჯვენით ლაზვარს, ჯვარს გამოსახავს ლაზვრით სეფისკვერზე გამოსახულ ჯვარზე სამჯერ და იტყვის: „მოსახსენებელად უფლისა, ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი“ (3-ჯერ).

შემდეგ მღვდელმსახური ლახვრით ვერტიკალურად ჭრის სეფისკვერს ოთხივე კუთხიდან სეფისკვერზე გამოსახულ ბეჭედთან ახლოს და წარმოსთქვამს წმიდა წინასწარმეტყველ ისაიას სიტყვებს მაცხოვრის ვნებაზე (ისაია 53:7-8). ამასთან, მხედველობაში უნდა გვექონდეს ის, რომ კონდაკში მითითებული მარჯვენა და მარცხენა მხარე იგულისხმება სეფისკვერისა და არა სასულიერო პირისა. დიაკონი მოწიწებით ადევნებს თვალყურს ამ მოქმედებას, ხელში ოლარი უჭურავს და მღვდლის ყოველ მოქმედებაზე ამბობს: „უფლისა მიმართ ვილოცოთ“. შემდეგ კი ამბობს: „აღილე მეუფეო“. ხოლო მღვდელი ლახვრით განაღებს სეფისკვერის მარჯვენა მხარის ქვედა კიდეს და ამოიღებს ოთხკუთხა ფორმის ტარიგს და წარმოსთქვამს: „რამეთუ აღებულ არს ქვეყანით ცხოვრება მისი“, რითიც მინიშნებს მაცხოვრის ვნებას. სეფისკვერიდან ამოღებულ ამ ოთხკუთხა ნაწილს ეწოდება ტარიგი, ვინაიდან განასახიერებს ვნებული იესო ქრისტეს სახეს, მსგავსად ძველადთქმისეული საპასექო ცხვრისა. სეფისკვერის დარჩენილი ნაწილი „ანტიდორია“ (ბერძნ. ანტი - ნაცვლად, დორონ - ძღვენი). ანტიდორი ნაწილდება და ურიდგება ლიტურგიის ბოლოს მორწმუნეებს, რომლებიც არ ეზიარენ. სეფისკვერიდან ამოღებულ ტარიგს მღვდელი დააბრძანებს ფეშხუმზე პირადმა ბეჭდით ქვემოთ. დიაკონი ამბობს: „დაჰკალ მეუფეო“, ხოლო სასულიერო პირი ჯვრის სახით ჩაჭრის სეფისკვერის მაგარ ნაწილამდე. ეს განასახიერებს მაცხოვრის დაკვლას, ვნებას ჯვარზე. ამ დროს წარმოითქმება: „დაიკვლის ტარიგი ღმრთისა, აღმღებელი ცოდვათა სოფლისათა, ცხოვრებისათვის სოფლისა და ცხოვნებად“. შემდეგ მღვდელი დასდებს ტარიგს ჯვრის სახით ზევით. დიაკონი: „განაღე მეუფეო“. მღვდელი ლახვრით განაღებს იესოს ნაწილს და წარმოსთქვამს სახარებისეულ სიტყვებს (იოან. 19:34-35): „ერთმან მხედართაგანმან ლახვრითა განაღო გვერდი მისი და მეყვსეულად გარდამოხდა სისხლი და წყალი და რომელმან იხილა სწამა და ჭემმარიტ არს წამება მისი“. დიაკონი ამ მოქმედებით გამოსახავს მაცხოვრის

ფერდში ლახვრის გამირებას და ამიტომაც ბარძიმში ჩაასხამს ღვინოს მცირე რაოდენობის წყალთან ერთად. ამ მომენტში და ზიარებისას წყალი იმდენი რაოდენობით უნდა ჩავასხათ, რათა ღვინომ არ დაკარგოს თავისი გემო. დიაკონი: „აკურთხე მეუფე წმიდა შეერთება“. მღვდელი ჯვარს გადასახავს ბარძიმს. ამის შემდეგ მღვდელმსახური დიაკვნის გარეშე ასრულებს მომდევნო მოქმედებებს. სასულიერო პირი სხვა სეფისკვერებიდან იღებს ნაწილებს. ერთი ნაწილი ამოიღება „პატივად და მოსახსენებლად“ იმ ადამიანებისათვის, რომლებიც უფლის ჯვარზე ვნებით ღირსნი გახდნენ ტარიგის ტახტის წინაშე დაბრძანებისა. სხვა ნაწილები ამოიღება იმისათვის, რომ უფალმა მოიხსენოს ცოცხლები და მიცვალებულები. მეორე სიფესიკვერიდან იკვეთება „პატივად და მოსახსენებლად უმეტესად კურთხეულისა დიდებულისა დედოფლისა ჩვენისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა, მეოხებითა მისითა შეიწირე უფალო, მსხვერპლი ესე შენსა ზეცისა საკურთხეველსა“. ამ ნაწილს მღვდელი დააბრძანებს ტარიგის მარჯვენა. შემდეგ სასულიერო პირი იღებს მესამე სეფისკვერს და კვეთს ცხრა დასთა სახელზე, რომლებიც ღირსნი გახდნენ ზეციური სასუფეველისა, ანგელოზთა ცხრა დასის მსგავსად. ანგელოზთა სახელზე ნაწილი არ ამოიღება, ვინაიდან ისინი უცოდველი არსებებია მადლით და არ საჭიროებენ ქრისტეს სისხლით გამოსყიდვას. ეს ცხრა დასი დაბრძანდება ტარიგის მარცხენა მხარეს, სამ ნაწილად;

პირველ რიგში: წმიდა იოანე ნათლისმცემელი, წინასწარმეტყველები და მოციქულები;

მეორე რიგში: განმანათლებლები და მღვდელმთავრები, მოწამეები და ღირსი და ღმერთშემოსილი მამები და დედები;

მესამე რიგში: უვერცხლო მკურნალები, იოაკიმე და ანა, ვისი ხსენებაცაა, ასევე ყოველთა წმიდათა, და ვისი ლიტურგიაც არის (წმიდა იოანე ოქროპირი და წმინდა ბასილი დიდი);

მეორე და მესამე სეფისკვერი მიძღვნილია წმიდანებისადმი; მეოთხე და მეხუთე სეფისკვერი კი - ცოდვილი ადამიანებისაა, რომლებიც საჭიროებენ საკუთარი ცოდვების ქრისტეს პატიოსანი სისხლით განწმედას. პირველ რიგში, იკვეთება საეკლესიო და საერო ხელისუფლების, ხოლო შემდეგ რიგითი მორმუნეების სახელზე. ყველა ეს ნაწილი დაიდება ტარიგის ქვევით, ჯერ ცოცხლების, ხოლო შემდეგ მიცვალებულების. მღვდელი ყოველ სახელზე ამოიღებს ნაწილს სეფისკვერიდან და ამბობს: „მოიხსენე უფალო მონა“ (მხევალი ღვთისა (სახელი)“. სასულიერო პირი კვეთს ასევე მრევლის მიერ შემოგზავნილ სეფისკვერებს. დასასრულს, ცოცხალთა სახელზე ნაკვეთი სეფისკვერიდან ამოიღებს ნაწილს თავის სახელზეც და ამბობს: „მოიხსენე უფალო ჩემიცა უღირსებაი და შემინდვენ მე ყოველნი შეცოდებანი ნებსითნი და უნებლიეთნი“. აღმოსავლეთში ამით წყდება მოხსენება და სეფისკვერების კვეთა ცოცხალთა და მიცვალებულთა სახელზე. მაგრამ ჩვენთან, სამწუხაროდ, ჩვეულებად შემოდის ქერუბიმთა გალობამდე მათი შემოგზავნა და კვეთა. მღვდელი კი ტრაპეზიდან სამკვეთლოში მიდი-მოდის და ყურადღება იფანტება. ამიტომაც შეუსაბამოა თვით საიდუმლოსათვის, რადგან უკვე მოხდა პროსკომიდიის განტეგება. მითუმეტეს, როდესაც სეფისკვერი ძალიან ბევრია და სასულიერო პირი ცდილობს მოასწროს მათი კვეთა, არსებითი კი გვერდზე რჩება. სამღვდლემთავრო მსახურებაზე ეპისკოპოსი თავისთვის ასრულებს პროსკომიდიას დიდი გამოსვლის წინ.

სასულიერო პირი დაასრულებს კვეთას წესისამებრ, აკმევს და ბარძიმსა და ფეშხუმს აფარებს დაფარნებს. დიაკონი ეუბნება სასულიერო პირს: „აკურთხე მეუფეო, სასაკმევლე ესე“. მღვდელი: „საკმეველსა შევსწირავთ შენდა, ქრისტე ღმერთო ჩვენო, საყნოსელად სუნელებისა სულიერისა, შეიწირე შენსა ზეცისა საკურთხეველსა და ნაცვლად გარდამოგვივლინე ჩვენ მადლი სულისა შენისა წმიდისა“. შემდეგ მღვდელი შემოატარებს ვარსკვლავს და დადებს ფეშხუმზე, დაფარნის უკეთ დასაფარად და

იმ ვასკვლავის აღსანიშნავად, რომელიც უძლოდა მოგვებს მაცხოვრის შობისას. ამის ნიშნად მღვდელი ამბობს: „და მოვიდა ვარსკვლავი და დაადგრა ზედა, სადაცა იყო ყრმა“. შემდეგ სასულიერო პირი შემოატარებს დაფარნებს საცეცხლურზე და დაფარავს ბარძიშსა და ფეშუმს შემდეგი სიტყვებით: „უფალი სუფევს, შვენიერება შეიმოსა: შეიმოსა უფალმან ძალი და გარე შერიტყა და რამეთუ დაამყარა სოფელი, რათა არა შეიძრას. გამზადებულ არს საყდარი შენი მიერთიგან და საუკუნითგან შენ ხარ. აღიღეს მდინარეთა, უფალო, აღიმაღლნეს მდინარეთა ხმანი მათნი, აღსდგეს მდინარენი სლვასა თვისსა, ხმითა წყალთა მრავალთათა. საკვირველ არიან განცხრომანი ზღვისანი, საკვირველ არს მაღალთა შინა უფალი, წამებანი შენნი უფალო, სარწმუნო იქმნეს ფრიად. სახლსა შენსა შვენის სიწმიდე, უფალო, სიგრძესა შინა დღეთასა“.

დიაკონი: „უფლისა მიმართ ვილოცოთ, დაფარე მეუფეო“

მღვდელი: „დაფარნა ცანი შვენიერებამან შენმან, ქრისტე, და ქებითა შენითა აღივსო ქუაყანა“.

დიაკონი: „უფლისა მიმართ ვილოცოთ, დაფარე მეუფეო“

მღვდელი: „დაგვიფარენ ჩვენ საფარველითა ფრთეთა შენთათა, წარსდევნენ ჩვენგან ყოველნი მტერნი და მბრძოლნი და დაამშვიდე ცხოვრება ჩვენი, უფალო, შეგვიწყალენ ჩვენ და სოფელი შენი და აცხოვნენ სულნი ჩვენნი, ვითარცა სახიერ ხარ და კაცთმოყვარე“.

მღვდელი აკმევს წინადაგებულ მღვენს და ამბობს: „კურთხეულ ხარ შენ ღმერთო ჩვენო, რომელმან ესრეთ სათნო იყავ, დიდება შენდა (3 ჯერ)

დიაკონი ყოველ მუხლზე ამბობს: „ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე, ამინ“. ორივე თაყვანს სცემენ სამსხვერპლოს წინაშე სამჯერ.

მღვდელი, თუ დიაკვნის გარეშე მსახურობს, დიაკვნის სიტყვებს არ ამბობს. მსგავსადვე არ ამბობს სახარების წინ დიაკვნის სიტყვებს.

დიაკონი გამოართმევს მღვდელს საცეცხლურს და ამბობს: „წინადაგებულთა პატიოსანთა ძღვენთათვის უფლისა მიმართ ვილოცოთ“.

მღვდელი კითხულობს წინადაგების ლოცვას: „ღმერთო, ღმერთო, რომელმან ზეცისა პური, საზრდელი ყოვლისა სოფლისა, უფალი ჩვენი და ღმერთი იესო ქრისტე, მოავლინე მაცხოვრად...“. პროსკომიდია მთავრდება ჩვეულებრივი განტევებით, რომლის დროსაც მოიხსენება ის წმიდანი, რომლის ლიტურგიაც არის. დიაკონი აკმევს სამსხვერპლოს, გახსნის კრეტსაბმელს, აკმევს ტრაპეზს, საკურთხეველს, მთელ ტაძარს და ამბობს აღდგომის ტროპარს: „საფლავად ხორცითა, და ჯოჯოხეთს სულითა, ვითარცა ღმერთი, სამოთხეს ავაზაკისა თანა და საყდარსა განუშორებელ იყავ, ქრისტე, მამისა თანა და სულისა, ყოველნი ადავსენ გარე შემოუწერელო“ და 50-ე ფსალმუნს.

როგორც ვხედავთ, პროსკომიდია განასახიერებს ქრისტეს შობას. სეფისკვერი, რომლისგანაც ამოიღება ტარიგი - ყოვლადწმიდა ღვთისმშობელს, სამსხვერპლო და ფეშხუმი - ბაგას, ვარსკვლავი იმ ვარსკვლავს, რომელიც მოგვებს მიუძღოდა შობისას, დაფარნები იმ სახვევებს, რომლებშიც ყრმა იესო შეახვიეს, ბარძიმი, საცეცხლური და საკმეველი მოგვების მიერ მოტანილ ძღვენს; ლოცვები და სადიდებელი სიტყვები განასახიერებენ მოძღვართა და მოგვთა ლოცვასა და განდიდებას. ამასთანავე წინასწარმეტყველური სიტყვებით გაიხსენება, რისთვის იშვა ქრისტე, მისი ვნება და ჯვარზე სიკვდილი.

კათაკმეველთა ლიტურგია

ლიტურგიის მეორე ნაწილს კათაკმეველთა ლიტურგია ეწოდება, რომელზედაც დასწრების უფლება აქვთ კათაკმეველებს, ანუ მოსანათლავად გამზადებულებს. დიაკონი დაასრულებს კმევას და დადგება მღვდლის გვერდით წმიდა ტრაპეზის წინაშე. ორივე

სამჯერ თავყვანს სცემენ წმიდა ტრაპეზის წინ და ლოცულობენ სული წმიდის გარდამოსვლაზე, რომ ღირსეულად აღასრულონ ეს საშინელი მსახურება.

მღვდელი აღაპყრობს ხელებს და ამბობს: „მეუფეო ზეცათაო...“, „დიდება მაღალთა შინა ღმერთსა, მშვიდობა და კაცთა შორის სათნობა“ (3 ჯერ).

დიაკონი დგას ტრაპეზის მარჯვენა მხარეს, უჭირავს ოლარი სამი თითით და ჩაურთავს: „უფალო ბაგენი ჩემნი აღახვენ და პირი ჩემი უთხრობდეს ქებულებასა შენსა“ (2 ჯერ).

მღვდელი ემთხვევა წმიდა სახარებას, ხოლო დიაკონი წმიდა ტრაპეზს. შემდეგ დიაკონი სამჯერ მიმართავს მღვდელს და ახსენებს მღვდელმოქმედების დაწყებას, გამოითხოვს მისგან კურთხევას. კურთხევის შემდეგ დიაკონი ჩრდილოეთის კარით გადის ამბიონზე (სამეუფეო კარი გამოსვლამდე დახურულია), დგება აღსავლის კარების წინ, თავყვანს სცემს სამჯერ სასოებით და იტყვის: „გვაკურთხენ მეუფეო“.

მღვდელი იწყებს ლიტურგიას წმიდა სამების მადლიანი მეუფების საზეიმო განდიდებით: „კურთხეულ არს მეუფება, მამისა და ძისა და წმიდისა სულისა, აწ დამარადის და უკუნითი უკუისამდე“.

მსგავსი საზეიმო ასამაღლებლით იწყება ასევე მხოლოდ ნათლისღებისა და ჯვრისწერის საიდუმლოებები, რაც მიანიშნებს მათ კავშირს ლიტურგიასთან. აღმოსავლეთში მიღებულია ამ ასამაღლებლის დროს სკუფიებისა და კამილაკვების მოხსნა. სასულიერო პირი ასამაღლებლის დროს აიღებს წმიდა სახარებას, ჯვარს გამოსახავს ოდიკზე, ემთხვევა მას და დააბრძანებს ისევ. შემდეგ კათაკმეველთა ლიტურგია შედგება მცირე კვერქსების, საგალობლების, ფსალმუნების, სამოციქულოსა და სახარების საკითხავებისგან. საერთო ჯამში მისი ხასიათი დიდაქტიკური, სამოდვროა. ხოლო მართალთა ლიტურგია კი - საიდუმლო, მისტიკური ხასიათის. ძველად, კათაკმეველთა ლიტურგიაზე,

სამოციქულოსა და სახარების გარდა, იკითხებოდა ძველადთქმისეული წერილიც, მაგრამ ეს წესი თანდათან დაიკარგა: საწინასწარმეტყველოები ახლა იკითხება მხოლოდ მაშინ, როდესაც შეერთებულია მწუხრთან, წლის რიგ დღეებში. მეორე განმასხვავებელი შტრიხი კათაკმეველთა ლიტურგიისა მართალთა ლიტურგიისგან ის არის, რომ კათაკმეველთა ლიტურგია თავისი შინაარსით ცვალებადია: მის შემადგენლობაში შედის ანტიფონები, ტროპრები, კონდაკები, სამოციქულოსა და სახარების საკითხავები და კიდევ ზოგიერთი საგალობელი და ლოცვა, რომლებიც იცვლება დღესასწაულისა და დღის მიხედვით.

დასაწყისს ასამაღლებელს მოსდევს მშვიდობიანი კვერექსი. კვერექსი მთავრდება მღვდლის საიდუმლო ლოცვით - „ლოცვა პირველ აღსავალისა“ და ასამაღლებლით: „რამეთუ შეენის შენდა ყოველი დიდება, პატივი და თაყვანისცემა...“, რომელსაც მოსდევს სამი ანტიფონი ანუ ორი გამომსახველობითი ფსალმუნი და „ნეტარ-არიანი“. ეს ანტიფონები გამოიყოფა მცირე კვერექსებით, რომლის ბოლოს იკითხება საიდუმლო ლოცვები: „ლოცვა მეორე აღსავალისა“ და „ლოცვა მესამე აღსავალისა“. პირველი მცირე კვერექსის ასამაღლებელია: „რამეთუ შენი არს სიმტკიცე და შენი არს სუფევა და ძალი და დიდება...“, მეორე: „რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაკლენთ...“

არსებობს სამი სახის ანტიფონი: ყოველდღიური, კვირის და სადღესასწაულო. ყოველ სადაგ დღეს, როდესაც არ არის ზეიმი, იგალობება ე.წ. ყოველდღიური ანტიფონები, რომლებიც იწყება სიტყვებით: 1: „კეთილ არს აღსარება უფლისა...“ თავისი ჩასართავით: „მეოხებითა ღვთისმშობელისათა, მაცხოვარ გვაცხოვნენ ჩვენ“; 2: „უფალი სუფევს, შენიერება შეიმოსა...“ ჩასართავით: „მეოხებითა წმიდათა შენთა, მაცხოვარ გვაცხოვნენ ჩვენ“; 3: „მოვედით ვიხარებდით უფლისა მიმართ...“ ჩასართავით: „გვაცხოვნენ ჩვენ, ძეო ღვთისაო, წმიდათა შორის საკვირველო, მგალობელნი შენნი აღილიუთა“.

დიდ წმიდანთა დღესასწაულებზე და ღამისთევის მსახურებებზე, ასევე 12 საუფლო დღესასწაულში შემავალ ღვთისმშობლის დღესასწაულებზე იგალობება ე.წ. „გამომსახველობითი ფსალმუნები“ და „ნეტარ-არიანი“. ე.ი: 1. 102-ე ფსალმუნი: „აკურთხევს სული ჩემი უფალსა“; 2. 145-ე ფსალმუნი: „აქებს სული ჩემი უფალსა“ და 3. „ნეტარ-არიანი“, რომელიც იწყება კეთილგონიერი ავაზაკის ლოცვით: „სასუფეველსა შენსა მომიხსენე მე უფალო, ოდეს მოხვიდე სუფევითა შენითა“. „ნეტარ არიან“-ს ჩაერთვის ტროპრები. ეს ტროპრები მოცემულია ოქტოიხოსში. ტროპრები იკითხება 6 და 8 მუხლად. მაგრამ თუ სადღესასწაულოში ასეთი განსაკუთრებული ტროპრები არ არის მითითებული, მაშინ აიღება ცისკრის კანონის მე-3 და მე-6 გალობებიდან.

შემდეგ საუფლო დღესასწაულებზე: ქრისტეს შობას, ღვთისგანცხადებას, ფერისცვალებას, ბზობას, აღდგომას, ამადლებას, სულთმოფენობას იგალობება განსაკუთრებული სადღესასწაულო ანტიფონები მუხლებისა და ფსალმუნების სახით, რომლებიც შეიცავს მოცემული დღესასწაულის წინასწარმეტყველებას ან მინიშნებას. პირველ ანტიფონს ჩაერთვის: „მეოხებითა ღვთისმშობელისათა, მაცხოვარ გვახოვნენ ჩვენ“. მეორეს: „გვაცხოვნენ ჩვენ ძეო ღვთისაო, შობილო ქალწულისაგან“, ან შესაბამისი დღესასწაულის ჩასართავი. მესამე ანტიფონი არის ფსალმუნისგან შემდგარი მუხლები, რომლებსაც ჩაერთვის დღესასწაულის ტროპარი სამჯერ.

ყველა ზემოთ მოყვანილ შემთხვევაში მეორე ანტიფონის შემდეგ „დიდება აწდას“ შემდეგ ყოველთვის იგალობება საზეიმო ჰიმნი განხორციელებული ძე ღვთისას მიმართ, რომელიც გადმოცემით შედგენილია იმპერატორ იუსტინიანეს მიერ: „მხოლოდ შობილო ძეო...“.

ანტიფონური გალობა უძველესი წარმოშობისაა. გადმოცემით, ეგნატე ღმერთშემოსილი ზეცად აღიტაცეს და მან იქ იხილა ანგელოზთა დასი, რომლებიც მონაცვლეობით გალობდნენ. მათ მისაბამად ეგნატე ღმერთშემოსილმა შემოიღო ანტიოქიის ეკლესიაში ანტიფონური გალობა.

ყველა კვერექსს დიაკონი წარმოთქვამს აღსავლის კარის წინ. პირველი დიდი და მცირე კვერექსის შემდეგ ის არ შედის

საკურთხეველში, არამედ ანტიფონების გალობისას დგას მაცხოვრის ხატის წინ. მეორე მცირე კვერექსის წარმოთქმის შემდეგ დიაკონი შედის საკურთხეველში, მაღალდასაჯდომელთან თაყვანს სცემს აღმოსავლეთით ხატს და დასავლეთით მწირველ მღვდელს.

საიდუმლო ლოცვების არსის გაგებისათვის უნდა ითქვას, რომ ასე იწოდება ისინი არა იმიტომ, რომ მათი შინაარსი დაფარული უნდა იყოს მრევლისათვის. ეკლესიაში ჩვენი ღვთისმსახურების იდეის შესაბამისად მლოცველი მრევლი ღვთისმსახურებაში აქტიურ მონაწილეობას იღებს და ძველად ეს ლოცვები წარმოითქმებოდა ხმამაღლა. ახლა ჩამოყალიბდა ჩვეულება ამ ლოცვების საიდუმლოდ, მრევლისაგან დაფარულად, წარმოთქმისა. ჩვენს ეკლესიაში არსებობს საიდუმლოებები, მაგრამ არა დაფარული, ამდენად, არც ეს ლოცვები არ უნდა დაიმალოს მრევლისგან.

მცირე შესვლა

მეორე ანტიფონისა და მეორე მცირე კვერექსის დასრულების შემდეგ, აღსავლის კარები იხსნება, რათა შესრულდეს სახარებით შესვლა, ანუ ე.წ. მცირე შესვლა. თვით შესვლა სრულდება მესამე ანტიფონის გალობისას ისეთი გათვლით, რომ შესვლა დაემთხვას მესამე ანტიფონის დასასრულს. სასულიერო პირი პირჯვარს გამოისახავს ტრაპეზის წინაშე, ემთხვევა სახარებასა და წმიდა ტრაპეზს, დიაკონი მხოლოდ ტრაპეზს და გადასცემს დიაკონს წმიდა სახარებას, რომელიც სახარებას იჭერს ორივე ხელით და ემთხვევა მღვდლის მარჯვენა ხელს. წინ დიაკონი სახარებით, უკან მღვდელი ხელეზამოშვებული შემოუვლიან წმიდა ტრაპეზს მარჯვენა მხრიდან, გაივლიან მაღალდასაჯდომელს, ჩრდილოეთ კარებით გამოდიან საკურთხევლიდან და დგებიან აღსავლის კარების შუა, ამბიონზე. მათ წინ უძღვის მესანთლე ლამპრით ხელში. დიაკონი მესამე ანტიფონის დასრულების შემდეგ წარმოთქვამს: „უფლისა მიმართ ვილოცოთ“, მგალობლები: „უფალო შეგვიწყალებ“, რაზეც მღვდელი კითხულობს შესვლის საიდუმლო ლოცვას: „მეუფეო უფალო ღმერთო ჩვენო...“ ამ ლოცვის შინაარსი მოწმობს იმას, რომ ღვთაებრივი ლიტურგიის შესრულებისას სასულიერო პირთან ერთად მსახურებენ ანგელოზებიც. შემდეგ

დიაკონი სახარებას მარცხენა ხელით მიიყრდნობს მკერდზე, დადგება ოდნავ გვერდით, მარჯვენა ხელში ოლარით მიანიშნებს აღმოსავლეთისაკენ და მიმართავს მღვდელს: „აკურთხე მეუფეო წმიდაი შესავალი“. მღვდელი ჯვარს გადასახავს აღსავლის კარებს და პასუხად ამბობს: „კურთხეულ არს შესავალი წმიდათა შენთაი, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. დიაკონი: „ამინ“. შემდეგ დიაკონი დგება ისევ აღსავლის კარში, ჯვარს გამოსახავს წმიდა სახარებით და ამბობს შემდეგ სიტყვებს: „სიბრძნით აღემართენით“. ის შედის საკურთხეველში და დააბრძანებს წმიდა სახარებას ტრაპეზზე. სასულიერო პირი ემთხვევა აღსავლის კარებზე დაბრძანებულ მცირე მაცხოვრის ხატს, ჯვარს გადასახავს მრევლს, შემდეგ ემთხვევა ღვთისმშობლის ხატს და შედის საკურთხეველში, ემთხვევა წმიდა სახარებასა და წმიდა ტრაპეზს. საუფლო დღესასწაულებზე, როდესაც იგალობება სადღესასწაულო ანტიფონები (ასევე მირქმასა და სული წმიდის დღესასწაულის ორშაბათს) „სიბრძნით აღემართენით“, ამის შემდეგ დიაკონი წარმოთქვამს ასევე შესვლის მუხლებს, რომლებიც აღებულია ფსალმუნებიდან და შეესაბამება სადღესასწაულო მოვლენას.

მცირე შესვლა ასე დამკვიდრდა: ძველად სახარება ინახებოდა არა წმიდა ტრაპეზზე, არამედ განსაკუთრებულ ადგილას, რომელიც ძველ ტაძარებში საკურთხეველს არ უერთდებოდა. „πρὸ ἑσθλῆς“ - პროთესისი, იგი სამსხვერპლო და სადიაკვნე იყო. როდესაც დგებოდა სახარების წაკითხვის მომენტი, სასულიერო პირები საზეიმოდ გადმოაბრძანებდნენ მას ამ ადგილიდან შუა ტაძარში, წაიკითხავდნენ და შემდეგ დააბრძანებდნენ საკურთხეველში წმიდა ტრაპეზზე. დღეს სახარებით მცირე შესვლას უკვე აღარ აქვს ის ადრინდელი პრაქტიკული დანიშნულება, მაგრამ აქვს უდიდესი სიმბოლური მნიშვნელობა: ის განასახიერებს იესო ქრისტეს მოსვლას დედამიწაზე სახარების საქადაგებლად და კაცობრიობის გადასარჩენად. სახარების წინ მიმავალი სანთელი განასახიერებს წმიდა იოანე ნათლისმცემელს. ასამაღლებელი: „სიბრძნით აღემართენით“ ნიშნავს შემდეგს: „სიბრძნე“ - იესო ქრისტეს მოსვლა საქადაგებლად ესაა ღვთის სიბრძნის გამოვლენა სამყაროსადმი და

ჩვენ ღრმა მოწიწების გამოსავლენად უნდა „აღვემართოთ“, დავდგეთ არა გაფანტულნი, არამედ ყურადღებით.

კვირა და სადაგ დღეებში, ასევე ყოვლადწმიდა ღვთისმშობლის დღესასწაულებზე, როდესაც არ იგალობება სადღესასწაულო ანტიფონები, შესვლის მუხლად „სიბრძნით აღემართენის“ შემდეგ პირდაპირ იგალობება საგალობელი: „მოვედით თაყვანის ვსცეთ და შეუვრდეთ ქრისტესა გვაცხოვნენ ჩვენ ძეო ღვთისაო...“, რომელსაც მოებმის შესაბამისი დღის ანტიფონის ჩასართავი: სადაგ დღეს: „წმიდათა შორის საკვირველო, მგალობელნი შენნი ალილუია“, ღვთისმშობლის დღესასწაულებზე: „მეოხებითა ღვთისმშობლისათა, მგალობელნი შენნი ალილუია“, კვირა დღეს: „აღდგომილო მკვდრეთით, მგალობელნი შენნი ალილუია“. თუ არის შესვლის მუხლი, მაშინ გუნდი გალობს პირდაპირ დღესასწაულის ტროპარს. (სამღვდელმთავრო მსახურებაზე, მღვდელმთავარი დგას კათედრაზე, მცირე შევლის დროს შედის საკურთხეველში და შემდეგ მონაწილეობს ლიტურგიაში).

ტროპარ-კონდაკთა გალობა

მცირე შესვლას და შესვლის მუხლებს მოჰყვება ტროპარ-კონდაკთა გალობა. ეს არის ლიტურგიის ერთადერთი ადგილი, რომელიც ეძღვნება მოცემული დღის ან დღის წმიდანების ხსენებას. ტროპარებისა და კონდაკების გალობით ვიხსენებთ ყველა წმიდანს, რომლებიც უკავშირდებიან ლიტურგიის აღსრულების დღეს, ნიშნად იმისა, რომ ლიტურგია აღესრულება „ყოველთა და ყოვლისათვის“. ამიტომაც ლიტურგიაზე სადაგ დღეებში იგალობება შვიდეულის დღის ტროპარი და კონდაკი, რომლებიც არც მწუხრზე, არც ცისკარზე, არც ჟამნებზე არ იგალობება. აქვე იკითხება ტაძრის ტროპარი და კონდაკი, რომლებიც არ იკითხება ასევე არც ერთ სხვა სადღელამისო მსახურებაზე.

ტროპარ-კონდაკები იკითხება ასეთი თანმიმდევრობით: ჯერ იკითხება ყველა ტროპარი, ხოლო შემდეგ ყველა კონდაკი. ბოლო ორი კონდაკის წინ იკითხება „დიდება...“, ბოლოს წინ „აწდა...“. საბოლოოდ იკითხება ყოველთვის ღვთისმშობლის კონდაკი: „სასო

და შესავედრებელი...“, წინადღესასწაულის ან დღესასწაულის კონდაკი.

ამ გალობის წესი ასეთია: პირველად იგალობება ტროპარი უფლის საპატივცემულოდ. ამიტომაც, თუ ტაძარი უფლის სახელზეა, წარმოითქმება ტაძრის ტროპარი, რომელიც კვირას იცვლება აღდგომის ტროპრით, ხოლო ოთხშაბათსა და პარასკევს ჯვრის ტროპრით: „აცხოვნე უფალო ერი შენი..“, საუფლო დღესასწაულების წინადღესასწაულებსა და შემდგომად დღესასწაულებზე - წინადღესასწაულის ან დღესასწაულის ტროპრით. უფლის ტროპარს მოსდევს ღვთისმშობლის ტროპარი. თუ ტაძარი ღვთისმშობლის სახელობისაა, მაშინ იგალობება ტაძრის ტროპარი, თუკი საღვთისშობლო წინადღესასწაულია ან შემდგომად დღესასწაულია, მაშინ იგალობება წინადღესასწაულის ან დღესასწაულის ტროპარი. ღვთისმშობლის ტროპარს მოსდევს შვიდეულის დღის ტროპარი. შვიდეულის ტროპრის შემდეგ იგალობება რიგის წმიდანის ტროპარი. შაბათს ჯერ იგალობება დღის ტროპარი - „ყოველთა წმიდათა“ და შემდეგ რიგის წმიდანის ტროპარი. კონდაკები იგალობება იმავე თანმიმდევრობით, როგორც ტროპრები, იმ განსხვავებით, რომ ისინი სრულდება ღვთისმშობლის კონდაკით: „სასო და შესავედრებელი ქრისტიანეთაო...“. უფლის სახელობის ტაძარში, ამ ღვთისმშობლის კონდაკის ნაცვლად იგალობება ტაძრის კონდაკი. მსგავსი შემთხვევაა ღვთისმშობლის სახელობის ტაძარშიც. სადაც დღეებში, „დიდებაზე“ იგალობება კონდაკი: „წმიდათა თანა განუსვენე...“. შაბათს დასასრულს ჩვეულებრივ იგალობება: „სოფლისა შემოქმედისა პირველ ნაყოფად...“.

აქვე უნდა აღვნიშნოთ, რომ წლის ყოველ დღეს არ იგალობება ზემოთმოყვანილი ტროპრები და კონდაკები სრულად.

სამწმიდაოს გალობა

ტროპარ-კონდაკთა გალობისას სასულიერო პირი კითხულობს საიდუმლოდ „სამწმიდაოს გალობის ლოცვას“, ბოლო კონდაკის დასასრულს კი ხმამაღლა წარმოთქვამს ასამაღლებელს: „რამეთუ წმიდა ხარ, ღმერთო ჩვენი და შენდა დიდებასა აღვაკლენთ, მამისა

და ძისა და წმიდისა სულისა აწ და მარადის“. ეს სიტყვები უშუალოდ უკავშირდება მცირე შესვლისა და შესვლის ლოცვის იდეას, რომელშიც საუბარია სასულიერო პირთან ერთად ზეციური ძალების მსახურებაზე. ასამაღლებლამდე დიაკონი კურთხევას იღებს სასულიერო პირისაგან და გამოდის აღსავლის კარებით ამბიონზე, ოლარით მიანიშნებს ქრისტეს ხატს და ხმამაღლა წარმოსთქვამს: „უფალო აცხოვნე კეთილმსახურნი და ისმინე ჩვენი“. მგალობლები იმეორებენ ამ სიტყვებს. შემდეგ დიაკონი ოლარით მიანიშნებს ხალხს და ამთავრებს ასამაღლებელს: „და უკუნითი უკუნისამდე“, რის შემდეგაც შედის აღსავლის კარებით საკურთხეველში. ეს ასამაღლებელი შემორჩენილია ჩვენს დრომდე ბიზანტიის იმპერატორების სამეფო მსახურების ცერემონიიდან. როდესაც ლიტურგიას ესწრებოდა იმპერატორი, ეს ასამაღლებელი და მისალმება ეკუთვნოდა მას. თუკი დიაკონი არ არის წირვაზე, მღვდელი „უფალო აცხოვნეს“ არ ამბობს, არამედ ასამაღლებელს პირდაპირ მოსდევს: „წმიდაო ღმერთო“ -სამჯერ, „დიდება, აწდა...“, ნახევარი: „წმიდაო უკვდაო შეგვიწყალებ ჩვენ“ და ისევ „წმიდაო ღმერთო...“ სრულად, სულ ოთხნახევარჯერ. მღვდელმთავრის მსახურებაზე „წმიდაო ღმერთო...“ იგალობება შვიდნახევარჯერ. მღვდლები და მგალობლები მონაცვლებით გალობენ მას. ამასთან მღვდელმთავარი სამი „წმიდაო ღმერთოს...“ შემდეგ გამოდის ამბიონზე ორსანთელათი და ჯვრით ხელში, აკურთხებს ხალხს შემდეგი სიტყვებით: „გარდამოიხილე ღმერთო ზეცით და იხილე და მოხედე ვენახსა ამას და განამტკიცე ესე, რომელ დაასხა მარჯვენემან შენმან“.

„წმიდაო ღმერთოს“ გალობა ლიტურგიაში შემოვიდა მეხუთე საუკუნეში, იმპერატორ თეოდოსი მეორისა და არქიეპისკოპოს პროკლეს დროს. როგორც წმიდა იოანე დამასკელი გადმოგვცემს, ძლიერი მიწისძვრა მოხდა. ქრისტიანები შეიკრიბნენ ქალაქის შესასვლელთან გაძლიერებული ლოცვის (ლიტიის) შესასრულებლად. ამ დროს ერთი ყმაწვილი აღიტაცეს ზეცას, დაბრუნებული კი მოყვა, როგორ მოისმინა საოცარი გალობა ანგელოზებისა: „წმიდაო ღმერთო, წმიდაო ძლიერო, წმიდაო უკვდავო“. ერმა კი დაამატა: „შეგვიწყალებ ჩვენ“ და მიწისძვრა

შეწყდა. ამ დროიდან ეს საგალობელი შევიდა ლიტურგიის შემადგენლობაში.

საეკლესიო წლის ზოგიერთ დღეს „წმიდაო ღმერთო“ იცვლება სხვა საგალობლით. ჯვართამაღლებას (14 (27) სექტემბერს) და ჯვართაყვანისცემას (დიდი მარხვის მესამე კვირა) იგალობება: „ჯვარსა შენსა თაყვანის ვსცემთ მეუფეო და წმიდასა აღდგომასა შენსა უგალობთ და ვადიდებთ“. ქრისტეს შობას, ღვთისგანცხადებას, ლაზარეს შაბათს, დიდ შაბათს, ბრწყინვალე შვიდეულსა და სულთმოფენობის პირველ დღეს იგალობება: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებიეს, ქრისტე შეგვიმოსიეს, ალილუია“. ეს საგალობელი გვახსენებს იმ უძველეს ტრადიციას, როდესაც ამ დღესასწაულებზე ინათლებოდნენ კათაკმეველები და ახალმონათლულებს ესალმებოდნენ ამ სიტყვებით.

მღვდელმთავრის ლიტურგიაზე: „რამეთუ წმიდა ხარ შენ ღმერთო ჩვენო...“ - პირველი ასამაღლებელია, რომელსაც ამბობს მღვდელმთავარი. მანამდე კი ის დუმს და დგას ტაძრის შუაში.

„წმიდაო ღმერთოს“ გალობისას სასულიერო პირები გადადიან მაღალდასაჯდომელთან. დიაკონი მიმართავს მღვდელს: „ბრძანე მეუფეო“. მღვდელი ემთხვევა წმიდა სახარებასა და წმიდა ტრაპეზს და ამბობს: „კურთხეულ არს მომავალი სახელითა უფლისათა“. დიაკონი ემთხვევა მხოლოდ ტრაპეზს და წინ უსწრებს მღვდელს მარალდასაჯდომელისკენ და ეუბნება: „აკურთხე მეუფეო მაღალდასაჯდომელი ესე“. მღვდელი ჯვარს გადასახავს მაღალდასაჯდომელს და ამბობს: „კურთხეულ ხარ შენ საყდართა ზედა დიდებისა და მეუფებისა შენისათა მჯდომარე ქერობინთა ზედა ყოვლადვე, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“. მაღალდასაჯდომელზე დაჯდომა მღვდელს არ შეუძლია, ეს მხოლოდ ეპისკოპოსის უფლებაა. მღვდელი მაღალდასაჯდომლის გვერდითა სკამებზე ჯდება.

წმიდა წერილის კითხვა

მაღალდასაჯდომელზე სხდებიან წმიდა წერილის მოსასმენად. კათაკმეველთა ლიტურგიაში ეს ყველაზე მნიშვნელოვანი მომენტია.

„წმიდაო ღმერთოს“ დასრულებისას შუა ტამარში გამოდის წიგნისმკითხველი სამოციქულოს წასაკითხად. დიაკონი მოიქცევა ერის მიმართ და ხმამაღლა იტყვის: „მოხედეთ“, რაც ნიშნავს: ვიყოთ ყურადღებით სამოციქულოს წარდგომისა და თვით სამოციქულოს წასაკითხად. მღვდელი მაღალდასაჯდომლიდან წარმოთქვამს: „მშვიდობა ყოველთა“, რაზედაც წიგნისმკითხველი პასუხობს: „და სულისაცა შენისათანა“, დიაკონი: „სიბრძნით“, მკითხველი: „წარდგომა ფსალმუნი დავითისი, ხმა...“ და წარმოთქვამს წარდგომას. მგალობლები იმეორებენ წარდგომის პირველ მუხლს. ბოლოს კი წიგნისმკითხველი წარდგომის პირველი მუხლის ნახევარს და მგალობლები ასრულებენ მეორე ნახევარს. ორი დღესასწაულისას წარმოითქმება ორი წარდგომა: ჯერ მკითხველი წარმოთქვამს პირველ წარდგომას და მგალობლები იმეორებენ მას, შემდეგ მეორე მუხლს და მგალობლები იმეორებენ პირველს, ხოლო შემდეგ მეორე წარდგომას მუხლის გარეშე და მგალობლები იმეორებენ მეორე წარდგომას ერთჯერ. ორზე მეტი წარდგომა არ იგალობება, თუნდაც რომ იმ დღეს სამი ან მეტი დღესასწაული იყოს. ძველად იგალობებოდა მთელი ფსალმუნი, ხოლო შემდეგ, როგორც ლიტურგისტები ფიქრობენ, მეხუთე საუკუნიდან, დაიწყეს ყოველი ფსალმუნიდან მხოლოდ ორი მუხლის გალობა: მათგან ერთს წარდგომა ეწოდა, ხოლო მეორეს მისი მუხლი.

წარდგომები იკითხება შემდეგი წესით:

1. სადაც დღეებში, თუკი იკითხება ერთი რიგის სამოციქულო, იგალობება მხოლოდ დღის წარდგომა, ე.ი. სამშაბათის, ოთხშაბათის და ასე შემდეგ.

2. თუკი სადაც დღეს იკითხება წმიდის მეორე სამოციქულო, მაშინ, გარდა შაბათისა, იგალობება ჯერ დღის წარდგომა, ხოლო შემდეგ წმიდის წარდგომა. შაბათს ეს პირიქითაა: ჯერ წმიდის, ხოლო შემდეგ - დღის წარდგომა.

3. შემდგომად დღესასწაულისას (და არა წინადღესასწაულისას, როდესაც დღის წარდგომა არ უგულებელიყოფა) დღის წარდგომის ნაცვლად იგალობება დღესასწაულის წარდგომა წარგზავნამდე.

4. დღესასწაულის დღეებში, თუ მოცემულია წმიდანის განსაკუთრებული საკითხავი, ჯერ იგალობება დღესასწაულის, ხოლო შემდეგ წმიდის წარდგომა.

5. დიდი დღესასწაულებისას იგალობება მხოლოდ ამ დღესასწაულის წარდგომა, ასევე მისი წარგზავნის დღეს.

6. ყოველ კვირა დღეს იგალობება აღდგომის წარდგომა ხმის მიხედვით, მის შემდეგ, თუ არის ღვთისმშობლის ან წმიდის, წარდგომა. თუკი კვირას დაემთხვევა თორმეტ საუფლო თუ საღვთისმშობლო დღესასწაულთა წარგზავნა, თავდაპირველად წაიკითხება კვირის და შემდეგ დღესასწაულის წარდგომა.

წარდგომის შემდეგ დიაკონი ისევ ამბობს: „სიბრძნით“. ე.ი. დიდია სიბრძნე, რომელსაც ახლა ჩვენ მოვისმენთ. მკითხველი ამბობს: „საქმე წმიდათა მოციქულთა, (ან კათოლიკე ეპისტოლე, ან გალატელთა, ან სხვა ეპისტოლე წმიდისა ჰაველე მოციქულისა) საკითხავი“; დიაკონი: „მოხედეთ“, და მკითხველი კითხულობს სამოციქულოს. ამ დროს სასულიერო პირი ზის მაღალდასაჯდომლის მარჯვენა მხარეს, რითაც აჩვენებს თავისი ხარისხის თანასწორობას წმიდა მოციქულებთან, რომლებმაც იქადაგეს ქრისტეს სწავლება მთელ დედამიწაზე. დიაკონი ამ დროს აკმევს მთელ საკურთხეველს, იკონოსტასს და ერს ამბიონიდან. კმევა განასახიერებს მოციქულთა ქადაგების გავრცელებას. მრევლი ფეხზე მდგომი უსმენს სამოციქულოს. სამზე მეტი სამოციქულოს წაკითხვის პრაქტიკა არ არსებობს. სამოციქულოს დასასრულს მღვდელი მიმართავს მკითხველს: „მშვიდობა შენდა“; მკითხველი მიმართავს: „და სულისაცა შენისათანა“; დიაკონი: „სიბრძნით“ და მკითხველი კითხულობს „ალილუიას“ მუხლებს. გუნდი ყოველ მუხლზე სამჯერ გალობს ალულიას. „ალილუია“, როგორც წარდგომა, ფსალმუნთაგან შემდგარი მუხლებია, რომლებიც შინაარსით საზეიმო მოვლენას, ან წმიდანს უკავშირდება. „ალილუიას“ გალობა სახარების წასაკითხად მომზადებაა. ერთ სამოციქულოსა და ერთი სახარების კითხვის დროს ერთი „ალილუია“ წარმოითქმება და ორის დროს - ორი. დიდ შაბათს „ალილუიას“ ნაცვლად იგალობება განსაკუთრებული საგალობელი 81-ე ფსალმუნის მუხლებთან ერთად.

„ალილუიას“ გალობისას მღვდელი კითხულობს სახარების საიდუმლო ლოცვას: „რათა უფალმა გაგვიხსნას ჩვენი გონების თვალი სახარების განსაცდელად. შეგვეწიოს ვიცხოვროთ ისე, როგორც ამას სახარების მცნებები გვეუბნება“. შემდეგ სასულიერო

პირი დიაკონთან ერთად ემთხვევა წმიდა ტრაპეზს და წმიდა სახარებას და აძლევს წმიდა სახარებას დიაკონს ხელში. დიაკონი მაღალდასაჯდომლის გავლით აღსავლის კარებიდან გადის ამბიონზე და კითხულობს წმიდა სახარებას. სახარების წაკითხვის წინ ამბობს: „აკურთხე მეუფეო, სიტყვანი კეთილმამუწყებელისა წმიდისა მოციქულისა და მახარებელისა (სახელი)“. მღვდელი აკურთხებს დიაკონს შემდეგი სიტყვებით: „ღმერთმან ვედრებითა წმიდისა დიდებულისა და ყოვლადქებულისა მოციქულისა და მახარებელისა (სახელი) გცეს შენ სიტყვაი კეთილმამუწყებელსა ძალითა მრავლითა, აღსრულებად სახარებისა საყვარელისა ძისა თვისისა, უფლისა ჩვენისა იესო ქრისტესი“. დიაკონი პასუხობს: „ამინ“. სახარების წინ გამოაქვთ ანთებული სანთელი, რომელიც განასახიერებს ღვთაებრივი ნათლის გავრცელებას. დიაკონი მიმართავს ერს: „სიბრძნით აღემართენით და ისმინეთ წმიდა სახარება“. მღვდელი: „მშვიდობა ყოველთა“. მგალობლები პასუხობენ: „და სულისაგა შენისათანა“. დიაკონი: „(სახელი) - საგან წმიდისა სახარებისა საკითხავი“. მგალობლები: „დიდება შენდა, ღმერთო ჩვენო, დიდება შენდა. მოხედენ“. იკითხება წმიდა სახარება. ყველა თავს ხრის.

სახარების დასასრულს მღვდელი ამბობს: „მშვიდობა შენდა კეთილმამუწყებლო“. მგალობლები: „დიდება შენდა უფალო დიდება შენდა“. დიაკონი გადასცემს წმიდა სახარებას მღვდელს აღსავლის კარებში. მღვდელი სახარებით ჯვარს გადასახავს ხალხს და დააბრძანებს წმიდა ტრაპეზზე, კუთხეში, რადგან უნდა გაიშალოს ოდიკი. ტიპიკონის მიხედვით, ამის შემდეგ აღსავლის კარები იხურება. დიაკონი კი რჩება ამბიონზე და კითხულობს მრჩობლ კვერექსს.

ადრეც და დღესაც აღმოსავლეთში სახარების წაკითხვის შემდეგ წარმოითქმებოდა სწავლება. ჩვენთან კი იგი ლიტურგიას მოჰყვება.

კვერექსი სახარების შემდგომ

მრჩობლი კვერექსი იწყება შემდეგი სიტყვებით: „ვსთქვათ ყოველთა ყოვლითა სულითა და ყოვლითა გონებითა ჩვენითა ვსთქვათ“. ეს კვერექსი, მწუხრისა და ცისკრის კვერექსთან

შედარებით განსხვავებულია თავისი განსაკუთრებული სათხოვართ: „მერმეცა გვევრდებით სანატრელთა და მარადის მოსახსენებელთა წმიდათა მართლმადიდებელთა პატრიარქთა, კეთილმორწმუნეთა დედოფალთა და აღმაშენებელთა წმიდისა ამის ეკლესიისათა (ანუ მონასტრისათა) და ყოველთა პირველშესვენებულთა მამათა და ძმათა აქა მდებარეთა და ყოველთაგან მართლმადიდებლობით აღსრულებულთათვის“. ეს მიანიშნებს იმას, რომ ტიპიკონი იერუსალიმური წარმოშობისაა. ძმებში იგულისხმება იერუსალიმის წმიდა საფლავის ძმობა. მეორე მუხლი: „მერმეცა გვევრდებით ნაყოფის შემომწირველთათვის და კეთილისმყოფელთა წმიდისა და ყოვლად პატიოსნისა ამის ტაძრისა და ამას შინა მშრომელთა და მგალობელთა და აქა მდგომარეთა ერთათვის, რომელნი მოელიან შენ მიერ დიდსა და მდიდარსა წყალობასა“. დამატებით მოიხსენება ღვთივდაცული ერი, მსოფლიო მართლმადიდებელი პატრიარქები და ადგილობრივი პატრიარქი. ამ დროს სასულიერო პირი კითხულობს საიდუმლო ლოცვას, რომლის დასრულების შემდეგ გახსნის ილიტონს და ოდიკს ნახევრად. გაუხსნელი რჩება მხოლოდ ოდიკის ზემო ნაწილი, რომელიც გაიხსნება სრულად კათაკმეველთა კვერექსების დასრულების შემდეგ. საჭიროა ვიცოდეთ ანტიმინსის გახსნა და დაკეცვა სწორად: ჯერ უნდა გაიხსნას მისი მარჯვენა, შემდეგ მისი მარცხენა, ბოლოს მისი ქვედა ნაწილი. როგორც აღვნიშნეთ, ზედა ნაწილი გაუხსნელი რჩება კათაკმეველთა კვერექსების ბოლომდე. დაკეცვა კი შემდეგი თანმიმდევრობით: ჯერ მისი ზედა, მერე ქვედა, მერე მარცხენა და ბოლოს მარჯვენა ნაწილი იკეცება.

ამის შემდეგ წარმოითქმება, სლავური ტრადიციის მიხედვით, მიცვალებულთა კვერექსი. კვირას და საუფლო დღესასწაულებზე მიცვალებულთა კვერექსი არ იკითხება.

კათაკმეველთა კვერექსებზე აღსავლის კარები იკეტება. სასულიერო პირი და ერი ლოცულობს მათთვის: „ასწავლოს მათ სიტყვაი ჭეშმარიტებისა, გამოუცხადოს მათ სახარება სიმართლისა, შეაერთნეს იგინი წმიდასა თვისსა კათოლიკე და სამოციქულოსა ეკლესიასა“. დიაკონი მიმართავს კათაკმეველებს დატოვონ ტამარი: „რაოდენი კათაკმეველნი ხართ, განვედით, კათაკმეველნი განვედით, რაოდენნი კათაკმეველნი ხართ, განვედით, ნუ ვინმე

კათაკმეველთაგანნი, არამედ რაოდენი მორწმუნენი ვართ, მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ“. ძველად ყოველ კათაკმეველს ტაძრიდან გასვლის წინ ეპისკოპოსი აკურთხებდა. ამის შემდეგ იწყება ლიტურგიის უმთავრესი მესამე ნაწილი, რომელზედაც დასწრების უფლება აქვთ მხოლოდ მართლებს, ანუ მონათლულებს და მათ, ვისაც არ აქვთ რაიმე აკრძალვა.

მართალთა ლიტურგია

მართალთა ლიტურგია დღეს იწყება პირდაპირ, ყოველგვარი შესვენების გარეშე, კათაკმეველთა ლიტურგიაზე დიაკვნის ასამაღლებლის შემდეგ: „რაოდენი მორწმუნენი ვართ მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ“. შემდეგ წარმოითქმება ორი მცირე კვერექსი, რომელთა დროს მღვდელი წარმოთქვამს საიდუმლო ლოცვებს: მართალთა ორ ლოცვასა და ანტიმინსის გახსნის ლოცვას. ეს ორი მცირე კვერექსი სრულდება დიაკვნის ასამაღლებლით: „სიბრძნით“, რაც ნიშნავს მსახურების განსაკუთრებულ მნიშვნელობას ანუ ღვთის იმ სიბრძნეს, რომელიც უნდა განცხადდეს ექვარისტიის უდიდეს საიდუმლოში. პირველი მცირე კვერექსის შემდეგ წარმოითქმება ასამაღლებელი: „რამეთუ შვენის შენდა ყოველი დიდება, პატივი და თაყვანისცემა...“; მეორეს შემდეგ კი: „რათა ძლიერებითა შენითა ყოვლადვე დაცულნი შენდა დიდებასა აღვავლენთ, მამისა და ძისა და წმიდისა სულისა...“. სასულიერო პირი მართალთათვის პირველ ლოცვაში მადლობს ღმერთს, რომ ღირს ჰყო წარდგომად წმიდასა მისა სამსხვერპლოსა. ეს გვახსენებს, რომ ძველად კათაკმეველთა ლიტურგია სრულდებოდა საკურთხევლის გარეთ და მხოლოდ მართალთა ლიტურგიის დასაწყისში შედიოდა სასულიერო პირი საკურთხეველში და დადგებოდა ტრაპეზის წინ და მადლობდა მას ამისთვის. მეორე ლოცვაში მღვდელი სთხოვს ღმერთს წინამდგომარე ერის განწმენდას ყოველგვარი შეგინებისა ხორცისა და სულისა და ზეცის სასუფეველისა ღირსყოფად.

ქერუბიმთა გალობა

მეორე ასამაღლებლის შემდეგ იხსნება აღსავლის კარი და მაგალობლები იწყებენ წელი ხმით „ქერუბიმთა“ გალობას:

„რომელნი ქერუბიმთა საიდუმლოთ ვემსგავსენით და ცხოველსმყოფელისა სამებისა სამწმიდა არსობისა გალობასა შევსწირავთ ყოველივე მსოფლიო დაუტოთ ზრუნვაი“;

„რათა შევიწყნართ მეუფე ყოველთა, ანგელოზთა ზესთა შორის ლახვარმოსილი უხილავად მომავალი, ალილუია, ალილუია, ალილუია“.

გიორგი კედრინის მოწმობით, ეს საგალობელი შედგა და ღვთისმსახურებაში შევიდა მეექვსე საუკუნეში კეთილმსახურ იმპერატორ იუსტინე მეორის დროს, რათა სამსხვერპლოდან ტრაპეზზე წმიდა ძღვნის გადაბრძანებისას მორწმუნეთა სულები აღივსოს მოკრძალებული გრძნობებით. ამ საგალობელში ეკლესია მოგვიწოდებს ვემსგავსოთ ქერუბიმებს, რომლებიც დგანან მეუფე დიდებისას ტახტის წინაშე, დაუდუმებლად უგალობენ მას და დიდებისმეტყველებენ სამწმიდა გალობას: „წმიდა არს, წმიდა არს, წმიდა არს უფალო საბაოთ“. ჩვენც დავუტევოთ ყოველი მიწიერი აზრი და საზრუნავი; რადგანაც ამ დროს ძე ღვთისა ანგელოზთა თანხლებით საზეიმოდ მობრძანდება საკურთხეველში უხილავად, რათა შეეწიროს ტრაპეზზე მამა ღმერთისადმი მსხვერპლად, ადამიანთა ცოდვების გამოსყიდვისათვის, და მისცეს საკუთარი ხორცი და სისხლი მორწმუნეებს საჭმელად. სიტყვა „ლახვარმოსილი“ ადებულება რომაული წეს-ჩვეულებისგან: ახალი იმპერატორის არჩევისას, მას ჯარისკაცები ლახვრებსა და აბჯრებზე მჯდომს საზეიმოდ შემოატარებდნენ ქალაქს. ქერუბიმთა ეს საგალობელი არსებითად, ძველი საგალობლის შემოკლებული ვარიანტია, რომელიც იგალობება მოციქულ იაკობის უძველეს ლიტურგიაზე, ხოლო ახლა ჩვენთან იგალობება მხოლოდ დიდ შაბათს წმიდა ბასილი დიდის ლიტურგიაზე: „სდუმენინ ყოველი ხორცი კაცობრივი და დეგინ შიშით და კრძალულებით, და ნურარას მსოფლიოსა შფოთსა იგონებენ, რამეთუ, აჰა ესერა, შემოვალს მეუფე მეუფეთაი, და უფალი უფლებათაი, დაკვლად და მიცემად საჭმელად მორწმუნეთა და მის წინაუძღვიან გუნდნი

ანგელოზთანი, ყოველნი მთავრობანი და ხელმწიფებანი, მრავალთუალნი ქერობინნი და ექუს-ექუს ფრთენი სერაბინნი, პირთა თვისთა დამფარველნი და გალობით მღალადებელნი: ალილუია, ალილუია, ალილუია“.

დიდ ხუთშაბათს კი „ქერუბიმთა“ საგალობლის ნაცვლად იგალობება: „სერობასა საიდუმლოსა შენისასა, დღეს ძეო ღმრთისაო ზიარებად შემიწყნარე, რათა არა მტერთა შენთა უთხრა საიდუმლო შენი. არცა ამბორს-გიყო, ვითარცა იუდა. არამედ ვითარცა ავაზაკი აღგიარებ შენ, მომიხსენე მე უფალო, სასუფეველსა შენსა, ალილუია, ალილუია, ალილუია“, რომელიც გამოხატავს ამ დღის იდეას - უფლის მიერ საიდუმლო სერობაზე ზიარების დაწესებას.

„ქერუბიმთა“ გალობისას მღვდელი დგას წმიდა ტრაპეზის წინ და კითხულობს განსაკუთრებულ ლოცვას, რომელიც იწყება შემდეგნაირად: „არა ვინ არს ღირს ხორციელთა გულისთქმათა...“, რომელშიც შესთხოვს ღმერთს, ქერუბიმთა ტახტზე მჯდომმა უფალმა განწმიდოს მისი სული და გული ცნობისაგან ბოროტისა და ღირსი გახადოს მისი ხორცისა და სისხლის მღვდელმოქმედებას. ამ დროს დიაკონი კურთხევას იღებს მღვდლისგან კმევისათვის, აკმევს მთელ საკურთხეველს და მღვდელს, ამბიონიდან იკონოსტასსა და ხალხს. ამასთან მიღებულია, რომ კმევისას ის აღსავლის კარებით გადის და შემოდის. პირველად აკმევს საკურთხეველს, გამოდის ამბიონზე, აკმევს კანკელს, შედის საკურთხეველში აკმევს მღვდელს, ისევ გამოდის აღსავლის კარით, აკმევს ხალხს, საბოლოოდ აკმევს აღსავლის კარს, შედის საკურთხეველში, აკმევს მხოლოდ ტრაპეზსა და მღვდელს. შემდეგ მღვდელთან ერთად თაყვანს სცემს სამჯერ წმიდა ტრაპეზს. მღვდელი ხელაპყრობილი სამჯერ წარმოსთქვამს „ქერუბიმთა“ გალობის პირველ ნახევარს, ხოლო დიაკონი თითოეულზე ჩაურთავს მის მეორე ნაწილს. ისინი ემთხვევიან წმიდა ტრაპეზს, გარს უვლიან ტრაპეზს მარჯვენა მხრიდან და გადადიან სამსხვერპლოში. თუ დიაკონი არ არის, მაშინ მღვდელი თავად აკმევს საიდუმლო ლოცვის დასრულების შემდეგ. კმევისას მღვდელიც და დიაკონიც საიდუმლოდ ამბობენ 50- ე ფსალმუნს.

დიდი შესვლა

ქერუბიმთა გალობის პირველი ნახევრის დასრულებით მთავრდება ე.წ. დიდი შესვლა, ე.ი. გამზადებული წმიდა ძღვნის საზეიმო გადაბრძანება სამსხვერპლოდან ტრაპეზზე, სადაც ისინი განლაგდება გაშლილ ოდიკზე. დიდ შესვლას ასეთი ისტორია აქვს: ძველად წმიდა ძღვენი პროსკომიდისას მზადდებოდა საკურთხევლის გარეთ, ამიტომაც წმიდა ძღვნის გარდაქცევის მოახლოებისას ისინი საზეიმოდ გადაბრძანდებოდა საკურთხეველში ტრაპეზზე. დიდი შესვლა სიმბოლურად მოასწავებს იესო ქრისტეს ნებაყოფილობით მსვლელობას ვნებისა და ჯვარზე სიკვდილისათვის.

დიდი შესვლა იწყება მღვდლისა და დიაკვნის სამსხვერპლოსთან გადასვლით. სასულიერო პირი აკმევს წმიდა ძღვენს და სამჯერ ამბობს ლოცვას: „ღმერთო მილხინე მე ცოდვილსა ამას და შემიწყალე მე“. დიაკონი ეუბნება: „აღიღე მეუფეო“. მღვდელი აიღებს დიდ დაფარნას და დაადებს დიაკონს მარცხენა მხარზე სიტყვებით: „აღიღეთ ხელნი თქვენი წმიდად მიმართ და აკურთხევდით უფალსა“. შემდეგ მისცემს დიაკონს ფეშუმს და ამბობს შემდეგ სიტყვებს: „სამღვდელო დიაკონობაი შენი მოიხსენოს უფალმან ღმერთმან ჩვენმან სასუფეველსა თვისსა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. დიაკონი ემთხვევა მღვდლის მარჯვენა ხელს, მოწიწებითა და ყურადღებით დაიჭერს ფეშუმს თავს ზემოთ და ამბობს: „მღვდლობაი შენი მოიხსენოს უფალმან ღმერთმან ჩვენმან სასუფეველსა თვისა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. ფეშუმის გადაცემის დროს დიაკონი დგას სამკვეთლოს მარჯვნივ ცალ ფეხზე, მიიღებს მას და პირველი იწყებს მსვლელობას დიდი გამოსვლისათვის. მღვდელი აიღებს ბარძიმს და მიჰყვება დიაკონს. თუ რამდენიმე მღვდელი მონაწილეობს წირვაში, მაშინ სხვები იერარქიის მიხედვით იღებენ ჯვარს, ლახვარს, კოვზს და ა.შ. და მიჰყვებიან. მათ წინ უსწრებენ მესანთლეები. დიაკონი ამბიონზე იწყებს მოხსენებას: „ღვთივდაცული ერი, მთავრობა და მხედობა მისი მოიხსენოს უფალმან ღმერთმან ჩვენმან სასუფეველსა თვისა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. ის შედის საკურთხეველში

აღსავლის კარებით, დაიჩოქებს ტრაპეზის მარჯვენა კუთხეში, ფეშხუმში უჭურავს თავს ზემოთ და ელოდება მღვდლის შესვლას. მღვდელი აგრძელებს მოხსენებას: მოიხსენებს პატრიარქს, ადგილობრივ მღვდელმთავარს, მიცვალებულებს, ცოცხლებს და ასრულებს შემდეგნაირად: „კეთილმნორწმუნენი, ნაყოფის შემომწირველი და კეთილის მყოფელნი წმიდისა და ყოვლად პატიოსნისა ამის ტაძრისა და ამას შინა მშრომელნი, მგალობელნი, თქუენ აქა მდგომარენი, მვედრებელნი და ყოველნი მართლმადიდებელნი ქრისტიანენი მოგიხსენოთ უფალმან ღმერთმან ჩვენმან სასუფეველსა თვისა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“. ის შედის საკუთხეველში აღსავლის კარებით, დააბრძანებს ბარძიმს ოდიკზე.

უნდა აღინიშნოს, რომ მოხსენების პრაქტიკა ერთნაირი არ იყო. არასწორი და მიუღებელია, როდესაც სასულიერო პირები თვითნებურად ამატებენ და ავრცელებენ სხვადასხვა მოხსენებას, რომლებიც არ არის მინიშნებული კონდაკში და არც უმაღლესი საეკლესიო ხელისუფლების მიერ დადგენილი. ყოველგვარი ჩამატება, მით უმეტეს უნიჭო და გაუმართავი, ღვთისმსახურებისას უადგილოა და მიუღებელი.

მღვდელი შედის საკუთხეველში დააბრძანებს ბარძიმს გაშლილ ოდიკზე, გამოართმევს ფეშხუმს დიაკონს და დააბრძანებს მასაც ბარძიმის მარცხნივ ოდიკზე. შემდეგ მოხსნის მცირე დაფარნებს ორივეს, არხევს საცეცხლურზე, დაკეცავს მათ და დააბრძანებს ტრაპეზის კუთხეებში.

წმიდა ძღვნის ტრაპეზზე დაბრძანება და დაფარნის გადაფარება განასახიერებს უფლის ჯვრიდან გარდამოხსნას და საფლავად დადებას. ამიტომაც მღვდელი ამ დროს წარმოთქვამს ხმადაბლა დიდი შაბათის ტროპარს:

„შვენიერმან იოსებ ძელისაგან გარდამოხსნა უხრწნელი იგი ხორცი შენი, და არმენაკითა წმიდითა წარგრაგნა, სუნნელებითა შემურვილი, ახალსა საფლავსა დაგდვა;

საფლავსა შინა ხორცითა, ჯოჯოხეთს შინა სულითა ვითარცა ღმერთი, ხოლო სამოთხეს ავაზაკისა თანა, და საყრადთა მამისა და სულისა თანა იყავ ქრისტე, ყოვლისა აღმავსებელ გარე შემოუწერელო;

ვითარცა ცხოვრება შემოსილ, ვითარცა ნამდვილ სამოთხისა უშვენიერეს, და ყოვლისა სამეფოისა სასძლოისა უბრწყინვალეს გამოჩნდა ქრისტე საფლავი შენი, წყარო იგი ჩუენისა აღდგომისა“.

შემდეგ მღვდელი დიდ დაფარნასაც უკმევს და გადააფარებს ბარძიძსა და ფეშხუმს ორივე ერთად და ისევ ამბობს:

„შვენიერმან იოსებ ძელისაგან გარდამოხსნა უხრწნელი იგი ხორცი შენი, და არმენაკითა წმიდითა წარგრაგნა, სუნნელებითა შემპურვილი, ახალსა საფლავსა დაგდვა“.

ბოლოს სასულიერო პირი უკმევს წინადაგებულ ძღვენს სამჯერ და ამბობს 50-ე ფსალმუნის სიტყვებს:

„კეთილი უყავ უფალო, ნებითა შენითა სიონსა და ალაშენენ ზღუდენი იერუსალიმისანი, მაშინ გთნდეს მსხვერპლი სიმართლისა, შესაწირავი და ყოვლად დასაწველი, მაშინ შეიწირენ საკურთხეველსა შენსა ზედა ზვარაკნი“.

