Parabolele Mantuitorului inserate

in structura Triodului
Anul bisericesc înscrie în calendarul nostru creştin-ortodox trei perioade cãrora le corespund trei cãrþi de cult omonime. Este vorba despre perioada Octoihului, a Triodului şi cea a Penticostarului. „Triod” se numeşte şi cartea bisericeascã de stranã ce cuprinde rânduiala şi rugãciunile ce alcãtuiesc slujbele perioadei în discuþie. Etimologic, cuvântul grecesc triodion înseamnã trei ode sau cântãri şi face trimitere la canoanele de rugãciune alcãtuite din trei cântãri, canoane de care abundã cartea Triodului, deşi are şi canoane depline. Primul sfânt pãrinte imnograf ce a compus cântarea triodicã a fost Cosma, iar lui i-au urmat sfinþii Teodor şi Iosif vieþuitori la Mânãstirea Studion de la Constantinopol Triodul acoperã cele zece sãptãmâni dinaintea Paştelui şi cuprinde: o perioadã de pregãtire de trei sãptãmâni, marcatã de patru duminici (a Vameşului şi Fariseului, a Fiului risipitor, a Înfricoşatei Judecãþi şi a Izgonirii lui Adam din rai), Postul Mare (de şase sãptãmâni sau 40 de zile, incluzând Duminicile Ortodoxiei, a Sfântului Grigorie Palama, a Sfântului Ioan Scãrarul, a Sfintei Maria Egipteanca şi a Floriilor) şi Sãptãmâna Patimilor când ajutaþi de sfintele nevoinþe ale postului şi rugãciunii, dar mai ales de renumitele slujbe ale deniilor, devenim contemporani întregii opere rãscumpãrãtoare. Triodul ne cheamã la post, rugãciune, milostenie dupã putere şi smerenie, la asumarea suferinþei semenilor, la purtarea sarcinii unii altora, la spovedanie de pãcate şi cãinþã pentru ele, pentru a ne putea împãrtãşi cu Hristos – Cel rãstignit şi înviat – Calea, Adevãrul, Viaþa şi Lumina lumii. Dar toate acestea în spaþiul sacru al Ortodoxiei.

Insa Triodul nu este doar o pregatire pentru Sf. Pasti prin abstinenta de la mincarea de frupt. Sfintii Parinti au creat o rinduiala liturgica, deosebita pe zile, care este consemnata in cartea Triodului, de la care se trage si denumirea perioadei. Toate slujbele sunt rinduite intelept, asemenea unor "temeiuri si trepte", pe care, urmarindu-le pas cu pas, credinciosul se suie duhovniceste catre asemanarea cu Hristos. Triodul este o opera colectiva la care simpli monahi imnografi sau episcopi ilustri si-au adus aportul pe parcursul mai multor veacuri, descriind melodic toata iconomia mintuirii, in consonanta cu Dogmatica ortodoxa.
Sfântul apostol şi evanghelist Matei ne spune că atunci când Domnul Iisus Hristos a ieşit la propovăduire, primul lucru pe care a început să-l înveţe a fost pocăinţa. El îi chema pe toţi la pocăinţă prin următoarele cuvinte: Pocăiţi-vă, că s-a apropiat împărăţia cerurilor (Mt. 3, 2).
 In graba vietii cotidiene nu avem timp sa ne gandim la aceasta si pur si simplu socotim ca tot ce avem de facut de-a lungul Postului este sa ne abtinem de la consumarea anumitor mancaruri, sa renuntam la distractii, sa ne spovedim, sa luam dezlegarea de la duhovnic, sa primim Sfanta Impartasanie iar apoi sa ne consideram in perfecta randuiala pana anul urmator. Cu toate acestea trebuie sa existe un motiv pentru care Biserica a randuit sapte saptamani ca o vreme aparte pentru pocainta si pentru care ne cheama la un lung si sustinut efort duhovnicesc.

La intrebarile Ce este pocainta ? De ce avem nevoie de ea ? Cum ne putem pocai ? Postul Pastelui ne ofera toate raspunsurile. Postul Pastelui este o calatorie. Iar fiecare dintre cei care au facut macar o data aceasta calatorie cu inima deschisa cunoaste raspunsul intrebarilor : noua viata, care cu aproape 2000 de ani in urma ne-a fost daruita noua, tuturor celor care credem in Hristos. Drumul are mai multe etape : Pregatirea -cu mult inainte de inceputul propriu-zis al Postului, Biserica face cunoscuta apropierea acestuia. Este o trasatura caracteristica a traditiei liturgice ortodoxe aceea ca fiecare sarbatoare sau perioada importanta - Paste, Craciun - este anuntata si pregatita inainte. Aceasta pregatire include cinci Duminici consecutive care preced Postul, fiecare fiind dedicata unor aspecte fundamentale ale Pocaintei.

Prima instiintare cu privire la Post este facuta in Duminica in care se citeste pericopa evanghelica despre Zaheu (Luca, XIX,1-10). Aceasta este prima vestire, prima invitatie: al nostru este a dori ceea ce avem cel mai profund si adevarat in noi, a constientiza setea si foamea pentru Absolutul din noi. Urmatoarea duminica este numita "Duminica vamesului si a fariseului", care ne dezvaluie cel de-al doilea aspect al pocaintei: smerenia. In a treia Duminica din perioada pregatirii pentru Post, auzim parabola Fiului Risipitor (Luca, XV, 13-32), care simbolizeaza dorinta de intoarcere, de inapoiere, de recapatare a Caminului pierdut. Urmatoarea Duminica este numita "Duminica Lasatului sec de carne", pentru ca de-a lungul saptaminii ce urmeaza este randuita de biserica o postire partiala - abtinerea de la consumul de carne. In ajunul acestei zile se face pomenirea tuturor celor ce au adormit intru nadejdea invierii si vietii vesnice. Aceasta este ziua cea mare de rugaciune a bisericii pentru cei morti.Pericopa evanghelica pentru Duminica Lasatului sec de carne ne prezinta parabola lui Hristos despre Infricosatoarea Judecata (Matei, XXV, 31-46). Parabola ne raspunde la intrebarea care va fi criteriul judecatii Lui: iubirea.

Ultima Duminica dinainte de Post este "Dumunica Lasatului sec de branza". In Sambata care o precede Biserica pomeneste pe toti barbatii si femeile care au fost luminati prin postire. In cele din urma vine ultima zi, numita "Duminica Iertarii", dar al carei nume liturgic trebuie de asemenea mentionat: "Izgonirea lui Adam din Rai". Pericopa evanghelica a acestei ultime duminici (Matei, VI, 14-21) stabileste conditiile liberarii de sub robia fata de pacat: postirea, iertarea, reintoarcerea la unitate, iubirea. Toata pregatirea se apropie de sfarsit. Repetam de cinci ori Prochimenul si iata ca Postul a sosit! Cea de-a doua etapa a drumului pe care il facem in fiecare an se constituie din slujbele postului propriu-zis. Fiecare din pildele sau parabolele citite lupta impotriva pacatelor de care ne putem face vinovati, pregatindu-ne totodata sufleteste si mental pentru marea zi a Pastelui. Armele luptei noastre cu noi insine devin acum nadejdea si dragostea, iar pericopele evanghelice ale slujbelor din Duminicile Postului vorbesc de credinta, incredere, pornirile rele, si pocainta.

