

ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Часопис Волинської єпархії
Київського Патріархату

№ 2 (135) лютий 2016 р.

Новий храм Святителя Василя Великого 17 січня освячено в Старій Вижівці. Докладніше про цю подію – на с. 5.

З ЦЕРКОВНОГО КАЛЕНДАРЯ

12 лютого – Собор вселенських святителів і вчителів Василія Великого, Григорія Богослова та Йоана Златоустого

За імператора Олексія Комнина, який правив Візантією в кінці XI ст., в Константинополі розгорілася суперечка, яка розділила суспільство на три групи.

Одна частина людей возносила святителя Василя Великого, інша стояла за Григорія Богослова, треті більше вшановували Йоана Златоуста. Від цього серед християн коїлися чвари: одні називали себе василіанами, інші – григоріанами, треті – йоанітами.

Кожен зі святителів умів переконувати паству, направляючи їх до світла, розуму, пізнання Бога. Велася неперервна боротьба з прихильниками ересей, виникала дискусія між ними. Богословська полеміка могла перерости і в щось більше, але вчителі Церкви намагалися припинити

будь-які суперечки мирним шляхом. Вони зосереджували увагу на людині як образі та подобі Божій, на творенні світу Богом, Який відкривається у Трьох Іпостасях, на протиборстві добра та зла, на питанні первородного гріха та смерті, спасінні людини, на її хрещенні та інших проблемах.

Усе це вони пояснювали і розтлумачували для людей, які були далекими від пізнання Бога, спираючись на Священне Писання, а також демонструючи на прикладах повсякденного життя. Якщо Василій Великий зачіпає тему про людину з точки зору аскетико-виховної, то Григорій Назіанзин (Богослов) торкається її з різних сторін.

Таким чином, кожна група прихильників захищала одного отця перед двома іншими, і це протистояння захопило незабаром багатьох жителів столиці.

Тоді одного разу вночі три святителі з'явилися уві сні Йоанові Мавроподу, митрополитові

Євхайському, спочатку по одному, а потім утрюх. В один голос вони йому сказали: «Як ти бачиш, ми всі разом знаходимося поруч з Богом і ніякі сварки або суперництво нас не розділяють. Повели тим, хто свариться, не створювати через нас розколів у Церкві, оскільки за життя всі свої зусилля ми присвячували встановленню єдності та злагоди у світі. Потім об'єднай наше шанування в одне свято і склади для нього службу, включивши туди піснеспіви, присвячені кожному з нас».

Тоді владику Йоан Мавропод зібрав народ і повідомив про це одкровення. Оскільки ж усі поважали митрополита за добротність і захоплювалися силою його проповідництва, конфліктуючі сторони примирилися. Всі стали просити Йоана негайно взятися за складання служби загального свята Трьох святителів.

У підсумку, свято було встановлено 12 лютого.

Віталій КЛИМЧУК

Наша газета – у Вашу скриньку

Боголюб'язний читачу! Наш часопис – надійна підмога та корисний засіб у духовному житті православного християнина. Аби ця популярна 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 88 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.pravoslavivolyzni.org.ua

ХРОНІКА

На свято Миколая Чудотворця
в єпархії пройшло багато заходів

З нагоди престольного празника в храмі Святого Миколая Чудотворця (просп. Відродження, 46) 19 грудня відправили Літургію та освятили накупольний хрест дзвіниці, що будується поряд Божого дому. Службу очолював митрополит Луцький і Волинський Михаїл.

З архієреєм служили: канцлер єпархії протоієрей Микола Цап, настоятель парафії протоієрей Микола Гой, її клірик протоієрей Микола Лазука, інше міське та районне духовенство.

Того ж дня владика Михаїл взяв участь у традиційному засвіченні новорічної ялинки на Театральному майдані обласного центру. Архієрей виступив із вітальним словом.

Цього ж дня відбувся хресний хід від кафедрального собору Святої Трійці до пам'ятника святителів Миколаю Чудотворцеві біля міської ради. За участю духовенства храму та студентів Волинської православної богословської академії ходу очолював декан собору протоієрей Микола Нецькар.

Священик Артем Кованський взяв участь у благодійному концерті «Миколай про тебе не забуде» для сиріт, дітей із малозабезпечених сімей та дітей, чий батьки знаходяться в зоні АТО. Захід проходив у Палаці учнівської молоді.

За сприяння жидичинського чоловічого монастиря Святого Миколая Чудотворця, що на Ківереччині, та сільської ради вперше відбулося відкриття новорічної ялинки в селі Жидичин. Про це повідомляє сайт *Chernectvo.org*. У заході взяли участь вихованці недільної школи Свято-Миколаївського храму, які поставили виставу, розповіли вірші та співали пісень.

У деканатах єпархії духовенство долучалося до шкільних миколаївських свят. Зокрема, як сповіщає сайт *Cerkva-kovel.com.ua*, у храмі Великомученика Юрія Переможця с. Дубова Ковельського районного деканату вперше відбулось театралізоване дійство з нагоди торжества, його підготували учні недільної школи за підтримки настоятеля протоієрея Івана Бониса.

Відділ єпархії
провів благодійну акцію

П'ятий рік поспіль відділ організації благодійності та соціального служіння проводив добродійну акцію «Подаруй мрію!» до дня святителя Миколая Чудотворця. Захід було спрямовано на допомогу хворим, які лікуються в онкологічному центрі обласного дитячого територіального медичного об'єднання.

Однак мета акції – не подарувати черговий гостинець, а виконати мрію дитини, яка перебуває між життям і смертю, підтримати віру їхнім батькам через людей, котрим не байдужа їхня кровинка, через угодника Божого Миколая, який творить дива.

За словами організатора акції Валерії Лесюк, мрії дітей побутові, матеріальні, але дорогі і важливі. Серед них і гаджети, й електромобіль, і ляльки. Не можна підсумувати, яку суму було витрачено, аби закупити всі ці речі. Бо ж єпархіяльний відділ був лише організатором, а виконавцями – звичайні милосердні люди, які відгукнулися на прохання допомогти здійснити бажання дітей. Є й такі, які декілька років беруть участь у цій акції. Жоден із цих благодійників не хоче афішувати себе. «Ніколи ми не фотографували, як передаються подарунки, – зазначає матушка Валерія. – Їх для дітей отримують батьки і кладуть під подушку».

Освятили меморіальні дошки
луцьким героям

У місті на фасадах будинків, де проживали загиблі бійці АТО, духовенство кафедрального собору Святої Трійці та міського деканату освятили пам'ятні знаки.

20 грудня з ініціативи місцевої влади, рідних та близьких українських героїв відкрито дошки: Денисові Чабанчуку (вул. Конякіна, 29а), Ігореві Філіпчуку (вул. Берестова, 4), Артемові Карабану (вул. Конякіна, 23), Юрієві Оніщуку (просп. Грушевського, 18), Олександрові Вишневському (просп. Соборності, 33), Романові Лучуку (просп. Молоді, 10), Максимові Шульзі (вул. Конякіна, 15), Сергієві Куриці (просп. Соборності, 26), В'ячеславу Іонову (просп. Соборності, 13б), Володимирові Зарядюку (просп. Відродження, 7); раніше, 17 грудня, – Віталію Махновцеві (вул. Сагайдачного, 20) та Рустамові Хамраєву (на будинку НВК № 9, де він навчався).

— З ЦЕРКОВНОГО КАЛЕНДАРЯ

Неділя про Закхея
(Луки 19:1–10)

Ісус зайшов у просте містечко, невеличке, провінції Єрихон, і проповідував. І там був один чоловік невеликого зросту, але дуже багатий, на ім'я Закхей. Він був податківець (митар) і мав багато грошей, але не мав утіхи від того багатства. Шукаючи заспокоєння для своєї душі, хотів побачити Ісуса і зрозуміти, хто Він є. Закхей виліз на фігове дерево, щоб побачити якомога більше, бо мимо мав проходити Ісус. І коли Син Божий ішов, то завидів цього чоловіка на дереві, назвав його на ім'я: «Закхєю, – зійди зараз додолу, бо сьогодні потрібно Мені бути в домі твоїм!» Митник із радістю прийняв Ісуса Христа у себе. Але, ті що бачили це, почали нарікати: «Він до

Дерево у м. Єрихоні, на якому, за легендою, сидів Закхей

грішного мужа в гостину зайшов». Закхей устав і каже до Ісуса: «Господи, половину маєтку свого я віддам ось убогим, а коли когось скривдив був чим, – верну вчетверо». Тоді Ісус каже: «Сьогодні на дім цей спасіння прийшло, бо й він син Авраамів. Син бо Людський прийшов, щоб знайти та спасти, що загинуло!»

Закхей – єврейською означає «чистий». Він був чистий іменем, але нечистий по ділах своїх. З цієї причини й хотів побачити Ісуса.

Ми також, образно кажучи, можемо вилізти на дерево, щоб побачити нашого Спасителя. Можемо прийти до церкви і підготуватися до Сповіді з глибоким покаєнням, а саме з бажанням змінити наше життя, зупинити гріховні діла. А потім ідемо до Причастя, щоб почути слова

Ісуса Христа: «Сьогодні на дім цей спасіння прийшло» – на наше серце. Ми приймаємо святе Тіло і Кров Ісуса Христа з вірою Авраама, з вірою Закхєя, як спасіння нашої душі.

Ісус хотів допомогти йому, щоб він не відпавав од спасіння. Бо це дуже важливо – допомогти тому податківцю, який обманював довгий час, але тут його душа почала каїтись. Тобто кожній людині, яка прозріла і починає каїтись, треба допомогти зробити перші кроки, благословити її, спрямувати на шлях спасіння. І зрозуміло, чому Закхей зліз із дерева з радістю, як написано в Євангелії, і прийняв у себе Ісуса теж із радістю.

Ісус також був дуже радий, бо це найсолідше для Спасителя. І він каже, що сьогодні на дім цей, тобто на цю родину, прийшло спасіння. Бо

Перед мощами Закхєя в Єрихонському храмі

то найголовніше, що потрібно людині: не збирання грошей, від яких туга на серці, а вміння робити добро.

Закхей роздає майно і тим самим перетворює тимчасове багатство у вічність. І Господь каже: «Син бо Людський прийшов, щоб знайти та спасти, що загинуло!». Тобто душа Закхєя вже було загинула, але їй дано шанс отримати ось це благословення.

Учта Ісуса Христа була для Закхєя тільки зовнішньою – щоб не забракло уваги та їжі на столі, – він змінюється внутрішньо, і це не проходить повз увагу Ісуса: «Сьогодні на цей дім спасіння прийшло».

