
February - Мarch 2017

‘Love grants prophecy, miracles. It is an abyss of illumination, a
fountain of fire, bubbling up to inflame the thirsty soul It is the
condition of angels, and the progress of eternity.’
The Ladder of Divine Ascent, St John Climacus

C a t h e d r a l N e w s l e t t e r

RUSSIAN ORTHODOX CHURCH
DIOCESE OF SOUROZH

CATHEDRAL OF THE DORMITION OF THE
MOTHER OF GOD
67 ENNISMORE GARDENS, LONDON SW7 1NH

2

February - March 2017

Dear Readers,
We are happy to inform you that the
Media and Publishing Department of the
Diocese of Sourozh now has an on-
line store, Sourozh Publications,
where you can obtain the publica-
tions of the diocese. You can subscribe
to the English or Russian editions of
Cathedral Newsletter, and purchase the

diocesan journal ‘Sourozh’ and the Diocesan Calendar and Lection-
ary. For prices and full information please visit the store at https://
sourozh.myshopify.com.

List of contents

In this issue:
Diocesan NEws................................3
Cathedral NEws...........................4
Parish Assembly Meeting...............5

A Thousand Years of Russian
Monastic Presence on
Mount Athos.......................................8
Notes on the church
calendar
The Meaning of the Prayer of
St Ephraim the Syrian.....................10

Legacy of Metropolitan
Anthony of Sourozh
Forgiveness Sunday...........................12
”Lord, teach us to pray”14

Sacraments of the church
Part 4. The Eucharist. Part1..............16

How I became orthodox
Teenage rebellion...

Philosophic exploration...
Orthodoxy!..19

British and irish saints
Saint Teilo of Wales22

A Teenager’s Meeting
with God..25

cathedral newsletter
30 years ago
1987: Jubilee Year for
the Icons...28

Interview with Kira Clegg............30

Sacrament of Holy Unction.........32

FOr children and
about the children
The Architecture
of our Church................................33
Christmas in your heart.............34

Cathedral Newsletter was prepared by:
Archpriest Joseph Skinner, Elena Kuzina, Elena Creswell,
John Newbery, Julia Pliauksta, Anna Rynda, Yana Reznik

Recommended donation is £1

3

February - March 2017Diocesan News

Diocesan News

Festive Celebration on the
Patronal Festival of the

Sisterhood of St Elizabeth

On the 4th of February the Russian
Orthodox Church celebrates the New
Martyrs and Confessors of Russia,
among them – the Venerable Martyrs
Grand Duchess Elizabeth and the Nun
Barbara.
The Divine Liturgy and Panikhida
were celebrated by Archpriest Stephen
Platt. In his sermon, Fr Stephen
reminded us that the last 100 years of
the history of Russia gave the Orthodox
Church more martyrs than the early
years of Christianity. Amongst the
martyrs we remember the endurance
and sacrifice of St Elizabeth, of the
Royal Passion Bearers - Tsar Nicholas
II and his family, and the prisoners of
Solovki. Fr Stephen emphasised that
we ought to remember them and find
inspiration in their holy heroic deeds.
He drew our attention to the Greek
word ‘martyros’ from which ‘martyr’
is derived; ‘martyros’ means “witness”.
A Christian martyr is thus not only a
person who died for Christ or did not
turn away from Christ in the face of
death, but a person whose life bore
witness to Christ. In this case all of
us are called to be and could become
martyrs.
‘Many Years’ was sung to His
Holiness Patriarch Kirill of Moscow

and All Russia and to His Eminence
Archbishop Elisey of Sourozh.
Father Ierotheos Georghiou from the
Greek Orthodox Church of St Mary
Magdelene in Hastings was a guest
at the Feast and blessed the festive
trapeza. It was warm and homely
atmosphere in the sisterhood that once
again united English and Russians;
those who had been supporting the
community for years and those who
came to celebrate the Feast for the first
time.

Yana Reznik

Icon of the New Martyrs
and Confesors of Russia

4

February - March 2017

 Divine Liturgy on the day
of The Meeting of the

Lord in the Temple
On February 15th, the feast of
The Meeting of the Lord in the
Temple, His Eminence Archbishop
Elisey of Sourozh concelebrated the
Divine Liturgy with His Eminence
Metropolitan Silouan of Great Britain
and Ireland (Antiochian Orthodox
Church). After the Liturgy Vladyka
Elisey in his address reminded
the congregation that today the
Antiochian Church is a suffering
Church enduring very hard times. We
all believe that very soon Christians in
the Middle East will be able to come
back to normal life and practice their
faith openly. Metropolitan Silouan was
named after the Russian Saint Silouan
of Mount Athos, who is well-known
among Russian Orthodox people in
Britain. Metropolitan Silouan in his
address thanked Vladyka Elisey and
the congregation for the invitation
and underlined that the Christians
of the Middle East value our prayers
for peace. Archbishop Elisey also
reminded the congregation about the
International Orthodox Youth Day
which the Russian Orthodox Church
celebrates together with other churches
on February 15th. Patriarch Kirill of
Moscow and All Russia addressed
a message to all young Orthodox
Christians and their teachers, in
which he spoke about the importance

of a patient and lenient, but vigilant
approach to the education of the
younger generation in the spirit of love
and goodwill.

Cathedral News

Metropolitan Silouan
(Antiochian Church)

Cathedral News

5

February - March 2017

Congratulations to

Father Dmitri Nedostupenko!

 Fr Dmitri Nedostupenko celebrated
his 40th birthday on Thursday Feb.
9th, the day of the translation of
the relics of St John Chrysostom.
Greeting him after the Divine
Liturgy, Archbishop Elisey recalled
that the Prophet Moses began his
service to God at this age of maturity.
Vladyka wished Fr Dmitry that his
service to the people of God would
be for him always new and inspiring
and presented him with an icon of
St Nicholas the Wonderworker.

Parish Assembly Meeting

 Parish Assembly Meeting

On 26th of January the Parish
Assembly took place. It was opened by
Archbishop Elisey of Sourozh, who
summarised the main events of the
past year. The central theme of 2016
was the festive celebration of 300 years
of the presence of Russian Orthodoxy
in the British Isles. The culmination
of the celebration was the Primatial
visit of His Holiness Patriarch Kirill
of Moscow and All Russia to Britain
in October, in the course of which the
Great Consecration of the Cathedral
was performed. His Holiness also met
with Her Majesty Queen Elizabeth
II. This was a meeting of heads of
Churches in which they discussed

questions of Christian life in the
contemporary world. Both sides
expressed their concerns regarding
moral decay and the importance of
faith in the world.
Archbishop Elisey raised the specific
question of what is most important
in the Church, and why do we come
to the Church? The only answer is
the internal birth of a new human
being within the church community,
the Body of Christ. Therefore both
the clergy and the parishioners
should establish the conditions that
would enable our parishioners to
develop spiritually. The members
of the Assembly are responsible for
how the church functions and for its

6

February - March 2017

representation in the outer world.
Prior to presenting the report of the
work that had been done last year,
the Churchwarden Natalia Tkachuk
expressed her gratitude for the
ceaseless labours of those who help to
improve our cathedral, especially the
volunteers.
In 2016 the major reconstruction of
the cathedral that has lasted three years
was completed. A new iconostasis had
been erected. There was a special
forum consisting of artists and
architects who shared their ideas on
how the new icons should be painted
in order for them to be in harmony
with the existing adornments of the
church, including the sgraffito, which
is a recognised masterpiece.
The semi-dome over the altar was
regilded and the reordering of the
sanctuary completed. The bell tower
underwent a total reconstruction,
including the replacement of its roof.
There is now a new metallic staircase
leading to the top of the bell tower.
The mechanism to control ringing
of the clock bell was repaired. All of
the church buildings were upgraded,
including the small rear garden, which
was tidied up and beautified. An icon
of the Mother of God was placed in
front of the cathedral, so that it be
venerated even when the church is
closed. For many parishioners this
shrine has become very dear. Last
year the grave-stone of Metropolitan
Anthony of Sourozh was replaced.
Instead of the old monument there is

now a white marble cross.
Natalya Tkachuk mentioned the
structured organisation and smooth
running of the candle desk and the
bookshop. The bookshop, however,
lacks space; therefore not all of its
stoack can be displayed. There are
certain issues with prosphora making,
principally due to the lack of people
who are able to do this hard work.
However, there is hope that soon there
will be a new baker available, which
will speed up the work.
Although there are only 11 full-time
workers in the cathedral team, there
are about a hundred people who help
to keep the church in best condition
on a voluntary basis. All the volunteers
are now split into small groups with
specific duties and responsibilities
being allocated to different people.
The Information Unit headed

