
Η Θ ε ί α Ε υ χ α ρ ι σ τ ί αΗ Θ ε ί α Ε υ χ α ρ ι σ τ ί α

Ενορία Αγίου Νικολάου Σιάτιστας

 ΗΗ Θεία ΕυχαριστίαΘεία Ευχαριστία είναι η πεμπτουσία της είναι η πεμπτουσία της
ορθοδόξου λατρευτικής ζωής, η οποία δικαίως αποκαλείται θεία, ορθοδόξου λατρευτικής ζωής, η οποία δικαίως αποκαλείται θεία,
διότι πράγματι είναι Ευχαριστία θεϊκή και ουράνιος, δεν είναι διότι πράγματι είναι Ευχαριστία θεϊκή και ουράνιος, δεν είναι
δικό μας εφεύρημα. Είναι δωρεά του Πανάγαθου Θεού σε μας δικό μας εφεύρημα. Είναι δωρεά του Πανάγαθου Θεού σε μας
τους χοϊκούς ανθρώπους. Ό,τι τελείται κατά το κορυφαίο αυτό τους χοϊκούς ανθρώπους. Ό,τι τελείται κατά το κορυφαίο αυτό
μυστήριο είναι εικόνα και πρόγευση της Βασιλείας του Θεού και μυστήριο είναι εικόνα και πρόγευση της Βασιλείας του Θεού και
της τελικής ενότητος του λαού του Θεού. της τελικής ενότητος του λαού του Θεού.

Τα πάντα στη Θεία Ευχαριστία είναι θεανθρώπινα και Τα πάντα στη Θεία Ευχαριστία είναι θεανθρώπινα και
μόνο όταν μετέχει ο πιστός στην αναίμακτη αυτή μυσταγωγία, μόνο όταν μετέχει ο πιστός στην αναίμακτη αυτή μυσταγωγία,
μπορεί να μείνει αληθινά πιστός, μέλος της αγίας του Χριστού μπορεί να μείνει αληθινά πιστός, μέλος της αγίας του Χριστού
Εκκλησίας. Εκκλησίας.

Γι' αυτό, κατά την τέλεση της Θείας Λειτουργίας δεν χωρεί Γι' αυτό, κατά την τέλεση της Θείας Λειτουργίας δεν χωρεί
καμία αταξία, τίποτα το αντικανονικό και αντιπαραδοσιακό. Ο καμία αταξία, τίποτα το αντικανονικό και αντιπαραδοσιακό. Ο
Θεός μας είναι Θεός τάξεως και όχι ακαταστασίας. Θεός μας είναι Θεός τάξεως και όχι ακαταστασίας.
Εάν διάφορες αταξίες και παρεκτροπές δεν αρέσουν σε μας, Εάν διάφορες αταξίες και παρεκτροπές δεν αρέσουν σε μας,
πολύ περισσότερο δεν αρέσουν στον Θεό και τον θλίβουν. πολύ περισσότερο δεν αρέσουν στον Θεό και τον θλίβουν.

Ενορία Αγίου Νικολάου Σιάτιστας

Ο χώρος στον οποίο Ο χώρος στον οποίο
προετοιμάζονται τα Τίμια Δώρα προετοιμάζονται τα Τίμια Δώρα

και μνημονεύονται οι ψυχές και μνημονεύονται οι ψυχές
ζώντων και κεκοιμημένων, ζώντων και κεκοιμημένων,

ονομάζεται ονομάζεται Αγία ΠροσκομιδήΑγία Προσκομιδή..

Ενορία Αγίου Νικολάου Σιάτιστας

 Αφού ο ιερέας και ο διάκονος ενδυθούν τα άμφιά Αφού ο ιερέας και ο διάκονος ενδυθούν τα άμφιά
τους, έτσι λαμπεροί σαν ουράνιοι άνθρωποι, ξεκινούν τους, έτσι λαμπεροί σαν ουράνιοι άνθρωποι, ξεκινούν
την προσκομιδήτην προσκομιδή. Πλένουν τα χέρια τους και αφού λένουν τα χέρια τους και αφού
κάνουν τρεις μετάνοιες ο καθένας, λέγουν τρεις φορές: κάνουν τρεις μετάνοιες ο καθένας, λέγουν τρεις φορές:
««ο Θεός ιλάσθητί μοι τω αμαρτωλώ και ελέησόν μεο Θεός ιλάσθητί μοι τω αμαρτωλώ και ελέησόν με». ».
Κατόπιν ο ιερέας βάζει «Κατόπιν ο ιερέας βάζει «ευλογητόςευλογητός» και πλησιάζουν » και πλησιάζουν
στην στην Αγία ΠρόθεσηΑγία Πρόθεση. .

 Η Η Αγία ΠρόθεσηΑγία Πρόθεση (προ - τίθημι = προθέτω), (προ - τίθημι = προθέτω),
βρίσκεται αριστερά της Αγίας Τραπέζης, και πήρε το βρίσκεται αριστερά της Αγίας Τραπέζης, και πήρε το
όνομά της, γιατί σε αυτό το σημείο του Ιερού, τα πρώτα όνομά της, γιατί σε αυτό το σημείο του Ιερού, τα πρώτα
χρόνια του Χριστιανισμού συγκεντρώνονταν, δηλαδή χρόνια του Χριστιανισμού συγκεντρώνονταν, δηλαδή
προετίθεντο όλες οι προσφορές των χριστιανών, για προετίθεντο όλες οι προσφορές των χριστιανών, για
την κοινή τράπεζα.την κοινή τράπεζα.

Ενορία Αγίου Νικολάου Σιάτιστας

 Όλο αυτό το μέρος της Ακολουθίας, σκοπό έχει την Όλο αυτό το μέρος της Ακολουθίας, σκοπό έχει την
προετοιμασία των αναγκαίων για την Θεία Ευχαριστία. προετοιμασία των αναγκαίων για την Θεία Ευχαριστία.

Η Η τελετή της προσκομιδήςτελετή της προσκομιδής δεν είναι τίποτα άλλο, παρά δεν είναι τίποτα άλλο, παρά
η η προετοιμασία της Θείας Λειτουργίαςπροετοιμασία της Θείας Λειτουργίας..

 Η Εκκλησία τη συνέδεσε με την ανάμνηση των Η Εκκλησία τη συνέδεσε με την ανάμνηση των
πρώτων χρόνων της ζωής του Χριστού, τότε που Εκείνος πρώτων χρόνων της ζωής του Χριστού, τότε που Εκείνος
προετοιμαζόταν για το έργο Του, για τα πάθη και τον προετοιμαζόταν για το έργο Του, για τα πάθη και τον
θάνατό Του. θάνατό Του.

 Η προετοιμασία αυτή γίνεται μέσα στο Ιερό, με τα Η προετοιμασία αυτή γίνεται μέσα στο Ιερό, με τα
βημόθυρα και τα βήλα κλειστά, μακριά από τα μάτια των βημόθυρα και τα βήλα κλειστά, μακριά από τα μάτια των
πιστών, όπως μυστικά ετοιμαζόταν ο Χριστός τα πρώτα πιστών, όπως μυστικά ετοιμαζόταν ο Χριστός τα πρώτα
χρόνια της επίγειας ζωής Του, για τη δημόσια δράση Του.χρόνια της επίγειας ζωής Του, για τη δημόσια δράση Του.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ο άρτος, είναι ο Αμνόςάρτος, είναι ο Αμνός που προσφέρεται ως θυσία,που προσφέρεται ως θυσία, για τη για τη
σωτηρία του κόσμου. Η σωτηρία του κόσμου. Η ΠροσκομιδήΠροσκομιδή εν γένει είναι το ρεαλιστικό εν γένει είναι το ρεαλιστικό
δράμα συνεπτυγμένο, που δράμα συνεπτυγμένο, που αναπαριστάνει την θυσία του Αμνούαναπαριστάνει την θυσία του Αμνού
και θα ολοκληρωθεί στην Θεία Λειτουργία. και θα ολοκληρωθεί στην Θεία Λειτουργία.

 Ο Ιερέας, σαν τον Προφήτη Ησαΐα, διαβλέπει αυτά που θα Ο Ιερέας, σαν τον Προφήτη Ησαΐα, διαβλέπει αυτά που θα
γίνουν στο μέλλον, καθώς τελεί την Προσκομιδή κι έτσι κάθε γίνουν στο μέλλον, καθώς τελεί την Προσκομιδή κι έτσι κάθε
πράξη του, την συνοδεύει με τα ανάλογα προφητικά λόγια.πράξη του, την συνοδεύει με τα ανάλογα προφητικά λόγια.

