

ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Часопис Волинської єпархії
Київського Патріархату

№ 9-10 (82-83) вересень-жовтень 2011 р.

Оригінал Тростянецької чудотворної ікони Богоматері «Одигітрія» (на світлині інформаційної служби єпархії) перед днем її особливого шанування після восьмирічної реставрації повернувся в рідний храм Святої Трійці с. Тростянець Ківерецького деканату. Від руйнації образ рятувала художник-реставратор обласного краєзнавчого музею Лариса Обухович. 18 серпня святиню зустріли на околиці села настоятель парафії священник Сергій Ледвок, миряни з цього й сусідніх сіл. Було відправлено акафіст. За словами душпастиря, люди прикладалися до святині зі сльозами зворушення.

А 21 серпня, в неділю перед Успінням Пресвятої Богородиці, архієпископ Луцький і Волинський Михайл очолив у Тростянецькій церкві урочисте Богослужіння. Як і щороку, торжество стало кульмінацією пішого паломництва з Луцька. Із владикою співслужили декан протоієрей Іван Семенюк, настоятель та інше духовенство. Радість торжества розділили сільський голова Валерій Ткачук, директор місцевої школи Микола Глинський.

Вітаючи присутніх зі святом, архієрей зазначив, що пройшовши різні випробування, цей храм вистояв і поволі оновлюється. Під час реставраційних робіт, зокрема розчищення підвалів, віднайдено старе церковне начиння, останки наших пращурів, які в часи лихоліть переховувалися в цьому святому місці. Оновилася чудотворна ікона, оновлюється й храм.

Не завжди і не всюди Всевишній укріплює людей явленнями, дивами, чудотворними іконами,

а лише тих, котрі мають глибоку віру та любов до Бога, підкреслив архієпископ. Так Господь проявляє Своє милосердя, зцілюючи через образи. У цьому бачимо силу і любов Творця. Людина постійно шукає Бога, тягнеться до духовних джерел. Тому, перебуваючи коло ікони Тростянецької Божої Матері, ми часто не знаходимо слів, щоб висловитися, нам хочеться перебувати лише в німій тиші, отримуючи благодать, що сходить через цей чудодійний образ.

За Божественною Літургією владику підніс у сан протоієрея о. Сергія. За значний внесок у реставрацію церкви жертводавця Сергія Мусійчука нагороджено орденом Святителя Миколая Чудотворця, патріаршими та архієрейськими благословенними грамотами відзначено багатьох інших парафіян.

Валерія ЛЕСЮК

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 єпархіяльних відомостей», радіопередачі, церковні новини тощо – в інтернеті за адресою: www.pravoslavja.lutsk.ua

ХРОНІКА**У консисторії**

3–6 серпня керівник видавничого відділу «Ключі» Дмитро Головенко брав участь у XV міжнародному книжковому ярмарку «Зелена хвиля», що проходив в Одесі. Представлена українська духовна література викликала фурор, – повідомив інформаційній службі єпархії Д. Головенко, – адже україномовної книги там немає. З благословення єпископа Одеського і Балтського Якова наші стенди виставлялися й у притворі кафедрального храму Різдва Христового. 16–19 серпня «Ключі» взяли участь у VII Київській міжнародній книжковій виставці-ярмарку в Українському домі. Серед сотень видавництв наше виявилось єдиним, що пропонувало православне друковане слово. 25 серпня дорожок єпархіального видавництва було представлено в Рівному на конференції вчителів української мови та літератури, що відбулась у ЗОШ № 8, а 29 серпня – на відкритті музею Пересопницького Євангелія в с. Пересопниця (Рівненська область). 14–18 вересня наші книги – на «Форумі видавців у Львові». У рамках заходу завідувач єпархіального видавничого відділу взяв участь у ряді презентацій та круглих столів.

17 вересня віце-канцлер єпархії протоієрей Олександр Безкоровайний взяв участь в урочистих зборах з нагоди Дня працівника лісу, що проходили в луцькому Палаці культури. А 22 вересня він був на урочистому пленарному засіданні Міжнародного наукового симпозиуму «Леся Українка: доля, культура, епоха» в муздраттеатрі.

У Ковельському районному деканаті

19 серпня, на свято Преображення Господнього, декан протоієрей Іван Бонис у співслужінні з настоятелем парафії Різдва Пресвятої Богородиці с. Білин священником Василем Фурманом освятив капсулу й фундамент майбутньої загальноосвітньої школи у цьому селі. Вітаючи присутніх із подією, о. Іван побажав, щоб Господь благословив основу навчального закладу, а віра, надія та любов допомогли спорудити його. У молитві взяли участь голова облдержадміністрації Борис Клімчук, народний депутат України Григорій Смітюх, голови райдержадміністрації Іван Смітюх, райради Петро Якубук, сільради Ольга Лисюк, представники громадськості та інші миряни.

13 вересня настоятель парафії Великомушечника і цілителя Пантелеймона в селищі Люблинець священник Матвій Олійник із парафіянами вперше здійснили прощу до святого джерела в с. Заглина Жовківського району (Львівщина). Додулися до цієї поїздки й настоятель парафії Успіння Пресвятої Богородиці с. Городище цього ж деканату священник Микола Качмар. За словами о. Матвія, кожен, хто побував у цьому мальовничому куточку, знову мріє повернутись сюди, щоб отримати душевний спокій, заряд любові та тепла.

У «Вікіпедії» зазначено: в XVII столітті біля цього села під час молитви пастушці Марусі з'явилася Божа Матір. Маруся розповіла односельчанам і священнику й повела їх на місце появи. Але були й такі, що сміялися з неї. Дитина плакала, але раптом підвела очі вгору і знову побачила свою Небесну Гостю. За проханням Богоматері дівчинка підійшла до гори і рукою розгорнула землю. Сталося чудо: з-під землі почало бити джерело, яке до нині є чудотворним.

Свято міста, свято країни

21 серпня декан кафедрального собору Святої Трійці протоієрей Микола Нецькар і голова інформаційно-видавничого центру єпархії протоієрей Віталій Собко взяли участь в урочистій академії з нагоди дня міста Луцька та вручення йому почесного прапора Європи.

У рамках святкування цього ж дня в замку Любарта відбувся фестиваль дзвонарних мистецтва «Благовіст Волині». На запрошення дирекції державного історико-культурного заповідника в обласному центрі учасником заходу був насельник монастиря Святого Миколая Чудотворця в с. Жидичин Ківерцького деканату ієродиякон Пимен (Мартинів), який представив техніку тредзвону.

— З ЦЕРКОВНОГО КАЛЕНДАРЯ —**14 жовтня – Покрова Пресвятої Владичиці нашої Богородиці і Приснодіви Марії**

Це свято, що належить в Українській Церкві до великих, а в народі нашому – до найшанованіших, мало відоме, а то й зовсім не відоме в Православ'ї поза Руссю. Причин цього явища нині дошукатися трудно, та й саме походження торжества окутане пеленою часу. Але ймовірно, що його поява так чи інакше пов'язана з нашою Вітчизною.

За однією з версій, 860 року руське воїнство на чолі з київським князем Аскольдом ледь не взяло приступом столицю Візантійської імперії Царгород. І тільки ревне моління греків до Господа і заступництво Діви Марії врятувало його. Матір Божа наче покрила це місто своїм захистом – чи то густим туманом, чи ще якимось чином не дала нападаючим зловати величні мури. За іншим переказом, на самого Аскольда найшла сліпоту, і він позбувся її, там-таки прийнявши нову віру. З ним увійшла в хрест частина бояр і дружинників. Тож це явище історик називають «першим охрещенням Русі», яке однак не стало загальним і міцним (а охрещення за князя Володимира – «другим»). У руському літописанні цей факт є найранішою датованою подією, тож її в певному розумінні вважають «початком вітчизняної історії».

За іншою версією передання, усе сталося 910 року, і за одними джерелами завойовниками були сарацини, за іншими – ті ж таки руси. Тоді у Влахернському храмі Царгорода проходило велике моління за відвернення ворогів. Під час тої служби старцеві Андрію, родом зі Слов'янщини, та його учневі Єлифанію було видіння: Богородиця тримала омофор (смугу тканини, що символізує духовну владу), або ж покрову, над християнським людом. Це знамення наснажило оборонців, і місто вистояло.

Гадають, що така подія дала поштовх до написання особливого молитви, яка лягла в основу акафістів. Оскільки створення акафістів таким чином пов'язане з Руссю, то ці духовні гімни так міцно прижилися в нас, стали улюбленими в нашому народі, акафісна творчість у нас розквітла як ніде, а поза Руссю ці служби поширилися дуже мало.

Також із цими фактами далекої минувшини можна пов'язати особливе шанування і свята Покрови Богородиці в Україні. Через те, що на Запорізькій Січі, на Хортиці, стояла Покровська церква і найдорожчою реліквією був образ Покрови, празник став днем нашого війська, зокрема УПА.

Віктор ГРЕБЕНЮК

— ВАРТО ЗНАТИ —**Лист Патріарха Філарета Президентів В. Януковичу**

Вельмишановний Вікторе Федоровичу!

Довідавшись із засобів масової інформації про останні події навколо питання постачання газу в Україну, вважаю за необхідне через цей відкритий лист від себе особисто і від Української Православної Церкви Київського Патріархату морально підтримати Ваші зусилля, спрямовані на захист інтересів українського народу і встановлення справді партнерських відносин з Росією на основі рівності та взаємної поваги між нашими державами.

Переконали, що саме відсутність такої рівності, ставлення до України з боку російських можновладців, як до «молодшого брата», прагнення в будь-який спосіб позбавити нашу державу реальної незалежності та знову перетворити її на підлеглу Москві територію є головними причинами постійного ускладнення відносин між нашими країнами. Ця проблема має не лише політичний вимір, обговорювати який – справа політиків, але й моральний, якому належить давати церковну оцінку.

