

IEROMONAH SAVA AGHIORITUL

Timpul este după o lungă luptă înțelește

izbucnirea unei revoluții

AT LA FĂRĂ KAI H KATADEVHN

IL EINAI KAI JUZ EBRUEYONIATI

PATIMI ȘI DEPRESIE

Ce este și cum se vindează de patimile

PATIMI ȘI DEPRESIE

**Ce este și cum
se vindecă depresia**

trupă. În continuare vom prezenta ce este și cum se vindecă de patimile de la începutul de vîzere al Sfintilor Parinți.

Așa-numitele boli sufletești, printre care și depresia, sunt ca și deosebit de rău. Sfintii Parinți au spus că să se vindece de boli precum depresia, trebuie să se ceară ajutorul lui Dumnezeu, să se urmărească identitatea lor, modul zâmbirii și răsfierii dintr-altele. În sfîrșit, vom vedea înțelește cu aza-numirele boli trupă și sufletești, ca și modul vindecării.

Traducere din limba greacă:

Preot Victor Manolache

EDITURA EGUMENIȚĂ

2014

debutul său în cadrul unei școală de teatru din Craiova, sesognis
la înțeleptul patern și cu sprijinul său, urmărindu-l pe tatăl său în
învățământul său și în studiile sale universitare. În cadrul unei
cărăi de lucru la teatru, în urma căreia s-a întâmplat o criză
în casă, el a rămas să devină un om de afaceri. În urmă
cu trei ani, după ce a învățat să scrie și să deseneze,
a lansat o revistă online unde publică articoluri și poezii.

În cadrul unei vizite la un psihosomatolog, el a descoperit că
există o legătură între sănătatea fizică și mentală. În urma
acestui descoperire, el a început să se interesă de meditație și
relaxare, și a învățat să folosească tehnici precum respirația
profundă și meditația de sănătate. În urmă cu patru ani,
a învățat să folosească tehnici precum respirația profundă și
meditația de sănătate.

În cadrul unei vizite la un psihosomatolog, el a descoperit că
există o legătură între sănătatea fizică și mentală. În urma
acestui descoperire, el a început să se interesă de meditație și
relaxare, și a învățat să folosească tehnici precum respirația
profundă și meditația de sănătate. În urmă cu patru ani,
a învățat să folosească tehnici precum respirația profundă și
meditația de sănătate.

În cadrul unei vizite la un psihosomatolog, el a descoperit că
există o legătură între sănătatea fizică și mentală. În urma
acestui descoperire, el a început să se interesă de meditație și
relaxare, și a învățat să folosească tehnici precum respirația
profundă și meditația de sănătate. În urmă cu patru ani,
a învățat să folosească tehnici precum respirația profundă și
meditația de sănătate.

În cadrul unei vizite la un psihosomatolog, el a descoperit că
există o legătură între sănătatea fizică și mentală. În urma
acestui descoperire, el a început să se interesă de meditație și
relaxare, și a învățat să folosească tehnici precum respirația
profundă și meditația de sănătate. În urmă cu patru ani,
a învățat să folosească tehnici precum respirația profundă și
meditația de sănătate.

CUPRINS

Prolog	5
Prologul autorului	
la ediția în limba română	7
Introducere	9
Partea întâi	
PATIMILE	
1. Ce sunt patimile?	17
Sunt puterile sufletești	
care au luat o direcție greșită	17
Omul este unitate psihosomatică	20
Inima este centrul sufletului,	
organul conducerii	23
Inteligătura și care sunt părțile lui	25
Puterile sufletului	28
a. Puterile gnostice (simțurile sufletului)	28
Celealte puteri gnostice sunt: cugetarea,	
slava, închipuirea și simțirea	29