Ενορία Αγίου Νικολάου Σιάτιστας

 Στην αρχή της Προσκομιδής ο ιερουργός υψώνει το Στην αρχή της Προσκομιδής ο ιερουργός υψώνει το
Πρόσφορο (το σηκώνει ψηλά) μέχρι το μέτωπο, και μ' αυτή την Πρόσφορο (το σηκώνει ψηλά) μέχρι το μέτωπο, και μ' αυτή την
κίνηση συμβολίζει την ύψωση του Χριστού στον Σταυρό, όπου κίνηση συμβολίζει την ύψωση του Χριστού στον Σταυρό, όπου
έχυσε το τίμιο Αίμα Του, για τη σωτηρία των ανθρώπων. έχυσε το τίμιο Αίμα Του, για τη σωτηρία των ανθρώπων.

Ενορία Αγίου Νικολάου Σιάτιστας

 Στη συνέχεια το σφραγίζει με την Αγία λόγχη σταυροειδώς, Στη συνέχεια το σφραγίζει με την Αγία λόγχη σταυροειδώς,
εικονίζοντας έτσι το σωτήριο πάθος του Χριστού, ως ανάμνηση εικονίζοντας έτσι το σωτήριο πάθος του Χριστού, ως ανάμνηση
των παθημάτων Του, και λέγει τρεις φορές «των παθημάτων Του, και λέγει τρεις φορές «εις ανάμνησιν του εις ανάμνησιν του
Κυρίου και Θεού και Σωτήρος ημών Ιησού Χριστού, πάντοτε νυν Κυρίου και Θεού και Σωτήρος ημών Ιησού Χριστού, πάντοτε νυν
και αεί και εις τους αιώνας των αιώνων. Αμήνκαι αεί και εις τους αιώνας των αιώνων. Αμήν». ».

Ενορία Αγίου Νικολάου Σιάτιστας

Έπειτα με την Αγία Έπειτα με την Αγία
Λόγχη, (η οποία Λόγχη, (η οποία

εικονίζει εκείνη τη εικονίζει εκείνη τη
λόγχη με την οποία λόγχη με την οποία

τρύπησαν την πλευρά τρύπησαν την πλευρά
του Κυρίου), κόβει του Κυρίου), κόβει
στις 4 πλευρές το στις 4 πλευρές το

κεντρικό σημείο της κεντρικό σημείο της
προσφοράς, που έχει προσφοράς, που έχει
την σφραγίδα με το την σφραγίδα με το

όνομα ΙΣ ΧΣ (Ιησούς όνομα ΙΣ ΧΣ (Ιησούς
Χριστός) ΝΙ ΚΑ.Χριστός) ΝΙ ΚΑ.

Ενορία Αγίου Νικολάου Σιάτιστας

 Βυθίζοντας την Βυθίζοντας την
Αγία Λόγχη στην Αγία Λόγχη στην
αριστερή πλευρά αριστερή πλευρά
της σφραγίδας, της σφραγίδας,
προφέρει τις λέξεις προφέρει τις λέξεις
««ως πρόβατον επί ως πρόβατον επί
σφαγήν ήχθησφαγήν ήχθη» »
(δηλαδή, ο Κύριός (δηλαδή, ο Κύριός
μας, σαν πρόβατο μας, σαν πρόβατο
οδηγήθηκε στη οδηγήθηκε στη
σφαγή). σφαγή).

Ενορία Αγίου Νικολάου Σιάτιστας

 Μετά βυθίζει την λόγχη στη δεξιά πλευρά της σφραγίδας, Μετά βυθίζει την λόγχη στη δεξιά πλευρά της σφραγίδας,
λέγοντας: «λέγοντας: «και ως αμνός άμωμος, εναντίον του κείροντος αυτόν, και ως αμνός άμωμος, εναντίον του κείροντος αυτόν,
άφωνος, ούτως ουκ ανοίγει το στόμα αυτούάφωνος, ούτως ουκ ανοίγει το στόμα αυτού» (δηλαδή, και σαν » (δηλαδή, και σαν
αρνί αμώμητο, που κάθεται άφωνο μπροστά σ' αυτόν που το αρνί αμώμητο, που κάθεται άφωνο μπροστά σ' αυτόν που το
κουρεύει, έτσι κι Εκείνος δεν ανοίγει το στόμα Του).κουρεύει, έτσι κι Εκείνος δεν ανοίγει το στόμα Του).

Ενορία Αγίου Νικολάου Σιάτιστας

 Κατόπιν με τη λόγχη στο επάνω μέρος στη σφραγίδας Κατόπιν με τη λόγχη στο επάνω μέρος στη σφραγίδας
λέει τα λόγια: «λέει τα λόγια: «εν τη ταπεινώσει αυτού η κρίσις αυτού ήρθηεν τη ταπεινώσει αυτού η κρίσις αυτού ήρθη» »
(καταδικάσθηκε, δηλαδή, σε ταπεινωτικό θάνατο και του (καταδικάσθηκε, δηλαδή, σε ταπεινωτικό θάνατο και του
αρνήθηκαν δίκαιη κρίση) αρνήθηκαν δίκαιη κρίση)

Ενορία Αγίου Νικολάου Σιάτιστας

 Τέλος, βυθίζοντας τη λόγχη στο κάτω μέρος της σφραγίδας, Τέλος, βυθίζοντας τη λόγχη στο κάτω μέρος της σφραγίδας,
συγκλονισμένος αναφωνεί: «συγκλονισμένος αναφωνεί: «την δε γενεάν αυτού τις διηγήσεταιτην δε γενεάν αυτού τις διηγήσεται;» ;»
(και ποιος μπορεί να μιλήσει για την καταγωγή του;)(και ποιος μπορεί να μιλήσει για την καταγωγή του;)

Ενορία Αγίου Νικολάου Σιάτιστας

 Καθώς ο Ιερέας έχει κόψει ήδη το κεντρικό τεμάχιο του Καθώς ο Ιερέας έχει κόψει ήδη το κεντρικό τεμάχιο του
άρτου, (τον Αμνό), στις τέσσερις πλευρές του, κάνει στο κάτω άρτου, (τον Αμνό), στις τέσσερις πλευρές του, κάνει στο κάτω
μέρος του, μία οριζόντια τομή, για να το αφαιρέσει. μέρος του, μία οριζόντια τομή, για να το αφαιρέσει.

Ενορία Αγίου Νικολάου Σιάτιστας

Πρώτα βγάζει το μπροστινό κομμάτι του άρτου,Πρώτα βγάζει το μπροστινό κομμάτι του άρτου,

Ενορία Αγίου Νικολάου Σιάτιστας

 και στη συνέχεια ανασηκώνει τον Αμνό, και στη συνέχεια ανασηκώνει τον Αμνό,
 για να τον τοποθετήσει στο Άγιο για να τον τοποθετήσει στο Άγιο

Δισκάριο. Δισκάριο.

Ενορία Αγίου Νικολάου Σιάτιστας

Με την αποκοπή αυτή, Με την αποκοπή αυτή,
θέλει να δείξει την γέννηση του Κυρίου από την Παρθένο Μαρία.θέλει να δείξει την γέννηση του Κυρίου από την Παρθένο Μαρία.

Ενορία Αγίου Νικολάου Σιάτιστας

 Αφαιρώντας το ιερό τμήμα, που έκοψε από το πρόσφορο, Αφαιρώντας το ιερό τμήμα, που έκοψε από το πρόσφορο,
το τοποθετεί στο Άγιο Δισκάριο, λέγοντας: «το τοποθετεί στο Άγιο Δισκάριο, λέγοντας: «ότι αίρεται από της γης η ότι αίρεται από της γης η
ζωή αυτούζωή αυτού» (διότι εξαλείφθηκε η ζωή Του από το πρόσωπο της γης). » (διότι εξαλείφθηκε η ζωή Του από το πρόσωπο της γης).

Ενορία Αγίου Νικολάου Σιάτιστας

 Στη συνέχεια χαράζει το κάτω μέρος του Αμνού σε σχήμα Στη συνέχεια χαράζει το κάτω μέρος του Αμνού σε σχήμα
σταυρού, δείχνοντας έτσι τον τρόπο που έγινε η θυσία (με το σταυρού, δείχνοντας έτσι τον τρόπο που έγινε η θυσία (με το
Σταυρό),Σταυρό), και προσθέτει: «και προσθέτει: «θύεται ο Αμνός του Θεού, ο αίρων την θύεται ο Αμνός του Θεού, ο αίρων την
αμαρτίαν του κόσμου, υπέρ της του κόσμου ζωής και σωτηρίαςαμαρτίαν του κόσμου, υπέρ της του κόσμου ζωής και σωτηρίας», »,
(δηλαδή θυσιάζεται ο Αμνός του Θεού, αυτός που παίρνει την (δηλαδή θυσιάζεται ο Αμνός του Θεού, αυτός που παίρνει την
αμαρτία του κόσμου, για να ζήσει και να σωθεί ο κόσμος.)αμαρτία του κόσμου, για να ζήσει και να σωθεί ο κόσμος.)

