

Libris

„Dumnezeu dragoste este” 1 Ioan 4:8

Respectiv pentru oameni și cărți

IC XC
NI KA

FAMILIA ORTODOXĂ

COLECȚIA ANULUI

2016

lunile ianuarie-iunie

Respect pentru oameni

scrisoare de început | pag. 1

Arhimandritul Zaharia de la Essex:
„Să mijlocim înaintea lui Dumnezeu
pentru toată zidirea”

editorial | pag. 3

Bucuria că încă mai este
Cineva împreună cu noi,
de Gheorghe Fecioru

prăznuiri | pag. 6

Părintele Dimitrie Gagastathis
– omul lui Dumnezeu,
de Radu Hagiu

pag. 13

Sfânta Genoveva din Paris
– purtătoarea de lumină

mărturii | pag. 17

Scrisoare către Dumnezeu

războiul nevăzut | pag. 18

„Învață-mă bucuria, mamă!”
de Alina Mirică

cauzele bolilor | pag. 22

Busuiocul,
planta cu nume împărațesc,
de Veronica Grădinariu

cu noi este Dumnezeu | pag. 26

Monahia Antonia din Elveția:
„Suntem chemați a fi vase
alese ale Duhului Sfânt”

pag. 32 | cuvântul duhovnicului

Părintele David de la Dragomirna:
„Doar când dai totul, atunci primești totul”

pag. 42 | teologica

Mitropolitul Ierótheos al Nafaktosului:
Cuvânt despre curățirea inimii (I)

pag. 46 | minuni

Părintele Dimitrie Gagastathis,
un casnic al Cerului:
„Credința noastră este vie!”

pag. 50 | convertiri

„Aici îl întâlnesc
pe Însuși Dumnezeu”

pag. 57 | al optulea veac

Virgiliu Gheorghe avertizează:
„Frozen”, educatorul cel mai
recent al copiilor noștri (III)

pag. 62 | tinerii în vremurile din urmă

Între Dumnezeu și Rock 'n' Roll (I)

pag. 66 | interviu

Regizorul Andrei Negoită:
„Să ducem șoapta Părintelui Calciu
mai departe” (III)

pag. 74 | pentru viață

Povestea unui avort
„Te iubesc pentru că ai existat în mine” (I)

pag. 79 | concursuri

Arhimandritul Zaharia de la Essex

„Să mijlocim înaintea lui Dumnezeu pentru toată zidirea”

Cea mai înaltă lucrare pentru om este să Cramână în liniște și să-și țină mintea în Dumnezeu, precum ne poruncește Vechiul Testament: „Liniștiți-vă și cunoașteți că Eu sunt Dumnezeu” Psalmul 45:10. Dar acea liniștire este atât de intensă, încât trebuie să înveți să pătrunzi în ea încetul cu încetul. Îmi amintesc, când am venit pentru prima oară la mănăstire, Părintele Sofronie m-a sfătuit să încerc aceasta nu mai mult de zece minute în fiecare zi. Treptat, înveți tot mai mult să rămâi în ea, să stai cu mintea în inimă și înaintea lui Dumnezeu, precum spune Sfântul Teofan Zăvorâtul foarte adesea în scrierile sale. În capitolul său despre călugări, Sfântul Siluan spune că cei care au cu adevărat darul pocăinței nu trebuie să fie ocupați cu nici o altă muncă; nu trebuie să fie epuizați, „istoșiți” de alte lucrări, ci mai degrabă trebuie să se ocrotiți, ca să se îndeletnicească cu acest dar. Acest dar al pocăinței cu siguranță îi va răzvăli spre împlinirea chemării lor, adică să devină mijlocitori pentru întreaga lume. Dacă cineva se pocăiește cu adevărat, atunci va afla har, și în acel har va descoperi două lucruri: mai întâi, adâncul inimii sale, și apoi, în adâncul inimii, Îl va descoperi pe Dumnezeu și pe aproapele său. Aceasta a fost descoperirea pe care Maica Domnului a făcut-o în ierusalim, pe când se afla în Sfânta Sfințelor, precum spune Sfântul Grigorie Palama. Prin rugăciune, ea și-a descoperit adâncul inimii acolo, de asemenea, și-a descoperit unitatea sa cu întreaga lume, și astfel a început să mijlocească pentru întreaga lume încă de la cea vârstă fragedă.

