
D I O C E S E O F S O U R O Z H
R U S S I A N O R T H O D O X C H U R C H

CATHEDRAL OF THE DORMITION OF THE MOTHER OF GOD
 AND ALL SAINTS

6 7 E N N I S M O R E G A R D E N S , L O N D O N S W 7 1 N H

CATHEDRAL NEWSLETTER
SEPTEMBER 2015

‐ Nativity of the Mother of God and Exaltation of the Holy Cross

‐ Festive celebrations on the Patronal Feast of the Cathedral

‐ Talk on the life and mission of St John the Baptist

‐ Discussion on confession

‐ St Aidan and a pilgrimage to Lindisfarne

THE EXALTATION OF THE CROSS

A Sermon of Metropolitan Anthony of Sourozh

In the Name of the Father, the Son and the Holy Ghost.

We have been keeping these days the Feast of the
Exaltation of the Cross. There is a passage in the Gospel in
which the Lord says to us, "No one has greater love than
he who gives his life for his neighbour". And these words
resolve the antinomy between the horror of the Cross and
the glory of it, between death and the Resurrection. There
is nothing more glorious, more awe-inspiring and
wonderful than to love and to be loved. And to be loved
of God with all the life, with all the death of the Only-
Begotten Son, and to love one another at the cost of all our
life and, if necessary, of our death is both tragedy but
mainly victory.

In the Canon of the Liturgy we say, "Holy, most Holy art Thou and Thine Only-
Begotten Son and Thine Holy Spirit! Holy and most Holy art Thou because Thou hast
so loved Thy world that Thou hast given Thine Only-Begotten Son that those who will
believe in Him do not perish but have life eternal, Who hath come and hath fulfilled all
that was appointed for our sakes, and in the night when He was betrayed - no! - when
He gave Himself up, He took bread, and brake it and gave it to His disciples ..."

This is the divine love. At times one can give one's own life more easily than offer unto
death the person whom one loves beyond all, and this is what God, our Father has
done. But it does not make less the sacrifice of Him who is sent unto death for the
salvation of one person or of the whole world.

And so when we think of the Cross we must think of this strangely inter-twined
mystery of tragedy and of victory. The Cross, an instrument of infamous death, of
punitive death to which criminals were doomed, because Christ's death was that of an
innocent, and because this death was a gift of self in an act of love - becomes victory.

This is why Saint Paul could say, "It is no longer I, it is Christ Who lives in me." Divine
love filled him to the brim and therefore there was no room for any other thought or
feeling, any other approach to anyone apart from love, a love that gave itself
unreservedly, love sacrificial, love crucified, but love exulting in the joy of life.

And when we are told in today's Gospel, ‘Turn away from yourself, take up your
Cross, follow Me' (Mark 8: 34) - we are not called to something dark and frightening.
We are told by God: Open yourself to love! Do not remain a prisoner of your own self-
centredness. Do not be, in the words of Theophane the Recluse, like a shaving of wood
which is rolled around its own emptiness. Open yourself up! Look - there is so much
to love, there are so many to love! There is such an infinity of ways in which love can
be experienced, and fulfilled and accomplished... Open yourself and love - because

this is the way of the Cross! Not the way which the two criminals trod together with
Christ to be punished for their crimes but the wonderful way in which giving oneself
unreservedly, turning away from self, existing only for the other, loving with all one's
being so that one exists only for the sake of the other - this is the Cross and the glory of
the Cross.

So, when we venerate the Cross, when we think of Christ's crucifixion, when we hear
the call of Christ to deny ourselves - and these words simply mean: turn away from
yourself! Take up your cross! - we are called to open ourselves to the flood of Love
Divine, that is both death to ourselves and openness to God and to each and to all.