Росіяни в Україні мають і школи, і засоби масової інформації російською мовою – в той час як українці в Росії не мають ні того, ні іншого. В Україні є тисячі храмів Московського Патріархату, які діють вільно і отримують від держави всіляке сприяння, – а українських храмів у Росії лише одиниці, і вони постійно потерпають від утисків влади. У Росії все частіше спалахують вогнища міжнародного протистояння, на Північному Кавказі ледь не щодня вбивають правоохоронців та інших представників влади, а від терористичних актів потерпає навіть столиця – проте російські можновладці вчать Україну, де панує міжнародний мир, як нам вирішувати національні питання.

Перелік таких прикладів зверхнього втручання в українське життя можна наводити дуже багато. З Росії постійно прагнуть вказувати нам, якою мовою спілкуватися, до якої Церкви належати, яких героїв поважати, яку історію вивчати, з ким і які відносини будувати...

З одного боку, «газове питання» як господарське нібито не має стосуватися Церкви. Але, з іншого боку, в ньому, як у дзеркалі, відображається вся російська політика щодо України, метою якої є зробити нас у всіх головних питаннях залежними від волі Москви. На словах ми чуємо задоволення у «дружбі», «братерстві», «стратегічному партнерстві», «духовній єдності». А на ділі бачимо, що російське керівництво діє щодо

України за формулою: «ви нам дайте все і негайно, а ми вам щось колись, можливо, і дамо». Хіба це – дружба і партнерство? Хіба так виявляють рівноправність та взаємну повагу?

Такі дії російського керівництва є несправедливими, лукавими й неправдивими, а тому порушують моральний закон. Проте Бог не в силі, а в правді!

Ми переконані, що Україна і Росія повинні бути добрими сусідами та партнерами. Але збудувати саме такі відносини можна лише при взаємній повазі й визнанні рівноправності. Україна завжди виявляла готовність до цього. Проте у російській владі, на жаль, ще багато тих, хто вважає нашу державу незалежність тимчасовою, а саму Україну – штучним утворенням. Нехай врозумить їх Господь!

Київський Патріархат майже двадцять років на собі відчуває особливе «дружнє ставлення Москви» до України. Московська Патріархія робить все для того, щоби ізолювати нашу Церкву від спілкування зі Вселенським Православ'ям, зруйнувати її, повернути під свою владу. Такі дії не раз відкрито пояснювалися тим, що підпорядкування Української Церкви Москві є «основною майбутнього відновлення єдності України з Росією».

Москва не може припинити дію благодаті Божої в Київському Патріархаті, як вона з метою шантажу не раз припиняла раніше постачання газу в Україну. Але Московська Патріархія й досі намагається всіх перекопати в тому, що благодать Божою метою діяти в Українській Церкві лише через її підпорядкування Церкві Російській. Тобто діє так само неправдиво, як і російське керівництво. Лякаючи анафемами та відлученнями, РПЦ хоче знову отримати повноту духовної влади в Україні, – так само, як російське керівництво «торгівельними війнами» й погрозами намагається втягнути Україну в кабалу «Митного союзу».

Ми все це бачимо й розуміємо. А тому хочемо морально підтримати Вас, Вікторе Федоровичу, у відстоюванні національних інтересів. Ми, громадяни України, можемо і повинні дискутувати щодо шляхів кращого розвитку нашої держави. Але коли йдеться про українську державність й незалежність – ми всі маємо стати разом на її захист. Ми молимося, щоби Господь дав Вам сили й мудрість відстоювати суверенітет та незалежність України від зазіхань «добрих сусідів», які хочуть задушити нас у «братніх обіймах». До молитви за це закликаємо і всіх віруючих.

Нехай Боже благословення перебуває з Вами!

24 серпня архієпископ Луцький і Волинський Михаїл відправив подячний молебень із нагоди 20-ліття незалежності України. У молитві за країну серед численних мирян взяли участь представники влади, громадськості, політичних партій, зокрема обласні керівники «Батьківщини» Анатолій Грицюк, «Свободи» Анатолій Вітвів. Вітаючи присутніх зі святом, владика зазначив, що Господь привів нас до відновлення незалежності через страждання наших пращів, а нас як нове покоління сподобив жити у вільній Україні. Тому маємо дякувати Богові за нашу свободу й прохати благословення на щасливе майбутнє.

Того ж дня з нагоди ювілею держави луцький районний декан протоієрей Володимир Присяжнюк із іншим духовенством освятив пам'ятник хрест на козацькій могилі в урочищі Тарасівка с. Гірка-Полонка. У богослужінні взяли участь голови райради Ігор Волощенко, сільради Олександр Перванчук, представники громадськості, гості з Польщі. Звертаючись до присутніх, о. Володимир зазначив, що козацтво внесло значний вклад у боротьбу за незалежність України. І маємо дякувати Богові, що об'єднав сільську громаду у прагненні належно облаштувати козацький курган і благословив по-християнськи шанувати полеглих.

Ідемо далі

Чергове засідання координаційної робочої групи представників Волинської ради Церков та працівників установ освіти відбулось 26 серпня у Волинському інституті післядипломної педагогічної освіти (ВІППО). Воно мало на меті узгодження організаційних питань викладання предметів духовно-морального спрямування у 2011/2012 н. р. в області, розроблення стратегії на подальше співпрацю. Київський Патріархат представляв директор Центру християнського виховання дітей і молоді нашої єпархії священник Андрій Ротченко.

Учасники засідання зокрема вирішили, що у школах доречно продовжити викладання за програмами «Християнська етика в українській культурі» для 1–4 класів (Київ, 2006 р.) та «Основи християнської етики» для 5–6 класів (Київ–Острог–Львів, 2007 р.). Також робоча група вважає за необхідне: спільно з ВІППО працювати над професійною підготовкою і підвищенням кваліфікаційної майстерності вчителів основ християнської етики, узгоджувати проведення конференцій з питань розвитку духовності дітей, визначити перелік літературних творів та тем програмового матеріалу (варіативної складової державного навантаження), що потребують особливої толерантності вчителя з огляду на християнський світогляд і традиційність.

У Маневіцькому деканаті

28 серпня архієпископ Луцький і Волинський Михаїл побував у с. Старий Чорторийськ, де Успінська парафія відзначала престольний празник. Його радо зустріло духовенство, зокрема декан протоієрей Андрій Закидальський, настоятель священник Антон Таранченко, не дуже велика, але дружна громада.

Це село – одне з небагатьох у єпархії, де ще злегка тліє міжправославне протистояння. Дев'ять років тому тут сталася вельми прикра подія: хреста, освяченого на місці спорудження храму Київського Патріархату, фанатики УПЦ МП поламали і вкинули в річку. Відтоді багато що змінилося: храм таки поставлено, парафія зростає, нещодавно придбала житло для священника, а головне – куди меншою стала напруга між двома православними громадами.

«Своїм успішним Богородиця піднесла людський рід на особливу висоту, до якої ми всі прагнемо, – на висоту обоження». Шлях до цієї висоти лежить насамперед через додання наших гріхів, через прощення образ. Хрест, який наші недоброзичливці поламали тоді, лише зміцнив нашу віру й нашу любов до них. «Хрест перемиг оте „московское невежество“ і він усіх нас єднає», – сказав високопреосвященний у проповіді під час Божественної Літургії.

На тому місці, де хреста було вкинено в річку, владика звершив мале освячення води, тож усі вірні могли омитися, немов у Йордані.

Продовження на 4 стор.

ПІЗНАЄМО БІБЛІЮ

СВЯТИМО ЙОГО

«Так були створені небо і земля і все воїнство їх. І звершив Бог до сьомого дня діла Свої, які Він робив, і спочив у день сьомий від усіх діл Своїх, які чинив. І благословив Бог сьомий день, і освятив його, бо спочив від усіх діл Своїх, які Бог чинив і створював» (Бут. 2:1-3)

Завершення творіння закарбовано торжест-венним відпочинком Творця, благословенням і освяченням сьомого дня.

«Так були створені небо і земля і все воїнство їх». У «Тлумачній Біблії» за редакцією Лопухі-на сказано: «Воїнство неба – це або ангели, які є навколо престолу Всевишнього, або зорі, що правильно розташування нагадують строї військ. Воїнство землі – тут ідеться про вищих представників землі, а саме про людей і тварин».

«І звершив Бог до сьомого дня діла Свої, які Він робив...». Святитель Йоан Золотоустий говорив: «Поглянь, як воно (Писання) раз і вдруге повторює те саме, щоб знали, що всі діла творення продовжувалися до шостого дня».

«...І спочив у день сьомий від усіх діл Своїх, які чинив». За словами Йоана Золотоустого, Господь перестав створювати і приводити з не-буття до буття. Усе, що було потрібно, вже вчинив; і створив того, хто мав користуватися цими творіннями. З єврейської слово «сьомий» (sabat) означає день тижня, що присвячений згадці про відпочинок Творця. Тобто у сьомий день Бог заповів людям відпочивати від своїх справ і присвятити його Богові, служінню ближнім. «Спочив» – означає закінчення Його творчої діяльності попередніх шести днів. Блаженний Августин повчав, що Бог спочив від творення нових видів тварин, бо Він уже не творив ніякого нового виду. Однак, переставши творити, Бог ніколи не залишав творіння без своєї опіки.

Гравюра Ю. Ш. Карольсфельда

«І благословив Бог сьомий день, і освятив його, бо спочив від усіх діл Своїх, які Бог чинив і створював». За словами Йоана Золотоустого, оскільки Бог усе, що захотів, зі Свого людинолюбства Своїм велінням учинив і шостого дня завершив творення, то, щоб сьомий день не здавався менш важливим через те, що впродовж нього нічого не створено, Він сподобив його благословення. Це не значить, що попередні дні не мали благословення: для них було достатньо того, що тоді звершувалося творення. «Освятив» – означає виділив його. Ось тут, на самому початку буття світу, Бог пропонує нам повчання, щоб ми один день на тиждень цілком виділяли і присвячували справам духовним. Для цього, звершивши всі Свої справи за шість днів, сподобив сьомий день благословення й освятив його, «бо спочив від усіх діл Своїх, які Бог чинив і створював».

