
December 2016 - January 2017

Theophany 6/19 January

Troparion
When Thou, O Lord, wast baptized in the Jordan, the worship of
the Trinity was made manifest. For the voice of the Father bore

wotness unto Thee, calling Thee the beloved Son, and the Spirit in
the form of a dove confirmed His word as sure and steadfast.

O Christ our God, Who hast appeared and enlightened the world,
glory to Thee!

Kondak
Though hast appeared today to the universe, and Thy light, O Lord,

has been marked upon us, who with knowledge sing Thy praise:
Though hast come, Thou art made manifest, the Light that no man

can approach.

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

Dec 2016 - Jan 2017

Dear Readers,
We are happy to inform you that the
Media and Publishing Department of the
Diocese of Sourozh now has an online store,
Sourozh Publications, where you can obtain
the publications of the diocese. You can sub-
scribe to the English or Russian editions of
Cathedral Newsletter, and purchase the di-
ocesan journal ‘Sourozh’ and the Dioce-
san Calendar and Lectionary. For prices
and full information please visit the store at
https://sourozh.myshopify.com.

List of contents

In this issue:
Christmas message of Elisey
Archbishop of Sourozh........................3

Diocesan NEws
Congratulations to Vladyka
on 10th anniversary..............................5
Cathedral NEws
He came...He saw... He prayed...........6
New Neighbourhood Group
in Hammersmith.................................10

NOtes on the church
calendar:
Feast of the Theophany of our Lord
and Saviour Jesus Christ....................11

Legacy of Metropolitan
Anthony of sourozh
Christmas ..12
Sermon at the Vigil for
the Theophany....................................14

A word from
the archbishop
An interview with His Eminence
Archbishop Elisey of Sourozh.........16

British and irish saints
Venerable Finnian,
Abbot of Clonard............................22

Holy places in London
St Pancras Old Church
in Camden.......................................26

Sacraments of the church
Part 3. Christmation28

Russian church in london
A Brief History. Part 11.....................30

cathedral newsletter
30 years ago......................................31

Path to orthodoxy
Wellspring Family Interview..............33

Recommended donation is £1

Cathedral Newsletter was prepared by:
Archpriest Joseph Skinner, Elena Kuzina, Elena Petrakova,

Elena Creswell, Anna Rynda, Roman Zamorin, John Newbery, Julia Pliauksta

Dec 2016 - Jan 2017

3

Diocesan News

CHRISTMAS MESSAGE OF
E L I S E Y

ARCHBISHOP OF SOUROZH
TO THE PASTORS AND ALL FAITHFUL CHILDREN

OF THE DIOCESE OF SOUROZH
OF THE RUSSIAN ORTHODOX CHURCH

Dearly beloved in the Lord, honourable pastors
and God-loving laypeople,
dear brothers and sisters!

I greet you with all my heart on the occasion of the Feast of the Nativity of
Our Lord and Saviour, Jesus Christ.
“A strange and most wonderful mystery do I see ...” the Holy Church sings
today as she calls us to worship the Christ Child, following the example of
the shepherds and wise men of whom we hear in the Gospel, and to join with
the angelic choir in glorifying God on high and proclaiming “peace on earth,
goodwill towards men”.
The Child was born not in a royal court or a five-star hotel but in a lowly cave
in Bethlehem that served as an enclosure for cattle. He became not simply a
great prophet or the founder of a world religion. It was not just a great man
that was born, one who revealed to people the Divine Law and proclaimed love
as the highest value, by his own example inspiring millions of his followers to
altruistic service to their fellow men. In the person of the newborn Child was
revealed God Himself, the Creator of the whole world, visible and invisible,
“God became man, so that man might become god”— so says the holy hier-
arch Saint Athanasius the Great. The “strange mystery” that is enacted today
is the mystery of the Incarnation, in which the ineffable and unapproachable
God becomes one of us. He illumines our human, material, created world with
the light of divine knowledge. He attains an ineffable unity with our world, es-
tablishing it as His world in the person of Jesus Christ, the Divine Child.
Each of us is called not only to accept and to confess this mystery of the pro-
found union of God with the human race, but to enact it in his or her own life.
Christ the Lord, as the Almighty God, the King of Heaven and Earth, could
use His divine power to change human laws, instincts, thoughts and feelings,
but He refrains from doing that, since He awaits from each of us a free and
creative response to His love.

4

Dec 2016 - Jan 2017 Diocesan News

“God so loved the world, that He gave His only begotten Son, that whosoever
believeth in Him should not perish, but have everlasting life” (Jn. 3:16). This
historical event, which took place a little more than two thousand years ago, is
a providential consequence of the love of God for the world. And just as then
people responded differently to the birth of the Saviour, so today one person
brings to the newborn Child the gift of his heart and with trembling and joyous
wonder contemplates God in Him and experiences mystical divinisation, while
another shuts himself up in his fears and grudges, thereby expelling the Saviour
from his life.
Today, all over the world and especially in the Middle East, flows the blood
of innocent victims, as once did the blood of the infants murdered by Herod.
Today also many people become refugees, as once did Saint Joseph and the
Virgin Mary with the Child Jesus.
In the year which is now beginning, 2017, we will remember the tragic events
of a century ago when, as a result of revolution and civil war, millions of
Russian people were forced into exile all over the world. In our prayers we will
glorify the New Martyrs and Confessors of the Russian Church, who shed their
blood for Christ. We shall also pray for those exiled people who brought back
the light of Orthodoxy to the countries of the West, including the British Isles.
The past year, 2016, was marked by joyful events in the life of our Sourozh
diocese: there were the celebrations dedicated to the 300th anniversary of the
Russian Orthodox presence in the British Isles; there was the blessed visit to
our diocese of His Holiness Patriarch Kirill, and there was the consecration of
the refurbished Dormition Cathedral in London.
May Christ, the Divine Child Who is born, renew our hearts, so that they
might become a dwelling-place for Him Who cannot be contained, as once did
the manger in Bethlehem long ago.

+ ELISEY
ARCHBISHOP OF SOUROZH

The Nativity of Christ 2016/17
London

Dec 2016 - Jan 2017

5

CONGRATULATIONS TO ARCHBISHOP ELISEY ON THE 10TH
ANNIVERSARY OF HIS EPISCOPAL CONSECRATION

Dear Vladyka Elisey,

Please accept our sincere congratulations on the occasion of the 10th
anniversary of your consecration to the episcopate. ‘To be a bishop
means to live the life of one’s flock, to live their joys and their sorrows.
The Lord’s disciples had every reason to “appear with authority, as the
Apostles of Christ, but they were meek” among their flock, “as a nurs-
ing mother cherisheth her children”’ (1 Thess. 2:7); thus His Holiness
Patriarch Alexey of Moscow and All Russia admonished you at your
consecration on 26th November, 2006, calling you ‘to witness before
the peoples of the West of the truth of the Orthodox faith, and to work
to strengthen it with the ultimate goal of uniting all in the One, Holy,
Catholic and Apostolic Church’.

We are sincerely grateful for your ceaseless labours, for the warmth
and kindness which constantly proceed from your wise and loving
heart. You bear a great responsibility for all of us and do not leave a sin-
gle parish or community, not even the most remote, deprived of your
fatherly care.

We prayerfully wish you, dear Vladyka, the divine assistance that
strengthens all, spiritual joy, good health, spiritual and physical energy
for your arduous archpastoral service for many blessed years!

Asking your holy prayers,

The faithful people of the Diocese of
Sourozh

Diocesan News

Diocesan News

6

Dec 2016 - Jan 2017

HE CAME… HE SAW…
HE PRAYED

For the Diocese of Sourozh the year
2016 was very rich with important
events and historic visits. The tercen-
tenary of the Russian Orthodox pres-
ence in the British Isles was marked
by the visit of His Holiness Patriarch
Kirill of Moscow and All Russia, dur-
ing which he presided at the consecra-
tion of the Dormition Cathedral after
a recent extensive refurbishment, and
the consecration of the bells which
were cast especially for the tercente-
nary.

Another event of no less importance
took place on December 13th, when

His Royal Highness The Prince of
Wales visited the Dormition Cathe-
dral. His Eminence Archbishop Elisey
of Sourozh together with other cler-
gy met His Royal Highness near the
church. No bright lights or clicks
of cameras bothered us. We were at
home and a dear guest came to visit
us.