Віталій КЛИМЧУК
Світлина автора

— ХУДОЖНЄ СЛОВО

ЦІННІСТЬ І ЦІНА

Ювелір сидів за столом і крізь вітрину своєї елітної крамниці байдужим поглядом дивився на вулицю.

Якесь дівчатко підійшло до магазину і притиснуло носика до вітрини.

Її очі кольору неба зблиснули, коли побачила один із виставлених предметів.

Увійшла рішучим кроком і вказала пальцем на прекрасне намисто із блакитної бірюзи.

– Можете його гарно запакувати? Це подарунок для моєї сестри.

Власник крамниці зміряв недовірливим поглядом малу клієнтку й запитав:

– Скільки в тебе грошей?

Дівчинка зовсім не знітилась, зіп'явшись на пальчики, поклатла на прилавок металеву коробочку, відкріла й перевернула її. Звідти висипались кілька монет, квіточок, декілька мушель і ще якісь фігурки.

– Вистачить? – запитала гордовито. – Я хочу зробити подарунок своїй старшій сестрі. Відколи не стало нашої матері, сестра замінила її мені. Не має для себе жодної вільної хвилини. У неї нині день народження, і я переконана, що мій подарунок зробить її щасливою. Це каміння має такий самий колір, як і її очі.

Ювелір пішов у підсобне приміщення магазину, виніс звідти прекрасний червоний із позолотою папір і старанно обгорнув ним шкатулку.

– Прошу, – простягнув її дівчинці. – Неси обережно.

Дівчинка рушила, гордо несучи в руці пакунок, неначе трофей.

Минула година, коли в магазин увійшла прекрасна дівчина із волоссям кольору меду й прекрасними блакитними очима. Вона рішуче поклатла на прилавок скриньку, яку ювелір так старанно запакував, і запитала:

– Це намисто куплене тут?

– Так, панночко.

– І яка його ціна?

– Ціни у моїй крамниці конфіденційні, їх знають лише я і мої клієнти.

– Але в моєї сестри було лише кілька дрібних монет. Вона ніколи не могла б заплатити за таке намисто!

Ювелір узяв скриньку, зачинив разом з її вмислом, знову старанно запакував і віддав дівчині.

– Твоя сестра заплатила ціну вищу, ніж будь-хто інший: вона віддала все, що мала.

«Бог бо так полюбив світ, що Сина свого Єдинородного дав, щоб кожен, хто вірує в Нього, не загинув, а жив життям вічним» (в. 3:16).

Бруно ФЕРРЕРО

Владика – на урочистій Месі
в костелі

З нагоди Різдва Христового за григоріанським стилем митрополит Луцький і Волинський Михаїл 25 грудня побував на Літургії у кафедральному римсько-католицькому соборі Апостолів Петра і Павла. Після завершення Відправи він звернувся з вітальним словом до ординарія Луцької дієцезії єпископа Віталія Скомаровського, священників та вірян РКЦ.

У Нововолинську освятили
меморіальну дошку
Василеві Касьяну

Чин освячення пам'ятного знака здійснили 25 грудня настоятель храму Архістратига Михаїла (вул. Некрасова, 72, 15-й мікрорайон) протоієрей Михаїло Нідзельський та його клірик священник Олексій Гольчук на фасаді загальноосвітньої школи № 5. Кошти на меморіальну дошку збирали учні, здаючи макулатуру.

Василь Касьян – уродженець Нововолинська, доброволець батальйону «Азов», закінчив цей навчальний заклад дев'ятикласником у 2007-му. Він загинув 12 листопада 2015 року.

Старший капелан посилив
опіку над Нацгвардією

Вице-канцлер єпархії протоієрей Олександр Безкорований відслужив молебень перед початком всякого доброго діла та покропив святою водою молодих військовослужбовців Національної гвардії, які 26 грудня прийняли присягу на вірність українському народові. На плаці частини № 1141, що в обласному центрі, склали присягу 27 військовиків – і призовники, і контрактники.

4 січня о. Олександр із іншим духовенством відправив у цій військовій частині Божественну Літургію. Воїни посповідалися і приступили до таїнства Причастя напередодні Різдва Христового. А 19 січня вице-канцлер єпархії освятив воду для нацгвардійців на урочистій церемонії вручення зброї строковикам. Після відправи чину великого освячення води він здійснив окроплення всіх приміщень.

Благодійний вечір для воїнів АТО
пройшов у Ковелі

За участю хору священників районного деканату 26 грудня відбувся добродійний концерт на підтримку родин місцевих військовослужбовців та добровольчого батальйону «Карпатська січ» у місцевому Будинку «Просвіта». На заході зібрано 6000 гривень.

Канцлер єпархії побував на заході
з нагоди 15-річчя перебування
Холмської Богородиці в музеї

Протоієрей Микола Цап 28 грудня взяв участь у тематичній зустрічі «Ти не згасла, зоре ясна», присвяченій 15-річчю перебування Холмської чудотворного образу Божої Матері в Музеї волинської ікони.

Він зазначив, що з особливим трепетом і піднесенням завжди вшануємо цю реліквію. Біля неї належить просити миру нашій державі, оскільки Богородиця впродовж багатьох століть була Заступницею нашого народу. І маємо велику надію, сказав душпастир, що 2016 рік принесе мир не тільки в Україну, а й у наші душі.

Паломницький центр єпархії
представив новий прочанський тур

Уже відомий маршрут святинами Польщі, пропонований єпархіяльним паломницьким центром «Україна», доповнився визначними містами Німеччини.

У польській Ченстохові українських богомільців уперше запросили на молитву під час відкриття чудотворного образу Божої Матері в каплицю Діви Марії, куди можна потрапити за окремими дозволами і де моляться перші особи Польщі. Після відкриття ікони вірні проходять навколо неї навколішки.

Далі шлях проліг на Берлін і Дрезден. Воляни ознайомилися з церковно-історичними пам'ятками.

У Ратному відкрили дошку пам'яті

Чин освячення меморіального знака 30 грудня відслужив декан протоієрей Роман Бодак, настоятель парафії Пророка Іллі, що в районі центрі. Облаштували дошку пам'яті загиблим ратнівцям біля центральної районної бібліотеки.

Продовження на с. 3

ХРОНІКА

Продовження. Початок на с. 2

Отець Роман побажав, аби скорботних світлин на цьому стенді не більшало. На чорному мармуровому тлі меморіальної дошки – фотографії семи молодих військових із Ратнівського району. Це – Іван Тричук, Микола Повх, Дмитро Коляда, Василь Білітюк, Леонід Луцик, Олександр Вавдіюк та Василь Корнелюк.

Установили стенд учасники АТО Сергій Матвійчук та Андрій Яценко.

Духовий оркестр підтримав хворих в обласних шпиталях

З благословення митрополита Луцького і Волинського Михаїла та за підтримки благодійного фонду «Матері Божої неустанної помочі» (голова – протоієрей Микола Гінайло) володимир-волинський ветеранський оркестр «Арсен» 30 грудня побував у луцькому військовому госпіталі. Музиканти поздоровили хворих і медперсонал зі святами. У їхньому виконанні звучали патріотичні мелодії та колядки. Користуючись нагодою, благодійний фонд надав лікарні необхідні медикаменти.

Оркестранти також побували на території кафедрального собору Святої Трійці, Театральному майдані, інших велелюдних місцях та провели благодійний збір коштів і речей для військових, дітей зі Сходу.

20 січня музиканти відвідали поліцейський та військовий госпіталі. А фонд знову передав медичне обладнання.

В обласному центрі відспівали загиблих у ДТП

Чин похорону генерального директора «Волинсьавтомосервісу» Петра Гордійчука та колишнього голови луцької міської ради Миколи Бездушного в кафедральному соборі Святої Трійці очолив митрополит Луцький і Волинський Михаїл 30 і 31 грудня.

Жахлива автокатастрофа скоїлася 29 грудня в с. Колодяжне Ковельського районного деканату. Загинуло четверо осіб.

Владика Михаїл дав інтерв'ю на підсумок року

Думки митрополита Луцького і Волинського щодо різних тем з нагоди новоліття подала єпархіяльна передача «Людина духовна» 2 січня в ефірі обласного державного телебачення.

Зокрема, йшлося про те, як за минулий рік змінилися ставлення громадян до своєї країни. За словами керуючого єпархії, любити Україну потрібно тут, а не виїхавши з неї. Говорити про любов до неї України, особливо з-за Бугу чи з-за Атлантики, може кожен, а жити тут, любити її такою, яка вона є, і намагатися покращувати життя, своє і народу, – куди тяжче завдання.

Маємо поліпшувати життя у своїй державі не на словах, а на ділі. Треба не просто вірити, бо «віра без діл мертва», а жити ділами, які не розходяться з вірою, сказав високопреосвященний. Потрібно не просто вірити, а довіряти Богові в тому, що з Його допомогою будемо жити краще, не нарікати, а безмежно Йому вірити.

«Я закликаю своїх священнослужителів до поглиблення молитовного правила», – сказав архієрей. Зараз будівництва церков уже менше, тому акцент на парафіях має зміститися на часте звернення Богослужіння, молитов за людей та Україну, зазначив він.

Автор програми – протоієрей Микола Шутяк, настоятель парафії Святителя Миколая Чудотворця в обласному дитячому територіальному медичному об'єднанні.

Біля луцького собору відкрили виставку для переселенців

Фотовиставку «Мій дім там, де я» з благословення митрополита Михаїла було розміщено на території кафедрального собору Святої Трійці. Соціальний проект проводила Спілка жінок України у Волинській області (голова Галина Даниленко) за сприяння посольства Великобританії.

Мета заходу – поліпшення взаємин між громадянами, зменшення маргіналізації осіб, що постраждали від конфлікту, налагодження соціальних, духовних та людських стосунків між українцями, ментальність яких формувалась у різних краях держави.

На виставку, яка діяла до 7 січня, запросили

ВІДПОВІДЬ БОГОСЛОВА

СКАРБНИЦЯ
БОЖИХ ПІСЕНЬ

Запитання: У чому користь від домашнього читання Псалтиря, якщо псалми постійно звучать на службах у храмі?

Відповідає священник Андрій Хром'як, викладач Волинської православної богословської академії, кандидат богословських наук

Справді, ця частина Святого Письма належить до найуживаніших. Брати благословення у священника на читання Псалтиря мирянам не треба. На це всіх уже віддавна благословила Церква: «...Наповнюйтеся Духом, повчаючи самі себе псалмами та славословленнями і піснеспіваними духовними...» (Еф. 5: 18–19).