„Când mă rog pentru alții, simt că rugăciunea mea aduce un folos...” (Părintele Zaharia).

„Această chemare nu este numai pentru monahi”

Prin urmare, prima mișcare este spre Dumnezeu, cu pocăință. După ce L-am găsit pe Dumnezeu, ne întoarcem spre lume, aducând lumea înaintea lui Dumnezeu și mijlocind înaintea lui Dumnezeu pentru toată zidirea. Această chemare nu este numai pentru monahi; ea este pentru tot omul zidit după chipul și asemănarea lui Dumnezeu. În Vechiul Testament vedem cum Moise stă înaintea lui Dumnezeu și mijlocește, și chiar se ceartă cu Dumnezeu, când Îi cerea Domnului să-i mântuiască pe toți evreii

sau să-l ștergă și pe el din cartea vieții ^{Ieșire 32:32}. Sfântul Pavel a preferat să fie el blestemat, numai să se mântuiască israeliții ^{Romani 9:3}; și în chip asemănător mijlocesc înaintea lui Dumnezeu toți Sfinții din toate veacurile.

Dacă cineva se pocăiește cu adevărat, nu va putea ocoli această cale a mijlocirii. Noi, preoții, trebuie să facem aceasta prin natura slujirii noastre. Eu am descoperit ceva: de multe ori simt că rugăciunea mea e zadarnică – pentru mine însumi, cel puțin –, dar când mă rog pentru alții, simt uneori că ea aduce un folos și nu datorită mie, ci pentru că Dumnezeu vrea să-i ajute pe ceilalți. Și El îi ajută prin harul slujirii pe care ni l-a dat nouă. Preotul este chemat să mijlocească pentru poporul său, precum Domnul, Care, atunci când urca pe Golgota, purta în inima Sa întreaga omenire, și când Se ruga în grădina Ghetsimani, Se ruga pentru întreaga omenire. Când a murit pe cruce, a murit purtând întreaga omenire în inima Sa. Când S-a pogorât în mormânt – fără să vadă stricăciune, precum scrie în cartea Faptelor ^{cf. Faptele 2:27}, pentru că era fără de păcat – și când „Dumnezeu... L-a sculat din morți” ^{1 Petru 1:21} cu același conținut al inimii Sale, *întregul Adam* a aflat mântuire, pentru că *întregul Adam* era în inima lui Hristos.

„Sfintele, Sfinților”

Tot așa se întâmplă și în Liturghie cu tot ce aducem, cu tot ce îmbrățișăm în rugăciunea noastră când stăm înaintea lui Dumnezeu, când ne înfățișăm înaintea altarului Domnului, cu tot ceea ce conștiința noastră îmbrățișează: momentul sfințirii va aduce har asupra conținutului rugăciunii noastre. Altfel spus, dacă în Liturghie îmbrățișăm întreaga lume în rugăciunea noastră, vom revărsa binecuvântare peste întreaga lume, pentru că nu trebuie să uităm că nu noi suntem cei ce slujim Liturghia, ci Hristos Însuși. În Liturghie noi suntem doar biete unelte ale Domnului, „Cel ce aduce și Se aduce”.

