


ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Часопис Волинської єпархії
Київського Патріархату

№ 11 (132) листопад 2015 р.


23 жовтня 2015 р., торжество Собор волинських святих. Посвята першокурсників Волинської православної богословської академії у студенти. Світлина священника Романа Кобрія. Докладніше про відзначення празника й актового дня ВПБА – на с. 8.

З ЦЕРКОВНОГО КАЛЕНДАРЯ

19 листопада – пам'ять преподобного Луки, економа печерського

Цей святий трудився в Києво-Печерському монастирі у XIII ст., виконував послух економа. Більше про нього нічого не відомо. Збереглося зображення ченця в монументальних розписах лаврських храмів. Де він народився і якого був роду – не знаємо.

У 7-й пісні канону преподобним Ближніх печер оспівується Лука-«іконом» як добрий виконавач заповідей Божих.

Економі Києво-Печерської лаври, шануючи його як покровителя, мають у своїх приміщеннях ікону преподобного Луки «ікономії».

Нетлінні мощі його спочивають в Ближніх (Антонієвих) печерах.

Віталій КЛИМЧУК


Двадцять п'ята неділя після П'ятдесятниці

Самарянин їхав шляхом, що вів з Єрихона до Єрусалима. При дорозі лежав невідомий чоловік, пограбований розбійниками і побитий мало не до смерті. Самарянин, скорившись порухові серця, ні хвилини не вагався, як йому чинити. Підійшовши до нещасного, він перев'язав його рани, потім обережно посадив на свого осла і привіз до найближчого заїжджого двору. Самарянин попросив доглянути бідолаху, а наступного дня, збираючись у подальшу дорогу, дав господареві гроші, щоб той потурбувався про хворого незнайомця. «Якщо ж цих грошей виявиться замало і ти витратиш більше, – додав самарянин, – то я на зворотному шляху доплачу тобі».

Притчею про милосердного самарянина Ісус

насамперед показує, що для Бога всі люди однаково дорогі, та закликає всіх, які хочуть жити Божим життям (життям вічним), любити ближнього без жодних обмежень та кордонів.

Притча про милосердного самарянина була сказана Господом на пояснення одному законникові, який не розумів, що йому слід робити, щоб успадкувати вічне життя. На закінчення притчі Син Божий дав йому настанову: «Йди і ти роби так само». Ця настанова звернена до всього християнського світу і до кожного християнина зокрема.

Питання про сенс життя, про спасіння, про вічне життя і зараз непокоїть багатьох. Гранично ясно відповідь на це питання, яке хвилює людину, дав Ісус Христос. Він однаково ставився

Закінчення на с. 2

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 55 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: pravoslavivolyzni.org.ua

СВЯТИНІ ВОЛИНІ

Оновлено луцький Хрестовоздвиженський храм

Із нагоди престольного свята й завершення ремонтних робіт у Братській церкві Воздвиження чесного і животворчого хреста Господнього **27 вересня** відправили чин відновлення храму та Божественну Літургію. Службу очолив митрополит Луцький і Волинський Михаїл.

У проповіді високопреосвященний, зокрема, розповів історію віднайдення та воздвиження чесного дерева Господнього. Крім цього, наголосив на важливості трепету й любові при вшануванні будь-яких святощів у храмі. Як до Причастя «зі страхом і трепетом» приступаємо, так – поважає архіпастир – слід нам підходити й до ікон, хреста, який протягом тижня лежатиме для поклоніння, і так само з уважністю накладати на себе хресне знамення.

Митрополит порівняв цей храм із Голгофою. Як і тут, у Єрусалимі понад 300 років усе було занедбано, занехаяно, аж до віднайдення царицею Єленою хреста Господнього. А потім постав храм, і мільйони паломників з усього світу стали вшановувати це місце. Так і в Луцьку Братська церква довгий час була в занепаді, навіть зруйнована, а тепер відроджена, відреставрована й оновлена.

Після цього владика вручив благословенні грамоти та інші нагороди найбільш активним жертводавцям громади.

Із владикою служили: канцлер єпархії протоієрей Микола Цап, міський декан протоієрей Михайло Онищук, настоятель парафії протоієрей Василь Ключак, інше місцеве духовенство. Серед вірних, зокрема, молився голова Луцького Хрестовоздвиженського братства Святого апостола Андрія Первозваного Андрій Бондарчук із братчиками.

Після традиційного хресного ходу навколо церкви владика спустився у крипту (підземну частину з похованнями), де відслужив заупокійну літію по луцьких братчиках минулих віків.

