


ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Часопис Волинської єпархії
Київського Патріархату

№ 9 (106) вересень 2013 р.


У неділю перед Успінням Пресвятої Богородиці єпархія відзначила свято Тростянецької чудотворної ікони Богоматері «Одигітрія». Як і щороку, цьому передувало піше паломництво від Луцька в с. Тростянець Ківерецького деканату, у храм Святої Трійці, якому цього року виповнилося 365 літ і де ця реліквія зберігається (на світлині Ігоря Сацика). Напередодні ввечері, 24 серпня, настоятель парафії протоієрей Сергій Ледвок із вірянами зустрів тридцять п'ять прочан на околиці села.

25 серпня митрополит Луцький і Волинський Михаїл очолив у тростянецькій церкві святкову Відправу. З ним співслужили настоятель та інше духовенство. Радість торжества розділив сільський голова Валерій Ткачук.

Владика проповідував про чудодійні образи. «Чому на одній території є ікони чудотворні, а на інших немає? Це залежить від того, як люблять люди Бога, як моляться до Нього, вірять Йому, спілкуються з Ним, як стараються жити по-християнськи... Тисячі людей прибігають до ікони, а зцілення отримують не всі. Чому? Бо недостатньо щира молитва і віра. Бо ми віримо й одночасно сумніваємося. Не Бог тут винний, а ми недосконалі», – наголосив високопреосвященний.

На завершення Божественної Літургії найбільших жертводавців відзначено архієрейськими благословенними грамотами.

ВІДПОВІДЬ БОГОСЛОВА

ТЕ, ЩО НА КОРИСТЬ

Запитання: Кажуть, нібито телевізор – гріх. Але ж цілі релігійні канали вже є! Як же це поєднується?

Відповідає викладач Волинської православної богословської академії доктор теології В'ячеслав СТЕЦЬКО

Ваше запитання насправді – про поєднання нових засобів зв'язку та передачі інформації з церковними канонами. Чи взагалі телебачення є гріхом?

Гріх – це стан, який віддаляє нас від Бога та спасіння. Тому наше завдання – боротися з гріхом, оддалятися від нього. Як казав св. Іван Златоустий, «ніщо не може принести нам ніякої ко-

ристі, якщо ми не станемо вести чесне, строге та чуже усякого гріха життя». Із думкою про це треба дивитися на сучасні загрози зі сторони засобів комунікації, у тому числі телевізора. Запитаймо себе самі: чи телевізор віддаляє мене від Бога, чи ні?

Більшість телевізійної інформації – серіали, розважальні шоу – це, в кращому разі, втрата часу, а втрату часу можна розглядати як щось, що віддаляє нас від Бога. Але віддаляти нас від Бога може не тільки телевізор, інтернет, але й радіо, газети, книги... Віддаляти можуть і самі наші думки. Що з того, як ми не будемо дивитися «ящик», а в думках переглядатимем пусті чи розпуні телевізійні програми? Телевізор це

тільки засіб. Гріхом він стає в моменті, коли стає інструментом віддалення від Бога. Проте може бути інструментом наближення до Бога.

Погляд на телевізор у перспективі гріха сягає перших віків Християнства. Не йдеться про сам телевізор, а про систему розваг (давньоримський театр, перегони, цирк із гладіаторами), яка пропагувала насильство, помсту, смерть, заздрість. Тому ранньохристиянські проповідники таврували сферу розваг, яка базувалася на язичницькій системі цінностей. Згодом, у VI та VII століттях, на Вселенських Соборах було прийнято ряд правил проти тодішнього театру та перегонів. У цьому контексті треба розглядати і сучасні ЗМІ. Чи несуть вони злагоду, добро, християнські цінності? Є високоморальні фільми, передачі, вистави, сайти, книги – їх і мають дивитися й читати християни.

Ісус Христос казав: «Без Мене не можете робити нічого» (Ів. 15:5). Якщо мета нашого життя – це життя з Богом, то на всі канони та церковні правила треба дивитися як на засіб, котрий допомагає нам наближатися до Бога.


Наша газета – у Вашу скриньку

Боголюб'язний читачу! Наш часопис – надійна підмога та корисний засіб у духовному житті православного християнина. Аби ця найпопулярніша волинська релігійна газета надходила Вам додому – випишіть її у будь-якому поштовому відділенні області, починаючи з будь-якого місяця.

Вартість одного примірника з доставкою – **1 грн 48 к.** (без вартості приймання передплати). Індекс у поштовому каталозі обласної періодики – **91241**. Архів основних публікацій «Волинських єпархіальних відомостей», радіопередач та інших аудіо-, відео- і текстових документів, церковні новини тощо – в інтернеті за адресою: www.pravoslavvia.volyn.ua

ХРОНІКА

У Володимирських деканатах

6 липня митрополит Луцький і Волинський Михайл освятив хреста на місці, де новостворена парафія будуватиме храм Мучениць Віри, Надії, Любові та Софії (вул. Драгоманова, 5, біля історичного музею).

Торжество розпочалося хресним ходом. Від собору Різдва Христового несли великий різьблений хрест.

За водосвятним молебнем та чином освячення з владику співслужили: міський декан протоієрей Юрій Пилипець, районний – протоієрей Євген Шевчук, настоятель парафії протоієрей Євген Рябець, інші душпастирі – місцеві та з Нововолинського деканату, а також священники зі Львівщини, які прибули разом із паломниками. У молитві взяли участь священник Римсько-Католицької Церкви, заступник міського голови, секретар міськради Олег Свідерський.

У проповіді високопреосвященний сказав: «Усе, що ми робимо для слави Божої, все, що ми робимо для поклоніння Богові, – все це завжди буде благословенним. І навпаки, справа, задумана від гордості людської, – ніколи не буде мати успіху». А тому й додав: «Ми встановили хреста, щоб на місце, на яке сьогодні прийшли, споглянув з небес Господь. І, споглянувши, благословив наші добрі наміри: збудувати храм, збудувати ще один дім, присвячений Богові».

Скільки потрібно зводити храмів? Поставивши таке запитання, архіепіскоп дав відповідь: їх число залежить від бажання людської душі. Бо якщо відсутнє таке бажання, то й жодного не буде збудовано. Споруджувати церкву – велике духовне задоволення, тож митрополит побажав, аби цей намір ініціаторів і Всевишній благословив, і люди підтримали.

На завершення богослужіння владику Михайл освятив нові вишиті бісером ризи (подарунок для парафії від родини Кравчуків), а настоятель о. Євген виступив із подячним словом. Також високопреосвященного привітала молодіжна недільна школа громади.

23 липня клірик собору Різдва Христового у Володимирі протоієрей Микола Удуд взяв участь у презентації фотоальбому «Володимирщина», що відбулася в історичному музеї райцентру.

Автор літографій, які увійшли до збірки, – художник Антоніо Чорпіта, про якого відомо лише те, що в першій половині XX ст. подорожував краєм і зобразив пам'ятки архітектури. Цей альбом із серії «Українська культура в образах» побачив світ 1932 р. у львівському видавництві й не перевидавався. До 1025-ліття Володимира його за власний коштів видрукували уродженці міста – брати Андрій і Юрій Хомики. Цю книгу передано в усі місцеві школи, Будинки культури і бібліотеки.

25 липня декан протоієрей Юрій Пилипець і його помічник протоієрей Ігор Бігун взяли участь у круглому столі «Роль та значення прийняття Християнства на Русі», що пройшов у Культурно-мистецькому центрі ім. Т. Шевченка.

Отець Ігор виступив із промовою про важливість прийняття Христової віри та велику користь від цього Давньокіївській державі. До обговорення долучилися й представники інших конфесій.

Як повідомив сайт Volodymyrroda.gov.ua, учасники заходу одностайно погодилися: перед владою і Церквою сьогодні стоять дуже відповідальні завдання, передусім – повернення до нашого духовного коріння, до морально-етичних норм поведінки, особливо підрастаючого покоління. Цієї мети можна досягнути шляхом щоденної клопіткої освітньої та виховної роботи, насамперед серед молоді та дітей.

Алеу Рівноапостольного князя Володимира заклали 26 липня біля собору Різдва Христового. Захід проведено з благословіння митрополита Луцького і Волинського Михайла до 1025-ліття хрещення Київської Русі за починанням підтримки Всеукраїнського об'єднання «Свобода».

З цієї нагоди міський декан протоієрей Юрій Пилипець, районний декан протоієрей Євген Шевчук, інше місцеве духовенство відслужили молебень на початок доброго діла. Звертаю-

— 3 ЦЕРКОВНОГО КАЛЕНДАРЯ

30 вересня – день пам'яті мучениць Надії, Віри, Любові та Софії

У 137 р., за імператора Адріана, в Римі жила благочестива вдова Софія (що по-грецьки означає мудрість). У неї були три дочки, які носили імена головних християнських чеснот: Віра, Надія і Любов (грецькою – Pistis, Elpis, Agape).

Будучи глибоко віруючою, Софія виховала їх у любові до Бога, учивши не прив'язуватися до земних благ. Чутка про приналежність до Християнства цього сімейства дійшла до імператора, і він побажав особисто побачити трьох сестер і матір, що так виховала їх. Усі четверо з'явилися перед цезарем і неоязливо сповідали віру в Христа, що воскрес із мертвих і дає вічне життя всім віруючим у Нього.

Здивований сміливістю юних християнок, імператор відіслав їх до одного поганина і наказав переконати їх відректися од віри. Проте всі аргументи і красномовство виявилися марними, і сестри-християнки, що полум'яні вірою, не змінили своїх переконань. Тоді їх знову привели до імператора Адріана, який став наполегливо вимагати, щоб вони принесли жертву язичницьким богам.

«Я з радістю піду до любого мого Спасителя», – сказала свята Віра. Вона мужньо преклонила свою голову під меч і так віддала дух Богові. Надія і Любов, натхнені мужністю старшої сестри, зазнали подібних мук. Вогонь не заподіяв їм шкоди, тоді їм відікли мечем голови. Святу ж


Софію не піддали тілесним мукам, але прирекли на ще сильніші душевні муки – від розлуки із замученими дівками. Старшій, Вірі, тоді було 12 літ, середній, Надії, – 10, а молодшій, Любові, – лише 9 років. Так три дівчинки і їх мати показали, що для людей, які укріплюються благодаттю Святого Духа, недостача тілесних сил аніскільки не перешкоджає для прояву сил духу і мужності.

Мати поховала доньок на горі за містом, сама ж три дні сиділа біля їхнього гробу, пристрасно молилася Богові й також відійшла до Господа.

Страждання і подвиги таких мучеників, як Віра, Надія, Любов та матір їх Софія, ширили і зміцнювали Християнство. Ми, наслідуючи приклад цих святих, повинні плекати у своєму житті, у родині та серцях ці найбільші моральні чесноти – віру, надію і любов, просити у Бога ласки бути мужлими і терплячими.

13 жовтня – день пам'яті святиителя Михайла, першого митрополита Київського і всієї Руси

Владика Михайл за Йоакимівським літописом – родом сирієць, за іншими літописними повідомленнями – болгарин або серб. У 989 році він прибув із Корсуня разом з іншими священнослужителями до князя Володимира, який незадовго до цього прийняв Хрещення. На долю першого митрополита нашої Церкви випало нелегке, але благодатне служіння. Він ревно опікувався жителями Київської Русі, проповідуючи Євангеліє, хрестячи і повчаючи нововернених людей, засновуючи перші храми і духовні навчальні заклади. У Ростові заснував дерев'яну церкву на честь Успіння Пресвятої Богородиці й поставив там єпископом Феодора Грека. Святитель Михайл був мудрим і тихим, хоча й суворим ієрархом. Українська Церква зберегла пам'ять про його заслуги.

