

Nașterea Domnului – Taina creștinului mărturisitor

**Iubiților preoți din parohii,
cuvioșilor viețuitori ai sfințelor
mănăstiri și dreptcredinciosului
popor al lui Dumnezeu din
Arhiepiscopia Iașilor: har,
bucurie, iertare și ajutor de la
Dumnezeu Cel în Treime
preaslăvit – Tatăl, Fiul și Duhul
Sfânt**

**Iubiți frați preoți,
Cinstit cin monahal,
Drept-măritori creștini,**

Am ajuns, cu mila lui Dumnezeu, la sfârșitul anului 2017 de la Nașterea lui Hristos. Încă un an se adaugă la șirul anilor vieții noastre. Cântecul colindelor, participarea la sfințele slujbe, timp mai mult petrecut cu cei dragi în familie, regăsirea între prieteni aduc, în aceste zile, o ieșire din ritmul tumultuos al viețuirii noastre obișnuite. În perioada dintre Crăciun și Bobotează avem, parcă, mai multă disponibilitate de a cugeta la mersul vieții noastre, la relația noastră cu Dumnezeu și cu cei de lângă noi. Există, de asemenea, mai multă deschidere a omului spre taina credinței în Hristos, Dumnezeu adevărat și Om adevărat. În mod special, ne apropiem de adevărul cel mare al coborârii lui Dumnezeu printre oameni, al Nașterii Sale, după trup, din Sfânta Fecioară Maria. Ni se așază în față taina Betleemului, când, pentru prima dată, Dumnezeu S-a făcut, cu adevărat, cunoscut lumii. „Dumnezeu așa a iubit lumea, zice Hristos, încât pe Fiul Său Cel Unul-Născut L-a dat ca oricine crede în El să nu piară, ci să aibă viață veșnică.” [1] „Atunci a izbucnit revelația iubirii supreme a lui Dumnezeu față de lume, spune Părințele Dumitru Stăniloae, iubire pe

măsura căreia nu există alta. În acea noapte a pornit Dumnezeu să-și descopere oamenilor adevărata Sa față și să arate cât de scumpă Îi este ființa omenească. Din acele ceasuri, au început să afle oamenii care este adevăratul raport între Dumnezeu și lume, au început să vadă că Dumnezeu le este Tată, adică tot ce le poate fi mai apropiat și iubit.” [2] Primii oameni care au cunoscut iubirea lui Dumnezeu pentru lume arătată în Nașterea lui Hristos au fost Preasfânta Fecioară Maria, bătrânul Iosif, păstorii și magii. Ei au fost și cei din tîi trăitori și mărturisitori ai marelui adevăr, și anume că Dumnezeu, din iubire, coboară între oameni și în lume, pătrunde în istoria umanității, rămâne pentru totdeauna cu noi, ne face părtași vieții celei veșnice, ridicându-ne la slava Împărăției Sale. Venirea lui Hristos a născut bucurie sfântă și pace adevărată în sufletul magilor și al păstorilor, al Maicii Domnului și al bătrânului Iosif. În același timp, adevărul Nașterii lui Hristos a adus tulburare regelui Irod și celor de aceeași viețuire cu el. De atunci și până astăzi, viața celor care au crezut în Hristos s-a desfășurat și se desfășoară între bucuria de a fi creștin și perspectiva de a pătimi pentru aceasta. Este o realitate care n-ar trebui nici să ne surprindă, nici să ne descurajeze, deoarece este calea lui Hristos și a celor care l-au urmat Lui: „Dacă vă urăște pe voi lumea, să știți că pe Mine mai înainte decât pe voi M-au urât. Dacă ați fi din lume, lumea ar iubi ce este al său; dar pentru că nu sunteți din lume, ci Eu v-am ales pe voi din lume, de aceea lumea vă urăște. Aduceți-vă aminte de cuvântul pe care vi l-am spus: Nu este sluga mai mare decât stăpânul său. Dacă M-au prigonit pe Mine, și pe voi vă vor prigoni; dacă au păzit cuvântul

Meu, și pe al vostru îl vor păzi” [3]. Primii creștini au cunoscut și au trăit în propria lor viață această tensiune între bucuria apartenenței la Biserica lui Hristos și împotrivirea celor care n-au primit cuvântul Evangheliilor. „Toți care voiesc să trăiască cucernic în Hristos Iisus vor fi prigoniti” [4], a mărturisit Sfântul Apostol Pavel. Și tot el ne avertizează, spunându-ne: „Vouă vi s-a dăruit, pentru Hristos, nu numai să credeți în El, ci să și pătimiți pentru El” [5].

Drept-slăvitori creștini,

În anul 2017 de la Nașterea lui Hristos, Biserica noastră a cinstit după cuviință pe toți cei care în perioada anilor 1945-1989 au mărturisit, uneori în mari încercări, credința lor în Hristos. Chipul Patriarhului Justinian, de la a cărui trecere în veșnicie s-au împlinit 40 de ani, a fost evocat în mod deosebit pentru întreaga sa lucrare de slujire a Bisericii lui Hristos în vremuri și condiții deosebit de grele. Mărturisitorii din închisorile acestor vremuri au fost aduși, cu respectul și evlavia cuvenite, în fața conștiinței noastre, uimindu-ne prin tăria caracterului lor, prin puterea credinței lor și prin capacitatea stării lor de jertfă. Sfințenia multora dintre ei a devenit icoană binecuvântată din care se adapă mulți creștini, astăzi, în determinarea lor de mărturisire a dreptei credințe, a dreptei viețuirii și a valorilor neamului și ale familiei. În anul acesta, închinat în mod deosebit mărturisitorilor din timpul comunismului, a fost subliniată și jertfa creștinilor din afara închisorilor. Mamele și bunicele noastre au fost adevărate femei purtătoare de mirul credinței în familiile lor, împărțându-și copiii cu Tainele Bisericii și

educându-i în duhul credinței în Dumnezeu. Mulți dintre ierarhii și preoții acelor vremuri, precum și viețuitorii sfintelor mănăstiri au mărturisit credința lor în condiții foarte grele, de cele mai multe ori. Au zidit și au reparat biserici, au scris și tipărit cărți de zidire sufletească, au propovăduit cuvântul Evangheliei, întâmpinând multe greutăți. Tot ei au trăit durerea desființării unor eparhii, mănăstiri și școli teologice, a dărâmării unor biserici, a abuzurilor de tot felul la adresa familiilor de preot sau de deținuți politici. Pentru toți, sărbătoarea Nașterii Domnului venea ca un balsam de mângâiere și de întărire întru nădejdea unor vremuri mai bune și mai drepte care întârziu să apară.

Iubiți fii și fiice din Biserica lui Hristos,

În vremurile pe care le trăim astăzi, cu părțile lor bune și rele, drepte și nedrepte, mărturisirea credinței celei adevărate și lupta pentru viețuirea cea dreaptă sunt la fel de importante ca în toate momentele istoriei Bisericii. Cuvintele Domnului Hristos legate de

necesitatea mărturisirii sunt tot atât de valabile astăzi precum atunci când au fost rostite: „*Oricine va mărturisi pentru Mine înaintea oamenilor, mărturisii-voi și Eu pentru el înaintea Tatălui Meu, Care este în ceruri*” [6]. Raportarea noastră la sărbătoarea Nașterii Domnului nu trebuie să fie o raportare ca la un eveniment petrecut cândva în istorie, fără legătură cu viața noastră de azi. Sărbătoarea Crăciunului nu este doar un prilej de a petrece cât mai plăcut în sânul familiei, de a schimba daruri între noi, de a ne bucura de o masă mai aleasă împreună cu cei dragi. Nașterea Domnului trebuie înțeleasă, trăită și mărturisită ca un eveniment permanent real, viu și cu urmări asupra vieții noastre. „*Fecioara astăzi pe Cel mai presus de ființă naște*”, spune cântarea Bisericii; „*Astăzi S-a născut Hristos*”, glăsuiește colindul. Sărbătoarea Nașterii Domnului are, așadar, un sens continuu prezent, profund, duhovnicesc, care ne privește direct și pe fiecare în parte. Ea este o chemare la conștientizarea statutului nostru de creștin, adică de cunoscător, trăitor și mărturisitor al Adevărului, Hristos-Dumnezeu. Ceea ce au împlinit păstorii și magii la Bet-

leem și atitudinea mărturisitoare a creștinilor din vremuri mai vechi și mai noi constituie datoria, mandatul și lucrarea noastră, a creștinilor de azi. În primul rând, creștinul este chemat să înțeleagă lumea în care trăiește, să vadă direcția în care aceasta se îndreaptă și să acționeze în consecință. O analiză atentă și onestă a ceea ce se petrece înlăuntrul și în afara noastră arată o viață tot mai agitată, o permanentă goană după timp pentru a face cât mai repede tot mai multe lucruri. Este multă agitație, mult zgomot și insuportabilă tensiune. Constatăm, în același timp, diminuarea și chiar pierderea conștiinței a ceea ce este bine sau rău cu adevărat. Cele considerate altădată certitudini și convingeri de nezdruccinat se clatină rând pe rând, se dizolvă una după alta într-un ritm amețitor. În locul lor apare o stare de îndoială, de nesiguranță, de pierdere a direcției. Normalitatea, așa cum este ea văzută în Scriptură și de bunul simț de odinioară, nu mai este privită ca o direcție sănătoasă, demnă de urmat. În această cugetare contrară Evangheliei cad uneori și creștinii ortodocși, și aceasta este cu atât mai dureros.

⇨ „Să stăm bine, să stăm cu frică, să luăm aminte!”, rostește preotul la fiecare Liturghie. Starea de veghe, osebirea duhurilor și lămurirea lucrurilor, uneori în cuptorul încercărilor, sunt și trebuie să fie pâinea și apa creștinului ortodox adevărat. Atitudinea lui mărturisitoare cuprinde, în principal, trei direcții: credința cea adevărată, familia și valorile creștine ale neamului. Mărturisirea credinței celei drepte și adevărate este datoria de bază a creștinului. Aceasta înseamnă așezarea noastră statornică în Biserică, adică în comuniune și continuitate cu Sfinții Apostoli, Sfinții Părinți și Părinții duhovnicești contemporani. Raportarea noastră în adevăr și dragoste la aceste trei repere ne apără deerezii, rătăcirii și schisme.