În prima duminica a acestei intense perioade liturgice pre-pascale, în care staruim mai mult ca altadata întru sfintele nevointe ale postului, rugaciunii si faptelor bune, Biserica a asezat ca lectura evanghelica cunoscuta Pilda a Vamesului si Fariseului - o pagina evanghelica deosebit de importanta pentru viata noastra de credinta, pentru mântuirea noastra, o pagina pe care o pune înaintea sufletelor noastre ca pe o Oglinda a Adevarului în care este absolut necesar sa ne privim pentru a putea ajunge la Înviere.

Duminica trecută am ascultat istorisirea evanghelică despre Zaheu. Istoria mântuirii lui ne arată că dacă păcătosul se pătrunde de dorinţa aflării lui Dumnezeu şi de cea a dobândirii înnoirii duhovniceşti, mila dumnezeiască îi împlineşte în dar amândouă dorinţele: însă cum trebuie să-L căutăm pe Dumnezeu, şi ce este de trebuinţă pentru înnoirea duhovnicească? La această întrebare ne răspunde mai amănunţit pilda despre vameş şi fariseu. După cum spune evanghelistul, ea a fost rostită pentru cei ce se nădăjduiau întru sine cum că sunt drepţi şi defăimau pe ceilalţi (Lc. 18, 9).

Alegerea acestei Pilde din Învatatura Mântuitorului nu este deloc întâmplatoare, caci miezul ei este relatia dintre Om si Dumnezeu descrisa ca rugaciune, smerenie, sinceritate - cu alte cuvinte contributia omului în conlucrarea cu Harul lui Dumnezeu în opera sa de continuare a Creatiei, a plasmuirii Omului dupa Chipul si Asemanarea lui Dumnezeu, opera ce culmineaza cu învierea din morti si împartasirea vietii vesnice dumnezeiesti.

Povestirea este foarte simpla: doi oameni merg la Templu sa se roage. Iisus Hristos le face radiografia sufletului si la sfârsit pronunta sentinta: unul e ascultat, iertat, îndreptat, mântuit - celalalt nu. Cel iertat, salvat este un pacatos, un Vames.

Dar care era imaginea publica despre acestim oameni. Fariseii, un model de credincios demn de urmat si foarte respectabili pentru aceasta si vamesii, oameni afundati în pacate , hrapareţi, lacomi, nedrepti, reprezentanti ai asupritorilor ai caror unelte se faceau si, cu siguranta, incapabili de vreun sentiment de credinta. Parearea aceasta era atat de puternica, încat chiar si cei care faceau parte din aceste categorii erau convinsi ca acesta era adevarul. Vamesii se considerau pe sine pacatosi si se complaceau in aceasta, ferindu-se de compania altor categorii neavand cu ceilalti decat legaturile ce priveau meseria lor - strangerea birurilor.
 La antipod fariseii erau convinsi ca ei sunt floarea cea mai aleasa a poporului ales, ca ei sunt cei mai silitori si mai rigurosi ascultatori si împlinitori ai Legii. Aceasta convingere era atat de adanc înradacinata în sufletele lor încat chiar faptul ca faceau aceasta doar de ochii lumii nu le afecta cu numic parerea despre sine, aceasta dovedindu-se prin faptul ca si în fata Lui Dumnezeu - despre care stiau si învatau ca este atotstiutor - pastrau aceeasi atitudine.
 Aceasta era parerea oamenilor. Si aceasta parere Iisus Hristos o exploateaza spunand: "Doi oameni s-au suit la Templu ca sa se roage: unul era fariseu si celalalt vames...." Situarea celor doi oameni, fariseul mai intai si apoi vamesul arata ca Iisus cunostea aceasta parere si incepe asa cum se asteptau ascultatorii Lui. Chiar rugaciunea fariseului "Dumnezeule îti multumesc ca nu sunt ca ceilalti oameni nedrepti, rapitori..." nu avea nimic scandalos pentru urechile iudeilor care il ascultau, ei auzeau acestea zilnic chiar din gura fariseilor. Intuiţia unei schimbari apare abia cand intra în scena "drojdia societatii" vamesul: "iar vamesul departe stand nu cuteza sa-si ridice ochii sai ci batandu-se în piept zicea: Dumnezeule, milostiv fii mie pacatosului."

Ce înseamna oare aceste cuvinte puse în gura unui pacatos prin însesi meseria lui ? Aici intervine o schimbare de optica, de unghi de vedere, de aici începe Domnul sa arate ce vede Dumnezeu în acei oameni, ce parere are El despre ei. Iisus dovedeste iudeilor ca el cunoaste inimile tuturor si nu este impresionat de actele lor exterioare, publice, ci El cunoaste pe omul cel interior, îl vede în camara lui ascunsa si stie mai multe despre el decat însusi omul. Vedem acum ca fariseul nu este ceea ce cred oamenii despre el, ce arata el oamenilor, si nici vamesul ceea ce îl arata meseria lui. Domnul ne arata ca El nu judeca omul dupa apartenenta la o categorie sociala sau alta ci dupa inima sa.

Mantuitorul, in calitate de doctor al treupurilor si al sufletelor credinciosilor, cunostea o situatie cu doua aspecte ; pe de o parte cinstea, ddreptatea si sacrificiul pentru altul, pe de alta parte egoismul, ura, minciuna, mandria si necinstea in defavoarea aproapelui. Desigur, acestea par realitati sociale obisnuite, dar care complica tendintele credinciosilor de a ajunge la sfintenie, la o gandire si la o actiune comuna. Lupta contrariilor in viate a dat intotdeauna de gandit inteleptilor, unii au cautat solutii in momentul istoric respectiv, sau datorita imprejurarilor, iar altii au dat explicatii supranaturale. Nimeni insa nu a sesizat ca aceste cauze sunt in sufletul omului, suflet curat sau pervertit si ca de mintea, de sarguinta si preocuparile lui spirituale depinde aproape totul.

Ceea ce critica Iisus Hristos la Fariseu este felul sau de a fi, atitudinea sa, felul relatiei sale cu Dumnezeu si cu semenul sau pe care-l desconsidera în îngâmfarea, în grandomania sa, în presupusa-i superioritate, nedându-si seama cât de mic si de putin este în realitate. Cu certitudine Fariseul este mult mai putin întelept decât se crede, pentru ca de-ar fi întelept nu s-ar lauda, n-ar fi fudul înaintea lui Dumnezeu si a oamenilor - dupa cum ni-l descrie textul evanghelic. Întelepciunea nu are nevoie de aplauze - nici de ale sale, nici de ale lumii. Iisus Hristos nu-i aproba mândria desarta si-i reproseaza ca se cladeste pe fum, pe iluzii, pe minciuni, si nu pe El care este Adevarul. Si Viata. Si Calea catre ele.