Ενορία Αγίου Νικολάου Σιάτιστας

 Κατόπιν γυρίζει τον Αμνό, Κατόπιν γυρίζει τον Αμνό,
τον τοποθετεί στο κέντρο του τον τοποθετεί στο κέντρο του
δισκαρίου, τον τρυπά με την δισκαρίου, τον τρυπά με την
αιχμή της λόγχης στο σημείο αιχμή της λόγχης στο σημείο ΙΣΙΣ
(δηλαδή Ιησούς) και λέει: «(δηλαδή Ιησούς) και λέει: «είς είς
των στρατιωτών, λόγχη την των στρατιωτών, λόγχη την
πλευράν αυτού ένυξε και ευθέως πλευράν αυτού ένυξε και ευθέως
εξήλθεν εκ της πλευράς αυτού εξήλθεν εκ της πλευράς αυτού
αίμα και ύδωρ και ο εωρακώς αίμα και ύδωρ και ο εωρακώς
μεμαρτύρηκε και αληθινή εστίν η μεμαρτύρηκε και αληθινή εστίν η
μαρτυρία αυτούμαρτυρία αυτού». (δηλαδή, ένας ». (δηλαδή, ένας
από τους στρατιώτες τρύπησε από τους στρατιώτες τρύπησε
την πλευρά Του με τη λόγχη και την πλευρά Του με τη λόγχη και
αμέσως έτρεξε αίμα και νερό. Και αμέσως έτρεξε αίμα και νερό. Και
αυτός που αναφέρει το γεγονός, αυτός που αναφέρει το γεγονός,
το είδε με τα μάτια του και είναι το είδε με τα μάτια του και είναι
αληθινή η μαρτυρία του.) αληθινή η μαρτυρία του.)

Ενορία Αγίου Νικολάου Σιάτιστας

 Αμέσως μετά χύνει κρασί και νερό μέσα στο Άγιο Ποτήριο Αμέσως μετά χύνει κρασί και νερό μέσα στο Άγιο Ποτήριο
και ευλογεί την αγία ένωση.και ευλογεί την αγία ένωση.

Ενορία Αγίου Νικολάου Σιάτιστας

 Μ' αυτόν τον τρόπο, προετοιμάζονται ο άρτος και ο οίνος, Μ' αυτόν τον τρόπο, προετοιμάζονται ο άρτος και ο οίνος,
που θα μεταβληθούν κατά την διάρκεια της Θείας Λειτουργίας που θα μεταβληθούν κατά την διάρκεια της Θείας Λειτουργίας
σε Σώμα και Αίμα Χριστού.σε Σώμα και Αίμα Χριστού.

 Τα δώρα που προσφέρονται, δηλαδή το ψωμί, το νερό και Τα δώρα που προσφέρονται, δηλαδή το ψωμί, το νερό και

το κρασί, είναι τα πιο βασικά το κρασί, είναι τα πιο βασικά

συστατικά για την διατήρηση συστατικά για την διατήρηση

της ανθρώπινης ζωής. της ανθρώπινης ζωής.

 Γι' αυτό και δηλώνουν Γι' αυτό και δηλώνουν

το μεγάλο και το λαμπρό της το μεγάλο και το λαμπρό της
προσφοράς.προσφοράς.

Ενορία Αγίου Νικολάου Σιάτιστας

 Κατόπιν ο Ιερέας από ένα δεύτερο πρόσφορο (ή Κατόπιν ο Ιερέας από ένα δεύτερο πρόσφορο (ή
από το ίδιο), αφού κόψει την μερίδα της Θεοτόκου «από το ίδιο), αφού κόψει την μερίδα της Θεοτόκου «εις εις
τιμήν και μνήμην της Υπερευλογημένης Ενδόξου τιμήν και μνήμην της Υπερευλογημένης Ενδόξου
Δεσποίνης ημών Θεοτόκου και αειπαρθένου ΜαρίαςΔεσποίνης ημών Θεοτόκου και αειπαρθένου Μαρίας», »,
με τα γράμματα με τα γράμματα ΜΜ και και ΘΘ, που σημαίνει Μήτηρ Θεού,, που σημαίνει Μήτηρ Θεού,
την σηκώνει με την Αγία Λόγχη καιτην σηκώνει με την Αγία Λόγχη και

Ενορία Αγίου Νικολάου Σιάτιστας

την τοποθετεί στο δεξί την τοποθετεί στο δεξί
μέρος του Αμνού, επάνω μέρος του Αμνού, επάνω
στο δισκάριο, λέγοντας στο δισκάριο, λέγοντας
τα προφητικά λόγια του τα προφητικά λόγια του
ψαλμού: «ψαλμού: «παρέστη η παρέστη η
Βασίλισσα εκ δεξιών Σου, Βασίλισσα εκ δεξιών Σου,
εν ιματισμώ διαχρύσω εν ιματισμώ διαχρύσω
περιβεβλημένη, περιβεβλημένη,
πεποικιλμένηπεποικιλμένη» »
(δηλαδή, στα δεξιά σου (δηλαδή, στα δεξιά σου
κάθισε η Βασίλισσα (η κάθισε η Βασίλισσα (η
Θεοτόκος), ντυμένη με Θεοτόκος), ντυμένη με
ρούχα χρυσοΰφαντα και ρούχα χρυσοΰφαντα και
καταστολισμένη.) καταστολισμένη.)

Ενορία Αγίου Νικολάου Σιάτιστας

Στη συνέχεια ο Ιερέας από ένα τρίτο πρόσφορο (ή από το ίδιο), Στη συνέχεια ο Ιερέας από ένα τρίτο πρόσφορο (ή από το ίδιο),
κόβει τις μερίδες των αγγέλων και των αγίων κόβει τις μερίδες των αγγέλων και των αγίων

Ενορία Αγίου Νικολάου Σιάτιστας

και τις τοποθετεί στα και τις τοποθετεί στα
αριστερά του Αμνού, αριστερά του Αμνού,
ή όπως βλέπουμε εμείς ή όπως βλέπουμε εμείς

δεξιά του Αμνού.δεξιά του Αμνού.

Ενορία Αγίου Νικολάου Σιάτιστας

http://commons.orthodoxwiki.org/images/3/3a/Disc.jpg

 Στην πρώτη από τις εννέα μερίδες μνημονεύονται οι Στην πρώτη από τις εννέα μερίδες μνημονεύονται οι Άγιοι Άγιοι
Άγγελοι,Άγγελοι, στη συνέχεια ο στη συνέχεια ο Άγιος ΙωάννηςΆγιος Ιωάννης ο Πρόδρομοςο Πρόδρομος μαζί με τους μαζί με τους
ΠροφήτεςΠροφήτες, μετά οι Απόστολοι, οι Ιεράρχες, οι Μάρτυρες, οι Όσιοι, , μετά οι Απόστολοι, οι Ιεράρχες, οι Μάρτυρες, οι Όσιοι,
οι οι Ανάργυροι Ανάργυροι ιατροί. ιατροί. Προτελευταία οι Θεοπάτορες μαζί με τον Προτελευταία οι Θεοπάτορες μαζί με τον Άγιο Άγιο
ή τους Αγίουςή τους Αγίους της ημέρας και τελευταίος ο της ημέρας και τελευταίος ο ΙεράρχηςΙεράρχης της Εκκλησίας της Εκκλησίας
ο οποίος συνέγραψε την Θεία Λειτουργία, η οποία θα τελεστεί στη ο οποίος συνέγραψε την Θεία Λειτουργία, η οποία θα τελεστεί στη
συνέχεια. συνέχεια.

 Οι άγιοι, επειδή δεν έχει γίνει η Δευτέρα Παρουσία του Κυρίου Οι άγιοι, επειδή δεν έχει γίνει η Δευτέρα Παρουσία του Κυρίου
και δεν έχουν εισέλθει ακόμα στην και δεν έχουν εισέλθει ακόμα στην Ουράνια ΒασιλείαΟυράνια Βασιλεία, ωφελούνται , ωφελούνται
και αυτοί από τη μνημόνευση στις Θείες Λειτουργίες. Εξάλλου και και αυτοί από τη μνημόνευση στις Θείες Λειτουργίες. Εξάλλου και
στην στην Ουράνια ΒασιλείαΟυράνια Βασιλεία θα προχωρούν από θα προχωρούν από δόξης εις δόξανδόξης εις δόξαν. .