Familia este supusă astăzi unor mari presiuni. Pe de o parte, grija excesivă pentru carieră și bunăstare materială creează mari probleme familiei, cu consecințe grele asupra relației dintre bărbat și femeie și, în mod special, asupra copiilor lor. Pe de altă parte, asistăm la tendințe tot mai agresive de a impune alte forme de conviețuire, străine familiei tradiționale, adâncind și mai mult confuzia și dezbinarea între oameni. Creștinul este chemat să conștientizeze acest lucru și să se angajeze constant și curajos în apărarea familiei. Apărarea familiei este strâns legată de mărturisirea valorilor creștine ale neamului, căci un popor renaște în mod special prin familii adevărate sau slăbește și dispăre prin lipsa acestora. Este, apoi, necesară menținerea legăturii cu șirul de veacuri al înaintașilor și cunoașterea moștenirii primite de la strămoși. Prețuirea idealurilor acestora, grija pentru bunul mers al neamului în prezent și pentru moștenirea pe care o vom lăsa celor care vin după noi trebuie să facă parte din preocupările unui creștin adevărat care își asumă condiția de ortodox și de român. Mărturisirea credinței ortodoxe, a valorilor familiei și ale neamului este posibilă numai în măsura în care omul își înnoiește

mai întâi viața sa, se luptă cu propriile sale slăbiciuni și patimi și se îmbracă tot mai mult în Hristos. „Dobândește pacea (lăuntrică), și mii în jurul tău se vor mântui”, spune Sfântul Serafim de Sarov. Omul pacificat lăuntric, iubitor de simplitate, eliberat de dorința de a domina, sfințește totul în jurul său și, prin aceasta, devine adevăratul mărturisitor: „Lumea din jurul lui: mediul înconjurător concret, familia, școala, biroul, primește prin el un suflu de dragoste, de bucurie, de pace, de blândețe, de bunătate, de fidelitate, de bunăvoință – aceste roade ale Duhului Sfânt” [7]. Sfântul Ioan Gură de Aur spune că pe creștin „totul să-l arate creștin: mersul, privirea, îmbrăcămintea, glasul. Vă spun acestea, nu pentru a ne lăuda că suntem creștini, ci pentru a ne pune viața în rândulială spre folosul celor ce ne văd” [8].

Iubiți frați și surori întru Hristos-Domnul,

↑ În atmosfera sfântă a sărbătorii Nașterii Domnului, aducem în fața ochilor minții și a inimii voastre chipul binecuvântat al Preasfintei Fecioare Maria, al bătrânului Iosif, al îngerilor, al magilor și al păs-

torilor. Suntem chemați să ne regăsim și noi în chipurile lor, să tindem spre viața lor, iar mărturisirea lor să fie puterea mărturisirii noastre. Sfințenia Preasfintei Născătoare de Dumnezeu, modestia bătrânului Iosif, simplitatea păstorilor, înțelepciunea și curajul magilor sunt izvoare de viață care ne pot adăpa credința și ne pot întări în atitudinea noastră mărturisitoare.

Îl rugăm pe Dumnezeu să ne dăruiască harul trăirii credinței noastre ortodoxe în toată profunzimea, cuprinderea și adevărul ei. Îl rugăm, de asemenea, să ne apere familia și neamul și să ne întărească și pe noi întru mărturisirea acestor fundamentale valori. Bucuria, pacea, liniștea și adevărul care izvorăsc din Peștera Betleemului să ne cuprindă pe noi toți, pe cei dragi ai noștri și pe toată lumea!

Vă doresc tuturor o sărbătoare a Nașterii Domnului cu multă pace sufletească și un Nou An cu nădejde și împliniri frumoase în viața proprie, a familiei, a Bisericii și a Neamului.

*Al vostru părinte și frate
împreună lucrător
în Via Bisericii lui Hristos,*

**† Teofan
Mitropolitul Moldovei și
Bucovinei**

Note bibliografice

- [1] Ioan 3, 16.
- [2] Pr. prof. Dumitru Stăniloae, „Chipul Fiului”, în *Cultură și duhovnicie. Articole publicate în Telegraful Român (1942-1993)*. Opere complete, vol. 3, Editura Basilica a Patriarhiei Române, București, 2012, p. 503.
- [3] Ioan 15, 18-20.
- [4] 2 Timotei 3, 12.
- [5] Filipeni 1, 29.
- [6] Matei 10, 32.
- [7] Panayotis Nellas, „L'Église, un lieu pour renaître. Les fondements théologiques, sacramentels et liturgiques de la spiritualité”, în *Contacts*, nouvelle série, an XXXIII (1981), no. 114, p. 97.
- [8] Sfântul Ioan Gură de Aur, *Scrieri. Partea a treia. Omilii la Matei*, în colecția „Părinți și scriitori bisericești”, vol. 23, traducere, introducere, indici și note de Pr. Dumitru Fecioru, EIBMBOR, București, 1994, p. 58.

Vizitele Înaltpreasfințitului Părinte Mitropolit Teofan în parohii și mănăstiri

În perioada 1 noiembrie – 31 decembrie, Înaltpreasfințitul Părinte Teofan, Mitropolitul Moldovei și Bucovinei, a vizitat parohiile: „Sfinții Voievozi” – Târgu Neamț, (Protopopiatul Târgu Neamț); Cerchejeni, com. Blândești, Victoria – Stăuceni, com. Stăuceni, Mănăs-

tirea Doamnei, com. Curtești (Protopopiatul Botoșani); „Sfinții Apostoli Petru și Pavel” – Hangu, com. Hangu (Protopopiatul Ceahlău); „Sfântul Gheorghe” Lozonchi – Iași, „Sfântul Spiridon” – Iași (Protopopiatul Iași 1); Capela „Nașterea Maicii Domnului” din incinta Spitalului Clinic de

Obstetrică – Ginecologie „Elena Doamna” Iași.

În aceeași perioadă, Părintele Mitropolit Teofan a vizitat mănăstirile: Cozancea, Zosin (județul Botoșani); Neamț, Petru Vodă, Peștera, Văratec, Pietricica (județul Neamț); Hlincea (județul Iași).

Sfințire de capelă la Colegiul Tehnic „Ion Creangă” din Târgu Neamț

IPS Părinte Mitropolit Teofan a săvârșit, pe 9 noiembrie, slujba de sfințire a Capelei Colegiului Tehnic „Ion Creangă” din orașul Târgu Neamț. Capela îi are ca ocrotitori pe Sfinții Trei Ierarhi și a fost ridicată și amenajată în ultimii ani, la inițiativa profesorului Emil Creangă, prin sprijinul conducerii unității și a autorităților locale. La final, toți cei care au ajutat la ridicarea lăcașului au primit diplome și distincții de vrednicie. Din partea școlii, Mitropolitul Moldovei și Bucovinei a primit ca dar două simboluri ale învățării, o carte și un condei, acesta oferind la rândul său mai multe volume din colecțiile Editurii Doxologia pentru biblioteca liceului. Capela Colegiului Tehnic din Târgu Neamț va servi ca spațiu unde elevii vor putea face orele de religie, precum și loc de reculegere pentru elevi și cadrele didactice.

Sfințire de troiță în Parohia Victoria

Pe 18 noiembrie, IPS Părinte Mitropolit Teofan a săvârșit Sfânta Liturghie în biserica Parohiei Victoria din comuna Stăuceni, județul Botoșani, ctitorită de vrednicul de pomenire Părinte Patriarh Teoctist, de la a cărui trecere la cele veșnice s-a împlinit în acest an un deceniu. În cuvântul rostit după citirea Evangheliei, Părintele Mitropolit Teofan a conturat personalitatea Preafericitului Părinte Patriarh Teoctist: „Evanghelia a fost izvor de inspirație pentru Părintele Patriarh Teoctist; din ea s-a hrănit de-a lungul întregii sale vieți și, hrănindu-se pe sine, a dorit să-i hrănească și pe alții, prin zidiri de biserici, prin tipărire de carte, prin propovăduirea cuvântului Evangheliei, deși vremurile nu erau tocmai ușoare. Părintele Patriarh

Teoctist a fost cuprins, din fragedă tinerețe, de râvna cea după Dumnezeu. Duhul care l-a purtat pe Părintele Patriarh Teoctist a fost duhul iubirii de Dumnezeu și duhul iubirii de oameni. Între aceste două realități, adevăruri și izvoare de viață, s-a desfășurat petrecerea Părintelui Patriarh pe acest pământ. Își iubea neamul și Biserica și acestea i-au

fost călăuzele care l-au îndrumat în viață și l-au pregătit pentru veșnicie". La finalul Liturghiei, Mitropolitul Moldovei și Bucovinei a sfințit o troiță ridicată în curtea bisericii din Victoria în memoria eroilor care s-au jertfit în timpul regimului comunist. Troița a fost realizată în toamna acestui an de către câteva familii de credincioși din localitate.

Resfințirea altarului bisericii Parohiei Hangu

Altarul Bisericii „Sfinții Apostoli Petru și Pavel” din Hangu, Protopopiatul Ceahlău, a fost resfințit în Duminica a 30-a după Rusalii. Slujba de tânosire, precum și slujba Sfintei Liturghii au fost săvârșite de IPS Părinte Mitropolit Teofan. Evenimentul a încredințat eforturile depuse în ultimii trei ani de părintele Ioan Simiraș și de comunitatea din Hangu pentru reamenajarea interiorului bisericii. La finalul Sfintei Liturghii, IPS Părinte Mitropolit Teofan a citit o rugăciune de binecuvântare pentru familia părintelui Ioan Simiraș, formată din opt copii, oferind parohului din Hangu distincția de iconom stavrofor. De asemenea, persoanele care s-au implicat în lucrările de refacere și înfrumusețare au primit distincții de vrednicie. După Sfânta Liturghie, Mitropolitul Moldovei și

Bucovinei a săvârșit o slujbă de pomenire pentru preoții care au slujit de-a lungul timpului la Hangu. Slujba arhierescă a prefațat debutul aniversării a 100 de ani de la prima sfințire a bisericii parohiale din satul

Hangu. Sfințirea lăcașului de cult a avut loc în anul 1918, luna iunie, ziua 29, în timpul păstoririi IPS Părinte Pimen Georgescu, Mitropolitul Moldovei și Sucevei.

Mitropolitul Moldovei și Bucovinei în vizită în Patriarhia Antiohiei

Inaltpreasfințitul Părinte Teofan, Mitropolitul Moldovei și Bucovinei, a făcut, în perioada 2-6 decembrie, o vizită oficială în Liban, la invitația Preafericitului Părinte Ioan al X-lea, Patriarhul Antiohiei și al Întregului Orient. Vizita a fost prilejuită de ansamblul de evenimente academice și duhovnicești dedicate hramului Institutului Teologic Ortodox „Sfântul Cuvios Ioan Damaschinul” din Balamand, Liban. Seria de eveni-

mente la care a luat parte și IPS Părinte Teofan a debutat, pe 2 decembrie, cu Vecernia hramului. Pe 3 decembrie, Părintele Mitropolit a slujit Sfânta și Dumnezeiasca Liturghie la Mănăstirea Balamand, alături de un sobor de arhieriei, preoți și diaconi. La finalul acesteia, Înaltpreasfinția Sa a ținut un cuvânt de învățătură. În zilele următoare, Părintele Mitropolit Teofan a participat și la alte evenimente dedicate hramului Institutului Teologic din Bala-

mand, unde a susținut și o prelegere cu privire la istoria Bisericii Ortodoxe Române (întemeierea, activitatea și misiunea ei până în ziua de astăzi). De asemenea, a fost prezent la un festival de muzică bizantină și la ceremonia de absolvire a programelor online, care au avut loc luni, 4 decembrie. Programul a cuprins și vizitarea mai multor mănăstiri, a Muntelui Liban (unde se află renumiții cedri ai Libanului), dar și a unor obiective importante din

⇒ Patriarhia Antiohiei, cum ar fi Spitalul „Sfântul Gheorghe” al Patriarhiei Antiohiei din Beirut (al treilea din țară, ca importanță), Universitatea Patriarhiei Antiohiei din Balamand (aici studiază, la cele 11 facultăți, aproximativ 4.500 de studenți), Colegiul „Buna Vestire” din Beirut (una dintre

cele 20 școli ale Bisericii Ortodoxe din Liban, în care activează și se formează peste 1.100 de elevi). De asemenea, i-a vizitat și pe Înaltpreasfințiii Mitropoliți de Beirut și Tripoli. Pe tot parcursul vizitei în Liban, Părintele Mitropolit a fost însoțit de pr. prof. univ. dr. Viorel Sava de la Facul-

tatea de Teologie Ortodoxă „Dumitru Stăniloae” din Iași, iar din partea Preafericitului Părinte Patriarh Ioan al X-lea, a fost însoțit de PS Părinte Qais Sadiq, Episcop de Erzurum, și de Pr. Porphyrios Georgi, decanul Institutului Teologic din Balamand.