„სიონის“ სახელქვეშ იგულისხმება ქრისტეს ეკლესია, „იერუსალიმის ზღუდენში“ - კეთილმორწმუნეობის მასწავლებლები - ეპისკოპოსები და პრესვიტერები, რომლებიც იცავენ „ქალაქს“, ანუ ეკლესიას მტერთა თავდასხმისაგან; „მსხვერპლი სიმართლისა, შესაწირავი და ყოვლად დასაწველი“ - ესაა ის უსისხლო მსხვერპლი, რომელიც უნდა აღსრულდეს ამ მღვდელმოქმედებაში; მათი წინასახე ძველ აღთქმისეული მსხვეპლებია. ამის შემდეგ იხურება აღსავლის კარები და კრეტსაბმელი, რაც განასახიერებს მაცხოვრის საფლავის დახურვას დიდი ლოდით, საფლავის დაბეჭდვას და მცველების დაყენებას. ამასთან ეს გვაჩვენებს, რომ ღმერთკაცის განდიდებულ მდგომარეობას ვნებისას ხალხი ვერ ხედავდა.

კმევის დასრულების შემდეგ სასულიერო პირები ერთმანეთს სთხოვენ ილოცონ ერთმანეთზე, რათა ღირსეულად აღასრულონ უდიდესი საიდუმლო. მღვდელი გადასცემს დიაკონს საცეცხლურს, დაუშვებს ფილონს (ძველად ფილონის წინა ნაწილი იყო გრძელი და დიდი გამოსვლის დროს აიწეოდა და შეიკრებოდა ღილებით), მოიდრეკს თავს და დიაკონს მიმართავს:

„მომიხსენე მე, ძმაო და თანამწირველო“.

დიაკონი: „მღვდელობაი შენი მოიხსენოს უფალმან ღმერთმან სასუფეველსა თვისსა...“

შემდეგ დიაკონი მოიდრეკს თავს, უჭირავს ოლარი მარჯვენა ხელში სამი თითით და მღვდელს ეუბნება:

„ლოცვა ჰყავ ჩემთვის მეუფეო წმიდაო“;

მღვდელი: „სული წმიდა მოვიდეს შენ ზედა და ძალი მაღლისა გფარვიდეს შენ“ (ლუკ. 1,35);

დიაკონი: „ხოლო იგივე სული თანამოქმედ გვექმნას ჩვენ, ყოველთა დღეთა ცხოვრებისა ჩვენისათა“ (რომ. 8,26);

დიაკონი: „მომიხსენე მე მეუფეო წმიდაო“;

მღვდელი: „მოგახსენოს შენ უფალმან ღმერთმან სასუფეველსა თვისსა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე“.

დიაკონი: „ამინ“. ემთხვევა მღვდლის მარჯვენას, გადის საკურთხევილიდან სამკვეთლოს კარებით და წარმოთქვამს თხოვნით კვერექსს. (სამღვდელმთავრო წირვისას, მინიშნებულია განსხვავებული მიმართვა მღვდელმთავრისა და დიაკონისა).

მღვდელმთავრის მსახურებისას, „ქერუბიმთა“ გალობაზე, ეპისკოპოსი საიდუმლო ლოცვის წაკითხვის შემდეგ ხელს იბანს აღსავლის კარში, გადადის სამკვეთლოში და ასრულებს თავისთვის პროსკომიდიას. მღვდელმთავარი არ იღებს მონაწილეობას დიდ გამოსვლაში, არამედ წმიდა მღვწის მიიღებს აღსავლის კარებში და მოხსენება ორ ნაწილად იყოფა. ერთს ფეშხუმით ხელში მღვდელმთავარი წარმოთქვამს (მოიხსენება პატრიარქი, სინოდი, ცოცხლები და მიცვალებულები), მეორეს ბარძიმით უპირატესი მღვდელი (მოიხსენებს მწირველ მღვდელმთავარს, ნაყოფის შემომწირელებს და ყველა ქრისტიანს). აქვე უნდა აღინიშნოს, რომ მღვდელმთავრის წირვაზე აღსავლის კარი არ იხურება ზიარების დაწყებამდე.

ქერუბიმთა გალობის შემდეგ უკვე აღარ შეიძლება სეფისკვერების კვეთა.

თხოვნითი კვერექსი

დიაკონი წარმოთქვამს თხოვნით კვერექსს, რომელიც იწყება სიტყვებით: „აღუსრულოთ ვედრება ჩვენი უფალსა“. ამ თხოვნით კვერექსს ის განსაკუთრებულობა აქვს, რომ ემატება სამი შემდეგი ვედრება:

„წინადაგებულთა პატიოსანთა ძღვენთათვის, უფლისა მიმართ ვილოცოთ“;

„წმიდისა ამის ეკლესიისათვის, სარწმუნოებითა, სასოებითა და შიშითა ღმრთისათა შემავალთა ამას შინა, უფლისა მიმართ ვილოცოთ“;

„ხსნად ჩვენდა ყოვლისაგან ჭირისა, რისხვისა და იწროებისა, უფლისა მიმართ ვილოცოთ“;

თუ ლიტურგია აღესრულება მწუხრის შემდეგ, მაგ. ქრისტეს შობისა და ნათლისღების წინა დღეს, ასევე ხარებას, დიდ ხუთშაბათსა და დიდ შაბათს, მაშინ ეს სამი ვედრება არ წაროთქმება და გრძელდება შემდეგი მუხლიდან:

„დღე ყოველი აღსრულებად, სიწმიდით, მშვიდობით და უცოდველად, უფლისა მიმართ ვილოცოთ“ და შემდგომი.

თხოვნითი კვერეჟის დროს მღვდელი კითხულობს ტრაპეზზე წმიდა ძღვნის დაბრძანების შემდეგ „დაგების“ (პროსკომიდის) ლოცვას. ის ერთგვარი გაგრძელებაა იმ ლოცვისა, რომელსაც მღვდელი კითხულობდა პროსკომიდის დასასრულს. მასში სასულიერო პირი სთხოვს უფალს მიითვალოს ჩვენი, ცოდვილთა, ვედრება, შეიწიროს წმიდა საკურთხეველსა ზედა სულიერი ძღვენი და მსხვერპლი ერის უმეცრებისათვის და პროსკომიდის შემდეგ მეორედ მოიხმობს სული წმიდის მადლს წინამდებარე ძღვენთა და ყოველსა ერსა ზედა. ამ ლოცვის დასასრულია შემდეგი ასამაღლებელი:

„მოწყალებათათვის მხოლოდ შობილისა ძისა შენისათა, რომლისა თანა კურთხეულ ხარ, თანა ყოვლად წმიდით და სახიერით და ცხოველს მყოფელით სულით შენითურთ, აწ და მარადის და უკუნითი უკუნისამდე“.

მღვდელი შემდეგ შემობრუნდება ხალხისაკენ, ჯვარს გადასახავს მათ და ამბობს: „მშვიდობა ყოველთა“, რაზედაც მგალობლები მთელი ერის სახელით პასუხობენ მას: „და სულისაცა შენისათანა“. ამით გამოხატულია საერთო თანხმობა უდიდესი საიდუმლოს აღსრულების მომენტში, რაც შემდეგ ურთიერთმთხვევით სრულდება.

ურთიერთობევა

დიაკონი დგას თავის ადგილას ამბიონზე და ხმამაღლა ამბობს: „ვიყვარებოდეთ ურთიერთარს, რათა ერთობით აღვიარებდეთ“. მგალობლები აგრძელებენ დიაკვნის სიტყვებს და პასუხობენ თუ ვის აღვიარებდეთ: „მამასა და ძესა და წმიდასა სულსა, სამებასა ერთარსებასა და განუყოფელსა“. სასულიერო პირი ამ დროს სამჯერ თაყვანისცემს წმიდა ტრაპეზის წინაშე და ყოველ თაყვანისცემაზე გამოხატავს თავის სიყვარულს უფლისადმი მე-17 ფსალმუნის მე-2 მუხლის სიტყვებით: „შეგიყვარო შენ, უფალო, ძალო ჩემო, უფალო დამამტკიცებლო ჩემო და შესავედრებლო ჩემო“, რის შემდეგ ემთხვევა დიდი დაფარნით დაბურულ ფეშხუმსა და ბარძიმს და ბოლოს ტრაპეზის კიდეს. თუკი ლიტურგიას აღასრულებს ორი ან მეტი მღვდელი, მაშინ ისინი იმავეს ასრულებენ, გადადგებიან ტრაპეზის მარჯვენა მხარეს კუთხეში იერარქიის მიხედვით და ერთმანეთს ემთხვევიან მხრებსა და ხელებზე. ამით ისინი გამოხატავენ თავიანთ ძმურ სიყვარულს ერთმანეთისადმი. ამ მოქმედებაზე უპირატესი ეუბნება: „ქრისტე არს ჩვენ შორის“, ხოლო უმცირესი პასუხობს: „არს და იყოს“. თუკი სააღდგომო პერიოდია, მაშინ წარმოთქვამენ: „ქრისტე აღდგა“ და „ჭემმარიტად აღდგა“. იგივე უნდა გააკეთონ დიაკვნებმა: ჯერ ემთხვიონ საკუთარი ოლარის ჯვარს და შემდეგ - ერთმანეთს მხრებზე.

ეს უძველესი წეს-ჩვეულებაა. მასზე საუბრობენ ადრეული ხანის ქრისტიანი მწერლები, მაგ. წმიდა იუსტინე ფილოსოფოსი, წმიდა კლიმენტი ალექსანდრიელი და სხვ. ძველად ამ დროს ერთმანეთს ემთხვეოდნენ ქრისტიანებიც: მამაკაცები მამაკაცებს და დედაკაცები დედაკაცებს. ეს მთხვევა უნდა გამოხატავდეს ტაძარში მყოფი ყველა ქრისტიანის სრულ შინაგან შერიგებას ამ საშინელი მომენტის - უსისხლო მსხვერპლის შეწირვისას, ქრისტეს მცნებისამებრ: „ხოლო თუ მიგაქვს შესაწირავი საკუთრხვევლთან და იქ გაიხსენებ, რომ შენი ძმა ძვირს იზრახავს შენთვის, დაუტევე შენი შესაწირავი საკურთხევლის წინ, წადი, ჯერ შემოირიგე შენი ძმა, და მხოლოდ შემდეგ მიდი და შესწირე შესაწირავი“ (მთ. 5,23-24). ურთიერთმთხვევა არა მხოლოდ შერიგებას უნდა გამოხატავდეს, არამედ სრულ შინაგან ერთობასა და აზრთა თანხმობას, ამიტომაც

მას უშუალოდ მოსდევს სიმბოლო სარწმუნოებისა. აქ ჩანს მიზეზი იმისა, რატომ არის შეუძლებელი ევქარისტის ერთობლივი შესრულება ერეტიკოსებთან, რომელთანაც არ არის ასეთი ერთობა და თანხმობა. მხარზე მთხვევა განასახიერებს იმას, რომ ყველა თანაბრად ექვემდებარება ქრისტეს უღელს და ერთნაირად ატარებს მის სიმძიმეს თავის მხრებზე.

სიმბოლო სარწმუნოებისა

დიაკონი დგას ამბიონზე, მოიდრეკს თავს, ემთხვევა თავის ოლარს (ის მისთვის ჯვრის სახეა) და წარმოთქვამს: „კარნი, კარნი, სიბრძნით მოხედენ“. ამ დროს გაიხსნება აღსავლის კარები და კრეტსაბმელი და მორწმუნე ერთი გალობს: „მრწამს ერთი ღმერთი...“. დიაკვნის სიტყვები: „კარნი, კარნი“, მიანიშნებდა იპოდიაკვნებსა და მეკარეებს დაეცვათ ტაძრის კარები, რათა უღირსთაგანი არავინ შესულიყო შიგ ამ უდიდესი საიდუმლოს შესრულებისას. დღეს ამ ასამაღლებელს აქვს მხოლოდ სიმბოლოური მნიშვნელობა. წმიდა გერმენე კონსტანტინეპოლელი განმარტავს: „ჩვენ ამ დროს უნდა დავხუროთ ჩვენი გონების კარები, რადგან მასში არ შევიდეს რაიმე ცუდი, ბიწი და ვისმინოთ მხოლოდ ის სიბრძნე, რომელიც წარმოითქმება სიმბოლო სარწმუნოების შემდეგ“. კრეტსაბმელის გაღება ნიშნავს მაცხოვრის საფლავისგან ქვის გადაგორებასა და მცველების გაქცევას. საუკუნეების წინ დაფარული ჩვენი ცხოვნების საიდუმლო ქრისტეს აღდგომით განცხადდა და ყველასათვის ცნობილი გახდა. „სიბრძნით აღემართენით“ - დიაკონი მოუწოდებს მორწმუნეებს ყურადღებით ყოფნას შემდგომი მღვდელმოქმედებისას, რომელშიც გამოიხატება ღვთაებრივი სიბრძნე. სიმბოლო სარწმუნოების წარმოთქმა ერთდროულად არ მომხდარა. ძველად მას კითხულობდნენ ლიტურგიაზე მხოლოდ წელიწადში ერთხელ, დიდ პარასკევს, ასევე კათაკმეველთა ნათლობისას. მეხუთე საუკუნის დასასრულს ანტიოქიის ეკლესიაში სიმბოლოს კითხულობენ ყოველ ლიტურგიაზე, ხოლო 511 წლიდან პატრიარქ ტიმოთეს შემოაქვს ეს წესი კონსტანტინეპოლის ოლქში. ჩვენთან სიმბოლო იგალობება, მაგრამ აღმოსავლეთში მას კითხულობს უპირატესი კლირიკოსი.

მრწამსის გალობის დაწყებისთანავე მღვდელი აიღებს დიდ დაფარნას წმიდა ძღვენისაგან, რადგანაც ახლოდება მისი გარდაქცევის მომენტი და იგი დახურული არ უნდა იყოს. სასულიერო პირი დიდ დაფარნას წმიდა ძღვნის ზემოთ ნელა არხევს, რაც განასახიერებს ღვთის სულის მოფენას და ასევე აღდგომის დროის მიწისძვრას. თუ რამდენიმე სასულიერო პირი დგას ლიტურგიაზე, ყველა მონაწილეობს ამ მოქმედებაში. მღვდელმთავრის მსახურებისას ის იხსნის მიტრას, მოიდრეკს თავს წმიდა ძღვნის წინაშე, ხოლო სასულიერო პირები ზემოდან არხევენ დიდ დაფარნას. ამ მოქმედებას თავისი პრაქტიკული დანიშნულება ჰქონდა აღმოსავლეთში წმიდა ძღვნის მწერებისგან დასაცავად. დიაკონი ამ დროს ამბიონზეა და ძღვენი რჩება ყურადღების გარეშე და ამიტომაც მღვდელი დიაკვნის შემოსვლამდე იცავს მას. ასამაღლებლის - „ვსდგეთ კეთილად, ვსდგეთ შიშით, მოხედენ წმიდასა ამას შესაწირავსა, მშვიდობით შეწირვადსა“ - წარმოთქმის შემდეგ დიაკონი შედის საკურთხეველში და ძველად მას მღვდელი აძლევდა რიპიდს მწერებისგან დასაცავად.

ეკჰარისტიული კანონი, ანუ ანაფორა (ამაღლება)

სიმბოლო სარწმუნოებისა და რამდენიმე მოსამზადებელი ასამაღლებლის შემდეგ იწყება საღვთო ლიტურგიის უმთავრესი ნაწილი - ეკჰარისტიული კანონი, ანუ ანაფორა. ბერძნულად მას *αναφορά* ეწოდება, რაც ამაღლებას ნიშნავს. ლიტურგიის ამ ნაწილში სრულდება თვით ეკჰარისტიის საიდუმლო, ანუ წმიდა ძღვნის გარდაქცევა ქრისტეს ხორცად და სისხლად მათი ამაღლებისა და კურთხევისას განსაკუთრებული ეკჰარისტიული ლოცვის წაკითხვის შემდეგ. ეს ეკჰარისტიული ლოცვა საკუთრივ ერთია, მაგრამ იკითხება საიდუმლოდ და წყდება რამდენიმეჯერ ხმამაღლა წარმოთქმული ასამაღლებლებით. ამ ლოცვის ცენტრალულ ნაწილში სრულდება წმიდა ძღვნის ამაღლება, ამიტომაც ლიტურგიის ეს უმთავრესი ნაწილი იწოდება ანაფორად.

მრწამსის შემდეგ დიაკონი ამბიონზე ამბობს: „ვსდგეთ კეთილად, ვსდგეთ შიშით, მოხედენ წმიდასა ამას შესაწირავსა მშვიდობით შეწირვადსა“. იგი შედის საკურთხეველში, ამასთან არა სადიაკვნეს

კარებით, არამედ სამკვეთლოს კარებით, საიდანაც გამოვიდა. ეს საგალობელი უფლის ძმის, იაკობისა და წმიდა იოანე ოქროპირის განმარტებით, აღნიშნავს იმას, რომ უნდა ვიდგეთ ღვთის წინაშე, როგორც საჭიროა: შიშით, თავმდაბლობითა და სიყვარულით; სულის მშვიდობიანი განწყობილებით შევწიროთ ღვთის წინაშე „წმიდა ამაღლება“, ანუ წმიდა ძღვენი. დიაკვნის ამ სიტყვებს მგალობლები მთელი ერის სახელით პასუხობენ: „წყალობა, მშვიდობა, შესაწირავი ქებისა“, ანუ ჩვენ მზად ვართ მოყვასთან ერთად აღვასრულოთ მსხვერპლშეწირვა უფლის წინაშე მოყვასისადმი არა მარტო მშვიდობითა და ერთსულოვნებით, არამედ მათდამი წყალობითა და გულმოწყალებით. ნიკოლოზ კაბასილას განმარტებით, ჩვენ შევწირავთ წყალობას იმას, ვინც ბრძანა: „წყალობა მნებავს და არა მსხვერპლი“. წყალობა კი არის უწმიდესი და უძლიერესი მშვიდობის ნაყოფი, როდესაც სულს არ აღძრავს არც ვნება და არც არაფერი უშლის ხელს იმისათვის, რომ ის აღივსოს წყალობითა და ქების შესაწირავით. სხვანაირად, „ვსდგეთ კეთილად“ მიგვანიშნებს, რომ უნდა განვეწყოთ მშვიდობით ყველასადმი, ღვთისა და მოყვასისადმი, და მშვიდობისას შევწიროთ წმიდა მსხვერპლი, რადგანაც „წყალობა მშვიდობისა, შესაწირავი ქებისა“ არის ზუსტად ის მსხვერპლი, რომელიც მოგვანიჭა ღვთის წყალობამ საუკუნო მშვიდობისათვის ღმერთთან, საკუთარ თავთან და ყველასთან.

ამის შემდეგ სასულიერო პირი მიმართავს ხალხს, რათა მოამზადოს ისინი მომავალი, უდიდესი და საშინელი საიდუმლოსათვის მოციქულთა სიტყვებით: „მადლი უფლისა ჩვენისა იესო ქრისტესი, და სიყვარული ღვთისა და მამისა და ზიარება სულისა წმიდისა, იყავნ თქვენ ყოველთა თანა“ (2 კორ. 13,13). მღვდელმთავარი ამ სიტყვებისას გამოდის ამბიონზე დიკირ-ტრიკირით ხელში და ჯვარს გადასახავს ერს, ხოლო სასულიერო პირი ხელით. ამ სიტყვებით მორწმუნეებისათვის წმიდა სამების თითოეული პირისგან გამოითხოვება განსაკუთრებული ძღვენი: ძისგან - მადლი, მამისგან - სიყვარული, სული წმიდისგან - ზიარება. ამ კეთილსურვილს მორწმუნე ერი პასუხობს: „და სულისაცა შენისათანა“, რითაც გამოხატულია სამღვდლო დასისა და ერის ძმური სიყვარული. შემდეგ მღვდელი მოგვიწოდებს: „ზე

გვაქვდინ გულნი“, ანუ დაუტეოთ ყოველგვარი მიწიერი და ალვიდეთ აზრებითა და გულით ზეცაში, ანუ ღვთისკენ. (ზოგიერთი სასულიერო პირი ამ ასამაღლებლის წარმოთქმისას ხელებს აღაპყრობს. არქიმანდრიტი კვიპრიანე კერნი ასე წერს: ეს სიტყვები იერუსალიმური კონდაკის მიხედვით უნდა წარმოვთქვათ ხელაპყრობით. ჩვენი კონდაკი ამას არ მიანიშნებს, მაგრამ თანამედროვე პრაქტიკაში ეს თითქმის დამკვიდრდა²⁸). მგალობლები მორწმუნე ერის სახელით პასუხობენ: „გვაქვს უფლისა მიმართ“, ე.ი. უკვე მივმართეთ ჩენი გულები ღვთისკენ, არა ამპარტავნების სულით, არამედ სურვილით, რომ ნამდვილად დავუტევეთ ყოველივე მიწიერი. ეს არის ერთ-ერთი უძველესი ასამაღლებელი, რომლის შესახებაც მოწმობს წმიდა კვიპრიანე კართაგენელი.

მღვდელი აგრძელებს: „ვმადლობდეთ უფალსა“. ამ სიტყვებით იწყება ევქარისტიული კანონი, ღვთაებრივი ლიტურგიის ის ძირითადი ბირთვი, რომელიც საწყისს მოციქულთა დროიდან იღებს. სიტყვა ევქარისტია ბერძნულად მადლობას ნიშნავს. თავად უფალმა იესო ქრისტემ საიდუმლო სერობაზე ამ საიდუმლოს დაწესებისას, როგორც სამი მახარებელი მოგვითხრობს, დაიწყო იგი ღვთისა და მამის მადლობით (ლოკ.22,17-19; მთ.26,27; მარკ.14,23). ყველა უძველეს ლიტურგიაში ანაფორის ეს ნაწილი იწყება ღვთის მადლობით. და ასევე, ჩვენამდე მოღწეული ყველა ევქარისტიული ლოცვა, უფლის მადლობის შემცველია. მღვდლის ამ ასამაღლებელს ერი პასუხობს: „ღირს არს და მართალ თავყვანისცემა მამისა და ძისა და წმიდისა სულისა, სამებისა ერთარსებისა და განუყოფელისა“. სასულიერო პირი იწყებს ევქარისტიული ლოცვის კითხვას საიდუმლოდ. ეს ლოცვა წყდება ასამაღლებლებით და სრულდება სული წმიდის მოწვევით, პურისა და ღვინის ქრისტეს ხორცად და სისხლად გარდაქცევით, და ასევე ლოცვით ცოცხალთა და მიცვალებულთათვის, რომელთათვის შეიწირება ეს უდიდესი უსისხლო მსხვეპლი.

წმიდა იოანე ოქროპირის ლიტურგიაში ეს საიდუმლო ლოცვა იწყება სიტყვებით: „ღირს არს და მართალ შენდა ქებად, შენდა კურთხევად, შენდა გალობად, შენდა მადლობად, შენდა

²⁸ «Евхаристия» Париж, 1947 г. стр. 212

თავყანისცემად...“. ამ ლოცვაში (prefacio) მღვდელი მადლობს ღმერთს ყველა იმ ქველმოქმედებისათვის, რომლებიც ვუწყით და რომლებიც არ ვუწყით, განსაკუთრებით სამყაროს შექმნისათვის, მასზე ზრუნვისათვის, ადამიანთა მოდგმის წყალობისათვის, რომლის გვირგვინიც მხოლოდშობილი მის გამომსყიდველი თავდადებაა. დასასრულს, სასულიერო პირი მადლობს ღმერთს, რომ ამ ძღვნის ჩვენ ხელთაგან შეწირვა ღირს იჩინა, მიუხედავად იმისა, რომ მრავალთვალნი ანგელოზნი და სერაფიმნი დაუდუმებლად დგანან მის წინაშე.

მღვდელი ხმამაღლა ამბობს: „ძღვეისა გალობისა, მგალობელნი, მხმობელნი, მღალადებელნი და მეტყველნი“.

მგალობლები აგრძელებენ მღვდლის ამ ასამაღლებელს საზეიმო გალობით: „წმიდაო, წმიდაო, წმიდაო, უფალო საბაოთ, სავსე არიან ცანი და ქვეყანა დიდებითა შენითა: ოსანა მაღალთა შინა, კურთხეულ არს მომავალი სახელითა უფლისათა, ოსანა მაღალთა შინა“. ამ ასამაღლებელზე დიაკონი ტრაპეზის მარცხენა მხარეს დგას და ფეშუმზე ვარსკვლავით ჯვარს გადასახავს, ემთხვევა მას, დაკეცავს და დადებს დიდ დაფარნაზე. ეს ასამაღლებელი მოგვაგონებს ექვს-ექვს ფრთიან სერაფიმებს, რომლებიც აღავლენენ დაუდუმებელ ქებას უფლისადმი და რომლებიც გამოეცხადნენ ახალ აღთქმაში წმიდა იოანე ღვთისმეტყველსა და ძველ აღთქმაში წინასწარმეტყველ იეზეკიელს საიდუმლო არსებების (ცხოველების) სახით. მათგან ერთი მსგავსია არწივის, მეორე ხბოს, მესამე ლომის და მეოთხე ადამიანის. მათი დიდებისმეტყველების შესაბამისად გამოიყენება გამოთქმები: მგალობელნი - არწივის მიმართ, მხობელნი - ხბოს, მღალადებელნი - ლომის, და მეტყველნი - ადამიანის მიმართ (აპოკ. 4,6-8; იეზეკ. 1,5-10; ისაია 6,2-3).

ექვარისტიული ლოცვის ეს პირველი ნაწილი სრულდება ანგელოზთა დიდებისმეტყველებით, რომელიც უპირველესად მამა ღმერთის შემოქმედებით საქმიანობაზე საუბრობს და ეწოდება „პრეფაციო“. მეორე ნაწილს ეწოდება „სანკტუსი“, რომელიც განადიდებს გარხორციელებული ძე ღმერთის გამომსყიდველ საქმეს, ხოლო მესამე ნაწილი შეიცავს სული წმიდის მოხმობას და ეწოდება „ეპიკლეზა“.

ანგელოზთა დიდებისმეტყველებას: „წმიდაო, წმიდაო...“ ემატება უფლის კალმებით შემხვედრი ხალხის საზეიმო მისალმება იერუსალიმში შესვლისას: „ოსანა მაღალთა შინა...“ (აღებულია 117 ფსალმუნიდან). ეს სიტყვები ერთმანეთთან დაკავშირებულია მართებულად, რადგანაც უფალი ყოველ ლიტურგიაზე მოდის იმისათვის, რომ მსხვერპლად შეიწიროს და „მიეცემა მორწმუნეებს საჭმელად“. ის გარდამოდის ზეციდან ტამარში თითქოს საიდუმლო იერუსალიმში, მსხვერპლად რომ შეიწიროს წმიდა ტრაპეზზე, თითქოს ახალ გოლგოთაზე და ჩვენ განვადიდებთ მის მოსვლას იმავე სიტყვებით. ეს საგალობელი ევქარისტის ამ მომენტში გამოიყენება მოცუქულთა დროიდანვე. დიაკონი ამასთანავე რიპიდს არხევს წმიდა ძღვენზე.

მღვდელი ამ დროს კითხულობს ევქარისტული ლოცვის მეორე ნაწილს - სანკტუსს: „შემდგომათ ამათ სანატრელთა ძალთა ჩვენთა...“. ამ ლოცვაში გაიხსენება ქრისტეს გამომსყიდველი თავდადება და სრულდება საიდუმლოს დაწესების სახარებისეული დადგენითი სიტყვებით: „მიიღეთ და სჭამეთ, ესე არს ხორცი ჩემი, თქუენთვის განტეხილი მისატევებელად ცოდვათა“; „ჰსუთ ამისაგან ყოველთა, ესე არს სისხლი ჩემი ახლისა აღთქმისა, თქუენთვის და მრავალთათვის დათხეული მისატევებელად ცოდვათა“ (მთ. 26,26-28; მარკ. 14,22-24 და ლუკ. 22,19-20). ყოველ ასამღლებელს მგალობლები პასუხობენ: „ამინ“. ამ სიტყვების წარმოთქმისას, დიაკონს უჭირავს ოლარი სამი თითით და ჯერ მიანიშნებს მღვდელს ფეშუმზე, ხოლო შემდეგ ბარძიმზე. მღვდელიც თავის მხრივ ხელით მიანიშნებს იმასვე. თუ რამდენიმე მღვდელი მონაწილეობს ლიტურგიაში, მაშინ ისინიც დაბალი ხმით, მწირველ მღვდელთან ერთად ამბობენ ამ ასამღლებელს.

ამ სიტყვების წარმოთქმისას, სასულიერო პირი გაიხსენებს ყველა იმ საქმეს, რომლებიც აღასრულა უფალმა იესო ქრისტემ ადამიანთა გადარჩენისათვის: ჯვარზე გაკვრას, სამ-დღე დაფლვას, აღდგომას, ზეცად ამაღლებას, მარჯვენით დაჯდომას, მეორედ მოსვლას, რის საფუძველზეც მღვდელმსახურები შესწირავენ უსისხლო მსხვერპლს მადლიერებითა და თხოვნით: „შენთა შენთაგან, შენდა შემწირველნი, ყოველთა და ყოვლისათვის“. ამ სიტყვების შინაარსი ასეთია: ძღვენი შენია, შენია უსისხლო მსხვერპლი, შენთაგან, ანუ

შენ მიერ ქმნულთაგან შენ შემოგწირავთ ყოველი ადამიანისა და ყველაფრისათვის, ჩვენი ცოდვილი ცხოვრებისათვის, რათა შენ მოგვაგო არა ჩვენი ცოდვებისამებრ, არამედ შენი კაცთმოყვარებით. უმრავლეს ბერძნულ კონდაკში, როგორც უძველეს ხელნაწერებსა და თანამედროვე გამოცემულებში, „შემწირველნის“ ნაცვლად წერია „შევეწირავთ“.

ამ ასამღლებელზე სრულდება წმიდა ძღვნის „ამაღლება“. დიაკონი ჯვრის სახით აიღებს ფეშხუმსა და ბარძიმს: მარჯვენა ხელით ფეშხუმს, მარცხენით ბარძიმს და აამაღლებს მათ (მარჯვენა ხელი ზემოდან). ჯვრის გამოსახვა კონდაკებში (არც სამღვდელმთავროში) არ არის მითითებული, მაგრამ ზოგიერთი ამას აკეთებს. ამასთან ამაღლება უნდა მოხდეს მცირედ.

ეპიკლეზა (სული წმიდის მოხმობის ლოცვა)

წმიდა ძღვნის ამაღლების ჩვეულება უძველესი დროიდან მომდინარეობს და დაფუძნებულია სახარების სიტყვებზე. უფალმა საიდუმლო სერობაზე „მოიღო პური წმიდათა ზედა და უხრწნელთა ხელთა მისთა და მჩვენებელმან შენ ღმრთისა და მამისამან, და მადლობელმან, აკურთხა, წმიდა ჰყო, განტეხა“. ეს სიტყვები წმიდა ბასილი დიდს გადმოტანილი აქვს წმიდა იაკობ მოციქულის ლიტურგიიდან. მას აქვს ძველადთქმისეული საწყისიც. როგორც გამოსვლათა წიგნშია, უფალმა უბრძანა მოსეს: „ერთი პურის კოკორი, ერთი ზეთიანი ნამცხვარი, ერთი კვერი ხმიადებიანი კალათიდან, უფლის წინაშე რომ დგას. დაუწყვე ეს ყველაფერი ხელზე აარონს და მის შვილებს და შეარხიე უფლის წინაშე“ (29,23-24).

მგალობლები აგრძელებენ მღვდლის ასამღლებელს და გალობენ: „შენ გიგალობთ, შენ გაკურთხევთ, შენ გმადლობთ უფალო, და გევედრებით შენ, ღმერთო ჩვენო“. გალობის დროს მღვდელი აგრძელებს ევქარისტიული ლოცვის იმ ნაწილს, რომელზედაც სრულდება სული წმიდის მოხმობა და წმიდა ძღვნის კურთხევა - მათი გარდაქცევა ქრისტეს ჭემმარიტ ხორცად და ჭემმარიტ სისხლად.

წმიდა იოანე ოქროპირის ლიტურგიის ეს ლოცვა ასეთია: „მერმეცა შევსწირავთ შენდა სიტყვიერსა ამას, და უსისხლოსა მსხვერპლსა, და გხადით შენ, და შეგივრდებით, და გევედრებით, გარდამოავლინე სული შენი წმიდა ჩვენ ზედა და წინა მდებარეთა ამათ ძღვენთა ზედა“. აქ „სიტყვიერი“ ანუ სულიერი მსახურება და ამასთან უსისხლო, მოყვანილია ძველადთქმისეული ნივთიერი და სისხლიანი მსხვერპლების საპირწონედ. მათ არ შეეძლოთ ადამიანთა განწმენდა ცოდვისაგან, არამედ ემსახურებოდნენ მხოლოდ მომავალი უდიდესი მსხვერპლის გახსენებას, რომელსაც მიიტანს კაცობრიობისათვის სამყაროს მაცხოვარი და ღვთაებრივი გამომსყიდველი უფალი იესო ქრისტე (შდრ. ებრ. 10,4-5 და 11-14).

ამის შემდეგ მღვდელი და დიაკონი სამჯერ თაყვანს სცემენ წმიდა ტრაპეზის წინაშე „მვედრებელნი თვისად“ და იტყვიან:

„უფალო, რომელმან ყოვლად წმიდა სული შენი, ჟამსა მესამესა მოციქულთა შენთა გარდამოუვლინე და განანათლენ იგინი, მას, სახიერო, ნუ მიმიღებ ჩემგან, არამედ განმიახლენ მვედრებელსა შენსა“.

დიაკონი ჩაურთავს 50-ე ფსალმუნის მე-12 მუხლს: „გული წმიდა დაბაბე ჩემთანა ღმერთო და სული წრფელი განმიახლე გვამსა ჩემსა“.

მღვდელი გაიმეორებს და დიაკონი ისევ ჩაურთავს 50-ე ფსალმუნის მე-13 მუხლს:

„ნუ განმაგდებ მე პირისა შენისაგან და სულსა წმიდასა შენსა ნუ მიმიღებ ჩემგან“.

მღვდელი მესამედ წარმოთქვამს მესამე ჟამის ტროპარს და აკურთხებს ხელით ჯერ პურს, შემდეგ ბარძიმს და მესამედ - ორივეს ერთად.

დიაკონის სიტყვების შემდეგ: „აკურთხე მეუფეო წმიდა პური ესე“, ამბობს:

„და ჰყავ უკუე პური ესე პატიოსან ხორც ქრისტეს შენისა“.

დიაკონი: „ამინ, აკურთხე მეუფეო წმიდა ბარძიმი ესე“.

მღვდელი: „ხოლო ბარძიმსა ამას შინა, პატიოსან სისხლ ქრისტეს შენისა“.

დიაკონი: „ამინ, აკურთხე მეუფეო, ორივე“.

მღვდელი: „შესცვალე სულითა შენითა წმიდითა“.

დიაკონი: „ამინ, ამინ, ამინ“.

საიდუმლო აღსრულდა. ამის შემდეგ წმიდა ტრაპეზზე არა პური და ღვინო, არამედ უფალ იესო ქრისტეს ჭემმარიტი ხორცი და ჭემმარიტი სისხლია, რომელსაც თაყვანს სცემენ მეტანიით. (მეტანია არ კეთდება კვირა და საუფლო დღესასწაულებში - მეორე მსოფლიო კრების მე-20 კანონი, მეექვსე მსოფლიო კრების 90-ე კანონი, წმიდა ბასილი დიდის 91-ე კანონი და პეტრე ალექსანდრიელის მე-15 კანონი).

შემდეგ დიაკონი გამოითხოვს კურთხევას მღვდლისგან: „მომიხსენე მე, წმიდაო მეუფეო“.

მღვდელი: „მოგიხსენოს შენ უფალმან ღმერთმან სასუფეველსა თვისსა, ყოვლადე აწ და მარადის და უკუნითი უკუნისამდე“

დიაკონი: „ამინ“.

სასულიერო პირი გარდაქცეული ძღვნის წინაშე კითხულობს ლოცვას: „რათა ექმნას მიმღებელთა, განსაფრთხოებელად სულისა, მისატყვევებლად ცოდვათა, ზიარებად წმიდისა სულისა შენისა, სასუფეველსა ცათასა დამკვიდრებად, კანდიერებად წინაშე შენსა, ნუ სასჯელად, გინა დასასჯელად“.

ეპიკლეზის ლოცვა, რომელიც გულისხმობს სული წმიდის მოხმობას, არსებობს უძველესი დროიდანვე, მაგრამ დასავლეთში ის დაიკარგა და ჩამოყალიბდა სწავლება იმის შესახებ, რომ წმიდა ძღვნად გადაქცევა სრულდება არა სული წმიდის მოხმობით, არამედ ქრისტეს სიტყვების წარმოთქმისას: „მიიღეთ და სჭამეთ...“ და „სუთ ამისაგან...“. აღმოსავლეთში ყოველთვის არსებობდა ეპიკლეზის ლოცვა, მაგრამ არსებობს განსხვავება ერთი მხრივ სლავურ და მეორე მხრივ ბერძნულ და არაბულ ტრადიციებს შორის. ბერძნებსა და არაბებთან ეპიკლეზის ლოცვა სრულდება ყოველგვარი ჩანართების გარეშე, ხოლო სლავებთან ჩაერთვის მესამე ჟამის ტროპარი: „უფალო, რომელმან ყოვლად წმიდა სული შენი ჟამსა მესამესა...“. არსებობს ზოგიერთი მონაცემი იმის შესახებ, რომ ალექსანდრიის ეკლესიაში იყო ამ ტროპარის წაკითხვის ჩვეულება, მაგრამ ბერძნულმა სამყარომ ის არ მიიღო.

ეპიკლეზის ლოცვის ეს საკითხი დაწვრილებით განხილულია არქიმანდრიტ კვიპრიანე კერნის მიერ თავის გამოკვლევაში - „ევქარისტია“²⁹.

გარდაქცეული წმიდა ძღვნის წინაშე სასულიერო პირი იხსენებს ყველას, რომელთათვისაც შეიწირა უფალი გოლგოთაზე: ჯერ წმიდანებს, შემდეგ ყველა მიცვალებულსა და ცოცხლებს. იგი ჩამოთვლის სხვადასხვა დასის წმიდანს და მოხსენებას ასრულებს ასამაღლებელით:

„უმეტესად ყოვლადწმიდისა, უბრწუნელისა, უფროსად კურთხეულისა, დიდებულისა დედოფლისა ჩვენისა ღვთისმშობლისა და მარადის ქალწულისა მარიამისა“.

„უმეტესად“ ანუ უპირველესად, ასე განსაკუთრებით ვიხსენებთ ქალწულ მარიამს. ამ ასამაღლებელზე მაგალობები გალობენ ქალწულ მარიამის საპატივცემულოდ: „ღირს არ ჭეშამრიტად...“ თორმეტ საუფლო და საღვთისმშობლო დღესასწაულებზე მათ წარგზავნამდე, „ღირს არს“-ის წილ იგალობება მეცხრე გალობის სძლისპირი თავისი ჩასართავით. დიდი მარხვის კვირა დღეებში (1,2,3,4,5 კვირა), დიდ ხუთშაბათსა და დიდ შაბათს, ასევე წმიდა ბასილი დიდის ლიტურგიებზე შემდეგი ტროპარი: „შენდამი იხარებს მიმადლებულო...“. ამ დროს სასულიერო პირი კითხულობს შუამდგომლობით ლოცვებს, რომლებშიც მკაფიოდ ჩანს, რომ ღვთაებრივი ლიტურგია არის გოლგოთის მსხვერპლის გამეორება და გახსენება, მსხვერპლი „ყოველთა და ყოვლისათვის“. ყოვლადწმიდა ქალწულის ხმამაღალი მოხსენების შემდეგ ის საიდუმლოდ მოიხსენებს წმიდა იოანე წინასწარმეტყველს, წმიდა მოციქულებს, დღის წმიდანს და ყოველ წმიდანს. შემდეგ მოიხსენებს ყველა მიცვალებულს და ბოლოს ცოცხლებს, სასულიერო და საერო დასს. ღვთისმშობლის ასამაღლებლისას სასულიერო პირი ჯვარს გამოსახავს საცეცხლურით ტრაპეზის წინაშე, შემდეგ გადასცემს მას დიაკონს, ხოლო დიაკონი წმიდა ტრაპეზს ოთხივე კუთხიდან უკმევს, შემდეგ - მწირველ მღვდელს.

საგალობლის დასრულების შემდეგ მღვდელი აგრძელებს შუამდგომლობით ლოცვას: პირველად მოიხსენე უფალო უწმიდესი და უნეტარესი (სახელი), რომელი მომადლე წმიდასა შენსა

²⁹ «Евхаристия», Париж, 1947, стр. 238–239

ეკლესიასა, მშვიდობით, ცოცხლებით, პატიოსნად, სიმრთელით, დღეგრძელობით, მართლმკვეთელობით სიტყვისა შენისა ჭეშმარიტებისათა“.

მგალობლები გალობენ: „ყოველთა და ყოვლისათვის“.

მღვდელი აგრძელებს შუამდგომლობით ლოცვას: „მოიხსენე უფალო, ქალაქი, რომელსა შინა ვმსახურებთ და ყოველნი ქალაქნი და სოფელნი, და სარწმუნოებით მკვიდრნი მას შინა, მოიხსენე უფალო, მენავენი, მოგზაურნი, სნეულნი, მშრომელნი, ტყვეთა მხსნელნი და ცხოვრება მათი. მოიხსენე უფალო, ნაყოფის მომრთმელნი, და კეთილის-მყოფელნი წმიდათა შენთა ეკლესიათანი, და ჩვენ ყოველთა ზედა მოწყალეზანი შენნი გარდამოგვივლინე“.

შუამდგომლობითი ლოცვა მოწმობს, რომ ეკლესია აკურთხებს ადამიანის ცხოვრების ყველა მხარეს თავისი ლოცვით, როგორც ჭეშმარიტი დედა მზრუნველობით შუამდგომლობს ღვთის მოწყალეების წინაშე ადამიანთა ყოველ საჭიროებას. განსაკუთრებით მკაფიოდ არის გამოხატული ეს აზრი წმიდა ბასილი დიდის ლიტურგიის ლოცვაში, რომელიც მთელი სისავსითა და მგრძნობელობით არის აღწერილი. ეს ლოცვა სრულდება შემდეგი ასამაღლებლით:

„და მომეც ჩვენ უფალო ერთითა პირითა და ერთითა გულითა, დიდებად და გალობად ყოვლად პატიოსანსა და დიდან შვენიერსა სახელსა შენსა, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“.

მღვდელი შემობრუნდება ხალხისაკენ ჯვარს გადასახავს მათ და ამბობს:

„და იყვნენ წყალობანი დიდისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი თვენ ყოველთათანა“.

მასზე მგალობლები პასუხობენ: „და სულისაცა შენისათანა“.

მღვდელმთავრის მსხურებაზე ლოცვის „პირველად მოიხსენე“ შემდეგ უპირატესი სასულიერო პირი მოიხსენებს მას. ხოლო დიაკონი წარმოთქვამს „დიდ ქებანს“.

თხოვნითი კვერქსი და „მამაო ჩვენო“

ეკჰარისტული ლოცვის დასრულების შემდეგ ისევ წარმოითქმება თხოვნითი კვერქსი, რომელსაც აქვს ის განსაკუთრებულობა, რომ იწყება შემდეგნაირად:

„ყოველთა წმიდათა მომხსენებელთა, მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ“;

„შეწირულთა ამათთვის და განმწმედილთა პატიოსანთა ძღვენთა, უფლისა მიმართ ვილოცოთ“;

„რათა კაცთმოყვარემან ღმერთმან ჩვენმან, შემწირველმან ამათმან წმიდასა და ზესთა ცათასა და საცნაურსა საკურთხეველსა მისსა, საყნოსელად სუნად სუნელად შეიწირნეს და ნაცულად გარდამოგვივლინეს ჩვენ საღმრთო მადლი სულისა წმიდისა ვილოცოთ“.

ამ თხოვნებში ჩვენ ვლოცულობთ არა წმიდა ძღვნისათვის, რომელიც უკვე განწმედილია, არამედ ჩვენთვის, მათი ღირსეულად ზიარებისათვის. სხვა ვედრებები აღებულია დიდი კვერქსიდან. ამ დროს სასულიერო პირი კითხულობს საიდუმლო ლოცვას, რომელშიც ვედრება ღმერთს წმიდა ძღვნის ღირსეული ზიარებისათვის, წმიდა სინდისით ცოდვათა მისატევებლად, ნუ სასჯელად, გინა დასასჯელად.

კვერქსის ბოლო მუხლიც თავისებურია: „ერთობასა სარწმონეობისასა და ზიარებასა სულისა წმიდისა მთხოველთა, თავნი თვისნი და ურთიერთ არს და ყოველი ცხოვრება ჩვენი ქრსიტეს ღმერთსა ჩვენსა შევერდოთ“.

ჩვენ მასში ვიხსენებთ იმ სარწმუნოების ერთობას, რომელიც აღვიარეთ ეკჰარისტული კანონის დასწყისში, „მრწამსში“. კვერქსი სრულდება ასევე მღვდლის განსაკუთრებული ასამაღლებლით. ძე ღმერთის ჯვარზე ვნების საშუალებით ადამიანებს ღვთისმშვილობა მოგვენიჭა, მღვდელიც ტაძარში მდგომი მორწმუნეების სახელით ითხოვს, ღირს გყოს, მოვუწოდოთ ღმერთს, როგორც მამას:

„და ღირს მყვენ ჩვენ, მეუფეო, კადნიერებით, დაუსჯელად კადრებად და ხდად შენდა ზეცათა ღმრთისა მამისა და თქმად“. მგალობლები თითქოს აგრძელებენ ამ ასამაღლებელს, ანუ რა უნდა ვთქვათ, საუფლო ლოცვა - „მამაო ჩვენო“. აღმოსავლეთში სიმბოლო

სარწმუნოებისა და „მამაო ჩვენო“ წარმოითქმება და არ იგალობება. გალობა სრულდება მღვდლის ასამაღლებით:

„რამეთუ შენი არს სუფევა, ძალი და დიდება, მამისა და ძისა და წმიდისა სულისა...“

სასულიერო პირი ჯვარს გადასახავს ხალხს და ამოხს:

„მშვიდობა ყოველთა“.

მრევლი იგივეს უსურვებს მას: „და სულისაცა შენისა თანა“.

დიაკონი მოუწოდებს ხალხს: „თავნი ჩვენნი უფალსა მოუდრიკენით“.

მგალობლები: „შენ უფალო“.

სასულიერო პირი კითხულობს საიდუმლო ლოცვას, რომელშიც სთხოვს ღმერთს: „გმადლობ შენ მეუფეო უხილავო, რომელმან უზომოთა ძალითა შენითა ყოველნი დაბადენ, და სიმრავლითა წყალობისა შენისათა არა არსისაგან ყოფად მომიყვანენ ჩვენ ყოველნი: შენ მეუფეო, ზეცით მოიხილე მათ ზედა, რომელთა მოუდრეკიან შენდა თავნი მათნი, რათა არა ხორცთა და სისხლთა მოუდრიკენს, არამედ შენ საშინელისა ღმრთისა, შენ უკვე მეუფეო, ჩვენ ყოველთა წინა მდებარენი კეთილად განაწრფელენ, თვითულისა სახმარისაებრ“ (მდრ.რომ. 8,28). საიდუმლო ლოცვა სრულდება ასამაღლებლით:

„მადლითა და წყალობითა და კაცთმოყვარებითა, მხოლოდ შობილისა ძისა შენისათანა, რომლისა თანა კურთხეულ ხარ თანა ყოვლად წმიდით სახიერით და ცხოველსმყოფელით სულით შენითურთ, აწ და მარადის და უკუნითი უკუნუსამდე“.

ამ დროს იხურება აღსავლის კარი და კრეტსაბმელი. მღვდელი კითხულობს წმიდა მღვნის ამაღლებისა და განტეხის წინა ლოცვას: „მოიხილე უფალო, იესო ქრისტე ღმერთო ჩვენო წმიდით სამკვიდრებელით შენით და საყდრით დიდებისა სუფევისა შენისათა, და მოვედ წმიდა ყოფად ჩვენდა, რომელი ზე მამისა თანა მჯდომარე ხარ და აქა ჩვენ თანა უხილავად თანა მყოფობ: და ღირს მყვენ ჩვენ, მტკიცითა ხელითა შენითა მოცემად ჩვენდა უხრწნელი ხორცი შენი და პატიოსანი სისხლი შენი, და ჩვენ მიერ ყოველსა ერსა შენსა“.

დიაკონი ამბიონზე ჯვრის სახით მოიხვევს ოლარს მხრებზე და საიდუმლოდ ამბობს: „ღმერთო განმწმიდე მე ცოდვილი და

შემიწყალე მე“. იგი შედის საკურთხეველში და ამბობს: „მოხედეთ“. მღვდელი აამაღლებს წმიდა ძღვენს და წარმოთქვამს: „წმიდაა წმიდათა“. ამ სიტყვებით გამოიხატება ის აზრი, რომ ქრისტეს წმიდა ხორცი და სისხლი უნდა მიეცეს მხოლოდ წმიდებს. აქვე უნდა აღვნიშნოთ, რომ ძველად ყველა მორწმუნე ქრისტიანი იწოდება „წმიდად“, როგორც ამას მოციქულთა ეპისტოლეები გადმოგვცემს. ამავე დროს ამ ასამაღლებელმა უნდა შეგვახსენოს ჩვენ, რომ წმიდა ზიარებას უნდა შევუდგეთ საკუთარი უღირსების ღრმა შეგრძნებით, მხოლოდ და მხოლოდ ეს ღირს გვყოფს მივიღოთ ქრისტეს ხორცი და სისხლი. დაფარული საკურთხეველი ამ დროს თითქოს განასახიერებს უფლის საიდუმლო სერობას. მღვდელმთავარი ქრისტეა, სასულიერო პირები მოციქულები არიან.

„წმიდაა წმიდათა“ - ს მგალობლები პასუხობენ: „ერთ არს წმიდა, ერთ არს უფალი, იესო ქრისტე, სადიდებელად მამისა ამინ“. წინამდგომთაგან არავის შეუძლია მიაღწიოს ისეთ სიწმიდეს, რომელიც ნებას დართავს მას, უშიშრად მიეახლოს ქრისტეს წმიდა საიდუმლოს.

ტარიგის განტება და მღვდელმსახურთა ზიარება

დიაკონი შედის საკურთხეველში, და დგება ტრაპეზის მარჯვნივ და მღვდელს მიმართავს: „განტეხე მეუფეო, წმიდა პური“. მღვდელი დიდი მოწიწებითა და კრძალულებით განტეხს წმიდა ტარიგს, გაყოფს მას ოთხ ნაწილად და დააბრძანებს ფეშხუმზე ჯვრის სახით. „იესო“ ნაწილი ფეშხუმის ზემოთ, „ქრისტე“ ქვემოთ, „ძლე-ვა“ მარჯვნივ და მარცხნივ. კონდაკში არის სპეციალური მითითება ამის შესახებ. მღვდელი იტყვის: „განიტეხების და განიყოფის ტარიგი ღმრთისა, განიტეხების და არა განიყოფის, მარადის იჭამების და არა დაილევის, არამედ მზიარებელთა განსწმედს“. ამ სიტყვებში აღიარებულია უდიდესი საიდუმლო, რომ ქრისტე ზიარების საიდუმლოში არ განიყოფა და არ დაილევა, თუმცა ლიტურგია მრავალი საუკუნის განმავლობაში აღესრულება მთელი სამყაროს მიერ.

დიაკონი ისევ მიმართავს მღვდელს სიტყვებით: „აღავსე მეუფეო წმიდა ბარძიმი“. სასულიერო პირი აიღებს ნაწილს - იესოს, ჯვარს

გამოსახავს ბარძიმზე და ჩააბრძანებს მასში შემდეგი სიტყვებით: „აღვსება სულისა წმიდისა“. ამგვარად ის აღასრულებს ქრისტეს ხორცისა და სისხლის შეერთებას, რაც განასახიერებს ქრისტეს აღდგომას, რადგანაც ხორცი სისხლთან შეერთებული ნიშნავს სიცოცხლეს. დიაკონი ამბობს: „ამინ“, გაამზადებს მდულარებას და მიმათავს მღვდელს: „აკურთხე მეუფეო მდულარება“. მღვდელი ჯვარს გადასახავს და აკურთხებს: „კურთხეულ არს მდულარება წმიდა შენტა, ყოვლადვე აწ და მარადის და უკუნითი უკუნისამდე, ამინ“. ანუ: კურთხეულია ის მდულარება, რომელიც გააჩნიათ წმიდანებს თავიანთ გულში, მათი ცოცხალი რწმენა, მტკიცე იმედი, ღვთისადმი სიყვარული, როგორი მდულებარებითაც შეუდგებიან ზიარებას. დიაკონი ჩაასხამს მდულარებას ჯვრის სახით ბარძიმში შემდეგი სიტყვებით: „მდულარება სარწმუნოებისა, აღვსება სულისა წმიდისა“. ე.ი. მდულარება სარწმუნოებისა აღიძვრება ადამიანებში სული წმიდის მოქმედებით. მდულარების ჩამატება ბარძიმში უნდა მოხდეს იმის გათვალისწინებით, რომ ღვინის რაოდენობას არ უნდა აღმატებოდეს წყლის რაოდენობა და ღვინომ არ დაკარგოს თავისი გემო. წმიდა სვიმეონ თესალონიკელი განმარტავს: მდულარება მოწმობს, რომ უფლის სხეული, თუმცა მოკვდა სულის გასვლის შემდეგ, მაგრამ მიუხედავად ამისა, მაინც ცხოველსმყოფელი და განუმორებელია როგორც ღვთაებრიობას, ასევე სული წმიდის ყოველგვარ მოქმედებას. იგი შეიცავს უფლის სხეულის უხრწნელობის სწავლებას.

მდულარების ჩასხმის შემდეგ სასულიერო პირები ეზიარებიან. მწირველი მღვდლისა და დიაკვნისათვის ზიარება უპირობოდ აუცილებელია. ამ დროს იგალობება „განიცადე“, ანუ „საზიარო“, რომელიც შეესაბამება მოცემულ დღეს ან დღესასწაულს. ძველად საზიარო იგალობებოდა გრძლად, სანამ სასულიერო პირები ეზიარებოდნენ. ჩვენს დროში განიცადე მოკლედ იგალობება და ზიარებისას გალობენ სხვადასხვა საგალობელს. შეიძლება ქადაგებაც.

სასულიერო პირები ეზიარებიან ნაწილს - „ქრისტეს“, გაანაწილებენ იმდენად, რამდენი სასულიერო პირიც უნდა ეზიაროს. სასულიერო პირები შენდობას ითხოვენ ერთმანეთისაგან. ისინი ეზიარებიან ჯერ ქრისტეს ხორცს და შემდეგ სისხლს, შემდეგი

სიტყვებით: „პატიოსანი და ყოვლადწმიდა ხორცი უფლისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი, მომეცემის მე მღვდელსა (სახელი), მოსატევებელად ცოდვათა ჩემთა და ცხოვრებად საუკუნოდ“. „პატიოსანსა და ყოვლადწმიდასა სისხლსა უფლისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესსა, ვეზიარები მე მონაი ღმრთისაი, მღვდელი (სახელი) მოსატევებელად ცოდვათა ჩემთა და ცხოვრებად საუკუნოდ. ამინ“. შესვამს ბარძიმიდან სამჯერ, მოწმენდს ბარძიმის კიდეს, ემთხვევა და იტყვის: „ესერა შეეხო ზაგეთა ჩემთა, და მომიტევებს უმჯულოებათა ჩემთა და ცოდვათა ჩემთა განსწმედს“.

მღვდელი მიმართავს დიაკონს: „დიაკონო მოვედ“. დიაკონი მიდის ტრაპეზის მარცხენა მხრიდან და ამბობს: „აჰა მოვალ უკვდავისა მეუფისა და ღმრთისა ჩვენისა მიმართ“; „მომეც მე მეუფეო წმიდაო, პატიოსანი და ყოვლადწმიდა ხორცი უფლისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი“. იგი ემთხვევა ოდიკის კუთხესა და მღვდლის მარჯვენა ხელს. მღვდელი ამბობს: „სამღვდელოსა დიაკონსა (სახელი) მოგეცემის შენ პატიოსანი და ყოვლადწმიდა ხორცი უფლისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი, მოსატევებელად ცოდვათა შენთა და ცხოვრებად საუკუნოდ“. ქრისტეს ხორცი უნდა მივიღოთ მარჯვენა ხელში. ხოლო ბარძიმიდან ზიარებისას დიაკონი მიდის ტრაპეზის მარჯვენა მხრიდან და ამბობს: „მომეც მე მეუფეო წმიდაო, პატიოსანი და ყოვლადწმიდა სისხლი უფლისა ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი“. მღვდელი ამბობს: „ეზიარები მონა ღმრთისა სამღვდელო დიაკონი (სახელი) პატიოსანსა და წმიდასა სისხლსა უფლისა და ღმრთისა და მაცხოვრისა ჩვენისა იესო ქრისტესა, მოსატევებელად ცოდვათა და ცხოვრებად საუკუნოდ“.

„ესერა შეეხო ზაგეთა შენთა და მოგიტევებს უსჯულოებათა შენდა და ცოდვათა შენთა განსწმედს“.

სასულიერო პირი წაიკითხავს კონდაკიდან სამადლობელ ლოცვას: „გმადლობ შენ მეუფეო კაცთმოყვარეო, ქველისმოქმედო სულთა ჩვენთაო...“.

შემდეგ მღვდელმსახური გაანაწილებს ნაწილს - „ძლე-ვას“ პატარა ნაწილებად მორწმუნეთა საზიარებლად. თუ არ არის მათი საზიარებლები, მაშინ ფეშხუმზე არსებული ყველა ნაწილი

ჩაბრძანდება ბარძიმში და წაიკითხება შემდეგი ტროპარი: „აღდგომა ქრისტესი ვიხილოთ...“.

ერისკაცთა ზიარება

სასულერო პირთა ზიარებისა და „საზიაროს“ გალობის შემდეგ ეზიარებიან მორწმუნეები. გაიხსნება კრეტსაბმელი და აღსავლის კარები, დიაკონი მიიღებს მღვდლის ხელიდან წმიდა ბარძიმს, გამოაქვს ის სამეუფეო კარით ამბიონზე და ამბობს: „შიშითა ღვთისათა და სარწმუნოებით მოვედით“. უძველეს ხელნაწერებში, ასევე ახლანდელ ბერძნულ კონდაკებში, ჩვენ ვპოულობთ უფრო სწორ ფორმას ამ ასამაღლებლისა, რომელიც სლავურმა რედაქციამ რატომღაც დაკარგა: „შიშითა ღვთისათა, სარწმუნოებითა და სიყვარულით მოვედით“. გუნდი პასუხობს: „კურთხეულ არს მომავალი სახელითა უფლისათა, ღმერთი უფალი და გამოგვიჩნდა ჩვენ“. კრეტსაბმელის, აღსავლის კარების გახსნა და წმიდა ძღვნის გამოჩენა სიმბოლურად გამოსახავს აღმდგომილი უფლის გამოცხადებას მოწაფეებთან. ამას მოჰყვება ერისკაცთა ზიარება.

ღღეს ერისკაცთა ზიარება წმიდა ხორცისა და წმიდა სისხლისა ერთად სრულდება, კოვზით. ძველად ქრისტიანები ეზიარებოდნენ უფლის ხორცსა და სისხლს ცალ-ცალკე, როგორც ახლა სასულიერო პირები. ქრისტეს ხორცს მამაკაცებს პირდაპირ ხელში აძლევდნენ, ხოლო დედაკაცებს - მანდილოზე. ჯერ კიდევ მეექვსე მსოფლიო კრება (ტრულის) იხსენებს ასეთ ზიარებას, 101-ე კანონი კრძალავს ძვირფასი მეტალის ჭურჭლისგან წმიდა ძღვნის მიღებას: „ხელი ადამიანისა, რომელიც არის ხატი და მსგავსება ღვთისა, წმიდაა ყოველგვარ მეტალზე“. მორწმუნეებს ხშირად მიჰქონდათ წმიდა ძღვენი სახლებში და არსებობდა ამ სათადარიგო წმიდა ძღვნით ზიარების ჩვეულება. ტრულის კრების შემდეგ მალევე შემოიღეს ერისკაცების ზიარება კოვზით, რომელიც განასახიერებს იმ მამას, რომელმაც განწმიდა წმიდა ისაია წინასწარმეტყველი (6:6). კოვზით ზიარება შემოიღეს წმიდა ძღვნის ბოროტად გამოყენების გამო.

ერისკაცები საზიარებლად უნდა მივიდნენ ხელებ-გადაჯვარედინებულნი. პირჯვარი წინასწარ უნდა გადაისახონ, რადგან შემთხვევით ხელი არ გაკრან ბარძიმს. მღვდელი

კითხულობს ხმამაღლა ლოცვას: „მრწამს უფალო და აღვიარებ...“. ყოველი ერისკაცის ზიარებისას სასულიერო პირი ამბობს: „ეზიარება მონა (მხევალი) ღვთისა (სახელი) პატიოსანსა და წმიდასა ხორცსა და სისხლსა უფლისა ღვთისა და მაცხოვრისა იესო ქრისტესა, მოსატევებლად ცოდვათა და ცხოვრებად საუკუნოდ“. დიაკონი მოწმენდს მაზიარებელის ბაგეებს მანდილით. მაზიარებელმა იმწამსვე უნდა გადაყლაპოს წმიდა ნაწილი და ემთხვიოს წმიდა ბარძიმს ფრთხილად. შემდეგ მიიღოს მდულარება და ანტიდორი.

დღეს ერისკაცები იშვიათად ეზიარებიან, ზოგი წელიწადში ერთხელ, დიდ მარხვაში. ესაა ჩვენი ცხოვრების სამწუხარო მომენტი, როდესაც ხდება ეკლესიურობის გაუცხოება. ზიარება ესაა ევქარისტის საიდუმლოს უდიდესი მომენტი. პურისა და ხორცის გარდაქცევა ქრისტეს ხორცად და სისხლად სრულდება მორწმუნეთა საზიარებლად, რათა მისცეს მათ შესაძლებლობა მუდმივად იმყოფებოდნენ ჩვენს ღვთაებრივ გამომსყიდველ უფალ იესო ქრისტესთან მჭიდროდ დაკავშირებული და ამოხაპონ მასში საუკუნო სიცოცხლის წყარო. ამიტომაც აუცილებელია მოძღვრებმა ყოველმხრივ წახალისონ მორწმუნეები ხშირი ზიარებისთვის, მაგრამ სათანადო მომზადებით, რადგან დაუდევრად და მოკრძალების გარეშე ზიარება არ გვექცეს „სასჯელად და გინა განსასჯელად“. აღმოსავლეთში შენარჩუნებულია ფრიად სანაქებო ჩვეულება ბავშვების ხშირი ზიარებისა. მეძუძური ბავშვები ვერ იღებენ „ხმელ“ საჭმელს და ეზიარებიან მხოლოდ ქრისტეს სისხლით.

წმიდა ძღვნის გადაბრძანება სამსხვერპლოზე

სასულიერო პირი აზიარებს მორწმუნეებს ქრისტეს სისხლსა და ხორცს და შეაბრძანებს ბარძიმს ისევ საკურთხეველში წმიდა ტრაპეზზე. დიაკონი (ან მღვდელი) ჩაასვენებს ფეშხუმზე დარჩენილ წმიდა ნაწილებს ბარძიმში და ცდილობს არ დარჩეს მასზე რაიმე ნაწილიც კი. ამ დროს იკითხება შემდეგი ლოცვა: „აღდგომა ქრისტესი ვიხილოთ...“; „განათლდი განათლდი ახალო იერუსალიმო...“; „ჰოი პასექო დიდო და სამღვდელო, ქრისტე...“;

შემდეგ მღვდელი ღრუბლით გაწმენდს ფეშხუმს და ამბობს: „მიუტევენ უფალო ცოდვანი აქა მოხსენებულთანი, პატიოსნითა სისხლითა შენითა, მეოხებითა წმიდათა შენათა“. ბარძიმი დაიფარება დაფარნით, ხოლო ფეშხუმზე დაიდება დაკეცილი დიდი დაფარნა, ვარსკვლავი და ისიც დაიფარება მცირე დაფარნით. ამის დასრულების შემდეგ მღვდელი გამოდის აღსავლის კარებით ამბიონზე, აკურთხებს ხალხს და ამბობს: „აცხოვნე უფალო ერი შენი და აკურთხე სამკვიდრებელი შენი“. როდესაც მღვდელმთავარი მსახურობს, მაშინ ის დიკირ-ტრიკირით გადასახავს ჯვარს და მგალობლები პასუხობენ: „ისპოლა ეტი დესპოტა“. მღვდლის ამ ასამაღლებელს, მთელი მორწმუნე ერის სახელით გუნდი პასუხობს: „ნათელი ჭემშარიტი ვიხილეთ, ზეცათა სული მოვიღეთ, ვპოეთ სარწმუნოებაი ჭემშარიტი და განუყოფელსა სამებასა თაყვანის-ვსცემთ, რათა გვაცხოვნეს ჩვენ“. რამდენადაც ამ დასდებელში საუბარია სული წმიდის მიღებაზე, ის არ იგალობება პასექიდან სულთმოფენობამდე, ამ დროს იგალობება: „ქრისტე აღდგა...“; ამაღლებიდან მის წარგზავნამდე: „ამაღლდი დიდებით...“. მღვდელი უკმევს წმიდა ძღვენს სამჯერ და წარმოთქვამს: „ამაღლდი ცათა შინა ღმერთო და ყოველსა ქუაყანასა ზედა არს დიდება შენი“. თუ დიაკონია, მღვდელი გადასცემს მას ფეშხუმს, ის კი დაიდებს ფეშხუმს თავს ზემოთ, მეორე ხელში უჭირავს საცეხლური, აღსავლის კარებში დადგება მდუმარე და გადააბრძანებს მას სამკვეთლოზე. მღვდელი კი თაყვანს სცემს, აიღებს ბარძიმს, ჯვარს გამოსახავს წმიდა ოდიკზე და ამბობს ხმადაბლა: „კურთხეულ არს ღმერთი ჩვენი“. შემდეგ შემობრუნდება ხალხისკენ, ასწევს მაღლა ბარძიმს (ან ჯვარს გამოსახავს) და აამაღლებს: „ყოვლადე აწ და მარადის და უკუნითი უკუნისამდე“. სასულიერო პირი ბარძიმსაც გადააბრძანებს სამსხვერპლოზე, იქ ხვდება დიაკონი კმევით (თუ დიაკონი არ არის მღვდელი ორივეს ერთად გადააბრძანებს სამკვეთლოში). მღვდელი უკმევს სამსხვერპლოზე დაბრძანებულ ბარძიმსა და ფეშხუმს. მგალობლები ამ დროს გალობენ: „ადავსე პირი ქებითა შენითა უფალო, რათა უფალობდე დიდებასა შენსა, რამეთუ ღირს მყვენ ჩვენ ზიარებად წმიდათა შენთა საიდუმლოთა, უკუვდავთა და ცხოველსყოფელთა საიდუმლოთა, დაგვმარხენ ჩვენ სიწმინდესა შინა შენთა, ყოველსა დღესა გვასწავლენ

სიმართლენი შენი: ალილუია, ალილუია, ალილუია“. შემდეგ დიაკონი გადის ამბიონზე და ამბობს საბოლოო სამადლობელ კვერექსს. წმიდა ძღვნის გამოჩენა ხალხისადმი და მათი სამსხვერპლოზე გადაბრძანება განასახიერებს უფლის ამალეებას, ხოლო ასამალეებელი: „რამეთუ შენ ხარ გამწმენდელი ჩვენი და შენდა დიდებასა აღვაკლენთ...“ - მოგვაგონებს უფლის აღთქმას, რომელიც მისცა მოწაფეებს ამალეებისას: „აჰა ესერა მე თქვენთანა ვარ ვიდრე აღსასრულამდე სოფლისა ამინ“ (მათ. 28:20).

