109

__

Ukrainian Catholic Church
The Vibrant Parish
a place to encounter

the Living Christ

Supplemental Material
[image: image1.emf]
Lviv
2013

This material was prepared by the Working Group for the implementation of the project Vision 2020 of the UGCC.

Material compiled by: Rev. Taras Barshchevskyj, Rev. Mychajlo Harvat, Rev. Volodymyr Dzan, Rev. Andrew Staddytskyj, and Vitaliy Tokar.

Author of the Biblical-Theological reflections and themes for sermons: Rev. Andrew Onuferko.

Author of the Sermons: Bishop Benedykt Aleksiyjchuk, Rev. Taras Barshevskyj, Rev. Volodymyr Hrutha, SJ., Rev. George Rolasa, Andrew Nahiryjak, Rev. Evhen Popovich.
The Vibrant Parish – a place to encounter the Living Christ.
Supplemental Material.‒ Lviv, 2013. – 108 c.
The aim of this material is specifically to assist pastors in the presentation of the key aspects of the “Vibrant Parish” to the faithful of their parishes. Every chapter deals with one of the six element of the vibrant parish, based on Sacred Scripture, the works of the Fathers of the Church, the Catechism of the UGCC, and the Codex of Canons of the Eastern Church. Biblical-Theological reflections are also included, themes for sermons, and examples of homilies on various themes (for priests and their assistants). We are confident that this material will assist the faithful, especially pastors to further the work of revitalization of parish life in our Church.
[image: image2.emf][image: image3.emf][image: image4.emf]
INTRODUCTION
Dearly Beloved in Christ!

The Church exists to direct people to God, and to lead them to eternal blessedness.
 The task of pastors, catechists, and community leaders is to continual find new ways implement of these aims of the Church of Christ, in a practical manner.
In this spirit the Synod of Bishops of the UGCC, which took place in Brazil 2011, authorized the implementation of the program “The Vibrant Parish, a Place to Encounter the living Christ” the UGCC until the year 2020, as the common goal for our entire Church.
His Beatitude Sviatoslav in his presentation of the program for the development of the UGCC announced: “Our priority should be the development of the parish community. Through the development and revitalization of the parish, we lead to the development of the entire Church.”
The aim of the various groups promoting the program of revitalization of the UGCC until the Year of our Lord 2020 – is to assist priests, catechists, community leaders, youth leaders and all the faithful to realize this great vocation of our church community, and everyone involved in the process of the renewal of our parish communities.

Our Church Leaders have stated that every parish is to be a place:

1) where the truths of our faith are to be practiced in the daily lives of every believer (Word of God and catechism (kerygma));

2) where the faithful take active participation in the liturgical, sacramental and prayer life of the parish (Liturgy and prayer);

3) where consideration is given to the needy; both in the parish community and outside of it. (Service to one’s neighbour (diakonia));

4) where leadership of the Bishop and clergy along with the cooperation of the laity work for the common good by the implementation of one’s gifts (time, talent, and treasure). (Leadership – stewardship of gifts);
5) where the spiritual unity of Christ’s Church is promoted, especially the unity of all Christians (Ecumenism). (Communion – unity (koinonia));

6) where witness of one’s life in Christ is manifest, invites others to participation. (Missionary spirit).

The aim of the material contained in this publication is to present the key aspects of the “Vibrant Parish” to the parish faithful. Every chapter deals with one of the six fundamental aspects of the Vibrant Parish, based on Sacred Scripture, the heritage of the Church Fathers, the Catechism of the UGCC, and the Codex of the Canons of the Eastern Churches. Biblical-theological reflections are also presented (on the basis of handbook (guidebook) for the clergy), themes for sermons, and examples of homilies based on a particular theme (for priests and their assistants). We trust that this publication will assist our faithful, and especially pastors to promote a truly profound revitalization of parish life in our Church.
Working Group for the implementation of the project Vision 2020 of the UGCC.

From the Pastoral Letter of His Beatitude Sviatoslav

to the clergy, religious and all the faithful
of the Ukrainian Catholic Church

“The Vibrant Parish – a place to encounter the Living Christ”
Dearly Beloved in Christ!

Introduction
Our Lord Jesus Christ before his ascension into heaven instructed his disciples, saying: “Go therefore and make disciples of all na​tions, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, to the end of the age” (Mat 28:18-29). This commission of Christ to proclaim the Good News was given not only to the first disciples, the apostles, it is directed to the Church in all times, even to the end of the ages. The Ukrainian Catholic Church, in fulfilling this commission of our Divine Savior, speaking through the Bishops of its Holy Synod five years ago, defined “Holiness of a united people of God” as the goal of her ministry. Holiness is God’s gift, and the vocation of every Christian. “For this is the will of God, your sanctification,” St. Paul reminds us in the letter to the Thessalonians (1 Th 4:2).

The parish is the place where Christian holiness most often germi​nates, grows, and matures. For this reason the Synod of Bishops of the Ukrainian Catholic Church in 2011, in its concern for the spiritual renewal of our entire Church, focused its particular atten​tion on the parish, that foundational portion of the People of God, which strives for holiness under the guidance of its bishop as father and teacher of the faith. The program, which the Holy Synod ap​proved, is called, “The Vibrant Parish - a place to encounter the living Christ.” The goal of this pastoral program is to help all the faithful of our Church to learn “to live in order to please God” (1 Th 4:1), and thus to grow in holiness and unity in Christ Jesus.

In this Pastoral Letter, I would like to reflect on the key components of a vibrant parish.

[image: image5.emf][image: image6.emf] [image: image7.emf]
SECTION 1

The Word of God and the Catechesis (Kerygma)

Understanding of the truths of the faith and their place in daily life.

From the Pastoral letter of His Beatitude Sviatoslav

The Word of God
“Let the word of Christ dwell in you richly, teaching and admonishing one another in all wisdom,” St. Paul teaches us in the Epistle to the Colossians (Col 3:16). Through the Word of God we come to know Christ, we encounter Him, and enter into a living relationship with Him. “Ignorance of Scripture is ignorance of Christ,” said St. Jerome. In our parishes we want to follow the example of the first Christians so that the Word of God might become the foundation of our ecclesial, parochial, family, social, and personal life. I strongly urge pastors to diligently prepare their homilies based on the proclaimed Word of God in such a way that this Word might become “living and active” in the life of our parishioners, capable of nourishing them, giving them answers to real issues of the day, and inspiring them to service.

The Word of God should bear visible fruit in our everyday lives because only those who keep this Word, that is, obey it, will be called blessed in the Lord (see Lk 11:28). In our parishes there should not be a single family which does not own a Bible. I en​courage all our faithful to read the Sacred Scriptures on a daily basis; this is done ideally through participation in parish bible study groups or through prayerful reading at home. The newly published Catechism of the Ukrainian Catholic Church, “Christ our Pascha,” is another essential volume which should become a handbook of faith for all the members of our Church – children, youth, and adults. The Catechism, according to Met​ropolitan Andrei (Sheptytsky), is the foundation of Christian life.

On this occasion I wish to emphasize that all the members of our Church have a personal responsibility throughout their whole lives to acquire an ever deeper knowledge of the truth of the Holy Faith, while the clergy must not neglect their responsibility of teach​ing the faith to their parishioners, not only through preaching, but also through catechetical instruction. When we speak of catechesis, we understand this to be a continuous process of entering into the mystery of the Church, to be applied not only to children who are preparing to receive the Holy Mysteries (Sacraments). Perma​nent and continuous formation for various age groups - children, youth, adults, and the elderly – is an essential component of the vibrant parish. Finally, I would to emphasize that just as it is with the Bible, so too the Catechism of our Church should be a hand​book for each member of our community as it is a most valuable aid for a proper understanding and reading of the Word of God.
Biblical Sources
Deut. 6: 4-9

Hear, O Israel! The Lord is our God, the Lord alone! Therefore, you shall love the Lord, your God, with your whole heart, and with your whole being, and with your whole strength. Take to heart these words which I command you today. Keep repeating them to your children. Recite them when you are at home and when you are away, when you lie down and when you get up. Bind them on your arm as a sign and let them be as a pendant on your forehead. Write them on the doorposts of your houses and on your gates.
Deut. 30: 11-16

For this command which I am giving you today is not too wondrous or remote for you. It is not in the heavens, that you should say, “Who will go up to the heavens to get it for us and tell us of it, that we may do it?” Nor is it across the sea, that you should say, “Who will cross the sea to get it for us and tell us of it, that we may do it?” No, it is something very near to you, in your mouth and in your heart, to do it. See, I have today set before you life and good, death and evil. If you obey the commandments of the Lord, your God, which I am giving you today, loving the Lord, your God, and walking in his ways, and keeping his commandments, statutes and ordinances, you will live and grow numerous, and the Lord, your God, will bless you in the land you are entering to possess.
Is. 40: 8
The grass withers, the flower wilts, but the word of our God stands forever.

Is. 55: 6-11

Seek the Lord while he may be found, call upon him while he is near. Let the wicked forsake their way, and sinners their thoughts; Let them turn to the Lord to find mercy; to our God, who is generous in forgiving. For my thoughts are not your thoughts, nor are your ways my ways – oracle of the Lord. For as the heavens are higher than the earth, so are my ways higher than your ways, my thoughts higher than your thoughts. Yet just as from the heavens the rain and snow come down And do not return there till they have watered the earth, making it fertile and fruitful, Giving seed to the one who sows and bread to the one who eats, So shall my word be that goes forth from my mouth; It shall not return to me empty, but shall do what pleases me, achieving the end for which I sent it.

Lk. 8: 21
He said to them in reply, “My mother and my brothers are those who hear the word of God and act on it.”
Jn. 8: 31-32
Jesus then said to those Jews who believed in him, “If you remain in my word, you will truly be my disciples, and you will know the truth, and the truth will set you free.”
Eph. 6: 10-17
Finally, draw your strength from the Lord and from his mighty power. Put on the armor of God so that you may be able to stand firm against the tactics of the devil. For our struggle is not with flesh and blood but with the principalities, with the powers, with the world rulers of this present darkness, with the evil spirits in the heavens. Therefore, put on the armor of God, that you may be able to resist on the evil day and, having done everything, to hold your ground. So stand fast with your loins girded in truth, clothed with righteousness as a breastplate, and your feet shod in readiness for the gospel of peace. In all circumstances, hold faith as a shield, to quench all [the] flaming arrows of the evil one. And take the helmet of salvation and the sword of the Spirit, which is the word of God.
Col. 3: 16

Let the word of Christ dwell in you richly, as in all wisdom you teach and admonish one another, singing psalms, hymns, and spiritual songs with gratitude in your hearts to God.
Col. 1: 3-6, 9-14
We always give thanks to God, the Father of our Lord Jesus Christ, when we pray for you, for we have heard of your faith in Christ Jesus and the love that you have for all the holy ones because of the hope reserved for you in heaven. Of this you have already heard through the word of truth, the gospel, that has come to you. Just as in the whole world it is bearing fruit and growing, so also among you, from the day you heard it and came to know the grace of God in truth.
Therefore, from the day we heard this, we do not cease praying for you and asking that you may be filled with the knowledge of his will through all spiritual wisdom and understanding to live in a manner worthy of the Lord, so as to be fully pleasing, in every good work bearing fruit and growing in the knowledge of God, strengthened with every power, in accord with his glorious might, for all endurance and patience, with joy giving thanks to the Father, who has made you fit to share in the inheritance of the holy ones in light. He delivered us from the power of darkness and transferred us to the kingdom of his beloved Son, in whom we have redemption, the forgiveness of sins.
2 Tim. 3: 14-17
But you, remain faithful to what you have learned and believed, because you know from whom you learned it, and that from infancy you have known [the] sacred scriptures, which are capable of giving you wisdom for salvation through faith in Christ Jesus. All scripture is inspired by God and is useful for teaching, for refutation, for correction, and for training in righteousness, so that one who belongs to God may be competent, equipped for every good work.
2 Tim. 4: 1-5

I charge you in the presence of God and of Christ Jesus, who will judge the living and the dead, and by his appearing and his kingly power: proclaim the word; be persistent whether it is convenient or inconvenient; convince, reprimand, encourage through all patience and teaching. For the time will come when people will not tolerate sound doctrine but, following their own desires and insatiable curiosity, HYPERLINK "http://usccb.org/bible/2timothy/4" \l "63004003-1" will accumulate teachers and will stop listening to the truth and will be diverted to myths. But you, be self-possessed in all circumstances; put up with hardship; perform the work of an evangelist; fulfill your ministry.
1 Pt. 1: 22-25

Since you have purified yourselves by obedience to the truth for sincere mutual love, love one another intensely from a [pure] heart. You have been born anew, not from perishable but from imperishable seed, through the living and abiding word of God, for: “All flesh is like grass, and all its glory like the flower of the field; the grass withers, and the flower wilts; but the word of the Lord remains forever.”

1 Jn. 2: 12-14

I am writing to you, children, because your sins have been forgiven for his name’s sake. I am writing to you, fathers, because you know him who is from the beginning. I am writing to you, young men, because you have conquered the evil one. I write to you, children, because you know the Father.
Writings of the Church Fathers.
• Again, if we have been steadfast in our integrity, we gain more benefit, (if we are acquainted with the word;) for as soon as one comes to the gospel, he by a mere look both rectifies his understanding and ceases from all worldly cares. And if careful reading also follows, the soul, as if initiated in sacred mysteries, is thus purified and made better, while holding converse with God through the Scriptures.
(St. John Chrysostom- Discourse on the parable of the rich man and Lazarus: 3, 2)

• When you read watch out so that the distraction of the enemy will not say: first take care of this matter, and then go and read unhindered. When he suggests this, he will endeavor to convince you doing something else rather that reading and benefiting from Scripture.
(St. John Chrysostom)
•
He calls the Scriptures a door, for they bring us to God, and open to us the knowledge of God.
 (St. John Chrysostom - Homily of St. John Chrysostom, Gospel of St. John: 59, 2)
•
There is, after all, no ailment of soul or body besetting the human race which cannot come to healing from this source (remedies from Scripture appropriate to ourselves)
 (St. John Chrysostom - Homily on Genesis: 29, 2)

•
we sow this spiritual seed and even if we reap no harvest on account of the indifference of the listeners, our reward will be complete. You see, we have spent money that is borrowed, carrying out the command of the Lord; later an account is due from the listeners with him who will be looking for what has been spent plus interest.”
 (St. John Chrysostom – Homily on Genesis: 41, 2)

• most men are attracted, not so much when something great and sublime is said of God, as when mention is made of His kindness and mercy or something conductive to the salvation of those who are listening.
 (St. John Chrysostom: Homily on the Gospel of John, 18, 1)
• But of those who are subject to the Priest, the greater number are hampered with the cares of this life, and this makes them the slower in the performance of spiritual duties. Whence it is necessary for the teacher to sow every day (so to speak), in order that by its frequency at least, the word of doctrine may be able to be grasped by those who hear.
 (St. John Chrysostom - On the Priesthood, 6. 4)

• We need not only to read Sacred Scripture, but learn it as well, and grow up in it. Realize that nothing is written unnecessarily. Not to read Sacred Scripture is a great evil.

 (St. Basil the Great)

• That we should not think that we achieve success in preaching through our own devices, but we should rely entirely on God.
 (St. Basil the Great – Morals, 70, 27)

• Any word that is not accompanied by action is vain, and has no value.

(St. Gregory of Nyssa)

• If one’s actions do not follow from one’s teaching, then such teaching is worthless.
(St. Issac, the hermit)

• As you begin to read Sacred Scripture, strive to read as though you were required to pass on what you have heard.

(St. Ephrem the Syrian)

• When you read Sacred Scripture, read regularly, and carefully paying attention to stop at every verse, do not simply turn pages, but if need be read the verse over again, two, three or several times in order to understand its power.
(St. Ephrem the Syrian)

• When reading Sacred Scripture, do not approach it without prayer and asking God for help. Prayer is an important key so as to be able to understand Sacred Scripture properly.
 (St. Isaac the Syrian)

• Not to know Sacred Scripture is not to know Jesus Christ.
 (St. Jerome)
Catechism of the Ukrainian Catholic Church
37. The Church believes and teaches that “there exists a close connection and communication between Sacred Tradition and Sacred Scripture. For both of them, flowing from the same divine wellspring, ... and tend to​ward the same end. For Sacred Scripture is the word of God inasmuch as it is consigned to writing under the inspiration of the divine Spirit, while sacred tradition takes the word of God entrusted by Christ the Lord and the Holy Spirit to the Apostles, and hands it on to their successors in its full purity, so that led by the light of the Spirit of truth, they may in pro​claiming it preserve this word of God faithfully, explain it, and make it more widely known.”
 On the basis of the Holy Scriptures, the Church establishes the truth of oral Tradition, which in turn, interprets and ex​plains the Holy Scriptures. The oral Tradition is expressed through the teachings of the Holy Fathers, especially at ecumenical and local Councils. For this reason, the Church teaches us to receive with faith and to re​spect both the Holy Scriptures, and the oral Tradition.

38. In his Providence, God foresaw the transmission of his Revelation also in written form. This would give the opportunity to preserve Revelation unalterable, and to transmit it from generation to generation throughout human history. The word of God was written down under God’s inspira​tion by certain men into the Bible (Biblia in Greek, meaning “books”), which we refer to as “The Holy Scriptures.” “All Scripture is inspired by God and is useful” (2 Tm 3:16). Sacred Scripture is the Word of God, addressing every human being, and therefore, relevant in every time and every place. The Holy Scriptures are a collection of books, written under the inspiration of the Holy Spirit by holy men and women, which the Church of Christ has received and preserves as the Word of God. These books comprise the canon of Holy Scripture, which the Church has identified in the light of apostolic Tradition. This canon includes 47 books of the Old Testament and 27 of the New.

41. The fullness of God’s Revelation is Jesus Christ, God and human, in whom “the whole fullness of deity dwells bodily” (Col 2:9). As the di​vine and human natures are united inseparably in Christ, so in the Holy Scriptures, the divine Word of God is transmitted to us by human lan​guage. The words of God, expressed in human words, became in every way like human language, just as the Word of the eternal Father, when he took on Himself the flesh of human weakness, became like human beings.
 “The Word of God extends throughout Scripture, that it is one and the same Utterance that resounds in the mouths of all the sacred writers, since he who was in the beginning God with God has no need of separate syllables; for he is not subject to time.”

50. The content of Sacred Scripture is discerned most fully in the light of Holy Tradition, by virtue of which the Holy Scriptures always remain relevant and living. To understand Sacred Scripture is to discern within it the deepest content and meaning of Revelation as the history of salvation. This is possible only in the Church where it was born. The best guide in understanding Sacred Scripture is the prayer of the Church, by means of which, by the action of the Holy Spirit, Sacred Scripture is revealed to us as the Word of God. Christ appears in the Word, just as he appears in the Eucharistic Bread and Wine. For this reason, the Fathers of the Church teach us about two tables - the table of the Word and the table of the Bread - from which the faithful partake at the Divine Liturgy.

51. In as much as Sacred Scripture is the Word of God expressed in human words, the efforts of the human mind alone are insufficient for its inter​pretation. It is necessary to read and explain it in the Spirit, by whom it was written.
 Therefore, to discern the true meaning of the sacred texts, it is necessary to pay attention to the content and unity of all Scripture, taking into account the living Tradition of the entire Church and the analogy of faith.
 Saint Athanasius the Great warns us that the quoting of individual passages, torn from the wholeness of Sacred Scripture, with no regard for the general context, can lead one astray.
 Saint Jerome pro​fesses, that the content of the Gospel cannot be reduced to mere words: “Not on the surface, but in the essence; not on the “pages” of discourse, but in the “root” of the meaning. Sacred Scripture is beneficial to its readers only when it is articulated with Christ, when it is taught with the holy Fathers, and when they it preached in the Holy Spirit.”

52. The criterion for understanding the Word of God is the reading and in​terpretation of the Holy Scriptures by the Church: “First of all you must understand this, that no prophecy of scripture is a matter of one’s own interpretation, because no prophecy ever came by human will, but men and women moved by the Holy Spirit spoke from God” (2 Peter 1:20-21). Christ entrusted the Church with the authentic interpretation of Sacred Scripture in her teaching office of God’s word. “This teaching office [of the Church] is not above the word God, but serves it, teaching only what has been handed on, ... it draws from this one deposit of faith everything which it presents for belief as divinely revealed.”

 53. The holy Apostle Paul teaches that our faith in God and his Revelation is born as a response to the Word that is heard (cf. Rom 10:17). Therefore, the Church from the very beginning, as we read in the Acts of the Apos​tles, proclaimed the risen Christ (in Greek, kerygma) and taught the faith (in Greek, catechesis) (cf. Acts 2:14-41). Kerygma is the proclamation of the paschal event of the death and resurrection of Christ, manifested in the witness of the life of a Christian community. Kerygma is united with the call to believe in Jesus Christ. Faith leads to conversion, the reception of Baptism and the readiness to follow Christ: “In this do I believe and will not be ashamed; before the nations I will profess this faith, and for its profession I will lay down my life.”

54. Catechesis is the explanation of Christian teaching, which serves for the preparation of catechumens for Baptism, the churching of faithful and the deepening of their faith (mystagogia). We find examples of apos​tolic catechesis especially in the First Epistle of Paul to the Corinthians, where the apostle responds to the questions of the faithful and clarifies the relation between faith and daily life. The goal of catechesis - as the essential work of the Church - is to teach and to form Christians in the faith, leading them into fellowship with Jesus Christ and the Church community. Catechesis has a systematic character. It illuminates a Chris​tian understanding of personal and social life of the faithful, in the light of the teaching of Christ and the Church.

Codex of Canons of the Eastern Churches

Can. 607 – The ministry of the word of God, namely preaching, catechesis and all forms of Christian instruction, among which the liturgical homily should hold pride of place, is to be vitally nourished by the Sacred Scripture and is to be based on sacred tradition; the celebration of the word of God is to be constantly fostered.
Can. 608 – Bishops, priests and deacons, each one according to the grade of his sacred order, have as their foremost duty the ministry of the word of God, which is to be exercised according to the norm of law; the other faithful, according to each one’s aptitude, state of life and received mandate, are to take part willingly in this ministry.
Article I: The Preaching the Word of God

Can. 609 – The eparchial bishop is to supervise the preaching of the word of God in his territory, in keeping with common law.
Can. 610 – §1. Bishops have the right to preach the word of God every​where, unless the eparchial bishop in a special case expressly forbids it.
§ 2. Priests have the faculty to preach where they are legitimately sent or invited.

§ 3. Deacons too have the same faculty, unless particular law has determined otherwise.

§ 4. In extraordinary circumstances, especially to supply for the scarcity of clerics, the eparchial bishop also may give the mandate to preach even in church to other Christian faithful, observing can. 614, §4.

Can. 611 – By virtue of their office, all who have been entrusted with the care of souls have the faculty to preach, and they can also invite to preach to those committed to their care any priest or, without prejudice to can. 610, §3, any deacon, unless these are legitimately prohibited.
Can. 612 – §1. In religious institutes or societies of common life in the manner of clerical religious of pontifical or patriarchal right, the major superiors are the moderators of preaching.
§ 2. All superiors, even local ones, of whatever institute of consecrated life, can invite to preach to their own subjects any priest or, without prejudice to can. 610, §3, any deacon, unless these are legitimately prohibited.
Can. 614 – § 1. The homily, in which during the course of the liturgical year the mysteries of faith and the norms of Christian living are expounded from Sacred Scripture, is strongly recommended as part of the liturgy itself

§ 2. Parish priests and rectors of churches have the obligation to take care that a homily is given at least during the Divine Liturgy on Sundays and feast days and that it is only omitted for a grave reason.
§ 3. A pastor cannot habitually hand over to another his obligation of preaching to the people committed to his pastoral care except for a just reason approved by the local hierarch.
§ 4. The homily is reserved to a priest or, according to norm of particular law, also to a deacon.

Can. 615 – Eparchial bishops are to issue norms so that special series of sacred preaching are held at suitable times for the spiritual renewal of the Christian people.
Can. 616 – § 1. The preachers of the word of God should set aside words of human wisdom and abstruse themes and preach to the Christian faithful the entire mystery of Christ, who is the way, the truth and the life; let them show that earthly things and human institutions are also ordered, according to the plan of God the Creator, to the salvation of humanity, and that they can therefore make no small contribution to the building up of the Body of Christ.
§ 2. Let them teach also the doctrine of the Church about the dignity of the human person and fundamental human rights, about family life, social and civil life, the sense of justice to be pursued in the world of work and of economics, a sense which can make for the building of peace on earth and bring about the progress of peoples.

Article II: Catechetical Instruction

Can. 617 – Each Church sui iuris and particularly their bishops have the serious duty of providing catechesis, by which faith matures and the disciple of Christ is formed through a deeper and more systematic knowledge of the teaching of Christ and through an increasingly stronger commitment to the person of Christ.
Can. 618 – Parents first of all are obliged to form their children in the faith and practice of the Christian life by word and example; godparents and those who take the place of parents are bound by an equivalent obligation.
Can. 619 – Besides the Christian family, the parish itself and every ecclesial community have to ensure the catechetical formation of their members and their integration in the same community, by assuring those conditions in which what they learn can be lived to the full.
Can. 620 – Associations and movements and groups of the Christian faithful, which pursue the practice of piety or direct the apostolate or charitable works and assistance, are to ensure the religious formation of their members under the guidance of the local hierarch.
Can. 621 – §1. The synod of bishops of the patriarchal Church or the council of hierarchs is competent to issue norms on catechetical formation, arranged in a catechetical directory, within the territorial boundaries of their own Church; they are to observe those things prescribed by the supreme authority of the Church.
§ 2. In this directory the special character of the Eastern Churches is to be taken into account, so that the biblical and liturgical emphasis as well as the traditions of each Church sui iuris in patrology, hagiography, and even iconography are highlighted in conveying the catechesis.

§ 3. Synods of bishops of the patriarchal Church or councils of hierarchs are to see to it that catechisms suited to various groups of faithful are prepared along with corresponding aids and means, and that the different catechetical initiatives are promoted and harmonized among themselves.

Can. 622 – §1. In each Church sui iuris there is to be a catechetical commission, which may be established together with the other Churches sui iuris for the same territory or socio-cultural region.
§ 2. This commission is to avail itself of a catechetical center, which is to be of service to the same Churches in accomplishing their catechetical tasks in a coordinated and more efficacious way and to assure the formation, including the ongoing formation, of catechists.

Can. 623 – §1. It is the responsibility of the eparchial bishops to promote, direct, and moderate the catechetical formation in their eparchies with the utmost vigilance.

§ 2. For this purpose the eparchial curia is to have an eparchial catechetical center.

Can. 624 – §1. The pastor should, keeping to the norms determined by competent authority, make the utmost effort to give catechesis to all persons entrusted to his pastoral care, whatever their age or condition.
§ 2. Presbyters and deacons attached to the parish are bound to render their assistance to the pastors; members of religious institutes, however, are to assist in accordance with can. 479 and 542.

§ 3. Other Christian faithful, properly formed, are to willingly contribute their assistance in giving catechesis.

Can. 625 – For ecumenical reasons catechesis should present the correct image of other Churches and ecclesial communities; however, great care is to be taken that the proper nature of Catholic catechesis is safeguarded.
Can. 626 – Let all who are engaged in catechesis remember that they represent the Church, and that they have been sent to communicate the revealed word of God, not their own; they are therefore to present the entire doctrine of the Church, albeit adapted to those they are catechizing and responsive to the demands of their culture.

Biblical-Theological Reflections
INTRODUCTION TO FIRST THREE SESSIONS: If we want to challenge ourselves to briefly describe the mission and calling of the Church, then we can rely on what the Holy Mother Church usually refers to as the three-fold vocation or ministry: to preach the Word of God (Prophetic Ministry), to live a life of community and personal prayer (Priestly Ministry), to perform acts of charity and mercy both in the church, and in the world (Royal Ministry). Our vocation as a Christians as well as the vocation of the Church in general can be described in these three aspects. This three-fold ministry is the same both for an eparchy and for the Christian family. These three fundamental aspects explain both the ministry of the clergy and the ministry of the laity. Thus, the vocation of a parish can also be described in these three terms: Christian teaching, community and personal prayer, works of charity and service to one’s neighbour.
For every Christian the model should always be:
1.
Christ ‒ the Word of God and Divine Teacher

2.
Christ ‒ the Perfect High-priest and the Only Way to the Father

3.
Christ ‒ the Prince of Peace and Love, the Physician of our Souls and Bodies

If our personal vocation is to be an icon of the Lord, then along with the Christian community we make up an entire iconostasis!
In order to understand our prophetic and teaching ministry, we need to first ask ourselves, if only briefly, who were the Old Testament prophets: for example Isaiah, or Ezekiel, or Amos. Very often we think of the prophets as foretelling the future. This is, indeed, the view of the New Testament. However, when we speak of the role of prophets in the community in which they lived, we find a much broader picture. Clearly the prophets profoundly felt the presence of God in their lives. The fundamental mission of the prophet was to hear to and proclaim the word of God. Very often these were words of judgment, but also words of renewal and hope. The prophets criticized the injustices in society; they stood out against those who neglected God’s commandments. In this manner, it can be said that they were the conscience of the people of Israel and instructors in faithfulness to God and His commandments. Biblical Tradition acknowledged them as spokesmen or messengers of God, and that is why their words were recorded for future generations.

When we read the various teachings, parables and sermons of Jesus Christ in the Gospel, we find there examples of His Prophetic-Teaching Ministry. However, in contrast to the Old Testament prophets who were the spokesmen of God’s word, in Jesus Christ, the Word of God speaks to us directly. Jesus Christ not only speaks about God, but through him we come to know God himself, since he is the Son of God.

Jesus teaches us both by words and actions: he often speaks to God the Father in solitude, by Himself (Mk 6: 46). He teaches us to turn to God, as to our Father (Mt 6: 9), He reveals God’s love and preaches through good works, especially through His death on the cross (Jn 15:13). Let us remind ourselves how on Mount Tabor the voice of God was heard from heaven: “This is My Beloved Son, listen to Him.” (Mk 9: 7). That is why when his disciples call Him “Rabbi, Teacher!" (see, for example, Jn 13:13-15), this expression has a special meaning. God himself came to this earth to teach us.

The rule of discipleship is “as the Master, so the disciple” (see Mt 10: 24- 25a). This means that the prophetic-teaching ministry of Jesus is also our mission and calling: to hear the word of God, to allow it to transfigure our lives in order that we may pass on that word to others.

If every parish is called to be a place to encounter the living Christ, then Christ the Teacher must have a central place in parish life. The prophetic ministry of the parish includes everything which is related to the understanding of the Word of God, especially the Sacred Scriptures, but also to every learning of Divine truth, the truths of the Christian faith and the foundations of Christian life, always fostering our Eastern Christian theological, liturgical, spiritual heritage. The role of the pastor in fulfilling this teaching ministry within and by the parish community cannot be overemphasized.

Role of the Pastor

It is difficult to overestimate role of the pastor in the implementation of this ministry in the parish community. The most important work of instruction in the parish is the ability to preach a sermon which is both meaningful, and has been well prepared. While the actual communion of the Lord’s Body and Blood takes place in the second part of the Divine Liturgy (Liturgy of the Faithful) – the sermon which follows the reading of the Gospel and other texts of Scripture in the first part of the Liturgy, (Liturgy of the Word) can also be considered as a type of Communion, that is a partaking of the Word of God which is the bread of our spiritual life (Deut. 8: 3: “... not by bread alone that people live, but by all that comes forth from the mouth of the Lord.”) During the celebration of the Divine Liturgy, the preacher has the opportunity to explain how the Word of God is mystically present, “here, now, and for us”, regardless of the fact that the texts of Sacred Scripture were written long ago. The Holy Spirit Who inspired the writing of the Word of God, also inspires us to understand how the Word of God becomes incarnate in us, and lives on from generation to generation. This takes place when Christians gather together for the “breaking of the bread” (see: Lk 24: 30-31)
Christian Education in the Parish
In addition, every parish, in accordance with its own capabilities has a broad variety of possibilities for the realization of its prophetic-teaching ministry, for example: teaching catechism to children, organizing various youth programs, programs for young parents, courses and lectures for adults (Bible studies, reading the Fathers of the Church, explaining the Liturgy and its symbolism, explanations of the symbolism of eastern icons, courses of icon painting), emphasis on pre- sacramental catechesis (before Baptism and Confirmation, First Confession and Solemn Holy Communion, Matrimony, and even Anointing of the Sick), establishment of a parish religious bookstore, parish library or reading room, etc. Some of our parishes in Ukraine have wonderful experience with parish catechetical programs. Some of our parishes in the West conduct a wonderful program entitled: “Generations of Faith". In our parishes, of course there are many other good examples we can learn from. We especially want to bring to your attention the new Catechism of the Ukrainian Catholic Church, which has been recently published in Ukrainian, with translations being prepared in multiple languages.