Свята Церква навчає, що освячення сьомого дня не означає лише фізичний відпочинок, але ставить духовне вище над матеріальним. Цей день потрібно присвячувати Богові, вивченню заповідей та ділам милосердя.

Для нас, християн, сьомим днем тижня стала неділя, у який Господь наш Ісус Христос воскрес із мертвих і цим дарував людям безсмертя. Тому всі вказівки щодо шанування суботи переносяться на неділю.

Священик Микола ЛЕСЮК

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, pres-sluzhba@ukr.net

МИСТЕЦТВО

Знімали у селі кіно

Фільмові «Сліпий музикант» минуло 50. Півстоліття тому мешканців Воротнева, що неподалік Луцька, сколихнула новина: у них будуть знімати кіно! А головним об'єктом сцен, відзнятих на Волині, стала місцева старовинна церква Різдва Пресвятої Бого-

родиці. У рік знімань, а це було 1960-го, храм відзначав 235-ліття. Два тижні актори і творча група «Мосфільму» тішила селян своїм мистецтвом і допомагала заробити. А коли вже змонтовану стрічку привезли в клуб, зійшлися всі, бо кожен чекав там побачити або себе, або когось зі знайомих. Фільм багатий українськими піснями й лексикою.

Про те, що в їхньому селі знімали частини «Сліпого музиканта», у Воротневі знає чи не кожен, а от розповісти, як то було, мало хто може. Хоча виконавці масовок або епізодів ще живуть. Шука-ти довелося довго, аж раптом майже повторився сюжет із фільму: біля церкви, де знімали важливі сцени, знову іде підвода, а кіньми керує... той самий чоловік, що й у фільмі. То Петро Балюк, якому випала роль візника графині.

– Треба було взяти пані каретою. У неї за сценарієм було дві дочки, але я саму її возив. Звичайно, це подобалося, бо коли ще таке могло бути – взяти пані та ще й отримувати за це ввечері гроші, – згадує він.

Збирати матеріали про те, як відбувалися зйомки, взяв-ся нинішній директор школи, історик і краєзнавець Анатолій Бишта. Тоді йому було лише 11, він і сам брав участь у масових сценах. Ще добре пам'ятає, як усе це відбувалося.

– Сцена, яка запам'яталася назавжди, – це коли гнали каторжників, закутих у кайдани. По обидві сторони їх супроводжува-

ли жандарми на конях. Коні, до речі, брали в місцевому колгоспі. Але ж амуніція була досить гарна. Шаблі в жандармів були на бо-ку, нагаї. Нагаї свистіли в повітрі, вони підганяли.

Цю сцену знімали декілька разів, хоча на вулиці стояла спека. Але кадри вдалися. Каштанова алея, яка тут із панських часів, заросла, та й самі каштани вирости, а от доро-гу за 50 років розмило. У фільмі вона пролягає значно вище, а заасфальтованого майданчика коло церкви взагалі не було.

Настоятель храму Різдва Пресвятої Бого-родиці села Воротнів протоієрей Іван Левковець каже:

– Існує версія, що автор повісті «Сліпий музикант» Володимир Короленко певний час жив у цій місцевості і бачив цей храм, був вражений його величиною, красою. І тому цю місцину обрали для зйомок. Існує також версія, що прототип головного героя був місцевий і в цьому храмі брав тайство Шлюбу.

– Біля входу в церкву стояли жебраки, які просили милостину. І в сценах були задіяні мешканці сіл Воротнів, Лище. Дуже багато дітей було в масових сценах, – розповідає Анатолій Бишта.

Орися Михальчук, коли їй запропонували епізодичну роль, погодилась одра-зу. Потім вона дов-го видивлялася се-бе у фільмі, але так і не побачила, а бать-ка впізнавала. Головну ж роль грав Василь Ліванов. Його єдиного з акторів жінка і пам'ятає.

– Я грала сільську дівчинку. Була одягну-та в простому селянському, бігала поміж дітьми. Я пам'ятаю: така спідничка полот-няна і вишита сорочечка. Коли демонстру-ють цей фільм, стежу, щоб побачити само-го сліпого музиканта і свого тата: мені ціка-во, як там тато виглядає, тому що він помер, і мені хочеться завжди його побачити. Тато за сценарієм ходив зі сліпим музикантом.

Фільм знімали у розпал жнив. Кажуть, на-віть їх тоді призупинили, аби залучити се-лян до масовок. Люди йшли охоче, і досі про це не шкодують. Петрові Балюку було лише 18, а коли вийшов фільм, уже служив в армії. Каже, у стрічці його впізнали і став-лення до нього стало поважніше.

Люди з приємністю згадують усі два тиж-ні знімань. А ще те, що за кожен день ак-торам платили. Петро Балюк, наприклад,

отримував 25 рублів. Шкодують люди лише за одним, що села у фільмі мало, і не кожен зміг себе у кадрах впізнати.

Храм, біля якого розгорнулися зйомки, дуже намолений. Торік йому виповнилося 285 років. А дзвіниці цьогогоріч – 115. Отець Іван показує ключ до замка, який зберігся ще від часу заверше-ння будівництва. Каже, скільки в церкву намагалися залізти злодії, замок не пустив. Але загалом про історію її будівництва відомо небагато. Священик-попередник мав дарчий документ, написаний якоюсь княгинєю, а де він тепер, ніхто не знає.

– Існує легенда, що цей храм побудувала княгиня, яка подоро-жувала по Волині. Під час бурі, грози її карету підняло і на цьому пагорбі, приблизно на цьому місці, її поставило. І от на знак вдячності, що вона після такої катастрофи лишилася живою, не-ушкодженою, збудувала цей храм, – розповідає отець Іван.

На жаль, сьогодні для святині – пам'ятки архітектури націо-нального значення – настали не найкращі часи: він перебуває в аварійному стані. Необхідна термінова реставрація дерев'яної підкупольної основи. Якщо її не провести, купол може будь-коли обвалитися і призвести до трагедії. Тож запрошуємо усіх небай-душких долучитися до збору коштів на відновлення історичного храму. Щодо пожертв просимо звертатися до настоятеля парафії за тел. (067) 186-16-84.

Андрій ГНАТЮК
Світлина з сайтів Youtube.com, Online.ua

ХРОНІКА

Продовження. Початок на 2 стор.

У монастирі

28 серпня, на Успіння Пресвятої Богородиці, в чоловічій обителі Святителя Миколая Чудотворця в с. Жидичин удруже врочисто відправлено, за давньою монастирською традицією, Ранню з чином погребіння плащаниці Богоматері та хресним ходом до Свято-Духівського скиту цього монастиря.

Очолив торжество архієпископ Михаїл. Із ним співслужили намісник монастиря ігумен Константин (Марченко), скитоначальник ієромонах Макарій (Дядюсь) та інші священнослужителі. У торжестві взяли участь намісниця луцького монастиря Святителя Василя Великого ігумена Анастасія (Заруденець), ченці й черниці, миряни, зокрема члени Козацького стрілецького братства.

У Нововолинському деканаті

28 серпня, у День шахтаря, в соборі Святого Духа Нововолинська декан протоієрей Стефан Фультмес відслужив панакхиду по загиблих вуглярах. Разом з усіма молилися директори шахт, голова Волинського територіального комітету профспілки працівників вугільної галузі Юрій Калістратов. Священик подякував вірянам, що в Господньому храмі у щирій молитві згадують загиблих. Її потребуємо всі, адже за Божим провидінням земне життя може обірватися будь-якої миті. Наостанок душпастир подарував кожному з присутніх пам'ятні образки.

Приємно довідатись

Випускник Волинської духовної семінарії (тепер це Православна богословська академія) протоієрей Віталій Клос, кандидат богословських наук, став проректором із наукової роботи Київської православної богословської академії. Про це повідомив сайт Serkva.info. 29 серпня вчена рада столичного закладу, на якій було представлено нового проректора, також рекомендувала до друку монографію «Свято-Михайлівський Золотоверхий монастир – відроджений паладій небесного архангела». Отець Віталій – співавтор цієї праці.

У Луцьких деканатах

29 серпня настоятель парафії Покрови Пресвятої Богородиці в с. Маяки протоієрей Михайло Бучак освятив нові лінії освітлення в с. Сирники. Вітаючи усіх із цією подією, він побажав більшої співпраці Церкви та влади, висловив сподівання, що наступним спільним заходом буде відкриття сільського Будинку культури. Участь у урочистостях з нагоди під'єднання електромережі взяли голови облдержадміністрації Борис Клімчук, райдержадміністрації Володимир Демчук, райради Ігор Волошенко, сільради Ігор Ярмолюський, інші миряни.

2 вересня о. Михайло Бучак на запрошення директора обласної ДЮСШ з видів боротьби Анатолія Бондарева із нагоди 20-ліття спортшколи та початку змагань благословив керівництво, тренерів, вихованців, а також гостей, окропивши всіх освяченою водою. За словами священника, треба, щоб діти займалися спортом і вели здоровий спосіб життя. Що ж до бойових мистецтв, то, на його думку, якщо людина володіє вмінням захищати Батьківщину, родину чи будь-кого з ближніх, – це добре. А іскра Божя, яка запалала в серцях юних спортсменів під час освячення, зазначив він, нехай не дасть їм упасти в майбутньому й допоможе у момент вибору обрати стежку добра, а не зла.

22 вересня, в день Знайдення й перенесення мощей святителя Феодосія Чернігівського, архієпископ Луцький і Волинський Михаїл очолив Божественну Літургію в Феодосіївському храмі обласного центру. Із ним співслужили канцлер епархії, міський декан протоієрей Микола Цап, ківерецький декан протоієрей Іван Семенюк, настоятель парафії протоієрей Ігор Швець та інші священнослужителі. Вітаючи всіх зі святом, владика виголосив проповідь про активну життєву позицію. Він закликав наслідувати святителя Феодосія Чернігівського, не бути байдужими до того, що відбувається навколо нас: до ближніх, до Церкви.