Упокоївся святець у 992 році. Похований у Десятинній церкві в Києві. Близько 1103 р. його мощі були перенесені в Антонієву печеру, а 1 жов-


тня 1730-го – у Велику Печерську церкву (Успенський храм). У зв'язку з цим пам'ят' святиителя Михайла згадується 13 жовтня (за новим стилем), а також 28 червня – в день смерті.

14 жовтня – день пам'яті преподобного Миколи Святоші, князя Луцького

Микола Святоша походив із родини чернігівських князів. Світське ім'я мав Святослав. Недовго, лише в 1097 р., княжив у Луцьку, потім жив у Чернігові з батьком, а тому відомий ще як чернігівський князь, хоча фактично там ніколи не княжив.

У 1107 р. залишив родину й, прибувши до Києво-Печерського монастиря, прийняв чернецтво з ім'ям Микола. Як чернець він відзначався великою слухняністю й працьовитістю. Три роки працював на кухні, рубаючи дрова над Дніпром і носячи їх до монастиря. Його брати, князі Ізяслав і Володимир Давидовичі, приїжджали й просили його, щоб він залишив цю працю, але преподобний продовжував своє заняття. Потім три роки був сторожем при монастирській брамі. Звідти пішов служити до трапезної, де виконував усі доручення. Ігумен і братія вирішили, що після відбуття послушу йому треба бути мовчальником в окремій келії й працювати над спасінням своєї душі. Повинуючись цьому, преподобний не залишив праці: трудився на городі, шив одяг, при цьому постійно молився. Відзначався також миролюбством, у 1142 р. був посередником під час спору князів.

Увесь свій маєток і те, що одержував від братів, давав на будову храмів, обдаровував бідних, жертвував на закупівлю книжок для церков. Маючи власну бібліотеку, сам багато читав. Ця книгозбірня поклала початок великій бібліотеці Пе-


черського монастиря. Коштами преподобного Миколи в 1108 р. побудовано церкву Святої Трійці й окремо шпитель із церквою Св. Миколи. Він перебував у Києво-Печерському монастирі 36 років і вже за життя мав славу великого подвижника.

Преподобний упокоївся 14 жовтня 1143 р. На похорон Миколи Святоші прибули його брати й майже все населення Києва. Його мощі знаходяться у Ближніх печерах. У акафісті всім печерським святим про нього сказано: «Радуйся, Микола-княже, ти бо послушу братії печерській себе всеціло віддав».

Віталій КЛИМЧУК

чись до присутніх, о. Юрій нагадав, що Володимирщина почала християнізуватися навіть раніше, ніж уся Русь, – за часів святих Кирила і Мефодія.

Загалом висаджено 40 саджанців туї. Серед учасників акції були народні депутати України Євген Мельник та Валерій Черняков, намісники монастиря Різдва Христового ігумена Марія (Ігнатенко), представники громадськості.

28 липня у Володимирі, продовжуючи святкування 1025-ліття хрещення Русі, відзначили день міста. З цієї нагоди о. Юрій Пилипець у співслужінні з о. Євгеном Шевчуком та іншим духовенством хресною ходою вирушили від собору Різдва Христового до центральної площі міста, де відслужили молебень. У своєму слові о. Юрій наголосив на духовному аспекті хрещення Вітчизни.

Того ж дня у храмі Рівноапостольного князя Володимира райцентру після Божественної Літургії помічник міського декана протоієрей Ігор Бігун із настоятелем парафії протоієреєм Юрієм Пікулою та іншими душпастирями також відправив молебень із цього приводу.

6 серпня, у день мучеників благовірних князів Бориса і Гліба, єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михайла очолив Літургію в храмі Успіння Пресвятої Богородиці с. Стенжаричі з нагоди дня ангела і 20-річчя священничого служіння настоятеля протоієрея Бориса Гідзінського.

Із владику співслужили благочинний протоієрей Євген Шевчук, ювіляр, інше місцеве духовенство. До спільної молитви долучилися сільські голови Анатолій Яльницький (Стенжаричі) та Неоніла Панасюк (Микитичі), адже цей храм знаходиться на межі двох сіл.

За Відправою преосвященного виголосив проповідь про любов до ближнього, наголосивши: поміж нами як християнами завжди має бути єдність, мир та любов.

На завершення Служби отця Бориса, жертводавця парафії Валерія Діброва та Павла Карпюка було нагороджено митрополічними благословенними грамотами.

10 серпня учні недільної школи собору Різдва Христового міста Володимира провели час на озері Світязь (туристична база «Фенікс»).

Із благословіння високопреосвященного Михайла духовним наставником для відпочивальників був директор цієї школи протоієрей Ігор Бігун. Тут у дружному колективі й відпочивали, і навчались.

Цьогорічний захід відбувся не вперше. Завдяки допомозі жертводавців діти, які залишилися на канікулах у Володимирі, мали змогу поспілкуватися й отримати багато вражень не в стінах недільної школи, а на природі.

В Устилузі відкрито пам'ятник Тарасові Шевченку, одним із ініціаторів спорудження якого виступив настоятель місцевої парафії Вознесіння Господнього священник Юрій Здебський.

22 серпня монумент, розміщений перед міською радою, освятив митрополит Михайл. Із ним співслужили декан протоієрей Євген Шевчук й о. Юрій. До молитви долучилися: народний депутат України Євген Мельник, голова райради Міністрації Валентин Скуба, голова райради Степан Слущук, міський голова Віктор Поліщук, громадськість.

Ми поставили пам'ятник, щоб кожен, хто проходить повз нього, міг задуматися, що він зробив для України, наголосив у своєму слові владику, звертаючись до присутніх. Закликаючи Кобзаря шанувати й любити свою землю ніколи не зникнуть. У Святому Письмі сказано: «Шануйте й пам'ятайте наставників ваших». Ми пам'ятаємо й шануємо не лише своїх батьків, учителів, а й навчителів народу, таких, як Шевченко. Щоби нікого ні в чому не звинувачувати й щоби мати кращих керівників – насамперед треба ставати кращими самим. Бо по ділах наших судитимуть нас і люди, і Бог, підкреслив архієрей.

В Іваничівському деканаті

6 липня у с. Павлівка молитовно пом'янули жертв Волинської трагедії 1943 року. Богослужіння проведено в рамках громадської ініціативи Східноєвропейського національного університету ім. Лесі Українки (ЧНУ) та Українського католицького університету.

Продовження на с. 3

Продовження. Початок на с. 2

Заупокійні літії на польському та українському кладовищах відправив митрополит Луцький і Волинський Михайл у співслужінні з деканом протоіереєм Ярославом Мельничуком та іншим духовенством. До молитви долучились єпископ УГКЦ Йосифат-Олег, священник РКЦ із Володимира, вчений, політичний і громадський діяч Ігор Юхновський, депутат Європарламенту Павло Коваль, член Головної ради Об'єднання українців у Польщі Мирослав Чех, ректор ЧНУ Ігор Коцан, представники громадськості.

«Не варто ховатися за віру чи національність, виправдовуючи свої гріховні вчинки. Перед Богом ми рівні... Гріх людиноненависті підштовхує робити погані вчинки, які спотворюють задум Божого творіння і навіть спонукає до людинобивства. А хто є людинобивцею? Диявол!.. Нема виправдання тим, хто вчинив людинобивство, бо він заподівав недобре Самому Богу, відібравши життя у ближнього... Нехай заповідь любові до Бога надихає нас прощати. І ми сьогодні просимо прощення за всіх», – сказав архіпастир.

У Новолинському деканаті

6 липня у місті провели концерт духовних піснеспівів «Хвали, душе моя, Господа», присвячений 1025-літтю хрещення Київської Русі. Ініціатори заходу, який відбувся у Будинку культури, – міський голова Віктор Сапожников та місцеві релігійні організації різних конфесій.

У концерті взяли участь декан протоіерей Стефан Фільмес, інше духовенство, виступили хори парафій Святого Духа, Воздвиження хреста Господнього, Архістратига Михайла.

На завершення секретар миськради Леонід Кошлатий подякував виконавцям за піснеспіви, побажав і надалі плідно прославляти Господа у своїх храмах та зберігати міжконфесійну злагоду.

У Ковельському міському деканаті

7 липня вікарій епархії єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михайла очолив урочисте Богослужіння в храмі Різдва святого Йоана Хрестителя за нагоди престольного празника та 10-річчя парафії.

Із владикою співслужили: декан протоіерей Анатолій Александрук, настоятель протоіерей Андрій Басараба, інше духовенство.

У проповіді архієрей розповів про торжество – народження пророка, предтечі й хрестителя Господнього, про спасіння душі, захист та покровительство святого.

Цього ж дня владика Матфей разом із деканом привітав міського голову Олега Кіндера з днем Ковеля та 69-ю річницею його визволення від гітлерівських загарбників.

Під Берестечком

7 липня, у неділю Всіх святих землі української та Різдва святого Йоана Хрестителя, наш митрополит на запрошення архієпископа Рівненського й Острозького Іларіона взяв участь у Божественній Літургії й заупокійній літії в чоловічому монастирі Великомученика Георгія Переможця на Козацьких Могилах із нагоди річниці битви під Берестечком 1651 року. Відправи очолював Патріарх Київський і всієї Руси-України Філарет.

До молитви долучилися горохівський декан протоіерей Андрій Сидор, інші панотці та миряни-паломники нашої епархії.

По завершенні богослужіння відбулася урочиста хода і покладання квітів до пам'ятника полеглим у Визвольній війні.

У духовній консисторії

Що таке доброчинність, багато хто розуміє по-своєму. Хтось керується біблійним висловом «Нехай права рука не знає, що робить ліва», а хтось вважає, що допомагати треба так, аби спонукати до дій інших. А ще хтось – не задумується ні над першим, ні над другим, а просто робить те, що велить серце.

Ось так нещодавно не знайомі між собою люди допомогли скласти комп'ютер для дівчини, яка три роки тому поборолла онкологічну недугу. Згуртував усіх цих людей відділ організації благодійності та соціального служіння епархії (завідувач Валерія Лесюк).

Усе розпочалося з того, що одна жінка подарувала відділу монітора з умовою, що його передадуть тому, кому дійсно необхідний, роз-

ПІЗНАЄМО БІБЛІЮ

ВИКРИТТЯ ПРАБАТЬКІВ

«І розкрилися очі у них обох, і пізнали вони, що нагі, і зшили вони фігове листя, і зробили собі оперезання. І почули голос Господа Бога, Який ходив по раю під час прохолоди дня; і сховався Адам і жінка його від лица Господа Бога між деревами раю. І покликав Господь Бог Адама і сказав йому: [Адаме], де ти? Він сказав: почув я голос Твій у раю, і злякався, тому що я нагий, і сховався. І сказав [Бог]: хто сказав тобі, що ти нагий? Чи не їв ти від дерева, з якого Я заборонив тобі їсти? Адам сказав: жінка, яку Ти мені дав, вона дала мені від дерева, і я їв. І сказав Господь Бог жінці: що це ти зробила? Жінка сказала: змій спокусив мене, і я їла» (Бут. 3:7-13)

«І розкрилися очі у них обох...». Таким чином, передбачення спокусника збулося, – але замість відчуття достатку і радості, падіння відкрило лише скорботу і неспокій.

