

ВОЛИНСЬКІ ЕПАРХІАЛЬНІ ВІДОМОСТІ

За єдину Помісну Українську
Православну Церкву!

Часопис Волинської єпархії
Київського Патріархату

№ 2 (147) лютий 2017 р.

Митрополит Луцький і Волинський Михайл очолює відправу чину заснування храму Всіх волинських святих та поставлення хреста в м. Волноваха, що на Донбасі. Про цю подію читайте на с. 5.
Світлина Ірини Доброволенко

З ЦЕРКОВНОГО КАЛЕНДАРЯ

10 лютого – пам'ять преподобного Єфрема Києво-Печерського, єпископа Переяславського

Народився святий недалеко від теперішнього Переяслава-Хмельницького. Світське життя Єфрема було тісно пов'язане з двома синами Ярослава Мудрого – князями Ізяславом і Всеволодом. У свої 23 роки, будучи дужим і вродливим, він опинився при дворі великого князя Ізяслава і мав великі перспективи. Проте в цей час його насильно оскопили і він став наглядачем жіночої половини князівських палат. Та завдяки обдарованості, високій освіченості й чистоті душевній Єфрем досить швидко став боярином, головним домоправителем князя Ізяслава і його улюбленцем. Йому стали доступними великі матеріальні блага, мирська честь і слава. Та не приваблювали вони його, душа прагнула іншого: «Не збирайте собі скарбів на землі, де черв і тля точать і де злодії підкопують і крадуть. Збирайте ж собі скарби на небі, де ні черв, ні тля не точать і де злодії не підкопують, і не крадуть» (Мф. 6:19–20). Обтяжуючись галасливим і метушливим життям і побажавши прийняти

чернецтво, він отримав благословення святого Антонія Печерського і був пострижений ігуменом Никоном. Невдовзі чернець вирушив у подорож до Константинополя, де на прохання преподобного Феодосія, ігумена Печерського, мав списати устав Студійського монастиря. Єфрем відвідав Константинополь і Палестину, обійшов міста східних подвижників, ознайомився з їхнім життям і, повертаючись на Батьківщину, переписав устав життя монахів у Студійській обителі. Його преподобний Феодосій запровадив у Києво-Печерському монастирі.

Невдовзі після його повернення з подорожі по святих місцях помер блаженний Петро, єпископ Переяславський, і на цю кафедру призначили преподобного Єфрема, слава про подвиги якого розійшлася далеко за межі монастиря.

Упродовж кількох років під орудою владика споруджено велику церкву на честь Архістратига Михаїла, храми святого Федора Тирона, Апостола Андрія Первозваного. Він уперше на Русі організував широку мережу церковно-лікарняних закладів, і не лише в Переяславі, а й по всій єпархії, забезпечуючи безплатне лікування хворих.

Преподобний Єфрем зробив значний внесок і в нашу культуру. Історики Михайло Грушевський і Микола Костомаров стверджували, що авторство давньої пам'ятки слов'янського письменства «Чудеса святого Миколая» належить Єфремові. За його часів було започатковано Переяславський літопис як складову частину загальнооруського. Вважається, що йому належить служба і канон святителю Миколаєві Чудотворцю.

Припускають, що помер владика Єфрем 1098 року, був похований у церкві Архістратига Михаїла в Переяславі. Тепер його мощі спочивають у Ближніх (Антонієвих) печерах Києво-Печерської лаври. Преподобний Єфрем, єпископ Переяславський, був канонізований 1643 року.

Портретні зображення угодника Єфрема можна побачити у розписах храму Архістратига Михаїла XVIII–XIX ст. Переяслав-Хмельницька районна лікарня тепер носить ім'я преподобного Єфрема. На території лікарняного містечка йому встановлено пам'ятник (скульптор Степан Куций) і споруджено каплицю.

Вітальїу 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 – 2 грн 38 к. (без вартості приймання передплати). Індекс у поштовому каталозі обласної періодики – 91241. Також «Волинські єпархіяльні відомості», радіо- й телепередачі та інші аудіо-, відео- і текстові документи, церковні новини тощо – в інтернеті за адресою: www.pravoslavivolyjni.org.ua

ХРОНІКА

«Подарунок нічого не означає без любові»

Що найважливіше у ставленні до людини? Про це говорив 19 грудня у проповіді митрополит Луцький і Волинський Михайл за Божественною Літургією з нагоди престольного празника в храмі Святителя Миколая Чудотворця, що в обласному центрі (просп. Відродження, 46).

Архієрей звернув увагу учасників свята на традицію творити милосердя, підносити дари до дня мирлікійського угодника Божого. Важливо розуміти: «Милосердя – це не цукерок і не шоколадка». Подарунок нічого не означає без любові й пам'яті, які ми вкладаємо у нього. Сенс милосердя полягає не в тому, що привітали, а в тому, що згадали про людину. А вже найгірше, коли не звертають на тебе увагу, коли ти, як кажуть, забутий людьми.

Тож найважливіші – пам'ять і любов, з якими проявляємо милосердя, добро, яке творимо за покликанням серця і душі. За словами високопреосвященного, треба спішити робити добро і тоді ми будемо послідовниками святого Миколая.

Разом із владикою служили: канцлер єпархії протоієрей Микола Цап, декан протоієрей Михайло Онищук, настоятель парафії протоієрей Микола Гой, духовенство луцьких міського та районного благочинь.

Єпархія вшанувала святого Миколая Чудотворця

В обласному центрі та деканатах єпархії відбулися святкові богослужіння, духовенство й миряни організували й брали участь у різноманітних заходах до цього дня.

Так, митрополит Михайл, студенти Волинської православної богословської академії 19 грудня були учасниками традиційного зазв'язання новорічної ялинки на Театральному майдані обласного центру. У слові владика побажав, щоби святковий настрій панував не лише в домівах, а й у серцях людей.

Декан кафедрального собору Святої Трійці протоієрей Микола Нецькар взяв участь у відкритті різдвяної шопки біля головного корпусу Східноєвропейського національного університету ім. Лесі Українки та освятив її.

Кілька виступів провели вчителі й учні Центру християнського виховання дітей та молоді. Зокрема, Миколаївське свято влаштували для воїнів АТО та ветеранів Другої світової війни у військовому госпіталі 17 грудня, а 19-го – на Театральному майдані Луцька біля прикрашеної ялинки та в Свято-Троїцькому соборі.

Голова благодійного фонду «Матері Божої неустанної помочі» протоієрей Микола Гінаїло передав подарунки дітям, які відвідують футбольну секцію в селі Зимному Володимирського районного деканату. Окрім того, за сприяння цієї організації та Володимир-Волинської міської ради зібрано речі, які передали на Донбас.

Багато священнослужителів відвідали урочистості, які організували навчальні заклади.

Душпастир отримав державне визнання диплома

Ректор Волинської православної богословської академії протоієрей Володимир Вакін став одним із перших, хто одержав свідоцтво про державне визнання документів про вищу духовну освіту. Про це повідомив сайт Vpba.org.

Вручення відбулося під час урочистої церемонії, яка проходила 20 грудня в залі колегії Міністерства освіти і науки України.

У 2014 р. ухвалено Закон «Про вищу освіту», в якому передбачено можливість державного визнання дипломів вищих духовних закладів, наукових ступенів та вчених звань. У вересні 2016 р. прийнято рішення щодо визнання 120 документів про вищу духовну освіту, присвоєння вчених звань та дипломів про присудження наукових ступенів.

Духовенство взяло участь у презентації наукового добробку

20 грудня у Музеї волинської ікони відбулося представлення наукового збірника «Повернута із небуття. Ікона Холмської Богородиці», виданого до 250-річчя коронування реліквії. Про це повідомив сайт Vpba.org.

— 3 ЦЕРКОВНОГО КАЛЕНДАРЯ

Неділя м'ясопущна, про Страшний суд Божий

«Коли ж прийде Син Людський у славі Своїй і всі святі ангели з Ним, тоді сяде на престолі слави Своєї, і зберуться перед Ним усі народи; і відділить їх одних від одних, як пастир відділяє овець від козлів. І поставить овець праворуч Себе, а козлів – ліворуч. Тоді скаже Цар тим, які праворуч від Нього: прийдіть, благословенні Отця Мого, успадкуйте Царство, уготоване вам від створення світу. Бо голодував Я, і ви дали Мені їсти; спраглим був, і ви напоїли Мене; був подорожнім, і ви прийняли Мене; був нагим, і ви

зодягли Мене; був недужим, і ви відвідали Мене; у в'язниці був, і ви прийшли до Мене. Тоді скажуть Йому праведники у відповідь: Господи! Коли ми бачили Тебе голодним, і нагодували? Або спраглим, і напоїли? Коли ми бачили Тебе подорожнім, і прийняли? Або нагим, і зодягли? Коли ми бачили Тебе недужим або у в'язниці, і прийшли до Тебе? І Цар скаже їм у відповідь: істинно кажу вам: зробивши це одному з цих братів Моїх менших, Мені зробили. Тоді скаже й тим, які ліворуч від Нього: ідіть від Мене, прокляті, у вогонь вічний, уготований дияволу і ангелам його. Бо голодував Я, і ви не дали Мені їсти; спраглим був, і ви не напоїли Мене; був подорожнім, і не прийняли Мене; був нагим, і не зодягли Мене; недужим і у в'язниці, і не відвідали Мене. Тоді й вони скажуть Йому у відповідь: Господи! Коли ж ми бачили Тебе голодним, або спраглим, чи подорожнім, або нагим, або недужим, або у в'язниці і не послужили Тобі? Тоді скаже їм у відповідь: істинно кажу вам: не зробивши цього одному з менших цих, Мені не зробили. І підуть ці на вічні муки, а праведники в житті вічне» (Мф. 25:31–46).

До заходу долучилися луцький міський благочинний і настоятель парафії Ікони Холмської Божої Матері протоієрей Михайло Онищук та декан богословського факультету Волинської православної богословської академії протоієрей Василь Лозовицький.

У збірнику вміщено тексти з історії міста Холма від початків до сучасності, гіпотези щодо походження образу та його побутування. Працю видано у рамках проекту «Соборна Україна та Київська традиція».

Чи робити неділю вихідним на ринках Луцька?