In the book of Numbers Moses exclaims: “Would that all the people of the Lord were prophets! Would that the Lord might bestow his spirit on them all!” (11: 29). This word has become a reality in the Church of Christ. It is our responsibility to ensure that it becomes a reality in our parish communities.
Personal Examination of Conscience

1. Do I truly desire to know God, the truths revealed by God, and the teaching of the church? How is this desire fulfilled?
2. Do I have in my home the Bible and the Catechism of the Ukrainian Catholic Church?

3. Do I dedicate a few minutes each day to the reading of the Bible, and spiritual literature?

4. Are matters of the Christian faith discussed in my home, or is this topic avoided?

5. If I am a parent – a father, or mother, do I assist my children to know God and the Christian faith? Is good Christian literature available at home for my children.
Examination of Conscience for the Parish Community
1. Does our parish do everything possible in order that every parishioner from the smallest infant, to the oldest parishioner has the opportunity to grow in faith?
2. Does our parish have a bookstore, or a lending library, where religious literature is available on various themes and for all age groups?

3. Could our parish improve the various programs for children, youth and adults in order for them to better comprehend Sacred Scripture and the tradition of our church?

4. Do the young parents in our parish find support for the instruction of their children in the faith?

Themes for Homilies
(Sermon Notes)
Themes for Homilies, or a brief work of encouragement:

For Pastors:

These sermon notes are provided here so that pastors can continually remind their parishioners about the aspects of a “Vibrant Parish”. These topics can be used in the Sunday homily, or in a short talk at the end of the Divine Liturgy. Please, DO NOT SIMPLY READ these notes, but rather put them in your OWN WORDS, emphasizing what is most important. Those words should come from your own heart, expressing what you personally believe, and thus they will have a greater influence than something which was written by someone else. Your goal should be to make the elements of a “Vibrant Parish” priorities in the lives of your parishioners, so that the entire parish community may grow in love, sanctity, and the knowledge of God’s truths.
WHAT IS IMPORTANT TO REMEMBER?
■ We believe in a God Who has a profound love for us, and wants us to know Him. He has spoken to us through the prophets, and when the “fullness of time” had come, (see: Gal. 4: 4), He spoke to us through His Only-Begotten Son, Jesus Christ (see: Heb 1: 1-4). This Son is the eternal Son of God, about whom we preach on Easter Sunday – see Jn. 1: 1-17).
■ In addition, God has left us the written Word of God, the Bible, the Sacred Scripture of the Old and New Testaments. The Holy Spirit inspired various people to write the sacred texts and inspired the Church to discern through which written texts the Lord speaks to us.

■ For this reason, His Beatitude Sviatoslav asked us to pay particular attention that a copy of Sacred Scripture be in the home of every believer, that that the Bible be read often for the good of every Christian family.

■ While the Bible plays a major role as a source of our faith, the holy Tradition of the Church has an even broader influence. The tradition of the Church, and our liturgical texts (as we pray, so do we believe), the canons of the Ecumenical Councils, the writings of the Church fathers (fundamental truths of the catechism), the iconostas (theology in color), the Commandments, precepts of the Church, and the canons of the church (how we live, also reveals in what we believe).

■ Our Church has produced a useful book for us to know the basic truths of the Christian faith – Catechism of the Ukrainian Catholic Church. This Catechism explains what we believe, how we are to pray, how we are to live, in order to truly be good practicing Christians. His Beatitude Sviatolav encourages every family to have a copy of the Catechism in their home, and learn it, in order to deepen their faith. Let us ensure that this Catechism is available to everyone in our parish, and by studying together, we will know all the truths it contains.

■ If our parish community is called to be a “Vibrant Parish” we need to thoroughly know Sacred Scripture and the fundamental truths of the Christian way of life. Continually working both on ourselves as individuals, and also as a community of believers, we need to know and understand who is Our Lord God, and how He is good to us.
Homily
Let the word of Christ dwell in you richly,

as in all wisdom you teach and admonish one another,
 (Col 3: 16)

The apostle Paul was not the founder of the Christian community at Colossae nor did he ever visit it. The Church at Colossae, Laodicea, and Heiropolis, were founded by Epaphras, a co-worker of St. Paul “Epaphras our beloved fellow slave, …” (Col 1: 7). St. Paul through Epaphras, however was aware of the faith of the Colosians in Christ Jesus, and about their love for the saints... “because of the hope reserved for you in heaven” about which they heard “through the word of truth, the gospel,” through which they came “to know the grace of God in truth” (Col 1: 4-6). That is why Paul thanks God and prays for them, but does not lose hope, but further asks God – that they come to the full knowledge of God’s will, and live a life worthy of the Lord - “bringing fruit in every good work and growth in knowing God. (Col 1: 3).
Most likely, the apostle Paul is probably writing this letter from prison, whether in Rome or Ephesus, - and that is why the entire letter is full of references to that which is most essential: the primacy of Christ, and our life in Him, through our participation in His death and resurrection.

The apostle Paul warns the Colossians against false teaching, and against those who propagated it. Among those in the community were many people who call their teaching “philosophy”, to be understood as a “secret doctrine” concerning the nature of God, “right teaching” natural revelation and “the way” to attain God’s favor, and control over the forces of nature and be in communion with God in as far is this is possible, in regard to the fate of the world, and the fate of every person. The adherents of this doctrine do not reject Christ but consider redemption and forgiveness of sins as insufficient for protection against the forces of evil. It is not difficult to see in this teaching and in society today a synchronistic tendency, (new age mentality) how on one hand we go to church, to pray to God, and at the same time, we turn to fortune-tellers, whether in cards or the horoscope to find out what the future may bring. We turn to for various healers, fortune-tellers, or physics, for healing, or protect us from harm.
St Paul explicitly rejects such practices. For him there is no other Savior, no other way to God, except through Christ. Only He is the image of the invisible God. (Col 1: 15), the Lord of all creation (see Col 1: 15-20). “For in him dwells the whole fullness of the deity bodily, and you share in this fullness in him.” (Col 2: 9); He is the head, “of every principalities and power” (Col. 2: 10); He is also the head of his body the Church (see: Col 1: 18). One who is baptized, and buried with Christ, and with Him has risen in faith in the power of God which raises the dead (see: Col 2: 12). He has received the fullness of Christ, the forgiveness of sins and the gift of new life (Col 1: 12-14, 2: 13-15). That is why the Christian is free from the influence of every evil power, in so far as God the Father has “freed” them from the power of darkness and brought them into the kingdom of His beloved Son; they are rooted in Christ and founded on Him, worthy to share the fate of the saints in light. (see: Col 1: 12).
The Colossians knew this well. We realize this as well. Simply to know is not enough. It must be lived! The faith that we have received is in one Person – Jesus Christ, – and it is not based on various teachings or dogmas, as the apostle Paul writes, it is not some theoretical teaching, but about a real, living union with Christ.

Every culture, every religion has its temples, liturgical songs, prayers, ascetical practices, its founders and dogmas. Only Christianity differs from all other religions of the world because it is founded on the Person of Jesus Christ. The Person of Christ, and His revelation does not exist in other religions. In fact, in other religions a certain teaching or doctrine may become more important than the person who introduced them, but Christianity without Christ is meaningless, it can no longer exist. Christ is our life. (see: Col 3: 4). There is still one more thing. When the apostle Paul was writing his letters to the Colossians, the New Testament had still not been written, there were no Gospels. In spite of this, the apostle writes how the Gospel of truth (the Good News) is proclaimed to all creation, and bears fruit and is spread throughout the world. This means that the Gospel is not a book, not a written text, but Christ Himself, He is the living Word, Who is proclaimed in preaching, and Who becomes visible in the lives of the faithful in those hearts reigns the peace of Christ, that is why believers are perfectly united to Christ and among one another in life, comprising one body – the Church. (see: Col 3: 15).
The apostle Paul exclaims: “Let the word of Christ dwell in you richly, as in all wisdom you teach and admonish one another, singing psalms, hymns, and spiritual songs with gratitude in your hearts to God.” (Col 3: 16).

For the apostle Paul, the “Word of Christ” – is the same as Christ himself, the Life and the Light, the Resurrection and the Truth, the Beginning and the End, Alpha and Omega. Without Christ there is no life, no salvation; without Christ there is not Love, no Hope, without Christ we are estranged from God, far from Him, and His enemies, and in Christ we are holy and the beloved of God (see: Col 3: 12), we are His neighbours, His family (see: Eph 2: 13). Let us therefore follow the example of the first Christians, in order that the Word of God, Christ Himself – would be the foundation of our church, our parish, our family, and our personal self. Without Him we do not exist, a in Him we are partakers in the fullness of His Divinity! (Col 2: 10).

This Word, Who is Christ Himself, should – as the apostle Paul continues – fully abide in us. “Fully” does not mean to have many copies of the Bible, it means to allow the Word of God – Christ – to enter our hearts, our family, every sphere of our existence. “Fully” means to completely fill every aspect of our lives with the presence of God, and in this way we can fulfill God’s commandment: “Take to heart these words which I enjoin on you today. Drill them into your children. Speak of them at home and abroad, whether you are busy or at rest. Bind them at your wrist as a sign and let them be as a pendant on your forehead. Write them on the doorposts of your houses and on your gates.” (Deut 6: 6-9).

Concerning the benefit and importance of reading of Sacred Scripture every day, Metropolitan Andrew teaches us that: ‘every Christian should be convinced of the fact, and recognize the benefit which comes from the reading Sacred Scripture daily. The Holy Gospels are the means by which our home is blessed, and ensures God’s blessings, it is the source of faith and love of those who live in the home. The Gospels protect them from harm, and shows the way, uplifts the heart to heaven, cleanses their souls … The reading of Sacred Scripture each day, even for a minute, should be the daily routine of every Christian family. This reading should be a source of nourishment for the people. It is nourishment which is healthy, healing, and strengthening.

By means of Scared Scripture we come to know the Word of God, and we come to know Christ, we encounter Him, we go through life in communion with Him. That is why St. Jerome taught that “not to know scripture is not to know Christ.” Unfortunately, many people today do not know what they believe in. They go to church, pray, even learn the instructions of the Catechism, they may even know some of the truths of the faith, dogmas of the church, but do not see the relationship between what they have learned and their daily life. In other words, they do not see, they do not feel, they do not experience the presence of God, and the power of His Word! We cannot and do not have the right to know the secrets of God’s will, through which Christ, the Word, became flesh, - in the Holy Spirit we have access to the Father and become partakers in the Divine nature.” (DV 2)
That is why His Beatitude Sviatoslav promotes not only the daily reading of Sacred Scripture, but especially encourages participation in Bible study groups in the parish, and though a prayerful reading at home, but he reminds and states that “each believer has the obligation to deepen one’s knowledge of the truths of the holy faith throughout one’s lifetime.” An indispensible means for our spiritual growth is the new Catechism of the Ukrainian Catholic Church “Christ is our Pascha”. This catechism is a book which needs to be in the home of every believer, as it is the foundation of our Christian life and a valuable aid to properly understanding of Sacred Scripture.

Our Lord Himself states: “If you remain in me and my words remain in you, ask for whatever you want and it will be done for you.” (Jn 15: 7). Accepting Christ into our life, and keeping His Word, we abide in Him and He abides in us. In this way we become able to produce tangible fruit of the Word in everyday life. The benefit of reading scripture is first of all an inner joy and peace, is a strong family, a community of solidarity, but especially it is holiness and unity of the people of god, who are able to pray and praise God “with one heart, and one voice: …. And thus become a means whereby all people are blessed. (Gen 12:2-3)

Let us make ours the call of His Beatitude Sviatoslav from his Pastoral letter: “The Vibrant Parish a place to encounter with Christ” “let us open our hearts and homes to Christ” let the Holy Spirit abide in us cleanse us and strength us with God’s Love.”
“Let the word of Christ dwell in you richly, as in all wisdom you teach and admonish one another, singing psalms, hymns, and spiritual songs with gratitude in your hearts to God.” (Col 3: 16) Amen.
[image: image8.emf][image: image9.emf][image: image10.emf]
SECTION 2

LITURGY AND PRAYER

Participation in the liturgical, the sacramental,
and prayer life of the holy people of God.

From the Pastoral letter of His Beatitude Sviatoslav

The Word of God is the foundation of Christian life, while the Holy Eucharist is its source and at the same time its culmination. Gathered together at the Divine Liturgy, the parish community unites with its invisible head, Christ, and with all the saints and angels, thus enacting a mys​tical union between heaven and earth, between time and eternity. The Divine Liturgy, which a duly appointed priest celebrates in unity with and on behalf of his bishop, is also a time of building up the Church, the body of Christ, which has our Lord as its Head. There is no mo​ment more precious in our earthly life than the Divine Liturgy. That is why Sunday, the holy Day of our Lord, should be honored by ev​ery Christian, and participation in the Divine Liturgy should be con​sidered not as an obligation imposed by the Church, which requires our obedience, but it should be received as a gift from our Lord, who longs to encounter us, in order to fill us with His grace and love. “We cannot live without Sunday!” was the motto of the early Christians of the first centuries, and they preferred a martyr’s death to agreeing under pressure from the pagans to work on Sunday. This motto we Christians of the 21st century must make our own, and we should persistently guard the holiness and inviolability of the Lord’s Day. Members of a vibrant parish also actively participate in the Holy Mys​teries (Sacraments). Regularly, if possible even daily, they gather for the services in praise of our Heavenly Father. They frequently go to Confession and receive Holy Communion. In a vibrant parish church organizations combine their activities with common prayer, finding in it their strength and inspiration. No less important is our private prayer - personal and family prayer - which extends and continues our liturgical prayer in the Church. Our parishes, and in them our families, must again become a school of prayer for all of our faithful.

Biblical Sources

Exodus 40: 34-38.

Then the cloud covered the meeting tent, and the glory of the LORD filled the Dwelling. Moses could not enter the meeting tent, because the cloud settled down upon it and the glory of the LORD filled the Dwelling. Whenever the cloud rose from the Dwelling, the Israelites would set out on their journey. But if the cloud did not lift, they would not go forward; only when it lifted did they go forward. In the daytime the cloud of the LORD was seen over the Dwelling; whereas at night, fire was seen in the cloud by the whole house of Israel in all the stages of their journey.

Tobit 12: 6-22

Raphael called the two men aside privately and said to them: "Thank God! Give him the praise and the glory. Before all the living, acknowledge the many good things he has done for you, by blessing and extolling his name in song. Before all men, honor and proclaim God's deeds, and do not be slack in praising him. A king's secret it is prudent to keep, but the works of God are to be declared and made known. Praise them with due honor. Do good, and evil will not find its way to you. Prayer and fasting are good, but better than either is almsgiving accompanied by righteousness. A little with righteousness is better than abundance with wickedness. It is better to give alms than to store up gold; for almsgiving saves one from death and expiates every sin. Those who regularly give alms shall enjoy a full life; but those habitually guilty of sin are their own worst enemies. "I will now tell you the whole truth; I will conceal nothing at all from you. I have already said to you, 'A king's secret it is prudent to keep, but the works of God are to be made known with due honor. I can now tell you that when you, Tobit, and Sarah prayed, it was I who presented and read the record of your prayer before the Glory of the Lord; and I did the same thing when you used to bury the dead. When you did not hesitate to get up and leave your dinner in order to go and bury the dead, I was sent to put you to the test. At the same time, however, God commissioned me to heal you and your daughter-in-law Sarah. I am Raphael, one of the seven angels who enter and serve before the Glory of the Lord." Stricken with fear, the two men fell to the ground. But Raphael said to them: "No need to fear; you are safe. Thank God now and forever. As for me, when I came to you it was not out of any favor on my part, but because it was God's will. So continue to thank him every day; praise him with song. Even though you watched me eat and drink, I did not really do so; what you were seeing was a vision. So now get up from the ground and praise God. Behold, I am about to ascend to him who sent me; write down all these things that have happened to you." When Raphael ascended they rose to their feet and could no longer see him. They kept thanking God and singing his praises; and they continued to acknowledge these marvelous deeds which he had done when the angel of God appeared to them.

Psalm 1: 1-6

Happy those who do not follow the counsel of the wicked, nor go the way of sinners, nor sit in company with scoffers. Rather, the law of the LORD is their joy; God’s law they study day and night. They are like a tree planted near streams of water that yields its fruit in season; its leaves never wither; whatever they do prospers. But not the wicked! They are like chaff driven by the wind. Therefore the wicked will not survive judgment, nor will sinners in the assembly of the just. The LORD watches over the way of the just, but the way of the wicked leads to ruin.

Joel 3: 1-5

Then afterward I will pour out my spirit upon all mankind. Your sons and daughters shall prophesy, your old men shall dream dreams, your young men shall see visions; Even upon the servants and the handmaids, in those days, I will pour out my spirit. And I will work wonders in the heavens and on the earth, blood, fire, and columns of smoke; The sun will be turned to darkness, and the moon to blood, At the coming of the Day of the LORD, the great and terrible day. Then everyone shall be rescued who calls on the name of the LORD; For on Mount Zion there shall be a remnant, as the LORD has said, And in Jerusalem survivors whom the LORD shall call.
Mt 6: 5-14

"When you pray, do not be like the hypocrites, who love to stand and pray in the synagogues and on street corners so that others may see them. Amen, I say to you, they have received their reward. But when you pray, go to your inner room, close the door, and pray to your Father in secret. And your Father who sees in secret will repay you. In praying, do not babble like the pagans, who think that they will be heard because of their many words. Do not be like them. Your Father knows what you need before you ask him. "This is how you are to pray: Our Father in heaven, hallowed be your name, your kingdom come, your will be done, on earth as in heaven. Give us today our daily bread; and forgive us our debts, as we forgive our debtors; and do not subject us to the final test, but deliver us from the evil one. If you forgive others their transgressions, your heavenly Father will forgive you.
Lk. 11; 1-4

He was praying in a certain place, and when he had finished, one of his disciples said to him, "Lord, teach us to pray just as John taught his disciples." He said to them, "When you pray, say: Father, hallowed be your name, your kingdom come. Give us each day our daily bread and forgive us our sins for we ourselves forgive everyone in debt to us, and do not subject us to the final test."

Lk 22: 14-20

When the hour came, he took his place at table with the apostles. He said to them, "I have eagerly desired to eat this Passover with you before I suffer, for, I tell you, I shall not eat it (again) until there is fulfillment in the kingdom of God." Then he took a cup, gave thanks, and said, "Take this and share it among yourselves; for I tell you (that) from this time on I shall not drink of the fruit of the vine until the kingdom of God comes." Then he took the bread, said the blessing, broke it, and gave it to them, saying, "This is my body, which will be given for you; do this in memory of me." And likewise the cup after they had eaten, saying, "This cup is the new covenant in my blood, which will be shed for you.

Jn 20: 19-23

On the evening of that first day of the week, when the doors were locked, where the disciples were, for fear of the Jews, Jesus came and stood in their midst and said to them, "Peace be with you." When he had said this, he showed them his hands and his side. The disciples rejoiced when they saw the Lord. (Jesus) said to them again, "Peace be with you. As the Father has sent me, so I send you." And when he had said this, he breathed on them and said to them, "Receive the holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained."

Acts 2: 1-12

When the time for Pentecost was fulfilled, they were all in one place together. And suddenly there came from the sky a noise like a strong driving wind, and it filled the entire house in which they were. Then there appeared to them tongues as of fire, which parted and came to rest on each one of them. And they were all filled with the holy Spirit and began to speak in different tongues, as the Spirit enabled them to proclaim. Now there were devout Jews from every nation under heaven staying in Jerusalem. At this sound, they gathered in a large crowd, but they were confused because each one heard them speaking in his own language. They were astounded, and in amazement they asked, "Are not all these people who are speaking Galileans? Then how does each of us hear them in his own native language? We are Parthians, Medes, and Elamites, inhabitants of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the districts of Libya near Cyrene, as well as travelers from Rome, both Jews and converts to Judaism, Cretans and Arabs, yet we hear them speaking in our own tongues of the mighty acts of God." They were all astounded and bewildered, and said to one another, "What does this mean?"

Acts 8: 26 -39

Then the angel of the Lord spoke to Philip, "Get up and head south on the road that goes down from Jerusalem to Gaza, the desert route." So he got up and set out. Now there was an Ethiopian eunuch, a court official of the Candace, that is, the queen of the Ethiopians, in charge of her entire treasury, who had come to Jerusalem to worship, and was returning home. Seated in his chariot, he was reading the prophet Isaiah. The Spirit said to Philip, "Go and join up with that chariot." Philip ran up and heard him reading Isaiah the prophet and said, "Do you understand what you are reading?" He replied, "How can I, unless someone instructs me?" So he invited Philip to get in and sit with him. This was the scripture passage he was reading: "Like a sheep he was led to the slaughter, and as a lamb before its shearer is silent, so he opened not his mouth. In (his) humiliation justice was denied him. Who will tell of his posterity? For his life is taken from the earth." Then the eunuch said to Philip in reply, "I beg you, about whom is the prophet saying this? About himself, or about someone else?" Then Philip opened his mouth and, beginning with this scripture passage, he proclaimed Jesus to him. As they traveled along the road they came to some water, and the eunuch said, "Look, there is water. What is to prevent my being baptized?" Then he ordered the chariot to stop, and Philip and the eunuch both went down into the water, and he baptized him. When they came out of the water, the Spirit of the Lord snatched Philip away, and the eunuch saw him no more, but continued on his way rejoicing.

Acts 10: 44-48

While Peter was still speaking these things, the holy Spirit fell upon all who were listening to the word. The circumcised believers who had accompanied Peter were astounded that the gift of the holy Spirit should have been poured out on the Gentiles also, for they could hear them speaking in tongues and glorifying God. Then Peter responded, “Can anyone withhold the water for baptizing these people, who have received the Holy Spirit even as we have?” He ordered them to be baptized in the name of Jesus Christ.
I Cor. 11: 17-29

But if some of the branches were broken off, and you, a wild olive shoot, were grafted in their place and have come to share in the rich root of the olive tree, do not boast against the branches. If you do boast, consider that you do not support the root; the root supports you. Indeed you will say, "Branches were broken off so that I might be grafted in." That is so. They were broken off because of unbelief, but you are there because of faith. So do not become haughty, but stand in awe. For if God did not spare the natural branches, (perhaps) he will not spare you either. See, then, the kindness and severity of God: severity toward those who fell, but God's kindness to you, provided you remain in his kindness; otherwise you too will be cut off. And they also, if they do not remain in unbelief, will be grafted in, for God is able to graft them in again. For if you were cut from what is by nature a wild olive tree, and grafted, contrary to nature, into a cultivated one, how much more will they who belong to it by nature be grafted back into their own olive tree. I do not want you to be unaware of this mystery, brothers, so that you will not become wise (in) your own estimation: a hardening has come upon Israel in part, until the full number of the Gentiles comes in, and thus all Israel will be saved, as it is written: "The deliverer will come out of Zion, he will turn away godlessness from Jacob; and this is my covenant with them when I take away their sins." In respect to the gospel, they are enemies on your account; but in respect to election, they are beloved because of the patriarchs. For the gifts and the call of God are irrevocable.

Eph 5: 19-33

Addressing one another (in) psalms and hymns and spiritual songs, singing and playing to the Lord in your hearts, giving thanks always and for everything in the name of our Lord Jesus Christ to God the Father. Be subordinate to one another out of reverence for Christ. Wives should be subordinate to their husbands as to the Lord. For the husband is head of his wife just as Christ is head of the church, he himself the savior of the body. As the church is subordinate to Christ, so wives should be subordinate to their husbands in everything. Husbands, love your wives, even as Christ loved the church and handed himself over for her to sanctify her, cleansing her by the bath of water with the word, that he might present to himself the church in splendor, without spot or wrinkle or any such thing, that she might be holy and without blemish. So (also) husbands should love their wives as their own bodies. He who loves his wife loves himself. For no one hates his own flesh but rather nourishes and cherishes it, even as Christ does the church, because we are members of his body. "For this reason a man shall leave (his) father and (his) mother and be joined to his wife, and the two shall become one flesh." This is a great mystery, but I speak in reference to Christ and the church.

James 5: 14-16

Is anyone among you sick? He should summon the presbyters of the church, and they should pray over him and anoint (him) with oil in the name of the Lord, and the prayer of faith will save the sick person, and the Lord will raise him up. If he has committed any sins, he will be forgiven. Therefore, confess your sins to one another and pray for one another, that you may be healed. The fervent prayer of a righteous person is very powerful.
Writings of the Church Fathers
• As soon as the bell rings, do not wait, but go straight to church. Do not neglect the church services, so it would not be a stumbling block for you and a net.
- St. Anthony the Great

• No matter where you are, you can erect an altar (pray), manifest an alert will, and that place or that time will not be a burden for you, even though you do not kneel down, do not fail to beat your breast, nor lift your hands to heaven, but only show a fervent soul, you have done all that is necessary for prayer.

 - St. John Chrysostom

• When we want to speak to someone higher than us, we look for the appropriate situation, and prepare our appearance, clothes, just to have a conversation. When we approach God, we yawn, we scratch, look all over, we become uncaring, bend our knees, and let out thoughts wander.
- St. John Chrysostom

• When we lift our prayer to God for those who cheat, insult us, then our prayer for ourselves will also be heard.

- St. John Chrysostom

• Although you may not understand the power of the words of prayer, become accustomed to at least to say them out loud. The tongue will be sanctified by the words when pronounced with care.
- St. John Chrysostom

• Just as a city without walls is easily taken by the enemy, since they are unhindered, so is a soul unprotected with prayer easily overcome by the devil, who makes it subject to every evil and sin.

- St. John Chrysostom

• The devil knows well the great power of prayer, and that is why he violently attacks those who pray.

- St. John Chrysostom

• From prayer, even extended prayer, has no value if the person praying remains in sin.
- St. John Chrysostom

• How to retain attention during prayer? Without doubt, keep God’s presence before our eyes.

- St. Basil the Great

• Demons desire by all means to strive to awaken laziness in those who continually abide in prayer.

- St. Nilus of Sinai

• Do not stop praying, until you finish the office, and do not listen to the thought to sit down from work; likewise, when sitting down from work, do not let your heart be disturbed and make it unsuitable for prayer.
- St. Nilus of Sinai

• Great harm is done to the one who does not pray to God; since the soul of such a person is deprived of God’s illumination, divine power and pace from diabolical temptations and the demons continually awaken unclean thought, the urge (inclination) to immorality, falsehood, pretentiousness, pride, and conceit. When someone prays to God simply, superficially, without fear, which should be in a person standing before God, before whom the Cherubim tremble, such a person receives such deep and unparalleled harm, the wrath of God, God’s disgust, (aversion). It would be better for such a person not to pray at all; than it would be to pray to God disdainful neglect. without fasting and the proper attitude.
- St. Simeon the New Theologian

• Having brought yourself to this state, say your prayers, with the deepest attention, taking every care to make them come from the heart, as though they were your own, although they were learned by heart. do not let your attention wander off, nor your thughts slip away. As soon as you notice this happening, bring your thought back within, and resume your prayers from the point, at which your attention strayed to something else. Remember that attention does not stray when the heart is filled with feelings of prayer. So your first care should be for these feelings. Do not let yourself hurry in reciting prayers, but continue to the end reverently and with patience, as befits a sacred doing.

- St. Nikodioms of the Holy Mountain: Unseen Warfare, 48,4)
• But if today you pray well and deep the state of prayer in your but tomorrow become slack and spend the day dispersed, then, acting thus you will never achieve any success in prayer. It will be the same as building and pulling down. In the end, prayer may dry up altogether and the soul become incapable of it. Having once begun, one must patiently remain in prayer, never weakening and pandering to oneself by special dispensations and indulgences.

- St. Nikodimos of the Holy Mountain: Unseen Warfare, 48, 8).

• Let those baptized Christians who do not come to church and receive the sacraments, or receive communion, for a long time, manifest a artificial and harmful practice of worship. They should know that by not receiving Holy Communion, they cut themselves off from eternal life, and abstaining from that which is life-giving.
- St. Cyril of Alexandria

• On a Sunday, you approach the Mysteries and receive Holy Communion. If, however, the Liturgy is celebrated on some another day, no one comes to receive communion. Nobody usually abstains from eating something every day, and if someone doesn’t eat anything, they are saddened. If this can be said about ordinary bread, what about the Bread of Life, and not about ordinary drink, but the Chalice of everlasting life, thus we treat the Holy Mysteries (sacrament of the Eucharist) as unimportant and unnecessary. What could be more foolish and senseless?
- St. Theodore the Studite
From the Catechism of the UGCC

343. “Do this in memory of Me; for as often as you eat this bread and drink this cup, you proclaim My death and confess My Resurrection.”
 In Christ human nature partakes of the Divine nature (cf. 2 Pt 1:4). Christ grants to everyone who believes in him communion in divine life. Christ revealed this mystery of Communion at the Mystical Supper, manifested it in his Paschal Mystery and continues to actualize it in the Divine ser​vices of the Church “now and for ever and ever.”

344. The summit of the Church’s liturgical life is the Divine Liturgy (from the Greek leitourgia - “a common work”). The Divine Liturgy is the ser​vice of God to his people and of God’s people to him. In the Divine Liturgy the Father leads us into the fullness of his life by giving us his Son. The Son gives himself to us as food in the banquet of the Word and in the banquet of the Body and Blood. He does so in order that we might become “one body and blood" with him
 and partake of his Divinity. Receiving Christ’s gift in the Holy Spirit, the Church responds to him by the offering of herself. Thus, he lives and acts in her as in his Body. And so, Christ, the head of the Church, together with the Church, which is his Body, brings to the Father in the Holy Spirit praise and thanksgiving for the salvation that has already been accomplished.

345. The Divine Liturgy consists of a) the Proskomide (or Prothesis), that is, the preparation of the gifts of bread and wine; b) the Liturgy of the Word; and c) the Liturgy of the Eucharist. In the Divine Liturgy the mystery of salvation is accomplished. This salvation is the bringing to​gether of God and humankind in Christ (cf. Eph 1:10) and the “building up of the body of Christ” (Eph 4:12). As at the Mystical Supper Christ first taught the apostles by his word and then led them into the mystery of his Body and Blood, so in the Divine Liturgy Christ teaches his com​munity, nourishes it by his Word, and then makes its members partak​ers of the Eucharistic banquet. The Christian enters into this mystery through listening to the Word of God and partaking of the Lord’s Body and Blood.

405. The saving and sanctifying action of the Church culminates in seven Holy Mysteries. These are: Baptism, Chrismation, Eucharist, Repent​ance, Holy Anointing, Marriage, and Orders. These Mysteries have their origin in Christ and through these sacred actions of the Church, Christ grants the grace of the Holy Spirit. Through these Mysteries the Church sanctifies the faithful on their journey to the fullness of life in Christ. Through visible signs (e.g., water, chrism, bread and wine, the laying on of hands) Christ builds up his Church in the Holy Mysteries. In the li​turgical actions of the Mysteries it is God’s grace that acts, and believers enter into God’s life. By participating in the visible form of a Mystery, that is, through the liturgical action, we become partakers of God’s salvific action of grace. “[The unbeliever], hearing of a laver, counts it merely as water: but I behold not simply the thing which is seen, but the purifi​cation of the soul which is by the Spirit.”
 The external form of the rite and its material expressions are vital as they signify our deification and manifest the first fruits of transfigured nature.

406. The synergy, or joint operation, of God and human persons in the Mys​teries, manifests itself as an exchange in which God discloses himself in love, grants his grace - his very life - to human persons, who receive this gift and in turn respond in love. The salvation of men and women con​sists precisely in their becoming capable, in Christ, of loving as Christ loved us (cf. Jn 13:34). In opening themselves to the gift of grace, human persons fully abandon themselves to the will of God in order to grow in faith, hope and love, even “to the measure of the full stature of Christ” (Eph 4:13).

431. The Mystery of the Eucharist, or of Holy Communion, is the third of the Mysteries of Christian initiation. In the Eucharist the newly bap​tized, who was born in Christ and filled with the Holy Spirit, receives the communion of the Body and Blood of Christ at the holy Eucharistic table. But unlike Baptism and Chrismation, which we receive only once, we receive the Mystery of the Eucharist throughout our lives, since it is through this Mystery that we grow in the grace received in Baptism and Chrismation - the grace to be sons and daughters of God. For this reason our Church offers Communion to the newly baptized.

432. In the Mystery of Holy Communion, Christ gives us his very Self, His Body and Blood, as nourishment for our growth in the new life. At the Mystical Supper Christ offered himself for us so that we might be able to offer our lives for our neighbour, as he offered his life (Jn 13:34). Re​ceiving Communion in the Lord’s Body and Blood, we receive a pledge of life eternal: “Those who eat my flesh and drink my blood have eternal life, and I will raise them up on the last day” (Jn 6:54). Communicating in the Body and Blood of Christ we already have eternal life, the fullness of which will be revealed in the glorious second coming of Christ. “For since he bestowed on us his own image and his own spirit and we did not guard them, he took himself a share in our poor and weak nature, in order that he might cleanse us and make us incorruptible, and establish us once more as partakers of his divinity.”