«...І пізнали вони, що нагі...». Оскільки раніше нагота служила синонімом дитячої невинності й чистоти перших людей (Бут. 2:25), остільки тепер їй болісне відчуття стало переможним знаком грубої чуттєвості, гріха (Рим. 6:12-14, 7:4, 8; Кол. 3:5). «Зовнішнє око, – за глибокодним висловом Оригена, – відкрилося після того як закрилося духовне».

«...І зшили вони фігове листя, і зробили собі оперезання». Таким, за свідченням Біблії, був перший одяг людства. І це перебуває у повній відповідності з універсальною традицією давнини, з історією людської культури.

«І почули голос Господа Бога, Який ходив по раю...». Очевидно, тут ідеться про одне з тих

любну готовність Господа простити впалих прабаб'яків у разі їхнього щирого каяття.

«...І сховався Адам і жінка його від лица Господа Бога між деревами раю». Страх хвороби совісті впалих людей, які втратили свою невинність і чистоту, настільки захмарив їхні розумові здібності, що вони думали сховатися від Всевидючого і Всюдисущого (Єрем. 21:14; Ам. 9:3), шукаючи в своєму наївному засліпленні притулку від Нього під листям дерев раю.

«І покликав Господь Бог Адама і сказав йому: [Адаме], де ти?». У цьому питанні аж ніяк не виявляється незнання, а чується лише заклик божественної любові, зверненої до грішника для його покаяння. За тлумаченням святого Амвросія Медіоланського, Бог запитує Адама не стільки про те, у якому місці, скільки про те, в якому стані вони знаходяться.

«Він сказав: почув я голос Твій у раю, і злякався, тому що я нагий, і сховався». Замість щирого і чистосердечного розкаяння, Адам вдається до самовиправдання, чим, звичайно, тільки посилює тягар провини.

«І сказав [Бог]: хто сказав тобі, що ти нагий? Чи не їв ти від дерева, з якого Я заборонив тобі їсти?». Божественне милосердя невимовне: ніби йдучи назустріч удаваній сором'язливості і гріховній відсталості людини, Бог сам імовірно називає його вину; останньому залишалось тільки, подібно до блудного сина євангельської притчі, з глибини засмученого серця вигукнути: «Я згрішив перед небом і перед тобою і вже недостойний зватися сином твоїм» (Лк.15:21). Але людина, через дію гріха, виявилася нездатна цим безпосереднім покаяттям піднятися від свого падіння.

«Адам сказав: жінка, яку Ти мені дав, вона дала мені від дерева, і я їв». Замість належного покаяння, Адам дозволяє собі грубе самовиправдання, у якому дерзає навіть ніби докоряти Богу за дарування йому того, що колись він вважав бажаним для себе благом (Бут. 2:18).

«Жінка сказала: змій спокусив мене, і я їла». У відповіді дружини хоча і не заперечується сам факт порушення заповіді, але перекладається відповідальність за нього, і переноситься на іншого. Це самовиправдання впалих прабаб'яків – дуже характерна риса всіх затятих грішників, що свідчить про їхнє моральне огрубіння.

Священик Андрій ХРОМЯК,
викладач Волинської православної богословської академії, кандидат богословських наук


богоявлень, якими характеризується первісна епоха – час особливої близькості й безпосередніх відносин Бога з людиною. Що стосується самого характеру цього богоявлення, то, судячи з опису, воно мало доступний зовнішнім почуттям, а отже, і конкретний характер, що підтверджується і всім подальшим контекстом. У цьому ж утверджують нас аналогічні вирази Біблії (Лев. 26:12; Втор. 23:14-15; 2 Цар. 5:24; Вих. 9:23; Іов. 37:4-5, Пс. 29:3 та ін.).

«...Під час прохолоди дня...». Або, за ближчим до єврейського тексту перекладом, – «у віянні, у вечорі дня». Одні бачать тут вказівку на час богоявлення – саме на вечірню прохолоду, інші – на його образ (Іов. 38:1), тобто на веле-

Не розумієте деяких місць у Святому Письмі? Бажаєте ґрунтовних пояснень окремих цитат із Біблії? Звертайтеся до редакції: 43025 Луцьк, Градний узвіз, 1; (0332) 72-21-82; hazeta.vyev@gmail.com

ГОЛОС ЧИТАЧА

ВАТЕРЛОО НАШИХ ДУШ

Що з того, що я виграв багато битв, адже останню я все ж таки програв.

Наполеон Бонапарт

18 червня 1815 року, в неділю, на полі після зливи біля невеличкого бельгійського селища Ватерлоо остаточно закотилася зірка військового та політичного генія Наполеона І Бонапарта, імператора французів, яка світила йому трохи не 20 років. За останніх майже 200 літ, що віддаляють нас від битви біля Ватерлоо, висувалось безліч версій стосовно причини цієї поразки.

Битва під Ватерлоо може бути символом для всіх і кожного з нас, тих, що бажають виграти битву з цим гріховним світом, власним тимчасовим тілом та дияволом за спасіння своєю душі, символом останньої та програної війни. Доро-

гі брати і сестри, кожна духовна битва за спасіння нашої душі може виявитися останньою, як Ватерлоо для Наполеона. Чому все-таки програв останній бій Наполеон? Він надіявся на свій геній, на свій розум, на свою удачу і талант. Але Біблія вчить: «Уповай на Господа всім серцем твоїм, і не покладайся на розум твій. У всіх путях твоїх пізнавай Його, і Він направить стежки твої» (Притч. 3:5-6). Отже, щоб виграти свою битву, яка може виявитися до того ж і останньою, потрібно уповати на Господа, ніколи не забувати своєчасно звертатися до Нього за підтримкою та благословенням, не забуваючи при цьому «дякувати Йому за все» (Іван Золотоустий) та «прославляти Його у тілах наших та душах наших, які є Божі...» (1 Кор., 6:20). Аміуля й амінь!

Іван ВОЗНЕСЕНСЬКИЙ, м. Луцьк

повідає матінка Валерія. «Цій дівчині ми неодноразово допомагали з лікуванням. Якось у розмові її мама обмовилася, що дочка мріє про комп'ютер, а коштів, звісно ж, нема, бо все йде на лікування (Аліна бореться з наслідками хвороби). Ось так і виникла ідея скласти комп'ютера для цієї дівчини».

Невдовзі техніку було зібрано, люди долучились з допомогою: хто коштами, хто деталями. 9 липня комп'ютер встановлено встановлено у юнки.

Відділ організації благодійності та соціального служіння епархії дякує всім добродіячам за допомогу. Нехай Господь віддячить вам сторицею!

У Луцькому міському деканаті

13 липня, коли Церква особливо вшановує Богоматір, прославлену у Волинській іконі, вікарій епархії єпископ Матфей за благословенням митрополита Михайла очолив відпустовий празник у храмі Святого Йоана Золотоустого.

Це торжество вперше відзначається в парафії. Річ у тім, що вже багато років, ще відколи громада збиралась у тимчасовому приміщенні, настоятель протоіерей Петро Атаманів і вірні докладали зусиль у поширенні шанування цієї реліквії (відрук образків тощо). А вже склалась дивна ситуація: наші краяни краще знають ікони, створені на інших землях, аніж волинські. Для цього Божого дому, до речі, за почином парафійки Тетяни Пилипович іконописці Микола і Людмила Рибинчуки створили копію святині (оригінал перебуває в Національному художньому музеї столиці).

Тож владика Матфей проповідував про важливість цього шанування, про 1025-ліття хрещення Київської Русі, про увагу до нашої духовної спадщини.

14 липня канцлер епархії і луцький міський декан протоіерей Микола Цап із благословіння правлячого архієрея очолив освячення хреста й заснування храму Святого Йоана Предтечі. Церкву буде споруджено в районі Гуща обласного центру (вул. Гордіюк, 1-ж, південна частина парку, початок алеї до Інституту розвитку людини Університету «Україна»).

Співслужили настоятель парафії священник Валерій Владика та інше духовенство. Проповідуючи парафіянам, які вперше зібрались на місці майбутнього Божого дому, о. Микола захопив їх до зведення святині, незважаючи на економічні негаразди. Адже це блага діло, а що не можливо людям, те можливо Господу. Тож нехай Творець надихає й допомагає у цій чудовій справі, сказав душпастир.

Із прощенням і любов'ю

14 липня у храмах епархії відбулися заупокійні богослужіння з траурним подзвоном пам'яті жертв Волинської трагедії.

Митрополит Луцький і Волинський Михайл очолив Літургію та панахиду в кафедральному соборі Святої Трійці обласного центру. У проповіді архієрей назвав винного цих скорботних подій, що сталися 70 років тому: «Гріх винний, який сидів усередині людини. І тому сьогодні немає за що схватитись тим, хто вчинив цей гріх: ні за національність, ні за віросповідання, ні за ідею. Немає за що схватитись, бо стоять перед лицем Божим, а там – правда. Правда Божя, яка говорить: „не вбий“ та „люби ближнього свого“».

Поставивши за приклад Спасителя, Який простив Своїх кривдників на хресті, високопреосвященний сказав: «Ось і ми повинні простити тим, хто нам зробив кривду, і визнати та покаятися в тому, де ми зробили кривду, – заради великої любові Божої і майбутнього». А щоб запобігти таким випадкам, архієрей дав настанову: «В першу чергу ми повинні викоренити подібну ненависть із свого серця, кожний із свого серця через покаяння та примноження любові, щоб цей гріх, який є всередині людини, не поширився в цьому світі. Його треба викорінювати, починаючи із себе: каятись потрібно, тому що мале виражається у великому, а велике виражається в малому».

Митрополит при цьому навіть символічний приклад: напередодні в цьому соборі взяли шлюб поляк римо-католик із православною україною. «Перемогла любов, яка цих двох людей привела в храм повінчатись, тому що вони думають про майбутнє. Незважаючи на національність чи віру, вони прийшли, стали на рушник і попросили Божого благословен-

Продовження на с. 4

Продовження. Початок на с. 2, 3

ня на щасливе сімейне життя. А тому будемо берегти любов у своїх серцях і сім'ях заради щасливого майбутнього».

Разом із духовенством та парафіянами за невинно уб'єнних помолитися заступник голови облради Валентин Вітер, перший заступник луцького міського голови Святослав Кравчук та інші посадовці.

Відтак високопреосвященний побував у с. Кисилин Локачинського деканату, де з нагоди скорботного ювілею відправив заупокійні богослужіння на українському та польському кладовищах перед пам'ятними хрестами. Тут із ним співслужили: декан протоієрей Ігор Дружинець, настоятель місцевої парафії Архістратиґа Михайла священик Іван Квік та інше духовенство. До молитви долучився благочинний монастиря епархії ігумен Константин (Марченко), ченці жидичинського монастиря Святителя Миколая Чудотворця, багато мирян.

На завершення архієрей виголосив слово й очолив хресний хід до римсько-католицького костелу, куди на той час прибули Президент Республіки Польща Броніслав Коморовський, віце-прем'єр-міністр України Костянтин Грищенко, голови облдержадміністрації Борис Клімчук і облради Володимир Войтович та інші посадовці, представники громадськості. Під спів «Вічна пам'ять» учасники поминання вшанували полеглих покладанням квітів та лампад до меморіальних знаків.