20 грудня міська влада провела круглий стіл на цю тему, в якому з благословіння митрополита Михайла взяв участь голова

Седмиця, що настає після неділі про блудного Сина, називається М'ясопущна і закінчується неділею, яка має ту саму назву. М'ясопущна неділя – це вже останній день перед Великим постом, у якому ще дозволялося їсти м'ясо. Звідси й назва цієї неділі – м'ясопуст, що значить «випущення, покиннення м'яса».

Вона ще має назву – неділя про Страшний суд. Цього дня читається Євангеліє, в якому Ісус Христос говорить про Страшний суд та про вічну нагороду для праведних і вічну кару для грішних. Події Страшного суду присвячено недільну службу. Вона намагається наповнити нас спасенням страхом, жалем за гріхи та вказати на необхідність добрих справ, передовсім милосердя.

Основною ключовою фігурою в цьому біблійному контексті виступає Ісус Христос – Син Божий, милостивий і справедливий Суддя, Цар світу, перед Яким відкриваються задуми людських сердець. Він зображається у вигляді Сина Людського, тобто в такому образі, в якому прийшов на землю заради спасіння інших.

Не слід пасивно очікувати Божого суду. Людина покликана працювати, примножуючи дари, що від Бога. Розмаїтість дарів дає людям можливість служити один одному. Головне у служінні Богу – людяність, милосердя, добрі справи.

Ісус говорить про Страшний суд, який чекає на кожного з нас. Перший прихід Господа в смиренні, в приниженні, Він народився у вертепі. А тепер вже йде величний прихід. Тоді Господь прийняв образ раба, тепер Він – Цар і Суддя всіх людей. Перший прихід ми можемо споглядати у благочестивому спогаді. А от Другий

прихід, описаний Словом Божим у яскравих тонах, здатний потрясти наші душі, так що зрозуміємо, що в цьому житті ми ніби спали, затьмарені тілесним життям.

Про друге і славне пришествя Спасителя казав: ні ангели, ні Син Людський не знають часу, коли це станеться. Але ми повинні завжди бути готовими зустріти нашого Спасителя. Як кажуть святі отці: «Пам'ятай про смерть – і повік не згрішиш!»

Якщо ж ми уважно прислухаємось до слів Христових, то помітимо, що Ісус чітко вказує на справи милосердя кожного християнина. Одні з них стосуються тілесного милосердя, інші – духовного. І якщо вони не присутні в людині, то на неї чекає осудження у місці вічних страждань і мук грішних душ.

Тому кожен християнин повинен як слід обміркувати, яким життям він живе, до чого повинен прагнути, які допоміжні засоби необхідні для спасіння. І лише тоді, коли зважить добре і погане, – спробує зрозуміти свою мету та призначення на землі.

Віталій КЛИМЧУК

інформаційно-видавничого центру єпархії протоієрей Віталій Собко. Приводом для заходу стали електронні петиції мешканців обласного центру «за» і «проти» цієї ініціативи, які набрали необхідну кількість голосів для реагування.

Дискусія показала, що переважна більшість учасників круглого столу – керівництва міста, представників ринків, підприємців – не згодні, щоб неділя була вихідним на організованих місцях торгівлі. Тож голос Церкви цього разу не підтримав. Але обов'язок душпастиря – проголосувати людам Євангеліє навіть тоді, коли багато хто його не сприймає, розуміє неправильно або з якихось причин не виконує його настанов.

«Шість днів праці і роби всі діла твої,

а день сьомий – Господу Богові твоєму». Нагадавши четверту Заповідь, о. Віталій зазначив: обговорювати слід не потребу робити чи не робити неділю вихідним днем, а ЩО належить чинити, аби виконати цю вимогу Закону Господнього. Треба досліджувати перешкоди й працювати, щоб їх усунути.

За словами духовника, утвердження неділі як свята не переслідуює мету комусь нашкодити. Потрібно, щоб торговці мали можливість заробити, а покупці – придбати. Звички укладу життя суспільства змінювати важко, але можливо й необхідно задля життя й спасіння самої людини за задумом Творця.

У неділю зобов'язані працювати лише ті, хто відповідає за безпеку та інші нагальні сфери життя громади, – працівники правоохоронних органів, лікарі, пожежники тощо, – підкреслив священник. Більшості ж потрібно надати можливість скористатися правом на вихідний день у неділю.

Микола Жулинський поповнив бібліотеку ВПБА

Старанням доктора філологічних наук, директора Інституту літератури ім. Т. Шевченка НАН України в книгозбірні Волинської православної богословської академії з'явилися нові підручники. Про це 21 грудня повідомив сайт Vpba.org.

У фонді бібліотеки духовного вишу є іменна колекція Миколи Григоровича, у яку й додалися подаровані книги.

До речі, користуватися надбаннями книгозбірні можуть не лише викладачі та студенти ВПБА, але й усі бажуючі, попередньо записавшись.

Вікарій єпархії привітав римо-католиків із Різдва

25 грудня єпископ Володимир-Волинський Матфей із благословіння митрополита Луцького і Волинського Михайла побував на святковій Месі у римсько-католицькому кафедральному соборі Апостолів Петра і Павла, що в Луцьку, з нагоди великого свята – Різдва Христового за григоріанським стилем.

Вікарій нашої єпархії у вітальному слові поздоровив ординарія Луцької дієцезії єпископа Віталія Скомаровського, священників і мирян РКЦ, підкресливши: «Ми, християни, кожного Різдва благаємо Господа про мир у наших душах, але сьогодні ми ще просимо Бога й за мир на нашій землі».

Рожище: облаштують храм на місці колишньої кірхи

Митрополит Луцький і Волинський Михайл 27 грудня здійснив чин поставлення хреста біля колишньої лютеранської кірхи в пригороді Рожища Вовнянці. У приміщенні колишнього християнського дому молитви, вже багато десятиліть пристосованому під промислові потреби, буде діяти храм Преподобного Сергія Послушного.

Лютеранська кірха, побудована у 1862 р., з приходом «других советів» стала виробничою площею фабрики «Динамо». З розпадом Радянського Союзу стіни храму використовувалися у тих же потребах. Але недавно колишній начальник Волинського обласного управління лісового та мисливського господарства Богдан Колісник став одним з ініціаторів, аби відродити старовинну будівлю для її першочергового призначення.

У слові високопреосвященного зазначив, що ми стали свідками унікальної події, коли відроджується споруда, у якій колись віруючі люди зверталися в молитвах до Ісуса Христа. Знову в домі Божому, який зазнав випробувань від зневірства та людської гріховності, буде звучати молитва. Тому сьогодні приємно бачити тих, хто хоче облаштувати тут православний храм, підкреслив архієрей.

Разом із владикою правилами рожищанський благочинний протоієрей Василь Шняк, декан монастирів єпархії архимандрит Константин (Марченко), духовенство деканату.

У богослужінні взяли участь народний депутат України Сергій Мартиняк, голова райради Андрій Мушка, міський голова В'ячеслав Поліщук та перший заступник голови РДА Ігор Шкільний.

ХРОНІКА

Продовження. Початок на с. 2

У Луцьку моляться за юнака,
постраждалого в ДТП

За десятикласника Владислава Андрушківа, який перебував у комі, підносили молитви у храмах священники, його родичі, друзі, вчителі та однокурсники. Небайдужі організували добродійні заходи, збираючи гроші на лікування хлопця.

Луцький міський декан протоієрей Михайло Онишук 27 грудня взяв участь у благодійному вечорі «Подаруй надію», де вдалося зібрати 32 тисячі гривень для потерпілого. Душпастир промовив вступне слово, у якому нагадав, що життя – великий дар Божий, тож його важливо берегти. Учасниками заходу, що відбувся в Палаці культури обласного центру, були також представники влади, місцеві артисти й творчі колективи, вчителі Луцького НВК «Загальноосвітня школа-інтернат – правознавчий лицей», де навчається юнак, рідні та друзі Владислава.

Зранку, перед добродійним вечором, на прохання лицю молитви проводили у церквах Луцька.

А протоієрей Петро Атаманів, настоятель парафії Святителя Йоана Золотоустого, храм якої знаходиться біля школи-інтернату, розповів: учителі, вихователі та учні щоранку в Божому домі звертаються до Господа з проханням про одужання постраждалого.

Владислава Андрушківа збив автомобілем п'ятий водій на пішохідному переході 8 грудня.

Ковель: до свят капелани
зустрілися з потребуючими

Учасники ГО «Військові капелани Волині» відвідали Волинський обласний центр соціально-психологічної реабілітації дітей та Відділення стаціонарного догляду людей похилого віку.

Гуманітарну допомогу дітям-сиротам і старшим людям 29 грудня привезли протоієрей Ігор Бігун, Віталій Лехкобит, Юрій Здебський, священники Матвій Олійник та Роман Скірак.

У центрі реабілітації душпастирі потрапили на новорічне торжество, тож привітали його учасників із різдвяними святами, заколядували та вручили діткам подарунки.

Поздоровили священнослужителі й стареньких мешканців Відділення стаціонарного догляду, передаючи їм теплі речі та смаколики.

Упокоївся священник,
який закінчив Волинську
семінарію ще 1958-го

29 грудня на 91-му році життя відійшов у вічність клірик Дрогобицько-Самбірської єпархії протопресвітер Іван Середницький – випускник Волинської духовної семінарії. Про це повідомив сайт *Drogobych-orthodox.info*.

43 роки душпастир був настоятелем парафії Різдва Пресвятої Богородиці в м. Хирів, де його й поховали.

Яким для Волині був 2016 рік

31 грудня інтернет-видання *Konkurent.in.ua* опублікувало думку з цього приводу протоієрея Віталія Собка, голови інформаційно-видавничого центру єпархії та клірика луцького кафедрального собору Святої Трійці.

«Коли нема великих потрясінь, то один рік – це не час, аби відчуті великі зміни в крашу сторону чи гіршу. Наприклад, переглянувши хроніку церковних подій, відзначаю і продовження позитивної динаміки в розвитку духовності волинян, і, водночас, продовження деяких негативних моментів. Це свідчить, що минув ще один звичайний рік, у якому було все очікувано звичне.