Dupa cum ne invata si Sfantul Ioan Gura de Aur : « Pomenirea faptelor noastre ce​lor bune nu numai că nu ne dă vreo strălucire, ba chiar aduce asupra noastră ruşine şi osândire; pe când pomenirea păcatelor noastre ne umple de o veselă asigurare şi îndreptare la Dumnezeu. Cine ne spune aceasta ? Fariseul şi vameşul. Acesta din urmă şi-a mărturisit păcatele sale şi s-a dus îndreptat de dânsele; iară celălalt şi-a numărat faptele sale cele bune şi s-a pogorât mai jos decât vameşul. Vezi câtă vătămare se aduce cand cineva pomeneşte faptele sale cele bune şi cât folos se pricinuieşte cand cineva nu uită păcatele sale ? Si aceasta nu este de mirare. Căci cine pomeneşte faptele sale cele bune, cade în mândrie şi semeţie, dispreţuindu-i pe ceilalţi oameni, ca fariseul acela. El n-ar fi ajuns la o fală aşa de mare şi n-ar fi zis: "nu ca cei​lalţi oameni" (Lc. 17, 11) dacă n-ar fi pomenit pos​tul şi zeciuielile sale. Dimpotrivă, pomenirea păca​telor noastre smereşte duhul nostru, ne învaţă a fi cumpătaţi, si prin cumpătare ne dobândeşte bună​voinţa lui Dumnezeu. Ascultă numai, cum ne po​runceşte Hristos să nu pomenim faptele noastre cele bune: "Când aţi făcut toate, ziceţi: robi netreb​nici suntem" (Lc. 17, 10). El vrea să zică: mărturi​seşte tu numai că eşti un rob netrebnic, iar Eu nu te voi face aşa, dacă tu vei mărturisi înjosirea ta, ci te voi mări şi te voi încununa. »

Fagaduinta lui Dumnezeu „Ferice de cei saraci in duh” (Matei 5,3) nu avea pentru fariseu nici o semnificatie. Nu este nimic mai ofensator pentru Dumnezeu sau mai periculos pentru sufletul omenesc, decat mandria si increderea in sine. Dintre toate pacatele, acesta este cel mai de plans si mai greu de vindecat.
Vamesului îi este de real folos venirea la Templu caci prin atitudinea lui îngaduie lui Dumnezeu sa-l ierte, sa-l îndrepteze, sa-l transforme. Iese din Templu cu sufletul plin de pace, de bucurie, de Dumnezeu, iese rascumparat, înnoit. A îngaduit lui Dumnezeu sa savârseasca în si prin el o minune, o opera de mântuire. Fariseul a venit la Templu si de aceasta data fara folos pentru sufletul lui: a plecat acasa la fel sau mai rau decât venise.

Ar trebui poate sa ne întrebam daca nu cumva dintr-un viciu de raportare, sau dintr-o eroare de sistem de referinta, fariseul s-a osândit pe sine prin rugaciunea sa. Pentru ca, din punctul lui de vedere, nimic din ce spune el nu este gresit : el multumeste lui Dumnezeu, recunoscând ca ceea ce are vine de la Dumnezeu, nu din puterile lui. In plus, el nu minte când zice ca nu e rapitor, nedrept sau adulter. Dimpotriva, da zeciuala si posteste. Face vamesul aceasta? Nicidecum.

Ce-ar fi putut însa cugeta fariseul nostru daca "sistemul lui de referinta" nu ar fi fost "ceilalti oameni" sau persoana vamesului, ci Dumnezeu, adica Acela la care vamesul se raporta? Mai putea zice, în fata Celui singur Bun, ca el este corect? sau în fata Celui Drept ca si el este drept? sau în fata celui nepatimitor ca el este înfrânat ? Si ce ar fi putut zice, laudându-se cu zeciuala lui, în fata Aceluia care " rasare soarele si peste cei buni si peste cei rai si trimite ploaie si peste cei drepti si peste cei nedrepti?" (Matei 5, 45) N-ar fi facut oare ca si vamesul, n-ar fi stat oare si el departe, socotind dreptatea sa o cârpa lepadata si toata virtutea lui o greseala? Daca din punctul de vedere al fariseului, vamesul era un pacatos, atunci ce putea fi fariseul în fata lui Dumnezeu?
Vameşul încălcase poruncile date prin Moise, în schimb a împlinit cea mai însemnată dintre poruncile lui Hristos: s-a pătruns de sfânta smerenie, în timp ce fariseul a încălcat această poruncă, a nesocotit lucrul despre care vorbeşte Sfântul Apostol Pavel în marele său imn al dragostei: Dragostea nu se înalţă, nu se trufeşte (l Cor. 13, 4). Fariseul se mândrea cu dreptatea sa, se semeţea asupra vameşului păcătos, ceea ce înseamnă că era lipsit de dragoste - iar cine este lipsit de dragoste stă departe de Dumnezeu. El a vădit în rugăciunea sa toate trăsăturile hâde ale îndreptăţirii de sine, socotindu-se pe sine drept şi curat înaintea lui Dumnezeu.

Astfel Sfintii Parinti au randuit aceasta pericopa evanghelica pentru ca noi cei de astazi sa intelegem ca inceputul Triodului este prima treapta din scara spre urcusul tainei jertfei si invierii Mantuitorului ; taina ce nu poate fi inteleasa decat printr-o pregatire speciala, si la baza careia sta postul si rugaciunea, prin care multi demoni se pot inlatura…Mc IX, 29. Numai asa putem pricepe Evanghelia, apoi sa credem si sa ne impartasim de tainele mantuirii.

 Duminica a 2-a, "a Fiului Risipitor" (Luca XV, 11-32), e dedicata pildei care a impresionat pictori ca Hieronymus Bosch, Albrecht Durer, Rembrandt si Murillo, care au creat picturi si gravuri cu acest subiect. Un cugetator apusean a afirmat ca daca, dintr-un accident al istoriei, s-ar fi pierdut toate cartile Noului Testament, cu exceptia "Predicii de pe munte" (Matei - cap. V, VI si VII) si a "Pildei Fiului Risipitor", atunci ar fi fost suficient pentru a se reconstitui intregul mesaj al Evangheliei lui Hristos. Si intr-adevar pilda este sublima, punind inainte doua modele umane (cei doi fii), iar al treilea, Tatal, este insusi Dumnezeu.
Pentru a-i determina pe cei din jurul Sau sa inteleaga, pe de o parte cat de importanta e pocainta, iar pe de alta parte cat de mult se bucura Dumnezeu pentru un fiu al Sau care se indrepteaza, Mantuitorul Hristos a spus celor de fata „Pilda Fiului risipitor” (Luca 15, 11-23), o bijuterie a retoricii si a intelepciunii. Desi simpla la prima vedere, pilda este plina de semnificatii profunde. Tatal este Dumnezeu, pe care chiar noi, in rugaciunea domneasca Il numim astfel. Fiii suntem noi, oamenii; unii ascultatori, altii neascultatori, dar toti – si buni, si rai - fii ai lui Dumnezeu. Cu fiul cel tanar, care si a cerut partea de avere si a plecat departe, se aseamana oricine vrea sa stea nu doar pe propriile picioare ci departe de Dumnezeu. Si cati nu intra in aceasta categorie … Fiul cel mare este omul ramas pe mai departe in apropierea lui Dumnezeu. Tara indepartata in care a plecat fiul cel mic este tara pacatului, locul in care unii oameni se simt in largul lor. Inselator si foarte riscant … Iertarea pe care tatal o acorda fiului intors cu cainta la casa parinteasca este iertarea pe care Dumnezeu ne-o acorda ori de cate ori ne intoarcem la El, cu cainta. Moartea despre care se vorbeste acolo este moartea sufleteasca, marele pericol care ne paste atunci cand ne departam da Dumnezeu.