In the beginning of the Gospel of St. John we are told, "And the Word Ewas with God".
In the Greek it says "Godwards". The Word, the Son had no other love, no other
thought, no other movement but towards the Beloved One, giving Himself to Him
Who gave Himself perfectly to Him. Let us learn the glory of crucified Love, of this
Love sacrificial which is, in the words of the Old Testament, stronger than death,
stronger than hell, stronger than all things because it is Divine Life conquering us and
poured through us onto all those who need to be loved in order to come to Life, to
believe in Love and themselves to become children of Love, children of Light, inherit
the Life eternal. Amen.

THE UNIVERSAL EXALTATION OF THE PRECIOUS AND LIFE-
GIVING CROSS OF THE LORD (14/27 September)

Troparion, Tone 1
O Lord, save Thy people / and bless Thine
inheritance, / granting them victory over
their enemies, // and guarding Thy
community with Thy Cross.

Kontakion, Tone 4
Lifted up of Thine own will upon the
Cross, O Christ God, / do Thou bestow
Thy mercy upon the new community that
beareth Thy Name. / Make us glad with
Thy strength, / granting us victory over
our enemies: / may Thy Cross assist us in
battle, / weapon of peace // and
unconquerable ensign of victory.

FESTIVE CELEBRATIONS ON THE PATRONAL FESTIVAL
OF THE LONDON DORMITION CATHEDRAL

On 28th August 2015, the Feast of the
Dormition of the Mother of God was
celebrated in the Cathedral. The
Divine Liturgy was headed by His
Eminence Archbishop Elisey of
Sourozh. His Eminence Archbishop
Anatoly of Kerch, together with clergy
of the Cathedral and the diocese
concelebrated.

At the Small Entrance, Archpriest
Benedict Ramsden was granted a high
Patriarchal award - the right to

celebrate with open Royal Doors until the Cherubic hymn in recognition of his many
years of faithful service to the Church.

At the Liturgy, Vladyka Elisey ordained the diaconate Pavel Kviatkevich. The newly-
ordained deacon will be serving together with Archpriest Benedict Ramsden in the
Newton Abbot Parish of the New Martyrs Elizabeth and Barbara.

Amongst the other guests were Archimandrite
Antoniy (Sevryuk), Rector of the Stavropegic parish
of the Great Martyr Katherine in Rome and
Secretary of the Administration of the parishes of
the Moscow Patriarchate in Italy, Hieromonk
Afanasy (Potapov), a member of the clergy of St
Katherine’s, and Archpriest Raphael Armour, Rector
of the Parish of St Ephrem the Syrian in Cambridge.

In his sermon, Vladyka emphasized the joy of the
Feast of the Dormition. We do not speak of the
death of the Mother of God, but rather of her
Dormition or falling asleep. She was resurrected to
eternal life in the Kingdom of her Son and she
thereby reveals our destiny, which by her maternal
intercession we hope to achieve.

At the end of the service, Archbishop Elisey warmly welcomed Archpriest Dimitry
Karpenko, who has been temporarily assigned to serve in the Diocese of Sourozh.
Father Dimitry was previously Secretary of the diocesan administration of the Gubkin
Diocese (Belgorod District, Russia). He is also a member of the Inter-Conciliar
Presence of the Russian Orthodox Church and has a special interest in missionary
work.

By Elena Kuzina

‘’PREPARE THE WAY OF THE LORD’’:
A Talk on the Life and Mission of St John the Baptist

The Prophet, the Forerunner and the Baptist are the
words used to describe St John. He is one of the most
important figures in the Bible: ‘among those born of
women there has not risen anyone greater than John
the Baptist’ (Matthew 11:11). On Tuesday 8th
September Archpriest Joseph Skinner gave a talk in
the Cathedral Library on the remarkable life and great
mission of St John the Baptist. The feast of his
beheading is celebrated on Aug. 29th /Sept. 11th.