Цього ж дня у с. Вербаїв Луцького районного деканату настоятель місцевої парафії Апостолів Петра й Павла протоієрей Віктор Михайлович освятив хреста в пам'ять про місцевих жителів, які загинули в ті трагічні часи, та очолив молитву за спокій душ невинно уб'єнних. У липні 1943-го це село, як і багато інших у нашому краї, спалили поляки, що служили в гітлерівській допоміжній поліції.

А напередодні, 13 липня, в луцькому римсько-католицькому соборі відбувся концерт артистів із Польщі з програмою пам'яті жертв Волинської трагедії. З благословіння правлячого архієрея захід одвідав вікарій епархії Матфей.

У Любомльському деканаті

14 липня єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михайла освятив хрест, наріжний камінь та капсулу під будівництво храму Апостолів Петра й Павла в с. Крушинець.

Із владику співслужили протоієрей: любомльський декан Віктор Возняк, шацький – Михайло Цвинкилевич, настоятель парафії Святослав Нюня та інше духовенство. Разом із парафіянами помолитися представники місцевої влади та один з найбільших фундаторів Микола Романюк – виходець із цього села, який проживає у Дніпропетровську.

Архієрей привітав священиків і вірян із черговим кроком у побудові нової святині та подякував благодійнику. Також, нагадавши про щогорічні святкування 1025-річчя хрещення Київської Русі, відзначив, що будівництво нових домів Господніх сприяє розвитку українського Православ'я.

27 липня у деканаті вшанували вояків УПА, які загинули в бою із загарбниками біля с. Згорани. Відбувся хресний хід до пам'ятного хреста, освяченого 2011 року, де благочинний протоієрей Віктор Возняк відправив панахиду.

Молитву й мітинг-реквієм проведено в рамках національно-патріотичного табору «Згоранська варта» (організатор – Всеукраїнське об'єднання «Свобода»). У поминанні взяли участь: депутат Верховної Ради України Євген Мельник, директор Любомльського історичного музею Олександр Остап'юк, ветерани ОУН–УПА, представники політичних партій і громадськості.

У Хмельницькому

23 липня, в день преподобного Антонія Києво-Печерського, митрополит Михайл і єпископ Матфей перебували в цьому місті з нагоди дня ангела місцевого єпархіяльного архієрея – митрополита Хмельницького і Кам'янець-Подільського Антонія. Волинські архіпастірі разом з іншими владиками відправили святокове Богослужіння в кафедральному соборі Апостола Андрія Первозваного, помолитись за здоров'я і плідне служіння високопреосвященного Антонія.

ЗВ'ЯЗОК ЧАСІВ

ЮВІЛЕЙ УНІКАЛЬНОГО МУЗЕЮ

20 років тому, в серпні 1993-го, в Луцьку відкрився Музей волинської ікони. Ця подія збіглася зі 100-літтям Волинського єпархіяльного давньохрестовища, створеного в Житомирі 1893 р. з ініціативи архієпископа Волинського і Житомирського Модеста. Давні традиції збирання, зберігання та дослідження пам'яток сакрального мистецтва, започатковані на Волині ще у XIX ст. створенням сховищ церковних старожитностей при православному братстві у Луцьку та Володимирі, знайшли продовження у діяльності Музею волинської ікони.

Збірка творів іконопису XVI–XVIII ст. Волинського краєзнавчого музею сформувалася за короткий час. У 1981–1984 рр. музей провів 22 наукові експедиції щодо виявлення, взяття на облік, збору цінних історичних і мистецьких пам'яток у діючих та знятих із реєстрації храмах Волині. Було обстежено 370 церков, обліковано 644 пам'ятки (серед них 396 ікон). До фондів краєзнавчого музею надійшли пам'ятки образотворчого і декоративно-прикладного мистецтва, стародруки, зокрема твори волинської школи іконопису. Крім того, музейний архів поповнився великою кількістю фотографій церков – пам'яток архітектури по кожному району області та церковними документами XIX – поч. XX ст. Науковим керівником експедицій був відомий український мистецтвознавець Павло Миколайович Жолтовський.

За роки експедицій урятовано сотні витворів сакрального мистецтва, які ще залишались у напівзруйнованих закритих храмах, капличках, на горіщах і дзвіницях діючих церков. Осипи і здуття левкасу та фарбового шару, пліснява, забрудненість, значні втрати композиційних частин були характерними для більшості пам'яток, що потрапили до фондів музею. На місці працівники вимушені були робити первісну консервацію, щоб із найменшими втратами перевезти знахідки до краєзнавчого музею для збереження.

Результатами експедицій стала паспортизація кожної пам'ятки із зазначенням датвання, розмірів, місцезнаходження, коротким описом та фотографією. Паспорти стали своєрідним попереднім каталогом творів живопису і прикладного мистецтва Волині XVI–XVIII ст. Паралельно з паспортизацією у 1984–1985 рр. укладались охоронні договори з релігійними громадами на їх збереження.

Першочерговим завданням стало не лише зберігання, але й консервація та реставрація пам'яток. Цим займалися реставратори Волинського краєзнавчого музею, спеціалісти Національного науково-дослідного реставраційного центру України і його Львівського філіалу, Національної академії образотворчого мистецтва та архітектури. Прове-

дена робота заклала фундамент для експонування пам'яток і створення Музею волинської ікони.

Сьогодні в експозиції представлено більше 100 творів іконопису, зібраних працівниками музею під час експедицій, переданих священнослужителями і церковними грома-


дами з благословення керівників православних епархій Волині, подарованих колекціонерами й окремими громадянами. Вони характеризують розвиток волинського малярства в цілому, його напрямків і течій, дозволяють простежити основні етапи становлення волинської школи.

Експозиція музею побудована за тематико-хронологічним принципом. У залах представлено іконопис XVI–XVIII ст. Особливе місце займають шедеври не лише волинського, але й усього давнього українського іконопису. Це монументальні образи «Спас у славі» XVI ст., «Спас» першої половини XVII ст. з міста Камінь-Каширський, група ікон «волинського іконописця 1630 р.», твори Йова Кондзелевича кінця XVII – початку XVIII ст. та інші.

В окремому залі демонструється унікальна пам'ятка візантійського мистецтва XI–XII ст. – Холмська ікона Божої Матері, передана до музею у вересні 2000 р. жителькою Луцька Надією Горлицькою, в родині якої ця святиня зберігалась понад півстоліття. Чудотворний образ відкритий для екскурсантів і паломників. Особливо велелюдними й урочистими є хресні ходи вірян до реліквії у день її уславлення – 21 вересня.

Музей провів 20 щорічних міжнародних наукових конференцій «Волинська ікона: питання історії вивчення, дослідження та реставрації», на яких науковці, музейники, реставратори України, Росії, Білорусі та Польщі діляться здобутками і досвідом у вивченні волинської ікони. Матеріали конференцій публікуються у наукових збірниках. Крайні зразки сакрального мистецтва Волині музею популяризує у своїй друкованій продукції: буклетах, листівках, календарях та ін. Нещодавно видруковано третій альбом «Музей волинської ікони» – солідне подарункове видання, яке відкриває для світу частину наших національних культурно-духовних надбань.


У Горохівському деканаті

24 липня, в день пам'яті рівноапостольної Ольги, великої княгині Київської, в Горохові пройшли Богослужіння та заходи, присвячені 1025-літтю хрещення Русі-України.

Декан і настоятель парафії Вознесіння Господнього протоієрей Андрій Сидор разом із місцевим духовенством відправив в однойменному храмі Літургію та подячний молебень. Після цього учасники свята хресним ходом пішли до пам'ятного знака борцям за волю України, де було відслужено панахиду. До молитви долучилися голова райради Леонід Андрійчук, перший заступник голови райдержадміністрації Валентин Бочковський, інші посадовці.

Далі відзначення ювілею продовжилося в кінотеатрі «Волинь». Річ у тім, що за починим о. Андрія на кошти РДА обласне державне телебачення створило 40-хвилинний документальний фільм «Горохівська святиня», присвячений цій даті. У ньому йдеться про історію Свято-Вознесенської церкви з використанням відеоархіву настоятеля. Стрічка незабаром вийшла в ефір. А того дня відбувся допрем'єрний показ. Зал був заповнений учерть. Перед демонстрацією аматорської творчої колективи району дали концерт духовної музики.

«Горохівську святиню» можна подивитись і на єпархіяльному сайті <http://www.pravoslavia.volyn.ua/> у розділі «Відео».

У кафедральному соборі

1 серпня минуло сто років, як відійшла у вічність Леся Українка. З цієї нагоди із благословіння владики Михайла перед пам'ятником поетеси на Театральній площі обласного центру відслужено заупокійну літню. Очолив відправу староста луцького кафедрального собору Святої Трійці протоієрей Володимир Подолець.

Звертаючись до присутніх, душпастир зазначив, що Леся Українка потребує наших молитов, як і будь-яка людина. Однак нам треба «щось від неї перетягнути, насамперед – мужність... Кожен має щось зробити, щоб піднести цінність, гідність, честь свого народу».

Помолитися за упокій раби Божої Лариси прийшли міський голова Микола Романюк, представники обласної влади та громадськості.

У Ратнівському деканаті

2 серпня єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михайла очолив престольне свято у храмі Пророка Іллі в Ратному. Із ним співслужили: декан і настоятель парафії протоієрей Роман Бодак, ковальський районний декан протоієрей Іван Бонис, камінь-каширський – протоієрей Володимир Мицько та інше духовенство.

Архієрей виголосив проповідь про Церкву-матір. Зокрема, зазначив: «Дякую вам, дорогі, що ви біля матері Церкви. Дякую вам, що ви прагнете мати таку саму ревність, як пророк Ілля... Маємо своє духовенство, своїх вірних – свою Церкву. І ми служимо не заради благ, а заради того, щоб бути з вами і разом із вами бути з Богом». На завершення наступний празник відсвяткувати вже в новому Господньому домі.

Іллінська православна парафія існує в селищі Ратно з 1556 року, повідомив інформаційній службі єпархії Валентин Муковоз. Після Першої світової війни Іллінський собор став парафіяльною церквою. В 1944-му, під час боїв за містечко, храм повністю згорів. 1992 року громада розпочала відновлювати святиню. Як зазначив о. Роман, не легкі були часи відбудови, але з ласкою Божою через 70 літ після знищення і в ювілей хрещення Київської Русі-України завершено всі будівельні роботи, а храм, як віки тому, є найбільшою православною спорудою на Ратніщині.

Ченці серед молоді

4 серпня на щорічному фестивалі українського опору «Бандерштат» у Луцьку брати жидичинського монастиря Святителя Миколая Чудотворця на запрошення організаторів із благословіння митрополита Михайла відслу-

Продовження на с. 6

СВЯТИНИ ВОЛИНИ

ЩЕ КРОК ДО ЗАВЕРШЕННЯ

14 липня єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михаїла освятив новий іконостас у храмі Великомученика Димитрія Солунського в с. Самійличі Шацького деканату.

Під час Божественної Літургії та чину освячення з вікарієм єпархії співслужили: декан і настоятель парафії протоієрей Михайло Цвинкилевич, любомльський декан протоієрей Віктор Возняк, намісник Замкового Свято-Архангельського монастиря в Луцьку ігумен Святополк (Канюка), інше духовенство – місцеве та з Львівщини.

