8
NE VORBEªTE

PÃRINTELE ARSENIE
9

CONVORBIRI DUHOVNICEªTI I

Prea Cuvioase Pãrinte Arsenie, ce aþi învãþat în chip deosebit în viaþa mânãstireascã din început pânã astãzi?

– Dupã ce am intrat în monahism m-am simþit foarte mic ºi neînsemnat, dar încurajat puternic de importanþa tainei acestei dãruiri. Am simþit imensa valoare a focului naºterii din nou într-o aºezare smeritã a fiinþei mele, lucru care în lume nu s-ar fi putut trãi ºi cunoaºte, pentru cã nu existã crucea de aur a tãierii voii.
Aici, în viaþa monahalã, ies la ivealã multele neputinþe din om ºi aºa simþi nevoia sã te umileºti, fermentul cel mai important pentru formarea personalitãþii duhovniceºti a omului nou - cãlugãrul. Aici, cu darul lui Dumnezeu, se ascute mintea ºi se smereºte inima ºi nu ºtii de unde cunoºti lucruri ascunse þie pânã acum. Aici ºtii cã omul smerit nu se vede niciodatã smerit ºi fiecare are o mãsurã de umilinþã, care nu-i altceva decât o grozavã armã de apãrare împotriva duhurilor rele, cã este lucrarea darurilor date cu plãcere de mâna Stãpânului tãu.
Aici, în viaþa de mânãstire, se descoperã la nesfârºit posibilitãþi de viaþã curatã ºi un fel de a fi prezent cu sufletul ºi a simþi cã „Dumnezeu vrea sã-þi dãruiascã mai multe bunãtãþi decât ceri tu”, cum spune Fericitul Augustin, ºi eºti îndemnat spre o mare nãdejde, cum spune Solomon: Cine a nãdãjduit spre Domnul nu s-a ruºinat.

Dar cea mai mare mulþumire o am cãtre nemãrginita bunãtate a lui Dumnezeu, cã ne-a dat ºi am cunoscut mijlocitoare pe Maica Domnului, apãrãtoarea desãvârºitã a pãcãtoºilor. Spre a ne schimba viaþa ne trebuie numai o voinþã tare ºi o încredere mare în mila Maicii Domnului ºi în atotputernicul ei ajutor. În mânãstire mi-am aprins sufletul de bucurie, încredinþându-mã rugãciuni-lor Maicii Domnului, apãrarea neajunsã a noastrã, a celor slabi.
Ce fapte bune se cuvine sã facã un cãlugãr ca sã dobândeascã din belºug nãdejdea mân-tuirii?

– „Sã ºtii sã aduci pe Duhul Sfânt în tine”, spune Sfântul Serafim de Sarov. Nu atât faptele noastre bune ne pot mântui sufletele, cât harul ºi mila lui Dumnezeu, care, cred eu, nu poate fi dat mai îmbelºugat pentru nevoinþe, oricum ar fi ele. Ni se dau de sus pentru curãþirea sufletului nostru de faptele rele ale aproapelui nostru. Sã nu-l vorbeºti de rãu, în tine, pe fratele tãu ºi mai ales în afarã de tine.
Aceasta sã fie cea mai grabnicã preocupare a noastrã: iubirea, cãci, trãind în aceastã mireasmã, nici celelalte fapte cu chip frumos nu rãmân neîmplinite. ªi, chiar dacã ar mai rãmâne unele, rânduiala divinã nu-ºi va retrage harul de la tine. Motivul neapãrat al mântuirii noastre este sã iubim pe toþi fraþii noºtri, cã toþi sunt rãscumpãraþi. Acesta va fi criteriul de judecatã al vieþii noastre la rãspântia cea din urmã, care va începe cu aceastã gravã întrebare: „De ce n-ai iubit, dacã ai purtat numele Meu în rânduiala vieþii tale? De ce ai speculat iubirea altora, acoperindu-þi pãcatele tale ºi de ce ai dispreþuit pe cel neînsemnat, sãrac, sau suferind, când Eu, însângerat, scuipat ºi bãtut în cuie, am zis: Poruncã nouã vã dau vouã, sã vã iubiþi unul pe altul, nu sã vã urâþi sau sã vã înstrãinaþi inimile faþã de celãlalt? ªi de ce n-aþi dat, sã izbãviþi pe fratele vostru sãrac de ruºinea de a sta cu mâna întinsã?”

Iatã, deci, unde trebuie sã fie mai întâi atenþia zilelor vieþii noastre pentru înfricoºata Judecatã.
Monahul care nu-ºi poate împlini tot canonul sãu cãlugãresc, nici fãgãduinþele date la tun-derea în monahism, ce fapte bune ar trebui sã facã pentru a nu-ºi pierde sufletul?

– Sã facã cu drag orice fel de ascultare, cã mare este tãierea voii, sau mãcar sã nu se împotri-veascã ºi sã ºtie cã este urâciune înaintea lui Dumnezeu cârtirea. Sã lupte sã vadã pe toþi cu inimã de frate, sã-i ajute în neputinþe ºi sã nu critice pe superiori ºi nici pe alþii; dacã este începãtor, lucrul acesta este ºi mai grav. Sã fie mulþumit cu ce are ºi sã mulþumeascã cu umilinþã cã stã în mânãstire, la atât de sigur adãpost.
Chiar dacã un frate sau monah nu este prea avansat în trãire, sã stea cu toatã statornicia în mânãstire ºi sã se spovedeascã cu gând înfrânt ºi curat ºi nu se va pune problema pierderii sufletului, cã nu este puþin lucru sau neînsemnat sã stai în mânãstire hotãrât ºi fãrã cârtire.
Spune în Pateric Sfântul Ishiron (pag. 121) cã cei ce vor trãi în veacul din urmã ºi nicidecum lucrare nu vor avea, dar vor rãbda pânã la sfârºit, aceia mai mari decât noi ºi pãrinþii noºtri se vor chema.
Oricum, va ºti bunul Dumnezeu; dar nu vom îndrãzni sã spunem cã îºi vor pierde mântuirea. Statul în mânãstire cu drag, chiar dacã existã neputinþã multã, dar îºi smereºte inima, chiar dacã nu va primi dupã dreptatea divinã ºi nici mila ºi darul nu le va avea, va avea însã marea milos-tivire a lui Dumnezeu la Judecatã, cãci mare este Dumnezeul pãrinþilor noºtri.
Cum putem scãpa de mulþimea grijilor pã-mânteºti, ca sã dobândim mai mult timp de rugãciune?

– Pãrinte Ioanichie, mare este rugãciunea din inimile ºi gurile tuturor cãtre Dumnezeu! Rugã-ciunea este ca o sãgeatã ascuþitã cu care au tras de mii de ani toþi sfinþii ºi chiar cei mai simpli creºtini. Rugãciunea a pãtruns inima cerurilor - care erau poate mâhnite pe pãmânteni -, ºi pe aceleaºi urme au venit rãspunsurile salvatoare ºi aºa s-a contribuit la menþinerea în viaþã a credin-þei pe pãmânt, din neam în neam.
Frate creºtine, ai ºi tu istoria ta, eºti încadrat într-o mare unitate creºtinã, Biserica, ºi eºti rãs-cumpãrat de jertfa Mântuitorului pentru totdeauna. Preþuieºti, deci, atât de mult ºi ai o rãspundere atât de mare ºi de nobilã. Cât de greu este sã cerem fiecare cât de puþin, simplu ºi direct, ca Dumnezeu sã ne ajute în atâtea necazuri ºi doriri, ºi sã-I mulþumim!

