

CURRICULUM VITAE

Yuriy Kolasa
*Married since 1996, 4 children,
Ukrainian Greek Catholic Priest since 2001,
Nationality: Ukraine*

(Updated 2014)

CURRENT POSITION

- 2014 – **Head of Formation Program for Seminarians, Religious men, Deacon candidates and Priests,**
International Theological Institute, Trumau, Austria
- 2006 – **Lecturer**, International Theological Institute,
Trumau, Austria

EDUCATION

- 2004 – 2007 International Theological Institute, Gaming, STL
Field of study: Sacred Theology
- 1996 – 2001 International Theological Institute, Gaming, STM
Field of study: Sacred Theology
- 1996 – 2001 Ukrainian Catholic University / St. Paul Catholic University, Ottawa - Summer Theological School
Field of study: Sacred Theology
- 1991 – 1996 State University of Lviv, Dipl.-Ing.
Field of study: Economics and Management
- 1981 – 1991 Primary, Secondary & High School № 36, Lviv

LICENTIATE THESIS

Title: Sacrament of Marriage – True Orthodox Perspective

Abstract: In our study of the true Orthodox perspective on the Sacrament of Marriage we have focused on the Orthodox concept of marriage as a Sacrament (Mysterion), that is, on an aspect of Marriage which reveals a complementarity between the two traditions and unfolds the beauty of Christ's Church – its unity in diversity. Our thesis is that the current marriage rites in the Orthodox Churches are an expression of the positive view that the Fathers held of marriage, sexuality, and procreation. A theological analysis of the prayers of the marriage service yields a positive vision of marriage, its goodness and holiness, and in fact implies the same concept and reveals the same purpose and properties of Marriage as in the Roman Catholic Church. This all culminated in a very important conclusion – the teaching of the two Churches specifically on the Sacrament of Marriage should not disclose any substantial disagreements. In our work we tried to prove this very claim, attempting to resolve some of the disputed questions that seem to divide East and West.

Committee chair/members: Prof. Dr. Peter A. Kwasniewski, Prof. Dr. Michael Waldstein, Prof. Dr. Nicholas Healy, Prof. Dr. Larry Hogan

TEACHING EXPERIENCE

2006 –	Lecturer , International Theological Institute, Gaming / Trumau, Austria
2001 – 2004	Lecturer , Institute for Marriage and the Family, Ukrainian Catholic University, Lviv
2001 – 2004	Lecturer , Catechetical Institute, Ukrainian Catholic University, Lviv

OTHER RELEVANT WORK EXPERIENCE

2012 –	Member of the Commission for Marriage and the Family , Austrian Bishops Conference
2007 – 2014	Prefect of Formation Program for Seminarians, Religious men, Deacon candidates and Priests , International Theological Institute, Trumau, Austria
2002 – 2004	Head of the Commission for Marriage and the Family , Lviv Archeparchy, UGCC
1994 – 1996	Head of the Student Catholic organization “Obnova” , Lviv, Ukraine

UNIVERSITY AND OTHER EDUCATIONAL SERVICE _____

None.

ECCLESIAL FUNCTIONS or APPOINTMENTS _____

2011 –	Protosyncellus / Vicar general for the Byzantine Catholics in Austria
2004 –	Chaplain , Paroeciae personales for the Ukrainian Greek-Catholics in Linz, Krypta der Karmeliterkirche, Linz
2001 – 2004	Chaplain , Church of all the Saints of Ukraine, Lviv, UGCC

PUBLICATIONS _____

Kolasa Yuriy, (2014). How is marriage to be understood as a vocation? How is it connected to the clerical state? “The Disciples’ Call: Theologies of Vocation from Scripture to the Present Day.” Published: Bloomsbury T&T Clark, 2014, 187 – 205.

Kolasa Yuriy, (2013). The Mission of the Eastern Catholic Churches in the Life of the Universal Church and for the Modern World. Acts of the International Symposium, March 2009, Kartause Gaming, Austria. Published: Lviv, Svirchado, 2013.

Kolasa Yuriy, (2013). Importance and Blessedness of the Unity of the Church. Manual for the priests, Ukrainian Greek-Catholic Church – Vision 2020. Published: Vibrant Parish, Lviv, 2013 (in Ukrainian), 90 – 92.

Kolasa Yuriy, (2012). Brücke zwischen zwei „Welten.“ Der Sonntag, die Zeitung der Erzdiözese Wien, Ausgabe Nr. 51 - 23.12.2012.

Kolasa Yuriy, (2012). Die katholischen Ostkirchen – an der Grenze zweier Welten. Kath. Verein zur Förderung des geistlichen Lebens e.V, „Feuer und Licht“ Magazin, Nr. 203, *Byzanz als Quelle*, Oktober 2012, 15 – 19.