At the beginning of the talk, Father Joseph asked the
audience a question: ‘What is a prophet? Is it just
someone who foretells the future?’ He then explained
that, in the Biblical understanding, it is much more
than that - it is ‘one who speaks the mind of God’.
Typically, prophets begin what they have to say with
the words, ‘Thus saith the Lord’. The Lord Jesus
Christ Himself testified that John was ‘more than a prophet’ (Matthew 11:9).

The birth of St. John the Baptist was miraculous. According to the Gospel, there was a
righteous priest Zacharias and his wife Elizabeth who had no children because
Elizabeth was barren and they were both old. Once, when Zacharias was on duty, an
angel of the Lord appeared to him in the temple and predicted that Elizabeth would
conceive a son who ‘will be great in the sight of the Lord’ and ‘will be filled with the
Holy Spirit even before he is born’ (Luke 1:15). Zacharias did not believe this because
his wife was past child-bearing age and, as a punishment for his disbelief, was unable
to speak until the day when his son was given the name of John.

The full-grown John appears very vividly in the beginning of the Gospel of Mark (1:2-
3), where it says about him: ‘’I will send my messenger ahead of you, who will prepare
your way - a voice of one calling in the wilderness, ‘Prepare the way of the Lord,
make straight paths for him’’. His main purpose was to prepare the way for the Christ
whom the Jewish people had been expecting throughout history. Fr Joseph noted that
the words Messiah (in Hebrew) and Christos (in Greek) have the same meaning:
‘anointed’. The Messiah was understood to be God’s special representative, an
almighty king.

Fr Joseph made an interesting comparison of John’s preparatory work to the arrival of
the Queen – ‘when Her Majesty is due to visit somewhere, she doesn’t just show up
without any announcement: all kinds of people come beforehand and check
everything to make sure all is ready’, and it was ‘so much more so for the Heavenly
King’.

Remarkably, John the Baptist never married. It was very unusual in those days
because of the importance of children and the perceived immortality through them.

He was ‘a kind of prototype monk’, as Fr Joseph explained. John preached ‘a baptism
of repentance’, which literally means ‘a change of mind’. When we are baptized, we
unite ourselves to Christ. That’s why, when John sees the Pharisees coming to him to
repent and be baptized, he calls them ‘a brood of vipers’ and warns them not to repent
just to feel good about themselves but to actually change their life.

In the middle of the talk Fr Joseph invited the participants to see the large icon of St
John the Baptist in the Cathedral’s small church (next to the entrance). He explained
that St John has wings in the icon because he was a messenger of the Lord. His hand
gesture is identical to that of a priest giving a blessing. The image of an axe at the root
of a tree reflects the Gospel of Luke (3:9): ‘The axe is already at the root of the trees,
and every tree that does not produce good fruit will be cut down and thrown into the
fire’.

Explaining further, Fr Joseph said that The
Mother of God and St John the Baptist were
the people closest to Christ. According to the
Orthodox tradition of dedicating each day of
the week to a Biblical person or event,
Tuesday is the day of St John the Baptist.

The Gospel tells us that John the Baptist was
put in prison and then beheaded by King
Herod. During Herod’s birthday party, the

daughter of his wife Herodias danced and pleased the ruler who subsequently
promised to give her anything that she might ask for. The girl consulted her mother,
who nursed a grudge against John because he had told Herod that it was unlawful for
him to marry her (as she was his brother’s wife). Prompted by her mother, the girl’s
answer to Herod was ‘I want you to give me right now the head of John the Baptist on
a platter’ (Mark 6:25). The king was ‘distressed’ but, because he gave his word in front
of everybody, he could not refuse her. He sent an executor who beheaded John in
prison and brought his head on a plate for Herodias’s daughter who then gave it to her
mother.

Among the questions asked by the audience, there was a question why thousands
believed and got baptized by John. ‘People believed him because he practiced what he
preached’ – answered Fr Joseph. John the Baptist lived a very simple life and what he
was saying had power. Fr Joseph finished the talk by remarking that John the Baptist
was ‘a man of no compromise’: truth was truth. While all other prophets were looking
forward to Christ, John the Baptist accomplished the final act by baptizing the Lord
and by showing Him to the people as the Messiah.

