

Igor ANDRONACHI

*Apare cu binecuvântarea
Înalt Prea Sfințitului Vladimir,
Mitropolit al Chișinăului și
al întregii Moldove*

CONFESIUNI ȘI SUGESTII ORTODOXE

Culegere de rugăciuni, povestiri, poezii, colinde,
învățămintе duhovnicești, impresii personale din timpul
studiilor la Seminarul Liceal de Teologie Ortodoxă
din Chișinău

CHIȘINĂU, LABIRINT
2011

CZU 27-29

A 55

Confesiuni și sugestii ortodoxe. Chișinău, 2011.

(Rugăciuni, povestiri, poezii, colinde învățăminte duhovnicești, impresii personale din timpul studiilor la Seminarul Liceal de Teologie Ortodoxă din Chișinău)

Redactor: Gheorghe Cutasevici

*Cuvânt înainte de preotul **Octavian Moșin**, redactor-șef
al ziarului «Altarul credinței»*

Descrierea CIP a Camerei Naționale a Cărții.

Andronachi Igor

Confesiuni și sugestii ortodoxe : Culeg. de rugăciuni, povestiri, poezii, colinde, învățăminte duhovnicești, impresii personale din timpul studiilor la Seminarul Liceal de Teologie Ortodoxă din Chișinău / Igor Andronachi; cuv. înainte de preotul Octavian Moșin. / - Ch. „Labirint-Cutasevici” ÎI, 2011. – 408 p.; 100 ex.

Apare cu binecuvântarea Înalt Prea Sfințitului Vladimir, Mitropolit al Chișinăului și al Întregii Moldove.

ISBN 978- 9975-948-53-1

CZU 27-29

A 55

ISBN 978-9975-948-53-1

© I. Andronachi, 2011

© Editura „Labirint” , 2011

CUPRINS

<i>Octavian Moșin. Cuvânt înainte</i>	9
Seminarul Liceal de Teologie Ortodoxă din Chișinău (privire generală).....	11

I. RUGĂCIUNI

Rugăciunea de luni.....	15
Rugăciunea de marți.....	16
Rugăciunea de miercuri.....	17
Rugăciunea de joi.....	18
Rugăciunea de vineri.....	18
Rugăciunea de sâmbătă.....	19
Rugăciunea de Duminică.....	20
Rugăciunea copiilor mici.....	21
Rugăciune către Sfântul Stelian (Ocrotitorul pruncilor)(copiilor).....	22
Altă rugăciune a copiilor mici.....	23
Rugăciuni ale copiilor pentru părinți.....	24
Altă rugăciune ale copiilor pentru părinți.....	24
Altă rugăciune ale copiilor pentru părinți.....	25
Altă rugăciune ale copiilor pentru părinți.....	26
Rugăciune pentru elevi de școală.....	27
Rugăciunea părinților pentru copii.....	28
Rugăciune la zi de naștere.....	28
Rugăciunea soțului pentru soția sa.....	29
Rugăciunea soției pentru soțul ei.....	31
Rugăciune către Sfântul Arhanghel Rafail (vindecătorul celor bolnavi și călăuzitorul tainic al celor ce călătoresc cu treburi și cu griji, precum și ocrotitorul nunții).....	32
Rugăciune către Sfânta Iuliana din Lazarevo (ocrotitoarea celor căsătorii).....	33
Rugăciune către Sfinții Gurie, Samon și Aviv (protectorii căsătoriei).....	34

Rugăciunea tinerilor care vor să se căsătorească (care și-a găsit partenerul).....	35
Rugăciune pentru căsătorie (pentru cei care nu și-au găsit încă partenerul).....	36
Rugăciunea soților.....	38
Rugăciunea celor ce se căsătoresc (ce au data nunții deja stabilită).....	39
Rugăciune la timp de boală.....	40
Rugăciune pentru cei bolnavi.....	41
Altă Rugăciune la timp de boală.....	41
Rugăciune pentru frați și surori.....	42
Rugăciune către Icoana Maicii Domnului „Potirul Nesecat” izbăvitoare de beție (aici se citește și Acatistul respectiv).....	43
Rugăciune pentru izbăvirea de patima beției către Sfântul Bonifatie.....	44
Rugăciune către Cuviosul Moise Arapul pentru vindecarea de patima băuturii.....	45
Rugăciune care se citește în fiecare post.....	46
Rugăciunea celui slăbit de durerile dinților - către preaslăvitul mucenic Antipa.....	47
Rugăciune către Sfântul Prooroc Ilie (la vreme de secetă).....	47
Altă Rugăciune către sfântul prooroc Ilie la vreme de secetă.....	49
Rugăciune la icoana Maicii Domnului „Caută la smerenia” (Vindecatoarea și izbăvitoare de bolile trupești nevindecate de doctori).....	51
Rugăciune către Maica Domnului (pentru împăcarea celor învărașiți).....	52
Rugăciune către Sfântul Ierarh Nectarie din Eghina, Noul Făcător de Minuni (Vindecătorul de cancer).....	53
Rugăciune către Sfânta și Fericita maica noastră Xenia, cea neună pentru Hristos (ajutătoare la nevoințe bănești).....	55
Rugăciune către Sfântul Mucenic Vlasie (Ocrotitorul animalelor domestice).....	56
Rugăciune către Sfântul Mucenic și Ierarh Modest (grabnic ajutător pentru animalele bolnave din gospodărie).....	56

Rugăciune către Icoana Maicii Domnului plângătoare de la Boian.....	57
--	----

II. POVESTIRI ORTODOXE

Cei doi vecini.....	59
Mână de ajutor.....	60
Căința păcătosului.....	61
Dragoste de mamă.....	62
Vinovatul dovedit.....	63
Omul milostiv.....	64
Nemurirea sufletului.....	65
Păcatul cel mai mare.....	66
Cei trei prieteni.....	67
Puterea Sfintei Cruci.....	68
Taina Sfintei Cununii.....	69
Puterea rugăciunii.....	70
Câinile și pișica.....	71
Adevăratele minuni.....	72
Dreapta educație.....	74
Greșeala.....	75
Dragostea călugărului.....	76
Bogații și săracii.....	77
Tatăl nostru.....	78
Sfânta Treime.....	79
Cele patru piersici.....	80
Casa Domnului.....	82
Cele două vâsle.....	83
Trupul și sufletul.....	84
Cerul, pământul și lumea.....	85
Viața.....	85
Copilul și Preotul.....	86
Încredere.....	87
Taina Sfintei Spovedanii.....	88
Ești bogat s-au sărac?.....	89
Judecarea preoților.....	90

O lecție de viață.....	92
Criminalul.....	95
Vindecarea patimii beției.....	97
Căldura focului.....	97
Dare de seamă la poarta raiului.....	99
Nădejdea împlinită.....	100
Pace, dragoste și bunăstare.....	105
Zidurile din suflețe.....	106
Numai dreptatea.....	108
Prin bunătate.....	110

III. SFATURI DUHOVNICEȘTI

A ierta înseamnă a iubi.....	112
Despre boală și bolnav.....	119
Credința.....	133
Biserica este Trupul lui Hristos.....	142
Patima beției.....	150
Căile pocăinței.....	154
Cu ce femei trebuie să ne căsătorim.....	168
Despre darul lacrimilor.....	180
Despre felul lacrimilor.....	182
Frica de Dumnezeu.....	185
Ziua femeii sau ziua mamei.....	194
Postul cel adevărat.....	201
Despre tutun.....	204
Despre fumat.....	205
Icoana din casă.....	212
Despre farmece, vrăjitorie, astrologie și magie.....	218
Cele 14 reguli pentru mergerea la Biserică.....	227
Despre Dragoste și Prietenie.....	236
E greu să spui ”Adio”.....	237
Despre Prietenie.....	241
O poveste a dragostei.....	243
Despre Călugărie.....	246
Despre Căsătorie.....	257

De ce ținem Duminica și nu Sâmbăta.....	274
Despre Rugăciune.....	279
Cum trebuie să ne rugăm.....	287
Despre rugăciunea pentru aproapele.....	295
Icoana Maicii Domnului plângătoare de le Boian.....	299
Drumul sufletului după moarte.....	300
Patimile care vor stăpâni lumea: desfrâul, beția, încheputirea și ura între oameni.....	318
Despre vise și vedenii.....	320
Cât mai suntem, cât mai sunt, mângăiați părinții.....	327
Problemele în familie.....	330
Ce putem face pentru cei răposați?.....	334
Sfaturile vieții.....	339
Sfinții Trei Ierarhi.....	345

Poezii Ortodoxe

<i>Mihai Eminescu</i> . Rugăciunea unui dac.....	352
<i>Lucian Blaga</i> . Psalm.....	353
<i>Octavian Goga</i> . Rugăciune.....	354
<i>Octavian Goga</i> . Dascălul.....	356
<i>Tudor Arghezi</i> . Psalm.....	358
<i>Vasile Militaru</i> . Hristos a înviat.....	359
<i>Grigore Vieru</i> . xxxIartă-mă, Doamne.....	360
<i>Gheorghe Cutasevici</i> . Rugăciune.....	360
<i>Traian Dorz</i> . Un credincios nu poate.....	361
<i>Mihaela Slaina</i> . Te-am pierdut.....	362
<i>Adrian Munteanu</i> . O, Doamne bun, de ce mă lași pierzării?.....	363

Cântece și colinde interpretate de Corul Seminarului Liceal de Teologie Ortodoxă din Chișinău

Când era să moară Ștefan.....	365
Cântă cucul.....	366
De la Cernăuți la vale.....	366
După datini colindăm.....	367

O, ce veste minunată!.....	368
La Betleem colo-n jos.....	369
Trei păstori.....	370
Colindăm iarna.....	370
Steaua sus răsare.....	371
Astăzi s-a născut Hristos.....	372

Impresii din timpul studiilor la Seminarul Liceal de Teologie Ortodoxă din Chişinău	374
--	------------

Bibliografie.....	405
--------------------------	------------

CUVÂNT ÎNAINTE

Prin prezenta culegere de rugăciuni, povestiri, poezii, colinde, învățăminte duhovnicești, impresii personale din timpul studiilor proaspătul absolvent al Seminarului Liceal de Teologie Ortodoxă din Chișinău, **Igor Andronachi**, a dat dovadă de o mare dragoste pentru Biserica lui Hristos, pentru preceptele sfinte, dar și de înțelegerea faptului că înțeleptele învățături duhovnicești au menirea să ajungă la fiecare creștin, la fiecare cetățean al plaiului moldav.

Alese cu grijă și înmănunțate rațional, rugăciunile, povestirile și învățămintele duhovnicești alcătuiesc acum o carte interesantă și utilă tuturor cititorilor, dar în special celor tineri: care se află la răspântie și caută răspuns la numeroasele probleme cu care se confruntă. *Ce este rugăciunea? Când și de ce trebuie să te rogi lui Dumnezeu? Cum poți scăpa de viciile caracteristice necredincioșilor sau celor cu mai puțină credință?* La aceste și multe alte întrebări vin să răspundă, în această carte, apostolii și sfinții, preoții înțelepți și profesorii teologi.

Povestirile, colindele și poeziile incluse sporesc interesul pentru lectură, deoarece vădesc o intensă preocupare pentru educația ortodoxă din partea întregului popor. Pilde și învățăminte bazate pe sugestiile din Biblie și Noul Testament se conțin în chiar creația populară (Vezi compartimentul „Povestiri ortodoxe”), iar temele religioase sunt prezente și în operele celor mai mari scriitori ai noștri.

Este un merit al autorului, că a selectat și a inclus în această carte opere de acest gen ale scriitorilor clasici români, ca: Mihai Eminescu, Lucian Blaga, Octavian Goga și alții, dar și ale unor scriitori contemporani.

Un capitol aparte îl constituie impresiile personale ale autorului din timpul studiilor sale la Seminarul Liceal de Teologie Ortodoxă. După ce, la începutul cărții, face o privire generală asupra istoricului acestui așezământ de studii, spre final revine cu impresii și momente autobiografice legate de această instituție. Astfel, cititorul are prilejul să cunoască mai îndeaproape tânărul autor, care mai este și un poet începător (vezi poezia „Stau în fața ta” de pe verso copertii), dar și să parcurgă imaginar, pas cu pas, trei ani de activitate prodigioasă a Seminarului, văzută cu ochii unui elev, participant la această activitate.

Calea aleasă de tânărul Igor Andronachi, aceea de a îmbina studiile cu activitate de creație în numele Domnului, este întru totul lăudabilă. Bunul Dumnezeu să-i dea puteri pentru a continua frumosul său început.

***Preot Octavian Moșin, redactor-șef al
ziarului „Altarul credinței”***

Seminarul Liceal de Teologie Ortodoxă din Chișinău (privire generală)

La 31 ianuarie 1813 în Chișinău, datorită intervenției Mitropolitului Gavriil Bănulescu-Bodoni, se deschide prima școală, sub dominația rusească, și anume Seminarul Teologic.

Î.P.S. Gavriil s-a născut în anul 1746 în orașul transilvănean Bistrița din părinții Grigorie și Anastasia Bănulescu-Bodoni. Mitropolitul hotărâse să deschidă un seminar încă de prin anul 1812, pentru formarea viitorilor preoți, la început cu două clase, una pregătitoare și alta gramăticească. Însă în lipsa unui local, cursurile s-au deschis abia la 31 ianuarie 1813. În timp de șase ani Seminarul ajunge la o organizare deplină prin înființarea succesivă a claselor: pregătitoare, gramatica, sintaxa, poezia, retorica, filozofia și teologia.

Programul seminarului nu era încă bine elaborat, așa că nu ne putem face o idee clară despre felul cum se preda limba română. Știm numai că în cele două clase, care s-au deschis la început, se învăța: în prima – citirea și scrisul, iar în a doua – gramatica. Potrivit proiectului de program al seminarului, alcătuit de primul rector P. Cunițchi și aprobat la 25 ianuarie 1813 de către Episcopul de Tighina Dumitru Sulima, în clasa 1 și a 2-a limba română (moldovenească) se preda de trei ori pe săptămână, câte două ore la rând. În afară de aceste ore profesorul era obligat să facă de două ori pe săptămână câte două ore exerciții în aceeași limbă, adică în total în fiecare clasă erau prevăzute câte 10 ore săptămânale de limbă română.

Nu știm ce manuale se întrebuițau la început de către elevii seminarului, se presupune că se foloseau aceleași cărți de care se folosea școala lui Veniamin Costachi de la Socola, adică aceleași cărți tipărite parte în Ardeal, parte în Țările Românești. Se știe doar că pentru limba latină și greacă sau adus cărți cu traduceri și explicații din Bucovina. Desigur, profesorii seminarului se foloseau de limba română și la predarea celorlalte obiecte, întrucât elevii seminarului nu cunoșteau limba rusă, ceea ce se constată și din faptul că pentru limba latină și cea greacă se procurau cărți din Bucovina, iar pentru limba rusă se tipărește în 1819 cunoscuta “Scurtă gramatică cu tălmăcire în limba moldovenească pentru ucenicii seminarului din Chișinău și ai altor școli din Basarabia”. Prin urmare chiar limba rusă se predă în românește în primii ani de funcționare a seminarului.

Cu patru zile înainte de deschidere, la 27 ianuarie 1813, Mitropolitul Gavriil a însărcinat dicasteria să comunice prin toate ținuturile Basarabiei că oricine va dori să învețe în școlile Seminarului să vină la Chișinău, îndeosebi copiii slujitorilor

bisericești, pentru care mai cu seamă se înființează aceste școli. Ei trebuiau să vină neapărat cu părinții, și erau primiți mai ales pentru că preoții și diaconii dădeau bani pentru întreținerea acestor școli, care în viitor aveau menirea să slujească pentru folosul copiilor lor și nu al celor străini. Deci, preoții și diaconii care aveau copii cu vârsta nu mai mică de opt ani se prezentau la protopop, care îi ducea la Chișinău la învățătură. Dintre copiii clericilor, treizeci din cei mai săraci dispuneau de gazdă, mâncare și îmbrăcăminte din veniturile Seminarului.

Cu toată insistența stăpânirii eparhiale, preoțimea nu era dispusă la început să-și dea copiii la seminar și, în 1813, din 53 de elevi - numărul total al copiilor din două clase, abia șapte erau copii de clerici de prin sate. Pentru a pune capăt acestei nepăsări, Gavriil Bănulescu-Bodoni a emis din nou, în 1815, un decret, arătând că acei clerici, care nu vor asculta de îndemnul lui vor fi pedeșțiți, iar copii lor, după ce vor ajunge la vârsta de 15 ani, fără învățătură, vor fi scoși din tagma duhovnicească spre a fi luați la slujbă unde va fi nevoie. Ucazul a avut un anumit efect: mai mulți preoți au început să-și trimită copii la seminar. Cu toate acestea, stăpânirea eparhială a fost silită să îndemne pe clericii basarabeni să ducă copii la învățătură în seminar, amenințându-i cu aceeași pedeapsă. Prosperarea seminarului a fost una din preocupările de baza ale Mitropolitului Gavriil. Dezvoltarea orientării religios-morale în inimile celor ce studiau, ca viitori arhipăstori ai Bisericii, era scopul principal al studiilor la seminar. În regulile pentru seminarul nou deschis, alcătuite la indicația Mitropolitului, citim printre altele: "Datoria învățătorilor este să se străduie, în timpul lecțiilor, să le explice elevilor regulile creștinești, cucernicia pravoslavnică, cum ar fi: dragostea pentru Dumnezeu, pentru aproapele lor și mai ales pentru Patrie, respectul pentru părinți și binefăcători, neprihănirea, onestitatea, cumpătarea, buna-cuviință și toate virtuțile, fiind prezentate în cele mai sensibile expresii consecințele dezastruoase ale vanității, liberei cugetări, trufiei, beției,

jocurilor în cărți și ale altor vicii”. Având grija ca studiile la seminar să aibă nivelul cuvenit, el era îndemnat și din alte cauze, despre care raportase Sfântului Sinod: “Luând în considerație faptul că această primă școală publică din regiunea Basarabiei este în apropiere de Moldova, Bulgaria și Austria, aici fiind instruiți elevii de rang duhovnicesc, tineretul prin conștiințele și acțiunile sale trebuie să atragă asupra sa atenția popoarelor sus amintite, iar planul de studii era așezat pe o bază sistematică, conform căreia vor fi predate obiecte ca: Gramatica, Poezia, Logica, Filosofia și Teologia, în fiecare clasă, precum și Istoria, Geografia, Matematica și limbile: Greacă, Latină, Rusă și neapărat Moldovenească, iar Franceza și Germana la alegere.”

În prezent succesorul acestei instituții – *Academia de Teologie Ortodoxă din Moldova*, înființată prin voința și cu binecuvântarea *ÎPS VLADIMIR, Mitropolit al Chișinăului și al Întregii Moldove*, în cadrul căreia activează și *Seminarul Liceal de Teologie Ortodoxă*, este parte componentă a cultului religios - Biserica Ortodoxă din Moldova (Mitropolia Chișinăului și a Întregii Moldove), fiind o instituție de învățământ teologic de grad superior.

Scopul principal al Instituției religioase date, în calitatea ei de centru de instruire teologică liceală, universitară și postuniversitară, științifică și culturală, *este pregătirea, perfecționarea și recalificarea la nivel superior a: slujitorilor bisericești, specialiștilor și cadrelor științifice în domeniul Teologiei; promovarea cercetărilor științifice în Teologie și implementarea rezultatelor lor, de asemenea instruirea la nivel liceal, universitar și postuniversitar (masterat, doctorat) a tuturor celor care doresc să-și aprofundeze cunoștințele în Teologie, precum și a preoților sau profesorilor.*

Prin activitatea ei de bază, această instituție este chemată să contribuie la consolidarea și unitatea credinței, la promovarea spiritualității creștin-ortodoxe și a misiunii bisericești în contextul actual al lumii contemporane.

I. RUGĂCIUNI

Rugăciunea de luni

Doamne Iisuse Hristoase, cu adâncă umilință recunosc și mărturisesc, că în toată ziua păcătuiesc contra iubirii Tale Dumnezeiești. Deci, astăzi, că este luni și începutul săptămânii, mă rog cu umilință îndurării Tale celei mari: iartă-mi păcatele cele de voie și fără de voie, și-mi ajută să pun început bun și să port mai multă grijă de sufletul meu, pentru care ai răbdat atâtea dureri la Sfânta Ta Răstignire! O, Doamne, astăzi îți dau sufletul și trupul meu și voința mea, rugându-Te să fie voia Ta cu mine, după bună plăcerea Ta. Pedepsește-mă Doamne, după îndurarea Ta, în această lume, iar nu în cealaltă viață. Și iartă pe cei vii și pe cei răposați, pentru rugăciunile Sfintei Tale Biserici, și pe toți ne învrednicește de mărirea Ta în rai. La aceasta pun mijlocitori pe Sfinții Tăi îngeri, către care zic: O, cereștilor ajutori și păzitori ai oamenilor, vouă mă închin și vă mulțumesc, pentru ajutorul și conducerea ce ne-o dați în toate zilele nouă, nevrednicilor și păcătoșilor. Scuțiți-mă de vrăjmașii cei văzuți și nevăzuți, ca să nu mai păcătuiesc de acum înaintea Dumnezeului meu! Învredniciți-mă să vă văd la moartea mea, stând în jurul meu și să duceți sufletul meu în cer, ca să se închine mării Feței lui Dumnezeu, iar vouă să vă mulțumesc acolo, pentru purtarea de grijă ce ați avut pentru mine și binele vostru să-l spun cu glas neîncetat în veci. Amin.

Rugăciunea de marți

Doamne Dumnezeu meu! Osândit stau înaintea Feței Tale celei Sfinte, și-mi mărturisesc nevrednicia, neputința și sărăcia mea cea mare. Pentru aceasta mă rog Ție, o, Izvor dulce și noianul îndurării, deschide stavilele cerului și plouă asupra mea bunătățile îndurării Tale, pentru ca să pot scoate lacrimi, să plâng, să spăl și să curățesc sufletul meu de întinăciunea păcatelor, cu căință tare și adevărată. Și ca să-mi dai acest Dar, Stăpâne, pun mijlocitor pe înaintea Mergătorul Ioan, către care zic: O, învățătorule al credinței și mărite Proorocule, care ești mai mare decât toți proorocii, precum Însuși Fiul lui Dumnezeu te-a numit în Sfânta Evanghelie, tu, care ai arătat poporului pe Stăpânul Hristos, tu, care L-ai botezat în Iordan și ai văzut cerurile deschizându-se, tu, care ai auzit glasul Părintelui Ceresc și ai văzut pe Duhul Sfânt ca un porumbel pogorându-se peste El. Rogu-te, ajută-mi cu mijlocirea ta, tu, care stai în cer înaintea judecătorului Veșnic, și fă să se îndure de mine, că ai multă îndrăzneală iubirea Lui. Întinde mâna aceea, cu care L-ai botezat și strică cugetele mele cele rele, și mă întărește să-mi petrec viața pe calea cea bună a lui Dumnezeu. O, Proorocule! Luminează-mi mintea cu poruncile Domnului, ca să le țin minte și să le păzesc, până la capătul vieții mele. Și să stai lângă mine în ora morții mele, să mă duci pocăit înaintea Stăpânului meu, Dumnezeu. Roagă-te încă și pentru toată lumea, ca Dumnezeu să dea ajutor creștinilor, și celor vii și celor răposați, și să-i odihnească de nevoile cele multe, să le dea toate cele de trebuință și să-i învrednicească Împărăției Sale. Amin.

Rugăciunea de miercuri

Doamne Atotputernice și Atotîndurate! Îmi aduc aminte că Te-ai născut Om din Sfânta Fecioară în peșteră și ai fost vândut cu treizeci de arginți de ucenicul cel viclean, ca să ne răscumperi pe noi, păcătoșii, de sub puterea diavolului. Pentru aceasta, Te rog, îndură-Te de mine, păcătosul! Primește, Doamne, această mică a mea rugăciune, și umilită a mea voință, că mă întristez pentru că Te-am întristat, și mă amărăsc pentru că Te-am supărat fără de număr. La Tine, Prea Bunule Mântuitor, am toată speranța, și cred că Tu, care din iubire de oameni ai primit să fii vândut pentru noi, Te vei îndura și de mine acum, ca să mă mântuiești de chinurile cele de veci, și să mă învrednicești Împărăției Tale. Nu Te depărta de la mine Doamne, și ajută-mi, ca în toate să fac voia Ta, și să nu Te mai răstignesc în toate zilele cu faptele mele cele păcătoase, nici să Te batjocoresc cu cugetele mele cele rele, precum făceau iudeii cei necredincioși în timpul Sfintelor Tale Patimi, ci ca femeia cea păcătoasă să-Ți spăl picioarele, cu lacrimile ochilor mei, pentru ca să mă învrednicesc a auzi și eu din Gura Ta cea dulce: Iertate să-ți fie păcatele. Amin.

Rugăciunea de joi

Doamne Iisuse Hristoase, Fiule și Cuvântul lui Dumnezeu Tatăl, care în ziua de astăzi ai luat Cina cea de pe urmă, cu ucenicii Tăi, și cu mare umilință ai spălat picioarele lor, și ale ucenicului care Te-a vândut! Apoi, luând pâine și vin în mâinile Tale Cele Sfinte și binecuvântându-le cu puterea Ta cea Dumnezeiască, le-ai făcut însuși Trupul și Sângele Tău, cu care i-ai împărțășit zicând: „Luați, mâncați și beți, că acestea sânt Trupul și Sângele Meu, pentru ca să se ierte păcatele voastre”. Cea ce tot în ziua aceasta Te-ai înălțat la cer și ai șezut de-a dreapta lui Dumnezeu, Tatălui Tău, să împărățești împreună cu El în veci, ca Unul-Născut Fiul Său preaiubit. Rogu-Te deci, pentru rugăciunile ucenicilor Tăi, iartă păcatele noastre, ale tuturor, ale celor vii și ale celor răposați. Dă-mi, Doamne, lacrimi fierbinți, ca să-mi plâng păcatele. Darul Tau cel curățitor, care a spălat picioarele ucenicilor Tăi, să spele și să curățească inima și sufletul meu, ca așa, cu vrednicie, cu curăție și cu umilință să mă împărțășesc cu Sfintele Tale Taine, acum și în timpul morții mele, iar în ora despărțirii mele, cu bucurie să se suie sufletul meu la Tine, fără de nici o frică, întrebare sau împiedicare să trec vămile văzduhului, intrând în mărirea Ta cea cerească. Ajută-mi, Doamne, ca să Te măresc în veci, să mă închin Numelui Tău Celui Sfânt. Amin.

Rugăciunea de vineri

Doamne Iisuse Hristoase, Mântuitorul cel dulce al sufletului meu, în această zi a Răstignirii Tale pe Cruce ai pătitit și ai luat moarte pentru păcatele noastre, mă mărturisesc înaintea Ta, cum că eu sânt cel ce Te-am răstignit cu păcatele mele cele multe. Mă rog însă Bunătății Tale celei nespuse, să mă învrednicești cu Darul Tău, Doamne, ca și eu să pot răbda patimi pentru credința, speranța și iubirea ce le am către Tine, precum Tu Cel îndurat ai răbdat pentru mântuirea mea. Întărește-mă, o, Doamne ca de astăzi înainte să port Crucea Ta cu bucurie și cu mare căință, și să urăsc cugetele mele și voințele mele cele rele. Sădește în inima mea întristarea de moartea Ta ca să o simt precum au simțit-o iubita ta Maică, ucenicii Tăi și femeile purtătoare de mir, ce stăteau lângă Crucea Ta. Luminează-mi simțirile cele sufletești, ca să se miște și să priceapă moartea Ta, precum ai făcut de Te-au cunoscut făpturile cele neînsuflețite, când s-au mișcat la Răstignirea Ta, și mai vârtos, cum te-a cunoscut tâlharul cel credincios și pocăit, și ți s-a plecat, de l-ai pus în rai. Dă-mi, Doamne, și mie, tâlharului celui rău, Darul Tău, precum atunci l-ai dat aceluia și-mi iartă păcatele, pentru Sfintele Tale Patimi, și cu bună întoarcere și căință mă așează împreună cu el în rai, ca un Dumnezeu și Ziditor ce-mi ești. Mă închin Crucii Tale, Hristoase, și pentru iubirea Ta către noi, zic către dânsa: Bucură-te, cinstită Cruce a lui Hristos, pe care ridicat și pironit fiind Domnul, a mântuit lumea! Bucură-te, pom binecuvântat, pentru că tu ai ținut rodul vieții, care ne-a mântuit de moartea păcatului. Bucură-te, drugul cel tare, care ai sfărâmat ușile iadului. Bucură-te, cheie împărătească, ce ai deschis ușa raiului. O, Hristoase al meu răstignit, câte ai pătitit pentru noi! Câte răni, câte scuiări și câtă ocară ai răbdat pentru păcatele noastre și pentru a ne da încă pildă de adevărată răbdare în suferințele și necazurile vieții acesteia! Și fiindcă acestea ni le trimite Dumnezeu pentru păcatele noastre, ca să ne îndreptăm și să ne apropiem de El, și așa, numai spre folosul nostru ne

pedepsește în această viață. De aceea, rogu-mă Ție, Stăpâne, ca la necazurile, ispitele și durerile câte ar veni asupra mea, să-mi înmulțești împreună și răbdarea, puterea și mulțumirea, căci cunosc, că neputincios sânt de nu mă vei întări; orb de nu mă vei lumina; legat de nu mă vei dezlega; fricos de nu mă vei face îndrăzneț; pierdut de nu mă vei cerca; sclav de nu mă vei răscumpăra cu bogata și Dumnezeiasca Ta putere și cu Darul Sfintei Tale Cruci, căreia mă închin și o măresc, acum, și pururea și în vecii vecilor. Amin.

Rugăciunea de sâmbătă

Doamne Iisuse Hristoase, Judecătorul meu Prea drept! Cunosc că păcatele mele sânt fără de număr. De aceea Te rog în această zi, în care de Ioșif și de Nicodim pus fiind în Mormânt, Te-ai pogorât în iad cu Sfântul și Îndumnezeitul Tău suflet și de acolo ai depărtat întunericul cu lumina Dumnezeirii Tale și ai adus bucurie nespus de mare strămoșilor noștri, căci i-ai mântuit de sclavia cea cumplită și i-ai suit în rai. Îngroapă păcatele mele și cugetele mele cele rele și viclene, ca să piară din mintea mea și să nu se mai lupte cu sufletul meu. Luminează întunecatul iad al inimii mele, alungă întunericul păcatelor mele, și suie mintea mea la cer, ca să mă bucur de Fața Ta. Așa Doamne, primește umilita mea rugăciune ca o tămâie miroșitoare, pentru rugăciunile iubitei Tale Maici, care Te-a văzut pe Cruce pironit între doi tâlhari, și de durerile Tale cumplite i s-a rănit inima; care împreună cu ucenicii și cu mironoșițele Te-au pus în mormânt, care a treia zi Te-au văzut înviat din morți și la înălțarea Ta Te-a văzut suindu-Te de la pământ la cer, însoțit de Sfinții Tăi Îngeri. Îndură-Te, Doamne, și de cei vii și de cei răposați, pentru rugăciunile Sfinților Tăi,

către care zic și eu, nevrednicul: O, fericiți servitori ai lui Dumnezeu! Nu încetați a vă ruga Lui, ziua și noaptea pentru noi, nevrednicii, care pururea greșim cu atâtea nenumărate păcate! Mijlociți pentru noi Darul și ajutorul lui Dumnezeu, pe care nu știm a-l cere după cuviință. Nu încetați a vă ruga, pentru că prin rugăciunile voastre, păcătoșii să câștige iertare, săracii ajutorul, întristații mângâiere, bolnavii sănătate, cei slabi la minte înțelepciune, cei tulburați liniște, cei asupriți ocrotire, și toți împreună Darul lui Dumnezeu, spre folosul cel suflesc, în mărirea lui Dumnezeu Celui în Treime lăudat, Căruia i se cuvine cinste și închinăciune în veci. Amin.

Rugăciunea de Duminică

Ziaua Duminicii îmi aduce aminte de atotputernicia Ta, Stăpâne, cu care ai zidit lumea și ai răscumparat pe om. Ție deci, iubitorule de oameni, Doamne, mă închin și-Ți mulțumesc foarte pentru Darurile cele mari pe care le-ai făcut și le faci tuturor făpturilor Tale. Inima mi se bucură și se desfată când stau și cuget cum că numai Tu Însuți ești Dumnezeu Atotsfânt, Atotînțelept, Atotputernic, necuprins, încât nici o bunătate și nici o mărire nu-ți lipsește. Tu ești Unul Dumnezeu în Trei Fețe: Tatăl, Fiul și Duhul Sfânt. Numai pe Tine Te cunosc Dumnezeu adevărat și Te mărturisesc și Te măresc, Ție mă închin și-Ți servesc pururea, cu toată inima și cu toată puterea. O, Părinte Sfinte, îndură-Te de noi! O, Binecuvântate Fiu al lui Dumnezeu, mântuiește-ne de iad! O, Duhule Sfinte, dă-mi Darul și acoperământul Tău! Mult îndurate Stăpâne, rogu-Te, să uiți păcatele mele cele multe, după mulțimea îndurărilor Tale. Mulțumesc din toată inima pentru bunătățile ce-mi trimiți în toate zilele, mai vârtos însă pentru răbdarea Ta cea mare, că nu m-ai pedepsit după

mulțimea păcatelor mele, ci aștepți căința mea, ca un iertător, atotbun și îndurat. Doamne Iisuse Hristoase, dă-mi Darul [Tău], ca să petrec bine și creștinește în această săptămână și să nu mai păcătuiesc Ție, nici cu cugetarea, nici cu cuvântul, nici cu fapta, întru mărirea și onoarea Învierii Tale celei de-a treia zi și a venirii Duhului Tău Celui Sfânt asupra Apostolilor. Îndeosebi mă rog pentru ajutorul Tău, Prea Bunule Stăpâne, ca să mă cunosc pe mine, să mă căiesc de păcatele mele și să mă îndreptez cu mărturisirea; iar în ora morții să fiu aflat pregătit, cuminecat și cu inima curată și să fiu aflat demn de Împărăția Ta cea veșnică. Amin.

Rugăciunea copiilor mici

Doamne, Doamne, ceresc Tată,
Noi pe tine Te rugăm,
Luminează a noastră minte,
Lucruri bune să învățăm.
Că tu ești Stăpînul lumii.
Și al nostru Tată ești.
Și pe toate cele bune.
Numai Tu le împlinești! Amin.

Rugăciune către Sfântul Stelian (Ocrotitorul pruncilor, copiilor)

Cuvioase Părinte Stelian, sprijinitorul și călăuzitorul în rugăciunile noastre, patimile trupești biruind și împreună cu îngerii locuind, privești neîncetat mărirea cea gătită Sfinților, de lumina cerească umplându-te. Acum, în mărirea cerească viețuind și înaintea Împăratului Hristos stând, nu uita pe credincioșii care cu îndrăzneală înalță rugăciuni și cer sprijinul tău. Cel ce de la sânul maicii tale ai fost Sfințit, și vas ales al Duhului Sfânt te-ai arătat, luând sub ocrotirea ta pe mame și pe copii, ferindu-i de întristare și de boală, arată-te grabnic vindecător al suferințelor și al bolilor sufletești și trupești ale celor ce te laudă pe tine. Cel ce din pustiul Paflagoniei ai făcut loc de preamărire a Sfintei Treimi, fă și din pustiul inimilor noastre țarină bine-plăcută a harului dumnezeiesc, în care să înflorească crinii cei mântuitori ai credinței și să se înmulțească roadele sfințitoare ale faptelor bune; ocrotește cu rugăciunile tale familiile și pe copiii noștri, cerând de la Milostivul Dumnezeu iertare de păcate, sănătate și mântuire, că prin tine și împreună cu tine să laudăm Numele cel Sfânt al Tatălui și al Fiului și al Sfântului Duh. Amin.

Altă rugăciune a copiilor mici

Înger, îngerășul meu
Ce mi te-a dat Dumnezeu,
Totdeauna fii cu mine
Și mă-nvață să fac bine.
Eu sunt mic, tu fă-mă mare,
Eu sunt slab, tu fă-mă tare.
În tot locul mă-nsoțește
Și de rele ma păzește. Amin.

Rugăciune a copiilor pentru părinți

Doamne, Dumnezeul nostru, Tu, Care împuternicești florile și verdeța de pe tot pământul cu căldura soarelui Tău, și sufletul omenesc cu căldura iubirii Tale; Tu, Cel ce toate le-ai zidit de bunăvoia Ta în cer și pe pământ și pe toate le păstrezi prin dragoste și milă, revarsă, mult-îndurate Doamne, peste sufletul meu cel slab și umilit care se închină Ție, bunătatea și darul Tău și iubire și milă peste părinții mei, peste mai-marii mei și peste toți aceia care se ostenesc pentru mine și care m-au ajutat cu sfatul și bunătatea lor. Fă din sufletul meu un soare călduros pentru sufletul lor, ca fiecare din ei să simtă din îndestulare mângâierile și ajutorul cel venit de la Tine și revărsat asupra lor prin rugăciunile și prin dragostea mea fiască. Îți vorbește, Părinte, inima mea de fiu (fiică), știind că Tu cunoști lăuntrul nostru și că nu Te vei întoarce de la inima mea, deschisă tuturor acelorora pentru care Te rog; dăruiește-mi,

Doamne, înțelepciune, ca să nu uit niciodată, nici în supărări, nici în necazuri și nici în bucurie, învățătura Ta, cum că "binecuvântările părinților întăresc casele fiilor", și iarăși: "cununa bătrânilor sunt fiii lor și fală fiilor sunt părinții lor". Pentru aceasta, rogu-Te, Doamne, slăvite Împărate și bunule Părinte, întărește-mă să cresc înaintea feței lor cu temerea de Tine și cu rusinea de oameni, pentru ca, prin curățirea de orice rău, prin împlinirea oricărui bine, prin fuga de orice păcat și prin setea de orice virtute, viața mea să fie spre mântuirea mea și a lor. Că Tu ești, Doamne, Cel ce odinioară ai zis: "Lăsați copiii să vină la Mine, că a unora ca aceștia este Împărăția cerurilor", și Ți-ai pus dumnezeieștile Tale mâini peste capetele lor și i-ai binecuvântat. Însuți Tu, Doamne, Iisuse Hristoase, trimite din cerul Tău cel preaînalt binecuvântarea Ta peste mine, robul Tău, și ajută-mi să fac bucurie părinților mei și să umblu întru cărările Tale cele sfinte, săvârșind numai ce este bun și plăcut Ție, că binecuvântat ești în vecii vecilor. Amin.

Altă rugăcine a copiilor pentru părinți

Doamne, Dumnezeuule, rugându-mă Ție pentru tatăl meu și pentru mama mea, împlinesc una din cele mai sfinte îndatoriri pe care Tu le-ai pus asupra mea, care este să-i cinstesc și să-i iubesc din tot sufletul meu și din toată inima mea. Cea mai dintâi îndatorire a mea față de ei este aceea de a mă ruga Ție, întotdeauna, pentru sănătatea și fericirea lor și de a-i ajuta din toate puterile mele. O, Dumnezeuule Îndurate și Puternice, care binecuvântezi pe copii pentru părinții lor și adesea, în dreapta Ta mânie, îi pedepsești pentru greșelile lor: primește mulțumirea mea umilită, pentru binefacerile, bucuriile și binecuvântările pe care le reverși neîncetat asupra lor. Trimite-le, Preabunule, acum și totdeauna binecuvântările Tale

și le iartă lor greșelile pe care, ca niște oameni, le vor fi făcut. Tu îmi poruncești să respect în ei puterea Ta și să le fiu recunoscător pentru viața pe care mi-ai dat-o prin ei și pentru toate îngrijirile și purtarea de grijă pe care au avut-o și o au pentru mine. Ajută-mi, dar, să urmez poruncile Tale cele sfinte; să le fiu supus, ascultător și să nu fac nimic care să-i amărăscă și să-i întristeze. Răsplătește-le, Preabunule, cu facerile Tale de bine, pentru dragostea și îngrijirea neadormită de totdeauna ce au pentru mine. Apără-i de toate nenorocirile și întristările. Dă-le viață îndelungată, fericită, liniștită și cu bună înțelegere. Fă-i pe ei părtași binecuvântărilor Sfinților Tăi. Înmulțește roadele ostanelilor lor. Fă să prisosească peste ei binefacerile Tale și să sporească în virtuți și întru îndestulare, ca să Te binecuvântăm în toate zilele vieții noastre. Amin.

Altă rugăcine a copiilor pentru părinți

Doamne, Dumnezeule Cel atotbun, care mi-ai dăruit părinți buni, ca prin ei să mă împărtășesc de multe binefaceri. Cel ce voiești să le fiu recunoscător pentru viața ce prin ei mi-ai dat-o și pentru toate îngrijirile ce le au avut și au față de mine. Ție mă rog cu umilință pentru sănătatea și mântuirea lor. Dumnezeule, Cel ce ești atotîndurat, dar și atodrept, care binecuvântezi pe fii pentru părinții lor și, adeseori în dreapta ta mânie, îi pedepsești pentru păcatele lor, primește umilita mea mulțumire pentru binefacerile ce le reverși neîncetat asupra părinților mei. Trimite-le Stăpâne cel atotbun și în viitor binecuvântările tale și le iartă lor toate greșelile pe care, ca niște oameni le-au făcut. Învăță-mă ca să cinstesc în ei puterea Ta și să le fiu supus și recunoscător și mulțumitor pentru viața ce prin ei mi-ai dat-o și pentru toate îngrijirile ce au avut și au față de mine. Ajută-mi că să urmez poruncile Tale cele sfinte, să le fiu supus, ascultător și să nu fac nimic care să-i amărăscă și să-i întristeze. Răsplătește-le Preabunule cu facerile Tale de bine, pentru dragostea

și îngrijirea neadormită, ce întotdeauna o au față de mine. Apără-i de toate necazurile și întristările. Dă-le viață lungă, fericită, liniștită și pașnică. Fă-i părtași de binecuvântarea Sfinților tăi, înmulțește roadele osternelilor lor, fă să prisosească peste ei binefacerea tale și să sporească în virtuți și în îndestulare, ca să Te binecuvântăm în toate zilele vieții noastre. Amin.

Rugăciune pentru elevi de școală

Doamne Iisuse Hristoase, Fiul și Cuvântul lui Dumnezeu, ascultă cererea robului Tău... dă-i creier luminat, minte ageră, judecată grabnică, dreaptă, adevărată și luminată, ca să poată răspunde cu duh de convingere, drept și înțelegător la întrebările puse de profesorii lui, și să reușească cu bine în toate după voia Ta și binele lor; ca Bine să Te Cuvântăm, în veci. Amin.

Rugăciunea părinților pentru copii

Doamne, Dumnezeul nostru, Cella ce cu înțelepciunea Ta ai zidit pe om și ai suflat în fața lui suflarea de viață și, binecuvântându-l, ai zis: Creșteți și vă înmulțiți și umpleți

pământul, iar la Cana Galileei, prin Unul-Născut Fiul Tău, ai binecuvântat nunta și, deci, nașterea de fii, cu multă umilință rog marea Ta bunătate ca neîncetat să reverși harul Tău și să te milostivești asupra copiilor mei, pe care Tu ai binevoit să mi-i dăruiești. Uplete-i pe ei de înțelepciune și pricepere. Îndreaptă pașii lor pe căile omeniei, ale dreptății, ale dragostei de oameni și ale buneicuviițe. Ajută-mi a cultiva în ei bunătatea și a-i face folositori loruși și obștei în mijlocul căreia trăiesc. Dă-le lor comorile cerești ale virtuții, care nu pier niciodată. Nu cer pentru ei, Doamne, bogății pământesti, ci te rog dă-le un trup sănătos și iubitor de osteneală, precum și suflet luminat și râvnitor spre tot binele, ca să ajungă buni fii ai Sfintei noastre Biserici și vrednici cetățeni ai Patriei, ca de-a pururi să binecuvinteze numele Tău. AMIN.

Rugăciune la zi de naștere

Dumnezeule Preasfinte, cum voi putea a-Ți mulțumi cu vrednicie pentru viața ce mi-ai dat? Tu m-ai scos din întunericul neființei și viața mea este un dar al bunătății Tale. Tu, care m-ai păzit până acum, mă sprijinește în necazuri și întâmpină trebuințele mele. Tu ești acela ce priveghezi asupra mea, îndreptezi pașii mei în calea binelui și mă aperi de ispite. Când mă rătăcesc, Tu mă întorci în calea poruncilor Tale; când mă poticnesc, Tu mă sprijinești; când cad, Tu mă ridici și când păcătuiesc, Tu mă întorci și-mi deschizi părinteștile Tale brațe. O, cât de multe sunt îndatoririle mele către Tine, pentru că mi-ai dat viață și mi-ai dat în toate zilele semne despre părinteasca Ta bunătate și îngrijire. Plin dar de vie recunoștință, Ție îți închin toate zilele vieții mele și mai ales această zi de sărbătoare pentru mine, și mă rog cu umilință ca bunătatea Ta

să nu mă părăsească în tot timpul vieții mele și înțelepciunea Ta să mă povățuiască totdeauna în calea binelui și fericirii, pentru rugăciunile și mijlocirile Sfântului (al cărui nume îl porți) și ale Preacuratei Maicii Tale. Amin.

Rugăciunea soțului pentru soția sa

Dumnezeul meu, Tu mi-ai dat soție ca să îmi fie însoțitoare nedespărțita a vieții mele și să îmi fie părtașă sorții în vremea călătoriei mele pe pământ. Fă, Preabunule, să cunosc că încredințându-mi această făptură din mâinile Tale, mi-ai încredințat-o că să lucrăm împreună toată virtutea; că deși florile frumuseții, blândeții și bunătății sunt îsușirile firii sale, prin însăși firea sa totdeauna este supusă la diferite slăbiciuni și neputințe. Ajută-mi să nu fiu asupritor și nedrept cu ea. Să nu pretind lucruri mai presus de puterile ei și împotriva poruncilor Tale. Caci dacă nu cerem de la strălucitorul trandafir să înflorească înainte de vremea sa și de la frageda vioarea să aibă tăria și trăinicia copacilor, cum voi cere de la soția mea lucruri mai presus de puterile ei? Fă să mă port față de ea totdeauna cu dragoste și blândețe, și când rătăcește să o întorc cu bunătate din amăgirea ei. Alungă din inima mea mândria neomenească și cruntul drept al celui mai tare, care m-ar îndemna a mă purta cu asprime și a chinui o făptură pe care dragostea a adus-o lângă mine și pe care Legea o ține lângă mine când poate această dragoste se stânge. Fă să înțeleg că este nedrept a asupri o făptură slabă și fără nici o apărare, că este nevrednic a disprețui și a calca în picioare o floare ce mi-a pricinuit bucurie în frumoasele zile ale primăverii vieții mele. Dreapta judecată îmi poruncește, o, Dumnezeul meu, ca fiind și eu însumi căzut în mii de greșeli și

neajunsuri, să le sufăr cu răbdare pe cele ale soției mele, și-mi arată că omul este supus amăgirilor și rătăcirii și că fapta dragostei poruncite de Tine este a ierta și a trece cu vederea greșelile aproapelui. Și, numai astfel purcizând, îți cerem ca Tu să ne ierți, precum iertăm și noi. Fă să cunosc că această faptură pe care mi-ai încredințat-o, fiind supusă prin gingășia și neputința firii ei la multe feluri de boli și slăbiciuni, se cuvine să mă port cu ea cu blândețe și iubire, să îi fiu sprijin în bolile și slăbiciunile ce sunt legate de firea ei și să nu uit niciodată că ea este mama acestor copii de care mă bucur și care mă veselesc prin mângâierile lor; că aceștia sunt un dar al dragostei ei și ar fi nedrept a disprețui pomul care a dat așa frumoase roade. Păzește inima mea, Dumnezeuule, de ucigătoarea otravă a geloziei și bănuielilor, și fă să cunosc că acestea nu fac decât a departa dintre noi iubirea și fericirea. Ajută-mi ca prin vorbe și fapte bune să-i dovedesc soției mele că are în mine cel mai bun și mai iubitor însoțitor. Și dacă nu voi reuși în acest chip, să mă feresc a i-o dovedi întrebuițând mijloacele cele nefolositoare. Asprimea și purtarea rea întărită duhurile în loc să le apropie; iar purtării blânde și înțelepte și dragostei îndelung răbdătoare nici cea mai stricată inimă nu i se poate împotrivi până în sfârșit; căci gheața groasă ce acoperă râurile se topește când vântul cald al primaverii suflă fără oprire. Dumnezeul meu, Tu care cârmuiești inimile oamenilor spre cele bune, cârmuiește asemenea și pe ale noastre și fă ca deplina înțelegere să unească sufletele noastre. Iar dacă Tu ai hotărât, Doamne, să cerci inima mea, dă-mi răbdare, ajută-mi să nu mă port împotriva poruncilor răbdării, nici să fiu nedrept cu alții pentru că ei s-au arătat nedrești față de mine. Fă să cunosc că numai simțămintele de dragoste înrăuresc celelalte suflete. întărește inima mea în bunele hotărâri, și ajută-mi ca prin purtarea mea să nu fac nefericită faptura pe care bunătatea Ta mi-a încredințat-o. Ci, printr-o înțeleaptă unire, bucurându-ne de fericire pe cât poate omul a se bucura pe pământ, să binecuvântăm totdeauna numele Tău. Amin.

Rugăciunea soției pentru soțul ei

○, Doamne preabunule, Tu mi-ai dat un soț al zilelor mele pe pământ, părtaș sorții mele și sprijinul meu în vremea călătoriei acestei vieți. Fă să cunosc că el se îngrijește de mine și ajută-mă să nu întristez niciodată zilele lui, nici să fiu nemulțumitoare față de cel care mă sprijină și mă îngrijește. Fă-mă supusă și îndătoritoare, ca nu cumva printr-o purtare necuviincioasă să-i adaug la osteneli și să-i amărăsc pâinea ce-o caștigă pentru mine și copiii noștri. Izvorule al înțelepciunii, luminează-mă să cunosc toate virtuțile familiei și printr-o înțeleaptă chivernișire să păstrez ceea ce el adună cu osteneli și prin sudoarea feței sale. Ajută-mi ca prin supunere, prin dulceața purtării mele, prin răbdarea și dragostea mea, să încununez zilele lui cu flori și cu bucurii, să împart cu el fără cărtire toate loviturile vieții și să-i fiu însoțitoare nedespărțită, precum în fericire așa și în necaz. Păzește-mă de împodobirile necumpătate și de necuviințele în care cad femeile care nu cunosc prețul unui soț bun, punându-și toată fericirea lor în podoabe și petreceri zgomotoase și deșarte ce atrag după sine neînțelegeri, dezamăgire și dureri. Ajută-mi să deprind toate virtuțile care fac podoaba femeii, pentru că dacă vârsta sau bolile îmi vor ridica floarea frumuseții și a tinereții să-mi rămână o inimă vrednică de dragostea soțului meu și a fiilor noștri, ca să le dau pildă bună, întărindu-i în puterea virtuții. Ascultă, Preabunule, glasul meu cel umilit, și trimite binecuvântarea Ta asupra zilelor noastre. Amin.

Rugăciune către Sfântul Arhanghel Rafail (vindecătorul celor bolnavi și călăuzitorul tainic al celor ce călătoresc cu treburi și cu griji, precum și ocrotitorul nunții)

Cu Preasfânta Născătoare de Dumnezeu, cu Soborul cel îngeresc și cu ceata dreptmăritoare a Sfinților, auzind glasurile noastre îndelung rugătoare, înduplecă-te spre noi, Rafaile, Sfânt și Înaripat Voievod, și cercetându-ne îndeaproape, cu mulțimea harurilor anume încredințate ție, nu ne lipși pe noi, nevrednicii, de puternicul tău ajutor, întru care cutezăm a nădăjdui; și purtând lamura rugăciunilor noastre dinaintea lui Hristos, Domnul vieții și al învierii, mijlocește pentru noi, ca mila Lui asupra-ne să se pogoare în tot ceasul, plinind trebuințele noastre sufletești și trupești după voia înțelepciunii Lui, iar nu după cugetul nostru cel întinat.

Fie ca tot sufletul creștinesc aflat în boală sau în neputință, tulburat în casa sau în patul lui, călător pe uscat, pe apă sau prin văzduh, fiecare după nevoia pe care o poartă, să capete, prin îngereasca ta mijlocire, îndreptarea și ocrotirea Domnului Dumnezeu, în ceasul de față și în toată vremea vieții lui, precum și răspuns bun la Judecata cea înfricoșătoare, când și tu de față vei fi, cu oștirile cele cerești. Nu ne măsură cu asprime, Sfinte Arhanghele Rafail, puținătatea credinței și nedesăvârșirea cuvintelor, ci plinește tu, dinaintea Tronului Slavei, cele de lipsă nouă, ca un ales între aleși și neamului oamenilor pururea sprijinitor. Și pe milostivul Dumnezeu roagă-L, cu întreg Soborul Puterilor Cerești celor fără de trup, ca mai presus de toate să ne dea nouă harul iubirii atotcuminecătoare și buze vrednice a proslăvi, dimpreună cu corurile cele îngeresti, pe Tatăl, pe Fiul și pe Sfântul Duh, Treimea cea de-o-ființă și nedespărțită, acum și pururea și în vecii vecilor. Amin.

Altă rugăciune către paznicul cununiilor

Sfinte Arhanghel Rafail, biruitorul lui Asmodeu și paznicul cununiilor, aripa ta ocrotitoare întinde-o peste mine și peste casa mea, pune pe fugă răul care-mi dă târcoale, iar pe cele bune înlesnește-mi-le mie, ca unul ce ai putere dinaintea lui Dumnezeu și iubitoare milă pentru tot sufletul aflat în nevoie.

Cela ce rugăciunile le porți dinaintea Tronului Slavei, poartă și rugăciunea aceasta a mea și mijlocește pentru mine la Hristos, Domnul îndurărilor, ca să mă scape de necaz, de tulburare, de îndoială, de deznădejde, de toată slăbiciunea și de toată neputința cea dinlăuntru sau cea din afară, să mă unească într-un duh de iubire și de pace cu toți cei apropiați mie, și binecuvântarea Lui să fie peste casa mea, în ceasul acesta și în toate zilele vieții mele.

Așa, Voievoade al Puterilor Cerești, de veghea ta nu mă lipși, și de la mine nu te depărta, și fii înțelegător nevredniciei mele, călăuzindu-mă spre îndreptare, dimpreună cu toți ai mei, ca bucurându-se inima mea întru cele de sus, cu îngerii să cânte: Sfânt, Sfânt, Sfânt este Domnul Dumnezeuul nostru; pline-s cerul și pământul de mărirea Sa. Amin.

Rugăciune către Sfânta Iuliana din Lazarevo (ocrotitoarea celor căsătoriți)

Sfântă Iuliana din Lazarevo, chivot al milosteniei și reazem al familiilor credincioase, plecând genunchii la rugăciune cădem către tine și te rugăm: vezi necazurile care ne apasă, vezi furtuna care s-a ridicat asupra noastră. Nu ne lăsa, sfântă a lui Dumnezeu. Vino în ajutorul nostru degrabă, așa cum și Sfântul Nicolae a venit în ajutorul tău când erai înconjurată de diavoli. Nu pregeta, sfântă, să arăți puterea pe care ți-a dat-o Dumnezeu pentru mângâierea celor neputincioși. Vino, Sfântă Iuliana, vino și stai lângă inimile noastre apăsate de durere și de tulburare. Roagă-te să ne întărim credința, să părăsim păcatele și să punem început bun mântuirii. Arată-te păzitoare a curăției și iubirii celor căsătoriți, îndrumătoare a

copiilor și a tinerilor. Fii mângâietoare a orfanilor și a celor întristați și grabnică tămăduitoare a celor bolnavi, așa cum ai fost și celor care au primit de la tine ajutor minunat în rugăciunile lor. Ai grijă de toți creștinii, de copii, de părinții lor, de toți monahii și monahiile, de toți preoții și ierarhii. Roagă-te pentru noi, să nu fim înghițiți de duhul lumii acesteia și să nu lepădăm credința cea dreaptă. Ci să mergem pe calea sfințeniei, pe calea rugăciunii și a virtuților, ca, acoperiți de rugăciunile tale, să Îl slăvim pe Dumnezeu Tatăl, Fiul și Sfântul Duh, Treimea cea de o ființă și nedespărțită, în vecii vecilor. Amin.

Rugăciune către Sfinții Gurie, Samon și Aviv (protectorii căsătoriei)

○, sfinților mucenici și mărturisitori ai lui Hristos, Gurie, Samon și Aviv, mijlocitori și rugători pentru noi înaintea lui Dumnezeu. Privindu-vă chipul, întru smerenia inimilor noastre, vă rugăm, auziți-ne rugăciunile noastre ale nevrednicilor și păcătoșilor robi, care sântem în necazuri, scârbe și năpastii și, trecând cu vederea greșalelele noastre cele fără de număr, arătați-ne îndurarea voastră, ridicați-ne din adâncul păcatelor, luminați-ne mintea, împlânziți inimile ticăloase și rele, depărtați dintre noi zavistia, vrăjmașia și dezbinarea și luminați-ne cu pace, dragoste și frică de Dumnezeu. Rugați-vă Domnului ca să acopere păcatele noastre cu îndurările Sale. Să ocrotească sfânta Sa Biserică de necredință, erezii și dezbinări. Țării noastre să-i dăruiască pace, belșug și zile bune, țarinilor noastre rodire bogată, soților dragoste și înțelegere, copiilor ascultare și supunere, celor

asupriți răbdare, iar asupritorilor frică de Dumnezeu; celor scârbiți, mângâiere, celor binedispuși, înfrânare. Pe noi pe toți să ne acopere cu mâna Sa atotputernică și să ne izbăvească de foamete, de ciură, de cutremur, de potop, de foc, de sabie și de năvălirea altor neamuri, de războiul cel dintre noi și de moarte năpraznică. Sfinții Săi îngeri să ne înconjoare și să ne păzească de tot răul aici, iar după trecerea noastră din viață, să ne ajute să trecem cu bine vămile văzduhului și, neosândiți să ajungem în fața tronului Domnului slavei, unde cetele îngerești împreună cu toți sfinții, pururea slăvesc Preasfântul și de mare cuviință numele Tatălui și al Fiului și al Sfântului Duh, acum și pururea și în vecii vecilor Amin.

Rugăciunea tinerilor care vor să se căsătorească (care și-au găsit partenerul)

Doamne, Dumnezeule al milostiviilor și a toată bunătatea, care plinești cererile celor care Te cheamă cu credință, ascultă și nevrednica noastră rugăciune. Tu vezi că vrem să ne unim viețile prin căsătorie, Tu vezi dorirea inimilor noastre și știi dacă este bună sau este rea. Dacă este bineplăcut Ție să luăm asupra noastră crucea căsătoriei, ajută-ne să biruim toate piedicile cu care vrăjmașul ne necăjește. Ajută-ne, Doamne, că la Tine este nădejdea noastră. Dăruiește-ne pace, dăruiește-ne liniște și sănătate sufletească și trupească. Ferește-ne de noroiul desfrâului, ferește-ne de căderea în poftele trupești. Luminează-ne mințile ca să nu fie întunecate de vrăjmaș. Curățește-ne Tu, ca să nu ne întineze păcatul. Întărește-ne să mergem pe calea cea îngustă, ocrotiți de Preacurata Ta Maică și de soborul tuturor sfinților. Să avem o

familie în care să strălucească făclia credinței și a virtuților, și pruncii noștri să fie călăuziți așa cum trebuie pentru a ajunge mădulare vrednice ale Bisericii Tale. Iar dacă Tu știi că din anumite pricini ne este mai de folos să părăsim vrerea noastră și să nu pornim împreună pe drumul căsătoriei, ajută-ne să înțelegem aceasta și să părăsim voia noastră fără a fi cuprinși de tulburare sau de deznădejde. Înaintea Ta, Doamne, sunt viețile noastre. Rânduiește cu ele precum știi că este mai bine pentru noi. Că văzând grija Ta să îți mulțumim și să Te laudăm până la sfârșitul zilelor noastre. Că Tu ești Dumnezeu nostru și Ție slavă îți înălțăm, Tătalui și Fiului și Sfântului Duh, acum și pururea și în vecii vecilor. Amin.

Rugăciune pentru căsătorie (pentru cei care nu și-au găsit încă partenerul)

Doamne Iisuse Hristoase, Fiul lui Dumnezeu, Cel Ce ai zis: *„Căutati mai întâi Împărăția lui Dumnezeu, și toate celelalte se vor adăuga vouă”*, dăruiește-mi toate cele de trebuință pentru a merge pe calea mântuirii. În mâinile Tale este viața mea și fără Tine nu pot cunoaște nici împlinirea și nici bucuria cea adevărată. Știind aceasta, având dorința de a purta crucea căsătoriei, Te rog să mă ajuți să găsesc făptura potrivită alături de care să înfrunt marea vieții acesteia. Ajută-mă, Doamne, ajută-mă, cum numai Tu mă poți ajuta. De multe ori ispita singurătății mi-a rănit inima, de multe ori diavolul deznădejdiei a lovit în poarta sufletului meu. De atâta durere inima mea s-a strâns, și nu este nimeni care să îmi aline durerea. La Tine alerg, Doamne, nădejdea mea, întărirea mea, lumina vieții mele. Ajută-mă să am o familie bineplăcută Ție, o familie peste care să se reverse mulțimea binecuvântărilor Tale.

Ferește-mă, Doamne, de tot răul. Ferește-mă de o alegere greșită. Ferește-mă de minciuni, de răutate, de desfrâu. Să nu mă înșele frumusețea cea degrab trecătoare, ci să caut mai ales frumusețea sufletească. Să nu mă orbească dragostea pătimasă, nici să nu mă biruie patimile și poftetele. Tu știi, Doamne, nepriceperea și slăbiciunea minții mele. Izbăvește-mă prin harul Tău de neputințele care mă apasă. Vino în ajutorul meu, Iubitorule de oameni! Dăruiește-mi înțelepciune și răbdare. O, grea este crucea răbdării, și greu îmi este să nu fiu covârșit de ea. Dar în Tine îmi pun nădejdea. Ajută-mă, Doamne, să iubesc Biserica, să stărui în rugăciune și să am râvnă pentru împlinirea poruncilor Tale. Să mă spovedesc ori de câte ori umbra păcatului va tulbura mintea mea, mai înainte ca gândul murdar să devină faptă. Dăruiește-mi ca primind dezlegare de păcate să-mi îndrept viața după cum Îți este bineplăcut Ție. Fă să-mi fie mie familia cale de mântuire, cale de bucurie. Să nu caut împlinirea cea înșelătoare cu care mă ademenește această lume, ci să caut dragostea pe care ai binecuvântat-o la nunta din Cana Galileii. Să îmi fie familia prilej pentru a-Ți mulțumi în fiecare zi. Și la vreme potrivită, dăruiește-mi, Doamne, copii credincioși și sănătoși, care să ducă o viață curată și sfântă. Rugători aduc pentru mine pe toți sfinții, pe mai marii cetelor îngerești, pe Înaintemergătorul Tău, pe înțeleptii Apostoli, și împreună cu aceștia pe Precinstita și Preacurata Maica Ta, ale căror rugăciuni primește-le, Milostive Hristoase al meu, pentru folosul meu și pentru mântuirea mea. Că Tu Însuți ești, Bunule, sfințirea și luminarea sufletelor noastre și Ție după cuviință, ca unui Dumnezeu și Stăpân, toți slavă Îți înălțăm, în toate zilele. Amin.

Rugăciunea soților

Doamne, Iisuse Hristoase, Dumnezeuul nostru, dulcele nostru Mântuitor, Cel ce ne-ai învățat pe noi să ne rugăm întotdeauna unul pentru altul, că așa împlinind legea sfântă ne vom învrednici de mila Ta, caută cu îndurare spre căsnicia noastră și păzește de orice căderi primejdioase, de vrăjmașii văzuți și nevăzuți pe soțul meu (soția mea) pe care mi l-ai dăruit (mi-ai dăruit-o) a petrece cu bună înțelegere împreună până la sfârșit. Dăruiește-i sănătate, putere și deplină înțelepciune luminată de sus, ca să-și poată îndeplini toate îndatoririle sale, în toate zilele acestei vieți, după voia și poruncile Tale. Apără-l (apăr-o) și păzește-l pe el (ea) de ispitele de care n-ar reuși să le poarte și să le învingă. Întărește-l (o) în dreapta credință, în nădejde puternică și dragoste desăvârșită, ca să lucrăm împreună fapte bune și să ne întocmim toată viața noastră după Dumnezeieștile Tale așezăminte și porunci. Doamne, mult-milostive, auzi-ne pe noi, care cu umilință ne rugăm Ție și trimite binecuvântarea Ta divină, în ființă, în căsnicia noastră și în toate lucrurile noastre bune, că al Tău este a ne auzi și milui pe noi, Dumnezeuul nostru și Ție slavă înălțăm: Tatălui și Fiului și Sfântului Duh, acum și pururea și în vecii vecilor. Amin

Rugăciunea celor ce se căsătoresc (ce au data nunții deja stabilită)

Stăpâne, Doamne, Dumnezeuul nostru, sfințitorul nunții celei de taină și preacurate, păzitorul nesticăciunii și chivernișitorul cel bun al celor lumești, Cela Ce dintru început l-ai zidit pe om și l-ai pus ca pe un împărat făpturii și ai zis: *„Nu este bine să fie omul singur pe pământ, să-i facem ajutor*

potrivit”, și pentru aceasta ai poruncit „*să lase omul pe tatăl său și pe mama sa și să se lipească de femeia sa și să fie amândoi un trup*”, iar pe cei ce Dumnezeu i-a împreunat, omul să nu-i despartă, Însuși Stăpâne, trimite darul Tău cel ceresc și peste noi, nevrednicii robii Tăi, și binecuvântează căsătoria pe care astăzi o întemeiem înaintea feței Tale preasfinte. Curățește toate păcatele noastre, iartă-ne toate fărădelegile, dezleagă toate greșelile noastre cele de voie și cele fără de voie; unește gândurile, cugetele și inimile noastre în dragoste nefățarnică și în credință nestrămutată; îndreptează pașii noștri pe cărările Tale, pentru ca să facem pururea voia Ta cea sfântă. Umple casa noastră de toate bunătățile cele de pe pământ și ne învrednicește să petrecem împreună viețuirea noastră fără de păcat, ca să sporim în tot lucrul bun și bineplăcut Ție. Păzește-ne în toate zilele vietii noastre, ca să plinim cu inimă curată poruncile Tale și să lăudăm și să preamărim preacinstitul și de mare cuviință numele Tău, al Tatălui și al Fiului și al Sfântului Duh, acum și pururea și în vecii vecilor. Amin.

Rugăciune la timp de boală

Sfânta mare muceniță a lui Hristos, Filoftee, ne rugăm ție cu genunchii plecați și cu lacrimi fierbinți. Adu-ți aminte de neputința firii omenești, care cuprinde și împresoară pe tot muritorul, de la naștere, întocmai ca mrejele păianjenului. Întru aceste mreji fiind căzuți și noi, smeriții, și neputând scăpa de ele fără ajutorul lui Dumnezeu, te rugăm pe tine să ne fii mijlocitoare către Dânsul. Că El însuși te-a preamărit și te-a

trimis în această țară, ca s-o aperi și s-o păzești de toate răutățile. Așa, Sfântă mare muceniță a lui Hristos, Filoftee, milostivește-te spre lacrimile bătrânilor, spre suspinele maicilor, spre cererile pruncilor și spre noi, care cădem cu genunchii plecați și cerem, prin rugăciunile tale cele sfinte, ajutor și mântuire din supărările ce ne cuprind. Căci știm, Sfântă muceniță, că pentru păcatele noastre pătimim acestea toate, adică: boli, sărăcire, prigoniri de la vrăjmași, neploaie la vreme și alte asemenea rele. Pentru aceasta cădem la milostivirea ta, ca să nu pătimească și cei nevinovați din pricina noastră. Fie-ți milă și roagă-te lui Dumnezeu pentru noi, ca să strigăm ție: bucură-te, fecioară, mare muceniță Filoftee. Doamne, Iisuse Hristoase, Dumnezeul nostru, primește smerita mea rugăciune pentru iertarea păcatelor mele și ca un îndurat, cu dreapta Ta cea atotputernică stinge-mi focul ce m-a cuprins, încetează-mi boala și cu milostivirea Ta ridică-mă din patul durerilor, pentru slava numelui Tău. Ca Tu ești doctorul sufletelor și al trupurilor noastre și Ție slavă înălțăm, acum și pururea și în vecii vecilor. Amin

Rugăciune pentru cei bolnavi

Atotputernicule Doamne, Tămăduitor al sufletelor și trupurilor, care cobori pe oameni și tot Tu îi ridici, care pedepsești și vindeci din nou, ai mila de (numele), pentru că este bolnav (bolnavă). Întinde-Ți brațul Tău tămăduitor, și vindecă pe el (ea), și ridică-l (o) din patul de suferință. Gonește duhul de slăbiciune din el (ea) și îndepărtează de la el (ea)

durerea, rănila, febra și slăbiciunile. Dacă are păcate și greșeli, iartă-i-le, din dragostea Ta pentru oameni. Dumnezeu ai milă de ceea ce a creat mâna Ta, întru Iisus Hristos, împreună cu care ești binecuvântat și cu bunul și de viață dătătorul Tău Duh, acum și în vecii vecilor. Amin.

Rugăciune la timp de boală

Doamne Iisuse Hristoase, Fiul și Cuvântul lui Dumnezeu; pentru rugăciunile Maicei Tale, ale tuturor Sfinților Tăi, și ale Sfântului...(a căruia rugăciune se face (Numele)) și a Sfinților a căror pomenire astăzi săvârșim (Numele) ridică din pat și din boală pe robul (roaba) Tău (ta) (Numele) și pe toți care ne-au ajutat și ne-au miluit; în prigoane, în închisoare și în temnițe. Cercetează-l cu mila Ta, trimite-i ajutorul și puterea Ta cea tămăduitoare, stinge-i aprinderea, potolește-i fierbințeala, tremurătura, patima, vindecă rana, umflătura, suferința și toată boala. Fii ajutător, robului Tău, și rădică din așternutul chinuiri spre slujba Sfintei Tale Biserici, în Cinstea și Slava Numelui Tău; descopere-i Evanghelia dreptății, întărește-l în adevărul și dragostea Sfintei Scripturi; dă-i pâinea cea sufletească și trupească în toate zilele și fă-l să te cunoască, că Tu ești: Apărătorul, Biruitorul, Protectorul, Vindicătorul și Mântuitorul nostru; iar noi suntem robii Tăi, care bine Te cuvântăm zi și noapte Ție ne rugăm și-Ți cântăm: Iisuse Sănătatea celor ce Te roagă, miluiește-ne pe noi.

Rugăciune pentru frați și surori

Doamne, Ție mă rog, ține pe frații mei (ori fratele meu) și surorile mele (ori sora mea) dăruiește-le lor sănătate, viață lungă și darul Tău cel Sfânt, ca să umble în cărările Tale și să facă cele ce sunt după voia Ta cea Sfântă.

Dăruiește-ne, Doamne, de acum până la sfârșitul vieții să ne iubim și să ne cinstim unii pe alții. Căci, după cuvântul Tău, ce este mai bun și mai frumos decât a fi frații împreună? Așa, Doamne, ascultă rugăciunea noastră și milostiv fii nouă. Că bun și iubitor de oameni ești și Ție mărire înălțăm: Tatălui și Fiului, și Sfântului Duh, acum și pururea, și în vecii vecilor. Amin.

Rugăciune către Icoana Maicii Domnului „Potirul Nesecat” izbăvitoare de beție (aici se citește și Acatistul respectiv)

O, Prea milostivă Stăpână! Pentru a dobândi apărarea Ta cădem acum la Tine. Caută spre rugăciunile noastre, auzi-ne cu milostivire pe noi: soțiile, copiii, maicile celor împătimiți de boala cea grea a beției, frații și surorile noastre, care din această pricină sunt căzuți de la Maica noastră, Biserica lui Hristos, și deci de la mântuire și-i tămăduiește pe aceștia!

O, milostivă Maică a lui Dumnezeu, atinge-te de inimile lor și scoate-i degrabă din căderile în păcate, adu-i la înfrânarea cea mântuitoare. Roagă-L pe Fiul Tău, Hristos, Dumnezeuul nostru, să ne ierte greșalele, să nu își întoarcă milostivirea de la zidirea Sa și să ne întărească în trezvie și înțelepciune. Primește, Prea Sfântă Născătoare de Dumnezeu, rugăciunile maicilor ce revarsă șiroaie de lacrimi pentru copiii lor, ale soțiilor care plâng pentru soții lor, ale copiilor, orfanilor și neputincioșilor părinți și ale noastre, ale tuturor celor ce cădem la icoana Ta pentru ca să ajungă, prin rugăciunile Tale, acest strigăt al nostru la Tronul Celui Prea Înalt. Acoperă-ne și ne păzește ca să nu fim robiți de cel viclean și de toate cursele vrăjmașilor, ajută-ne în ceasul cumplit al morții, ca prin rugăciunile Tale să trecem vămile văzduhului. Izbăvește-ne de osânda cea veșnică și mijlocește ca milostivirea lui Dumnezeu să ne acopere în vecii vecilor cei nesfârșiți. Amin!

Rugăciune către Sfântul Bonifatie (pentru izbăvirea de patima beției)

O, multpătimitorul și prealăudate mucenice Bonifatie! A ta mijlocire o cerem; rugăciunile noastre nu le trece cu vederea, ci milostivește-te și ne ascultă. Vezi pe frații și surorile noastre... căzuți în patima beției, vezi că din pricina aceasta au căzut și de la Biserica-Mamă și mântuirea cea veșnică. O, sfinte mucenice Bonifatie, cu harul ce-l ai de la Dumnezeu, trezește-le inima și conștiința, salvează-i din prăpastia păcatului și adu-i iar la înfrânarea cea mântuitoare. Roagă-L pe Domnul Dumnezeu, pentru Care tu ai suferit

moarte mucenicească, că, iertându-ne greșalele noastre, să nu-Și întoarcă îndurarea de la fiii Săi, ci să întărească în noi trezvia, curăția și înfrânarea, și să întindă mână de ajutor celor ce au făgăduit abținerea de la băuturile alcoolice, să-și poată ține făgăduința dată, zi și noapte veghind cu gândul la marele răspuns ce avem de dat la înfricoșata Judecată de Apoi. Plăcutul lui Dumnezeu mucenice, primește rugăciunile mamelor ce se roagă cu lacrimi pentru copiii lor pierduți în ghiarele beției, ale cinstitelor femei, ce plâng pentru bărbații lor; a copiilor rămași orfani pe urma beției, și a noastre a tuturora ce ne rugăm ție, și să ajungă gemetele noastre împreună cu rugăciunile tale la tronul Celui Preaînalt, să ne dăruiască tuturora sănătate și mântuire trupească și sufletească, iar mai presus de toate împărăția Sa cerească.

Păzește-ne de ispitirile vicleanului vrăjmaș și de toate vicleșugurile lui, iar în ceasul trecerii noastre din viața aceasta, ajută-ne să trecem cu bine vămile văzduhului și cu rugăciunile tale să scăpăm de veșnica osândă. Roagă-L pe Domnul și Mântuitorul nostru să ne dăruiască dragoste nefățarnică către Dânsul și Biserica Sa; credință statornică și luptătoare contra vrăjmașilor văzuți și nevăzuți ai Bisericii și Neamului și să ne acopere mila lui Dumnezeu în vecii vecilor. Amin.

Rugăciune către Cuviosul Moise Arapul pentru vindecarea de patima băuturii

Mare este puterea pocăinței! Nemăsurată este puterea lui Dumnezeu! Tu, Cuvioase Moise, dintâi ai fost tâlhar, însă apoi te-ai îngrozit de păcatele tale, ai dobândit frângere de inimă pentru ele și întru pocăință ai intrat în cinul monahicesc, și astfel, întru mare plângere pentru fărădelegile tale de mai înainte și întru ostenicioasele nevoințe ale postirii și rugăciunii

ai petrecut zilele tale până la sfârșit, și te-ai învrednicit prin harul lui Hristos de iertare și de darul facerii de minuni.

O, Cuvioase, care de la păcate grele ai ajuns la fapte bune preaminunate! Ajută și robilor lui Dumnezeu (numele) care sunt trași la pierzare, prin vătămarea sufletului nemuritor și a trupului, care este biserică a Duhului Sfânt, de întrebuițarea fără de măsură a băuturii, dar care se roagă Ție. Pleacă spre dânșii privirea ta cea milostivă și nu îi trece cu vederea, ci ia aminte la dânșii, care la tine aleargă. Roagă, Sfinte Moise, pe Stăpânul Hristos, ca El, Cel Milostiv, să nu îi lepede pe danșii, neputincioșii și nefericiții, pe care a pus stăpânire patima băuturii, și să nu se bucure diavolul de pierzarea lor, fiindcă toți, ca zidiri ale lui Dumnezeu, am fost răscumpărați prin Preacuratul Sânge al Fiului Lui. Auzi, deci, Cuvioase Moise, rugăciunea lor și a noastră. Gonește de la danșii pe diavolul, daruiește-le putere sa-și biruie patima, adu-i pe calea binelui, slobozește-i din robia beției, izbăvește-i din pierzarea băutului fără măsură, ca înnoindu-se întru trezvie duhovnicească și întru minte luminată sa îndrăgească toată înfrânarea și buna credință și veșnic să proslăvească pe Dumnezeu Cel Atotbun, Care pururea mântuiește zidirea Sa, Căruia se cuvine slava, cinstea și închinăciunea în vecii vecilor. Amin.

Rugăciune care se citește în fiecare post

Dumnezeul nostru, nădejdea tuturor marginilor pământului și a celor ce sunt pe mare departe, Cel ce mai înainte ai tocmit, prin Legea Ta cea Veche și cea Nouă, aceste zile de post, la care ne-ai învrednicit să ajungem acum, pe Tine Te laudăm și Ție ne rugăm: întărește-ne cu puterea Ta, ca să ne

nevoim întru ele cu sârguință, spre mărirea numelui Tău celui sfânt și spre iertarea păcatelor noastre, spre omorârea patimilor și biruință asupra păcatului,- ca împreună cu Tine răstignindu-ne și îngropându-ne, să ne ridicăm din faptele cele moarte și să petrecem cu buna plăcere înaintea Ta întru toate zilele vieții noastre. Că Ție se cuvine a ne milui și a ne mântui pe noi, Hristoase-Dumnezeule, și Ție slavă înălțăm, împreună și Celui fără de început al Tău Părinte, și Preasfântului și bunului și de viață făcătorului Tău Duh, acum și pururea și în vecii vecilor. Amin.

Rugăciunea celui slăbit de durerile dinților – cătrec preaslăvitul mucenic Antipa

○ preaslăvite mucenice Antipa, grabnic ajutor a creștinilor în durerile lor! Cred cu tot cugetul și sufletul meu că ai primit de la Dumnezeu darul tămăduirii celor bolnavi și a întăririi celor neputincioși. Pentru aceasta, către tine, ca la un doctor tămăduitor, alerg acum eu, neputinciosul și sărutând cinstitul tău chip, mă rog ție prin ale tale stăruințe să ceri de la Cerescul Împărat tămăduire mie, celui slăbit de durerile dinților. Deși nu sunt vrednic de al tău ajutor părinte, învrednicește-mă de a ta apărare, tu care te-ai asemănat Domnului în iubirea de oameni și prin întoarcerea mea de la lucrurile de rusine la viața curată vindecă-mă cu desăvârșire prin harul care l-ai câștigat, toate durerile și rănila sufletului și a trupului meu. Dăruiește-mi sănătate trupului și mântuire sufletului meu iar întru toate bună sporire ca trăind în pace liniște și bună cucernicie să mă

învrednicesc a slăvi împreună cu toți sfinții numele cel prea Sfânt al Tatălui, Fiului, și Duhului Sfânt. Amin.

Rugăciune către Sfântul Proroc Ilie (la vreme de secetă)

Sfinte și preaminate proorocule al lui Dumnezeu, Ilie, care ai luminat pe pământ cu viața ta îngerească, cu râvna ta fierbinte către Dumnezeu Atotțiitorul, cu semnele și cu minunile tale, și cu marea lui Dumnezeu bunăvoință față de tine, fiind ridicat la cer cu trupul într-un car de foc; învrednicindu-te a vorbi cu Dumnezeu pe Muntele Taborului, în timpul schimbării Lui la față, acum sălășluind în locașurile Raiului și stând în fața tronului Împăratului ceresc, auzi-ne pe noi păcătoșii și nevrednicii, care în ceasul acesta stăm în fața Sfintei tale icoane, și cu umilință alergăm către mijlocirea ta. Roagă-te pentru noi lui Dumnezeu, Iubitorul de oameni, să ne dea nouă duhul pocăinței, al izbăvirii de păcate și cu atotputernica Sa bunăvoință să ne ajute să ne depărtăm din calea păcatului, îndrumându-ne spre tot lucrul bun; ca să ne întărească în lupta împotriva poftelor și a patimilor noastre, sădind în inimile noastre duhul smereniei, al blândeții, duhul iubirii de aproapele nostru, al bunătații, al răbdării, al înțelepciunii, al râvnei pentru cuvântul lui Dumnezeu și al izbăvirii aproapelui. Nimicește prin rugăciunile tale, proorocule, năravurile cele rele ale lumii, ce întinează neamul creștinesc prin necinstirea credinței dreptslăvitoare, față de rânduiele Sfintei Biserici, a poruncilor Domnului, prin necinstirea părinților și a stăpânilor ce ne stăpânesc, aruncând astfel lumea în bezna necinstei, a desfrâului și a pierzaniei. Departează de la noi, preamărite proorocule, prin

mijlocirea ta către Domnul, dreapta mânie a lui Dumnezeu; apăra orașele, satele și țara noastră de secetă, de foamete, de furtuni năpraznice, de cutremur, de boli și răni aducătoare de moarte, de neînțelegeri între frați, de năvălirea asupra noastră a altor neamuri și de războiul cel dintre noi. Prin rugăciunile tale, preamărite, întărește poporul nostru binecredincios și ajută-l în toate faptele lui bune. Mijlocește, proorocule al lui Dumnezeu, păstoriților noștri râvnă fierbinte către Dumnezeu, purtare de grijă pentru mântuirea sufletească a păstoriților, înțelepciune în purtare și învățătură, cucernicie și tărie în ispite; judecătorilor dăruiește-le nepărtinire și lepădare de pofta câștigurilor, dreptate și milă față de cei obișduiți; tuturor cârmuitorilor purtare de grijă față de supuși, milă și dreaptă judecată, iar dreptcredincioșilor supunere și ascultare față de cârmuitori, cum și îndeplinirea cu sârguință a tuturor îndatoririlor lor; ca astfel, în pace și cucernicie, să petrecem veacul acesta. Să ne învrednicim de împărtășirea bunătăților celor veșnice în Împărația lui Dumnezeu și a Mântuitorului nostru Iisus Hristos, Căruia I se cuvine cinste și închinăciune, împreună cu Tatăl cel fără de început și cu Preasfântul Duh, acum și pururea și în vecii vecilor. Amin.

Altă rugăciune către Sfântul Prooroc Ilie la vremea de secetă

Te cinștim pe tine proorocule al lui Dumnezeu, Ilie, căci pentru râvna ta întru mărirea Domnului Atotțiitorului, neputând răbda să vezi închinarea la idoli și nelegiuirea fiilor lui Israel, l-ai înfruntat pe regele Ahab, călcătorul de lege și pentru pedepșirea acestora prin rugăciune ai cerut de la Dumnezeu foamete de trei ani pe pământul lui Israel, spre a-l îndepărta de idolii netrebnici,

pentru ca să se lase de fărădelegi și de nedreptăți, să se întoarcă spre unul Adevăratul Dumnezeu și spre împlinirea Sfințelilor Sale porunci. În timp de foamete, preaminunate, ai hrănit pe văduva din Sarepta, iar pe fiul ei cel mort, prin rugăciune l-ai înviat. După trecerea timpului de foamete prorocit, ai adunat pe Muntele Carmelului poporul israelit învechit în păcătoșenie și lepădare de Dumnezeu și prin rugăciune foc din cer ai dobândit peste jertfa ta, cu această minune întorcând pe Israel către Domnul. Pe prorocii cei mincinoși ai lui Baal i-ai rușinat, iar după aceea, prin rugăciune, cerul iarăși l-ai deschis și ploaie multă pe pământ ai dobândit, iar pe credincioșii din Israel i-ai umplut de bucurie. Către tine, preafericitul Domnului Ilie, cu umilință alergăm, noi păcătoșii și smeriții, chinuți de arșiță și secetă: Mărturisim că nu suntem vrednici de mila și de harul lui Dumnezeu; mai curând suntem vrednici pe dreptate de amenințarea aspră a mâniei Lui cu tot felul de rele boli, necazuri și jale. Căci n-am umblat în frica de Dumnezeu, pe calea poruncilor Lui, ci în poftele desfrânării inimilor noastre, și tot felul de greșeli fără de număr am săvârșit. Fărădelegile noastre ne-au întunecat mintea și nu suntem vrednici a ne arăta în fața Domnului și a privi la cer. Mărturisim că și noi ca și vechiul Israel, ne-am îndepărtat de Domnul Dumnezeul nostru prin fărădelegile noastre, și de nu ne închinăm lui Baal și altor idoli netrebnici atunci prin robia patimilor și prin poftele noastre slujim idolului; prin patima îmbuibării și a poftelor slujim idolului lăcomiei și al trufiei, idolului mândriei și al îngâmfwării și mergem pe urmele împotrivriri față de Dumnezeu prin năravuri rele și slujim duhului pierzător al veacului. Mărturisim, că pentru aceea s-a închis cerul și s-a făcut ca arama, fiindcă s-au închis inimile noastre în fața milei și iubirii adevărate față de aproapele nostru. Pentru aceea pământul s-a uscat și s-a făcut neroditor, fiindcă nu aducem Domnului nostru roadele faptelor bune. De aceea, nu ne dă ploaie și rouă, fiindcă nu avem lacrimi de umilință și rouă dătătoare de viață a cugetului către Dumnezeu. De aceea s-au vestejit toate bucatele și toată iarba câmpului fiindcă s-a uscat în noi tot gândul cel bun. De aceea s-a întunecat văzduhul pentru că mintea noastră s-a întunecat de gânduri rele, iar inima noastră s-a întinat de poftele fărădelegii. Mărturisim că și ție, prorocul

Domnului suntem nevrednici a ne ruga. Căci tu, om fiind, asemanându-te nouă prin patimi, cu viața ta asemenea îngerilor te-ai făcut și ca unul fără trup ai fost înălțat la cer; iar noi prin faptele și gândurile noastre rușinoase, sufletul nostru deopotrivă trupului l-am făcut. Tu prin post și priveghere i-ai minunat pe îngeri și pe oameni, iar noi ne-am făcut robi necumpătării și poftelor. Tu râvneai la slava lui Dumnezeu, noi însă, ne depărtam de slăvirea Domnului și Creatorului nostru și ne rușinam a mărturisi preamărit Numele Lui. Tu ai stârpit necinstea și deprinderile rele, iar noi ne robim năravurilor lumii potrivnice Domnului mai vârtos decât poruncilor Lui și a rânduielilor Bisericii. Și câte păcate și nedreptăți n-am săvârșit noi păcătoșii! Prin păcatele noastre am istovit îndelunga răbdare a Domnului. Pentru toate acestea dreptul Judecător s-a mâniat pe noi și în mânia Lui ne-a pedepșit. Deci, cu îndrăzneală mare față de Dumnezeu și nădăjduind în iubirea ta față de neamul omenesc, cutezăm a te ruga, mărite proorocule. Milostiv fii față de noi nemernicii și nevrednicii, roagă pe Atotbunul Dumnezeu să nu se mânie pe noi până în sfârșit, ca să ne piardă pentru fărădelegile noastre, ci să ne trimită pământului însetat ploaie îmbelșugată și curată și să ne dăruiască roadă bogată și bunăîntocmirea văzduhului; mijlocește mila Împăratului ceresc, dar nu pentru noi păcătoșii și nevrednicii, ci pentru aleșii robii Lui care nu și-au plecat genunchii în fața lui Baal al lumii acesteia, pentru blândețea și curăția copiilor, pentru dobitoacele cele necuvântătoare și pentru păsările cerului, care îndură din pricina fărădelegilor noastre și pier de foame, de arșiță și de sete. Dobândește pentru noi prin rugăciunile tale bine-plăcute lui Dumnezeu: duhul pocăinței și al smereniei, duhul blândeții și al înfrânării, al iubirii, al răbdării, al temerii de Dumnezeu și al buneii cinstiri, ca astfel, întorcându-ne de la căile necinstei la calea cea dreaptă a faptelor bune, să umblăm în lumina poruncilor Domnului și să ajungem la bunurile făgăduite nouă, binecuvântând pe Cel fără de început Dumnezeu-Tatăl, pe iubitorul de oameni Unul-Născut Fiul Său și pe Sfințitorul Duh Preasfânt, acum și pururea și în vecii vecilor. Amin.

Rugăciune la icoana Maicii Domnului „Caută la smerenia” (Vindecatoarea și izbăvitoarea de bolile trupești nevindecate de doctori)

○, Preasfântă Doamnă, Fecioară de Dumnezeu Născătoare, ceea ce ești mai mărită decât heruvimii și mai cinstită decât serafimii, Prunca de Dumnezeu aleasă!

Caută din înălțimea cerurilor cu ochiul tău blând spre noi, nevrednicii robii tăi, care cu umilință și cu lacrimi ne rugăm înaintea Preacinstiului tău chip, nu ne lipși pre noi de ocrotirea ta și de Acoperământul tău Împărătesc în călătoria noastră pământescă plină de scârbe și neliniști.

Mântuiește-ne pre noi cei aflați în pierzare și nevoi, ridică-ne din adâncul păcatelor, luminează mintea noastră întunecată de patimi și tămăduiește ranele sufletelor și trupurilor noastre.

O, Atotmilostivă Maică a Stăpânului celui iubitor de oameni! Revarsă peste noi bogăția milei tale, întărește voința noastră neputincioasă spre îndeplinirea poruncilor lui Hristos, topește impietria inimilor noastre cu dragostea către Dumnezeu și aproapele, dăruiește-ne nouă zdrobire inimii și pocaință adevărată, ca, fiind curățiți de scârnavia păcatelor, să ne învrednicim de sfârșit creștinesc cu pace și de răspuns bun la Strașnica și Nefățarnica Judecată a Domnului nostru Iisus Hristos, Căruia împreună cu Tatăl cel fără de început și cu Preasfântul și de Viață Făcătorul Duh i se cuvine toată slava, cinstea și închinăciunea acum și pururea și în vecii vecilor. Amin.

Rugăciune către Maica Domnului (pentru împăcarea celor învrăjbiți)

○, Maică a lui Dumnezeu mult-pătimitoare, ceea ce pentru curăția ta și pentru nenumăratele suferințe îndurate de tine pe pământ, ești mai presus decât toate fiicele pământului, primește suspinele noastre multîndurerate și ne păzește sub acoperământul milostivirii tale, căci alt adăpost și solire caldă în afară de tine nu avem, ci tu, îndrăznire având către Cel născut din tine, ajută-ne și ne mântuiește cu rugăciunile tale ca fără de opreliști să ajungem în împărăția cerurilor, unde împreună cu toți sfinții vom cânta lui Dumnezeu Celui în Treime, acum și pururea și în vecii vecilor, Amin!

Rugăciune către Sfântul Ierarh Nectarie din Eghina Noul Făcător de Minuni (Vindecătorul de cancer)

○, preasfinte și întru tot laudate, mare făcătorule de minuni Nectarie, primește această puțină rugăciune de la noi, nevrednicii robii tăi, căci către tine, ca la un adevărat izvor de tămăduiri și grabnic folositor și ajutor preaminunat scăpând și către sfânt chipul icoanei tale privind, cu lacrimi fierbinți ne rugăm ție: vezi, sfinte, durerile noastre, vezi sărăcia și ticăloșia noastră. Vezi bubele sufletelor și ale trupurilor noastre. Ne rugăm ție, Sfinte Nectarie, grăbește de ne ajută cu neîncetatele

și sfințele tale rugăciuni și ne sprijinește pe noi, robii tăi. Ia aminte la suspinele noastre și nu ne trece cu vederea pe noi, ticăloșii și scârbiții, că știm, sfinte al lui Dumnezeu, că de ai și pățimit grele prigoniri pentru dragostea lui Hristos, dar prin ele ai aflat dar de la Dumnezeu și astăzi viețuiești luminat în Împărăția cea gătită sfinților, fiindcă ne-am încredințat că și după mutarea ta din viața aceasta trecătoare cine a năzuit la ajutorul tău și cu credință ți s-a rugat nu a rămas neajutat. Că cine te-a chemat pe tine întru ajutor și nu l-ai auzit? Sau cine te-a chemat pe tine, de minuni făcătorule, și tu l-ai trecut cu vederea? Sau cărui om, în dureri aflându-se și alergând spre ajutorul tău, nu i-ai ușurat suferința?

Minunile și ajutorul tău ne-au făcut și pe noi, ticăloșii și scârbiții, să te chemăm în ajutor. Am auzit că trupul tău a rămas neputrezit, pentru a întări în noi credința în înviere. Am auzit și că, din dragoste pentru poporul credincios, mai apoi L-ai rugat pe Dumnezeu ca binecuvântarea sfințelor tale moaște să se răspândească în toată lumea. Știm, o, alesule ierarh, de mulțimea tămăduirilor pe care le-ai făcut, nou doctor fără-de-arginti arătându-te. Nu cunoaștem nici suferință și nici durere pe care să nu le poți alina. Nu cunoaștem nici o boală căreia tu să nu îi poți aduce tămăduire, dacă tămăduirea este spre mântuirea celor ce se roagă ție. Dar mai mult decât atât, nu numai că ai tămăduit boli despre care doctorii ziceau că nu pot fi tămăduite, ci și pe mulți bolnavi i-ai ajutat să se întărească în credință și în răbdare, și să ia plată de la Dumnezeu pentru osteneala lor. Și aceștia, fără să primească tămăduirea trupească, au primit tămăduirea sufletească și I-au mulțumit Domnului că prin ghimpele bolii au fost aduși de la iubirea acestei lumi la iubirea celor sfinte, de la calea cea largă a patimilor la calea cea îngustă a mântuirii. Aceste minuni ale tale, sfinte, ne-au făcut și pe noi a crede că la orice facere de bine ești gata ajutător și grabnic folositor și sprijin minunat. De aceea suntem încredințați că pe tot cel ce aleargă la tine, cerând cu credință ajutor, nu-l treci cu vederea. Pentru aceasta și noi

credem că și acum același ești, sfinte, precum atunci când i-ai ajutat pe cei care au alergat la tine. Credința noastră este slabă, dar fiind scârbiți și în pagubă, alergăm la tine cu credință și cu lacrimi. Îngenunchind, ne rugăm ție, Sfinte Ierarh Nectarie, ca să te rogi pentru noi lui Hristos, Fiul lui Dumnezeu, Cel ce n-a trecut cu vederea rugăciunile tale cele jertfelnice, ci te-a ascultat și te-a întărit și te-a primit în cereștile locașuri. Către Acela roagă-te, ca să fim și noi ajutați și miluiți pentru rugăciunile tale, și din pagube și necazuri izbăviți, ca să lăudăm și să binecuvântăm și să slăvim întru-tot-lăudatul și preaputernicul nume al Tatălui și al Fiului și al Sfântului Duh, acum și pururea și în vecii vecilor. Amin.

Rugăciune către Sfânta și Fericita maica noastră Xenia, cea nebună pentru Hristos (ajutătoare la nevoințe bănești)

○, sfântă maică Xenia, viețuind sub acoperământul Celui Prea Înalt, și întărită fiind de Maica lui Dumnezeu, răbdând foamea și setea, gerul și arșița, defăimările și prigonirile, ai primit de la Dumnezeu darul înaintevederii și al facerii de minuni, iar acum sălășluiești întru lumina Celui Atotputernic. Sfânta Biserică te preamărește acum ca pe o floare bineânmiresmată. Stând înaintea sfintei tale icoane, ne rugăm ție ca uneia ce ești întru viața cea neîmbătrânitoare, deci petreci și împreună cu noi: primește cererile noastre și le du la scaunul Milostivului Părinte Ceresc ca ceea ce ai îndrăznire către El; cere pentru cei ce aleargă la tine mântuire veșnică, îmbelșugată binecuvântare pentru faptele și începuturile cele bune, izbăvire din toate nevoile și necazurile. Mijlocește cu rugăciunile tale înaintea Atotînduratului nostru Mântuitor,

pentru noi netrebnicii și păcătoșii. Ajută, sfântă și fericită maică Xenia, să fie luminați pruncii cu lumina Sfântului Botez și să fie pecetluiți cu pecetea darului Sfântului Duh; băieții și fetele să fie crescuți cu credință, cinste și frică de Dumnezeu; dăruiește-le lor reușită la învățătură; tămăduiește pe cei neputincioși; trimite dragoste și bună-înțelegere celor căsătoriți, învrednicește pe monahi în nevoința cea bună și apără-i de defăimări; întărește-i pe păstori întru tăria Duhului Sfânt, păzește poporul și țara aceasta în pace și fără de tulburare, roagă-te pentru cei lipsiți în ceasul morții de împărtășirea cu Sfintele lui Hristos Taine; că tu ești nădejdea noastră, grabnica noastră ascultătoare, pentru care îți aducem mulțumire și slăvim pe Tatăl și pe Fiul și pe Sfântul Duh, pe Dumnezeu Cel în Treime închinat și minunat întru Sfinții Săi, acum și pururea și în vecii vecilor. Amin.

Rugăciune către Sfântul Mucenic Vlașie (Ocrotitorul animalelor domestice)

Nu îmi este nădejde sfinte de nu-mi vei ajuta tu, nu aflu milă de nu-l vei face milostiv mie pe Cel ce te-a sfințit pe tine. Nu am lucru bun, ci numai nădejde că tu te rogi pentru mine și pentru aceea sfinte nădăjduindu-mă spre ruga ta și milostivirea lui Dumnezeu nu mă voi teme de cei ce caută să-mi facă rău, spre tine Doamne Dumnezeule să vin mereu îmi dă. Amin.

Rugăciune către Sfântul Mucenic și Ierarh Modest (grabnic ajutor pentru animalele bolnave din gospodărie)

Doamne Iisuse Hristoase, Ziditorul lumii, învrednicește-ne pe noi Împărăției Tale, că numai pe Tine singur, Stăpâne, Te-a dorit sufletul meu și pentru Numele Tău n-am socotit moartea și muncile. Deci, iubitorule de oameni, să nu mă judeci pe mine nevrednic bunătăților tale, ci auzi-mă pe mine robul Tău și primește această rugăciune a mea, și care va chema numele meu și va săvârși pomenirea mea, a smeritului, fii lui ajutor, Doamne, și nu-l părăsi pe el, ci umple-l pe el de tot binele, și dăruiește-i milele Tale cele bogate. Și cine va citi mucenicia nevoițelor mele, blagoslovește-l pe el, Doamne, și toată averea lui, și depărtează și gonește pentru numele robului Tău, Modest, de la toate dobitoacele lui, toată vătămarea și boala. Așa, Stăpâne, caută din Sfânt lacașul Tău spre rugăciunea mea, și binecuvântează și înmulțește dobitoacele lui, și gonește pentru numele robului Tău, Modest, de la toate dobitoacele lui, toată vătămarea și boala. Așa, Stăpâne, caută din Sfânt lacașul Tău, spre rugăciunea mea, și binecuvântează și înmulțește dobitoacele lui, precum ai binecuvântat și ai înmulțit turmele lui Avraam, ale lui Isaac și ale lui Iacob și ale tuturor celor ce au slujit Ție. Că bine ești cuvântat în vecii vecilor. Amin.

Rugăciune către icoana Maicii Domnului plângătoare de la Boian

O, Preasfântă Fecioară, Maica lui Hristos Domnul și Dumnezeuul nostru, ascultă suspinele noastre cele din adâncul inimilor, caută din înălțimea cerurilor spre noi cei ce cu credință și cu dragoste ne închinăm preacuratei icoanei tale celei făcătoare de minuni. Că iată tulburați de grijile vieții și cufundați în păcate, privim la Chipul Tău, și ca și cum ai fi de

față, Îți aducem rugăciunile noastre. Caută din cer și ne mântuiește de toată reaua întâmplare, de orice boală și primejdie și de toată bântuiala duhului celui rău. Păzește-ne tari în credință, să nu ne clatine furtunile acestei lumi. Că n-avem alt ajutor și altă mijlocitoare, nici mângâiere, ci numai pe Tine Maica tuturor scârbiților și a celor împovărați de greutate și necazurile acestei vieți. Ajută-ne nouă neputincioșilor, alină durerile și scârbele noastre, pe cei rătăciți povătuiește-i la calea cea dreaptă care duce la mântuire, vindecă inimile noastre cele bolnave și mântuiește pe cei deznădăjduiți. Dăruiește-ne nouă ca să trăim restul vieții noastre în pace și întru pocăință. De sfârșit creștinesc ne fă parte, iar la înfricoșătoarea Judecată a Fiului Tău și Dumnezeului nostru, fii nouă mijlocitoare ca să fim socotiți întru cei de-a dreapta Sa, ca totdeauna să Te cântăm și să Te slăvim ca pe buna Apărătoare a neamului creștinesc, împreună cu cei ce bine au plăcut lui Dumnezeu, în vecii vecilor. Amin!

II. POVESTIRI ORTODOXE

Cei doi vecini

Un țăran cam rău la suflet a gășit într-o zi pe pășunea sa vaca vecinului. Mânios, omul a luat animalul la bătaie, după care l-a legat și l-a dus înapoi, spunându-i vecinului său: Dacă mai găsec o singură dată vaca ta la mine-n grădină, să știi că o bat și mai rău!!! Ai auzit?