“Scurt-circuitarea” dintre minte (inimă) și cugetare (gândire-creier)	31
b. Puterile vitale sau poftitoare ale sufletului	34
<i>Mișcarea ascunsă a puterilor sufletești din pricina gândurilor</i>	<i>35</i>
<i>Gândurile și proveniența lor</i>	<i>35</i>
<i>Felurile gândurilor</i>	<i>37</i>
<i>Drumul de la atacul gândului rău până la păcat</i>	<i>38</i>
<i>Gândurile pătimășe întunecă mintea</i>	<i>39</i>
<i>Folosirea greșită a minții</i>	<i>40</i>
<i>Întrebuințarea greșită a părții mâniaoase și a celei poftitoare</i>	<i>42</i>
<i>Folosirea greșită a dorinței</i>	<i>43</i>
<i>Folosirea cea bună și folosirea cea rea a celor trei puteri sufletești</i>	<i>44</i>
<i>Cei trei giganți</i>	<i>44</i>
<i>Deosebirea patimilor. Patimi sufletești și patimi trupești</i>	<i>45</i>
<i>Disfuncțiile și abaterile care constituie diferențele patimi</i>	<i>47</i>
<i>Patimile sunt pricina multor boli duhovnicești și trupești</i>	<i>48</i>
<i>Patimile sunt o pornire împotriva iubirii</i>	<i>55</i>
2. Cum apar patimile	56
<i>Mecanismul creării patimilor și o recapitulare pe scurt a celor spuse mai înainte</i>	<i>56</i>

<i>Patimile înseamnă lipsa virtuților</i>	<i>58</i>
<i>Patimile apar când nu ne pocăim continuu</i>	<i>59</i>
<i>Cauzele patimilor: mișcarea greșită a liberului arbitru și îndemnul vrăjmașului</i>	<i>61</i>
<i>Cum au apărut patimile</i>	<i>62</i>
3. Cum se vindecă patimile	64
<i>Omul care nu s-a curățat de patimile sale, după Sfinții Părinti, este bolnav sufletește</i>	<i>64</i>
<i>Egoismul și iubirea de sine</i>	<i>67</i>
<i>Mintea omului trebuie să se afle în inimă</i>	<i>69</i>
<i>Restabilirea rugăciunii minții</i>	<i>70</i>
<i>Vindecarea patimilor în general</i>	<i>72</i>
<i>Care sunt păcatele celor trei părți ale sufletului și cum se vindecă</i>	<i>75</i>
<i>Prevenirea prin războirea gândurilor rele</i>	<i>76</i>
Epilog	77
Partea a doua	
DEPRESIA	
Introducere	81
1. Ce este depresia?	83
<i>Dezorientarea omului contemporan</i>	<i>83</i>
<i>Psihiatru sau duhovnic?</i>	<i>86</i>

Depresia: boala cea mai răspândită din lume	90
Depărtarea omului de Dumnezeu și înstrăinarea lui	93
Siniuciderea: urmarea cea mai rea a îndepărțării de Dumnezeu	97
Așa-numitele probleme psihologice sunt în esență probleme duhovnicești	101
Iubirea față de „lume” (cugetarea lumească) conduce la tristețe și la depresie	105
Supunerea față de patimi conduce la tristețe și depresie	106
Adevărații „rău-stăpânitori”	108
Omul este chemat să devină persoană	111
Cele patru feluri ale tristeții	115
Ce este tristețea și depresia, după Sfinții Părinți	116
Tristețea folositoare și tristețea demonică	119
Tristețea – akedia vătămătoare	122
Duhul tristeții și înfruntarea lui	124
Pricinile tristeții-akedie și vindecarea ei prin lucrare	127
Urmările depresiei. Depresivii	
Îl osândesc pe Dumnezeu	130
Cel depresiv se chinuieste pe sine însuși și pe cei din jurul lui	131
2. Cum apare depresia	134
Cum se naște depresia	134

