

1

Revistă Parohială, Anul IV, nr. 37, Luna IULIE 2016

Din cuprins:

 Activitatea tipografică în

Țara Românească;

 Pagini de Catehism

 Omilii ale Sfinților Părinți;

 Sfinți în Iulie;

 Evenimente parohiale;

 Învățături duhovnicești;

 Jurnal de gospodină;

 Proverbe și zicători;

 Despre țările din Oceania;

 Colțul copilăriei;

 Sfatul medicului;

 Meditații.

Programul liturgic pe Luna Iulie 2016

 3 Iulie 2016: Duminica a 2-a după Rusalii (a Sfinților Români);

ora 09:30 AM Utrenia; ora 10:30 AM Sfânta Liturghie;

 10 Iulie 2016: Duminica a 3-a după Rusalii (Despre grijile

vieții); ora 09:30 AM Utrenia; ora 10:30 AM Sfânta Liturghie;

 17 Iulie 2016: Duminica a 4-a după Rusalii (Vindecarea slugii

sutașului); ora 09:30 AM Utrenia; ora 10:30 AM Sfânta

Liturghie;

 20 Iulie 2016: Miercuri; Sfântul Proroc Ilie Tesviteanul; ora

09:00 AM Acatistul Sfântului Ilie;

 24 Iulie 2016: Duminica a 5-a după Rusalii (Vindecarea celor

doi demonizați din ținutul Gadarei); ora 09:30 AM Utrenia; ora

10:30 AM Sfânta Liturghie;

 31 Iulie 2016: Duminica a 6-a după Rusalii (Vindecarea

slăbănogului din Capernaum); ora 09:30 AM Utrenia; ora 10:30

AM Sfânta Liturghie.

„...Ieşind, sluga aceea a găsit pe unul dintre cei ce slujeau cu el şi care-i datora o sută de

dinari. Şi punând mâna pe el, îl sugruma zicând: Plăteşte-mi ce eşti dator”. (Matei 18. 28)

Auzind cuvântul de „slugă”, multora dintre noi pare a fi un cuvânt de ocară, ce contravine

ideii de libertate de voință și de alegere a omului. Sunt destui care sunt crescuți cu informația la

îndemână, care cred despre sine că sunt personalități. Se lasă biruiți și purtați de patimi trupești

înjositoare, dar sunt foarte mândri de rezultatul propriilor alegeri. Dar să nu ne amăgim singuri!

Oare nu putem deschide ochii suficient de larg, încât să vedem că libertatea de voință înțeleasă

greșit, ne duce la robia propriilor patimi, încât simțim că viața noastră în trup parcă nu are nici un

sens dacă nu împlinim dorințele noastre de slavă omenească și de cele materiale?

2

Ne place să arătăm lumii că suntem credincioși, dar nu ne împăcăm cu ideea de a fi robi ai

lui Hristos. Dacă de bună voie ne facem robi ai lui Hristos, atunci devenim liberi față de păcat și

patimile nu mai au putere asupra noastră. Aceasta este adevărata libertate!

Nu vedem că ceilalți sunt făpturi ale lui Dumnezeu, asemenea nouă în totalitate. Și dacă se

întâmplă să nu fie cumva de acord cu noi sau să nu ne împărtășească ideile, atunci îi încadrăm

imediat la categoria „vrăjmași”. Suntem cei mai mari admiratori ai propriilor noastre idei. Cu

toate acestea, văzând că trăim deziluzii și dezamăgiri atunci când cei mai mulți gândesc diferit

față de noi, suferim cu stoicism în fiertura propriilor gânduri. Ce ne costă să le acordăm și

celorlalți aceeași libertate de gândire pe care o avem și noi? Ce avem de pierdut, dacă le

îngăduim celorlalți să gândească și să acționeze în felul lor, luându-i ca atare, fără să vrem să-i

înțelegem, sau să-i schimbăm? Oare nu putem vedea că numai noi avem de suferit?

Ca și când nu ar fi de ajuns că suferim de pe urma dorințelor noastre de mărire și de robire a

celorlalți în ideile noastre, mai adăugăm încă și osândă peste capul nostru. Cum? Sugrumându-l

pe aproapele să facă lucruri pe care noi nu le-am face de prea multă mândrie. În ochii noștri ne

vedem umili și tot timpul suntem neînțeleși de ceilalți. Considerăm că nu putem discuta nimic cu

aproapele nostru, pentru că ne ia în râs. Dar să fim puțin sincei cu noi! Ce am face în alte

circumstanțe? Cum am acționa, dacă am avea putere asupra celorlalți?

Ne facem un titlu de glorie din zicerea că suntem creștini, adică ai lui Hristos. Dar chiar

suntem ai Lui? Dacă am fi ai Lui, atunci am răbda fără cârtire împotrivirea celorlalți față de

cuvintele noastre. Dacă ne-am dărui lui Hristos cu trup și suflet, atunci chiar de ne-ar și răstigni

cineva, tot vom avea puterea să ne rugăm pentru el. Știm că suntem cu totul datori față de

Dumnezeu și Îi cerem să ne ierte datoriile greșelilor, fără să facem nimic în schimb. Dar facem

noi același lucru și față de aproapele? Nu prea. Căutăm orice prilej de a ne răzbuna pe aproapele

și de a-l face să plătească ceea ce noi nu am plătit. Față de noi găsim atâta îngăduință, încât lumea

ar fi sigur „un loc mai bun” dacă ceilalți ar fi ca noi! Dar să nu ne ceară cineva ceea ce îi cerem

noi aproapelui.

De câte ori nu vom fi fost noi în mâna celor puternici și nu vom fi cerut eliberare? Dar când

altul ajunge în „puterea” brațului nostru, urechile noastre nu mai aud când acela cere

„îndurare”, sau „eliberare”. Dacă facem aceasta, atunci este normal să vină asupra noastră

osânda propriilor păcate. Iar dacă dreapta judecată încă ne mai dă timp și nu se grăbește să vină

peste noi, atunci să folosim timpul cu înțelepciune. Este adevărat că dragostea lui Dumnezeu nu

are hotar. Dar judecata este legată direct de cum judecăm noi. Dragostea este un foc ce curăță

aurul și argintul pentru a le face și mai curate. Dar dacă noi nu alimentăm acest foc cu focul

dragostei noastre, atunci dragostea care era revărsată peste noi se va stinge.

Să lăsăm de o parte osândirea aproapelui și să oferim iubire de oameni, milostenie și dăruire.

Numai când vom face aceasta, vom ajunge vrednici de a fi primit nu doar îngăduință până vom

plăti toată datoria, ci chiar iertarea datoriilor față de Tatăl nostru cel Ceresc!

Preot Nicolae Floroiu

3

ACTIVITATEA TIPOGRAFICĂ ÎN ȚARA ROMÂNEASCĂ

ÎNTRE SECOLELE xvi - xviii (III)

După moartea lui Matei Basarab, Ţara

Românească a cunoscut o perioadă de stagnare

culturală, ca urmare a situaţiei interne extrem

de agitate: răscoalele seimenilor şi

dorobanţilor, luptele dintre facţiunile boiereşti,

conflictele dintre domnii autoritari şi marii

boieri, etc. Un reviriment cultural şi artistic se

va resimţi abia cu urcarea pe tronul de la

Bucureşti a lui Şerban Cantacuzino (1678).

Astfel, în 1682 se tipărea la Bucureşti, cu

sprijinul patriarhului Nectarie al Ierusalimului,

lucrarea „Tăgăduirea primatului papei”. Un an mai târziu, în 1683, Simion, arhiepiscop de

Thessalonic avea să sprijine tipărirea lucrării „Împotriva ereziilor”, iar la Dealu avea să apară, în

aceeaşi perioadă, cu sprijinul lui Şerban Cantacuzino un „Apostol”. Apoi, în 1688, tot din

iniţiativa lui Şerban Vodă avea să se tipărească vestita „Biblie” de la Bucureşti, a cărei traducere

s-a făcut sub directa supraveghere a fraţilor Radu şi Şerban Greceanu. De menţionat că între 1678

şi 1714 au fost tipărite 97 de lucrări, cele mai multe în vremea lui Constantin Brâncoveanu.

Anton Maria del Chiaro, secretarul lui Constantin Brâncoveanu, consemnează în scrierile

sale următoarele: „am văzut gravuri în lemn cât şi în aramă, pentru nevoile tiparniţei pe care o

conducea în vremea mea, monseniorul Antim ‹Ivireanul›, arhiepiscopul metropolitan al Ţării

Româneşti (…)”. „Tiparniţa care se găseşte în mănăstirea Arhiepiscopiei sau a Mitropoliei Ţării

Româneşti, are litere bune şi frumoase arabe, greceşti, româneşti şi slavoneşti. Lucrătorii

tipografiei sunt români de neam şi au deprins meseria de la personal, care au fost învăţaţi în ea

de acel arhiepiscop”. Tipografia domnească de la Târgovişte a tipărit 20 de cărţi între anii 1708-

1715.

Activitatea tipografică de la sfârşitul secolului al XVII-lea şi începutul secolului al XVIII-lea

a fost marcată de personalitatea meşterului tipograf Andrei, originar din zona Caucazului, născut

pe la 1660, cunoscut ulterior sub numele lui de Antim Ivireanul. Chemat la Bucureşti în 1691,

meşterului Andrei i-a fost încredinţată tipografia Mitropoliei Ţării Româneşti.

În 1694, acesta s-a retras la Snagov, unde se călugăreşte sub numele de Antim. Aici, la

Snagov, Antim a organizat o nouă tipografie cu caractere româneşti, el având ca ucenici pe

Mihail Istvanovici, Gheorghe Radovici şi ieromonahul Dionisie Floru.

În 1698, Antim a devenit egumen al mănăstirii Snagov, iar în 1705 episcop de Râmnic, unde

organizează o nouă tipografie. În 1709, după moartea lui Teodosie, Antim Ivireanul devine

Mitropolit al Ungrovlahiei.

4

Antim Ivireanul a acordat o atenţie deosebită cărţii cu caracter didactic, ca dovadă tipărirea

de către acesta a unor însemnate lucrări precum: „Evanghelia greco-română” din 1694 şi

„Gramatica slavonă” din 1697, ambele tipărite la Snagov.

La acestea s-au adăugat lucrările: „Învăţături ale lui Vasile Macedoneanul către fiul său

Leon” (1691), „Floarea darurilor” (1700), „Paralele greceşti şi româneşti” (1704), „Pilde

filosofeşti” (1712), „Ceaslovul slavo-român” (1714) şi „Didahiile” (1715-1716).

Pe lângă tipografii epocii mai putem aminti şi pe Ioanichie Bucov, meşter gravor şi ilustrator

de cărţi, pe la 1700, sau pe meşterii de xilogravuri Ursu şi Dimitrie.

Călătorul englez, Edmund Chishull, vedea în Brâncoveanu „un sprijinitor al ordinei şi

disciplinei în ţară, un ctitor al reînvierii arhitecturii, un ocrotitor al învăţăturii şi la Bucureşti şi

în celelalte locuri din Principat în care a introdus două sau trei tiparniţe, şi de aici a scos o serie

de cărţi de folos pentru luminarea şi edificarea ortodoxiei”. La 27 aprilie 1702, călătorul englez

a vizitat tiparniţa instalată la hanul lui Brâncoveanu, unde patriarhul Dositei al II-lea Notara

tocmai tipărea „nişte texte religioase în limba arabă, sub îngrijirea patriarhului de Antiohia

‹Atanasie›”. Mai pregăteau să tipărească „o ediţie mare in folio a vestitului Ieromonah Maxim

sub titlul lui Kyriakodromion sau Şirul mai multor Duminici de peste an”.

Mare amator de cărţi, principele Constantin Brâncoveanu devenise posesorul unei mari

biblioteci care cuprindea manuscrise bisericeşti şi laice, scrise în limbile greacă, latină, slavonă şi

română, lucrări literare, istorice, filosofice şi juridice.

Învăţaţii munteni din secolul al XVII-lea cunoşteau literatura greacă şi latină, mai ales că

mulţi dintre aceştia se instruiseră la şcolile însemnate din Polonia, Italia sau Constantinopol. La

Curtea lui Brâncoveanu s-au aflat şi mulţi cărturari străini. Iată de pildă, Ioan Abramios, grec de

origine, însă de formaţie culturală italiană, a ajuns dascăl la Academia domnească de la Sfântul

Sava. George Maiota, tot grec la origine, a devenit profesor de latină şi greacă al beizadelelor

domneşti şi dascăl de latină la Academia Domnească între anii 1694 şi 1710.

Florentinul Anton Maria del Chiaro, secretarul de limbi occidentale al principelui

Brâncoveanu, venise la Curtea Ţării Româneşti în 1709. El a rămas aici până după omorârea

ultimului domn pământean, Ştefan Cantacuzino şi venirea în scaunul de domnie de la Bucureşti a

primului domn fanariot, Nicolae Mavrocordat.

Doi ani mai târziu, în 1718, reîntors în Italia, del Chiaro avea să publice la Veneţia o

interesantă şi valoroasă istorie a Ţării Româneşti, intitulată „Istoria delle moderne rivoluzioni

della Valachia”. Aceşti cărturari şi învăţaţi străini, precum şi alţii veniţi de la sud de Dunăre sau

din răsărit, au contribuit la dezvoltarea culturii şi a învăţământului românesc.

5

PAGINI DE CATEHISM

DESPRE SFÂNTA TRADIȚIE

Ce legătură este între Biserică şi Sfânta Tradiţie?

Biserica păstrează Tradiţia, iar Tradiţia uneşte şi

întăreşte Biserica. După moartea ultimului Apostol, viaţa

în Duhul nu s-a împuţinat, căci Mântuitorul făgăduieşte

Apostolilor şi urmaşilor acestora că va fi cu ei până la

sfârşitul veacurilor şi Duhul Sfânt îi va ajuta să înţeleagă

tot adevărul şi să-l apere neştirbit (Ioan 16. 13). De aceea

Sfânta Tradiţie s-a numit şi ţinerea de minte vie a

Bisericii. Tradiţia fiind viaţa Bisericii, Biserica e spaţiul

Tradiţiei.

Care e rolul Bisericii faţă de Descoperirea dumnezeiască şi deci şi faţă de Sfânta

Tradiţie?

Biserica e păzitoarea, tâlcuitoarea şi propovăduitoarea fără greş a Descoperirii dumnezeieşti

şi prin aceasta, şi a Tradiţiei. Ea păstrează şi susţine unitatea şi identitatea credinţei. Sfântul

Irineu ne dă amănunte preţioase în această privinţă: «Biserica, zice el, după ce a primit, cum am

spus, această propovăduire şi această credinţă, măcar că e răspândită în toată lumea, le

păstrează cu grijă, ca şi cum ar locui într-o singură casă. De asemenea ea crede Apostolilor şi

Ucenicilor acestora, ca şi cum ar avea un singur suflet şi aceeaşi inimă. Ea predică acestea în

armonie cu Apostolii, învaţă şi transmite ca şi cum ar avea o singură gură. Deşi în lume limbile

sunt deosebite, puterea Tradiţiei e una şi aceeaşi. După cum soarele, zidirea lui Dumnezeu, e

unul şi acelaşi în toată lumea, tot aşa şi propovăduirea adevărului se arată pretutindeni şi

luminează pe toţi oamenii care vor să vină la cunoştinţa adevărului. Nici cel tare în cuvânt dintre

Întâistătătorii Bisericilor nu va spune altceva, decât aceste învăţături, căci nimeni nu este mai

presus de Învăţătorul său (Matei 10. 24; Luca 6. 40), nici cel slab în cuvînt nu va împuţina

Tradiţia. Credinţa fiind una şi aceeaşi, nici cel care e în stare să vorbească mult despre ea nu o

sporeşte, nici cel ce vorbește mai puţin nu o împuţinează». Biserica stă pe Tradiţia Apostolilor şi

o mărturiseşte ca aflându-se pretutindeni, în viaţa şi lucrarea ei. Prin episcopii așezaţi de către

Apostoli şi urmaşii acestora, Tradiţia se înfăţişează ca universală şi neîntreruptă. Clement

Romanul, care a cunoscut personal pe Sfinții Apostoli Petru şi Pavel, „avea Tradiţia în faţa

ochilor”.

Cu ocazia neînţelegerilor din Biserica de la Corint, el a înnoit credinţa şi Tradiţia pe care le

primise de curând de la Apostoli. Sfântul Policarp e un exemplu viu al Tradiţiei pe care a primit-o

de la Apostoli, care l-au făcut episcop în Smirna, şi care a avut legături cu mulţi dintre cei care au

văzut pe Hristos. El a propovăduit totdeauna lucrurile pe care le-a învăţat de la Apostoli. Biserica

are un tezaur bogat, în care Apostolii au adunat toate cele ale adevărului şi din care oricine poate

să-şi ia băutura vieţii.

Unde se află cuprinsă Sfânta Tradiţie?

Desigur, că forma de transmitere a Revelaţiei dumnezeieşti supranaturale, Sfânta Tradiţie,

sau Tradiţia apostolică, are drept conţinut întreaga învăţătură a Apostolilor, primită de ei prin viu

grai de la Hristos Însuşi în timpul celor trei ani şi jumătate de activitate publică a Lui. În

cuprinsul Tradiţiei apostolice intră şi o serie de structuri harice ale Bisericii întemeiate de Hristos

şi care vin de la Hristos prin Sfinţii Săi Apostoli: Sfintele Taine, toate ierurgiile şi ierarhia

6

bisericească sacramentală, cu cele trei trepte harice care ţin de constituţia teandrică a Bisericii,

precum şi anumite orânduieli privind viaţa Bisericii şi viaţa membrilor ei. Cărţile Noului

Testament conţin şi constituie Tradiţia apostolică, dar nu o epuizează, căci multe altele a săvârşit

Hristos, care s-au transmis mai departe numai pe cale orală în Biserică (Matei 28. 20; Ioan 20.

30-31; 31. 25), adică prin cei îmbrăcaţi cu puterea Duhului Sfânt spre a fi iconomi ai Tainelor lui

Dumnezeu (1 Corinteni 4. 1). Într-un răstimp de opt veacuri, conţinutul Sfintei Tradiţii, adică al

Tradiţiei apostolice, a fost fixat de Biserică în opt izvoare şi anume:

1. Simbolurile de credință (cel zis „apostolic” sau „roman”, folosit astăzi de Biserica

Romano-Catolică şi de Bisericile Protestante; simbolul niceo-constantinopolitan – alcătuit la

sinoadele ecumenice I de la Niceea (325) şi II de la Constantinopol (381), singurul folosit în

Biserica Ortodoxă şi, alternativ cu cel „roman”, în Biserica Romano-Catolică, şi uneori la

protestanţi; şi cel „atanasian”, folosit în Biserica Anglicană);

2. Cele 85 de canoane apostolice;

3. Definiţiile dogmatice şi canoanele celor 7 sinoade ecumenice şi ale celor 9 sinoade

particulare (aprobate de sinodul Trulan);

4. Mărturisirile de credinţă ale martirilor;

5. Definiţile dogmatice împotriva ereziilor;

6. Scrierile Sfinţilor Părinţi;

7. Cărţile de slujbă ale Bisericii şi

8. Mărturiile istorice şi arheologice referitoare la credinţa creştină apostolică.

Tradiţia e schimbătoare sau neschimbătoare?

