Akathist

to the Most Holy Theotokos

Before Her Wonderworking Icon

Known as

The Kursk Root Icon of the Sign
Which the Holy Church Doth Celebrate on the 8th of September

Kontakion 1
To the Champion Leader and good directress that guideth us to the heavenly Kingdom, come ye, let us all bow down who here have no continuing city, entreating Her all-powerful aid, recalling the miracles that from times past till now have been wrought through Her icon; and let us cry out with a loud voice:

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Ekos 1
The angels marvelled, beholding Thee going before us in Thine icon, as in a pillar of fire, in our great exodus from a land enslaved by the iniquitous, O Lady. For it is not Moses, but Thee Thyself Whom we have as a guide in our sorrowful journey. Wherefore, we cry out to Thee in gratitude:

Rejoice, blessed directress!

Rejoice, Mother of the true Way!

Rejoice, Thou that dost accompany us through the desert of this world!

Rejoice, Thou that most gloriously dost vanquish the spiritual Amalek!

Rejoice, Thou that dost gush forth springs of Grace from Thine icon!

Rejoice, Thou that engravest the law of Thy Son, Christ our God, on the

tablets of our hearts!

Rejoice, Grace-bearing quenching of the heat of burning passions!

Rejoice, most powerful strengthening of the disabled!

Rejoice, most peaceful sweetening of troubled hearts!

Rejoice, divine comfort of wanderers and orphans!

Rejoice, Thou that preparest the promised land for us!

Rejoice, Thou that openest the gates of the heavenly Jerusalem unto us!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 2
We have seen, we have continually beheld Thy signs and wonders, O Lady. We confess Thy mercy and hide not Thy benefactions, but cry out with a loud voice: Alleluia!

Ekos 2
Who can comprehend the mind of God, and who can recount the mystery of His judgments? For He raiseth up and casteth down, He humbleth and exalteth, He afflicteth and healeth; and who is privy to His counsel? Wherefore, He hath humbled even us because of our sins, and cast down our kingdom, scattering our children over all the face of the earth. To whom, then, shall we flee in our sorrow, to whom shall we stretch forth our hands, if not unto Thee, O all good one? With contrite hearts we cry to Thee:

Rejoice, Thou that dost appease Thy Son for us!

Rejoice, Thou that dost assuage the righteous wrath of God!

Rejoice, cleansing of our transgressions!

Rejoice, intercessor for the forgiveness of the sinful!

Rejoice, Thou that lightest the unfailing beacon of hope for us!

Rejoice, Thou that in Thine icon dost go before us in our exodus and sojourn!

Rejoice, Thou that gatherest all the scattered together!

Rejoice, Thou that coverest all with Thy radiant omophorion!

Rejoice, Thou that dost quell schisms and tumults!

Rejoice, Thou that dost set at naught the councils of the impious!

Rejoice, Thou that art pilot for them that sail the sea of life!

Rejoice, Thou that in Thy care forsakest none!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!

Kontakion 3
Mighty works are shown forth in Thee, and Grace is poured forth abundantly from Thy precious icon, O most blessed Virgin, moving all to cry to Thee: Alleluia!

Ekos 3
In that Thou dost possess ineffable loving-kindness, O most good one, Thou dost shine forth Thy Grace where darkness groweth thick and sorrows are multiplied. Wherefore, Thou hast not left us orphans, but in Thine icon hast come to us paupers that glorify Thy condescension and cry:

Rejoice, sea of wonders!

Rejoice, abyss of mercy!

Rejoice, everflowing spring of Grace!

Rejoice, inexhaustible well of healings!

Rejoice, Thou that didst pass the bounds of nature!

Rejoice, Thou that didst change the laws of nature!

Rejoice, Thou that dost turn our sorrow into joy!

Rejoice, Thou that changest our lamentation and groaning into spiritual gladness!

Rejoice, Thou that turnest affliction and misfortune to our benefit!

Rejoice, Thou that most gloriously dost bring down our foes!

Rejoice, Thou that dost put to shame the expectation of the enemy!

Rejoice, Thou that makest glad them that hymn Thee!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!

Kontakion 4
When the storm of temptations assaileth us, when sorrow and pain visit us, when patience faileth within us and our soul is troubled, let us run to the image of the Most-pure Virgin and, pouring forth tears before Her, cry out from our hearts: Stretching forth Thy God-bearing hands unto us, lead us up from the depths of evil, that with grateful lips we may cry: Alleluia!

Ekos 4
Of old, the people of Russia heard the report of the appearance of Thy

holy image amid the oaks of Kursk and, making haste to it with zeal, cried

out in compunction: Why is this granted to us, that the Mother of our Lord

hath come to us? And beholding Thine icon lying at the root of the tree, O

Lady, they took it up as a great treasure, and cried to Thee, its prototype:

Rejoice, most radiant paradise that gavest rise to the Tree of Life!