Найменування цієї книги Біблії перейшло до нас із її грецького перекладу – Псалтиріон, що походить від назви струнного музичного інструменту. Грою на ньому у Старозавітній Церкві су-

проводжувалося виконання більшості псалмів – пісень на честь Господа. У юдеїв зібрання псалмів називалося *Sefer tehillim* (Книга хвалінь). Була й інша назва – *Sefer tefillot* (Книга молитов).

Богонатхненна книга Псалтир містить ніби скорочене вираження всього Священного Писання у формі молитовно-благочинних співів. За словами святителя Амвросія Медіоланського: «Закон велить, історія повчає, пророцтва сповіщають таємниці Божого Царства, мораль повчає і переконує, а Книга псалмів поєднує в собі все це, і являється певна повна скарбниця людського спасіння».

Також святитель Афанасій Великий пише про духовне багатство Псалтиря: «У нім, як в раю, насаджено все, що по частинах міститься в інших священних книгах, і всякий, хто читає його, може знайти в нім усе, що для нього потрібно».

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

БЛАГОДІЙНІСТЬ

Перший україномовний молитовник для незрячих побачив світ

21 січня у Київській православній богословській академії представлено перший молитовник українською мовою шрифтом Брайля.

Для його видання за благословенням Патріарха Київського і всієї Руси-України Філарета синодальне управління з питань благодійницької діяльності і соціального служіння («Елеос-Юкреїн»), відділ організації благодійності та соціального служіння Волинської єпархії, Волинський обласний осередок Всеукраїнської молодіжної організації інвалідів з вадами зору «Генерація успішної дії» за кілька місяців зібрали 60 959 грн. Серед жертводавців – Тетяна Єремеева, Олександр Піза, Сергій Мартиняк, диякон Роман Коляда, Ганна Серпутько, Сергій Ширай. Зокрема, 17 000 грн надійшло від засновника та президента Європейського альянсу пауерліфтингу Вадима Коцаги. Деякі долучились анонімно.

У заході взяли участь: патріарший намісник митрополит Переяслав-Хмельницький Єпіфаній (Думенко), голова синодального управління у справах духовної освіти; архієпископ Донецький і Маріупольський Сергій (Горобцов), голова «Елеос-Юкреїн»; єпископ Луганський і Старобільський Афанасій (Яворський); співорганізатор проекту в нашій єпархії Валерія Лесюк; інші священнослужителі й миряни.

Голова Волинського осередку «Генерація успішної дії» Віталій Ткачук подякував усім, особливо волонтерам, за можливість православним християнам із вадами зору молитися рідною мовою.

Цю змогу було здійснено відразу ж після представлення молитовника. Зокрема, у Михайлівському Золотоверхому монастирі прозвучала молитва за мир, уміщена в цій книзі.

і корисно. У нім ясно і детально зображено все людське життя, весь стан духу, всі рухи розуму, і немає нічого в людині, чого б не містив він у собі. Чи хочеш ти каятися і сповідатися, чи спіткала тебе скорбота і спокуси, смуток і занепокоєння опанували тобою, або щось подібне терпиш, чи прагнеш до доброчесності й бачиш, що ворог перешкоджає, бажаєш хвалити, дякувати Господу? – В божественних псалмах знайдеш настанови для всього цього» (Послання до Маркелла).

Святитель Василій Великий називає псалми духовним фіміамом: «Псалом – тиша душ, подаєть миру; він утішає бунтівні й бентежні помисли; він пом'якшує дратівливість душі й робить ціломудреною нестримну похіть. Псалом – посередник дружби, єднання між далекими, примирення ворогуючих. Бо хто може вважати ще ворогом того, з ким підносимо єдиний голос до Бога? Тому псалмоспів подає нам одне з найбільших благ – любов. Псалом – притулок від демонів, вступ під захист ангелів, зброя в нічних напастях, заспокоєння від денних трудов, безпека для немовлят, прикраса у квітучому віці, розрада старцям, найпростійніша окраса для дружин. Псалом населяє пустелі, уціломудрює торжища. Для новоначальних – це початки науки, для вправних – збільшення відання, для досконалих – утвердження; це голос Церкви» (Бесіда на першу частину першого псалма).

Такі висловлювання святих отців пояснюють, чому Псалтир із перших днів життя Христової Церкви займає в ній особливе місце. Ісус Христос Своїм прикладом освятив богослужбове вживання Псалтиря, звершивши останню вечерю з учениками співом псалмів: «І, проспівавши, пішли на гору Елеонську» (Мф. 26:30). Й останніми Його словами на хресті були слова із Псалтиря: «Отче, у Твої руки віддаю дух Мій» – Лк. 23:46, Пс. 30(31):6.

Слідуючи своєму Божественному Вчителю, святі апостоли також славили Бога співом псалмів. Це вони заповідали і нам: «Слово Христове нехай оселяється у вас щедро, з усякою премудрістю, навчайте і наставляйте один одного псалмами, славослів'ям і піснями духовними, в благодаті співаючи в серцях ваших Господеві» (Кол. 3:16).

А 1 лютого такий же захід відбувся в Луцьку. У трапезній жіночого монастиря Святителя Василія Великого організатори проекту розповіли про його реалізацію, жертводавцям вручено єпархіяльні нагороди.

На заході виступили: голова єпархіяльного інформаційно-видавничого центру протоієрей

Віталій Собко, представник відділу організації благодійності та соціального служіння єпархії Валерія Лесюк, голова Волинського осередку молодіжної громадської організації людей з вадами зору «Генерація успішної дії» Віталій Ткачук. Вони повідомили, що проект розпочався на Волині у вересні минулого року й наші країни зібрали більш як половину коштів – 35 тисяч гривень. Поки що видано 400 примірників, які розповсюджуватимуть у спеціальні бібліотеки по всій Україні та інтернатах у Волинській області.

Кілька присутніх незрячих отримали цю книгу. Тож на завершення всі учасники презентації перейшли в монастирський храм Великомучениці Катерини й одна із них прочитала з цього молитовника молитву за Україну.

Лариса КУЛІШ,
Віктор ГРЕБЕНЮК
Світлина з сайту *Cerkva.info*

більше 100 сімей тимчасово переміщених осіб. Діти переселенців отримали від Спілки жінок різдвяні подарунки.

У храмах єпархії відбулися Богослужіння з нагоди Різдва Христового

У луцькому кафедральному соборі Святої Трійці 7 січня святкову Літургію очолив митрополит Луцький і Волинський Михаїл. Напередодні, у Навечір'я (Свят-вечір), під проводом владики традиційно відправили Всенічну.

З високопреосвященним служили декан протоієрей Микола Нецькар та інше духовенство.

Службу Божу із заповненого вірними собору транслювало обласне державне телебачення (з повтором увечері). Коментували її завідувач кафедри гуманітарних дисциплін Волинської православної богословської академії Ігор Сацік і керівник єпархіяльного паломницького центру «Україна» Лариса Савчук. Співав архієрейський хор «Оранта» (керівник – заслужений діяч мистецтв України Василь Мойсіюк). Різдвяне послання Патріарха Київського і всієї Руси-України Філарета виголосив о. Микола.

У слові по завершенні Богослужіння митрополит розповів про суть свята. Потому, побажавши відчувати радість Христового народження, а разом із тим гарних святкувань, він разом із соборним духовенством та парафіянами покаядував.

На запрошення владики голова облдержадміністрації Володимир Гунчик та луцький міський голова Микола Романюк, які взяли участь у Відправі, звернулися до учасників свята з вітальними словами.

Живий різдвяний вертеп відкрили біля луцького собору

Митрополит Михаїл освятив його 7 січня після урочистої Божественної Літургії в кафедральному соборі Святої Трійці.

Шопку влаштували у водосвятній каплиці на прицерковній площі. Під зображенням Пречистої Діви Марії із Богонемовлям та праведного Йосифа Обручника оселилися вівці.

Наприкінці дня овечок повернули у Жидичинський чоловічий монастир Святителя Миколая Чудотворця, звідки їх і привезли.

Ікону з-під руїн на Донеччині передали на Волинь

8 січня настоятель нововолинської парафії Архістратига Михаїла протоієрей Михайло Нідзельський отримав із рук волонтера Валерія Курстака цінний дар – великий образ Богородиці з Дитятком. Його, зовсім цілого, знайдено під завалами шкідливо зруйнованого будинку в м. Красногородка Донецької області. Це вразило військових, які розбирали руйновище, і вони вирішили передати реліквію на мирну частину країни.

Приймаючи цінний дарунок, о. Михайло щиро подякував. Образ, що становить і певну мистецьку вартість (інкрустований бісером), розміщується тепер у храмі.

Канцлер єпархії привітав нововолинського декана із днем ангела

З благословення митрополита Луцького і Волинського Михаїла канцлер єпархії протоієрей Микола Цап 9 січня очолив Божественну Літургію на свято апостола першомученика і архідіякона Стефана в нововолинському храмі Святого Духа. З ним співслужили настоятель парафії декан протоієрей Стефан Фультес та інше місцеве духовенство.

Отець Микола привітав благочинного з днем його небесного покровителя та від імені правлячого архієрея нагородив церковною відзнакою.

Церква підтримує розвиток футзалу на Володимирщині

Благодійний фонд «Матері Божої неустанної помочі» (голова – протоієрей Микола Гінайло) 13 січня подарував комплекти спортивної форми, солодоцят та призи учасникам змагання з футзалу, або міні-футболу, за зимовий кубок серед юнаків 2002–2003 років народження. Турнір відбувся в навчально-виховному комплексі села Льотиче.

Закінчення на с. 6

ВОЛИНСЬКІ ІКОНИ

«Спас на престолі з ангелами». Перша половина XVII ст. Дерево (липа), левкас, темпера. Походить із Різдва-Богородичної церкви м. Каменя-Каширського. Реставрована в 2001 р. у Львівському філіалі ННДРЦ України. Експонується у Музеї волинської ікони.

Це твір талановитого художника з рідкісним для Волині сюжетом. Оригінальність образу спонукала дослідити його іконографію.

Справедливим є твердження, що іконописні сюжети почерпнуто з християнського Святого Письма. Адже успадковане від Візантії древнє розуміння завдань іконопису полягало у тому, щоб повною мірою розкрити історію людського спасіння, про яке розповідає Боже Слово і яке є основою християнського віровчення.

Ще у давньоруських художників був досить поширеним звичай зображати Євангеліє Спаса Вседержителя розгорнутим і на його сторінках розміщувати той уривок, якому найбільш повно відповідає створений ними образ. Ця традиція існувала і в пізніші часи. На волинських ликах XVI – XVIII ст. зустрічаємо близько десятка традиційно вживаних в іконописі текстів з Євангелій від Матфея або ж Йоана, які лише опосередковано відносяться до зображуваного.