Aluatul Împărăţiei lui Dumnezeu e amestecat cu frământătura omenească şi ce e

neschimbător stă la un loc cu ce e schimbător şi trecător. Păzind ce trebuie, Biserica rămâne de-a

pururi aceeaşi şi viaţa ei în Duhul nu cunoaşte adăugire sau micşorare. Tradiţia, fiind curentul de

viaţă al Bisericii, stă în strânsă legătură cu valorile și năzuințele spre desăvârşire ale

credincioşilor. Credinţa şi morala creştină sunt neschimbătoare, ca roade ale Descoperirii

dumnezeieşti, iar Biserica a lucrat continuu pentru desăvârşirea sufletească a credincioşilor, aşa

cum ne-o dovedeşte istoria Bisericii încă de la apariţia creştinismului. Prin urmare, „Tradiţia”, în

înţelesul creştin, nu înseamnă încremenire în forme moarte omeneşti, ci numai păstrarea

nestricată a adevărului Descoperirii dumnezeieşti, izvor nesecat de desăvârşire.

În ce înţeles, anume, se poate vorbi despre progresul Sfintei Tradiţii?

Progresul Sfintei Tradiţii înseamnă dezvoltarea şi adâncirea acesteia. «Progresul pentru

fiecare lucru, zice Vincenţiu de Lerin, înseamnă dezvoltarea acestui lucru din sine însuşi. E cazul

cu inteligenţa, cu ştiinţa, cu înţelepciunea; fiecare din acestea se dezvoltă numai în felul propriu.

În cazul religiei, dogma se poate dezvolta numai în ea însăşi, în acelaşi înţeles, în aceeaşi idee.

Religia poate imita felul de dezvoltare al corpurilor, care deşi cu înaintarea anilor îşi dezvoltă

funcţiunile, ele rămân, totuşi, ceea ce erau... Se poate adăuga formă, înfăţişare, distincţie, totuşi

firea fiecărui gen rămâne aceeaşi». Prin dezvoltarea şi adâncirea Tradiţiei, deci, noi căpătăm o

înţelegere din ce în ce mai limpede a învăţăturilor descoperite de Dumnezeu. Aceste învăţături

ajung a fi formulate de Biserică în mod solemn în Sinoadele ecumenice sau prin propovăduire

constată a aceloraşi adevăruri dumnezeieşti, în „Dogme”, care sunt scurte formule de credinţă,

propovăduite în Biserică spre mântuirea noastră.

Ce condiţie se cere pentru ca un adevăr de credinţă să fie formulat în Dogmă?

Adevărul de credinţă trebuie să fie cuprins în Descoperirea dumnezeiască, adică în Sfânta

Scriptură şi în Sfânta Tradiţie.

Când Sinoadele ecumenice nu se mai adună, cum deosebim învăţătura adevărată de

cea mincinoasă?

7

De la ultimul Sinod ecumenic (787) până astăzi, oamenii învăţaţi ai Bisericii Ortodoxe au

cercetat cu atenţie Sfânta Scriptură și Sfânta Tradiţie şi au scos din ele învăţăturile trebuitoare şi

adevărate pe care totdeauna le-au înfăţişat în opoziţie cu cele mincinoase. Aceste învţăţături

adevărate au fost apoi aprobate în cea mai mare parte de Sinoadele Bisericilor Ortodoxe care le-

au formulat în „Mărturisiri de Credinţă”, călăuze vrednice de toată încrederea. În clipele grele ale

vieţii Bisericii, Sinoadele a toată Ortodoxia sunt crainicii adevărului dumnezeiesc. Când

împrejurări deosebite împiedică adunarea unor astfel de Sinoade, este de ajuns consimţirea

tuturor Bisericilor Ortodoxe la primirea unui adevăr de credinţă, sau de viaţă, pe temeiul sigur al

Sfintei Scripturi şi al Sfintei Tradiţii.

Care e datoria noastră principală faţă de Sfânta Tradiţie?

Să păstrăm cu sfinţenie şi neatins cuprinsul ei la fel cu acela al Sfintei Scripturi, aşa cum au

făcut Părinţii din cele mai vechi timpuri. Iată sfatul Sfântului Vasile cel Mare în această privinţă:

«Unele dintre dogmele şi propovăduirile păstrate de Biserică le avem din învăţătura scrisă, pe

altele însă le-am primit din Tradiţia Apostolilor, transmise în taină. Amândouă aceste categorii

au aceeaşi autoritate pentru evlavie. Nimeni nu va spune cuvânt împotriva acestora, pentru că

nimeni nu cunoaşte cât de cât aşezămintele bisericeşti. Dacă am încerca să înlăturăm obiceiurile

nescrise, ca neavând mare importanţă, nu ne-am da seama că am pagubi Evanghelia în părţile ei

principale; mai mult, am restrânge propovăduirea la numele ei gol. De pildă, (ca să pomenesc

lucrul cel dintâi şi foarte obştesc) cine a învăţat prin scris ca acei care nădăjduiesc în numele

Domnului nostru Iisus Hristos să se însemne cu semnul crucii? Ce scriere ne-a învăţat să ne

întoarcem spre Răsărit atunci când ne rugăm? Ce sfânt ne-a lăsat în scris cuvintele de chemare a

Sfântului Duh pentru prefacerea pâinii Euharistiei şi a Paharului binecuvântării? Nu ne

mulţumim cu cele pe care le menţionează Apostolul sau Evanghelia, ci spunem unele lucruri

înainte, altele pe urmă, ca având mare putere pentru taină şi pe care le luăm din învăţătura

nescrisă. Noi binecuvântăm apa Botezului şi untdelemnul Ungerii, ba încă şi pe cel ce se

botează. Din ce scrieri? Nu din Tradiţia tăcută şi tainică? Ce cuvânt scris ne-a învăţat ungerea

însăşi cu untdelemn? Iar cufundarea omului de trei ori, de unde este? Celelalte câte sunt în

legătură cu Botezul, lepădarea de satana şi de îngerii lui, din ce scriere sunt? Nu sunt, oare, din

această învăţătură nepublicată şi secretă pe care Părinţii noştri au păstrat-o sub tăcere, fără

iscodire, ca unii care învăţaseră bine acel lucru: păstrarea în tăcere a măreţiei sfinte a

Tainelor?... La fel Apostolii şi Părinţii care au stabilit la început cele în legătură cu Biserica au

păstrat taina lor în ascuns şi în tăcere demnitatea lor...». Iar Sfântul Ioan Damaschin zice: «În

Sfânta Scriptură, nu se pomenesc cele întâmplate la moartea Sfintei Născătoare de Dumnezeu

Maria. Dar acestea se istorisesc în cea mai veche şi adevărată Tradiţie, care ne spune că în

momentul slăvitei ei adormiri, toţi Sfinţii Apostoli, care colindau lumea în vederea mântuirii, s-

au adunat la Ierusalim venind prin văzduh. Aici ei au avut o viziune cu îngeri şi au ascultat

melodia dumnezeiască a puterilor cereşti.» Botezarea copiilor mici e o tradiţie apostolică. Aceste

lucruri se ştiu prin grija aleasă şi evlavia caldă cu care le-a păstrat Sfânta Tradiţie şi pe care, la

rândul nostru, se cuvine să le păzim cu aceeaşi grijă şi evlavie spre a le da mai departe celor ce

vor veni după noi.

8

OMILII ALE SFINȚILOR PĂRINȚI

Sfântul Grigorie de Nazians – Cuvântarea întâi despre Dumnezeu

I

Cuvântarea aceasta se îndreaptă către aceia cărora le

place să vorbească în termeni eleganţi şi subtili. Şi, ca să

încep cu Scriptura, „iată eu sunt împotriva ta trufie”

(Ieremia 50. 31). Căci sunt, sunt într-adevăr unii, care la

auzul cuvintelor noastre, simt mâncărime la urechi şi la

limbă, ba, după câte văd eu, chiar şi la mână (Neputând să

învingă ortodoxia numai cu arta meşteşugită a

raţionamentelor, eunomienii erau pe punctul de a recurge la

convingerea cu pumnii), şi care se bucură de nelegiuitele

vorbe zadarnice şi de contrazicerile ştiinţei false şi de

gâlcevirile în cuvinte, ce nu duc la nimic de folos (1 Timotei

6. 20). Căci aşa numeşte Pavel, el crainicul şi chezaşul

cuvântării scurte (Romani 9. 28), ucenicul pescarilor şi

dascălul, tot ce este de prisos şi lăturalnic în cuvântare (1 Timotei 5. 3).

Dar, ce bine ar fi, dacă oamenii aceştia de care ne ocupăm în cuvântarea de acum, s-ar

îndeletnici puţin deopotrivă şi cu faptele, după cum au limba mlădioasă şi în stare să pronunţe

cuvinte prea alese şi prea căutate! Ar fi astfel puţini şi poate mai puţini sofişti şi saltimbanci de

cuvinte (Comparaţia este foarte potrivită cu împrejurarea. Întocmai ca saltimbancii în circuri,

care impresionează prin diferitele poziţii pe care le iau, prin mlădierea corpului, îndeosebi prin

darea peste cap, eunomienii, datorită elasticităţii subtilităţilor retorice, alergau în sus şi în jos cu

argumentarea, supleţea saltimbancilor fiind la ei corespunzătoare cu mlădierea şi volubilitatea

limbii. Unii codici au expresia hazardişti jucători de jocuri de noroc, înşelători), ca să spun şi

ceva de râs, despre un lucru vrednic de râs.

II

Dar, fiindcă, distrugând ei orice cale a evlaviei, se gândesc numai să lege şi să dezlege la

probleme (aşa cum fac în teatru cei care prezintă poporului luptele de atleţi, dar nu luptele care

duc la biruinţă după legile atletice, ci pe acelea care fură privirile neştiutorilor de astfel de lucruri

şi care răpesc pe aplaudator), şi fiindcă trebuie ca orice piaţă să zbârnâie de cuvintele lor, ca orice

ospăţ să fie prilej de pălăvrăgeală şi de neplăcere, ca orice sărbătoare şi doliu să fie: sărbătoarea

nesărbătoare şi amestecată cu tristeţe, iar doliul mângâiat cu o nenorocire şi mai mare (Aici se

face aluzie la Iov, pe care prietenii încercau să-l mângâie cu cuvintele grele. Vezi Iov 16. 2), din

pricina discuţiilor, şi ca orice ghineceu, hrănit cu simplitatea, să fie răvăşit şi floarea nevinovăţiei

9

smulsă cu sila de vârtejul argumentării, ei bine! Fiindcă aşa stau lucrurile şi fiindcă răul a ajuns

de nesuferit şi de neînfrânat şi fiindcă marea noastră taină e în primejdia de a ajunge o nenorocită

înjghebare retorică (Natural, de vreme ce se cobora misterul Sfintei Treimi la neputincioasele şi

şarlatanele alcătuiri ale argumentării cu subtilitate), haide, numai atât să ne rabde cercetătorii

aceştia pe noi mişcaţii de rărunchii părinţilor şi ale căror simţuri sunt spintecate, cum zice

dumnezeiescul Ieremia (3. 19), încât să nu primească cu asprime cuvântarea noastră despre aceste

lucruri şi, înfrânându-şi puţin limba, dacă cumva pot, să-şi plece urechea spre noi. Nu veţi fi

păgubiţi absolut cu nimic. Căci, sau vom fi vorbit către urechile unor oameni care ascultă, şi în

cazul acesta cuvântarea a dat un rod, anume folosul vostru (fiindcă cel care seamănă cuvântul

[Matei 13], îl seamănă în orice cugetare, dar fruct aduce cea bună şi roditoare), sau veţi fi plecat

dispreţuind şi această cuvântare a noastră şi luând de aici un mai mare subiect de contrazicere şi

de insultă împotriva noastră, ca să vă ospătaţi şi mai mult pe voi înşivă.

Să nu vă miraţi dar, dacă voi rosti o cuvântare ciudată şi dincolo de legea voastră, care vă

lăudaţi că le ştiţi pe toate şi le expuneţi cu foarte mare curaj şi cu nobleţe, ca să nu vă supăr,

spunând că ştiţi şi le expuneţi pe toate cu neştiinţă şi cu îndrăzneală.

III

Nu este în puterea oricui, voi aceştia, nu este în puterea oricui să filosofeze despre

Dumnezeu. Nu este chiar aşa de puţin însemnat lucrul acesta şi pe puterea celor care se târăsc pe

pământ. Voi adăuga chiar că nu se cade a vorbi despre Dumnezeu în orice vreme şi nici oricui şi

nici orice, ci este o vreme când trebuie să vorbim despre El şi cui trebuie să vorbim despre El şi

cât trebuie să vorbim despre El. Nu este în puterea oricui să filosofeze despre Dumnezeu, fiindcă

lucrul acesta pot să-l facă cei care s-au cercetat cu de-amănuntul şi care au înaintat pas cu pas în

calea contemplaţiei şi care, înainte de aceste îndeletniciri, şi-au curăţit şi sufletul şi trupul, sau

care cel puţin se silesc să se cureţe. Căci pentru omul necurat, atingerea de cel curat poate nu este

nici îngăduită şi nici în afară de primejdie (Aici reia, în o formă puţin schimbată, cuvintele lui

Platon), după cum nici pentru o privire bolnavă nu este fără primejdie atingerea razei de soare.

Când dar să filosofăm despre Dumnezeu?

Să filosofăm atunci când ne dă răgaz lutul şi tulburarea din afară şi când puterea noastră

călăuzitoare nu ne este răvăşită de închipuiri obositoare şi rătăcitoare (Adică mintea, facultatea

conducătoare a omului în viaţă), ca de exemplu atunci când amestecăm litere frumoase cu litere

urâte, sau mirosul plăcut al mirurilor, cu nămolul stătut. Căci, într-adevăr, se cade mai întâi să

avem răgaz şi apoi să cunoaştem pe Dumnezeu şi numai când avem vreme prielnică (Psalmul 74.

3) să judecăm dreptatea Teologiei.

Şi cui se cade să filosofeze despre Dumnezeu?

Se cade să filosofeze despre Dumnezeu celor care consideră lucrul acesta cu seriozitate şi

care nu pălăvrăgesc cu plăcere şi despre El, ca despre oricare altul: după alergări de cai şi după

spectacole şi după cântece şi după îmbuibarea pântecelui şi a celor de sub pântece şi pentru care

este o parte de plăcere şi flecăreala despre astfel de lucruri şi eleganţa şi subtilitatea

contrazicerilor.

10

Ce lucruri se cade a fi cercetate privitor la Dumnezeu şi în ce măsură?

Se cade a fi cercetate acelea la care putem ajunge noi cu mintea şi în măsura în care poate să

ajungă la ele firea şi puterea ascultătorului, ca nu cumva, după cum vocile sau mâncările peste

măsură vatămă auzul sau corpurile, sau, de vrei după cum poverile peste putere vatămă pe cei

care merg sub ele, sau după cum ploile mai năpraznice vatămă pământul, tot aşa şi aceştia,

apăsaţi şi îngreunaţi de povara argumentelor (În referire la Evrei 5. 12 unde este expresia „hrană

tare, dură”, în corelaţie cu expresia „cuvinte tari, uscate, dure” din textul de faţă), ca să zic aşa,

să nu fie vătămaţi şi în puterea lor de înţelegere de mai înainte.

IV

Şi nu zic că nu trebuie să ne amintim oricând de Dumnezeu, ca să nu se năpustească iarăşi

asupra noastră oamenii uşori şi grăbiţi în toate. Căci de Dumnezeu trebuie să ne amintim mai

degrab decât să respirăm şi, dacă se mai poate spune, nimic altceva nu trebuie să facem, decât să

ne amintim de Dumnezeu. Şi eu sunt dintre cei care laudă cuvântul care ne porunceşte să

medităm zi şi noapte (Psalmul 1. 2), şi să povestim şi seara şi dimineaţa şi la amiază (Psalmul 54.

19), şi să binecuvântăm pe Domnul în toată vremea (Psalmul 33. 1) şi, dacă trebuie să spun şi

cuvântul lui Moisi, să ne amintim de Dumnezeu când ne culcăm, când ne sculăm, când călătorim

(Deuteronom 6. 7), când facem orice altceva şi, prin aducerea aminte de El, să ne formăm spre o

viaţă curată. Încât, nu continua aducere aminte de El o opresc eu, ci discuţia despre Dumnezeu, şi

nu opresc nici discuţia despre Dumnezeu, ca pe un lucru nelegiuit, ci vremea nepotrivită pentru

această discuţie, şi nu opresc nici învăţătura despre El, ci lipsa de măsură în această învăţătură.

Când îngâlvirea şi săturarea de miere produce vărsătură (Pilde 25. 7), deşi este miere, şi când este

o vreme potrivită pentru orice lucru (Ecclesiast 3. 1), cum socoteşte Solomon şi cu mine, şi când

lucrul bun nu este bun, când nu se face bine (cum de exemplu o floare în iarnă este cu totul ne la

vremea ei şi cum este nepotrivită pentru femei podoaba bărbătească, sau pentru bărbaţi cea

femeiască şi geometria pentru plâns (Cel care se ocupă cu geometria, trebuie săsieşi ferească

mintea de tulburare, zice Elias, sau în sensul că cel cu sufletul îndurerat nu trebuie împovărat de

subtilitatea Teoriilor) şi lacrima pentru ospăţ), oare numai aici nu vom ţine noi seamă de timpul

potrivit, aici unde mai ales trebuie preţuit el?

V

Să nu cugetăm nicidecum astfel, o prietenilor şi fraţilor, căci vă numesc încă fraţi, deşi nu vă

purtaţi frăţeşte, şi nici să nu alergăm dincolo de ţintă ca nişte cai furioşi şi greu de ţinut în frâu,

aruncând raţiunea care ne mână şi batjocorind evlavia care ne struneşte bine, ci să filosofăm între

hotarele minţii noastre şi să nu ne lăsăm duşi în Egipt şi târâţi la Asirieni (Osea 9. 3), şi să nu

cântăm cântarea Domnului pe pământ străin (Psalmul 136. 4), adică în orice auz, şi străin şi al

nostru, duşmănos sau prietenos, binevoitor sau răuvoitor, care cu foarte multă grijă pândeşte cele

ale noastre şi ar vrea ca scânteia relelor din noi să ajungă flacără, o aprinde şi o reînsufleţeşte în

ascuns, o ridică la cer cu suflările ei şi o face mai înaltă decât flacăra Babilonului (Daniel 3. 23),

11

care cuprinde cu limbile totul în jur. Căci, de vreme ce nu-şi au tăria în propriile lor dogme, o

vânează în şubrezeniile noastre şi, pentru aceasta, întocmai cum se pun muştele pe răni, aşa se

pun, trebuie s-o spun, fie peste nenorocirile, fie peste păcatele noastre.