Cine este acela care nu are nimic de cerut Domnului nostru Iisus Hristos ºi Maicii Domnului? Se spune cã Maica Domnului este supãratã pe toþi aceia care nu-i cer niciodatã nimic! Ea este o nouã lume ºi cât poate Dumnezeu cu puterea, poate ºi Maica Domnului cu rugãciunea. Aratã-te, deci, a fi un fiu cu inimã de copil al Maicii Domnului!

De grijile pãmânteºti nu putem scãpa, decât dacã nu vrem. Ca suflete dãruite, se impune mai multã voinþã de a nu ne lãsa aglomeraþi ºi copleºiþi de grijile acestea pãmânteºti pânã într-atât. Ne rânduim viaþa ca oameni care gândim mai înalt ºi cu multã rãspundere. Se spune cã dacã am putea întreba pe cei de sus, adicã pe cei mântuiþi: „Ce v-a costat pe voi de aþi ajuns la atâta fericire?”, ne-ar rãspunde: „Timp, puþin timp petrecut bine!” Iatã, deci, cã nu avem cu nici un chip altã vreme sã ne împlinim sufletele chemate, dãruite ºi plecate cu atâta hotãrâre.
Trebuie sã ne gândim cã ne numim „cin înge-resc”. Îngerii se roagã neîncetat, în toatã veºnicia.
Cum sã putem birui mai uºor rãzboiul desfrâ-nãrii ºi al gândurilor trupeºti?

– Pentru biruirea acestui rãzboi al curviei, în orice stadiu s-ar afla, trebuie mai întâi cerut harul bunului Dumnezeu. Nu este o bãtãlie de scurtã duratã, pentru cã trebuie neapãrat ajuns la o biruinþã totalã. La început fiecare se vede neputincios sã se împotriveascã, dar la Dumnezeu totul este cu putinþã.
Începutul acestei lupte este:
a) Sã vrea neapãrat sã scape de acest rãzboi;
b) Sã se roage cu toatã inima la Dumnezeu ºi la Maica Domnului sã-l ajute;
c) Sã ocoleascã, atât cât se poate, împrejurãrile care ar putea trezi patimile;
d) Sã nu primeascã în minte momelile care vin ºi care pot pãrea a fi nevinovate ºi încep sã se concretizeze cu imagini; toate aceste gânduri sã le alunge, schimbându-ºi mintea în rugãciune, dar o rugãciune a lui, nu recomandatã de cineva, oricine ar fi acela; o rugãciune cu suspinele proprii, chiar dacã n-au cuvinte.
Dacã atacul este iute, îndulcitor, copleºitor, sã suspine la Maica Domnului ºi sã nu cedeze atacului. În faze avansate, sã se mãrturiseascã înfrânt ºi curat, fãrã menajamente ºi fãrã învinu-irea momentului, împrejurãrii sau a persoanelor. Mãrturisindu-se mai des, îl va ajuta foarte mult.
Duhovnicul îl va înþelege, îl va iubi, îl va asigura cã nu e singur, dar nici nu-l va lãsa în motivãrile lui, „cã ar fi necesar ºi prea firesc”. .

 Duhovnicul sã aibã râvnã ºi bunãtate sã-l poatã dezlipi de patima aceasta ascunsã ºi cu multe capete. Se recomandã lecturã, cãrþi ºi orice cu subiecte pregãtitoare la moarte. Va fi iertat, oricare ar fi greºeala, prin pocãinþã, ºi aceasta ar fi o mare cucerire, dar sã nu se amãgeascã cineva sã creadã cã fãrã de pocãinþã s-ar cunoaºte vreo iertare. Pãcatul acesta face sã nu puteþi vedea nici ce e Raiul, nici ce e iadul cu adevãrat, ºi la aceasta ar trebui gândit ºi meditat mai mult.
Pentru cei ce au aºezare duhovniceascã ºi totuºi sunt rãniþi mai mult sau mai puþin ºi trec prin baia pocãinþei, li se considerã drept accidente ºi vor avea motive serioase sã intre cu adevãrat într-o smeritã smerenie, ºi aceasta aduce o mare bucurie lui Dumnezeu faþã de cel care are pãrerea de sine cã nu e cãzut.
Nu este un paradox, ci este ºi o dreptate ºi o mare milostenie divinã. El, Stãpânul ºi Pãstorul cel bun, a lãsat stâna de oi ºi a mers sã caute oaia rãtãcitã ºi a purtat-o pe umeri fericit, ducând-o la staulul împãrãþiei slavei. Citeam ceea ce vã spun acum: „Sunt, frate creºtine, crede-mã, douã feluri de bucurii care nu se pot uni: tu nu vei putea a te bucura aici pe pãmânt cu plãceri trecãtoare ºi vinovate ºi în cer a împãrãþi cu Iisus Hristos”. Atunci fãrãdelegea îºi va astupa gura sa (Psalm 106, 42) „Nebunule, acel timp de care abuzezi îþi sapã groapa ºi ziua de mâine va fi veºnicia!” Spunând acestea, gândesc cã ar putea încuraja pe cei ce luptã cu atacurile din afarã ºi cu firea dinãuntru.
Cum putem birui ºi alunga de la noi slava deºartã ºi cugetul mândriei?

– Urâtã ºi necuratã patimã! Toate relele pescu-iesc în balta aceasta! Sã nu audã Dumnezeu de omul mândru! Îi ia darul întreg, ca sã se potic-neascã, doar s-ar smeri, cum spune Scriptura.
Îl pãrãseºte, devine o mare urâciune; îi ia gustul frumosului, îl lasã rãtãcit ºi haotic prin toate gunoaiele marginilor lumii. Nu mai are chip, nu mai are asemãnare ºi nici discernãmântul conºtiinþei. E adevãrat cum spun unii Sfinþi Pãrinþi: „Unde cãderea a apucat, acolo mai înainte mândria a lucrat”. Nici o patimã nu te apropie mai mult într-o asemãnare cu diavolul ca mândria.
Toate patimile se mai pot, sã zicem, apãra cu firea ºi cu grozavele împrejurãri ale vieþii, dar mândria nu se poate apãra cu nimic! Ea are nesuferita cutezanþã sã stea lângã orice virtute ºi chiar, la cine poate, se ascunde în smerenie, pe care o are ca un paravan. Lucru foarte des întâlnit ºi, întãrind cuvântul, este ceea ce spune un pãrinte: „E smerit mândruleþul!”

Fiind atât de primejdioasã ºi atât de prezentã la toate vârstele ºi rangurile, este bine ca nimeni sã nu desconsidere pe nimeni, oricât ar fi de neînsemnat, cãci ºi în el se ascunde Hristos, ºi chiar sã-l întrebe, pentru a-i cere o pãrere, mãcar ºi convenþional, ºi acesta ar fi un prim pas, adicã un semn pe drumul Evangheliei.
E bine sã întrebi, sã ceri pãreri sau sfaturi de la oricine, oricine ai fi tu, cã, cine ºtie, harul lui Dumnezeu se sãlãºluieºte mai mult în cei simpli ºi nebãgaþi în seamã. Pleacã-te mãcar pentru smerenie trupeascã, cum se zice, cã tot este un sunet plãcut ºi vei vedea câtã nevoie ai de semenii cu care a rânduit Dumnezeu sã trãieºti ºi sã te vezi ºi te vei convinge în drumul vieþii cã înþelep-ciunea stã sigur mai mult unde este smerenie, pentru cã acolo este Dumnezeu.
Iatã, Lucifer a cãzut iremediabil, cãdere mãreaþã numai prin douã cuvinte: „Eu sunt...”, ºi, cãzând, a ajuns împotrivitor pe veci, urâciunea pustiirii. Sã nu se amãgeascã cineva cã fãrã o adevãratã purificare în singurã apa smereniei, va putea intra în împãrãþia de unde au cãzut îngerii! Iatã, la repezealã, gândurile ºi îndemnurile mele ca sã poatã cineva delibera cã Dumnezeu ne-a fãcut frumoºi singur numai pentru El!