A doua zi, însă, vecinul cel dintâi găși și el, în bătătura sa, două oi ale celuiilalt, ce se strecuraseră printr-o spărtură a gardului. S-a apucat omul și a reparat gardul, după care a luat oile și le-a dus stăpânului lor, celui crud, spunându-i:

- Am gășit la mine-n curte două dintre oile dumitale. Le-am adăpat și ți le-am adus acasă. Dacă am să le mai găsec și altă dată în curtea mea, să știi că am să fac la fel: am să le port de grijă și am să ți le aduc nevătămate.

- Îți mulțumesc - i-a răspuns țăranul - puteai să faci la fel ca mine, dar acum îmi dau seama că eu am greșit. Vei vedea că a doua oară nu se va mai întâmpla!

Și, într-adevăr, țăranul s-a ținut de cuvânt.

Morala: Când vrei să-i arăți cuiva că a greșit, nu trebuie să o faci cu răutate, ci cu blândețe și răbdare și, atunci, cu siguranță, vei reuși.

"Învățătura din constrângere nu e făcută să rămână, dar cea care pătrunde în suflet prin dragoste și bunăvoință, aceea rămâne acolo pentru totdeauna."

O mână de ajutor

În timpul unei campanii militare, un pluton muncea la repararea unei căi ferate distruse de bombardament. Câțiva soldați, deși se străduiau, nu puteau clinti un stâlp greu, căzut peste sine. Alături, caporalul striga la ei, ocărându-i pentru neputința lor. Trecând pe acolo, un om l-a întrebat: De ce nu-i ajuți și dumneata ? Eu sunt caporal, eu supraveghez și comand. Ei trebuie să muncească! Străinul nu a mai spus nimic, dar și-a scos haina și a început să tragă și el cot la cot cu soldații de un capăt al stâlpului. După scurt timp, au reușit să elibereze sinele. Încântați de reușită, soldații i-au mulțumit străinului care,

luându-și haina să plece, i-a mai spus caporalului: Dacă va mai fi nevoie, să mă chemați și altădată! Da ?! – zise în batjocură caporalul. Dar cine ești dumneata? Sunt generalul acestei divizii...

“Nu trebuie să ne îngrijim de ale noastre, ci de ale altora.”
(Sfântul Ambrozie)

Căința păcătosului

La marginea unui râu, un țăran rău vroia cu orice chip să scape de câinele său, deși acesta era un animal bun și recunoscător. Luându-l în brațe, l-a aruncat în apă, crezând că animalul se va îneca și astfel va scăpa de el. Însă, bietul câine a înotat cu greu până la mal, după care s-a așezat cuminte la picioarele stăpânului său. Acesta, supărat că nu reușise, l-a împins înapoi în apă, dar câinele a ieșit iar. De-a dreptul furios, țăranul a ridicat din nou animalul în brațe, dar vrând să-l arunce cât mai departe, a alunecat pe malul noroios și s-a prăvălit cu tot cu câine în apă. Neștiind să înoate, a început să țipe și să se zbată. Când să se ducă cu totul la fund, a simțit cum cineva îl apucă de gulerul hainei și îl trage încet spre mal. Scos din apă mai mult mort decât viu, ud tot și speriat, omul a înțeles că i-a scăpat viața tocmai câinele pe care încercase să îl omoare. Rusinea i-a cuprins sufletul. I-a mulțumit lui Dumnezeu că au scăpat amândoi cu viață, după care și-a mângâiat cu recunoștință câinele atât de credincios și au plecat împreună

spre sat. În sinea sa, omul a jurat să nu mai dorească niciodată răul vreunui suflet.

“Faptele săvârșite de oameni sunt de trei feluri: conform firii, mai prejos de fire și mai presus de fire. Firească este pacea, împotriva firii este dușmănia și mai presus de fire, sunt iertarea și binele dezinteresat.” (Sfântul Atanașie cel Mare)

Dragoste de mamă

O tânără domnișoară s-a întors acasă într-o după-amiază. Avusese o zi grea, cu multe probleme și acum era oboșită și supărată. Mama ei, femeie în vârstă, s-a grăbit să-i iasă în întâmpinare. S-au așezat împreună la masă, dar, ca orice mamă, a văzut de îndată tristețea din sufletul fetei și a căutat să o liniștească.

- Mai lasă-mă în pace, mamă! Crezi că toate se pot rezolva așa, cu una, cu două ? Nici nu știi despre ce-i vorba.

- Dar îmi poți povesti - i-a răspuns, cu răbdare, mama. Poate te-aș putea ajuta...

- Cu ce să mă ajuți, cu sfaturi ? M-am săturat de atâtea întrebări și sfaturi. Lasă-mă în pace! - a mai strigat tânăra fată și a plecat în grabă, trântind ușa.

Spre seară, când s-a mai liniștit, când și-a dat seama de greșeala ei, de supărarea pe care i-o pricinuisese, cu siguranță, mamei, s-a întors. Acasă, însă, și-a gășit mama așteptând în fotoliul din fața ferestrei, cu capul în piept, parcă ar fi adormit.

Dar ea murise, murise de inimă chiar în după-amiaza aceea. Zadarnice au fost lacrimile ce au urmat, zadarnică a fost toată durerea fetei. Mama murise și ultimele cuvinte pe care le auzise de la copilul ei fuseseră: “Lasă-mă în pace!”. Acest lucru o durea cel mai tare pe tânăra fată: mama murise fără ca ea să-i fi spus, de fapt, cât de mult o iubește, câtă nevoie are de prezența ei, de sfaturile ei, de dragostea ei - dragoste de mamă. “După Dumnezeu, nu iubesc pe nimeni atât de mult ca pe mama.” (Fericitul Ieronim).

Vinovatul dovedit

Demult, trăia într-un sat un brutar renumit pentru pâinea sa. Dar, într-o zi, brutarului i se păru că sunt cam ușoare bucățile de unt pe care tocmai le cumpărase de la un țaran și le așeză pe cântar. Când colo, ce să vezi?! În loc de 1 kg, cât trebuia să aibă o bucată, fiecare cântărea doar 800 de grame. Supărat foc, omul s-a dus degrabă la judecătorie, spunând că țaranul înșală lumea și cerând, bineînțeles, pedepșirea acestuia.

N-au trecut nici două ceasuri și țaranul a fost adus în fața judecătorului, care l-a amenințat:

- Dacă este adevărat ce spune brutarul, că îi înșeli pe oameni la cântar, te bag imediat la închisoare.

- Să-mi fie iertat - zise țaranul - dar sunt nevinovat.

- Cum îndrăznești să minți ? - sări brutarul. Chiar astăzi am cumpărat aceste bucăți de unt de la tine. Domnule judecător, trebuie să-l închideți pe acest șarlatan, care a încercat să mă păcălească!

- Așa este, omule ? - spuse atunci judecătorul. Este untul acesta al tău?

- Al meu este, însă, vedeți dumneavoastră, eu nu am prea mulți bani. Mi-am cumpărat un cântar, dar nu am mai avut bani și pentru greutatea, așa că pun unt pe un braț al cântarului, iar pe celălalt

pun o pâine de-a brutarului, care - zice el - are 1 kg. Acum, dacă pâinea brutarului n-a avut 1 kg, eu ce vină am ?

Auzind una ca asta, judecătorul a cântărit imediat o pâine și, într-adevăr, aceasta nu avea decât 800 de grame. În locul țaranului, la închisoare a ajuns adevăratul vinovat, brutarul, care nu doar că înșela oamenii, dar mai dorea și să fie aspru pedepsit cel care ar fi făcut exact ca el.

Cel ce vrea să înșele, singur se înșală. Chiar dacă nu vede nici un om greșeala sa, Dumnezeu îi vede păcatul; iar atunci când îl mai descoperă și oamenii, rusinea este cu atât mai mare. "Cu nimic nu-L mâinii pe Dumnezeu atât de mult, ca atunci când nedreptățești pe cineva". (Sfântul Ioan Gură de Aur)

Omul milostiv

Într-o școală de la țară, la ora de religie, un copil l-a întrebat pe preot, care le vorbea despre milă, ca despre prima virtute pe care trebuie să o avem neapărat ca să ne mântuim:

- Părinte, dar eu, care sunt sărac și nu am ce dărui, cum să fac eu milostenie ? Dacă aș avea și eu mai mulți bani, aș da cu dragă inimă, dar așa ...

- Fiule, nu asta înseamnă milă. Uite, de exemplu, ieri dimineață, plecând cu treburi, am văzut-o peste drum pe mama ta, ieșind din curte și ajutând până acasă o bătrână, ce se ostenea cu o legătură de lemne. Mai târziu, am zărit-o iarăși îndrumând un călător ce se rătăcise și, chiar dacă nu l-a putut ospăta, un sfat bun și o cană cu apă rece s-au găsit și pentru el. Când vecina de alături a plecat în târg cu treburi, i-a lăsat în grijă copilul cel mic. Spre seară, când doi săteni se certau în drum, a ieșit și, cu vorbe frumoase, i-a împăcat. Vezi tu, acum, ce este mila? Chiar dacă nu ai bani să dai și celorlalți, nimic nu te împiedică să-i ajuți cu atât cât poți. Nu trebuie să dai din buzunar, ci din suflet.

“Cu un bănuț dăruit, poți cumpăra cerul. Nu fiindcă cerul ar fi atât de ieftin, ci fiindcă Dumnezeu este atât de plin de iubire. Dacă n-ai nici măcar acel bănuț, atunci dă un pahar cu apă rece!” (Sfântul Ioan Gură de Aur).

Nemurirea sufletului

Într-o școală, la ora de religie, profesorul le vorbea elevilor despre nemurirea sufletului. Văzând chipurile nedumerite ale micuților, domnul profesor scoase un ceas mare de masă și îl arătă tuturor:

- Vedeți cum merge acest ceas ? Ca și un om care trăiește, tot astfel ceasul ticăie și roțițele lui se învârt.

După aceea, a pus ceasul pe catedră, i-a demontat cu grijă carcasa de metal și a scos mecanismul plin de roțițe mici, ce continuau să se învârtă.

- Vedeți, chiar dacă am scos motorașul din carcasă, el continuă să meargă. Tot așa și sufletul, când părăsește trupul, după moarte, continuă să trăiască. Sufletul este nemuritor și, de aceea, trebuie să ne îngrijim nu doar de trupul nostru, ci și de suflet. Așa cum aveți grijă să nu vă murdăriți hainele sau să nu vă răniți lovindu-vă, tot așa trebuie să fiți mereu atenți ca nici sufletul vostru să nu se “murdărească” de păcate sau să fie doborât de ispите și neputință. Sufletul trebuie să fie mereu curat, fără răutate și fără păcat, fiindcă doar așa el poate primi lumina binecuvântată a dragostei dumnezeiești. Doar așa sufletele noastre pot iubi și pot fi iubite.

“Sufletul trăiește veșnic și nu poate muri, căci este suflare din suflarea lui Dumnezeu, iar la Judecata de Apoi, sufletul iarăși se va uni cu trupul.” (Sfântul Ioan Gură de Aur).

Păcatul cel mai mare

Odată, un călugăr a fost întrebat:

- Părinte, care este cel mai mare păcat?
- Șinuciderea este, fără îndoială, cel mai groaznic păcat.

Nimeni nu are dreptul să își ia viața pe care Dumnezeu, din bunătate, i-a dat-o. Chiar dacă, în viață, ne încercăm mari greutăți sau deznădejdi, Dumnezeu ne-a dat și puterea de a trece peste ele, iar prin rugăciune și căință, toate vor părea mai ușoare.

Iuda a fost cel care s-a rupt de Iisus și de învățătura Sa. Treptat, inima lui s-a îndepărtat de Dumnezeu și locul dragostei și al voinței a fost luat de nechibzuință. Încrederea dată de credință a dispărut. Mai întâi, Iuda nu a fost de acord cu Iisus, apoi L-a trădat, pentru ca, în final, să își ia viața, ca semn al ruperii totale de Dumnezeu. Iuda nu s-a omorât din deznădejde, ci din ură. Și, de aceea, șinuciderea este cel mai mare păcat.

Inima ta trebuie să trăiască în speranța îndreptării, a mântuirii, nu să fie omorâtă. Chiar și cel mai păcătos om nu trebuie să cadă pradă deznădejdii, ci să aibă încredere în mila și bunătatea lui Dumnezeu. Prin șinucidere, omul nu scapă de necazuri, ci se condamnă singur la neputință, nemeritându-și astfel mântuirea. A-ți lua viața nu este eroism, ci lașitate.

Voi l-ați lăuda pe căpitanul care, de teama furtunii, ar vrea să-și scufunde singur corabia, înecând tot ce este pe ea ? Furtuni de păcate ne încearcă și pe noi. Să renunțăm la luptă ? Să renunțăm la viață ? Să înecăm singuri tot ce e mai bun în noi: speranța, iubirea, dorința de viață ? În nici un caz. Cu atât mai mare este meritul celui ce reușește în viață, trecând peste obstacole și greutăți!

“Cine nu crede că va învia și că va da socoteală, ci gândește că toată ființa sa se mărginește la viața aceasta, aceluia nu-i va păsa prea mult de faptele bune. Credința în Înviere este adevărata mângâiere în suferinți, în lupta cu ostenele și cu greutățile vieții. Nici un om nu trebuie să deznădăjduiască.” (Sfântul Ioan Gură de Aur).

Cei trei prieteni

Se povestește că un om a fost acuzat, odată, de o faptă pe care n-o făcuse. Pentru a scăpa de pedeapsă, cineva trebuia să depună mărturie că omul acesta este nevinovat. S-a dus el la cei trei prieteni pe care îi avea și i-a rugat ca, a doua zi, să meargă împreună cu el la judecător și să-l scape astfel de pedeapsă. A doua zi, primul prieten s-a scuzat că nu mai poate veni. Al doilea l-a urmat până la ușa tribunalului, însă acolo s-a răzgândit și a făcut cale întoarsă. Cel de-al treilea prieten, pe care omul contase cel mai puțin, a intrat, a depus mărturie pentru el și l-a salvat, redându-i astfel libertatea.

La fel se întâmplă cu fiecare dintre noi. Cei trei prieteni pe care îi avem în viață și care ar putea vorbi despre noi, așa cum suntem cu adevărat, sunt averea noastră, rudele noastre și toate faptele bune pe care le-am făcut. Însă, când murim, realizările noastre, fie ele cât de mari, rămân aici, fără să ne ajute cu ceva. Rudele ne urmează până la groapă, dar rămân și ele tot aici, în lumea

aceasta. Doar faptele noastre bune, cel de-al treilea prieten, sunt cele ce ne urmează și dincolo de moarte, arătându-I lui Dumnezeu adevărul despre sufletul nostru. De aceea, valoarea unui om este dată de faptele bune pe care le-a făcut.

“Ceea ce are omul dumnezeiesc în el este puțința de a face bine.” (Sfântul Grigorie de Nazianz).

Puterea Sfintei Cruci

Un tânăr dornic de aleasă învățătură s-a dus odată la o mănăstire, să-i ceară sfat unui bătrân călugăr:

- Părinte, dați-mi, vă rog, o carte din care să pot învăța cel mai bine cum trebuie să fie un creștin; cum trebuie să gândească, ce trebuie să facă; o carte care să-mi explice toate aceste lucruri!

Călugărul i-a spus că are o asemenea carte în chilia sa și s-a dus să o aducă. Însă, după câteva clipe, s-a întors ținând în mână o cruce pe care i-a întins-o tânărului. Văzându-l mirat, i-a spus:

- Fiule, crucea este cea mai de seamă învățătură pe care Dumnezeu i-a dat-o omului. Pentru noi, Mântuitorul S-a jertfit pe cruce, arătându-ne astfel ce înseamnă să iubești, fiindcă a făcut acest lucru din dragoste pentru oameni. Crucea înseamnă tocmai calea pe care omul ajunge la iubire, adică la Dumnezeu. Cel ce știe să-și poarte crucea, poartă cu el, în același timp, harul și iubirea Domnului. De aceea, crucea nu este o povară, ci o bucurie; când te dăruiești celui drag, nu o faci cu tristețe și cu reținere, ci cu bucurie și entuziasm. Crucea înseamnă, deci, curaj, răbdare, dar, mai ales, dragoste.

Doreai o carte pe care să o citești cu ochii și a cărei învățătură să îți lumineze mintea. Iată, în schimb, crucea - o carte pe care o vei citi cu sufletul și a cărei învățătură îți va lumina întreaga viață.

“Crucea, izvor de tămăduire, ușa Tainelor, arma păcii, veselia sufletului meu.” (Acatistul Sfintei Cruci)

Taina Sfintei Cununii

O femeie necăjită a venit la un preot să-i ceară sfat:

- Vă rog, părinte, ajutați-mă cu un sfat. N-am înțelegere în casă. Bărbatul meu cheltuiește mai mult decât câștigăm. Uneori bea, alteori ne certăm. Datoriile cresc, iar noi și copiii trăim tot mai rău.

- Lasă femeie, o să vorbesc eu cu el.

După câteva zile, preotul se întâlnește pe drum cu bărbatul femeii și îl întreabă:

- Cum o mai duci, fiule?

- Destul de greu, părinte.

- Dar, din câte știi eu, femeia ta este harnică, nu ?

- Așa e, părinte, slavă Domnului, mi-a dat femeie bună, nu mă pot plânge.

- Atunci, care este problema?

Încurcat, omul nu a mai știut ce să răspundă, dar preotul i-a spus:

- Vezi pasărea ce zboară chiar acum pe deasupra casei tale ?

- Da, părinte.

- Căsătoria este și ea, fiule, tot ca o pasăre, iar bărbatul și femeia sunt cele două aripi. Dacă nu bat amândouă odată aerul, pasărea nu poate zbura. Oricât s-ar strădui una, fără ajutorul celeilalte nu poate face nimic. Caută să îți ajuți nevasta și copiii, căci doar așa te poți numi om. Mulțumirea ta depinde de mulțumirea familiei tale.

Recunoscător pentru sfat, bărbatul a plecat mai departe, iar, în gând, îi stăruiau cele spuse de preot.

“E ușor a te însura, dar greu a face o familie.” (Proverb)

Puterea rugăciunii

Într-o zi, s-au întâlnit într-o bibliotecă trei creștini. Pătrunși de frumusețea cărților pe care le citeau, nici nu au observat când s-a făcut seară. Când doar ei mai rămăseseră în bibliotecă, au început să discute aprins despre ceea ce citiseră peste zi. Deodată, lumina s-a stins și au rămas cufundați în întuneric. Unul dintre ei zise:

- Hai să ne rugăm. Să spunem fiecare “Tatăl nostru” și poate Dumnezeu se va îndura de cel care se roagă mai frumos și lumina se va aprinde.

Ceilalți doi au fost imediat de acord. Primul a început să se roage. Ruga sa a fost atât de frumos spusă, dar camera a rămas în continuare în întuneric. Atunci, s-a rugat și al doilea. Rugăciunea lui nu putea să nu te impresioneze. Cuvintele veneau din suflet, spuse cu multă evlavie, dar lumina a rămas tot stinsă. În sfârșit, a început și cel de-al treilea să-și spună rugăciunea. Doar că, în timp ce rostea cuvintele cu smerenie, liniștit și cu grijă, s-a ridicat de la masa unde se aflau cu toții, a plecat încet, pe băjbâite spre intrare, a gășit tabloul electric, a schimbat șiguranța și s-a întors. În timp ce el își încheia rugăciunea, spunând “Amin!”, întreaga încăpere fu inundată de

lumină. Apropiindu-se de prietenii săi, nedumeriți, le spuse, arătându-le Biblia de pe masă:

- Mai devreme, citeam din Sfânta Scriptură. Când s-a stins lumina, eram tocmai la versetul care spune: “Mântuirea și rugăciunea nu stau în vorbe.”

Câinele și pișica

Odată, un om stătea liniștit la masă, ospătându-se cu poftă din felurile pregătite. La picioare, s-a așezat câinele său. Uitându-se în ochii omului, câinele își spunea: “Dă Doamne să mânânce cu poftă stăpânul meu și, după ce s-o sătura, să-mi dea și mie o bucățică!” În acest timp, s-a apropiat și pișica. Privindu-l pe om cum mănâncă și gudurându-se pe lângă el, își spunea în sinea ei: “Dă Doamne să orbească stăpânul meu, doar o clipă, să-i pot fura mâncarea!”

Câinele aștepta să primească tot ce omul s-ar fi îndurat să-i dea, cunoscând bunătatea stăpânului său. Pișica, însă, pândește orice moment să poată fura, lăcomia îndemnând-o să nu se mulțumească cu ceea ce ar fi primit.

Așa este și în viață. Unii dintre prietenii care ne înconjoară sunt asemenea câinelui, adică fideli și devotați, răbdători și sinceri. Alții, însă, sunt asemenea pișicii: oricând cu un zâmbet pe buze, dar mereu cu răutate în suflet, așteptând doar prilejul să fure și să profite de pe urma ta.

Când ai în preajma ta prieteni adevărați, bucură-te pentru ei și pentru prietenia voastră; când vezi, însă, că de tine se apropie și cei asemenea pișicii, nu-i goni și nu te purta cu ei

așa cum ar merita, ci roagă-te pentru ei și încearcă, prin bunătatea ta, să îi faci și pe ei mai buni.

“Suferiți de pe urma unui om rău? Iertați-l, ca să nu fie astfel doi oameni răi!” (Fericitul Augustin)

Adevăratele minuni

Un tânăr fără credință spunea mereu că el nu crede în minuni. Dar într-o zi, mergând pe stradă, a întâlnit un om, care, plimbându-se încet, se oprea la tot pasul și, privind în dreapta și în stânga, exclama întruna:

- Doamne, ce minune! Ce minunății mi-a fost dat să văd!

- Nu te supăra, a întrebat necredinciosul, dar la ce te uiți și te minunezi așa de tare ?

- Cum la ce ? La floarea aceasta minunată! Și la copacul de acolo și, uite, privește norii, cât sunt de frumoși!

- Ce ți-e, omule, a mai spus necredinciosul, n-ai mai văzut flori sau copaci până acum? Ce, până acum nu te-ai mai uitat niciodată pe cer să vezi norii și păsările zburând?

- Nu! - a răspuns omul. Vezi dumneata, până astăzi am fost orb din naștere. Însă, cu o săptămână în urmă, familia m-a adus în acest oraș la un medic celebru care m-a operat și m-a îngrijit cu multă dragoste. Chiar azi dimineață mi-a scos bandajele de la ochi și, după ce a văzut că nu mai am nimic și m-am vindecat complet, m-a lăsat să plec. De când am ieșit din spital, mă plimb însă pe străzi și nu mă mai satur să privesc atâtea lucruri frumoase, atâtea minuni. Dumneata poate că,

văzând în fiecare zi florile, copacii, oamenii din jurul tău, nici nu mai realizezi cât este de minunată această lume, cât este de uimitoare. Dar eu, eu o văd pentru prima oară și, crede-mă, niciodată nu mi-am imaginat ceva atât de frumos. Mulțumesc lui Dumnezeu pentru toate aceste lucruri frumoase pe care le-a creat și pentru faptul că mi-a ajutat să pot, în sfârșit, să le văd și eu și să mă bucur de ele.

Dar, dacă tot ne-am întâlnit, spune-mi încotro găsesc o biserică, fiindcă vreau să aprind o lumânare și să mulțumesc Domnului pentru minunea care a făcut-o astăzi cu mine.

Impresionat de cuvintele omului, necredinciosul l-a însoțit pe acesta până la o bisericuță apropiată. Au intrat împreună, au aprins câte o lumânare și au început să se roage încet, în fața unei icoane.

În sufletul său, omul necredincios până atunci a înțeles că nu lumea era de vină, ci el. Toate erau pline de frumusețe, toate erau minuni, dar el nu știa să le vadă. Trecea pe lângă ele, fără să le observe.

Ce minune este mai frumoasă decât o floare ce se deschide, oferindu-și parfumul? Poate cineva să-mi arate o minune mai mare decât dragostea și devotamentul unei mame pentru copilul ei ? Este cineva atât de crud, încât să nu simtă dragostea - minunea minunilor ?

Adevăratele miracole nu trebuie să le vezi, ci să le simți. Și în orice creștin se întâmplă un miracol atunci când, apropiindu-se de ceilalți prin dragoste, simte cum se apropie de Dumnezeu.

“Sfințenia vine din dragoste. Toți cei ce cred și iubesc cu adevărat sunt sfinți.” (Sfântul Ioan Gură de Aur)

Dreapta educație

Într-o școală de la marginea unui oraș, era un profesor foarte iubit de copii. Totdeauna, domnul profesor avea grijă de toți elevii, încercând să-i învețe cât mai multe. Dar, într-o zi, copiii au observat că unul dintre colegii lor fură și l-au pârât imediat profesorului. Acesta, însă, nu l-a pedepsit pe făptaș. După câteva zile, hoțul a furat iar, dar a fost prins imediat. Nici de această dată, domnul profesor nu l-a pedepsit. Când același lucru s-a întâmplat și a treia oară, câțiva băieți s-au dus la profesor să se plângă și i-au spus:

- Acest coleg al nostru fură mereu. Nu este bine ceea ce se întâmplă și vă rugăm să-l dați imediat afară din școală, altfel plecăm noi.

- N-am să-l dau afară. Dacă vreți, puteți pleca toți ceilalți, dar el rămâne.

- Domnule profesor, dar cum este posibil să renunțați atât de ușor la noi toți, care v-am ascultat mereu ?

Privindu-i cu blândețe, profesorul le-a explicat elevilor săi, atât de mirați de această neașteptată situație: Voi știți, deja, ce e bine și ce e rău. Dacă ați pleca în lume, cu siguranță că ați ști cum să vă purtați, nici nu mă îndoiesc! Dacă, însă, el ar pleca de aici, dintre noi, ce ar face? Asta de ce nu v-ați întrebat ? De ce v-ați gândit doar la voi? Credeți că dacă o să-l dau afară, va fi mai bun ? Dacă aici, între noi, el nu știe cum e bine să te porți, ce va face el în lume? Așa că, indiferent dacă voi rămâneți sau plecați, el va sta în continuare aici, iar eu voi avea grijă să se schimbe și să devină un om bun. Iar atunci când va dori și el acest lucru, cu siguranță că dintr-un hoț ocolit de colegi, va deveni un copil apreciat și iubit de toți cei din jurul său.

Când a aflat despre cele petrecute, impresionat de bunătatea profesorului său, băiețelul care până atunci furase și le pricinuisese atâtea neazuri celor din jurul său a promis că se lasă de furat. Și s-a ținut de cuvânt, fiindcă - așa cum spusese și

domnul profesor - de data aceasta EL era cel care dorea din tot sufletul să fie mai bun.

“Iertați-vă unul pe altul, așa cum v-a iertat și Dumnezeu pe toți, în Hristos!” (Sfânta Scriptură)

Greșeala

În timp ce mergea pe drum, un călător a văzut într-o grădină un pom frumos, de crengile căruia atârnavă niște mere mari și roșii de-ți lăsa gura apă. Văzând omul că nu-i nimeni prin preajmă, ce s-a gândit? Bine ar fi dacă ar gusta și el câteva, așa, de poftă!

Dar cum să facă? Până la pom trebuia să treacă de un gard înalt și de o mare băltoacă. A stat el ce-a stat, s-a sucit, s-a învârit, dar, nemaivând răbdare, și-a zis: “Fie ce-o fi!” și a-nceput să se cațăre pe gard. Cu greu, a reușit să ajungă în curte, dar supărat nevoie mare, fiindcă într-un ghimpe din gard își agățase haina și o rupsese. Acu, ce să mai facă!

Nu mai putea schimba nimic. Ba, mai mult, grăbindu-se, a uitat de băltoaca plină cu noroi și s-a afundat în mâl.

Când, în sfârșit, a ajuns sub pomul cu pricina, a luat câteva mere, dar, uitându-se la ele cum arată, și-a spus:

- E drept că am obținut eu ce-am vrut, dar a meritat oare? Haina mea cea bună e ruptă, încălțările și pantalonii murdari...

Cum stătea el așa și își plângea singur de milă, apare în curte stăpânul casei. Când l-a văzut pe călător cum arată, i-a spus:

- Bine, omule, trebuia să te muncești atâta pentru câteva mere? Uite ce-ai pățit! Ca să nu mai spun că nu înțeleg de ce-ai încercat să le iei pe furiș ? Dacă băteai la mine în poartă și mi-ai fi cerut câteva mere, eu ți-aș fi dat cu drag. Acum, haide în casă să te speli și să te odihnești și apoi îți vei vedea de drum! Tare bucuros și mulțumit a fost călătorul, văzând bunătatea gazdei sale, dar, în același timp, și-a promis șieși că altădată nu va mai fi atât de nesăbuit.

În viață, nu este important doar să obții, ci și cum obții! Sunt oameni care vor să aibă mai mult și, atunci muncesc fără tihnă. Alții, însă, fură, gândindu-se mereu cum să fugă de muncă și să înșele. Aceștia, păcătoșii, singuri se înșală, fiindcă nu este totul să ai un lucru; contează și cum l-ai obținut!

“În cele trecătoare, nu poți deveni bogat decât sărăcind pe altul. În cele duhovnicești, nu poți deveni bogat decât îmbogățind pe altul.” (Sfântul Ioan Gură de Aur)

Dragostea călugărului

Pe un drum, un câine a sărit la un om și a început să-l latre. Omul, însă, a pus imediat mâna pe o piatră și a aruncat după animal. Câinele s-a ferit și, ce să vezi ?!, a sărit mai tare la om, gata-gata să-l muște. Speriat rău, omul a mai apucat doar să intre într-o curte și să trântescă poarta. Acum stătea acolo, în timp ce câinele urla de mama focului dincolo de gard.

Chiar în acel timp, a trecut pe stradă și un călugăr. Văzându-l, câinele a sărit la părinte, lătrând și arătându-și colții. Liniștit, călugărul a scos o bucată de pâine din traistă și i-a întins-o cățelului. Imediat, acesta a încetat să latre, s-a apropiat ușor-ușor și, dându-și seama de bunătatea omului, a

luat bucașica de pâine chiar din mâna acestuia și a început să o mănânce de zor. Apoi s-a așezat lângă călugăr, dând din coadă.

- Vezi, omule - i-a spus părintele celui din spatele gardului - bunătatea naște totdeauna bunătate. Dacă tu ai fost rău cu câinele, cum ai fi vrut să fie el cu tine. Hai, vino și mângâie-l! Să nu mai faci niciodată un rău, acolo unde poți face bine. Și crede-mă, oriunde și oricând poți face numai bine. De tine depinde!

“Dragostea este bucuria de a face altora bucurii.”
(Sfântul Ioan Gură de Aur)

Bogații și săracii

Demult, cu sute de ani în urmă, a trăit un rege puternic și înțelept. Într-o zi, plimbându-se prin curtea palatului său, a auzit, dincolo de ziduri, pe cineva care plângea. A dat imediat poruncă să fie deschise porțile și a ieșit să vadă ce se întâmplase. Nu-și putea crede ochilor... Dacă în palatul său, toți oamenii erau mulțumiți și aveau de toate, acum vedea, însă, că la porți erau adunați oameni nevoiași, ce întindeau mâna pentru o bucată de pâine. Chiar lângă zid, era un copil ce plângea. Când regele l-a întrebat ce i s-a întâmplat, copilul i-a răspuns că părinții săi sunt bolnavi și el nu are bani nici de hrană și nici de doctorii. În timpul acesta, în jurul regelui s-a strâns o mulțime de oameni nevoiași, unul mai amărât decât celălalt, fiecare încercând să-și spună pasul. Mâniat de această situație pe care sfetnicii i-o ascunseseră, regele s-a întors în palat și i-a chemat pe toți bogătașii la el. Când aceștia s-au adunat în sala tronului, le-a spus:

- Voi sunteți cei mai bogați oameni din regatul meu. Aveți atâta avere încât ați putea să vă construiți fiecare câte o

casă numai din aur. Dar dacă v-ați uita și în jurul vostru, ați vedea că sunt oameni care mor de foame, care o duc rău, fiindcă voi nu vă îngrijiți de treburile cetății. Afară este plin de oameni ce vor să muncească pentru o pâine, dar voi îi refuzați. Doar de voi înșivă depinde ca acești oameni să o ducă mai bine. Puteți să îi ajutați și vă poruncesc să o faceți!

După câteva zile, regele a văzut că nimic nu se schimbase. Chemându-i iarăși la el pe cei mai bogați dintre supușii săi, le-a spus: Văd că nu aveți suflet! Cum de nu vă e milă de cei ce se luptă cu greutățile, zi de zi?! Dacă nu o faceți voi, atunci o s-o fac eu! Iată ce poruncesc: de azi înainte, pentru fiecare sărac mort de foame, în regatul meu, va fi omorât și un bogătaş! De mâine, ne vom întâlni în fiecare seară și, dacă aflu că, peste zi, un om a murit de foame la mine-n cetate, atunci soții vor decide care dintre voi va fi executat. Pentru că voi înșivă vă faceți vinovați de moartea aceluia om, căci l-ați fi putut ajuta, dar n-ați făcut-o. Ne vedem mâine seară!

Se spune că, de a doua zi, nimeni nu a mai murit de foame în regatul acela!

“Nu invidia gloria celui păcătos, căci nu știi care va fi sfârșitul lui. Judecata este fără milă pentru cel ce n-a făcut milă.”
(Sfânta Scriptură)

Tatăl nostru

Un om avea mai mulți copii, dar era foarte supărat, fiindcă fiii săi se certau între ei, purtându-se cu răutate. Azi așa, mâine așa... într-un cuvânt, între fiii săi era mereu

neînțelegere. Mare durere îi pricinuiau tatălui, care ar fi vrut să-i vadă trăind în pace și înțelegere.

Vreți să vă spun cine sunt frații aceștia atât de cruzi unii cu ceilalți ? Suntem noi, oamenii. Noi, toți oamenii, suntem fiii aceluiași tată: DUMNEZEU. Ne înțelegem noi, unii cu ceilalți? Ne iubim aproapele așa cum ar trebui să o facem? Nu-l doare pe Dumnezeu când vede că între oameni e atâta neînțelegere, minciuni, hoții, războaie, păcate de tot felul?

De ce ne-a făcut Dumnezeu ? Ne-a făcut pentru a ne iubi unii pe alții, pentru ca fiecare să poarte grija celuilalt. Și pentru fiecare bun creștin, pentru fiecare om care trăiește fără păcate, în dragoste și înțelegere cu cei de alături, Dumnezeu se bucură, la fel cum se bucură un tată pentru copiii lui. Iubindu-ne unii pe alții, căutând binele celorlalți mai mult decât pe al nostru, devenim mai buni și mai înțelepți. Doar așa ne apropiem, cu fiecare clipă, de Dumnezeu, de dragostea și bunătatea Lui.

“Să vă iubiți unii pe alții, așa cum v-am iubit Eu!”
(Sfânta Scriptură)

Sfânta Treime

Un om simplu călătorea pe un drum de țară, în tovărășia unui preot. Vorbind ei de una de alta, omul și-a arătat o nedumerire:

- Cuvioase părinte, nu pot înțelege cum de în Sfânta Treime sunt trei Persoane care formează Una singură. Cum de Tatăl, Fiul și Sfântul Duh sunt trei persoane unite, nedespărțite, dar fără a se amesteca una cu cealaltă?

- Fiul meu, îi răspunde cu răbdare preotul, sunt și lucruri mai presus de gândirea noastră păcătoasă. Însă, ceea ce spui nu este atât de greu de priceput. Să privim, de exemplu, soarele! Să zicem că sfera de foc, ce dăinuiește acolo de veacuri, este Tatăl. Apoi, să spunem că lumina care ne vine de la soare este Fiul, Iisus Hristos, Ce a venit să ne lumineze viața și să ne scape de păcate. Apoi, căldura, care vine tot de la soare pentru a ne încălzi, să zicem că ar fi Sfântul Duh, Care, cu dragostea Sa, ne încălzește mereu sufletele înghețate de răutate. Vezi tu, fiul meu, soarele cu lumina și cu căldura lui nu sunt unul și același lucru și, cu toate acestea, cele trei rămân diferite când vorbim despre fiecare? La fel și în Sfânta Treime, Tatăl, Fiul și Sfântul Duh sunt Unul și Același Dumnezeu, Căruia noi, credincioșii, ne închinăm. Omul, ca și toate celelalte vietăți și lucruri, este creat de Dumnezeu din iubirea sa infinită. Dar omul este doar o creatură și înțelepciunea sau puterile sale nici nu pot fi comparate cu cele ale Domnului. Însă, oamenii mândri păcătuiesc îndrăznind să creadă că nimic nu este mai presus de ei și că toate, mai devreme sau mai târziu, le sunt accesibile. Omul credincios știe, însă, că nu mintea și nici puterea, ci doar iubirea le poate cuprinde pe toate.

“Nădejdea mea este Tatăl, Scăparea mea este Fiul, Acoperământul meu este Duhul Sfânt. Treime Sfântă, mărire Ție!” (Sfântul Ioanichie)

Cele patru pierșici

Odată, un țăran a vrut să-i încerce pe cei patru fii ai săi. I-a chemat dimineața la el și i-a dat fiecăruia câte o pierșică. A plecat apoi la câmp, lăsându-i să-și vadă de treburi și să-și împartă ziua cum cred ei de cuviință. Seara însă, când s-

a întors, i-a chemat pe toți patru în tindă și l-a întrebat pe cel mai mare:

- Spune-mi, ce-ai făcut cu pierșica ta ?

- Ce să fac, tătucă, am mâncat-o și-ți mulțumesc. A fost tare bună. Am luat, apoi, sâmburele, l-am plantat în spatele casei, am udat locul și nădăjduiesc să crească acolo un pierșic frumos și roditor.

- Bine ai făcut, băiatul tatii, sunt sigur că tu o să ajungi un bun gospodar. Dar tu, îi zise celui de-al doilea, ce-ai făcut cu pierșica ta ?

- Am mâncat-o. A fost atât de bună, coaptă și fragedă ...

- Și apoi ?

- Păi, am aruncat sâmburele și m-am dus la mama să-i mai cer câteva, că tare bune erau.

- Fiule, zise atunci omul cu întristare în glas, ai grijă să nu ajungi un om lacom că "lacomul mai mult pierde și leneșul mai mult aleargă". Dar ție ți-a plăcut pierșica, a fost bună ? - l-a întrebat țăranul și pe cel de-al treilea fiu al său.

- Nu știu.

- Cum nu știi, da ce-ai făcut cu ea ?

- Am vândut-o. M-am dus cu ea în târg și am dat-o cu zece bani. Uite-i!

- Fiule, tu sigur o să ajungi mare negustor, dar ai grijă că nu toate sunt de vânzare în viață; mai ales, nu ceea ce ai primit de la părinți.

În sfârșit, țăranul l-a întrebat și pe ultimul băiat, cel mai mic dintre toți:

- Dar ție ți-a plăcut pierșica?

- Nici eu nu știu, tătucă.

- Cum, și tu ai vândut-o?

- Nu, tată. Eu m-am dus în vizită la prietenul meu de peste drum, care e bolnav, și i-am dus-o lui. S-a bucurat mult pentru ea și mi-a mulțumit din suflet. Cu lacrimi în ochi, tatăl și-a luat copilașul pe genunchi și i-a spus:

- Nu știu ce te vei face tu în viață, dar știu că, indiferent ce drum vei urma, vei fi un bun creștin și asta e tot ce contează.
“Lăsați copiii să vină la Mine!” (Sfânta Scriptură)

Casa Domnului

Într-o seară de iarnă, o tânără familie stătea în jurul mesei. Tatăl era trist și apăsător de griji, iar mama plângea, ținându-și fața în palme. Fetița lor cea mică, mirată de această situație, se apropie încet și întrebă:

- Mamă, de ce plângi?

- Fata mea, sunt zile grele, nu mai avem bani și pentru a putea trăi am vândut și casa aceasta frumoasă. Mâine va trebui să ne mutăm într-o casă mult mai mică. De aceea plâng, fiindcă ne este greu să plecăm din acest loc minunat, unde am trăit în liniște atâția ani, și să ne mutăm într-o casă sărăcăcioasă și ca vai de ea.

- Dar, mamă, nu locuiește Dumnezeu și în casa aceea săracă în care ne vom muta?

Mirați de credința copilei și de adevărul spus de aceasta, părinții au înțeles că, în viață, greutățile și necazurile de orice fel încolțesc sufletul omului, dar credința și speranța nu trebuie niciodată uitate, fiindcă doar cu ele în suflet drumul spinos al vieții e stăbătit mai ușor.

“Precum meșterul aruncă aurul în topitorie și-l lasă a se cerne și a se curăți prin foc până ce vede că strălucește, tot așa și Dumnezeu lasă sufletele omenești să fie cercetate de necazuri, până ce se curăță și se lămuresc. De aceea, o astfel de

cercetare a lui Dumnezeu este o mare binefacere pentru suflet.”
(Sfântul Ioan Gură de Aur)

Cele două vâsle

Demult, trăia un bătrân, om cu frica lui Dumnezeu, ce-și câștiga traiul trecând călătorii, cu barca sa, de pe un mal pe celălalt al unui râu. Într-o zi, în timp ce moșul îl trecea cu barca pe un tânăr, acesta observă că pe fiecare vâslă este ceva scris și întrebă:

- De ce ai scris pe o vâslă “credință” și pe cealaltă “fapte bune” ?

- Fiindcă acestea două mă conduc în viață, răspuse bătrânul.

- Nu cred că omul are nevoie de amândouă, spuse cu îndrăzneală tânărul. Este de ajuns doar una după care să îți călăuzești viața: dacă faci “fapte bune”, ești de folos celorlalți, dacă ai “credință”, îți ești ție însuși de folos.

Bătrânul nu a spus nimic, dar a început să vâslească cu o singură vâslă. Barca nu a mai avansat nici un pic, învârtindu-se în loc. În felul acesta a înțeles tânărul ce-a vrut să spună omul: că acela cu suflet curat, adică luminat de credință, va avea și o viață curată, adică încărcată de roadele bunătății și milei creștinești. Cum este sufletul omului, tot așa îi este și viața.

Credința fără bunătate nu este decât ipocrizie. Cel cu adevărat credincios Îl iubește pe Dumnezeu, iubindu-i pe oameni. Faptele bune și credința sunt cele două aripi cu

ajutorul cărora sufletul nostru se înalță spre Dumnezeu. Cu o singură aripă nu poți zbura!

“În fapte se arată credința. Credința fără fapte nu există.”

(Sfântul Simeon Noul Teolog)

Trupul și sufletul

Doi oameni stăteau de vorbă. Unul dintre ei era bogat, dar nu avea credință. Era mereu preocupat să nu-i lipsească nimic lui și familiei sale. De aceea, prietenul său l-a întrebat:

- Spune-mi, dacă ai avea doi copii, dar l-ai hrăni doar pe unul, pe celălalt chinându-l foamea, ar fi drept ?

- Bineînțeles că nu, a răspuns bogătaşul.

- Dar dacă l-ai îmbrăca tot pe acela, în timp ce al doilea ar tremura de frig, cum ar fi ?

- Ar fi, deșigur, o nedreptate.

- Și atunci, dacă tu singur spui că așa ceva este o nedreptate, de ce procedezi în felul acesta?

- Cum? - se indignă omul. Pe copiii mei îi tratez la fel, le arăt aceeași dragoste. De ce spui așa ceva ?

- Nu m-am referit la copiii tăi, ci la alți doi frați buni, de care tu ar fi trebuit să ai grijă de-a lungul întregii vieți: sufletul și trupul tău. Iar tu nu ești drept cu acești frați. Te ocupi doar de unul, neglijându-l cu totul pe celălalt.

Aveți haine frumoase și sunteți bine hrăniți, tu și ai tăi, dar sufletul de ce are nevoie, nu vă întrebați ? El nu poate purta decât haina credinței, de care tu nu te-ai îngrijit și nu se poate hrăni decât cu dumnezeiasca învățătură, cu dragoste și milă. Deci, nu uita de celălalt frate, fiindcă trupul și sufletul sunt ca doi frați buni, de nedespărțit. Unul nu poate trăi fără celălalt.

Îngrijește-i pe amândoi și atunci vei fi, cu adevărat, drept și fericit. Ferește-te să fii asemenea păcătosului care trăiește doar cu trupul în timp ce sufletul îi este mort.

“Nimic nu este mai mare ca omul cu Dumnezeu și nimic mai mic ca omul fără Dumnezeu.” (Sfântul Tihon)

Cerul pământul și lumea

Într-o zi, un om simplu, cunoscut pentru viața sa curată, a fost întrebat de un vecin:

- Cum faci tu de ești totdeauna atât de mulțumit?

Niciodată nu te-am văzut supărat.

- Foarte simplu - a răspuns celălalt, în fiecare dimineață, când mă trezesc, privesc întâi cerul. Așa mi-aduc aminte de Dumnezeu, de milă și de bunătate. Apoi privesc pământul. Astfel îmi amintesc de moarte și de Judecata de Apoi. În cele din urmă, privesc în jurul meu lumea întregă ce se trezește în fiecare dimineață la viață. Așa mi-aduc aminte de semenii mei, de cei care suferă de boli sau neputințe, de cei ce au o viață mai grea decât a mea și pe care i-aș putea ajuta, în felul acesta mă bucur pentru ceea ce sunt și pentru ceea ce pot face.

Bunătatea izvorâtă din dragoste aduce totdeauna liniște și mulțumire, atât în sufletul celui care primește cu ecunoștință, cât și în sufletul celui care dăruiește cu drag.

"Cine este bun mai bun să se facă și cine a biruit ispita să se roage pentru cel care e încă în ispite. " (Părintele Paisie Olaru)

Viața

De mult, a venit la un călugăr, un om tare necăjit și l-a întrebat:

- Ce este rău cu mine? De ce nu îmi găsesc liniștea? De ce nu sunt mulțumit de viața mea?

Bătrânul călugăr a luat, atunci, o sticlă și, după ce a umplut-o pe jumătate cu apă, a pus-o în fața omului și l-a întrebat:

- Cum e această sticlă?
- Este pe jumătate goală!
- Vezi, i-a mai spus călugărul - eu o văd pe jumătate

plină.

În viață, trebuie să vezi partea frumoasă a lucrurilor. Nu este greu, mai ales că în toate există ceva frumos. Dacă vom ști să privim natura, vom vedea frumusețe și bogăție. Dacă vom ști să-l privim pe om, în adâncul lui, vom vedea bunătate și dragoste.

Privind astfel viața și oamenii, devenim noi înșine mai frumoși, mai bogați și mai buni.

"Fii totdeauna cu Dumnezeu, dacă vrei ca Dumnezeu să fie totdeauna cu tine!" (Sfântul Ioan Gură de Aur)

Copilul și preotul

Mergând prin parohia sa, un preot l-a auzit pe un copil vorbind urât cu prietenii săi de joacă și înjurând. Oprindu-se, l-a întrebat:

- Dacă cineva ar vorbi în limba engleză, ce ai crede despre el?

- Că este un englez, a răspuns băiețelul.

- Dar dacă cineva ar vorbi în limba spaniolă?

- Ar fi un spaniol, deșigur.

- Nu crezi că este la fel și cu cel care vorbește "limba" lui Dumnezeu? Un creștin spune doar lucruri frumoase și folositoare. De la omul rău, dimpotrivă, nu auzi decât vorbe urâte, înjurături și minciuni. Cum este sufletul omului, așa sunt și vorbele sale.

Fii atent ce spui, fiindcă, mai devreme sau mai târziu, vei ajunge între cei a căror limbă o vorbești! Poți ajunge între păcătoși și diavoli sau între îngeri și sfinți.

"Omul este o corabie mică, în care se află lei și balauri, otravă și răutate, cărări bolnave și prăpăstii fără sfârșit. Dar tot acolo este și Dumnezeu, sunt și îngerii, viața și împărăția Domnului, lumina și Apostolii, cetățile cerești și comorile de har: acolo, în sufletul omului, sunt toate." (Sfântul Macarie)

Încredere

Un om călătorea pe un drum de țară, împreună cu soția sa. Oboșiți de atâta mers și văzând că îi prinde noaptea pe drum, cei doi călători au vrut să tragă la un han. Dar hangiul, om rău, a refuzat să-i primească, spunându-le că nu mai are camere libere. Nevasta omului s-a arătat nemulțumită.

- Ei, lasă, femeie - a încercat să o liniștească omul - lasă, că știe Dumnezeu ce e mai bine!

- Măi, omule - zise atunci femeia sa - da ce poate fi bine când - uite! - nu avem unde sta peste noapte?!

În sfârșit, au plecat mai departe și, spre bucuria lor, au întâlnit un țăran, om sărac, dar bun la suflet. Văzând că i-a prins noaptea pe drum, țăranul i-a primit cu drag în căsuța lui. Dar a doua zi dimineața, când au vrut să plece mai departe, țăranul le-a dat o veste uluitoare celor doi călători: peste noapte, hanul fusese atacat de hoți, care îi jefuiseră pe toți călătorii.

- Vezi, i-a mai spus omul femeii - trebuie să avem încredere în felul în care Dumnezeu le rânduieste pe toate. Ții minte ce ți-am spus aseară? "Lasă, știe Dumnezeu ce e mai bine."

"Fără nici o îndoială că Dumnezeu rânduieste faptele noastre mai bine decât am putea-o face noi însine." (Sfântul Vașile cel Mare)

Taina Sfintei Spovedanii

Discutând despre cele sfinte, un om îi spuse unui călugăr:

- Parinte, eu cred în Dumnezeu, însă nu prea merg la Biserică. Nu am mai fost la slujbe sau la spovedanie de mult timp și nu cred că este neapărat să mergi. Este suficient să crezi în Dumnezeu și atât.

- Fiule, îi spuse atunci calugarul, ai o camasă foarte frumoasă.

Nedumerit, omul nu a mai știut ce să zică, însă calugarul a continuat:

- Spune-mi, porți toată ziua această cămașă?
- Da, răspunse omul.
- Dar două zile, o porți?

- S-ar putea.
- Dar o săptămână sau o lună, o porți?
- Nu, părinte, bineînțeles că nu.
- De ce? - îl mai întrebă călugarul ca și când nu ar fi priceput.

- Fiindcă se murdărește și trebuie spălată. Abia după aceea o iau iarăși pe mine, când este curată și frumoasă.

- Păi, vezi, fiule! Așa cum se murdărește cămașa ta și trebuie spălată pentru a o purta iarăși, la fel și sufletul se "murdărește" de păcate și răutate și cum l-ai putea curăța dacă nu la spovedanie și la slujbe, prin dragostea și harul Domnului?!

"Intră în Biserică și te călește! Aici nu se trage la judecată, ci se dă iertarea păcatelor. " (Sfântul Ioan Gură de Aur)

Ești bogat s-au sărac ?...

Într-o bună zi, un tată care avea o situație materială deosebită, a dorit să-și lase singurul fiu să petreacă o noapte la o familie de condiție financiară extrem de modestă. Procedând astfel, a intenționat să-i arate indirect băiatului ce înseamnă sa nu ai bani, sperând că astfel îl va face să aprecieze mai mult bunăstarea familiei din care provine.

Când băiatul s-a întors acasă, tatăl, cu multă curiozitate, l-a întrebat cum s-a simțit și ce părere are despre cele întâmplate.

Băiatul i-a răspuns: „Tată, eu cred că a fost o experiență diferită din care am observat că noi avem un câine, iar ei au cinci; noi avem doar o piscină, iar ei un lac întreg; noi avem un acoperiș înalt și foarte luminos, iar ei au tot cerul cu stele; noi

avem o grădină frumoasă, iar ei au toată pădurea. Îți mulțumesc tată că ai reușit să îmi arăți cât de săraci suntem!" Tatăl absolut încremenit de cele auzite s-a pierdut într-o tăcere adâncă și grea.

De regulă când măsurăm ceea ce avem, rezultatul este dat numai de percepția noastră. Dacă apreciem oamenii pentru ceea ce sunt și nu pentru ceea ce posedă, atunci avem perspectiva lui Dumnezeu. Poți fi bogat din punctul de vedere al lumii și foarte sărac din punctul de vedere al lui Dumnezeu. Ceea ce contează și rămâne veșnic este ultima variantă. Restul, e trecător!

În viață, dacă avem credință, dragoste, sănătate, avem foarte multe; deci ia un moment și decide dacă ești sărac sau bogat!

Judecarea Preoților

Un preot trecea odată pe lângă o casă care se clădea în cuprinsul parohiei sale și auzi pe un lucrător zicând: "Nu este îndeletnicire mai ușoară ca aceea de preot, căci nu faci altceva decât să te plimbi cu bastonul în mână și cu cartea la subțioară. Așa mi-ar plăcea și mie să lucrez".

Ceilalți muncitori râseră, dar preotul se adresă celui care vorbise astfel și-l întrebă:

- Cât câștigi dumneata pe zi?
- Șapte sute de mii, răspunse acesta.
- Ei bine, îți plătesc eu ceea ce câștigi într-o săptămână întregă, numai vino cu mine", zise preotul.

Lucrătorul voi să schimbe vorba, dar tovarășii săi de lucru îl siliră să se țină de cuvânt.

- Acum mergem să vedem un bolnav, îl lămurii preotul.
- Dar de ce boală zace? întreba muncitorul.

- De febră tifoidă, răspunse preotul.

- Dacă e așa, se grăbi să răspundă lucrătorul, eu rămân afară, pentru că n-am zăcut niciodată de această boală și pot să mă molipsesc. Și apoi am nevastă și copii cărora le-aș putea duce boala.

- Și pentru mine e același lucru, zise preotul, nici eu n-am zăcut de febră tifoidă, și am și eu nevastă și copii. Dar trebuie, dar, să mergi oriunde voi merge eu, căci așa ți-a fost vorbă.

Drept răspuns lucrătorul întreabă:

- După aceea unde mergi?

- La niște copii bolnavi de râie, al căror tată a murit de tuberculoză.

Fără să mai aștepte ce-i va spune preotul mai departe, muncitorul făcu câțiva pași înapoi și zise:

- Dacă este așa, sunt mai mulțumit cu meșteșugul meu și nu te mai invidiez.

- Dragul meu! – îi spuse preotul. Știi foarte bine că aici în zona noastră a Dobrogei nu departe de satul nostru la Tichilești exista o leprozerie.

Acolo păstorește fratele meu ca preot și merge la ei și-i împărtășește ca să aibă și ei bucuria mântuirii și unirii cu Hristos. Și mai știi că preotul consumă din potir întotdeauna ceea ce rămâne de la cei pe care i-a împărtășit. Fratele meu preotul de ani de zile bea din același pahar cu leproșii și Dumnezeu îl apără și-l păzește de tot răul. Dar așa știu oamenii să judece mereu pe preoți și nu-i vede pe cei care se jertfesc și se străduiesc în lumea acesta pentru salvarea sufletelor oamenilor. La noi se propovăduiește doar răul, iar binele este ascuns ostentativ pentru a nu fi vazut". *Câte minunate exemple de preoți vrednici nu avem în jurul nostru și nu-i vedem și nu le urmăm exemplul. Mass media propovăduiește doar ce se vinde! Dacă undeva un preot se zbate zi și noapte în fel și chip și construiește azile, orfelinate și cantine pentru oameni nevoiași și necăjiți – pe nimeni nu interesează, ptr că nu este*

de senzație. În schimb acolo unde se aude că un preot s-a îmbătat sau cine știe ce altceva a făcut imediat televiziunea și presa câștigă rating, vinde din plin, pentru că răul se vinde cel mai bine. Așa se distruge societatea noastră și noi nu facem mai nimic să îndreptăm lucrurile.

O lecție de viață!

Un om bogat, paSionat de artă, avea în colecția lui opere ale tuturor marilor maestri, renașcentiști, clasiici și moderni, din toate școlile și curentele. Deseori stătea împreună cu unicul său fiu, admirând minunatele piese din colecția lor. Dar a izbucnit războiul și fiul a fost înrolat și trimis la luptă. El a dat dovadă de mult curaj și a murit la datorie, în timp ce salva viața unui camarad. Când a primit anunțul, tatăl a fost profund îndurerat de pierderea unicului său fiu. O lună mai târziu, a auzit bătăi la ușă. În prag stătea un tânăr cu un pachet mare în brațe... El a spus:

- Domnule, nu mă cunoașteți. Eu sunt soldatul pentru care fiul Dumneavoastră și-a dat viața. În acea zi el a salvat multe vieți ale celor răniți dar, în timp ce încerca să mă ducă pe mine într-un loc sigur, un glonte i-a străpuns inima, el murind pe loc... Deseori ne vorbea de Dumneavoastră și despre pasiunea pe care o aveți pentru artă.

Tânărul i-a înmănat pachetul.

- Știu că este aproape un nimic. Eu nu sunt un pictor cunoscut, dar sunt convins că fiul Dumneavoastră ar fi vrut să aveți acest tablou.

Tatăl a început să desfacă ambalajul. Era un portret al fiului său, pictat de tânăr. Privindu-l atent, a fost uimit de felul în care tânărul pictor a reușit să surprindă chipul, dar și

personalitatea fiului său. Tatăl a scos un suspin și cu ochii plini de lacrimi a mulțumit tânărului, oferindu-i și o sumă de bani pentru tablou.

- O, nu se poate așa ceva, domnule... Toată viața nu voi putea să plătesc pentru ceea ce fiul Dumneavoastră a făcut pentru mine. Acesta este doar un cadou.

Tatăl a prins tabloul pe una din șimezele sale. De câte ori avea vizitatori, el începea prin a le arăta portretul fiului său și numai după aceea le dădea voie să vadă marile capodopere colecționate.

După moartea bătrânului tată, s-a organizat licitația mării lui colecții de tablouri. S-au adunat foarte multe persoane care doreau să vadă și, mai ales, să achiziționeze tablouri pentru propriile lor colecții.

La deschidere, pe podium era postat portretul fiului. Persoana delegată să conducă licitația, adjudecătorul, a deschis sesiunea, lovind cu ciocănelul:

- Începem licitația cu acest portret al fiului. Cine deschide oferta?

În sală s-a lăsat liniștea....Apoi, de undeva din fundul sălii, o voce a strigat:

- Am venit să vedem marile opere! Sări peste această piesă!...

Dar, netulburat, adjudecătorul a continuat:

- Face cineva o ofertă pentru acest portret?... 100?... 200?...

Din sală, cineva a stigmatizat iritat:

- Nu am venit pentru acest portret!... Ne-am adunat pentru picturile lui Rembrandt, Fragonard, Van Gogh, Matisse, Picasso și ale celorlalți maeștri!... Haideți să trecem, cu adevărat, la licitație!...

Netulburat, adjudecătorul a continuat:

- Fiul!... Fiul!... Îl vrea cineva pe fiul?!...

Într-un târziu, din cel mai îndepărtat colț al sălii s-a auzit o voce timidă:

- Dau eu 10 pentru acest portret...

Era cel care fusese, ani mulți, grădinarul tatălui și al fiului.

Fiind un om sărac, nu putea să ofere mai mult.

- Există o ofertă de 10!... Cine dă mai mult?!... Dă cineva 20?!...

Sala era în fierbere.

- Dați-i-l lui pentru 10!...Să trecem la maștri!...La maștri!...

Nu-l voiau pe fiu. Toți doreau să profite de ocazie și să cumpere opere mari pentru colecțiile lor. Ferm, adjudecătorul a continuat:

- 10, odată!...10, de două ori!...

Și, lovind cu ciocănelul în masă:

- Adjudecat! VÂNDUT pentru 10!

Din față, cineva a zburcniț:

- În sfârșit, putem trece la marea colecție!...

Calm, adjudecătorul a pus jos ciocănelul, spunând:

- Îmi pare rău, dar licitația s-a încheiat.

Rumoare în sală:

- Dar tablourile?!...Cum rămâne cu

maștrii?!...Colecția?!...

- Regret, a spus adjudecătorul. Când am fost desemnat să conduc această licitație, mi s-a comunicat o prevedere secretă din testament, pe care nu am avut voie să o fac cunoscută decât în acest moment: licitația se referă numai la portretul fiului! Cine il ia moștenește întreaga avere, care include și toată colecția de opere de artă! Omul care-l primește pe fiul obține TOT!...

Dumnezeu Tatăl a trimis acum 2000 de ani pe Fiul său ca să moară pe cruce. La fel ca mesajul adjudecătorului, și mesajul lui este:

- Fiul, Fiul, cine-l primește pe Fiul?!

Pentru că, vezi tu, acela care îl primește pe Fiul obține totul... Că într-atât a iubit Dumnezeu lumea încât pe Fiul Său

Cel Unul-Născut L-a dat, pentru ca tot cel ce crede într-Însul să nu piară, ci să aibă viață veșnică. (Ioan 3;16)

Aceasta este adevărata dragoste...

Criminalul

La începutul primului război mondial, pe vârful unui munte, se afla cea mai temută închisoare. Nimeni nu reușise să evadeze vreodată de acolo. În general, cei trimiși aici erau fie condamnați la moarte pentru crime sau jafuri deosebit de grave, fie ispășeau o pedeapsă foarte mare. Deși era atât de bine păzită, într-o seară un criminal a scăpat. Toată noaptea gardienii l-au hăituit cu câini, însă, spre dimineață, i-au pierdut urma într-o pădure. Fugarul, oboșit după atâta goană, a văzut într-o poiană, o luminiță la fereastra unei case. Deșigur că acolo putea găsi ceva de mâncare și haine. Cu disperare, a năvălit în odaia mică, unde o imagine cu totul neașteptată îl țintui în loc: o tânără femeie plângea lângă un copilăș micuț, care, de asemenea, scâncea. Pe masa goală, un rest de lumânare lăsa în mica încăpere o lumină slabă, în care se vedea, totuși, chipul palid și slăbit al femeii.

Parcă trezit dintr-un coșmar, evadatul o îndemnă pe tânăra mamă să nu se sperie, se așeză alături și o întrebă ce probleme o fac atât de nefericită. Aceasta, printre lacrimi, i-a răspuns că soțul ei a murit pe front, că nu mai are nici un ban și că, de foame și frig, copilășul s-a îmbolnăvit.

- Lasă femeie, îi spuse pușcăriașul, o să te ajut eu.

- Nu vreau să furi pentru mine și nici să sufere cineva nu doresc.

- Nu-ți face griji, nu va suferi nimeni! i-a răspuns omul și a luat-o pe femeie cu el. Când au ajuns împreună în fața poliției, aceasta l-a întrebat mirată:

- Ce faci?

- Lasă, ți-am spus că n-o să sufere nimeni. Vino!

Intrând cu ea în clădirea poliției, omul s-a predat, iar când șeful poliției a venit să vadă cu ochii lui dacă pericolul pușcăriaș este, în sfârșit, prins, acesta îi spuse:

- Femeia aceasta m-a gășit în casa ei, când încercam să fur câte ceva și m-a adus aici. Dă-i recompensa pusă pe capul meu, o merită!

Cu lacrimi de recunoștință în ochi, femeia n-a mai spus nimic. Era o recompensă foarte mare, deoarece puțini credeau că cineva l-ar putea prinde și preda pe criminal. Bucuros că îl avea acum prizonier, șeful poliției a plătit imediat femeii suma enormă, după care l-a trimis pe fugar înapoi la închisoare, sub pază strictă.

După câteva zile, femeia, cerând o audiență la directorul pușcăriei, i-a povestit acestuia totul, așa cum se întâmplase cu adevărat. Uimit de bunătatea deținutului său, cu ocazia Sfântului Crăciun ce se apropia, directorul l-a grațiat, căci era obiceiul ca, o dată pe an, să fie eliberat pușcăriașul care s-a purtat cel mai bine. Timpul a dovedit că omul acela se schimbase cu adevărat, căci niciodată nu a mai făcut ceva rău.

Oamenii trebuie să se ajute unii pe alții. Nu te ajuți pe tine decât ajutându-i pe ceilalți. Dumnezeu vede cu ce preț cauți binele altora și nu pe al tău. Dacă un asemenea om, cu lanțuri la mâini și la picioare, oboșit și dornic de libertate, ce nu ducea cu sine decât o groază de păcate, a putut să o ajute pe femeia aceea, cu atât mai mult noi îi putem ajuta pe cei din jurul nostru. Să ne rugăm la Dumnezeu să ne dea ocazii de a face bine, fiindcă binele îl putem face cu siguranță. Și nu e zi,

fără să nu se ivească un asemenea prilej. Nu trebuie decât să-l vedem.

Vindecarea patimii beției

Un bărbat se îmbăta adeseori, iar când îl certa soția, îi spunea că bea pentru a-și uita necazurile. Într-o zi, femeia și copiii s-au dus la cârciumă și au cerut băutură.

- Nu ți-e rusine să vii la cârciumă?, a zis bărbatul.

- De ce să-mi fie rusine că sunt unde e și bărbatul meu, a spus femeia și a început să bea.

- Nu ți-e rusine să bei între oameni?, a întrebat iar bărbatul.

- Vreau să-mi uit și eu necazurile, răspunse femeia.

Apoi a început să dea de băut și copiilor.

- Ce faci femeie?

- Le dau și lor să bea să uite că sunt flămânzi și goi.

Adânc mișcat, la auzul acestor cuvinte, bărbatul și-a scos femeia și copiii din cârciumă și a renunțat pentru totdeauna la patima beției.

Căldura focului

În timpul Sfintei Spovedanii, un tânăr l-a întrebat pe duhovnicul său:

- Părinte, îmi simt sufletul greu de păcate. Cum pot să fiu iarăși liniștit, când știu că am greșit?

- Fiule, omul nu trebuie să-și piardă niciodată speranța. Chiar dacă am păcătuit, Dumnezeu ne va ierta greșelile, dar cu o condiție: să ne căim. Să ne căim cu sinceritate, din suflet. O să-ți dau un exemplu. Afară este iarnă grea, gerul este mare. Du-te și adu-mi un țurțure de gheață.

Când tânărul s-a întors ținând bucata de gheața în mână, părintele a luat-o și a aruncat-o în sobă, unde turturele a început imediat să se topească la căldura focului.

- Ai văzut gheața pe care ai luat-o de afară?! Era așa de la începutul iernii și tot așa ar mai fi rămas, oricât ar fi stat în frig. Dar acum, că ai adus-o înăuntru, vezi cum a început să se topească? Devine iarăși apă curată și folositoare. Cât era înghețată nu era bună de nimic.

La fel este și sufletul, atunci când înghețată de atâtea păcate. Dar dacă te căiești sincer, căldura rugăciunii tale și harul Domnului topesc tot ce-i rău și-ți aduc viață și liniște în suflet.

- Privește pomii de afară, i-a mai spus părintele. Sunt înghețați de ger, dar, la primăvară, soarele îi va încălzi și iarăși se vor trezi la viață.

La fel să ai și tu răbdare și încredere în bunătatea și mila lui Dumnezeu și să te căiești din suflet, fiindcă așa cum căldura focului topește gheața, la fel căința sinceră vindecă sufletul bolnav de păcate.

**„Mărturisirea faptelor rele este începutul faptelor bune.”
(Fericitul Augustin)**

Dare de seamă la poarta raiului

Era o familie destul de necăjită care trăia undeva la țară. Femeia era foarte credincioasă și în ciuda faptului că soțul era cam iubitor de băutură – nu-și pierduse nădejdea că Dumnezeu va rândui cumva ca familia ei să intre în ROST.

Soțul era om bun și darnic, nu era violent, dar bea aproape toți banii și copiii se chinuiau văzând acestea. Soția îi spunea mereu:

- Petrică! Roagă-te și tu un pic la Dumnezeu să-ți ia patima asta a beției, roagă-te și tu măcar pentru tine, dacă nu și pentru noi!

Iar el mereu îi spunea așa:

-Lasă că te rogi tu și pentru mine!

Soția mereu îi repeta:

-Mergi măi bărbate și tu la biserică în duminici și sărbători!

Iar el răspundea ca întotdeauna cu aceeași replică:

-Lasă fă Filofteio, că mergi tu și pentru mine!

Și tot așa la fiecare îndemn al soției bărbatul spunea: „Lasă că faci tu și pentru mine!”

Într-o bună zi Petrică se îmbolnăvi și făcu febră mare, soția era la biserică cu copiii și se rugau și pentru el. În starea în care era a adormit sub influența bolii și a febrei puternice și a avut un coșmar teribil de înfricoșător căci parcă era aievea.

Se făcea că Petrică ajunsese cu familia lui la Poarta Raiului și toți erau fericiți de frumusețile de nedescris care se întrezăreau acolo. Un înger înfricoșător de frumos i-a invitat în Rai unul câte unul. Bucuria era de nedescris, numai că atunci când ajunsese Petrică să intre, îngerul îi făcu semn cu asprime să iasă afară. Atunci el întristat până la lacrimi strigă îngerului cu glas mare:

-De ce nu mă lași îngere să intru și eu cu soția mea?

Iar îngerul cu voce gravă îi spuse:

-Lasă că intră ea și în locul tău! Toată viața s-a rugat în locul tău, a mers la biserică în locul tău, a avut grijă de copii în locul tău, a muncit în locul tău, s-a spovedit în locul tău, s-a îndreptat în locul tău! Deci acum fără tăgadă, se cuvine să intre în Rai și în locul tău!

Și de îndată ce se închiseră porțile Raiului, lângă el apărură rânjind niște făpturi hidoase și înspăimântătoare care deja începuseră să-l chinuie și să-i spună:

-Al nostru ești, că nouă ne-ai slujit toată viațaaaaaa....!

Și se zbătea în acel coșmar. Când soția și copiii ajunseră acasă și-l auzeau cum țipa și se tânguia și cerea iertare și striga la Dumnezeu să nu-l lase. Soția puse mâna pe el și-l trezi. Când a văzut el că totul a fost un vis urât, înfricoșat a spus soției:

-Draga mea nevestă, începând de astăzi voi fi credincios lui Dumnezeu, căci eu am fost acum câteva clipe până la porțile Raiului și nu m-au lăsat să intru cu voi acolo...

Nădejdea împlinită

Se spune că odată, într-un sat, un copil, într-o noapte, a visat Raiul. "Mamă! Mamă! Unde e Raiul?", a întrebat copilul nerăbdător, a doua zi de dimineață, de cum se trezi. Dar mama, biata mamă, n-avea timp. Avea atâta treabă în gospodărie! Și-atunci, s-a dus la tata, să-l întrebe. "Nu știi..., caută-l singur", îi spuse acesta oboșit și se apucă mai departe de muncă.. "Unde? Unde e Raiul?" , îi întreabă copilul, aproape plângând, pe oamenii din sat.. Dar oamenii nu aveau timp de el, erau grăbiți.. "Ce lume urâtă...", își spuse pentru sine puștiul.

Ca să-l găsești, trebuie să părăsești satul acesta..., seauzi glasul unui bătrân, ce-l privea demult. "Și acolo, în pustie, după ce ai să mergi cale de o zi, ai să găsești un om singur, ce stă într-o colibă. El o să-ți spună unde este Raiul."

Zis și făcut. Și a doua zi de dimineață, când părinții lui nu se sculaseră încă, își luă o trăistuță cu câteva merinde și plecă furișându-se printre casele adormite, către pustie. În curând, soarele răsărise, iar în urma pașilor lui satul fusese acoperit de nișip. Merse ce merse și, într-adevăr, către seară, ca prin minune, din pustia întinsă țâșni o colibă. Mare îi fu mirarea bătrânelului ce locuia acolo de mulți ani. "Ce te aduce pe-aici, copilule?", îl iscodi acesta pe micul călător. "Vreau să găsesc Raiul, răspunse copilul, și cineva mi-a spus că tu știi cum trebuie să ajung". Bătrânul tăcu, îl privi adânc, apoi îi spuse: "Acum hai să mănânci ceva și să te culci, că îi fi oboșit. Mâine în zori o să plecăm împreună către Rai". Noaptea trecu repede. De data asta, el, copilul, n-avu nici un vis. De fapt, nici n-a dormit. A stat așa, cu ochii deschiși, așteptând ziua. Bătrânul știa. Iar către zori, pustia primea în pântecul ei două siluete, ce se porniseră la drum. Merseră ce merseră și, către seară, dintre nișipuri, puștiul văzu cum se ridică niște ziduri de piatră și o clădire mare, cu o cruce în vârf. "Ce este aceasta?", întreabă copilul. Aceasta este o mănăstire, spuse bătrânul. De-aici începe poteca către Rai." Și-apoi, bătrânul mănăstirii îl primi pe micuțul care nu știa nimic de rosturile de acolo.. Și ce-

am să fac aici?", întrebă copilul. "Deocamdată, să faci curat, ai să mături și mai încolo om vedea". Și timpul trecea, trecea, copilul le făcea cu răbdare și sârg pe toate. Dar iată că vine o zi, după mult timp, când bătrânul mănăstirii îl întrebă pe neașteptate: Cum merge, cum îți e?" "Mi-e foarte bine", răspunse puștiul. "Am de toate." Și-apoi tăcu, închizându-se în sine. Bătrânul îi simți liniștea și îl iscodi în continuare. "Parcă ai ascunde ceva în suflet, așa ai tăcut... Spune-mi cinstit, totul, până la capăt. Ți lipsește ceva?" "Mie..., nimic, se hotărî într-un târziu puștiul să răspundă, dar este acolo, în clădirea aia mare, un frate de-al nostru, tot așa, cu barbă și plete, ce stă legat, întins pe o cruce, și nu poate să se miște, și nimeni nu-i duce de mâncare. De ce nu vine și el la masă?", ridică puștiul ochii din pământ, privindu-l pentru prima dată pătrunzător pe bătrân. Părintele simți că trebuie să tacă. Așa că lăsă liniștea să vorbească. "Da, așa i-am dat noi canon, acolo l-am lăsat noi să stea, pentru că nu a măturat cum trebuie și n-a făcut curat ca lumea", se-auzi vocea unui monah, care stătea în apropiere și care auzise discuția. Îngerul tăcerii, care tocmai se așezase pe umerii puștiului, dispăru. "Acolo vei ajunge și tu, dacă nu faci treabă cum trebuie", se-auzi vocea monahului. Dintr-o dată, spune povestea, păcatul ăl bun s-a strecurat în inima copilului.

Era primul pas către Rai, ce se numea iubire. Mai târziu, către seară, copilașul se strecură nevăzut la bucătăria mănăstirii, fură ceva de mâncare și, fără să fie observat de nimeni, intră în biserică și o puse jos, la picioarele Fratelui atârnat de cruce. "Hai, vino să mănânci!", îi zice puștiul, uitându-se îngrijorat în stânga și în dreapta. Hai, că nu știe nimeni!" Și Fratele coboară. Un zâmbet avea pe buze și, mângâindu-l pe puști pe frunte, acesta nu-și dădu seama că biserica toată se umplu de o lumină nemaivăzută și că ușile ei se ferecaseră pe dinăuntru. Apoi, ca și când s-ar fi cunoscut demult, au început să râdă și să glumească, cum nu mai făcuse

puștiul niciodată în viața lui. Era atât de fericit că-și gășise un prieten!

Dar el nu știa că urcase a doua treaptă a Raiului: prietenia.

Azi așa, mâine așa, însă frații ceilalți din mănăstire au început să se întrebe: "Unde-i copilul? Ce face? De ce lipsește seara mereu dintre noi?" Apoi, curioși, au început să-l caute prin toată mănăstirea. Numai biserica nu fusese controlată; și-atunci s-au repezit spre ea dar, spre mirarea lor, pentru prima oară nu i-au putut deschide ușile. Atunci au încercat să se uite pe gaura cheii și, în clipa aceea, o lumină puternică i-a orbit. Nemaștiind ce să facă, au stat așa, înfricoșați, după zidurile groase ale bisericii, așteptând până noaptea târziu, când copilul a ieșit. "Ce-ai făcut înăuntru?", se repeziseră ei ca un stol de păsări negre asupra lui. "N-am făcut nimic", răspuse puștiul tremurând. "Minți! Spune ce-ai făcut?", l-au întrebat din nou călugării furioși. "Am furat mâncare și am dus-o Fratelui ce stătea pe cruce", răspuse copilul înspăimântat. "Care Frate?", au întrebat, nedumeriți, pentru prima dată, monahii. "Cel ce stă legat de cruce și nimeni nu-i dă de mâncare", răspuse puștiul. "Și ce-a făcut Fratele?", au întrebat tulburați călugării. "A coborât și-a mâncat", răspuse dintr-o suflare puștiul.

Și, în clipa aceea, toți cei din jurul copilului au căzut în genunchi. Mare fu apoi spaima pe bătrânul mănăstirii, aflând toate acestea. Egumenul începu și el, la rândul lui, să tremure și, cu lacrimi în ochi, îi spuse copilului: "Spune-i Fratelui cel Mare că îl rog să mă primească și pe mine la masă..." "Am să-i spun!, răspuse copilul bucuros, dar acum pot să iau mâncare de la bucătărie?" "Da, poți să iei cât vrei", răspuse tremurând egumenul.

Și seara din nou coborî peste mănăstire, iar puștiul, de data aceasta cu mâncarea luată de la bucătărie, se îndrepta vesel spre biserică. "Hai să mănânci!", îi strigă el, mai vesel ca oricând. Și, din nou, Fratele cel Mare coborî de pe cruce, îl mângâie și biserica se umplu de lumină. Ca de obicei, ușile se

ferecaseră ca de la sine. Apoi câte glume și câtă veselie în jurul celor doi! Dar, printre lacrimile de răs, puștiul și-a adus aminte de rugămintea egumenului. "Frate, îi spuse el, bunicul cel mare, de-aici, din mănăstire, ar dori și el să-l primești la masă".

Și, pentru prima oară, fața Prietenului său mai mare se întristă. Privea undeva, jos. "Vezi fărimiturile astea, de pe masă?, îi spuse, într-un târziu, Fratele cel Mare. Sunt cu mult mai puține decât păcatele lui... Nu poate să vină". "Nu poate să vină?", rămase uimit copilul. "Nu!", fu răspunsul scurt al Fratelui.

Și apoi, din nou, fruntea lor s-a descrețit și-au început să râdă și să glumească. Într-un târziu, copilul și-a luat la revedere de la Fratele cel Mare și s-a dus spre chilia egumenului, unde acesta îl aștepta tremurând. "Ce-a zis Fratele?", întrebă acesta, gătit de emoție. "A zis că nu te poate primi!", răspunse copilul. "De ce?", întrebă înspăimântat egumenul. "Mi-a spus că ai mai multe păcate decât toate fărimiturile de pâine căzute pe masă". Și atunci el, egumenul, se prăbuși în genunchi, într-un hohot de plâns. "Spune-i să mă ierte, spune-i că-l rog din tot sufletul meu să mă ierte". Și, cu un gest disperat, se agăță de copilaș. Acesta îl privi surprins și-i spuse: "Bine, am să-l rog din nou și mâine!" Grea noapte pentru egumen! Cu zvrâcoliri și gemete de pocăință. Copilul însă dormi liniștit. Și, din nou, treaba obișnuită prin mănăstire. Dar toți se făceau că lucrează. Așteptau seara, căci ea putea să aducă iertarea. "Pot să iau mâncare?", întrebă, cu nevinovăție, copilul la bucătărie. "Poți", îi spuse monahul, și-i umplu cu mâna tremurândă vasul. Apoi, cu pași mici, ca să nu răstoarne prea-plinul de mâncare, copilul intră din nou în biserică. "Hai să mâncăm!", spuse el Fratelui cel Mare. "Hai!", răspunse acesta, îndreptându-se spre el.

Și câte jocuri, câte glume au urmat! Apoi, în mijlocul veseliei, copilul își aduse brusc aminte: "Te roagă egumenul să-l ierți... și să-l primești și pe el la masă!..." Tristetea se așeză între ei. De data aceasta, copilul privi singur fărimiturile de pâine de pe masă: erau parcă mai multe... "Am înțeles...", spuse

copilul, nu se poate..." . "Da, nu se poate", răspunse Fratele cel Mare.

Și atunci, păcatul cel bun coborî din nou în inima copilului și acesta îndrăzni. "Dar Tu nu te gândești că acum mănânci din mila lui?", îi spuse, cu curaj, copilul, pentru prima oară. Și sufletul Prietenului său mai mare fu mișcat din nou. Acesta îi văzu din nou inima lui bună. "Bine, spuse, după o lungă tăcere, Fratele cel Mare, spune-i că peste opt zile am să-l primesc la masă...". Ce bucurie pe egumenul mănăstirii, când, târziu în noapte, copilul îi spusese! Și cele opt zile trecură. Pentru el, pentru bătrân, în post și rugăciune și, mai ales, în multă pocăință. A opta zi, dis-de-diminează clopotele băteau. "De ce?", întrebă nedumerit copilul. "Bătrânul a plecat la Domnul", i-au spus călugării, care deja se pregăteau pentru înmormântare. Și atunci copilul văzu! Vedea cum, la masa Prietenului său cel Mare, stătea fericit, cu lacrimi în ochi, egumenul, chiar el. Mâncaseră dimpreună. Pe masă nu mai era nici o fărimitură, Mântuitorul îl iertase. "Am văzut Raiul! striga fericit copilul, prin mănăstire. Am văzut Raiul!", repeta el, pentru fiecare monah în parte. "Nu se poate! strigau aceștia. Cum arată?" "E plin de iertare", murmură copilul.

Pace, dragoste și bunăstare

O femeie, ieșind din casă, vede trei bătrâni cu barbă albă stând pe o băncuță la poartă. Nu-i cunoștea, dar văzându-i străini și abătuți, îi invită în casă să mănânce ceva.

- Soțul tău este acasă? - întrebară ei.
- Nu, este la câmp.
- Atunci nu putem intra, replică ei. Seara, când soțul se întoarse acasă, ea îi povestește despre cei trei bătrâni...

- Du-te și spune-le că am venit și poștește-i înăuntru!

Femeia se duce și îi invită în casă.

- Nu putem intra toți în casă, replică ei.

- Cum așa? întreabă ea.

Unul dintre bătrâni îi explică:

- Eu sunt BUNĂSTARE , el este PACE iar celălalt este DRAGOSTE. Acum du-te și întreabă-l pe soțul tău: pe care dintre noi ne-a invitat în casă ?

Femeia intră în casă și îi spune soțului, care nu stătu mult pe gânduri și cu bucurie, zise:

- Ce bine! Cum suntem noi nevoiași, ar fi bine să-l inviți în casă pe BUNĂSTARE, să ne umple casa cu bunăstare, să nu mai alerg atâta, toată ziua!

Soția nu a fost de acord:

- De ce să nu-l invităm pe PACE? Câte griji pe capul meu, câte datorii..., nu mai am PACE și liniște.

Nora, care îi asculta dintr-un colț al casei, zise:

- N-ar fi mai bine să-l invităm pe DRAGOSTE? Casa noastră ar fi atunci plină de dragoste! - a sugerat nora, care, probabil, se gândea și la relația ei cu soacră-sa.

- Hai, măi femeie, să ne luăm după sfatul norei, îi zice soțul femeii sale. Du-te afară și invită-l pe DRAGOSTE să ne fie oaspete.

Femeia iese afară și întreabă:

- Care dintre voi este DRAGOSTE? Pe el îl invităm să ne fie oaspete.

DRAGOSTE pornește înspre casă. Odată cu el se pornesc în urma lui și ceilalți doi. Surprinsă femeia întreabă:

- L-am invitat doar pe DRAGOSTE. Cum de veniți și voi cu el?

Cei trei bătrâni îi replicară: Dacă l-ai fi invitat pe BUNĂSTARE sau pe PACE, ceilalți ar fi rămas pe loc, dar de vreme ce l-ai invitat pe DRAGOSTE, unde merge el mergem și noi.

Unde este DRAGOSTE, este și BUNĂSTARE, și PACE!

Zidurile din suflete

Într-un sat aflat la o răscruce de drumuri un țăran a descoperit o comoară. Săpa în curte când, la un moment dat, a găsit câteva pungii mari, pline de galbeni. Țăranul acesta era văduv și nu avea copii. Bani erau foarte mulți, și el i-a dat primarului, ca să îi împartă cu ceilalți oameni din sat. Satul cu oameni modești se transformase într-un sat cu oameni bogați. Ca să-și cheltuiască banii, ei au început să își cumpere tot felul de lucruri, și multe din ele nici măcar nu le trebuiau. Cel mai lacom dintre ei era primarul. Se dusese vorba că, în loc să împartă comoara în părți egale fiecărei gospodării, el își păstrase mult mai mult decât ar fi trebuit.

Ca ceilalți oameni să nu știe ce strânsese în curte, primarul și-a înconjurat-o cu ziduri înalte și groase. Încetul cu încetul, ceilalți i-au urmat exemplul, și și-au construit ziduri împrejurul curților. Le-au făcut înalte, ca ale primarului, dar subțiri, ca să nu dea prea mulți bani pe materiale. Satul semăna cu o cetate, cu un labirint de piatră. Fiecare și-a pus la porți paznici bine înarmați, angajați din satele vecine. Vreme de câteva zile, când se mai întâlneau pe drum, oamenii nu mai simțeau nevoia să vorbească unii cu alții. Dădeau din cap, cu o politețe falsă. Apoi au renunțat și să se salute. Nu mai vroiau să se cunoască între ei. Nu mai vroiau să știe decât de averile lor.

În loc să Îi mulțumească lui Dumnezeu, așa cum făceau înainte și pentru micile bucurii pe care le aveau, bărbații au renunțat să se mai roage. De Dumnezeu nu mai aveau nevoie. Și chiar le-au interzis femeilor să meargă la biserică, pentru ca

nu cumva să mai țină legătura între ele - și să spună celorlalte ce au în casă. Fără credincioși, biserica a rămas pustie. Numai părintele, singur, se ruga în ea de dimineața până seara ca iubirea să se întoarcă între săteni; pentru că sătenii deveniseră oameni cu inima de piatră. Nici pe copii nu i-au mai lăsat să se joace împreună. Copiii nu mai aveau voie să aibă prieteni. Ba chiar nici să meargă la școală nu au mai fost lăsați. Și școala s-a desființat. Când satul a încetat să mai fie sat, când oamenii au uitat să mai fie oameni, ceva s-a întâmplat. A început un mare cutremur.

Pământul a început să se clatine. Speriați, au ieșit cu toți din închisorile lor. Le era teamă să nu fie îngropați de vii. S-au adunat în curtea bisericii, singura curte fără ziduri. Numai primarul a rămas acasă, închis în palatul pe care și-l construise. Unii plângeau, alții se rugau cu mâinile ridicate spre cer. Zidurile, ce păreau să țină o veșnicie, se prăvăleau cu zgomot peste case. Parcă venise sfârșitul lumii.

Dar nu era decât un cutremur, care s-a oprit la fel de brusc cum începuse. Și nu a lăsat în urmă decât un singur mort: primarul. Acesta murise în mijlocul templului său de piatră, care fusese sfârâmat de mânia cerească.

Oamenii și-au amintit cum, după un alt cutremur, care avusese loc cu mulți ani în urmă, s-au ajutat unii pe alții să își refacă gospodăriile. Și-au adus aminte câtă nevoie au să se ajute unii pe alții la vreme de necaz. Și, timizi, cei ale căror case erau mai întregi s-au oferit să își ajute vecinii. Fără ziduri, satul redevenise sat. Odată cu zidurile de piatră, se sfârâmaseră și zidurile din suflete...

Foarte de dimineață, femeile s-au strâns la biserică să Îi mulțumească lui Dumnezeu pentru un astfel de cutremur.

Numai dreptatea

Mărturisirea adevărului ne scapă de primejdii și zidește și pe aproapele. Un mare bărbat creștin ne istorisește că din mica lui copilărie a fost instruit de mama sa: o creștină bună, a mărturisi adevărul. Odată, când se făcuse mai mărișor, văzând că mulți creștini aleargă cu dragoste pe la locurile Sfinte, a rugat pe mama lui să-i dea voie să se ducă și el acolo. "Mama mea" - povestește el, nu mă lăsa, dar văzând că nu mă poate îndupleca a rămâne, a luat dintr-o ladă din casa 80 de monede de aur și mi-a zis: "Dragul mamei copilaș, tu știi bine că au mai rămas de la tatăl tău acești 80 de galbeni. Dar pentru că mai ai un frate, numai jumătate din această sumă este partea ta de avere. "M-a pus de i-am făgăduit înaintea SF. Icoane a MÂNTUITORULUI IISUS HRISTOS ȘI A MAICII DOMNULUI când mi i-a dat, că niciodată cât voi trăi să nu mințesc. După aceea m-a sărutat și mi-a zis: "Pleacă, fiul meu, sănătos. Te încreditez DUMNEZEULUI NOSTRU cel SLĂVIT în SFÂNTA TREIME: TATĂL, FIUL ȘI SFÂNTUL DUH ȘI RUGĂCIUNILOR MAICII DOMNULUI. Se poate întâmpla să nu ne mai vedem în lumea această până în ziua judecării, la a doua venire, când UNIVERSUL JUDECĂTOR, VA JUDECA VIII ȘI MORTII. Mergi înainte cu ajutorul lui DUMNEZEU". Am pornit la drum cu bine și am ajuns aproape de hotarele țării; aici caravana noastră a fost întâmpinată de 6 bandiți călare. Aceia începură îndata a ne dezbrăca de tot ce aveam asupra noastră. Unul din bandiți s-a năpustit asupra mea și m-a întrebat: Tu, băiete, ce ai asupra ta? - patruzeci monede de aur, i-am răspuns eu, care sunt cusute în tivul cămășii mele. Banditul se strâmbă la mine crezând că-l iau în râs. Tot așa m-au întrebat și ceilalți bandiți cărora le-am dat același răspuns. Pe când bandiții își împărțeau prada, m-a chemat șeful lor sus pe o movilă unde ședeau. Ajungând în mijlocul lor m-a

întrebat: Dar tu, copile, ce ai asupra-ți? Am mărturisit adevărul mai înainte la câțiva tovarăși de ai dvs, că am 40 de monede de aur, cusute la tivul cămășii mele, i-am răspuns eu. Șeful bandei a poruncit îndată să-mi descoase tivul cămășii, unde au gășit, după cum mărturisisem eu, cele 40 de monede de aur. Cum - îmi zise uimit șeful bandiților - cum te-ai hotărât să mărturisești atât de ușor adevărul că ai acești bani, când ei erau așa de bine păstrați? Nu vreau să amăgesc pe mama, i-am răspuns eu, căreia, i-am făgăduit înaintea DOMNULUI că nu voi minți niciodată-n viața mea. Tu, micuțule băiețaș, tocmai tu ai atâta bărbăție, atâta curaj și atâta hotărâre sfântă a-ți împlini datoria către mama ta? Atunci cum pot eu să mai fiu simțire către DUMNEZEU la vârsta mea?!!! Dă-mi mâna ta, nevinovat copil, ca să mă jur pe ea căindu-mă. Acestea zicând, mi-a luat mâna dreaptă în dreapta lui și a făcut un legământ sfânt înaintea lui DUMNEZEU ca-n viitor își va îndrepta viața după voia lui DUMNEZEU. Ceilalți bandiți, colegi ai lui, văzând aceasta au rămas înmărmuriți. Ne-ai fost șef în banditism, au zis ei după ce s-au desmeticit, către șeful lor, tot tu să ne conduci de azi înainte și pe calea virtuților creștinești, în restul vieții noastre. Toți bandiții au dat îndată înapoi, după porunca căpitanului lor, tot ce au luat de la toți cei de drum și au jurat căință pe mâna mea.

Prin bunătate

Pe un drum, un câine a sărit la un om și a început să-l latre. Omul, însă, a pus imediat mâna pe o piatră și a aruncat după animal. Câinele s-a ferit și, ce să vezi?! A sărit mai tare la om, gata-gata să-l muște. Speriat rău, omul a mai apucat doar să intre într-o curte și să trântescă poarta. Acum stătea acolo,

în timp ce câinele urla cât îl ținea dincolo de gard. Chiar în acel timp, a trecut pe stradă și un călugăr. Văzându-l câinele a sărit la părinte, lătrând și arătându-și colții. Liniștit, călugărul a scos o bucată de pâine din traistă și i-a întins-o cățelului. Imediat, acesta a încetat să latre, s-a apropiat ușor-ușor și dându-și seama de bunătatea omului, a luat bucățița de pâine chiar din mână acestuia și a început să o mănince de zor. Apoi s-a așezat lângă călugăr, dând din coadă. Vezi, omule, i-a spus părintele celui din spatele gardului-bunătatea naște bunătate. Dacă tu ai fost rău cu câinele, cum ai fi vrut să fie el cu tine? Hai, vino și mângâie-l! Să nu mai faci niciodată un rău, acolo unde poți face bine. Și crede-mă oriunde și oricând poți face bine fă-l. Și astfel vom putea face ca Împărăția lui Dumnezeu să fie în mijlocul nostru.

Sfaturi Duhovnicești

A ierta înseamnă a iubi

O întreagă viață poate nu facem altceva decât să învățăm ce este iertarea. Până și Dumnezeu, Cel Bun și Milostiv, învață și El să ierte. De ce spun acest lucru, care poate să provoace mirare? Voi da dreptate celui ce-mi va spune că El, Dumnezeu fiind, nu are cum să nu ierte. Dar țin să spun că nu e drept să uităm că omul a apărut numai fiindcă Dumnezeu a vrut ca el să apară. Iar perfecțiunea iubirii din sânul Sfintei Treimi nu avea nevoie de iertare. Acolo unde

iubirea nu e alterată, nu este nevoie de iertare. Căci Iubirea iartă doar ceea ce nu este Iubire. Iartă tot ceea ce nu ține de sine, tot ceea ce a ieșit de la sine. Iertarea, nevoia ei, a apărut odată cu omul. Ființa aceasta, creată din pământ și purtătoare de suflare divină, nu poate exista fără iertare. Însăși numele omului este "iertare"... De la prima lui cădere și până la ultima lui suflare, acesta este cuvântul de care atârnă viața, dar mai ales veșnicia lui. Și tot pe el, pe om, spuneam că învață omul să-l ierte. Fără om, Dumnezeu ar fi doar Iubire. Dar pentru că există omul, El este Iubire și iertare. A iertat Dumnezeu atunci când omul a ales pentru prima oară să nu-L mai iubească. Și de atunci totul se rezumă la acest tainic și desăvârșit act al iertării. Adică al iubirii necondiționate. Omul L-a obligat pe Creatorul său să-l ierte. Altfel nu se putea. Altfel riscă să se întoarcă în neființa din care a fost chemat la viață. Iar Dumnezeu, dintr-o iubire fără margini, a descoperit și iertarea. A primit-o, a acceptat-o și a dăruit-o omului pentru veșnicie. Doar pentru ca acesta să mai poată trăi. Nu are rost să ne închipuim lumea fără iertarea divină. Atunci când S-a hotărât să îl creeze pe om, Domnul a știut că, oarecum, trebuia să adauge ceva și pentru Sine. De ce? Pentru că El știa că aceasta creatură a mainilor Lui va greși. Știa că va părăsi Iubirea Lui și că va cădea. Dar l-a iubit și așa. Nu l-a creat pentru a-l ține doar pentru Sine. Nu l-a legat de inima Sa și nu l-a obligat să stea în brațele Iubirii Sale. L-a creat și l-a chemat la Sine. L-a iubit, dar nu l-a sufocat cu Iubirea Sa. L-a creat ca să fie al Lui, dar nu ca să-l posede ca pe un obiect. Și acest joc divin al iubirii are și alte valențe! Dumnezeu a creat pe omul care avea să-L pună pe Cruce pe Fiul lui Dumnezeu. A creat din iubire această ființă, deși știa că-L va condamna la Cruce. Căci, la urma urmelor, Crucea nu e un accident, nu este ceva hotărât de om. De aceea și vorbim de nebunia celor ce nu iubesc Sfânta Cruce! De ce? Pentru că Sfânta Treime a privit Crucea atunci când a zidit pe om! Și, luând cu mâinile Sale țărână din țărână, a făcut omului mâinile care vor pironi pe Hristos pe Cruce. Și făcându-i gura,

a știut că doar așa va putea omul să strige "Răstignește-L!" Dar, cum totul este la Dumnezeu Iubire, atunci El a mers până la capăt cu actul creării omului. Nu zic că s-ar fi modificat ceva la Cel. Atotputernic! Doar că Iubirea învața cu răbdare să ierte. Nu ne cere nimic în schimb. Nu vrea nimic pentru Sine. Iubirea era absolută și desăvârșită între Persoanele Sfintei Treimi. Omul ar fi putut prea bine să lipsească încă o veșnicie de acum încolo. Dar Dumnezeu a vrut alături o ființă care să iubească cu Iubirea Sa. A vrut să mai existe cineva aproape ca și El! Să simtă ceea ce simte El. Să iubească așa cum iubește El. Să îmbrățișeze bucuria deplină așa cum și El o îmbrățișează...Și ar mai fi ceva... să ierte așa cum doar El știe a ierta! Iertarea a apărut doar pentru că omul ar fi murit fără ea. Dumnezeu Se oferă și în acest caz. Dă absolut tot. Dar, din nou, nu atentează la libertatea omului. Căci acesta se usucă sufletește, se întunecă și abia mai trăiește fără această iertare. Dar, în prea multe cazuri, omul nu caută iertarea. Nu mai simte nevoia ei. Iar Dumnezeu nu are ce face. Voința și puterea divină se opresc acolo unde începe libertatea umană. Aici doar omul singur este stăpân absolut. El poruncește și Dumnezeu respectă. Cu sfințenie și pentru veșnicie. Căci El nu poate și nici nu are pentru ce să-și ceară iertare. El doar iubește. Deplin și necondiționat. Iar Iubirea niciodată nu are nevoie de iertare. Căci nu greșește. Nu cade și nici nu rănește. Doar se dăruiește în mod plăpând, suav și tot mai deplin. Ea este Lumina, iar aceasta nu greșește. Ea este Adevărul care nu poate să cadă. Ea este Viața, iar Viața este Dumnezeu. Numai Iubire... Dumnezeu nu ne oferă iertarea Sa precum un despot ascuns în ceruri de nepătruns. Nu ne-a privit niciodată de Sus, de la distanță. Ci încă din prima clipă S-a uitat în ochii noștri. A suflat duh de viață în noi și de atunci încolo, El răsuflă lângă noi. Ne ține în mâna Sa dreaptă, chiar dacă această mână a Sa, din cauza aceleiași libertăți a omului, este condamnată să se întindă până în iad... Tot ca să țină pe omul care a ales să nu fie iertat. Nu că nu ar vrea Dumnezeu, ci pentru că el nu a vrut ca

Dumnezeu să vrea! Omul hotărăște voia Domnului! Omul vrea sau nu vrea să iubească și să fie iubit, să ierte și să fie iertat. Iar Dumnezeu Se supune. Nu are nimic a reproșa cuiva. Nici măcar omului... îl respectă și Se respectă. Este riscul rănirii unei Iubiri care, după cum am mai spus, nu avea nevoie de om. Și este riscul deja împlinit ca Iubirea să ajungă în iad. De ce? Pentru că omul a dus-o acolo. A târăit-o după sine cu lanțurile libertății sale prost înțelese.

Căci Dumnezeu S-a pogorât printre oameni. S-a făcut Om. Hristos însuși a venit să caute pe om. Să-i arate în inima sa locul în care se află iertarea. Dorința de a fi iertat. Să-i arate tocmai ce înseamnă să fii om. Vine să respecte voința omului până la capăt, dar să-i arate din nou și ceea ce vrea Dumnezeu. Să-i reamintească existența Iubirii. Să-l invite la libertatea cea adevărată. La propria libertate! S-a coborât ca să-l ridice...Dumnezeu S-a făcut Om, ca omul să devină dumnezeu. Dar pentru toate acestea era din nou nevoie de iertare, înapoi era iadul, cu toată ura lui. Iar în inima omului se cădea să fie din nou raiul iertării și al Iubirii.

"Și ne iartă nouă greșelile noastre, precum și noi iertăm greșelilor noștri..." Dumnezeu ascultă de om, îl urmează. Iartă după cum el iartă. Căci a coborât printre noi și a rămas extrem de singur. El și Crucea pe care a văzut-o în ochii primului om creat. Și atunci a căutat ca măcar oamenii, în toată durerea și uitarea lor, să se apropie unii de alții. Să se ierte reciproc. Hristos S-a uitat pe Sine din nou. Nu a cerut nimic pentru Sine. Dar a îndrăznit să ceară pentru omul cel de lângă om. Căci pe el îl văd, pentru cel de alături nu e nevoie de ochii sufletului. Îl ating și mă atinge, îl văd și mă vede.

Dar, dincolo de toate, îl întristez și, inevitabil, mă întristează! Îi greșesc și îmi greșește. Hristos nu este un idealist. Nu Se hrănește cu vise imposibile, știe că omul este supus greșelii. Că rănirea aproapelui este prea des chiar un mod de a fi. Nu S-a mințit și nu ne-a mințit. Nici nu a spus: "Și ne iartă greșelile noastre precum și Hristos ne iartă pe noi..." Nu ar

fi drept! Ci a lăsat absolut totul în mâinile noastre! Sunt iertat dacă iert. Dumnezeu mă iarta dacă eu îl iert pe celălalt.

Cel ce a stat pe nedrept pe Sfânta Cruce nu cere nimic în schimb. Nu vrea mulțumiri. Nu cerșește cuvinte de laudă. Nu face din acestea o condiție a fericirii și a mântuirii noastre! Se gândește doar la noi. Se lasă pe Sine la discreția noastră. Se retrage cu multă smerenie. Lasă mântuirea celuiilalt în mâinile mele! Și a mea în mâinile celuiilalt! Iar El va face după cum hotărâm noi. Nu ne cere să murim pe Crucea Lui. Dar ne cere să omorâm egoismul nostru pe Crucea proprie! Ne cere să nu ne comportăm ca și cei ce L-au răstignit pe Cruce. Nu ne cere să pătimim până la sânge. Dar ne cere să iertăm din toată inima. Și, din păcate, tocmai aceasta ne este uneori cu mult mai greu...