Історія цього Божого дому сягає XVII ст., його освятили 1620 р. Храм був одним із центрів православної життя на Волині. При ньому діяло Хрестовоздвиженське братство, що ширило православне вчення, протидіяло спольщенню й окатоличенню. З часом храм і монастирський

комплекс коло нього занепадав та був майже повністю зруйнований. До наших днів збереглася вівтарна частина 350-літньої давнини та братський будинок, у якому розміщувалися школа, друкарня, сиротинець. Нині тут діє згадане Луцьке братство, спадкоємець попередників XVII – XX ст., та відділ обласного краєзнавчого музею, що висвітлює їхню діяльність.

Орест ВЛАСЮК. Світлина 1 інформаційної служби єпархії

У Зорі владика Михаїл освятив дзвіницю та дзвони

З нагоди храмового празника парафії Апостола і євангеліста Йоана Богослова в с. Зоря (Пузів) Володимирського районного деканату **9 жовтня** також освячено хрест із виноградною лозою та три прапори: єпархії, України і Євросоюзу. Богослужіння очолив митрополит Луцький і Волинський Михаїл.

Будівництво триповерхової 22-метрової дзвіниці тривало два роки, п'ять дзвонів пожертвували місцеві фермери. Одному з них, волонтерові Ігорю Антощукі, з благословення Патріарха Київського і всієї Руси-України Філарета високопреосвященний вручив церковну нагороду – медаль «За жертвність і любов до України». Інші 18 спонсорів та будівничих, серед яких – вихідці з села, церковний староста, отримали благословенні митрополичі грамоти.

На завершення Божественної Літургії владика виголосив проповідь про духовне розуміння Євангелія від Йоана. Його суть, за словами архіпастиря, полягає в заохоченні людей рости до Бога, розуміти єднання людини з Христом. «Потрібне внутрішнє бажання з'єднатися з Христом, а не тільки визнати свої гріхи», – зазначив владика, порівнявши стани душі, коли людина сповідається щиро та хоче змінитися, а коли полегшення не відбулося, як і єднання людини зі Спасителем. «Не прийнята ця жертва, бо зроблено нечистим духом. Мирний маєш дух – отримаєш благодать», – наголосив митрополит. Тому на закінченні побажав усім великої віри й любові, рости до вищого стану, аби жити з Христом.

Із архієреєм служили: декан протоієрей Євген Шевчук, настоятель парафії протоієрей Віталій

Іванів, інші священники Володимирського районного, Ковельських деканатів. На Відправі був присутній представник Римсько-Католицької Церкви.

Світлина 2 інформаційної служби єпархії

140-річчя заснування храму відзначили у Сьомаках

У церкві Апостола і євангеліста Йоана Богослова с. Сьомаки Луцького районного деканату з нагоди храмового свята і ювілею **9 жовтня** відправили Божественну Літургію. Її з благословення митрополита Луцького і Волинського Михаїла очолив єпископ Володимир-Волинський Матфей.

Із вікарієм служили: декан протоієрей Володимир Присяжнюк, настоятель парафії священник Валерій Владика, інше духовенство місцевого та Горохівського благочинь.

Привітали всіх зі святом вихованці недільної школи. Вікарій єпархії вручив благословенні митрополичі грамоти меценатові Ігорю Павловичу, голові сільської ради Анатолію Ковальчуку, сестриці Лесі Денисюк, церковному хоріві, викладацькому складу недільної школи.

У проповіді єпископ Матфей говорив про любов на прикладі св. Йоана Богослова. Він наголосив на тому, що наша Українська Церква – як любляча мати. Маємо горнутися до неї, а не ходити до московської, яку преосвященний назвав «мачухою». За його словами, хто не любить свою Церкву, народ, країну, той не достойний Божої любові.

Під час хресного ходу відправлено заупокійну літію над могилами священнослужителів, похованих на церковному подвір'ї.

Нову каплицю Покрови Богородиці освячено в Ковелі

Чин освячення дерев'яної церковці по вул. Лісовій, 44 (дачний район), яку збудували за один рік, та Божественну Літургію в ній очолив митрополит Луцький і Волинський Михаїл **11 жовтня**. З архієреєм служили декан протоієрей Анатолій Александрук, настоятель парафії священник Назар Благута, інше місцеве духовенство.

У проповіді владика підбадьорив церковну громаду в тому, що їх маленький храм може бути

великим в очах Божих. Бо, за словами архієрея, не високі мури ведуть до спасіння, а єднання кожної людської душі з Христом. І головне – то молитва віруючих, яка лунатиме в цій каплиці кожного Богослужіння.

З рук митрополита п'ять найактивніших жертводавців отримали благословенні грамоти. Серед них – меценат Геннадій Кіндер.

Світлина 4 інформаційної служби єпархії

Вікарій єпархії освятив храм та нові дзвони в Люблинці


Освячення церкви Великомученика і цілителя Пантелеймона в цьому селищі Ковельського районного деканату та Божественну Літургію в ній **18 жовтня** очолив єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михаїла.