Depresia înseamnă folosirea rea a tristeții, din pricina influenței demonice	135
Egoismul-mândrie, cauza principală a depresiei și a celorlalte pătimiri sufletești	137
„Egoismul aduce întotdeauna tristețe și neliniște”	139
Rolul celui viclean și așa-numiții psihiatri	143
„Toți bolnavii sufletește se aşază pe ei însiși în centrul atenției”	146
Neputința trupească, de asemenea, pricinuiește mânie și melancolie	150

3. Cum se vindeca depresia

după Sfinții Părinți ai Bisericii	151
O simplă explicație a depresiei bazată pe învățătura Sfinților Părinți	152
Principii terapeutice și mijloace vindecătoare pentru depresie după Sfinții Părinți	155
Mijloace vindecătoare – medicamentele depresiei	156

Mijloace terapeutice generale

1. Viața înăuntru Bisericii – tradiția ortodoxă	157
a. Doar Biserica Ortodoxă vindecă în mod adevărat, izbăvește de patimi și de depresie	157
b. Doar interesul pentru Biserică îl vindecă pe om	158

c. Tradiția ortodoxă îl preface pe om și-l schimbă	160
2. Harul dumnezeiesc	161
a. Harul dumnezeiesc care se dă prin Sfintele Taine ale Bisericii îl vindecă pe om sufletește, dar și trupește	161
b. Stadiile vindecării diferitelor patimi și a depresiei în general	162
c. „Prima mișcare o face Hristos”	165
d. Hristos, prin harul Său, vindecă omul întreg, chiar și adâncurile sufletului	166
e. Psihanaliza dumnezeiască. Tărâmurile sufletului care sunt socotite greu accesibile și multe dintre ele necunoscute, precum inconștientul, pot fi cu adevărat vindecate prin harul lui Dumnezeu	167
3. Conlucrarea omenească	169
a. Este neapărată nevoie de conlucrarea teandrică (divino-umană) pentru dezlegarea problemei omului	169
b. Omul vindecat de către Biserică, deoarece conlucrează cu harul dumnezeiesc, nu este chinuit de aşa-numitele boli psihologice și de probleme (depresie, fobii, agonii, stres etc.)	170
Mijloace terapeutice speciale	
1. Credința cea dreaptă (Ortodoxia). Începutul vindecării este credința dreaptă, care ia chip în viața noastră	173

2. Încredere în iubirea și în pronia dumnezeiască	174
3. Aplicarea poruncilor evanghelice	175
4. Iubirea față de Dumnezeu (iubirea dumnezeiască)	176
a. Vindecarea patimilor și a depresiei constă în a-L iubi pe Dumnezeu „din tot sufletul și inima și cugetul”	176
b. Iubirea față de Dumnezeu îl eliberează pe om de auto-conservarea egoistă a depresiei	178
5. Isihia. „Isihia – începutul curățirii” și al vindecării	182
6. Rugăciunea	183
a. Rugăciunea arzătoare este antidotul depresiei	183
b. Rugăciunea preface depresia în bucurie	187
c. Rugăciunea neîntreruptă	190
7. Cugetul smerit – smerenia	191
a. Smerenia: pregătirea necesară a sufletului ca să scape de depresie	191
b. Smerenia: mărele medicament terapeutic	196
c. Lepădarea îngâmfării	199
8. Ascultarea	200
a. Ascultarea: smerenia pusă în practică	200
b. Tăierea voii	205
9. Umplerea golului sufletesc și bucuria duhovnicească. Izgonirea mâhnirii prin înmulțirea bucuriei duhovnicești	209