Cathedral News

DIACONAL ORDINATION
IN OXFORD

On December 18th, the parishioners
of St Nicholas Church in Oxford were
visited by His Eminence Archbishop
Elisey of Sourozh, who celebrated the
Divine Liturgy for the parish patronal
feast of St Nicholas. During the liturgy,
Archbishop Elisey ordained Alexey
Kostyanovsky to the Holy Diaconate.
We wish our newly-ordained Deacon
Alexey many years of blessed ministry.

Cathedral News

Dec 2016 - Jan 2017

7

Cathedral News

Earlier in the morning after the
Divine Liturgy Archbishop Elisey
consecrated the bell tower, which was
refurbished together with the whole
cathedral last year.

The visit of His Royal Highness was
both very warm and modest at the
same time. Those who attended the
event came to the church early: they
were the employees of the church,
volunteers, pupils of the church
school and their parents, and old
parishioners. The anticipation was
thrilling: we were guessing if The
Prince would come on time. “The
traffic is horrible, he might be late”
– one could hear here and there in
the crowd. Nevertheless exactly at
the planned time the bells rang and
His Royal Highness stepped onto the
porch of the cathedral. “Punctuality
is the politeness of kings and duty of
all gentle people everywhere”, - the
French king uttered centuries ago.
This launched etiquette in Europe
which “all gentle people” still follow,
and The Prince is foremost amongst
them.

His Royal Highness walked along the

aisle quietly as ordinary churchgoers
do, greeting the crowd, and finally
taking his seat on a chair in front of
the solea, to the left of the centre. In
the chair to the right sat His Eminence
Archbishop Elisey.

A thanksgiving moleben for The
Queen and The Royal family on
the occasion of Her Majesty’s 90th
birthday was concelebrated by
Archpriest Benedict Ramsden and
other members of the diocesan
clergy. His Royal Highness knew the
Orthodox services and “Orthodox
subtleties” during the service well.
The Prince’s face was attention itself
during the moleben: a man of prayer
had come to the Cathedral.

Last year a deacon of Coptic Church,
Dr. Stephane Rene, told us about
one interesting detail regarding The
Prince: His Royal Highness is an
expert in Orthodox iconography,
which is taught at The Royal
Drawing School (founded by His
Royal Highness) and a patron of icon
painting summer schools on Mount
Athos. Therefore it was quite natural
to see The Prince examining the icons

8

Dec 2016 - Jan 2017 Cathedral News

and the interior of the Cathedral
which is a Grade II star listed building.
He listened attentively to Fr Stephen
Platt and Fr Joseph Skinner, spoke
with the parishioners, asked children
about their school study, and shook
hands with people. Many parishioners
mentioned that The Prince had kind
eyes and spoke with people in a very
warm manner.

During the tour of the cathedral and
its premises His Royal Highness saw
an exhibition dedicated to his distant
relative the Venerable Martyr Grand
Duchess Elizabeth. This exhibition
was provided courtesy of the ‘Grand
Duchess Elizabeth Romanov Society
in Great Britain’ and its chairman Dr
Maria Harwood. She told His Royal
Highness about the contribution
of the Romanovs to life behind the
frontline during WWI, with special
emphasis on St Elizabeth and her
charitable activities.

The tour was followed by a concert
prepared for His Royal Highness
by the parishioners, so The Prince
and Vladyka Elisey returned to their
seats. Opera singer Maria Veretenina

opened the concert with “Holy
God, Holy Mighty, Holy Immortal”
(Puhtitsa Convent melody). Her
deep clear voice rose to the roof
and returned into our hearts, filling
them with grace. The children’s choir
conducted by Marina Bezmenova was
particularly touching and Archbishop’s
choir conducted by Kirill Krayushkin
was very professional; they sang
pieces by Pavel Chesnokov, Dimitry
Bortnyansky and Grigory Lvovsky.

In his address to the eminent visitor
Archbishop Elisey underlined that
Her Majesty The Queen is an exam-
ple and a source of inspiration for
the faithful of the Russian Orthodox
Church: at 90 The Queen is still
strong and vital, devotedly ready to
serve her peoples and the countries
where Her Majesty is Head of State.
The relations between Russia and
Britain go back many centuries, and
“our Church and Her Majesty are
above narrow political interests. The
Russian Orthodox Church is open
for everyone, and the multination-
al Sourozh diocese accepts all in the
spirit of the Gospel”, - said Vladyka.

Dec 2016 - Jan 2017

9

Cathedral News

Before leaving His Royal Highness
expressed his thanks and appreciation
for the warm welcome to the cathedral
and congratulated all those who had
been involved with the refurbishment
of the building that had taken place
since his last visit some 20 years ago.
He also expressed his happiness at
having been able to meet so many
parishioners and to see the flourishing
life of the Russian Orthodox
community in London. The Prince
was evidently touched by the warm
messages of congratulation on the
Queen’s 90th birthday and promised
to convey them to Her Majesty.

Archbishop Elisey presented to
The Prince of Wales an icon of the
Mother of God of Kazan and a
photograph of one of the new bells,
which commemorates The Queen’s
90th birthday.

Vladyka Elisey commented that “the
visit to the main Russian Orthodox
cathedral in Britain by His Royal
Highness The Prince of Wales was
perceived by us as a sign of a spiritual
wish to recover the historically warm
relations between the two nations

based on Christian traditions, as a
response to the prayers of hundreds
of British Orthodox saints”. This
could be seen in the eyes of everyone
who came to the Russian church on
December 13th, the day of the Apostle
Andrew the First-called, to pray at
the moleben for Our Sovereign Lady
Queen Elizabeth and her family. May
we suggest that prayer for the Queen,
divinely-protected Great Britain and
its armed forces will become a part
of their daily prayers, and not only
something heard once a week in
church.

Julia Pliauksta

Source - Daily Mail

10

Dec 2016 - Jan 2017

NEW Neighbourhood
GROUP IN HAMMERSMITH

On the 27th of November before the
start of the Nativity Fast, there was
a small, but very memorable event.
Several people, led by Father Joseph,
gathered for an evening meal at the
home of one of our parishioners, Yana
Reznik.
There was an unforgettable feeling of
grace. People who did not know each
other closely came together with their
children. We prayed and talked about
fasting, about the children, asked dif-
ferent questions, told lots of stories, and
read a small part of a chapter from the
Bible. We also had all sorts of treats,
a beautiful dinner and also wonderful
playing on the piano and singing. It felt
like one big, happy, Orthodox family.
After just two hours spent together we
felt the strength and profound desire
to learn how to pray longer, to attend
church, and how to fast correctly. It was

wonderful to see that the children can
take things that are true and important
more seriously. We saw the children’s
interest in their eyes and the desire to
listen to Father Joseph’s stories. The
home atmosphere, the spiritual pres-
ence and the hospitality is something
that will remain in our memories for
years to come.
This was our first experience and we
would like it to become a tradition.
We share this information for you to
know that we are open to new things.
We want to comply with the rules of
the church and we want to learn and
improve. We all go to church and take
our children to the Russian school as
it is an integral part of our lives, but
we can also gather together as one big
family in a more informal atmosphere,
when no one is in a hurry, to pay more
attention to God and prayer.
Thank you for organising this group.
Maria and Marika

Cathedral News

For Reflection
For you created my inmost being; you knit me together in my
mother’s womb.
I praise you because I am fearfully and wonderfully made; your
works are wonderful, I know that full well.
My frame was not hidden from you when I was made in the secret
place, when I was woven together in the depths of the earth.
Your eyes saw my unformed body; all the days ordained for me were
written in your book before one of them came to be.
How precious to me are your thoughts, O God! How vast is the sum
of them! Psalm 138, 13 - 17