 Επίσης, κατά τον Άγιο Νικόλαο Καβάσιλα, προσφέρεται η Επίσης, κατά τον Άγιο Νικόλαο Καβάσιλα, προσφέρεται η
αναίμακτη θυσία ως ευχαριστία στον Θεό, που μας έδωσε τους αναίμακτη θυσία ως ευχαριστία στον Θεό, που μας έδωσε τους
αγίους. Αυτοί αποτελούν τα πρότυπα όλων των χριστιανών, αυτοί αγίους. Αυτοί αποτελούν τα πρότυπα όλων των χριστιανών, αυτοί
τους καθοδηγούν και πρεσβεύουν γι' αυτούς με τις προσευχές τους. τους καθοδηγούν και πρεσβεύουν γι' αυτούς με τις προσευχές τους.

Ενορία Αγίου Νικολάου Σιάτιστας

http://el.orthodoxwiki.org/index.php?title=%CE%A0%CF%81%CE%BF%CF%86%CE%AE%CF%84%CE%B7%CF%82&action=edit

 Ο Ιερέας, από το τεμάχιο που εξάγει μπροστά από τον Ο Ιερέας, από το τεμάχιο που εξάγει μπροστά από τον
Αμνό, το οποίο έχει και αυτό τη σφραγίδα Αμνό, το οποίο έχει και αυτό τη σφραγίδα ΙΣ ΧΣ ΝΙ ΚΑΙΣ ΧΣ ΝΙ ΚΑ, ,
εξάγει μία μερίδα υπέρ «εξάγει μία μερίδα υπέρ «του Αρχιεπισκόπουτου Αρχιεπισκόπου» της τοπικής » της τοπικής
Μητροπόλεως και την τοποθετεί μπροστά από τον Αμνό.Μητροπόλεως και την τοποθετεί μπροστά από τον Αμνό.

Ενορία Αγίου Νικολάου Σιάτιστας

 Από το ίδιο τεμάχιο, παίρνοντας ψυχία, Από το ίδιο τεμάχιο, παίρνοντας ψυχία,
εξάγει μερίδες και μνημονεύει τις ψυχές των ζώντων εξάγει μερίδες και μνημονεύει τις ψυχές των ζώντων
οι οποίοι ανήκουν στην Ορθόδοξη Εκκλησία,οι οποίοι ανήκουν στην Ορθόδοξη Εκκλησία,

Ενορία Αγίου Νικολάου Σιάτιστας

και τις τοποθετεί και τις τοποθετεί
επάνω στο Άγιο Δισκάριο επάνω στο Άγιο Δισκάριο
μπροστά από τον Αμνό,.μπροστά από τον Αμνό,.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ιερέας συνεχίζει να εξάγει από το ίδιο τεμάχιο, αλλά από άλλη Ο Ιερέας συνεχίζει να εξάγει από το ίδιο τεμάχιο, αλλά από άλλη
πλευρά, μερίδες υπέρ των κεκοιμημένων, οι οποίοι ανήκουν στην πλευρά, μερίδες υπέρ των κεκοιμημένων, οι οποίοι ανήκουν στην
Ορθόδοξη Εκκλησία, τις οποίες τοποθετεί εμπρός από τον Αμνό.Ορθόδοξη Εκκλησία, τις οποίες τοποθετεί εμπρός από τον Αμνό.

Ενορία Αγίου Νικολάου Σιάτιστας

Σχηματική παράσταση τοποθετήσεως Σχηματική παράσταση τοποθετήσεως
του Αμνού και των λοιπών μερίδων επάνω στο Άγιο Δισκάριοτου Αμνού και των λοιπών μερίδων επάνω στο Άγιο Δισκάριο

Ενορία Αγίου Νικολάου Σιάτιστας

 Έπειτα ο Ιερέας ευλογεί το Έπειτα ο Ιερέας ευλογεί το
θυμίαμα, λέγοντας:θυμίαμα, λέγοντας: « «θυμίαμά θυμίαμά
σοι προσφέρομεν, Χριστέ ο σοι προσφέρομεν, Χριστέ ο
Θεός ημών, εις οσμήν Θεός ημών, εις οσμήν
ευωδίας πνευματικής, ό ευωδίας πνευματικής, ό
προσδεξάμενος εις το προσδεξάμενος εις το
υπερουράνιόν Σου υπερουράνιόν Σου
θυσιαστήριον, θυσιαστήριον,
αντακατάπεμψον ημίν την αντακατάπεμψον ημίν την
χάριν του Παναγίου σου χάριν του Παναγίου σου
ΠνεύματοςΠνεύματος»» (δηλαδή, Χριστέ (δηλαδή, Χριστέ
που είσαι ο Θεός μας, σου που είσαι ο Θεός μας, σου
προσφέρουμε θυμίαμα ως προσφέρουμε θυμίαμα ως
πνευματική ευωδία. Αφού το πνευματική ευωδία. Αφού το
δεχθείς στο υπερουράνιο δεχθείς στο υπερουράνιο
θυσιαστήριό σου, στείλε μας θυσιαστήριό σου, στείλε μας
ως αντάλλαγμα τη Χάρη του ως αντάλλαγμα τη Χάρη του
Παναγίου σου Πνεύματος). Παναγίου σου Πνεύματος).

Ενορία Αγίου Νικολάου Σιάτιστας

 Όπως είπαμε, ο Αμνός δεν έχει μεταβληθεί ακόμα σε Σώμα Χριστού, δηλαδή Όπως είπαμε, ο Αμνός δεν έχει μεταβληθεί ακόμα σε Σώμα Χριστού, δηλαδή
ο άρτος παραμένει άρτος, και συμβολίζει τον Χριστό κατά την πρώτη του ο άρτος παραμένει άρτος, και συμβολίζει τον Χριστό κατά την πρώτη του
ηλικία. ηλικία.

 Για το λόγο αυτό, ο Ιερέας, σκεπάζει τα Τίμια Δώρα, επειδή η δύναμη του Για το λόγο αυτό, ο Ιερέας, σκεπάζει τα Τίμια Δώρα, επειδή η δύναμη του
σαρκωμένου Θεού Λόγου δεν φαίνεται. Είναι καλυμμένη προς το παρόν, μέχρι σαρκωμένου Θεού Λόγου δεν φαίνεται. Είναι καλυμμένη προς το παρόν, μέχρι
τη δημόσια εμφάνισή Του.τη δημόσια εμφάνισή Του.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ιερέας Ο Ιερέας
τοποθετεί πρώτα τοποθετεί πρώτα
τον αστερίσκο στο τον αστερίσκο στο
Άγιο Δισκάριο, που Άγιο Δισκάριο, που
συμβολίζει το συμβολίζει το
αστέρι της Βηθλεέμ, αστέρι της Βηθλεέμ,
λέγοντας: «λέγοντας: «ελθών ο ελθών ο
αστήρ έστη επάνω, αστήρ έστη επάνω,
ου ην το παιδίον ου ην το παιδίον
κείμενον μετά κείμενον μετά
Μαρίας της μητρός Μαρίας της μητρός
αυτού.αυτού.» (δηλαδή, » (δηλαδή,
ο αστέρας ήλθε και ο αστέρας ήλθε και
εκάθησε επάνω, εκάθησε επάνω,
εκεί όπου εκεί όπου
βρισκόταν το παιδί βρισκόταν το παιδί
μαζί με τη Μαρία τη μαζί με τη Μαρία τη
μητέρα του.) μητέρα του.)

Ενορία Αγίου Νικολάου Σιάτιστας

Κατόπιν τοποθετεί τα καλύμματα Κατόπιν τοποθετεί τα καλύμματα
επί του Αγίου Δισκαρίου και του Αγίου Ποτηρίουεπί του Αγίου Δισκαρίου και του Αγίου Ποτηρίου

Ενορία Αγίου Νικολάου Σιάτιστας

Με το πρώτο κάλυμμα καλύπτει τον Αμνόν και τις λοιπές μερίδες, Με το πρώτο κάλυμμα καλύπτει τον Αμνόν και τις λοιπές μερίδες,
που βρίσκονται στο Άγιο Δισκάριο και λέγει: που βρίσκονται στο Άγιο Δισκάριο και λέγει:

 « «Ο Κύριος εβασίλευσεν ευπρέπειαν ενεδύσατο…Ο Κύριος εβασίλευσεν ευπρέπειαν ενεδύσατο…». ».

Ενορία Αγίου Νικολάου Σιάτιστας

 Με το δεύτερο κάλυμμα Με το δεύτερο κάλυμμα
καλύπτει το Άγιο Ποτήριο. καλύπτει το Άγιο Ποτήριο.
Ο Ιερέας καθώς καλύπτει, Ο Ιερέας καθώς καλύπτει,
λέγει τον ψαλμό, «λέγει τον ψαλμό, «εκάλυψεν εκάλυψεν
ουρανούς η αρετή σου ουρανούς η αρετή σου
Χριστέ και της αινέσεώς σου Χριστέ και της αινέσεώς σου
 πλήρης η γη πλήρης η γη» (δηλαδή, ότι » (δηλαδή, ότι
ο Ιησούς Χριστός, ως Θεός, ο Ιησούς Χριστός, ως Θεός,
είναι Εκείνος ο οποίος είναι Εκείνος ο οποίος
σκεπάζει τον ουρανό με τις σκεπάζει τον ουρανό με τις
αρετές Του, και η γη αρετές Του, και η γη
πληρώθηκε από τους πληρώθηκε από τους
ύμνους, εφόσον Τον γνώρισε ύμνους, εφόσον Τον γνώρισε
όλη η Οικουμένη, μαζί με τον όλη η Οικουμένη, μαζί με τον
Πατέρα και το Άγιο Πνεύμα). Πατέρα και το Άγιο Πνεύμα).