433. The Holy Eucharist most fully manifests and creates our communion both with God and with others. All who have communion with Christ become “one body in Christ, and individually members one of another” (Rom 12:5). In other words, they become one Church. “Because there is one [Eucharistic] bread, we who are many are one body [of Christ], for we all partake of the one bread” (1 Cor 10:17). We profess this same truth in the anaphora of Saint Basil the Great, when we ask God to “unite all of us, who share in this one bread and cup, with one another into the communion of the one Holy Spirit.” Saint John of Damascus teaches: “Participation is spoken of; for through it we partake of the divinity of Jesus. Communion, too, is spoken of, and it is an actual communion, be​cause through it we have communion with Christ and share in his flesh and his divinity: [at same time] we have communion and are united with one another through it. For since we partake of one bread, we all become one body of Christ and one blood, and members one of another, being of one body with Christ.”

434. At the Mystical Supper, Jesus Christ reveals the unfathomable mystery of his Body: in the incarnation he received a body from the Virgin Mary, in the Eucharist he offers it to his disciples as nourishment so that in the Church all humanity and all creation may become his Body. Saint John Chrysostom explains the gift of Christ at the Mystical Supper, re-phras​ing, as it were, the words of Christ; “I [Christ] have willed to become your Brother. For your sake I shared in flesh and blood, and in turn I give to you the flesh and blood by which I became your kinsman.”

435. The Divine Liturgy is the memorial, the continuance of the Mystical Supper: “Accept me this day, O Son of God, as a partaker of Your Mys​tical Supper.”
 Just as Christ offered the apostles Communion in his Body and Blood at the Mystical Supper, so at the Liturgy he offers us Communion: “When, therefore, you see the priest delivering [the sup​per] unto you, account not that it is the priest that does so, but that it is Christ’s hand that is stretched out.”
 The “Communion of the Apostles” icon, as also the icon of the Mystical Supper, depicts that which takes place at the Liturgy: Christ is offering the Communion of his Body and Blood to his apostles, who represent all the faithful. At the Liturgy be​fore Communion the priest prays: “Deign to give to us with Your mighty hand Your most pure Body and precious Blood, and through us, to all the people.”

436. At the Liturgy, Christ offers us, as he did the apostles, a communion not of simple bread and wine but of his true Body and Blood. “The bread and the wine [of the Eucharist] are not merely figures of the body and blood of Christ (God forbid!) but the deified body itself of the Lord.”
 The Church solemnly confesses and teaches that at the Liturgy we receive the true Body of Christ - a guarantee of the fact that the Church is the Body of Christ. “We become one Body, and ‘members of his flesh and of his bones’ (Eph 5:30). ... Let us be blended into his flesh then, in order that we may become this not by love only but in very deed. . For this [gift] is proof of the greatest love.”

437. The fact that we receive the actual Body and Blood of Christ in the Eucharist is the pledge of hope in the resurrection of our bodies: “How can they say that the flesh, which is nourished with the Body of the Lord and with his Blood, goes to corruption, and does not partake of [eternal] life? Let them, therefore, either alter their opinion, or cease from offer​ing the [Gifts] just mentioned. But our opinion is in accordance with the Eucharist, and the Eucharist in turn establishes our opinion. Our bodies, when they receive the Eucharist, are no longer corruptible, hav​ing the hope of the resurrection to eternity.”

438. As in Christ two natures - the divine and the human - are united, so also in the Eucharist “the bread, which is produced from the earth, when it receives the invocation of God, is no longer common bread, but the Eucharist, consisting of two realities, earthly and heavenly.”
 John of Damascus explains the union of the earthly and the heavenly in the Eucharist by the example of fiery coal: “[Burning] coal is not plain wood but wood united with fire; in like manner also the bread of the Com​munion is not plain bread but bread united with divinity. But a body which is united with divinity is not one nature, but has one nature be​longing to the body and another belonging to the divinity that is united to it, so that the compound is not one nature but two.”
 Christ offers his Body and Blood in a way accessible to human beings: “Since it is man’s custom to eat [bread] and to drink water and wine, He connected his divinity with these and made them his Body and Blood in order that we may rise to what is supernatural through what is familiar and natural.”

439. Christ institutes the Eucharist, making bread and wine to be his Body and Blood, in order to transfigure - by the Holy Spirit - those who communicate. They become “of one body and blood with Him.”
 Saint John Chrysostom, comments on the following words of the apostle Paul: “Because there is one bread [of which we partake], we who are many are one body” (1 Cor 10:17). He juxtaposes the consecration of the Gifts with the transformation of those who communicate in them: “For what is the bread? - the Body of Christ. And what do they become who partake of it? The Body of Christ: not many bodies, but one body.”

440. The teaching of the Holy Fathers of the Church concerning the Eucha​rist is rooted in the Incarnation of the Son of God: “If God the Word of his own will became man, and the pure and undefiled blood of the holy and ever-virginal one made his flesh without the aid of seed, can he not then make the bread his Body and the wine and water his Blood? . But if you enquire how this happens, it is enough for you to learn that it was through the Holy Spirit, just as the Lord took on himself flesh that subsisted in him and was born of the holy Mother of God through the Spirit. And we know nothing further, save that the Word of God is true and energizes and is omnipotent, but the manner of this cannot be searched out.”

441. While not investigating the manner of the consecration of the Eucharistic Gifts, the Holy Fathers emphasize how the earthly and the heavenly are united in these Gifts, as in Christ are united his divine and human nature. Due to this union, when we partake of the Body and Blood of Christ, we truly become one Body with him.

442. In the Eucharist, Christ offers us participation in his life, a life both divine and human (i.e., “theandric”). He does this out of merciful love, not because of our merits. The highest expression of this love is Christ’s sacrifice in blood on Golgotha, the memorial of which is the bloodless sacrifice - the Eucharist. “You know that you were ransomed from the futile ways inherited from your ancestors, not with perishable things like silver or gold, but with the precious blood of Christ, like that of a lamb without blemish or blemish” (1 Pt 1:18-19).

443. Christ offers himself to us so that we in turn would offer ourselves to him. Christ offers himself as Gift: “Take, eat. Drink of it, all of you ...” To these words we respond - offering the gifts and ourselves: “We offer to You, Yours of Your own ...” We do this because of all that he has done for us. At the Divine Liturgy we perform the memorial of Christ’s offering of himself as gift, in order to respond with our gift-offering. Christ’s offering is eternal and ever-present, while we need to ever renew and deepen our gift-offering.

444. This is why at the Divine Liturgy we pray: “Enable us to offer You gifts and spiritual sacrifices, so that our sacrifice may be acceptable to You.”
 Saint Paul speaks of this sacrifice when he teaches us: “Present your bodies as a living sacrifice, holy and acceptable to God, which is your spiritual [rational] worship” (Rom 12:1; cf. 1 Pt 2:5). In the Anaphora of the Divine Liturgy we declare this verbally; in Communion we fulfil it by consuming the Gifts; and after the Liturgy we actualize it in our daily lives.

445. Holy Communion crowns the participation of the Christian in the Di​vine Liturgy. Our Lord said: “Unless you eat the flesh of the Son of Man and drink his blood, you have no life in you” (Jn 6:53). The Holy Fathers emphasized the need to receive Communion at the Liturgy: “Tell me, suppose any one were invited to a feast, and were to wash his hands, and sit down, and be all ready at the table, and after all refuse to partake; is he not insulting the man that invited him? Were it not better for such a one never to have come at all?”
 For the Christian the fulfilment of the com​mandment, “Observe the Lord’s day, to keep it holy” (cf. Ex 20:8 and Dt 5:12) means to take part in the Divine Liturgy on Sundays and holy days. The Church encourages Christians to receive Communion as frequently as possible for the sake of their spiritual growth. But the apostle Paul teaches: “Examine yourselves, and only then eat of the bread and drink of the cup” (cf. 1 Cor 11:28). In preparation for Communion, the faithful examine their conscience and observe the Eucharistic fast.

446. Christians partake of the most holy Eucharist “for the forgiveness of his or her sins and life everlasting.” “Let us ... partake of the divine coal, in order that the fire of the longing that is in us, with the additional heat derived from the coal may utterly consume our sins and illumine our hearts, and that we may be inflamed and deified by the participation in the divine fire.”
 To receive Holy Communion worthily we must have a clean conscience, repentance for sins before God, and we must be rec​onciled with our neighbour: “[On] every Lord’s day gather yourselves together, and break bread, and give thanksgiving after having confessed your transgressions, that your sacrifice may be pure. But let no one that is at variance with his fellow come together with you, until they be rec​onciled, that your sacrifice may not be profaned.”

659. The family as a blessed community grows in the couple’s personal com​munication with God and between themselves, that is, in prayer. Having arranged a place in their home for prayer (the icon corner), the family also sets aside time for prayer. According to Christian tradition, the fam​ily prays in the morning and in the evening, before a meal and after it. The Daily Prayers in the Horologion (or prayerbook) are an initial rule of prayer for a family. During family prayer the children learn as they pray with their parents: they listen to the daily prayers and progressively absorb them. As they grow in common prayer, members of the family overcome the temptation to mutual estrangement and egoism. Family prayer prevents domestic quarrels and divorces; it reduces generational conflicts and teaches reconciliation and forgiveness.

660. The Christian family prays for the parents and family members (liv​ing and deceased). It asks God that children be educated and brought up well. It prays for spiritual and material benefits, and for the family’s earthly homeland. It also invokes God’s blessing on each day and espe​cially difficult needs, so that in this way prayer “without ceasing” (1 Thes 5:17) will be achieved in the domestic Church.

670. Christian prayer is generally directed to the Father, through the Son, in the Holy Spirit. The prayer of the Church begins with the prayer to the Holy Spirit, “Heavenly King” and is done by the grace and power of the Holy Spirit. In his prayer, Christ prayed to the Father in the Holy Spirit: “In that same hour Jesus rejoiced in the Holy Spirit and said, ‘I thank you, Father, Lord of heaven and earth’” (Lk 10:21). To “rejoice in the Holy Spirit” is the beginning of prayer.

671. During His earthly ministry Christ often prayed alone, sometimes throughout the night (cf. Lk 6:12), choosing solitary places for His prayer (cf. Mk 1:35; Lk 5:16). He prayed to his Father, and such also is the prayer of his disciples: “Because you are children, God has sent the Spirit of his Son into our hearts, crying, ‘Abba! Father!’” (Gal 4:6). The Spirit of Christ creates in the hearts of Christians the awareness of divine child​hood, the consciousness of those who inherit God’s Kingdom. With​out the Holy Spirit, prayer cannot be Christian. “Being in Christ” (cf. Rom 8:1) is the same as “living in the Spirit” (cf. Rom 8:2). The Spirit unites our prayer to the prayer of the Son of God, and joins our personal prayers into a single voice of the Church.

672. The Holy Spirit beckons us to “watch and pray” (cf. Mt 26:41) in order to counter temptations. This same Spirit “helps us in our weakness; for we do not know how to pray as we ought, but that very Spirit intercedes for us with sighs too deep for words” (Rom 8:26). In this way the Spirit “gives voice” to the “groaning in travail” of all creation before God (cf. Rom 8:19, 21-22). Being subject to corruption, it awaits with hope the revealing of the children of God. According to God’s will, the Spirit in​tercedes for the saints (cf. Rom 8:27). Inspiring us to pray, it is the Spirit himself who prays within us. And we, as we pray, “breathe” by the Holy Spirit.

Codex of Canons of the Eastern Churches
Can. 698 - In the Divine Liturgy through the ministry of the priest acting in the person of Christ over the offering of the Church, there is perpetuated in virtue of the Holy Spirit, that which the Lord Jesus himself did at the Last Supper, who gave to the disciples His body on the Cross offered for us and his Blood poured out for us, establishing the true and mystical sacrifice, by which the bloody sacrifice of the Cross is commemorated with the action of grace, is actuated and shared by the Church both as an offering and as a communion to signify and perfect the unity of the people of God in the building up of His Body which is the Church.
Can. 699 - §1. Only bishops and presbyters have the power of celebrating the Divine Liturgy.
§2. Deacons have their part in the celebration of the Divine Liturgy with bishops and presbyters according to the prescriptions of the liturgical books.
§3. Other Christian faithful, by virtue of baptism and chrismation with holy chrism, assembled in the celebration of the Divine Liturgy, participate actively in the Sacrifice of Christ in the manner determined by the liturgical books or particular law, and do so more fully if they consume the Body and Blood of Christ from the same Sacrifice.
Can. 700 - §1. With regard to the manner of celebrating the Divine Liturgy, whether it should be done individually or in concelebration, attention should be given above all to the pastoral needs of the Christian faithful.
§2. If it is possible, presbyters should celebrate the Divine Liturgy united with the bishop as president or with another presbyter, who acts as the principal celebrant, since in such a way the unity of the priesthood and sacrifice will be suitably manifested; each priest retains the right to celebrate the Divine Liturgy individually, not, however, at the same time in which a concelebration is taking place in the same church.
Can. 704 - The Divine Liturgy can be praiseworthily celebrated on any day except those which are excluded according to the prescriptions of the liturgical books of the Church sui iuris in which the priest is enrolled.
Can. 708 - The local hierarchs and the pastors are to see that with every diligence the Christian faithful are instructed concerning the obligation of receiving the Divine Eucharist in danger of death and also at those times which are established by a most praiseworthy custom or by particular law of their own Church sui iuris, especially at Easter time, during which Christ handed down the Eucharistic mystery.
Can. 709 - §1. The priest distributes the Divine Eucharist or if the particular law of his own Church sui iuris establishes it, also the deacon.
§2. The synod of bishops of the patriarchal Church or the council of hierarchs is free to establish appropriate norms, according to which other Christian faithful can distribute the Divine Eucharist.
Can. 710 - With respect to the participation of infants in the Divine Eucharist after baptism and chrismation with holy chrism, the prescriptions of the liturgical books of each Church sui iuris are to be observed with the suitable due precautions.
Can. 711 - A person who is conscious of serious sin is not to celebrate the Divine Liturgy nor receive the Divine Eucharist unless a serious reason is present and there is no opportunity of receiving the sacrament of penance; in this case the person should make an act of perfect condition, including the intention of confessing as soon as possible.
Can. 712 - Those who are publicly unworthy are forbidden from receiving the Divine Eucharist.
Can. 713 - §1. The Divine Eucharist is to be distributed in the celebration of the Divine Liturgy, unless a just cause suggests otherwise.
§2. Concerning the preparation for participation in the Divine Eucharist through fast, prayers and other works, the Christian faithful are to observe faithfully the norms of the Church sui iuris in which they are enrolled, not only within the territorial boundaries of the same Church, but, inasmuch as it is possible, everywhere.
Can. 714 - §1. In churches where public divine worship and, at least several times in a month, the Divine Liturgy is celebrated, the Divine Eucharistic is to be reserved especially for the sick, and also is to be adored with the greatest reverence by the Christian faithful, with due regard for the faithful observance of the prescriptions of the liturgical books of each Church sui iuris.

§2. The reservation of the Divine Eucharist is under the vigilance and; moderation of the local hierarch.

Prayer

Can. 346 - §1. Those aspiring to the sacred ministry are to be formed so that in the Holy Spirit, as a familiar companion, they might dwell with Christ and to seek God in all things, so that, impelled by the love of Christ, the Pastor, by the gift of their lives, they become solicitous to gain all people for the kingdom of God.

§2. They ought to draw daily from the word of God and especially from the sacraments, to receive the power for their spiritual lives and strength for apostolic labor:

1° alert to the word of God, in constant meditation, and according to the example of the fathers of the faith, students are to train for a life more configured to the life of Christ, and, strengthened in faith, hope and charity, to strive to live according to the pattern given in the Gospel;

2° they are to participate assiduously in the Divine Liturgy, which shines forth as the font and culmination of seminary life as it is of the whole of the Christian life;

3° they ought to learn to celebrate continually the divine praises according to their own rite and to nourish their spiritual life from them;

4° they ought to learn especially by means of spiritual direction to open rightly their consciences and receive the sacrament of penance frequently;

5° they ought to pursue a filial piety to Holy Mary ever Virgin, Mother of God, whom Christ established as mother of all people:

6° they ought also to foster exercises of piety which are conducive to a spirit of prayer and to the strength and defense of an apostolic vocation, especially by those things which are commended by the venerable tradition of their own Church sui iuris; further, spiritual retreat, instruction concerning the sacred ministries and exhortations in the way of the spirit are recommended;

7° students are to be educated according to the mind of the Church and its service as well as to the virtue of obedience and mutual cooperation with their brothers;

8° they are to be helped also with those other virtues, which especially apply to their vocation, such as discretion of spirit, chastity, fortitude of the soul; they are also to esteem and cultivate those virtues which are found among most of humanity and enhance the ministry of Christ, among which are sincerity of heart, diligent concern for justice, the spirit of poverty, fidelity to promises, courtesy in acting, speaking modestly joined with charity.

§3. The disciplinary norms of the seminary are to be applied according to the maturity of the students so that, while they learn more to discipline themselves by degrees, they may be trained to use freedom wisely and to act unaided and diligently.

Biblical-Theological Reflections

In regard to the priestly ministry of the Church, it is only natural to ask what the priesthood of the Old Testament was like? When we read about individuals such as Aaron, Levi, and Ezra, first of all we notice that the priest offered sacrifice to God, both for himself and for the people. He offers back to God a small portion of that which they had been received from God. Obviously the priest prays both for himself, and for the people, imploring God for forgiveness, and asking God for all those things necessary for life, including all that is required for their material and spiritual welfare. Secondly, the priest blesses, that is he bestows blessings in the name of the Lord. In all he does, the priest acts as a intermediary between God and the people. A good priest experiences the love of God, a personal love for God, and a love for the people of God. He realizes that in order to be able to approach God’s Majesty, he needs to foster holiness, and live in purity.

Jesus Christ consciously and openly employs various characteristics of the Old Testament priesthood. For example, when speaking of Himself, he says; “There is one here greater than the temple!” (Mk 10:45). In the New Testament, Jesus Christ is depicted as the ideal priest. This is mentioned in the Letter to the Hebrews, which we read every Saturday and Sunday of the Great Lent. Jesus Christ is the ideal Archpriest, because He is at the same time the Son of God, and also one of us. In other words, He is the ideal intermediary between God and the human race. (see: Heb 4:14-16). The evangelist John also represents the image of Jesus Christ as a Priest. He proclaims that Jesus Christ is the one Way to the Father (see: Jn 14:6), and by His own free will, offers Himself up to die on the cross. We hear about this great detail on Passion Week, during the reading of the Passion Gospels on Holy Thursday. In on text Jesus Christ prays for us (in the prayer referred to (called) as the Priestly Prayer), where He thanks God for the gift of believers, for us, "I revealed your name to those whom you gave me out of the world. They belonged to you, and you gave them to me, and they have kept your word... I pray not only for them, but also for those who will believe in me through their word, so that they may all be one, as you, Father, are in me and I in you, that they also may be in us, that the world may believe that you sent me.” (see: Jn 17: 6:20-23).
The Ordained Priest and the Holy Eucharist

Every ordained priest, including every parish priest, along with all his human weaknesses and imperfections are called, to accomplish something which no one is actually worthy to be, that is to be an image of Jesus Christ, the prefect Archpriest in the community which has gathered together for prayer in His name, to be an intermediary between God and the People of God. In fact, there is only one Priest – Jesus Christ Himself. There is only one Sacrifice – that which Jesus Christ offered on the cross once and for all time. During the singing of the Cherubic Hymn, the priest prays: “For it is You Who offer and You Who are offered; it is You Who receive and You Who are given, O Christ our God …” As the church gathers around the altar, this single Sacrifice of our Lord becomes present HERE (in this parish), NOW (at this time in our lives), FOR US and (for this community).Gathered together “at the breaking of the bread”, that is at the Eucharistic Sacrifice, we are mystically united among ourselves, and are also united with Christ’s sacrifice, offered to God the Father for us and by us. The Eucharist is the center of the Christian life. The parish – the community which gathers for the “breaking of the bread”, that is for the Eucharistic service (sacrifice). The Eucharist is at the same time the culmination of the parish life and also the source of all its spiritual blessings.

The Parish – a community of priests
For the parish community, the presence of an ordained priest should be a reminder and a sign of priestly ministry, received through the action of the Holy Spirit, inherent for every Christian at Baptism. In the book of Exodus we read: “Israel is a kingdom of priests, a holy people.” (Ex 19:6). Again, this becomes a reality in the Christian Church and this should be a reality in every parish community. The priestly ministry of every baptized Christian is manifest in everything connected with community life (especially liturgical) and the personal prayer. Not only the priest, but every Christian is called both personally, and as a member of the community to pray, for oneself, and for others, to offer one’s self as a sacrifice to God, to forgive others and to ask God for forgiveness, to bless God and to be a blessing for others.

What is most important: all of us together are called to strive for holiness, to be a truly holy people. What does this mean? In parish life, every liturgical service and all of our eastern Christian liturgical practices and prayer life is to promote the sanctification of the time and the place where we are, and we ourselves become sanctified as well, as a gift consecrated to God (For You are our sanctification and we give glory to You …”). That is why every Christian should guard oneself from sin, and strive to grow in the virtue of moderation, purity of body and soul, according to one’s state in life. The apostle Paul explains: “Do you not know …. (1 Cor 6:19-20).
PERSONAL EXAMINATION OF CONSCIENCE

1. Is fervent and deep prayer a part of my life as a member of the community and part of my personal life with the Lord?
2. Do I participate in the liturgical services of the Church, following the prayers with feeling and attention?
3. Do I go to confession regularly, and do I make an effort to improve myself?

4. Do I conduct myself as a person who is dedicated to be a “temple of the Holy Spirit”?

EXAMINATION OF CONSICENCE FOR THE PARISH COMMUNITY

1. Does our parish do everything possible to conduct the services reverently, solemnly, and in a pious spirit?

2. Does our parish devote sufficient time to prepare for the liturgical services, especially on feast days?

3. Do our parishioners have enough prayer books for the congregation so that everyone can follow the services with reverent attention and understanding?

4. Are other services regularly celebrated in our parish in addition the Divine Liturgy, such as Vespers on Saturday, and before solemn holy days?

5. How do children and youth participate in the liturgical life of our parish? Can their role in Church be more active, so as they feel that the prayer life of the Church is their prayer as well?

6. Does our parish observe the traditions of our Eastern Christian heritage – consciously fostering the spiritual treasure of the Byzantine-Kievan tradition: in respect to liturgics, theology, spirituality, and church discipline?
Themes for Homilies
(Sermon Notes)

WHAT IS IMPORTANT TO REMEMBER?

■ We believe in God, Who desires to be in a relationship with us, and continually invites us to communion with Him. He does not only speak to us, but also encourages us to talk to Him. His only-begotten Son, Jesus Christ gave us the example of how we are to relate to Him. While Jesus lived on this earth, He often went off to a deserted place, (Mk 1: 25) and there by himself, he would abide with His Father. He taught us to pray with faith in God (see: Mt 6:25-33) and called upon God with the words: “Abba-Father!” (see: Mt 6:9, Lk 11:2).

■ Jesus prays for us, his spiritual flock, that we may know God’s love and would be sanctified for God (see: Jn 17:1-26). This was something which Jesus did, and continues to do, as the One High Priest, he is able to intercede in prayer for us before God’s majesty, being true God and true man (see: Heb. 2:17-18).
■ In remembrance of His passion, he left the Church, His Bride, the Mystical Supper, so that we His community may “eat of His body, and drink His blood”. Every time we gather around the Eucharistic altar, the one High Priest, the one sacrifice becomes present “here and now, for us”! This is the Lord will, that we Christians gather for the “breaking of the bread” This work of the Church is both is culmination of its life, and the source of its spiritual blessings.
■ This is why His Beatitude Sviatoslav pays particular attention to the Divine Liturgy, and our liturgical participation. During the period of persecution, the celebration of the Divine Liturgy kept our Church alive. Today, when we have much greater resources at our disposal, and can do so much more, His Beatitude encourages us to keep Sunday Holy, the Day of our Lord’s Resurrection, and to treasure it as the most valuable thing in the world.

■ We must never neglect our personal prayer, because the Lord calls us personally to a filial relationship with Himself. Let us frequently receive the sacrament of Holy Confession, in order to cleanse us of anything that may separate us from God.

■ If our parish community is called to be a vibrant parish, then we need to give more attention to everything that is related to the liturgical and prayer life of the parish. Let us reflect both individually, and as a community what it means to “be holy”, consecrated to God, and how we can accomplish this, as the Divine Liturgy invites us: “let us commend ourselves and one another and our whole life to Christ our God.”

Homily

The Holy Mysteries of Christ

First of all, it must be said that the prayer life of the Christian is manifest in the experience the Holy Mysteries of Christ. For his followers, Christ is not a distant God, unapproachable by any means. He – the unfathomable God – becomes a man, to be close to humanity, (those who fled, hearing the voice of God in the garden of Eden). In this way God himself becomes our mediator, “For there is one God. There is also one mediator between God and the human race, Christ Jesus, himself human, For there is one God. There is also one mediator between God and the human race, Christ Jesus, himself human, who gave himself as ransom for all.” (1 Tim. 2:5-6). This condescension of the God-Word in the person of Jesus Christ is the revelation of the mystery of our salvation, which the church professes, singing out on Nativity of Our Lord: “I contemplate a divine and marvelous mystery: heaven has become a cave, the throne of Cherubim – a virgin, and the manger - an honorable place in which lies Christ God the incomprehensible . By means of his birth, life, passion, death, and resurrection has accomplished and revealed to us the plan of salvation. In the Old Testament this unfathomable intention of God to save us is called a mystery.
The apostle Paul also uses the word mystery in the Old Testament sense. For him the term “mystery” refers to God’s plan for the salvation of human race and the world, hidden in God’s wisdom, and revealed to those who are ready to receive it. It is not connected to some special ritual, but to the mystery of Christ – His saving grace in the world. God’s plan of salvation was born in the depths of the divinity, and revealed in Christ and His Gospel. The church has retained this sense of mystery, as part of tradition. Relating to the Liturgy, the church acknowledges: “The wonderful works of God among the people of the Old Testament were but a prelude to the work of Christ the Lord in redeeming mankind and giving perfect glory to God. He achieved His task principally by the paschal mystery of His blessed passion, resurrection from the dead, and the glorious ascension, whereby "dying, he destroyed our death and, rising, he restored our life”. (Constitution on the Liturgy, 5) Manifesting the mystery of salvation through His incarnation, Christ fulfills in the resurrection, his victory over death.
On account of the wonderful mystery of Christ, our prayer becomes significant in the eyes of God, due to our participation in divine nature of His Son, we can call God our Father. In this manner, the person of Christ becomes a mystery, a “sacrament” being united with Christ, by glorify the Father we are saved, and on account of our salvation God is glorified. Since the salvation of the world is the glorification of the Father, the prayer of a Christian is above all a prayer of thanksgiving, a Eucharistic prayer. In this manner the Eucharist is fulfillment and culmination in the liturgical life of the church. Every prayer of the church should conclude in thanksgiving.

Mystery of the Church
The mystery of our salvation, and the perfect glorification of God which are fulfilled in Christ and revealed by the Holy Spirit also include the Church – the faithful - through their faith in Christ the Savior and by the participation in His death and resurrection become one with Him, they make up His mystical body. Being a member of the glorified body of Christ, the Church lives the Paschal mystery of Christ, which from the very beginning of its existence is the source from which life-giving water flows - filling, completing, enlivening the lives of believers. By His very presence Christ enlivens the Church, and thus the realization of this presence is the foundation of the multidimensional aspect of Christian prayer. The mystery of Christ, his life-giving presence in the world from the time of the beginning of the church is revealed in the variety of liturgical services. The church teaches that “Christ is always present in His Church, especially in her liturgical celebrations. He is present in the sacrifice of the Mass, not only in the person of His minister, ‘the same now offering, through the ministry of priests, who formerly offered himself on the cross’, but especially under the Eucharistic species. By His power He is present in the sacraments, so that when a man baptizes it is really Christ Himself who baptizes. He is present in His word, since it is He Himself who speaks when the holy scriptures are read in the Church. He is present, lastly, when the Church prays and sings, for He promised: ‘Where two or three are gathered together in my name, there am I in the midst of them’ (Matt. 18:20). Christ indeed always associates the Church with Himself in this great work wherein God is perfectly glorified and men are sanctified. The Church is His beloved Bride who calls to her Lord, and through Him offers worship to the Eternal Father.” (Constitution on the Liturgy 7)

Although the person of the risen Christ may be hidden from our eyes, we can nevertheless see him in the matter of sacramental signs. We can see the bread and the wine, and icons. We hear the voice of Christ in the voices of the deacon and priest, as they read the Holy Gospel. When we pray during the Liturgy, Christ prays along with us. The celebration of the liturgy is performed by Christ and the Church. Our prayers are useless without Christ, He continually intercedes for us creatures. When we gather in the Church, the mystery of our salvation takes place – we pray to God the Father, united with Jesus Christ, we are members of the Body of which He is the Head. In the ancient Western liturgy there was a beautiful liturgical expression before communion: “accept that which you are, and become that which you receive, the Body of Christ.” The Church is often called a mystery. Every time the Church gathers for prayer, a mystery takes place. Christ offers himself not simply in the Eucharist, but every time when we recite the creed, He is present with us, and this means that He is also present every time we gather in pray.

Dimensions of the Mystery of the Church
The life-giving strength of Christ’s presence pulses through every liturgical service, permeating our whole life. The culmination of the liturgical life is the Mystery of the Holy Eucharist – the thankful celebration of union with Christ in His mystical body. The whole liturgical life of the Church is directed to this basic mystery of participation in His Body and Blood. However the liturgical celebration of the Body and Blood does not exhaust the sacramental manifestation of the mystical life of the Body of Christ. As manifest in the text of the Constitution on the Liturgy, Christ works in the Church in many different ways. Gathered together in one church, bearing witness to the one life-giving Christ, the faithful also experience Him working through individual members. This experience of liturgical prayer for the welfare of the individual members of the church is called the administration of the sacramental mysteries. They originate from the Eucharistic unity of the whole Church for the welfare of its individual members. Thus the mysteries of Christian initiation: baptism, confirmation, Eucharist – are conferred on individual persons, according to church tradition for the spiritual growth of it members. Some are received but once as those who have been baptized need not be baptized again. Similarly, the mystery of reconciliation – confession and anointing of the sick, while they are mysteries, which individual members receive, they are also a mysteries of the whole body of Christ, which suffers along with its sick members. The mysteries of service: Marriage and Ordination – especially the mystery of being an icon of Christ and His love, which also originate from the Church united in the Holy Spirit, through Christ offers a eternal, perfect, spiritual song to the Heavenly Father.
The experience of Christ’s prayer of thanksgiving extends throughout every minute of our lives. Through His incarnation, life, death, and resurrection Christ brings humanity beyond ordinary time to a new dimension – sanctity. In other words, Christ gives the course of temporal time a new aspect, its transformation into liturgical time. God does not exist in time, however He is present in time, He sanctifies it, and transforms it into the time of salvation. On account of this, the liturgical commemoration of various historical events of salvation are not simply events of the past, nor of the future, rather they sanctify the present. After the Event of Pascha, we now reside in the Eight never-ending day, awaiting the blessed second coming of the Lord. This period of waiting is denoted by the holiness of the resurrected Christ and the descent of the Holy Spirit on the Church. Every service of the liturgical daily cycle: vespers, compline, midnight service, matins, the hours – were composed and became part of the life of the church for one reason to give the faithful the opportunity to experience the saving, life-giving presence of Christ. “O Christ, great and sacred Pasch, Wisdom, Power, and Word of God, grant that we be with You in Your kingdom on the never-ending day.” – this is the reason for every liturgical celebration of the Church after the resurrection of Christ. Every liturgical celebration of the church expresses thankfulness for the possibility to partake in the Death and Resurrection of the Lord.
The celebration of the mystery of Christ’s resurrection is also the source of the liturgical services of the weekly and yearly cycles. As the planets circle the sun, so do the liturgical celebrations of the various days circle the weekly commemoration of the Resurrection each Sunday. The exaltation of the Lord’s cross, the Blessed Mother, the Angels, the Forerunner, the Apostles, and all the feasts of the church – all these commemorations have their origin in the Paschal mystery and also bring us back to it.
Just as in the liturgical year, regardless of the cycle of feasts we celebrate, the nativity, the feasts of our Lady, or the saints – they all have their foundation, and lead us back to the Paschal Mystery of Christ and His Church. The Constitution on the Liturgy reminds us that the yearly celebration of the liturgical cycle of the Church “she unfolds the whole mystery of Christ, from the incarnation and birth until the ascension, the day of Pentecost, and the expectation of blessed hope and of the coming of the Lord. Recalling thus the mysteries of redemption, the Church opens to the faithful the riches of her Lord's powers and merits, so that these are in some way made present for all time, and the faithful are enabled to lay hold upon them and become filled with saving grace.