Безперечно, найбільше болить те, що продовжується війна на Донбасі, а багато хто не робить із цього належних висновків. Люди менше стали підтримувати Московський Патріархат як духовну зброю агресора, але немало волинян, на жаль, досі не відчуває загрози з цього боку. Люди звикають до всього, і звикають до війни, байдужіють. На цьому фоні тішить те, що в нашій єпархії духовна й матеріальна підтримка українських військовослужбовців у 2016-му не ослабла,

ПІЗНАЄМО БІБЛІЮ

УКЛАДЕННЯ ЗАВІТУ
МІЖ БОГОМ І НОЄМ

«І сказав Бог Ною і сином його з ним: ось, Я укладу завіт Мій з вами і з нащадками вашими після вас, і з усякою душею живою, що з вами, із птахами і з худобою, і з усіма звірами земними, які у вас, з усіма, що вийшли з ковчега, з усіма тваринами земними; укладу завіт Мій з вами, що не буде більше знищена всяка плоть водами потопу, і не буде вже потопу на спустошення землі» (Бут. 9:8–11).

Нарешті відбулося те, що Бог обіцяв Ною, коли наказував йому будувати ковчег. Нарешті Ною дається завіт. Ной отримав знання про всевітню історію, бо йому про це сказав Усевишний. І після цього Ной вступив у завіт, тобто союз, із Богом.

Біблеїст Євген Авдєєнко пише, що до свого втілення Господь говорив про таємниці всевітньої історії з трьома праведниками: Ноєм, Іовом та Даниїлом. Це три праведники з різних світових епох: Ной – батько народів, Іов – жив в епоху патріархів до Мойсея; Даниїл – єврей часів вавилонського полону. Сповідання їм відбувалися складною мовою, символічні, тому, що таємниці спасіння до певної пори мала залишитися недоступною для диявола, ворога роду людського – упалоного ангела, який зберіг свій ангельський розум. Ной, Іов і Даниїл через свою виняткову особисту обдарованість і праведність могли якось зрозуміти те, що залишилося прихованим для ангельського розуму. А для нас це вже відкрито і відкривається постійно, тому що сутність богослужіння в Новому Завіті – це жертвоприношення, в якому проживаємо таємницю світової історії.

Після гріхопадіння людина була видалена з Раю, щоб жити на землі, де є смерть, – жити в історії. Іншого шляху, щоб повернутися в Рай, не було. До часу Боготвілення херувими охороняли таємницю історії спасіння Богом людини. Справа спасіння відбулася як центральний момент історії. Кінець же історії настане, коли

людство тілесно побачить Рай після загально-го воскресіння.

Тому Ной отримав це і був прийнятий у завіт, непорушній договір зі Всевишнім.

Завіт із Ноєм – це образ майбутнього Нового Завіту. Зміст завіту з Ноєм, якщо розуміти власне договірну частину, – дуже бідний: ти врятований і більше потопу не буде. Завіт із Ноєм сам по собі незрозумілий, це символ іншого, який називається «Новий Завіт». А що таке символ? Це ніби місток у густій імлі. Одна частина стоїть на цьому боці, ми її бачимо, інша частина – на іншій стороні, ми її не бачимо. Такою є, наприклад, ікона. Ми бачимо зображення, але на що воно вказує? На те, чого ми не бачимо, але чому поклоняємося чи вшановуємо. І ось ми розуміємо символ остільки, оскільки можемо зазирнути на іншу сторону. Основний зміст символу в тому, на що він вказує. Основний зміст завіту з Ноєм у тому, на що він вказує.

У цьому розділі йдеться про відновлення того союзу, який Господь благословив укласти з Ноєм ще перед потопом (Бут. 6:18). Але тепер цей завіт проголошується ще урочистіше і ширше: раніше він був тільки особистим союзом Бога з праведним Ноєм («з тобою»); тепер у нього входять і все сімейство Ноя «з вами», і все їхнє майбутнє потомство, і навіть світ тварин.

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

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

а посилилася, стала системнішою. Створено громадську організацію «Військові капелани Волині», яка, окрім душпастирського служіння, реалізовує низку благодійних проектів.

Як завжди, є за що подякувати в прожитому році. Тим більше, коли усвідомлюєш: могло б бути все значно гірше, якби не Божа любов і милосердя. Тому завершити рік потрібно подячною молитвою, а прохальною – розпочати новий, 2017-й. Щоб Господь сподобив кожну волинську сім'ю, наш край і всю Україну проживати його достойно і благочестиво!»

Єпархія помолилася
за благословенний 2017-й

1 січня у храмах Волині священнослужителі й миряни возносили молитву, щоб Господь «благословив вінець наступаючого року благодістю Своєю». У кафедральному соборі Святої Трійці недільну Службу Божу та молебень на

Новий рік очолив митрополит Луцький і Волинський Михайл.

Привітавши учасників Відправи з новоліттям, владика висловив жаль щодо незручності одночасного побутування в Україні різних календарів. Щороку в різдвяний період посилюються дискусії – якого дня відзначати народження Ісуса Христа, показуючи, за словами високопреосвященного, певне «роздвоєння».

Архієрей не перестав дивуватися звичайній традиції: Новий рік наші люди відзначають 1 січня з усім світом, порушуючи Пилипівку. Різдво Христове – 7-го, літочислення ведеться від цієї священної події. Православним українцям треба шукати вихід із цієї складної проблеми. Має прийти розуміння – як її вирішити так, аби це не призвело до розколів у Церкві, підкреслив митрополит Михайл.

У першу неділю року, як і щонеділі та щосвята, керуючий єпархією за Божественною

Літургією промовив молитву за Україну, а завершилася Служба загальним співом духовного славня «Боже Великий, Єдиний».

«Що каже священник»: традиції Різдва Христового

Митрополит Луцький і Волинський Михайл та кандидат медичних наук Микола Галей напередодні цього великого торжества стали учасниками чергової єпархіальної програми «Що каже священник», котра в прямому ефірі вийшла на державному телеканалі «Нова Волинь» 3 січня. Гості студії розповіли про підготовку до Різдва та його святкування і звичаї.

Говорили про особливості Пилипівки, народні звичаї у контексті християнської віри. Архієрей, зокрема, зауважив, що будь-які українські традиції мають право на існування в Церкві, якщо вони наповнені християнським змістом або принаймні не суперечать йому. Наприклад, стіл можна прикрасити, поставивши на нього дідух, – лише як прикрасу, а не язичницький об'єкт. І колядки, що мають язичницьке походження, ми охоче використовуємо, бо вони трансформувалися у співи, якими прославляємо народження Ісуса Христа. Тобто для християнина головним має бути духовне значення свята, підсумував владика.

Лікар Микола Галей дав декілька порад, як виходити з посту так, щоби не мати проблем зі здоров'ям. Порадив не переїдати у перші дні празникування, обмежити вживання алкоголю, аби не загострили ніяких захворювань. Переставати постити потрібно поступово, як і розпочинати, – наголосив медик.

На завершення випуску керуючий єпархії разом зі священнослужителями луцького кафедрального собору Святої Трійці заспівали колядки, привітавши волинян із великим святом Різдва Христового.

Телепередача «Що каже священник» – спільний проект єпархіальної телестудії «Собор» (головний редактор Андрій Гнатюк) та Волинської регіональної дирекції Національної телекомпанії України. Ведуча Світлана Павлова.

Духовенство вшанувало
Андроника Лазарчука

В Уховецьку Ковельського районного деканату, на фасаді храму Святої Трійці, 4 січня встановлено меморіальну дошку відомому українському художникові, педагогу, громадському і культурному діячеві, який народився в цьому селі. Про це повідомив сайт благочиння *Cerkva-kovel.com*.

Після заупокійної літії у церкві відправили чин освяти пам'ятного знака. Богослужіння очолив декан протоієрей Іван Бонис. Співслужили настоятель парафії священник Микола Качмар та інше духовенство деканату.

А в притворі Троїцького храму відкрито виставку «3 джерел нашої духовності». Вона представляє історію цього Божого дому й життєву дорогу митця, який прийняв Хрещення в сільській церкві.

Андроник Лазарчук народився 15 січня 1870 р. Навчався у ковельському малярсько-нописця, пізніше – в живописній майстерні Почаївської лаври. Закінчив Петербурзьку академію мистецтв та викладав малювання у навчальних закладах, зокрема, в Ковелі. Помер 6 вересня 1934 р. на Чернігівщині.

У луцькому монастирі відбувся
чернечий постриг

Митрополит Луцький і Волинський Михайл 5 січня відправив Божественну Літургію та чин монашого постригу в жіночому монастирі Святителя Василія Великого, що в обласному центрі.

За недавно започаткованою традицією у перший четвер місяця збираються в цій обителі ченці з волинських монастирів, аби спільно помолитися, ділитися radoщами та складнощами богопосвяченого життя.

Після Служби Божої саме з цієї нагоди в домовому храмі Великомучениці Катерини владика звершив чин постригу над насельницею Василівської обителі Ангеліною та насельником жидичинського монастиря Святителя Миколая Чудотворця Іллею. Тепер їх звать Соломією та Єлисеєм. Архієрей

ХРОНІКА

Продовження. Початок на с. 2, 3

привітав новопострижених із настановами про монаший життєвий шлях.

У богослужінні взяли участь: декан монастирів епархії і намісник жидичинської обители архимандрит Константин (Марченко), намісниця монастиря Василя Великого ігумена Анастасія (Заруденець), намісники інших волинських обителів, ченці та черниці.

3 нагоди Різдва Христового у храмах епархії відбулися Богослужіння

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

Деяко нетрадиційно відбулася зустріч архієрея зранку святкового дня. Перед Божественною Літургією архієрейський хор «Оранта» вітав владу колячками у духовній консисторії, звідки провели митрополита до храму, де його зустріло духовенство собору теж із колядою, вручивши ікону Різдва Христового. Високопреосвященний, благословивши нею вірян, які підхопили піднесений спів, розмістив образ на аналої біля різдвяної шопки.

З високопреосвященним служили декан протоієрей Микола Нецькар та інше духовенство. Службу Богу із заповненого вірними собору транслявало обласне державне телебачення (з повтором увечері). Коментували її викладач Волинської православної богословської академії Ігор Сацик і керівник епархіального паломницького центру «Україна» Лариса Савчук.

Різдвяне послання Патріарха Київського і всієї Руси-України Філарета виголосив голова інформаційно-видавничого центру епархії протоієрей Віталій Собко.

У слові, привітавши усіх із величним святом Різдва Христового, архієрей наголосив: сьогодні ми прийшли у храм, щоб долучитися до співу ангелів, до вітань пастухів та своєю молитвою принести букет хвали новонародженому Ісусові. Адже Господь нам створює можливості, тож ми, справжні християни, звертаючись до Нього з подякою чи проханням, не повинні знімати із себе відповідальності й чекати, що без наших дійнь створиться чудо. Навпаки, ми повинні трудитися і дякувати Богу за відкриті перед нами можливості. Владика Михайл побажав, аби Творець укріплював наші сили, даючи добрі успіхи, здоров'я і мир.