Parish Assembly Meeting

7

February - March 2017

by Dmitry Loktionov and Yelena
Mulenkova is running smoothly.
Recently they visited all the Parishes
of the Diocese of Sourozh and
created a few highly professional
videos about the life of the Diocese.
Currently they are working on a
documentary film about the 300
years of the presence of the Russian
Orthodox Church in Britain and
Ireland. Mikhail Sarni published a
new photo album of church history,
which includes new archive materials
that were not published previously.
The magazine ‘Sparrow’ for children
has started publication again. The
journal ‘Sourozh’ and the ‘Cathedral
Newsletter’ are published on a regular
basis.
There are many volunteers who sing
in the cathedral choir. There are even
families whose children have grown up
on the choir loft. A new group of bell
ringers has been established. Although
many people were interested only a
few people acquired the necessary
skills.
There is a group of florists responsible
for floral decorations in our church,
which is anything but simple. There is
also a lack of experienced sewers, so
we hope to get help from those who
have sewing skills and are able to work
accurately.
Around 200 children and 300
parents are invoved in the children’s
festive celebrations, with many of
the parents actively participating
in the preparation of materials. It

must be admitted that the Parish
school director, Yelena Nikolaevna
Poplavskaya, puts in a lot of effort
so that the school is not just a source
of knowledge, but also a source of
culture, for example when preparing
the stage performances she writes the
scripts and lyrics by herself.
There followed the report of the
Cathedral Treasurer who presented
the financial report for 2016 and the
budget projection for 2017. It was
decided that the final results of the
financial report will be discussed at
the next Parish Assembly following a
more detailed financial audit.
The question regarding Archbishop
Anatoly of Kerch was raised
specifically. Archbishop Elisey said
that Archbishop Anatoly has been
undergoing long term medical
treatment in Russia and that he is in
constant contact with those taking
care of him. We pray for Archbishop
Anatoly’s health and strength and
continue to hope that we shall see him
in London once again.

By Julia Pliauksta

Parish Assembly Meeting

8

February - March 2017

Veronika Souslova - Memory Eternal!
It was with great sadness that we heard that
after a serious illness Veronika Souslova
departed this life on February16th. The
parishioners of the Dormition Cathedral are
praying for the newly departed Veronika and
will remember her as a very faithful and kind-
hearted person. The funeral service took place
on February 24th, and Veronika was buried
in Brookwood Cemetery, Woking, Surrey on
the same day. Memory eternal, dear sister
Veronika!

A Thousand Years of
Russian Monastic

Presence on Mount Athos

A unique event took place at the
Cathedral on Monday 6th February. A
spiritual education evening entitled ‘In
the Garden of the Most Holy Mother
of God. Russia and Mount Athos:
1000 years of Spiritual Union’ brought
together many guests. Sergey Shumilo,
the Director of the International
Institute of the Athonite Legacy in
Ukraine and the editor of the almanac
‘Athonite Legacy’, delivered the
presentation.
To begin with, a documentary ‘A
Thousand Years of Mount Athos’ was
shown about the links between Kievan
Rus and Mount Athos, which had all
the guests holding their breath. The
first mention of a Russian monastery
on the Holy Mountain was made in
1016. From ancient times, Russian
monks have contributed generously

to the spiritual and cultural traditions
of the Holy Mountain, just as Mount
Athos has influenced the Russian
Orthodox Church. The film also shows
incredible stories of living monks –
former bankers and even musicians –
who ‘died’ to the world after they had
discovered that nothing compares to
the joy of communion with God.
After the film Mr Shumilo gave a
lecture in a conversational style.
The guests overwhelmed the Kievan
researcher with questions. Clergy of
the Cathedral who visited the Holy
Mountain many times shared their
impressions. The multinational parish
united in a lively discussion.
The speaker told us that prayer never
stops on Mount Athos. The services
can last up to 24 hours and usually
take place during the night. There is a
saying that, while the world sleeps or
sins, Mount Athos prays for the whole
world.

A 1000 years of Russian Monastic presence in Athos

9

February - March 2017A 1000 years of Russian Monastic presence in Athos

The Mother of God is considered to
be the ‘Abbess’ of this Autonomous
Monastic State, the only such state
in the world. The researcher stressed
that the ban on women on the Holy
Mountain has nothing to do with
gender discrimination. ‘A monk
or a nun leaves the world, taking
monastic vows for the sake of personal
encounter with God, and forsakes any
interaction with the opposite sex’. We
were reminded that some convents ban
men from entering them.
At the end of the evening there was a
presentation of unique photos taken
on Mount Athos. Mr Shumilo donated
to the Cathedral library several
publications of the Ukrainian Orthodox
Church (Moscow Patriarchate) and of
the Institute of the Athonite Legacy
dedicated to the 1000th anniversary
of the Russian monastic presence on
the Holy Mountain. These included a
special issue of the almanac ‘Athonite
Legacy’ and a book about Saint Paisius
Velichkovsky.
The lecture-presentation at the
Cathedral was one of a series of
events dedicated to the 1000 years

of Russian monastic presence on the
Holy Mountain. Just before it, an
international conference ‘Mount Athos
and Russia 1016-2016’ had taken
place from 3rd to 5th of February at
Madingley Hall in Cambridge. It was
organised by ‘The Friends of Mount
Athos’, a British society (athosfriends.
org).
You can find more information about
the Holy Mountain and its monaster-
ies, advice to pilgrims and informa-
tion about the International Institute
of the Athonite Legacy in Ukraine on
the website afonit.info (the language
is Russian). You can also watch films
there and read the electronic version
of the almanac ‘Athonite Legacy’.
By Tatiana Salmon

10

February - March 2017

The Meaning of the
Prayer of St. Ephraim the

Syrian
Every day of Great Lent, with the
exception of Saturdays and Sundays,
the prayer “O Lord and Master of my
life” is read. According to tradition, this
prayer was written in Syria in the fourth
century by the ascetic Mar Afrem or, as
we have grown accustomed to calling
him, Ephraim the Syrian. He was a
monk, poet, and theologian, one of
the most eminent sons of the Syrian
Church, who entered world literature
as a remarkable writer.
The words of the prayer, which
were quite accurately transmitted
by Pushkin, sound as follows when
translated from the Syrian: “O Lord
and Master of my life,” that is: Ruler
of my life, Who gave me life, Who is
the center and focal point of my life.
“Give me not a spirit of idleness,”
that is, laziness, which is, according to
the old adage, the mother of all vices.
Laziness seems like an innocent thing,
but it engenders much that is dark and
black.
“Despondency.” Christianity is a
joyful doctrine; joyful, too, is he who is
despondent – for it will leave him. St.
Seraphim of Sarov, the great Russian
saint of the nineteenth century, said:
“We have no ways to be despondent,
for Christ has saved everyone.”

“Ambition.” This means love of
authority. Everyone has it; do not think
that the cult of personality exists only
in politics: it can also be present in
the family or in any small community.
Everyone has in himself the seeds
of the aspiration to crush the will of
others, to strangle and subdue it.
“Idle talking.” I exempt children:
they have the right to chatter, but only
until the age of fifteen or sixteen. When
children chatter they are learning to
communicate and are practicing their
language; but when these “children”
are already twenty, or sometimes older
than forty – this means they are being
pitiless towards their own lives. Let
us consider (and let us be honest with