In celebrating this annual cycle of Christ's mysteries, holy Church honors with especial love the Blessed Mary, Mother of God, who is joined by an inseparable bond to the saving work of her Son. In her the Church holds up and admires the most excellent fruit of the redemption, and joyfully contemplates, as in a faultless image, that which she herself desires and hopes wholly to be. The Church has also included in the annual cycle days devoted to the memory of the martyrs and the other saints. Raised up to perfection by the manifold grace of God, and already in possession of eternal salvation, they sing God's perfect praise in heaven and offer prayers for us. By celebrating the passage of these saints from earth to heaven the Church proclaims the paschal mystery achieved in the saints who have suffered and been glorified with Christ; she proposes them to the faithful as examples drawing all to the Father through Christ, and through their merits she pleads for God's favors.” (Constitution on the Liturgy 102-104)
The Mystical aspect of Christian Life

The mystery of Christ, and the mystery of the life of the church have the same aim, a beneficial spiritual life for every Christian. Every believer, drawing on the Paschal Mystery of Christ and according to one’s depth (measure, fathom) in the mystical life of the church has to be transformed by this mystery. In one of his sermons at the beginning of the school year at the Ukrainian Catholic University, Bishop Sophron Mudryj said: “The Christian is the visible sign of the invisible grace of God.” Truly, the mystery becomes a reality only when Christ begins to act in every person. Entering the life of that person, Christ actualizes the mystery of salvation. Transformed by Christ, the individual is the expression of the invisible grace of God. The mystery is how the person is transformed in Christ. A person may not always understand the reason for one’s actions, but they can announce the good news of Christ for the salvation of the world. The basis of a Christian life is not action, but allowing Christ to act through one’s life, not to cause salvation, but to be a co-worker. When a person allows Christ to live in one’s self, so that one’s cooperation is harmonious, then that person becomes a mystery, a mystery of salvation, the mystery of the actual incarnation of divine love.
[image: image11.emf][image: image12.emf][image: image13.emf]
SECTION 3

SERVICE TO ONE’S NEIGHBOUR (DIAKONIA)

Care for those in need: of our parishioners, and others outside the parish
From the Pastoral letter of His Beatitude Sviatoslav
Serving One’s Neighbour
Another important element, which expresses the inner nature of the Church and reveals the vibrancy of a parish is diakonia, which means serving in love or performing “charitable activ​ity.” This service to our neighbour flows from our rootedness in Christ. Active love of neighbour is the vocation and task of each Christian without exception. It is only faith, acting in love, which leads us to salvation (see Gal. 5:6). Faith without works is dead (see James 2:26). “As you did it to one of the least of these my brethren, you did it to me” (Mat. 25:40), - says the Lord Jesus.

Let us look around us – in this world there is so much tragedy and poverty, so much loneliness and sorrow, pain and suffering! All the challenging circumstances of our life on earth - these are for us an invitation to active love, which is an expression of living faith. The Lord wants to open our eyes to the suffering world so that we might learn to truly love and to express God’s love to our neighbour - by our attention to them, by our sincere sympathy, support, by our words of encouragement and good cheer, but mainly, through acts of mercy. It is only then that we can consider ourselves vi​brant Christians and our parishes can become places where care is given to the orphan, protection for the widow, help for the poor, and where the suffering of the sick is shared. Thus we will reveal to the world the maternal face of the Church and will become the living sign of the presence of God among humankind, according to the words of St. Augustine: “If you see charity, you see the Trinity.”

Biblical Sources

Mt 25: 31-46

"When the Son of Man comes in his glory, and all the angels with him, he will sit upon his glorious throne, and all the nations will be assembled before him. And he will separate them one from another, as a shepherd separates the sheep from the goats. He will place the sheep on his right and the goats on his left. Then the king will say to those on his right, 'Come, you who are blessed by my Father. Inherit the kingdom prepared for you from the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me.'

Jn 15: 9-17

As the Father loves me, so I also love you. Remain in my love. If you keep my commandments, you will remain in my love, just as I have kept my Father's commandments and remain in his love. "I have told you this so that my joy may be in you and your joy may be complete. This is my commandment: love one another as I love you. No one has greater love than this, to lay down one's life for one's friends. You are my friends if you do what I command you. I no longer call you slaves, because a slave does not know what his master is doing. I have called you friends, because I have told you everything I have heard from my Father. It was not you who chose me, but I who chose you and appointed you to go and bear fruit that will remain, so that whatever you ask the Father in my name he may give you. This I command you: love one another.
Acts 2: 41-47

Those who accepted his message were baptized, and about three thousand persons were added that day. They devoted themselves to the teaching of the apostles and to the communal life, to the breaking of the bread and to the prayers. Awe came upon everyone, and many wonders and signs were done through the apostles. All who believed were together and had all things in common; they would sell their property and possessions and divide them among all according to each one's need. Every day they devoted themselves to meeting together in the temple area and to breaking bread in their homes. They ate their meals with exultation and sincerity of heart, praising God and enjoying favor with all the people. And every day the Lord added to their number those who were being saved.

Gal. 5: 1-6

For freedom Christ set us free; so stand firm and do not submit again to the yoke of slavery. It is I, Paul, who am telling you that if you have yourselves circumcised, Christ will be of no benefit to you. Once again I declare to every man who has himself circumcised that he is bound to observe the entire law. You are separated from Christ, you who are trying to be justified by law; you have fallen from grace. For through the Spirit, by faith, we await the hope of righteousness. For in Christ Jesus, neither circumcision nor uncircumcision counts for anything, but only faith working through love.

Eph. 4: 22-32

... that you should put away the old self of your former way of life, corrupted through deceitful desires, and be renewed in the spirit of your minds, and put on the new self, created in God's way in righteousness and holiness of truth. Therefore, putting away falsehood, speak the truth, each one to his neighbour, for we are members one of another. Be angry but do not sin; do not let the sun set on your anger, and do not leave room for the devil. The thief must no longer steal, but rather labor, doing honest work with his (own) hands, so that he may have something to share with one in need. No foul language should come out of your mouths, but only such as is good for needed edification, that it may impart grace to those who hear. And do not grieve the holy Spirit of God, with which you were sealed for the day of redemption. All bitterness, fury, anger, shouting, and reviling must be removed from you, along with all malice. (And) be kind to one another, compassionate, forgiving one another as God has forgiven you in Christ.

James 2: 14-26

What good is it, my brothers, if someone says he has faith but does not have works? Can that faith save him? If a brother or sister has nothing to wear and has no food for the day, and one of you says to them, "Go in peace, keep warm, and eat well," but you do not give them the necessities of the body, what good is it? So also faith of itself, if it does not have works, is dead. Indeed someone might say, "You have faith and I have works." Demonstrate your faith to me without works, and I will demonstrate my faith to you from my works. You believe that God is one. You do well. Even the demons believe that and tremble. Do you want proof, you ignoramus, that faith without works is useless? Was not Abraham our father justified by works when he offered his son Isaac upon the altar? You see that faith was active along with his works, and faith was completed by the works. Thus the scripture was fulfilled that says, "Abraham believed God, and it was credited to him as righteousness," and he was called "the friend of God." See how a person is justified by works and not by faith alone. And in the same way, was not Rahab the harlot also justified by works when she welcomed the messengers and sent them out by a different route? For just as a body without a spirit is dead, so also faith without works is dead.

I Pet. 1: 13-25

Therefore, gird up the loins of your mind, 7 live soberly, and set your hopes completely on the grace to be brought to you at the revelation of Jesus Christ. Like obedient children, do not act in compliance with the desires of your former ignorance but, as he who called you is holy, be holy yourselves in every aspect of your conduct, for it is written, "Be holy because I (am) holy." Now if you invoke as Father him who judges impartially according to each one's works, conduct yourselves with reverence during the time of your sojourning, realizing that you were ransomed from your futile conduct, handed on by your ancestors, not with perishable things like silver or gold but with the precious blood of Christ as of a spotless unblemished lamb. He was known before the foundation of the world but revealed in the final time for you, who through him believe in God who raised him from the dead and gave him glory, so that your faith and hope are in God. Since you have purified yourselves by obedience to the truth for sincere mutual love, love one another intensely from a (pure) heart You have been born anew, not from perishable but from imperishable seed, through the living and abiding word of God, for: "All flesh is like grass, and all its glory like the flower of the field; the grass withers, and the flower wilts; but the word of the Lord remains forever." This is the word that has been proclaimed to you.
I Pet. 4: 7-11

The end of all things is at hand. Therefore, be serious and sober for prayers. Above all, let your love for one another be intense, because love covers a multitude of sins. Be hospitable to one another without complaining. As each one has received a gift, use it to serve one another as good stewards of God's varied grace. Whoever preaches, let it be with the words of God; whoever serves, let it be with the strength that God supplies, so that in all things God may be glorified through Jesus Christ, to whom belong glory and dominion forever and ever. Amen.
1 Jn. 3: 11-24

For this is the message you have heard from the beginning: we should love one another, unlike Cain who belonged to the evil one and slaughtered his brother. Why did he slaughter him? Because his own works were evil, and those of his brother righteous. Do not be amazed, (then,) brothers, if the world hates you. We know that we have passed from death to life because we love our brothers. Whoever does not love remains in death. Everyone who hates his brother is a murderer, and you know that no murderer has eternal life remaining in him. The way we came to know love was that he laid down his life for us; so we ought to lay down our lives for our brothers. If someone who has worldly means sees a brother in need and refuses him compassion, how can the love of God remain in him? Children, let us love not in word or speech but in deed and truth. (Now) this is how we shall know that we belong to the truth and reassure our hearts before him in whatever our hearts condemn, for God is greater than our hearts and knows everything. Beloved, if (our) hearts do not condemn us, we have confidence in God and receive from him whatever we ask, because we keep his commandments and do what pleases him. And his commandment is this: we should believe in the name of his Son, Jesus Christ, and love one another just as he commanded us. Those who keep his commandments remain in him, and he in them, and the way we know that he remains in us is from the Spirit that he gave us.

1 Jn. 4: 7-16
Beloved, let us love one another, because love is of God; everyone who loves is begotten by God and knows God. Whoever is without love does not know God, for God is love. In this way the love of God was revealed to us: God sent his only Son into the world so that we might have life through him. In this is love: not that we have loved God, but that he loved us and sent his Son as expiation for our sins. Beloved, if God so loved us, we also must love one another. No one has ever seen God. Yet, if we love one another, God remains in us, and his love is brought to perfection in us. This is how we know that we remain in him and he in us, that he has given us of his Spirit. Moreover, we have seen and testify that the Father sent his Son as savior of the world. Whoever acknowledges that Jesus is the Son of God, God remains in him and he in God. We have come to know and to believe in the love God has for us. God is love, and whoever remains in love remains in God and God in him.
Writing of the Church Fathers

• Anyone who truly loves their neighbour will not fail to serve him as the most humble servant.

- St. John Chrysostom

• Many can give money to those in need; but to personally serve the needy, readily, out of love, and in a fraternal spirit – to do this requires a truly great soul.
- St. John Chrysostom

• Adorn your tongue with meekness, humility, make it worthy of God, who you address, bestow blessings, and great mercy – as through our words we can also be merciful.

- St. John Chrysostom

• Memory of our good works makes us negligent, and leads to arrogance. Do not think of your good deeds, so that God may remember them.
- St. John Chrysostom

• For in doing good actions, it is not those who receive the kindness that are benefited, so much as those who do it that make gain and profit, for it gives them confidence towards God.
- St. John Chrysostom:(Sermon 6: Commentary on Titus)
• Perform your service openly (honestly, uprightly), as though you were serving Christ Himself.
St. Basil the Great

• Do not allow others to do the work assigned to you, in order that the reward will be taken from you and given to another, that another will not receive recognition for your talent.
- St. Basil the Great

• Nothing else makes a person like God as do good deeds.

- St. Gregory Theologian
• When it is your turn to serve others, add to physical service, a word of consolation, manifest brotherly love those whom you serve. In that way your service will be gentle (pleasant - satisfying) as salted food.
- St. Basil the Great

• One gives alms in order that his fields will be blessed. Another gives alms in order that his ships be safe. Yet another give alms on account of his children, that God will save, and protect them. God does not reject anyone, but gives to everyone what they wish, if that does not harm their soul. But all of these have received their reward, and God does not owe them anything, since they did not ask anything of Him for the welfare of their souls. They desired nothing for their spiritual welfare. God grants you your reward, according to the way you act.
St. Abba Dorotheus

• One gives alms to be free of future suffering; giving alms, for the benefit of one’s soul, giving it for God’s sake. However, he does not act as God wishes, since he conducts himself as a servant. Others give alms to receive a reward, this is higher than the first, however he also does not act as God wishes, as he conducts himself as a hired worker, fulfilling the will of his master to receive a payment and profit. We should give alms for the sake of goodness, for the sake of sympathy for one another, ... and such is reasonable mercy, in this way we approach the stage of sonship.
St. Abba Dorotheus

• Anyone who wishes to do something, but is unable, is however before God, who sees our heart, is as one who has already done it.

St. Mark the ascetic
• Blessed is the one who does good for many, at the time of judgment, for he will find many to defend him.
St. Nilus of Siani

• It is good to help one’s friends, better to help those in need, but best to help one’s enemies. The first type are the publicans, and pagans, the second type are those living under God’s law, and the third type are those who live their lives worthy of heaven.
St. Isidore

• If you wish to help someone, give secretly, and avoid arrogance.

St. Ephrem the Syrian

Catechism of the Ukrainian Catholic Church
129. The image of God defines the dignity of the human being - already in the bodily state - as being good. The goodness of the body especially consists in the fact that in our relationships, through the body, we are able to express ourselves as persons. We receive this ability as a gift from God. The human body is able to receive into itself the Spirit of God; and so, the Apostle Paul refers to the human body as the “temple of the Holy Spirit (cf. 1 Cor 6:19). Here lies the “mystery” of the body and the full​ness of its destiny. This is why Christianity regards the human body as a temple, consecrated for the service of God and neighbour.

286. The unity of the Church is professed by every local Church, with its hierarchical structures and various ministries associated with the bishop: presbyteral and diaconal, monastic and lay. By virtue of these minis​tries belonging to “various members” of the one Body of Christ, “the whole Body, joined and knit together by every ligament with which it is equipped, as each part is working properly, promotes the body’s growth in building itself up in love” (Eph 4:16 [NRSV]). In his ministry, the bishop recognizes the gifts of the Holy Spirit in the faithful and calls them to various ministries within the Church.

294. Christ called twelve Apostles (meaning “those who are sent”); upon them He founded the Church upon and sent them into the world to preach the Gospel: “He called to Him those whom He desired; and they came to Him. And He appointed Twelve, to be with Him, and to be sent out to preach” (Mk 3:13-14). The apostolic ministry continues in the min​istry of the Church hierarchy and in the apostolate of all faithful. “The Church, though dispersed throughout the whole world, even to the ends of the earth, has received from the Apostles and their disciples this faith ... [and] carefully preserves it. She also believes these points [of doc​trine] just as if she had but one soul, and one and the same heart, and she proclaims them, and teaches them, and hands them down, with perfect harmony, as if she possessed only one mouth.”
 For this reason, in the Symbol of Faith we profess the Church of Christ to be “apostolic.” The apostolicity of the Church is realized in the ministry of bishops, priests, deacons, religious and laity, who work together for the sake of salvation for the whole world.

299. The apostleship of the laity consists in the evangelization of all aspects of social life: “It belongs to the laity to seek the kingdom of God by engaging in temporal affairs and directing them according to God’s will. They live in the world ... There they are called by God that, being led by the spirit of the Gospel, they may contribute to the sanctification of the world, as from within like leaven, by fulfilling their own particular duties.”
 In the sanctification of the world, the laity is called to cooper​ate closely with the hierarchy. Saints John Chrysostom calls upon his faithful to share in his ministry: “Do not then cast all burden upon your teachers; do not cast all upon those who have the authority over you ... edify one another.”

392. The Divine Liturgy “today” has ended, but it continues in the everyday life of the faithful as their service in the world, as “the liturgy after the Liturgy.” The reality of the coming age, which was just experienced litur​gically, spreads to the whole world and transfigures it. “Christ our true God, risen from the dead ... will have mercy and save us.” Renewed in him, Christ sends us into the world so that through us he may act in the world. In its final “Amen” the liturgical community expresses its anticipa​tion of the perfect fulfillment of God’s Kingdom.

921. A Christian is called to grow in sanctity and personal perfection in the life-giving environment that is the Church. Through membership in the Christian community, one can also become more perfect in his or her social dimension. The person who, in accordance with divine teaching, lives a life of love for God and neighbour in the Holy Spirit becomes a model of the law-abiding citizen. The quest for holiness opens the Christian to serve neighbour and society. This is why the Christian is a creative participant in civil society.

925. The Church, imitating the Saviour, performs her mission (apostolate) in society through service: “The Son of Man came not to be served but to serve, and to give his life as ransom for many” (Mt 20:28). The Church’s highest calling is not in governance but in service; that service is ex​ercised a different levels of Church life (parochial, eparchial, synodal, universal). In the Church, authority is exercised as service (diakonia).

926. The Church’s understanding of social activity as service is expressed in the principle of subsidiarity.
 According to this principle, associations of citizens at various levels each act within the limits of their competence. This allows every level of society (municipal, regional, national, interna​tional) to realize their potential, taking appropriate initiative, and direct​ing available energy and resources. Higher levels of state government should not interfere in the jurisdiction of local communities or supplant them. Such interference, which is rooted in a desire to dominate, limits the initiative of citizens and their communities. The principle of subsidi​arity is based on the idea that social groups of a higher order ought to help when those of a lower order cannot manage by themselves. Such assistance (subsidium), being the social manifestation of service, brings truth, fairness, freedom and love - the main “pillars” of social life - to so​cial relations.
 Subsidiarity is destroyed by the loss of a spirit of service, especially at the higher level, which leads to tyranny on the part of the state and to the collapse of communities on a local level.

Canon Law of the Eastern Churches

Can. 331 - §1. In the minor seminary, in the first place those who seem to show signs of a vocation to the sacred ministry are to be instructed so that they can more easily and clearly discern it themselves and refine it by a dedicated spirit; according to the norm of particular law, others also can be instructed who, even though they do not seem to be called to the clerical state, can be formed to fulfill certain ministries or apostolic works. Other institutes which, according to their statutes, serve the same purposes, even if they differ in name, are equivalent to a minor seminary.

Can. 352 - §1. The pastoral formation is to be adapted according to the conditions of place and time and to the aptitude of the students whether celibate or married and to the needs of the ministry for which they are preparing themselves.

§2. Students are to be instructed especially in the catechetical and homiletic arts, liturgical celebration, parish administration, dialogue of evangelization with non-believers or non-Christians, or with the less fervent Christian faithful, the social apostolate and the instruments of social communication, not neglecting auxiliary disciplines such as psychology and pastoral sociology.

§3. Although students are preparing themselves for the ministry in their own Church sui iuris, they are to be formed in a truly universal spirit by which they are prepared in spirit to respond in the service of souls everywhere in the world. Therefore they are to be thoroughly instructed about the needs of the universal Church, and especially about the apostolate of ecumenism and evangelization.

Can. 353 - According to the norm of particular law, there are to be exercises and tests strengthening pastoral formation, in such areas as social or charitable service, catechetical instruction, but especially in the pastoral internship during philosophical-theological formation, and in the diaconal internship before ordination to the presbyterate.
Can. 354 - The formation of deacons not destined for the priesthood is to be appropriately adapted from the norms given above so that the curriculum of studies extends at least three years keeping in mind the traditions of their own Church sui iuris concerning the service of the liturgy, the word and charity.

Biblical Theological Reflections

The third aspect of ministry in the Church comprises its social mission: works of mercy (called diakonia), and the promotion of social justice. This aspect of ministry in the church is as the royal ministry. Associated with this ministry is also the charisma of leadership, and the conscientious administration of various spiritual, personal, and material gifts. This second aspect of the royal ministry will be treated in the next chapter (fourth) “Leadership – stewardship of gifts”).
In order to understand the biblical symbolism to that which we are called, we again need to examine (review) the Old Testament and recall such kings as Saul, David, Solomon, and Josiah. In the ancient world, the king was responsible for administration of material goods, and the welfare of the people. A good king protected his subjects form every danger, insured the peace, promoted justice, and saved the people from the attacks of their enemies, he would also care for the weakest members of the community, the widows, orphans, and strangers. The king also maintained and supported the cult of worship, and the religious life of the nation.
The Biblical tradition specifically held that The Lord God was the ONLY TRUE KING of Israel, and the kings were His representatives and were successful only when they did not forget this fact. Unfortunately, often the reality did not conform to the ideal. Over time in Israel, there arose the expectation of a New King – a New Anointed-Messiah, who would rule over Israel in the spirit of God, with zeal, wisdom, justice, peace and in the fear of God.
There is an interesting incident when the disciples of John the Baptist came to Jesus and asked him: “Are you the one who is to come, or should we look for another?” Jesus said to them in reply, “Go and tell John what you hear and see: the blind regain their sight, the lame walk, the lepers are cleansed, the deaf hear; the dead are raised, and the poor have the good news proclaimed to them” (Mt 11:2-6). John the Baptist who know the scripture well, would be able to immediately realize that these words of Jesus Christ were a quote from the book of the prophet Isaiah, concerning the Messiah – the Anointed One of the Lord (see: Is 35:5; 42: 7). In other words, when Jesus spoke about the blind, the lame, the lepers, and the deaf, he was as if saying: “I am the one about whom Isaiah wrote!” The very title “Christ” indicates this is true, as the Greek translation of the word “Messiah” (Hebrew – mashiach), the Anointed of God.
What is the main topic of Jesus’ preaching? It is about the Kingdom of God. He explains by means of various parables what the Kingdom of God is: it is like a banquet of the Lord, it is like a treasure buried in a field, and when a man finds it he rejoices; it is like a mustard seed – so very small, yet it grows into a large bush, where the birds make their nests.

The Royal Dignity of every Christian

When Jesus spoke about the Kingdom of God, he touches upon two aspects. First – that the Kingdom is yet to come. Second – the Kingdom of God is already here. The Kingdom of God will be reveled in its fullness at the proper time, the time appointed by the Lord (in the Lord’s Prayer, the Our Father, we pray: “Thy kingdom come”). The Church however is the Kingdom of God on earth. In the Christian Church we are already experience a part of the Kingdom, and not as subjects, but rather as the children of the Great King, we are of royal lineage! How can we understand this? Rich or poor, learned or simple, man or woman, young or old – all of us possess a royal dignity through the grace of Holy Baptism. This royal dignity means that we also have a regal responsibility, both in the Church and in the world.
Recall those words spoken by the priest at our baptism when given the lit candle: “Take this lighted candle, and strive through your entire lifetime to shine brightly with the light of faith and good deeds, so that when the Lord will come, you may go forth in radiance to meet Him together with all the Saints, and may enter unhindered into the court of His heavenly glory and reign with Him throughout eternity. Amen” (on the basis of Mt 5:16).
Service to One’s Neighbour in the Parish Community

In the life of the parish, our royal ministry is manifest in various forms of “Diakonia” whether in the parish community itself, or outside “in the world”. Every good pastor will ensure that in his community that the sick will be visited, assistance given to the poor, food available for the hungry, care for orphans, support given to those who suffer injustice, peace is promoted, comfort offered for those grieving, and the unborn protected, etc. Our royal ministry is often performed in our community (parish, village, city), where we live and work, as the needy were we ourselves live and work is our primary responsibility. Then, the extent possible, we should promote the charitable work of the Church in our eparchy, and also internationally. When we perform a work of charity, we enable others to know Christ, the King of Peace, Love, and the Physician of body and soul.
We need to live in order that the word of God applies to us as well: “Come, you who are blessed by my Father. Inherit the kingdom prepared for you from the foundation of the world. For I was hungry, and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me … what you did for one of these least brothers of mine, you did for me.” (Mt 25:34-36. 40).
PERSONAL EXAMINATION OF CONSCIENCE

1. Do I support, and personally take part in the charitable activities of the Church?

2. How do I react when a person in need comes to my door at home, or when I encounter such a person on the street?

3. In so far as I am called to be an icon of Christ, the Prince of Peace and love, the Physician of souls and bodies, do I give others the opportunity to meet Him through my behavior?

4. Do I encourage the other members of my family, especially my children (if I have any), through by my example, and my speech, to perform acts of charity?

5. Do I observe the periods of fasting throughout the liturgical year, and make a special effort to help those in need?
EXAMINATION OF CONSICIENCE FOR THE PARISH COMMUNITY

1. Does our parish actively promote social welfare, or provide charitable assistance?

2. Is there any organized assistance in our parish to care for the elderly, sick, orphans, and the disabled?

3. Do the laity take part in charitable endeavors, or is everything done by the priest-pastor?

4. Does our parish community do anything to assist the needy, especially those in our village, town, or city?

5. Is our parish person-orientated, that is do we manifest the ideal that Christ is the Way the Truth, and the Live of every person?
Themes of Homilies (Sermon Notes)

WHAT DO WE NEED TO REMEMBER?

■ We believe in God, the Creator, the Almighty. Out of the vast universe, the Lord created the planet earth, and placed us here in this world and provided us with everything necessary for live and salvation. However, not everyone has received the same amount of gifts. To some our Lord entrusted great wealth and health, knowledge and various talents. And to others come into this world, no so richly endowed, but in poverty and weakness. It appears that some have all the “luck”, while other endure constant suffering and misfortune. Where is God’s justice?

■ The teaching of the bible has always maintained that the good, honest person usually leaves something “let it be for the resident alien, the orphan, the widow” (Deut 24:19-22), “as the Lord, you God, has blessed you, so you shall give to him” (Deut 15:14).
■ At the beginning of his ministry, Jesus Christ immediately began to cure every “disease and every ailment among the people” (Mt 4:23). Jesus also taught the importance of charity in parables such as the “Good Samaritan”, “Lazarus and the rich man”, and he mentioned how every good deed done for “the least of the brethren” would be considered as if done from Himself: “For I was hungry and you have me to eat, thirsty, and you gave me to drink” (Mt 25:35)

■ His Beatitude Sviatoslav reminds us to pay attention to “acts of charity:, that is the responsibility of every parish and every Christian to be involved in what is called “diakonia”, that is showing mercy, performing acts of charity. He reminds us that “faith without works is dead”. (James 2:26). It is not strange how in those countries were Communist government came into power, every charitable organization of the church was shut down. That is why it is important to show the “maternal face of the Church.”

■ If we are truly called to be a vibrant parish, then we can never neglect diakonia, especially for those whom the Lord sends to our doors. Thus, when we hear that someone in need calls for assistance, we should support to the charitable initiatives of our eparchy and Church. When we respond with charity to the needs of our neighbour, people will realize that truly, God is love.
Homily
The Obligation of Christian Charity

Is Christian charity simply recommended? Or is Christian charity our obligation? This is what Christ has to say: “Give to everyone who asks of you, and from the one who takes what is yours do not demand it back.... Give, and gifts will be given to you; a good measure, packed together, shaken down, and overflowing, will be poured into your lap. For the measure with which you measure will in return be measured out to you." (Lk 6: 30-38). Without cost you have received; without cost you are to give.” (Mt 10:8)
To be charitable to one’s neighbour is a vocation, a responsibility of every Christian without exception. Only a faith which is manifest by acts of charity leads to salvation (see: Gal. 5: 6). However, faith without deeds is dead (see: James 2:26). “Whatever you did for one of these least brothers of mine, you did for me.” (Mt 25:40). – says our Lord Jesus.

If we believe in Christ, then through the eyes of faith, we will be able to see Him in our neighbour, and thus we will be encouraged to do something. For a believer, this is a personal blessing: by helping those in need, we have the opportunity to encounter Christ. We search for ways to meet God, and here Christ clearly tells us: you cannot meet me if you do not perform acts of charity.
St. John Chrysostom, speaking of charity, gives it the highest praise: “Almsgiving is the queen of virtues-she quickly raises humans to heavenly vaults and she is the most excellent counselor: almsgiving is a great act! Almsgiving soars over everything-it journeys through the air, across the moon, over the sun, reaches to Heaven itself, but it does not stop there-it stretches over Heaven too-soaring over the angels and archangels, over all Heavenly Powers and presents herself before the very Throne of the King of kings! ... give bread-take Paradise, give a little-take a lot, give that which is of the flesh and acquire that which is of the spirit, give that which is mortal and take that which is immortal, with the earthly acquire the heavenly!” The holy apostle Paul reminds us how all material things are not ours but God’s: “For we brought nothing into the world, just as we shall not be able to take anything out of it.” (1 Tim 6:7).

Look around! How many people there in the world who are destitute, poor, alone and sad, sick and suffering! Everything like this is our invitation to respond charitably. Charity is a manifestation of a living faith. The Lord wishes to open our eyes to the misery in the world, in order that we may learn to love in truth and show our neighbour the love of God – pay attention to others, extend our sympathy, support them with a word of consolation and encouragement, but most of all with acts of charity. Only then can we be considered as Christians who live their faith.
Diakonia, service in love, or acts of charity, also show the degree to which our parish or any parish is alive. Only when our parishes are places which care for orphans, defend widows, assist the poor and share in the suffering of the sick, only then do we manifest to the world the maternal face of the Church and become a living sign of God’s presence in the world, worthy of the words of St. Augustine: “If you see love, you see the Blessed Trinity.”

The value of mercy

God blesses the merciful and rewards them even here on earth. In Sacred Scripture we read in the Book of Sirach: “Give to the Most High as he has given to you, generously, according to your means. For the LORD is one who always repays, and he will give back to you sevenfold.... In generous spirit pay homage to the LORD, be not sparing of freewill gifts. Till he defends the cause of his people, and gladdens them by his mercy. (Sirach 35: 9-10, 7, 23). In the book of Proverbs we read: “He who has compassion on the poor lends to the LORD, and he will repay him for his good deed.” (Prov 19: 17).
Through our charitable works, we also manifest to God sorrow for our sin. In the book of Tobit we hear: “Prayer and fasting are good, but better than either is almsgiving accompanied by righteousness. A little with righteousness is better than abundance with wickedness. It is better to give alms than to store up gold; for almsgiving saves one from death and expiates every sin. Those who regularly give alms shall enjoy a full life...” (Tobit 12:8-9). Christ says: “Blessed are the merciful, for they will be shown mercy.” (Mt 5:7). St. John Chrysostom concerning the power of mercy teaches: “There is no sin which cannot be forgiven, by showing mercy. Every sin is destroyed by it. Mercy is a suitable medicine for illness”.
The verses from vespers during the Great Lent explain: “Mercy is a great deed. Let us love it. There is nothing to compare to it. It will cleanse sins and defend us from judgment. You are silent, and mercy defends you. Even more, if you are silent, thousands will thank you.”

Jesus Christ assures us: “For the Son of Man will come with his angels in his Father's glory, and then he will repay everyone according to his conduct.” (Mt 16:27). To those who have shown mercy and good deeds in their lives, He will say at the Last Judgment: “Then the king will say to those on his right, 'Come, you who are blessed by my Father. Inherit the kingdom prepared for you from the foundation of the world. For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me.' (Mt 25:34-36).
Our service to the needy is a means by which we can encounter God, who promised his presence with them and us. The needy are a place of God’s manifestation. The needy according to the words of John the merciful – are the treasure of the Church, a like every treasure, this treasure of God’s presence, needs to be found, cleansed, and embraced. This requires our effort and assistance, but the reward is great. St. Maximus the Confessor says: “Service, this is the way to divinization.”
How are we to perform acts of charity?

Every person who wants to fulfill one’s purpose in life needs to fulfill three obligations: one’s obligation to God, to one’s self, and to one’s neighbour. From this we conclude that all material things should serve us to fulfilling these three obligations. Jesus Christ says: “Much will be required of the person entrusted with much, and still more will be demanded of the person entrusted with more.” (Lk 12:48)

The works of mercy are two fold: caring for the needs of the body and those of the soul. The Catechism following Sacred Scripture lists the corporal works of mercy: feed the hungry, to give drink to the thirsty, to clothe the naked, to harbor the homeless, to visit the sick, to visit the imprisoned, and to bury the dead. In addition to the corporal works of mercy, there are also the spiritual works of mercy. They are to convert the sinner, to instruct the ignorant, to counsel the doubtful, to comfort the sorrowful, to bear wrongs patiently, to forgive injuries, and to pray for the living and the dead.
In regard to charity there is one question which is frequently raised: “Is it right to give to everyone who asks?” There are several answers to this question. One can give when asked, and Our Lord will judge you whether or not you have responded to the needs of your neighbour. On the other hand, making using our reason, we can decide whether or not to perform a certain act of charity. What we need to know is whether or not our charitable act will truly be beneficial. Unfortunately, it may happen that what we give does not really benefit the one asking for assistance. One suggestion is not to give money. However there may be particular occasion when someone needs financial assistance, for example to get an operation. Someone may ask for a ticket, but instead of giving money, we can buy the ticket for them, rather than simply give them the money. To aid another through service is the best means to be charitable.
If we can help by donating money, as there are many charitable organizations which provide assistance for the needy. In the Church there are charitable organizations like Caritas. In almost every community there are social service organizations to assist the poor. We can help these organizations through our donations, and they may provide assistance for various needs. We should never forget the importance of personal contact with the needy. For example someone could volunteer to work at a charitable institution like Caritas and be of service to the needy. Personal involvement in works of charity should truly be important for a Christian, as it provides us with an opportunity to encounter Christ Himself.