Noi însă să nu ne ignorăm mai mult, şi nici să nu desconsiderăm cuviinţa în aceste discuţii.

Ci, dacă nu este cu putinţă să fie dărâmată duşmănia dintre noi, să cădem cel puţin la învoiala de

a vorbi tainic despre cele tainice şi cu sfinţenie despre cele sfinte şi să nu aruncăm învăţăturile

neîngăduite în auzuri nelegiuite (Matei 7. 6), şi să nu facem mai religioşi decât noi pe închinătorii

la demoni şi pe adoratorii miturilor şi lucrurilor ruşinoase, care ar da mai degrab din sângele lor

la cei neiniţiaţi în aceleaşi mistere cu ei, decât să le dea din învăţătura lor. Ci să ştim că, precum

este o măsură cuviincioasă în îmbrăcăminte şi în hrană şi în râs şi în mers, la fel este o măsură

cuviincioasă şi în vorbire şi în tăcere, fiindcă, pe lângă celelalte denumiri şi puteri ale lui

Dumnezeu, noi Îl cinstim şi cu denumirea de Cuvântul. Să fie deci şi discuţia noastră supusă

acestei legi („Să fie şi disputa noastră legală”, adică mai ales în vorbire să ţinem seamă de

moderaţia necesară în orice lucru, fără să uităm că una din denumirile date lui Dumnezeu este

cea de „Cuvântul”. Să nu vorbim deci mai mult decât place Cuvântului).

VI

La ce folos aude de naşterea lui Dumnezeu şi de creaţie şi de Dumnezeu din nimic şi de

tăiere şi de împărţire şi de desfacere, cel care ascultă cu răutate aceste cuvinte? Pentru ce punem

judecători pe acuzatori? Pentru ce punem săbii în mâna duşmanilor? Cum, sau cu ce cuget crezi

tu că va primi cuvântarea despre aceste lucruri slăvitorul desfrâului şi al coruperilor de copii şi

închinătorul la patimi şi care nu este în stare să cugete ceva dincolo de corp, care ieri şi alaltăieri

şi-a ridicat idoli şi aceia renumiţi în lucrurile cele mai ruşinoase? Nu va primi-o cu cuget

material? Nu va primi-o cu josnicie? Nu va primi-o cu ignoranţă? Nu va primi-o după obiceiul

lui? Nu va face el teologia ta apărător al propriilor lui idoli şi patimi? Căci dacă noi înşine prin

cuvintele acestea defăimăm pe Dumnezeu, cu atât mai puţin i-am convinge să filosofeze în

spiritul învăţăturilor noastre (În general, Sfinţii Părinţi numesc Creştinismul „filosofie”,

„filosofia în sine”, „filosofia singură adevărată”, „filosofia cea de sus”. „A filosofa” înseamnă

prin urmare, în sens creştin, a vorbi despre Dumnezeu şi despre dogme „în sens ortodox”, pe

baza credinţei şi cu concursul raţiunii iluminată de Sfântul Duh). Şi dacă din firea lor sunt

născocitori de rele (Romani 1. 30), când s-ar da în lături de la relele care li se prezintă?

Aceasta ne-a adus-o războiul dintre noi! Aceasta ne-au adus-o cei care luptă pentru Cuvântul

mai mult decât place Cuvântului şi care păţesc la fel cu cei cuprinşi de nebunie, care îşi dau foc

propriilor lor case, sau îşi spintecă copiii, sau îşi alungă părinţii, luându-i drept străini.

VII

Dar, după ce am alungat ce este străin de cuvântarea noastră şi după ce am trimis în turma

porcilor numeroase legiuni de demoni (Marcu 5. 9; Luca 8. 31), care s-a năpustit în adâncimi

12

(Luca 8. 31), să privim în rândul al doilea către noi înşine şi să modelăm pe teolog în frumuseţe,

întocmai ca pe o statuie.

Să adâncim însă mai întâi chestiunea aceea, anume: ce este râvna aceasta atât de mare pentru

vorbă şi mâncărimea aceasta la limbă? Ce este boala aceasta nouă şi nesaţiul acesta de vorbărie?

De ce ne-am înarmat limbile, în timp ce ne-am legat mâinile? Nu lăudăm noi ospitalitatea? Nu

adorăm noi iubirea fraternă, iubirea conjugală, fecioria, hrănirea săracilor, psalmodierea,

privegherile de noapte, plânsul? Nu ne mucenicim noi corpul cu postiri? Nu călătorim noi spre

Dumnezeu prin rugăciune? Nu supunem noi părţii noastre mai bune partea noastră mai rea, adică

duhului ţărâna, ca unii care judecă drept această plămadă omenească? (Cuvântul înseamnă

temperament, fire, alcătuire din trup şi suflet. Cei care judecă drept această plămădire a omului,

nu pot decât să supună ţărâna Duhului, adică sufletului corpul, partea mai rea celei mai bune).

Nu ne facem noi viaţa pregătire de moarte? Nu ne facem noi stăpâni ai patimilor, amintindu-ne de

nobleţea noastră de sus? Nu potolim noi mânia care îngâmfă şi sălbăticeşte, mândria coborâtoare

(Pilde 16. 18), întristarea nesocotită, plăcerea grosolană, râsul dezmăţat, privirea deşănţată, auzul

nesătul, vorba nemăsurată, cugetarea absurdă, toate câte împotriva noastră le ia cel rău de la noi,

aducând moartea prin ferestruici (Ieremia 9.21), cum spune Scriptura, adică prin simţuri?

Aşadar totul se face pe dos şi am dat libertate patimilor altora, ca împăraţii concedii pentru

bravuri, numai să se plece spre noi şi să se poarte mai cu îndrăzneală şi mai cu nelegiuire

împotriva lui Dumnezeu, şi dăm o plată rea în schimbul unei fapte rele, încurajare pentru

nelegiuire.

VIII

Totuşi te voi întreba puţin, o dialecticule şi flecarule, iar tu răspunde (Iov 38. 3), cum zice lui

Iov, Cel care se întreţinea cu el prin furtună şi nori (Iov 38. 1).

-Oare sunt multe lăcaşuri la Dumnezeu, după cum auzi în Scriptură (Ioan 14. 2), sau numai

unul?

-Sunt multe, vei afirma, desigur, şi nu unul.

-Și trebuie să fie pline toate, sau unele da, iar altele ba, încât să rămână goale şi în zadar

pregătite?

-Desigur că toate, că nimic din cele făcute de Dumnezeu, nu e la întâmplare.

-Ai putea tu să precizezi ce anume este lăcaşul acesta? Este cumva odihna şi slava din cer,

rezervate fericiţilor, sau este altceva?

-Nu, nu este deloc altceva decât aceasta.

-Fiindcă am căzut la învoială asupra acestui lucru, să cercetăm mai departe şi pe celălalt:

există ceva care să ne mijlocească ospitalitatea în aceste lăcaşuri, cum este socotinţa mea, sau nu

există nimic?

-Negreşit că da.

-Și care este lucrul acesta?

-Este că sunt diferite feluri de viaţă şi de preferinţe şi că fiecare fel duce în o altă parte, după

măsura credinţei (Romani 12. 6), feluri pe care le numim şi căi.

13

-Trebuie mers pe toate, sau pe unele din aceste căi?

-Dacă este posibil pentru unul şi acelaşi om, trebuie mers pe toate, iar dacă nu, atunci pe cât

mai multe şi dacă nu este cu putinţă aceasta, mare lucru este mergerea pe una cu deosebire, cel

puţin cum cred eu.

-Drept socoteşti acest lucru.

-Ce deci? Când auzi că există o singură cale şi aceea şi strâmtă (Matei 7. 13 – 14), ce ţi se

pare că vrea să spună vorba aceasta?

-Vrea să spună, pe de o parte, că există o singură cale prin raportarea ei la virtute, fiindcă şi

virtutea una este, deşi se ramifică în multe părţi, iar pe de altă parte, că această cale este strâmtă

din cauza sudorilor legate de ea şi din cauză că nu este bătătorită de mulţi, în comparaţie cu

mulţimea celor care merg pe căi lăturalnice şi cu câţi umblă pe calea răutăţii.

-La fel cred şi eu.

-Iar dacă aşa stă lucrul, de ce atunci, o prea bunule om, condamnând învăţătura noastră ca pe

o sărăcie şi părăsind toate celelalte căi, umblaţi şi daţi buzna spre aceasta numai, spre calea

discuţiei şi a speculaţiei, cum o socotiţi voi, sau a pălăvrăgelii şi înşelătoriei, cum îi zic eu? Să vă

dojenească Pavel, care, după enumerarea harismelor, mustrând cu amărăciune, vorbeşte cu aceste

cuvinte: „Oare toţi sunt apostoli? Oare toţi sunt profeţi?” (1 Corinteni 12. 29) şi cele ce mai

urmează.

IX

Fie dar! Oi fi înalt tu, şi mai înalt decât cei înalţi, şi, de vrei, mai presus de nori, tu văzătorul

celor nevăzute, tu auzitorul celor negrăite (2 Corinteni 12. 4), tu cel ridicat în aer după Ilie (2

Regi 2. 11) şi care te-ai învrednicit de arătarea lui Dumnezeu după Moisi (Ieșire 19) şi care ai fost

ridicat la cer după Pavel (2 Corinteni 12. 4)! Pentru ce îi faci însă şi pe ceilalţi sfinţi dintr-o dată

şi-i consfinţeşti teologi şi le insufli, ca să zic aşa, învăţătura şi ţi-ai făcut multe sinedrii de doctori

agramaţi? Pentru ce înfăşori în pânze de păianjen pe cei foarte plăpânzi, ca pe nişte oameni cu

adevărat înţelepţi şi mari? Pentru ce ridici viespi împotriva credinţei (Aici înţelege pe păgâni,

care aveau să tragă folosul pe care-l căutau în slăbiciunile şi certurile dintre creştini, în materie

de credinţă)? Pentru ce ne scoţi, ca din pământ, o germinaţie de dialecticieni, cum scoteau

odinioară miturile pe giganţi? Pentru ce, adunând tu dintre oameni tot ce este mai uşor şi mai

neom, ca pe nişte gunoi într-o groapă, şi moleşindu-i tot mai mult prin linguşire, ai clădit o nouă

dugheană de nelegiuire, nu fără dibăcie culegând tu roadele neroziei lor? Mai vorbeşti şi

împotriva acestor afirmaţii? Trebuie neapărat ca limba ta să fie stăpână absolută şi nu eşti în

puterea de a pune zăgaz cuvântului tău care se zbate în durerile naşterii (O imagine asemănătoare

o avem la Iov 32. 18 – 20: „Căci sunt plin de cuvinte, duhul din mine îmi dă zor... Voi vorbi deci

ca să mă răcoresc...”). Ai atunci şi alte subiecte de tratat şi multe şi vrednice de cinste. Întoarce-

ţi într-acolo boala cu folos.

X

Combate-mi tăcerea lui Pitagora (Ucenicii lui Pitagora păstrau tăcere timp de cinci ani. În

acest timp ascultau cele vorbite. Preceptul acesta pitagoreic este amintit şi de Clement

14

Alexandrinul (Stromata, lib. V), spunând că a fost introdus pentru purificarea celor cinci simţuri.

Se mai crede că auzul acesta a fost introdus şi în virtutea maximei „tempus tacendi et tempus

loquendi” (este o vreme când să tăcem şi o vreme când să vorbim)) şi boabele orfice (Discipolii

lui Pitagora se abţineau de la mâncarea bobului (leguminoasă cu bobul mai mare ca cel de

fasole). Când erau întrebaţi despre raţiunea acestei abstinenţe, ei răspundeau că aşa „a spus el

însuşi” – „ipse dixit”. Preceptul acesta a fost luat de la Orfeu. Filosoful, se crede, nu trebuia să

mănânce bob, fiindcă această legumă are proprietatea de a încălzi şi dilata sângele, împingând

astfel la senzualitate, sau învolburând mintea cu un fel de vapori şi astfel tulburându-i liniştea.

Se mai credea că această leguminoasă produce sterilitate la femei şi chiar la plante, dacă se

arunca la rădăcina lor coji de bob. Deveneau sterile şi păsările de curte, dacă mâncau din

fructele acestei plante. Pitagora mai respingea mâncarea bobului şi pentru că se foloseau de el

judecătorii în darea sentinţelor) şi îngâmfarea mai nouă cu privire la vorba „El a zis”. Combate-

mi doctrina despre idei a lui Platon (Platon învăţa că ideile sunt formele exemplare ale lucrurilor

create, că sunt în afară de Dumnezeu şi că lumea a fost creată după ele, ca după nişte exemple

anterioare), emigrările din corp în corp şi circuitele sufletelor noastre şi reminescenţele şi iubirile

urâte trezite în suflet de corpurile frumoase. Combate-mi ateismul lui Epicur (Epicur nega pe

Dumnezeu. Bunul suprem era pentru el în plăcere, adică în lipsa tuturor durerilor) şi atomii şi

antifilosofica lui plăcere, strâmta providenţă a lui Aristotel (Aristotel învăţa că Dumnezeu poartă

grijă numai de cele din cer. În ce priveşte cele de pe pământ, ele sunt lucruri de prea mică

importanţă şi ca atare nevrednice de grija Lui. Învăţa apoi că sufletul este muritor) şi arta lui

subtilă şi doctrina lui cu privire la moartea sufletului şi omenescul dogmelor lui. Combate-mi

îngâmfarea stoicilor, lăcomia şi banalitatea cinicilor. Combate-mi golul umplut de aiurelile câte

cu şărlătănie se spun despre jertfe, despre idoli, despre demoni făcători de bine şi făcători de rău,

câte despre ghicire, despre chemarea zeilor, despre chemarea sufletelor, despre puterea stelelor.

Iar dacă socoteşti aceste lucruri ca nevrednice de cuvânt, ca nişte lucruri de puţină importanţă şi

adesea combătute şi te îndrepţi spre ale tale şi cauţi lucrul râvnit de tine aici, eu îţi voi pune în

faţă şi aici drumuri largi. Filosofează-mi despre lume, sau despre lumi, despre materie, despre

suflet, despre naturile raţionale mai bune sau mai rele, despre învierea morţilor, despre judecata

de apoi, despre recompensele şi pedepsele de atunci, despre patimile lui Hristos. Căci nici de

izbuteşti în aceste chestiuni nu este fără de folos şi nici dacă greşeşti nu este primejdios. Cu

Dumnezeu însă ne vom întâlni desigur, acum mai puţin, dar poate mai în urmă mai deplin, în

Însuşi Hristos Iisus Domnul nostru, Căruia i se cuvine slava în veci. Amin.

15

SFINȚI ÎN IULIE

3 Iulie 2016: Sfântul Mucenic Iachint

Pe când Traian împărăţea în Roma, se făcuse prigoană

mare împotriva creştinilor, pentru că era dată poruncă

împărătească, ca toţi cei ce sunt sub stăpânirea lui să aducă

jertfă zeilor; iar cei ce nu vor voi să facă aceasta să fie daţi la

munci. În acea vreme era în palatele împărăteşti un tânăr

ales, anume Iachint, de neam din Cezareea Capadociei,

având vârsta de 20 de ani. Acesta stătea totdeauna înaintea

feţei împăratului, fiind cu dregătoria postelnic. El era cu viaţă

şi credinţă întreg înţeleaptă, creştin adevărat, slujind în taină

lui Hristos Dumnezeu şi împodobindu-se cu curăţia, cu

înfrânarea, cu blândeţea şi cu toate lucrurile cele bune.

Şi sosind o prăznuire oarecare a necuraţilor zei,

împăratul Traian cu tot poporul aducea jertfe idolilor. Dar

Iachint, tânărul cel frumos, nu s-a dus cu împăratul la idoli, ci

a rămas în palatele împărăteşti, unde, intrând într-o mică

odaie osebită, se ruga cu dinadinsul către adevăratul Dumnezeu. Văzând aceasta un alt tânăr de o

vârstă cu dânsul, anume Urvechie, care avea aceeaşi rânduială de postelnic, şi auzind rugăciunea

lui, s-a dus de a spus împăratului cum că Iachint, călcând porunca împărătească, se roagă unui

oarecare Iisus Hristos, numindu-L Dumnezeu. Iar împăratul Traian tocmai prânzea înaintea

poporului la acea necurată prăznuire; şi poruncind să aducă acolo pe Iachint, împăratul i-a dat din

cărnurile cele jertfite idolilor, poruncindu-i să mănânce înaintea lui. Dar Iachint, viteazul ostaş al

lui Hristos, însemnându-se cu semnul Sfintei Cruci, a zis către împărat: „Să nu-mi fie mie, cel ce

sunt creştin, a mânca acele bucate necurate. Eu aş fi voit ca şi tu să te depărtezi de înşelăciunea

idolească, de diavoleasca prăznuire şi de necuratele jertfe, şi să cunoşti pe Unul adevăratul

Dumnezeu şi Aceluia să-I slujeşti". O îndrăzneală ca aceasta a tânărului Iachint văzând-o toţi cei

ce prânzeau cu împăratul şi cei care îi stăteau înainte, s-au mâniat asupra lui cu iuţime. Iar

împăratul a zis către dânsul: „Iachinte, tinereţile tale te fac mândru, şi tu, nevrednicule, mă înveţi

pe mine ca să nu slujesc zeilor părinteşti, ci unui Hristos oarecare, pe Care nici noi nu-L ştim, nici

părinţii noştri nu L-au ştiut". Sfântul Iachint a răspuns: „Nu-L ştii, pentru că eşti nevrednic de

cunoştinţa Lui. Acela este Dumnezeu adevărat, Cel ce a făcut cerul, pământul şi marea şi toate

cele dintr-însele; Cel ce a orânduit luminătorii cei cereşti spre luminarea oamenilor şi a zidit pe

om după chipul Lui. Cu adevărat spui că nu-L ştii pe Acela, pe Care nici părinţii tăi nu L-au

cunoscut, fiind fii ai mâniei. Iar eu, fiind născut şi crescut din părinţi binecredincioşi şi iubitori de

Hristos, sunt învăţat a-I sluji şi a mă închina Lui". Iar împăratul, mâniindu-se pentru un răspuns

ca acesta al sfântului, a poruncit slugilor care stăteau înainte să-l bată peste gură. Iar aceia

repezindu-se îndată asupra mucenicului lui Hristos, nu numai îl loveau tare peste gură şi peste

obraz, dar îl călcau şi cu picioarele cumplit, fiind căzut la pământ, şi-i ziceau: „De ce răspunzi

16

împăratului cu aşa îndrăzneală?" Apoi împăratul a poruncit să înceteze a-l bate; şi sfântul zăcea la

pământ, neputând să se scoale de cumplitele lovituri şi de călcările picioarelor. Iar Traian a

poruncit să bage cu sila în gura sfântului, mâncări din cele jertfite. Dar sfântul mucenic al lui

Hristos, strângându-şi tare gura şi dinţii, n-a lăsat nicidecum să i se pună în gură spurcăciunea

jertfită a idolilor. Deci împăratul a poruncit să-l lege cu legături de fier, să-i bage picioarele în

obezi şi să-l închidă în temniţă. Iar a doua zi, împăratul cu poporul, săvârşind acelaşi praznic

spurcat, a poruncit să se pună înaintea lui toate uneltele cele de muncire, apoi să aducă din

temniţă pe mucenicul Iachint, la cercetare. Şi adus fiind sfântul, Traian a zis către dânsul: „O,

tânărule, oare te vei supune poruncii noastre, sau vei petrece încă în împotrivire? Văd că gândul

tău cel mândru te va aduce la chinuri amare, dar ascultă-mă pe mine şi jertfeşte zeilor, ca să nu

pieri rău". Iar robul lui Hristos, rămânând tare ca un diamant cu trupul şi cu sufletul şi având în

ajutor puterea lui Dumnezeu, a zis lui Traian: „Eu sunt creştin! Cinstesc pe Hristos şi Aceluia mă

închin. Deci, mă aduc pe mine însumi jertfă vie, iar diavolilor tăi nu voi jertfi şi nu mă tem de

îngrozirile tale. Eu n-am nici o grijă de chinuri şi nu vei putea să mă pleci păgânătăţii tale, pe

mine care sunt rob al lui Hristos. Nici nu mă vei înşela, ca pentru viaţa cea de scurtă vreme să las

viaţa cea veşnică; deci fă ceea ce voieşti!" Şi umplându-se împăratul de mânie, a poruncit ca întâi

să întindă la pământ pe acel sfânt tânăr şi să-l bată multă vreme, fără de cruţare; apoi să-l pună la

muncire, spânzurându-l şi strujindu-i trupul cu unghii de fier. Iar mucenicul, răbdând cu vitejie,

striga către împărat: „Sunt creştin! Sunt robul lui Hristos şi nu mă voi lepăda de El. Iar tu,

muncindu-mă pentru Hristos, îmi faci mult bine. Deci, scorneşte încă şi mai multe chinuri

împotriva mea. Eu doresc a pătimi mai mult pentru Domnul meu, până ce voi birui prin răbdarea

mea tirania ta, cu ajutorul Stăpânului meu Hristos, Care ajută tuturor celor ce cu credinţă cheamă

preasfânt numele Lui".