На завершення архієрейський хор до 100-ї річниці найбільш відомої редакції обробки Миколи Леонтовичем народної пісні «Щедрик» виконав цю композицію перед парафіянами головної церкви Волині.

Разом з усіма молилися луцький міський голова Микола Романюк та інші представники влади.

Після Літургії архієпископ освятив різдвяну шопку, яку облаштували у водосвятній каплиці на території храму.

Владика відвідав громади у Володимирі й Нововолинську

Традиційно 8 січня, на свято Собор Пресвятої Богородиці, митрополит Луцький і Волинський Михайл відслужив Божественну Літургію в соборі Різдва Христового Володимира-Волинського, а 9-го – у Нововолинську, в тимчасовому храмі, що біля собору Святого Духа, який уже добудовують.

Другого дня різдвяного торжества високопреосвященний у проповіді наголосив на важливості події народження Ісуса Христа. Це не тільки Богослужіння, колядки, це явище великої надії людства на спасіння. Господь прийшов у цей світ, аби не просто благословити нас, а викупити нас від гріха, прокляття і смерті, сказав архієрей. Тому ми повинні сприймати Різдво не лише як свято, а як важливу подію нашого життя.

Із владику служили: міський декан протоієрей Юрій Пилипець, духовенство міського і районного благочин'я. Разом з усіма молилися намісниця володимирського монастиря Різдва Христового ігумена Марія (Ігнатенко), представники влади.

На третій день Різдва, у день пам'яті

ВОЛИНСЬКІ ІКОНИ

Іова (Кондзелевич), Богородчанський іконостас

ПОВЕРНЕННЯ «ВОЛИНСЬКОГО РАФАЕЛЯ»

Він творив не ради слави й нагород і не задля полегшення свого земного буття. Маючи від природи щире серце і поетичну натуру, щедро наділений великим талантом художника, все своє життя поклав на служіння Богу і мистецтву. Шедеври, частину яких підписано як роботи «недостойного ієромонаха Іова Кондзелевича», а більшість і взагалі не підписано, довгий час висіли в маленьких сільських церквах і великих храмах, вражаючи людей художньою досконалістю і глибиною почуттів, зворушуючи їхні серця і зволожуючи очі, але про їхнього автора ніхто нічого не знав. А потім почали тьмяніти і гинути й самі ікони.

Іова (Кондзелевич). Автопортрет

Та є все-таки на цій не зовсім справедливій землі якась вища справедливість. Є закони, за якими не ідуть у небуття ті великі постаті, котрі залишили найглибший слід в історії, котрі зробили найбільше для примноження світла і гармонії у цьому дивному неприкаяному світі, який вже стільки століть перебуває у пошуку чогось дуже важливого і невловимого, прагне у хаосі й суперечках досягти недосяжного, прорватись крізь темні невігластва та просто існування до вічного світла краси і довершеності.

У сімдесятих – на початку вісімдесятих років позаминулого століття українська преса Львова заговорила про необхідність реставрації і збереження великого іконостаса, що перебував тоді у прикарпатському містечку Богородчанах. Відомий львівський діяч культури Владислав

Дідушицький, побачивши Богородчанський іконостас, що походить зі знаного у свій час Скинту Манявського, так був вражений високомистецьким майстерством у поєднанні з не менш прекрасним різьбленням, що порівняв цей комплекс із шедеврами західноєвропейських майстрів минулих епох і взявся досліджувати його. Саме Дідушицький уперше висловив припущення, що в одному з персонажів багатофігурних композицій зображено портрет автора ансамблю: цей персонаж представлений в іконі «Успіння Пресвятої Богородиці», погляд його звернений до глядача, а жест руки, покладеної на груди, як у стані моління, можна зрозуміти як вказівку на себе – виконавця твору (такий прийом використовується художниками, аби показати свій автопортрет).

Уперше тоді зазвучало ім'я Іова (Кондзелевича). Але Дідушицький вважав, що автором іконостаса є невідомий польський художник, а Кондзелевич залишив свій підпис на ньому лише як реставратор давнішніх творів. Дослідникові важко було повірити, що такі довершені роботи могли постати в кінці XVII століття, він відносив їх до епохи Відродження. На користь такого твердження спрацювало і те, що не було відомо інших творів Кондзелевича.

Про Іова (Кондзелевича) як талановитого українського іконописця у 60-х роках минулого століття вперше сказав легендарний музейник, директор Львівської картинної галереї, волинцянин Борис Возницький. У селі Черчиці біля Луцька (тепер у складі обласного центру) він, тоді ще молодий дослідник, пережив справжнє потрясіння: переглядаючи старі ікони, натрапив на зображення розп'ятого Ісуса Христа, якого йому ще не доводилося бачити. Возницький знав багато аналогів відтворення трагічної події – «Розп'яття» Рембрандта, Рубенса, Перуджино, інших талановитих авторів, але ця робота не була схожою на відомі усьому світову. Художник ніби надумав позмагатися з класичною школою анатомічного рисунка Римської академії Святого Луки. Неймовірно виразна пластика тіла, але ще більше вражає вміння митця передати страдницький дух героя. Той, хто дивиться на твір, відчуває і біль, і муки, які супроводжують останні хвилини великомученицького життя...

Борис Возницький зрозумів: перед ним робота великого художника. Кого ж саме? Міліметр за міліметром досліджуючи ікону, він шукав підпису автора. І знайшов – в одному куточку ледь-ледь виднілося: «Іова Кондзелевич, 1737». Це ім'я вже було відоме Борисові Григоровичу з публікацій Владислава Дідушицького. Ще читаючи їх, Возницький сумнівався у твердженні

первомученика й апостола архієпископа Стефана керуючий епархією за Відправою в Нововолинську привітав декана й настоятеля Свято-Духівського собору протоієрея Стефана Фультеса з днем ангела.

У казанні архієрей нагадав: ми радіємо, що до нас дійшла звістка про народження Христа. Але ми повинні вшанувати не лише прихід Спасителя, але й пам'ятати про тих, хто доніс нам цю звістку: апостолів, проповідників, місіонерів і наших батьків, які вперше розповіли нам про Бога. Тому й Різдво називають родинним святом, аби у ці дні ми могли зібратися сім'єю та приділити увагу рідним.

Окрім о. Стефана, з владику правили канцлер епархії протоієрей Микола Цап, духовенство Нововолинського благочин'я. У Богослужінні взяв участь, зокрема, міський голова Віктор Сапожніков.

В обох церквах владика відзначив нагородами активних душпастирів і парафіян.

Відбувся різдвяний телемарафон «Бог багатий милосердям»

12 січня протягом дня з нагоди Різдва Христового традиційно на сцені облмуздрамтеатру імені Тараса Шевченка виступали творчі колективи різних християнських Церков. Як і завжди, дійство транслювали у прямому ефірі телеканалу «Нова Волинь».

Цього року від Київського Патріархату з благословіння митрополита Луцького і Волинського Михайла співали колядки та віншували народні й церковні колективи Любомльського і Шацького деканатів. Учасники представляли традиційні народні твори цього куточка нашого краю.

«Бог багатий милосердям» – спільний проект Волинської ради Церков, облдержадміністрації, обласних держтелерадіокомпанії та організації Товариства Червоного Хреста – відбувся удванадцять. Мета заходу – допомогти нужденним, зібравши для них кошти.

Долучитися до цього можна й зараз, переказавши гроші на р/р № 26049000000035, МФО 300023, код ЄДРПОУ 02940115 ПАТ «Укрсоцбанк», Волинська обласна організація Товариства Червоного Хреста України. Збір триватиме до 1 березня.

У Гірці Полонці відспівали бійця Ігоря Климюка

Чин похорону в храмі Архистратига Михайла цього села Луцького районного деканату відслужив 14 січня декан і настоятель місцевої парафії протоієрей Володимир Присяжнюк разом з іншим духовенством. За упокоєння душі героя, зокрема, молилися рідні та друзі, військові побратими, представники влади.

Привезли тіло військовослужбовця до рідного села напередодні. Односельчани зустріли загиблого навколішки.

За повідомленням сайту Volynpost.com, Ігор Климюк був гранатометником 1-го механізованого відділення 1-го механізованого батальйону 24-ї окремої механізованої бригади, мав позивний Клим. Загинув 11 січня 2017 р. в бойовому зіткненні з окупантом.

У головному храмі епархії – виступ бандуристів

У луцькому кафедральному соборі Святої Трійці після завершення Божественної Літургії 14 січня, на Обрізання Господнє та Святителя Василя Великого, виступив вертеп бандуристів Волинського державного училища культури і мистецтв імені І. Стравінського.

Керівники дійства – Ірина Дмитрук та Ірина Хмілевська. Виступ було стилізовано згідно зі звичаями проведення свята Василя та українськими традиціями.

3 нагоди Різдва Христового у епархії відбулися заходи

7–15 січня в деканатах епархії пройшли заходи за участю духовенства, церковних хорів та вихованців недільних шкіл.

Зокрема, 11 січня митрополит Луцький і Волинський Михайл із архієрейським хором «Оранта» вітали колядою та віншівками працівників ОДА й Луцької міськради.

СВЯТИНІ ВОЛИНІ

У Крушинці Любомльського деканату освячено храм

Митрополит Луцький і Волинський Михаїл у цьому селі 25 грудня освятив нову церкву на честь апостолів Петра і Павла й очолив у ній Божественну Літургію.

Раніше тут ніколи не було храму. Крушинчани належали до парафії Святої Трійці в селищі Гбловне. Три роки тому на зборах громади вирішено будувати свій Божий дім Української Церкви. 14 липня 2013 р. єпископ

Володимир-Волинський Матфей із благословіння єпархіального архієрея відслужив чин заснування храму та поставлення хреста.

Виголошуючи проповідь у день освячення спорудженої церкви, високопреосвященний назвав важливою подією у житті села появу святині. Адже це свідчить про духовний розвиток. Храм є дорогою до Царства Небесного, бо починаємо своє земне життя із Хрещення і закінчуємо відправою похорону в домі Божому. «Наше життя – у Бозі», – підкреслив митрополит.