Archpriest Joseph Skinner is a priest of the Cathedral and Secretary for Department for Media
and Publishing of the Diocese of Sourozh. The next talk in English will be on 22nd September at
19.30.

By Tatiana Salmon

“THE LORD CALLS US TO PERFECTION!”
Discussion on Confession with Fr Dimitry Karpenko

 On Thursday, 3rd September, there was a meeting with
Archpriest Dimitry Karpenko in the Cathedral Library. The
subject of the discussion concerned the Sacrament of
Confession. In the course of the discussion Father Dimitry
answered exhaustively and in detail a large number of
questions from parishioners. There were a large number of
questions, relating both to the “theory” and the practice of
confession.

Father Dimitry remarked that sometimes confession consists of
just an observation and listing of sins: “Sometimes people
regard confession as a kind of a ticket to Holy Communion.

But it should not be like that. Priests are not judges, but witnesses before God. We
come to God, and do not just observe that we did something improper, but are
distressed with regard to what was done. We must remember that the Lord called us
to perfection, and one must understand that this is a very high calling: there is always
room to grow. So in the life of a Christian there must be daily internal analysis. The
truth about ourselves, the extent to which we are distant from what the Lord calls for,
may horrify us. Father Dimitry explained that in certain circumstances it is possible to
receive Holy Communion without a preceding confession, on the condition that the
priest, ideally the spiritual father, knows the person very well.

Father Dimitry spoke to the congregation about how the Sacrament of Confession
existed at the time of early Christianity: “At the time of early Christianity, before
receiving Holy Baptism, in the circle of believers there existed public penitence and
confession. Such practice encouraged people to obey the commandments, because to
repeat public confession again is not easy.”

During the discussion Father Dimitry drew a parallel line between the Sacrament of
Confession, which can be regarded as spiritual healing, and ordinary medicine: “One
cannot sin in everything, just as one cannot suffer from all diseases at the same time.
Just as in medicine, in spiritual life correct diagnosis is very important because on this
depends the treatment.”

 Since September 2015 Archpriest Dimitry Karpenko has been seconded for pastoral
service in the Sourozh diocese. Previously he was the Secretary of the Diocesan
Administration of the Gubkin diocese (Belgorod District, Russia). He is also a member
of the Inter-Council Presence of the Russian Orthodox Church.

By Elena Kuzina (Translated from Russian by John Phillips)

BRITISH SAINTS
Saint Aidan of Lindisfarne
The Holy Hierarch Aidan, Bishop of Lindisfarne (+651,
commemorated Aug. 31st / Sep. 13th) Saint Aidan was born
in Ireland (then called Scotland) in the seventh century. As a
monk of the monastery founded by St Columba (June 9) on
the island of Iona, he was known for his strict asceticism.
When the holy King Oswald of Northumbria wanted to
convert his people to Christianity, he turned to the Celtic
monks of Iona, rather than the Roman clergy at Canterbury.
St Aidan was consecrated bishop and sent to Northumbria to
take charge of the mission. King Oswald gave him the island
of Lindisfarne near the royal residence of Bamburgh for his
episcopal See. St Aidan founded the famous monastery on
Lindisfarne in 635.

From Lindisfarne, St Aidan travelled all over Northumbria, visiting his flock and
establishing missions. Oswald, who knew Gaelic from the time he and his family were
exiled to Iona, acted as an interpreter for Bishop Aidan, who did not speak English.
Thus, the king played an active role in the conversion of his people.

St Oswald was killed in battle against the superior forces of King Penda on August 5th,
642 at a place called Maserfield. St Aidan was deeply grieved by the king’s death, but
his successor St Oswin (August 20th) was also very dear to him.