Rejoice, divine garden that produced the tree of the Church!

Rejoice, fragrant blossom that dost perfume the whole world!

Rejoice, undefiled lily that dost adorn the universe!

Rejoice, fruitful vine that dost quench the thirst of all with the wine of compunction!

Rejoice, sanctified branch that nourishest the human race with sweet fruit!

Rejoice, root of God's economy!

Rejoice, summit and peak of our salvation!

Rejoice, Thou that cuttest down our evil passions at the root!

Rejoice, Thou that plantest a garden of virtues!

Rejoice, Thou that rootest good habits within us!

Rejoice, Thou Who dost vouchsafe us to be sharers of the life of Paradise!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 5
Like unto a divinely-guided star, Thy precious icon traversed the Russian land and its cities, O Lady. Kings reverently bowed down before it; queens adorned it with love; hierarchs met it with fear; and multitudes of the faithful, spiritually keeping festival, cried out: Alleluia!

Ekos 5
Seeing the impious plot of the godless to destroy Thine icon confounded by Thee, O Most-pure Virgin, and recovering Thy holy image unharmed by any destructive force, with fear and love monks and laymen cried out to Thee such things as these:

Rejoice, invincible fortress!

Rejoice, unbreachable rampart!

Rejoice, Thou that didst put to shame the plot of the cruel atheists!

Rejoice, Thou that didst render vain the expectations of the enemy!

Rejoice, Thou that didst stop the mouths of blasphemers!

Rejoice, Thou that didst preserve Thy holy icon unharmed!

Rejoice, Thou that didst protect it from the hands of evildoers!

Rejoice, Thou that dost avert Thy gaze from the vile deeds of men!

Rejoice, Thou that dost not turn Thy most pure face away from us, poor though we be!

Rejoice, Thou that didst escape the sinful hands of the devil!

Rejoice, Thou that shinest forth forgiveness upon the penitent!

Rejoice, Thou that openest the doors of God's mercy by Thy mediation!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy

mercy!

Kontakion 6
The entire world proclaimeth the mercies that pour forth from Thine icon, O Queen of all! For since Thou didst depart therein from the land of Russia, there is no city, nor village in which Thy might hath not been made manifest. Wherefore, they that have been saved by Thee from among all nations cry to God in thanksgiving: Alleluia!

Ekos 6
Shine forth on us again the light of hope, O Most-pure Theotokos, Who in Thy birthgiving proclaimed the splendor of salvation to the world. Leave us not in the hands of the enemy forever, and quickly set at naught the counsels of impious and cruel apostates. May the Russian land be Thy home as of old, may piety flourish therein, may the holy monasteries and churches be richly adorned, and may the people, delivered from the cruel atheists, celebrate with gladness, glorifying Thine aid and crying out to Thee:

Rejoice, Thou that enlightenest the whole world with Thy love!

Rejoice, Thou that didst receive the adoption of the human race from the divine lips of Thy Son!

Rejoice, Mother of God and Mother of Christians!

Rejoice, removal of afflictions and healer of wounds!

Rejoice, unwaning light for those in prison!

Rejoice, comfort of those in bonds, consolation in prison cells!

Rejoice, boldness of them that are persecuted for righteousness' sake!

Rejoice, endurance of them that suffer for the Faith!

Rejoice, crowning of martyrs!

Rejoice, dread retribution of tormentors!

Rejoice, Thou that dost loose the bonds of them that are bound!

Rejoice, Thou that freest them that are captive in body and soul!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 7
Desiring to admonish men that had forgotten Him, God, the righteous Judge, permitted great wars to arise on the earth. For the nations were in turmoil and kingdoms tottered. Death and terror roamed the face of the earth; lamentation and groaning rent the air. Then all that placed their hope in Thee, O Theotokos, fled earnestly to Thine image and, awaiting salvation through Thee alone, cried out to God Who had given Thee to the people as a helper: Alleluia!

Ekos 7
New signs and wonders didst Thou show forth through Thy precious icon, O Mother of God, when we heard the sound of battle. For though the cities burned, the earth quaked, palaces were destroyed and locusts filled the air, Thou didst preserve unharmed the church wherein Thine image abode, O Queen of all. And, beholding the miracle, all praying therein cried out to Thee with one voice:

Rejoice, mighty leader!

Rejoice, Thou on whom all the people place their hope!

Rejoice, pillar and confirmation of the Church!

Rejoice, defense and protection of every shrine!

Rejoice, victory that dost conquer the world!

Rejoice, Thou Who savest them that have no hope!