В академії

1 вересня з нагоди початку навчального року у Волинській православній богослов-

ВОЛИНСЬКІ ІКОНИ

Образ «Святий Йоан Богослов». Середина XVIII ст. Походить із храму с. Окорськ Локачинського деканату. Матеріали й техніка: дерево (ліпа), левкас (грунт із крейди і клею), темпера, олія. Зберігається у Музеї волинської ікони.

Апостол і євангеліст Йоан Богослов, якого Церква особливо вшановує 9 жовтня, займає особливе місце серед обраних учнів Господа Ісуса Христа. Він написав Євангеліє, Об'явлення і три соборні послання, які ввійшли до Нового Заповіту. Він був свідком Преображення Господнього, моління у Гесеманському саду. В час розп'яття Ісус доручив йому опікуватися Своєю Матір'ю. Згідно з церковним переданням, після успішної Богородиці апостол Йоан займався місіонерською діяльністю, за що був засланий на острів Патмос. Після повернення він зупиняється у місті Ефес, де продовжує проповідувати. Євангеліст помер на 105 році життя; відчувши наближення кінця, він наказав учням приготувати собі могилу, в яку і зійшов.

В українській іконографії Йоан Богослов зображується величчям і дуhoносним старцем з книгою в руці – як євангеліст або ж юним і одухотвореним – як апостол.

У Музеї волинської ікони зберігається кілька його давніх образів. Ікона «Св. Йоан Богослов» XVIII ст. з Окорська вирізняється нетрадиційністю сюжету, що є прикладом своєрідної оповідної іконографії.

У композиції ікони – монументальна постаць євангеліста, оточеного на поземі мініатюрними життєвими сценами. Він зображений у сіро-зеленому, підперезаному червоним поясом хітону і довгому червоному гіматії. Під пахвою три-

має чималий том як нагадування про написання новозаповітних книг. Лик святого, обрамлений довгим сивим волоссям, вражає спокоем і мудрістю. Маляр майстерно передає риси обличчя старого чоловіка. Використовуючи олійні підмалювки, він прописує зморшки на високому чолі й під очима. Фігура святого, яка займає всю площину ікони, децю приземкувата. Об'ємне зображення глибоких блянок творить ілюзію важкості одягу. Тягар років, вага тканин та книги в руці зігнули коліна Йоана, маляр передає це глибокими тінями внизу хітона. Перед нами – постаць смиренного та мудрого старця.

Босими ногами Йоан стоїть на темно-коричневому широкому поземі з легкими промальовками рослинності чорною фарбою. Водночас позем є тлом, на якому пишуться картини життя євангеліста. Автор виділяє ті епізоди, які стосуються його мученицьких подвигів та смерті. Три теми, написані у вільній і легкій манері, захоплюють експресією, скрупульозно передаючи деталі архітектури та побутових знарядь. Автор надає перевагу іконографічному ізводу (варіантові), популярному в західноєвропейському мистецтві.

Ікона, написана у середині XVIII століття, була поновлена майже через сто років. Про це свідчить напис, залишений малярем на рамі: «...ікону подчинил Йоан Савчук 1865 го...».

Образ вражає урочистістю та гармонією, які стосуються як стилю й композиції в цілому, так і колористичного ладу, в якому домінують злагоджені червоний, сіро-синій та чорний кольори.

Людмила КАРПЮК, провідний науковий співробітник Музею волинської ікони

ської академії архієпископ Луцький і Волинський Михаїл, архієпископ Донецький і Маріупольський Сергій, ректор протоієрей Ігор Швець, викладачі у сані відправили молебень в кафедральному Троїцькому соборі. На ньому були присутні вихованці академії, зокрема першокурсники.

За результатами вступної кампанії, яка проходила 22–23 серпня, понад 120 священнослужителів, юнаків та дівчат із Волині, Центральної та Південної України, а також із-за кордону (Аргентини, Бразилії, Парагваю, Росії) долучилися до числа студентів ВПБА, щоб стати бакалавром, магістром, регентом хору – стаціонарно або заочно.

Цього року професорсько-викладацький склад поповнився новими кадрами. Серед них: доктор історичних наук професор Михайло Кучинко, доктор історичних наук професор Юрій Недужко, доктор теології В'ячеслав Стецько, кандидат мистецтвознавства доцент Тетяна Лупій, кандидат технічних наук доцент Володимир Лотиш, кандидат богословських наук Андрій Хром'як, аспіранти Волинського національного університету ім. Лесі Українки протоієрей Віктор Михалеви́ч і Наталія Логвинюк. А декана монастирів епархії ігумена Константина (Марченка) призначено проректором з виховної роботи.

Звертаючись до присутніх, владика Михаїл зазначив, що навчання в духовній школі проходить дуже швидко, тому майбутньому пастирєві треба старатися отримати якнайкращі богословські знання, щоб допомагати людям прожити праведно земне життя і спрямувати їх до Царства Небесного.

Напередодні, 31 серпня, владика разом з іншим духовенством відправив молебень для викладачів та студентів ВНУ й побажав майбутнім спудеям одержати максимум знань, щоб прославляти свою державу в ім'я Боже.

10 вересня з благословення ректора студенти II та III курсів разом зі своїм викладачем Володимиром Рожком здійснили паломництво до Козацьких Моги́л. Прочани помолилися за спокій душ козаків, які 1651 року віддали життя за волю України у битві під Берестечком, відвідали Музей козацької слави, Свято-Георгіївський храм. «Це богомілля, – зазначив дружокурсник Андрій Гайдай, – не лише збагатило наші знання з рідної історії, а й духовно скріпило нас, майбутніх душпастирів. На думку спадали слова Максима Рильського: „Хто не знає свого минулого, той не вартий свого майбутнього. Хто не шанує видатних людей свого народу, той сам не годен пошани“».

20 вересня в академії відбулася презентація нової книги її викладача, історика-архівіста Володимира Рожка «Дзвони Божих храмів історичної Волині X–XX ст.». У заході взяли участь ректор протоієрей Ігор Швець, викладачі, студенти й гості. Як зазначено на сайті Vрba.org, ця книга є унікальною у своєму роді, оскільки висвітлює ще мало вивчену тематику волинських дзвонів, їхню історію та сучасний стан. Завдяки дослідницьким поїздкам, зібраним фактичним матеріалам і ґрунтовній джерельній базі автор зміг написати історію дзвонів, починаючи з давніх часів і закінчуючи сьогоденням.

Цього ж дня в першому курсу відбулася посвята у студенти. Її було проведено біля пам'ятника святителю Миколаєві – покровителеві Луцька. На цьому місці владика Михаїл у співслужінні ректора та викладачів-священнослужителів академії відправив молебень.

У капеланській службі

2 вересня наш архієпископ освятив каплицю Великомучениці Тетяни в Колегії технологій і бізнесу Волинського національного університету ім. Лесі Українки. З ним співслужили капелан закладу священник Володимир Ва́кін та духовенство кафедрального собору. У відправі взяли участь директор Станіслав Щєблюк, викладачі, студенти. Вітаючи присутніх, архієрей побажав, щоб на цьому освяченому місці Господь відгукнувся на молитву кожного, хто з вірою приступатиме до неї. «Сьогодні ви духовно дозріли, щоб не тільки збагатитися на необхідних для вас знаннями, а й потурбуватися про найцінніше – душу», – звернувся архіпастир до студентів.

Продовження на 6 стор.

ПАЛОМНИЦТВА

ТРЕБА ТАКИ ПОЇХАТИ!

Проща на Святу Землю – мрія багатьох християн

Щоденна суєта, клопоти домашні та на роботі чомусь усе більше віддаляють нас від найвищого, духовного. Багатьом бракує часу не тільки на вечірню й ранкову молитву, а й на недільне Богослужіння у храмі. Нарікаємо, що зморюється тіло. Але не помічаємо, як неймовірно втомлюється наша душа. Ліків для неї не знайдеш у жодній аптеці. Тут потрібна реабілітація особлива. І рятівною соломинкою для багатьох стає богомілья (проща).

Сьогодні паломницькі поїздки на Святу Землю стають усе популярнішими. Люди починають розуміти: новий комп'ютер, диван чи шафа ніколи не замінять того незбагненого відчуття, коли ступаєш місцями, якими ходив Сам Син Божий Ісус Христос, коли молишся там, де молився Він.

Сходиш з літака у Тель-Авіві – і вже завмирає душа. Сідаєш в автобус – і з кожним кілометром серце починає битися все частіше. А коли входиш до святого місця, на очі навертаються сльози – хочеться стати навколішки і цілувати ту землю, яка народила Спасителя.

У кожного на шії – ланцюжки з десятками хрестиків. Рідні передали їх у далеку дорогу. Щоразу, коли сам прикладаєшся до намоленої віками святині, торкаються її й усі хрестики. Так передається Божа благодать. Хтось везе фотокартки дорогих людей і теж прикладає до реліквій, благаючи Господа ласки для них.

А таких місць багато. Ви побачите печери пророка Іллі, Назарет, Церкву Благовіщення та храм Архангела Гавриїла, гору Фавор, відвідаєте Галілею, храм Примноження хлібів і риб, гору Спокус, смоківницю Закхея, Ейн-Карем (місце народження Йоана Предтечі), Віфлеєм, гору Сіон (Святинище таємної вечері), гробницю Давида, сад Гефсиманський, храм «Отче Наш»... Кожне з цих місць згадане в Біблії. Священик зачитує в них уривки Євангелія, аби паломники ще більше пройнялися подорожжю.

А скільки емоцій подарує омовіння в ріці Йордані, у якій приймав хрещення Христос! Панотець кладе руку на голову і тричі окунає кожного. Ти наче заново народжуєшся, хочеться літати! Сорочки, в яких входять у воду, прочани везуть додому як найціннішу річ. Хто хворий, немічний чи важко проходить вагітність – дають одягати. І людині, по вірі її, стає відразу легше.