Așa că, atunci când spunem lui Dumnezeu: „Ale Tale dintru ale Tale, Ție aducem de toate și pentru toate”, noi nu Îi aducem doar un mic potir cu vin și o bucăciică de pâine, ci în *acea* pâine și în *acel* vin noi punem toată dragostea noastră, toată credința noastră, toată mijlocirea noastră pentru cei pe care îi iubim, pentru poporul în suferință, pentru întreaga lume. Noi punem toată viața noastră în *acea* pâine și în *acel* vin, și spunem lui Dumnezeu: „Ale Tale dintru ale Tale, Ție aducem de toate și pentru toate”. Și El face la fel, pentru că este un Dumnezeu al dragostei, și Se pogoară, pentru că El ne-a dat porunca: „Aceasta să faceți întru pomenirea Mea” ^{Luca 22:19}. Așa că El face la fel: primește acele daruri și Își pune toată viața Lui în ele, pe Duhul Sfânt, și ne spune nouă: „Sfintele, Sfinților”.

În Liturghie are loc un schimb de vieți: omul își dăruiește viața sa lui Dumnezeu și Dumnezeu Își dăruiește viața Sa omului – și cine poate compara sau măsura în vreun fel acest schimb de vieți? Viața noastră este trecătoare, stricăcioasă, pământescă, iar a Lui nestricăcioasă, cerească, veșnică – de aceea, acest schimb de vieți care are loc în Liturghie este inegal.

Așadar, dacă înfățișarea noastră înaintea Domnului, fie în rugăciune, fie în pocăință sau în Liturghie este roditoare, mai devreme sau mai târziu vom simți această nevoie: să revărsăm același har asupra întregii zidiri, să mijlocim pentru ceilalți – și exercițiul cel mai mareț pentru aceasta este preoția pe care Dumnezeu ne-a dăruit-o nouă; și nu cred să fie alt dar pe pământ pe care ni l-a dat Dumnezeu, mai mare decât preoția. Nu-I putem mulțumi îndeajuns „cu vrednicie”, precum spune Sfântul Vasile în Liturghia sa, chiar înainte de împărțășire: „Și ne învață cum cu vrednicie să-Ți mulțumim Ție...”. ■

Din Arhimandritul Zaharia, „Lărgiți și voi inimile voastre” (Ed. Reîntregirea, 2009)

Traducere de
Monahia Mariam (Vicol)

Bucuria că încă mai este Cineva împreună cu noi

Pe zi ce trece, tot mai mult mă confrunt cu sentimentul că lumea a îmbătrânit. Lumea, în ansamblul ei, îmi pare că și-a pierdut elasticitatea, voioșia, bucuria de-a trăi, iar asta nu cred să aibă vreo legătură cu faptul că am intrat în mileniul trei. Deși parcă în ultimii cincisprezece ani lucrurile s-au înrăutățit simțitor.

Îmi amintesc că, pe la anul 2000, când mă întorceam din străinătate, mă izbea spiritul viu al românilor, o anumită veselie, o deschidere pe care o întâlneai în privirile celor ce treceau pe lângă tine pe stradă, care nu mai era deloc lesne de regăsit în Occident. Desigur, acolo civilizația i-a învățat pe oameni să zâmbească încontinuu, poate ca să creadă mai ușor astfel că lucrurile merg, totuși, bine. De fapt, dincolo de zidurile zâmbetelor cu care te întâmpinau, puteai ghici (dacă stăteai puțin mai mult printre ei) că ar da oricând acel zâmbet pe o bucurie adevărată – însă un asemenea schimb nu are cum să fie la îndemâna tuturor.

Acum am ajuns și noi cam tot pe-acolo, deși la noi „lecția zâmbetului” nu prea ține, și uneori mă gândesc că acesta este încă un semn de minimă sănătate spirituală. Dar de îmbătrânit a îmbătrânit foarte mult și lumea românească. E vorba de o bătrânețe tristă, lipsită de orice orizont, de o întristare profundă care a pus stăpânire pe oameni ca o boală epidemică, ce nu se uită la vârstă sau la bogăția omului. Dimpotrivă, la copii și adolescenți sindromul parcă este și mai prezent. Între accesele de râs isteric, induse artificial de cine-știe-ce distracție, se poate citi ușor o anumită neliniște care a intrat în omul zilelor noastre din primii săi ani de viață. Parcă ar dori ceva ce nu are încă, esențial, și intuiește că acel *ceva* nu poate fi dobândit niciodată pe calea pe care a pornit. Sau, dimpotrivă, poate că lipsa unui ideal mai înalt îl face să nu-și mai dorească nimic, să se simtă lipsit de orizont și de sens? Ori, cine știe, poate că totul se datorează

egoismului în spatele căruia s-a baricadat, fără să înțeleagă că astfel se lipsește de bucuria întâlnirii cu celălalt, într-o lume care sublimizează pe orice „a fi” într-un „a avea”...