Şi fiind ceasul al şaptelea şi toţi cei din privelişte minunându-se foarte mult de răbdarea

mucenicului, împăratul a poruncit să-l ia de la muncire şi, legându-l, să-l ducă iarăşi în temniţă.

Şi a poruncit străjerilor să nu-i dea altă hrană şi băutură decât numai din cele jertfite idolilor, ca,

astfel, fiind silit de foame şi de sete, să guste din ele. Iar străjerii îndeplineau porunca

împăratului, căci aduceau în toate zilele mâncăruri din jertfele idoleşti şi le puneau înaintea

sfântului în temniţă. Dar, venind dimineaţa, le găseau pe toate întregi, de vreme ce sfântul

mucenic nu voia nici măcar să se uite spre acele mâncăruri jertfite idolilor, ci îi erau ca o urâciune

pângărită.

Deci petrecând el multe zile în foame şi în sete, se ruga neîncetat lui Dumnezeu şi se veselea

cu duhul, ca la un ospăţ prea îndestulat, pentru că era hrănit cu darul Sfântului Duh. Iar Traian,

trimiţând slujitorii săi, întreba pe străjeri dacă Iachint gustă din jertfele puse înainte. Iar aceia îl

încredinţau că nici cu degetul nu se atinge de cele ce i se aduc lui, ci se bucură, petrecând fără

hrană şi băutură, şi face rugăciuni către Dumnezeul său. Iar Traian, auzind aceasta, se mânia

împotriva străjerilor, socotind că-i aduce hrană altcineva. Deci, îi îngrozea cu moartea pe acei

străjeri, iar aceia îl încredinţau cu jurământ, că nimeni altul nu vine la dânsul, deoarece ei păzesc

temniţa cu dinadinsul, nelăsând să se apropie cineva. Şi trecând 38 de zile, unul din străjeri a

intrat, după obicei, în temniţă, aducând cele jertfite idolilor, ca să le pună înaintea mucenicului. Şi

a văzut străjerul acela temniţa plină de o lumină negrăită şi doi îngeri stând lângă sfântul răbdător

17

de chinuri. Unul acoperea trupul sfântului cu o haină prealuminoasă, iar altul îi punea pe cap o

cunună preaminunată. Aceasta văzând-o străjerul, s-a umplut de mare frică şi, aruncând cele

aduse, a alergat la împărat şi i-a spus ceea ce a văzut. Iar împăratul nu credea cele spuse, socotind

că sunt oarecare năluciri făcute prin vrajă. Deci voia să chinuiască pe pătimitorul lui Hristos cu

munci mai cumplite. După două zile, Traian şezând la judecată, a trimis la temniţă să-l scoată pe

cel legat la muncire, zicând: „Să văd cum îi va ajuta Hristos! Oare îl va scoate pe el din mâinile

mele?" Şi intrând slujitorii în temniţă, au găsit pe sfântul mucenic sfârşit în Domnul, iar îngerii în

chipul unor tineri prealuminoşi stăteau împrejurul lui, ţinând în mâini lumânări. Şi se umpluse

temniţa de nespusă lumină şi de bună mireasmă negrăită, iar slujitorii, fiind cuprinşi de frică, au

fugit din temniţă şi au spus acestea împăratului. Atunci împăratul umplându-se de ruşine şi de

mânie, a trimis mai mulţi slujitori ca să scoată afară din temniţă trupul cel mort. Iar aceia, intrând

în temniţă, n-au văzut nimic altceva decât pe cel mort zăcând şi l-au scos afară. Deci împăratul a

poruncit ca acel cinstit trup al mucenicului să-l scoată afară din cetate şi să-l arunce în loc pustiu

spre mâncarea fiarelor, a câinilor şi a păsărilor. Apoi a poruncit şi străjerilor să vegheze de

departe, ca să nu-l fure creştinii. Astfel zăcea trupul cel mult pătimitor, nevătămându-se de nimic,

pentru că-l păzea îngerul lui Dumnezeu. Iar într-o noapte, arătându-se îngerul unui preot cinstit,

cu numele Timotei, care era rudenia mucenicului, i-a poruncit să ia trupul sfântului. Acela, luând

nişte credincioşi, s-a dus la locul acela pustiu în întunericul nopţii şi a luat acel sfânt trup, nefiind

nimeni să-l oprească, şi l-a dus în casa sa, într-o cameră dinăuntru, învelindu-l cu pânză curată cu

aromate. Acolo aprinzând în toate zilele o făclie lângă racla lui, îl cădea cu tămâie. Şi trăind

preotul acela câţiva ani, când era aproape de sfârşitul său, a încredinţat moaştele sfântului

mucenic unei văduve bătrâne şi cu viaţă sfântă. Aceea, luând cu bucurie acea vistierie fără de

preţ, o păzea la sine cu cinste. Şi în toate zilele aprinzându-i candela şi cădindu-l cu tămâie, ieşea

din sfintele lui moaşte o bună mireasmă, care umplea camera aceea. Dar femeia aceea n-a spus

nimănui de moaştele sfântului, de vreme ce toată cetatea slujea idolilor, ci ea singură se ruga cu

lacrimi lângă dânsele ziua şi noaptea.

Iar după ce a trecut multă vreme şi când văduva aceea era aproape de sfârşit, s-a întâmplat

unui bărbat din cei vestiţi, că a orbit de ochi din durerea capului. Şi nu a văzut lumină vreme de

un an şi nu putea să afle nici un ajutor de la doctori. Aceluia arătându-i-se noaptea în vis, Sfântul

Mucenic Iachint i-a zis: „O, omule, voieşti să te tămăduieşti de durere şi de orbirea ochilor?" Iar

acela a întrebat: „Cine eşti tu, cel ce-mi grăieşti aceasta?" Răspuns-a sfântul: „Eu sunt Iachint,

robul lui Hristos, doctor a toate bolile". Omul acela i-a zis: „Mă rog ţie, ia toată averea mea câtă o

am, numai fă-mă să văd lumina, de vreme ce sunt în primejdie şi în durere, petrecând în

întuneric". Iar Sfântul Iachint i-a zis: „în dar te va tămădui Dumnezeul meu, numai să faci ce-ţi

voi porunci ţie. Să iei trupul meu, care este la cutare văduvă care petrece aproape de tine, şi să-l

trimiţi în patria mea, în ţara Capadociei, în cetatea Cezareei. Iar ochii tăi să-i ungi cu untdelemn

din candela care arde lângă racla mea, şi apoi vei vedea". Şi sculându-se bărbatul acela din patul

său şi crezând acelei vedenii, a mers - dus fiind - în casa văduvei şi i-a spus ei arătarea şi porunca

mucenicului. Iar văduva aceea, băgându-l pe el în camera cea dinăuntru, în care zăcea sfântul, i-a

dat untdelemn din candelă, cu care, ungându-şi ochii cei orbiţi, îndată a căpătat vederea.

18

Dar uitând el de porunca dată lui de sfânt şi trecând câtăva vreme, s-a pus iarăşi o ceaţă

întunecoasă pe ochii lui şi a orbit. Atunci el s-a dus iarăşi la moaştele sfântului mucenic, cerând

tămăduire. Şi intrând în camera aceea, a auzit un glas de sus, zicându-i: „Cel ce a batjocorit,

batjocorit a fost". Iar el, căzând înaintea moaştelor sfântului, grăia cu lacrimi: „O, plăcutule al lui

Dumnezeu, dă-mi vedere acum şi îndată voi împlini ceea ce mi s-a poruncit de tine". Apoi,

sculându-se, şi-a uns ochii săi iarăşi cu untdelemn din candelă şi a văzut şi mai luminos, căci nu

numai ochii trupeşti i s-au deschis, dar şi cei sufleteşti. Deci, crezând în Hristos, s-a luminat cu

Sfântul Botez. În acel timp, a murit acea văduvă fericită, iar bărbatul cel nou luminat a luat racla

cu moaştele sfântului şi, pecetluind-o, a trimis-o cu oameni credincioşi în Cezareea Capadociei.

Şi le-a poruncit ca, atunci când se vor apropia de cetate, să lase liberi catârii care trăgeau căruţa

cu moaştele sfântului, să meargă în voie şi unde se vor opri, acolo să pună moaştele sfântului,

pentru că aşa i-a poruncit sfântul în vedenie. Deci când oamenii cei credincioşi trimişi cu

moaştele au ajuns la cetatea Cezareei Capadociei şi erau aproape de porţile ce se chemau

"Sevastieneşti", au lăsat catârii în voie. Iar aceia, nefiind duşi de nimeni, au mers la casa aceea

unde s-a născut mucenicul, dar acum părinţii lui se mutaseră din viaţa aceasta. Şi adunându-se

toţi credincioşii câţi erau atunci în cetatea aceea şi umplându-se de multă bucurie pentru venirea

mucenicului la dânşii, au pus cu cinste în casa aceea sfintele lui moaşte într-o raclă de marmură,

slăvind pe Domnul nostru Iisus Hristos. Mucenicul lui Hristos, Iachint, s-a sfârşit la Roma în trei

zile ale lunii Iulie - omorât fiind cu foamea şi cu setea, dar fiind hrănit cu credinţa, cu rugăciunea

şi cu darul Sfântului Duh-, stăpânind în acea vreme păgânul împărat Traian, iar întru noi

împărăţind Domnul nostru Iisus Hristos, Căruia se cuvine slavă, împreună cu Tatăl şi cu Sfântul

Duh, acum şi pururea şi în vecii vecilor. Amin.

10 Iulie 2016: Sfinții 45 de Mucenici din Nicopolea Armeniei

Păgânul împărat Liciniu, care a fost primit la

împărăţie de marele Constantin, stăpânind părţile

Răsăritului, a dat poruncă prin toată stăpânirea sa, ca toţi

creştinii, care nu vor veni să se închine zeilor, să fie

munciţi şi omorâţi în diferite chinuri, iar averile lor să fie

luate spre zidirea capiştelor idoleşti, a băilor şi a înnoirii

cetăţilor. Venind porunca aceasta şi în Nicopole, cetatea

Armeniei, se pregăteau tot felul de chinuri şi diferite

unelte de muncire pentru creştini. Prinzându-se mulţi

creştini şi fiind duşi la chinuri, nişte robi ai lui Hristos, în

număr de peste patruzeci, s-au sfătuit să nu aştepte până

ce vor fi prinşi de păgâni, ci singuri să meargă la judecată

de voie şi, mărturisind numele lui Hristos, să se dea la

munci. Între dînşii erau mai de seamă: Leontie, Mavrichie, Antonie şi Alexandru, toţi bărbaţi

însemnaţi cu neamul şi cu învăţătura şi îmbunătăţiţi cu viaţa. Deci, ducându-se împreună, au stat

înaintea lui Lisie, ighemonul ţării Armeniei, şi au mărturisit că sunt creştini. Ighemonul,

minunându-se de puterea de credinţă, de învoirea între ei şi de îndrăznirea lor la munci, i-a

19

întrebat zicând: "De unde sunteţi voi şi cine v-a învăţat să nu vă închinaţi zeilor noştri?" Sfântul

Alexandru a răspuns: "Unii suntem de aici, unii din cetate, iar alţii de prin sate, însă pământul

acesta este patria noastră, iar Tatăl nostru este Hristos Dumnezeu din ceruri. Acela ne-a învăţat să

nu ne închinăm zeilor celor mincinoşi, surzi şi muţi, nici lucrului făcut de mâini omeneşti".

Ighemonul a zis: "Dar unde este Hristosul vostru? N-a fost El răstignit şi a murit?" Sfântul

Leontie a răspuns: "De unde ştii tu că Hristos al nostru a murit? Să ştii de la mine că El, deşi a

murit, apoi a înviat din morţi şi S-a înălţat la cer. El a murit de voie pentru noi, dar S-a sculat

iarăşi ca un Fiu al lui Dumnezeu". Atunci ighemonul a zis: "Dar Hristos acum este viu?" Leontie

a răspuns: "O, ighemoane, zeii voştri, murind nu mai înviază, dar Domnul nostru Iisus Hristos

viază în veci, măcar că a şi murit. Iar prin moartea Sa, scoţându-ne pe noi din veşnica moarte, ne-

a făcut şi ne-a învăţat să murim pentru El, ca astfel să fim vii cu El în viaţa cea fără de sfârşit". Iar

ighemonul a început a-şi lăuda zeii săi, pe Joe, Apolon, pe Asclipie şi pe ceilalţi. Sfântul Leontie

a zis: "Joe este dumnezeul vostru?" Ighemonul a răspuns: "Acela este ţiitorul cerului, tatăl tuturor

zeilor". Leontie a răspuns: "Dumnezeu se cade să fie drept, curat şi fără de păcat. Deci, ce zici tu

despre Joe, zeul vostru?" Ighemonul a zis: "Drept, curat şi fără de păcat îl socotesc pe el". Sfântul

Leontie, a zis: "Dacă Joe este drept, apoi nu a izgonit el din împărăţie pe tatăl său, Cron? Dacă

este curat şi fără de păcat, apoi de ce a luat de soţie pe Ira, sora sa cea de un pântece cu el şi a

necinstit multe femei străine? El a necinstit nu numai partea femeiască, dar şi partea bărbătească

şi cu ei a făcut multe spurcăciuni. Deci, cum putea să fie Dumnezeu un aşa păcătos? Dacă

dumnezeul vostru era păcătos, apoi el avea nevoie pentru îndreptarea sa de un alt Dumnezeu fără

de păcat!"

Atunci ighemonul Lisie, umplându-se de mânie, a zis cu răutate: "O, cap rău! Tu eşti

judecător al zeilor noştri? Eu mă jur pe ei că nu vă voi cruţa, ci rău vă voi pierde pe toţi". Sfântul

Leontie a răspuns: "Ighemoane, nu te mânia când auzi adevărul! Oare nu sunt legi puse

oamenilor, ca nimeni să nu aibă ceva cu femeia străină, nici să ia pe soră de soţie, nici să facă

strâmbătate şi nici să ucidă? De ar îndrăzni cineva să facă ceva împotriva legilor, apoi unul ca

acela se numeşte călcător de lege şi este vinovat judecăţii şi pedepsei cu moartea. Deci, zeii

voştri, fiind oameni, erau plini de toate răutăţile şi fărădelegile, stricaţi şi ucigaşi de oameni; cu

un cuvânt, sunt vinovaţi de o groaznică judecată şi vrednici de multe pedepse de moarte. Se cade

ca zeii voştri cei fărădelege să se plece spre legile cele omeneşti şi să urmeze oamenilor, care

păzesc bine legile, iar voi să fiţi judecători zeilor voştri până ce îi veţi îndrepta". Ighemonul a zis:

"O, nebun ce eşti! Dumnezeul vostru n-a fost răstignit ca un făcător de rele? Din zeii noştri,

spune-mi, care a fost răstignit?" Sfântul Leontie a răspuns: "Dumnezeul nostru S-a răstignit

pentru noi şi ne lăudăm cu Crucea Lui, iar zeii voştri se cutremură, temându-se de Dumnezeul

nostru Cel răstignit şi fug departe de puterea Crucii. Dumnezeul nostru a pătimit răstignire de

voie, iar zeii voştri au pierit cu moarte amară. Dumnezeul nostru este Mântuitor al neamului

omenesc, iar zeii voştri sunt pierzători ai oamenilor. Dumnezeul nostru este adevărat, iar zeii

voştri sunt mincinoşi, căci ei nu sunt dumnezei, ci diavoli pierzători şi amăgitori, pentru că

singuri au pierit şi pe închinătorii lor îi surpă în pierderea cea veşnică". Aceste cuvinte ale

Sfântului Leontie pornind pe ighemon spre mânie, a poruncit ca pe toţi mărturisitorii lui Hristos

să-i bată cu pietre peste gură, zicând: "Să se zdrobească gurile din care iese hulă asupra zeilor

20

noştri!" Deci, sfinţii, fiind bătuţi, grăiau: "Slujitorule al diavolului, aşa să te bată şi pe tine

Dumnezeu, că, auzind adevărul, ne judeci cu nedreptate, îmbătându-te de păgânătate". După

aceasta, tiranul a poruncit să-i lege pe toţi cu lanţuri de fier şi să-i arunce în temniţă. Sfinţii, fiind

duşi în temniţă ca într-o cămară, se veseleau de Dumnezeu, Mântuitorul lor, şi cântau psalmii lui