Notes on the Church calendar

Notes on the Church calendar

St Ephrem the Syrian

11

February - March 2017

ourselves): how much longer do we
have to live? Not much longer at all.
Therefore, I repeat, we should value
life and love the gift that God has given
us, remembering that we will carry into
eternity only that which we have in our
hearts. Idle talk and blathering are
frightful words, for they involve killing
time.
Further on the prayer says: “a spirit
of chastity… patience, and love
bestow upon me Thy servant.”
Chastity is purity of relations with the
world and with people, wholeness of
soul, without duality, and without the
passions gaining possession over you.
“Humble-mindedness.” This means
the wisdom of the healthy person.
Humility here, in the given context,
means knowing where you stand against
the backdrop of eternity. Do not inflate
yourself like the frog in Krylov’s fable–
it burst. There is no need to exaggerate,
but one should know one’s worth. The
wisdom of modesty is extraordinary
and beautiful. The wisdom of modesty
is not abasement beyond pride, but
healthiness of soul. Here is an example
for you. When someone begins to
imagine himself as something that
he is not, he is only a few steps from
megalomania. Megalomania is a
pathological state of pride. One person
announces that he is the chairman of
the Council of Ministers or Napoleon,
and he is placed in a psychiatric
hospital; another makes no such
pronouncement, for which reason he is
not in the hospital, but in his soul he

thinks he is superior to everyone else.
“Patience, and love.” What is
patience? I will put it briefly so that you
will remember. Patience is not the state
of cattle, which tolerate everything.
It is not humiliation – not at all. It is
not a compromise with evil – under
no circumstances. Patience is the
ability to maintain equanimity of spirit
in circumstances that impede such
equanimity. Patience is the ability to
achieve one’s goals when encountering
various obstacles along the way.
Patience is the ability to maintain a
joyful spirit even when there is an
excess of grief. Patience is a victory
and an overcoming; patience is a form
of courage. This is what real patience
is.
Finally, love. Love is the utmost
happiness of man; it is the ability of
our souls to be open, immanent (as the
philosophers say), inwardly open to the
other person. When you are riding the
escalator in the subway, test yourself to
see if you are able to love or not. When
you look at the people riding on the
other side and you find it repulsive to
look at their faces, it means that all the
pores of your soul are clogged and that
your feeling of love is in an embryonic
state.
But the power of Christ’s grace is
capable of rebuilding a person in such
a way that he sees people in an entirely
different manner; so that his first
reaction will be benevolence; so that
he will immediately see the beautiful in
both women and men, in as inspired

Notes on the Church calendar

12

February - March 2017 Legacy of Metropolitan Anthony of Sourozh

Legacy of Metropolitan Anthony of Sourozh

Forgiveness Sunday

 February 25th, 1996
In the name of the Father, the Son and
the Holy Ghost.
To-day two themes dominate the
readings of the Holy Scriptures. St
Paul speaks to us about fasting and the
Lord about forgiveness, and St Paul
insists on the fact that fasting does not
consist simply of depriving oneself of
one form of food or another, neither
does it, if it is kept strictly, obediently,
worshipfully, give us any ground to
be proud of ourselves, satisfied and
secure, because the aim of fasting is Metropolitan Anthony

manner, even where no one else notices
it; so that when seeing a suffering face
he will feel compassion; so that he
will be open. Such a person is always
happy, because he is united with people
and lives lovingly.
At the end of the prayer it says: “Yea,
O Lord and King, grant me to see
my failings and not condemn my
brother.” You understand this. The
greatest cure from condemnation
is the ability to criticize oneself. We
are extremely careful – I would say
observant and even psychologically
sophisticated – when we are considering
the sins of our neighbours or the
sins of other people. Here we display
maximum knowledge of all moral

laws in all their subtleties. Here we act
like strict judges, although we have no
right to do so, since we ourselves are
guilty of the very things of which we
condemn others.
You ask me: perhaps this is
appeasement and compromise with
evil? Under no circumstances. Never.
We must call evil by its name. But we
must have compassion for the person
who falls into this sin.
This is the essence of this prayer read
daily with prostrations during Great
Lent.
Archpriest Alexander Men (1990)
From the lecture “Great Lent,” delivered on
April 1, 1989.

13

February - March 2017Legacy of Metropolitan Anthony of Sourozh

not to deprive our body of the one
form of food rather than the other, the
aim of fasting is to acquire mastery
over our body and make it a perfect
instrument of the spirit. Most of the
time we are slaves of our bodies, we
are attracted by all our senses to one
form or another of enjoyment, but of
an enjoyment which goes far beyond
the purity which God expects of us.
And so, the period of fasting offers us a
time during which we can say not that
I will torment my body, limit myself in
things material, but a time when I will
re-acquire mastery of my body, make it
a perfect instrument. The comparison
that comes to my mind is that of tuning
a musical instrument; this is what
fasting is, to acquire the power not only
to command our body, but also to give
our body the possibility to respond to
all the promptings of the spirit.
Let us therefore go into fasting with
this understanding, not measuring our
fasting by what we eat and how much,
but of the effect it has on us, whether
our fasting makes us free or whether
we become slaves of fasting itself.
If we fast let us not be proud of it,
because it proves simply that we need
more perhaps than another person
to conquer something in our nature.
And if around us other people are not
fasting let us not judge them, because
God has received the ones as He
receives the others, because it is into
the heart of men that He looks.
And then there is the theme of
forgiveness, of which I will say only

one short thing. We think always of
forgiveness as a way in which we would
say to a person who has offended, hurt,
humiliated us, that the past is past
and that we do not any more hold a
grudge against this person. But what
forgiveness means more deeply than
this is that if we can say to a person:
let us no longer make the past into a
destructive present, let me trust you,
make an act of faith in you, if I forgive
you it means in my eyes you are not
lost, in my eyes there is a future of
beauty and truth in you.
But this applies also to us. Perversely, we
think very often of forgiving others, but
we do not think sufficiently of the need
in which we are, each of us personally,
of being forgiven by others. We have a
few hours left between the Liturgy and
the Service of Forgiveness tonight, let
us reflect and try to remember, not the
offences which we have suffered, but
the hurts which we have caused. And
if we have hurt anyone in one way or
another, in things small or great, let us
make haste before we enter into Lent
tomorrow morning, let us make haste to
ask to be forgiven, to hear someone say
to us: in spite of all that has happened
I believe in you, I trust you, I hope for
you and I will expect everything from
you. And then we can go together
through Lent helping one another to
become what we are called to be - the
disciples of Christ, following Him step
by step to Calvary, and beyond Calvary
to the Resurrection. Amen.

14

February - March 2017

”Lord, teach us to pray”
(Luke 11:1)

When it comes to a rule of prayer,
there are three important compo-
nents: moderation, constancy, and
quality.

1. Moderation. This is beneficial
to all our actions: be they everyday
activities or spiritual efforts. It is very
difficult to achieve this ‘golden mean’;
nevertheless this is the key to success.
When it comes to a prayer rule this
principle is acute and important. On
the one hand prayer must be regular,
but it is equally important to refrain
from over enthusiasm. One must not
be lazy, but also must not push oneself
too hard. I believe that it is better not
to do enough and to feel a longing for
prayer the following day. Overdoing it
can cause the opposite effect, leading
to protest and rejection. Spiritual
fathers say that a short prayer rule is
priceless. Obviously, there is the need
for help from an experienced and
judicious spiritual father. However, his
counsel should still allow for a certain
degree of freedom and personal
choice for those who seek advice.

Try not to compose a large prayer
rule. Let it be one that you manage
to follow during your whole life.
Remember: the prayer rule is for man,
and not man for the prayer rule.

Various factors such as age, state of
health, marital status, nature of work,
e should be considered. Acquiring a

prayer rule of suitable length keeps
us in spiritual shape and allows us to
remain joyful and willing to pray. It
also results in internal peace and deep
humility of the soul.

2. Constancy. You should pray
regularly. This is the instruction of
St Paul. Commitment and regularity
determine the success of any work.
However, that’s not all. While it is true
that there is no gain without some
pain, we need to remember that we
are co-operating with God: “So neither
the one who plants nor the one who waters is
anything, but only God, who makes things
grow” (1 Corinthians 3:7). It is crucial
for our works to be blessed by God.
The Holy Fathers talk about synergy
between our constant prayers and
God’s grace-filled help. This is the key
to success. There should be no stops
in the work of prayer. Prayer is similar
to riding a bicycle or sailing a boat
against the flow: only constant work
helps us to go forward. The same
rule applies when it comes to praying:
“pray continually” (1 Thess. 5:17). As a
result of continuous prayer, eventually

“Lord, teach us to pray”

15

February - March 2017

a feeling of weariness and dullness
will be changed into a feeling of being
energised and a willingness to pray,
which is the true sign of God’s grace-
filled help. It means that you are on
the right path.

3. Quality. Everyone who starts
praying should remember that
sometimes less is more. Quality
of prayer is determined by two
properties: alertness of mind and
penitence. St John of the Ladder
calls alertness the soul of prayer and
recommends everyone to fix the mind
on the words of prayer. Initially we
all find that difficult, but we must
not avoid it and give up. Instead, we
should try hard and eventually God
will help us and send us the Guardian
Angel of our prayer.

