


Despre cãsãtorie


Spuneþi cã mare bucurie trebuie sã-i fie celui cãruia îi vine gândul cãlugãriei. Vrem sã vã întrebãm despre cãsãtorie. Cum îi încurajaþi pe tinerii cãsãtoriþi? Sunt ei în lume mai puþin apropiaþi de Dumnezeu?


– Nu. Mai întâi de toate ºi noi trãim tot în lume ºi am trãit tot în lume. ªi noi chiar, care am plecat la mânãstire. Dar cum zic, ne-am creat o dragoste de Dumnezeu aºa de mare, cã am cãzut într-o nebunie pentru Hristos, cum am zice. ªi nu ne-a mai interesat nimic, decât sã-L slãvim total, cu trupul ºi cu sufletul. Dar nu discutãm acum despre rostul sau frumuseþea cãlugãriei, ci discutãm despre cãsãtorie.


Sunteþi în lume. Pânã te decizi care îþi este calea mântuirii, problema se pune: cum stai în lume? Te cãsãtoreºti, sau nu te cãsãtoreºti, adicã te duci la mânãstire? Sunt douã poziþii, cãci n-ai cum altfel. Este ºi a treia, dar e falsã: „Nu mã cãsãtoresc, dar nici la mânãstire nu mã duc!” Trãieºti amestecat ºi trãieºti bãlos, adicã eºti ispitit din toate pãrþile, nici nu ºtii ce vrei ºi nu ai râvnã pentru viaþa duhovniceascã. Dar cei mai mulþi se cãsãtoresc, dupã cum a lãsat Dumnezeu, ºi cei mai puþini se duc la mânãstire.


Uite, suntem 5-6.000 de cãlugãri ºi cãlugãriþe în România, cei mai numeroºi dintre toate þãrile ortodoxe. Pe vremea când trãia Sfântul Calinic de la Cernica, erau 10.000. Dar s-au desfiinþat multe, cu ocazia acestor 40 de ani nenorociþi de ateism.


Sã vorbim de marea masã a creºtinilor, care sunt în lume. Aceºtia îºi pun problema cãsãtoriei, a alegerii fetei, a alegerii bãiatului, cu un principiu: ori bine, ori deloc. ªi sã intre într-o viaþã creºtinã, întru totul creºtinã, posibilã unei cãsnicii, unei case, unei familii.


Nu se face aceastã cãsãtorie datoritã acestui lucru, care de altfel îi încurajeazã foarte mult pe tineri: plãcerea. Asta-i o consecinþã. Vei avea plãceri, dar ãsta nu-i un scop. Eu nu mãnânc pentru cã e gustoasã mâncarea, ci mãnânc sã-mi întreþin viaþa. Plãcerea o sã vinã. Cã te culci cu soþia, cutare. Dacã vã gândiþi la plãcerile astea, dupã cum mulþi se gândesc, se vor întâmpla. Dar nu acesta e scopul. 


Scopul nunþii este ajutorul spre mântuirea reciprocã, stimularea celuilalt spre mântuire. Pentru cã existã o forþã ascunsã, care de multe ori nu se vede: nu ºtii ce te cheamã spre ea, spre casa ta sau spre el. Asta e iubirea, care joacã un rol mântuitor ºi creator, întotdeauna.


Faptul cã existã un punct de atracþie în cãsã-torie, cã te înveseleºte, cã prinzi puteri, nu te descurajezi, nu eºti adormit, vorbeºte de la sine. Este însãºi Taina Nunþii. Plus copiii, care joacã un rol determinativ. Pânã la urmã sunt niºte îngeraºi, de îþi stã mintea în loc când îi vezi miºcând ºi când încep sã-þi punã întrebãri. Te miri: „Cine, Doamne, le dã lor în minte?”


Va sã zicã, aceastã unitate de iubire, de dragoste, de inimã, care este în familie, asta pune în om puterea de a crea, cu ajutorul lui Dum-nezeu. Deci, cãsãtoria înseamnã o dorinþã ºi o educaþie spre mântuire, având element sigur iubirea. Dar dacã te gândeºti numai la plãceri, astea se consumã ºi iubirea înceteazã, pentru cã se veºtejeºte, pentru omul care nu e creºtin.


Cãsãtoria este un prilej de întãrire creºtinã a unuia cu celãlalt ºi, cum spun, cu adevãrat, chiar dacã vine ºi ca figurã de stil, sã umplem Raiul de copii creºtini! Cãsãtoria face adânc Raiul de creº-tini. Cãlugãria e o altã viaþã, e o nebunie pentru Hristos, e o ducere cu totul în altã lume, prin renunþare la personalitate, la voia proprie, voia pe care ne-a dat-o Dumnezeu. Voinþa liberã, raþiunea ºi afectele, toate aceste lucruri le avem ca puncte formate, de om întreg, asemenea lui Dumnezeu. Toate aceste lucruri, la cãlugãrie trebuie sã le dobori, sã-þi tai voia, sã faci ce îþi zice celãlalt, chiar dacã nu-þi convine, ºi sã iei crucea ºi sã-Mi urmezi Mie! Cruce înseamnã sã duci ceea ce nu-þi convine.


Naºtem. De ce ne numim pãrinþi? De ce nu ne numim maici? Maternitatea noastrã, a cãlugãrilor, e de mii de ori mai mare decât cea din lume. Pentru cã omul e trup ºi suflet. ªi sufletul e omul, nu trupul. ªi noi naºtem fii duhovniceºti, fiind cãsãtoriþi cu Hristos, noi fiind miresele Lui. Noi ne numim pãrinþi pentru cã ne naºtem pe noi înºine. Eu, bunãoarã, sunt pãrintele propriei mele naºteri. Renunþ la tot ce a fost în lume, la voinþa liberã, la raþiune, renunþ la tot. Pentru Hristos. ªi atunci eu mã nasc din nou. ªi de aceea ni se schimbã ºi numele la cãlugãrie (pe mine m-a chemat Anghel ºi acum sunt Arsenie).


Aºa cã e mult mai mare maternitatea unui cãlugãr decât a unuia din lume. Câþi fii duhovni-ceºti nu facem noi, de îi punem în situaþia de a se mântui? Câte avorturi nu oprim noi sã se facã?


Cum sfãtuiþi pãrinþii sã îºi creascã copiii, ca sã ajungã niºte buni creºtini?