Ενορία Αγίου Νικολάου Σιάτιστας

 Έπειτα καλύπτει και τα δύο με τον Αέρα. Ο Ιερέας καθώς τα Έπειτα καλύπτει και τα δύο με τον Αέρα. Ο Ιερέας καθώς τα
σκεπάζει, λέγει: «σκεπάζει, λέγει: «Σκέπασον ημάς, ο Θεός, εν τη σκέπη των Σκέπασον ημάς, ο Θεός, εν τη σκέπη των
πτερύγων σουπτερύγων σου….» Γιατί αρχικά ήταν συγκαλυμμένη η δύναμη του ….» Γιατί αρχικά ήταν συγκαλυμμένη η δύναμη του
Χριστού, μέχρι τον καιρό που Αυτός άρχισε να θαυματουργεί, και ο Χριστού, μέχρι τον καιρό που Αυτός άρχισε να θαυματουργεί, και ο
Θεός Πατέρας έδινε τη μαρτυρία Του από τον ουρανό.Θεός Πατέρας έδινε τη μαρτυρία Του από τον ουρανό.

Ενορία Αγίου Νικολάου Σιάτιστας

 Αφού, λοιπόν, ο Αφού, λοιπόν, ο
Ιερέας σκεπάσει με Ιερέας σκεπάσει με
τον αέρα τα τον αέρα τα
καλυμμένα, Άγιο καλυμμένα, Άγιο
Δισκάριο και Άγιο Δισκάριο και Άγιο
Ποτήριο, υποκλίνεται Ποτήριο, υποκλίνεται
μπροστά στην Αγία μπροστά στην Αγία
Πρόθεση και θυμιάζει Πρόθεση και θυμιάζει
τα προσφερόμενα τα προσφερόμενα
Δώρα, λέγοντας το: Δώρα, λέγοντας το:
««Ευλογητός ο Θεός Ευλογητός ο Θεός
ημών, ο ούτως ημών, ο ούτως
ευδοκήσας, δόξα σοιευδοκήσας, δόξα σοι.» .»

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο ιερέας ασπάζεται τα τίμια Δώρα, τα οποία είναι καλυμμένα, Ο ιερέας ασπάζεται τα τίμια Δώρα, τα οποία είναι καλυμμένα,
δηλαδή το Άγιο Δισκάριο και το άγιο Ποτήριο, πάνω στο σταυρό του δηλαδή το Άγιο Δισκάριο και το άγιο Ποτήριο, πάνω στο σταυρό του
Αέρα, λέγοντας: «Αέρα, λέγοντας: «Άγιος ο Θεός, ο Πατήρ ο άναρχος, άγιος ισχυρός, ο Άγιος ο Θεός, ο Πατήρ ο άναρχος, άγιος ισχυρός, ο
Υιός ο συνάναρχος, άγιος αθάνατος, το πανάγιον Πνεύμα, Τριάς αγία Υιός ο συνάναρχος, άγιος αθάνατος, το πανάγιον Πνεύμα, Τριάς αγία
δόξα σοιδόξα σοι». ».

Ενορία Αγίου Νικολάου Σιάτιστας

 Μετά την απόλυση της προσκομιδής θυμιάζει την Αγία πρόθεση, Μετά την απόλυση της προσκομιδής θυμιάζει την Αγία πρόθεση,
καθώς και την Αγία Τράπεζα σταυροειδώς, δείχνοντας έτσι ότι αρχή και καθώς και την Αγία Τράπεζα σταυροειδώς, δείχνοντας έτσι ότι αρχή και
τέλος είναι ο Θεός, όπου ο θρόνος και ο τόπος του είναι το θυσιαστήριο.τέλος είναι ο Θεός, όπου ο θρόνος και ο τόπος του είναι το θυσιαστήριο.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ιερέας κατόπιν Ο Ιερέας κατόπιν
ασπάζεται το Ευαγγέλιο ασπάζεται το Ευαγγέλιο
κι ευλογεί τον Διάκονο, κι ευλογεί τον Διάκονο,
ο οποίος ασπάζεται την ο οποίος ασπάζεται την
Αγία Τράπεζα. Αγία Τράπεζα.
Αφού πάρει την ευχή Αφού πάρει την ευχή
από τον Ιερέα, βγαίνει από τον Ιερέα, βγαίνει
από το Άγιο Βήμα, από το Άγιο Βήμα,
στέκεται στο κέντρο, στέκεται στο κέντρο,
απέναντι από την απέναντι από την
Ωραία Πύλη και καλεί Ωραία Πύλη και καλεί
τον Ιερέα να ξεκινήσει τον Ιερέα να ξεκινήσει
την Θεία Λειτουργία, την Θεία Λειτουργία,
λέγοντας δυνατά: λέγοντας δυνατά:
«Ευλόγησον «Ευλόγησον
Δέσποτα».Δέσποτα».

Ενορία Αγίου Νικολάου Σιάτιστας

Από την Αγία Τράπεζα ο Ιερέας αποκρίνεται με το: Από την Αγία Τράπεζα ο Ιερέας αποκρίνεται με το:

«Ευλογημένη η Βασιλεία του Πατρός «Ευλογημένη η Βασιλεία του Πατρός

και του Υιού και του Αγίου Πνεύματος και του Υιού και του Αγίου Πνεύματος

νυν και αεί και εις τους αιώνας των αιώνων»!νυν και αεί και εις τους αιώνας των αιώνων»!

(δηλαδή, ας είναι δοξασμένη η Βασιλεία του Πατέρα (δηλαδή, ας είναι δοξασμένη η Βασιλεία του Πατέρα

 και του Υιού και του Αγίου Πνεύματοςκαι του Υιού και του Αγίου Πνεύματος

τώρα και πάντοτε και τις της ατέλειωτη αιωνιότητα). τώρα και πάντοτε και τις της ατέλειωτη αιωνιότητα).

Κι έτσι αρχίζει η Θεία Λειτουργία.Κι έτσι αρχίζει η Θεία Λειτουργία.

Ενορία Αγίου Νικολάου Σιάτιστας

Μ ε γ ά λ η Ε ί σ ο δ ο ςΜ ε γ ά λ η Ε ί σ ο δ ο ς
 Με τη μεγάλη είσοδο, ο λειτουργός θα προχωρήσει πλέον στη θυσία, Με τη μεγάλη είσοδο, ο λειτουργός θα προχωρήσει πλέον στη θυσία,

και πρέπει τα δώρα που πρόκειται να θυσιαστούν, να τοποθετηθούν στην αγία και πρέπει τα δώρα που πρόκειται να θυσιαστούν, να τοποθετηθούν στην αγία
Τράπεζα. ΓιΤράπεζα. Γι’ αυτό έρχεται τώρα στην Πρόθεση, παίρνει τα τίμια δώρα, ’ αυτό έρχεται τώρα στην Πρόθεση, παίρνει τα τίμια δώρα,

τα κρατάει στο ύψος του κεφαλιού του και βγαίνει από το Ιερό. τα κρατάει στο ύψος του κεφαλιού του και βγαίνει από το Ιερό.
Προχωρώντας με πολλή κοσμιότητα και με βήμα αργό, τα περιφέρει εντός του Προχωρώντας με πολλή κοσμιότητα και με βήμα αργό, τα περιφέρει εντός του

ναού, ανάμεσα στο πλήθος, συνοδευόμενος από λαμπάδες και θυμιάματα. ναού, ανάμεσα στο πλήθος, συνοδευόμενος από λαμπάδες και θυμιάματα.
Τελικά εισέρχεται στο Άγιο Βήμα και τα αποθέτει στην αγία Τράπεζα.Τελικά εισέρχεται στο Άγιο Βήμα και τα αποθέτει στην αγία Τράπεζα.