The range of possibilities in respect to charitable service is broad, and every person who wishes to become involved can find a way to be of service to others. Is not the greater obligation of every person to understand the genuine needs of our neighbour? There is no person who is so destitute so as not to be able to offer a kind word, or express sympathy, or even give someone a smile.

[image: image14.emf][image: image15.emf][image: image16.emf]
SECTION 4

LEADERSHIP – STEWARDSHIP OF GIFTS

The service of the Bishop and pastors with the cooperation of the laity for the common welfare – stewardship of gifts (time, talent, and treasure)

From the Pastoral Letter of His Beatitude Sviatoslav

Leadership
The parish is a community of faithful who, under the leadership of the bishop and their pastors, fulfill their calling to unity with God the Father through our Lord Jesus Christ in the Holy Spirit. The Lord Jesus constantly acts in our communities through the Holy Spirit sending down His gifts for the development and growth of His Body. The Apostle Paul thus explains: “And his gifts were that some should be apostles, some prophets, some evangelists, some pastors and teachers, to equip the saints for the work of ministry, for building up the body of Christ, until we all attain to the unity of the faith and of the knowledge of the Son of God, to mature manhood, to the measure of the stature of the fullness of Christ,” (Eph 4:11-13). The leadership of the parish community is exercised under the leadership of the bishop as head and father. Each par​ish should be an organized community in which, under the care of their pastor and in cooperation with him, members serve one an​other according to the gifts which they received from the Lord.

Therefore, church leadership is not the fulfillment of a particular ad​ministrative office, but first of all service to God and neighbour. In prac​tice this means that for a parish to be vibrant, it must have active par​ish and pastoral councils. In addition, a parish must have well-formed and mature co-workers who assist the priest in leading catechetical schools, church brotherhoods, charitable works, youth organiza​tions and prayer groups. One of the most important responsibilities of leadership in the parish community is discerning God’s will and searching for the best ways of implementing it in the life of the parish.

Biblical Sources

Ex. 6: 2-8.

God also said to Moses, "I am the LORD. As God the Almighty I appeared to Abraham, Isaac and Jacob, but my name, LORD, I did not make known to them. I also established my covenant with them, to give them the land of Canaan, the land in which they were living as aliens. And now that I have heard the groaning of the Israelites, whom the Egyptians are treating as slaves, I am mindful of my covenant. Therefore, say to the Israelites: I am the LORD. I will free you from the forced labor of the Egyptians and will deliver you from their slavery. I will rescue you by my outstretched arm and with mighty acts of judgment. I will take you as my own people, and you shall have me as your God. You will know that I, the LORD, am your God when I free you from the labor of the Egyptians and bring you into the land which I swore to give to Abraham, Isaac and Jacob. I will give it to you as your own possession – I, the LORD!"

Ex. 19: 3-6

Moses went up the mountain to God. Then the LORD called to him and said, "Thus shall you say to the house of Jacob; tell the Israelites: You have seen for yourselves how I treated the Egyptians and how I bore you up on eagle wings and brought you here to myself. Therefore, if you hearken to my voice and keep my covenant, you shall be my special possession, dearer to me than all other people, though all the earth is mine. You shall be to me a kingdom of priests, a holy nation. That is what you must tell the Israelites." So Moses went and summoned the elders of the people. When he set before them all that the LORD had ordered him to tell them, the people all answered together, "Everything the LORD has said, we will do." Then Moses brought back to the LORD the response of the people.

Ex. 24: 3-8

When Moses came to the people and related all the words and ordinances of the LORD, they all answered with one voice, "We will do everything that the LORD has told us." Moses then wrote down all the words of the LORD and, rising early the next day, he erected at the foot of the mountain an altar and twelve pillars for the twelve tribes of Israel. Then, having sent certain young men of the Israelites to offer holocausts and sacrifice young bulls as peace offerings to the LORD, Moses took half of the blood and put it in large bowls; the other half he splashed on the altar. Taking the book of the covenant, he read it aloud to the people, who answered, "All that the LORD has said, we will heed and do." Then he took the blood and sprinkled it on the people, saying, "This is the blood of the covenant which the LORD has made with you in accordance with all these words of his."

Ac. 6: 1-7

At that time, as the number of disciples continued to grow, the Hellenists complained against the Hebrews because their widows were being neglected in the daily distribution. So the Twelve called together the community of the disciples and said, "It is not right for us to neglect the word of God to serve at table. Brothers, select from among you seven reputable men, filled with the Spirit and wisdom, whom we shall appoint to this task, whereas we shall devote ourselves to prayer and to the ministry of the word." The proposal was acceptable to the whole community, so they chose Stephen, a man filled with faith and the holy Spirit, also Philip, Prochorus, Nicanor, Timon, Parmenas, and Nicholas of Antioch, a convert to Judaism. They presented these men to the apostles who prayed and laid hands on them. The word of God continued to spread, and the number of the disciples in Jerusalem increased greatly; even a large group of priests were becoming obedient to the faith.

Eph. 2: 4-13

But God, who is rich in mercy, because of the great love he had for us, even when we were dead in our transgressions, brought us to life with Christ (by grace you have been saved), raised us up with him, and seated us with him in the heavens in Christ Jesus that in the ages to come he might show the immeasurable riches of his grace in his kindness to us in Christ Jesus. For by grace you have been saved through faith, and this is not from you; it is the gift of God; it is not from works, so no one may boast. For we are his handiwork, created in Christ Jesus for the good works that God has prepared in advance, that we should live in them. Therefore, remember that at one time you, Gentiles in the flesh, called the uncircumcision by those called the circumcision, which is done in the flesh by human hands, were at that time without Christ, alienated from the community of Israel and strangers to the covenants of promise, without hope and without God in the world.

Eph. 4: 1-5

I, then, a prisoner for the Lord, urge you to live in a manner worthy of the call you have received, with all humility and gentleness, with patience, bearing with one another through love, striving to preserve the unity of the spirit through the bond of peace: one body and one Spirit, as you were also called to the one hope of your call; one Lord, one faith, one baptism;

Eph. 4: 11-13

And he gave some as apostles, others as prophets, others as evangelists, others as pastors and teachers, to equip the holy ones for the work of ministry, for building up the body of Christ, until we all attain to the unity of faith and knowledge of the Son of God, to mature manhood, to the extent of the full stature of Christ,

I Tim. 3: 1-13

This saying is trustworthy: whoever aspires to the office of bishop desires a noble task. Therefore, a bishop must be irreproachable, married only once, temperate, self-controlled, decent, hospitable, able to teach, not a drunkard, not aggressive, but gentle, not contentious, not a lover of money. He must manage his own household well, keeping his children under control with perfect dignity; for if a man does not know how to manage his own household, how can he take care of the church of God. He should not be a recent convert, so that he may not become conceited and thus incur the devil's punishment. He must also have a good reputation among outsiders, so that he may not fall into disgrace, the devil’s trap. Similarly, deacons must be dignified, not deceitful, not addicted to drink, not greedy for sordid gain, holding fast to the mystery of the faith with a clear conscience. Moreover, they should be tested first; then, if there is nothing against them, let them serve as deacons. Women, similarly, should be dignified, not slanderers, but temperate and faithful in everything. Deacons may be married only once and must manage their children and their households well. Thus those who serve well as deacons gain good standing and much confidence in their faith in Christ Jesus.

Tit. 1: 5-9

For this reason I left you in Crete so that you might set right what remains to be done and appoint presbyters in every town, as I directed you, on condition that a man be blameless, married only once, with believing children who are not accused of licentiousness or rebellious. For a bishop as God’s steward must be blameless, not arrogant, not irritable, not a drunkard, not aggressive, not greedy for sordid gain, but hospitable, a lover of goodness, temperate, just, holy, and self-controlled, holding fast to the true message as taught so that he will be able both to exhort with sound doctrine and to refute opponents.

Tit. 3: 1-7

Remind them to be under the control of magistrates and authorities, to be obedient, to be open to every good enterprise. They are to slander no one, to be peaceable, considerate, exercising all graciousness toward everyone. For we ourselves were once foolish, disobedient, deluded, slaves to various desires and pleasures, living in malice and envy, hateful ourselves and hating one another. But when the kindness and generous love of God our savior appeared, not because of any righteous deeds we had done but because of his mercy, he saved us through the bath of rebirth and renewal by the holy Spirit, whom he richly poured out on us through Jesus Christ our savior,

I Pet. 5: 1-4

So I exhort the presbyters among you, as a fellow presbyter and witness to the sufferings of Christ and one who has a share in the glory to be revealed. Tend the flock of God in your midst, (overseeing) not by constraint but willingly, as God would have it, not for shameful profit but eagerly. Do not lord it over those assigned to you, but be examples to the flock. And when the chief Shepherd is revealed, you will receive the unfading crown of glory.

Writing of the Church Fathers

• Anyone who opposes a priest, does not disrespect another person, but God and Jesus Christ, the first-born and the Father’s high-priest.

- St. Ignatius

• Whoever does not accept your teaching, do not mention it.

- St. Anthony the Great

• Never fall victim and be overwhelmed by neglect, so as not to fall yourself and be guilty of sin.
- St. Makarius the Great

• Whoever does not listen to your first word, do not force a debate, but it is better from your side to benefit from that which he has rejected. Since your forbearance) forgiveness is more beneficial than correcting another.
- St. Mark the ascetic
• We as pastors should be careful that no one would fall away from the Church on account of our failings. (faults)
- St. Cyprian

From the Catechism of the Ukrainian Catholic Church
294. Christ called twelve Apostles (meaning “those who are sent”); upon them He founded the Church upon and sent them into the world to preach the Gospel: “He called to Him those whom He desired; and they came to Him. And He appointed Twelve, to be with Him, and to be sent out to preach” (Mk 3:13-14). The apostolic ministry continues in the min​istry of the Church hierarchy and in the apostolate of all faithful. “The Church, though dispersed throughout the whole world, even to the ends of the earth, has received from the Apostles and their disciples this faith ... [and] carefully preserves it. She also believes these points [of doc​trine] just as if she had but one soul, and one and the same heart, and she proclaims them, and teaches them, and hands them down, with perfect harmony, as if she possessed only one mouth.”
 For this reason, in the Symbol of Faith we profess the Church of Christ to be “apostolic.” The apostolicity of the Church is realized in the ministry of bishops, priests, deacons, religious and laity, who work together for the sake of salvation for the whole world.

295. The successors of the Apostles in the Church are the bishops. Through them is handed on the apostolic inheritance - saving grace and the true faith. It is accomplished through the sanctifying imposition of hands (in Greek, chirotonia). “The apostles ... according to the successions of the bishops, by which they have handed down that Church which exists in every place, and has come even unto us, being guarded and preserved.”
 The bishops are called to teach, to sanctify and to shepherd. “We are the successors of the apostles, and we govern the Church with the same authority with which they governed.”

296. The bishop who “presides in love,” ordains for ministry his assistants - the priests (presbyters). “Between presbyters and bishops there was no great difference. Both had undertaken the office of teachers and presi​dents in the Church; and what he [Apostle Paul] has said concerning bishops is applicable to presbyters ...”
 The apostleship of the priest consists in being the head of the Eucharistic community on behalf of the bishop, expressing communion with the bishop by commemorating his name, and ministering for the sanctification and salvation of the people of God entrusted to him.

297. The apostleship of deacons is based on concern for the daily needs of church communities (cf. Acts 6:3): “Strengthened by sacramental grace they are dedicated to the People of God, in conjunction with the bishop and his body of priests, in the service of the liturgy, of the Gospel and of works of charity.”

298. The apostleship of monastic life is the sanctification of the world by means of prayer: “A monk is someone who is dissociated from the world and who unceasingly converses only with God; who sees God and whom God sees, who loves God and whom God loves; who becomes light and shines ineffably.”
 The monk unites his prayer with the many-faceted works of the apostolate, going out to meet the needs of the Church: “To the extent of their capacities and in keeping with the particular kind of religious life to which they are individually called, whether it be one of prayer or of active labour as well, they have the duty of working for the implanting and strengthening of the kingdom of Christ in souls and for spreading it to the four corners of the earth.”

486. Christ, as the God-man, renewed the bond between God and the hu​man race, becoming the sole Mediator between God and humanity (cf. 1 Tim 2:5). Ascending to heaven in his human nature, he was revealed as the Intercessor for us before the face of God (cf. Heb 9:24). Christ is the eternal Priest “according to the order of Melchizedek.” This means that Christ “has become a priest, not through a legal requirement concern​ing physical [bodily] descent [from Aaron] but through the power of an indestructible life” (Heb 7:16), because mediation in him is perfect and abiding. Having brought himself as an offering of reconciliation on the cross, Christ was at once the Priest and the Offering. That is why his sacrifice, offered once for all, is perfect (cf. Heb 7:27).

487. By his life-giving death and resurrection, Christ destroyed the enmity between humankind and God (cf. Eph 2:14). And he desired that the blessings of the salvific fruits of these actions continue to be available through the Holy Mysteries to every person - until he comes in glory. That is why Christ establishes his priesthood in the Church. He did so at the Mystical Supper, when he gave the command to repeat the memorial of his death and resurrection (cf. Lk 22:19) and then after his resurrection, when he gave his apostles the gift of the Holy Spirit for the remission of sins (cf. Jn 20:22-23).

488. The priesthood of Christ is the actualization in the Church of Christ’s mediation and intercession through persons chosen by God. In the Mystery of Holy Orders, the sacred ministers receive the grace of the Holy Spirit to exercise Christ’s priesthood in the celebration of the holy Mysteries and pastoral service. In all the service of the sacred minister “it is Christ himself who is present to his Church as Head of his Body, Shepherd of his flock ..., Teacher of Truth.”
 But pre-eminently in the Eucharistic offering the sacred minister acts in the name of Christ, the Supreme and Eternal High Priest.
 The sacred minister also acts “in the name of the whole Church presenting to God the prayer of the Church, and above all when offering the Eucharistic sacrifice.”

489. Christ transmits to the apostles the realization of his salvific action in the world. He entrusts his Church to them when he says to Peter: “Tend my sheep ... Feed my sheep” (Jn 21:16-17). Explaining these words, Saint John Chrysostom says: “The Master desired to teach Peter ... how much he himself loved his own Church and all of us that we also should show great care for her.”
 The apostles pass this mission on to their suc​cessors: “Tend the flock of God that is in your charge ... Do not lord it over those in your charge, but be examples to the flock. And when the chief shepherd appears, you will win the crown of glory that never fades away” (1 Pt 5:2-4). The apostle Paul enjoined on his disciple Timothy the responsibility of appointing successors through the laying on of hands (cf. 1 Tim 5:22) and he commanded him to transmit to them the apos​tolic teaching: “What you have heard from me through many witnesses entrust to faithful people who will be able to teach others as well” (2 Tim 2:2).

490. Establishing new Christian communities, the apostles placed at their head presbyters (from the Greek, meaning elders) or bishops (from the Greek, meaning overseers, guardians) (cf. Acts 14; 23; 20:17, 28; Phil 1:1), while deacons (from the Greek, meaning servant) were appointed for daily service “at tables” (cf. Acts 6:1-6). Saint Clement of Rome bears witness to apostolic succession: “The apostles have preached the Gospel to us from Jesus Christ; Jesus Christ [has done so] from God. Christ therefore was sent forth by God, and the apostles by Christ. . The apos​tles appointed the first-fruits [of their labours], having first proved them by the Spirit, to be bishops and deacons of those who should afterwards believe.”

491. The priestly ministry in the Church has a hierarchical structure, the es​sence of which is most fully manifested in the celebration of the Eucha​rist. In the Eucharistic assembly the bishop, as successor of the apostles, presides; the presbyters concelebrate with the bishop; while the deacons assist the bishop and the presbyters. Saint Ignatius of Antioch stresses the importance of the hierarchical ministry in the Church: “I exhort you to study to do all things with a divine harmony, while your bishop presides in the place of God, and your presbyters in the place of the as​sembly of the apostles, along with your deacons, who are most dear to me, and are entrusted with the ministry of Jesus Christ.”
 “Apart from these [the bishops, presbyters, and deacons] there is no Church.”

492. The fullness of pastoral ministry is given to the bishops, who are heirs to the fullness of the apostolic ministry, that is, to the fullness of the grace of the priesthood. In his eparchy the bishop is the one responsible in a special way for teaching the Word of God, leading the People of God, and sanctifying them. The sanctifying ministry particular to a bishop is the ordination of bishops, presbyters, and deacons, the consecration of Holy Chrism and of antimensia. Presbyters, appointed by bishops at the head of parish communities, celebrate the divine services and teach and lead the flock entrusted to them. They celebrate the Mysteries of Baptism, Chrismation, Eucharist, Repentance, Holy Anointing, and Crowning, as also other blessings and consecrations for the needs of the faithful. The deacons are placed by the bishop for liturgical service with the bishop or presbyter, but also for other ministries related to teaching and assisting the People of God, in their needs, primarily the poor and the sick.

493. In the Church hierarchy’s pastoral ministry, that is, in their royal ministry (leadership), in their prophetic ministry (teaching), and in their priestly ministry (sanctifying), it is the pastorship of Christ that is realized.

From the Code of Canons of the Eastern Churches
Can. 289 - §1. In carrying out the function of teaching, the pastor is bound by the obligation of preaching the word of God to all of the Christian faithful so that they may grow in faith, hope and charity rooted in Christ and that the Christian community may render that witness of love which the Lord commanded; the pastor is also to lead the Christian faithful to full knowledge of the mysteries of salvation by catechetical formation accommodated to the age of each one; for giving this formation he is to seek not only the assistance of members of religious institutes or societies of common life in the manner of religious, but also the cooperation of the laity.

§2. In carrying out the function of sanctifying, the pastor is to take care that the celebration of the Divine Liturgy is the center and culmination of the whole life of the Christian community; and also to labor that the Christian faithful are fed with spiritual food through devout and frequent reception of the sacraments and through conscious and active participation in the divine praises; he is also to be attentive especially to confer the sacrament of penance to foster the Christian life; for which reason he is to make himself readily available to administer this sacrament; even with the help, if it is appropriate, of other priests who understand various languages.

§3. In fulfilling the function of governing, the pastor is first of all to know his flock; since he is the minister of all the sheep, he is to foster growth in the Christian life both in individual members of the Christian faithful and in associations, especially those directed to the apostolate, and in the entire parish community; therefore he is to visit the homes and schools insofar as the pastoral function requires it; to look out zealously for adolescents and youngsters; to exercise paternal love for the poor and sick. Finally he is to have a special care for laborers and strive that the Christian faithful offer assistance in the works of the apostolate.

Can. 293 - The pastor is to remember to manifest in his daily contacts and solicitude to the baptized and non-baptized, Catholic and non-Catholic, a truly priestly and pastoral example of ministry and to give the proper witness of truth and life to all; and, as a good shepherd, to seek out those baptized in the Catholic Church who have absented themselves from the reception of the sacraments or even fallen away from the faith.

Can. 294 - The pastor is frequently to celebrate the Divine Liturgy for the people of the parish entrusted to him but is bound to celebrate it for them on the days prescribed by the particular law of his Church sui iuris.

Can. 295 - In the parish there are to be appropriate councils dealing with pastoral and economic matters, according to the norms of the particular law of its own Church sui iuris.
Can. 296 - §1. In the parish there are to be parish books, namely, baptismal, matrimonial, death and others, according to the norms of the particular law of its own Church sui iuris or, if there are no norms, of the eparchial bishop himself; the pastor is to see to it that these parish books are properly filled out and preserved observing said norms.

§2. In the baptismal register are also to be noted the enrollment of the baptized into a determined Church sui iuris according to the norm of can. 37, the administration of chrismation with holy chrism as well as those things which pertain to the canonical status of the Christian faithful by reason of marriage, with due regard for can. 840, §3, adoption, and sacred orders or perpetual profession in a religious institute; these notations are always to be noted on the certificate of baptism.

§3. Certificates which are given about the canonical status of the Christian faithful and all the documents which can have juridical importance are to be signed by the pastor himself or his delegate and sealed with the parish seal.

§4. In the parish there is to be an archive in which the parish books are kept along with the hierarchical letters and other documents which ought to be preserved due to necessity or usefulness; all of these are to be inspected by the eparchial bishop or his delegate during his canonical visitation or at another suitable time; the pastor is to take care that they not come into the hands of outsiders.

§5. The older parish books are also to be preserved according to the norms of particular law.

Can. 301 - §1. One or severed parochial vicars, who must be presbyters, can be associated with the pastor whenever it is necessary or suitable for fulfilling the proper pastoral care of the parish.

§2. A parochial vicar can be designated either for the whole parish or for a determined part of the parish.

§3. The eparchial bishop freely names a parochial vicar, having heard, unless he prudently judges otherwise, the pastor, or if it concerns a member of a religious institute or society of common life in the manner of religious, observing can. 284, §2.

Can. 302 - §1. The parochial vicars are to exercise the rights and obligations of the common and particular law as well as from the letters of the eparchial bishop and under the authority of the pastor; but, unless expressly determined otherwise and except for the obligation mentioned in can. 294, the parochial vicar must, in virtue of his office assist in the entire parochial ministry and if circumstances warrant it, to substitute for the pastor.

§2. In virtue of his office, the parochial vicar does not have the faculty of blessing marriages; nevertheless, this faculty can also be conferred upon him even generally, by, besides the local hierarch, the pastor within the boundaries of the parish; if conferred upon him, the parochial vicar can also confer this faculty upon other priests for individual cases.

§3. The parochial vicar, as the cooperator of the pastor, provides daily a preeminent and active assistance in the pastoral function. Between the pastor and the parochial vicar there should always be a fraternal relationship, mutual love and reverence; they are to assist each other by consultation, help and example, studiously providing parochial care in harmonious and common will.

§4. The parochial vicar is bound by the obligation of residing in the parish according to the prescriptions of the eparchial bishop or lawful custom; the parochial vicar has the same rights to vacation as the pastor.

Biblical Theological Reflections

As previously mentioned, the royal ministry (service to one’s neighbour) also has another aspect, the activity of the Church – to be of service to the community in regard to the administration of the spiritual, material, human, and material resources. A good king of the Old Testament was also a good administrator! Consequently, to the role royal ministry also belongs cooperation and administration of pastoral programs and cooperation in respect to the work of evangelization. This comprises every manner of work in the administration of financial matters as well as construction and the renovation of buildings. Jesus Christ also needed material resources to carry out his ministry. We are aware of this because Judas Iscariot kept the common purse (see: Jn 13:29), and his fate is a warning to every administrator in the church. Jesus spoke about good as well as bad managers in his parables (see: Lk. 12:42-48), warning us against abuse, and praising conscientious managers.

The Spirit of Service

 Jesus summoned them and said to them, “You know that those who are recognized as rulers over the Gentiles lord it over them, and their great ones make their authority over them felt. But it shall not be so among you. Rather, whoever wishes to be great among you will be your servant; whoever wishes to be first among you will be the slave of all. For the Son of Man did not come to be served but to serve and to give his life as a ransom for many.” (Mk 10: 42-45)
In the early Church we find a great contrast between civil authority, which was often repressive, and the administration of the church. Anyone who considers this matter through the eyes of God, and not from a human perspective, but will quickly notice how Christian teaching is paradoxical: to live, we must die (see: Mk 8:35-37), the wisdom of God is manifest in the foolishness of the crucified Christ (see: 1 Cor 1:20-24), God’s power is manifest in weakness (see: 2 Cor. 12:9), the one who humbles himself will be exalted (see: Mt. 23:12). In this spirit, the one to whom authority is entrusted with in the church community, should exercise his authority with a profound spirit of service to one’s neighbour in a spirit of self-sacrifice.

In the daily administration of the parish, the pastor or administrator should exercise this ministry of service entrusted to him, in a truly Christian manner by assuming the last place, regarding himself as a servant of the community: inspiring, rather than commanding, eliciting support rather than making decisions by himself. A good pastor will prevent conflicts, avoids forming cliques, (hidden groups) he promotes peace and harmony in the Lord’s community. In everything, he feels a strong communion, a filial attachment, obedience, and a good working relationship with his bishop, since in the parish community, the pastor acts in the name of his bishop and by his blessing.

Multiplicity of Gifts

“There are different kinds of spiritual gifts but the same Spirit; there are different forms of service but the same Lord; there are different workings but the same God who produces all of them in everyone. To each individual the manifestation of the Spirit is given for some benefit.” (1 Cor. 12:4-7).
Reflecting on the early Christian communities, the apostle Paul writes how the Holy Spirit entrusts individuals with various gifts: prophecy, service, teaching, consoling, charity. (see: Rm 12:6-8; 1 Cor 12:28). The apostle of the gentiles reminds these gifted individuals never to consider their gifts as a personal possession, but rather as gift to be used for the “welfare of the community”.

In a vibrant parish, the pastor and those parishioners work closely in cooperation with him do so for the good of the community and the salvation of souls. A good pastor consults with his flock, seeking their support. He does not just talk, but above all he is also good listener. Most of all, he has an open mind and heart, so that he may recognize those gifts which God has entrusted to every Christian community. He encourages the use and development of the various talents and abilities of the faithful and is able to implement them for welfare of the entire community. This may be the gift of time – to be available for several hours a week to care of the needs of the community. It may be the gift of talents, which covers a wide field of personal gifts and professional skills. Finally, it may be the gift of treasure, when the parishioners offer the fruit of their labor for the support of parish activities. The vibrant parish has a well developed program for the utilization of gifts. When the members of the parish have an opportunity to be actively involved in the community, offering to their church a portion of their time, talent, and treasure, which they have received from the Lord, they manifest their gratitude to God for all His blessings they have received.

Among the special gifts is the vocation to the priesthood or the religious life. In every parish the pastor and parishioners, and particularly good parents should encourage the youth to consider a vocation to the priesthood or religious life. In the Christian community we need to be aware of the early signs of a vocation to the religious life among the children and our youth. The Lord always gives vocations for the welfare of His beloved Spouse, the Holy Church. Let us strive to discern religious vocations, and have an open heart to encourage young people to embrace them.
“Synodal” Model of the Parish

In the early Church the individual apostles as pastors appointed by the Lord, made various decisions, however when important questions or problems arose, these were resolved communally. One such occasion was the first Synod of Jerusalem, were under the inspiration and guidance of the Holy Spirit, the question of the mission to the gentiles was considered. (see: Acts 15:, Gal 2:1-16)
Usually when we speak of the synodal structure, it refers to the work among the Patriarchs, and their co-workers in the episcopate in regard to administration of the local church. The word syn-hodos, means common way. Working for the common good of the Church, the Head always “goes” in agreement with the cooperation of the synodal bishops, and with their support, while the bishops, when they act for the good of the church always act according to their Head, and never without him. This “common way” has it model and the mystical life of the Blessed Trinity. God the Father always acts with the Son and Holy Spirit, and never without Them. The Son never acts without the Father and the Holy Spirit. The Holy Spirit always acts in cooperation with the Father and the Son.

This is why the synodal model of administration is characteristic of the Christian community on various levels. The bishop sets out the “common way” and with his Eparchial administration, especially with advice of his consultors and all the clergy, and the Church of the faithful along with the clergy always acts in conjunction with their bishop. Likewise on the parish level, there should always be a type of “synodal” cooperation between the pastor and his parishioners, and especially with the pastoral committee and the stewardship (financial) committee, along with those individuals who are chosen to work in parish administration. While the pastor has explicitly received his authority from the bishop, he should make all important pastoral and administrative decisions with the advice and support and cooperation of all the parish committees, accepting all good ideas and resolutions joyfully with gratitude. This “common way” in peace, harmony, cooperation and with “one heart and one soul” should be the norm of pastoral administration.
PERSONAL EXAMINATION OF CONSCIENCE

1. Which gifts have I received from God that I am able to offer to the parish community, even if only partially, something for the common good?

2. Am I a person who is easy to talk to, cooperate with, live with, or am I continually preoccupied with my own ideas, when it comes to a common project or the common good?

3. Do I waste God’s gifts – my time, my talent, and my treasure?

4. Do I pay enough attention to the gifts which God has given to others, and am I able to encourage others to do things, and cooperate with them?

EXAMINATION OF CONSCIENCE FOR THE PARISH COMMUNITY

1. Does a healthy spirit of cooperation exist in our parish between the pastor and parishioners?

2. Is there an active lay group in our parish closely cooperating with the clergy in sponsoring various activities?

3. Does there exist in our parish a structure to coordinate the gifts of time, talent and treasure which God has given to our community?

4. Does our parish provide the type of environment to foster the growth of vocations to the religious life?
5. Does the administration of our parish (pastor and laity who serve in the parish) strive to follow the example of Christ in a spirit of self-renunciation (kenosis), do they manifest a readiness for self-sacrifice when their faith is tested?
Themes for Homilies (Sermon Notes)
WHAT DO WE NEED TO REMEMBER?

■ We believe in God Who is our Lord, that is the Almighty ruler over heaven and earth. As the Palmist sings of the length and breadth of creation, the laws of nature, the authority and power of God which is in an ordered world (see Ps. 103 LXX, (104). All authority of mankind comes from God, Who is the source of justice and wisdom (Prov 8:13-36).
■ When Jesus Christ manifest his power over the physical and spiritual worlds, His enemies (adversaries) asked: “By what authority do you do this?” (see: Mt 21:23). Christ consciously exercises the power over eternal life and salvation given to Him from the Father (Jn 17:1-3). Jesus Christ is the Good Pastor, Who know his fold (sheep) and lays down His life for it (them) (Jn 10:11-18), and furthermore entrusted his flock to the Twelve, headed by Peter, to whom he said: “Feed my sheep”.
■ The Holy Apostle Peter, in turn entrusted the presbyters to tend the God given flock reverently, and to provide them with a good example (see: 1 Pet 5:2-4). He also taught the younger to accept the authority of their elders, and to place every worry with God, who cares for us. (see: 1 Pet 5:5-7)

■ The Apostle Peter writes what the Holy Spirit endows everyone with various gifts: prophecy, ministry, teaching, exhortation , leadership, acts of mercy (see: Rom. 12:6-8, and 1 Cor 12: 28). The apostle of the gentiles reminds those who have received such gifts, not to consider them as personal possessions, but always to use them for the “common good”.
■ In his Pastoral Letter, His Beatitude Sviatoslav exhorts every parish to respect pastoral leadership, first of all their bishop, who is their spiritual father, and their pastor who has been appointed to serve the parish community. Every parish should be an organized community where all work together, using their gifts they have received from the God for the common good.
■ In every community there are individuals who have various natural talents or certain professional skills. I every parish need people who are ready to give of their time, talent and treasure and thus aid the Church realize its mission on earth.

■ If our parish community is called to be a vibrant parish, we need to pay more attention to our spirit of cooperation, and to consider the “common good” of the parish. Let us make every effort to be open, and to receive the manifold gifts which the Lord send us, and never to hold back our time, talent or treasure for building up God’s community. And I, on my part will acknowledge that I am your servant, following Christ’s example.

Homily
The apostle Paul in his letter to the Romans writes: “We who are strong ought to put up with the failings of the weak and not to please ourselves; let each of us please our neighbour for the good, for building up.” (Rm 15:1-2).
When we look to nature, we notice that everything in this world does not live simply for itself, but for the welfare of other beings as well. Nature exists for humanity. Flowers are a beautiful sight to behold, clear streams and forests reveal to us the harmony in nature and restore our vital energy. The world of plants and animals provides humanity with food and provides us with what we need us sustain life.

The human race should also maintain a similar harmony of life. The first and foremost requirement of mankind in respect to earthly life is to do something good for another.

The luminaries and geniuses of the world have given us poetry, music, sculpture, paintings, masterpieces of art, technological inventions, and common sense. The unbroken chain of benefactors to humanity have left us all that is best – from the works of their hands and minds to immortal ideas.

All of them found inspiration from the Bible and from the gracious love-filled example and mission of Jesus Christ, who came to earth to “to give his life as a ransom for many.” (Mt 20:28).

The Savior gave humanity every good thing: sight to the blind, hearing to the def, to the health and strength to the cripple, joy to the sorrowful, food to the hungry, and life to the dead. the Son of God gave to everyone his supernatural wisdom, grace, love, to the greatest testimony of this love, which was His death on the cross along with the forgiveness of sins, freedom from the bondage of sin and the promise of life in the Kingdom of the Heavenly Father.

Everything that Jesus Christ taught and gave to those in need, all of this He expected of His apostles and disciples. Jesus sent them out to towns and villages to do good, to proclaim the Word, to heal the sick, to cast out demons. The disciples of Christ fulfilled the instructions of their Teacher with charity, as they remembered His words: “Without cost you have received; without cost you are to give.” (Mt 10:8) Later, the apostle Paul, writing to his disciples living in Ephesus, referring to Jesus Christ taught: “It is more blessed to give than to receive.” (Acts 20: 35)
What can we offer to our neighbour?
While the great majority of us have not received any exceptional gifts, or talents, as we may write an world famous symphony, or be a great leader like Moses, however there is much we can do for our neighbour. According to the words of the apostle Paul, we find strength in the strength of God, given to us for our salvation, as a gift from our Heavenly Father, His Son, and the Holy Spirit, whose gifts and benefits we have all received.
All around us there is much sorrow, and tears of physical and spiritual suffering. There are wounded hearts which need warmth and comfort, sympathy and occasionally a kind word, a sympathetic greeting, and a friendly assurance of prayer becomes a brilliant manifestation of healing balsam for a suffering soul.