А ще кожен старається пройти останньою до-

рогою Ісуса Христа. Це настільки зворушливе дійство, що навіть описуючи його, в очах стоять сльози. Паломники вбираються у вишиванки

Лавра Преподобного Сави Освяченого

(аби весь світ знав, що поклонитися Богу приймали українці) й по черзі разом зі священниками несуть хреста повз єврейський базарчик на Голгофу. Ти тримаєш на плечах розп'яття, молишся, а біля тебе бігають замурзані діти, смикають тебе за одяг, бо ти не зважаєш на прохання купити у них щось... Стискається серце, ще трепетніше промовляєш молитву і думаєш: «Кусе, а як же важко було йти Тобі!».

через і Гроб Господній. До неї веде низький хід – обов'язково мусиш нагнути (і навіть так скоритися перед Богом). Перебуваєш там близько хвилини – і перед очима зринає усе життя.

Поїздка на Святу Землю – це подорож, коли не думаєш про мирське. У серці – лише молитви. Дякуєш Усевишньому за кожну милість, просиш за здоров'я – своє та дорогих людей, – благополуччя та спокій у родині. Кожного кли-

че своя потреба тіснішого спілкування з Богом. Бездітні благають про дитячий щибіт у домівці, важкохворі – зцілення, одиноки – хорошої пари...

Допомагає здійснитися такій мрії паломницький центр «Осанна». Поїздки відбуваються з благословення архієпископа Луцького і Волинського Михаїла. Богомільців супроводжують духівники, а також гіді, які досконало знають

Святе Письмо. «Осанна» – це ще й гарні готелі на березі моря (перша лінія) та комфортний переїзд, повна підтримка при проходженні митного контролю. Тут також організують паломництва в Грузію, Грецію, Болгарію, Білорусь, Німеччину, Росію, Польщу та Італію.

Детальнішу інформацію знайдете на сайті www.osanna.in.ua.

Наталія КРАВЧУК

Йордан об'єднує всіх християн, незалежно від раси

Новими шляхами

Під час чергової прощі на Святу Землю 7–16 вересня, організованої паломницьким центром єпархії «Осанна» (керівник Лариса Савчук), богомільці вперше відвідали нові священні для християн місця.

Незабутнє враження справила на прочан лавра Преподобного Сави Освяченого, заснована ним 486 року. Саме тут, у пустелі, святий чинив аскетичні подвиги багато літ. У часи розквіту чернецтва (V–VI століття) в цьому монастирі проживало більше 1000 чоловік.

Життя ченців в обителі відрізняється особливою суворістю. Трапеза буває лише раз на день, під час Великого посту – сухоїдіння. Жінкам доступ на територію лаври закритий, тож мощі преподобного виносять на поклоніння перед входом у монастир. Вони зберігаються в головному храмі обителі.

Особливістю монастиря – фінікова пальма, яку посадив святий Сава. Вважають, що її листя має цілющу силу – лікує безпліддя. Його й нині роздають паломникам.

Інша святиня – монастир Преподобного Феодосія Великого. Тут знаходиться печера волхвів, які зупинилися в ній після того як поклонилися новонародженому Спасителю. У цій печері після прийняття чернечого постригу в сімнадцятилітньому віці оселився Феодосій Великий, який став засновником спільнотного монастирського уставу.

До річчя, коли волиняни занурювалися у води Йордану, до них приєдналися темношкірі християни з Африки, які теж побажали, щоб наш священник тричі занурив їх у пам'ять про хрещення Месії. І староста луцького кафедрального собору Святої Трійці протоієрей Володимир Подолець, який здійснював духовну опіку в цій прощі, радо виконав їхнє прохання.

Валерія ЛЕСЮК

Світлини з архіву Василя ІЕРУСАЛИМЦЯ

ХРОНІКА

Закінчення. Початок на 2, 4 стор.

Тому завжди отримаєте Боже благословення на всі ваші добрі починання, лише твердо вірте й не сумнівайтесь, підкреслив владика.

5 вересня в обласному дитячому територіальному медичному об'єднанні освячено після ремонту реанімаційне відділення. Чин освячення здійснили капелан цього закладу священник Юрій Крохмаль-Брилевський та клірик луцької парафії Холмської ікони Богоматері священник Артем Кованський.

У Локачинському деканаті

Щороку під стінами напівзруйнованого монастиря у с. Новий Загорів, де 1943 року відбувся нерівний бій українських повстанців із нацистськими загарбниками, проходять заходи пам'яті тих подій. І цього року, 11 вересня, декан протоіерей Ігор Дружинець, настоятель місцевої парафії Різдва Пресвятої Богородиці священник Володимир Новіцький та інше духовенство відслужили панохиду по загиблих воїнах. Молилися сотні вірян, зокрема представники обласної та районної влади, політичних партій, громадськості. У повчальному слові о. Ігор сказав, що незалежність дарував нам Сам Господь Бог. А пам'ятаючи героїчний подвиг борців за волю України, ми повинні своїми вчинками, християнським життям розбудувати нашу Церкву й державу.

Їх треба рятувати

16 вересня Волинська обласна рада звернулася до Верховної Ради України, Кабінету Міністрів щодо вдосконалення державної політики в освітній сфері. Серед багатьох питань, які облрада просить вирішити, звернено увагу й на необхідність запровадження обов'язкового викладання у загальноосвітніх навчальних закладах курсу основ християнської етики. Раніше цей пункт запропонував включити до проекту звернення голови інформаційно-видавничого центру єпархії, депутат обласної ради протоіерей Віталій Собко. На його думку, викладання цього предмету не повинно залежати від бажання керівництва навчального закладу, адже, на жаль, не всі директори шкіл (зокрема, це стосується луцьких ЗОШ) усвідомлюють, що виховання дітей і молоді на основі духовних цінностей – це та основа, яка допоможе долати негативні тенденції в українському суспільстві.

20 вересня депутати обласної ради, члени її постійної комісії з питань духовності, релігій, освіти і науки, культури, засобів масової інформації оглянули ряд пам'яток архітектури національного та місцевого значення, більшість із яких перебуває в аварійному стані. Зокрема, з ініціативи заступника голови комісії народні обранці ознайомилися зі станом сакральних споруд, на які слід звернути особливу увагу. Це – храм Різдва Пресвятої Богородиці в с. Вороннів Луцького районного деканату (падає купол, бо згнили дерев'яні конструкції підкупольної системи), Замковий чоловічий монастир Архангелів (руйнується склепіння в домовому храмі), Різдвобогородична церква одноіменного монастиря у с. Новий Загорів Локачинського деканату (руйнування стін і залишків перекриття), келії жіночого монастиря Різдва Христового у Володимирі (аварійна ситуація, пов'язана з незавершенням реставраційних робіт). У виїзному засіданні взяла також участь інженер із технагляду консисторії Надія Мироненко. Вона представила учасникам проблемні ділянки зазначених пам'яток й аргументовано висловила переконання: якщо не вжити негайних відповідних заходів, аварійні ситуації можуть призвести до неоправданної біди.

Молода Церква

17–18 вересня у Волинській православній богословській академії (ВПБА) відбувся молодіжний форум «Камо грядеши?». У заході, який організував інспектор із питань місії діяльності консисторії протоіерей Юрій Близнак, взяли участь капелан Волинського національного університету ім. Лесі Українки протоіерей Віктор Михалевич, керівник відділу у справах молоді Рівненського єпархіального управління священник Валентин Гордіюк, настоятель парафії Преображення Гос-

ЗВ'ЯЗОК ЧАСІВ**Перший в Україні**

27 вересня, на Воздвиження чесного і живототворчого хреста Господнього, у приміщенні колишнього братського монастиря в Луцьку освячено новостворений Музей історії Луцького Хрестовоздвиженського братства XVII–XXI століть. Це перший в Україні музей братської організації.

Ідею втілило в життя Волинське крайове братство Святого апостола Андрія Первозваного (Луцьке Хрестовоздвиженське), яке очо-

рого міста відвідувачі музею зазирнуть у його минуле.

Свято розпочалося в Чеснохресному храмі Божественною Літургією, яку очолив архієпископ Луцький і Волинський Михаїл. Із ним співслужили канцлер єпархії, міський декан протоіерей Микола Цап, намісник монастиря Успіння Пресвятої Богородиці в с. Сокил Рожищанського деканату ігумен Яків (Мільян), настоятель парафії протоіерей Василь Ключак та інше духовенство. У проповіді високопреосвященний

лює народний депутат України першого скликання Андрій Бондарчук, за сприяння обласного краєзнавчого музею (зокрема завідувача відділу давньої історії Олени Бірюліної). Чимало попрацювали дизайнер Микола Слатов, член Братства Валерій Романюк (ремонтні роботи) та багато інших.

Музей створено на науковому образотворчодокументальному матеріалі, творах волинських малярів Олександра Дижка і Володимира Жупанюка. Це, зокрема, портрети середньовічних діячів Братства єпископа Афанасія (Пузини), іконописця Іова (Кондзелевича) та громадського діяча Данила Братковського. В експозиції – оригінальні церковні предмети з колекції краєзнавчого музею, стародруки з бібліотеки Луцького братства, документи братчиків, метричні книги братського храму та, власне, стіни братського монастиря... А через схему-реконструкцію Ста-

нагомосив на важливості шанування хреста як символу нашого спасіння. Зокрема, слід не занедбувати давній побожний звичай накладати хресне знамення, йдучи повз храм.

До молитви долучилися міський голова Микола Романюк, директор краєзнавчого музею Анатолій Силуок, представники громадськості та інші миряни. Після Служби відбувся хресний хід навколо церкви, під час якого біля входу до храмової криниці (підземної усипальниці) з останками братчиків владика відправив заупокійну літію.

Його високопреосвященство нагородив благословенними грамотами тих, хто багато попрацював задля того, аби музей став діяти: о. Василя, Анатолія Силуока, Симу Кордунову, Наталію Ковальчук.