Slujbă de pomenire pentru eroii căzuți la Revoluția din 1989

Ieșenii au comemorat eroii Revoluției Române în cadrul unei ceremonii desfășurate pe 22 decembrie la Monumentul „Crucea Eroilor Neamului”, situat pe esplanada din fața Palatului Culturii, în fața Bisericii „Sfântul Nicolae Domnesc”. Slujba de pomenire a fost săvârșită de IPS Părinte Mitropolit Teofan, alături de un sobor de preoți și diaconi. La manifestare au participat oficialități locale, foști revoluționari, reprezentanți ai Armatei, locuitori ai Iașului. La finalul slujbei, Mitropolitul Moldovei și Bucovinei, în alocuțiunea rostită, a subliniat: „Au trecut 28 de ani de la acel cutremurător Decembrie 1989, un decembrie de foc,

⇨ concretizat în jertfe, rugăciune și așteptări. Acel cutremurător cuvânt «Vom muri, dar vom fi liberi!» a cuprins multe suflete și năzuințe atunci. În mod special, năzuințele din Decembrie 1989 s-au referit la libertatea cuvântului, libertatea mișcării oamenilor, libertatea credinței sau libertatea de inițiativă în varii dome-

nii. Mulțumim lui Dumnezeu că aceste lucruri în parte s-au împlinit și așteaptă oameni adevărați ca să le îplinească și pe celălalte. Gestionarea libertății pe care am dobândit-o nu a fost și nu este deloc ușoară. Unii au înțeles această libertate ca fiind fără limită, iar o libertate fără limită este uciderea libertății și transfor-

marea ei în haos”. Manifestarea a cuprins și o defilare, precum și depunerea de coroane din partea instituțiilor ieșene și a organizațiilor de foști revoluționari. Potrivit statisticilor oficiale, la evenimentele din Decembrie 1989 și-au pierdut viața 1.142 de persoane, 3.138 au fost rănite, iar 760 de oameni au fost reținuți.

„Peștera Betleemului se definește prin simplitate, prin bunătate, prin onestitate, prin rugăciune”

Sărbătoarea Nașterii Domnului a fost prilej de mare bucurie și în capitala Moldovei. La Iași, pe 25 decembrie, sute de credincioși au participat la Sfânta Liturghie săvârșită la Catedrala Mitropolitană de IPS Părinte Mitropolit Teofan, împreună cu preoții și diaconii slujitori ai acestui lăcaș de cult. După citirea Sfintei Evanghelii, arhim. Dosoftei Șcheul, mare eclesiarh al Catedralei Mitropolitane din Iași, a citit Pastorală Mitropolitului

Moldovei și Bucovinei la sărbătoarea Nașterii Domnului. În cadrul slujbei arhieresti a avut loc și o hirotonie: ierodiaconul Diodor Prelucă a fost hirotonit de Mitropolitul Moldovei și Bucovinei întru ieromonah, pe seama Catedralei Mitropolitane. La finalul slujbei, IPS Părinte Teofan le-a adresat câteva cuvinte credincioșilor prezenți: „Se cuvine să-L rugăm pe Dumnezeu ca aceste câteva zile de răgaz lăuntric să le trăim cât mai aproape de peștera

Betleemului. Dacă peștera Betleemului se definește prin simplitate, prin bunătate, prin onestitate, prin rugăciune, se cuvine să găsim, să descoperim, să aflăm bucuria acestor zile în aceeași năzuință de simplitate, de bunătate, de lumină, de rugăciune. Zi-lele acestea sunt frumoase și înălțătoare dacă găsim calea spre Betleem și prelungim cele aflate acolo în ființa noastră lăuntrică”.

Zilele Pro Vita Iași, ediția a VII-a

Anul acesta, cea de-a șaptea ediție a Zilelor Pro Vita Iași a avut ca temă mărturisirea adevărului în context contemporan. Tema a fost aleasă în primul rând pentru că și în Biserica Ortodoxă Română s-a discutat pe parcursul întregului an despre apărătorii și mărturisitorii credinței; în al doilea rând, pentru că se sesizează un aspect problematic în activitatea de zi cu zi, și anume că, uneori, oamenii au o reticență în a mărturisi adevărul în mod direct, fie că vorbim despre credință sau familie, fie că avem în vedere valoarea ființei umane. Și creștinii de azi sunt chemați la mărturisirea Adevărului întocmai ca sfinții și mărturisitorii creștini de odinioară. Programul Zilelor Pro Vita 2017 a cuprins:

Atelierele „Cum să învăț să mărturisesc Adevărul?” – 3 noiembrie, de la ora 19:00 la Facultatea de Teologie Ortodoxă „Dumitru Stăniloae din Iași”, dedicate elevilor și studenților din Iași. Au fost 4 ateliere: „Mărturisirea adevărului de credință” – susținut de diac. Ionuț Mavrichi,

consilier patriarhal; „Mărturisirea adevărului printr-o viață curată” – susținut de arhim. Nicodim Petre, consilier al Sectorului de misiune, statistică și prognoză pastorală al Arhiepiscopiei Iașilor; „Mărturisirea adevărului prin prețuirea familiei ca spațiu al mântuirii” – susținut de pr. Constantin Sturzu, consilier al Sectorului comunicare și relații publice al Arhiepiscopiei Iașilor și Purtător de cuvânt al Mitropoliei Moldovei și Bucovinei; „Mărturisirea adevărului prin apărarea vieții umane” – susținut de pr. Radu Brînză.

Concert caritabil susținut de Ducu Bertzi – 4 noiembrie, de la ora 19:00, Teatrul „Lucefărul” Iași. Sumele strânse au fost redirecționate către 1200 de copii din județele Iași, Botoșani și Neamț, în perioada Crăciunului.

Pro Vita Iași este un departament al Sectorului de misiune din cadrul Arhiepiscopiei Iașilor care funcționează din anul 2011 și care își propune salvarea, protejarea și îmbunătățirea vieții. Proiectele principale se concentrează în jurul informării și con-

silierii tinerilor, ajutorarea femeilor însărcinate aflate în dificultate, salvarea copiilor de la avort și sprijinirea familiilor cu mulți copii. Mai multe detalii puteți găsi pe www.provitaiași.ro, pe pagina de Facebook Pro Vita Iași și la numărul verde 0800 800 116, disponibil 24 din 24 de ore pentru femeile sau familiile care se confruntă cu o sarcină neașteptată și au nevoie de sprijin.

„Rezistența prin rugăciune în perioada comunistă, izvor de putere pentru preotul de astăzi”

IPS Părinte Mitropolit Teofan a prezidat, pe 20 noiembrie, o nouă conferință preoțească. Întrunirea a avut loc la Seminarul Teologic „Veniamin Costachi” și a reunit slujitorii ai sfințelor altare din județul Neamț. Tema conferinței a fost dedicată martirilor din închisorilor comuniste, temă despre care a vorbit în debutul întrunirii Mitropolitul Moldovei și Bucovinei: „Rațiunea întâlnirilor din acest an, legată de mărturisitorii, este una singură, anume pătrunderea în taina vieții lor. De ce? Pentru că viața lor poate constitui izvor de putere pentru mărturisirea credinței și încercările de astăzi.

Totodată, s-a făcut referire de-a lungul întâlnirilor noastre din acest an la tema, atât de cunos-

cută și de fapt necunoscută, a suferinței. «Mi-e dor de Târgu Ocna», amintea în libertate un ➔

Misiune și dreaptă credință

⇒ fost deținut, aducându-și aminte de momentele de har și de binecuvântare pe care le-a trăit după gratii, momente de care nu a mai avut parte cu aceeași adâncime după ieșirea din închisoare. Orice om care trece printr-o asemenea situație trăiește cu gândul și speranța eliberării. Iată că au fost persoane care au trecut prin suferințe atroce, iar acestea nu i-au dărâmat, ci, din

contră, au constituit platforme în care au experimentat taina credinței mai adânc decât cei care trăiau în așa-numita libertate. Acest lucru s-a întâmplat, după cum spune Părintele Sofronie, pentru că suferința cea mai aprigă, trăită în duhul lui Dumnezeu, coincide cu cea mai mare bucurie”.

Preoții prezenți la conferință au vizionat un film documentar

în care au fost prezentate mărturiile ale celor ce au avut de suferit în temnițele comuniste, apoi au ascultat o conferință susținută de părintele arhimandrit Nicodim Petre, consilier al Sectorului de misiune statistică și prognoză pastorală al Arhiepiscopiei Iașilor. În partea a doua a întâlnirii au avut loc discuții libere asupra temei conferinței.

Conferințe ASCOR Iași în Postul Nașterii Domnului

La începutul Postului Nașterii Domnului nostru Iisus Hristos, pe 16 noiembrie, ASCOR Iași a organizat la Muzeul Mitropolitan din Iași o conferință de suflet cu PS Părinte Damaschin Dorneanul, Episcop-vicar al Arhiepiscopiei Sucevei și Rădăuților. Evenimentul a adunat numeroși participanți, majoritatea studenți. Tema întâlnirii a fost „Nădejdea în Dumnezeu și încrederea în oameni”. Invitatul a vorbit despre modul cum am putea să avem mai multă nădejde în Dumnezeu și cum să trecem cu ușurință peste dezamăgiri: „Sfântul Ioan Scărarul vorbește despre cele trei virtuți – credință, nădejdea și dragostea –

ca fiind o singură strălucire și o singură lumină. Zice Sfântul că una este raza, alta este lumina și alta este cercul. Astfel, nădejdea se întemeiază pe credință și își trage substanța din credință. Când spun «sper să ajung la Madrid», înseamnă că știu că există Madrid și că mai știu că există ceva care poate să mă ducă acolo. Când vorbesc de nădejdea în Dumnezeu, înseamnă că eu deja am o credință în Dumnezeu. Credința în Dumnezeu trebuie să preceadă într-un fel nădejdea în Dumnezeu. Când spun «Cred în Dumnezeu», înseamnă că eu cred în existența Lui. Când spun «Nădăjduiesc în Dumnezeu», înseamnă că mă

refer mai mult la o lucrare a lui Dumnezeu cu mine, o lucrare proniatoare, o lucrare mântuitoare”. Îndemnul PS Damaschin pentru tineri a fost acela de a fi puternici și curajoși.