Ікона «Спас на престолі з ангелами» є винятком. Напрочуд точно зміст образу відповідає тексту на Євангелії, яке художник вкладає в руки Спасителя. Потерті від часу літери на сторінках Нового Завіту складаються у чіткі і зрозумілі слова, що визначають тему та ідею іконописного твору: «Коли ж прийде Син Людський у славі Своєї і всі святі ангели з Ним, тоді сяде на престолі слави Своєї...» (Мф. 25:31).

Далі на Євангелії слідує напис, який не ідентифікується, але слово «СЛІДІ» чітко прочитується. Воно доповнює образ Вседержителя світу, Якому відкриті кожна людина й доля всього людства, і несе нагадування про грядущий суд. Владика світу є одночасно і його Суддею, бо сівши на престолі, Він буде творити Свій останній суд.

Саме так постає Христос на іконі, займаючи центральне місце в її композиції, хоча ніякої перебільшеної грандіозності в зображенні Спасителя нема. Він поданий як Син людський. Фронтальна поза, постання пропорційна, жест піднятої перед грудьми благословляючої правиці стриманий та зрозумілий, риси лику м'які, спокійні. Мигдалеподібні темні очі, тонкий ніс, невеликі вуста сповнені абсолютної гармонії. Та головне – у погляді Спаса. У відведених убік очах – усвідомлення власної сили, осягнення глибини людської суті, зосередженість і недоступність.

Рожево-вохристу карнацію лику (прийом зображення шкіри) відтіняють темно-червоний хітон та червоно-вохристій гіматій. Потемніле від часу, напівстерте золото клаву (нашивної прикраси), візерунка

на кінцях мутки (диванної подушки), дрібного асиста (штрихів сусальним золотом) гіматію перегукуються з сяючим золотом німбів та гравійованого тла. Переважне використання в іконі червоного кольору в обрамленні золота вносить відчуття вродичості й величчя. Величавості й царственості надає Спасу і Його возсідання на престолі, і царський вінець, інкрустований коштовними каменями. Різьблений престол і кругле підніжжя, що стоять на кучерявій рожевій хмарині, підкреслюють небесну і духовну висоту, силу і славу Владика світу. Перед нами постає «Син Людський у славі Своєї...».

А художник ілюструє євангельське слово далі: «...і всі святі ангели з Ним...» – вісім ангелів, молодих, із по-дівоному виразними ликами, одягнених у різнобарвні одежі, з довгими перистими крилами оточують Христа. Двоє з них підтримують престол з обох боків, решта (по троє зліва і справа) – стоять за його фігурною спинкою. Круглі плоскі золочені німби ангелів, накладаючись один на одного, разом з німбом Спасителя утворюють майже суцільне яскраве сійво, що здіймається над престолом, – сійво Божої слави.

Цей твір також вирізняється завдяки професійним якостям майстра, який, без сумніву, був обізнаний зі зразками західноєвропейського мистецтва і знав канони візантійського іконопису. Його ікона стоїть на зламі старої й нової іконописних систем. У ній висока культура творення художнього образу спирається на дотримання візантійських традицій, але тут поєдналися вузол нових живописно-пластичних форм із традиційними декоративними засадами. З одного боку, відчувається інтерес до складніших колористичних і образно-просторових рішень, посилення світлотіньового живописного «ліплення» ликів, монументальності, укрупнення форм, використання обмеженої гами кольорів, а з другого – видовжені бездоганні пропорції, витончена візерунчастість ліній при розробці драпірувань, спокійна статичність і внутрішня зосередженість образів. Якщо в одежах присутній широкий локальний колір, то у ликах, злегка модельованих світлотінню та змішаними кольорами, помітне прагнення до натуральності. Акцентований червоний колір посилює емоційне звучання, але колірний лад ікони вражає злагодженістю і гармонійністю. Активне освітлення постатей на гравійованому золотому тлі надає духовної піднесеності твору.

Безумовно, «Спас на престолі з ангелами» – ікона талановитого художника першої половини XVII ст., відтворює високий стиль волинського іконопису цього періоду і стоїть у ряду найяскравіших, особливих за глибиною і довершеністю образів Спаса, створених у нашому краї.

Ангеліна ВИГОДНІК,
провідний науковий співробітник Музею волинської ікони

БЛАГОДІЙНІСТЬ

Відбувся щорічний
доброчинний телемарафон
«Бог багатий милосердям»

З нагоди Різдва Христового протягом дня 15 січня на сцені облмуздрамтеатру ім. Т. Шевченка лунали колядки, щедрівки та ставились вертепи у виконанні творчих колективів різних Церков. Дійство транслювало в прямому ефірі обласне державне телебачення.

«Бог багатий милосердям» – спільний проект Волинської ради Церков (ВРЦ), облдержадміністрації, обласних держтелерадіокомпанії та організації Товариства Червоного Хреста. Цьогоріч Київський Патріархат представляли хори з Маневичького і Любешівського деканатів. Це,

зокрема, дорослі й дитячі колективи із селищ Любешів та Маневичі, сіл Колки і Козлиничі, що на Маневиччині. Дітвора ставила вертеп.

Під час заходу збирали кошти для дітей-сиріт, хворих, неповносправних, малозабезпечених, постраждалих під час АТО. Їх можна переказати до 1 березня на р/р № 2604900000035, МФО 300023, код ЄДРПОУ 02940115 ПАТ «Укрсоцбанк», Волинська обласна організація Товариства Червоного Хреста України.

Орест ВЛАСЮК
Світлина інформаційної служби єпархії

ВАРТО ЗНАТИ

Митрополит Михайл відвідав
парафію, яка покинула
Московський Патріархат

У с. Грибовиця Нововолинського деканату (Іваничівський р-н) у храмі Покрови Пресвятої Богородиці 3 січня відправили Божественну Літургію, яку очолив митрополит Луцький і Волинський Михайл. Це перше архієрейське Богослужіння для грибовицької громади в лоні Київського Патріархату, куди недавно вона перейшла з Московського.

Владика привітав усіх вірних із наближенням великого свята – Різдва Христового. Пришестя у світ Спасителя, за словами високопреосвященного, – ознака великої любові Божої. «Христос заради нас народився, прийняв страждання і воскрес», – сказав він. Бог любить людину, яку створив за образом і подобою Своєю.

Архіпастир зазначив: коли ми любимо ворогів своїх як образ Божий, молимося за них, тоді злі сили відступають від них. Але коли людина хулить Церкву, вважає владика, то вона хулить Духа Святого. Люди не в змозі вирахувати, скільки є благодаті в тій чи іншій Церкві. Ми не маємо права судити, наголосив митрополит Михайл. Бог Сам діє і реагує на бажання віруючих людей, які готові прийняти цю Божественну силу.

З архієреєм служили декан протоієрей Стефан Фультес, настоятель парафії протоієрей Віталій Голян, духовенство з Нововолинського та Іваничівського благочинь. На Богослужінні також молився сільський голова Павло Степанець, він отримав з рук митрополита грамоту, якою нагороджені, зокрема, громада й активні парафіяни.

Лариса КУЛІШ. Світлина інформаційної служби єпархії

СВЯТИНІ ВОЛИНІ

Відкрито каплицю
в луцькій поліклініці

Чин освячення церкви Праведної Анни, матері Пресвятої Богородиці, в Центрі первинної медико-санітарної допомоги № 2 (просп. Відродження, 13) та подячний молебень очолив митрополит Луцький і Волинський Михайл. Богослужіння відбулося 22 грудня, в день пам'яті цієї святої.

Владика привітав присутніх лікарів, пацієнтів, усіх тих, хто носить ім'я святої, побажав їм здоров'я та щастя. Він зауважив, що знаходячись на роботі, працівники закладу завжди можуть прийти і помолитися в цій божниці, а коли важко – отримати душевне підкріплення від Бога. Це місце нехай буде для вас таким, сказав високопреосвященний, де ви змогли б вилити все, що накопало на душі. Своїми справами ви покажете глибину віри, сказав він, тому віруйте – і дасться вам. А свою молитву виражайте, добре працюючи, зазначив насамкінець архієрей.

Із митрополитом служили віце-канцлер та старший капелан епархії протоієрей Олександр Безкоровайний, настоятель парафії протоієрей Микола Лазука, інші медичні капелани.

Головного лікаря закладу Ганну Кравчук керуючий епархією привітав з днем ангела, вручив їй та головній медсестрі Ользі Малишко митрополічі грамоти. А капелани подарували каплиці ікону преподобного Агапіта Печерського, лікаря безвідплатного.

Світлина 1 інформаційної служби епархії

Освячено новий храм у Липлянах

Чин освячення та Божественну Літургію в новозбудованій церкві Апостолів Петра і Павла с. Липляни Ківерецького деканату 26 грудня очолив митрополит Луцький і Волинський Михайл.

Із благословення керуючого архієрея цією парафією опікуватиметься чоловічий монастир Святителя Миколая Чудотворця, що в сусідньому с. Жидичин. Про це повідомив сайт обителі Chernectvo.org.

Інформаційна служба епархії раніше повідомляла, що чин заснування Божого дому і поставлення хреста в Липлянах 11 жовтня здійснив ігумен Константин (Марченко), декан монастирів епархії, намісник Жидичинської обителі Святителя Миколая Чудотворця. Церкву ж змонтували з розбірної дерев'яної конструкції тимчасового храму Холмської ікони Пресвятої Богородиці, що в обласному центрі.

Після завершення Відправи владика

у проповіді наголосив, що то – перша парафія, яка перебуватиме під духовною опікою чоловічого монастиря. Братія виявила бажання звести церкву саме тут. І то велике диво, що за якихось півтора місяці громада має можливість молитися в новозбудованому храмі, зауважив митрополит. І якщо люди матимуть чисте серце, то вони побачать, що це чудо, та зрозуміють Господній промисел. «Храм з'являється з Божої волі та за великою вірою людей, – сказав високопреосвященний. – І по молитві декількох Господь благословляє всю громаду». Бо де живе храм – там живе громада, пояснив він. Владика нагадав, що на цьому місці ще зовсім недавно були чагарники. «Але це місце обрав Сам Бог, – наголосив він насамкінець. – Тут звучатиме молитва за всіх і за все».

Окрім о. Константина, з архієреєм, зокрема, служили луцький міський декан протоієрей Михайло Онищук та настоятель парафії ієромонах Никодим (Смілий).

Світлина 2, 3 інформаційної служби епархії

Нову церкву відкрито в Жабці

Освятити храму Великомученика Юрія Переможця в с. Жабка Ківерецького деканату та Літургію 27 грудня очолив митрополит Михайл. Божий дім спорудили тут за два роки.