Ce sã facem sã ne putem stãpâni limba ºi sã dobândim darul tãcerii?

– Cu adevãrat, mare este nestãpânirea limbii, cum spun sfinþii: Mare este cãderea prin limbã. Vorba multã este mai mult deºertãciune decât folos, iar vorbirea de rãu este o mare primejdie pe lumea aceasta, dar ºi pe lumea cealaltã. Se zice cã cei mai mulþi din osândiþii iadului sunt cei care ucid cu vorbirea de rãu!

Trebuie sã-l iubeºti, frate, pe fratele tãu. Nu aceasta este porunca cea mai mare a Mântuito-rului? El a dat aceastã poruncã ca o încununare a tuturor învãþãturilor Sale, ca singura cale spre mântuire - iubirea - ºi a urmat neuitata ºi sfâºie-toarea Golgotã!

Trebuie fãcutã educaþie de amãnunt a rãspun-derii ce o avem pentru viaþa noastrã, singurul timp pe care îl avem sã ne punem pazã limbii ºi sã ne curãþim inima de rãutate. Sfântul Grigorie Teologul spune: „De orice cuvânt în plus vom da rãspuns, cu atât mai mult de orice cuvânt ruºinos” ºi, cu atât mai grozav, de orice cuvânt ucigãtor! Patericul va fi de mare folos la capitolul „Folosul tãcerii” (pag. 242). Sfântul Isidor Pelusiotul spune: „Vorbirea cu folos este o binecuvântare, iar dacã este întãritã cu lucrare, este încununatã”. „Cã viaþa fãrã cuvânt mai mult foloseºte, iar cuvântul ºi strigând supãrã. Iar dacã ºi cuvântul ºi viaþa se vor întâlni, face o icoanã a toatã filosofia” (pag. 108).
Închide pe Domnul în inimã ºi fii cu luare aminte acolo ºi sã stai acolo înaintea Domnului fãrã sã ieºi. Atunci îþi vei da seama de orice fir de praf. Aºa începe învãþãtura tainicã. Ea înseamnã o oglindã pentru minte ºi o fãclie pentru conºtiinþã. Ea usucã desfrâul, înãbuºã furia, alungã mânia ºi ridicã mâhnirea, înlãturã cutezanþa, nimiceºte deznãdejdea, lumineazã mintea, alungã lenea, te smereºte cu adevãrat ºi ai cugetare fãrã linguºire; rãneºte pe demoni, curãþã trupul ºi nu este pãrtaºã, ci strãinã de orice lucru spurcat.
Cugetã mereu: „La cine mã voi duce? Sunt vierme...” Aceasta ºi altele care þin de gândul morþii ºi al veºnicelor aºezãri, aparþin de învãþãtu-ra tainicã.
Cum putem dobândi darul smereniei ºi al lacrimilor la rugãciune?

– Smerenia nu are cum sã vinã singurã, fãrã ca tu, în mersul duhovnicesc al vieþii, sã cugeþi cã nu poþi nimic fãrã darul lui Dumnezeu. Mântuitorul zice: Fãrã de Mine nu puteþi face nimic! Canonul 124 din Cartagina zice: „ªi dacã totuºi cineva zice cã poate ceva - fãrã Hristos -, anatema sã fie”.
 Frate, nu ºtii cã, dacã eºti cu pãreri de sine, mândru, eºti pãrãsit de ajutorul lui Dumnezeu?! Cã zice: Dumnezeu, celor mândri le stã împo-trivã, iar celor smeriþi le dã har. Gândeºte-te, deci, cã fãrã harul lui Dumnezeu eºti praf ºi cenuºã. ªi dacã socoþi cã ai fost rãbdat pânã acum ºi aºa va fi mereu, ia aminte, cu mare teamã, cã Dumnezeu îndelung rabdã, dar ºi înainte apucã!

Fiule, gândeºte-te cã în singurul timp al acestei vieþi, cu râvna ta, cu dorirea ta de a fi cu îngerii în cer, cautã sã te smereºti, cã numai aºa dai valoare acestor frumuseþi ce þi le-ai cãpãtat, ca sã nu fie aceste bogãþii sufleteºti - vai! - pieirea ta în foc. Ia aminte, frate, cã dacã vei cugeta cã Dumnezeu te poate cerceta chiar acum, cã vei muri, el, cugetul, te va învãþa ce sã faci, ºtiind cã în ce te va gãsi - Hristos -, în aceea te va judeca.
Fãrã de smerenie nu este nici o nãdejde de mântuire! ªi „dacã n-ai, frate, umilinþã în inima ta, atunci sã pricepi cã ai oarecare înãlþare în inima ta”. Dar sã înþelegem cã Domnul ne cere atât de puþin pentru ca sã moºtenim împreunã cu El !... Umilinþã, umilinþã ºi iar umilinþã!

Mulþi credincioºi spun cã au slãbit în rugã-ciune ºi nu se mai pot ruga. Ce sã facem sã avem râvnã ºi evlavie la sfânta rugãciune?

– Nu trebuie sã încetãm a ne ruga mãcar cu mintea. Aceste momente de vid, ori de urcuº sau coborâº se constatã ºi-n lumea sfinþilor, pentru smerenia lor. Dumnezeu cumpãneºte darurile cu fiecare, pentru un echilibru duhovnicesc. Unii pierd din calitatea rugãciunii, altora, care s-au rugat cu smeritã inimã, le-a venit un fel de mângâiere ºi, apoi, cu pãrerea de bine, se roagã numai sã le vinã mângâieri, dar este o simplã amãgire, un fel de a ne târgui, ºi astfel de mângâieri pot veni ºi de la diavoli, cã simþi falsa satisfacþie a amãgirii. Diavolii sunt bucuroºi sã te þinã în starea aceasta de falsã liniºtire, ca tu sã rãmâi insensibil faþã de adevãrata mângâiere a unei rugãciuni ruptã din inimã, fãrã interes ºi fãrã oprire. Roagã-te smerit sã aduci pe Dumnezeu în inima ta, decât sã te înalþi cu mintea ºi sã te rãtãceºti cumva pe sus, cã mai bine este sã nu fii nimic, decât sã fii eroul altcuiva ºi nu al lui Hristos.
De rugãciune avem nevoie fãrã de nici o încetare, pentru cã este cuviincios sã fim mereu cu Dumnezeu ºi apoi suntem pândiþi, de aseme-nea, de cel rãu, fãrã de nici o încetare. Mila lui Dumnezeu este cu noi; sã nu se teamã nici o ini-mã plecatã, cãci suntem rãscumpãraþi cu Sângele Mântuitorului ºi preþuim, deci, cât preþuieºte El.
Sunt mulþi, care, dacã se roagã cineva din ai lor sau mulþi alþi trãitori creºtini, se amãgesc sã creadã - mãcar cã vor trãi într-o continuã nepã-sare -, cã vor avea ºi fericita binecuvântare a acelora. E bine sã se ºtie din vreme cã „prin florile lor, buruienile câmpului se roagã în zadar sã fie iertate de coasã” (Iorga). „Nu este ruºinos pentru un om de a cãdea strivit de dureri, ci este ruºinos de a muri nepãsãtor ºi istovit de plãceri” (Pascal).
Ce rugãciuni ºi cãrþi de rugãciune recoman-daþi cãlugãrilor ºi mirenilor?