ზიარების სამადლობელი

დიაკონი ამბიონზე ამბობს სამადლობელ კვერექსს, რომელიც იწყება შემდეგი სიტყვებით:

„აღემართენით მიმღებელნი საღმრთოთა, წმიდათა უხრწნელთა, უკვდავთა საიდუმლოთა, ღირსებით ვმადლობდეთ უფალსა“;

„შეგვეწიენ გვაცხოვნენ, შეგვიწყალენ და დაგვიცვენ ჩვენ ღმერთო შენითა მადლითა“;

„დღე ყოველი აღსრულებად, სიწმიდით, მშვიდობით და უცოდველად მთხოველთა, თავნი თვისნი და ურთიერთ არს და ყოველი ცხოვრება ჩვენი ქრისტესა ღმერთსა ჩვენსა შევედროთ“.

ამ დროს სასულიერო პირი ჯვარს გამოსახავს ღრუბლით ოდიკზე და კეცავს მას განსაზღვრული წესით: ჯერ ზედა ნაწილი, შემდეგ ქვედა, მარცხენა და მარჯვენა. ოდიკზე დაბრძანდება სახარება. მღვდელი ჯვარს გამოსახავს ოდიკზე სახარებით და ამბობს ბოლო ასამალეებელს: „რამეთუ შენ ხარ განწმენდელი ჩვენი და შენდა დიდებასა აღვაკლენთ...“.

„მშვიდობით წარვიდეთ“ - „სახელითა უფლისათა“ - უფლის სახელით ვითხოვთ ტაძრიდან გასვლას.

მგალობლები: „უფალო შეგვიწყალენ“

მღვდელი გამოდის აღსავლის კარით ამბიონის წინ და კითხულობს ე.წ. წინამბიონის ლოცვას:

„რომელი აკურთხევ მაკურთხვეველთა შენდა უფალო...“

ესაა მოკლედ გამეორება საღვთო ლიტურგიის უმთავრესი ვედრებებისა, განსაკუთრებით საიდუმლო ლოცვებისა, რომლებიც ერს არ ესმოდა. ამ ლოცვას ლიტურგიაზე კითხულობს უმცირესი

სასულიერო პირი. დიაკონი ამ დროს დგას მაცხოვრის ხატის წინაშე ამბიონზე, უჭირავს ოლარი ხელში, თავს მოიდრეკს ლოცვის დასრულებისას და შედის საკურთხეველში. ის იჩოქებს ტრაპეზის წინაშე და სასულიერო პირი უკითხავს მას საიდუმლოდ ლოცვას: „აღვსება სჯულისა და წინასწამეტყველთა შენ ხარ, ქრისტე ღმერთო ჩვენო...“. დიაკონი ემთხვევა წმიდა ტრაპეზს, გადადის სამკვეთლოში და მიიღებს წმიდა ნაწილებს. თუ დიაკონი არ არის, მაშინ სასულიერო პირი კითხულობს ამ ლოცვას უშუალოდ წმიდა ძღვნის მიღების წინ.

წინამბიონის ლოცვა

სამადლობელი კვერექსის ასამაღლებლის შემდეგ მღვდელი ან მღვდელმთავარი წარმოთქვამს: „მშვიდობით წარვიდეთ“, გუნდი პასუხობს: „სახელითა უფლისათა“. ეს ნიშნავს ტაძრიდან გასვლის კურთხევის აღებას უფლის სახელით. დიაკონი აამაღლებს: „უფლისა მიმართ ვილოცოთ“, ხოლო მღვდელი გამოდის საკურთხეველიდან, დგება ამბიონის წინ და კითხულობს ე.წ. „წინამბიონის ლოცვას“, რომელიც იწყება შემდეგი სიტყვებით: „რომელი აკურთხევ მაკურთხეველთა შენთა უფალო და წმიდა ჰყოფ შენდა მომართ მსასოებელთა შენთა, აცხოვნე ერი შენი და აკურთხე სამკვიდრებელი შენი, სავსება ეკლესიისა შენისა დაიცევ, წმიდა ჰყვენ მოყვარენი სახლისა შენისა შვენიერებისანი...“. ეს ლოცვა თითქოს არის მოკლე განმეორება ღვთაებრივი ლიტურგიის უმთავრესი სავედრებლების, განსაკუთრებული საიდუმლოებების, რომლებიც ხალხს არ გაუფონია. კრებითი მსახურებისას ამ ლოცვას ამბობს ხარისხით უმცირესი მღვდელი. დიაკონი ამ დროს შედის საკურთხეველში, მოიდრეკს თავს და დადგება ტრაპეზის კუთხეში. მღვდელი წაუკითხავს „სიწმიდის მოკაზმის“, ანუ წმიდა ძღვნის მიღების ლოცვას: „აღვსება სჯულისა და წინასწარმეტყველთა, შენ ხარ ქრისტე, ღმერთო ჩვენო...“. დიაკონი ემთხვევა ტრაპეზს, და გადის სამკვეთლოში და მიიღებს წმიდა ძღვენს. თუ დიაკონი არ არის, მაშინ მღვდელი თავისთვის კითხულობს ამ ლოცვას წმიდა ძღვნის მიღების წინ ლიტურგიის ჩამოლოცვის შემდეგ. დიაკონი ან მღვდელი ბარძიშში დარჩენილ წმიდა ძღვენს მიიღებენ ბოლომდე

და გამოავლენ მას მდულარე წყლით, რათა რაიმე ნაწილი არ დარჩეს მასში.

ლიტურგიის დასასრული

წინამბიონის ლოცვის დასასრულს მაგლობლები გალობენ: „იყავნ სახელი უფლისა...“- (3 ჯერ) და 33 ფსალმუნი: „ვაკურთხო უფალი...“.

მღვდელი: „დიდება შენდა ღმერთო ჩვენო...“

მაგლობლები: „დიდება მამსა და ძესა და წმიდასა სულსა... უფალო შეგვიწყალენ (3 ჯერ); სახელითა უფალისათა მამო გვაკურთხენ“.

მღვდელი წარმოთქვამს ჩამოლოცვას. ამ დროს ყოვლადწმიდა ღვთისმშობლისა და მოციქულთა ხსენების შემდეგ მოიხსენებს წმიდა იოანე ოქროპირს ან წმიდა ბასილი დიდს, იმის მიხედვით, ვისი ლიტურგია შესრულდა. ლიტურგიაზე ყოველთვის დიდი ჩამოლოცვაა. გარდა ამისა, საუფლო დღესასწაულებზე განსაკუთრებული ჩამოლოცვაა. ჩვენთან ახლახან შემოვიდა ტრადიციად ჩამოლოცვა ჯვრით ხელში და მასზე მთხვევა მორწმუნეებისა. თუმცა ტიპიკონი ამას მიუთითებს ბრწყინვალე შვიდეულში და პასექის წარგზავნის ლიტურგიაზე. ლიტურგიის ბოლოს რიგდება სეფისკვერი.

3. წმიდა ბასილი დიდის ლიტურგია

ქრისტიანობის პირველ სამ საუკუნეში ევქარისტის შესრულების წესი არ ჩაიწერებოდა, გადაიცემოდა ზეპირად. ამის შესახებ ცხადად საუბრობს წმიდა ბასილი დიდი, კესარია-კაბადოკიის მთავარეპისკოპოსი (329-379): „ზიარების პურის განტეხისა და ბარძიმის კურთხევისას მოწოდების სიტყვები ვინ დაგვიტოვა წერილობით? არავინ“. და თვითონვე გვიხსნის: „მოუნათლავებისთვის მისთვის შეხედვაც კი არ შეიძლებოდა, და როგორ უნდა ჩაწერილიყო?“ მაშასადამე, ლიტურგია საუკუნეებიდან საუკუნეებს, ერიდან ერს, ეკლესიიდან ეკლესიას გადაეცემოდა და იღებდა განსხვავებულ სახეებს, თუმცა არსებითი

მტრიხები უცველი რჩებოდა, განსხვავება ეხებოდა სიტყვებს, გამოთქმებსა და წეს-ჩვეულებებს. წმიდა ამფილოქე იკონიელის თქმით, წმიდა ბასილი დიდი ითხოვდა ღმერთისგან ძალასა და გონებას ლიტურგიის შესასრულებლად ეპოვა სიტყვები. ექვსდღიანი გულითადი ლოცვის შემდეგ მაცხოვარი გამოეცხადა მას სასწაულებრივი სახით და შეუსრულა ეს თხოვნა. მალევე წმიდა ბასილი აღტაცებით და ღვთაებრივი შიშით ღადადებს: „მოიხილე უფალო იესო ქრისტე ღმერთო ჩვენო, წმიდით სამკვიდრებელით შენით და საყდრით დიდებისა სუფევისა შენისათა და მოვედ წმიდა ყოფად ჩვენდა...“ ასე იწერება სხვა ლოცვები ლიტურგიისა. წმიდა ბასილი დიდის მიერ შედგენილი ლიტურგია წარმოადგენს მოციქულთა დროინდელი ლიტურგიის შემოკლებულ ვარიანტს. ამის შესახებ ასე საუბრობს წმიდა პროკლე კონსტანტინეპოლელი პატრიარქი: „მოციქულები და მათ შემდეგ ეკლესიის მასწავლებლები ღვთაებრივ ლიტურგიას ძალიან ვრცლად აღასრულებდნენ; მომდევნო საუკუნეების ქრისტიანებში შეინიშნება ღვთისმოშიშების გაცივება და ისინი აღარ ესწრებიან ლიტურგიებს მისი ხანგრძლივობის გამო. წმიდა ბასილი დიდი ადამიანური სისუსტის შესაბამისად ამცირებს ლიტურგიას, ხოლო მის შემდეგ კიდევ უფრო - წმიდა იოანე ოქროპირი“. უძველეს დროს ლიტურგიულ ლოცვებს სული წმიდის უშუალო შთაგონებით წარმოთქვამენ ღვთივგაბრძნობილი ეპისკოპოსები და ეკლესიის სხვა წარმომადგენლები. თანდათან დადგინდა მეტ-ნაკლებად განსაზღვრული წესი. კესარიის ეკლესიაში შემონახულ კანონებს წმიდა ბასილი დიდმა გადახედა, შეადგინა წერილობით, შექმნა არაერთი ლოცვა, რომლებიც, რათქმუნდა, მოციქულთა გადმოცემასა და უძველეს ლიტურგიკულ პრაქტიკას დაეყრდნო. ასე რომ, წმიდა ბასილი დიდს, ეკლესიის ამ უდიდეს მასწავლებელსა და განმანათლებელს, მიეკუთვნება ლიტურგიის უმთავრესად სიტყვიერი ფორმულირებები, თუმცა ყველა უმთავრესი ლოცვა თუ გამოთქმა გადმოტანილია წმიდა იაკობ მოციქულისა და მარკოზ მახარებლის ლიტურგიიდან.

წმიდა ბასილი დიდის ლიტურგია მიიღო მთელმა მართლმადიდებლურმა აღმოსავლეთმა. მაგრამ მალევე წმიდა იოანე

ოქროპირმა ადამიანური სისუსტის გათვალისწინებით ისევ შეამოკლა ის, ამჯერად ეს შეეხო მხოლოდ საიდუმლო ლოცვებს.

წმიდა ბასილი დიდისა და წმიდა იოანე ოქროპირის ლიტურგიებს შორის შემდეგი განსხვავებებია:

1. ევქარისტიული და შუამდგომლობითი ლოცვები გაცილებით ვრცელია წმიდა ბასილი დიდის ლიტურგიაში. ამასთანავე ეს ლოცვები გამოირჩევა დოგმატური სიღრმით, შთაგონებითა და განჭვრეტის სიმაღლით;
2. ევქარისტიის საიდუმლოში დადგენითი სიტყვები წარმოითქმება შემდეგი სიტყვების მიმატებით: მისცა წმიდათა თვისთა მოწაფეთა და მოციქულთა მეტყველმან: „მიიღეთ და სჭამეთ...“; „მისცა წმიდათა თვისთა მოწაფეთა და მოციქულთა მეტყველმან: „და სუთ ამისაგან...“;
3. სული წმიდის მოწვევის ლოცვების შემდეგ პურზე წარმოითქმება: „და ჰყავ უკუე პური ესე პატიოსან ხორც უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი, ამინ“. სისხლზე: „ხოლო სასმისსა ამას შინა, პატიოსან სისხლ უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი, ამინ. რომელი გარდამოხდა ცხოვრებისათვის სოფლისა“ და შემდეგ ჩვეულებრივად.
4. „ღირს-არს“-ის ნაცვლად იგალობება: „შენდამი იხარებს მიმადლებულო...“.

წმიდა ბასილი დიდის ლიტურგია დღეს აღესრულება წელიწადში მხოლოდ ათჯერ:

1. ქრისტეს შობას ან მის წინა დღეს;
2. ნათლისღებას ან მის წინა დღეს;
3. წმიდა ბასილი დიდის ხსენების დღეს;
4. დიდი მარხვის პირველ კვირას;
5. დიდი მარხვის მეორე კვირას;
6. დიდი მარხვის მესამე კვირას;
7. დიდი მარხვის მეოთხე კვირას;

8. დიდი მარხვის მეხუთე კვირას;
9. ვნების ხუთშაბათს;
10. ვნების შაბათს.

4. წმიდა იაკობ მოციქულის ლიტურგია

უძველეს ეკლესიაში არსებობს გარდამოცემა იმის შესახებ, რომ უფლის ძმამ, იაკობმა, შეადგინა ლიტურგია, რომელსაც თავდაპირველად იერუსალიმში ასრულებდნენ. წმიდა ეპიფანე (+403 წ.) ახსენებს, რომ მოციქულები არიან სახარების მქადაგებლები მთელ მსოფლიოში, მათ დაადგინეს ასევე საიდუმლოებები (αρχαῖα μυστήρια), მათ შორის განსაკუთრებით მოიხსენებს იაკობს, უფლის ძმას. წმიდა პროკლე, კონსტანტინეპოლელი პატრიარქი და წმიდა იოანე ოქროპირის მოწაფე, თავის ნაწარმოებში „ღვთაებრივი ლიტურგიის გარდამოცემა“ იმ პირთა რიცხვში, რომელთაც შეადგინეს საიდუმლოებათა აღსრულების წეს-ჩვეულებები, ახსენებს იაკობს. იაკობი წილისყრით აურჩევით იერუსალიმის პირველ ეპისკოპოსად. შემდეგ განსაზღვრავს, როგორ შეადგინეს წმიდა ბასილი დიდმა და წმიდა იოანე ოქროპირმა ლიტურგიები და მათ საფუძვლად წმიდა იაკობ მოციქულის ლიტურგიას მიიჩნევს. ამასვე ამოწმებენ გვიანი დროის სხვა საეკლესიო მწერლები. არსებობს მოწმომები, რომ ეს ლიტურგია აღესრულებოდა აღმოსავლეთის უმთავრეს ოლქებსა და ნაწილობრივ დასავლეთში მე-9 საუკუნემდე. იგი შემორჩა პალესტინაში, კვიპროსზე, ზაკინფზე (საბერძნეთის ოქლი), სინას მთაზე და იტალიის ჩრდილოეთში. მაგრამ თანდათან იკარგება ეს ტრადიცია, რადგანაც წმიდა იოანე ოქროპირის ლიტურგია, კონსტანტინეპოლის ამალეების წყალობით, ხდება საყოველთაო. ამ ლიტურგიის ბერძნული ხელნაწერები არ შემონახულა ჩვენს დრომდე. წმიდა იაკობ მოციქულის საღმრთო ლიტურგია სრულდება იერუსალიმსა და ალექსანდრიის ეკლესიებში უკვე წელიწადში ერთჯერ, წმიდა მოციქულ იაკობის ხსენების დღეს, 23 ოქტომბერს.

ამ ლიტურგიის აღმოსავლეთ სლავური თარგმანი რუსეთში გამოჩნდა მე-17 საუკუნის დასასრულს. ვარაუდობენ, რომ ეს არის

ექვთიმე ტირნოვსკის თარგმანი, რომელიც ჯერ კიდევ ბულგარეთში მე-14 საუკუნეში შესრულდა.

ლიტურგია, რომელსაც დღეს ადასრულებენ, ნათარგმნია ბერძულიდან ილუმენ ფილიპე გარდნერის მიერ იერუსალიმური ტიპიკონის მიხედვით. ილუმენმა ფილიპემ თავისი ნათარგმნი ლიტურგია თვითონვე ატვირთა სლავური შრიფტით და დაბეჭდა ტიპოგრაფიულ მანქანაზე. ამ ნაშრომის შესრულებაზე კურთხევა მიიღო რუსული ემიგრანტული სინოდისგან.

წმიდა იაკობ მოციქულის პირველი სლავური ლიტურგია საზღვარგარეთ შესრულდა მიტროპოლიტ ანასტასის ლოცვა-კურთხევით თვით ილუმენ ფილიპეს მიერ, ბელგრადში (იუგოსლავია) 1938 წლის 18 იანვარს (ძვ. სტილით) წმიდა ათანასე დიდისა და კირილე ალექსანდრიელის ხსენების დღეს. ამ ლიტურგიას ესწრებოდნენ მიტროპოლიტი ანასტასი, კამჩატკელი არქიეპისკოპოსი ნესტორი, ალუტისა და ალიასკის ეპისკოპოსი ალექსი და შანხაელი ეპისკოპოსი იოანე (აწ წმიდანად შერაცხილი).

დღეს ჯორდანვილსა და სხვა სამრევლო ტაძრებში ადგილობრივი მღვდელმთავრის ლოცვა-კურთხევით ეს ლიტურგია სრულდება წელიწადში ერთჯერ, წმიდა იაკობ მოციქულის ხსენების დღეს, 23 ოქტომბერს

IV ნაწილი

1. საეკლესიო დღესასწაულები

ლიტურგიკის ნაწილს, რომელიც სწავლობს საეკლესიო დღესასწაულებს ეორტოლოგია ეწოდება. იგი წარმოდგება ბერძნული სიტყვისგან „εορτη“ და ნიშნავს დღესასწაულს. ესაა დღესასწაულთმცოდნეობა და მასში წარმოდგენილია ღვთისმსახურების ნაწილები საეკლესიო წლის პერიოდის მიხედვით.

ქრისტიანული ღვთისმსახურება თავის საწყისს იღებს ჩვენი რწმენის დამაარსებლის, უფალ იესო ქრისტესა, და მისი მოციქულებისგან. თავდაპირველად მოციქულები და მორწმუნეები

აღნიშნავდნენ იუდეურ დღესასწაულებს და დადიოდნენ ძველადღესობის ტაძარში. წმიდა მოციქული პავლე, იუდეური რჯულისგან სრული თავისუფლების მქადაგებელიც კი, თავისი მისიონერული მოგზაურობების დროს ესწრებოდა პალესტინაში დღესასწაულებს. თუმცა თანდათან ქრისტიანები თავადაც იწყებენ კვირა დღის საზეიმო აღნიშვნას და მას უმატებენ სხვა დღესასწაულებს, იკრიბებიან საერთო ლოცვისა და ღვთისმსახურებისთვის. ძველადღესობის ეკლესიის პირველი ქრისტიანები ასრულებენ ლოცვას დღის სამ უმთავრეს დროს - დილას, შუადღესა და საღამოს. ამგვარად, გამომუშავდა ღვთისმსახურების საკუთარი წესრიგი და საკუთარი ტიპიკონი. ამას მოწმობს იმ დროის მწერალთა მრავალი მტკიცებულება. ეს საკითხები ზემოთ, ლიტურგიის პირველ ნაწილში, განვიხილეთ.

ეორტოლოგია დაინტერესებულია ასევე ქრისტიანულ დღესასწაულთა წარმოშობისა და მათზე ძველადღესობის ღვთისმსახურების ზემოქმედების საკითხით, ასევე - ყოველი დღესასწაულის განვითარების ისტორიით. იგი ინტერესდება საეკლესიო-საღვთისმსახურო ტიპიკონით. ამ მხრივ საგულისხმოა პროფესორ კარაბინოვის ნარკვევი, რომელშიც ის მოკლედ გადმოსცემს საღვთისმსახურო ტიპიკონის წარმოშობის ისტორიას; ასევე კიევის აკადემიის პროფესორ მიხეილ სკაბალანოვიჩის „განმარტებითი ტიპიკონი“, რომელშიც გადმოცემულია ღვთისმსახურებასთან, კალენდარსა და დღესასწაულებთან დაკავშირებული საკითხები. არსებობს სხვა მნიშვნელოვანი მონოგრაფებიც.

2. წლის უძრავ დღეთა ღვთისმსახურება

უძრავ დღეთა ღვთისმსახურება იწყება 1 სექტემბრიდან, რომელიც საეკლესიო ახალი წელია და მას ინდიქტიონი ეწოდება. საეკლესიო ტიპიკონში წლის უძრავი დღეები იყოფა შემდეგნაირად: არასადღესასწაულო დღეები, ორი სახის მცირე დღესასწაულები, ორი სახის საშუალო დღესასწაულები და დიდი დღესასწაულები, რომლებიც ასევე იყოფა: საუფლო, საღვთისმშობლო და დიდ

წმიდანთა დღესასწაულებად. ყველა ეს დღესასწაული ტიპიკონში აღინიშნება განსაკუთრებული ნიშნით.

მცირე დღესასწაულები

მცირე დღესასწაულების ნაწილი აღინიშნება შავი სამი წერტილით არასრულად შემოხაზული წრით. ამ დროს იკითხება „უფალო ღალად-ვჰყავსა“ ზედა დასდებლები 6 მუხლად თვენიდან, ხოლო ცისკრად საგალობელი ექვს მუხლადვე. წმიდანთა ეს დღეები ამიტომაც იწოდება „ექვს მუხლიან წმიდანებად“. ამ დღეებში წირვაზე იგალობება „ტიპიკონის წესისამებრ“: ეს ნიშნავს, რომ იგალობება არა ყოველდღიური ანტიფონები, არამედ ნეტარებები კანონის მესამე გალობის, ზოგჯერ მესამე და მეექვსე გალობის ტროპრებთან ერთად. წარდგომა თავისი განსაკუთრებული, სამოციქულო, ალილუიარი, სახარება და საზიარო წმიდის.

ასეთ დღესასწაულთა რიცხვს მიეკუთვნება:

5 სექტემბერი - წმიდა წინასწარმეტყველ ზაქარიას და მართალ ელისაბედის ხენება;

17 დეკემბერი - წმიდა წინასწარმეტყველ დანიელისა და სამი ყრმის: ანანია, აზარიასა და მისაილის ხსენება.

მცირე დღესასწაულების მეორე ნაწილი წითელი სამი წერტილით არასრულად შემოხაზული წრით აღინიშნება, ამ დროს იკითხება „უფალო ღალად-ვჰყავსა“ ზედა დასდებელი ექვს მუხლად, ცისკრად საგალობელი ექვს მუხლადვე, კატავასია ტიპიკონისამებრ და დიდი „დიდება მაღალიანი“, რომელიც იგალობება და არ იკითხება, როგორც ყოველდღიურ ცისკარზე. ამასთან, დიდი „დიდება მაღალიანის“ წინ იგალობება „ყოველი სული“ და „აქებდითსა ზედა“ დასდებლები. ამ დღესასწაულებს ეწოდებათ „დიდება მაღალიანები“. ასეთი დღესასწაულები საკმაოდ ბევრია, მათგან უმეტესი რუსი წმიდანებისადმია მიძღვნილი, სხვები კი შემდეგია:

13 სექტემბერი - აღდგომის ტაძრის განახლება იერუსალიმში;

23 სექტემბერი - წმიდა წინასწარმეტყველ იოანეს მუცლადღება;

2 ივლისი - დადება პატიოსნისა სამოსლისა ყოვლადწმიდისა ღმრთისმშობელისა ვლადქერნას (V ს.)

1 აგვისტო - ცხოველსმყოფელი ჯვრის პატიოსან ძელთა შემოყვანება. ეს მსახურება შეერთებულია შვიდ მაკაბელ მოწამეთა მსახურებასთან. იქ, სადაც აღინიშნება ტაძრის დღესასწაული, სრულდება განსაკუთრებული მსახურება ყოვლადწმიდა ღვთისმშობლისადმი სადიდებლით. ცხოველსმყოფელი ჯვრის პატიოსან ძელთა შემოყვანა სრულდებოდა კონსტანტინეპოლში იმპერატორთა სასახლიდან წმიდა სოფიის ტაძარში. ამასთანავე, აღესრულება მცირე წყალკურთხევა. ხოლო ყოვლადწმიდა ღვთისმშობლის მსახურება სრულდება ორი გამარჯვების გამო: ერთი - კონსტანტინეპოლის იმპერატორ მანუელ პირველის სარაცინებზე და მეორე დიდი მთავრის ანდრია ბოგოლუბსკის ბულგარელებზე გამარჯვების აღსანიშნავად. ორივე თარიღი დაემთხვა 1164 წლის 1 აგვისტოს. ორივე მმართველმა მეომრებთან ერთად იხილეს ომში წაბძანებული მაცხოვრისა და ღვთისმშობლის ხატებისგან გამომავალი ნათელი სხივები. 1 აგვისტოდან ცხოველსმყოფელი ჯვრის დღესასწაულის წარგზავნამდე ყველა საზეიმო ცისკარზე იგალობება კატავასია: „ჯვარი დასახა მოსე...“. „დიდება მაღალიანის“ შემდეგ გამოაბრძანებენ ჯვარს ტაძრის შუაში და ხდება მისი თაყვანისცემა გალობით: „ჯვარსა შენსა თაყვანის-ცემით მეუფეო...“ ჯვართაყვანისცემისა და ჯვართამაღლების დღესასწაულების მსგავსად. ლიტურგიის შემდეგ ჩვეულებრივ ხდება მცირე წყალკურთხევა. ჯვარი ტაძრის შუა ანალოგიაზე დაბრძანებული 2 აგვისტოს მწუხრამდე. მწუხრის განტეგების შემდეგ ის საზეიმოდ, ტროპრისა და კონდაკის გალობით შეიტანება საკურთხეველში. 1 აგვისტოდან იწყება მიძინების მარხვა.

16 აგვისტო - წამოყვანება იესო ქრისტეს ხელთუქმნელისა ხატისა ედესით კონსტანტინეპოლს (944). ედესოს სწეულმა მეფე ავგაროზმა გაგზავნა ანანია უფალ იესო ქრისტესთან წერილით, რომელშიც სთხოვდა მისულიყო მასთან და განეკურნა. მეფემ ასევე დაავალა მხატვარ ანანიას ქრისტეს ხატის დაწერა. მაგრამ მან ეს ვერ შეძლო. მაშინ უფალმა დაიბანა პირი, შეიმშრალა ტილოთი და მასზე სასწაულებრივად გამოისახა მაცხოვრის ღვთაებრივი სახე. ავგაროზმა ილოცა ამ სასწაულებრივი გამოსახულების წინ და განიკურნა. იმპერატორ კონსტანტინე ბაგრიანოველის მეფობისას ეს

ხელთუქმნელი ხატი გადაიტანეს კონსტანტინეპოლში, რომლის ხსენებაც დაწესდა 16 აგვისტოს.

31 აგვისტო - დადება პატიოსნისა სარტყელისა ყოვლადწმიდისა დედოფლისა ჩვენისა ღმრთისმშობელისა (395-408). ღვთისმშობლის მიძინების შემდეგ მისი სარტყელი ხელიდან ხელში გადადის. მეხუთე საუკუნეში იმპერატორ არკადის მეფობისას ის იერუსალიმიდან კონსტანტინეპოლში გადააბრძანეს. მეათე საუკუნეში მისგან სასწაულებრივად განიკურნა იმპერატორი ზოია, რის შემდეგ სარტყელი საზეიმოდ დააბრძანეს ოქროს კიღობანში და დააწესეს დღესასწაული.

საშუალო დღესასწაულები

ეს დღესასწაულები ტიპიკონში აღინიშნება წითელის ჯვრით, თუმცა მათთვის ღამისთევა არ აღესრულება. მხოლოდ მწუხრზე იგალობება „ნეტარ არს კაცი“ - პირველი ანტიფონი, „უფალო ღალად ვჰყავსა“ ზედა ექვსი მუხლი, ნების მიხედვით რვა და საკითხავი სამი (საწინასწარმეტყველო) და „სტიქარონსა ზედა“ დასდებელი თვენიდან. ცისკრად პოლიელეი, ესეიგი არს სადიდებელი, „აქებდით სახელსა უფლისასა“ და სახარება. საგალობელი რვა მუხლად და „დიდება მაღალი“ დიდი და სხვა წესი ტიპიკონისამებრ. ამ დღესასწაულებს „პოლიელეის“ მსახურება ეწოდება.

ამ დღესასწაულებს მიეკუთვნება:

12-ვე მოციქულის ხსენება;

14 ნოემბერი - წმიდა მოციქულ ფილიპეს ხსენება. ეს დღესასწაული იმითაა აღსანიშნავი, რომ ამ დღეს ხორცთა აღებაა ქრისტეშობის მარხვისთვის, რომელსაც ზოგჯერ ფილიპეს მარხვასაც უწოდებენ.

24 თებერვალი - წმიდა იოანე ნათლისმცემლის თავის პირველად და მეორედ პოვნა.

წმიდა იოანე ნათლისმცემლის თავისკვეთის შემდეგ მისი სხეული მოწაფეებმა პატივით დაკრძალეს სამარიის ქალაქ სებასტიაში, წმიდა თავი კი უსჯულო ჰეროდიადამ უპატიო ადგილას დაფლა. კეთილმსახურმა იოანამ, ჰეროდეს

ეზოსმოდვრის ქოზას ცოლმა (მას იხსენებს ლუკა მახარებელი - ლკ. 8:3), იოანეს თავი ფარულად ჩადო პატიოსან ჭურჭელში და ელეონის მთაზე - ჰეროდეს ერთ-ერთ მამულში მიაბარა მიწას. მრავალი წლის შემდეგ ეს ადგილ-მამული კეთილმსახური დიდებულის, ინოკენტის მფლობელობაში გადავიდა, რომელმაც აქ ტაძრის აშენება გადაწყვიტა. ტაძრის საძირკვლის გათხრისას აღმოაჩინეს ჭურჭელი უფლის წინამორბედის თავით. ნაპოვნი სიწმიდის სიდიადე მასთან აღსრულებული სასწაულებით გაცხადდა. ეს იყო იოანე ნათლისმცემლის თავის პირველი პოვნა. ინოკენტი კრძალვით ინახავდა მას, მაგრამ სიკვდილის წინ იმის შიშით, რომ სიწმიდე უსჯულოებს არ ჩავარდნოდათ ხელში, იმავე ადგილას ჩაფლა, საიდანაც ამოიღო. შემდეგში ეს ადგილი თანდათან გაუდაბურდა, ტაძარი ჩამოინგრა.

მოციქულთასწორი იმპერატორის, კონსტანტინე დიდის (+337, ხს. 21 მაისს) ზეობისას, ქრისტიანობის აყვავების ხანაში, იერუსალიმის წმიდა ადგილების მოსალოცად მოსულ ორ ბერს ორჯერ გამოეცხადა უფლის წინამორბედი და თავისი პატიოსანი თავის ადგილსამყოფელი ამცნო. ბერებმა ამოთხარეს სიწმიდე, აქლემის ბეწვის ტომარაში ჩადეს და შინისაკენ გამობრუნდნენ. გზად მათ შემოხვდათ უცნობი მექოთნე და ძვირფასი ტვირთი მას მისცეს სატარებლად. მექოთნემ არ იცოდა, რა სიწმინდე მიჰქონდა, მაგრამ მას თავად ნათლისმცემელი გამოეცხადა და უბრძანა, გაქცეოდა დაუდევარ და უღებ ბერებს იმასთან ერთად, რაც ხელთ ეპყრა. ღვთისმოყვარე ხელოსანი ფარულად განერიდა თანამგზავრებს. შემდგომში იგი პატივით ინახავდა წმიდა თავს, სიკვდილის წინ კი დას გადასცა. ამ დროიდან მოყოლებული სიწმიდე მემკვიდრეობით გადაეცემოდა ღვთისმოსიშ ქრისტიანებს მანამ, სანამ მისი მფლობელი არ გახდა ერეტიკოსი მღვდელმთავარი ევსტათი. იგი პატიოსანი თავის სიწმიდის ძალით კურნავდა სნეულებს, შემდეგ კი აღსრულებულ სასწაულებს ერესის მადლს მიაწერდა და აცდუნებდა გამოუცდელ სულებს. როცა ევსტათის ბოროტმოქმედება გაცხადდა, ის იძულებული გახდა, გაქცეულიყო, სიწმიდე კი ემესის მახლობელ მღვიმეში დამალა იმ იმედით, რომ დაბრუნდებოდა და კვლავ ხელში ჩაიგდებდა მას. ღმერთმა ეს არ დაუშვა: გამოქვაბულში დამკვიდრნენ კეთილმსახური ბერები, შემდეგ კი აქ მონასტერიც

დაარსდა. 452 წელს სავანის არქიმანდრიტ მარკელს იოანე ნათლისმცემელმა თავისი წმიდა თავის ადგილსამყოფელი აუწყა. ეს მოვლენა სიწმიდის მეორედ პოვნის სახელით იდღესასწაულება. ნათლისმცემლის პატიოსანი თავი ჯერ ემესაში გადაასვენეს, შემდეგ კი - კონსტანტინეპოლში. მესამე პოვნას ვდღესასწაულობთ 25 მაისს - ასევე პოლიელის მსახურება აღესრულება.

9 მარტი - 40 მოწამეთა სებასტიის ტბაში წამებულთა ხსენება. მოწამეები იყვნენ მეომრები. ისინი 320 წელს იმპერატორმა ლიკინიოს მტარვალმა გაყინა ტბაში. ამ დღის მსახურება თითქმის მსგავსია წმიდა იოანე ნათლისმცემლის თავის პოვნის მსახურებისა.

20 ივნისი - წმიდა წინასწარმეტყველ ილიას ხსენება. ძველი აღთქმის ერთ-ერთი უდიდესი წინასწარმეტყველი ელია (ებრაულად ნიშნავს „უფალი არის ღმერთი“) დაიბადა ძვ. წ-ით IX ს-ში ისრაელის სამეფოში, ქალაქ თეზბაში (არაბეთის საზღვართან). ზეცად იქნა აღყვანილი დაახლ. 896 წელს. ის ამხელდა უწმიდურ იუდეველებსა და ისრაელის მეფეებს. იუდეის სამეფოში კი ცხოვრობდა კეთილმოწრმუნე მეფე იოსაფატი. ტიპიკონში მინიშნებულია ორმაგი მსახურება: „ექვსმუხლიანი“ და პოლიელეიანი. თუკი ტაძარი ილიას სახელობისაა და თუ წინამძღვარი ინებებს აღესრულება ღამისთევა.

26 ოქტომბერი - ხსენება წმიდა დიდმოწამე დიმიტრი თესალონიკელისა. იგი იყო ქალაქ სალონიკის დიდმოხელე. ქრისტიანობის გავრცელების გამო იმპერატორ მაქსიმილიანეს ბრძანებით 306 წელს მახვილით მოკლეს. მისი ხსენება განსაკუთრებით აღესრულება ბალკანეთში.

8 ნოემბერი - კრება წმიდათა მთავარანგელოზთა მიქაელისა და სხვათა უხორცოთა ზეცისა ძალთა - გაბრიელისა, რაფაელისა, ურიელისა, სელაფიელისა, ეგუდიელსა, ვარახიელისა და იერომიელისა. „კრება“ ნიშნავს მორწმუნეთა შეკრებას და წმიდანების განდიდებას.

საშუალო პოლიელის დღესასწაულებს მიეკუთვნება ასევე ყოვლადწმიდა ღვთისმშობლის რიგი ხატების ხსენების დღეები.

საშუალო დღესასწაულები ნიშნით წითელი ჯვარი ნახევარწრეში

ესაა დღესასწაულები, როდესაც ტიპიკონის მიხედვით სრულდება ღამისთევა და დაერთვის საგალობელი ღვთისმშობლისა ცისკარსა ზედა, ე.ი. დღის წმიდანის წინ იგალობება ღვთისმშობლის კანონი.

ტიპიკონის მიხედვით შემდეგი დღესასწაულებია:

26 სექტემბერი - მიცვალება წმიდისა მოციქულისა და მახარებელისა იოანე ღვთისმეტყველისა;

13 ნოემბერი - წმიდისა იოანე ოქროპირისა, კონსტანტინეპოლის არქიეპისკოპოსისა;

6 დეკემბერი - წმიდისა ნიკოლოზისა მირონ-ლიკიის მთავარეპისკოპოსისა;

30 იანვარი - წმიდისა ბასილი დიდისა კესიარია-კაზადოკიის მთავარეპისკოპოსისა;

23 აპრილი - წმიდისა დიდისა მოწამისა გიორგისა;

8 მაისი - წმიდისა მოციქულისა და მახარებელისა იოანე ღვთისმეტყველისა;

11 მაისი - წმიდათა სლავთა განმანათლებელთა მეთოდესა და კირილესი;

15 მაისი - წმიდისა მოციქულთასწორისა ვლადიმირისა.

გარდა ამ დღესასწაულებისა, „სადღესასწაულოში“ ბევრი წმიდანია, რომელთა ხსენების დღეს აღესრულება ღამისთევა. ღამისთევა აღესრულება მაშინაც თუ ტაძრის წმიდანის ხსენებაა ან მისი წმიდა ნაწილები განისვენებენ მოცემულ ტაძარში; ზოგჯერ ღამისთევა ასევე მინიშნებულია პოლიელის მსახურებისას, თუკი წინამძღვარი ინებებს მის აღსრულებას.

საშუალო დღესასწაულების ორი სახე ერთმანეთს იმდენად ჰკავს, თუ ისინი თანხვდა საუფლო ან სხვა დღესასწაულს, მაშინ მისი მსახურება უნდა წავიყვანოთ მარკოზის თავების მიხედვით.

დიდი დღესასწაულები ნიშნით წითელი ჯვარი წრეში

ამ დღესასწაულთა შესახებ ტიპიკონში წერია: „მათთვის ღამისთევა და ყოველი წესი დღესასწაულისა აღსრულების, ვითარცა ტიპიკონი უჩენს“. ისინი სამ ნაწილად იყოფიან: 1. საუფლო; 2. საღვთისმშობლო; და 3. დიდ წმიდათა. საუფლო და საღვთისმშობლო დღესასწაულები ზოგჯერ ერთიანდება ერთი საერთო სახელწოდების ქვეშ „ათორმეტი დღესასწაული“:

1. ღვთისმშობლის შობა - 8 სექტემბერი;
2. ჯვართამაღლება - 14 სექტემბერი;
3. ღვთისმშობლის ტაძრად მიყვანება - 21 ნოემბერი;
4. ქრისტეშობა - 25 დეკემბერი;
5. ნათლისღება ანუ ღვთისგანცხადება - 6 იანვარი;
6. უფლის მირქმა - 2 თებერვალი;
7. ღვთისმშობლის ხარება - 25 მარტი;
8. ფერისცვალება - 6 აგვისტო;
9. ღვთისმშობლის მიძინება - 15 აგვისტო.

ყველა ეს დღესასწაული უძრავია

10. ბზობა - პასექამდე ერთი კვირით ადრე;
11. ამაღლება - აღდგომიდან მე-40 დღეს (მეექვსე შვიდეულის ხუთშაბათი);
12. სულთმოფენობა - აღდგომიდან 50-ე დღეს.

უძრავ „ათორმეტ დღესასწაულთა“ მსახურება მოცემულია „სადღესასწაულოში“; ბზობა - „მარხვანში“; ამაღლება და სულთმოფენობა - „ზატკში“.

აღდგომა, როგორც „დღესასწაული დღესასწაულთა და ზეიმი ზეიმთა“, არ შედის „ათორმეტ დღესასწაულთა“ რიცხვში. ამ თორმეტ დღესასწაულთაგან 7 საუფლოა და 4 საღვთისმშობლო, ხოლო მირქმა კი იკავებს განსაკუთრებულ მდგომარეობას: ის ერთდროულად საუფლოცაა და საღვთისმშობლოც, მაგრამ ტიპიკონური განსაკუთრებულობით ის მიეკუთვნება საღვთისმშობლო დღესასწაულთა რიცხვს.

დიდი დღესასწაულებია:

1. იოანე ნათლისმცემლის შობა - 24 მარტი;
2. იოანე ნათლისმცემლის თავის კვეთა - 29 აგვისტო;
3. პეტრე-პავლობა - 29 ივნისი;

დიდ დღესასწაულთა საშუალო დღესასწაულთაგან განსხვავების ძირითადი ტიპიკონური განსაკუთრებულობა ისაა, რომ საშუალო დღესასწაულებს დაერთვის ღვთისმშობლის საგალობელი ცისკარზე, ხოლო დიდ დღესასწაულებს მხოლოდ სადღესასწაულო კანონები ცისკარზე, მათ ცალკე კანონი ღვთისმშობლისა არ აქვთ.

მეორე განსხვავება: „ათორმეტ დღესასწაულებზე“ (არა ყველაზე), ცისკარზე „უპატიოსნესას“ წილ იგალობება მეცხრე გალობის განსაკუთრებული ჩასართავები, ხოლო ლიტურგიაზე „ღირს არსის“ წილ მეცხრე კანონის ირმოსი;

მესამე: „ათორმეტ დღესასწაულებზე“ იგალობება განსაკუთრებული საზეიმო ანტიფონები და შესვლის მუხლი.

თუკი საუფლო დღესასწაულები დაემთხვა კვირას, მაშინ კვირის მსახურება ამოვარდება და იგალობება მხოლოდ დღესასწაულის მსახურება.

თუკი საღვთისმშობლო, ასევე მირქმა და დიდი დღესასწაულები დამეთხვა კვირას, მაშინ მათი მსახურებები ერთიანდება.

საუფლო დღესასწაულებს აქვთ განსაკუთრებული განტევებები, რომლებიც მოცემულია კონდაკში.

საუფლო დღესასწაულთა შემდგომ პირველ დღეს აღესრულება დიდი მწუხრი შესვლითა და დიდი წარდგომით. მაგრამ თუკი დღესასწაული დაემთხვევა შაბათს, მაშინ დიდი წარდგომა იგალობება პარასკევის წინა დღეს, რადგან შაბათს ყოველთვის არის წარდგომა: „უფალი სუფევს...“.

„ათორმეტ დღესასწაულებს“ ასევე ის განსაკუთრებულობა აქვთ, რომ იმ დღის ლოცვები და საგალობლები მეორდება და იგალობება მომდევნო ან წინა დღეებში. დღეებს, რომლებიც წინ უსწრებს დღესასწაულს და იწყება მისი განდიდება, ეწოდება „წინადღესასწაულები“, ხოლო დღეებს, რომლებიც მოსდევს დღესასწაულს და გრძელდება რამდენიმე დღე, ეწოდება „შემდგომად დღესასწაულები“. საუფლო დღესასწაულთა დიდ

ნაწილს მხოლოდ ერთი დღე აქვთ „წინააღმდეგობისა“ და რამდენიმე დღე „შემდგომად დღესასწაულისა“.

„შემდგომად დღესასწაულების“ დროს ჩვეულებრივ განიდიდება მოვლენის მთავარი მონაწილეები, მაგ. ღვთისმშობლის შობის მეორე დღეს 9 სექტემბერს - განიდიდება მისი მშობლები: იოაკიმე და ანა; ქრისტეშობის მეორე დღეს, 7 იანვარს იზეიმება - ღვთისმშობლის კრება; უფლის ნათლისღების მეორე დღეს, 7 იანვარს - იოანე ნათლისმცემლის კრება; მირქმის შემდეგ, 3 თებერვალს - მართალი სვიმეონი და წინასწარმეტყველი ანა; ხარების შემდეგ, 26 მარტს - მთავარანგელოზის კრება. ამ წმიდათა მსახურებები უერთდება დღესასწაულის მსახურებებს. „შემდგომად დღესასწაულების“ დღეები სხვადასხვა დღესასწაულს არაერთგვარი აქვს: ისინი დამოკიდებულია მათ მომდევნო დღესასწაულებზე ან მარხვის დადგომაზე და მერყეობს ერთიდან ცხრა დღემდე. მხოლოდ აღდგომის დღე გრძელდება 40 დღის განმავლობაში ამაღლებამდე, ამასთან აღდგომის წარგზავნა უერთდება ამაღლების „წინააღმდეგობის“.

დღესასწაულის წარგზავნის დამახასიათებელი განსაკუთრებულობა დანარჩენ „შემდგომად დღესასწაულთა“ შედარებით ისაა, რომ იგალობება მხოლოდ დღესასწაულის მსახურება. წარგზავნის მსახურება შეიძლება შეერთდეს მხოლოდ ისეთი წმიდის მსახურებასთან, რომელსაც აქვს ღამისთევა ან „პოლიელი“ ან „დიდება მაღალიანი“. სადაგი დღის წმიდის მსახურება გადაიტანება ერთი დღით ადრე. დღესასწაულის წარგზავნას არ სრულდება ღამისთევა, მწუხრზე არ არის შესვლა და საწინასწარმეტყველოების კითხვა, ხოლო ცისკარზე - პოლიელი, სადიდებელი და სახარება, მაგრამ მეცხრე გალობაზე „უპატიოსნესა“-ს წინ იგალობება დღესასწაულის ჩასართავები. ცისკარი სრულდება „დიდი დიდება მაღალიანით“. ლიტურგიაზე არ იგალობება სადღესასწაულო ანტიფონები, ხოლო წარდგომა, ალილუიარი და საზიარო დღესასწაულისა. მხოლოდ საღვთისმშობლო დღესასწაულთა წარგზავნისას იკითხება კიდევ სადღესასწაულო სამოციქულო და სახარება.

3. თენი

სექტემბერი

8 სექტემბერი - შობა ყოვლადწმიდისა დედოფლისა ჩვენისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა. ამ დღეს იზეიმება ქალწულ მარიამის შობა გალილის ქალაქ ნაზარეთში მართალ იოაკიმე და ანასაგან. წმიდა იოაკიმე წარმოადგენს დავითის სამეფო შტოს, ხოლო წმიდა ანა აარონის მღვდელმთავრისეულ გვარს. ქალწული მარიამი შეეძინათ მათ ღრმა მოხუცებულობაში. ხანგრძლივი ლოცვის შემდეგ ანას უნაყოფობა დაიხსნა. სახელი მარიამი ებრაული თარგმანით ნიშნავს „მალას“, „უპირატესს“ ან „ქალბატონს“. ქალწული მარიამის შობის დღესასწაულს აქვს ერთი დღე წინადღესასწაულისა და ოთხი დღე შემდგომად დღესასწაულილსა. მისი წარგზავნაა 12 სექტემბერს.

14 სექტემბერი - მსოფლიო ამაღლება პატიოსნისა და ცხოველსმყოფელისა ჯვრისა უფლისა. ეს დღესასწაული აღესრულება ორი მოვლენის გასახსენებლად: 1. უფლის ცხოველსმყოფელი ჯვრის მოძიება წმიდა დედოფალ ელენეს მიერ 326 წელს იერუსალიმში და 2. მისი დაბრუნება სპარსელებისგან 628 წელს იმპერატორ ჰერაკლეს მიერ (614 წელს სპარსეთის მეფე ხოსრომ დაიპყრო იერუსალიმი, დაანგრია აღდგომის ტაძარი და სხვა განძეულთან ერთად გაიტაცა უფლის ჯვარიც).

ამ დღეს სრულდება განსაკუთრებული მღვდელმოქმედება. ტიპიკონის მიხედვით მცირე მწუხრის განტევების შემდეგ სამკვეთლოდან გამოაბრძანებენ უფლის ჯვარს და პირველდაწყებითი ფსალმუნებისა და ტროპარ-კონდაკთა გალობით დააბრძანებენ წმიდა ტრაპეზზე სახარების ნაცვლად. სახარება კი დაბრძანდება მაღალ დასაჯლომელზე. ახლა კი, ჩვეულებრივ, მცირე მწუხრის წინ დააბრძანებენ ჯვარს სამკვეთლოზე, ხოლო მწუხრის შემდეგ მღვდელი ჯვარს დაიჭერს თავს ზემოთ და გადმოაბრძანებს მას წმიდა ტრაპეზზე. ამ დროს ჯვარი მოირთვება ყვავილებით. ცისკარზე არ არის გამოსვლა პოლიელიზე და სადიდებელი ტაძრის შუაში: სადიდებელი იგალობება საკურთხეველში ჯვრის წინ, საკურთხეველშივე იკითხება წმიდა სახარება. შემდეგ მსახურება მიმდინარეობს ტიპიკონის მიხედვით, ხოლო დიდი

„დიდებამაღალიანის“ შემდეგ, „წმიდაო ღმერთოს“ გალობისას ჯვარს გამოაბრძანებს სამკვეთლოს კარებიდან მღვდელმთავარი ან მღვდელი თავს ზემოთ აწეულს, აღსავლის კარებში წარმოსთქვამს სიტყვებს: „სიბრძნით აღმართენით“ და დაასვენებს შუა ანალოგიაზე. ამ დროს იგალობება სამჯერ ტროპარი: „აცხოვნე უფალო ერი შენი...“ და ხდება კმევა ჯვრის გარშემო. ამის შემდეგ საკათედრო ტაძრებსა და მონასტრებში სრულდება ჯვრის ამალღება და ხალხის კურთხევა ოთხივე მხარეს, რომლის დროსაც მრავალჯერ იგალობება: „უფალო შეგვიწყალებნ“. ეს მოგვაგონებს იმ დღეს, როცა იერუსალიმის პატრიარქი მაკარი ჯვრის პოვნისას შედგა ამალღებულ ადგილას და აამალა ჯვარი ოთხივე მხარეს, ხოლო ხალხი მუხლს იყრიდა და გალობდა: „უფალო შეგვიწყალებნ“. ჯვარს ამალღების შემდეგ ისევ დააბრძანებენ შუა ანალოგიაზე და იგალობება სასულიერო პირებისა და მგალობლების მიერ მონაცვლეობით სამჯერ: „ჯვარსა შენსა თაყვანს-ვსცეთ მეუფეო და წმიდასა აღდგომასა შენსა უგალობთ და ვადიდებთ“. ყოველი გალობის შემდეგ აღესრულება მეტანია, შვიდეულის რა დღეც არ უნდა იყოს. იწყება განსაკუთრებული დასდებლების გალობა ჯვრის საპატივცემულოდ, რომლის დროსაც ჯერ სამღვდელოება, ხოლო შემდეგ მრევლი თაყვანს სცემს ჯვარს.

ლიტურგიაზე იგალობება განსაკუთრებული სადღესასწაულო ანტიფონები, წარმოითქმება შესვლის მუხლი და „წმიდაო ღმერთოს“ ნაცვლად იგალობება: „ჯვარსა შენსა“. ეს მარხვის დღეა. ჯვართამალღებას აქვს ერთი დღე წინადღესასწაულისა და შვიდი დღე შემდგომად დღესასწაულისა. წარგზავნა 21 სექტემბერსაა.

გარდა წინადღესასწაულისა და შემდგომად დღესასწაულისა, ჯვართამალღებას აქვს თავისებურება, წინა კვირას ეწოდება „ჯვართამალღების წინა კვირა“ და შემდგომ კვირას „ჯვართამალღების შემდგომი კვირა“. ამ კვირა დღეებში ლიტურგიაზე იკითხება განსაკუთრებული სამოციქულო და სახარებები, რომლებიც შეესაბამება უფლის ჯვრის პატივისცემას. ისინი იკითხება რიგითი საკითხავების წინ. ჯვართამალღების წარგზავნას, 21 სექტემბერს, ლიტურგიის განტევების შემდეგ, სასულიერო პირი ტროპარ-კონდაკთა გალობითა და კმევით შეაბრძანებს ჯვარს საკურთხეველში.

ოქტომბერი

1 ოქტომბერი - საფარველი ყოვლადწმიდისა დედოფლისა ჩვენისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა. ეს დღესასწაული თუმცა ბერძნული წარმოშობისაა, მაგრამ მართლმადიდებლურ სამყაროში მიიღო დიდი დღესასწაულის მნიშვნელობა, მაგრამ არ შედის თორმეტ დღესასწაულთა რიცხვში. იგი დაწესებულია იმის გასახსენებლად, რომ წმიდა ანდრია (ქრისტესთვის სულელი) და მისმა მოწაფემ ეპიფანემ ღამისთევის მსახურებაზე კონსტანტინეპოლის ვლადიმერის ტაძარში იხილეს ყოვლადწმიდა ღვთისმშობელი, რომელიც ლოცულობდა ტაძარში მდგომარე ხალხზე და თავის ომოფორს აფარებდა მათ. ამ დღესასწაულს (939წ.) არ აქვს არც წინადღესასწაული და არც შემდგომად დღესასწაული. მაგრამ მეორე დღეს, 2 ოქტომბერს, გაიხსენება წმიდა ანდრია ქრისტესთვის სულელი, რომელიც ღირსი გახდა ამ ხილვისა. საფარველის მსახურება სრულდება ან დამოუკიდებლად, ან კიდევ წმიდა მოციქულ ანანიასა და ღირს რომანოზ ტკბილადმგალობლის მსახურებასთან ერთად. მეცხრე გალობაზე, ჩვეულებრივ, იგალობება „უპატოსნესა“.

ნოემბერი

21 ნოემბერი - ტაძრად მიყვანება ყოვლად წმიდისა დედოფალისა ჩვენისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა. ამ დღეს ვიხსენებთ, როგორ აღასრულეს მართალმა იოაკიმემ და ანამ თავიანთი აღთქმა და მიიყვანეს სამი წლის ქალწული იურუსალიმის ტაძარში. აქ მას დახვდა მღვდელმთავარი ზაქარია და ღვთის განსაკუთრებული გამოცხადებით შეიყვანა იგი წმიდათაწმიდაში, სადაც თავადაც წელიწადში ერთხელ შედიოდა. ეს დღესასწაული იმითაა აღსანიშნავი, რომ ის თითქოს უფლის შობის წინადღესასწაულია და ამ დღიდან დაწყებული, ყველა ცისკარზე იგალობება ქრისტეშობის კატავასია. ტაძრად მიყვანებას აქვს ერთი დღე წინადღესასწაულისა და ოთხი დღე შემდგომად დღესასწაულისა. წარგზავნის დღეს, 25 ნოემბერს, ეს მსახურება

უერთდება წმიდა მღვდელმოწამე კლიმენტი რომაელისა და პეტრე ალექსანდრიელის მსახურებას.

დეკემბერი

25 დეკემბერი - შობა უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი. ამ დღეს გაიხსენება უფლის შობა ქალწულ მარიამისგან. ეს აღსრულდა სამყაროს შემქნიდან 5508 წელს, რომის იმპერატორ ავგუსტუსის მეფობისას იუდეის ბეთლემში. საყოველთაო აღწერის გამო ქალწული მარიამი და იოსებ დამწინდველი მივიდნენ ნაზარეთიდან თავიანთ მშობლიურ ქალაქ ბეთლემში. რადგანაც ქალაქი გადატვირთული იყო, ისინი იძულებულნი გახდნენ გამოქვაბულში გაჩერებულიყვნენ, სადაც მწყემსები ზამთარში ცხოველებს აყენებდნენ. აქვე იშვა სამყაროს მაცხოვარი და დაიდვა ბაგაში.

ქრისტეშობა თორმეტ დღესასწაულთა შორის ყველაზე მნიშვნელოვანი და ქრისტეს აღდგომის შემდგომ მეორე უდიდესი დღესასწაულია. როგორც პასექის დღესასწაულისთვის, მის ღირსეულად შესახვედრად მორწმუნეები ემზადებიან ორმოცდღიანი მარხვით, რომელიც იწყება 15 ნოემბერს. თუმცა, ეს მარხვა არაა ისე მკაცრი, როგორც აღდგომის. ტიპიკონის მიხედვით³⁰, თევზით ხსნილია ტამრად მიყვანების დღესასწაული და ყველა შაბათი-კვირა დღე 20 დეკემბრამდე. ასევე ყველა სამშაბათი და ხუთშაბათი, თუკი აღესრულება წმიდის პოლიელის მსახურება. ორშაბათს, ოთხშაბათსა და პარასკევს ხსნილია თევზით, თუკი სრულდება ღამისთევა. თუკი არ არის რაიმე დღესასწაული, მაშინ ორშაბათს, ოთხშაბათსა და პარასკევს მშრალი მარხვაა (ახლანდელი უზეთო), ხოლო სამშაბათსა და ხუთშაბათს ღვინოთი და ზეთით ხსნილდება. შობის მარხვის რიგ დღეებში, როცა გვხვდება წარწერა „ალილუია“, მსახურება აღესრულება ნაწილობრივ დიდმარხვის მსგავსად და იკითხება ეფრემ ასურის ლოცვა: „უფალო და მეუფეო...“ მეტანიებით. შობას აქვს ხუთი დღე წინადღესასწაულისა და ექვსი დღე შემდგომად დღესასწაულისა.

³⁰См. Типикон, главу 33

წარგზავნა 31 დეკემბერსაა. გარდა ამისა, შობის წინა ორ კვირა დღეს იხეიძება იმ ძველადექიმისეული მართლების ხსენება, რომლებიც ცხონდნენ იესო ქრისტეს შობის იმედით. მას „წმიდა მამამთავართა“ კვირა ეწოდება. შობის წინა კვირას კი „ქრისტეშობის წინა“, ან „წმიდა მამათა“ კვირა ეწოდება. ამ დღეს, გარდა ოქტოიხოსის კვირა დღისა, აღესრულება დამატებით განსაკუთრებული მსახურება სადღესასწაულოდან და ასევე იკითხება განსაკუთრებული სამოციქული და სახარება. განსაკუთრებული სამოციქულო და სახარება იკითხება ასევე ქრისტეშობის წინა შაბათს. არსებობს „წმიდა მამათა“ კვირის სხვადასხვა ტიპიკონი იმის მიხედვით, თუ როდის დაემთხვევა ეს დღე: 1. წინადღესასწაულამდე, ანუ 18 ან 19 დეკემბრამდე, 2. წინადღესასწაულის განმავლობაში, ე.ი. 20 და 23 დეკემბრის ჩათვლით, და 3. თვით შობის წინა დღეს, 24 დეკემბერს: რაც უფრო ახლოსაა დღესასწაულთან, მით უფრო მეტია მსახურებაში წინასაშობაო საგალობლები. წინადღესასწაულის ყველა დღეს მცირე სერობაზე იგალობება განსაკუთრებული სამსაგალობელი და კანონები, რომელიც მსგავსია ვნების შვიდეულის სამსაგალობლებისა და კანონებისა. ყველაზე მკაცრი მარხვის დღე და სრულიად განსაკუთრებული მსახურებაა თვით ქრისტეშობის წინა დღეს. თუკი იგი არ დაემთხვევა შაბათსა და კვირას, დილით აღესრულება სამეუფეო ჟამნები: 1,3,6,9. თითოეულ მათგანზე იკითხება 2 განსაკუთრებული ფსალმუნი, ტროპრები, წარდგომა, საწინასწარმეტყველო, სამოციქულო და სახარება. სახარება გამოიტანება შუა ტაძარში და დაბრძანდება ანალოგიაზე. აღსავლის კარი, ვიდრე სახარება ტაძრის შუაშია, ღიაა. ყოველ ჟამზე აღესრულება კმევა, პირველსა და მეცხრეზე - სრული, ხოლო მესამე და მეექვსეზე - მცირე. სამეუფეო ჟამნებს მოებმის გამომსახველობითი ფსალმუნებიც, მას კი საღმრთო ლიტურგია წმიდა ბასილი დიდისა, რომელიც იწყება მწუხრით. სახარებით შესვლისა და „ნათელი მხიარულოს“ გალობის შემდეგ, იკითხება რვა საწინასწარმეტყველო. მერვეს შემდეგ წარმოითქმება მცირე კვერექსი ლიტურგიის ასამაღლებელით: „რამეთუ წმიდა ხარ ღმერთო ჩვენი...“. მას მოსდევს „წმიდაო ღმერთო“ და ჩვეულებრივი სახით წმიდა ბასილი დიდის ლიტურგია. ლიტურგიის შემდეგ

ტაძრის შუა ანალოგიაზე დაბრძანდება დღესასწაულის ხატი. მღვდელი და მრევლი გალობენ დღესასწაულის ტროპარ-კონდაკს.

საღამოს აღესრულება ღამისთევა, რომელიც შედგება დიდი სერობისა (რადგანაც მწუხრი უკვე შესრულდა) და ცისკრისგან პირველ ჟამთან ერთად. დიდ სერობაზე საზეიმოდ იკითხება წმიდა წინასწარმეტყველ ისაიას გალობა. სერობა მთავრდება დიდი „დიდებამადალიანის“ კითხვით, რის შემდეგაც ხდება გამოსვლა ლიტისთვის. სრულდება ლიტია, ლიტის კვერექსები, „სტიქარონსა ზედა“ დასდებლები, „აწ განუტევე“, „სამწმიდაო“ „მამაო ჩვენოს“ ჩათვლით, იგალობება ტროპარი დღესასწაულისა კმევით სამჯერ, პურის კურთხევა და 33-ე ფსალმუნის ნახევარი, როგორც რიგითი ღამისთევისას. ასე, საშობაო მწუხრი იყოფა ორ ნაწილად: მისი პირველი ნახევარი აღესრულება ლიტურგიის დასაწყისში მასთან შეერთებით, ხოლო მეორე ნახევარი ერთიანდება დიდი სერობის დასასრულს. მას მოსდევს ჩვეულებრივი წესით ცისკარი და პირველი ჟამი. თვით დღესასწაულის დღეს აღესრულება წმიდა იოანე ოქროპირის ლიტურგია, რომელზედაც იგალობება განსაკუთრებული სადღესასწაულო ანტიფონები და შესვლის მუხლი, ხოლო „წმიდაო ღმერთო“ ნაცვლად: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებოც...“, ღირს არსის“ ნაცვლად - მეცხრე გალობის სძლისპირი.

თუკი ქრისტეშობის წინა დღე დაემთხვევა შაბათს ან კვირას, მაშინ ეს წესრიგი რამდენადმე იცვლება. იკითხება პარასკევის სამეუფეო ჟამნები, ამასთან პარასკევს სამეუფეო ჟამნების შემდეგ ლიტურგია არ აღესრულება. ხოლო შობის წინა დღეს ჩვეულებრივი წესით აღესრულება წმიდა იოანე ოქროპირის ლიტურგია, ხოლო ლიტურგიის შემდეგ ცალკე საშობაო მწუხრი. მასზე საწინასწარმეტყველოებისა და მცირე კვერექსის ასამაღლებლის „რამეთუ წმიდა ხარ...“ შემდეგ „წმიდაო ღმერთო“ აღარ იგალობება, რადგან შემდგომ ლიტურგია აღარ არის, არამედ იკითხება სამოციქულო და სახარება დღესასწაულისა და მრჩობლი კვერექსი: „ვსთქვათ ყოველთა...“; იკითხება ლოცვა: „ღირს მყვენ უფალო...“, თხოვნითი კვერექსი, „აღუსრულოთ სამწუხრო ვედრება...“ და განტევა ჩვეულებრივად, რომლის შემდეგაც განიდიდება დღესასწაული ტროპარ-კონდაკით. ღამისთევა შედგება დიდი

სერობისა და ცისკრისგან პირველ ჟამთან ერთად, ხოლო თვით დღესასწაულის დღეს აღესრულება წმიდა ბასილი დიდის ლიტურგია.

მომდევნო დღეს, 26 დეკემბერს, იზეიმება ყოვლადწმიდა ღვთისმშობლის კრება. მწუხრი შესრულდება დიდი შესვლითა და დიდი წარდგომით, მაგრამ ცისკარი მხოლოდ „სადიდებლიანი“. მომდევნო შაბათს, რომელსაც ეწოდება „ქრისტეშობის მომდევნო შაბათი“, წაიკითხება განსაკუთრებული სამოციქულო და სახარება. მომდევნო შვიდეულს ეწოდება ქრისტეშობის შემდგომი კვირა ანუ წმიდა მამამთავართა კვირა. მასზე გაიხსენება მართალი იოსებ დამწინდველი, დავით მეფე, ფსალმუნთა მთქმელი და იაკობი, ძმა უფლისა. თუკი იგი დაემთხვევა ქრისტეშობის წარგზავნის შემდეგ, მაშინ ამ წმიდანების მსახურება აღესრულება შობის დღესასწაულის მეორე დღეს, 26 დეკემბერს.

ქრისტეშობიდან ნათლისღების ჩათვლით (გარდა ნათლისღების წინა დღისა) ტიპიკონის მიხედვით, ხნილია ყოვლითურთ ოთხშაბათსა და პარასკევსაც, არ არის მუხლდრეკა ეკლესიებსა და კელიებში

იანვარი

1 იანვარი - უფლის წინადაცვეთა, ხსენება წმიდა ბასილი დიდისა, კესარია-კაზადოკიის არქიეპისკოპოსისა, საერო ახალი წლის დასაწყისი. ესაა შობიდან მერვე დღე, ამიტომაც ამ დღეს ვიხსენებთ იესო ქრისტეზე აღსრულებულ რჯულის წინადაცვეთას. ეს დღესასწაული შედის დიდ დღესასწაულთა, მაგრამ არა თორმეტ დღესასწაულთა რიცხვში. იგი უერთდება წმიდა ბასილი დიდის მსახურებას. თუ ეს დღე დაემთხვევა კვირას, უპირატესი კვირის მსახურებაა. იგალობება „უპატიოსნესა“.

განსაკუთრებული მსახურება ახალ წელთან დაკავშირებით არ ხდება. 1 იანვარი იზეიმება ჩვენთან მხოლოდ 1700 წლიდან. მანამდე იგი იდღესასწაულებოდა 1 სექტემბერს, საეკლესიო ახალ წელს.

6 იანვარი - ღვთისგანცხადება ანუ ნათლისღება უფლისა და ღვთისა ჩვენისა იესო ქრისტესი. ამ დღეს ვიხსენებთ უფლის ნათლისღებას იოანე ნათლისმცემლისგან მდინარე იორდანეში.

სული წმიდა გარდამოვიდა მასზე მტრედის სახით, ხოლო მამა ღმერთის ხმა გაისმა ზეციდან და დაამოწმა ის, როგორც თავისი საყვარელი შვილი. ძველად ღვთისგანცხადების წინა დღეს აღესრულებოდა კათაკმეველთა ნათლობა, რამდენადაც ნათლობა არის სულიერი განათლება, ამიტომაც ამ დღესასწაულს ზოგჯერ ტიპიკონში ეწოდება „განათლება“. ღვთისგანცხადებას აქვს ოთხი დღე წინადღესასწაულისა - 2-დან 5-ის ჩათვლით და რვა დღე შემდგომად დღესასწაულისა. წარგზავნა 14 იანვარსაა. ღვთისგანცხადების დღესასწაულის წინა შაბათსა და კვირას იკითხება სპეციალური სამოციქულო და სახარება.

ღვთისგანცხადების და მისი წინადღესასწაულის მსახურების ტიპიკონი ძალიან ჰგავს ქრისტეშობის მსახურებას: მთელი მსახურების სქემა მსგავსია. წინადღესასწაულის დღეებში სერობაზე ისევე იგალობება სამსაგალობლები და კანონები, რომლებიც მოგვაგონებენ ვნების შვიდეულის სამსაგალობლებსა და კანონებს. ღვთისგანცხადების წინა დღეს ტიპიკონის მიხედვით იგივე მსახურებაა, როგორც ქრისტეშობას, ე.ი: სამეუფეო ჟამნები და წმიდა ბასილი დიდის ლიტურგია იწყება მწუხრით. ღამისთევა შედგება დიდი სერობისა და ცისკრისგან. თუკი წინა დღე დაემთხვევა შაბათს ან კვირას, როგორც ქრისტეშობას, მაშინ სამეუფეო ჟამნები აღესრულება პარასკევს, ხოლო წინა დღეს - წმიდა იოანე ოქროპირის ლიტურგია. მას შემდეგ დღესასწაულის მწუხრი შესრულდება ცალკე, ხოლო წმიდა ბასილი დიდის ლიტურგია აღესრულება თვით დღესასწაულის დღეს.

