
May 2017

A s c e n s i o n o f t h e L o r d
13/26 May 2017

S o u r o z h M e s s e n g e r

RUSSIAN ORTHODOX CHURCH

DIOCESE OF SOUROZH

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

Troparion
Thou art ascended in glory, O Christ our God, having filled Thy disciples
with joy by the promise of the Holy Spirit; for they were assured by Thy
blessing that Thou art the Son of God, the Redeemer of the world.

Kontakion
When Thou hadst accomplished Thy dispensation towards us, and hadst
united things on earth with those in heaven, Thou didst ascend in glory, O
Christ our God, in no way parted, but remaining continually with us. Thou
didst cry to those who love Thee: I am with you and none shall be against
you!

2

May 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 diocesan journal ‘Sourozh’ and
the Diocesan Calendar and Lection-

ary. For prices and full information please visit the store at
https://sourozh.myshopify.com.

List of contents

In this issue:
Greetings to Archbishop
Anatoly...3

Diocesan NEws................................4

Cathedral NEws...........................5

Legacy of Metropolitan
Anthony of Sourozh
Sermon on the Feast of
the Ascension..7

British and irish saints
Venerable Beuno, Abbot of
Clynnog Fawr..................................9

Notes on the church
calendar
Ascension of Our Lord................13

Sacraments of the church
Part 5. Penance................................15

in the footsteps of the
pilgrims
Impressions of the Diocesan
pilgrimage to the Holy Land
with the Russian Ecclesiastical
Mission..17

Pilgrimage to the Holy Relics of
St Nicholas the Wonderworker
 in Bari..21

Holy Places in London
St Paul’s Cathedral.............................23

Everlasting Art of Iconography..25

cathedral newsletter
30 years ago
Metropolitan Anthony has sent
this communication
Youth discuss faith..........................31

Cathedral Newsletter was prepared by:
Archpriest Joseph Skinner, Elena Kuzina, Anna Rynda, Yana Reznik,

John Newbery, Elena Creswell, Julia Pliauksta

Recommended donation is £1

3

May 2017Greetings to Archbishop Anatoly

Greetings to Archbishop Anatoly
To His Eminence Archbishop Anatoly
Your Eminence, dear Vladyka,
Christ is Risen!
With deep respect I greet you cordially on
your namesday! May the Risen Lord, through
the prayers of your heavenly patron, the holy
martyr Anatoly, strengthen you with spiritual
energy and paschal joy. Permit me also to
convey sincere greetings and warm good wishes
from the clergy of the Sourozh diocese and from
your spiritual children in the British Isles.
We thank the Lord that for several decades
you carried out your episcopal service under the spiritual direction of the ever-memorable
Metropolitan Anthony. The parishioners of the London Cathedral and the community of the
Patriarchal Parish of the Protecting Veil of the Mother of God in Manchester remember you
in their prayers with special warmth and ask that you likewise keep them in your heart and
continue your prayerful intercession for them before the Risen Christ. Your blessing is dear and
precious to all of us.
Undoubtedly it was by the will of God that you made your significant spiritual contribution
to the building up of the Church of Christ in Britain and now that same will is revealed
through the decision of the Holy Synod to accept your humble petition to bless you for a time
of rest and medical treatment so that, freed from diocesan concerns, you would be able in peace
to lift up your prayers for all of us in the monastery of the Venerable Savva of Storozhi Hill.
Dear Vladyka, we all believe that you continue to be together with all of us regardless of any
possible infirmities or the great distance between us. The faithful children of the Diocese of
Sourozh remember you with gratitude in their prayers and your archpastoral love, humility,
wisdom and spiritual concern is taken as an example for the new generation of pastors and
archpastors.
May the merciful Lord by His paschal triumph of life make you to rejoice in the beauty of His
Resurrection, as His disciple and spiritual artist, pouring out upon you His divine strength
for many blessed years!

Christ is Risen indeed!
With respectful love in the Lord,
+Elisey, Archbishop of Sourozh
together with the clergy and laity

4

May 2017 Diocesan News

NEW ICON IN MANCHESTER

With the blessing of Archbishop Elisey
of Sourozh, the Rector of the Stav-
ropegic Patriarchal Parish of the Pro-
tection of the Mother of God in Man-
chester, a new icon of the Holy Mother
of God was erected in the altar. The
icon was painted by Russian icon
painters and donated to the church by
Vladyka on the occasion of the Holy
Pascha.

fifth Annual Paschal
Festival in Leeds

The 5th Annual Paschal Festival of
the Deanery of Northern England
and Wales took place on 13th May,
the Feast day of the Apostle James,
the son of Zebedee, after the Holy Lit-
urgy at the Parish of St Xenia of St
Petersburg in Leeds. The festival was
dedicated to the Day of Slavic writing
and culture. The opening speech was
given by Fr Dmitry Nedostupenko, the
Rector of the Leeds parish and Dean
of Northern England and Wales.
Among the participants this year there
were creative teams from the parishes
of Manchester, York, Leeds and Brad-
ford. The Manchester parish school,
‘Pokrov’, presented a play called
‘How Saints Cyril and Methodius cel-
ebrated Pascha in Russia’. A group
of children from the Baltica school in
Leeds performed a play, ‘The Magic

Seven-Petal Flower’.
Classical and Russian folk music,
songs dedicated to the Victory Day
as well as some popular songs were
performed by the talented youngsters
participating in the festival.
At the end all of the participants were
awarded certificates. We would like
wholeheartedly to thank those who
helped organize the event, as well as
all the participants and guests of the
festival.

Diocesan News

5

May 2017Cathedral News

Baking with a prayer
Some young parishioners gathered
before the start of Great Lent for a
cooking class with Tatyana Andreevna
Andreeva. All cooks know how diffi-
cult it is to bake bread and pies using
yeast as the dough “feels” everything
that happens around it. So our young
bakers Marika, Sofia and Daria did
what monks usually do at monasteries
- they sang a prayer to the Mother of
God “Богородице Дево” while making
traditional Russian pies and pirozhki.
It was not an easy job for them but
they all were very pleased. Then they

shared some at lunch and took apple
pies home! Everyone was rewarded for
their hard work with a stem of white
Lily - a symbolic reminder of purity.
By Yana Reznik

PATRONAL FESTIVAL AT
ST GEORGE’S CHURCH IN

NEWCASTLE
On St George’s Day, May 6th the con-
gregation of St George’s Church in
Newcastle celebrated their patronal
festival. The Divine Liturgy was cele-
brated by Priest Dmitry Nedostupen-
ko, Dean of North England and Wales,
assisted by Deacon Anatoly Vikhrov.
After the Divine Liturgy a Religious
Procession took place. Fr Dimitry con-
gratulated everybody with the feast in
his address to the parishioners. Fr Ana-
toly was congratulated on his names-
day. The fellowship of clergy and lay
people continued over the common
festive meal.