Dec 2016 - Jan 2017

11

FEAST OF THE THEOPHANY
OF OUR LORD AND SAVIOUR

JESUS CHRIST

Theophany is the Feast which reveals
the Most Holy Trinity to the world
through the Baptism of the Lord
(Mt.3:13-17; Mark 1:9-11; Luke 3:21-
22). God the Father spoke from Heaven
about the Son, the Son was baptized by
the Saint John the Forerunner, and the
Holy Spirit descended upon the Son
in the form of a dove. From ancient
times this Feast was called the Day of
Illumination and the Feast of Lights,
since God is Light and has appeared
to illumine “those who sat in darkness,”
and “in the region of the shadow of death”
(Mt.4:16), and to save the fallen race of
mankind by grace.
In the ancient Church it was the custom
to baptize catechumens at the Vespers
of Theophany, so that Baptism also is
revealed as the spiritual illumination
of mankind. The origin of the Feast
of Theophany goes back to Apostolic
times, and it is mentioned in The
Apostolic Constitutions (Book V:13).
From the second century we have
the testimony of Saint Clement of
Alexandria concerning the celebration
of the Baptism of the Lord, and the
night vigil before this Feast.
There is a third century dialogue about
the services for Theophany between
the holy martyr Hippolytus and Saint

Gregory the Wonderworker. In the
following centuries, from the fourth to
ninth century, all the great Fathers of
the Church: Gregory the Theologian,
John Chrysostom, Ambrose of Milan,
John of Damascus, commented on the
Feast of Theophany.
The monks Joseph the Studite,
Theophanes and Byzantios composed
much liturgical music for this Feast,
which is sung at Orthodox services
even today. Saint John of Damascus
said that the Lord was baptized, not
because He Himself had need for
cleansing, but “to bury human sin by
water,” to fulfill the Law, to reveal the
mystery of the Holy Trinity, and finally,
to sanctify “the nature of water” and
to offer us the form and example of
Baptism.
On the Feast of the Baptism of
Christ, the Holy Church proclaims

Notes on the Church calendar for January

Notes on the Church calendar for January

The Theophany icon

12

Dec 2016 - Jan 2017

Christmas

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

I wish now to address myself to those
of you who do not speak Russian, and
beyond the walls of this church to all
those who can hear our service and
pray with us, and be at one with us.

In a night similar to this one, a win-
ter night, in a manger was born the
Son of God Who has come into the
world to bring us a new dimension
of life, to proclaim to us God’s truth
about Himself and God’s truth about
men, and not only proclaim it, but to
make it possible for us to participate in

this mystery of communion between
God and man. He has brought us a
word about God which is a word of
absolute truth, and has proclaimed
the greatness of man in terms that are

our faith in the most sublime mystery,
incomprehensible to human intellect,
of one God in three Persons. It teaches
us to confess and glorify the Holy
Trinity, one in Essence and Indivisible.
It exposes and overthrows the errors
of ancient teachings which attempted
to explain the Creator of the world by
reason, and in human terms.
The Church shows the necessity of
Baptism for believers in Christ, and
it inspires us with a sense of deep
gratitude for the illumination and
purification of our sinful nature. The
Church teaches that our salvation
and cleansing from sin is possible

only by the power of the grace of the
Holy Spirit, therefore it is necessary
to preserve worthily these gifts of the
grace of holy Baptism, keeping clean
this priceless garb, for “As many as have
been baptized into Christ, have put on Christ”
(Gal 3:27).
On the day of Theophany, all foods
are permitted, even if the Feast falls on
a Wednesday or Friday.
Source: OCA website, https://oca.org/
saints/lives/2012/01/06/100106-feast-
of-the-theophany-of-our-lord-and-savior-
jesus-christ

Legacy of Metropolitan Anthony of Sourozh

Metropolitan Anthony
of Sourozh

Legacy of Metropolitan Anthony of Sourozh

Dec 2016 - Jan 2017

13

greater than all the imagination which
man had in the course of centuries,
all the dreams: man called to be unit-
ed to God as God united Himself to
men in the Person of the Lord Jesus
Christ. Man, in the words of St Ire-
neus of Lyon, called in his perfection
and fulfilment, to be the glory, the
shining, the resplendence of God on
earth. We are called to proclaim to the
whole earth this good news that God
is one of us, and that we are the sons
and daughters of our eternal Father.

But we must proclaim the Gospel in
its integrity, in an unadulterated man-
ner because it is God speaking, God
proclaiming the truth, and there is no
adjustment which can be acceptable
to the Gospel.

The wise men who came to the man-
ger came with all the wisdom of the
earth, all the knowledge that was then
possessed, but they could recognise in
the Babe of Bethleem the incarnated
Son of God and worship Him as their
King and their God because they
were prepared to allow divine wisdom
to supersede all wisdom of the earth.
It is not in vain that Saint Paul has
said that compared to wisdom Divine
human wisdom is nothing but folly, a
poor thing compared to the greatness
of the mind, and heart, and wisdom
of God. And we must have the deter-
mination to open ourselves to the wis-
dom of God, be prepared to judge all

things of the earth from the point of
view of the living God. Our thoughts,
our feelings, our ways fall under the
divine judgment. My ways are not
your ways, and My thoughts are not
your thoughts; My ways are so much
above yours as My thoughts are great-
er than yours, - says the Lord.

But it is not only wisdom, it is also
simplicity and singleness of heart that
can both see God, recognise Him
and follow Him with infinite daring.
The shepherds came because their
hearts were open, because they were
prepared to understand that there are
things greater than anything they can
imagine, anything they could dream
of. The dreams of men came true:
God became man. And He calls us to

The Nativity icon

Legacy of Metropolitan Anthony of Sourozh

14

Dec 2016 - Jan 2017

be a vanguard of His Kingdom. He
sends us into this world to proclaim
His truth, pure, unstained, He sends us
into this world to live in such a way that
anyone meeting a Christian, looking
into his eyes, into his life or meeting a
Christian community should recognise
that these people are men and women
partaking already of the mystery of
eternal life. Short of this we betray our
calling. We must each of us and all of
us be a revelation to the world of things
eternal. We must learn from St Paul
both the daring and the wholeness,
the integrity of our Christian ways.
He says to us: Be followers of me as
I am of Christ... He was a persecutor,
an unbeliever, and having met Christ
face to face, the risen Christ, Who
he knew had been killed on Calvary,
murdered by his own people, he chose
for Him and all his life was changed.
Persecution, danger, beatings, rejection
became his lot in order for him to be
Christ’s only; and to be Christ’s only as
he puts it means that all life is nothing
but Christ, what he stands for, what he
teaches, what he lived for, what he died
for.

And death has no terrors for us,
because nothing can deprive us of
eternal life and the loss of temporal life
is of no account to St Paul. He says: To
die is not to divest myself of temporary
life but to cloth myself with eternity...
He longs to be reunited with Christ,
Whom he has persecuted on earth,

and for Whom, for Whose name, for
Whose sake he lives and preaches and
warns us, telling us not to subtract or
add anything to God’s own message
about man and about God. And he
calls us in the face of our longing for
eternity to accept to live as long as it is
necessary, as tragically as is necessary
for others to discover life eternal, the
kingdom of God, which is the kingdom
of love, of that love which Christ has
revealed into us, love to the end, love
crucified and love risen. Glory be to
our Lord, to our God, to our Saviour
for ever and ever. Amen.

SERMON AT THE VIGIL FOR
THE THEOPHANY

18th January 1998
In the Name of the Father, the Son and
the Holy Ghost.
The day of the Epiphany is the
day when the whole world is being
renewed and becomes a partaker of
the saintliness of God. But at the same
time, it is the day when Christ enters
on the way to Calvary.
He came to John the Baptist on Jordan,
not in order to be cleansed, because he
was pure of sin, both as God and in
the humanity made pure throughout
the history of Israel by those ancestors
who had given their lives to God and
whose saintliness culminated in the all-
purity of the Mother of God, so pure,
so stainless that She could be brought
into the Holy of Holies, into which

Legacy of Metropolitan Anthony of Sourozh

Dec 2016 - Jan 2017

15

even the High Priest dared not come
except once a year, and only after a
special sanctification.
Christ did not need cleansing. But
these waters, into which all the sinners
who had come to John the Baptist
confessing the evil of their lives had
washed themselves, were as it were
heavy with the sinfulness and therefore
the mortality of mankind. They had
become waters of death, and it is in
these waters that the Lord Jesus Christ
merges Himself on that day, taking
upon Himself the mortality resulting
from the sin of man.
He comes, immortal in His humanity

and His divinity, and at the same time
He vests Himself with the mortality of
the sinful world. This is the beginning
of the way to Calvary. This is a day
when we marvel at the infinite love of
God. But as on every other occasion,
man had to participate completely
in the ways of salvation which God
had provided. And this is why Christ
comes and becomes partaker of our
mortality, to save us. The culminating
point will come on Calvary when
He will say, ‘My God, my God, why
hast Thou forsaken me?’ It will be a
moment when God as He was in His
humanity will have lost communion
with the Father by partaking of
the destiny of mankind. This is the
ultimate act of divine love.
Let us therefore today wonder and
marvel, and worship this love of God,
and learn from Him; because He said
in the Gospel, ‘I have given you an
example. Follow it.’ We are called,
within the limits of our sinfulness
and humanity, to carry one another’s
burdens, unto life and unto death.
Let us learn from this. We find it so
difficult to carry the burdens even of
those whom we love; and practically
impossible to shoulder the burdens
of those whom we do not love with
a natural, direct tenderness. Let us
learn, because otherwise we will not
have learned the first lesson which
Christ gives us when He enters upon
His ministry. Amen.