Nici nu a zis: "Iubiți-Mă așa cum și Eu v-am iubit pe voi!"... Iubirea nu bruschează. Nu ne cere și nu ne obligă. Ci spune doar atât: "Să vă iubiți unii pe alții așa cum Eu v-am iubit pe voi!" Ne-a arătat cum se iubește. Ne-a învățat că Tatăl atât de mult ne-a iubit, încât pe Fiul Său L-a dat Crucii, L-a dat patimilor și morții. Și atât! Apoi Se retrage smerit undeva, în umbra noastră, înapoia inimilor noastre. Și nici nu a lăsat multe porunci. Ci numai una: a iubirii reciproce. Și nu a pus multe condiții mântuirii noastre. Ci numai una: a iertării reciproce. O poruncă ca o rugămintă, ca o doriță născută din prea multă iubire. Și o condiție ca un îndemn părintesc, ca o mângâiere suavă peste mult prea împietritele noastre inimi.

Spun unii sfinți că Hristos ne iubește nu doar cu o iubire enormă. Nu se mulțumesc cu acest termen și spun că ne dorește cu o iubire ne bună! Exact acesta este termenul! Cu acea iubire care nu precupetește absolut nimic pentru a câștiga atenția și încrederea celui iubit. Căruia i-a dăruit cosmosul întreg cu toată splendoarea lui, începând de la cel mai mic gândăcel și până la imensele galaxii ce ne înconjoară. Dar văzând indiferența și nerecunoștința omului, S-a așezat de bună voie pe Cruce și a rămas acolo în, chip tainic, cu brațele larg deschise până la

sfârșitul veacurilor. Așteptând, implorând și dorind cu o ne bună dragoste pe om, inima lui, dăruirea lui.

Iar pe Crucea aceasta a spus Hristos: "Părinte, iartă-le lor, că nu știu ce fac!" A înțeles, într-un final, că iertarea dintre oameni este probabil cea mai grea îndatorire pe care le-a lăsat-o. El nu a vrut să fie așa. Parcă nici nu a știut că ființa aceasta creată de El nu va ierta exact după chipul și asemanarea Celui ce a iertat pe om chiar și înainte ca acesta să-I greșească. De aceea nici nu ne-a împovărat cu multe porunci...

Doar una și este prea destul omului: să ierte orice și oricât din iubire. Iar omul nu a iertat. Nici măcar pe Hristos! Deși, paradoxal, El nici măcar nu-i greșise cu nimic, însă omul, din reaua lui obișnuință, L-a condamnat, L-a trimis pe Cruce. Iar Domnului nu I-a rămas decât să-I ceară Tatălui să-l ierte. Oricum dincolo de acea condiție ce aducea iertarea peste oameni doar dacă ne iertăm reciproc. Nu vrea să moară înainte de a aduce peste oameni ștergerea unei vini absolute: aceea de a-L ucide pe Cel ce a venit să ne dea viața. Dar și de vina de a nu primi Iubirea și iertarea Lui, vina de a-I provoca prea multă suferință.

Atunci când nu iubești, într-adevăr nu știi ce faci. Nu înțelegi rostul propriei existențe și nu realizezi consecințele faptelor tale. Nu faci decât să-ți ignori propriul suflet și să anulezi legătura de apropiere iubitoare cu Dumnezeu și cu aproapele.

Dacă omul ar fi vrut să-și ceară iertare, istoria omenirii ar fi fost cu totul diferită. Adam și Eva n-ar fi pierdut raiul, căci Dumnezeu era dispus să ierte orice și oricât. Nu mâncarea din pomul oprit i-a scos din rai, ci faptul că n-au cerut iertarea Domnului! Și nici măcar reciproc nu s-au iertat, ci s-au învinuit unul pe altul și amândoi pe diavol. Iar pe lângă toate, Adam L-a învinuit și pe Dumnezeu! Un simplu: "Iartă-ne!" ar fi adus istoria la momentul anterior căderii. Dar aceasta divina formulă a lipsit. Și această lipsă L-a condamnat pe Hristos la Cruce. Căci Fiul Omului oricum ar fi venit printre oameni. Oricum S-

ar fi întrupat. Dar suferința Crucii numai omul a hotărât-o. Dacă ar fi cerut iertarea divină, Hristos n-ar fi fost obligat să patimească. Ar fi venit doar să ne iubească deplin, să ne desăvârșească în iubirea Sa. Dar așa, a pățimit tocmai pentru rănilor provocate ființei noastre de moartea născută din neiertare...

Însă omul a căzut, a murit, a ajuns în iadul în care nu mai există iubire. În starea în care nu mai știe să-și ceară iertare. Sufletul se împietrise în starea inițială, a lui Adam celui căzut. Așa se face că Hristos Se pogoară la iad pentru a-i dăruia omului din nou iertarea. A iertat pe om fără ca acesta să fi cerut și l-a chemat la iertare.

Și pentru toate, repet, a pus o condiție simplă, la îndemână oricui: să ierte pe cel de lângă el. Lui să-i ceară ceea ce lui Dumnezeu ar trebui să-I ceară. A iubi înseamnă a ierta. Nu are rost să ne amăgim că altfel stau lucrurile. Cunoștem oameni care sunt în stare să ierte absolut orice, mai puțin o singură iertare... Însă cel ce iartă cu măsură, acela se minte pe sine însuși. Căci nu va fi iertat cu nici o măsură. Și poate că va reuși să mintă pe cei din jurul său. Dar nu și pe Hristos! Cel ce a dăruit tot nu accepta jumătăți de măsură. Măcar în singura poruncă pe care ne-a lăsat-o!

Acceptă să nu știm a ne dăruia absolut tot ce avem celor ce nu au. Acceptă să ne fie greu a-L mărturisi în orice clipă a existenței noastre, îngăduie să ne mai eschivăm de la datoria de a-I dăruia fiecare gând și fiecare faptă ce ne caracterizează. Mai trece cu vederea faptul că postim de formă și că mergem la Liturghie doar după ce ne-am luptat cu propria necredință. Dar neiertarea tuturor, fără condiție și fără zăbavă, aceasta n-o înțelege și n-o poate accepta. Căci, am mai spus, este semn al ne iubirii. Iar El este doar Iubire!

A ierta înseamnă a iubi. Căci nu poți iubi fără să ierăți. Iubirea aproapei merge până la uitarea sinelui. Merge până la inima lui. Până la a fi o singură inimă. Și acolo unde două sau

trei inimi se unesc, acolo se vor auzi și se vor simți bătăile inimii lui Hristos...

Întrebat fiind cine este aproapele nostru, Domnul nu a dat nici un nume. Nici măcar pe Sine nu S-a numit, deși așa ar fi fost normal. Pilda Samariteanului milostiv nu ne lămurește complet. Ne lasă fericirea de a da noi nume celui căzut printre tâlhari, celui pe care l-am vindecat cu iubirea noastră. Un singur Nume contează și doar o singură faptă: Numele lui Hristos și iubirea aproapei. Iertarea ce vine de la El și iertarea ce vine de la aproapele. Căci cel căzut între tâlhari se va mântui și ne va mântui doar pentru că cineva, oricare dintre noi, l-a considerat aproapele lui. Așa el îi va ierta pe tâlhari și va coborî peste noi iertarea lui Hristos doar pentru că noi am iubit și am căutat să fim iubiți.

Iertarea ne învață să iubim. Și să fim iubiți de Hristos. O învățăm cu răbdare și cu multă suferință. Rupem din noi, sfișiem acea parte din eu-ul propriu care refuză să ierte și să uite. Căci nu vom putea iubi pe Hristos dacă există în această lume fie și un singur om pe care nu l-am iertat exact ca și pe noi însine. Hristos nu urăște absolut pe nimeni. Nici pe *turcă*, nu! Nici măcar pe diavol. Iar în iad vor merge nu cei ce n-au fost iertați de către Hristos, ci aceia care n-au iertat pe Hristos Cel din inima aproapei.

Nu există ținare de minte a răului la Hristos. El nu-și amintește răul, așa cum nici soarele nu are umbră. Doar omul, atunci când va fi în fața Lui, își va aminti de răul din sine însuși. Și singur se va condamna la iad, La suferință. Și atunci va fi uitat că există cuvântul "iertare". Va lipsi din inima lui acest cuvânt. Iar aceasta îi va provoca multă durere, dar nu va ști de ce.

Este timpul să învățăm iertarea. Cu răbdare și cu credință. Totul e în mâinile lui Hristos. Este timpul să ne apropiem de El și de aproapele nostru. Altfel totul este inutil. Și mult prea banal. Mult prea înșignifiant.

Despre boală și bolnav

Sfaturi de la Părintele Porfirie Kavskalivitul

Milostivirea lui Dumnezeu fie cu Dumneavoastră! Dacă totul e de la Domnul, și boala Dumneavoastră este tot de la El. Dacă tot ce este de la Domnul e spre mai bine, înseamnă că și boala Dumneavoastră. Vrajmașul vă insuflă: "Nu vei rezista". Răspundeți-i: nici nu mă gândesc să rezist de unul singur, ci nădăjduiesc că Milostivul Domn nu mă va lăsa singur, ci mă va ajuta să țin piept cum m-a ajutat și până acum. Iarăși boala, să vă dea Domnul răbdare și sănătate, și să vă izbăvească de cârtirea cea păcătoasă! Nu priviți cu mohorâre la neputințe. Ele arată mai degrabă mila și luarea-aminte a lui Dumnezeu față de noi, decât lipsa Lui de bunavoință. Tot ce este de la Dumnezeu spre bine este.

Sunt boli a căror vindecare este oprită de Domnul - atunci când El vede că boala e mai de trebuință ca sănătatea pentru mântuire. Nu pot să spun că asta nu s-ar întâmpla și în ceea ce mă privește. Dumnezeu a trimis boala, dați mulțumire Domnului, fiindcă tot ce e de la Domnul spre bine este. Dacă simțiți și vedeți că înșivă sunteți vinovat, începeți cu pocaință și părere de rău înaintea Domnului pentru faptul că n-ați păzit darul sănătății cel de la El primit. Iar apoi trebuie să vă gândiți doar că boala e de la Domnul și că nimic nu are loc întâmplător. Și după aceea multumiți din nou Domnului. Boala smerește, înmoaie sufletul și-i ușurează obișnuita povară a grijilor de multe feluri.

V-ați îmbolnăvit! Ce este de făcut? Răbdați și multumiți lui Dumnezeu, spunând în sinea Dumneavoastră: "Această boală este pentru păcatele mele mari și nenumărate. Domnul îmi ia puterile ca prin aceasta să mă facă mai înfrânat. El nu mai știe cum să mă îndrepte altfel. A încercat și cu milă, și cu necazurile, și nimic nu a folosit. Iar ceasul morții se apropie – și, când va veni, ce va face ticaloșia mea? Doamne, Dumnezeul meu! Cruță zidirea Ta cea neputincioasă. Când omul e bolnav, fie și ușor, moartea îi vine în minte ca sufletul să cunoască cât de adevărat este cuvântul înțeleptului: Adu-ți aminte de cele mai de pe urmă ale tale. Și în veac nu vei păcătui (Șirah 7, 38). Însuflețiți-vă! Priviți cu veselie în ochii bolii! Lăsați-vă însă mai puțin în voia închipuirilor.. Vă vor veni în cap multe nimicuri de tot felul. Vă veți certa cu toată lumea. Toate ăstea în gând - după aceea va trece totul. Fiți senin! Dați multumită Domnului. Și, oricum, rugați-vă ca să binevoiască a va face sănătos. Să vă mântuiască Domnul! Domnul să vă binecuvânteze!

Gândurile Dumneavoastră despre starea deznădăjduită în care vă aflați, sunt cu totul netrebnice. La mijloc e vrăjmașul, care vă tulbură. Cine poate să spună ce va fi? Unul e Dumnezeu - însă vrăjmașul păgânește, dându-se pe sine drept Dumnezeu, tulburând cu prorocia sa vicleana, clătinând credința și alungând liniștea din inimă. Nu-l ascultați, ci stați neclintit în credința că boala e de la Dumnezeu și spre binele Dumneavoastră, iar după ce-și va face treaba va pleca.. și veți fi sănătos, și veți sluji Domnului într-o mănăstire.

Pentru toate multumiți Domnului - și pentru boală multumiți. Mie, din afară, îmi e ușor să vorbesc astfel; Dumneavoastră poate că în fapt nu vă este ușor să simțiți așa. Oricum, vorbind despre răbdare mă și rog să vă dea Domnul a îndura cu seninătate boala, și de asemenea să trageți oarecare învățături din ea.

Cine știe pentru ce v-a țintuit la pat Domnul? Neîndoielnic este însă că și lucrul acesta a fost îngăduit de El

pentru ajutorarea felului de viață pe care vi l-ați ales și pe care vă straduți să îl păstrați cumva. Din această latură nici nu mai trebuie iscodită boala Dumneavoastră. Pentru a răbda cu seninătate în clipa înțetirii suferințelor, căutați-vă bărbăție și în aducerea-aminte de răbdarea tuturor sfinților, și mai ales a mucenicilor. Cât și cum au răbdat ei? Ne este greu și să ne închipuim. Și ceea ce a fost făgăduit de Domnul se numește cunună. De ce? Fiindcă nu ne putem înălța la ea fără pătimiri. Mila lui Dumnezeu fie cu Dumneavoastră! V-ați îmbolnăvit? Dar slavă lui Dumnezeu că va înzdrăveniți sau v-ați înzdrăvenit deja. Slavă lui Dumnezeu și pentru că ați îndurat nu fără folos boala. Învățăturile pe care le-ați primit din cele întâmplare cu Dumneavoastră sunt foarte însemnate și în viața lumească, cu atât mai mult în cea duhovnicească. Nu este nimic de așteptat din partea oamenilor și toată grija trebuie aruncată la Domnul; pe lângă asta, trebuie să așteptăm mereu moartea în credința că Domnul ne mai lasă să mai trăim ca să ne curățim de păcate, lucru spre care trebuie să ne întoarcem toată grija. Aceste puncte sunt "pârghiile" și "direcțiile" vieții duhovnicești.

Din punctul de vedere al refacerii puterilor, felul mâncării este un lucru secundar. Lucrul de competență îl constituie mâncarea proaspătă, aerul curat, și mai presus de toate liniștea duhului. Neliniștea duhului și patimile strică sângele și lovesc chiar în inima sănătății. Postul și îndeobște viața ascetică sunt cel mai bun mijloc de a păstra sănătatea și de a o face să înflorească.

Omul care s-a însănătoșit se simte îndeobște înnoit. Cred că aveți același simțământ. Trebuie să faceți în așa fel ca înnoirea trupească să fie însoțită de o înnoire duhovnicească. Dumnezeu v-a dat-o sau v-a aratat-o în scurta rugăciune pe care ați făcut-o atunci. Mi-a și venit în minte să vă îndemn: apucați-vă de o rugăciune scurtă și faceți-o mereu, și la lucru și când nu lucrați, și când mergeți și când ședeți, fără încetare.

La început vă veți sili să faceți această mică rugăciune, iar după aceea se va spune de la sine. Doar apucați-vă de ea și

dați-vă osteneală fără încetare. E rugăciunea: "Doamne, Iisuse Hristoase, Fiul lui Dumnezeu, miluiește-mă pe mine, păcătosul (păcătoasa)." Iar când faceți această rugăciune să vă țineți luarea-aminte nu în cap, și nu în cer, ci în inimă, acolo înăuntru, sub sânul stâng. După ce o veți deprinde, veți alunga prin ea toată tulburarea și veți aduce pace în sufletul Dumneavoastră.

Totul e de la Dumnezeu: și bolile, și sănătatea. Și de la Dumnezeu totul ni se dă spre mântuirea noastră. Așa să îți primești și tu boala și să dai mulțumită pentru ea lui Dumnezeu, Care Se îngrijește de mântuirea ta. Cum anume slujește spre mântuire boala trimisă ție de Dumnezeu poți să nici nu încerci să afli, fiindcă se prea poate să nici nu reușești. Dumnezeu trimite boala uneori ca pe o pedeapsă, ca pe un canon, alteori spre învățare de minte, ca omul să își vină în fire, alteori ca să îl izbăvească de un necaz ce ar cădea asupra lui de ar fi sănătos, alteori ca omul să vadăască răbdare și prin aceasta mai mare răsplătă să merite, iar alteori ca să se curățească de vreo patimă, ca și din multe alte pricini. Mila lui Dumnezeu fie cu Dumneavoastră! Să binecuvânteze Domnul grijile Dumneavoastră în această privință. Sunteți bolnav cu trupul, iar lucrarea mântuirii cere osteneli și lipsuri. Ce să faceți? Răbdați cu seninătate sănătatea Dumneavoastră șubredă și mulțumiți pentru ea lui Dumnezeu - fiindcă de n-ar fi ea poate că ați umbla cu picioarele în sus, în vreme ce acum ședeți și umblați cum trebuie.

Alt folos este și acela că dacă ați fi fost sănătos (sănătoasă) ați fi fost nevoită, dacă v-ați fi hotărât să vă dați osteneală pentru mântuirea Dumneavoastră, să țineți posturi aspre, să faceți privegheri, rugăciuni lungi, să stați la slujbele bisericești de obște și încă alte lucruri anevoioase să întreprindeți. Acum însă, în loc de toate acestea vi se socotește răbdarea sănătății șubrede.

Răbdați deci, și de nimic nu vă tulburați. Atâta doar: să țineți sufletul în starea cuviincioasă. Partea duhovnicească vă e

întreagă. Ca atare, cu ea trebuie să slujiți lui Dumnezeu întru toată deplinătatea: să vă trezviți și să privegheați să aveți duh înfrânt și smerit, să petreceți în rugăciune (a minții și a inimii, în a-L avea pe Domnul pururea înainte), să alungați gândurile, să hrăniți smerenia, să nu osândiți, să vă bucurați cu cei ce se bucură, să vă necăjiți cu cei necăjiți, să vă aduceți aminte de Dumnezeu și de ceasul morții, și toate cele de acest fel... Iată-vă mântuirea! Iar cât privește cele ce mi-ați scris despre mâncare și băutură, cu ele nu e nici o împiedicare, dacă totul este întrebuițat cu măsură. Mântuiți-vă! Sănătatea Dumneavoastră s-a șubrezit. Sănătatea șubrezită poate să șubrească și mântuirea atunci când din gura bolnavului se aud cuvinte de cârtire și strigăte de nemulțumire. Să vă ajute Dumnezeu a vă izbăvi și de un necaz și de celălalt! Vedeți unde vreau să ajung? La Dumneavoastră se strecoară anumite cuvinte; cuvintele vin, firește, din simțăminte și gânduri pe potrivă, iar acestea din urmă sunt de așa un fel, că lucrarea mântuirii nu se poate împlini cu ele. Binevoți a lua aminte la aceasta și a vă îndrepta.

Sănătatea și boala sunt în mâinile purtării de grijă a lui Dumnezeu mijloace pentru mântuire atunci când atât una, cât și cealaltă sunt folosite în duhul credinței. Dar ele duc la pierzanie atunci când omul se poartă în privința lor după toanele sale. Lucrul de care aveți deosebită nevoie este răbdarea senină și supusa lui Dumnezeu. Îndată ce se va arăta în sufletul Dumneavoastră o asemenea așezare veți intra fără întârziere pe calea mântuirii, care duce la rai. Și – luați aminte! - să prindeți suflet atunci.

Încă o durere pentru Dumneavoastră - boala fiicei. Iată ce vă voi spune: de vreme ce ați încercat deja toate mijloacele omenești, nu mai rămâne decât să vă împăcați cu această amărăciune și s-o purtați cu supunere față de Dumnezeu, având credință ca această boală e de neapărată trebuința pentru mântuirea Dumneavoastră și a fiicei Dumneavoastră, precum și a soțului ei.

După această împacare, să vă păstrați liniștea și tot cu liniște ajutați-vă și fiica. Aduceți-vă aminte că cei ce răbdă supuși lui Dumnezeu amărăciunile și durerile sunt în ceata mucenicilor. Aduceți-vă aminte de mucenici, care uneori erau lasați în temniță, fiind chinuți mereu, câțiva ani - 5, 10, 20; însă răbdau cu supunere și seninătate, având raiul înaintea ochilor pentru răbdare. Să vă binecuvânteze Domnul! Mântuiți-vă!

Pentru faptul că nu v-ați însănătoșit încă îmi pare rău. Să vă dăruiască Domnul însănătoșire deplină. Totuși boala ne învață să fim smeriți și supuși voii lui Dumnezeu. Fiți senin (senină) și pentru toate mulțumiți lui Dumnezeu cu încredințarea că totul merge spre cel mai bun deznodământ, chiar dacă asta nu se vede acum. În boală deprindeți smerenia, răbdarea, seninătatea și recunoștința față de Dumnezeu.

În ce privește faptul că năvălește asupra-va nerăbdarea, este omenește să fie așa. Dacă vine, trebuie să o alungați. Simțământul de apăsare pricinuit de boală este tocmai ca să aveți ce răbda. Unde nu se simte apăsare, acolo nu-i nici o răbdare; însă când vine simțământul de apăsare împreună cu dorința de a o înlătura, nu e nici un păcat în asta. Este un simțământ firesc. Păcatul începe cand în urma acestui simțământ sufletul se lasă pradă nerăbdării și începe să se încline spre cârtire.

Sănătate să vă dăruiască Dumnezeu; iar dacă această nu vă este de folos acum, să vă dea răbdare plină de recunoștință. În ce privește faptul că întoarcerea launtrică spre Dumnezeu nu mai este aceeași în boală, să știți că este o urmare a slăbiciunii. Cine își simte netrebnicia înaintea lui Dumnezeu nu-și va îngădui simțăminte necuvenite nici în vremea bolii, înțelepțiți-vă! Sufletul neîncercat prin ispite nu este, bun de nimic. Împliniți pravila făcând rugăciunea lui Iisus în tăcere. Totodată, dacă puteți face mățanii, faceti câte puteți; de nu, stați în picioare. Dacă nu puteți sta în picioare, ședeți; dacă nu puteți șede, stați întins. Atâta doar: nu încetați a fi cu mintea

împreună cu Domnul. V-ați îmbolnăvit atât de greu, încât vă pregătiți de moarte. Întotdeauna trebuie să ne pregătim de moarte, cu atât mai mult în vreme de boală. Dar dacă veți muri sau încă vi se vor mai da zile de trăit, lucrul acesta ține de voia lui Dumnezeu. Veți mai trăi și vă veți mai osteni. Mila lui Dumnezeu fie cu Dumneavoastră! Fericiți cei prigoniți pentru dreptate, că acela este Împărăția Cerurilor. Fericiți veți fi când vă vor ocări pe voi și vă vor prigoni și vor zice tot cuvântul rău împotriva voastră, mințind pentru Mine. Bucurați-vă și vă veseliți, că plata voastră multă este în ceruri. Dacă lumea vă va uri, să știți că pe Mine mai înainte M-a urât. Dacă ați fi fost din lume, lumea ar fi iubit ce este al său; dar fiindcă nu sunteți din lume, ci Eu v-am ales pe voi din lume, pentru aceasta vă urăște pe voi lumea. Aduceți-vă aminte de cuvântul pe care l-am grăit vouă: nu este sluga mai mare ca stăpânul său. Dacă M-au prigunit pe Mine, și pe voi vă vor prigoni (Ioan 15,18 și următoarele). În lume necazuri veți avea, dar îndrăzniți, că Eu am biruit lumea (Ioan 16, 33).

Iubiților, nu vă mirați de aprinderea care este întru voi, care se face vouă spre ispită, ca și cum s-ar întâmpla vouă ceva străin; ci întrucât vă faceți părtași patimilor lui Hristos, bucurați-vă, ca și întru arătarea slavei Lui să vă bucurați, veselindu-vă (I Petru 4,12-13). Pe cine iubește Domnul ceartă și bate pe tot fiul pe care îl primește. De veți suferi certarea, ca unor fii se va afla vouă Dumnezeu (Evrei 12, 6).

Adăugați alte asemenea locuri din Scriptură, și să le tot citiți. Ele vor curăți ochiul inimii Dumneavoastră și vă vor învăța cum să priviți necazurile, strâmtorările, ocările. Întăriți-vă întru încredințarea că totul este de la Dumnezeu, chiar și cele mai mici lucruri care ni se întâmplă, și primiți tot ce se abate asupra Dumneavoastră ca și cum ar veni chiar de la El.

Și fiți senin, și mulțumiți, fiindcă totul e spre binele Dumneavoastră, fie în chip văzut, fie în chip nevăzut. Știți cum se călesc lucrurile din fier? După ce s-a încheiat făurirea lor, sunt încinse până la alb și apoi vărâte în apă rece. Tocmai asta

se săvârșește acum cu Dumneavoastră. Toate aceste lucruri nu sunt noi pentru Dumneavoastră și deja le înfăptuiți. Dar locurile acestea din Scriptură este bine să le citiți. Din ele vine lumina și se rișipește întunericul. Strămtorările sunt de la Dumnezeu. Să le răbdăm și să mulțumim. Dar dacă sunt la îndemână mijloace de a le îndepărta, și asta-i de la Dumnezeu, și nu-i nici un păcat să ne folosim de ele ca să ne slobozim din strămtorări. Aveți asemenea mijloace? Aveti.

Vă simțiți foarte slăbita și credeți că vă apropiați de ieșirea sufletului din trup. Boala amintește de moarte, însă nu proorocește ceasul ei. Totuși, de vreme ce ați primit aducerea-aminte de moarte, nu e nepotrivit să vă pregătiți de ea. Dar fiindcă sunteți mereu bolnav (bolnavă), nu vă este greu să vă însușiți gândul la ieșirea din trup, după pilda Cuviosului Nicanor - și această ieșire nu vă va lua pe neașteptate. Fericită este pomenirea morții; ea, împreună cu aducerea-aminte de Domnul, e temelia tare a bunei rânduiei creștinești a duhului. Vă plângeți de Dumneavoastră înșivă că vă rugați prost și nu vă țineți de nevoie. În aceasta privință vă lamurește Sfântul Tihon de Zădonsk, care a zis: "Ce rugăciune îi trebuie bolnavului? Mulțumire și suspinare." Acestea înlocuiesc orice nevoie. Nu puteți merge la biserică din pricina bolii, așa încât ați rămas la pravila de chilie. Împliniți-o după putere. Să știți că pravila este de trebuință din pricina neputinței noastre, nu pentru rugăciunea în sine, care se poate face și fără pravilă. Stați cu gândul la Liturghie - nu ca un săvârșitor, ci ca unul ce e de față (prin mutarea cu gândul) la Liturghia săvârșită de altul. Nu aveți gânduri prea vesele în ce vă privește? Era în Egipt un bătrân duhovnicesc: Apollo, mi se pare.. Acesta le spunea cu tărie tuturor fraților, și străinilor, de asemenea: "Nouă, creștinilor, nu ni se cuvine să ne mâhnim. Să se mâhnească păgânii și iudovii. Iar noi, cei mântuiți de Domnul, al nostru este raiul, a noastră este Împărăția Cerurilor. Cu noi sunt Hristos, harul Sfântului Duh, Maica lui Dumnezeu, oștirile cerești și sfinții toți."

Aceste gânduri și cele asemănătoare lor să le țineți în minte, iar pe cele de mâhnire lepădați-le. Ce mare lucru că trebuie să stați în chilie, că nu mergeți la biserică (nu din lenevie, ci din boală)? Când vă rugați, vă faceți de fiecare dată biserica lui Dumnezeu (II Cor. 6,16), fiindcă Dumnezeu este pretutindeni. Citiți mai des Tatăl nostru și Născătoare de Dumnezeu Fecioară, bucură-te. Dumnezeu este Tatăl nostru, iar Născătoarea de Dumnezeu este Maica noastră. Sfintele Taine sunt sânii prin care ea ne dă laptele harului.

Așa să vă umpleți mintea. Să mai aveți înaintea ochilor, deschise, Evanghelia, și Apostolul. Citiți câte un verset și străduiți-vă să cugetați la fiecare cuvânt. Dacă Dumnezeu vă va da vreun gând ziditor, însemnați-l în scris. Să aveți întotdeauna o foaie de hârtie pe masă. Și celelalte gânduri bune să vi le însemnați în scris. Să binecuvânteze Domnul și vă doresc toată mângăierea.

A vă ruga pentru însănătoșire nu este un păcat. Trebuie să adăugați însă "dacă este voia Ta, Doamne!". Deplină supunere față de Domnul, cu primirea supusă a bolii trimise ca pe un lucru bun de la Domnul Cel bun dă pace sufletului și îl pleacă spre milostivire pe Domnul. Și El fie că însănătoșește, fie că umple de mângăiere, în ciuda strâmtorării pricinuite de boală. Pe sufletul Dumneavoastră apasă mai mult decât orice, boala fiicei. Îndurerați-vă pentru ea și cu durere strigați către Domnul, și pe fiica Dumneavoastră îndemnați-o să facă același lucru, și pe toți casnicii Dumneavoastră. Atunci toate rugăciunile pentru ea se vor împreuna și vor alcătui un glas de trâmbiță, în stare să atragă luarea-aminte a Domnului. S-o izbăvească Domnul de neputință ei!

Să vă ajute Dumnezeu! Bolile țin loc de canon. Răbdați cu seninătate: ele sunt pentru Dumnezeu ca săpunul pentru spălătorese. La biserică, fiind bolnavă, nu sunteți îndatorată să mergeți. Strigați acasă mai des către Dumnezeu! Dacă nu faceți ceea ce nu va stă în putere, asta nu înseamnă că sunteți pentru Dumnezeu ca un copil vitreg.

Cereți ajutorul doctorului, dar totodată mai vârtos rugați pe Domnul și pe sfinții Lui să-i dea înțelepciune doctorului. Și cereți mijlocirea oamenilor bineplăcuți lui Dumnezeu și faceți tot ce fac oamenii evlavioși în atare împrejurări (numai la vrăjitoare să nu mergeți).

Nu știți Dumneavoastră unde este ascuns ajutorul lui Dumnezeu pentru sora Dumneavoastră. Poate că Dumnezeu a găsit de cuviință ca ea să fie bolnavă fiindcă acest lucru e pentru ea mântuitor. Și atunci ea va rămâne bolnavă toată viața sa, ca să se mântuiască. Sau Dumnezeu i-a trimis această boală pentru o vreme, ca să pună la încercare credința ei și a părinților ei. Numai Dumnezeu știe cum stau de fapt lucrurile. Boala nu este un semn al lepădării de către Dumnezeu. Dimpotrivă, este un semn al milei lui Dumnezeu. De la Dumnezeu totul este mila și boala, și sărăcia, și necazul. Sora Dumneavoastră să se roage mai cu osârdie lui Dumnezeu, dar rugându-se să nu spună: "Dă-mi sănătate", ci: "Fie voia Ta, Doamne! Slavă Ție, Doamne! Dacă așa este plăcut înaintea Ta, fie voia Ta! Cred că și boala este bună, după cum este bună sănătatea, îti mulțumesc Milostivule Ziditor!" Deprinde-o să citească, și să scrie, și să facă lucru de mână, și așa să se mântuiască. Binecuvântarea lui Dumnezeu fie asupra ta! E bine că ați rânduit să se facă rugăciune pentru fiica Dumneavoastră. Două molifte pe săptămână și pomenire la proscomidie. S-ar părea că este destul. Dar cine se roagă cu durere pentru bolnava? Dumnezeu ia aminte la rugăciune atunci când pentru bolnav se roagă cineva cu sufletul. Dacă nimeni nu suspină din suflet, slujba va fi o poliloghie, iar rugăciune adevărată pentru bolnavă nu va fi. La fel cu proscomidia, la fel și cu liturghia. Dumneavoastră mergeți la slujbele pe care le-ați comandat? Dacă nu, credința Dumneavoastră este fără putere... Slujbele le-ați comandat - însă, dând bani ca să se roage alții, Dumneavoastră v-ați lepădat de pe umeri orice grijă. Nu este nimeni care să se îndurereze pentru bolnavă. Celor care săvârșesc slujbă nici prin minte nu le trece să se îndurereze cu

sufletul înaintea Domnului pentru cei pe care îi pomenesc la slujbe. Și de unde să se îndureze ei pentru toți? Altceva este dacă sunteți de față la slujbă atunci când este pomenită. Și face îndurerată însăși rugăciunea Bisericii, chiar dacă cei care slujesc nu sunt îndurați. Vedeți deci unde stă puterea! Mergeți la slujbe Dumnevoastră înșivă și îndurați-vă cu sufletul pentru bolnavă... Și treaba va ieși bine.

În biserică, la Liturghie, frângeți-vă sufletul în vremea proscomidiei și mai ales când după "Pe Tine Te laudăm" se cântă cântarea Născătoarei de Dumnezeu: "Cuvine-se cu adevărat". Atunci sunt pomeniți din nou viii și morții... Pomenirea la liturghie este mai puternică decât numai cea de la proscomidie, fiindcă ea arată o mai puternică împreună-pățimire a Dumnevoastră cu bolnava și totodată credința și nădejdea cât se poate de tare că Domnul nu vă va lipsi de ajutorul Său.

Unde să dați Liturghii? Unde vă trage sufletul, acolo să dați. Lucrul cel mai însemnat este însă durerea sufletului Dumnevoastră pentru bolnava. Și ajutați mai mult săracilor. Nu numai celor care umblă pe stradă, ci dați ușurare unei familii apăsate de sărăcie. Rugăciunea ei vă va ușura povara de pe inimă. Să vă binecuvânteze Dumnezeu pe voi, pe toți! Că nu este păcat să te tratezi, în această privință nici nu încapе vorba. Mulți însă nu s-au folosit de acest mijloc, după credința și răbdarea lor: nici acest lucru nu e lipsit de preț. În atare caz totuși este nevoie de răbdare senină pentru a nu cădea în cârtire. Cârtirea e deja păcat. Cine nu se simte plin de bărbăție – așa cum suntem noi toți, păcătoșii - mai bine să ceară ajutorul doctorilor, așteptând însă ajutorul de la Dumnezeu: fiindcă El dă doctorilor pricepere. Mila Lui Dumnezeu fie cu Dumnevoastră! Sunteți tot bolnavă... îmi pare foarte rău. Să vă ajute Domnul fie să vă însănătoșiți, fie să îndurați cu seninătate boala. Să fie nu precum voim noi, ci precum Dumnezeu vrea. Împotrivirea Dumnevoastră la indicațiile doctorilor nu prea e vrednică de laudă... Dumnezeu a făcut și

doctorii și doctoriile - nu ca să existe degeaba, ci ca de ei să se folosească bolnavii. Totul e de la El; El îngăduie ca omul să bolească și tot El ne-a înconjurat cu mijloace de vindecare.

Dacă a păzi darul dumnezeiesc al vieții este o datorie, tot datorie este și a te trata atunci când ești bolnav. Poți să nu te tratezi așteptând vindecarea de la Dumnezeu, dar asta presupune o mare îndrăzneală. Poți să nu te tratezi, ca să-ți călești răbdarea, încredințându-te voii lui Dumnezeu, dar acesta este un lucru foarte înalt, și atunci fiecare zice "off" i se socoate drept vina omului; aici are loc doar bucuria plină de recunoștință. Domnul să vă îndrepteze ca să aveți cea mai bună așezare sufletească!

Secretul în boală este să te lupți pentru a dobândi harul lui Dumnezeu

Mult folos avem din boli, este de-ajuns să le răbdăm fără cârtire și să-L slăvim pe Dumnezeu, cerând mila Lui. Când ne îmbolnăvim, problema nu este să nu luăm medicamente sau să mergem să ne rugăm la Sfântul Nectarie.

Trebuie să cunoaștem și celălalt secret: să ne luptăm pentru a dobândi harul lui Dumnezeu. Acesta este secretul. Despre celelalte ne va învăța harul, adică despre cum ne vom lăsa în voia lui Hristos.

Altfel spus, noi disprețuim boala, nu ne gândim la ea, ne gândim la Hristos, simplu, imperceptibil, dezinteresat, iar Dumnezeu face minunea Sa pentru ceea ce este de folos sufletului nostru. Precum zicem la Dumnezeiasca Liturghie: "Toată viața noastră lui Hristos Dumnezeu să o dăm!"

Dar trebuie să vrem să disprețuim boala. Dacă nu vrem, este greu, nu putem să spunem "o disprețuiesc". Și așa, în vreme ce noi socotim că o disprețuim și că nu-i dăm însemnătate, de fapt îi dăm, o avem mereu în mintea noastră și nu putem dobândi pace lăuntrică. Iar asta am să v-o dovedesc.

Zicem: "Cred că o să mă tămăduiască Dumnezeu. Nu iau medicamente. O să fac așa: priveghez toată noaptea și-L rog pentru asta. O să mă asculte Dumnezeu". Ne rugăm toată

noaptea, cerem, implorăm, strigăm, îl silim pe Dumnezeu și pe toți sfinții să ne facă bine. Ne silim zi și noapte. Alergăm ici și colo. Ei, nu arătăm prin asta că n-am disprețuit boala? Cu cât stăruim și-i silim pe sfinți și pe Dumnezeu să ne facă bine, cu atâta trăim boala. Cu cât ne îngrijim s-o alungăm, cu atâta o trăim. De aceea nu se întâmplă nimic. Și noi avem impresia că oricum se va petrece o minune; însă, de fapt, n-o credem, și astfel nu ne facem bine.

Facem rugăciuni, nu luăm medicamente; însă nu ne potolim, și minunea nu se întâmplă. Însă vei spune: "Dar n-am luat medicament; cum n-am credință?" Cu toate acestea, în adâncul nostru există o îndoială, o teamă, și ne gândim: "Oare o să se întâmple?" Aici este valabil cuvântul Scripturii: "Dacă veți avea credință și nu vă veți îndoii, veți face nu numai ce s-a făcut cu smochinul acesta, ci și muntelui acestuia de veți zice: Ridică-te și te aruncă în mare, va fi așa" (Matei 21, 21).

Când credința este adevărată, fie iei medicament, fie nu iei, ea va lucra. Dumnezeu lucrează și cu doctorii și cu medicamentele. Grăiește înțelepciunea lui Șirah: "Cinstește pe doctor cu cinstea ce i se cuvine, că și pe el l-a făcut Domnul. Domnul a zidit din pământ lecurile, și omul înțelept nu se va scarbi de ele. Și doctorului dă-i loc, că și pe el l-a făcut Domnul; și să nu se depărteze de la tine, că și de el ai trebuință." (Înț. lui Isus Șirah 38, 1; 4; 12).

Tot secretul este credința; fără de margini, lină, simplă și nevinovată, întru smerenia și nevinovăția inimii. Să avem credință că Dumnezeu ne iubește nespun și că voiește să devenim ai Lui. De aceea îngăduie bolile, până ce ne vom preda Lui cu încredere.

Să-L iubim pe Hristos și toate se vor schimba în viața noastră. Să nu-L iubim pentru a primi răsplată, de pildă sănătatea. Ci să-L iubim cu înflăcărare, din recunoștință, fără să ne gândim la nimic, numai la iubirea dumnezeiască. Nici să ne rugăm mânați de un scop anume, zicând lui Dumnezeu: "Fă-l pe cutare sănătos, ca să vină aproape de tine". Asta nu e potrivit

să-i arătăm noi mijloacele lui Dumnezeu. Cum să-i spunem lui Dumnezeu: "Fă-mă bine"? Cum să-L înștiințăm noi pe Cel ce știe toate? Noi ne vom ruga, dar este cu puțință ca Dumnezeu să nu vrea să ne asculte.

Un om m-a întrebat cu ceva timp în urmă:

- Când o să mă fac bine?

- Aaa, îi zic. Dacă zici: "Când o să mă fac bine?", nicideată n-o să te faci bine. Nu este cuviincios să-L rogi pe Dumnezeu pentru astfel de lucruri. Te rogi din răspuțeri lui Dumnezeu să-ți ia boala. Dar atunci aceasta te cuprinde și te strămtorează mai mult. Nu trebuie să ne rugăm pentru asta.

S-a înfricoșat și a zis:

- Să nu fac rugăciune!?

- Aoleu! îi zic. Să faci chiar multă rugăciune, dar ca să îți ierte Dumnezeu păcatele și să-ți dea putere ca să-L iubești și să I te dăruiești. Căci cu cât te rogi să plece boala, cu atâta se lipește de tine, te îmbrățișează, te strânge și nu se mai desparte de tine.

Credința

Atei convinși sunt puțini. De multe ori cei ce se declară necredincioși, de fapt, își împun să creadă că nu este Dumnezeu pentru a-și trăi viața în neorânduială și fără nici o cenzură morală.

Din păcate nici credincioșii convinși nu sunt foarte mulți. În România majoritatea covârșitoare a locuitorilor s-au declarat credincioși. Este vorba, însă, de o credință căldică, ce nu determină la acțiune. De fapt, la un moment dat și

apostolii i-au cerut Domnului Hristos: "Sporește-ne credința. Iar Domnul a zis: De ați avea credință cât un grăunte de mustar, ați zice acestui **șicomor**: Dezrădăcinează-te și te sădește în mare, și vă va asculta" (Luca 17, 5-6).

La acțiune duce o asemenea credință tare, credința lucrătoare, iar nu una teoretică. O credință leșinată te face să trăiești ca și cum n-ar exista Dumnezeu. O credință adevărată, dacă ai și o judecată sănătoasă, te determină să trăiești în conformitate cu convingerile tale. Dacă ești creștin, ea te determină să-ți dedici viața lui Hristos. Ea îți spune că Hristos este Dumnezeu adevărat. Existența Lui e tot atât de adevărată ca existența ta. El este cu tine chiar și în acest moment când citești. El te dorește să devii una cu El, iar scopul vieții tale să fie slujirea cauzei Lui. De fapt, nici nu ești creștin adevărat decât în măsura în care îți predai viața Lui.

S-ar putea să trăim cu impresia că așa și este. Lucrurile trebuie să fie însă verificate. În veacul trecut trăia un echilibrist celebru cu numele de Blondin. El a întins o sfoară peste cascada Niagara și apoi în fața a zece mii de oameni a trecut de pe malul canadian al cascadei pe cel american. Când a ajuns, mulțimea a început să-i scandeze numele: "Blondin! Blondin! Blondin!".

Victorios și-a ridicat brațele și i-a întrebat: "Credeți în mine?" Iar ei i-au răspuns într-un glas: "Credem! Credem! Credem!". După ce s-a făcut liniște le-a vorbit din nou: "Mă voi întoarce din nou pe aceeași sfoară, dar de data aceasta vreau să duc pe cineva în spate. Credeți că pot face lucrul acesta?" Mulțimea a strigat: "Credem! Credem!". A continuat apoi: "Cine vrea să-l iau în spate?" S-a făcut tăcere de mormânt. Toți se codeau. În cele din urmă din mulțime s-a desprins un om. S-a urcat pe umerii lui Blondin și în următoarele trei ore și jumătate Blondin a trecut cu el în spate pe malul canadian. Unul din zece mii. Morala întâmplării este clară. Zece mii de oameni au stat acolo și au strigat: "Credem! Credem! Credem!". Credința adevărată a avut însă numai o

persoană. A crede cu adevărat nu înseamnă a te declara creștin, ci a avea curajul să-ți pui viața în mâinile lui Hristos, a trăi conform Evangheliei lui Hristos.

Credința adevărată te determină la acțiune, te face să pornești cursul despățimirii și să fii preocupat de viața spirituală. Despre o asemenea credință este vorba aici. Sfântul Apostol Pavel ne spune: "Iar credința este încredințarea celor nădăjduite, dovedirea lucrurilor celor nevăzute" (Evrei 11, 1). Sau, dacă ar fi să ne exprimăm catehetic, credința este convingerea neclintită, formată în creștin prin harul divin, în virtutea căreia el ține că adevărate toate cele descoperite de Dumnezeu. Această convingere este o lucrare a harului dumnezeiesc, dar e și rezultatul căutărilor proprii, a sbuciumului interior care se finalizează printr-o viziune limpede a sensului existenței.

Avva Pimen dă o definiție pragmatică a credinței. "Zis-a fratele: ce este credința? Zis-a bătrânul: credința este a petrece cu smerită cugetare și a face milostenie". Cu alte cuvinte, a te implica în social. De fapt, lucrul acesta îl spune și Sfântul Iacov: "Dacă un frate sau o soră sunt goi și lipsiți de hrana cea de toate zilele, și cineva dintre voi le-ar zice: Mergeți în pace! Incălziți-vă și vă săturați, dar nu le dați cele trebuincioase trupului, care ar fi folosul? Așa și credința: dacă nu are fapte, este moartă în ea însăși" (Iacov 2, 15-17).

Credința o avem prin harul lui Dumnezeu, dar își face vizibilă prezența prin conlucrarea noastră personală cu harul. Cuvântul lui Dumnezeu, de exemplu, este purtător de har. "Nu numai cu pâine va trăi omul, ci cu tot cuvântul care iese din gura lui Dumnezeu", spune Domnul Iisus Hristos (Matei 4, 4). Iar Sfântul Apostol Pavel, într-o logică îmbătabilă, le scrie celor din Roma: "Și cum vor crede în Acela de care n-au auzit? Și cum vor auzi, fără propovăduitor? Și cum vor propovădui, de nu vor fi trimiși?... Prin urmare credința este din auzire, iar auzirea prin cuvântul lui Hristos" (Romani 10, 14-17).

Necreștinul auzind cuvântul lui Hristos primește un har pregătit care-l determină să se boteze. Iar creștinul botezat, dar ajuns indiferent din punct de vedere religios, prin cuvântul lui Hristos primește harul care-l determină să se pocăiască, să se convertească.

De fapt, Botezul ne oferă harul lui Dumnezeu, ne oferă credința care este o lucrare a harului. "Credința, de care a spus Apostolul că este temelia faptelor celor după Dumnezeu, am primit-o la dumnezeiescul Botez prin harul lui Hristos și nu din fapte". Dar credința își face vizibilă prezența prin conlucrarea noastră personală cu harul, această energie necreată izvorătoare din Dumnezeu și împărtășită oamenilor în Biserică. Toată viața virtuasă nu e decât o desfășurare a acestui început pus de Dumnezeu. Nu e vorba de o desfășurare automată, fără noi, ci o desfășurare voită și ajutată de noi. Înainte de a porni pe drumul purificării este necesar ca omul să-și întărească credința primită la Botez, prin voință.

Și dacă credința este o lucrare a harului lui Dumnezeu, să nu uităm că și-n omul căzut a mai rămas o licărire de har. Nici din cel căzut n-a dispărut chipul lui Dumnezeu, ci s-a adumbrit. De aceea Mircea Eliade, cunoscuta autoritate în ce privește istoria religiilor, spune lucrul următor: "Sacru este un element în structura conștiinței și nu un stadiu în istoria acestei conștiințe. La nivelurile cele mai arhaice ale culturii, a trăi ca ființă umană este în sine un act religios, căci alimentația, viața sexuală și munca au o valoare sacramentală. Altfel spus, a fi sau mai degrabă a deveni om, înseamnă a fi religios". Adică a fi om înseamnă a crede.

Numai că aceasta credință la care poate ajunge omul fără a auzi cuvântul lui Dumnezeu, fără ajutorul revelației, este o credință difuză. Această credință te determină să accepți că există un Dumnezeu care a creat totul, dar nu-ți oferă elementele necesare pentru a te mântui, pentru a înțelege rostul vieții tale. La această credință poate ajunge orice om.

Teologia Dogmatică și Teologia Fundamentală, în expozeul lor cu tentă scolastică dar necesară, aduc o seamă de argumente pentru a dovedi existența lui Dumnezeu, pentru a da un temei credinței. În general se vorbește de cinci argumente: argumentul istoric, argumentul teleologic, argumentul moral, argumentul cosmologic și argumentul ontologic. (6) Argumentul istoric deduce existența lui Dumnezeu din universalitatea ideii de Dumnezeu în timp și spațiu. Argumentul teleologic, plecând de la ideea că orice lucru din lume are un scop precis, trage concluzia existenței unui coordonator. Argumentul moral pleacă de la constatarea că există o ordine morală în om și în afara lui, că omul are conștiință morală care trebuie să vină de undeva. Această conștiință este glasul lui Dumnezeu din om. Argumentul cosmologic pleacă de la un raționament imbatabil: toate lucrurile au o cauză, cauza primă fiind Dumnezeu. Argumentul ontologic pleacă de la realitatea că omul, așa cum afirma Mircea Eliade, se naște cu ideea de Dumnezeu și n-o dobândește neapărat prin educație.

Nu vom stăruii asupra acestor argumente, ci vom menționa câteva afirmații ale Sfintei Scripturi care spun același lucru. În cartea Dreptului Iov citim: “Dar ia întrebă dobitoacele și te vor învăța, și păsările cerului, și te vor lămuri; Sau vorbește cu pământul, și-ți va da învățătură și peștii mării îți vor istorisi cu de-amănuntul. Cine nu cunoaște din toate acestea că mâna Domnului a făcut aceste lucruri?” (Iov 12, 7-9).

Înțeleptul Solomon spune cam același lucru: “Deșerti sunt din fire toți oamenii care nu cunosc pe Dumnezeu și care n-au știut, plecând de la bunătățile văzute, să vadă pe Cel care este, nici din cercetarea lucrurilor Sale să înțeleagă pe meșter” (Înțelepciune 13, 1).

Iar Sfântul Apostol Pavel se folosește de argumentul cauzalității: “Ceea ce se poate cunoaște despre Dumnezeu este cunoscut de către ei; fiindcă Dumnezeu le-a arătat lor. Cele nevăzute ale Lui se văd de la facerea lumii, înțelegându-se din

făpturi, adică veșnica Lui putere și dumnezeire, așa ca ei să fie fără cuvânt de apărare" (Romani 1, 19-20).

Toate aceste raționamente întăresc credința în sufletul celui ce-L caută sincer pe Dumnezeu. Cei ce sunt plini de ei înșiși și consideră că au înțeles prin propriile lor puteri toate lucrurile, nu pot ajunge la credință. Cuviosul Nichita Stithatul spune că "tuturor virtuților le premerge credința din inimă, pe care o are cineva atunci când sufletul nu poartă în el socotință îndoielnică, ci a lepădat cu desăvârșire iubirea de sine. Căci pe cel ce s-a gătit de curând spre lupte, nimic nu-l împiedică așa de mult de la lucrarea poruncilor, ca atotreaia iubire de sine".

Oamenii smeriți, care se zbuțumă pentru a înțelege rostul vieții, îl află pe Dumnezeu pretutindeni, pentru că "Dumnezeu nu este nicăieri pentru cei ce privesc trupește, căci e nevăzut. Dar, pentru cei ce înțeleg duhovnicește este pretutindeni; căci e de față, fiind în toate și în afară de toate".

Credința, primită prin har, trebuie întărită prin voința proprie. (9) Este clar, însă, că Dumnezeu face începutul. De aceea L-au rugat ucenicii pe Mântuitorul, zicându-I: "sporește-ne credința" (Luca 17, 5). Iar omul adăugă voința proprie de a-L găsi pe Dumnezeu, de a crede: "Începutul a toată lucrarea de Dumnezeu iubitoare este chemarea cu credință a numelui mântuitor al Domnului nostru Iisus Hristos. Căci El însuși a zis: Fără de mine nu puteți face nimic" (Ioan 15, 5). (10) Se vede limpede că în această frământare de a-ți întări credința este nevoie și de rugăciune.

Am dat mai înainte câteva citate din Sfânta Scriptură, din care reiese că observând lumea înconjurătoare, folosind-ne de cunoașterea naturală, putem ajunge la credință. Sfântul Isaac Șirul face în acest scop o dizertație întreagă. "Cunoștința naturală, care este o deosebire între bine și rău și e sădită de Dumnezeu în fire, ne convinge să credem în Dumnezeu, Cel ce a adus toate la existență. Și credința produce în noi frica și frica ne silește să ne pocăim și să lucrăm cele bune. Și prin aceasta

se dă omului cunoștința duhovnicească, care este simțirea tainelor și naște credința din vedere (contemplația) adevărată”.

Așadar credința este o cale de cunoaștere, și încă cea mai sigură, pentru că se bazează pe revelația dumnezeiască. În virtutea credinței omul primește ca adevărate toate cele cuprinse în Sfânta Scriptură și Sfânta Tradiție, știind că ele vin de la Dumnezeu. Și cu ajutorul acestor descoperiri știe ce se va întâmpla cu el și cu lumea întreagă.

O cale de cunoaștere este și filozofia. Numai că fiecare filozof își are sistemul său, adevărul său. Iar cunoscutul filozof Petre Țuțea spune că “mai multe adevăruri... raportate la Dumnezeu sunt egale cu nici un adevăr”. (12) Întrebat dacă în tinerețe a fost ateu, n-a negat, ci a răspuns: “Da. Și când am avut revelația că în afară de Dumnezeu nu există adevăr, că El e adevărul unic... Sau cum spune un gânditor francez: “Dieu ou rien” – Dumnezeu sau nimica. Această formulă mi-a arătat că, în afară de Dumnezeu, nu există nici un adevăr, ci frânturi care se coboară din măreția și eternitatea Lui pe care ființa imperfectă, omul, le înregistrează când face istorie în etape”.(13) Iar concluzia limpede și convingătoare, în ceea ce ne preocupă, este următoarea: “Fără Dumnezeu, fără credință, omul devine un animal rațional, care vine de nicăieri și merge spre nicăieri”.

O altă cale de cunoaștere ne-o oferă științele exacte. Ele lămuresc foarte bine lucrurile în preajma noastră, dar nu pot pătrunde infinitatea oceanului de necunoscute care ne înconjoară. Mi-a rămas întipărit în minte un aforism al lui Lucian Blaga, din cartea “Pietre pentru templul meu”. Gânditorul stă pe vârf de munte noaptea și scrutează zărilor. În depărtare zărește contururi de sate și orașe... nu le vede bine, dar le vede. Aprinde un muc de lumânare: dintr-o dată vede clar copacii la doi pași, dar mai departe nimic. Științele exacte aprind mucul de lumânare. Credința pătrunde în oceanul necunoscut care ne înconjoară.

Calea de cunoaștere prin credință și cea științifică nu se exclud, ci se completează. S-a încercat, artificial, mai ales în perioada marxismului-ateu, ca cele două să fie prezentate ca incompatibile. Răspunsul la această încercare îl dă un strălucit pedagog: “Marea criză prin care trece întreaga omenire pe urma celor două războaie mondiale nu face decât să confirme pentru orice om cu simț de răspundere morală nevicat de ambiții deșarte și de interese meschine, marele adevăr că tendințele extremiste și exclușiviste îndreptate spre desființarea uneia sau alteia din cele două forțe, prin care trăiește universul, forța spirituală și forța materială, nu au alt efect decât pe acela de a tulbura adevărata pace dintre indivizii care alcătuiesc umanitatea și de a-i îndepărta de la fericirea, la care fiecare generație are un drept sfânt. Cu toată această criză acută, care a cuprins, ca niciodată înainte de aceasta, întreaga omenire, eu nu disperez. Dimpotrivă, eu văd apropiindu-se zorii unor vremuri de dezmeticire a capetelor astăzi prea aprinse, când spiritul și materia vor putea nu numai <coexista pașnic>, ci vor putea colabora în cea mai ideală armonie <dând cezarului ce este a cezarului și lui Dumnezeu ce este a lui Dumnezeu>”. (15)

Vremurile de dezmeticire am vrea să credem că au venit acum, după căderea comunismului. Din nefericire, însă, dacă materialismul dialectic și istoric, ca doctrină oficială de stat, a căzut, materialismul practic ia amploare. În societatea post-modernă multă lume nu-și mai pune serios problema credinței. Problemele legate de desfătările trupești și de banii cu care și le pot oferi sunt la ordinea zilei.

Este adevărat că la ultimul recensământ 86% din cetățenii României s-au declarat ortodocși și peste 98% credincioși. Toate bisericile sunt pline în timpul slujbelor religioase. Tragedia este, însă, că puțini dintre participanți sunt mărturisitorii unei credințe puternice și lucrătoare. Teoretic toată lumea crede. Peste tot așiști la ceremonii religioase oficiate cu cele mai diverse ocazii. Nu lipsesc oficialitățile și

personalitățile marcante. Întrebarea esențială este, însă, ce înseamnă Hristos pentru fiecare dintre ei?

Dacă intri într-un bar, sau în orice local, și-l întrebi pe cel de lângă tine: "crezi în Dumnezeu?" Probabil că îți va răspunde: "Da!" Pe jumătate mort de beat, sau pe punctul de a se lansa într-o aventură amoroasă, îți va spune totuși că el crede în Dumnezeu. Dacă, însă, i-ai pune întrebări legate de felul cum se răsfrânge credința în viața lui și-ar răspunde mai greu. Pentru că el este un creștin cu numele și nu cu preocupările. A fi un credincios adevărat înseamnă a crede tot ceea ce spune Mântuitorul. A fi creștin înseamnă a-L urma pe Hristos, a trăi în Hristos, a păzi poruncile Lui.

Este adevărat că și credința trece printr-un proces de creștere. Crezi în numele bun al cuiva pentru că o persoană vrednică de încredere și-a vorbit despre acesta. Pentru a te lămuri mai bine, începi să studiezi despre el, să citești ce a scris, să cauți ce s-a scris referitor la viața lui. Apoi, dacă ești paSionat, ajungi să-l cunoști direct. Relația directă, pe care o aprofundezi, îți aduce fericirea pe care o căutai.

Așa se întâmplă și în viața de credință. "Ea poate începe numai cu încrederea în mărturia oamenilor care L-au cunoscut, au făcut experiența prezenței Lui și s-au învrednicit de vederea feței Lui. Aceasta înseamnă încredere în mărturia experienței, trăirii strămoșilor, a sfinților, a profeților, a Apostolilor. În continuare, credința poate progresa în descoperirea și cercetarea dragostei pe care o fac evidentă lucrările Sale, intervențiile Sale revelatoare în istorie, cuvântul Său care ne îndrumă spre adevăr. Astfel, credința se transformă în certitudine nemijlocită și în dăruire totală de sine dragostei Sale, atunci când ne învrednicim să cunoaștem fața Lui, frumusețea necreată a luminii slavei Lui".

Acest proces de creștere a credinței, de fapt, are loc concomitent cu despățimirea noastră. "Cunoștința naturală", spunea Sfântul Isaac Șirul, duce la credință. Credința ne determină să avem frică de Dumnezeu și să ne pocăim,

începând drumul greu al despătirii. Finalul este “credița din vedere” sau contemplația. Întâi îl vedem "ca prin oglindă”, iar în final “fața către față” (1 Corinteni 13, 12).

Ajungând la o credință serioasă suntem conștienți că Dumnezeu este de față pretutindeni și mereu. Când muncim, când ne destindem, când mâncăm și chiar când păcătuiem El este prezent. Este de față și ne vede, pentru că "Duhul lui Dumnezeu umple lumea, El cuprinde toate și știe orice șoaptă” (Inț. 1, 7).

Suntem conștienți că Dumnezeu ne vede și suntem tot atât de conștienți că am făcut multe lucruri rele pe care Dumnezeu nu le îngăduie. Și atunci ne cuprinde frica de Dumnezeu, care ne duce la pocăință. Așadar credința este primul pas în viața duhovnicească. Ea ne dă imboldul necesar pentru a acționa, pentru a ne schimba viața. “Fără credință nu este cu puțință să fim plăcuți lui Dumnezeu, căci cine se apropie de Dumnezeu trebuie să creadă că El este și că se face răsplătitor celor care Îl caută” (Evrei 11, 6).

Biserica este trupul lui Hristos

Din învățăturile Sfântului Ioan Maximovici

Biserica este așezământul sfânt întemeiat de Domnul nostru Iisus Hristos, prin întruparea, moartea și învierea Sa, și, apoi, desăvârșit, prin pogorârea Duhului Sfânt și prin propovăduirea și jertfa Sfinților Apostoli și a urmașilor lor: martiri, episcopi, preoți, diaconi și toți sfinții.

Biserica este obștea tuturor creștinilor care cred în Hristos, care mărturisesc aceeași dreaptă credință în Tatăl, Fiul și Duhul Sfânt și care ascultă de slujitorii sfințiți rânduiți de Sfinții Apostoli și de urmașii lor.

"El (Hristos) este capul trupului, al Bisericii" (Col. 1, 18), "Care este trupul Lui, plinirea Celui ce plinește toate întru toți" (Efeseni 1, 23)

Nu o singură dată, în Sfânta Scriptură, Biserica este numită Trupul lui Hristos. "Mă bucur în suferințele mele pentru voi..., pentru trupul Lui, adică Biserica" (Col. 1, 24), scria despre sine Sfântul Apostol Pavel. Apostolii, proorocii, binevestitorii, păstorii și învățătorii - ne spune tot el - sunt dați de Hristos "la lucrul slujirii, la zidirea trupului lui Hristos" (Efeseni 4, 12).

În același timp, în Trupul și Sângele lui Hristos se transforma pâinea și vinul la dumnezeiasca Liturghie și credincioșii se împărtășesc cu ele. Așa a rânduit însuși Hristos,

Care i-a împărțit pe apostolii Săi la Cina cea de taină, spunându-le: "Luați, mâncați, acesta este trupul Meu... Beți dintru acesta toți, acesta este Sângele Meu, al Legii celei noi" (Matei 26, 26-28).

Cum se poate ca, în același timp, Trupul lui Hristos să fie și Biserica, și Sfintele Taine? Cum se poate ca, în același timp, credincioșii să fie mădulare ale Trupului lui Hristos - Biserica - și, totodată, să se împărțască cu Trupul lui Hristos în Sfintele Taine?

În ambele situații, denumirea "Trupul lui Hristos" nu este folosită în sens figurat, ci în sensul cel mai propriu și real al acestui cuvânt. Noi credem c Sfintele Taine, păstrând înfățișarea pâinii și a vinului, sunt adevăratul Trup și adevăratul Sânge al lui Hristos. De asemeni, credem și mărturisim că Hristos, Fiul Dumnezeului Celui Viu, venind în lume să-I mântuiască pe păcătoși, a devenit Om adevărat și carnea Lui, primită de la Fecioara Maria, a fost carne omenească adevărată; credem că, cu trupul și cu sufletul, Hristos a fost Om adevărat, asemenea întru toate celorlalți oameni, afară de păcat, rămânând în același timp și Dumnezeu adevărat. Fiul lui Dumnezeu nu Și-a împutinat și nu Și-a schimbat firea dumnezeiească la întrupare, după cum nici firea omenească nu s-a schimbat, ci și-a păstrat în întregime însușirile ei omenești.

Dumnezeirea și omenitatea s-au unit neschimbător și neamestecat, pe vecie, "neseplat și nedespărțit", într-o singură persoană a Domnului Iisus Hristos. Fiul lui Dumnezeu s-a înomenit, pentru ca pe oameni să-i facă părtași dumnezeieștii firi (II Petru 1, 4), pentru că pe omul căzut în păcat și în moarte să-l slobozească de acestea și să-l facă nemuritor.

Unindu-ne cu Hristos, noi primim harul dumnezeiesc, care dă firii omenești putere de biruință asupra păcatului și a morții, Domnul Iisus Hristos, prin învățătura Sa, le-a arătat oamenilor calea biruirii păcatului și le-a dăruit viața veșnică, făcându-i, prin învierea Sa, părtași ai veșnicei Sale împărății. Ca să primim de la El acest har dumnezeiesc, este nevoie să

fim în cea mai strânsă părtășie cu El. Biserica este unitatea în Hristos, este unirea cea mai strânsă cu Hristos a tuturor celor ce cred cu dreptate în El și îl iubesc și este unirea tuturor acestora prin Hristos. Biserica este alcătuită dintr-o parte pământească și o parte cerească. Fiul lui Dumnezeu a soșit pe pământ și S-a făcut om, pentru ca pe om să-l înalțe la cer, să-l facă iarăși locuitor al raiului, redându-i starea de neprihănire și integritate dintru început și ca să-l unească cu Sine. Aceasta se înfăptuiește prin lucrarea harului lui Dumnezeu, care este dat prin Biserică, dar este nevoie și de strădania omului. Dumnezeu își mântuiește creația căzută prin iubirea Sa față de ea, dar este necesară și iubirea omului față de Ziditorul său, fără de care nu poate să se mântuiască. Năzuind către Dumnezeu și lipindu-se de Domnul prin smerita lui iubire, sufletul omului primește o putere curățitoare de păcate, care îl întărește în luptă cu păcatul până la biruința deplină. La această luptă ia parte și trupul, care astăzi este vas și armă a păcatului, dar este menit să devină armă a dreptății și vas al sfințeniei.

Dumnezeu l-a zidit pe om suflând duh asemeni celui dumnezeiesc în trupul însuflețit, pe care l-a zidit la început din pământ. Trupul trebuia să fie o armă a duhului supusă lui Dumnezeu. Prin trup, duhul omului se manifestă în lumea materială. Prin mijlocirea trupului și a părților lui separate, duhul omului își descoperă însușirile și calitățile primite de la Dumnezeu, în calitatea lui de chip al lui Dumnezeu - fapt pentru care și trupul, ca manifestare a chipului lui Dumnezeu, este și se numește "frumusețea noastră cea după chipul lui Dumnezeu zidită" (stihira la înmormântare).

Când primii oameni au căzut cu duhul de la Ziditorul lor, trupul, care până atunci era supus duhului, ascultându-i poruncile prin mijlocirea sufletului, nu s-a mai supus duhului și voi să-și fie singur stăpân. În locul Legii lui Dumnezeu, în om a pus stăpânire legea cărnii. Păcatul, care l-a smuls pe om de la Izvorul vieții -Dumnezeu, l-a scindat și pe om.

Unitatea dintre duh, suflet și trup s-a tulburat, moartea a pătruns în el. Sufletul, neadâpându-se din izvoarele vieții, nu mai avea cum să le transmită pe acestea trupului. Astfel, trupul a devenit stricăcios, iar chinul a devenit soarta duhului.

Hristos a venit pe pământ ca să restaureze chipul căzut al omului și să-i redea unirea cu Acela al Cărui chip este. Unindu-l cu Sine, Dumnezeu îl restaurează pe om în toată plinătatea bunătății sale dintru început. Dăruind har și sfințire duhului, Hristos curățește, întărește, vindecă și sfințește și sufletul, și trupul. "Cel ce se alipește de Domnul este un duh cu El" (I Cor. 6, 17).

Așadar, trupul omului care s-a unit cu Domnul trebuie să fie o armă a Domnului, să slujească împlinirii voii Sale și să devină parte a Trupului lui Hristos. Pentru deplină sfințire a omului, trupul robului lui Dumnezeu trebuie să se unească cu Trupul lui Hristos, și aceasta se săvârșește în Taină împărtășirii. Adevăratul Trup și adevăratul Sânge al lui Hristos, pe care le primim, se transformă într-o parte a marelui Trup al lui Hristos.

Deșigur, pentru a ne uni cu Hristos nu este suficientă doar unirea trupului nostru cu Trupul lui Hristos. Gustarea Trupului lui Hristos este binefăcătoare atunci când omul își ațintește duhul către El și se unește cu El. Primirea Trupului lui Hristos, în timp ce cu duhul îl respingem, este asemenea atingerii lui Hristos de cei care L-au bătut, L-au ocărât și L-au răstignit. Atingerea lor de El nu le-a fost spre mântuire și spre vindecare, ci spre osândă.

Iar cei ce se împărtășesc cu cucernicie, cu dragoste, fiind gata să vină și să-i slujească, aceia se unesc strâns cu El și devin armă a voinței Lui dumnezeiești. "Cel ce mănâncă trupul Meu și bea sângele Meu rămâne întru Mine și Eu întru el" – grăit-a Domnul (In. 6, 56). "Precum M-a trimis pe Mine Tatăl cel viu și Eu viez pentru Tatăl, și cel ce Mă mă mănăcă pe Mine va trăi prin Mine" (In. 6, 57).

Toți cei ce cred în Hristos și s-au unit cu El, predându-se Lui și primind harul lui Dumnezeu, alcătuiesc laolaltă Biserica lui Hristos, al cărei Cap este însuși Hristos, iar cei care intră în ea sunt mădularele ei.

Nevăzut ochiului trupesc, Hristos Se arată în mod real pe pământ prin Biserica Sa, așa cum duhul nevăzut al omului se arată prin lucrările trupului său. Biserica este Trupul lui Hristos deoarece, în primul rând, părțile ei sunt unite cu Hristos prin dumnezeieștile Taine și, în al doilea rând, întrucât prin ea Hristos lucrează în lume. Noi ne împărtășim de Trupul și sângele lui Hristos (în Sfintele Taine), pentru ca noi însine să fim părți ale Trupului lui Hristos (ale Bisericii). Acest lucru nu se produce dintr-o dată.

Neconținută petrecere în Biserică arată deja o stare de biruire a păcatului și de deplină curățire de păcat. Tot ce este păcătos ne scoate, într-o anumită măsură, și ne îndepărtează de Biserică. Iată de ce, la rugăciunea pentru spovedanie, deasupra capului fiecărui om care se căiește se citește: "Primește-l și unește-l cu Sfânta Ta Biserică". Prin pocăință, creștinul se curățește, se unește mai strâns cu Hristos în împărtășirea cu Sfintele Taine, dar apoi iarăși peste sufletul lui se așterne praful păcatului și-l îndepărtează de Hristos și de Biserică, motiv pentru care din nou este nevoie de pocăință și de împărtășanie.

Cât timp nu se sfârșește viața pe pământ, chiar până la ieșirea sufletului din trup, în om continuă lupta dintre păcat și dreptate. Oricât de înaltă ar fi starea duhovnicească și morală la care ar ajunge cineva, este totuși posibil ca, treptat sau fulgerător, să cadă adânc în bezna păcatului. De aceea, fiecăruia îi este de trebuință împărtășania cu Sfântul Trup și Sânge al lui Hristos, care ne întăresc comuniunea cu El și ne udă cu șuvoaiele harului dătător de viață al Sfântului Duh, care curg prin trupul Bisericii.

Cât de importantă este împărtășania cu Sfintele Taine, ne arată viața Cuviosului Onufrie cel Mare, căruia, ca și altor pustnici aflați în pustia aceea, îngerii îi aduceau sfânta

împărtășanie; ca și viața Cuvioasei Maria Egipteanca, a cărei ultimă dorință, după mulți ani de viață în singurare, a fost să primească Sfintele Taine; sau ca viața Cuviosului Savatie al Solovețului și a multor altora. Căci nu degeaba grăit-a Domnul: "Adevărat, adevărat zic vouă, dacă nu veți mânca trupul Fiului Omului și nu veți bea sângele Lui, nu veți avea viață în voi" (In. 6, 53).

Împărtășania cu Trupul și Sângele lui Hristos este primirea în noi a Hristosului înviat, biruitorul morții, Care le dăruiește celor ce sunt cu El biruință asupra păcatului și a morții. Păstrând în noi darul haric al sfintei împărtășanii, avem în noi zalogul și începătura fericitei vieți veșnice a trupului și a sufletului.

Lupta dintre păcat și dreptatea lui Dumnezeu - atât în fiecare om, cât și în întreaga omenire - se va continua chiar până în "Ziua lui Hristos", până la a doua Sa venire, până la Judecata întregii lumi. Biserica pământească îi reunește pe toți cei renăscuți prin botez, care și-au luat în spate crucea luptei cu păcatul și îi urmează începătorului nevoinței acestei lupte, Care este Hristos. Dumnezeiasca Euharistie, aducerea Jertfei celei fără de sânge și împărtășirea cu ea îi sfințește și îi întărește pe cei ce participă la ea, făcându-i pe cei ce gustă din Trupul și Sângele lui Hristos mădulare adevărate ale Trupului Bisericii Sale. Dar abia o dată cu moartea omului se stabilește dacă acesta a rămas până la ultima lui suflare mădular adevărat al Trupului lui Hristos, ori dacă păcatul a triumfat în el, îzgonind harul primit în Sfintele Taine și care îl lega de Hristos.

Adormit întru har, ca un mădular al Bisericii pământești, omul trece din Biserica pământească în cea cerească, iar cel căzut din Biserica pământească nu va intra în Biserica cerească, întrucât partea pământească a Bisericii este calea spre cea cerească. Cu cât omul se află mai mult sub lucrarea harului sfintei împărtășanii și cu cât se unește mai strâns cu Hristos, cu atât mai mult se va desfăta de părtășia cu Hristos și în împărăția Lui, ce va să vină. Dar întrucât păcatul

continuă să lucreze în sufletul omului până la moarte, trupul său este supus urmărilor păcatului, purtând în sine sămânța bolii și a morții de care se va elibera doar după moarte, când trupul se va descompune și când, în fine, se va ridica eliberat de ele, la învierea obștească.

Cel ce s-a unit cu duhul și cu trupul cu Hristos în viața aceasta va fi împreună cu El cu duhul și cu trupul și în viața viitoare. Șuvoaiele harice ale de-viață-dătătoarelor Taine ale Trupului și Sângelui lui Hristos sunt izvoarele bucuriei noastre veșnice în comuniunea cu Hristos Cel înviat și în vederea față către față a slavei Sale. Aceleași urmări ale păcatului, încă neizgonit definitiv din seminția omenească, lucrează nu doar individual, în fiecare om, ci, prin oameni, ele se manifestă și în activitatea pământească a unor întregi părți ale Bisericii. Tot timpul apar erezii, schisme, neorânduiri care îndepărtează o parte a credincioșilor. Neînțelegerile dintre Bisericile locale sau dintre unele părți ale lor au tulburat din vechime Biserica, și în timpul slujbelor auzim neconținut rugăciuni pentru încetarea lor.

"Ne rugăm pentru împreuna-cugetarea Bisericilor", "pentru unirea Bisericilor" (canonul treimic al învierii, glasul al 8-lea), "curmă schismele Bisericii", "Potolește despărțirile Bisericii" (slujba arhanghelilor, 8 noiembrie, 26 martie, 13 iulie) și alte rugăciuni asemenea acestora sunt înălțate de Biserica Ortodoxă de-a lungul veacurilor. Chiar și în Sâmbăta Mare, în fața sfântului epitaf, Biserica înalță chemarea: "Ceea ce ai născut Viața, Neprihănită, Precurată Fecioară, liniștește smintelile din Biserică și pace dăruiește-ne, ceea ce ești bună" (sfârșitul paragrafului al 2-lea).

Abia când Se va ivi Hristos pe nori va fi nimicित ispitorul și vor dispărea toate înșelările și amăgirile. Atunci se va încheia lupta dintre bine și rău, dintre viață și moarte, și Biserica pământească se va contopi cu Biserica Triumfătoare, în care Dumnezeu va fi toate în toți (I Cor. 15, 28).

În viitoarea împărăție a lui Hristos nu va mai fi nevoie de împărtășirea cu Trupul și Sângele Domnului, întrucât toți cei ce s-au învrednicit [de aceasta] vor fi în cea mai strânsă împărtășire cu El și se vor desfăta de preaveșnica lumină a Treimii Celei de-viață-începătoare, gustând o fericire cerească de negrăit cu cuvântul și de necuprins cu mintea noastră cea slabă. De aceea, după împărtășirea cu Sfintele Taine ale lui Hristos, după Liturghie, în altar se înalță întotdeauna rugăciunea care se cântă în zilele Paștelui: "O, Paștile cele mari și preasfințite, Hristoase! Dă-ne nouă mai cu râvnă să ne împărtășim cu Tine și în ziua cea neînserată a împărăției Tale!".

Patima beției

Sfaturile Sfântului Ioan Iacob Romanul-Hozevitul

Este lucru știut că atracția duce la deprindere, iar deprinderea rea duce la patimă. Acum, în pragul postului, se potrivește mult mai mult cu cuvântul acesta, căci obiceiul "carnavalului", adică al ospetelor la lăsatul secului, ne vânează pe mulți ca să bem ori să mâncăm peste măsură. Sf. Apostol Pavel strigă: "Nu în ospete și în beții... și în fapte de rusine, nu

în ceartă și în pizmă, ci vă îmbrăcați în Domnul nostru Iisus Hristos și purtarea de grijă a trupului să nu o faceți spre poftă". De frica postului negru, care se apropie, mulți își umplu căruța până când se răstoarnă. Aceasta aduce de multe ori boală și vrând-nevrând, trebuie să dezlege postul chiar de la început; ca să vindece boala, pe care și-au făcut-o singuri. Ceea ce scriu urmează nu spre musturarea cuiva, ci spre mai multă pază pe viitor, atât pentru mine, cât și pentru alții. Cei care citesc pot spune și la alții, care sunt mai slabi de fire, dobândind prin asta plată de la Dumnezeu. Acum voi încerca să scriu despre un nărav mai delicat, care s-ar părea că nu vatămă pe aproapele, nici credința și nici pe cel care lucrează năravul. Și anume vreau să înșir câteva cuvinte despre beție. Boala aceasta este ținută la loc de cinste de către lumea răsfățată, care este străină de cuvântul lui Dumnezeu. Mulți o socotesc ca o voinicie și ca un lucru de fală. La o arătare, patima beției se înfățișează în chip de petrecere delicată și nevinovată, pentru aceasta, lumea o împodobește cu numiri frumoase. Unii îi zic distracție cu cinste, alții ciefuală, iar alții îi zic darul băuturii. Însă pe cât de gingașă îi este numirea, pe atât de sălbatică este lucrarea acestui nărav. El este vlăstarul lăcomiei pântecelui care stă pe lista celor șapte păcate de moarte. După socoteala Sf. Părinți, beția este patima pântecelui, care vine din prea multă băutură a vinului și a celorlalte băuturi spirtoase, precum și a materiilor otrăvitoare (stupefiante), cum este hașisul, cocăina și altele. Cu alte cuvinte, beția este întrebuițarea băuturii peste măsură și fără cumpătare. Sf. Ioan Gură de Aur spune că nu întrebuițarea băuturii pricinuieste beția, ci necumpătarea, care este rădăcina la toate relele. Beția aduce tulburare la minte și la suflet, otrăvește și ruinează organismul omului, pricinuind tot felul de boli.

Sfântul Vașile cel Mare zice: "Întrebuițarea cu măsură a vinului este sănătate, iar abuzul (necumpătarea) este vătămare". "Vinul veselește inima omului..." zice Sf. Prooroc David la Psaltire, pe când "Beția este dușmănie cu Dumnezeu",

zice Sf. Vașile cel Mare. Deci, oricât de frumos ar căuta s-o numească lumea, beția este un păcat de moarte, patima înfricoșată și foarte greu de vindecat, care sporește mereu. Orice lucru care se face fără măsură este nepotrivit, însă necumpătarea la băutură este mai rea ca toate. Căci din asta vine distrugerea sănătății, întunecarea minții și îndobitocirea omului.

Cel care se îmbată nu este în stare să țină nici o taină, nu știe de rusine, se aprinde repede la desfrânare, produce greață și primejdie celor dimprejur. "Vai celor ce se scoală de dimineață și caută băutură" zice Sf. Prooroc Isaia la cap. 5, vers 12.

Iată cum zugrăvește Sf. Ioan Gură de Aur pe omul bețiv: "Dobitoacele cele necuvântătoare beau atâta cât le cere setea lor și niciodată nu se lasă biruite de pofta ca să bea mai mult decât le cere trebuința trupului lor. Pe când omul cel cuvântător, care covârșește măsura la băutură, se face mai nesocotit și decât dobitoacele. Și mai rău este că pe aceasta boală, cum este necumpătarea la vin și la alte băuturi, care aduce atâtea rele și atâtea primejdii, pe aceasta boală -zic - (a beției) oamenii nu o socotesc că ar fi un nărav rău și plin de păcat". Îi auzi pe unii că se laudă, zicând: "Noi bem destul de mult și cu toate acestea ne ținem tari ca fierul. Nu cunoaștem nici o vătămare din băutură!". Așa zic cei voinici, care au fire mai robustă. Și cu adevărat că vătămarea băuturii nu se simte la toți îndată. Din asta mulți prind curaj la băutură și urmează cu chefurile fără frică. Însă tocmai aceasta părere stă primejdia cea mare. Dar să fie știut că vătămarea cea mare din băutură (adică boală) nu vine îndată, ci se furiseaza încet-încet, cum face pișica când pândește șoarecele. Materia arzătoare, care se varsă în trup prin băutura necumpătată, nu este altceva decât o otravă, care pipăie toate organele omului, ca să afle unde este partea mai slabă și acolo se cuibărește. O parte se urcă la creier (în chip de fum), alta intră în măduva oaselor o altă parte rămâne în stomac, iar restul se împrăștie în toate vinele. Din

asta vine uneori vătămarea ochilor, rănirea stomacului, ofica, dămblaua, idropica și stricarea minții.

Dacă beția ar aduce numai vătămarea trupului, atunci primejdia n-ar fi chiar așa de mare. Căci trupul este stricăcios și trecător. Însă beția vatămă și sufletul, lipsindu-l de mântuire. Pentru că aruncă pe om în multe păcate grele. Beția îl aprinde pe om spre desfrânare, îl duce la jurăminte nesocotite, îl face grabnic mânios la ocară, la hule, la ucideri și chiar la lepădarea credinței.

Sf. Vașile cel Mare spune că năravul beției este demon de la sine dorit, maica răutății, potrivnic virtuții, care pe cel curat îl face destrăbălat, pe cel bărbătos îl face fricos, beția nu cunoaște dreptate și leapădă cuviința. Sf. Ioan Gură de Aur numește beția maica întristării, bucuria diavolului, care naște zeci de mii de rele, ea este nebunie de bună voie, trădarea cugetelor. Cel care se îmbată este mort însuflețit, demon de bună voie, bolnav care nu are crezare, cădere fără răspuns și slutenie de obște a neamului omenesc.

Acestea sunt numirile cu care împodobesc sfinții pe cei bețivi. Iar Apostolul Pavel, în cartea cea dintâi către Corinteni (cap. 6, vers. 9-10) scrie mai înfricoșat, căci zice: "Nu vă amăgiți, nici sodomienii, nici furii, nici iubitorii de argint, nici bețivii, nici bârfitorii, nici răpitorii nu vor moșteni împărăția lui Dumnezeu!". Apoi în cartea cea către Galateni (cap. 5, vers. 10-20) mai scrie și acestea: "Faptele trupului se cunosc. Ele sunt: defăimarea, necurăția, închinarea la idoli, vrăjitoria, dușmănia, certurile, zăvistia, mânia, dezbinările, smintelile, eresurile, ura, uciderile, beția, destrăbălarea (distracțiile necuviincioase) și altele asemenea acestora. Cei ce fac unele ca acestea, nu vor moșteni împărăția lui Dumnezeu!"

Vedeți, fraților și vă înfricoșați de cuvintele apostolești. Să nu mai zică cineva ca beția este o distracție nevinovată, căci ea poartă sămânța desfrâului și a pierzării sufletești. Dacă deschidem Sfânta Scriptură, vedem îndată două pilde înfricoșate care dovedesc că înșiși robii cei aleși ai lui

Dumnezeu sunt în stare să facă lucruri necuviincioase și fărădelegi, atunci când se îmbată. Noe și cu Lot erau bărbați sfinți și drepecți, după cum mărturisește însuși cuvântul lui Dumnezeu. Pe Noe l-a păzit Dumnezeu de potop, ajungând al doilea tată al neamului omenesc, iar pe Lot l-a păzit de arderea Sodomei. Dar când s-au îmbătat, au căzut în nesimțire și s-au batjocorit. Cu toate acestea, faptele lor sunt vrednice de iertare, căci numai o singură dată s-au îmbătat (Lot de două ori) și anume prin neștiință. Noe nu cunoștea tăria vinului, căci atunci prima dată a sădit vie. Iar Lot a fost amăgit la băutura de către fetele sale. Cel care păcătuiește din neștiința dobândește mai ușor iertare. Dacă bețivii n-ar cunoaste vătămarea băuturii și n-ar ști că este păcat de moarte lăcomia băuturii, atunci ar fi vrednici de iertare, însă fiecare cunoaște prea bine urmările beției și aude mereu cuvântul Apostolului, care striga: "Nu vă îmbătați de vin, în care este desfrânarea!" (Efes, 5-18). Iar la Sfânta Evanghelie Domnul zice către toți: "Luați aminte de sinea voastră, ca nu cândva să se îngreuneze inimile voastre cu mâncarea și beția!" (Luca, 21-34).

Trebuie să amintim și aceasta, că tot păcătosul poate să-și ascundă păcatul său. Așa, zavisnicul își ascunde zavistia, vicleanul își ascunde vicleșugul, cel mândru își ascunde mândria, la fel și pomenitorul de rău, însă bețivul se vedește ori de câte ori se îmbată. Pentru aceasta și sminteala este mai mare la oamenii care se robesc de băutura, în țara aceasta mai ales, unde necredincioșii nu prea folosesc vinul și rachiul, se face mai mare sminteală, când se îmbată creștinii. Căci văzând Păgânii cum se îmbăta creștinii, se smintesc și hulesc credința Domnului nostru Iisus Hristos. Căci iată ce zic păgânii: După cum este viața creștinilor așa este și credința lor! Aceasta este hula înfricoșată împotriva adevărului sfânt care se cuprinde în credința noastră. Aici se adevăresc cuvintele Apostolului, care răsună în cartea către Romani: "Numele lui Dumnezeu pentru voi se hulește între neamuri!". Să mai fie știut și aceasta, că otrava care se adună în trup din multă băutura, nu stă degeaba

nici o clipă. Ea lucrează pe nesimțite ca și viermii în lemn. Ea atacă organele cele mai gingașe ale trupului, mai ales plămâni, stomacul, ficatul și creierii. Dar omul nu pricepe aceasta decât atunci când îl ruinează desăvârșit. Viermele băuturii lucrează mocnit, însă merge în plin spre distrugere. Pot să treacă 5, uneori 10 și chiar 20 de ani până când se ivește boala, însă boala nu vine singură, ci vine mai totdeauna însoțită de alte două sau trei boli grele. Atunci nu mai este vindecare, căci toți doctorii spun că bolile care se ivesc din alte pricini, se pot vindeca prin leacuri sau prin operații, însă cele care se ivesc din băutură, nu mai au sfârșit decât la moarte.

Căile pocăinței

Din învățămintele Sfântului Ioan Gură de Aur

Ești păcatos? Nu deznădăjdui! Intră în biserică pentru pocăință. Ai păcătuț? Spune-I lui Dumnezeu: "Am păcătuț!". E chiar atât de greu să-ti mărturisești păcatul? Dar dacă nu te osândești singur pe tine, îl vei avea osânditor pe diavol. Grăbește-te și răpește-i această lucrare; căci, adevărât, lucrarea lui este să osândească. Grăbește-te și stînge păcatul; căci ai un osânditor care nu poate să tacă.

Ai păcătuț? Nu-ți cer nimic altceva decât aceasta: întră în biserică și spune-I cu pocăință lui Dumnezeu: "Am păcătuț". Fiindcă este scris: "Mărturisește-ți tu mai întâi păcatele, ca să poti fi îndreptățit" (Isaia 43, 26). Mărturisește-ți păcatul, pentru a fi iertat. Nu e nevoie pentru asta nici de eforturi, nici de multe vorbe, nici de cheltuieli sau ceva asemănător. Un cuvânt doar: "Am păcătuț".

Și de unde știi, mă vei întreba, că dacă-mi mărturisesc păcatul, acesta va fi șters? Ți răspund: în Scriptură îl vei găsi atât pe cel care l-a mărturisit și i-a fost șters, cât și pe cel care nu l-a mărturisit și a fost osândit.

Cain l-a ucis pe fratele său din invidie. "Unde este Abel, fratele tău?" l-a întrebat după aceea Dumnezeu (Facere 4, 9). Și l-a întrebat nu pentru că Acela, Care le cunoaște pe toate, nu știa asta, ci pentru ca voia să-l conducă pe ucigaș la pocăință, însă Cain a răspuns: "Nu știu; nu cumva sunt eu paznicul fratelui meu?" (Facerea 4, 9). "Fie, nu ești paznic; de ce însă ai devenit ucigaș? Nu l-ai păzit; de ce însă l-ai omorât? Cum îndrăznești să vorbești așa? "Glasul sângelui fratelui tău strigă spre Mine din pământ", a zis atunci Dumnezeu (Facerea 4, 10). Și l-a pedepșit imediat, nu atât pentru crimă, cât pentru necuviința lui; căci Dumnezeu nu-l scârbește atât de mult pe cel care păcătuiește cât pe cel care este necuviincios.

Așadar, deoarece Cain, cu toate că mai târziu s-a căit, n-a mărturisit el primul păcatul pe care l-a săvârșit, de aceea nu și-a aflat iertare. Pedepsa lui a fost grea: "Rătăcitor vei fi și fugar pe pământ!" (Facerea 4, 12). Dumnezeu nu i-a luat viața, pentru ca adevărul să nu fie uitat; ci a făcut din el lege, ca să-l citească toți oamenii care vor veni după el, și în felul acesta nenorocirea lui să devină pentru alții pricină de filozofie. Și rătăcea lui Cain ca o lege vie, ca un stâlp umblător, tăcut, dar mai răsunător ca o trâmbiță. "Nimeni să nu facă ce am făcut eu, ca să nu pătească la fel", rostește în Scriptură. A fost pedepșit pentru necuviința lui. A fost osândit, întrucât nu și-a mărturisit păcatul. Dacă-l mărturisea, ar fi fost iertat.

Așadar prima cale a pocăinței și a iertării păcatelor este mărturisirea. Și pentru a te încredința că așa este, privește cum un altul, mărturisindu-și păcatul, i s-a sters.

Proorocul și împăratul David a căzut într-un păcat îndoit, al adulterului și crimei. A văzut, spune Scriptura, o femeie frumoasă care se îmbaia, a dorit-o puternic și în continuare a păcătuțit cu ea. Astfel, un prooroc a căzut în

adulter, un mărgăritar a căzut în noroi. Dar nu pricepuse încă păcatul său; atât de mult îl întunecase patima. Căci sufletul este pentru trup ceea ce este cărașul pentru car. S-a îmbătat cărașul? Și carul înaintează în dezordine. S-a întunecat sufletul de patimă? Și trupul se tăvăleşte prin mocirlă.

Ce-a făcut așadar David? A săvârșit adulter. Nu-și dădea însă seama de răul pe care l-a făcut, deși se afla aproape la bătrânețile lui. Bătrânețile, firește, nu sunt de folos celui nesânguincios și nesocotitor, și nici tinerețea nu-l poate vătăma pe cel ce are râvna pentru virtute. Căci moralitatea nu este plăsmuită de vârstă, ci este izbânda voinței. Dovadă pentru asta este neîndoielnic proorocul Daniel, care la vârsta de doisprezece ani era deja judecător, iar acei judecători bătrâni, la o vârstă atât de înaintată, voiau să păcătuiască cu evlavioasa Suzana. Nici pe acela nu l-a vătămat tinerețea lui, nici lor nu le-a folosit părul alb. Și David, așadar, care a păcătuit la o vârstă destul de bătrână, nu-și dădea seama de păcatul lui, pentru că mintea îi era îmbătată de patima desfrâului.

Iar Dumnezeu ce-a făcut? I l-a trimis pe proorocul Natan. Proorocul a venit la prooroc. Așa li se întâmplă și doctorilor. Când un doctor se îmbolnăvește, are nevoie de un alt doctor. La fel și aici. Un prooroc a păcătuit, alt prooroc a adus leacul. A venit așadar Natan, dar nu l-a cercetat îndată ce a intrat la el, nici nu i-a spus: "Nelegiuirile și nerușinatule, care ai căzut în adulter și crimă, cum de fiind atât de cinstit de Dumnezeu ai călcat poruncile Lui?". Natan n-a spus așa ceva, ca să nu-l facă și mai necuvios; căci păcătosul, când i se descoperă păcatele, este cuprins de necuviință. Ci-i spune, deci? "Într-o cetate erau doi oameni: unul bogat și altul sărac. Cel bogat avea foarte multe turme și cirezi, iar cel sărac n-avea nimic, în afară de o mieușă mică, pe care o cumpăraseră și pe care a ținut-o și a hrănit-o; și ea a crescut laolaltă cu el și copiii lui: din pâinea lui mânca și din paharul lui bea și la sânul lui dormea" - prin aceasta arată cinstita legătură a bărbatului cu soția lui. "La omul bogat a popoșit un călător, dar el nu s-a

îndurat să ia din turmele lui și din cirezile lui ca să gătească pentru călătorul care venise la el, ci a luat mielușeaua omului sărac și a gătit-o pentru oaspetele său" (II Regi 12, 1-4).

Iar împăratul ce a răspuns? Crezând că e vorba de altcineva, s-a mâniat foarte și i-a spus lui Natan: "Vinovat de moarte este omul care a făcut aceasta; de șapte ori va plăti mielușeaua" (II Regi 12, 5-6). Hotarare foarte severă. Așa sunt însă oamenii. Pe ceilalți îi osândesc lesne, cu mare severitate și asprime.

Ce face atunci Natan? Nu pune pentru multă vreme leacuri alinătoare pe rană, ci după câteva clipe afundă bisturiul adânc, ca să-l îndurereze pe împărat. "Tu ești omul care a făcut aceasta" îi spune. Iar David răspunde imediat: "Am păcătuit împotriva Domnului" (II Regi 12, 13). Nu spune: "Cine ești tu, care mă cercetezi? Cine te-a trimis să-mi vorbești cu atâta cutezanță? Cum îndrăznești să faci așa ceva? Ci și-a dat seama de păcatul lui și a recunoscut: "Am păcătuit împotriva Domnului". Atunci și Natan îl încredințează: "Și Domnul ți-a îndepărtat păcatul". Domnul l-a iertat, pentru că s-a osândit pe sine. I-a șters păcatul, fiindcă l-a mărturisit cu bărbăție. Așadar mărturisirea este prima cale care conduce la pocăință.

Există însă și o altă cale, tânguirea sau plângerea, Nici aceasta nu necesită osteneală. Nu-ți cer să călătorești în largul mării, să ajungi pe tărături îndepărtate, să mergi pe jos drum lung, să cheltuești bani, să te lupți cu valurile sălbătice. Dar ce? Să plângi pentru păcat. Și de unde știi, mă vei întreba iarăși, că, dacă plâng, păcatul îmi va fi șters? Ai și pentru asta dovezi în Scriptură.

Era un rege pe care-l chema Ahab, om drept, împărăția lui însă, nu era bună, datorită femeii lui nelegitime, Izabela. Ahab a vrut să ia în stăpânire via unui anume Nabot, din cetatea Izreel, oferindu-i ca răsplată o altă vie sau bani. Dar Nabot nu i-a vândut-o, pentru că era moștenire pârintească. Regele, de tristețe, nu voia nici să mănânce. Atunci împărăteasa Izabela, lipsită de rusine și ticaloasă, se apropie de

el și-i spuse: "De ce-ți este sufletul tulburat și nu vrei să mănânci?... Scoală-te și mănâncă și fii stăpân pe tine: eu îți voi da via lui Nabot Izreeliteanul" (III Regi 21, 5-7). Se apuca deci și scrise o epistolă tuturor bătrânilor și frunțașilor care locuiau în cetatea Izreel, poruncindu-le: " Țineți post și puneți-l pe Nabot să șadă printre frunțașii poporului. Și-n preajma lui puneți să șadă doi oameni netrebnici care să mărturisească împotriva-i, zicând: Ai defăimat pe Dumnezeu și pe rege!" (III Regi 21, 9-10). Ce post era acela? Post plin de fărădelege. Au vestit post, ca să săvârșească crima!

Și ce s-a întâmplat după asta? Nabot a fost ucis cu pietre. Când Izabela a aflat acest lucru, i-a spus lui Ahab; "Scoală-te și pune stăpânire pe via lui Nabot Izreeliteanul, cel care n-a vrut să ți-o vândă, căci Nabot nu mai e viu, ci a murit" (III Regi 21, 15). Iar acela, deși la început i-a părut rău, după aceea s-a dus să pună stăpânire pe vie. Atunci Dumnezeu i l-a trimis pe proorocul Ilie, spunându-i: "Scoală-te și te coboară să-l întâlnești pe Ahab, regele Israelului, cel din Samaria;... Și vei grăi către el, zicând: "...De vreme ce tu ai ucis și ai luat în stăpânire, de aceea așa grăiește Domnul: în locul unde porcii și câinii au lins sângele lui Nabot, acolo vor linge câinii sângele tău" (III Regi 21, 18-19). Urgie trimisă de Dumnezeu, hotărâre desăvârșită, osânda dreaptă. Și iată unde-l trimite, în vie. Unde s-a făptuit crima, acolo va avea loc și pedeapsa. Și când l-a văzut Ahab pe proorocul Ilie, i-a zis: "M-ai aflat, vrăjmașule, și aici?" (III Regi 21, 20). Adică, sunt vinovat, pentru că am păcătuit, și m-ai prins; "M-ai aflat, vrăjmașule?" De ce era Ilie vrăjmaș al lui Ahab? Deoarece proorocul îl cerceta mereu pe rege pentru faptele lui. "Te-am aflat", i-a răspuns. Și i-a adus la cunoștință hotărârea dumnezeiască: "Așa grăiește Domnul: Ai ucis, și vrei să întri în moștenire? Și să-i mai spui: Așa zice Domnul: în locul unde au lins câinii sângele lui Nabot, acolo vor linge câinii și sângele tău!"

Regele a auzit și s-a tulburat și s-a căit pentru păcatul său. Și-a dat seama de nedreptatea pe care a făcut-o, a plâns, a

postit, și-a sfâșiat veșmântul și s-a îmbrăcat în sac, în semn de plângere. De aceea Dumnezeu și-a schimbat hotărârea, după ce l-a apărut pe Ilie, ca să nu pătească proorocul ceea ce pățise Iona.

Vă aduceți aminte ce a pățit Iona? Dumnezeu i-a spus: "Scoală-te și du-te la Ninive, cetatea cea mare) și propovăduiește în ea... încă trei zile, și Ninive va fi nimicită" (Iona 1, 2 și 3, 4). Iona, cunoscând iubirea de oameni a lui Dumnezeu, n-a vrut să se ducă. Și ce-a făcut? A încercat să scape, căci se gândea: "Eu merg să propovăduiesc, Dumnezeu însă, fiind îndurător, își va Schimba hotărârea și nu-i va pedepși; și atunci mă vor ucide ca pe un prooroc mincinos". "A coborât la Iope", spune Scriptura,- "și a aflat o corabie care mergea la Tarșis; și și-a plătit prețul călătoriei și a intrat în ea" (Iona.1,3).

Unde-ai plecat, Iona. Te duci în alt ținut? Dar "Al Domnului e pământul și plinirea lui" (Psalmi 23, 1). Pe mare? Dar "a Lui este marea, El a făcut-o" (Psalmi 94, 4). În cer? Dar nu l-ai auzit pe David spunând: "Când privesc cerurile, lucrul mâinilor Tale, luna și stelele pe care Tu le-ai întemeiat" (Psalmi 8, 3). Cu toate acestea, teamă l-a făcut să fugă – așa credea; căci să scape cineva cu adevărat de Dumnezeu este cu neputința.

Însă când marea l-a adus înapoi pe uscat, a mers la niniviteni și a propovăduit: "Încă trei zile, și Ninive va fi nimicită" (Iona 3, 4). Și când a văzut că au trecut trei zile și nu s-a întâmplat nimic din câte a amenințat Dumnezeu, s-a rugat, exprimându-și durerea: "O, Doamne! oare nu acestea erau cuvintele mele pe care eu le-am grăit pe când încă mă aflam în țara mea?... Fiindcă eu știam că Tu ești milostiv și îndurat, îndelung răbdător și mult-milostiv, și că-ți pare rău de răutăți" (Iona 4, 2).

Ca să nu pătească, așadar, Ilie ceea ce a pățit Iona, Dumnezeu i-a arătat pricina pentru care l-a iertat pe Ahab: "Ai văzut cum s-a pătruns Ahab de mâhnire în fața Mea?: Nu în

zilele lui voi aduce necazurile, ci în zilele fiului său le voi aduce" (III Regi 21, 29).

E de mirare! Stăpânul se îndreptățește în fața robului. Dumnezeu se apără în fața unui om pentru ce-a făcut cu alt om. Să nu crezi, îi spune, că l-am iertat fără motiv. Nu. Întrucât și-a schimbat felul de viață, mi-am schimbat și eu hotărârea față de el și mi-am alungat mânia. Asta nu înseamnă că tu vei fi considerat prooroc mincinos. Pentru că ai spus adevărul. Dacă acela nu-și schimba felul de viață, l-aș fi pedepsit, așa cum hotărâsem. Acum însă, după ce a plâns și s-a căit, l-am iertat.

Vezi cum plângerea șterge păcatele? Ai însă și o a treia cale de pocăință. Îți pomenesc multe căi, ca să-ți fac, prin mulțimea lor, mântuirea mai ușoară. Așadar care este aceasta a treia cale? Smerita cugetare. Smerește-te, și vei face să dispară multele tale păcate. De asta te încredințează Scriptura, prin parabola vameșului și a fariseului (Luca 18, 10-14): Au mers, zice, un fariseu și un vameș la templu, pentru a se ruga. Și a început fariseul să enumere una câte una virtuțile lui. "Nu sunt ca ceilalți oameni" spunea el, "răpitori, nedrepti, adulteri, sau chiar ca- acest vameș". Mizerabilule și netrebnicule! Ai osândit pe toată lumea. De ce l-ai rănit cu cuvântul tău aspru și pe cel care se afla lângă tine? Nu-ți ajungea lumea întreagă, trebuia să-l osândești și pe vameș? Pe toți i-ai osândit, de niciunul nu ți-a părut rău. "Postesc de două ori pe săptămână" a continuat, "și dau zeciuală din toate câștigurile". Ce vorbe de mândrie!