Cathedral News

6

May 2017

YOUNG SINGERS AT
THE SERVICE OF BRIGHT

SATURDAY

For a second year in a row the
children’s choir of the Parish School
of the Cathedral of the Dormition of
the Mother of God sang during the
Divine Liturgy on Bright Saturday.
Directed by their regent Marina
Bezmenova-Nicolaou the children
performed the Easter Troparion, Angel
Vopiyasche (The Angel cried out), the
First Antiphon, and the Cherubic
Hymn. It was especially significant
that many young choristers, after
singing, took Holy Communion. This
children’s choir performance on Easter

Saturday solemnly concluded with the
procession and the distribution of the
Artos (Holy Bread) and truly became a
special event in the lives of the young
choristers and that of the parish.

VETERANS OF WWII VISIT
THE DORMITION CATHEDRAL

On May 10th, 2017 a group of veter-
ans from Moscow visited the Dormi-
tion Cathedral in London. Archpriest
Joseph Skinner celebrated a memorial
Litya in commemoration of all slain
warriors. After the service the guests
had a short tour of the church.

Cathedral News

7

May 2017

Sermon on the Feast of
the Ascension

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

The feast of the Ascension of the
Lord is one of the decisive links in our
eternal human destiny. This destiny
begins on the day that God calls the
world from non-being into being with
his mighty creative word. This world is
placed before the face of God and by
the creative word is called not only to
temporal life but to remain eternally
in the joy and glory of its Lord. The
destiny of the world and of man begins
with God’s loving offer of the bliss of
friendship with Him till the end of
time. And when man fell away from
God, when through the treachery of
man the whole world was given over
to suffering, God did not withdraw his
love and abandon us. Never, neither in
the hours of paradise nor in the dark
years and centuries of the fall, was
God a stranger to the world. He was
constantly acting within it, arousing
in men’s hearts all that was good and
true, sending His guardian angels, His
prophets and the messengers of His
word, and when the time was ripe the
Lord Himself entered the life of the
world.

When God became incarnate He
entered into the historical destiny of
man so that there is no dividing line
between this historical destiny and

God’s eternal life. But the Lord not
only entered the historical destiny of
man by His incarnation, He united
with Himself, with His divine nature,
all that He had created: our human
flesh which He put on not for a time
but forever; our earth; our sky, and
demonstrated its wonderful quality
and glory. All that He created is
capable not only of meeting God, but
of being spirit-bearing, God-bearing.
The created world was not destroyed
by its contact with the eternal, by the
burning, divine union, but on the
contrary was revivified, transfigured
and assumed the true rights of the
created, entered the true destiny of
creation. But even this was not enough.
After Christ had defeated death by His
death, He ascended into heaven, and,
ascending into the depths of divine
incomprehensibility, the Lord took our

Legacy of Metropolitan Anthony of Sourozh

Legacy of Metropolitan Anthony of Sourozh

Metropolitan Anthony

8

May 2017 Legacy of Metropolitan Anthony of Sourozh

human nature, the flesh received from
the Virgin, the material of the created
world, with Him into the Mystery of
the Trinity.

St. John Chrysostom trying to describe
the greatness of man says: ‘If you want
to know how great man is do not turn
to royal palaces, but raise your eyes to
the throne of God and you will see, on
the right hand of God the Father, the
Son of Man clothed with our flesh.’
Here is the deepest and most glorious
manifestation of man’s greatness and
of his glorious calling. Christ ascended
into heaven on the day of a blessed and
wonderful parting which turned out to
be no separation, because by ascending
into heaven He did not get farther
away from us, for heaven is not the sky,
not a certain distance, but the mystery
of God’s omnipresence, the glory that
He had even before the world was. And
when Christ says: ‘Deny yourself, take
up your cross and follow Me’, He is
not only telling us that in our temporal
existence we must tear ourselves away
from all self-love, accept the whole
weight of our earthly life and follow

Him, firstly among the people, thence
to Gethsemane and the trial and thence
to the cross. He does not even say that
whosoever follows Him thus shall rise
again on the last day. He opens to us
even greater possibilities. We are called
upon to follow Him and according to
His own word, to be where He is, in the
eternal glory of the divine life.

In another ten days it will be Pentecost.
We expect that having through
Baptism become, to some extent at
least, the Body of Christ and having
received Communion from Him over
the years, we may now receive the
Gift of the Holy Spirit. Through this
gift our renewed humanity may be
ignited with the fire of eternal life. Let
us prepare ourselves reverently and
attentively, so that the life-giving and
transfiguring presence of the Holy
Spirit may be renewed within us. Let
us come to church on that day ready
to begin a new life in Christ and in the
Spirit and become truly, in reality, not
just in our dreams, what St. Ignatius
of Antioch calls the living body of
Christ, the ‘total Christ’ in which the
fullness of the Spirit resides. And by
accepting this spirit of Christ and of
Sonship, let us become - as with even
greater daring St Ireneus of Lyons says
–‘the Only-begotten Son of God in the
Only-begotten Son’. May the blessing
and mercy of the Lord be with us all.
Amen.

A painting of the Ascension at the Ubisi
Monastery in Georgia

(Source - www.christiantoday.com)

9

May 2017

Venerable Beuno, Abbot
of Clynnog Fawr

Commemorated: 21st April/4th May

Of the life of Venerable Beuno, the
greatest saint in North Wales, we know
little, but even the bloody Reformation
could not erase the memory of this
saint. Beuno was born in the second
half of the sixth century in the Welsh
kingdom of Powys (or in Hereford-
shire, which then was part of Wales)
and was a grandson of a Welsh prince.
As a young man, Beuno was taught in
Herefordshire and learned the monas-
tic life in the famous Bangor Monas-
tery that had been founded by St Dein-
iol of Bangor.
In 616 Beuno founded his main mon-
astery at Clynnog Fawr in Gwynedd in
northwest Wales. Owing to the tireless
labours of the monks of Clynnog Fawr,
most of North Wales was enlightened
with the Gospel. Beuno was ordained
priest at Bangor and was invited to
become its abbot. In all the venerable
man established no fewer than nine
monastic centres in Wales and all of
them became famous.
Beuno was the uncle, spiritual father
and patron of the holy martyr Wini-
fred, whose veneration throughout the
Middle Ages was great and to whose
holy well pilgrimages are held to this
day.
It was said of Beuno that he was stern

with stubborn sinners but was full of
mercy and compassion for penitents
and those who suffered. Towards the
end of his life, Beuno was reward-
ed by the Lord with the gift of dis-
cernment and was able to penetrate
into the depths and mysteries of the
spiritual world. Throughout his life,
Beuno worked numerous miracles of
healing. He was also a very active and
successful missionary, his preaching of
the Word of God reached many cor-
ners of Wales and south-west England.
Among the contemporary theologians
Beuno was famous for his knowledge