Holy Theophany, M. Nesterov
 (1890–1894)

Painting inside St Volodymyr’s
Cathedral, Kiev

Legacy of Metropolitan Anthony of Sourozh

16

Dec 2016 - Jan 2017

A Word from the Archbishop

His Eminence Archbishop
Elisey of Sourozh:

“We all belong to one
family that is headed

by Christ”.

17th October, 2016

This year the Russian Orthodox Church
marks 300 years of its presence in the
British Isles. The first Divine service took
place in December 1716 in the church of
the Dormition of Mother of God associated
with the Russian Embassy in London. After
the death of Peter I, the Russian parish was
of modest means and over three centuries
it has changed its location several times.
By the year 1962 the number of Orthodox
believers in Great Britain and Ireland had
increased significantly, therefore the Diocese
of Sourozh was established. We have asked
His Eminence Archbishop Elisey of Sourozh
to tell us about the current situation and what
are the special aspects of serving in Britain.

- Your Eminence, there are 20
priests who serve in 47 parishes
of the Diocese of Sourozh, which
means that there are twice as many
parishes as priests. How does this
statistic affect the services?

- The parishes are strewn across the
British Isles, including the Channel
Islands and the Isle of Man, which
makes all of our priests missionaries.
Many of them serve in several parishes,
making long distance journeys

weekly in order to take care of our
parishioners. Apart from that, our
priests try to cope with many duties:
not only do they serve Divine Liturgy
and various private services, but they
also listen to confessions, visit hospitals
and prisons, deal with administrative
matters, etc. Many of them also have
secular jobs in order to provide for
their families, which is why serving in
our Diocese is a serious commitment.

-How many parishioners are there
in your parishes? Are there more
Russian immigrants or British
people? What are their relations
like?

A Word from the Archbishop

Strand, next to Exchange Court, through
the arch and next to the house no. 419A -

is the site of the first Russian Orthodox
Church in London.

Dec 2016 - Jan 2017

17

A Word from the Archbishop

 - Our parishes are different. Some
of them consist mainly of Russian
speaking Orthodox believers who
came to Britain, other ones mainly
of local people who converted to
the Orthodoxy. The majority of
our parishes include people of
various ethnicities and backgrounds.
Sometimes there are tensions between
them, because people are very different
and see things in different ways, which
is natural. They are united, however,
by the desire to find Christ in the
Orthodox Church - we all belong to
one family, at the centre of which is
Christ.

- Tell us, please, about life today
in the Dormition Cathedral at
Ennismore Gardens, which is
the offspring of the first Russian
church in London. Who are its
parishioners today? Can the
Dormition Cathedral still be
considered as the Embassy church?

- Today’s parish of the Dormition
Cathedral in London is much bigger
than the original parish that was
established in London 300 years ago.
On Sundays and feast days hundreds
of people come, and we do our best to
take care of them. Many parishioners
are newcomers to Great Britain who
only here discover life in the Church,
and this is why we try to devote special
care to them. Also there are those who
have been our regular parishioners for
many years and who serve our church
and parish on a daily basis. They are
very close with each other. Despite our

parish being large, it is an authentic
community. The majority of our
parishioners in London are Russian
speakers, although there is a small,
but steadily growing group of British
Orthodox believers.

Of course we have friendly relations
with the Russian Embassy in London;
the ambassador himself is one of our
parishioners. However, we are not the
“Embassy church”, as it was before the
Revolution. Our mission is far more
than serving Russian people; we are
here to ‘preach the gospel to every creature’
(Mark 16:15).

- How many parishes of the
Russian Orthodox Church Abroad
are there in Britain? And what are
the relations like between the two
communities?

There are few parishes of the Russian
Orthodox Church Abroad. I do not
see any reason why we should continue
to serve separately. Our faithful are
the same and our priests are of similar
background. After nine years of being
united in prayerful communion under
the canonical omofor of His Holiness
the Patriarch we have practically
merged on the level of the laity and
have a common heritage from the
emigration that became divided by
political factors. There might be some
tensions within individual parishes, as
I mentioned before, but not between
the two jurisdictions. The relations
between the clergy are very friendly,
the priests often help each other, serve
together and support each other in

18

Dec 2016 - Jan 2017 A Word from the Archbishop

Parishioners of the
Cathedral of the

Dormition of the Mother
of God and the Royal

Martyrs (Russian Church
Abroad in London)

waiting for the arrival of
Patriarch Kirill

their pastoral work.

- Your Eminence, are there any
celebratory events dedicated to
the anniversary of the Russian
Orthodox presence in the British
Isles planned in the Diocese?

-To be precise, the festive events have
started already. In the beginning of
this summer there was our traditional
annual Diocesan Conference that
also marked this anniversary. Many
guests and presenters were invited
from abroad, including bishops who
previously served in our Diocese
as priests before assuming their
hierarchical service in Russia. The high
point of our celebration is the planned
Primatial visit of His Holiness Patriarch
Kirill of Russia, who will consecrate
our Dormition Cathedral in London
following a major refurbishment. His
Holiness will also take part in several
important meetings and a festive
reception will be organised in his
honour.

- The dialogue between the Russian
Church and the Church of England

is on-going since the Anglican
Church was established in XVI
century. We know from history that
the first hierarch of the Russian
Church who communicated
directly with the Anglican Church
was Metropolian Platon (Levshin).
What are the relations between the
two churches like today?

- Although relations between us remain
very warm and friendly we cannot say
that things are exactly the same as
they used to be during the times of
Metropolitan Platon. At this point, it is
not possible to talk about the restoration
of canonical communion between
us, at least as understood by previous
generations. There are significant
divergences of opinion within the
Anglican Communion and today
many Anglicans hold views that are
difficult, indeed impossible to reconcile
with the Orthodox understanding of
Christian faith. Nevertheless, there are
quite a few members of the Church of
England, from the highest hierarchs to
simple believers, who express respect,
warmth and even love towards the

Dec 2016 - Jan 2017

19

A Word from the Archbishop

Orthodox tradition. We have warm
relations with them, and there is a
sincere friendship between us which is
very important to us and we want to
keep it.

- Which of the Russian saints are
the most familiar to the English
people?

- The English have great respect
and love for our Russian saints; they
especially love the Venrable Saints,
Seraphim of Sarov and Silouan of
Athos. Local people became familiar
with these saints through the books
written about them at the beginning of
the 20th century by Russian emigrés
who came to England, and through
the missionary work of the Fellowship
of St Alban and St Sergius. Some
Russian icons are venerated here not
only by the Orthodox, but also by
Catholics and Anglicans. On walking
into an Anglican or a Catholic Church
one can often see the Icon of Our Lady
of Kazan or Vladimir, or Rublev’s Icon
of the Trinity. Many Anglicans in this
country find the veneration of icons

entirely acceptable.

- What is the destiny of the museum
church dedicated to the Holy Royal
Passion-Bearers established
in Oxford by Archimandrite
Nicholas (Gibbs), the teacher of
English to the children of the last
Russian Emperor? Is it possible
to bring it back to life?