10. Lucrarea. Lucrarea cu entuziasm și ascultare este un medicament însemnat	210
11. Cercetarea duhovnicească	213
12. Preocuparea cu grădina, florile și cu arta Cercetarea cuvântului lui Dumnezeu, ca și preocuparea cu arta, grădina, alungă akedia, depresia	214
13. Plimbarea și amintirea momentelor frumoase Plimbarea terapeutică pe munte și amintirea momentelor frumoase ale trecutului	215
14. Muzica bizantină vindecă depresia	216
15. Lepădarea tuturor gândurilor de la început. Neprimirea gândului rău de la început	219
16. Lepădarea invidiei și a geloziei. Războirea invidiei și a geloziei	221
17. Războirea dorinței de a fi iubiți	223
18. Răbdarea – sporirea zelului duhovnicesc. Războirea akediei, a moleșelii sufletești prin răbdare, aflarea modurilor de sporire a râvnei și a lucrării	225
19. Închiderea televizorului și a jocurilor video	226
20. Pocăința și Sfânta Spovedanie	229
a. Taina Sfintei Spovedanii și pocăința	229
b. Pocăință – Spovedanie: vindecarea desăvârșită de patimi și de depresie	230

c. Vindecarea depresiei începe printr-o Spovedanie generală	232
d. Neamintirea păcatelor mărturisite	236
e. Spovedania făcută cu curaj îndepărtează rușinea demonică	237
f. Niciodată să nu deznađăduim! Dumnezeu ne iubește întotdeauna fără margini	239
g. Spovedania generală: „psihanaliza dumnezeiască”	244
Concluzii despre depresie	249
<i>Sfântul Gherasim cel Tânăr, din Kefalonia, ocrotitorul demonizaților și al bolnavilor psihici</i>	250
Epilog	250
Partea a treia	
RUGĂCIUNI PENTRU DEPRESIE	
1. Psalmii pe care îi folosea	
Sfântul Arsenie Capadocianul	255
Psalmul 4	255
Psalmul 27	256
Psalmul 55	257
Psalmul 56	258
Psalmul 97	259
Psalmul 7	260
Psalmul 24	264

Psalmul 41	263
Psalmul 45	264

2. O rugăciune mai pe larg	265
---	------------

3. O rugăciune mai simplă și alta mai scurtă	268
---	------------

Partea a patra

ANGOASA ȘI CUM SE ÎNFRUNTĂ ACEASTA

Introducere	273
--------------------------	------------

Angoasa și înfruntarea ei	273
--	------------

16. Înțeptarea invadării și a geloziei	273
--	-----

Răzbunul invadării și a geloziei	273
--	-----

17. Răzbunul dorinței de sănătate și a speranței	273
--	-----

18. Răzbunarea – și cum să înțeleagă duhovnicul	273
---	-----

nicoști. Răzbunarea – și cum să înțeleagă duhovnicul	273
--	-----

19. Închiderea televisorului	273
------------------------------------	-----

– și jocurilor video	273
----------------------------	-----

20. Recâșna și Sfânta Spovedanie	273
--	-----

a. Taina Sfintei Spovedanii și posădarea lumii	273
--	-----

b. Recâșna – Spovedanie – sfântă Flămândă	273
---	-----

21. Recomandări de putință și de drăguție NC (număr	273
---	-----

Distribuție:
S.C. Egumenița S.R.L.
O.P. 1
C.P. 150
800380 Galați
tel./fax: 0236-326.730
e-mail: editura@egumenita.ro
www.egumenita.ro

În halele sufletești, cunoscătorii, în conținutare sunt
adâncită și, de asemenea, într-o valoare deosebită.

În cadrul unei patimile, sufleteștești și împădură
omului, înlăturându-i binele, urmărind
o viață înghețată, lucrată, înțele și aducând suferință
prin folosul său îndelungat și rău.

PATIMILE

PATIMILE

1. CE SUNT PATIMILE?

Sunt puterile sufletești
care au luat o direcție greșită

Patimile sunt direcțiile greșite spre care tind
s-o ia diferitele puteri ale sufletului nostru.
Supunerea față de ele îndepărtează existența noastră
de evoluția către „asemănarea” cu Dumnezeu.
Omul va trebui să le înfrunte pe acestea împreună
cu harul dumnezeiesc, să le disprețuiască și să le
întoarcă spre bine, virtute, iubire față de Creator și
față de aproapele.