ღვთისგანცხადების დღესასწაულის განსაკუთრებულობაა წყლის დიდი აიაზმა, რომელიც სრულდება ორჯერ: 1. დღესასწაულის წინა დღეს წინამბიონის ლოცვის შემდეგ, რომელიც მოგვაგონებს უფლის ნათლისღებას. თუკი წინა დღე დაემთხვევა შაბათს ან კვირას, მაშინ დიდი აიაზმა აღესრულება მწუხრის ბოლოს თხოვნითი კვერექსის შემდეგ. დიდი აიაზმა შედგება დასდებლების გალობისგან, სამი საწინასწარმეტყველოს, სამოციქულოსა და სახარებისგან, რომლებსაც მოსდევს დიდი კვერექსი განსაკუთრებული თხოვნებით. მღვდელი ამ დროს ჯვარს შთაფლავს წყალში და იგალობება ტროპარი: „რაჟამს იორდანეს ნათელ იღე შენ უფალო...“. ნაკურთხი წყლით ისხურება ტაძარი და

მორწმუნეთა სახლები. ამ დღეს მკაცრი მარხვაა, მაგრამ თუკი იგი დაემთხევა შაბათს ან კვირას, მაშინ ჩვეულებრივი მარხვაა.

ღვთისგანცხადების მეორე დღეს, 7 იანვარს, იზეიმება წმიდა იოანე ნათლისმცემლის კრება.

თებერვალი

2 თებერვალი - მირქმა უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი. ეს აღსრულდა იერუსალიმის ტაძარში მართალ სვიმეონისა და წინასწარმეტყველ ანას მიერ ქრისტეს შობიდან მეორმოცე დღეს, როდესაც ქალწულმა მარიამმა მოსეს რჯულის თანახმად მიიყვანა ყრმა იესო იერუსალიმის ტაძარში, რათა მსხვერპლი შეეწირა თავისი განწმედის, (თუმცადა ის არ საჭიროებდა ამას, რადგან უბიწოდ შობა იესო), ყრმის ღვთის წინაშე წადგომისა და მისი გამოსყიდვის გამო. მირქმის დღესასწაული ერთდროულად საუფლოცაა და საღვთისმშობლოც, მაგრამ ტიპიკონური განსაკუთრებულობით იგი უფრო საღვთისმშობლო დღესასწაულია, რადგანაც მისი კვირა დღესთან დამთხვევისას, კვირის მსახურება არ დაიტევება, არამედ მირქმის დღესასწაულზე უპირატესია, როგორც სხვა საღვთისმშობლო დღესასწაულებისას. თუმცადა, მირქმას არ აქვს სადღესასწაულო ანტიფონები (იკითხება გამომსახველობითი ფსალმუნები და ნეტარებები), მაგრამ იკითხება „შესვლის“ მუხლი, როგორც საუფლო დღესასწაულზე და აქვს სადღესასწაულო განტევება. თუკი მირქმა დაემთხევა დიდ მარხვას ან მის მოსამზადებელ პერიოდს, მაშინ ცისკარზე არ იგალობება: „მსწრაფლ განმიხვეწე სინანულისა ბჭენი...“, არამედ დღესასწაულის დასდებელი. მაგრამ დასდებელი: „მდინარეთა ზედა ბაბილოვნისათა...“ წაიკითხება. თუკი მირქმა დაემთხევა კვირა დღეს, მაშინ არ იგალობება დღესასწაულის ჩასართავები; კვირის საგალობლები უპირატესია მირქმის საგალობლებზე. მირქმის კატავასია იკითხება 15 იანვრიდან, ღვთისგანცხადების დღესასწაულის წარგზავნისთანავე, მირქმის წარგზავნამდე (თუკი არ არის დიდი მარხვა, ან ყველიერის შვიდეული, რის გამოც მირქმის წინადღესასწაულის დღეები იკვეცება - ყველაფერი ეს დაწვრილებით აღწერილია მარკოზის თავებში), რომელიც

ჩვეულებრივ 9 თებერვალსაა. თუკი მირქმის დღესასწაული დაემთხვევა ყველიერის ოთხშაბათსა და პარასკევს, მაშინ ლიტურგია აღესრულება, ხოლო წინა დღეს ჩვეულებრივი ღამისთევა, რომელიც შედგება დიდი მწუხრის, ცისკრისა და პირველი ჟამისგან, ამასთან მწუხრის, ცისკრისა და ყოველი ჟამის დასასრულს აღესრულება სამი დიდი მეტანია ღირსი ეფრემ ასურის ლოცვასთან ერთად. თუკი მირქმა დაემთხვევა ხორცთა აღების შაბათს, მაშინ მიცვალებულთა მსახურება გადაიტანება ან ყველიერის შაბათს ან ხორციელის ხუთშაბათს. თუკი მირქმა დაემთხვევა დიდი მარხვის პირველ ორშაბათს, რაც ხდება ყველაზე ადრეული აღდგომისას, მაშინ დღესასწაულის მსახურება გადაიტანება ერთი დღით ადრე - 1 თებერვალს, ანუ ყველიერის კვირას.

მარტი

25 მარტი - ხარება ყოვლადწმიდისა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა. ამ დღეს ვიხსენებთ მთავარანგელოზ გაბრიელის მიერ ქალწულ მარიამის ხარებას, რომ მისგან ძე ღვთისა უნდა იშვას. ეს აღსრულდა ნაზარეთში, ყოვლადწმიდა ქალწულის დამწინდველის მართალი იოსების სახლში. ხარება ხშირად ემთხვევა დიდი მარხვის პერიოდს, დაწყებული მესამე შვიდეულის ხუთშაბათიდან ყველაზე უგვიანეს ბრწყინვალე შვიდეულის ოთხშაბათამდე. იგი შეიძლება დაემთხვეს აღდგომასაც (ამ დამთხვევას უწოდებენ „კიროიპასქას“). ამიტომაც ხარების მსახურების ტიპიკონი ძალიან ცვალებადია და მოითხოვს მარკოზის თავების ყურადღებით გაცნობას. ხარებას აქვს წინადღესასწაულისა და შემდგომად დღესასწაულის მხოლოდ ერთი დღე, ამასთან თუკი ის დაემთხვევა ბზობას ან ვნების ან ბრწყინვალე შვიდეულს, მაშინ საერთოდ არ აქვს წინადღესასწაული და შემდგომად დღესასწაულიც, არამედ იხეიმება მხოლოდ ერთ დღეს.

ხარების წინა დღეს ღამისთევა იწყება ზოგჯერ დიდი სერობით, ზოგჯერ დიდი მწუხრით. დიდი სერობით იწყება მაშინ, როდესაც მწუხრი უკვე შესრულდა წინა დღეს ან პირველმეწირულის

ლიტურგიაზე, რომელიც ყოველთვის შეერთებულია მწუხრთან. ამდენად, თუ ხარება დაემთხვევა დიდი მახრვის სამშაბათს, ოთხშაბათს, ხუთშაბათს, პარასკევსა და შაბათს, ან ვნების შვიდეულის სამშაბათს, ოთხშაბათსა და ხუთშაბათს, მაშინ ასეთი დღეების წინა დღეს აღესრულება მწუხრი განსაკუთრებულად ან ლიტურგიასთან ერთად, მაშინ ღამისთევა იწყება დიდი სერობით. თუკი ხარება დაემთხვევა კვირას ან ორშაბათს, მაშინ ღამისთევა დაიწყება დიდი სერობით. თუკი ხარება დაემთხვევა დიდ ხუთშაბათს ან დიდ შაბათს, მაშინ ღამისთევა საერთოდ არ იქნება, არამედ ჩვეულებრივი ცისკარი შეუერთდება ხარების მსახურებას. კირიოპასქას, ე.ი. ხარება თუ დაემთხვევა პასექის დღესასწაულს, ცისკარზე საპასექო კანონებთან ერთად იგალობება ხარების კანონებიც, ხოლო მეექვსე გალობის შემდეგ წაიკითხება ხარების დღესასწაულის სახარება. ბრწყინვალე შვიდეულის სხვა დღეებში აღესრულება ჩვეულებრივი პასექის მსახურება ხარების დღესასწაულთან შეერთებით: ასევე ლიტია პურის კურთხევასთან ერთად, პოლიელეი, სადიდებელი და სახარება.

ხარების ცისკართან დაკავშირებით საჭიროა ვიცოდეთ შემდეგი:

1. ხარების ცისკარზე ყოველთვის იკითხება სახარება, ამიტომაც იგალობება პოლიელეი. მხოლოდ პასექის პირველ დღეს პოლიელეი არ არის, არამედ იკითხება სახარება მეექვსე კანონის შემდეგ. ხარების კვირა დღეებთან დამთხვევით, ყოველთვის იკითხება ხარების სახარება და არა კვირის, გარდა ბზობის დღესასწაულისა. დიდ ხუთშაბათს იკითხება 13 სახარება: 12 ვნების და ერთი ხარების, ხოლო დიდ შაბათს 2 სახარება.

2. მერვე გალობის შემდეგ იგალობება „უპატოსნესსა“ დიდი მარხვის მხოლოდ მე-3, მე-4, მე-5 შვიდეულში; ხოლო დანარჩენ დღეს იგალობება მე-9 კანონის სძლისპირი.

3. დიდი „დიდებამაღალიანი“ იგალობება მხოლოდ დიდი მარხვის შაბათსა და კვირა დღეებში, ხოლო სადაც დღეს იკითხება. პასექის შვიდეულში დიდი „დიდებამაღალიანი“ საერთოდ არ გვხდება.

4. დიდი მარხვის ყველა დღეს, როდესაც იკითხება ეფრემ ასურის ლოცვა მეტანიებით, აღესრულება ის ხარების ცისკარზეც, მაგრამ მხოლოდ სამი მეტანიით.

თუკი ხარება დაემთხვა დიდი მარხვის შემდეგ დღეებს: ორშაბათს, სამშაბათს, ოთხშაბათს, ხუთშაბათსა და პარასკევს და ვნების შვიდეულის ორშაბათს, სამშაბათს და ოთხშაბათს, მაშინ წაიკითხება დიდმარხვისეული ჟამნები. მაგრამ ეგრემ ასურის ლოცვა სამი მეტანიით აღესრულება მხოლოდ პირველი ჟამისა და გამომსახველობითი ფსალმუნების დასასრულს, ვნების შვიდეულში კი ისინი ყოველ ჟამზე წაიკითხება, არაუმეტეს სამი მეტანიისა. ჟამნებზე წაიკითხება ხარების ტროპარ-კონდაკი. დიდი მარხვის შაბათსა და კვირა დღეებში, ასევე ვნების ხუთშაბათსა და შაბათს წაიკითხება ჩვეულებრივი ჟამნები.

ხარების დღის, დიდმარხვის ნებისმიერ პერიოდში, ლიტურგია აღესრულება სრული ან წმიდა იოანე ოქროპირის (გამონაკლისი არ არის ასევე დიდი პარასკევიც, როდესაც არ სრულდება არავითარი ლიტურგია) ან წმიდა ბასილი დიდის: დიდი მარხვის მე-3, მე-4, მე-5 კვირას. იმ დღეებში, როდესაც ლიტურგია იწყება მწუხრით, ასევე დაიწყება ხარების დღესასწაულზეც: დიდი მარხვის ყველა შვიდეულის სადაგ დღეს, გარდა შაბათ-კვირისა, ხარების დღეს ლიტურგია ყოველთვის იწყება მწუხრით. ამ მწუხრის თავისებურება ისაა, რომ „უფალო დაღადე-ჰყავსა“ ზედა დასდებლებს ემატება მე-11 დასდებელი.

ხარების მეორე დღეს, 26 მარტს, იხეიმება მთავარანგელოზ გაბრიელის კრება. ეს ამასთანავე ხარების დღის წარგზავნაცაა. თუკი

ხარება დაემთხვევა ლაზარეს შაბათს, ან ბზობას, ან ვნებისა და ბრწყინვალე შვიდეულის ერთ-ერთ დღეს, მაშინ ხარების წარგზავნა საერთოდ ამოვარდება, ხოლო ამ დღის კანონი და დასდებლები იგალობება სხვა რომელიმე სადაგ დღეს.

თუკი ხარების დღესასწაული დაემთხვა დიდი მარხვის მეხუთე შვიდეულის ოთხშაბათსა და ხუთშაბათს, მაშინ ანდრია კრიტელის დიდი კანონი გადავა სამშაბათს, ე.ი. წაიკითხება ჩვეულებრივ, არა ოთხშაბათის საღამოს, არამედ ორშაბათს, საღამოს.

ივნისი

24 ივნისი - შობა პატიოსნისა დიდებულისა წინასწარმეტყველისა და ნათლისმცემელისა იოანესი. ამ დღეს ვისხენებთ უშვილო

მღვდელ ზაქარიასა და მისი ცოლის - ელისაბედის მიერ წინასწარმეტყველთაგან უდიდესის - იოანე ნათლისმცემლის შობას, რომელსაც უნდა მოემზადებინა იუდეველი ერი მესიის - უფლის იესო ქრისტეს მისაღებად. ესაა დიდი დღესასწაული, რომელსაც აქვს ერთი დღე შემდგომად დღესასწაულისა. აღესრულება ღამისთევის მსახურება ლიტითა და პურის კურთხევით, პოლიელეთა და სადიდებლით.

29 ივნისი - წმიდათა ყოვლად ქებულთა თავთა მოციქულთა პეტრესა და პავლეს ხსენება. ამ ორ მოციქულს ეკლესია განსაკუთრებულად პატივს სცემს. პეტრეს, რადგან მან პირველმა დაიწყო მოციქულებრივი მსახურება და პავლეს, რადგან ყველაზე მეტად გაისარჯა სახარების ქადაგებით. ორივე მოციქული ერთ დღეს, 67 წლის 29 ივნისს, აღესრულა მოწამეობრივი სიკვდილით რომში იმპერატორ ნერონის დროს: წმიდა პეტრე ჯვარზე გაიკრა თავდაყირა, ხოლო წმიდა პავლეს, როგორც რომის მოქალაქეს, თავი მოჰკვეთეს. ზოგი ცნობით, წმიდა პავლე 68 წლის იმავე დღეს აღესრულა.

ესაა დიდი დღესასწაული, რომელსაც აქვს ერთი დღე შემდგომად დღესასწაულისა. მეორე დღეს, 30 ივნისს აღესრულება თორმეტი მოციქულის ხსენება. პეტრე-პავლობის დღესასწაულისთვის მორწმუნეები ემზადებიან განსაკუთრებული მარხვით, რომელსაც მოციქულთა ეწოდება. იგი იწყება ყოველთა წმიდათა კვირის შემდეგი ორშაბათიდან. ამის შედეგად იგი სხვადასხვა წელს პასექის დღესასწაულთან დაკავშირებით ხან გრძელია, ხან მოკლე. ყველაზე მოკლე პეტრე-პავლობის მარხვა 8 დღიანია, ხოლო ყველაზე გრძელი - 42 დღიანი. მარხვა სრულდება 29 ივნისს, თუკი არ დაემთხვა ოთხშაბათსა და პარასკევს. ამ მარხვაში თევზით ხსნილია შაბათი, კვირა და დღესასწაულის დღეები.

აგვისტო

6 აგვისტო - ფერისცვალება უფლისა და ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი. ამ დღეს ვიხსენებთ როგორ გაამლიერა იესო ქრისტემ თავისი მოწაფეების რწმენა, რათა არ შერყეულიყვნენ მისი ჯვარზე ვნებისას, ფერი იცვალა მათ წინაშე თაბორის მთაზე და

უჩვენა თავისი ღვათაებრივი დიდება. ესაა საუფლო დღესასწაული, რომელსაც აქვს ერთი დღე წინადღესასწაულისა, 5 აგვისტოს და შვიდი დღე შემდგომად დღესასწაულისა. წარგზავნა სრულდება 13 აგვისტოს. 1 აგვისტოდან ფერისცვალებამდე, ფერისცვალებასა და წარგზავნას იგალობება ჯვართამაღლების კატავასია: „ჯვარი დასახა მოსე...“. მაგრამ შემდგომად დღესასწაულიდან წარგზავნამდე იგალობება ფერისცვალების კატავასია.

ფერისცვალების დღესასწაულის თავისებურება ისაა, რომ ლიტურგიის დასასრულს, წინა ამბიონის ლოცვის შემდეგ იკურთხება ყურმენი, რომელიც პალესტინაში ამ დროისთვის მწიფობს.

15 აგვისტო - მიძინება ყოვლადწმიდა ღვთისმშობელისა და მარადის ქალწულისა მარიამისა. ამ დღეს ვიხსენებთ დედა ღვთისას მიცვალებას, რის შესახებაც მას მთავარანგელოზ გაბრიელის მიერ წინასწარ ეუწყა. ამ დღეს ყველა მოციქული, გარდა თომასი, სამყაროს სხვადასხვა მხარიდან სასწაულებრივად გამოცხადდა. ყოვლადწმიდა დაფლეს გეთსამანიში და მესამე დღეს მისი სხეული უფლის მიერ ზეცად ავიდა, იგი მხოლოდ სამი დღე განისვენებდა საფლავში. მესამე დღეს მოციქულებმა ვერ იპოვეს მისი სხეული საფლავში, ამიტომაც მისი სიკვდილი იწოდება მიძინებად.

ეს დღესასწაული შედის საღვთისმშობლო დღესასწაულთა რიცხვში. მას აქვს ერთი დღე წინადღესასწაულისა და 9 დღე შემდგომად დღესასწაულისა. წარგზავნა სრულდება 23 აგვისტოს. 14 აგვისტოდან 23 აგვისტომდე იგალობება მიძინების კატავასია.

მორწმუნეები ამ დღესასწაულის ღირსეულად შესახვედრად ემზადებიან ორკვირიანი მარხვით, რომელსაც მიძინების მარხვა ეწოდება. იგი იწყება 1 აგვისტოდან და სრულდება 14 აგვისტოს. თევზი ამ მარხვაში მხოლოდ ფერისცვალებას დაიშვება.

29 აგვისტო - თავისკვეთა პატიოსნისა დიდებულისა წინასწარმეტყველისა და ნათლისმცემელისა იოანესი. ამ დღეს ვიხსენებთ მეფე ჰეროდეს ბრძანებით უდიდესი წინასწარმეტყველის - იოანეს თავისკვეთას, იოანემ ამხილა იგი თავისი ძმის ცოლთან არაკანონიერ თანაცხოვრებაში. ესაა დიდი დღესასწაული, რომელსაც აქვს ერთი დღე შემდგომად დღესასწაულისა. ამ დღეს არის მიძიმე მარხვა ნიშნად ჰეროდეს ღრეობის საპირისპიროდ

4. ტაძრის დღესასწაულები

ტაძრის დღესასწაულების საღამოს აუცილებლად აღესრულება ღამისთევა. გამონაკლისს შეადგენს იმ ტაძრის დღესასწაული, რომელიც დაემთხვევა სულთმოფენობას. საღამოს, ანუ სულთმოფენობას, სრულდება მეცხრე ჟამი და დიდი მწუხრი, შემდეგ, თავის დროს, სერობა, შუადამიანი და ცისკარი (იხ. ტიპიკონი 56). 12 საუფლო და საღვთისშობლო დღესასწაულთა ტაძრის მსახურებები სრულდება ერთნაირად. განსხვავება არის მხოლოდ ხარების ანუ მთავარანგელოზ გაბრიელის ტაძარში, თუკი ეს ტაძრის დღესასწაული დაემთხვა ვნების შვიდეულის ორშაბათს. წმიდის ტაძრის დღესასწაული, თუკი წმიდანი არ მიეკუთვნება დიდ წმიდანთა დასს, მისი მსახურება მაინც აღესრულება დიდი ზეიმით და არ გადაიტანება სხვა დღეს და სრულდება ღამისთევა. გამონაკლისს შეადგენს მხოლოდ ტაძრის დღესასწაულის დამთხვევა დიდი მარხვის პირველ შვიდეულში, ვნების შვიდეულსა და აღდგომას, მაშინ ეს დღესასწაული გადაიტანება ყველიერის კვირას ან ბზობას ან აღდგომის მეორე დღეს. ტაძრის დღესასწაულის წარგზავნა სრულდება იმავე დღის მწუხრზე, რომელზედაც იგალობება ტაძრის დასდებლები. საერთოდ ასეთ შემთხვევებში უნდა ვიხელმძღვანელოთ ტიპიკონით, რომელშიც აღნიშნულია ტაძრის დღესასწაულთა ზეიმის ყველა შემთხვევა.

5. წლის მოძრავ დღეთა ღვთისმსახურება

წლის ეს საღვთისმსახურო დღეები დამოკიდებულია აღდგომის დღესასწაულზე, რომელიც სრულდება გაზაფხულის ბუნიაობის შემდეგ პირველ კვირას. ყველაზე ადრეული აღდგომა შეიძლება აღინიშნოს 22 მარტს, ხოლო ყველაზე გვიანი - 25 აპრილს. აღდგომის ზეიმთან დაკავშირებით არსებობს ორი საღვთისმსახურო პერიოდი: 1. დიდი მარხვის მოსამზადებელი კვირები, თვით დიდი მარხვა ანუ წმიდა ორმეოცი და ვნების შვიდეული. ამ პერიოდში ღვთისმსახურება სრულდება „მარხვანიდან“; 2. ზატყვის პერიოდი - პასექის პირველი დღიდან ყოველთა წმიდათა კვირამდე, რომლის დროსაც ღვთისმსახურება სრულდება „ზატყვიდან“.

6. მარხვანის მსახურებები

1. დიდი მარხვის მოსამზადებელი კვირა დღეები

დიდი მარხვა შედგება ორმოცი დღისა და ვნების შვიდეულისგან. სულ შვიდი შვიდეული უძღვის უდიდეს ქრისტიანულ დღესასწაულს - უფლისა ჩვენისა იესო ქრისტეს ბრწყინვალე აღდგომას. მას „უფლის პასექიც“ ეწოდება, რომლის წინასახეცაა ძველადთქმისეული იუდეური პასქა (პასქა - $\pi\alpha\sigma\chi\alpha$ - ებრაულად p̄hesach ნიშანვს - გვერდით ჩავლას, როდესაც დამღუპველმა ანგელოზმა დახოცა ეგვიპტელთა პირმშოები, მან გვერდი აუარა ებრაელთა სახლებს (გამოსვლ.12). ამ სახელწოდებას ებრაელები იყენებენ თავიანთი დღესასწაულის აღსანიშნავად, რომელიც დაწესებულია ეგვიპტის მონობიდან ქანაანის მიწაზე გადასვლის გასახსენებლად. დიდი მარხვის პერიოდი ეკლესიის მიერ უპირველესად დაწესებულია სინანულისათვის: ესაა საერთო სულიერი განწმენდის პერიოდი. ამიტომაც დიდი მარხვის ყველა საღვთისმსახურო საგალობელი და წეს-განგება მიმართულია იქით, რომ აღძრას ჩვენში საკუთარი ცოდვების განცდა. მაგრამ სინანულის გრძნობა, სულის სათანადო სინანულის განწყობილება ყველას მსგავსი და ერთნაირი არ აქვს. საჭიროა წინასწარ მოვამზადოთ სული სინანულის განწყობისათვის. წმიდა ეკლესია ითვალისწინებს ამას და ჯერ კიდევ დიდ მარხვამდე იწყებს ჩვენს მომზადებას სინანულის ღვაწლისთვის. წმიდა ეკლესიის მიერ დაწესებულია დიდი მარხვისთვის შემდეგი მოსამზადებელი კვირები: 1. მეზვერისა და ფარისევლის შვიდეული; 2. უძღები შვილის კვირა; 3. ხორცთა აღების ანუ საშინელის სამსჯავროს შვიდეული; 4. ყველიერის შვიდეული ანუ ადამის განდევნა სამოთხიდან, რომელსაც სხვანაირად „შენდობის კვირასაც“ ვეძახით. ასე რომ, ეკლესია სამი შვიდეულით ადრე იწყებს მორწმუნეთა მომზადებას დიდი მარხვისთვის.

მეზვერისა და ფარისევლის კვირა

ამ კვირას ასე ეწოდება, რადგან ლიტურგიაზე იკითხება სახარების მონაკვეთი - იგავი მეზვერესა და ფარისეველზე. საეკლესიო საგალობლებში მეზვერეს სიმდაბლე სამაგალითოა და დაგმობილია ფარისევლის ამპარტავნება და თავისქება. ამ დღის ღვთისმსახურების ძირითადი იდეა იგივეა, ეს გამოხატულია იგავის ბოლო სიტყვებში: „ვინც აიმაღლებს თავის თავს, დამდაბლდება, და ვინც დაიმდაბლებს თავის თავს, ამაღლდება“ (ლუკ. 18:14). ამ დღიდან და შემდგომ მთელი მარხვის განმავლობაში მეზუთე კვირის ჩათვლით ყოველ ცისკარზე სახარების შემდეგ იგალობება სინანულის ტროპრები:

„მსწრაფლ განუხვენ სინანულისა ბჭენი სულსა ჩემსა ცხოვრების მომცემელო, ცისკარსა ამას მდგომარესა ტაძარსა შინა, რამეთუ ტაძარი ხორცთა ჩემთა ყოვლისა ცოდვისა ქვებ ქმნილ არს, არამედ ვითარცა მოწყალემან გამწმიდე მრავლითა წყალობითა შენითა და შემიწყალე მე.

ცხოვრებისა გზასა შეცდომილმან, ღვთისმშობელო, ცოდვითა და უსჯულოებითა და გულისწყრომითა დავაზნელე ყოველივე სულისა ჩემისა სიკეთე და აწ გვედრები: შემწე მეყავნ და მიხსენ ყოვლისა სიბოროტისაგან.

მიწყალე მე ღმერთო დიდითა წყალობითა შენითა და მრავლითა მოწყალებითა შენითა აღბოცე უსჯულოება და შემიწყალე მე.

მრავალთა ცოდვათა ჩემ მიერ ქმნულთა, გულისხმა-ვჰყოფ საწყალობელი და შევსძრწუნდები საშინელისა მის დღისა სამსჯავროსაგან, არამედ სასოებით მინდობილი წყალობისა შენისა, ვითარცა დავით გილაღადებ: შემიწყალე მე ღმერთო ჩემი დიდითა წყალობითა შენითა“.

ამ კვირის, ისევე როგორც მომავალი შვიდეულის, მსახურება სრულდება ოქტოიხოსის მიხედვით, მაგრამ მარხვანიდან ემატება დასდებლები და კანონები. წმიდანის წეს-განგება (თვენიდან), რომელიც დაემთხვევა ყველა ამ კვირა დღეს, იგალობება პარასკევს სერობაზე, გარდა დიდი წმიდანებისა, რომელთა მსახურება ერთიანდება მარკოზის თავების მიხედვით. ამ შვიდეულში (ოთხშაბათსა და პარასკევს) მარხვა არ არის ფარისევლის

შესარცხვენად, რომელიც იქადის იმით, რომ ის მარხულობს კვირაში ორჯერ. ასევე ვარცხვენთ ერეტიკოს სომხებს, რომლებიც მარხულობენ ამ შვიდეულში (ე.წ. არცივურია).

უძღები შვილის კვირა

ეს კვირა ასე იწოდება, რადგან ლიტურგიაზე იკითხება სახარება უძღები შვილის შესახებ, ხოლო საეკლესიო საგალობლებში სამაგალითოდ ჩანს მამის მიმტევებელი სიყვარული, რაც განასახიერებს ღვთის უსაზღვრო მოწყალებას მონანიე ცოდვილის მიმართ. ამ კვირის იდეაა: ღვთის ადამიანთა მიმართ სიყვარულს ვერ დამლევს ვერანაირი ცოდვა, ამიტომაც საკუთარი ცოდვების მონანიე ადამიანი არასოდეს არ უნდა ჩავარდეს სასოწარკვეთილებაში. ამ კვირას, ასევე მომდევნო ხორციელისა და ყველიერის კვირას, ცისკარზე „პოლიელის“ შემდეგ იგალობება 136-ე ფსალმუნი: „მდინარეთა ბაბილოვნისათა...“. ამ ფსალმუნის გალობამ ჩვენ, ცოდვილებს, უნდა შეგვახსენოს ჩვენი უბედური მდგომარეობა ეშმაკისა და ცოდვის ტყვეობაში, მსგავსად იმისა, რომ ოდესღაც იუდეველებმა ბაბილონის ტყვეობაში შეიგნეს თავიანთი უბედური ვითარება. ეს სამწუხარო ჰიმნი აწ მკაფიოდ გამოხატავს ცოდვის გამო დაკარგული ზეციური მამულის გამო ჩვენს მწუხარებას და შთაგვაგონებს სინანულის აუცილებლობას, რათა ღირსგვყოს ამ ზეციურ მამულში დაბრუნების სიხარულს. უძღები შვილის, ხორცთა აღებისა და ყველიერის კვირას იგალობება განსაკუთრებული კატავასია ტრიოდინისა. უძღები შვილის კვირის მომდევნო დღეებს ხორცთა აღების შვიდეული ეწოდება, რადგანაც სრულდება ხორცის მიღება. ამ შვიდეულის სერობებზე აღარ იკითხება ღვთისმშობლის კანონი.

ხორცთა აღების შაბათი

ხორცთა აღების შაბათს მოიხსენებიან მიცვალებულები. ამ დღეს აღესრულება განსაკუთრებული მიცვალებულთა მსახურება. ამ შაბათს ეკლესია ლოცულობს განსაკუთრებით იმ

მიცვალებულებისთვის, რომლებიც რომელიღაც მიზეზის გამო არ დაიკრძალნენ ქრისტიანულად. ამ შაბათს მიცვალებულთა მოხსენება დაკავშირებულია ასევე იმიტომ, რომ მეორე დღეს, ხორცთა აღების კვირას ეკლესია იხსენებს საშინელ სამსჯავროს, სადაც წარდგება ყოველი ადამიანი, როგორც ცოცხალი, ისე მიცვალებული. ქრისტიანული სიყვარულით ჩვენ ვლოცულობთ მიცვალებულთათვისაც, რომ ისინიც შეიწყალოს ღმერთმა.

ამ მიცვალებულთა მსახურების განსაკუთრებულობა ის არის, რომ მწუხრზე წარდგომისა და ცისკარზე „ღმერთი უფალის“ ნაცვლად იგალობება „ალილუია“ თავისი მუხლებით, რიგითი მე-16 კანონის შემდეგ, იკითხება მე-17 კანონი, რომელიც იყოფა ორ ნაწილად განსაკუთრებული ჩასართავებით. მე-17 კანონის პირველი და მეორე ნაწილის და მეექვსე გალობის შემდეგ წარმოითქმება მიცვალებულთა კვერექსი. კანონებში წაიკითხება მეორე გალობაც. თუკი შაბათს დაემთხვა უფლის მირქმა ან ტაძრის დღესასწაული, მიცვალებულთა ხსენება სრულდება წინა შაბათს ან ხორცთა აღების ხუთშაბათს.

ხორცთა აღების კვირა

ხორცთა აღების კვირას ვიხსენებთ საშინელი სამსჯავროს, რათა ცოდვილები ღვთის მრავალმოწყალების იმედიით არ მიეცნენ უდარდებლობას და სიზარმაცეს საკუთარი ცხოვნების საქმეში. ლიტურგიაზე იკითხება სახარება საშინელ სამსჯავროზე, რომელიც შთაგვაგონებს, რომ უფალი არა მხოლოდ უსაზღვროდ მოწყალე, არამედ უსასრულოდ სამართლიანიცაა, რომ ის არა მარტო მოსიყვარულე მამა, არამედ ერთდროულად მართალი მსაჯულიცაა, რომელიც ყველას მიაგებს თავიანთი საქმისაებრ.

ყველიერის შვიდეული

ხორცთა აღების კვირას მოსდევს ყველიერის შვიდეული, რომლის დროსაც დაიშვება რძის პროდუქტებისა და კვერცხის ჭამა. ყველიერის შვიდეულის ყოველ დღეს იგალობება განსაკუთრებული

სადვთისმსახურო წეს-განგება, რომელიც მოცემულია ტრიოდიონში. ეს შვიდეული უშუალოდ დიდი მარხვის წინა შვიდეულია.

ყველიერის შვიდეულის დღეებში (გარდა შაბათისა) ცისკარზე არ იგალობება ოქტოიხოსის კანონის გალობები იმ გალობებზე, რომლებსაც აქვს ტრიოდიონში სამსაგალობელი. ოთხშაბათსა და პარასკევს ცისკარზე იგალობება ტრიოდიონის კანონებიც.

ყველიერის ოთხშაბათსა და პარასკევს აღესრულება დიდი მარხვის მსგავსი მსახურება, მაგრამ ზოგიერთი განსხვავებით. მწუხრზე „აწ განუტევს“ შემდეგ იგალობება შემდეგი ტროპრები:

„ღვთისმშობელო ქალწულო...“, „ნათლისმცემელო ქრისტესო...“, „მეოხ გვეყვებით ჩვენ...“, მეტანიებით;

მრჩობლი კვერექსის ნაცვლად: „შეგვიწყალენ ჩვენ ღმერთო...“,

„უფალო შეგვიწყალენ“ - 40-ჯერ;

მღვდლის ასამაღლებლის: „რომელი იგი არს კურთხეულ ქრისტე ღმერთი ჩვენი...“ იკითხება „ზეცათა მეუფეო...“ და ეფრემ ასურის ლოცვა 16 მეტანიით;

„წმიდაო ღმერთო...“, „მამაო ჩვენო...“, ასამაღლებელი; 12-ჯერ „უფალო შეგვიწყალენ“.

მწუხრის შემდეგ დიდი სერობა აღესრულება, მაგრამ მასზე არ გალობენ, როგორც დიდი მარხვის დროს, არამედ „ღირს არსის“ შემდეგ იკითხება იგივე ტროპრები, როგორც ჩვეულებრივ მცირე სერობაზე. შუაღამიანი სრულდება მეტანიებით. ცისკარზე „ღმერთი უფალის“ ნაცვლად - „ალილუია“, ხოლო შემდეგ წმიდისა და ღვთისმშობლის ტროპრების ნაცვლად იგალობება ხმის სამებიანი. გარდა სამსაგალობლებისა, რომლებიც იკითხება ყველიერის შვიდეულის ყოველ დღეს, ოთხშაბათსა და პარასკევს იგალობება სრული კანონები, ამასთან ოქტოიხოსისა და თვენის ის კანონი, რომელსაც დაემთხვევა სამსაგალობელი, ამოვარდება. ოქტოიხოსის საგალობლები სრულიად დაიტევება, მაგრამ თვენის საგალობლები იგალობება იმავე დღის სხვა საგალობლებთან ერთად: მესამე პირველთან, მერვე მეექვსესთან, მეცხრე მეშვიდესთან. მეცხრე გალობაზე იგალობება სამებიანის ხმის განმანათლებელი; „კეთილ არს აღსარება...“, კვერექსის: „შეგვიწყალენ ჩვენ ღმერთო...“ - ნაცვლად - 40-ჯერ „უფალო შეგვიწყალენ“ და მღვდლის ასამაღლებელი: „რომელი იგი არს კურთხეულ...“; „ზეცათა

მეუფეო...“; ეფრემ ასურის ლოცვა 16 მეტანიით. ჟამნები სრულდება დიდი მარხვის მსგავსად ეფრემ ასურის ლოცვით, მაგრამ ფსალმუნები არ ჩაერთვის და ჟამის ტროპრები არ იგალობება, არამედ იკითხება. მე-9 ჟამს მოსდევს გამომსახველობითი ფსალმუნები, მაგრამ ისინი იწყება არა „ნეტარების“ გალობით, არამედ 102-ე და 145-ე ფსალმუნების კითხვით; წაიკითხება სიმბოლო სარწმუნოებისა. გამომსახველობითი ფსალმუნების შემდეგ სრულდება ჩვეულებრივი ყოველდღიური მწუხრი, მაგრამ მასზე იკითხება საწინასწარმეტყველოები, ხოლო მრჩობლი კვერქის: „შეგვიწყალენ ჩვენ ღმერთო“-ს შემდეგ სამი დიდი მეტანია, თუკი მეორე დღეს არ არის რაიმე დღესასწაული. ყველიერის ოთხშაბათსა და პარასკევს ლიტურგია არ აღესრულება. ხუთშაბათსა და შაბათს სრულდება მცირე სერობა.

თუ ყველიერის ოთხშაბათსა და პარასკევს თანხვდება სამი განმანათლებლის ხსენება - 30 იანვარი ან წმიდა იოანე ნათლისმცემლის თავის პოვნა - 24 თებერვალი, მაშინ ამ დღესასწაულთა მსახურება გადაიტანება ყველიერის სამშაბათს ან ხუთშაბათს. მაგრამ თუკი დაემთხვევა უფლის წინადაცვეთა ან ტაძრის დღესასწაული, მაშინ ყველიერის ოთხშაბათსა და პარასკევს შესრულდება მსახურება; მხოლოდ მწუხრის, ცისკრისა და ყოველი ჟამის ბოლოს წაიკითხება ეფრემ ასურის ლოცვა სამი მეტანიით.

ყველიერის შაბათი მიძღვნილია ყოველთა ღირსთა მამათა ღვაწლით გაბრწყინებულთათვის. ცისკარი სრულდება „დიდი დიდებამალაიანით“. იკითხება მეორე კანონიც.

ყველიერის კვირა

ყველიერის კვირას ვიხსენებთ ადამის განდევნას სამოთხიდან. ამ დღის საგალობლებში გადმოცემულია ჩვენი წინაპრების ადამისა და ევას ცოდვით დაცემა და ამით ახსნილია მარხვის ღვაწლის აუცილებლობა. ადამი და ევა დაეცა თავმეუკავებლობითა და ურჩობით, ახლა კი ნებაყოფილობით, თავმეუკავებითა და ეკლესიისადმი მორჩილებით ისევ შეგვიძლია აღვდგეთ და დავიბრუნოთ მათ მიერ დაკარგული სამოთხისეული ნეტარება. ლიტურგიაზე იკითხება სახარება, რომელიც შთაგვაგონებს

მიუტევოთ ახლობლებს წყენა და ვიმარხულოთ არა მხოლოდ სხვების დასანახად, როგორც ფარისევლებმა, არამედ წრფელი გულით.

დიდი მარხვის დაწყებისას, ძველი ქრისტიანული ჩვეულების თანახმად, ვისხენებთ უფლის სახარებისეულ დარიგებას და ერთმანეთისგან გამოვითხოვთ შენდობას. ეს წესი აღესრულება მწუხრის დასასრულს და მას აქვს რიგი სახასიათო განსაკუთრებულობა. მისი პირველი ნაწილი „მწუხრის შესვლამდე“ ატარებს საზეიმო ხასიათს და სრულდება ნათელი საზეიმო შესამოსლით. „უფალო ღაღად-ვჰყავსა“ ზედა დასდებელი იკითხება ათ მუხლად. აქედან ოთხი სინანულის ხასიათისაა. სამწუხრო შესვლის და „ნათელი მხიარულის“ შემდეგ იგალობება დიდი წარდგომა ოთხნახევარჯერ: „ნუ გარე მიაქცევ პირსა შენსა მონისა შენისაგან“. წარდგომის შემდეგ იხურება აღსავლის კარები და იკითხება: „ღირს მევენ უფალო...“. ამ დროს მღვდელი იხდის საზეიმო შესამოსელს, იმოსება მუქი ფერის შესამოსლით და ამბიონზე წარმოთქვამს თხოვნით კვერექსს: „აღუსრულოთ სამწუხრო ვედრებაი ჩვენი უფალსა...“. მომდევნო მსახურება კი უკვე ატარებს დიდი მარხვის მსახურების ხასიათს.

„აწ განუტევე“-ზე იგალობება ტროპრები: „ღვთისმშობელო ქალწულო...“, „ნათლისმცემელო ქრისტესო...“, „მეოხ გვეყვენით ჩვენ წმიდანო მოციქულნო...“ დიდი მეტანიებით.

მრჩობლი კვერექსის - „შეგვიწყალენ ჩვენ ღმერთო“- ნაცვლად იკითხება „უფალო შეგვიწყალენ“-40 ჯერ,

მღვდლის ასამაღლებელი: „რომელი იგი არს კურთხეულ...“;

ლოცვა: „ზეცათა მეუფეო...“

ეგრემ ასურის ლოცვა სამი მეტანიით.

განტევება.

განტევების შემდეგ წარმოითქმება შენდობის სიტყვა.

განსაკუთრებით ამაღლელებლად და გრძნობით მიმდინარეობს ეს დღე უბველეს მონასტრებში. წმიდა მიწაზე ბევრი მოღვაწე შენდობის დღის შემდეგ გადის დიდი მარხვის განმავლობაში უდაბნოში და ბრუნდება თავის სავანეში მხოლოდ ღაზარეს შაბათს. მრავალი მათგანი ვერ აღწევს აღდგომის დღეს. და აი ასეთებისთვის განსაკუთრებით იგალობება აღდგომის დასდებლები. ეს გალობა

მიღებულია მრავალ სავანეში დღემდე. ის ამტკიცებს ადამიანურ უძლურებას და გვამზადებს ქრისტეს ბრწყინვალე აღდგომისთვის.

2. დიდი მარხვა, წმიდა ორმოცი

ყველიერის კვირის მომდევნო ორშაბათს იწყება დიდი მარხვა, რომელსაც ტიპიკონებში „წმიდა ორმოცი“ ეწოდება, რადგანაც იგი შედგება ორმოცი დღისგან. მას უკავშირდება ასევე ორი დღესასწაული: ლაზარეს შაბათი და ბზობა, რომელსაც მოჰყვება ვნების შვიდეული, ასე რომ, საერთო ჯამში გამოდის შვიდი შვიდეული. დიდი მარხვა მას ეწოდება ხანგრძლივობისა და ასევე, თავისი სიმკაცრის გამო. ამ მარხვისას თევზის ჭამა აკრძალულია, გარდა ხარებისა და ბზობისა. შაბათობით დაშვებულია ღვინისა და ზეთის მიღება, დანარჩენ დღეებში თუკი არ არის რაიმე დღესასწაული, უზეთო მარხვაა. ხორციელ მარხვასთან შეერთებულია სულიერი მარხვა, რომელიც მდგომარეობს ვნებებისგან, ყოველგვარი სიამოვნებისა და გართობისგან თავშეკავებით, გაძლიერებული ლოცვით, მოწყალებითა და სათნოებებით.

დიდი მარხვის ღვთისმსახურება ბევრად განსხვავდება სხვა დღეების ღვთისმსახურებისგან, როგორც თავისი შინაგანი სახით, ისე შინაარსით. დიდი მარხვის დღეები უპირველესად განკუთვნილია სინანულისათვის, მთელი ღვთისმსახურება განმსჭვალულია ისე, რომ აღძრას მორწმუნის გულში გულითადი შემუსვრილება და ცოდვების სინანული. ამ დროს ყოველგვარი ბრწყინვალეობა და ზეიმი უკუგდებულია. სამეუფეო კარები იშვიათად იხსნება, კრეტსაბმელიც კი ბევრ მსახურებაზე დახურულია, სასულიერო პირები ატარებენ მუქ შესამოსელს, საგალობელი ნაკლებია, მხოლოდ ისმის საკითხავები; ღვთისმსახურებას თან ახლავს მრავალი დიდი და მცირე მეტანია.

დიდი მარხვის დროს სადაც დღეებს ორშაბათიდან პარასკევის ჩათვლით შემდეგი შემადგენლობა აქვს: დილით - შუაღამიანი, ცისკარი და პირველი ჟამი; შუადღისას - დიდმარხვისეული ჟამნები: მესამე, მეექვსე, მეცხრე, გამომსახველობითი და მწუხრი; საღამოს - დიდი სერობა. ოთხშაბათსა და პარასკევს (მეხუთე შვიდეულში

ხუთშაბათსაც) მათ ემატება პირველშეწირული ლიტურგია. შაბათი (ძველ აღთქმაში მისი თავდაპირველი დღესასწაულობის გასახსენებლად) და კვირა დღეები გამოყოფილია დიდი მარხვის სხვა დღეებისგან იმიტომ, რომ ამ დღეებში თალხი ფერები იცვლება წითელი ფერით, ეგრემ ასურის ლოცვა და მეტანიები უქმდება და სრულდება სრული ლიტურგია: შაბათობით - წმიდა იოანე ოქროპირის და კვირაობით - წმიდა ბასილი დიდის ლიტურგია. ვნების შვიდეულის ღვთისმსახურებას თავისი განსაკუთრებულობა აქვს: პირველ სამ დღეს სრულდება პირველშეწირულის საღმრთო ლიტურგია, დიდ ხუთშაბათს წმიდა ბასილი დიდის წირვა, პარასკევს საერთოდ არ არის ლიტურგია (თუკი ხარება არ დაემთხვა), არამედ სრულდება სამეუფეო ჟამნები, შაბათს ისევ წმიდა ბასილი დიდის ლიტურგია. დიდი მარხვის მეექვსე კვირას ეწოდება ბზობის კვირა და აღესრულება წმიდა იოანე ოქროპირის ლიტურგია.

3. დიდი მარხვის მსახურებათა თავისებურებები

შუალამიანი

ეს მსახურება ნაკლებად ცვალებადია დიდი მარხვის დროს. ერთადერთი განსხვავება დიდმარხვისეული შუალამიანისა ისაა, რომ ლოცვის - „რომელი ყოველსა დღესა...“ და მღვდლის ასამაღლებლის - „ღმერთო მიწყალენ ჩვენ და მაკურთხენ ჩვენ...“ - შემდეგ მღვდელი წარმოსთქვამს ეგრემ ასურის ლოცვას.

ეს ლოცვა სამ ნაწილად იყოფა, ყოველი ნაწილის შემდეგ აღესრულება დიდი მეტანია, შემდეგ 12 მცირე მეტანია ლოცვით: „ღმერთო მილხინე მე ცოდვილსა ამას და შემიწყალე მე“. ბოლოს ისევ წარმოითქმება მთელი ლოცვა და ერთი დიდი მეტანია. დიდი მარხვის პირველ დღეს შუალამიანზე, ასევე დღესასწაულებისას, თუკი ისინი დაემთხვევა სადაგ დღეებს და მეცხრე ჟამზე ეგრემ ასურის ლოცვა იკითხება მხოლოდ ერთჯერ სამი დიდი მეტანიით.

დიდმარხვისეული ცისკარი

ცისკარი იწყება ისევე, როგორც ჩვეულებრივი ყოველდღიური ცისკარი, იმ განსხვავებით, რომ ფსალმუნების დასაწყისში იკითხება არა მხოლოდ „მოვედით თაყვანის-ვსცეთ“, არამედ „წმიდაო ღმერთო“ „მამაო ჩვენომდე“. „ღმერთი უფალის“ ნაცვლად იგალობება „ალილუია“ ხმის, ხოლო წმიდის ტროპრის ნაცვლად - „სამეზიანი ხმისა“, რომელიც მოცემულია ტრიოდის ბოლოში. იკითხება სამი კანონი, პირველი კანონის წარდგომა ოქტოიხოსიდან, მეორე და მესამე კი მარხვანიდან. 50-ე ფსალმუნის შემდეგ მღვდელი ამბიონზე მაცხოვრის ხატის წინ კითხულობს: „აცხოვნე უფალო ერი შენი...“.

დიდმარხვისეული ცისკრის უმთავრესი განსახვავებელი თავისებურება ისაა, რომ კანონებზე იგალობება წმიდა წერილის გალობები, რომელთაც უერთდება თვენი კანონის ირმოსები და ტროპრები და ტრიოდის სამსაგალობლები. სადაც დღეებში ოქტოიხოსი არ იგალობება. სრულად იგალობება წმიდა წერილის მხოლოდ სამი გალობა, რომელთაც შეესაბამება ტრიოდის სამსაგალობლები. მერვე და მეცხრე გალობა ყოველთვის იკითხება, ხოლო პირველი გალობები რიგის მიხედვით: ორშაბათს - პირველი, სამშაბათს - მეორე, ოთხშაბათს - მესამე, ხუთშაბათს - მეოთხე, პარასკევს - მეხუთე. დანარჩენ გალობებში იკითხება მხოლოდ ყოველი გალობის ბოლო მუხლები.

პირველი კანონის შემდეგ იკითხება ოქტოიხოსის წარდგომა „შემდგომად სტიქოლოგიისა“. სტიქოლოგიები შეკრებილია ტრიოდის ბოლოში, ასე რომ, ოქტოიხოსის გამოყენება და მასში მოძებნა არ გვჭირდება. მეორე და მესამე კანონების შემდეგ წარდგომები იკითხება ტრიოდის ბოლოში. კანონის მესამე გალობისა და მცირე კვერეჟის შემდეგ იკითხება წმიდის საკითხავი თვენიდან, ხოლო მეექვსე გალობისა და მცირე კვერეჟის შემდეგ - მოწამის საკითხავი. ეს საკითხავებიც მოცემულია ტრიოდის ბოლოს. თუ წმიდას აქვს კონდაკი, მაშინ იგი წარმოითქმება მეექვსე გალობის შემდეგ, ხოლო მოწამის კონდაკს კი ვამბობთ პირველ სტიქოლოგიასთან ერთად ჩასართავით: „საკვირველ არს ღმერთი წმიდათა შორის მისთა“. მეცხრე გალობის შემდეგ იგალობება „ღირს

არსი“, შემდეგ მცირე კვერქსი და სამეზიანის ხმის განმანათლებელი სამჯერ. ეს განმანათლებლებიც შეკრებილია ტრიოდის ბოლოში. მისი პირველი მუხლის დამამთავრებელი სიტყვები იცვლება შვიდეულის დღის მიხედვით. ბოლოს წიკითხება სამი ცისკრის „აქებდითი“ ფსალმუნი.

ტიპიკონის მიხედვით დიდმარხვისეულ ცისკარზე უნდა წარმოითქვას სამოდვრო სიტყვა მორწმუნეებისათვის წმიდა მამათა სწავლებიდან, კერძოდ: პირველი კანონისა და სტიქოლოგიის შემდეგ ეფრემ ასურის სიტყვა, მეორე კანონისა და სტიქოლოგიის შემდეგ - ისევ ეფრემ ასურის სიტყვა, მესამე კანონისა და სტიქოლოგიის შემდეგ - ეპისკოპოს პალადი ელენოპოლისის ე.წ. ლავსაიკონი, მესამე გალობის შემდეგ - ისევ ლავსაიკონი, მეექვსე გალობის შემდეგ - პროლოგის საკითხავი. დღევანდელ დღეს ეს საკითხავები მხოლოდ მონასტრებში იკითხება, ხოლო ზოგიერთ სამრევლო ტაძრებში მოძღვარი კითხულობს მოკლე სწავლებას ან წმიდანის ცხოვრებას პროლოგიდან.

დიდმარხვისეულ ცისკარსაც ასევე თავისი განსაკუთრებული დასასრული აქვს:

დიდი „დიდება მაღალიანი“ იკითხება, როგორც ჩვეულებრივ ყოველდღიურ ცისკარზე;

თხოვნითი კვერქსი;

„აღვიგენითსა“ ზედა დასდებლები ტრიოდისიდან;

„კეთილ არს აღსარება“ - ორჯერ;

„წმიდაო ღმერთო...“, „მამაო ჩვენო...“; ასამაღლებელი;

ჩვეულებრივი ტროპარის ნაცვლად იკითხება: „ტამარსა ამას დიდებისა შენისასა მდგომარენი ზეცას მდგომარეთა მივემსგავსენით, ღვთისმშობელო ბჭეო ზეცათაო, განგვილე კარი წყალობის შენისა“;

მრჩობლი კვერქსი არ ითქმება როგორც ჩვეულებრივ ცისკარზე, არამედ იკითხება 40 -ჯერ „უფალო შეგვიწყალენ“;

„დიდება, აწდა...“, „უპატონსესსა...“, „სახელითა უფლისათა გვაკურთხენ“;

მღვდლის ასამაღლებელი: „რომელი იგი არს კურთხეულ...“

ლოცვა: „ზეცათა მეუფეო...“;

ეგრემ ასურის ლოცვა 16 მეტანიით, რისი დასრულების შემდეგ პირდაპირ მოვბმის პირველი ჟამი.

დიდმარხვისეული ჟამნები

დიდმარხვისეული ჟამნები შემდეგი თავისებურებებით გამოირჩევა:

1. ყოველ ჟამზე, ზოგიერთი გამონაკლისის გარდა, ჩვეულებრივი სამი ფსალმუნის შემდეგ იკითხება კანონი ფსალმუნისა;

2. ყოველ ჟამზე იგალობება მოცემული ჟამის ტროპარი სამჯერ დიდი მეტანიით;

3. მეექვსე ჟამზე ღვთისმშობლის პირველი მუხლის შემდეგ იკითხება საწინასწარმეტყველო, რომლის წინ და დასასრულს იკითხება ტრიოდის განსაკუთრებული წარდგომა;

4. ყოველი ჟამის ბოლოს მღვდლის ასამაღლებლის შემდეგ იკითხება ეგრემ ასურის ლოცვა 16 მეტანიით, ხოლო მეცხრე ჟამზე სამი მეტანიით.

ჟამნების ტროპარებია:

პირველი ჟამის: „განთიად შეისმინე ხმისა ჩემისა, მეუფეო ჩემო და ღმერთო ჩემო“;

მესამე ჟამის: „უფალო, რომელმან ყოვლად წმიდა სული შენი ჟამსა მესამესა მოწაფეთა შენთა გარდამოუვლინე და განანათლენ იგინი, მას სახიერო ნუ მიმიღებ ჩემგან, არამედ განმიახლე გვამსა შენსა“;

მეექვსე ჟამის: „რომელმან მეექვსესა დღესა და ჟამსა ჯვარსა შემსჭვალე სამოთხეს შინა ქმნული ადამის-მიერი ცთომავი, ჩემთაცა ცოდვათა ხელით წერილი განხეთქენ, ქრისტე ღმერთო და გვაცხოვნენ ჩვენ“;

მეცხრე ჟამის: „რომელმან მეცხრესა ჟამსა ჩუენთვის ხორცითა სიკუდილისა გემო იხილე, მოაკვდინე ხორციელებრი ჩემი ცთომავი, ქრისტე ღმერთო და გვაცხოვნენ ჩვენ“.

ამ ტროპარების გალობებს შორის წარმოითქმება განსაკუთრებული მუხლები, ხოლო მესამეჯერ გალობის შემდეგ: „დიდება მამასა და ძესა და წმიდასა სულსა“, მკითხველი კი აგრძელებს: „აწ და მარადის

და უკუნითი უკუნისამდე, ამინ“, რომელსაც მოსდევს ჟამნების ღვთისმშობლის მეორე მუხლი.

„წმიდაო ღმერთოსა“ და „მამაო ჩვენოს“ შემდეგ იკითხება არა დღესასწაულის ან წმიდის კონდაკი, როგორც ჩვეულებრივ, არამედ განსაკუთრებული კონდაკები, რომლებიც მოცემულია ყოველ ჟამში. ისინი თავიანთი შინაარსით შეესაბამებიან თითოეულ ჟამს.

დიდმარხვისეული გამომსახველობითი ფსალმუნები

მეცხრე ჟამის დამამთავრებელი ლოცვის შემდეგ გამომსახველობით ფსალმუნებს გამოვტოვებთ და იკითხება „ნეტარებები“.

თითოეულს ჩაერთვის: „მომიხსენე ჩვენ უფალო, ოდეს მოხვიდე სუფევიტა შენითა“.

ბოლოს იკითხება: „მომიხსენე ჩვენ უფალო, ოდეს მოხვიდე სუფევიტა შენითა“ - სამჯერ;

„მომიხსენენ ჩვენ მეუფეო, ოდეს მოხვიდე სუფევიტა შენითა“;

„მომიხსენენ ჩვენ წმიდაო, ოდეს მოხვიდე სუფევიტა შენითა“;

„უპატოხნესსა“-ს შემდეგ ასამაღლებელი: „ღმერთო მიწყალენ ჩვენ...“;

ეგრემ ასურის ლოცვა 16 მეტანიით, რისი დასრულების შემდეგ პირდაპირ იწყება დიდმარხვისეული მწუხრი: „მოვედით თაყვანის ვსცეთ“ და პირველდაწყებითი ფსალმუნი, როგორც იმ შემთვევებში, როდესაც არ არის პირველშეწირულის ლიტურგია.

თუკი აღესრულება პირველშეწირულის ლიტურგია, მაშინ მეტანიების შემდეგ იკითხება: „წმიდაო სამებაო, ერთ-არსებაო...“;

მღვდელი: „სიბრძნით“

გუნდი: „ღირს არსი“

მღვდელი: „ყოვლადწმიდაო ღვთისმშობელო გვაცხოვნენ ჩვენ“

გუნდი: „უპატოხნესსა...“, „დიდება შენდა...“, გვაკურთხენ“.

აღესრულება სრული განტეკება.

4. პირველშეწირული ძღვნის ლიტურგია

პირველშეწირული ძღვნისა, როგორც სახელწოდება გვაჩვენებს, ეწოდება ისეთ ლიტურგიას, რომელზედაც მორწმუნეები ეზიარებიან უკვე შეწირულ ძღვენს. ამიტომაც პირველშეწირული ძღვნის ლიტურგია განსხვავდება წმიდა იოანე ოქროპირისა და წმიდა ბასილი დიდის ლიტურგიისაგან იმით, რომ მასზე პროსკომიდია და წმიდა ძღვნის კურთხევა არ აღესრულება. „უძველეს ლიტურგიათა“ მეხუთე ნაწილში³¹ ნათქვამია: „უძველეს ლიტურგიათა შორისა... პირველშეწირული ძღვნის ლიტურგია (ἡ πρωτοψαλμὴν ἑκτεροψαλμῶν ე.ი. δῶρον, Missa preasentificatorum, ე.ი. munerum), რომელიც აღესრულება დიდი მარხვისას წმიდა მართლმადიდებელ ეკლესიაში, უპირველესად პირველი ექვსი კვირის ოთხშაბათსა და პარასკევს, მეხუთე კვირის ხუთშაბათს, ვნების შვიდეულის ორშაბათს, სამშაბათსა და ოთხშაბათს... ხოლო დასავლეთის ეკლესიაში მხოლოდ ერთხელ წელიწადში - ვნების შვიდეულის პარასკევს. ამ ლიტურგიის წარმოშობა და წყობა საეკლესიო სიძველეთა სხვადასხვა მკვლევართა მიერ მიეწერებოდა და დღესაც მიეწერება ხან აღმოსავლეთს, ხან დასავლეთს; ზოგიერთი აღმოსავლელი მწერალი მის თავდაპირველ ჩამოყალიბებას დასავლეთს აკუთვნებს, კერძოდ, რომის პაპს გრიგოლი დიდს ანუ ორმეტყველს, ხოლო დასავლელი სწავლულები მიაწერენ აღმოსავლეთს, იმ პერიოდს, როდესაც აღმოსავლეთისა და დასავლეთის ეკლესიები ჯერ კიდევ ერთად იყვნენ. აღმოსავლეთსა და დასავლეთში პირველშეწირული ძღვნის წეს-განგება განსხვავებულია ზოგიერთი წვრილმანით, მაგრამ ლოცვათა მსვლელობითა და შემადგენლობით კი მათში დიდი მსგავსებაა, რაც მკაფიო დადასტურებაა ამ ლიტურგიის საერთო წარმოშობისა და მათი ერთი წყაროდან წარმომავლობისა. ეს წყაროა პირველი ქრისტიანობა. პირველ სამ საუკუნეში ქრისტიანული ეკლესიის განსაკუთრებულმა ვითარებამ სათავე დაუდო ექვარისტიის საიდუმლოს როგორც აღმოსავლეთში, ისე

³¹В «Прибавлении» к пятому отделу «Древних Литургий», изд. С. Петербург, 1878г. стр. 141-142

დასავლეთში, მისგან განვითარდა განსაკუთრებული ევქარისტიული ღვთისმსახურება პირველშეწირული ძღვნის ლიტურგიის სახელწოდებით“.

როგორც ზემოთ აღვნიშნეთ, პირველშეწირული ძღვნის ლიტურგია სათავეს იღებს ქრისტიანობის პირველი საუკუნიდან, მაგრამ შეიძლება ვივარაუდოთ, რომ მისი საბოლოო ვარიანტი წერილობითი სახით გადმოგვცა წმიდა გრიგოლი დიდმა, რომის პაპმა, მეექვსე საუკუნეში (რომის პაპი 590-604 წლებში).

პირველშეწირული ძღვნის ლიტურგია სრულდება მხოლოდ დიდი მარხვის განმავლობაში. მისი დაწესების მიზანი ისაა, რომ მორწმუნეები არ დარჩნენ ქრისტეს ხორცისა და სისხლის ზიარების გარეშე დიდი მარხვის სადაგ დღეებში, როდესაც ტიპიკონის მიხედვით სრული ლიტურგიის შესრულება არ შეიძლება. ძველ ქრისტიანებს ევქარისტიის საიდუმლოს შესრულებისას ისეთი დიდი სიხარული ჰქონდათ ქრისტე მაცხოვრის მიმართ, რომ ლიტურგიას პასექს უწოდებენ. ამიტომაც ითვლება, რომ ასეთი დიდი სიხარულის გრძნობა შეუთავსებელია დიდი მარხვის სინანულის დღეებისთვის და სრული ლიტურგიის შესრულება შეუსაბამოა. ამასთან ძველი ქრისტიანები შეუძლებლად თვლიან მთელი შვიდეულის განმავლობაში ზიარების გარეშე დარჩენას და ამიტომაც შემოიღეს პირველშეწირული ძღვნის ლიტურგია, ამ დროს არ სრულდება ზეიმი და ლიტურგიის უმთავრესი საზეიმო ნაწილი - წმიდა ძღვნის გარდაქცევა.

გარდა ზემოთ ჩამოთვლილი დღეებისა, პირველშეწირული ძღვნის ლიტურგია შეიძლება შესრულდეს დიდი მარხვის იმ სადაგ დღეებში, როდესაც დაემთხვევა ტაძრის დღესასწაული ან შემდეგი დღესასწაულები: წმიდა იოანე ნათლისმცემლის პირველი და მეორე თავის პოვნა - 24 თებერვალს და 40 სებასტიანელი მოწამის ხსენება - 9 მარტს. დიდი მარხვის შაბათ დღეებში ყოველთვის სრულდება წმიდა იოანე ოქროპირის ლიტურგია, ხოლო კვირა დღეებში - წმიდა ბასილი დიდის ლიტურგია (გარდა მეექვსე კვირისა - ბზობისა, როდესაც სრულდება წმიდა იონე ოქროპირის ლიტურგია).

პირველშეწირული ძღვნის ლიტურგიაზე წმიდა ძღვენი წინასწარ შეიწირება მის წინა სრულ ლიტურგიაზე: წმიდა იოანე ოქროპირის ან წმიდა ბასილი დიდის წირვაზე. ამისთვის, ჩვეულებრივი ერთი

ტარიგის გარდა, პროსკომიდიაზე მზადდება კიდევ იმდენი ტარიგი, რამდენი პირველშეწირული ძღვნის ლიტურგიის შესრულებასაც ვაპირებთ მომავალ შვიდეულში. ამ ტარიგებზე აღესრულება ყველა რიგითი მოქმედება და წარმოითქმება ყველა ის ლოცვა, რომელსაც ვასრულებთ იმ დღის ტარიგზე. წმიდა ძღვნის კურთხევისას სასულიერო პირი წარმოთქვამს ყოველ ტარიგზე განსაზღვრულ სიტყვებს და არ ცვლის მხოლოდით რიცხვს მრავლობითად, რადგანაც ქრისტე ერთია ყველა ტარიგში. როდესაც მღვდელი აამაღლებს წმიდა ძღვენს, ის ერთდროულად აამაღლებს ყველა ტარიგს. სასულიერო პირთა ზიარების წინ, ბარძიმში მდულარების ჩასხმის შემდეგ მღვდელი აიღებს მარცხენა ხელში წინასწარმომზადებულ ტარიგს, არ განტეხს მას და მარჯვენა ხელში კოვზით გაჟღენთს სისხლით მას ჯვრის სახით ჩაჭრილ ადგილებთან ახლოს. ასეთი სახით შეერთებული წმიდა ხორცი წმიდა სისხლთან დაიდება სპეციალურ ჭურჭელში.

რამდენადაც დიდმარხვის სადაგ დღეებში (გარდა შაბათისა და კვირისა) საკვების მიღება, ტიპიკონის მიხედვით, მხოლოდ ერთხელ, საღამოს, შეიძლება, ამიტომაც პირველშეწირული ძღვნის ლიტურგია სრულდება მეცხრე ჟამისა და მწუხრის შემდეგ. მათ წინ კი აღესრულება დიდმარხვისეული ჟამნები. ლიტურგია იწყება ჩვეულებრივი ასამაღლებელით: „კურთხეულ არს მეუფება მამისა და ძისა და წმიდისა სულისა...“.

წმიდა იაკობ მოციქულის პირველშეწირული ძღვნის ლიტურგია

„ეს ლიტურგია წარმოადგენს იერუსალიმის ეკლესიის უძველეს წეს-განგებას, რომელიც აღესრულებოდა პალესტინასა და სინას მთაზე, როგორც ადგილობრივი პირველშეწირული ლიტურგია, მაგრამ მე-15 საუკუნეში თანდათანობით განიდევნა წმიდა გრიგოლ დიოლოღოსის კონსტანტინეპოლის ლიტურგიის ფორმით. წმიდა იაკობ მოციქულის პირველშეწირულის ლიტურგიას აქვს წმიდა იაკობ მოციქულის სრულ ლიტურგიასთან ისეთივე ურთიერთკავშირი, როგორც წმიდა გრიგოლ დიოლოღოსის ლიტურგიას წმიდა ბასილი დიდისა და წმიდა იოანე ოქროპირის ლიტურგიასთან.“

ეს ლიტურგია მოიხსენება იერუსალიმში უფლის საფლავის ტიპიკონში და პირველად წერილობით გამოჩნდა მხოლოდ მე-19 საუკუნეში, როდესაც მისი ტექსტი გამოქვეყნდა სინას მთის მონასტრის კონდაკიდან. მის შესახებ საუბრობს პროფ. დიმიტრიევსკი. ბერძნულ ენაზე თანამედროვე გამოცემები შემდეგია: ათენის 1955 წ. და სალონიკის 1979 წლის (მეორე შესწორებული გამოცემა ტიპიკონური მითითებებით უფლის საფლავის ტიპიკონიდან). პატრიარქ დიოდოროსის კურთხევით გამოცემული იერუსალიმის ეკლესიის 1995 წლის კონდაკი ანუ იერუსალიმური ლიტურგიკონი (Λειτουργικόν Ιεροσολύμων) შეიცავს ამ მსახურების სრულ ტექსტს. სერბეთში წმიდა მოციქულ იაკობის პირველშეწირულის ლიტურგიის კონდაკი 1996 წელს გამოსცა ბატანსკის ეპისკოპოსმა ქრისზოსტომოსმა. ეს გამოცემა შედგება ოთხი ცალკეული წიგნისგან. მასში გადმოცემულია მარხვის მეოთხე კვირის ოთხშაბათის, ვნების შვიდეულის ორშაბათის, სამშაბათისა და ოთხშაბათის მსახურებები სერბულად. სლავური თარგმანი შეასრულა დეკანოზმა იოანე შომ ბერძნულიდან 1995 წლის იერუსალიმური კონდაკიდან. დეკანოზი იოანე შო არის ამერიკის ქალაქ მილვოკის წმიდა სამების სამრევლოს წინამძღვარი რუსული საზღვარგარეთული ეკლესიისა. მისი თარგმანი იმითია ფასეული, რომ საშუალებას იძლევა შევადაროთ სხვა ისტორიულ მონაცემებს პირველშეწირული ლიტურგიის საკითხთან დაკავშირებით.

შემთხვევის ლოცვები და სასულიერო პირთა შემოსვა

შემთხვევის ლოცვები იკითხება ჩვეულებრივ მეცხრე ჟამის ბოლოს, ეგრემ ასურის ლოცვის შემდეგ. სასულიერო პირები იმოსებიან გამომსახველობითი ფსალმუნების კითხვისას.