British and Irish Saints

A stained glass image of St Beuno

British and Irish Saints

10

May 2017

of the Holy Scriptures.
The saint reposed a few days after
Easter Sunday 640 (or 645) in Clynnog
Fawr as a very old man. For most of
his very long and fruitful life this holy
man had wandered much, everywhere
preaching the words of Eternal Life,
founding monasteries, healing the sick
and consoling the destitute and those
who had been forsaken by others.
Frequently he retired to very seclud-
ed places for solitary prayer. Beuno
established monasteries in Llanvey-
noe in Herefordshire in England (the
Welsh form: Llanfeuno, “Church of
Beuno”) and in Llanymynech. Beuno
used to pay visits to the monastic is-
lands in Wales at Bardsey and Angle-
sey. On Anglesey he may have founded
a church, or a monastery, in a place
called Aberffraw.
Beuno for some while led a solitary as-
cetic life in Somerset in southwest Eng-
land where a tiny and lovely church in
Culbone served him as a cell (hence its
name: Killbeuno = Culbone). This is
the smallest active parish church in all
England. It is dedicated to St Beuno

who has been its patron for many cen-
turies. This is a fine example of an ear-
ly hidden Celtic shrine in England and
indicates the uninterrupted tradition
of holiness. It served Beuno as a cell
and after his repose was converted into
a chapel. Culbone church is located in
a very quiet and remote place beside
the Bristol Channel, surrounded by na-
ture, forest, pastures and small farms.
Nearby is the steep Porlock hill and
other high hills. The views are breath-
taking and as you walk it seems that the
sea merges with the sky and civilization
is far away. This is a typical setting for
the ancient Celtic saints.
After his repose, Beuno was buried in
Clynnog Fawr, and a chapel was erect-
ed above his grave. A great number of
miracles occurred at his relics. Later
the saint’s remains were translated to a
new church. The veneration for Beuno
was so strong that it continued after the
disastrous Reformation.
Until the early 19th century there was
a custom among farmers in the vicini-
ty of Clynnog Fawr to make donations
to St Beuno’s Church in the form of

St Beuno’s Holy Well in Clynnog Fawr,
Gwynedd

St Beuno’s Church in Culbone, Somerset
(the smallest parish church in all England)

British and Irish Saints

11

May 2017

young lambs and calves on the feast of
Whitsun, as well as to lead sick cattle
to the neighbouring holy well dedi-
cated to Beuno. There are records of
countless cases of healing of sick do-
mestic animals on that holy site. From
the late medieval era, Clynnog Fawr
church regularly celebrated a special
service of intercession for the health of
livestock. Children who suffered from
many diseases – both before and after
the Reformation – were brought and
led to the holy well, bathed in it and left
for a night inside the chapel on or near
the grave of the holy man; and many
were miraculously cured. Children and
young people who had suffered from
rickets and epilepsy left this place ab-
solutely healthy.
Beuno is considered to be the patron of
sick children and sick cattle in Wales to
this day. Beuno’s well at Clynnog Fawr
still remains a destination for pilgrim-
ages today. There is another holy well
dedicated to Beuno in Holywell, Flint-
shire, situated close to the well of St
Winifred. From this well there begins
a heritage route devoted to St Beuno.
Many churches are dedicated to this
saint. This demonstrates that Beuno
and his disciples built a large number
of churches and monasteries in vari-
ous districts of Wales and in the bor-
der areas of England. The majority of
these churches can be found in north-
ern and northwestern Wales, including
the Isle of Anglesey and in the Lleyn
Peninsula. Churches dedicated to the
holy man can also be found in central,

eastern Wales and in the Clwyd region.
The ancient church in the village Lla-
nveynoe in Herefordshire is dedicated
to Sts Beuno and Peter. It stands on
the site of the monastery built by the
saint. This site probably marks the
saint’s birthplace. The church boasts
two early crosses from the ninth-tenth
centuries.
The church in Clynnog Fawr is dedi-
cated to Beuno. This village stands on
the northern coast of the Lleyn Pen-
insula. Numerous pilgrims gave this
church generous donations. In the
tenth century, Clynnog monastery was
burned to the ground by the Vikings,
and in the following century it was
again demolished - by the Normans.
The abbey church continued to exist
throughout the centuries. Among the
relics of this large church is the ancient
stone of St Beuno with a cross contain-
ing marks that were left by the fingers
of the saint himself ! The sundials on
the exterior side of the church may
date to the tenth century.
The village of Culbone consists of a
handful of cottages and is situated in an

St Beuno’s Church in Clynnog Fawr,
Gwynedd

British and Irish Saints

12

May 2017 Notes on the Church calendar

area of rare beauty. The cliffs near the
village reach 1,200 feet; a spring flows
down the cliff to the ocean forming a
picturesque cascade. Culbone church
is 35 feet long and 12 feet wide, and
seats 16 people. This moving church
consists of a sanctuary, a nave, and a
porch, and has a small spire. Its present
fabric dates from the twelfth-thirteenth
centuries. Despite the fact that this
place is difficult to access and there is
no road nearby, services are celebrated
in it regularly. Some of St Beuno’s rel-
ics may rest under this church.
Dmitry Lapa
Source: http://www.pravoslavie.
ru/english/79097.htm

The St Beuno’s Stone at Clynnog Fawr -
7th-9th Century

For reflection
The Lord greatly loves the repenting sinner and mercifully
presses him to His bosom: “Where were you, My child? I was
waiting a long time for you.” The Lord calles all to Himself
with the voice of the Gospel, and his voice is heard in all the
world: “Come to me, my sheep. I created you, and I love you.
My love for you brought Me to earth, and I suffered all things
for the sake of your salvation, and I want you all to know my
love, and to say, like the apostles on Tabor: Lord, it is good for
us to be with You.”

(St. Silouan the Athonite, Writings, IX.27)

13

May 2017Notes on the Church calendar

Notes on the Church calendar

ASCENSION OF OUR LORD
Jesus did not live with His disciples
after His resurrection as He had before
His death. Filled with the glory of His
divinity, He appeared at different times
and places to His people, assuring
them that it was He, truly alive in His
risen and glorified body.
To them He presented Himself alive
after His passion by many proofs,
appearing to them during forty days,
and speaking of the Kingdom of God
(Acts 1.3).
It should be noted that the time span
of forty days is used many times in the
Bible and signifies a temporal period
of completeness and sufficiency (Gen
7.17; Ex 16.35, 24.18; Judg 3.11; 1 Sam
17.16; 1 Kg 19.8; Jon 3.4; Mt 4.2).
On the fortieth day after His passover,

Jesus ascended into heaven to be
glorified on the right hand of God
(Acts 1.9–11; Mk 16.19; Lk 24.51).
The ascension of Christ is His final
physical departure from this world
after the resurrection. It is the formal
completion of His mission in this world
as the Messianic Saviour. It is His
glorious return to the Father Who had
sent Him into the world to accomplish
the work that He had given him to do
(Jn 17.4–5).
. . . and lifting His hands He blessed
them. While blessing them, He
parted from them and was carried
up into heaven. And they returned to
Jerusalem with great joy (Lk 24.51–52).
The Church’s celebration of the
ascension, as all such festal celebrations,
is not merely the remembrance of

14

May 2017 Notes on the Church calendar

an event in Christ’s life. Indeed, the
ascension itself is not to be understood
as though it were simply the
supernatural event of a man floating
up and away into the skies. The holy
scripture stresses Christ’s physical
departure and His glorification with
God the Father, together with the great
joy which His disciples had as they
received the promise of the Holy Spirit
Who was to come to assure the Lord’s
presence with them, enabling them to
be His witnesses to the ends of earth
(Lk 24.48–53; Acts 1.8–11; Mt 28.20;
Mk 16.16–14).
In the Church the believers in Christ
celebrate these very same realities with
the conviction that it is for them and
for all men that Christ’s departure
from this world has taken place. The
Lord leaves in order to be glorified
with God the Father and to glorify us
with himself. He goes in order to “pre-
pare a place” for and to take us also
into the blessedness of God’s presence.
He goes to open the way for all flesh
into the “heavenly sanctuary . . . the
Holy Place not made by hands” (see
Hebrews 8–10). He goes in order send
the Holy Spirit, Who proceeds from
the Father to bear witness to Him and