– Nu mã gândesc sã amintesc aici atât de rugãciunile tipicului zilei, care se fac, ci e bine sã mã gândesc mai mult la ceva permanent, nu atât la a înºirui cuvinte, cât la a te educa ºi antrena iubirea, într-o stare de simþire, de vibraþie a sufletului tãu. Aceastã tresãrire cu fineþea unui suspin aº încerca sã o recomand.
Sfântul Agaton zice: „Cine se roagã numai când se roagã, acela nu se roagã”. Este vorba, deci, de a-l face simþit pe Dumnezeu, pe Maica Domnului ºi pe oricare sfânt, cu inima ta, cât mai continuu. Aceasta ar þine luminiþa sufletului tãu aprinsã ºi va fi mai greu ca acel suflet sã fie atacat. Trebuie ºtiut cã mult se teme diavolul de omul treaz, cât mai treaz! Rugãciunea este un mijloc neapãrat folositor, dar trezvia este un scop atins.
Recomand rugãciuni cãtre scumpul nostru Mântuitor, cãtre Maica Domnului, mai ales paraclisele, mângâierea neadormitã a sufletelor noastre; rugãciuni cãtre sfântul înger pãzitor ºi, la nevoie ºi evlavie, cãtre orice sfânt.
Cãrþi de rugãciune, pentru oricine, cele care sunt; cã de altfel, este nevoie mai mult de inima ta!
Ce cãrþi sfinte recomandaþi pentru citit cãlugãrilor ºi mirenilor?

– Recomand cãlugãrilor, mai întâi, Sfânta Scripturã, dupã care, neapãrat, Patericul egiptean ºi Patericul românesc, pentru cã sunt Pãrinþii pãmântului tãu ºi-þi dau îndemnuri nebãnuite ºi râvnã sã cunoºti ºi sã împlineºti. Apoi: Vieþile Sfinþilor, scrieri ale Sfinþilor Pãrinþi, Filocalia, Urmarea lui Hristos etc.
Pentru culturã generalã recomand scrieri despre artã ortodoxã, pentru stil ºi armonie mai ales. ªi pentru oricine, orice carte sau publicaþie religioasã, mai ales cu pregãtire la moarte.
Care sunt marile foloase ale Sfintei Liturghii?

– Nu poate explica mintea omeneascã minunea, valoarea ºi foloasele Sfintei Liturghii, mãcar în parte. Domnul nostru Iisus Hristos este de faþã în Sfântul Altar. ªi, dacã ar fi cu putinþã sã se vadã cerurile deschise, nu s-ar putea vedea nimic mai mult în cer, de cum este în Sfântul Altar, la Sfânta Liturghie.
Cã: „Tu eºti Cel ce aduci, Cel ce Te aduci, Cel ce primeºti ºi Cel ce te împarþi, Hristoase, Dumnezeul nostru!”

Iatã o tainã nepãtrunsã de mintea omului: Domnul împrumutã chipul, glasul ºi miºcarea preotului. Repet, El este Cel ce sãvârºeºte, dând omului prin hirotonie, mai presus de fire, bogãþia darului preoþiei, sâvârºindu-se marile prefaceri ale pâinii ºi ale vinului în Trupul ºi Sângele Mântuitorului, ca sã-L avem vãzut prin credinþã permanent, ca noi sã ne împãrtãºim, adicã sã mâncãm Trupul ºi Sângele Lui. Cã de nu veþi mânca Trupul Meu ºi nu veþi bea Sângele Meu, nu veþi avea viaþã întru voi. Iatã, deci, folosul cel mai desãvârºit: cã având în toatã fiinþa ta pe Hristos Biruitorul, vei fi luminat ºi de temut pe tot drumul, de mare rãspundere, al mântuirii tale ºi al semenilor tãi.
La Sfânta Liturghie primeºti într-un fel deosebit harul lui Dumnezeu, tãria cea mare a creºtinului, aprinzând lumina adevãrului din om pentru viaþa ºi lupta împotriva stãpânitoarelor puteri ale întunericului.
Iatã, deci, cã viaþa noastrã este cu adevãrat condiþionatã numai de aceastã mare Tainã a Îm-pãrtãºirii cu Trupul ºi Sângele Domnului. Aceastã Sfântã Liturghie care se sãvârºeºte într-un chip atât de nepãtruns, cu cinste, evlavie ºi binecuvân-tare, are rânduite rugãciuni ºi prefaceri adânci pentru salvarea de la pieire a lumii întregi, vizând direct pe cei pomeniþi pentru sãnãtate, luminare, frumuseþe ºi tãria nelimitatã asupra duhurilor rele.
Este atât de necesarã ºi de obligatorie parti-ciparea la Sfânta Liturghie, mai mult chiar decât ne sunt necesare lumina ºi aerul. Dumnezeu þine pãmântul mai mult pentru Sfânta Liturghie care se sãvârºeºte pe El! Liturghia este cea mai mare lucrare pe pãmânt ºi folosul dincolo de închipuire al întregii creaþii a lui Dumnezeu.
Cum pot contribui cãlugãrii la mântuirea, povãþuirea ºi catehizarea mirenilor?

– Întâi printr-o comportare cuviincioasã, ne-smintitoare, iubitoare ºi cu râvnã în toate, în bisericã ºi în afarã de bisericã; o râvnã fãrã alt interes decât mântuirea. Apoi, în contact direct cu mirenii, prin liniºtea, bucuria mare ºi aºezarea lor, cã, prin harul lui Dumnezeu, au plecat cu totul la sfatul Evangheliei, la slujire ºi sârguinþã neînceta-tã pentru Hristos.
Apoi, sã le vorbeascã smerit despre iad ºi despre Rai cu toatã convingerea ºi sã-i sfãtuiascã, fãrã sã-i judece, cã viaþa aceasta este prea scumpã pentru a o petrece numai în deºertãciuni, cã ei pot trãi în lume ca niºte creºtini, cãci au destule îngãduinþe pentru neputinþele lor, dar sã nu-ºi înstrãineze sufletele de la Hristos. În foarte multe cazuri tot pilda vieþii cãlugãrului vorbeºte mai puternic inimilor nepãsãtoare sau chiar împietrite ale mirenilor. Sfântul Vasile spune: Sã nu ruºinãm pe cei ce-ºi pun nãdejdea în noi. Sã nu-i smintim.
În general, viaþa de mânãstire cu slujbe mai trãite ºi îmbogãþite, precum ºi rânduialã în toate sectoarele mânãstirii, fãcute cu un sentiment ºi o dorinþã îngereascã, ca pentru Hristos, ar putea sã-i foloseascã ºi sã-i determine sã vrea sã gândeascã mai mult.
Care este marea misiune ºi rãspundere în faþa lui Dumnezeu a unui pãstor de suflete?