У проповіді владика нагадав вірним, що цьогогоріч ми відзначаємо 1025-ліття хрещення Київської Русі. При цьому звернув особливу увагу на роль Православ'я в духовності українського народу.

Також було вручено церковні нагороди основним фундаторам цього Божого дому: Петрові Федонюку – орден Святого Миколая Чудотворця, Миколі Кузьмичу й Леонідові Кислюку – патріарші, а голові сільради Олександрові Кузьку та Юрієві Капляру – митрополичі благословенні грамоти.


В ОНОВЛЕНІЙ ЦЕРКВІ

28 серпня єпископ Матфей із благословіння правлячого архієрея відправив чин відновлення храму Успіння Пресвятої Богородиці в с. Скригове (Скриголово) Горохівського деканату. Церкву зведено 1900 року, певний час вона не діяла. Нещодавно тут закінчили внутрішні реставраційні роботи, розпис.

Під час малого освячення Божого дому й Літургії з нагоди престольного празника з вікарієм єпархії співслужили: декан протоієрей Андрій Сидор, настоятель парафії священник Сергій Лівончук, інші панотці – місцеві, а також із

Ковельського районного благочиння, Вінниччини та Львівщини.

На завершення Служби владика виголосив проповідь про спасенну місію Церкви Божої та вручив митрополичі благословенні грамоти голові сільради Наталії Шанковській, старості й касиру парафії Аллі Фещук, регенту Раїсі Федоришиній. Відзначено також представників фонду «Європейський вектор» та інших жертводавців.

Світлина з архіву єпископа МАТФЕЯ

ЦЕРКВА І МОЛОДЬ

ВІДПОЧИНОК
ІЗ МОЛИТВОЮ

16–24 липня у єпархії, як і щороку, діяв православний молодіжний табір. Духовна консисторія, зокрема інспектор з питань місійної діяльності протоієрей Юрій Близнюк, організувала таборування в урочищі Білі Береги поблизу селища Колки Маневицького деканату.

Відкрив табір митрополит Луцький і Волинський Михаїл молебнем на початок усього доброго діла. У настанові до юних учасників табору архіпастир побажав, аби стосунки між ними будувалися на повазі, шані та християнській любові, бо саме в цьому місці вони знайдуть нових друзів. «Коли один одного будете підтримувати, один одному будете допомагати – оце дуже важливе для вашого життя в подальшому», – зауважив високопреосвященний.

Поряд зі спортивними й інтелектуальними іграми відпочивальники могли поспілкуватися

з о. Юрієм та протоієреєм Віктором Михалевичем на різні богословські теми. Також до ранкових і вечірніх богослужінь долучались місцевий декан протоієрей Андрій Закидальський, протоієрей Борис Григлевич та священник Юрій Крохмаль-Брилевський. Особливу активність, увагу до юних таборян проявили молоді духівники: священники Назар Бабій, Олег Чвир та Роман Вонсіцький.

По завершенні о. Юрій відзначив, що відтаборували успішно, цьогогоріч тут було близько 50 осіб і він радий, що середній показник зростає порівняно з першим табором 2010 року. Також закликав молодь не бути байдужою до такого виду заходів, адже це організовується заради них же самих.

Світлина Ігоря САЦИКА


ВАРТО ЗНАТИ


З УСІЄЮ ХРИСТОБРАТІЄЮ

Близько тисячі священнослужителів і мирян єпархії взяли участь в урочистому хресному ході, який відбувся у столиці 28 липня, у день рівноапостольного великого князя Володимира, ставши кульмінацією відзначення нашим Патріархатом 1025-ліття хрещення Батьківщини.

Свято розпочалося Божественною Літургією в головному соборі Церкви, яку очолив Патріарх Київський і всієї Руси-України Філарет. Із ним співслужили предстоятель Чорногорської Православної Церкви Архієпископ Цетинський і Митрополит Чорногорський Михаїл, понад 40 архієреїв, серед яких були й митрополит Луцький і Волинський Михаїл та єпископ Володимир-Волинський Матфей.

У хресній ході від собору до пам'ятника св. Володимиру духовенство з Волині традиційно йшло першими. Наших священників було менше, ніж минулого року, оскільки цьогогоріч 28 липня припало на неділю, тож багато душпастирів відправляли Служби в своїх парафіях. Натомість значно більше прибуло мирян-паломників.

Перед цим, 26 липня, владика Михаїл і Матфей, канцлер єпархії протоієрей Микола Цап, ректор Волинської православної богословської академії протоієрей Ігор Швець, намісник луцького Замкового Свято-Архангельського монастиря ігумен Святополк (Канюка) були учасниками урочистої академії в національному палаці мистецтв «Україна».

На відкритті Всеукраїнської мистецької виставки «Велике і величне» в «Мистецькому арсеналі» побував єпископ Матфей.

Орест ВЛАСЮК,
студент Волинської православної богословської академії
Світлина інформаційної служби єпархії

Продовження. Початок на с. 2-4

жила подячний молебень. Очоловив його ієромонах Никодим (Мартинів).

У слові до учасників фестивалю о. Никодим зупинив увагу на тому, що молодь робить корисну справу для Батьківщини. Адже важливо, щоб не тільки щось потребувати від своєї держави, але й робити певний внесок для її розбудови.

У Ковельському районному деканаті

9 серпня єпископ Володимир-Волинський Матфей із благословіння правлячого архієрея очолив храмове свято парафії Великомученика і цілителя Пантелеймона в селищі Люблинець. За Богослужінням із вікарієм єпархії співслужили: декан протоієрей Іван Бонис, настоятель священник Матвій Олійник, інше духовенство – місцевого, Горохівського й Турійського благочинь.

У проповіді владика зупинився на житті Пантелеймона та відзначенні 1025-ї річниці хрещення Русі-України. Наголосив і на активності парафіян у збиранні пожертв на добудову храму, підкресливши: «Не маючи меценатів, ви трудитесь і зводите величну святиню. Саме так буде цінуватись ваша справа, і вона буде увінчана успіхом».

По завершенні Божественної Літургії священнослужителі й миряни пройшли хресним ходом до місцевої амбулаторії, де відслужили подячний молебень. Персоналові подаровано ікону великомученика.

Настоятель цієї парафії о. Матвій Олійник долучився до відзначення Дня будівельника й дня селища. 11 серпня після відправи в храмі Божественної Літургії та подячного молебню душпастир взяв участь в урочистості.

Уперше тут провели акцію «Рушничок єднання», подібну до однойменного фестивалю в обласному центрі. У Люблинці довжина ланцюга учасників із вишитими рушниками складала 153 м. Також під час святкування о. Матвій виконав пісню про українське село.

13 серпня відбулась презентація сайту деканату – Serkva-kovel.com.ua. Це ще один внесок панотців у відзначення 1025-ї річниці хрещення нашої Вітчизни. Представлення веб-ресурсу провели під час чергових зборів благочиння у храмі Великомученика Юрія Переможця с. Дубове, які очолив декан протоієрей Іван Бонис.

Адміністратором сайту є настоятель парафії Архієраха Михаїла в с. Воля Ковельська священник Володимир Удуд. Попервах тут буде розміщено історію всіх храмів деканату, подаватимуть новини парафій, проповіді священників, інші корисні публікації тощо. За сприятливих обставин постане більш потужний інтернет-ресурс, який співпрацюватиме з іншими церковними сайтами та проводитиме діяльність у соціальних мережах.

25 серпня у с. Стеблі, де ніколи не було церкви, освятили хрест і наріжний камінь майбутнього храму Апостола і євангеліста Йоана Богослова. З благословення митрополита Луцького і Волинського Михаїла богослужіння очолив декан протоієрей Іван Бонис. Із ним правила настоятель парафії священник Микола Качмар та інше місцеве духовенство.

У вас є внутрішня віра, а те, що ви розпочинаєте зводити церкву, свідчить і про зовнішню віру, зазначив о. Іван у слові до мирян. Це також значить: ваша віра щира і ви всім серцем хочете послужити Богові, щоб возносити молитви у Його домі, наголосив душпастир.

26 серпня вперше в селищі Люблинець відбувся одинденний табір для церковних прислужників та учнів недільної школи, повідомляє сайт деканату Serkva-kovel.com.ua. Захід організував настоятель місцевої парафії Великомученика і цілителя Пантелеймона священник Матвій Олійник.

Як розповів інформаційній службі єпархії душпастир, такий задум виник із вдячності до дітей, які сумлінно ставляться до своїх обов'язків у храмі. Є такі, що, приїжджаючи здалеку (із Запоріжжя, Львова) на канікули до бабусі, з радістю прислужують у Божому домі та мріють стати священниками.

У програмі табору були й духовні бесіди, і спортивні ігри, й обід, приготований на вогни-

ВІДПОВІДЬ БОГОСЛОВА

МОЛИТОВНЕ ПРАВИЛО

Запитання: Розкажіть, будь ласка, про молитовне правило. Які молитви до нього повинні входити?

Відповідає священник Андрій ХРОМЯК

Основою життя православного християнина є піст і молитва. Молитва – розмова душі з Богом. Церква, щодня молячись «за всіх і за все», установила перелік молитов – т. зв. молитовне правило, для кожного особисте. Його склад залежить від духовного віку, умов життя, можливостей людини. Молитвослов пропонує нам ранкові та вечірні молитви, доступні кожному. Вони звернені до Господа, Божої Матері, ангела-хранителя. З благословення духовника в особисте («келійне») правило можна включити й молитви обраним святым. Якщо немає можливості прочитати ранкові молитви перед іконами у спокійній обстановці, то краще промовити їх у дорозі, ніж опустити зовсім. У всякому разі, не слід сидіти снідати без молитви «Отче наш». Якщо людина хвора або дуже втомилася, то вечірнє правило можна прочитати не перед сном, а незадовго до цього. Велими важливою складовою ранкових молитов є поминання. Обов'язково належить молитися за мир і здоров'я Патріарха, правлячого архієрея, духовного отця, батьків, родичів, хрещених і хрещеників, усіх людей, які пов'язані з нами. Якщо хтось не може помириться з іншим, нехай навіть не зі своєї вини, він зобов'язаний поминати «тих, хто ненавидить» і щиро бажати їм добра. До приватного правила багатьох православних входить читання Євангелія і Псалтиря. Так, оптинські ченці благослови-

ли читати протягом дня одну главу з Євангелія, по порядку, і два розділи з Апостольських послань. А останні сім глав Апокаліпсиса читалися по одній главі на день. Тоді читання Євангелія й Апостола закінчувалось одночасно й починалось нове коло читань.

Молитовне правило людині встановлює його духовний отець, він же може змінити його – зменшити або збільшити. Встановлене правило повинно стати законом життя, і кожне його


порушення слід розглядати як винятковий випадок, про який треба розповісти духовнику і приймати від нього напоумлення.

Головний зміст молитовного правила – налаштувати душу християнина на особисте спілкування з Богом, пробудити в ньому покаєнні думки, очистити серце від гріховної скверни. Тому ми, ретельно виконуючи покладене, навчаємося, за словами апостола, молитися «у будь-який час духом... з повною постійністю і благанням за всіх...» (Еф. 6:18).