- The chapel of Fr Nicholas in Oxford
was closed after death of his adopted
son George Gibbs in the early 90s.
The icons and holy vessels were given
away or sold. For a short time a chapel,
where some of the icons and holy
vessels were kept, was located in the
Luton Hoo estate in Hertfordshire, but
sadly it was closed a couple of years
ago. The estate’s owners experienced
some financial difficulties and had to
sell the mansion. Currently our parish
of St Nicholas in Oxford is searching
for a permanent place for exposition
of the relics, which are precious to us,
that were preserved by Archimandrite
Nicholas.

Liturgy at Dormetion
Cathedral during the
visit of Patriarch Kirill

20

Dec 2016 - Jan 2017

- The monastery of St John
the Baptist in Essex founded
by Archimandrite Sophrony
(Sakharov) in 1959 has become a
centre of Orthodox pilgrimage in
Great Britain. It’ssupranational
character is amazing. There
are monks and novices from 16
countries and the services are
held in six languages: Church
Slavonic, Greek, English, French,
German and Romanian. A
tradition of communal noetic
prayer brought from Athos by
Fr Sophrony is practised there.
The churches are decorated by
Fr Sophrony personally and his
pupils. A monastic icon painting
workshop preserves this tradition.
The monastery is under the
jurisdiction of the Patriarchate

of Constantinople, but there is
no doubt that our compatriots
consider themselves entirely
at home there. How would you
describe the phenomenon of this
place? Are there any connections
between you and them?

- The monastery of St John in
Essex and the spiritual heritage of
Archimandrite Sophrony is a crucially
important feature of Orthodox life
and witness in the British Isles. I would
actually say that the significance of this
place goes far beyond the question of
jurisdiction. Despite the monastery
being under the jurisdiction of the
Patriarchate of Constantinople, there
is a close spiritual connection between
us, especially because Fr Sophrony, as
was his elder Saint Silouan, was an
heir of the Russian-Athonite spiritual

Cathedral’s interior after the
renovation 2016 г

A Word from the Archbishop

Parishioners of St Nicholas parish in Oxford

Dec 2016 - Jan 2017

21

A Word from the Archbishop

tradition. He was also of Russian
émigré origin. Up to the present
day the spiritual atmosphere of the
monastery is under the influence of the
Elder. We have established a very close
connection with the monastery: many
of our parishioners often go to Essex
as pilgrims. We organise pilgrimage
groups consisting of parishioners not
just from our parish, but also from the
other ones. Conversely, the monastery
helps us in many ways. Icons painted
in its icon-painting workshop are to
be found in many of our parishes and
churches.

- How often does the Assembly of
Orthodox bishops take place and
what topics are discussed?

- The Orthodox bishops who have
care of parishes in Great Britain meet
twice a year: we look into common

questions regarding pastoral work,
discuss ways of supporting each other
and strengthening our pan-Orthodox
presence. One of the areas we are
currently working on is the veneration
of the early British Saints (Ss Patrick,
David, Augustine, etc) who lived in
the first millennium, the time of the
undivided Church. The Orthodox of
all jurisdictions and traditions living
here greatly love and venerate these
early witnesses of Christ and His
Gospel and this veneration can serve
as a testimony to our Orthodox unity.

By Artem Pogosov

Patriarchia.ru

www.patriarchia.ru/db/text/4643491.
html

Monastery of St John in Essex (image above)

Archimandrite Sophrony Sakharov
(left image)

22

Dec 2016 - Jan 2017

Venerable Finnian,
Abbot of Clonard

Commemorated:
12th/25th December

St Finnian, a native of Leinster in Ire-
land, was destined to become one of the
greatest fathers of Irish monasticism.
The saint was born to a noble family
in the second half of the fifth century,
probably in the village of Myshall in
the present-day County Carlow. When
his mother was pregnant, she saw in a
dream that a bright flame flew into her
mouth and then flew away like a glo-
rious bird, which flew between North-
ern and Southern Ireland, attracting a
huge flock of other birds from all over
the country. The woman told her hus-
band about her vision, and he under-

stood that their child would become a
great teacher and mentor. All this later
came true.

The young Finnian was educated in
Idrone. His first teacher was St Fortch-
ern of Trim, a disciple of St Patrick.
Some time later, the Saint founded his
first three monasteries at Rossacurra,
Drumfea, and Kilmaglush.

Finnian may have studied for a short
time in the monastic centre of St Mar-
tin in Tours in Gaul. Then this ascetic
learned the fundamentals and skills of
monastic life in Wales, in the tradi-
tion of the hermits of Egypt. There
his teachers included great fathers of
the Welsh Church: Sts David, Gildas
the Wise, and Cadoc. This experience
proved to be extremely useful for the
saint in the future.

Finnian meant to go to Rome after
his training in Wales, but an angel ap-
peared to him in a vision and told the
saint to return to Ireland, where he
was to become “a teacher and tutor of
Irish Saints”. Among the future disci-
ples of Finnian was St Columba, one
of the greatest early Irish missionar-
ies. After some twenty or thirty years
in Wales, Finnian returned to Ireland,
where he founded a great number of
churches and monasteries, for exam-
ple, at Aghowle (Wicklow) and Mugna
Sulcain. The holy man liked Aghowle
very much and wanted to stay there

British and Irish Saints

Icon of St Finnian

British and Irish Saints

Dec 2016 - Jan 2017

23

forever, but the angel appeared to him
again and commanded him to go fur-
ther.

As was the case with other Irish saints,
Finnian became a travelling mission-
ary. On the island of Skellig Michael,
not far from the shores of Kerry, which
became one of the most famous bas-
tions of Irish Orthodoxy, Finnian
founded several churches and monas-
tic communities. After that the ascetic
visited the monastery of Kildare, un-
der the great Abbess St Brigid, and
remained there for some years. He left
Kildare to continue his journeys and fi-
nally reached Clonard, situated on the
River Boyne (the present-day County
Meath). And the Lord revealed that in
this very old and pagan place, where
there had never been any churches or
monasteries before, the saint’s main la-
bours were to take place.

At Clonard Finnian built a small cell
and tiny church, and in the year 520
founded a monastery, which became
the largest and the most important in

Ireland. Finnian became the first ab-
bot of this monastery and organised
life there, taking as his model the prac-
tices of Welsh monasteries. This form
of monasticism was based on the tra-
ditions of the holy fathers of the East.

Finnian was venerated as one of the
greatest saints of his time. Numerous
disciples flocked to him. Some 3,000
monks lived at Clonard at any one
time. Monks and laypeople, bishops
and priests, poor and rich - everybody
came to him for spiritual advice. The
fame of Finnian, loved and honoured
for his exemplary life, learning, gift of
prayer and many miracles, spread all
over Ireland and far beyond. Monks
and theologians from various countries
visited Finnian‘s monastery. Over the
centuries thousands of monks there
studied the Holy Scriptures, the works
of the Church Fathers, grew in monas-
tic life and were sent as missionaries to
distant lands. The rule of Clonard was
known for its strictness and asceticism.
The brethren slept little and rose early
in the morning, prayed frequently and
fervently, ate little and worked hard.

Finnian himself used to sleep on the
bare, earthen floor of his primitive cell
and never put anything under his head.
His iron girdle served him as chains
in his ascetic labours. The venerable
abbot became so emaciated because
of his many years of extreme ascetic
life that his ribs could easily be seen
through his clothes.

The disciples of Clonard established
hundreds of churches and monasteries

British and Irish Saints

Aghowle church, 12th century
(taken from Visitwicklow.ie)

24

Dec 2016 - Jan 2017 British and Irish Saints

in Ireland and other countries. Every
monk who left the monastery as a mis-
sionary took with him a copy of the
Gospels, a crozier and a reliquary and
later, when building his own church
or monastery, placed these relics in-
side it. Thanks to Clonard and other
monasteries of similar reputation, Ire-
land became known as “The Island of
Saints”, and twelve saintly students of
sixth-century Clonard are known as
“the Twelve Apostles of Ireland”. Un-
der the influence of Welsh saints and
St John Cassian, Finnian compiled
the first Irish Penitentiary, which, in its
turn, influenced St Columbanus, who
compiled his more famous version.
Finnian had a reputation as a brilliant
interpreter of the Scriptures.