David, pentru că unii dintr-înşii învăţaseră carte din tinereţe. Sfântul Leontie întărea pe toţi,

zicându-le: "Cinstiţi fraţi şi robi ai lui Hristos, să răbdăm toate cu bărbăţie. Ştiţi din Sfânta

Scriptură câte a răbdat dreptul Iov, cum a pătimit Domnul nostru şi cum s-au sfârşit şi ceilalţi

sfinţi şi robi ai Lui: Sfântului Ioan Înaintemergătorul i s-a tăiat capul; Arhidiaconul Ştefan a fost

ucis cu pietre; Sfântul Apostol Petru a fost răstignit cu capul în jos; Sfîntul Apostol Toma a fost

împuns cu suliţa; iar alţii cu alte morţi muceniceşti au murit pentru Domnul. Apoi câţi sfinţi n-au

pătimit pe timpul împărăţiei lui Maximian şi a lui Deciu, Adrian şi a altor împăraţi păgâni, care

au ucis, nu numai bărbaţi, ci şi femei, precum auzim despre Sfintele Muceniţe Tecla, Eufimia,

Capitolina, Iudita şi alte sfinte muceniţe, ale căror nume sunt scrise în ceruri. Deci, dacă femeile

au avut atâta bărbăţie, ni se cade şi nouă să fim tari şi nebiruiţi. Deci sufletele noastre să le punem

pentru Domnul nostru Hristos, Care şi-a dat sufletul Său pentru noi". Cu nişte cuvinte ca acestea

întărea Sfântul Leontie pe fraţi şi toţi cu osârdie doreau să pătimească toate muncile pentru

Hristos. Fiind zăduf şi sfinţii arzând de mare sete, a venit la dânşii în temniţă ca să-i cerceteze, o

oarecare femeie creştină de bun neam, cu numele Vlasiana. Aceea, aducându-le apă rece dintr-un

izvor care era în apropiere, i-a adăpat pe sfinţi. Apoi, sosind noaptea, sfinţii au petrecut în

rugăciuni şi în cântări de psalmi. Iar ighemonul n-a dormit în noaptea aceea, pentru că se gândea

cu ce fel de munci va munci pe robii lui Hristos cei ţinuţi în legături. Numai despre ziuă a

adormit puţin şi i s-a arătat diavolul în vedenia visului, zicându-i: "Îmbărbătează-te, Lisie! Eu

sunt zeul Asclipie. Munceşte fără milă pe creştinii care ne hulesc pe noi, pentru că multe

necuviinţe grăiesc în temniţă de noi, de aceea cu diferite chinuri să-i pierzi pe ei". Ighemonul,

sculându-se din somn, a venit la judecată şi, punând înaintea sa pe sfinţii cei legaţi, a zis către

dânşii: "Închina-ţi-vă zeilor, ca să fiţi prieteni stăpânitorilor şi nouă. Pentru aceasta veţi lua

fiecare din voi câte două sute de galbeni şi haine noi, apoi, aducând junci, vom face jertfă şi ospăţ

şi ne vom veseli împreună. Iar de nu mă veţi asculta pe mine, apoi veţi fi cumplit munciţi. Deci,

vă rog să nu vă lipsiţi de lumina aceasta dulce, nici să vă despărţiţi de femeile, copiii şi prietenii

voştri, ci jertfiţi măcar unuia oarecare din zeii noştri". Sfinţii au răspuns cu o gură, zicînd:

"Blestemat să fii tu, chinuitorule, împreună cu zeii tăi, că noi nu vom jertfi diavolilor celor

necuraţi. Noi n-avem trebuinţă nici de aurul, nici de îmbrăcămintea, nici de ospăţul şi prietenia

voastră, pentru că nouă singur Domnul nostru Iisus Hristos ne este bogăţie, îmbrăcăminte, hrană

şi băutură. Acela ne este nouă Tată şi prieten preaiubit, şi pentru Dânsul suntem gata a pătimi

toate muncile şi a muri".

Atunci tiranul a poruncit ca, dezbrăcându-i pe toţi, să-i spânzure la muncire şi cu unghii de

fier să strujească trupurile lor. Deci, sfinţiţii mucenici fiind strujiţi până la amiază, când soarele

ardea mai cu putere, ighemonul a plecat acasă de la privelişte, iar sfinţii, fiind striviţi până la

oase, din porunca ighemonului au fost aruncaţi în temniţă. Dar dreptcredincioasa femeie

Vlasiana, cea mai sus numită, a venit iarăşi la ei spre cercetare şi i-a adăpat cu apă, pentru că erau

slăbiţi de sete, de zăduf şi de răni. Sfinţii, răcorindu-se, au binecuvântat pe acea femeie, rugându-

21

se pentru ea şi pentru fiii ei şi mulţumind lui Dumnezeu că s-au învrednicit a pătimi pentru El.

Şezând ei în temniţă, Sfântul Leontie a văzut pe unul din fraţi bolnav de răni şi se temea de el ca

să nu slăbească în credinţă. Deci, se ruga lui Dumnezeu ca să le dea sfârşitul nevoinţei. În cetatea

aceea era un cetăţean vestit, cu numele Irod, care, supunându-se elinilor, era cinstit de ighemon,

ca unul din sfetnici. Acela avea un scriitor, anume Filip, iubit de Sfântul Leontie pentru bunele lui

obiceiuri. Trimiţând Sfântul Leontie, l-a chemat la ferestruica temniţei şi i-a zis: "Frate Filipe,

spune lui Irod ca să-i aducă aminte de noi, dacă se va duce cu vreo pricină la ighemon, şi să-l

sfătuiască să dea mâine răspuns de moarte împotriva noastră". Ducându-se Filip la Irod, i-a spus

despre aceasta. În vremea aceea, Irod a fost chemat de ighemon la cină, dar el nu s-a dus degrabă,

pentru aceea ighemonul îl aştepta. Trimiţând iarăşi, l-a chemat. Ducându-se el târziu, a zis: "Nu

pot să mănânc pentru că am văzut cum se munceau osândiţii şi cum curgea sângele din ei; şi din

această pricină m-am îngreţoşat şi mi s-a tulburat stomacul şi nu poate să primească hrană". Zis-a

ighemonul: "Atunci ce mă sfătuieşti să le fac?" Grăit-a Irod: "Mâine să moară, deoarece sunt

porunci împărăteşti potrivnice şi vrednice de moarte; apoi pentru ce să nu moară mai iute?"

Ighemonul s-a făgăduit cu jurământ că-i va omorî a doua zi. Auzind Filip acestea, a alergat la

temniţă şi i-a spus Sfântului Leontie. Toţi fraţii, fiind înştiinţaţi de acea hotărâre, s-au bucurat că

a doua zi de dimineaţă vor muri pentru Hristos. Deci, a binecuvântat pe Filip pentru ascultarea lui

şi se ruga şi se gătea mai înainte spre moarte. În rugăciune zicea: "Doamne, Dumnezeul părinţilor

noştri, preamăreşte numele Tău cel sfânt întru noi, cu suflet zdrobit şi cu duh smerit ne rugăm

Ţie, ca să fim primiţi, noi cei ce ne aducem singuri Ţie jertfă vie, ca o întreagă ardere de berbeci

şi de junci şi ca de zeci de mii de miei graşi, aşa să fie jertfa noastră astăzi înaintea Ta şi să-Ţi fie

plăcută, pentru că nu este ruşine celor ce nădăjduiesc spre Tine. Tu ştii, Doamne, că pe Tine Te-

am iubit şi pentru Tine ne-am dat la moarte; deci întăreşte-ne pe noi, ca nici unul să nu rămână

din aceşti fraţi şi astfel să nu râdă, nici să se bucure de el vrăjmaşul nostru!" Astfel se rugau

sfinţii şi se întăreau unul pe altul. La miezul nopţii au cântat spre îngroparea lor psalmul cel mare,

adică Fericiţi cei fără de prihană... şi celelalte. După sfârşitul psalmului, venind îngerul

Domnului, a umplut temniţa de lumină şi a zis către ei: "Bucuraţi-vă, robii lui Hristos, că sfârşitul

vostru este aproape şi numele vostru s-a scris în cer. Nădăjduiţi că Domnul este cu voi!" Zicând

îngerul aceasta, s-a dus. Ei, închinându-se, au mulţumit lui Dumnezeu. În vremea aceea, doi

păzitori ai temniţei, ale căror nume sunt Menei şi Virilad, de neam egipteni, petrecând fără somn,

au văzut strălucind lumină în temniţă şi au auzit acel glas îngeresc, dar pe înger nu l-au văzut.

Deci, Menei a zis către Virilad: "Ai văzut, frate, ai cărui Împărat sunt aceşti oşteni? Eu sunt din

început prietenul creştinilor, căci aceştia nu călătoresc pe calea cea fărădelege, ci pe calea

drepţilor. Ei păzesc credinţa în Dumnezeul lor şi I se închină Lui ziua şi noaptea, iar în petrecerea

cu oamenii, ei nu fac nici un fel de nedreptate. Ei nu năpăstuiesc pe nimeni, nu caută averile cele

străine, ci şi pe ale lor le împart săracilor; pe toţi îi iubesc şi tuturor le fac bine, precum singur

ştii. Dar cei ce sihăstresc în pustiile Egiptului, în ce chip îşi duc viaţa? Nu este nici străin şi nici

de mirare, că ei fac şi minuni. Drept aceea mă gândesc să intru la ei în temniţă şi să-i rog să mă

primească şi pe mine cu ei, iar tu, frate, ce gândeşti?"

Răspuns-a Virilad: "Tot aceea gândesc şi eu, ceea ce socoteşti şi tu; pentru că şi noi, fiind

nevrednici, ne-am învrednicit a vedea lumina, pe care a răsărit-o la ei Dumnezeul lor, pentru care

22

ei mor cu bucurie. Dacă ar fi silit cineva pe ighemon ca să moară pentru Joe, Apolon, Asclipie

sau pentru oarecare din zei, ar fi voit el ca să moară? Cred că nu, pentru că iubeşte viaţa aceasta.

Aceştia nu se cruţă pe sine, ci îndrăznesc la moarte, fără frică, pentru Dumnezeul lor. Pentru

aceea se învrednicesc creştinii de la El de nişte slave ca acelea, pe care zeii nici unuia din cei ce

se închină lor nu le-au arătat cândva. Deci, pentru ce să nu ne apropiem de aceşti bărbaţi drepţi şi

de adevăratul Dumnezeu?" Astfel, sfătuindu-se amândoi acei păzitori, au intrat în temniţă şi au

căzut la sfinţi, zicându-le: "Domnii noştri, robii lui Hristos, adevăratul Dumnezeu, primiţi-ne şi

pe noi în numărul vostru; pentru că credem şi noi în Domnul Iisus Hristos, Cel ce v-a iubit pe voi.

Ne rugăm vouă ca să vă rugaţi Lui pentru noi, ca astfel să ne învrednicească a fi părtaşi cu voi!"

Sfinţii, auzind de această mărturisire, s-au bucurat de întoarcerea lor către Dumnezeu şi i-au

sărutat, zicându-le: "Voi sunteţi fraţii noştri, că Domnul nostru v-a chemat la mărturisirea

Preasfântului Său nume. El vă va da vouă plată asemenea cu noi, precum şi celor ce au venit în

via Lui în ceasul al unsprezecelea". A doua zi, ighemonul Lisie a ieşit cu ostaşii, afară din cetate,

la locul unde voia să omoare pe sfinţii mucenici. Locul acela era aproape de râul ce se numea

Licos. Deci, făcând divan, a poruncit să scoată pe sfinţii mucenici ca să-i pună înaintea lui.

Văzând şi pe cei doi păzitori ai temniţei împreună cu sfinţii cei legaţi, a zis către Apian, întâiul

sfetnic: "Iată şi aceşti nebuni voiesc să moară. Nu este mai bună viaţa decât moartea?" Apian a

zis: "Porunceşte ca să-i muncească cu munci cumplite". Zis-a ighemonul: "Ba nu, că se vor teme

de munci şi, întorcându-se iarăşi la zei, vor fi vii, dar eu nu voiesc să mai fie vii, ci să moară; de

aceea voi da un răspuns de moarte asupra lor". Sfinţilor mucenici, care erau puşi de faţă la

divanul lui, nu le-a mai făcut nici o întrebare sau cercetare pentru credinţă, ci îndată a săvârşit

acea judecată de moarte, dând un astfel de răspuns: "Aceşti 45 de oameni care stau înaintea

judecăţii mele, fiind de credinţă creştinească, neascultând poruncile împărăteşti şi hulind pe zeii

părinteşti, poruncesc să ia vrednica pedeapsă pentru faptele lor. Întâi să li se taie mâinile şi

picioarele cu securea, apoi să se dea focului spre ardere; iar oasele lor, care vor rămâne, să se

arunce în râu". Îndată slujitorii, trântind pe mucenici la pământ, le-au tăiat mîinile şi picioarele.

Sfinţilor Mucenici li se făcuse o sete mare, pe de o parte de durerea rănilor, iar pe de alta de arşiţa

soarelui. Unii însă au murit într-acea pătimire, alţii abia suflau, iar alţii se îmbărbătau încă cu

răbdarea. Unul dintr-înşii, cu numele Ianichit, privind la mâinile şi picioarele sale tăiate, zâmbea

şi zicea: "Vedeţi cum cu secera de secerat mi-aţi tăiat mădularele ca pe nişte spice". Iar Sfântul

Sisinie, tăvălindu-se în sângele său, s-a prăvălit spre o piatră, care se întâmplase acolo aproape şi,

deschizând gura, s-a rugat lui Dumnezeu, zicând: "Doamne, dătătorul tuturor bunătăţilor, Care de

demult în pustie ai izvorît apă din piatră şi ai adăpat pe Israil cel însetat, deschide Tu acum piatra

aceasta şi scoate apă ca să mă adăp puţin, pentru că vezi setea în care ne topim". Rugându-se

astfel, deodată s-a mişcat piatra aceea, a crăpat şi a izvorât izvor de apă vie. Atunci Sfântul

Sisinie a binecuvântat pe Domnul, grăind: "Dumnezeul meu, Ţie îţi cânt că m-ai adăpat pe mine

cel însetat, întocmai ca o maică care adapă cu lapte pe pruncul său. Te laud pe Tine, Împăratul

meu, că nu m-ai trecut cu vederea pe mine robul Tău. Deci, mă rog Ţie, nu trece cu vederea pe

robii mei şi fraţii mei cei iubiţi, ci îi răcoreşte, că se topesc de sete. Varsă peste dânşii roua

darului Tău şi ne întăreşte pe noi toţi, ca să ne săvârşim împreună în nădejdea Ta. Izvorul acesta

pe care l-ai scos cu puterea Ta şi prin care ai înnoit minunea cea de demult, porunceşte să curgă

23

până la sfârşitul lumii. Dă acestei ape darul şi puterea de tămăduire spre slava Ta, a Tatălui şi a

Fiului şi a Sfântului Duh, spre pomenirea noastră, a robilor Tăi patruzeci şi cinci de mucenici,

care au pătimit pentru Tine".

În vremea aceea, slujitorii, aprinzând o grămadă mare de lemne, care era pregătită pentru

aceea, au luat pe sfinţii mucenici şi i-au aruncat în foc. Între sfinţi, unii erau vii, alţii morţi de

curând, deci ei i-au aruncat în foc şi pe unii şi pe alţii. Numărând pe cei pe care îi aruncau în foc,

unul nu se găsea şi se mirau şi-l căutau. Dar Sfântul Sisinie, care zăcea lângă piatra din care

izvorâse apă, a răspuns, zicând: "Iată, sunt aici, luaţi-mă şi mă aruncaţi în foc". Ei, luându-l, l-au

aruncat în foc. Sfinţii mucenici fiind mistuiţi de foc, slujitorii au căutat oasele lor rămase în

cenuşă şi câte au găsit le-au adunat într-un sac şi le-au aruncat în râul Lices. Râul, primind într-

însul oasele sfinţilor ca pe o vistierie de mare preţ, le-a păzit într-un loc, aproape de mal, nu prea

adânc, unde, prin repezeala sa, le-a adunat pe toate.

Venind nişte oameni dreptcredincioşi şi căutându-le, le-au găsit fără multă osteneală.

Luându-le pe toate, le-au pus la un loc cinstit până ce a pierit păgânul împărat Liciniu, care

stăpânise Răsăritul împreună cu împăratul Constantin, care rămăsese singur la împărăţie şi dăduse

libertate Bisericii lui Hristos din toată lumea. Atunci au fost arătate la toţi şi oasele acestor sfinţi

mucenici, cărora li s-a zidit o biserică în numele lor. Şi se dădeau tămăduiri din oasele lor cele

sfinte şi de la izvorul acela, pe care îl scosese Sfântul Sisinie cu rugăciunea. Aceşti patruzeci şi

cinci de Sfinţi Mucenici au pătimit în ziua de 10 Iulie, în cetatea Nicopole din Armenia, de la

Lisie ighemonul, stăpânind peste Imperiul de Răsărit, Liciniu, iar peste noi împărăţind Domnul

nostru Iisus Hristos, Căruia împreună cu Tatăl şi cu Sfântul Duh, se cuvine cinste şi slavă, acum

şi pururea şi în vecii vecilor. Amin.

17 Iulie 2016: Sfânta Mare Muceniță Marina

Sfânta Marina s-a născut din părinți păgâni, în Antiohia

Pisidiei. Sfânta Marina a primit învățătura despre Hristos la

vârsta de doisprezece ani. După moartea mamei sale, tatăl său

nu a mai considerat-o fiica sa și a început să o urască pentru

credința ei în Hristos.

Într-o zi, a plecat cu oile tatălui său la câmp. Aici s-a

întâlnit cu eparhul Olimvrie, un mare prigonitor al creștinilor.

Acesta, rănit de frumusețea ei, s-a hotărât să o ia de soție. Însă

când a aflat că este creștină a cerut să fie luată și dusă în cetate

spre a fi chinuită. A refuzat să aducă jerfă idolilor, motiv pentru

care a fost bătută din cap până în picioare și aruncată în temniță.

Aici, sub chipul unui șarpe, diavolul s-a încolăcit în jurul

capului ei ca să o omoare. Când Marina s-a însemnat cu semnul

Sfintei Cruci, șarpele a crăpat, iar ea a fost înconjurată de o

lumină cerească. În temniță a văzut o cruce mare strălucind cu lumină negrăită, iar deasupra

crucii vedea o porumbiță albă ca zăpada, care grăia: "Bucură-te, Marino, porumbiță cuvântătoare

a lui Hristos, fiică a Sionului celui de sus, căci iată ziua bucuriei tale s-a apropiat!"

24

În acel moment Sfânta Marina s-a vindecat de toate rănile ei. În următoarea zi a fost aruncată

în foc și în apă, dar le-a îndurat pe toate ca și când ar fi fost în trup străin. După aceste pedepse a

fost condamnata la moarte prin decapitare. Sfânta Marina a trecut la cele veșnice la vârsta de 15

ani, în anul 270.