Penitence and deep humility of soul
is the true altar from which God
accepts our spiritual sacrifices, and
prayer is one of the most important
of them. When praying, one should
be similar to a babbling and innocent
child - remember no evil and pray for
those who hurt you. Remember your
irredeemable debt to God and it will
make it easier for you to forgive other
people. It is important to obtain this
internal weeping of the soul about
your sins, because it is a sign of true
penitence.

It is understandable that the fulfilling
of these conditions is possible when
your prayer rule is small. Things of
true quality are often very unique.

When it comes to music, children are
asked to play a simple melody clearly,
when it comes to foreign languages it
is important to be able to construct
simple phrases, and a learner driver
is asked to park a vehicle without
knocking down the signs. Experience
comes with time, and then you can
increase the volume of your prayer
rule. While following this prayer
rule on a daily basis, we should be
internally monitoring its quality and
remembering that it is not our works
that determine success, but the will of
Almighty God that makes everything
possible.

By Archpriest Andrey Ovchinnikov

Source: www.pravoslavie.ru/100077.html

“Lord, teach us to pray”

16

February - March 2017

Sacraments of the Church

We are printing a series of short texts about
the Sacraments of the Church. They are

copied from ‘An Orthodox Online Catechism’,
which is based on the book ‘The Mystery of
Faith’ by Metropolitan Hilarion (Alfeyev).

They are presented here by the kind
permission and blessing of the author.

Part 4. THe eucharist

Part 1

The Eucharist (from the Greek
eucharistia, ‘thanksgiving’), or the
sacrament of Holy Communion, is ‘the
sacrament of sacraments’, ‘the mystery
of mysteries’; it is ‘the perfection of
every sacrament and the seal of every
mystery’. The Eucharist has a central
significance in the life of the Church
and of every Christian. It is not merely
one of a number of sacred actions or ‘a
means of receiving grace’: it is the very
heart of the Church, her foundation,
without which the Church cannot be
imagined.

The sacrament of the Eucharist was
instituted by Christ at the Last Supper
as related by all four evangelists, as well
as by St Paul, who says:

‘For I received from the Lord what I also
delivered to you, that the Lord Jesus on the
night when he was betrayed took bread, and
when he had given thanks, he broke it and
said, “This is my body which is for you. Do
this in remembrance of me.” In the same way
also the cup, after supper, saying, “This cup is

the new covenant in my blood. Do this, as often
as you drink it, in remembrance of me.” For as
often as you eat this bread and drink the cup,
you proclaim the Lord’s death until he comes’
(I Cor. 11:23-6).

This supper Christ took with the
disciples was, in its outward form, the
traditional Jewish Paschal meal when
the members of every family in Israel
gathered to eat the sacrificial lamb.
It was attended by Christ’s closest
followers: not his blood relatives, but
that family which would later grow
into the Church. Instead of the lamb,
Jesus offered himself as a sacrifice like
that of a lamb without blemish or spot.
He was destined ‘before the foundation of
the world’ for our salvation (I Pet. 1:19-
20). At the Mystical Supper Christ
transformed the bread and wine into
his body and blood, gave Communion
to the apostles and commanded
them to celebrate this sacrament in
remembrance of him. After his death
on the Cross and his Resurrection, the
disciples would gather on the first day

Sacraments of the Church

17

February - March 2017

of the week (the so-called ‘day of the
sun’, or Sunday, when Christ rose from
the dead) for the ‘breaking of bread’.

Originally the Eucharist was a meal
accompanied by readings from
Scripture, a sermon and a prayer. It
would sometimes continue through the
night. The book of Acts relates how
Paul brought back to life the youth
Eutychus at one such supper. Paul’s
conversation continued for such a long
time that the young man ‘sank into a
deep sleep’ and fell out of the window.
Paul went down, bent over him and
raised him from the dead. After that
Paul went back upstairs. ‘When Paul
had . . . broken bread and eaten, he conversed
with them a long while, until daybreak’ (Acts
20:9—11).

Gradually, as the Christian
communities grew, the Eucharist was
transformed from an evening supper
into a divine service. There is a second-
century description of a baptismal
Liturgy by Justin Martyr:

After the believer has been cleansed in
this fashion [i.e. after baptism], we lead
him to the so-called brethren gathered
in a general assembly in order to
pray both for ourselves and the newly
illumined and all those present. . . After
the prayers we greet each other with a
kiss. Then bread and a cup of water
and wine is brought to the presiding
brother: he takes it and in the name
of the Son and the Holy Spirit offers
up praise to the Father and likewise
completes the thanksgiving ... All of

the people present reply: Amen . . .
After the thanksgiving of the president
and the exclamation of all people ... the
deacons give to each of those present
to partake of the bread over which
thanks have been given and the wine
and water, and then take them away
to those who are absent. This food we
call the Eucharist and nobody else is
allowed to participate in it apart from
those who believe in the truth of our
teaching and have been cleansed for
the remission of sins . . . For we receive
this not as ordinary bread or ordinary
food; but as Christ was incarnate and
took Flesh and Blood for our salvation,
then in the same way this food over
which thanks are given is, as we have
been taught, the Flesh and Blood of
the incarnate Christ.

The most ancient elements that
constitute the eucharistic rite are
mentioned by St Paul and St Justin:
these are the reading from Holy
Scripture, prayers for all the people,
the kiss of peace, thanksgiving to the
Father (to which the people reply
‘Amen’), the breaking of bread and
Communion. In the Early Church, each
community had its own Eucharist, but
all these elements were present in every
eucharistic rite. The bishop’s prayer
was originally improvised and only
later were eucharistic prayers written
down. Thus many different eucharistic
rites were in use. They were called
‘Liturgies’ (from the Greek leitourgia, which
means ‘common action, ‘work’, or ‘service’).
Each Liturgy that was celebrated bore

Sacraments of the Church

18

February - March 2017

the name of a particular apostle or
holy hierarch as its author.

The Eucharist is a sacrifice in which
Christ himself is ‘the Offerer and the
Offered, the Receiver and the Received’. Christ
is the one true celebrant. He is invisibly
present in church and acts through the
priest. Orthodox Christians believe that
the Eucharist is not merely a symbolic
action performed in remembrance of
the Mystical Supper. Rather, it is the
Mystical Supper itself, renewed daily
by Christ and continuing without
interruption in the Church from that
Paschal night when Christ reclined
at the table with his disciples to the
present day. ‘Of Thy Mystical Supper, O
Son of God, accept me this day as a partaker’,
say the believers as they approach Holy
Communion. Not only the Mystical
Supper but also Christ’s sacrifice on
Golgotha is renewed at every Liturgy:
‘For the King of kings and the Lord of lords
cometh to be slain and to give himself for
food to the faithful.’

According to the Council of
Constantinople of 1156, the Orthodox
Church holds that the sacrifice of Christ
is offered not only to the Father, but to
the Holy Trinity in its entirety. The
eucharistic celebration is trinitarian by
nature. Prayers are addressed to God
the Father, but it is through the action
of the Holy Spirit that the bread and
wine are transformed into the Body
and Blood of Christ: ‘Send down thy
Holy Spirit. . . and make this Bread the
precious Body of thy Christ. . . and that
which is in this Cup the precious Blood of

thy Christ. . . changing them by thy Holy
Spirit.’ In an ancient liturgical rite
ascribed to Gregory the Theologian,
all the prayers are addressed to Christ,
and the words of the transformation
are expressed somewhat differently: ‘O
Master, change that which is here set forth, for
thou art the author of this mystical service . .
, Send down thine All-Holy Spirit so that he
may sanctify and change these precious Gifts
here set forth into the very Body and Blood
of our Redeemer . . . and make this Bread to
be thy holy Body, of our Lord and God and
Saviour and Almighty King Jesus Christ. . .
and this Cup to be thy precious Blood of thy
New Covenant.’