– Este nemãrginit de mare. Cu cât este mai mare sufletul decât trupul, cu atât mai mare este rãspunderea unuia ca acesta decât a oricãrui conducãtor din lume. Cãci sufletul este omul, nu trupul.
Misiunea pãstorului de suflete este una singurã: fãrã abatere sã-i ducã la Hristos. Nu e uºor, dar are puterea Aceluia, Cãruia I S-a dat toatã puterea în cer ºi pe pãmânt, a Domnului nostru Iisus Hristos, Care este cu el. Nu i s-a dat pãstorului de suflete, preotului, puterea pentru o deºartã mãrire personalã, ci ca sã poarte cu inimã de pãrinte toate slãbiciunile fiilor sãi sufleteºti, în chip egal. Sã sufere pentru ei în momente de cãderi ºi rãtãciri de tot felul ºi sã ºtie cã sufletele lor din mâna lui i se vor cere la judecatã, zice Scriptura. ªi Scriptura nu se poate desfiinþa.
Conducãtorul de suflete sã gândeascã smerit despre el, despre toiagul ºi haina pe care le poartã, cãci cei care-l ascultã, îl ascultã pentru Hristos. Deci ei fac tot ce fac ca eroi ai lui Hristos. Sã nu se interpunã, el, conducãtorul, cã, vai, este o mare ºi gravã rãtãcire, cã adicã ar zice cã el este Cel ce este.
Un conducãtor de suflete sã aibã credinþã ºi nãdejde cã nu-l va lãsa Domnul neajutat, dacã-ºi iubeºte fiii duhovniceºti ºi înþelege, cu suspine, cã mântuirea lui este condiþionatã exclusiv de mân-tuirea fiilor lui.

Dojana va fi necesarã, sigur, dar nu aceasta este singura metodã în formarea lor. Aceasta rãmâne poate un simplu accident. Tot blândeþea ºi înþelegerea creºte ºi zideºte, cãci nu trebuie sã-i iei libertatea de a gândi la Hristos pânã într-atât încât sã nu rãmânã ºi pentru el ceva; sã poatã cugeta ºi merge, sã înþeleagã ºi sã-ºi poatã forma personalitatea duhovniceascã.

Conducãtorul trebuie sã fie în toate un mare exemplu. Sfântul Ioan Scãrarul spune cã „pãcatul cu gândul al pãstorului de suflete este mai greu în ziua Judecãþii decât pãcatul cu lucrul al ucenicu-lui”.

ªi mai departe spune acelaºi sfânt: „Cu cât te are cineva mai mult la evlavie, cu atât eºti mai mult dator a te iscusi întru cunoºtinþa dumnezeieº-tilor Scripturi, a-i folosi pe ei prin pilda vieþii”.
Sfântul Grigorie Teologul zice: „Tot atâtea suflete ucidem, câte, din vina noastrã, le lãsãm sã se osândeascã”. Iar Sfântul Ioan Gurã de Aur spune, pentru conducãtorii de suflete: „În zilele de pe urmã puþini preoþi se vor mântui. Cei mai mulþi se vor osândi. Mãcar cã vor scãpa de pãcatele proprii, dar nu vor scãpa de pãcatele celor care i-au avut sã-i pãstoreascã”.
În ce constã responsabilitatea duhovnicului?

– Pentru aceasta Marele Vasile hotãrãºte în ce chip este duhovnicul ºi zice: Duhovnic se numeºte cel ce nu mai vieþuieºte dupã trup, ci de Duhul lui Dumnezeu se poartã ºi fiu al lui Dumnezeu este ºi s-a fãcut asemenea chipului Fiului lui Dumnezeu.
Nu este lucrul tuturor a povãþui pe alþii, ci cãrora li s-a dat dumnezeiasca alegere, dupã cum zice ºi Apostolul: Alegerea duhurilor care des-part pe cel rãu de cel bun cu sabia cuvântului.

Deci, toatã puterea jertfei Mântuitorului pe Cruce de a ierta pãcatele oamenilor, a dat-o duhovnicului ºi a întãrit-o, pecetluind aceastã putere, zicând Apostolilor: Iatã, vã dau vouã putere: ce dezlegaþi voi, dezleg ºi Eu ºi ce legaþi voi, leg ºi Eu.
Rãspunderea de duhovnic este neînchipuit de mare, gândind cã mântuirea creºtinului este condiþionatã de a fi dezlegat de pãcate.

Ce imensã obligaþie ai, sã nu piarã vreun suflet, cãci ºi tu eºti chemat sã-i rânduieºti zilele! Rãspunzi nu numai de cei care sunt bolnavi, bãtrâni ºi care poate aºteaptã sfârºitul; trebuie sã se gândeascã asupra tuturor vârstelor, cã toþi au nevoie de harurile divine pentru puterea de a cunoaºte, de a lupta cu rãul din ei ºi din afarã ºi de a se forma ºi a fi mereu în binecuvântare.
Ce trebuie sã facã un duhovnic pentru a zidi ºi a mântui cât mai multe suflete?

– Duhovnicul este ºi el un om. Ca om întru totul cu dorinþe, cu slãbiciuni, primeºte darul acesta al iertãrii pãcatelor prin mãrturisire, iertare pe care numai Dumnezeu poate sã o dea. Se cuvine, pe lângã acest mare dar al Duhului Sfânt, sã ceri ºi tu în continuare de la Dumnezeu îndoit dar, ca proorocul Elisei, sã poþi avea neapãrat o viaþã curatã, de sfinþenie, mai aleasã ºi mai deosebitã decât a celorlalþi oameni, cu patimile vindecate, povãþuindu-te numai de îndemnurile Sfântului Duh, dacã voieºti sã ai numele de duhovnic adevãrat, unit cu fapta. În toate sã fii exemplu. Dacã vei posti, vor posti ºi fiii tãi; dacã te vei smeri, se vor smeri ºi ei; ºi-n toate vor fi dupã buna rânduialã a lui Hristos, pentru cã ei cred mai mult în cele ce vãd la tine cu lucrul, decât ce aud din gura ta! „Cã ochii sunt mai încrezãtori decât urechile” (Sfântul Nicodim Aghioritul).
Deci, duhovnicul trebuie sã fie iubitor ºi înveselitor cu toatã lumea. Sã se vadã cã eºti primitor ºi înþelegãtor ºi când au venit la tine, sã-þi vadã blândeþea, bunãtatea, iubirea ºi cã eºti sincer doritor sã-i ajuþi în procesul lor de conºtiinþã pentru lucrul cel mai de preþ - mântuirea. Sã fii, ca duhovnic, popular, sã-l convingi mai întâi de acel lucru care l-ar îngrijora: cã pãstrezi taina spovedaniei lui cu preþul vieþii tale. Fereascã Dumnezeu sã fie altfel! Cã discuþia este omeneascã, dar lucrarea divinã. Cã eºti martor cinstit cu puterea de a dezlega sufletul lui de orice pãcat mãrturisit ºi cã, aºa cum spune Sfântul Ioan Gurã de Aur, pãcatele mãrturisite „nu se mai iau în vedere nici la vãmi, nici la Judecata de Apoi. Atunci el va vedea cât a fost de mare momentul mãrturisirii lui”.
Sã-l convingi cã omul nu este acela care a greºit, ci este acesta care se cãieºte ºi se spove-deºte acum. ªi dacã a cãzut în apã adâncã ºi e salvat cu darul lui Dumnezeu ºi rãsuflã liniºtit, nu-l mai ceartã nimeni cã de ce este ud: bine cã a scãpat de la pieire.
În felul acesta blând ºi de la inimã, dându-ºi seama cã se sãvârºeºte cu el Taina iertãrii pãcate-lor, îºi deschide sufletul cu totul; sã nu facã o mãrturisire rea, cumva - care l-ar primejdui mai mult -, sã nu-i rãmânã nimic, nici pãcatele mari ºi grozave ºi nici cele mici, care se cred a fi neînsemnate. Dar e un lucru foarte înºelãtor sã crezi aºa ceva, pentru cã: „nu este lucru mic în viaþã rãul cel mai mic”. Îþi va cere ajutor, sã-l cercetezi dupã o oarecare rânduialã ºi sã o faci cu toatã inima, cã e fiul tãu. ªi sã-l asiguri cã la rãspântia cea din urmã, cândva, veþi fi de faþã ºi îngerii noºtri se vor bucura ºi, cu ei o datã, rudele, lumea ºi toatã creaþia lui Dumnezeu.
O astfel de lucrare duhovniceascã va avea ecou ºi în alte suflete ºi vor cerceta Biserica ºi va strãbate peste munþi Duhul lui Dumnezeu, încura-jându-ne spre unitate în dragoste creºtinã, cãci credinþa noastrã, a creºtinilor, este iubire.
Duhovnicul, arãtându-ºi întru totul ºi întru toate dragostea de pãrinte adevãrat, se socoteºte cã moartea cu fiii lui e mai dulce decât o viaþã fãrã dânºii.
Astãzi, când creºtinii nu mai pot þine dupã sfintele canoane postul ºi viaþa moralã, în ce condiþii îi putem împãrtãºi?