Хоча це й проста будівля, але в ній, за словами архієрея, є присутність Христа, і промисел Усевишнього привів сюди вірних на Богослужіння. «Постава храму – то чудо, – зазначив високопреосвященний, – це як дихання любові навколо нас». Віднині, звернувся він до парафіян, ви – повноцінна громада, молитвами якої берегтиметься село від будь-якого лиха та перебуватиме на ньому благословення Господнє.

З владикою служили: декан протоієрей Іван Семенюк, настоятель парафії священник Андрій Хром'як, інше місцеве духовенство, а також із Київщини. У Відправі взяв участь сільський голова с. Прилуцьке Валентин Арчибасов.

Лариса КУЛІШ

Світлина 4, 5 інформаційної служби епархії

У луцькому жіночому монастирі
відкрили новий храм

Митрополит Луцький і Волинський Михайл 13 січня освятив другу домову церкву обителі Святителя Василя Великого, що за кафедральним собором Святої Трійці.

Чимало вірян одвідують Богослужіння в давно діючому чернечому храмі Великомучениці Катерини на другому поверсі. Новий же Божий дім на честь св. Василя розміщено на першому. Приміщення значно менше й тепліше, тож його використовуватимуть здебільшого для молитов черниці.

14 січня, у день особливого спомину святителя, тут відбулась перша Літургія. Її служили священник Роман Вонсіцький, ієромонах Іларіон (Зборовський), молились насельниці на чолі з ігуменею Анастасією (Заруденець).

Світлина 6 з архіву ігумені Анастасії (Заруденець)

Владика освятив каплицю
в обласному онкодиспансері

14 січня митрополит Михайл освятив каплицю Ікони Пресвятої Богородиці «Всецариця» (тимчасове приміщення) на території обласного онкологічного диспансеру й очолив у ній першу Літургію.

З високопреосвященним служили міський декан протоієрей Михайло Онищук, настоятель цього Божого дому священник Володимир Стеблина, протоієрей Петро Стеблина. Спільно молилися керівники й працівники диспансеру та хоспісу.

У проповіді владика наголосив, що в Різдвяні свята ми ще раз маємо задуматись над значенням приходу в цей світ Ісуса Христа. Святе Письмо називає Бога різними іменами – Господь, Єгова, Адонай, Саваоф. Але годі у повноті окреслити Того, Хто Сам створив усе, окреслив рамки всього створеного. Проте чого не можемо описати, можемо відчувати вірою. Оскільки ж «віра без діл мертва», то через діяльну любов до ближнього можемо прийняти Христа в своє серце. І тоді, як сказав апостол Павло, «вже не я живу, а живе в мені Христос». До того мають прагнути, зокрема, парафіяни цього невеличкого храму – медичний персонал. Будуть тут отримувати полегшення й ті, кого лікують.

Чудотворна ікона Діви Марії «Всецариця» відома тим, що при ній найчастіше моляться за оздоровлення від найважчих недуг. Чудеса, котрі подає Бог через цей образ, фіксуються і в нашому краї.

Віктор ГРЕБЕНЮК

Світлина 8 інформаційної служби епархії

Новий храм постав у Старій Вижівці

Чин освячення мурованої церкви Святителя Василя Великого та Божественну Літургію в ній 17 січня очолив митрополит Михайл.

Місце під будівництво Господнього дому освячено в 2007 році. Відтоді віряни молилися в пристосованому приміщенні. Цей величний храм постав за проектом Анатолія Заворотинського з Луцька та за вмілого керування місцевого пропра Миколи Супрунюка.

У проповіді владика зазначив, що парафіяни дочекалися своєї, української церкви, в якій звершується молитва за свою Батьківщину. Храм наповнений благодаттю Святого Духа, за словами архієрея, яка перетворює неможливе на реальне, немічних укріплює, невірноту робить вірною. «Кожен допомагає своєю лептою, – сказав митрополит, – і вже зараз ми бачимо плоди цієї праці».

Владика наголосив на необхідності любити ближнього, як самого себе, оскільки кожна людина є образ і подоба Бога, а тіло – храм Духа Святого. «Навчіться любити себе, – звернувся архієрей до присутніх, – але не в значенні егоїзму». Бо коли ти себе не любиш, то як можеш любити Бога і свого ближнього? Якби ви не любили себе, то не жертвували б на цей храм, а ходили би до сусіднього села, – зазначив насамкінець високопреосвященний.

Ордени Святителя Миколая Чудотворця владика вручив найбільшим меценатам – Марії Корсак та Іванові Омелянюку. Інші церковні відзнаки отримали вісім жертводавців: Сергій Іванюк, брати Вадим і Сергій Супрунюки, Анатолій Сливка (він кожного року давав на будівництво по 10 тисяч гривень), народний депутат України Степан Івахів (за його сприяння у храмі встановлено всі енергозберіжні вікна та двері), Микола Воробець, Микола Супрунюк, Віктор Корсак. Ще п'ятнадцять отримали митрополічі благословенні грамоти.

З архієреєм служили: старовижівський декан і настоятель парафії протоієрей Іван Зеленко, декани – ратнівський протоієрей Роман Бодак, ковельський міський протоієрей Анатолій Александрюк, місцеве духовенство, а також із Ковельського районного і Луцького міського благочинь.

Після хресного ходу навколо церкви митрополит Михайл служив заупокійну літію по загиблих на Сході України. Він здійснив освячення меморіальної дошки героям «Небесної сотні» та трьом військовослужбовцям зі Старовижівщини.

Лариса КУЛІШ

Світлина 7 інформаційної служби епархії

ХРОНІКА

Закінчення. Початок на с. 2, 3

Його ініціатором виступила ГО «Нова ідея» на чолі з головою Ярославом Кондисюком, якого владика Михаїл удостоїв благословенної грамоти за допомогу в розвитку фізичної культури. Адже, як сказано в Біблії, «тіла ваші є храм Святого Духа».

Представники єпархії колядували в державних установах

Митрополит Луцький і Волинський Михаїл із духовенством кафедрального собору Святої Трійці 15 січня вітали колядою та віншівками працівників Луцької міської ради, Управління Служби безпеки України у Волинській області та обласного апеляційного суду.

А 11 січня духовенство собору завітало до облдержадміністрації та облради, де колядували, привітали їх працівників зі святами.

В єпархії пройшли різдвяні благодійні концерти

З благословення владика Михаїла за участю священників, церковних, аматорських хорів та вихованців недільних шкіл у деканатах відбулися різдвяні добродійні заходи.

Зокрема, 10 січня луцька парафія Холмської ікони Божої Матері під проводом настоятеля міського декана протоієрея Михайла Онищука взяла участь в акції «Спільна коляда», що проходила на Театральному майдані під час міжнародного етнофестивалю «Різдво у Луцьку».

Вечір колядок «Бог предвічний народився» за участю хорових колективів відбувся у Володимирському міському благочинні. Із привітаннями виступили декан протоієрей Юрій Пилипець та перший заступник міського голови Ярослав Матвійчук.

Уперше благодійний концерт «Різдвяні мотиви» пройшов у будинку культури с. Дубова Ковельського районного деканату під керівництвом благочинного протоієрея Івана Бониса. Він виступив із вітанням та зазначив, що Різдво Христове – то найперш духовне свято, яке об'єднує всю родину. Присутні почули колядки у виконанні хору священників, церковних хорів благочиння, учнів недільної школи місцевої парафії Великомученика Юрія Переможця, квартету «Лелія». Головна мета проведення концерту – підтримка воїнів АТО, двох важкохворих людей, а також громад деканату, де будуються каплиці. Отець Іван вручив хоровим колективам подяки декана.

Вечір колядок пройшов також у ковельському соборі Благовіщення Пресвятої Богородиці, в якому взяло участь духовенство луцького кафедрального собору Святої Трійці. Під керівництвом настоятеля парафії протоієрея Василя Мичка виступив місцевий соборний хор, інші церковні, аматорські хори та вихованців недільної школи.

Благодійний концерт у Локачах відбувся вже п'ятий раз у районному будинку культури. Зі вступним словом і привітанням до присутніх звернувся декан протоієрей Ігор Дружинець. Під час заходу зібрано 18070 грн для допомоги на операцію воїну АТО із села Затурці Олександрові Світличному. Отець Ігор вручив хоровим колективам дипломи та подяки декана.

Громада Рівноапостольного князя Володимира, що в Ковелі, разом із настоятелем протоієреєм Віталієм Лехкобитом пройшла хресною ходою на подвір'я церкви Воскресеніє сповучає УПЦ (МП) і привітала її прихожан та священників з Різдом Христовим. Віряни спільно співали колядки та просили у Бога миру для України. Насамкінець отець Віталій закликав усіх до єднання і запросив сусідів спільно славити Спасителя на подвір'ї Свято-Володимирського храму.

Горохівський декан протоієрей Андрій Сидор 13 січня передав солодощі дітям воїнів, які повернулися додому зі Сходу України. Школярі навчально-виховного комплексу «ЗОШ I – III ст. – гімназія», що в райцентрі, віншували і колядували родинам військовослужбовців. Цим сім'ям передано грошову допомогу від дирекції школи.

За участю церковних хорів Горохівського деканату та працівників районного відділу культури 14 січня відбулася благодійна коляда «Повертайся додому живим» у приміщенні будинку культури «Просвіта». Присутніх привітали о. Андрій Сидор, голова райдержадміністрації Любов Матвеева, голова районної

ОФІЦІЙНО

ЗВЕРНЕННЯ УПРАВЛІННЯ ЄПАРХІЇ ЩОДО ЛИХОСЛІВ'Я

Духовна консисторія нашої єпархії виступила зі зверненням про боротьбу із лихослів'ям – у зв'язку з тим, що лайливими, нецензурними, вульгарними словами ми допомагаємо агресорові в боротьбі проти нас.

Останніми роками російська агресія проти України досягла апогею. Але не кожен задумується, що ця експансія тривала століттями. Неправомірне використання слова «Русь» у своїй назві, починаючи з правління Петра I, захоплення 1686 року двох православних митрополій, знищення Запорозької Січі, Емський указ і Валуєвський циркуляр про заборону української мови, Жовтневий переворот і сталінські репресії проти української інтелігенції, знову численні наступи на українську мову, необов'язкове її вивчення у багатьох школах тощо. Недарма кажуть: щоби знищити націю – нищать її мову.

І ця експансія переросла в іншу методику. В мовлення українців просто вштовхнули ненормативну лексику, а безбожна і безлика радянська система, по суті, лише сприяла розповсюдженню лихослів'я. Нині ця пошесть настільки вкорінилася, що побутує, як норма, в мовленні ледь не кожного українця. І рідко хто задумується, що лайка – це образа матері, свого роду, це, зрештою, його прокляття. Матюкаючись, людина проклинає свій рід, а потім дивується, звідки в неї проблеми.