The saint died of the plague in 549 (or
552). His relics remained in the monas-
tery church at Clonard until 887. After
his main relics had been vandalised by
barbarians in that year, a small portion
of his relics was kept in a parish church

near Clonard till the seventeenth cen-
tury. The monastery flourished till the
ninth century and was considered as
the second most important monastery
in Ireland after Armagh. Following the
attacks of the Vikings from the ninth
to the eleventh centuries, the glory of
Clonard faded. In the twelfth century
two Augustinian monasteries were es-
tablished in Clonard and one of them
existed till the Reformation.

In Clonard today pilgrims can find
an old unused Anglican Church of
St Finnian; a Catholic Church of St
Finnian which contains stained glass
of the saint with his disciples; a statue
of St Finnian; an old monastic ceme-
tery; a recently restored holy well. In
the village of Myshall in Carlow, where
Finnian was born, there are ruins of a
pre-Norman church, which was ruined
under Cromwell in the seventeenth
century. In the village of Aghowle
there is the twelfth-century monastic
church on the site of a monastery built

Image on the right:
Stained glass ‘Building

the monastery’ at
St Finnian’s Catholic
Church in Clonard

(photo from Wikipedia)

Stained glass of
St Finnian and his

disciples at St Finnian’s
RC Church, Clonard

(photo from Wikipedia)

Dec 2016 - Jan 2017

25

by Finnian. A ninth-tenth century St
Finnian’s cross along with a tenth-cen-
tury granite font have survived in this
village too. Today there is a Russian
Orthodox parish in Belfast in Northern
Ireland dedicated to St Finnian.

Dmitry Lapa

Source: http://www.pravoslavie.ru/eng-
lish/67125.htm

British and Irish Saints

A statue of St Finnian
in Clonard

(taken from Wikipedia)

Catholic Church of St Finnian in Clonard
(taken from Mapio.net)

For reflection
Blessed is the one who does not walk in step with the wicked or stand
in the way that sinners take or sit in the company of mockers, but
whose delight is in the law of the Lord, and who meditates on his law
day and night. That person is like a tree planted by streams of water,
which yields its fruit in season and whose leaf does not wither —
whatever they do prospers.
Not so the wicked! They are like chaff that the wind blows away.
Therefore the wicked will not stand in the judgment, nor sinners in
the assembly of the righteous. For the Lord watches over the way of
the righteous, but the way of the wicked leads to destruction.
Psalm 1

26

Dec 2016 - Jan 2017 Holy Places in London

St Pancras Old Church
in Camden

Camden is a London borough situat-
ed north of the City and Westminster.
In the Middle Ages it was settled by
craftsmen; today its main attraction
is the British Library, but Camden’s
spiritual treasure is its little, ancient
Old St Pancras Church – one of the
oldest surviving Christian buildings in
Britain. The Holy Martyr Pancras/
Pancratius (feast: 12th/25th May, pa-
tron-saint of children) was born in
Phrygia. When his parents died, he
and his uncle moved to Rome and
were baptised. During the persecutions
of Diocletian, the fourteen-year-old
Pancras refused to perform a sacrifice
to Roman gods. The emperor himself
tried to persuade him and promised
wealth, but the boy was unshakeable.
Then he was beheaded and his relics
were placed inside the Roman basilica
which bears his name to this day. Late
in the sixth century Pope Gregory the
Dialogist, who sent St Augustine’s mis-
sion to England, gave them a portion
of St Pancras’ relics; thus his deep ven-
eration began in England with many
churches dedicated to him, the most
famous being those in Canterbury and
London.
The exact date of the foundation of St
Pancras Church is unknown. Although
it is first mentioned in twelfth-century
documents, it stood on this site much

earlier; according to different versions,
from the year 314, from the seventh or
ninth century or from the time of the
Norman Conquest.
After the Reformation it became a
refuge for Catholics and it remained
one of two churches where Catholics
were allowed to be buried. With time
its graveyard expanded and many ce-
lebrities found their resting place there
along with French emigrés after the
Revolution.
Earlier, from the fourteenth century
on, the church gradually fell into disre-
pair because due to frequent floods (the
River Fleet flowed nearby) the local in-
habitants moved to live in safer areas.
By the end of the eighteenth century it
held services only once a month. In the
1810s, in connection with rapid pop-
ulation growth it was decided to build
the New St Pancras Church in the Ne-
oclassic Greek style in Euston Road

Old St Pancras Church
(source - Mapio.net)

Holy Places in London

Dec 2016 - Jan 2017

27

Holy Places in London

and to renovate the old church. In the
1840s the old church was substantially
renewed and restored under the direc-
tion of Alexander Dick Gough, though
it still looks like a very ancient struc-
ture. During the repairs Roman brick-
work and tiles and a Saxon inscribed
seventh-century altar stone with five
crosses were discovered which indicat-
ed a very early foundation. Restoration
works resumed following the Second
World War when the church was dam-
aged by bombing.
Inside the church has features of var-
ious periods beginning from the Nor-
man. There are memorials to impor-
tant parishioners on the walls, many
seventeenth-century monuments
(including wooden ones), a splendid
font-cover, and the main relic is the
mentioned Saxon stone let into the
communion table.
The surviving part of the churchyard
is particularly interesting. Among those
buried there are the architect John
Soane (remarkably, the beautiful Soane
family mausoleum inspired another ar-
chitect, Giles Gilbert Scott, to design
the famous red telephone boxes!); the
classical era composer Johann Chris-
tian Bach (the younger son of the great
Johann Sebastian Bach!); the sculptor
John Flaxman (who created monu-
mental sculptures for St Paul’s Cathe-
dral and Westminster Abbey); the last
Governor of the New Jersey province
William Franklin (the illegitimate son
of Benjamin Franklin); the philosopher,
writer and ‘forerunner of feminism’
Mary Wollstonecraft (her daughter, the

novelist Mary Shelley, swore her love to
Percy Bysshe Shelley there beside her
mother’s grave!). In the 1860s due to
construction of the railway and build-
ing the (now international) St Pancras
railway station numerous remains
from this cemetery were cremated and
interred together in a common grave
under an ash tree, and numerous sur-
viving gravestones were placed around
it. This project was undertaken by the
young Thomas Hardy, a great writer,
who had been trained as an architect.
That ash tree still exists and is called
‘Hardy tree’. Among the churchyard’s
unique objects let us mention a memo-
rial fountain and a sundial.
St Pancras Old Church is mentioned
in Charles Dickens’ novel, A Tale of
Two Cities, and in 1968 the Beatles vis-
ited St Pancras gardens on their ‘mad
day out’ and were photographed there!
Concerts are regularly arranged at this
church. It is open for visitors seven
days a week. This parish belongs to the
conservative Anglican tradition known
as ‘the High Church’, they practice

‘Thomas Hardy ash tree’
(source - Wikipedia)

28

Dec 2016 - Jan 2017 Sacraments of the Church

Sacraments of the Church

burning incense and lighting candles.
Masses are celebrated on Sundays and
Mondays at 9.30 am, Tuesdays at 7
pm, masses in honour of Our Lady
of Walsingham – on the first Saturday
of each month. The gardens are open
daily from 7 am till dusk.
Dmitry Lapa
Address:
Pancras Road, Camden Town
London, NW1 1UL
Nearest tube: King’s Cross, St Pancras
Nearest buses: 214, 46

Inside Old St Pancras Church
(photo by John Salmon, Wikimedia.org)

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 3: CHRISTMATION

The sacrament of Chrismation was
established in apostolic times. In the
early Church every newly-baptized
Christian received a blessing and the
gift of the Holy Spirit through the
laying on of hands by an apostle or a
bishop. The Book of Acts relates how
Peter and John laid hands on women
from Samaria so that they could
receive the Holy Spirit, ‘for it had not yet
fallen on any of them, but they had only been

baptized in the name of the Lord Jesus’ (Acts
8:16). In apostolic times, the descent
of the Holy Spirit was occasionally
accompanied by visible and tangible
manifestations of grace: like the
apostles at Pentecost, people would
begin to speak in unfamiliar tongues,
to prophesy and work miracles.

The laying on of hands was a
continuation of Pentecost in that it
communicated the gifts of the Holy
Spirit. In later times, by virtue of the
increased number of Christians, it
was impossible for everyone to meet
a bishop; so the laying on of hands
was substituted by Chrismation. In
the Orthodox Church Chrismation
is administered by a priest, yet the
myrrh is prepared by a bishop. Myrrh
is boiled from various elements. In

Dec 2016 - Jan 2017

29

Sacraments of the Church

contemporary practice only the head
of an autocephalous Church (the
Patriarch, Metropolitan or Archbishop)
has the right to consecrate myrrh, thus
conveying the episcopal blessing to all
those who become members of the
Church.