Ενορία Αγίου Νικολάου Σιάτιστας

Η μεγάλη Είσοδος Η μεγάλη Είσοδος
συμβολίζει την πορεία συμβολίζει την πορεία
του Χριστού του Χριστού
προς την Ιερουσαλήμ, προς την Ιερουσαλήμ,

όπου έπρεπε να θυσιαστεί. όπου έπρεπε να θυσιαστεί.
Καθισμένος τότε πάνω Καθισμένος τότε πάνω

σε ένα νεαρό γαϊδουράκι, σε ένα νεαρό γαϊδουράκι,
 έμπαινε στην Αγία Πόλη, έμπαινε στην Αγία Πόλη,
συνοδευόμενος συνοδευόμενος
και υμνούμενος και υμνούμενος

από τα πλήθη.από τα πλήθη.

Ενορία Αγίου Νικολάου Σιάτιστας

 Τα Άγια Σκεύη που χρησιμοποιούνται στην Προσκομιδή και Τα Άγια Σκεύη που χρησιμοποιούνται στην Προσκομιδή και
στη Θεία Λειτουργία είναι: στη Θεία Λειτουργία είναι: το Άγιο Ποτήριο, το Άγιο Δισκάριο, το Άγιο Ποτήριο, το Άγιο Δισκάριο,
ο Αστερίσκος, η Αγία Λαβίδα, τα καλύμματα, ο αέρας, η Αγία ο Αστερίσκος, η Αγία Λαβίδα, τα καλύμματα, ο αέρας, η Αγία
Λόγχη, το μάκτρο, ο σπόγγος και η μούσα.Λόγχη, το μάκτρο, ο σπόγγος και η μούσα.

Ενορία Αγίου Νικολάου Σιάτιστας

Η Η Αγία Πρόθεσις Αγία Πρόθεσις
 γενικότερα συμβολίζει γενικότερα συμβολίζει
τη φάτνη, τη φάτνη,
 στο σπήλαιο της στο σπήλαιο της

Βηθλεέμ, Βηθλεέμ,
όπου καταδέχθηκε όπου καταδέχθηκε
 να σαρκωθεί να σαρκωθεί
 και να ανακληθεί και να ανακληθεί
 ο Σωτήρας ο Σωτήρας

μας.μας.

Ενορία Αγίου Νικολάου Σιάτιστας

 Το στρογγυλό σχέδιο του Προσφόρου συμβολίζει Το στρογγυλό σχέδιο του Προσφόρου συμβολίζει
την Υπεραγία Θεοτόκο Παρθένο Μαρία, την Υπεραγία Θεοτόκο Παρθένο Μαρία,

απ' όπου προήλθε (γεννήθηκε) ο μονογενής Υιός τηςαπ' όπου προήλθε (γεννήθηκε) ο μονογενής Υιός της . .

Ενορία Αγίου Νικολάου Σιάτιστας

 Το Το Άγιο ΠοτήριοΆγιο Ποτήριο
από το οποίο κοινωνούμε από το οποίο κοινωνούμε
όλοι μας, εικονίζει εκείνο το όλοι μας, εικονίζει εκείνο το
Ποτήριο, μέσα στο οποίο Ποτήριο, μέσα στο οποίο
ο Σωτήρας μας ιερούργησε ο Σωτήρας μας ιερούργησε
το Αίμα Του. το Αίμα Του.
 Γι' αυτό ο Ιερέας γεμίζει Γι' αυτό ο Ιερέας γεμίζει
το Άγιο Ποτήριο με κρασί και το Άγιο Ποτήριο με κρασί και
νερό, ακριβώς την στιγμή νερό, ακριβώς την στιγμή
που κεντά με τη λόγχη που κεντά με τη λόγχη
τον Αμνό. τον Αμνό.
 Αυτό μας θυμίζει εκείνη Αυτό μας θυμίζει εκείνη
την στιγμή, κατά την οποία την στιγμή, κατά την οποία
βγήκε αίμα και ύδωρ από τη βγήκε αίμα και ύδωρ από τη
λογχισμένη πλευρά του λογχισμένη πλευρά του
εσταυρωμένου Χριστού. εσταυρωμένου Χριστού.

Ενορία Αγίου Νικολάου Σιάτιστας

 Το Το Άγιο ΔισκάριοΆγιο Δισκάριο εικονίζει τη γη. Γι' αυτό είναι στρογγυλό εικονίζει τη γη. Γι' αυτό είναι στρογγυλό
και στο κέντρο του έχει τον ενανθρωπήσαντα Θεό Λόγο, τον και στο κέντρο του έχει τον ενανθρωπήσαντα Θεό Λόγο, τον
Ιησού Χριστό. Επάνω στο Ιησού Χριστό. Επάνω στο Άγιο ΔισκάριοΆγιο Δισκάριο, κάποιες φορές, είναι , κάποιες φορές, είναι
χαραγμένη η εικόνα της Υπεραγίας Θεοτόκου, από τα σπλάχνα χαραγμένη η εικόνα της Υπεραγίας Θεοτόκου, από τα σπλάχνα
της οποίας εξήλθε ο Θεάνθρωπος Ιησούς Χριστός. της οποίας εξήλθε ο Θεάνθρωπος Ιησούς Χριστός.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ο Αστερίσκος Αστερίσκος
εικονίζει εικονίζει

τον αστέρα εκείνον, τον αστέρα εκείνον,

ο οποίος εμφανίστηκε ο οποίος εμφανίστηκε

στον ουρανό στον ουρανό

και τον ακολούθησαν και τον ακολούθησαν

οι Μάγοι οι Μάγοι

απαπ’ την ανατολή ’ την ανατολή

και ήλθαν και ήλθαν

να προσκυνήσουν να προσκυνήσουν

τον Ιησού Χριστό. τον Ιησού Χριστό.

Ενορία Αγίου Νικολάου Σιάτιστας

 Η Η Αγία Λόγχη Αγία Λόγχη είναι μια μικρή λόγχη, με την είναι μια μικρή λόγχη, με την
οποία κάνουμε, ό,τι ακριβώς έκανε και ο στρατιώτης οποία κάνουμε, ό,τι ακριβώς έκανε και ο στρατιώτης
επάνω στο Σώμα του Εσταυρωμένου Ιησού Χριστού, επάνω στο Σώμα του Εσταυρωμένου Ιησού Χριστού,
δηλαδή λογχίζουμε τον Αμνό, που κατά τη Θεία δηλαδή λογχίζουμε τον Αμνό, που κατά τη Θεία
Λειτουργία θα μεταβληθεί σε Σώμα Χριστού. Λειτουργία θα μεταβληθεί σε Σώμα Χριστού.

Ενορία Αγίου Νικολάου Σιάτιστας

 Αγία ΛαβίδαΑγία Λαβίδα, αποκαλείται το μικρό κουταλάκι, το , αποκαλείται το μικρό κουταλάκι, το
οποίο χρησιμοποιείται για τη μετάδοση της Θείας οποίο χρησιμοποιείται για τη μετάδοση της Θείας
Κοινωνίας στους πιστούς. Κοινωνίας στους πιστούς.

Η χρησιμοποίησή της ανάγεται στον 9ο αιώνα. Η χρησιμοποίησή της ανάγεται στον 9ο αιώνα.
Θεωρείται, πως βασίστηκε στο χωρίο του 6ου κεφαλαίου Θεωρείται, πως βασίστηκε στο χωρίο του 6ου κεφαλαίου
του βιβλίου του Ησαΐα, όπου παραστατικά περιγράφεται του βιβλίου του Ησαΐα, όπου παραστατικά περιγράφεται
ένα φοβερό όραμα. ένα φοβερό όραμα.

Ένα Σεραφείμ με μία λαβίδα (τσιμπίδα) μετέφερε από Ένα Σεραφείμ με μία λαβίδα (τσιμπίδα) μετέφερε από
το ουράνιο θυσιαστήριο ένα αναμμένο κάρβουνο, το οποίο το ουράνιο θυσιαστήριο ένα αναμμένο κάρβουνο, το οποίο
ακούμπησε στο στόμα του προφήτη Ησαΐα και του είπε, ότι ακούμπησε στο στόμα του προφήτη Ησαΐα και του είπε, ότι
του συγχωρήθηκαν οι αμαρτίες του. του συγχωρήθηκαν οι αμαρτίες του.

Ενορία Αγίου Νικολάου Σιάτιστας

Το Το κάλυμμα κάλυμμα του του
Αγίου Αγίου ΔισκαρίουΔισκαρίου
εικονίζει εικονίζει

τα σπάργανα τα σπάργανα
 του Χριστού του Χριστού
τα οποία δηλώνουν τα οποία δηλώνουν
την Ενανθρώπιση την Ενανθρώπιση
του Λόγου, γι' αυτό του Λόγου, γι' αυτό

και ο Ιερέας και ο Ιερέας
καλύπτοντας καλύπτοντας

το δισκάριο, λέγει: το δισκάριο, λέγει:
««Ο Κύριος Ο Κύριος

εβασίλευσεν, εβασίλευσεν,
ευπρέπειαν ευπρέπειαν

ενεδύσατοενεδύσατο». ».