His gospel in the world, making Him
powerfully present in the lives of dis-
ciples.
The liturgical hymns of the feast of the
Ascension sing of all of these things.
The antiphonal verses of the Divine
Liturgy are taken from Psalms 47, 48,
and 49. The troparion of the feast
which is sung at the small entrance
is also used as the post-communion
hymn.
Thou hast ascended in glory O
Christ our God, granting joy to
Thy disciples by the promise of the
Holy Spirit. Through the blessing
they were assured that Thou art
the Son of God, the Redeemer of
the world! (Troparion).
When Thou didst fulfill the dispen-
sation for our sake, and didst unite
earth to heaven, Thou didst ascend
in glory, O Christ our God, not
being parted from those who love
Thee, but remaining with them
and crying: I am with you and
no one will be against you! (Kon-
takion).
Source: https://oca.org/orthodoxy/
the-orthodox-faith/worship/the-
church-year/ascension1

For reflection
God will cleanse your sins if you yourself are dissatisfied
with yourself and will keep on changing until you are perfect.
(St. Augustine, Sermons on I John, I.7)

15

May 2017

Sacraments of the Church

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

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

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

Part 5. PENANCE

‘Repent, for the kingdom of heav-
en is at hand’ (Matt.3:2). With these
words, first uttered by St John the
Baptist, Jesus Christ began His own
mission (Matt.4:17). Christianity was
from the very beginning a call to re-
pentance, to conversion, to a ‘change
of mind’ (metanoia). A radical trans-
formation of one’s entire way of life
and thought, a renovation of the mind
and senses, a rejection of sinful deeds
and thoughts, a transfiguration of the
human person: these are the main el-
ements of Christ’s message.

The pattern for repentance is set
by Jesus Christ in his parable of the
prodigal son (see Luke 15:11-24).
Having lived a sinful life ‘in a far
country’, that is, far away from God, the
prodigal son, after many tribulations,
comes to himself and decides to
return to his Father. Repentance
begins with his conversion (‘came to
himself ’), which is then transformed
into determination to return (‘I will
arise and go’), and finishes with his
return to God (‘he arose and came’).

This is followed by confession (‘Father,
I have sinned against heaven and before you’),
which results in forgiveness (‘Bring
quickly the best robe’), adoption (‘this my
son’), and spiritual resurrection (‘was
dead, and is alive again’). Repentance is
therefore a dynamic process, a way
towards God, rather than a mere act
of recognizing one’s sins.

Every Christian has all of his sins
forgiven in the sacrament of Baptism.
However, ‘there is no man who shall
live and sin not’. Sins committed after
Baptism deprive the human person of
the fulness of life in God. Hence the
necessity of the ‘second Baptism’, the
expression used by the church Fathers
for repentance, emphasizing its
purifying, renovating and sanctifying
energy.

The sacrament of Penance is spiritual
healing for the soul. Every sin,
depending on its gravity, is for the soul
either a small injury, a deep wound,
sometimes a serious disease, or
perhaps even a fatal illness. In order

Sacraments of the Church

16

May 2017

to be spiritually healthy, the human
person must regularly visit his father-
confessor, a spiritual doctor: ‘Have
you sinned? Go to church and repent
of your sin... Here is a physician, not
a judge. Here nobody is condemned,
but everybody receives forgiveness of
sins’, says St John Chrysostom.

From the very beginning of
Christianity, it was the duty of the
apostles, and then of bishops and
presbyters, to hear the confessions
and to give absolution. Christ said
to His apostles: ‘Whatever you bind on
earth shall be bound in heaven, and whatever
you loose on earth shall be loosed in heaven’
(Matt.18:18). The power of ‘binding
and loosing’, which was given to
the apostles and through them to
bishops and priests, is manifested in
the absolution which the priest gives
to the one who repents on behalf of
God.

But why is it necessary to confess sins
to a priest, a fellow human being? Is it
not enough to tell God everything and
receive absolution from Him? In order
to answer this question, one should
be reminded that in the Christian
Church a priest is only a ‘witness’
to God’s presence and action: it is
not the priest who acts in liturgical
celebrations and in the sacraments,
but God Himself. The confession of
sins is always addressed to God, and
forgiveness is also received from Him.
In promoting the idea of confession
before a priest, the Church has always
taken into account a psychological

factor: one might not feel quite as
ashamed before God about one’s
sins, but it is always embarrassing
to reveal one’s sins before a fellow
human being. Moreover, the priest is
also a spiritual director, a counsellor
who can offer advice on how to avoid
particular sins in the future. The
sacrament of Penance is not limited
to a mere confession of sins. It also
presupposes recommendations, or
sometimes epitimia (penalties) on the
part of the priest. It is primarily in the
sacrament of Penance that the priest
acts in his capacity of spiritual father.

If the penitent deliberately conceals
any of his sins, whether out of shame
or for any other reason, the sacrament
would not be considered valid. Thus,
before the beginning of the rite,
the priest warns that the confession
must be sincere and complete: ‘Be not
ashamed, neither be afraid, and conceal thou
nothing from me... But if thou shalt conceal
anything from me, thou shalt have the greater
sin’. The forgiveness of sins that is

Sacraments of the Church

17

May 2017

granted after confession is also full and
all-inclusive. It is a mistake to believe
that only the sins enumerated during
confession are forgiven. There are
sins which we do not see in ourselves,
and there are some, or many, that
we simply forget. All these sins are
also cleansed by God so long as our
confession is sincere. Otherwise total
forgiveness would never be possible
for anyone, as it is not possible for the
human person to know all of his sins
or to be a perfect judge of himself.