Pe 23 noiembrie, în Aula Magna „Mihai Eminescu” a Universității „Alexandru Ioan Cuza” a avut loc conferința „Treptele iubirii – de la prietenie la căsătorie”, susținută de monahia Silvana Vlad – coordonatoarea Centrului de Formare și Consiliere „Sfinții Arhangheli Mihail și Gavriil” și stareța Mănăstirii „Sfântul Siluan Athonitul” (Talpalari) din Iași. La acest eveniment, mai mult de 500 de participanți, majoritatea studenți, au aflat în

⇒ ce mod iubirea ghidează în înțelegerea celui alt și în apropierea, cu prietenie, de cei din jur. Această apropiere se poate realiza în moduri diferite, în contexte diferite, în funcție de tipul relației dintre noi și celălalt. Totodată, dezvoltarea relației cu celălalt trece prin mai multe trepte, pe care le putem identifica în imnul dragostei din Epistola către Corinteni a Sfântului Apostol Pavel. În încheierea întâlnirii, maica Siluana i-a îndemnat pe toți: „A iubi pe celălalt înseamnă a-l asculta, așadar trăiți frumos și în rugăciune!”.

Aula Magna „Mihai Eminescu” a Universității „Alexandru Ioan Cuza” din Iași a găzduit, pe 28 noiembrie, conferința cu tema „Pocăința – dar al lui Dumnezeu și efort personal”, susținută de pr. prof. dr. Constantin Coman. Evenimentul a fost organizat de ASCOR – filiala Iași, fiind parte din seria de conferințe organizate în mod tradițional de voluntarii ASCOR cu prilejul

Postului Nașterii Domnului. Părintele Constantin Coman le-a vorbit tinerilor prezenți despre pocăința ca reper de o deosebită importanță în relația cu semenii,

îndemnând la temperarea atitudinii de judecare a aproapelui în favoarea autoanalizei propriilor greșeli.

Concurs de Noul Testament la Iași și Piatra Neamț

Pe 26 noiembrie, la Muzeul Mitropolitan din Iași a avut loc a patra ediție a Concursului de Noul Testament organizat de ATOR Iași în colaborare cu Departamentul de misiune pentru tineret din cadrul Arhiepiscopiei Iașilor. Tema acestei ediții s-a intitulat „Parabolele Mântuitorului în cele patru Evanghelii”. În urma celor 8 runde de concurs au fost stabiliți cei trei câștigători: Bîrliba Beatrice Laura de la ATOR Târgu Frumos (premiul I), Ștefan Enache de la ATOR Iași (premiul al II-lea) și Ionuț Popovici de la ATOR Iași (premiul al III-lea). Premiile au constat în diplome și bani. Comisia de jurizare a fost alcătuită din pr. dr. Cezar Hârlăoanu, profesor de Teologie biblică la Facultatea de Teologie din Iași, și pr. Teodor Alin

Astancăi de la Parohia „Sfinții Apostoli Petru și Pavel” – Cucova. La finalul întâlnirii, părintele Cezar Hârlăoanu a

anunțat tema viitoarei ediții: „Minunile Mântuitorului în Sfintele Evanghelii”. Această ediție va avea loc în Postul Mare

⇒ – 2018.

Pe 9 decembrie, la Biserica „Nașterea Maicii Domnului” – 1 Mai din Piatra Neamț a avut loc prima ediție a Concursului de Noul Testament organizat de ATOR Piatra Neamț în colaborare cu Departamentul de misiune pentru tineret din cadrul Arhiepiscopiei Iașilor. Tema acestei ediții s-a intitulat „Nașterea și Botezul Mântuitorului Iisus Hristos”.

Participanții au fost împărțiți pe două categorii de vârste, 14-18 ani și 19-25 ani. Comisia de jurizare a fost alcătuită din arhim. Nicodim Petre, pr. prof. Vasile Păvăleanu și pe pr. Nicolae Nicău. În urma celor 8 runde de concurs au fost stabiliți opt câș-

tigători. La finalul evenimentului, tinerii atoreni din Piatra Neamț

au încântat concurenții, dar și jurații cu un mic concert de co-

Concerte de colinde în Mitropolia Moldovei și Bucovinei

La Centrul de Evenimente „Agora” a avut loc, pe 17 decembrie, tradiționalul concert de colinde al Mitropoliei Moldovei și Bucovinei. Titlul concertului de anul acesta a fost „Nașterea din nou. Crăciunul în temnițele comuniste”, încheind șirul de evenimente din *Anul comemorativ al mărturisitorilor din temnițele comuniste*. Organizații au fost Mitropolia Moldovei și Bucovinei în parteneriat cu

Colegiul „Sfântul Nicolae”. Invitații evenimentului au fost: Corul Mănăstirii Paltin, Corul Mănăstirii Văratec, Corul bărbătesc „Mitropolit Iosif Naniescu”, Corul Mănăstirii Diaconesti, Corul academic „Byzantion”. Concertul a propus o întoarcere la Crăciunul trăit în închisorile comuniste, sărbătoare întâmpinată de către deținuți în frig și sărăcie, dar cu sufletul încărcat de căldură și bucurie insuflată de Nașterea

Domnului. Invitații au ilustrat prin colind starea de naștere din nou a oamenilor care L-au descoperit pe Dumnezeu prin suferință și răbdarea acesteia. Evenimentul a cuprins, pe lângă colinde, și momente de poezie susținute de Evelina-Andreea Irina.

La final, IPS Părinte Teofan a rostit un cuvânt de învățătură: „Am pătruns fiecare, după a sa putere, după gratiile vremurilor și am realizat un lucru: doar credința i-a ajutat pe mărturisitori să supraviețuiască în condiții deosebit de grele. Sărbătoarea Învierii Domnului și sărbătoarea Nașterii Domnului erau cele două momente pe care le așteptau cu nesaț, din care se hrăneau, se adăpau, primeau lumina și mergeau mai departe întru așteptarea altei sfinte sărbători de Paști, altei sărbători de Nașterea Domnului, întru nădejdea ieșirii de acolo în așa-numita lume liberă”.

*
În cetatea străjuită de culmile Cozla, Pietricica și Cernegura, Protopopiatul Piatra-Neamț a organizat, la inițiativa și cu binecuvântarea IPS

⇨ Părinte Mitropolit Teofan, o nouă ediție a Concerului de colinde „Nașterea Domnului – bucuria noastră”. Versuri scrise cu dor de libertate ale mărturisitorilor din închisorile comuniste au deschis, pe 15 decembrie, în Sala „Calistrat Hogaș” a Consiliului Județean Neamț, concertul de colinde. Au concertat: Corul „Cameana” al preoteselor din Protopopiatul Piatra Neamț, dirijat de Elena Amariei, Corul „Glasul Bisericii” al preoților din Protopopiatul Piatra Neamț, dirijat de preotul Robert-Vasile Gavriiloae, Corul „Vlăstarele Ortodoxiei” al ATOR Piatra Neamț, dirijat de Liliana Roibu, Grupul folcloric „Florica de pe stâncă” din Șerbești (Ștefan cel Mare), dirijat de profesorul Ionel Lupu, și Corul „Imperialii” al Liceului Teologic „Sfinții Împărați Constantin și Elena” din Piatra Neamț, dirijat de profesorul Marius Corugă.

La finalul concertului, IPS Părinte Mitropolit Teofan a mulțumit celor prezenți, pe care i-a îndemnat să rămână pe drumul Betleemului, care ne duce către cunoașterea Pruncului Iisus: „Noi acum nu mai avem nici gratii, nici opreliști de vreun fel. Mergem noi spre Crăciun? Mergem spre Betleem? Găsim calea, care nu mai este presărată cu obstacolele de altădată? Și dacă

o găsim, cum putem merge pe ea? Sigur, fizic, acum la Betleem mergem mult mai ușor. Însă este o altă cale pentru a înțelege taina Crăciunului în familia ta, în țara ta. Nouă nu ni se cer drumuri lungi. Spre biserica din sat sau din oraș e o aruncătură de piatră. Și acolo se află Același Prunc ca la Betleem, aceeași iesle în Proscomidia Sfântului Altar. În zilele noastre și în lumea noastră, puțini se mai regăsesc în relație cu Betleemul, cu Iisus Hristos Dumnezeu-Omul. Puțin câte puțin, și în noi, și în viața noastră, pătrunde sărbătoarea de iarnă, Moș Gerilă de altădată înlocuind pe Iisus Hristos, peștera din Betleem și Nașterea Domnului. Intrăm într-un an nou și mulți ne vor propune să călătorim pe căi aiurea, pe căi care nu duc la Betleem. Să ne dăruiască Dumnezeu forță, putere lăuntrică, ca inspirați de colindători, să nu pierdem drumul care duce spre El. Să-i facem lui Dumnezeu să-las binecuvântat în adâncul inimii noastre!”.

*

La Casa de Cultură a Sindicatelor „Nicolae Iorga” din Botoșani a avut loc, pe 16 decembrie, tradiționalul concert de colinde „Bucuria Nașterii Domnului”, organizat de

Mitropolia Moldovei și Bucovinei. La eveniment a fost prezent și PS Episcop-vicar Calinic Botoșăneanul. În acest an, IPS Mitropolit Teofan nu a putut veni la Botoșani, fiind în soborul de arhieriei care au săvârșit slujba de înmormântare a Regelui Mihai I al României. Concertul a fost susținut de Corul „Sfânta Teodora de la Sihla” – Filiala ATOR Albești, Corul „Ecclesia” – Protopopiatul Dorohoi, Grupul vocal-instrumental „Anastasis” – Parohia Joldești, Protopopiatul Botoșani, Corul „Amvonul” – Protopopiatul Săveni, Ansamblul folcloric „Stejărelul” – Protopopiatul Darabani, Corul „Glasul Voronei” – Mănăstirea Vorona, Protopopiatul Botoșani și Corul „Heruvimii” – Protopopiatul Botoșani. În cuvântul de învățătură rostit la finalul concertului, PS Episcop-vicar Calinic Botoșăneanul a subliniat: „Dincolo de încărcătura lor dogmatică și liturgică, colindele lansează un îndemn la moralitate, la cultivarea virtuților, la loc de seamă fiind iubirea de aproapele, pacea, bunătatea, generozitatea, smerenia, ascultarea, hărnicia și, de ce nu, bunul simț. Sunt înfierate minciuna, înșelătoria, beția și, respectiv,uciderea pruncilor”.

Hotărâri ale Sfântului Sinod al Bisericii Ortodoxe Române

În ziua de 18 decembrie, în Sala Sinodală din Reședința Patriarhală, sub președinția Preafericitului Părinte Patriarh Daniel, a avut loc ședința de lucru a Sfântului Sinod al Bisericii Ortodoxe Române, în cadrul căreia au fost luate mai multe hotărâri:

– Au fost desemnați cei trei ierarhi eparhioți care anual se vor adăuga la membrii de drept ai Sinodului Permanent al Bisericii Ortodoxe Române (Președintele Sinodului Permanent și Mitropolitii din țară și străinătate). Pentru Sinodul Permanent din anul 2018 au fost desemnați IPS Părinte Mitropolit onorific Nifon, Arhiepiscopul Târgoviștei, PS Părinte Ignatie, Episcopul Hușilor, și PS Părinte Mihail, Episcopul ortodox român al Australiei și Noii Zeelande.