З ним служили декани: місцевий – протоієрей Іван Бонис, ковельський міський – протоієрей Анатолій Александрук, старовижівський – протоієрей Іван Зеленко, настоятель парафії священник Матвій Олійник, духовенство Шацького, Горохівського, Луцького районного благочинь та зі Львівщини.

Під час Відправи о. Матвія нагороджено правом носіння золотого наперсного хреста. Церковні ордени Великомученика Юрія Переможця та Святителя Миколая Чудотворця отримали староста Федір Долінко й благодійник, який побажав залишитися невідомим. Дзвони, придбані коштом цього жертводавця, освятили під час хресного ходу навколо церкви.

Свято-Пантелеймонівська громада в Люблинці утворилась у 2005 році. Перші служіння проходили в каплиці – кімнаті місцевої амбулаторії. Потому перейшли у вагончик, який стояв просто в полі. На початку 2009-го завдяки старанням церковного старости за короткий час змурували й освятили каплицю. Одночасно було звершено чин заснування нового храму і поставлення хреста.

Лариса КУЛІШ Світлина 3, 5 з архівів священника Матвія Олійника та єпископа Матфея


ДУХОВНА ШКОЛА

У ЛУЦЬКУ ВІДЗНАЧИЛИ СОБОР ВОЛИНСЬКИХ СВЯТИХ ТА АКТОВИЙ ДЕНЬ ВПБА

З нагоди празника шість архієреїв правили в кафедральному соборі Святої Трійці. Відбулися посвята першокурсників Волинської православної богословської академії у студенти, урочистість в актовому залі духовної школи.

22 жовтня ввечері у домашній церкві Всіх волинських святих ВПБА відслужено Всенічну, а зранку

23-го – Божественну Літургію і подячний молебень у Троїцькому соборі. Очолив Богослужіння митрополит Хмельницький і Кам'янець-Подільський Антоній. Із ним молилися: митрополит Луцький і Волинський Михаїл, архієпископи Чернівецький і Кіцманський Онуфрій, Тернопільський, Кременецький і Буцацький Нестор, єпископи Одеський і Балтський Марк та Володимир-Волинський Матфей, канцлер нашої єпархії протоієрей Микола Цап, ректор ВПБА протоієрей Володимир Вакін, ректор Львівської православної богословської академії протоієрей Ярослав Ошудляк, ректор Рівненської духовної семінарії протоієрей Віталій Лотоцький, проректор Дніпропетровської духовної семінарії Василь Бабій, декан богословського факультету Київської православної богословської академії Олександр Мирончук, викладач

богословського відділення філософсько-теологічного факультету Чернівецького національного університету ім. Ю. Федьковича протоієрей Микола Симчич та інше духовенство. Співали хори ВПБА під керівництвом Валентини Маласпін і Василя Кравчука.

Після молебню владыка Михаїл окропив першокурсників свяченою водою, освятив їхні підрясники, після чого вони прийняли присягу, одержали студентські квитки й залікові книжки.

Торжество продовжилося в актовому залі вишу. Отець ректор розповів про досягнення, співпрацю з іншими навчальними закладами, паломництва, видані книги викладачів та студентів. Наголосив, що майбутні душпастирі, зважаючи на нинішню ситуацію в державі, освоюють під час навчання медичні та капеланські навички.

Далі учасники свята переглянули мультимедійну презентацію про оновлену волинську духовну школу.

Із вітальною промовою від єпископату виступив митрополит Антоній. Він зазначив, що духовні заклади слід піднімати на високий науковий рівень. І пастирі, за його словами, мають виступати духовними науковцями, які повинні доводити найвищий ступінь своїх знань.

До привітань також долучилися представники інших навчальних закладів, які подарували ікони та праці дослідників. Продовжило урочистість представлення третього номера наукового журналу «Волинський благовісник».

Владыка Михаїл вручив благословенні грамоти окремим викладачам та митрополіччю гранти на оплату навчання найкращим студентам ВПБА. Від високопреосвященного та головного лікаря Центру хірургії ока ім. Професора Загурського Тетяни Єремєєвої педагоги отримали премії. Івану Корсакові, письменнику та журналістові, з благословіння Патріарха Київського і всієї Руси-України Філарета вручено медаль «За жертвність і любов до України».

Наостанок до учасників свята звернувся керуючий Волинською єпархією. Він зазначив, що сучасне суспільство потребує не тільки священиків на парафіях, а й у навчальних, медичних, військових закладах. За словами владыки, панотець має бути живим прикладом для оточуючих та провідником нації. Митрополит Михаїл звернувся до присутніх батьків, за підтримки яких «усім разом вдається „виліпити“ достойних пастирів Церкви Христової».