The importance of frequent confession
might be illustrated by the fact that
those who come for confession very
rarely are usually unable to see their
sins and transgressions clearly. Some
who come to a priest would say things
such as: ‘I live like everybody else’;

‘I haven’t done anything special’; ‘I
did not kill anyone’; ‘There are those
who are worse than I am’; and even ‘I
have no sins’. On the contrary, those
who come regularly for confession
always find many faults in themselves.
They recognize their sins and try to
be liberated from them. There is
a very simple explanation for this
phenomenon. As dust and dirt are
seen only where there is light but not
in darkness, so someone perceives his
sins only when he approaches God,
the unapproachable Light. The closer
one is to God, the clearer he sees
his sins. As long as someone’s soul
continues to be a camera obscura,
his sins remain unrecognized and
consequently unhealed.
Metropolitan Hilarion (Alfeev)

In the Footsteps of the Pilgrims

In the Footsteps of the Pilgrims

IMPRESSIONS OF
THE DIOCESAN PILGRIMAGE TO

THE HOLY LAND WITH THE
RUSSIAN ECCLESIASTICAL

MISSION
10th - 17th NOVEMBER 2016

In the 19th century as successors to
the Byzantine Empire and the true
defenders of Christianity and the
Holy Places, around 200,000 Russian
pilgrims were visiting Jerusalem
each year. The Russian government
purchased land on a grand scale,
notably on the Mount of Olives and
just to the west of the Old City and

built a great cathedral, a consulate,
a hospital and several hospices.
These were all confiscated as “enemy
institutions” when the British army
captured Jerusalem at the end of
World War I.
We met at Gatwick. Fr Nikolay Kobets,
serving in the West of Ireland, rounded
up the Sourozh pilgrims. We came
from parishes across the Diocese:
Brighton, Bristol, the Cathedral,
Leeds, Portsmouth, and York. After
an uneventful flight we arrived at Ben
Gurion Airport Tel Aviv. I approached
the passport officer. “You’re with the

18

May 2017 In the Footsteps of the Pilgrims

Russian Orthodox group?” “Yes”. “But
you’re not Russian!”…. I replied “It’s
not compulsory…” She smiled and
handed me a blue card…”Welcome
to Israel”. Sr Mariam led us out to
our second home for the coming
week – a super Mercedes coach
fully equipped with air-conditioning
and WiFi. In no time we were in
Bethlehem and checked into rooms
at the Russian Ecclesiastical Mission
Pilgrim Residence in preparation for
the Pilgrimage.
First Day:
Friday 11th November 2016
After breakfast at 7.30 we travelled to
Jerusalem, passing along King David
Street and noting that although the
Russian Ecclesiastical Mission dates
from 1847, there was evidence that
Russian pilgrims were in the Holy
Land from the 12th century. At the
Russian Cathedral of the Holy Trini-
ty, which was built and consecrated in
1864 and was one of the first settle-
ments outside the Old City, Fr Nikolay

conducted a short service of prepara-
tion for our pilgrimage. We then had
an extensive tour of the Church of the
Holy Sepulchre with expert commen-
tary at each point of special interest by
our guide Sr Mariam.
The Church of the Holy Sepulchre is
entered from a large courtyard and the
first place seen is the Stone of Unc-
tion, covered by a marble slab, where
Christ’s body was laid after the Cruci-
fixion, anointed, and wrapped for buri-
al. Nearby, two staircases lead up to the
site of the Crucifixion, Golgotha, ‘the

Inside the Church of the Holy Sepulchre
(Photograph - John Newbery)

On the Via Dolorosa
(Photograph - John Newbery)

The Pool of Bethesda
(Photograph - John Newbery)

19

May 2017In the Footsteps of the Pilgrims

place of the skull’. We were then able
to venerate Christ’s Tomb where the
recent archaeological investigation has
been conducted, and indeed is still very
much in progress.
In the afternoon we visited the Alex-
ander Nevsky podvorie founded by the
Imperial Orthodox Palestine Society.
Financed by Tsar Alexander III, ex-
tensive excavations here revealed the
Threshold of the Judgement Gate. We
visited St Anne’s Church, near to the
Pool of Bethesda. The Church was
built by the Crusaders over what was
traditionally believed to be site of the
house where Anna and Joachim, the
parents of the Mother of God, lived.
The church and Pool are now under
the care of the French White Fathers.
Here, like the paralysed man, we are
challenged by Christ: “Wilt thou be made
whole?” (John 5 v 6).
We walked along the Via Dolorosa or
“Way of Sorrows” marking the route
taken by Christ from His trial before
Pontius Pilate through to Calvary and
the Tomb. There are fourteen Stations,
five of which are contained within
the Church of the Holy Sepulchre.
The remainder are spread throughout
the souk that surrounds the Church.
Some are commemorated by clear wall
plaques, while others are within build-
ings and can be hard to spot. At each
Station we paused for Sr Mariam to
explain its significance. We then found
our way to the Jaffa Gate to pick up
our coach and return to Bethlehem for
supper.

Second Day:
Saturday 12th November 2016
We left Bethlehem just after 8.30 and
were driven to Jerusalem where we
passed and noticed each gate to the Old
City (Jaffa Gate, New Gate, Damascus
Gate, Herod’s Gate, Storks’ Tower,
Lions’ Gate, Zion Gate, and Dung
Gate). With just a few exceptions,
there are no motor vehicles within the
Old City as the streets are winding
and narrow. Getting lost is almost
inevitable. We then made our way to
the Mount of Olives and the Garden
of Gethsemane. After walking around
the hard landscaping of the Garden
we crossed the road and descended all
47 steps into the Church of the Tomb
of the Mother of God. This is another
Crusader building and at the foot of the

Steps leading into the Church of the
Tomb of the Mother of God

(Photograph - John Newbery)

20

May 2017 In the Footsteps of the Pilgrims

steps there is a cruciform church where
the Mother of God was laid to rest.
This is a most atmospheric place and
probably overlooked on most tourist
venues. Then we went to the ROCOR
monastery of St Mary Magdalene.
This was built by Tsar Alexander
III in memory of his mother Maria
Alexandrovna. It also has the tomb of
Grand Duchess Elizabeth Feodorovna,
murdered by revolutionaries. Prince

Charles visited here recently as his
paternal grandmother, Princess Alice,
had expressed a wish to lie near her
aunt Elizabeth, the Grand Duchess.
Pausing for a few moments we took in
the Place of the Ascension, which con-
tains the image of Christ’s right foot-
print, originally formed in dust, but
set in stone by the Crusaders, and the
Greek Orthodox monastery of the As-
cension, before stopping at a viewing
point on the Mount of Olives to take
in the panorama of the Old City, in-
cluding the sun picking out the Dome
of the Rock. On reaching the Russian
monastery of the Ascension we not-
ed the prominent bell tower. This was
erected to offer infirm pilgrims a view
towards the River Jordan. The 8-tonne
bell was hauled from Jaffa by Russian
pilgrims. It also has a small chapel built
over the site of where the head of St
John the Baptist was found, marked by
an iron cage and an indentation on the
floor of a 5th century Armenian mosa-
ic. That was the morning!
After lunch we found ourselves in the
secluded Gornensky Convent. This is
located a Sabbath day’s journey from
the Old City and is the site of the Vis-
itation. After a visit to the shop, we
were in time for the All-Night Vigil in
preparation for the Liturgy that night
in the Church of the Holy Sepulchre.
We made our confessions and were
anointed by Fr Nikolay.
John Newbery, November 2016.
To be continued.

 Monastery Church on
the Mount of Olives

(Photograph - John Newbery)

ROCA monastery of St Mary Magdalene
(Photograph - John Newbery)

21

May 2017

Pilgrimage to the Holy
Relics of St Nicholas the

Wonderworker in Bari

It is never easy to share your personal
pilgrimage experience with the oth-
ers. How can you express your inner
feelings and emotions with words,
separate important moments from
less significant, or clearly identify the
turning point of your spiritual jour-
ney. Each of us is on a pilgrimage path
already and the event itself awaits its
place and time as we read in Ecclesi-
astes, chapter 2: “There is a time for
everything and a season for every ac-
tivity under the heavens”.