Oricare ar fi însă cauzele, sentimentul general pe care ni-l lasă lumea de astăzi este acela că oamenii acumulează înlăuntrul lor o anumită tristețe, o încremenire ce-i înrudește mai mult cu nemișcarea morții decât cu viața. Să fie violența și distracția doar simptome, tresăriri spasmodice ale unei lumi ce-și presimte sfârșitul datorat dependenței de un stil de viață bolnav la care a fost atrasă?

Am cunoscut mulți bătrâni frumoși în satele românești de la începutul anilor '90. Deși poate că nu-i mai despărțeau decât câțiva ani de sfârșitul vieții, își lăsau impresia că sunt veșnici și încă tineri totodată. Se bucurau de întâlnirea cu noi ca și cum l-ar fi văzut pe Însuși Dumnezeu, și-ți transmiteau cu ușurință senzația că acel minut nu ar mai trebui să se termine niciodată. Erau tot timpul luminoși la chip, deși viața nu le fusese deloc ușoară. Aveau însă pe față ceva care-ți dădea nu numai senzația că nu sunt chiar atât de bătrâni, ci și că așa vor rămâne totdeauna, chiar și în veșnicie. Aveau multă pace.

Alipirea minții de suprafața văzută a lucrurilor

Da, poate că aceasta este explicația. Lumea parcă și-a pierdut pacea. Deși stau ceasuri întregi nemișcați în fața ecranelor de tot felul încă din primii ani de viață, copiii și adolescenții sunt mai irascibili și mai neliniștiți în zilele noastre decât oricând altcândva în istorie – asta poate și ca o frustrare a faptului că alții trăiesc în locul lor pe micul ecran.

Adulții, de asemenea, aleargă sau sunt alergați, se împrăstie într-o mulțime de lucruri și griji sau sunt mânați de tot felul de patimi în capcana cărora i-a atras cultura de consum. Nici nu-și dau seama cum trece timpul, cum

**Sfântul Ioan Botezătorul,
Înainte-mergătorul Domnului
(† 7 ianuarie).**

îmbătrânesc. Parcă nu mai este răgaz de un zâmbet neforțat, de a asculta cum cresc copacii, de a simți timpul care poate să se și oprească pentru a avea ceva mai multă răbdare cu noi...

Asistăm astfel la o deraiere fără precedent a umanității de la sensurile ei, de la modurile ei fundamentale de a fi. Copiii nu mai știu să se joace, adolescenții să zâmbească, să spună ceva frumos sau să scrie o poezie – de candoare nici nu mai vorbim! –, adulții nu mai găsesc timpul să-și asculte sau să-și îmbrățișeze copiii, sau să-și spună o vorbă bună unii altora, iar bătrânii, uitați în fața televizoarelor, parcă nu mai știu să vorbească și să simtă altceva decât ceea ce văd acolo.

Copiii și adolescenții, adulții sau bătrânii se aseamănă din ce în ce mai mult între ei, și asta pentru că toți suferă de aceeași patologie a alipirii minții de suprafața văzută a lucrurilor, de materia

nesimțitoare, de formele fără fond ale lumii virtuale, simulacru aproape perfect al realității, dincolo de care însă nu se mai află nimic.

De fapt, impresia mea este că toată tristețea ce cuprinde lumea noastră românească, ce-i aruncă anual pe mii de tineri în brațele sinucidării, este întoarcerea feței noastre de la Dumnezeu către lume. Dar nici măcar către lumea pe care El a zidit-o, ci mai mult la reprezentările alterate ale acesteia, la formele seducătoare ale lucrurilor care imprimă fantasmatic dorința de a le poseda.