Iar vameșul cum a răspuns? După ce l-a auzit, n-a zis: "Cine ești tu, care vorbești în felul ăsta despre mine? De unde știi cum trăiesc eu? N-ai discutat cu mine, n-ai locuit cu mine, nu m-ai cunoscut. De ce ești atât de îngâmfat? De ce te lauzi? Cine încredințează despre faptele tale bune?". Nimic asemenea n-a spus vameșul. Ci stătea cu capul plecat, se bătea în piept și zicea: "Dumnezeule, milostiv fii mie, păcătosului". Astfel, prin smerita sa cugetare, a fost îndreptățit. 'Fariseul a plecat din templu golit de virtute, iar vameșul plin de virtute; căci cuvintele lui au biruit lucrurile, adică fariseul a fost osândit

pentru mândria sa, pierzând tot ceea ce câștigase prin faptele lui, iar vameșul s-a curățit prin smerita sa cugetare, ștergând păcatele pe care le săvârșise, în esență, deșigur, n-a arătat smerita cugetare: căci smerita cugetare este atunci când cineva se smerește pe sine, deși este mare în virtute. Vameșul a rostit doar adevărul, pentru că era păcătos. Și, într-adevăr, cine poate fi mai rău decât vameșul? Negustor al nenorocirilor celorlalți, uzurpator al ostenețelor străine, părtaș al câștigurilor altora, partinitor făimos, legiuitor păcătos. Așadar dacă un asemenea om a primit un dar atât de mare numai și numai pentru că a arătat smerita cugetare, cu atât mai mult un virtuos care se smerește încât, dacă-ți mărturisești păcatul și devii smerit, vei fi iertat și te vei împăca cu Dumnezeu.

Vrei acum să afli cine este smerit? Uită-te la Pavel, dascălul lumii, vasul ales, limanul liniștii, turnul nesticăcios, care cu trupul lui mărunț a cutreierat lumea ca să-L propovăduiască pe Hristos, a depus atâtea osteneți; i-a întins atâtea curse diavolului, a fost întemnițat, rănit, biciuit, a uimit lumea prin epistolele sale, a fost chemat la lucrarea lui prin glas ceresc... Și cu toate acestea, se smerea și spunea: "Eu sunt cel mai mic dintre apostoli; nici nu sunt vrednic să mă numesc apostol" (I Corinteni 15, 9). Vezi pe ce treaptă de smerenie se afla? Aceasta este adevărata smerita cugetare, să se smerească cineva în toate și să se considere pe el ultimul dintre toți. Gândește-te, cine era acela care spunea aceste cuvinte? Era Pavel, locuitorul cerului, stâlpul bisericilor, îngerul pământesc, omul ceresc.

Smerita cugetare deci este o altă cale de pocăință; smerita cugetare, care l-a îndreptățit atât de ușor pe vameș și i-a dăruit împărăția cerurilor. Să vorbim acum despre o a patra cale. Este milostenia, împărăteasa virtuților.

"Mare lucru și de cinste e omul milostiv", spune Solomon (Proverbe 20, 6). Mari sunt aripile milosteniei. Sfășie văzduhul, trece de lună, lasă în urmă soarele și ajunge în ceruri. Dar nici acolo nu stă. Trece și de ceruri, înconjoară puterile

îngerești și se așează în fața tronului Domnului. Află asta din Sfânta Scriptură, unde îngerul acela, care i s-a arătat cuviosului și milostivului sutaș Corneliu, i-a zis: "Rugăciunile și milosteniile tale s-au suit spre pomenire înaintea lui Dumnezeu" (Fapte 10, 4). Ce înseamnă acest lucru? Că, chiar dacă ai multe păcate, milostenia te apără în fața lui Dumnezeu. Nu-ți fie teamă, căci nici o putere nu i se poate împotrivi. Ea ține în mâini un catalog și cere achitarea datoriilor. Pentru că însuși Hristos a spus: "Cel ce face un bine unuia dintre acești foarte mici frați ai Mei, Mie Mi l-a făcut" (parafrază la Matei 25, 40). Prin urmare, oricâte păcate ai avea, milostenia ta are mai mare greutate și le ține piept tuturor.

N-ai citit în Evanghelie parabola celor zece fecioare? Cele care au păzit fecioria dar n-au avut milostenie au rămas afară din cămara nunții. Căci din ele, cinci erau înțelepte și cinci fără de minte. Cele înțelepte luaseră untdelemn pentru candelile lor. Cele fără de minte nu luaseră, și de aceea candelile au început să li se stingă. Atunci au cerut untdelemn de la cele înțelepte. Acelea însă au răspuns: "Nu, că nu cumva să nu ne ajungă nici nouă și nici vouă" (Matei 25, 9). Nu le-au refuzat din lipsa de milă sau din răutate, ci pentru că nu mai era vreme, căci venea deja mirele, și în teamă, ca nu cumva să rămână toate pe afară. Și le sfătuiesc: "Mai bine mergeți la cei ce vând untdelemn și cumpărați-vă". Aveau și cele neînțelepte candelile, dar nu aveau untdelemn. Candela înseamnă feciorie, untdelemnul milostenie; și așa cum candela, dacă nu este întreținută cu untdelemn, se stinge, la fel și fecioria, dacă nu este însoțită de milostenie, își pierde valoarea, însă cine sunt cei care vând asemenea untdelemn? Săracii. Și cât cer pe el? Cât vrei. Prețul nu este stabilit, și în felul acesta nu te poți dezvinovăți spunând că ești sărac. Ai un singur bănuț? Cumpără cerul; nu pentru că cerul este ieftin, ci pentru că Dumnezeu este iubitor de oameni. N-ai nici un ban? Dăruiește un pahar cu apă rece; căci "cel ce în nume de ucenic va da de băut numai un pahar cu apă rece

unuia din acești mici, adevăr vă grăiesc: Nu-și va pierde răsplată" (Matei 10,42).

Cerul este un negoț și noi suntem nesărguincioși. Dă pâine și ia rai. Dă lucruri mici și ia-le pe cele mari. Dă lucruri stricăcioase și ia-le pe cele nesticăcioase. Dacă ar exista un bazar unde ai putea să găsești multe lucruri ieftine, n-ai vinde tot ce ai, n-ai face tot ce-ți stă în putință ca să cumperi mărfurile acelea? Așadar cum pentru cele stricăcioase arăți atâta bunăvoință, iar pentru o marfă nepieritoare ești nesărguincios și nepăsător? Dă-le celor săraci și, dacă tu taci în ceasul judecății, nenumărate guri te vor apăra; căci milostenia va fi acolo și va depune mărturie pentru mântuirea ta. Nu te dezvinovăți spunând că ești sărac. Văduva care l-a găzduit pe proorocul Ilie era foarte săracă, dar sărăcia n-a împiedicat-o să-l ospăteze și să-l milostivească cu ceea ce avea. De aceea s-a și învrednicit să se bucure de roadele milosteniei ei.

Poate că-mi vei spune: "Dă-mi-l și mie pe proorocul Ilie și-l voi găzdui". De ce-l ceri pe Ilie? Ți-l dau pe Stăpânul lui Ilie și tu nu-i dăruiești milostenie; Cum l-ai milostivit pe Ilie, dacă l-ai întâlnit? Hristos, Stăpânul tuturor, a spus limpede: "Întrucât ați făcut unuia dintre acești foarte mici frați ai Mei, Mie Mi-ați făcut" (Matei 25, 40). Gândește-te deci că Hristos în ziua aceea va spune despre tine în fața îngerilor și a lumii întregi: "Acesta m-a ospetit pe pământ; acesta mi-a făcut bine în nenumărate feluri; acesta, pe când eram necrotit, mi-a oferit adăpost". Ce îndrăzneală vei avea atunci în fața îngerilor! Cât de mândru vei fi în fața puterilor cerești!

Mare lucru este milostenia, fraților. Și păcatele le șterge și osândirea o îndepărtează. Să dăm, așadar, mâncare celui sărac. Nu avem mâncare? Să-i dam un bănuț. Nu avem nici bani? Să-i dam un pâhar cu apă. Nu-l avem nici pe acesta? Să-l compătimim pentru nefericirea lui, și ne vom lua răsplata; căci Dumnezeu nu ne răsplătește pentru faptă, ci pentru buna noastră intenție.

Însă spunând toate acestea le-am uitat pe cele zece fecioare, despre care vorbeam. Să ne întoarcem deci la ele. Cele cinci înțelepte, cum am spus, le-au trimis pe cele cinci lipsite de înțelepciune să cumpere untdelemn. Dar între timp, a venit mirele. Cele înțelepte, care aveau candelile pregătite și aprinse, au intrat împreună cu el în camera nunții, și ușa s-a închis. Peste puțin au venit și celelalte și au început să bată. "Deschide-ne", strigau către mire. Acesta însă, le-a răspuns dinăuntru: "Pe voi nu vă știu!". După atâtea osteneli, au rămas pe afară. După ce și-au înfrânat instinctele trupești, după ce s-au asemănat cu puterile cerești, după ce au nesocotit lucrurile lumești, după ce au îndurat arșița înăbușitoare, după ce au trecut de nișipurile mării, după ce au zburat de pe pământ la cer, după ce au dobândit marea harismă a fecioriei, după ce au stârpit nevoile trupului, după ce au uitat de firea omenească, după ce trupul lor săvârșea fapte netrupești, atunci au auzit: "Pe voi nu vă știu!"

Mare lucru, mare izbândă, mare virtute este fecioria. Când este împreună cu sora ei, milostenia, devine foarte puternică, și atunci nici un rău n-o poate dărâma. Cele cinci fecioare neînțelepte nu aveau și milostenia împreună cu fecioria, și de aceea au rămas afară din camera nunții. Ce rusine! Au biruit plăcerea, dar au fost biruite de bani. S-au lepădat de viața lumească, dar nu de cele materiale. Dar și femeile măritate, care nu dau milostenie celor săraci, nu se pot dezvinovăți, chiar dacă s-ar apăra spunând că trebuia să-și întrețină copiii. "Dă milostenie", le spui. "Avem copii și nu putem", îți răspund. Dar Dumnezeu ți-a dat copii ca să devii iubitoare de oameni, nu lipsită de omenie. Vrei să lași moștenire bună copiilor tăi? Lasă milostenia, ca să te admire toți și să lași pomenire bună și mai ales ca să te izbăvești de lanțul nenumăratelor tale păcate și să fii milostivă de către Domnul.

Ai la îndemână și o a cincina cale de pocăință, ușoară și ea, prin care poți scăpa de povara păcatelor. Este rugăciunea.

Să te rogi în fiecare ceas. N-o întrerupe. Nu fi nesârguincios. Nu înceta să chemi iubirea de oameni a lui Dumnezeu. Iar Acela, dacă stăruiești, nu te va nesocoti, ci îți va ierta păcatele și îți va da tot ceea ce îi ceri. Dacă te ascultă, mulțumește-I și continuă să te rogi. Dacă iarăși nu te ascultă, nu numai că nu trebuie să deznădăjduiești, ci trebuie să te rogi și mai stăruitor. Nu spune: "Am făcut multe rugăciuni și nu s-a întâmplat nimic", căci și asta spre binele tău se face. Adică, deoarece Dumnezeu știe că ești nesârguincios și nepăsător și că, dacă vei dobândi prin rugăciune cele de care ai nevoie, vei înceta să te mai rogi, amână să-ți dea ea ce-I ceri, pentru a te face stăruitor în rugăciune și centru a comunica mai des cu El, întrucât dacă nu te rogi atunci când te afli într-o situație grea, ce vei face când toate-ți vor merge bine? Așadar Dumnezeu se prefacă că nu te aude, spre binele tău, ca să te facă să nu părăsești rugăciunea. De aceea, continuă să te rogi, nu fi nesârguincios. Nu subaprecia puterea rugăciunii, care poate izbândi multe. Și faptul că ea contribuie la iertarea păcatelor, află-l din Sfânta Evanghelie. Ce se spune acolo? Împărăția cerurilor se aseamănă unui om care a închis ușa casei sale și s-a așezat împreună cu copiii săi să doarmă. La miezul nopții a venit cineva ca să-i ceară pâine. A bătut la ușă și a strigat: "Deschide-mi, căci am nevoie de pâine". Cel dinăuntru i-a răspuns: "Acum ușa e încuiată și copiii mei sunt în așternut cu mine; nu pot să mă scol să-ti dau...". Celălalt, însă, a continuat să bată cu stăruință. Gazda i-a spus din nou: "Nu pot să-ți dau pâine. Ne-am culcat". Dar vizitatorul stăruitor n-a plecat. A rămas acolo bătând la ușă. Ce să facă atunci gazda? "Sculăți-vă", le-a zis copiilor săi, "dați-i ce cere ca să plece și să ne lase în pace" (parafrază la Luca 11, 5-8). Ce înveți de aici? Să te rogi mereu și să nu-ți pierzi curajul. Și dacă nu primești ceea ce ceri, să stăruiești în rugăciune, până ce vei primi. Există și o altă cale de pocăință, deloc grea. Care este aceasta? Lacrimile. Plângi pentru păcatele tale, așa cum ne învață Sfânta Evanghelie:

Marele apostol Petru, prietenul lui Hristos, care n-a primit descoperirea dumnezeiască de la oameni, ci de la însuși Dumnezeu Tatăl, după cum mărturisește Domnul - "Fericit ești, Șimone, fiul lui Toma, că nu trup și sânge ți-au descoperit ție aceasta, ci Tatăl Meu Cel din ceruri." (parafrază la Matei 16, 17) -, acest Petru a căzut într-o greșeală foarte mare: s-a lepădat de însuși Hristos! Și asta o spun nu pentru a-l osândi pe Sfânt, ci ca să-ți dau ție pricina de pocăință. Da, s-a lepădat de Domnul și de Stăpânul și Mântuitorul lumii! Să luăm însă lucrurile de la început. Odată, Mântuitorul nostru a văzut pe câțiva ucenici de-ai Lui care L-au părăsit. Atunci le-a spus celor doisprezece: "Nu cumva și voi vreți să vă duceți?". "Doamne, la cine ne vom duce?", a răspuns Petru. "Tu ai cuvintele vieții veșnice" (Ioan 6, 67-68). Mai târziu, iarăși, Domnul, înainte de a fi dat în mâinile iudeilor, a profetit că Petru se va lepăda de El de trei ori, însă acela i-a zis fără să se gândească mult: "Chiar de-ar trebui să mor împreună cu Tine, de Tine nu mă voi lepăda" (Mata 26, 35).

,Ce spui, Petre? Dumnezeu profețește ce se va întâmpla și tu nu-L crezi? Dar în felul acesta s-a arătat pe de o parte intenția sa iar pe de altă parte omeneasca lui slăbiciune.

Când s-a întâmplat asta? În noaptea în care Hristos a fost dat în mâinile iudeilor. Când se afla deja în mâinile lor și era cercetat la palatul lui Caiafa, Petru stătea afară, în curte, împreună cu slujitorii, și se încălzea lângă foc, așteptând să vadă ce se va întâmpla. Atunci s-a apropiat de el o fată care i-a zis: "Și tu erai cu Iisus Galileeanul!" (Matei 26, 69). Acesta însă a răspuns: "Nu-l cunosc pe omul acesta" (Matei 26, 72);

La fel s-a întâmplat și a doua și a treia oară. Astfel s-au împlinit cuvintele lui Iisus, Care S-a întors și i-a aruncat lui Petru o privire grăitoare. Nu i-a vorbit ucenicului Său cu gura, ca să nu-l vădească în fața iudeilor, i-a vorbit însă cu privirea. Ca și când i-ar fi spus: "Petre, ce am spus s-a întâmplat". Atunci Petru și-a dat seama de greșeala lui și a început să plângă; să plângă nu așa simplu, ci cu lacrimi amare. S-a

botezat, am putea spune, în lacrimile sale, și s-a curățit prin ele de acest păcat, păcat atât de înfricoșător cum este lepădarea de Hristos. Cu lacrimile tale șterge și tu toate păcatele pe care le-ai săvârșit. Plângi nu simplu, nu pe dinafară, ci amarnic, ca Petru. Din străfundul sufletului tău să-ți izvorască lacrimile, ca să se milostivească de tine Stăpânul iubitor de oameni și să te ierte. Căci El însuși a spus: "Oare voiesc Eu cu tot dinadinsul moartea nelegiuitului, sau mai degrabă să se abată de la calea lui cea rea și să fie viu?" (Iezechiel 18, 23). De la tine cere ceva mic, pe când El ți le dă pe cele mari. Cere o pricină pentru a-ți dărui comoara mântuirii, în schimbul câtorva lacrimi de pocăință îți dăruiește iertarea păcatelor.

În Scriptură vei găsi și multe alte căi de pocăință, în afara celor la care m-am referit aici. Pocăința a fost propovăduită și înainte de nașterea lui Hristos, de către prorocul Ieremia: "Oare cel ce cade nu se ridică? Oare cel ce se abate nu se întoarce?" (Ieremia 8, 4). "Întoarce-te din nou la Mine!" (Ieremia 3, 7). De aceea Dumnezeu ne-a dat multe și diferite căi de pocăință, ca să taie în noi orice început de nesânguință. Ai păcătuit? Vino în Biserică și șterge păcatul tău. Ori de câte ori cazi pe un drum, tot de atâtea ori te și ridici; astfel, ori de câte ori păcătuiești, de atâtea ori să te și pocăiești. Nu deznădăjdui, nu fi nesânguincios, ca să nu-ți pierzi nădejdea în bunătățile cerești care s-au pregătit pentru noi. Și chiar dacă și la bătrânețe ai păcătuit, pocăiește-te și vino în Biserică. Aici este spital, nu tribunal. Aici se dă iertare, nu ți se cere a răspunde pentru păcate. Spune-I lui Dumnezeu, "Ție unuia am greșit și răul în fața Ta l-am făcut" (Psalmi 50, 4), și te va ierta.

Arată-I pocăința și te va milui. Căci unele depind de noi iar altele de Dumnezeu. Dacă noi facem ceea ce depinde de noi, va face și Dumnezeu ceea ce depinde de El. Așadar, de vreme ce Domnul tuturor este atât de iubitor de oameni, să nu fim nepăsători față de mântuirea noastră. Ne așteaptă împărăția cerurilor, pe care ochiul n-a văzut-o și urechea" n-a auzit-o și la inima omului nu s-a suit. Nu trebuie să facem tot ce ne stă în

putință ca să n-o pierdem? Nu trebuie să dam ceva, fie și cât de mic, pentru a le dobândi pe cele mari și neprețuite? Să ne pocăim, deci, să obișnuim mâinile noastre să dea milostenie, să ne smerim, să ne întristăm, să plângem. Toate acestea sunt mici. Mari, mai presus de puterile noastre, sunt cele pe care ni le va da Dumnezeu, raiul și împărăția cerurilor, în care fie să intrăm cu toții, cu harul Lui.

Cu ce femei trebuie să ne căsătorim

Dacă atunci când vrem să cumpărăm case sau robi, iscodim, întrebăm, și pe cei care îi vând, și pe stăpânii lor de mai înainte, de starea sănătății lor trupești și de felul sufletului lor, apoi cu mult mai multă grijă trebuie să avem când e vorba să ne luăm soție. O casă șubredă de cumperi, o poți vinde din nou; un sclav de e sucit, îl poți da iarăși vânzătorului; dar femeia pe care ai luat-o, înapoi n-o mai poți da părinților ei; trebuie, vrând-nevrând, s-o ții în casa ta toată viața ta; iar de-o alungi că-i rea, ești după legile lui Dumnezeu, vinovat de adulter.

Așadar, când ai de gând să-ți iei nevasta, nu te uita numai la ce scriu legile civile, ci, înainte de acelea, uită-te la ce scriu legile noastre. Că după acestea, nu după acelea, are să te judece Dumnezeu în ziua judecății. Cei ce nu țin seama de legile civile, îndură adesea numai paguba de bani; dar cei care disprețuiesc legile noastre aduc asupra sufletului lor pedepse

nemiloase și focul cel nestins. Tu însă, când ai de gând să te însori, alergi cu mare grabă la legiuitorii civili; stai lângă ei și te interesezi cu de-amănuntul ce are să fie dacă-ți va muri soția fără să fi făcut copil, ce are să se întâmple dacă a făcut copil, ce are să se întâmple dacă a făcut doi sau trei; ce se va întâmpla cu averea ei dacă părinții ei mai sunt în viață, ce, dacă nu mai sunt; ce parte din avere vor lua frații ei și ce parte tu, soțul ei; în ce caz poți ajunge stăpânul întregei ei averi, ca să nu lași nici o parte rudelor ei și în ce caz pierzi totul. Și altele mai multe îi întrebi pe legiuitori și te interesezi, iscodești și cercetezi totul, ca nu cumva să poată lua ceva rudele ei din averea soției tale. Deși, după cum am spus, chiar dacă se întâmplă vreo nenorocire, paguba se mărginește numai la bani! Totuși, nu vrei să nesocotești ceva din toate acestea. Să nu fie, dar, o nesocotință să arăți atâta râvnă, când e vorba de pierdere de bani, dar să nu spui nici un cuvânt când e vorba de primejduirea sufletului tău și de socoteala ce vei da dincolo, când ar trebui de asta să ne interesăm, de asta să întrebăm, asta s-o iscodim înainte de orice?

De asta sfătuiesc și îndemn pe cei ce vor să se căsătorească să se ducă la fericitul Pavel și să citească legile date de el despre căsătorie. Și să vorbească de căsătorie numai după ce mai întâi vor afla ce le poruncește Pavel să facă de se va întâmpla că soția lor să fie rea, bănuitoare, bețivă, certăreață, fără judecată sau cu alt cusur. Și de vei vedea că-ți dă voie să-ți lași femeia și să iei alta de are vreun cusur din cele înșirate, îndrăznește, că nu-i nici o primejdie; dar dacă vei vedea că Pavel nu-ți îngăduie asta, ci-ți poruncește s-o iubești, s-o ții în casa cu toate cusururile ei, în afară de cel al desfrânării, atunci întărește-te bine, pentru că ai de îndurat toată răutatea soției tale.

Dacă ți se pare greu și împovărat lucrul acesta, atunci fă tot ce poți și caută să iei o femeie bună, blândă, ascultătoare! Știi doar că trebuie neapărat să se întâmple una din două: sau să înduri toată viața răutatea ei, de-ți iei femeie rea, sau să fii

osândit pentru adulter dacă o lași, nevrând să înduri răutatea ei. Că „cine își lasă femeia lui, afară de cuvânt de desfrânare, o face să preacurvească: iar cel ce o ia pe cea lăsată preacurvește”.

Dacă vom deschide bine ochii înainte de căsătorie, cunoscând aceste legi, ne vom da toată silința că de la început să ne luăm o soție bună și potrivită firii noastre. Căsătorindu-ne cu o astfel de femeie, vom avea nu numai câștigul că n-o vom lăsa-o niciodată, ci și câștigul acela că o vom iubi cu tăria cu care ne poruncește Pavel s-o iubim, spunând: "Bărbați, iubiți-vă femeile voastre"; și nu s-a mărginit la atâta, ci ne-a dat și măsura dragostei: "Precum și Hristos a iubit Biserica".

Fă și tu ca Mirele Hristos. De ți-ar greși soția ta de mii și mii de ori, treci cu vederea totul, iart-o! De te căsătorești cu o femeie cu fire rea, schimbă-i firea, fă-o bună, blândă, cum a făcut și Hristos Biserica. Hristos nu i-a șters numai necurăția ei, ci a făcut să-i piară bătrânețea, dezbrăcându-o de omul cel vechi, alcătuit din păcate. La asta se gândește iarăși Pavel când spune: "Ca să o înfățișeze Luiși Biserica slăvită, neavând pată sau zbârcitură". N-a făcut-o numai frumoasă, ci și tânără; nu la trup, ci la suflet.

Nu-i de mirare numai aceasta că a luat-o fără chip și fără frumusețe, urâtă și bătrână și nu s-a îngrețoșat de ea, ci și aceea că S-a dat pe Sine morții și a schimbat-o, dându-i o frumusețe fără de egal; ci și aceea că mai pe urmă, deși a văzut-o murdară și pătată, n-a lăsat-o, n-a rupt-o de lângă El, ci a continuat s-o îngrijească și s-o îndrepte.

Spune-mi, te rog, câți din Biserică n-au păcătuit după ce-au crezut? Cu toate astea Hristos nu s-a îngrețoșat de ei. De pildă, desfrânatul din Corint era mădular al Bisericii; Hristos n-a tăiat mădularul, ci l-a îndreptat. Toată Biserica Galatei lunecase și căzuse în iudaism; totuși nici pe aceea n-a lăsat-o, ci, prin Pavel, a tămăduit-o și a readus-o la înrudirea cea dintâi.

După cum atunci când ni se îmbolnăvește un mădular din trupul nostru, nu tăiem mădularul, ci alungăm boala, tot așa

să facem și cu femeia noastră. De se prinde de ea vreo răutate, nu-ți alunga femeia, alungă răutatea! Pe femeie poți s-o vindeci, dar un mădular bolnav adesea nu-l poți vindeca; și cu toate că stim că-i de nevindecat, totuși nici așa nu ni-l tăiem.

Adesea mulți oameni cu piciorul răsucit, cu fluierul strâmb, cu mâna moartă și uscată, cu ochiul stins, nu și-au scos nici ochiul, nu și-au scurtat nici piciorul și nu și-au tăiat nici mâna, ci, văzând că nici trupul nu are vreun câștig din pierderea lor, ba dimpotrivă încurcă celelalte mădulare cu multă rusine, le lasă să le aibă de dragul celorlalte.

Cum să nu fie oare mare nesocotință să fii cu atâta grijă acolo unde nu-i nădejde de vindecare și nici de câștig, iar aici, unde sunt nădejdi destule și schimbarea lesnicioasă, să împiedici vindecarea? Un mădular beteag din fire nu-l poți îndrepta, dar putem schimba un suflet stricat.

Chiar de mi-ai spune că soția ta are cusururi ce nu pot fi îndreptate, că rămâne tot rea cu toată sânguința ta, nici atunci nu trebuie s-o lași. Nu-ți tai un mădular, care zace de o boală de nevindecat! Soția ta este mădularul tău! "Vor fi cei doi un trup", spune Scriptura. De pe urma îngrijirii unui mădular bolnav n-avem nici un câștig, dacă, din pricina bolii, mădularul nu se vindecă; dar de pe urma îngrijirii femeii noastre, mare ne este răsplata noastră a celor ce o învățăm și o sfătuim, chiar dacă ea boalește mai departe.

Dacă ea nu câștigă nimic din învățătura noastră, vom câștiga noi de la Dumnezeu răsplată mare pentru răbdarea noastră, că, de frica Lui, am fost atât de răbdători, că am îndurat cu blândețe răutatea ei, că am păstrat mădularul nostru, că femeia ne este un mădular de neapărată trebuință. Pentru aceasta mai cu seamă trebuie s-o iubim.

Asta ne-a învățat tot Pavel, spunând: "Așa sunt datori bărbații să-și iubească femeile lor ca și trupurile lor. Că nimeni niciodată nu și-a urât trupul său, ci-l hrănește și-l îngrijește, precum și Hristos Biserica. Că suntem mădulare ale trupului Lui, din carnea Lui și din oasele Lui". Pavel, cu alte cuvinte,

spune: "După cum Eva a fost făcută din coasta lui Adam, tot așa și noi din coasta lui Hristos". Acest înțeles îl au și cuvintele: "Din carnea Lui și din oasele Lui". Că Eva a fost făcută din coasta lui Adam, o știm cu toții. Scriptura ne-o spune lămurit, că Dumnezeu a adus somn peste Adam, a luat una din coastele lui și a făcut femeia".

Dar de unde se poate dovedi că Biserica a fost făcută din coasta lui Hristos?

Tot Scriptura o spune și pe asta. Când Hristos a fost ridicat pe cruce, a fost pironit și a murit, "unul din ostași s-a apropiat, i-a împuns coasta cu sulița și a ieșit sânge și apă". Și din sângele și apa aceea s-a întocmit toată Biserica. O mărturisește însuși Hristos când spune: "De nu se va naște cineva din apă, și din Duh, nu va putea intra întru împărăția cerurilor".

Din Duh, adică din sânge. Ne naștem din apa botezului și ne hrănim, cu sângele Lui. Vezi că suntem din trupul Lui și din oasele Lui? Vezi că suntem născuți și crescuți din sângele Lui și din apă? Și după cum Eva a fost făcuta, pe când Adam dormea, tot așa și Biserica a fost plăsmuită, pe când Hristos era mort.

Dar nu trebuie să ne iubim femeia numai pentru aceea că este mădularul nostru, pentru că își are începutul creării ei din noi, ci pentru că Dumnezeu ne-a dat lege în privința asta, grăind așa: "Pentru aceea va lăsa omul pe tatăl său și pe mama sa și se va lipi de femeia sa și vor fi amândoi un trup".

De aceea și Pavel ne citește aceasta lege, că în tot chipul să ne îndemne să ne iubim soțiile. Uită-te la înțelepciunea apostolică! Nu ne îndeamnă să ne iubim soțiile întemeiat numai pe legile dumnezeiești, nici numai pe cele omenești, ci întemeiat, pe rând, și pe unele și pe altele, pentru ca omul care judecă mai înalt, mai cu judecată, să fie îndemnat să-și iubească femeia de legile cele mai înalte, iar omul slab la minte, de legile cele mai de jos, de legile firii.

De aceea Pavel își începe îndemnurile sale cu faptele săvârșite de Hristos, grăind așa: "Iubiți-vă femeile voastre, precum și Hristos a iubit Biserica"; apoi îi îndeamnă cu fapte pe care le săvârșesc oamenii: "Așa sunt datori bărbații să-și iubească femeile lor ca și trupurile lor"; apoi iarăși cu faptele săvârșite de Hristos: "Că suntem mădulare din trupul Lui, din carnea Lui și din oasele Lui"; apoi iarăși cu fapte omenești: "Pentru aceea va lăsa omul pe tatăl său și pe mama sa și se va lipi de femeia sa"; iar după ce a dat citire legii acesteia, spune: "Taina aceasta mare este".

- Cum este mare, spune-mi?

- Este mare, pentru că fata care se mărită a stat atâta vreme departe de lume în camera ei și niciodată n-a văzut pe mirele ei; cu toate acestea, din prima zi, îl dorește și-l iubește ca pe trupul ei; la fel și mirele, pe fata pe care n-a văzut-o niciodată, cu care niciodată n-a schimbat o vorbă, pe aceea, din prima zi, o preferă tuturor: prietenilor, rudelor, chiar părinților.

Părinții, la fel: când din alte pricini li se ia banii se chinuie, se supără, dau în judecată pe datornici, dar dau în mâna unui bărbat pe care adesea nici nu l-au văzut, nici nu l-au cunoscut, pe fiica lor și zestre foarte mare. Și se bucură când fac asta; nu socotesc pagubă fapta, ci, văzând că își mărită fata, nu se mai uită că s-au obișnuit cu ea, nu se mai supără, nu se mai chinuie, ci chiar se bucură și socotesc o mare fericire să-și vadă fata urnită din casă și multă avere odată cu ea.

La toate acestea gândindu-se Pavel ca cei doi își lasă părinții și se unesc unul cu altul, că unirea lor de atunci e mai trăinică decât traiul de mulți ani cu părinții și dându-și seamă că lucrul acesta nu este lucru omenesc, ci că Dumnezeu a sădit în ei dragostea aceasta și a rânduit ca și cei ce dau și cei ce primesc să facă lucrul acesta cu mare bucurie a spus: "Taina aceasta mare este".

Și după cum copilul de curând născut cunoaște din ochi pe părinți, când încă nu grăiește, tot așa și mirele și mireasa,

fără să mijlocească cineva, fără să-i îndemne și să-i sfătuiască, se unesc unul cu altul din priviri. Pavel, văzând apoi că asta s-a întâmplat și cu Hristos și cu Biserica mai ales, s-a mirat și s-a minunat.

- Dar cum s-a întâmplat asta cu Hristos și cu Biserica?

- După cum mirele își lasă tatăl și se duce la mireasă, tot așa și Hristos a lăsat tronul părintesc și a venit la mireasă; nu ne-a chemat pe noi sus, ci El a venit la noi. Când auzim însă că a lăsat tronul părintesc, să nu socotești lăsarea aceasta mutare, ci pogorământ; că era cu Tatăl când era cu noi. De asta spune: "Taina aceasta mare este". Mare este într-adevăr și când se face cu oamenii! Dar când văd că se întâmplă asta cu Hristos și cu Biserica, atunci mă spăimântează, atunci mă minunează. De aceea Pavel, după ce a spus: "Taina aceasta mare este", a adăugat: "Iar eu spun în Hristos și în Biserică".

Știind, dar, ce mare taină este căsătoria și al cui simbol este, nu gândi de căsătorie cu nechibzuință și la întâmplare, nici nu căuta avere mare când ai de gând să te însori. Nu trebuie să socotești căsătoria negustorie, ci însoțire pe viață. Am auzit pe mulți spunând: Cutare era un sărac, dar s-a îmbogățit căsătorindu-se! A luat femeie cu avere și acum este bogat și petrece!

- Ce spui, omule? Dorești să te îmbogățești de pe urma femeii și nu roșești, nu ți-e rusine? Nu te ascunzi în pământ, când cauți să te îmbogățești în acest chip? Sunt acestea cuvinte de bărbat? Femeia are o singură datorie, să păzească cele adunate, să chivernisească veniturile, să se îngrijească de casă. Pentru asta ne-a dat-o Dumnezeu! Ca să ne ajute la astea și la toate celelalte! Viața omenească e alcătuită din două părți: din treburi în afară de casă și din treburi și înăuntrul casei; împărțind Dumnezeu aceste treburi în două, a dat femeii treburile din casă, iar bărbatului cele din afară de casă, cele din oraș, din piață, tribunalele, adunările, armata și toate celelalte. Femeia nu poate arunca lancea, nu poate slobozi săgeata, dar

poate ține furca, poate țese pânză, poate face bine toate cele ce țin de casă.

Cunoscând, dar, cu toții acestea, să căutăm un singur lucru când ne însurăm: virtute sufletească și bune purtări, ca să avem pace în casă, ca să ne bucurăm neconținut de înțelegere și dragoste. Cel ce-și ia femeie bogată își ia mai degrabă stăpână decât soție. Femeile, chiar când n-au avere, sunt pline de mândrie și dornice de slavă! Gândește-te ce amară va face viața bărbaților lor dacă mai sunt și bogate! Dar bărbatul, care se însoară cu o fată de seama lui sau mai săracă decât el, își ia tovarăș și ajutor; își aduce în casă, odată cu ea, toate bunătățile. Gândul că a luat-o săracă o face să se poarte cu bărbatul ei cu multă grijă, să i se supună în toate, să-l asculte, să stingă orice pricină de ceartă, de luptă, de mândrie, de ocară; ajunge legătură de pace, de înțelegere, de dragoste și de unire.

Să nu căutăm, dar, cu orice preț să avem avere, ci pace, ca să ne fie viața plină de plăcere. De asta-i făcută căsnicia! Nu ca să ne umplem casele de certuri, de bătăi! Nu ca să ne sfădim și să ne ocărâm! Nu ca să ne împotrivism unii altora și să ne facem traiul netrai, ci ca să avem în casă un ajutor, să gășim în casă liman, scăpare și ușurare de necazurile care ne apasă, ca să stăm de vorbă cu plăcere cu femeia noastră.

Mulți bogați, însurați cu femei bogate, și-au mărit averea, dar și-au împușinat plăcerea și înțelegerea din casă! În fiecare zi la masă numai certuri și gâlcevi! Mulți săraci, însurați cu femei mai sărace ca ei, au în casă pace și se uită fericiți la soarele acesta! Bogații, dimpotrivă, cu toate că sunt înconjuțați de multe desfătări, de câte ori nu și-au dorit moartea din pricina femeilor, de câte ori n-au dorit, din pricina lor, să termine cu viață?

Așadar averea nu-i de vreun folos, când nu dăm de un suflet bun! Dar pentru ce trebuie să vorbesc de înțelegere și pace? Adeseori bogatul nu rămâne nici cu averea lui de se însoară cu o femeie mai bogată. Când cheltuiește averea pe motiv că îi rămâne zestrea și apoi se întâmplă să-i moară soția

înainte de vreme, e silit de părinți să le dea înapoi întreagă, toată zestrea, întocmai ca cei care scapă numai cu trupul în urmă unui năufărăgiu, tot așa și acesta după multe certuri, lupte, ocări și judecăți, scapă având slobod numai trupul.

Întocmai ca negustorii cei nesățioși, care scufundă corabia și pierd toată marfa, pentru că o încarcă cu mii și mii de încărcături, pentru că pun în ea greutate peste puterea ei, tot așa și aceia care se căsătoresc cu femei bogate, socotind că cu averea femeii își măresc averea o pierd și pe a lor. Și după cum acolo o mică izbitură de val scufundă corabia, tot așa și aici, cu moartea înainte de vreme a femeii sale, se duce și toată averea lui odată cu averea ei.

Gândindu-ne, dar, la toate acestea, să nu căutăm averi, ci suflet bun, cinste și cuminenie. O femeie cuminie, blândă și cumpătată, chiar dacă e săracă, poate chiverniși mai bine sărăcia ei decât una bogată bogăția ei; o femeie stricată, desfrânată, galcevitoare, de-ar găși în casă bărbatului ei mii și mii de bogății, le spulberă mai iute ca vântul și aduce peste bărbat odată cu sărăcia și nenorociri fără de număr. Să nu căutăm dar bogăție, ci o femeie, care să știe să chivernisească bine agonișita noastră.

Caută să afli mai întâi care e pricina căsătoriei, caută să afli pentru ce a adus pe lume Dumnezeu căsătoria! Nu caută mai mult! Pentru ce a adus, dar, Dumnezeu căsătoria, pentru ce a dat-o?

- Ascultă pe Pavel care spune: "Dar din pricina desfrânării, fiecare să-și aibă femeia lui". N-a spus: "Ca să scapi de sărăcie:" sau: "Ca să te îmbogățești!"

- Dar ce?

- Ca să fugim de desfrânare, ca să ne potolim pofta, ca să trăim în curăție, ca să bineplăcem lui Dumnezeu, mulțumindu-ne cu femeia noastră. Acesta-i darul nunții, acesta-i rodul ei, acesta e câștigul! Nu umbla, dar, după daruri mici, lăsând pe cele mari! Cuminiența e mai de preț ca bogăția.

Numai pentru aceasta singură pricină trebuie să ne luăm femeie: ca să fugim de păcat, ca să scăpăm de desfrânare. La asta trebuie să ne ducă căsătoria: ca să ne ajute la cuminența noastră. Și vom ajunge aici, dacă ne căsătorim cu mirese ca acelea care pot aduce în casa noastră multă evlavie, multă cuminență și multă blândețe.

Frumusețea trupului, când nu e unită cu virtutea sufletului, poate vrăji pe bărbat douăzeci sau treizeci de zile; mai departe vraja nu se întinde; când femeia își arată răutatea, se rișipește vraja; dar miresele, care strălucesc prin frumusețea sufletului, cu cât trece vremea și-și vădesc noblețea, cu atât ajung mai dragi bărbăților lor și le măresc iubirea. Statornicindu-se între soți dragoste înflăcărată și curată, este alungat orice fel de desfrânare! Unui bărbat care își iubește așa soția lui, nicicând nu-i mai trece prin minte gând de desfrânare, ci-și va iubi neîncetat femeia, iar prin cuminența sa va face ca Dumnezeu să caute cu drag la toată casa lor și să le-o ocrotească.

Și tu, dar, când ai de gând să te însori, nu fugi la oameni, nici la femei care negutătoresc nenorociri străine, care urmăresc un singur lucru, să primească, plată, ci fugi la Dumnezeu. Dumnezeu nu se rusinează să-ți fie pețitor. El a făgăduit și a spus: "Căutați împărăția cerurilor și acestea toate se vor adăuga vouă". Nu-mi spune mie: "Cum pot să văd pe Dumnezeu? Poate oare să-mi grăiască, să vorbească cu mine față către față ca să mă apropii de El și să-L întreb?". Cuvintele acestea sunt cuvintele unui suflet fără de credință! Dumnezeu poate face, iute și fără de voce, toate câte vrea. Așa cum s-a întâmplat și cu sluga lui Avraam. Nici n-a auzit glasul lui Dumnezeu și nici nu l-a văzut fața! Stătea la izvor și se ruga și îndată a dobândit cererea. "Și s-a întâmplat ca înainte de a sfârși de grăit, spune Scriptura, a ieșit afară din cetate Reveca, fata lui Vatuil, fiul Melhei, având vadra pe umeri; și fecioara era frumoasa la față foarte, era fecioară, barbat n-o cunoscuse".

- Pentru ce-mi spui de frumusețea trupului?

- Ca să cunoști cumiņtenia ei cea mare, ca să cunoști frumusețea sufletului ei. Minunat lucru este să fie o fată cuminte! Dar cu mult mai minunat când cumiņtenia este vadită și în trupul acesteia. De aceea Scriptura, când a voit să ne vorbească de Ioșif și de cumiņtenia lui, a vorbit mai întâi de frumusețea trupului lui, spunând: "Plăcut era la chip și frumos la față tare" și apoi a vorbit de cumiņtenia lui, pentru a arăta că frumusețea nu l-a dus la desfrâu. Că nici frumusețea nu-i pricina desfrânării și nici urățenia pricina cumiņteniei. Multe femei au strălucit prin frumusețea trupului lor, dar au strălucit mai mult prin cumiņtenie; și iarăși, alte femei, urâte la chip și fără frumusețe, au ajuns și mai urâte la suflet, pentru că s-au întinat cu mii și mii de fapte de desfrâu. Că pricina frumuseței și a urățeniei nu-i trupul, ci sufletul.

Nu fără rost a spus Scriptura de două ori "fecioară". După ce a spus: "Era fecioară", a adăugat: "Era fecioară, bărbat n-o cunoscuse". Pentru că multe fecioare își păstrează nestruciat trupul, dar își umplu sufletul de multă desfrânare: se împodobesc, atrag în toate chipurile nenumărați adoratori, atâta privirile tinerilor, întind curse și răspândesc prăpăd. Taților, imitați purtarea de grijă a patriarhului Avraam! Imitați-i grija pe care a avut-o de-a lua fiului său femeie fără vicleșug. Nu căutați averi, nici neam strălucit, nici frumusețea trupului! Nimic altceva nu căutați, ci numai o noblețe sufletească!

Mamelor, așa creșteți-vă fetele voastre! Iar voi tinerilor, care vreți să vă căsătoriți, căsătoriți-vă cu ele cu tot atâta cuviință ca și Isaac! Îndepărtați de la nunțile voastre dansurile, cuvintele de rusine, fluierele, flăutele, alaiul cel drăcesc și pe toate celelalte la fel cu acestea și rugați totdeauna pe Dumnezeu să vă fie întăritor în tot ce faceți.

Dacă ne vom rându-i așa viața noastră, nu vom ajunge nici când la divort, nu vom avea în casă bănuiele de adulter, nici pricina de gelozie; nu vom avea ceartă și bătaie, ci ne vom bucura de multă pace, de multă înțelegere; iar unde-i înțelegere și pace, vin negreșit și celelalte virtuți. După cum, când femeia

se ceartă cu bărbatul, în casă aceea nu-i nimic sănătos, chiar dacă totul ar merge din plin, tot așa, când femeia e pașnică și înțeleghătoare, în casa aceea e bucurie, chiar dacă vin peste ea în fiecare zi furtunile cu miile. Dacă așa vom face nunțile, vom putea crește și copiii virtuoși cu multă ușurință. Când mama e cu atâta cuviniță, atâta de cuminte și atâta de plină de virtuți, negreșit își va putea cuceri bărbatul și-l va putea subjugă dorului ei. Odată cucerit, îl va avea ajutător plin de mult zel pentru creșterea copiilor. Și așa va atrage și pe Dumnezeu spre aceeași purtare de grijă; iar când Dumnezeu este alături de aceasta frumoasă gospodărie, când Dumnezeu deprinde sufletele copiilor, în casa aceea nu vor fi lucruri urâte, ci va domni acolo fericirea, pentru că fericite sunt sufletele stăpînitorilor.

Și așa, fiecare va putea străbate cu toată slobozenia și viața de aici, cu toată casa sa, adică cu femeia sa, cu copiii săi și slugile sale și va putea intra și în împărăția cerurilor, pe care face Dumnezeu ca noi toți să o dobândim, cu harul și iubirea de oameni a Domnului nostru Iisus Hristos, Căruia împreună cu Tatăl și cu Sfântul și făcătorul de viață Duh, slava și putere, acum și pururea și în vecii vecilor, Amin.

Despre darul lacrimilor

Confesiune a Sfântului Ignatie Briancianinov

Sunt mai multe feluri de lacrimi. Unul plânge de ciudă, iar altul plânge pentru că l-a întristat cineva. Un altul plânge pentru că i-a pierdut pe cei mai dragi și mai iubiți ai lui. Așadar, felurite sânt lacrimile.

Există lacrimi de pocăință, care vin din mustrarea de conștiință pentru păcatele făcute, și când omul își vine în fire, începe să plângă. Atunci lucrează harul lui Dumnezeu: sufletul își vine în fire pentru a se putea spăla, prin lacrimi.

Da, da! Și când vin lacrimile acestea, sunt lacrimi de pocăință, sânt daruri ale harului de la Domnul, pe care El le dă sufletului. Când omul își vine în fire, începe treptat să se slobozească de grijile lumii acesteia și de iubirea de sine, de toate grijile sale, și se încredințează în mâinile lui Dumnezeu – și acolo se smerește sufletul său, și de atunci petrece neîncetat în umilință.

Numai un asemenea suflet poate fi neîncetat, neîntrerupt, în smerenie, care este lipsită de grija lumii acesteia. Pentru rugăciune este nevoie de o viață fără de griji în chip desăvârșit, căci cea mai mică grijă, spun Sfinții Părinți, tulbură rugăciunea.

Așa cum un spin caută să strice vederea omului, așa și cea mai mică grijă tulbură concentrarea și pacea rugăciunii. Iar când omul se unește cu Domnul, când este în întregime unit cu El, atunci sufletul lui se smerește și petrece în umilință. Iar sufletul care petrece în smerenie este pregătit să înceapă în orice clipă a plânge pentru oricine.

De îndată ce privește și vede că lumea dobitoacelor, lumea plantelor, oamenii - totul suferă, de îndată lacrimile se pornesc să curgă în orice clipă, un astfel de suflet este gata a începe să plângă pentru noi toți.

Acesta înseamnă că în sufletul acela sălășluiește harul lui Dumnezeu și că acelea sunt lacrimi ale harului, pe care le dăruiește Domnul. Sânt lacrimi mântuitoare. Ele duc sufletul la smerenie, la desăvârșire, la desăvârșirea vieții Creștine.

Însă dacă avem griji, lacrimile acestea nu pot fi dobândite. După cum știți, Domnul ne-a spus să ne păzim bine ca să nu ne împovăram pe noi însine cu mâncare și băutură și cu grijile lumii acesteia.

Mântuitoare sunt numai lacrimile smerite izvorâte din inima blândă. Lacrimile curg atunci când gândurile se adună în lăuntru nostru, când stăm la rugăciune și când sântem cu luare-aminte la ea, sau când inima este atinsă de unele cuvinte - de pildă la Sfânta Liturghie, sau când gândurile noastre sânt legate de cuvinte ce se găsesc în rugăciunile Sfintei Liturghii, ale Vecerniei sau Utreniei, sau când ne rugăm în singurătate. Sfinții Părinți spun: Fiecare, când se roagă lui Dumnezeu, va găși pe undeva un cuvânt care îi va mișca inima, undeva în Psaltire sau în vreuna din cărțile de învățătură – un cuvânt care îi va atinge inima sau o rugăciune din care vor izvorâ lacrimi.

Când toate puterile înțeleghătoare ni se adună în lăuntru, pricepem, cu deplină înțelegere și cunoscându-ne slăbiciunile, că am păcătuit împotriva dreptății, împotriva adevărului și iubirii. Simțim atunci că vrem să se reverse ploaie asupra noastră și să ne spele de toate aceste necurății.

Acest simțământ înseamnă lacrimi. Da, atunci încep lacrimile să curgă! De aceea Sfinții Părinți spun că, de îndată ce un cuvânt atinge inima, trebuie să păstrăm mult acest cuvânt, cât mai mult cu putință și nu trebuie să purtăm de grijă la nimic altceva. Nu sântem toți cu atât de mare luare-aminte la Sfânta Liturghie, încât să plângem.

Cel ce s-a lepădat în mai mare măsură de griji, cel ce are umilință, poate plânge în orice clipă, oriunde și oricând. Și acest lucru nu e de mirare, căci se află în starea de unire a gândurilor (în minte). Aceasta stare este smerenie, și sufletul lui este blând, de aceea este gata totdeauna să plângă - iar eu, care nu sânt așa, trebuie să mi se dea peste nas ca să pot plânge.

Să plâng pentru că mă doare nasul, sau din pricina iubirii de sine, pentru că cineva a umilit persoana mea, pentru că mi-a tras o palmă. Vedeți din ce pricini pot eu plânge, dar să știți că nu mi-e de nici un folos! Însă lacrimile care sânt din smerenie și care izvorăsc din inimă blândă, acestea sânt cele mântuitoare.

Dacă plângem de ciudă, nu avem nici un folos; dacă plângem pentru că cineva ne-a defăimat, nu avem nici un câștig. Astfel de lacrimi ne sânt chiar păgubitoare.

DESPRE FELUL LACRIMILOR

Cât de mare este darul lacrimilor ! Dar și aici diavolul aduce ispita. Și în felurile lacrimilor se bagă vrăjmașul, ca să facă zădarnică lacrima omului în rugăciune, să nu fie primită la Dumnezeu.

Lacrimile cele adevărate, care izvorăsc din dragostea de Dumnezeu, atâta putere au - spune Sfântul Grigorie de Nazianz - încât, izvorul lacrimilor de după Botez este mai mare decât însuși Botezul. El zice: " Știu și al cincilea botez, care se naște din lacrimi, din pocăința cu lacrimi, și atâta putere are botezul acela, încât este mai mare decât cel dintâi. Pentru că Botezul cel dintâi ne șterge păcatele, dar nu ne dă putere de a nu mai păcătui.

Dacă am vrea noi, se poate, dar voința omului este lăsată liberă după Botez să aleagă: să păcătuiască sau nu. Iar lacrimile de după Botez șterg și păcatele pe care le facem. Lacrimile de umilință sunt mai bune decât Botezul, pentru că șterg toate păcatele care s-au făcut de la Botez până atunci și te lasă curat.

Sunt mai multe feluri de lacrimi. Dacă ai lacrimi să iei aminte care sunt bune, care sunt mijlocii și care sunt de la satana.

Lacrimile cele bune sunt cele din dragoste pentru Dumnezeu. Acestea îngrașă pe om, dau bucurii mari sufletului - ori de mănâncă, ori de nu mănâncă -, dacă plânge, el este sătul. Aceste lacrimi țin și de foame și de sete, și omul nu are

supărare pe nimeni. Sufletul lui pururea se bucură, pentru că are dragoste de Dumnezeu; acela ce are lacrimi din dragostea lui Dumnezeu.

Auzi ce spune Sfântul Apostol Pavel: “Bucurați-vă, fraților, și iarăși zic, bucurați-vă!”.

Al doilea fel de lacrimi bune sunt cele care vin din frica lui Dumnezeu, dar acestea usucă pe om. Lacrimile care se nasc din frica lui Dumnezeu nu îngrașă, ci usucă pe om. Deci, lacrimile cele mai bune sunt lacrimile care vin din dragostea de Dumnezeu.

Omul plânge și tot slăbește pentru că lacrimile de acest fel se nasc din frică. El se teme de muncile iadului, se teme de Dumnezeu și din această cauză plânge mereu, și se usucă trupul lui chiar dacă ar mânca sau n-ar mânca, de ar dormi sau de n-ar dormi. Aceste lacrimi au putere să usuce firea omenească, din cauza scârbei pentru păcat, cum se usucă lemnul la foc.

Al treilea fel de lacrimi bune sunt cele ce se nasc din frica morții și din frica judecății. Cugetând omul cum va fi la moarte, cum are să se chinuiască, cât de greu are să se despartă de trup, cât de greu va fi în ziua judecății, când va sta în fața a milioane de îngeri să primească răspunsul hotărârii, unde să meargă, la bine ori la rău și, Doamne ferește, să primească osânda veșnică. Deci și aceste lacrimi sunt bune.

Mai sunt lacrimi mijlocii, adică firești, care nu-s nici bune, nici rele. Vezi că mama plânge după copil, copilul plânge după mamă, tata plânge după băieți; sau plânge unul după prietenul lui, ori plânge soția după soț. Lacrimi firești sunt și cele din boală, din suferință și din tristețe.

Sunt și lacrimi care se nasc din slava deșartă. Acestea sunt lacrimi rele.

Unul are darul umilinței, dar plânge pentru că-i place să-l vadă altul. Mai bine n-ar mai plânge, că satana i-a furat aceste lacrimi.

Este bine ca omul să ascundă darul umilinței, dacă-l are de la Dumnezeu. Dar și diavolul pune pe om să plângă, când îl văd alții. Dacă nu poți opri aceste lacrimi, nu ești vinovat.

Dacă omul plânge cu scop să-l vadă cineva sau îi place să știe cineva că-i plângăret, aceste lacrimi sunt din slava deșartă și sunt rele și chiar păgubitoare.

Mai sunt lacrimi venite din mânie. Ai văzut om, când nu se poate răzbuna pe altul, plânge de ciudă. Atâta îi este de necaz, că nu poate să se răzbune pe celălalt, și plânge de amărăciune. Acestea sunt și mai rele ca cele din slava deșartă. Acestea sunt lacrimi ucigașe și rele, pentru că el plânge și inima-i stoarsă de satana, încât izvorăște lacrimi de ură. Acestea sunt lacrimi foarte grele, foarte păcătoase, sătănicești.

Altul plânge din dezmierdare. A avut prietenie cu o femeie sau cu altcineva și, când își aduce aminte de dânsa, plânge. Acestea sunt aduse de dracul desfrânării. Mai sunt lacrimi rele, care se nasc din pagube. A pierdut omul bani sau casa; i-a luat pământul și plânge după avere. Aceste lacrimi sunt tot de la vrăjmașul, pentru că omul crede că Dumnezeu nu are să aibă grijă de el.

Deci, iată de câte feluri sunt lacrimile și nu toate sunt bune. Numai lacrimile din dragostea lui Dumnezeu, din frica lui Dumnezeu, din frica de moarte sau de muncile iadului îl curăță, îl luminează, îl apropie de Dumnezeu. Celelalte sunt sau firești sau lacrimi rele și osânditoare.

Sfântul Dionisie Areopagitul spune că răul adus de satana în aceasta constă: în pofta fără de minte, mânie fără judecată și închipuire sau nălucire pripită. Ai văzut care-i răul din satana și din toate slugile lui? Pofta fără de minte, că au poftit să fie asemenea lui Dumnezeu; mânie fără de judecată, căci se pornesc fără rațiune să omoare pe oricine, să se răzbune, să facă rău oricărei zidiri a lui Dumnezeu și nălucire pripită că își închipuiesc să fie întocmai cu Dumnezeu, uitând că sunt făcuți de Dumnezeu.

Dacă ai lua de la diavoli aceste trei patimi, ei s-ar face înapoi îngerii, dar aceste trei răutăți îi fac pe ei draci, iar dacă ai scoate din firea lor acestea, ei ar rămâne curați ca îngerii, cum au fost întâi.

Frica de Dumnezeu

Avem nevoie să învățăm iubirea de Dumnezeu, iar prin Dumnezeu și iubirea de aproapele, pentru că numai această dragoste este creștinească. Iar pentru asta trebuie să începem cu frica de Dumnezeu. Dacă credința începe cu pocăință, calea către dragoste trece prin frica de Dumnezeu. Dacă vrei să ajungi la limanul dragostei, ia-ți drept carmaci frica de Dumnezeu, spun Sfintii Parinți. Pocăința este corabia, frica este cârmaciul, iar dragostea este limanul dumnezeiesc. Frica ne urcă pe corabia pocăinței, ne trece marea cea puturoasă a vieții și ne călăuzeș-te la limanul dumnezeiesc, care este dragostea.

Sufletele noastre sunt murdărite, și de aceea nu are înrăurire asupra lor frica de Dumnezeu. Despre asta vorbește Fericitul Diadoh, făcând următoarea comparație: "Rănila trupești, dacă nu sunt curățate și oblojite cum se cuvine, nu simt nici un folos de la doctoriile puse pe ele de către doctori; iar când sunt curățate, atunci simt lucrarea binefăcătoare a doctoriilor și prin aceasta ajung la tămăduirea desăvârșită: și sufletul, atâta timp cât rămâne în lenevire și e acoperit de lepra iubirii de plăcere, nu poate simți frica de Dumnezeu, chiar de l-ar bate cineva la cap tot timpul cu înfricoșătoarea judecată dumnezeiască, iar când începe să se curățească prin lucrarea deplinei luări aminte de sineși, abia atunci începe să simtă ca pe o doctorie dătătoare de viața frica de Dumnezeu, care o arde ca într-un foc prin lucrarea muștrărilor, și astfel, curățându-se

puțin câte puțin, ajunge în cele din urmă la curățirea desăvârșită".

Așadar, nu simțim frica de Dumnezeu datorită lepei păcatului, nu fiindcă ea nu ne-ar sta în fire. Pentru a o simți cât de puțin, trebuie să luăm măsuri în vederea curățirii sufletului. Dacă mergem către dragoste prin frica de Dumnezeu, asta e pentru că "înmulțirea fricii de Dumnezeu e începutul dragostei", după cum spune Ioan Scărarul. Frica de Dumnezeu ca frică "începătoare", necurată, nedesăvârșită, ca frica a robului în fața pedepsei - tocmai această frică ne este de folos și de trebuință, pentru că ea îl ferește la început pe om de păcat. Dacă mergem după răsplată, ne aflăm în starea năimitului - și aceasta ne este de folos, întrucât ne dă imbold să facem binele. Iar a treia treaptă e frica fiului. Aici nu mai e vorba nici de pedepse, nici de răsplăți, ci de bucuria împărtășirii cu Tatăl, de săvârșirea binelui în numele fricii că poți rămâne lipsit de Duhul Sfânt al lui Dumnezeu - și aceasta este desăvârșită.

Cum lucrează în noi frica de Dumnezeu? Trebuie să mergem pe calea fricii începătorilor, a fricii robului. Credința noastră este o credință a pocăinței. După ce am crezut în Domnul, trebuie să ne pocăim neîntârziat, fiindcă Hristos este curat, iar noi suntem plini de păcate. Așadar, din necurați trebuie să ne facem curați, din muritori - nemuritori, din stricăcioși - ne-stricăcioși. Dar pentru a ne curăți, trebuie să ne vedem murdăria; pentru a ne pocăi, trebuie să ne cunoaștem păcatele. "Pătrunzând prin fereastră în casă, raza soarelui luminează în ea toate, așa încât se vede până și cel mai mărunț fir de praf care plutește în văzduh: în chip asemănător, când frica Domnului pătrunde în inimă, îi arată toate păcatele ei".

Frica de Dumnezeu ne arată cu adevărat păcatele noastre, aruncând lumina până și în acele unghere ale sufletului în care de obicei nici nu ne uităm. Înainte de examen, elevul, începând pentru ultima dată să parcurgă paginile manualului, vede ce știe și ce nu știe: și păcătosul își amintește înaintea feței Celui Preaînalt că va veni un ceas când se va înfățișa

înaintea Tronului Domnului și se va arăta nu în veșmântul nesticăciunii, pe care i-a dat-o Dumnezeu la botez, ci în haina țesută din lucrurile lui cele viclene.

Așadar, este oare frica de Dumnezeu un mijloc eficient de curățire a sufletului, sau despre ea Biserica vorbea doar pentru a-i ține pe oameni "din scurt"? Nu, avem într-adevăr neapărată nevoie de ea, pentru că trebuie să ne vedem păcatele - fără asta nu putem să ne mântuim. Frica de Dumnezeu îi arată omului păcatele lui.

Mai mult: frica de Dumnezeu și dezlădăcează păcatul. "Frica Domnului dezlădăcează din suflet toate vicleniile și păcatele, iar cine nu se teme de Dumnezeu cade în multe rele". Așa vorbea despre frica de Dumnezeu Antonie cel Mare - pe care l-am putea numi, fără să greșim, chiar "cel Uriș", dacă ținem seama de asprimea luptei lui cu propria fire trupească pătimasă. Și în această luptă el n-a gășit o armă mai puternică decât frica de Dumnezeu.

În Taina miro-ungerii, care se săvârșește în urma botezului, Biserica se roagă: "Păzește-l pe dânsul (pe cel botezat - n.a.) întru sfințenia Ta. Întărește-l în credința ortodoxă. Izbăvește-l de cel rău și de toate uneltirile lui, și pazește sufletul lui în frica Ta cea mântuitoare, în curățire și în dreptate, ca, în tot lucrul și cuvântul bineplăcând Ție, să se facă fiu și moștenitor cereștii Tale Împărății". Omul tocmai a primit veșmântul nesticăciunii, însă are nevoie și de pavăza, și de sprijin ca să păzească această haină. Și drept scut îi slujește tocmai frica de Dumnezeu.

Avva Dorothei spune că "frica de la început este proprie stării noastre sufletești; ea apără sufletul de tot răul așa cum lacul apără arama, pentru că s-a zis: frica Domnului abate pe tot omul de la rău (Pilde 15, 27)". Ca atare, nu este deloc cazul să avem o atitudine atât de ușuratică în ce privește frica de Dumnezeu și să zicem că au trecut vremurile iobăgiei și sclăvăgismului. Aici nu este vorba nici de sclavie, nici de iobăgie, ci de o școală prin care trebuie să trecem și în afara

căreia - precum dau mărturie toți cei ce au "absolvit" această școală - nu putem ajunge la dragostea desăvârșită.

Frica de Dumnezeu păzește sufletul de orice rău. Dacă nu fac vreun lucru rău, asta este pentru că am "lacul" care mă depărtează de la rău. Frica de Dumnezeu duce la curățire și mântuire. Aparent, lucrurile stau așa doar în planul păcătoșeniei, că frica de Dumnezeu ne face trebuința doar ca să ne eliberăm de păcat. Chiar dacă ar fi adevărată această idee, frica de Dumnezeu tot ar rămâne prețioasă și indispensabilă. Totuși, asta nu este totul. Dacă vrem să primim de la Domnul darurile Sfântului Duh, Îl vom ruga ca cele dintâi daruri să fie duhul înțelepciunii, duhul priceperii și duhul temerii de Dumnezeu.

Înțelepciunea... Vă amintiți însă? Începutul înțelepciunii este frica de Domnul (Șirah 1, 15). "Dar ce, omul nu poate fi înțelept fără frica de Dumnezeu?" Poate, însă cu înțelepciunea lumească, nu cu cea dumnezeiască. Și să nu uitați că dacă avem darul înțelepciunii dumnezeiești, din punctul de vedere al lumii suntem nebuni. "Și care este începutul înțelepciunii, fără numai a te depărta de tot ce este urât înaintea lui Dumnezeu?" Iată în ce constă înțelepciunea!

Dar cum să dobândim frica de Dumnezeu? În această privință există indicații precise ale Sfinților Părinți, care au agonisit frica de Dumnezeu prin multe nevoințe și osteneli, iar unii chiar prin multe căderi. Avva Dorothei rezumă într-una din învățăturile sale tot ce s-a spus pe această temă: "Părinții au zis că omul dobândește frica de Dumnezeu dacă are pomenirea morții și pomenirea muncilor, dacă se cercetează pe sineși seară de seară, ca să vadă cum a petrecut ziua, și dimineață de dimineață, ca să vadă cum a trecut noaptea, de nu cumva a fost cutezător în purtarea sa și în fine, dacă se găsește în împărtășire apropiată cu un om temător de Dumnezeu".

"Pomenirea muncilor" este pentru noi tocmai pomenirea rușinării de noi însine, aducerea-aminte de momentul în care ne vom îngrozi de propria murdărie rară a fi în stare să mai facem

ceva atunci. Anticii aveau dictonul memento mori, "adu-ți aminte de moarte", însă la noi este vorba despre ceva cu mult mai puternic. Adu-ți aminte nu numai de moarte, ci de momentul când conștiința te va da în vileag și nu vei mai putea face nimic. Această aducere-aminte este legată de frica robului.

"Dacă se cercetează pe sineși seară de seară, ca să vadă cum a petrecut ziua" - iar noi nu ne urmărim faptele și mișcărilor sufletești, și dacă în anumite momente primim prin harul lui Dumnezeu frica de Dumnezeu și ne vedem pentru o clipită păcatele, nu ne folosim de aceste raze și nu ne cercetăm în lumina lor nici măcar o părticică din viața noastră - nici măcar o zi.

A treia condiție - "de nu cumva a fost cutezător în purtarea sa". Pentru noi aceasta este cea mai însemnată, pentru că nu dam chiar nici o atenție acestui aspect, înțelegând obrăznicia sau, hai să zicem, familiaritatea ca pe o atitudine normală a unui sex față de celălalt. Acesta este însă numai un caz particular al obrăzniciei în comportament.

Când Avva Lot se afla în chilia Avvei Agathon, a venit la acesta din urmă un monah care dorea să se călugărească și a întrebat: "Părinte, vreau să trăiesc cu frații. Cum îmi poruncești să trăiesc împreună cu ei?" Bătrânul i-a răspuns: "După ce vei ajunge la ei, să faci în toate zilele ca în cea dintâi. Să fii în toate ca un străin".

Cele mai mari libertăți ni le îngăduim față de cei cu care trăim mereu - cu rudele și cu apropiații nostri. Încă destul de tolerabil ne comportăm cu cei de care ne-am apropiat ca străini, cu care ne-am întâlnit pentru prima dată, având, să zicem, chiar respect și evlavie față de ei, lucru despre care Avva Dorothei spune: "Bine este pentru noi, fraților, a avea evlavie, a ne teme ca nu cumva să ne aducem vătămare nouă însine și altora, să ne cinstim unul pe altul" - să îi cinstim și în continuare pe cei cu care la început eram atenți. În scurtă vreme ne pierdem însă și aceasta purtare. Aparent, cu cât îl cunosc mai îndeaproape pe

om, cu cât mă apropii mai mult de el, cu atât ar trebui să-l cinstesc mai mult, dar la noi se întâmplă tocmai pe dos.

Avem "aproape" și avem "aproțiați". Pilda despre samaritean ne dă în vileag. Noi și din "aproapele" cu care ne-am întâlnit pentru prima dată ca străini, față de care am avut la început cea mai mare atenție, facem un "aproțiat" și ne "tragem de șireturi" cu el - iar atunci adio evlavie față de el. Și dimpotrivă, bine ar fi să facem din "aproțiat" "aproape", să facem "aproape" din tații noștri și din mamele noastre. Sfinții Părinți ne preîntâmpină împotriva purtării slobode, întrucât ea strică frica de Dumnezeu, întrucât dacă mă raportează fără evlavie la cea mai de seamă dintre zidirile lui Dumnezeu, în care este pus chipul lui Dumnezeu, ce frica să mai am față de Ziditor? Nu așa trebuie să stea lucrurile. Purtați-vă poverile unii altora... (Gal. 6, 2).

"Așadar, sârguiți-vă, după cum am zis, să vă înfrânați limba ca să nu ziceți vreun lucru rău aproapelui și să nu smintiți pe nimeni nici cu cuvântul, nici cu lucrul, nici cu privirea, nici în vreun alt chip; și lesne să nu vă întărâtați, ca nu cumva, atunci când vreunul dintre voi va auzi ceva neplăcut de la fratele său, să se tulbure îndată de mânie, să îi răspundă cu obrăznicie și să stăruie întru defăimare asupra lui: lucrul acesta nu se cuvine celor ce voiesc să se mântuiască, nu se cuvine nevoitorilor". Dacă vreunul dintre voi va auzi vreo vorbă neplăcută de la un prieten, să rabde, ca nu cumva sufletul lui să își piardă vlagă cum își pierde sucul un pepene găurit. Nu îi smintiți pe ceilalți prin purtarea voastră slobodă, pentru că ea e molipsitoare.

"Dacă se găsește în împărtășire aproțiață cu un om temător de Dumnezeu". "Spune-mi cu cine te însoțești, ca să-ți spun cine ești", glăsuiește înțelepciunea poporului. Trebuie să ne lipim de oamenii care au frică de Dumnezeu. Avva Dorothei spune că alungăm de la noi frica de Dumnezeu prin aceea că facem cele potrivnice (celor patru condiții arătate mai sus): nu avem pomenirea morții, nici pomenirea muncilor iadului, nu

luăm aminte la noi însine și nu ne cercetăm pe noi însine ca să ne dăm seama cum ne petrecem timpul, avem împărțășire cu oamenii fără frica de Dumnezeu și nu ne păzim de obrăznicie.

Aceasta din urmă este mai rea decât orice, pentru că nimic nu izgonește atât de mult din suflet frica de Dumnezeu ca obrăznicia. Iar noi ne scaldăm în obrăznicie și în familiarități, și tocmai prin această tragere de sireturi" măsurăm apropierea dintre oameni. În această privință, cuvântul tovarăș" este aducător de pierzare sufletului. Oare nu este obrăznicie atunci când un puștan de doisprezece ani îi strigă unei bătrâne: Ei, tovarășă!"

Și atunci, cum să păstrăm neclintita frică de Dumnezeu? Căci dacă frica de Dumnezeu îl apără pe om, datori suntem la rândul nostru să o pazim. Dacă agonisim în noi însine frica de Dumnezeu, trebuie s-o păzim, să ne străduim a ne întări în ea: da, frica de Dumnezeu nu este un scop, însă ea este singura cale spre mântuire, singura cale spre iubirea de Dumnezeu.

Cel ce voiește să aibă totdeauna neclintită în inima sa frica de Dumnezeu, poate pricepe (cum poate să ajungă la asta) din pilda următoare: dacă cineva voiește să meargă undeva, își pune încălțări - iar Scriptura zice că încălțările sunt semn al pregătirii (Efes. 6, 15). Așijderea este scris: gătitu-m-am și nu m-am turburat (Ps. 118, 60). Așadar, cine vede că are de făcut un lucru oarecare, de la pregătirea cea trupească trebuie să ia pildă pentru cea duhovnicească și să încalțe încălțările duhovnicești, adică să se pregătească prin frica de Dumnezeu... și după ce și-a pregătit inima sa Îl cheme pe Dumnezeu ca El să îi dăruiască frica aceasta. Iar când în orice lucrare a sa va pune înaintea ochilor săi frica aceasta, ea se va face neclintită în inima lui".

Noi suntem călători, care ne străduim să alergăm pe un munte (iar câteodată și fugim în jos de pe el și cădem), și trebuie să fim gata de orice drum, trebuie să fim pregătiți întotdeauna. La începutul fiecărei zile trebuie să ne amintim că la orice lucru trebuie să purcedem cu evlavie și cu frică de

Dumnezeu. Așadar, numai fiind noi însine activi păzim în noi frica de Dumnezeu. Altfel, vom avea dispoziții sufletești bune doar când și când, nimic mai mult: dar noi avem nevoie să trăim, avem nevoie să ne rânduim sufletele pentru viața veșnică.

Trebuie însă nu numai să avem neclintita frica de Dumnezeu, ci și să o aflăm la vreme când avem trebuință de ea. Bine zice așa Isaia, că dacă cineva dobândește un lucru oarecare pentru o nevoie a sa, dar când are trebuință de el nu îl găsește, în zadar l-a agonisit. Așa este cel ce spune: mă tem de Dumnezeu", dar când e pus în niște împrejurări în care este nevoie de această frică - de pildă, când are neapărată nevoie să stea de vorbă cu cineva și simte atunci porniri de mânie și obrăznicie neînfrânată, sau imboldul de a-l învăța pe celălalt lucruri la măsura cărora el însuși nu a ajuns, sau dorința de a ajunge vestit între oameni - nu va afla în sine frica de Dumnezeu, zădarnice sunt toate ostelile lui.

Totul trebuie să fie pe un singur front: după cum nu se cuvine să avem două fronturi - al aproapelui și al apropiaților, nu se cuvine nici să ținem "contabilitate dublă". Trebuie să ne folosim totdeauna de frica de Dumnezeu, odată ce am dobândit-o. Pe cei ce cred că au dobândit frica de Dumnezeu îi paște o primejdie. Unii au această părere despre sine fiindcă atunci când își amintesc de munci și de Judecată se umilesc, plâng, după care cad în păcat: ei bine să știe că această nu este frica de Dumnezeu.

Când vine la tine o aducere-aminte că aceasta și te străduiești să arăți prin fapte că te-ai îndreptat, aceasta este adevarata aducere-aminte, prin care se iartă păcatele. Iar când vezi că amintindu-ți (frica de Dumnezeu și Judecata) te umilești, pe urmă cazi din nou în aceleași păcate sau chiar într-unele și mai rele, să știi că o asemenea aducere-aminte este de la cel rău și că dracii ți-o însuflă spre osândirea sufletului tău".

Am început de la faptul că înmulțirea fricii de Dumnezeu e începutul dragostei". Se poate spune și luând-o

invers: Pe măsura împuținării dragostei are loc în noi frica, pentru că cel în care nu este frică ori este plin de iubire, ori a murit cu sufletul". Mulți dintre noi mor cu sufletul, dacă nu au murit deja. Și această moarte - moartea sufletului - este moartea adevărată, după cum spune Grigorie Palama, mult mai cumplită decât moartea trupului, pentru că moartea trupului este trecătoare, trupul va învia în Ziua celei de-a doua Veniri. Dar după cum sufletul poate muri înainte de moartea trupului, el poate și învia înaintea Învierii celei de obște.

Problemei fricii de Dumnezeu trebuie să îi dăm un loc de frunte în sufletul nostru. Cu privire la celelalte virtuți, la Sfinții Părinți sunt anumite deosebiri: fiecare din ei pune "în capul unghiului" acea virtute de care el avea o nevoie aparte pentru mântuire. Toți Sfinții Părinți sunt însă de acord într-o privință: tuturor oamenilor le trebuie în aceeași măsură frica de Dumnezeu. Noi suntem cei ce, în mândria noastră, ne îndoim de faptul că ea ne mai trebuie acum, în secolul XXI. Dar Sfinții Părinți au dovedit toate cele ce s-au spus până acum - inclusiv că ne face neapărată trebuință frica de Dumnezeu - nu cu vorba, ci cu fapta.

Ziua femeii sau ziua mamei

Pledoarie a Părintelui Teofil Anastasoai

Nevoia omului modern de a fi sărbătorit își face vădită prezența în fiecare lună, în fiecare anotimp, cu diverse sărbători

- mai mult sau mai puțin creștine. Primăvara debutează din acest punct de vedere cu o sărbătoare închinată femeii în a opta zi a lunii martie care s-a fixat în conștiința oamenilor fără ca aceștia să-și pună întrebarea de ce tocmai ziua de 8 martie, ce s-a petrecut în această zi ?

Este o zi aleasă convențional, dar așezată nu întâmplător înaintea unui mare praznic creștinesc Buna Vestire. Politica amintitului regim ateu era una vicleană, anume de a umbri sărbătorile creștinești prin așezarea altor sărbători populare înaintea acestora și încetul cu încetul să le ștergă din conștiința oamenilor.

Chipul mamei luminează sufletul oricărui om care a avut parte de dragoste din partea acesteia și toată viața îi poartă în inima cele mai alese sentimente.

Modelul prin excelență de mamă este cel al Fecioarei Maria, în brațele căreia își găsesc alinare toți cei oropșiți și împovărați. În ea se descoperă pentru fiecare femeie chipul original al feminității și afecțiunii materne.

Prin Sfânta Fecioară s-a reabilitat neamul omenesc, prin "Fie!" de la Buna Vestire s-a corectat refuzul de a asculta porunca divină rânduită în Eden, prin Fecioara Maria "noua Evă" a fost ridicat blestemul căzut peste neamul omenesc, a fost reabilitată femeia.

Zămislirea dumnezeiescului Prunc a arătat vocația cea mai înaltă a femeii, aceea de a fi mamă. Multe femei din zilele noastre nu vor însă să-și mai aducă aminte de această chemare la maternitate care le dă dreptul și marele privilegiu de a fi "împreună lucrătoare cu Dumnezeu".

Toate femeile se serbează și doresc a fi feliitate în ziua de 8 martie, de "ziua femeii" dar nu toate pot răspunde la întrebarea: Care este motivul sărbătoririi?

Demersul nostru se dorește a fi o restabilire a sensului original și adevărat al sărbătorii femeii, care pentru creștini este pe 25 martie, de Buna Vestire. Aceasta este adevărata zi a femeii, mai mult este ziua mamelor, a tuturor mamelor care au

adus pe lume viața și care s-au ostenit să o ocrotească și să o desăvârșească curat.

Un sfânt părinte al Bisericii noastre spunea: "Dați-mi mame creștine și voi schimba fața lumii!". Și pentru a contempla chipul unei astfel de mame creștine, iată în continuare cum își aduce aminte Părintele Petroniu Tănase – starețul Schitului românesc Prodromu, de la Sfântul Munte - de "icoana smerită a mamei sale":

"În toată viața ei a fost profund credincioasă. Sărbătorile le ținea cu mare sfințenie, chiar și pe cele mai mici. Deși nu știa carte, avea socotelile ei și știa din vreme și fără greș toate sărbătorile, posturile și pomenirile anuale ale celor răposați.

Milostenia îi era grija de căpetenie. Pe străini îi chema de pe drum, îi ospăta și-i odihnea. Nici un sărac nu pleca cu mâna goală. Tata o mai muștra uneori că-i prea cu mâna spartă. Pomenirile morților le ținea cu mare sfințenie, în fiecare sâmbătă de dimineață dădea de pomană pentru cei adormiți: un blid cu lapte sau cu mâncare, o cofă de apă dusă unei vecine.

Era gospodina neîntrecută. Ea torcea, ea țesea. Ne făcea singură toată îmbrăcămintea: cămași, sumane, opinci, precum și țoalele și așternuturile din casă. Ea la vite, ea la ogor; până ce au crescut copiii mari, ea la toate. A avut de crescut opt copii, șase fete și doi băieți, și ne-a crescut cu frică de Dumnezeu, cu respect față de oameni și cu cinste.

Evlavia, credința, împlinirea datoriilor creștinești tradiționale îi erau firești, izvorau din toată ființa ei. Dragostea de Dumnezeu, mila, modestia, de asemenea (...). În Joia Mare a plecat de dimineața de acasă, iar când s-a întors și am întrebat-o, am aflat cu mare surprindere ca fusese la o vecină bolnavă, îi dusese un dar și-i spălase picioarele în amintirea smereniei Domnului de la Cină. "Domnul Hristos să spele picioarele ucenicilor, iar eu să nu fac nimic pentru El! Am făcut și eu măcar atâta, am spălat picioarele Mărioarei lui Gavril, care zace în pat, și i-am tras o pereche de colțuni noi în picioare." În Vinerea Mare toată ziua a fost cu ochii înlăcrimați." Când mă

gândesc - îmi spunea ea - câte a îndurat Domnul Hristos pentru noi, îmi vine să plâng și să răcnesc de durere."

Bătrână și suferindă, nu lipsea niciodată de la sfânta biserică. Aveau un obicei gospodinele mai tinere, să sărute mâna bătrânelor și a văduvelor și să le strecoare câte un ban în mână. Odată m-a întrebat dacă este bine ceea ce face ea. "Niciodată - mi-a zis - n-am cheltuit acești bani pentru mine, ci cumpăr cu ei lumânări și le aprind la Maica Domnului, iar acasă fac câte zece mătanii de fiecare franc, pentru sănătatea cui mi i-a dat."

A trecut la cele veșnice după o suferință de câteva luni. Încă înainte de Postul Sfinților Apostoli a atras atenția surorii Glicheria: "Să chemi pe părintele Ionică să mă spovedească și să mă împărtășească." A postit, s-a spovedit și s-a împărtășit. Sâmbăta s-a laut după obicei și, în timp ce se pieptăna, i-a zis Glicheriei: "Adă fuga tulpanul să mă îmbrobodesc, că uite, vin pe cărare trei femei în alb." "Unde-s mama?"- zise Glicheria, uitându-se pe fereastră și nevăzând pe nimeni. "Lasă - îi zise ea - că au treabă cu mine."(...) Apoi a devenit veselă cum nu era de obicei și a început să cânte cântări auzite la biserică: "Hristos a înviat", "Câți în Hristos v-ați botezat" . "Nașterea Ta, Hristoase", Troparul Rusaliilor și altele. Și se ruga mereu: "Doamne Iisuse Hristoase, miluiește-mă pe mine, păcătoasa"; "Doamne nu cu mânia ta să mă mustri, nici cu urgia Ta să mă cerți".

În ultima zi, luni și noaptea spre marți n-a mai dormit deloc, ci s-a rugat mereu în șoaptă. Apoi i-a spus Glicheriei: "Să-mi faci pomenire frumoasă, cu colivă, cu prescuri, cu flori și busuioc..." apoi a șoptit: "Iartă-mă!", apoi s-a întors pe o parte și a adormit ca în somn. Sufletul îi zburase din vasul de lut atât de chinuit de dureri și de necazuri. Fața îi era liniștită și un zâmbet îi încremenise pe buze." Aceste chipuri de mame sfinte sunt podoabele cele mai scumpe care se pot așeza în sufletul unui copil. Chipul mamei poate fi, iată, icoana cea mai gingașă în care se descoperă Dumnezeu.

La țară, bătrânii puneau fotografiile părinților lor alături de icoane, nu pentru că-i îndumnezeiau, ci pentru că-i știau alături de sfinții la care s-au închinat toată viața cu credință.

Ce se cuvine deci să serbăm cu mare fast, "Ziua femeii" sau Buna Vestire "Ziua mamei" ?

Să ne întoarcem la tradițiile noastre creștinești și românești, care au făcut să dureze acest popor până astăzi, și să le sădim și-n inimile cele curate ale urmașilor noștri . Marele nostru geograf, creștin și bun patriot Șimion Mehedinți spunea: "Un neam și un popor atâta prețuiește cât a învățat din Evanghelie!". Parafrazându-l, am putea afirma că valoarea unui neam se vedește în numărul de mame creștine.

Ziua femeii de 8 martie – sărbătoare comunistă cu rădăcini jidănești. Care este sărbătoarea femeii creștine?

Cu toții știm că 8 Martie este "ziua internațională a femeii". De asemenea știm că femei sunt în toate țările lumii. Cu toate acestea, în ultimii ani ne-am dat seama că această zi se serbează doar în țările fostei URSS și în unele țări foste socialiste. De ce în celelalte țări nu se serbează această zi? 8 Martie nu e ziua femeii, ci a unui tip de femeie - a femeii-revoluționar. Iata, de ce în țările unde mișcarea comunistă nu a prins rădăcini, această sărbătoare nu s-a păstrat. De ce însa, ziua femeii-revoluționar a fost pusă pe 8 Martie? Cine din liderii mișcării a fost concediat? Cine a fost arestat? Cine din ei s-a născut în această zi? Nici un răspuns... De aici reiese că motivele creerii acestei sărbători nu au fost istorice, sociale sau publice. Ceva personal se asocia la fondatorii acestei sărbători cu această data. O data ce motivele au fost personale, ar trebui să cercetăm mai îndeaproape persoanele, care de altfel ne sunt cunoscute încă din copilărie. Numai că abia nu demult ne-am permis să observăm că nu doar apartenența la Internațională și ideile revoluționare erau comune pentru ei, ci și o legătură etnică. Internationala, cum s-a constatat mai târziu, în mare

parte era uninațională. Este un fapt fără de care nu se poate vorbi despre mișcarea revoluționară din Europa sf. sec. 19 - înc. sec. 20. Anume evreii au ridicat popoarele împotriva "lumii violenței" și au propus ca ea să fie "distrușă din temelie". Instinctul mitic al revoluției pune întrebarea astfel: "Au fost în istorie femeile care au ridicat poporul în lupta contra tiraniei și au avut succes?". Rugând un european să dea un nume de femeie-lider, el negreșit va răspunde: Ioana d'Arc. Dar Clara Țetkin e evreică și pentru ea mai familiare sunt asocierile cu evenimentele din istoria poporului său. Pentru evreii Ioana d'Arc se asociază cu Estera din istoria biblică. De aceea, atunci când Partidul a pus problema înființării unei sărbători feminine, Clara Țetkin și-a adus aminte de Estera. Cu multe secole în urma Estera și-a salvat poporul de mânia unui tiran. Istoria aceasta este prezentă nu numai în Biblie. Esterei îi este închinată cea mai veselă sărbătoare a evreilor - Sărbătoarea Purim. Ea se serbează la sfârșitul lunii februarie - începutul lui martie. Această sărbătoare nu are o dată fixă (ca și Paștele creștin) și e posibil ca în anul când s-a înființat "ziua internațională a femeii". Purimul coincide cu 8 Martie. A schimba în fiecare an data ar fi fost icomod, de aceea s-a hotărât ca ziua femeii-revoluționară să se serbeze aparte de Purim. Indiferent de aceasta însă, în fiecare an ziua de 8 Martie este o chemare a lumii de a slăvi Femeia-lider - pe Estera, adică a serba Purimul. Numai că în acea zi au fost nimiciți 75.000 de oameni - elita țării, din imperiul persan. Cum se poate sărbători o zi de măcel? Nici un popor din lume nu serbează o asemenea zi cu bucurie. Purimul - sărbătoare în special pentru copii (unde se cântă, se joacă, iar Talmudul recomandă celor maturi chiar să bea băuturi spirtoase până nu mai deosebesc diferența dintre expresiile "blestemat fie Aman" și "binecuvântat este Mardoheu") este comemorarea unui masacru în care au murit poate mii de copii. Nu a fost o bătălie (cum încearcă unii să explice), în care și evreii și perșii să se lupte cu armele în mână, ci anume un măcel. Biserica nu are

nimic împotriva personajelor biblice, doar că înțelegerea evenimentelor petrecute în carte, Estera este diferită în creștinism și iudaism. Creștinismul vede în aceasta cum Dumnezeu nu a permis ca poporul Său să fie nimicuit de dușmanii perși, iar iudaismul vede în toate popoarele un dușman, care ar trebui să fie nimicit asemenea perșilor. Există în istoria gândirii iudaice o părere precum că toate popoarele sunt oștile evreilor, iar evenimentele Purimului amintesc cum trebuie să se procedeze cu ele. În creștinism, războaiele și robia babiloniană din Vechiul Testament sânt înțelese în mod alegoric. În iudaism însă, s-a păstrat înțelegerea literară a normelor și exemplelor vechi-testamentare. De ce un popor în istoria căruia au fost atâtea suferințe, care a trecut prin atâtea devastări, sărbătorește un masacru care în vechime i-a reușit?

Internaționala a avut scopuri mondiale. Ea a avut ce spune lumii: că Purimul e sărbătoarea nimicirii dușmanilor, iar Dușmanii Revoluției bineînțelese au fost nu numai capitaliștii, ci și Biserica. În acest caz, e lipsită oare, de motivație presupunerea că în conștiința liderilor evrei ai Internaționalei, mișcarea revoluționară feminină se asocia cu Estera, iar 8 Martie - din obișnuință cu sărbătoarea Purim?

Am scris acest articol nu pentru ca noi, creștinii, să avem o atitudine neprietenoasă față de cei de un neam cu Clara Tetkin, ci pentru a înțelege ce sărbătorim de fapt pe 8 Martie și pentru a reîntoarce stima față de tradițiile noastre ortodoxe. Motivele Clarei Țetkin sunt evidente... Nu înțeleg de ce noi ar trebui să serbăm Purimul evreilor. N-ar fi timpul să uităm de sărbătorile "roșii", ostile creștinismului și de 8 Martie în special. Zi care nu are nimic comun cu femeia creștină. Care este sărbătoarea femeii creștine?

Creștinismul sărbătorește femeia într-un mod smerit, așa cum se cade. De fapt, nici nu e normal să existe o sărbătoare diferențiată pe sexe, ca din moment ce există o sărbătoare a femeii, logic ar fi să existe și o sărbătoare a bărbatului, dar aceasta nu este. De aceea credem că femeia este

subapreciată atunci când i se închină o zi anume, ca una ce are nevoie de celebrare pentru a-și asigura condiția de om. Creștinismul nu sărbătorește firea umană, ci cinstește nevoințele laudabile ale sfinților, indiferent de sex. Calendarul bisericesc este plin de cinstiri ale sfințelor femei, mucenice sau cuvioase, după nevoințele lor. Dar există o zi anume, prin care Biserica cinstește femeile împreună, și anume ziua mironoșitelor, Duminica mironoșitelor, zi în care sunt slăvite toate sfințele femei care L-au urmat pe Mântuitorul, unele chiar până la Cruce, cum e cazul Sfintei Mironoșite Maria Magdalena. Pentru a înlătura ideea de discreditare a femeii în fața bărbatului, Tradiția le numește nu numai sfinte femei, ci și întocmai cu Apostolii. Oricine viețuiește în Hristos, bărbat sau femeie, este mai presus de oricine viețuiește după legile lumii căzute, indiferent că ar fi bărbat sau femeie. Așadar dorim tuturor femeilor: fecioare, căsătorite sau văduve, să urmeze sfințelor femei mironoșite pe drumul Crucii Mântuitorului, care să le dăruiască focul dumnezeiesc al iubirii sfintei Maria Magdalena și inima bună a sfintei Veronica, cea care a șters fața Mântuitorului, ostenită pe drumul Crucii. O altă mare sărbătoare ce aduce bucurie îndeosebi femeilor (creștine) este Bunavestirea, când Fecioarei Maria i se oferă cinstea maximă de a purta în pânțece pe Dumnezeu Fiul, Iisus Hristos. Așadar, avem destule sărbători în care să ne bucurăm mamele, surorile, soțiile, prietenele oferindu-le un buchet de flori sau făcând o faptă bună care să le bucure. Nu trebuie să privim în ograda păgânilor și să oferim jertfa sinagogilor lui satana (priviți ritualurile voodoo practicate de evrei, considerând că așa le sunt iertate păcatele).

Postul cel adevărat

„Slujind noaptea și ziua în post și rugăciuni“

Prin post înțelegem abținerea de la mâncare și băutură (nu simplă înlocuire de alimente), cu intenția de a înfrâna firea, de a crea senzația de foame. Și aceasta nu pentru că anumite alimente ar fi necurate, deoarece nimic din creație nu poate fi respins ca necurat (I Tim. 4, 4), ci pentru că abținerea este un semn al libertății și al biruinței voinței, al dorinței de a fi flămând și însetat. Postul înseamnă înainte de orice consacrarea trupului, aducerea firii ca jertfă, dispoziția de a împărți cu semenul prinosul, ca astfel să fie dreptate și egalitate pentru toți.

Ca abținere totală sau parțială de la anumite alimente pe un timp mai lung sau mai scurt, postul este o practică existentă în diferite forme în majoritatea religiilor vechi sau noi ale omenirii. El a fost practicat atât în Vechiul cât și în Noul Testament.

Marii Profeți ai Vechiului Testament au postit și au combătut greșita înțelegere a postului doar ca renunțare la anumite mâncăruri (făcută adesea doar de ochii oamenilor), arătând în ce constă adevăratul post. „Nu știți voi postul care îmi place? - zice Domnul, Rupeți lanțurile nedreptății, dezlegați legăturile jugului, dați drumul celor asupriți și sfărâmați jugul lor. Împarte pâinea ta cu cel flămând, adăpostește în casă pe cel sărman, pe cel gol îmbracă-l și nu te ascunde de cel de un neam cu tine“ (Is. 58, 6-7). Prin profeți Dumnezeu arăta că postul nu se face pentru a ne mândri cu el în fața semenilor, cei ce postesc rămânând la fel de răi, sau mai împietriți ca mai înainte, ci tocmai pentru înmuierea acestei învârtoșări a inimii, și în vederea ajutorării celor în nevoie, sens subliniat apoi de

Hristos, care și El a practicat insistent postul (Mt. 4,2) și a vorbit despre condițiile adevăratului post. „Când postiți nu fiți triști ca fățarnicii; că ei își smolesc fetele, ca să se arate oamenilor că postesc. Adevărat grăiesc vouă, și-au luat plata lor. Tu însă când postești, unge capul tău și fața ta o spală, ca să nu te arăți oamenilor că postești, ci Tatălui tău care este în ascuns“ (Mt. 6, 16-18). Dacă privim întregul capitol șase al Evangheliei după Matei, unde ne sunt date indicații în legătură cu o serie de manifestări ale noastre ca oameni credincioși, vedem că Hristos acordă postului, alături de rugăciune și milostenie o mare importanță. El spune pur și simplu cum să ne rugăm, cum să miluim pe cei în lipsă, cum să postim, prezentând aceste manifestări ca fiind de la sine înțelese. Problema de a nu posti, de a nu ne ruga sau de a nu face milostenie nici nu intră în discuție. Ținând seama de acest lucru, Biserica noastră a rânduit pentru noi cei credincioși o serie de zile în care să însoțim celelalte acte de credință și cu post.

Urmând exemplului Mântuitorului, Care învățase pe Ucenicii Săi că postul este inseparabil de rugăciune (Mt.4; Mc. 9, 29), și Care El Însuși însoțea rugăciunea și cu post, Sfinții Părinți au insistat asupra faptului ca toate zilele și perioadele de post să fie în același timp răstimpuri în care intenșificăm rugăciunea și privim mai mult și spre nevoile aproapelui. „Postul înaltă rugăciunea la cer făcând-o să urce ca o aripă“ spunea Sfântul Vașile cel Mare. În înțelegerea Părinților abținerea trupească e doar o pregătire necesară ca să ne putem ruga cu adevărat.

„Să postim și noi cu inima curată, și să ne curățim trupul, și tot duhul cu totul lui Dumnezeu să-l închinăm.“

Postul este desăvârșit doar atunci când abținerea de la mâncărurile de dulce este unită cu efortul spre virtute și progres spiritual, cu încordarea voinței spre purificarea sufletului, spre alungarea gândurilor și dorințelor păcătoase spre înfrânarea de la tot răul moral (păcat).

„Ziua postului părăsire de păcate să-ti fie, suflete, și către Dumnezeu plecare și apropiere; ca să scapi de prăpastia răutății și să iubești numai căile care duc la odihna cea de acolo.“

„Să postim post primit, bineplăcut Domnului. Postul cel adevărat este înstrăinarea de răutăți, înfrânarea limbii, lepădarea mâniei, depărtarea de poftă, de clevetire, de minciună și de jurământul mincinos. Lipsirea de acestea este postul cel adevărat și bineprimit.“

Este de la sine înțeles că un om care se roagă Dumnezeului iubirii și al milei, trebuie să devină și el iubitor și milostiv. Astfel postul lui devine o manifestare exterioară a rugăciunii, a stării lui lăuntrice. Prin frumusețea sa postul desenează în trup o icoană a vieții nemuritoare; purtarea pe care el o implică sugerează starea veacului celui nou și ne învață ce hrană duhovnicească vom primi la Înviere.

Cel ce își duce viața în post și rugăciune, pe pământ fiind, trăiește asemenea ca în cer, aceasta trebuind să se vadă în urmările postului și rugăciunii în viața lui cotidiană, în faptul că el e tot mai plin de iubire de Dumnezeu și de semenii pentru care se roagă, și cărora le va arăta și el dragoste (sau milă) după modelul Dumnezeului iubirii și al milei căruia el se roagă.

Sf. Vașile cel Mare spunea că „postul sporește numărul caselor, e mamă a sănătății, educator al tinereții, podoabă pentru bătrâni, însoțitor bun drumețului, tovarăș demn de încredere pentru soți.“

Acestea sunt motivele pentru care și noi în năzuința de a ne înălța spre Dumnezeu prin fapte bune ne străduim a-L sluji după puterile noastre în „post și rugăciuni“.

Despre Tutun

Deși unii cred că tutunul s-a folosit abia după ce a fost adus în Europa de către Cristofor Columb pe la anul 1492, totuși povestirile străvechilor istorici ne arată ca el exista și înainte de era creștinismului la triburile din Așia și America. Este binecunoscută acea „pipă a păcii” pe care multe popoare aveau obiceiul s-o folosească atunci când încheiau pace. La tătari, popor care a venit cu război și în Țările Române, șamanii (preoții tătari) foloseau fumatul, crezând că alungă spiritele rele. Ei se așezau în jurul unui foc unde fumau, băteau din tobe, gesticulau violent și săreau în jurul focului, răcnind până ce cădeau la pământ, epuizați.

Poate că tutunul va fi fost adus din America în Europa de indieni, malaiezi, japonezi, mongoli și alți invadatori, cât și de indieni și alte popoare așiatice care, de-a lungul istoriei vor fi trecut în America înainte de noi. Aceasta s-a probat prin credința americanilor în secolul al XVI-lea despre potopul universal, circumciziune, serbarea sabatului și a anului jubileu, întâlnită doar la popoarele așiatice. La descoperirea Americii de către europeni, americanii aveau obiceiul să ardă tutun în fața zeilor sau a idolilor lor. Unele legende ale lor susțin ca oamenii au fost făcuți din lutul roșu din care se fac lulelele. Astfel zeul suprem al Pieilor Roșii le-ar fi spus că luleaua cu care fumează ei e carne din carnea lor și de aceea luleaua e în mare cinste la toate triburile lor.

Și la popoarele păgâne prezente în Vechiul Testament, idolului Moloh, făcut din cupru, după ce în interiorul lui se făcea foc până se înrosea, i se jertfeau oameni care erau aruncați înăuntrul lui. Fumul miroșitor ieșea prin gura și nările monstrului-idol iar idolatrii, ca să se asemene idolului, foloseau fumatul.

Pe la anul 1560 Jean Nicot, ambasadorul Franței în Portugalia a adus în Franța tutun, ca dar reginei Maria de

Medicis. Apoi cultivarea tutunului s-a răspândit repede în Europa, cu toate măsurile de interzicere. Patima fumatului fiind încă de pe atunci considerată „unealtă a diavolului”, Biserica afurisea pe fumători, iar țarii Rușiei îi deportau în Șiberia după ce-i biciuiau cu biciul cu plumb.

DESPRE FUMAT

Din totdeauna fumatul a fost considerat un păcat, deoarece este o șinucidere lentă, un rău făcut trupului, o călcare a cuvintelor Sfântului Apostol Pavel: „Ca nimeni vreodata nu și-a urât trupul său, ci fiecare îl hranește și îl încălzește” (Efeseni 5;29). Fumatul a trecut cu ușurință de la ușuraticii idolatri la majoritatea creștinilor. Deosebirea între tămâiatul cu tămâie sau smirnă sfințită și fumatul cu luleaua sau cu țigara se vede clar de către oricine, încât de prea multe explicații nu e nevoie. Bine-credincioșii creștini au văzut totdeauna ceva diavolesc în această patimă. Din cauza aceasta, în multe case au fost certuri și bătăi de pe urma fumatului. Cum mai pot spune cei care fumează, scoțând fum pe gură ca odinioară idolul Moloh, că mai au chipul lui Dumnezeu? Omul găsește o mulțime de scuze pentru orice deprindere rea în viața. Așa se petrec lucrurile și cu obiceiul fumatului. La supărare omul spune că fumează ca să-și mai rișipească gândurile negre ce-i năpădesc sufletul. La bucurie spune că cea mai nevinovată distracție este o țigara...! Un lucrător începu într-una din zile să facă socoteala tuturor cheltuielilor, pe care le făcea săptămânal cu tutunul, dar temându-se ca nu cumva, îngrozit de rișipa pe

care o făcea, să se hotărască a da uitării acest obicei, înceta imediat socoteala. În clipa aceea soși unul dintre cei mai buni prieteni ai lui, care părăsise de multă vreme obiceiul fumatului și imediat îl întrebă: "Ce faci acolo, bunul meu amic?" Săracul lucrător, deși la început caută să ocolească lucrurile, trebui însă, în cele din urmă, să spună adevărul. Atunci colegul său îi zise: "Prietene, lasă-te odată de tutun, că orice țigară este un cui bătut în cosciugul în care vei fi înmormântat. De tine depinde să-ți gătești, mai curând sau mai târziu, acest cosciug și odată terminat va trebui neapărat să-ți iei rămas bun de la cei vii și să pleci degrabă în mormânt!" Imediat ce-i plecă musafirul, sărmanul om se puse din nou pe gânduri și-și zise: "E foarte adevărat că paguba cea mai mare pe care o cauzează tutunul nu este numai rișipa banilor, ci și zdruncinarea sănătății, căci câtă otrăvă introduce el în organismul nostru și câtă necurăție produce el pe unde trece, fără să putem șterge cu ceva urmele lui vătămătoare! Bine s-a zis că fumatul de tutun e drumul cel mai scurt către tuberculoză. Toate bune - zise bietul om - dar cum să fac, să mă scap de acest obicei vătămător?! De câte ori nu mi-am luat frumoasa hotărâre de a o rupe odata pentru totdeauna cu țigările și toate hotărârile mele pentru viitor au rămas fără nici un folos!..." Omule! Nu uita ca nu e de ajuns să iei hotărâri frumoase, care să dureze numai o clipă, căci drumul spre iad e pardoșit numai cu hotărâri bune și frumoase și nu e nevoie decât de o singură hotărâre, care să traiască și să ne croiască drumul greu al ducerii ei la îndeplinire în orice clipă a vieții noastre. Pune-ți mai înainte viața și moartea și hotărăște-te odată, ori pentru una ori pentru alta, fără să uiți că tutunul se găsește totdeauna, pentru un om cuminte și prevăzător, alături și în fața morții. Hotărârea odată luată, caută de o du la bun sfârșit și numai atunci vei vedea că în privința ruperii cu obiceiurile trecutului, nu aduce anul ce aduce ceasul. Încearcă și fii sigur că vei izbuti. "Și Mă cheamă pe Mine în ziua necazului și Eu te voi izbăvi și Mă vei preaslăvi" (Psalmul 49;16). Fumatul afectează sănătatea și Sfânta Scriptură ne

învață că „trupul nostru este templu al Duhului Sfânt” (1 Corinteni 6;19), deci îi trebuie o deosebită îngrijire pentru acest dar pe care îl are de la Cel Preaînalt. Astăzi cu toții ne văităm de sărăcie, dar nimeni nu s-a lăsat de fumat ca să facă economie! Oare ne putem lasă de fumat? Da! Cum? Printr-o hotărâre tare de a nu mai fuma. Trebuie știut că în fiecare creștin sălășluiește o putere uriașă, cu ajutorul căreia biruința este sigură în luptă cu patimile, după cuvântul Mântuitorului: "Iată, v-am dat putere să călcați peste șerpi și peste scorpii și peste toată puterea vrăjmasului, și nimic nu vă va vătăma" (Luca 10;19). Voința este una din cele trei facultăți ale sufletului omenesc, alături de rațiune și sentiment, acestea făcându-l pe om să se deosebească de animale. Voința noastră însă trebuie să fie înclinată spre bine și nu să fie subjucată de patimi. De aceea spune Mântuitorul: "Dacă lumina care e în tine este întuneric, dar întunericul cu cât mai mult?" (Matei 6;23).