Let us ask ourselves what good can I do today (not tomorrow, or after tomorrow) for my father, mother, brothers, sister, brother in life, neighbour, or even a stranger in need?

As Christians, we are members of a Church and a nation, and thus we should do something good for our Church, our parish, or eparchy and our nation.

The Church is the Mystical Body of Jesus Christ, and the head of this Body is Jesus Christ himself. At baptism we became members of this body, that is, we became members of His family. By the fact of our baptism, we have the moral obligation to support the weak members of our family, rejoice with them, suffer with them, share in the common good, but also to make a contribution for the common good, for the spiritual welfare of all the members of our family. Among the laity and clergy there ought to be a calm and beneficial spirit of cooperation, mutual respect, a love for the common good, and the building up of the Kingdom of God even here on earth. As members of the Church, we have the obligation to offer charitable assistance to the needy, even though we may not know them by name, and in a boastful manner, but as the apostle Paul reminds us: to do so constructively, for the common good.

The laity should not be like mute statutes in the church community, because it is much easier to stand around and criticize the actions of others. In the Decree of the Second Vatican Council on the Apostolate of the Laity, we read: “The laity should accustom themselves to working in the parish in union with their priests,... They should develop an ever-increasing appreciation of their own diocese, of which the parish is a kind of cell, ever ready at their pastor's invitation to participate in diocesan projects.” (Decree on the Apostolate of the Laity)
Working for the common good, we all have to follow the instructions of our pastor, who in the leading of their flock have to follow to their Teacher Jesus Christ, in daily personal prayer, and ascetical practices and should learn how to wisely lead the brothers and sisters entrusted to their care, and look to the guiding lights of our Church and to the protector of Ukrainian priests, the Blessed Father Olemian Kovch.

The head of our Church, His Beatitude Sviatoslav in his sermon on the occasion of unveiling of the monument to our Blessed Father Omelian in Peremeshyl’ on May 11, 2012 said: “The Blessing of this monument to Fr. Omelian Kovch in the main square of the city reveals the ideal of the priest-martyr, which shows where the role of the priest should be in community life. Fr. Omelian always mentioned that the priest should be at the heart of his community. In this way he can intimately feel this heart, for him not to be at the center of community life, then other leaders, other pastors will step in, and will lead the people on the road to perdition. That is why today we wish that the voice of our Ukrainian priest would echo in the hearts of the Ukrainian people, so that as this spiritual father who understood his flock, to whom he preached, to be with his people and to live his life for his people.”
Following the advice of the apostle Paul mentioned at the beginning of this sermon, there will be in our parishes and among our nation those who promote peace, concord, goodness, love, joy, consideration, mutual cooperation, always remembering that “without cost you have received; without cost you are to give” and how “It is more blessed to give than to receive.” “Blessed are the peacemakers, for they shall be called the sons of God.” The man of our time would rather listen to a witness, than a teacher, and if he listens to a teacher, it is only because they are witnesses.” (Pope Paul VI).
[image: image17.emf] [image: image18.emf] [image: image19.emf]
SECTION 5

UNITY, COMMUNION (KOINONIA)
Fostering the spiritual unity of Christ’s church

And Promoting the Unity of all Christians (ecumenism)
From the Pastoral Letter of His Beatitude Sviatoslav
Fostering and Serving Unity
The Acts of the Apostles convey a sense of profound unity which existed among the members of the first community of Christ’s dis​ciples: “The community of believers was of one heart and mind, and no one claimed that any of his possessions was his own, but they had everything in common”.(Act 4:32). This spiritual state of be​ing of the first Christian community can be expressed with the term koinonia (communion) which conveys unity, harmony and common life. To be Church is to abide in the communion of the Holy Spirit, the grace of our Lord Jesus, and the love of God the Father. Thus, the unity of the church is an icon of the unity of Persons of the Holy Trinity. This unity can be seen on different levels: on the level of the Universal and Particular Church, the eparchy, and the individu​al parish. It may happen that through our weakness and sinfulness we do not reflect this unity. Ever aware of this, we all must cher​ish and foster unity, preserving full communion with the succes​sor of the apostle Peter, the Holy Father, with the hierarchy of our Church, with the local bishops and pastors who act in their name.

The parish is a community of communities. In a parish there will be various prayer groups, brotherhoods, and youth organizations. All of these are called to strengthen unity and love among the mem​bers of the parish community. By supporting one another through prayer, by sharing God’s gifts and working together in a Christ-like spirit of service, we will be able to bring to life our synodal program: “Holiness of a united people of God.” We cannot be in​different to the fact that the descendants of the Baptism under St. Volodymyr today are divided and estranged from one another. At the Last Supper, Christ prayed to His Heavenly Father for His dis​ciples, “that all may be one” (John 17:21). Bearing in mind these words of Christ, I sincerely ask you all today - let us pray for the unity of the Church, let us pray for the restoration of unity of all the churches of the Kyivan tradition. And above all, in the spirit of the love of Christ, let us make every effort to avoid any words or actions which could damage our brothers and sisters in Christ or of​fend them. Even though at times we may be subjected to mockery and pressure, let us not give in to the temptation to respond to evil with evil. May Christ’s prayer for his wrong-doers and the teaching of the Apostle of the Nations become a testament for us: “Do not be overcome by evil, but overcome evil with good” (Rom 12:21).
Biblical Sources
Mt. 16: 13-19

When Jesus went into the region of Caesarea Philippi he asked his disciples, "Who do people say that the Son of Man is?" They replied, "Some say John the Baptist, others Elijah, still others Jeremiah or one of the prophets." He said to them, "But who do you say that I am?" Simon Peter said in reply, "You are the Messiah, the Son of the living God." Jesus said to him in reply, "Blessed are you, Simon son of Jonah. For flesh and blood has not revealed this to you, but my heavenly Father. And so I say to you, you are Peter, and upon this rock I will build my church, and the gates of the netherworld shall not prevail against it. I will give you the keys to the kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven."

Jn. 10: 7-18

So Jesus said again, "Amen, amen, I say to you, I am the gate for the sheep. All who came [before me] are thieves and robbers, but the sheep did not listen to them. I am the gate. Whoever enters through me will be saved, and will come in and go out and find pasture. A thief comes only to steal and slaughter and destroy; I came so that they might have life and have it more abundantly. I am the good shepherd. A good shepherd lays down his life for the sheep. A hired man, who is not a shepherd and whose sheep are not his own, sees a wolf coming and leaves the sheep and runs away, and the wolf catches and scatters them. This is because he works for pay and has no concern for the sheep. I am the good shepherd, and I know mine and mine know me, just as the Father knows me and I know the Father; and I will lay down my life for the sheep. I have other sheep that do not belong to this fold. These also I must lead, and they will hear my voice, and there will be one flock, one shepherd. This is why the Father loves me, because I lay down my life in order to take it up again. No one takes it from me, but I lay it down on my own. I have power to lay it down, and power to take it up again. This command I have received from my Father."

Jn. 10: 25-30

Jesus answered them, "I told you and you do not believe. The works I do in my Father's name testify to me. But you do not believe, because you are not among my sheep. My sheep hear my voice; I know them, and they follow me. I give them eternal life, and they shall never perish. No one can take them out of my hand. My Father, who has given them to me, is greater than all, and no one can take them out of the Father's hand. The Father and I are one."

Jn. 14: 1-12

"Do not let your hearts be troubled. You have faith in God; have faith also in me. In my Father's house there are many dwelling places. If there were not, would I have told you that I am going to prepare a place for you? And if I go and prepare a place for you, I will come back again and take you to myself, so that where I am you also may be. Where (I) am going you know the way." Thomas said to him, "Master, we do not know where you are going; how can we know the way?" Jesus said to him, "I am the way and the truth and the life. No one comes to the Father except through me. f you know me, then you will also know my Father. From now on you do know him and have seen him.” Philip said to him, "Master, show us the Father, and that will be enough for us." Jesus said to him, "Have I been with you for so long a time and you still do not know me, Philip? Whoever has seen me has seen the Father. How can you say, 'Show us the Father'? Do you not believe that I am in the Father and the Father is in me? The words that I speak to you I do not speak on my own. The Father who dwells in me is doing his works. Believe me that I am in the Father and the Father is in me, or else, believe because of the works themselves. Amen, amen, I say to you, whoever believes in me will do the works that I do, and will do greater ones than these, because I am going to the Father.

Jn. 16: 7-15
But I tell you the truth, it is better for you that I go. For if I do not go, the Advocate will not come to you. But if I go, I will send him to you. And when he comes he will convict the world in regard to sin and righteousness and condemnation: sin, because they do not believe in me; righteousness, because I am going to the Father and you will no longer see me; condemnation, because the ruler of this world has been condemned. "I have much more to tell you, but you cannot bear it now. But when he comes, the Spirit of truth, he will guide you to all truth. He will not speak on his own, but he will speak what he hears, and will declare to you the things that are coming. He will glorify me, because he will take from what is mine and declare it to you. Everything that the Father has is mine; for this reason I told you that he will take from what is mine and declare it to you.

Jn. 17: 11-23

And now I will no longer be in the world, but they are in the world, while I am coming to you. Holy Father, keep them in your name that you have given me, so that they may be one just as we are. When I was with them I protected them in your name that you gave me, and I guarded them, and none of them was lost except the son of destruction, in order that the scripture might be fulfilled. But now I am coming to you. I speak this in the world so that they may share my joy completely. I gave them your word, and the world hated them, because they do not belong to the world any more than I belong to the world. I do not ask that you take them out of the world but that you keep them from the evil one. They do not belong to the world any more than I belong to the world. Consecrate them in the truth. Your word is truth. As you sent me into the world, so I sent them into the world. And I consecrate myself for them, so that they also may be consecrated in truth. "I pray not only for them, but also for those who will believe in me through their word, so that they may all be one, as you, Father, are in me and I in you, that they also may be in us, that the world may believe that you sent me. And I have given them the glory you gave me, so that they may be one, as we are one, I in them and you in me, that they may be brought to perfection as one, that the world may know that you sent me, and that you loved them even as you loved me.

Jn. 21: 16-19

He then said to him a second time, "Simon, son of John, do you love me?" He said to him, "Yes, Lord, you know that I love you." He said to him, "Tend my sheep." He said to him the third time, "Simon, son of John, do you love me?" Peter was distressed that he had said to him a third time, "Do you love me?" and he said to him, "Lord, you know everything; you know that I love you." (Jesus) said to him, "Feed my sheep. Amen, amen, I say to you, when you were younger, you used to dress yourself and go where you wanted; but when you grow old, you will stretch out your hands, and someone else will dress you and lead you where you do not want to go." He said this signifying by what kind of death he would glorify God. And when he had said this, he said to him, "Follow me."

Ac. 4: 32

The community of believers was of one heart and mind, and no one claimed that any of his possessions was his own, but they had everything in common.
Rm. 12: 3-21

Do not conform yourselves to this age but be transformed by the renewal of your mind, that you may discern what is the will of God, what is good and pleasing and perfect. For by the grace given to me I tell everyone among you not to think of himself more highly than one ought to think, but to think soberly, each according to the measure of faith that God has apportioned. For as in one body we have many parts, and all the parts do not have the same function, so we, though many, are one body in Christ 3 and individually parts of one another. Since we have gifts that differ according to the grace given to us, let us exercise them: if prophecy, in proportion to the faith; if ministry, in ministering; if one is a teacher, in teaching; if one exhorts, in exhortation; if one contributes, in generosity; if one is over others, with diligence; if one does acts of mercy, with cheerfulness. Let love be sincere; hate what is evil, hold on to what is good; love one another with mutual affection; anticipate one another in showing honor. Do not grow slack in zeal, be fervent in spirit, serve the Lord. Rejoice in hope, endure in affliction, persevere in prayer. Contribute to the needs of the holy ones, exercise hospitality. Bless those who persecute (you), bless and do not curse them. Rejoice with those who rejoice, weep with those who weep. Have the same regard for one another; do not be haughty but associate with the lowly; do not be wise in your own estimation. Do not repay anyone evil for evil; be concerned for what is noble in the sight of all. If possible, on your part, live at peace with all. Beloved, do not look for revenge but leave room for the wrath; for it is written, "Vengeance is mine, I will repay, says the Lord." Rather, "if your enemy is hungry, feed him; if he is thirsty, give him something to drink; for by so doing you will heap burning coals upon his head." Do not be conquered by evil but conquer evil with good.

2 Cor. 13: 11-13
Finally, brothers, rejoice. Mend your ways, encourage one another, agree with one another, live in peace, and the God of love and peace will be with you. Greet one another with a holy kiss. All the holy ones greet you. The grace of the Lord Jesus Christ and the love of God and the fellowship of the holy Spirit be with all of you.
Writing of the Church Fathers

• Outside the Church there is no life: there is only one house of God, and none can be saved except in the Church.

- St. Cyprian

• Those who are with the Church, those people who united with the priests ... The Church is universal, an one, undivided and not disunited, and undoubtedly strengthened and united by the power of the priests, united among one another.

- St. Cyprian

• Anyone who is cut off from the Church, and one with a adulterer, such a person has no part of the promises of the church; likewise anyone who leaves the Church of Christ cannot obtain a reward from Christ. He is a foreigner, an atheist, an enemy. To whom the Church is not a mother, God cannot be their father.

- St. Cyprian
 • No one can abide in God, who does not want to belong to God’s Church.

- St. Cyprian

• A church not united with strong unbreakable bonds of love, experiences continual struggles, intensifies the wrath of God, and is open susceptible to many temptations.

- St. John Chrysostom

• The grace of God sustains the Church, that is why it is unshakable to the end.

- St. John Chrysostom

• The Church is a body. It has eyes, and a head. And when thorns hurt the feet, the eyes look down, as they are member of the body. It does not say: “I am placed on high, and am not concerned with the lower members,” but it bends down leaves the heights. What is lower than the sole of the foot, or higher than the eye? Such a inequality of heights, is made even by sympathy, and all is united in love.

- St. John Chrysostom

• Anyone who follows divisions, that one does not inherit the Kingdom of God. those who entertain foreign thoughts does not sympathize with the passion of Christ.

- St. Ignatius

From the Catechism of the Greek Catholic Church

18. The faith of the Church is founded on God’s Revelation. By this Revela​tion, the invisible God, from the fullness of his love, speaks to human beings as his friends, and invites them to enter into communion with him: “In His goodness and wisdom God chose to reveal Himself and to make known to us the hidden purpose of His will (cf. Eph 1:9) by which through Christ, the Word made flesh, man might in the Holy Spirit have access to the Father and come to share in the divine nature (cf. Eph 2:18; 2 Pt 1:4).”
 God who “dwells in unapproachable light, whom no one has ever seen or can see” (1 Tm 6:16; cf. Jn 1:8; 1 Jn 4:12), “came clothed in flesh ... so that both the living and the dead might know of His visita​tion and of the coming of the Lord.”
 By revealing himself, God, who in his essence is unknowable, “wishes to make them capable of responding to him, and of knowing him, and of loving him far beyond their own natural capacity.”

273. Man was created according to the “model” of the communion of Persons within the Most Holy Trinity: “Let us make man in our image and our likeness ... So God created man . . . male and female He created them” (Gn 1:26-27). In accordance with the eternal plan of God, the creation of man as male and female, becomes the first revelation of the Church: “Just as God’s will is action and is called the creation of the world, so too His plan is the salvation of mankind and is called the Church.”

284. The Church of Christ is one, for God is one: “One God and Father of us all” (Eph 4:6); and one is Jesus Christ, the Builder of the Church: “I will build My Church” (Mt 16:18). Built by Christ and given life by the Holy Spirit, the Church is “the mystery of indivisible unity, in the im​age of the Most Holy Trinity.”
 The unity of the Church is founded on the one common faith in the Most Holy Trinity - Father, Son and Holy Spirit - and in one baptism: “one faith, one baptism” (Eph 4:5). By one faith and one baptism, those who have believed become members of the one Body of Christ: “So we, though many, are one body in Christ, and individually members one of another” (Rom 12:5). The one Church is the prefiguration of a unified People of God, which will become manifest in perfection in the kingdom of God.

285. The Mystery of God’s Life - “a mystery, hidden from all ages and genera​tions” (cf. Col 1:26) - was revealed to men in the incarnation of the Word of God. In the same way, the Church of Christ - the mystical Body of Christ - becomes visibly manifest in particular Churches. “It is in these and formed out of them that the one and unique Catholic Church exists.”

286. The unity of the Church is professed by every local Church, with its hierarchical structures and various ministries associated with the bishop: presbyteral and diaconal, monastic and lay. By virtue of these minis​tries belonging to “various members” of the one Body of Christ, “the whole Body, joined and knit together by every ligament with which it is equipped, as each part is working properly, promotes the body’s growth in building itself up in love” (Eph 4:16 [NRSV]). In his ministry, the bishop recognizes the gifts of the Holy Spirit in the faithful and calls them to various ministries within the Church.

287. The unity of faith among particular Churches is made manifest in the common profession of faith-teachings provided by the Ecumenical Councils. The one faith of the Church - the Body of Christ - is the source from which flows the common participation of the faithful in the Holy Mysteries, especially in the Eucharist, when partaking of the Body and Blood of the Lord in Holy Communion, they themselves be​come one Body: “Our teaching is in accordance with the Eucharist, and the Eucharist confirms this teaching.”
 For every particular Church the standard for orthodox teaching (“rule of faith”) is Sacred Scripture and Holy Tradition; and the guarantee of preservation and faithfulness is the ministry of the Bishop of Rome.

304. The fullness of Christ’s Church operates in every particular Church that remains in communion with other particular Churches. The visible sign of communion among Churches is the Universal Pontiff, the Pope of Rome, whose primacy in love and in teaching ministry belongs to the heritage of faith - of all Christianity. Extolling the Pope, Saint Clement, Metropolitan Ilarion of Kyiv acknowledged him to be “the boast of mar​tyrs, the adornment of venerable ones and the unshakable foundation of the Church of Christ, against which the gates of hell cannot prevail.”
 Communion with the Church of Rome is the sign and condition for belonging to the Universal Church. “From the time of the advent of the incarnate Word, all Christian Churches have considered and consider the great Church of Rome to be the principle base and foundation.”

305. “Alongside the Eucharist and the holy Liturgy particular Churches were formed within the one Church of Christ.”
 In every particular Church the mystery of God’s love is fulfilled in the ministry of the Eucharist, and on this basis, the custom developed to refer to particular Churches as “sister-churches.”
 Every particular Church has the faith of salva​tion, an uninterrupted apostolic inheritance and valid holy Mysteries. Thus the name “sister-church” professes that these sign are present in another Church. It signifies the equality of particular Churches is self-​governance.

306. The communion of Churches has been obscured by the sin of ecclesial divisions. In the history of sister-Churches, it became necessary to over​come consequences of human sin and weakness. An example of overcom​ing such ecclesial division was the communion of Churches achieved at the Council of Florence, and subsequently, on the basis of the Florentine tradition, in the Union of Brest: “Let the heavens be glad, and let the earth rejoice” (Ps 96:11), for the wall of division has been removed, a wall which separated the Western and Eastern Churches, and peace and harmony ensued; this happened thanks to the cornerstone, Christ, Who firmly bound both together in loving peace, making both one (cf. Eph 2:20; 2;14), and confirmed and united them in an eternal covenant.”
 The path to renewal of communion among Churches depends upon the renewed awareness of particular Churches that they are Sister-Churches in the bosom of the one, holy, universal and apostolic Church: “And now, after a long period of division and mutual misunderstanding, the Lord is enabling us to discover ourselves as ‘Sister-Churches’ once more, in spite of the obstacles which were once raised between us.”

323. Among the martyrs of our Church, a special place of honour is given to the hieromartyr Josaphat, the Archbishop of Polotsk, who suffered for the unity of the Christ’s Church in the time of the Union of Brest. His personage as a passion-bearer is an example of self-sacrifice for the sake of reconciliation. Similar to Saints Borys and Hlib, he preferred to sacrifice his own life that to see the shedding of his brother’s blood.

335. The prayer of the Church is frequently directed to the Father through the Son, in the Holy Spirit. “To the Father through the Son” because no one can come to the Father except through the Son; “in the Holy Spirit” because the Spirit prays within us “with sighs too deep for words” (cf. Rom 8:26). By the power of the Holy Spirit the Church’s prayer rises to the Father through the Son. Every time that we invoke the name of the Most Holy Trinity at the start of our prayers or daily affairs, we confess our oneness with the Father, the Son, and the Holy Spirit, and fill our whole life with the light of the Most Holy Trinity.

373. In the Litany of Supplications, we pray for “the gifts that have been presented.” The priest asks that “the good Spirit of [God’s] grace may rest upon us, upon these gifts present before us, and upon all [his] peo​ple.” Before the Symbol of Faith, that is, the Nicene-Constantinopolitan Creed, the deacon exclaims: “Let us love one another.” This indicates that a common confession of faith is possible only in love, a love that we receive from our Lord and then offer to our neighbour. As a sign of this love the priests kiss the Altar and exchange the holy kiss amongst themselves, greeting each other with the words, “Christ is among us.” The response is “He is and will be.” This expresses the unity of the litur​gical assembly in Christ. We also express this unity by pronouncing the Symbol of Faith. In this Creed, each of us, personally and together with others, confesses the faith of the Church in “the Father, the Son, and the Holy Spirit, the Trinity one in being and undivided.”

377. In the anaphora, we commemorate the salvific work of the Most Holy Trinity: the Father so loved the world that “He gave his Only-begotten Son:” the Son, fulfilling the will of the Father, “gave himself for the life of the world.” He offers us true communion in himself through com​munion in his Body and Blood: “He took bread ... gave it to his holy disciples and apostles, saying: ‘Take, eat: This is my Body ... Drink of it, all of you: This is my Blood.’” The words of Christ: “This is my Body; this is my Blood,” pronounced at the Mystical Supper, show that in like manner at each Divine Liturgy Christ deigns to feed us with his Body and Blood. Through communion in his Body Christ invites the Church, his Bride, to become one Body with him. He does so in order that she may enter the same unity with the Father that the Son has: “The glory that you have given me I have given to them, that they may be one even as we are one” (Jn 17:22).

384. In the prayer of the Litany of Supplication before the Our Father we en​trust our whole life and our hope to the Lord: we pray that he would grant us to communicate of the Holy Gifts “for forgiveness of sins, for the pardon of offenses, for fellowship of the Holy Spirit, for the inherit​ance of the kingdom of heaven, for confidence before [God], and not for judgment or condemnation” and that “with confidence and without condemnation, we may dare call ... the heavenly God, Father.”

The Lord’s Prayer precedes Eucharistic communion also because God is not “my” or “your” Father, but our Father, and he unites us around the Lord’s Banquet table. Such unity also requires forgiveness: “Forgive us our trespasses as we forgive those who trespass against us”. The apostle Paul distinctly warns us about unworthy reception of Communion (cf. 1 Cor 11:27).

428. The rite of Chrismation is performed immediately after Baptism because where there is life, there is breath. Holy Chrism - a fragrant mixture of oils and other aromatic components - symbolizes the richness and di​versity of the spiritual gifts which the Holy Spirit grants to the newborn in Christ. “Beware of supposing that this oil is mere ointment. Just as after the invocation of the Holy Spirit the Eucharistic bread is no longer ordinary bread, but the Body of Christ, so this holy oil, in conjunction with the invocation, is no longer simple or common oil, but becomes the gracious gift of Christ and the Holy Spirit, producing the advent of his divinity.”
 Holy Chrism is consecrated for the use of priests by the head of a Particular Church, which evidences the unity of the Church.

433. The Holy Eucharist most fully manifests and creates our communion both with God and with others. All who have communion with Christ become “one body in Christ, and individually members one of another” (Rom 12:5). In other words, they become one Church. “Because there is one [Eucharistic] bread, we who are many are one body [of Christ], for we all partake of the one bread” (1 Cor 10:17). We profess this same truth in the anaphora of Saint Basil the Great, when we ask God to “unite all of us, who share in this one bread and cup, with one another into the communion of the one Holy Spirit.” Saint John of Damascus teaches: “Participation is spoken of; for through it we partake of the divinity of Jesus. Communion, too, is spoken of, and it is an actual communion, be​cause through it we have communion with Christ and share in his flesh and his divinity: [at same time] we have communion and are united with one another through it. For since we partake of one bread, we all become one body of Christ and one blood, and members one of another, being of one body with Christ.”

497. At the ordination of a bishop, in the presence of not less than three bishops, the candidate declares a profession of faith in which he ex​pounds in detail the Church’s doctrine about the Most Holy Trinity, the Incarnation and the Holy Mysteries. This is because the bishop is the teacher and the one who proclaims the Gospel to his flock. By the lips of the ordaining bishop the Church asks Christ that the one receiving the grace of the high-priesthood may become “an imitator of the true Shep​herd, who laid down his life for His sheep; a guide to the blind; a light to those in darkness; discipline for the unwise and a teacher to children; a beacon in the world; that he may lead to perfection the souls entrusted to him.”
 Simeon of Thessalonica explains that through ordination, the bishop, as the head of the local Church entrusted to him, “accepts as a bride the one who is the bride of Christ,” that is, the Church. “This is because [Christ] taught us that pastoral care and concern for her is evi​dence of love for Him.”
 The close bond established between the newly ordained shepherd and his flock is expressed several times during his ordination by the explicit naming of the local Church (eparchy) to which he is ordained. The presence of no less than three ordaining bishops, i.e., bishops of other eparchies, witnesses to the bond that exists link between local Churches and thus manifests the Church’s unity.

857. The Lord our God blesses marital love and endows it with generosity and fruitfulness. It unites two people - a man and a woman - into a sin​gle whole that no one can break apart: “What therefore God has joined together, let not man put asunder” (Mt 19:6 rsv). Marital unity is real​ized through mutual self-giving to the point of self-sacrifice: “Husbands, love your wives, just as Christ loved the church and gave himself up for her” (Eph 5:25).

869. Marital love exists first of all for the good of the spouses themselves so that they may work together toward their salvation growing in faith, in prayer, and in works of charity. Indeed, the most important aim of mari​tal life is to bear fruit in love. Through their communion in love, a man and a woman come to a greater knowledge of God who is Love, so that through their love his love may be shared with others.

918. The Church - the icon of the Most Holy Trinity - leads humanity to the experience of communion with God, and grows as a community of persons in the Holy Spirit. The unique experience of the Church is that a person can be himself or herself only in communion with other persons. As the unity of Christ’s Church always exists in diversity, so the communion of persons in the Church does not nullify the uniqueness of the individual; on the contrary, it is a guarantee of a one’s development and the preservation of one’s identity. Therefore, such a communion of persons is also their common good.

919. In a secularized civil society, which as a matter of principle separates itself from the values of the Church, the person is in danger of being perceived either as an independent individual, closed to others, or as a member of a collective deprived of freedom, and a “means” to advance social structures. In the first case, the individual places his or her own in​terests ahead of those of society, and in the second instance the collective dominates the individual. As a result, the understanding of the common good is distorted: it is either contradicted or reduced to group interests.

920. The Church, in fulfilling her mission to transfigure society, shares with it her experience of communion in the moral principles of Christian life that govern inter-personal relations. The principle of the common good requires that society create condi​tions for the free development of the person, who simultaneously works for the good of society.

Codex of Canons of the Eastern Churches

Can. 7 - § 2. This Church, constituted and organized as a society in this world, subsists in the Catholic Church, governed by the successor of Peter and the bishops in communion with him.

Can. 8 – §2. This Church, constituted and organized as a society in this world, subsists in the Catholic Church, governed by the successor of Peter and the bishops in communion with him.

Can. 45 - § 1. The Roman Pontiff, by virtue of his office (munus), not only has power over the entire Church but also possesses a primacy of ordinary power over all the eparchies and groupings of them by which the proper, ordinary and immediate power which bishops possess in the eparchy entrusted to their care is both strengthened and safeguarded.

 § 2. The Roman Pontiff, in fulfilling the office (munus) of the supreme pastor of the Church is always united in communion with the other bishops and with the entire Church; however, he has the right, according to the needs of the Church, to determine the manner, either personal or collegial, of exercising this function.

§ 3. There is neither appeal nor recourse against a sentence or decree of the Roman Pontiff.

Can. 49 – The college of bishops, whose head is the Roman Pontiff and whose members are the bishops by virtue of sacramental ordination and hierarchical communion with the head and members of the college, and in which the apostolic body continually endures, together with its head, and never without its head, is also the subject of supreme and full power over the universal Church.

Can. 92 - § 1. The patriarch is to manifest hierarchical communion with the Roman Pontiff, successor of Saint Peter, through the loyalty, veneration and obedience which are due to the supreme pastor of the entire Church.

§ 2. The patriarch must make a commemoration of the Roman Pontiff as a sign of full communion with him in the Divine Liturgy and divine praises according to the prescriptions of the liturgical books and to see that it is done faithfully by all the bishops and other clerics of the Church over which he presides.

§ 3. It is to be the custom for the patriarch to visit the Roman Pontiff and, according to the norms established especially for this, to send to him a report concerning the state of the Church over which he presides. Within a year of his election and then often during his tenure in office, he is to make a visit to Rome to venerate the tombs of apostles Peter and Paul and present himself to the successor of Saint Peter in primacy over the entire Church.
Can. 162. As a sign of full communion with him, the metropolitan must faithfully make a commemoration of the Roman Pontiff, and see that it is done by all the bishops and the other clergy of the Church over which he presides, in the Divine Liturgy and the divine praises, according to the prescriptions of the liturgical books.

Can. 163. It should be the custom for the metropolitan to visit the Roman Pontiff frequently, he must make this visit every five years according to the norm of can. 208, §2, inasmuch as it is possible, he should do it together with all the bishops of the metropolitan Church over which he presides.

Can. 209 - §1. The eparchial bishop must commemorate the Roman Pontiff before all as a sign of full communion with him in the Divine Liturgy and the divine praises according to the prescriptions of the liturgical books and to see to it that it be faithfully done by the other clergy of the eparchy.

Can. 597 - § 2. The college of bishops also possesses infallible teaching authority if the bishops, gathered in an ecumenical council, exercise their teaching authority, and, as teachers and judges of faith and morals for the universal Church, declare that a doctrine of faith or morals must be definitively held; they also exercise it scattered throughout the world but united in a bond of communion among themselves and with the successor of Peter when together with that same Roman Pontiff in their capacity as authentic teachers of faith and morals they agree on an opinion to be held as definitive.

Biblical-Theological Reflections

Note: Due to the fact that the term “communion” has such a wide range of meanings in the Church, this theme will be divided into two parts.

PART ONE: THE PARISH AS A COMMUNITY OF COMMUNION IN LOVE

We read in the Acts of the Apostles: All who believed were together and had all things in common; they would sell their property and possessions and divide them among all according to each one's need (Ac. 2: 44-45). A little later we read that this is confirmed by the words: The community of believers was of one heart and mind, and no one claimed that any of his possessions was his own, but they had everything in common. (Ac. 4: 32)
We are always impressed by the example of early Christian Church and how the members turned their belongings over to the apostles for the use and common good of entire community. In contrast to Marxism and other modern “humanitarian” or “progressive” ideologies, the Christian community was never forced to do this, but freely and joyfully offered whatever they had. A good example for us is St. Vladimir the Great, who followed this historic tradition by donating one tenth of his wealth for the construction of a church dedicated to the Blessed Mother (Theotokos), called the Desyatenytsya or “Church of the Tithes”.
 An understanding of the concept of “communion of (in) life” of the Early Church cannot be limited to material possessions. That which was entrusted to the apostles was symbolic of an even greater unity, found in the expression “to be of one hear and one soul”. It goes without saying that the greatest expression of unity in the early church was the “breaking of bread”, or the “breaking of bread in homes”, as we have mentioned. But here we want to draw attention of that which believing Christians from the very beginning, considered their possession as gifts received from God, and that is why they were ready to give to their community all those goods which came “from above”. the basis of this thought is the realization that as a consequence of their baptism, Christians became the children of God, an as such inheritors of eternal goods; that Jesus Christ enables us to have a relationship with God, and that we have the right to call Him our Father, our “Daddy” and as such we are all brother and sisters, we comprise one spiritual family!
At one point in the Divine Liturgy, the priest exclaims: “The grace of our Lord Jesus Christ, the love of God the Father, and the fellowship of the Holy Spirit, be with all of you.” (see: 2 Cor. 13: 13). The word “fellowship” is a translation of the Greek word κοινωνία, (koinonia) which means the same as “unity”, “solidarity”, “agreement” and “community life”. When we receive the Body and Blood of Christ – we are in union (fellowship) with God and with my brothers and sisters in Christ. When we pray together, work together, when together we witness the work of God in our lives, this is also “koinonia” – fellowship. To be a member of the Church is to be in fellowship (communion) with the Holy Spirit, and in the grace of Our Lord Jesus, and the God the Father.
The Eastern Church fathers frequently mention that everything we are as a Church is a mystical reflection of the life of the Blessed Trinity. We believe in God – Who is One, and at the same time Who is also in Community – “koinonia”- the Father Son and Holy Spirit. Everything that can be said about the love of the Christian community is also based on our understanding of the Blessed Trinity: God is Love and a Community in a Communion (relationship) of Love, and that is why the main characteristic of the Christian Church is (or ought to be) love. Christ reminds his disciples, and us as well: “This is my commandment: love one another as I love you.” (Jn. 15: 12). The apostle Paul writes: “On the subject of mutual charity you have no need for anyone to write you, for you yourselves have been taught by God to love one another.” (1 Thess. 4: 9)
The Parish as a Community of Love

Thus, everything which concerns communal life in a communion of love, primarily (in the first place) refers to that community in which we regularly gather for common prayer, that is, our local parish. Here it is worthwhile to recall Psalm 132 (133):
How good it is, how pleasant, where the people dwell as one!
Like precious ointment on the head, running down upon the beard,
Upon the beard of Aaron, upon the collar of his robe.