– Problema s-a discutat. Trebuie sã fii un bun creºtin. E discutatã chestiunea. Adicã sã-l educi, sã fie educat creºtineºte. A ieºit o fetiþã de aici, înaintea voastrã, cu o doamnã mai tânãrã. Eu am întrebat-o dacã e mãritatã, cãci pãrea prea tânãrã. ªi mi-a spus: „Pãrinte, am 7 copii”. Am întrebat-o despre avort. ªi a pus problema serios ºi mi-a plãcut de ea. Avortul este unul dintre cele mai mari pãcate. Pentru cã copilul acela e autonom, nu are voie mama sã dispunã de viaþa lui. A ales Dumnezeu ca loc de formare a pruncului pânte-cele mamei. Ar putea cineva sã-mi spunã un loc mai bun ca pântecele de mamã? E o iubire ºi o jertfã uriaºã.


Lupoaicele, când întâlnesc copii de om, îi alãpteazã. ªi mamele lor îi ucid?! Aºa este. Fiarele acestea þin la puii lor cumplit, pe viaþã ºi pe moarte. Am vãzut o luptã între câinii de la o stânã, de unde eram eu, de la o mânãstire ºi o lupoaicã cu doi pui. ªi eu, când am vãzut cã-i acolo o bãtãlie, m-am dus spre tufiºul acela, în pãdure, ºi, cu cât mã apropiam eu, cu atât mai multã îndrãznealã aveau câinii asupra ei. Eu îi strigam: „Sunt de partea ta! Nu te speria, sunt de partea ta!” Ea, însã, vãzând primejdia, cã mã apropiam eu, sãraca, a luat un pui în gurã ºi a fugit. ªi unul l-am luat eu. ªi am vãzut ce iubire de mamã! Ce jertfã nemaipomenitã! Orice animal, pentru orice fel de pui, chiar ºi chior, ºchiop, se luptã pe viaþã ºi pe moarte.


Deci, este un foarte mare pãcat avortul. Sã atragem atenþia, ca duhovnici, pãrinþilor cã au o canonisire niþel mai mare. Oprire de la împãrtãºit ani de zile, cu canon. N-am exagerat, dar n-am putut nici trece peste asta. ªi atunci, copilul ãsta, vedeþi, nu face decât ceea ce faci tu: nu miºcã decât dupã cum vede miºcarea ta. Nici unul din pãrinþi nu-l învaþã pe copil sã vorbeascã. ªi totuºi, copilul, dupã doi-trei ani, începe sã vorbeascã. De ce? Pentru cã te aude pe tine. Dar ºi face ceea ce faci tu. El ia tot ceea ce faci tu. ªi atunci, ia fiecare miºcare ºi fiecare cuvânt.


Deci trebuie sã fii controlat întotdeauna, când este vorba de viaþa ºi educaþia copiilor tãi. Sã nu fie desfrâu, beþii, certuri, cutare. Acestea toate ºi nepotrivirile au distrus familiile. Pentru cã a avut dreptate Sfântul Ioan Scãrarul când a spus cã raportul între dreptate ºi pace este de 2 la 8. Adicã pacea e de patru ori mai mare decât dreptatea. Aplicã principiul ãsta aici: „Lasã, dom-nule, o sã plãteºti totul!... Lasã, cã vedem noi cine a avut dreptate!...” Dar de ce neapãrat trebuie sã-þi faci dreptate când n-ajungi decât la o satisfacþie drãceascã, animalicã?


Creºterea copiilor este, de fapt, aºa cum vorbeam, creºterea frãþiilor voastre cu frica de Dumnezeu. Cu orice chip trebuie bãgatã ideea de Dumnezeu în sufletele copiilor. ªi pe urmã cizelaþi cu adevãrul de credinþã, aºa cum l-a propovãduit Mântuitorul, cu tradiþia Bisericii, cu toate. ªi cu iubire, mai ales.


Copiii, mai ales, nu cresc ciuntiþi dacã nu existã ceartã sau indiferenþã între soþ ºi soþie. Armonie, pace creºtinã trebuie. Pentru cã, dacã m-ar întreba cineva sã-i spun, într-un singur cuvânt, ce înseamnã „culturã”, i-aº spune: „Armo-nie, domnule!” Dacã m-ar întreba cineva sã-i spun într-un singur cuvânt ce e Biblia, i-aº spune: „Armonie, domnule!” E adevãrat! Ca sã fiu armo-nios, trebuie sã renunþ la cutare, trebuie sã renunþ la cutare. Sã fiu pe o poziþie de iubire ºi jertfã continuã.


Dacã avem niºte prieteni, care ne sunt dragi, dar nu sunt credincioºi, cum sã le vorbim despre Dumnezeu ca sã-i miºcãm cumva?


– Mai mult decât a vorbi, este sã duceþi o viaþã creºtinã, sã vadã ºi ei. Asta ar putea sã fie predica cea mai de efect. Încolo, e inutilã o discuþie cu ei, care s-au antrenat sã rãspundã la întrebãrile propovãduitoare, bune, ale creºtinilor. Ei ºtiu ce sã rãspundã. Cã e mai dulce tutunul, e mai dulce beþia, e mai dulce curvia, e mai dulce pierderea de timp ºi preadesfrânarea. Mai ales acum s-au creat atâtea posibilitãþi de distracþie, de destin-dere, de pierderea sufletelor...


ªi atunci, dacã te vãd pe tine fãcând aºa, te întreabã: „Ce te face pe tine sã ai o aºa conduitã?” ªi îi zici: „Dragã, îmi pun problema mântuirii! O sã terminãm odatã!... Cãci cel mai mare, cel mai greu moment din viaþa ta, va fi ziua când vei muri! Atunci se va vedea cum ai trãit!... Nu vei mai avea nici un fel de scuze. Mila înceteazã de la Dumnezeu. Pânã acolo e milã, dar de acolo începe dreptatea lui Dumnezeu, dupã faptele noastre”.


ªi dacã primeºte sfatul, sã-i spuneþi: „Domnule, existã judecata lui Dumnezeu. Existã porunci. Sã le ascultãm! S-a nãscut Iisus Hristos; Dumnezeu fiind, a luat chip de rob numai ca sã ne mântu-iascã pe noi, sã ne scape de iad”. Va sã zicã, începi cu credinþa de la capãt. Dar, mai ales, sã vadã faptele voastre cele bune. Cãci dacã te apuci sã faci chefuri, degeaba vorbeºti tu ºi propovã-duieºti.