Ενορία Αγίου Νικολάου Σιάτιστας

Το Το κάλυμμακάλυμμα

του του Αγίου ΠοτηρίουΑγίου Ποτηρίου

συμβολίζει συμβολίζει

τα εντάφια σάβανα τα εντάφια σάβανα

του Χριστού.του Χριστού.

Ενορία Αγίου Νικολάου Σιάτιστας

Ο Ο αέρας, αέρας, με τον οποίον ο Ιερέας καλύπτει με τον οποίον ο Ιερέας καλύπτει το Άγιο ποτήριο το Άγιο ποτήριο
και το Άγιο Δισκάριοκαι το Άγιο Δισκάριο, συμβολίζει τη φωτεινή νεφέλη του Θαβώρ., συμβολίζει τη φωτεινή νεφέλη του Θαβώρ.

Ενορία Αγίου Νικολάου Σιάτιστας

Το Το μάκτρομάκτρο είναι είναι

το κόκκινο πανάκιτο κόκκινο πανάκι
με το οποίο σκουπίζουμε με το οποίο σκουπίζουμε
 το στόμα μας το στόμα μας

 όταν κοινωνούμε. όταν κοινωνούμε.

Συμβολίζει τη χλαμύδα με Συμβολίζει τη χλαμύδα με
την οποία έντυσαν την οποία έντυσαν
οι στρατιώτες τον Χριστό οι στρατιώτες τον Χριστό
στο Πραιτώριο, στο Πραιτώριο,

και η οποία ποτίστηκε από και η οποία ποτίστηκε από
το Πανάγιο Αίμα Του, το Πανάγιο Αίμα Του,
που έτρεχε που έτρεχε

από το μαστιγωμένο Σώμα από το μαστιγωμένο Σώμα
ΤουΤου.

Ενορία Αγίου Νικολάου Σιάτιστας

Το Το νερόνερό και το και το κρασίκρασί
συμβολίζουν συμβολίζουν
το αίμα και το νερό,το αίμα και το νερό,
που βγήκαν που βγήκαν

από την πλευρά του Ιησού, από την πλευρά του Ιησού,
όταν την τρύπησε όταν την τρύπησε
ένας από τους στρατιώτες ένας από τους στρατιώτες

με τη λόγχη του.με τη λόγχη του.

Ενορία Αγίου Νικολάου Σιάτιστας

 Ο Ο σπόγγος σπόγγος είναι σφουγγάρι στρογγυλό, φυσικό, και είναι σφουγγάρι στρογγυλό, φυσικό, και
εικονίζει εκείνον τον σπόγγο, με τον οποίον πότισαν τον Κύριο εικονίζει εκείνον τον σπόγγο, με τον οποίον πότισαν τον Κύριο
πάνω στο Σταυρό με ξύδι και χολή. πάνω στο Σταυρό με ξύδι και χολή.

Συνήθως, όταν μετά το τέλος της Θείας Λειτουργίας Συνήθως, όταν μετά το τέλος της Θείας Λειτουργίας
ο Ιερέας καταλύσει και σκουπίσει καλά το Άγιο Ποτήριο, ο Ιερέας καταλύσει και σκουπίσει καλά το Άγιο Ποτήριο,
κατόπιν τοποθετεί τον σπόγγο μέσα στο Άγιο Ποτήριο, για ν' κατόπιν τοποθετεί τον σπόγγο μέσα στο Άγιο Ποτήριο, για ν'
απορροφά την υγρασία και να μην οξειδώνεται το μέταλλο. απορροφά την υγρασία και να μην οξειδώνεται το μέταλλο.

Ενορία Αγίου Νικολάου Σιάτιστας

 Η Η μούσα μούσα είναι επίσης σφουγγάρι φυσικό, το οποίο είναι είναι επίσης σφουγγάρι φυσικό, το οποίο είναι
λεπτό και καλά πατημένο, κατάλληλο για να συλλέγει ο Ιερέας λεπτό και καλά πατημένο, κατάλληλο για να συλλέγει ο Ιερέας
τις μερίδες από το αντιμήνσιο και για να καθαρίζει το Δισκάριο.τις μερίδες από το αντιμήνσιο και για να καθαρίζει το Δισκάριο.

Ενορία Αγίου Νικολάου Σιάτιστας

Το Αντιμήνσιο Το Αντιμήνσιο
 Είναι τεμάχιο υφάσματος (διαστάσεων περίπου Είναι τεμάχιο υφάσματος (διαστάσεων περίπου

40 Χ 50 εκατοστών), επάνω στο 40 Χ 50 εκατοστών), επάνω στο ooποίο έχουν ποίο έχουν
ζωγραφιστεί ποικίλες ιερές παραστάσεις και σύμβολα. ζωγραφιστεί ποικίλες ιερές παραστάσεις και σύμβολα.
 Κύρια παράσταση είναι ο Χριστός, κατά τον Κύρια παράσταση είναι ο Χριστός, κατά τον
τύπο του Επιταφίου, ή ο Χριστός στην άκρα τύπο του Επιταφίου, ή ο Χριστός στην άκρα
ταπείνωση. ταπείνωση.

Ενορία Αγίου Νικολάου Σιάτιστας

Τα Τα ΑντιμήνσιαΑντιμήνσια καθαγιάζονταικαθαγιάζονται συνήθως στα συνήθως στα
εγκαίνια Ιερών Ναών, εγκαίνια Ιερών Ναών, χρίονταιχρίονται με Άγιο Μύρο και με Άγιο Μύρο και
προσάπτονταιπροσάπτονται Άγια Λείψανα σε μία γωνία τους Άγια Λείψανα σε μία γωνία τους
τουλάχιστον.τουλάχιστον.

Όταν τελείται Θεία Λειτουργία σε μη Όταν τελείται Θεία Λειτουργία σε μη
εγκαινιασμένους Ναούς, σε εξωκλήσια, σε εγκαινιασμένους Ναούς, σε εξωκλήσια, σε
Στρατόπεδα ή στην ύπαιθρο, χρησιμοποιείται Στρατόπεδα ή στην ύπαιθρο, χρησιμοποιείται
«φορητή» εγκαινιασμένη Αγία Τράπεζα, το «φορητή» εγκαινιασμένη Αγία Τράπεζα, το
Αντιμήνσιο (αντί + Αντιμήνσιο (αντί + mensamensa = αντί τραπέζης). = αντί τραπέζης).

Σ' αυτή την περίπτωση πρέπει να υπάρχουν Σ' αυτή την περίπτωση πρέπει να υπάρχουν
οπωσδήποτε προσραμμένα Άγια Λείψανα.οπωσδήποτε προσραμμένα Άγια Λείψανα.

Ενορία Αγίου Νικολάου Σιάτιστας

ΔΙΗΓΗΣΗ ΤΟΥ ΓΕΡΟΝΤΟΣ ΠΑΪΣΙΟΥΔΙΗΓΗΣΗ ΤΟΥ ΓΕΡΟΝΤΟΣ ΠΑΪΣΙΟΥ
 Όταν ήμουν Εκκλησιαστικός, μου συνέβη ένα γεγονός. Μία Όταν ήμουν Εκκλησιαστικός, μου συνέβη ένα γεγονός. Μία

φορά, όταν ο Ιερεύς έκανε την Προσκομιδή, την στιγμή που είπε: φορά, όταν ο Ιερεύς έκανε την Προσκομιδή, την στιγμή που είπε:
«Ως πρόβατον επί σφαγήν ήχθη»,«Ως πρόβατον επί σφαγήν ήχθη», ακούω σπαρτάρισμα αρνίου ακούω σπαρτάρισμα αρνίου
επάνω στο άγιο Δισκάριο. Όταν πάλι είπε: επάνω στο άγιο Δισκάριο. Όταν πάλι είπε: «θύεται ο Αμνός του «θύεται ο Αμνός του
Θεού»,Θεού», ακούω βέλασμα από την Αγία Πρόθεση. Φοβερό! ακούω βέλασμα από την Αγία Πρόθεση. Φοβερό!
Αυτό λέω στους Ιερείς, να μην προετοιμάζουν από νωρίτερα την Αυτό λέω στους Ιερείς, να μην προετοιμάζουν από νωρίτερα την
Προσκομιδή και μετά να κάνουν τα άλλα εικονικά. Δηλαδή, δεν Προσκομιδή και μετά να κάνουν τα άλλα εικονικά. Δηλαδή, δεν
πρέπει να κόβουν το πρόσφορο από νωρίτερα και απλώς πρέπει να κόβουν το πρόσφορο από νωρίτερα και απλώς
εκείνη την στιγμή να τοποθετούν τον Αμνό στο Άγιο Δισκάριο και εκείνη την στιγμή να τοποθετούν τον Αμνό στο Άγιο Δισκάριο και
να λένε: να λένε: «θύεται ο Αμνός του Θεού» «θύεται ο Αμνός του Θεού» καικαι «ως πρόβατον επί «ως πρόβατον επί
σφαγήν ήχθη»,σφαγήν ήχθη», ενώ έχουν ήδη βγάλει τον Αμνό. ενώ έχουν ήδη βγάλει τον Αμνό. Όταν λένε Όταν λένε
αυτά τα λόγια, τότε πρέπει να παίρνουν την Αγία Λόγχη και να αυτά τα λόγια, τότε πρέπει να παίρνουν την Αγία Λόγχη και να
χαράζουν το πρόσφορο. Όταν δηλαδή λένε, «θύεται ο Αμνός του χαράζουν το πρόσφορο. Όταν δηλαδή λένε, «θύεται ο Αμνός του
Θεού», τότε να Τον «θύουν».Θεού», τότε να Τον «θύουν».