Rejoice, Thou that hearkenest well to fervent prayers!

Rejoice, help of the helpless and hope of the hopeless!

Rejoice, Thou that tramplest Satan beneath our feet!

Rejoice, Thou that commandest fire and the elements!

Rejoice, Thou Who through Thine icon dost fortify us!

Rejoice, Thou that dost overshadow us with Thy protection!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 8
A strange and fearsome sign didst Thou make manifest, O most holy one, for when the house was destroyed, Thou didst keep untouched the little room which Thou hadst earlier sanctified by the presence of Thine icon, and didst preserve unharmed the aged woman and Her son concealed therein. Therefore, all, beholding and hearing of this, were filled with fear and cried out in awe: Alleluia!

Ekos 8
Thou dost embrace the whole world with Thy God-like love, O Ever-Virgin, visiting those near and far and travelling throughout all the earth in

Thine icon, which is ever adored. Therefore hath Thy journey been from the East even unto the West, that all might bow down before it unhindered, and chant unto Thee, its prototype, such things as these:

Rejoice, joy of all joys!

Rejoice, inexhaustible cup of sweetness!

Rejoice, consolation of the present sorrowful age!

Rejoice, delight of the life to come!

Rejoice, Thou Who dost leave them that rejoice in Heaven, for our sake!

Rejoice, Thou Who dost look down upon the earth that is filled with much sorrow and misfortune!

Rejoice, Thou that with Grace-bearing steps dost enter unseen into our homes together with Thine icon!

Rejoice, Thou Who dost bring blessing and joy!

Rejoice, Thou that dost hallow monastic cells with Thine image!

Rejoice, Thou that adornest the rooms of the poor in a manner surpassing the palaces of kings!

Rejoice, Thou that dost brighten the temples of God with Thy most holy countenance!

Rejoice, Thou that dost invisibly dwell in the homes of them that honor Thee!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 9
Men of every age and rank hasten to Thee, O Lady, divine bride, for Thy hands which held God are stretched forth unto all; Thou dost enlighten and comfort all, and bounteously dost bestow all things upon everyone, O Queen of all. Wherefore, rejoicing in Thee, we cry to God: Alleluia!

Ekos 9
The most eloquent orators fall silent and skilled speakers are powerless, desiring to glorify Thee fittingly, O Mary Theotokos, for every mind is at a loss how to extol Thee as is meet. Yet, if we be silent, the stones will cry out. Wherefore, though unworthy, with lips of clay we dare to cry out to Thee:

Rejoice, fiery word of the prophets!

Rejoice, proclamation of the Apostles that fallest not silent!

Rejoice, heartfelt song of the saints!

Rejoice, strength and boldness of confessors!

Rejoice, mystical discourse of them that keep silence!

Rejoice, golden mouth of orators and them that preach God!

Rejoice, exalted reward of them that struggle against the passions!

Rejoice, divine ease of all the righteous!

Rejoice, glory of mothers and boast of virginity!

Rejoice, rest of the aged and guide of the young!

Rejoice, daughter of mortal Adam and bearer of God!

Rejoice, Thou that shinest near God with ineffable glory!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 10

Pray Thou fervently that the world be saved, O Theotokos, for it requireth Thine aid, the snares of the evil one being spread over all the face of the earth, the nations raging and storms of temptations rising up against the Church of God. Wherefore, as once in Cana of Galilee, speak Thou a word to Thy Son and God, that He transform the water of temptations and sorrows into the wine of compunction and divine gladness, that we may continually chant unto Him: Alleluia!

Ekos 1O

Be Thou an invincible rampart for us, O immaculate one, standing against

the legions of enemies, visible and invisible, fighting mightily for us that with love sing to Thee such things as these:

Rejoice, Thou that dost ever stretch forth Thy God-bearing hands unto God for us!

Rejoice, Thou that dost trample the spirits of malice beneath our feet!

Rejoice, Thou that dost put to shame the devious plots of the prince of darkness!

Rejoice, Thou that dispellest clouds of evil thought with the Spirit of God!

Rejoice, Thou that drivest away despondency from us!

Rejoice, Thou that calmest the mighty waves of life!

Rejoice, Thou that commandest the storm of temptation to cease!

Rejoice, Thou that dost graciously pilot the tempest-tossed!

Rejoice, Thou that deliverest from the depths of evil!

Rejoice, Thou that dost mercifully stretch forth a hand to the perishing!

Rejoice, Thou that settest our feet upon the path of salvation!

Rejoice, Thou that strengthenest our arms in battle!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 11
Accept our hymns as Thy Son did the widow's mite, O all-holy one, and grant us ever to offer them to Thee, guiding our life in the world and granting remission of sins, that, entering into the heavenly mansions, we may cry out to God: Alleluia!