Також архіпастир із задоволенням відзначив: сьогодні ми маємо храм у своєму селі, храм своєї православної батьківської віри, храм, у якому звершується молитва зрозумілою нам українською мовою. Усвідомлення цього наповнює душу радістю і впевненістю в майбутньому. Ми вирости духовно.

Разом із владикою правила декани: любомльський – протоієрей Віктор Возняк, шацький – протоієрей Михайло Цвинкилевич, настоятель парафії протоієрей Святослав Нюня, інше

духовенство Любомльського, Шацького, Нововолинського деканатів. У Богослужінні взяв участь голова райради Микола Сушик.

На завершення свята вручено високу церковну відзнаку Миколі Романюку, вихідцеві з цього села, який проживає у Дніпрі. Саме він став ініціатором побудови церкви Київського Патріархату на малій батьківщині. Традиційно благословенні грамоти отримали жертводавці та люди, які будували храм.

Ольга ВЕРЕМЧУК. Світлина інформаційної служби єпархії

ВАРТО ЗНАТИ

Владика Михаїл знову побував на Донбасі

19–24 грудня митрополит Луцький і Волинський очолив чергову благодійну поїздку військових капеланів у зону АТО з нагоди дня святителя Миколая Чудотворця.

Зокрема, у Волновасі, яка є містом-побратимом Луцька, наш архієрей служив чин заснування храму Всіх волинських святих та поставлення хреста. Церкву будуватимуть у пам'ять про воїнів-волинців 51-ї ОМБр, які загинули під цим райцентром у часі АТО.

Разом із нашим владикою молилися архієпископ Донецький та Маріупольський Сергій, вікарій Донецької єпархії єпископ Слов'янський Всеволод, представники місцевої влади та інші миряни. Також у богослужінні взяли участь клірики Волинської єпархії: декан монастирів архімандрит Константин (Марченко), інші ченці та капелани.

Як зазначила у «Фейсбучі» Ірина Доброволенко, митрополит Михаїл звернувся до учасників відправи російською мовою, наголосивши:

неважливо, якою мовою людина спілкується, важливо те, чи любить свою державу.

Духовенство побувало у волноваській ЗОШ № 7, де волинський архієрей передав учням свічку миру, яку привезено із Німеччини у рамках проекту «Молодіжний обмін – цифровий місток між Німеччиною та Україною 2016».

Душпастирі розділилися на декілька груп, аби відвідати більше дитячих закладів Донецьчини і Луганщини та місць дислокації українських бійців. Протягом кількох днів капелани побували в школах, інтернатах, дитбудинках Щастя, Красногорівки, Волновахи, Новоайдара, Мар'їнки. Військові священики привезли дітям іграшки, українські книжки, канцелярські предмети та солодощі, а військовикам на передовій було передано продукти і теплий одяг.

Ольга ВЕРЕМЧУК. Світлина Ірини Доброволенко

КАПЕЛАНСТВО

Відбулися підсумкові збори військових священиків

ГО «Військові капелани Волині» з благословіння митрополита Луцького і Волинського Михаїла 3 січня провела підсумкове зібрання у камінній залі Волинської православної богословської академії.

За словами голови організації протоієрея Михайла Бучака, за 5 місяців її діяльності 16 священиків побувало в капеланських ротаціях на Луганщині та Донеччині. Проведено дев'ять благодійних поїздок, під час яких гуманітарну допомогу доставляли не лише бійцям, а й мирному населенню, яке потребувало цього.

На зборах прийняли до спілки шістьох душпастирів, які активно допомагали організації минулого року. Капелани, які вже несли служіння в зоні АТО, ділилися досвідом зі священиками, які поїдуть у ротацію 2017-го.

Як повідомляла інформаційна служба єпархії, в липні 2016 р. ініціативна група провела установчі збори, під час яких вирішено створити спілку, яка буде займатися, зокрема, духовною опікою військовослужбовців. Урочисті збори ГО «Військові капелани Волині» відбулися у серпні 2016 р., де окреслено напрями діяльності, прийнято статут організації, а керуючий єпархією освятив прапор спілки.

Ольга ВЕРЕМЧУК. Світлина з архіву священика Матвія Олійника

ВОЛИНСЬКІ ІКОНИ

ПОВЕРНЕННЯ «ВОЛИНСЬКОГО РАФАЕЛЯ»

Закінчення. Початок на с. 4

Дідушицького про те, що автор Богородчанського іконостаса – польський художник. Він добре знав, що Маньявський Скит, де народився цей шедевр, був форпостом боротьби проти унії на західноукраїнських землях у XVI–XVII століттях, а отже творити подібні речі міг тільки місцевий художник, який зв'язав свою долю з монастирями. На одній з останніх робіт був і підпис: «Недостойний монах Іов Кондзелевич, законник Білостоцького монастиря»...

Борис Возницький розгорнув дві дати – 1705 і 1737 роки – в один ланцюг і почав шукати, що робив художник у цьому проміжку. І знайшов.

Таємницю Кондзелевича пояснили знахідки у Білостоці й Воштині. Відкриття імені українського Рафаеля зайняло гідне місце у вітчизняній історії мистецтва. А для Бориса Возницького воно стало поворотом всього життя: відкривши Кондзелевича, став шукати твори мистецтва, встановлювати імена невідомих авторів, рятувати скарби рідного народу. А потім він звернув увагу на Олеський замок, який був суцільною руїною і якому, завдяки ентузіазму Возницького, суджено було стати одним з найунікальніших мистецьких центрів.

Життям і творчістю Іова (Кондзелевича) цікавилася ціла плеяда дослідників. Серед них

– І. Свенціцький, В. Пещанський, М. Драган, М. Гембарович, М. Батіг, П. Жолтовський. Чимало публікацій підготував мистецтвознавець зі Львова Олег Сидор. Грунтовні дослідження провів і заслужений діяч, доктор мистецтвознавства, лауреат Державної премії імені Т.Г. Шевченка, професор Львівської академії мистецтв, соратник Возницького Володимир Антонович Овсійчук: він написав про Кондзелевича у книзі «Майстри українського бароко». Побачила світ його книга «Українське малярство X–XVII століть. Проблеми кольору», що по праву вважається найсоліднішим мистецьким виданням. У ній є розділ «Іов Кондзелевич. Між Заходом

і Сходом». Стараннями Львівської філії Національного науково-дослідного реставраційного центру України Богородчанський іконостас відреставровано. Він представлений для огляду в Національному музеї Львова.

Більшість наукових досліджень стосуються творчості Іова (Кондзелевича). Менше відома його біографія. І все ж навіть з окремих її штрихів перед нами постає така особистість, яка викликає і щире захоплення людськими якостями, і глибоке пошанування, і гордість за те, що у нашого народу на християнській ниві були такі митці.

Надія ГУМЕНЮК

ХРОНІКА

Закінчення. Початок на с. 2-4

Вице-канцлер та старший капелан єпархії протоієрей Олександр Безкоровайний разом із духовенством кафедрального собору Святої Трійці колядували для військовослужбовців частини 1141 Національної гвардії України, що в обласному центрі.

У Ковелі в народному домі «Просвіта» організували свято колядок. Із вітальним словом виступив міський благочинний протоієрей Анатолій Александрук. У дійстві взяли участь, зокрема, священичі та церковні хори. Громада Рівноапостольного князя Володимира із настоятелем протоієреєм Віталієм Лехкобитом на завершення виконала нову колядку, яку написав регент Олег Корнилюк. На прохання о. Віталія автор створив сучасний твір, у якому оспівується мир, якого так чекає кожен українець.

Вечір колядок відбувся також у Володимирі-Волинському, в Культурно-мистецькому центрі ім. Т. Шевченка. У заході взяли участь священнослужителі міста на чолі з деканом протоієреєм Юрієм Пилипцем.

Староста кафедрального собору Святої Трійці протоієрей Володимир Подолець разом із кліриками цього храму взяли участь в обласному святково-обрядовому дійстві «Три празники в гості», що проходив у Луцьку. Захід було спрямовано, зокрема, на збереження та відродження волинських різдвяних обрядів, звичаїв та традицій.

У Локачах ушосте проведено благодійний концерт колядок та щедрівок, який організує духовенство деканату. Щоб колядою прославити народження Ісуса Христа, зібралися творчі колективи благочиння. Виступали церковні хори та духовенство. Окрім цього, під час концерту вдалося зібрати гроші на лікування хворої дівчинки з Локач Вікторії Жаловаги, які було передано її мамі у залі РБК.

Архієрей: потрібно відчувати смак життя

Митрополит Луцький і Волинський Михайл закликав вірних не легковажити щодо життя і цінувати кожну хвилину. Про це керуючий єпархією говорив у проповіді 15 січня на завершення недільної Божественної Літургії у кафедральному соборі Святої Трійці.

Владика Михайл зауважив, що час швидко пливе і ми повинні про це пам'ятати, адже більше такої миті не настане. Не буде такої зими, а прийде інша. Тому не потрібно квапитися, треба жити кожною хвилиною.

Як приклад високопреосвященний навів поширене явище – недбале ставлення до Служби Божої. Прийшовши до храму, дехто не завжди стоїть до кінця Літургії. А куди поспішаємо? Куди біжимо, не домовивши з Богом? І після цього хочемо, щоб Господь нас почув? – запитав митрополит.

На думку проповідника, ми легковажно і безвідповідально ставимось до багатьох важливих речей. Так не повинно бути. Необхідно цінувати кожен момент, бо може трапитися, що саме він стане для нас не тільки неповторним, а й вирішальним. Потрібно навчитися відчувати смак життя, додав архієпископ.

Володимир-Волинський: провели в останню путь бійця

Районний декан протоієрей Євген Шевчук разом з іншим духовенством 15 січня зустрів тіло військовослужбовця Богдана Корнелюка, який загинув у зоні АТО. Біля міськради священнослужителі відправили панахиду.

Як повідомив сайт [Bug.org.ua](http://bug.org.ua), 22-річний Богдан Корнелюк служив у ЗСУ з 2013 р. У квітні 2016-го підписав контракт та ніс службу у Станиці Луганській, де 12 січня загинув від кулі снайпера.

У кафедральному соборі відбувся вечір колядок

Із благословіння митрополита Михайла в Свято-Троїцькому соборі, що в обласному центрі, вперше провели концерт колядок церковні творчі колективи Луцького міського деканату.