– S-au adus precizări privind distincția dintre taxe și contribuții benevole oferite de către credincioși pentru funcționarea uni-

tăților de cult. Taxele stabilite de Consiliul parohial se referă doar la sumele plătite de credincioși pentru concesionarea și întreținerea locurilor de înmormântare din cimitire. Contribuțiile benevole reprezintă sumele oferite de credincioși cu ocazia săvârșirii unor Sfinte Taine și ierurgii. Cuantumul acestora este stabilit de către Consiliul parohial și are în vedere cheltuielile de funcționare a parohiilor.

– S-a reiterat interdicția condiționării oficerii de către preot a slujbei înmormântării de plata vreunei taxe, mai ales în cazul familiilor sărace, dar parohiile consideră necesare contribuțiile benevole ca donație din partea familiei pentru întreținerea bisericii parohiale. În aceste cazuri, preotul trebuie să elibereze chitanțe familiilor care au donat banii respectivi.

– S-a aprobat înființarea programului de licență Artă Sacră în cadrul Facultății de Teologie

Ortodoxă a Universității „1 Decembrie 1918” din Alba Iulia, începând cu anul universitar 2018-2019.

– S-au aprobat noile steme ale următoarelor eparhii: Arhiepiscopia Craiovei, Arhiepiscopia Tomisului, Arhiepiscopia Argeșului și Muscelului, Episcopia Ortodoxă Română a Ungariei, Episcopia Daciei Felix și Episcopia Ortodoxă Română a Canadei.

Totodată, Sfântul Sinod al Bisericii Ortodoxe Române a luat act cu apreciere de referat Sectorului relații bisericești, interreligioase și comunități bisericești externe al Administrației Patriarhale privind participarea delegației Bisericii Ortodoxe Române, conduse de Patriarhul României, la evenimentele organizate la Moscova în perioada 2-5 decembrie 2017 cu prilejul sărbătoririi centenarului restabilirii Patriarhiei în Biserica Ortodoxă Rusă.

Hotărâri ale Permanenței Consiliului Eparhial Iași

Prezentăm în aceste pagini deciziile mai importante ale Permanenței Consiliului Eparhial al Arhiepiscopiei Iașilor

Acordări de ranguri bisericești

În Permanența Consiliului Eparhial Iași din 27 septembrie, 18 octombrie și 29 noiembrie, ținând cont de programul de sfințiri și de resfințiri de biserici, case sociale și case parohiale, de activitatea pastoral-misionară și administrativ-gospodărească și de propunerile înaintate de părinții protopopi, IPS Mitropolit Teofan a aprobat acordarea rangurilor bisericești onorifice de iconom

și iconom stavrofor următorilor preoți:

– **iconom:** pr. Ovidiu Constantin Zapan, Parohia „Pogorârea Sfântului Duh” – Silișcani, com. Gorbănești, jud. Botoșani, Protopopiatul Botoșani;

– **iconom stavrofor:** pr. Crauciuc-Cabur Imanuel-Liviu, Parohia „Înălțarea Domnului” – Coarnele Caprei, jud. Iași, Protopopiatul Hârlău; pr. Ovidiu Cojocariu, Parohia „Sfântul Ma-

re Mucenic Dimitrie” – Petricani, jud. Botoșani, Protopopiatul Săveni; pr. Ionel Băicănescu, Parohia „Sfinții Arhangheli Mihail și Gavriil” – Bobulești, com. Ștefănești, jud. Botoșani, Protopopiatul Săveni; pr. Ionut Florentin Amarinei, Parohia „Sfântul Mare Mucenic Dimitrie” – Căndești, jud. Botoșani, Protopopiatul Dorohoi; pr. Tiberiu Voinescu, Parohia „Nașterea Maicii Domnului” – Roșcani, jud. Iași, Protopopiatul Iași; pr. Ioan Simiraș, Parohia „Sfinții Apostoli Petru și Pavel”

– Hangu, jud. Neamț, Protopopiatul Ceahlău; pr. Daniel Isai, Parohia Vovodena, jud. Iași, Protopopiatul I Iași.

De asemenea, a fost aprobată și acordarea **Crucii Arhiepiscopale „Sfântul Ierarh Dosoftei” pentru clerici**: pr. Ioan Manoliu, Parohia „Sfântul Mare Mucenic Gheorghe” – Drăgușeni, jud. Botoșani, Protopopiatul Săveni; pr. Iustinian-Ionuț Răduc, Parohia Toma Cozma –

Iași, Protopopiatul I Iași; pr. Ilie Melniciuc-Puică și pr. Paul-Daniel Lehaci, Parohia „Sfântul Nectarie” – Iași, Protopopiatul I Iași; pr. Cristian Zaharia, Parohia „Sfânta Cuvioasă Parascheva” – Plopenii Mari, com. Ungureni, jud. Botoșani, Protopopiatul Săveni; pr. Petru Gavriiloaia, Parohia „Duminica Turturor Sfinților” – Timișești, jud. Neamț, Protopopiatul Tg. Neamț.

Pentru activitatea pastoral-misionară și administrativ-gospodărească, pr. Petrică Lehaci, de la Parohia „Sfântul Nectarie” – Iași, Protopopiatul I Iași, și pr. Mihai Margineanu, de la Parohia Toma Cozma – Iași, Protopopiatul I Iași, au primit **„Crucia Patriarhală”**, acordată de Preafericitul Părinte Daniel, Patriarhul Bisericii Ortodoxe Române.

Sprrijin financiar pentru unități de cult

În Ședințele de Permanență a Consiliului Eparhial Iași din 11 octombrie și 8 decembrie a fost aprobată acordarea unui ajutor financiar de 945.000 lei pentru 16 de unități de cult din Arhiepiscopia Iașilor, care au lucrări de întreținere, reparații sau de construcție, după cum urmează:

– **Protopopiatul I Iași**: Parohia „Sfinții Împărați Constantin și Elena” – Călărași 2; Parohia „Sfinții Teodori”; Parohia „Sfinții Împărați Constantin și Elena” – Alexandru cel Bun, com. Vlădeni;

– **Protopopiatul II Iași**: Parohia „Nașterea Sfântului Ioan Botezătorul” – Curașău;

– **Protopopiatul III Iași**: Parohia „Sfântul Mare Mucenic Dimitrie” – Ciocârlești; Parohia „Sfânta Cuvioasă Parascheva” – Poiana cu Cetate, com. Lețcani; Parohia „Sfântul Ioan Botezătorul” – Bârnova, Inculeț; Biserica nouă „Sfinții Petru și Pavel” – Mogoșești;

– **Protopopiatul Hârlău**: Parohia „Adormirea Maicii Domnului” – Gropnița, Parohia „Adormirea Maicii Domnului” – Prăjeni;

– **Protopopiatul Pașcani**: Parohia „Sfinții Arhangheli Mihail și Gavriil” – Albești;

– **Protopopiatul Botoșani**: Capela „Sfânta Maria”, Maternitate Botoșani; Parohia „Sfânta Mare Muceniță Varvara” – Dragalina;

– **Protopopiatul Dorohoi**: Parohia „Sfinții Împărați Constantin și Elena” – Horlăceni;

– **Protopopiatul Săveni**: Filia „Sfântul Ilie”, Parohia „Sfântul Mare Mucenic Gheorghe” – Drăgușeni.

Material lemnos pentru unități de cult

Pe 27 septembrie, 8 și 11 octombrie, precum și pe 1, 16 și 29 noiembrie, Permanența Consiliului Eparhial Iași a luat în discuție necesitatea continuării unor lucrări de construcție și reparație pentru câteva lăcașuri de cult, precum și a furnizării lemnului de foc necesar acelor unități bisericești care nu au resurse financiare suficiente și nu își pot procura materialul lemnos. Prin urmare, a fost aprobată acordarea, cu titlu gratuit pentru anul 2017, a unei cantități de 5224 m.c. material lemnos, din care 5104 m.c. lemn de foc și 120 m.c. cherestea, pentru 83 unități de cult.

Operațiuni de personal la nivelul Arhiepiscopiei Iașilor în lunile noiembrie-decembrie 2017

În luna noiembrie, Sectorul administrativ-bisericesc al Arhiepiscopiei Iașilor a efectuat 108 operațiuni de personal, după cum urmează: 52 la Centrul Eparhial Iași, 27 în cadrul Protopopiatelor și 29 la mănăstiri. Dintre acestea, 40 au fost încadrări și numiri, 23 încetări ale contractelor de muncă, 4 suspen-

dări, 3 reveniri la locul de muncă după concediul de creștere a copilului, 2 transferuri și 36 modificări ale raporturilor de muncă.

În luna decembrie, Sectorul administrativ-bisericesc al Arhiepiscopiei Iașilor a efectuat 59 operațiuni de personal, după cum urmează: 34 la Centrul Eparhial Iași, 18 în cadrul Proto-

popiatelor și 7 la mănăstiri. Dintre acestea, 17 au fost încadrări și numiri, 17 încetări ale contractelor de muncă, 2 suspendări, 2 reveniri la locul de muncă după concediul de creștere a copilului și 21 modificări ale raporturilor de muncă.

Noutăți editoriale la Editura Doxologia:

– în noiembrie și decembrie –

50 de predici populare
Arhim. Iuliu Scriban

Cuvinte ascetice și epistole (vol. I)
Sfântul Macarie Egipteanul

A DEVENI OM.
Meditații de antropologie creștină
în cuvânt și imagine
Pr. John Behr

Crediță și rațiune.
Dialoguri, contradicții, împăcări
Mihai Neamțu

Duhovnicii Sihăstriei sub cenzura
comunistă
Ierom. Cosma Giosanu

Celălalt Soljenițin. Rostirea adevărului
despre un scriitor și gânditor neînțeles
Daniel J. Mahoney

Arta de a vedea.
Paradox și percepție
în iconografia ortodoxă
Arhim. Maximos Constas

Viața și faptele
Mitropolitului Grigorie Roșca (1478-1570)
Andrei și Valentina Eșanu

Viața și minunile
Sfintei Întâi Mucenițe
și Întocmai cu Apostolii Tecla

Binefacerile
Sfintei Cuvioase Parascheva
(vol. III)

Cuvinte ascetice și epistole (vol. II)
Sfântul Macarie Egipteanul

Dogmatică și dogmatiști
Pr. prof. univ. dr. Cristinel Ioja

Lansare de carte despre clerici și mireni mărturisitori din Arhiepiscopia Iașilor

La peste un sfert de secol de la căderea regimului comunist în România, Adrian Nicolae Petcu și pr. Nicolae Cătălin Luchian și-au propus și au reușit să identifice și să cerceteze arhivele fostei Securități pentru a scoate la lumină clericii ortodocși români și mireni mărturisitori care în perioada regimului comunist au fost închiși. Pe 8 decembrie, la Muzeul Mitropolitan (Sala „Baptisteriu”) din cadrul Ansamblului Mitropolitan din Iași, a avut loc lansarea cărții *Clerici și mireni mărturisitori din Arhiepiscopia Iașilor, în închisorile comuniste (1945-1964)*, apărută la Editura Doxologia. Așa cum afirmă Radu Preda, în prefața volumului, acesta „este un act terapeutic de readucere în conștiința comunității de credință a unor figuri de clerici, monahi și laici plasați de pedagogia lui Dumnezeu în mijlocul unei dictaturi care se mândrea cu ambiția de a naște un «om nou», altul decât cel paulin”. La eveniment au participat arhimandritul Hrisostom Rădășanu, Consilier al Sectorului învățământ al Arhiepiscopiei Iașilor,

Radu Preda, președinte executiv al Institutului de Investigare a Crimelor Comunismului și Memoria Exilului Românesc, dar și autorii, Adrian Nicolae Petcu și pr. Nicolae Cătălin Luchian. Acest volum vine cu câteva noutăți pe piața editorială: în primul rând, aduce în atenția cititorilor aproape 70 de nume de mărturisitori care nu au fost cunoscute până acum sau care erau cunoscute doar în comunitatea locală. În al doilea rând, biografiile clericilor și mirenilor mărturisitori în temnițele comuniste au fost îmbogățite substanțial, prin studiul bazat pe consultarea mai multor arhive.