24 Iulie 2016: Sfânta Mare Muceniță Hristina

Sfânta Hristina s-a născut în cetatea Tir și a trăit în timpul

împăratului Septimiu Sever (193-211). A fost fiica lui Urban,

reprezentantul imperial al acestei cetăți.

Când a ajuns la vârsta de doisprezece ani, Sfânta Hristina a

fost închisă de tatăl ei într-un turn. Acesta dorea să o ferească de

ochii mulțimii pentru că era foarte frumoasă. Planul tatălui era să

o țină pe fiica lui în acel turn până avea să împlinească vârsta

deplină a majoratului. Nemulțumită de credința idolatră, a

început să se roage Celui ce a adus toate de la neființă la ființă. În

urma acestei rugăciuni i s-a arătat un înger care i-a descoperit

tainele dumnezeiești. După aceste descoperiri, Hristina a distrus

toți idolii din turn.

Pentru aceasta a fost supusă la multe chinuri de tatăl său. A fost aruncată în temniță pentru

mai multe zile fără mâncare, dar a fost hrănită în chip minunat de îngeri. După alte suferințe, a

fost aruncată în mare. Marea aceea i-a fost ei scăldătoarea Sfântului Botez. Un nor luminos a

umbrit-o pe ea și s-au auzit cuvinte de sus, grăindu-se deasupra ei numele Preasfintei Treimi,

după săvârșirea Sfântului Botez.

Suferințele sale nu au încetat nici după moartea tatălui ei. Urmașul acestuia a chinuit-o și

mai aprins, iar în cele din urmă Hristina a primit moartea prin sabie.

31 Iulie 2016: Sfântul și Dreptul Iosif din Arimateea

Sfântul Iosif din Arimateea este amintit pentru prima data în

Sfânta Scriptură în contextul Patimilor Mântuitorului. Deși locuia

în Ierusalim datorită funcției înalte ce o deținea în Sinedriu, era

originar din Arimateea, adică din vechea cetate Rama. El este cel

care, împreună cu Nicodim, L-a îngropat pe Hristos. Știm însă că

Iosif nu-L întâlnește acum pentru prima dată pe Iisus, fiindcă se

afirmă despre el că "era ucenic al lui Iisus, dar într-ascuns, de

frica iudeilor" (Ioan 19. 39).

După cum ne spune Sfântul Chiril al Alexandriei, tâlcuind

acest verset, "cuvântul acesta condamnă, nu puțin, lipsa de

evlavie a iudeilor, arătând că socoteau un lucru greșit și

primejdios a fi cineva ucenic al lui Hristos. De aceea îl prezintă

pe blândul Iosif, în mod clar, ca silindu-se să ascundă iudeilor că e convins de învățătura lui

Hristos, deși o primea cu alipire adevărată, ca fiind înaltă și mai plăcută iubitorului de virtute

25

Dumnezeu decât porunca Legii, dându-ne o dovadă necesară, ca una care ne-a dat încredințarea

credinței noastre. Deci vine ucenicul din Arimateea, spre osânda neomeniei iudeilor, și cinstește

cu slujirea cuvenită trupul Celui pe Care încă nu L-a cinstit printr-o credință deschisă, deși

credea, într-ascuns, de frica iudeilor, cum spune fericitul Evanghelist".

Datorită funcției importante pe care o deținea, nu putea să-L mărturisească direct pe Iisus,

întrucât se hotărâse de către marele Sinedriu ca oricine Îl va mărturisi pe Iisus să fie excomunicat

din Sinagogă și, evident, să piardă și alte drepturi (Ioan 9. 22, 34; 12. 42; 16. 2).

Sfinții Evangheliști îl mai prezintă pe Iosif din Arimateea ca fiind foarte bogat, dar nu numai

material, ci și spiritual, de vreme ce se spune despre el: "Și iată un bărbat cu numele Iosif, sfetnic

fiind, bărbat bun și drept". (Luca 23. 50-51).

Cu toate că nu a fost prezent la suferințele Domnului, a aflat înaintea lui Pilat că a murit,

ceea ce denotă că era la curent cu tot ceea ce I s-a întâmplat lui Iisus. Având în vedere poziția și

influența pe care le deținea, Iosif a mers la Pilat și l-a rugat să-i permită să coboare trupul lui Iisus

de pe cruce, ca să-L îngroape, fiindcă așa prevedea legea iudaică pe care o respecta cu strictețe.

Atașamentul său față de Mântuitorul se vede și în ceea ce a făcut mai departe: "Și

coborându-L, L-a înfășurat în giulgiu de in și L-a pus într-un mormânt săpat în piatră, în care

nimeni, niciodată, nu mai fusese pus." (Luca 23. 53).

Sfântul Chiril al Alexandriei tâlcuiește astfel acest verset: "Faptul că mormântul era nou

înseamnă trecerea neobișnuită și nouă de la moarte la viață și înnoirea sufletelor noastre, pe care

Hristos ne-a adus-o, prin care învingem stricăciunea. Căci moartea noastră s-a transformat, prin

moartea lui Hristos".

Sfântul Evanghelist Matei ne spune că de fapt, Iosif din Arimateea a renunțat la propriul

mormânt săpat în piatră, în favoarea Domnului împlinind profeția lui Isaia, care vestise că Mesia

va fi condamnat împreună cu cei răi, dar mormântul Lui va fi pus la un loc cu cel bogat.

Potrivit tradiției, Iisus l-ar fi făcut pe Iosif ca pe unul dintre Apostolii Săi și ar fi activat în

această calitate în Bretania, prin anul 63 d. H., unde ar fi întemeiat cea dintâi comunitate creștină

din acele locuri.

În Biserica Ortodoxa, Iosif din Arimateea este pomenit în Duminica Femeilor Mironosițe - a

doua duminică după Sfintele Paști - și pe 31 Iulie.

Dionisie din Furna arată că Sfântul Iosif din Arimateea se reprezintă în icoanele îngropării

lui Hristos, în chipul unui bătrân. Astfel, el este zugrăvit cerând trupul lui Hristos de la Pilat, la

luarea trupului Domnului de pe Cruce, la plângerea Sa dinaintea înmormântării și la îngroparea

Domnului.

Dumnezeului nostru slavă în vecii vecilor! Amin!

26

EVENIMENTE PAROHIALE

Luna Iunie a anului 2016 a fost una de o deosebită încărcătură pentru întreaga Ortodoxie,

întrucât în perioada 18 – 26 Iunie a avut loc un eveniment providenţial pentru Biserica lui

Hristos, Una, Sfântă, Sobornicească şi Apostolească: Sfântul şi Marele Sinod Pan-Ortodox.

Acesta s-a ţinut în Insula Creta pe care Sfântul Apostol Pavel a evanghelizat-o împreună cu

ucenicul său Tit, devenit apoi episcop al Cretei.

În Duminica Cincizecimii (Rusaliilor), 19 Iunie 2016, Întâistătătorii Bisericilor Ortodoxe

prezenți în Creta au coliturghisit la Catedrala

Mitropolitană Sfântul Mina din Heraklion,

Creta, în semn de unitate și comuniune.

Sfânta Liturghie a fost prezidată de

Sanctitatea Sa Bartolomeu, Patriarhul

Ecumenic al Constantinopolului. Au

concelebrat:

•Preafericitul Părinte Teodor, Patriarhul

Alexandriei;

•Preafericitul Părinte Teofil, Patriarhul

Ierusalimului;

•Preafericitul Părinte Irineu, Patriarhul Serbiei;

•Preafericitul Părinte Daniel, Patriarhul României;

•Preafericitul Părinte Hrisostom, Arhiepiscopul Ciprului;

•Preafericitul Părinte Ieronim, Arhiepiscopul Atenei și al întregii Elade;

•Preafericitul Părinte Sava, Mitropolitul Varșoviei și al întregii Polonii;

•Preafericitul Părinte Anastasie, Arhiepiscopul Tiranei și al întregii Albaniei;

•Preafericitul Părinte Rastislav, Mitropolitul Ținuturilor Cehe și Slovaciei.

Pe lângă reprezentanții Bisericilor Ortodoxe Autocefale, la Sfânta Liturghie a asistat și

Excelența Sa Prokopis Pavlopoulos, Președintele Republicii Elene, alături de alți reprezentanți ai

autorităților de stat și locale.

Cu acest prilej, Sanctitatea Sa Bartolomeu a adresat un cuvânt în care a subliniat importanța

unității Bisericii lui Hristos. „Misiunea Bisericii Ortodoxe este de a împlini iconomia lui

Dumnezeu, de a uni cele pământești cu cele cerești”, a spus Patriarhul Ecumenic.

Sanctitatea Sa a continuat spunând că „Biserica noastră Ortodoxă are darul și binecuvântarea

de a deține tezaurul adevărului și să păstreze intact darul Preasfântului Duh, care a umplut lumea

(Înțelepciunea lui Solomon 1, 7)”.

De asemenea, Sanctitatea Sa a subliniat faptul că misiunea Bisericii Ortodoxe este unitatea

acesteia și a credincioșilor ei. La sfârșitul Sfintei Liturghii a fost oficiată Vecernia Rusaliilor, în

timpul căreia Preafericitul Părinte Daniel, Patriarhul României, a rostit în limba română una

dintre cele șapte rugăciuni de invocare a Duhului Sfânt. (Sursa: basilica.ro)

27

În Duminica Tuturor Sfinților (26 Iunie 2016), Întâistătătorii de Biserici Ortodoxe

Autocefale au manifestat încă o dată unitatea sacramentală, coliturghisind la finalul lucrărilor

Sfântului și Marelui Sinod.

Sfânta Liturghie oficiată în Biserica Sfinții Apostoli Petru și Pavel din Chania, Creta, a fost

prezidată de Sanctitatea Sa Bartolomeu, Patriarhul Ecumenic al Constantinopolului. Au

concelebrat:

• Preafericitul Părinte Teodor, Patriarhul Alexandriei și al întregii Africi;

• Preafericitul Părinte Teofil, Patriarhul Ierusalimului și al întregii Palestine;

• Preafericitul Părinte Irineu, Patriarhul Serbiei;

• Preafericitul Părinte Daniel, Patriarhul României;

• Preafericitul Părinte Hrisostom, Arhiepiscopul Noii Justiniane și al întregului Cipru;

• Preafericitul Părinte Ieronim, Arhiepiscopul Atenei și al întregii Elade (a asistat);

• Preafericitul Părinte Sava, Mitropolitul Varșoviei și al întregii Polonii;

• Preafericitul Părinte Anastasie, Arhiepiscopul Tiranei și al întregii Albanii;

• Preafericitul Părinte Rastislav, Arhiepiscop de Prešov și Mitropolit al Cehiei și

Slovaciei.

După Sfânta Evanghelie,

Arhimandritul Bartolomeu Samaras,

secretarul general al Sfântului Sinod al

Patriarhiei Ecumenice, a dat citire

Mesajului Sfântului și Marelui Sinod către

poporul ortodox și toți oamenii de bună

voință. Mesajul conține 12 puncte care fac

referire la principalele teme abordate în

timpul lucrărilor Sfântului și Marelui

Sinod. Astfel, mesajul subliniază teme

precum: unitatea Bisericii Ortodoxe, mărturisirea de credință, importanța dialogului intercreștin și

interreligios, secularizarea, căsătoria, științele naturale, criza ecologică, respectul față de semeni,

politica, tineretul și deschiderea față de lume.

La sfârșitul Sfintei Liturghii, Patriarhul Ecumenic Bartolomeu a adresat un cuvânt în care și-

a exprimat bucuria și mulțumirea că Sfântul și Marele Sinod al Bisericii Ortodoxe a avut loc „în

comuniunea credinței, nădejdii și dragostei”. Sinodul a fost început și încheiat „în comuniunea

Sfintelor Taine”, pentru a evidenția faptul că „slujirea euharistică este locul în care se manifestă

unitatea Ortodoxiei și legătura de neîntrerupt și continuarea experienței autentice a adevărului

credinței vii”.

„Există o legătură substanțială între Sfânta Euharistie și sinodalitate”, a continuat Sanctitatea

Sa. Totodată, „conceptul sfințeniei în Biserica Ortodoxă este înțeles tot prin Sfânta Euharistie”.

În continuarea cuvântului, Patriarhul Ecumenic a făcut referire la sfinții Bisericii „care

reflectă slava Împărăției”.

28

„Cu iluminarea și călăuzirea Mângâietorului și cu mijlocirile tuturor Sfinților, Biserica

Ortodoxă a pregătit și a desfășurat cu dragoste și înțelegere reciprocă Sfântul și Marele ei Sinod”,

a afirmat Patriarhul Bartolomeu.

Sanctitatea Sa a invocat Duhul Sfânt pentru ca deciziile luate de Sfântul și Marele Sinod, cu

privire la viața internă și rânduiala canonică a Bisericii Ortodoxe, să fie implementate în relațiile

cu ansamblul lumii creștine și în lucrarea ei misionară, în condițiile dezvoltărilor și provocărilor

civilizației și culturii moderne, pentru binele poporului lui Dumnezeu.

Patriarhul Ecumenic a încheiat spunând că Sfântul și Marele Sinod al Bisericii Ortodoxe a

pus piatra de temelie pentru îndeplinirea dezideratului ca secolul XXI să devină „secolul

Ortodoxiei”. (Sursa: basilica.ro)

Mesajul Sfântului și Marelui Sinod al Bisericii Ortodoxe

Către poporul ortodox și toți oamenii de bună voință,

Lăudăm și slăvim pe Dumnezeul „milelor și a toată mângâierea” pentru că ne-a învrednicit

să petrecem săptămâna Cincizecimii (18-26 iunie 2016) în Creta, aici unde Apostolul Pavel și

ucenicul său Tit au propovăduit Evanghelia în primii ani de viață ai Bisericii. Mulțumim

Dumnezeului slăvit în Treime că a binevoit să ducem la bun sfârșit în deplin acord lucrările

Sfântului și Marelui Sinod al Ortodoxiei, pe care l-a convocat Sanctitatea Sa Patriarhul Ecumenic

Bartolomeu, cu voința comună a Întâistătătorilor Bisericilor Ortodoxe Autocefale locale.

29

Urmând cu fidelitate exemplul Sfinților Apostoli și al Părinților de Dumnezeu insuflați, am

aprofundat din nou Evanghelia libertății, „fiindcă Hristos ne-a făcut liberi” (Galateni 5. 1). La

baza căutărilor noastre teologice a stat certitudinea că Biserica nu viețuiește pentru sine. Ea

transmite mărturia Evangheliei Harului și Adevărului și oferă întregii lumi darurile lui

Dumnezeu: iubirea, pacea, dreptatea, reconcilierea, puterea Crucii și a Învierii și așteptarea

veșniciei.

1. Prioritatea majoră a Sfântului și Marelui Sinod a fost proclamarea unității Bisericii

Ortodoxe. Bazată pe Dumnezeiasca Euharistie și succesiunea apostolică a episcopilor, această

unitate trebuie întărită ca să aducă roadă nouă. Biserica cea Una, Sfântă, Universală

(Sobornicească) și Apostolică este comuniune divino-umană, pregustare și experiență a celor

viitoare în Sfânta Euharistie. Asemenea unei continue Cincizecimi, ea este un glas profetic

necontenit, prezența și mărturia Împărăției Dumnezeului iubirii. Fidelă Tradiției Apostolice

unanime și experienței sacramentale, Biserica Ortodoxă constituie continuarea autentică a

Bisericii celei Una, Sfântă, Universală (Sobornicească) și Apostolică, după cum mărturisim în

Simbolul de Credință (Crez) și după cum este confirmată de învățătura Părinților Bisericii.

Biserica noastră trăiește taina dumnezeieștii iconomii în viața sacramentală, centrată pe Sfânta

Euharistie.

Biserica Ortodoxă exprimă unitatea și universalitatea (sobornicitatea) ei în cadrul Sinodului.

Sinodalitatea îi pătrunde organizarea (structura), modul ei de luare a deciziilor și îi determină

drumul. Bisericile Ortodoxe Autocefale nu reprezintă o confederație de Biserici, ci Biserica cea

Una, Sfântă, Universală (Sobornicească) și Apostolică. Fiecare Biserică locală, aducând Sfânta

Euharistie, reprezintă prezența și manifestarea Bisericii celei Una, Sfântă, Universală

(Sobornicească) și Apostolică la nivel local. În privința Diasporei Ortodoxe din diferite țări din

lume, a fost hotărâtă continuarea funcționării Adunărilor Episcopale, până la aplicarea rigorii

canonice (acriviei). Aceste Adunări se compun din episcopii canonici, desemnați de fiecare

Biserică Autocefală, care continuă să fie supuși respectivei Biserici. Funcționarea consecventă a

Adunărilor Episcopale asigură respectarea principiului ortodox al sinodalității.

În timpul lucrărilor Sfântului și Marelui Sinod a fost accentuată importanța Sinaxelor

Întâistătătorilor care au avut loc și a fost făcută propunerea ca Sfântul și Marele Sinod să devină o

instituție care să se repete.

2. Împărtășindu-ne din Sfânta Euharistie și rugându-ne pentru întreaga lume, trebuie să

continuăm liturghia de după Sfânta Liturghie și să dăm mărturia credinței celor de aproape și

celor de departe, în conformitate cu porunca clară a Domnului, înainte de Înălțarea Sa: „și veți fi

mie martori în Ierusalim și în toată Iudeea și în Samaria și până la marginile pământului” (Fapte

1. 8). Re-evanghelizarea poporului lui Dumnezeu în societățile moderne secularizate și

evanghelizarea celor care nu L-au cunoscut încă pe Hristos reprezintă datoria neîntreruptă a

Bisericii.

30

3. Ca răspuns la datoria de a mărturisi Adevărul și credința ei apostolică, Biserica oferă o

mare importanță dialogului, în principal cu creștinii eterodocși. În acest mod, și ansamblul lumii

creștine poate cunoaște mai exact autenticitatea Tradiției Ortodoxe, valoarea învățăturii patristice,

experiența liturgică și credința ortodocșilor. Dialogurile întreprinse de Biserica Ortodoxă nu

implică niciodată compromisul în materie de credință.

4. Explozia fundamentalismului care se observă în sânul diferitelor religii reprezintă expresia

unei religiozități morbide. Dialogul interreligios dus cu trezvie contribuie semnificativ la

promovarea încrederii reciproce, a păcii și a reconcilierii. Uleiul experienței religioase trebuie să

fie folosit pentru a unge rănile și nu pentru a reaprinde focul conflictelor militare. Biserica

Ortodoxă condamnă fără echivoc extinderea violenței militare, persecuțiile, expulzarea și

uciderea membrilor comunităților religioase, forțarea schimbării credinței religioase, comerțul cu

refugiați, răpirile, tortura și execuțiile îngrozitoare. Ea denunță distrugerea bisericilor,

simbolurilor religioase și monumentelor culturale. În special, își exprimă grija profundă pentru

situația creștinilor și a tuturor minorităților persecutate în Orientul Mijlociu și în alte părți ale

lumii. Biserica Ortodoxă face apel la comunitatea mondială pentru protejarea ortodocșilor

indigeni, a celorlalți creștini și a tuturor populațiilor din zonă care au dreptul inalienabil de a

rămâne în patria lor în calitate de cetățeni cu drepturi egale. Sinodul nostru apelează la toți cei

implicați să facă eforturi sistematice, fără întârziere, pentru a încheia conflictele militare din

Orientul Mijlociu și de oriunde persistă ostilitățile armate și pentru repatrierea celor expulzați.