– Creºtinii trãiesc ºi ei momentele lor istorice ºi nu sunt lipsiþi de dorinþele ºi de grijile vieþii, dar sâmburele de adevãr ce existã în om nu se poate sã nu rãscoleascã ºi sã nu le trezeascã acea voce a fiinþei superioare din ei - conºtiinþa. Nu cred cã existã vreun creºtin care sã nu aibã un sentiment ºi suspin de tresãrire, care sã nu se închine când aude bãtaia clopotelor, legatã de o tradiþie religioasã sau un eveniment deosebit. El ºtie, cu acea scânteie divinã din el, cã acest sunet sobru, sacru ºi pãtrunzãtor al clopotelor cheamã viii, plânge morþii ºi împrãºtie viforele nãprasnice.
Canoanele rãmân valabile ca niºte mari faruri de orientare, sã se vadã, mai ales gravitatea pãcatelor, ele având însemnãrile ºi subînsemnãrile lor, dar trebuie cunoscut cã au ºi elasticitatea lor. Lupta mare este sã-i vindeci rana, nu sã-l laºi singur ani întregi fãrã marile haruri ale Sfintelor Taine. Sfântul Ioan Gurã de Aur zice: „Ani vrei sã-i dai? Trebuie sã-l însãnãtoºeºti!” Sã ajungã la o cunoºtinþã de sine ºi sã intre singur în marile bogãþii ale harurilor cereºti. Sã ºtie cã venirea Mântuitorului, Care „S-a pogorât pânã în adâncu-rile mizeriei omeneºti, nu ca sã anihileze fãptura Sa, ci pentru a o transfigura”, cã marea jertfã a Mântuitorului s-a fãcut ca sã fim iertaþi prin pocãinþã de toate pãcatele ºi el, creºtinul, sã rãmânã într-o mare nãdejde fãrã sã se teamã. Cãci „nici o nenorocire nu înseamnã ceva ºi nimic nu este pierdut atât timp cât credinþa rãmâne în picioare, cât timp capul se ridicã din nou ºi cât timp sufletul nu abdicã” (Maeterlink).
Nu trebuie apãsat pe o puternicã nevoinþã prin canonisire, ci mai mult pe o intensitate a ei. Nu timpul poate decide, ci calitatea vieþuirii printr-o continuã dispoziþie sufleteascã, nedând loc la amãrãciuni opace. O sincerã ºi apãsatã pãrere de rãu îi va aduce o mai adevãratã smerenie, atât de primitã spre iertare ºi atât de binefãcãtoare spre viziuni noi ºi descoperiri mai presus de raþiunea omeneascã, cu care dragostea lui Dumnezeu îm-bogãþeºte pe omul smerit, iar nu pe cel încorsetat într-o asprã nevoinþã. Iisus Hristos Se dãruieºte mai cu plãcere unei inimi rãnite, dar cãitã ºi smeritã, decât unei inimi care posteºte ºi se roagã, dar care desigur, îºi cere dreptul. „Nici vãduva ºi nici fecioara n-au altã treaptã în cer decât aceea pe care o fixeazã umilinþa”.
Deci duhovnicul nu greºeºte, micºorând timpul pocãinþei în marea lui rãspundere, cã spune Sfântul Vasile cel Mare în Canonul 74: „Cel care are putere de a lega ºi dezlega nu se canoniseºte micºorând timpul pocãinþei, pentru cel care se cãieºte de bunãvoie spovedindu-se, cã unul ca acesta ajunge degrabã la iubirea lui Dumnezeu”.
Cine iubeºte pe fiii lui ºi mântuirea lor, ar trebui sã ºtie cã eforturile ºi mãrturisirea lor nu înseamnã chiar nimic, pentru ca tu sã nu fii în inima lui ºi sã nu poþi face pogorãmânt, împãrtã-ºindu-l. Iisus Hristos, milostivul nostru Stãpân, S-a bucurat sã bage primul om în Rai, un tâlhar, care L-a mãrturisit; acelaºi Hristos, Care a mustrat cu asprime pe mai-marii sinagogilor pentru împietrirea lor. Le-au luat-o înainte desfrânatele, tâlharii ºi vameºii, iertaþi cu blândeþe ºi rãmâneau încurajaþi, sfinþindu-ºi sufletele.
Iatã, deci, cum Iisus Hristos, cu aceeaºi iubire ºi blândeþe, doreºte sã se dãruiascã fiilor Lui ºi este iarãºi amânat de rigoarea ºi asprimea „Legii”. Dumnezeu este milostiv ºi cautã pricini sã umple pe creºtini de bogãþia harurilor Lui. Duhovnicul trebuie sã-ºi cerceteze fiii cu ochi pãtrunzãtori ºi mânã uºoarã, cum spune Ilie Miniatis: „Sufletul omului nu-ºi poate întinde aripile aici pe pãmânt dacã nu se simte înconjurat de iubire, veºnicie ºi nemãrginire”.
Duhovnicul care face pogorãmânt la Sfânta Împãrtãºanie ºi nu urmeazã asprimea sfinte-lor canoane, se poate mântui?