 Astfel, pe drumul mantuirii, dupa rugaciunea adevarata, urmatoarea etapă este metanoia, pocăinţa - etapa căinţei, a praxis-ului, a lucrării ascetice. Pentru Orientul creştin căruia nu-i place să pună în contrast şi care rămâne pudic şi aproape secret în privinţa realizărilor vieţii spirituale, nu există opoziţie între acţiune şi contemplaţie: activitatea cea mai înaltă este lucrarea rugăciunii. Cel care se consacră praxis-ului ascetic este singurul cu adevărat activ, celelalte lucrări umane sunt atât de frecvent rezultatul gesticulant al unei mari pasivităţi interioare, al unei supuneri inconştiente pasiunilor individuale sau colective. Metanoia este revoluţia copernicană care face de-acum înainte ca lumea să se rotească nu în jurul eului şi al neantului, ci în jurul Dumnezeului-Iubire, Dumnezeului făcut om, care îmi cere şi îmi dă puterea să-mi iubesc aproapele ca pe mine însumi. Metanoia mă face conştient de ramificaţiile arborelui neantului în propria mea viaţă, precum şi în întreaga istorie a oamenilor. Nu este o culpabilizare morbidă în jurul unei concepţii fariseice a păcatului, ci o conştientizare a acestei stări de sciziune, a vieţii moarte, a dilataţiei neantului, stare în care noi suntem realmente “vinovaţi pentru tot şi pentru toate”.
Din credinţă şi din umilinţă se naşte “răbdarea”. Răbdarea e umilinţă în act. Precum umilinţa exprimă credinţa, tot astfel răbdarea este însufleţită de nădejde. Este contrariul descurajării care provine din dorinţa de avea tot, numaidecât. Este mulţumirea pentru fărâmiturile care cad de la masa ospăţului mesianic. Este mai cu seamă o încredere totală când Dumnezeu se retrage, când voile Sale par de neînţeles. Părinţii au evocat adeseori răbdarea lui Iov. Acesta refuză raţiunile teologilor de catedră, dar, chiar contestându-L pe Dumnezeu, nu îl tăgăduieşte, ci rămâne cu El, ştie că Cineva îl caută de-a lungul experienţei înseşi a răului radical. Şi totul culminează în dragoste, care constituie contrariul “dominării”. Cel care iubeşte “dă viaţa sa pentru prietenii săi”. El nu caută stăpânirea, ci slujirea. Se goleşte de el însuşi pentru a lăsa loc lui Dumnezeu, este deschis celuilalt, îl întâmpină fără să judece, discerne persoana dincolo de personajele sale, pe care le exorcizează în linişte. Face să radieze adevărata viaţă.

Pilda Fiului Risipitor incepe cu perspectiva omeneasca pe care o are fiul, - "Tata, da-mi ce mi se cuvine", - fiul risipitor nu depaseste orizontul omenesc al termenilor posesiunii singulare si exclusiv[ist]e, - vrea, omeneste, o parte (nu intelege ca poate avea intregul) - o parte care sa fie numai al lui, - bucuria de a avea e dublata si exultata de satisfactia posesiunii exclusive, - o sa aiba ceva ce n-o sa mai fie al nimanui, si se termina cu perspectiva dumnezeiasca a parintelui sau: "Fiule, tu totdeauna esti cu mine si toate ale mele ale tale sunt". Tatal pune daruirea lui fara limite, infinirea iubirii sale, in termenii infinirii temporale: el se exprima la "prezentul dumnezeiesc" - " tu totdeauna esti cu mine", - intre tata si fiu exista o contopire, intr-un anumit sens perihoretica, de care fiul nu e constient, - tatal, in iubirea lui fara margini, extinde contopirea sa cu fiul, a avutului sau cu cel al fiului, pina dincolo de marginile timpului, - tatal nu percepe si nu gindeste timpul in termenii finitudinii, - pentru el timpul inseamna intotdeauna, - in fata lui, timpul omenesc, cu limitarile lui, se pulverizeaza; din aceasta perspectiva, el isi intinde generos fiinta si avutul (doi termeni nediferiti, - "toate ale mele" include insasi fiinta tatalui), in plinatatea si totalitatea lor, dincolo de timp, in fata fiului.

Pilda Fiului Risipitor e, printre altele, o lectie a lui "a avea": "a avea", privit de dincolo si de dincoace de cadere: perspectiva deplina (si in mod necesar antinomica) a Tatalui (protochipul omului, care L-a urmat prin chip si asemanare) si perspectiva trunchiata a omului de dupa cadere: Adam cel cazut nu se mai poate relationa cu intregul, cu plenitudinea, - el a pierdut asemanarea cu Tatal si doar chipul ii tine in viata nostalgia dupa asemanarea pierduta, il face sa-si doreasca ceva din ce e al Tatalui, fara sa stie ca de fapt lui i-a fost dat totul. Omul de dupa cadere, Adam cel cazut reprezentat de fiu nu mai intelege starea de a avea intregul, - pentru el "a avea", chiar ca principiu si sens, are o varianta cazuta, in care lipsa plenitudinii inlocuita cu un finit (si iata, epuizabil) fragment al avutului e trist si mutilant "compensata" de satisfactia posesiunii exclusive.