King Oswin once gave St Aidan a horse and a cart for his journeys (the bishop usually
travelled on foot). Soon after this, Bishop Aidan met a beggar and gave him the horse
and cart. The king asked St Aidan why he had given the royal gift away when there
were ordinary horses in the stables which were more suitable for a beggar. Aidan
rebuked him, asking if the king regarded the foal of a mare more highly than the Son
of God. At first, he did not understand. Then he fell at the bishop’s feet, weeping tears
of repentance. Asking for forgiveness, Oswin promised never again to judge St
Aidan’s charitable deeds.

St Aidan raised the king to his feet, declaring that he had never seen a king who was
so humble. St Aidan foretold the death of King Oswin, saying that his people did not
deserve such a good ruler. The prophecy was soon fulfilled, for St Oswin was
murdered on August 20th, 651.

St Aidan departed to the Lord on August 31st, less than two weeks later. He died at
Bamburgh, by the west wall of the church. The beam on which he was leaning to
support himself still survives, even though the church was twice destroyed by fire.
The beam may still be seen in the ceiling of the present church, above the baptismal
font.

At first, the holy bishop Aidan was buried at Lindisfarne on the right side of the altar
in the church of St Peter. Later, the saint’s relics were translated to Iona, the monastery

where he had originally embraced the monastic life.
Full article is available here: http://oca.org/saints/lives/2014/08/31/102445-st-aidan-the-bishop-of-
lindesfarne.

A PILGRIMAGE TO THE HOLY ISLAND OF LINDISFARNE
Reader Paul Fowler of the Orthodox Parish of St Aidan and St Chad of our diocese kindly
shares his experience of a Pilgrimage to the Holy Island of Lindisfarne that has a recorded
history from the 6th century.

Last October, the Nottingham Parish of St Aidan
and St Chad went on a Pilgrimage to the Holy
Island of Lindisfarne in Northumberland. Our
reason for going on that pilgrimage was that
Lindisfarne was the monastery where St Aidan,
one of our patrons, was based.

We had booked the Marygate Retreat House on
the island and had contacted the Vicar of Holy
Island with a view to using the local church for

services. On this pilgrimage we were joined by some friends from the Cathedral. For
the pilgrimage we had hired a large minibus and we set off up north to Holy Island. It
is only cut off from the Mainland when the tide is up so our journey had to be
carefully planned to ensure we could drive over the causeway which links Lindisfarne
to the mainland without having to wait in the cold until the sea had gone down. This
was done by making planned stops on the way and then having a fish supper in
Seahouses just along the coast until the way was clear for us to cross.

Marygate House is an ecumenical retreat house which we have used several times
over the years and the staff welcomed us and during the week provided us with hot,
simple and well cooked food - ideal for an autumnal pilgrimage to the north-east of
England.

Every evening Vespers was served in the House Library - their chapel is now no
longer able to be used due to structural issues - and the Divine Liturgy was served
twice in the Ancient Church on the island. We also took the opportunity, several times,
to cross to St Cuthbert's Island in the bay below the Church and pray at the place
where Cuthbert himself prayed. On the mainland we visited the Church of St Aidan
in nearby Bamburgh. We prayed at the pace where Aidan reposed. We also visited the
holy well at Holystone where St Paulinus (patron of the Newark Parish) once baptised
3000 people. Everyone came home with bottles filled with holy water both from St
Aidan's isle and Holystone.

As we were coming back home as the Pilgrimage finished, we stopped at Durham and
venerated the tombs of St Cuthbert and the Venerable Bede in the Cathedral.

By Paul Fowler

CATHEDRAL NEWSLETTER 30 YEARS AGO

AN IMPRESSION OF JUNIOR CAMP 1985
September 1985 (Newsletter No.178)

Rain and wind greeted the brightly clad, though dishevelled figures as they trudged
reluctantly up the wet field for the start of the Junior Camp this year. They arrived in
dribs and drabs - like the sun.