Забувають істину зі Святого Письма: «Спочатку було слово, і слово було Бог». Великий дар мови, який відрізняє нас від тварин, дарував нам Господь, а ми цей дар втоптуємо,

зневажаємо і проклинаємо. Отже, проклинаємо свого Бога. Тож побутування лайки в нашому мовленні – це ще одна невидима експансія на все українське разом із зазіллям російської у всіх сферах. Бо прокльонна лайка проникла в українську саме від північного сусіда. Тому захищаючи Україну від фізичного ворога, мусимо захистити себе від ментального, від духовного. І то абсолютна неправда, коли кажуть, що українська мова неблагодатна в Церкві, бо тією мовою люди лаються. Наша мова не знала лихослів'я. Ці слова прийшли до нас у XX столітті, а колись в Україні не було матюків, стверджують мовознавці; тепер же матюкання охопило українське суспільство. Це, до речі, зазначають і військові священники, що для них особливо відчутно на фронті. Ніхто навіть не задумується, що лайка – це образа матері, свого роду, це, зрештою, його прокляття. І гірко чути, коли людина в храмі славить Господа, а вишовши, лається, прославляючи диявола.

Тому Волинська єпархія Української Православної Церкви Київського Патріархату закликає 2016 рік зробити роком без лайки. Закликає позбутися цієї поганой звички кожного свідомого українця. Бо лаючись, ми допомагаємо путінському агресорові в боротьбі проти нас самих.

ВАРТО ЗНАТИ

«РУКА МОСКВИ» ОЗБРОЄНА... ХРЕСТОМ

Відомий російський поет Олександр Пушкін залишив нащадкам крилату фразу про головне білокам'яне місто: «Москва! Как много в этом звуке для сердца русского слилось! Как много в нем отозвалось!». Воно й не дивно – кожен кулик за покликком серця зобов'язаний хвалити власне болото. Але як ставитися до тієї пернаті братаї, яка ніяк не може второпати, де, власне, її рідне обійстя, а де чуже, і чи варто так запозятливо возвеличувати, підтримувати і леліяти те, до чого вони аж ніяк не причетні. Більше того – і в нашому болоті останнім часом успішно водяться лихі сили, і що дивно – у духовному житті парафіян, які ще й досі вірять у безгрішну «канонічність» Російської Православної Церкви, яка настирно іменує себе Українською...

ЯК КОРАБЛИКА НАЗВЕШ...

Свого часу більшовицька Росія з войовничим атеїзмом геть вихлостила духовність громадян. З часом прийшло розуміння важливих істин, і тогочасні ідеологи взялися формувати «Кодекс будівника комунізму», який був оснований на постулатах... Святого Письма. І хоч, згідно із законом, релігія була відокремлена від держави, необхідність її «об'єднання» нагадувала про себе все гостріше. Особливо тоді, коли на руїнах Союзу створилися незалежні держави і «рука Москви» значно ослабла. Потреба громадян у зціленні духовності через одвічні форми Християнства постала з новою силою. Ось тут і згадали московитяни дуже значимий важіль на свідомості уже не своїх, а закордонних громадян. Російська Православна Церква, підпорядкована Московському Патріархату, стала УПЦ і протиставила себе Київському Патріархату. Адже

першу й основну канонічність Київська митрополія у складі Вселенського Патріархату отримала у 988 році із хрещенням Київської Русі, коли про таке поселення як Москва не було навіть писемної згадки. 1299 року митрополит Київський Максим переніс свою резиденцію у Володимир-на-Клязьмі; лише в кінці 1325-го місцеперебування київських митрополитів стала Москва.

Статус автокефалії де-факто РПЦ має з 1448 року, коли собор у Москві поставив на Руську митрополію (з центром у Москві) рязанського єпископа Йону без попередніх узгоджень з Константинополем. З 1448 по 1589-й Московська Церква (без Київської митрополії) управлялася фактично незалежними митрополитами. Починаючи з царювання Івана III, в Московії (так тоді називалась Росія) з'явилася концепція, згідно з якою, внаслідок політичного падіння Візантії, єдиним оплотом вселенського православ'я ставала Москва.

Коли православний народ здобуває державну незалежність, Православна Церква тієї країни рано чи пізно теж стає незалежною (автокефальною). Так було з Грецією, Грузією, Болгарією, Сербією, Московією... Так сталося і в Україні.

Але такий ласий шматок і важіль впливу на свідомість парафіян сусідньої країни Москва аж ніяк не збирається упускати. Щоб зрозуміти, за що більшого на Великдень і Різдво, та ще на хмільні поминки, українці ж, хоч і не всі, – кожен сьомий, Господній день.

Продовження на с. 7

ради Тарас Щерблюк та міський голова Віктор Годик. Під час колядування проводився збір коштів для потреб воїнів АТО (зібрано 22 084 грн).

Цього ж дня в Луцьку міський благочинний протоієрей Михайло Онищук із благословіння митрополита Михаїла відкрив святоко-обрядове дійство «Три празники в гості» у Волинському облмуздрамтеатрі ім. Т. Шевченка.

17 січня у Володимир-Волинському РБК пройшов благодійний концерт «Вифлеємська зірка»

за участю церковних хорів та недільних шкіл райдеканату. Розпочинаючи програму, районний декан протоієрей Євген Шевчук наголосив на важливості колядки для кожного християнина та її роль у національно-духовному вихованні нації. Розпочав захід хор священників цього благочиння. У концерті взяло участь 17 хорових колективів та чотири недільні школи. На зібрані кошти закуплено медикаменти, які відправлено для бійців у зону АТО.

На Стиру кожен зміг торкнутися освяченої води

19 січня з нагоди Богоявлення, Хрещення Господа Бога і Спаси нашого Ісуса Христа митрополит Луцький і Волинський Михаїл очолив Божественну Літургію в кафедральному соборі Святої Трійці.

Потому відбувся хресний хід до місця великого освячення води на березі Стиру (район Центрального парку ім. Лесі Українки). Крім того, владика освятив води на підприємстві «Луцькводоканал».

Духовенство кафедрального храму освятить реконструйований басейн

20 січня освятить плавального басейну при луцькій ЗОШ № 20 очолив староста собору Святої Трійці протоієрей Володимир Подолець із кліром.

У заході взяли участь: міський голова Микола Романюк, депутати міської ради, директор навчального закладу Валентин Коляно, батьки та діти, інші гості.

Священство єпархії взяло участь у заходах до Дня Соборності України

22 січня митрополит Михаїл з духовенством кафедрального Троїцького собору відслужив заупокійну літію по всіх борцях за незалежність біля пам'ятного фотостенда героям «Небесної сотні» на Театральному майдані обласного центру.

У заході взяли участь: голова ОДА Володимир Гунчик, голова облради Ігор Палиця, міський голова Микола Романюк, громадськість міста.

Потому в облмуздрамтеатрі ім. Т. Г. Шевченка відбулись урочистості до державного свята. На них побували клірики луцького храму Холмської ікони Пресвятої Богородиці протоієрей Адріан Гусар і священник Артем Кованський та настоятель парафії Покрови Пресвятої Богородиці в с. Маяки (Княгинінок) Луцького районного деканату, військовий капелан протоієрей Михайло Бучак.

Подібні заходи відбулись і в інших благочиннях нашого краю.

У кафедральному храмі Святої Трійці нагородили військовиків

Це зроблено 23 січня на прохання Волинської обласної організації ветеранів АТО до Дня Соборності.

Після Божественної Літургії декан собору протоієрей Микола Нецькар вручив церковні та громадські відзнаки волинянам – близько сорока бійцям різних підрозділів, а також волонтерам і юристам, які захищають їхню честь і гідність у судах.

Волинські архієреї – на урочистостях у Патріарха

24 січня митрополит Луцький і Волинський Михаїл та єпископ Володимир-Волинський Матфей співслужили з Патріархом Київським і всієї Русі-України Філаретом на Божественній Літургії, відправленій у київському кафедральному соборі Рівноапостольного князя Володимира з нагоди 87-річчя Предстоятеля нашої Церкви.

А напередодні, 23 січня, владика Михаїл взяв участь у засіданні Священного Синоду. Докладно про прийняті рішення цього органу управління Київським Патріархатом повідомлює сайт Cerkva.info.

Молитва за першими загиблими на Майдані

24 січня на Театральному площі обласного центру біля фотостенда героям «Небесної сотні» патріотична молодь провела акцію «Перше життя – перша свічка» пам'яті Сергія Нігаяна, Михайла Жизневського, Романа Сеніка, Юрія Вербицького.

З благословіння митрополита Михаїла молитву по убієнних очолив протоієрей Василь Лозовицький, секретар вченої ради Волинської православної духовної академії, клірик собору Пресвятої Богородиці м. Ківерці.

Інформаційна служба єпархії

Докладніше про ці та інші події – на офіційному сайті pravoslavni.org.ua

ВАРТО ЗНАТИ

«РУКА МОСКВИ» ОЗБРОЄНА... ХРЕСТОМ

Продовження. Початок на с. 6

А ось ненав'язливий додаток до аббревіатури УПЦ – МП – несе у собі цілий комплекс ідеологічних напрямків у розумінні прописних істин на користь московського «старшого» брата.

«ВЕЛИКИЙ, МОГУЧИЙ»
І... НЕЗРОЗУМІЛИЙ

Диву даєшся, коли усвідомлюєш просту істину важливості рідного слова. Без мови нема народу. Це ж не тільки засіб спілкування, а й багаторічна повноцінна скарбниця культурних надбань. Як можна у проханні чи із вдячністю звертатися до Всевишнього, сам не розуміючи змісту деяких слів?

Але Митрополит Київський і всієї України Онуфрій висловився різко проти здійснення богослужіння українською мовою.

Журналістами йому було поставлено питання про те, які кроки збирається робити керівництво УПЦ для «українізації» богослужіння. Чи планується готувати нові переклади богослужбових текстів українською мовою, і чи будуть видаватися богослужбові Євангеліє й Апостол українською?

Владика Онуфрій заявив, що «не потрібно плутати Божий дар з ячунею». На його думку, церковнослов'янська мова – це «наша рідна мова», така, як і сучасні. На думку митрополита, в храмі допустимо лише проголошення проповіді українською мовою, що ж стосується богослужіння, то воно повинно відбуватися церковнослов'янською.