Adrian Nicolae Petcu a ținut să precizeze că „această carte este rezultatul unui proiect lansat acum un an de zile, în «laboratorul» congresului de Teologie care s-a desfășurat anul acesta la Iași Simpozionul internațional „Martiri și Memorie din România comunistă”, din perioada 4-6 mai (n. red). Este rezultatul unei munci depuse atât în arhivele persecutorului, în arhivele fostei Securități, cât și în arhivele Centrului Eparhial din

Iași, și chiar în unele mănăstiri din Moldova”. Publicul prezent la evenimentul organizat de Editura Doxologia și Colegiul „Sfântul Nicolae” s-a putut bucura și de un recital de colinde, susținut de Corul „Basileus” al Seminarului Teologic Liceal Ortodox „Sfântul Vasile cel Mare” din Iași. Cartea *Clerici și mireni mărturisitori din Arhiepiscopia Iașilor, în temnițele comuniste (1948-1964)* este structurată în două părți, cea introductivă și cea a dicționarului (unde se regăsesc 150 de biografii ale clericilor și mirenilor mărturisitori din Eparhia Iașilor, care au suferit detenție în perioada comunistă). De asemenea, la final sunt anexate diverse extrase ale sentințelor, fișe matricole penale, bilete de eliberare, cereri pentru chemarea în Consistoriul Eparhial și slujire temporară, procese verbale de interogatorii consemnate la anchetări, procesul verbal de constatare a decesului ieromonahului Haralambie Vasilache în temnița comunistă ș.a. Volumul poate fi comandat online, de pe site-ul Editurii Doxologia.

Activități organizate cu prilejul anului comemorativ la Seminarul Teologic „Veniamin Costachi” de la Mănăstirea Neamț

Seminarul Teologic Ortodox „Veniamin Costachi” de la Mănăstirea Neamț s-a aliniat activităților organizate de Biserica Ortodoxă Română în anul 2017 cu prilejul *Anului o-magial al sfințelor icoane, al ico-narilor și al pictorilor bisericești și al Anului comemorativ Justinian Patriarhul și al apărătorilor Ortodoxiei în timpul comunismului*. Instituția de învățământ teologic nemțeană a găzduit în luna noiembrie două simpozioane la care au participat elevii seminarului, dar și oaspeți din școlile învecinate. Cele două simpozioane au fost organizate de profesorii care predau în cadrul școlii și au urmărit diseminarea de informații legate de Patriarhul Justinian și de persoanele care, în timpul comunismului, au mărturisit și apărat Ortodoxia. De asemenea, întâlnirile au urmărit și crearea unor contexte care să permită discuții pe marginea acestor două teme. Primul simpozion a avut loc pe 13 noiembrie și s-a concentrat asupra vieții și rolului Patriarhului Justinian Marina. Simpozionul a fost organizat de arhim. prof. drd. Mihail Daniliuc, egumenul Schitului Vovidenia și profesor de Istoria Bisericii Ortodoxe Române în cadrul seminarului. Pe parcursul lucrărilor, arhim. prof. Mihail Dani-

liuc a surprins cele mai importante aspecte din viața Patriarhului Justinian, însă fără a uita de amănuntele providențiale care au adus la alegerea sa ca patriarh, la supraviețuirea Bisericii Ortodoxe Române sub comunism. Cel de-al doilea simpozion, organizat pe 16 noiembrie, a avut ca temă „Mărturisitorii și apărătorii Ortodoxiei din temnițele comuniste”. Acesta a fost organizat și prezidat de pr. prof. Vasile Păvăleanu, profesor de Teologie dogmatică în cadrul

aceluiași seminar. În prelegerea sa, pr. prof. Vasile Păvăleanu a vorbit despre importanța tăriei și a curajului mărturisitorilor pentru Biserica Ortodoxă Română de astăzi: din perioada comunistă, Biserica nu a ieșit slăbită, așa cum s-a dorit, ci, din contră, mult mai întărită, tocmai datorită acestor stâlpi de rezistență care nu au renunțat la credința neamului, ci au mărturisit-o prin cuvânt și faptă.

Evenimente speciale în cadrul Zilelor Colegiului „Sfântul Nicolae” din Iași

În perioada 4-8 decembrie, la Colegiul „Sfântul Nicolae” din Iași au avut loc Zilele Colegiului, eveniment care are în centru sărbătorirea Sfântului Ierarh Nicolae, patronul instituției. Evenimentele care s-au desfășurat în această perioadă vizează pe de o parte direct membrii, iar pe de altă parte sunt

adresate și tuturor celor care colaborează cu voluntarii colegiului. Zilele Colegiului au debutat cu o seară de film, organizată pe 4 decembrie. Filmul ales spre vizionare a fost „Cronicile din Narnia”, iar de acest eveniment s-a ocupat Comisia Proiecte a Colegiului „Sfântul Nicolae”. Seara zilei de 5 decembrie a fost dedi-

cată cinstirii Sfântului Ierarh Nicolae. Astfel, voluntarii au participat la slujba Privegherii unită cu Sfânta Liturghie. Slujba a fost săvârșită de părintele arhimandrit Hrisostom Rădășanu, consilier educațional al Arhiepiscopiei Iașilor, de părintele Sebastian Teacu și părintele arhidiacon Adrian Florea, răspunsurile la stra-

↳ nă fiind oferite de membrii colegiului. Acest eveniment a fost pregătit de membrii Comisiei Liturgice a colegiului, care s-au îngrijit și de o mică expoziție de Crăciun, amplasată la recepția Casei de oaspeți, lângă bradul împodobit.

De sărbătoarea Sfântului Ierarh Nicolae, voluntarii proiectului „Cutia cu papucei pentru ei”, alături de membri ai Comisiei Misionare, au vizitat Parohia cu hramul „Nașterea Maicii Domnului” din satul Curături, aflată în păstoria părintelui Constantin-Nichifor Hrestic. În cadrul vizitei a fost oferită încălțăminte de iarnă pentru 19 copii provenind din familii nevoiașe. Alături de acestea, copiii au primit și pachete cu dulciuri. În cadrul unui atelier de pictură, copiii, îndrumați de Bogdan Mohor-Obreja, voluntar al colegiului, au pictat globuri și alte ornamente de Crăciun, acestea urmând a fi expuse la colegiu în cadrul unei expoziții în perioada imediat următoare, iar ulterior vor fi vândute în scopul obținerii de fonduri în vederea achiziționării de încălțăminte pentru alți copii. Tot de

sărbătoarea Sfântului Ierarh Nicolae, voluntarii, alături de coordonatori, au împodobit bradul în recepția colegiului și s-au pregătit pentru a-i întâmpina cum se cuvine pe primii colindători care le-au trecut pragul, elevii de la Seminarul Teologic Ortodox „Veniamin Costachi” de la Mănăstirea Neamț. Evenimentele au continuat pe 7 decembrie cu „Dialogul 15’ – Biserica și extremele politice. Lecțiile trecutului re-

cent”, avându-l ca moderator pe domnul Lucian Cîrlan, iar ca invitați pe domnii Radu Preda și Adrian-Nicolae Petcu. Pe 8 decembrie, a avut loc un alt eveniment cultural, „Seri în versuri – Amurg de toamnă”, activitate dedicată creației poetului Lucian Blaga. Tot în cadrul acestui eveniment, au fost premiați și participanții la concursul „Să redescoperim scrisoarea”.

Serbarea de Crăciun a Facultății de Teologie Ortodoxă din Iași

Sala „Justin Moisescu” a Ansamblului Mitropolitan Iași a găzduit, pe 19 decembrie, tradiționala serbare de Crăciun organizată de studenții Facultății de Teologie Ortodoxă „Dimitru Stăniloae” din Iași. Pe lângă publicul numeros format din studenți, părinți și cadre didactice, evenimentul s-a bucurat de prezența IPS Părinte Mitropolit Teofan, a părintelui decan Ion Vicovan, precum și a unor membri din conducerea Universității „Alexandru Ioan Cuza” din Iași.

Rând pe rând, au încântat auditoriul corurile ASCOR și ATOR, Corul „Ceata de medici-niști” de la Universitatea de Medicină și Farmacie „Grigore T. Popa” – Iași, Corala „Universitas” a Universității „Alexandru Ioan Cuza” din Iași, Corul bărbătesc „Iosif Naniescu” al Facultății de Teologie Ortodoxă din Iași, Corul „Basileus” al Seminarului Teologic Liceal Ortodox „Sfântul Vasile cel Mare” din Iași, interpreta Mariana Maloș, membră a Operei Naționale Române din Iași. La sfârșitul programului, a fost pusă în scenă o piesă de teatru cu tema Crăciunului și a mărturisitorilor din perioadă comunistă, iar pe parcursul evenimentului au fost recitate poezii de

Alexandru Semeniuc și dna Liliانا Dimofte. De asemenea, studenta Mădălina Cosmescu a făcut o prezentare a revistei *Koinonia*, realizată de studenții de la Facultatea de Teologie ieșeană. La final, Părintele Mitropolit Teofan a subliniat: „Orice act de teologie este o întâlnire cu Domnul Hristos. În această seară, am avut bucuria, prin tot ceea ce ni s-a așezat în față, să simțim acest act de mărturisire, de colind. Studentul teolog, fiind prezent printre miile de alți studenți, poate să împlinească această sta-

re de mărturisitor, de colindător, la prispa sufletelor atâtor semenii care încearcă să găsească drumul spre Dumnezeu. Vă urez tuturor să aveți un sfârșit de an binecuvântat și să vă binecuvânteze Dumnezeu cu un Nou An frumos. Se încheie anul dedicat mărturisitorilor de altădată, începe anul mărturisitorilor de acum”. În cadrul evenimentului, studenții din anul I de la specializarea Artă sacră au organizat în scop caritabil un stand cu ornamente și felicitări.