In the Epistles the gift of the Holy Spirit
is sometimes called ‘anointing’ (1 John
2:20; 2 Cor.1:21). In the Old Testament
kings were appointed to their realm
through anointing. Ordination to the
priestly ministry was also performed
through chrismation. However, in the
New Testament there is no division
between the ‘consecrated’ and the ‘others’:
in Christ’s Kingdom all are ‘kings and
priests’ (Rev.1:6); a ‘chosen race’; ‘God’s own
people’ (1 Peter 2:9); therefore anointing
is given to every Christian.

Through anointing we receive the ‘seal
of the gift of the Holy Spirit’. As Fr
Alexander Schmemann explains, this
is not the same as the various ‘gifts’
of the Holy Spirit, but the Holy Spirit
Himself, Who is communicated to the
person as a gift. Christ spoke of this
gift to the disciples at the Last Supper:
‘And I will pray to the Father, and He will
give you another Counselor, to be with you for
ever, even the Spirit of truth’ (John 14:16-
17). He also said about the Spirit: ‘It
is to your advantage that I go away, for if I
do not go away, the Counselor will not come
to you; but if I go, I will send Him to you’
(John 16:7). Christ’s death on the Cross
made possible the granting to us of
the Holy Spirit. And it is in Christ that
we become kings, priests and ‘christs’

(anointed ones), receiving neither
the Old Testament priesthood of
Aaron, nor the kingdom of Saul, nor
the anointing of David, but the New
Testament priesthood and the kingdom
of Christ. Through Chrismation we
become sons of God, for the Holy
Spirit is the ‘grace of adoption as sons’.

As with the grace of baptism, the
gift of the Holy Spirit, received in
Chrismation, is not to be passively
accepted, but actively assimilated. It
was in this sense that St Seraphim of
Sarov said that the goal of a Christian’s
life is the ‘acquisition of the Holy Spirit’.
The Divine Spirit is given to us a
pledge, yet we still have to acquire
Him, make Him our own. The Holy
Spirit is to bring forth fruit in us. ‘But the
fruit of the Spirit is love, joy, peace, patience,
kindness, goodness, faithfulness, gentleness,
self-control... If we live by the Spirit, let us
also walk by the Spirit’ (Gal.5:22; 25). All
of the sacraments have meaning and
are for our salvation only when the life
of the Christian is in harmony with the
gift he has received.
Source: orthodoxeurope.org/
page/10/1.aspx#41

30

Dec 2016 - Jan 2017 The Russian Church in London

THE HISTORY OF THE
RUSSIAN CHURCH IN LONDON

Part 11

In 1991 Metropolitan Anthony invited
Bishop (from 1992 Archbishop)
Anatoly to join him in London.
Bishop Anatoly was given the title
of another titular see, Kerch. That
year His Holiness Patriarch Alexis II
visited the Cathedral. Since the early
1990s an increasing proportion of the
congregation were newcomers, those
who were received into the Church
before leaving their homeland, and
those who entered the Church after
their arrival in Britain. The number
of parishioners has increased very
substantially in the last 25 years.

In 1991 Metropolitan Anthony gave
the blessing for the local veneration
within the Diocese of the Imperial
passion-bearers Tsar Nicholas II, his
wife and children. Every 4th/17th July
a moleben to them was celebrated at the
Cathedral. Also, from the mid-1990s
and way before the rapprochement
between the Russian Patriarchal
Church and ROCOR seemed possible,
Metropolitan Anthony and ROCOR
hierarch Archbishop Mark of Berlin
and Great Britain were quietly working
together, resolving difficult church
problems in Germany and elsewhere
in Western Europe.

On the 4th August 2003, after 55
years of incessant work on building
the Church in Britain, Metropolitan
Anthony of Sourozh reposed in the
Lord. Bishop Basil (Osborne) of
Sergiyevo was appointed temporary
administrator of the Diocese, but in
the spring of 2006 decided to move
with some of the parishioners under
the omophorion of the Patriarch of
Constantinople.

In 2005, on the Saturday before
Pentecost (known as the Saturday of
ancestors), when the Church offers
special prayers for all who died, the
Orthodox faithful from both Dormition
parishes gathered after the Liturgy at
London Kensal Green cemetery to
pray for the repose of the souls of the
three London Deans of the 18th, 19th
and 20th centuries who are buried
there – Archpriests Yakov and Evgeny
Smirnov and Priest Vasily Popov, and

The Russian Church in London

Archbishop Anatoly, Metropolitan
Anthony and Bishop Vasiliy, 1997

Dec 2016 - Jan 2017

31

Cathedral Newsletter 30 years ago

their families. The memorial services
(lity) at their half-forgotten graves were
taken in turn by Archpriest Andrey
Teterin (Patriarchal parish) and
Archpriest Vadim Zakrevsky (Church
Abroad parish).

In May 2006 the Holy Synod of the
Russian Orthodox Church entrusted
the temporary administration of
the Sourozh Diocese to Archbishop
Innokenty (Vasiliev) of Korsun, and
in autumn of the same year appointed
the newly consecrated Bishop Elisey
(Ganaba) of Bogorodsk as temporary
administrator. In December 2007 the
Synod decided to make Bishop Elisey
the Diocesan Bishop of the Sourozh
Diocese with the title Bishop of
Sourozh. Bishop Elisey also serves as
Dean of the London Cathedral.

May our Lord Jesus Christ – through

the intercessions of the Most Holy
Mother of God, of all the Saints
who shone in the lands of Russia and
Britain, and of all the saints – protect
and establish His Church in London
for many years!

Michael Sarni

Archpriest Michael Fortunato,
1997

Cathedral Newsletter 30 years ago

WALSINGHAM PARISH
The newly-formed Parish of the
Transfiguration in Walsingham has
considered and approved provisional
plans for the alteration of the inside of
their recently acquired church in Great
Walsingham. Drawings of these plans
are on view on the notice board in the
Cathedral.
The present open rectangular space of
this former Methodist Chapel, with its
gothic-style wooden roof and pointed
windows, is to be converted to serve

the worship of the Orthodox liturgical
tradition, both spatially and stylistically,
and to present the theology of the
Church through the very building. The
pews have been taken out, and the
entire area will be partitioned into the
three traditional parts of an Orthodox
church: narthex, nave and altar. A new
ceiling will be built over these three
areas, giving rise to a central, internal
dome over the nave which will let in
the light of day coming from above
through the existing large east and
west windows. The pointed arches of

32

Dec 2016 - Jan 2017 Cathedral Newsletter 30 years ago

the side windows will be rounded off
to take away the gothic effect, to follow
the general lines of the new internal
structure. An iconostasis will define the
area of the sanctuary and, if possible,
the east wall will be extended to create a
small rounded apse where the Bishop’s
throne will be placed. The east wall is
not the outer wall of the building, for
there is room beyond the altar which
will serve as an office. A small dome
over the altar will, as in the nave, let
in the natural light coming from above.
Larger than its mother church, of the
Monastery of St Seraphim, the Church
of the Transfiguration will have ample
room for up to sixty worshippers
standing in the nave; the narthex will
provide still further space to absorb
visitors at times of periodical influx
of Orthodox pilgrims to Walsingham.
The Parish is most fortunate in having
two well-known iconographers among
their number, and it is hoped that; in the
course of the coming years, the Church
will be embellished in the traditional
way. The architect who presented the
plans under consideration is generously
offering his services free of charge and,
incidentally, is a pupil of the original

architect who designed the Church
of the Shrine in Walsingham 56 years
ago.
The new Church and the Parish Room
across the road have been purchased
against a loan, as has already been
reported in the September issue of
the Newsletter. An Appeal is currently
out to help the Parish become the
outright owners of these buildings, and
to allow for the necessary repairs and
alterations. To date a sum of nearly
£11,000 has been collected, much of
it from the Parish itself, out of a total
of £36,000 required to finance the
project and re-pay the loan. There are
promises totaling over £10,000, and
therefore some £15,000 has still to be
found.
‘We appeal to all lovers of St
Seraphim’s and Walsingham to make
a thank offering towards the Church
of the Transfiguration, a dedication
which expresses what pilgrims feel
about Walsingham - past, present and
to come.’
(from the Walsingham Appeal leaflet)
Patrick Radley