Traditionally the pilgrimage to Bari,
capital of the Apulia region of Italy,
takes place twice a year: on the 19th
of December – the day of St Nich-
olas of Myra, and the 22nd of May
- the day when the relics of St Nich-
olas were carried to Bari. Both days
are big holidays that bring thousands
of pilgrims to Bari from all over the
world. St Nicholas is the patron of the
city, sailors and travellers. The first
known pilgrimage to Bari dates from
1459, and was done by the monk Var-
laam from Rostov Velikiy.

Basilica of St Nicholas of Myra

On arrival to Bari we were warmly
welcomed by the organisers of the
pilgrimage, a married couple, Nikolay

and Anastasia from the Patriarchal
Podvorie. Nikolay told us about the
early Divine Liturgy that was going
to be celebrated in the crypt of the
Basilica on Saturday; it was not men-
tioned in our programme and we
gladly accepted the invitation. The
Divine Liturgy was very special to us
all. The priests and the parishioners
were not separated by an enclosed al-
tar and together we shared and lived
every moment of the Liturgy as per-
haps it used to be in early Christian
tradition. And this special unity of all
under the invisible protection of St
Nicholas was very precious. After the
Holy Communion we wholeheartedly
thanked St Nicholas. We were full of
joy and silence.

We returned to the crypt later that
evening for the Akathist. Our third
return to the relics of St Nicholas was
on St Nicholas’s Day, when the Divine
Liturgy traditionally is celebrated
in the Basilica - a solemn day full of
grace and bliss.

In the Footsteps of the Pilgrims

22

May 2017 In the Footsteps of the Pilgrims

During our short pilgrimage we
also visited St Nicholas Church for
an evening service, the Patriarchal
Podvorie, the unique Italian town
Alberobello with traditional trulli
buildings which is recognised by
UNESCO as aWorld Heritage site.
The Patron Saints of Alberobello
are Saints Cosmas and Damian.
Father Innokenty revealed that in the
Orthodox tradition there are three
different sets of Saints by the name
of Cosmas and Damian, each with
their own special feast day; these are:
Saints Cosmas and Damian of Cilicia
(Arabia), Saints Cosmas and Damian
of Asia Minor, and Saints Cosmas
and Damian of Rome. We visited the
church of St Cosmas and Damian
and the church of St Anthony the
Great. Up to now the Church of St
Anthony the Great is the largest trulli
style building in the world; its altar is
made out of limestone and you could
see embedded pieces of shells from a
distance.

Fascinating guided tours and
waterfront strolls, open and warm-
hearted conversations over dinner, an
atmosphere of incredible trust and
understanding, the joy of making new
friends and a hint of sadness before
departure united us all under the
peaceful sky of sunny Italy.

I truly hope that everyone gets an op-
portunity to have his first pilgrimage
in life one day and a pilgrimage to
St Nicholas of Myra in Bari in par-
ticular. Pilgrimage is just a beginning...
In one of his sermons during Great
Lent Archbishop Elisey of Sourozh
said - pilgrimage is a revelation, yes;
pilgrimage is a grace - yes; but we are
called to search for God outside space
and time as God is omnipresent; God
is in Eternity.

Thank you very much to all of you
who made our pilgrimage to Bari
happen.

Yana Reznik

Basilica of St Nicholas of Myra in Bari

St. Nicholas’ Tomb in the crypt,
 Basilica San Nicola di Bari

(Photo: Centro Studi Nicolaiani)

23

May 2017

St Paul’s Cathedral in
London

St Paul’s Cathedral has been one of
the symbols of Britain’s capital. The
present structure was built by the cel-
ebrated architect Christopher Wren
(1632-1723) between 1675 and 1710.
Although there are no shrines of saints
at the Cathedral any more, the saints
who are closely associated with the his-
torical Cathedral are commemorated
here either in icons or monuments.
Moreover, there are chapels at the ca-
thedral dedicated to St Dunstan (used
for quiet private prayer) and St Er-
conwald, the patron-saint of London,
whose relics rested here until the Ref-
ormation.
Many prominent figures are buried
or commemorated at the Cathedral,
especially in the crypt. These include
the architect Christopher Wren (a well-
known inscription on his tomb reads:
“Reader, if you seek a monument,
look around you,” because the present
building is his masterpiece); Admiral
Horatio Nelson (1758-1805); the First
Duke of Wellington (1769-1852—it
was he who defeated Napoleon at the
Battle of Waterloo and later became
Prime Minister); the poet and artist
William Blake (1757-1827—he intro-
duced romanticism into English poet-
ry); the preacher, poet and clergyman
John Donne (1572-1631, dean of St
Paul’s from 1621—to him belongs the

famous saying: “Ask not for whom the
bell tolls, it tolls for thee”); the great
painter William Turner (1775-1851);
the composers Hubert Parry (1848-
1918) and Arthur Sullivan (1842-1900);
the famous nurse Florence Nightingale
(1820-1910), and Alexander Fleming
(1881-1955—a bacteriologist who first
discovered the effect of penicillin on
bacteria).
The current dome of the Cathedral
is one of the highest and finest in the
world. It was modelled on St Peter’s
Basilica in the Vatican. The Cathe-
dral together with its dome is now 111
metres (c.364 feet) high and until the
1960s it was the highest construction in
London. The total length of the church
is 158 metres (c. 518 feet). It is the sec-
ond largest church structure in modern
Britain after Liverpool Cathedral. The
west front has a bas-relief depicting the
conversion of St Paul crowned by the
statues of Sts Peter, Paul and James.

St Paul’s Cathedral

Holy places in London

Holy places in London

24

May 2017

The twin towers of this front house bells
and the clock, including the largest and
most famous bell, Great Paul, which
weighs c.16.5 tons (it was the largest
bell in England until 2012 when the
Olympic Bell weighing 22.9 tons was
cast). A statue of Queen Anne stands
in front of the cathedral—she was the
ruling monarch when this church was
built. The Cathedral is cruciform, very
broad and has a special atmosphere of
holiness, strength and splendour inside.
The sense of spaciousness is clearly felt
in the nave, north and south transepts
and north and south aisles. There are
many mosaics, sculptures and stained
glass in the Cathedral.
In the central dome there is the
“whispering gallery” which is very
popular with tourists. This gallery has
acoustic properties such that any faint
sound may be heard around its entire
circumference. The frescoes inside the
dome depicting the life of St Paul were
heroically created by the great painter
James Thornhill (1675-1734). There
are many other treasures within the

Cathedral, including the elegant choir
stalls, the Lady Chapel, the chapel
dedicated to all the Protestant martyrs
and so on. The Cathedral crypt, the
largest in Europe, is unique, as it is
located beneath the whole building.
It is very gracious and contains many
treasures and memorials, along with
the chapel of the order of the British
Empire.
St Mellitus organised the building of
the wooden cathedral of St Paul on this
site in about 604. That was destroyed
by fire in the tenth century and rebuilt
before the Norman Conquest. The
building of the first Norman cathedral
of St Paul began in 1087, which
developed into a huge Romanesque
and Gothic piece of architecture by
1240. This cathedral stood until the
time of Christopher Wren, and was
the largest church building in the
British Isles, the third largest in Europe
and had the tallest spire in England.
The church was enlarged in the late
medieval era but started to decay after
the Reformation. The Great Fire of
London in 1666 put an end to the
splendid edifice, and Wren rebuilt it in
the English baroque style.
The Cathedral was built using the
royal quarries of the Isle of Portland
in Dorset (in fact a great number of
London’s famous buildings were built
of this high-quality limestone). By a
miracle of God the Cathedral was not
at all damaged during the German
bombing in the Second World War.
Recently the Cathedral has undergone