„Tânărul ieșean” la a IV-a ediție

Cu binecuvântarea IPS Părinte Mitropolit Teofan, pe 11 noiembrie, a avut loc cea de-a IV-a ediție a evenimentului „Tânărul ieșean”, organizat de ATOR Iași. Anul acesta, 200 de tineri au dezbătut tema „De la echilibrul interior către echilibrul vieții”. Ziua a început cu Sfânta Liturghie săvârșită de către PS Ignatie, Episcopul Hușilor, la Biserica „Sfântul Procc Daniel” din CUG. PS Ignatie a fost prezent în rândul tinerilor și la Centrul „Agora”, unde a ținut o conferință pe tema evenimentului. Sfântul Serafim de Sarov spunea, cu peste 200 de ani în urmă, că dacă omul își găsește pacea, mii de oameni se vor mântui în jurul său. Această idee a fost în centrul cuvântului PS Ignatie, dar și în centrul întregului eveniment. Tinerii au aflat astfel că, dacă ei se pun într-o relație bună cu ei înșiși, vor putea împărtăși Lumina și celorlalți din jurul lor. Totodată, nu trebuie să

fugă de stările de dezechilibru, deoarece aceste stări sunt cele care ne fac atenți la faptul că este nevoie să consolidăm relația noastră cu Dumnezeu. Tema de anul acesta a Tânărului ieșean a încercat prin cele 5 ateliere – Familie, Timp, Practică și formare duhovnicească, Lucru în echipă și Vorbire în public – să le arate tinerilor că pentru a schimba ce-

va la ei și în societate este nevoie să își dorească enorm ca schimbarea să plece din interiorul lor. Iar pentru schimbare este nevoie de sprijinul prietenilor, de un anturaj favorabil, de căutarea echilibrului împreună, nu de unul singur. Este nevoie de prelungirea stării de Tânăr ieșean, în comuniune, în Biserică, zi de zi.

Hristos dă sens tinereții tale - Colocviu Pastoral pentru Tineret la ediția a IV-a

La „Casa Hozeva” din incinta Seminarului Teologic Liceal Ortodox „Veniamin Costachi” de la Mănăstirea Neamț, cu binecuvântarea IPS Părinte Mitropolit Teofan, s-au desfășurat în perioada 27-29 noiembrie lucrările celei de-a patra ediții a Colocviului Pastoral pentru Tineret. Întâlnirea a reunit 30 de preoți implicați activ în lucrarea pastoral-misionară cu tinerii din Arhiepiscopia Iașilor, Arhiepiscopia Sucevei și Rădăuților, Arhiepiscopia Romanului și Bacăului și Episcopia Hușilor, dar și reprezentanți ai asociațiilor ASCOR și ATOR. Lucrările s-au desfășurat sub coordonarea părintelui arhim. Nicodim Petre, Consilier Eparhial al Sectorului de misiune,

statistică și prognoză pastorală al Arhiepiscopiei Iașilor. Au fost dezbătute câteva aspecte ale lucrării preoților cu tinerii care au dorit să identifice dificultățile acestora și să ofere soluții. Una dintre principalele preocupări ale colocviului a fost pregătirea de materiale concrete care vor fi oferite ca sprijin în lucrarea pastorală cu tinerii. Dintre acestea, menționăm: Ghidul „Tabăra din satul meu” și „Ghidul pentru pastorația tinerilor”, care vor cuprinde îndrumări pentru organizarea unui grup parohial de tineret, propuneri pentru un plan de lucru pentru un an de zile, un modul de sesiuni tematice, îndrumări necesare organizării de evenimente la nivel de parohie. Ple-

când de la solicitările preoților din parohii de a fi sprijiniți în lucrarea lor cu tinerii, participanții la colocviu au considerat necesară numirea unui preot responsabil al activităților cu tinerii la nivel de protopopiat. Acesta va ajuta preoții din parohii pentru formarea grupurilor parohiale de tineret, va facilita accesul la evenimentele majore ale Arhiepiscopiei dedicate tinerilor și va realiza și distribui metode, mijloace și materiale necesare în activitățile cu tinerii. Lucrările Colocviului Pastoral pentru Tineret din acest an au reușit să analizeze și să evalueze eforturile depuse până acum în lucrarea Bisericii cu tinerii și să contureze noi perspective pentru intensificarea acesteia.

Program de susținere pentru copiii din familiile numeroase din Arhiepiscopia Iașilor

Pentru al treilea an consecutiv, Departamentul Pro Vita din cadrul Sectorului de misiune al Arhiepiscopiei Iașilor desfășoară Programul de susținere la studii „Sfântul Ierarh Iosif cel Milostiv”, dedicat unui număr de 27 de elevi și studenți din familii numeroase. Programul are ca obiective prevenirea abandonului școlar și susținerea performanțelor intelectuale în medii în care există factori de risc privind educația formală. Copiii sunt selectați din familiile înscrise în Programul de solidaritate pentru familia cu mulți copii „Sfântul Stelian”, proiect prin care Departamentul Pro Vita susține 140 de familii cu peste opt copii. Pe lângă ajutoarele materiale care se oferă în mod frecvent acestor copii, se dorește și dezvoltarea lor spirituală și emoțională. Se oferă lunar o sumă de 200 lei fiecărui copil înscris în program, bani care sunt gestionați împreună cu preotul parohiei din care face parte elevul. Anul acesta, cu binecuvântarea Părintelui Mitropolit Teofan, ajutorul a fost extins și către studenți. Rațiunea unui astfel de ajutor stă în dorința Bisericii de a sprijini tinerii în dezvoltarea lor prin educație formală, prin acumularea de cunoștințe și prin aplicarea lor în mod pozitiv în viață. Proiectul presupune o cheltuială anuală de 50.000 de lei, bani pe care îi oferă Arhiepiscopia Iașilor.

Fiecare copil înscris în program poate utiliza cei 200 de lei, primiți în fiecare lună pe parcursul anului școlar, pentru achiziția de rechizite, pentru asigurarea transportului dintre casă și școală, pentru cazare la internat, pentru cumpărarea de încălțăminte sau îmbrăcăminte.

La începutul lunii noiembrie, Departamentul Pro Vita a oferit și 15 birouri pentru familii numeroase din județele Iași, Botoșani și Neamț. Se încearcă astfel

realizarea unui spațiu propice destinat învățării și consolidării cunoștințelor ce îl vor ajuta pe tânărul elev în dezvoltarea sa personală și profesională.

În perioada 10-22 decembrie, Departamentul Pro Vita a desfășurat și campania „Bucurie în Familie – pizza pentru fapte bune” alături de patru instituții de învățământ din Iași, în beneficiul a 147 de familii cu peste opt copii din județele Iași, Botoșani

și Neamț. În acest proiect au participat peste 1200 de elevi de la Colegiul Național „Garabet Ibrăileanu”, Colegiul Tehnic „Gheorghe Asachi”, Colegiul Tehnic „Ioan C. Ștefănescu” și Liceul Tehnologic Economic „Virgil Madgearu”. Efortul lor s-a concretizat în strângerea, pentru aceste familii numeroase, a peste 1800 kg de alimente neperisabile și peste 200 litri de ulei. Campania a invitat elevii din cele

⇒ patru licee din Iași la un concurs de fapte bune: clasa care va dona cele mai multe alimente neperisabile pentru familiile numeroase va câștiga pizza, ca răsplată pentru efortul și altruismul dovedit. După sărbători, în prima săptămână după vacanță vor fi anunțate clasele câștigătoare din fiecare liceu, adică cele care au strâns cele mai multe alimente. Acestea vor primi ca premiu pizza pentru altruismul dovedit.

La final de an, Departamentul Pro Vita a desfășurat și o amplă campanie de ajutorare cu alimente pentru masa de Crăciun dedicată celor 147 de familii cu peste opt copii, înscrise în Programul de solidaritate pentru familia cu mulți copii – „Sfântul Stelian”. Ajutorul a provenit, pe de o parte, din rezultatele campaniei „Bucurie în Familie – pizza pentru fapte bune”, iar pe de altă parte, din sumele alocate de Arhiepiscopia Iașilor în mod special pentru această activitate. Prin „Bucurie în Familie – pizza pentru fapte bune” s-a reușit strân-

gerea a aproape două tone de alimente, iar alte șapte tone au fost cumpărate de Arhiepiscopia Iașilor.

Programul de solidaritate pentru familia cu mulți copii „Sfântul Stelian” este un proiect al Departamentului Pro Vita prin care sunt susținute și promovate 140 familii cu peste opt copii din Arhiepiscopia Iașilor. Principalele forme de ajutor oferite sunt: burse de studii lunare pentru copiii care au rezultate bune la învățătură și sunt dornici să-și continue parcursul educațional, organizarea întâlnirilor de vară, pachete umanitare oferite cu ocazia Nașterii și Învierii Domnului nostru Iisus Hristos, ajutor medical și sprijin în funcție de necesitățile urgente ale fiecărei familii.

Pro Vita Iași este un departament al Sectorului de misiune din cadrul Arhiepiscopiei Iașilor care funcționează din anul 2011 și are care îi propune salvarea, protejarea și îmbunătățirea vieții din prima secundă a concepției. Proiectele principale se concentrează în jurul informării și con-

silierii tinerilor, ajutorarea femeilor însărcinate aflate în dificultate, salvarea copiilor de la avort și sprijinirea familiilor cu mulți copii.

Mobilier nou pentru școala din Piscul Rusului

Pe 16 noiembrie, în localitatea Piscul Rusului din comuna Dagâta, județul Iași, a avut loc o întâlnire a membrilor Colegiului „Sfântul Nicolae” cu preșcolarii și elevii din sat, aceștia primind în dar 33 de bănci școlare, mobilier necesar pentru desfășurarea activității didactice în condiții optime. Proiectul s-a desfășurat cu binecuvântarea IPS Părinte Mitropolit Teofan, sub coordonarea părintelui arhimandrit Hrisostom Rădășanu, consilierul educațional al Arhiepiscopiei Iașilor. Cele 33 de bănci școlare au fost achiziționate de prietenii Colegiului „Sfântul Nicolae” din Statele Unite ale Americii, de Asociația „Sfânta Parascheva” din Chicago. Membrii colegiului au desfășurat câteva

momente educaționale cu elevii din sat, care au primit la fi-

nal dulciuri și cadouri din partea oaspeților.

„Cutia cu papucei pentru Ei” împarte din nou bucurii

Pe 26 noiembrie, a avut loc prima ediție a proiectului „Cutia cu papucei pentru Ei” din acest an universitar. Voluntarii Colegiului „Sfântul Nicolae” au vizitat Parohia „Sfântul Dimitrie Izvorătorul de Mir” din satul Rediu, comuna Răuseni, județul Botoșani. În cadrul acestei ediții, voluntarii au împărțit încălțăminte de iarnă din piele, pentru 27 de copii provenind din familii cu situație materială precară. Ca de fiecare dată, bucuria copiilor a fost extrem de mare, aceștia primind cu priviri uimite și încărcate de recunoștință darurile. Spre deosebire de edițiile precedente, de această dată, membrii Colegiului au desfășurat cu copiii și diverse activități: atelier de pictură, *hand-made*, jocuri etc.

Pe 10 decembrie, voluntarii Colegiului „Sfântul Nicolae” au efectuat o nouă vizită cu scop caritabil în cadrul proiectului „Cutia cu papucei pentru Ei”. De această dată, beneficiarii au fost copiii din Parohia „Sfinții Apostoli Petru și Pavel” din localitatea Slobozia, comuna Voinești. Voluntarii au pregătit încălțăminte de iarnă și pachetele pentru 30 de copii săraci din parohie. Alături de voluntarii proiectului au

fost și membrii Comisiei Culturale a Colegiului „Sfântului Nicolae”, care au susținut copiilor din parohie o cateheză pe tema pericopei evanghelice din duminica respectivă. Membrii colegiului au desfășurat în această parohie ultima parte a atelierului de pictură de globuri, ce vor fi expuse ulterior în cadrul unei expoziții, iar apoi vândute în vederea obținerii de fonduri.

Până la acest moment, proiectul „Cutia cu papucei pentru Ei” s-a desfășurat în 11 comuni-

tăți din județele Iași și Botoșani, înveselind chipurile a peste 420 de copii. Pe pagina de Facebook a proiectului (<https://www.facebook.com/Papuc3ei>) și site-ul Colegiului „Sfântul Nicolae” (www.colegiulsfantulnicolae.ro) găsiți mai multe informații despre activitățile desfășurate în cadrul acestui proiect, dar și detalii despre cum puteți susține proiectul, deoarece sunt mulți copii care nu își permit o pereche de încălțăminte călduroasă.

„Moș Crăciun prin spital”

Pe 14 decembrie, tinerii din ASCOR Iași au ajuns la Spitalul pentru Copii „Sfânta Maria” din Iași, dar nu singuri, ci însoțiți de Moș Crăciun și de cei 400 de ursuleți de pluș achiziționați prin campania „Moș Crăciun prin spital”, organizată în colaborare cu Parohia „Sfântul Nectarie” din Iași, având și sprijinul parohiilor: „Adormirea Maicii Domnului – Galata”, „Sfântul Mina”, „Nașterea Maicii Domnului – Talpalari”, „Sfânta Cuvioasă

Parascheva – Metocul Maicilor”, dar și sprijinul persoanelor care au dorit să achiziționeze tricouri în cadrul licitației organizate de către ATOR Iași, prin intermediul proiectului „Ai rădăcini. Tradiția e COOL(tură)”. Astfel, pentru câteva ore, pe holurile spitalului s-a auzit glasul studenților care au vestit Nașterea Domnului nostru Iisus Hris-

tos prin colind, aducând alinare în inimile copiilor și ale părinților acestora. Lacrimile de durere au fost înlocuite cu lacrimi de bucurie, iar în locul tristeții, din saloanele spitalului se auzeau doar glasurile zglobii ale copiilor care au uitat de orice suferință la vederea lui Moș Crăciun. Au primit cu bucurie ursulețul, l-au luat în

brațe, i-au pus un nume și au început să se joace cu el. Cu un mic dar și cu inima plină de dragoste, voluntarii din ASCOR Iași au reușit să aducă bucurie unor copii aflați în suferință, într-o perioadă în care toată lumea se bucură, zâmbește și oferă daruri celor apropiați.

Serbare de Crăciun la Mănăstirea Hadâmbu

La Mănăstirea Hadâmbu din județul Iași a avut loc pe 23 decembrie, o serbare dedicată praznicului Nașterii Domnului. Manifestarea a fost organizată la inițiativa arhimandritului Nicodim Gheorghită, starețul așezării monahale. Peste 1.000 de copii din comunele Mogoșești și Mironeasa au venit să-l colinde pe părintele stareț Nicodim și să-l aștepte pe Moș Crăciun. Copiii din Parohia Cucuteni, comuna Lețcani, coordonați de părintele paroh Andrei Mocanu, și cei din Parohia Bâcu, dirijați de preotul paroh Marius

Nica, au susținut un repertoriu de colinde. Toți cei prezenți au intonat împreună frumoasele colinde românești și au vorbit cu Moș Crăciun. În cuvântul adresat cu acest prilej, arhimandritul Nicodim Gheorghită, starețul așezării monahale, a făcut câteva îndemnuri: „Să ascultați de părinții voștri și de profesorii de la școală! Să învățați, pentru că doar prin educație veți ajunge oameni utili în societate! Să păstrați dreapta credință ortodoxă și să vă rugați neîncetat lui Dumnezeu, Cel ce ne oferă darurile Sale în fiecare zi! Să vestiți Naș-

terea Domnului prin colindul sfânt și bun, pentru că astfel îl veți cinsti pe Hristos, Cel ce S-a născut în ieslea Betleemului pentru mântuirea noastră!”. Rând pe rând, atât cei mici, cât și cei mari s-au îndreptat spre cerdacul mănăstirii, pentru a primi darurile mult așteptate. Prin efortul obștii monahale, al fiilor duhovnicești ai părintelui Nicodim și al pelerinilor, cadourile pregătite sunt de cele mai multe ori singurele daruri pe care copiii din comunele Mironeasa și Mogoșești le primesc de Crăciun.

Slujbă de pomenire pentru Majestatea Sa Regele Mihai I al României

La Catedrala Mitropolitană din Iași a avut loc, pe 9 decembrie, o slujbă de pomenire pentru Majestatea Sa Regele Mihai I al României. Slujba a fost săvârșită de IPS Părinte Mitropolit Teofan, împreună cu un sobor de preoți și diaconi, slujitori la Catedrala Mitropolitană. La finalul slujbei, Înalt-preasfințitul Părinte Teofan a rostit un cuvânt celor prezenți, în care a făcut referire la valorile după care s-a ghidat în viața sa Regele Mihai: „Majestatea Sa Regele Mihai al României s-a născut în Cer, a plecat către Domnul, adăugându-se, în Împărăția lui Dumnezeu, distinșilor săi înaintași, regi ai României, fiind întâmpinat în mod special de preabuna sa mamă, Regina Elena, și de distinsa sa doamnă, Majestatea Sa Regina Ana. Regele Mihai s-a ghidat în viața sa în principal după trei valori: credința în Dumnezeu, atașamentul față de neamul său și dragostea față de familia proprie. Dumnezeu a ve-

gheat de sus pământul strămoșilor săi de jos și preafrumoasa sa familie. Mai presus de toate însă, credința în Dumnezeu l-a ghidat pe Regele Mihai în toată activitatea și viața sa”. Majestatea Sa a trecut la cele veșnice pe

5 decembrie, la vârsta de 96 de ani. Autoritățile române au decretat doliu național în zilele de 14, 15 și 16 decembrie, când au fost programate funeraliile Regelui Mihai I.

Părintele Gheorghe Vieriu a plecat la Domnul

La Biserica „Adormirea Maicii Domnului” din Dorohoi, PS Episcop-vicar Calinic Botoșăneanul a săvârșit, pe 9 noiembrie, slujba înmormântării preotului Gheorghe Vieriu. Vrednicul slujitor al Sfântului Altar a păstorit Parohiile Hilișeu-Cloșca și Șendriceni din Protopopiatul Dorohoi. Preotul Gheorghe Vieriu s-a născut pe 3 aprilie 1943, în satul Grivița, comuna Cordăreni, județul Botoșani, fiind unul din cei cinci copii ai familiei. Din anul 1950 până în 1954, a urmat cursurile Școlii Primare din sat, iar din 1955 până în 1957, cursurile Școlii Generale V-VII, Nr. 2, din

orașul Dorohoi. În anul 1965, a absolvit Școala de cântăreți bisericești și Seminarul Teologic de la Mănăstirea Neamț, iar în anul 1969, a absolvit Institutul Teologic de grad universitar din București. În toamna aceluiași an, s-a căsătorit cu Mariana Chiriboi, din comuna Dobârceni. Pe 23 noiembrie 1969, a fost hirotonit preot de către vrednicul de pomenire Episcop Irineu Suceveanul, pe seama Parohiei Hilișeu-Cloșca. După zece ani, în 1979, s-a transferat la Parohia „Adormirea Maicii Domnului” Șendriceni.

Dumnezeu să-l odihnească în pace!

SUMAR

Nașterea Domnului - Taina creștinului mărturisitor	2	Hotărâri ale Permanenței Consiliului Eparhial Iași	14
Mitropolitul Moldovei și Bucovinei în vizită în Patriarhia Antiohiei	6	Noutăți editoriale la Editura Doxologia	16
Slujbă de pomenire pentru eroii căzuți la Revoluția din 1989	7	Lansare de carte despre clerici și mireni mărturisitori din Arhiepiscopia Iașilor	17
Zilele Pro Vita Iași, ediția a VII-a	9	Evenimente speciale în cadrul Zilelor Colegiului „Sfântul Nicolae” din Iași	18
Conferințe ASCOR Iași în Postul Nașterii Domnului	10	„Tânărul ieșean” la a IV-a ediție	21
Concerte de colinde în Mitropolia Moldovei și Bucovinei	12	Program de susținere pentru copiii din familiile numeroase din Arhiepiscopia Iașilor	22
Hotărâri ale Sfântului Sinod al Bisericii Ortodoxe Române	14	In memoriam	26

Președinte:

IPS Mitropolit TEOFAN

Vicepreședinte:

**PS Episcop-vicar
CALINIC BOTOȘĂNEANUL**

Membri:

Pr. prof. univ. dr. Ion VICOVAN
(decan al Facultății de Teologie Ortodoxă din Iași)

Pr. prof. univ. dr. habil. Gheorghe POPA
(director al școlii doctorale)

Prof. univ. dr. Ștefan AFLOROAEI
(membru onorific în
Adunarea Eparhială a Arhiepiscopiei Iașilor)

Cătălin Jeckel
(Consilier cultural al Arhiepiscopiei Iașilor)

Comitetul redacțional:

Cătălin Jeckel
director (Editura Doxologia)

Pr. Cezar Țăbârnă
redactor-șef (Editura Doxologia)

Pr. Adrian Ștefan Chelaru
redactor coordonator

Constantin Ciofu
Tudorel Rusu
Silviu Cluci
Adrian Sîrghi
Oana Nechifor
Constantin Comici
Lucian Ducan
fotoreporteri

Cristi Reuț
Marta Grădinaru
corectori

Lucian Dragomir
designer

Leonard Lunguleac
DTP-Prepress

Conceptul grafic al revistei: Pr. Constantin Sturzu
Sursă informații: „Ziarul Lumina” – Ediția de Moldova și doxologia.ro

Adresa redacției:

Iași, 700038
Str. Cuza-Vodă nr. 51
(incinta Mănăstirii Golia)
Tel.: 0232-216693
Fax: 0232-216694

ISSN 1221-4884

<http://editura.doxologia.ro>; e-mail: editura@doxologia.ro
Tiparul executat la Tipografia mitropolitană Iași