15 січня після Вечірні з солей головного храму єпархії співали хори й ансамблі священно- та церковнослужителів і вірян,

ТОЧКА ЗОРУ

ЯК СТАТИ
ІДЕАЛЬНИМ ПІДЛЕГЛИМ
ІЗ ПОГЛЯДУ ХРИСТІЯНСТВА

Якщо поділити усіх працівників на дві групи – керівників і підлеглих, то друга буде набагато численніша. І, мабуть, кожен представник цієї групи бажає мати такого начальника, якому був би притаманний демократичний чи ліберальний стиль керівництва і який би дбав про нього, як про рідну дитину. Але особи, які перебувають на управлінських посадах, теж хочуть мати якщо не ідеальних, то хоча б наближених до ідеалу підлеглих, які б трудилися для них, як для рідних батьків. Задля реалізації такого завдання вони можуть розробляти свою кадрову політику, відповідно до якої проводити набір персоналу, його оцінювання, розстановку та навчання.

Але чи реально стати ідеальним підлеглим? Здійснити таке завдання може допомогти християнське вчення. Підлеглому, відповідно до нього, потрібно проявляти до свого начальника низку чеснот.

1. Любов

Треба намагатися полюбити керівника таким,

яким він є (добраго чи злого), незважаючи на його вік, стать, освіту, стиль управління тощо. Святитель Миколай Сербський у книзі «Думки про добро і зло» закликає: «Не дозволяй сонцю бути благороднішим за тебе, бо якщо воно гріє і злих, і добрих, чому ти не можеш зігрівати добром і добрих, і злих? Не дозволяй воді бути кориснішою за тебе, бо якщо вона поїть і чистих, і нечистих, чом би й тобі не радіти, коли до тебе звертаються за допомогою і ти, й інші?»

Подиву гідний приклад любові до свого начальника знаходимо у Старому Завіті: коли Давид захотів пити, троє його хоробрих воїнів, ризикуючи своїм життям, пробілися крізь филистимський стан для того, щоб зачерпнути води з Виблиємського колодязя та принести йому (2 Цар. 23:15-16). Наражаючи себе таким чином на неймовірну небезпеку, вони підтвердили величину свого почуття, адже «немає більше від тієї любові, як хто душу свою покладе за друзів своїх» (Ін. 15:13).

Закінчення на с. 7

старшій й діти, фахові артисти й аматори. Зокрема, виступали: народна артистка України Зоя Комарук, яка є співцем церкви Великомученика Юрія Переможця, хори парафій Холмської ікони Божої Матері, Воздвиження хреста Господнього, Святителя Феодосія Чернігівського, Святителя Миколая Чудотворця, Святителя Йоана Золотоустого, Великомученика Пантелеймона Цілітеля при обласній клінічній лікарні, Великомучениці Катерини.

Окрім владики, у заході взяли участь канцлер єпархії протоієрей Микола Цап, луцький міський благочинний протоієрей Михайло Онищук, інше місцеве духовенство.

На завершення до учасників звернувся архієрей із подячним словом. Зазначив, що спільною прославою Богонемовляти випрошуємо у Господа благословіння на щасливе майбутнє. Архієпископ побажав, аби Бог укріплював кожного у вірі, зміцнював наших бійців на Донбасі, дарував перемогу і мир.

Архієрей: у нас із державою є спільні спрямування

Митрополит Луцький і Волинський Михайл дав інтерв'ю інтернет-виданню Volynpost.com, у якому розповів, зокрема, про стосунки Київського Патріархату і держави та ставлення до інших конфесій. Публікацію поширено 17 січня.

Владика зауважив, що за всі роки існування УПЦ КП не мала особливо тісних стосунків із державою. Наша Церква не залежна від будь-яких державних структур, діє згідно з чинним законодавством. Але ми маємо деякі однакові цінності: відстоюємо цілісність кордонів, підтримуємо наше військо, займаємося благодійністю та волонтерством. Тобто є речі, у яких діємо разом, будучи різними структурами, наголосив архієпископ.

Також високопреосвященний торкнувся питання реформаційних конфесій, адже цього року відзначається 500-ліття Реформації (початку протестів німецького священника

Мартіна Лютера проти тодішніх зловживань Римсько-Католицької Церкви, що спричинило т. зв. протестантизм і церковні реформи). Митрополит зазначив, що в Україні цей рух масово не поширився, але був і є присутнім (лютерани та протестанти наступних хвиль – баптисти, адвентисти, п'ятдесятники та ін.). Тому відзначення цієї дати – «це швидше святкування європейської історії», вважає керуючий єпархією.

Прочитати інтерв'ю повністю можна на сайті Pravoslavivolyzni.org.ua, у розділі «Статті».

У єпархії пройшли хрещенські Богослужіння

19 січня святковій Служби, велике освячення води з нагоди Богоявлення, Хрещення Господнього, правили в парафіях.

У кафедральному храмі Святої Трійці урочисту Літургію очолив митрополит Луцький і Волинський Михайл, з яким служило соборне духовенство. Напередодні під проводом архієрея відправлено Всенічню.

У проповіді високопреосвященний розтлумачив, чому безгрішний Ісус Христос хрестився від Йоана Предтечі. Спаситель входить у Йордан, щоб нагадати: грішна людина потребує очищення через покаяння і хрещення. Адже «ніщо нечисте не увійде в Царство Боже» (Одрк. 21:27).

Після Служби відбувся хресний хід від головного храму єпархії до місця великого освячення води на березі річки Стир у Центральному парку ім. Лесі Українки. Потому керуючий єпархією освятив воду на підприємстві «Луцькводоканал».

Московський Патріархат – це частина гібридної агресії Росії

Ієромонах Димитрій (Франків), насельник монастиря Святителя Миколая Чудотворця в с. Жидичин Ківерецького деканату, 19 січня поширив на своїй сторінці у «Фейсбуці»

матеріал для військовослужбовців, що коротко і ясно розтлумачує роль МП у війні на Донбасі.

Йдеться про ідеологічний фронт гібридної війни, а саме релігійну складову, яка відіграє одну із найважливіших у цьому протистоянні. Найнебезпечнішою зброєю автор називає Московський Патріархат, який упродовж антиукраїнську ідеологію «русского міра». Наводяться приклади діяльності священнослужителів МП в інтересах ворогів. Тому Московський Патріархат автор вважає частиною гібридної війни, яку веде Росія проти України.

Капелан – про свою місію на Донбасі

Помічник володимирського міського декана протоієрей Ігор Бігун розповів інтернет-виданню «Володимир-медіа» (volodymyrmedia.com.ua) про шлях до капеланства та пережите на лінії вогню.

Зокрема, о. Ігор згадує, що насамперед, коли приїхав на фронт, потрібно було пояснювати бійцям, що ми ведемо визвольну війну, не захоплюємо чужі території, а «така війна є благословенною». Саме цим і визначає душпастир свою місію – «заспокоїти стривожені душі бійців, допомогти їм зрозуміти, для чого вони тут». Адже багатьох мучить почуття вини за позбавлені життя.

Та й після повернення в тил дуже складно знайти душевний спокій. Тому священнослужитель радить не вимагати «від суспільства уваги до себе, а намагатися зрозуміти іншого, тоді твої проблеми стануть не такими вже й великими», а також триматися разом і спільно шукати вихід із будь-якої ситуації.

Прочитати повністю інтерв'ю, яке опублікували 20 січня, можна на єпархіяльному сайті Pravoslavivolyzni.org.ua, у розділі «Статті».

Священик – це не професія, а поклик душі

Настоятель луцької парафії Воздвиження хреста Господнього протоієрей Василь Клочак у передачі «Життєві історії» на Волинському радіо 20 січня розповів про своє дитинство, як став священником, про служіння Богу та причини війни на Сході.

Зокрема, о. Василь зазначив, що тяжко поєднувати обов'язки батька, чоловіка, сина та пастиря. Адже іноді, коли уся сім'я збирається разом, священник повинен бути у храмі. Але Господь дарує сили, аби справлятися з усіма труднощами, наголосив священнослужитель.

Душпастир благословив нацгвардійців

Вице-канцлер і старший капелан єпархії протоієрей Олександр Безкоровайний 21 січня побував у військовій частині 1147 Національної гвардії України та благословив бійців, які вирушають на Донбас для виконання службового обов'язку.

У своєму слові о. Олександр побажав, аби усі військовики повернулися живі та здорові, а також щоб достойно прийняли виклики і виконували накази досвідчених командирів. Окрім того, священнослужитель звернувся до сімей воїнів, аби вони молилися за своїх рідних, які відправляються в зону АТО.

Відбулися збори військових священників західних єпархій

Учасники ГО «Військові капелани Волині» на чолі з головою об'єднання протоієреєм Михайлом Бучаком взяли участь у зборах військового духовенства західних областей України, що відбулись 24 січня у приміщенні Рівненського єпархіяльного управління.

Під час зустрічі, про яку повідомив сайт Rivne-cerkva.rv.ua, підсумовано роботу за минулий рік та обговорено перспективи розвитку військового капеланства. Окрім того, душпастирі домовилися про тісну співпрацю на майбутнє.

Очолив збори голова Синодального управління військового духовенства митрополит Черкаський та Чигиринський Іоан (Яременко).

Інформаційна служба єпархії

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

ТОЧКА ЗОРУ

ЯК СТАТИ ІДЕАЛЬНИМ ПІДЛЕГЛИМ
ІЗ ПОГЛЯДУ ХРИСТІЯНСТВА

Закінчення. Початок на с. 6

2. Вірність

Мабуть, ця чеснота найяскравіше проявляється тоді, коли начальник перебуває у скрутному становищі. Зокрема, коли Давид утік від свого сина Авессалома і був змушений покинути Єрусалим, то за ним пішов навіть чужоземець Еффей, який говорив: «...де б не був господар мій цар, чи в житті, а чи у смерті, там буде і раб твій» (2 Цар. 15:21).

3. Повагу (шану)

Монах Агапій (Ландос) у книзі «Гришників спадщина» пише, що четверта заповідь – «Шануй батька твого і матір твою, [щоб тобі було добре і] щоб продовжилися дні твої на землі, яку Господь, Бог твій, дає тобі» (Вих. 20:12) велить не тільки, щоб діти шанували батьків і піклувалися про них, але щоб і батьки шанували дітей, слуги – господарів, а хазяї – слуг, начальники – підлеглих, а вони – начальників, чоловіки – дружин, а дружини – чоловіків, і вся родина – одне одного. Підлеглий повинен подумати, чи радував він начальника, чи не осуджував, чи не слухав, чи не лаяв його. А начальники, у свою чергу, повинні турбуватися про тілесні й душевні потреби підлеглих, лікувати у хворобах, разом навіть ходити до Сповіді й святого Причастя.