Світлина інформаційної служби єпархії

ВАРТО ЗНАТИ**До храму... на гойдалку**

Уперше в нашій єпархії дитячий майданчик зведено на території храму. 28 серпня, на Успіння Пресвятої Богородиці, його урочисто освятили біля Свято-Покровської церкви в с. Маяки (Княгинінок) Луцького районного деканату. У відправі, яку очолив настоятель парафії протоіерей Михайло Бучак, взяли участь голова сільради Ігор Ярмольський, жертводавці – депутат сільради Олександр Хомич, гендиректор ПАТ «Луцькантихонтаж № 536» Ігор Чорнуха, інші миряни.

Вітаючи присутніх, о. Михайло зазначив: «Церковна громада гуртується не тільки для спільної молитви, а й для служіння в багатьох інших напрямках. І зараз наша мета – звернути увагу батьків на дозвілля дітей. Краще нехай вони бавляться на цьому майданчику, ніж постійно дивляться телевизор».

На святі було близько двохсот дітей, для

яких накрили солодкий стіл.

Ідею облаштувати церковний дитячий майданчик подав архієпископ Луцький і Волинський Михаїл під час одного храмового празника парафії, повідомив інформаційній службі єпархії о. Михайло. Тоді владика висловив задоволення немалою кількістю дітей у церкві, яких, до речі, щонеділі після Служби «підбадьорують» печивом і цукерками. «Побачивши багато малюків у храмі, архієрей зауважив, що можна було б у церковному дворі зробити для них ігровий куточок чи майданчик. Цю ідею тепер втілено», – зазначив настоятель.

Що цікаво: дехто о. Михайлу закидає, що він цукерками, а тепер вже й майданчиком, «купує дітей». На це душпастир відповідає: «Я купую дітей для Бога».

Валерія ЛЕСЮК
Світлина з архіву
протоіерея Михайла БУЧАКА

подного в Луцьку протоіерей Борис Григлевич, кандидат філософських наук, завідувач кафедри гуманітарних дисциплін ВПБА Ігор Сацік, православна молодь.

Звертаючись до присутніх, о. Юрій розповів учасникам про роль молодого християнина у житті Церкви, ознайомив з діяльністю православного молодіжного руху на Волині.

Одне маленьке відкриття від Бога може змінити повністю життя людини – через проповідь священника, певні події, перегляд фільму тощо, – зазначив у виступі о. Віктор. «Молитви, Слова Божого, Євхаристії – цього має прагнути, а все інше додається. Адже суть життя людини – у благодаті, тобто чудотворній силі Божій», – підкреслив душпастир.

Учитися спілкуватись між собою та зі священниками – до цього закликав молодь Ігор Сацік.

Учасники взяли участь у Богослужінні, попрацювали в секціях, поспілкувалися з панотцями, переглянули християнське відео.

Для дітей

19 вересня архієпископ Луцький і Волинський Михаїл благословив винахід волинян: Сергій Деркач із колегою, які є парафіянами нашої Церкви, розробили й запатентували принципово нову іграшку – «Складанка». Це головоломка здебільшого ручної роботи, яка допомагає малечі віком від трьох років не лише розробляти рухи, а й розвивати мислення. Столяр Володимир Іванов переконає, що мінімально головоломка дозволяє скласти 16 фігур. А з великого кубика можна скласти й сотню образів.

Ідея «Складанки» прийшла несподівано. «Споглядаючи на такі дитячі найпростіші іграшки – кубики з цифрами, буквами й малюнками, з'явилася ідея, чи можна їх з'єднати, щоб отримати принципово нову іграшку, – говорить Сергій. – У процесі реалізації цієї ідеї почали застосовувати певні прийоми. Для того, щоб іграшка була безпечною, вона не повинна мати гострих кутів». Головною умовою іграшки була її безпека. За деревину обрали вільху, міць і вартість якої не поступається хвойним породам, проте відсутня смола. «Складанка» просочена харчовою лляною олією. Безпечна також і з'єднувальна гумка. Виріб сертифікований усіма службами і рекомендований дітям від трьох років. Тож немає страху, якщо дитина потягне іграшку до рота.

Ставити випуск «Складанки» на комерційну основу винахідники наразі наміру не мають. Найперше хочуть своїм коштом забезпечити нею знедолених дітей, і лише згодом запустити в продаж. Першу партію іграшок уже отримали у Волинському центрі соціальної реабілітації дітей-інвалідів. Як зазначила заступниця директора Оксана Бугай, для діагностики і корекційних занять це дуже корисна іграшка.

До Богородиці Холмської

Щороку 21 вересня, на Різдво Пресвятої Богородиці, відбувається традиційне паломництво до Холмського чудотворного образу Діви Марії, оригінал якого перебуває у Музеї волинської ікони (за церковним календарем на Другу Пречисту він вшановується особливо).

З нагоди престольного празника в луцькому храмі на честь Холмської ікони відбулася Божественна Літургія, яку очолив архієпископ Михаїл у співслужінні з настоятелем протоіереєм Михайлом Оніщенком, духовенством із Тернопільщини, Рівщини, Буковини. Під час Служби Божої владика виголосив слово про вшанування цієї реліквії. Зазначив, що образ даний нам, аби, звертаючись із вірою до Матінки Божої, ми отримували просиме й не забували про її покровительство, передаючи духовність від покоління до покоління.

По тому був хресний хід до музею. Дорогою він злився з процесією, котра йшла від кафедрального собору (священнослужителі на чолі з канцлером протоіереєм Миколою Цапом, переважно з Володимирських міського й районного деканатів, викладачі й вихованці Волинської православної богословської академії, миряни).

На ганку музею перед образом духовенство відслужило акафіст Пресвятої Богородиці. Протягом відправи всі бажуючі при-

Закінчення на 7 стор.

СВЯТИНИ ВОЛИНИ

ДЕРЕВ'ЯНІ ЦЕРКВИ

Унікальні волинські святині потрібно зберегти

Тривають дослідження дерев'яної сакральної архітектури на Волині спеціалістами інституту «Укрзахідпроектреставрація». Леся Ошуркевич, Василь Слободян та Ігор Сьомочкін протягом останніх років паспортизували багато пам'яток місцевого значення у районах області. З науковими працівниками відділу пам'ятокзнавства інституту розмовляв Богдан Ворон.

– На Волині налічується понад 200 дерев'яних церков, зведених від початку XVI до 30-х років XX ст. Скільки пам'яток зберегли первісний вигляд? Які особливості волинської храмової архітектури?

– Ми обстежили і зафотографували кілька десятків пам'яток дерев'яної сакральної архітектури Горохівського, Іваничівського, Володимир-Волинського, Любешівського, Маневичького, Рожищанського й Луцького районів. Двадцять із них, хоча й були пізніше частково реконструйовані, зберегли структуру тридільного одноверного храму, притаманного саме дерев'яним монументальним спорудам Волині XVII-XVIII ст. Серед них варто згадати церкви у селах Скригово, Мерва, Диковини, Липа, Гумнище, Печиховости, Мирків, Довгів Горохівського району, Воцатин та Микуличі Володимир-Волинського, Милуші, Буків, Сьомаки Луцького районів.

Дерев'яне церковне будівництво, яке проводили переважно народні майстри, дуже розмаїте, і чим більша територія з різними регіональними традиціями, тим більше типів храмів з притаманними їм особливостями. Якщо Буковина має переважно один, буковинський тип церков, то Галичина декілька. Волинь також має кілька типів: 1) безверхий польський; 2) одно-чи триверхий волинський; 3) хрещатий волинський; 4) латинізований тип з однією чи двома вежами. Окремо стоїть велика група храмів, зведених за синодальним указом із певними місцевими рисами, що теж є пам'ятками дерев'яного сакрального будівництва. Синодальний указ, запроваджений на Волині після 1830 р., забороняв будівництво святинь у національних традиціях. Були створені типові проекти московської архітектурної школи. Але їх упродовжували тільки тоді, коли старі божниці поступово руйнувалися і потрібно було поставити нову цер-

кву. Упродовж XIX ст. ще повсюдно зберігалися давні храми, проте, згідно з тим указом, і старі церкви приводили до відповідного, московського, вигляду. Тому навіть збережені давні святині отримали новий вигляд, а первісний затримався в тих селах, де просто не було коштів на перебудову храму.

– Як правило, про імена і персоналії будівничих ми знаємо дуже мало, хоча деякі майстри залишили свої імена на стінах Божих домів...

– На жаль, жодна з досліджених нами пам'яток не зберегла імен будівничих. Вони жили в пам'яті лише тих поколінь односельців, за життя яких будувалася церква. Знаємо з переказів старожилів, що церква села Скригово була наново збудована майстром Кватирком ще з двома теслями із с. Увин, які змайстрували баню.

У селі Прилуцьке збереглася церква, побудована у 1930-х рр. відомим українським архітектором Сергієм Тимошенком в українському стилі. Беручи за основу традиційні особливості давніх дерев'яних церков Волині, він створив напрочуд сучасну, цікаву архітектурно-художнім вирішенням сакральну споруду. Ще однією церквою, зведеною за проектом С. Тимошенка, став храм в Біличах...

– Що ви можете сказати про внутрішнє оздоблення церков? Чи свідомлюють релігійні громади мистецьку вартість пам'яток, необхідність збереження їхньої автентичності?

– Оздоблення інтер'єру Господнього дому складається з багатьох мистецьких компонентів, серед яких головне місце належить іконостасу. Його доповнюють вітварі, настінні й виносні ікони, плащаниці, напрестольні та процесійні хрести, богослужбові книги і ризи священнослужителів. Майже в кожній з досліджуваних церков збереглися вартісні твори мистецтва. Це іконостаси й окремі образи, виконані як народними майстрами, так і

високопрофесійними художниками академічної школи. Майже не збереглося давніх друкованих видань, які поступово було замінено богослужбовими книгами, виданими в Москві.