Trezirea fiului are loc in momentul caderii (vizibile, acum, si pentru el) din starea de om: ajunge sa-si doreasca mincarea porcilor. Iesirea din iubirea parintelui sau echivaleaza pina la urma cu iesirea din conditia de om, cu caderea sub aceasta conditie. Atunci se trezeste in el "adincul" (Pr. Galeriu): "Tata, am pacatuit la cer si inaintea Ta si nu mai sunt vrednic sa ma numesc fiul tau", - momentul trezirii are doua componente majore: 1. Filiatia revine in realitatea fiului, - el se adreseaza din nou cu "Tata", - e din nou fiul tatalui sau; 2. Pacatul fata de tata e exprimat in acelasi timp cu pacatul fata de cer, - in fiu Tatal sau nu e separat de cer, - pacatuirea fata de Tata e pacatuire fata de cer, - TREZIREA FIULUI SE PETRECE IN REGISTRU DIVINO-UMAN, - fiul POATE sa vada din nou, in Iubirea Tatalui si datorita ei, Cerul - dumnezeirea. Sentimentele vinei si caintei nu se opresc la nivelul relatiei omenesti dintre tata si fiu: cainta il vindeca pe fiu de orbire. Trezirea fiului are loc intre doi poli: caderea si smerenia. Caderea si smerenia il fac pe fiu sa-si simta conditia cazuta, conditia sub-filiala, - nu indrazneste sa se gindeasca la o intoarcere ca fiu, - se compara cu argatii tatalui sau, la a caror hrana jinduieste: "In casa Tatalui Meu multe locasuri sunt" e un adevar care strabate intreaga existenta a fiului. Chiar aflati in pozitie de slugi, argatii au acces la hrana provenienta din Tatal, - ca robi supusi, ei sunt vase in care Duhul tatalui curge, - de acest Duh fiul cazut nu se mai poate impartasi, si fara Duhul care purcede din Tatal el nu mai are puterea de a se simti fiu: "Nu mai sunt vrednic sa ma numesc fiul tau". Trezirea inseamna constientizarea nevredniciei sale, - iesirea din neant si relationarea cu noua stare de fapt.
Dar conditia Tatalui a fost aceea de asteptator: avind puterea de a pulveriza, in infinirea Lui, substanta timpului si de a dizolva, in iubirea Lui, pacatul fiului, Tatal poate astepta oricit: deci veghea Lui, insotirea fiului sau pe tot parcursul indepartarii sale nu puteau lua sfirsit prin vointa Lui, ci prin cea a fiului: Tatal e cel in care fiul insusi se regaseste, - El, Tatal, nu poate darima filiatia si umplerea ei de catre fiul sau aducindu-l la el prin autoritate. El stie, ca parinte, ca trebuie sa-i lase fiului sansa de a-si re-umple statura de fiu si de a-si redobindi infierea prin propria trezire, chiar daca in spatele acesteia se afla Iubirea Sa. Iubirea Tatalui e cea care se manifesta cel mai puternic si in registru omenesc: dintre cei doi, Tatal e cel care alearga, - "alergind, a cazut pe grumazul lui si l-a sarutat". Fiul, in umilinta sa, nu indrazneste sa se comporte ca fiu: dar iubirea Tatalui e treaza in orice clipa si se comporta patern in orice clipa; Paternitatea e din veci in veci: divinitatea tatalui transpare in fiecare moment. Nu exista moment, in nici un fel de timp, in care Tatal sa nu fie parinte deplin.
Deci fiul nu numai că şi-a dat seama de păcatele sale, ci s-a şi pocăit în sufletul său înaintea tatălui şi a pregătit mărturisirea pe care avea să i-o facă. Toate acestea i le-a dat harul lui Dumnezeu, care îl cheamă pe om; el i-a dat şi puterea de a ridica şi a pleca. Aşadar, fiul risipitor a plecat la tatăl său, iar tatăl l-a întâmpinat cu braţele deschise. Ce întâlnire plină de bucurie a avut loc! Tatăl de-abia o aştepta. Sfântul Ioan Gură de Aur spune: „Tatăl nu l-a mustrat pe fiu pentru trecut”. Nici măcar nu l-a lăsat să se dezvinovăţească până la capăt. Totul s-a înecat în dragostea tatălui, dragostea de părinte a acoperit totul. Ce bucurie: fiul se pierduse şi a fost aflat, pierise şi a înviat! Iată cât de mare este dragostea părintească faţă de fiul care se pocăieşte.

Ceea ce se petrece intre tata si fiu odata cu intoarcerea acestuia din urma e pus sub semnul Tainei: Taina Invierii. Incepe petrecerea: fiecare pas al petrecerii e un pas, in fapt, liturgic; petrecerea incepe cu jertfa, - "aduceti vitelul cel ingrasat". Petrecerea Tatalui cu fiul si cu slujitorii, - cu robii Tatalui - e o petrecere a Invierii care se intimpla si e sarbatorita prin jertfa vitelului, - Invierea si Jertfa, - petrecerea e Liturghie, - asta e ceea ce se petrece in fiecare duminica la Liturghia crestina: sarbatorim Invierea. Duhul Tatalui coboara si ne sfinteste, dumnezeirea se deschide si se daruieste: "Luati, mincati, acesta este trupul meu, care pentru voi se fringe spre iertarea pacatelor" - Tatal, singurul din care poate purcede Duhul Invierii, Duhul Adevarului, petrece, se bucura intru invierea fiului Sau, care se impartaseste din Duhul Tatalui si din jertfa. Impartasirea fiului e faptul capital al petrecerii, ea e substanta si esenta aducerii fiului la viata, - asa cum impartasirea cu Sfintele Taine e momentul esential al Sfintei Liturghii. Iubirea tatalui a invins moartea.
Fiul mai mare cade, din constiinciozitatea exprimata prin munca, prin ceea ce el numeste "slujirea" tatalui sau, in pacatul parerii de sine, - cade in fata ispitei dreptatii proprii, - isi amputeaza iubirea si ramine fara nimeni in jur, - singura hrana e ura, - pizma si spasmele devoratoare ale nedreptatitului. El nu mai vrea sa intre in casa parintelui sau, - refuza Casa Tatalui, - refuza tot, toate locasurile din casa Tatalui, - il refuza pe tatal insusi, - nu vrea sa intre la petrecerea Sa, la Liturghia Sa. Dar Tatal, - Tatal, Iubirea insasi, IL ROAGA. Cu aceeasi nesfirsita Iubire cu care, in cazul fiului sau mai mic, a invins moartea, el se smereste in fata fiului mai mare. Infinirea Iubirii sale nu poate reactiona decit kenotic in fata urii fiului: el se smereste, se coboara la conditia lui, - atit de mult incit foloseste acelasi limbaj cu al lui, - nu-l saruta, ca pe celalalt, nu alearga catre el, - stie ca fiul lui ar vedea totul prin orbirea urii lui. Dar parintele sau trece dincolo de orbirea fiului, - trece dincolo purtind cu sine, iubitor, Invierea, - trece prin perdeaua de ura si pizma a fiului adresindu-se adincului din el: "trebuia insa sa ne veselim si sa ne bucuram", - aduce in adincul fiului lumina bucuriei Invierii, aduce Taina Invierii: "fratele acesta al tau pierdut era si s-a gasit, mort era si a inviat".
Pentru cercetatorii de profunzime sufleteasca, pilda Fiului risipitor cu treptele sale de cunoastere a mintii, sentimentelor si vointei, a constituit si constituie puncte de plecare si in acelasi timp de rezolvare prin actul de curaj al iertarii prin care mintea se reinnoieste, inima se bucura si prin vointa corpul recapata voiciune si prospetime. Pocainta traieste prin inlaturarea patimilor si a ambitiilor desarte, da roade prin cercetarea sufletului si indreptarea vietii spre virtute.

In Canonul cel Mare este un tropar care transpune pilda aceasta pentru fiecare din noi: "De-am si gresit, Mintuitorule, dar stiu ca esti iubitor de oameni; bati cu mila si Te milostivesti fierbinte; pe cel ce plinge il vezi si alergi ca un parinte, chemind pe cel ratacit". Iar Sf. Vasile cel Mare, vorbind despre pocainta zice: "Nu-si iubeste logodnicul logodnica sa, precum iubeste Dumnezeu sufletul celui ce se pocaieste".
Duminica a 3-a, "a Infricosatei Judecati" (Matei XXV, 31-46), ne pune inainte faptele milei trupesti - purtarea de grija de cei lipsiti (flaminzi, insetati, goi), primirea celor straini, cercetarea celor in suferinta sau parasiti (bolnavi sau inchisi in temnita, iar Biserica a adaugat-o si pe a 7-a: ingroparea celui mort). Intrarea in "imparatia cea gatita de la intemeierea lumii" sau osinda in "focul gheenei, gatit diavolului si ingerilor lui" se va face in functie de implinirea, respectiv ignorarea acestor fapte. În aceastã duminicã, prin pericopa evanghelicã ce se citeşte Sfânta Bisericã ridicã puþin din vãlul care acoperã Judecata cea viitoare, ca sã ne îndemne la pocãinþã şi îndreptare în acest Post Mare.