Adresăm apelul nostru în special către cei în poziții de putere pentru ca pacea și dreptatea să

prevaleze în țările de origine ale refugiaților. Îndemnăm autoritățile civile, cetățenii și creștinii

ortodocși din țările în care au găsit refugiu cei persecutați să continue să le ofere sprijin în măsura

posibilităților lor sau chiar dincolo de acestea.

5. Secularizarea contemporană urmărește autonomizarea omului de Hristos și de influența

duhovnicească a Bisericii, pe care o identifică arbitrar cu conservatorismul. Civilizația

occidentală poartă, însă, pecetea de neșters a contribuției diacronice a creștinismului. În plus,

Biserica subliniază semnificația mântuitoare a lui Hristos, Dumnezeu-Omul, și a Trupului Său, ca

fiind locul și modul de viețuire în libertate.

6. Cu privire la abordarea contemporană a căsătoriei, Biserica Ortodoxă consideră relația

indisolubilă de dragoste dintre bărbat și femeie „o taină mare… în Hristos și în Biserică”. În

mod similar, numește familia, care rezultă din căsătorie și constituie singura garanție pentru

creșterea copiilor, „biserică mică”.

Întotdeauna, Biserica a subliniat valoarea cumpătării. Asceza creștină, însă, diferă

fundamental de orice ascetism dualist care îl desparte pe om de viață și de semeni. Spre deosebire

de aceasta, asceza creștină îl leagă pe om de viața sacramentală a Bisericii. Cumpătarea nu se

referă numai la viața monahală. Etosul ascetic este caracteristic vieții bisericești în toate

manifestările ei.

**

31

Sfântul și Marele Sinod, pe lângă temele specifice asupra cărora a luat decizii, menționează

pe scurt și următoarele probleme contemporane importante:

7. În privința relațiilor credinței creștine cu științele naturale, Biserica Ortodoxă evită

plasarea investigațiilor științifice sub tutelaj și nu adoptă o poziție cu privire la fiecare problemă

științifică. Ea îi mulțumește lui Dumnezeu care dăruiește oamenilor de știință darul de a descoperi

dimensiuni necunoscute ale creației divine. Dezvoltarea modernă a științelor naturale și a

tehnologiei aduce schimbări radicale în viața noastră. Aduce beneficii importante precum

facilitarea vieții cotidiene, tratarea unor afecțiuni grave, o comunicare mai facilă, explorarea

spațiului etc. Cu toate acestea, are și multe consecințe negative precum manipularea libertății,

pierderea graduală a tradițiilor prețioase, distrugerea mediului natural, negarea valorilor morale.

Cunoașterea științifică, oricât de repede ar avansa, nu motivează voința omului, nici nu oferă

răspuns la problemele importante de ordin moral și existențial sau la căutarea sensului vieții și al

lumii. Aceste aspecte necesită o abordare duhovnicească, pe care Biserica Ortodoxă încearcă să o

ofere prin bioetică, știință fundamentată pe morala creștină și învățătura patristică. Pe lângă

respectul ei pentru libertatea cercetărilor științifice, Biserica Ortodoxă evidențiază pericolele care

se ascund în spatele unor reușite științifice și subliniază demnitatea umană și destinul divin al

omului.

8. Este limpede că situația de criză ecologică de astăzi se datorează unor cauze spirituale și

morale. Rădăcinile sale sunt legate de lăcomie, avariție și egoism, care conduc la utilizarea

necugetată a resurselor naturale, umplerea atmosferei cu substanțe poluante dăunătoare și

schimbările climatice. Răspunsul creștin la problema aceasta necesită pocăință pentru abuz,

cumpătare și gândire ascetică, ceea ce reprezintă un antidot pentru supraconsum și, în același

timp, cultivarea conștiinței că omul este „iconom” (administrator) al creației și nu un posesor al

ei. Biserica nu încetează să sublinieze că și generațiile viitoare au dreptul la resursele naturale

oferite nouă de Creator. De aceea, Biserica Ortodoxă participă activ în diferite inițiative ecologice

internaționale și a stabilit data de 1 Septembrie ca zi de rugăciune pentru protecția mediului

natural.

9. Ca răspuns la standardizarea egalizantă și impersonală promovată în diferite feluri,

Ortodoxia propune respectul pentru caracteristicile personale ale oamenilor și popoarelor. Se

opune autonomizării economiei din cauza nevoilor umane de bază și transformării acesteia într-

un scop în sine. Progresul umanității nu este legat doar de creșterea standardelor de viață sau de

dezvoltarea economică, în detrimentul valorilor spirituale.

10. Biserica Ortodoxă nu se implică în politică. Vocea ei rămâne distinctă dar și profetică,

fiind o intervenție benefică pentru om. Drepturile omului se află astăzi în centrul politicii ca

răspuns la crizele și convulsiile sociale și politice, urmărind protejarea cetățeanului de puterea

arbitrară a statului. Biserica adaugă la acestea și obligațiile și responsabilitățile cetățenilor,

precum și nevoia unei auto-critici constante atât din partea politicienilor, cât și a cetățenilor, în

32

vederea îmbunătățirii substanțiale a societății. În principal, Biserica subliniază că idealul ortodox

privind omul depășește orizontul drepturilor omului stabilite și că dragostea „este mai mare decât

toate”, după cum ne-a descoperit Hristos și au experimentat toți cei care L-au urmat. Insistă, de

asemenea, că un drept fundamental al omului este protejarea libertății religioase, adică a libertății

de conștiință, de credință, de cult (religie) și a tuturor expresiilor individuale și colective ale

acesteia, incluzând și dreptul fiecărui credincios și fiecărei comunități religioase de a-și manifesta

credința liber de orice intervenție a statului, precum și dreptul la educație religioasă publică.

11. Biserica Ortodoxă se adresează tinerilor, care caută deplinătatea vieții în libertate,

dreptate, creativitate, dar și iubire. Ea îi cheamă să se alăture în mod conștiincios Bisericii Celui

care este Adevărul și Viața. Să vină oferind trupului eclezial vitalitatea lor, neliniștile,

problematicile și așteptările lor. Tinerii nu reprezintă doar viitorul Bisericii, ci și prezentul

dinamic și creativ la nivel local și mondial.

12. Sfântul și Marele Sinod a deschis orizonturile noastre către lumea contemporană

diversă. Ne-a subliniat responsabilitatea în spațiu și timp, având întotdeauna perspectiva

veșniciei. Biserica Ortodoxă, păstrându-și intact caracterul sacramental și soteriologic

(mântuitor), este sensibilă la durerea, necazurile și strigătul pentru dreptate și pace al popoarelor.

Ea „binevestește din zi în zi mântuirea Lui. Veștește între neamuri slava Lui, între toate

popoarele minunile Lui” (Psalmul 95. 2-3).

Să ne rugăm ca „Dumnezeul a tot harul, Care ne-a chemat la slava Sa cea veșnică, întru

Hristos Iisus, El Însuși, după ce vom suferi puțină vreme, ne va duce la desăvârșire, ne va întări,

ne va împuternici, ne va face neclintiți. A lui fie slava și puterea în vecii vecilor. Amin!” (1 Petru

5. 10 11). (Sursa: holycouncil.org)

33

ÎNVĂȚĂTURI DUHOVNICEȘTI

„Cuvintele lui Agur, fiul lui Iache din Massa. Acest om a zis:

"Sunt ostenit, Dumnezeule, sunt obosit, Doamne, sunt sleit de

puteri! Căci sunt tare prost, ca să mă pot socoti ca om şi nu am

pricepere (care ar putea să fie vrednică) de un om. Nici n-am învăţat

înţelepciunea şi nici ştiinţa celor sfinţi nu o cunosc. Cine s-a suit în

ceruri şi iarăşi s-a pogorât, cine a adunat vântul în mâinile lui? Cine

a legat apele în haina lui? Cine a întărit toate marginile pământului?

Care este numele lui şi care este numele fiului său? Spune dacă ştii!

Toate cuvintele lui Dumnezeu sunt lămurite, scut este El pentru cei

ce caută la El scăparea. Nu adăuga nimic la cuvintele Lui, ca să nu

te tragă la socoteală şi să fii găsit de minciună! Două lucruri cer de

la Tine, nu mă respinge înainte de a muri: Prefăcătoria şi cuvântul

mincinos îndepărtează-le de la mine; sărăcie şi bogăţie nu-mi da, ci

dă-mi pâinea care-mi este de trebuinţă, ca nu cumva, săturându-mă, să mă lepăd de Tine şi să

zic: "Cine este Domnul?" Ca nu cumva, sărăcind, să mă apuc de furat şi să defaim numele

Dumnezeului meu. Nu grăi de rău pe slugă la stăpânul său, ca nu cumva să te blesteme şi să te

silească să-ţi ceri iertare. Este câte un neam de oameni care blesteamă pe tatăl său şi nu

binecuvântează pe maica sa; un neam căruia i se pare că e fără prihană în ochii lui şi care nu este

curăţit de necurăţia lui; un neam... O, cum ridică ochii lui sus şi cât se înalţă de sus genele lui! Un

neam ai cărui dinţi sunt ca săbiile şi ai căror colţi sunt cuţite, ca să mănânce pe cei sărmani de pe

pământ şi pe cei săraci dintre oameni. Lipitoarea are două fiice care zic: "Dă-mi, dă-mi!" Trei

lucruri nu se pot sătura, ba şi al patrulea care nu zice niciodată: "Destul!" şi anume: Locuinţa

morţilor, pântecele sterp, pământul care nu e sătul de apă şi focul care nu zice niciodată:

"Destul!" Ochiul care îşi bate joc de părintele său şi nu ia în seamă ascultarea (ce este dator)

maicii sale, să-l scoată corbii care sălăşluiesc lângă un curs de apă, iar puii de vultur să-l

mănânce. Trei lucruri mi se par minunate, ba chiar patru, pe care nu le pot pricepe: Calea

vulturului pe cer, urma şarpelui pe stâncă, mersul corăbiei în mijlocul mării şi calea omului la o

fecioară. Aşa este purtarea unei femei desfrânate: ea mănâncă şi îşi şterge gura şi zice: "N-am

făcut nimic rău". Pentru trei lucruri se cutremură pământul, ba chiar pentru patru nu poate să

rabde: Pentru robul care ajunge rege, pentru nebunul care se satură de pâine, pentru o femeie

dispreţuită când ea se mărită şi pentru o slugă care moşteneşte pe stăpâna sa. Patru sunt animalele

cele mai mici de pe pământ şi care sunt cele mai înţelepte: Furnicile, neam fără putere, care îşi

agonisesc vara hrana lor; Dihorii, neam slab, care-şi clădesc în stânci locaşul lor; Lăcustele care

nu au rege şi totuşi ies toate în stoluri; Şopârla care se poate prinde cu mâna şi care pătrunde în

palatele regilor. Trei fiinţe au înfăţişare frumoasă, ba patru, care au un mers măreţ: Leul, viteazul

printre dobitoace, care nu dă înapoi în faţa nimănui; Cocoşul cel ager, ţapul şi regele căruia

nimeni nu-i poate sta împotrivă. De eşti aşa de nebun ca să te laşi mânat de mânie, bate-te cu

mâna peste gură. Bătutul laptelui dă untul, lovitura peste nas face să ţâşnească sângele, iar

întărâtarea mâniei duce la ceartă.

Cuvintele lui Lemuel, regele din Massa, cu care mama sa îl învăţa: Fiul meu, rodul

pântecelui meu, feciorul făgăduinţelor mele, cu ce pot eu să te îndemn? Nu da puterea ta femeilor

şi căile tale celor care pierd pe regi. Nu se cuvine regilor, o, Lemuel, nu se cuvine regilor să bea

vin şi conducătorii băuturi îmbătătoare, ca nu cumva bând să uite legea şi să judece strâmb pe toţi

34

sărmanii. Daţi băutură îmbătătoare celui ce este gata să piară şi vin celui cu amărăciune în suflet,

ca să bea şi să uite sărăcia şi să nu-şi mai aducă aminte de chinul lui. Deschide gura ta pentru cel

mut şi pentru pricina tuturor părăsiţilor. Deschide gura ta, judecă drept şi fă dreptate celui sărac şi

năpăstuit. Cine poate găsi o femeie virtuoasă? Preţul ei întrece mărgeanul. Într-însa se încrede

inima soţului ei, iar câştigul nu-i va lipsi niciodată. Ea îi face bine şi nu rău în tot timpul vieţii

sale: Ea caută lână şi cânepă şi lucrează voios cu mâna sa. Ea se aseamănă cu corabia unui

neguţător care de departe aduce hrana ei. Ea se scoală dis-de-dimineaţă şi împarte hrana în casa ei

şi dă porunci slujnicelor. Gândeşte să cumpere o ţarină şi o dobândeşte; din osteneala palmelor

sale sădeşte vie. Ea îşi încinge cu putere coapsele sale şi îşi întăreşte braţele sale. Ea simte că bun

e câştigul ei; sfeşnicul ei nu se stinge nici noaptea. Ea pune mâna pe furcă şi cu degetele sale

apucă fusul. Ea întinde mâna spre cel sărman şi braţul ei spre cel necăjit. N-are teamă pentru cei

ai casei sale în vreme de iarnă, căci toţi din casă sunt îmbrăcaţi în haine stacojii. Ea îşi face

scoarţe; hainele ei sunt de vison şi de porfiră. Cinstit este bărbatul ei la porţile cetăţii, când stă la

sfat cu bătrânii ţării. Ea face cămăşi şi le vinde, şi brâie dă neguţătorilor. Tărie şi farmec este

haina ei şi ea râde zilei de mâine. Gura şi-o deschide cu înţelepciune şi sfaturi pline de dragoste

sunt pe limba ei. Ea veghează la propăşirea casei sale şi pâine, fără să lucreze, ea nu mănâncă.

Feciorii săi vin şi o fericesc, iar soţul ei o laudă: "Multe fete s-au dovedit harnice, dar tu le-ai

întrecut pe toate!" Înşelător este farmecul şi deşartă este frumuseţea; femeia care se teme de

Domnul trebuie lăudată! Să se bucure de rodul mâinilor sale, şi la porţile cetăţii hărnicia ei să fie

dată ca pildă!” (Pilde 30. 1 – 33; 31. 1 – 31)

JURNAL DE GOSPODINĂ

Escalop de porc cu ciuperci

Ingrediente:

- 800 gr. de cotlet de porc;

- 300 gr. de ciuperci;

- 5 linguri ulei de măsline;

- 3 căței de usturoi;

- făină, sare, piper;

- 300 ml. de apă fierbinte.

Mod de preparare:

Carnea feliată se bate pe ambele

părți cu ciocanul pentru șnițele și se condimentează cu sare și piper. Se spală ciupercile și se taie

în jumătăți sau sferturi, în funcție de mărime. Se curăță usturoiul și se taie în sferturi. Se pune

35

uleiul de măsline într-o tigaie (cratiță) încăpătoare și se rumenește usturoiul, după care se scoate

și se aruncă.

Se înfăinează bine feliile de carne și se prăjesc în uleiul aromatizat cu usturoi, până se

rumenesc ușor pe ambele părți. Pe măsură ce sunt rumenite, se scot și se păstrează acoperite, la

cald. Odată toate feliile de carne rumenite, se pun înapoi în cratiță și se adaugă ciupercile. Se

toarnă apă fierbinte, doar cât să acopere carnea, se codimentează și se lasă la fiert 20 minute, apoi

se pune pasta de roșii și se mai lasă 10 minute.

Se potrivește foarte bine cu cartofi piure, pilaf de orez sau salată.

Poftă bună!

Jurnal realizat de doamna Preoteasă Mariana Floroiu

PROVERBE ȘI ZICĂTORI

„A face pe cineva de două parale”. Atunci când cineva ne aduce vreo ofensă, căutăm să ne

spălăm onoarea, chiar dacă scădem valoarea aceluia prin vorbele noastre la ... două parale. Cum

ar fi dacă altcineva ne-ar scădea valoarea noastră la fel? Dacă nu ne place, atunci să fim

cumpătați chiar și când suntem nedreptățiți, pentru a

fi siguri că ne păstrăm valoarea.

„A face treaba în doi peri”. Cine mai are doar

doi peri pe cap, termină destul de repede cu

pieptănatul. Nu același lucru este valabil pentru

lucrurile ce trebuie făcute cu trăinicie. Dacă vrem ca

acelea să dureze, atunci să dedicăm destul timp, ca și

când ne-am ocupa de îngrijirea personală.

„A face umbră pământului degeaba”. În zilele caniculare căutăm cu foarte mare ardoare

locurile umbroase. Cu toate acestea, vedem că la umbră nu cresc plante hrănitoare, ci adesea

ciuperci otrăvitoare. Nu cred că ne-ar plăcea ca existența noastră pe pământ să fie inutilă și

stearpă, ci aducătoare de folos pentru noi și ceilalți.

„A face un bine înseamnă a-și bate cuie în talpă”. Trist, dar adevărat câteodată. Și asta din

cauză că cei cărora le facem bine se întorc împotriva noastră și parcă am merge având cuie înfipte

în amândouă tălpile. Știind că asta ne afectează, să purtăm grija noastră înșine și să nu ne

întoarcem împotriva celor ce ne fac bine.

„A fi cu ochii în patru”. Deși avem doar doi ochi și putem privi numai într-o singură

direcție, de foarte multe ori este mai bine să privim în mai multe locuri pentru a avea o imagine

36

de ansamblu cât mai clară. Cum însă nu putem fi suficient de prevăzători tot timpul, ar fi bine să

ne dorim lucrul acesta cât mai mult. Din dorință răsare și voința realizării.

„A fi pe drojdie (cu banii)”. Acest lucru se întâmplă destul de des pentru oamenii de rând.

Drojdia se folosește la fabricarea diverselor băuturi și adesea rămâne pe fundul butoiului sau al

paharului, după golire. Chiar dacă ni se întâmplă să rămânem doar cu drojdia în buzunare de cele

mai multe ori, să nu ne pierdem răbdarea și speranța, pentru că valoarea omului nu se măsoară în

bani, ci în virtuțile practicate.

DESPRE ȚĂRILE DIN OCEANIA

Insulele Solomon

Insulele Solomon sunt o țară insulară în Oceanul Pacific.

Istorie. Insulele Solomon

au fost locuite de melanezieni.