– De la început sã se ºtie cã aceste pogorãminte ce se fac sã se poatã împãrtãºi cu Sfintele Taine, nu într-un timp prea îndelungat, cum spun unele canoane la diferite pãcate mai grele, se fac cu multã ºi smeritã chibzuialã, cu acoperirea tot a unor canoane: 74, al Sfântului Vasile; 102, al Sinodului VI Ecumenic; 4, al Sfântului Grigorie de Nyssa ºi cu îndemnurile pline de duh ale Sfântului Ioan Gurã de Aur, cu experienþa multor Sfinþi Pãrinþi care înþeleg cã întreaga Sfântã Scripturã este o dulce ºi frumoasã armonie, chiar dacã aceºti Sfinþi Pãrinþi nu au canoane date, dar nu sunt lipsiþi de autoritate - sã zic juridicã - în Bisericã (vezi însemnãrile Canonului 87 al Sfântului Vasile cel Mare, din care se înþelege cã orice cuvânt al Sfinþilor Pãrinþi are putere canonicã).
În afarã de aceste acoperiri ºi binecuvântate ºi motivate procedee, spune ºi sfânta cumpãnire din fiinþa ta sã nu depãrtezi cu asprime, dar nici sã încãlzeºti cu toleranþe vinovate.
În marea ta rãspundere, când vorbeºti de la inimã la inimã ºi, bineînþeles, de la ins la ins, vei înclina mai mult sã crezi cã bunul Dumnezeu te va îndemna mai repede spre îngãduinþã. Nimeni nu va tolera, însã, o dezlegare la întâmplare ºi, mai ales, fãrã o angajare a fiului duhovnicesc, ca el sã iasã din dezordinea sufleteascã pentru a ajunge la o cunoºtinþã de sine. Acest procedeu nu zideºte pe fiul duhovnicesc, ci, mai mult, amã-geºte ºi el rãmâne cãldicel sau împietrit la lucruri mari. Se spune cã cerbul pentru douã lucruri nu aleargã bine: când e prea gras, sau când e prea slab. Adicã nevoinþa multã s-ar putea sã-l slãbeascã ºi nepãsarea ºi neangajarea s-ar putea sã-l îngraºe. Sã þii cont cã fiecare ins are particularitatea lui ºi vei avea în vedere cât poate purta.
Dar, oricum, lucrul de valoare de care trebuie sã se þinã seama este cã inima înfrântã ºi smeritã Dumnezeu nu o va urgisi. Acesta-i marele punct de plecare, pãrinte duhovnic, ºi acesta-i rãspunsul la aceastã întrebare care s-a pus. ªi nu numai cã nu vei fi certat de Bisericã sau de Dumnezeu, ci þi se va socoti ca o mare înþelepciune, dacã ai reuºit sã trezeºti în fiii tãi bunãtatea creºtinã.
Nu poate fi nimic uºor, de nu va fi bunãtatea nemãrginitã a lui Dumnezeu ºi rugãciunile Prea-sfintei Nãscãtoare de Dumnezeu cu noi cu toþi.
Cât timp opriþi de la Sfânta Împãrtãºanie pe cei ce fac avort? Dar pe cei ce fac desfrânare ºi adulter? Dar pe cei ce practicã paza ºi nu vor sã nascã copii?

– În cuprinsul Canonului 4 al Sfântului Grigo-rie de Nyssa se spune: „Când unul din aceºtia îºi va cunoaºte pãcatele ºi se va mãrturisi de bunãvoie (de sineºi), arãtând cãinþã, sã i se aplice canonul cu iubire de oameni”...
Pravila Bisericeascã a Pãrintelui Nicodim Sachelarie spune: „Pentru cei sârguincioºi spre pocãinþã ºi a cãror viaþã înclinã spre mai bine, stã în puterea celui ce aplicã canonul ca, pentru folosul Bisericii, sã scurteze timpul ascultãrii ºi sã-i întoarcã mai curând ºi tot acesta poate a-i ºi împãrtãºi. Cã precum este oprit mãrgãritarul înaintea porcilor, tot aºa necuviincios este a lipsi de cinstitul mãrgãritar pe omul curãþit prin pocãinþã de pãcat”. ªi pentru cã sunt întrebat cum aplic eu canoanele, rãspund cã din început îl pun în cunoºtinþã de cauzã. Arãt, cu pravila în mânã, sã vadã ºi sã ºtie cât este de grav pãcatul lui. Arãtându-i aceasta, îl încurajez ºi consider prima sãgeatã binefãcãtoare în inima lui ºi-mi dau seama cã, necunoscând pãcatul, l-a fãcut cu uºurinþã, cãci neºtiinþa este cea mai de seamã pricinã care pregãteºte calea adevãratei pãcãtuiri. Sfântul Agaton zice: Rãdãcina tuturor rãutãþilor este neºtiinþa.
În canonisire efectiv am procedat cu teamã, dar am þinut cont de toate sfaturile de uºurare canonicã arãtate mai devreme ºi am dat pentru avort trei ani. Dacã au fãcut farmece, fãrã circum-stanþe uºurãtoare, dau mai mult de trei ani. Dacã au omorât prunc dupã naºtere, cu voie, de la ºapte ani în sus. Se þine cont ºi de data de la care n-au mai fãcut.
Pentru desfrânare, în afarã de nãpastã ºi de atâtea alte situaþii ºi împrejurãri fãrã ieºire, sau de nu a participat încurajând pãcatul, dar i-ar fi adus necazuri majore, canonisesc de la un an la trei ani; cum e cazul de adulter, fie ambii soþi sau numai unul din ei. Cei ce fac fraudã conjugalã ºi atentat la planurile lui Dumnezeu, adicã cei ce se pãzesc sã nu nascã copii, pânã într-un an.
Am rãspuns mai mult aºa, pentru orientarea lucrurilor, dar mulþimea feluritelor cãderi schimbã datele ºi nu poþi scrie despre fiecare, dar oricum rãmân credincios celor scrise la alte întrebãri mai sus: „Inimã caldã ºi inimã uºoarã”.
Ce sfaturi duhovniceºti mai de folos daþi credincioºilor ºi cãlugãrilor care vin la sfinþia voastrã?