Dintre cele patru ultime realităţi ale omului - moartea, judecata, raiul şi iadul -, Mântuitorul nu a prezentat-o pe nici una într-un tablou atât de zguduitor ca judecata din urmă, când El va pronunţa, în văzul şi auzul întregii lumi, sentinţa fără drept de apel ce va hotărî pentru veşnicie soarta fiecăruia dintre noi: raiul sau iadul.
Dar, pe lângă acea sentinţă cutremurătoare, ceea ce ne izbeşte într-un mod surprinzător, în acest tablou, este criteriul după care Mântuitorul, Judecătorul suprem şi universal, va judeca lumea. Acest criteriu va fi iubirea faptică a semenilor noştri.
Mulţi, chiar şi dintre creştinii socotiţi buni, nutresc o părere greşită despre ceea ce formează esenţa creştinismului. Ei cred că religia creştină este doctrina care, cu ajutorul legilor divine şi bisericeşti, împiedică pe om de a face răul, şi că omul dacă nu a făcut rău nimănui, niciodată, se poate declara fericit, aici şi în veşnicie.

Dar Însuşi Mântuitorul ne învaţă astăzi că, în ceasul marii socoteli, când El va face plata trudei noastre pământeşti, va acorda marele premiu al vieţii veşnice nu acelora care n-au făcut răul, adică acelora care, fie de ruşinea semenilor, fie ca să nu sufere vreo pagubă, sau să nu cadă în vreo primejdie, ori chiar dintr-un motiv lăudabil, s-au abţinut de la rele, ci, dimpotrivă, acelora care s-au trudit să facă binele. El nu va zice: "Întrucât nu aţi făcut nici un rău, moşteniţi împărăţia (...)", ci va zice: "Întrucât aţi făcut binele... veniţi de moşteniţi împărăţia (...)". Împărăţia veşnică se va da celor ce au săturat pe cei flămânzi, celor care au îmbrăcat şi adăpostit pe cei lipsiţi, celor care au îngrijit pe bolnavi şi au mângâiat pe cei întristaţi; celor care îşi găsesc rostul existenţei în a fi reazem celor slabi şi abandonaţi. Toată esenţa creştinismului constă în această iubire faptică a aproapelui, cu care se identifică Hristos. Aceasta este porunca cea mai mare, în care se sintetizează toată legea şi profeţii, porunca cea nouă, semnul distinctiv al adevăratului urmaş, imitator al lui Hristos, care proclamă: "Din aceasta vor cunoaşte oamenii că sunteţi ucenicii Mei, de veţi avea dragoste între voi." Pe urmele lui Isus, Ioan Evanghelistul şi apostolul iubirii, avertizează: "De va zice cineva: «Iubesc pe Dumnezeu», însă urăşte pe fratele său, mincinos este; căci cel ce nu iubeşte pe fratele său pe care l-a văzut, pe Dumnezeu pe care nu L-a văzut cum poate să-L iubească?" (I Ioan V, 20-21). Iată de ce, termometrul iubirii faţă de Dumnezeu este iubirea faţă de aproapele.
În lumina învăţăturii despre Trupul Tainic al lui Cristos, noi creştinii, prin Botez, ne-am unit, într-o comuniune vitală, cu Hristos fratele nostru mai mare şi Capul Trupului Său Tainic, devenind noi astfel mădularele acestui trup şi fiii adoptivi ai lui Dumnezeu. Suntem deci altoiţi în Hristos, care devine prezent în fiecare dintre noi, astfel încât, când facem semenului nostru un bine, acel bine îl facem lui Hristos Însuşi, cum va declara El la judecata din urmă.
De ce-i va judeca Domnul pe oameni numai după milostivirea sau nemilostivirea lor? Fiindcă milostivirea este cea mai înaltă dovadă a dragostei şi împreună-pătimirii faţă de oameni. Dar cine este plin de dragoste, cine face faptele milostivirii? Doar cei care au îndrăgit Dragostea Vie - pe Domnul nostru Iisus Hristos, Care din dragoste de lume, pentru mântuirea ei, şi-a dat de bunăvoie viaţa în chinuri groaznice pe Cruce ca să răscumpere păcatele noastre, ca să ne arate calea pe care trebuie să mergem - calea milostivirii, calea iubirii, calea dreptăţii. În viaţă sunt două căi: pe de o parte calea binelui şi dreptăţii, pe de alta calea răului şi a nedreptăţii. Şi fiecare alege una dintre ele. În lume şi în viaţa omenească totul se petrece după legea dezvoltării neîntrerupte. Nimic nu rămâne neschimbat, totul curge, totul se schimbă, după cum a spus un înţelept din antichitate. Totul se dezvoltă şi se perfecţionează - şi dacă omul alege calea binelui şi dreptăţii şi o urmează neabătut, el se perfecţionează în această direcţie devine vrednic să îşi continue dezvoltarea în viaţa veşnică. Iar dacă omul alege calea răului şi a nedreptăţii, în această viaţă inima şi mintea lui se cufundă tot mai mult în rău şi nedreptate. Prin urmare, şi în viaţa veşnică va continua dezvoltarea lui în această direcţie. Dar unde îşi va continua el cufundarea în noianul răului, dacă nu în locul cel înfricoşător pregătit diavolului şi îngerilor lui? Cumplită este soarta păcătoşilor nepocăiţi.