Uite aºa se creazã un moment pentru folosul tãu. Sã ai o poziþie folositoare. Dacã nu te ascultã, „Dixit et salvavem aneam mea”, zice latinul. „Eu am zis ºi mi-am mântuit sufletul meu”. La Judecatã, când te va întâlni, sã nu-þi zicã cã nu i-ai spus. Pentru cã toþi cei cãrora le spuneþi ceva în numele adevãrului de credinþã, fraþii mei, toþi aceºtia vã vor vedea pe voi odatã ºi le va suna în cap: „Uite, cã mi s-a spus lucrul ãsta de cãtre cutare ºi n-am þinut cont!”


Ei, problema e mare, problema e peste tot, problema e întinsã cu lipsa de credinþã! De asta luptãm din rãsputeri. Dar mai ales asta, fraþii mei, sã nu faceþi sminteli!


Dacã unele din faptele noastre l-ar sminti pe aproapele, ar fi mai bine sã nu-i mai vorbim?


– Da. Mai bine sã nu-i mai vorbiþi. Nici nu se pune problema. Poate nu-l sminteºti cu vorba cât îl sminteºti cu fapta. Trebuie sã vã mãsuraþi mersul, sã vã mãsuraþi programul ºi, mai ales, sã aveþi pace în familie, cã asta vã ajutã foarte mult. Vã ajutã sã creºteþi foarte mult.


Trebuie sã fim mãrturisitori chiar atunci când suntem înconjuraþi de atei?


– Sã fiþi mãrturisitori peste tot. Mai ales când se cere sã le spuneþi ceva. Ei, bunãoarã, nu cunosc foarte multe lucruri: „Domnule, eu una ºtiu: mã închin în numele Tatãlui, al Fiului ºi al Sfântului Duh. Adicã toatã înãlþimea, toatã adân-cimea ºi toatã lãþimea! În numele Sfintei Treimi. Mã închin la Maica Domnului, ne rugãm la Maica Domnului, ca sã se roage pentru noi”. Adicã, cum sã nu o recunosc pe Maica Domnului? Cã ei nu recunosc sfinþii ºi Biserica, nu ne recunosc ierarhia preoþeascã, nu recunosc nimic. Asta sã spui, cã asta vede poporul, cã tocmai asta e viaþa lui. Poporul nu ºtie multã teologie. Dar ºtie un lucru bun: ºtie sã se închine, are Paºti, are Crãciun, are Tradiþie, are posturi, are Sfânta Liturghie ºi cele ºapte Sfinte Taine.


Dacã sunteþi în stare sã luptaþi cu ei, pregãti-þi-vã. Luaþi Noul Testament, notaþi-vã punctele unde atacã ei ºi atacaþi ºi voi. Despre Sfânta Cruce: Crucea pentru noi e biruinþã, e putere, pentru ei este ruºine ºi smintealã. „Uite ce spune Sfânta Scripturã despre Maica Domnului! De acum mã vor ferici toate neamurile. Cã mi-a fãcut mie mãrire Cel Puternic ºi sfânt este numele Lui”.


Cum sã procedãm cu sectanþii, când ne atacã în public?


– Adevãrul este cã trebuie sã fii ºi cu puþinã tacticã. Nu vã lansaþi într-o luptã, dacã sunteþi înconjuraþi. Cãci trebuie sã fii as. Eu v-am spus cum sã procedaþi dacã e lume multã. Iar dacã vã atacã, puteþi sã ieºiþi onorabil, zicând: „Domnule, eu mã închin, lucru pe care dumneata nu-l faci! Toatã puterea mea este în Sfânta Cruce, care este Tatãl, Fiul ºi Sfântul Duh. Eu stau de vorbã cu dumneata numai cu condiþia cã vrei sã te lãmu-reºti ºi sã faci ca mine, nu sã fac eu ca tine. Atunci stau de vorbã, dacã vrei sã te lãmureºti. Încolo, nu putem sta de vorbã, pentru cã eu cinstesc sfinþii, pe Maica Domnului ºi Sfânta Cruce”. Asta este ºi-i destul. Poporul asta crede. ªi pe urmã îi ia la goanã.


Dar vã spun: nu staþi de vorbã cu ei! Decât atât: „Domnule, stau de vorbã cu dumneata dacã doreºti sã vii la credinþa adevãratã, care este asta: În numele Tatãlui ºi al Fiului ºi al Sfântului Duh! Eºti în stare sã faci lucrul ãsta? Nu-l faci, atunci nu stãm de vorbã. Eºti un eretic! Vã amãgeºte, oameni buni!” ªi pleci.


ªi Apostolul Pavel spune: Cu ereticii nu staþi de vorbã! Cãci sunt atât de gãlãgioºi, de neruºi-naþi ºi interpreteazã ºi nu-ºtiu-ce. Cã lumea, sãraca, nevinovatã, se ia dupã ei, cã vede cã au vorbit mai mult. Chiar dacã nu e adevãrul. Dar precizaþi lucrurile: Crucea, Sfinþii, Sfintele Taine!


Pãrinte, am avut surpriza sã cunoaºtem creºtini, care s-au apropiat mult de Bisericã, cãrora le-au ieºit vorbe, cã sunt sectanþi. Ce e de fãcut?


– Le rãspundeþi: „Frate, sunt creºtin ortodox. Sectarii nu se închinã cum mã închin eu, cum mã vedeþi pe mine fãcând. Cred în Maica Domnului - cã ei tot au ce au cu Maica Domnului -, cred în sfinþi, cred în Sfânta Cruce”. Vorbeºti cu el ºi te închini. Asta este. El o sã te facã nebun.


«Nebun, nebun», dar scãpãm oamenii din ne-norociri! «Nebuni, nebuni», dar ne strãlucesc ochii! La nebuni sunt ochii tulburi!