შემთხვევის ლოცვები იკითხება ისე, როგორც სრულ ლიტურგიაზე, მაგრამ გამოითხოვება ლოცვა: „უფალო გარდამოავლინე ხელი შენი მაღლით სამკვიდრებელით და განმძლიერე მე მსახურებასა ამას შენსა ზედა, დაუსჯელად წადრგომად წინაშე საშინელსა საკურთხეველსა შენსა, და შეწირვად შენდა უსისხლო იგი მსხვერპლი, რამეთუ შენი არს ძალი, უკუნითი უკუნისამდე, ამინ“, რადგანაც წმიდა ძღვენზე ძღვენი მოქმედება

უკვე აღსრულებულია. შემდეგ სასულიერო პირი შედის საკურთხეველში, ემთხვევა წმიდა სახარებას, ტრაპეზს და იმოსება სრული შესამოსლით. მაგრამ შემოსვის ლოცვებს არ კითხულობს, არამედ ჯვარს სახავს, ემთხვევა სამოსელს მხოლოდ და ამბობს: „უფლისა მიმართ ვილოცოთ“.

5. პირველშეწირული ძღვნის ლიტურგიის თანმიმდევრობა

ლიტურგია არ იწყება ჩვეულებრივ ლოცვით. წმიდა ტრაპეზის წინ სამჯერ თაყვანისცემის შემდეგ ამბობენ: „ღმერთო განმწიდე მე ცოდვილი და შემიწყალე მე“, მღვდელი და დიაკონი ემთხვევიან წმიდა ტრაპეზს. დიაკონი უხმოდ იღებს კურთხევას მღვდლისგან, გამოდის აღსავლის კარებით, დგება თავის ადგილას და ამბობს: „გვაკურთხენ მეუფეო“.

მღვდელი ჯვარს გამოსახავს სახარებით წმიდა ტრაპეზზე და წარმოთქვამს ლიტურგიის ასამაღლებელს:

„კურთხეულ არს მეუფება მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე“;

გუნდი: ამინ;

შემდეგ იწყება მწუხრი 103-ე ფსალმუნის გალობით;

მღვდელი ამ დროს თავმოხდილი სამეუფეო კარის წინ კითხულობს მწუხრის ლოცვებს (იწყებს მეოთხე ლოცვიდან, რადგან პირველი სამი იკითხება შემდეგ მე-18 კანონის გალობისას მცირე კვერექსებზე).

103-ე ფსალმუნის შემდეგ წარმოითქმება დიდი კვერექსი ჩვეულებრივ ასამაღლებლით: „რამეთუ შენის შენდა ყოველი დიდება, პატივი და თაყვანისცემა...“;

მე-18 კანონი სამი დიდებით;

თითოეული დიდების შემდეგ დიაკონი ამბობს მცირე კვერექსს;

ამ დროს მღვდელი კითხულობს მწუხრის პირველ სამ ლოცვას და ამბობს შემდეგ ასამაღლებლებს:

„რამეთუ შენი არს სიმტკიცე, და შენი არს სუფევა და ძალი და დიდება მამისა და ძისა და წმიდისა სულისა...“

„რამეთუ სახიერი და კაცთმოყვარე ღმერთი ხარ და შენდა დიდებასა აღვაკლენთ, მამისა და ძისა და წმიდისა სულისა...“

„რამეთუ შენ ხარ ღმერთი ჩვენი, ღმერთი წყალობისა და მაცხოვარებისა და შენდა დიდებასა აღვაველნთ, მამისა და ძისა და წმიდისა სულისა...“

კანონების კითხვისას სრულდება პირველშეწირული ტარიგის გადატანა ტრაპეზიდან სამსხვერპლოზე. ძველად პირველშეწირული ძღვნის შესანახი ჭურჭელი სამკვეთლოში სამსხვერპლოზე ინახებოდა. ამიტომაც ტიპიკონი მიგვითითებს: სტიქოლოგიის დროს მღვდელი გადადის სამკვეთლოში, ჭურჭლიდან ამოიღებს პირველშეწირულ ძღვენს და დააბრძანებს ფეშხუმზე, შემდეგ ბარძიმში ჩაასხამს ღვინოსა და წყალს, აკმევს ვარსკვლავსა და დაფარნებს და დააფარებს ბარძიმსა და ფეშხუმს ლოცვის გარეშე წარმოთქვამს: „უფლისა მიმართ ვილოცოთ, უფალო შეგვიწყალებ“. დღეს პირველშეწირული ტარიგის სანაწილე ინახება არა სამკვეთლოზე, არამედ წმიდა ტრაპეზზე, ამიტომაც აღესრულება ტარიგის გადატანა წმიდა ტრაპეზიდან სამკვეთლოზე. პირველი აღსავლის დასაწყისში მღვდელი გადააბრძანებს წმიდა სახარებას ტრაპეზის კუთხეში, გახსნის ოდიკს, დადებს მასზე ფეშხუმს და ფეშხუმზე დააბრძანებს პირველშეწირულ ძღვენს. მეორე აღსავლის გალობისას მღვდელი დიაკონთან ერთად უკმევს ფეშხუმზე დაბრძანებულ ტარიგს ტრაპეზის გარშემო სამჯერ. მესამე აღსავლის დროს მღვდელი აიღებს წმიდა ძღვენს თავს ზემოთ და გადააბრძანებს მას სამკვეთლოზე. აქ ის ბარძიმში ჩაასხამს ღვინოსა და წყალს, დააფარებს დაფარნებს ბარძიმსა და ფეშხუმს და უკმევს წმიდა ძღვენს. შემდეგ ბრუნდება ტრაპეზთან, დაკეცავს ოდიკს და დააბრძანებს მასზე წმიდა სახარებას.

მესამე აღსავლისა და მცირე კვერექსის შემდეგ იგალობება „უფალო ღაღად-ვჰყავ“ ათ დასდებელთან ერთად. „დიდება, აწდაზე“ გაიხსნება აღსავლის კარი და სრულდება სამწუხრო შესვლა საცეცხლურით. იმ შემთხვევაში თუ პირველშეწირულის ლიტურგიაზე იკითხება სახარება, მაშინ შესვლა იქნება სახარებით. მღვდელმთავრის ლიტურგიაზე შესვლა ყოველთვის აღესრულება სახარებით.

შესვლის შემდეგ იგალობება „ნათელი მხიარული...“;

წარმოითქმება წარდგომა ტრიოდინიდან და იკითხება ორი საწინასწარმეტყველო. წმიდა ორმეოცში პირველი საკითხავი

ყოველთვის შექმნათა წიგნიდანაა, ხოლო მეორე წინასწარმეტყველებიდან. პირველი ასახავს ადამიანის ცოდვით დაცემასა და მის დამლუპველ მდგომარეობას, ხოლო მეორე ღვთაებრივ სიბრძნეს, რომელიც უნდა ეძიონ მონანიე ცოდვილებმა თუკი სურთ გამოასწორონ საკუთარი ცოდვილი ცხოვრება. საწინასწარმეტყველოების კითხვისას აღსავლის კარები იხურება.

პირველი საკითხავის შემდეგ იხსნება სამეუფეო კარი და გუნდი გალობს მეორე წარდგომას.

დიაკონი ხმამაღლა მიმართავს მღვდელს: „ბრძანეთ“.

მღვდელი (ან მღვდელმთავარი) ორივე ხელით აიღებს საცეხლურსა და ერთსანთელას (მღვდელმთავარი ტრიკირს), ტრაპეზის წინ აღმოსავლეთისკენ გამოსახავს ჯვარს და ამბობს: „სიბრძნით აღემართენით“, შემდეგ შემობრუნდება ხალხისკენ და წარმოსთქვამს: „ნათელი ქრისტესი განგანათლებს ყოველთა“. ამ სიტყვებით ის გვაჩვენებს, რომ ჩვენი წინაპარი პატრიარქები და წინასწარმეტყველები, რომელთა ვედრებები იკითხება ახლა და წაიკითხება მომავალში, განათლებულნი არიან ღვთის იმ ნათლით, რომელიც გამოგვიჩნდა დედამიწაზე მათ მიერ ნაწინასწარმეტყველები გამომსყიდველის საშუალებით და განგანათლებს ყველას. ამ დროს ყველა იჩოქებს. ამ მღვდელმოქმედებას ისტორიული საფუძველი აქვს. ძველად დიდი მარხვისას მოსანათლავად გამზადებული კათაკმევლები ტაძრიდან გასვლის დროს იკურთხებოდნენ ანთებული სანთლით იმის აღსანიშნავად, რომ ქრისტეს ნათელი მათ განათლებს წმიდა ნათლისღებისას (აღესრულებოდა ჩვეულებრივ დიდ შაბათს). ამას მოსდევს მეორე საწინასწარმეტყველოს კითხვა.

ზოგჯერ პირველშეწირულის ლიტურგიაზე, ორი საწინასწარმეტყველოს გარდა, იკითხება კიდევ დღესასწაულის საკითხავი. ასე ხდება დიდ წმიდათა ხსენების დღეებში, როდესაც ეს დღესასწაულები დაემთხვევა დიდი მარხვის მე-2, მე-3, მე-4 და მე-5 კვირის სამშაბათს, ოთშაბათს, ხუთშაბათს, პარასკევსა და შაბათს და ასევე ტაძრის დღესასწაულებისას. დღესასწაულის საწინასწარმეტყველო იკითხება ასევე ხარების წინა დღეს, თუკი ეს წინა დღე დაემთხვევა ოთშაბათსა და პარასკევს, როდესაც აღესრულება პირველშეწირულის ლიტურგია. საერთოდ უნდა

ვიცოდეთ, რომ დღესასწაულის წინა დღეს აღსრულებული მწუხრი პირველშეწირულის ლიტურგიასთან შეერთებული მიეკუთვნება თვით დღესასწაულის დღეს, ამიტომაც იკითხება დღესასწაულის დასდებლები და იკითხება მისი საწინასწარმეტყველოები. ასეთ შემთხვევებში ღამისთევა იწყება არა მწუხრიდან, არამედ დიდი სერობიდან.

საწინასწარმეტყველოების შემდეგ მღვდელი ამბობს: „მშვიდობა შენდა“;

დიაკონი: „სიბრძნით“

ამას მოსდევს 140-ე ფსალმუნის მუხლები თავისი ჩასართვებით:

„წარემართენ ლოცვა ჩემი, ვითარცა საკმეველი შენ წინაშე, აღპყრობად ხელთა ჩემთა მსხვერპლ სამწუხროდ, ისმინე ჩემი უფალო“;

მღვდელს ამ დროს უჭირავს საცეცხლური და აკმევს ტრაპეზის წინაშე. ბოლო მუხლის დროს: „ნუ მისდრეკ გულსა ჩემსა...“ უკმევს ტრაპეზს ოთხივე მხრიდან და სამკვეთლოს. მისი დასრულების შემდეგ იკითხება ევრემ ასურის ლოცვა სამი დიდი მეტანიით.

დიდ წმიდათა ხსენების დღესა და ტაძრის დღესასწაულებისას წარმოითქმება წარდგომა და იკითხება სამოციქულო და სახარება. ვნების შვიდეულში იკითხება ერთი სახარება. ამ დროს აღსავლის კარი იხსნება.

სახარების წაკითხვის შემდეგ, ან თუ სახარება არ იკითხება, მეტანიების შემდეგ წარმოითქმება მრჩობლი კვერექსი: „ვსთქვათ ყოველთა...“. ამ დროს როგორც ჩვეულებრივ სრულ ლიტურგიაზე გაიხსნება ოდიკი ნახევრად. მიცვალებულთა კვერექსის წარმოთქმა პირველშეწირულის ლიტურგიაზე შეუსაბამოა, რადგან მღვნი არ შეიწირება. კათაკმეველთა კვერექსის („ილოცეთ კათაკმეველნო უფლისა მიმართ“) დროს ოდიკი სრულად გაიხსნება. მღვდელი ჩვეულებისამებრ ჯვარს გამოსახავს ღრუბლით ოდიკს და ამბობს ასამაღლებელს: „რათა და ესენიცა ჩვენთანა ადიდებდნენ...“

ძველად კათაკმეველები მარხვის დასასრულისთვის ემზადებოდნენ მოსანათლავად. ამიტომაც დიდი მარხვის მეოთხე კვირის ოთხშაბათიდან მღვდლის ასამაღლებლის: „რათა და ესენიცა ჩვენთანავე ადიდებდნენ...“ შემდეგ წარმოითქმება კათაკმეველთა კვერექსები შემდეგნაირად:

დიაკონი: რაოდენი კათაკმეველნი ხართ განვედით, კათაკმეველნი განვედით, რაოდენი ნათლად გამზადებულნი ხართ განვედით, ილოცეთ ნათლად გამზადებულნი;

გუნდი: უფალო შეგვიწყალებ;

დიაკონი: მორწმუნენო წმიდად ნათლად გამზადებულთა ძმათა ჩვენთა და ცხოვრებისათვის მათისა უფლისა მიმართ ვილოცოთ;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: რათა უფალმან ღმერთმან ჩვენმან განამტკიცნეს და განამლიერნეს ისინი“;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: განანათლნეს იგინი ნათლითა მეცნიერებისა და სარწმუნოებისათა;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: ღირს-ჰყუნეს იგინი ჟამსა კეთილსა საბანელსა მას მეორედ შობისასა მისატევებელად ცოდვათა და სამოსლად უხრწნელებისად;

გუნდი: უფალო შეგვიწყალებ;

დიაკონი: ჰშენეს იგინი წყლისა მიერ და სულისა;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: მიანიჭოს მათ სრულებანი სარწმუნოებისა;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: შეაერთნეს იგინი წმიდასა თვისა და რჩეულსა სამწყსოსა. აცხოვნენ, შეეწიენ, შეიწყალებ და დაიცვენ იგინი ღმერთო შენითა მადლითა;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: ნათლად გამზადებულნი, თავნი თქვენნი უფალსა მოუკდრიკენით;

გუნდი: შენ უფალო.

მღვდელი: რამეთუ შენ ხარ განმანათლებელი ჩვენი და შენდა დიდებასა აღვაწელნთ, მამისა და ძისა და წმიდისა სულისა, აწ და მარადის და უკუნითი უკუნისამდე.

გუნდი: ამინ.

მომღევნო ორ მცირე კვერქსზე იკითხება განსაკუთრებული საიდუმლო ლოცვები.

დიაკონი: როდენი ნათლად გამზადებულნი ხართ განვედით, ნათლად გამზადებულნი განვედით, როდენი კათაკმეველნი ხართ განვედით, ნუ ვინმე კათაკმეველთაგანნი, არამედ როდენი მორწმუნენი ვართ, მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ;

გუნდი: უფალო შეგვიწყალებ.

დიაკონი: შეგვეწიენ, გვაცხოვენ, შეგვიწყალებ და დაგვიცვენ, ღმერთო შენითა მადლითა;

გუნდი: უფალო შეგვიწყალებ

დიაკონი: სიბრძნით.

მღვდელი: რამეთუ შენის შენდა ყოველი დიდება პატივი და თაყვანსცემა...

გუნდი: ამინ.

დიაკონი: მერმე და მერმე მშვიდობით უფლისა მიმართ ვილოცოთ... და ჩვეულებისამებრ.

ასამაღლებელი: „ნიჭითა ქრისტეს შენისათა, რომლისა თანა კურთხეულ ხარ შენ, ყოვლად წმიდით სახიერით და ცხოველსმყოველით სულით შენითურთ, აწ და მარადის და უკუნითი უკუნისამდე“.

გუნდი: ამინ.

რომელნი ქერუბიმთას ნაცვლად იგალობება:

„აწ ძალნი ცათანი ჩვენთანა უხილავად მსახურებენ, რამეთუ აჰა ესერა შემოვალს მეუფე დიდებისა, ესერა მსხვერპლი საიდუმლო პირველშეწირული, ლახვარმოცული გამობრძანდების“.

„სარწმუნოებით და სიყვარულით მოვილოთ, რათა თანაზიარ ცხოვრებისა საუკუნოისა ვიქმნეთ: ალილუია, ალილუია, ალილუია“.

ამ გალობის დროს გაიღება აღსავლის კარი. დიაკონი აკმევს წმიდა ტრაპეზს, სამკვეთლოს და მთელ საკურთხეველს. ამბიონზე გასვლა, კანკელისა და მრევლის კმევა არ არის. რომელნი ქერუბიმთას ლოცვა არ იკითხება. მაგრამ კმევისას მღვდელს შეუძლია თავისთვის 50-ე ფსალმუნის თქმა. შემდეგ, როგორც სრულ ლიტურგიაზე, მღვდელი და დიაკონი წარმოთქვამენ სამჯერ „აწ ძალნი ცათანი“... „სარწმუნოებით და სიყვარულით მოვილოთ“... ემთხვევიან წმიდა ტრაპეზს და გადადიან სამკვეთლოში.

დიდი შესვლის თავისებურებები:

სამკვეთლოს წინაშე მღვდელი სამჯერ თაყვანს სცემს, ამბობს: „ღმერთო განმწმიდე მე ცოდვილი“, აკმევს და დაადებს დიაკონს დიდ დაფარნას. თუკი რამდენიმე მღვდელი თანამსახურებს, მაშინ ფეშხუმი გააქვს უპირატეს მღვდელს, ხოლო ბარძიმი მომდევნოს. დიაკონი წინ უძღვის საცეცხლურით. გამოსვლის დროს ისინი არაფერს ამბობენ, რადგანაც მოხსენება უკვე შესრულდა წინა ლიტურგიაზე. შესვლის შემდეგ გუნდი გალობს: „სარწმუნოებით და სიყვარულით მოვიდით...“.

წმიდა ტრაპეზზე ძღვნის დასვენების შემდეგ მღვდელი უხმოდ აიღებს დიდ დაფარნას დიაკონის მხრიდან, უკმევს საცეცხლურს და დააფარებს წმიდა ძღვენს. ამის შემდეგ წარმოითქმება ეფრემ ასურის ლოცვა სამი მეტანიით.

აღსავლის კარი დაიხშება, ხოლო კრეტსაბმელი ნახევრად. ეს განასახიერებს მის გაღება-დახურვას სრულ ლიტურგიაზე, რადგან იქ დაიხურება მრწამსამდე, ხოლო ღია რჩება სასულიერო პირთა ზიარებამდე.

პირველშეწირულის ლიტურგიაზე არ არის ძღვნის კურთხევა, ამიტომაც დიდი შესვლის შემდეგ პირდაპირ მოსდევს მორწმუნეთა მომზადება საზიარებლად.

დიაკონი წარმოთქვამს იმავე თხოვნით კვერექსს, რაც სრულ ლიტურგიაზე „მამაო ჩვენო“ წინ, მაგრამ ის იწყება სიტყვებით: „აღუსრულოთ სამწუხრო ვედრება ჩვენი უფალსა“;

„წინადაგებულთა და პირველშეწირულთა პატიოსანთა ძღვენთათვის უფლისა მიმართ ვილოცოთ“;

კვერექსი სრულდება ჩვეულებრივი ასამაღლებელით: „და ღირს მყვენ ჩვენ მეუფეო“... „მამაო ჩვენო“. მღვდელი ხელს შეყოფს ფეშხუმის ქვეშ და წარმოსთქვამს: „პირველშეწირული წმიდაა წმიდათა“. ამაღლება არ არის, რადგან უკვე ძღვენი ამაღლებულია. კრეტსაბმელი სრულად დაიხურება. ამის შემდეგ ჩვეულებრივი წესით მიმდინარეობს ლიტურგია. მღვდელი მოხსნის დაფარნებს წმიდა ძღვენს, განტეხს მას იმავე სიტყვებით, როგორც სრულ ლიტურგიაზე. ნაწილს „იესოს“ მღვდელი ჩააბრძანებს ბარძიშში უხმოდ, დიაკონი ჩაასხამს ასევე უხმოდ მდულარებას.

სასულიერო პირები ეზიარებიან შემდეგი თავისებურებებით: რამდენადაც ქრისტეს ხორცი შეიცავს სისხლს, ამიტომაც სასულიერო პირები წმიდა ძღვნის ზიარებისას წარმოთქვამენ: „მომეც მე მეუფეო პატიოსანი, ყოვლადწმიდაი და უზრუნელი ხორცი და სისხლი უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი“. თუკი მღვდელი დიაკვნის გარეშე წირავს, ის არ იღებს ბარძიმს ლიტურგიის დასასრულამდე. ღვინო განიწმიდება წმიდა ხორცის ბარძიმში ჩაბრძანებით, მაგრამ იგი არ გარდაიქცევა ღვთაებრივ სისხლად. თუკი მღვდელი დიაკონთან ერთად მსახურებს, მაშინ დიაკონი ბარძიმს არ იღებს, რადგან მან დასასრულს უნდა მიიღოს იგი. მღვდელი კი იღებს ბარძიმს უხმოდ.

სასულიერო პირთა ზიარებისას იგალობება განიცადე: „განიცადეთ და იხილეთ, რამეთუ ტკბილ არს უფალი, ალილუია, ალილუია, ალილუია“. მღვდელი კითხულობს სამადლობელ ლოცვას, ხოლო დიაკონი მოსწმენდს სიწმიდეთა ჩვეულებისამებრ და დააფარებს მათ.

გაიხსნება აღსავლის კარები, დიაკონი გამოაბრძანებს წმიდა ბარძიმს ჩვეულებრივი ასამაღლებლით: „შიშითა ღვთისათა და სარწმუნოებით მოვედით“. გუნდი „კურთხეულ არს მომავალი სახელითა უფლისათა“-ს ნაცვლად გალობს: „ვაკურთხო უფალი ყოველსა ჟამსა, მარადის ქება მისი პირსა ჩემსა...“. თუკი არიან მაზიარებლები, მაშინ ისინი ეზიარებიან ჩვეულებისამებრ, მაგრამ ჩვილებს არ აზიარებენ, რადგან მათ არ შუძლიათ ხორცის მიღება. ზიარებისას გუნდი ჩვეულებისამებრ გალობს: „ხორცი ქრისტესი მოვიღოთ...“

მღვდელი: „აცხოვნე უფალო ერი შენი...“

გუნდი: „პური ზეცისა და სასმელი ცხოვრებისა, განიცადეთ და იხილეთ რამეთუ ტკბილ არს უფალი, ალილუია, ალილუია, ალილუია“;

მღვდელი უკმევს წმიდა ძღვენს უხმოდ. აიღებს წმიდა ბარძიმს და ხმადაბლა წარმოსთქვამს: „კურთხეულ არს ღმერთი ჩვენი...“, შემობრუნდება ხალხისკენ და ხმამაღლა ამბობს: „ყოვლადვე აწდა მარადის და უკუნითი უკინისამდე“.

გუნდი გალობს: „აღავსე პირი ჩემი ქებითა შენითა უფალო...“

დიაკონი წარმოთქვამს ჩვეულებრივ სამადლობელ კვერექს ერთი განსხვავებით, ბოლო მუხლზე ამბობს: „მწუხრი ყოველი აღსრულებად სიწმიდით, მშვიდობით და უცოდველად მთხოველთა თავნი თვისნი და ურთიერთ არს და ყოველი ცხოვრება ჩვენი ქრისტესა ღმერთსა ჩვენსა შევედროთ“.

წინა ამბიონის ლოცვა განსხვავებულია: „მეუფეო ყოვლისა მპყრობელო, რომელმან ყოველი დაბადებულნი სიბრძნით ჰქმენ...“

გუნდი გალობს: „ამინ, იყავნ სახელი უფლისა კურთხეულ...“ -3-ჯერ

მედავითენ: 33-ე ფსალმუნი; მღვდელი ჩამოილოცავს და მოიხსენებს წმიდა გრიგოლის, რომის პაპს.

5. დიდი მარხვის განსაკუთრებული დღეები

დიდი მარხვის პირველი შვიდეული მკაცრად აღესრულება და ამიტომაც ღვთისმსახურებას არ აქვს რაიმე საზეიმო ელფერი. თუ სადაც დღეებს თანხვდა რომელიმე დღესასწაული, ეს უკანასკნელი აღინიშნება ყველიერის კვირას ან პირველი შვიდეულის შაბათს, თუნდაც ეს იყოს უფლის მირქმის დღესასწაული.

ამ შვიდეულის ოთხ დღეს დიდ სერობაზე იკითხება წმიდა ანდრია კრიტელის დიდი კანონი, რომელსაც ოთხშაბათსა და ხუთშაბათს ემატება წმიდა მარიამ მეგვიპტელის კანონიც.

პირველი შვიდეულის შაბათს აღესრულება წმიდა დიდმოწამე თეოდორე ტირონის ხსენება, რადგანაც ამ წმიდანმა გადაარჩინა დიდი მარხვის პირველ შვიდეულში ქრისტიანები მარხვის დარღვევას. იულიანე განდგომილის ბრძანებით კერპთათვის შეწირული სისხლით შებილწეს ყველა საკვები. წმიდანი გამოეცხადა ეპისკოპოს ევდოქსის და ურჩია, რომ ქრისტიანებს ამ პერიოდში ეჭამათ კოლიო, ე.ი. მოხარშული ხორბალი თაფლით. პარასკევს, პირველშეწირული ლიტურგიის შემდეგ, რომელიც ეკუთვნის უკვე შაბათის დღეს აღესრულება წმიდა თეოდორე ტირონის სავედრებელი გალობა წანდილის კურთხევით.

მართლმადიდებლობის ზეიმი

დიდი მარხვის პირველ კვირას აღესრულება მართლმადიდებლობის ზეიმი, იმპერატორ თეოდორეს დროს 842 წელს წმიდა ხატთა თაყვანისცემის დადგინების გასახსენებლად. საკათედრო ტაძრებში ამ დღეს სრულდება წეს-განგება, რომელიც შედგება ცდომილთა მოქცევის ლოცვებისგან, მართლმადიდებელი ეკლესიისგან ყველა განდგომილისა და ცრუმოდღვრების დამთესველთა „ანათემების“ წარმოთქმით, მართლმადიდებელი რწმენის ყველა დამცველის საუკონო მოხსენებით. ეს წესი აღინიშნება განსაკუთრებულად საზეიმოდ. ამიტომაც სრულდება მღვდელმთავრისა და მრავალი სასულიერო პირის მიერ.

ამ დღის წმიდანის მსახურება თვენიდან აღესრულება პარასკევს სერობაზე.

დიდი მარხვის მეორე, მესამე და მეოთხე შაბათს სრულდება მიცვალებულთა მსახურება. მაგრამ თუკი ამ დღეებში დაემთხვა ნათლისმცემლის დღესასწაული - 24 თებერვალს, ან 40 სებასტიანელის ხსენება - 9 მარტს, ან ხარება - 25 მარტს ან კიდევ ტაძრის დღესასწაული, მაშინ მიცვალებულთა მსახურება არ შესრულდება.

დიდი მარხვის მეორე კვირა

დიდი მარხვის მეორე კვირას იზეიმება წმიდა გრიგოლ პალამას ხსენება, რომელმაც ერეტიკოს ვარლამის წინააღმდეგ დაიცვა სწავლება თაბორზე გაბრწყინებული ღვთაებრივი ნათლის შესახებ. იგი განანათლებს ადამიანს გაძლიერებული ლოცვითა და მარხვით. ესაა, ასე ვთქვათ, მართლმადიდებლური მოღვაწეობის გამარჯვების დღესასწაული იმ რაციონალურ ცრუსწავლებებზე, რომლებიც უარყოფენ მარხვის მოღვაწეობის მნიშვნელობას.

ჯვართაყვანისცემის კვირა

დიდი მარხვის მესამე კვირას სრულდება მსახურება უფლის ჯვრის პატივსაცემად, რომელიც დამისთევაზე, დიდი

დიდებისმეტყველების შემდეგ საზეიმოდ გამობრძანდება ტაძრის შუაში თაყვანსაცემად. მომდევნო შვიდეულს ჯვართაყვანიცემის შვიდეული ეწოდება. ჯვარი გამობრძანდება შუამარხვისას ტაძრის შუა მმარხველთა სულიერი ძალების გასამტკიცებლად და უფლის ვნებების გასახსენებლად, რომელიც მოგვეცა ჩვენი ხსნისათვის. ჯვარცმას მოჰყვა უფლის ბრწყინვალე აღდგომა მკვდრეთით, ამიტომაც ჯვრის განდიდების დროს ეკლესია გალობს: „ჯვარსა შენსა თაყვანის-ვსცემთ, მეუფეო, და წმიდასა აღდგომასა შენსა უგალობთ და ვადიდებთ“. ჯვრის გამობრძანება ისევე სრულდება, როგორც ჯვართამაღლების დღესასწაულზე, მაგრამ ჯვრის ამაღლება არ ხდება, არამედ მისი თაყვანისცემა და გალობა: „ჯვარსა შენსა...“ ეს თაყვანისცემა მეორდება ამ შვიდეულის მომდევნო ორშაბათსა და ოთხშაბათს ყოველი ჟამის განტევებაზე, როდესაც მასზე მთხვევის შემდეგ შებრძანდება საკურთხეველში. ამ შვიდეულის დღეებში საღვთისმსახურო წიგნებში განიდიდება უფლის ჯვარი.

დიდი მარხვის მეოთხე კვირა

დიდი მარხვის ამ დღეს სრულდება ღირს იოანე კიბისაღმწერელის ხსენება, რომელმაც მთელი სულიერი, მოღვაწეობითი ცხოვრების გზა აღწერა თავის შესანიშნავ წიგნში - სულიერი კიბე. მან საკუთარი მოღვაწეობითი ცხოვრებით მოგვცა ამ გზის მაგალითი. ამ დღეს წაკითხულ სახარებაში (მარკ. 9, 7-31) გაიხსენება უფლის წინასწარმეტყველება მისი სიკვდილისა და აღდგომის შესახებ.

დიდი მარხვის მეხუთე შვიდეული

ეს შვიდეული აღინიშნება განსაკუთრებული ღვთისმსახურებით და განსაკუთრებულად ნაწილდება ფსალმუნთა კითხვის წესი. ხუთშაბათის ცისკარზე იკითხება წმიდა ანდრია კრეტელის სრული კანონი, რომელიც შეერთებულია ღირს მარიამ მეგვიპტელის კანონთან. ამ ცისკარზე ორ ნაწილად იკითხება ღირსი მარიამ

მეგვიპტელის ცხოვრება. პირველი ნაწილი ფსალმუნთა კანონებისა და სტიქოლოგიების შემდეგ, ხოლო მეორე - კანონის მესამე გალობის შემდეგ. მწუხრზე, ანუ ოთხშაბათს პირველშეწირულის ლიტურგიაზე, გარდა ხუთი დასდებლისა, იგალობება ღირსი ანდრია კრეტელის 24 დასდებელი ანბანის მიხედვით. ხუთშაბათს აღესრულება პირველშეწირულის ლიტურგია.

თუ მეხუთე შვიდეულის ოთხშაბათსა და ხუთშაბათს თანხვედბა ხარების დღესასწაული, მაშინ დიდი კანონი გადაიტანება სამშაბათს, ანუ შესაბამისად ორშაბათს საღამოს.

მეხუთე შვიდეულის შაბათს აღესრულება ყოვლადწმიდა ღვთისმშობლის სადიდებელი მსახურება და იკითხება დაუჯდომელი, რომელიც ოთხ ნაწილად იყოფა. მას სხვანაირად დაუჯდომლის შაბათიც ეწოდება. ეს მსახურება დადგენილია ღვთისმშობლის მიერ კონსტანტინეპოლის მტრებისგან არაერთგზის დაცვის გამო, რომელიც დაუჯდომელში მოიხსენება „ზესთა მბრძოლად“. უცნობია თუ ვინ არის ამ დაუჯდომლის ავტორი: ერთნი მიაწერენ მეცხრე საუკუნის ქრონოგრაფს გიორგი ამარტოლს, მეორენი - პარტიარქ სერგის (ცხოვრობდა მე-7 ს. იმპერატორ ჰერაკლეს დროს), მესამენი - ღირს რომანოზ ტკვილადმგალობელს, სხვები კი - პატრიარქ ფოტიოსს. შაბათს აღესრულება მცირე სერობა და შუალამიანი კელიებში. თვით დაუჯდომელი იკითხება ცისკარზე.

დიდი მარხვის მეხუთე კვირა

ამ დღეს აღესრულება ღირს მარიამ მეგვიპტელის ხსენება, თუ ამ დღეს არ თანხვდა ხარების წინადღესასწაული, ან შემდგომად დღესასწაული, ხარება ან 40 სებასტიანელის ხსენება. ლიტურგიაზე იკითხება სახარება, რომელშიც აღწერილია უფლის წინასწარმეტყველება საკუთარ ვნებაზე, სიკვდილსა და აღდგომაზე. ჭეშმარიტი სინანულის მაგალითად იხსენიება ღირსი მარიამ მეგვიპტელი, სრულიად განახლებული ადამიანი, რომელიც ღრმად ჩაფლული იყო ცოდვაში.

დიდი მარხვის მეექვსე შვიდეული

დიდი მარხვის მომდევნო შვიდეულს ბაიაობის, ანუ ბზობის შვიდეული ეწოდება. იგი თითქოს წინადღესასწაულია უფლის იერუსალიმში შესვლისა. დიდი მარხვის მეექვსე კვირის პარასკევი არის წმიდა ორმოცის დასასრული. ამის ნიშნად ცისკარზე და ამ დღის მწუხრზე ორჯერ იგალობება შემდეგი დასდებელი: „სულისა ცხოველსმყოფელნი ორმოცნი სრულ იქმნეს აწ...“. ამით ეკლესიის მიერ სინანულისთვის დაწესებული დრო სრულდება. მას მოსდევს ორი დღესასწაული და შვიდეული, რომელიც ეძღვნება უფლის მიწიერი ცხოვრების უკანასკნელ დღეების გახსენებას: მის ვნებას, ჯვარცმასა და დაფლვას, ამიტომაც ამ შვიდეულს ვნების შვიდეული ეწოდება.

ბაიაობის წინა დღეს, შაბათს, ვიხსენებთ უფლის უდიდეს სასწაულს: ოთხი დღის ლაზარეს აღდგინებას, ამიტომაც ამ დღეს ლაზარეს შაბათი ეწოდება. ლაზარეს აღდგინებამ ყველას წინაშე გამოავლინა ქრისტეს ღვთაებრივი ძალა, თავისი ვნებისა და სიკვდილის წინ დაარწმუნა ადამიანები ქრისტეს აღდგომასა და ყოველი მიცვალებულის აღდგინებაში. ეს აზრია გამოხატული ტროპარში: „ყოველთა აღდგომასა პირველ ვნებისა შენისასა მოსწავებდი, ამისთვისცა მეგობარი შენი ლაზარე მკვდრეთით აღდგინე, ქრისტე ღმერთო, რომლისათვის ჩვენცა, ვითარცა შვილნი ებრაელთანი, შევსწირავთ შენდა ძლევისა გალობასა, რომელმან დასთრგუნე სიკუდილი: ოსანა მალალთა შინა, კურთხეულ არს მომავალი სახელითა უფლისათა“. ამის შესაბამისად ლაზარეს შაბათის ცისკარზე იგალობება აღდგომის საგალობლები: „გუნდნი ანგელოზთანი...“, „აღდგომა ქრისტესი ვიხილეთ...“, „წმიდა არს უფალი ღმერთი ჩვენი...“, „უმეტესად კურთხეულ ხარ შენ ღვთისმშობელო ქალწულო...“. ცისკარი სრულდება დიდი დიდებამეტყველებით. ლაზარეს შაბათიდან თომას კვირამდე არ იგალობება „უპატიოსნესსა“. ლიტურგიაზე „წმიდაო ღმერთო“ ნაცვლად იგალობება: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებოეს...“. ტრაპეზზე, გარდა ზეთისა და ღვინისა, დაშვებულია თევზი.

ბზობის კვირა

დიდი მარხვის მეექვსე კვირას, ე.წ. ბაიაობის, ანუ ბზობის კვირას იდღესასწაულება უფლის იერისალიმში შესვლა - საუფლო სვლა უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი ნებსით ჯვარზე ვნებად ჩვენი ხსნისათვის. უფალს, როგორც გამარჯვებულ მეფეს, წინ მიუძღოდნენ და უფენდნენ პალმის რტოებს. ამ რტოებს ბაია ეწოდება და ამიტომაც მიიღო ამ კვირამ ბაიაობის სახელწოდება. ესაა თორმეტ საუფლო დღესასწაულთაგანი და მხოლოდ დღესასწაულის მსახურება აღესრულება. მას არც წინადღესასწაული და არც შემდგომად დღესასწაული არ აქვს. აღესრულება ღამისთევა ჩვეულებრივი წეს-განგებით. განსაკუთრებულობას წარმოადგენს ბზის კურთხევა. სახარების წაკითხვის შემდეგ იკითხება 50-ე ფსალმუნი, რომლის დასრულების შემდეგ მღვდელი ჯვრის სახით აკმევს ტაძრის შუა მომზადებულ ბზას, აკურთხებს და წყალს ასხურებს. ლიტურგია აღესრულება წმიდა იოანე ოქროპირისა.

მწუხრზე „უფალო ღაღად-ვჰყავ“-სა ზედა არის მხოლოდ ექვსი დასდებელი და არა ათი. იკითხება არა დიდი წარდგომა, არამედ დღის: აქა აკურთხევდით უფალსა, ყოველნი მონანი უფლისანი. ჩამოლოცვა: „რომელმან კიცუსა კარაულისასა დაჯდომა ინება, ჩვენისა ცხოვრებისათვის, ქრისტემან ჭეშმარიტმან ღმერთმან ჩვენმან...“

ვნების შვიდეული

ვნების შვიდეულში სრულდება მცირე სერობა და ჩაერთვის განსაკუთრებული სამსაგალობელი ანდრია კრიტელისა ტრიოდიონიდან. საღამოს სრულდება ვნების ორშაბათის ცისკარი. ამ ცისკარზე ეკლესია მოგვიწოდებს: „საღმრთოთა ვნებათა დასაბამით ჰბრწყინავს, დღეინდელი ესე დღე მოვედით მორწმუნენო, დღესასწაულისანო, მივეგებეთ სიხარულით, რამეთუ მოვალს შემოქმედი ჩვენი ჯვარცმისა და ნერწყვისა და გვემათა ჩვენთვის თავსდებად და პილატეს განსჯისა და ყურიძლის ცემისა და ყოველთავე მშვიდობით მიითვაღავს...“

„მორავიდოდა უფალი ნებსითისა მის ვნებისა, მოციქულთა თვისთა ესრეთ ეტყოდა მგზავრ, აჰა ესერა აღულთ ჩვენ იერუსალიმად და ზაკვით მიცემა ძისა კაცისა სრულ იქმნეს, ვითარ იგი წერილ არს მისთვის, მოვედით და ჩვენცა განწმედილითა გონებითა, თანა უვიდოდეთ მას და თანა ჯუარს ვეცმოდეთ და მოვკუდეთ ჩვენ მისთვის გემოთაგან საწუთოსათა, რათა განვსცხოველდეთ მისთანა და ვისმინოთ ღალადებაი მისი, არღარა მერმე ქუაყანისა ამის იერუსალიმისა ვნებად, არამედ აღულთ მამისა ჩემისა და მამისა თქუენისა, ღმრთისა ჩემისა და ღმრთისა თქუენისა, და თანა მალალ გყოფ თქუენ ზენასა იერუსალიმსა, სასუფეველსა შინა ცათასა“.

ამ ცისკარზე „ალილუიას“ შემდეგ იგალობება ტროპარი: „აჰა ესერა სიძე მოვალს შუაღამესა...“ სამჯერ. შემდეგ სამი კანონის ფსალმუნება თავისი წარდგომებით, ხოლო მესამე წარდგომის შემდეგ წარმოითქმება: „ღირს ჰყოფად ჩვენდა და სმენად წმიდისა სახარებისა უფალსა ღმერთსა ჩვენსა ვევედრნეთ“ და იკითხება სახარება. სახარების შინაარსია უფლის ბოლო დღეების საქმეებისა და სიტყვების გახსენება, განსაკუთრებით მისი იგავები და საუბრები სამყაროს აღსასრულსა და მეორედ მოსვლაზე. მთელი ვნების შვიდეულის განმავლობაში თვენი არ გამოიყენება, არამედ მხოლოდ ტრიოდიონ-მარხვანი. იმ წმიდანების წეს-განგება, რომლებიც დაემთხვევა ვნებისა და ბრწყინვალე შვიდეულში წინასწარ იკითხება მთელი დიდი მარხვის სერობებზე. სრული კანონის ნაცვლად იგალობება სამსაგალობლები (დიდ სამშაბათს ორსაგალობელი) ტრიოდიონიდან ჩასართავით: „დიდება შენდა ღმერთო ჩვენო ჩვენო დიდება შენდა“. ამ დღეებში მცირე კვერექსებზე დიდ ხუთშაბათამდე იგალობება შემდეგი განმანათლებელი: „სასძლოსა შენსა ვხედავ, მაცხოვარ შემკობილსა, სამკაული არა მაქუს რათა შევიდე, განაბრწყინვენ ლამპარი სულისა ჩემისა, ღმერთო და მაცხოვრე მე“. აქებდითსა ზედა და აღვივსენითსა ზედა დასდებლები იგალობება (თუმცაღა „ყოველი სული“ არ იგალობება). დიდი დიდებისმეტყველება არ იგალობება, არამედ იკითხება. ცისკრის დასასრული დიდმარხვისეულია. პირველი ჟამი იკითხება კანონის გარეშე.

დიდ ორშაბათს სრულდება მე-3, მე-6 და მე-9 ჟამები გამომსახველობით ფსალმუნებთან ერთად. შემდეგ პირველშეწირულის ლიტურგია. მე-3 და მე-6 ჟამზე იკითხება კანონი, იგალობება ჟამნების ტროპრები და მეტანიები ეფრემ ასურის ლოცვასთან ერთად, კონდაკი ტრიოდისა. პირველშეწირულის ლიტურგიაზე იკითხება მხოლოდ სახარება, სამოციქულოსა და წარდგომის გარეშე. პირველ სამ დღეს ჟამნების მთავარი განსხვავება ისაა, რომ მათზე სრულად იკითხება ოთხი სახარება, მხოლოდ ვნების პერიოდამდე.

ამ სქემით სრულდება ღვთისმსახურება ვნების შვიდეულის ორშაბათს, სამშაბათს და ოთხშაბათს. მაგრამ თითოეულ დღეს აქვს თავისი განსაკუთრებული თავისებურება საღვთისმსახურო საგალობლებითა და საკითხავებით.

ვნების ორშაბათს ვიხსენებთ ძმების შურის გამო ეგვიპტეში გაყიდულ მართალ იოსებს, რომელიც წინასახეა ქრისტესი; ასევე - უფლისგან დაწყველილ უნაყოფო ლეღვის ხეს - უფლის სასიკვდილოდ გამცემი იუდეური საკრებულოს წინასახე.

ვნების სამშაბათს ვიხსენებთ უფლის შემდეგ იგავებს: ათი ქალწულის, ტალანტების, მეორედ მოსვლისა და საშინელი სამსჯავროს შესახებ.

ვნების ოთხშაბათს - სიმონ-კეთროვანის სახლში უფლის ზეთისცხება და იუდას გაცემა. სამშაბათსა და ოთხშაბათს სრულდება დიდი სერობა და შესამოსელიც შესაბამისად თალხი ფერისაა.

ვნების ოთხშაბათს ლიტურგიის წინ მღვდელი ადასრულებს ჩამოლოცვას როგორც დიდ სერობაზე: „მეუფეო მრავალ მოწყალეო...“ ტაძარში მდგომარენი მოიდრეკენ მუხლს. შემდეგ მღვდელი გამოითხოვს შენდობას, როგორც დიდი მარხვის დასაწყისში. ამასვე აკეთებს ყველა მლოცველი. ლიტურგიის დასასრულს უკანასკნელად იკითხება ეფრემ ასურის ლოცვა სამი მეტანიით და ამის შემდეგ სულთმოფენობამდე იკრძალება მეტანიები.

ვნების ხუთშაბათი

ვნების ოთხშაბათსა და ხუთშაბათს გამოიყენება მუქი წითელი შესამოსელი, სრულდება მცირე სერობა სამსაგალობლით, შემდეგ კი - ვნების ხუთშაბათის ცისკარი.

ვნების ხუთშაბათს ვისხენებთ საიდუმლო სერობას, უფლის თავმდაბლობას, რომელიც გამოიხატა მოციქულების ფეხების დაბანვით და ასევე ხორცისა და სისხლის საიდუმლოს დაწესებით. ცისკარზე ალილუიას შემდეგ იგალობება ტროპარი: „რაჟამს დიდებულნი მოწაფენი...“-3-ჯერ. ფსალმუნი აღარ იკითხება თომას კვირამდე, გარდა დიდი შაბათისა, როცა იკითხება მე-17 კანონი. მღვდელი გააღებს აღსავლის კარს და იტყვის: „ღირს ყოფად ჩვენდა სმენად წმიდისა სახარებისა უფალსა ღმერთსა ჩვენსა ვევედრნეთ“. იკითხება ლუკას სახარება, 108-ე დასაწყისი, საიდუმლო სერობის შესახებ. სახარების შემდეგ 50-ე ფსალმუნი. ლოცვა: „აცხოვნე ღმერთო ერი შენი...“ დიდი ხუთშაბათიდან თომას კვირამდე აღარ იკითხება. პირდაპირ იწყება საცისკრო კანონთა კითხვა. „აქებდითსა“ და „აღვივსენითსა“ ზედა დასდებლები იკითხება. „დიდებაჲმადალიანი“ წაიკითხება.

„კეთილ არს აღსარება...“, „მამაო ჩვენო...“ და ტროპარი: „რაჟამს დიდებულნი მოწაფენი...“

მრჩობლი კვერექსი: „შეგვიწყალენ ჩვენ ღმერთო...“

ასამაღლებელი: „ამინ“ და: „დაამტკიცე ღმერთო...“

წაიკითხება პირველი ჟამი, რომლის ტროპარი და კონდაკი ტრიოდითიდანაა. ღვთისმშობლის ტროპარებს შორის იკითხება საწინასწარმეტყველო იერომიელისა, როცა წინასწარმეტყველი განჭვრეტს იუდეველ მთავართა მტრობას ქრისტეს წინააღმდეგ, ხედავს უფლის სიძლიერესა და სიმშვიდეს და მათთვის მწუხარებას.

მე-3, მე-6, მე-9 ჟამები სრულდება ჩვეულებრივ, რომელთაც მოებმის გამომსახველობითი ფსალმუნები და განტყევა.

წმიდა ბასილი დიდის ლიტურგია შეერთებულია მწუხრთან მსგავსად ქრისტეშობის და ღვთისგანცხადების დღესასწაულებისა. იკითხება სამი საწინასწარმეტყველო, შემდეგ მცირე კვერექსი, „წმიდაო ღმერთო“ და შემდეგ ჩვეულებრივი ლიტურგია,

რომელზედაც ქერუბიმთა ნაცვლად იგალობება: „სერობასა საიდუმლოსა შენისასა...“;

„ღირს არს“-ის ნაცვლად მე-9 გალობის სძლისპირი: „სტუმრობასა საღმრთოსა...“;

განიცადე: „სერობასა საიდუმლოსა შენისასა...“

ერისკაცთა ზიარებისას, ნაცვლად: „ხორცი ქრისტესი მოვილოთ...“ იგალობება: „სერობასა საიდუმლოსა შენისასა...“

გუნდი ნაცვლად საგალობელისა: „აღავსე პირი ჩემი ქებითა... გალობს: „სერობასა საიდუმლოსა შენისასა...“

წირვის ბოლოს მღვდელი აღასრულებს დიდი ხუთშაბათის ჩამოლოცვას: „რომელმან სახიერებით კეთილი გზა სიმდაბლით გვიჩვენა...“

დიდი ხუთშაბათის სამღვდელმთავრო წირვაზე ამბიონის ლოცვის შემდეგ საიდუმლო სერობის ხსენებასთან დაკავშირებით აღესრულება ფებთბანვა. მღვდელმთავარი გამოდის აღსავლის კართ, კვერთხის გარეშე და დგება შუა ტაძარში; მას წინ უძღვის დიაკონი სახარებით. ფებთბანვისათვის საჭირო ლანგარი და ხელსაბანელი გამოაქვთ ასევე სხვა დიაკვნებს. სასულიერო პირები სხედან მაღალდასაჯდომლის გვერდითა სკამებზე. აუჩქარებლად იკითხება 50-ე ფსალმუნი. მღვდელმთავარი ზის კათედრაზე სავარძელში. დიაკონი დაასვენებს სახარებას შუა ანალოგიაზე. შემდეგ მიიღებს კურთხევას ეპისკოპოსისგან და გამოიყვანს საკურთხევილიდან შუა ტაძარში მღვდლებს ორ-ორად, სულ თორმეტს. იგალობება დიდი ხუთშაბათის მე-5 კანონი და ფებთბანვის დასდებლები. შემდეგ პროტოდიაკონი წარმოთქვამს დიდ კვერექსს განსაკუთრებული მუხლების დამატებით:

„რათა აკურთხოს და განიწმიდოს საბანელი ესე ძალითა, შეწევნითა და დანერგვითა სულისა წმიდისაითა, უფლისა მიმართ ვილოცოთ“;

„რათა ექმნას ესე განმბანელ მწიკულთა ცოდვათა ჩვენთასა, უფლისა მიმართ ვილოცოთ“;

მღვდელმთავარი იტყვის ასამაღლებელს: „რამეთუ შენ ხარ განმწმედელი სულთა ჩვენთა და შენდა დიდებასა აღვაველეთ...“

მღვდელმთავარი კითხულობს ლოცვას: „უფალო ღმერთო ზესთ-სახიერო, მიუახლებელო ღმრთეებითა...“

დიაკონი კითხულობს იოანესაგან წმიდა სახარებას ფეხთბანვის შესახებ. როდესაც დიაკონი იტყვის: „აღსდგა სერობისა მისგან“, მღვდელმთავარი ადგება.

დიაკონი: „და დასდგა სამოსელი თვისი“;

მღვდელმთავარი განიძარცვება შემდეგი შესამოსლისგან: მიტრისგან, პანალიისა და ჯვრისგან, ომოფორის, ბისონისა და ენქერისაგან.

დიაკონი: „და მოილო არდაგი და მოირტყა იგი“;

ეპისკოპოსი აიღებს არდაგს და წელზე შემოირტყამს;

დიაკონი: „და მოილო წყალი და შთასხა საბანელსა მას“;

მღვდელმთავარი: ჩასახამს წყალს საბანელში ჯვრის სახით და ამბობს: „სახელითა მამისათა და მისათა და წმიდისა სულისათა“;

დიაკონი: „და იწყო ბანვად ფერხთა მოწაფეთა თვისთა და წარბოცდა არდაგითა მით, რომელ მოერტყა“;

მღვდელმთავარი დაიწყებს მღვდლებს ფეხების დაბანას;

დიაკონი: „და მოვიდა სიმონ-პეტრესა და რქუა მას პეტრე“;

უპირატესი ადგება და იტყვის: „უფალო შენ დამბანა ფერხთა ჩემთა?“

მღვდელმთავარი: „რომელსა მე ვიქმ, შენ არა იგი აწ, ხოლო სცნა ამის შემდგომად“;

უპირატესი: „არა დამბანე ფერხნი ჩემნი უკუნისამდე“;

მღვდელმთავარი: „უკეთუ არა დაგბანე შენ ფერხნი, არა გაქუნდეს ნაწილი ჩემთანა“;

უპირატესი: „უფალო, ნუ ხოლო ფერხნი ჩემნი, არამედ ხელნიცა და თავიცა ჩემი“;

მღვდელმთავარი დაბანს და იტყვის: „განბანილსა მას არა უხმს, გარნა ხოლო ფერხნი დაბანად, რამეთუ ყოვლად წმიდა არს იგი, და თქუნცა წმიდა ხართ, არამედ არა ყოველნი“.

დიაკონი დაასრულებს სახარებას და იტყვის: „რამეთუ იცოდა იესო მიმცემელი იგი, ამისთვისცა სთქუა, ვითარმედ არა ყოველნი წმიდა ხართ“.

მღვდელმთავარი ყველას დაბანის შემდეგ იხსნის არდაგს.

დიაკონი: „ღირს ყოფად ჩვენდა სმენად წმიდისა სახარებისა...“ და წაიკითხავს იოანესაგან მეორე სახარებას: „მას ჟამსა შინა, ოდეს

დაჰბანა ფერხნი იესო მოწაფეთა თვისთანი, მოილო სამოსელი თვისი...“

მღვდელმთავარი შეიმოსება იმით, რაც გაიხადა დაბანისას.

დიაკონი: „და ინახიდგა“;

მღვდელმთავარი დაჯდება, ხოლო მღვდლები ადგებიან. მღვდელმთავარი მჯდომარე განაგრძობს წმიდა სახარებას: „უწყითა და ესე გიყავ თქუენ“ (მუხლ. 12-17).

სახარების დასრულების შემდეგ მღვდელმთავარი ადგება და წარმოთქვამს შემდეგ ლოცვას: „უფალო ღმერთო ჩენო, რომელმან სიმრავლითა მოწყალებისა შენისათა წარმოაცალიერე თავი შენი და ხატი მონისა მიიღე...“

ვნების შვიდეულში სრულდება მირონის კურთხევა.

დიდი პარასკევი

ამ დღეს ვიხსენებთ უფლის - იესო ქრისტეს მაცხოვრებელ ვნებებს: ფურთხება, გამოლტვა, ყვრიმლისცემა, ჯვარზე ვნება და სიკვდილი. ამიტომაც ხუთშაბათს საღამოს იკითხება სახარება ქრისტეს ვნებებზე. სულ 12 ვნების სახარება ქრონოლოგიური თანმიმდევრობით, ისინი გამოკრებილია ოთხი მახარებლისგან. ეს სახარებები იკითხება პარასკევის ცისკრის განმავლობაში. ამ ცისკარს ასე ეწოდება: „წმიდა და მაცხოვრებელი ვნებები უფლისა ჩვენისა იესო ქრისტესი“. ყოველი სახარების დასასრულს რეკავენ იმდენჯერ ზარს, რამდენი სახარებაც წაიკითხა. დასასრულს ირეკება თორმეტჯერ და ყველა ზარი ერთად. სახარებას ყველა უსმენს ანთებული სანთლებით. ყოველი სახარების შემდეგ იგალობება: „დიდება სულგრძელებასა შენსა უფალო“. პირველი და ბოლო სახარების წინ არის მთელი ტაძრის კმევა, რომელიც იწყება ტაძრის შუიდან. წასაკითხავად გამოაბრძანებენ საკურთხეველიდან წმიდა სახარებას ტაძრის შუა და იქ არის დაბრძანებული დასასრულამდე. სახარებას გამოაბრძანებენ ექვს ფსალმუნებაზე დიდი კვერექსისა და ალილუიას წარმოთქმის შემდეგ ტროპრეპის კითხვისას: „რაჟამს დიდებულნი მოწაფენი...“, რის შემდეგაც აკმევენ მთელ ტაძარს. აღსავლის კარები სახარების კითხვისას ღიაა.

სახარებები იკითხება ცისკრის კანონებს შორის.

1,2,3,4,5,6 სახარებებზე იკითხება სამ-სამი აღსავალი, მცირე კვერექსი და წარდგომა. ყოველი წარდგომის დროს მღვდელი აკმევს საკურთხეველს.

მეექვსე სახარების შემდეგ წაიკითხება „ნეტარებები“, რომელთა შორის ჩაერთვის „მომიხსენენის“ ცხრა მუხლი მარხვანიდან.

მცირე კვერექსი, წარდგომა: „განიყვნეს სამოსელი ჩემი მათ შორის და კვართსა ჩემსა ზედა განიგდეს წილი“.

წაიკითხება მეშვიდე სახარება.

მერვე სახარების წინ მცირე კვერექსი და კმევა არ აღესრულება.

იკითხება 50-ე ფსალმუნი.

მერვე სახარება.

მარხვანის სამსაგალობელი;

მცირე კვერექსი

კონდაკი და იკოსი.

მღვდელი ან დიაკონი აკმევს ტრაპეზს, საკურთხეველს, კანკელზე მაცხოვრის ხატს და ღვთისმშობლის ხატთან უხმოდ ჯვარს გამოსახავს.

იგალობება „უპატიოსნესსა...“

მცირე კვერექსი.

განმანათლებელი

მეცხრე სახარება

„ყოველი სული...“

მეათე სახარება

„დიდება შენდა რომელმან მოგვფინე ნათელი“

თხოვნითი კვერექსი

მეთერთმეტე სახარება

„აღვივსენითსა ზედა დასდებლები...“

სრული კმევა

მეთორმეტე სახარება

შემდეგ სახარება შესვენდება საკურთხეველში

მრჩობლი კვერექსი

განტევება

პირველი ჟამი ცისკარს არ მოეზმის.

ვნების პარასკევს დილით სრულდება სამეუფეო ჟამნები, რომელზედაც იგალობება განსაკუთრებული ტროპრები, იკითხება

ძველადთქმისეული წინასწარმეტყველებები ქრისტეს ვნების შესახებ, სამოციქულო და ისევ ვნების სახარება.

1 ჟამზე - მათესაგან წმიდისა ხარებისა საკითხავი

3 - მარკოზისაგან;

6 - ლუკასაგან;

და 9 - იოანესაგან.

ამ დღეს ლიტურგია არ აღესრულება, რათა არ დავარღვიოთ უმკაცრესი მარხვა და გოლგოთის მსხვერპლის განსაკუთრებული მოგონება. იშვიათი გამონაკლისით, თუკი ამ დღეს დაემთხვევა ხარება, მაშინ სრულდება წმიდა იოანე ოქროპირის ლიტურგია.

დღის მესამე ჟამზე (დაახლოებით 2 საათზე), როდესაც უფალმა სული განუტევა ჯვარზე, აღესრულება მწუხრი. მასზე იკითხება სამი საწინასწარმეტყველო, პირველი: გამოსვლათა წიგნიდან, რომელშიც წარმოგვიდგება ებრაელი ხალხისთვის მლოცველი მოსე, ის წინასახეა გოლგოთის შუამდგომელისა; მეორე: იობის წიგნიდან, რომელშიც ასახულია ვნებების შემდეგ ღვთის მოწყალებით გვირგვინშემოსილი მართალი იობი, როგორც ღვთაებრივი ვნებულის სახე; და მესამე: ისაიას წიგნიდან, მასში ეს წინასწარმეტყველი წოდებულია ძველადთქმისეულ მახარებლად, რომელიც ჭკრეტს სამყაროს გამომსყიდველის დამცირებას.

შემდეგ იკითხება სამოციქულო - პავლეს ეპისტოლე კორინთელთა მიმართ. აქ მოთხრობილია ღვთაებრივ სიბრძნესა და მის ძალაზე - ქრისტეს ჯვარზე.

დაბოლოს, იკითხება კრებითი სახარება ქრისტეს ვნებებზე სამი მახარებლისგან: მათესგან, ლუკასა და იოანესგან. აქ ვიხსენებთ ასევე ქრისტეს დაფლვას. სახარებებს მოსდევს მრჩობლი და თხოვნითი კვერქსები.

სტიქარონსა ზედა დასდებლები იკითხება მარხვანიდან თავისი ჩასართავებით.

გუნდი გალობს: „შენ ქრისტე, რომელმან შეიმოსე ნათელი“. ამ დროს მღვდელი სრულად შემოსილი აიღებს წმიდა სახარებას, რომელიც დასვენებულია გარდამოხსნაზე, დაიჭერს მას ორივე ხელით თავს ზემოთ, ხოლო ზემოდან კი სხვა მღვდელმსახურები დაასვენებენ გარდამოხსნას. წინ უძღვის მნათე ანთებული სანთლით და დიაკონი საცეცხლურით. მაღალდასაჯდომლის

გავლით გამოასვენებენ გარდამოხსნას ჩრდილოეთი კარიდან, ამ დროს გარდამოხსნაზე გამოსახული მაცხოვრის ფეხები მიმართული უნდა იყოს წინ. ამბიონის გავლით, აღსავლის კართან შეჩერების გარეშე, გარდამოხსნას მიასვენებენ გამზადებულ საფლავთან (ლუსკუმასთან) და დაასვენებენ მასზე ისე, რომ გარდამოხსნაზე გამოსახული მაცხოვრის თავი მიმართული იყოს ჩრდილოეთ მხარეს. გარდამოხსნაზე დაასვენებენ წმიდა სახარებას. დიაკონი სამჯერ შემოუკმევს წმიდა გარდამოხსნას. იგალობება: „აწ განუტევე...“; „წმიდაო ღმერთო...“, „მამაო ჩვენო...“.

ტროპარი: „მშვენიერმან იოსებ ძელისგან გარდამოხსნა უხრწნელი იგი გვამი შენი და არმენაკითა წმიდითა წარგრაგნა სურნელებითა შემურვილი და ახალსა საფლავსა დაგდვა“. გარდამოხსნის წინ მღვდელი იქადაგებს მაცხოვრის მაცხოვრებელ მსხვერპლსა და მის მნიშვნელობაზე ყოველი მართლმადიდებელი ქრისტიანისათვის. ამის შემდეგ მღვდელმსახურნი ემთხვევიან გარდამოხსნას და შედიან საკურთხეველში აღსავლის კარით. აღესრულება ჩამოლოცვა: „რომელმან ჩვენ კაცთათვის...“

თუ დიდი პარასკევი თანხვდა ხარებას, აღესრულება წმიდა იოანე ოქროპირის ლიტურგია, რომელიც შეერთდება მწუხრთან. მაგრამ ამ დროს ტიპიკონში არ არის მითითებული, თუ როდის უნდა გამობრძანდეს გარდამოხსნა. პრაქტიკაში ეს სხვადასხვანაირად აღესრულება.

დიდი შაბათი

ამ დღის ღვთისმსახურება შეადგენს უფლის საფლავთან ღამისთევას. ვნების შაბათს ვიხსენებთ უფლის საფლავში დასვენებას და ჯოჯოხეთში შთასვლას. შუაღამეს სრულდება ვნების შაბათის ცისკარი. ექვსფსალმუნების შემდეგ იგალობება შემდეგი ტროპრები: „მშვენიერმან იოსებ...“, „მენელსაცხებლე დედათა...“. ამ დროს აღსავლის კარები გაიღება და მღვდელი ასრულებს სრულ კმევას, იწყებს გარდამოხსნიდან. იკითხება მე-17 კანონი პირველი დიდების მუხლები ჩასართავით: „კურთხეულ ხარ შენ უფალო მასწავენ მე სიმართლენი შენი“. პირველი სასვენის ბოლოს იკითხება:

დიდება: „გიგალობთ შენ სიტყვაო...“

აწდა: „გნატრით შენ ღვთისმშობელო...“

„ცხოვრება ეგე საფლავსა დაიდეგ...“

ამ გალობებში განიდიდება მკვდარი და დაფლული უფალი. ესაა თითქოს ღვთაებრივი მიცვალებულის დაფლვის გოდება. იგი სამ ნაწილად იყოფა. ყოველი ნაწილის შემდეგ მცირე კვერექსი წარმოითქმება და ხდება კმევა.

მღვდლის ასამაღლებლის შემდეგ ტროპარი: „ღირს არს გალობად შენდა...“

17-ე კანონის მეორე დიდება. მცირე კმევა. დიდების ბოლოს:

დიდება: „დაუსაბამო ქრისტე...“

აწდა: „მშობელო ცხოვრებისაო...“

„ღირს არს დიდებად შენდა...“

მცირე კვერექსი. ასამაღლებელი;

„ნათესავნი ყოველნი გალობასა შესწირვენ...“

17-ე კანონის მესამე დიდება. მცირე კმევა;

დიდება: „ჰოი, სამებაო ღმერთო ჩემო...“

აწდა: „ხილვად ძისა შენისა...“

„კურთხეულ ხარ შენ უფალო მასწავენ მე სიმართლენი შენნი“

„გუნდნი ანგელოზთანი განკვიდრეს...“

სრული კმევა;

მცირე კვერექსი. ასამაღლებელი;

წარდგომა. დაიწყება საცისკრო კანონთა გალობა. მათში გამოხატულია ზეცისა და მზის არეულობა თავიანთი უფლის საფლავში ხილვით, ახსნილია ჯვარზე სიკვდილის მნიშვნელობა, მაცხოვრის დაფლვა და ჯოჯოხეთში შთასვლა. ამ დროს სასულიერო პირები შედიან საკურთხეველში და იმოსებიან სრული შესამოსლით. „აქებდითსა ზედა“ დასდებლების ბოლო მუხლზე: „უმეტესად კურთხეულ ხარ შენ ყოვლად წმიდაო ღვთისმშობელო...“, სასულიერო პირები ისევ გამოდიან გარდამოხსნასთან. მღვდელი წარმოსთქვამს: „დიდება შენდა, რომელმან მოგვფინე ნათელი“. იგალობება „დიდებამაღალიანი“, რომლის დროსაც უკმევენ სამჯერ გარდამოხსნას. „წმიდაო ღმერთო“-ს გალობისას მღვდელი აიღებს წმიდა სახარებას, მის ზემოდან კი გარდამოხსნას დაიჭერენ სხვა სასულიერო პირები.

იწყება გარდამოხსნის შემოტარება ტაძრის ირგვლივ. შემდეგ გარდამოხსნას შეასვენებენ ტაძარში და ამბიონზე აღსავლის კართან „წმიდაო ღმერთო“ გალობის დასრულების შემდეგ მღვდელი ხმამაღლა წარმოთქვამს: „სიბრძნით აღემართენით“, შედის აღსავლის კართან საკურთხეველში და დაასვენებს სახარებას წმიდა ტრაპეზზე, ხოლო გარდამოხსნას ტაძრის შუა. ამ დროს იგალობება ტროპარი: „შვენიერმან იოსებ...“ მღვდელი ისევ უკმევს გარდამოხსნას სამჯერ და შედის საკურთხეველში. ეს სვლა მოასწავებს მაცხოვრის სვლას ჯოჯოხეთში და ამავე დროს მის განუყოფლობას მამა ღმერთისგან.

იკითხება წარდგომა და საწინასწარმეტყველო ეზეკიელის წიგნიდან, მასში მოთხრობილია გაცოცხლებულ ჩონჩხებზე, რომლებიც მოასწავებენ მკვდართა აღდგომას. ისევ იკითხება მეორე წარდგომა და სამოციქულო, რომელიც მოგვითხრობს იესო ქრისტეს მიერ ჩვენს გამოსყიდვაზე რჯულის წყევისაგან. მასში უფალი იწოდება ჩვენს პასეკად (1კორ. 5:6-8; გალ. 3:13-14). ალილუიას მუხლები (მასზე კმევა არ აღესრულება) გვახსენებს პასეკის მოახლოებას, რის შემდეგაც წაიკითხება მათესაგან წმიდა სახარება. სახარება მოგვითხრობს მაცხოვრის ვნებებზე, საფლავის დაბეჭდვასა და მასთან მცველების დაყენებაზე. შემდეგ წარმოითქმება მრჩობლი და თხოვნითი კვერეხები, განტევა და დასდებელი.