Бажаєте одержати відповідь православного богослова на Ваші запитання? Звертайтеся до редакції: 43025 Луцьк, Градний узвіз, 1; (0332) 72-21-82; hazeta.vyev@gmail.com

ГОЛОС ЧИТАЧА

ГОЛОВНЕ ДЛЯ СПАСІННЯ

Кожний християнин має задуматися, з якими духовними здобутками, скарбами та чеснотами проживає дані Господом земні роки.

Апостол Павло справедливо зазначає: «...ми нічого не принесли в світ, і явно що нічого не можемо і винести з нього» (1 Тим. 6:7). Але ж це стосується тільки матеріального, тимчасового світу і його речей. У свою чергу апостол Іван Богослов стверджує: «...Блаженні мертві, які вмирають у Господі; так, говорить Дух, вони заспокояться від трудів своїх, і діла їхні йдуть

Дійсно, такі засоби є, причому настільки прості, що, здається, вже простіше й не буває. Хоча це, звичайно, так тільки на перший погляд. А як справа дійде до виконання, то тут уже починаються справжні проблеми, справжня запекла та безкомпромісна боротьба між вселенськими силами добра та зла за кожну душу християнську...

Одне семирічне хлоп'я, Юрчик, син знайомого священника, довго не лягав спати, щось своїми невпевненими кривульками випишував у спеціальному зошиті. Цікаво мені стало, що ж він там таке нашкрябав. Передаю дослівно: «(1) Люди забули про Бога – це великий гріх. 2) Люди не читають Біблію – це великий гріх». Згадає при цьому й слова Господа, що ярмо Його легке і ноша Його не обтяжлива (Мф. 11:30). Дуже точно, Юрчику!

Справді, аби не грішити, необхідно тільки й усього, що:

а) пам'ятати завжди про Бога (у вчинках і молитвах – прохальних, подячних, прославних, найкоротші з яких – «Допоможи мені, Господи» та «Дякую Тобі, Боже» і «Прости

мені, Господи»);
б) щоденно хоча б 5–10 хвилин приділяти читанню Святого Письма. Якщо пропустив сьогодні, завтра – подвійна порція.

Оце, власне, й усе. Робимо це, дорогі брати і сестри, так, але обов'язково щодня. Звертаймося до Бога – Отця і Сина і Духа Святого, наполегливо і невпинно просимо в Нього благословення на свої добрі справи. Любімо людей, щиро бажаймо усім спасіння, прощаймо, не судім, не даваймо волі своєму Я, то й спасемося. Нагадуємо Всевишньому про себе по триста разів на день – Він простить нам цю «багатослівність» і «покарає» за нього Своїм благословенням.

Пам'ятаймо завжди, що все в цьому світі робиться заради Христа, через Христа і в Христі, бо Він є Дорога, Істина та Життя (Ів. 14:6) та Двері Своїм вівцям (Ів. 10:7), якими повинні стати, якщо ще не стали, ми з вами.

Іван ВОЗНЕСЕНСЬКИЙ, м. Луцьк

щі. Такі табори проводитимуться й надалі, поділився намірами о. Матвій.

В академії

21 серпня відбулися вступні іспити до Волинської православної богословської академії, повідомляє сайт Vpba.org. Абітурієнти склали іспити з біблійної історії, катехізису, церковного уставу та співу, української мови, проходили співбесіду. Екзаменаторами були митрополит Михаїл, ректор протоієрей Ігор Швець, інші викладачі.

Серед цьогорічних вступників є особи, які вже отримали середню спеціальну або вищу освіту. З кожним роком розширюється географія охочих учитися в цьому виші, включаючи Центральну та Південну Україну.

Після закінчення іспитів секретар вченої ради протоієрей Ігор Скиба зачитав список прийнятих студентів, а владика побажав їм із мудрістю та користю провести роки навчання в духовній школі.

Свічка пам'яті

22 серпня в Україні відзначається День пам'яті працівників органів МВС, які загинули при виконанні службових обов'язків.

Цього дня з благословіння його високопреосвященства в кафедральному соборі Святої Трійці декан протоієрей Микола Нецькар після Божественної Літургії відправив панахиду, заклавши присутніх правоохоронців та їхніх родичів пам'ятати про загиблих у своїх молитвах.

Таке богослужіння відбулося в каплиці Ікони «Неопалима Купина», спорудженої на території частини спеціальної пожежної техніки в Луцьку, яке очолив декан монастирів єпархії ігумен Константин (Марченко). У молитві взяли участь ченці чоловічого монастиря Святителя Миколая Чудотворця в с. Жидичин Кіберецького деканату, заступник начальника Луцького МВ УМВС із кадрового забезпечення Сергій Кондратюк та працівники органів внутрішніх справ. Усі присутні тримали в руках запалені свічки, адже в рамках відзначення Дня пам'яті загиблих правоохоронців уперше в Україні відбулась акція «Запали свічку пам'яті».

На завершення ігумен Константин вручив правоохоронцям у подарунок образ Спасителя й зазначив: «Насправді загинути за ідею дуже важко, адже не завжди це можуть оцінити, але якщо ти сам внутрішньо готовий до цього, то ти – людина».

Як повідомляє сайт Volyn.mvs.gov.ua, за часи незалежності в Україні при виконанні службових обов'язків загинуло 1016 працівників органів внутрішніх справ, а 7536 правоохоронців отримали поранення.

Молимося за Україну

Священнослужителі й миряни єпархії відзначили День Незалежності України, беручи участь у святкових богослужіннях і заходах.

23 серпня з нагоди Дня Прапора митрополит Луцький і Волинський Михаїл очолив подячний молебень у кафедральному соборі Святої Трійці й освятив стяги – єпархіяльні, державний і Євросоюзу. З владикою співслужили канцлер єпархії протоієрей Микола Цап та інше духовенство. Після молитви прапори винесли на соборний майдан. Під спів Державного Гімну України їх було піднято на флагштоки, що біля духовної консисторії.

Цього ж дня митрополит і канцлер були учасниками урочистості в обласному музично-драмтеатрі ім. Т. Шевченка.

А в день головного державного свята, 24 серпня, владика відправив два подячних молебні в обласному центрі: у Троїцькому соборі та на Київському майдані. Там після молитви й архієрейського слова розпочалося вітання міського голови Миколи Романюка, представників облдержадміністрації та облради, вручення державних нагород і урочиста хода до Театральної площі. З високопреосвященим співслужили декан протоієрей Микола Нецькар й інше духовенство собору.

«Ми дякуємо Богові за незалежність, під час якої можемо вільно приходити до храму і за це нас ніхто не переслідує, можемо своїми устами і серцем прославляти Бога, маємо можливість виражати свою віру в наших символах, молитвах, цінностях духовних», – зазначив архієрей у своєму слові. – Ми просимо, щоб милостивий Господь благословив кожного з нас на щасливе життя в нашій Україні!».

Закінчення на с. 7

ХРОНІКА

Закінчення. Початок на с. 2-4, 6

Пізніше, обідньої пори, єпископ Матфей із благословіння митрополита Михайла відправив в обласному центрі панахиду по загиблих у боротьбі за свободу українського народу. За відправкою перед пам'ятним знаком жертвам політичних репресій із вікарієм єпархії співслужили намісник Замкового Свято-Архангельського монастиря ігумен Святополк (Канюка), інші пастирі. У молитві взяли участь секретар міськради Григорій Пустовіт, голова Братства ветеранів ОУН-УПА на Волині Василь Кушнір та інші представники громадськості.

Нашій державі не двадцять два роки, а вона має тисячолітню історію, наголосив владика Матфей у своєму слові. Ми повинні пам'ятати, якою ціною здобувалась незалежність, і молитися за тих людей, котрі поклали своє життя за Батьківщину, зазначив архієрей.

Пролюнали за Бугом

22-25 серпня архієрейський хор «Оранта» луцького кафедрального собору Святої Трійці фібував із концертною програмою в Польщі на фес-

тивалі «Міжнародні зустрічі з церковною музикою».

У чотирьох містах – Опапениці, Возьниках, Познані, Вольштині – глядачі мали змогу почути висококласний спів волинського колективу, у виконанні якого звучали твори М. Березовського, Д. Бортнянського, В. Тиможинського та інші.

Як розповіли інформаційній службі єпархії художній керівник і диригент «Оранти» Василь Мойсіюк та директор хору протоєвangelіон Ярослав Місюк, враження дуже позитивні, щоразу шанувальники прекрасного віддачували за виступ гучними оплесками. Особлива подяка парафіянам, жертводавцям, усім, хто фінансово посприяв, аби поїздка відбулася, підкреслили вони.

Став почесним громадянином

Голова Волинського крайового братства Святого апостола Андрія Первозваного (Луцького Хрестовоздвиженського) Андрій Бондарчук став почесним громадянином обласного центру. Відповідний нагрудний знак вручив йому міський голова Микола Романюк 25 серпня під час урочистої академії з нагоди дня міста на Театраль-

му майдані. Рішення про присвоєння цього почесного звання було прийнято міськрадою 31 липня. Так вона відзначила «визначний особистий внесок у розвиток національної культури» голови Братства.

У святкуванні взяли участь: декан кафедрального собору Святої Трійці протоєрей Микола Нецькар, генеральний консул Республіки Польща в Луцьку Беата Бживчи, уповноважені представники Парламентської Асамблеї Ради Європи та представники офіційних делегацій з шести країн світу.

Музею – два десятиліття

27 серпня єпископ Матфей із благословіння митрополита Михайла взяв участь в урочистостях з нагоди 20-річчя Музею волинської ікони, які проходили у Волинському краєзнавчому музеї.

У вітанні вікарієм єпархії висловив подяку директорів Тетяні Єлісєєвій та всім працівникам не тільки за збереження і реставрацію, а й примноження колекції ікон, побажав їм Божого благословіння, успіхів і натхнення в роботі.

3 привітаннями виступили також

представники інших конфесій, голова облдержадміністрації Борис Клімчук, луцький міський голова Микола Романюк, науковці.

Упокій, Господи

31 серпня рідні, друзі та колеги провели в останню путь рабу Божу Тетяну – маму генерального директора обласної державної телерадіокомпанії Ольги Куліш.

Чин похорону в кафедральному соборі Святої Трійці очолив митрополит Луцький і Волинський Михайл. Він особисто, а також інформаційно-видавничий центр єпархії висловлюють щире й глибоке співчуття Ользі Володимирівні. Хай Господь як люблячий Отець оселить новоспочилу там, де праведні спочивають, а за її душу нехай не переривається заупокійна молитва. Вічна їй пам'ять!

Інформаційна служба єпархії

Докладніше про ці та інші події – на офіційному сайті Pravoslavia.volyn.ua


Указом № 44 від 11 липня 2013 р. дано благословіння на створення моніторингової групи для перевірки й вивчення стану реалізації свічок.

Склад групи: ієромонах **Никодим (Мартинів), Ольга Кісельова, Анна Каплан, Артур Каплан. Настоятелям парафій** благословляється сприяти у здійсненні цього указу.

Указом № 46 від 22 липня 2013 р. дано благословіння клірикам єпархії узгоджувати та координувати свою прочанську діяльність на території України із керівником паломницького центру «Україна» **Ларисою Савчук**, а зарубіжні проці безпосередньо узгоджувати із керуючим єпархією **митрополитом Михайлом**.

Ієродиякона Лазаря (Кузьмича) заборонено у священнослужінні за порушення церковного уставу (№ 47 від 20 серпня 2013 р.).