The Orthodox Church believes that
in the Eucharist the bread and wine
become not only a symbol of Christ
s presence, but his Body and Blood
in actuality. This belief has been held
in the Christian Church from the
very beginning. Christ himself says:
‘For my flesh is food indeed, and my blood
is drink indeed. He who eats my flesh and

Sacraments of the Church

19

February - March 2017

drinks my blood abides in me, and I in him’
(John 6:55—6). At the end of the first
century, Ignatius of Antioch spoke of
the Eucharist as ‘the flesh of our Saviour
Jesus Christ, which suffered for our sins’, and
Justin Martyr also states that ‘this food is
the flesh and blood of the incarnate Christ’. All
the ancient liturgical rites emphasise
that the eucharistic bread and wine
are the ‘precious Body and Blood’ of
our Lord Jesus Christ (Liturgy of St
Basil the Great), ‘the very Body and
Blood of our Redeemer’ (Liturgy of
St Gregory the Theologian), ‘the holy
Body and precious Blood of Christ’
(Liturgy of St James), ‘the true Body
and the true Blood of Christ’ (Liturgy

of the Armenian Church), ‘the most
holy Body and Blood of the Son of
God’ (the Roman Catholic Mass).
To be continued.
Source: www.orthodoxeurope.org/
page/10/1.aspx#41

How I became Orthodox

How I became Orthodox

Teenage rebellion...
philosophic exploration...

Orthodoxy!

Part 1
I grew up in a fairly strict Calvinist
home in South Africa, yet without
intolerance towards adherents of
other beliefs. The Calvinist, or
Reformed, form of Protestantism had
been brought to Africa by the Dutch
in 1652, when they founded a trading
post at the Cape of Good Hope. It
has ever since been the religion of
most Afrikaners (i.e. the descendants
of the Dutch, German and French
Huguenot settlers), and our family
was no exception. As a young child I

was convinced of the saving love of
Jesus Christ, but by my late teenage
years this had become replaced first
by doubt and then by rebellion. Thus
in my final school year I was engaged
in debate with some of our town’s
Dutch Reformed ministers in front
of the assembled teachers and pupils,
during which they argued in favour
of God’s creation of the world while
I argued in favour of the modern
theory of evolution. Due to my
extremely limited understanding of
the latter, my motivation at the time
was probably more a case of youthful
rebelliousness than anything else. The
real, philosophically based rebellion
was still to come.

20

February - March 2017 How I became Orthodox

During my military service I
underwent a conversion experience
and made a commitment to Christ,
within the Protestant understanding
of course. I became involved with the
so-called Pentecostal movement, but
within a few years came to realize that
their much-vaunted ‘gifts of the Spirit’
amounted to little more than excessive
emotionalism, which further entails
a rejection of rational thought and
thus of proper theology. By that time
I was working in a government office
in Cape Town and had begun reading
philosophy, in addition to part-time
studies for my first degree in Politics.
Initially I read the so-called Christian
existentialists such as Kierkegaard
and Tillich, while also discovering the
work of Dostoyevsky which made a
profound impression on me. Before
long, still in my early twenties, I was
reading the atheistic existentialists
such as Camus and Sartre. The
mental earthquake came with my
discovery of the radical philosopher
Friedrich Nietzsche, whose writings
would become my guiding light for
several years to come. Although I have
since departed from major aspects of
Nietzsche’s philosophy, such as his
rejection of metaphysics as ‘illusory’
and of Christianity as entailing ‘slave
morality’, I remain an admirer of
his aristocratic view of life. From an
Orthodox viewpoint, the German
philosopher’s main value lies in his
wide-ranging attacks on humanism
(i.e. the world-view according to
which humankind and not God is

the measure of all things, and which
underlies all of the modern ideologies
in the Western world) rather than in
his alternative vision of the value-free
übermensch motivated solely by the
will to power.
After approximately a decade as an
existentialist, during which time I also
dabbled with Germanic neo-pagan-
ism, I began to experience a desire for
a meaningful spiritual life. At first I
was drawn to the so-called New Age
movement, which in effect allows one
to concoct an individual ‘spiritual-
ity’ from elements of various tradi-
tions without making a commitment
to any of them. Having discovered
Buddhism through Religious Stud-
ies, I also strove to live according to
the Buddha’s teachings and practised
meditation whenever my laziness al-
lowed such a degree of discipline.
However, within a few years I realized
that my attempt to cultivate an ‘inner

Vladimir de Beer

21

February - March 2017How I became Orthodox

god’ had failed and that I had arrived
at another cul-de-sac in my spiritual
quest. Without knowing it at the time,
I had been prepared to discover the
traditional Christian religion through
twenty years of rebelling and search-
ing.
Thus it happened that I heard,
almost by chance, about Orthodox
reader services which were being
held in Afrikaans in a house chapel in
Cape Town. Something (or perhaps
Someone) prompted me to attend one
of these services in order to find out
what Orthodoxy was about. Somewhat
to my astonishment I found myself
drawn to such unfamiliar elements
as the icons, incense, candles and
chanting in the chapel. I then started
reading Orthodox theology, beginning
with Metropolitan Kallistos Ware’s
The Orthodox Way. In its pages I came
across a statement which suddenly,
like a flash of lightning, convinced
me why the Virgin birth of Christ
(which had always been a stumbling
block to me) was not only necessary
but also logically meaningful: ‘The
Son of God was begotten outside time
from his Father without a mother, and
He was begotten within time from
his Mother without a father.’ At the
same time I became convinced of the
supreme importance of the Mother of
God in our lives and in our salvation.
In addition, as a lover of European
art music (a.k.a. classical music)
since childhood, I began listening
to Orthodox music and enjoyed the
harmonies thereof.

Of decisive significance in my
movement into Orthodoxy was the life
and teaching of Father Seraphim Rose
of Platina, the well-known American
convert to Russian Orthodoxy.
Although not daring to compare
myself with his spiritual level, I was
struck by the similarities in our quests.
Both Father Seraphim and I were
raised in Protestant homes, both of
us rebelled against Christianity under
the influence of Nietzsche and other
radical thinkers, and both of us tried
to find salvation in Buddhism before
discovering Orthodoxy. Early in 1999
I was busy reading his biography, Not
of this World, when my daughter and
I were involved in a serious car crash
on a mountain pass near Cape Town.
The vehicle we were travelling in was
a wreck and had to be written off, but
we both came out with light injuries
despite not even wearing seat-belts.
The mentioned book was lying next

22

February - March 2017 British and Irish Saints

to me on the car seat at the time of
the crash and broke into several parts
held together by the plastic covering.
I came to believe that it was Father
Seraphim’s prayers which had helped
to save us from death and even from
serious injury. We now have a beautiful
icon of Blessed Seraphim at home.
Later in the same year, when I was
in my late thirties, I received the
Orthodox Baptism in Cape Town
from a dear old Serbian priest, Father
Mirko Skrobonja, who together with
his parishioners had suffered much
during the civil war in the former
Yugoslavia. When he asked what my

Orthodox name would be, I replied
without hesitation ‘Vladimir’; for
some reason I had always liked this
name. Without having known this
in advance, Father Mirko gave me
a small icon of St Basil the Great as
baptismal gift. Only a few years later
did I discover that St Vladimir, Great
Prince of Kiev, received the name
of Basil at his baptism in 988. This
‘coincidence’ gave me the spiritual
version of goosebumps!
To be continued
Vladimir de Beer
6 November 2016: Feast of the Icon of the
Mother of God ‘Joy of all who sorrow’

British and Irish Saints

Saint Teilo of Wales

Commemorated:
9th/22nd February

The veneration of St Teilo (c.500-
560 or 580) throughout Wales and
in Brittany was widespread; many
churches across Wales and in western
England were dedicated to him. His
Life was composed in the twelfth
century by Geoffrey of Llandaff.

Teilo was born in Penally in present-
day Pembrokeshire in south-western
Wales. He was related to the royal
family, but from his childhood decided
to devote his life to the service of
Christ. Young Teilo gave away all his
possessions and learned the basics of

St Teilo

23

February - March 2017British and Irish Saints

monastic life first through St Paulinus
of Whitland, and later, St Dyfrig.
He became a friend of St David of
Mynyw. Later for some time he lived
at Mynyw Monastery together with
Sts David and Aidan of Ferns. Two
deer once helped the ascetics Teilo and
Aidan bring firewood from the forest to
the monastery.