Cândva, l-au întrebat pe Bătrânul Paisie:

„– Avva, când profetul David a spus: «Cu duh
stăpânitor mă întărește», ce a cerut?

– David a cerut de la Dumnezeu să-i dea
harisma stăpânoare, deoarece urma să cârmuiască
oameni. Dar orice om are nevoie de duh stăpânitor,
pentru că trebuie să se conducă pe sine, ca să nu-l
comande patimile sale.

– Avva, ce sunt patimile?

– Eu văd patimile ca puteri ale sufletului. Dum-
nezeu nu ne dă cusururi, ci puteri. Dar când nu va-
lorificăm aceste puteri pentru a săvârși binele, vine
Aghiuță, le exploatează și ele devin patimi, iar noi
după aceea cărtim și le punem pe seama lui Dum-

nezeu. În timp ce, dacă le valorificăm, întorcându-le împotriva răului, ele ne ajută în războiul duhovnicesc.

De exemplu, mânia arată că sufletul are bărbătie care ajută în viața duhovnicească. Cineva care nu este mâniș și care nu are bărbătie nu poate să intre ușor pe făgașul său adevărat. Omul mâniș, dacă valorifică în viața duhovnicească puterea pe care o are, este ca o mașină puternică și rezistentă, care ia direcția dreaptă și nimeni n-o ajunge. Dacă însă n-o valorifică și își pierde controlul, se aseamănă cu mașina care aleargă cu o viteză foarte mare pe un drum care nu este neted și se răstoarnă în chip cumplit.

Omul trebuie să cunoască puterile pe care le are și să le întoarcă spre bine. Astfel va ajunge, cu ajutorul lui Dumnezeu, într-o stare duhovnicească bună.

De exemplu, egoismul să-l întoarcă împotriva diavolului și să nu se lase doborât la pământ când vine și-l ispитеște. Tendința spre flecăreală s-o sfîntească cultivând rugăciunea. Nu este mai folositor pentru el să vorbească cu Hristos și să se sfîntească, decât să pălăvrăgească și să păcătuiască? Adică omul poate să devină bun sau rău în funcție de cum își va folosi puterile sufletului”¹⁰.

¹⁰ Părintele Paisie Aghioritul, *Patimi și virtuți, Cuvântul 5, Sfânta Mănăstire „Evanghelistul Ioan Teologul”, Souroți, Thesalonice, 2007* (vezi în continuare: *Patimi și virtuți*).

Din cele de mai sus înțelegem că patimile sunt puterile sufletului care nu sunt folosite spre bine. În loc să ne ajute să ne apropiem și să ne unim cu Dumnezeu, ne îndepărtează de Acesta. Noi va trebui să cunoaștem aceste puteri sufletești, care sunt darul lui Dumnezeu, și să le valorificăm, încât să ne unim cu Creatorul. Atunci Dumnezeu Se va preaslăvi și semenii noștri vor primi binefaceri.

Mânia (inclusă în partea volitională¹¹ a sufletului) ne-a fost dăruită de către Dumnezeu ca să ne îndreptăm către Acestea cu avânt, cu râvnă și cu hotărâre, încât să-L iubim mai mult decât pe toți și pe toate. Folosind-o corect, putem, de asemenea, să ne înfrânăm pe noi însine de la rău, să îndepărtem gândurile și poftele cele rele, pe care vicleanul le seamănă și cu care tulbură sufletul nostru.

Însă de obicei, noi, contrar celor spuse mai sus, folosim mânia ca să ne apărăm pe noi însine, ca să ne răzbunăm, ca să ne ridicăm împotriva semenilor noștri.

Îndreptarea acestei porniri greșite a părții mânioase a sufletului se realizează prin iubirea față de toți, prin tăcere și prin rugăciune.