For reflection
God gave people the word “love” so that they could call their
relationship to Him by this name. When people misuse this
word to refer to their relationship with earthly things, it loses
its meaning.
(St. Nicholas of Serbia, Thoughts on Good and Evil)

Dec 2016 - Jan 2017

33

Wellspring family
interview

I met Charis and Matthew Wellspring at
the most recent Sourozh conference where they
were running the children’s programme. My
6 year old daughter Elizabeth came out of it
so excited about our faith that she had made
her first ever handwritten prayer book with
the Our Father prayer among others. I wrote
to Charis to thank her for the amazing work,
and to my great joy learnt that this beautiful
and inspiring young lady is a parishioner of
the Orthodox Church in Southampton. Besides
teaching, Charis and Matthew are running a
charity called Wellspring which is dedicated to
fighting poverty.
I put the following questions to Charis
and Matthew: (Matthew’s answers are in
green)
How and when did you became
Orthodox Christians?
Charis: We became Orthodox in 2012
and were chrismated on December
15th, when our daughter was baptised.
Had you been practicing Christians
before? Who and what inspired
you?
Charis: Yes, we were both bought
up in Protestant Christianity, both
attending churches which were very
charismatic and evangelical in nature.
I (Charis) was always very inspired
by a more radical, grassroots faith,
especially the monastics and asceticism
(which, sadly, so much of Protestantism
does not embrace any longer).

Matthew: We found Orthodoxy in
a search for the true New Testament
church.
How were you introduced to the
Russian Orthodox Church in
Southampton?
Charis: Matthew felt strongly that God
was calling us to Southampton. When
it was time to move from our house in
Berkshire, all the doors were closing for
us to stay in Berkshire, but all the doors
for us to move here were wide open so
on the advice of our Spiritual Father
and Charis’ Godmother, we moved
to Southampton. Once here, we
searched for a more English speaking
community where we might be able to
understand at least some of the service.
We finally found the Russian Parish via
the internet after attending a Greek-
speaking parish for some months.
How did your family and friends
react to the news that you converted
to Orthodox Christianity?

Paths to Orthodoxy

Path to Orthodoxy

Mathew and Charis Wellspring

34

Dec 2016 - Jan 2017

Charis: Not entirely positive. Catholic
members of my (Charis’) family were a
lot more accepting and understanding,
but we still struggle with the protestant
members of our families who have very
strong negative reactions to our faith.
My family’s (Matthew’s) approach to
Christianity is very much based on
feelings and is experiential. They view
the Orthodox church as very strict and
religious.
What did you find in Orthodoxy
you hadn’t had before?
Charis: Roots, a feeling of safety
from boundaries and the historical
authority that we were so hungry
for. Having searched in almost all
denominations of Christianity for
security, it is so incredibly grounding
when you discover an institution old
enough and strong enough for you
to lose yourself in. I think everyone
craves that paternal sanctuary where
you can rest in something bigger than
yourself and experience the security
of a trustworthy authority outside of
yourself. So much of our secular society
thrives on individual self-rule and
personal liberty which I believe leads
to the rampant stress and anxiety we
suffer. This has, unfortunately, filtered
through into the protestant church. Just
like when we were younger, we need
safety in boundaries and the calming
awareness that we are not lone-rangers

charged with creating our own moral
code. Truth.
How have you accommodated the
Orthodox calendar, with its long
periods of fasting, into your life?
Charis: With great difficulty! There
were no elements of this in our
upbringing, so it was and is a huge
struggle for us. My spirit rejoices in the
self-discipline and the seasonal rhythm
now created in my life but my flesh still
pushes for a tantrum!
Matthew: I love that the church has
kept the memory of all the saints alive
through its devotion to each, on every
day.
Which saints, holy fathers are most
revered by you and why?
Charis: St Hannah, the mother of
prophet Samuel is my (Charis’) saint
and I chose her because of her humility,
hope and meekness. Those are qualities
I really desire. I also revere St Mary of
Egypt for her compunctious attitude.
Matthew: I don’t feel particularly
attached to any one saint.
Could you tell me about your
experience of parish life in
Southampton. Do you know other
parishioners well? Is there life
beyond service?
Charis: We have a small but vibrant
parish, with lots of beautiful children
who get on really well with each other.

Path to Orthodoxy

 www.wellspringcharityfoundation.org.uk

Dec 2016 - Jan 2017

35

We meet up often with each other
between services and have just had
an entertaining fundraising evening
together, run by the children from the
Sunday school, which raised over £300
for the local Children’s Cancer Ward!
You and Matthew are both trustees
of the Wellspring charity dedicated
to fighting poverty. Could you
please tell me when and how it was
founded, and what motivated you
to get involved heavily in charity
work?
Charis: The Wellspring Charity
Foundation was founded in February
2012. We are one of the only charities
in the UK fighting UK poverty not just
in a financial sense, but more broadly
looking at poverty also as educational,
social, emotional and mental. Another
ethos of ours as a charity is to ‘self-fund’
so that we don’t have to ask people for
money all of the time, so we have our
own online store which sells handmade
gifts, baby clothing, housewares and
greetings cards. Our motivation comes
from our strong belief that charity
changes lives. After doing a Politics
degree (Charis) I felt even more sure
that social change was more effective
from a grassroots level.
Matthew: As part of our faith, charity
is a huge factor and this is a worthy
outlet.
Questions for only Charis: You
are a Sunday school teacher in the
Southampton parish, previously
teaching at a Greek Orthodox
Parish in Berkshire for 2 years. I got
the impression from talking to my
daughter that your lessons were

intense and thought- provoking.
Who were your teachers? How
did you become a teacher? What
preparation do you do for each
lesson?
Charis: My mother was involved with
Sunday school teaching while I was
growing up and everything she did
was done with every ounce of energy,
conviction and professionalism that
she could muster. She was a single
mother with very little support, but
she still ploughed long nights and
intense concentration into giving
the children as rich a Sunday school
experience as she could possibly
create. I try my best to emulate that
so I prepare very thoroughly for my
lessons. Ancient Faith Radio’s online
podcasts, especially Molly Sabourin
and Elissa Bjeletich’s ‘Raising Saints’,
are fantastic resources for me generally
but for the specific subjects I teach
each lesson, I research using a wider
variety of resources such as individual
priest’s sermons, OCA.org and articles
on other orthodox churches websites as
well as other AFR podcasts.
Your motto is “dynamic
exploration of faith”. What does it
mean?
Charis: Children need to see that
the adults around them are enthused
by their faith. I try to communicate a
zealous and energetic attitude when I
teach in order to excite and inspire the
children in their faith.
What do you think we should do
to bring up our children as true
believers?

Path to Orthodoxy

36

Dec 2016 - Jan 2017

Charis: I think as parents we all
know what we need to do to raise our
children in the way they should go. I
think many of us, myself foremost,
struggle with making excuses for
our lack of commitment to our own
personal faith. I believe parenthood is
a kind of martyrdom. We need to live
who we want our children to become.
You hold the job of Postnatal
Coordinator, working with
mothers affected by stress. It is
obviously a very important topic
for you, why?
Charis: Postnatal Depression is a
nasty illness which can erode or even
destroy the bond between mother and
child. I can’t stress how important that
bond is, for the mother’s self-esteem
and self-worth but also for the child’s.
It’s a silent illness with many mothers
frightened to talk about it and ashamed

to admit they have it. These women
and their precious children are the
nucleus of their family so by helping
them, you are serving their family and
their community.
How do you juggle work and
family life?
Charis: If I was successful at it, I
would probably say something like ‘I
compartmentalise and park tasks of less
priority’, but I’m not! It’s something I
struggle with on a daily basis as I am a
workaholic but also a full time mum.
Of an evening, when I should be
tidying my house and organising my
children’s toys I will often be reading
blogs by mums with 9 kids to try and
learn how to tidy and organise my kids’
toys!
Interviewed by Diana Becktaeva

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
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

Path to Orthodoxy