Și femeile fumează! Ce poate fi mai urât decât o femeie cu țigară în gură și, poate, beată și care înjură?! Acestea când de fapt rolul și rostul femeii este acela de a crește copii. Ce fel de educație vor primii copiii de la o astfel de mamă deprăvățată și care poate când sunt mici le mai pune și câte-o țigară în gură ca să facă haz de ei?

Mulți care sunt stăpâniți de această patimă, neavând o voință tare și un suflet întărit duhovnicește, deși vad că se prăbușesc în iadul vremelnic și veșnic totuși continuă să tămâie pe satana, prefăcând în fum și scrum însemnate sume de bani. Creștinii sunt datori să tămâie înaintea lui Dumnezeu cu tămâie și cu smirnă, iar nu înaintea duhurilor necurate, cu duhoarea fumului de tutun. Toți creștinii sunt datori să se lupte să părăsească această urăcioasă patimă pentru a câștiga mult: dezrobirea de sub tiranica robie a păcatului, bani economișiți care se pot întrebuița pentru fapte folositoare sufletului, sănătatea îmbunătățită, mulțumirea sufletească pentru eliberarea din tirania acestui obicei păgubitor sufletește și

trupește, redobândirea memoriei, puterii, poftei de mâncare. Orice pacat este dăunător pentru om și de aceea Sfântul Evanghelist Ioan a zis: ”Cine săvârșește păcatul este de la diavolul pentru că de la început diavolul păcătuiește. Oricine este născut din Dumnezeu nu săvârșește păcat, pentru că sămânța lui Dumnezeu rămâne în acesta și nu poate să păcătuiască”(1 Ioan3;8-9).

Lumea în care trăim, spune Cuviosul Paisie Aghioritul, se aseamănă cu un cazan care fierbe și este gata să explodeze. Fiecare om prin păcatele sale ațâță și mai mult focul de sub acest cazan al mâniei lui Dumnezeu. Unul este stăpânit de păcatul înjurăturilor, altul de păcatul beției, altul de mândrie și sunt și oameni stăpâniți de păcatul omuciderii. Păcatul a devenit la modă. Există și oameni care spun că nu-i păcat să fumezi.

- Dar, de ce este păcat să fumezi? - se întrebă fumătorii. Eu doar nu fac rău nimănui fumând! Nu ucid, nu fur...

Sfântul Apostol Pavel ne întreabă: „Nu știți că trupul vostru este templu al Duhului Sfânt care este în voi, pe care-L aveți de la Dumnezeu și că voi nu sunteți ai voștri?”. Or, acest templu al Duhului Sfânt noi ne îngăduim să-l „tămâiem” cu „tămâia dracului”?

Pentru a înțelege de ce este fumatul păcat trebuie să ne amintim că orice păcat nu face altceva decât să-l depărteze pe om de Dumnezeu. Iar îndepărtarea omului de Dumnezeu aduce suferință. Suferința și moartea sunt urmarile păcatului (Romani 5, 12). Dacă vrei să vezi de este sau nu păcat să fumezi, cercetează urmările fumatului.

Omul a fost zidit de Dumnezeu pentru a se asemena cu El. Pentru a ajunge părtaș dumnezeieștii firi, sau pentru a ajunge „dumnezeu după har”, adică prin puterea cea necreată a lui Dumnezeu (II Petru 1, 4-6) împărtășită nouă prin toate slujbele Bisericii. Țigările te ajută oare să ajungi asemenea cu Dumnezeu? Căci dacă ar fi așa ar trebui ca fața ta după fiecare

țigară să fie tot mai luminată, dar uită-te la cei ce fumează cum arată! Și nu este vorba numai de înfățișarea cea din afară.

Fumatul îl degradează pe om nu numai din punct de vedere anatomic, medicinal. Fumatul este și un început al cancerului sufletesc, duhovnicesc. Câte înjurături nu auzi de la un fumător, atunci când nu-și poate împlini pofta de a mai fuma o țigară. Omul a fost creat pentru a ajunge asemenea cu Dumnezeu prin rugăciune, prin iubirea de vrăjmași și prin împlinirea celorlalte porunci dumnezeiești, nu prin țigări, pentru că dacă ar fi așa Dumnezeu i-ar fi creat în ziua a șasea omului și o țigară cu care „să se relaxeze” și să-și încarce trupul cu o doză nouă de nicotină.

Omul nu se naște pentru fumat așa cum nu trăiește nici pentru mâncare și nici pentru băutură (Romani 14, 17). Mâncarea și băutura sunt mijloace de întreținere a vieții. Dar fumatul ne întreține el oare viața? Dacă-i așa atunci de ce provoacă cancer la plămâni? Unii zic că fumatul relaxează. Dar cu ce te relaxează o țigară? Cu un pic de fum? Cu un ban cheltuit în vânt?

Iată ce spune Cuviosul Paisie Aghiritul despre astfel de „relaxări”: „Cum au devenit oamenii! Ca animalele! Știți ce fac animalele? La început intră în grajd, se baligă, urinează... După aceea bălegarul începe să fermenteze. Cum începe să fermenteze, simt o căldură. Nu le lasă inima să plece din grajd; le place. Așa și oamenii, vreau să spun că simt căldura păcatului și nu-i lasă inima să plece. Înțeleg că miroase urât dar nu-i lasă inima să plece din căldura aceea. Iată, de va intra acum unul în grajd, nu va putea suferi mirosul urât. Altul care e mereu în grajd nu e deranjat s-a obișnuit”.

Fumatul nu relaxează, ci îl înșeală pe om. Despre ce fel de relaxare poate fi vorba când știi că în final o să te alegi cu cancer la plămâni? Mai mare relaxare a sufletului decât rugăciunea nu există. Rugăciunea este adevărata relaxare a sufletului, pentru că ea este mama a tot binele, ea este adevărata respirație a sufletului. Rugăciunea și postul te

relaxează nu numai pe tine, ci chiar și pe vrăjmașii tăi (I Regi 16, 23).

Scopul vieții noastre este îndumnezeirea noastră: „Dumnezeiasca Lui putere ne-a dăruit toate cele ce sunt spre viață și spre bună cucernicie, făcându-ne să cunoaștem pe Cel ce ne-a chemat prin slava Sa și prin puterea Sa, prin care El ne-a hărăzit mari și prețioase făgăduințe, ca prin ele să vă faceți părtași dumnezeieștii firi, scăpând de stricăciunea poftei celei din lume” (I Petru 1, 4).

Ne face oare țigara părtași dumnezeieștii firi? Ne ajută ea să-L cunoaștem pe Dumnezeu? Ne ajuta țigara să ne rezolvăm mai bine problemele? Ne dăruiește țigara viață sau cucernicie? Ne-a hărăzit fumatul vreo „făgăduință prețioasă”? Ne scapă țigara de stricăciunea poftei care este în lume?

Poate ar fi o afirmație prea îndrăzneată, dar nici Mântuitorul și nici Sfinții Apostoli, și nici ucenicii acestora nu au fumat. Pentru că dacă fumatul ar fi fost mijloc de îndumnezeire, o metodă prin care oamenii ar fi devenit mai buni, Dumnezeu i-ar fi făcut omului un horn, un hodgeag prin care să iasă fumul afară, sau în orice caz omul nu s-ar fi îmbolnăvit de cancer la plămâni. Dar dimpotrivă, știința ne avertizează că fumatul „dăunează grav sănătății!”.

Fumătorii săvârșesc trei mari și înfricoșate păcate din care se nasc apoi și altele:

Păcatul Sinuciderii, pentru că așa cum vom vedea mai departe fumătorii, treptat, își distrug sănătatea lor pogorându-se în iad de vii dacă mor în acest păcat, fără să se pocăiască și să se oprească de la acest păcat.

Păcatul risipei banilor dați de Dumnezeu pe ceva nefolositor nici pentru trup, nici pentru suflet: "Pentru ce folosiți arginții voștri pentru un lucru care nu vă hrănește și câștigul muncii voastre pentru ceva ce nu va satură?" (Isaia 55:2).

Păcatul profanării trupului, în care locuiește Duhul lui Dumnezeu și care devine prin această patimă sălaș al

diavolului: "Nu știți oare că voi sunteți templu al lui Dumnezeu și că Duhul lui Dumnezeu locuiește în voi? De vă strică cineva templul lui Dumnezeu, îl va strica Dumnezeu pe el, pentru că sfânt este templu lui Dumnezeu care sunteți voi"(1 Corinteni 3;15-17). În fiecare dintre noi există un loc care nu poate sta niciodată gol: ori este plin de Duhul Sfânt împreună cu îngerul cel bun, ori este plin de păcate împreună cu diavolii lor, păcatele alungând pe Duhul Sfânt. Patima fumatului este una din cele mai răspândite printre tineri și din nefericire din ce în ce mai mulți nu o mai trătează ca patimă. E adevărat că, pe lângă problema dramatică a drogurilor, tutunul trece la prima vedere drept inofensiv. Dar a spune că sunt rele mai mari nu înseamnă că relele mai mici nu mai au consistența lor. Azi se spune mai mult ca oricând răului bine și binelui rău și asta-i cu adevărat grav.

Așa trebuie să le răspundem celor care spun: „Ei, ce păcat e să fumezi? Nu dau în cap la nimeni, nu fur banii de țigări, sunt munca mea” sau „Nu și tutunul este buruiana lăsată de Dumnezeu?” și câte și mai câte. O, bieții de ei! Se îmbată cu apă chioară! Că nu numai ce cred ei este păcat, ci cele care sunt rânduite de Dumnezeu să nu le facem și nici măcar să nu le gândim, acelea sunt păcate. Un creștin adevărat trebuie să lupte hotărât contra tuturor patimilor, fie ele mari sau mici. De aceea Sf. Apostol Iacov a spus: „Cine va păzi toată legea, dar va greși într-o singură poruncă, s-a făcut vinovat față de toate poruncile” (Iacov 2;10). Numai creștin nu se poate numi cel cu țigara în gură.

Icoana din casă

De ce se pune icoana în casă? Icoana nu poate lipsi din casa creștinului. Prezența icoanei arată că acea casă este încreștinată, că familia care locuiește acolo este creștină. Icoana din casă este o mărturisire a credinței în Dumnezeu. Icoana, prezență a celui înfățișat în ea. Așa cum fotografia sau tabloul unei persoane dragi ne aduc în față persoana dragă pe care o reprezintă, tot așa și icoana ne poartă cu gândul la cel înfățișat în ea. Icoana este o prezență a celui înfățișat în ea: a Mântuitorului Hristos, a Maicii Domnului sau a sfinților. Prezența chipului unei persoane este într-o măsură prezența respectivei persoane. Chipul ne pune în legătură cu persoana pe care o reprezintă, ne ajută să ne ducem cu gândul la ea sau mai curând, aduce persoana respectivă în fața noastră, lângă noi, ne înlesnește o întâlnire cu ea. Icoana ne ajută să ne rugăm mai bine, pentru că ne ajută să intrăm mai ușor în legătură cu Dumnezeu, să-L vedem în persoana Mântuitorului Hristos, să simțim prezența Maicii Domnului și a sfinților pe care îi dorim împreună rugători cu noi și pentru noi. Cine nu iubește icoanele nu iubește cu adevărat nici pe cei care sunt înfățișați în icoane. În rătăcirea lor, sectanții spun că nu e bine să cinstim și să ne închinăm la icoane pentru că sunt idoli, că nu e bine să te închini la o bucată de lemn sau hârtie, pentru că așa spune legea lui Dumnezeu. Dar creștinii nu se închină la lemn sau hârtie. Cine-și poate închipui că mamele și bunicile noastre îngenunchează, se roagă și plâng în fața unor bucăți de lemn aceia se înșeală amarnic și își dau în felul acesta măsura întunecimii minții lor. Cel mai simplu exemplu care este la îndemână tuturor ne poate lămuri asupra acestui lucru: în fața fotografiei unei persoane dragi, ceea ce ne bucură sau ne emoționează nu este bucată de hârtie, oricât de frumoasă ar fi această, ci este chipul celui drag. Adeseori, de prea mult dor, sărutăm fotografia persoanei îndrăgite. Aceasta nu înseamnă că sărutăm hârtia, ci chipul celui drag și prin aceasta persoana

care ne este dragă. Fotografia ne este dragă și o păstrăm cu sfințenie mai ales când cel din fotografie este departe de noi. Dacă am pierde fotografia respectivă sau dacă cineva ne-ar rupe-o, de exemplu, ne-am supăra foarte tare și ne-ar părea rău. Nu pentru că am pierdut o bucățică de hârtie, ci pentru că am pierdut un semn, o prezență a celui drag. Cu cât ne este mai dragă persoana respectivă cu atât prețuim mai mult și fotografia și o ținem la loc de cinste. Tot așa și icoanele. Cu cât ne sunt mai dragi Mântuitorul, Maica Domnului și sfinții, cu atât iubim și cinstim mai mult icoanele. Cine nu iubește icoanele nu iubește cu adevărat nici pe cei care sunt înfățișați în icoane. Altfel cum s-ar putea lipsi de chipurile celor dragi! Icoana, fereastră spre adevăratul Dumnezeu. Dar icoana este mult mai mult decât o fotografie. Mai întâi, pentru că ea ne înfățișează chipul lui Dumnezeu însuși, chipul Fiului lui Dumnezeu întrupat. Ea este o fereastră spre lumea lui Dumnezeu, spre Împărăția cerurilor. Chipul Maicii Domnului și cel al sfinților din icoane este chipul omenesc îndumnezeit, copleșit de lumina dumnezeiască a Împărăției lui Dumnezeu. Icoana este sfințită prin chipul pe care îl reprezintă. Fără icoană ne putem rătăci de la adevăratul Dumnezeu, închipuindu-ne fiecare, după mintea, priceperea și credința sa un Dumnezeu, care de cele mai multe ori este unul plăsmuit de imaginația noastră. Așa încât riscul idolatriei este mult mai mare fără icoană, omul fiind tentat să-și "închipuie" un Dumnezeu "convenabil", după propriile dorințe și nevoi. Ce fel de icoană trebuie să punem în casă? Este bine ca să punem în casele noastre icoane pictate pe lemn după rânduiala Bisericii. În lipsa celor pictate pe lemn, se pot folosi și cele pe hârtie, fie lipite pe lemn, fie înrămate. Este foarte important să distingem între icoana adevărată și tabloul religios. Icoana adevărată este cea care ne arată chipul îndumnezeit al Mântuitorului, al Maicii Domnului și al sfinților, iar tabloul religios este cel care înfățișează numai chipul omenesc al acestora. Pentru a nu greși, se recomandă creștinului să întrebe preotul atunci când

dorește să-și procure o icoană. Trebuie să fim foarte atenți ce fel de icoană punem în casa noastră. Chipul acela se va întipări în mintea noastră, a copiilor noștri pentru totdeauna și ne va ajuta să ne îndreptăm cu mintea spre Dumnezeu. Creștinul nu trebuie să se zgârcească tocmai atunci când cumpără o icoană. În tradiția noastră se păstrează credința că este bine ca icoana să o primești în dar. Un lucru foarte frumos! De aceea, amintim aici, momentele prielnice pentru un astfel de gest binecuvântat. Este frumos și foarte potrivit ca nașul să dăruiască prima iconiță la botez. El poate oferi icoana cu chipul sfântului al cărui nume îl pune copilului. La fel, nașii de cununie. Ei pot oferi la cununie, în biserică, finilor lor, icoana sfântului care doresc ei să le fie ocrotitor al casei și al familiei noi. Părinții, pot și ei să dăruiască o icoană copiilor, când aceștia se mută la casa nouă. În toate aceste prilejuri, sau cu alte ocazii, preotul parohiei poate și el să ofere icoane credincioșilor săi. Putem oferi o icoană în dar prietenilor noștri, folosindu-ne de un prilej anume sau de o simplă vizită. Se vor bucura mai mult decât ne inchipuim. Atenție însă, icoana dăruită să fie de cea mai bună calitate. Dacă totuși nu vom primi în dar icoana, este de la sine înțeles că nu vom sta fără icoană așteptând, ci ne-o vom procura singuri.

Icoana de familie-Icoana moștenită de la părinți este una dintre cele mai de preț moșteniri. Ea are rolul de a ne lega de părinții și strămoșii noștri prin cea mai trainică legătură, cea a credinței. Icoana veche, în fața căreia s-au rugat părinții, bunicii și străbunicii noștri poartă încărcătura credinței și rugăciunilor acestora. Continuitatea credinței este un element foarte prețios pentru spiritualitatea ortodoxă. De aici și aprecierea deosebită pe care o acordăm tradiției. Nu trebuie să renunțăm la icoanele moștenite pentru nimic în lume. Aveam datoria de a le lăsa moștenire sfântă și testament al credinței copiilor și nepoților noștri. Dacă nu am moștenit icoana, putem să ne îngrijim noi ca în familia noastră să între o icoană de preț pe care să o lăsăm moștenire. Nimic mai frumos decât să auzi:

"Această icoană o am de la mama mea" sau "de la bunica mea!"

Sfințirea icoanei – înainte de a fi așezată în casa, icoana nouă se aduce la biserică pentru a fi sfințită. Ea se lasă la biserică - de obicei patruzeci de zile - timp în care este ținută în Sfântul Altar. Între timp, sau la sfârșitul celor patruzeci de zile, preotul o sfințește, stropind-o cu apă sfințită și rostind rugăciunile rânduite de Biserică. Se recomandă ca preotul să scrie pe spatele icoanei dată sfințirii, hramul bisericii unde a fost sfințită și numele său.

Locul icoanei în casă. Este bine să avem în fiecare cameră câte o icoană. Locul icoanei în casă este pe peretele de răsărit. Pe peretele cu icoană nu trebuie să mai punem nimic altceva, pentru că atenția noastră să nu fie atrasă de alt lucru atunci când ne rugăm în fața icoanei și pentru că nu este bine să punem alături de icoană lucruri care nu au legătură cu aceasta. Punem icoana la răsărit pentru că ne rugăm întotdeauna cu fața la răsărit, și la biserică și acasă. Răsăritul, locul de unde ne vine lumina, este semnul lui Dumnezeu, al Mântuitorului Hristos, numit în rugăciunile Bisericii "Răsăritul cel de sus", "Soarele Dreptății", etc... Apoi, lumina este semnul lui Dumnezeu, al binelui și al lucrurilor bune care se fac la lumina zilei, în timp ce apusul, întunericul este semnul răului și al lucrurilor care se fac la întuneric. Deci, trebuie să avem grijă să așezăm icoana la răsărit, pentru a ne închina cu fața la răsărit. A fost un timp când unii dintre creștini țineau icoanele ascunse, după ușă, în vreun colțișor sau chiar în șifoniere sau în valize. A soșit timpul să scoatem icoanele la vedere și să le așezăm unde le este locul.

Locul de rugăciune. Cele mai multe dintre casele creștinilor au amenajat un loc anume, un colțișor pentru rugăciune. Acesta este într-un loc mai ferit din casă, deșigur tot în partea de răsărit, în jurul unei icoane. Este un fel de altăras unde se păstrează toate lucrurile sfințite din casă. Aici păstrăm aghiasma mare, apa sfințită de la sfeștanie, anafora, tămâia,

lumânările, busuiocul, salcia sau frunza de nuc aduse de la biserica de Florii sau de Rusalii. Se poate amenaja ca un fel de dulăpior de colt sau de perete, deschis, unde putem pune icoana și toate celelalte. Tot aici trebuie să avem o măsuță mică sau un analog mic (ca cel de la biserica pe care se citește Sfânta Evanghelie), pe care vom pune cartea sau cărțile noastre de rugăciune.

Candela. În colțișorul de rugăciune trebuie să avem neapărat o candelă. În fiecare casă trebuie să existe cel puțin o candelă. Se va folosi candela cu ulei și fitil. Nu este potrivit să se folosească beculețe, pentru că adevărata candelă, ca și lumânarea, trebuie să folosească spre ardere ulei curat sau ceară curată. Beculețul este de frumusețe. Candela nu este pentru frumusețe, ci pentru lucrare. Candela este lumina de veghere, de priveghere, pe care ar trebui să o ținem tot timpul aprinsă în casă. Vă amintiți pilda fecioarelor din Evanghelie, care așteptau pe Mântuitorul cu candelarele aprinse. Cele care nu au avut suficient untdelemn pentru a arde continuu candelarele au pierdut venirea Mântuitorului. Arderea continuă a candelalei este răspunsul creștinului la îndemnul Mântuitorului: "Privegheați că nu știți ziua, nici ceasul când vine Fiul Omului." (Matei 25, 13). Cum spuneam, creștinul aprinde lumânarea sau candela ori de câte ori, în vreun fel anume, merge să se întâlnească cu Dumnezeu. Candela aprinsă este semn al nădejdiei pe care noi ne-o punem în Dumnezeu, ca El să fie ocrotitorul nostru și al casei noastre. Cine nu poate păstra candela mereu aprinsă, este bine să o aprindă seara, sau ori de câte ori se roagă. De asemenea, ardem candela în zilele de sărbătoare, începând de seara din ajunul sărbătorii respective. Bătrânii, mai ales, țin candela aprinsă, pentru că nu cumva să le vină ceasul sfârșitului pe neașteptate și să moară fără lumină, să meargă la Hristos fără lumină. Lumina este semn al alegerii noastre pentru Dumnezeu și pentru Împărăția luminii. Alegem lumina pentru că lumina este semnul că vrem să ajungem la Dumnezeu. Există candelale la magazinele de obiecte bisericesti,

la biserici și la mănăstiri. O candelă este compusă dintr-un suport - de obicei metalic - în care se așează un pahar special de candelă, colorat și o plută specială sau un alt suport, cu fitil de bumbac sau vată. La caz de nevoie, se poate improviza o candelă foarte ușor într-un păhărel sau în orice alt vas mic. Este bine, totuși, să ne îngrijim de o candelă frumoasă, care să fie și podoaba de preț în casa noastră. Se mai obișnuiește o candelă în bucătărie, acolo unde gospodina își petrece foarte mult timp și chiar familia întregă. Este foarte frumoasă și dragă această însoțire a luminii candelii în jurul nostru. Ea ne păstrează sau ne duce gândul la Dumnezeu și ne aduce aminte de rugăciune.

DESPRE FARMECE, VRĂJITORIE, ASTROLOGIE ȘI MAGIE

Ce este vrăjitoria și de câte feluri este?

Prin cuvântul vrăjitorie înțelegem invocarea puterii demonice în ajutorul oamenilor, în locul lui Dumnezeu, cu scopul împlinirii anumitor dorințe omenești. Vrăjitoria s-a practicat, atât la poporul evreu în timpul Legii Vechiului Testament, cât și la creștinii din Legea Darului, până în vremea noastră. În Legea Veche a cerut ajutorul diavolului, apelând la

vrăjitoare, regele Saul, pentru care a fost aspru pedepșit de Dumnezeu. Vrajitori au fost atât Valaam, cât și cei trei magi care practicau astrologia.

După învățătura Sfântului Nicodim Aghioritul, vrăjitoria se împarte în mai multe părți și anume: vrăjitoria propriu-zisă prin care se înțelege chemarea diavolilor pentru a descoperi oamenilor comori ascunse, lucruri pierdute și altele de acest fel. Ghicirea, al doilea fel de vrăjitorie, prin care unii oameni spun cele viitoare prin semnele din palmă, numită chiromantie și prin alte obiecte (bobi, cărți de joc, cafea etc).

Descântarea, spiritismul, adică chemarea ajutorului diavolilor în camere obscure sau la morminte, pentru a pedepși pe cei ce sunt în viață. Descântătorii pretind că cheamă sufletele morților din iad, precum ghicitorii din timpul Proorocului Samuil (I Regi 21,3), pentru a afla cele viitoare sau pentru a se răzbuna pe cineva, în zilele noastre se practică descântecul în rândul credincioșilor, precum stingerea cărbunilor, rostirea anumitor cuvinte amestecate cu rugăciuni, pentru cei bolnavi, care pretind că sunt "vrăjiți" etc.

Ghiția, adică ghicirea sau vrăjitoria prin lucruri sfinte, precum ghicirea prin Psaltire, numită astăzi deschiderea pravilei; ghicirea cu obiectele bisericii, cum ar fi resturi de veșminte clericale, cheia bisericii, cenușa din cădelniță, scrierea unor nume pe toacă, pe clopote, pe ziduri de biserică, sau introducerea lor în candelile etc. Fermecătoria, adică vrăjirea unor tineri spre a se căsători unii cu alții sau a se despărți, prin invocarea ajutorului diavolesc, numită popular "urșită".

Ghicirea prin măruntaiele animalelor, numită "iconoscopia" în acest fel de vrăjitorie intră și visurile, zodiile, ceasurile bune și rele, ghicirea prin membrele trupului, numită și prevestire (țiuitul urechilor, zbaterea ochiului, mâncărimea palmelor). Baierele prin care se înțelege purtarea la mână sau la piept a unor semne satanice, ațe, chei, obiecte (amulete) sau bucăți de stofă vopsite spre păzirea de boli, de primejdii și de pagube, după ce mai întâi s-a invocat asupra lor puterea

diavolului. Chemătorii de demoni (clindonii) sunt cei ce ghicesc cele viitoare prin chemarea diavolilor. Între aceștia se numără cei ce fac focuri înaintea caselor și sar prin foc, ghicitorii din pânțele precum și cei ce ghicesc în măruntaiele animalelor sau iau mana vitelor, vrăjitorie ce se practică în zilele noastre.

Astrologia este o vrăjitorie practică din cele mai vechi timpuri până astăzi. Prin astrologie se înțelege ghicirea celor viitoare prin mișcările stelelor, planetelor, vânturilor, norilor și ale celorlalte fenomene ale universului. Astrologii pretind că fiecare om are o stea proprie.

Iată câteva din cele mai obișnuite feluri de vrăjitorii, unele aproape uitate, altele practicate și în zilele noastre, pe care le combatem și de care trebuie să fugim, fiind iscodiri diavolești care amăgesc și înșală pe mulți creștini spre a lor pierzare.

Poate, într-adevăr, să ajute diavolul pe oameni prin vrăji, mai mult decât ne ajută puterea și harul lui Dumnezeu?

Să se știe că diavolii nu au nici o putere de a vindeca pe cineva, de a descoperi pagube sau pe răufăcători. Ei nu pot niciodată să facă minuni adevărate, ci numai cu năluciri mincinoase înșală pe cei necredincioși și slabi în credință. Acest adevăr ni-l arată dumnezeiescul părinte Ioan Gură de Aur, zicând: „Nu vezi cum diavolii n-au putut să vindece nici chiar pe vrăjitorii și fermecătorii care le slujeau lor, de beșicile și de bubele date de Moise în Egipt, și pe tine oare au să te vindece? (Ieșire 9, 11). Și dacă dracii nu se milostivesc de sufletul tău, cum se vor întrista pentru durerea trupului tău?

Dacă dracii se silesc să te izgonească pe tine din împărăția lui Dumnezeu, cum te vor izbăvi pe tine de boli? Acestea sunt răsuri și basme. Deci nu te amăgi, creștine, că niciodată lupul nu se poate face oaie, nici diavolul nu se face cândva doctor. Că mai lesne poate face focul să înghețe și zăpada să încâlzească, decât diavolul să te vindece pe tine cu adevărat" (Impărțire de grâu, pag.324).

Deci, noi când ne îmbolnăvim sau avem necazuri, sau suntem nedreptățiți, sau avem pagube, sau feciori de căsătorit, sau alte greutăți în familie, să nu mai alergăm la ajutorul diavolului și al slugilor lui, care sunt vrăjitorii și ghicitorii, ci la biserică să alergăm și la preoți, la rugăciune și la post și îndată ne va ajuta Bunul nostru Tată, Care ne-a zidit căci are milă de noi.

Care sunt urmările păcatului vrăjitoriei?

Cei ce fac vrăji și aleargă la vrăjitori, fac un mare păcat împotriva Duhului Sfânt, căci lasă pe Dumnezeu și cer ajutorul diavolilor. Se leapădă de slujitorii lui Hristos, adică de sfinții preoți și se duc la slujitorii satanei. Adică, lasă apa cea vie, preotul și harul mântuirii din Biserică și, pentru interesele lor pătimașe și omenești cer ajutorul vrăjmașilor lui Hristos, adică al vrăjitorilor și vrăjitoarelor. Se leapădă de adevăr și primesc în loc minciuna, căci toate cuvintele vrăjitorilor sunt minciună și amăgire diavolească. Un păcat așa de mare împotriva Duhului Sfânt nu se iartă celor vinovați nici în veacul de acum, nici în cel ce va să vină, după cum spune Hristos, de nu se vor pocăi toată viața. Pentru un astfel de păcat vin asupra celor vinovați, care aleargă la vrăji, tot felul de răutăți și primejdii. Mai întâi, muștrarea conștiinței că au lăsat pe Dumnezeu și au cerut ajutor vrăjmașului lui Dumnezeu.

Apoi, este oprirea pe mai mulți ani de la Sfânta împărtașanie, de la 7 pâna la 15, și chiar 20 de ani. Apoi, cei ce cred și aleargă la vrăji, alungă din inima lor darul lui Dumnezeu și aduc în casă și în inima lor duhul diavolului. Apoi, cei ce fac vrăji și cred în ajutorul lor, se leapădă de Hristos și se unesc cu diavolul. Apoi, cei ce fac vrăji și aleargă la acestea nu se cade a se mai numi creștini, ci apostatați. Apoi, cei vinovați de acest greu păcat sunt pedepsiți de Dumnezeu cu boli grele și fără leac, cu suferință în familia lor, cu pagube și neînțelegere, cu sărăcie și moarte cumplită. Și dacă nu se spovedesc la preot și nu-și plâng păcatul acesta cu lacrimi toată viața, nu se pot mântui.

Vrăjitorii și cei ce cred și aleargă la ajutorul diavolului, dacă nu se părăsesc de aceasta și nu se pocăiesc, "se leapădă cu totul din Biserică", adică se despart de Hristos și se dau de bunăvoie în mâinile vrăjmașului, iar dacă mor în acest păcat, nici nu se îngroapă cu preot; ci, asemenea celor păgâni și lepădați de credință, spre veșnica lor osândă în muncile iadului. Iată urmările grozave ale vrăjitoriei.

Ce canon rânduiesc Sfinții Părinți vrăjitorilor și celor ce aleargă la vrăji?

Cel mai aspru pedepsește pe vrăjitori Sfântul Vașile cel Mare. Iată ce spune el în canonul 72: "Cel ce se dă vrăjitorilor, sau unora ca acestora, se va canonisi cu canonul ucigașilor". (Sfântul Vașile 72; Sfântul Grigore de Nyssa, 3; Laodiceea, 36). El pune pe vrăjitori în rândul ucigașilor de oameni și a celor lepădați de Dumnezeu, adică îi oprește de cele sfinte de la 10 la 20 de ani, în canonul 65, același Sfânt Vașile cel Mare, zice: "Femeia ce va fermeca pe străini și pe ai săi (se oprește de cele Sfinte) ani 9 și metanii 500 pe zi.

Iar canonul 61 al Sinodului Ecumenic al VI-lea oprește de Sfânta împărtășanie pe cei ce merg la ghicitori, la cărți de joc și altele asemenea, spre a afla cele viitoare, timp de șase ani de zile. Iar "dacă vor stărui în acestea și nu se vor feri de aceste meșteșuguri pierzătoare și păgânești, hotărâm să se lepede cu totul de la Biserică, precum și Sfintele Canoane învață..." "Sfântul Ioan Postitorul scurtează canonul vrăjitorilor și al celor ce aleargă la vrăji, numai la 3 ani oprire de cele sfinte, dacă se mărturisesc de păcat, dacă îl părăsesc definitiv, dacă țin post zilnic până la orele 3 după masă și fac câte 250 de metanii pe zi.

Dar și Sfânta Scriptură arată cât de greu pedepsește Dumnezeu pe cei ce alergau la vrăjitori, că auzi ce zice: Pe fermecători nu-i lăsați să trăiască (leșire 22, 18). Și iarăși zice: Și bărbatul sau femeia, oricare dintre ei se vor face descântători sau vrăjitori, cu moarte să se omoare; pe amândoi cu pietre să-i ucideți că vinovați sunt (Levitic 24, 17) Și iarăși: Sufletul care

se va duce la descântători sau la vrăjitori ca să curvească în urma lor, Eu voi întoarce fața mea împotriva sufletului aceluia și-l voi pierde din poporul lui (Levitic 20, 6).

Vedem că pe împăratul Manase l-a pedepsit Dumnezeu cu robie amară și grea în Babilon, că "trecea pe fiii lui prin foc și făcea descântece și felurite vrăji și a făcut grăitori din pânțece și vrăjitori și a înmulțit a face rău înaintea Domnului, ca să-l înlătore pe el de la împărăție" (II Paralipomena 33, 6). Pe împăratul Saul l-a pedepsit Dumnezeu cu pierderea împărăției și cu moarte de ocară, pentru că a lăsat pe Dumnezeu și a chemat femeie grăitoare din pânțece, urmând ghicirile ei (I Regi 28, 7), iar pe împăratul Ohozia s-a mâniat Dumnezeu foarte tare, că a trimis să întrebe pe vrăjitoarea din Ecron.

Spuneți-ne mai pe larg despre păcatul ghicirii cu cărți sfinte, sau cum se numește "deschiderea pravilei", care se obișnuiește astăzi la credincioși.

Vrăjirea cu lucruri și cu cărți sfinte este al patrulea fel de vrăjitorie și se cheamă "ghiția". Acești vrăjitori amestecă vrăjile lor cu rugăciuni, cu psalmi și cu alte cuvinte sfinte, adresate către Maica Domnului și către sfinți, ca să poată înșela mai ușor pe cei slabi în credință. Acest fel de vrăji îl obișnuiesc mai ales femeile cele rele, bătrânele și țigăncile, pentru a amăgi pe cei slabi la minte.

Iată ce spune despre acestea Sfântul Ioan Gură de Aur: "Tu zici că bătrâna aceea este creștină și omul acela este ghicitor creștin și când descântă sau deschid cartea, nu zic, nici nu scriu alt nume, decât numele lui Hristos, al Născătoarei de Dumnezeu și al sfinților; deci ce rău fac ei? La aceasta îți răspund că pentru aceasta se cuvine mai cu seamă să urăști pe femeia cea rea și pe acel rău fermecător și ghicitor (din cărți), fiindcă folosesc spre ocară și necinste numele lui Dumnezeu. Creștini fiind, lucrează ca păgânii. Pentru că și diavolii, cu toate că numesc numele lui Dumnezeu, însă tot diavoli sunt. Unii, voind a se îndrepta, zic că este creștină femeia care a

descântat și nimic alta nu zice, fără numai numele lui Dumnezeu. Eu pentru aceea mai vârtos o urâsc și mă întorc de la ea, că întrebuițează numele lui Dumnezeu spre ocară. Numindu-se pe dânsa creștină, se arată pe sine că lucrează cele ale păgânilor" (Hristoiția, op. cit p. 305-320).

Cei ce ghicesc prin deschiderea Psaltirii și a altor cărți sfinte, se opresc de împărțășanie până la 7 ani, pentru că Psaltirea este o carte sfântă cu multe proorocii în ea, insuflată de Duhul Sfânt și este pentru rugăciune, iar nu pentru ghicit și câștigat bani spre osândă. Același păcat fac și unii preoți care "deschid cartea cum se spune în popor, și cad sub grea osândă, atât ei, cât și cei care cer să le deschidă Sfânta Evanghelie.

Pentru ce au căzut creștinii în vrăjitorie?

Pentru că a slăbit în ei credința și frica de Dumnezeu; pentru că nu se roagă îndeajuns creștinii de astăzi, ca să-și împlinească cererile lor prin rugăciune, iar nu prin ghicire; pentru că nu citesc Sfânta Scriptură să vadă ce osândă ajung pe cei vrăjitori și pentru că nu merg regulat la biserică, nu se spovedesc în cele patru posturi și nu cer la nevoie sfatul și rugăciunile preotului. Mai aleargă unii creștini la ghicit pentru că au uitat fagăduințele pe care le-au dat lui Hristos la Sfântul Botez, când au spus: Mă lepăd de satana, și de toate lucrurile lui, și de toată slujirea lui... De asemenea, mai aleargă creștinii la ajutorul diavolului când nu li se împlinește cererea lor la Biserică sau pentru că uită de moarte și de ziua judecății lui Hristos.

De aceea, Sfinții Părinți ne îndeamnă să alergăm numai la Dumnezeu, numai la Biserică și la preoți, iar nu la diavoli și la slugile lor. Iar Sfântul Ioan Gură de Aur ne sfătuiește, zicând: "Vă rog, fiți curați de această înșelăciune... și când voiești a călca pragul casei tale, să zici mai întâi acest cuvânt: Mă lepăd de tine, satană, și de cinstirea ta, și de slujirea ta și mă împreună cu tine, Hristoase! Fără cugetarea aceasta niciodată să nu ieși din casă. Aceasta să-ți fie toiaș, aceasta armă, aceasta cetate de apărare, și împreună cu aceste cuvinte

fă și semnul crucii pe fruntea ta. Că așa, de te vei înarma pretutindeni, nu numai om, ci chiar diavolul de te va întâlni, nu va putea să te vatăme pe tine" (Hristoiția, p. 316-317).

Cum pot creștinii să se izbăvească de vrăjitorii și de tot felul de farmece izvodite de diavolul?

Cel ce crede cu tărie în Dumnezeu, cel ce se roagă neîncetat lui Dumnezeu și aleargă regulat la Sfânta Biserică, nu va cere niciodată ajutorul diavolului și al vrăjitorilor, care sunt vrăjmașii lui Dumnezeu.

Deci, cei ce au credință tare în Dumnezeu, să-I ceară neîncetat ajutorul. Iar cei slabi în credință, care au cerut vreodată ajutorul vrăjitorilor, dacă vor să se mântuiască, mai întâi să se spovedească de acest păcat și să ceară canon. Apoi, să nu mai apeleze la ajutorul satanei în orice nevoie ar fi, ci numai la Dumnezeu să alerge. Apoi să se roage cât mai mult cu rugăciuni și lacrimi din inimă (Deuteronom 4, 29; Psalm 118, 58; Ieremia 29, 13) și așa cu răbdare și cu credință se vor izbăvi de vrăji și vor primi darul Duhului Sfânt.

Ce sunt visurile și vedeniile, care este deosebirea între ele și de câte feluri sunt?

Vă răspund cu cuvintele Sfântului Ioan Scărarul, care zice: "Visul este mișcarea minții în vremea nemișcării trupului. Iar nălucirea (vedenia falsă) este amăgirea ochilor, când doarme cugetarea. Nălucirea este ieșirea minții când trupul veghează. Nălucirea este o vedere a ceva fără ipostas (nereal) " (Filocalia vol. IX, Cuvântul 3, p. 75) Iată dar ce sunt visele și vedeniile. Ele sunt de două feluri: vise și vedenii bune și rele. Iar deosebirea dintre ele este aceasta: Visele și vedeniile bune sunt de la Dumnezeu, prin care se descoperă voia Lui cea mare, numai la cei ce sunt cu totul desăvârșiți și sfinți și care fac poruncile Lui, precum a fost dreptul Ioșif, căruia i s-a arătat Arhanghelul Gavriil în vis, poruncindu-i să fugă cu Pruncul Iisus și cu Fecioara Maria în Egipt. Visele bune vin de la îngerii și ne amintesc de moarte și de osândă, iar după ce ne deșteptăm, ne îndeamnă la rugăciune și la pocăință.

Dimpotrivă, visele și nălucirile rele sunt de la diavoli, prefăcuți în îngeri de lumină sau în sfinți, care ne amăgesc în somn că suntem buni și vrednici de rai; iar după ce ne deșteptăm "ne scufundăm în mândrie și în bucurie" (Filocalia vol. IX, Cuvântul 3, p. 76).

Este păcat să creadă creștinii în vise și vedenii?

Spune Sfântul Ioan Scărarul că "cel ce crede în vise, este asemenea celui ce aleargă după umbra sa și încearcă s-o prindă". Tot el spune, că "diavolii slavei deșarte sunt în visuri prooroci. Ei închipuiesc, ca niște vicleni, cele viitoare și ni le vestesc mai dinainte. Iar dacă se împlinesc vedeniile, ne minunăm și ne mândrim cu gândul, ca și cum am avea darul înaintevererii (proorociei). Cei ce ascultă pe diavolul, aceștia s-au făcut adeseori prooroci mincinoși. Și mai departe zice: "Diavolii nu știu nimic de cele viitoare, dintr-o cunoștință de mai înainte, căci și doctorii pot să ne spună moartea de mai înainte". Apoi încheie, zicând" Când începem să credem în visele diavolilor, ei își bat joc de noi, chiar când suntem treji.

Cel ce crede visurilor și nălucirilor din somn este cu totul necercat. Iar cel ce nu crede nici unora este filosof (Filocalia, vol. IX, Cuvântul 3, p. 76).

Deci, este păcat să credem în visuri și în vedenii, că prin acestea ne amăgesc foarte ușor diavolii și ne aruncă în păcatul cel cumplit al mândriei și al slavei deșarte, când omul se încrede în sine mai mult decât în cuvântul lui Dumnezeu. Cu acest meșteșug ispititor, diavolul a amăgit pe mulți creștini și călugări, aruncându-i apoi în prăpastia pierzării. Iar dacă cineva are totuși îndoială de visul sau vedenia sa, să se spovedească la duhovnic și să-i ceară sfatul lui, că prin duhovnic grăiește Dumnezeu.

Din câte pricini se înșală oamenii de vedenii și de visuri deșarte?

Din șapte pricini se înșală creștinii de vedenii și visuri, ca și cum ar fi de la Dumnezeu, și anume: din mândrie, din slavă deșartă, care este prima fiică a mândriei; din cauza minții

slabe și neiscusite a creștinilor, din cauza râvnei nesocotite a unor creștini, care se roagă și postesc mult ca să aibă vedenii, de care spune Sfântul Isaac Sirul: "Cu mare boală bolește cel ce are râvna cea rea" (Filocalia, vol. X, Cuvântul 58). A cincea pricină a amăgirii prin vedenii și visuri este neascultarea de duhovnici și îndărătnicia unor credincioși, mai ales a celor mândri, din care cauză ușor sunt vânați de diavolul; a șasea pricină vine din cauza vieții de sine ascunse a unora și din nemărturisirea curată a gândurilor la duhovnic. Iar ultima pricină prin care se înșală creștinii cu visuri și vedenii mincinoase este necunoștința de sine și lipsa de citire a Sfintei Scripturi și a Sfinților Părinți. Despre acestea spune și înțeleptul Sirah, zicând: "Visurile cele rele sunt deșertăciune, ca vrăjile și descântecele, și pe mulți visurile i-au înșelat și au căzut toți cei ce au nădăjduit într-însele" (Isus Sirah 34, 1-7) Cel ce crede lesne în visuri și în vedenii, fără multă cercetare și sfat, să se canonisească, la fel cu cei ce merg la vrăji și descântece, adică până la 7 ani să se oprească de la Sfânta împărtașanie.

Cele 14 reguli pentru mergerea la biserică

Fraților, trebuie să știți că un creștin care merge la biserică are 14 reguli canonice de bună cuviință, dacă vrea să-i folosească sfânta biserică. Dacă nu le împlinește, se duce la biserică spre osândă.

Am să vă spun regulile de bună cuviință pentru un creștin care merge la sfânta biserică.

Dacă vreți să fiți fii cu adevărat ai Bisericii lui Hristos celei dreptmăritoare, care ne naște pe noi prin apă și prin Duh la Botez, de aproape 2000 de ani, în Biserica lui Hristos, care este stâlp și întărire a adevărului, să știți regulile de mergere la biserică, după cum urmează :

1. Prima condiție canonică pentru a merge la Sfânta Biserică este să te ierți cu toți. Dacă merge mama la biserică, sau tata, să zică: " Iertați-mă, măi băieți ! Iartă-mă, soție!"

2. A doua condiție canonică. Când mergi la Biserică să duci un mic dar din casa ta. Măcar o lumânărică, măcar un bănuț, o prescură, un pahar de vin, ce poți. Că prin acel mic dar pe care-l duci tu la biserică se binecuvintează toată averea ta, căci îl dai jertfă lui Dumnezeu.

3. A treia condiție canonică. La biserică este bine să mergi mai de dimineață, ca să poți apuca Evanghelia Învierii de dimineață și Slavoslovia. Și totodată, dacă te duci mai devreme, te poți închina liniștit, nu-i lume multă la biserică, te duci la locul tău fără să deranjezi slujba.

4. A patra condiție canonică. Totdeauna bărbații în biserică trebuie să stea în partea dreaptă, iar femeile în partea stângă. Și în ordinea aceasta trebuie să stea în biserică: bărbații bătrâni în frunte, cei mai puțin cărunți la spate, cei mai tineri în spatele lor, flăcăii și băieții tot așa. La fel și femeile. Iar între bărbați și femei, să lăsați o cărare în biserică, ca să meargă cine vine să se închine și să ducă darul la Sfântul Altar.

5. A cincea condiție canonică este să nu vorbiți în biserică, acesta fiind mare păcat. Dacă este mare nevoie să vorbești, vorbește în șoaptă sau prin semne.

6. A șasea condiție canonică. Dacă mergi la biserică, să nu ieși până nu se termină slujba. Numai, Doamne ferește, dacă ești bolnav, sau dacă pățești ceva. Dar altfel să nu ieși, că, dacă ieși înainte de terminarea Liturghiei, ești asemenea cu Iuda, care a ieșit de la Cina de Taină, unde erau la masă Mântuitorul cu

Apostolii și s-a dus și L-a vândut pe Hristos. Așa arată Sfântul Ioan Gură de Aur.

7. A șaptea condiție canonică pentru cei ce merg la biserică. Atunci când vă închinați la sfintele icoane, să nu sărutați sfinții pe față, că-i păcat. Nu-i voie. Dacă sfântul este pictat în picioare, îi săruți picioarele, dacă este pictat pe jumătate, îl săruți la partea de jos.

8. A opta condiție canonică. Să știți că după ce dă preotul binecuvântare de Sfânta Liturghie, nimeni nu mai are voie să se închine la icoane în biserică sau să mai ducă daruri la altar, că este mare păcat.

Când auzi că zice preotul: "Binecuvântată este Împărăția Tatălui și a Fiului și a Sfântului Duh, totdeauna, acum și pururea și în vecii vecilor ", este gata! De atunci fiecare stă la locul lui liniștit, nu se mai duce să se închine. Chiar de-ai venit cu un dar în biserică, cu lumânare și cu prescură, le dai la urmă.

Că din timpul acela preotul intră în Sfânta Liturghie și nu mai are timp să ia darul. Că dacă te duci și el se oprește de la Liturghie, îi rămân o mulțime de rugăciuni și are păcat. Deci darurile se dau la biserică până se dă binecuvântarea de Liturghie.

De atunci înainte nu mai este voie nici să te închini la icoane, pentru că îi tulburi pe cei care vor să asculte Sfânta Liturghie.

9. A noua condiție canonică. Creștinii trebuie să stea în genunchi când se sfințesc preacuratele daruri, când se cântă: "Pe Tine Te laudăm, pe Tine bine Te cuvântăm... !". Alții stau în genunchi și la Evanghelie. Nu-i o greșeală. La Axionul Maicii Domnului și la Tatăl nostru, atunci se stă. Și după ce se cântă Tatăl nostru se face sărutarea păcii. Așa se făcea înainte. Acum în unele biserici s-a uitat.

Cei ce au dezlegare și vor să se împărtășească cu Preacuratele Taine, trebuie să-și ceară iertare de la toți, de la cei mai bătrâni până la cei mai tineri. Dacă sunt bărbați, se duc

la cei mai bătrâni oameni din frunte și de la care au avut vreo supărare. Doamne ferește, să ceară iertare : " Iartă-mă, frate ! Iartă-mă, cumetre sau vecine !"

La fel și femeile să se ducă la cele mai bătrâne și să ia iertare, să le sărute mâna, iar acelea să le sărute pe frunte. Această rânduială se face înainte de a merge la Sfânta Împărtășanie. Și apoi iei o lumânărică aprinsă și la iconostas o dai în mâna paraclisierului; nu mergi cu ea înaintea preotului, în fața Sfântului Potir.

Pentru că în fața Sfântului Potir, când mergeți, nu aveți voie să fiți cu lumânarea aprinsă, nici să mai faceți Sfânta Cruce, că-i mare primejdie. Mulți, făcând cruce, s-a întâmplat că au lovit Sfântul Potir, pe preot, și au vărsat Sfintele. S-a întâmplat în multe biserici.

Eu am pățit-o. A venit unul de la Sasca Mare la împărtășanie; eram stareț la Mănăstirea Slatina, și m-a lovit peste Sfântul Potir și, dacă nu-l țineam, îl zvârlea în mijlocul bisericii. Aveam Sfintele în el. Și tot mi-a vărsat cele nouă cete îngerești. Trei au căzut din acelea. Am avut de făcut canon și rânduială.

Un băiețan, când și-a făcut cruce, a dat peste Sfântul Potir. Și dacă nu-l țineam strâns mi-l vărsa tot și nu mai puteam să fiu preot din cauza asta. A încremenit și el. Și doar le-am spus, că erau sute de oameni cu lumânări aprinse: " Nu mai faceți cruce când ajungeți în fața Sfântului Potir, și lumânările lăsați-le colo la iconostas!"

Când mergi în fața Sfântului Potir pui mâinile cruciș pe piept. Și atunci preotul ia cu lingurița Preasfintele și Preacuratele Taine și ți le dă să le mănânci.

10. A zecea condiție canonică. După ce-ai primit Preacuratele Taine ale lui Iisus Hristos, treci la ușa diaconească, pentru ca acolo să-ți dea anaforă și un păhăruț de vin. Apoi treceți la strană sau în pridvor, să vă citiți molitfele sau rugăciunea de mulțumire după Sfânta Împărtășanie.

Trebuie să știți că nimeni nu are voie să se împărtășească dacă nu și-a citit rugăciunile de împărtășire (molitfele). Apoi, cele de mulțumire.

Cel ce s-a împărtășit, nu mai are voie să sărute mâna preotului. Până nu stai la masă nu mai ai voie să săruți nici sfintele icoane, nimic, că ai primit pe Hristos atunci. După masă poți să săruți mâna și sfintele icoane.

După împărtășanie n-ai voie să scuipi trei zile și trei nopți. Așa-i după rânduiială canonică. Dar măcar până a doua zi, măcar 24 de ore să țineți minte. Dar, trei zile arată cartea. Așa este după Sfânta Împărtășanie.

Cei căsătoriți, care vor să se împărtășească cu Preacuratele Taine, trebuie să păzească curăția în familie, măcar trei zile, iar după ce s-au împărtășit să țină măcar două zile. Iar în posturi, trebuie să trăiască toate zilele în curăție.

11. A unsprezecea condiție canonică. Cel ce a venit la biserică dintr-o familie, se cheamă apostolul familiei. El trebuie să ia sfânta anaforă pentru toți cei de acasă. Cei de acasă n-au voie, Doamne ferește, în Duminici și sărbători, să mănânce ceva, până nu vine cel de la sfânta biserică, să le aducă sfânta anaforă, să se împărtășească cu sfânta anaforă în locul Preacuratelor Taine. Că sfânta anafora pe grecește se cheamă antidoron, adică contra chip, ține locul Preacuratelor Taine pentru cei ce nu pot să se împărtășească. Duminica și la sărbători, în timpul Sfintei Liturghii, n-ai voie să faci mâncare, că este mare păcat. Fă mâncarea de sâmbătă seara și pune-o undeva la rece, că aveți acum frigider, și o încălzești când veniți de la biserică. În caz de mare nevoie, după ce ieși de la Sfânta Liturghie, ai voie să faci mâncare. Dar în timpul Sfintei Liturghii, când preotul leagă cerul cu pământul și scoate părțile pentru milioane de suflete, tu să nu te apuci atunci să faci mâncare, că-i mare păcat! Așa a fost la strămoșii noștri. Întrebați bătrânii, că așa țineau înainte ! Nu se făcea mâncare Duminica. Este mare păcat. Nu-i voie să faci focul și să faci mâncare când preotul face dumnezeiasca Liturghie pentru

atâtea milioane de creștini, unde mijlocește iertarea atâtor suflete, și pentru cei din iad și pentru cei din ceruri și pentru cei de pe pământ.

12. A douăsprezecea condiție canonică. Cel ce a fost la sfânta biserică, când a zis preotul: "Cu pace să ieșim! Întru numele Domnului" și a făcut otpustul, adică sfârșitul Liturghiei, face trei închinăciuni în mijlocul bisericii și merge acasă. De la biserică să nu se oprească până la ușa lui. Nu cumva să-l ducă diavolul de la biserică la crâșmă sau la joc, că atunci e vai de el. A început cu Dumnezeu și termină cu diavolul. Că așa face vrăjmașul: "Da, oare să mă duc pe la cutare cumătru?; dar, să mă duc până la cutare?; dar, să merg oleacă la crâșmă? ". Bucuria diavolului că te-a scos din raiul lui Dumnezeu și te duce în iad, căci crâșma este gura iadului. Așa o numesc toți Sfinții Părinți. Dracul, când ai intrat în crâșmă îți bate trei cuie. Primul cui, când ai pus piciorul pe pragul crâșmii; al doilea, când ai stat pe scaun la masă, în crâșmă; și al treilea, când ai luat primul pahar. Pe urmă ești al lui; te ține el acolo, nu scapi degrabă. Ți-a bătut trei cuie. Deci, de la ușa bisericii du-te direct acasă!

13. A treisprezecea condiție canonică. Când mergi acasă, zi o rugăciune la sfintele icoane și când toți stau la masă, tu să le povestești ce ți-a rămas și ție în cap de la biserică. "Uite, a fost Apostolul cutare, Evanghelia cutare; preotul a ținut predica cutare; uite așa a cântat dascălul, așa frumos a fost!", ca să audă și cei ce n-au putut merge la biserică, din motive binecuvântate.

14. A paisprezecea condiție canonică. După ce ai stat și tu la masă, să te odihnești două ore. Apoi trebuie să te duci în Duminici și sărbători să faci vizite și să cercetezi pe cei bolnavi și săraci. Dacă știi un bătrân bolnav sau o femeie bolnavă sau un copil, sau cineva care zace de mulți ani, du-te și-l cercetează, că auzi ce spune Hristos în ziua Judecării: "Bolnav am fost și nu m-ați cercetat" (Matei 25, 36). Dacă nu poți duce un dar cât de mic la cel bolnav, du-te și-i spune un cuvânt de mângâiere: "Rabdă, frate ! Roagă-te lui Dumnezeu că te

iubește! Dumnezeu, pe care-L iubește, îl ceartă. Și dacă ai să rabzi în lumea asta, n-ai să mai rabzi dincolo. Așa a răbdat Iov, așa a răbdat Lazăr!". Deci, regula a paisprezecea este să cercetăm pe bătrâni și pe cei bolnavi în Duminici și sărbători.

Acestea sunt pe scurt cele paisprezece reguli de bună cuviință pentru creștinii care merg la sfânta biserică în Duminici și în sărbători. De asemenea vă aduc la cunoștință și despre unele lucruri care de multe ori sunt întrebate de către creștini și apoi explicate de către preoți. Unele din ele vi le știu aici:

Venirea la Biserică

Momentul potrivit pentru venirea la Biserică este înainte de începutul Sfintei Liturghii. (Pentru parohia noastră, înainte de ora 9, în prima duminică din lună, și înainte de ora 10 în celelalte duminici și sărbători). Dacă, din diferite motive, se ajunge la biserică mai târziu, adică după ce Sfânta Liturghie a început, este recomandabil să se intre în liniște în biserică și să fim atenți unde a ajuns slujba. Dacă este momentul ieșirii cu Sfânta Evanghelie, sau momentul citirii Apostolului (de către citeț în mijlocul bisericii), sau al citirii Sfintei Evanghelii, sau dacă este momentul ieșirii cu Cinstitele Daruri, trebuie să așteptați la intrarea în biserică până la terminarea acestor momente, după care este recomandabil să vă căutați cât mai repede un loc în bancă și să stați în liniște. Dacă este momentul predicii este de asemenea necesar să nu vă mișcați prin biserică până la sfârșitul acesteia. Încercați să nu deranjați pe ceilalți credincioși de la rugăciune în timpul Sfintei Liturghii. De aceea cel mai potrivit este să soșiți la biserică înainte de începutul Sfintei Liturghii.

A pleca înainte de sfârșitul Sfintei Liturghii (în afara unui motiv binecuvântat) este mai întâi nepoliticos față de Cel (Dumnezeu) în a Cărui Casă (Biserica) am fost invitați, iar apoi ne lipsește de binecuvântare. Sfânta Liturghie începe cu cuvintele „Binecuvântată este Împărăția...” și se sfârșește cu

cuvintele „Pentru rugăciunile Sfinților Părinților noștri...” Cei care pleacă imediat după primirea Sfintei Împărtășanii (fără un motiv întemeiat) „tratează biserică la fel cu un restaurant fast food, unde venim și plecăm după bunul plac”. Deși am depășit deja secolul vitezei, se cuvine ca în prezența lui Dumnezeu să lepădăm pentru două ore „toată grija cea lumească”, iar după momentul Împărtășaniei să rămânem încă vreo câteva momente pentru a mulțumi pentru harul și binecuvântarea pe care le-am primit.

Participarea la slujbă

În Biserica Ortodoxa poziția tradițională pentru rugăciune și închinare este în picioare. În bisericile ortodoxe din țările majoritar ortodoxe (ca și România) nu există bănci. De-a lungul pereților sunt niște scaune, care sunt rezervate persoanelor în vârstă și celor neputincioși. În bisericile ortodoxe, mai ales din afara țărilor tradițional ortodoxe, unde sunt bănci, trebuie să știm când trebuie să ne așezăm și când nu. În conformitate cu învățătura Sfinților Părinți ai Bisericii Ortodoxe poziția recomandată pentru a participa la slujbă (în afară de mențiunea contrară) este în picioare. Această recomandare este valabilă mai ales Duminică. În fiecare duminică prăznuim Învierea Domnului și – după cum la Slujba Învierii lumea nu îngenunchează – la fel se cuvine a ne ruga și în fiecare Duminică. Se cuvine în mod imperativ a fi în picioare la momentul ieșirii cu Sfânta Evanghelie, la citirea Apostolului și a Evangheliei, la ieșirea cu Cinstitele Daruri, de la rostirea Crezului și până după rostirea rugăciunii Tatăl nostru, la momentul împărtășirii credincioșilor, de fiecare dată când preotul binecuvintează pe credincioși și la momentul binecuvântării finale. În caz de îndoială este recomandabil să stăm în picioare. Niciodată nu este nepotrivit sau necuviincios să stăm în picioare în biserică.

Aprinderea lumânărilor

Aprinderea lumânărilor constituie o parte importantă a închinării ortodoxe. De obicei lumea aprinde lumânăările atunci când intră în biserică, înainte sau după ce se închină și sărută icoanele. Acesta este momentul cel mai potrivit pentru aprinderea lumânărilor. Sunt însă unele momente în care aprinderea lumânărilor este total nepotrivită. NU se cuvine a fi aprinse lumânări în timpul citirii Apostolului și a Evangheliei, în timpul ieșirii cu Sfânta Evanghelie, sau a ieșirii cu Cinstitele Daruri, de la rostirea Crezului și până după rostirea rugăciunii Tatăl nostru, în momentul primirii Sfintei Împărtășanii și la momentul predicii.

Închinarea la icoane

La intrarea și la ieșirea din biserică este recomandată închinarea la icoane. Pentru sărutarea icoanelor este bine să evităm sărutarea pe față a persoanelor din icoane. Este cuviincios să sărutăm mâna, sau piciorul Mântuitorului și a Maicii Domnului, Sfânta Evanghelie, sfânta Cruce din mâna sfinților. În felul acesta arătăm respect față de persoanele pictate în icoane, același respect pe care li l-am arăta dacă ar fi de față.

Primirea Sfântei Împărtășanii

Persoanele care doresc să primească Sfânta Împărtășanie trebuie să fie ortodocși, să se fi spovedit și să fi primit binecuvântarea duhovnicului pentru primirea Sfintei Împărtășanii. Este, de asemenea, imperativ necesar ca să nu fi mâncat sau băut nimic după miezul nopții. Pentru alte informații sau excepții, vă rugăm să vorbiți dinainte cu Părintele duhovnic.

Recomandări generale

În semn de respect față de Dumnezeu, în casa Căruia ne aflăm, nu se cuvine a mesteca gumă, sau a mânca în biserică. Este recomandabil, de asemenea, ca doamnele să renunțe la

rujul de buze pentru a nu necinsti sfintele icoane, sfânta cruce, lingurița de împărtășanie, sfânta evanghelie etc.

Este de asemenea recomandat a nu se circula fără motiv prin biserică, sau a se ieși și intra adesea în timpul Sfintei Liturghii. Excepție de la aceasta pot face copiii. Atunci când își pierd răbdarea și devin gălăgioși este recomandat ca părinții să iasă puțin cu ei afară, până se liniștesc, după care pot reintra în biserică.

Despre Dragoste și Prietenie

Dumnezeu cel iubitor de oameni, iubiților, voiește ca să unească pe oameni unii cu alții. Pentru aceasta a pus în raporturile dintre oameni o lege atât de constrângătoare, încât fiecare om, pentru folosul lui propriu să aibă nevoie de ajutorul altuia. Agricultorul, de pildă, nu seamănă numai atât grâu cât îi este lui de ajuns, căci dacă ar face așa și-ar primejdui și existența sa și pe a celorlalți. De asemeni și ostașul nu se expune pericolelor războiului ca să se salveze numai pe el și pe ai lui, ci ca să dea siguranță și liniște și tării sale.

La fel și negustorul nu aduce numai atâta marfă cât îi este lui de ajuns, ci și pentru mulți alții. Dacă n-ar fi pus Dumnezeu între oameni legea de a avea fiecare nevoie de ajutorul altuia, în adevăr oamenii n-ar urmări deloc folosul celor din jurul lor; dar pentru aceasta Dumnezeu a înlănțuit în așa fel lucrurile ca nimeni să nu poată ajunge la folosul său până ce mai întâi n-a contribuit la folosul celorlalți. Nici chiar să ne mântuim nu-i cu puțință dacă nu avem această dragoste unii față de alții. Mai mult: chiar dacă ai

ajunge la cea mai înaltă concepție despre viață, dar dacă nu te-ai îngriji de cei pierduți, nu vei dobândi nici o îndrăzneală înaintea lui Dumnezeu. „Chiar dacă mi-ași împărți averea mea și mi-ași da trupul meu să-l ardă, spune dumnezeescul Apostol, dar dragoste nu am, nici un folos nu am” (*I Corinteni, XIII, 3*).

Cu privire la bani, laudăm pe cei care nu au nici o datorie; cu privire la dragoste, însă, pe aceia îi aplaudăm și-i admirăm care sunt neconținut datori. Să fim convinși deci de aceste cuvinte și să ne iubim unii pe alții. Dacă cineva ar vrea să se despartă de tine, tu nu sfârâma legătura dragostei și nici nu rosti acel cuvânt de ghiață: „Dacă mă iubește, îl iubesc și eu!” Este la fel cu a zice: „*Dacă nu mă iubește ochiul cel drept, îl scot!*”

Dimpotrivă, când nu vrea să te iubească, atunci arată-i mai multă dragoste ca să-l atragi spre tine. Căci cu adevărat este mădular al tău. Când un mădular s-a rupt din trupul nostru din vreo nenorocire oarecare, facem tot ce se poate și ne arătăm atunci mai mare grijă ca să-l punem la locul lui iarăși. Așa trebuie să ne purtăm și cu cei care nu ne arată dragoste. Atunci este rasplata noastră mai mare, când vom atrage prin dragostea noastră, pe cel care nu vrea să ne iubească. Dacă Domnul ne poruncește să chemăm la cină sau la ospăț pe cei care nu pot să ne răsplătească spre a avea și mai mare răsplată de la Dumnezeu, cu cât mai mult trebuie să facem aceasta când este vorba de dragoste.

Să nu fiți nemulțumiți de cuvintele pe care am să vi le spun! Eu numesc prieten al meu nu numai pe cel care mă lauda, ci și pe cel care mă mustră pentru a-mi îndrepta greșalele mele. Mai cu seamă acesta din urmă mi se pare că este prieten al meu și că mă iubește. Nu ți-i deloc prieten, în adevăr, acela care laudă toate faptele tale fără deosebire și pe cele bune și pe cele rele.

Unul ca acesta nu ți-i prieten, ci un înșelător și un fățarnic.

E greu să spui "adio"!

E greu să spui "adio" atunci când povestea de dragoste se transformă într-o inimă zdrobită și visele încep să moară. Domnul este însă cu noi și ne sprijină, dându-ne puterea de a nădăjdui pe mai departe. Dacă nu ne-ar iubi El într-atât încât să ne întărească, să putem înfrunta semenul pe care până nu demult îl consideram apropiat sufletului nostru, ne-am prăbuși definitiv în abisul tristeții și al gândurilor sumbre. Echilibrul îl găsești atunci când îl ai pe Hristos în inima ta și devii supus, răbdător, plin de nădejde. Dacă nu ești dispus să faci un compromis, nu-l fă și fii împăcat cu decizia luată! Pacea interioară este cea mai importantă, dar și cea mai greu de dobândit și menținut. Ne tulburăm ușor cu aduceri aminte, cu gânduri de răzbunare, cu tristeți inutile.

Amintirea îți aduce în vremea rugăciunii închipuiri ale lucrurilor de odinioară sau griji noi, sau fața celui ce te-a supărat. Diavolul pizmuiește foarte tare pe omul care se roagă și se folosește de tot meșteșugul ca să-i întineze scopul. El nu încetează prin urmare să pună în mișcare icoanele lucrurilor prin amintire și să răscolească toate patimile prin trup, ca să-l poată împiedica din drumul său cel mai bun și din călătoria către Dumnezeu. Dacă vrei să aduci lui Dumnezeu mărturisire fără osândă, nu pomeni special, după chipul lor, greșelile, ci rabdă cu bărbăție urmările lor (Marcu Ascetul).

Numai Duhul Sfânt poate să curățească mintea. Căci de nu va intra Cel puternic să dezarmeze și să lege pe tâlhar, nu se va slobozi nicidecum prada. Deci, se cade ca prin toate și mai

ales prin pacea sufletului să dăm odihna Duhului Sfânt în noi, ca să avem sfeșnicul cunoștinței luminând în noi totdeauna. Căci răspândindu-și el neîncetat lumina în cămărilor sufletului, nu numai că se fac arătate în minte acele mici și întunecate atacuri (momeli) ale dracilor, ci se și slăbesc, fiind date pe față de lumina aceea sfântă și slăvită. De aceea Apostolul zice: "Duhul să nu-l stingeți!", adică nu lucrați, sau nu gândiți cele rele, ca să nu întristați bunătatea Duhului Sfânt și să vă lipșiți de sfeșnicul acela ocrotitor. Căci nu se stinge Cel veșnic și de viață făcător, ci de-l vom întrista se va depărta de la noi, lăsând mintea încetoșată și neluminată (Diadoh al Foticeii).

Când cineva stă în vreme de iarnă într-un loc oarecare sub cerul liber, privind la începutul zilei întreg spre Răsărit, partea de dinainte a sa se încălzește de soare, iar cea din spate rămâne nepărtașă de căldură, dat fiind că soarele nu se află deasupra capului său. Tot așa și cei ce sunt la începutul lucrării duhovnicești își încălzesc în parte inima prin harul sfânt, din care pricină și mintea începe să rodească cugetări duhovnicești; dar părțile de dinafară ale ei rămân de cugetă după trup, deoarece încă nu sunt luminate de sfânta lumină, printr-o simțire adâncă, toate mădulele inimii. Neînțelegând unii aceasta, au socotit că în mintea celor ce se nevoiesc sunt două ipostasuri ce se împotrivesc unul altuia. Dar dacă în aceeași clipă se nimerește ca sufletul să gândească și bune și rele, aceasta se întâmplă în chipul în care omul dat mai înainte ca pildă simte totodată și gerul și căldura. Căci de când mintea noastră s-a rostogolit la chipul îndoit al cunoștinței, e silită, chiar dacă nu vrea, să poarte în aceeași clipă și gânduri bune și gânduri rele, mai ales la cei ce ajung la o subțirime a puterii de deosebire. Căci cum se grăbește să înțeleagă binele, îndată își amintește și de rău. Fiindcă la neascultarea lui Adam ținerea de minte a omului s-a sfâșiat în două. Când vom începe însa să împlinim cu râvnă fierbinte poruncile lui Dumnezeu, harul, luminând toate simțurile noastre printr-o adâncă simțire, va arde pe de o parte amintirile noastre, iar pe de altă, îndulcind

inima noastră cu pacea unei iubiri statornice, ne va face să izvorâm gânduri duhovnicești, nu după trup. Iar aceasta se întâmplă foarte des celor ce s-au apropiat cu desăvârșire, având în inimă neîntrerupta pomenirea Domnului (Diadoh al Foticeii).

Să avem nădejde că știe mereu Tatăl Nostru mai bine decât noi ceea ce ne este de folos și să răbdăm în smerenie, curăție și neprihănire finalurile istoriilor de iubire. Suntem fiii aceluiși Creator, El ne-a întrupat din iubire, să arătăm și să înmulțim mereu iubirea! Chiar dacă ne simțim nedreptățiți, nu ne putem face singuri dreptate, Judecătorul și Judecata aparțin Celui ce și-a câștigat pe drept acest merit! Noi doar să cugetăm la dobândirea sfințeniei noastre, să fim încredințați că există și oameni întregi, oameni la fel sau poate chiar mai încercați moral și profesional decât noi! Nimic nu este veșnic în lumea aceasta, gășim în Biblie versete ce ne precizează clar ceea ce are cu adevărat importanță și pentru ce merită să luptăm lupta cea dreaptă.

„Cerule și pământul vor trece, dar cuvintele Mele nu vor trece" (Matei 24:35). „Cuvântul Domnului rămâne în veac" (1 Petru 1:25). „Iarba se usucă, floarea cade; dar cuvântul Dumnezeului nostru rămâne în veac" (Isaia 40:8).

Când vede Dumnezeu că mintea I s-a supus Lui din toată puterea și nu are alt ajutor fără numai pe El singur, o întărește zicând: "Nu te teme, fiul meu Iacob, prea micule la număr Israel"; și iarăși: "Nu te teme că te-am răscumpărat; te-am numit cu numele Meu și al Meu ești tu. De va fi să treci prin apă, cu tine voi fi și puhoaietele nu te vor înghiți. Iar de va fi să treci prin foc, nu vei fi ars, iar flacăra nu te va mistui. Căci Eu sunt Domnul Dumnezeul tău, Sfântul lui Israel, cel ce te mântuiește". De va auzi mintea aceasta încurajare, va îndrăzni împotriva vrăjmașului, zicând: "Cine vrea să bată război cu mine? Să vie de față! Cine este protivnicul meu? Să se apropie de mine! Iată, Domnul este ajutorul meu, cine mă va asupri? Voi toți ca o haină vă veți învechi și veți fi mâncatți de molii".

Așadar, să iubim cum știm noi mai frumos, cu toată bunătatea de care suntem capabili și Dumnezeu să ne aibă în pază și să ne deschidă toate drumurile spre mântuire! Să încercăm, pe cât posibil să ne supunem mai mult lui Dumnezeu decât oamenilor, căci calea lui Hristos este crucea de fiecare zi și nimeni nu s-a urcat vreodată la cer prin comoditate, îndrumă înțelept Sfântul Isaac Șirul. Să mergem pe drumul de onoare, indiferent cât de greu și supărător ar fi, să nu alegem calea cea ușoară, iar Domnul ne va da mângâiere și binecuvântare, ștergându-ne lacrimile, pentru că El nu rămâne niciodată dator!

Despre prietenie

Se spune că a fi sincer înseamnă a nu ascunde nimic celuilalt, a te deschide tot. Este exact, dar criteriul acestei sincerități îl are întotdeauna celălalt, nu tu. Ești considerat sincer nu "când nu ascunzi nimic" celuilalt, ci când nu ascunzi ceea ce așteaptă de la tine să ascunzi.

Este poate paradoxal, dar așa e; sinceritatea ta nu se verifică prin tine, ci prin celălalt. Ești considerat sincer numai atunci când spui ceea ce vrea și ceea ce așteaptă altul de la tine să spui. Dacă îi mărturisești unei prietene că e frumoasă și inteligentă, în timp ce ea nu e nici una nici alta, nu ești sincer. Dacă îi spui că e urâtă și foarte puțin deșteaptă, ești sincer. Dar mărturisește-i că toate acestea n-au absolut nici o importanță, că altele sunt lucrurile pe care ai dori să i le spui, că îți măcina timpul într-un mod stupid, că trăiește o himeră, că visează la lucruri ce o îndepărtează de adevăr și de fericire, atunci sigur nu ești nici sincer, ești nebun.

Este poate ciudat, dar ne temem de o lume "defavorabilă", de un mediu străin, cu care nu putem comunica, față de care nu putem fi "sinceri". Pentru a nu fi singuri vrem ca lumea să fie sinceră cu noi. Doar sinceritatea ne dă această certitudine că suntem înconjurați de prieteni, de oameni care ne iubesc, că nu suntem singuri. De aceea în ceasurile de mare singurătate se fac cele mai multe confesiuni, se deschid sufletele, oamenii se caută unul pe altul: tocmai pentru a anula acel sentiment al izolării definitive.

Sinceritatea este și ea, ca atâtea altele, un aspect al instinctului de conservare. De fapt, sinceritatea participă la acea complicată clasă de sentimente și orgoliu ce se numește prietenie și care, trebuie să recunoaștem, constituie unul dintre cele mai serioase motive de a iubi viața. În prietenie se întâmplă același lucru: ești iubit nu pentru ceea ce ești tu, ci pentru ceea ce vede și crede prietenul tău în tine. Tu, omul, ești sacrificat întotdeauna. Ești iubit nu pentru tine, ci pentru ceea ce poți da, ceea ce poți justifica, verifica, contrazice sau afirma în sentimentele prietenului. Și nu te poți plânge, pentru că și tu faci la fel; toată lumea face la fel.

Ceea ce întristează oarecum într-o prietenie este faptul că fiecare dintre prieteni sacrifică libertatea celuiilalt. Prin "libertate" înțeleg suma posibilităților lui, voința lui de a se schimba, de a se modifica, de a se compromite.

Ești iubit pentru că prietenii s-au obișnuit cu tine să te vadă pe stradă, să te întâlnească la un anumit local sau pe terenul de sport, s-au obișnuit să mergi cu ei la cinematograful, în vizită la cunoștințe, să-ți placă, în general, ceea ce le place și lor, să gândești, în general, ceea ce gândesc și ei. Unde ești tu în toate aceste sentimente ale lor? Ești descompus, distribuit și asimilat după voința sau capriciul lor; iar tu faci la fel. Dacă într-o zi vrei să faci altceva decât ceea ce se așteaptă de la tine să faci, atunci nu mai ești un bun prieten, atunci incomodezi, obosești, stânjenești. Câteodată ești tolerat; aceasta e tot ce poate oferi dragostea prietenilor tăi libertății tale: toleranța.

Zilele trecute încercam să vorbesc cu câțiva prieteni despre moarte, iar ei parcă mi-ar fi spus: "Dragă, fii serios și lasă prostiile la o parte!". Ei nu înțelegeau că ceea ce le apare lor drept prostii poate însemna pentru mine o problemă esențială. Și atunci m-am întrebat ce ar spune prietenii mei dacă aș săvârși un act compromițător, dar cerut urgent de libertatea mea? Și mi-am dat seama că n-ar judeca schimbarea din punctul meu de vedere. Ei n-ar încerca să treacă o clipă în mine, ca să îmi înțeleagă nebunia. M-ar decreta nebun, m-ar tolera s-au m-ar lăsa singur. În nici un caz n-ar trece în mine. Or, dragostea adevărată nu însemna decât această completă renunțare la individualitatea ta pentru a trece în celălalt.

O prietenie nu se verifică numai prin libertatea pe care i-o acorzi celui lalt. A ajuta pe un prieten la nevoie, a-l încălzi cu mângâierile tale, a-l înconjura cu "sinceritățile" tale nu înseamnă nimic. Altele sunt adevăratele probe ale prieteniei: a nu-i încălca libertatea, a nu-l judeca din punctul tău de vedere (care poate fi real și justificabil, dar poate nu corespunde experienței destinului celui lalt), a nu-l prețui prin ceea ce îți convine sau te amuză pe tine, ci pentru ceea ce este, pentru el însuși, prin ceea ce trebuie el să realizeze ca să ajungă un om. Iar nu un simplu manechin. Toate acestea însă nu ți le cere nimeni, după cum nimeni nu-ți cere adevărata sinceritate, ci numai acea sinceritate pe care o dorește el. Nu uitați că într-o prietenie nu contează numai ceea ce ia celălalt. Fiecare luăm mai puțin decât ar trebui. Acesta este marele nostru păcat: că nu ne e sete de mai mult, că ne mulțumim cu sferturi; de aceea avem fiecare dintre noi atâta spaimă de ridicol. Nu numai că nu dăm cât ar trebui, dar luăm cu mult mai puțin decât ni se oferă.

O poveste a dragostei

Mă întrebam mereu ce înseamnă să iubești. Care sunt sentimentele care reprezintă dragostea și nu îmi găseam răspunsul. Până când nu am văzut un suferind din dragoste. Și așa spune: „Păstrați iubirea pe care o aveți la moment lângă voi!”. Iată cuvintele omului care suferă din dragoste:

„Mi-e dor de vocea și de zâmbetul său, mi-e dor chiar de momentele în care ne certam. Doresc să fie al meu și eu a lui, doar a lui! M-a făcut să fiu senină ca o zi de primăvară, frumoasă ca un trandafir; doar el poate face aceasta. Dar am făcut o greșeală. Prima mea greșeală. Și acum totul s-a terminat! Nu mai zâmbesc, nu mai sunt senină, nu mai am pentru cine să fiu frumoasă. Fără el, sunt mică în lumea asta mare. Totul mi se părea frumos și el era îngerul care îmi purta de grijă. Cu puțin timp în urmă, nopțile mele erau liniștite, acum însă gândul la el mă obsedează. Aștept cu sufletul la gură să mă sune ca de obicei; să mă întrebe ce fac, să-mi spună că m-a sunat doar ca să-mi audă vocea de care i se făcuse dor. Aștept să închid telefonul, după care, peste două minute, să urmeze încă un sunet și din partea cealaltă a firului să aud aceeași voce dragă care să-mi spună că a uitat să-mi aducă aminte cât de tare mă iubește și cât de tare vrea să mă îmbrățișeze. E tristă viața fără el, mă pierd din ce în ce mai tare în lumea asta înșelătoare și nu e nimeni căruia să-i urmez pașii. Înainte, eram doi, acum sunt doar eu, numai eu și umbra mea. Mă înspăimântă tristețea și singurătatea. Credeam că i-am oferit totul. După cum se vede, nu era de ajuns ceea ce i-am oferit, și anume dragostea mea. Plâng de dorul lui, plâng de dorul nostru; îmi pare că și cerul lăcrimează când vede suferința mea, când mă vede atât de tristă. Fără el, mi-e frică să pășesc în viitor fără de persoana pe care o iubesc nespus de mult. Aș vrea să adorm și, trezindu-mă, să văd că despărțirea

noastră a fost doar un vis urât, un coșmar. Să-l văd alături de mine, să-mi spună să stau liniștită, că nu s-a întâmplat nimic.

Nu am crezut că așa se va termina povestea noastră. Dacă aş putea să dau timpul înapoi, aş face-o. Aş face ca ziua ceea să nu existe. Sunt tristă că nu înțelege că a fost doar o mică greșeală. Știu că m-a iertat, dar asta va rămâne tot timpul între noi. O știu, sunt conștientă de asta. Îmi pare rău. Cu adevărat îmi pare rău...”

Păstrați iubirea pe care o aveți acum lângă voi, nu faceți pași nechibzuți pe care ulterior să-i regretați. Și pentru a arăta importanța dragostei o să vă redau în încheiere o mică povestioară despre dragoste:

„A fost odată o insulă unde locuiau Fericirea, Tristețea, Conștiința, Bogăția și multe altele, printre care și Dragostea. Într-o zi, s-a anunțat că insula se va scufunda, așa că toți au început să-și repare bărcile pentru a pleca cât mai repede. Dragostea a rămas până în ultimul moment. Când insula a început să se scufunde, Dragostea a decis să-i ceară ajutor Bogăției, care trecea pe acolo într-un vapor imens: „Bogăție, poți să mă iei cu tine?”. Și aceasta i-a răspuns: „Nu, nu pot. Am atâta aur și argint încât nu mai este loc și pentru tine”. Atunci, dragostea a decis să o întrebe pe Vanitate, care tocmai trecea pe acolo într-o barcă frumoasă: „Vanitate, te rog, ajută-mă!”. „Nu te pot ajuta, Dragoste”, i-a răspuns Vanitatea. Tristețea trecea și ea pe acolo, așa că Dragostea i-a cerut și ei ajutor: „Tristețe, ia-mă cu tine, te rog!” „O... Dragoste, sunt atât de tristă încât vreau să fiu singură!”. La fel s-a întâmplat și când a trecut pe acolo Fericirea. Era atât de veselă încât nici nu a auzit când Dragostea i-a cerut ajutorul.

Dintr-odată, s-a auzit o voce: „Vino, Dragoste, te iau eu”. Era un bătrânel. Dragostea s-a simțit atât de fericită încât a uitat să-l întrebe cum îl cheamă. Când au ajuns pe uscat, bătrânelul și-a urmat calea lui. Dragostea, realizând cât de datoare îi este bătrânului, a întrebat Conștiința: „Cine m-a ajutat? Cine a fost acel om drăguț?”. „Timpul”, i-a spus

Conștiința. „Timpul!?” „Dar de ce să mă ajute pe mine timpul?”. Conștiința a zâmbit și i-a răspuns cu înțelepciune: „Pentru că numai timpul este capabil să înțeleagă cât de valoroasă și minunată este dragostea”.

Dragostea este cel mai frumos dar lăsat nouă de Dumnezeu. Și e bine să ținem la el. Păstrați dragostea și udați-o cu lacrimile rugăciunii ca să nu se usuce niciodată.

DESPRE CĂLUGĂRIE

În ce privește dorul de călugărie, ăsta este cel mai mare lucru, frate. Vezi, nu trebuie să te duci socotind numai că e bine. Ci dintr-o înaltă socotință. Trebuie să te duci dintr-o necesitate sufletească. Așa cum, într-un fel, apar simptomele acelea de nebunie pentru Hristos. Și cu un nebun nu te poți înțelege. El una și bună știe: "Mă duc pentru Hristos". Căci se spune, spun Evangheliile în tot felul: Cine nu ia crucea și nu-Mi urmează și nu lasă tată și mamă și soț ori soție, acela nu Mă iubește. Așa că intrarea în mănăstire este intrare în cer. E o lume mai puțin ca lumea. Din contră: deși călugării sunt oameni și ei, au, însă, rânduieli unde trebuie să-și taie voia. Și nu e ușor, bineînțeles. Vezi, eu v-am spus de atâtea ori: dacă te duci la mănăstire nu te duci ca să găsești neapărat mănăstirea. Să faci tu mănăstire! Să duci o viață așa cum trebuie. Și asta înseamnă că tu faci mănăstire. Sunt voturile călugărești, tăierea voii. Mai ales, asta trebuie să o faci cu dragoste, și neapărat

trebuie făcută. Țsta ar putea să fie punctul care ar caracteriza viața unui călugăr bun - tăierea vocii. Ei, vor veni și restul: curățenia și sărăcia. Nu că n-ai voie să mânuiești bani. Să nu te stăpânească ideea de bogăție. Să ai un ban și să-l dai dincolo, e altceva. Și, de asemenea, viața de curăție trebuie privită și ea în tot felul. Trebuie tăiate imediat gândurile care vin, căci gândurile vin până la moarte. Nu ne lasă. Așa că, dacă ți-ar ajuta bunul Dumnezeu să ajungi, căci mai ai, într-un fel, o experiență duhovnicească. Dar nu te duce la mănăstire cu gândul că mai știi ceva. Înțelegeți! Acolo te duci să te smerești, lucru pe care nu l-ai știut până acum. Acolo te smerești cu orice chip. În fața oricui. Lasă-l așa slab cum este! Dacă el îți poruncește, tu ascuți. Căci tu ascuți de Hristos și plăta îți dă Hristos. Poate că nici acela care-ți poruncește nu-și dă seama de ce servicii mare îți face, poruncindu-ți. Nu interesează. Merge pe un program, merge pe nu-știu-ce, dar tu te mântuiești. Așa că mergerea la mănăstire este cel mai de vârf lucru din Sfânta Scriptură și asigurător pentru venirea morții. Te scoli cu liniște, te culci cu liniște, căci e mila lui Dumnezeu cu tine. N-ai fost nepăsător și ai plecat. Dar nu-i destul: trebuie să împlinești niște condiții. Nu te duci acolo să faci ce știi tu, să-i spui la unul și la altul.

Așa că dacă ai mai citit, nu te oprește nimeni să citești mai departe. Să faci ascultări oricât de neînsemnate, așa-zise josnice. Cum zic unii: "la coada vacii". Acestea le faci cu plăcere. Că nu vei sta într-un loc. Te vor pune la diferite ascultări. Depinde și de mănăstirea unde te duci. Dar oriunde te-ai duce, te vei numi frate. Dar să fii călugăr. Du-te cu gândul să faci mănăstire. Dar lucrul acesta să-l faci.

Ce trebuie făcut când primesc ascultări la care nu mă pricep sau nu le înțeleg?

- Nu trebuie să pui condiții, să te duci acolo să faci unele și unele să nu le faci. Chiar dacă nu le înțelegi, le faci așa cum îți spune. Căci s-a obișnuit să se dea la începători lucru de începători, e bine. Dar nu totdeauna a dat rezultate. Trebuie să-

l pui în temă cu adevărul lucrurilor celor mai înalte. Și, bineînțeles, el singur să pășească spre ele. Trebuie să-l încunoștiințezi pe începător și despre valorile cele mari. Nu să-l lași: "Stai cu mama aci, până s-o coace turtica, nuștiu-ce; să-ți dea mama să mănânci!" Nu. Astea sunt lucruri mirenești. Te duci cu gândul mântuitor cu orice chip. Și una și bună să-ți fie: smerenia să nu-ți lipsească, frate, că dacă ți-a lipsit smerenia, ți-a lipsit harul lui Dumnezeu. Nu eu zic; și e mare adevăr: avem nevoie de harul lui Dumnezeu cât mai mult. Și ne dă, într-adevăr din destul dacă noi avem poziția primirii harului. Să-ți ajute Maica Domnului!

Se spune undeva că în vremuri de ispită, într-o mânăstire de 100 de călugări, nu se știe dacă va fi unul care se va mântui. Cum vedeți aceasta?

- Aceasta este o părere izolată de adevărul adevărat al vieții călugărilor. Poate să vorbească de la sine. Eu nu sunt de părerea aceasta. Poate se întâmplă să nu se mântuiască nici unul, sau să se mântuiască toți. Dar chiar să nu se mântuiască nici unul, e mai greu de crezut. Deși, dacă a intrat o blestemătie peste toți, acolo, o boală, o patimă grea este posibil, dar nici chiar așa cum spui. Pentru că un călugăr, și dacă greșește, se redresează imediat. Sau mai repede decât un laic.

Există un cuvânt, tot în Pateric, unde e întrebat Sfântul Ishiron: "Noi ce-am făcut?" Zice: "Noi poruncile Domnului le-am păzit". Ceea ce înseamnă mare lucru. Cu adevărat au fost păzite. "Dar cei de după noi?" . "Aceia, zice, la jumătatea lucrului nostru vor fi". "Dar cei ai veacului din urmă, ce?" "Aceia nicidecum lucrare nu vor avea. În schimb, ei vor fi ispitiți. Și care din ei vor răbda până la sfârșit, mai mari decât noi și decât părinții noștri se vor chema în împărăția cerurilor".

Vedeți? Cum pot atunci să spun despre niște călugări că nu se mântuiesc, dacă, în sfârșit, trăiesc istoric, o vreme de ispitire? E foarte greu să vorbești lucrul acesta. Se duc în mânăstire cu gândul, bineînțeles, al mântuirii. Greșește? Se ridică, pentru că au poziția cea mai bună, ca niște inși care țin

cuvântul cel mai de vârf al Scripturii. În sfârșit, au avut curajul și s-au dus. Ca să spun că își vor pierde mântuirea, e mai greu. Și așa e posibil. Dar lucrul acesta nu-l putem afirma cu siguranță. Da!

Un părinte, Stratonice, zice, în cartea Cuviosului Siluan, că monahii vor lucra la mântuirea lor în haine civile. Credeți că e vremea aceea?

- Eu cred că nu. Mai sunt destui călugări care au fost scoși și au rămas prin lume, cu hotărârea să ducă o viață de călugărie în haine civile. N-a fost decretul? Și erau mulți pe afară, în haine civile! Chiar clerici. Erau în haine civile și se mântuiau. Nu se pune problema.

Noi ne-am trăit momentul ăsta. E posibil să fie o prigoană și mai mare, să-i scoată în haine civile. Dar ei nu se vor lăsa de viața lor, de făgăduințele lor. Și vor ține cont și de anumite reguli ale neputințelor în lume. Așadar, vor fi sinceri. Dacă vor rămâne sinceri, sigur vor fi pe poziția făgăduințelor monahale.

În Pateric se spune că un părinte îl sfătuia pe fiul lui, că, dacă vede un ucigaș, să mintă și să-l ascundă. Credeți că azi se mai poate urma sfatul acela?

- E valabil oricând. Însă un părinte - dacă faci caz de lucrul acesta; e un lucru spus, dar îl repet -, a zis așa, ca să le poată atrage atenția la călugări: "Dacă nu știi să minți, nu te mântuiești". Și atunci călugării au sărit: "Cum așa, părinte? Să minți? Că minciuna e a diavolului". Atunci el a spus așa: "Uite, vă dau un exemplu: dacă un prigonit, pentru că a fost răufăcător, se ascunde în chilia ta, în pustie să zicem, și vine potera după el, tu n-o să-l dai la moarte. Spui că nu-i acolo. Nu-i acolo. Și atunci, după ce pleacă potera, tu îi spui: "Eu la moarte nu te-am dat. Acum du-te și răspunde de faptele tale!" Pentru că dacă-l dădea la moarte, pentru lucrul acesta, diavolul, ar fi sărit pe el, zicând: "Ai dat om la moarte? Nu mă interesează! Ai dat om la moarte!". Căci avem de-a face cu un dușman foarte necinstit. Adică nu ți-ai pus sufletul pentru

fratele tău, nenorocit cum este. Și el trebuie ajutat. Și atunci fapta aceasta a pustnicului l-a folosit pe acela, că era viața lui. Și atunci, acela, pe undeva, în adâncul lui, lua măsuri de îndreptare". Și vă spun, chiar dacă n-ar fi așa fapta asta, ținând de porunca iubirii, că trebuie să-i iubim și pe vrăjmași, pe răufăcători, dar ca strategie, lucrarea diavolului este foarte primejdioasă. Căci te acuză foarte puternic, fără explicații: "Ai dat om la moarte!". Nu puteai să spui altfel, căci cu dracul nu trebuie să ai explicații. La numai faptul, așa cum este. Și atunci trebuie ținut cont tot de legile mari, ca să poți să-l tai pe acest diavol.

Tot în Pateric era un părinte la care au venit tâlharii și el le-a dat tot ce avea, mai puțin un vas. Și când au vrut să ia și vasul acela, i-a trântit la pământ. Cum trebuie să intervină un călugăr în situații din acestea?

- În situația asta a apărut un lucru sacru. O fi fost vre-un potir, ceva. Un lucru sacru, dăruit lui Dumnezeu. Și aici, foarte bine se zice: "Dacă fratele tău îți scoate un ochi, nu te supăra, că degeaba te superi; dacă îți taie mâna degeaba te superi. Dar dacă se leagă de Hristos, mânie-te tare!". Adică se legase de lucrul acela, care era sacru, care era în slujba lui Dumnezeu, și atunci, el, ca să apere adevărul, să apere pe Hristos, s-a mâniat tare. Să zicem că este un conflict. Ava Pimen, din Pateric, i-a lăsat pe frați să se bată până la sânge. Dar știu de un caz când ați intervenit pentru un părinte și l-ați scăpat dintr-o înfruntare. Cum trebuie pusă problema?

- Adevărul e că depinde de la caz la caz. Nu se poate exemplifica printr-un caz de generalizare. Trebuie să intervii.

Eu, acum, într-adevăr, am apărut un părinte de la Șihăstria - îl chema Mina - care era schimnic și foarte trăitor, l-am apărut în biserică, când niște tineri îl trăgeau de camilafcă și îl sustrăgeau de la rugăciune. Și el se tot întorcea și se uita. Și când a văzut că eu îl apăr m-a ținut minte.

Într-o altă împrejurare l-am luat de braț pe Părintele Mina, că trebuia să facem niște proceșiuni cu aghiasmă mare și

cu Sfântul Artos, peste câmpii. L-am luat de braț, că era mai bătrâior. Pe mine mă chema atunci fratele Anghel. Stareț era Părintele Cleopa.

Eu m-am dus acolo după ani de zile, când eram călugărit și preoțit și ne-am întâlnit prin pădure pe acolo, când mergeam cu Părintele Cleopa, cu acest părinte, Mina. Și când l-am văzut, îi zic: "Blagoslovește, părinte! Mă mai pomenești, părinte?". "Da, măi, da. Uite, uite!" Și mi-a arătat o hârtie ruptă, tocită de atâta folosit, și unde scria: "Fratele Anghel". Zic: "Părinte, acuma mă cheamă Arsenie". Dar el: "Arsenie, Arsenie, Arsenie, Arsenie!" Memora, ca să mă țină minte. Dar înainte de asta, Părintele Cleopa i-a spus: "Pomenește-mă, Părinte Mina!". Și era starețul lui. Dar el: "Cum te cheamă?" N-a știut cum îl cheamă nici pe el, care era stareț! Și atunci a fost de uimire. Pe mine m-a ținut minte, pentru că îi venisem în ajutor simțit, și pe starețul lui nu știa cum îl cheamă? Dar era un om cu foarte mare trăire. Foarte mare trăire!

Ei, asta a fost o întâmplare încurajatoare și am înțeles cât este de conștiincios și cât este de folos; cât este de urmat pentru noi toți, ca să ne ținem făgăduințele. Dacă ne angajăm într-o pomenire, trebuie să o facem. Asta a fost un exemplu, cel puțin pentru mine, grăitor.

Am văzut că spuneți că pot să folosească călugării pe mireni, să-i sfătuiască, fără să-i judece. Ce înțelegeți prin: "fără să-i judece"?

- Adică: nu-i judeca pentru faptele lor rele, până într-atât. Decât numai atât, să iasă în evidență că nu e bine ce face, generalizând fapta lui rea. În tot cazul, să nu judece: "Vai, ticălosul, uite ce-a făcut!" înseamnă că-l judeci și-l condamni. Și asta e o greșeală. Dar când vorbești de greșelile cuiva, îndreptând, cu sfaturile pe care le dai, pe cineva, că "nu e bine să faceți așa și așa", dacă cineva e vizat că a făcut, tocmai el, aceste lucruri pe care le dai ca exemple, n-ai pus răutate. Și va înțelege și el că nu e răutate. Dar nu e bine să judeci, pe oricine ar fi.

Dar dacă cineva este eretic, trebuie judecat?

- Acum, dacă este eretic, se poate vorbi pe față, căci judeci erezia în sine. Care nu trebuie cruțată cu nimic, chiar dacă - să zicem - un episcop are o greșală din aceasta. Trebuie înfruntat. Că nu episcop înfrunți, ci eretic înfrunți.

Dacă este eretic, îl judeci. Au fost judecați totii ereticii ca Arie, toți aceștia care au greșit și au fost condamnați de sinoadele ecumenice și locale.

Lumea ortodoxă de astăzi așteaptă mai multe sentințe de la Sfântul, în schimb nu se citește cartea lui Mihai Urzică "Minuni și false minuni".

- Ce-a spus Mihai Urzică în această carte, despre Mănăstirea Vladimirești este un mare adevăr. Acestea sunt un mare adevăr. Noi le-am trăit și le trăim încă, cu Vladimireștii și cu maica Veronica. Sunt abateri foarte grave. Nu putem să stăm nepăsători. Căci dacă strici una din poruncile acestea prea mici, cum spune în Sfânta Scriptură, prea mic te vei chema în împărăția cerurilor. Adică nu te vei putea mântui. E și observația Sfântului Ioan Gură de Aur. Așa că s-au făcut abateri foarte grave la Vladimirești. Nu mai zic că acum au intrat și în erezii: metempsihoză, adică reîncarnare, chemarea morților, neascultarea de ierarhi etc.

Un părinte spunea că era cu vasele și, când a văzut că l-a prins mânia, a aruncat vasele și a fugit. Se poate părăsi ascultarea, când simți că te cuprinde mânia?

- Se poate, pentru că patima era o mare primejdie și atunci vasele nu contau. Ele sunt materiale, se pot face, sau poate se regăsesc. Sigur că da. Ferească Dumnezeu! Așa de total luptau împotriva patimilor, încât nu se uitau la nimic. Da. Un alt frate se lupta cu duhul mândriei: "Nu cumva ești ca Ava Antonie sau ca Ava Pamvo?". Sau azi: "Nu cumva ești ca Părintele Cleopa?" .

- Ei, acum, te poți compara. Și acel părinte cu viață mare nu se supără că e luat în comparație. Căci poate să fie cu viață mare și să fie depășit de unul care e necunoscut de lume.

Prin trăire, prin smerenie. Da, mai ales prin smerenie. Că și cei cu viață mare trebuie să fie un adânc de smerenie, o smerită smerenie continuă. Și lucrul acesta e liber să-1 trăiască orice mic trăitor, orice mic creștin. Mic în funcție, dar poate mare în trăire. Judecățile lui Dumnezeu sunt altele!

Tot despre mândrie: Ava Pimen zicea că înconjură satul ca să nu se mândrească cu gândul. Sau alții îi puneau ulei în mâncare. Și asta credeți că e o strategie?

- Despre carne se spune că îi puneau ulei ca să-1 smerească, să nu spună că "Noi nu mâncăm carne!". Și ca să se smerească, îi puneau. Că și dacă îi puneau, nu era mâncător de carne. Carnea însă, n-o mănânci, dar trebuie foarte mare grijă, să n-o defaimi. Carnea și nunta să nu le defaimi, dacă e cazul să rămâi în mânăstire.

Tot în Pateric se spune: "Dacă nu te vei asemena locului, însuși locul te va goni pe tine".

- Trebuie să faci ale locului, cum se spune. Și dacă în locul acela e o viață de nevoie, așa trebuie să o duci, căci altfel ești depășit. Că dacă este un loc rău, acolo unde este un obicei împătimitor, trebuie să lupți împotriva obiceiului care este acolo. Iar dacă nu lupți, te vei face și pe tine împătimit.

Cum să luptăm să facem pace și armonie?

- Dacă e vorba de păcat și de adevăr, armonia este să apărăm adevărul, nu patima. Asta nu este nearmonie, când aperi adevărul, chiar cu curaj mare. Cum se spune: "O dată rabzi, a doua oară rabzi, a treia oară fă-te sabie". Când te faci sabie nu înseamnă că strici armonia, ci tai tocmai dezarmenia. Armonia nu poate fi decât în adevăr!

Ce ne puteți spune despre neascultare?

- Dragă, dacă nu ascuți de cei pe care i-a rânduit Dumnezeu să asculti, este ușor de înțeleasă că ascuți de satana. Dacă spune: "Cine ascultă de voi, de Mine ascultă", care e un lucru precizat, și nu se ascultă de cel care are această competență, atunci omul cu șiguranță ascultă de satana. Dar el

zice: "Ba nu! Eu nu ascult de dracul!". "Ba da, ascult! Căci starea ta de neascultare e o stare drăcească".

Și, mai mult, Pravila Bisericească spune că dacă se continuă cu împotrivirea față de ascultare, îl pune în rândul păgânilor.

Vă povestesc despre o poziție extremă, în care se arată cât de necesară e ascultarea. Pe un frate, pentru ascultare, îl îndemna starețul să fure. Și după aceea, părintele dădea pe ascuns înapoi. Până unde merge ascultarea? încât părintele făcea lucrul acesta: îi încerca ascultarea. Însă este riscant. Dacă părintele acela a făcut-o, a făcut-o căci știa cu cine o face. Dar e riscant să trimiți să fure, pentru că trebuie să-1 pui în temă și pe el, mai târziu, pentru a nu se sminti. Și nu era nici o pagubă, pentru că dădea lucrurile înapoi. Dar, vezi, îi încerca ascultarea!

În alt loc spune: "Între mai mulți nu te arăta isteț și dascăl, ci ucenic". Nu se contrazice cu "Să nu fie tăcerea ta paguba fratelui"?