Так, Давид, якого переслідував цар Саул, декілька разів мав можливість його умертвити, але

не скористався цим, кажучи своїм людям: «...нехай не попустить мені Господь зробити це господареві моєму, помазану Господню, щоб накласти руку мою на нього, бо він помазаник Господній» (1 Цар. 24:7).

4. Покірність (послух)

Щодо потреби виявляти підлеглими такої чесноти до своїх керівників згодні між собою первоверховні апостоли Петро та Павло. Зокрема, у своїх посланнях вони пишуть:

а) «Отже, будьте покірні всякому людському начальству заради Господа: чи цареві, як верхній владі, чи правителям, як від Нього посланим для покарання злочинців і для похвали тим, хто робить добро...» (1 Пет. 2:13–14);

б) «Слуги, коріться з усіма страхом господарям, не тільки добрим і лагідним, але й суворим, бо те угодне Богові, коли хто, думаючи про Бога, терпить скорботи, страждаючи несправедливо» (1 Пет. 2:18–19);

в) «Усяка душа нехай підкоряється вищій владі, бо немає влади не від Бога; існуючі ж власті поставлені Богом. Тому той, хто противиться владі, противиться Божому повелінню. А ті, що противляться, самі викличуть на себе осуд. Бо начальники страшні не для добрих діл, а для злих. Чи хочеш не боятися влади? Роби добро і одержиш похвалу від неї» (Рим. 13:1–3);

г) «Раби, слухайтеся господарів своїх у плоти зі страхом і трепетом, у простоті серця вашого, як

Христа, не з показною тільки прислужливістю, як чоловікоугодники, а як раби Христові, виконуючи волю Божу від душі. Служіть щиро, як Господу, а не як людям, знаючи, що кожен одержить від Господа в міру добра, яке він зробив, чи раб, чи вільний» (Еф. 6:5–8);

г) «Раби, слухайте в усьому господарів ваших за плоттю, не для очей тільки прислужуючи їм, як чоловікоугодники, але в простоті серця, боячись Бога» (Кол. 3:22).

5. Терпіння

А цю чесноту доцільно проявляти тоді, коли начальник далекий від досконалості. Так, Миколай Сербський закликає: «Не дозволяй, щоб земля була терплячою за тебе, коли оре її селянин або вирівнює той, хто буде дорогою. Будь терплячим, як вона, бо тобі призначена велика винагорода».

І, звичайно, потрібно **молитися** за своїх керівників: «Отже, передусім благаю чинити молитви, моління, прохання, подяки за всіх людей, за царів і за всіх, які начальствують, щоб провадити нам життя тихе й безтурботне, у всякому благості і чистоті, бо це добре і угодне Спасителеві нашому Богу, Який хоче, щоб усі люди спаслися і досягли пізнання істини» (1 Тим. 2:1–4). Для цього можна скористатися Молитовником, де, поміж іншими, є й такі молитвослів'я:

серед ранішніх – «Владу нашу миром оточи і від усякого ворога й супротивника охорони. Вклади в серце їм усяку добру і спокійну думку про

Цerkву Твою Святу і про всіх людей Твоїх, щоб і ми в спокійній вірі, у всякому благості та чистоті (поклін)... Мерзенну, безбожну, богохульну владу скорени, а правдиву утверди, силу християнську піднеси і милості Твої багаті нам пошли (поклін)»;

серед вечірніх – «...Продовжи милість Твою на людей Твоїх; війни відвертай, мир утверджуй, країни заспокой, голодних насити, володарів наших учини грізними для інших країн, начальників умудри...».

А соборна молитва за владу звучить під час Літургії:

на великій ектенії – «За Богом бережену Україну нашу, за владу і військо її Господу помолимося»; на потрійній ектенії – «Ще молимося за Богом бережену Україну нашу, за владу і військо її, щоб ми тихе і мирне життя прожили у всякому благості і чистоті»;

на великому вході – «Преосвященних митрополитів, архієпископів і єпископів православних, священство, дяканство і весь чернеций чин, Богом бережену Україну нашу, владу і військо її, парафіан святого храму цього, вас і всіх православних християн нехай пом'яне Господь Бог у Царстві Своїм завжди, нині, і повсякчас, і навіки-віків».

Отже, любимо наших керівників, будьмо їм вірними, шануймо та слухаймо їх, проявляймо терпіння і, звичайно, молимося за них!

Олеся ТОЦЬКА, кандидат економічних наук,
доцент кафедри менеджменту факультету економіки та управління Східноєвропейського національного університету ім. Лесі Українки

ЕПАРХІАЛЬНИЙ КАЛЕНДАР

7 березня

День освяти храму: 10 років тому, 2007-го, – церква Мучениць Віри, Надії, Любові і Матері їх Софії в Луцьку (Біотехнічний інститут).

9 березня

День висвяти: 20 років тому, 1997-го, – священник Олександр Добровольський, настоятель парафії Різдва Пресвятої Богородиці в с. Кричевичі та Собору Пресвятої Богородиці в с. Ломачанка Ковельського районного деканату.

11 березня

День народження: 40 років тому, 1977-го, – протоієрей

Борис Григлевич, настоятель парафії Преображення Господнього в Луцьку.

29 березня

День народження: 35 років тому, 1982-го, – ієромонах Димитрій (Франків), насельник чоловічого монастиря Святого Миколая Чудотворця в с. Жидичин Ківерецького деканату.

Щирсердечно вітаємо вас із ювілеями, боголюб'язні отці, браття і сестри! Хай Бог благословляє усіх вас на многії і благії літа!

ПАЛОМНИЦТВА

11–12 лютого – до святинь Польщі: Ченстохова, Краків (для тих, хто має візу). Зголошуватися не пізніше ніж за три дні.

16–17 лютого – у чоловічий монастир Святої Трійці в селищі Новотроїцьке (Троїца Ноуе) в Молдові. Зголошуватися не пізніше ніж за два дні. Виїзд 16 лютого опівночі. Повернення 17 лютого о 15.00. Пожертва 1000 грн.

19 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. Пожертва 150 грн.

3–10 квітня – до Святої Землі (проща

«Дорогою Ісуса Христа». Проводиться з благословіння Патріарха Філарета, очолює митрополит Луцький і Волинський Михайл): Хайфа – долина Армагеддон – Назарет – Кана Галілейська – гора Фавор – біблійна Галілея – Йордан – гора Сіон – Ейн-Карем – Віфлеєм – Єрусалим – Віфанія – Юдейська пустеля – Єрихон – Мертве море – Лідда – Кумран. Увага! Крім зазначеної вище програми, додається поїздка на гору Синай (Єгипет). Зголошуватися не пізніше ніж за два тижні.

3–10 травня – до святинь Грузії: Тбілісі – Мцхета – Сігнахі – Бодбе – Телаві – Ахалціхе – Боржомі. Зголошуватися не пізніше ніж за три тижні.

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. (050) 812-09-79.

ОФІЦІЙНО

Священника Михайла Кулиничу звільнено від обов'язків настоятеля парафії Введення Пресвятої Богородиці в с. Печихови Горохівського дек., а **протоієрея Ярослава Музичука** призначено на цю посаду (укази № 73, 74 від 29 грудня 2016 р.).

Протоієрея Ярослава Музичука звільнено від обов'язків настоятеля парафії Преподобного Серафима Саровського в с. Лемешів Горохівського дек., **протоієрея Андрія Судника** призначено на цю посаду (№ 75, 76 від 29 і 30 грудня).

Священника Михайла Стрільчука призначено другим священником парафії Воздвиження хреста Господнього в с. Угринів Горохівського дек. (№ 77 від 29 грудня).

Священника Миколу Гамеру призначено настоятелем парафії Покрови Пресвятої Богородиці в с. Величє Ратнівського дек. (№ 2 від 30 січня 2017 р.).

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 ПАТРІАРХАТУ – 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
Передача на обласному державному телебаченні: «Що каже священник» (виходить раз на місяць). Слідкуйте 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 pravoslaviavolyni.org.ua – історія, устрій епархії, святині, персоналії, документи, новини, фото, відео, газета, книги, аудіо, передруки.

ВОЛИНСЬКІ
ЕПАРХІАЛЬНІ
ВІДОМОСТІ

Свідчення 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. Факс. 126. Наклад 2750 пр.
Передплатний індекс 91241

Редакція

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

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. Volynkonsystoriia@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) – info@pravoslaviavolyni.org.ua
Сайт pravoslaviavolyni.org.ua – info@pravoslaviavolyni.org.ua
Прес-служба (співпраця зі ЗМІ) – pres-sluzhba@ukr.net
прес-секретар архімандрит Константин (Марченко) – 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 місіонерської 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

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.

АМВОН

ЗАКІНЧИВСЯ ПЕРІОД РІЗДВЯНИХ СВЯТ...

Проповідь митрополита Луцького і Волинського Михаїла, виголошена 29 січня, в неділю 32-гу після П'ятдесятниці, на завершення Божественної Літургії в кафедральному соборі Святої Трійці

Во ім'я Отця і Сина і Святого Духа! Слава Ісусу Христу!

Дорогі браття і сестри, поздоровляю всіх з воскресним днем, а причасників – з прийняттям Святих Христових Тайн.

Завершуючи період різдвяних свят, Церква налаштує нас тепер вже на інший душевний лад – лад підготовки до посту... Ми святкували радісно, виявляли це зовні – в нашій коляді, в прибранні домівок. І ми раділи, раділи цій благодатній новині, що воістину Христос народився, що, виконавши обітницю Своєю, послав Бог у світ Свого єдинокоронного Сина, щоб всякий, хто вірує в Нього, «не загинув, а мав життя вічне». І ми з тим натхненням рухаємося вперед.

Але тепер говорить Господь: якщо ви ідете за Мною – залишіть все, очистіться. І ось на це очищення внутрішнє буде Церква еволюційно нас, духовно підносячи, надихати в подальшому. Тому сьогодні налаштований наш розум і наші думки: ми посвячували, а далі як будемо жити? Святкуванням же не закінчується життя і святкуванням не закінчується рік. А святкуванням починається, як ви просили: «Благослови, Господи, нам прийдешній рік во благо, в радість, в щастя. Благослови нам цей рік прожити благочестиво під мирним небом, при доброму здоров'ї». Кожен молився і ще приватно за своє: те, що стосується його дому, його здоров'я, його життя, його дітей, його внуків, держави, в якій ми живем. І ви самі знаєте свої думки і що ви просили у Бога. І ми віримо в те, що Господь почує.

Як швидко Він дасть просиме нам, покаже час. Але треба завжди вірити, що тих, хто просить, Господь ніколи не полишає без відповіді. Ніколи. Можливо, не так, як ми хочемо, щоб нам подавалося те, що ми хочемо. Але ми інколи буваємо і капризними, як капризні діти: от хочеться сьогодні, і вже, і тут. Але Господь, бачачи те, що ми просимо, дає в свій час. І важливо те, що ми просимо. Тому, що в Євангелії сказано: «Все, що в молитві попросите, – дасться вам».

Але що означає «в молитві попросите»? Не просто скажете: «Господи, та Ти хіба не знаєш, що нам треба?...». Але тут повинна бути виражена внутрішня твоя воля, те, що ти хочеш. Що ти сам для себе просиш на прийдешній день, прийдешній тиждень, прийдешній рік чи набагато вперед. Скажи, що ти хочеш. Бо коли ти скажеш, це буде твоє переконання і твій голос. А коли Бог, знаючи [й так], що цій людині потрібно, буде давати [без твого прохання], то це вже буде виглядати, як насильство. Скаже [хтось]: «Я не просив».

Прислів'я таке: не роби того, чого тебе не просять. Ми ж говорим: «Не роби того, чого тебе не просять». І зауважте, як складається в житті: коли ти стараєшся зробити добре людині, а вона не просить тебе про це, то потім ще й звинувачує – «Я тебе про це просив?» І ти думаєш: «Хотів же, щоб було добре...».

Ну, наприклад, такі непорозуміння з нашими дітьми. Хіба ви їм поганого хочете? Ні. Але чи якісь речі купляєте, чи їхню долю визначаєте: куди має вступити вчитися, чи на кому женитися, чи ще щось. Ми все пробуємо допомогти їм. А вони потім звинувачують. І на душі скорбиш: хотів як краще, а замість вдячності – на тобі... Ну це з однієї сторони, а з другої сторони – вони ж тебе не просили про це. Ти можеш порадити, підказати, побажати, но насильно не пропонуй. Бо не прийметься від тебе цей дар, який ти хочеш комусь принести. Цей дар не прийметься. Треба, щоб людина попросила, і коли вона попросить, буде вдячна за те, що ти дав їй.

Тому ми сьогодні, слухаючи Священне Писання, знаходимо: «Все, що в молитві попросите, – віруйте і дасться вам».

Тому я бажаю, щоб здійснилося в той час, в якій потрібно, для вас те, що ви просили у Бога. «Де двоє і троє зібрані в ім'я Моє, там і Я посеред них». Це слова Божі. А ми цілою громадою, не тільки двоє, десятки, тисячі людей збиралися разом і просили у Бога. То невже Бог не чує? Неправда, чує. Чує всіх, всіх, хто до Нього звертається в молитві. Тому будьте впевнені,

що буде дано просиме вам. Но в свій час. В свій час! І якщо не дано сьогодні на сьогодні, то, можливо, Господь випробує тебе в терпінні: наскільки воно тобі потрібне, те, що ти собі просив?

І ось в цьому розумінні, що **Господь дасть все у свій час, треба приймати все те, що ти**

маєш на сьогоднішній день, із вдячністю. От ти маєш сьогодні ось це – і дякуй за те, що ти маєш, той дар, який тебе задовольняє. А те, що тебе не задовольняє, – вір і стремись, що буде те, чого ти хочеш.

Тому я бажаю, щоб ви від цих прохань, які висловлювали до Бога, перейшли і до праці над самим собою, над чистотою своєї душі, – це інший напрям нашого життя, найскладніший. Найскладніший напрям, бо це вже боротьба із самим собою. Легше перемогти світ, але дуже важко перемогти самого себе. І кажеш: «Не буду об'їдатися», ложку тримаєш і тримаєшся.

Це нагадує таку історію. Один чоловік, якого звинувачували, що він дуже багато їсть, любив завжди іти попри кафе, купляти щось собі смачне. Він іде, налаштує себе: «Ні, я не буду купляти, я – сильний», доходить до кафе й знов каже: «Я – сильний». Пройшов кафе – «Який я сильний!». Відійшов ще сто метрів від кафе – «Ну, я себе переміг». Потім повернувся і купив. Ось так і ми інколи боремось із собою: ну все, більше так не буду. А потім – о, день народження! І «дав життя», аж на три тижні хватило.

Тому піст – це утримання постійне,

не хвилює, не перший тиждень, не третій тиждень, а постійний піст, постійне утримання, постійна праця над собою. Вона є найважчою. Тому я бажаю, щоб ми щосекунди перемагали самих себе, собі ж во благо. Не об'їдалися, не обпивалися... Бо всі хвороби від того, що ми надмірно щось робимо. Кажуть: «Ти є те, що ти їси». Чули такий вислів? «Ти є те, що ти їси». Так ось подивіться, що ви їсте. Задовільнити голод можна чим? Я розумію, фінанси... Но на одну й ту ж суму можна купити і одну річ, і другу. І рибу, і м'ясо, і якусь зелень, і хліб... На одну й ту ж суму. Звичайно, ми могли б сказати: «Були б у нас такі грошові запаси, ми ходили б вибирали». Але і з того, що ми маємо, можна вибрати корисне для себе, не об'їдатися і не зловживати спиртним. Бо наповнивши себе чим попало – від того починаються всі хвороби.

Тому дивіться, що ви їсте, і дивіться, скільки п'єте. Бо обсядуть хвороби – не хватить грошей на таблетки. Тому краще смачно їжте, але те, що потрібно, і скільки потрібно, і дотримуйтеся посту. І будете здорові, і будете їсти щось смачне, а не таблетки.

Тому я бажаю вам мудрості в таких вчинках стримання. Обов'язково стримання! Стримання в їжі. І вчіться задовольнятися малим. Навчіться бути щасливим в мінімалізмі. В мінімалізмі. Бо дуже часто наші гостини – це чотири поверхи тарілок. Кажемо, бідно живем, – і тарілка на тарілці, тарілка на тарілці. Бідно живем, мала пенсія – тарілка на тарілці! Є дійсно ті, кому погано, але кажу загальною: де б я не заходив, у яку гостину, до людей самих простих професій і самих високих, – чотири поверхи [тарілок], однаково. Накладайте собі скільки хочете, це ваша справа, ваші гроші, але здоров'я своє бережіть. Я ціную і хочу, щоб ви цінили своє здоров'я. **Бережіть, бо ваше тіло – це храм Духа Святого.** Не забувайте, це не просто ваше тіло, яке ви носите, а храм Духа Святого. Бережіть цей храм. Бережіть, доглядайте. Бо Господь спитає: «Я тобі дав здорове тіло, ти його на що перетворив?» Щоб не було так: на пачці цигарок написано: «Куріння шкодить твою здоров'ю», але – три пачки сигарет дайте мені. А це що написано, кому? Нам же написано, а купляємо... Тому не зловживайте, бережіть своє здоров'я – будете жити довго і щасливо.

А я закликаю на всіх вас Боже благословення. І будьте мудрі. Мудрі, терпеливі, щасливі й довговічні.

Слава Ісусу Христу!

ТОЧКА ЗОРУ

АРХІМАНДРИТ ПОДІЛИВСЯ РОЗДУМАМИ ПРО КНИГИ, ЦЕРКВУ Й УЛЬТРАПАТРИОТИЗМ

Декан монастирів єпархії, намісник чоловічої обителі Святого Миколая Чудотворця в с. Жидичин Ківерецького деканату, прес-секретар єпархії архімандрит Константин (Марченко) взяв участь в акції інтернет-видання «Волинь 24»: біля книжкових полиць міркував про книговидавництво, читання тощо. Про це написала журналістка Олена Лівичка в матеріалі «Що читає настоятель монастиря Костянтин Марченко? Розмова у книгарні» (опубліковано 5 грудня).

Проходячи поміж стелажми книжкового магазину Волинської обласної друкарні та беручи книгу за книгою, о. Константин висловив, зокрема, такі думки.

Священик має читати не тільки Біблію та іншу духовну літературу, а й світську. «Хіба до мене не ходять вчителі чи бізнесмени? Ходять. Якщо я хочу сказати їм про присутність Живого Бога у їхньому світі, я мушу для цих людей бути цікавим».

На полицях тепер повно книжок низькопробного змісту (хоч і високоякісної поліграфії), часто й шкідливих для душі читачів, особливо юних. Проте в демократичні часи «таку літературу читати не заборонили». Якщо ми будемо пропагувати щось інше, краще, то вони згодом читатимуть і те інше. Критикувати треба. І виставляти здорову альтернативу. Не заперечуй, а пропонуй щось краще».

Це стосується не тільки релігійного змісту, а й мирського. «Ми нарікаємо часто на російську пропаганду. Так, пропаганда. А що нам заважає мати українську?».

Тим часом, скажемо до речі, у нас не сприймається навіть саме слово «пропаганда» (вживають лише в негативному значенні), а книги православно-просвітницькі, православно-художні – взагалі рідкість, як у Московському Патріархаті, так і в Київському.

Що ж до розділення Українського Православ'я ігумен Константин висловлюється рішуче: якби ми погошували не на МП і КП, а на православному вченні, то й поділів не було б. Особливо шкодить нам оте горезвісне «політичне православ'я».

«Я страшенно не люблю політики в церкві... Важливо, щоб була у своїй країні своя Церква. Але ми повинні розуміти, що будь-якій людині, яка прийшла до храму, не потрібні ні «руссій мір», ні Помісна Церква, ні суперпатріотизм... Я приходжу в церкву, бо мені болять... І от прийшов, а мені там видають оцей «сурогат», красиво оформлений, в церковній одежі...». Тому архімандрит Константин звертається до своїх співслужителів, котрі надто захоплюються політикою: «Став священиком – священнодійствуй, а не будь пропагандистом. А не хочеш, то скажи чесно: я хочу бути політиком». Бо політизація Церкви, її «одержавлення» не приведуть ні до чого доброго. «Колись були транспаранти, тепер хоругви... А де в цьому Бог?»

Повністю прочитати матеріал можна на сайті www.volyn24.com.

Віктор ГРЕБЕНЮК
Світлина з сайта volyn24.com