Toată această lămurire pe care a dat-o Împăratul păcătoşilor, are de asemenea două înţelesuri – unul de suprafaţă şi unul de adâncime. Păcătoşii şi-au întunecat mintea, şi-au învârtoşat inima şi aveau gânduri rele faţă de fraţii lor de pe pământ, care erau flămânzi şi însetaţi, goi, bolnavi şi lipsiţi de libertate. Cu minţile lor greoaie, ei nu erau în stare să înţeleagă faptul că Hristos îi chema la milostenie prin fraţii lor săraci şi care se aflau în suferinţă. Inimile lor învârtoşate nu se puteau înmuia de lacrimile altora. Nici exemplul lui Hristos şi cel al sfinţilor Săi nu le puteau schimba sufletele lor cu scopurile cele rele, în suflete cu scopurile cele bune, şi să săvârşească binele. Şi astfel, fiind nemilostivi faţă de Hristos prin fraţii lor, ei erau nemilostivi faţă de Hristos. Ce poate face Dumnezeu cu unii ca aceştia? Îi poate primi în Împărăţia Sa pe unii ca aceştia, care au izgonit cu totul această Împărăţie din ei. Nu; prin libera lor alegere, ei s-au făcut supuşii diavolului şi, la Judecata de Apoi, Judecătorul îi va trimite să ţină tovărăşie celor cu care, în timpul vieţii s-au întovărăşit în chip deschis – în focul cel veşnic, pregătit pentru diavol şi slujitorii săi. Îndată după aceasta, acea judecată care va fi cel mai mare şi totuşi cel mai scurtă din istoria lumii zidite, va ajunge la capăt. Şi vor merge aceştia (păcătoşii) la osândă veşnică, iar drepţii la viaţă veşnică. Viaţa şi chinuirea se împotrivesc aici una celeilalte. Acolo unde se află viaţă nu se află chinuire; acolo unde se află chinuire nu se află viaţă. Cu adevărat, împlinirea vieţii înlătură chinuirea. Împărăţia cea cerească dă împlinire vieţii,în timp ce existenţa diavolului aduce chinuire şi numai chinuire, fără viaţă, care vine de la Dumnezeu. Vedem în această viaţă pământească, cum sufletul omului celui păcătos, care are în el puţină viaţă (adică puţină Dumnezeire), este plin de mai multă chinuire decât sufletul omului celui drept, care are mai multă viaţă în el (adică mai multă Dumnezeire). “Nelegiuitul se chinuieşte în toate zilele vieţii sale… glasuri îngrozitoare fac larmă în urechile lui… el nu mai nădăjduieşte să iasădin întuneric şi îşi simte capul mereu sub sabie… zbuciumul şi tulburarea îl strâng la mijloc şi se aruncă asupra-i gata de împresurare, fiindcă a îndrăznit să-şi îndrepte mâna împotriva lui Dumnezeu.” (Iov 15:20-25). Aşadar, la vremea aceea, va fi pe pământ marea chinuire pentru păcătos. Şi păcătosul îndură greu pînă şi suferinţa cea mai mică din viaţa aceasta, faţă de omul cel drept, căci numai cel care are viaţa în sine poate îndura chinuirea, poate nesocoti suferinţa şi poate trece peste tot răul din lume, şi se poate bucura. Viaţa şi bucuria nu se pot despărţi. Chiar Iisus Hristos spune celor drepţi, pe care lumea îi osândeşte, îi prigoneşte şi le aduce ocări: “Bucuraţi-vă şi vă veseliţi!” (Matei 5:12).
Duminica a patra, a izgonirii lui Adam din Rai, este asezata de Sfintii Parinti la începutul Sfântului Post de patruzeci de zile, pentru a arăta prin aceasta cât de folositor este pentru firea omenească leacul postului şi cât de ruşinoasă este lăcomia şi neascultarea.
Pãrintii care cunosc bine vechile rânduieli liturgice din perioada Triodului ne spun cã tema izgonirii lui Adam din rai legatã de Duminica Lãsatului sec de brânzã reprezintã o transpunere a expulzãrii temporare a penitentilor în afara bisericii, care odinioarã avea loc atunci. Acestia trebuiau sã rãmânã în afara usilor bisericii (ca oarecând Adam în fata usilor încuiate ale raiului) si sã-si plângã pãcatele pânã la sfârsitul Postului Mare, când erau reintrodusi în ea împreunã cu cei care încã nu fãceau parte din comunitatea bisericeascã. De aceea imnografia acestei Duminici se întemeiazã pe imaginea lui Adam tânguindu-se înaintea portilor raiului

Pricina tuturor relelor din viaţa noastră este călcarea poruncii şi căderea lui Adam, din pricina gustării din pomul cunoştinţei binelui şi a răului. Adam a fost creat de mâna lui Dumnezeu în ziua a şasea, prin suflarea în faţă a fost cinstit să fie chip al lui Dumnezeu; a primit îndată porunca şi a locuit în rai până în ceasul al şaselea din zi. Dar a călcat porunca şi a fost izgonit de acolo. Omul a fost creat între stricăciune şi nestricăciune, ca s-o dobândească pe aceea spre care va înclina prin voinţă. Lui Dumnezeu îi era cu putinţă să facă pe om să nu păcătuiască deloc. Totuşi, pentru ca nestricăciunea să fie şi fapta voinţei omului, a dat poruncă de a se atinge de toţi pomii din rai, afară de pomul cunoştinţei binelui şi a răului. Poate că prin aceasta Dumnezeu i-a îngăduit omului să cugete asupra tuturor lucrurilor făcute de puterea dumnezeiască, dar nu i-a permis să cugete asupra fiinţei lui Dumnezeu. Sf. Grigorie Teologul spune că pomii din rai sunt ideile dumnezeieşti, iar fructul este contemplarea. Adam, însă, a lăsat la o parte toate celelalte lucruri ale lumii şi a început să le cerceteze pe cele cu privire la firea dumnezeiască. Fiindcă era încă nedesăvârşit şi prunc în astfel de lucruri, a căzut, pentru că satana, prin Eva, i-a insuflat gândul de a ajunge Dumnezeu. Aşadar, Adam, după ce a călcat porunca, şi s-a îmbrăcat cu trup muritor, a fost izgonit din rai. Dumnezeu a poruncit ca sabia de foc să păzească poarta raiului. Adam, stând în faţa raiului, plângea că a fost lipsit de atâtea bunătăţi, din pricină că nu s-a reţinut la timp. Prin Adam s-a împărtăşit tot neamul omenesc aceloraşi necazuri ca şi el, până când Cel care ne-a creat ne-a ridicat din nou la vechea vrednicie. Lui Dumnezeu I-a fost milă de firea noastră pângărită de satana, S-a născut din Sfânta Fecioară şi, vieţuind într-un chip nespus de curat, ne-a arătat calea cea adevărată prin post şi prin smerenie şi a biruit cu măiestrie pe cel care ne-a înşelat.
Prin urmare, am pătimit atâtea pentru că Adam n-a postit o singură dată. De aceea se pune acum, la începutul Sfântului Post de patruzeci de zile, pomenirea Iui Adam, pentru ca, aducându-ne aminte ce mare rău a adus nepostirea lui Adam, să ne străduim să primim postul cu multă bucurie şi să-l păzim spre a dobândi cu ajutorul lui ceea ce n-a reuşit Adam, adică îndumnezeirea. Să plângem cu amar, să postim, să ne umilim până ce ne va cerceta Dumnezeu; căci fără acestea nu dobândim cu uşurinţă ce-am pierdut. În chipul acesta vom şterge acum, zdrobindu-ne inima şi umilindu-ne prin post, toate faptele noastre rele ce le-am săvârşit în cursul întregului an; de aceea trebuie să-l respectăm cu multă grijă.
In continuarea acestor duminici, inscriidu-se in acelasi climat de pregatire si de purificare sufleteasca in vederea sarbatoririi Sfintelor Pasti, urmeaza Duminica a 5-a, "a Ortodoxiei", fiind prima Duminica din Postul Mare, cind se praznuieste biruinta iubitorilor de icoane ("iconoduli"), impotriva celor care voiau sa le distruga ("iconoclasti"), considerindu-le "chip cioplit". Acest eveniment s-a intimplat in aceasta Duminica in anul 843, cind imparateasa Teodora a consfintit reintroducerea cultului icoanelor in Biserica Ortodoxa. Toti sfintii care au patimit (taierea miinilor, limbii, ucidere sau surghiun) pentru dreapta cinstire a icoanelor se numesc "Marturisitori". Crestinul nu cinsteste icoana ca obiect in sine (altfel spus, materialul din care e alcatuita ea), ci, asa cum arata Sf. Vasile cel Mare (329 - 379), "cinstea icoanei se suie la arhetip". Precum cinstim pozele celor dragi, aflati departe sau trecuti la Domnul, iar, la vederea lor, mintea parcurge distanta sau sublimeaza timpul, refacind comuniunea cu ei, tot asa icoanele ne pun in relatie cu Dumnezeu sau sfintii zugraviti pe ele. Sf. Ioan Damaschinul spunea: "Icoanele sunt Biblia poporului", care a fost majoritar nestiutor de carte pina in vremurile moderne.