Далі митрополит заявив, що «на старих

мовах» служать «скрізь». Висновок митрополита Онуфрія був категоричний: «Богослужбова мова Української Православної Церкви – це мова церковнослов'янська. Ми нічого не будемо міняти». Тим, хто хоче «заробити» спасіння, він порадив вивчати церковнослов'янську мову. Справді, в деяких Помісних Православних Церквах служать давніми мовами. Але це ж їхні рідні давні мови: наприклад, старогрецька для греків. А церковнослов'янська – це давньоболгарська, вона для нас не рідна.

Позиція, заявлена митрополитом Онуфрієм, входить у різке протиріччя з офіційними церковними документами минулих літ.

Вчинення богослужіння українською мовою було санкціоновано ще 6 червня (24 травня за ст. ст.) 1921 року Синодом православних єпископів України. Синод тоді визначив, що там, де цього бажають дві третини парафіян, богослужіння може відбуватися українською мовою. Це рішення в тому ж році було схвалено Московським Патріархом Тихоном, який визнав, що воно повністю відповідає «духу Православної Церкви». У 1922 році рішення про дозвіл здійснювати богослужіння українською було підтверджено київською нарадою православних єпископів України. Помісний Собор УПЦ, що працював 1–3 листопада 1991 року, ще раз підтвердив санкцію на вчинення українського богослужіння там, де цього бажають дві третини парафіян.

У 2012 році глава УПЦ (МП) митрополит Володимир (Сабодан) у доповіді на конференції «Українська Православна Церква на межі тисячоліття» цілком схвально відгукнувся про практику

здійснення богослужіння українською мовою і заявив про необхідність активізувати в УПЦ перекладацьку діяльність.

У лютому 2012 року керуючий справами УПЦ митрополит Антоній (Паканич) в одному з інтерв'ю підкреслював: «якщо 2/3 парафіян хочуть службу українською або іншою мовою – жодних питань не виникне... На території України є парафії, де служби ведуться угорською, румунською, церковнослов'янською та українською мовами. Питання вибору мови богослужіння – НЕ проблемне для церковної свідомості».

Відомо, що в УПЦ є багато громад (в основному, на заході України), де богослужіння звершується українською мовою. У Києві українську використовують при богослужінні у Спасо-Преображенському соборі, настоятелем якого є митрополит Олександр (Драбинко).

Про все це митрополит Онуфрій у своїй заяві не згадав. Замість цього на парафії УПЦ (МП) в організованому порядку звозяться друкована продукція для масової роздачі парафіянам і жителям довколишніх місць, у якій доводиться «неповноцінність» української мови: її «непристойність» і «серйозна богословська помилковість» при використанні в богослужінні.

Серед мешканців Володимир-Волинського та Іваничівського районів у церквах Московського Патріархату на початку року масово розповсюджують брошури, які містять критику УПЦ Київського Патріархату, а також пропагують російський імперський погляд на характер війни в Україні.

Закінчення на с. 8

ОГОЛОШЕННЯ

У духовному виші відбудеться міжнародна конференція

19 травня 2016 року Волинська православна богословська академія проведе міжнародну науково-практичну конференцію «Роль особистості в Церкві» з нагоди 400-ліття луцького Хрестовоздвиженського братства та 220-річчя від заснування Волинської духовної семінарії. Про це повідомляє сайт ВПБА vpa.org.

Організатори запрошують науковців до участі. Розглядатиметься проблематика: богословське осмислення поняття «особистості», визначні ієрархи в житті Православної Церкви в Україні, служіння братчиків Луцького братства в справі збереження православ'я на Волині, відомі випускники і студенти Волинської духовної семінарії.

ОФІЦІЙНО

Протоієрея Олега Ткачуся призначено настоятелем парафії Архистратига Михаїла в с. Звірів Ківерецького дек. (указ № 57 від 18 грудня 2015 р.).

Священника Володимира Лазаря звільнено від обов'язків настоятеля парафії Великомученика Димитрія Солунського в с. Знамирівка Цуманського дек. (Ківерецький р-н), а **протоієрея Василя Михалка** призначено на цю посаду (№ 58, 59 від 24 грудня).

Священника Сергія Паладовського призначено настоятелем парафії Собору волинських святих у с. Кульчин Ківерецького дек. (№ 60 від 29 грудня).

ЕПАРХІАЛЬНИЙ КАЛЕНДАР

3 березня

День народження: 55 років тому, 1961-го, – архідиякон Микола Коць, клірик кафедрального собору Святої Трійці в Луцьку;

30 років тому, 1986-го, – священник Олег Мицько, настоятель парафії Архистратига Михаїла в с. Мельники-Річицькі Ратнівського деканату та Праведної Юліанії Ольшанської в Камени-Каширському.

5 березня

День народження: 25 років тому, 1991-го, – священник Федір Устимчук, настоятель парафії Успіння Пресвятої Богородиці в с. В'язівно та Апостолів Петра й Павла в с. Проходи Любешівського деканату.

12 березня

День висвяти: 10 років тому, 2006-го, – священник Петро Яйчук, настоятель парафії Різдва Пресвятої Богородиці в с. Грушів Іваничівського деканату.

14 березня

День народження: 45 років тому, 1971-го, – священник Степан Цап, настоятель парафії Апостолів Петра і Павла в с. Новосілки й Успіння Пресвятої Богородиці с. Заріччя Володимирського районного деканату.

18 березня

День висвяти: 15 років тому, 2001-го, – протоієрей Юрій Зінчук, настоятель парафії Різдва Пресвятої Богородиці в с. Хобултова, Мучеників Флора і Лавра в с. Яковичі, Апостолів Петра і Павла в с. Володимирівка та Преподобного Стефана Володимир-Волинського в с. Микуличі Володимирського райдеканату.

24 березня

День народження: 45 років тому, 1971-го, – священник Валерій Владика, настоятель парафії Апостола і євангеліста Йоана Богослова в с. Сьомаки Луцького районного деканату;

40 років тому, 1976-го, – протоієрей Ігор Скиба, проректор з навчальної роботи та завідувач

заочного сектора ВПБА, настоятель парафії Великомучениці Параскеви-П'ятниці в с. Чаруків Луцького районного деканату.

25 березня

День висвяти: 15 років тому, 2001-го, – протоієрей Михайло Янкевич, настоятель парафії Апостола Андрія Первозваного в с. Струмівка Луцького районного деканату.

26 березня

День висвяти: 10 років тому, 2006-го, – протоієрей Віталій Іванів, настоятель парафії Апостола Йоана Богослова в с. Зоря (Пузів), Великомученика Димитрія Солунського в с. Білин, Великомучениці Катерини в с. Ворчин Володимирського районного деканату.

День народження: 65 років тому, 1951-го, – протоієрей Павло Шевчук, настоятель парафії Архистратига Михаїла в с. Лінів Локачинського деканату;

40 років тому, 1976-го, – протоієрей Василь Мичко, настоятель собору Благовіщення Пресвятої Богородиці в Ковелі.

27 березня

День народження: 40 років тому, 1976-го, – протоієрей Віктор Пушко, головний редактор епархіальної радіостудії «Благо», викладач Волинської православної богословської академії, настоятель парафії Різдва Йоана Хрестителя в с. Лище Луцького районного деканату.

28 березня

День народження: 35 років тому, 1981-го, – священник Володимир Стеблина, настоятель каплиці Великомученика і цілителя Пантелеймона у Волинському онкологічному диспансері.

31 березня

День висвяти: 25 років тому, 1991-го, – протоієрей Богдан Старовський, настоятель парафії Мучениці Тетяни в Коледжі технологій, бізнесу та права ЧНУ ім. Лесі Українки.

Щиросердечно вітаємо вас із ювілеями, боголюб'язні отці! Хай Бог благословляє усіх вас на многі і благі літа!

ПАЛОМНИЦТВА

28 лютого – до почаївських святинь: лавра – монастир Святого Духа (колишній лаврський скит) – монаше кладовище – джерело Праведної Анни – жіночий монастир Богоявлення Господнього у Кременці – храм Пророка Іллі в Дубенському замку. Виїзд о 6.30. Повернення – о 20.00. Вартість поїздки 150 грн.

1–8 березня – до Святої Землі (проща «Дорогою Ісуса Христа», проводиться з благословіння Патріарха Філарета): Хайфа

– долина Армагеддон – Назарет – Кана Галілейська – гора Фавор – бібліяна Галілея – Ярденіт – гора Сіон – Ейн-Карем – Віфлеєм – Єрусалим – Віфанія – Юдейська пустеля – Єрихон – Мертве море – Лідда – Кумран. Зголошуватися не пізніше як за два тижні.

12–13 березня – до святинь Польщі: Ченстохова, Краків (для тих, хто має візу). Зголошуватися не пізніше ніж за тиждень.

16–22 травня – до святинь Грузії: Тбілісі – Мцхета – Сігнахі

– Бодбе – Телаві – Ахалцхе – Боржомі. Поїздки очолює митрополит Луцький і Волинський Михаїл. Зголошуватися до 1 травня.

Реєстрація – не пізніше ніж за день до початку прощі (якщо не зазначено інше). Виїзд на всі богомілля – від Свято-Троїцького собору в Луцьку. Докладніша інформація та реєстрація – у паломницькому центрі епархії «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

СЛОВО КИЇВСЬКОГО ПАТРИАРХАТУ – НА ВОЛИНІ

ЧИТАЙТЕ

Газета «Волинські епархіальні відомості»: запитуйте у храмах, кіосках, передплачуйте на пошту (виходить раз на місяць). Звертатися: (0332) 72-21-82, hazeta.vyev@gmail.com
Різноманітна духовна література: запитуйте у храмах, книгарні-бібліотеці «Ключі» за адресою: Луцьк, просп. Волі, 2 (навпроти ЦУМу, біля обласної юнацької бібліотеки).

Розпорядок роботи: будні – 9.30–19 год; свята, суботи й неділі – 10–17 год.
Звертатися: (0332) 29-94-01, моб. (050) 339-73-66, (067) 570-57-97, kljuchi@ukr.net

ДИВІТЬСЯ

Відеоканали в інтернеті: Youtube.com/PravoslaviaVolyni; Youtube.com/social1970
Передачі на обласному державному телебаченні: «Що каже священик» (виходить раз на місяць) і «Людина духовна» (щотижня). Слідуйте за телепрограмою.
Звертатися: (0332) 72-21-82, telesobor@gmail.com

СЛУХАЙТЕ

Передача «Благо»: неділя, 7.30, FM-радіостанція «Сім'я і дім» (102,4 МГц).
Звертатися: (095) 126-40-77, blaho@ukr.net

ЧИТАЙТЕ, ДИВІТЬСЯ, СЛУХАЙТЕ

Сайт pravoslavivolyuni.org.ua – історія, устрій епархії, святині, персоналії, документи, новини, фото, відео, газета, книги, аудіо, передруки.