Am pierdut proșpețimea chipului personal, pentru că, în loc să comunicăm cu Cel care ne-a dat viață, ne îmbătăm simțurile din consumul celor îngroșate, pline de mustul plăcerilor pe care le incită și promite că le satisface totodată. Și nu ne referim aici la cei care-și mărturisesc sau nu credința, la cei care au fost sau nu botezați, la cei care merg sau nu merg la biserică. Ci mai curând la faptul că timpul în care ne împărtășim cu bucuria contemplării creației lui Dumnezeu, a întregii Sale zidiri, a naturii și a omului, s-a împușinat înfricoșător de mult. Prizonieri ai ecranelor, ai tot felul de *device*-uri și ai grijilor de toată vremea, un duh de neliniște a pus stăpânire pe întreaga lume, duh ce nu ne mai lasă să comunicăm prin toată viața noastră cu Cel care este Însăși Viața.

Astfel ne gândim că se explică tristețea oamenilor, care, fără să-și dea seama de ce, suferă pentru că au rămas orfani. Au rămas fără acea Mână protectoare care îți dă sentimentul de liniște și siguranță, sentimentul că totul este în ordine, sub control, că nu ți se mai poate întâmpla nimic rău atâta timp cât El este cu tine. Paradoxal, copiii străzii, cei care locuiesc în canale, sunt simbolul cel mai potrivit al situației în care se află omenirea astăzi. Lumea virtuală nu poate fi o casă, în nici un caz casă pentru sufletele noastre, ci mai curând un imens canal, în care, dacă se stinge lumina, ai senzația că ai fost înghițit de *nimic*. Iar băncile, corporațiile, specialiștii și chiar doctorii nu pot fi ceva în care să te poți încrede până la capăt, indiferent câte asigurări de sănătate și de

viață ai avea. Și chiar dacă ne lășăm înșelați să credem că lucrurile sunt „în ordine”, oricât ne-am minți, undeva în adânc, cât de secularizat ar fi omul, simte că nu se poate încrede în aceste instanțe străine sufletului său și astfel devine neliniștit și, lăuntric, foarte trist. Nu are soluție, nu vede nici o ieșire. Acesta trebuie să fie diagnosticul cel mai probabil al omului modern.

Pacea și bucuria creștinilor primelor veacuri

În acest context, ce altceva vă putem dori, acum, la început de an, decât să reînvățăm să ne bucurăm de viață, de viața petrecută cât mai mult între oameni, în contact cu natura, să ne bucurăm de întâmplările simple ale vieții noastre, să ne bucurăm de zâmbetul unui copil, de fiecare răsărit de soare, de un înțeles mai înalt, de orice am primit ca dar prin venirea noastră în această lume. Căci, prin toate acestea, nu facem altceva decât să-L cunoaștem pe Dumnezeu, să rămânem împreună cu El și să-I oferim un loc de cinste în cămara cea mai de taină a inimii noastre.

Atunci, chiar dacă peste lume ar veni războaie și mari tulburări (cum, de altfel, se și anunță), vom rămâne liniștiți în pacea și bucuria pe care creștinii primelor veacuri le trăiau chiar și atunci când erau duși la moarte. Dacă nu vom câștiga însă înlăuntrul nostru credința că viața nu se termină aici pe pământ, nu vom putea dobândi nici liniștea, nici pacea și nici bucuria la care sufletul nostru tânjește atât de mult. Căci, până la urmă, întristarea omului modern nu este altceva decât presimțirea faptului că va pierde veșnicia. Dacă nouă ne-a fost dat să înțelegem acestea, nu ne rămâne decât să ne bucurăm că Dumnezeu este cu noi – numai să nu uităm să ne întoarcem mintea către El, indiferent prin ce am trece, oriunde ne-am afla și am fi. Acesta este Izvorul acelei bucurii care nu va avea sfârșit. ■