Soon the Camp picked up its rhythm; old friends met again and new ones were made;
prize sticks were carved and treasured; every one became progressively muddier;
unopened washbags became progressively staler and the sight of 'doc' Peter Scorer
doing his rounds through the swirling mists was the only outward reminder that the
weather had taken its toll on some of the younger campers.

'Volley-ball vultures' shouted benched supporters during the match between juniors
and seniors; cheerleaders and team uniforms inspired great performances by all.

'Headgear' was obligatory and so a motley array of headbands, hats and masks
adorned the setting of the barn dance - which was enlivened by the enthusiastic guest
appearance of experienced dancers in the form of the Seniors.

Another guest who appeared for a day was greeted like a pop-star: the Bishop's arrival
was preceded by awed whispers concerning the strictness of his inspection.

The entertainments entertained; from 'travel the world with Nathan and Vanya',
through 'Rumpelstiltskin' to the 'French dwarf’, the actors spanned the youngest and
oldest - a night which was a worthy climax for the Camp.

The mud meant that all were less brightly clad for their departure, though the
reluctance now was to leave; it was the tearful faces in the back of the coach as it
pulled off which was the final reminder that despite the rain, despite the mud, the
Camp was a success.

By Alexander Belopopsky

Metropolitan
Anthony of Sourozh
with the campers,
1985

FORTHCOMING EVENTS

PARISH MEETING SUNDAY OCTOBER 18TH

A regular general meeting of the parish will be held on Sun. Oct 18th at
3pm. The meeting will consider various questions about the current life
of the parish.
PILGRIMAGE TO JERUSALEM 3-10/11/2015

With the blessing of His
Eminence Archbishop Elisey of
Sourozh, a pilgrimage to the
Holy Land will be organised
from 3 to 10 November 2015.
Departure from Gatwick
Airport will be on Tuesday 3
November at 10:10am, arriving
at Ben Gurion Airport in Tel-
Aviv at 5:15pm. The flight
EZY8817 is operated by
EasyJet. EasyJet return flight
EZY8818 from Ben Gurion

Airport (Tel Aviv) will be on Tuesday 10, November at 6.10pm, arriving at Gatwick
Airport at 21:45. Estimated cost of the trip approximately £900. Accommodation in the
hotel in Bethlehem and Tiberias. To join the pilgrimage group, please contact
Archdeacon Dmitry Nedostupenko on his mobile number 07943711175 or by email:
pilgrimages@sourozh.org.

As you will be aware, the restoration and refurbishment of the Cathedral continues.
This involves major expenditure and the church’s resources are limited. Any
donation, however small, is welcome and will help to maintain and beautify the
Cathedral, which is our common spiritual home. 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

The full timetable of the services is available via www.rocl.info.

THE NATIVITY OF OUR MOST HOLY LADY THE MOTHER OF GOD
AND EVER-VIRGIN MARY (8/21 SEPTEMBER)

Troparion, Tone 4

Thy Nativity, O Mother of God, / hath
brought joy to all the universe: / for from thee
hath shone forth / the Sun of Righteousness,
Christ our God. / He hath loosed us from the
curse and given the blessing; / He hath made
death of no effect, // and bestowed on us
eternal life.

Kondak, Tone 4
By thy holy Nativity, / O Undefiled One, /
Joachim and Anna were set free from the
reproach of childlessness, / and Adam and
Eve from the corruption of death. / Delivered
from the guilt of sin, / thy people keep the
feast as they sing unto Thee: // The barren
woman beareth the Mother of God, who
sustaineth our Life.

Diocesan Journal

A new issue, No. 110, of the diocesan journal Sourozh was published recently. It is
dedicated to the 100th anniversary of the birth of Metropolitan Anthony of Sourozh,
the founder of our diocese. It is available in the Cathedral shop, price £5.

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

Online-version is available via the diocesan website: www.sourozh.org
E-mail: cnewsletter.editor@gmail.com

We welcome your feedback and articles.