Dorința (inclusă în partea simțitoare a sufletului) ne-a fost dăruită de către Dumnezeu ca să-L dorim, ca să-L iubim pe El. Dar noi, dimpotrivă, o folosim

¹¹ Volitional = (fr. *volitionnel*) Care se referă la voință, care este determinat de voință; volitiv. (n. ed.)

ca să poftim lucrurile lumii, plăcerile lumești, banii și slava deșărtă lumească.

Vindecarea acestei porniri rele a părții poftitoare se dobândește prin înfrânare sub toate aspectele (înfrânarea de la mâncare, de la somn, de la odihna trupească, de la cuvinte, vorbiri, însotiri, de la mișcări).

Dar și egoismul, spunea Bătrânul Paisie, ne-a fost dat ca să nu fim doborâți la pământ, ca să nu depunem armele în lupta cu potrivnicul, cu diavolul. Noi, însă, îl folosim ca să-i războim pe frații noștri, sau chiar pe Dumnezeu Însuși.

Mintea (inclusă în partea rațională a sufletului) ne-a fost dăruită de Dumnezeu ca să ne rugăm neîncetat, și nu ca să o plimbăm încocă și încolo, cultivând felurite gânduri străine și îngelătoare. Vindecarea părții raționale a sufletului se dobândește prin rugăciunea neîncetată.

Când punem în acțiune în acest fel darurile dumnezeiești, atunci realizăm scopul existenței noastre și ne asemănăm cu Dumnezeu, Care nu are patimi, ci puteri dumnezeiești și energii binefăcătoare pentru întreaga zidire.

Omul este unitate psihosomatică

Omul este alcătuit din trup și suflet. Fiecare element separat nu-l constituie pe om. Sfântul Iustin Martirul și Filosoful spune că sufletul în sine nu

este om, ci se numește „sufletul omului”. De asemenea și trupul nu se numește om, ci „trupul omului”. „Deoarece niciunul dintre aceste două elemente, luate separat, nu reprezintă omul, ci se numește om ceea ce reiese din îmbinarea acestor două elemente, Dumnezeu l-a chemat la viață și înviere pe om, nu o parte, ci omul întreg, care este suflet și trup”¹².

Așadar, omul nu înseamnă două bucăți independente, două părți separate: suflet și trup. Dimpotrivă, este o unitate psihosomatică nedespărțită care, când se scindează, atunci survine moartea omului.

„Sufletul este creat împreună cu trupul”. Embrioul „primește suflet odată cu zămislirea”. În momentul conceperii se creează și sufletul, „care lucrează în funcție de trup (atât cât lucrează sufletul, la fel și trupul). Cu cât trupul crește, cu atât își vădește și sufletul lucrările lui”¹³. Aceste două părți ale noastre (sufletul și trupul) sunt dependente reciproc și una o conține pe celaltă. Oricât ar părea de

¹² Sfântul Iustin, *Despre înviere*, Biblioteca părinților și scriitorilor greci, Atena 1955, 4, pp. 229-230. Vezi Hristos Vantsou: *Nunta și pregătirea acesteia din perspectiva pastoralei ortodoxe*, Atena, 1977, p. 70, în: *Împărțirea și puterile sufletului*, <http://www.oodegr.com/oode/dogma/psyxi3.htm#_ednref32>: „Așa cum niciuna dintre părți nu înseamnă om, ci unirea amândurora se cheamă aşa, Dumnezeu l-a chemat la viață și înviere pe om, nu o parte, ci pe acesta întreg, care este suflet și trup”.

¹³ Sfântul Ioan Sinaitul, *Scara*, p. 136, nota 2.

straniu, este totuși adevărat: sufletul este cel care „cuprinde”, în timp ce trupul este „cel cuprins”.