ვნების შაბათს აღესრულება წმიდა ბასილი დიდის ლიტურგია. მანამ ჩვეულებრივ იკითხება ჟამნები გამომსახველობით ფსალმუნებთან ერთად. ლიტურგია იწყება მწუხრით, რომელიც უკვე მომდევნო დღისაა, ე.ი. კვირის, ამიტომაც მასზე შაბათის საგალობლებთან ერთად კვირის საგალობლებიცაა შეერთებული. „ნათელი მხიარულის“ შემდეგ წარდგომა არ იკითხება, არამედ პირდაპირ ითქმება „სიბრძნით“ და იკითხება 15 საწინასწარმეტყველო. ეს საკითავები შეიცავენ მაცხოვრის მიერ კაცობრიობის გამოსყიდვას. მეექვსე საწინასწარმეტყველოს შემდეგ იგალობება საზეიმო ჩასართავი: „უგალობდით უფალსა, რამეთუ დიდებულ არს“. მე-15 საწინასწარმეტყველოს შემდეგ მღვდელი გააღებს აღსავლის კარს და იგალობება სამი ყრმის საგალობელი: „უგალობდით უფალსა და უფროსად ამაღლებდით მას

უკუნისამდე“. „წმიდაო ღმერთო“ ნაცვლად იგალობება „რაოდენთა ქრისტეს მიერ ნათელ გვიღებდეს, ქრისტე შეგვიმოსიეს, ალილუია“. ძველად კათაკმეველები ინათლებოდნენ ამ დღეს და მათ ესალმებოდნენ ამ საგალობლით. სამოციქულოს შემდეგ „ალილუიას“ ნაცვლად იკითხება 81-ე ფსალმუნის მუხლები: „აღსდგე ღმერთო განსაჯე ქვეყანა, რამეთუ შენ დაიმკვიდრო ყოველთა შორის წარმართთა“. ამ დროს ტაძარში ყველა მუქი შესამოსელი შეიცვლება ნათელი ფერით, მღვდელმსახურნიც შეიმოსებიან თეთრით. დიაკონი თეთრი შესამოსლით 81-ე ფსალმუნის გალობისას აიღებს კურთხევას მღვდლისგან, აკმევს წმიდა ტრაპეზს, საკურთხეველს და მღვდელს, კანკელსა და ერს, გამოაბრძანებს წმიდა სახარებას ტაძრის შუა გარდამოხსნის წინ და კითხულობს მას. დიაკვნის თეთრი ფერის შესამოსელი და სახარების წაკითხვა მოასწავებს ქრისტეს აღდგომისას ანგელოზის გამოჩენას საფლავზე ნათელი შესამოსლით, რომელმაც ახარა მენელსაცხებლე დედებს ქრისტეს აღდგომა. სახარება იკითხება მათესაგან, რომელშიც გაიხსენება მიწისძვრა, ქრისტეს აღდგომა და გამოცხადება მენელსაცხებლე დედების მიმართ, მცველების გაქცევა, ასევე უფლის გამოცხადება მოწაფეების მიმართ გალილეაში, როცა უბრძანა მათ: „წარვედით და მოიმოწაფეთ ყოველნი წარმართნი და ასწავებდით მათ დამარხვად, რაოდენი გამცენ თქვენ და ნათელს სცემდით მათ სახელითა მამისათა და ძისათა და წმიდისა სულისათა“.

ამის შემდეგ ლიტურგია მიმდინარეობს ჩვეულებრივი წესით. მხოლოდ „ქერუბიმთა“ ნაცვლად იგალობება: „ჰსდუმედინ ყოველი ხორცი კაცობრივი, და ჰსდეგინ შიშით და კრძალულებით და ნულარას მსოფლიოსა შფოთსა იგონებდ, რამეთუ აჰა ესერა შემოვალს მეუფე მეუფეთა და უფალი უფლებათა, დაკლუად საჭმელად და მიცემად მორწმუნეთა“; შესვლის შემდეგ მისი მეორე ნახევარი: „და მას წინა უძღვიან გუნდნი ანგელოზთანი, ყოველნი მთავრობანი და ხელმწიფებანი, მრავალ-თვალნი ქერუბიმნი, ექუს-ექუს ფრთენი სერაფიმნი, პირთა თვისთა დამფარველნი და ძრწოლით მდაღადებელნი გალობასა ანგელოზებრივსა: ალილუია, ალილუია, ალილუია“.

მცირე და დიდი გამოსვლა სრულდება გარდამოხსნის წინ. მის წინ წარმოითქმება კვერქსებიც.

„ღირს არს“-ის ნაცვლად იგალობება მეცხრე გალობის სძლისპირი: „ნუ მტირ მე დედაო“...

განიცადე: „განიღვიძა ვითარცა მძინარემან უფალმან და აღსდგა და გვაცხოვნა ჩვენ, ალილუია, ალილუია, ალილუია“.

ამბიონის ლოცვა წაიკითხება გარდამოხსნის წინ.

წირვის ბოლოს მღვდელი აღასრულებს კვირის ჩამოლოცვას: „მკვდრეთით აღდგომილმან ქრისტემან ღმერთმან ჩვენმან...“

მოციქულთა დროიდანვე მორწმუნე ქრისტიანებს წესად აქვთ, დაელოდონ პასექის დღესასწაულის დადგომას ტაძარში. მათთვის ამ დროს სპეციალურად იკითხება „საქმე მოციქულთა“. ვინაიდან ამ დღეს, პასექის დღესასწაულის დადგომამდე არის მძიმე მარხვა, მორწმუნეთა ფიზიკური მომაგრებისათვის ეკლესიაში, ლიტურგიის განტევების შენდეგ იკურთხება პური და ღვინო.

შუალამის ჟამი უნდა დაიწყოს პასექის დაწყებამდე 1 საათით ადრე. ვინაიდან საღმრთო ლიტურგია პირდაპირ ცისკრის შემდეგ იწყება, მღვდელმსახურნი „შესვლის“ ლოცვებს წაიკითხავენ შეუღამის დაწყებამდე ჩვეულებრივი წესით. ამასთან დასაწყისი ლოცვები იწყება: „წმიდაო ღმერთო“-თი.

შუალამის ჟამი იწყება დასაწყისი ლოცვებით, 50-ე ფსალმუნი;

მღვდელი გარდამოხსნის წინ კითხულობს დიდი შაბათის ცისკრის კანონს: „რომელმან დაფარა სიღრმესა მდევარი...“

დიდი შაბათის წარდგომა. კონდაკი და იკოსი.

მღვდელი სრულად შემოსილი გამოვა აღსავლის კარით შუა ტაძარში გარდამოხსნასთან და უკმევს მას. იგალობება კატავასია: „ნუ მტირ მე დედაო...“ ამ დროს მღვდელი აიღებს გარდამოხსნას, აღსავლის კარით გადაასვენებს საკურთხეველში და დააბრძანებს წმიდა ტრაპეზზე, სადაც დარჩება პასექის წარგზავნამდე.

7. ზატკის პერიოდის ღვთისმსახურება

ზატკის ღვთისმსახურება (ბერძნ. $\pi\epsilon\upsilon\eta\kappa\omicron\sigma\tau\alpha\rho\iota\omicron\nu$ – პენტიკოსტარიონ ნიშნავს ორმოცდაათობას)

იწყება აღდგომის დღიდან და მოიცავს პერიოდს, რომლის დროსაც განიდიდება უდიდესი მოვლენები:

1. ბრწყინვალე აღდგომა უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი;

2. ამაღლება უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი;

3. სულთმოფენობა ანუ მოციქულებზე სული წმიდის გარდამოვლენა.

ამ დღეებს ემატება ასევე ყოველთა წმიდათა ხსენება, რომელიც ასრულებს ამ პერიოდს. იგი აღესრულება სულთმოფენობის მომდევნო კვირას.

1. ბრწყინვალე აღდგომა უფლისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესი

ესაა - ყველაზე სასიხარულო და საზეიმო დღესასწაული, როდესაც ვიხსენებთ უდიდეს მოვლენას - ჯვარცმის შემდეგ მკვდარი და სამი დღე დაფლული იესო ქრისტეს აღდგომას. ქრისტე აღდგა შაბათის შუალამეს, შვიდეულის პირველ დღეს, ამიტომაც ყოველი ეს დღე აღდგომას განასახიერებს და მასზე იგალობება აღდგომის საგალობლები.

აღდგომის მსახურება იწყება შუალამეს ცისკრით, რომელსაც მოსდევს ლიტურგია.

შუალამის დასრულების შემდეგ მღვდელმსახურნი შეიმოსებიან თეთრად. აღსავლის კარები ჯერ კიდევ დახურულია. წინამძღვარი ყველა თანამლოცველ მღვდელს დაურთიებს ანთებულ სანთელს. ამავე დროს ტაძარში მდგომარენიც ანთებენ სანთლებს.

წინამძღვარი მიიღებს მარჯვენა ხელში ჯვარს თანაართან ერთად, ხოლო მარცხენაში საცეხლურს. საკურთხეველში იწყება აღდგომის დასდებლების გალობა: „აღდგომასა შენსა ქრისტე მაცხოვარ ანგელოზნი უგალობენ ცათა შინა და ჩვენცა ღირს გყვენ წმიდით გულითა დიდებად შენდა“. გალობისას მღვდელი უკმევს წმიდა ტრაპეზს. სამჯერ გალობისა და კმევის შემდეგ გაიღება აღსავლის კარები და სასულიერო პირები გადიან სამეუფეო კარით

ტაძარში. იწყება სააღდგომო ლიტანია. მღვდელმსახურნი შუა ტაძრიდან გადიან სტოაში და დასავლეთის კარით ტაძრიდან გარეთ და დადგებიან სახით დასავლეთისკენ (ტაძრის კარი დაიხურება). ეს მსვლელობა განასახიერებს მაცხოვრის სხეულისთვის ნელსაცხებლის საცხებლად მენელსაცხებლე დედების მისვლას ქრისტეს საფლავთან „დილაადრიანად“. მღვდლებს ხელში უჭირავთ სახარება და აღდგომის ხატი, ქრისტეს აღდგომის ნიშნად. გუნდი განუწყვეტლივ გალობს: „აღდგომასა შენსა...“. სამრეკლოზე აღესრულება ზარების რეკვა. როდესაც მიუახლოვდებიან ტაძრის დასავლეთ კარს, ვისაც უჭირავს წმიდა სახარება და აღდგომის ხატი, დადგებიან პირით დასავლეთისკენ. მათ გვერდით მებარიღეები და მნათეები სანთლებით. წინამძღვარი და თანამლოცველი მღვდლები დიაკვნებთან ერთად დადგებიან ტაძრის კარების წინ აღმოსავლეთით. შეწყდება ზარების რეკვა.

წინამძღვარი უკმევს წმიდა ხატებს, სამღვდელოებას, მგალობლებსა და ერს, რის შემდეგაც საცეცხლურით სამჯერ გამოსახავს ჯვარს ტაძრის კარების წინ და იტყვის: „დიდება წმიდასა და თანაარსსა და ცხოველსმყოფელსა და განუყოფელსა სამებასა, ყოვლადვე აწდა მარადის და უკუნითი უკუნისამდე“.

გუნდი: ამინ.

მღვდელმსახურნი გალობენ ტროპარს: „ქრისტე აღსდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი“.

გუნდი: გაიმეორებს

ასე სამჯერ გაიმეორებენ.

წინამძღვარი: „აღსდგინის მუხლები“.

გუნდი: „ქრისტე აღდგა...“

ბოლოს წინამძღვარი ტროპრის ნახევარს, გუნდი ასრულებს მას.

გაიხსნება ტაძრის კარები, უფლის საფლავისგან ლოდის გადაგორების ნიშნად. მღვდელმსახურნი შედიან საკურთხეველში. დიაკონი ამბობს დიდ მშვიდობიან კვერექს.

მას მოსდევს აღდგომის კანონები. იგი იგალობება სრულად. სძლისპირი - 4 გზის. ტროპრები: 12 მუხლად; ჩასართავი: „ქრისტე აღდგა მკვდრეთით“; კატავასია - იგივე სძლისპირი. ყოველი

გალობის დასასრულს იგალობება ტროპარი: „ქრისტე აღდგა მკვდრეთით...“ და მცირე კვერეჟსი.

პირველი გალობის დროს მღვდელი დიაკონთან ერთად აღასრულებს სრულ კმევას, დანარჩენ გალობებზე მცირე კმევას. კმევასას მღვდელს მარჯვენა ხელში უჭირავს ჯვარი თანაარსთან ერთად, მარცხენაში კი საცეცხლური. დიაკონი წინ მიუძღვის ანთებული სანთლით.

ყოველ მცირე კვერეჟსის ასამაღლებლის შემდეგ, მღვდელი ჯვრითა და თანაარსით ხელში გამოდის აღსავლის კარით ამბიონზე და ულოცავს მრევლს ქრისტეს აღდგომას. გამოსახავს რა ჯვარს სამი მიმართულებით (წინ, მარჯვნივ და მარცხნივ), თითო ჯერზე ხმამაღლა იტყვის: „ქრისტე აღდგა“, რაზედაც მრევლი პასუხობს: „ჴეშამრიტად აღდგა“.

ყოველი გალობის შემდეგ აღესრულება მცირე კვერეჟსი, რომლის აღსრულებითაც დიაკონი ამბიონზე გამოდის აღსავლის კარით და აღსავლის კართვე ბრუნდება საკურთხეველში.

ამ დღიდან მთელი ბრწყინვალე შვიდეულის განმავლობაში საადღგომო საგალობლები მეორდება.

განმანათლებელი: „ხორცითა მიიძინე, ვითარცა მოკუდავმან...“- 3-ჯერ.

„ყოველი სული“; „აქებდითსა ზედა დასდებლები“.

ამის შემდეგ ხდება სასულიერო პირთა ამბორისყოფა შემდეგი სიტყვებით: „ქრისტე აღდგა“, „ჴეშამრიტად აღდგა“. უპირატესი აიღებს ჯვარს, მეორე მღვდელი სახარებას, დადგებიან ამბიონზე და ერისკაცები თითოეულად მივლენ და ემთხვევიან მას სიტყვებით: „ქრისტე აღდგა“, „ჴეშამრიტად აღდგა“.

ამის შემდეგ წინამძღვარი წაიკითხავს წმიდა იოანე ოქროპირის სიტყვას აღდგომის შესახებ, რომლის დასრულების შემდეგ იგალობება მისი ტროპარი: „პირისა შენისა მადლი...“

დიაკონი: მრჩობლი და თხოვნითი კვერეჟსები.

განტყვება აღესრულება შემდეგნაირად: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთუწველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი, ჴეშამრიტმან ღმერთმან ჩვენმან მეოხებითა ყოვლად წმიდისა დედისა თვისისა

და ყოველთა წმიდათა შეგვიწყალნეს და გვაცხოვნეს, ვითარცა სახიერ არს და კაცთმოყვარე“.

„ქრისტე აღდგა“, „ჭეშამრიტად აღდგა“ - 3-ჯერ.

გუნდი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი - 3-ჯერ.

„და ჩვენ მოგუანიჭა ცხოვრება საუკუნო თაყვანის-ვსცემთ მისა მესამისა დღისა აღდგომასა“.

მრავალჟამიერი. ასეთი სახით აღესრულება ცისკარი მთელი ბრწყინვალე შვიდეულის განმავლობაში, მაგრამ იოანე ოქროპირის სიტყვა არ წაიკითხება. ასევე კმევა არ არის ყოველ გალობაზე, არამედ სამჯერ, ამასთან მცირე კვერექსებიც ითქმება არა ყოველი გალობის შემდეგ, არამედ ჩვეულებრივ სამჯერ.

თუ აღდგომას დაემთხვა ხარება (კირიოპასქა), მაშინ ცისკრის დასაწყისში ტაძარში შესვლისას, დიდ კვერექსამდე იგალობება ხარების ტროპარი. პასექის კანონებს უერთდება ხარების კანონები და მეექვსე გალობის შემდეგ წაიკითხება ხარების დღესასწაულის სახარება, ასევე აქებდითის დასდებლებს ემატება ხარების დასდებლები.

I, III, VI, IX ჟამები მთელი ბრწყინვალე შვიდეულის განმავლობაში იკითხება განსაკუთრებულად. ამ დროს იკითხება არა რიგითი ფსალმუნები, არამედ აღდგომის საგალობლები:

„ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი“ - 3-ჯერ;

„აღდგომა ქრისტესი ვიხილეთ, თაყვანის ვსცემთ წმიდასა ამას უფალსა დიდებისა იესოს...“ - 3-ჯერ

იპაკო: „ცისკარსა მსთუად მოვიდა მარიამ...“

კონდაკი: „დაღაცათუ ნებსით თვისით...“

„საფლავად ხორცითა შეჰხუედ...“

„დიდება...“

„ვითარცა ნათლით შემოსილსა...“

„აწდა...“

„ზეგარდამო განწმედილ იქმენ...“

„უფალო შეგვიწყალენ“ - 40-ჯერ, „დიდება, აწდა, უპარიოსნესა, გვაკურთხენ“.

მღვდელი: „ლოცვითა წმიდათა მამათა...“

გუნდი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი“ - 3-ჯერ

„დიდება, აწდა გვაკურთხენ“

მღვდელი ჩამოილოცავს: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი, ჭეშმარიტმან ღმერთმან ჩვენმან მეოხებითა ყოვლად წმიდისა დედისა თვისისა და ყოველთა წმიდათა შეგვიწყალნეს და გვაცხოვნეს, ვითარცა სახიერ არს და კაცთმოყვარე“.

წმიდა იოანე ოქროპირის ლიტურგია იწყება ჩვეულებრივი ასამაღლებლით: „კურთხეულ არს მეუფება...“

წირვის დაწყების წინ „მეუფეო ზეცათაო“-ს ნაცვლად იკითხება ტროპარი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, და საფლავების შინათა ცხოვრების მიმნიჭებელი“ - 3-ჯერ, ხოლო შემდგომ ჩვეულებისამებრ მითითებული კონდაკი.

ასამაღლებლის შემდეგ მღვდელი მარჯვენა ხელში იღებს ჯვარს თანაარსთან ერთად, ხოლო მარცხენაში საცეცხლურს და ამბობს:

„ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, და საფლავების შინათა ცხოვრების მიმნიჭებელი“ - 3-ჯერ

გუნდი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, და საფლავების შინათა ცხოვრების მიმნიჭებელი“ - 3-ჯერ.

მღვდელი: „აღდეგინ ღმერთი და განიბნივნედ ყოველნი მტერნი მისნი და ივლტოდენ მოძულენი მისნი პირისაგან მისისა“.

გუნდი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, და საფლავების შინათა ცხოვრების მიმნიჭებელი“

მღვდელი იმეორებს ცისკრის დასაწყისს. ასეთი საადღგომო დასაწყისი სრულდება მთელი ბრწყინვალე შვიდეულის განმავლობაში ყოველ ცისკარზე, ლიტურგიასა და მწუხრზე. გამომსახველობითი ფსალმუნებისა და „ნეტარებების“ ნაცვლად

იგალობება აღდგომის ანტიფონები. მცირე შესვლისას: „სიბრძნით აღმართენით! ეკლესიასა შინა აკურთხევდით ღმერთსა და უფალსა წყაროთაგან ისრაილისათა“. „მოვედით თაყვანის-გსცეთ“-ის ნაცვლად ტროპარი: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, და საფლავების შინათა ცხოვრების მიმნიჭებელი“ - ერთხელ და იპაკო: „ცისკარსა მსთვად მოვიდა...“, „დიდება, აწდა“ კონდაკი: „დაღაცათუ ნებსით თვისით...“

„წმიდაო ღმერთო“-ს ნაცვლად იგალობება: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებოეს...“

პირველ დღეს პასექის ლიტურგიის მთავარი განმასხვავებელი განსაკუთრებულობაა ის, რომ სახარება იკითხება სხვადასხვა ენებზე, განსაკუთრებით ებრაულად, ბერძნულად და ლათინურად, რომელ ენებზეც მაცხოვრის ჯვარზე წარწერა გაკეთდა. ეს არის რუსული ეკლესიის ტრადიცია. ბერძნებთან კი პასექის მწუხზე იკითხება სახარება სხვადასხვა ენებზე.

„ღირს არს“-ის ნაცვლად: „ანგელოზი დაღადებს...“

განიცადე: „ხორცი ქრისტესი...“

მრევლის ზიარებაზე, „ნათელი ჭეშმარიტი“-ს, „იყავნ სახელი“-ს ნაცვლად იგალობება: „ქრისტე აღდგა მკვდრეთით სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი“.

მღვდლის ასამაღლებლის: „დიდება შენდა ქრისტე ღმერთო“- ნაცვლად: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი“

გუნდი დაასრულებს: „დასაფლავების შინათა ცხოვრების მიმნიჭებელი“.

ჩამოლოცვა: „ქრისტე აღდგა მკვდრეთით, სიკვდილითა სიკვდილისა დამრთგუნველი, დასაფლავების შინათა ცხოვრების მიმნიჭებელი ჭეშმარიტმან ღმერთმან ჩვენმან...“

წინაამბიონის ლოცვის შემდეგ იკურთხევა არტოსი, პური, რომელიც განასახიერებს უფალ იესო ქრისტეს უხილავ მყოფობას. ის დაიდგემა სპეციალურ მაგიდაზე ღია აღსავლის კარებში მთელი ბრწყინვალე შვიდეულის განმავლობაში. ბრწყინვალე შვიდეულის შაბათს ლიტურგიის ბოლოს, განსაკუთრებული ლოცვის წაკითხვის

შემდეგ, არტოსი დანაწილდება მლოცველებში, ანტიდორის ნაცვლად.

მთელი ბრწყინვალე შვიდეულის დროს აღსავლის, ჩრდილო და სამხრეთ კარები არ იხურება ღვთისმსახურების დროს. ეს განასახიერებს აღდგომით უფლის მიერ თავისი ღვთის სასუფევლის კარის გახსნას. პირველი მსოფლიო საეკლესიო კრების მე-20 კანონის თანახმად მთელი ზატიკის პერიოდში მუხლდრეკა არ აღესრულება.

არტოსის გარდა, აღდგომის დღეს ლიტურგიის შემდეგ იკურთხება ე.წ. „პასქა“ და წითლად შეღებილი კვერცხები. კვერცხების წითლად შეღებვა დაკავშირებულია მარიამ მაგდალინელთან. ის გამოეცხადა იმპერატორ ტიბერიუსს რომში, მიართვა წითელი კვერცხები და მიესალმა: „ქრისტე აღდგა“. კვერცხი განახლების სიმბოლოა. წითლად შეღებვა კი განასახიერებს უფალ იესო ქრისტეს სისხლით ჩვენს განახლებას. კურთხევანში არის სპეციალური ლოცვა სახსნილო პროდუქტების საკურთხევლად.

მთელი შვიდეულის განმავლობაში ეკლესიებში ზარს რეკავენ, ნიშნად ეკლესიის ზეიმისა, ნიშნად ჯოჯოხეთსა და სიკვდილზე გამარჯვებისა.

აღდგომის შემდეგ პირველი დღის მწუხრი იწყება ჩვეულებრივი გალობით: „ქრისტე აღდგა...“, თავისი მუხლებითა და კმევით, ამასთან მღვდელი შემოსილია სრული შესამოსლით. ამას მოსდევს დიდი კვერექსი, და „უფალო ღაღად-ვჰყავი“ ექვს მუხლად, „დიდება, აწდა“, დოგმატიკი მეორე ხმის. მომდევნო დღეებში დოგმატიკი რიგის მიხედვით იკითხება. სრულდება შესვლა სახარებით, „ნათელი მხრიარულო...“, დიდი წარდგომა: „ვინ არს მეუფე დიდებისა“ და იკითხება სახარება პირით ხალხისკენ. მისი შინაარსია აღდგომილი უფლის გამოცხადება მოწაფეებისადმი. შემდეგ მრჩობლი კვერექსი, „ლოცვა: „ღირს მყვენ...“, თხოვნითი კვერექსი, „სტიქარონსა ზედა“ დასდებულნი აღდგომისანი: „პასქა წმიდა...“ და განტევა, როგორც აღდგომის ცისკარზე მისალმებით.

ასე სრულდება მწუხრი ბრწყინვალე შვიდეულის სხვა დღეებში, მაგრამ მღვდელი არ იმოსება სრული შესამოსლით, როგორც პირველ დღეს, შესვლა ხდება საცეცხლურით და სახარება არ

იკითხება. ყოველ დღეს წარმოითქმება განსაკუთრებული დიდი წარდგომა. მწუხრის შემდეგ სრულდება სააღდგომო სერობა.

აღდგომის დღეს პარაკლისიც სრულდება განსაკუთრებული წესით, აღდგომის კანონებით, პანაშვიდი არ აღესრულება, ხოლო მიცვალებულის წესის აგება ასევე თავისი განსხვავებებით, მასში აღდგომის სასიხარულო საგალობლებია შესული, ხოლო კვერექსები - რიგითი.

თუ ბრწყინვალე შვიდეულში დაემთხვა რომელიღაც დიდი წმიდანის დღესასწაული, მაგ. წმიდა გიორგის - 23 აპრილი, აღდგომის წეს-განგებას ემატება წმიდა გიორგის წეს-განგებაც, ე.ი. დასდებლები, კანონები, იგალობება ტროპარი და იკითხება წარდგომა, ცისკარზე - პოლიელეი და სადიდებელი, აღსავალი და სახარება. მხოლოდ დიდებამალაიანი არ იგალობება. ლიტურგიასაც ემატება ტროპარი, კონდაკი, წარდგომა, სამოციქულო, სახარება და საზიარო.

ბრწყინვალე პარასკევს სააღდგომო მსახურებას ემატება ყოვლადწმიდა ღვთისმშობლის ხატის „წყარო ცხოვრებისად“ წოდებულის მსახურება. ეს მსახურება ადგილობრივი ხასიათისაა. მისი შემდგენელია ნიკიტა კალისტე ქსანფოპული მე-14 საუკუნეში, ტამრის „წყარო ცხოვრებისა“ განახლების საპატივცემულოდ.

ბრწყინვალე შაბათს, ლიტურგიის შემდეგ, აღსავლის კარები იხურება. ასე რომ, მეცხრე ჟამიდან იწყება აღდგომის დღესასწაულის მეორე პერიოდი, რომელიც მცირე ზეიმით გამოირჩევა. აღდგომის მომდევნო კვირა დღეებს აქვთ განსაკუთრებული სახელწოდება, მათზე გაიხსენება სხვადასხვა მოვლენა.

2. ზატიკის პერიოდის განსაკუთრებული დღეები

აღდგომის დღის საგალობლები, არა ისე სრულად, როგორც ბრწყინვალე შვიდეულში, იგალობება ზატიკის პერიოდში, ე.ი. აღდგომის დღესასწაულის წარგზავნამდე, რომელიც სრულდება მეექვსე შვიდეულის ოთხშაბათს, ამდღების დღესასწაულის წინა დღეს.

აღდგომის წარგზავნამდე, ყოველი ღვთისმსახურება, მღვდლის ასამაღლებლის შემდეგ იწყება შემდეგი გალობით: „ქრისტე აღდგა...“ - 3-ჯერ. ცისკარზე, ექვსფსალმუნების წინ იგალობება: „ქრისტე აღდგა...“. კანონების დაწყებამდე შვიდეულის დღეებში იკითხება: „აღდგომა ქრისტესი ვიხილეთ...“ - 1-ჯერ, კვირის დღეებში სამჯერ. კვირის დღეებში „უპატიოსნესა“ არ იგალობება, ხოლო შვიდეულის დღეებში იგალობება. აღდგომის შემდეგ მე-3, მე-4, მე-5 და მე-6 კვირას მწუხრზე სტიქარონსა ზედა დასდებლები იგალობება აღდგომის, ხოლო ცისკარზე აღდგომის კანონს ემატება ღვთისმშობლისა და მოცემული დღის ტროპრებიც. ლიტურგიაზე მღვდელი ასამაღლებლის შემდეგ გალობს: „ქრისტე აღდგა...“ - 2 ნახევარჯერ და გუნდი ასრულებს. ნაცვლად: „ნათელი ჭემმარიტი ვიხილეთ...“ - „ქრისტე აღდგა...“ - ერთხელ. „ღირს არსის“ ნაცვლად: „ანგელოზი ღაღადებს...“. განტევებისას: „დიდება შენდა ქრისტე ღმერთო სასოებაო ჩვენო დიდება შენდა“ - „ქრისტე აღდგა...“. აღდგომის განტევებამდე ყოველი მსახურების განტევება: „ქრისტე აღდგა მკვდრეთით სიკვდილითა სიკვდილისა დამრთგუნველი და საფლავების შინათა ცხოვრების მიმნიჭებელი ჭემმარიტმან ღმერთმან...“

ანტიპასქა ანუ თომას კვირა

აღდგომის მეორე, ანუ მომდევნო, კვირას ეწოდება ანტიპასქა, მასზე ვიხსენებთ თომა მოციქულის მიერ მაცხოვრის გვერდზე საუბარს. უფალი აღდგომიდან მერვე დღეს გამოეცხადა მოწაფეებს, რომლებიც ერთად იყვნენ შეკრებილნი, მათ შორის თომაც. თომამ ხელი შეახო მის იარებს და აღიარა იგი თავის ღმერთად და უფლად. ანტიპასქა ნიშნავს პასექის მაგიერს, რადგანაც ამ დღეს ქრისტეს აღდგომის მოვლენა კვლავ იხეიმება. ამ კვირას „ახალ კვირასაც“ უწოდებენ, რადგან ეს კვირა აახლებს აღდგომის ბრწყინვალე დღესასწაულს. თუმცა ამ დღის მსახურება აღდგომის მსახურებას არ ჰგავს. ესაა თითქმის საუფლო დღესასწაული, მხოლოდ საწინასწარმეტყველოების გარეშე, მაგრამ ლიტიით და განსაკუთრებული დასდებლებით. როგორც მწუხრზე, ისე ცისკარზე

იგალობება აღსავლები, მეოთხე ხმის პირველი აღსავალი, განსაკუთრებული სადიდებელი, კანონები დღესასწაულის.

მენელსაცხებლე დედათა კვირა

აღდგომიდან მესამე კვირას ეწოდება „მენელსაცხებლე დედათა“ კვირა. ამ დღეს ვიხსენებთ ყველა იმ პიროვნებას, რომლებიც მოწმენი არიან უფალ იესო ქრისტეს დაფლვისა და აღდგომისა: წმიდა იოსებ არიმათიელსა და ნიკოდიმოსს, რომლებმაც გამოითხოვეს პილატესგან მაცხოვრის სხეული დასაფლვლად; მენელსაცხებლე დედებს, რომლებიც თან ახლდნენ იესო ქრისტეს ჯვარცმისას, მიიღეს მონაწილეობა მის დაფლვაში და შემდეგ კვირის პირველ დღეს დილაადრიანად წავიდნენ მაცხოვრის სხეულისათვის ნელსაცხებლის საცხებლად. მათ საფლავთან იხილეს ანგელოზი, რომელმაც ახარა მათ მაცხოვრის აღდგომა და შემდეგ - თვით მკვდრეთით აღმდგარი უფალი. ამ კვირას, როგორც მომდევნო სამ კვირას, მწუხრზე სტიქარონსა ზედა დასდებლების შემდეგ იგალობება: „პასქა წმიდა...“, ხოლო ცისკარზე მთელი აღდგომის კანონი ღვთისმშობლის მუხლებით. თუკი მენელსაცხებლე დედათა სახელობისაა ტამარი, მაშინ იქ დაემატება მათი სადიდებელი.

ზატკის ბოლოს მინიშნებულია განსაკუთრებული ტიპიკონი ზატკის შვიდეულისა და შაბათის დღეებისთვის. შვიდეულის დღეებში „უფალო ღაღადვჰყავ“-სა ზედა სამი დასდებელია დღესასწაულის (ანუ მიმდინარე დღის) ზატკიდან, ხოლო სამი დასდებელი თვენიდან მოცემული წმიდის, „დიდება, აწდა“ დღესასწაულის. „სტიქარონსა ზედა“ დასდებლები ზატკის, „დიდება“, წმიდის, „აწდა“ დღესასწაულის. თუკი ორი წმიდანის ხსენებაა, მაშინ „უფალო ღაღადვჰყავ“-ზე მათი დასდებლები იგალობება ექვს მუხლად, „დიდება, აწდა“ დღესასწაულისა. ზატკის დასდებლები კი იგალობება „სტიქარონზე“ დღესასწაულის ჩასართავებთან ერთად, „დიდება“ წმიდის თუკი არის, „აწდა“ დღესასწაულის. თუკი წმიდას სადიდებელი აქვს, მაშინ იგალობება დღესასწაულის სამი დასდებელი ზატკიდან და ხუთი - წმიდის თვენიდან. „დიდება“, წმიდის, „აწდა“ დღესასწაულის. იქვე

მითითებულია სხვადასხვა შემთხვევის ყველა დანარჩენი შეერთებები. ამიტომაც, აუცილებელია ყოველთვის მივდიოთ ტიპიკონის ამ შემთხვევებს. ცისკარზე, „ღმერთი უფალსა“ ზედა იგალობება ჯერ ტროპარი დღესასწაულის, „დიდება“ წმიდის, „აწდა“ ღვთისმშობლის. კანონი ყოველთვის ჯერ დღესასწაულის, ხოლო შემდეგ წმიდის თვენიდან. დღესასწაულის კანონის ქვეშ არ უნდა გავიგოთ აღდგომის კანონი, ესაა ზატიკის კანონი, მოვლენის განდიდება მოცემულ კვირას. იგი იკითხება მთელ შვიდეულში პირველ ადგილზე.

შაბათის მსახურებათა განსაკუთრებულობა ისაა, რომ მასზე დღესასწაულის წარგზავნა და ამიტომაც „უფალო ღაღად-ვჰყავ“-სა ზედა დასდებლები დღესასწაულისაა. სტიქარონზე კვირის დასდებლები ჩასართავით: „უფალი სუფევს“. მწუხრზე: „წმიდაო ღმერთო“, ტროპარი დღესასწაულის, „დიდება“ წმიდის, „აწდა“ ღვთისმშობლისა ერთი, მდგომარე ხმის, ხოლო ცისკარზე, „ღმერთი უფალის“ შემდეგ - წმიდის ტროპრის ხმის მიხედვით. კანონი - ჯერ დღესასწაულის ზატიკიდან, შემდეგ ტაძრის წმიდის და თვენის წმიდის. უფლისა და ღვთისმშობლის სახელობის ტაძრის კანონები ზატიკის პერიოდში არ იგალობება.

განრღვეულის კვირა

აღდგომიდან მეოთხე კვირა განრღვეულის კვირაა, რადგანაც ლიტურდიაზე ვიხსენებთ უფლის მიერ 38 წლის სწეული განრღვეულის განკურნებას იერუსალიმის საბანელში. ამ კვირის, ისევე როგორც მომდევნო კვირების, მოვლენები მოწმობენ იესო ქრისტეს ყოვლისშემძლეობას, განგვიმტკიცებენ მისი აღდგომის ჭეშმარიტების რწმენას. გარდა ამისა, ეს მოვლენები აღესრულა ზატიკის ამ პერიოდში. განრღვეულის კვირის წეს-განგება იგალობება მხოლოდ ორშაბათსა და სამშაბათს, რადგანაც ოთშაბათს უკვე იზეიმება ზატიკის განზოგება

ზატყკის განზოგება

აღდგომიდან მეოთხე კვირის ოთხშაბათს იზეიმება ზატყკის განზოგება. ეს დღე შეიცავს ორ დიდ დღესასწაულს - განზოგებასა და სულთმოფენობას. ამ დღეს ვიხსენებთ კარვობის დღესასწაულზე უფლის იერუსალიმის ტაძარში ასვლას (იოან. მე-7 თავ.), როცა წარმოითქვა სწავლება უფალზე, როგორც მესიაზე: „ვისაც სწყურია, მოვიდეს ჩემთან და შესვას“. განზოგების დღესასწაულზე ხან განიდიდება უფლის აღდგომა, ხან გაიხსენება უფლის მიერ მოწაფეებზე სული წმიდის გარდამოსვლა. განზოგების დღეს სრულდება დიდი მწუხრი საწინასწარმეტყველოებით, მაგრამ იკითხება რიგის კანონი და არა „ნეტარ არს კაცი“. იგალობება ტროპარი: „განზოგებასა დღესასწაულისასა, წყურიელი სული ჩემი, მცნებათა შენთა წყლითა განაგრილე, რამეთუ ყოველთა უღადადე, მაცხოვარო ჩუენო, რომელსა სწყუროდეს, მოვედინ ჩემდა და სვემდინ, წყაროო ცხოვრებისა ჩვენისაო, ქრისტე ღმერთო, დიდება შენდა“. განზოგების დღის საგალობლებში ამ წყლის სახით გვთავაზობს უფალი ვსვათ ყველა მწყურვალმა სული წმიდის მადლი, რომელიც უხვად აღავსებს და დაარწყულებს იმ ადამიანების სულიერ წყურვილს, ვინც ირწმუნა ქრისტე, როგორც მესია და სამყაროს გამომსყიდველი.

ცისკარზე სადიდებელი არ იკითხება, მხოლოდ „დიდებამაღალიანი“. კატავასია ამ დღეს და წარგზავნას იკითხება დღესასწაულის და არა აღდგომის. ცისკარზე და ლიტურგიაზე „უპატოსნესსა“-ს და „ღირს არსის“ ნაცვლად იგალობება მეცხრე გალობის ირმოსი. ამ დღეს აღესრულება მცირე წყლის კურთხევა. განზოგება იზეიმება რვა დღეს და მისი წარგზავნა ხდება აღდგომიდან მეხუთე კვირაში. წარგზავნის დღეს „ღირს არს“-ის ნაცვლად იგალობება მეცხრე გალობის სძლისპირი. განზოგებას წინადღესასწაული არ აქვს.

სამარტელის კვირა

აღდგომიდან მეხუთე, სამარტელის კვირას გაიხსენება უფლის მისვლა სამარიის ქალაქ სიქარში იაკობის წყაროსთან. აქ უფალი

სამარიტელ ქალთან საუბარში სთავაზობს მას: „ვინც დალევს წყალს, რომელსაც მე მივცემ, აღარ მოსწყურდება უკუნისამდე, რადგან წყალი, რომელსაც მე მივცემ, იმ წყაროს წყლად იქცევა, საუკუნო სიცოცხლედ რომ იდინებს მასში“. აქ იესომ აჩვენა, რომ ის არის გულთამხილავი და მესია-ქრისტე. სამარიტელის მსახურება გადადის ხუთშაბათს და პარასკევს და წარიგზავნება შაბათს, რადგან ორშაბათს, სამშაბათსა და ოთხშაბათს სრულდება განზოგების მსახურება.

ბრმის კვირა

აღდგომიდან მეექვსე კვირას ეწოდება ბრმის კვირა, რადგანაც ამ დროს იკითხება სახარება იმის შესახებ, როგორ სასწაულებრივად განკურნა უფალმა დაბადებით ბრმა. ამ სასწაულმა გააბოროტა იუდეველები, რადგან აღსრულდა შაბათს, თუმცა ის მკაფიოდ მოწმობს ქრისტეს ღვთაებრივ ძალაზე. ეკლესია გალობს: „რომელი ეგე ხარ ნათელი უსაზღვრო და თვალთ შეუდგამი დაბნელებულთა, განმინათლენ სულისა ჩემისა თვალნი და შემიწყალე მე“ და ამ სასწაულს უკავშირებს ქრისტეს აღდგომას, რადგან ნათელი აღმობრწყინდა სამდღე საფლავში დაფლული ქრისტეს აღდგომით და მისით გაბრწყინდა ბნელში მყოფი ადამიანი. ამ დღის საპატივცემულოდ მსახურება აღესრულება ორშაბათს, სამშაბათსა და ოთხშაბათს. ამ უკანასკნელ დღეს კი ხდება აღდგომის წარგზავნა.

აღდგომის წარგზავნა

მეექვსე კვირის ოთხშაბათს სრულდება აღდგომის დღესასწაულის წარგზავნა, თორმეტ საუფლო დღესასწაულთა მსგავსად. განსხვავება მხოლოდ ისაა, რომ მწუხრს, ცისკარსა და ლიტურგიას მღვდელი აღასრულებს ისე, როგორც ბრწყინვალე შვიდეულში. მწუხრზე „სტიქარონსა ზედა“ დასდებლები იგალობება აღდგომისა: „პასქა წმიდა...“. მწუხრისა და ცისკრის განტევება ჩვეულებრივად აღდგომის მსგავსად, მოცემული დღის წმიდის მოხსენებით, ჯვრის გარეშე. ლიტურგიაზე განტევება ჯვრით. ცისკარზე იგალობება სამი კანონი: აღდგომის

(ღვთისმშობლის გარეშე), ბრმისა და ამაღლების წინადღესასწაულის. „აქედითსა ზედა“ დასდებლებზე ისევ იგალობება აღდგომის დასდებლები: „პასქა წმიდა...“ და „დიდებამაღალიანი“ ჟამები ჩვეულებივი. აღდგომის განტევება ხდება ლიტურგიაზე, რომლის დასასრული ისეთივეა, როგორც თვით აღდგომის დღეს. ლიტურგიის შემდეგ გარდამოხსნა აიღება ტრაპეზიდან და დაბრძანდება თავის ჩვეულ ადგილას. ამ დღის მე-9 ჟამი იწყება „წმიდაო ღმერთო“-თი, რადგან „ქრისტე აღდგა“ აღარ იგალობება, ხოლო ლოცვა „მეუფეო ზეცათაო“ სულთმოფენობამდე არ იკითხება.

3. უფლის ამაღლება

ამაღლება იხეიბება აღდგომიდან მეორმოცე დღეს და ყოველთვის ემთხვევა აღდგომიდან მეექვსე კვირის ხუთშაბათს. ამ დღის საგალობლებში მოციქულები წარმოდგენილი არიან ზოგჯერ მწუხარე - ღვთაებრივ მასწავლებელთან განშორების გამო, ზოგჯერ კი მხიარული - უფლის დიდებით ამაღლებისა და მარჯვენით მამისა დაჯდომით ხილვის გამო, ასევე მათზე სული წმიდის გარდამოვლინების აღთქმით. ამავე დროს ვიხსენებთ უფლის მეორედ მოსვლას. ამ დღეს აღესრულება ღამისთევა როგორც თორმეტ საუფლო დღესასწაულზე, მაგრამ სააღდგომო საგალობლების გარეშე. ცისკარზე, სახარების შემდეგ, რომელიც გვაუწყებს უფლის აღდგომას, იგალობება: „აღდგომა ქრისტესი ვიხილეთ...“; ლიტურგიაზე, „ნათელი ჭეშამრიტი ვიხილეთ“ ნაცვლად იგალობება ამაღლების ტროპარი: „ამაღლდი დიდებით ქრისტე ღმერთო ჩვენო და მხიარულ ჰყვენ მოწაფენი აღთქმითა მით სულისა წმიდისათა, განამტკიცენ რა იგინი კურთხევითა მით, რამეთუ შენ ხარ ძე ღმრთისა, მხსნელი სოფლისა“.

ამაღლების წარგზავნა ხდება ცხრა დღის შემდეგ აღდგომიდან მეშვიდე კვირის პარასკევს. ამ დღეს იგალობება სულთმოფენობის კატავასია. თუკი ამაღლებას დაემთხვა ტაძრის დღესასწაული ან დიდი წმიდანის, მაგ, წმიდა იოანე ღვთისმეტყველის ხსენება - 8 მაისს, ან წმიდა კონსტანტინე მეფისა და ელენე დედოფლის ხსენება - 21 მაისს, მაშინ მსახურება სრულდება ისე, როგორც აღწერილია მარკოზის თავებში

აღდგომიდან მეშვიდე კვირა

აღდგომიდან მეშვიდე კვირას იზეიმება პირველი მსოფლიო კრების წმიდა მამათა ხსენება, რომლებიც შეიკრიბნენ ქალაქ ნიკეაში არიოზისა და მისი ცრუსწავლების საწინააღმდეგოდ. ამ კრებამ იქადაგა ღვთის ძე, როგორც მამის თანასწორი და თანაარსი. წმიდა მამათა მსახურებას უერთდება ამალღების შემდგომად დღესასწაულის მსახურება, მაგრამ კატავასია არის არა ამალღების, არამედ სულთმოფენობის. წმიდა მამათა დღესასწაული წარიგზავნება იმავე დღეს მწუხრზე.

როგორც ხორცთა აღების წინ, წმიდა ეკლესია საშინელი სამსჯავროს გახსენებით მორწმუნეთა აზრებს მიაპყრობს მიცვალებულთა მომავალ ხვედრს, ისევე აქაც, კაცობრიობის ხსნის საქმეში ღვთის მთელი განგებულების დასასრულს წმიდა ეკლესია აწესებს განსაკუთრებულ დღეს მიცვალებულთათვის, კონკრეტულად, სულთმოფენობის წინა შაბათს. ამ დღეს მიცვალებულთა ღვთისმსახურება აღესრულება ისევე, როგორც ხორცთააღების შაბათს. განსხვავება მხოლოდ ისაა, რომ ხორცთა აღების შაბათს ოქტოიხოსის რიგითი ხმის საგალობლები იკითხება, ხოლო სულთმოფენობის წინა კვირას ოქტოიხოსის მეექვსე ხმის საგალობლები. კატავასია ტრიოდისა. ლიტურგიაზე, ნაცვლად „ნათელი ჭემმარტი ვიხილეთ...“ იგალობება მიცვალებულთა ტროპარი: „რომელი სიღრმითა მით სიბრძნისა შენისათა კაცთმოყვარებით ყოველსავე განაგებ...“. თუკი ამ შაბათს თანხვდება რომელიმე წმიდანის დღესასწაული სადიდებლით, მისი მსახურება გადადის იმავე შვიდეულის ხუთშაბათს, ხოლო თუ ტაძრის დღესასწაული დაემთხვა, მაშინ მიცვალებულთა მსახურება აღინიშნება ხუთშაბათს.

4. სულთმოფენობის შვიდეული წმიდა სამების დღე

ესაა დღესასწაული, რომელზედაც იზეიმება სული წმიდის გარდამოსვლა მოციქულებზე. ეს უდიდესი მოვლენა აღსრულდა ქრისტეს აღდგომიდან 50-ე დღეს და ამიტომაც ყოველთვის

ემთხვევა კვირა დღეს. სულთმოფენობის მთელი მსახურება, რომელიც გამოირჩევა განსაკუთრებული საზეიმო ხასიათით, არის იმ საგალობლის ახსნა-განმარტება, რომელიც ყოველდღიურად იგალობება ლიტურგიაზე: „ნათელი ჭემმარიტი ვიხილეთ, ზეცათა სული მოვიდეთ, ვპოეთ სარწმუნოება ჭემმარიტი და განუყოფელსა სამებასა თაყვანის-ვსცემთ, რამეთუ მან გვაცხოვნა ჩვენ“. ამ დღის მსახურებებში მრავალჯერ იგალობება ასევე სული წმიდისადმი ლოცვა: „მეუფეო ზეცათაო...“

ღამისთევის მსახურება აღესრულება ჩვეულებრივი წეს-განგებით, როგორც ყველა საუფლო დღესასწაულზე. საღვთო ლიტურგია წმიდა იოანე ოქროპირისა სადღესასწაულო ანტიფონებით. „წმიდაო ღმერთოს“ ნაცვლად იგალობება „რაოდენტა ქრისტეს მიერ“. სულთმოფენობის მთავარი განსაკუთრებულობა ისაა, რომ ლიტურგიის დასრულებისთანავე სრულდება დიდი მწუხრი შესვლით, დიდი წარდგომითა და სამი მუხლდრეკის ლოცვით.

მეცხრე ჟამზე, ასამაღლებლის შემდეგ იგალობება „მეუფეო ზეცათაო“, „მამაო ჩვენო“, დასაწყისი ფსალმუნ: „აკურთხევეს სული ჩემი უფალსა“, დიდი კვერექსი განსაკუთრებული თხოვნით. შემდეგ „უფალო ღაღად-გჰყავი“ ექვსი ჩასართავით, „დიდება, აჲდა“ და „მეუფეო ზეცათაო“. შესვლა საცეცხლურით, „ნათელი მხიარული“, დიდი წარდგომა და პირველი მუხლდრეკის ლოცვა, შემდეგ მრჩობლი კვერექსი, მეორე მუხლდრეკის ლოცვა, „ღირს მყვენ ჩვენ უფალო“ და მესამე მუხლდრეკის ლოცვა. ლოცვას მღვდელი კითხულობს საკურთხეველში პირით ხალხისკენ. ყოველი საკითხავის შემდეგ წარმოითქმება მცირე კვერექსი: „შეგვეწიენ, გვაცხოვნენ, შეგვიწყალენ, აღვადგინენ და დაგვიცვენ ღმერთო შენითა მადლითა“, რომელიც სრულდება მღვდლის განსაკუთრებული ასამაღლებლით. მწუხრი სრულდება განსაკუთრებული სადღესასწაულო ჩამოლოცვით. სულთმოფენობის დღეს არსებობს ჩვეულება ტამრებისა და სახლების მწვანე ბალახითა და ყვავილებით მორთვისა. ეს ტრადიცია სათავეს იღებს ჯერ კიდევ ძველი აღთქმიდან - იუდეველთა ორმოცდაათობის დღიდან. ასე იყო მორთული, ალბათ, სიონის სადგომი, როცა სული წმიდა გარდამოვიდა მოციქულებზე.

გაზაფხულზე ბუნების განმაახლებელი სიმწვანე და ყვავილები განასახიერებენ სული წმიდის მიერ ადამიანთა განახლებას.

სულთმოფენობის მომდევნო ორშაბათს ეწოდება „სული წმიდის დღე“, რადგანაც ის არის დღესასწაული ყოვლადწმიდა, ცხოველსმყოფელი და ყოვლადძლიერი სული წმიდის პატივსაცემად, რომელი მამისა და ძისა თანა თაყვანის იცემების და იდიდების. ამ დღის საგალობლები თითქმის იგივეა, რაც სულთმოფენობას. საღამოს სრულდება მცირე სერობა (მწუხრი უკვე შესრულდა) სული წმიდის კანონით, ცისკარი სადიდებლის გარეშე, მაგრამ იგალობება „დიდება მაღალიანი“. მასზე არ იგალობება „უპატიოსნესსა“, არამედ მეცხრე გალობის ირმოსი. ლიტურგიაზე იკითხება არა ანტიფონები, არამედ გამომსახველობითი ფსალმუნები, მაგრამ აქვს შესვლის მუხლი. სულთმოფენობის დღესასწაული გრძელდება მთელი კვირის განმავლობაში, ამიტომაც ამ კვირას მარხვა არ არის, წარგზავნა სრულდება შაბათს.

ყოველთა წმიდათა კვირა

სულთმოფენობიდან პირველ კვირას აღესრულება „ყოველთა წმიდათა“ ხსენება. ამ დღესასწაულით სრულდება ზატიკის პერიოდი და იწყება ჩვეულებრივი, წლის სადაგი პერიოდი, როდესაც ღვთისმსახურება აღესრულება პარაკლიტონითა და თვენით. „ყოველთა წმიდათა“ კვირის ორშაბათიდან იწყება პეტრე-პავლობის მარხვა, რომელიც სრულდება თავთა მოციქულთა პეტრესა და პავლეს ხსენების დღეს - 29 ივნისს (ახ. სტილი -12 ივლისი). რადგანაც ყოველთა წმიდათა კვირა დამოკიდებულია აღდგომაზე, ეს უკანასკნელი კი მოძრავი დღესასწაულია, ამიტომაც პეტრე-პავლობის მარხვა სხვადასხვა ხანგრძლივობისაა - რვა დღიდან ექვს კვირამდე. ამ მარხვის ტიპიკონი მსგავსია შობის მარხვის ტიპიკონისა.

სულთმოფენობის შემდეგ, ყოველთა წმიდათა კვირიდან, ყოველი კვირა დღე აღინიშნება ციფრებით, სულ 32 კვირა. მეზვერისა და ფარისევლის კვირამდე სულ 32 კვირაა. ამ თვლას შეესაბამება კვირის საცისკრო სახარებათა და ოქტოიხოსის ხმების ციკლი. სახარებათა ხმების ციკლი იწყება „ყოველთა წმიდათა“ კვირიდან,

როდესაც ცისკარზე იკითხება პირველი საცისკრო სახარება. მაგრამ ოქტოიხოსის ხმის ციკლი იწყება მომდევნო, მეორე კვირიდან, ოქტოიხოსის პირველი ხმა და საცისკრო სახარება მეორე და ა.შ.

ნაწილი 5

1. კერძო ღვთისმსახურება

საზოგადო ღვთისმსახურების გარდა, მორწმუნეთა საჭიროების მიხედვით განსაზღვრულ დროს აღესრულება კერძო ღვთისმსახურების სხვადასხვა სახე. ესენია ლოცვები და მღვდელმოქმედებები, რომლებიც სრულდება განსაკუთრებულად, სხვადასხვა დროს, მორწმუნეთა მოთხოვნის შესაბამისად. ასეთი ღვთისმსახურების ლოცვები მოცემულია კურთხევანში. არსებობს დიდი და მცირე კურთხევანი.

ასეთი ღვთისმსახურების რიცხვში შედის ყველა საიდუმლო, (გარდა ზიარებისა), ასევე მიცვალებულთა წესის აგება, პარაკლისები და ლოცვები სხვადასხვა შემთხვევის დროს.

ამ მღვდელმოქმედებებში შესულია ლოცვები წმიდა მართლმადიდებელი მრევლის ყველა საჭიროებისათვის. ეს მოიცავს ადამიანის მთელ ცხოვრებას, დაბადებიდან გარდაცვალებამდე. ეკლესიის განზრახვით, ქრისტიანის ყოველი ნაბიჯი უნდა იკურთხოს ლოცვით. ჭეშმარიტი ქრისტიანი ღვთის ლოცვა-კურთხევის გარეშე არაფერს არ აკეთებს, რადგან მტკიცედ სწამს, რომ ამაშია მისი წარმატების საწინდარი. წმიდა ეკლესიაც ეხმარება მრევლს და სთავაზობს შესაბამის მღვდელმოქმედებებსა და ლოცვებს ცხოვრების ყოველი შემთხვევისათვის.

კურთხევანში მღვდელმოქმედებები გადმოცემულია თანმიმდევრობით შობიდან გარდაცვალებამდე

2. კურთხევანი, პირველი ნაწილი

ლოცვა ყრმის დაბადების პირველ დღეს

როდესაც მოველინება სამყაროს ღვთის ახალი ადამიანი, წმიდა ეკლესია უკვე ლოცულობს მისთვის და მისი დედისთვის. მათ

მღვდელი უკითხვას სამ ლოცვას. ტიპიკონში არ არის მითითებული ჩვეულებრივი დასაწყისი, ე.ი. „მეუფეო ზეცათაო“ და „წმიდაო ღმერთო“, არამედ პირდაპირ „უფლისა მიმართ ვილოცოთ“ და ლოცვა: „მეუფეო უფალო, ყოვლისამპყრობელო...“. სამწუხაროდ, დღეს ყველამ არ იცის, რომ არსებობს ასეთი ლოცვები და სასულიერო პირს არ იწვევენ ამის წასაკითხად. თუმცა მღვდელმა უნდა აღადგინოს ასეთი წეს-ჩვეულება და წინასწარ მოამზადოს თავისი მრევლი იმისთვის, რომ მათ იცოდნენ ამ ლოცვების შესახებ და დროულად შეატყობინონ მღვდელს. ამგვარად, ადამიანის დაბადება სამყაროში იკურთხება ლოცვით, როგორც ეს დადგენილია ეკლესიის მიე

ლოცვა ყრმის სახელის დარქმევისა

ეკლესიის დადგენილებით, ახალდაბადებული ყრმა მერვე დღეს დედას მიჰყავს ეკლესიის სტოაში და იქ, ტაძრის კარებთან, განსაკუთრებული ლოცვით ეწოდება მას ქრისტიანული სახელი. სახელთან დაკავშირებით ტიპიკონი ამბობს, რომ სახელი დაერქმევა იმ წმიდანისა, ვისი ხსენებაც არის მერვე დღეს, ან რომელიმე წმიდანისა. ეკლესია არ ეწინააღმდეგება ყრმისთვის ნებისმიერი წმიდანის სახელის დარქმევას. სახელის დარქმევის წეს-განგება შედგება მღვდლის ასამაღლებლის, დასაწყისი ლოცვებისა და ტაძრის წმიდანის ან დღის ტროპრისგან. ამის შემდეგ მღვდელი ჯვარს გადასახავს ყრმას და კითხულობს ლოცვას და არქმევს სახელს. მღვდელმსახური აიყვანს ყრმას ხელში და ჯვარს გამოსახავს ყოვლადწმიდა ღვთისმშობლის ხატთან, გალობს წმიდა სვიმეონ ღვთისმომრქმელის ლოცვას: „აწ განუტევე...“, ღვთისმშობლის ტროპარს: „ღვთისმშობელი ქალწულო...“ და ხდება განტევება იმ წმიდანის სახელის მოხსენებით, ვის სახელსაც დაარქმევს ყრმას.

თუ ყრმა ავადაა, მაშინ არ ელოდებიან მერვე დღეს და შობის შემდეგ მალევე ნათლავენ, რათა მოუნათლავი არ გარდაიცვალოს.

თუ ყრმა დაიბადება მკვდარი, ამ შემთხვევაშიც იკითხება განსაკუთრებული ლოცვა: „ლოცვაი დედაკაცსა ზედა, რაჟამს მუცელი წაუხდეს“, რომელშიც მღვდელი ლოცულობს: „მეუფეო

უფალო ღმერთო, რომელი იშევ წმიდისა ღვთისმშობელისაგან და მარადის ქალწულისა მარიამისა, და ზაგასა, ვითარცა ჩვილი მიიწვინე, ეგრეთვე მხეველი ესე შენი (სახელი), დღეს ცოდვისა მიერ სიკუდილსა შთავრდომილი ნებსით, გინა უნებლიეთ, შობილისა ამის თანა, რომელი უჟამოდ იშვა, შეიწყალე დიდითა წყალობითა და შეუნდვენ ცოდვანი ამისნი...”

ლოცვა მეორმოცე დღეს

ყრმის დაბადებიდან მეორმოცე დღეს დედა თავის ახალშობილთან ერთად უნდა მივიდეს ტაძარში, მიუხედავად იმისა, მონათლულია თუ არა ბავშვი, რათა ორივეს წაეკითხოს განსაკუთრებული ლოცვები. თუ ყრმა ამ დრომდე გარდაიცვალა, მაშინ დედა უნდა მივიდეს ტაძარში განწმენდის ლოცვების წასაკითხად. ახალშობილის მიმართ ამ წეს-განგებას „გაეკლესიურება“, ე.ი. ეკლესიის წიაღში შესვლა ეწოდება, ხოლო დედისთვის ესაა შობის შემდეგ მისი ბუნებრივი მდგომარეობისგან განწმენდა. ყრმის დაბადებიდან ორმოც დღემდე დედას უფლება არ აქვს ეკლესიაში შესვლისა და ზიარებისა, თუ არ არის მისი სიკვდილის საფრთხე. ეს წეს-განგება შედგება მღვდლის ასამღლებლის, დასაწყისი ლოცვების, დღის ან წმიდის ტროპრისა და ოთხი ლოცვისგან. პირველი ლოცვა შედგება ორი ნაწილისაგან: პირველი ნახევარი ეხება დედას, ხოლო მეორე - ყრმას. თუკი ყრმა არ არის მონათლული, მაშინ მეოთხე ლოცვის შემდეგ პირდაპირ ხდება განტევა, ხოლო თუ ის მონათლულია, მაშინ აღესრულება მისი ეკლესიის წიაღში შეყვანა. მღვდელი აიყვანს ყრმას ხელში და სამჯერ წარმოსთქვამს: „ეკლესიად მოვალს მონაი (ანუ მხევალი) ღმრთისა სახელითა მამისათა და ძისათა და წმიდისა სულისაითა, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“, თან ყრმით ჯვარს გამოსახავს ჯერ ტაძრის შესასვლელში, შემდეგ თვით ტაძრის შუაში და მესამეჯერ საკურთხეველის წინ აღსავლის კარებთან. ამ დროს კითხულოს შესაბამის ფსალმუნის ლოცვებს. თუკი ყრმა მამრობითი სქესისაა, მაშინ მას საკურთხეველშიც შეიყვანენ და ტრაპეზის სამხრეთ ან ჩრდილოეთ მხრიდან ჯვარს გამოსახვენ ყრმით. შემდეგ წარმოითქმება „აწ განუტევე...“ და ხდება განტევა.

3. ნათლისღების საიდუმლო

ნათლისღების საიდუმლო დადგენილია თავად უფალი იესო ქრისტესგან. სახარებაში მოთხრობილია იმის შესახებ, რომ აღდგომილი უფალი გამოეცხადა მოწაფე-მოციქულებს და უთხრა: „მომეცა მე ყოველი ხელმწიფება ცათა შინა და ქუეყანასა ზედა. წარვედით და მოიმოწაფენით ყოველნი წარმართნი და ნათელსცემდით მათ სახელითა მამისათა და ძისათა და სულისა წმიდისადათა, და ასწავებდით მათ დამარხვად ყოველი, რაოდენი გამცენ თქუნ“ (მთ. 28:18-20). არსებობს ასევე სხვა მინიშნება უფლისა ნიკოდიმოსთან საუბრისას: „ამინ, ამინ გეტყვი შენ: უკუეთუ ვინმე არა იშვეს წყლისაგან და სულისა, ვერ ხელ-ეწიფების შესლვად სასუფეველსა ღმრთისასა“ (იოან. 3:5). უძველესი ეკლესიის ისტორია მოწმობს, რომ ნათლისღების საიდუმლოს აღასრულებდნენ ჯერ კიდევ მოციქულები და შემდგომ - მათი ყველა მემკვიდრე.

ნათლისღება არის საიდუმლო, რომლის დროსაც მოსანათლავის წყალში სამჯერ შთაფლვითა და შემდეგი სიტყვების წარმოთქმით: „ნათელს იღებს მონა ღვთისა (სახელი), სახელითა მამისათა, და ძისათა, და წმიდისა სულისათა, ამინ“, ის განიწმიდება პირველშობილი ცოდვისგან და ყველა ცოდვისგან (თუკი მოსანათლავი ზრდასრულია). იგი თითქოს კვდება ცოდვილი ცხოვრებისათვის და იშვება ახალი სულიერი, მადლიანი ცხოვრებისათვის. ასე რომ, ნათლისღება არის სულიერი შობა და რამდენადაც ადამიანი ერთხელ იბადება, ამიტომაც ნათლისღების მეორედ შესრულება არ შეიძლება, თუ იგი სწორად იყო შესრულებული, ე.ი. წყალში სამჯერ შთაფლვითა და ზემოთ მოყვანილი სიტყვების წარმოთქმით. თუკი არსებობს ეჭვი, მონათლულია თუ არა ყრმა (მაგ. მიგდებული ან ნაპოვნი ყრმა), მაშინ მისი ნათლობა აუცილებელია, რათა არ მოვაკლოთ ცხოვნებისათვის ასეთი დიდი და აუცილებელი საიდუმლო. ამ დროს წარმოითქმება ასეთი ფორმულა: „უკეთუ არ იყოს ნათელღებული“. ეკლესიის კანონებით ნათლისღება უნდა შესრულდეს ტაძარში, მხოლოდ აუცილებლობის შემთხვევაში დაიშვება მისი შესრულება სახლში. ნათლისღება უნდა შესრულდეს მხოლოდ წყლით და

არავითარ შემთხვევაში სხვა სითხით. წყალი უნდა იყოს სუფთა, სხვა სითხესთან შერევის გარეშე. ერთსა და იმავე წყალში შეიძლება რამდენიმე ყრმის მონათვლა (ერთი მეორეს მიყოლებით). წყალი ყოველი საიდუმლოს წინ უნდა იკურთხოს ხელმეორედ: არ შეიძლება უკურთხებელ წყალში მონათვლა (გარდა იმ შემთხვევისა, თუ მღვდელი არ არის და აუცილებელია ნათლისღება. ამ დროს ჩვეულებრივ წყალს დაამატებენ ნაკურთხ წყალს). ნათლისღების შემდეგ წყალი უნდა გადაიღვაროს სუფთა ადგილას. ნათლისღების დროს ემბაზთან უნდა ენთოს სამი სანთელი. ნათლისღებას ყოველთვის წინ უსწრებს კათაკმევლობის წესი. მოზრდილი ადამიანი, ე.ი. შვიდი წლის ასაკიდან, ეკლესიის კანონით არ დაიშვება ნათლობაზე, თუკი არ იქნა კათაკმევლად დადგინებული, ე.ი. მართლმადიდებლურ სარწმუნოების ჭეშმარიტებებში განსწავლული. მან უნდა დატოვოს თავისი ადრინდელი წარმართული, იუდეური, მუსულმანური ან ერეტიკული ცდომილებები და სახალხოდ განაცხადოს თავისი სურვილი, განუდგეს ძველ რწმენას და გახდეს მართლმადიდებელი.

„კათაკმევლად დადგომის“ ლოცვები სრულდება ყველა ყრმაზე, მიუხედავად იმისა, მართლმადიდებელია თუ არამართლმადიდებელი მისი მშობლები. მოზრდილებს კი კათაკმევლთა ლოცვებს უკითხავენ სხვადასხვაგვარად, იმის მიხედვით, რომელ სარწმუნოებას ეკუთვნოდა ნათლობის მსურველი. მოზრდილის ნათლობისას მას თავდაპირველად ერქმევა ქრისტიანული სახელი. დღეს არ არსებობს ზრდასრულის სახელის დარქმევის ლოცვა. ზოგი ასეთ დროს კითხულობს მერვე დღის ლოცვას. სხვები კი ფიქრობენ, რომ ზრდასრულთა ნათლისღებისას ისინი ჯერ დადგინებულ უნდა იქნენ კათაკმევლად და ამ დროს მათ ერქმევთ ქრისტიანული სახელი, ამიტომაც საჭირო არ არის მათთვის სპეციალური სახელის დარქმევის ლოცვის წაკითხვა. შემდეგ მოსანათლავ პიროვნებას ეკითხება კათაკმევლთა სამი ლოცვა. პირველ ლოცვაში მოსანათლავი ჩამოთვლის თავისი უწინდელი რწმენის ცდომილებებს, განუდგება მათ და განაცხადებს ქრისტეს სახელით ნათლისღებაზე. მეორე ლოცვაში ის აღიარებს მართლმადიდებელი ეკლესიის დოგმატებს და კითხულობს თავისი უწინდელი ცდომილებებისგან განდგომის

შეფუცების აღსარებას და მიღებული მართლმადიდებლური რწმენის ნებაყოფილობით ერთგულებას. მესამე ლოცვა სრულდება როგორც ყრმებზე, ისე ზრდასრულებზე. მასში კათაკმეველი უარყოფს სატანას და უერთდება ქრისტეს.

მოსანათლავი ტამარში უნდა იდგეს ტანსაცმლის გარეშე, კვართით, როგორც სიმართლეს მოკვეთილი პირველყოფილი; დაშვებული ხელებით, როგორც ცოდვის ბორკილებით შეკრული; აღმოსავლეთისკენ მდგარი, სადაც მდებარეობს ძველი ადამიანისგან დაკარგული სამოთხე. მოსანათლავს დააყენებენ სტოაში, ნიშნად იმისა, რომ ჯერ კიდევ არ არის ღირსი ღვთის სახლში დგომისა და მღვდელი სამჯერ შეუბერავს სახეზე, სამჯერ გადასახავს ჯვარს, დაადებს თავზე ხელს და კითხულობს ლოცვას. სასულიერო პირის შებერვით გამოიხატება ღვთის ხატების განახლება მოსანათლავში; ჯვრის გადასახვით ახალმოქცეული გამოეყოფა ურწმუნოთა კრებულს; თავზე ხელის დადება კი განასახიერებს მისთვის მადლის გადაცემას. ამ ლოცვას მოსდევს შეფუცების ოთხი ლოცვა. პირველ ორ ლოცვაში მღვდელი ღვთის სახელით საკუთარი პირით შეაფუცებს ემშაკს განემოროს ქრისტეს ახალ არჩეული მხედრისგან მთელი თავისი ბოროტი ანგელოზებით. ბოლო ორ ლოცვაში კი სასულიერო პირი სთხოვს ღმერთს განდევნოს კათაკმეველისგან ყოველგვარი ბოროტი და არაწმიდა სული, დამალული და დაფარული გულსა მისსა. ამ უკანასკნელი შეფუცებისას მღვდელი ისევ უბერავს სულს მოსანათლავს სახეზე ჯვრის სახით ემშაკის საბოლოო განდევნის აღსანიშნავად, რომელსაც ადამის ცოდვით დაცემის შემდეგ მიეცა ადამიანზე ზოგიერთი ხელისუფლება, როგორც საკუთარ ტყვესა და მონაზე. ყოველთვის აუცილებელია სრულად და ყურადღებით წავიკითხოთ შეფუცების ეს ლოცვები. ცნობილია შემთხვევები, როდესაც სიზარმაცითა და გაუფრთხილებლობით ზოგიერთი ამ ლოცვის გამოტოვებას მოსანათლავისთვის დამლუპველი შედეგი მოჰყოლია: ადამიანები ნათლობის შემდეგაც ავლენენ ემშაკეულობას, ყოველ შემთხვევაში რაღაც შეპყრობილობას. ამ ლოცვებს მოსდევს კათაკმეველის სატანისგან განდგომა. მღვდელი დააყენებს მას პირით დასავლეთით, საითაც ჩადის მზე და ვლინდება ბოროტება, რადგან ემშაკი არის სიბნელე და მას სიბნელეში აქვს ხელმწიფება.