Kolasa Yuriy, (2012). Die Verlobung in der Byzantinischen Tradition. Kirchliche Verlobung, Reflexionen und Impulse. Be&Be Verlag Heiligenkreuz im Wienerwald, 2012, 123 – 130.

Kolasa Yuriy, (2010). From Communism to Catholicism to Priest. Interview with Father Yurko Kolasa of Ukraine by Traci Osuna, Vienna, Austria, June 4, 2010. Published: (Zenit.org).

Kolasa Yuriy, (2009). Religious education. First Catholic-Orthodox Forum – The Family: a good for Humanity, Trento, Italia, 11-14 December 2008. Published: Edizioni Dehoniane Bologna, 2009, 151 – 158.

Kolasa Yuriy, (2008). Die Wahrheit ist immer anziehend. Published: Consortio, Summer 2008.

Kolasa Yuriy, (2006). Fr. Guido Gockel, MHM, *A Prophetic Vision*, a Catholic Course on Marriage, translated into Ukrainian by Rev. Yuriy Kolasa, Vudavnyzvo Takoprint, Lviv, 2006.

Kolasa Yuriy, (2004). Immediate preparation for the Sacrament of Marriage. Manual for instructors of marriage preparation courses in the Ukrainian Greek-Catholic Church. Published: Spiritual News, Lviv, 2004 (in Ukrainian).

Kolasa Yuriy, (2003). Sex before Marriage. Published: Periodic of the Institute for Marriage and Family, Ukrainian Catholic University, 2003.

Kolasa Yuriy, (1994). The Prayer Book of a Pilgrim. Collection of the prayers for the youth. Published: Lviv City Hall Publishing House, (in Ukrainian), 1994.

MANUSCRIPTS IN PROGRESS

Kolasa Yuriy, (2016). Das Spezifikum der Theologie und Liturgie des Ehe- Sakrament im byzantinischen Ritus. Unterschiede und mögliche Annäherung zum Eheverständnis im lateinischen Ritus.

Kolasa Yuriy, (2015). Was heißt es heute, Christ zu sein? Aus den Erfahrungen des Märtyrertums der Ostkirchen. Akten des Internationalen Symposiums vom 9. November 2013. Großer Festsaal der Universität Wien.

PRESENTATIONS

Kolasa Yuriy, (2014). Wie kann Ehe als Berufung verstanden werden? Die 3. Fachtagung des Instituts für Ehe und Familie (IEF) gemeinsam mit dem Internationalen Theologischen Institut (ITI), „Ehe als Entscheidung und Geschenk“ am 25. Jänner 2014 in Trumau.

Kolasa Yuriy, (2013). Eindrücke von der Ehevorbereitung in der Ukraine. Die 2. Fachtagung des Instituts für Ehe und Familie (IEF) gemeinsam mit dem Internationalen Theologischen Institut (ITI), "Umfassende Ehevorbereitung" am 26. Jänner 2013 in Trumau.

Kolasa Yuriy, (2013). Was ist die griechisch-katholische Kirche, und ihre Rolle im Leben der universalen Kirche heute. Puchberger Kreis - Jahrestreffen 2013, Sonntagberg, 6. Oktober 2013.

Kolasa Yuriy, (2011). Unierte Kirchen – Mittler der Wahrheit und die Mission für die Einheit der Kirche. Tag der Begegnung. Das Zentrum ostkirchlicher Spiritualität "Byzantinische Gebetszentrum" Salzburg, 19. November, 2011.

Kolasa Yuriy, (2008). Humanae Vitae als prophetische Schrift. Tagung des Forums Moraltheologie Mitteleuropa, Lemberg, 26 bis 29. August 2008.

Kolasa Yuriy, (2003). St. John Chrysostom on Marriage. International Conference on Marriage, 2003, Truskavec', Ukraine.

Kolasa Yuriy, (2002). The primacy of Peter. Summer School, June 2002, Lviv Theological Academy, Ukraine.

Kolasa Yuriy, (2002). God as the highest common good of every human society. Summer School of Philosophy, June 2002, Lviv Theological Academy, Ukraine.

RESEARCH INTERESTS _____

Theology: sacramental theology, moral theology, theology of the Orthodox Church

TEACHING INTERESTS _____

The teachings of the Church Fathers

Christology

Spiritual theology

Marriage and family

PROFESSIONAL ASSOCIATIONS _____

None.

GRANTS AND FELLOWSHIPS _____

None.

LANGUAGE PROFICIENCY _____

Ukrainian: mother tongue

English: fluent in reading, speaking and writing

Russian: fluent in reading, speaking and writing

German: good in reading, speaking and writing

Polish: good in reading, speaking