Sfântul Grigorie Palama spune: „Îngerii și sufletul, care sunt ființe netrupești, nu se află într-un loc anume, dar nici pretutindeni”. Sufletul se află continuu împreună cu trupul cu care s-a zidit „nu ca într-un loc, nici ca înveliș al trupului, ci ca cel care-l umple continuu, și-l cuprinde, și-l însuflăște, de vreme ce poartă „chipul” lui Dumnezeu¹⁴”.

Așa cum fierul încins, înroșit de foc, devine astfel pentru că văpaia cuprinde metalul negru, în același fel și sufletul cuprinde trupul.

Sufletul nu este numai înlăuntru, ci și în jurul și în afara trupului. „Sufletul nu este înlăuntrul trupului, spune Sfântul Ioan Damaschin, ci trupul se află înlăuntrul sufletului”¹⁵.

Sufletul dă viață trupului. Dacă acesta slăbănoșește, atunci se îmbolnăvește și trupul. Dacă pleacă cu desăvârșire din trup, atunci trupul moare și omul se preface într-o grămadă de țărână, asemenea unui sac gol căzut pe pământ.

¹⁴ *Filocalia*, vol. 4, 156, 61, vezi Mitropolitul Ierotheos Vlachos, Mitropolia de Nafpaktos și Aghios Vlasios, *Psihoterapia Ortodoxă*, (*Educație terapeutică patristică*), Ediția a 7-a, Sfânta Mănăstire a Nașterii Maicii Domnului „Pelagia”, Cap. 3, *Ce este sufletul?*

¹⁵ Sfântul Ioan Damaschin, *Thesaurus Linguae Graecae, Fragmenta philosophica*, vol. 3, cap. 6, rândurile 13-14: „Sufletul nu este în trup, ci trupul în suflet”.

Inima este centrul sufletului, organul conducător

Partea rațională a sufletului, mintea, este unită cu inima și este tronul harului dumnezeiesc.

Sfântul Grigorie Palama – având în vedere faptul că există oameni care localizează sufletul „în cap, ca într-o acropolă” (eleniștii¹⁶), alții că îl aşază în învelișul inimii „întru aceasta se află duhul sufletului”, ca cel mai autentic vehicul (iudaizanții¹⁷) –

¹⁶ Elenist = (gr. *hellenistai*) oameni care deși nu erau ei înșiși greci (*hellenes*) „elenizau”, adică, vorbeau limba greacă (*heltenisti*, Faptele Apostolilor 21, 37, etc.) și care au adoptat de altfel, felul de viață al grecilor (*hellenismos*, 2 Macabei 4, 10). Cuvântul apare pentru prima oară în literatura greacă în Faptele Apostolilor 6, 1, unde indică un grup de evrei creștini din Biserica primară din Ierusalim, dar care se deosebeau de „iudei” sau „evrei”, (*hebraioi*), care probabil vorbeau aramaica. Cei șapte diaconi, inclusiv Ștefan și Filip, au fost aleși ca urmare a plângerii eleniștilor că văduvele „evreilor” erau favorizate în raport cu văduvele eleniste când se făceau împărtirea ajutoarelor caritabile din fondul comun; după numele lor se pare că toți au fost eleniști (Faptele Apostolilor 6, 5). (n. ed.)

¹⁷ Iudaizant = Reprezentant al sectei celor care au încercat, pe vremea apostolilor, să iudaizeze creștinismul și atribuiau Vechiului Testament valoare permanentă și cereau aplicarea lui integrală, în creștinism, deși Sinodul Apostolilor de la Ierusalim, din primăvara anului 50, a hotărât că Legea Mozaică nu este obligatorie pentru creștinii dintre neamuri (Faptele Apostolilor 15, 19, 28). Iudaizații combătuți de Sfântul Apostol Pavel în Epistola către Coloseni învățau nu doar despre observarea legii mozaice (circumciziunea, deosebirea alimentelor, sărbătorile, ținerea sabatului, a lunii noi), ei cereau și practicarea ascezei, socotind corpul ca o închisoare a sufletului. (n. ed.)