Ãsta-i diavolul care vã întreabã aºa ceva. Sã nu vã pãcãliþi cu nici un chip. Rãmâneþi niºte creºtini trãitori, ºi vã învaþã Dumnezeu ce sã spuneþi în toate ocaziile. Oriunde aþi fi. Nu putem sã le luãm acum pe fiecare în parte. Aveþi Sfânta Scripturã. O apãraþi pe Maica Domnului cu orice chip, cã e mare lucru. Foarte mare. Cãci ei au ce au cu Maica Domnului, pentru cã n-o suportã satana cu nici un chip. Apãraþi-o pe Maica Domnului ºi rugaþi-vã ei: „Sã ne fii nouã Maicã!”


Pânã unde trebuie sã jertfim din iubirea noas-trã pentru iubirea aproapelui?


– Pânã unde poþi. Mai departe poate Dum-nezeu. ªi dupã cum se iveºte situaþia. Important este ca dumneavoastrã sã aveþi o trãire interioarã, sã vã fixaþi precis poziþia. ªi învãþaþi mereu. Mereu sã fiþi pregãtiþi, cãci pot veni cu probleme, sau sã vã întrebe cum explicaþi asta, ce zice Biserica despre cutare sau cutare.


Iubirea de aproapele este mai mare decât propria mea mântuire?


– Pãi aceea e mântuirea. Aceea este. Cine Îl iubeºte pe Dumnezeu ºi nu-l iubeºte pe aproapele, ãla e un mincinos. Aceea este mântuirea.


Porunca cea mai mare este sã-L iubeºti pe Dumnezeu din toatã inima ºi din tot cugetul tãu, iar porunca a doua e sã-l iubeºti pe aproapele tãu ca pe tine însuþi. Asta e mântuirea. Pentru cã suntem în contact aici, acum. Dacã tu nu-l iubeºti pe fratele tãu pe care îl vezi, cum poþi sã zici cã-L iubeºti pe Dumnezeu pe care nu-L vezi? Gata!


Pãrinte, ce este de fãcut când pãrinþii cuiva sunt atei ºi nu vor sã vinã la bisericã?


– Trebuie sã aveþi curajul sã înfruntaþi lucrul acesta. Sã nu þineþi cont. Sã mergeþi la bisericã. Mântuitorul deja a spus: N-am venit sã aduc pace pe pãmânt, ci sabie. Adicã se vor certa mamã cu fiicã, soacrã cu norã, pentru cã unii cred ºi alþii nu cred.


Cum sã-mi dau seama cã nu calc porunca: Iubeºte-þi pãrinþii?


– Aceasta nu mai este poruncã: Sã-þi iubeºti pãrinþii, când Hristos spune: Lasã ºi tatã ºi mamã ºi soþ ºi soþie ºi copii, când eºti pentru Hristos, cã El e mai presus de toate. Pe El trebuie sã-l iubeºti mai întâi. Pe El sã-L asculþi ºi pe urmã pe pãrinþi.


Nu este nici o greºealã dacã ei se supãrã cã tu te duci la bisericã ºi tu continui sã te duci. De unde este obiceiul acesta ca fiul sã se ducã la bisericã ºi pãrinþii sã nu se ducã? În loc sã fie, hai sã zicem, invers. Cã vorbeam de copii. Ce edu-caþie le-au fãcut?


S-a mers pe principiul inerþiei: l-am nãscut, l-am crescut, trebuie sã-l însor, nu-ºtiu-ce. Mersi. De aici boli, de aici fel de fel de nenorociri. ªi vin târziu la tine, la moarte, când nu mai pot sã caºte gura sã mai zicã un pãcat la spovedit.


Cum sã ne împotrivim ispitelor de la diavoli?


Diavolul atacã permanent. Cum zice Mântu-itorul: Stã ca un leu, cãutând pe cine sã înghitã. Atacã permanent. Diavolul nu este o putere. Diavolul este un tolerat. Omul are mult mai multã putere decât el, pentru cã e botezat ºi are harul ºi puterea lui Dumnezeu asupra lui. În plus, faþã de multe alte lucruri, omul are înger pãzitor, care ºtie ºi cunoaºte toatã lucrarea diavolului asupra o-mului. Dar nu poate determina îngerul pãzitor mântuirea omului fãrã om.


Ca sã vorbim militãreºte, ei sunt în ceartã permanentã. Cãci, dacã e duhul rãului ºi duhul binelui, e întotdeauna o contradicþie între extreme. E o ceartã permanentã, dar biruie acela de partea cãruia este omul. Adicã tu, dacã eºti de partea diavolului cu faptele tale, el îl biruie pe îngerul pãzitor ºi îþi dai seama în ce umilinþã îl pui sau cât este de mare cãderea ta, fie ea chiar micã. Diavolul se mulþumeºte chiar cu un vârf de deget, chiar cu un fir de pãr, dacã-i dai. Mântuitorul, însã, zice: „Nu, mie sã-Mi dai tot. Întreg sã fii”.


Diavolul se mulþumeºte chiar ºi numai cu un fir de pãr, dacã-i dai din tine, cã prin asta stãpâneºte tot. Adicã rãul nu are nici un fel de relaþie cu binele, cu nici un chip. Dar el a fost distrus de moartea ºi învierea Mântuitorului ºi i-a mai rãmas, cum zic Sfinþii Pãrinþi, numai vârful cozii, adicã o putere foarte neînsemnatã, dar activã, pentru a-l ispiti pe om, ca sã-l încununeze.


Binele ºi rãul sunt mereu prezente în om, datoritã ispitirii. Nu totdeauna ne ispiteºte vrãj-maºul, cãci ispiteºte ºi neputinþa omeneascã. Diavolul este un tolerat, nu este o putere. Atacã permanent, dar dacã te rogi cu insistenþã, nu are nici un fel de putere. Dacã te închini, închinarea ºi crucea au o foarte mare putere asupra lui, pentru cã zicem: „Slavã Tatãlui ºi Fiului ºi Sfântului Duh!” Adicã toatã înãlþimea, toatã adâncimea ºi toatã lãþimea sunt pline de Sfânta Cruce.


Aºa cã avem la îndemânã foarte multe arme împotriva diavolului. Avem Sfânta Cruce la înde-mânã, avem credinþa, avem harul lui Dumnezeu, mai ales, care ni s-a dat la Botez, ca noi sã biruim. Dar ne-a mai lãsat ºi un adversar, ca sã ne putem încununa, ca sã luptãm cu cineva, sã luptãm cu el, adicã pe îngerul rãu. ªi frumoasã e perioada asta de luptã! Deci sã fim treji ºi sã cerem harul Duhului Sfânt ca sã putem birui.