- Te găsești în anumite împrejurări unde nu e nevoie să pălăvrăgești. Dar te găsești și în împrejurări când trebuie să spui ceva: trebuie să spui adevărul, nu trebuie să-1 lași pe fratele tău să facă un lucru care-i stricăcios. Nu e bine așa. Dacă nu vrea să se îndrepte, trebuie să înțeleagă că el va răspunde. Dacă e mult mai grav, atunci poți să-ți pui și viața în joc, ca să nu facă ticăloșia aceea.

Vă spun ce-am mai zis: o rugăciune adâncă e o tăcere adâncă și o tăcere adâncă e o rugăciune adâncă.

Încă din primele veacuri creștine unii credincioși s-au retras din lume, încercând să împlinescă atent poruncile Mântuitorului. Ei s-au numit „monahi” („cei care trăiesc singuri”). Monahismul ca instituție a apărut mai întâi în Egipt și Siria, în secolul al IV-lea după Hristos, și de acolo s-a răspândit rapid. S-a dezvoltat după ce Sfântul Constantin cel Mare a dat libertate creștinismului și persecuțiile au încetat.

Călugării (monahii) sunt martirii de bună voie, care prin retragerea lor în pustie amintesc lumii că împărăția lui Dumnezeu nu e din lumea aceasta, mai ales că în secolele de început oamenii începuseră să confunde împărăția lui Dumnezeu cu Imperiul Roman devenit creștin. Au apărut mai multe forme ale monahismului, simultan, care dăinuie și astăzi:

a. **pustnicii** (monahii care trăiesc în colibe, în peșteri, în morminte, în copaci, pe vârful stâlpilor etc., retrași în pustiu) - Părintele lor este Sfântul Antonie cel Mare din Egipt (251 - 356), ucenicul Sfântului Pavel Tebeul.

b. **mănăstirea** - călugării care trăiesc împreună, respectând aceleași reguli, ascultând de un stareț („bătrân”). Părintele lor este Sfântul Pahomie cel Mare din Egipt (286 - 346). În mănăstire, călugării urmează regulile Sfântului Vașile cel Mare, dar și de la Sfântul Teodor Studitul, de mai târziu.

c. **între pustnicie și mănăstire** - călugării care trăiesc într-un grup de mici așezări, compuse din doi sau șase membri, aflați sub îndrumarea unui bătrân. De exemplu, Sfinții Macarie Egipteanul și Arsenie cel Mare au trăit astfel, dar și alți sfinți.

Mai întâi s-a umplut de mănăstiri Egiptul. Mai apoi a devenit centru monahal Palestina, după care Constantinopolul, iar din secolul al X-lea centrul monahismului ortodox a fost Muntele Athos (2200 m.), o peninsulă stâncoasă din nordul Greciei, numit și „Muntele Sfânt”. Încă de la început, au existat și numeroase mănăstiri de călugărițe. Între primele astfel de mănăstiri, amintim pe cea condusă de Maria, sora Sfântului Pahomie cel Mare. Au fost și cazuri de pustnicie femeiască, precum cel al Mariei Egipteanca (din secolul al V-lea).

Starețul - un călugăr foarte înțelept, cu daruri de la Dumnezeu de deosebire a gândurilor ș.a., care poate călăuzi spiritual alți călugări. Un stareț poate fi și femeie. Starețul trăiește o vreme în pustnicie, după care revine în lume și ajută pe alții, pregătit fiind în singurătate.

La intrarea în viața monahală se cer trei făgăduințe (voturi): **fecioria** (nu numai a trupului, ci și a sufletului, păzit

permanent de gânduri necurate), **sărăcia de bună voie** (contrară patimii de a agonîși) și **ascultarea de stareț**. Conducătorul mănăstirii se îngrijește de viața ei. El se mai numește și egumen (în limba greacă, „igumenos” = „cârmuitor”). Călugărul era numit de obicei „avva” („părinte”), iar călugărița se numea „amma” („maică”). Viața în mănăstire cuprinde: rugăciunea, slujbele în comun, rugăciunea particulară din chilie, lucrarea cu mâinile pentru întreținerea zilnică (rucodelia), Spovedania deasă, ascultările de la duhovnic, lectura din cărțile sfinte.

Dar de ce nu trăiesc toți călugării în mănăstiri, încât unii se retrag în pustiu?

- Pustiul era un loc de mare importanță încă din perioada Vechiului Testament, din cauza trecerii evreilor prin pustiu, dar și pentru că Sfinții Ilie, Elisei și Ioan Botezătorul fuseseră prooroci - pustnici. În vremea persecuțiilor, monahii puteau trăi retrași inclusiv în mijlocul societății. Dar după trecerea vremurilor grele, când au apărut privilegiile pentru creștini, mulți dintre aceștia s-au îndulcit în viața de libertate și nu s-au mai străduit cu adevărat în împlinirea poruncilor. De aceea unii s-au retras în pustie, pentru a sluji lui Dumnezeu din toată inima. Deșerturile Egiptului, Siriei, Palestinei au devenit locuri favorite pentru pustnici. Pentru a supraviețui, ei împleteau de regulă coșuri și rogojini din frunze de palmier, pe care le vindeau pentru puțină hrană, surplusul dându-l la săraci.

Pustiul avea și are mai multe semnificații. El este și locul unde se retrag demonii („ducă-se pe pustii”), dar și locul care reprezintă lumea decăzută, inima uscată a omului de după alungarea din Rai. Însă în acest pustiu, monahul înfloreste: inima lui se transformă treptat în izvor de apă vie, adăpându-i pe toți cei însetați. Deci pustiu e și locul unde vorbește Dumnezeu, dar și loc al vicleniilor vrăjmașului. Pustnicii au mișiuinea, printre altele, de a izgoni diavoli din spațiul pământesc, motiv pentru care aceștia pornesc un puternic război împotriva celui care vrea să îi gonească. Nu oricine și nu

oricând se poate retrage în pustiu. E nevoie de o chemare specială de la Dumnezeu și de o pregătire specială. „Luptele” deșertului se dau prin post, rugăciune, păzirea inimii de gânduri, smerenie. Abia după ce a ieșit victorios din lupta dusă în pustiu, monahul poate reveni în lume și o poate sfătui și ajuta mai bine.

DESPRE CĂSĂTORIE

Spuneți că mare bucurie trebuie să-i fie celui căruia îi vine gândul călugăriei. Vrem să vă întrebăm despre căsătorie. Cum îi încurajați pe tinerii căsătoriți? Sunt ei în lume mai puțin apropiați de Dumnezeu?

- Nu. Mai întâi de toate și noi trăim tot în lume și am trăit tot în lume. Și noi chiar, care am plecat la mănăstire. Dar cum zic, ne-am creat o dragoste de Dumnezeu așa de mare, că am căzut într-o nebunie pentru Hristos, cum am zice. Și nu ne-a mai interesat nimic, decât să-L slăvim total, cu trupul și cu sufletul. Dar nu discutăm acum despre rostul sau frumusețea călugăriei, ci discutăm despre căsătorie. Sunteți în lume. Până te decizi care îți este calea mântuirii, problema se pune: cum stai în lume? Te căsătorești, sau nu te căsătorești, adică te duci la mănăstire? Sunt două poziții, căci n-ai cum altfel. Este și a treia, dar e falsă: "Nu mă căsătoresc, dar nici la mănăstire nu mă duc!". Trăiești amestecat și trăiești bălos, adică ești ispitit

din toate părțile, nici nu știi ce vrei și nu ai râvnă pentru viața duhovnicească. Dar cei mai mulți se căsătoresc, după cum a lăsat Dumnezeu, și cei mai puțini se duc la mănăstire.

Uite, suntem 5-6.000 mii de călugări și călugărițe în România, cei mai numeroși dintre toate țările ortodoxe. Pe vremea când trăia Sfântul Calinic de la Cernica, erau 10.000. Dar s-au desființat multe, cu ocazia acestor 40 de ani nenorociți de ateism. Să vorbim de marea masă a creștinilor, care sunt în lume. Aceștia își pun problema căsătoriei, a alegerii fetei, a alegerii băiatului, cu un principiu: ori bine, ori deloc. Și să intre într-o viață creștină, într-o viață creștină, posibilă unei căsnicii, unei case, unei familii.

Nu se face această căsătorie datorită acestui lucru, care de altfel îi încurajează foarte mult pe tineri: plăcerea. Asta-i o consecință. Vei avea plăceri, dar asta nu-i un scop. Eu nu mănânc pentru că e gustoasă mâncarea, ci mănânc să-mi întretin viața. Plăcerea o să vină. Că te culci cu soția, cutare. Dacă vă gândiți la plăcerile astea, după cum mulți se gândesc, se vor întâmpla. Dar nu acesta e scopul.

Scopul nunții este ajutorul spre mântuirea reciprocă, stimularea celuilalt spre mântuire. Pentru că există o forță ascunsă, care de multe ori nu se vede: nu știi ce te cheamă spre ea, spre casa ta sau spre el. Asta e iubirea, care joacă un rol mântuitor și creator, întotdeauna. Faptul că există un punct de atracție în căsătorie, că te înveselește, că prinzi puteri, nu te descurajezi, nu ești adormit, vorbește de la sine. Este însăși Taina Nunții. Plus copiii, care joacă un rol determinativ. Până la urmă sunt niște îngerași, de îți stă mintea în loc când îi vezi mișcând și când încep să-ți pună întrebări. Te miri: "Cine, Doamne, le dă lor în minte?"

Va să zică, această unitate de iubire, de dragoste, de inimă, care este în familie, asta pune în om puterea de a crea, cu ajutorul lui Dumnezeu. Deci, căsătoria înseamnă o dorință și o educație spre mântuire, având element sigur iubirea. Dar dacă te gândești numai la plăceri, astea se consumă și iubirea

încetează, pentru că se vestejește, pentru omul care nu e creștin. Căsătoria este un prilej de întărire creștină a unuia cu celălalt și, cum spun, cu adevărat, chiar dacă vine și ca figură de stil, să umplem Raiul de copii creștini! Căsătoria face adânc Raiul de creștini. Călugăria e o altă viață, e o nebunie pentru Hristos, e o ducere cu totul în altă lume, prin renunțare la personalitate, la voia proprie, voia pe care ne-a dat-o Dumnezeu. Voința liberă, rațiunea și afectele, toate aceste lucruri le avem ca puncte formate, de om întreg, asemenea lui Dumnezeu. Toate aceste lucruri, la călugărie trebuie să le dobori, să-ți tai voia, să faci ce îți zice celălalt, chiar dacă nu-ți convine, și să iei crucea și să-Mi urmezi Mie! Cruce înseamnă să duci ceea ce nu-ți convine.

Naștem. De ce ne numim părinți? De ce nu ne numim maici? Maternitatea noastră, a călugărilor, e de mii de ori mai mare decât cea din lume. Pentru că omul e trup și suflet. Și sufletul e omul, nu trupul. Și noi naștem fii duhovnicești, fiind căsătoriți cu Hristos, noi fiind miresele Lui. Noi ne numim părinți pentru că ne naștem pe noi înșine. Eu, bunăoară, sunt părintele propriei mele nașteri. Renunț la tot ce a fost în lume, la voința liberă, la rațiune, renunț la tot. Pentru Hristos. Și atunci eu mă nasc din nou. Și de aceea ni se schimbă și numele la călugărie (pe mine m-a chemat Anghel și acum sunt Arsenie).

Așa că e mult mai mare maternitatea unui călugăr decât a unuia din lume. Câți fii duhovnicești nu facem noi, de îi punem în situația de a se mântui? Câte avorturi nu oprim noi să se facă?

Cum sfătuiți părinții să își crească copiii, ca să ajungă niște buni creștini?

- Problema s-a discutat. Trebuie să fii un bun creștin. E discutată chestiunea. Adică să-1 educi, să fie educat creștinește. A ieșit o fetiță de aici, înaintea voastră, cu o doamnă mai tânără. Eu am întrebat-o dacă e măritată, căci părea prea tânără. Și mi-a spus: "Părinte, am 7 copii". Am întrebat-o despre avort.

Și a pus problema serios și mi-a plăcut de ea. Avortul este unul dintre cele mai mari păcate. Pentru că copilul acela e autonom, nu are voie mama să dispună de viața lui. A ales Dumnezeu ca loc de formare a pruncului pântecul mamei. Ar putea cineva să-mi spună un loc mai bun ca pântecul de mamă? E o iubire și o jertfă uriașă.

Lupoaicele, când întâlnesc copiii de om, îi alăptează. Și mamele lor îiucid?! Așa este. Fiarele acestea țin la puii lor cumplit, pe viață și pe moarte. Am văzut o luptă între câinii de la o stână, de unde eram eu, de la o mănăstire și o lupoaică cu doi pui. Și eu, când am văzut că-i acolo o bătălie, m-am dus spre tufisul acela, în pădure, și, cu cât mă apropiam eu, cu atât mai multă îndrăzneală aveau câinii asupra ei. Eu îi strigam: "Sunt de partea ta! Nu te speria, sunt de partea ta!". Ea, însă, văzând primejdia, că mă apropiam eu, săraca, a luat un pui în gură și a fugit. Și unul l-am luat eu. Și am văzut ce iubire de mamă! Ce jertfă nemaipomenită! Orice animal, pentru orice fel de pui, chiar și șchior, șchiop, se luptă pe viață și pe moarte. Deci, este un foarte mare păcat avortul. Să atragem atenția, ca duhovnici, părinților că au o canonisire nițel mai mare. Oprise de la împărtășit ani de zile, cu canon. N-am exagerat, dar n-am putut nici trece peste asta. Și atunci, copilul ăsta, vedeți, nu face decât ceea ce faci tu: nu mișcă decât după cum vede mișcarea ta. Nici unul din părinți nu-l învață pe copil să vorbească. Și totuși, copilul, după doi-trei ani, începe să vorbească. De ce? Pentru că te aude pe tine. Dar și face ceea ce faci tu. El ia tot ceea ce faci tu. Și atunci, ia fiecare mișcare și fiecare cuvânt.

Deci trebuie să fii controlat întotdeauna, când este vorba de viața și educația copiilor tăi. Să nu fie desfrâu, beții, certuri, cutare. Acestea toate și nepotrivirile au distrus familiile. Pentru că a avut dreptate Sfântul Ioan Scărarul când a spus că raportul între dreptate și pace este de 2 la 8. Adică pacea e de patru ori mai mare decât dreptatea. Aplică principiul ăsta aici: "Lasă, domnule, o să plătești totul!... Lasă, că vedem

noi cine a avut dreptate." Dar de ce neapărat trebuie să-ți faci dreptate când n-ajungi decât la o satisfacție drăcească, animalică?

Creșterea copiilor este, de fapt, așa cum vorbeam, creșterea frățiilor voastre cu frica de Dumnezeu. Cu orice chip trebuie băgată ideea de Dumnezeu în sufletele copiilor. Și pe urmă cizelați cu adevărul de credință, așa cum l-a propovăduit Mântuitorul, cu tradiția Bisericii, cu toate. Și cu iubire, mai ales. Copiii, mai ales, nu cresc ciunțiți dacă nu există ceartă sau indiferență între soț și soție. Armonie, pace creștină trebuie. Pentru că, dacă m-ar întreba cineva să-i spun, într-un singur cuvânt, ce înseamnă "cultură", i-aș spune: "Armonie, domnule!" Dacă m-ar întreba cineva să-i spun într-un singur cuvânt ce e Biblia, i-as spune: "Armonie, domnule!" E adevărat! Ca să fiu armonios, trebuie să renunț la cutare, trebuie să renunț la cutare. Să fiu pe o poziție de iubire și jertfă continuă.

Dacă avem niște prieteni, care ne sunt dragi, dar nu sunt credincioși, cum să le vorbim despre Dumnezeu ca să-i mișcăm cumva?

- Mai mult decât a vorbi, este să duceți o viață creștină, să vadă și ei. Asta ar putea să fie predica cea mai de efect. Încolo, e inutilă o discuție cu ei, care s-au antrenat să răspundă la întrebările propovăduitoare, bune, ale creștinilor. Ei știu ce să răspundă. Că e mai dulce tutunul, e mai dulce beția, e mai dulce curvia, e mai dulce pierderea de timp și preadesfrânarea. Mai ales acum s-au creat atâtea posibilități de distracție, de destindere, de pierderea sufletelor.

Și atunci, dacă te văd pe tine făcând așa, te întrebă: "Ce te face pe tine să ai o așa conduită?". Și îi zici: "Dragă, îmi pun problema mântuirii! O să terminăm odată!... Căci cel mai mare, cel mai greu moment din viața ta, va fi ziua când vei muri! Atunci se va vedea cum ai trăit!... Nu vei mai avea nici un fel de scuze. Mila încetează de la Dumnezeu. Până acolo e

milă, dar de acolo începe dreptatea lui Dumnezeu, după faptele noastre".

Și dacă primește sfatul, să-i spuneti: "Domnule, există judecata lui Dumnezeu. Există porunci. Să le ascultăm! S-a născut Iisus Hristos; Dumnezeu fiind, a luat chip de rob numai ca să ne mântuiască pe noi, să ne scape de iad". Va să zică, începi cu credința de la capăt. Dar, mai ales, să vadă faptele voastre cele bune. Căci dacă te apuci să faci chefuri, degeaba vorbești tu și propovăduiești. Uite așa se crează un moment pentru folosul tău. Să ai o poziție folositoare. Dacă nu te ascultă, "Dixit et salvavem aneam mea", zice latinul. "Eu am zis și mi-am mântuit sufletul meu". La Judecată, când te va întâlni, să nu-ți zică că nu iai spus. Pentru că toți cei cărora le spuneți ceva în numele adevărului de credință, frații mei, toți aceștia vă vor vedea pe voi odată și le va suna în cap: "Uite, că mi s-a spus lucrul ăsta de către cutare și n-am ținut cont!". Ei, problema e mare, problema e peste tot, problema e întinsă cu lipsa de credință! De asta luptăm din răzputeri. Dar mai ales asta, frații mei, să nu faceți sminteli!

Dacă unele din faptele noastre l-ar sminti pe aproapele, ar fi mai bine să nu-i mai vorbim?

- Da. Mai bine să nu-i mai vorbiți. Nici nu se pune problema. Poate nu-l smintești cu vorba cât îl smintești cu fapta. Trebuie să vă măsurați mersul, să vă măsurați programul și, mai ales, să aveți pace în familie, că asta vă ajută foarte mult. Vă ajută să creșteți foarte mult.

Trebuie să fim mărturisitori chiar atunci când suntem înconjuțați de atei?

- Să fiți mărturisitori peste tot. Mai ales când se cere să le spuneți ceva. Ei, bunăoară, nu cunosc foarte multe lucruri: "Domnule, eu una știu: mă închin în numele Tatălui, al Fiului și al Sfântului Duh. Adică toată înălțimea, toată adâncimea și toată lățimea! în numele Sfintei Treimi. Mă închin la Maica Domnului, ne rugăm la Maica Domnului, ca să se roage pentru noi". Adică, cum să nu o recunosc pe Maica Domnului? Că ei

nu recunosc sfinții și Biserica, nu ne recunosc ierarhia preoțească, nu recunosc nimic. Asta să spui, că asta vede poporul, că tocmai asta e viața lui. Poporul nu știe multă teologie. Dar știe un lucru bun: știe să se închine, are Paști, are Crăciun, are Tradiție, are posturi, are Sfânta Liturghie și cele șapte Sfinte Taine.

Dacă sunteți în stare să luptați cu ei, pregătiți-vă. Luați Noul Testament, notați-vă punctele unde atacă ei și atacați și voi. Despre Sfânta Cruce: Crucea pentru noi e biruință, e putere, pentru ei este rusine și sminteală. "Uite ce spune Sfânta Scriptură despre Maica Domnului! De acum mă vor ferici toate neamurile. Că mi-a făcut mie mărire Cel Puternic și sfânt este numele Lui".

Părinte, ce este de făcut când părinții cuiva sunt atei și nu vor să vină la biserică?

- Trebuie să aveți curajul să înfrunțați lucrul acesta. Să nu țineți cont. Să mergeți la biserică. Mântuitorul deja a spus: N-am venit să aduc pace pe pământ, ci sabie. Adică se vor certa mamă cu fiică, soacră cu noră, pentru că unii cred și alții nu cred.

Cum să-mi dau seama că nu calc porunca: Iubeste-ți părinții!

- Aceasta nu mai este poruncă: Să-ți iubesti părinții, când Hristos spune: Lasă și tata și mamă și soț și soție și copii, când ești pentru Hristos, că El e mai presus de toate. Pe El trebuie să-l iubești mai întâi. Pe El să-L ascuți și pe urmă pe părinți.

Nu este nici o greșală dacă ei se supără că tu te duci la biserică și tu continui să te duci. De unde este obiceiul acesta ca fiul să se ducă la biserică și părinții să nu se ducă? În loc să fie, hai să zicem, invers. Că vorbeam de copii. Ce educație le-au făcut?

S-a mers pe principiul inerției: 1-am născut, 1-am crescut, trebuie să-1 însor, nu-știu-ce. Merși. De aici boli, de

aici fel de fel de nenorociri. Și vin târziu la tine, la moarte, când nu mai pot să caște gura să mai zică un păcat la spovedit.

Cum să ne împotrivim ispitelor de la diavoli?

Diavolul atacă permanent. Cum zice Mântuitorul: Stă ca un leu, căutând pe cine să înghită. Atacă permanent. Diavolul nu este o putere. Diavolul este un tolerat. Omul are mult mai multă putere decât el, pentru că e botezat și are harul și puterea lui Dumnezeu asupra lui. În plus, față de multe alte lucruri, omul are înger păzitor, care știe și cunoaște toată lucrarea diavolului asupra omului. Dar nu poate determina îngerul păzitor mântuirea omului fără om.

Ca să vorbim militărește, ei sunt în ceartă permanentă. Căci, dacă e duhul răului și duhul binelui, e întotdeauna o contradicție între extreme. E o ceartă permanentă, dar biruie acela de partea căruia este omul. Adică tu, dacă ești de partea diavolului cu faptele tale, el îl biruie pe îngerul păzitor și îți dai seama în ce umilintă îl pui sau cât este de mare căderea ta, fie ea chiar mică. Diavolul se mulțumește chiar cu un vârf de deget, chiar cu un fir de păr, dacă-i dai. Mântuitorul, însă, zice: "Nu, mie să-Mi dai tot, întreg să fii".

Diavolul se mulțumește chiar și numai cu un fir de păr, dacă-i dai din tine, că prin asta stăpânește tot. Adică răul nu are nici un fel de relație cu binele, cu nici un chip. Dar el a fost distrus de moartea și învierea Mântuitorului și i-a mai rămas, cum zic Sfinții Părinți, numai vârful cozii, adică o putere foarte neînsemnată, dar activă, pentru a-l ispiti pe om, ca să-l încununeze.

Binele și răul sunt mereu prezente în om, datorită ispitirii. Nu totdeauna ne ispitește vrăjmasul, căci ispitește și neputința omenească. Diavolul este un tolerat, nu este o putere. Atacă permanent, dar dacă te rogi cu insistență, nu are nici un fel de putere. Dacă te închini, închinarea și crucea au o foarte mare putere asupra lui, pentru că zicem: "Slavă Tatălui și Fiului și Sfântului Duh!" Adică toată înălțimea, toată adâncimea și toată lățimea sunt pline de Sfânta Cruce.

Așa că avem la îndemână foarte multe arme împotriva diavolului. Avem Sfânta Cruce la îndemână, avem credința, avem harul lui Dumnezeu, mai ales, care ni s-a dat la Botez, ca noi să biruim. Dar ne-a mai lăsat și un adversar, ca să ne putem încununa, ca să luptăm cu cineva, să luptăm cu el, adică pe îngerul rău. Și frumoasă e perioada asta de luptă! Deci să fim treji și să cerem harul Duhului Sfânt ca să putem birui.

Cum să iubim pe aproapele și chiar pe vrăjmașii noștri?

- Întâi și vrăjmașul e tot aproapele nostru, în sensul ăsta este porunca, nu este o îndemnare oarecare, o sfătuire. Este o poruncă a Mântuitorului. Și dacă este poruncă, noi trebuie să dovedim că nu este utopică. Adică se poate împlini. Problema iubirii vrăjmașilor este o problemă la care lumea nu se prea angajează, pentru că este stăpânită mai întâi de dușmănie, întâi vine gândul de răzbunare: "Ah, ce i-aș face!". Dar nu este bine.

Întotdeauna, începând să faci un lucru duhovnicesc, o realizare de virtute care îți este necesară pentru formarea ta duhovnicească, nu o vei putea împlini imediat, la nivelul momentului sau chiar la nivelul zilei. Uneori chiar nici la nivelul întregii vieți. Lupta este permanentă, să te formezi, să te adaugi. Dar ce se întâmplă? Din momentul în care tu dorești lucrul acesta și pleci realmente la împlinirea lui, te ajută harul lui Dumnezeu. Dar să pleci. Dai voință, iei putere, zice Isaia. Nu a zice, ci a misca înseamnă a ajunge, în măsura în care tu mergi, în măsura în care te ajută harul spre a te forma. Și dacă tu pleci cu gândul curat să-i iubești pe vrăjmașii tăi, te ajută într-o mare măsură harul, dar nu se poate fără mergerea ta spre așa ceva. Tu, făcându-ți educație să iubești pe vrăjmașii tăi, azi, mâine, în sfârșit, ajungi la un moment dat, încât, chiar dacă nu-i iubești, nu-i mai urăști; pentru că tu te silești să-i iubești și la sfârșitul vieții, Dumnezeu îți dă plată că ai iubit pe vrăjmașii tăi. Te ajută harul, că el a luptat mult pentru așa ceva. Și se bucură Dumnezeu că recunoaștem că nu a fost o poruncă imposibilă, utopică. Deci, harul lui Dumnezeu te poate ajuta, dacă începi. Pentru că mai întâi se pune problema să nu-i urăști

pe vrăjmași; pe urmă să-i și iubești. Dacă nu-i urăști, ești pe o treaptă a scării, afară din apă, afară din murdărie, din nămol. Și ești salvat. Și pe urmă, dacă tu ești salvat, pe scară fiind, te agăți mai departe, spre iubire, încet, încet. Deci, omul să înceapă sincer. Mai departe lucrează harul lui Dumnezeu. Cum v-am spus, dai voință, iei putere.

Dacă iubești pe vrăjmași, care îți sunt tot "aproapele", te eliberezi de foarte multe lucruri. Să nu stai cu oamenii răi pe cap, că-ți ocupă inima și Hristos n-are loc în ea, pentru că e ocupată cu vrăjmași. Te ții cu ei acolo? Eliberează-te și lasă-i în pace! Dar nu poți să te eliberezi, decât dacă nu-i urăști. Sau chiar mai departe, să-i și iubești. Este un proces foarte frumos. E o luptă foarte încordată și, mai bine zis, dintre toate luptele, asta pare a fi mai rodnică. Criteriul de judecată este iubirea. "De ce n-ai iubit pe vrăjmașii tăi?", te va întreba Hristos. Poruncă nouă vă dau vouă, să iubiți pe vrăjmași! Este poruncă! Deci trebuie atenție, fraților!

Frate, Hristos zice, nu zice altcineva: lubiți pe vrăjmași! Voi numai în literatură ați auzit de așa ceva. A încercat vreunul din voi, cu adevărat, să-i iubească pe vrăjmași? Asta nu e o utopie, fraților! E un lucru posibil! Dacă l-a spus Mântuitorul, e posibil.

Și atunci cum să facem? Trebuie să ajungem la o tactică a lucrurilor. Tu, în modul cel mai sincer, trebuie să-ți spui: "Vreau să iubesc pe vrăjmași, pentru că zice Mântuitorul și El ne va întreba dacă am greșit față de iubire. Pentru aceasta mă va judeca. Căci criteriul de judecată care va fi pentru fiecare dintre noi și într-o formă universală este iubirea." Căci spune: Nu M-ați cercetat, nu M-ați îmbrăcat..., nu întreabă de ce am curvit sau cutare. Nu. Ne întreabă de ce n-am iubit. Căci, bineînțeles, dacă iubești ești valoros. Iubirea este cununa tuturor faptelor bune.

Să încerci să iubești pe vrăjmași. La nivelul unei zile, sau la nivelul unei vieți întregi, să lupți mereu să-i iubești, căci harul nu te lasă, pentru că tu dorești un lucru extraordinar de

frumos, împlinirea unei mari porunci. Lumea nu contează pe ajutorul lui Dumnezeu și asta e o mare greșeală. Te ajută Dumnezeu și completează El mai departe ceea ce n-ai putut tu iubi. Iar tu ești un om care te mântuiești, iubind pe vrăjmași. Ai împlinit o poruncă mare a Bisericii.

Dar străduiește-te și pune început bun, căci e posibil! Nu spune: "Mi-a zis, i-am zis și-am să-i mai zic..."

Părinte, cum să facem ca să ne mărturisim bine?

- Păi, ce să facem? Să te mărturisești bine, că tu știi ce-ai făcut. Te mai ajută duhovnicul. Dar nu trebuie să te bazezi numai pe ajutorul duhovnicului. Trebuie să te silești tu, înainte de asta.

Cu o hârtiuță în mână. O metodă care ar fi cea mai eficace este să-ți scrii păcatul pe hârtie atunci când îl faci, zilnic. "Uite, eu am greșit aici". Și treci acolo. Poți să-l ții cu semnele tale, să nu ți-l cunoască nimeni. Și, o dată scris acolo, va fi spovedit sigur. Nu va fi uitat. Dar dacă nu ești pregătit pentru spovedit și sunt multe lucruri mărunte sau foarte importante, pe care le uiți, nu ești iertat. Dar dacă tu te-ai pregătit pe cât ți-a fost cu putință și ai uitat ceva, acelea sunt iertate. Pentru că tu te-ai silit" să găsești lucrul acesta, nu te-ai dus întâmplător și te-ai lăsat pe seama duhovnicului să te întrebe. El o să te întrebe o serie întreagă de lucruri, dar călătoria prin trecut ți-a fost foarte dificilă poate, sau foarte variată.

Cel mai bine este să-ți scrii păcatele zilnic, când le faci. Și să vedeți frățiile voastre, atunci când veți începe să faceți lucrul ăsta, cât va fi de greu. Nu-i convine satanei: ba ți-ai pierdut creionul, ba stai că notez deseară, stai că notez mâine, și uiți. Dacă m-ați întrebat cu adevărat, un om care vrea cu orice chip să se spovedească curat, să-și noteze păcatul când îl face. "Uite, eu l-am vorbit de rău pe ăla. Uite, m-am enervat. Uite, mi-am ieșit din fire". Vezi, trebuie să te pregătești de spovedit.

Spoveditul, ca să poți fi iertat, adică taina asta care se numește, Taina Pocăinței, stă, mai întâi de toate, în a nu mai face păcatul. Al doilea, să-l mărturisești curat. Al treilea, să te dezlege duhovnicul. Al patrulea, un canon care se dă sau nu se dă. Deci, nu mai fac! Când mă duc la spovedit, mă duc cu gândul că nu mai fac păcatul ăsta. S-ar putea să se repete, dar tu nu ești vinovat de deliberare; n-ai deliberat ca să-l faci. L-ai făcut fără să-ți dai seama sau să știi. Dar dacă îl faci chiar știind că-i păcat și îl faci, sigur că este păcat mai mare.

Diavolul se mulțumește cu un fir de păr, ca să te dai de partea lui. Se multumește, căci dacă te-ai supărat și ai zis ceva unui om, nu ești departe de a-l lovi. Nu ești departe nici de a-l omorî. Pentru că ai pornit spre așa ceva. Când e vorba să fii de partea diavolului în ce privește învățăturile lui negative, el se mulțumește să fii de partea lui chiar cu un fir de păr. Hristos îți zice: "Dacă vrei să fii al Meu, să-Mi fii întreg".

Dumnezeu știe dinainte cine se va mântui și cine nu?

- Cum să nu? Asta e altceva, că știe. Dar El face orice ca tu să te mântuiești. Asta e altceva că știe. Dumnezeu ne-a lăsat voință liberă. Nu merge preconcept: "Ăsta se mântuiește, aceștia nu se mântuiesc, că vreau Eu așa!". Noi avem voință liberă. Iisus Hristos știa că Iuda o să-L trădeze. Și pentru asta, că era iubitor de argint, i-a dat punga, să-l liniștească, să-l scape de gândul ăsta de a avea. Că bogăția nenorocită l-a facut să-L vândă. Dar Mântuitorul căuta să-l scape, să-l ușureze. Însă, a biruit mai mult diavolul, decât Mântuitorul, pe care, de fapt, L-a trădat, căci au stat alături, au mâncat împreună.

Dumnezeu nu are predestinație. Nu există predestinație. El vrea să se mântuiască toată lumea. Că știe dinainte ce se va întâmpla, asta-i altceva. Și face orice ca tu să nu cazi în ispite. Dar te-a orientat și pe tine. Ți-a dat minte, ți-a dat înțelepciune, ți-a dat cutare. Dacă ești într-o încurcătură, te duci și-L întrebi. Va să zică, cunoaște o conduită a mersului vieții noastre. Cunoaște, dar nu e vinovat El de pierderea vieții noastre. Că dacă n-ar fi voința liberă, noi n-am avea nici un merit. Să avem

meritul că de asta ne-a lăsat voința liberă, ca să avem și noi meritul mântuirii noastre. Bineînțeles că cu faptele noastre nu ne putem mântui. Dar faptul că vrem să ne mântuim și luptăm aici, ne ajută harul lui Dumnezeu: Dai voință, iei putere. Dar dai voință?

Din punct de vedere al unei intuiții de mare finețe, dacă te găsește moartea, bunăoară, într-o preocupare de virtute, frumoasă, în aceea te vei mântui, bineînțeles, și în toată veșnicia ta vei evolua în sensul în care ai murit.

Cum să înțelegem aceasta: "Nu este lucru mic în viață răul cel mai mic"?

- E destul de clar spus. "Șarpe mic și șarpe mare". Adică, dacă un șarpe mic te mușcă și îți dă o cantitate suficientă de otravă ca să mori, nu mai e nevoie de unul mare. Și-a făcut acela mic datoria din plin.

"Nu este lucru mic în viață răul cel mai mic" înseamnă că mereu trebuie să fim treji să nu facem răul, oricât de mic. Dar, se poate greși. Este o greșeală, un păcat, de mai mică răspundere, pentru că nu e făcut cu voință. Dar dacă e făcut cu voința ta, atunci păcatul este mai mare, pentru că tu l-ai făcut deliberat.

Păcatul are douăsprezece trepte. Prima treaptă, pe care a fost ispitit și Mântuitorul, este tolerabilă. Vine apoi și în treapta a doua. Nu greșim grosolan. Nici în a treia nu greșim. El persistă, căci vorbim de evoluția păcatului. Vine și în treapta a patra. Încă nu suntem vinovați cu totul, dar începe să ia contur. Vine și în treapta a cincea. Și începi să te lupți cu tine. În a șasea îl accepți cu mintea. "Da, am să-l fac". Va să zică de aici începe vinovăția canonică.

Până aici nu suntem atât de vinovați. Că vin în gândul nostru fel de fel, astea vin de la draci. Nu trebuie să vă speriați. Le ardeți cu rugăciuni: "Doamne Iisuse Hristoase, Fiule al lui Dumnezeu, miluiește-mă pe mine păcătosul!" "Doamne Iisuse...", fără agitație, calm.

În treapta a saptea îți dai seama că te degradezi. În a opta îl faci cu fapta, în a noua îl repeți, în a zecea te împătumești, în a unsprezecea te descurajezi și în a douăsprezecea mori. Asta este treapta evolutivă a păcatului.

Deci, până în treapta a sasea nu suntem vinovați. Pentru că până acum n-am acceptat deliberat. Până aici era amestecat. E o greșeală că s-a pierdut un timp și n-ai tăiat de la început. Dar nu e o greșeală canonică, aceasta a gândurilor. Nu. Gândurile sunt de la draci, ca să te prindă, să te angajeze. Și te prinde: în treapta a sasea îl accepți, în a opta îl faci, și așa mai departe.

Deci, păcatul mic e foarte primejdios. Mai întâi de toate nu ții cont de el, că l-ai făcut, că îți zice: "Ce, numai atâta? Asta o face toată lumea, îl faci și tu...". Nu mai vorbim de reaua vorbire. Acesta e un păcat foarte mare, pentru că criteriul de judecată e iubirea. Tot ce se greșește față de iubire, e un mare păcat. "Eu ți-am spus ție să iubești și tu ai urât! Ți-am spus să-l vorbești de bine, tu l-ai vorbit de rău! Ți-am spus să te rogi pentru el, tu l-ai blestemat!". Va să zică, uite un păcat mic. Dar ia uite cât e de mare!

Un alt exemplu: închipuiți-vă, frățiile voastre, o rochie de mireasă la care se uită toată lumea cu cea mai mare grijă. Dar pe rochița aia de mireasă, undeva pe jos, este o picătură de murdărie. Și cineva arată: "Uite, acolo este o picătură de murdărie". Și cu asta a anulat toată frumusețea rochiei. Și ce era acolo? Nu era o pată mare. Era o picătură. Deci "nu este lucru mic în viață răul cel mai mic". Nu este moarte, dar, fiind vorba de păcat, și asta e un păcat.

Revenirea la Dumnezeu este foarte bine primită, când revii cu smerenie: "Uite, Doamne, sunt un nețrebnic, nu merit dragostea Ta!". Lupta este din partea amândurora: a duhovnicului și a fiului duhovnicesc, pentru a te vindeca de păcate și să progresezi. Devii mai bun, din ce în ce mai bun, și păcatele săvârșite, la prezența asta sufletească continuă, îți aduc un foarte mare avantaj: smerenia. "Ia uite, ce am fost eu în stare

să fac! Netrebnicul de mine! Cum am putut eu să supăr pe Dumnezeu cu păcatele mele?!" Vezi, asta-i smerenia.

Vezi, am spus un lucru: Raiul e plin de păcătoși... pocăiți! Toți au făcut păcate. S-au căit și I-a plăcut lui Dumnezeu pocăința lor. Păcatul, deci, îți aduce o smerenie. De unde se înțelege că diavolul joacă un rol mântuitor indirect. El ne arată imediat neputințele. Dar noi avem puncte de reper și știm să ne ridicăm. El ne ajută la încununări.

Cum ne izbăvim de împietrirea inimii?

- Starea de împietrire e o absență. Și nu este permis să nu gândești la Dumnezeu toată ziua, toată clipa. Este Dumnezeu, care ne-a dat toate frumusețile posibile, văzute și nevăzute. El ne întărește și spune: Fără de Mine nu puteți face nimic. "Nu se mișcă fir de păr fără voia mea". Și atunci noi avem datoria, să-L iubim, să ne gândim la El. Iar dacă ești împietrit, ești împietrit ca o stâncă, ca o scândură și nu mai ai lucrare. Nu auziți că fără lucrarea ta, Dumnezeu nu te poate ajuta?

Cum putem ști că această chemare e autentică?

- Deocamdată, întrebi numai rațional. Chemarea aceasta nu o poți discuta, nu o poți discerne. E o nebunie pentru Hristos, o dorință mare de a te dăruia cu totul. Nimic nu poate să mă mai împiedice, nici un sentiment. Dumnezeu și atât! Bineînțeles, lumea nu e părăsită. Din contră, e mult mai apreciată, mai iubită. Dar aceasta nu se face din rațiune, chiar o înaltă rațiune. Nu se face. Ci dintr-o necesitate sufletească. Adică este o nebunie pentru Hristos.

M-a întrebat o fată, impresionată de slujba de maici: "Care-i prima condiție să fii maică?". Zic: "Să fii nebună!". I-am spus ca să cuprind totul și să scap. Și am urmărit-o și am văzut că a înțeles. Cu nebunul nu te mai poți împăca! La balamuc și gata! Dacă-i nebun pentru Hristos, la mănăstire și gata!

Problema asta nu și-o pot pune cei tineri și cei căsătoriți, dar e cel mai mare lucru posibil în lume, cu creația

omenească a lui Dumnezeu. Călugăria e mare lucru, dragii mei!...

Ne dați un cuvânt de folos?

- Uite, vă spun trei lucruri pe care să le respectați și să știți că sunteți oameni care pot nădăjdui mântuirea:

Să fiți bine mărturisiți. Vă dați seama că asta este taina care ne mântuiește. Căci "ce veți dezlega voi, dezleg și Eu!". Taina e făcută pe un temei în Sfânta Scriptură, gata! Și păcatele ăstea nu se mai pomenesc nici la Judecata de apoi, nici la vămi. Va să zică, s-a terminat! Bine mărturisiți. Că dacă ești bine mărturisit, începi să te cercetezi: eu am înjurat, eu am gândit așa, eu am făcut aceea. Începi să te cerni și să te subțiezi și să te aduni și să te dezlegi. Așa. Chiar vă rog să notați păcatele, când le-ați făcut, ca să nu le uitați. Nu e ușor, că satana îți pierde creionul, n-ai hârtia la tine, și uiți.

Ce trebuie să vă mai spun? Să nu lăsați numai pe preot să vă întrebe. El vă întreabă după un anumit fel de a întreba. Dar tu știi subtilitatea păcatului, sau nu-știi-ce.

Deci, să fiți bine mărturisiți. Pentru că dacă ești bine mărturisit nu mai poți păcătui și nădăjduiești în mântuirea ta. Asta este una.

Să căutați să fiți pomeniți la Sfintele Liturghii. Pentru că se pune, dragii mei, în Sfântul Sânge, păticea aceea cu numele tău. Și se spune așa de preot: "Spală, Doamne, păcatele celor ce s-au pomenit aici, cu cinstit Sângele Tău, pentru rugăciunile sfinților Tăi". Și se pun toate de pe disc, în potirul cu Sfântul Sânge: Și vă dați seama, unde poți să fii, chiar dacă ești mort, chiar dacă ești viu ești salvat; se pomeneste și pentru morți și pentru vii. Și cât te costă? Căutați să fiți pomeniți la Liturghie. Fie că vă cunoaște un preot sau vă cunoaște duhovnicul, fie că frațiile voastre, dați la Liturghie, dar să fiți pomeniți. Asta e totul.

Liturghia nu este o lucrare omenească, dragii mei. Nici îngerească. E direct divină! Pentru că nu poți tu să transformi acolo. El este Cel ce este! Și dacă ar fi cu puțință să se deschidă

cerurile și chiar tavanul Altarului, n-ai vedea în cer mai multă lumină și mai multă așezare cum este în Sfântul Altar, cu îngerii, căci Hristos este cu noi. Noi chiar avem o rugăciune, când facem Vohodul: "Și fă, Doamne, să intre cu noi și îngerii care îți slujesc împreună cu noi!". Deci preotul are autoritate. Pentru că ei sunt acolo: o gloată de îngeri! E Hristos, ce te joci?!

Deci, căutați să fiți pomeniți la Liturghie.

Să faceți milostenie, pomană. Dați de pomană. O, dacă ați ști!... Și Vlăhuta spune: "Mila e toată Scriptura!". Cel mai mare lucru posibil ăsta este. Pentru că atunci înseamnă că iubești. Și, iată, înseamnă educație. Domnule, dacă spune: "însutit veți primi", nu te teme că sărăcești. Vrei să te îmbogățești? Dă! Dar ce, urmărim să ne îmbogățim? Mă doare inima de cel sărac. Nu te doare inima de el, deloc?

Eu am fost surprins de un cerșetor, care era fără picioare, pe stradă. Și ăsta aștepta să îmi vărs buzunarele, nu glumă. Dar eu n-aveam nimic. S-a întâmplat să n-am nimic. Mergeam pe jos, nu aveam bani de mașină. Și i-am spus: "Frate, nu te supăra, n-am nimic, dar îți dau o mână caldă!" "O, părinte, așa ceva nu mi-a dat nimeni". Și-mi zic: "Am brodit-o! Am biruit!"

Ei, vreau să vă spun: nu fiți nepăsători. Și nu așteptați să-i întâlniți. Căutați-i. Căutați-i, pentru că, gășindu-i pe ei, te-ai gășit pe tine. Te-ai consemnat acolo, sus. Nu te poate uita Mântuitorul, nu te poate uita când faci o milostenie. Și rupeți din voi cu orice chip.

Acum, milostenie nu înseamnă numai să lași din traistă; ai un coleg care suferă, care nu-știuce, care e trist: "De ce ești trist? De ce ești trist?". Și îl mângâi. Și nu îl lași deloc. Și înseamnă că ai făcut o milostenie cu el. Și îi dai un cuvânt de folos: "Lasă, mă, că a murit tata, lasă, dragă, că știe Dumnezeu. Nu te omorî. Hai să fim liniștiți, hai să-l pomenim, să-l ajutăm acolo (că putem să-l ajutăm după cum trăim)".

Și pentru că mi-ați cerut cuvânt de folos, vă spun o istorioară. Un ucenic era supărat că părintele lui, care era pe patul de moarte, nu l-a binecuvântat, ca și el să se mântuiască. Cuvântul de binecuvântare, pe care îl primiseră toți ceilalți frați, era ăsta: "Mântuiește-te!". Și i-au spus părintelui: "Uite, ucenicului nu i-ai spus cuvântul de folos". "Chemați-l încoace!" .Și atunci i-a spus părintele, cum vă spun și eu vouă acum: "Mântuiți-vă! Mântuiți-vă! Mântuiți-vă!".

De ce ținem duminica și nu sâmbăta ?

Odată cu Învierea Domnului, „în prima zi a săptămânii” (Marcu 16:12), creștinii (adică cei care au crezut și cred și azi că Hristos a înviat din morți și El este Dumnezeu și Mântuitorul nostru) au abandonat ținerea sâmbetei (sabatul) și au început să țină ca zi de odihnă exclusiv duminica. Această idee este acceptată de toți creștinii, indiferent de confesiune, cu excepția „Advențiștilor de ziua a șaptea”, care o dată cu apariția lor în sec. 19 insistă pe ținerea sâmbetei, așa cum este prevăzut în porunca a IV-a din Decalog. Adventiștii spun că această poruncă din Decalog rămâne valabilă, spunând că primii creștini au ținut sâmbăta până la începutul secolului IV, când împăratul Constantin cel Mare a decretat duminica ca zi de odihnă la 7 martie 321. Este adevărat că a existat un astfel de „decret imperial”, dar el nu are nimic cu teologia creștină. Faptul că abia în 321 Imperiul a acceptat această zi ca zi de odihnă nu înseamnă nici pe departe că ea până atunci nu a fost ținută de creștini. Convertirea la creștinism a lui Constantin l-a făcut să așigure prin lege ceea ce creștinii la care a aderat și el țineau încă de la început.

Revenind la sărbătorirea duminicii, constatăm că după Învierea lui Hristos nici un creștin nu a mai ținut sâmbăta. Nu există nici un text biblic care să arate că sâmbăta a mai fost ținută după aceasta, existând argumente doar pentru ziua duminicii. Mai jos am să prezint principalele texte biblice despre abolirea (fie și neoficială) a sâmbetei și ținerea duminicii.

Din textul de la Ieșire 20:10 și mai ales Deuteronom 5:15 constatăm că această zi a fost instituită de Dumnezeu, ca evreii să-și amintească de ieșirea din robia egipteană. Până la Moise nu există nici o poruncă cu privire la șabat, iar faptul că Dumnezeu, după crearea lumii, „S-a odihnit în ziua a șaptea” (cf. Facere 2:2), nu înseamnă că aceea a fost anume sâmbăta. Oricum, putem admite că acea zi era sâmbăta, că nici acest lucru nu schimbă prea mult datele problemei, căci în Noul Testament, odată cu „recrearea lumii” prin întruparea, dar mai ales învierea lui Hristos, multe s-au schimbat sau cel puțin au fost îndreptățite să se schimbe, din moment ce însăși Legea s-a schimbat (cf. Evrei 7:12 ș.a.).

În Noul Testament, Mântuitorul Hristos „dezlega sâmbăta” (Ioan 5:18) și se considera pe sine „Domn al sâmbetei” (Matei 12:8), făcând intenționat cele mai multe minuni în ziua sâmbetei (vezi toate cele 4 Evanghelii). Domnul Hristos insuflă o atitudine similară și celor care-l ascultau, spunându-le că „sâmbăta a fost făcută pentru om, iar nu omul pentru sâmbăta” (Marcu 2:27). Toate acestea marcau sfârșitul „legii sâmbetei” și instituirea unei noi zile de odihnă pentru creștini, diferită de cea ținută de Moise, Iosua și toți evreii de până atunci. Iată ce spune Sf. Pavel în acest sens: „Căci dacă Iosua le-ar fi adus odihnă, Dumnezeu n-ar mai fi vorbit, după acestea, de o altă zi de odihnă. Drept aceea, s-a lăsat altă sărbătoare de odihnă poporului lui Dumnezeu” (Evrei 4:8-9). Oare ce înseamnă aceste cuvinte dacă nu abolirea sâmbetei și instituirea unei alte zile de odihnă, în condițiile în care multe

ale prescripții ale Legii Vechi nu mai erau obligatorii pentru creștini (cf. Fapte cap. 15 ș.a.)?

Fără îndoială, duminicile nu mai sunt respectate precum erau odată. Îmi aduc aminte când părinții și bunicii noștri nu ridicau un deget în această zi, ci, mergând la biserică, țineau duminica sfântă. Acum, mulți creștini lucrează duminica, și nu o fac din vreo obligație, ci de bună voie. Li se pare ceva firesc, normal. Nici măcar nu se gândesc că nerespectarea duminicii este un păcat mare. Nici nu se mai caută scuze pentru aceasta. Și ce scuze s-ar găși? Că nu avem timp! Când tot timpul este dat de Dumnezeu și El poate să ni-l ceară înapoi în secunde.

Precum poporul Vechiului Testament respecta sâmbăta, în amintirea eliberării din robia Egiptului, noi, creștinii, respectăm duminica. Sărbătorind Învierea Domnului, duminica este perfectarea și împlinirea sâmbetei. Prin Învierea Domnului toate s-au împlinit în lume. „Dacă Hristos n-a Înviat,” spune Sf. Apostol Pavel, subliniind importanța Învierii Domnului pentru creștini, „zadarnică este propovăduirea noastră, zadarnică și credința noastră” (I Cor. 15:14). Sf. Paști mai este numit și „a opta zi a Creației”, pentru că abia după Învierea Domnului, primind harul Sf. Duh (Pogorârea Sf. Duh, Rusaliile, a avut loc tot duminica) și posibilitatea Învierii, omul este readus pe drumul ce conduce la împlinirea scopului, pentru care l-a creat pe el Dumnezeu, adică viața veșnică în Împărăția Lui. Dacă prin căderea omului primordial am fost alungați din rai, prin Învierea Domnului porțile lui ne sunt redeschise.

Când nu respectăm duminica, afectăm nu numai propria noastră mântuire, ci și întreaga creștinătate. Să ne aducem aminte că, atunci când nu respectăm duminica și sfințenia ei, ne facem tovarăși celor care - precum Voltaire mincinos a prezis și în zadar comunismul a preconizat - de diavol îndemnați, luptă ca singura religie adevărată, ortodoxia, să fie eliminată. Mântuirea noastră începe cu noi însine, precum și salvarea duminicii, zi dedicată Domnului, iar cu ea - și întărirea creștinismului.

După Învierea Sa din morți în zi de duminică (cf. Ioan 20:1), Hristos S-a arătat în seara aceleiași zile ucenicilor Săi (cf. Ioan 20:19), când nu era Toma cu ei, apoi a doua oară exact peste o săptămână (expresia „după opt zile” are de fapt sensul „în a opta zi”, adică tot duminica), când era „și Toma împreună cu ei” (cf. Ioan 20:26). Prin aceasta Hristos nu doar că sfințește ziua duminicii, ci marchează și intervalul unei noi săptămâni (ciclu de 7 zile), așa cum era să fie ținută ea mai departe de către creștini. Din Noul Testament știm că Duhul Sfânt s-a pogorât peste Apostoli în zi de duminică (Fapte 2:1) și tot atunci s-au botezat primii creștini și s-a făcut frângerea pâinii (Fapte, cap.2). Mai târziu, în toată Biserica „frângerea pâinii” (Euharistia / Liturghia) era făcută duminica (Fapte 20:7) și tot duminica se făceau colectele pentru săraci (cf. I Corintheni 16:2), acestea fiind probabil făcute înainte sau după Liturghie, odată cu Agapele (mesele frățești ale dragostei). Tot în zi de duminică Dumnezeu i-a descoperit Evanghelistului Ioan Apocalipsa (Apoc. 1:10). Din toate aceste texte se vede clar că Hristos, ucenicii Săi și în general primii creștini și cei de după ei țineau exclusiv ziua duminicii, și nu avem nici un text precum că aceștia ar fi ținut sâmbăta. Mai mult decât atât, Sf. Pavel le cere creștinilor să nu-i bage în seamă pe cei care-i judecă „cu privire la sâmbătă” (Col. 2:16), arătând abolirea acesteia.

De multe ori „Advențiștii de ziua a șaptea” aduc textul de la Fapte – cap.13 în sprijinul ideii că apostolii ar fi ținut sâmbăta și chiar ar fi mers în fiecare sâmbătă la sinagogă pentru a-și onora obligațiile religioase iudaice. Dacă însă analizăm mai atent acel capitol precum și toate celelalte, vedem că apostolii mergeau sâmbăta la sinagogă și chiar la templu doar pentru că acolo se aduna multă lume și acesta era un bun prilej pentru propovăduirea Evangheliei și nimic mai mult (cf. Fapte 5:20-21). Deci acest argument al advențiștilor nu ține, iar altele nici nu există.

În continuare, pentru a-i convinge pe adventiști că duminica n-a fost instituită de Constantin cel Mare în anul 321, ci era ținută și de creștinii din sec. I-III, voi aduce mai multe argumente istorice de până la anul 313 care vorbesc despre ținerea duminicii în această perioadă. Mă voi referi doar la scrierile autentice, lăsând la o parte pe cele apocrife! Mă voi axa pe documente oficiale necontestate de istoricii protestanți.

- Pe lângă argumentele biblice deja aduse, amintesc că primele mențiuni nebiblice foarte clare despre ținerea duminicii le avem deja spre sfârșitul sec. I, în Didahia, cap. 14. Acest izvor este recunoscut ca unul din sec. I și este studiat de foarte mulți critici eterodocși din lume, recunoscându-i-se autenticitatea.

- O altă mărturie despre ținerea duminicii (κυριακή ημέρα), spre sfârșitul sec. I – încep. sec. II, o avem de la Ignatie al Antiohiei, ucenicul lui Ioan Evanghelistul. Vezi Epistola către Magnezieni 9:1;

- La începutul sec. II, Pliniu cel Tânăr scrie împăratului Traian (Epistola X:96,7) despre faptul că creștinii își făceau Liturgia solemnă în “ziua soarelui / dies solis”. Această expresie va fi împrumutată de acum înainte și de scriitorii creștini, cu explicații șimbolico-teologice (așa cum vom vedea mai jos).

- Următoarea mărturie clară o avem la Iustin Martirul și Filosoful (sec. II). Acesta este primul scriitor creștin, care vorbește de “dies solis” ca zi de sărbătoare a creștinilor (Apologia I către împăratul păgân Marcu Aureliu). Scriitorii creștini începând cu sec. II arată foarte clar, că “Soarele” este Hristos (cf. Maleahi 4:2). Despre această legătură “soare – Hristos, Soarele dreptății” vor scrie mai amănunțit la începutul sec. III Meliton de Sardes (Despre botez, 4) și Origen (Tâlcuiri la Levitic, 9.10).

- La încep sec. II, Epistola lui Barnaba (care o vreme a fost chiar inclusă în canonul biblic – !) vorbește despre duminică care despre “ziua a opta”, făcându-se trimitere la

profeția lui Iezechiel (43:27). Este o mărturie foarte importantă, mai ales dacă citim textul de la Iezechiel: “Iar după sfârșitul acestor zile, în ziua a opta și mai departe, preoții vor înălța, pe jertfelnic, arderile de tot ale voastre și jertfele de împăcare și Eu Mă voi milostivi spre voi”, zice Domnul Dumnezeu.” Într-un fel, Barnaba arată că de acum înainte “ziua a opta” – duminica, va fi ziua de aducere a jertfelor lui Dumnezeu. Așa cum am văzut în mărturiile de mai sus, chiar așa se întâmpla...

- Pentru prima dată în istorie, despre duminică ca zi în care nu trebuie să se lucreze vorbește scriitorul creștin Tertulian (moare aprox. 230), vezi “De oratione”, 23. În general însă, scrierile creștine pun accent pe lucrarea duhovnicească în zi de duminică și mai puțin pe odihna fizică, așa cum s-a orânduit în Decalog pentru șabat.

- Sinodul de la Elvira (aprox. 306 – exact în toiul celor mai mari persecuții) stabilește prin Canonul 21 să fie excomunicați cei care 3 duminici la rând lipsesc de la Liturghie.

- Scrierile apocrife din primele 3 secole aduc și ele numeroase mărturii despre ținerea duminicii, dar pentru a nu mi pune „căruni pe cap”, le-am lăsat la o parte.

Repet încă odată, nici un izvor creștin sau păgân din primele trei secole nu amintește despre ținerea sâmbetei de către creștini.

Despre rugăciune

După Sfântul Serghie Mecicov

De câte feluri este rugăciunea, după cuprinsul ei?

După cuprins, rugăciunea este de trei feluri: 1. Rugăciunea care are ca scop să laude pe Dumnezeu; 2. Să-I mulțumească și 3. Să-I ceară tot ceea ce este după voia Sa: «Pre Tine te laudăm; pre Tine Te cuvântăm; Ție Îți mulțumim, Doamne, și ne rugăm Ție, Dumnezeul nostru».

1. **Rugăciunea de laudă** este aceea prin care binecuvântăm, laudând pe Domnul și Dumnezeul nostru după mărirea Lui cea nemăsurată; și pentru veșnica Lui slavă, după cum zice Psalmistul: „În toate zilele bine Te voi cuvânta și voi lauda numele Tău în veac și în veacul veacului. Mare este Domnul și laudat foarte și măreția Lui nu are sfârșit” (Ps. 144, 2). Călătorul prin țări străine se minunează și laudă locurile frumoase pe care le întâlnește în cale, dar ce departe este frumusețea lumii văzute de strălucirea lui Dumnezeu! Îngerii, privind nemijlocit nesfârșita Lui slavă, Îl laudă și Îl binecuvântează cântând: „*Sfânt, Sfânt, Sfânt!*” (Isaia 6, 3), așa precum au cântat laude Mântuitorului-Prunc, de curând născut în Betleem (Luca 2, 14). Îngerii privesc la Dumnezeu „*față către față*”, cuprinși de umilire, iar rugăciunile lor se prefac într-o neîncetată cântare de laudă. A cânta laude lui Dumnezeu este îndeletnicirea locuitorilor cerului (Apoc. 4, 8-11); dar și noi pe pământ, cunoscând slava lui Dumnezeu, din cele zidite și din Descoperire, suntem datori mai întâi să laudăm pe Dumnezeu în rugăciunile noastre. Drept aceea, Biserica laudă neconținut pe Dumnezeu. Cântările ei: Trisaghionul..., Sfânt, Sfânt, Sfânt Domnul Savaot..., Doxologiile mare și mică, Pre Tine Te laudăm..., precum și felurile Doxologiilor slujite în

diferite împrejurări sunt pline de laude aduse lui Dumnezeu. Tot cântare de laudă este și cântarea Maicii Domnului: „*Mărește suflete al meu pre Domnul...*” (Luca 1, 46).

2. **Rugăciunea de mulțumire** este aceea prin care arătăm că ne aducem aminte cu mulțumire și cu dragoste de toate binefacerile primite de la Dumnezeu. Că Dumnezeu ne cere să-I fim mulțumitori pentru toate bunătățile se vede din aceste cuvinte ale Sfântului Apostol Pavel: „*Rugați-vă neîncetat. Dați mulțumire pentru toate, căci aceasta este voia lui Dumnezeu, întru Hristos Iisus pentru voi*” (I Tes. 5, 17-18). Rugăciunea lui Noe, la ieșirea din corabie, a fost de mulțumire (Fac. 8, 19); de asemenea și a vechiului Istraîl, la ieșirea din Egipt (Ieș. 15, 1-21). Dumnezeu însă de multe ori face să înceteze bunătățile Sale, pentru cei ce nu știu să le prețuiască și nu-I mulțumesc niciodată. Din pricina aceasta, în loc de bunătăți, vin asupra noastră necazuri.

3. **Rugăciunea de cerere** este aceea prin care cerem de la Dumnezeu tot ce ne trebuie pentru viața noastră, sau aceea prin care Îl rugăm: «să ierte păcatele noastre, așa încât să ne izbăvească și de pedeapsă și să reverse asupra noastră și harul Lui cel sfânt asupra sufletului și asupra trupului». Dumnezeu voiește să-I cerem tot ce ne trebuie; căci fără de rugăciune El nu dă nimic (Iacov 4, 2). Dumnezeu vrea să-L rugăm cu stăruință; vrea nu numai să-L rugăm, ci chiar să-L silim, spune Sfântul Grigorie Dialogul. Negreșit, Dumnezeu știe toate nevoile noastre (Matei 6, 32) și ar putea să ni le împlinească fără cerere din partea noastră; dar El voiește să-L rugăm, ca nu cumva să socotim bunătățile sale ca pe niște lucruri cu care El ne-ar fi dator; ci ca pe niște binefaceri, pentru care să-I fim mulțumiți din inimă, cu umilință și dragoste. Rugăciunea Mântuitorului din grădina Ghetsimani și de pe cruce; a Sfântului Arhidiacon și Mucenic Ștefan, în clipa în care era ucis cu pietre (Fapte 7, 59); a creștinilor care se rugau pentru eliberarea Sfântului Apostol Petru din temniță (Fapte 12, 5), a Sfinților Apostoli în corabia învăluită de furtună (Matei 8, 25)

și altele sunt rugăciuni pilduitoare de cerere. Pe lângă cele de mai sus, rugăciunea împăratului David: „*Miluieste-mă, Dumnezeule...*” (Ps. 50) este rugăciunea pentru iertarea de păcate, este rugăciunea de îndrumare lui Dumnezeu și de pocăință. Acest psalm se rostește și la slujba Mărturisirii.

Care sunt foloasele rugăciunii?

Prin rugăciune se poate dobândi de la Dumnezeu orice dar. Dumnezeu însă nu îndeplinește totdeauna și numaidecât rugăciunile noastre. Fericitul Augustin ne spune că rugăciunea este «Cheia vistieriei darurilor dumnezeiești», încât de la Dumnezeu poți dobândi orice lucru bun prin rugăciune. Însuși Mântuitorul făgăduiește acest lucru, când zice: „*și toate câte veți cere, rugându-vă cu credință, veți primi*” (Matei 21, 22). Și iarăși: „*Cereți și se va da vouă*” (Matei 7, 7). Așadar, când ne aflăm în strâmtorare, să alergăm la sprijinul lui Dumnezeu; că El ne va ajuta, așa cum a ajutat pe Sfinții Apostoli în timpul furtunii (Luca 8, 24). De aceea, cel ce se îndărătnicește și nu vrea să roage pe Dumnezeu, în primejdie, nu are drept să se plângă.

Dumnezeu nu împlinește totdeauna și numaidecât rugăciunea noastră. Monica, mama Fericitului Augustin, s-a rugat optsprezece ani la Dumnezeu pentru întoarcerea fiului ei la Hristos. Dumnezeu Se lasă de multe ori rugat, pentru ca rugăciunea noastră să fie făcută cu tot dinadinsul, dându-ne prilej să cinstim după cuviință darurile primite. Deci, de voim cu adevărat să ni se împlinească rugăciunea, să ne rugăm cu atât mai mare stăruință și căldura, cu cât Dumnezeu întârzie cu împlinirea cererii noastre. Așa făcea orbul din Ierihon: cu cât Hristos Se făcea că nu-i ia rugăciunea în seamă, cu atât el strigă mai tare: „*Isuse, Fiul lui Dumnezeu, miluieste-mă*” (Luca 18, 38).

Când împlinește Dumnezeu mai repede rugăciunile noastre?

Dumnezeu împlinește rugăciunile noastre mai repede:

1. când sunt însoțite de fapte bune și de post; 2. Când cheamă, mijlocirea Sfinților și 3. când sunt făcute de mai mulți împreună.

1. Postul și rugăciunea sunt cele două aripi ale nădejzii, zice Fericitul Augustin. Corneliu sutașul, bărbat drept și temător de Dumnezeu, însoțind rugăciunea lui cu post și cu alte fapte bune, a fost ascultat (Fapte 10, 38). De altfel multe cetăți și popoare au scăpat de mari primejdii în urma rugăciunilor unite cu vreo făgăduială.

2. Rugăciunea făcută în fața sfințelor icoane sau lângă sfințele moaște ale Sfinților este mai ascultată și mai repede împlinită de Dumnezeu. Este mai ascultată și mai repede împlinită chemând ajutorul Sfinților, fiindcă aceștia sunt prieteni ai lui Hristos, fii și moștenitori ai lui Dumnezeu.

3. Dumnezeu ascultă mai curând rugăciunea făcută laolaltă cu mai mulți. Negreșit Dumnezeu este pretutindeni, dar nu în orice loc ascultă într-același chip rugăciunile. Că zice Domnul Iisus Hristos: *„Iarăși grăiesc vouă că dacă doi dintre voi se vor învoi pe pământ în privința unui lucru pe care îl vor cere, se va da lor de către Tatăl Meu, Care este în ceruri”* (Matei 18, 19). «Această rugăciune, dăruită din toată inima, hrănită din credința noastră, îngrijită prin adevăr, întreată prin nevinovăție, curată prin castitate, agapă înfrumusețată cu podoaba faptelor bune, această rugăciune suntem datori s-o înălțăm la altarul lui Dumnezeu, ea având a dobândi pentru noi toate de la Dumnezeu». Când, după uciderea Apostolului Iacov, Sfântul Petru a fost închis în temniță, rugăciunile neîncetate, făcute de creștini pentru dânsul la Dumnezeu, au fost atât de puternice, încât Dumnezeu a trimis un înger și în chip minunat a eliberat pe Petru din închisoare (Fapte 12, 1-11). Rugăciunea laolaltă a mai multora este că focul în

grămadă de cărbuni; se aprind unul de la altul, se aprinde chiar și butucul neuscat.

Când și pentru ce nu ne ascultă Dumnezeu rugăciunile?

Dumnezeu nu ascultă și nu împlinește rugăciunile atunci când cerem ceva păgubitor și când nu suntem vrednici să fim ascultați.

1. Dumnezeu Se aseamănă cu un medic care, din grija pentru bolnav, nu îi îngăduie ce iar fi păgubitor. Monica, mama Fericitului Augustin, s-a rugat stăruitor la Dumnezeu să împiedice plecarea fiului sau în Italia și nu a fost ascultată; pentru ca această călătorie a dat Fericitului Augustin prilejul de întoarcere la Dumnezeu. «O, Doamne! Tu atunci nu ai ascultat pe mama; spre a-i împlini ceea ce ea cerea de atâta vreme», a spus mai târziu Fericitul Augustin.

2. Adesea Dumnezeu nu ne împlinește rugăciunile fiindcă nu suntem vrednici să ne fie împlinite: ne rugăm fără evlavie și fără încredere (Iacov 1, 6-7); sau, păcătoși fiind, nu voim să ne dezbrăăm de relele apucături (Ioan 9, 31); sau rugăciunea e fără stăruință, ca și cum lucrul cerut nu ar avea nici un preț, sau când cerem rău (Iacov 4, 5; Marcu 10, 38).

3. Totuși nimeni nu se roagă în deșert. Nici o rugăciune, nici cea bine făcută, nici cea rău făcută, nu este pierdută înaintea lui Dumnezeu. Dacă Dumnezeu nu împlinește ce I se cere, El dă negreșit altceva mai bun, ne încredințează Sfântul Ioan Gură de Aur. Cu alte cuvinte, Dumnezeu poate împlini mai cu prisoșință lucrurile pe care le cerem sau le gândim (Efes. 2, 20). De pildă, marele stareț Gheorghe plecase de la mănăstirea Neamțului cu gândul să se ducă la Sfântul Munte Athos, făcând rugăciuni la Dumnezeu pentru a-i împlini gândul acesta. Dar, ajuns la București, este împiedicat să meargă încotro se rugase la Dumnezeu și trimis la Cernica, să ridice din dărâmături vechea mănăstire părăsită și păraginită. Astfel a ajuns el povățuitor și îndreptător pentru mii de călugări, care s-

au perindat de atunci și până astăzi în cele două mănăstiri muntene Cernica și Căldărușani, și un mare dascăl sufletesc al celor ce sau apropiat de dânsul, călugări și mireni.

Rugăciunea folosește oare la ceva celui păcătos?

Prin rugăciune, cel păcătos câștigă iertarea și din păcătos ajunge drept. Tâlharul răstignit împreună cu Hristos numai atât a rugat pe Mântuitorul: „*Pomenește-mă, Doamne, când vei veni în împărăția Ta*” (Luca 23, 42), și Hristos l-a iertat. Căindu-se, vameșul a rostit numai aceste cinci cuvinte: „Dumnezeule, milostiv fii mie, păcătosului” și s-a întors îndreptat la casa sa (Luca 18, 13); iar împăratul David, muștrat fiind pentru păcat de Natan, a grăit: „*Păcătuit-am Domnului*” și Domnul l-a iertat (II Regi 12, 13); «Cel ce se așterne la rugăciune pune capăt păcatului», zice Fericitul Augustin; iar «cel ce pune capăt rugăciunii începe a păcătui».

Rugăciunea face dintr-un păcătos un drept, pentru că prin ea se câștigă darul pocăinței și al întoarcerii la Dumnezeu. Pământul, cu cât se apropie mai mult de soare, cu atât primește mai multă lumină și căldură; iar noi, cu cât ne apropiem mai mult de Iisus Hristos prin rugăciune, cu atât dobândim mai multă lumină și putere. Rugăciunea coboară asupra noastră Duhul Sfânt și luminează cele dinlăuntru ale noastre. Această lumină s-a lăsat văzută în afară la mulți sfinți, în timpul rugăciunii. De pildă, fața lui Moise strălucea de lumină când s-a pogorât de pe munte, unde grăise cu Dumnezeu (Ies. 34, 29, 30); iar Sfântul Simeon Noul Teolog († 1022) se arată uneori, în timpul rugăciunii, înconjurat de o lumina strălucitoare, care-i pătrundea în chip uimitor carnea și măduarele. Rugăciunea pătrunde sufletul ca o rouă cerească, care-l însuflețește și îmbospătează, așa precum plantele răcorite noaptea de rouă dobândesc puteri noi. Deci, rugăciunea este folositoare nu numai pentru cel ce trăiește după voia lui Dumnezeu, ci și pentru cel ce se zbate să părăsească drumul pierzării.

Cel ce trăiește după voia lui Dumnezeu, adică cel drept, mai are nevoie de rugăciune?

Cel drept are și el nevoie și dobândește folos din rugăciune, pentru ca rugăciunea îl ocrotește și îl ferește de ispita păcatului.

Ispita este lucrul diavolului; ea întunecă mintea și slăbește voința. Rugăciunea, dimpotrivă, alungă ispitele, luminează mintea și întărește voința: «Rugăciunea lucrează ca apa asupra focului; este ca o ancoră de mântuire pentru sufletul în primejdie să se înece».

«Demonii văzându-ne stând la rugăciune fug repede, ca hoții ce dau cu ochii de soldații cu săbiile scoase». Cel drept ajunge prin rugăciune la viața foarte îmbunătățită el ce se roagă bine știe să trăiască cinstit». Cine se adună se aseamănă, grăiește înțelepciunea populară, iar cel ce grăiește neconținut cu Dumnezeu oglindește în el desăvârșirea. Deci, rugăciunea alungă ispitele fiindcă este pavăză de care se frâng săgețile aprinse ale vrăjmașului.

Ce se întâmplă cu cel ce nu se roagă?

Cel ce nu se roagă cade ușor în păcat și nu poate să se mântuiască.

Cine nu se roagă nu are nici o putere în lupta cu ispitele, el este ca un ostaș fără armă, ca o pasăre fără aripi, ca o mașina fără aburi, ca o trestie care se pleacă încotro bate vântul. «Cel ce nu se roagă e mort gata»; e ca un pește pe uscat, zice Sfântul Ioan Gură de Aur; e ca un om care nu primește nici o hrană. Dacă Mântuitorul a petrecut nopți întregi în rugăciune, «noi ce trebuie să facem ca să ne mântuim?» - întreabă Sfântul Ambrozie al Mediolanului. Ne spune chiar Mântuitorul ce să facem: să stăruim în rugăciune (Matei 26, 41).

Cum trebuie să ne rugăm

Sfaturile Sfântului Teofan Zăvorâtul

Lucrarea rugăciunii este cea dintâi în viața creștină. Dacă și în ceea ce privește rânduiala lucrurilor obișnuite este valabilă zicătoarea: "Omul, cât trăiește, învață", cu atât mai valabilă este ea în privința rugăciunii, a cărei lucrare trebuie să fie neconținută și ale cărei trepte nu au hotar.

Când se întâlneau, Sfinții Părinți din vechime obișnuiau să se salute întrebând nu de sănătate și nici de altceva, ci de rugăciune: "Cum merge, cum lucrează rugăciunea?". Lucrarea rugăciunii era pentru ei semnul vieții duhovnicești, și o numeau "respirația duhului". Trupul respiră, deci trăiește; dacă respirația încetează, nu mai este în trup nici viață.

Dar nu oricare săvârșire a rugăciunii este rugăciune adevărată. A sta înaintea icoanei în biserică sau acasă și a face metanii încă nu este rugăciune, ci doar ceva ce ține de rugăciune. A spune rugăciuni pe dinafară, a le citi sau a asculta pe cineva care le citește tot nu e rugăciune, ci doar unealtă a rugăciunii, altfel spus un mijloc de a face să apară și de a-i da imbold. Iar rugăciune propriu-zisă avem atunci când în inima noastră se ivesc unul după altul simțăminte evlavioase față de

Dumnezeu: simțământul defăimării de sine, al dragostei, mulțumirii, slavosloviei, al căderii cu osârdie înaintea Lui, al umilinței, supunerii față de voia lui Dumnezeu și așa mai departe. Toată grija noastră trebuie să aibă drept scop ca în timpul rugăciunilor pe care le facem aceste simțăminte și altele asemenea lor să umple sufletul nostru în așa fel încât atunci când limba spune rugăciuni ori urechea le ascultă și trupul face metanii, inima să nu rămână pustie, ci și în ea să fie un oarecare simțământ năzuitor către Dumnezeu. Doar când aceste simțăminte există este rugăciunea noastră rugăciune adevărată.

S-ar părea că nimic nu este mai simplu și mai firesc pentru noi decât rugăciunea, altfel spus decât năzuința inimii către Dumnezeu. Și totuși, ea nu se află la toți și întotdeauna. Ea trebuie trezită și apoi întărită, altfel spus trebuie să educăm în noi duhul rugăciunii. Primul mijloc pentru atingerea acestui scop este rugăciunea rostită sau ascultată. Săvârșește-o așa cum trebuie, și negreșit vei trezi și vei întări suii către Dumnezeu în inima ta, altfel spus vei intra în duhul rugăciunii.

În cărțile noastre de rugăciuni se află rugăciuni ale Sfinților Părinți Efrem Sirul, Macarie Egipteanul, Vasilie cel Mare, Ioan Gură de Aur și ale altor mari rugători. Fiind plini de duhul rugăciunii, ei au înfățișat în cuvinte cele insuflăte lor de acest duh și ne-au lăsat moștenire nouă rezultatul. În rugăciunile lor se mișcă o mare putere, și cine se va adânci în ele va gusta negreșit, în virtutea legii acțiunii și reacțiunii, din puterea rugăciunii, pe măsură ce așezarea sa lăuntrică se apropie de conținutul rugăciunii.

Ca rugăciunea noastră să devină mijloc eficace de a educa în noi rugăciunea, trebuie să o săvârșim în așa fel ca și gândul, și inima să primească conținutul rugăciunilor ce o alcătuiesc. Iată trei metode foarte simple: să nu porcezi la rugăciune fără a te pregăti, măcar puțină vreme, pentru aceasta; să nu o săvârșești la nimereală, ci cu luare-aminte și cu simțire; după încheierea rugăciunii să nu treci îndată la îndeletnicirile tale obișnuite.

Să presupunem că ne-am obișnuit cu rugăciunea; nu se poate spune însă nicidecum că ea nu ne-ar cere pregătire. De pildă, ce este mai obișnuit decât cititul și scrisul pentru cei ce știu să citească și să scrie? Și totuși, așezându-ne la birou ca să citim ori să scriem, nu începem deodată treaba, ci cu oarecare întârziere, atât cât trebuie ca să luăm poziția potrivită. Cu atât mai mult sunt indispensabile înaintea rugăciunii lucrările care pregătesc pentru rugăciune, și mai ales atunci când îndeletnicirea dinainte ținea de o cu totul altă sferă decât cea căreia îi aparține rugăciunea.

Așadar, purcezând la rugăciune dimineața ori seara, stai puțințel în picioare, sau șezi, sau umblă, și străduiește-te în acest răstimp să-ți trezești gândul, rupându-l de toate cele pământești. După aceea, gândește-te cine este Cel Căruia I te adresezi în rugăciune și cine ești tu, care urmează să începi acum, și stârnește-ți în suflet starea corespunzătoare - de stare înaintea lui Dumnezeu pătrunsă de frică evlavioasă și defăimare de sine. Asta este toată esența pregătirii: a sta înaintea lui Dumnezeu. Pregătire mică, însă de mare însemnătate. Aici se pune începutul rugăciunii, iar începutul este jumătate din lucrare. După ce ai dobândit această așezare lăuntrică, stai înaintea icoanei și, după ce vei fi făcut câteva metanii, zi rugăciunile începătoare: *Slavă Ție, Dumnezeul nostru, slavă Ție...*, *Împărate Ceresc* și așa mai departe. Spune-le fără grabă, pătrunzând în miezul fiecărui cuvânt, aducând înțelesul lui la inimă și făcând totodată metanii. În asta constă de fapt spunerea plăcută lui Dumnezeu și roditoare a rugăciunilor. Am zis să pătrunzi în miezul fiecărui cuvânt și să aduci înțelesul lui la inimă. Asta înseamnă să înțelegi ceea ce spui și să simți ceea ce înțelegi. De alte reguli nu-i nevoie. Aceste două principii (a înțelege și a simți), dacă sunt împlinite cum se cuvine, împodobesc cu preț deplin orice rugăciune și îi împărtășesc toată lucrarea cea roditoare. Să zicem că spui: *și ne curățește pe noi de toată întinăciunea*: să îți simți întinarea, să dorești curăția și să o ceri de la Domnul, nădăjduind în El.

Spui: *și ne iartă nouă greșalele noastre precum și noi iertăm greșităilor noștri?* În sufletul tău să-i ierți pe toți, și cu inimă care a iertat pe toți și toate să-ți ceri iertare de la Domnul. Spui: *facă-se voia Ta?* În inima ta să-ți pui cu totul soarta în mâinile Domnului și să arăți că ești gata să întâmpini fără cârtire, cu inimă bună, tot ce va place Domnului să trimită asupra ta. Dacă vei gândi, vei simți și vei face așa la fiecare stih al rugăciunii tale, vei avea o rugăciune adevărată."

Pentru a săvârși cu mai mult spor rugăciunea, iată ce trebuie să faci:

- 1) să ai pravilă de rugăciune, cu binecuvântarea părintelui tău duhovnicesc, nu mare, ci atâta cât poți împlini fără grabă în condițiile în care treburile tale obișnuite decurg normal;
- 2) înainte de a te ruga, când ai timp liber, citește rugăciunile care intră în pravila ta și adâncește-te în înțelesul lor. Să prinzi deplin noima fiecărui cuvânt și să o simți, ca să știi dinainte ce trebuie să ai în suflet când citești fiecare cuvânt. Dacă vei învăța pe dinafară rugăciunile pravilei tale, cu atât mai bine. Dacă vei face așa, în timpul rugăciunii îți va fi mai lesne să le pricepi și să le simți. Rămâne o singură dificultate: gândul va fugi tot timpul la alte lucruri. Iată care este soluția:
- 3) știind dinainte că gândul o să-ți fugă, trebuie să te încordezi pentru a-ți păstra luarea-aminte. Când va fugi în timpul rugăciunii, adu-l înapoi; iar va fugi - adu-l iar înapoi, și tot așa de fiecare dată. Însă de fiecare dată să nu uiți a reciti ceea ce ai citit în răstimpul cât îți fugea gândul (prin urmare, fără înțelegere și simțire). Dacă îți tot fuge gândul când citești un anume loc, citește-l de mai multe ori, până ce vei reuși să îl citești cu înțelegere și cu simțire. Dacă vei birui o dată această piedică, poate că a doua oară n-ai să te mai ciocnești de ea, și chiar dacă te vei ciocni, nu te vei mai ciocni atât de tare. Se poate întâmpla însă și ca un anumit cuvânt să aibă o lucrare atât de puternică asupra sufletului, încât acesta să nu vrea să mai rostească rugăciunea în continuare, și cu toate că limba continuă să spună cuvinte, gândul se reîntoarce mereu la locul

care s-a întipărit în el. Dacă se întâmplă una ca asta, 4) oprește-te și nu mai zi nimic, ci stăruie cu luarea-aminte și cu simțirea asupra locului cu pricina, "îmbibă" sufletul tău cu el sau cu acele cugetări cărora le va da naștere și nu te grăbi să ieși din starea aceasta. Dacă vremea ți-o îngăduie, mai bine să lași pravila neterminată decât să strici starea aceasta. Poate că ea te va adumbri, ca un înger păzitor, întreaga zi. Lucrările harice de acest fel asupra sufletului în timpul rugăciunii înseamnă că duhul rugăciunii începe să se sălășluiască în om, și ca atare starea aceasta trebuie păzită, fiindcă ea este mijlocul cel mai de nădejde pentru educarea și întărirea duhului de rugăciune în noi.

După ce ți-ai încheiat rugăciunea, să nu treci imediat la alte îndeletniciri, ci stai și cugetă măcar puțin ce înseamnă ceea ce ai săvârșit și cu ce te îndatorează, străduindu-te să păstrezi și după rugăciune ceea ce ți s-a dat - dacă ți s-a dat - să simți în vremea rugăciunii. De altfel, dacă cineva săvârșește rugăciunea sa cum se cuvine, nici nu va vrea să se îngrijească de lucrurile din afară. Așa este natura rugăciunii! Cu oricine se roagă bine se întâmplă ceea ce obișnuiau să zică strămoșii noștri când se întorceau de la Constantinopol: "Cine a gustat dulce nu mai vrea amar". Tocmai gustarea dulceții rugăciunii e scopul pravilei noastre, și dacă ea educă duhul rugăciunii, o face tocmai prin această gustare."

Nu trebuie să ne oprim însă la metoda de început a educării duhului de rugăciune în noi, adică la săvârșirea pravilei potrivit cu menirea ei: trebuie să mergem mai departe. Amintiți-vă cum se învață, de pildă, limbile străine. La început elevii învață cuvintele și regulile gramaticale după cărți, dar nu se opresc aici, ci se străduiesc să ajungă, și chiar o fac, la stadiul în care fără ajutorul cărților pot să vorbească corect vreme îndelungată în limba studiată. La fel trebuie să facem și în lucrarea rugăciunii. Ne deprindem să ne rugăm după cărțile de rugăciune, adică după rugăciuni gata făcute, lăsate nouă moștenire de către Domnul și de către Sfinții Părinți, care erau

sporiți în rugăciune, dar nu trebuie să ne oprim aici. Trebuie să mergem mai departe și, după ce ne-am deprins să ne întoarcem mintea și inima spre Dumnezeu cu ajutor din afară, să încercăm să ne înălțăm și singuri către El, să ajungem la stadiul în care sufletul să vorbească în rugăciune cu Dumnezeu folosind propriile cuvinte, să se înalțe singur către El, să I se deschidă singur și să-I mărturisească ce e în el și ce dorește. Trebuie să ne învățăm sufletul și cu asta, și voi arăta pe scurt cum propășim în această știință.

Și deprinderea de a ne ruga cu evlavie, cu luare-aminte și cu simțire după cărțile de rugăciuni duce tot acolo. Dintr-un vas prea plin se varsă apa singură: din inima care prin pravila de rugăciune s-a umplut cu prisoșință de lumina simțămintelor încep să țâșnească de la sine rugăciuni către Dumnezeu. Există însă și mijloace aparte, îndreptate exclusiv către acest scop, pe care trebuie să le folosească oricine dorește să sporească în rugăciune.

Veți spune: "De ce unii se roagă atâția ani după cărțile de rugăciuni, dar încă n-au rugăciunea în inimă? Eu cred că deoarece ei se încordează întrucâtva să se înalțe spre Dumnezeu numai atunci când săvârșesc pravila de rugăciune, iar apoi, în restul zilei, nu-și amintesc de Dumnezeu. De pildă, ei sfârșesc rugăciunile de dimineață și cred că au făcut totul față de Dumnezeu; după aceea, întreaga zi - treabă după treabă, grijă după grijă, iar de Dumnezeu nici vorbă, nici pomenire; poate doar spre seară (și asta slavă lui Dumnezeu dacă se întâmplă!) le vine în gând că, iată, în curând va trebui să se roage iarăși. Prin urmare, chiar dacă Domnul le dă vreun simțământ bun dimineața, îl înăbușă deșertăciunea și grija de multe din timpul zilei. De aceea nici nu au chef să se roage seara: nu reușesc deloc să-și înmoaie măcar puțin sufletul, și rugăciunea, îndeobște, li se maturizează prost. Tocmai această greșală aproape generală trebuie corectată, adică trebuie să facem în așa fel ca sufletul să nu se întoarcă spre Dumnezeu numai atunci când stă omul la rugăciune, ci de-a lungul întregii

zile să se înalțe către El. Cum se poate face asta, veți vedea în cele ce urmează."

Ca sufletul să se înalțe către Dumnezeu și să rămână cu el neconținut, trebuie **în primul rând** ca, de-a lungul întregii zile, să strigăm cât mai des spre Domnul cu fraze scurte, potrivit nevoii sufletului și împrejurărilor în care ne aflăm. De pildă, când începi ceva, zi: "Binecuvântează, Doamne"; când sfârșești o treabă, zi: "Slavă Ție, Doamne!" - și nu numai cu limba, ci și cu simțământul inimii. Scoate capul vreo patimă? Zi: "Mântuiește, Doamne, că pier"; vine întuneric de gânduri tulburătoare? Strigă: "Scoate din temniță sufletul meu". Te atrage păcatul spre nedreptate? Roagă-te: "Arată-mi, Doamne, calea" sau "Nu da spre tulburare picioarele mele". Păcatele te apasă și te mână la deznădejde? Strigă cu glasul vameșului: "Dumnezeule, milostiv fii mie, păcătosului!". Și tot așa, potrivit fiecărei situații. Sau pur și simplu zi mai des: "Doamne, miluiește; Stăpână de Dumnezeu Născătoare, miluiește-mă; Îngere al lui Dumnezeu, păzitorul meu cel sfânt, apără-mă" sau strigă lăuntric cu oarecare alte graiuri de rugăciune. Străduiește-te doar să strigi astfel cât mai des, făcând tot ce e cu putință ca strigătele acestea să iasă din inimă, ca rupte din ea. Dacă vom face așa, vom avea dese înălțări gândite spre Dumnezeu din inimă, iar această îndeșire ne va împărtăși și deprinderea de a vorbi cu Dumnezeu.

Pentru ca sufletul să înceapă a striga astfel, trebuie să-l silim însă mai înainte a întoarce întru slava lui Dumnezeu totul, orice lucrare a sa, de la cea mai mare la cea mai mică. Acesta e **al doilea mijloc** prin care învățăm sufletul să se întoarcă mai des în timpul zilei spre Dumnezeu - căci dacă ne vom face lege din porunca apostolică de a face totul întru slava lui Dumnezeu, chiar când mâncăm sau bem (1 Cor. 10, 31), negreșit ne vom aminti de Dumnezeu orice am face, și ne vom aminti de El nu oricum, cu teama de a face vreun lucru nedrept și de a-L jigni pe Dumnezeu cu gândul, cu cuvântul sau cu

fapta. Asta ne va și face să ne întoarcem spre Dumnezeu cu frică și să cerem de la El ajutor și înțelepțire.

Dar ca sufletul să facă toate întru slava lui Dumnezeu, el trebuie dispus spre asta de dimineța devreme, chiar de la începutul zilei, când omul *iese la lucru și la lucrarea sa până seara*. Această dispoziție se face prin cugetarea la cele dumnezeiești. Acesta este **al treilea mijloc** de a deprinde sufletul cu deasa întoarcere către Dumnezeu: cugetarea evlavioasă la însușirile și la lucrările dumnezeiești, la scopul cunoașterii lor și la îndatoririle pe care le așează ele asupra noastră, cugetarea la bunătatea, dreapta judecată, atotputernicia, omniprezența, atotștiința lui Dumnezeu, la faptul că El este Ziditorul și Purtătorul nostru de grijă, la iconomia mântuirii întru Domnul Iisus Hristos, la harul și la cuvântul lui Dumnezeu, la Sfintele Taine, la Împărăția Cerurilor. La oricare dintre aceste lucruri ai începe să cugeți, cugetarea va umple negreșit sufletul de un simțământ evlavios față de Dumnezeu. De pildă, dacă vei începe să cugeți la bunătatea lui Dumnezeu, vei vedea că ești înconjurat de milele dumnezeiești atât trupește cât și duhovnicește, și vei cădea înaintea lui Dumnezeu revărsându-ți umilele simțăminte de recunoștință. Dacă vei începe să cugeți la atotștiința lui Dumnezeu, vei afla că nimic din tine nu este ascuns de ochii lui Dumnezeu, și negreșit vei lua hotărârea de a priveghea cu asprime asupra mișcărilor inimii și minții tale, ca să nu Îl jignești cumva pe Atotvăzătorul Dumnezeu. Dacă vei începe să cugeți la dreptatea dumnezeiască, te vei încredința că nici un lucru rău nu rămâne nepedepșit și te vei hotărî negreșit să cureți toate păcatele tale prin frângerea inimii înaintea lui Dumnezeu și prin pocăință. Astfel, la orice însușire și lucrare dumnezeiască ai cugeta, orice cugetare de acest fel va umple sufletul tău de simțăminte și dispoziții evlavioase față de Dumnezeu. Ea va face să năzuiască drept către Dumnezeu toată ființa omului, și este ca atare mijlocul cel mai simplu de a deprinde sufletul să suie către Dumnezeu. Vremea cea mai

bună și mai potrivită pentru aceasta e dimineața, când sufletul încă nu e împovărat de mulțimea impresiilor și grijilor lumești, și anume după rugăciunea de dimineață. După ce vei încheia rugăciunea, așează-te, și cu gândire sfințită prin rugăciune începe să cugeți la o însușire și lucrare dumnezeiască, mâine la alta, și dă sufletului tău așezarea potrivită. Osteneala nu este multă - se cere doar dorință și hotărâre, iar roada este multă."

Despre rugăciunea pentru aproapele

Confesiune a Sfântului Ioan de Kronștadt

Atunci când alții, lovind cu necaz și cu strâmtorare sufletul tau, te fac să te rogi lui Dumnezeu cu durere, cu inimă umilită și cu lacrimi pentru miluire, roagă-te pentru iertarea păcatelor lor la fel cum te rogi pentru iertarea păcatelor tale și totodată roagă-te pentru mântuirea lor la fel ca pentru a ta. De vei ajunge să faci asta și o vei preface în deprindere, vei primi de la Domnul belșug de daruri duhovnicești, daruri ale Duhului Sfânt, Care iubește sufletul cu împreună-simțire față de mântuirea altora, fiindcă El însuși, Duhul Cel atotsfânt, vrea în tot chipul să ne mântuiască pe toți, numai să nu stăm împotriva Lui, să nu împietrim inimile noastre. Însuși Duhul mijlocește pentru noi cu suspinuri negrăite (Rom. 8, 26).

Dacă voiești să îndrepti pe cineva de neajunsurile sale, nu te gândi că îl vei îndrepta numai cu mijloacele tale: noi singuri mai mult stricăm cu propriile noastre patimi, de pilda cu trufia și întărătarea care ia naștere din această. Mai bine aruncă spre Domnul grija ta (Psalmul 54, 25) și roagă-te din

toată inima Lui, Celui ce cercă inimile și rărunchii noștri (Psalmul 7, 10), că El însuși să lumineze mintea și inima omului; dacă va vedea ca rugăciunea ta suflă dragoste și vine din toată inima, negreșit va împlini dorirea inimii tale și degrab vei spune, văzând schimbarea din cel pentru care te rogi: Aceasta e schimbarea dreptei Celui Preaînalt (Psalmul 76, 11).

De vei vedea că cineva, din diavoleasca șilnicie, își îndeletnicește inima doar cu un lucru deșert, pământesc (idee fixă), se necăjește mult pentru el, vorbește întruna despre el și prin aceasta stârnește în tine supărare, nu te întărăta, ci, știind bine că aceasta e o boală a duhului venită de la vrăjmașul, poartă-te blând și lin cu cel bolnav și întoarce-te îndată spre Dumnezeu prin rugăciune, având credință liniștită și netulburată, și zi troparul Chipului nefăcut de mână: "Preacuratului Tău chip ne închinăm, Bunule, cerând iertare greșelelor noastre, Hristoase Dumnezeule: că de voie bine ai voit a Te sui cu trupul pe cruce ca să izbăvești din muncile vrăjmașului pe cei pe care i-ai zidit. Pentru aceasta, cu mulțumită strigăm Ție: toate le-ai umplut de bucurie, Mântuitorul nostru, Cela ce ai venit să mântuiești lumea."

De vezi în aproapele neajunsuri și patimi, roagă-te pentru el; roagă-te pentru fiecare, chiar și pentru vrăjmașul tău. De vei vedea vre-un frate că este mândru și îngâmfat, că se poartă trufaș cu tine ori cu alții, roagă-te pentru el că Dumnezeu să-i lumineze mintea și să încâlzească inima lui cu focul harului Său. Zi: "Doamne, învață-l pe robul Tău cel căzut în trufie sătănicească blândețea și smerenia și depărtează de la inima lui întunecarea și povara mândriei sătănicești!". De vei vedea pe cineva că e răutăcios, roagă-te: "Doamne, fă-l bun pe acest rob al Tău cu harul Tău!".

De vei vedea vreun om iubitor de bani și lacom, zi: "Comoara noastră nesticăcioasă și Bogăția noastră necheltuită! Dăruiește acestui rob al Tău făcut după chipul și asemănarea Ta să priceapă cât de amăgitoare este bogăția și ca toate cele pământești deșertăciune sunt, umbră și vis; să înțeleagă că la

fel ca iarba sunt zilele fiecărui om, ori ca o pânză de păianjen, și că Tu singur ești bogăția, tihna și bucuria noastră!"

De vezi pe vreun pizmaș, roagă-te: "Doamne, luminează mintea și inima acestui rob al Tău spre cunoașterea darurilor Tale celor mari, nenumărate și neurmate, pe care Ie-a primit de la îndurările Tale fără număr, că întru orbirea patimii sale a uitat de Tine și de bogatele Tale daruri și sărac s-a socotit a fi, bogat fiind cu darurile Tale, drept care caută cu pizmă spre bunătățile robilor Tăi, cu care - o, Bunătate mai presus de grai! - îi miluiești pe toți, pe fiecare după puterea sa și după hotărârea voii Tale. Înlătură, Stăpâne Atotbune, acoperământul diavolului de pe ochii inimii robului tău și dăruiește-i lui inimă înfrântă dimpreună cu lacrimi de pocăință și mulțumită, ca să nu se bucure vrăjmașul întru dânsul văzând ca l-a prins de viu întru a sa voie și să nu-l smulgă din mâna Ta!".

Când vezi vreun om beat, zi în inima ta: "Doamne, caută cu milostivire spre robul Tău cel înșelat cu amăgirea pântecelui și veseliei trupești, dă-i să cunoască dulceața înfrânării și postului și a roadelor duhovnicești care vin de acolo".

Când vezi vreun împătimit de bucate, care în ele vede fericirea sa, spune: "Doamne, Mâncarea noastră Preadulce și niciodată pieritoare, ci dăinuitoare întru viață veșnică! Curățește pe robul Tău de întinăciunea îmbuibării pântecelui, că s-a făcut cu totul trup și s-a înstrăinat de Duhul Tău, și dă-i lui să cunoască dulceața mâncării tale celei duhovnicești și de viața făcătoare, care este Trupul și Sângele Tău și cuvântul Tău cel sfânt, viu și lucrător!"

Așa sau în chip asemănător roagă-te pentru toți câți păcătuiesc și nu cuteza să disprețuiești pe nimeni pentru păcatul său ori să te răzbuni împotriva lui, căci prin aceasta nu faci decât să mărești rânile păcătoșilor, ci îndreptează-i prin sfaturi, amenințări și certări care să slujească drept mijloc spre curmare răului sau păstrarea lui între hotarele măsurii.

Slavă Preasfintei, Celei dă o ființă și de viață Făcătoarei Treimi! Când diavolul te va strâmtora cu nemulțumirea, ură împotriva aproapelui din pricina vreunui lucru lumesc, trupesc și mă simt împovărat, chinuit, mă scol și ridic ochii inimii mele spre Treime și zic: "Părinte, Fiule, Duhule Atotsfinte, miluiește-mă", iar eu privesc la numele Tatălui și Fiului și Sfântului Duh ca la însăși ființa Preasfintei Treimi, Care este de față pretutindeni în chip ființial, chiar și într-un cuvânt. Atunci primesc îndată ușurare și fuge vrăjmașul de Numele cel atotputernic și pururea închinat așa cum piere fumul. Slavă Ție, Sfintei și Celei de o ființă și de viață Făcătoarei și Nedespărțitei Treimi (vezi ecfonisul de la începutul Utreniei). Preasfântă Treime, învață-mă să disprețuiesc tot ce e pământesc, învață-mă să-mi caut pacea, îndestularea, fericirea numai în Tine - iar ca să nu ma trufesc din pricina luării-aminte pline de bunătate față de mine a Sfintei Treimi și a mântuirii pe care mi-o dă Ea, îmi amintesc că Ea i-a aminte cu bunătate la fiecare viermișor, la fiecare păsărică.

Îmi mai amintesc și că unii creștini, care au făcut multe puteri cu numele lui Dumnezeu, pentru viața lor neevangelică vor auzi cândva de la Domnul cuvintele: Depărtați-vă de la Mine, nu vă cunosc pe voi (Mt 7, 23; 25, 12). Preasfântă Treime! Păzește-mă de trufie și învață-mă smerita cugetare!

Cu bunătate și degrabă iei aminte la mine și mă mântuiești; în urma milei Tale eu pot să mă mândresc, să prefac nesfârșita Ta bunătate și milosârdie un prilej pentru laudă de sine, ca și cum aș fi vrednic de această luare-aminte, de parcă aș fi făcut vreun lucru bun. Acoperă-mă, Preamilostivă Treime, Părinte, Fiule și Duhule Sfinte, cu acoperământul aripilor Tale de tot păcatul.

Icoana Maicii Domnului plângătoare de la Boian

În seara zilei de 18 decembrie 1993, spre sărbătoarea Sfântului Nicolae, pe când se slujea în biserica din Boian utrenia, la chemarea preotului în fața iconostasului: "Pe Născătoarea de Dumnezeu și Maica Luminii, întru cântări cinstindu-o să o mărim", din ochii Maicii Domnului de pe icoana iconostasului a început să izvorască lacrimi. O săptămână întregă a plâns, iar mai apoi de câteva ori pe săptămână. Cu un an mai târziu a început să plângă și Pruncul, Înalt Prea Sfinția Sa Onufrie, Arhiepiscopul Cernăuților și Bucovinei a verificat faptul și s-a constatat că e o minune Dumnezeiască și icoana a fost canonizată. Despre minunile săvârșite de la ea, sunt o mulțime de mărturii ale aceluia care au fost vindecați.

Astfel un copil olog a căpătat umblet, altul cu o tumoră canceroasă s-a vindecat. Femei care erau stăpânite de duhuri

rele s-au curățat și au devenit normale. Pruncul nou-născut murea și după rugăciunile făcute la Maica Domnului, a revenit la viață. Toți creștinii, pe unde s-a făcut procesiune cu această icoană, au rămas întăriți în credința ortodoxă și mulțumiți sufletește de această binecuvântare. Copiile acestei icoane, au fost înmulțite cu binecuvântarea înalt Prea Sfinției Sale Onufrie, și împărțite credincioșilor. Plânsul icoanei se repetă în răstimpuri, când mai lungi și când mai scurte. Astfel, din august 1997, nu s-au mai ivit lacrimi pe icoană până în 13 decembrie același an. În dimineața acelei zile s-a citit acest nou Acatist, iar seara a început să plângă. Parohul a observat și a dat de veste Ierarhului, care a venit a doua zi, după slujbă și a săvârșit un Te-Deum cu acatistul Maicii Domnului. În tot timpul acesta au izvorât lacrimi. Amintirea ei se serbează la 25 septembrie. Dumnezeu să binecuvânteze cu harul Său pe toți cei ce cinstesc pe Maica Domnului și i se roagă cu credință.