მოსანათლავი აწევს ხელებს მაღლა, თითქოს მის წინაშე სატანა დგას და სამჯერ დაუსვამენ კითხვას: განეშორები ეშმაკისაგან და ყოველთა საქმეთა მისთაგან და ყოველთა მსახურთა მისთაგან და ყოველთა ანგელოზთა მისთაგან და ყოველთა სიბილწეთა მისთაგან? ამაზე კათაკმეველი სამჯერ პასუხობს: განეშორები. შემდეგ ისევ სამჯერ ეკითხებიან: განუდგები სატანას? რაზეც კათაკმეველი სამჯერვე პასუხობს: განვაგდებ. მღვდელი სთავაზობს მოსანათლავს: შეჰბერე და შენერწყვე მას. ამ სამჯერად განდგომას კათაკმეველი ამთავრებს სატანის შენერწყვით. ამით ნაჩვენებია სატანის უძლურება და მისდამი ზიზღი, მასთან საბოლოო განშორება.

განდგომის შემდეგ კათაკმეველი უერთდება ქრისტეს. ის შემობრუნდება პირით აღმოსავლეთით, საიდანაც აღმობრწყინდა ჭეშმარიტი სინათლე, რომელიც განანათლებს და განწმენდს ყოველ ადამიანს მომავალსა სოფლად. მოსანათლავი ჩამოუშვებს ხელებს, ნიშნად ღვთის მორჩილებისა და მღვდლის სამჯერ კითხვას: შეუდგები ქრისტესა? შედგომილ ხარ მას? პასუხობს: შევუდგები და შედგომილვარ. ეს შედგომა ნიშნავს მისდამი რწმენას, ერთგულებას, როგორც მხედარი მსახურებისას იძლევა ფიცს თავისი მეფის ერთგულებისა, ისე კათაკმეველი შედის ქრისტესთან მადლიან კავშირში და ფიცის სახით სამჯერ წარმოთქვამს მრწამსს - სიმბოლო სარწმუნოებას. შემდეგ მღვდელი მოუწოდებს მას თაყვანისცემს ქრისტეს შემდეგი სიტყვებით: თაყვანსა ვსცემ მამასა და ძესა და წმიდასა სულსა, სამებასა ერთარსებასა და განუყოფელსა. ეს თაყვანისცემა წმიდა ბასილი დიდის მიხედვით უნდა მოხდეს მუხლდრეკით. თუ მოსანათლავი ყრმია, მაშინ ყველაფერ ამას ამბობს ნათლია, რომელიც არის მთელი ეკლესიის წინაშე მოსანათლავის სარწმუნოებაზე პასუხისმგებელი, რათა ის აღიზარდოს მართლმადიდებლურ ქრისტიანულ სარწმუნოებაში. ამიტომაც თავისთავად ცხადია, სხვა სარწმუნოების აღმსარებლები არ შეიძლება იყვნენ ნათლიები. ნათლია უნდა იყოს ერთი, მამაკაცის - მამაკაცი და დედაკაცის - დედაკაცი. ნათლიები ნათლულებს სულიერად უნათესავდებიან, ამიტომაც მეექვსე მსოფლიო საეკლესიო კრების 53-ე კანონით არ შეიძლება მათ შორის ქორწინება. ბერი არ შეიძლება იყოს ნათლია. უკიდურეს

შემთხვევაში ნათლისდება შეიძლება შესრულდეს ნათლის გარეშეც.

თვით ნათლობა იწყება კათაკმეველთა ლოცვების შემდეგ (ძველად ლიტურგიის დაწყებამდე, რადგან ახალმონათლული უნდა ზიარებულიყო) მღვდელი იმოსება თეთრი შესამოსლით: ოლარით, ფილონითა და სამაჯურებით (მანამდე შეიძლება იყოს ოლარით), შემდეგ ინთება სანთლები და მღვდელი აკმევს ემბაზის ირგვლივ. მღვდლის თეთრი შესამოსელი და სანთლების ანთება განასახიერებს ეკლესიის სულიერ სიხარულს, რომელიც ზეიმობს თავისი ახალი წევრის აღორძინებას. ჯერ აღესრულება წყლის კურთხევა. მღვდელი ამბობს ლიტურგიის ასამაღლებელს: „კურთხეულ არს მეუფება მამისა და ძისა და წმიდისა სულისა, აჴდა მარადის და უკუნითი უკუნისამდე“ და (თუ დიაკონია) წარმოთქვამს მშვიდობიან კვერექსს, რომლის განსაკუთრებული სათხოვარი წყლის კურთხევასა და მოსანათლავის შესახებაა. მღვდელი კითხულობს საიდუმლო ლოცვას და შემდეგ სამჯერ ხმამალა ამბობს: „დიდ ხარ შენ უფალო და საკვირველ არიან საქმენი შენნი და ვერვინ შემძლებელ არს მადლის მიცემად საკვირველებათა შენთა“. ეს ლოცვა დასაწყისში მსგავსია წყლის კურთხევის ლოცვისა, რომელიც აღესრულება ღვთისგანცხადებას, რაც ზოგიერთ მღვდელს აძლევს მიზეზს, რომ გამოტოვოს ნათლისღებისას და წყლის კურთხევის ნაცვლად შეურიოს ემბაზში ღვთისგანცხადების წყალი. ეს მიუღებელია, რადგანაც მის მეორე ნაწილში მოსანათლავის შესახებ თხოვნაა: „გამოჩნდი, უფალო, წყალსა ამას ზედა და მოეც ამისგან განახლებათა ნათლის-ღებადსა ამას, განძარცვად ძველისა მის კაცისა გახრწნადისა...“. წყლის კურთხევის შემდეგ ხდება წყალზე ზეთის გამოსახვა და მოსანათლავის ზეთით ცხება. წყალზე ზეთის გამოსახვა ნიშნია იმისა, რომ წარღვნისას მტრედმა მიუტანა ნოეს ზეთისხილის რტო - ღმერთთან შერიგებისა და წარღვნისგან გადარჩენის ნიშნად. წყალზე ზეთით გამოსახება ჯვარი, რაც ნიშნავს იმას, რომ ნათლისღების წყალი ემსახურება ღმერთთან შერიგებას, მასში ცხადდება ცოდვილი ადამიანების მიმართ ღვთის მოწყალება. ამის შემდეგ მოსანათლავს მღვდელი სცხებს ზეთს, როგორც ქრისტეს მოღვაწეს, რომელიც ჩაება ბოროტებაში შთაფლულ ამ სამყაროსთან

ბრძოლაში. ზეთს აცხებენ შუბლზე - „სახელითა მამისათა და ძისათა და სულისა წმიდისათა“, სახეზე - საკურნებლად სულისა და ხორცისა, ყურებზე - სმენად სარწმუნოებისა, ხელებზე - კეთილი საქმეებისათვის, ფეხებზე - უფლის მცნებებით სიარულისთვის.

ამის შემდეგ მღვდელი დაადებს მას თავზე ხელს, შთაფლავს წყალში და პირველი შთაფლებისას წარმოთქვამს: „ნათელს იღებს მონა ღვთისა (სახელი), სახელითა მამისათა ამინ“, მეორე შთაფლებისას - „და ძისათა ამინ“ და მესამე შთაფლებისას - „და სულისა წმიდისათა ამინ“. ნათლისღება უნდა მოხდეს შთაფლვით და არა წყლის დასხმით, როგორც დასავლეთშია, ეს წესი შემოვიდა ჩვენში კათოლიკეების გავლენით. შთაფლვით გამოიხატება საიდუმლოს არსი - ცოდვილი, ხორციელი ცხოვრებისთვის სიკვდილი და ხელახლა შობა წმიდა, სულიერი ცხოვრებისთვის. შთაფლვა ნიშნავს ქრისტესთან ერთად დაფლვას, ხოლო წყლიდან ამოსვლა ქრისტესთან ერთად აღდგომას. სამჯერ შთაფლვა ყოვლად წმიდა სამების სამივე პირის საპატივცემულოადაა, რომელმაც ააღორძინა ადამიანი მადლიანი ნათლისღებით, მეორედ კი - განასახიერებს უფალ იესო ქრისტეს სამი დღის შემდეგ მკვდრეთით აღდგომას.

ნათლობის შესრულების შემდეგ იკითხება 31-ე ფსალმუნი, რომელიც მიანიშნებს ღვთის წინასწარგანზრახულობას ცოდვათა მიტევების შესახებ: „ნეტარ არიან, რომელთა მიეტევნეს ცოდვანი...“ ამ დროს მონათლულს შემოსავენ თეთრი - სიმართლის შესამოსლით. ეს ნიშნავს, რომ მონათლულმა შეიმოსა ქრისტე (გალ. 3:27) ანუ ახალი ადამიანი, რომელიც ღმერთმა შექმნა სიმართლით (ეფეს. 4:24), გახდა წმიდა, განეშორა ყოველგვარ ცოდვას. ნათელღებულს უკეთებენ ჯვარს ნიშნად ქრისტეს მცნებების მუდმივი გახსენებისა: „ვისაც უნებს შემოდგომად ჩემდა, უარყოს თავი თვისი და შემომიდგეს მე“ (მთ. 16:24).

ნათლისღების საიდუმლოს შესრულება შეუძლიათ მხოლოდ მღვდლებსა და ეპისკოპოსებს. მაგრამ საჭიროების შემთხვევაში, თუკი მოსანათლავს ემუქრება სიკვდილის საფრთხე, ნათლობა შეიძლება აღასრულოს ერისკაცმა, მხოლოდ მართლმადიდებელმა ქრისტიანმა. ასეთი ნათლისღება აღიარებულია მოქმედად მაშინ, როდესაც შესრულებულია სამგზის წყალში შთაფლვითა და

დადგენითი სიტყვების წარმოთქმით: „ნათელს იღებს მონა ღვთისა (სახელი) სახელითა მამისათა, და ძისათა, და სულისა წმიდისათა, აწდა მარადის და უკუნითი უკუნისამდე, ამინ“. თუკი ასეთი სახით მონათული ადამიანი გადარჩება, მღვდელმა ნათლობა უნდა დაასრულოს და ხელმეორედ არ მონათლოს.

წმიდა მართლმადიდებელი ეკლესიის წესით ნათელღებულზე მაშინვე სრულდება მეორე საიდუმლო - მირონცხება.

4. მირონცხების საიდუმლო

მირონცხება არის საიდუმლო, როცა მორწმუნე წმიდა მირონის ცხებით სულიწმიდის სახელით მიიღებს სული წმიდას, რომელიც უბრუნებს და ამტკიცებს მას სულიერი ცხოვრებისათვის, რათა იყოს ის ძლიერი, მტკიცე და ურყევი წმიდა მართლმადიდებელ სარწმუნოებაში, სიყვარულსა და სასოებაში, კადნიერებით უშიშრად აღიაროს ყველას წინაშე ქრისტე ღმერთის სახელი და აღიზარდოს სათნოებებში³².

ამაღლებიდან მეთე დღეს, სულთმოფენობის დღესასწაულზე, უფალმა იესო ქრისტემ, აღთქმისაგებ გარდამოუვლინა მოციქულებს ყოვლადწმიდა სული. მათ მიიღეს ეს ნიჭი და იმავე დღეს დაიწყეს სახარების ქადაგება როგორც ეს აღწერილია წიგნში „საქმე მოციქულთა“ (2:38). თავდაპირველად მოციქულები სული წმიდას ანიჭებდნენ მორწმუნეებს ხელდადებით, შემდეგ კი თვითონვე შეცვალეს ეს, რამდენადაც ისინი ვერ აღწევენ ყველგან და ყველასთვის. წმიდა ეკლესიაში დაადგინეს ამ საიდუმლოს შესრულება წმიდა მირონის ცხებით. სიტყვა „მირონი“ – (μυρον=ჯარი=ცხება) ბერძნულად ნიშნავს „მადლმოსილ ზეთს“. მირონცხების საიდუმლოს შესრულება შეუძლიათ მხოლოდ ეპისკოპოსებსა და მღვდლებს, მაგრამ მირონის კურთხევა მხოლოდ ეპისკოპოსებს. მირონი უნდა ინახებოდეს საკურთხეველში, წმიდა ტრაპეზზე, პატივითა და სიფრთხილით, როგორც სიწმიდეს შეეფერება. მირონცხების საიდუმლოს შესასრულებლად მირონი მოთავსებულია სამირონეში, სადაც ინახება ასევე ზეთი

³² Прав. Катехизис и ектенія в чинѣ мѣропомазанія еретиков

ნათლისღებისათვის, ორი ფუნჯი ცხებისთვის, ღრუბელი და მაკრატილი თმის მოკვეცისათვის.

დასავლეთში, კათოლიკები და სხვები, ამ საიდუმლოს ასრულებენ ხელდადებით, რომელსაც კონფირმაცია ეწოდება. ის აღესრულება მხოლოდ ეპისკოპოსის მიერ ნათლისღებისგან დამოუკიდებლად ყრმის დაბადებიდან არა ნაკლებ შვიდიდან თორმეტ წლამდე.

ნათლისღების საიდუმლოს წმიდა მართლმადიდებელ ეკლესიაში მოებმის მირონცხების საიდუმლოც. მაგრამ არსებობს შემთხვევები, როდესაც მირონცხება აღესრულება ნათლისღებისგან ცალკე.

ახალნათელღებულის თეთრი შესამოსლით შემოსვის შემდეგ მღვდელი კითხულობს ლოცვას, რომელშიც ის სთხოვს ღმერთს: „ვითარცა მიჰმადლე ამას ბეჭედი და ნიჭი, წმიდისა ყოვლად-ძლიერისა და თაყვანის-საცემელისა სულისა შენისა და ზიარება წმიდისა ხორცისა და პატიოსნისა სისხლისა ქრისტეს შენისა, აწცა დაიცევ ესე სიწმიდით და დაამტკიცე მართლ-მადიდებლობით სარწმუნოებასა ზედა...“. შემდეგ ჯვრის სახით სცხებს მირონს შუბლზე, თვალებზე, ნესტოებზე, ბაგეზე, ყურებზე, ნიკაპზე, ხელებსა და ფეხებზე. ყოველი ნაწილის ცხებისას წარმოთქვამს შემდეგ სიტყვებს: „ბეჭედი მონიჭებულ არს სულისა მიერ წმიდისა, ამინ“. ამ დროს, როდესაც ხილული მირონით იცხება სხეული, წმიდა და ცხოველსმყოფელი სულით იკურთხება სული. მირონცხების შემდეგ სრულდება ემბაზის გარშემოვლა სამჯერ და გალობა: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებდეს, ქრისტე შეგვიმოსიეს, ალილუია“. წრე აღნიშნავს მარადიულობას. სამჯერ გარშემოვლა ემბაზის ირგვლივ ანთებული სანთლებით განასახიერებს ახალნათელღებულის ქრისტესთან, სამყაროს სინათლესთან საუკუნო კავშირს. გარშემოვლა იწყება მარჯვენა მხრიდან, ე.ი დასავლეთის მხრიდან სამხრეთისკენ და არა პირიქით, როგორც ძველმოწმუნეები (რუს. „სტარავერები“). გარშემოვლის შემდეგ იკითხება წარდგომა: „უფალი ნათელ ჩემდა და მაცხოვარ ჩემდა, ვისა მეშინოდეს“, სამოციქულო - რომაელთა მიმართ ეპისტოლე (6:6-11) და მათეს სახარება (28:16-20). სამოციქულოში განმარტებულია ნათლისღების მნიშვნელობა, ხოლო სახარებაში საუბარია უფლის მცნებებზე, რომელიც მისცა მან მოციქულებს -

ყველა ადამიანის მონათვლა სამების სახელით. სახარების შემდეგ წარმოითქმება კვერქისი: „შეგვიწყალენ ჩვენ ღმერთო...“ კვერქისში არის განსაკუთრებული თხოვნები ნათლიასა და ნათელღებულზე. შემდეგ სრულდება ჩამოლოცვა.

დღეს ნათლისღების საიდუმლო ამით არ მთავრდება. ძველად ახალნათელღებული რვა დღის განმავლობაში ატარებდა თეთრ სამოსს, განეშორებოდა ყოველგვარ მხიარულებას და ატარებდა ამ დღეებს მარხვასა და ლოცვაში. მერვე დღეს ის მოდიოდა ეკლესიაში და მღვდელი განბანდა იმ ადგილებს, სადაც მირონი იყო ცხებული. დღეს ეს განბანვა აღესრულება სახარებისა და კვერქისის წარმოთქმის შემდეგვე. განბანვისას მღვდელი წარმოთქვამს შემდეგ სიტყვებს: „ნათელღებულხარ, გამართლებულხარ, განწმენდილხარ, განბანილხარ“. ამის შემდეგ იკითხება თმის მოკვეცის ორი ლოცვა. თმის მოკვეცა აღნიშნავს ახალნათელღებულის ღვთისადმი მორჩილებას, რადგანაც თმის მოკვეცა ყოველთვის ნიშნავს მონობას, მორჩილებას. თმის მოკვეცა ხდება ჯვრის სახით. ამის შემდეგ წარმოითქმება კვერქისი და განტევა, რომელშიც მოიხსენება იმ წმიდანის სახელი, რომელიც დაერქვა ნათელღებულს.

სიკვდილის საფრთხის გამო შემოკლებული ნათლისღება

თუ ყრმა იშვა ავადმყოფი ან ძალიან სუსტი, მასზე სრულდება განსაკუთრებული, შემოკლებული ნათლობა, რომელიც შედგება ფსალმუნებისგან, წყლის კურთხევის, თვით ნათლობის, მირონცხების, და გარშემოვლისგან: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებდეს, ქრისტე შეგვიმოსიეს, ალილუია“.

მართლმადიდებლობაზე შემოერთების წესი

ჩვეულებრივ განასხვავებენ მართლმადიდებლობაზე შემოერთების სამ სხვადასხვა წესს. (ეს წესი მოქმედებს რუსულ მართლმადიდებლურ ეკლესიაში - მთარგმნელი)

პირველი წესით მართლმადიდებლობას უერთდებიან წარმართები, მუსულმანები და იუდეველები, ე.ი. ვისაც არ სწამს ქრისტე და მოუნათლავენ.

მეორეთი - ყველა პროტესტანტი და სექტანტი, რომლებიც არიან მონათლული მამის, ძის და სული წმიდის სახელით, მაგრამ მირონცხება არ აქვთ შესრულებული. ისინი მიიღებიან ეკლესიაში თავიანთი ცდომილებების უარყოფით და მირონცხებით, რომლის შემდეგ ეზიარებიან წმიდა საიდუმლოს. ამ წესს ექვემდებარებიან ასევე ის რომაელ-კათოლიკეები და სომეხ-გრიგორიანელები, რომლებსაც არ ჩატარებით მირონცხება.

მესამე წესით უერთდებიან რომაელ-კათოლიკეები და სომეხ-გრიგორიანელები. ეს წესი შედგება მხოლოდ აღსარებითა და უწინდელი ცდომილებებისგან განდგომით, რის შემდეგაც მათ ეკითხებათ გახსნის ლოცვა და ისინი ეზიარებიან ქრისტეს საიდუმლოებებს. ყველა ეს წესი სრულდება ლიტურგიის დაწყებამდე, რათა ახალშემოერთებულები ეზიარონ.

ამ წესთა საერთო სქემა შემდეგია. სხვა სარწმუნოების აღმსარებლები უპირველესად აღიარებენ მღვდლის წინაშე მთელი ცხოვრების მანძილზე ჩადენილ თავიანთ ცოდვებს, მაგრამ მიტევების ლოცვა არ ეკითხებათ. შემდეგ ახალშემოერთებული ტაძრის სტოაში განუდგება ძველ აღმსარებლობას, ჩამოთვლის მათ და შემდეგ აღიარებს წმიდა მართლმადიდებელი ეკლესიის დოგმატებსა და კითხულობს მრწამსს. მღვდელი აწოდებს მას ოლარის კიდეს სამთხვევლად და შეჰყავს ის ეკლესიაში, დააყენებს ანალოგიასთან, რომელზეც ასვენია წმიდა სახარება და ჯვარი და უკითხავს ლოცვას. მღვდელი სთავაზობს მას წარმოთქვას აღთქმა, დაიმარხოს წმიდა მართლმადიდებელი სარწმუნოება მტკიცედ და შეურყვნელად სიკვდილამდე. ამის ნიშნად ის ემთხვევა სახარებასა და ჯვარს და მღვდელი წაუკითხავს შენდობის ლოცვას. ვისაც მირონი არ აქვს ცხებული, მღვდელი აცხებს მირონს განსაკუთრებული წესით და ლიტურგიაზე ისინი ეზიარებიან. ასეთ შემთხვევებში მირონცხებისთვის იდგმება შუა ტაძარში ანალოგია სახარებითა და ჯვრით, ინთება ორი სანთელი, წმიდა მირონის ჭურჭელი, დრუბელი, თბილი წყალი მირონცხებული ადგილების ჩამოსაბანად. თითო სანთელი ეძლევათ ახალშემოერთებულსა და მის მოწმეს ანუ ნათლიას. ნათლობის გარეშე ასეთი მირონცხების წესი იწყება ლიტურგიის ასამაღლებელით: „კურთხეულ არს მეუფება...“ შემდეგ იგალობება „მეუფეო ზევათაო...“, წარმოითქმება

დიდი კვერექსი განსაკუთრებული მუხლებით და იკითხება ლოცვა, რომელსაც მოსდევს ცხება. მირონცხებულს უკეთებენ ჯვარს. შემდეგ ისევ იკითხება ორი ლოცვა და ხდება მირონცხებული ადგილების მოწმენდა, წარმოითქმება მრჩობლი კვერექსი და განტევება ჯვარზე მთხვევით.

თუკი ვინმე არაქრისტიანი სიკვდილის წინ მოისურვებს მიიღოს მართლმადიდებელი სარწმუნოება, მაშინ ასეთისთვის დროის უკმარისობის ან ავადმყოფის სნეულების გამო მოკლედ ტარდება შემოერთების წესი. მღვდელი დაადებს ხელს მას, ათქმევინებს აღსარებას და ვინც არ არის ცხებული, აცხებს მირონს და აზიარებს მას. ამ დროს იკითხება ორი ლოცვა: დასაწყისში - თხოვნითი და დასასრულს - შენდობის.

მეფეთა მირონცხება

წმიდა მართლმადიდებელი ეკლესიის წეს-განგებით მირონცხების საიდუმლო განსაკუთრებული წესით აღესრულება მართლმადიდებელი მეფის ტახტზე ასვლისას. ამიტომაც მეფეები იწოდებიან მირონცხებულებად. ეს მირონცხება არ არის რაღაც განსაკუთრებული საიდუმლოება და არ შეიძლება ის განვიხილოთ მირონცხების საიდუმლოს გამეორებად, რადგანაც ის, როგორც ნათლობა არ მეორდება. მირონცხება, რომელიც აღესრულება მეფეებზე მათი მეფედ კურთხევის დღეს, არის მათზე სული წმიდის ძღვნის მინიჭება, რომელიც აუცილებელია მათთვის ხელმწიფებრივ მსახურებაში წარმატებისათვის. მეფე კითხულობს ხმამაღლა სარწმუნოების სიმბოლოს, რასაც მოსდევს წეს-განგება, რომელიც გვაგონებს პარაკლისს. მეფე კითხულობს თხოვნით ლოცვას ღვთისადმი, რომელშიც ევედრება, რომ ის არის მეუფე და უფალი, დაადგინოს ის იმ საქმეზე, რისთვისაც მოწოდებულია, განაბრძოს და უხელმძღვანელოს მას ამ მსახურებაში... ლიტურგიის დასაწყისში მეფე იხსნის გვირგვინს, ხოლო მღვდელმსახურთა საკურთხეველში ზიარების შემდეგ გაიხსნება აღსავლის კარები და ხდება მეფისა და დედოფლის მირონცხება. მეფეს აცხებენ მირონს შუბლზე, თვალებზე, ნესტოებზე, ბაგეებზე, ყურებზე, ნიკაპსა და ხელებზე, ხოლო დედოფალს მხოლოდ შუბლზე. ამის შემდეგ

მღვდელმთავარს შეყავს მეფე აღსავლის კარებით საკურთხეველში, იხურება კარები და მეფე ეზიარება ტრაპეზის წინ. როგორც ღვთის ცხებული და ეკლესიის მფარველი, ის ეზიარება სასულიერო პირებივით - ცალკე ხორცს და ცალკე სისხლს. იმავე წესით ეზიარება აღსავლის კარის წინ დედოფალი. შემდეგ ისინი გადადიან თავიანთ ტახტზე.

6. სინანულის საიდუმლო (აღსარება)

ქრისტიანი ნათლისღების შემდეგ ვარდება ცოდვებში, ამიტომაც წმიდა ეკლესია მას ამ ცოდვების აღსარების საშუალებას აძლევს სინანულის საიდუმლოში. ამ საიდუმლოს მეორე ნათლისღებასაც ეძახიან. სინანული არის საიდუმლოება, რომლის დროსაც ადამიანი აღიარებს თავის ცოდვებს და მღვდლის ხილული შენდობის ლოცვის წაკითხვით, უხილავად მიეტევება ეს ცოდვები. რამდენადაც გახსნისა და შეკვრის ძალაუფლება უფალმა მიანიჭა მოციქულებსა და მათ შემკვიდრებს (მთ. 18:18 და იოან. 20:23), ამიტომაც მისი აღსრულების უფლება მხოლოდ ეპისკოპოსებსა და მღვდლებს აქვთ.

ეს საიდუმლო დაადგინა თავად უფალმა იესო ქრისტემ, როცა უთხრა თავის მოწაფეებს: „როგორც მე მომავლინა მამამან ჩემმან, ეგრეცა მე მიგავლინებთ თქვენ... ვისაც მიუტევებთ ცოდვებს, მიეტევება და ვისაც შეკრავთ, შეეკრება“ (იოან. 20:21-23).

ქრისტიანობის პირველ სამ საუკუნეში, თუკი ვინმე ვარდებოდა განსაკუთრებულად მძიმე ცოდვაში, მაგ: რწმენისგან გადგომაში, მკვლელობაში და მრუშობაში, ის მოიკვეთებოდა ეკლესიისგან. თუკი ის გამოთქვამდა გულითად სინანულს და წმიდა ეკლესიაში დაბრუნება სურდა, ამბობდა სახალხო აღსარებას მთელი ეკლესიის წინაშე და თავისი გულითადი სინანულის დასამტკიცებლად გადიოდა გამოცდის სხვადასხვა საფეხურს. ყოველი ასეთი საფეხური გრძელდებოდა რამდენიმე წელი, თუმცა ზოგიერთ შემთხვევაში მონანულს უმსუბუქდებოდა სასჯელი და სინანულის დრო. ასეთ დროს ხდებოდა მღვდლის მიერ ხელდადება. მესამე საუკუნის ბოლოს შემოვიდა საიდუმლო აღსარების წესი სულიერ მოძღვართან. ასეთი კერძო აღსარება გახდა მიზეზი ნოვაციანელთა განხეთქილებისა. ორმა პრესვიტერმა, რომელმაც ნოვაციანემ და

კართაგენელმა ნოვატიმ, განავითარა სწავლება, ნათლობის შემდეგ უმძიმეს ცოდვაში ჩავარდნილ ადამიანს არ უნდა ეპატიოს ცოდვები. ეკლესიამ უარყო და განსაჯა მათი სწავლება. ამიტომაც შემოიღეს განსაკუთრებული პრესვიტერების თანამდებობა, რომლებიც გამორჩეულნი არიან საკუთარი ცხოვრებითა და სულიერი გამოცდილებით და დაავალეს მათ აღსარების მიღება საიდუმლოდ. სახალხო აღსარების პრაქტიკა, რომელსაც თავისი უარყოფითი მხარეები აქვს, თანდათან დაიკარგა.

აღსარებისათვის შესაბამის დროდ მარხვები ითვლება, მაგრამ სინანულის საიდუმლოება შეიძლება შესრულდეს ნებისმიერ დროს.

მორწმუნე ადამიანი სათანადო მომზადების შემდეგ მიდის მღვდელთან აღსარებისათვის, ის კი იღებს მას ანალოგიასთან, რომელზედაც დაბრძანებული უნდა იყოს ჩვენი გამოხსნის სიმბოლო - წმიდა სახარება და ჯვარი. მონანული მუხლს მოიდრეკს მის წინაშე, თითქოს უფლის, საკუთარი გამომსყიდველისა და მსაჯულის წინაშე. მღვდელი ამ დროს მას უკითხავს შენდობის ლოცვას. აღსარებაზე ყრმები დაიშვებიან შვიდი წლის ასაკიდან.

აღსარების საიდუმლოს წეს-განგება ასეთია: დასაწყისი ასამაღლებელი: „კურთხეულ არს ღმერთი ჩვენი...“; დასაწყისი ლოცვები, „მამო ჩვენო“, 50-ე ფსალმუნი, სინანულის ტროპრები და მღვდლის ორი ლოცვა, რომელიც შეიცავს მონანულის ცოდვების მიტევებას. მღვდელი იწყებს აღსარების საიდუმლოს და უპირველესად გამოჰკითხავს აღმსარებელს რწმენის შესახებ, რომლის გარეშეც შეუძლებელია ცოდვათა მიტევება. შემდეგ ის შეუდგება ცოდვების შესახებ კითხვებს. მონანულმა უნდა აღიაროს მღვდლის წინაშე ყველაფერი, რაც აწუხებს მის სინდისს და არაფერი დამალოს. მიღებულია, რომ მონანულმა ისაუბროს თავისით და არ დასჭირდეს კითხვები. ასეთი სახით აღიარებს მონანული თავის ცოდვებს, რის შემდეგაც მოიდრეკს მუხლს და ელოდება ღვთის სამართლიან მსჯავრს. მღვდელი კითხულობს შენდობის ლოცვას, რომელშიც სთხოვს ღმერთს, მოწყალება გამოიჩინოს თავისი მონისადმი, შეუწდოს მას ნებისითი და უნებლიე ცოდვები და შეარიგოს და შეაერთოს თავის წმიდა ეკლესიას, რისგანაც ის ცოდვებით განეშორა. მღვდელი დაადებს მონანულს ოლარის კიდეს მასზე ღვთის მადლის გარდამოსვლის ნიშნად, ჯვარს გადასახავს

თავზე. ამის შემდეგ იკითხება „ღირს არსი“, „დიდება, აწდა“ და განტევენა. განტევენისას მონაწილე ემთხვევა სახარებას, ჯვარს და იღებს ლოცვა-კურთხევას მღვდლისგან. ამის შემდეგ მღვდელს შეუძლია მისცეს მორწმუნეს კანონი ანუ ეპიტიმია. ეპიტიმია - επιτιμια - ბერძნული სიტყვაა და ნიშნავს აკრძალვას, ხოლო - επιτιμιον - დასჯას, ე.ი. ცოდვილის სულიერ დასჯას განსაზღვრული დროით ზიარებისგან, გაძლიერებულ მარხვას, მეტანიებს, ლოცვებს, მოწყალების გაცემას. ეპიტიმია არ არის უპირობო აუცილებლობა აღსარებისა: ის ინიშნება მონაწილის სულიერი მკურნალობისათვის, რომელიც ეხმარება მანკიერი ჩვეულებისგან განშორებას. ამიტომაც სულიერი მოძღვრები უნდა იყვნენ ფრთხილად ეპიტიმიასთან მიმართებით, რომ არ დააბრკოლონ მონაწილე.

კანონების მიხედვით ზოგიერთი უმძიმესი ცოდვების გამო მონაწილეები უნდა განეშორონ წმიდა ზიარებას რამდენიმე წლით, დაიშვება მხოლოდ ნაკურთხი წყლის დალევა. დღევანდელ დღეს რელიგიურ-ზნეობრივი ცხოვრების დაცემისას წმიდა ზიარებისგან განყენება დიდი ხნით არ დაიშვება.

მღვდელს არ შეუძლია სხვა სასულიერო პირის მიერ დასჯილი მრევლის მიღება აღსარებაზე და ეპიტიმისგან განთავისუფლება. გამონაკლისია ავადმყოფები და მომაკვდავები.

6. მღვდლობის საიდუმლო

ამ საიდუმლოების შესრულება მხოლოდ მღვდელმთავარს შეუძლია, ამიტომაც მისი წეს-განგება მოცემულია არა კურთხევანში, არამედ მღვდელმთავრის კონდაკში. მღვდელმთავრის კურთხევა კი მოცემულია განსაკუთრებულ წიგნში.

მღვდლობა არის საუდუმლოება, რომლის დროსაც ხელდასხმის საშუალებით სწორად არჩეულ პიროვნებაზე გარდამოდის სული წმიდა. ხელდასხმა ბერძნული სიტყვისგან - χειρ და τιμιον - ხელს ვასხამ - წარმოდგება.

მღვდლობის საიდუმლოება აღესრულება მხოლოდ იმ პიროვნებაზე, რომელიც კანონიერი წესით არჩეულია დიაკვნის, მღვდლისა და ეპისკოპოსის ხარისხში. იგი აღესრულება ყოველთვის

საკურთხეველში ლიტურგიის დროს. ახალნაკურთხი მღვდელი და ეპისკოპოსი თავისი კურთხევის დღეს მონაწილეობას იღებს წმიდა მღვდნის კურთხევაში, ამიტომაც ქიროტონია უნდა შესრულდეს წმიდა იოანე ოქროპირისა ან წმიდა ბასილი დიდის ლიტურგიაზე. პირველშეწირულის ლიტურგიაზე კი შეიძლება მხოლოდ დიაკონის ხელდასხმა. ერთ ლიტურგიაზე შეიძლება მხოლოდ ერთი ეპისკოპოსის, ერთი მღვდლისა და ერთი დიაკონის კურთხევა.

დაბალი საეკლესიო მსახურების ხარისხში კურთხევას ეწოდება ქიროთესია, რაც ხელდადებას ნიშნავს. იგი აღესრულება არა საკურთხეველში, არამედ ტაძრის შუა და ლიტურგიის გარეშე.

დიაკვნის ხარისხში ხელდასხმა არ შეიძლება იმ პიროვნებისა, თუ მან არ გაიარა დაბალი საეკლესიო იერარქიის საფეხურები.

წიგნის მკითხველისა და მგალობლის ხელდადება

წიგნის მკითხველისა და მგალობლის ხელდადება აღესრულება ტაძრის შუა, ჩვეულებისამებრ ლიტურგიის დასაწყისში (შეიძლება რამდენიმე პიროვნების კურთხევა). მღვდელმთავრის შემოსვის შემდეგ, მეექვსე ჟამის კითხვისას, იპოდიაკვნები მიიყვანებენ არჩეულ პიროვნებას აღსავლის კარების წინ, თავყანს სცემენ სამგზის აღმოსავლეთით, შემობრუნდებიან დასავლეთით და თავს დაუხრიან მღვდელმთავარს. შემდეგ მიდიან ეპისკოპოსთან და არჩეული პიროვნება დაიჩოქებს მის წინაშე. მღვდელმთავარი ხელს დაადებს მას თავზე და წაიკითხავს ლოცვას, რის შემდეგაც მოკვეცს ჯვრის სახით თმებს და ჩააცვამს მოკლე ფილონს. წმიდა სვიმეონ თესალინიკელი მოკლე ფილონს უწოდებს „სამღვდელო სამოსელთა საწყისს“. მღვდელმთავარი კითხულობს მეორე ლოცვას, რისი დასრულების შემდეგაც მკითხველს მიუთითებენ წაიკითხოს სამოციქულოს ნაწყვეტი. ეს ნიშნავს იმას, რომ მთავარი მისი დანიშნულება ღვთისმსახურების დროს ამ წიგნის წაკითხვაა. შემდეგ მოხსნიან მცირე ფილონს და შემოსავენ სტიქრით. მღვდელმთავარი კონდაკიდან კითხულობს სამომღვრო სიტყვას და აძლევს შანდალს. ახალნაკურთხი პიროვნება ლიტურგიის განმავლობაში დგას ყოვლადწმიდა ღვთისმშობლის ხატთან.

წიგნის მკითხველებს კლირიკოსები, მედავითნეები, პანომარები (უფრო სწორად „პარამონარები“ - ბერძნ. სიტყვისგან - παραμονη - საკურთხეველში მყოფი მსახური) ეწოდებათ. მათი მოვალეობა სეფისკვერების, ღვინის, საცეცხლურის მომზადება, სანთლების ანთება და სხვა საჭირო მოქმედებები. ტიპიკონში მათ „პარაეკლესიარხები“, „მნათეები“ ეწოდებათ.

იპოდიაკონის ხელდადება

იპოდიაკონის ხელდადება აღესრულება შუა ტაძარში, ლიტურგიის წინ მღვდელმთავრის შემოსვის შემდეგ. ზოგჯერ იპოდიაკვნად ხელდადება ხდება წიგნის მკითხველად ხელდადებისთანავე. წიგნის მკითხველის სტიქარში შემოსვის შემდეგ მღვდელმთავარი უკეთებს მას ოლარს მხრებზე ჯვრის სახით. იპოდიაკვნები განასახიერებენ ანგელოზთა მსახურებას, ამიტომაც იმოსებიან ისინი ოლარით ჯვრის სახით ფრთების აღსანიშნავად, რომლითაც იფარავენ სახეს ქერუბიმები ღვთის ტახტის წინაშე წარდგომისას. მღვდელმთავარი იპოდიაკონს უკითხავს ლოცვას. ამის შემდეგ ის ხელს დაბანს ეპისკოპოსს. ამასვე იმეორებს „ქერუბიმთაზე“.

იპოდიაკვნის მოვალეობაა ტრაპეზისა და სამკვეთლოს გაწმენდა. ისინი უმთავრესად მსახურებენ მღვდელმთავრის მსახურებაზე, მოსავენ მას და აწვდიან საჭირო მომენტში დიკირსა და ტრიკირს.

დიაკვნის ხელდადება

დიაკვნად შეიძლება ხელდასახას მხოლოდ ის პიროვნება, რომელიც ხელდადებულია წიგნის მკითხველად და იპოდიაკვნად. ამიტომაც დღეს ხშირად ხდება ისე, რომ დიაკვნად ხელდასადებ პიროვნებას იმავე დღეს აკურთხევენ წიგნის მკითხველად და იპოდიაკვნად.

დიაკვნად ხელდადება შეიძლება მხოლოდ ლიტურგიაზე, როგორც სრულ, ისე პირველშეწირულის წირვაზე.

დიაკვანი არ ასრულებს ევქარისტის საიდუმლოს, არამედ მხოლოდ მსახურებს მასზე. ამიტომაც სრულ ლიტურგიაზე მისი ხელდადება ხდება უკვე წმიდა ძღვნის კურთხევის შემდეგ, კერძოდ, მღვდელმთავრის სიტყვების შემდეგ: „და იყვნენ წყალობანი დიდისა ღვთისა და მაცხოვრისა ჩვენისა იესო ქრისტესნი თქვენ ყოველთა თანა“. პირველშეწირულის ლიტურგიაზე დიაკვნის ხელდადება ხდება დიდი შესვლის შემდეგ, კვერქსის წინ („აღუსრულოთ სამწუხრო ვედრება ჩვენი უფალსა“).

იპოდიაკვნები დგამენ მღვდელმთავრისთვის კათედრას ტრაპეზის მარცხენა გვერდით. მღვდელმთავარი დაბრძანდება მასზე ისე, რომ ზურგით არ იყოს წმიდა ძღვნიდან. ორ იპოდიაკონს ხელდასასხმელი მიჰყავს ტაძრის შუადან აღსავლის კერებთან და ამბობს, პირველი: „ბრძანე“ და მეორე: „ბრძანეთ“. აღსავლის კარებთან, საკურთხეველის შიგნით მას დახვდება პროტოდიაკონი და ამბობს: „ბრძანეთ (მაღალ)ყოვლადუსამღვდელოესო მეუფეო“. ეს სიტყვები გამოხატავს ღვთის მოწოდებას, რომელსაც ამოწმებს მრევლი, კლიროსი და ეპისკოპოსი. საკურთხეველში ხელდასასხმელი თაყვანს სცემს მღვდელმთავარს, რომელიც ჯვარს გადასახავს მას და პროტოდიაკონი სამჯერ შემოაბარებს ტრაპეზის ირგვლივ, რაც სიმბოლოა მისი ტრაპეზთან სამუდამო მსახურების აღთქმისა. ტრაპეზის გარშემოვლისას ხელდასასხმელი ემთხვევა მის კიდევს, მღვდელმთავრის ხელს, მახვილს და ომოფორის კიდეს. ამ დროს იგალობება:

„წმიდანო მოწამენო, რომელთა კეთილად იღვაწეთ და გვირგვინოსან იქმენით, უფალსა ევედრენით ცხოვრებისათვის სულთა ჩვენთასა“ - წმიდა მოწამენი ხელდასასხმელს მიანიშნებენ სარწმუნოების სიმტკიცისა და წმიდა ეკლესიისადმი ერთგულების მაგალითს სიკვდილამდე.

„დიდება შენდა ქრისტე ღმერთო, მოციქულთა სიქადულო და მოწამეთა სიხარულო, რომელთა ქადაგეს სამებისა ერთ-არსებაი“ - წმიდა მოციქულთა და მოწამეთა მსგავსად ხელდასასხმელმა უნდა იქადაგოს სამების ერთსარსება.

„ისაია მხიარულ იყავ, ქალწულმან მუცლად იღო და შვა ემანუელი, ღმერთი და კაცი, აღმოსავალ სახელი მისი, მას ვადიდებდეთ და ქალწულსა ვნატრიდეთ“ - ეს გალობა გვაჩვენებს,

რომ მღვდლობის საფუძველი ძე ღვთისას განკაცებაა, იგი, როგორც უმთავრესი დოგმატი და სწავლება, ეკლესიის საფუძველიცაა.

მესამე გარშემოვლის შემდეგ ხელდასახმელი სამჯერ თავყვანს სცემს წმიდა ტრაპეზს და ამბობს: „ღმერთო მილხინე მე ცოდვილსა ამას“. შემდეგ ცალ მუხლს მოიყრის ტრაპეზის მარჯვენა კუთხეში, რაც იმის ნიშანია, რომ დიაკონი არასრული მსახურებისთვისაა განკუთვნილი. ის ორივე ხელს ჯვრის სახით და მასზე შუბლს დაადებს ტრაპეზს იმის აღსანიშნავად, რომ ხელდასახმელი თავის სულსა და ხორცს უძღვნის ღვთის ტრაპეზს სამსახურებლად. მღვდელმთავარი ომოფორის კიდეს დაადებს თავზე ხელდასახმელს და სამჯერ ჯვარს გადასახავს. პროტოდიაკონი ამბობს: „მოხედეთ“. მღვდელმთავარი ხმამაღლა წარმოთქვამს ლოცვას: „სადმართო მადლი, უძღურთა ყოვლადვე მკურნალი და ნაკლულევანთა აღმავსებელი, ხელთ-დასხმულსა ჰყოფს ღვთის-მოშიშსა კერძო-დიაკონსა (სახელი) დიაკვნად, ვილოცოთ უკუე ამისთვის, რათა გარდამოვიდეს ამას ზედა მადლი ყოვლად წმიდისა სულისაი“. პასუხად სასულიერო პირები საკურთხეველში გალობენ: „უფალო შეგვიწყალებ“ - სამჯერ, ხოლო შემდეგ გუნდი ბერძნულად: „კირიე ელეისონ“, ნიშნად ბერძნულ ეკლესიასთან ერთობისა, საიდანაც ჩვენმა ეკლესიამ მიიღო თავდაპირველად მღვდლობის მადლი. ამ დროს მღვდელმთავარი საიდუმლოდ კითხულობს ლოცვებს, რომლებშიც გამოითხოვს ხელდასხმულის მსახურებისთვის ყველა აუცილებელ ძღვენს. პროტოდიაკონი კი დაბალი ხმით წარმოთქვამს მშვიდობიან კვერექსს, რომელშიც იხსენებს ხელდასახმელსა და ხელდამსხმელს. ლოცვის დამთავრების შემდეგ მღვდელმთავარი შემოსავს მას შესაბამისი ხარისხის შესამოსლით: ოლარითა და სამჯურებით, ბოლოს მისცემს რიპიდს. ყოველ ჯერზე წარმოთქვამს: „აქსიოს“ (ღირსია), რასაც იმეორებენ სასულიერო პირები და გუნდი. დიაკონი დადგება ტრაპეზის მარცხენა მხარეს და რიპიდით ჯვარს გადასახავს წმიდა ძღვენს. ის პირველად ეზიარება დიაკვნებს შორის, რაც ნიშანია იმისა, რომ მასზე აღსრულდა ღვთის მადლის განახლება. ლიტურგიის ბოლოს ის წარმოთქვამს სამადლობელ კვერექსს.

მღვდლის ხელდასხმა

ეს ხელდასხმა შეიძლება შესრულდეს მხოლოდ სრულ ლიტურგიაზე დიდი შესვლის შემდეგ, რათა ახალხელდასხმულმა შეძლოს მონაწილეობა ძღვნის კურთხევაში.

მღვდლის ქიროტონია სრულდება დიაკვნის ხელდასხმის მსგავსად, ზოგიერთი განსხვავებითა და თავისებურებით - დიდი გამოსვლის დროს ხელდასასხმელს თავზე აფარია დიდი დაფარნა, ის მოჰყავთ პროტოდიაკონსა და დიაკონს აღსავლის კარებამდე, ხოლო აღსავლის კარებში ხვდება უპირატესი მღვდელი და შემოატარებს ტრაპეზის ირგვლივ, ხელდასასხმელი დიაკონი იჩოქებს ორივე მუხლით, ნიშნად იმისა, რომ ის თავის თავზე ღებულობს უმაღლეს მსახურებას. მშვიდობიან კვრეებს ამბობს უპირატესი მღვდელი. მას შემოსავენ შემდეგი სამღვდლო შესამოსლით: ოლარით, სარტყელითა და ფილონით. ახალნაკურთხი მღვდელი დგება უპირველეს ადგილას და ეზიარება პირველი. ძღვნის კურთხევის შემდეგ მღვდელმთავარი ახალნაკურთხ მღვდელს ხელში აძლევს ძღვნის ნაწილს - „ქრისტეს“ შემდეგი სიტყვებით: „მიიღე წინდი ესე და დაიცევ იგი...“ ის კი მიიღებს მას, კითხულობს 50-ე ფსალმუნს და უჭირავს შემდეგ ასამაღლებლამდე: „წმიდაა წმიდათა“, შემდეგ უბრუნებს მღვდელმთავარს. ხელდასხმული ლიტურგიის დასასრულს კითხულობს წინამბიონის ლოცვას.

ეპისკოპოსის ხელდასხმა

ეპისკოპოსის ხელდასხმა სრულდება განსაკუთრებულად საზეიმოდ. წინა დღით არჩეულ ეპისკოპოსს სახელი ეწოდება. მღვდელმთავრები შეიკრიბებიან მანტიებით შემოსილნი ტაძრის შუა, ხოლო უპირატესი არის ოლარით, ომოფორითა და სამაჯურებით. არჩეული პიროვნება გამოჰყავს საკურთხევილიდან ორ არქიმანდრიტს. იკითხება სინოდის განჩინება ეპისკოპოსის არჩევის თაობაზე, რასაც ახალარჩეული პასუხობს თანხმობით: „რადგანაც წმიდა სინოდმა ამირჩია ღირსად ამ მსახურებისათვის, ვმადლობ და ვიღებ მას“. შემდეგ მღვდელმთავრები ადასრულებენ

მცირე ლოცვას: „კურთხეულ არსი“, „მეუფეო ზეცათაო“, „წმიდაო ღმერთო“, „მამაო ჩვენო“, სულთმოფენობის ტროპარი: „კურთხეულ ხარ შენ ქრისტე ღმერთო, რომელმან ყოვლად ბრძნად მეთევზურნი შენნი გამოაჩინენ და მიჰფინე რა მათ ზედა ყოვლად წმიდა სული შენი და მათ მიერ სოფელი მოინადირე, კაცთმოყვარე, დიდება შენდა“; „დიდება...“, „აწდა...“: კონდაკი: „რაჟამს იგი გარდამოხდა და ენანი შეურივნა, მიმოდაყვნა მაღალმან ნათესავნი, ხოლო აწ, რაჟამს ცეცხლისა ენანი განუყვნა, ერთბამად მიიყვნა იგინი, ამისთვისცა ერთობით ვადიდებდეთ სულსა ყოვლად წმიდასა თანა სწორსა მამისა და ძისასა“; მცირე მრჩობლი კვერეჟსი, რომელშიც მოიხსენება ეპისკოპოსად არჩეული არქიმანდრიტი. ლოცვა მთვარდება სულთმოფენობის განტევებით, რომლის შემდეგ ახალარჩეული წარმოთქვამს სიტყვას. დასასრულს მრავალჯამიერი.

ხელდასხმის დღეს ლიტურგიის დასაწყისში ახალარჩეული საზეიმოდ წარმოთქვამს წმიდა მართლმადიდებელ მრწამსს და დებს ფიცს დაურღვევლად დაიცვას ის და წმიდა მოციქულთა, მსოფლიო კრებებისა და წმიდა მამათა წესები. ის დგას არწივზე, რომელიც განასახიერებს იმას, რომ ეპისკოპოსი ვალდებულია რწმენითა და სათნოებებით ამალდეს ყველაზე. ამის შემდეგ ის შეყავთ საკურთხეველში და იწყება საღმრთო ლიტურგია.

ეპისკოპოსის ხელდასხმა სრულდება „წმიდაო ღმერთოს“ გალობის შემდეგ, სამოციქულოს წინ. ხელდასასხმელი პიროვნება უპირატეს მღვდელსა და პროტოდიაკონს მიჰყავს აღსავლის კარებთან, იქ ხვდება მას მღვდელმთავარი და შეყავს საკურთხეველში. ხელდასასხმელი აკეთებს სამ მეტანიას, ემთხვევა წმიდა ტრაპეზს და იჩოქებს მის წინაშე. მღვდელმთავარი დაადებს მას წმიდა სახარებას თავზე ნაწერებით ქვემოთ, თითქოს თვით უფლის ხელს. უპირატესი ეპისკოპოსი კითხულობს ლოცვას და მღვდელმსახურები გალობენ: „უფალო შეგვიწყალენ“ სამჯერ. მიტროპოლიტი აკურთხებს ხელდასასხმელს და კითხულობს ორ ლოცვას, ხოლო დანარჩენი ეპისკოპოსები ადებენ მას მარჯვენა ხელს. რიგით მეორე ეპისკოპოსი კითხულობს მშვიდობიან კვერეჟს. გუნდი ამ დროს გალობს ბერძნულად: „კირიე ელესონ“. ამის შემდეგ ხელდასხმულს მოხსნიან ჯვარსა და ფილონს და შემოსავენ მღვდელმთავრის შესამოსლით: საკოსით, ომოფორით,

ჯვრით, პანალითა და მიტრით. ყოველი შემოსვის დროს წარმოითქმება: „აქსიოს“. შემდეგ ყველა მღვდელმთავარი ემთხვევა მას. ის იჭერს უპირველეს ადგილს მიტროპოლიტის შემდეგ. სამოციქულოს წინ ის ამბობს: „მშვიდობა ყოველთა“; ჯვარს სახავს დივირითა და ტრივირით სახარების წაკითხვისას და „რომელნი ქერუბიმთას“ შემდეგ კვერეჟის ასამაღლებელს: „რამეთუ მოწყალე და კაცთმოყვარე ღმერთი ხარ...“, აზიარებს მღვდელმსახურებს სისხლით. ლიტურგიის დასასრულს უპირატესი მღვდელმთავარი აძლევს მას შემდეგ შესამოსელს: მღვდელმთავრის ანაფორას, მანტიას, პანალიას და კუნკულბარტყულს. ამბიონზე მას აძლევენ კვერთხს, რითაც აკურთხებს ხალხს.

სხვადასხვა საეკლესიო ხარისხში აყვანის წესი.

მღვდელმთავრის კონდაკში არის სხვადასხვა საეკლესიო ხარისხში აყვანის წესები, მაგ: 1. არქიდიაკონის ანუ პროტოდიაკონის; 2. პროტოპრესვიტერის ანუ დეკანოზის; 3. ილუმენის; 4. არქიმანდრიტის. თითოეული მათგანი აღესრულება ლიტურგიაზე, ტაძრის შუა, მცირე შესვლისას. არჩეული კანდიდატი პროტოდიაკონს მიყავს ტაძრის შუა, კათედრასთან, ის აკეთებს სამ მეტანას მღვდელმთავრის წინაშე და იჩოქება. მღვდელმთავარი აკურთხებს მას და ხელს ადებს თავზე. შემდეგ კი კითხულობს შესაბამის ლოცვას კონდაკიდან და ამბობს: აქსიოს. მგალობლები იმეორებენ სამჯერ. არქიდიაკონს ანუ პროტოდიაკონს უკეთდება ორმაგი ოლარი, დეკანოზს - საგვერდული და ოქროს ჯვარი, თუ ის ადრე არ იყო დაჯილდოებული. ილუმენს და არქიმანდრიტს - მახვილი და განსაკუთრებული გამშვენებული ჯვარი. ლიტურგიის დასასრულს ილუმენსა და არქიმანდრიტს შემოსავენ მანტიით, არქიმანდრიტის მანტიას აქვს დაფები. იგი ინიშნება მონასტრის წინამძღვრად.

1917-1918 წლის მოსკოვის კრებამ დააწესა დამსახურებული დეკანოზების მიტრით დაჯილდოება, რაც თითქმის არ ხდებოდა მანამ.

7. ქორწინების საიდუმლო

წმიდა წერილი დაბადების წიგნით მოგვითხრობს ღვთის მიერ ქორწინების დაწესებას.

ქრისტიანული ქორწინება აღესრულება ეკლესიის მიერ და ამიტომაც არის საიდუმლოება, რომელშიც საქმრო და საცოლე მღვდლისა და მთელი ეკლესიის წინაშე თავისუფალი ნებით დებენ ურთიერთცხოვრების აღთქმას და მათი კავშირი იკურთხება, როგორც ქრისტეს ეკლესიასთან კავშირის სახე, წმიდა პავლე მოციქულისამებრ (ეფ. 5:31-32).

ქორწინების წესი ისტორიულად თანდათანობით ვითარდებოდა. ლიტურგიკები მიაწინებენ, რომ ქორწინების წესი ჩამოყალიბდა დროთა განმავლობაში და შეუერთდა ლიტურგიას. ასე გრძელდებოდა IX-X საუკუნეებამდე. შემდგომ უკვე შეინიშნება ქორწინების წესის განცალკევება- გამოყოფა ლიტურგიისგან და ყალიბდება, როგორც დამოუკიდებელი წეს-ჩვეულება. დღეს აღსრულებული ქორწინების საიდუმლოება, შეიძლება ითქვას, რომ ძირითადად ჩამოყალიბდა XIII-XIV საუკუნეებში.

ქორწინებას წინ უსწრებს სახალხო განცხადება მომავალი ჯვრისწერისა, იგი სრულდება ტაძარში ქორწინებამდე თანმიმდევრობით სამი კვირა დღის ან სამი საზეიმო დღის განმავლობაში. ამ დროს კითხულობენ, ცნობილია თუ არა ვინმესთვის რომელიმე კანონიერი წინააღმდეგობა ამ ქორწინებისათვის. დაწვრილებითი გამოკითხვისა და წარმოდგენილი დოკუმენტების საფუძველზე თუ არ აღმოჩნდება რაიმე წინააღმდეგობა, ქორწინება ჩაინიშნება განსაკუთრებულ წიგნში მოწმეების ხელმოწერით. ამის შემდეგ კი აღესრულება წესი.

ქორწინება ზეიმია, ამიტომ ეკლესია არ აღასრულებს მას წლის ყოველ დღეს. ჯვრისწერა არ აღესრულება ოთხი დიდი მარხვის პერიოდში, მარხვის დღეების - ოთხშაბათისა და პარასკევის, კვირა დღეებისა და საუფლო დღესასწაულების წინა დღით. ჯვრისწერა არ აღესრულება ასევე ყველიერის კვირას, ქრისტეშობიდან ღვთისგანცხადების დღესასწაულის ჩათვლით და ასევე ბრწყინვალე შვიდეულში თომას კვირამდე. ჯვრისწერისთვის შესაბამისი დრო წმიდა ეკლესიის მიხედვით ლიტურგიის დასასრულია, რათა მსურველებმა მიიღონ ეს საიდუმლო უზმოზე. ჯვრისწერის

საიდუმლო უნდა ჩატარდეს აუცილებლად ტაძარში, ქორწინების მსურველთა და მათი მოწმეების თანდასწრებით. ქორწინების საიდუმლოს აღასრულებს ერთი მღვდელმსახური.

ქორწინების საიდუმლო შედგება ორი ნაწილისაგან: წინდობისა და გვირგვინის დადგმისგან.

წინდობა

წინდობის წესი კურთხევანში მოცემულია გვირგვინის დადგმის წესისგან დამოუკიდებლად, რადგან ის ძველად ცალკე აღსრულებოდა, მაგრამ დღეს ორივეს ერთად ასრულებენ. წინდობის წინ მღვდელმსახური ტრაპეზზე დადებს სიძე-პატარძლის ბეჭდებს - ოქროსა და ვერცხლის. სიძე-პატარძალი დგება თავის ადგილას შუა ტაძაში, მამაკაცი - მარჯვნივ, დედაკაცი - მარცხნივ. მღვდელი შეიმოსება ოლარითა და ფილონით, გამოდის საკურთხევლიდან აღსავლის კარით და შუა ტაძარში ანალოგიაზე დააბრძანებს ჯვარსა და წმიდა სახარებას. შემდეგ ის სამჯერ აკურთხებს სიძე-პატარძალს თავზე ხელის დადებით და აძლევს მათ ანთებულ სანთლებს, რომელიც აღნიშნავს მათი ცხოვრების სიწმიდეს და აღსრულებული საიდუმლოს ნათელს. ცხადია, რომ მეორედ დაქორწინებულებს, როგორც არაქალწულებს სანთლები არ ეძლევა. წინდობა იწყება ჩვეულებრივი ასამაღლებლით: „კურთხეულ არს ღმერთი ჩვენი...“, რომლის შემდეგ წარმოითქმება მცირე კვერექის განსაკუთრებული მუხლებით. კვერექის შემდეგ მღვდელი კითხულობს წინდობის ორ ლოცვას და წინდავს სიძესა და პატარძალს შემდეგი სიტყვებით: „დაიწინდვის მონა ღვთისა (სახელი) და მხევალი ღვთისა (სახელი) სახელითა მამისათა და ძისათა, და სულისა წმიდისაითა, ამინ“. ეს სიტყვები წარმოითქმება სამჯერ. მღვდელი ჯვარს გამოსახავს ბეჭდით ჯერ მამაკაცის, შემდეგ კი დედაკაცის თავზე და გაუკეთებს მას მარჯვენა ხელის თითზე. მოწმეები სამჯერ შეუცვლიან ბეჭდებს, რის შედეგად მამაკაცის ბეჭედი დარჩება ქალს, ხოლო დედაკაცისა - კაცს. შემდეგ მღვდელი კითხულობს ბოლო ლოცვას, რომელშიც სთხოვს ღმერთს აკურთხოს და განამტკიცოს ქორწინება და იხსენებს ბეჭდის მნიშვნელობას წმიდა წერილიდან. ლოცვის შემდეგ წარმოითქმება

მცირე მრჩობლი კვერეჟსი ახალდაწინდულების სახელების მოხსენებით, რითაც სრულდება წინდობა. დღეს წინდობას უმუალოდ მოსდევს გვირგვინის დადგმა.

გვირგვინის დადგმა

გვირგვინის დადგმა იწყება 127-ე ფსალმუნის მუხლების გალობით: „ნეტარ არიან ყოველნი, რომელთა ემინის უფლისა“, ჩასართავით: „დიდება შენდა ღმერთო ჩვენო დიდება შენდა“. მღვდელი წარმოთქვამს სწავლებით სიტყვას, რომელშიც განმარტავს ქორწინების საიდუმლოს მნიშვნელობას. ამის შემდეგ სასულიერო პირი ეკითხება სიძესა და პატარძალს, ქორწინებიან თუ არა ისინი ურთიერთთანხმობით. დამაკმაყოფილებელი პასუხის შემდეგ მღვდელი იწყებს საიდუმლოს შესრულებას ლიტურგიის ასამაღლებლით: „კურთხეულ არს მეუფება მამისა და ძისა და წმიდისა სულისა...“, წარმოითქმება მშვიდობიანი კვერეჟსი განსაკუთრებული მუხლებით. შემდეგ სასულიერო პირი კითხულობს სამ ლოცვას, რომლებშიც ევედრება ღმერთს: „აკურთხე ქორწილი ესე და მომადლე მონათა ამათ შენთა (სახელი) მშვიდობითი ცხოვრება, დღეთა სიგრძე, სიბრძნე და ურთიერთარს სიყვარული, შეჰკარ სიმშვიდით ნაყოფთა მათთათვის, მოეც შვილთა მათთა კეთილი მოქალაქობაი, მადლი და შენდობაი ცოდვათა, გვირგვინი დიდებისა და ღირს-ყვენ ესენი ხილვად შვილთა და შვილისშვილთა, და საწოლი ამათი ყოვლისა განდგომილებისა საქმისაგან დაიცევ და მოეც ამათ ზეგარდამო ცუარი ცისაგან და ქუეყანისაგან პოხიერებაი. განამრავლენ სახლნი ამათნი პურისაგან, ღვინისა და ზეთისა და ყოვლისგან კეთილისა...“. ლოცვის დასრულების შემდეგ მღვდელმსახური აიღებს გვირგვინებს და წარმოთქვამს: „გვირგვინოსან იქმნების მონაი ესე ღმრთისა (სახელი) და მხევალი ღვთისა (სახელი), სახელითა მამისათა, და ძისათა, და სულისა წმიდისათა, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“. „გვირგვინოსან იქმნების მხევალი ესე ღმრთისა (სახელი) და მონა ღვთისა (სახელი), სახელითა მამისათა, და ძისათა, და სულისა წმიდისათა, აწ და მარადის და უკუნითი უკუნისამდე, ამინ“. ჯვარს გადასახავს, ამთხვევინებს და დაადგამს

თავზე და ამბობს: „უფალო ღმერთო ჩვენო, დიდებითა და პატივითა გვირგვინოსან ჰყვენ ესენი“. ეს სიტყვები ითვლება საიდუმლოს აღსრულების ფორმულად, რომლის შემდეგ ქორწინება აღსრულებულია და სიძე და პატარძალი მეუღლეები არიან. ჯვრისწერის დროს გვირგვინების დადგმას წმიდა იოანე ოქროპირი შემდეგნაირად განმარტავს: ისინი განასახიერებენ ქორწინებამდე ვნებებზე გამარჯვებას და ასეთნი ხვდებიან საქორწინო სარეცელს. და თუკი ვინმე დაეცა ვნების ცოდვით, რატომ უნდა დაედგას მას გვირგვინი?“ ამასთანავე წმიდა ეკლესია მექორწინებს გვირგვინს ადგამს, როგორც შთამომავლობის მეფეებს. ამის შემდეგ წარმოითქმება წარდგომა: „დაგადგა უფალმან თავსა შენსა გვირგვინი ქვისა მისგან პატიოსნისა, ცხოვრება სთხოვე და მოგცა შენ განგრძობა დღეთა“, იკითხება პავლე მოციქულის ეფესელთა მიმართ ეპისტოლე (დას. 230, თავ. 5. 20-33), რომელიც ხსნის ქორწინების საიდუმლოს მნიშვნელობას, როგორც იესო ქრისტეს ეკლესიასთან შეერთების კავშირს, და მეუღლეთა ურთიერთმოვალეობებს. სამოციქულოსა და „ალილუიას“ შემდეგ იკითხება იოანეს სახარებიდან მონაკვეთი (დას. 6, 2:1-11) კანას გალილეაში ქორწილის შესახებ, როცა უფალმა აღასრულა თავისი პირველი სასწაული. წარმოითქმება მრჩობლი კვერექსი ახალდაქორწინებულთა მოხსენებით და ასამაღლებლის შემდეგ იკითხება ლოცვა; თხოვნითი კვერექსი, რომელიც სრულდება ლიტურგიული ასამაღლებლით: „და ღირს მყვენ ჩვენ მეუფეო, კადნიერად დაუსჯელად და ხდად შენდა მამისა და თქმად“: „მამო ჩვენო“. ამის შემდეგ ახალდაქორწინებულებს მღვდელი აწვდის ღვინოს. ისინი მიიღებენ მას სამგზის თანმიმდევრობით. ეს განასახიერებს იმას, რომ მეუღლეებმა უნდა იცხოვრონ განუშორებლად, ერთად და გაიზიარონ სიხარული და მწუხარება, ბედნიერება და უბედურება. ამის შემდეგ მღვდელი აერთებს ახალდაქორწინებულთა ხელებს ოლარის ქვეშ და შემოუვლიან ანალოგიას სამჯერ. იგალობება შემდეგი ტროპრები:

„ისაია მხიარულ იყავ, ქალწულმან მუცლად იღო, შვა ძე დაუსაბამო, ემანუელ, ღმერთი და კაცი, აღმოსავალ სახელი მისი, მას ვადიდებდეთ და რომელმან შვა იგი, ვნატრიდეთ“;

„წმიდანო მოწამენო, რომელთა კეთილად იღუაწეთ და გვირგვინოსან იქმნენით, უფალსა ევედრენით ცხოვრებისათვის სულთა ჩვენთასა“;

„დიდება შენდა, ქრისტე ღმერთო, მოციქულთა სიქადულო, მოწამეთა სიხარულო, რომელთა ქადაგეს სამებისა წმიდისა ერთ-არსებაი“.

გარშემოვლა განასახიერებს მარადისობას და ახალდაქორწინებულები გამოხატავენ ალთქმას მუდამ დაიცვან მეუღლეობრივი კავშირი სიცოცხლის ბოლომდე. სამჯერ გარშემოვლა აღნიშნავს იმას, რომ ისინი წმიდა სამების წინაშე დებენ ამ ალთქმას. შემდეგ მღვდელი სპეციალური ლოცვების წარმოთქმით მოხსნის სიძესა და პატარძალს გვირგვინებს და კითხულობს ორ ლოცვას. შემდეგ იკითხება გვირგვინების მოხსნის ლოცვა, რომელიც ძველად მერვე დღეს იკითხებოდა. განტევების დროს გაიხსენებიან კეთილმორწმუნე მეფე კონსტანტინე და კეთილმსახური დედოფალი ელენე, როგორც ქრისტიანობის გამავრცელებლები და წმიდა დიდმოწამე პროკოპი, რომელმაც ასწავლა თორმეტ ქალწულს მხიარულებით შეხვედროდნენ მოწამეობრივ სიკვდილს, როგორც საქორწინო ზეიმს.