Cum sã iubim pe aproapele ºi chiar pe vrãj-maºii noºtri?


– Întâi ºi vrãjmaºul e tot aproapele nostru. În sensul ãsta este poruncã, nu este o îndemnare oarecare, o sfãtuire. Este o poruncã a Mântuitoru-lui. ªi dacã este poruncã, noi trebuie sã dovedim cã nu este utopicã. Adicã se poate împlini. Problema iubirii vrãjmaºilor este o problemã la care lumea nu se prea angajeazã, pentru cã este stãpânitã mai întâi de duºmãnie. Întâi vine gândul de rãzbunare: „Ah, ce i-aº face!” Dar nu este bine.


Întotdeauna, începând sã faci un lucru duhov-nicesc, o realizare de virtute care îþi este necesarã pentru formarea ta duhovniceascã, nu o vei putea împlini imediat, la nivelul momentului sau chiar la nivelul zilei. Uneori chiar nici la nivelul întregii vieþi. Lupta este permanentã, sã te for-mezi, sã te adaugi. Dar ce se întâmplã? Din momentul în care tu doreºti lucrul acesta ºi pleci realmente la împlinirea lui, te ajutã harul lui Dumnezeu. Dar sã pleci. Dai voinþã, iei putere, zice Isaia. Nu a zice, ci a miºca înseamnã a ajunge, în mãsura în care tu mergi, în mãsura în care te ajutã harul spre a te forma.


ªi dacã tu pleci cu gândul curat sã-i iubeºti pe vrãjmaºii tãi, te ajutã într-o mare mãsurã harul, dar nu se poate fãrã mergerea ta spre aºa ceva. Tu, fãcându-þi educaþie sã iubeºti pe vrãjmaºii tãi, azi, mâine, în sfârºit, ajungi la un moment dat, încât, chiar dacã nu-i iubeºti, nu-i mai urãºti; pentru cã tu te sileºti sã-i iubeºti ºi la sfârºitul vieþii, Dumnezeu îþi dã platã cã ai iubit pe vrãjmaºii tãi. Te ajutã harul, cã el a luptat mult pentru aºa ceva. ªi se bucurã Dumnezeu cã recunoaºtem cã nu a fost o poruncã imposibilã, utopicã.


Deci, harul lui Dumnezeu te poate ajuta, dacã începi. Pentru cã mai întâi se pune problema sã nu-i urãºti pe vrãjmaºi; pe urmã sã-i ºi iubeºti. Dacã nu-i urãºti, eºti pe o treaptã a scãrii, afarã din apã, afarã din murdãrie, din nãmol. ªi eºti salvat. ªi pe urmã, dacã tu eºti salvat, pe scarã fiind, te agãþi mai departe, spre iubire, încet, încet.


Deci, omul sã înceapã sincer. Mai departe lucreazã harul lui Dumnezeu. Cum v-am spus, dai voinþã, iei putere!


Dacã iubeºti pe vrãjmaºi, care îþi sunt tot „aproapele”, te eliberezi de foarte multe lucruri. Sã nu stai cu oamenii rãi pe cap, cã-þi ocupã inima ºi Hristos n-are loc în ea, pentru cã e ocupatã cu vrãjmaºi. Te þii cu ei acolo? Elibe-reazã-te ºi lasã-i în pace! Dar nu poþi sã te eliberezi, decât dacã nu-i urãºti. Sau chiar mai departe, sã-i ºi iubeºti. Este un proces foarte frumos. E o luptã foarte încordatã ºi, mai bine zis, dintre toate luptele, asta pare a fi mai rodnicã. Criteriul de judecatã este iubirea. „De ce n-ai iubit pe vrãjmaºii tãi?”, te va întreba Hristos. Poruncã nouã vã dau vouã, sã iubiþi pe vrãjmaºi! Este poruncã! Deci trebuie atenþie, fraþilor!


„Frate, Hristos zice, nu zice altcineva: Iubiþi pe vrãjmaºi! Voi numai în literaturã aþi auzit de aºa ceva. A încercat vreunul din voi, cu adevãrat, sã-i iubeascã pe vrãjmaºi? Asta nu e o utopie, fraþilor! E un lucru posibil! Dacã l-a spus Mântu-itorul, e posibil.


ªi atunci cum sã facem? Trebuie sã ajungem la o tacticã a lucrurilor. Tu, în modul cel mai sincer, trebuie sã-þi spui: «Vreau sã iubesc pe vrãjmaºi, pentru cã zice Mântuitorul ºi El ne va întreba dacã am greºit faþã de iubire. Pentru aceasta mã va judeca. Cãci criteriul de judecatã care va fi pentru fiecare dintre noi ºi într-o formã universalã este iubirea.» Cãci spune: Nu M-aþi cercetat, nu M-aþi îmbrãcat..., nu întreabã de ce am curvit sau cutare. Nu. Ne întreabã de ce n-am iubit. Cãci, bineînþeles, dacã iubeºti eºti valoros. Iubirea este cununa tuturor faptelor bune.


Sã încerci sã iubeºti pe vrãjmaºi. La nivelul unei zile, sau la nivelul unei vieþi întregi, sã lupþi mereu sã-i iubeºti, cãci harul nu te lasã, pentru cã tu doreºti un lucru extraordinar de frumos, împlinirea unei mari porunci. Lumea nu conteazã pe ajutorul lui Dumnezeu ºi asta e o mare greºealã. Te ajutã Dumnezeu ºi completeazã El mai departe ceea ce n-ai putut tu iubi. Iar tu eºti un om care te mântuieºti, iubind pe vrãjmaºi. Ai împlinit o poruncã mare a Bisericii.


Dar strãduieºte-te ºi pune început bun, cãci e posibil! Nu spune: «Mi-a zis, i-am zis ºi-am sã-i mai zic...»”.


Pãrinte, cum sã facem ca sã ne mãrturisim bine?


– Pãi, ce sã facem? Sã te mãrturiseºti bine, cã tu ºtii ce-ai fãcut. Te mai ajutã duhovnicul. Dar nu trebuie sã te bazezi numai pe ajutorul duhov-nicului. Trebuie sã te sileºti tu, înainte de asta.