DRUMUL SUFLETULUI DUPĂ MOARTE

Frații mei, să ne aducem aminte de nemurirea sufletului. Să știți că suntem pe pământ străin și călători. Auziți ce zice Psaltirea: *Nemernic este omul pe pământ și străin ca toți părinții săi*. Nimeni nu rămâne în lumea aceasta. N-am venit să stăm aici. Aici este o trecere neconținută; am răsărit prin naștere și asfințim prin moarte. Sfântul acela, dumnezeiescul Iov, zice așa: *Din pântecul maicii mele am căzut în groapă*. Ați auzit? Atât i s-a părut viața pe pământ, după 400 de ani. Că, după bătaia aceea Dumnezeu i-a mai dăruit 140 de ani de viață, după ce l-a încercat cu atâtea chinuri și boli; și atât i-a părut, că din pântecul maicii sale a sărit în groapă. O săritura i-a părut viața. Voi nu auziți cu ce ne aseamănă Duhul Sfânt? *Omul ca iarba, zilele lui ca floarea câmpului; așa va înflori*. Și iarăși: *Zilele lui ca umbra trec*. Și iarăși: *Zilele mele ca umbra s-au plecat și eu ca iarba m-am uscat*. Și iarăși zice: *S-au stins ca fum zilele mele și oasele mele ca uscăciunea s-au uscat*. Și iarăși: *Zilele anilor noștri ca pânza păianjenului*. Cu pânza păianjenului s-au asemănat zilele vieții noastre. Adică, cât este de slabă pânza păianjenului, așa-i de slabă viața noastră pe pământ; suntem umbra, vis și floare pe pământ! Dumnezeu zice lui Isaia: *Ascultă, proorocule,*

strigă și zi așa înaintea poporului: Tot trupul omului este iarbă și toată slava omului este ca floarea ierbii. Uscatu-s-a iarba și floarea ei a căzut, iar cuvântul Domnului rămâne în veac. Deci, să nu punem bază pe viața aceasta, că-i umbră și vis. Știți ce rămâne în veci? Sufletul. Trupul vedeți că se face țărână. Că îngropăm și dezgropăm morții și se fac în puțină vreme țărână. Mai ales după o vreme nici oasele nu mai rămân; toate se fac nimic. Asta-i și porunca cea dintâi, că **pământ ești și în pământ vei merge**. Dar sufletul nu moare niciodată. Sufletul rămâne în vecii vecilor, că el este duh și nu poate să moară. Așa l-a făcut Dumnezeu. Dar, ca să știți ce se întâmplă cu sufletul când moare omul, am să vă spun care-i drumul sufletului imediat după moarte, după tradiția Bisericii Ortodoxe. De când murim și până la 40 de zile, când are loc judecata particulară a sufletului și se hotărăște de Dumnezeu unde o să stăm, la bine sau la rău, până la judecata de apoi, este un timp de tranziție, adică un timp provizoriu, pentru drepti și pentru păcătoși. Când moare omul și când își dă sufletul, în clipa aceea apar în fața lui atâția diavoli, câte păcate a avut omul și atâția îngeri sfinți, câte fapte bune a avut el în viață. Așa arată Sfântul Efrem Șirul. Și este o mare luptă atunci. Că sfintele puteri se luptă cu diavolii cum să ia sufletul, că ei zic că este al lor, că are păcate mai multe; iar îngerii zic că are mai multe fapte bune. Și este o mare luptă și de aceea se teme sufletul să iasă din trup. I se leagă limba când vede toate astea. El vede atunci multe, dar nu poate să spună. El ar spune: "Uite, câți diavoli au venit!". A văzut la Agapia Veche, părintele Eftimie, cu o săptămână înainte de a muri, cum se luptau îngerii cu diavolii pentru suflet, zicând: "Uite cum se luptă! Îngerii Domnului sunt cu cununi de aur pe cap și-i lovesc pe draci. Uite cum fug!". Cu o săptămână înainte a spus când va muri, căci a fost un om ales al lui Dumnezeu, cum spuneau maicile. Dar nu toți văd taina aceasta, și să o poată spune; o văd, dar nu o pot spune. Atunci în ceasul morții are mare îndrăzneală îngerul de la botez. Când vine acesta, toți se dau la

o parte. Îngerul pe care îl avem de la Sfântul Botez are mare putere. De aceea, când vă rugați acasă, după ce ați terminat rugăciunile, să faceți și câteva închinăciuni la îngerul pe care îl aveți de la Botez și să ziceți așa: "Sfinte Îngere, păzitorul vieții mele, roagă-te lui Hristos, Dumnezeu, pentru mine păcătosul sau păătoasa!". Pentru că acest înger, nu numai că ne păzește acum, dar el ne păzește și în vremea morții. El călătorește cu noi prin vămile văzduhului, până la 40 de zile și îl avem de la dumnezeiescul Botez mare ocrotitor. Dacă nu ar fi el, diavolul ar face cu noi ce ar vrea. Auziți ce zice în Psaltire: Nici să dormiteze cel ce te păzește. Și iarăși zice: *Tăbări-va îngerul Domnului împrejurul celor ce se tem de Dânsul și-i va izbăvi pe ei*. Deci este clar că îngerul este cel ce ne păzește și în viața de acum și după ce murim, până la 40 de zile. Vine acel înger și zice: "Dați-vă la o parte, diavolilor! Eu știu viața acestui suflet, de când s-a născut și până acum". Și îngerul, venind, începe a vorbi cu sufletul așa: "Nu te teme, frate suflete!" Sfântul Grigore de Nissa ne spune de ce-i zice frate. Pentru că și îngerul și sufletul sunt ființe raționale, de sine stăpânitoare, cuvântătoare și sunt duhuri, cum zice Sfânta Evanghelie: *Și vor fi toți ca îngerii lui Dumnezeu*. Iată trupul tău! Ia aminte, frate suflete, acesta-i trupul tău, aceasta-i casa ta în care ai stat până acum. Cu acesta te-ai zămislit în pântecul maicii tale, cu acesta ai trăit 20, 60, 80, câți ani a vrut Dumnezeu să-ți dea pe pământ; că la Dumnezeu este viața, iar nu la noi. Ia aminte, frate suflete, când va suna trâmbița judecății de apoi, într-o clipeală a ochilor are să învie acest trup, cum îl vezi, și ai să intri într-însul și ai să mergi la judecată, cum spune Apostolul Pavel: *Toți vor sta înaintea divanului judecății lui Iisus Hristos, ca să ia fiecare după cum a lucrat, bine sau rău*. Îngerul păzitor îi aduce iar aminte: "Iată, frate suflete, când erai copil mic - sau copiliță mică - te-a trimis mama să aduci o căldare de apă sau să aduci zarzavat din grădină, sau să aduci găștele de la păscut, sau să faci o treabă cât de mică în ogradă. Uite, așa gândeai tu atunci; așa înțelegeai tu atunci". Și începe

să-i aducă aminte din mica copilărie ce bine a făcut el cu trupul acesta și ce rău a făcut. "Uite așa ai făcut, când erai în clasa întâi la școală, în a doua, a treia; uite așa făceai! După ce ai ieșit în lume, când erai fată mare sau flăcău, când te-ai însurat sau măritat, uite așa făceai". Și-i aduce aminte din pruncie și până la moarte în fiecare zi și ceas ce a făcut. Că sufletul, după ce iese din trup, foarte tare ține minte. Este ca razele soarelui. Nu-l mai îngreunează pământul, nici trupul ca să uite. Toate le vede ca o oglindă.

Aceasta se întâmplă în ziua întâi după moarte.

Ziua a doua după moarte se întâmplă un lucru mai înfricoșat. În ziua a doua după moarte îl ia îngerul păzitor și-l duce pe unde a umblat omul toată viața. Atunci se întâmplă ceea ce spune în Psaltire: *Pentru ce mă tem în ziua cea rea? Că fărădelegea călcâiului meu mă va înconjura.* Toată icoana vieții omului se descoperă a doua zi după moarte. Dar ai să spui: "Părinte, cum poate sufletul omului să meargă într-o zi pe unde a mers toată viața?". Sufletul înconjoară pământul cât ai clipi din ochi. Sufletul nostru și îngerul păzitor merg mai repede ca razele fulgerului, cum spune în Biblie: *Alerga-vor, Doamne, în grabă și mai repede ca razele fulgerelor, sufletele dreptilor se vor întoarce la Tine*, citim la proorocul Iezechiel și în multe locuri. Sufletul este ființă gânditoare și nici nu am zis cu limba un cuvânt și cu gândul am și înconjurat pământul mai înainte de a-l pronunța; uite cum aș spune eu acum: Pekin, New York, Moscova, București, Șihăstria. Așa de repede merge sufletul, după ce ieșim din trup. Și nu-i o greutate să se ducă el, în ziua a doua, cu îngerul pe unde a umblat toată viața. El numai gândește și a și ajuns în locul acela, căci merge ca gândul. Și unde-l duce în ziua a doua? Îl duce pe unde a umblat omul toată viața, și-i arată unde a făcut bine și unde a făcut rău. Și nu-i arată decât adevărul. "Uite, aici ai jucat, aici te-ai îmbătat, aici ai desfrânat cu atâtea femei sau cu bărbați; aici ai înjurat, aici ai fumat, aici ai avortat atâtea copii, aici ai ocărât, aici ai furat, aici ai cântat, aici te-ai lenevit, aici te-ai răzbunat pe

cineva. Ai batjocorit, ai blestemat, ai bătut. Nu te-ai spovedit, n-ai postit și te-ai împărtășit cu nevrednicie!". Și-i arată și faptele bune: "Uite, suflete, aici ai mers la biserică, aici ai ascultat cuvântul lui Dumnezeu, aici ai miluit pe cei săraci, aici ai învățat pe copii frica de Dumnezeu; aici ai citit sfintele cărți, aici ai mers la biserică, aici ai răbdat necazurile cu bucurie, aici ai dat un cuvânt de folos la altul, dincolo ai făcut milostenie, ai îmbrăcat pe cel gol, ai adăpat pe cel însetat, ai primit pe cel străin". Îi arată toate, toate, și sufletul săracul nu poate zice nimic, că nu-i arată decât adevărul, pentru că îngerul nu poate să mintă. Îi arată și cele bune și cele rele. Și se minunează sufletul foarte și îl întreabă pe înger:

- Sfinte îngere, cum de știi tu acestea toate?

- Cum să nu știu, dacă pururea am fost cu tine! Tu ai mâncat, eu nu pot mânca; tu ai dormit, eu nu am dormit; tu ai băut, eu nu pot bea; tu ai stat degeaba, eu nu pot. Eu nu-s duh care poate mânca, sau bea sau dormi. Eu pururea am fost treaz - cum zice în Psaltire: *Nici să dormiteze cel ce te păzește*. Că dacă nu aș fi fost eu cu tine, diavoli ar fi făcut mare prăpăd, împreună cu vrăjmașii tăi văzuți și nevăzuți. Eu te-am apărat și pururea am fost lângă tine și mereu am scris ce gândești tu. Că eu știu gândurile tale și ce vorbești tu și ce faci tu, bine sau rău".

Asta se întâmplă în ziua a doua. Îl duce îngerul păzitor pe suflet pe unde a umblat toată viața.

Iar **în ziua a treia** după moarte, sufletul ne vede pe noi. Vede că plânge mama, plânge sora sau soția sau soțul. Vede că plâng neamurile după el și îi pare rău. Dar nu mai are grija noastră; el se gândește atunci numai la el, și zice: "Ei rămân pe pământ și se vor pocăi, că mai au vreme să facă fapte bune. Dar eu unde mă duc? Cine mă va ajuta pe mine acolo?". Și așa merge ziua a doua pe unde a mers toată viața. Iar în ziua a treia, lucru și mai înfricoșat. I se mai dau îngeri însoțitori sufletului nostru șase îngeri purtători de lumină și cu cel de la Botez, sunt șapte, ca să treacă înfricoșatele vămi ale văzduhului. Ați auzit

de cele 24 de vămi ale văzduhului. Se fac slujbe pentru cei ce vor să aibă milă de la Dumnezeu și să-i scape de duhurile întunericului din văzduh. Cele mai importante slujbe pentru cei care mor sunt spovedania generala și Sfânta Împărtășanie, precum și împăcarea cu toți. Iar imediat după moarte se face 40 de zile Sfânta Liturghie și parastase cu dezlegări și milostenie la cei săraci, care ajută sufletul cel mai mult când trece vămile. Că Biserica, fiind mama noastră spirituală, se roagă acum pentru bietul suflet care-i fiul ei după dar din Botez, să treacă ușor atunci vămile văzduhului. Ce se întâmplă până ce va trece sufletul vămile văzduhului? Atunci vede omul cât de folos îi era lui să fie mărturisit curat de păcate. **Dacă nu ar fi lăsat Dumnezeu între El și noi taina Sfintei Spovedanii, nici un om nu s-ar mântui.** Că zice Apostolul Iacov că: *Toți multe greșim și nimeni nu-i fără păcat.* Dar între noi și Dumnezeu s-a lăsat taina Spovedaniei, care-i al doilea botez, cum zice preotul; ați auzit că zice la mărturisire: "De vreme ce cu al doilea botez te-ai botezat, după rânduiala Tainelor creștinești". Acum vede sufletul cât de folos îi era, dacă era mărturisit, când trece vămile. De aceea, vă rog să țineți minte: Când vezi că s-a îmbolnăvit în casă mama, sora, fratele, soția, nepotul, copilul, tata, fiica, nu aduce întâi doctorul; întâi adă preotul și-l spovedește curat de toate păcatele. Omul trebuie să se spovedească obligatoriu de patru ori pe an toată viața, în cele patru posturi, cât trăiește el, dar mai cu seamă când vezi că s-a îmbolnăvit rău. Atunci cheamă preotul repede să-l spovedească. Nu când i s-a legat limba sau și-a pierdut conștiința; ci din vreme, când are mintea clară și ține minte. Și-i spune: tată, mamă, băiete, spune tot ce-ai făcut! Pune-l să scrie pe un caiet, dacă știe, și să-și aducă aminte tot, că dacă ai reușit să faci o spovedanie bună, ai câștigat sufletul lui. Că ce spun sfinții Părinți? **Chiar de a avut cineva păcate de moarte foarte grele, dacă a murit spovedit, îl scoate Biserica.** El stă în iad numai până se curăță de păcat, pentru că spune Sfânta Evanghelie: *Nimic necurat nu va intra în Împărăția cerurilor.*

Ai auzit ce spune un sfânt?

El a văzut o mare de flăcări și din marea aceea ieșeau porumbei albi ca zăpada și zburau la cer. Și acolo era iadul și auzea țipete și vaiete. "Cum, Doamne, din foc ies porumbei?" s-a întrebat el. Porumbeii erau sufletele oamenilor dreți, care s-au curățit prin canon stând în iad și și-au plătit tot ce aveau de plătit. Pentru că Biserica intervine de pe pământ cel mai mult prin Sfânta Liturghie. Că jertfa și răscumpărarea noastră se face prin sângele lui Iisus Hristos. Cum zice și Apostolul: *Sângele Lui ne curăță de orice păcat*. Creștinul, dacă a murit mărturisit și dacă, Doamne ferește, are păcate grele și nu și-a făcut canonul, el își face canonul dincolo, în iad. Dar din iad îl scoate Biserica prin Sfânta Liturghie, prin dezlegări și milostenie și tot la rai merge.

Iar dacă a murit cineva nespovedit din tinerețe și a avut păcate de moarte, grele, aproape cum ar muri nebotezat. Toate slujbele care se fac pe pământ pentru un asemenea suflet, foarte puțin îl ajută, fiindcă *nimic necurat nu va intra întru Împărăția cerurilor*. Așa au așezat dracii vămile că, dacă ar putea, nici unul să nu treacă la cer. Știți de ce au ei ura și zavistia asta pentru oameni? Pentru că sufletele dreților completează numărul din care au căzut ei. **Lumea asta atât o ține Dumnezeu** - cum arată Sfântul Simeon Noul Teolog - **până se va împlini numărul îngerilor căzuți, din sufletele dreților**. Nu citiți la Psaltire? Până se împlinește numărul îngerilor care au căzut, că au fost foarte mulți; a treia parte din îngeri, cum zice Apocalipsa: *Am văzut un diavol mare, roșu, care a tras cu coada lui a treia parte din stelele cerului și le-a aruncat pe pământ*. A căzut o treime de îngeri din toate cetele; și din heruvimi și din serafimi, din toate cetele, care au fost de-un gând cu satana, ca să se facă asemenea lui Dumnezeu. Și de aceea au atâta ură diavoli, că știu că fiecare suflet, dacă trece la cer, cum spune Evanghelia: *Și vor fi toți ca îngerii lui Dumnezeu*, va fi în locul lor și le va lua dregătoriile. De aceea stau în văzduh și zic: "Iată pe noi ne-a dat Dumnezeu jos din

cer, iar sufletele acestea vor să treacă pe aici la Dumnezeu ne vor lua locul!". Și atunci Dumnezeu le-a dat voie, cu dreptate diavolilor să stea în calea sufletelor, căci Dumnezeu, este și drept, nu numai milostiv, și au făcut aceste stații sau vămi, între cer și pământ, ca să arunce în iad pe cei ce mor nepocăiți, în grele păcate. Și iată cum sunt așezate: **Vama întâi** este pentru vorbirea de rău; **vama a doua**, pentru clevetire; **vama a treia**, pentru mânie, apoi lăcomia și așa mai departe, de la cele mai mici păcate, până la cele mai mari. Și cine n-a vorbit de rău? Cine nu s-a mâniat? Cine nu s-a lăcomit? Cine nu s-a lenevit? Cine n-a băut un pahar mai mult în viață? Sau cine n-a căzut cu gândul, cu imaginația și chiar cu fapta în desfrânare în beție, îndoială în credință și în celelalte păcate trupești sau sufletești, cum citim în viața Sfintei Teodora? Ați văzut ce a spus Sfânta Teodora, când a ajuns la vama beției? "Mă minunam foarte că dracii îmi aduceau aminte de toate paharele de rachiu și de vin pe care le-am băut în viață. Și-mi arătau și când am băut, în ce clipă și cu cine am fost și de câte ori m-am îmbătat și de câte ori am băut. Și îi întrebam pe sfinții îngeri:

- Cum de știu diavolii toate acestea?

- Dacă ei au fost îngeri!" Să știți, însă, că de la Botez, pe lângă îngerul bun, care stă de-a dreapta creștinului, mai ai un înger din ceata stăpânilor iadului, un diavol care stă pe umărul stâng. Acela scrie tot ce ai făcut tu rău și ce ai vorbit tu rău și de toate păcatele ce le-ai făcut în viață. Iar îngerul bun scrie și cele bune și cele rele, cum spune acolo. Așa crede Biserica lui Hristos. Acum să vedem ce se întâmplă cu sufletul celui mărturisit, când vine diavolul cu zăpădul unde sunt scrise toate păcatele omului. Nu le mai găsește scrise! Atunci diavolii urlă, răcnesc și se mânie că pe acest suflet care avea păcate mari, avorturi, preacurvii, furturi, înjurături, beții și altele, nu-l mai găsește scris cu nimic. Când creștinul a fost dezlegat de preot pe pământ, Duhul Sfânt a șters de acolo toate păcatele lui. Cuvântul lui Hristos care zice: *Tot ce va dezlega preotul pe*

pământ, va fi dezlegat și în cer. N-ați auzit? Ce va lega el pe pământ, este legat și în cer. Deci, spovedania, taina aceasta este așa de mare, încât are putere să-l curețe pe om de orice păcat, să-i dezlege toate păcatele. Numai dacă omul a fost cuminte în viață, dacă s-a spovedit curat, acela trece ușor înfricoșatele vămi ale văzduhului a treia zi. Și i se cântăresc faptele cele bune cu cele rele. Faptele cele bune sunt în formă de pietre scumpe, iar faptele cele rele în formă de pietre simple sau alte greutăți. Sufletul este foarte înțelept. El vede singur încotro merge. Dacă la vămi vede că trag păcatele mai greu, începe a plânge foarte și a se întrista, mai ales că vede la vămi mii de diavoli care vor să-l răpească la fiecare vamă. Și-i zice îngerul păzitor: Nu te teme, frate suflete, că nu știi judecățile lui Dumnezeu! Nu te teme!

Sufletul se bagă sub aripile îngerilor, când vede atâtea mii de draci. Un drac atât este de urât că dacă ar veni aici unde stăm noi acum, cum este el în iad, nu mai rămâne unul viu. Toți murim de atâta urâciune și spaimă a îngerului căzut. Iar sufletul, când vede atâtea mii de draci se bagă sub aripile îngerului și zice:

- Domnii mei îngeri, nu mă lăsați! Tare mă tem de aceștia!

Și-i zic îngerii:

- Nu te teme, frate suflete, că ești cu noi! Noi suntem garda lui Dumnezeu, care te însoțim pe tine! Doamne ferește, la 40 de zile să nu cumva să cazi în mâinile lor! Dar acum n-ai grijă, că noi te păzim!

În ziua a treia sufletul nostru trece vămile văzduhului și exact a treia zi, când a ieșit din trup, în aceeași clipă ajunge prima dată la scaunul Preasfintei și de viață făcătoarei Treimi.

Și ce vede el acolo? Că Sfânta Scriptură spune: Pe Dumnezeu nimeni odinioară nu L-a văzut. Dar ce vede sufletul atunci? Că pe Dumnezeu, Iisus Hristos, L-a văzut toată lumea. Și n-a fost Dumnezeu? L-a văzut Avraam, L-a văzut Moise; dar L-a văzut cu pogorământ, după închipuire, cum a vrut să se

arate. Dar ființa lui Dumnezeu nimeni nu a văzut-o, nici heruvimii, nici serafimii. Ființa lui Dumnezeu este inaccesibilă oricărei minți raționale din cer și de pe pământ.

Deci, ce vede sufletul nostru a treia zi, când ajunge prima dată la tronul lui Dumnezeu? Iată ce vede, după mărturisirea Sfinților Părinți. Vede strălucind o lumină negrăită, de miliarde de ori mai tare ca soarele, și mireasma Duhului Sfânt. Aude cântările heruvimilor și serafimilor și apar niște nori de aur azurii, mergând spre răsărit și îngerii îngenunchează pe ei, împreună cu sufletul.

Și odată se opresc în loc către răsărit. Că de aceea, să țineți minte, ne închinăm la răsărit când facem rugăciunile; pentru că tronul lui Dumnezeu este la răsărit. N-ai văzut ce zice Sfânta Scriptură? *Și au sădit rai în Eden spre răsărituri.* N-ați auzit ce spune Isaia? *Răsărit este numele Lui.* N-ați auzit ce spune Psaltirea, pe care o aveți în casă? *Dumnezeu s-a suit peste cerurile cerurilor, spre răsărituri.* Deci, la răsărit este tronul Sfintei Treimi.

Și se opresc norii aceștia și îngerii care stau în genunchi cu sufletul care-i la fel cu ei. A treia zi aude acest glas pe limba lui Adam: **"Duceți sufletul acesta în Rai șase zile"**. Că șase zile trece sufletul nostru prin Rai, cu iuțea gândului. Atunci îngerii cei buni îl iau cu iuțea fulgerului și-l duc către grădinile Raiului.

Când ajunge sufletul acolo cu îngerii, nimeni nu poate spune ce frumusețe este. Și atunci vede acolo că o floare din Rai, cum spune Sfântul Andrei, este mai scumpă decât toate popoarele lumii, decât toate podoabele și bogățiile veacului de acum; pentru că aceea floare are viață și niciodată nu se mai vestejește sau nu moare.

Acolo vede el, cum am zis, **"Raiul desfătării"**, **"Palatul Noului Sion"**, **"Ierusalimul ceresc"** și câte spune Sfânta Scriptură. Dar o negrăită bucurie este când sufletul aude cântările a milioane de îngeri, de heruvimi și de drepti, care cântă acolo. Apoi vede corturile dreptilor, despre care se spune

la panahidă, cum spune și Sfântul Cosma, care a fost prin Rai. Numai acolo câtă frumusețe este! Ajunge în niște livezi, niște pometuri care n-au margini. Apar niște pomi cu frunza de aur, cu florile de aur și sub fiecare pom este un cort și în cort este o masă de aur, și în pomii aceia cântă păsări ale căror aripi nimeni nu poate spune cât de frumoase sunt; și acele păsări nu mai mor în veacul veacului. Și se minunează sufletul, că la unul cortul este de argint, la altul este de mărgăritar, la altul este de iachint, la altul de onix, la altul este de sardonix, la altul de ametist, la altul este de rubin, la altul de safir și de celelalte pietre scumpe, de care se spune la Apocalipsă. El vede că și mesele nu-s toate la fel. Și copacii rodesc pe o singură ramură câte 70 feluri de roade. Cântă și frunzele pomilor, cântă și florile lor, cântă și păsările; curg râuri de miere și de lapte prin livezile acelea ca oglinzile. Este o mireasmă a Duhului Sfânt, pe care omul nu o poate spune. Dar cea mai mare bucurie când trece sufletul prin Rai alta este. Se întâlnește cu neamurile lui. Voi, fraților, să știți că din neamul nostru avem și în Rai, avem și în iad, că Dumnezeu este drept. Cine a făcut rău, s-a dus în iad; cine a făcut bine, s-a dus în Rai. Și acolo în Rai nu cunoști când ai ajuns, numai pe bunicul sau pe străbunicul. Dacă te-aș întreba acum pe mata: "Cunoști pe străbunicul de 300 de ani în urmă?". De unde să-l știi! Că de-abia dacă îl cunoști pe cel de 50-60 de ani în urmă. Acolo în Rai, însă, se cunosc oameni unii cu alții. Sfântul Ioan Gură de Aur zice: "Mă întrebi dacă se cunosc sufletele în Rai? Ia aminte la Evanghelia cu bogatul și săracul Lazăr. Când a murit bogatul și când a murit Avraam? Cu mii de ani înainte și se cunoșteau și vorbeau". Acolo în Rai îți ies înainte neamurile toate care sunt la bine și au palate de aur și pietre scumpe și livezi și zic: "Măi, nepoate, măi! tu ești al cutăruia, tu ești a cutăreia, din țara cutare, din satul cutare. Noi suntem neamuri cu tine. Noi am murit înaintea ta cu 100 de ani, cu 300 de ani. Tu ești al cutăruia, tu nu ne cunoști pe noi, dar noi te cunoaștem. Noi știm unde mergi tu. Tu mergi la judecata particulară a

sufletului. La 40 de zile se va hotărî cu tine unde mergi, în Rai sau în iad. De vei afla milă la Dumnezeu și te va da la bine, să vii la locașurile noastre, că iată ce frumuseți avem aici; ce palate și ce minunății, pe care nu poate să le înțeleagă omul. Și așa îl petrec neamurile lui și îngerii, mergând prin Rai șase zile. Sufletul atunci uită cu totul că a trăit pe planeta asta, că a avut mamă, că a avut soră, că a avut frate... Că el vede acolo alte bucurii, străine cu totul de lumea asta trecătoare. Și atunci îngerul de la Botez, când vede că el se bucură tare, căci acolo nimeni nu poate sta întristat de atâta bucurie, se apropie de el și-i spune așa, dacă știe că este drept: "Frate suflete, iată, la 40 de zile ai să vii să ocupi un loc de aici!"

Iar dacă-l știe că-i păcătos îi zice: "**Frate suflete, nu te bucura; nu te-am adus să rămâi aici. Te-am adus să vezi ce-ai pierdut în puțină vreme cât ai trăit pe pământ, dacă n-ai avut frică de Dumnezeu și nu te-ai mărturisit și n-ai postit și n-ai mers la biserică și n-ai făcut fapte bune!**"

Când aude sufletul că nu va rămâne în Rai - căci el credea că va rămâne acolo în veci - cât de mare bucurie este în Rai, el se mâhnește și începe a plânge cu amar.

- Cum, n-am să rămân aici? întrebă el pe îngerul său păzitor.

- Nu! îi răspunde îngerul. Pe aici treci numai să vezi în puțină vreme ce-au câștigat oamenii cu frica lui Dumnezeu și ce-au pierdut cei necredincioși, care nu s-au închinat lui Dumnezeu! Așa trece sufletul șase zile prin Rai și cu trei, care au fost până au ajuns la tronul Sfintei Treimi, se fac nouă. Iar la nouă zile vin iarăși, ca fulgerele cerului pe nori, îngerii, și-l duc înaintea Preasfintei Treimi, în lumina cea neapropiată gânditoare. El nu vede pe Dumnezeu, că nici heruvimii nu-L văd; numai lumină și lumină negrăită, care nu se poate spune. Și se opresc norii aceștia și la nouă zile aude acest cuvânt, dacă sufletul este drept: "**Acest suflet să aibă desfătarea și bucuria cea fără margini a celor nouă cete îngeresti!**" Iar dacă-i păcătos: "**Sufletul acesta să nu aibă parte de fericirea și**

slava celor nouă cete îngeresti!" Acest cuvânt îl aude la nouă zile și apoi aude, zicând: "Duceți sufletul acesta prin iad 30 de zile". Atunci îl iau îngerii și-l întorc către miazănoapte și către apus, la locurile iadului, care nu au margine. Și atunci sufletul, când îl duc îngerii la iad, vede acolo ce spune Sfânta Scriptură: "**Iadul cel mai de jos**", "**Fântâna adâncului**" și "**Iezerul de foc**" de la Apocalipsă. Acolo vede el **viermele cel neadormit**, despre care a spus Hristos, Dumnezeuul nostru; vede **focul cel nestins, gheena**, foc negru care-i de miliarde de ori mai fierbinte ca focul pământesc și care n-are margine adâncimea lui.

Acolo vede el **întunericul cel mai dinafară, cel mai dinăuntru, scrâșnirea dinților și tartarul**, câte mai auziți la Sfânta Liturghie și în Scriptură. Și când vede el atâtea feluri de munci și atâtea feluri de draci, vede acolo muncindu-se și neamuri de-a lui, cum vedea mai înainte în Rai. Și neamurile știu pe unde trece și-i ies înainte și strigă către el:

"Frate, nepotule, vărule, moșule, matală te duci la judecata particulară. Te rugăm din inimă, adu-ți aminte de noi și te roagă lui Dumnezeu pentru noi, dacă te va da la bine. Uite, noi ne muncim aici de atâția ani, de 200 de ani, de 300 de ani, de 500 de ani fiecare!" După cum se bucura sufletul mai înainte în Rai, că și-a văzut neamurile lui la bine, acum se scârbește de aceste neamuri ale lui, care, pentru păcatele lor, au fost rânduite la osândă. Și trec cele treizeci de zile prin iad și cu nouă care au fost când s-a întors din Rai sunt 39 de zile. Iar în a 40-a zi îl iau îngerii și-l duc a treia oară la scaunul Preasfintei și de viață făcătoarei Treimi, în lumina cea neapropiată, gânditoare, spre închinare. Și atunci, la 40 de zile, aude acest glas în limba aramaică a lui Avraam, dacă sufletul este drept: "Duceți acest suflet în **Gan Eden!**", adică în desfătare și bucurie fără margini; iar dacă, Doamne ferește, este păcătos aude: "Duceți sufletul acesta în **Șeol sau Hades**", adică în iad și în muncă. Îngerii lui Dumnezeu, cât sunt de buni și preamilostivi, însă, dacă le dă poruncă Dumnezeu să-l ducă la

greu, îl duc în iad. Dacă ar vedea atunci cineva cum se roagă sufletul nostru la îngerii, când vede că-l duc la chinuri, ar plânge temeliile pământului. Se bagă sub aripile îngerilor și zice:

- Îngerii lui Dumnezeu, cei preasfinți, cei preabuni, nu mă lăsați! Unde mă duceți? Într-ale cui mâini mă duceți? Cine ar să mă mai scoată pe mine de acolo? Cine mai are milă acum de mine? Cine știe de pe fața pământului în ce chinuri mă duc eu acum? Iar îngerii plâng și-i spun:

- Frate suflete, noi suntem slugile lui Dumnezeu, noi avem poruncă. Nu putem face nimic mai mult, decât cum poruncește Ziditorul: să te ducem la bine sau la rău! Și-l duc, dacă, Doamne ferește, sufletul a trăit rău, în păcate și fără pocăință la rău sau dacă-i bun și a păzit poruncile Domnului, îl duc la Rai, potrivit cu faptele lui bune sau rele. Aceasta se întâmplă la 40 de zile după moarte. De aceea Biserica, mama noastră cea duhovnicească, are mare grijă să facă pomeniri după fiecare mort la 3 zile, la 9 zile și la 40 de zile, pentru că atunci se hotărăște unde va sta sufletul nostru, la bine sau la greu. De la 40 de zile mai rămâne o singură portiță deschisă pentru suflet. Dacă sufletul a fost în credința ortodoxă adevărată și a fost fiu adevărat al Bisericii lui Hristos, și dacă n-a căzut în vreo sectă sau în alte rătăcirii, sau păcate grele și dacă a fost spovedit și împărtășit, Biserica îl poate scoate din chinurile iadului prin sfintele slujbe și prin milostenie.

Biserica este mama noastră spirituală, care ne-a născut pe noi la dumnezeiescul Botez prin apă și prin duh. **Biserica este stâlpul și întărirea adevărului, Biserica este trupul lui Hristos, Biserica este mireasa Mielului**, cum spune la Apocalipsă.

Fără Biserică nu este mântuire! Cine a ieșit din Biserică, nu mai are pe Hristos, că Biserica este trupul lui Hristos. Cine a ieșit din Biserică, nu mai este fiu după dar al lui Dumnezeu din Botez, ci este fiu al satanei, căci s-a

rupt de la mama lui duhovnicească și a luat-o după capul lui și s-a pierdut.

Dar să vă mai spun o istorie cu patruzeci de Liturghii.

Era un preot bătrân la țară. El slujise în satul acela 40-50 de ani; și când a îmbătrânit și a intrat un fecior al lui în locul lui ca preot tânăr, el s-a liniștit la casa lui, că nu mai putea face Liturghie. Doar de mai făcea din când în când vreo slujbă pe la oameni, un citit, un mărturisit. Și acest preot suferea de picioare, era bolnav de reumatism. Și ce se gândea el? Să se ducă la baia comunală, ca să facă o baie acolo. Și baia era într-o grădină frumoasă, într-o livadă mare. Și preotul, ducându-se acolo să facă baie, știți ce s-a întâmplat o dată și de mai multe ori? Când se ducea acolo în grădină, găsea pe un tânăr plângând și văitându-se foarte tare. Și bătrânul preot l-a întrebat: „Tinere, de ce plângi?”. Iar acela nu grăia nimic, ci intra cu preotul în baie și se arăta foarte bun cu el. Îi trăgea ciubotele bătrânului, îi dădea săpunul în baie, îi ajuta bătrânului preot să se îmbrace, să se dezbrace, dar tot plângând întruna. Și preotul, văzând că îl ajută așa de mult la baie, când a ieșit odată din baie, i-a zis: „Stai puțin, frate!” – și a vrut să-i dea bani. Dar acela plângea și n-a primit banii.

Preotul acela, cât stătea în baie, tot timpul zicea rugăciuni. El se ruga și la Dumnezeu, dar făcea și baie, ca să-i dea Dumnezeu sănătate, că era bolnav tare de picioare. Și odată, venind preotul iar să facă baie acolo, l-a gășit din nou pe acel tânăr care plângea tare și s-a minunat cum de stă acela acolo și plânge, întrebându-se cine poate fi acela. Și i-a zis: „Bine, frate, poate ți-i foame; să-ți aduc niște prescuri, că acum n-am nimic”. Și preotul s-a gândit: a doua oară când am să vin, am să-i aduc niște prescuri și niște vin (că mai avea prescuri de la preotul cel tânăr). Deci a venit cu o legătură de prescuri curate și cu vin, și i-a spus: „Poate vrei să mănânci, poate bei un pahar”. Și când a vrut să-i dea prescurile și vinul, atunci a vorbit tânărul acela, care niciodată nu vorbise mai înainte. Și a

început a plânge, zicând: „O, Părinte, vai și amar, dacă ai ști cine sunt eu, nu mi-ai aduce pâine și vin!”. „Dar cine ești, fiule?”. „Părinte, Părinte, eu nu pot să mănânc, nici să beau. Știi cine sunt eu? Sunt sufletul unui om, mă cheamă Ion și am fost stăpânul grădinii acesteia. Grădina aceasta cu pomi a fost a mea, și baia aceasta am zidit-o pe cheltuiala mea, și am lăsat-o în folosul comunei, dar am murit în floarea vârstei, cu păcate grele. M-am mărturisit eu, dar degeaba, că n-am avut vreme când face canon”.

„Și ce să fac, fiule?”. El zise: „Părinte, sunt cincizeci de ani de când am murit și am lăsat baia și grădina aceasta în folosul comunei, dar nimeni nu s-a gândit să se roage pentru mine. Iar dumneata, de câte ori ai venit la baie, m-ai pomenit”. Cu adevărat, bătrânul, când făcea baie, se ruga și zicea: „Doamne, pomenește și iartă păcatele aceluia care a făcut baia aceasta”, fiindcă era gratuită și avea toate cele de nevoie. Deci urmă acela: “Nimeni nu s-a gândit să mă pomenească și să se roage pentru mine în timpul cât făcea baie, ba chiar au făcut și multe răutăți în baie. Iar Sfinția Ta te rogi lui Dumnezeu în timpul băii. Și pentru aceste sfinte rugăciuni ale tale, mi-a dat Dumnezeu drumul din iad, să vin să-ți spun, Părinte Sfinte, că dacă mă ajuți, mare plată ai să ai în ziua Judecății, în ziua cea mare. Ia prescurile și vinul ce mi-ai adus, și să începi a face pentru mine patruzeci de Liturghii”. Și după ce a zis așa, a dispărut. Atunci s-a descoperit și mai tare taina celor patruzeci de Liturghii. Și preotul a început a plânge, căci s-a speriat. A luat prescurile și vinul, și n-a mai făcut baie în ziua aceea. S-a întors înapoi și-i spuse feciorului său, care era preot tot în acea parohie: „Fiule, înainte de a muri, vreau să mai fac o osteneală”. „Ce vrei să faci, Părinte?”. „Să-mi dai voie să slujesc eu patruzeci de Liturghii”. „Dar Sfinția Ta nu poți sluji nici sărbătorile!”. „De-oi muri, de-oi trăi, eu trebuie să fac patruzeci de Liturghii!”. Nu i-a spus pentru ce. Se minunau toți oamenii din sat, auzind că preotul bătrân vrea să se apuce să facă patruzeci de Liturghii.

Și s-a dus preotul în fiecare zi la biserică, cum era atunci, că se slujea Liturghia în fiecare zi.

“Cine slujește?”. “Popa cel bătrân”. “Dar de ce?”. “El a zis că înainte de moarte vrea să se împărtășească de patruzeci de ori la rând, cum a făcut el când era tânăr”.

Și pentru că aflase numele aceluia, că îl chema Ion, a început a scoate părticele la Sfânta Liturghie, pentru iertarea păcatelor lui. Și se minuna foarte preotul cel tânăr, și cu el tot satul, când îl vedea pe preotul cel bătrân așa de sârguitor. Dar îl întârea Dumnezeu. De dimineață era la biserică, făcea Sfânta Proscomidie, slujea cu toată inima.

– Dar cum, Părinte, până acum erai bolnav, iar acum poți sluji Sfânta Liturghie?

– Ei, fiule, am o taină pe care am s-o spun la urmă... Dar nu le spunea taina. Și din ce slujea mai tare, tot mai tare se făcea bătrânul. Îl întârea Dumnezeu, ca să-l poată scoate pe acela din iad. Și când a terminat de făcut preotul douăzeci de Liturghii, a venit acasă oboșit și s-a culcat puțin în pat. Și când s-a culcat, și era aproape să închidă ochii, a văzut un râu de foc, care se rostogolea clocotind cu vâpăi. Și se auzeau mii și milioane de glasuri și țipete, purtate de el. Și iată, la o margine a râului, vede pe tânărul acela, jumătate afară, bătând din palme: „Părinte, Părinte, nu mă lăsa! Iată, cu Sfintele tale Liturghii m-ai scos pe jumătate din flăcări!”. Și văzând preotul aceasta, îndată s-a trezit speriat și s-a sculat și a văzut că este în casă. Și a înțeles că este o descoperire dumnezeiască, spre a vedea cum îl scoate prin Liturghiile ce le făcea.

Deci, sculându-se preotul înfricoșat și plângând, a început să slujească și seria celorlalte douăzeci de Liturghii, cu mai mare credință, cu mai mare putere. Și când a împlinit patruzeci de Liturghii, fiind el în Sfântul Altar, vede deodată un porumbel frumos și alb ca zăpada. Și a venit și s-a așezat pe capul preotului. Și paracliserul i-a spus preotului: „Părinte, ai un porumbel pe cap”. Dar când a vrut să pună mâna pe el, porumbelul a zburat și s-a pus pe Sfânta Masă, pe o cruce

înalță, și a început a vorbi spre preot, care îl asculta cu cutremur:

– Părinte, până acum mi-a fost foarte greu, dar acum, cu sfintele tale rugăciuni și cu dumnezeiasca Liturghie, mă duc la liniștea și bucuria cea fără de margini. Eu sunt sufletul aceluia creștin care plângea în grădină întotdeauna și care, pentru Sfintele patruzeci de Liturghii, cu darul lui Hristos și cu Sângele Lui, cel care ne-a răscumpărat pe toți, mă duc la bucuria cea fără de margini. Vei lua mare plată în ziua cea mare a Judecății, că ai slujit pentru mine, păcătosul, patruzeci de Liturghii și te-ai ostenit la o bătrânețe ca aceasta.

Și preotul nu l-a mai văzut. Și s-a spăimântat și paracliserul. Dar s-a auzit glasul și la cei ce erau în biserică și s-au speriat toți aflând de cele ce se făcuse, s-au minunat foarte și au slăvit cu mare glas pe Dumnezeu, Cel ce lucrează prin Biserica Lui asemenea minuni înfricoșate și preaslăvite. AMIN!

Patimile care vor stăpâni lumea: desfrâul, beția, închipuirea și ura între oameni

Ce ne puteți spune despre pecetea lui Antihrist, 666, despre care se vorbește în Apocalipsă?

Frate, tu crezi că se ia așa după slovă, 666? Acești trei de șase simbolizează trei patimi cumplite care vor stăpâni lumea în vremea din urmă, și anume: poftă fără de minte, adică desfrâu și beție cum n-a mai fost niciodată pe pământ; închipuire pripită sau imaginație pripită, care duce la secte, dezbinări de tot felul, boli sufletești, vrăjitorie, deznădejde și sinucidere; și al treilea șase înseamnă mânie fără judecată,

adică ură între oameni, războaie, răzbunare, crime de tot felul, ceartă și tulburare între creștini, între părinți și copii, așa cum scrie la Sfânta Evanghelie. Toate aceste patimi, care sunt simbolizate prin cifrele 666, stăpânesc astăzi tot pământul, până când va veni sfârșitul lumii și judecata de apoi. Atunci fiecare va lua după faptele sale.

Păi, voi gândiți că o să fie o pecete cu cifrele 666?

Prostii! La Apocalipsă, dacă ceri tu 666, eu îți cer ție „jivină gândită“ și „cal galben“ și „cal roib“ și „cal negru“ și „cetatea care naște“. Cetatea se face femeie și naște. Ia să-mi spui tu mie ce-s acelea? Cele șapte cupe ale mâniei lui Dumnezeu, cele șapte trâmbițe, ce-s acelea? Păi spune, mări! Cea mai blestemată sectă din lume, care ne amenință, este secta iehoviștilor. Ce hule grele aduc ei împotriva dumnezeirii! Ei nu cred în Hristos. Este o sectă politică iudaică, ce luptă împotriva creștinismului și încearcă să atace dogma Preasfintei Treimi, căci despart pe Tatăl de Fiul și de Sfântul Duh. A fost vreodată Tatăl fără Cuvânt ? Hristos este Cuvântul Tatălui. A fost vreodată Tatăl fără Duh? Ce spune în Psalmul 12: „Cu cuvântul Domnului cerurile s-au întărit și cu Duhul gurii Lui toată puterea lor“. A fost vreodată Tatăl fără Cuvânt sau fără Duh? N-ai văzut la facerea omului? „Să facem om după chipul și asemănarea noastră“. Cu cine se sfătuia Tatăl, dacă nu era Fiul și Duhul Sfânt? N-ai văzut la amestecarea limbilor: „Să ne pogorâm, să le amestecăm limbile“. Sfânta Treime de la început se descoperă în cele mai tainice Scripturi. Deci răul din draci acesta este: poftă fără minte, închipuire pripită și mânie fără judecată. Asta înseamnă 666! „Și va veni o sectă la sfârșitul lumii, zice Sfântul Andrei, care nu va face cruce și le va pune Antihrist pecetea pe mâna dreaptă și n-o vor ridica la frunte; că fruntea este partea rațională a sufletului, adică mintea“.

Am avut mai demult câteva femei baptiste tocmai de la Abrud-Alba. Două au făcut cruce. De 30 de ani erau baptiste. Una a zis: – Părinte, nu fac cruce!

- Fă cruce!, îi spun.

- Nu fac, nu pot ridica mâna în sus!

-Ți-a pus diavolul pecetea, de aceea n-o mai ridici! Fă cruce, femeie, și vei vedea puterea lui Dumnezeu!

- Nu, că nu pot ridica mâna! Și eu îi iau mâna dreaptă și-i fac cruce de trei ori pe față.

- Văleu! Văleu! Acum am putut-o ridica! Așa a fugit de la dânsa diavolul care o stăpânea.

- Vai, tare mă simt ușoară!

- Da! Acum s-a dus dracul de pe mâna ta!

Apoi am mărturisit-o și s-a întors din nou la Biserică. Vedeți puterea Sfintei Cruci?

Despre vise și vedenii

Trebuie să știm că visurile sunt deosebite. Că sunt visuri de la Dumnezeu, sunt și de la diavoli, sunt visuri de la fire și de alte multe pricini. Și dacă le-am crede așa repede, fără să știm deosebirea lor, ușor ne putem rătăci. Noi, fiii Bisericii ortodoxe, știm că toate visurile și vedeniile care sunt scrise în Sfânta Scriptură au fost recunoscute de Biserica Universală-Ortodoxă și sunt bune și de la Dumnezeu. Dumnezeu S-a arătat lui Noe și i-a poruncit să facă corabia (Facere 6, 14). Dumnezeu s-a arătat lui Avraam în chip de trei îngeri la stejarul Mamvri (Facere 18, 1-3). Iacov a avut vedenie dumnezeiască în drum spre Mesopotamia (Facere 21, 12). Ioșif a avut vis de la Dumnezeu (Facere 37, 6). Tot așa Moise a avut

descoperiri și vedenii de la Dumnezeu (Ieșire 3, 2). La fel, Sfinții Prooroci au avut vedenii de la Dumnezeu (Isaia 6, 15; Ieremia 24, 1; Iezechiel 10, 9). Mai multe vedenii au avut Sfântul Prooroc Daniil (Daniil 7, 11) și Sfântul Prooroc Zaharia (Zaharia 2, 7). Despre visuri și vedenii vorbește și dreptul Iov, zicând: *Dumnezeu îi vorbește prin vis și prin vedenii nopții când somnul se lasă peste oameni și când ei dorm în așternuturile lor* (Iov 33, 15). În alt loc, același Sfânt și dumnezeiesc Iov zice: *Tu mă spăimântezi prin visuri și cu vedenii mă îngrozești* (Iov 7, 14). În altă parte a Sfintei Scripturi, Dumnezeu zice: *De va fi întru voi prooroc Domnului, Mă voi arăta lui în vedenii și în somn îi voi grăi lui* (Numerii 12, 6). În multe locuri ale Sfintei Scripturi găsim multe mărturii despre vise, vedenii și descoperiri arătate de Dumnezeu patriarhilor, proorocilor, apostolilor, oamenilor sfinți și cuvioșilor părinți aleși de Dumnezeu, prin care El a binevoit să-Și arate slava, voia și poruncile Sale spre folosul de obște al neamului omenesc.

Să ne întrebăm: este bine ca noi creștinii să credem orice vis și orice vedenie fără nici o cercetare? Nu! Pentru că sunt nenumărate vedenii și visuri de la diavoli, prin care omul neiscusit, de le crede, se duce în pierzare și el și toți care vor cădea în mreaja vedenilor, a visurilor și a nălucirilor aduse de Satana și de slugile lui. Tocmai de aceea Iisus Hristos, prin gura sfinților Săi prooroci, ne face atenți să nu credem și să nu ascultăm de proorcii mincinoși și de vedeniile lor cele înșelătoare. Iată ce zice Dumnezeu prin gura marelui Prooroc Ieremia, în această privință: *Așa zice Domnul Savaot: Nu ascultați cuvintele proorocilor, că în deșert își fac vedenii, din gura lor grăiesc și nu din gura Domnului* (Ieremia 23, 16). Și iarăși zice: *N-am trimis Eu pe acești prooroci, ci ei alergau. Nici am grăit către ei, ci ei prooroceau* (Ieremia 23, 21). Și iarăși zice: *Auzit-am cele ce grăiesc proorcii. Căci ei proorocesc în numele Meu minciuni, zicând că vis au visat* (Ieremia 23, 25). Și iarăși zice: *Pentru aceea, iată, Eu am*

necaz pe proorocii ce grăiesc vise și povestindu-le, înșeală pe poporul Meu cu minciunile lor și cu înșelăciunile lor, dar Eu nu i-am trimis pe ei și Eu nu le-am poruncit lor și nu vor fi de nici un folos poporului acestuia (Ieremia 23, 32). Iată acum după ce semne se pot cunoaște adevăratele proorocii. Întâi ele trebuie să împlinească aceleași condiții ca și minunile Mântuitorului, ale Sfinților Apostoli și ale Sfinților Părinți. Al doilea, ele trebuie să predice un singur Dumnezeu. Adevăratele proorocii nu aduc nebulă și mândrie celor ce le vorbesc; nu sunt înșelătoare, iar cel ce le vorbește nu umblă după câștig, după averi, nu se grijește de cele necesare vieții, ci se mulțumește cu întreținerea pe care i-o trimite Dumnezeu. Adevăratele proorocii se împlinesc întotdeauna, iar cel ce le vorbește din partea lui Dumnezeu este gata să sufere pentru ele, chiar până la moarte.

Dar e nevoie să vorbim ce sunt minunile. “Minunile sunt fapte dumnezeiești mai presus de minte și de puterea omenească. Ele sunt fapte săvârșite în firea văzută, numai cu puterea lui Dumnezeu, ce întrec legile minții și ale firii. Ele se fac în momente extraordinare, hotărâte de Ziditor, și urmăresc luminarea și îndreptarea noastră în vederea mântuirii. Minunile arată voința lui Dumnezeu și tâlcuiesc căile Sale cele necunoscute. Dumnezeu este cel dintâi și cel mai mare făcător de minuni ca Unul ce este Însuși izvorul lor”.

După ce se cunosc adevăratele minuni? Minunile adevărate se deosebesc de cele mincinoase prin mai multe condiții din care însemnăm:

- Să fie vrednice de numele lui Dumnezeu și mai ales să fie cuprinse în Sfânta Scriptură și în Sfânta Tradiție;
- Să nu se tăgăduiască unele pe altele sau să se opună unele altora;
- Să nu contrazică Sfânta Scriptură sau Sfânta Tradiție;
- Să urmărească mântuirea sufletelor omenești;
- Să aducă folos și spor vieții sufletești;

- Săvârșitorul minunii să grăiască numai adevărul, să ducă o viață fără pată și să nu urmărească interese personale sau scopuri egoiste;
- Să îndrepte viața celor ce văd minunea;
- Să poarte în ele siguranța și puterea Duhului lui Dumnezeu;
- Să dovedească lucrarea proniei dumnezeiești.

Ce sunt vedeniile? Vedeniile sunt arătări pricepute de ochii minții, fie în stare de funcționare normală a organismului, fie în somn complet sau pe jumătate, fie în extaz.

Cum se cunosc adevăratele vedenii? Vedeniile care lasă în suflet liniște, pace, umilință și dragoste multă pentru Dumnezeu și oameni pot fi considerate bune, după ce s-au verificat, precum cea de pe drumul Emausului: *Au nu era inima noastră arzând întru noi?* (Luca 24, 32) (Ierom. Nicodim Sachelarie, *Pravila Bisericească*, 1940, p. 319-321).

Mai luminat arată Sfântul Maxim Capsocalivitul care sunt semnele adevăratelor vedenii, în convorbirea sa cu Sfântul Grigorie Sinaitul, zicând: “Iar semnele Harului, în vremea vedeniilor adevărate, când se apropie de om darul Sfântului Duh, sunt acestea: îi adună mintea; îl face să fie cu luare aminte și smerit; îi aduce aminte pomenirea morții, a păcatelor, a Judecății de apoi și a muncilor veșnice; îi face sufletul umilit și ochii blânzi și plini de lacrimi. Cu cât se apropie darul de om cu atât îl îmblânzește în suflet și-l mângâie prin sfintele patimi ale Domnului nostru Iisus Hristos și prin nemărginita Lui iubire de oameni îi pricinuieste în minte vedenii înalte și adevărate”.

Să arătăm și ce sunt visurile. “Visul este o mișcare a minții în nemișcarea trupului”, spune Sfântul Ioan Scărarul. Cum se cunoaște un vis dacă este adevărat? Același Sfânt Ioan Scărarul zice așa: “Visele care ne vestesc muncă și judecată, sunt de la Bunul Dumnezeu. Iar dacă vor veni cu deznădejde, acelea sunt de la diavolul” (*Filocalia IX*, Cuvîntul 3, p. 14). Încă și Sfântul Diadoh al Foticeei zice: “Visurile trimise

sufletului din iubirea de oameni a lui Dumnezeu sunt mărturiile neînșelătoare ale unui suflet sănătos”.

Dar să vedem ce sunt proorocii mincinoși (sectanții). Proorocii mincinoși sunt “lupi răpitori” (Matei 7, 15). Proorocii mincinoși sunt “fii ai celui viclean” (Matei 13, 38). Proorocii mincinoși sunt *neghinele țarinei lui Hristos* care este lumea creștină (Matei 13, 27). Proorocii mincinoși sunt “vase ale mâniei lui Dumnezeu” (Romani 9, 22). Proorocii mincinoși sunt “fii ai gheenei” (Matei 23, 15). Toate sectele rupte de Trupul lui Hristos, care este Biserica ortodoxă (Romani 12, 5; Efeseni 4, 14), sunt numiți “prooroci mincinoși și fii ai celui viclean” (Matei 13, 28).

În ce vreme se vor arăta cei mai mulți prooroci mincinoși? După cuvântul Mântuitorului cei mai mulți *prooroci mincinoși și hristoși mincinoși se vor arăta în vremile cele de apoi și vor înșela pe mulți* (Matei 24, 11; Marcu 13, 6). Cum se pot cunoaște proorocii mincinoși? Să știți și să țineți minte că *proorocii mincinoși se pot cunoaște după aceste semne:*

- Se cunosc după faptele lor (Matei 7, 16-20; Luca 6, 44);
- Învăță pentru bani (Iezechiel 13, 19; Miheia 3, 11);
- Proorociile lor nu se împlinesc niciodată (Deuteronom 18, 22);
- Vestesc pace celor răi (Iezechiel 13, 10; Ieremia 6, 14; 8, 11; 14, 13);
- Sunt iubiți de cei răi (Ieremia 5, 21; Miheia 2, 11);
- Proorocesc vedenii mincinoase și năluciri ale inimii lor (Ieremia 14, 14; 23, 15; Plângerile lui Ieremia 12, 14);
- Nu ascultă și nu spun profeții drepte și adevărate (Neemia 9, 30; Ieremia 7, 24-26);
- Îndrăznesc a vorbi minciuni în numele Domnului (Ieremia 14, 14; 23, 26; 27, 15; 29, 9);
- Sunt urâciune înaintea Domnului (Deuteronom 18, 10-12; Ieremia 23, 30-32; Iezechiel 13, 8);
- Sunt trimiși ca pedeapsă de la Dumnezeu (III Regi 21, 22-25; II Paralipomena 18, 1; 11, 21).

Iar *minunile false și mincinoase se cunosc după aceste semne:*

- Nu sunt vrednice de numele lui Dumnezeu, nefiind cunoscute în Sfânta Scriptură și Sfânta Tradiție;
- Nu se săvârșesc cu mijloace cu care au fost făcute minunile Mântuitorului și ale Sfinților;
- Contrazic Sfânta Scriptură și Sfânta Tradiție;
- Se contrazic una pe alta și se opun unele altora;
- Nu urmăresc mântuirea sufletului omenesc, ci mândria și lauda;
- Nu aduc folos și spor vieții sufletești, ci păcatului și morții;
- Săvârșitorul este mincinos, trufaș, nesupus, plin de păcate și lucrează cu scopuri personale și egoiste;
- Minunile mincinoase niciodată n-au putere și har de a îndrepta patimile celor ce văd minunile;
- Minunile mincinoase nu poartă în ele siguranța și puterea Duhului Sfânt;
- Minunile mincinoase nu dovedesc lucrarea proniei lui Dumnezeu;
- Minunile mincinoase pot amăgi repede pe cei nelegiuți și pe fiii pierzării care n-au primit iubirea adevărului (II Tesaloniceni 2, 9-11);
- Minunile cele mincinoase și minunile cele viclene și înșelătoare pe care le vor face antihriștii și slugile lui, numai pe aceia îi vor putea înșela ale căror nume nu sunt scrise în cartea Vieții.

Cum se cunosc vedeniile înșelătoare ale proorocilor mincinoși? Vedeniile înșelătoare ale proorocilor mincinoși sunt acelea ce le săvârșește diavolul, prin îngăduința lui Dumnezeu, din pricina nesincerității omului și a păcatelor lui tănuite. Diavolul angajează starea sufletelor bolnave, nesincere, neascultătoare și cuprinse de ură față de tot ce este pe placul lor, indiferent de binele în sine. Celor înșelați, diavolul le dă chiar imbold de efort ascetic, de credință și de fapte bune, mai ales celor ce dispun de un firesc potolită, înfăptuind astfel o

evlavie diavolească cu care se silește să înșele chiar și pe cei aleși.

Vedeniile care lasă în suflet tulburare sub orice formă sunt de la diavolul. Acest lucru îl adeverește Sfântul Maxim Capsocalivitul în convorbirea cu Grigorie Sinaitul din Sfântul Munte al Athosului: “Când duhul cel rău al înșelăciunii se apropie de om, îi tulbură mintea și îl sălbăticește, îi face inima aspră și întunecată, îi pricinuieste temere și trufie, îi slăbănogeste ochii, îi tulbură creierii, îi înfiorează tot trupul. Îi arată cu nălucire înaintea ochilor lumină nu strălucită și curată; îi face mintea tulburată și demonizată și îl îndeamnă să zică cu gura lui cuvintele necuviincioase și hulitoare. Acela care vede pe duhul înșelăciunii de multe ori se iuțește și este plin de mânie și totdeauna se fălește cu faptele sale. Smerenia cu desăvârșire nu o știe, nici plânsul cel adevărat și lacrimile. Se află fără de sfială și fără frică de Dumnezeu zace în patimi și în cele din urmă își iese cu totul din minte și vine la pierzarea cea desăvârșită” (*Filocalia*, vol. I, Sibiu 1940, p. 353-359).

Iar visurile înșelătoare se cunosc după următoarele semne: ele nu rămân într-o aceeași înfățișare, nici nu arată multă vreme o formă netulburată. Căci ceea ce nu au diavolii din voie liberă, ci împrumută din dorința de a amăgi, nu poate să-i îndestuleze pentru multă vreme. De aceea spun lucruri mari și amenință cumplit, luând uneori chipuri de ostași, iar uneori cântă în suflete cu strigare. Dar mintea, recunoscându-i din aceasta, când este curată, trezește trupul. Iar uneori se bucură că a cunoscut viclenia lor. De aceea, vădindu-i adeseori, chiar în vis îi înfurie groaznic. Dar se întâmplă uneori că și visele cele bune nu aduc bucurie sufletului, ci așează în el ca într-o stare dulce și lacrimi fără de durere. Iar aceasta se întâmplă celor ce au înaintat mult în smerita cugetare (*Ibidem*).

Sfântul Ioan Scărarul zice: “Diavolii slavei deșarte și mândriei, pe cei slabi la minte, în visuri și în vedenii înșelătoare, îi fac prooroci”. Și iar zice: “Când vom începe în a ne pleca diavolilor și a cugeta visurile lor, apoi și deștepți fiind

noi, ne batjocoresc”. Și iarăși zice: “Cela ce viselor se încrede, cu totul este neiscusit. Iar acela ce nu crede în vise, filosof este” (*Scara*, Cuvântul 3, p. 14).

Să arătăm și mărturia Sfintei Scripturi care zice: *Deșarte nădejdi și mincinoase sunt omului neînțelegător să prindă umbra și să alerge după vânt. Așa este cel ce crede viselor; și iarăși: Vrăjile și descântecetele și visele deșarte sunt, și iarăși zice: Căci pe mulți i-au înșelat și au căzut cei ce au nădăjduit în ele* (Isus Șirah 34, 1-70).

În această privință vă îndemn ca să luați aminte, că s-au înmulțit la noi și în lume tot felul de secte și de “profeți mincinoși” care se declară că sunt “trimișii” lui Dumnezeu și învață lucruri străine de credința și trăirea noastră ortodoxă. Vă rugăm să nu-i ascultați, că sunt de la cel rău. Sunt unii care cred în vise și așa zise “vedenii” sau “descoperiri” și învață pe credincioși practici străine de Biserica și cultul ortodox. Feriți-vă de toți aceștia și ascultați numai de Biserică, de sfinții ei, de preoți și slujitori. Când aveți vreo nedumerire, alergați la preoți și la sfintele mănăstiri și întrebați ce trebuie să faceți și cum să credeți ca să vă mântuiți. Amin.

Cât mai suntem, cât mai sunt, mângăiați părinții

Era o dată un bătrân căruia, murindu-i soția, copiii i-au propus să-și vândă casa, averea și să se mute la ei. O vreme a

dus-o bine, dar cum banii bătrânului s-au cheltuit, cei din casă nu-l mai băgau în seamă, ba mai mult, le-a căzut șilă și într-o bună zi s-au hotărât să-l izgonească de acasă. Bătrânul și-a luat trăistuța la spinare și la plecare i-a zis fiului: „Dragul moșului, o ultimă rugămintă mai am la tine: mergi și mă însoțește pân' la sprânceana dealului, că și eu, cu ani în urmă, am alungat pe tatăl meu de acasă și acolo m-am despărțit de el. Fiul, înțelegând că tot ceea ce ai făcut ți se întoarce într-o bună zi, a spus tatălui cu lacrimi în ochi: „Iartă-ne, tată, pentru ce ți-am făcut, și vino din nou acasă.”

Sf. Scriptură despre cei care nu își respectă părinții

Dacă ne aplecăm cu luare aminte asupra poruncii a 5-a, observăm că Dumnezeu a așezat-o chiar la mijlocul Decalogului, i-a conferit așadar un loc central, de legătură, de trecere de la poruncile ca datorii față de Dumnezeu, la cele ce-l privesc pe aproapele. Cuvintele Sfintei Scripturi sunt extrem de dure la adresa copiilor care nu-și respectă părinții: „Cel ce se poartă rău cu tatăl său și alungă (din casă) pe mama sa, este fiu aducător de ocară și de rusine” (Pilde 19,26). „Ochiul care își bate joc de părintele său și nu ia în seamă ascultarea (ce este dator) maicii sale, să-l scoată corbii care sălășluiesc lângă un curs de apă, iar puii de vultur să-l mănânce” (Pilde 30,17). „Ca un hulitor este cel care își părăsește tatăl și blestemat de Domnul este cel care o ocărăște pe mama sa” (Șir 3, 16). Iar Sf. Apostol Pavel îi scrie lui Timotei că neascultarea de părinți va fi unul din semnele care prevestesc sfârșitul lumii (II Tim 3,1-5).

Ce presupune respectul? Cinstea sau respectul datorat părinților înseamnă recunoștință față de cei care, prin dăruirea vieții, a iubirii și muncii lor, și-au adus copiii pe lume și i-au ajutat să crească. "Din toată inima cinstește-l pe tatăl tău și nu uita niciodată durerile mamei tale. Amintește-ți că ei ți-au dat viața; ce le vei da tu în schimb pentru ceea ce au făcut ei pentru tine?" (Isus Sirah 7, 28-29). Respectul față de părinți impune și anumite fapte pozitive, anumite atenții: măcar o urare, un

buchet de flori de onomastică, de ziua de naștere, cu ocazia anumitor evenimente importante din viața lor. Respect nu înseamnă numai recunoștință. Mai înseamnă a evita tot ce ar putea întrista, ar putea indispuce pe părinți și pe cei care le țin locul, le-ar leza onoarea: cuvinte lipsite de cuviință și de bun simț, porecle, epitete, glume deplasate, bășcălii pe seama lor, expresii spuse în prezența sau în absența lor, ca: "băi, tatule!", "babacul" ș.a.m.d.; gesturi lipsite de bun simț, de pildă, a fuma în fața părinților care nu fumează și te-au îndemnat să nu faci acest lucru.

A respecta pe părinți înseamnă a le cere iertare atunci când, prin cuvinte sau prin comportarea ta, ai dat dovadă de lipsă de respect.

Respectul încetează după ce ne căsătorim?

După căsătorie, într-o oarecare măsură ascultarea încetează pentru copii, dar respectul niciodată. Oricât de înaltă ar fi poziția noastră socială și oricât ar fi de multă știința noastră de carte, nu putem renunța la sfaturile părinților noștri: „Păzește, fiule, povața tatălui tău și nu disprețui îndemmurile mamei tale... Ele te vor călăuzi când vei vrea să mergi; în vremea somnului te vor păzi, iar când te vei deștepta vor grăi cu tine" (Pilde 6, 20-22).

Porunca de a cinști pe tata și pe mama a fost dată de Dumnezeu nu numai pentru copiii mici, pentru minori, ci în primul rând pentru copilul adult care este, la rândul său, tată și mamă: „Fiule, sprijină pe tatăl tău la bătrânețe și nu-l mâhni în viața lui" (Isus Șirah 3,12). „Nu o disprețui pe mama ta când ea a ajuns bătrână" (Pilde 23, 22).

O poruncă de bază. Porunca cinstirii părinților amintește copiilor deveniți adulți datoria de a-i ajuta material și moral în anii bătrâneții și în timp de boală, de singurătate sau de suferință. Potrivit unei tradiții, porunca de a da cinstea cuvenită părinților este superioară poruncii de a da slavă lui Dumnezeu, fiindcă în Vechiul Testament Scriptura pe sărac nu îl obliga să plătească zeciuiala și să aducă o jertfă la templu. În

schimb, spuneau rabinii, pe părinți trebuie să-i cinstești „indiferent că ești sărac sau bogat, chiar dacă ești nevoit să cerșești din poartă în poartă”. „Cel care își cinstește tatăl se va curăți de păcat. Și ca unul care strânge comori, așa este cel care își cinstește mama” (Isus Șirah 3, 3-4).

Porunca „Cinstește pe tatăl tău și pe mama ta” e atât de importantă, atât de delicată, încât criza ei se reflectă în mod negativ asupra întregului spectru social, civil și bisericesc, aruncând o lumină sinistă asupra viitorului atâtor tineri de astăzi. Binecuvântați sunt cei care își cinstesc și își respectă părinții potrivit învățăturilor Sf. Scripturi!

Problemele familiei

În multe familii apar diverse situații în viață când căsătoria este supusă unei testări. Adesea pentru depășirea acestui test e necesar doar de depășit propria mândrie, egoismul și dragostea de sine. E necesar să ne învățăm să iertăm, să tolerăm slăbiciunile celui de alături și cu înțelepciune să ocolim contradicțiile. Din nefericire, mulți oameni nu mai înțeleg adevăratul sens al familiei. Familia este nu numai casa comună, luarea prânzului la aceeași masă, banii și copiii comuni...

Familia – este o unire binevolă în dragoste, este un spațiu spiritual-moral, care trebuie creat de soți , unde să se implice ambii.

De multe ori soții nefiind în stare să rezolve problemele familiare, ajung la concluzia că partenerul de viață nu le este

potrivit, considerând că au făcut o alegere greșită, deoarece acest om este „absolut altfel”. Cu alt caracter, obișnuințe și valori spirituale. Cel mai ușor e să-l înlături din viața ta. Dar dacă privești situația altfel? Dacă te gândești că poate „acest” altul a fost trimis în viața ta de însăși Dumnezeu. Că poate sunteți legați acum și prin „crucea vieții familiale”. Da, acest om este așa cum este incomod, impulsiv, uneori nu prea cinstit și leneș... Dar pe parcursul vieții ar trebui să ne comportăm cu el așa ca el să devie mai perfect, mai liniștit și mai cinstit. De aceea și suntem oameni credincioși, creștini. Pentru mulți ducerea acestei cruci a vieții familiale este foarte grea. Dar niciodată posibilă fără ajutorul lui Dumnezeu. Trebuie să răbdăm și să ne smerim, să ne rugăm pentru aproapele nostru și să ne cerem iertare, căci iertându-l odată conștiința îl va muștra și încetul cu încetul va deveni și el mai bun, mai harnic și nu va mai fi acea sfadă în familie, căci cu ajutorul lui Dumnezeu se poate de a parcurge și a păși peste orice necaz nu ne-ar combate.

Abordarea creștină a situațiilor de conflict care apar le pare la mulți paradoxală. Ar părea că pentru ca să se schimbe situația ar trebui să se schimbe acel care a creat-o. Dar nu e prea posibil acest lucru. Deoarece acel care a creat-o nu se simte vinovat și nu vrea schimbări în comportarea sa. Deci schimbări trebuie făcute numai nu în cel pe care vrem să-l schimbăm, dar să începem cu noi înșine. Trebuie să conștientizăm că rădăcina tuturor problemelor, neresușitelor și tragediilor noastre sunt păcatele noastre, personale. Dumnezeu ne spune: "De ce vezi paiul din ochiul fratelui tău, și bârna din ochiul tău nu o iei în seamă? Sau cum vei zice fratelui tău: Lasă să scot paiul din ochiul tău și iată bârna este în ochiul tău? Fățarnice, scoate întâi bârna din ochiul tău și atunci vei vedea să scoți paiul din ochiul fratelui tău" (Matei 7.3-5). Și chiar dacă în ochiul aproapelui e o „bârnă” și mai mare nu vei putea să faci nimic dacă sincer nu te vei pocăi de păcatele tale. Cât de greu nu este și va fi trebuie să răbdăm, să ne rugăm și să

cerem ajutor de la Dumnezeu. Cu durere în suflet, dar trebuie să mărturisesc că Familia, legătura socială cea mai intimă și stabilă, dă semne de destrămăre în zilele noastre. Echilibrul ei este tot mai fragil. Celula se descompune. Celula moare înainte de vreme, cu mult înainte ca "sapa și lopata" să-i despartă pe cei uniți pentru vecie. Doamne ferește să trebuiască să vorbești despre aceasta sau să scrii îndrăgostit fiind.

Care sunt cauzele ce conduc la desfacerea căsătoriei? În general, aceleași slăbiciuni și păcate care otrăvesc și legăturile cu ceilalți oameni: egoismul, răutatea, invidia, neîncrederea, gelozia, intoleranța, beția, ș.a.m.d. Dar deoarece nu am mers pe latura acestora dorim să spunem că există și cauze favorizante care înclină balanța în favoarea divorțului. Amintim cateva dintre acestea:

Exemplul altora

În mare măsură puterea exemplului ne formează în ceea ce suntem. Divorțul, ca soluție preferată în caz de criză relațională, apare atât de frecvent, încât devine o modă a zilelor noastre. Despărțirea întâlnită la părinți, rude, la vecini, cunoștințe, are puterea exemplului, care ni se pare, în momente de dilemă, o soluție potrivită și pentru noi. Un alt motiv de despărțire este pierderea încrederii în posibilitatea schimbării în bine. Nu se mai poate face nimic – vrea să însemne că s-au epuizat toate mijloacele, s-au încercat toate metodele, fără să aducă schimbarea dorită. Rănilile sunt prea adânci, relele deprinderi ale celuilalt prea înrădăcinate, problemele sunt prea vechi ca să se mai schimbe.

E prea tarziu

Nu rămâne decât divorțul. Este o concluzie pripită, căci nenumărate cazuri dovedesc că o schimbare în bine ca și în rău, se poate produce oricând. În acest sens vă recomand să arătați toleranța și multă iubire, nu așteptați de la celălalt primul semn de schimbare, aveți prioritate, focalizați mai mult asupra

părților pozitive ale celuilalt și conștientizați-vă propriile greșeli și defecte.

Nepotrivirea

Sunt multe nepotriviri între două persoane care se leagă în jugul căsătoriei: de caracter, de temperament, de gusturi, de gândire, etc. Unele din acestea sunt trăsături pozitive, altele negative. Unele atrag, altele resping. Dar multe dintre ele pot fi convertite în valori complementare.

Înstrăinarea

Dragostea este o floare care poate să moară dacă nu este îngrijită. Grijele vieții, lipsa curățeniei, rutina și monotonia relației, lipsa de personalitate o erodează, o consumă ca un vierme, ducând la răcirea dragostei și la înstrăinare. De aici înainte mai este doar un pas până la despărțire. Multe cupluri din cele pe care le cunosc mărturisesc că s-au schimbat în decursul anilor, trăiesc alături ca doi străini. "Când ne-am căsătorit, aveam foarte multe puncte comune, chiar semănam unul cu celălalt. Ne plăcea să facem aceleași lucruri." Cu timpul s-au schimbat amândoi. Soțul urăște să meargă la cumpărături - pentru că soția a făcut-o chiar prea des în tot timpul căsătoriei și astfel plictisindu-l pe soț, soția nu suporta evenimentele sportive - pentru că soțul a exagerat ultimul timp cu ele. Interesul soției este absorbit de copii, soțul se simte bine cu prietenii lui. Multe cupluri acceptă compromisuri mărunte legat de infidelități, tocmai în vederea menținerii unui tonus ridicat, a acelei stări de îndrăgosteală ce se răsfrânge asupra soțului, soției.

Mentalitatea

În gândirea secolului nostru, căsătoria se reduce la funcția unui simplu contract social, cu toate avantajele sau dezavantajele lui. În cazul nerespectării condițiilor, contractul poate fi desfăcut. Dacă admiți în mintea ta că despărțirea este o soluție posibilă și uneori preferabilă unei conviețuiri problematice, atunci crește probabilitatea ca în situația dată să alegi această alternativă. În concepția creștină, căsătoria este o

instituție divină, deaceea salvarea ei prin răbdare, iertare, bunătate, înțelegere, este unica alternativă de urmat, iar însușirile care conduc la aceasta sunt adevărate virtuți divine. Rolul de soț, ca și cel de părinte, reprezintă același câmp de experiențe în care se pot dezvolta însușirile alese ale ființei. Divorțul din cauza nepotrivirii de caracter este la fel de neconceput ca și despărțirea de copil pentru același motiv.

Iertarea

Deșigur că această virtute este cel mai puțin practică de către familiile creștine de astăzi. Și acest lucru o fac din puțină cunoaștere a rodului fructos al acestei mari virtuți.

Recent, un studiu a fost făcut pe 200 de adulți căsătoriți cu privire la iertare. Cercetătorii se întrebau în ce măsură abilitatea de a ierta pe celălalt influențează satisfacția maritală și bunăstarea generală personală. Rezultatele au fost uimitoare! Cercetarea sugerează că este o relație imensă între satisfacția în căsnicie și iertare. De fapt, se pare că o treime din această satisfacție este relaționată cu capacitatea de a ierta. Nu numai ca iertarea impactează relația de cuplu, însă este semnificativ relaționată și cu bunăstarea emoțională. Atunci când au iertat, indivizii au resimțit o scădere a simptomelor depresiei, anxietatii etc.

Toate cele de mai sus putem spune că pot fi rezolvate prin propriul efort și cu rugăciune la Domnul.

Omul fără Dumnezeu este limitat în toate și nu poate face nimic singur. Dar Dumnezeu face minuni pentru noi. Numai trebuie să credem... Și ce este cu neputință pentru noi... În toate familiile există neînțelegeri și conflicte. Numai că trebuie rezolvate cu înțelepciune și mai bine atunci când numai încep să se dezvolte. Ar fi bine ca toate conflicte să fie rezolvate și prin intermediul bisericii. N-ar trebui să neglijăm nici micile conflicte care adesea apar. Deoarece adesea păcatul ne face rob al său nu prin gravitatea sa, dar prin cantitatea sa. Adică persistarea în el. Ca ceea ce azi e doar o mică abatere, mâine poate deveni o adevărată tragedie.

Trebuie neapărat să ne compătimim și susținem unul pe altul. Și să nu permitem să apară mari dezbinări între noi, ca mai apoi să fie imposibil de trecut peste ele.

Ce putem face pentru cei răpoși?

Zilele generale de pomenire a răpoșilor sunt:

- 1.Sâmbăta a doua din Postul Mare;
- 2.Sâmbăta a treia din Postul Mare;
- 3.Sâmbăta a patra din Postul Mare;

După cuvintele Domnului nostru Iisus Hristos, suntem datori să-i iubim pe apropiații noștri, ca pe noi însine, iar în rugăciunile pentru cei răpoși se arată cea mai mare și mai desăvârșită dragoste. Iar această dragoste este scumpă celor răpoși, deoarece noi le aducem lor, celor fără de ajutor, un adevărat ajutor. În zilele Postului Mare, datoria fiecărui adevărat credincios, sunt milosteniile și facerile de bine. Prin facerile de bine pe care le facem pentru cei răpoși, noi arătăm Domnului nostru că și noi suntem vrednici de mila Sa. Cerând de la Dumnezeu iertarea păcatelor pentru frații, prietenii, cunoscuții, rudele apropiații noștri, arătăm speranța că și noi vom primi acestea la Judecata fiecăruia dintre noi. Pricina pentru care pe parcursul Postului Mare sau pus aceste sâmbete de pomenire a celor răpoși, stă în dragostea creștinească. Sfântul Apostol Pavel spune că fără de dragoste nu este nimic, deci postul nostru, dacă nu va fi însoțit de adevăr și de dragoste își va pierde însemnătatea, iar cei ce postesc, nu vor ajunge la scopul lor, facerile de bine își vor pierde puterea. Iată de ce, Biserica are grijă pentru ca între toți fiii săi să se păstreze dragostea și pacea. Mai înainte de a păși în Postul Mare, Biserica ne-a invitat pe fiecare dintre fiii săi, care locuim aici

pe pământ, să arătăm că suntem într-o legătură neîntreruptă a dragostei și buneii înțelegeri cu cei ce au trecut la cele veșnice - atât cu sfinții, cât și cu cei ce se află în dureri. Tot așa și acum, nevoind să încălcăm nici cât de puțin porunca întemeietorului nostru Iisus Hristos, de a ne iubi unii pe alții, Biserica ne îndeamnă la rugăciuni comune pentru cei răposați, alegând în acest scop, a 2-a, a 3-a, și a 4-a sâmbătă din Postul Mare. Alt motiv, pentru instalarea acestor zile ca zile de pomenire, stă în faptul că în alte zile de pe parcursul Postului Mare, cu excepția zilelor de sâmbătă și duminică, nu se săvârșește Sfânta Liturghie, iar prin aceasta, morții sunt lipsiți de acele bunătăți care vin asupra lor în timpul Sfințelor Liturghii. De aceea, în aceste zile se înalță la Domnul rugăciuni aprinse, speciale. Iar celelalte sâmbete, sunt consacrate deja anumitor evenimente, pomenirea celor răposați făcându-se după cinul obișnuit. În zilele de pomenire generală a celor răposați, creștinii vin la Biserică, aprind lumânări, comandă panihizi pentru cei răposați, se roagă cu osârdie pentru scumpii lor, trecuți la Domnul, arătând prin aceasta adevărata dragoste. Fiecare dintre noi este dator să înțeleagă importanța acestor pomeniri. Omul păcătos, ajungând înaintea lui Dumnezeu, nefiind vrednic de a moșteni raiul, nu se va mai putea ruga pentru sine lui Dumnezeu. Astfel de posibilități privesc doar sfinții și cei ce sunt bineplăcuți lui Dumnezeu. Dacă aici pe pământ, noi putem mărturisi păcatele noastre și primim iertarea lor, dincolo, ei sunt lipsiți de acest drept. Dar oare toți oamenii sunt pregătiți pentru întâlnirea cu veșnicia? Oare toți își mărturisesc păcatele înainte de moarte? Dar dacă cineva a greșit în ceva neimportant, dar a uitat să mărturisească, sau a ascuns ceva la taina sfintei spovedanii, fiindu-i rusine de a mărturisi? Se primește că nu are nici o garanție că omul va câștiga Împărăția Cerurilor. Doar și cel mai mic păcat poate duce la aceea ca omul să piardă raiul și să fie sortit chinurilor veșnice! Iată de ce panihida, rugăciunea personală pentru cei răposați, sunt de foarte mare folos, cât și faptele bune, milosteniile făcute de noi

pentru ei. În mod deosebit, importanța pomenirii crește atunci când aceasta este făcută în timpul Sfintei Liturghii. Au fost multe arătări a celor răposați, care confirmă acest lucru. Mulți dintre cei ce au adormit în pocăință, dar care nu prea au arătat-o în timpul vieții au fost eliberați, primind odihnă.

Fiecare dintre noi, care dorește să-și manifeste dragostea față de cei răposați, dându-le un real folos, poate să o facă prin rugăciunile sale, mai ales la Sfânta Liturghie, când părțile din prescură sunt scoase atât pentru cei vii, cât și pentru cei răposați, fiind puse alături de Trupul Mântuitorului, iar la sfârșitul Sfintei Liturghii, fiind spălate în scumpul și Sfântul Sânge al Domnului nostru Iisus Hristos cu rugăciunea: „Spală Doamne păcatele tuturor celor ce s-au pomenit aici cu scump, sfânt sângele Tău, pentru rugăciunile sfinților Tăi!”. Ce poate fi mai scump, decât spălarea păcatelor noastre în sângele Domnului nostru? Dacă noi în faptă, nu în vorbă ne iubim frații, dacă suntem adevărați creștini ortodocși, prin legea care este iubirea aproapelui, suntem datori să ne rugăm pentru sufletele celor răposați, dând milostenie pentru mântuirea lor. Doar în puterea noastră stă spălarea păcatelor lor și deschiderea porților raiului. Iar pomenirea lor este datoria sfântă a fiecăruia dintre noi! În cadrul Panihizii celei mari, se pot pomeni toți cei care au murit aflându-se în sânul Bisericii. Fiecare creștin ortodox este dator să știe faptul că orice slujbă a Bisericii se săvârșește numai pentru cei care sunt membri ai ei, adică au devenit prin Sfintele Taine, mădulare ale Trupului tainic al lui Hristos. Iată de ce, nu pot fi pomeniți copiii morți nebotezați, pentru că ei nu sunt membri ai Bisericii. De asemeni, nu pot fi pomeniți ateistii, care deși pot avea Taina Sfântului Botez, deschis sau lepădat de Hristos. Nici șinucigașii nu sunt pomeniți în Ortodoxie. Absolut necesară la pomenirea morților este coliva de grâu. Ea este expresia materială a credinței noastre în nemurire și înviere, fiind făcută din boabe de grâu, pe care Domnul însuși le-a înfățișat ca simboluri ale învierii trupurilor: după cum bobul de grâu, ca să încolțească și să

aducă roadă, trebuie să fie îngropat mai întâi în pământ și să putrezească, tot așa și trupul omenesc mai întâi se îngroapă și putrezește, pentru ca să învieze apoi întru nestrucăciune (I Corinteni 15, 36). Dulciurile și ingredientele care intră în compoziția colivei reprezintă virtuțile sfinților sau ale răposaților pomeniți ori dulceața vieții celei veșnice pe care nădăjduim că a dobândit-o mortul. Legănarea colivei cu mâinile este, pe de-o parte, expresia legăturii sufletești vii și reale cu cei adormiți, iar pe de altă parte, încă un semn al învierii, închipuind cutremurul care a avut loc cu ocazia morții și învierii lui Iisus Hristos (Matei 27, 51). Odată depus trupul creștinului în mormânt, încep slujbele de pomenire pentru sufletul său. Cele mai cunoscute ierurgii referitoare la pomenirea celor adormiți se fac la 3, 9 și 40 de zile, la 3, 6, 9 și 12 luni și apoi în fiecare an. După slujba de înmormântare a creștinilor, se fac pomeniri individuale ale acestora în ziua a treia, a noua și a patruzecă. Ce semnificație au aceste ierurgii?

În primul rând, sunt legate de numerele simbolice care ne amintesc de Sfânta Treime, de cetele îngerești sau de evenimente din viața Mântuitorului. La acest simbolism teologic se poate adăuga o altă interpretare care ține de trupul celui răposat, de descompunerea trupului după înhumare. Se face pomenirea mortului din ziua a treia după moarte pentru că fața începe să se desfigureze, în ziua a noua pentru că trupul începe să se strice, afară de inimă, la 40 de zile pentru că atunci se descompune și inima. Astfel, procesul descompunerii fizice urmează procesul invers zămislirii și formării trupului omenesc în pântecul mamei. Pomenirile care se fac în afara acestor soroace, respectiv la 3, 6, 9, 12 luni, reflectă tradiția Bisericii, așa cum s-a păstrat ea în scrierile Sfinților Părinți. Aceste soroace de pomenire individuală au și o interpretare care ține de o tradiție sau de o credință populară, respectiv trecerea sufletului prin vămile văzduhului. Conform acestei credințe, sufletul stă trei zile lângă trup, iar apoi se înalță la cer. La 9 zile se înfățișează înaintea lui Dumnezeu, după ce a vizitat raiul, iar

la 40 de zile are loc judecata particulară, după ce a vizitat și iadul. Biserica trebuie să accentueze faptul că feluritele stări ce trebuie să le străbată sufletul după despărțirea sa de trup nu corespund unui oarecare număr de zile pe pământ. A treia, a noua, a patruzecia zi nu sunt decât pe pământ, căci dincolo de mormânt „împărțirea (împărăția) timpului” nu există. Sfânta Scriptură și Sfânta Tradiție vorbesc de un timp fără sfârșit în lumea viitoare. În unele părți (de ex., zona Prahovei) se face parastas la fiecare trei sâmbete după moarte, timp de 6 luni, lucru acceptat de preoți ca „obiceiul locului”, dar costisitor și împovărător pentru familie. Această grijă a credincioșilor ca sufletele celor plecați să fie pomenite cât mai des, a făcut ca Biserica să înmulțească oficial numărul zilelor când se face pomenire de obște pentru cei adormiți. Un exemplu este pomenirea morților în toate sâmbetele din Postul Mare, așa cum este indicat și în calendar. Ortodox pomenirea morților trebuie să se facă doar în sâmbăta a doua, a treia și a patra din Postul Mare, celelalte sâmbete din Post fiind închinat altor evenimente sau persoane sfinte: Sfântul Mucenic Teodor Tiron (Sâmbăta lui Toader), în sâmbăta a cincea este Denia Acatistului Bunei Vestiri (Sâmbăta Acatistului), sâmbăta a șasea - pomenirea Sfântului și Dreptului Lazăr. Sâmbăta este ziua rânduită de Biserică pentru pomenirea morților, căci Sâmbăta înseamnă în ebraică odihnă (Șabat). Așadar, în ziua de odihnă facem rugăciuni pentru cei ce au murit, deoarece ei s-au odihnit de toate lucrurile pământești și de toate celelalte.

Nu se face pomenirea morților

- În ziua Praznicelor Împărătești
- Săptămâna brânzei
- Zilele de luni până vineri din Postul Mare
- Săptămâna mare și săptămâna luminată
- Perioada de la Nașterea până la Botezul Domnului

Sfaturile Vieții

Am să-ți dau niște sfaturi, care pot fi folositoare pentru dobândirea mântuirii, și anume să știi că trebuie să te veselești cu cei ce se veselesc și să plângi cu cei ce plâng, căci acesta este semnul curăției. Fii bolnav cu cei bolnavi. Plângi cu cei păcătoși. Fii prieten cu toți oamenii, dar fii singur în cugetul tău. Fii părtaș la pătimirea tuturor, dar cu trupul tău să fii departe de toate. Nu muștra pe cineva și nu osândi nici chiar pe cei foarte răi în viețuirea lor. Întinde haina ta peste cel ce a greșit și acoperă-l; și dacă nu poți lua asupra ta greșelile lui și nu poți primi cercetarea și rușinea în locul lui, rabdă-l măcar și nu-l rușina. De nu te liniștești cu inima, liniștește-te măcar cu limba. Și dacă nu poți pune rânduială în gânduri, pune rânduială măcar în simțuri. Și de nu ești singur în cugetul tău, fii singur măcar cu trupul tău. Și de nu poți lucra cu trupul tău, întristează-te măcar în cugetul tău. Și de nu poți sta la priveghere, priveghează măcar șezând pe patul tău sau chiar întins pe el. Și de nu poți posti două zile, postește măcar până seara. Și de nu poți măcar până seara, postește măcar să nu te sature. De nu ești curat în inima ta, fii măcar curat în trupul tău. De nu plângi în inima ta, îmbracă-ți în jale măcar fața ta. De nu poți milui vorbește măcar cu un păcătos. De nu ești făcător de pace, fii măcar iubitor de îmbunare. De nu te poți strădui, fă-te măcar în cuget netrândav. De nu ești biruitor (asupra păcatelor), măcar să nu te mândrești față de cei vinovați. De nu izbutești să închizi gura celui ce bârfește pe soțul tău, păzește-te măcar să nu te faci părtaș în aceasta cu el. De iubești blândețea, rămâi în pace. Și de te vei învrednici de pace, te vei bucura în toată vremea. Caută înțelepciunea și nu aurul. Îmbracă-te în smerenie și nu în mătase. Caută să dobândești pacea și nu împărăția. Lasă-te răstignit și nu răstigni. Lasă-te bârfit și nu bârfi. Fii blând și nu fi zelos în rău. Nu dori să fii

stimat și iubit de oameni, cu deosebire pentru că aceasta se cuvine numai lui Dumnezeu, Care n-are Lui asemănare. Nu dori a avea întâiul loc în inima ta cineva, că aceasta se cuvine să fie închinată numai lui Dumnezeu; nici altul să cuprindă în inima ta locul acesta, ci Hristos să-L cuprindă în tine și în tot omul bun. De vrei să nu cazi din dragostea cea după Dumnezeu, să nu lași nici pe fratele tău să se culce intristat împotriva ta, nici tu să nu te culci scârbit împotriva lui: ci mergi și te împacă cu fratele tău, și, venind, adu-l lui Hristos, cu cunoștința curată, prin rugăciune stăruitoare, darul dragostei. Nu da urechea ta limbii celui ce defaimă, nici limba ta urechii iubitorului de ponegrire, ascultând sau grăind cu placere cele rele, împotriva aproapelui, ca să nu cazi din dragostea cea dumnezeiască și să te afli străin de viața veșnică. Nu primi bârfele împotriva părintelui tău, nici nu-i încuraja pe cel ce-l necinstește pe el, ca să nu se mânie Domnul pentru faptele tale și să te stârpească din pământul celor vii. Închide gura celui ce bârfește la urechile gurii tale, că săvârșești păcatul îndoit împreună cu acela. Pe tine obișnuiește-te cu patima, iar pe acela oprindu-l de a flecări împotriva aproapelui. Să nu lovești niciodată pe vreunul dintre frați, mai ales fără pricină și fără judecată, ca nu cumva, nerăbdând jignirea, să plece și să nu mai scapi niciodată de muștrarea conștiinței, aducându-ți (aminte) pururea întristarea în vremea rugăciunii și răpindu-ți mintea de la dumnezeiasca îndrăznire. Să nu suferi bănuieli sau măcar oameni care aduc sminteli împotriva altora. Căci cei ce primesc smintelile în orice chip, față de cele ce se întâmplă, cu voie sau fără de voie, nu cunosc calea păcii, care duce, prin dragoste, la cunoștința lui Dumnezeu pe cei ce o iubesc pe ea. Încă nu are dragoste desăvârșită cel ce se mai ia după puterile oamenilor, de pildă pe unul iubindu-l, iar pe altul urându-l, pentru pricina aceasta sau aceea, sau pe același o dată iubindu-l, altă dată urându-l pentru aceleași pricini. Oamenii se iubesc unii pe alții fie în chip vrednic de lauda, fie în chip vrednic de ocară; pentru o pricină sau pentru Dumnezeu, cum iubește cel

virtuos pe toți, atât pe cel virtuos, cât și pe cel ce încă nu este virtuos; sau pentru iubirea de argint, cum iubește cineva pe cel bogat pentru a primi bani; sau pentru plăcere, ca cel ce-și slujește stomacul și cele de sub stomac. Dragostea cea dintâi este vrednică de laudă, a doua este mijlocie, celelalte sunt pătimișe. Dacă pe unii îi urăști, pe alții nici nu-i iubești, nici nu-i urăști, și pe alții iarăși îi iubești foarte tare, din aceasta neegalitate cunoaște că ești departe de dragostea desăvârșită, care cere să iubești pe tot omul la fel, deopotrivă. Dragostea ne face să iubim pe Dumnezeu deasupra tuturor lucrurilor, și aceasta nu se poate decât numai prin lepădarea de sine și de toate.

La fel și despre prieteni, știi, frate că cine primește sincer pe prieten, respectuos pe rude, cu daruri pe săraci, cu smerenie pe cei mândri, cu sfaturi blânde pe cei rățăciți, iar pe cei înțelepți după felul lor de a fi, acela este un om cu adevărat prietenos. Un prieten adevărat îți știe slăbiciunile, dar îți arată calitățile, îți simte temerile, dar îți întărește credința, îți cunoaște îngrijorările, dar îți eliberează spiritul, îți recunoaște defectele, dar îți subliniază posibilitățile, este persoana care îți ridică moralul atunci când ai nevoie și te sprijină ca să nu cazi, este persoana care își amintește de tine atunci când se roagă și îți dorește tot binele din lume. Ai observat că prietenul adevărat se roagă să îți meargă bine și suferă cu tine atunci când ești nefericit, este persoana care te apreciază pentru ceea ce ești și nu pentru ceea ce ai, ceea ce știi sau pentru felul cum arăți. Ai obținut că prietenul este persoana cu care poți să-ți împărtășești gândurile și care se bucură pentru tine chiar și pentru lucrurile mărunte, este persoana care se gândește la tine chiar și în momentele în care nu-i ești aproape și care nu te va lăsa niciodată să cazi, este persoana care te înțelege atât de bine și care îți dă impresia că aveți aceleași orizonturi, că priviți în aceeași direcție. Să știi, frate, că nimeni nu poate trăi fără prieteni, chiar dacă stăpânește toate bunurile lumii.

Despre iubire, la fel, pot să spun că iubirea nu apare la comandă printr-o atmosferă romantică, iubirea nu se cumpără și nici nu se stimulează cu diferite daruri..., iubirea se trăiește. Iubirea nu e doar pentru cei bogați, nu e doar pentru cei ce-și pot permite să dăruiească, iubirea e pentru toți. Iubirea poate fi trăită oriunde și oricând, atâta timp cât ești cu cel drag lângă tine. Referindu-se la iubire, Sfântul Apostol Pavel a spus că: "Iubirea îndelung rabdă; Iubirea este binevoitoare, Iubirea nu pizmuiește, nu se laudă, nu se trufăște. Iubirea nu se poartă cu necuviință, nu caută ale sale, nu se aprinde de mânie, nu gândește răul. Nu se bucură de nedreptate, ci se bucură de adevăr. Toate le suferă, toate le crede, toate le nădăjduiește, toate le rabdă. Iubirea nu cade niciodată." Iubirea adevărată este o taină: este delicată, suavă și mult prea pură. Este ca un joc curat între doi copii, care se iubesc mereu cu aceeași intensitate, exact ca și în prima zi. Iubirea mă aruncă în ochii celuilalt, unde mă pierd într-un ocean de iubire. Iubirea mă sufocă, îmi cuprinde inima cu un dor amar și dulce totodată, mă ridică și mă coboară în lumea visului și în prăpastia durerii, dar nu pot trăi fără de ea. Cealaltă este sensul meu și rostul meu în timp și în veșnicie. Sunt un nimic fără de ea, nu am nici un rost fără de ea, nu pot gândi ceva coerent și nu-mi pot imagina o clipă a vieții mele în care ea sau să nu apară! Eu sunt cu adevărat eu numai când mă uit în ochii persoanei iubite. Poate că nu am multe să îi spun de fiecare dată, dar prezența celuilalt mă arde într-un foc dulce și răcoritor. Mi-e frică să mă gândesc că ar putea veni clipa pierderii iubirii: nu va mai avea nici un rost viața mea! Atingerea mâinii ei mă ridică la ceruri și mă umple de bucurie. Mă arde până la epuizare și mă umple de lumina acestui ceresc foc. Cuvântul ei îl sorb cu toată ființa mea și însetez după tăcerea pe care o las să se aștearnă între noi atunci când suntem împreună. Mă simt veșnic doar pentru că iubesc. Eu nu mai exist decât pentru a iubi. Restul chiar nu contează! Restul nu ține de mine și nu are nici o valoare. Vorbesc doar pentru că am a dăruii cuvinte de iubire persoanei

iubite sau pentru a implora Cerul să mă așeze și mai curat în inima iubirii mele. Respir doar între două întâlniri, restul fiind dor, tăcere și o dulce moarte a așteptării. Gândurile mele vin doar din iubire și își imaginează o iubire și mai deplină. Văd persoana iubită în inima mea, în fiecare floare, în fiecare nor, în fiecare chip de copil pe care îl întâlnesc și o aud în visele cele mai dulci, care nu ar trebuie vreodată să se termine. Pașii mei sunt purtați de aceeași inimă: a mea și a persoanei iubite de mine, căci de când ne-am sărutat prima oară nu mai avem două inimi. Atunci am înțeles că exist pentru a iubi. Restul este de domeniul trecutului, undeva ascuns într-un colț uitat al vieții mele. Și mă gândesc cum va fi viața alături de iubirea mea, care a fost creată de Dumnezeu exact pentru mine. Am învățat să trăiesc de când iubesc, am învățat ce este veșnicia și Îi pot mulțumi lui Dumnezeu pentru imensitatea de iubire pe care a revărsat-o în inima mea. Poate că acestea ar fi câteva dintre gândurile unei iubiri curate, deși nimeni nu a îndrăznit vreodată să creadă că iubirea poate fi așternută pe hârtie, că poate fi cuprinsă între săracele noastre cuvinte, care mai mult ascund decât dezvăluie. A iubi înseamnă a trăi viața celuilalt. Să uiți de tine și să te dăruiești cu totul celuilalt fără a aștepta vreodată ceva în schimb, aceasta este adevărata iubire care te înalță și te purifică de tot ce e murdar în lumea aceasta. Să învățăm să iubim cu adevărat, fără a cere vreodată ceva în schimbul iubirii noastre. Ba din potrivă, să ne bucurăm că ni se permite să manifestăm iubirea. Par nebunești aceste cuvinte astăzi când o asemenea iubire este aproape de negășit. N-o mai întâlnim nici în filme (nici măcar în filmele de desene animate). Dar atâta timp cât cineva o mai pomenește și își dorește din toată inima să o manifeste, mai există o speranță ca ea să rească. Iubiți-vă din toată inima pe voi înșivă și să nu vă fie rușine de această iubire. Foarte mulți oameni se urăsc pe ei înșiși, de cele mai multe ori fără un motiv real, doar din plictiseală sau ignoranță. Iubiți-vă așa cum sunteți, dacă doriți să vă transformați. Nu așteptați să vă transformați pentru a ajunge să vă iubiți, pentru

că nimic nu poate fi transformat în bine, în lipsa iubirii. Dumnezeu este iubire. Când facem loc iubirii în sufletul nostru, pracic îi facem loc lui Dumnezeu însuși.

Iată, frate, îndemnul meu: mila să-ți sporească în suflet până când vei simți în inima ta aceeași milă pe care Dumnezeu o are față de lume!!!

Sfinții Trei Ierarhi

Pe acești trei Sfinți Părinți: Vasilie cel Mare, Grigorie Teologul și Ioan Gură de Aur, îi sărbătorim laolaltă, ca pe cei mai mari învățători și Păstori ai Bisericii, din toată istoria creștinătății. Viața lor Sfântă și învățăturile lor alcătuiesc, adică, niște îndreptare de ortodoxie, vrednice de toată lauda și încrederea. Este o dovadă limpede că este rătăcire să nu crezi ca ei. Ei arată la treapta cea mai înaltă "drumul împărătesc" în Biserica Ortodoxă. Ei sunt adeverații ctitori ai Ortodoxiei. Și pentru ca, pe lângă darul tălmăcirii Sfintelor Scripturi, ei s-au învrednicit și de înalta treaptă a arhieriei, ei sunt cunoscuți îndeobște sub numele de Sfinții Trei Ierarhi.

Acest între Sfinți, Părintele nostru **Vasilie cel Mare** a trăit între anii 330-379, în vremea Sfântului și marelui împărat Constantin și, până în zilele împăratului Valens, cel căzut în rătăcirea lui Arie. S-a născut în Cezareea Capadociei, din părinți dreptcredincioși și înstăriți, Emilia și Vasilie, tatăl său fiind un luminat dascăl în cetate.

Iubitor de învățătură și înzestrat pentru carte, Sfântul Vasilie și-a îmbogățit mintea cercetînd, rînd pe rînd, școlile din orașul său Cezareea, apoi din Bizanț, mergînd până și la

Atena, cea mai înaltă școală din timpul său, unde a întâlnit pe Sfântul Grigorie de Nazias, cu care a legat o strânsă și Sfântă prietenie.

A fost înălțat la scaunul de Arhiepiscop al Cezareei în anul 370, în vremuri grele pentru Biserică, când ereticii lui Arie și Macedonie izbutiseră să aibă de partea lor pe însuși împăratul Valens. Sfântul Vasilie a dus o luptă aprigă, cu scrisul și cuvântul, luminând creștinătatea și apărând dogma Sfintei Treimi. Și-a atras mânia împăratului și a suferit multe prigoniri din partea lui, pentru apărarea acestei dogme de căpetenie a creștinătății.

Sfântul Vasilie a îndreptat și unele lipsuri ale monahismului din timpul său, chemându-i pe monahi să se nevoiască nu numai în folosul mântuirii personale, ci și în folosul aproapelui. Este cel dintâi ierarh care a întemeiat, pe lângă Biserică, azile și spitale, în ajutorul celor săraci și neputincioși, îndemnînd pe cei înstăriți să folosească avuțiile lor, ajutând pe cei nevoiași și lipsiți.