ВОЛИНСЬКІ
ЕПАРХІАЛЬНІ
ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Свідоцтво про державну реєстрацію: ВЛ № 219 від 03.08.2004 р.
Засновник і видавець – Управління Волинської епархії Української Православної Церкви Київського Патріархату (Волинська духовна консисторія)
Друк – ТОВ «Волинська друкарня» (Луцьк, просп. Волі, 27). Тел. (0332) 24-25-07. Зам. 340. Наклад 3200 пр.
Передплатний індекс 91241

Редакція

Віталій КЛИМЧУК (головний редактор), Віктор ГРЕБЕНЮК (літературний редактор і коректор), протоієрей Віталій СОБКО, Олександр БІЛЬЧУК (верстка, «ІНЦІАЛ»)

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 КОНСИСТОРІЇ

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

Керуючий епархією

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

Канцелярія

Канцлер – протоієрей Микола ЦАП. Тел. (0332) 72-53-63
Вице-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 епархії) – infosluzhba@ukr.net
Сайт pravoslavivolyuni.org.ua – info@pravoslavivolyuni.org.ua
Прес-служба (співпраця зі ЗМІ) – прес-секретар Андрій ГНАТЮК – pres-sluzhba@ukr.net
Газета «Волинські епархіальні відомості» – hazeta.vyev@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

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

Тел. (0332) 72-44-64

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.

«РУКА МОСКВИ» ОЗБРОЄНА... ХРЕСТОМ

Закінчення. Початок на с. 6, 7

У брошурі, яка складається з 24 сторінок, ідеться про те, що Київський Патріархат і Патріарх Філарет нібито хочуть продовження війни в Україні.

«Сьогодні в нашій країні триває громадянська війна. Українці з одних областей убивають українців з інших областей. Але замість того, щоб закласти до миру та порозуміння, Патріарх Філарет хоче продовження цієї війни. Прагне за-

гибелі українців Донбасу», – йдеться у брошурі.

Також там наголошено, що лише предстоятель УПЦ (МП) митрополит Онуфрій є «справжнім миротворцем». Крім того, брошуру пронизано гаслами про «неканоничність» УПЦ Київського Патріархату, його «розкольницьку сутність». «Київський патріархат – це шлях у загибель», – зазначено у брошурі.

Брошура роздається разом з листівкою про необхідність використання у церквах церковнослов'янської мови. У листівці міститься критика ідеї переходу на українську мову, бо це нібито «відвертає народ від православної віри».

Як бачите, московитяни, аби достукатись до свідомості волинських прихожан, взяли за пропагувати свої побрехеньки щирою українською мовою, а не церковнослов'янською, геть переплутавши «Божий дар з яєчнею»... І хоча Синод єпископів УПЦ (МП) осудив діяльність Ліги захисників Православ'я, що видала цю брошуру, її ж таки безборонно розповсюджували в храмах.

РОСІЯ ДАЛЕКО, А ЦЕРКВА – У НАШОМУ СЕЛІ

Нинішнім парафіянам – прихильникам «канонічної» Російської Церкви важко зрозуміти, як може храм, побудований власним коштом і своїми ж мозолястими руками, що розташований у рідному селі, бути «московським». Офіційна ж назва – «Українська Православна Церква»

і рідний батюшка – настоятель храму кожен раз у проповіді наголошує, що ніякого стосунку до Москви вони не мають і російському Синоду не підкоряються. Кому ж вірити, як не «батюшці»? Він же посередник між Всевишнім і нами, грішними.

А насправді релігійний фактор виконує сьогодні роль одного з важливих інструментів залежності української держави від Російської Федерації, вважають експерти Національного ін-

ституту стратегічних досліджень. Влада не може собі дозволити споглядално-інертно ставитися до УПЦ (МП). Необхідним кроком на шляху демократичного зміцнення суверенітету України має стати нівелювання деструктивного впливу УПЦ (МП) на українське населення. Про це пишуть Сергій Здіорук і Володимир Токман, експерти Національного інституту стратегічних досліджень при Раді нацбезпеки і оборони України. На їхню думку, українські реалії підтверджують висновок американського політолога Збігнева Бжезінського про неможливість досягти реальної державної незалежності, якщо хоча б 20% релігійної мережі (особливо Православної Церкви) в країні контролюється ззовні. «У цьому розрізі ситуація вельми невтішна: станом на 2015 р. майже 50% осередків православної мережі України перебувають у юрисдикції Московського Патріархату. По суті, релігійний чинник сьогодні виконує роль одного з істотних інструментів залежності української держави від Російської Федерації. Найдієвіший спосіб цієї залежності позбутися – фундація власної Помісної Православної Церкви», – зазначають автори. У цьому контексті експерти вважають справедливою практичну реалізацію низки заходів: здійснити перереєстрацію та відобразити у своїй назві власну залежність від РПЦ, що покладе край введенню в оману мільйонів віруючих українців, ініціювання перед урядом країни питання про відмову підтвердити будь-які майнові права УПЦ (МП) на ключові національні

святині, недопущення до участі в публічних урочистостях ієрархів УПЦ (МП), які мають проросійську позицію, дискредитують український народ і державну владу, заборона в'їзду на територію України одіозним функціонерам РПЦ, діяльність яких спрямовано на підрив територіальної цілісності й суверенітету держави.

Представники УПЦ Московського Патріархату на чолі з предстоятелем Церкви Онуфрієм не піднялися під час урочистого засідання парламенту, коли президент Петро Порошенко зачитував імена героїв України, які отримали це звання під час антитерористичної операції.

Порошенко повідомив присутніх, що звання Героя України отримав 21 боєць, 10 із них – померли. Цей список зал зустрів оплесками, піднялися навіть іноземці, а представники УПЦ (МП) виключно сиділи, ігноруючи урочистість ситуації (див. фото).

Світлина із життя ієрархів Московського Патріархату, що видають себе українцями, яскраво компрометують їх в очах усієї релігійної громади. На сайті МП, де верховодить Кирило, «наш» український митрополит Онуфрій представлений біографічними даними у розділі... «деятелей Русской Православной Церкви». На цьому ж сайті є світлина, де на засіданні Московського Синоду за столом, поруч із Кирилом, перебуває «незалежний» Онуфрій (фото). Яскравою доказовою вершиною фальшивого українства служує УПЦ (МП) є світлина, де вбивця українських хлопців Володимир Путін прикріплює на мужні груди Онуфрія державну російську нагороду, яку вже аж ніяк не очистити від крові та гірких сліз убитих захисників нашої держави, вдів та осиротілих дітей (див. фото).

Аби замаскувати власну приналежність до Москви, предстоятель УПЦ митрополит Онуф-

Церква є самокерованою з правами широкої автономії. У своєму житті і діяльності вона керується Томосом Патріарха Московського і всієї Русі 1990 року і Статутом Української Православної Церкви, який затверджується її Предстоятелем та схвалюється Патріархом Московським і всієї Русі».

ГІБРИДНА ВІЙНА

Стає все більш очевидним, що Москва від воєнних дій переходить до дестабілізації та різних форм гібридної війни в Україні. А будь-яка інформаційна війна (як частина гібридної), тим більше, яку розгортає Росія, слідує власній стратегії та підпорядковується своїй логіці. Під неї створюється інфраструктура, мобілізуються ресурси та кошти.

Російські політичні й церковні кола через свій структурний та особистий вплив на УПЦ (МП) роблять усе можливе для того, щоб використати її як інструмент проросійського впливу на державу, владу і суспільство в Україні, причому за основу обрано негативний сценарій розпалення ворожнечі як найбільш простий для реалізації. Бо руйнувати – не будувати.

Структурам Московського Патріархату в цьому плані дестабілізації відведено одну з провідних ролей. Причому агентура відіграє роль розпалювачів протистояння, а рядові священники та віряни, які досі наївно вірять своїм провідникам, – роль жертв.

Щедрим інформаційним ужинком для перекручень фактів з боку ЗМІ, що служать МП, є події останнього часу на Волині: цілком демократичні та цивілізовані форми переходу парафіан із храмів Московського в Київський Патріархат у селах Угринів, Печихови, Грибовиця, Залухів та інших подаються як суто політичні дії, органи-

рій дозволив як виняток не згадувати за богослужінням Патріарха Московського Кирила, якщо це тягне конфліктні ситуації і непорозуміння серед парафіан. «Якщо десь сьогодні гостро стоїть питання, то можна і утриматися від поминання Патріарха», – сказав митрополит.

Владика Онуфрій також навів приклад із практики інших Помісних Церков, згадавши про те, що в Румунії за Службою священник поминає тільки свого єпископа, а вже єпископ – Патріарха.

Не згадувати за богослужінням Патріарха Московського санкціонував попередній глава УПЦ митрополит Володимир (Сабодан). Проте не так давно на епархіальних зборах у Києві владика Онуфрій строго підкреслював необхідність поминати Патріарха Кирила.

Можливо, свою думку він змінив після обговорення питання з ним самим, бо зустрівся під час поїздки до Москви на засідання Синоду РПЦ.

Також владика Онуфрій дозволив зміни в богослужбових текстах: замінити слова у молитві за «Российскую державу» на «державу Руську» або «нашу».

Підсумком прямої залежності онуфрійських служителів є пункт вісімнадцятий Структури РПЦ, який гласить: «Українська Православна

зовані зацікавленими особами. До уваги не беруться збори підписів прихожан за добровільний перехід до іншої юрисдикції і те, чим вони викликані. Адже більше сотні сімей на Волині отримали зі Сходу тіла своїх синів, батьків, чоловіків – учасників АТО, які воювали, захищаючи Україну від посягань Москви, а тут, у тилу, процвітає московська філія, що іменує себе УПЦ. Яких іще аргументів потрібно, аби прозріти?

Прихожанам храмів, які іменують себе українськими і керуються з Москви, потрібно засвоїти просту істину: «Не тільки того світу, що у вікні». Сучасний рівень цивілізації дає можливість черпати інформацію із різних джерел, зіставляючи суб'єктивність з об'єктивністю. Не варто сліпо вірити проповіді батюшки, виголошеної навіть українською мовою, про «каноничність» свого храму і «розкольників» із чужого. Кожен має право сформулювати власну думку і прозріти. Згадаймо свого поета Тараса Шевченка: «І чужому научайтесь, й свого не цурайтесь!». Бо живемо ми на рідній землі, маємо свою державу, розмовляємо рідною мовою і мріємо, і віримо в єдину Православну Українську Церкву – без московської приставки. Бо «в своїй хаті своя правда, і сила, і воля!»