მეორედ ქორწინება

ერთ-ერთი მეუღლის გარდაცვალების ან გაყრის შემდეგ შეიძლება აღსრულდეს მეორე ან მესამე ქორწინება. იგი დაუშვებელია მღვდელმსახურებისთვის. ეკლესია მეორედ ქორწინებას არ თვლის ცოდვად, მიუხედავად ამისა, ნაკლებად ეთანხმება მას, მაგრამ უშვებს მის აღსრულებას, როგორც „შეწყნარებას“, წმიდა გრიგოლ დვთისმეტყველის გამოთქმის თანახმად, ადამიანური უძლურების გამო. მეორე და მესამე ქორწინება ძველ ეკლესიაში განიხილებოდა, როგორც სიძვის საწინააღმდეგო მკურნალობა. ამიტომ მეორედ ქორწინებულთათვის დაწესებულია განსაკუთრებული წესი, უფრო მცირე და ნაკლებ სადღესასწაულო, რომელიც უმთავრესად სინანულის ლოცვებს შეიცავს. მეორედ მექორწინეს დაედება ეპიტიმია (თუ პირველი ჯვრისწერა დაირღვა მისი დანაშაულით).

მეორედ ქორწინების წესი იმით განსხვავდება, რომ წინდობის დროს არ იკითხება საზეიმო ლოცვა: „უფალო ღმერთო ჩვენო...“ და კვერქსი: „შეგვიწყალენ ჩვენ ღმერთო...“, ხოლო გვირგვინის დადგმისას არ იგალობება 127-ე ფსალმუნი, დაქორწინებულებს არ უსვამენ კითხვებს, არ წარმოითქმება დიდი კვერქსი და იკითხება სხვა ორი ლოცვა, რომლებშიც მღვდელმსახური სთხოვს ღმერთს: „შეაერთენ ესენი ურთიერთარს სიყვარულითა, მოეც ამათ მეზუერისა მის მოქცევაი, მეძვისა მის ცრემლნი, ავაზაკისა აღსარებაი“. ძველად, ნიკიფორე კონსტანტინეპოლელი პატრიარქის თანახმად, კურთხევანის მიხედვით მეორედ დაქორწინებულებს არ ედგმებოდათ გვირგვინები. ჩვეულებრივ დღეს ეს წესი სრულდება მაშინ, როდესაც სიმეც და პატარძალიც მეორეჯერ ქორწინდებიან. თუ ერთ-ერთისთვის პირველი ქორწინებაა, მაშინ აღესრულება ქორწინების სრული წესი. ძველი პრაქტიკით მესამედ ქორწინება დაიშვება მხოლოდ „აუცილებლობისა და საჭიროების“ შემთხვევაში და სრულდება, როგორც მეორედ ქორწინება.

8. ზეთისცხების საიდუმლო

ზეთისცხება არის საიდუმლო, რომელშიც სხეულზე ზეთის ცხებით მოიწოდება სწულ ადამიანზე ღვთის მადლი, რომელიც განკურნავს სულიერ და ხორციელ უძლურებებს.

ზეთისცხების საიდუმლო დაწესებულია ეკლესიაში წმიდა მოციქული იაკობის სიტყვების საფუძველზე, რომელიც ამბობს: „ავადაა ვინმე? ეკლესიის ხუცესთ მოუხმოს, რათა ილოცონ მისთვის და ზეთი სცხონ უფლის სახელით. რწმენის ლოცვა იხსნის ავადმყოფს, უფალი აღადგენს მას, და თუ ცოდვა რამ ჩაუდენია, მიეტევება“ (იაკობ. 5:14-15). წმიდა ეკლესიამ დააწესა ეს საიდუმლო უფლის სიტყვების საფუძველზე, რომელმაც უთხრა საქადაგებლად გაგზავნილ თავის მოწაფეებს: „განკურნეთ სწეულნი, განწმინდეთ კეთროვანნი, აღადგინეთ მკვდარნი, განდევნეთ ეშმაკნი; უსასყიდლოდ მივიღიათ და უსასყიდლოდვე გაეციეთ“ (მთ. 10:8). ამ საიდუმლოს მტკიცებულებაა ასევე მახარებელ მარკოზის სიტყვები, რომელიც საუბრობს მოციქულებზე, რომ „წავიდნენ ისინი სინანულის საქადაგებლად. ამევებდნენ მრავალ ეშმაკს, ზეთს

სცხებდნენ და ჰკურნავდნენ უამრავ სნეულს“ (მარკ. 6:12-13). მამასადამე, ჩვენ ვხედავთ, რომ ზეთის ცხების საიდუმლოს ღვთაებრივი წარმომავლობა აქვს. ისტორიული საეკლესიო ძეგლების მიხედვით შეიძლება დავასკვნათ, რომ პირველ საუკუნეებში ქრისტეს ეკლესიაში ზეთისცხება აღესრულებოდა სნეულებზე.

ზეთისცხება სრულდება მხოლოდ სნეულებზე (ნომოკან. 163) და იკრძალება მისი აღსრულება ჯანმრთელ ადამიანსა და მომაკვდავზე. ამ საიდუმლოსათვის სნეული უნდა მოემზადოს სინანულითა და საკუთარი ცოდვების აღსარებით. სნეული ზეთისცხებამდე ან მის შემდეგ ეზიარება ქრისტეს საიდუმლოებებს. შესაძლებელია ზეთისცხების გამეორება. იგი აღესრულება ეკლესიაში და ავადმყოფის უძღურების გამო სახლშიც. ზეთისცხების წესში შესულია შვიდი სამოციქულოსა და სახარების საკითხავი, შვიდი ლოცვა და ამდენივე ცხება. რიცხვი შვიდი აღებულია სული წმიდის შვიდი ძღვენისა და წინასწარმეტყველ ილიას შვიდი ლოცვისაგან, რომლის საშუალებითაც შეკრა ცა, ასევე ნემანის იორდანეში შვიდგზის შთაფლვის შესაბამისად, რის შემდეგაც ის განიკურნა კეთრისგან.

ზეთისცხების საიდუმლოს შესასრულებლად ტაძარში იდგმება მაგიდა, რომელზედაც ალაგია ხორბალი, როგორც სნეულებისგან განკურნებული ახალი ცხოვრების ჩანასახისა და საყოველთაო აღდგომის სიმბოლო; ზეთი, განკურნების მადლის ხილული ნიშანი; ღვინო, ქრისტეს სისხლის აღმნიშვნელი, რომელიც დაიღვარა ჩვენი ცხოვრებისათვის. ღვინო და ზეთი ერთდება იმ მკურნალობის მიბაძვით, რომელიც აღასრულა მოწყალე სამარიტელმა ყაჩაღების ხელში ჩავარდნილი ადამიანის მიმართ (ლუკ. 10:3). აქვე იდგმება შვიდი სანთელი, სახარება და ჯვარი. მღვდლები იმოსებიან ფილონით, ოლარითა და სამაჯურებით.

ზეთისცხება იწყება შემდეგი ასამაღლებლით: „კურთხეულ არს ღმერთი ჩვენი...“. მთელი წესი შეიძლება დავყოთ სამ ნაწილად: 1. ლოცვითი გალობა; 2. ზეთის კურთხევა; 3. სნეულისთვის ზეთის ცხება.

პირველი ნაწილი მოგვაგონებს მარხვის პერიოდის ცისკარს. დაწყებითი ლოცვების შემდეგ ექვსფსალმუნების ნაცვლად

იკითხება მისი 142-ე ფსალმუნი: „უფალო შეისმინე ლოცვისა ჩემისა...“, წარმოითქმება მცირე კვერქესი: „მერმე და მერმე“ დიდი კვერქესის ასამაღლებლით: „რამეთუ შვენის შენდა...“, იგალობება „ალილუია“ და სინანულის ტროპრები: „მიწყალენ ჩვენ, უფალო შეგვიწყალენ...“, შემდეგ 50-ე ფსალმუნი და კანონი, რომელსაც მოსდევს განმანათლებელი, დასდებლები, „სამშმიდაო“, „მამაო ჩვენო“ და ტროპარი: „შენ მხოლო ხარ, მსწრაფლ-შემწე; მსწრაფლ გამოაჩინე ზეცით საფარველი შენი ჭირვეულთა მონათა შენტა ზედა და იხსენ სნეულებათაგან და ჭირთა მწარეთა, და აღადგინენ მაქებელად შენდა და სადიდებელად სამარადისოდ, მეოხებითა ღვთისმშობლისაითა, მხოლოო კაცთ-მოყვარე“.

მეორე ნაწილში იკურთხება ზეთი, ეს ლოცვა შედგება დიდი კვერქესის განსაკუთრებული თხოვნებით ზეთის კურთხევის და სნეულის შესახებ, მას მოსდევს განსაკუთრებული ლოცვა ზეთზე და რიგი საგალობლები უფლისადმი, მკურნალობის მადლით განდიდებული წმიდანებისა და ღვთისმშობლისადმი.

მესამე ნაწილი შედგება შვიდი წარდგომის, სამოციქულოსა და სახარების საკითხავისგან, რომლებშიც საუბარია სულიერ და ხორციელ უძლურებათა განკურნებაზე, შვიდი ლოცვისა და ცხებისგან, ამ დროს ყოველჯერზე წარმოითქმება ლოცვა: „მამაო წმიდაო, მკურნალო სულთა და ხორცთა ჩვენთაო...“. ეს უკანასკნელი წარმოადგენს საიდუმლოს შესრულების ლოცვას.

ზეთისცხებისას იცხება შუბლი, ნესტოები, ლოყები, ბაგეები, მკერდი და ხელები ორივე მხრიდან. შემდეგ იკითხება სახარება და ლოცვები და ზეთს ცხებს თითოეული მღვდელი. მეშვიდე ცხების შემდეგ უპირატესი გაშლის სახარებას, დაადებს თავზე ნაწერით ქვეშ სნეულს და კითხულობს ლოცვას: „მეუფეო წმიდაო, ქველისმოქმედო და მრავალ-მოწყალეო უფალო იესო ქრისტე...“. სახარება უჭირავს ყველა მღვდელმსახურს. მცირე კვერქესისა და დასდებლების შემდეგ, ზეთისცხება სრულდება განტევებით, რომელშიც მოიხსენება საიდუმლოს დამდგინებელი წმიდა იაკობი, უფლის ძმა, იერუსალიმის პირველი ეპისკოპოსი (იხ. იაკ. 5:14-15). დასასრულს სნეული გამოითხოვს ყველასგან შენდობას.

დარჩენილ ზეთს სნეულის გამოჯანმრთელების შემთხვევაში ასხამენ კანდელში, ხოლო სიკვდილის დროს ჯვარედინად ესხმება

მიცვალეულს. ყოველი სნეულისთვის ეს ზეთი იკურთხება ხელახლა.

წელიწადში ერთხელ, დიდ ხუთშაბათს, ზეთისცხება სრულდება მღვდელმთავრის (ან მღვდლის) მიერ ჯანმრთელ ადამიანებზეც.

სნეულის ზიარების წესი

მძიმედ სნეულს წმიდა ეკლესია აზიარებს ქრისტეს საიდუმლოებებს სახლში ან საავადმყოფოში ე.წ. „სათადარიგო წმიდა ძღვნით“, რომელიც მუდმივად ინახება ტრაპეზზე სანაწილეში. მძიმედ სნეული შეიძლება ეზიაროს საჭმლის მიღების შემდეგაც. ეშმაკეულებისა და გონებაწართმეულების ზიარება შეიძლება მხოლოდ სიკვდილის მოახლოების შემთხვევაში. საერთოდ სიკვდილის საშიშროებისას დაშვებულია იმათი ზიარებაც, ვისაც აკრძალული აქვს, მაგ. ქალები ბუნებრივი უწმიდურებისას, ეპიტიმიადადებულები და ა.შ.

სათადარიგო წმიდა ძღვენი მზადდება ჩვეულებრივ მარხვაში დიდ ხუთშაბათს, როდესაც დადგინდა ზიარების საიდუმლო, მაგრამ საჭიროების შემთხვევაში ყველა სხვა დღესაც, როდესაც სრულდება ლიტურგია. ამისთვის ლიტურგიაზე იკურთხება განსაკუთრებული ტარიგი იმ წესით, რა წესითაც პირველშეწირულის ლიტურგიაზე. ლიტურგიის დასასრულს ამ ძღვენს ფეშხუმზე დაანაწილებენ ლახვრით მცირე ნაწილებად და გამოაშრობენ, რისთვისაც ისევ იხსნება ოდიკი. გამოშრობისას უნდა ვიყოთ ძალიან ფრთხილად. ნაწილები ინახება სანაწილეში. თუკი სანაწილე მოოქროვილი ან მოვერცხლილია ნაწილები პირდაპირ დაიდება, ხოლო თუ სხვა მეტალისაა, მაშინ ქვეშ ქაღალდს დაუფენენ. წმიდა ძღვნის სახლში შენახვა არ შეიძლება. დამზადების პირველ დღეებში წმიდა ძღვენი უნდა შემოწმდეს, რომ არ დანესტიანდეს ან არ დაობდეს.

სნეულის ზიარების შემთხვევაში წმიდა ძღვენი გადააქვთ განსაკუთრებული სანაწილით. მღვდელი შეიმოსება ოლარითა და სამაჯურებით, აიღებს სანაწილეს, არ საუბრობს გზაში. ავადმყოფთან მისვლისას უნდა გაარკვიოს: შეუძლია თუ არა სნეულს ყლაპვა, წმიდა საიდუმლოს მიღება? სასულიერო პირი

ამოიღებს სანაწილედან მცირე ბარძიმს, ჩაახხამს მასში ღვინოს და ჩააბრძანებს მცირე წმიდა ნაწილს. დასაწყისი ფსალმუნებისა და განსაკუთრებული ლოცვების შემდეგ ის იბარებს სწეულისგან აღსარებას, წაიკითხავს განსაკუთრებულ შენდობისა და ზიარების წინა ლოცვას: „მრწამს უფალო და აღვიარებ...“. ამის შემდეგ მღვდელმსახური აზიარებს სწეულს ახლობლებისა და ნათესავების თანდასწრებით. ზიარების შემდეგ წაიკითხება: „აწ განუტევე...“, „წმიდაო ღმერთო“, „მამაო ჩვენო“, ტროპარი დღის, ღვთისმშობლის და განტევება.

9. მონაზვნად აღკვეცა

მონაზვნად აღკვეცის წესი მოცემულია მხოლოდ დიდ კურთხევანში, ასევე ცალკე გამოცემულია წიგნად.

წმიდა ეკლესია მეუღლეობაში ყოფნის მსურველებს აკურთხებს ოჯახური ცხოვრებისათვის განსაკუთრებული ლოცვებითა და მღვდელმოქმედებებით, მსგავსადვე აკურთხებს იმათ, ვისაც სურთ სამუდამოდ მიუძღვნან თავი ქალწულებრივ ცხოვრებას ღვთის სამსახურებლად და საკუთარი სულის ცხონებას. არსებობს მონაზვნობის სამი საფეხური, რომელთაც შეესაბამება სამი სხვადასხვა წესი აღკვეცისათვის: 1. ანაფორისა და კამილაკის შემოსვის წესი; 2. მცირე სქემის კურთხევის; 3. დიდი სქემის (ანგელოზებრივი სახის) კურთხევის წესი.

თავდაპირველად მონასტერში მისულ პიროვნებას წინამძღვარი შემოსავს კაბით და მას მორჩილი ეწოდება. ჩვეულებრივ, მას ეძლევა ქამარი, სკუფია და ფსკენილი. გარკვეული დროის გასვლისას, ჩვეულებრივი გამოცდის შემდეგ, წინამძღვრის (იღუმენის) მიერ მას შეუსრულდება პირველი წესი - ანაფორითა და კამილაკით შემოსვა. ის შედგება პირველდაწყებითი ლოცვებისგან, სინანულის ტროპრებისგან: „მიწყალენ ჩვენ, უფალო შეგვიწყალენ...“ და ორი ლოცვა აღკვეცის შესახებ, რის შემდეგაც მას ჯვრის სახით შეკვეცავენ თმას: „სახელითა მამისათა და ძისათა და წმიდისა სულისათა“. ამ დროს მორჩილი არავითარ აღთქმას არ წარმოთქვამს. დასარულს ყოველგვარი სიტყვების გარეშე შემოსავენ მას ანაფორითა და კამილაკით. ანაფორა განასახიერებს მორჩილებას,

ხოლო კამილაკვა - ხორცის მოკვდინებას. ახალნაკურთხს მიაბარებენ სახელმძღვანელოდ სულიერი ცხოვრების მცოდნე და გამოცდილ ბერს, რომელსაც ის ყველაფერში უნდა დაემორჩილოს. ზოგჯერ ამ აღკვეცის დროს პიროვნებას უცვლიან სახელს, ამ შემთხვევაში მას ეწოდება „ანაფორიანი ბერი“. ხოლო ვისაც სახელს არ უცვლიან, მას მოიხსენებენ, როგორც ანაფორიან მორჩილს. ორივე წესი დამოკიდებულია მოცემული მონასტრის ტიპიკონზე.

მონაზვნობის მეორე საფეხური ესაა მცირე სქემა, ანუ მანტიით შემოსვა. ტიპიკონის მიხედვით მცირე სქემაში აღკვეცა სრულდება ლიტურგიაზე მცირე შესვლისას, მაგრამ დღეს, უმეტესწილად ის აღესრულება საღამოს, მწუხრის ბოლოს ან ღამისთევაზე „დიდება მაღალიანის“ შემდეგ. თვით სიტყვა „სქემა“ - σχημα ბერძნულად ნიშნავს სახეს, ხარისხს. აღსაკვეცი თავდაპირველად, მიჰყავთ აღსავლის კარებთან. ის აკეთებს მეტანიას, თაყვანს სცემს ილუმენს და მონაზვნებს. შემდეგ გამოდის სტოაში და იხდის თავის სამოსს, რაც ნიშნავს ცოდვილი საქმეების სრულად გადადებას, უარყოფას. შემდეგ ის დგას ტაძრის შესასვლელში, გრძელ თეთრ სამოსში. ტროპართა გალობის დასასრულს „დიდება აწდაზე“ იგალობება განსაკუთრებული საგალობელი უძღები შვილის კვირიაკედან: „წიადნი მამულნი“. მთელ ძმობას ანთებული სანთლებით შეჰყავთ აღსაკვეცი პიროვნება ტაძარში და თან იფარავენ მას მანტიებით. გზაში ის აკეთებს მეტანიას, სამეუფეო კარებთან კი ხვდება წინამძღვარი, რომელსაც ასევე სამ მეტანიას უკეთებს. აღსავლის კარებთან იდგმება ანალოგია, მასზე კი დაბრძანებულია წმიდა ჯვარი და სახარება. მესამე მეტანიის გაკეთების შემდეგ ის რჩება ამბიონის წინ მიწაზე განრთხმული, ვიდრე მას არ წამოაყენებს წინამძღვარი. იმისათვის, რომ ყველამ გაიგოს მონაზვნობის მადიებლის გულის სურვილი, ილუმენი ეკითხება მას: „რასათვის მოსრულ ხარ ძმაო შევრდომით, წმიდასა ამას მსხვერპლის-შესაწირავსა და წმიდათა ამათ კრებულთა?“ ამაზე აღსაკვეცი პასუხობს: „მნებავს განშორებაი სოფლისაგან, პატიოსანო მამაო“. ამ კითხვას სხვა კითხვებიც მოსდევს, რომლის პასუხის დროსაც ბერი წარმოსთქვამს მონაზვნობის სამ ძირითად აღთქმას: ქალწულებას, უპოვარებას და მორჩილებას. ეს სამი აღთქმა მიმართულია იმ სამი ძირითადი ვნებისკენ, რომელსაც ჩამოთვლის წმიდა მოციქული

იოანე ღვთისმეტყველი თავის პირველ კათოლიკე ეპისტოლეში: „გულისთქმა ხორცის, გულისთქმა თვალის და სიამაყე არსებობისა“ (1 იოან. 2:16). წინამძღვარი თავის გრძელ სიტყვაში უხსნის აღსაკვეც პიროვნებას თუ რაში მდგომარეობს სრულყოფილი ცხოვრება, რომელიც მან უნდა გაატაროს. დასასრულს ისევ უსვამს კითხვას: „ვინაითგან ესე ყოველი აღიარე სასოებით ძალითა ღმრთისაითა და წადიერებით წარემართე, განმზადებულ-არს ადგილი შეწყწარებად შენდა, უკეთუ დაიმარხო მცნება უფლისა, მადლითა ქრისტესითა?“ , რომელზედაც პასუხობს: „ჰე, ძალითა ღვთისათა, პატიოსანო მამაო“. იღუმენი ლოცულობს მისთვის: „რომელმან იგი იცის სურვილი შენი, და მოჰსწრაფებაი, მოგცეს მან მის მიერიცა ძალი, სრულ-ყოფად მცნებათა მისთა. მან მხოლომან ხელი აღგიპყრას, შეგიტკბოს, შეგიწყწაროს, და გეყავნ ზღუდე მტკიცე პირისაგან მტერისა, კლდე მოთმინებისა, მიზეზ ნუგეშინის-ცემისა, მომცემელ ძალისა... და ღირს-გყოს ნაწილსა წმიდათა და ნეტართა მამათა ჩვეუთასა, ანტონის, ევთიმის, საბას და მისთანათა...“. შემდეგ თავზე დაადებს წიგნს და კითხულობს მეორე ლოცვას, რომელშიც თხოვს უფალს: „უფალო ღმერთო ჩვენო, რომელმან ღირს-ჰყავნ ჰსჯულის დებად და განშორებად ყოვლისა დიდებისაგან, ნათესავთა და მოყვარეთაგან, და შედგომად შენდა. შეივედრე მონაცა ესე შენი (სახელი) განშორებული ყოველთა თვისთაგანთა და შედგომილი წმიდისა მცნებისა შენისა. გამოუცხადე ამას ჭეშმარიტებაი შენი, შემოვედრებულსა შენდა, ნუ ცალიერ-ჰყოფ, არამედ შეზღუდე ძალითა წმიდისა სულისა შენისათა..., განაშორენ ამისგან ყოველნი ხორციელნი გულის-თქმანი სენნი და პირუტყვებრნი ვნებანი...“. წინამძღვარი დაადებს ხელს წმიდა სახარებას და ამბობს: „აჰა ქრისტე უხილავად აჰა მდგომარე არს, იხილე, რამეთუ არავინ გაიძულეზს, არცავინ მიგზიდავს მიღებად წმიდისა ამის სქემისა, იხილე, რამეთუ შენ თვით ნებითა შენითა გნებავს მიღებად წინდი დიდისა ანგელოზებრივისა ამის სქემისა“. პასუხი: „ჰე, პატიოსანო მამაო, ნებითა ჩემითა“. იღუმენი გამოცდის აღთქმის სიმტკიცესა და უცვლელობას იმით, რომ სამჯერ ამბობს: „მაკრატელი, მიიღე და მომეც მე“. ბერი სამჯერ აიღებს მაკრატელს და მიუტანს. მესამეჯერ წინამძღვარი საბოლოოდ აფრთხილებს უდიდესი ნაბიჯის გადადგმის შესახებ: „აჰა ესერა ხელისაგან ქრისტესსა მიიღებ ამას,

იხილე, და ევრძალე თუ ვის შეერთვი, ანუ ვისსა მიხუალ, ანუ ვისგან იჯმნი“. რაზედაც ის ნებაყოფილობით აიღებს მაკრატელს თითქოს ქრისტეს ხელისგან და წინამძღვარი მოკვეცს ჯვრის სახით თმას და ამბობს: „ძმაი ჩვენი (სახელი) მოიკვეცს თმასა თავისა თვისისასა, სახელითა მამისათა, ამინ, და მისათა, ამინ, და სულისა წმიდისათა, ამინ. ვსთქვათ ყოველთა ამისთვის. ამაზე დამსწრეები პასუხობენ სამჯერ: „უფალო შეგვიწყალებ“.

როგორც სამხედრო სამსახურში მოწოდებულები იმოსებიან სამხედრო სამოსით, ისევე ქრისტეს მეომარი ახალაღკვეცილი მონაზონი იმოსება განსაკუთრებული შესამოსლით, თითქოს ღვთის ყველა იარაღით, მოციქულ პავლეს გამოთქმისამებრ (ეფეს. 6:11). წინამძღვარი მოსავს მას ერთი მეორის მიყოლებით, ამასთანავე ყოველ ჯერზე ხმამაღლა განუმარტავს თუ რა სიმბოლური დანიშნულება აქვს ამა თუ იმ სამოსს და მოუწოდებს ძმებს ილოცონ ძმისთვის, რაზედაც პასუხობენ გალობით: „უფალო შეგვიწყალებ“. პირველად, წინამძღვარი ეხება მონაზვნის სტიქარს და უხსნის, რომ „ეს არის სტიქარი ნებაყოფილობითი უქონლობისა და მოუხვეჭებლობისა“. შემდეგ მოსავს პარამანს. ესაა ოთხკუთხა მანდილი ქრისტეს ჯვრისა და მისი ვნების იარაღების გამოსახულებით, რომელსაც ატარებენ ზურგით „ქრისტეს ტკბილი უღლის აღებისა და მსუბუქად ტარების, ასევე საკუთარი ხორცის ყველა ვნებისა და სურვილების ალაგმვისა და შეკვრის გასახსენებლად“. პარამანი კეთდება თასმებით შეერთებული ჯვრით ბეჭებზე ქრისტეს ჯვრის შედგომის აღსანიშნავად, ნიშნად ყველა მწუხარებისა და ტანჯვის გადატანისა. შემდეგ შემოსავენ კაბითა და ანაფორით როგორც მხიარულების სამოსლით სულიერი სიხარულის აღსანიშნავად. შემდეგ წელზე უკეთებენ ტყავის ქამარს „სხეულის მოკვდინებისა და სულის განახლების“ ნიშნად. შემდეგ მოსავენ მანტიით (ლათ. პალიუმი), რომელიც იწოდება „უზრწნელებისა და სიწმიდის შესამოსლად, ცხოვნების სამოსად და სიმართლის ჯავშანად“. მანტიით შემოსვა არის სახე „დიდი და ანგელოზებრივი სქემისა“. მანტია აღნიშნავს, ერთი მხრივ, ღვთის დამცავ და მფარველ ძალას, მეორე მხრივ, ბერის მიერ მონაზვნობის ყველა წესის მტკიცედ აღსრულებას. მანტიას არ გააჩნია ხელები, რომელიც გვაჩვენებს, რომ მონაზონს არ უნდა ჰქონდეს არაწმიდა

საქმისთვის ხელები. მანტიის თავისუფალი ფრიალი გამოხატავს ანგელოზთა ფრთიანობას და ამიტომაც ახსენებს მონაზონს საკუთარი ცხოვრებით მიემგავსოს ანგელოზებს და ყოველნაირი კეთილი საქმე ადვილად აკეთოს. შემდეგ აღკვეცილს დაახურავენ კუნკულბარტყულას. კუნკულს ეწოდება ცხონების ჩაფხუტი, ხოლო ბარტყულა ნიშნავს მუდმივ მორჩილებას და განასახიერებს იმას, რომ ბერმა უნდა დაიფაროს თვალები ამაოებისგან. ამის შემდეგ მონაზონს ჩააცმევენ სანდლებს, რათა ის გულმოდგინედ მზად იყოს ყოველი მორჩილებისა და კეთილი საქმისათვის. მას აძლევენ ფსკვნილს ლოცვითი კანონის შესასრულებლად, ასევე მუდმივად და დაუდუმებლად გონებასა და გულში იესოს ლოცვისთვის. მას ასევე ეძლევა ხელის ჯვარი ქრისტეს სიტყვების გასახსენებლად: „უკეთუ ვინმეს უნებს შემოდგომად ჩემდა, უარყოს თავი თვისი, აღიღოს ჯვარი თვისი და შემომიდგეს მე“. საბოლოოდ მას აძლევენ ანთებულ სანთელს ქრისტეს სიტყვების გასახსენებლად: „ესრეთ ბრწყინვდინ ნათელი თქვენნი წინაშე კაცთა, რათა იხილნენ საქმენი თქუნენნი კეთილნი და ადიდებდნენ მამასა თქვენსა ზეცათაცა“. სრული შემოსვის შემდეგ წინამძღვარი ლოცულობს ახალაღკვეცილი ბერისთვის: „უფალო ღმერთო ჩვენო, შეიწყნარე მონა ესე შენი (სახელი) სულიერსა მას ეზოსა შენსა და შეჰრაცხე ესე სიტყვიერსა სამწყსოსა შენსა თანა, განჰსწმიდე ხორციელთაგან გულის-სიტყუათა, და ამაოისა ამის სოფლისა საცთურისაგან...“ შემდეგ თუკი აღკვეცა არ შესრულდა ლიტურგიაზე, წარმოითქმება მშვიდობიანი კვერეჟსი ახალაღკვეცილისთვის განსაკუთრებული თხოვნით და ასამაღლებელი: „რამეთუ წმიდა ხარ ღმერთო...“ და იგალობება: „რაოდენთა ქრისტეს მიერ ნათელ გვიღებებს“, წარმოითქმება წარდგომა: „უფალი ნათელ ჩემდა და მაცხოვარ ჩემდა, ვისა მეშინოდეს“, იკითხება სამოციქულო ეფესელთა (თავ. დას. 233) სულიერი ბრძოლის შესახებ და ამისთვის ყველა აუცილებელი ღვთის იარაღით შემოსვაზე და მათეს სახარება (10:37-38 და 11:28-30) იმის შესახებ, რომ ღვთის სიყვარული უნდა აღმატებოდეს მამისა და დედის სიყვარულს და ვინც არ მისდევს უფალს, ის მისი ღირსი არ არის, რასაც ემატება უფლის მოწოდება: „მოვედით ჩემდა ყოველნი მაშვრალნი და ტვირთ-მძიმენი და მე განგისვენო თქუნ. აღიღეთ უღელი ჩემი თქუნ ზედა და ისწავეთ

ჩემგან, რამეთუ მშვიდ ვარ და მდაბალ გულითა, და ჰპოვოთ განსვენებაი სულთა თქვენთა. რამეთუ უღელი ჩემი ტკბილ-არს და ტვირთი ჩემი სუბუჟ-არს“. სახარების შემდეგ წარმოითქმება მოკლე მრჩობლი კვერქსი ახალაღკვეცილისთვის ლოცვებით და ასამაღლებლის შემდეგ ითქმება დასდებელი, რომელიც აღებულია უძღვნი შვილის კვირიაკედან: „გულის-ხმა-ვყავთ საიდუმლო ესე ძმანო, რამეთუ ცოდვისაგან, მამულისა დიდებისად მოქცეულსა უძღვნი შვილსა, მოწყალე იგი მამა მიეგებვის და შეიტკბობს. და კვალად თვისისა წყალობისა ნიჭთა მიჰმადლებს, და ზეცისა ძალთა თანა სიხარულსა ჰყოფს, და დაგვიკლავს ჭამებულსა ზუარაკსა. რათა მოსავენი ჩვენ ღირსად ვჰმოქალაქობდეთ, სახიერისა მის მამულისა და დიდებულისა, ყოვლად-კაცთმოყვარისა მსხვერპლისა, მხსნელისა და მაცხოვრისა სულთა ჩუენთასა.“ ამ დასდებლის გალობის შემდეგ ხდება ახალაღკვეცილის მთხვევა. მიმსვლელები ეკითხებიან მას: „რაი არს სახელი შენი ძმაო“. იგი პასუხობს თავის ახალ სახელს და ძმები ეუბნებიან: ცხონდი ანგელოზებრივი ხარისხით. ამის შემდეგ ხდება განტყვება. ახალაღკვეცილი ხუთ დღეს ატარებს ტამარში, ლოცულობს და კითხულობს წმიდა წერილს. თუ აღკვეცა შესრულდა ლიტურგიაზე, მაშინ დღის სამოციქულოსა და სახარების შემდეგ იკითხება ზემოთმოყვანილი სამოციქულო და სახარება, ხოლო დასასრულს აღკვეცილი ეზიარება.

უმაღლესი, მესამე ხარისხი, „დიდი და ანგელოზებრივი სქემა“ არის სამყაროსგან სრული განშორება. ამ ხარისხის წესი მსგავსია მცირე სქემისა, მაგრამ სრულდება საზეიმოდ, განსხვავდება აღთქმათა სიმკაცრითა და სიმადლით. მწუხრიდან მომავალი „სქიმოსანის“ შესამოსელი შეაქვთ საკურთხეველში და დებენ წმიდა ტრაპეზის საფეხურის წინ. აღკვეცისას ცისკარზე იგალობება განსაკუთრებული კანონი. აღკვეცა სრულდება ტიპიკონის მიხედვით ლიტურგიაზე მცირე შესვლისას. ამ დროს ჩვეულებრივი საგალობლების შემდეგ იგალობება ასევე სამი სავედრებელი აღსავალი, რომლებიც სინანულის შინაარსისაა. იღუმენი სვამს იმავე კითხვებს, ამასთანავე აღსაკვეცი ამბობს, რომ სურს „სრული მარხვითი ცხოვრება“. წინამძღვრის მიერ წარმოთქმულ სამოდვრო სიტყვაში საუბარია: „იხილე შვილო თუ ვითართა აღთქმათა

აღუთქვამ მეუფესა ქრისტესა... უწყოდე უკუე, ვითარმედ მონაზონება სხუა არა რაი არს, ვითარცა წერილ-არს, გარნა ჯუარცმისა დასაკიდელისა მიმართ განმზადება. და მეცნიერ-იყავ ვინათგან ამიერითგან ჯუარს-ეცმი და მოჰკუდები სოფლისაგან, და სოფლისა საქმეთაგან სრულთა მით მათგან განშორებითა, რამეთუ იჯმნი მამათა მშობელთაგან, მმათა, შვილთაგან, და მეუღლისა, თვისთა და მეგობართაგან, და ამოსა სოფლისა ზრუნვათა... განემზადე ამიერითგან, ნუ განსუნებად, ნუცა განცხრომად და შუებად, და უზრუნველად წოლად, ნუცა სხუად რადმე სოფლისა ამის საწადელთა და სასურველთაგანად. არამედ ღუაწლთა მიმართ სულიერთა, მარხვისა მიმართ ხორციელისა, და სიწმიდისა სულიერისა, სიგლახაკისა მიმართ და გლოვისა კეთილისა, და ყოვლისავე ჭირისა მიმართ, სიხარულისა მომატყუებელისა მის საღმრთოსა ცხოვრებისა...“. ეს აღკვეცა იწოდება მეორე ნათლობად, რადგანაც აღსაკვეცი განიწმიდება ყველა ცოდვისგან და ხდება ნათლის ძე. თმების აღკვეცისას ითქმება, რომ „ძმაი ესე ჩუენი (სახელი) აღიკვეცს თმასა თავისა თვისისასა... რათა იქმნას ჭურ რჩეულ, შვილ, მკვიდრ სასუფევლისა შენისა, ძე ნათლისა და დღისა. მოეც ამას სიბრძნე, სიმართლე, სიწმიდე და გამოხსნაი, შეჰმზადე ესე ორღანოდ მომზადებულად საგალობელად შუენიერად წმიდისა სულისა შენისა, რათა ამიერითგან აღიმარცოს ძუელი იგი კაცი, განხრწნადი გემოთ მოყვარებითა საცთურისათა მრავალ ფერისა მის გუელისათა, და შეიმოსოს ახალი ადამი, მსგავსად ღმრთისა დაზადებული სიწმიდით და სიმართლით“. შესამოსელს, რომელსაც იმოსება იგი მსგავსიგაა და განსხვავდება მცირე სქემისგან. ასე, შესამოსელის ზემოდან მას მოსავენ განსაკუთრებული „ანგელოზებრივი სქემით“. შემდეგ „დიდ პარამანს“. კუნკულ-ბარტყულამ რომელსაც ატარებს სქემოსანი, უნდა შეახსენოს მას ქრისტე მაცხოვრის ნებაყოფილობითი ვნება. იგი განასახიერებს უმანკობას და იწოდება „სასოებისა და ცხოვრების ჩაფხუტად“ ასევე იგი იმოსება განსაკუთრებული მანტიით, სანდლებითა და სარტყელით

დიდი და ანგელოზებრივი სქემის წესში არის ლოცვა: „კუნკულის მოხსნისა“. როგორც ახალგანათლებული, ნათლისღების შემდგომ, შვიდი დღე ატარებს თეთრ შესამოსელს, ისევე ახალაღკვეცილი

მონაზონი შვიდი დღე უნდა იყოს ეკლესიაში აღკვეცის დროის შესამოსლით. მერვე დღეს, სახალხოდ, განსაკუთრებული ლოცვით იხსნის კუნკულს, რომ შეძლოს ყოველდღიური შრომა. ამის შემდეგ უკვე თავად აქვს უფლება შეიმოსოს და მოიხსნას იგი.

მღვდლის ბერად აღკვეცისას, ჯვრისა და სანთლის გარდა, ხელში ეძლევა სახარება.

10. ლოცვაი სულთმბრძოლისაი

ყოველი მართლმადიდებელი ქრისტიანი მთელი თავისი მიწიერი ცხოვრებისას ემზადება მომავალი ცხოვრებისთვის. ის ევედრება ღმერთს, რომ მისი აღსასრული იყოს ჭეშმარიტად ქრისტიანობითი, შეურცხვენელი და მშვიდობიანი, როგორც ვისმენტ ყოველდღიურ ღვთისმსახურებაზე საეკლესიო თხოვნებში. წმიდა ეკლესია არ ტოვებს თავის შვილებს მიცვალების წინა პერიოდშიც და ლოცულობს მათთვის, მოუწოდებს მათ სინანულისა და ზიარების საიდუმლოსკენ და ყველაზე საშინელ წუთებში - სულის ხორცისგან გასვლისას ასრულებს „სულის გასვლის“ ლოცვებს. იგი შედგება დასაწყისი ლოცვების, 50-ე ფსალმუნისა და ღვთისმშობლის სავედრებელი კანონისგან; მღვდელი კითხულობს ლოცვას.

გარდა ამ წესისა, კურთხევაში არის სხვა მსგავსი „სულთამბრძოლის“ წესი.

11. მიცვალებულის წესის აგება

არსებობს წესის აგების ხუთი ტიპი:

1. ერისკაცის;
2. აღდგომის დღეს;
3. მღვდლის;
4. ჩვილის;
5. მონაზონის.

პირველი შემთხვევით წესი აეგება ერისკაცს შვიდი წლიდან. მათ შორის: წიგნის მკითხველები, იპოდიაკვნები და დიაკვნები; მეორე - ერისკაცის წესის აგება ბრწყინვალე შვიდეულში; მესამე - მღვდლები

და მღვდელმთავრები; მეოთხე - შვიდ წლამდე ასაკის ბავშვები და მეხუთე - მონაზვნები, ილუმენები და არქიმანდრიტები.

მიცვალებულის განზანა, შემოსვა და სასახლეში ჩასვენება

ერისკაცის მიცვალებისას მისი სხეული განიბანება პატივისცემის ნიშნად, რათა ის წმიდად წარდგეს ღვთის წინაშე აღდგომისას (საქმ. 9:37). მონაზვნებს არ განზანენ, რათა მათი სხეული არ გააშიშვლონ. მონაზონის სხეულის მხოლოდ კონკრეტულ ნაწილს გაწმენდნენ თბილი წყლით ღრუბლის საშუალებით: სახეს ჯვრის სახით, ხელებს, გულ-მკერდს, ყვრიმალებს, ფეხებსა და მუხლებს. მღვდელს კი მხოლოდ მღვდლები განწმენდნენ სურნელოვანი ზეთით. განზანვის ან გაწმენდის შემდეგ მიცვალებულის სხეულს შემოსავენ ახალი ტანსაცმლით, რაც ნიშნავს ჩვენი უხრწნელების ახალ შესამოსელს (I კორ. 15:53), ამასთან ყველას მოსავენ თავიანთი წოდების ან მსახურების შესაბამისად, რათა ყველამ პასუხი გასცეს ღმერთს იმ მოწოდების გამო, რისთვისაც მოწოდებულია (I კორ. 15:23). მონაზონს შემოსავენ სამონაზვნო შესამოსლით და შეახვევენ მანტიაში, რისთვისაც ის ისე იჭრება, რომ შესაძლებელია მისი ჯვრის სახით შეხვევა. სახე კი დაიფარება ნიშნად იმისა, რომ ის ამ სამყაროსგან მოკვეთილია. მღვდელსა და მღვდელმთავარს მოსავენ შესაბამისი შესამოსლით, ხოლო სახეს დაუფარავენ დაფარნით იმის აღსანიშნავად, რომ მიცვალებული ღვთის საიდუმლოს, განსაკუთრებით უფლის სისხლისა და ხორცის საიდუმლოს აღმასრულებელი იყო. მღვდელმთავარს მოსავენ გალობით: „ესრეთ ბრწყინავდინ ნათელი თქვენი წინაშე კაცთა, რათა იხილენენ საქმენი თქვენი კეთილნი და ადიდებდნენ მამასა თქვენსა ზეცათასა“. მიცვალებულ ერისკაცს ზემოდან აფარებენ თეთრ გადასაფარებელს, სუდარას, რომელიც გვახსენებს ნათლობის თეთრ შესამოსელს. მღვდელსა და მღვდელმთავარს ხელში უჭირავს სახარება იმის აღსანიშნავად, რომ ისინი უქადაგებენ ადამიანებს სახარების სწავლებას. გარდა სახარებისა მათ უჭირავთ ჯვარი, ხოლო დიაკონს - საცეცხლური. მონაზონს და ერისკაცს მხოლოდ ჯვარი, ან მაცხოვრის ხატი, ნიშნად იმისა, რომ მათ ირწმუნეს ქრისტე და

მიზარეს მას თავიანთი სული. საფლავში ჩასვენების წინ მიცვალებულის სხეულს ასხურებენ ნაკურთხ წყალს.

მიცვალებული მღვდლისა და მღვდელმთავრის წესის აგების დროს იკითხება სახარება, ხოლო მონაზონისა და ერისკაცის - ფსალმუნი.

მიცვალებულისთვის აღესრულება პანაშვიდი. პანაშვიდი - *παννυχίς* - ბერძნული სიტყვაა, რომელიც წარმოსდგება „*πᾶς*“ - მთელი და „*νύξ*“ - ღამე და საკუთრივ ნიშნავს „ღამისთევას“. პირველ ეკლესიაში დევნისას მიცვალებულთა ხსენება აღესრულებოდა ღამით. თავად პანაშვიდის საღვთისმსახურო წესი მოგვაგონებს ცისკარს, რომელიც სრულდება ტიპიკონის მიხედვით ღამით და სრულდება გამთენიისას. ექვსფსალმუნების ნაცვლად პანაშვიდზე იკითხება 90-ე ფსალმუნი, შემდეგ დიდი კვერექსი, „ალილუა“, ტროპარი: „რომელი სიღრმითა მით სიბრძნისათა...“ და ღვთისმშობლისა; „წმიდათა თანა...“; ჩასართავის გალობით: „კურთხეულ ხარ შენ უფალო, მასწავენ მე სიმართლენი შენნი“; ფსალმუნი 50-ე; მესამე და მეექვსე გალობაზე მიცვალებულთა კვერექსი, „წმიდაო ღმერთო“, „მამაო ჩვენო“, მრჩობლი კვერექსი: „შეგვიწყალენ ჩვენ ღმერთო...“, მღვდლის ლოცვა: „ღმერთო სულთაო...“ და განტევება.

პანაშვიდი აღესრულება პიროვნების მიცვალებიდან მე-3, მე-9 და მე-40 დღეებში, ასევე მისი გარდაცვალებისა და დაბადების დღეს.

ჩვეულებრივ მიღებულია, რომ დასაფლავება და წესის აგება აღსრულდეს მიცვალებიდან მესამე დღეს. საეკლესიო ტიპიკონი კრძალავს დასაფლავებას აღდგომისა და ქრისტეშობის დღესასწაულებზე. თვითმკვლელებს, ლოთობით და სხვადასხვა ყაჩაღურ გარჩევებში გარდაცვალებულებს საეკლესიო წესი არ აეგებათ.

ერისკაცის წესის აგება

ერისკაცის წესის აგება მოგვაგონებს ცისკარს (როგორც პანაშვიდი) და შედგება სამი ნაწილისაგან: 1. ფსალმუნი 90-ე და 118-ე; 2. კანონი, დასდებლები, ნეტარებები, სამოციქულო და სახარება და კვერექსი; 3. განტევების ტროპარები მიცვალებულის საფლავად დადებისას.

90-ე ფსალმუნი გამოხატავს იმის იმედს, რომ მიცვალებული ღვთის წინაშე ყოველთვის ცოცხალია და მიიღება ზეციურ საფარველში. 118-ე ფსალმუნი აღნიშნავს უფლის მცნებებით მოსიარულეთა ნეტარებას. იგი იყოფა სამ ნაწილად. პირველისა და მეორეს შემდეგ წარმოითქმება მიცვალებულთა მცირე კვერეხები, ხოლო მესამეს შემდეგ იგალობება ტროპრები ჩასართავით; „კურთხეულ ხარ შენ უფალო, მასწავენ მე სიმართელნი შენნი“. ამ დროს მღვდელი აკმევს, რომლის შემდეგ ითქმება მცირე მიცვალებულთა კვერეხი.

წესის აგების მეორე ნაწილი შეიცავს 50-ე ფსალმუნს, გალობებს ჩასართავით: „განუსვენე უფალო სულსა მიცვალებულისა მონისა ამის შენისასა“; მესამე გალობის შემდეგ მცირე მიცვალებულთა კვერეხი და დასდებელი: „ჭეშმარიტად ამაო არს...“; მეექვსე გალობის შემდეგ ასევე მცირე მიცვალებულთა კვერეხი და რვა თვითხმოვანი დასდებელი ღირსი იოანე დამასკელისა, სადაც გამოხატულია სიცოცხლის მსწრაფლწარმავალობა, ხრწნადობა და მიწიერ სიკეთეთა არარაობა. შემდეგ წარდგომა: „ნეტარ არს გზაი ესე, რომელსა წარმართებულ ხარ შენ დღეს“; სამოციქულო თესალონიკელთა (1 თეს. 4:12-17) და იოანეს სახარება (5:25-30), რომელიც გვამცნობს მიცვალებულთა აღდგომას. სახარების შემდეგ იკითხება მიცვალებულთა მრჩობლი კვერეხი. წესის აგება სრულდება ჩამოლოცვით, მასში მოიხსენება მიცვალებულის სახელიც. შემდეგ კი სიტყვები: „საუკუნოდ იყოს ხსენება ამისი“. წმიდა სვიმეონ თესალონიკელის სიტყვებით ეს ნიშნავს იმას, რომ მიცვალებული შეუერთდა წმიდანებს და ღირსი გახდა მათი მემკვიდრეობისა. ამის შემდეგ მღვდელი ან მღვდელმთავარი წაიკითხავს შენდობის ლოცვას.

წესის აგების შემდეგ მიცვალებული მიჰყავთ დასაკრძალად. მას საფლავში დებენ პირით აღმოსავლეთით (როგორც ლოცვის დროს ვდგავართ), რადგან მოველით ქრისტეს მეორედ მოსვლას.

წესის აგება პასექსა და ბრწყინვალე შვიდეულში

კურთხევეანში ნათქვამია, რომ ვინც აღესრულება აღდგომას ან ბრწყინვალე შვიდეულის რომელიმე დღეს მისთვის არ სრულდება

ჩვეულებრივი მიცვალებულის წესის აგება აღდგომის დღესასწაულის სიდიადისა და პატივისცემის გამო. წესის აგება იწყება ისევე, როგორც ბრწყინვალე შვიდეულის ყოველი ღვთისმსახურება, მრავალჯერ იგალობება „ქრისტე აღდგა“ დასდებლით - „აღდგინ ღმერთი და განიბნივნედ ყოველნი მტერნი მისნი...“. შემდეგ წარმოითქმება ჩვეულებრივი მიცვალებულთა კვერექსი, „აღდგომა ქრისტესი ვიხილეთ...“ და იგალობება აღდგომის კანონი: „აღდგომისა დღე არს...“. მესამე გალობის შემდეგ წარმოითქმება მიცვალებულთა კვერექსი და იპაკო: „ცისკარსა მსთვად მოვიდა მარიამ...“ მეექვსე გალობის შემდეგ ისევ - მიცვალებულთა კვერექსი და კონდაკი: „წმიდათა თანა განუსვენე...“ და „რაოდენთა ქრისტეს მიერ ნათელ გვიღებთ...“; წარმოითქმება წარდგომა, წაიკითხება სამოციქულო (იმ დღეს, ლიტურგიაზე მითითებული საქმე მოციქულთა) და აღდგომის პირველი სახარება. სახარების შემდეგ იგალობება: „აღდგომა ქრისტესი ვიხილოთ...“ და კანონის სხვა გალობები. განმანათლებლის შემდეგ: „ხორცითა მიიძინე, ვითარცა მოკვდავმან...“ და აღდგომის ტროპრები: „გუნდი ანგელოზთა...“ და აღესრულება კმევა. შემდეგ ხდება მიცვალებულის უკანასკნელი მთხვევა „პასქა წმიდა“-ს გალობისას. მთხვევისას მიცვალებულს მიუგებენ: „ქრისტე აღდგა“. შემდეგ წარმოითქმება მრჩობლი მიცვალებულთა კვერექსი და ლოცვა: „ღმერთო სულთაო...“, განტევა და საბოლოო ლოცვა. მიცვალებულის საფლავში ჩასვენებისას იგალობება: „ქრისტე აღდგა“.

მღვდლის წესის აგება

ეს წესი აღესრულება მღვდელმთავრის მიმართაც და იგი გაცილებით გრძელია, ვიდრე ერისკაცის წესის აგება, რომელიც განსხვავებულია შემდეგი განსაკუთრებულობებით:

1. მე-17 კანონისა და ტროპრების შემდეგ იკითხება ხუთი სამოციქულო და სახარება. ყოველი სამოციქულოს წინ იკითხება წარდგომა, ხოლო მის წინ კიდევ აღსავალი ანტიფონები და ფსალმუნები ტროპრებით, რომელთაც სტიქოლოგიები ეწოდება. ამ ფსალმუნთა ყოველი მუხლის გალობისას მეორდება: „ალილუია“.

მეხუთე სამოციქულოს წინ იგალობება „ნეტარებები“ განსაკუთრებული ტროპრებით. პირველი სამი სახარების წაკითხვის შემდეგ იკითხება განსაკუთრებული ლოცვა მიცვალებულისთვის. ჩვეულებრივ ყოველი სახარება იკითხება ცალკეული მღვდლის მიერ.

2. მეხუთე სახარების შემდეგ იკითხება 50-ე ფსალმუნი და დიდი შაბათის კანონი სძლისპირით: „ზღვა მეწამული...“. მეექვსე გალობისა და მიცვალებულთა კვერექსის შემდეგ იკითხება კონდაკი: „წმიდათა თანა...“ და 24 იკოსი, რომელიც მთავრდება სიტყვით „ალილუია“.

3. კანონის შემდეგ იგალობება დასდებლები, რომელიც შეესაბამება ცისკრის „აქებდითსა ზედა“ დასდებლებს. მას მოსდევს დიდი დიდებისმეტყველება: „დიდება მაღალთა შინა ღმერთსა...“ და „აღვივსენითსა ზედა“ დასდებლები ჩასართავებით სამ-სამ მუხლად. ამის შემდეგ წაკითხება მიცვალებულის შენდობის ლოცვა.

4. წესის აგება სრულდება ჩვეულებრივი გამოსამშვიდობებელი დასდებლებით: „მოვედით ამბორს უყოთ...“. საფლავზე გასვენების დროს იგალობება: „წმიდაო ღმერთო“. სასახლის წინ მიასვენებენ ჯვარსა და სახარებას.

5. მღვდელმთავრის დასაფლავებისას მის სხეულს შემოატარებენ ტაძრის ირგვლივ.

კურთხევანში არაფერია ნათქვამი იმის შესახებ, თუ როგორ უნდა აღსრულდეს მღვდელმთავრისა და მღვდლის დასაფლავება პასექის პერიოდში. ეს წესი შედგენილია წმიდა ფილარეტ მოსკოველის მიერ. იგი წარმოადგენს ერისკაცთა პასექის პერიოდში წესის აგების შეერთებას მღვდლის წესის აგებასთან; იკითხება დასდებლები: „აღდგომისა დღე არს...“, მიცვალებულთა კვერექსი, ანტიფონები და ხუთი სამოციქულო და სახარება; შემდეგ იგალობება პასექის კანონი მიცვალებულთა კვერექსებით; „წმიდათა თანა...“, „რაოდენთა ქრისტეს მიერ...“, დღის სამოციქულო და აღდგომის პირველი სახარება და შენდობის ლოცვა; „აღდგომა ქრისტესი ვიხილეთ...“. მეცხრე გალობის შემდეგ მიცვალებულთა კვერექსი და „ხორცითა მიიძინე...“, „გუნდნი ანგელოზთანი განკვიდრეს...“, პასექის დასდებლები: „პასქა წმიდა...“ და მიცვალებულის მთხვევა.

შემდეგ მრჩობლი მიცვალებულთა კვერქსი ლოცვით: „ღმერთო სულთაო...“ და საადდგომო განტევება.

ჩვილის წესის აგება

ეკლესია ასრულებს ჩვილთა, როგორც უმწიკვლოთა, წესის აგებას და არ ლოცულობს მათი ცოდვების მიტევებისათვის, არამედ მხოლოდ ითხოვს ზეციური სასუფეველის დამკვიდრებას. მათი წესის აგება მოკლეა და განსხვავდება შემდეგი განსაკუთრებულობებით:

1. არ აიკითხება მე-17 კანონი და არ იგალობება „ნეტარ არიან უბიწონი...“;

2. იგალობება განსაკუთრებული კანონი ირმოსებით;

3. კვერქსი განსხვავდება მიცვალებულთა კვერქსისგან: მასში ჩვილი იწოდება ნეტარად;

4. მეექვსე გალობისა და კონდაკის: „წმიდათა თანა“-ს შემდეგ იკითხება 4 იკოსი, რომელიც მოგვაგონებს მიცვალებული ჩვილის მშობელთა მწუხარებას.

5. კანონის შემდეგ იკითხება განსხვავებული სამოციქულო და სახარება: სამოციქულო 1 კორ. 15:39-46 და სახარება იოან. 6:35-39.

6. შენდობის ლოცვის ნაცვლად იკითხება ლოცვა: „დაიცევ ჩვილი...“, სადაც გაიხსენება მაცხოვრის სიტყვები ზავშეგებზე: „ამათვისაა სასუფეველი ცათა“.

7. საბოლოო მთხვევის შემდეგ იგალობება განსაკუთრებული დასდებლები, რომელშიც გამოხატულია მშობელთა მწუხარება მიცვალებული ჩვილის გამო და მათი ნუგეშინისცემა.

მოუნათლავ ჩვილებზე წესის აგება არ სრულდება, რადგანაც ისინი არ არიან განწმენდილი პირველშობილი ცოდვისგან. წმიდა გრიგოლ ღვთისმეტყველი მათ შესახებ ამბობს: „ისინი არც განდიდდებიან, არც დაისჯებიან მართალი მსაჯულის მიერ“

12. წყლის კურთხევა

მცირე წყლის კურთხევა სრულდება 1 აგვისტოს (ძვ. სტილით), ასევე განზოგების დღესასწაულზე. გარდა ამისა, იგი აღესრულება

ტაძრის დღესასწაულებზე, ასევე ნებისმიერ დროს მორწმუნეთა მოთხოვნის შესაბამისად. წყლის კურთხევისთვის იდგმება მაგიდა, რომელზედაც ასვენია ჯვარი. მღვდელი აკმევს ჯვარს და წარმოთქვამს ასამაღლებელს: „კურთხეულ არს ღმერთი ჩვენი...“. ჩვეულებრივი დასაწყისი ფსალმუნების შემდეგ იკითხება 142-ე ფსალმუნი, იგალობება: „ღმერთი უფალი...“ და ტროპრები: „ღვთისმშობელსა ღმობიერად შეუვრდეთ ჩვენ ცოდვილნი ესე და გლახაკნი...“, „დიდება...“; იგივე, აწდა, „არა სადა დავსდუმნეთ ღვთისმშობელო...“, 50-ე ფსალმუნი და მოებმის კანონი. მღვდლის ასამაღლებლის შემდეგ: „რამეთუ წმიდა ხარ...“ იგალობება ტროპრები: „აჰა წარმოსდგა ჟამი განწმედისა...“, რომლებიც სრულდება „წმიდაო ღმერთოს“ გალობით. წარმოითქმება წარდგომა: „უფალი ნათელ ჩემდა და მაცხოვარ ჩემდა...“ სამოციქულო ებრაელთა დას. 306, რომელშიც საუბარია, რომ ჩვენი გამწმედელი უფალია, სახარება იოანეს დას. 14, მასში მოთხრობილია სილოამის საბანელის შესახებ. შემდეგ წარმოითქმება დიდი კვერექსი განსაკუთრებული თხოვნებით წყლის კურთხევისათვის. ხდება კმევა წლის გარშემო და მღვდელი კითხულობს წყლის კურთხევის ლოცვას, რომელიც სრულდება ჯვრის წყალში სამჯერ შთაფლვით და გალობით: „აცხოვნე უფალო ერი შენი...“. მღვდელი ისხურებს წმიდა წყალს, შემდეგ მრევლს და მთელ ეკლესიას. ამ დროს იგალობება განსაკუთრებული დასდებლები. წესი მთავრდება ლიტის მცირე კვერექსით, ლოცვით: „მეუფეო მრავალმოწყალო...“ და განტევებით.

დიდი წყლის კურთხევა სრულდება მხოლოდ ღვთისგანცხადების წინა დღეს და თავად დღესასწაულზე წინა ამბიონის ლოცვის შემდეგ. კურთხევანის გარდა, ეს წესი მოცემულია იანვრისთვის სადღესასწაულოში. თუკი ღვთისგანცხადების დღესასწაული დაემთხვევა შაბათს ან კვირას, მაშინ დიდი წყლის კურთხევა სრულდება დიდი მწუხრის შემდეგ. თვით ღვთისგანცხადების დღესასწაულზე ეს წესი სრულდება ტაძრის გარეთ.

13. სხვადასხვა საჭიროების ლოცვები

ამ ლოცვებით მთავრდება კურთხევანი. ესენია: მარხვის დაწყების, სახლის კურთხევის, მარილის კურთხევის, თესვის წინ, გემის კურთხევის, ახალი ჭის, ახალი ხილის კურთხევის და სხვ.

შინაარსი

შესავალი
ნაწილი 1

1. ლიტურგიკის გაგება
წინასიტყვაობა. ლიტურგიკის საგანი და ამოცანა. მეცნიერება ლიტურგიკის დაყოფა. ლიტურგიკის პირველწყაროები. რუსული კვლევები ლიტურგიკის შესახებ
2. ღვთისმსახურების შესახებ
ღვთისმსახურების წარმოშობა. მართლმადიდებლური ღვთისმსახურების განვითარება. საეკლესიო ჰიმნოგრაფები. მართლმადიდებლური ღვთისმსახურების მნიშვნელობა
3. ქრისტიანული ტაძრების წარმოშობა
ტაძრის შიდა განლაგება და წყობა. საკურთხეველი. იკონოსტასი. ტაძრის შუა ნაწილი. სტოა. საეკლესიო ზარები
4. ღვთისმსახურების აღმასრულებელი პიროვნებები
მღვდელმსახურები. საეკლესიო მსახურები
5. საეკლესიო შესამოსელი
საეკლესიო შესამოსელთა მნიშვნელობა, მათი მორთულობა და ფერი
6. წმიდა მოქმედებები და წესები
7. საღვთისმსახურო წიგნები
საზოგადო ღვთისმსახურებისთვის განკუთვნილი წიგნები. კონდაკი. სამღვდელმთავრო კონდაკი. ჟამნი. ოქტოიხოსი ანუ რვახმათა. სადღესასწაულო. ტრიოდინი. ზატიკი. ირმოლოგიონი. ტიპიკონი. კერძო ღვთისმსახურებისთვის განკუთვნილი წიგნები. კურთხევანი. საშინაო გამოყენების წიგნები. საზოგადო და კერძო ღვთისმსახურებისთვის განკუთვნილი წიგნები
8. საღვთისმსახურო წრე
1. ღვთისმსახურების სადღელამისო ციკლი. 2. ღვთისმსახურების შვიდეული ციკლი. 3. ღვთისმსახურების წლიური ციკლი. საეკლესიო მსახურების შედგენა მოცემულ დღეს. უცვლელ ლოცვათა სახელწოდება. ცვალებად ლოცვათა სახელწოდება

9. საეკლესიო გალობა და ხატწერა
ნაწილი 2

ღამისთევის მსახურების პირველი ნაწილი

ღამისთევა და მისი წარმოშობა. მცირე მწუხრი

1. ღამისთევის მსახურების დასაწყისი. მწუხრი

პირველდაწყებითი ფსალმუნის გალობა. დიდი კვერექსი. ფსალმუნი. მცირე კვერექსი. „უფალო ღალად-ვჰყავ“-ის მუხლებისა და დასდებლების გალობა. სამწუხრო შესვლა. წარდგომა და საკითხავები ანუ საწინასწარმეტყველოები. კვერექსები და „ღირს მყვენ“. ლიტია „სტიქარონსა ზედა“ დასდებლები. „აწ განუტევე“, პურის კურთხევა და მწუხრის დასასრული

2. ღამისთევის მეორე ნაწილი. ცისკარი

ექვსფსალმუნება. დიდი კვერექსი. „ღმერთი უფალი“ და ტროპრები. პოლიელეი, აღდგომის ტროპრები, სადიდებელი. იპაკო და აღსავალი ანტიფონები. წარდგომა, სახარების კითხვა. კანონი. ექსაპოსტილარი ანუ განმანათლებელი. „აქებდითი“ ფსალმუნები და დასდებლები. დიდი „დიდებამაღალიანი“. კვერექსები და ცისკრის განტეგება

3. პირველი ჟამი და ღამისთევის დასასრული

4. „პოლიელეის“ მსახურება

5. „დიდება მაღალიანი“-ს მსახურება

6. „ექვსდასდებლიანი“ მსახურება

7. დღესასწაულთა ხუთი თანრიგი

8. ყოველდღიური მწუხრი

9. მცირე სერობა

10. შუადამიანი

11. ყოველდღიური ცისკარი

12. ჟამნები და გამომსახველობითი ფსალმუნები

13. ყოველდღიური ღვთისმსახურების ციკლი

14. შაბათის მსახურება

ნაწილი 3

1. ღვთაებრივი ლიტურგია

წინასიტყვაობა. ლიტურგიის წარმოშობა. ლიტურგიის აღსრულების დრო. ლიტურგიის შესრულების ადგილი. ლიტურგიის აღმასრულებელი პიროვნებები. ლიტურგიის სახეები

2. წმიდა იოანე ოქროპირის ლიტურგია

მზადება ლიტურგიის შესასრულებლად. შემოსვა ლიტურგიის წინ. პროსკომიდია. კათაკმეველთა ლიტურგია. მცირე შესვლა. ტროპარ-კონდაკთა გალობა. „წმიდაო ღმერთო“ გალობა. წმიდა წერილის კითხვა. კვერეკები სახარების შემდეგ. მართალთა ლიტურგია. ქერუბიმთა გალობა. დიდი შესვლა. თხოვნითი კვერეკსი. ურთიერთმთხვევა. სიმბოლო სარწმუნოებისა. ევქარისტული კანონი ანუ ანაფორა (ამაღლება). ეპიკლეზა (სული წმიდის მოწვევის ლოცვა). თხოვნითი კვერეკსი და „მამო ჩვენო“. ტარიგის განტეხა და მღვდელმსახურთა ზიარება. ერისკაცთა ზიარება. წმიდა ძღვნის გადაბრძანება სამკვეთლოზე. ზიარების სამადლობელი. წინაამბიონის ლოცვა. ლიტურგიის დასასრული

3. წმიდა ბასილი დიდის ლიტურგია

4. წმიდა იაკობ მოციქულის ლიტურგია

ნაწილი 4

1. საეკლესიო დღესასწაულები

2. წლის უძრავ დღეთა ღვთისმსახურება

მცირე დღესასწაულები. საშუალო დღესასწაულები. საშუალო დღესასწაულები ნიშნით წითელი ჯვარი ნახევარწრეში. დიდი დღესასწაულები ნიშნით წითელი ჯვარი წრეში

3. თვენი

სექტემბერი. ოქტომბერი. ნოემბერი. დეკემბერი. იანვარი. თებერვალი. მარტი. ივნისი. აგვისტო

4. ტაძრის დღესასწაულები

5. წლის მოძრავ დღეთა ღვთისმსახურება

6. მარხვანის ღვთისმსახურება

1. დიდი მარხვის მოსამზადებელი კვირეები. მეზვერისა და ფარისველის კვირა. უძღები შვილის კვირა. ხორცთა აღების შაბათი. ხორცთა აღების კვირა. ყველიერის შვიდეული. ყველიერის კვირა
2. დიდი მარხვა
3. დიდი მარხვის მსახურებათა თავისებურებები.
შუალამიანი. დიდმარხვისეული ცისკარი. დიდმარხვისეული ჟამნები. დიდმარხვისეული გამომსახველობითი ფსალმუნები
4. პირველშეწირული ძღვნის ლიტურგია
წმიდა იაკობ მოციქულის პირველშეწირული ძღვნის ლიტურგია შემთხვევის ლოცვები და მღვდელმსახურთა შემოსვა
5. პირველშეწირული ძღვნის ლიტურგიის განმარტება
6. დიდი მარხვის განსაკუთრებული დღეები
მართლმადიდებლობის ზეიმი. დიდი მარხვის მეორე კვირა. ჯვრისთაყვანისცემის კვირა. დიდი მარხვის მეოთხე კვირა. დიდი მარხვის მეხუთე შვიდეული. დიდი მარხვის მეხუთე კვირა. დიდი მარხვის მეექვსე შვიდეული. ბზობის კვირა. ვნების შვიდეული. დიდი ხუთშაბათი. დიდი პარასკევი. დიდი შაბათი
7. ზატიკის პერიოდის ღვთისმსახურება
 1. უფლის პასექი ანუ ქრისტეს აღდგომა
 2. ზატიკის პერიოდის განსაკუთრებული დღეები
ანტიპასქა. მენელსაცხებლე დედების კვირა. განრღვეულის კვირა
ზატიკის განზოგება. სამარიტელის კვირა. ბრმის კვირა. პასექის წარგზავნა
 3. უფლის ამალღება. აღდგომიდან მეშვიდე კვირა
 4. სულთმოფენობის შვიდეული. წმიდა სამების დღე. ყოველთა წმიდათა კვირა

ნაწილი 5

1. კერძო ღვთისმსახურება
2. კურთხევანი. ნაწილი პირველი
ლოცვა ყრმის დაბადების პირველ დღეს. ლოცვა ყრმის სახელის დარქმევისა. ლოცვა მეორმოცე დღეს
3. ნათლობის საიდუმლო
4. მირონცხების საიდუმლო

- ნათლობა მოკლედ სიკვდილის საშიშროების გამო
მართლმადიდებლობაზე შემოერთების წესები. მეფეთა მირონცხება
5. სინანულის საუდუმლო (აღსარება)
 6. მღვდლობის საიდუმლო
წიგნის მკითხველისა და მგალობლის ხელდადება. იპოდიაკონის
ხელდადება. დიაკვნის ხელდასხმა. მღვდლის ხელდასხმა.
ეპისკოპოსის ხელდასხმა. სხვადასხვა საეკლესიო ხარისხში აყვანის
წესი
 7. ქორწინების საიდუმლო
წინდობა. გვირგვინის დადგმა. მეორედ ქორწინება
 8. ზეთისცხების საიდუმლო. სნეულის ზიარების წესი
 9. მონაზვნად აღკვეცა
 10. წესი, რომელი აღესრულება სულის გასვლისას
 11. მიცვალებულის წესის აგება
მიცვალებულის განბანვა, შემოსვა და სასახლეში ჩასვენება. წესის
აგება და დასაფლავება. ერის კაცის წესის აგება. წესის აგება პასექსა
და ბრწყინვალე შვიდეულში. მღვდლის წესის აგება. ჩვილის წესის
აგება
 12. წყლის კურთხევა
 13. სხვადასხვა საჭიროების ლოცვები

წმიდა იოანე ღვთისმეტყველის სახელობის
ბათუმის სასულიერო სემინარიის
გამოცემა