S-a mutat către Domnul la vârsta de 50 de ani, în ziua de 1 ianuarie, plâns de credincioși și de necredincioși, care-l iubeau și-l cinsteau pentru bunătatea și înțelepciunea lui. Cei zece ani ca arhiepiscop în Cezareea Capadociei i-au fost deajuns, pentru ca el să între în istorie cu numele de Sfântul Vașile cel Mare. Pentru rugăciunile lui, Doamne, miluiește-ne și ne mântuiește pe noi. Amin.

Sfântul Grigorie de Nazianz s-a născut la Arianz / Arianzus, în Capadocia (Așia Mică, azi în Turcia), nu departe de Nazianz. Tatăl său, după ce s-a convertit la creștinism, a intrat mai târziu în monahism, devenind apoi episcopul Grigorie de Nazianz (este prăznuit la 1 ianuarie), iar mama lui a devenit mai târziu monahia Nona (prăznuită la 5 august).

Învățăturile elementare Sf. Grigorie le primește în casa părintească, în Arianz, apoi studiile mai înalte le face la școala din Cezareea Capadociei, unde cunoaște pe viitorul său prieten, Vașile. De aici trece în Cezareea Palestinei, bogată prin

biblioteca și amintirile unui alt mare scriitor creștin, Origen, apoi studiază la Alexandria și, în sfârșit, la Atena. Aici va rămâne 8 sau 9 ani, până în anul 358 sau 359 și va studia gramatica, retorica, matematica, filozofia și poezia. Tot aici leagă o strânsă prietenie cu Sf. Vașile cel Mare, prietenie ce va dura până la moarte. Pe lângă studiile profane, a folosit timpul și pentru a cerceta și aprofunda adevărurile Sfintei Scripturi. De la Atena pleacă la Constantinopol, unde îl întâlnește pe fratele său, Cezar, care practica medicina, plecând amândoi spre Nazianz. Aici va primi botezul creștin, după care se dedică vieții ascetice, retrăgându-se pe malul râului Iris, unde ducea viață retrasă și prietenul său, Sf. Vașile. În acest loc, departe de zgomotul vieții lumești, în liniștea singurătății, unde sufletul lor se simțea mai aproape de Dumnezeu, practicau asceza și studiau Sfintele Scripturi și alte scrieri creștine. Aici lucrează cu prietenul său la alcătuirea primei filocalii (conținând scrieri ale lui Origen). În anul 362, la dorința comunității creștine din Nazianz, dar contrar voii sale, a fost hirotonit preot de tatăl său. Simțind că această sarcină îi era prea grea, a fugit la prietenul său, Sfântul Vașile, aflat la mănăstire, dar nu peste mult timp s-a întors la tatăl său, în Nazianz, pentru a-l ajuta la păstorirea eparhiei acestuia. În anii 363–364, eparhia era tulburată de erezii. Sfântul Grigorie l-a ajutat pe tatăl său să restabilească unitatea fermă în Ortodoxie. În anul 370, Sfântul Vașile cel Mare a fost ales Arhiepiscop al Cezareii, iar în anul 372, Sfântul Grigorie a fost ales episcop de Nazianz. În anul 379, chemat stăruitor de comunitatea ortodoxă din Constantinopol, a mers în capitală pentru întărirea drepte credințe. În anul 381 a participat la al doilea Sinod Ecumenic, ținut la Constantinopol, după care s-a întors la Nazianz. În anul 383 s-a retras la casa sa natală, dedicându-se scrisului, până la trecea sa către Domnul. Numele de Teologul I s-a atribuit în special datorită celor "Cinci Cuvântări Teologice" ținute la Constantinopol. Ele expun și apără învățătura despre Sfânta Treime.

Sfântul Ioan Gură de Aur s-a născut în Antiohia din părinți nobili: tatăl său, Secundus, era un ofițer de rang înalt în armata imperială. Tatăl său a murit la scurt timp după nașterea sa, astfel încât el a fost crescut de mama sa, Antuza, care era creștină. A fost botezat în 370 și hirotesit citeț. Și-a început educația pe lângă educatorul păgân Libanius, apoi a studiat teologia cu Diodor din Tars (unul din conducătorii a ceea ce mai târziu s-a numit Școala din Antiohia), timp în care practica o aspră asceză. Nemulțumit de acestea, devine pustnic (cca. 375 d. Hr.) și rămâne retras până când sănătatea sa precară îl silește să se întoarcă în Antiohia. Atunci a fost hirotonit diacon în 381 de către Sfântul Meletie al Antiohiei, iar mai apoi preot în 386 de către episcopul Flavian I al Antiohiei. Se pare că aceasta a fost perioada cea mai fericită din viața sa. De-a lungul a doisprezece ani, a devenit foarte cunoscut datorită elocvenței cu care vorbea în public. În acest sens, trebuie amintite explicațiile sale referitoare la diferite pasaje și învățături morale din Sfânta Scriptură. Cele mai valoroase lucrări ale sale sunt *Omiliile* la diferite cărți ale Bibliei. Sfântul Ioan insistă foarte mult asupra milosteniei. De asemeni, el se îngrijea foarte mult de nevoile duhovnicești și materiale ale săracilor. A predicat mult împotriva abuzurilor de bogăție și de dreptul de proprietate. În multe privințe, faptul că avea atât de mulți ascultători nu era de mirare. Întrucât avea o înțelegere directă a Scripturilor (foarte deosebită de tendința alexandrină de interpretare alegorică), aceasta însemna că majoritatea temelor abordate în cuvântările lui erau prin excelență sociale, explicând cum ar trebui să trăiască creștinii. Un incident petrecut în timpul slujirii sale în Antiohia ilustrează poate cel mai bine influența predicilor sale. Cam în vremea în care ajunge în Antiohia, episcopul trebuie să intervină pe lângă împăratul Teodoșie I în favoarea cetățenilor care participaseră la o revoltă în timpul careia statuile împăratului și ale familiei sale fuseseră mutilate. De-a lungul Postului Mare, în anul 397, Sf. Ioan ține 21 de predici în care arată poporului greșelile pe

care le făcuse. Se pare că acestea au avut o influență durabilă asupra multora: se știe că mulți păgâni s-au convertit la creștinism în urma acestora. Cu această ocazie, răzbunarea împăratului Teodoșie nu a fost atât de aspră pe cât putea fi: acesta s-a mulțumit să schimbe statutul legal al cetății cu unul inferior. În anul 397, Sf. Ioan a fost chemat (oarecum împotriva voinței sale) să devină episcop de Constantinopol. El a fost mâhnit de faptul că protocolul curții imperiale îi conferea privilegii mai mari decât ale celor mai mari dregători laici. Pe când era episcop, a refuzat să găzduiască orice fel de petreceri luxoase. Aceasta i-a adus popularitatea în rândul poporului, dar nu și pe cea a bogaților și clerului. Curând după venirea sa în oraș, el spunea: "Poporul îl laudă pe înaintaș ca să îl poată critica pe urmaș". Reforma clerului pe care acesta o întreprinde i-a adus nemulțumiri în rândul acestuia. El le-a cerut predicatorilor itineranți să se întoarcă, fără nici o plată, la bisericile unde fuseseră rânduiți să slujească. Perioada petrecută acolo a fost mult mai tulbură decât cea din Antiohia. Teofil, Papă al Alexandriei, dorea să aducă și Constantinopolul sub influența sa și s-a opus numirii lui Ioan în scaunul constantinopolitan. Fiind un opozant al învățăturilor lui Origen, el l-a acuzat pe Sf. Ioan că ar fi susținut prea mult învățăturile lui Origen. Teofil muștrase patru monahi egipteni (cunoscuți drept "Frații cei înalți") pentru că susțineau învățăturile lui Origen. Aceștia fug din Alexandria și sunt primiți de Ioan. Acesta își mai face un dușman în persoana Aeliei Eudoxia (soția împăratului Răsăritului, Arcadie) care considera (probabil nu fără motiv) că vehementa critică a Sf. Ioan la adresa extravagantei veșmintelor feminine se referea la ea. Sf. Ioan era neînfricat în arătarea greșelilor celor mari. Teofil, Eudoxia și ceilalți dușmani ai săi s-au aliat împotriva lui. Aceștia au convocat un Sinod în anul 403 pentru a-l condamna pe Sf. Ioan, sub acuzația de origenism. Ca urmare a acestui Sinod, este depus și exilat. Împăratul Arcadie îl recheamă însă aproape imediat, din cauza nemulțumirii poporului. Mai

avusese loc și un "cutremur" în iatacul imperial (se crede că a fost vorba fie un cutremur de pământ, fie de faptul că împărăteasa pierduse o sarcină sau dăduse naștere unui prunc mort), ceea ce fusese interpretat ca un semn al mâniei lui Dumnezeu. Pacea a fost de scurtă durată. O statuie de argint a împărătesei Eudoxia a fost ridicată în apropierea catedralei Aghia Sophia. Ioan critică atunci ceremoniile de consacrare a acesteia. Vorbește împotriva împărătesei pe un ton dur: "Iarși Irodiada se îndrăcește, iarși de tulbură, iarși joacă și saltă, iarși caută capul lui Ioan" (aluzie la ceea ce se întâmplase cu Sfântul Ioan Botezătorul). Este din nou exilat, de data aceasta în Caucaz, în Georgia. Papa Romei, Inochentie I, a protestat împotriva surghiunirii Sf. Ioan, dar fără folos. Ioan a scris o serie de scrisori care încă aveau o mare influență în Constantinopol, astfel încât a fost exilat și mai departe, la Pityus (pe malul răsăritean al Mării Negre). Nu a ajuns însă la destinație, deoarece a trecut la Domnul în timpul călătoriei. Ultimele sale cuvinte au fost: "Slavă lui Dumnezeu pentru toate!"

În sfârșit, Sfinții Trei Ierarhi s-au asemănat între ei și prin slăbiciunea lor trupească. Toți trei au avut o sănătate plăpândă. În slăbiciunea vasului lor trupesc sălășluia, însa, tăria cea neasemănată a Duhului și cuvântul lor era unit cu fapta.

Împodobiți cu asemenea daruri, Sfinții Trei Ierarhi au fost slăviți în toată lumea creștină, dar, mai cu osebire, în împărăția dreptcredincioasă de răsărit, atât de mult, încât, în chip neașteptat, slăvirea lor a ajuns o pricină de dezbinare între credincioși, acum aproape o mie de ani în urmă, pe vremea când în Constantinopol cârmuia cucernicul împărat Alexie, din neamul Comnenilor.

Treimea aceasta pământească ne-a învățat a ne închina Treimii cerești, precum se cade, și neamestecată a o mărturisi în acest chip, precum li s-a descoperit lor adevărul credinței, zicând: "Dumnezeu nenăscut este Tatăl, Dumnezeu născut este Fiul, și Dumnezeu purces este Duhul Sfânt". Sunt trei Persoane,

dar un singur Dumnezeu, cu preaslăvire. Nu sînd trei dumnezei, doar un Dumnezeu, căci una și aceeași este Dumnezeirea. Precum din soare ies raze, care n-au nici o deosebire, așa sunt cele trei persoane, care fac aceeași ființă. Ne rugăm și cerem de la voi, sfinților, să vă aduceți aminte de noi, netrebnicii robii voștri, ca bine primite să fie rugăciunile noastre, să păziți Biserica în pace, precum ați lăsat-o, să ne învredniciți a dobîndi și noi acea negrăită veselie și prea dorita bucurie a întru tot lăudatei și mai presus de ființă Treimi; ca împreună cu voi să slăvim pe Tatăl, pe Fiul și pe Duhul cel Sfânt, pe unul Dumnezeu, Căruia se cuvine toată slava, cinstea și închinăciunea, totdeauna, acum și pururea și în vecii cei nesfîrșiți. Amin.

Poezii ortodoxe

Mihai EMINESCU

Rugăciunea unui dac

Pe când nu era moarte, nimic nemuritor,
Nici sâmburul luminii de viață dătător,
Nu era azi, nici mâine, nici ieri, nici totdeauna,
Căci unul erau toate și totul era una;
Pe când pământul, cerul, văzduhul, lumea toată
Erau din rândul celor ce n-au fost niciodată,
Pe-atunci erai Tu singur, încât mă-ntreb în sine-mi:

Au cine-i zeul cărui plecăm a noastre inemi?

El singur zeu stătut-au nainte de-a fi zeii
Și din noian de ape puteri au dat scânteii,
El zeilor dă suflet și lumii fericire,
El este-al omenimei izvor de mântuire:
Sus inimile voastre! Cântare aduceți-i,
El este moartea morții și învierea vieții!

Și el îmi dete ochii să văd lumina zilei,
Și inima-mi umplut-au cu farmecele milei,
În vuietul de vânturi auzit-am al lui mers
Și-n glas purtat de cântec simții duiosu-i viers,
Și tot pe lângă-acestea cerșesc înc-un adaos:
Să-ngăduie intrarea-mi în vecinicul repaos!

Să blesteme pe-oricine de mine-o avea milă,
Să binecuvânteze pe cel ce mă împilă,
S-asculte orice gură, ce-ar vrea ca să mă râdă,
Puteri să puie-n brațul ce-ar sta să măucidă,
Ș-acela între oameni devină cel întâi
Ce mi-a răpi chiar piatra ce-oi pune-o căpătâi.

Gonit de toată lumea prin anii mei să trec,
Pân' ce-oi simți că ochiu-mi de lacrimi e sec,
Că-n orice om din lume un dușman mi se naște,
C-ajung pe mine însumi a nu mă mai cunoaște,
Că chinul și durerea simțirea-mi a-mpietrit-o,
Că pot să-mi blestem mama, pe care am iubit-o -
Când ura cea mai crudă mi s-a părea amor...
Poate-oi uita durerea-mi și voi putea să mor.

Străin și făr' de lege de voi muri - atunce
Nevrednicu-mi cadavru în uliță l-arunce,
Ș-aceluia, Părinte, să-i dai coroană scumpă,

Ce-o să asmuțe câinii, ca inima-mi s-o rumpă,
Iar celui ce cu pietre mă va izbi în față,
Îndură-te, stăpâne, și dă-i pe veci viață!

Astfel numai, Părinte, eu pot să-ți mulțumesc
Că tu mi-ai dat în lume norocul să trăiesc.
Să cer a tale daruri, genunchi și frunte nu plec,
Spre ură și blestemuri aș vrea să te înduplec,
Să simt că de suflarea-ți suflarea mea se curmă
Și-n stingerea eternă dispar fără de urmă!

Lucian BLAGA

Psalm

O durere totdeauna mi-a fost singurătatea ta ascunsă,
Dumnezeule, dar ce era să fac?
Când eram copil mă jucam cu tine
și-n închipuire te desfăceam cum desfaci o jucărie.
Apoi sălbăticia mi-a crescut,
cântările mi-au pierit,
și fără să-mi fi fost vreodată aproape
te-am pierdut pentru totdeauna
în țărână, în foc, în văzduh și pe ape.

Între răsăritul de soare și-apusul de soare
sunt numai țină și rană.
În cer te-ai închis ca-ntr-un coșciug.
O, de n-ai fi mai înrudit cu moartea
decât cu viața,
mi-ai vorbi. De-acolo unde ești,
din pământ ori din poveste mi-ai vorbi.

În spinii de-aci, arată-te, Doamne,
să știu ce-aștepți de la mine.
Să prind din văzduh sulița veninoasă

din adânc azvârlită de altul să te rănească subt aripi?
Ori nu dorești nimic?
Ești muta, neclintita identitate
(rotunjit în sine a este a),
nu ceri nimic. Nici măcar rugăciunea mea.

Iată, stelele intră în lume
deodată cu întrebătoarele mele tristeți.
Iată, e noapte fără ferestre-n afară.
Dumnezeule, de-acum ce mă făc?
În mijlocul tău mă dezbrac. Mă dezbrac de trup
ca de-o haină pe care-o lași în drum.

Octavian GOGA

Rugăciune

Rătăcitor, cu ochii tulburi,
Cu trupul istovit de cale,
Eu cad neputincios, stăpâne,
În fața strălucirii tale.
În drum mi se desfac prăpăstii,
Și-n negură se-mbracă zarea,

Eu în genunchi spre tine caut:
Părinte,-orânduie-mi cărarea!

În pieptul zbuciumat de doruri
Eu simt ispitele cum sapă,
Cum vor să-mi tulbure izvorul
Din care sufletul s-adapă.
Din valul lumii lor mă smulge
Și cu povața ta-nțeleaptă,
În veci spre cei rămași în urmă,
Tu, Doamne, văzul meu îndreaptă.

Dezleagă minții mele taina
Și legea farmecelor firii,
Sădește-n brațul meu de-a pururi
Tăria urii și-a iubirii.
Dă-mi cântecul și dă-mi lumina
Și zvonul firii-ndrăgostite,
Dă-i raza soarelui de vară
Pleoapei mele ostenite.

Alungă patimile mele,
Pe veci strigarea lor o frânge,
Și de durerea altor inimi
Învăță-mă pe mine-a plânge.
Nu rostul meu, de-a pururi pradă
Ursitei maștere și rele,
Ci jalea unei lumi, părinte,
Să plângă-n lacrimile mele.

Dă-mi tot amarul, toată truda
Atâtor doruri fără leacuri,
Dă-mi viforul în care urlă
Și gem robiile de veacuri.
De mult gem umiliții-n umbră,
Cu umeri gârbovi de povară...
Durerea lor înfricoșată
În inimă tu mi-o coboară.

În suflet seamănă-mi furtună,
Să-l simt în matca-i cum se zbate,
Cum tot amarul se revarsă
Pe strunele înfiorate;
Și cum sub bolta lui aprinsă,
În smalt de fulgere albastre,

Încheagă-și glasul de aramă:
Cântarea pătimirii noastre.

Dascălul

Moșneag senin, eu tâmpla ta curată
O cer pe veci nădejzii mele pază.
Din soarele copilăriei mele
Pe fruntea ta mai licărește-o rază.
În suflet simt cum negura se sfarmă
Și se-mpletește albă dimineată
Când ochiul tău în inimă-mi coboară,
Topind încet cetatea ei de gheață.

Azi, ca un sfânt dintr-o icoană veche,
Blând îmi răsai cu fața ta blajină,
Cu zâmbet bun, cu ochi cumiști și limpezi,
Strălucitori de lacrimi și lumină.
Cu tine-aduci atâtea nestemate
Din îngropatul vremilor tezaur,
Și amintirea-n țara ei mă poartă,
Cu pas încet, în carul ei de aur...

Mă văd în pragul zilelor mai bune...
O casă-n deal, cu strașine plecate,
Unde-asculta de sfaturile tale
Atâta răs și-atâta sănătate.
În frunte, tu păreai un mag din basme
Când soarele, trecând peste fântână,
Blând pătrundea prin strașina de paie
Și lumina bucoavna ta bătrână.

A fost demult. - O rază care luptă
Zadarnic cu câmpiile de gheață.
Vezi, astăzi valul altei vieți mă poartă

Și-nțelepciunea altei lumi mă-nvață.
Dar sufletul și-acum își are cuibul
Acolo sus, în satul de sub munte,
Unde și azi zâmbește, împăcată,
Curata cinste-a pletelor cărunte.

Bucoavna ta, sub pragul de pe grindă,
Își hodinește-nvățătura moartă,
Dar glasul tău și azi, la zi de praznic,
Toată povara greului o poartă.
Pierdut ascult troparul tău din strană
Și tainică și sfântă-mi pare clipa,
Pare că duhul altei lumi m-atinge,
În zbor domol, pe frunte cu aripa.

Căci simt plutind prin fumul de tămâie
Sfințenia cântării preacurate,
Ce-a rumenit o lume cu senina
Cucernicie-a vremilor uitate.
Și-n ochii tăi văd strălucind scânteia
Din focul mare-al dragostei de lege,
Ce prin potopul veacurilor negre
Ne-a luminat cărările pribege.

Tudor ARGHEZI

Psalm

Călare-n șea, de-a fuga pe vânt, ca Făt-Frumos,
Am stărbătut ai codrii și țara-n sus și-n jos,
Dar ajungând în piscuri, de râpi încrucișate,
Să birui onălțimea văzui că nu se poate.

În strălucirea nopții, mari stelele și oarbe,

Chemându-mă-n tărie prăpastia mă soarbe.
Am apucat pe drumul pustiei, cel mai lung,
Și tot nu pot pe nici o potecă să te-ajung.

Te-am urmărit prin stihuri, cuvinte ei silabe,
Ori pe genunchi ei coate târâș, pe patru labe.
Zărind slugărnicia și cazna mea umilă,
Ai să primești flămândul, mi-am zis, măcar de milă.

Încerc de-o viață lungă, să stăm un ceas la sfat,
Și te-ai ascuns de mine de cum m-am arătat.
Oriunde-ți pipăi pragul, cu șoapta tristei rugi,
Dau numai de belciuge, cu lacrte ei drugi.

Învierșunat de piedici, să le sfărâm îmi vine;
Dar trebuie,-mi dau seama, să-ncep de-abia cu tine.

Vasile MILITARU

Hristos a înviat!

Hristos a Înviat! Ce vorbă Sfântă!
Îți simți de lacrimi calde ochii uzi
Și-n suflet parcă serafimii-ți cântă
De câte ori, creștine, o auzi.

Hristos a Înviat în firul ierbii,
A înviat Hristos în Adevăr;
În poienița-n care zburdă cerbii,
În florile de piersic și de măr.

În stupii de albină fără greș,
În vântul care suflă mângăios
În ramura-nflorită de cireș
Dar vai, în suflet ți-a-nviat Hristos?

Ai cântărit cu mintea ta creștine
Cât bine ai făcut sub cer umblând,
Te simți măcar acum pornit spre bine
Măcar acum te simți mai bun, mai blând?

Simți tu topită-n suflet vechea ură?
Mai vrei pieirea celui plin de Har?
Ți-ai pus zăvor pe bărfitoarea-ți gură?
Iubirea pentru semeni o simți iar?

O, dacă-aceste legi de-a pururi sfinte
În aur măcar azi te-au îmbrăcat
Cu serafimii-n suflet imn fierbinte
Ai drept să cânți: Hristos a Înviat!

Grigore VIERU

* * *

Iartă-mă, Doamne,
că-ți hulesc pâinea...
Dar orice pită
e o gură fără cuvânt.
Nu te mai pot vedea
de atâta fum

în care pâini se coc!
De ce nu ne-ai dat
altceva-n loc?
De pildă, raza de soare,
pe ea să o ronțai blând,
iar cine își doarme ziua,
să rămâie flămând.
Stăpâne,
mi-i gura pecetluită
c-o pâine.

Gheorghe CUTASEVICI

Rugăciune

Ridică-mi, Doamne, ochii din pământ
Și fă-mă visător ca altă dată!
Și spune-mi iar că adevăru-i sfânt
Că dragoste-i planeta asta toată!

Perfizii, vezi, cresc spini pentru cununi,
Viclenii râd și mă lovesc din spate,
Iar criminalii casă de nebuni
Zidesc acum din sfânta mea dreptate.

Mă dor calicii, aprig mă mai dor,
Și suferinzii toți s-au strâns în mine.
Înmormântez popor după popor,
Cu jalea mea epocile suspină.

Dar tu zi-mi iar că nu-s un om pierdut,
Că stelele îmi mai așteaptă saltul...
Îmi spui mereu? De ce nu te aud?
Ori poate-acum, acum eu sânt altul?..

Un credincios nu poate

Un credincios nu poate minte
dacă rămâne credincios
sau, dacă poate, el se rupe
pentru minciună de Hristos.

Un tată ce-și iubește fiii
nu-i poate despărți de Cer
sau dacă poate nu e tată
ci-i un călău și-un temnicer.

O mama nu-și ucide fiul
nici dacă-ar fi să moară ea
sau dacă-l poate, nu e mamă
ci este fiara cea mai rea.

Un bun păstor nu-și lasă turma
la lupi, privind nepăsător
sau dac-o lasă e-un netrebnic
și-un ucigaș, dar nu-i păstor.

Un frate-n veci nu-și lasă frații
cu care l-a unit Hristos
ori dacă-i lasă n-a fost frate
ci vânzător și mincinos.

Acel ce pierde doar el singur
va fi de-o vină pedepsit
un tată și-un păstor și-o mamă
au însă vina înmiit.

Te-am pierdut

Te-am pierdut... cum pierde cerul,
Multe stele într-o noapte,
Te-am pierdut, cum pierde timpul,
Clipe dulci și minunate...

Te-am pierdut... cum pierde omul,
Rugăciunea, făr' să știe...
Te-am pierdut, cum pierde pomul,
Câte-o frunză, ruginie...

Te-am pierdut...cum pierde marea,
Printre stânci, câte un val...
Te-am pierdut, cum pierde zarea,
Câte-un munte, câte-un deal...

Te-am pierdut... cum pierde omul,
Câte-o zi, fără de știre...
Te-am pierdut, cum pierde dorul,
Câte-un drag, câte-o iubire...

Te-am pierdut... cum pierde mintea,
Un gând bun, care adună...
Te-am pierdut, cum pierde gura,
Aruncată,-o vorbă bună...

Te-am pierdut... din al meu suflet,
Bucurie... Nerostită...
Și-acum plâng... fără răsuflet...
Inima... mi-e pocăită...

Te-am pierdut... Duhule Sfinte,

Vino iar de mă învie!

Nu lăsa, că mă cuprinde
Neagra moarte!... stă să vie...

Te-am pierdut... Dulce Iubire...
Te-am pierdut... Blândă Lumină...
Vino ... Te chem ca pe-un Mire...
Recunosc, c-am fost de vină...

Adrian MUNTENU

O, Doamne bun, de ce mă lași pierzării?

O, Doamne bun, de ce mă lași pierzării
Și nu-mi ascuți a trupului jelire ?
Cu spaimă strig, când ziua-mi dă de știre
Și-i noaptea grea la porțile uitării.

Sunt viermele ce și-a durat zidire
Din lut scuipat la marginile mării,
Cel biciuit și-n piața dat vânzării,
Primind, învins, năprasnică orbire.

Mi se topește inima ca ceara.
Sunt doar un câine jalnic, de pripas.
A rupt din carnea mea, cu sete, fiara

Păcatelor ajunse fără glas.
Mă-nvinge scârba, frica și ocară
Și doar nădejdea-n Tine mi-a rămas.

**Cântece și colinde interpretate de Corul
Seminarului Teologic Ortodox din Chișinău**

Când era să moară Ștefan

Când era să moară Ștefan
Multă jale-a fost în țară,
Și la patul lui de moarte
Toți boierii se-adunară.

Plânge dealul, plânge valea,
Plâng pădurile bătrâne,
Și poporu-n hohot plânge:
- Cui ne lași pe noi stăpâne?

Eu vă las în grija mare
Idealul meu cel sfânt,
Să stați strajă la hotare,
Să păziți acest pământ.

Tristă-i mănăstirea Putna,
Porțile deschise-așteaptă,
Cu un dangăt plin de jale
Mii de clopote dau veste,
Ștefan Vodă al Moldovei,
Ștefan Vodă nu mai este!

S-arătăm prin fapta noastră
Tuturor neconținut
Că prin neamul său în lume
Ștefan Vodă n-a murit!

Cântă cucul...

Cantă cucu, bata-l vina,
De rasună Bucovina (bis)
Cantă cucu-ntr-un brăduț
De răsună-n Cernăuți.

Bucovină, plai cu flori,
Unde-ți sunt ai tăi feciori? (bis)
Au fost duși in altă țară,
Dar se-ntorc la primăvară. (bis)

Au fost duși in altă țară,
Dar se-ntorc la primăvară.
Inapoi cand or veni
Tot pe tine te-or iubi. (bis)

De la Cernăuți la vale

De la Cernăuți la vale, de la Cernăuți la vale
S-a facut o trecatoare, tinerețea mea.
Trecatoarea-i printre brazi, trecatoare-ai printre brazi
Să treacă numai soldați, tinerețea mea!

Uite, mamă, trenul vine, uite mamă, trenul vine
Și mă i-a de linga tine, tinerețea mea,
Și mă duce-n țări străine, și mă duce-n țări străine,
Unde nu cunosc pe nimeni, tinerețea mea.

Numai arma lingă mine, numai arma lingă mine
Și batista de la tine, tinerețea mea.
Și batista are-o floare, și batista are-o floare
Să-mi sterg fața de sudoare, tinerețea mea.
De la Cernăuți la vale, s-a facut o trecatoare,
tinerețea mea.

După datini colindăm

Scoală, gazdă bună, scoală, nu mai sta,
Florile sunt dalbe, flori de măr,
Că venim acuma a vă colinda,

Florile sunt dalbe, flori de măr.

Refren: Omul bun ne va primi
Și cu drag ne va cinsti.
După datini colindăm,
La multi ani noi vă urăm!

Doar în toamna asta merii au fost sădiți,
Florile sunt dalbe, flori de măr,
Și în noaptea asta iată-i înfloriți,
Florile sunt dalbe, flori de măr.

Refren: Omul bun ne va primi
Și cu drag ne va cinsti.
După datini colindăm,
La multi ani noi vă urăm!

Din căldura dragostei vor înflori,
florile sunt dalbe, flori de măr,
Și în pacea casei voastre vor rodi,
Florile sunt dalbe, flori de măr.

Refren: Omul bun ne va primi
Și cu drag ne va cinsti.
După datini colindăm,
La multi ani noi vă urăm!

O, ce veste minunată!

O, ce veste minunată,
În Viflaim ni se-arată,
Cerule strălucea,
Îngerul venea,
Pe-o rază curată.

Că, la Viflaim, Maria,
Săvârșind călătoria,
Într-un mic sălaș,
Lângă-acel oraș,
S-a nascut Meșia.

Păstorilor din câmpie
Le vestește-o bucurie:
Astăzi S-a născut
Cel fără-de-nceput,
Cum au zis proorocii.

În coliba păstoreasca,
Vrut-a Domnul să se nască
Fiul Său cel Sfânt,
Nouă pe pământ
Să ne mântuiască.

Păstorii cum auziră
Spre lăcasul sfânt porniră,
Unde au aflat

Prunc prealuminat
Și îl preamariră.

Pe Fiul în al Sau nume
Să se nască
Și să crească,
Să ne mântuiască.

La Betleem colo-n jos

La Vitleem colo-n jos,
La Vitleem colo-n jos

Cerul arde luminos
Preacurata
Naște astăzi pe Hristos.

Naște-n ieslea boilor
Pe-mpăratul tuturor.
Preacurată
Stă și plânge-ncetisor

N-are scutec de-nfășat,
Nici hăinuțe de-mbrăcat,
Preacurată,
Pentru pruncul de-mpărat.

Nu mai plânge, maica mea,
Scutecele noi ți-om da,
Preacurată,
Pruncul sfânt de-i înfășa.

Trei păstori

Trei păstori se întâlniră
Și așa se sfătuiră,
Raza Soarelui,
Floarea Soarelui!

Haideți, fraților, să mergem
Floricele să culegem,
Raza soarelui
Floarea Soarelui!

Să le culegem cu viță
Să-mpletim o cununiță,
Raza soarelui,
Floarea Soarelui!

Și să facem o cunună
S-o impletim cu voie bună,
Raza soarelui ,
Floarea Soarelui!

Să o ducem lui Hristos,
Să ne fie de folos,
Raza Soarelui
Floarea Soarelui.

Colindăm iarna

Noi umblăm a colinda,
În seara de Crăciun,
Pe la casa altuia,
În seara de Crăciun.

Refren: Colindăm, colindăm iarna
Pe la uși pe la ferești.
Colindăm, colindăm iarna
Cu colinde românești.

Rămâi gazdă sănătoasă,
În seara de Crăciun,
Că ne-ai pus colaci pe masă,
În seara de Crăciun.

Refren: Colindăm, colindăm iarna

Pe la uși pe la ferești.
Colindăm, colindăm iarna
Cu colinde românești.

Și la anul om veni,
În seara de Crăciun,
Numai dacă ni-ți pofti,
În seara de Crăciun.

Refren: Colindăm, colindăm iarna
Pe la uși pe la ferești.
Colindăm, colindăm iarna
Cu colinde românești.

Steaua sus rasare

Steaua sus răsare
Ca o taină mare ,
Steaua strălucește
Și lumii vestește

Că astăzi Curata,
Preanevinovata,
Fecioara Maria
Naste pe Meșia.

Magii cum zăriră
Steaua și porniră,
Mergând după rază ,
Pe Hristos să-l vază.

Și dacă porniră,
Îndată-L gășiră.
La Dânsul înțară
Și se închinară

Cu daruri gătite
Lui Hristos menite,
Luând fiecare
Bucurie mare.

Care bucurie
Și aici să fie
De la tinerețe
Pân-la bătrânețe.

Astazi s-a nascut Hristos

Astăzi s-a născut Hristos
Meșia, chip luminos,
Lăudați și cântați
Și vă bucurați.

Mititel, infășețel,
în scutec de bumbăcel,
Laudați și cântați
Și vă bucurați.

Vântul bate – nu-l răzbate,
Neaua ninge – nu-l atinge,
Lăudați și cântați
Și vă bucurați.

Și de acum până-n vecie
mila domnului să fie,
Lăudați și cântați
Și vă bucurați.

**Impresii din timpul studiilor la Seminarul
Teologic Ortodox din Chișinău**

Studiile la Seminarul Teologic Ortodox din Chișinău le-am început în luna septembrie 2008, împreună cu Alexei Speliciuc. Tot acolo își făceau studiile și pământeni mei Alexandru Tanas, Moisei Mihail și Petru Botlung. Impresiile acumulate pe parcursul celor trei ani cât am frecventat lecțiile în această instituție sunt dintre cele mai plăcute. Dar aș începe cu unele destăinuri din modesta mea biografie, pentru a explica motivele ce m-au determinat să aleg calea preoției, a slujirii lui Dumnezeu.

M-am născut în comuna Tărăsăuți din regiunea Cernăuți la 9 februarie 1994 într-o familie de creștini - Oleg și Lucia Andronachi. Chiar de la început am fost o fire bolnăvicioasă. La două săptămâni după botez eram deja pe un pat de spital și sufletul meu se pregătea să se ducă la ceruri. Doctorii l-au chemat pe tatăl meu și i-au spus să meargă acasă și să se pregătească de ce e mai rău. Dar bunul Dumnezeu nu a luat speranța din sufletul părinților mei și, după ce m-au adus acasă, am început cu încetul să mă întrezesc. Deci, prin credința părinților am rămas viu și pentru aceasta le mulțumesc și mă închin până la pământ în fața lor. Faptul că am rămas viu și m-am însănătoșit cred că nu a fost o întâmplare, ci Dumnezeu m-a reîntors la viață ca în viitor să slujesc la Sfântul său altar și la Sfânta Sa Biserică.

De mic copil am început să umblu cu bunelul meu Grigorie la Biserica din sat. Mă duceam în toate duminicile și de sărbători și într-o bună zi, în Săptămâna mare, am avut norocul să intru pentru prima dată în Sfântul Altar și să primesc binecuvântare de la parohul bisericii noastre Părintele Gheorghe Podreaciu ca să ies la citirea Apostolului și a Evangheliei cu lumânarea aprinsă. Aveam atunci abia 5 anișori. După aceasta, de sărbători, mergeam la Sfânta Biserică și ieșiam cu lumânarea. Îmi plăcea foarte mult să merg la Biserică și de fiecare dată, când mă întorceam acasă, mă simțiam curat la suflet și fericit.

Mama și bunelul Grigorie m-au încurajat întotdeauna și mi-au insuflat dragostea de biserică și de cuvântul lui Hristos. Când eram în clasa a 7-a, Biserica noastră din sat a început s-o fregventeze și Alexei Muntean, astăzi Preotul Alexei, și eu m-am împrietenit cu dânsul. Duminica ieșiam amândoi cu lumânarea și el de multe ori mă lăuda și mă asigura că voi deveni, cu ajutorul lui Dumnezeu, un Preot bun.

În sărbătorile religioase mai importante sau când era hramul vreo unui sat el mă lua cu dânsul și mă învăța ce este în viață bine și ce este rău, ce este bine de a se ști și ce nu este. După ce a mai trecut o perioadă de timp, într-o vineri din săptămâna Floriilor am mers cu el la Catedrala Mitropolitană din Cernăuți și mi-am cumpărat stihar de culoare roșie, în cinstea Învierii Domnului nostru Iisus Hristos, și apoi am mers la Mitropolitul Cernăuțului și a Bucovinei Onufrie și, prin rugămintea și stăruința Părintelui Alexei, am primit Binecuvântare la purtarea stiharului. Mai târziu, tot de la această Catedrală mi-am procurat cadelniță și cărbune și de atunci sufletul meu s-a pătruns de o mai mare dragostea față de Dumnezeu și de Sfânta Biserică.

După absolvirea clasei a 9-a, în urma unui demers al părinților mei și al Părintelui Alexei Muntean, precum și al Părintelui Arcadie Speliciuc către Părintele Vetcislav Cazacu, directorul Seminarului Teologic Ortodox din Chișinău, cu binecuvântarea și îndrumarea lui Onufrie, mitropolitul Cernăuțului și al Bucovinei am fost admis să studiez în această prestigioasă instituție duhovnicească. Pentru cuvintele și învățăturile lor de bine le voi mulțumi în toate zilele vieții mele.

În prima lună de studii la Seminar am luat cunoștință pentru prima dată de unele localități și locuri istorice din Moldova centrală și de sud. Perioada cât m-am aflat la Strășeni și Cahul mi-a lărgit mult cunoștințele despre această parte de Țară, despre frumusețea vieții moldovenești, cu tradițiile și obiceiurile ei milenare.

La data de 21 septembrie 2008 m-am întors la Chișinău, și împreună cu consăteanul meu Alexei, ne-am aranjat la o gazdă pe strada Drumul Viilor. Acolo la început mi-a fost mai greu, deoarece devenisem de odată matur, trebuia singur să spăl, să calc, să fac și alte lucruri cu care nu eram deprins, iar dorul de părinți, de acasă era foarte mare. În următoarea lună, în octombrie, am vizitat un loc istoric din Moldova și anume Orheiul Vechi. Acolo am văzut o altă parte a fumuseții din țara Moldovei, petrecând toată ziua cu colegii de clasă și uimindu-ne de priveliștile locului. Timpul a trecut repede, căci el este ca și viața noastră pământească trecătoare, care nu se mai întoarce înapoi ci trece ca o clipă.

Cu ajutorul lui Dumnezeu am ajuns în perioada de înainte de Anul Nou, când trebuia să dau tezele de iarnă. Prima teză a fost cea mai grea, la Studiul Vechiului Testament, la profesorul Preotul Andrei Braniște. Întinzând mâna să trag biletul, aveam mari emoții și mă gândiam numai la una: să nu mi cadă biletul cu temele pe care nu le-am înțeles bine, dar, ridicând biletul, am văzut că mi-a căzut anume acela de care mă temeam. Am început să povestesc ce știam, iar preotul m-a oprit și m-a întrebat de ce tremur și de ce sunt speriat. Eu nu știam ce să-i răspund, și de odată i-am auzit cuvintele: “Ești liber, căci teza ai dat-o!”. Îmi venea să sar în sus de bucurie.

În vacanța de iarnă m-am bucurat de ospitalitatea părinților mei și a consătenilor. Au urmat apoi iarăși lecțiile la Seminar, am sărbătorit ziua mea de naștere cu prietenii de la Cernăuți, apoi am mers acasă la Sfintele Paști, unde toată săptămâna și în seara Învierii am frecventat biserica. Aici prima dată am îmbrăcat la slujbă caftanul. În ziua de Paști am mers pe la bune și la rude felicitându-i pe toți cu sărbătoarea sărbătorilor – ziua Învierii Domnului.

Întorcându-mă la Chișinău, eram cu gândul să dau mai repede tezele și să plec acasă în vacanța de vară. În timpul anului părinții de multe ori m-au văzut la televizor: o dată atunci când am cântat în corul Seminarului și al Academiei de

Teologie în Palatul Național, unde au asistat și personalități din conducerea Guvernului și Parlamentului Republicii Moldova. Cu ajutorul bunului Dumnezeu am dat tezele cu bine și am terminat primul an de seminar, mergând după asta cu mare bucurie în vacanță. În timpul vacanței am fost pe la multe locuri și mănăstiri din Ucraina. Am fost cu părinții la odihnă și în munții Carpați, și la Marea Neagră, în Crimeea.

În paralel cu studiile, mă duceam în fiecare duminică și zi de sărbătoare la Biserica din incinta Universității de Stat din Chișinău, unde eram și palamar, ajutându-i pe parohul bisericii preotul Octavian Moșin și Preotul Victor Ceresău. În data de 26 septembrie 2009, deja al doilea an la rând, prin străduința Prot. Octavian Moșin, de ziua Înălțării Sfintei Cruci (27 septembrie), s-a organizat „Pelerinajul Tinerilor”, de la Biserica „Întâmpinarea Domnului” din incinta Universității de Stat până la Mănăstirea „Sf. M. Mc. Iacov Persul” din s. Sireții, raionul Strășeni. Aproximativ 300 de persoane au pornit în Drumul Crucii. Primind binecuvântarea la Biserica „Întâmpinarea Domnului”, pelerinii s-au îndreptat spre sediul Mitropoliei Chișinăului și a Întregii Moldove, unde Înalț Prea Sfințitul Vladimir a resfințit Răstignirea din fața Mitropoliei. Cu această ocazie, Vlădica a ținut să le spună pelerinilor următoarele: *„Iubiți întru Hristos frați și surori, stimați pelerini, dragi studenți și copilași. Primiți felicitările noastre cu această sărbătoare care este închinată Înălțării Sfintei și de Viață Făcătoarei Cruci. În fața Mitropoliei, cu străduința nemărginită a ctitorilor, a fost înălțată din timp această Răstignire, a și fost sfințită, dar fiindcă astăzi treceți pe lângă Mitropolie, ne-am rugat Bunului Dumnezeu pentru voi toți, cei care mergeți în Drumul Crucii, spre Mănăstirea de la Sireți, și am resfințit această frumoasă Răstignire. Astăzi este o mare sărbătoare pentru toată suflarea dreptmăritoare, deoarece cu semnul Sfintei Cruci, biruim vrăjmașii și îndepărtăm de la noi toate relele, pentru că pe Sfânta Cruce a fost răstignit însuși Mântuitorul Hristos, cu sângele Lui sfințind această Cruce. Eu*

vă mulțumesc tuturor celor care ați fost la rugăciune astăzi dimineață la Biserica „Întâmpinarea Domnului” din cadrul USM, pentru a vă întări sufletește și pentru a cere Bindecuvântarea Domnului spre a putea săvârși acest pelerinaj. E un lucru frumos, e un lucru mare, e un lucru mântuitor, e un lucru pentru suflet, căci omul când trece pe drum cu cântări de slavă lui Dumnezeu, cu vozglasuri, cu dorința de a face o faptă bună, Bunul Dumnezeu îl Bindecuvântează. Eu vă mulțumesc încă o dată tuturor celor care ați pornit în acest Drum al Crucii. Dumnezeu să vă Bindecuvânteze, să vă dea sănătate deplină și tărie picioarelor ca să ajungeți cu bine la Sfânta Mănăstire. Doamne ajută! ”.

După ce au ascultat cuvântul de învățătură al Mitropolitului și au primit arhieriasca bindecuvântare, creștinii, în mod organizat, s-au îndreptat spre ieșirea din Capitală.

Pe parcursul întregului drum, la procesiune s-au alipit zeci și zeci de creștini din satele întâlnite în cale. Întregul traseu, de la Chișinău spre Sireții (aproximativ 16 km) a fost parcurs într-o atmosferă de pace și liniște, credincioșii, dimpreună cu preoții înălțând rugi Domnului Iisus Hristos, Maicii Sale și tuturor Sfinților.

În Sireții, procesiunea a fost întâmpinată cu adevărat cordial, la Răstignirea de la intrarea în sat, un grup de localnici le-au urat creștinilor bun venit, iar pe parcursul întregului drum din sat până la mănăstire, gospodarii ieșeau pe la porți pentru a saluta pelerinii și pentru a cere bindecuvântările preoților ce făceau parte din procesiune. Odată ajunși la mănăstire, credincioșii au fost întâmpinați cu creștinească dragoste de către starețul mănăstirii „Sf. M. Mc. Iacov Persul” și de întreaga obște monahală. Părintele Stareț Porfirie a întâlnit pelerinii cu următoarele cuvinte: „*Ne bucurăm în mod deosebit că sunteți pentru a doua oară în această componentă aici, și fie ca Dumnezeu să vă numere pașii și să deveniți prin aceasta niște mesageri, niște mărturisitori ai Crucii și Învierii lui Hristos, în această lume secularizată, plină de materie, căci*

oamenii astăzi caută mai mult materia, uitând de Dumnezeu, uitând de Credință. Prezența Dumneavoastră aici, este un exemplu și un imbold pentru cei care s-au îndepărtat de Hristos. Fiți bineveniți! Maica Domnului și Sfântul Iacov, ocrotitorul acestei Sfinte Mănăstiri să vă răsplătească și să vă ajute totdeauna."

La rândul său, Prot. Octavian Moșin s-a adresat Părintelui Stareț și întregii obști monahale din partea călătorilor: „Preacuvioase Părinte Stareț, Preacuvioși, Preacucernici Părinți și frați, iubiți frați și surori, cu Doamne ajută, al doilea an deja, de Ziua Crucii, ajungem la Sfânta Mănăstire Sireți. Fie ca Bunul Dumnezeu să primească pașii noștri pe care i-am făcut până aici. Dea Domnul ca acest Drum să fie ca un foc, care ar mai arde din relele câte le avem. Ne bucurăm că ne primiți cu toată dragostea, sperăm că vom lăsa greutatea aici și vom zbura mai ușor spre casele noastre. Slavă Tie Doamne că am ajuns și în acest an!"

După întâmpinarea pelerinilor, a urmat slujba Te-Deum-ului de sănătate și mulțumire, urmată de închinarea la sfințele moaște din Mănăstire.

Mai târziu, mulțumind gazdelor pentru ospitalitatea creștinească și pentru agapa înbelșugată pregătită special pentru participanții la Drumul Crucii, pelerinii s-au îndreptat spre oraș.

Deși drumul a fost lung, și întoarcerea în Chișinău a avut loc seara târziu, chipurile călătorilor radiau a împăcare și fericire, Bunul Dumnezeu având grijă să alunge oboseala de la cei care s-au ostenit întru slava Sa.

Chiar în primul semestru m-am convins că nu eram între străini, că aveam mulți prieteni, printre care: Vadim Vârnov, Pavel Cazac din Cernăuți, Vasile Golban și Vadim Tanasev din Colincăuți, Mihail Ștefaniuc din satul Roșa și alții, gata în orice clipă să-mi ofere ajutorul necesar, de aceea acum nu mă mai simțeam atât de singur. Împreună ne era mai ușor și la studii, și în timpul orelor de odihnă. În simestrul acela am

petrecut multe sărbători împreună. Astfel, în ziua de paispreceze octombrie noi toți am fost pe Piața Marii Adunări Naționale din Chișinău, unde se sărbătorea Ziua orașului, în cinstea „Acoperemântului Maicii Domnului”. Pe data de 27 octombrie am cântat în corul Seminarului, participând la sfințirea unui nou liceu din orașul Chișinău. Semestrul acesta a trecut ca o clipă și iarăși, cum s-ar spune, ne-am trezit în perioada tezelor de iarnă, dar cu mila și ajutorul lui Dumnezeu eu și Alexei Speliciuc am dat tezele cu bine și am plecat acasă, în vacanța de iarnă. În această vacanță am avut multe momente frumuase, dar nu le voi descrie pe toate amănunțit, căci să scrii ceea simți și cât de bine te simți acasă, să redai acea dragoste pentru părinți pentru plaiul natal este aproape imposibil. În vacanță, desigur, duminicile și la sărbători fregventam Sfânta Biserică, am mers cu prietenii la Cernăuți, am schiuat la Horbova, am petrecut veseli Anul Nou, după care ne-am întors la studii.

Începându-se al doilea semestru, noi, adică corul Seminarului, am mers și la niște școli din apropierea Chișinăului ca, de exemplu, în raionul Strășeni, la Casa de copii, unde am felicitat copilașii cu marea sărbătoare a Nașterii Domnului nostru Iisus Hristos. I-am colindat ca să aducem și acelor copilași dragostea frățească, căldura și bucuria acestei mari sărbători închinată Mântuitorului. Apoi am început a ne pregăti pentru hramul școlii noastre - „Sfinții Trei Ierarhi”.

În ziua de 9 Februarie 2010 în incinta Casei de Cultură a Universității de Stat a avut loc un important eveniment de suflet - conferința susținută de către teologul și publicistul român Vasile Danion. Astfel de întâlniri cu publicul creștin de la Chișinău, în special cu tinerii, au devenit deja tradiționale pentru oaspetele din România. Și de data aceasta sala Casei de Cultură s-a dovedit a fi neîncăpătoare pentru mulțimea de tineri veniți să asculte cuvânt de îndrumare și întărire. Tema conferinței a fost una pe cât de sensibilă ,pe atât de stringentă - **„De ce nu vin tinerii la Biserică?”**. Astfel Danion Vasile a

încercat să elucideze motivele pentru care tinerii sunt înstrăinați de viața bisericească, încercând să propună publicului și soluții pentru rezolvarea acestei probleme. Eficiența discursului teologului român s-a datorat, în primul rând, abordării directe a subiectului propus și exemplificând cu propriile experiențe pe care le-a trăit în drumul său spre Ortodoxie.

Conferința a continuat cu un cuvânt către tineri al cunoscutului apărător al drepturilor copiilor nenăscuți Pr. Nicolae Tănase și el din România. Părintele Nicolae a vorbit adunării despre păcatul avortului și despre consecințele acestuia pentru trup și suflet. Pr. Tănase a îndemnat pe cei prezenți să se ferească de săvârșirea acestui păcat și să nu se teamă de nașterea de prunci, îndemnându-i în același timp pe tineri să dea dovadă de viață curată, feciorelnică până la căsătorie. Părintele Nicolae a atenționat și asupra amoralității care tinde să devină normă în societatea contemporană și a chemat pe fiecare creștin să dea dovadă de verticalitate și hotărâre în lupta cu păcatul și trăirea conform învățăturii Bisericii Ortodoxe.

Caracterul interactiv al conferinței, documentarea excelentă a vorbitorilor și actualitatea subiectelor abordate i-a făcut pe spectatori să stea în sală cu sufletul la gură până la încheierea conferinței noaptea târziu aproape de ora 23.00. La sfârșit a fost rezervat timp pentru întrebări și răspunsuri, Pr. Nicolae Tănase și Danion Vasile răspunzând la cele mai apăsătoare întrebări ale tinerilor ce țin de viața duhovnicească.

Oaspeții din România s-au declarat plăcut surprinși de receptivitatea publicului creștin de la Chișinău și s-au arătat dispuși ca în cel mai scurt timp posibil să revină aici pentru discuții de suflet.

În ziua de 11 februarie 2010 către sărbătoarea “Sf. Trei Ierarhi”, ocrotitorii studenților teologi, la capela Universității Teologice din Chișinău, a fost săvârșită Sfânta Liturghie de către un sobor de preoți în frunte cu Înalt Prea Sfințitul

Mitropolit Vladimir, rectorul acestei instituții de învățământ. Sărbătoarea de suflet a adunat împreună în sfântul locaș teologi, profesori, dar și simpli credincioși. După încheierea serviciului divin, Vlădica Vladimir a adresat celor prezenți un cuvânt de felicitare: „*Iubiți întru Hristos frați și surori, stimați studenți, profesori și clerici. Ne bucură foarte mult faptul că ne aflăm astăzi în incinta celei mai importante instituții de învățământ teologic din Republica Moldova, pentru a-i sărbători hramul în ziua prăznuirii Sfinților Trei Ierarhi, ocrotitorii celor dornici de a studia și de a propovădui învățăturile Dreptei Credințe, adică a studenților teologi. Ne pare bine că pe an ce trece numărul doritorilor de a păși pragul acestei instituții de învățământ este tot mai mare, iar concursul tot mai strâns.*

Desigur că există și dificultăți, dar cu ajutorul Bunului Dumnezeu și datorită bunei administrări a Seminarului și a Academiei Teologice de către părintele Vetceslav Cazacu acestea sunt depășite. Dați-mi voie să-i adresez un cuvânt de felicitare și mulțumire bunului Arhimandrit Ermoghen (Adam) care este practic temelie Academiei Teologice și duhovnicul vostru al tinerilor studioși, dar și al nostru al tuturor, vorba înțeleaptă a căruia și comportamentul creștinesc exemplar fiindu-ne călăuză și folos în viață. Acestea fiind spuse, Bunul Dumnezeu să vă binecuvânteze și să vă lumineze pe toți.

Părintele prorector Vetceslav Cazacu i-a mulțumit ierarhului pentru grija arhipăstorească și pentru sfintele rugăciuni. Tot atunci monahul Serghei (Răzmeriță) a fost hirotonit în treapta de ierodiacon pe seama Mănăstirii Dobrușa. La final, Mitropolitul Vladimir a împărțit credincioșilor iconițe și cruciulițe de la Sf. Munte Athos.

M-au impresionat mult și alte evenimente religioase ce s-au desfășurat pe parcursul anului 2010 și la care am avut ocazia să particip cu inima și sufletul. Astfel, în ziua de 13 februarie sala de festivități a școlii din s. Ghidighici a găzduit **conferința teologică cu tema: „Postire. Pocăință. Mântuire”**.

Lucrările conferinței au fost precedate de un serviciu divin oficiat de către Prot. Constantin Stăvilă, parohul Bisericii „Acoperământul Maicii Domnului” din localitate.

Conferința a fost deschisă cu un cuvânt de salut adresat celor prezenți de către diaconul Andrei Irașcu, profesor al Seminarului Teologic din Chișinău și conducător al cercului spiritual din Ghidighici, la inițiativa căruia a fost organizată conferința. Andrei Irașcu a mulțumit tuturor pentru prezență dar mai ales înalților oaspeți - Prot. Constantin Stăvilă, parohul Bisericii din Ghidighici, Prot. Octavian Moșin, șeful serviciului Mitropolitan de presă, Primarul localității, domnul Ion Begleț, directoarea școlii, doamna Violeta Ursu, care a avut binevoiența de a pune la dispoziție organizatorilor conferinței sala festivă a instituției de învățământ, directorul-adjunct al Seminarului Teologic, doamna Rodica Slivca și alții.

În luarea sa de cuvânt, domnul primar s-a arătat mulțumit de faptul că Ghidighiciul găzduiește o manifestație spirituală dar și socială de asemenea nivel și a asigurat pe cei prezenți că v-a susține și în continuare asemenea inițiative, în același context, doamna directoare Violeta Ursu s-a declarat o adeptă convinsă a învățământului religios în școli, evenimentul de astăzi motivând-o o dată în plus să facă tot posibilul ca în cel mai scurt timp elevii din Ghidighici să poată studia în școala din satul natal religia Ortodoxă.

Gradul înalt de pregătire al tinerilor vorbitori a fost subliniat de către Prot. Octavian Moșin, care a venit cu un mesaj din partea Mitropoliei Chișinăului și a Întregii Moldove, menționând că aceasta este unele din puținele dar extrem de necesarele conferințe teologice care se organizează în Republica Moldova, asigurând organizatorii că Mitropolia v-a sprijini și va încuraja și pe viitor asemenea inițiative ce merită luate drept exemplu, acțiunea de astăzi a creștinilor din Ghidighici fiind una de referință.

Pe lângă comunicări tematice, cei prezenți în sală și-au încântat auzul și sufletul cu minunate cântări duhovnicești

interpretate de corul de băieți al Seminarului Teologic, condus de către doamna Lilia Lungu.

Un alt eveniment important a avut loc la 14 februarie același an, când Înalț Prea Sfințitul Mitropolit Vladimir a oficiat Sfânta Liturghie la Capela „Întâmpinarea Domnului” din incinta campusului universitar. La slujbă au participat profesori și absolvenți ai Academiei Teologice din Chișinău (promoția a 6-a la cei 10 ani de la absolvire), dar și studenți și colaboratori ai USM.

Înainte de oficierea Sfintei și Dumnezeieștii Liturghii, Vlădica Vladimir a sfințit lumânările de ceară conform unei vechi tradiții bisericești, după care acestea au fost împărțite creștinilor.

În timpul serviciului divin, Înalț Prea Sfinția Sa a decorat câțiva preoți pentru aportul adus la binele Bisericii Ortodoxe din Moldova. Cu prilejul aniversării celor 130 de ani ai bisericii, Mitropolitul Vladimir a acordat distincții bisericești următorilor colaboratori ai Universității de Stat: domnul Gheorghe Ciocanu, rectorul USM, a fost decorat cu Ordinul „Cuv. Paisie Velicikovski”, gr. II, doamna Elena Muraru, prorector, s-a învrednicit de medalia „Cuv. Parascheva”, domnul Mihail Revenco, prorector, a fost distins cu medalia „Cuv. Paisie Velcikovski”, iar alți câțiva profesori ai Universității s-au învrednicit de Diplome arhieresti. Vlădica Vladimir a apreciat înalt și meritele absolvenților Academiei Teologice prezenți la slujbă, Mitropolitul dându-i ca exemplu de dăruire și sârguință pe tărâm teologic, apreciind înalt pregătirea și competența lor, numind a 6-a promoție una model, fapt pentru care absolvenții s-au învrednicit de Diplome Arhieresti. Înalț Prea Sfinția Sa nu a uitat să adauge că educarea unei astfel de promoții de teologi nu ar fi fost posibilă fără niște profesori de cea mai înaltă competență, de care Academia Teologică din Chișinău cu siguranță nu duce lipsă.

După oficierea serviciului divin, ÎPS Mitropolit Vladimir s-a adresat cu un cuvânt de învățătură către

binecredincioasa adunare despre semnificația zilei care este Duminica iertării și despre importanța Postului Mare. În final, Vlădica Vladimir a primit în dar din partea Bisericii „Întâmpinarea Domnului” o icoană cu chipul Mântuitorului.

M-a impresionat mult și olimpiada teologică organizată în ziua de 1 martie 2010 la Seminarul Teologic Liceal de Fete "Regina Maria" din localitatea Suruceni, raionul Ialoveni. La concurs au participat câte opt seminariste de la Seminarul din Suruceni și respectiv opt seminarști de la Chișinău. Celor două echipe le-au fost pregătite cinci subiecte din următoarele discipline teologice: Vechiul și Noul Testament, Istoria Bisericii Universale, Istoria Bisericii Ortodoxe Române, Catehism, Dogmatică și Tipic. Moderatori au fost profesorii Andrei Oistric și Ioan Uglea.

Seminarștii au demonstrat cunoștințe profunde la disciplinele propuse. În final elevii Seminarului de la Chișinău s-au dovedit a fi învingători în concurs.

În încheiere, cu un mesaj din partea Mitropoliei Chișinăului și a întregii Moldove a venit Prot. Octavian Moșin, care le-a transmis elevilor cuvântul de salut al Mitropolitului Vladimir în care Înalt Prea Sfinția Sa își manifestă susținerea față de organizarea unor astfel de evenimente cognitive, exprimându-și convingerea că elevii Școlilor Teologice de astăzi vor fi teologii de mâine cu un serios bagaj de cunoștințe și cu un comportament adecvat învățaturii Ortodoxe.

În genere viața culturală a elevilor de la Seminarul Teologic Ortodox din Chișinău este interesantă și în plină desfășurare. Aș mai reda aici câteva evenimente de acest gen, care au derulat în anul 2010 și care mi-au lăsat urme adânci în memorie și în suflet.

La 17 martie, bunăoară, în satul Codreanca, raionul Strășeni, din inițiativa domnului Gheorghe Gandrabura, cercetător științific la Academia de Poliție "Ștefan cel Mare" a Ministerului Afacerilor Interne, în acord cu părintele paroh Ioan Cațer, a avut loc conferința ortodoxă: "Rolul și locul

Ortodoxiei în modelarea spirituală a tinerii generații". La întrunire au participat, de rând cu studenții de la Academia de Poliție, elevi de la Seminarul nostru și studenți de la Academia de Teologie Ortodoxă. La încheierea lucrărilor, gazda conferinței domnul director al liceului din comuna Codreanca, Tudor Bâcos, a ținut să mulțumească pentru luminarea minților tinerii generații, care, a spus dumnealui, sunt viitorul și sprijinul nostru.

În peajma Săptămânii Patimilor din Postul Mare, la Chișinău a venit cu un concert de muzică sacră Mitropolitul de Volokolamsk Ilarion (Alfeev). ÎPS Ilarion a fost întâmpinat la sosire de către conducerea Mitropoliei Chișinăului și a Întregii Moldove, după care a avut o întrevedere cu prim-ministrul Republicii Moldova, domnul Vlad Filat. Iar seara, la Filarmonica Națională „Serghei Lunchevici” a avut loc concertul de muzică sacră intitulat „Patimile după Matei”, un dar de suflet pentru creștinii ortodocși din Republica Moldova din partea Mitropolitului Ilarion.

Distinsul oaspete a venit la Chișinău însoțit de Capela Academică Națională Emerită a Ucrainei „Dumca” și Orchestra ansamblului de muzică clasică „Boris Leatoșinski” a Casei Naționale de muzică de cameră și orgă.

Înalt Prea Sfințitul Mitropolit Vladimir a dat o înaltă apreciere concertului de muzică sacră, felicitând-ul pe Mitropolitul Ilarion (Alfeev) pentru performanțele sale în domeniu.

La 25 martie 2010, în incinta Centrului de Informare al Academiei de Teologie Ortodoxă din Chișinău, cu binecuvântarea prorectorului prot. Mitr. Veacislav Cazacu, s-a desfășurat activitatea extradidactică cu tema: „Datini, tradiții și obiceiuri pascale”. Inițiativa desfășurării acestui eveniment îi aparține dnei Elena Carp, bibliotecară la Academia de Teologie. În calitate de invitați au fost prezenți: dna lector univ. Taisia Robu și dna lector univ. Svetlana Odobescu – psiholog. Întâlnirea a decurs sub forma unui dialog, moderat de către dna

Robu, încadrând activ atât studenți, cât și profesorii prezenți în sală: pr. Ioan Uglea, pr. Eugen Onicov, protodiac. Mihail Vicol – inspector la Academia de Teologie, diac. Andrei Irașcu – profesor la Seminarul Teologic, dna Maria Șarai – prof. de Muzică a Academiei de Teologie, dna Slivca Eleonora – prof. lb. franceză în cadrul Academiei, dna Irina Chiriac – prof. lb. engleză în cadrul Academiei, dna Iuliana Burduja – prof. lb. română la Seminaru Teologic.

Cu un buchet de cântece pascale au venit solista orchestrei „Mugurel” – dra Rodica Buhnă, laureată a mai multor concursuri naționale, și corul Academiei de Teologie condus de dna Maria Șarai.

În ziua de 4 aprilie 2010 Î.P.S. Vladimir, Mitropolit al Chișinăului și al Întregii Moldove a felicitat poporul cu ocazia Învierii Domnului – HRISTOS A ÎNVIAT!

“Iubiți credincioși, - s-a adresat Preasfinția sa către cei prezenți. - Cât este de sfântă această noapte de mântuire! Cât este de strălucit acest praznic al praznicelor! Cu câtă bucurie am cântat: „O, Paștile cele mari și preasfințite, Hristoase! O, înțelepciunea și Cuvântul și Puterea lui Dumnezeu. Dă-ne nouă să ne împărtășim cu Tine, mai adevărat, în ziua cea neînserată a împărăției Tale!” (Troparul al 2-lea, Cântarea a 9-a de la Utrenia învierii).

Da, iubiți credincioși, aceasta este bucuria noastră, aceasta este și nădejdea noastră: bucuria că în această noapte sfântă Hristos cel Răstignit a Înviat și noi toți suntem părtași ai învierii Sale și nădejdea că ne vom împărtăși cu Domnul, mai adevărat, adică mai deplin, în Împărăția Sa în veșnicie - căci ziua cea neînserată, ziua cea fără de sfârșit este veșnicia.

Și pentru că noaptea aceasta este atât de înălțătoare, este „împărâteasă și doamnă, praznic al praznicelor și sărbătoare a sărbătorilor”, după cum împreună am cântat, vă adresez chemarea să stăruim puțin asupra unui înțeles adânc al acestei sărbători, și anume acela că Hristos cel Înviat, pe care astăzi Îl slăvim, este însăși viața și izvorul vieții noastre.

Despre faptul că Hristos este viața și izvorul vieții avem mărturii atât din Vechiul Testament, precum ne spune psalmistul: „că la Tine este izvorul vieții, întru lumina Ta vom vedea lumină» (Ps. 35,9), cât și în Noul Testament, prin mărturisirile lui Hristos Domnul și prin cele ale Sfinților Apostoli. Astfel, mărturisind despre Sine, Mântuitorul Hristos a spus: „Eu sunt Calea, Adevărul și Viața" (Ioan 14, 6), precum și: „Eu sunt învierea și viața; cel ce crede în Mine, chiar dacă va muri, va trăi» (Ioan 11, 25); de asemenea „Eu sunt pâinea vieții; cel ce vine la Mine nu va flămânzi și cel ce crede în Mine nu va înseta niciodată" (Ioan 6, 35). Mărturisind despre rostul întrupării Sale în lume, rost pentru noi, oamenii, Hristos a spus: „Eu am venit ca viață să aibă și din belșug să aibă" (Ioan 10, 10), sau „Eu le dau viață veșnică și nu vor pieri în veac" (Ioan 10, 28).

Datori suntem în toată vremea să luăm aminte la viața noastră și să nu ne mulțumim cu faptul că suntem botezați, ci să facem faptele credinței, ca din aceste fapte să cunoaștem cum ne înfățișăm înaintea lui Dumnezeu, după cum ne îndeamnă și Sfântul Apostol Pavel: „Așadar, acestea zic și mărturisesc în Domnul, ca voi să nu mai umblați de acum cum umblă neamurile - adică necredincioșii -în deșertăciunea minții lor, întunecați fiind la cuget, înstrăinați fiind de viața lui Dumnezeu, din pricina necunoștinței care este în ei, din pricina împietririi inimii lor; aceștia petrec în nesimțire și s-au dat pe sine desfrânării, săvârșind cu nesaț toate faptele necurăției. Voi însă n-ați învățat așa pe Hristos" (Ef. 4, 17-20).

De asemenea datori suntem să facem faptele credinței și să ne curățim sufletele noastre prin Taina Spovedaniei și să primim Sfântul Trup și Sânge al lui Hristos prin Taina Cuminecării, așa cum mulți dintre Dumneavoastră ați și făcut în aceste zile.

Iubiți fii și fiice duhovnicești, Hristos ne dăruiește și nouă tuturor pacea Sa aducătoare de bucurie. Ca și Apostolii oarecând, primind pacea lui Hristos, aflăm împăcare sufletelor

noastre și ne arătam vrednici de primirea lui Hristos Înviat, în Taina Sf. împărtășanii. Iar apoi mărturisim că am aflat „Duhul cel ceresc, am aflat credința cea adevărată”, credința mărturisitoare a învierii Domnului. Ca și pe Apostoli, întâlnirea cu Hristos cel înviat ne transformă din ucenici cu puțină credință și înțelegere în mărturisitori ai Învierii Domnului, Cel ce a surpat peretele despărțirii și a adus pacea.

Îndemnul meu la acest praznic slăvit este să cerem lui Hristos cel Înviat să ne dăruiască pacea Sa aducătoare de bucurie, pacea sufletului și cea a împăcării cu semenii, să ne dea gândul cel bun al împăcării cu frații noștri, ca împreună să mărturisim credința ortodoxă întemeiată pe învierea Domnului.

Să rugăm pe Hristos Domnul să ne binecuvânteze pe noi toți și să ne facă pe toți părtași învierii Sale în împărăția cea cerească”.

La 15 aprilie 2010, în cadrul **Seminarului Liceal de Teologie Ortodoxă din Chișinău**, cu binecuvântarea prorectorului A.T.O.M. Prot. Conf. Univ. Vetcislav CAZACU, la inițiativa directorilor adj.: pr. Ioan UGLEA și dna Rodica SLIVCA, în urma organizării de către dna Eleonora SLIVCA împreună cu clasele a XI-a, a căror dirigită este, s-a desfășurat pentru întâia oară: „Întâlnirea cu absolvenții”. Promoția I-a a Seminarului (2002-2005), împlinind 5 ani de realizări frumoase, cu dârzenie au dorit o călătorie prin ani, prin gânduri și prin amintiri, reînviind senzația de spirit care le-a stat la baza formării personalității lor.

La eveniment au fost prezenți actualii profesori ai S.L.T.O. și profesori care își exercită funcțiile în alte instituții. Mult a bucurat inimile absolvenților prezența pr. Vasile Ciobanu – îndrumătorul lor în calea cunoașterii Noului Testament și părintele spiritual. Ca și orice eveniment petrecut în instituțiile teologice, acesta de azi a fost precedat de un Te-Deum, slujit de preoții absolvenți, la sfârșitul căruia

Preacucernicul Părinte Prorector a salutat sărbătoriții, felicitându-i personal, enunțând cu această ocazie și mult dorita binecuvântare a Înalț Prea Sfințitului Mitropolit Vladimir – rector al A.T.O.M. În marș festiv, cu flori în mână, binevoitori în suflet și luminoși la chip, au intrat maturii seminariști în incinta sălii de conferințe a Academiei de Teologie Ortodoxă din Moldova, unde erau așteptați, deja, de colegii lor mai mici. Clasele a XII-a, însoțiți de corul Seminarului, condus de doamna Lungu Lilia, au pregătit un bogat program festiv, pe parcursul căruia au avut cuvânt toți profesorii acelor vremi, încadrându-se activ și absolvenții care au degajat atmosfera cu glume cântărite și amintiri plăcute.

Spre sfârșitul sărbătorii, bravi tineri purtători de duh învățătoresc, au cântat, punând, mai apoi, în evidență dascălii lor prin gestul dăruirii de respect și flori. Profesorii au simțit un strop de lumină și realizare în urma acestei revederi, despărțindu-se cu speranța că va deveni un obicei serbarea: „O călătorie prin ani, prin gânduri și prin amintiri”.

Ziua de 8 mai 2010 cred că va deveni una de referință în istoria recentă a Bisericii Ortodoxe din Moldova, pentru că anume atunci suflarea ortodoxă din țara noastră a spus într-un glas „DA!” pentru introducerea „Bazelor Ortodoxiei” ca obiect obligatoriu în curriculumul național de învățământ.

Câteva zeci de mii de creștini ortodocși s-au adunat în dimineața acestei zile în scuarul Catedralei Mitropolitane „Nașterea Domnului” din capitală la apelul Întâistătătorului Bisericii Ortodoxe din Moldova - Înalț Prea Sfințitului Mitropolit Vladimir, prin care Arhiepiscopul a chemat credincioșii să se expună asupra organizării unui referendum și constituirea Adunării Generale pentru introducerea în școală a „Bazelor Ortodoxiei”.

La deschiderea Adunării, ÎPS Mitropolitul Vladimir a spus printre altele: „*Un factor important care trebuie să întărească dorința noastră de a obține ca Religia să fie parte a*

învățământului public îl constituie faptul că școala a pornit din pridvorul bisericii, în altarul bisericii a început iluminarea maselor, aici clericii au dat la lumină primele manuscrise. Prima carte ieșită de sub tipar a fost Biblia. Oare toate aceste argumente nu sunt suficient de convingătoare pentru ca „Bazele Ortodoxiei” să fie predate elevilor și tinerilor care sunt cetățeni ai acestui stat? Numai prin introducerea Ortodoxiei ca obiect de studiu, bazat pe valorile culturale ale neamului nostru, putem garanta creșterea unei generații sănătoase din punct de vedere moral și etic, doar așa putem avea certitudinea că istoria noastră va avea o continuitate demnă și neamul își va păstra verticalitatea seculară.

Contribuția Bisericii Ortodoxe la formarea și dezvoltarea tezaurului cultural național nu poate fi contestată sau considerată un „fals istoric”. Religia a avut întotdeauna, în cadrul sistemului de învățământ, un rol important în procesul de formare a convingerilor și atitudinilor moral-spirituale. Ea oferă șansa de a-L cunoaște pe Dumnezeu, de a învăța comunicarea prin iubire dintre Dumnezeu și oameni, între Creator și creaturi, între persoane și popoare. Prin urmare, studierea „Bazelor Ortodoxiei” nu poate lipsi din curriculumul școlilor noastre naționale, tocmai pentru că aceasta corespunde necesității comunității de a-și păstra bogăția și identitatea spirituală și de a transmite tinerei generații valorile veșnice.

Așadar, predarea „Bazelor Ortodoxiei” în școală are un rol educațional deosebit în formarea tinerilor, oferindu-le adevărate modele de bunătate și sfințenie, demne de urmat în viața de familie și în societate. Educația religioasă reprezintă un factor de stabilitate a societății, un izvor sfânt și statornic de inspirație pentru a apăra și promova identitatea spirituală și demnitatea persoanei care trăiește într-o lume din ce în ce mai complicată din punct de vedere spiritual și social. Religia fiind lumina vieții și calea de comunicare prin iubire cu Dumnezeu și cu oamenii, promovează buna conviețuire între

generații prin valorile eterne ale credinței, cultivate și transmise de-a lungul secolelor.

Mântuitorul Hristos a spus despre Sine: „Eu sunt Calea, Adevărul și Viața” (Ioan XIV, 6). Să oferim tinerilor posibilitatea de a parcurge această Cale, deschisă nouă de către Hristos, să-i învățăm să trăiască în bună înțelegere cu semenii și în smerenie față de Dumnezeu. Să-i ajutăm să îmbrățișeze acest Adevăr suprem”...

*Un cuvânt inspirat a rostit și prorectorul Academiei de Teologie Ortodoxă din Chișinău, Preotul Vetcislav Cazacu. „Aspectul cel mai important al activității școlare, - a afirmat domnia sa, - îl reprezintă educația. Instrucția intelectuală, dacă este lipsită de un mesaj moral, nu contribuie la formarea caracterului uman și la dezvoltarea însușirilor spirituale. Acest lucru îl confirmă și I. Găvănescul, în „Didactica generală”:
„Educația morală, în special, este preocuparea de căpetenie în jurul căreia, trebuie să se concentreze toate aspirațiile organizației școlare. Instruirea cât de solidă a inteligențelor, asimilarea cât de serioasă a științelor, stăpânirea cât de îndemânatică a artelor, sunt desigur bunuri culturale remarcabile, dar pot deveni mijloace primejdioase fără orientarea ideală în lume, fără deprinderi morale în viață.”*

Odată cu împlinirea vârstei de 7 ani, de obicei copilul merge la școală, dar acest fapt nu-i scutește pe părinți de a se preocupa în continuare pentru educația acestuia.

Dumnezeu l-a înzestrat pe om cu libertate de voință pentru ca faptele sale să aibă valoarea morală. Omul este liber, face ce vrea, dar faptele sale sunt sancționate – în bine sau rău.

Educația religioasă nu poate fi tratată separată de celelalte ramuri ale educației, ci trebuie integrată în educația generală a tînărului, pornindu-se de la faptul că cele două componente ale ființei umane – trupul și sufletul – sunt inseparabile...

Ce educație religioasă mai temeinică poate fi decât aceea care amintește de modele morale ale creștinismului – sfinții.

Dacă nu cultivăm respectul față de semenii în frică de Dumnezeu, dacă nu-i învățăm cinstea și demnitatea pe copiii noștri, dacă nu-i deprindem cu dragostea de muncă și dacă nu dezvoltăm în ei simțul axiologic, atunci osteneala noastră a fost făcută din interes și nu cu pașune și conștiință.

Tinerii noștri sunt curați la suflet, au fondul sufletesc sănătos, tineretul „este setos de ideal dar este dus ca o turmă în această viltoare”.

Alți vorbitori s-au pronunțat pentru **ridicarea rolului preotului-profesor în școală**, necesitatea **formării unei discipline școlare, care să facă parte din ordinea morală** și care să ajute, zi cu zi, la transformarea în norme de conduită zilnică a principiilor teoretice ale moralei creștine.

Învățământul religios este, deci, pentru om și societate, și un învățământ de întregire, înnobilare și întărire sufletească, fără de care ființa omenească nu și-ar putea atinge scopul și desăvârșirea. Învățământul religios îl pune pe om într-un raport de înrudire cu universul și cu omenirea, fapt ce îl liniștește, îl înalță sufletește și, în același timp, îi sporește puterea de înțelegere.

Data de 24 mai, Ziua Sfântului Duh, are pentru Academia Teologică din Moldova și, bineînțeles, pentru Seminarul Teologic Ortodox o dublă semnificație - pe lângă marea sărbătoare creștină, instituția de învățământ strânge roadele, fiindu-le înmânate diplome absolvenților Academiei și Seminarului Teologic. Nici anul 2010 nu a fost o excepție. În această zi 54 de absolvenți ai Academiei și 24 de absolvenți ai Seminarului, împreună cu dascălii lor, s-au adunat pentru a participa la Sfânta Liturghie oficiată de un sobor de preoți în frunte cu ÎPS Mitropolit Vladimir.

În cadrul serviciului divin mai mulți preoți profesori ai Academiei Teologice au primit înalte distincții bisericești

pentru deosebitele lor merite în educarea noilor generații de teologi. Astfel, Prot. Mitru. Ioan Dogot a fost decorat cu dreptul de a sluji cu ușile împărătești deschise până la „Heruvic”, Prot. Andrei Braniște a fost decorat cu Mitră, Prot. Vetcislav Ciorbă s-a învrednicit de Crucea cu Pietre Scumpe, Prot. Dumitru Tolico și Prot. Victor Ceresău au fost distinși cu Palițe, iar Pr. Ioan Uglea a fost ridicat în treapta de Protoiereu.

Pe parcursul acestei ceremonii absolvenții Academiei și ai Seminarului au primit binemeritatele diplome.

Aflându-mă ulterior în vacanță, am avut prilejul să particip la balul de absolvire în școala din satul natal, unde m-am întâlnit cu colegii din clasa unde am învățat până la plecarea la Seminar. Ne-am amintit cu toții despre copilăria noastră care a trecut ca o săptămână din viața noastră, ceea ce nu se poate uita niciodată. Am mulțumit conducătoarelor noastre de clase: Moisei Larisa Ivanovna, care ne-a îndrumat din clasa întâia până în a treia, care nea învățat a scrie, a citi, a vorbi și, principalul, nea învățat a fi oameni și a lua de la viață ce este mai bine și a depărta ce este rău, și Balan Vera Gheorghievna, care ne-a dirijat din clasa a patra până în a noua, când am avut fericirea să plec la Chișinău.

Vara anului 2010 a fost foarte frumoasă și de neuitat. M-am scăldat și m-am primblat cu prietenii, m-am bucurat de atenția și dragostea părinților. Duminica și la sărbători mă duceam la Biserica, unde asistam la slujbele divine. În luna iulie am fost la Mănăstirea Hâncu din Moldova, unde m-am închinat la racla Sfințelor moaște ale celor 12 Sfinți Apostoli. Pe data de 5 iulie am fost la Kiev la Lavra Pecersca. Apoi împreună cu părinții ne-am deplasat la mare, în Crimeea. M-am odihnit și în munții Carpați, de două ori. Apoi am fost la Mănăstirea ortodoxă în satul Maniava (regiunea Ivano-Frankovsk). Am aflat multe lucruri interesante despre această mănăstire de călugări.

A fost înființată în anul 1611, construcția și completarea ei durând până în 1785. Primul Fondator și stareț al mănăstirii a fost rectorul Iov Kniaghinovschii, originar din Tismenița, unul din reprezentanții de seamă ai bisericii, care s-a ocupat activ de ținerea slujbelor divine.

În 1621 mănăstirea din Maniava a fost înconjurată cu un zid de piatră, având trei turnuri de apărare, și a servit de adăpost pentru locuitorii satelor din jur în timpul năvălirii turcilor și a tătarilor din Crimeea. Satul Maniava a fost unul din centrele Ortodoxiei în Galicia. Mănăstirea a avut o bibliotecă mare, faimosă pentru iconostas. Mai târziu, catapeteasma a fost dusă în biserica din satul Bogorodceni. În 1785 mănăstirea a fost închisă de guvernul austriac. Astăzi mai pot fi văzute zidurile cetății și ruinele mănăstirii. Din anul 1980, schitul de aici se numește Muzeul Istoric și de Arhitectură din Maniava.

În mănăstire a rămas piatra funerară, sub care se odihnesc trupurile primilor doi ctitori: Iov Kniaghinitskii și Teodosie. Aici mai există șase icoane vechi și 5 copii ale iconostasului din Bogorodchani, veșminte, mai multe cruci, mostre de relief - sculptură în piatră și în metal. Schitul Maniavschi este considerat de credincioși drept loc de rugăciune și ispășire de murdărie, aceasta este prima locuință - schit, unde locuia "apostolul Munților Carpați" (Ivan Vagilevicha). Binecuvântată este piatra de aproape un kilometru pe podișul de pe muntele Maniava, lângă lacul mănăstirii. Piatra seamănă cu o peșteră uriașă, având o nișă de 10 metri adâncire.

Într-o altă duminică am fost la o mănăstire ce este situată la o distanță de 40 km de Cernăuți, în zona Vășcăuți-Vijnița (Muntele Anei). Potrivit memoriei localnicilor, cândva aici a existat o mănăstire de femei, dar documentul ce confirma acest adevăr a ars în secolul al XX-lea. Astăzi mănăstirea reprezintă o catedrală nu prea mare, lângă care e instalată o cruce veche, de piatră și un turn temporar. Sub munte este

săpată o fântână și construită o capelă. Manastirea deține 3 hectare de teren.

Astfel a trecut vacanța de vară și a sosit mult așteptata toamnă, ca să mă întorc la Chișinău, în cel de al treilea an de studii la Seminar.

Este imposibil de a reda aici toate evenimentele interesante și folositoare ce au urmat pe parcursul acestui an de studii. De aceea mă voi limita doar la câteva dintre ele, care mi s-au întipărit în memorie.

Noul an de învățământ a început cu mare dor de carte. Plus de aceasta în toată luna septembrie s-a discutat problema introducerii disciplinei „Bazele Ortodoxiei” în școală, care a provocat discuții controversate în societate, precum și interesul firesc al elevilor și studenților noștri.

Am constatat pentru sine că lumea, în mare parte, se axează pe satisfacerea unor necesități efemere, de ordin material și este firesc să ne întrebăm: „Ce ar trebui să facă, Statul, Biserica, întreaga societate, ca tânăra generație să fie interesată de desăvârșirea personală, de relansarea spirituală, economică și politică a țării și, nu în ultimul rând, de stabilirea unor relații normale cu sine și cu cei din jur?”.

Într-o țară în care se operează tot mai frecvent cu noțiunea de integrare europeană, ar fi necesar să răspundem și la această întrebare: „Ce am putea oferi noi Europei și ce ar putea să ne ofere ea, pentru a schimba climatul moral-spiritual din societate, pentru a stopa plecarea în masă a populației în afara țării?”.

Moldova este o țară ortodoxă. Dacă noi suntem interesați în promovarea valorilor pe care le are la bază Ortodoxia, va trebui să dăm răspuns și la întrebări de felul acesta: „Care sunt obiectivele ce urmează a fi realizate ca să rezistăm provocărilor lumii secularizate?”, „Cum trebuie să fie un cetățean care ar contribui la schimbarea feței acestei țări și a lumii?”.

Iar toate întrebările de mai sus pot fi rezumate printr-o singură întrebare: „Care este sensul vieții umane?”. Și iată răspunsul: îndemnul spre sfințenie este sensul vieții umane: „Eu sunt Domnul Dumnezeuul vostru; fiți sfinți, cum Sfânt sunt și Eu" (Levitic 11, 44), „Fiți, dar, voi desăvârșiți, precum Tatăl vostru Cel ceresc desăvârșit este" (Matei 5, 48).

Duminică, 26 septembrie, a fost un prilej de bucurie duhovnicească pentru Mănăstirea „Sf. Mare Mc. Iacov Persul" din Sireți. Așezământul a fost gazdă pentru peste 500 de elevi, studenți, dar și vârstnici care au parcurs pe jos drumul de la Chișinău până la așezământul monahal în cadrul „Pelerinajului tinerilor".

Organizat din inițiativa Asociației Studenților Creștini Ortodocși, cea de-a treia ediție a pelerinajului a întrunit participanți și de la Academia de Poliție „Ștefan cel Mare" și liceul de cadeți „Sf. M. Mc. Gheorghe", pe lângă elevii școlilor teologice din capitală și din afara ei. Săvârșit în ajunul sărbătorii Înălțării Sfintei Cruci, Drumul Crucii a demarat de la biserica universității după Te-Deum-ul pentru sănătate. Cu steaguri, icoane și cântări duhovnicești creștinii au pornit la drumul a cărui distanță este de 16 km, iar pe parcurs se făceau popasuri la răstignirile ce apăreau în cale. Pe parcursul drumului se alăturau și alți credincioși, deosebit de activi fiind creștinii din Ghidighici și localitatea Dumbrava.

Întâlnirea și ceremoniile ce au urmat au decurs foarte interesant. S-a vorbit din suflet și s-au cântat cântări bisericești.

În ziua de Înălțarea Sfintei Cruci, fiind obosit de la Drumul Crucii, am mers dimineață la Biserică, nădăjduind că putere îmi va da Atotțiitorul. Înainte de a citi Sfântul Apostol aveam mari emoții, dar, rugându-mă, m-am dus să citesc și Dumnezeu mi-a dat putere și voce să săvâșesc această modestă misiune. M-am bucurat mult, când Preotul m-a binecuvîntat zicându-mi: „Pace ție, smerite cititorule” și în gând i-am mulțumit lui Dumnezeu că m-a hărăzit cu această voce. M-am gândit și am

hotărât ferm atunci că voi deveni un păstor al turmei lui Hristos.

... *“Și (trupul) ca pulberea să se întoarcă în pământ cum a fost, iar sufletul să se întoarcă la Dumnezeu Care l-a dat”, spune (Ecclesiastul 12,7).* Moartea este despărțirea sufletului de trup. În momentul morții o conștiință împăcată răsfrânge o față senină, pe când o conștiință tulburată răsfrânge o față îngrozită. Anume o astfel de față, din care se vedea lumina soarelui, s-a arătat în ziua de 18 octombrie 2010 în satul Tărăsăuți, când s-a dus la Domnul vrednicul de pomenire Prea cucernicul Protoiereul Mitrofor Arcadie Speliciuc la o vârstă atât de frumoasă de numai 51 de ani de viață pământească. Părintele Arcadie a fost un adevărat îndrumător pentru tineri, binecuvântând pe mulți dintre ei pentru a veni să studieze la Chișinău, în limba maternă, astfel fiind un mentor pentru câteva pleiade de tineri teologi. Tot părintele Arcadie Speliciuc a fost cel care era o gazdă primitoare pentru pelerinii aflați în drum spre Poceaev și alte așezăminte sfinte din Ucraina. Pentru unii El a fost un bun preot, un bun păstor al turmei sale, un bun tată, soț, bunel, duhovnic, prieten, iar pentru mine el a fost un bun îndrumător și un bun prieten și mă bucur că am dovedit cu el să slujesc Sfânta Liturghie în calitate de ipodiaton. El a fost o lumină a satului nostru. Fiecare din noi avem în sufletele noastre câteva lumini pe care le formează părinții noștri și prietenii noștri, dar cu moartea lui în sufletul meu s-a stins o lumină. La înmormântarea lui afară a plouat încet de parcă Dumnezeu și natura plângea pentru acest suflet care a plecat la ceruri atât de degrabă. Mulți oameni îl stimau, și aceasta s-a văzut și prin prezența lor la înmormântare. Da, desigur, viața merge înainte și oamenii cu timpul se uită, dar în urma lui a rămas matusca Valentina, copiii Margareta, Alexei, Dimitrie, un nepoțel cu numele Ion și ginerele Eugeniu, la ei el rămâne în suflete pe veci. Și mai rămân faptele sale multe și frumoase, despre care vorbește în primul rând Biserica din satul Ghinăuți,

raionul Nouă-Sulița, la care Părintele după cinci ani de studii la Seminar, căsătorie și după ce și-a făcut ascultarea la Episcopul Varlaam în vara anului 1986, a fost hirotonit în treapta de preot și trimis ca să liturghisească în parohia satului Răchitna. Apoi peste 2 ani a fost trimis în parohia satului Ghinăuți pentru a ridica o Biserică. La această Biserică părintele a muncit un an, dar foarte greu și chinuitor, căci nu se dădea voie pe timpul acela de a ridica Biserică Domnului. În timpul vieții sale pământești El a primit toate distincțiile bisericești, printre care și cea mai înaltă - „Dreptul de a purta Mitră” fiind și blagocinul raionului Noua-Suliță. Astfel, El a slujit în acea Biserică până la ultima Sa suflare. A fost un adevărat Hristofor, adică purtător de Hristos. Dumnezeu să-l odihnească. Veșnica lui pomenire.

La 25 ianuarie am susținut primul examen de specialitate la Studiul Vechiului Testament, după aceasta au urmat și examenele la Studiul Noului Testament și la Liturgică. În luna februarie notele deja erau deduse și am răspuns oral la toate cele trei examene pe nota zece. Apoi a urmat pregătirea pentru hramul Instituției Teologice - sărbătoarea Sfinților Trei Ierarhi , care este o zi însemnată pentru fiecare creștin. La Academia de Teologie Ortodoxă din Moldova ea se sărbătorește anual, în mod tradițional. În această zi, seminariștii și studenții, împreună cu corpul didactic se adună la Sfânta Liturghie pentru a da slavă și cinstire lui Dumnezeu și sfinților Săi. Și de această dată, Capela Academiei cu hramul „Sf. Trei Ierarhi” a devenit neîncăpătoare pentru studenți și profesori, dornici de a împărtăși bucuria sărbătorii. Împreună cu seminariștii și studenții, bucuria sărbătorii a fost împărtășită și de către Ambasadorul României în Republica Moldova, Exceleța Sa, domnul Marius Lazurcă. Au mai participat: domnul Ion Guceac – Academia de Stiinte a Republicii Moldova; Viceministrul Justiției – domnul Gheorghe Susarenco; Colonel MAI – domnul Cebotari Mihail; Procuror or. Strășeni – domnul

Alexandru Rață; domnul Golub Veniamin; Rectorul Academiei militare "Alexandru cel Bun", domnul colonel Mihai Buclis. Prot. Vadim Cheibaș a dat citire în fața adunării mesajului de felicitare al ÎPS Mitropolit Vladimir, Rectorul Academiei de Teologie Ortodoxă din Moldova. Spre final, profesorii Academiei Teologice Arhim, Ermoghen (Adam), Prot. Vetcislav Ciorbă, Prot. Dumitru Tolico și doamna Rodica Slivca, directorul adjunct al Seminarului, s-au învrednicit de diplome arhieresti pentru activitate îndelungată și rodnică în domeniul învățământului teologic. Apoi au urmat întâlnirea cu absolvenții Seminarului.

Elevii Seminarului nostru au pregătit un concert cu cântări bisericești. Cuvinte ziditoare de suflet, poezii și dansuri clasice sunt doar câteva din surprizele elevilor.

La 17 martie 2011, deja al cincilea an consecutiv, Seminarul Teologic „Sf. Trei Ierarhi” din Chișinău găzduiește Olimpiada externă la disciplinele teologice. Astfel, cu binecuvântarea Directorului Seminarului Liceal de Teologie Ortodoxă, Prot. Vetcislav Cazacu, în incinta bibliotecii Academiei de Teologie Ortodoxă a avut loc o nouă ediție a Olimpiadei, cu participarea echipelor de la Seminarele Teologice din Moldova: Seminarul de Fete „Regina Maria”, Suruceni, Seminarul „Sf. Ioan Damaschin” de pe lângă Mănăstirea Frumoasa și Seminarul „Sf. Trei Ierarhi” din Chișinău. Echipele participante au avut posibilitatea să aleagă întrebările pentru concurs din mai multe discipline teologice: Studiul Noului Testament, Studiul Vechiului Testament, Dogmatică, Catehism, Tipic, Liturgică, Istoria Bisericească Universală și Română. Fiecare echipă s-a bucurat de încurajarea profesorilor Pr. Victor Ceresău, Pr. Andrei Oistric, Pr. Vasile Negru și a stareței Mănăstirii Frumoasa, Egum. Benedicta (Mura). La final, juriul a desemnat rezultatele Olimpiadei; astfel pe locul I s-a clasat echipa seminariștilor din Chișinău, locul II a revenit echipei de la Seminarul de Fete

„Regina Maria”, iar locul III echipei de la școala de iconografie „Sf. Ioan Damaschin” de pe lângă Mănăstirea Frumoasa.

În seara zilei la data de 31 martie 2011 am fost la un concert la „Sala cu Orgă” cu invitația profesoarei de muzică a doamnei Lungu Lilia. La acest concert au participat cântăreți din Moldova și Polonia și a asistat și Prim-Ministrul Republicii Vlad Filat. A fost un concert foarte frumos. Stăteam și mă gândeam cu admirație la câte locuri și lucruri frumoase există în Chișinău.

În cea de-a patra zi din cadrul Săptămânii Tineretului Ortodox, la Seminarul Liceal de Teologie Ortodoxă "Sf. Trei Ierarhi" din Chișinău s-a desfășurat conferința teologică "Post, Rugăciune, Trăire", moderată de Preotul Victor Ceresău și Diaconul Andrei Irașcu, cu participarea mai multor slujitori din cuprinsul Mitropoliei Moldovei, printre care Prot. Vetcislav Cazacu, prorectorul Academiei Teologice, Prot. Vasile Ciobanu, parohia Costești, r. Ialoveni, Prot. Andrei Oistric, Prot. Octavian Moșin ș.a.

În cadrul conferinței, vorbitorii au abordat următoarele subiecte: Iliric Iuțiș - "Postul - de la carne la suflet", Victor Crețu - "Rugăciunea - convorbirea cu Dumnezeu", Ion Mihai - "Credința fără fapte moartă este", Pr. Vasile Ciobanu - "Când tinerii aud chemarea lui Dumnezeu", Pr. Andrei Oistric, directorul Seminarului Teologic Liceal de fete "Regina Maria" - "Ispitele seminarismului", Pr. Octavian Moșin - "Rămâi curat tinere", etc.

În următoarea vacanță de vară deniile Săptămânii patimilor le-am petrecut la Biserica din satul meu natal cu liniște și căldură sufletească. Tocmai se împlinise un an de când am avut binecuvântarea de la Înalț Prea Sfințitul Vladimir al Moldovei de a purta orar. În ziua a doua a Sărbătorii sărbătorilor am slujit în calitate de ipodiacon în satul Vancicăuți, împreună cu parohul Bisericii „Sf.M.Mc. Dimitrie, izvorătorul de mir”, Preotul Ion Mițitei. Ca de obicei, eu am citit Apostolul, iar în ziua a treia a Marii sărbători am asistat la

slujba arhierescă la mănăstirea Băinceni, unde a slujit Mitropolitul Onufrie de Cernăuți și Bucovina și starețul mănăstirii, Arhimandritul Longhin, și încă circa 30 de preoți și obștea monahală a mănăstirii.

După susținerea examenelor de Bacalaureat am încheat cu succes studiile la Seminarul Liceal de Teologie Ortodoxă.

În încheiere aș vrea să mulțumesc tuturor profesorilor mei iubiți și să-i asigur că nu-i voi uita niciodată. Fiindcă am avut parte de profesori care au fost pentru noi mai mult decât profesori. Aceasta se referă la doamnele Burduja Iuliana și Lidia Lazari, care mi-au fost diriginte de clasă. Doamna Iuliana, profesoară de limba și literatura română și doamna Lidia, profesoară de chimie și biologie, pentru mine sunt personalități marcante, semănătoare de frumos, de artă, de cultură... Le doresc din tot sufletul sănătate, bucurie, fericire, spor și ajutor întru toate faptele cele bune, iar cele șapte daruri ale Sfântului Duh să nu lipsească din casa, familia și viața lor.

Sunt mulți profesori despre care aș vrea să scriu aici, unul dintre ei fiind Preotul Victor Ceresău. El a fost acel care m-a ajutat mereu, începând din clasa a X-a. Când aveam o problemă, o rezolvam cu ajutorul domniei sale. Este un profesor cu inimă mare, un păstor care se îngrijește mereu de turma sa.

Un alt profesor, doamna Lilia Lungu, căreia îi mulțumesc din inimă, m-a condus pe parcursul a 3 ani prin lumea cea pe care până atunci nici nu mi-am imaginat-o, prin lumea muzicii. Doamna Lilia este o persoană blândă, prietenoasă cu oamenii, mai ales cu cei din corul Seminarului, cor în care am activat și eu cu mare plăcere. Nu voi uita nicidecum cântecele bisericesti învățate sub îndrumarea Dumneaei, concertele, conferințele, sfințirile de licee și multe alte frumoase activități, la care am participat împreună cu corul dirijat de Dumnia sa.

De asemenea îi mulțumesc din suflet profesorului de matematică Ion Cojocar, care pe lângă harul pedagogic mai

este înzestrat cu spirit umoristic. Este un profesor foarte bun, prietenos cu toți elevii de la Seminar și cu lumea din jur. Lecțiile sale erau ca zile de sărbătoare, mereu doream să-l ascultăm, să aflăm de la dumnealui diferite întâmplări din viață și din cărțile pe care le citea.

Un cuvânt de mulțumire aparte aș vrea să adresez rectorului Seminarului Liceal de Teologie Ortodoxă, preotului Vetcislav Cazacu, directorului adjunct al Seminarului, doamnei Rodica Slivca, profesorului de Dogmatică, preotului Ioan Uglea, profesorului de Vechiul Testament, preotului Andrei Braniște, profesorilor de Noul Testament Alexei Galiț și diaconului Andrei Irașcu, și profesoarelor de limbi străine, doamnelor Eleonora Slivca, Irina Chiriacc și Irina Tataru; profesorului de Istorie a Bisericii Ortodoxe Române și Universale, preotului Eugen Onicov.

Mulțumiri din suflet lui moș Gheorghe și tanti Nastea care pe parcursul a celor 3 ani de învățământ mi-au fost un scut apărător și care ni-au primit pe mine și pe Alexei Speliciuc la ei la gazdă, fiind ca niște părinți pentru noi.

Sincerile mulțumiri aduc preotului Octavian Moșin, parohul bisericii din incinta Universității de Stat din Moldova, cu hramul „Întâmpinarea Domnului”, care mereu m-a ajutat la toate trebuințele mele. Este un preot foarte prietenos și înțelept. Mereu îmi voi aminti de faptul că anume dumnealui a intervenit pe lângă Mitropolitul Vladimir al Chișinăului și al întregii Moldove și eu am primit în Joia Mare anul 2010 binecuvântarea de a purta orar peste stihar în timpul serviciului divin.

Tuturor profesorilor, prietenilor, colegilor le doresc multă sănătate, bucurie și fie ca soarele să le ofere căldură și lumină, ploaie curată, liniște sufletească, zâmbetul oamenilor, încredere în sine, prieteni, visele să le devină realitate, speranțele împlinite, la orice cădere un pas înainte, iar fericirea să-i însoțească mereu. Bunul Dumnezeu să le dăruiască dragoste creștinească, belșug din Darurile Sfântului Duh, pace

și liniște, precum și milă de la Mântuitorul nostru Iisus Hristos.
Mulți ani să trăiască și Domnul să-i păzească.

Bibliografie

1. Andrei Andreicuț. Mai putem trăi frumos? – Pledoarie pentru o viață morală curată, Edit. Reîntregirea, Alba Iulia 2004;
2. Antonie Plămădeală. Cuvinte duhovnicești, Sibiu, 2000
3. Arhimandrit Cleopa Ilie. Lumina și faptele credinței, Editura Trinitas, 1994
4. Arhimandrit Cleopa Ilie. Urcuș spre Înviere, ediția a II-a, România, Editura Mitropoliei Moldovei și Bucovinei, 1998
5. Arhimandrit Teofil Părăian. Din ospățul credinței, cuvântări duhovnicești, ediția a III-a, Craiova, 2007
6. Arhimandrit Teofil Părăian. Din ospățul credinței, ediția a II-a, Craiova, 2006

7. Arhimandritul Sofronie. Rugăciunea – experiența vieții veșnice, Editura Deșiș, Sibiu, 1998.
8. Arhimandritul Teofil Paraian. Pentru cealaltă vreme a vieții noastre, Editura Deșiș, Sibiu, 2001.
9. Cuviosul Paisie Aghioritul. Viața de familie, Edit. Evangelismos, București, 2003.
10. Cuviosul Paisie Aghioritul. Cu durere și cu dragoste pentru omul contemporan, Chilia „Bunei Vestiri – Schitul Lacu, Sf. Munte Athos, 2000;
11. Ieromonah Nicodim Sachelarie. Pravila Bisericească, Edit. Parohia Valea Prahovei, Jud. Prahova, 1999;
12. Ieromonah Teofan Mada. Despățimirea de la etică la ființialitate, păcatul și pocăința, autoconștiința neptică și autoconștiința patogenă, poli ale spiritualității ortodoxe, Sibiu, 2007
13. Mircea Diaconescu. Tabagismul, Editura Militară, București 1981;
14. Ne vorbește Părintele Cleopa, vol 3
15. Ne vorbește Părintele Cleopa, vol.4
16. Nicodim Aghioritul. Deprinderi duhovnicești, Alba Iulia, 1995
17. Părintele Argatu. Răspunsuri duhovnicești, Fălticeni, 2005
18. Preot Nicolae Pura. Pilde, 2004
19. Prof. Drd. David Aura-Emanuela. Zilele Școlii „Miron Costin”, Bacău, 2005.
20. Protos. Nicodim Mândiță. Calea Sufletelor în Veșnicie, Edit. „Buna Vestire”, Bacău, 1994;
21. Vladimir Soloviov. Fundamentele spirituale ale vieții - scrisori duminicale și pascale, Alba Iulia, 1994

Igor Andronachi
Confesiuni și sugestii ortodoxe

Editura "Labirint",
tele-fax. 44-26-86,
E-mail: cutasgh@yahoo.com