Що стосується збереження творів мистецтва у церквах, то не всюди розуміють їх вартість. У результаті маємо грубо і бездарно поновлені ікони давніх іконостасів та вітварів, зіпсовану золоченою фольгою стару позолоту різьби. Іноколи забруднені від часу образи з давніх іконостасів або дерев'яні розп'яття виносять у дзвіницю, а вони ж можуть стати окрасою музейної колекції. Так, наприклад, на дзвіниці с. Баїв ми виявили шедеври видатного іконописця Йова (Кондзелевича). Громада передала їх до Музею волинської ікони. Завдяки публікації в музейному науковому збірникові село Баїв стало відомим шанувальникам сакрального мистецтва.

І тому вихід лише один. Вартісні старі твори мистецтва мають бути в музеї, а не потрапляти до рук малярів-заробітчанин. Це повинні розуміти як священики, так і релігійні громади, які, хоч і невідомо, наближають знищення тих небгатьох творів давнього мистецтва, які ще зберігаються у волинських дерев'яних храмах.

Але не меншої гостроти набирає проблема збереження пам'ятки архітектури у тому ви-

гляді, як її збудували наші предки. Нам довелось побачити два випадки, коли стіни зрубу церкви XVIII ст., у селах Диковини та Мерва Горохівського району, оббили... Це не лише зовсім спотворило їх зовнішній вигляд. Після таких «ремонтних заходів» дерево, з якого збудовано давній храм, перестає «дихати», це прискорює псування деревини і призводить до швидкого руйнування пам'ятки. Такий «евроремонт» давніх святинь рішуче неприпустимий.

– Пожежі нищать дерев'яні церкви. Які причини таких спустошень? Як зарадити цьому?

– Причини бувають різні. Іноколи пожежі спричиняє неуважність, наприклад, залишена запалена свічка. Але бувають інші причини. У селі, переважно в його центральній частині, будують нову церкву, і стара, часто вже на узбіччі, стає «непотрібною». Дерев'яна церква для наших людей звучить явище, в той час як для європейця – унікальне.

Усвідомлення того, що ця невелика затишна волинська святиня, намолена багатьма поколіннями наших предків, є пам'яткою старовини, якою варто пишатися, повинно змінити ставлення людей до сільської дерев'яної церкви.

Але держава зобов'язана також піклуватися про пам'ятки дерев'яної архітектури. Як і всюди, волинські села покидає молодь. І часто невеликій сільській громаді, яка складається з людей похилого віку, важко і матеріально, і фізично утримувати в належному стані дерев'яну церкву, яка потребує постійного догляду. Якщо ми хочемо зберегти унікальні пам'ятки дерев'яної сакральної архітектури, для цього має бути відповідне державне фінансування. Навіть невелике, воно допоможе релігійним громадам зберегти церкву, а не позбутися її. Важлива також позиція священика, його гідне ставлення до пам'яток старовини.

Храм Великомучениці Параскеви-П'ятниці в с. Милуші Луцького районного деканату Світлина Олександра Більчука

ЧЕРНЕЧА АПТЕЧКА

ЛІКУВАТИСЯ ПО-ПРАВОСЛАВНОМУ

Започатковуємо нову рубрику, в якій розмішуватимуться поради, як позбутися певних хвороб, рецепти приготування настоїв, мазей, будемо говорити про цілющі властивості дарів природи. Поради, які подаватимемо, зокрема, за книгою «Повна енциклопедія православної монастирської медицини», базуються на методах лікування, що здавна побутують в монастирях. Усі рецепти – це досвід ченців-лікарів – вельми прості й звичні. Однак закликаємо не займатися самолікуванням, адже будь-який дар природи по-різному діє на кожен організм. Перш ніж приймати той чи інший препарат, проконсультуйтеся з лікарем.

Будь-яке лікування, навіть найдосконаліше, потребує молитви. Святі отці могли не знати усіх трав, але могли цілювати: бо сильною була їхня молитва. Православна Церква мала і має своїх цілителів. Найвідоміші – великомученик Пантелеймон, безсрібники Косма й Даміан, у Києво-Печерській лаврі прославився преподобний Агапит. Та й кожен святий, якщо людина приходиться з вірою, може допомогти одужати. Приклади цьому – зцілення від бісунватості, якому не допоможуть у жодній клініці. А приклавши до святих мощей, люди наче наводяться знову. Ось вона – сила молитви

святих. Тому перед споживанням ліків повинна бути найперше молитва, хоча би сказати «Господи, благослови мене, грішного, на лікування сьогодні».

Усі медикаменти готують на святій воді (освяченій у храмі або взятій зі святого джерела). Для волинян найвідомішими є джерела Святої Анни неподалік Почаєва й Святого Миколая на Рівненщині. Якщо рецепт не передбачає використання води, то нею окроплюють усі складники.

Перед тим як спожити ліки, необхідно прочитати молитву про зцілення від хвороби, бо так лікуючи душу, ми лікуємо тіло. Якщо немає мо-

литви про зцілення від певної недуги, то читають загальну про здоров'я або «Господи Ісусе Христе, помилуй мене, грішного», «Отче наш...» і «Богородице Діво...».

Свята вода має велику цілющу силу, тому її необхідно споживати щодня під час лікування. Перед її питтям читають молитву «На споживання святої води й проскурки»: «Господи Боже мій, хай буде дар Твій святий і свята Твоя вода на прощення гріхів моїх, на просвітлення розуму мого, на зміцнення душевних і тілесних сил моїх, на здоров'я душі й тіла моїх, на звільнення від страстей і немочей моїх безмежним милосердям Твоїм, молитвами Пречистої Твоєї Матері і всіх святих Твоїх. Амінь».

Трави треба варити і настоювати тільки в склянному, глиняному чи непошкодженому емальованому посуді, але в жодному разі не в алюмінієвому.

Настій: одну чайну ложку з верхом сухої трави залити однією склянкою окропу, накрити кришкою і дати постояти 20 хвилин. Процідити і випити, а через 20-25 хвилин після цього снідати.

Відвар: ту ж порцію трави варити на мало-

му вогні 10 хвилин. Пити так само, як настій. Для помазування хворих місць використовувати елей, який можна взяти в церкві.

Лікуємо ангіну

Якщо ви відчуваєте, що починається ангіна, варто жувати стільниковий мед.

Прикласти до горла листя свіжої капусти і прив'язати шерстяним шаликом або еластичним бинтом. Між капустяним листям і тканиною можна покласти целофан. Листя замінювати кожні 3-4 години до припинення запалення.

Приготувати збір із трьох частин квіток ромашки і двох частин цвіту липи (попередньо подрібнених). 20 г збору залити склянкою окропу і щільно закрити. Настояти упродовж години й процідити. Полоскати горло кожні 3-4 години.

На ніч. Налити в емальований посуд 100 г меду й 1 столову ложку малинового варення, поставити на вогонь і довести до кипіння, постійно помішуючи. Трохи охолодити і випити гарячим усе одразу. Після цього лягти і якнайтепліше закутатися.

Підготував Андрій ГНАТЮК

ХРОНІКА

Закінчення. Початок на 2, 4, 6 стор.

кладалися до чудотворної, жертвували на реставрацію ікон, що зберігаються в цьому закладі.

На жаль, із року в рік кількість богомільців до найбільшої святині українців не збільшується, а зменшується. Тож цього дня прочан було від сили з півтисячі. А ще років п'ять-шість тому їх на Другу Пречисту сюди прибувало в кілька разів більше. Коли ж за Польщі та за царської Росії образ знаходився в Холмі, па-

ломників рахували багатьма десятками тисяч.

Цього дня у XVII ст. церковні діячі документували чимало чудес, що сталися від Холмської протягом року. Однак у наші часи, наскільки знаємо, письмово зафіксовано лише одне чудо – це з 2000-го року. Отже, або Холмський образ тимчасово перестав чудотворити (таке явище в історії Церкви відоме), або люди, з якими сталося диво після молитви перед цією реліквією, з якихось причин не повідомляють про нього.

Нагадуємо: збирати відомості про нові чудеса від Холмської владики Михаїл благословив працівників духовної консисторії Вікторів Гребе-

нюку. Тож коли маєте що сказати – звертайтеся.

23 вересня архієпископ Михаїл, священнослужителі й ченці нашої єпархії привезли до Тернополя точну копію Холмської ікони з однойменної луцької парафії. У супроводі святині взяли участь о. Микола Цап, декан кафедрального собору Святої Трійці протоієрей Микола Нецькар, ківерецький декан протоієрей Іван Семенюк, декан монастирів єпархії ігумен Константин (Марченко), о. Михайло Онищук, багато інших священнослужителів. На майдані Перемоги святиню зустрічали архієпископ Тернопільський і Кременецький Іов, єпископи Вінницький і Брацлавський

Онуфрій, Тернопільський і Теребовлянський Павло, Дніпропетровський і Павлоградський Симоон. Як зазначено на сайті Tk-eparhia.org.ua, не оминули увагою цю подію і представники державної влади, зокрема міський голова Сергій Надал. Відбулася велика хресна хода і молебні до Богородиці: на площі перед обласним драмтеатром і біля Свято-Троїцького духовного центру.

Інформаційна служба єпархії

Докладніше про ці та інші події – на офіційному сайті Prpravoslavja.lutska.ua

СВЯТИНИ ВОЛИНИ

Відтепер і в Білашеві

18 вересня архієпископ Михайл освятив новозбудований храм Різдва Пресвятої Богородиці в с. Білашів Ковельського районного деканату. Із ним співслужили благочинний протоієрей Іван Бонис, настоятель парафії священник Віктор Домбровський, духовенство Ковельського, Любомльського та Любешівського деканатів, зі Львова. До святкування також долучилася голова сільради Катерина Юзинкевич.

Владика виголосив пастирське слово, у якому наголосив на важливості будівництва храмів. Під час Богослужіння він нагородив настоятеля золотим наперсним хрестом, благословенні грамоти отримали й численні жертводавці, адже саме завдяки їм у селі постала церква.