Holy places in London

John Donne

25

May 2017

some restoration work and it now has
an appearance very similar to that of
the time of Wren when he built it 300
years ago.
Dmitry Lapa
Address:
St Paul’s Cathedral, St Paul’s
Churchyard, London, EC4M 8AD
Daily services. Open for sight-
seeing Monday to Saturday.
Please note that the entrance is free only
when attending Church services. At
other times an entrance fee is applied.
https://www.stpauls.co.uk/visit

William Blake
(by Thomas Phillips)

Everlasting Art of Iconography

EVERLASTING ART OF
ICONOGRAPHY

Interview with Dr Stephane Rene, a Coptic
iconographer and researcher at the Royal
College of Art (RCA, London, UK)

- Dr Rene, as an iconographer and
tutor of Orthodox iconography
at the Prince’s School of Tra-
ditional Arts, you know about
the Russian icon tradition much
more than many Russian Or-
thodox believers know about the
Coptic one, which you repre-
sent. Unfortunately, the Russian
segment of the Internet doesn’t
provide much information about
Coptic iconography. Could you
please briefly tell us about the
main features of Coptic iconog-
raphy, i.g. techniques, figures,

materials, colours, etc?

The Neo-Coptic style of iconography
uses the same techniques and materi-
als as Byzantine iconography, namely
egg tempera on gesso on wood. The
differences are mostly stylistic, but the
content is similar. The figures should
be designed according to a specific
canon of proportion taught by the
school’s founder, Dr Isaac Fanous. The
meaning of colours differs somewhat
from Byzantine iconography; Christ’s
outer garment for instance is always
red, symbolic of His blood, repre-
senting His human nature, the flesh
and blood He took from the The-
otokos. His inner garment is always
white, representing His divine nature.
One nature out of two, divinity and
humanity (Coptic Theotokia). The
colour green with the face depictrd

26

May 2017

in profile, is strictly reserved for those
who have no relationship with God
and have turned away from Him.
This is the case of Judas in the icon of
the Last Supper or that of the kiss at
Gethsemane. Satan and all his associ-
ates, demons and dragons, are all rep-
resented in green. This rule applies to
heretics, e.g. Arius, or evil rulers like
Decius or Julian the Apostate. It should
be noted however, that the vast majori-
ty of Coptic ‘iconographers’ do not
subscribe to the Neo-Coptic canon
established by Dr Fanous, but mostly
follow their own whims, as can be
seen on social media. This is a
cause for concern for the future
development of Coptic iconography.
Unlike the Eastern Orthodox church,
who fostered and preserved iconogra-
phy throughout its history, the Orien-
tal Orthodox churches didn’t manage
so well in this regard, apart from the
Ethiopian Orthodox Church that,
although not as vibrantly alive as it
was in the past, still has a distinctive
living tradition. The Coptic Church
contended with the relentless on-
slaught and persecutions from Islam
since the year 642 AD. In spite of
this, the Coptic iconographic tradi-
tion persisted, even as a thin thread
at times, until the 19th century when
Catholic and Protestant missionaries
arrived in Egypt. This contributed to
the disappearance of Coptic iconog-
raphy during the late 18th and early
19th centuries, when it was replaced
by Italian realistic painting. The art
and use of iconography was only

restored during the patriarchate of St
Kyrillos VI by Isaac Fanous in the early
1960’s. (For a much more detailed
background, see Coptic Civilization;
Two Thousand Years Of Christian-
ity in Egypt, chapter on Contempo-
rary Coptic Art by Monica René.
Editor Gawdat Gabra, published by
America University Press, Cairo 2013)

- You are a director of the Sacred
Space gallery under the patron-
age of the Anglican bishop of
London. What kind of works of
art do you represent in Sacred
Space?

Sacred Space was originally created
as a platform for the contemporary sa-
cred art of divers world traditions. Of
late however, we concentrate mostly
on Christian iconography from differ-
ent Orthodox traditions.

Dr Rene (left)
and Dr Isaac Fanous (right)

Source-compticliterature.wordpress.com

Everlasting Art of Iconography

27

May 2017

- What is the aim of your gal-
lery? To promote Christian
spiritual art among the British
art lovers, to show the sophis-
tication of different icon painting
traditions or anything else?

Sacred Space is not aimed at the gen-
eral commercial art market, nor are we
interested in showing art for art’s sake.
Whatever we exhibit must have a basis
in a spiritual tradition and must, espe-
cially in the case of icons, be beautiful,
authentic and a true representation
of the tradition they express. For this
reason, the gallery’s motto is “Good-
ness, Truth and Beauty”, because we
live in a world much deprived of these
three fundamental principles, a world
that revolves mostly around money
and materialism. We have had in
the past some contemporary/mod-
ern artists who explored the sacred in
their work but did not belong to any
particular spiritual tradition.

- In November 2015 the gallery
was holding an icon exhibition
of St. Elizabeth Convent from
Belarus which has several icon
making studios. Why and how did
you choose their icons for your
exhibition?

People usually contact us with
requests for exhibitions. We generally
choose around twenty percent of
applicants based on the work they
submit, which we consider in line
with our ethos. The Sisters of St
Elisabeth’s Convent fulfilled our

criteria, with very traditional and
beautifully executed icons in the Russo-
Byzantine style. The background of
the artist(s) is also important, and in
this case, the charitable work done
by the sisters make their icons an
even more significant and powerful
testimony.

- What other iconographers of
Russian-Byzantine school were
represented in your gallery?

In 2008, we exhibited Tatiana
Kolibaba, an iconographer from St
Petersburg, whose work in a classical
Russian style. In 2007 and 2008,
we had the honour of hosting two
very successful exhibitions by Pater
Iakobos, a Romanian monk
iconographer from Mount Athos.

Flight into Egypt by Dr Isaac Fanous
Source - copticiconography.org

Everlasting Art of Iconography

28

May 2017

In 2009, Sacred Space exhibited
Aleksandras Alekseyevas, a highly
talented iconographer who specialises
in bronze relief icons (Old Believer).
Originally from Lithuania, he
studied and worked in Russia for
many years. After the exhibition he
started a PhD under my supervision,
at the Prince’s School of Traditional
Arts, London, and will graduate next
year. We exhibited the Prosopon
School of Iconology in 2011 (Moscow
branch). All the contributors had
studied in Russia and had specially
gathered works for the exhibition. In
2012, Romanian iconographer Daniel
Neculae brought his beautiful icons.
In 2013, the young and very gifted
Greek iconographer Fikos showed his

contemporary Byzantine icons. So
we have had some excellent Byzantine
iconography over the last few years
and hope to have more in the future.