Ele au fost descoperite în

1567 de navigatorul spaniol

Alvaro de Mendana y Neyra

(1541-1595). El a dat

insulelor numele legendarului

rege Solomon crezând că a

descoperit locul de unde

proveneau bogățiile acestuia.

În 1893, arhipelagul a

devenit protectorat britanic. În

timpul celui de-al doilea

război mondial, a fost teatru

de război intens între americani și japonezi, în special Insula Guadalcanal. În 1978 și-au obținut

independența.

Economie. Pescuitul și exploatarea forestieră constituie principalele surse de venit ale

acestei țări insulare, însă, din cauza exploatării excesive, au devenit o amenințare serioasă la

adresa resurselor maritime și forestiere ale insulei. În afară de cherestea, de pe insulă se mai

exportă pește, copra (ulei de cocos), cacao, orez și mirodenii. Pentru consum local, se cultivă

taro, igname și legume.

37

Agricultura practicată pe plantații în scopul exportului este posibilă doar pe coasta fertilă de

nord a insulei Guadalcanal.

Principalele bunuri de consum sunt produse de o industrie prelucrătoare extrem de slab

dezvoltată. Exploatarea materiilor prime, printre care aur, cupru, fosfor, argint și bauxită, este

încă de importanță secundară.

Internetul a deschis noi căi de comunicare între insule. Cu ajutorul radioului pe unde scurte,

informația este transmisă între insule sau pe glob prin rețeaua de stat People First Network.

Situarea: în partea central-vestică a Oceanului Pacific, între Papua-Noua Guinee la vest,

Marea Solomon la sud-vest și Arhipelagul Vanuatu la sud-est, la 4-11 grade latitudine sudică și

154-162 grade longitudine estică.

Ora locală: GMT + 11 h. Ora României + 9 h.

Suprafața: 28.446 km
2
.

Populația: 472.000 locuitori (2005). Densitatea populației: 17 loc/km
2
. 1984: 269.000

locuitori; 1973: 179.000 locuitori.

Structura populației: melanezieni, 94%; polinezieni, 4%; micronezieni, 1,5%; europeni,

0,7%; chinezi, 0,1%.

Speranța de viață medie: 62,5 ani (2003).

Culte: protestanți - 41,8%; anglicani - 33,9%; catolici - 19,1%; altele - 5,2%.

Limbi: limba oficială este engleza. Limba uzuală este engleza-pidgin. Mai sunt vorbite 70

de limbi melaneziene.

Organizarea de stat. Conform Constituției din 1978, monarhie constituțională, șeful

statului fiind regina Elisabeta a II-a a Marii Britanii, reprezentată de un guvernator general. Este

al 37-lea stat membru al Commonwealth-ului britanic.

Activitatea legislativă este exercitată de Parlamentul Național, parlament unicameral cu 38

de membri aleși prin vot direct pe o perioada de 4 ani. Activitatea executivă este exercitată de

primul ministru, liderul partidului majoritar din parlament și de un cabinet format din 14 membri.

Diviziuni administrative: 4 districte - «districts»: Central, Eastern, Western, Malaita.

Moneda: dolarul Insulelor Solomon.

Sărbătoarea națională: 7 Iulie - aniversarea proclamării independenței (1978).

Capitala: Honiara, 56.000 loc (2003), situată în nord-vestul Insulei Guadalcanal, la vărsarea

râului Mataniko în ocean, cel mai mare oraș al Insulelor Solomon dar și cel mai mare port.

Aeroport principal: Henderson, la 16 km est de capitală. Orașul a fost creat după cel de-al doilea

război mondial, în jurul unei baze militare americane. Honiara a devenit în 1952 centrul

administrativ al teritoriului Insulelor Solomon.

Geografie. Arhipelagul Solomon cuprinde 100 de insule vulcanice și coraligene (fără

insulele Buka și Bougainville, ce aparțin statului Papua-Noua Guinee) întinse pe o lungime de

2.000 km sub forma a două lanțuri paralele, orientate NV-SE.

38

Cele mai mari insule: Guadalcanal: 6.470 km
2
 (aici se află și cel mai înalt vârf din arhipelag:

Mount Popomanisiu - 2331 m), Insula Santa Isabel: 4.662 km
2
, Insula San Cristobal: 4.660 km

2
,

Insula Malaita: 3.885 km
2
, Insula New Georgia: 3.370 km

2
, Insula Choiseul: 2.540 km

2
.

Insule vulcanice și atoli de corali. Insulele Solomon sunt de origine vulcanică și cuprind

aproape toate tipurile geologice de insule din Oceania. Din cauza așezării sale în așa-numitul

Cerc de Foc al Pacificului, țara este afectată de cutremure și de activitatea vulcanilor. Cel mai

înalt vârf muntos de pe cele mai importante insule vulcanice este Makarakomburu (2447 m), pe

Guadalcanal. În sud-estul îndepărtat se găsesc o serie de atoli joși. Pe insulele mai mari, unele

dintre ele încă neexplorate, se află lanțuri muntoase înalte și abrupte, cu pante săpate adânc în

munte. Pe Guadalcanal, insula principală, câmpiile de coastă, acoperite cu arbori de cocos și cu

palmieri, se întind până în estul capitalei, Honiara. Insulele mici artificiale, alcătuite din corali,

dintre care cele mai vechi au mai multe sute de ani, se întind în largul coastei Malaita.

Clima. Clima este tropical-musonică, cu temperatură medie multianuală de +27° C.

Precipitații bogate: 1600-4000 mm/an. În acest climat tropical, crește o vegetație luxuriantă care,

pe numeroasele insule, este încă virgină.

COLȚUL COPILĂRIEI

Cerbul privindu-se în apă

-fabulă-

de Jean de la Fontaine

Privindu-se într-un izvor de-o limpezime rară,

Un cerb, odinioară,

Îşi lăuda podoaba coarnelor bogată,

Dar se gândea cum suferă – şi nu o dată –

Că-i sunt picioarele ca nişte fuse,

A căror subţirime în apă se pierduse.

„De la picioare pân’la creştet ce disproporţie –

trist spune –

Văzându-le în unde umbra. înaltelor lăstare

Le poate-atinge vârful cununa mea minune.

În schimb, picioarele nu-mi fac deloc onoare.”

Abia-şi spusese că nu poate acest ponos să-

ndure

Că a zărit un câine-lup, de vânătoare,

Şi, ca atare,

A trebuit neapărat să se ascundă în pădure.

Dar coarnele îi fură-acum

O piedică printre copaci, în drum,

Împotrivindu-se efortului pe care

Spre a-l salva-l făceau subţirele picioare.

Trecu atunci prin mintea-i un gând cu totul nou:

Să blesteme podoaba, al cerului cadou.

Exagerăm ce e frumos, dispreţuim ce e util,

Cu toate că frumosul ne-aduce-adesea jale;

Îşi ponegrise cerbul tot ce-l făcea agil

Şi-şi lăudase tocmai o stavilă în cale.

39

Toma Alimoş

-baladă populară-

Foicica fagului,

La poalele muntelui,

Muntelui Pleșuvului,

În mijlocul câmpului

La puțul Porumbului,

Pe câmpia verde-ntinsă,

Și de cetine coprinsă,

Șade Toma Alimoș,

Haiduc din Țara-de-Jos,

Nalt la stat,

Mare la sfat

Și vitez cum n-a mai stat.

Șade Toma tolănit

Și cu murgul priponit

În pripoane de argint,

Și mănâncă frumușel,

Și bea vin din burdușel,

Și grăiește în ăst fel:

- Închinar-aș, și n-am

cui!

Închinar-aș murgului,

Murgului sirepului,

Dar mi-e murgul vită

mută,

Mă privește și m-ascultă,

N-are gură să-mi răspundă!

Închinar-aș armelor,

Armelor drăguțelor,

Armelor surorilor,

Dar și ele-s fiare reci,

Puse-n teci

De lemne seci!

Închinar-oi codrilor,

Ulmilor și fagilor,

Brazilor, paltinilor,

Că-mi sunt mie frățiori,

De poteri ascunzători;

D-oi muri,

M-or tot umbri,

Cu frunza m-or învăli,

Cu freamătul m-or jeli!

Și cum sta de închina

Codrul se cutremura,

Ulmi și brazi se clătina

Fagi și paltini se pleca

Fruntea de i-o răcorea,

Mâna de i-o săruta;

Armele din teci ieșea,

Murgulețu-i necheza.

Până vorba-și isprăvea,

Burdușelul ridica,

Vinișorul că gusta

Și-n picioare se scula.

Ochii-și negri d-arunca,

Peste câmpuri se uita

Și departe ce-mi zărea?

Că-mi venea, măre, venea

Stapânul moșiilor

Și domnul câmpiilor,

Manea, slutul

Și urâtul;

Manea, grosul

Ș-arțăgosul;

Venea, măre, ca vântul,

Ca vântul și ca gândul,

Cu părul lăsat în vânt,

Cu măciuca de pământ.

Pân' la Toma când sosea,

Din guriță mi-i grăia:

- Bună ziua, verișcane!

- Multumescu-ți, frate

Mane!

- D-alei, Tomo Alimoș,

Haiduc din Țara-de-Jos,

Nalt la stat,

Mare la sfat,

Pe la mine ce-ai cătat?

Copile mi-ai înșelat,

Florile mi le-ai călcat,

Apele mi-ai turburat,

Livezi verzi mi-ai

încurcat,

Păduri mari mi-ai

dărâmat.

Ia să-mi dai tu mie

seamă,

Ia să-mi dai pe murgul

vamă!

Toma, măre, d-auzea,

Din gurița-i cuvânta:

- Ce-i văzut om mai vedea,

Ce-am făcut om judeca;

Pân-atuncea, măi fârtate,

Dă-ți mânia la o parte

Și bea ici pe jumătate,

Ca să ne facem dreptate!

Toma, pân' să isprăvească,

Îi dă plosca haiducească

Pe jumate s-o golească,

Mânia s-o potolească,

Ca c-un frate să vorbească.

Manea stânga-și-ntindea

Să ia plosca și să bea,

Iar cu drepta ce-mi făcea?

Paloș mic că răsucea,

40

Pântecele-i atingea,

Mațele i le vărsa

Și pe cal încălica,

Și fugea, nene, fugea,

Vitejia

Cu fuga!

Foicică de rogoz,

Savai, Toma Alimoș,

Haiduc din Țara-de-Jos,

Nalt la stat,

Mare la sfat

Și vitez cum n-a mai stat,

Cumpătul că nu-și pierdea.

Mâna la rană punea

Și din gură cuvânta:

- D-alelei, fecior de lele

Și viteaz ca o muiere,

Nu fugi, că n-am dat vamă,

Nu fugi, c-o sa-mi dai

seamă!

Vreme multă nu pierdea,

Mațele că-și aduna,

Cu brâu lat se încingea,

Mijlocelul că-și strângea

Și la murgul se ducea,

Și pe murg încălica,

Iar din gură mi-i grăia:

- Murgule, murguțul meu,

Dat-mi-te-a taică-tău

Ca să-mi fii de ajutor

La nevoie și la zor,

Să te-ntreci cu șoimii-n

zbor

Pân-o fi ca să nu mor.

Tinerel că m-ai slujit,

Dar ș-acuma, îmbătrânit,

Să te-ntreci la bătrânețe

Cât puteai la tinerețe.

Azi te jur pe Dumnezeu

Să mă porți ca gândul meu

Și s-ajungi p-ăl câine rău,

Că mi-a răpus zilele,

Zilele, ca câinele,

Pentru tine murgule!

Până Toma se gătește,

Murgul coama-și netezește

Și din gură mi-i grăiește:

- Lasă șeaua, sui pe mine,

Și de coamă țin-te bine,

Ca s-arăt la bătrânețe

Ce-am plătit la tinerețe!

Până Toma se ținea,

Murgul, măre, și zbura;

Și zbura tocmai ca vântul,

Fără s-atingă pământul.

Cât o clipă de zbura,

Mult pe Manea-l întrecea,

Iară Toma, de-l vedea,

Îndărăt se întorcea

Și din fuga-i cuvânta:

- Maneo, Maneo, fiară rea,

Vitejia ți-e fuga,

Că de m-ai junghiat

hoțește,

Mi-ai fugit și mișelește.

Ia mai stai ca să-ți vorbesc

Pagubele să-ți plătesc,

Pagubele cu tăișul,

Faptele cu ascuțișul!

Bine vorba nu sfârșea,

Murgulețu-și repezea

Și cu sete mi-l lovea;

Capu-n pulbere-i cădea,

Iar cu trupul sus, pe șea,

Calu-n lume se ducea.

Foicică micșunea,

Vreme multă nu trecea

Și pe Toma-l ajungea

Moarte neagră, moarte

grea.

De pe cal descălica,

Ochiul se-mpăienjenea,

Capul i se învârtea

Și-n des codru se pleca,

Iar din gură ce-mi grăia?

- D-alelei, murguțule,

D-alelei drăguțule,

Ce-am gândit am izbândit,

Dar și ceasul mi-a sosit.

Sapă-mi groapă din picior

Și-mi așterne fânișor,

Iar la cap și la picioare

Pune-mi, pune-mi câte-o

floare:

La cap, floare de bujor,

Să mi-o ia mândra cu dor,

La picioare busuioc,

Să mă plângă mai cu foc.

Apoi, măre, să te duci,

Drumu-n codri să apuci

Pin' la paltinii trăzniți,

Unde-s frații poposiți.

Nimeni frâul să nu-ți puie,

Nici pe tine să se suie,

Făr' d-un tânăr sprâncenat

Și cu semne de vărsat,

Cu păr lung și gălbior,

Care-mi este frățior,

Frățior de vitejie,

Tovarăș de haiducie.

Numai el frâul să-ți puie

Și pe tine să se suie;

Tu să-l porți și pe el bine,

Cum m-ai purtat și pe

mine!

Bine vorba nu sfârșea,

Suflețelul că-și dedea:

Codrul se cutremura,

Ulmi și brazi se clătina

Fagi și paltini se pleca

Fruntea de i-o răcorea,

Mâna de i-o săruta,

Și cu freamat îl plângea.

41

Murgul jalnic necheza,

Cu copita că-mi săpa,

Groapă mică că-i făcea,

Fânișor îi așternea,

Floricele că-i sădea,

Cu trei lacrimi le stropea,

Drumu-n codri c-apuca

Și mergea, măre, mergea

Pân' la paltinii trăzniți,

La voinicii poposiți.

Pagină realizată de doamna Preoteasă Mariana Floroiu

SFATUL MEDICULUI

Plantele Medicinale

Drăgaica. Este o plantă perenă, ce poate ajunge la 30-60 cm. înălțime și are flori galben-aurii cu un

miros de miere. Denumirile populare ale acestei plante sunt: floarea Sf. Ioan, închegătoare, smântânică sau

sânziene galbene.

Drăgaica este recomandată în tratarea unor afecțiunii grave, ca:

- epilepsie, coree,

- retenție urinară,

- isterie,

- pietre la rinichi.

Sânzienele sunt plante cu flori de culoare alb-gălbuie; se întâlnesc pe

povârnișuri și au ca denumiri populare: peteala reginei, sânziana-albă,

drăgaica. Sânziana este recomandată mai ales pentru femei, în cazul

nașterilor cu sau fără probleme și în afecțiunile uterine.

Sucul proaspăt de drăgaică, daca este amestecat cu unt, se recomandă a

fi utilizat în ulcerații de tot genul și boli de piele de natură canceroasă.

Efectele drăgaicăi sunt recunoscute ca fiind vindecătoare în bolile de rinichi, de ficat și de vezică urinară.

Ceaiul are un efect binefăcator și asupra afecțiunilor căilor respiratorii (faringita, laringita,

răgușeala), asteniei, otitei, dermatozei.

Tratamente naturale cu drăgaică:

Ceaiul de drăgaică se recomandă atât ca utilizare externă pentru a se trata afecțiunile de vezică

urinară, rinichi, ficat, pancreas, glandă tiroidă; dar și pentru uz intern prin administrarea a două-trei căni

de ceai zilnic, pentru tratarea dermatozelor cronice, petelor pigmentate, furunculelor. Alifia de drăgaică se

obține amestecând 4 lingurițe de suc de drăgaică cu 100 g. de unt. Aceasta se păstrează la rece și se

folosește pentru tratarea nodulilor care apar la sân. Din planele de drăgaică proaspăt spălate și uscate se

poate extrage sucul, atât cu ajutorul unui aparat electric, cât și cu unul manual. Acesta se utilizează ca și în

cazul ceaiului și intern (dar diluat cu ceai sau apă), cât și extern pentru a vindeca afecțiuni ale pielii și

petele din naștere. Ceaiul din sânziene curăță rinichii, pancreasul, ficatul și splina de anumiți factori

patogeni, dar vindecă și tulburările sistemului limfatic. Pentru uz extern este recomandat în diverse boli de

piele, răni, furuncule. Tenul îmbătrânit poate fi întins prin spălături calde cu acest ceai.

42

MEDITAȚII

Viața noastră în lumea aceasta trecătoare are menirea de a ne pregăti pentru viața veșnică în

lumea nevăzută, de a ne învăța să zburăm peste cele materiale și efemere. Iar dacă dorințele și

gândurile noastre ar fi acolo unde ne stă și capul (sus – spre cer), atunci am înțelege că pe acest

pământ suntem doar străini și călători. Și punând ordine în gândurile noastre, atunci mintea ne-ar

trage spre locul de unde am venit și unde ar trebui să mergem: înălțimea Împărăției Cerurilor!

Șoimul

de preot Nicolae Floroiu

Acum ceasul bate miezul nopții,

Iar pe bolta cerului albit de lună,

Ca o țesătură fină printre stele,

Câte un firicel plăpând de nor se-adună.

Iar în adierea cântătoare a vântului ușor

Se-aude melodia dorului de munte

A unui șoim închis într-o colivie,

Ce pare c-ar avea aripile frânte.

Căci oricât ar vrea să și le-ntindă,

Un lanț îi pironește ambele-i picioare

Și lovind în fier ca să nu uite zborul,

Fiece bătaie tot mai mult îl doare...

Căci nu poate șoimul să șteragă amintirea

Munților înalți acoperiți de nea

Peste care-odată, în multe rotocoale,

Cu aerul în nări, tot mai înalt zbura.

Iar cuibu-i dintre stânci, împletit din paie,

Căsuța părintească unde veni pe lume,

E gândul ce-i întinde aripa spre zbor,

Sperând la ziua-n care acasă să se-adune!

Dar iată că de-odată se făcu minune!

Căci în puterea nopții, o mână nevăzută,

Deschise colivia și îi rupse lanțul,

Redându-i libertatea cea de demult pierdută.

Și-ndată dezmorțindu-și aripile-n zbor,

Se-nalță în văzduhuri, înspre nori și stele,

Fiind mânat spre cuibu-i, de necuprinsul dor,

Spre munții albi de nea și verzile vâlcele!