Like dew of Hermon coming down upon the mountains of Zion.
There the LORD has lavished blessings, life for evermore!
When it comes to fostering an atmosphere of harmony, agreement and cooperation, without arguments and conflicts, very much is due to the influence of the priest-pastor. It cannot be expected that everyone in the community will be in perfect agreement. However, the priest-pastor should manage his community in such a manner that everyone has the opportunity to express their opinion, while respecting the opinions of others, and that a difference of opinion would never have a disruptive influence on the community. Every parishioner should make a sincere effort to maintain an atmosphere of love, concord, and unity so that anyone from outside, observing the community could say: “look how they love one another!”

Christian Family
It is interesting to note how early Christians gathered for prayer in homes, as we infer from the mention of the so called "domestic churches" (see Romans 16: 5, 1 Corinthians 16: 9). Over time with a growing number of faithful, the Christian communities began to meet in larger buildings for the celebration of services and teaching, however, we cannot forget that for the believing Christian every home is to be a house of prayer. In this sense, in a parish community we have to keep in mind the importance of the Christian family which at all times, must be a “domestic church” that is a place and school of prayer, Christian learning and spiritual life. Our Ukrainian folk song captures this well:

Where there’s harmony in the family, there is peace and solitude,
There the people are fortunate, the place itself is blessed.
God blesses them, and sends them all good things
And lives with them forever, forever lives with them.
A vibrant parish always supports the welfare of the Christian family and provides it with the resources it needs for the upbringing of children in understanding the truths and practices of the Christian faith. And in our Church, as in the majority of Eastern Christian Churches, when the pastor is a married priest he is called to give a good example of Christian family life.

In a vibrant parish a good pastor always behaves in a way that helps the Christian community be “of one heart and soul”

PERSONAL EXAMINATION OF CONSCIENCE

1. Do I personally strive to promote a spirit of unity, peace and harmony in Christian community? What do I specifically do to make this a reality?

2. Does my family life reflect the calling of all Christians to live as with “one heart and one soul”?
3. Do I at times belong to those who stir up disagreement in the parish community?
4. Do I truly make an effort to promote the spirit of brotherly love and peace?

EXAMINATION OF CONSCIENCE FOR THE PARISH COMMUNITY
1. What type of atmosphere or sense of community prevails in our parish? Does it attract people, or repel them?
2. Do we pay enough attention to those elements which build up and strengthen the parish as a Christian community?

3. Can our parish rightfully consider itself to be Christian community, or perhaps do the majority of parishioners attend the liturgical services, but do not associate much with one another.

4. Does our parish do everything possible to create a spirit of unity in the parish, so that the parishioners consider one another to be members of one spiritual family?

5. Do our children grow up with the sense of identity that they belong to our parish family?
SECTION 5: PART TWO
KOINOIA AS A SENSE OF THE ONE, HOLY, CATHOLIC

AND APOSTOLIC CHURCH
I.
KOINONIA, AS FOSTERING THE SPIRITUAL UNITY OF THE CHURCH OF CHRIST
The Ukrainian Catholic Church belongs to the Universal Christian Church. She does not live on some far away island, isolated from the rest of the world. Our Church abides in unity with other Christians, who have been baptized with water in the name of the Blessed Trinity, and who confess Jesus Christ as their Lord. This sense of belonging to the Universal Christian Church needs to be fostered at the parish level.

Cooperation with the Bishop, with neighbouring parishes of the Eparchy, and with the entire Ukrainian Catholic Church
The parish abides in filial devotion, prayerful communion and unity with its Bishop, who is the parish’s spiritual father. St. Ireneus (+107) already says: “Where there is a bishop, there is the Church” (Ubi episcopus, ibi ecclesia). The parish is a part of the Church of Christ, in so far as it remains in communion with its Bishop. He is called to be the source of the Holy Spirit for his Church, possessing the fullness of holy orders and apostolic succession. The parish priest-submits to the authority of his bishop in all, fulfills his canonically appointed ministry in the bishop's name and with his blessing. A vibrant parish shows due respect to its bishop and supports all his initiatives for the welfare of God’s holy churches.

The parish community also fosters relations with other parishes of the eparchy, cooperates with them as with members of one spiritual family, whenever there is either a possibility or a need to do so. Neighbouring parishes share resources, go on pilgrimages together, coordinate charitable works, etc. A vibrant parish is not indifferent to the needs of other parish communities and seeks to provide assistance, according to is resources and abilities: in prayer, in ministry, and even in material resources, the lack of which may be hindering another community in the fulfillment of its mission. From the very beginnings in the early Church there was a deep spirit of solidarity with distant brother and sisters (see Romans 15:25), which resulted in concrete and living expressions of their love for brethren in the faith.

A vibrant parish also has a living connection with the entire Ukrainian Catholic Church, is interested in the challenges it faces, prays for its Head,, and for every success leading to the common good and salvation. The parish takes part in initiatives of its particular Church, when called upon to do so.

Cooperation with other Churches in the Catholic Communion
A parish of the UGC Church has a deep sense of its membership in the Universal Catholic Church and greatly treasures its presence in the Catholic communion. First of all, the parish is prayerfully aware of its communion with the Church of Rome which “presides in love” (St. Ignatius of Antioch) under the leadership of the Successor of St. Peter, the Roman Pontiff, who is a visible sign and guarantee of unity for the entire Church.

The Roman Catholic Church
Very often, especially in countries of the West, our parishes are located in areas where the greatest majority of communities are Roman Catholic. The time has long passed when Eastern Christians were considered to be second class members of the Catholic Church.

Often Roman Catholic parishes can assist our parishes in that which is lacking. They have acquired valuable experience in working in the modern world, and we should not be afraid to benefit for their example in those things which do not run contrary to our Eastern Christian identity. Especially during the week of prayer for the unity of churches, there are opportunities for our Roman Catholic brothers and sisters to take part in our liturgical services, giving them an opportunity to open their minds and hearts to their brothers and sisters of the Christian East, both to those with whom they share communion, and to those with whom we remain separated.

Eastern Catholic Churches
When there are other Eastern Catholic parishes on the same territory along with the parishes of our UGC Church, the pastor should make every effort to exchange visits and one another as a sign of living communion and to promote mutual understanding and respect. Sometimes Catholics of the Latin rite do not know very much about their Eastern Catholic brothers and sisters. However, our Church, as the largest Eastern Church in the Catholic Communion, cannot be ignorant of other Eastern Christian Churches in the Catholic communion, the Chaldeans, Maronites, Armenians, Copts, or the other Churches which follow the Byzantine liturgical tradition.

II.
Ecumenism - Promoting Christian Unity
Cooperation with other Churches and Christian Communities

We live in a world where Christians are divided. These divisions in the Church arose for various historical reasons, doctrinal, canonical, or simply due to human weaknesses. These divisions have left living wounds on the body of the Christian Church. The Ukrainian Catholic Church shares the efforts for the reunion of Churches along with the entire Catholic Church, and other Christian confessions. The word which we use to express these efforts for unity is ecumenism. The work of ecumenism includes theological dialogue (the so called dialogue of truth). Such dialogues (usually between two confessions or “communions") address concrete questions concerning doctrine, religious or canonical practices, and most often they take place on the international, national or regional level. Theological dialogue is generally not conducted at the parish level.

Most importantly, we must desire unity and constantly pray for unity, in order that the Holy Spirit may guide the Church on the path towards restoration of full communion. Such prayer and this desire for unity, frequently called spiritual ecumenism, should embrace every good Christian in our Church. In addition, we may also speak of a dialogue of love, which includes establishing various contacts and fraternal gestures between Christians in order to overcome interdenominational fear after so many centuries of division and suspicion, and even to foster close friendly relations.

Concretely, every parish should not only engage in the spiritual ecumenism of prayer and the desire for unity, but should also in so far as possible and as the circumstance permit, also engage in ecumenical cooperation, always in coordination with and having sought the agreement of the local Bishop. Instructions for such work may be found in the Ecumenical Directory, which was published by the Roman Apostolic See in 1993 and which has also been published in a Ukrainian version printed in 1996. Essentially, there exist possibilities for cooperation and common witness of the Good News in all three aspects of the Church's mission: in teaching of Christian truths, in common prayer, and in diakonia. Over the last decades some of our parishes have acquires a positive experience of such cooperation, which we can include among the “Best practices" of our pastoral renewal program. Certainly, there will always be new possibilities for cooperation, always within the limits of what ecclesiastical authority allows.
The Orthodox Churches
Obviously among the Churches and ecclesial communities not in full communion with the Catholic Church, the closest to us from the aspect of our theological, liturgical, and spiritual heritage, are the Orthodox Churches of the Byzantine rite. Among these, the closest to us are those Churches which derive their origin from the Baptism of St. Volodymyr the Great and work among the Ukrainian people. When compared to other nations, even the neighbours of Ukraine, few experience the effects of Church division as strongly in their social life as we Ukrainians. This is not necessarily a bad thing, for although we did not cause the division between East and West, however, among us it is natural to experience a desire for unity, in so far as this affects us deeply. It is possible that today this is the unique calling of Kyivan Christianity. We should not be afraid of family and community bonds, which bring us together, but we must be able to submit them to the Lord’s will concerning the unity of His Church.

In parish life we find various ecumenical opportunities for common prayer, especially in commemoration of historical events of national celebration or mourning. It is worthwhile to give attention to possible cooperation in the distribution of religious literature, or in adult education in such areas as the Bible, Church History, liturgy, iconography, etc. Finally, by establishing common initiatives for charitable works, we can give a positive witness among unbelievers concerning the mutual respect Christian have for one another, and place due emphasis on love of neighbour as a primary Christian value.

Other Eastern Churches
Less frequently in Ukraine, but more often in the diaspora, various eastern- Christian Churches which are not in full communion with the Catholic Church may be neighbours to our Ukrainian Catholic parishes. Everything that has been mentioned concerning the Eastern-Catholic Churches also applies to these long – established Eastern Christian communities. All the Eastern-Christian Churches have a similar regard for their liturgical heritage and a rich spiritual life. In addition to this, the situation of persecution of these Churches, particularly in the countries of the Middle East, and their living witness to their faith in Christ calls for our attention and our moral support.

Protestant Christian Communities
Again, more often in the countries of the West than in Ukraine, our parishes operate where there exist a great number of different church communities, which originate from the Protestant Reformation. While these confessions had been founded in the context where many of the practices of the Christian tradition found in the Catholic and Orthodox confessions has been eliminated, nevertheless they hold in high esteem the written Word of God, the Sacred Scriptures. On the parish level, we can be an example to them in regard to the valuable biblical symbolism which are reflected in our practices and found in the liturgical texts of our rite. However, we also need to learn from the example of these churches, which often manifest a greater concern and love for Sacred Scripture than is frequently found among us. And we may find ourselves surprised to see how some in the Anglican Communion retain a deep sense of liturgical celebration and spirituality.
PERSONAL EXAMINATION OF CONSCIENCE

1.
Do I personally show sincere respect and filial devotion to my Bishop?

2.
Do I support cooperation of my parish with other parishes?

3.
Do I follow the events in my eparchy, in our Ukrainian Catholic Church in general?

4.
Do I sincerely pray for (not simply mechanically commemorate) the Holy Father, our Patriarch, Metropolitan and Bishop?

5.
Do I make an effort to foster fraternal relationships with other Christian communities?

6.
Do I speak respectfully of other Churches and church communities not in full communion with the Catholic Church?

EXAMINATION OF CONSCIENCE FOR THE PARISH COMMUNITY
In Catholic Communities
1. What type of cooperation exists between my parish and the neighbouring parishes of our Church?

2. Is everything possible done in our parish to strengthen unit?
3. Is there a spirit of cooperation between my parish and other Catholic communities? What type of cooperation is there between us?
Ecumenical Relations
1. Can our parish share the experience of ecumenical cooperation?
2. If there is strained relations with other denominations in the territory of our parish, do we do anything to alleviate the problem?
3. Does our parish practice spiritual ecumenism (prayer and fervent desire for the union of churches)?

4. Is our parish value the fact that it belongs to the Universal (Catholic) Church, meaning that it witnesses and promotes unity with the successor of the Apostle Peter, and is true to the prayer of Christ: “that we may all be one”?

Themes for Homilies
WHAT DO WE NEED TO REMEMBER?

■ How strange! We believe in God Who is at the same time One and also Community: Father Son and Holy Spirit. Everything that we say about love and the unity of the Christian community comes from our understanding of the Blessed Trinity: God is Love, and a Community-Communion of Love, and that is why the fundamental characteristic of the Christian Church is unity in love.
■ Christ relates to his disciples (meaning us): “This is my commandment: love one another as I love you.” (Jn. 15: 12). St. Paul writes: “On the subject of mutual charity you have no need for anyone to write you, for you yourselves have been taught by God to love one another” (1 Thess. 4: 9).

■ That is why His Beatitude Sviatoslav asks us to pay particular attention to aspect of unity in the parish community, as among the first Christian communities, we should show ourselves to be as “of one heart and of one soul”, abiding in unity with the Church of Christ.
■ All parishioners should strive first of all to foster unity among themselves, supporting one another with prayer and cooperation in the spirit of Christian service. There should be in the parish a sense of belonging to a spiritual family, and the parishioners should relate to one another as to family members in Christ.

■ The parish also maintains a relationship of prayer and active cooperation with neighbouring parishes, and with the Bishop and with the entire Ukrainian Catholic Church, with the successor of the Holy Apostle Peter at its head.

■ The parish also promotes spiritual ecumenism, praying for union of God’s churches, and fosters friendly, fraternal relations with other Christians with whom we are not yet in full communion, especially with from the same tradition of St. Vladymyr the Great.
Homily
The importance and holiness of the idea of unity
Today we have covered the fifth section of the pastoral letter of His Beatitude Sviatoslav: “The vibrant Parish – a place to encounter the living Christ.” Fostering spiritual unity, and promoting the unity”. The head of the Ukrainian Catholic Church turns out attention to the source of Church unity the Blessed Trinity. “The unity of the church is an icon of the unity of the Blessed Trinity” says His Beatitude.
 This Trinitarian model helps us understand the essence and nature of Church unity, and helps us understand our role and responsibility to foster this unity. Let us begin to examine the Trinitarian model of the concept of unity, which according to the teaching of His Beatitude Sivatoslav include three levels: the parish church community, the eparchy, and the Universal Church – and then examine the works of Metropolitan Andrew, who was truly an apostle and herald of the unity of Christian Churches.

In his second letter to the Corinthians the apostle Paul shows how unity (communion) is the fruit of the love of God the Father, the grace given us by the Lord Jesus as a particular gift of the Holy Spirit: “The grace of the Lord Jesus Christ and the love of God and the fellowship of the holy Spirit be with all of you.” (2 Cor. 13: 13) This concluding greeting of St. Paul’s letter is also the conclusion of the Divine Liturgy, which professes one Triune God, Who is related in three terms: grace, love and fellowship – make possible the communion of the faithful with the Triune God, and communion of brothers and sisters in Christ. They give clearer meaning to the Greek word “koinonia” (κοινωνία). From the very beginning the Fathers of the Church stressed that “koinonia”, unity, communion has its origin in God, in so far as God, Who exists in three persons is absolute unity. St. Ignatius of Antioch often stresses that in so far as the nature of God is unity, then only in God can we find the truest and an absolute expression of unity. The unity of faithful in the Church on earth is only an imitation, a reflection of the unity of the Persons of the Blessed Trinity. That is why we should do everything possible to become like Divine prototype of unity. It is also important to realize that the “koinonia” of the faithful with the Triune God and the communion of the brothers and sisters in Christ are interrelated with one another. Pope Benedict XVI in the general audience of March 29, 2006 teaching about the Trinitarian dimension of unity, stressed in particular, that the unity of the faithful with God, and the unity of the faithful among one another are inseparable from one another: “Wherever communion with God, which is communion with the Father, the Son and the Holy Spirit, is destroyed, the root and source of our communion with one another is destroyed. And wherever we do not live communion among ourselves, communion with the Trinitarian God is not alive and true either, as we have heard.”

The unity of the Persons of the Blessed Trinity as the source of unity of the faithful with God and among one another is evident in the Gospel of St. John: “I pray not only for them, but also for those who will believe in me through their word, so that they may all be one, as you, Father, are in me and I in you, that they also may be in us, that the world may believe that you sent me. And I have given them the glory you gave me, so that they may be one, as we are one, I in them and you in me, that they may be brought to perfection as one, that the world may know that you sent me, and that you loved them even as you loved me” (Jn. 17: 20-23).
Unity “that all may be one”, about which Jesus prays for in this prayer is rooted in the nature of God: “as you, Father, are in me and I in you,” and is simultaneously directed to the communion of the faithful among one another in God: “so that they may be one, as we are one”. In two places, our Lord’s prayer ends with the words: “that the world believes that You sent me” and “the world may know that you sent me”. From this follows that Church unity also has a missionary character: “that the world would believe”. The Church which lives in unity, manifests to the world Christ the Savior, in order that the world would hear about Christ, but would see this reflected in the union of persons of the Blessed Trinity, seeing and contemplating the transformation of those who live in communion with God and one another.
This Priestly Prayer of Christ to which Metropolitan Andrew often refers, when speaking and teaching about church unity, testifies how the unity of the faithful with God and with one another has its foundation in the unity of the Persons of the Blessed Trinity, and that by this unity we become partakers in the life of the Blessed Trinity: “our fellowship is with the Father and with his Son, Jesus Christ” (1 Jn. 1: 3).

This same trinitarian dimension and Christ’s teaching, according to the Rev. Ivan Hrynoch,
 were the source and inspiration for Metropolitan Andrew to be a true apostle and herald of the unity of the Christian Church and simultaneously determined for the Metropolitan the importance and holiness of this idea of unity: “The sacred work of the unity of Churches, about which Christ the Savior was so concerned, that before his death, he entrusted it to His Heavenly Father, as the first and most important topic of his Priestly Prayer ... the unity of people among themselves, the unity of the Church and unity of Churches – this is a gift from heaven, for which Christ prayed for, going to his passion this gift, which we must ask for in prayer to the end of our lives.”

 Metropolitan Andrew with his whole heart strove for unity, for he deeply believed that the idea of unity – is a gift from God, which contains in itself the mission of proclaiming the Good News. Thus, Metropolitan write in his letter of the clergy in 1940: “It cannot be that a Christian ... would not desire with his whole heart the realization of this ideal, for which we work and with our limited strength. According to the Christian desire for unity all Christians among themselves and in Him that this would be realized, that the world would believe that God, the Heavenly Father, sent Him, Christ the Messiah in the world ...”

The incredible depth of thought of Metropolitan Andrew, full of spiritual light, which permitted the Metropolitan to see the matter of unity not from the “human depths”, but rather from the Lord’s heights,
 should inspire us all to work for and promote unity. Often others attempt to define the nature and vocation of our church, explicitly excluding us from the process of formulation (development) of Christian teaching regarding the unity of Churches. Metropolitan Andrew emphasizes that this is part of our vocation and mission. He saw that the work of unity of Churches, is part of the nature of our Church and our particular mission. In the decree of the Archeparchial Synod of 1942, we read: “Being in Western Ukraine, the one branch of the Ukrainian nation, who has retained the Universal Church of the Byzantine-Slavonic rite, we more than any other Slavic and Catholics people, to promote Church unity, and since we can we are obliged to do so. Brotherly love compels us to be involved. Since we are obligated, so we are called.”

Metropolitan Andrew was convinced that this vocation is not some ambition or an unrealized dream, this is an actual vocation, which is comes from the nature the existence of the Catholic Churches. This particular vocation – the realization of this idea – unity among one another, and in God, gives us the opportunity to make a contribution and to be of service for the life of the universal Church.
[image: image20.emf][image: image21.emf][image: image22.emf]
SECTION 6
MISSIONARY SPIRIT
Witness of our life in Christ, Invitation of other to take part
From the Pastoral Letter of His Beatitude Sviatoslav

The Missionary Spirit of the Parish Community

Jesus Christ said to His disciples: “You are the salt of the earth... you are the light of the world” (Mt. 5:13-14), and by this He calls us to reach outside our church communities to carry Christ’s teaching into the world, to transform the world with the Spirit of Christ. A church community, renewed in the Holy Spirit, by its very life becomes a living sermon of Christ and His presence. Here it is worth mentioning one of the favorite phrases of Blessed John XXIII, that “the parish is the fountain at the center of the village, to which all come to quench their thirst.” It is our wish that our parishes become such spiritual well-springs so that people would be drawn to them, and be able to find support and strength, love and grace - in one word, salvation.

Returning to the Lord’s commission with which we began this letter, we will note: Jesus Christ teaches us that we are to be ready to bear witness to Him not only with our life, but also in word. Frequently it is the case today that Christians are ashamed to acknowledge their faith, hiding it by their silence and passivity, instead of defending the Church of Christ and standing in the defense of the rights and dignity of the human person. Our pastoral initiatives, catechesis, Divine ser​vices, the reading of God’s word, etc. should make us strong and un​wavering in our faith, as well as always ready “to make a defense to anyone who asks you for a reason for the hope that is in you” (1 Pt 3:15).

With particular recognition and thanks, I would like to mention to​day those priests and religious, who, guided by a missionary spir​it, provide spiritual care to our faithful outside of the territory of our homeland - in particular, to our emigrants. I also acknowledge those who preach the word of God in prisons, in the military, and to all who have yet to know and encounter Christ in their lives. Our Church as a whole must support them and pray that they may be strengthened by the Holy Spirit in this most important ministry.

Biblical Sources

Mt. 5: 1-15

When he saw the crowds, he went up the mountain, and after he had sat down, his disciples came to him. He began to teach them, saying: "Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are they who mourn, for they will be comforted. Blessed are the meek, for they will inherit the land. Blessed are they who hunger and thirst for righteousness, for they will be satisfied. Blessed are the merciful, for they will be shown mercy. Blessed are the clean of heart, for they will see God. Blessed are the peacemakers, for they will be called children of God. Blessed are they who are persecuted for the sake of righteousness, for theirs is the kingdom of heaven. Blessed are you when they insult you and persecute you and utter every kind of evil against you (falsely) because of me. Rejoice and be glad, for your reward will be great in heaven. Thus they persecuted the prophets who were before you. "You are the salt of the earth. But if salt loses its taste, with what can it be seasoned? It is no longer good for anything but to be thrown out and trampled underfoot. You are the light of the world. A city set on a mountain cannot be hidden. Nor do they light a lamp and then put it under a bushel basket; it is set on a lamp-stand, where it gives light to all in the house.

Mt. 10: 1-8

Then he summoned his twelve disciples and gave them authority over unclean spirits to drive them out and to cure every disease and every illness. The names of the twelve apostles are these: first, Simon called Peter, and his brother Andrew; James, the son of Zebedee, and his brother John; Philip and Bartholomew, Thomas and Matthew the tax collector; James, the son of Alphaeus, and Thaddeus; Simon the Cananean, and Judas Iscariot who betrayed him. Jesus sent out these twelve after instructing them thus, "Do not go into pagan territory or enter a Samaritan town. Go rather to the lost sheep of the house of Israel. As you go, make this proclamation: 'The kingdom of heaven is at hand.' Cure the sick, raise the dead, cleanse lepers, drive out demons. Without cost you have received; without cost you are to give.

Mt. 28: 18-20

Then Jesus approached and said to them, "All power in heaven and on earth has been given to me. Go, therefore, and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, until the end of the age."

Jn. 1: 32-34

John testified further, saying, "I saw the Spirit come down like a dove from the sky and remain upon him. I did not know him, but the one who sent me to baptize with water told me, 'On whomever you see the Spirit come down and remain, he is the one who will baptize with the holy Spirit.' Now I have seen and testified that he is the Son of God."

Jn. 15: 17-27

This I command you: love one another. "If the world hates you, realize that it hated me first. If you belonged to the world, the world would love its own; but because you do not belong to the world, and I have chosen you out of the world, the world hates you. Remember the word I spoke to you, 'No slave is greater than his master.' If they persecuted me, they will also persecute you. If they kept my word, they will also keep yours. And they will do all these things to you on account of my name, because they do not know the one who sent me. If I had not come and spoken to them, they would have no sin; but as it is they have no excuse for their sin. Whoever hates me also hates my Father. If I had not done works among them that no one else ever did, they would not have sin; but as it is, they have seen and hated both me and my Father. But in order that the word written in their law might be fulfilled, 'They hated me without cause.' "When the Advocate comes whom I will send you from the Father, the Spirit of truth that proceeds from the Father, he will testify to me. And you also testify, because you have been with me from the beginning.

Jn. 17: 14-21

I gave them your word, and the world hated them, because they do not belong to the world any more than I belong to the world. I do not ask that you take them out of the world but that you keep them from the evil one. They do not belong to the world any more than I belong to the world. Consecrate them in the truth. Your word is truth. As you sent me into the world, so I sent them into the world. And I consecrate myself for them, so that they also may be consecrated in truth. "I pray not only for them, but also for those who will believe in me through their word, so that they may all be one, as you, Father, are in me and I in you, that they also may be in us, that the world may believe that you sent me.

Jn. 19: 31-37

Now since it was preparation day, in order that the bodies might not remain on the cross on the sabbath, for the sabbath day of that week was a solemn one, the Jews asked Pilate that their legs be broken and they be taken down. So the soldiers came and broke the legs of the first and then of the other one who was crucified with Jesus. But when they came to Jesus and saw that he was already dead, they did not break his legs, but one soldier thrust his lance into his side, and immediately blood and water flowed out. An eyewitness has testified, and his testimony is true; he knows that he is speaking the truth, so that you also may (come to) believe. For this happened so that the scripture passage might be fulfilled: "Not a bone of it will be broken." And again another passage says: "They will look upon him whom they have pierced."

1 Pet. 3: 8-16

Finally, all of you, be of one mind, sympathetic, loving toward one another, compassionate, humble. Do not return evil for evil, or insult for insult; but, on the contrary, a blessing, because to this you were called, that you might inherit a blessing. For: "Whoever would love life and see good days must keep the tongue from evil and the lips from speaking deceit, must turn from evil and do good, seek peace and follow after it. For the eyes of the Lord are on the righteous and his ears turned to their prayer, but the face of the Lord is against evildoers." Now who is going to harm you if you are enthusiastic for what is good? But even if you should suffer because of righteousness, blessed are you. Do not be afraid or terrified with fear of them, but sanctify Christ as Lord in your hearts. Always be ready to give an explanation to anyone who asks you for a reason for your hope, but do it with gentleness and reverence, keeping your conscience clear, so that, when you are maligned, those who defame your good conduct in Christ may themselves be put to shame.
1 Jn. 5: 1-12.

Everyone who believes that Jesus is the Christ is begotten by God, and everyone who loves the father loves (also) the one begotten by him. In this way we know that we love the children of God when we love God and obey his commandments. For the love of God is this, that we keep his commandments. And his commandments are not burdensome, for whoever is begotten by God conquers the world. And the victory that conquers the world is our faith. Who (indeed) is the victor over the world but the one who believes that Jesus is the Son of God? This is the one who came through water and blood, Jesus Christ, not by water alone, but by water and blood. The Spirit is the one that testifies, and the Spirit is truth. So there are three that testify, the Spirit, the water, and the blood, and the three are of one accord. If we accept human testimony, the testimony of God is surely greater. Now the testimony of God is this that he has testified on behalf of his Son. Whoever believes in the Son of God has this testimony within himself. Whoever does not believe God has made him a liar by not believing the testimony God has given about his Son. And this is the testimony: God gave us eternal life, and this life is in his Son. Whoever possesses the Son has life; whoever does not possess the Son of God does not have life.

Rev. 12: 10-18

Then I heard a loud voice in heaven say: "Now have salvation and power come, and the kingdom of our God and the authority of his Anointed. For the accuser of our brothers is cast out, who accuses them before our God day and night. They conquered him by the blood of the Lamb and by the word of their testimony; love for life did not deter them from death. Therefore, rejoice, you heavens, and you who dwell in them. But woe to you, earth and sea, for the Devil has come down to you in great fury, for he knows he has but a short time." When the dragon saw that it had been thrown down to the earth, it pursued the woman who had given birth to the male child. But the woman was given the two wings of the great eagle, so that she could fly to her place in the desert, where, far from the serpent, she was taken care of for a year, two years, and a half-year. The serpent, however, spewed a torrent of water out of his mouth after the woman to sweep her away with the current. But the earth helped the woman and opened its mouth and swallowed the flood that the dragon spewed out of its mouth. Then the dragon became angry with the woman and went off to wage war against the rest of her offspring, those who keep God's commandments and bear witness to Jesus. It took its position on the sand of the sea.

Writings of the Church Fathers

• No one can arrive on the way of truth except through a blameless (righteous) life, that is why people look not at the amount of words, but at our actions.

- St. John Chrysostom

• When, looking to us, people can benefit spiritually, and praise God, then we are worthy of greater favor from God.

- St. John Chrysostom

• Never say that I have already spoken to him (my neighbour) about correction once, twice, thrice, or many times and accomplished nothing. Never stop speaking, since the more you continue, so greater is your reward. Someone seeing your persistence, perhaps will understand, and affected by your concern, abandon any pernicious behavior.
- St. John Chrysostom

• Anyone who wants to be an example for others, must in advance first examine oneself.

- St. Ephrem the Syrian

• If you want to lead someone to the truth, weep with him, and with tears and love, mention to him a word or two, but do not engender anger, do not let him see in you any animosity. For love cannot anger, and irritate someone, or to passionately admonish another. The sign of love is humility, which is born in a clear conscience in Christ our Lord.
- St. Isaac the Syrian

• Brotherly love consists in doing good to one’s enemy, loving them as friends, and as genuine benefactors, so that praying for everyone, those who do you harm, and having a sincere love for all, good and bad alike, and for all, daily devote one’s soul for their salvation, ... if possible for all, or then for just one.

- St. Symeon the New Theologian

• Everyone is called to obey the Gospel, with sincere humility, to preach the word and give witness to the Truth, even if others hinder this, and persecute you even to death.
- St. Basil the Great

From the Catechism of the Ukrainian Catholic Church

32. Christ entrusts the word of Revelation to his apostles: for the words that you [Father] gave to me I have given to them, and they have received them ... I have given them your word” (Jn 17:8, 14). The Church continues the apostolic mission in the transmission of God’s Revelation. She is called to preach and to interpret it. To fulfil this, Christ gave his Church the Holy Spirit, who leads her into all truth (cf. Jn 16:13). The Church transmits the God’s Revelation in two ways: orally, “by the apostles who handed on, by the spoken word of their preaching, by the example they gave, by the institutions they established, what they themselves received - whether from the lips of Christ, from his way of life and his works, or whether they had learned it at the prompting of the Holy Spirit”;
 and in writing, “by those apostles and other men associated with the apostles who, under the inspiration of the same Holy Spirit, committed the mes​sage of salvation to writing.”

33. Christ chooses his apostles and sends them to preach the Word: “Go there​fore and make disciples of all nations ... teaching them to obey everything that I have commanded you” (Mt 28:19-20). Having received this commis​sion at Christ’s Ascension and then receiving the power of the Holy Spirit on the day of Pentecost, the apostles began to preach Christ and to witness to him: “This Jesus, God raised up and of that all of us are witnesses” (Acts 2:32). Following the example of Christ the Teacher, the apostles transmit his Gospel to their own through the living word of preaching, calling upon all to preserve it: “Guard the good treasure entrusted to you, with the help of the Holy Spirit living in us” (2 Tm 1:14).

34. The apostles have entrusted us with “all that Jesus did and taught from the beginning” (Acts 1:1). The holy apostle Paul testifies to this, when he writes to the faithful in Thessalonica: “So then, brothers and sisters, stand firm and hold to the traditions which you were taught by us, either by word of mouth or by letter” (2 Thes 2:15). The Church has always called upon Christians to remain faithful to the teachings of the apostles; and thus, she has preserved the immutability of Sacred Tradition, and by this token, her faithfulness to Jesus Christ. The essence of Tradition consists in the faithful following of Christ within the Church for all generations, until the end of time. Sacred Tradition is unchangeable because its con​tent is Jesus Christ, who is the same yesterday and today and forever (cf. Heb 13:8).