Завершився актовий день ВПБА концертом хорових колективів цього духовного вишу.

Лариса КУЛІШ

Світлина інформаційної служби єпархії


РАДИМО ПРИДБАТИ

ВІДПОВІДЬ БОГОСЛОВА

Вийшов єпархіяльний настінний календар на 2016 рік

Видавничий відділ єпархії «Ключі» випустив настінний двосторонній церковний календар на 2016 рік. Як і раніше, він, зокрема, відображає особливо шановані на Волині свята й пам'ятні церковні дні.

На одній стороні календаря розміщено світлинку, де митрополит Луцький і Волинський Михаїл окроплює святою водою вірних парафії Мучеників Флора і Лавра в с. Яковичі Володимирського районного деканату. На другій – храм Різдва Пресвятої Богородиці в с. Новосілки Турійського деканату. У 2016-му відзначатимемо 340-річчя цього Божого дому.

У виданні календаря посприяв Центр хірургії ока ім. професора Загурського. Придбати його можна у книгарні-бібліотеці «Ключі» (Луцьк, просп. Волі, 2 – біля обласної юнацької бібліотеки), у храмах і монастирях єпархії.


Запитання: Яке ставлення Православної Церкви до медицини і лікарів?

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

Хвороба є результатом руйнівної дії гріха. Тому в Священному Писанні говориться, що істинним Лікарем є Бог: «Я Господь, [Бог твій] Цілитель твій» (Вих. 15:26). Будь-який хворий повинен передусім звернутися до Бога, щоб очиститися від гріхів і виправити життя. Без цього допомога медицини може виявитися недієвою. Через це помер цар Аса, який у хворобі своїй не звертався до Господа, а до лікарів (2 Пар. 16:12). Святі отці керувалися біблійним ученням: «Хто створив душу, Той створив і тіло, і Хто зцілює безсмертну душу, Той може вилікувати і тіло від тимчасових страждань і хвороб» (преподобний Макарій Великий).

Проте звернення до лікаря не тільки не заборонено, але і необхідно, бо Господь найчастіше подає зцілення приховано, через лікарів. «Шануй лікаря честю заради потреби у ньому, бо Господь створив його, і від Вишнього – зцілення» (Сир. 38:1). «Для того Він і дав людям знання, щоб прославляли Його у дивних ділах Його: ними Він зціляє людину і знищує хворобу її» (Сир. 38:6-7).

Коли в IV столітті серед частини християн з'явилися думки, що звернення до земних

ІСТИННИЙ ЛІКАР


лікарів є ознакою недосконалої й неповноти віри, то святий Василій Великий та інші святі отці виступили проти таких поглядів. «Як не повинно зовсім втікати від лікарського мистецтва, так не варто покладати на нього всю свою надію. Але як користуємося мистецтвом землеробства, а плодів просимо у Господа, або ввіряємо стерно керманичу, а молимо Бога, щоб спас нас від потоплення, так, запрошуючи до себе лікаря, коли дозволяє це розум, не відступаємося від покладання надії на Бога» (святий Василій Великий). У числі аргументів за те, щоб звертатися до лікарів, робилося посилення на лікарські рослини: Творець наділив деякі з них цілющими властивостями.

Говорячи про користь медицини, святі отці не втрачали можливості вказати на головну мету – здоров'я душі. «Іноді для грішників краще

хворіти, ніж бути здоровими, коли хвороба сприяє їм до спасіння. Бо хвороба притуплює і вроджені спонукання у людини до зла, і тим, що людина переносить страждання, пов'язані з хворобою, вона, ніби сплачуючи борг за вчинені гріхи, робить людину здатною до прийняття сплатку здоров'я душі, а потім і тілесного здоров'я. Особливо це буває тоді, коли хворий, розуміючи, що здоров'я залежить від Бога, доблесно переносить біду і з вірою припадає до Бога та справами, наскільки це дозволяють його сили, благає про милість» (святий Григорій Палама).

За вченням святих отців, необхідно добродушно приймати і переносити болі: «Буває, що Бог хворобою вкриває інших від біди, якої не минути б їм, якби вони були здорові» (святий Феофан Затворник). Наша духовна досконалість визначається вмінням щиро дякувати Богові за все, в тому числі через недугу. «Леже хвороби буває часто місцем Богопізнання і самопізнання. Страждання тіла бувають часто причиною духовних насолод, і леже хвороби зростає слезами покаювання і слезами радості про Бога. Під час хвороби спершу треба себе примусити до вдячності Богові, коли ж душа скуштує солодкість і спокій, що подаються подякою, – сама поспішає до нього, ніби в притулок. Поспішає вона туди від важких хвиль нарікань, малодушності, журби» (святий Ігнатій Брянчанінов).

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