 Duminica a 2-a din Post, "a Sf. Grigore Palama", mitropolitul Tesalonicului în secolul al XIV-lea, care a fost un aparator al Ortodoxiei, tulburata de ratacirile unor calugari veniti din Apus, Varlaam si Achindim. Sfintul Grigore a luat apararea calugarilor ishihasti ce practicau, neintrerupt, rugaciunea inimii ("rugaciunea lui Iisus"), adeverind cu tomurile sale, bazate pe Scriptura si Traditia Patristica, ca omul, prin conlucrarea harului divin ("energiile necreate" sau "lumina taborica") poate ajunge sa se indumnezeiasca, inca traind pe pamint.

 Duminica a 3-a din Post, "a Sfintei Cruci" (Marcu VIII, 34-38) este asezata la mijlocul postului din doua ratiuni, explicate foarte plastic de Sf. Parinti in Sinaxar. Precum cei osteniti de arsita si asprimea drumului au nevoie de popas, Crucea este pusa inainte ca un copac, la umbra caruia vom gasi acoperamint si tihna. Sf. Pavel spune: "Cuvintul Crucii este sminteala pentru iudei, nebunie pentru pagini, iar pentru cei ce se mintuiesc este puterea lui Dumnezeu" (Galateni I, 18, 22-24). Si iarasi, precum un imparat, asteptat de supusii sai, isi trimite inainte crainicii si blazoanele sale, asa Imparatul Hristos isi trimite Crucea Sa, ca vestitoare a bucuriei ce va veni prin Inviere.
 Duminica a 4-a din Post, "a Sf. Ioan Scararul", un calugar induhovnicit din Muntele Sinai, care a scris cartea de la care i se trage si numele (Climax), "Scara Paradisului sau Scara Virtutilor", prin care infatiseaza drumul ascendent spre desavirsire ca pe o scara, asemenea celei vazute de patriarhul Iacov la Bethel (Facere XXVIII, 11-22), avind 30 de trepte, dupa numarul anilor lui Hristos, mai inainte de-a iesi la propovaduire. Fiecare treapta inseamna despatimirea de un pacat si dobindirea unei virtuti antagonice, iar in acest suis nu exista oprire. Cel ce sta, cade, iar caderea este cu atit mai daunatoare pentru suflet cu cit se cade de pe treptele superioare, asa cum se vede in fresca de la Manastirea Sucevita. Sfintul Ioan Scararul a fost, mai intii, implinitorul invataturilor sale, scrise la batrinete (+649), fiind rugat de parintii din manastirile din Sinai si Rait. Dupa cuvintul sau: "Da-i cu rivna lui Hristos tineretele tale si te vei bucura la batrinete de nepatimire", dedicindu-si intreaga viata urmarii lui Hristos, el a ajuns si facator de minuni, dupa cum aflam din marturia ucenicului sau, scapat din primejdie de moarte prin rugaciunile si privegherea duhovnicului sau.
 Duminica a 5-a din Post, "a Sf. Maria Egipteanca", a fost asezata de Sf. Parinti pentru a arata cit de minunate sunt roadele pocaintei. Aceasta sfinta a fost traitoare, la inceput in Alexandria, dedindu-se din frageda virsta la desfriu, timp de 17 ani, pentru placere si nu pentru bani, cum marturiseste in viata ei, repovestita de parintele Zosima si consemnata in scris de patriarhul Ierusalimului, Sofronie. Dar ajungind, din curiozitate, la biserica Invierii din Ierusalim, dupa ce pe corabie s-a desfrinat cu pelerinii calatori, a fost oprita de-o mina nevazuta sa intre in interiorul locasului. Incercind de mai multe ori, si "venindu-si in sine", a inteles ca pacatele sunt cele care o impiedica. A facut promisiune, cu lacrimi, la icoana Maicii Domnului ca daca se va inchina Sfintei Cruci, isi va schimba viata ei. Ceea ce a si facut, traind 47 de ani in pustia Iordanului in nevointe, dupa cum spune un tropar din canonul ei: "Intru adinc de necuviinte mari pogorindu-te, nu te-ai oprit acolo, ci te-ai suit cu gind mai bun in chip lamurit la virtutea cea desavirsita prin fapta, minunind, Cuvioasa Maica Marie, firea ingerilor".
 Duminica a 6-a din Post, "a Intrarii in Ierusalim" (Ioan XII, 1-18), ultima din Triod, cind Mintuitorul vine la Patima Sa cea de bunavoie, bine stiind ca, peste citeva zile, cei care strigau triumfal "Osanna! Bine este cuvintat Cel Ce vine intru numele Domnului!", vor urla in fata lui Pilat "Ia-L, ia-L, rastigneste-L!". Incepind de Duminica seara, timp de 6 zile cit tine Saptamina Mare, slujbele din Triod devin mai dense si se lungesc, vestmintele preotilor si catapeteazma de la altar sunt cernite, iar in fiecare seara se savirsesc Deniile, slujbe de-o mare frumusete si sensibilitate. Sa ne ajute Bunul Dumnezeu ca trecind cu folos vremea Postului Mare, curatindu-ne cugetele prin marturisirea sincera catre duhovnic, "rastignindu-ne trupul cu patimile si cu poftele, ca unii ce suntem ai lui Hristos Iisus" (Galateni V, 24), umplindu-ne inimile cu untdelemnul faptelor bune, asemenea unor candele, sa auzim cu bucurie chemarea preotului din noaptea Invierii: "Veniti de luati lumina!"
�ieromonah Leontie Fusa, “Sosit-a Triodul, Maica pocaintei”, in Baraganul Ortodox, an III, nr 25, martie 2005, editia electronica

� Sf. Luca al Crimeii, “Predici la Triod”, Ed. Biserica Ortodoxa, Bucuresti 2004, editia elctronica Apologeticum 2005, p.12

� http://www.biserica.org/

� Sf. Luca al Crimeii, op. cit., p.14

� Pr. Viorel-Vasile Visovan, Vamesul si Fariseul, http://www.clipa.com

� http://www.geocities.com/parohia_podoleni/

� P.I. David, Cauta si vei afla, Ed. Episcopiei Argesului, Curtea de Arges, 1996, pp.69-70

� Sfantul Ioan Gura de Aur, Omilii la Postul Mare, Ed. Anastasia, Bucuresti, 1997, p 84

� Pr. Viorel-Vasile Visovan, op. cit.

� Sf. Luca al Crimeii, op. cit., p.13

� P.I. David, op. cit. , p.70

� http://www.nistea.com/ Jacques Serr, Olivier Clement, La priere du coeur, Spiritualité orientale, no 6 bis, Abbaye de Bellefontaine, 1977,traducere de Fratele Grigore,Mânăstirea “Sf. Ioan Botezător

� Nedi Gavriliu, Pilda Fiului Risipitor, http://www.obs.com/articles_main.asp

� idem

� Sf. Luca al Crimeii, op. cit., pp.24-25

� P.I. David, op. cit. , p.78

� Sf. Luca al Crimeii, op. cit., p.32

� Ibidem, p. 30

� apud Macarie Simonopetritul, Triodul explicat, Ed. Deisis, Sibiu, 2000, p. 98