Світлина з архіву священника Віктора ДОМБРОВСЬКОГО

РАДИМО ПРИДБАТИ

Крізь сторінки історії

Молитовний запал, життєва мудрість, гріхозна пристрасть та всепалаюча любов до України – усе це є в новій повісті відомого українського філософа, письменника Петра Кралука «Блага вість од княгині Жеславської».

У цій книзі, опираючись на документальні матеріали, автор оповідає читачеві історію Пересопницького Євангелія. Однак не сухо, не так, як у підручниках з історії, а живо, притягально, чаруюче. Весь твір пронизаний цитатами зі Святого Письма та філософськими роздумами, проте це не обтяжує, а навпаки – вселяє у серце трепет, наближує до розуміння Божих істин.

«Дивіться в небо. І не потрібно нічого більше...»

«Те, що не зробимо сьогодні, може, взагалі не зробиться...»

«У роботі повернеться сила моя...»

Спонування до праці на Божій ниві, любов до Творця та смиренність проходить крізь усі сторінки цієї праці.

Крім того, автору вдається велично та водночас просто передати образи історичних

осіб, таких як: княгиня Анастасія Жеславської (у чернецтві Параскеві) – фундаторки Пересопницького Євангелія; творців цієї Священної Книги – архімандрита Григорія та писаря Михайла Василевича; гетьмана Мазепи, який, неправдою здобувши це Євангеліє, все ж таки згодом подарував його Переяславському кафедральному собору; Тараса Шевченка, який свого часу гортав сторінки цієї святині.

Прочитавши книгу, навряд чи знайдеться хтось байдужий, бо вона – не лише факт нашої історії, а й прямий дороговказ до правдивого християнського життя. Цього ж року, як відомо, виповнюється 450 літ Пересопницькому Євангелію, і це ще один привід узяти до рук книгу Петра Кралука.

Валерія ЛЕСЮК

Бажаєте придбати чи взяти почитати це видання? Цікавитесь іншою духовною літературою? Звертайтеся до єпархіальної книгарні «Ключі» (Луцьк, просп. Волі, 2 – біля обласної юнацької бібліотеки, тел. (050) 339-73-66, (067) 570-57-97), заступіть у храмах нашої єпархії.

ВІТАННЯ

Висвячено

Іподіякона Антонія (Костюка) 14 серпня – на ієродіякона; **іподіякона Валерія Кушніра** 28 серпня – на диякона; **іподіякона Івана Панасюка** 21 вересня – на диякона, 25 вересня – на священника.

Ювілеї

Храмам Апостола Йоана Богослова в с. Зоря Володимирського райдек. та **Покрови Пресвятої Богородиці в с. Привітне** Локачинського дек. – 20 років від освячення місця під будівництво; **протоієрею Андрієві Закидальському**, маневицькому дека-

нові, настоятелю парафій Святителя Миколая Чудотворця в Колках і Великомученика Юрія Переможця в с. Новоукраїнка цього дек., 3 жовтня – 30 років;

протоієрею Юрєві Зінчуку, настоятелю парафії Різдва Пресвятої Богородиці в с. Хобултова Володимирського райдек., 3 жовтня – 30 років;

священнику Ігорєві Янчуку, клірикові парафії Різдва Пресвятої Богородиці в с. Полонка Луцького райдек., 7 жовтня – 10 років священничого служіння;

священнику Олегові Гремалюку, настоятелю парафії Апостола Петра й Павла в с. Клевецьк і Різдва Пресвятої Богородиці в с. Ружин Турійського дек., 11 жовтня – 10 років священничого служіння;

священнику Василєві Довбушу, настоятелю парафії Архистратига Михаїла в с. Омельно Ківерецького дек., 15 жовтня – 5 років священничого служіння;

протоієрею Євгєнові Рябцю, клірикові собору Різдва Христового у Володимирі, 20 жовтня – 15 років священничого служіння; **ієромонаху Миколаєві (Смаглюку)**, насельникові Замкового монастиря Архангелів у Луцьку, 27 жовтня – 5 років священничого служіння.

Щиро вітаємо священнослужителів і мирян! Божого благословіння, міцного духовного й тілесного здоров'я та всіляких гараздів!

ОГОЛОШЕННЯ

Слушайте самі, радьте іншим!

Щонеділі о 7.30 – православна передача «Благо» на радіостанції «Сім'я і дім» (102,4 МГц). Автор і ведучий протоієрей Віктор Пушко пропонує розповіді про свята

й тлумачення недільних євангельських читань (рубрика «Слово душпастиря»), спілкування зі священнослужителями та мирянами на актуальні теми («Варто дослухатись»), а також церковні вісті, анонси тощо.

• Якщо Ви бажаєте отримати відповіді на запитання, практичні поради з християнського життя, почути змістовне тлумачення Біблії, – запрошуємо в нижній храм кафедрального собору Святої Трійці на **духовні заняття протоієрея Юрія Близнака**. Початок о 15 годині щонеділі.

• У Луцьку, на просп. Волі, 2 працює **єпархiальний оптовороздrибний склад-магазин**. Тут можна придбати все церковне начиння, ікони, священничий одяг, богослужбову та іншу духовну літературу тощо. Магазин працює в понеділок–п'ятницю з 10 до 18 год, в суботу – з 10 до 15 год. Обідня перерва з 13 до 14-ї. За до-

відками звертатися до Богдана Тишкевича, тел. (066) 217-25-58.

• Виконуємо **реставрацію та розпис** храмів, а також реставрацію, позолоту, посріблення євхаристійних набоїв: чаш, дискосів, лжиць та іншого церковного начиння. Тел. (050) 660-53-19.

Миколаївські читання

29 жовтня у чоловічому монастирі Святителя Миколая Чудотворця в с. Жидичин Ківерецького деканату відбудеться IV Миколаївські читання – семінар, який спільно із монастирем організовує обласна організація Українського то-

вариства охорони пам'яток історії і культури в рамках спільної пам'яткоохоронної програми. Цьогоріч захід присвячено пам'яті преподобного Миколи-Святоші, князя Луцького, та святителя і Чудотворця Миколая Мирлікійського, всіх святих землі Волинської.

На семінарі передбачається розглянути такі теми: «Святі угодники землі Волинської», «Іконографія святих», «Образи святого Миколая Мирлікійського та Миколи-Святоші, князя Луцького, у літературі й мистецтві», «Кульм християнських святих», «Жидичинський Свято-

Миколаївський чоловічий монастир: минуле, сучасне, перспективи розвитку», «Святий Миколай на гербах і печатках міст», «Свято-Миколаївські храми – пам'ятки архітектури».

Докладніша інформація для зацікавлених в участі – на сайті обителі Chnectvo.org.

ПАЛОМНИЦТВА

15 жовтня – до святинь Володимира: собор і монастир Різдва Христового – Юрїївська церква – Василївська церква – Успенський собор – Зимнівський монастир. Зголошуватися – до 14 жовтня. Виїзд о 7.00. Повернення – о 19.00. Вартість поїздки 65 грн.

16 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 15 жовтня. Виїзд о 6.30. Повернення – о 22.00. Вартість поїздки 80 грн.

22 жовтня – до святинь Києва: Печерська лавра – Феодосїївський, Введенський, Видубицький, Іонївський, Михайлівський Золотoverхий монастирі – Андрїївська церква – Володимирський собор (Патріарша Служба). Зголошуватися до 20 жовтня. Виїзд – 21 жовтня о 23.30. Повернення – 22 жовтня о 23.30. Вартість поїздки 220 грн.

23 жовтня – до почайвських святинь: Почайвська лавра – монастир Святого Духа (колишній лаврський скит) – монаше кладовище – джерело Праведної Анни. Зголошуватися до 22 жовтня. Виїзд о 6.30. Повернення – о 19.00. Вартість поїздки 75 грн.

28 жовтня – 7 листопада – до Святої Землі (проща «Дорогою Ісуса Христа» проводиться з благословіння Патріарха Філарета): Хайфа – долина Армагеддон – Назарет – Кана Галїлейська – гора Фавор – біблїйна Галїлея – Ярдєніт – гора Сїон – Ейн-Карєм – Віфлєем – Єрусалім – Віфанія – Юдейська пустеля – Єрихон – Мертве море – Лїдда – Кумран – гора Синай (Єгипет). Зголошуватися до 10 жовтня.

27 листопада – 4 грудня, 28 грудня – 5 січня 2012 р. – до Святої Землі (за програмою, зазначеною вище, крім поїздки на гору Синай). Зголошуватися за 30 днів до кожного паломництва.

14–21 листопада – до святинь Великобританії. Зголошуватися до 20 жовтня.

Виїзд на всі процї – від Свято-Троїцького собору в Луцьку. Докладніша інформація та реєстрація – у паломницькому центрі єпархії «Осанна» (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

Свідoctво про державну реєстрацію:
ВЛ № 219 від 03.08.2004 р.

Друк: ПРАТ «Волинська обласна друкарня»
Луцьк, просп. Волі, 27. Тел. (0332) 24-25-07
Наклад 3500 пр. Цїна за домовленістю
Зам. № 4464

ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

Часопис Волинської єпархії Київського Патріархату
Передплатний індекс 91241
Засновник і видавець –
Управління Волинської єпархії Української Православної Церкви Київського Патріархату
www.pravoslavja.lutsk.ua
Адреса редакції: 43025 Луцьк,
Градний узвіз, 1. Тел./факс: (0332) 72-21-82
pres-služba@ukr.net

Головний редактор Андрій ГНАТЮК

Редакція:

протоієрей Віталій СОБКО (заст. головного редактора), Віктор ГРЕБЕНЮК (літературний редактор і коректор), Валерія ЛЕСЮК (відповідальний секретар), Олександр БІЛЬЧУК (верстка, «ІНЦІАЛ»), Галина МЕЛЬНИК (набір).

При використанні матеріалів часопису для публікації в інших ЗМІ посилання на нього обов'язкове. Редакція не завжди поділяє позиції авторів публікацій, 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.