Having gained spiritual experience,
Teilo resolved to follow in the footsteps
of these saints. Teilo is the founder
of the Monastery of Llandeilo Fawr
(“large church of Teilo”) in Dyfed
which became one of the main
centres of monasticism and learning
in Wales. Teilo left many disciples
and spiritual followers after him in
this monastery who were venerated as
saints. Llandeilo Fawr was one of the
centres of Teilo’s ministry. Teilo also
served as a bishop. His main see was
probably in Llandaff, now a town near
the capital city of Cardiff. Teilo served
as abbot and bishop in Llandaff where
he headed a monastic school and built
the first cathedral church. 1,000 monks
studied in Llandaff under Teilo at the
same time.

Later, after many years of successful
preaching, Teilo transferred his
diocese to Llandeilo. The foundation
of monasteries in Penally and other
sites in Wales is attributed to him. This
holy man established many churches
and communities in various districts of
the country, especially in South Wales.
Llandeilo Fawr along with numerous
smaller communities established by

him, were interconnected and assisted
each other.

During the epidemic of plague in
549, Teilo together with St Samson
and other monks, guided by an angel,
travelled to Brittany; there Teilo and
Samson tirelessly preached the Gospel
and planted many fruit trees in Dol.
Some of those trees grow to this day.
Teilo vanquished a “winged dragon”
(a demon) who had terrorized the
population of a small Breton kingdom.

Seven years later Teilo returned to
Wales where he reposed either in
Llandeilo or Llandaff.

Teilo performed numerous miracles in
his lifetime (he raised one man from the
dead, healed another one from the pal-
sy) which continued after his repose. In
the Middle Ages Teilo was loved as one
of the greatest Church figures in the
country’s history. His veneration from
Wales extended to Cornwall, Devon,
Brittany and neighbouring regions.

The ancient shrine of Teilo, along with
his skull, survive at Llandaff Cathedral
to this day and attract pilgrims. What
is believed to be his tomb with the
main relics stands to the right of the
high altar and his head relic is kept in
the chapel which bears his name and
is housed in a specially constructed
reliquary. For many centuries it was a
custom to take an oath on the saint’s
shrine. The shrine of Teilo at the ca-
thedral was opened in 1850 and also
earlier in 1736 by an architect and it
turned out that the saint’s remains

24

February - March 2017

along with his episcopal crozier, cross,
chalice and other items were intact. A
statue of this saint today can be found
in the west front of the cathedral.
Some parts of Llandaff Cathedral are
from the twelfth century; though this
church was heavily damaged during
the Second World War, it was restored
in all its glory. St Teilo together with Sts
Peter and Paul, Dyfrig and Euddogwy
is a joint patron-saint of this cathedral.
He is also a patron-saint of the Welsh
capital city of Cardiff.

From a considerable number of
churches dedicated to St Teilo in Wales
most can be found in Carmarthen-
shire, Pembrokeshire and Glamorgan.
Churches and toponyms that bear his
name are also scattered in Cornwall,
Devon and Brittany. The modern
Anglican Diocese of St Davids alone
has twelve churches dedicated to him.
Quite a few schools are named after
him.

Today Llandeilo is a little town in
Carmarthenshire. Here Teilo founded

his main monastery, served as abbot
and bishop, lived as a hermit. The
town church is dedicated to its founder.
It is medieval by origin but was rebuilt
in 1850. After repose of Teilo the
Llandeilo Fawr Abbey continued to
develop. Around the ninth century a
beautiful and ornate Gospel, called “St
Teilo’s Gospel”, was kept in Llandeilo.
Afterwards it was transferred to the
English town of Lichfield where it is
displayed to this day. From 1290 on, on
the orders of King Edward I an annual
fair in honour of Teilo was held near
the church in Llandeilo. Fragments of
two Celtic crosses (date to c.900) are
kept in Llandeilo church. There is a
holy well of St Teilo near the church.

In the coastal village of Penally
where the saint was born, a church is
dedicated to Sts Nicholas and Teilo.
Among its treasures there are a ninth-
century fine high Celtic cross and a
smaller ancient stone cross. In the
Middle Ages there was a monastery
here which preserved a portion of his
relics. From the fourteenth century till

Llandaff Cathedral

British and Irish Saints

25

February - March 2017A Teenager’s Meeting with God

the Reformation it was a convent.

It is known that formerly over twenty
places in Wales bore the name that
means “church of Teilo”. No fewer
than forty-five toponyms in Britain and
Brittany comprise the name of Teilo.
The saint is depicted on stained glass
windows of a number of churches
of Wales, for example, at the Holy
Trinity Church in Abergavenny. A
thirteenth-century church in the
village of Llantilio-Crossenny in
Monmouthshire is dedicated to St
Teilo. Due to its large size it is often
nicknamed a “baby cathedral”. In this
spot a battle between a king of Gwent
and pagan Saxons took place in the
sixth century. St Teilo took a cross,
stood on the hillock and began to pray.
And under the effect of his prayer the
Saxons scattered.

Small portions of his relics may still
be preserved in several localities of
Brittany.

Dmitry Lapa
Source: www.pravoslavie.ru/english/90880.
htm

Head relic of St Teilo at
Llandaff Cathedral

(photo from Flickriver.com)

A TEENAGER’S MEETING
WITH GOD

In the teenage years a person finds himself at
the crossroads: He is reevaluating what his
parents have already managed to teach him,
is looking for his “own way”, his own ap-
proach to truth. How can we talk to young
people about the Church? How can we find
the right words and not drive them away?
How must we ourselves spiritually prepare
ourselves for this dialogue, which is not so
simple? Archpriest Alexander Ovcharenko
answers these questions.

How to talk with children about the
Church… If this is still possible to do
with little children, then a special ap-

proach is needed for teenagers. Cer-
tainly there is no recipe. And thank
God! We are all different, and our
children are all different. Therefore
we must approach everything with dis-
cernment. Everything that is done and
spoken without discernment can lead
to extremely sorrowful spiritual conse-
quences… There is no virtue without
discernment.

In beginning a conversation with a
teenager, a parent, an adult, or a priest
should first of all (of course it all de-
pends upon the circumstances, the
time, or the incident leading up to the
conversation) find himself - the self

26

February - March 2017

who stands before God in the mystery
of confession or in rare minutes of at-
tentive prayer and feeling the presence
of God. This is something that must
be remembered - I must remember
myself, who I am in reality, without
the masks; and this is the state that I
must be in before talking with children.
Whether voluntarily or involuntarily,
we all wear many masks - “teachers”,
“leaders”, “sufferers”, “experienced”,
and so on. These masks, these disguises
are deliberately false clothing over our
personalities. Teenagers feel this false-
ness very acutely and quickly. It is vital
that the moment of conversation bear
a sincere character of concern, caring,
pain - not for ourselves but for them!
There is a great difference!

The faith of children is still only “mama
and papa’s faith” - because they “have
to” have it, so that they won’t be scold-
ed, or (in the teenage years) out of iner-
tia if they went to church from infancy.
They have not yet had the personal
Meeting, that one and only, amazing
Meeting, which should happen in their
lives. This is a rare, exclusive event, one
could even say a unique event, and,
undoubtedly, when we observe a real,

living, and firm faith in holy children
it can be assessed only as the action of
special grace.

It is very hard to speak to children
about faith, especially to teenagers…
These are very special people, with
whom we cannot speak just for fun, or
use clichés and dead images. After one
minute of boredom they will already
be in another world, and in five min-
utes, they will have run away from us.
But this does not mean that we should
play with them and entertain them. I
repeat, only sincerity and only respect
for the person we’re talking with (and I
emphasize, respect), I would even say
acceptance of him as an equal in con-
versation and not some stupid kid, has
any effect.

First we must establish a mutual re-
lationship, and only then mutual ac-
tion (that is, we must first establish the
proper human relationship in order to
have a successful conversation). And
everyone has his own individuality.
We mustn’t cite morals to them. An
improper sermon or ostentatious piety
repels the teenager from God and the
Church. Words must be simple and ac-
cessible. Christ preached to His apos-
tles and to the people in parables that
they could understand. If we hit the
teenager over the head with the Gos-
pels, his instinct of “self-preservation”
in his teenage world will kick in. But
if we do not force or pressure him we
then give him an opportunity to open
up to us and meet us half way. We must
not “herd” children into the Kingdom

A Teenager’s Meeting with God

27

February - March 2017A Teenager’s Meeting with God

of Heaven, but rather we should try to
befriend them. It would be good to find
out their interests and problems, that
is, begin a simple conversation “heart
to heart”. And then there will be plenty
of bridges that would lead to conversa-
tion about the “one thing needful”.