ВІТАННЯ

Ювілеї

- Єпископові Володимир-Волинському Матфею, вікарієві єпархії**, 6 вересня – 40 років;
- храму Преподобного Симеона Стопника в с. Облани Ковельського райдек.** – 20 років від освячення;
- храмам Різдва Пресвятої Богородиці: в с. Кричівчич Ковельського райдек.** – 190 років від освячення, в с. Грушів Іваничівського дек. – 215 років від освячення місця під будівництво й 210 – від завершення спорудження, в с. **Новий Загорів Локачинського дек.** – 225 років від завершення прибудови до храму братського корпусу, в с. **Пустомити Горохівського дек.** – 20 років від освячення;
- храму Великомученика і цілителя Пантелеймона в с. Романці Луцького райдек.** 29 вересня – 115 років від освяти місця під будівництво;
- храму Апостола Іоана Богослова в с. Губин Горохівського дек.** – 20 років від освячення місця під будівництво;

- храму Покрови Пресвятої Богородиці в с. Привітне Локачинського дек.** – 20 років від освячення;
- храму Апостолів Петра й Павла в с. Високи Цевелічи Локачинського дек.** 25 жовтня – 15 років від освячення;
- священнику Віталієві Худому**, настоятелю парафії Архистратига Михайла в с. Павловичі Локачинського дек., 5 вересня – 35 років;
- священнику Іванові Гурєєву**, настоятелю парафії Архистратига Михайла в с. Підгайці Луцького райдек., 11 вересня – 10 років священничого служіння;
- священнику Ігореві Кузьмичу**, настоятелю парафії Великомученика і цілителя Пантелеймона в Ковелі (Залізнична лікарня), 11 вересня – 40 років;
- священнику Юрієві Здебському**, настоятелю парафії Ікони Пресвятої Богородиці неустанної помочі у Володимирі (школа-інтернат) і Вознесіння Господнього в Устилузі Воло-

- димирського райдек., 14 вересня – 30 років;
- протоієрею Тарасові Манелюку**, цумансько-му деканові та настоятелю парафії Святого Іоана Хрестителя в Цумані, 20 вересня – 15 років священничого служіння;
- священнику Олегові Кулішу**, настоятелю парафії Архистратига Михайла в с. Лавичі Любешівського дек., 21 вересня – 35 років;
- протоієрею Григорієві Федоріву**, настоятелю парафії Воздвиження хреста Господнього в с. Шельвів та Мучеників благовірних князів Бориса і Гліба в с. Марковичі Локачинського дек., 21 вересня – 15 років священничого служіння;
- священнику Андрієві Голубу**, настоятелю парафії Апостолів Петра й Павла в с. Берегове Рожищенського дек., 26 вересня – 35 років;
- протоієрею Володимиріві Присяжнюку**, луцькому районному деканові, настоятелю парафії Архистратига Михайла в с. Гірка-Полонка Луцького райдек., 6 жовтня – 40 років;
- диякону Юрієві Глові**, клірикові парафії

- Холмської ікони Богоматері в Луцьку, 13 жовтня – 40 років;
- протоієрею Михайлові Лагуняку**, настоятелю парафії Зачаття святого Іоана Хрестителя в с. Тишківчич Нововолинського дек., 17 жовтня – 35 років;
- священнику Олегові Гремалюку**, настоятелю парафії Апостолів Петра й Павла в с. Клевецьк, Різдва Пресвятої Богородиці в с. Ружин і Преображення Господнього в с. Городилець Турійського дек., 23 жовтня – 35 років;
- священнику Володимиріві Кішаку**, настоятелю парафії Архистратига Михайла в с. Когильне Володимирського райдек., 30 жовтня – 15 років священничого служіння.

Щиросердечно вітаємо Вас, владико, боголюб'язні отці, парафіяни, з ювілеями! Хай Бог благословляє усіх вас на многії і благі літа!

ПАЛОМНИЦТВА

- 22 вересня** – до святинь Володимира: собор і монастир Різдва Христового – Юрївська церква – Василівська церква – Успенський собор – Зимнівський монастир. Зголошуватися до 21 вересня. Виїзд о 7.00. Повернення – о 19.00. Вартість поїздки 70 грн.
- 27 вересня** – до Маняня (Івано-Франківська обл.): скит – джерело «Сльоза Божої Матері» – водоспад Святого Духа – джерело Святого Духа. Зголошуватися до 25 вересня. Виїзд – 26 вересня о 23.30. Повернення – 27 вересня о 23.30. Вартість поїздки 220 грн.
- 28 вересня** – у чоловічій монастир Великомученика Георгія Переможа (під Берестечком, с. Пляшева Рівненської обл.) із відвідуванням Музею козацької слави. Зголошуватися до 6 липня. Виїзд о 7.00. Повернення – о 20.00. Вартість поїздки 65 грн.
- 29 вересня, 20 жовтня** – до почаївських святинь: лавра – монастир Святого Духа (колишній лаврський скит) – монаше кладовище – джерело Праведної Анни. Зголошуватися: на першу по-

- їздку – до 28 вересня, на другу – до 19 жовтня. Виїзд о 6.30. Повернення – о 19.00. Вартість поїздки 80 грн.
- 12 жовтня** – до святинь Львова. Зголошуватися до 11 жовтня. Виїзд о 6.30. Повернення – о 23.00. Вартість поїздки 170 грн.
- 14 жовтня** – до святинь Києва: Печерська лавра – Феодосіївський, Введенський, Видубицький, Іонівський, Михайлівський Золотоверхий монастирі – Андріївська церква – Володимирський собор (Патріарша Служба) – Волинська ікона Богоматері (Національний художній музей України). Зголошуватися до 12 жовтня. Виїзд 13 жовтня о 23.30. Повернення 14 жовтня о 23.30. Вартість поїздки 250 грн.
- 19 жовтня** – до святинь Рівенщини: монастир у Дермані (п'ять чудотворних ікон і цілюще джерело) – собор в Острозі (мироточива ікона) – монастир у Межирічі (чудотворна ікона) – джерело Св. Миколая в Гільчі – монастир у Городку (чудотворна ікона,

- частинка гробу Богородиці). Зголошуватися до 18 жовтня. Виїзд о 6.30. Повернення – о 22.00. Вартість поїздки 90 грн.
- 21-28 жовтня (7 ночей)** – до святинь Грузії: Тбілісі – Мцхета – Сігнахі – Бодбе – Телаві – Ахалцхе – Боржомі. Зголошуватися до 5 жовтня.
- 11-18 листопада (7 ночей)** – до Святої Землі (проща «Дорогою Ісуса Христа»). Проводиться з благословіння Патріарха Філарета): Хайфа – долина Армагеддон – Назарет – Кана Галілейська – гора Фавор – біблійна Галілея – Ярденіт – гора Сіон – Ейн-Карем – Віфлеєм – Єрусалим – Віфанія – Юдейська пустеля – Єрихон – Мертве море – Лідда – Кумран. Зголошуватися до 20 жовтня.
- Виїзд на всі проці – від Свято-Троїцького собору в Луцьку. Докладніша інформація та реєстрація – у паломницькому центрі єпархії «Україна» (керівник Лариса Савчук) за тел. (0332) 71-83-77, (050) 812-09-79.**

Шановні читачі, дорогі брати і сестри! Не використовуйте наш часопис у господарських цілях. Якщо газета Вам уже не потрібна – передайте її ближнім або в бібліотеку

<p>СЛОВО КІЇВСЬКОГО ПАТРІАРХАТУ – НА ВОЛИНІ</p> <p>ЧИТАЙТЕ</p> <p>Газета «Волинські епархіяльні відомості»: запитуйте у храмах, кіосках, передплатуйте на пошті (виходить раз на місяць). Звертатися: (0332) 72-21-82, hazeta.yuev@gmail.com</p> <p>Різноманітна духовна література: запитуйте у храмах, книгарні-бібліотеці «Ключі» за адресою: Луцьк, просп. Волі, 2 (навпроти ЦУМУ, біля обласної юнацької бібліотеки).</p>	<p>Розпорядок роботи: будні – 9-19 год; свята, суботи й неділі – 10-17 год.</p> <p>Звертатися: (0332) 29-94-01, моб. (050) 339-73-66, (067) 570-57-97, kljuchi@ukr.net</p> <p>ДИВІТЬСЯ</p> <p>Відеоканал в інтернеті: Youtube.com/PravoslaviaVolyni</p> <p>Передача «Що каже священник» на обласному державному телебаченні (виходить раз на місяць – слідує за телепрограмою). Звертатися: (0332) 72-21-82, telesobor@gmail.com</p>	<p>СЛУХАЙТЕ</p> <p>Передача «Благо»: неділя, 7.30, FM-радіостанція «Сім'я і дім» (102,4 МГц).</p> <p>Звертатися: (095) 126-40-77, blaho@ukr.net</p> <p>ЧИТАЙТЕ, ДИВІТЬСЯ, СЛУХАЙТЕ</p> <p>Сайт Pravoslavia.volyn.ua – історія, устрій єпархії, святині, персоналії, документи, новини, фото, відео, газета, книги, аудіо, передруки.</p>
--	---	--

ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ
 За редакції: Українська Православна Церква
 Київський Патріархат

Свідоцтво про державну реєстрацію: ВП № 219 від 03.08.2004 р.

Засновник і видавець – Управління Волинської єпархії Української Православної Церкви Київського Патріархату (Волинська духовна консисторія)

Друк – ПрАТ «Волинська обласна друкарня» (Луцьк, просп. Волі, 27). Тел. (0332) 24-25-07. Зам. 3979. Наклад 3500 пр.

Передплатний індекс 91241

Редакція

Віталій КЛІМЧУК (в. о. головного редактора), Віктор ГРЕБЕНІОК (літературний редактор і коректор), протоієрей Віталій СОБКО, Андрій ГНАТЮК, Валерія ЛЕСЮК, Олександр БІЛЧУК (верстка, «НІЦЦАЛ»)

При використанні матеріалів часопису для публікації в інших ЗМІ посилання на нього обов'язкове.

Редакція не завжди поділяє позиції авторів, які несуть відповідальність за достовірність поданої інформації, та залишає за собою право редагувати матеріали або не друкувати їх зовсім.

Рукописи не рецензуються і не повертаються, листування з читачами – тільки на сторінках газети.