Ενορία Αγίου Νικολάου Σιάτιστας

ΔΙΗΓΗΣΗ ΤΟΥ ΠΑΠΑ - ΣΑΒΒΑ ΤΟΥ ΠΝΕΥΜΑΤΙΚΟΥΔΙΗΓΗΣΗ ΤΟΥ ΠΑΠΑ - ΣΑΒΒΑ ΤΟΥ ΠΝΕΥΜΑΤΙΚΟΥ

 Ο Ο παπα- Σάββας ο πνευματικόςπαπα- Σάββας ο πνευματικός, μια οσιακή αθωνίτικη , μια οσιακή αθωνίτικη
μορφή (1821 – 1908), φαινόταν, με το μικροσκοπικό του σώμα, ένας μορφή (1821 – 1908), φαινόταν, με το μικροσκοπικό του σώμα, ένας
απλός και άσημος καλόγερος. Όταν όμως λειτουργούσε, φαινόταν απλός και άσημος καλόγερος. Όταν όμως λειτουργούσε, φαινόταν
μεγαλοπρεπής, και το πρόσωπό του έλαμπε σαν πρόσωπο αγγέλου. μεγαλοπρεπής, και το πρόσωπό του έλαμπε σαν πρόσωπο αγγέλου.
Στην προσκομιδή, μνημόνευε ονόματα Στην προσκομιδή, μνημόνευε ονόματα «ων ουκ έστιν αριθμός».«ων ουκ έστιν αριθμός».
Χρησιμοποιούσε ένα πολύ μεγάλο δισκάριο, και για δυο - τρεις ώρες Χρησιμοποιούσε ένα πολύ μεγάλο δισκάριο, και για δυο - τρεις ώρες
έβγαζε μερίδες και μνημόνευε ακατάπαυστα. έβγαζε μερίδες και μνημόνευε ακατάπαυστα.

- Άγιε πνευματικέ, πολύ κουράζεσαι με τόσα ονόματα, του - Άγιε πνευματικέ, πολύ κουράζεσαι με τόσα ονόματα, του
έλεγαν από αγάπη μερικοί πατέρες. έλεγαν από αγάπη μερικοί πατέρες.

- Δεν κουράζομαι, απαντούσε εκείνος. Αντίθετα, αισθάνομαι - Δεν κουράζομαι, απαντούσε εκείνος. Αντίθετα, αισθάνομαι
μεγάλη χαρά. Ωφελούνται πολύ οι μνημονευόμενοι. Η ωφέλειά τους μεγάλη χαρά. Ωφελούνται πολύ οι μνημονευόμενοι. Η ωφέλειά τους
είναι χαρά μου. είναι χαρά μου.

Νέος ακόμα ιερέας ο παπα – Σάββας, δέχτηκε κάποια Νέος ακόμα ιερέας ο παπα – Σάββας, δέχτηκε κάποια
αποκάλυψη, με την οποία ο Θεός του φανέρωσε την μεγάλη ωφέλεια, αποκάλυψη, με την οποία ο Θεός του φανέρωσε την μεγάλη ωφέλεια,
που αποκομίζουν οι ψυχές από την μνημόνευση. Την κατέγραψε, λίγο που αποκομίζουν οι ψυχές από την μνημόνευση. Την κατέγραψε, λίγο
πριν την κοίμησή του, σαν απάντηση σε εκείνους που τον ρωτούσαν πριν την κοίμησή του, σαν απάντηση σε εκείνους που τον ρωτούσαν
για ποιο λόγο μνημόνευε καθημερινά τόσα ονόματα.για ποιο λόγο μνημόνευε καθημερινά τόσα ονόματα.

Ενορία Αγίου Νικολάου Σιάτιστας

«Το 1843, έγραφε, μου έδωσαν αρκετά ονόματα, για να κάνω «Το 1843, έγραφε, μου έδωσαν αρκετά ονόματα, για να κάνω
σαρανταλείτουργο. Τη μέρα που θα τελούσα την τελευταία λειτουργία, σαρανταλείτουργο. Τη μέρα που θα τελούσα την τελευταία λειτουργία,
περιμένοντας το γέροντά μου να πάρω καιρό, αποκοιμήθηκα περιμένοντας το γέροντά μου να πάρω καιρό, αποκοιμήθηκα
ακουμπώντας στο αναλόγιο και είδα το εξής αποκαλυπτικό όνειρο:ακουμπώντας στο αναλόγιο και είδα το εξής αποκαλυπτικό όνειρο:

“Ήμουν φορεμένος την ιερατική στολή και στεκόμουν μπροστά “Ήμουν φορεμένος την ιερατική στολή και στεκόμουν μπροστά
στην αγία τράπεζα, πάνω στην οποία βρισκόταν ο άγιος δίσκος της στην αγία τράπεζα, πάνω στην οποία βρισκόταν ο άγιος δίσκος της
λειτουργίας, γεμάτος με το Αίμα του Χριστού.λειτουργίας, γεμάτος με το Αίμα του Χριστού.

“Βλέπω τότε άγγελο Κυρίου με μορφή ιερέως να παίρνει το χαρτί “Βλέπω τότε άγγελο Κυρίου με μορφή ιερέως να παίρνει το χαρτί
με τα ονόματα από την προσκομιδή και να πλησιάζει στην αγία με τα ονόματα από την προσκομιδή και να πλησιάζει στην αγία
τράπεζα. Εκεί, αφού έβαλε το χαρτί κοντά στον άγιο δίσκο, βουτάει τη τράπεζα. Εκεί, αφού έβαλε το χαρτί κοντά στον άγιο δίσκο, βουτάει τη
λαβίδα στο Aίμα του Χριστού και σβήνει ένα όνομα, και πάλι βουτάει και λαβίδα στο Aίμα του Χριστού και σβήνει ένα όνομα, και πάλι βουτάει και
σβήνει, μέχρι που τελείωσαν όλα τα ονόματα και καθάρισε το χαρτί.σβήνει, μέχρι που τελείωσαν όλα τα ονόματα και καθάρισε το χαρτί.

“Μετά τη Θεία Λειτουργία ανέφερα το όνειρο στο γέροντά μου κι “Μετά τη Θεία Λειτουργία ανέφερα το όνειρο στο γέροντά μου κι
εκείνος μου είπε:εκείνος μου είπε:

“Εσύ δεν είσαι άξιος, για να συγχωρεθούν οι αμαρτίες εκείνων, “Εσύ δεν είσαι άξιος, για να συγχωρεθούν οι αμαρτίες εκείνων,
που μνημόνευσες. Με την πίστη έλαβαν την άφεση των αμαρτιών τους.που μνημόνευσες. Με την πίστη έλαβαν την άφεση των αμαρτιών τους.

“Αυτό το όνειρο είναι η αιτία, που μνημονεύω τα ονόματα όλων”“Αυτό το όνειρο είναι η αιτία, που μνημονεύω τα ονόματα όλων”

Ενορία Αγίου Νικολάου Σιάτιστας

	Η Θ ε ί α Ε υ χ α ρ ι σ τ ί α
	PowerPoint Presentation
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Κατόπιν τοποθετεί τα καλύμματα επί του Αγίου Δισκαρίου και του Αγίου Ποτηρίου
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Μ ε γ ά λ η Ε ί σ ο δ ο ς
	Slide 46
	Slide 47
	Slide 48
	Slide 49
	Slide 50
	Slide 51
	Slide 52
	Slide 53
	Slide 54
	Slide 55
	Slide 56
	Slide 57
	Slide 58
	Slide 59
	Slide 60
	Slide 61
	Slide 62
	Slide 63
	ΔΙΗΓΗΣΗ ΤΟΥ ΓΕΡΟΝΤΟΣ ΠΑΪΣΙΟΥ
	ΔΙΗΓΗΣΗ ΤΟΥ ΠΑΠΑ - ΣΑΒΒΑ ΤΟΥ ΠΝΕΥΜΑΤΙΚΟΥ
	Slide 66