Cu o hârtiuþã în mânã. O metodã care ar fi cea mai eficace este sã-þi scrii pãcatul pe hârtie atunci când îl faci, zilnic. „Uite, eu am greºit aici”. ªi treci acolo. Poþi sã-l þii cu semnele tale, sã nu þi-l cunoascã nimeni. ªi, o datã scris acolo, va fi spovedit sigur. Nu va fi uitat. Dar dacã nu eºti pregãtit pentru spovedit ºi sunt multe lucruri mãrunte sau foarte importante, pe care le uiþi, nu eºti iertat. Dar dacã tu te-ai pregãtit pe cât þi-a fost cu putinþã ºi ai uitat ceva, acelea sunt iertate. Pentru cã tu te-ai silit sã gãseºti lucrul acesta, nu te-ai dus întâmplãtor ºi te-ai lãsat pe seama duhovnicului sã te întrebe. El o sã te întrebe o serie întreagã de lucruri, dar cãlãtoria prin trecut þi-a fost foarte dificilã poate, sau foarte variatã.


Cel mai bine este sã-þi scrii pãcatele zilnic, când le faci. ªi sã vedeþi frãþiile voastre, atunci când veþi începe sã faceþi lucrul ãsta, cât va fi de greu. Nu-i convine satanei: ba þi-ai pierdut creio-nul, ba stai cã notez desearã, stai cã notez mâine, ºi uiþi. Dacã m-aþi întrebat cu adevãrat, un om care vrea cu orice chip sã se spovedeascã curat, sã-ºi noteze pãcatul când îl face. „Uite, eu l-am vorbit de rãu pe ãla. Uite, m-am enervat. Uite, mi-am ieºit din fire”. Vezi, trebuie sã te pregãteºti de spovedit.


Spoveditul, ca sã poþi fi iertat, adicã taina asta care se numeºte, Taina Pocãinþei, stã, mai întâi de toate, în a nu mai face pãcatul. Al doilea, sã-l mãrturiseºti curat. Al treilea, sã te dezlege duhov-nicul. Al patrulea, un canon care se dã sau nu se dã. Deci, nu mai fac! Când mã duc la spovedit, mã duc cu gândul cã nu mai fac pãcatul ãsta. S-ar putea sã se repete, dar tu nu eºti vinovat de deliberare; n-ai deliberat ca sã-l faci. L-ai fãcut fãrã sã-þi dai seama sau sã ºtii. Dar dacã îl faci chiar ºtiind cã-i pãcat ºi îl faci, sigur cã este pãcat mai mare.


Diavolul se mulþumeºte cu un fir de pãr, ca sã te dai de partea lui. Se mulþumeºte, cãci dacã te-ai supãrat ºi ai zis ceva unui om, nu eºti departe de a-l lovi. Nu eºti departe nici de a-l omorî. Pentru cã ai pornit spre aºa ceva. Când e vorba sã fii de partea diavolului în ce priveºte învãþãturile lui negative, el se mulþumeºte sã fii de partea lui chiar cu un fir de pãr. Hristos îþi zice: „Dacã vrei sã fii al Meu, sã-Mi fii întreg”.


Dumnezeu ºtie dinainte cine se va mântui ºi cine nu?


– Cum sã nu? Asta e altceva, cã ºtie. Dar El face orice ca tu sã te mântuieºti. Asta e altceva cã ºtie. Dumnezeu ne-a lãsat voinþã liberã. Nu merge preconceput: „Ãsta se mântuieºte, aceºtia nu se mântuiesc, cã vreau Eu aºa!” Noi avem voinþã liberã. Iisus Hristos ºtia cã Iuda o sã-L trãdeze. ªi pentru asta, cã era iubitor de argint, i-a dat punga, sã-l liniºteascã, sã-l scape de gândul ãsta de a avea. Cã bogãþia nenorocitã l-a fãcut sã-L vândã. Dar Mântuitorul cãuta sã-l scape, sã-l uºureze. Însã, a biruit mai mult diavolul, decât Mântuitorul, pe care, de fapt, L-a trãdat, cãci au stat alãturi, au mâncat împreunã.


Dumnezeu nu are predestinaþie. Nu existã predestinaþie. El vrea sã se mântuiascã toatã lumea. Cã ºtie dinainte ce se va întâmpla, asta-i altceva. ªi face orice ca tu sã nu cazi în ispite. Dar te-a orientat ºi pe tine. Þi-a dat minte, þi-a dat înþelepciune, þi-a dat cutare. Dacã eºti într-o încurcãturã, te duci ºi-L întrebi. Va sã zicã, cunoaºte o conduitã a mersului vieþii noastre. Cunoaºte, dar nu e vinovat El de pierderea vieþii noastre. Cã dacã n-ar fi voinþa liberã, noi n-am avea nici un merit. Sã avem meritul cã de asta ne-a lãsat voinþa liberã, ca sã avem ºi noi meritul mântuirii noastre. Bineînþeles cã cu faptele noastre nu ne putem mântui. Dar faptul cã vrem sã ne mântuim ºi luptãm aici, ne ajutã harul lui Dumnezeu: Dai voinþã, iei putere. Dar dai voinþã?


Din punct de vedere al unei intuiþii de mare fineþe, dacã te gãseºte moartea, bunãoarã, într-o preocupare de virtute, frumoasã, în aceea te vei mântui, bineînþeles, ºi în toatã veºnicia ta vei evolua în sensul în care ai murit. 


Cum sã înþelegem aceasta: „nu este lucru mic în viaþã rãul cel mai mic”?


– E destul de clar spus. „ªarpe mic ºi ºarpe mare”. Adicã, dacã un ºarpe mic te muºcã ºi îþi dã o cantitate suficientã de otravã ca sã mori, nu mai e nevoie de unul mare. ªi-a fãcut acela mic datoria din plin.


„Nu este lucru mic în viaþã rãul cel mai mic” înseamnã cã mereu trebuie sã fim treji sã nu facem rãul, oricât de mic. Dar, se poate greºi. Este o greºealã, un pãcat, de mai micã rãspunde-re, pentru cã nu e fãcut cu voinþã. Dar dacã e fãcut cu voinþa ta, atunci pãcatul este mai mare, pentru cã tu l-ai fãcut deliberat.