ДОВІДНИК ВОЛИНСЬКОЇ ДУХОВНОЇ КОНСІСТОРИЇ

43025 Луцьк, Граднік увізі, 1. Volynkonsistoria@ukr.net.
 Час роботи: понеділок-п'ятниця (крім святкових днів), 10.00-16.00.
 Обідня перерва: 13.00-14.00

Керуючий єпархією
 Митрополит Луцький і Волинський МИХАІЛ.
 Тел./факс (0332) 72-44-64

Канцелярія
 Канцлер – протоієрей Микола ЦАП. Тел. (0332) 72-53-63
 Віце-канцлер – протоієрей Олександр БЕЗКОРОВАЙНИЙ.
 Моб. (050) 956-70-00

Інформаційно-видавничий центр
 Тел. (0332) 72-21-82
 Голова центру – протоієрей Віталій СОБКО. Моб. (050) 661-56-68
 Інформаційна служба (збір та опрацювання даних про діяльність єпархії) – info@pravoslavia.volyn.ua
 Сайт Pravoslavia.volyn.ua – info@pravoslavia.volyn.ua
 Прес-служба (співпраця зі ЗМІ) – в. о. прес-секретаря Андрій ГНАТЮК – pres-sluzhba@ukr.net
 Газета «Волинські епархіяльні відомості» – hazeta.yuev@gmail.com

Телестудія «Собор» – гол. редактор Андрій ГНАТЮК. Telesobor@gmail.com
 Радіостудія «Благо» – головний редактор протоієрей Віктор ПУШКО.
 Тел. (095) 126-40-77. blaho@ukr.net

Видавничий відділ і книгарня-бібліотека «Ключі» – завідувач Дмитро ГОЛОВЕНКО.
 Тел. (0332) 29-94-01, моб. (050) 339-73-66, (067) 570-57-97. kljuchi@ukr.net.
 Група у «Фейсбуці»: Facebook.com/groups/kljuchi

Капеланська служба
 Старший капелан – протоієрей Олександр БЕЗКОРОВАЙНИЙ
 Інспектор з питань місійної діяльності – протоієрей Юрій БЛИЗНЮК.
 Тел. (0332) 20-00-25, моб. (095) 538-05-87

Паломницький центр «Україна»
 Керівник Лариса САВЧУК. Тел. (0332) 71-83-77, моб. (050) 812-09-79

Відділ організації благодійності та соціального служіння
 Завідувач Валерія ЛЕСЮК. Моб. (095) 037-67-00. Social-sluzhba@ukr.net

Склад-магазин ікон, риз, церковного начиння тощо
 Директор Богдан ТИШКЕВИЧ. Луцьк, просп. Волі, 2. Моб. (066) 217-25-58
 Розпорядок роботи: понеділок-п'ятниця – з 10 до 18 год, в суботу – з 10 до 15 год. Обідня перерва від 13 до 14-ї.

БОГОВЛАДДЯ

Чи настане цей суспільний лад в Україні?

Живемо в епоху демократії, тож вона здається нам універсальним і непорушним устроєм на всі часи і для всіх народів. Це найкраща з усіх суспільних систем, і вона може тільки безмежно вдосконалюватись. Хоча, можливо, й не найкраща. За відомим висловом Черчилля: «Правильно було сказано, що демократія – найгірша форма правління, за винятком усіх інших...». Мабуть, британський прем'єр-міністр мав на увазі «батька політології» Платона, який у переліку суспільних ладів демократію ставив на останньому місці.

Слово «демократія», як знаємо, походить від грецьких *демос* (народ) і *кратос* (влада), тому ще кажуть «народовладдя». Та немає такої наївної людини, яка повірила б, що народ і справді владарює через своїх виборних представників. Насправді керують еліти, переважно «грошові мішки»: як у Давньому Римі, так і тепер, як у нас, так і на Заході, а вибори – то тільки виборчі технології. Однак є речі глибші, ніж ця очевидність.

Ніщо не вічне на світі, тож чому б демократія – принаймні, її форма – мала бути унікальним винятком із непорушного правила? Ми змінюємо часи, часи змінюють нас. А оскільки список суспільних устроїв невеликий, то нинішню демократію має замінити один із тих, котрий уже був. «Що було, те і буде; і що робилося, те і буде робитися, і немає нічого нового під сонцем» (Книга Екклізіаста, 1:9). Який же то може бути лад?

Декому здається дивним, що нічого в Писанні не сказано про демократію. Коли під натхненням Святого Духа складалася Біблія, у Середземномор'ї, зокрема в греків, демократія процвітала. Є в Божому Слові згадки про спорт, про філософію, про пластичні мистецтва, так притаманні античній культурі, а про демократію – нічогосінько. Для державного буття Свого вибраного народу Господь благословив тільки теократію та, як поступку, монархію.

Що таке монархія – відомо. Це єдиновладдя (князя, хана, царя, короля): безроздільне, або ж абсолютне, чи обмежене законом, тобто конституційне. А що таке теократія?

Слово «теократія» (*Теός* – Бог) має кілька значень. Насамперед пряме: влада Всевишнього над усім світотвором. То була і Його

в різні часи, у різних народів, які сповідували різні релігії. Нині це Ісламська Республіка Іран та Місто-Держава Ватикан.

Не розглядатимем ані тисячолітнього доповіді Ватикану, ані двотижневого – Карпатської України 1939 р. (її президентом був священник-уніат Августин Волошин), ані досвіду Словаччини за президентства отця Йозефа Тисо в 1939–1945 рр. Зупинимось тільки на Православ'ї.

У XII–XV ст. у Новгородській республіці вибраний на вічі архієпископ очолював, за сучасною термінологією, виконавчу й судову

валися з виборністю – головною ознакою демократії. Однак народи, які жили з таким ладом, жили – принаймні в цьому аспекті – за Божою настановою.

Проте вони суттєво відрізнялися від старозавітної теократії: мали структуру держави – писані закони, органи управління, регулярне військо, владу на весь народ, на всю національну територію тощо. А описані в Біблії так звані судді були одночасно священниками й вождями свого племені (коліна), але не державцями. Богообраний народ розпадався на маленькі групи, а ті – ще на менші. Це спричинило криваву боротьбу всіх проти всіх. Євреї епохи суддів не спромоглися створити державної структури Богом даного ладу, в краї панував хаос. «У ті дні не було царя в Ізраїлі; кожен робив те, що йому здавалося справедливим» (Книга суддів, 21:25). Тому народ вимагав собі царя, і Господь дозволив завести євреям монархію – як попущення.

Чи може український народ у своїй державі встановити теократію? Тобто вчинити, чого вимагає Всевишній не тільки від стародавніх євреїв, аде Його слово – до всіх. Це була б докорінна зміна соціального ладу. Теоретично то мусило б мати такий вигляд. Ідея боговладдя повинна опанувати великі маси народу й значну частину еліти. Зрозуміло, що теократія має бути привабливою для самих діячів Церкви, тож треба виростити достатню кількість високоосвічених у різних галузях знань священнослужителів. Згодом за результатом референдуму в країні мирно й легітимно змінюється політичний устрій. За умов багатоконфесійності керівним органом держави стає парламент, далеким прототипом якого можна вважати нинішню Всеукраїнську Раду Церков і релігійних організацій.

Ця мрія була б зовсім неприйнятною для країн знецерковлених – Чехії, Франції тощо, але не для України. Є, щоправда, в цьому сценарії одна найбільша хиба: державна влада, здійснювана священнослужителями чи уповноваженими від Церкви, не буде позбавлена багатьох вад, притаманних людині.

Віктор ГРЕБЕНЮК


безпосередня влада над людським суспільством у Раю; ця влада непроминальна у Небі; до цієї влади, нового Раю, прагнемо ми, нині суцї на землі.

Але не це значення терміна маємо зараз на увазі. У політології під теократією розуміють державний устрій, за якого політична влада в країні належить духівництву або ж коли глава держави є одночасно главою панівного віровизнання. Теократична форма правління була

гілки влади, керував державною скарбницею. В 1516–1852 рр., тобто 336 літ, Чорногорія була теократичною державою. Нею правили князі у сані єпископа.

У 1960–1977 рр. президентом Кіпрської Республіки був предстоятель Кіпрської Православної Церкви Архієпископ Макаріос III.

Ці теократії були в чомусь успішні, а в чомусь ні, адже все людське – недосконале. Деякі були строго монархічними, а деякі поєдну-

вання світільників (у тому числі свічок) при Божественній Літургії та інших службах. Тертуліан писав: «Ніколи не звершується у нас богослужіння без світільників, але ми використовуємо їх не тільки для того, щоб розігнати п'яну ніч, – Літургія звершується у нас при світлі дня, – а щоб зобразити через це Христа, Світло Нерукотворне, без Якого б ми й опівдні блукали в темряві».

АЗИ ПРАВОСЛАВ'Я

КОЛИ Й ЧОМУ З'ЯВИЛИСЯ СВІЧКИ

Нерідко ті, що приходять до церкви врядигоди, запитують, як саме поставити свічку, чи біля якої ікони, чи в якій частині храму. Проте у парафіян, котрі частіше відвідують храми Божі, з'являються питання про сутність та історію свічок.

Поділ світла та темряви був одним із перших актів створення світу. А в кінці часів Сам Бог буде Світлом нового творіння. Бо, як сказано в Одкровенні, слава Божа освітила його, і світільник його – Агнець (21:23) – творить усе нове (21:5). Тому тема світла проходить через усе Священне Писання. А спеціально виготовлені посвіти із запалювання старозавітних богослужінь стають необхідною приналежністю скинії, а пізніше – Єрусалимського храму. Ці джерела світла, перш за все, були символом Божої присутності: «Ти, Господи, світільник мій; Господь просвічує темряву мою» (2 Цар. 22:29). Світло лампади або свічки також знаменує світле, радісне та палке моління до Бога: «Світло праведних весело горить, світільник же нечестивих угасає» (Прит. 13:9).

Як пише ієромонах Іов (Гумеров), «у Старому Заповіті замість світільників використовувались невеликі посудини з оливою і лляним гнотом. Час появи свічок як світільників не вдається встановити документально. Технологія виготовлення свічок поступово мінялась. Від трубки, наповненої жиром, з нитковим гнотом до класичної воскової церковної свічки – шлях у декілька століть. У греків та фінікійців був відомий спосіб відбілювання воску (за допомогою води та сонячних променів)...

Саме воскові свічки увійшли в користування у християнському богослужінні. Віск, будучи речовиною чистою, м'якою, такою, що виділяє приємний аромат, є символом християнської душі, очищеної від гріхів, покірної святій Божественній волі та прикрашеної духовно запашними чеснотами».

Свічка незвичайна і за фізичними властивостями. Видатний учений Майкл Фарадей (1791–1867) говорив: «Явище горіння свічки таке, що немає жодного закону природи, який би не торкнувся його під час цього процесу. Розгляд фізичних явищ, що відбуваються під час горіння свічки, являють собою найширший шлях, яким можна йти до вивчення природознавства». На завершення своїх лекцій про свічку великий фізик підкреслив: «Можу виразити вам тільки своє побажання, щоб ви з честю витримали порівняння зі свічкою, тобто могли б бути світочем для навколишніх, і щоб у всіх своїх діяннях ви наслідували красу полум'я, чесно і продуктивно виконуючи свій обов'язок перед людством».

Згідно з церковним переданням, ще в апостольські часи у християнських громадах використовувались свічки. Причому вони мали не тільки молитовно-символічне значення, але й вживались для освітлення дому, тому що богослужіння часто звершувались уночі. В тих місцях Нового Заповіту, де згадуються світільники, мова може йти саме про свічки: «У світлиці, де ми зібрались, було багато світільників» (Діян. 20:8).

Згодом Церковний Устав закріпив викорис-

тання світільників (у тому числі свічок) при Божественній Літургії та інших службах. Тертуліан писав: «Ніколи не звершується у нас богослужіння без світільників, але ми використовуємо їх не тільки для того, щоб розігнати п'яну ніч, – Літургія звершується у нас при світлі дня, – а щоб зобразити через це Христа, Світло Нерукотворне, без Якого б ми й опівдні блукали в темряві».

Полум'я свічки, що горить під час відправи, означає, що серця тих, хто молиться, полум'яніють любов'ю до Бога. Чим більше світла, тим більше радості. А тому чим більше церковне свято, тим більше запалюється в храмі свічок.

Підготував Орест ВЛАСЮК за матеріалами з інтернету