Ekos 11
Thy radiant omophorion do Thou invisibly stretch out over all the earth, O

all-good one, dispelling the moonless night of impiety and illumining creation

with splendor once more, that we may unceasingly cry out in joy:

Rejoice, Thou that art truly clothed with the Sun!

Rejoice, Thou that art crowned with a diadem of stars!

Rejoice, Thou that art arrayed in a vesture of inwoven gold, adorned with varied colors!

Rejoice, ineffable beauty!

Rejoice, radiance brighter than the morning star!

Rejoice, warmth dearer than the sun!

Rejoice, first ray of the age to come!

Rejoice, unwaning light of angels and men!

Rejoice, Thou that drivest away the dark demonic hordes!

Rejoice, Thou that lightenest the darkness of unbelief!

Rejoice, Thou that arrayest us in the armor of light!

Rejoice, O holy one, fragrant with the flowers of all the virtues!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 12
We have received Grace upon Grace from Thine icon, O Most-pure Theotokos. For none that doth approach it with faith departeth empty, but each receiveth his gift of God according to his need and is crowned with joy, crying to God: Alleluia!

Ekos 12
We hymn Thee, we magnify Thee, we bow down before Thee, O Most-pure Lady, not being able to praise Thee to the fullest; and falling prostrate before Thy precious image, in compunction we cry to Thee:

Rejoice, sweet spring of our souls!

Rejoice, radiant morning of our hearts!

Rejoice, incomprehensible height!

Rejoice, unfading glory!

Rejoice, endless bliss!

Rejoice, infinite goodness!

Rejoice, ineffable gladness!

Rejoice, Thou that alone art truly blessed!

Rejoice, Thou that hast been exalted above all creation!

Rejoice, Thou that dost help us in this life!

Rejoice, Thou that dost meet the faithful at the hour of death!

Rejoice, for even at the Dread Judgment Thou shalt save them that hope in Thee!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Kontakion 13

O all-hymned Mother, and Mother of all Christians: emulating Thy Son and God in Thy love, Thou dost mercifully cry to us: Fear not, little flock! I am with you and no one is against you! Wherefore, falling down before Thee with love and giving thanks with tears, we cry aloud: Alleluia! Thrice.

And again Ekos 1 and Kontakion 1.

Kontakion 1
To the Champion Leader and good directress that guideth us to the heavenly Kingdom, come ye, let us all bow down who here have no continuing city, entreating Her all-powerful aid, recalling the miracles that from times past till now have been wrought through Her icon; and let us cry out with a loud voice:

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
Ekos 1
The angels marvelled, beholding Thee going before us in Thine icon, as in a pillar of fire, in our great exodus from a land enslaved by the iniquitous, O Lady. For it is not Moses, but Thee Thyself Whom we have as a guide in our sorrowful journey. Wherefore, we cry out to Thee in gratitude:

Rejoice, blessed directress!

Rejoice, Mother of the true Way!

Rejoice, Thou that dost accompany us through the desert of this world!

Rejoice, Thou that most gloriously dost vanquish the spiritual Amalek!

Rejoice, Thou that dost gush forth springs of Grace from Thine icon!

Rejoice, Thou that engravest the law of Thy Son, Christ our God, on the

tablets of our hearts!

Rejoice, Grace-bearing quenching of the heat of burning passions!

Rejoice, most powerful strengthening of the disabled!

Rejoice, most peaceful sweetening of troubled hearts!

Rejoice, divine comfort of wanderers and orphans!

Rejoice, Thou that preparest the promised land for us!

Rejoice, Thou that openest the gates of the heavenly Jerusalem unto us!

Rejoice, O Lady, Who dost ever reveal unto the world signs of Thy mercy!
TRANSLATED FROM THE CHURCH SLAVONIC BY THE READER ISAAC E. LAMBERTSEN. COPYRIGHT © 1982, 1988 AND 2008. ALL RIGHTS RESERVED BY THE TRANSLATOR.

http://stjuliana.com/akathistkurskrooticon.html

Prayer to the Most Holy Theotokos

O Theotokos, our most gracious Queen, our hope, haven for orphans and mediatress for strangers, joy of them that sorrow, protection of the wronged: Thou seest our misfortune, Thou seest our sorrow: Help us, for we are weak; pilot us, for we are wanderers; Thou knowest our offense: resolve it as Thou wilt; deliver the suffering Russian land from the cruel godless ones; save and preserve Thy servant(s) name(s) and all of us that are here present and praying, and protect us from every evil with Thy precious omophorion: for we have no other help beside Thee, no other intercessor, nor gracious comforter but Thee, O Mother of God, to preserve and protect us unto the ages of ages. Amen.