Pãcatul are douãsprezece trepte. Prima treaptã, pe care a fost ispitit ºi Mântuitorul, este tolera-bilã. Vine apoi ºi în treapta a doua. Nu greºim grosolan. Nici în a treia nu greºim. El persistã, cãci vorbim de evoluþia pãcatului. Vine ºi în treapta a patra. Încã nu suntem vinovaþi cu totul, dar începe sã ia contur. Vine ºi în treapta a cincea. ªi începi sã te lupþi cu tine. În a ºasea îl accepþi cu mintea. „Da, am sã-l fac”. Va sã zicã de aici începe vinovãþia canonicã.


Pânã aici nu suntem atât de vinovaþi. Cã vin în gândul nostru fel de fel, astea vin de la draci. Nu trebuie sã vã speriaþi. Le ardeþi cu rugãciuni: „Doamne Iisuse Hristoase, Fiule al lui Dumnezeu, miluieºte-mã pe mine pãcãtosul!” „Doamne Iisuse...”, fãrã agitaþie, calm.


În treapta a ºaptea îþi dai seama cã te degradezi. În a opta îl faci cu fapta, în a noua îl repeþi, în a zecea te împãtimeºti, în a unsprezecea te descura-jezi ºi în a douãsprezecea mori. Asta este treapta evolutivã a pãcatului.


Deci, pânã în treapta a ºasea nu suntem vinovaþi. Pentru cã pânã acum n-am acceptat deliberat. Pânã aici era amestecat. E o greºealã cã s-a pierdut un timp ºi n-ai tãiat de la început. Dar nu e o greºealã canonicã, aceasta a gândurilor. Nu. Gândurile sunt de la draci, ca sã te prindã, sã te angajeze. ªi te prinde: în treapta a ºasea îl accepþi, în a opta îl faci, ºi aºa mai departe.


Deci pãcatul mic e foarte primejdios. Mai întâi de toate nu þii cont de el, cã l-ai fãcut, cã îþi zice: „Ce, numai atâta? Asta o face toatã lumea, îl faci ºi tu...” Nu mai vorbim de reaua vorbire. Acesta e un pãcat foarte mare, pentru cã criteriul de judecatã e iubirea. Tot ce se greºeºte faþã de iubire, e un mare pãcat. „Eu þi-am spus þie sã iubeºti ºi tu ai urât! Þi-am spus sã-l vorbeºti de bine, tu l-ai vorbit de rãu! Þi-am spus sã te rogi pentru el, tu l-ai blestemat!” Va sã zicã, uite un pãcat mic. Dar ia uite cât e de mare!


Un alt exemplu: închipuiþi-vã, frãþiile voastre, o rochie de mireasã la care se uitã toatã lumea cu cea mai mare grijã. Dar pe rochiþa aia de mireasã, undeva pe jos, este o picãturã de murdãrie. ªi cineva aratã: „Uite, acolo este o picãturã de murdãrie”. ªi cu asta a anulat toatã frumuseþea rochiei. ªi ce era acolo? Nu era o patã mare. Era o picãturã. Deci „nu este lucru mic în viaþã rãul cel mai mic”. Nu este moarte, dar, fiind vorba de pãcat, ºi ãsta e un pãcat.


Revenirea la Dumnezeu este foarte bine primitã, când revii cu smerenie: „Uite, Doamne, sunt un netrebnic, nu merit dragostea Ta!” Lupta este din partea amândurora: a duhovnicului ºi a fiului duhov-nicesc, pentru a te vindeca de pãcate ºi sã progresezi. Devii mai bun, din ce în ce mai bun, ºi pãcatele sãvârºite, la prezenþa asta sufleteascã continuã, îþi aduc un foarte mare avantaj: smerenia. „Ia uite, ce am fost eu în stare sã fac! Netrebnicul de mine! Cum am putut eu sã supãr pe Dumnezeu cu pãcatele mele?!” Vezi, asta-i smerenia.


Vezi, am spus un lucru: Raiul e plin de pãcã-toºi... pocãiþi! Toþi au fãcut pãcate. S-au cãit ºi I-a plãcut lui Dumnezeu pocãinþa lor. Pãcatul, deci, îþi aduce o smerenie. De unde se înþelege cã diavolul joacã un rol mântuitor indirect. El ne aratã imediat neputinþele. Dar noi avem puncte de reper ºi ºtim sã ne ridicãm. El ne ajutã la încununãri.


Cum ne izbãvim de împietrirea inimii?


– Starea de împietrire e o absenþã. ªi nu este permis sã nu gândeºti la Dumnezeu toatã ziua, toatã clipa. Este Dumnezeu, care ne-a dat toate frumuseþile posibile, vãzute ºi nevãzute. El ne întãreºte ºi spune: Fãrã de Mine nu puteþi face nimic. „Nu se miºcã fir de pãr fãrã voia mea. ªi atunci noi avem datoria, sã-L iubim, sã ne gândim la El. Iar dacã eºti împietrit, eºti împietrit ca o stâncã, ca o scândurã ºi nu mai ai lucrare. Nu auziþi cã fãrã lucrarea ta, Dumnezeu nu te poate ajuta?


Cum putem ºti cã aceastã chemare e autenticã?


– Deocamdatã, întrebi numai raþional. Chema-rea aceasta nu o poþi discuta, nu o poþi discerne. E o nebunie pentru Hristos, o dorinþã mare de a te dãrui cu totul. Nimic nu poate sã mã mai împiedice, nici un sentiment. Dumnezeu ºi atât! Bineînþeles, lumea nu e pãrãsitã. Din contrã, e mult mai apreciatã, mai iubitã. Dar aceasta nu se face din raþiune, chiar o înaltã raþiune. Nu se face. Ci dintr-o necesitate sufleteascã. Adicã este o nebunie pentru Hristos.


M-a întrebat o fatã, impresionatã de slujba de maici: „Care-i prima condiþie sã fii maicã?” Zic: „Sã fii nebunã!” I-am spus ca sã cuprind totul ºi sã scap. ªi am urmãrit-o ºi am vãzut cã a înþeles. Cu nebunul nu te mai poþi împãca! La balamuc ºi gata! Dacã-i nebun pentru Hristos, la mânãstire ºi gata!


Problema asta nu ºi-o pot pune cei tineri ºi cei cãsãtoriþi, dar e cel mai mare lucru posibil în lume, cu creaþia omeneascã a lui Dumnezeu. Cãlugãria e mare lucru, dragii mei!...