It’s better not to pre-digest everything;
it’s better to give spiritual food from
the heart and then leave it - give the
youngster the opportunity to think for
himself, suffer, contemplate, and come
to his own conclusions. Of course, it
is an art to direct Him to Christ; but
there is no other way. If we truly want
them to become real believers we have
to take risks. But that’s how it is for
anything. We always have to differen-
tiate between their ages - this is very
important. It also makes a big differ-
ence whether it is a boy or a girl. There
are specific points. We have to recog-
nize their right to their own choice and
mistakes. God Himself has granted
this right, in the form of their free and
unique souls. This is a priori.

In general, any conversation about faith
should begin not with theological points
but with the right heart. Remember
the words of the apostle Paul in his first
epistle to the Corinthians? Howbeit
that was not first which is spiritual, but
that which is natural; and afterward
that which is spiritual (1 Cor. 15:46).
For example: A cup was shattered.
Children were playing. One second,
and the child’s gaze is searching for
support - just a moment ago he was
sinless and happy (the fiftieth Psalm
is not appropriate here), but now he
is worried; he’s not frightened yet but
he’s already expecting… What is the
child expecting? What might he hear
from us? There are in fact only two
possibilities. The first is his parents’
fury and rage, then punishment -
and as a result, fear, paralysis of
thought and feelings, and finally,
in the future, weakness of soul. No
conclusions were drawn whatsoever.
We are hasty in punishing children,
and as a rule we punish them not for
moral transgressions (laziness, deceit,
baseness, cowardice) but because they
kept us from “relaxing”, or we’ve
lost something. And second: What a
wonderful opportunity for the adult, for
the parent, is this spontaneous example
in life. How can we set priorities? We
have to take advantage of them and
show what is most important. For
example. The younger one broke the
cup, and the older sister cleans it up.
We can suggest to the younger one that
he should thank his sister and kiss her
on the cheek; that he should not be

28

February - March 2017 Cathedral Newsletter 30 years ago

afraid to admit his mistake and know
how to correct it. We can teach him
that he should be careful with things -
after all, he has to keep his conscience
clear with respect to God, people, and
things. This of course applies more to
the older children. And for the older
children it will be a good example of
love and helping others, as well as a
good exercise - don’t count your merits
and good deeds. A cup is a little matter,
but great benefit can come out of it.

In any case, it is not your company but
his friends’ company that interests the
teenager, and you have to recognize
that that’s how it is; it’s obvious. But our
conversation should be heart to heart,
and then the youngster cannot but feel
this and appreciate it. We cannot force

them never to make mistakes or commit
sins; this is impossible in principle.
They act as did the inexperienced,
inattentive, self-assured Eve. They
think that the whole world lies at their
feet, and they want to try sin “with
their teeth”. However, it is one thing
to spit it right out, but another thing
to reach for the next “fruit”. Here we
can succeed in building a foundation, a
backbone, which will someday be our
children’s support; and we hope that
they will make their choice in favour of
goodness and virtue.

Archpriest Alexander Ovcharenko
(Translation by Nun Cornelia (Rees))

Source: pravoslavie.ru, images were taken from
pravmir.ru

Cathedral Newsletter 30 years ago

December 1987, № 193

 1987: JUBILEE YEAR
FOR THE ICONS

In 787 the Church held a General
Council in Nicaea, the Seventh, and
clarified its thinking and practice
concerning Church art. In this twelfth
centenary year of the Council, we
will present a number of aspects of
this teaching on the pages of the
Newsletter; at the same time, we are
inviting our readers to send their
comments and questions on this
subject, which - when relevant - will

also be published (questions can be
published anonymously if you wish).
We will also endeavour each month
to print the photograph of an icon on
the front page.
As the Diocese of Sourozh, we are
fortunate to have a teacher in the
person of our patron saint – Stephen,
Archbishop of Sourozh, whose feast
we celebrated on Sunday 15/28th
December. His defence of the icons
against Iconoclasm took him to the
capital, Constantinople, where he is
said to have sternly admonished the
Emperor himself, Leo the Isaurian,
who was fighting the use of icons in

29

February - March 2017

Church. St Stephen was imprisoned
for his outspokenness, and suffered
much torment in captivity. When
he was finally released, he returned
to his diocese in the Crimea - an
acknowledged confessor of the
Orthodox faith, as he is known today.
As a young man, St Stephen
received an excellent education in
Constantinople and, like so many
before him (St Basil and St Gregory
in particular), took the monastic
profession and withdrew into the
desert for the next thirty years of
his life. When Patriarch Germanos
eventually called him to become
a bishop, he emerged from the
desert endowed with the theological
consciousness of a true teacher of the
Church.
What does a hermit learn in the
desert? His life of prayer is made of
repentance and of contemplation.
Among the bare stones and the
animals of the desert, the hermit
discovers the existential ground of his
being, he discovers God in the depth
of his existence, his Origin and his
Goal. May we see a link between this
momentous personal discovery and
the art of the icon, which St Stephen

went to defend so fiercely as soon as
he left the desert? Indeed, the ground
of our deepest being is the Risen Lord
Christ, Jesus our God, who saves us
from death by giving us a share of His
life.
The icon of Christ is a true witness
of His Risen life and of His abiding
presence. Contemplation of the Holy
Face fills us with the certainty of the
Resurrection, every day of our life.
Fr Michael

Cathedral Newsletter 30 years ago

St Stephen of Sourozh

For Reflection
It is better to pray with good will for our neighbor, rather than to
denounce him for every sin.
(St. Mark the Ascetic, Homilies, 1.132)

30

February - March 2017 Interview with Kira Clegg

Interview with
Kira Clegg

In the previous issues of the Newsletter
we featured an interview with
Alexandra Smirnova - a lady familiar
to many of the long-time parishioners
who for many years have been taking
care of our Parish and the Diocese
with their efforts and prayers.

One of Alexandra’s good
acquaintances was Kira Clegg, or
simply Kira, as everyone used to
call her. She belonged to the first
generation of Russian immigrants in
Great Britain. The surname ‘Clegg’
is well-recognised within political
and medical circles of British society.
However, this is not the reason why
Kira is so dear to our Parish. For many
years she was somehow warming
people’s hearts with her quiet and
friendly disposition. She was disposing
people to be friendly with each other,
and I remember well how she was
finding it sadly ironic when people
were frittering their values away. I
must admit that for me it was precious
to find a person who did not lose
her faith in the possibility of good
and sincere communication between
people.

This is how the idea of interviewing
Kira came to my mind. The interview
got published in the July 1999 issue
of the Newsletter. Much water has
passed under the bridge since then
and unfortunately Kira is not with
us anymore. Nevertheless, as we

have been marking 300 years of the
presence of the Russian Orthodox
Church in Great Britain, it seems
somehow appropriate to talk about a
good and spiritual person named Kira
Clegg.

For many years Kira was under the
pastoral care of Archbishop Anatoly
helping him with translations of
letters and sermons into English.
Thanks to the translated sermons a
book came about. It was published by
another spiritual daughter of Vladyka
– the nun Seraphima. Both of these
devout women have already reposed
to the Lord: Kira died on 5th August
2005, on the day of the icon of the
Mother of God of Pochayev. Sister
Seraphima passed away in 2008
on August 4th, which is the day
of commemoration of St Mary
Magdalene, Equal to the Apostles.
We hope that we will manage to talk
about her in the future issues of the
Cathedral Newsletter, but today we
shall talk about Kira.

- Kira, please tell me about your

Kira Clegg with her cousins

31

February - March 2017Interview with Kira Clegg

life in Russia or, more precisely,
in Estonia which was part of the
Russian Empire at the time.

- Well, it’s not exactly like that. Until
the age of three and a half I lived
in Beryozovaia Rudka – it’s in the
Ukraine, in Poltava region, on the estate
which belonged to my grandfather –
Ignaty Platonovich Zakrevski. He was
a famous lawyer in the Senate. There
is an interesting fact in his biography:
at the time of the Dreyfus affair he
became indignant with the whole thing
and wrote a letter in French to “The
Times” in London (it was published
as an original) where he criticised
the French authorities. This was
considered imprudent for a Russian
senator because the relationship
between France and Russia at the time
was quite difficult and he was forced
to leave his post. My grandfather
supported the French writer Emil Zola
who also spoke in defence of Dreyfus.

When I was almost four years old I
was sent to Estonia together with my
governess where I stayed on the estate
of the Benckendorfs. My mother’s
sister, my aunt, was married to one of
the Benckendorfs.

- What language did you speak?

- Predominantly English but, of course,
we had to speak Estonian as my uncle
was a Baltic German, my aunt was
Russian, my governess was English,
and this is why we had to learn all these
languages at the same time.

Every winter we visited our
grandmother in Saint Petersburg.
Our last visit there took place during
the winter of 1917-1918 after the
Revolution had begun. We lived in
Mohovaya Street and every Sunday
we went to Shpalernaya Street to visit
our grandmother. Also, every Sunday
my governess took me to the Russian
church. I think she was instructed to
do so by my grandmother. We went
to someone’s domestic chapel, not far
from Mohovaya Street.

- How old were you when the Rev-
olution took place?

- I was eight. When we were planning
to go back to Estonia all the borders
were already closed. We left in a horse-
drawn carriage accompanied by a
gentleman. At that time the Germans
occupied Estonia. My uncle was there.
My aunt remained with her sick mother
in Saint Petersburg. Immediately after
Russia, Estonia had its own revolution.
All the landowners were deprived of
their land (until then the land belonged
to Baltic barons; some of them were
married to Russians like my uncle, for
example).

32

February - March 2017 Sacrament of Holy Unction

My uncle had a big estate which was
taken from him, and we had to move
to a small house situated in the forest.
It was a beautiful place! You see, the
Estonians deprived their landowners
of the big estates but they still left them
with a little bit of land. That revolution
wasn’t bloody but still there were un-
rests and shooting.

For several years we lived in the deep

forest. By us I mean my cousins who
were younger than me, our Russian
nanny, an English governess and my
uncle. Once my uncle went to see his
former estate and was shot. We went
to look for him and found him dead on
the road. However, we still continued
to live in that little house… Eventually,
Estonia became an independent state.

To be continued.

SACRAMENT OF
HOLY UNCTION

Dear Brothers and Sisters! The
rite of the Sacrament of Holy
Unction during Great Lent
begins with General Confession.
During Lent in the Dormition Cathe-
dral the Sacrament of Holy Unction
will take place every week:
4th week, Thursday, 23rd March,
6pm, General Confession in English.
5th week, Thursday, 30th March,
6pm, General Confession in Russian.
Holy Week, 12th April, Great
Wednesday Matins, 5:30pm
Sacrament of Unction, 6:30pm,
General Confession in Russian.
Children of 7 years or under, who do not yet
participate in Confession, do not participate
in Holy Unction.
During the Mystery of Holy Unction, the
faithful are anointed with the holy oil on
the forehead, nostrils, cheeks, lips, chest,
and both sides of the hands. It is important
to come dressed appropriately. Hair and
scarves should be arranged so as to leave the
face open, shirts and blouses must be open

at the neck to permit anointing of the chest,
sleeves should be short so that the oil does
not come into contact with them.
If you are holding a candle, please give it
to your neighbour when the priest comes to
anoint you so that it does not get in the way.
You may bring some cotton wool to wipe off
excess oil. This you may take home with
you to anoint yourself or family members at
times of illness. It should be burned when
it is no longer of use.
During Lent it is blessed to participate in
the Sacrament of Holy Unction only once.
It is essential to determine in ad-
vance the date of your participa-
tion in the Sacrament of Unction
and to record your name at the
candle desk or in the bookshop
for commemoration during the
sacrament.

33

February - March 2017

For Children and about the Children

For children and about the children

Lloyd Sophia, 4th grade

Shmatko Lora, 4th grade

Petrova Anna, 5th grade

Khristov Arseniy, 4th grade

THE ARCHITECTURE OF OUR CHURCH – a creative
assignment for the pupils of the Parish School

The building of our cathedral is more than 150 years old. It is a former Anglican
church. The west front of the church façade is a faithful copy of the façade of the
basilica of Saint Zeno in Verona (Italy).
In creating their artwork the pupils of the Parish school were trying to replicate the
external architecture of our church. All the wall paintings of the Dormition Cathedral
were completed using the sgraffito technique, which literally means scratching.
In order for the pupils to understand the experience of the artists who decorated our
church, the Parish school teachers proposed that the children tried to work using this
scratch-work technique.
The editorial team of the “Cathedral Newsletter” selected a few of the children’s
creative works to be published in the February issue.

34

February - March 2017 For children and about the children

CHRISTMAS IN YOUR HEART

With the blessing of Archbishop
Elisey of Sourozh, a Nativity perfor-
mance was staged by the children’s
Parish school.
Preparations for the performance
began in September: the teachers,
together with the parents of pupils,
designed theatrical sceneries, wrote
the scripts, held rehearsals, perfected
actions and speeches, chose back-
ground music and recorded audio
and visual effects. We are grateful to
God for giving us a chance of meet-
ing Svetlana Hvorostovksy and for
the experience of working with her
for many years. Svetlana taught us
everything.
We wanted ‘Snow Queen’, the most
Christian of winter fairy tales, to
reach the hearts of every spectator.
We were hoping to convey the most
important message of the fairy tale:
love for one’s neighbours. This is

the best choice of a story to glorify
the Nativity, because it is essential
that our hearts glow with the light
of love that fills the whole world at
Christmas-tide.
During the Soviet era, Andersen’s
original text of this wonderful
fairy tale was severely censored.
All mention of God was removed.
Fortunately, those times have gone
and now we can read the translation
of the author’s original text.
In this tale Kay is a proud and clever
boy who would accept nothing apart
from the rational way of thinking.
On the other hand, Gerda is a
humble, kind-hearted and sincere
girl who loves God. She grows roses,
since roses were mentioned in psalms
that she knew by heart, and reads
the Gospel with her grandmother.
Andersen makes us understand why
it was Kay who was kidnapped by
the Snow Queen and why it was
Gerda who was able to rescue him.

35

February - March 2017For children and about the children

 Saint Innokenty Veniaminov, whose
220th anniversary is celebrated
this year, said: ‘Education of the
mind always must follow behind
the education of heart. Filling
the mind with pure knowledge
without developing the spiritual and
moral side of human personality,
as is done in most contemporary
secular educational establishments,
creates the danger of young people
being carried away by the deadly
rationalisations of the “civilisers”,
leading to the corruption of the
morals of the nation and, as a result,
to its spiritual death.’
Kay is an educated boy who was close
to death, however the tireless prayers
of Gerda helped to save him. The
little girl managed to fight against a
whole army of snowmen. Kneeling
down, she read the Lord’s Prayer. In
his other fairy tale, Andersen said,
‘Everything that a human can ask
is contained in one short prayer, the
“Our Father”. It is a drop of divine
mercy, a God-given pearl of comfort.
It is put into a child’s cradle, next to
his heart, like a most precious gift.
My dear child, guard it as the apple
of your eye. Never lose it, even when
you grow up, and you will never get
lost on the confusing paths of life.
This prayer will be glowing inside of
you and you will never perish!”
Following the performance, the
harp was played magnificently
and the Parish children’s choir
sang Christmas carols in Russian,
Ukrainian and English.
The festive celebrations concluded

with Archbishop Elisey of Sourozh’s
Christmas congratulations. All the
children present were given sweets
by His Eminence and a group photo
with all the participants of the
performance was taken.
I would like to conclude my article
with the words of the final scene of
the fairy tale:

‘Take note of the beauty
around,
Truth and goodness treas-
ure,
Others surround with your
love,
And let Christmas into your heart!”
Elena Poplavskaya,
Head of the Parish School .

36

February - March 2017 For children and about the children

Online-version is available via the diocesan website: www.sourozh.org
E-mail: londonsobornylistok@gmail.com
We welcome your stories of finding faith, conversion, pilgrimages etc. If you would
like to leave feedback or contribute content to the Newsletter, please contact us at
the above address. We are always happy to hear from our readers.
Any donation to support the work of the church, however small, is welcome.
You can donate by:
• Cash to the church collection boxes
• Online via the diocesan website www.sourozh.org (click «Donate»)
• A cheque or a bank transfer to Lloyds Bank
Account Name: Russian Orthodox Church in London – Rfrbshmnt
Account no. 01911504 Sort Code: 30-92-89
BIC: LOYDGB21393 IBAN: GB28 LOYD 3092 8901 9115 04

Cathedral Newsletter is published with the blessing
of His Eminence Archbishop Elisey of Sourozh