- In 1987 you were the only stu-
dent who studied Christian Art
in the RCA, your research was
dedicated to Coptic iconogra-
phy. Dr Isaac Fanous was the
only iconographer who could
evaluate your work. Nowadays
the number of the students inter-
ested in Christian sacred art has
increased. Is it a result of a rising
interest in Orthodox Christianity
or only in Traditional art?

Although an increasing number of
people seem to be interested in
iconography (especially Byzantine),
interest in the proper study of it is
quite marginal. As your readers will
probably know, the use of icons died
in the West with the advent of the
Renaissance in the 15th century. The
vast majority of Western Europeans
consider iconography as a kind of
hobby they pursue in their spare time
and usually limited to the graphic and
technical aspects. The iconology is
generally not taken into account. That
is not to say that there aren’t
any proficient and knowledgeable
iconographers from a European
background, but the serious ones are
very few and most studied in Greece
or Russia under masters.

- You live and work in Great Brit-
ain where Christianity has very
deep and profound roots. Can

Christ Pantocrator by Dr Rene, 2015
Source - firstimageicons.com

Everlasting Art of Iconography

29

May 2017

you say that there is any specific
and unique British and Irish ico-
nography tradition? How can you
characterise it?

As already mentioned, the use
of iconography stopped with the
Renaissance and the West’s
iconographic tradition disappeared.
The style of iconography in pre-
Renaissance Europe was mainly
Byzantine and Romanesque, as
exemplified in the many surviving
frescoes in Romanesque churches in
France, Spain or England. Pockets
of Celtic influence had been present
in England and Ireland as long ago
as the 8th century, with an artistic
expression unlike any other, as in the
book of Kells or Lindisfarne gospels.
But these had long disappeared by the
time of the Renaissance.

- Do you or maybe your col-
leagues have students who are
interested in particular British
iconography?

I do know people who are interested
in reviving the English Romanesque
style. But I don’t think the mere
copying of old works really constitutes
a revival as such.

- Why do we see so many Byz-
antine and Russian icons in An-
glican churches? I always thought
that British Christians perceive
the Orthodox tradition as an ex-
otic one.

Icons are indeed making a slow come
back to the Anglican and Catholic

churches in England. The former
Archbishop of Canterbury, Dr Rowan
Williams, is a known iconophile and
has written books on icons. The
Prince of Wales is also very interested
in iconography and all things
Orthodox. In 2006 and 2007,
he initiated a summer school in
iconography at the Holy Monastery
of Vatopedi in Mount Athos, which

Archangel Michael by Dr Rene, 2015
Source - firstimageicons.com

Everlasting Art of Iconography

30

May 2017 Everlasting Art of Iconography

I had the privilege to attend on both
occasions. The course tutor was a
master from the nearby monastery
of Xenophontos, with many years
of experience and knowledge. It
was a wonderful and invaluable
experience for me to be in this very
important centre of the Orthodox
Byzantine tradition.

- You are also a member of the
British Association of Iconogra-
phers which holds a number of
courses of icon painting in the
UK. Are they popular? Who are
the students and teachers?

I was made a honorary patron
of the British Association of

Iconographers many years ago, but
am not an active member. It was
started by a few interested amateurs
some years ago, but the standard is
slowly rising, as more professional
and competent people join the
association.

- Why do you think icons are still
important for Christianity?

Icons are at the centre of the
Christian faith, because they reveal
the mystery of the Incarnation of the
Word. For this reason, Christianity’s
most sacred art is based on the hu-
man figure, as the face of God the
Logos is the face of mankind. This is
irrefutable and a timeless truth, hence
iconography is the art of eternity.

By Julia Pliauksta

Melchizedek by Fikos
Source - sacredspacegallery.com

Archangel’s face. Detail from
Three Youths in the Fiery Furnace. 2014

Source - sacredspacegallery.com

31

May 2017Cathedral Newsletter 30 years ago

Cathedral Newsletter 30 years ago

No 196, April 1987
Metropolitan Anthony

has sent this
communication:

Following a decision taken by the
Parish Council after a substantial
discussion of the question,
Metropolitan Anthony has
celebrated a Sunday Liturgy in
February, and one in March, with
an addition of English, thus making
these Liturgies bilingual. This will
continue once a month on the
fourth Sunday (unless announced
otherwise) on an experimental
basis, in order to allow everyone to
judge for themselves on the merits
of the venture and its usefulness to
the community. These Sundays will
also be the time when instruction
is given to the children after the
Liturgy.

Some time also has to be given to
careful consideration of the discus-
sion on language which took place
recently at the Annual General
Meeting of the Parish.

The Newsletter will report on this
important meeting in the next issue.

YOUTH DISCUSS FAITH

Two groups have been formed - one
in London and one in Bristol - includ-
ing leaders in the Summer Camps
and other interested young people,
to search for the meaning of faith.
A member of the Western group has
sent us the following account which
we publish below. We also hope to
receive a report from the London
circle; the latter meets at present
with Metropolitan Anthony.
“The first West Country youth meet-
ing took place under the guidance of
Fr. Nicholas in St. George’s House
in Bristol on Saturday, 7th February.
There were about 15 young peo-
ple from Bristol, Devon and South
Wales.
“The meeting began at 10.30 and
went on until lunchtime; the discus-
sion then continued into the early
afternoon, and most of those pres-
ent stayed on until vespers in the
evening.
“We began by saying a prayer. The
discussion that followed Fr. Nicho-
las’s introduction soon became live-
ly, revealing and stimulating. For the
first part of the meeting we talked
about those moments in our lives
when we come face to face with what
we really are. Such moments were
compared to how we might feel at 3
in the morning, alone, in a dark bed-

32

May 2017 Cathedral Newsletter 30 years ago

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

room, for example, when one con-
templates the vastness of space and
is struck by one’s apparent smallness
and insignificance, or when faced
with the beauty of nature, when we
sense the ugly evil within us.
“The main part of the discussion
centred on the points raised in the
articles on doubts, sent in by young
people to our Youth Journal (coming
out shortly), in particular the ques-
tion of life after death or rather, to
what degree is our earthly life ‘life’
in the fullest meaning of that word.
The answer arrived at, as I under-
stood it, was that on this earth, it is
only due to the fact that God is con-
stantly saving us that we live at all, it
is as if we were all given a spiritual
life-jacket that keeps us from drown-
ing. Also discussed was the inevita-
bility of a measure of compromise
between our Christian values and
those of the world in which we live.

“When trying to remember what
was said in detail at some meeting
we usually forget. What does re-
main clearly - as on this occasion
- is the atmosphere of the meeting;
the feeling of joy, an increased thirst
for more of the same, the feeling of
having shared in some great mystery,
of having glimpsed something very
precious and real. And most impor-
tantly, when leaving, you take this
feeling with you, as if it were a small
bright flame which never diminishes
and helps you to see more clearly in
our dark world.
“It is important to continue such
meetings, since it is then that these
various flames are brought together,
where they combine to produce a
much brighter light, so together we
can see, for a while at least, far more
than if we were on our own.”
Thomas Scorer

Sourozh Messenger is published with the blessing
of His Eminence Archbishop Elisey of Sourozh