294. Christ called twelve Apostles (meaning “those who are sent”); upon them He founded the Church upon and sent them into the world to preach the Gospel: “He called to Him those whom He desired; and they came to Him. And He appointed Twelve, to be with Him, and to be sent out to preach” (Mk 3:13-14). The apostolic ministry continues in the min​istry of the Church hierarchy and in the apostolate of all faithful. “The Church, though dispersed throughout the whole world, even to the ends of the earth, has received from the Apostles and their disciples this faith ... [and] carefully preserves it. She also believes these points [of doc​trine] just as if she had but one soul, and one and the same heart, and she proclaims them, and teaches them, and hands them down, with perfect harmony, as if she possessed only one mouth.”
 For this reason, in the Symbol of Faith we profess the Church of Christ to be “apostolic.” The apostolicity of the Church is realized in the ministry of bishops, priests, deacons, religious and laity, who work together for the sake of salvation for the whole world.

295. The successors of the Apostles in the Church are the bishops. Through them is handed on the apostolic inheritance - saving grace and the true faith. It is accomplished through the sanctifying imposition of hands (in Greek, chirotonia). “The apostles . . . according to the successions of the bishops, by which they have handed down that Church which exists in every place, and has come even unto us, being guarded and preserved.”
 The bishops are called to teach, to sanctify and to shepherd. “We are the successors of the apostles, and we govern the Church with the same authority with which they governed.”

296. The bishop who “presides in love,” ordains for ministry his assistants - the priests (presbyters). “Between presbyters and bishops there was no great difference. Both had undertaken the office of teachers and presi​dents in the Church; and what he [Apostle Paul] has said concerning bishops is applicable to presbyters ...”
 The apostleship of the priest consists in being the head of the Eucharistic community on behalf of the bishop, expressing communion with the bishop by commemorating his name, and ministering for the sanctification and salvation of the people of God entrusted to him.

297. The apostleship of deacons is based on concern for the daily needs of church communities (cf. Acts 6:3): “Strengthened by sacramental grace they are dedicated to the People of God, in conjunction with the bishop and his body of priests, in the service of the liturgy, of the Gospel and of love.”

298. The apostleship of monastic life is the sanctification of the world by means of prayer: “A monk is someone who is dissociated from the world and who unceasingly converses only with God; who sees God and whom God sees, who loves God and whom God loves; who becomes light and shines ineffably.”
 The monk unites his prayer with the many-faceted works of the apostolate, going out to meet the needs of the Church: “To the extent of their capacities and in keeping with the particular kind of religious life to which they are individually called, whether it be one of prayer or of active labour as well, they have the duty of working for the implanting and strengthening of the kingdom of Christ in souls and for spreading it to the four corners of the earth.”

299. The apostleship of the laity consists in the evangelization of all aspects of social life: “It belongs to the laity to seek the kingdom of God by engaging in temporal affairs and directing them according to God’s will. They live in the world ... There they are called by God that, being led by the spirit of the Gospel, they may contribute to the sanctification of the world, as from within like leaven, by fulfilling their own particular duties.”
 In the sanctification of the world, the laity is called to cooper​ate closely with the hierarchy. Saints John Chrysostom calls upon his faithful to share in his ministry: “Do not then cast all burden upon your teachers; do not cast all upon those who have the authority over you ... edify one another.”

300. The apostolic nature of a Church is manifested also in its missionary service to “all nations,” to fashion from them one People of God. For this the Church evangelizes the cultures of nations, by incarnating in them the Good News of Christ and transforming them by the Holy Spirit, in order to graft within them the awareness of universality. In the course of time, the apostleship of the Church has borne fruit: “Different Churches set up in various places by the Apostles and their successors joined together in a multiplicity of organically united groups which, while safeguarding the unity of the faith and the unique divine structure of the universal Church, have their own discipline, enjoy their own liturgical usage and inherit a theological and spiritual patrimony. Some of these, notably the ancient patriarchal Churches, as mothers in the faith, gave birth to other daughter-Churches.”
 Eparchies, presided by bishops, were united into Metropolia; and Metropolia into Patriarchates. The Universal (Catholic) Church will continue to grow to the fullness of Christ, “to the close of the age” (Mt 28:20).

303. A particular Church has its own sources of Christian tradition, its own theology, spirituality and devotion, its own liturgical and canonical heritage; in other words, its own ways of professing the mysteries of salvation.”
 The life of a particular Church is crowned by her saints, martyrs and confessors. A very important sign of a particular Church is her missionary spirit, which is made manifest in the preaching of Christ’s Gospel to non-Christians of various nations and cultures. The fullness of growth and development of a particular Church is the Pa​triarchate: “A Patriarchal Church is the visible sign of the maturity and self-realization of a particular Church and powerful force in ecclesial and national life.”

451. The vocation of the Christian to share in the life of Christ and to par​ticipate in his mission requires unceasing efforts in the spiritual struggle with passions and sins: “For our struggle is not against enemies of blood and flesh, but against the rulers, against the authorities, against the cos​mic powers of this present darkness, against the spiritual forces of evil in the heavenly places” (Eph 6:12). The spiritual struggle of the Christian begins with the public renunciation of Satan and the joining to Christ in the holy Mystery of Baptism. Subsequently, the strengthening of the Christian in his or her spiritual growth is realized through participation in the Mysteries of Repentance and the Eucharist.

913. The Church’s attention is directed to the human person and to the social, political, and spiritual aspects of his or her activities. Human action is seen in the light of the transfiguration of the world and Christ’s salvific mission. For Christ “is now at work in the hearts of men through the energy of His Holy Spirit, arousing not only a desire for the age to come, but by that very fact animating, purifying and strengthening those noble longings too by which the human family makes its life more human.”

From the Code of Canons of the Eastern Churches
Can. 584 - § 1. The Church, following the mandate of Christ to evangelize all nations, and moved by the grace and charity of the Holy Spirit, recognizes herself to be totally missionary.
§ 2. The evangelization of the nations should be so done that, preserving the integrity of faith and morals, the Gospel can be expressed in the culture of individual peoples; namely, in catechetics, their own liturgical rites, in sacred art, in particular law, and, in short, the whole ecclesial life.
Can. 585 - § 1. Each of the Churches sui iuris is to continually see that, through suitably prepared preachers sent by the competent authority according to the norms of the common law, the Gospel is preached in the whole world under the guidance of the Roman Pontiff.
§ 2. The synod of bishops of the patriarchal Church or the council of hierarchs is to establish a commission to foster a more effective cooperation among all the eparchies in the missionary activity of the Church.
§ 3. In the individual eparchies a priest is to be designated to effectively promote endeavors on behalf of the missions.
§ 4. The Christian faithful are to promote among themselves and others knowledge and love for the missions, to pray for them, to inspire vocations and support them generously with their own means.
Can. 586 - It is strictly forbidden to compel someone, to persuade him in an inappropriate way, or to allure him to join the Church; all the Christian faithful are to be concerned that the right to religious freedom is vindicated so that no one is driven away from the Church by adverse harassment.
Can. 587 - § 1. Persons who desire to join the Church are to be admitted with liturgical ceremonies to the catechumenate, which is not a mere presentation of teachings and precepts, but a formation in all the Christian life and an apprenticeship duly lasting for sometime.
§ 2. Persons who are enrolled in the catechumenate have the right to be admitted to the liturgy of the word and other liturgical celebrations not reserved to the Christian faithful.
§ 3. It is the responsibility of the particular law to enact regulations by which the catechumenate is to be directed; these regulations are to determine what is to be expected from catechumens and what prerogatives are recognized as theirs.
Can. 588 - Catechumens are free to enroll in whatever Church sui iuris they want, according to the norm of can. 30; however, it has to be provided that nothing stands in the way of their enrollment in the Church that is more appropriate to their culture.
Can. 589 - Missionaries either native or non-native are to be equipped with the necessary skills and ability; they are to be suitably trained in missiology and missionary spirituality, as well as instructed in the history and culture of the peoples to be evangelized.
Can. 590 - In missionary activity attention must be paid that the young Churches reach maturity in due time and be fully established so that, under the guidance of their own hierarchy, they can provide for themselves, and assume and fulfill the work of evangelization.
Can. 591 - Missionaries are to zealously take steps that:
1° vocations to the sacred ministries are prudently promoted among the neophytes so that the young Churches abound before long in native clerics;
2° catechists are to be established so that, being valid cooperators of the sacred ministers, they can fittingly discharge their function in the work of evangelization and in liturgical activity; a just remuneration for the catechists is to be provided by particular law.
Can. 592 - § 1. In missionary territories particular care has to be taken to promote forms of apostolate for the lay persons; to promote institutes of consecrated life through methods suited to their characteristics and culture; to establish, according to the needs, schools and other institutions of Christian education and cultural progress.
§ 2. Likewise dialogue and cooperation with non-Christians is to be eagerly and prudently encouraged.
Can. 593 – § 1. All the presbyters of whatever condition working in missionary territories and forming one presbyterate are to cooperate zealously in the work of evangelization.
§ 2. They are to freely cooperate according to can. 908 with all other Christian missionaries so that together witness is given to Christ the Lord.
Can. 594 - Missionary territories are those recognized as such by the Apostolic See.
Can 646 - Hierarchs above all are to promote ecclesiastical universities and faculties, that is, those which deal chiefly with Christian revelation and sciences connected with it and so are closely linked with the Church’s task of evangelization.
Biblical-Theological Reflection
So those who received his word were baptized, and there were added that day about three thousand souls. And they devoted themselves to the apostles' teaching and the fellowship, to the breaking of bread and the prayers. And awe came upon every soul, and many wonders and signs were being done through the apostles. And all who believed were together and had all things in common. And they were selling their possessions and belongings and distributing the proceeds to all, as any had need. And day by day, attending the temple together and breaking bread in their homes, they received their food with glad and generous hearts, praising Cod and having favor with all the people. And the Lord added to their number day by day those who were being saved.

(Acts of the Apostles 2:41-47)
The preceding text describes the first fruit of the preaching of the apostles following the descent of the Holy Spirit: about three thousand souls were baptized and daily new followers were joined to those who were saved. The Missionary Character of the early Church is so obvious, that it seems hardly necessary to point it out. We see it in as recorded in the Acts of the Apostles, how quickly the preaching of the Gospel spread throughout the civilized world. We read in the writings of St. Paul and the other apostles how the newly founded Christian communities are instructed and reprimanded. The missionary character of the Church is also depicted in such figures as St. Andrew the first-called, and how he brought his brother Simon to Jesus, or in Philip who called Nathaniel (John 1: 40-41, 45-46). Similarly, the weak or sick go and proclaim how Jesus cured them: the leper (Mark 1: 45), dead-mute (7:36), the paralytic (John 5: 15). The Missionary character of Christianity even influenced the Greek word εὐαγγέλιον (literally: “Good News”). When something good happens, that person feels the need to share it with others.

Mission in our Church
In the past, for some reason, it was thought that our Church was called to live in its own Ukrainian or even Halych ghetto, and that any mission to foreigners, to the non-baptized, to those yet to be enlightened by the Word of God was not for us, rather, this was the work for the more mature ecclesial communities, and especially for the Roman Catholic Church. However, the very nature of the Church means that it must bear witness to Christ and so share the good news with others. The fact that we continue to preserve the spiritual riches of the Kyivan-Byzantine tradition should not be an obstacle, on the contrary, when our tradition manifests itself in authentic Christian teaching and beautiful liturgical celebration, it provides a living testimony to the spiritual value of our tradition in contrast to the emptiness of today’s materialistic culture.

Today on the territory of existing parish communities, whether in Ukraine or outside her borders, there are a multitude of people, who thirst for the Word of God. Not all of them are Ukrainians, nor of Ukrainian descent. However, if we are convinced that Christ is the Savior of humanity, and the Only Way to the Father, then it would indeed be strange if we did not feel the obligation to share with them the treasure of our faith, which we have received by the grace of God. The Lord reminds us: “freely you received, freely give.” (Matthew 10: 8)

In addition to this, it is important to establish new parish communities especially among migrants, who over the last ten years have emigrated from Ukraine in large numbers seeking work, whether in the East or in the West. Pastoral ministry under such conditions has its own requirements and challenges; however it can be a great blessing for the people and wonderful opportunity for pastors. In foreign countries, our parishes become a new spiritual home for these people, an opportunity to provide mutual assistance, and a centre for spiritual and social life.

Missionary Spirit in Parish Life
If my parish is also called to live in a missionary spirit, on what do we need to focus our attention? To be a missionary parish does not necessarily mean that its members go out to the city centre and begin to preach (although this would not be a bad thing!). A missionary parish is a welcoming and hospitable community both for its faithful and for strangers. Its members shine with the light of the Gospel, have a good word for everyone, are people of prayer, give example of an honest, upright life, and shine with good works - they are a light for the world, and the salt of the earth (see Mt 5: 13-16). These characteristics are first manifested towards those who are closest: to family-related and non-related children, brothers and sisters, mothers and fathers, to fellow parishioners, to those who hold office in the community. Then these same characteristics find expression outside the parish, towards members of other religious communities and congregations, to the civil authorities, and even to total strangers, whom they may meet for the first time. As a community, the vibrant parish follows the missionary activity of our Church in other parts of the world, and is able to respond favorably when assistance is needed, and support missionary activity wherever it may be required.

To be a missionary today in one’s environment means not to be afraid to openly profess one’s faith. A vibrant parish educates its children and youth in a missionary spirit, so that they may know the foundations of their faith and not be afraid to speak about them to others. The simplest sermon, to which we can encourage all our faithful, is to make the sign of the cross, reminding ourselves and others of God’s presence: when we go past a church, when we begin a journey (eg. on a bus, train or airplane), before meals, etc. In many villages in Western Ukraine peasants customarily greet one another with the Christian greeting “Slava Isusu Khrystu!”, and not only when there is someone present from the clergy. In general, we should ask ourselves a very simple question: can someone tell that I am a Christian simply based on my behavior, or not. We should remember that in our midst there are many, who have left the Church for a variety of reasons, or they don’t attend simply because no one has ever said to them: “Come and see!” (Jn 1:46).

Most importantly, we need to live in our community, and the pastor must lead his congregation in such a way, that it is resplendent with evangelical joy and a godly life. In the end, a missionary spirit should be evident in all a parish does, because when it is a sign of God’s presence in the world, in itself that proclaims the Good News. When the Church speaks today of evangelization, it is usually in such a broad sense, encompassing the fullness of Christian life.

The pastor of a vibrant parish lives with a missionary spirit - the Gospel of Christ shines forth from him.

PERSONAL EXAMINAT ON OF CONSCIENCE

1.
Do I personally promote a missionary spirit in my life?
2.
Is it evident from my behavior that I am a Christian?
3.
Am I willing to begin a conversation with strangers about God, my faith or the Christian perspective on various social questions?
EXAMINATION OF CONSCIENCE FOR THE PARISH COMMUNITY
1.
Does our parish community actually promote a missionary spirit? How?

2. What could be done in our parish for the strengthening its witness to Christ in the world?
3. Does our parish promote accessibility, openness, and readiness to share its spiritual treasures with all, who thirst to encounter Christ?
Themes for Homilies
(Sermon Notes)
WHAT DO WE NEED TO REMEMBER?
■ Returning to His Heavenly Father, Jesus Christ left his disciples the following commandment: Then Jesus approached and said to them, "All power in heaven and on earth has been given to me. Go, therefore, and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, until the end of the age." (Mt 28:18-20)
■ The disciples of Christ began to live according to this commandment after they received the gift of the Holy Spirit. In the Acts of the Apostles, we read how the Lord increased daily number of those who were to be saved, that is the community grew daily. (Acts 2:41-47)
■ The missionary character of Christianity is reflected the Greek word εὐαγγέλιον (literally: “Good News”) Whenever something good happens to someone, they feel the need to share it with others.
■ His Beatitude Sviatoslav calls upon every parish of our Church to proclaim Christ’s teaching to the world, and to change the world my means of a Christian Spirit. He asks us to be a “spiritual wellspring” for the world, and not to be ashamed of our faith, but to courageously witness to Christ, to defend the Christian Church against those who attempt to harm it.
■ In general, we need to ask ourselves this simple question: does my behavior show whether I am a Christian or not? Remember, that there are many people living among us who have left the Church for various reasons, or who do not attend Church because there was no one to ask them: “Come and see!” (Jn 1:46).
■ Every parish community should be a sign of evangelical joy and life with God. A missionary spirit is precisely manifest in all the parish activities, because when a parish is a sign of God’s presence in the world, that parish proclaims the Good News. Today evangelization is spoken of in a general manner, which comprises the entire Christian life.
■ To be a “vibrant parish” means also to be a “missionary parish” always ready to share the Good News with all, regardless of one’s origin or nationality. We are called to be a a “light for the world” and “the salt of the earth”. Let us work to develop a missionary spirit, let us be open to all and ready to share our spiritual treasure with everyone who desires to encounter Christ, because that is what is means to be a “vibrant parish”.
Homily
Before his Ascension, Jesus Christ gave his apostles this command: "Go into the whole world and proclaim the gospel to every creature” (Mk. 16:15). By these words, Jesus Christ sends his disciples to preach the Good News to the whole world. (see: Eph. 1: 20). The Church was yet unstructured. It is true here was a circle of disciples, but after the resurrection they were overcome by fear and doubt. Under such circumstances, the Church was not able to develop – this began on the day of Pentecost. It was important for the disciples to meet the resurrected One, who noticing their hesitation, repeatedly said: “Peace be with you!” (Jn. 20: 22-23), and also assured them: “ behold, I am with you always, until the end of the age." (Mt. 28:20). In order for them to fulfill their apostolic mission, they needed the gift of the Risen Christ: “"Receive the holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained." (Jn. 20: 22-23).
On the fiftieth day after the resurrection, the apostles along with the Blessed Virgin Mary gathered in an upper room in a house in Jerusalem. This upper room – as though a mother’s womb, was the place from which the Church was born. Among the first disciples, while praying, something new as came about which would eventually encompass the whole world.
The Second Vatican Council emphasized that the Church is in its essence a missionary Church, and how the missionary activity of the Church lasts from the beginning until the second coming of Jesus Christ. (see the decree on the Missionary Activity of the Church: Ad gentes).

The parish may be likened to one small stone comprising the mosaic of the Church. Missionary activity, or evangelization corresponds to every aspect of Church activity, and likewise of the parish. The parish is the place of continual unceasing missionary activity.

Let us review certain aspects of mission in the life of the Church and their relationship.
1. Witness – testimony of the faith
1.1. Jesus Christ is the basis of the Christian faith and the example of preaching.

The Word of God, Jesus Christ, “ the Word became flesh” is the foundation and content of preaching, the aim of which – is the propagation of the Christian faith. Jesus Christ Himself is the Word, the Word to mankind. He entered into the life situation of the human race, and preached in a manner which everyone could understand. The disciples who accepted Jesus teaching, went out into the world to preach the Good News.
1.2. Religion and faith cannot be divided in a person’s life.

On account of the tendency of individualization in today’s society, a person may consider one’s religion to be a private matter, and the Church as unnecessary. However the Church is made up of individuals. For preaching to take place, people need to bear witness to their faith by their way of life. Then it is understandable how Jesus Christ is the “friend of life”. Pope Paul VI said: “A person of our time desires to hear witnesses, rather than teachers, and if he listens to teachers, it is because they are witnesses” (Apostolic Exhortation, Evangelii nuntiandi, Proclaim the Gospel, 1975). Obviously Christian preaching reflects the Church’s teaching, based on Sacred Scripture, however this preaching must also take into account the situation of those to whom it is addressed.

The Second Vatican Council explains that it means to be a Christian in the world today. Preaching, evangelization, needs to touch the joys and hopes, the sorrow and worries of contemporary people.

1.3. Every Christian – is empowered though Baptism and Confirmation – and has the right and obligation to preach. (Dogmatic Constitution on the Church, 10).
One who preaches the Gospel, must first of all listen to the Word, since faith comes from hearing. (see Rom. 10:17). Only that which we have, we can entrust to others.

1.4. Preaching – Evangelization is the union between world and deed: witness to the Word.

Witness to the faith should be manifest in every person or in a group of people – in classrooms, in the places of work, in politics, in economics ... Christians on account of their faith should be the “Fifth Gospel” in the world, that is be truly holy. Contemporary society needs holy doctors, teachers, politicians and businessmen ...
The theologian Hans Urs von Balthasar says: “Holiness is the living and true commentary on the Gospel”. Here we particularly recall the martyrs, especially those of the XX century, who sealed their preaching with their own blood.

1.5 Various means of spreading the faith.
- Preaching

- Spiritual direction

- Missions (for example in the style of the Redemptorists), retreats
- Presentations in the mass media

- Catechetical instruction on various levels
Preaching – evangelization belongs to the very nature of the life of the Church and parish. Let us see how it is related to diakonia and koinonia.
2. Diakonia
The history of God and humanity can be traced out as diakonia. The revelation of God in the Old Testament (WHWH – I am the One who Is) shows that God is “gracious”, “all powerful”, “all-knowing”. God stands alongside humanity, He is faithful, freeing from captivity and oppression. This finds profound expression in the person of Jesus of Nazareth. In Him is manifest a unity of preaching, healing, and forgiveness. From this it follows that caring for those in need lies at the center of Christian social service.
Werenfred von Straaten says: “The essence of my vocation is to wipe the tears from where God weeps. God is not in heaven, residing in eternal light and glory. God weeps on earth. The tears of those in need are the tears of Jesus and the tears of Jesus are the tears of God. God weeps in the needy and suffering people of our time. We cannot love God until we wipe away their tears.”

3. Koinonia
In the biblical sense, koinonia – is the relationship among those called to God (to Jesus Christ), and the community of all Christians. The Christian (parish) community exists on account of the fact that every member is called and accepted by God. Without the foundation of faith, such a community would not be able to exist. Likewise there would be no liturgical services or the administration of the sacraments.
Koinonia is evident (perceptible) in various forms of political-social service, when dealing with the conditions of the needy.
The union between humanity and God’s love is expressed in communal prayer, in the liturgical services. The Eucharist is the manifestation unity among the various churches in the bosom of the Universal Church.
The Divine Liturgy should not simply end with the conclusion of the service in Church. “So he gave orders to have them sit down in groups on the green grass” (Mk 6:39). The parish community is the place were people grow in faith, and share their lives together. Here everyone can speak their peace. The Sunday Liturgy should be have a continuation in the family, such as a family dinner at the supper table.

Who is to be the (carrier) one responsible for evangelization in the parish? Usually everyone who makes up the community in respect to their ability. An ancient legend relates how the devil asks Jesus not to die on the cross, since who would be the one to preach and heal people here on earth. Jesus replies: “I have called Peter, John and others.” To which the devil replies: “But these few people cannot do anything.” To which Jesus says: “They will call others, and these others as well, so that the school will grow.” The devil insisted: “And what if they wish to disagree (quarrel)? Isn’t this taking a chance?” To which Jesus replied: “Yes, this is taking a great chance, but I do not have any other plan!”
This significant outline of God’s manner of teaching humanity shows how God has confidence in the human race. The task of humanity – is to thankfully accept God’s trust and to justify this trust by becoming the “salt of the earth ... the light of the world” (Mt 5:13-14).
From the Pastoral Letter of His Beatitude Sviatoslav

Conclusion

Dearly beloved in Christ! In listening or reading these words, many of you may ask: who will implement these important and much needed initiatives? Who will ensure that our parishes are truly vibrant? The bishop, perhaps? Maybe our pastor together with other members of the clergy? Perhaps this is partially the work of catechists or conse​crated religious if their monastery is located on the territory of the parish? The answer to this question is simple: each and every one of us is responsible for the renewal of our parish communities. Christ’s commandments apply to all faithful Christians without exception. Together, we all form the One, Holy, Catholic, and Apostolic Church. That is why all of us need to be “living stones” as we build our par​ish community, through which the Church is present where we live.

Therefore, I encourage all of you: open the doors of your hearts and your homes to Christ, allow His Holy Spirit to transform you, purify and strengthen you in God’s love! And I invite all - laity, religious, and clergy - to the renewal of our church life on our native lands and abroad. Let us move forward, strengthened in God’s grace, and trusting in His Holy Providence, which guides our Church through the ages!

I entrust all of you, dearly beloved in Christ, to the motherly pro​tection of the Most Holy Theotokos. May our heavenly Moth​er lead us to her Son! May the holy protectors of the Ukrainian lands, in particular, the blessed martyrs of the last century, inter​cede for us. Through their suffering, often with the greatest sac​rifice of their very lives, our persecuted Church, which found itself in the catacombs for decades, was truly vibrant and life-giv​ing. By their example and their intercession may they be a sign of hope for us and a promise of the Lord’s blessing in our ministry.

The blessing of the Lord be upon you!
† Sviatoslav

Given in Kyiv, on December 2, 2011 AD at the Patriarchal Sobor of the Resurrection of our Lord.
CONTENTS
Introduction
 3
Section 1. The Word of God and Catechesis (Kerygma)
 5

Understanding of the truths of the faith and their place in daily life.

Section 2. Liturgy and Prayer
21

Participation in the liturgical, the sacramental, and prayer life

of the holy people of God.
Section 3. Service to One’s Neighbour (Diakonia)
43

Care for those in need: of our parishioners, and others outside the parish
Section 4. Leadership – Stewardship of Gifts
57

The service of the Bishop and pastors with the cooperation of the laity

for the common welfare – stewardship of gifts (time, talent, and treasure)

Section 5. Unity, Communion (Koinonia)
72

Fostering the spiritual unity of Christ’s Church and Promoting the

Unity of all Christians (Ecumenism)

Section 6. Missionary Spirit
93

Witness of our life in Christ, Invitation of other to take part

The Vibrant Parish – a Place to Encounter the Living Christ

Additional Material
This material was prepared by the Working Group for the implementation of the project Vision 2020 of the UGCC.
Literary Editor: Anna Blinovs’ka

Technical Editor: Jaroslav Mykulynetz’ka
English Translation: Rev. Maksym Kobasyuk, osbm
�His Beatitude Lubomyr Husar, Sermon on the occasion of the opening of the Synod of Bishops of the UGCC, 2001.

� Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 9.

� Cf. Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God].13.

� Augustine of Hippo, Exposition of Psalm 103, Sermon 4: PL 37, 1348.

� Cf. Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 21.

� Cf. Benedict XV, Encyclical Spiritus Paraclitus [Spirit Comforter]; Jerome, Commentary on the Epistle to the Galatians, 5, 19-21.

� Cf. Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 12.

� Athanasius the Great, 53.

� Jerome, Commentary on the Epistle to the Galatians, 1, 11.

� Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 10.

� Ilarion, Metropolitan of Kyiv, Confession of Faith.

� Metropolitan Andrew, On the Veneration of the Cross.

� Liturgicon, The Divine Liturgy of Our Father among the Saints Basil the Great, The Anaphora.

� Cyril of Jerusalem, Mystagogical homilies, 4, 1; 4, 3.

� John Chrysostom, Homily on the First Letter to the Corinthians, 7, 1.

� Cf. Congregation for the Eastern Churches, Instruction for Applying the Liturgical Prescriptions of the Code of Canons of the Eastern Churches, 51.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1137.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1137.

� John Chrystostom, Commentary on the Gospel of St. John, 46, 3 PG 59, 260.

� Liturgicon, The Divine Liturgy of Our Father among the Saints John Chrystostom, Prayer before Communion.

� John Chrysostom, Commentary on the Gospel of St. Matthew, 50, 3: PG 58, 507.

� John Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1137.

� John Chrysostom, Commentary on the Gospel of St. John, 46, 3 PG 59, 260.

� Irenaeus of Lyons, Against Heresies, IV, 18, 5: PG 7, 1027.

� Irenaeus of Lyons, Against Heresies, IV, 18, 5: PG 7, 1027.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1149.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1144.

� Cyril of Jerusalem, The Mystagogical Lectures, 4, 3: PG 33, 1099.

� John Chrysostom, Homilies on the First Epistle to the Corinthians, 24, 4: PG 61, 205.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1145.

� Liturgicon, The Divine Liturgy of Our Father among the Saints John Chrysostom, Prayer of the Litany for the Gifts.

� John Chrysostom, Commentary on the Letter to the Ephesians, Homily 3, 5.

�John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94: 1149.

� Didache or The Teaching of the Twelve Apostles, 14.

� Ireneus of Lyons, Against Heresy, I, 10, 1.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 31.

� John Chrysostom, Commentary on Hebrews, 30, 2: PG 41, 1145.

� Cf. Compendium of the Social Doctrine of the Church, 186.

� Cf. John XXIII, Encyclical Pacem in terris [Peace on Earth] (April 11, 1963), 140.

� Ireanaeus of Lyons, Against Heresies, I, 10, 1.

� idem, IV, 33, 8.

� Cyprian of Carthage, Letters, 4, 6.

� John Chrysostom, Commentary 1 Timothy, Homily, 11,1.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 29.

� Symeon the New Theologian, Divine Hymns, 48.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 44.

� Catechism of the Catholic Church, 1548.

� Cf. Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 10.

� Catechism of the Catholic Church, 1552.

� John Chrysostom, On the Priesthood, 2, 1: PG 48, 631.

� Clement of Rome, First Epistle to the Corinthians, 42: PG 1, 292.

� Ignatius of Antioch, Epistle to the Magnesians, 6, 1: PG 5, 668.

� Ignatius of Antioch, Epistle to the Trallians, 3, 1: PG 5, 677.

� Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 2.

� IIarion, Metropolitan of Kyiv, Sermon on Law and Grace, 2.

� Catechism of the Catholic Church, 52.

� Clement of Alexandria, The Instructor, 1,6: PG 8, 280.

� Cyprian of Carthage, Letters, 69. 6. CUA 51

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 23.

� Irenaeus of Lyons, Against Heresies, IV, 18, 5: PG 7, 1028.

� Cf. Irenaeus of Lyons, Against Heresies, III, 3, 2: PG 7, 848-849.

� Ilarion, Metropolitan of Kyiv, Word on the Renewal of the Church of the Tithes.

� Maximus the Confessor, Theological and Polemical Works. PG 91, 137�140.

� Patriarch Joseph Slipyj, Pastoral Letter about the Eucharist” (August 19, 1976).

� Cf. John Paul II, Encyclical Ut unum sint [That All May be One], (May 25, 1995), 57.

another Church. It signifies the equality of particular Churches is self�-governance.

� Council of Florence, Oros.

� John Paul II, Encyclical Ut unum sint [That All Be One], (May 25, 1995), 57.

� Cyril of Jerusalem, The Mystagogical Lectures, 3, 3: PG 33,1090.

� John of Damascus, An Exposition of the Orthodox Faith, 4, 13: PG 94, 1153.

� Pontifical Service-Book, Ordination of a Bishop, Prayer after the Litany of Peace.

� Simeon of Thessaloniki, On Holy Ordination, 196: PG 155, 436.

� Cf. Metropolitan Andrey, Pastoral Letter on Marriage and Family, 17 February 1902.

� See Pastoral Letter of Dec. 2, 2011.

� Benedict XVI, General Audience, March 29, 2006.

� See Rev. Ivan Hyrnoch Слуга Божий Андрей – благовісник єдності, Мюнхен: Buchdruckerei und Verlag Biblos, 1961.

� Ibid, 106. З декретів АЄСобору, відділ «Праця над з’єдиненням». ЛАЄВ 1942, С. 61.

� Ibid, 103.

� Ibid, 109.

� Ibid, 108. З декретів АЄСобору, відділ «Праця над з’єдиненням». ЛАЄВ 1942, С. 58–59.

� Catechism of the Catholic Church, 76.

� Vatican Council II, Dogmatic Constitution on Divine Revelation Dei Verbum [The Word of God], 7.

� Irenaeus of Lyons, Against Heresies, I, 10, 1: PG 7, 549.

� Irenaeus of Lyons, Against Heresies, IV, 33, 8: PG 7, 1077.

� Cyprian of Carthage, Letters, 4, 6.

� John Chrysostom, Commentary 1 Timothy, 11, 1: PG 12, 553.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 29.

� Symeon the New Theologian, Divine Hymns, 48.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 44.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 31.

� John Chrysostom, Commentary on Hebrews, 30, 2: PG 41, 1145.

� Vatican Council II, Dogmatic Constitution on the Church Lumen Gentium [Light of the Nations], 23.

� Cf. Patriarch Joseph Slipyj, Report on the Catholic Church in Ukraine (July 18, 1982).

� Patriarch Joseph Slipyj, Testament (December 22, 1981).

� Vatican Council II, Pastoral Constitution on the Church in the Modern World Gaudium et spes, 38.

� Dogmatic Constitution on the Church in the World Today.

� Werenfried van Straaten, Wo Gott weint. Georg Bitter Verlag 1969, s. 12-13.