– Ca pentru niºte fii ai lui Dumnezeu, am încercat sã spun la cât mai mulþi despre o poziþie de strategie duhovniceascã în lupta noastrã cu cel din afarã, diavolul. Neputinþa lui mare asupra noastrã este cã noi suntem ºi dorim mult sã fim cu Dumnezeu.
Diavolul þinteºte acest mare obiectiv: sã ne despartã de Dumnezeu.
Nu-i va fi uºor sã o facã direct, cã aºa s-au încununat mulþi creºtini care au simþit în ei puterea credinþei, ºtiind cã omul e fãcut de Dumnezeu singur, numai pentru Dumnezeu ºi nu se pot despãrþi de El. Satana, care n-are o clipã de rãgaz, gândeºte ca indirect sã poatã despãrþi pe om de Fãcãtorul lui. Luptã cu orice chip sã-l bage pe om în pãcat, pãcate de tot felul, ºi, dacã reuºeºte, nu înseamnã cã ºi-a atins marele obiectiv, ci îi dã o mare întristare, care îl face sã se considere pierdut, ca ºi când nu mai poate fi iertat ºi, descurajându-se, singur se desparte de Dumnezeu, ºi, iatã, acesta-i scopul atins de vrãjmaºul.
Nu trebuie sã-þi pleci capul ºi sã abdici, oricare ºi oricum ar fi pãcatul. Recunoaºte-L mai departe pe Stãpânul tãu milostiv, cã nici o nenorocire nu înseamnã ceva, dacã ai credinþã de stâncã. Nu te deznãdãjdui cu nici un chip. Satana, ºi poate slãbiciunea ta, te-au înºelat, dar inima nu i-ai dat-o lui ºi numele lui Dumnezeu din tine nu l-ai ºters. Aºa pãcãtos cum eºti, Dumnezeu e cu adevãrat mult iubitor ºi, pentru cã-L recunoºti, mult milostiv ºi iertãtor. Te va cãuta El singur, te va gãsi, te va îmbrãþiºa, te va lua pe umerii Lui, te va duce la stânã ºi te va iubi mai mult decât pe alte oi, pentru cã tu, de fapt, nu L-ai pãrãsit. Aceasta este o mare poziþie duhovniceascã ºi atunci marile tale cãderi în viaþã rãmân simple accidente.
Recomand o nesfârºitã veselie sufleteascã în ascunsul tãu, cã aceasta mãrturiseºte cã eºti cu Iisus Hristos în inima ta ºi-n respiraþia ta. Inima ta va vibra mereu o rugãciune fãrã cuvinte. Deci, o stare de stãpân asupra ta ºi de veselã liniºtire, chiar dacã te-ai înnoroit, cã oricare ar fi motivul unei întristãri descurajatoare, ea este numai ºi numai de la diavol.
Ar fi bine ca lumea creºtinã, mai ales, sã preþuiascã mai mult singurul timp ce-l avem pentru pregãtirea la moarte ºi sã-ºi pãstreze cu strãºnicie inima, cã dintru aceasta sunt ieºiri de viaþã, cum spune la Pilde (4, 23).
„Cu nematerialnicie la Cel nematerialnic gândeºte ºi vei pricepe!” „Când interesele ºi conºtiinþa se aflã în luptã, conºtiinþa trebuie sã învingã, ca sã rãmâneþi fii ai luminii, fii ai zilei, fii ai harului!” „Mulþi se plâng cã le lipseºte harul; mai cu drept ar fi dacã harul s-ar plânge cã el lipseºte de la mulþi”.
Dumnezeu nu cere nimic imposibil, ci, prin poruncile Sale, te îndeamnã sã faci ce poþi, sã ceri ceea ce nu poþi ºi El te va ajuta ca sã poþi face voia Lui.
De ce a slãbit credinþa ºi viaþa moralã în rândul credincioºilor ºi cum sã le sporim credinþa ºi trãirea în Hristos?

– Aparent pare cã este slãbitã credinþa, dar nu pânã într-atât. Oamenii au zilnic obligaþii familiale, profesionale, sociale mai urgente ºi nu pot participa regulat la slujbele bisericeºti. Însã nu sunt puþini care sã nu aibã un fior de înviorare ºi sã nu se închine când aud bãtaia clopotelor, ca un strigãt de chemare a viilor, ca un plâns al morþilor, ca o putere care împrãºtie în tot felul fulgerele.
O mãrturisesc ºirurile nesfârºite de credincioºi la marile hramuri în þara noastrã, care, cu o adâncã nerãbdare, îºi aºteaptã fericiþi rândul, ceasuri lungi, ca sã se închine, sã sãrute Sfintele Moaºte. Aceºtia sunt toþi credincioºi tãcuþi, anonimi ºi liberi. Într-o comunitate mare, sunt ºi oi albe ºi oi negre ºi o credinþã mai firavã ºi nimeni nu poate spune cã e neprihãnit.
Trebuie slujbe zilnic la biserici, peste tot, cu predici calde, neobositoare ºi exemplificatoare ºi sã nu fie cu nici un chip prilejuri smintitoare. Nimic nu va fi mai frumos ca un slujitor al lui Hristos cu viaþã plinã de aºezare duhovniceascã, nevinovat, senin, blând, cu ochi de luminã în-gereascã. Un copil în braþele tatãlui sãu a strigat tare, în bisericã, spre uimirea tuturor, când a ieºit preotul în veºminte din altar: „Tatã, iatã un Doamne-Doamne viu!” (nu ca cei de pe perete).
Inima curatã, nevinovatã, a acelui copil a arãtat simplu, dar tare, cã Dumnezeu, Care ne iubeºte ca pe lumina ochilor, ne cerceteazã peste tot, ne cautã peste tot, ne cheamã: Veniþi la Mine cei osteniþi ºi împovãraþi ºi adãpostiþi-vã la blânda ºi smerita mea inimã, cã eu sunt singura Cale, singurul Adevãr, ºi singura, nesfârºitã ºi fericitã Viaþã!
Pe lângã cuvinte libere folositoare sã li se recomande cãrþi folositoare, mai cu deosebire pe cele ce amintesc de fericirea sfinþilor cu îngerii de sus, de viforul ispitelor, precum ºi de grozava ºi nesfârºita ardere a iadului. ªi cine va avea din înþelepciunea cea mare, i se vor lumina inima ºi calea!

Fericitul Augustin spune: „Pentru cine vrea sã creadã, am o mie de motive, pentru cel ce nu vrea, n-am nici unul! Singurul motiv este moartea!”
De ce ne temem de moarte ºi cum putem spori în noi bucuria vieþii veºnice?

– Se tem de moarte doar cei care nu s-au pregãtit deloc de viaþa cu Hristos. Dar nu este rãu cã se tem, cã prin aceasta se recunoaºte viaþa veºnicã ºi frica e un început de înþelepciune. ªi aºa vor pune paºi spre cunoaºtere ºi mireasmã, adunând flori din grãdina duhovniceascã a Bisericii lui Hristos. Se spune cã sunt trei categorii de creºtini mântuiþi. Întâi, este categoria fiilor care fac voia lui Dumnezeu din iubire. A doua, este categoria negustorilor care fac fapte bune pentru platã de la Hristos. A treia, este categoria robilor care fac de fricã cele ale lui Dumnezeu. Ce bine ar fi sã ne depãºim mereu, sã ne silim, cã este singura vreme când bãtaia inimii noastre poate cuceri întreg cerul!...
Ce zici, frate creºtine? Te prinzi sã te sileºti la o alergare atât de salvatoare ºi la o ajungere atât de lãudatã de nesfârºite cete îngereºti ºi sã vezi slava Maicii Domnului, care, neºtiutã de tine, te-a plâns ºi te-a ocrotit ºi, în cinstea aceasta, în lumina cerurilor deschise, te va încununa ca pe un biruitor Hristos Domnul?

Cu adevãrat, spune Sfântul Pavel: Cã nu sunt vrednice suferinþele de acum faþã de bucuriile ce ni se vor descoperi nouã. Iar „sfârºitul filosofiei este sã ºtii cã trebuie sã crezi” (Geibel). Sã ºtii sã mori liniºtit!

Ce sfat ºi cuvânt de folos îmi daþi mie ºi fiilor duhovniceºti ai Prea Cuvioºiei voastre?

Sã ne iubim cu adevãrat unii pe alþii!

Sã încercãm sã iubim pe toatã lumea, ºi pe aceea care se zice cã e rea.
Sã iubim, sã iubim mult ºi sã iubim frumos.
Sã iubim rana ºi pe cel care ne-a fãcut rana.
Sã ºtim sã furãm pe Hristos de la duºmanii noºtri. El stã ascuns la cei care ne sunt duºmani. Nu poþi fi gazda lui Hristos dacã nu-þi sunt dragi cei care Îl þin ascuns, dacã inima ta nu este un mic cer al iubirii.
Lui Hristos I se cuvin primele roade ale tuturor lucrurilor, dar mai cu seamã primele roade ale iubirii!

Iar pentru rãspunsurile mele date în grabã, dar cu cel mai bun gând, atât spun: Milostiv fii mie, Doamne!

� Text extras din Convorbiri duhovniceºti, vol. I ºi II, de Arhimandrit Ioanichie Bãlan, ed. a II-a , 1990.