Ne daþi un cuvânt de folos?


– Uite, vã spun trei lucruri pe care sã le respectaþi ºi sã ºtiþi cã sunteþi oameni care pot nãdãjdui mântuirea:


1. Sã fiþi bine mãrturisiþi. Vã daþi seama cã asta este taina care ne mântuieºte. Cãci ce veþi dezlega voi, dezleg ºi Eu! Taina e fãcutã pe un temei în Sfânta Scripturã, gata! ªi pãcatele astea nu se mai pomenesc nici la Judecata de apoi, nici la vãmi. Va sã zicã, s-a terminat! Bine mãrturisiþi. Cã dacã eºti bine mãrturisit, începi sã te cercetezi: eu am înjurat, eu am gândit aºa, eu am fãcut aceea. Începi sã te cerni ºi sã te subþiezi ºi sã te aduni ºi sã te dezlegi. Aºa. Chiar vã rog sã notaþi pãcatele, când le-aþi fãcut, ca sã nu le uitaþi. Nu e uºor, cã satana îþi pierde creionul, n-ai hârtia la tine, ºi uiþi.


Ce trebuie sã vã mai spun? Sã nu lãsaþi numai pe preot sã vã întrebe. El vã întreabã dupã un anumit fel de a întreba. Dar tu ºtii subtilitatea pãcatului, sau nu-ºtiu-ce.


Deci, sã fiþi bine mãrturisiþi. Pentru cã dacã eºti bine mãrturisit nu mai poþi pãcãtui ºi nãdãj-duieºti în mântuirea ta. Asta este una.


2. Sã cãutaþi sã fiþi pomeniþi la Sfintele Liturghii. Pentru cã se pune, dragii mei, în Sfântul Sânge, pãrticica aceea cu numele tãu. ªi se spune aºa de preot: „Spalã, Doamne, pãcatele celor ce s-au pomenit aici, cu cinstit Sângele Tãu, pentru rugãciunile sfinþilor Tãi”. ªi se pun toate de pe disc, în potirul cu Sfântul Sânge. ªi vã daþi seama, unde poþi sã fii, chiar dacã eºti mort, chiar dacã eºti viu eºti salvat; se pomeneºte ºi pentru morþi ºi pentru vii. ªi cât te costã? Cãutaþi sã fiþi pomeniþi la Liturghie. Fie cã vã cunoaºte un preot sau vã cunoaºte duhovnicul, fie cã frãþiile voastre daþi la Liturghie, dar sã fiþi pomeniþi. Asta e totul.


Liturghia nu este o lucrare omeneascã, dragii mei. Nici îngereascã. E direct divinã! Pentru cã nu poþi tu sã transformi acolo. El este Cel ce este! ªi dacã ar fi cu putinþã sã se deschidã cerurile ºi chiar tavanul Altarului, n-ai vedea în cer mai multã luminã ºi mai multã aºezare cum este în Sfântul Altar, cu îngerii, cãci Hristos este cu noi. Noi chiar avem o rugãciune, când facem Vohodul: „ªi fã, Doamne, sã intre cu noi ºi îngerii care Îþi slujesc împreunã cu noi!” Deci preotul are autoritate. Pentru cã ei sunt acolo: o gloatã de îngeri! E Hristos, ce te joci?!


Deci, cãutaþi sã fiþi pomeniþi la Liturghie.


3. Sã faceþi milostenie, pomanã. Daþi de pomanã. O, dacã aþi ºti!... ªi Vlahuþã spune: „Mila e toatã Scriptura!” Cel mai mare lucru posibil ãsta este. Pentru cã atunci înseamnã cã iubeºti. ªi, iatã, înseamnã educaþie. Domnule, dacã spune: Însutit veþi primi, nu te teme cã sãrãceºti. Vrei sã te îmbogãþeºti? Dã! Dar ce, urmãrim sã ne îmbogãþim? Mã doare inima de cel sãrac. Nu te doare inima de el, deloc?


Eu am fost surprins de un cerºetor, care era fãrã picioare, pe stradã. ªi ãsta aºtepta sã îmi vãrs buzunarele, nu glumã. Dar eu n-aveam nimic. S-a întâmplat sã n-am nimic. Mergeam pe jos, nu aveam bani de maºinã. ªi i-am spus: „Frate, nu te supãra, n-am nimic, dar îþi dau o mânã caldã!” „O, pãrinte, aºa ceva nu mi-a dat nimeni”. ªi-mi zic: „Am brodit-o! Am biruit!”


Ei, vreau sã vã spun: nu fiþi nepãsãtori. ªi nu aºteptaþi sã-i întâlniþi. Cãutaþi-i. Cãutaþi-i, pentru cã, gãsindu-i pe ei, te-ai gãsit pe tine. Te-ai consemnat acolo, sus. Nu te poate uita Mântu-itorul, nu te poate uita când faci o milostenie. ªi rupeþi din voi cu orice chip.


Acum, milostenie nu înseamnã numai sã laºi din traistã; ai un coleg care suferã, care nu-ºtiu-ce, care e trist: „De ce eºti trist? De ce eºti trist?” ªi îl mângâi. ªi nu îl laºi deloc. ªi înseamnã cã ai fãcut o milostenie cu el. ªi îi dai un cuvânt de folos: „Lasã, mã, cã a murit tata, lasã, dragã, cã ºtie Dumnezeu. Nu te omorî. Hai sã fim liniºtiþi, hai sã-l pomenim, sã-l ajutãm acolo (cã putem sã-l ajutãm dupã cum trãim)”.


ªi pentru cã mi-aþi cerut cuvânt de folos, vã spun o istorioarã. Un ucenic era supãrat cã pãrintele lui, care era pe patul de moarte, nu l-a binecuvântat, ca ºi el sã se mântuiascã. Cuvântul de binecuvântare, pe care îl primiserã toþi ceilalþi fraþi, era ãsta: „Mântuieºte-te!” ªi i-au spus pãrintelui: „Uite, ucenicului nu i-ai spus cuvântul de folos”. „Chemaþi-l încoace!” ªi atunci i-a spus pãrintele, cum vã spun ºi eu vouã acum: „Mântuiþi-vã! Mântuiþi-vã! Mântuiþi-vã!”


�� PAGE �124�	NE VORBEªTE	


�	PÃRINTELE ARSENIE	� PAGE �123�


