

Arhimandritul Gheorghios
Starețul Sf. Mânăstiri Grigoriu-Athos

SCRIERI ATHONITE
PE TEME CONTEMPORANE

Traducere.: ieromonahul Agapie - Arad
Editura Sfântul Nectarie, 2003 ISBN 973-85817-1-0

Pr. Damaschin Grigoritis
Sf. Mânăstire Grigoriu
Sfântul Munte Athos

HOMEOPATIA
ESTE CONTRARĂ CREDINȚEI ORTODOXE

Nu este specificată editura ce a tipărit broșura cu această învățătură (n. ed.)

Cuprins

Scrieri athonite pe teme contemporane

Nota editorului	4
EXPERIENȚE ALE HARULUI LUI DUMNEZEU	6
1. Forme ale experienței harului lui Dumnezeu	7
2. Premise ale experienței autentice a harului lui Dumnezeu	9
3. False experiențe ale harului	9
4. Despre pentecostali	11
5. Biserica Ortodoxă, spațiul autenticei experiențe a harului lui Dumnezeu	12
CARACTERISTICILE MONAHISMULUI ORTODOX	15
1. Monahismul ortodox are rădăcinile în Sfânta Scriptură	15
2. Monahismul ortodox este o instituție bisericească	16
3. Monahismul ortodox este isihast și nu de tip activist, așa cum este monahismul apusean	16
4. Monahismul ortodox este isihast și separat de lume, dar nu urător de lume sau antisocial; dimpotrivă, el este profund social	17
SFINTELE CANOANE DESPRE MONAHISM	19
1. Generalități	19
2. Intrarea, tunderea și ieșirea din mănăstire	21
3. Răspunderea pastorală a egumenului în mănăstire	21
4. Răspunderea pastorală și drepturile episcopilor asupra monahilor	24
CHARTA ECUMENICĂ - JUDECATĂ ȘI CONDAMNATĂ ORTODOX	24
REFLECȚII LEGATE DE PARTICIPAREA ORTODOCȘILOR LA MIȘCAREA ECUMENICĂ ȘI LA CONSILIUL MONDIAL AL BISERICILOR	27
1. Sincretism creștin	27
2. Sincretism interreligios	28
3. Problemele participării ortodocșilor la Mișcarea ecumenică	29
4. Dialogurile cu romano-catolicii și anticalcedonienii	30
5. Neliniști legate de metodele ecumenismului	30
„AVATON” -UL SFÂNTULUI MUNTE ȘI HIROTONIA FEMEILOR	32
ECUMENISM ȘI ORTODOXIE ECUMENICĂ	35
Homeopatia este contrară credinței ortodoxe	42
Cuvânt înainte.....	42
Homeopatia nu face parte dintr-o specializare medicală	42
Cel care face tratamentul mobilizează "puterea terapeutică a vieții"	44
Cauza acțiunii "medicamentului" homeopat, conform homeopaților	45
Pentru Hahnemann, Confucius a fost superior lui Hristos, pe care îl consideră "sentimentalist înflăcărat"	46
Hahnemann, fondatorul homeopatiei a fost mason, iar rădăcinile homeopatiei se află în misticism.....	47
Epilog.....	49
ANEXA 1: Despre felul în care va fi prigonita Biserica lui Hristos de către religia ecumenista a viitorului - din cartea ORTODOXIA PENTRU POSTMODERNIȘTI	50
ANEXA 2: Despre sănătate și homeopatie, din cartea PĂRINTELE PAISIE MI-A SPUS de Athanasie Rakovalis	53
ANEXA 3: SEMNELE VREMURILOR, 666, - din cartea PĂRINTELE PAISIE MI-A SPUS de Athanasie Rakovalis	58

Nota editorului

Volumul de față, oferit cititorului român sub titlul „Scrieri athonite pe teme contemporane”, conține traducerea câtorva articole mai vechi sau mai recente scrise de Arhimandritul Gheorghios Kapsanis. De aproape 30 de ani sfinția sa conduce Mănăstirea Sfântului Grigorie din Sfântul Munte Athos, susținând în paralel și o intensă activitate în plan general bisericesc, înainte de intrarea în cinul monahal, autorul scrierilor de față, doctor în teologie în specialitatea Drept Bisericesc, a predat în cadrul Facultății de Teologie din Athena, fiind conferențiar la catedra de Drept Bisericesc. Primind însă în inimă chemarea la viețuirea cea mai presus de lume a lepădat slava deșartă și trecătoare a unei cariere universitare strălucite precum și perspectivele ce i se ofereau de ascensiune în ierarhia bisericească, începând viața monahală într-o mică mănăstire din preajma Atenei, este chemat de prietenul său duhovnicesc, Arhimandritul Emilianos, stareț al Mănăstirii athonite Simonos Petras, să se așeze împreună cu cei câțiva ucenici ai săi în Mănăstirea Grigoriu, ai cărei viețuitori erau puțini și foarte bătrâni. Astfel, Maica Domnului, păzitoarea Sfântului Munte, a înnoit și întinerit obștea monahală a acestei Mănăstiri, adăugând apoi, an de an, noi și noi viețuitori pe lângă tânărul, pe atunci, stareț Gheorghios. Așezat la cârma duhovnicească a acestei importante Mănăstiri athonite, părintele Gheorghios nu s-a gândit doar la viața duhovnicească a monahilor din ascultarea sa, ci a început și o intensă lucrare de susținere a Ortodoxiei, atât în Grecia, cât și în afara granițelor ei. Dacă viața monahală a Mănăstirii urmează îndeaproape cadrul tradițional ortodox, activitatea misionară a Părintelui Gheorghios și a Mănăstirii sale cuprinde două laturi importante: teologică și practic-pastorală. Așa se face că, în Mănăstirea Grigoriu, starețul Gheorghios a format mai mulți ucenici care stăpânesc cu multă subțirime teologia Bisericii și a Sfinților Părinți, fiind în măsură să elaboreze studii profunde, solid întemeiate patristic, în care să afirme punctul de vedere tradițional ortodox asupra diferitelor probleme cu care se confruntă Biserica în zilele noastre. Scrierile starețului Gheorghios și ale ucenicilor săi reprezintă astfel o călăuză nerătăcită în hățișul problematicei pe care o ridică lumea de astăzi și de aceea sunt căutate de cei ce iubesc „cunoștința adevărului cel întocmai cu dreapta credință” (Tit 1, 1). Departe de a avea vreun caracter fundamentalist sau intolerant, scrierile Părintelui Gheorghios poartă amprenta echilibrului, reprezentând un punct de vedere formulat în urma asimilării și trăirii învățăturilor patristice. Cealaltă direcție în care și-a orientat atenția starețul Gheorghios vizează legătura directă cu poporul credincios, în acest scop, Mănăstirea Grigoriu are în cuprinsul Greciei câteva metocuri în care vin regulat duhovnici din Mănăstire pentru povățuirea duhovnicească a credincioșilor și săvârșirea slujbelor după rânduiala athonită. În plus, Mănăstirea Grigoriu a început pe la sfârșitul anilor '70, prin ieromonahul Cosma Grigoriatul, o misiune ortodoxă în Africa, misiune care continuă și astăzi. Mănăstirea Grigoriu are o legătură specială și cu țara noastră, deoarece starețul Gheorghios s-a îngrijit să aibă și un monah, părintele Damaschin, care să învețe limba română și să traducă în grecește numeroase cărți din tezaurul duhovnicesc al Ortodoxiei din România.

Articolele din volumul de față se referă la viața duhovnicească, viața monahală și viața Bisericii. Toate aceste trei dimensiuni ale vieții duhovnicești au fost și sunt supuse unor tendințe deformatoare, care în grai duhovnicesc se cheamă *rătăcire*, în viața duhovni-cească, esența rătăcirii constă în a lua drept Duh al lui Dumnezeu lucrarea duhurilor necurate. În viața monahală, lepădarea vechilor rânduiești călugărești și a practicii consfințite de dumnezeieștii Părinți nu poate să conducă decât la degradarea monahismului și la transformarea lui într-o simplă societate umană, în ceea ce privește viața Bisericii, articolele reunite aici ating o problemă contemporană nevralgică: ecumenismul, care este situat de părintele Gheorghios între coordonatele lui ortodoxe și căruia, totodată, i se demască tendințele dăunătoare Bisericii.

Scrieri athonite pe teme contemporane

Tonul general al scrierilor este plăcut, simplu și direct, atingând întotdeauna esența problemei în discuție. Afirmarea poziției ortodoxe este însoțită întotdeauna de delimitarea clară față de concepțiile eterodoxe, care adesea sunt prezentate de unii teologi drept ale Bisericii Ortodoxe în ansamblu.

Oferim astfel volumul de față cititorului român pentru a se edifica în anumite probleme arzătoare ale vieții bisericești de astăzi, având drept povățuitor nerătăcit și experimentat pe starțul Gheorghios de la Grigoriu.

EXPERIENȚE ALE HARULUI LUI DUMNEZEU¹

Scopul vieții noastre, după cum știm, este unirea noastră cu Dumnezeu. După cum spune Sfânta Scriptură, omul a fost făcut „după chipul și asemănarea lui Dumnezeu”, ca să se asemeze cu Dumnezeu, adică să se unească cu El. Asemănarea omului cu Dumnezeu e numită de Sfinții Părinți îndumnezeire. Vedeți cât e de înalt scopul vieții omului? Nu doar să devină mai bun, mai moral, mai drept, ci Dumnezeu după har. Fiindcă, unindu-se cu Dumnezeu, omul devine și el Dumnezeu după har. Dar atunci ce diferență este între Creatorul nostru și omul îndumnezeit? Diferența constă în aceea că El este Dumnezeu prin fire, în timp ce noi devenim dumnezei prin har, rămânând oameni ca fire, îndumnezeindu-ne cu harul Lui.

Când omul se unește cu Dumnezeu prin har, el dobândește experiența harului dumnezeiesc și Îl simte pe Dumnezeu. Cum altfel, oare, ar fi posibilă unirea cu Dumnezeu dacă nu am simți harul Lui?

Primii oameni zidiți, în Paradis, înainte de a cădea, vorbeau cu Dumnezeu simțind harul Lui. Dumnezeu l-a zidit pe om ca să fie preot, profet și împărat. *Preot*, ca să primească existența sa în lume ca pe un dar al lui Dumnezeu și ca să redea lumea și pe sine lui Dumnezeu mulțumindu-I și slăvindu-L. *Profet*, ca să cunoască tainele lui Dumnezeu. Profeții erau în Vechiul Testament cei ce vedeau și vorbeau în numele lui Dumnezeu despre Tainele și voia Lui. *Împărat*, ca să împărătească și peste creația materială și peste sine însuși; ca să folosească natura nu ca un tiran, ci cu noblețe. Să nu facă abuz de creație, ci s-o folosească cu mulțumire. Astăzi, omul nu mai folosește natura rațional, ci o exploatează în mod egoist și irațional; urmarea este distrugerea mediului și, prin urmare, și a omului însuși.

Dacă omul nu ar fi păcătuț și dacă nu ar fi înlocuit iubirea și ascultarea față de Dumnezeu cu egoismul, atunci nu s-ar fi separat de Dumnezeu, ar fi fost împărat, preot și profet. Dar Dumnezeu suferă pentru creatura Sa și vrea să-l readucă pe om la starea de a putea fi din nou un adevărat preot, profet și împărat. Să poată din nou să aibă experiența lui Dumnezeu și să se unească cu El. De aceea, în istoria Vechiului Testament, vedem cum Dumnezeu pregătește încet-încet mântuirea oamenilor prin venirea Fiului Lui Cel Unul-născut. Astfel, a dăruit doar câtorva drepti ai Vechiului Testament harisme asemănătoare cu cele avute de om înainte de cădere, precum harisma profeției. Găsim în Vechiul Testament bărbați ca profetul Ilie, profetul Isaia, profetul Moise, care au primit harisma profeției și au văzut slava lui Dumnezeu. Această harismă nu a fost lucrătoare în tot cursul vieții lor, ci Dumnezeu le-a dat-o cu un anumit scop și în anumite situații. Adică, ori de câte ori Dumnezeu a vrut ca acești bărbați sfinți să vestească venirea lui Hristos în lume sau să-I facă cunoscută voia, le-a dat puterea de a primi unele descoperiri și de a avea o anume experiență.

Profetul Ioil a proorocit, însă, că va veni ziua în care harul Sfântului Duh va fi dat de Dumnezeu nu numai anumitor persoane, ci întregului popor. Iată ce zice profetul Ioil: „Voi vărsa din Duhul Meu peste tot trupul”, voi da Duhul Meu peste tot omul, „iar fiii și fiicele voastre vor prooroci, iar cei mai bătrâni ai voștri vise vor visa, iar tinerii voștri vedenii vor vedea” (Ioil 3, 1). Adică poporul Meu va vedea vedenii duhovnicești, va vedea tainele lui Dumnezeu. Această revărsare a Duhului Sfânt s-a împlinit în ziua Cincizecimii. Atunci, harul Sfântului Duh a fost dat întregii Biserici, în perioada Vechiului Testament, harul nu a fost dat tuturor fiindcă Hristos încă nu Se întrupase. Prăpastia dintre Dumnezeu și om era încă fără pod. Trebuia să se restabilească împărțirea omului de Dumnezeu pentru ca Dumnezeu să dea harul Duhului Sfânt peste tot poporul. Această reunificare a împlinit-o Mântuitorul nostru Hristos prin Întrupare.

Prima unire a lui Dumnezeu cu omul a avut loc în Paradis, dar n-a fost ipostatică, și de aceea s-a distrus. Această a doua unire este ipostatică, adică personală. În ipostasul, în

¹ Traducere după Arhimandritou Greorgiou, *EMPEIRIES TES HARITOS TOU THEOU*, Hiera Mone Hosiou Gregoriou, Hagion Oros, 1997

persoana lui Hristos, s-au unit în mod neamestecat, neschimbat, neîmpărțit, nedespărțit, veșnic, firea umană cu firea dumnezeiască. Chiar dacă vor mai păcătui, oamenii nu mai pot separa firea omenească de Dumnezeu, fiindcă în Iisus Hristos, Dumnezeu-om, aceasta e unită pentru veșnicie cu firea dumnezeiască.

Pentru ca omul să poată primi, deci, Sfântul Duh, să devină preot, împărat și profet, să cunoască tainele lui Dumnezeu și să-L simtă pe Dumnezeu, trebuie să devină mădular al Trupului lui Hristos, al Bisericii. Iisus Hristos este singurul, adevăratul, desăvârșitul Preot, împărat și Profet. Ceea ce trebuiau să facă Adam și Eva - dar nu au reușit din cauza păcatului și a egoismului - a făcut Hristos. Acum, noi toți, uniți cu Hristos, putem să luăm parte la demnitățile lui Hristos: la cea împărătească, profetică și preoțească. În acest punct trebuie să notăm că, prin Sfântul Botez și Mirungere, creștinul dobândește preoția generală, și nu pe cea specială, care se capătă prin hirotonie și prin care slujitorii Bisericii au primit harul de a săvârși Tainele și slujbele Bisericii și de a păstori turma credincioșilor.

Laicul nu este doar cel nehirotonit, ci tot cel care, prin Sfântul Botez și Mirungere, a primit vrednicia de a fi mădular al Trupului lui Hristos, al poporului lui Dumnezeu, și de a avea părtășie la cele trei slujiri ale lui Hristos. Cu cât creștinul este un mădular mai sănătos, mai conștient și mai activ al poporului lui Dumnezeu și al Trupului lui Hristos, cu atât mai mult se împărtășește de vrednicia preoțească, profetică și regească a lui Hristos, și are o experiență a harului mai înaltă, așa cum vedem în viețile Sfinților.

1. Forme ale experienței harului lui Dumnezeu

Care sunt experiențele harului pe care poate să le aibă creștinul, astfel încât credința și viața creștină să nu fie pentru el ceva pur intelectual sau exterior, ci să fie adevărate, simțire duhovnicească a lui Dumnezeu, comuniune cu Dumnezeu, locuire a lui Dumnezeu, de care poate să se împărtășească fiecare om?

Mai întâi de toate este o încunoștiințare lăuntrică, interioară, că prin credința în Dumnezeu omul își găsește adevăratul sens al vieții. Simte că credința lui în Hristos este o credință care-l odihnește lăuntric, care-i dă sens vieții și-l îndrumă, care este o lumină puternică ce-l luminează. Când simte astfel credința creștină înlăuntrul său înseamnă că omul a început să trăiască harul lui Dumnezeu. Dumnezeu nu mai este pentru el ceva exterior.

Altă experiență a harului lui Dumnezeu o are omul când aude în inima sa chemarea lui Dumnezeu la pocăința pentru faptele lui întunecoase și păcătoase, chemare la întoarcerea spre o viață creștină, spre spovedanie, spre calea lui Dumnezeu. Acest glas al lui Dumnezeu pe care-l aude înlăuntrul lui este o primă experiență a harului lui Dumnezeu. Atâția ani cât a trăit departe de Dumnezeu nu a înțeles nimic.

Începe să se pocăiască. Se spovedește pentru prima oară în viața lui la duhovnic. După spovedanie simte o pace adâncă și bucurie, lucruri pe care niciodată nu le-a mai simțit în viața sa. Și atunci își zice: „M-am alinat”. Această alinare, acest sentiment de ușurare este o cercetare a harului dumnezeiesc în sufletul care s-a pocăit, iar Dumnezeu vrea să-l mângâie.

Lacrimile creștinului care se pocăiește atunci când se roagă și cere iertare de la Dumnezeu sau când se spovedește sunt lacrimi de pocăință. Aceste lacrimi sunt foarte alinătoare. Aduc multă pace în sufletul omului. Iar omul simte atunci că ele sunt dar dumnezeiesc și gustare a harului.

Cu cât se pocăiește mai adânc și vine la mai multă iubire față de Dumnezeu și se roagă străpuns de dragoste dumnezeiască, cu atât aceste lacrimi de pocăință devin lacrimi de bucurie, lacrimi de dragoste și de iubire dumnezeiască. Aceste lacrimi care sunt mai sus decât lacrimile pocăinței reprezintă o cercetare și o experiență a harului mai intensă.

Ne rugăm pentru a ne împărtăși cu Trupul și Sângele lui Hristos pocăiți, spovediți, cu post și cu pregătire duhovnicească. După Sfânta Împărtășanie ce se întâmplă? O adâncă bucurie și pace vin în sufletul nostru. Și acestea sunt experiențe ale harului lui Dumnezeu.

Alteori iarăși, în timpul rugăciunii sau al Sfințelor Slujbe sau al Dumnezeieștii Liturghii, simțim o bucurie negrăită. Și aceasta este o experiență a harului și o simțire a lui Dumnezeu.

Există însă și alte forme ale experienței prezentei lui Dumnezeu, mult mai înalte. Dintre ele, cea mai înaltă este vederea luminii necreate. Această lumină au văzut-o ucenicii Domnului pe muntele Schimbării la Față. Atunci, ei L-au văzut pe Hristos strălucind ca soarele într-o lumină cerească și dumnezeiască, necreată, nezidită, așa cum strălucesc soarele sau alți luminători. Era o lumină necreată, adică lumina lui Dumnezeu, lumina Sfintei Treimi.

Cei care se curățesc desăvârșit de patimi și de păcate și se roagă cu o rugăciune adevărată și curată se învrednicesc de această mare experiență, aceea de a vedea lumina lui Dumnezeu, încă din această viață. Această lumină este cea care va străluci în viața cea veșnică. Aceștia nu numai că o văd încă de acum, ci și văd în această lumină tainele lui Dumnezeu. Noi nu o vedem, însă cei curați cu inima și sfinții o văd. Aureola care se pictează în jurul capetelor sfinților este lumina Sfintei Treimi care i-a luminat și i-a sfințit.

În viața Sfântului Vasile cel Mare citim că, atunci când se ruga în chilia sa, putea fi văzut strălucind în întregime de lumina necreată care îl înconjură. De asemenea, în numeroase vieți ale sfinților întâlnim același lucru.

Dar a se învrednici cineva de vederea luminii necreate reprezintă cea mai înaltă experiență a lui Dumnezeu, care nu se dă tuturor. După Sfântul Isaac Sirul, în fiecare generație doar un singur om ajunge să vadă lumina cea necreată. Există însă și astăzi creștini sfinți care se învrednicesc de această experiență unică a lui Dumnezeu.

Desigur, trebuie să spunem că nu oricine vede o lumină oarecare în timpul rugăciunii a și văzut lumina necreată. Diavolul îi înșeală pe oameni și le arată alte lumini, demonice sau psihologice, pentru a-i face să creadă că aceea este lumina necreată. De aceea, fiecare creștin care vede ceva sau aude o voce sau are o oarecare experiență nu trebuie să le accepte ca fiind de la Dumnezeu, deoarece poate fi înșelat de diavol; trebuie să se spovedească la duhovnicul său, iar acesta îi va spune dacă este de la Dumnezeu sau dacă este o rătăcire a demonilor.

2. Premise ale experienței autentice a harului lui Dumnezeu

Vom analiza acum premisele care ne asigură că diferitele experiențe pe care le avem sunt autentice și nu false.

Prima premisă este să fim oameni ai pocăinței. Dacă nu ne pocăim de păcatele noastre și nu ne curățim de patimi, nu putem să-L vedem pe Dumnezeu, după cum spune Domnul nostru în Predica de pe Munte: „Feriți-vă cei curați cu inima, că aceia vor vedea pe Dumnezeu”. Cu cât omul se curăță mai mult de patimi, se pocăiește, se întoarce la Dumnezeu, cu atât mai mult Îl va simți.

Faptul de a căuta cu tot dinadinsul experiențe spirituale care se vor duhovnicești prin metode și tehnici asemănătoare celor din diferitele erezii (mai ales de tip hindus sau yoga) este o mare greșală. Aceste experiențe nu sunt de la Dumnezeu, ci sunt provocate prin metode psihologice.

Sfinții Părinți spun: „Dă sânge și ia Duh”. Adică: dacă nu-ți dai sângele prin pocăință, prin rugăciune, prin post, prin asceză, nu vei putea să iei harul Sfântului Duh.

Adevăratele experiențe se dau celor care au smerenie și nu caută experiențe duhovnicești de senzație, ci cer de la Dumnezeu pocăință și mântuire, celor care sunt smeriți și zic: „Dumnezeul meu, nu sunt vrednic să am trăiri, nu sunt vrednic să primesc harisme duhovnicești, nu sunt vrednic să primesc cercetarea harului tău, mângâieri cerești și dumnezeiești și plăceri duhovnicești”.

Cei care, însă, plini de mândrie, cer lui Dumnezeu să le dea experiențe, nu vor avea experiențe adevărate și autentice, ci, dimpotrivă, se va apropia ispititorul și le va da experiențe rătăcite și diavolești din cauza mândriei lor. Așadar, a doua premisă este smerenia.

A treia premisă pentru a avea adevărate experiențe duhovnicești este să fim în trupul Bisericii; nu în afara Bisericii, deoarece în afara ei diavolul ne va rătăci. Dacă oia se

rătăcește de turmă, lupul o înșfacă. Doar în turmă există siguranță. Creștinul în sânul Bisericii se află și el la adăpost. Dacă părăsește, însă. Biserica, este expus la rătăcirile proprii, ale altor oameni și ale demonilor. Avem exemplele a numeroși oameni care, neascultând de Biserică și de duhovnic, au căzut în mari rătăcirii. Crezând că-L văd pe Dumnezeu sau că El îi vizitează se aflau, în realitate, în ghearele demonului.

Desigur, ne ajută foarte mult a avea o rugăciune curată și fierbinte. Adevărul este că cele mai multe experiențe duhovnicești sunt date de Dumnezeu în ceasul rugăciunii, și de aceea toți câți se roagă cu râvnă, cu răbdare, primesc darurile Sfântului Duh și simțirea harului.

După cum se știe, în Sfântul Munte se practică o rugăciune pe care poate să o spună, de fapt, orice creștin: „Doamne Iisuse Hristoase, miluiește-mă pe mine, păcătosul”. Această rugăciune - care mai este numită a minții, a inimii, neîncetată - aduce în inima omului simțirea harului dumnezeiesc, atunci când este spusă cu smerenie, cu răbdare și cu râvnă.

3. False experiențe ale harului

Astfel de experiențe au toți cei care cred că prin ei înșiși, prin propriile lor puteri, împărtășind diferite eresuri, făcând parte din diferite grupări sau adunări religioase din afara Bisericii, pot să ia harul Sfântului Duh. Întrunindu-se, unii ca aceștia au ca și conducător un nou „profet”, și cred că primesc harul Duhului Sfânt.

În 1966 s-a întâmplat să mă găsesc în America la o adunare a penticostalilor. „Biserica” lor era ca o clasă de școală. Mai întâi a început o orgă electronică să cânte o muzică asemănătoare celei țigănești, care, pe măsură ce trecea timpul, devenea tot mai agitată, tot mai iritantă, astfel încât să producă exaltare. După ce s-a terminat muzica a început predicatorul. Și acesta a început încet, și pe măsură ce vorbea striga tot mai tare. La sfârșit a produs și el o atmosferă de iritare. Iar atunci toți cei de față au fost cuprinși de o isterie colectivă începând să strige, să se scoale în picioare, să ridice mâinile și să scoată strigăte nearticulate. Am simțit atunci că acolo nu sufla Duhul cel Sfânt al lui Dumnezeu, Care e Duh al păcii și nu al tulburării și al exaltării. Duhul lui Dumnezeu nu vine prin mijloace psihologice, parapsihologice (meditație, concentrare pe ceakre, meditație pe culori etc.) sau prin vreo tehnică respiratorie oarecare (gen yoga). M-am întristat, desigur, pentru acei copii care erau acolo împreună cu părinții lor, și pentru psihoza colectivă care-i cuprinsese pe toți. Astfel de situații în care anumite stări emotive sunt considerate ca „lucrări” ale harului și ca o dovadă a prezenței Duhului Sfânt pot fi numite, fără nici o ezitare, înșelăciuni diavolești.

Un tânăr oarecare, actualmente un bun călugăr în Sfântul Munte, a experimentat înainte de întoarcerea sa la Dumnezeu meditația hindusă de tip yoga (în Grecia există în prezent peste 500 de ramuri ale religiilor orientale). Acest tânăr mi-a explicat ce fel de experiențe urmăresc cei care practică acest gen de meditație. Atunci când doreau să vadă o lumină își frecau ochii cu putere astfel încât ajungeau să vadă anumite luminițe. Când doreau să audă zgomote neobișnuite își apăseau urechile astfel încât să producă sunete. Nu dorim să mai amintim de așa numitele elevații spirituale produse prin practici perverse sexuale, tehnici care sunt considerate accesibile doar elitei yoghine și celor inițiați. Iată cum desfrâul și perversiunea sunt încununarea misticii orientale.

Astfel de experiențe psihologice produse prin diferite mașinațiuni și tehnici sunt considerate de către eretici ca roade ale Duhului Sfânt. Dar experiențele care apar în adunările ereticilor nu sunt doar psihologice, ci uneori ele sunt chiar demonice. Diavolul exploatează strădaniile și căutarea unor astfel de experiențe de către diferiți oameni și le dă anumite semne care nu sunt de la Dumnezeu, ci ale lui, diabolice. Acești oameni însă nu pricep că se află în ghearele diavolului. Ei cred că semnele respective sunt cerești și de la Duhul Sfânt. Pe deasupra, diavolul le mai dă și anumite profeții, așa cum o face în cazul mediumurilor (astfel de mediumuri sunt folosite în ședințele de spiritism de către anumiți fahiri-vraci, pentru a pune diagnostic și tratament etc., situații în care, de fapt, mediumul este un vehicul prin care diavolul vorbește, înșelându-i pe creduli). Domnul însă ne-a avertizat dinainte că „se vor

ridica hristoși mincinoși și profeți mincinoși și vor da semne mari și chiar minuni" (Mt. 24, 24). Nu numai că vor face minuni, ci chiar minuni mari și semne înfricoșătoare.

Tot așa și antihristul, când va veni, nu va face lucruri rele. Va face binefaceri, vindecări miraculoase de bolnavi și alte lucruri minunate pentru a subjugă conștiința oamenilor și pentru a-i duce în rătăcire, dacă este cu puțință, chiar și pe cei aleși, astfel încât să-l considere pe el drept mântuitor și să-l urmeze.

Din aceste motive trebuie să avem grijă. Nu oricine face semne sau profetește este de la Dumnezeu. După cum iarăși ne-a spus Domnul: „Mulți îmi vor zice în ziua aceea: Doamne, Doamne, au nu în numele Tău am proorocit și nu în numele Tău am scos demoni și nu în numele Tău minuni multe am făcut? Și atunci voi mărturisi lor: Niciodată nu v-am cunoscut pe voi. Depărtați-vă de la Mine cei ce lucrați fărădelegea" (Mt. 7,22-23). Am cunoscut tineri care făcuseră parte din diferite grupări sectare de tip penticostal și care, după întoarcerea lor la Biserica Ortodoxă, au mărturisit că diferitele experiențe pe care le-au avut atunci când făceau parte din aceste secte erau demonice. Un fost penticostal mărturisea, de exemplu, că la adunările lor, când profetea un așa zis profet, el simțea o tulburare demonică și când încerca să zică rugăciunea „Doamne Iisuse Hristoase, miluiește-mă pe mine, păcătosul”, începea să lucreze harisma „glosolaliei” care-l împiedica să mai rostească rugăciunea. Ne putem da seama - așa cum a făcut-o și fostul penticostal - că aceste „harisme” sunt expresia încuibării diavolului în frații penticostali. Dumnezeu să-i miluiască, ca să scape din rătăcirea aceasta.

Deoarece diavolul se preschimbă în înger de lumină, trebuie să fim prudenți în privința diferitelor experiențe pe care le putem avea. Sfântul Apostol Ioan ne sfătuiește: „Iubiților, nu dați crezare oricărui duh” (I In. 4, 1). Așadar, nu toate duhurile sunt de la Dumnezeu. Cei care au harisma deosebirii duhurilor, despre care ne vorbește Sfântul Apostol Pavel (I Cor. 12, 10), pot să deosebească duhurile - dacă sunt de la Dumnezeu sau sunt ale diavolului. O astfel de harisma au duhovnicii Bisericii noastre celei Ortodoxe. De aceea, când avem o astfel de problemă, trebuie să ne mărturisim duhovnicului nostru și el va deosebi grâul de neghină în cazul fiecăreia dintre experiențele noastre spirituale.

Chiar și monahii pot să rătăcească uneori în viața duhovnicească. Există destule cazuri în Sfântul Munte când unii monahi s-au rătăcit din cauza unor astfel de experiențe. De exemplu, unui călugăr i s-a înfățișat diavolul sub chipul unui înger zicându-i: „Vino sus, pe vârful Athosului, ca să-ți arăt niște minuni”. L-a condus acolo și puțin a lipsit ca să nu-l arunce de pe stânci în prăpastie, lucru care s-ar fi întâmplat dacă monahul nu și-ar fi făcut, în virtutea obișnuinței, semnul Sfintei Cruci. Iată, deci, un exemplu concret referitor la pericolele la care ne expune credulitatea față de diferitele vedenii pe care le putem avea. Monahii, în general, știu că trebuie să mărturisească și să relateze orice vedenie pe care ar putea-o avea starețului lor, iar acesta le va spune dacă vedenia este de la Dumnezeu sau de la demoni. Trebuie știut faptul că acolo unde există mândrie întotdeauna apare înșelarea.

4. Despre penticostali

Experiențele penticostalilor nu sunt de la Dumnezeu. De aceea, ele nu numai că nu-i ajută să intre în Biserică, ci, dimpotrivă, îi conduc în afara Bisericii. Un astfel de interes numai diavolul poate să aibă - acela de a-i îndepărta pe oameni de Biserică.

Această separație a diferitelor erezii și grupări este o dovadă a faptului că ele nu constituie adevărata Biserică a lui Dumnezeu. Protestantismul se constituie din mii de grupări și grupulețe, schisme și facțiuni. Una dintre acestea este și secta penticostalilor. Numai în Statele Unite ale Americii există 39 de secte cu caracter penticostal. Multe dintre acestea nu au nici o legătură între ele. Este suficient să pomenim câteva dintre denumirile unora dintre acestea pentru a vedea cât de diferite sunt între ele: „Adunarea de pe munte a Bisericii lui Dumnezeu”, „Apostolia priveghindă”, „Biserica mamei Horn”, „Biserica mamei Robertson”, „Iisus și apostolia neadormită”, „Rămășița Bisericii lui Dumnezeu”, „Biserica cea sfântă a lui

Dumnezeu botezată în foc", „Biserica celor patru Evanghelii", „Templul unirii duhovnicești naționale și davidice a Bisericii lui Dumnezeu" ș.a.

Dacă între aceste grupări ar fi existat Duhul lui Dumnezeu atunci ar fi existat și unire. Ar fi existat o singură biserică, și nu atâtea grupări opuse una alteia.

De asemenea, în adunările penticostalilor se petrec lucruri pe care orice minte sănătoasă le respinge și care nu pot fi catalogate ca expresii ale prezenței Duhului celui pașnic al lui Dumnezeu. Astfel, se pot vedea penticostali tremurând, căzând ca morți la pământ, scoțând sunete nearticulate, spumegând, țipând, trăgându-se de păr și de haine, dându-și palme și pumni, bolborosind (lucru pe care alții îl consideră profetie). Fenomene asemănătoare au existat și în vechile religii idolatre păgâne.

Penticostalii, ca de altfel toți sectarii - cum sunt baptiștii, iehoviștii, mormonii -, cultivă și duhul mândriei, crezându-se posesori ai adevărului și considerând că Biserica, în întregimea ei, se află în rătăcire de două mii de ani, câtă vreme ci au găsit adevărul după o mie nouă sute de ani. întemeietorul penticostalismului a fost un american, în Grecia, primul penticostal, Mihai Gunas, proclama: „După atâtea veacuri, Grecia este din nou cercetată de Dumnezeu, ca și în ziua Cincizecimii". Cu alte cuvinte, cu el a început Hristos să cerceteze Grecia. Atâtea veacuri, Hristos a lipsit de la noi și doar acum a fost adus de către ei. Vedeți cât egoism diabolic și câtă mândrie?

Dar despre harisma glosolaliei, atât de căutată de către ei, ce-am putea spune? Într-adevăr, în Noul Testament se face referire la glosolalie. în ziua Cincizecimii, Sfinții Apostoli au vorbit „în alte limbi" (F.A. 2, 4), adică în limbile popoarelor care veniseră să se închine la Ierusalim, iar aceasta Apostolii o făceau pentru a le predica Evanghelia. Harisma glosolaliei este o harisma care a fost dată de Dumnezeu Apostolilor pentru un motiv special: să propovăduiască necreștinilor credința creștină. Sfinții Apostoli, atunci când vorbeau, nu scoteau sunete nearticulate ca și îndrăcitii, ci vorbeau limbi străine; nu orice limbi, ci limbile celor care veniseră la Ierusalim și nu cunoșteau limba aramaică. Așadar, zbireretele nearticulate nu au nici o legătură cu harisma glosolaliei, atât de prețuită și căutată de penticostali.

5. Biserica Ortodoxă, spațiul autenticei experiențe a harului lui Dumnezeu

Biserica Cincizecimii este scumpa noastră Biserică Ortodoxă. De ce? Pentru că este Biserica întrupării și înomenirii lui Hristos, a morții Sale pe Cruce, a învierii Lui și a Cincizecimii. Dacă din întreaga lucrare a lui Hristos izolăm chiar și un singur element, îl exacerbam și îl tâlcuim în mod greșit, apare erezia. Doar Biserica ce primește și trăiește întreaga lucrare a lui Hristos, înglobând și Cincizecimea, este adevărata Biserică a Cincizecimii. Fără Cruce există înviere? Fără ca omul să se răstignească cu postul, cu rugăciunea, cu pocăința, cu smerenia, cu asceza, poate oare să-L vadă pe Dumnezeu? În viața lui Hristos și a creștinului, Crucea premerge învierii și Cincizecimii, iar cei care vor înviere și harisme duhovnicești fără să se răstignească pe ei înșiși prin pocăință, prin asceză, prin post, prin ascultare față de Biserică, pot fi oare adevărații urmași ai lui Hristos Cel răstignit și înviat? De aceea, unii ca aceștia nu pot face parte din Biserica Cincizecimii.

În fiecare Liturghie a Bisericii noastre avem o Cincizecime. Cum devin pâinea și vinul Trupul și Sângele lui Hristos? Oare nu prin pogorârea Sfântului Duh? Iată Cincizecimea! Fiecare Sfântă Masă a Bisericii Ortodoxe este foșorul Cincizecimii. La fiecare Botez avem o Cincizecime. Prin harul Duhului Sfânt omul devine creștin și este încorporat în Trupul lui Hristos. Fiecare hirotonie întru diacon, preot sau arhiepiscop este o nouă Cincizecime. Duhul Sfânt coboară și-l face pe om slujitor al lui Dumnezeu.

Fiecare spovedanie a unui creștin este, de asemenea, o Cincizecime. În clipa în care creștinul îngenunchează în fața duhovnicului său cu smerenie și își mărturisește păcatele plin

de pocăință iar duhovnicul rostește rugăciunea de dezlegare, această dezlegare se face prin harul Duhului Sfânt.

Fiecare adunare și fiecare Taină a Bisericii este o continuare a Cincizecimii, deoarece se săvârșește prin prezenta și lucrarea Duhului Sfânt. De aceea, toate lucrările, rugăciunile și Tainele Bisericii încep cu rugăciunea „Împărate ceresc, Mângâietorul, Duhul Adevărului, Care pretutindenea ești și toate le-implinești, Comoara bunătăților și Dătătorule de viață, vino și Te sălășluiește întru noi ...”. Cerem, așadar, să vină Mângâietorul, Duhul Sfânt. Și vine. Oriunde se adună Biserica Ortodoxă, adevărata Biserică a lui Hristos, acolo este și harul Duhului Sfânt.

Fiecare sfânt al Bisericii noastre este un om purtător de Duh, plin de harismele Duhului Sfânt, un om al Cincizecimii.

Cererea pe care o facem în Rugăciunea Domnească: „vie împărăția Ta” înseamnă „să vină harul Duhului Tău celui Sfânt”. Împărăția lui Dumnezeu este harul Duhului Sfânt. Așadar, și în rugăciunea „Tatăl nostru”, cerem tot pe Duhul Sfânt.

Cunoscuta rugăciune „Doamne Iisuse Hristoase, miluiește-mă” sau, în formula mai dezvoltată, „Doamne Iisuse Hristoase, Fiul lui Dumnezeu, miluiește-mă pe mine, păcătosul”, se face și ea tot prin harul Duhului Sfânt. Aceasta deoarece Sfântul Apostol Pavel spune că „nimeni nu poate numi Domn pe Iisus decât în Duhul Sfânt” (1 Cor. 12, 3). Iată, așadar, că Biserica noastră trăiește în mod constant Cincizecimca. În Sfânta noastră Biserică avem această binecuvântare de a putea să ne facem locașuri ale Duhului Sfânt și de a experimenta harul unindu-ne cu Dumnezeu. Biserica noastră Ortodoxă este calea sigură și încercată de mulți a mântuirii. Este Biserica Profeților, a Apostolilor, a Sfinților Părinți, a Martirilor, a Sfinților, până la cei din zilele noastre - cum ar fi Sfântul Nectarie, făcătorul de minuni. Este Biserica în care se păstrează nefalsificată învățătura Evangheliei de aproape două mii de ani, deși eretici înfricoșători au luptat împotriva ei. Dar nu numai eretici și grupări eretice vrăjmașe - cum sunt cele pentecostale, baptiste, iehoviste sau chiar misiunile greco-catolice - s-au ridicat împotriva noastră, ci chiar împărați care s-au slujit de armată. Nu au putut însă nici unii, nici alții să distrugă Biserica. Nici iconoclasmul care a durat 130 de ani nu a putut să înăbușe Ortodoxia. Mii și zeci de mii și sute de mii sunt martirii Bisericii. Și chiar dacă, uneori, se pare că Biserica este copleșită, totuși niciodată nu a fost învinsă și nici nu poate fi. Mai mult, cu cât este mai războită, cu atât mai puternic strălucește.

În Biserica noastră viază, așadar, harul Duhului Sfânt, în Biserica noastră există sfinți până astăzi. Trupurile multor sfinți se păstrează întregi, izvorând mireasmă și mir, săvârșind numeroase minuni. Unde altundeva se mai întâmplă aceasta? În care erezie sau „biserică”? Scot pe cineva din mormânt iar acesta împrăștie mireasmă plăcută după ani și sute de ani de la moarte? La Sfântul Munte, osuarele mănăstirilor răspândesc mireasmă bineplăcută tocmai din cauza faptului că printre osemintele părinților se află și oseminte ale sfinților călugări. Aceasta se întâmplă datorită prezenței Duhului Sfânt, în plus, mai putem aminti faptul că doar aghiasma sfințită de un preot sau de un arhiepiscop ortodox rămâne nestrucată, spre deosebire de apa provenită de la romano-catolici sau uniți.

* * *

Aceasta este credința noastră cea adevărată și ortodoxă. De ce am părăsi-o pentru a urma niște „mântuitori” americani recent apăruiți care cred că Biserica a început cu ei? Pentru noi, ortodocșii, care avem o tradiție atât de bogată, atâția Sfinți, atâtea mănăstiri, atâtea Sfinte moaște, atâtea icoane făcătoare de minuni, atâția martiri și Sfinți Părinți, a părăsi Biserica înseamnă sinucidere. Părăsirea Ortodoxiei înseamnă apostazie de la Dumnezeu, Tatăl nostru.

Diavolul încearcă prin erezii să zdrobească Biserica, însă în cele din urmă el însuși este zdrobit; și asta pentru că Dumnezeu cel Sfânt, din războiul pe care-l dă diavolul împotriva Bisericii, scoate un folos pentru Biserică. Ortodocșii se întăresc în credință, apar noi și noi martiri, teologi și susținători ai credinței ortodoxe. Când, în veacul al XIV-lea, monahul

apusean Varlaam a combătut învățătura ortodoxă despre energiile dumnezeiești și despre lumina necreată, așa cum era ca trăită la Sfântul Munte, Dumnezeu l-a ridicat pe ieromonahul aghiorit Grigorie Palama ca teolog și învățător al credinței adevărate ortodoxe.

În aceste vremuri critice în care Ortodoxia este atacată de nenumărateerezii, fiecare creștin ortodox care păstrează cu sfințenie credința în Hristos se va împărtăși de multă binecuvântare de la Dumnezeu. Aceasta deoarece în epoca noastră confuză asistăm la o recrudescență a idolatriei, a relativismului religios pe care se bazează ecumenismul intercreștin și cel interreligios. Fericit creștinul ortodox care nu se face trădător ca Iuda și nu apostaziază de la sfânta credință ortodoxă. Cu toții suntem păcătoși, dar găsindu-ne în Sfânta noastră Biserică Ortodoxă avem nădejde de mântuire; în timp ce, chiar dacă am fi „drepti”, atunci când ne găsim în afara Bisericii Ortodoxe nu avem această nădejde. În Biserică ne putem pocăi, ne putem spovedi, primim iertare de la Dumnezeu care ne miluiește. În afara Bisericii, cine ne va putea mântui? Care „duh sfânt” ne va ierta păcatele și care „biserica” se va mai ruga pentru sufletele noastre după moarte? De aceea, orice ortodox care moare ca ortodox să știe că are nădejde de mântuire, dar cel ieșit din Biserică, chiar dacă crede că are fapte bune, nu poate nădăjdui la mântuire.

De aceea, doar Biserica Ortodoxă este spațiul adevăratelor experiențe ale harului Duhului Sfânt, așa cum le-am descris la început, și care constituie încredințarea noastră, încă din această viață, a mântuirii sufletelor noastre, cu harul lui Dumnezeu și cu rugăciunile Preabinecuvântatei Născătoare de Dumnezeu și pururea Fecioarei Maria.

CARACTERISTICILE MONAHISMULUI ORTODOX¹

Este cunoscut faptul că instituția monahismului este neînțeleasă de către cei mai mulți, și chiar greșit interpretată. Iar acest lucru se datorează faptului că monahismul este o instituție profund duhovnicească ce nu poate fi înțeleasă de către oameni cărora le lipsesc criteriile ortodoxe duhovnicești. Chiar și oameni religioși, cărora le lipsește însă gândirea ortodoxă autentică, nu pot să prețuiască monahismul așa cum ar trebui.

În continuare, voi încerca să prezint caracteristicile fundamentale ale monahismului ortodox, lucru care ne va ajuta la înțelegerea lui, dar ne va indica și deosebirea sa față de monahismul din cadrul altor religii sau facțiuni creștine.

1. Monahismul ortodox are rădăcinile în Sfânta Scriptură

Sfinții oameni ai Vechiului Testament - ca Profetul Ilie și Profetul Elisei - au trăit în feciorie. Ultimul Profet al Vechiului Testament, cinstitul Înaintemergător, a devenit începătorul monahilor Bisericii, prin viața ascetică și prin petrecerea lui în pustie.

În Noul Testament, virtutea fecioriei este recomandată și chiar preferată. Domnul Iisus Hristos a trăit în feciorie și S-a născut negrăit din Tată Fecior, iar ca om din Maică Fecioară și încă Pururea-Fecioară (cf. Sfântul Grigorie Palama, *Omilia 52*).

De asemenea, Domnul ne-a vorbit despre cei care aleg viața în feciorie, care s-au făcut pe ei înșiși „fameni” pentru împărăția cerurilor. Fecioria, după cuvântul Domnului, este o harismă aparte a lui Dumnezeu, care se dă numai puținora: „nu toți pot să priceapă cuvântul acesta, ci numai cei cărora le este dat” (Mt. 19, 11).

Marele Apostol Pavel a ales să rămână necăsătorit pentru a nu fi împiedicat în slujirea sa apostolică, și recomanda această alegere tuturor care doreau să se consacre desăvârșit slujirii Domnului: „Vreau ca toți oamenii să fie ca mine” (1 Cor. 7, 7).

Prima chinovie a Bisericii au alcătuit-o Sfinții Apostoli, avându-1 ca și cap pe Domnul. Voi aminti aici cuvintele Domnului și ale Sfinților Apostoli, cuvinte pe care se întemeiază asceza și consacrarea monahală: „Oricine a lăsat case sau frați, sau surori, sau tată, sau mamă, sau femeie, sau copii, sau țarine, pentru numele Meu, înmulțit va lua înapoi și va moșteni viața veșnică” (Mt. 19, 29). Și: „Din zilele lui Ioan Botezătorul până acum împărăția cerurilor se ia prin străduință și cei ce se silesc pun mâna pe ea” (Mt. 11, 12). Cei care se străduiesc și care silesc firea pentru împărăția cerurilor sunt monahii. Și Sfântul Ioan Scărarul spune că monahul este „cel ce supune firea sa unei siliri neîncetate” (*Scara I*, 10). Ascultarea, curățirea inimii de patimi, postul, ne iubirea de arginți, sărăcia, rugăciunea, iubirea de frați - toate virtuți de bază pentru un monah - sunt, prin excelență, virtuți evanghelice, îndemnul „rugati-vă neîncetat” (1 Tes. 5, 17), vederea lui Dumnezeu și îndumnezeirea sunt, de asemenea, daruri ale Evangheliei. Vedem, așadar, că este mai mult decât evident faptul că Evanghelia lui Hristos nu a putut decât să rodească - întocmai ca un copac bine înfrunzit - monahismul ortodox.

2. Monahismul ortodox este o instituție bisericească

Biserica hrănește în permanență arborele monahismului ortodox. Monahismul ortodox nu este supra-bisericesc sau para-bisericesc. El trăiește cât mai intens cu putință taina Bisericii și de aceea și odihnește Biserica. Între comunitățile Bisericii din lume și cele ale mănăstirilor din pustie există un schimb de haruri, o comuniune și o susținere reciprocă. Prin Canoanele Sinoadelor Ecumenice,

¹ Articol publicat în revista Mănăstirii Grigoriu, HO HOSIOS GREGORIOS, nr. 23 (an 1998), p. 41-51

Biserica a ferit monahismul de orice formă de autonomizare spirituală. Monahismul a dăruit Bisericii mulțimi de Sfinți, Cuvioși, Martiri, Ierarhi. A dăruit Bisericii, de asemenea, bogăția cultului și a tipicului monahal, multe elemente fiind adoptate și de bisericile de parohie. Din acest motiv, opinia potrivit căreia monahismul ar fi constituit, chipurile, din persoane nesociabile și ciudate, nu este conformă cu tradiția ortodoxă. Cu atât mai puțin putem vorbi despre monahism ca fiind o instituție tolerată de Biserică. Sfântul Ioan Scărarul spune: „lumina călugărilor sunt îngerii, lumina tuturor oamenilor – călugării” (*Scara*, XXVII, 23). De aceea, monahismul este expresia mădularelor celor mai sfinte și mai evlavioase ale Bisericii și constituie piscul duhovnicesc al ei.

3. Monahismul ortodox este isihast și nu de tip activist, așa cum este monahismul apusean

Ca purtător al Tradiției evanghelice și ortodoxe, monahismul ortodox nu are ca scop cucerirea lumii prin mijloace exterioare, ci transfigurarea sa prin pocăință, prin curățirea de patimi, prin rugăciune și prin împărtășirea cu Tainele Bisericii. Cu aceste instrumente, monahul se luminează, se sfințește, se îndumnezeiește. Așa se schimbă în mod ontologic, și nu numai exterior. Omul întreg revine la starea inițială, după chipul și după asemănarea lui Dumnezeu.

Creștinismul apusean, în general, și împreună cu el monahismul care a izvorât din acest tip de creștinism, nu cunoaște îndumnezeirea omului ca scop al vieții, ci o simplă îmbunătățire morală. Aceasta se întâmplă deoarece teologia oficială apuseană nu acceptă distincția dintre ființa și energiile lui Dumnezeu și, ca urmare, nici îndumnezeirea omului prin aceste energii necreate dumnezeiești. Orientarea eminentă exterioară a monahului apusean, cu diferite obligații sociale, nu îi permite să-și cunoască neputința duhovnicească și patimile sufletești care-l stăpânesc și, prin urmare, nu se luptă împotriva lor pentru curățire, pentru iluminare și pentru îndumnezeire.

Monahismul ortodox însă, prin sfânta isihie, are puterea de a înainta în etapele făptuirii celei duhovnicești (curățire de patimi) și, mai presus de aceasta, în contemplarea (adică vederea) lui Dumnezeu în energiile Sale necreate. Un astfel de monah devine el însuși lumină pentru întreaga lume. Mii de oameni vor alerga la el pentru sprijin duhovnicesc iar rugăciunea lui ajută întreaga lume. În mod caracteristic, ni se spune despre marele sfânt isihast Antonie că susținea cu rugăciunile lui lumea.

Între numeroasele metode cezaro-papiste ale Vaticanului - prin care acest rege urmărește prin mijloace economice, diplomatice și chiar subversive să-și întindă dominația asupra a cât mai multe popoare - se înscrie și folosirea unui mare număr de călugări. Aceștia sunt folosiți ca soldați ai papei, ca spioni, pentru atingerea scopurilor pământești ale papei¹. Aș aminti aici declarația publică făcută sub formă de întrebare de către fostul Arhiepiscop al Atenei, Prea Fericitul Serafim: „Aș vrea să-mi spuneți: Vaticanul este Biserică?”

Există, desigur, și în sânul creștinismului apusean câteva ordine călugărești care practică unele forme de asceză - cum ar fi tăcerea (de exemplu, trapiștii) - însă acestea, în afară de faptul că sunt niște excepții, se deosebesc de duhul monahismului ortodox. În monahismul ortodox nu trăim Crucea și Patimile lui Hristos în mod unilateral, ci în același timp ne împărtășim de lumina Schimbării la Față și a învierii. De aceea, fenomene de genul stigmatelor care apar pe trupurile călugărilor apuseni sunt necunoscute în Ortodoxie. Dimpotrivă, monahii ortodocși înaintați duhovnicește ajung la experiența luminii taborice în care primesc slava și strălucirea împărăției lui Dumnezeu care vine și este deja prezentă.

4. Monahismul ortodox este isihast și separat de lume, dar nu urător de lume sau antisocial; dimpotrivă, el este profund social

¹Un exemplu concret îl constituie istoria uniției, realizată prin vicleniile și minciunile călugărilor iezuiți, sprijiniți de tunurile habsburgice.

Esența monahismului ortodox este, în mod fundamental, socială (*koinonike*). Fugind de lume, călugărul caută adevărata sociabilitate, adică comuniunea (*koinonia*) cu Dumnezeu și cu aproapele. Această comuniune divino-umană poate fi realizată foarte greu în lume, unde, de obicei, legăturile se realizează pe baze exterioare și convenționale.

Pentru a stabili o legătură nemijlocită cu Dumnezeu și cu aproapele, monahul se luptă prin pocăință zilnică, prin asceză, prin ascultare, urmărind să se curețe de patimile care izvorăsc din iubirea de sine și formează principalul obstacol în calea unei autentice legături cu Dumnezeu și cu aproapele. Sfinții Părinți au subliniat adesea faptul că cel ce se iubește pe sine nu poate să fie nici iubitor de Dumnezeu, nici iubitor de oameni. De aceea, de sine (*filavitia*) este rădăcina tuturor răutăților. Patimile ne împiedică să-L vedem pe Dumnezeu, pe om și darurile lui Dumnezeu. Dacă le vedem, le vedem pățimăș, adică cu o vedere duhovnicească bolnavă și contorsionată. Cosmosul este bun. Devine rău pentru noi deoarece îl vedem în mod pățimăș. „Lumea sunt patimile noastre” spune Sfântul Isaac Sirul.

Curățindu-se de patimi, monahul își curăță ochiul sufletului și poate să vadă din profunzimea curăției sale, în chip nepățimăș, atât pe semeni, cât și cosmosul. Astfel, poate să aibă o adevărată comuniune cu oamenii și să folosească în mod drept lucrurile și cosmosul.

Este evident că sociabilitatea monahului nu constă într-o stare sufletească sentimentală și într-o legătură omenească (prietenie, înrudiri, iubire trupească), ci într-o stare harismatică, dar al Sfântului Duh, Care dă ascetului darul curățirii de patimi.

Câtă vreme ești plin de iubirea de sine nu vei putea să-i încapi în inima ta nici pe oameni și nici pe Dumnezeu. Pe cât curățești inima de iubirea de sine, pe atât de mult îi cuprinzi în tine pe fratele tău și pe Dumnezeu.

Aceste experiențe le dobândește monahul după ce depune o asceză până la sânge și duce o luptă dură.

În textele Sfinților Părinți neptici găsim o antropologie și o sociologie realiste. Sfinții Părinți au scris din experiența lor proprie și din lupta pe care au dus-o personal cu patimile și așa au cunoscut faptul că omul devine prin patimi tot mai antisocial, câtă vreme prin nepățimire devine tot mai social. Să ne amintim cuvântul Sfântului Maxim Mărturisitorul: „Mintea, unindu-se cu Dumnezeu și petrecând în El prin rugăciune și dragoste, se face bună, înțeleaptă, puternică, iubitoare de oameni, milostivă, îndelung răbdătoare și, simplu vorbind, poartă în sine aproape toate însușirile dumnezeiești. Dar despărțindu-se de Dumnezeu și lipindu-se de cele materiale, sau se face dobitocească, ca una ce a devenit iubitoare de plăcere, sau sălbatică, războindu-se cu oamenii pentru aceasta” (*Cele 400 de capete despre dragoste*, I, 52, FR 2, p. 91).

Retragerea monahului nu înseamnă antisociabilitate, după cum nici a vieții în lume nu înseamnă a fi sociabil. Este un lucru minunat cum monahii care trăiesc retrași sunt deschiși către fiecare om privindu-l ca pe însuși chipul lui Dumnezeu, cum cei mai sporți și mai haritofori dintre monahi pot să odihnească pe fiecare om, așa cum spune și cuvântul din Gheronticon: „Ai odihnit pe fratele tău, ai odihnit pe Dumnezeu”. Primirea închinătorilor în mănăstiri constituie o dovadă a caracterului social al vieții mănăstirești.

Însă monahii își exprimă iubirea lor pentru semeni într-un chip și mai sublim, și mai mistic: rugându-se pentru ei. Cu cât monahul este mai avansat duhovnicește, cu atât mai des se roagă pentru cei vii și pentru cei morți. Sfântul Siluan Athonitul scrie: „Unii zic că monahii trebuie să slujească lumea ca să nu mănânce pe degeaba pâinea poporului. Dar trebuie bine înțeles în ce constă slujirea lor. Monahul este un om care se roagă și plânge pentru întreaga lume. Aceasta este principala lui ocupație. Cine îl împinge să plângă pentru întreaga lume? Domnul Iisus Hristos, Fiul lui Dumnezeu. El dă monahului iubirea Duhului Sfânt și această iubire umple inima monahului de durere pentru toți oamenii pentru că nu sunt pe calea mântuirii cu toții. Domnul însuși a fost atât de întristat pentru poporul Său încât S-a dat pe Sine însuși

morții pe cruce. Dar și Maica Domnului a avut în inima ei aceeași întristare pentru oameni. Și Fiul ei preaiubit dorea până la sfârșit mântuirea tuturor".

Aceeași sociabilitate exprimă monahii și prin scrierile lor (de exemplu, Sfântul Nicodim Aghioritul), corespondența lor (cum ar fi Cuviosul Daniil Katunakiotul sau Gheron Iosif), prin călătoriile făcute de ei, din ascultare, în comunitățile creștinilor din lume pentru a ține predici, a spovedi etc.

În anumite situații de grea încercare pentru neam - cum ar fi războaiele, prigonirile, înrobirile -, monahii își manifestă iubirea lor față de semenii prin lucrări folositoare societății, așa cum a făcut Sfânta Filoteia în Atena, în perioada stăpânirii turcești, sau prin predici care înflăcărează și susțin credința, cum a făcut Sfântul Cosma Etolianul.

Un martor nemincinos al acestui adevăr este istorica Mănăstire a Lavrei care a luat parte la Revoluția din 1821. De asemenea, sfaturile monahilor isihaști ortodocși pentru păstrarea credinței ortodoxe, a limbii și a naționalității popoarelor ortodoxe în timpul dominației turcești este bine cunoscută.

Pentru monahi, sociabilitatea nu este ceva care se dobândește ușor. Ea este rod al unor lupte continue de ani de zile, fără de care monahul nu poate dobândi harul dumnezeiesc și nu poate smulge iubirea de sine și, deci, antisociabilitatea. Când chinoviile ortodoxe și sinodiile mănăstirești funcționează corect, ele devin centre din care iradiază sociabilitatea creștină, după Hristos. La fel, fiecare monah luptător și fiecare bun creștin devin un astfel de centru.

SFINTELE CANOANE DESPRE MONAHISM¹

1. Generalități

Conform Canoanelor, viața monahală este viață de pocăință: „viețuirea călugărească ne înfățișează viața cea întru pocăință” (43, Trul.). Viața monahilor este „liniștită (isihastă) și singuratică” (22, VII). Monah este cel ce „s-a îndatorat Domnului Dumnezeu să poarte jugul călugăresc” (22, VII) și, de aceea, trebuie să se ferească de ocupațiile lumești, „să stea singur și să tacă” (22, VII), „îndeletnicindu-se cu obiceiul și cu lucrarea cea mântuitoare” (Sfântul Alanasie, *Epistola către Amum*), „îngrijindu-se doar de post și de rugăciune” (4, IV).

Starea monahilor este stare păstorită și nu care păstorește, căci „așezămintele monahale au cuvânt de ascultare necondiționată și de ucenicie, iar nu de a învăța și de a fi întâistător; nici nu cer a păstori pe alții, ci înșiși a fi păstoriți” (I; 10, C-pol.), chiar dacă, în mod indirect, mistic și tăcut, călugării, când se desăvârșesc, păstoresc Biserica prin sfântul lor exemplu, prin scrieri, prin sfaturi și prin rugăciunile lor pline de îndrăzneală către Dumnezeu.

Între viața creștină din lume și viața monahilor nu există opoziție. Și unii, și alții sunt chemați la mântuire, prin pocăință și asceză. Termenii și modalitatea ascezei diferă însă. „Asceza monahului este mai aspră și, de aceea, și curățirea mai profundă, și vederea slavei lui Dumnezeu mai strălucitoare” (Sfântul Alanasic cel Mare, *op. cit.*), în mod caracteristic învață și Sfântul Grigorie de Nyssa că scopul vieții în feciorie nu este doar retragerea din mijlocul „răutăților omenești”, ci și „strădania pentru nestrucăciune”, pentru ca, prin aceasta, „să poată fi văzut Dumnezeu. Căci principalul și primul și singurul bun și curat dintre toate este Dumnezeu” (PG 46, 337b). De aceea, și isihia în care monahul poate să cucerească desăvârșirea este caracterizată ca „adevăratul bun” (41, Trul.).

Adevărații monahi „nu iau pretextul ascezei spre mândrie, ridicându-se împotriva celor ce viețuiesc mai simplu” (21, Gangr.), nici nu se laudă, cum fac ereticii encratiți „și cei ce introduc inovații împotriva Scripturilor și Canoanelor bisericesti” (*ibid.*).

Sinodul de la Gangra exprimă concepția generală a Bisericii atunci când spune: „Noi, așadar, admirăm și fecioria cea cu smerenie și privim înfrânarea cea făcută cu demnitate și cu evlavie și aprobăm retragerea cu smerenie de la lucrurile lumești, și cinstim legătura venerabilă a nunții...” (*ibid.*)

Conștiința Bisericii cinstește nunta, însă se minunează de retragere ca fiind „o cale mai bună”.

2. Intrarea, tunderea și ieșirea din mănăstire

Nimeni nu este împiedicat de păcătoșenia sa să îmbrace schima monahală câtă vreme „s-a pocăit în mod sincer” (43, Trul.). Este cerută însă o încercare de trei ani înaintea tunderii, care poate fi redusă însă până la șase luni „dacă este bărbat evlavios și a purtat viețuirea călugărească și în timpul petrecerii sale în lume” (5, I-II). În caz contrar, egumenul este alungat din egumenie și cel în cauză este mutat în altă mănăstire. Iconomia de la acest Canon este îngăduită în caz de boală. Se mai cere, de asemenea, prezența unui părinte experimentat căruia sa-i fie încredințat noul călugăr și care să-l inițieze pe acesta în viața călugărească. Cel care călugărește fără un astfel de părinte este amenințat cu caterisirea: „căci cei care au făcut tundere fără judecată și nu în deplină siguranță, și schima monahicească au necinstit-o, și numele lui Hristos au făcut să fie blasfemiat” (2, I-II).

Sfintele Canoane prescriu elementele de siguranță în interiorul cărora călugării sunt în afara pericolului lepădării. Astfel, monahul nu poate să se lepede de calitatea sa călugărească, nici

¹ Traducere după Arhimandrit Georgiou Kapsane, HE POIMANTIKE DIAKONIA KATA TOUS HIEROUS KANONAS, Pireu, 1976, p. 167-175.

să părăsească mănăstirea de metanie din voia proprie (după Canonul 34 al lui Nichifor al Constantinopolului, călugărul care își leapădă schima se anatemizează, se îmbracă cu schimă și este readus chiar cu forța în mănăstire). Pentru a se muta în altă mănăstire i se cere permisiunea egumenului său (21, VII). Dar nici să iasă din mănăstire nu poate decât în caz de mare nevoie și având permisiunea egumenului (46, Trul.). Tot astfel, și pustnicii care „cutreieră cetățile petrecând printre bărbații laici și printre femei [...] să fie cu desăvârșire goniți din cetăți și să locuiască pustiurile” (42, Trul.).

În ceea ce privește monahiile, nu li se îngăduie să iasă din mănăstire decât în caz de nevoie și însoțite de una dintre bătrânele rânduite de egumenă, neîngăduindu-li-se sub nici o formă să doarmă în afara mănăstirii (46, Trul.).

Unii părăsesc mănăstirile lor „ca unii ce năzuiesc să stăpânească și nevoind să asculte” (17, VII). Monahului i se îngăduie să părăsească mănăstirea doar în cazul în care „se vătămă cu adevărat”, „chiar dacă a fost legat de egumen să nu plece” (6, Nicolae al Constantinopolului). Sfântul Nichifor al Constantinopolului deosebește următoarele pricini de vătămare: a) dacă egumenul este eretic; b) dacă intră femei în mănăstire; c) dacă în mănăstire sunt copii care învață lucruri lumești care se predau și în afara mănăstirii (Canonul 17). Sinodul 9 de la Constantinopol acceptă faptul că mutarea monahilor din mănăstirea lor poate să se facă și de către episcop „în scopul statornicirii mănăstirești, sau și în casă lumească, dacă va socoti spre mântuirea celor ce locuiesc într-înșă, sau altundeva..., această împrejurare neînvinovățindu-i nici pe cei ce-l primesc, nici pe monahi” (Canonul 4).

Monahul nu poate să rămână în mănăstire de maici, nici să vorbească în particular cu o monahie, ci, în afara mănăstirii, să vorbească doar în prezența unei monahii bătrâne sau a rudelor (20, VII). Alte Canoane interzic monahilor să mănânce împreună cu femeile sau să rămână în hoteluri în afară de mare trebuință (22, VII), iar atunci când vor face aceasta să o facă cu evlavie, îmbăierea și scăldatul împreună cu femeile sunt interzise, ca de altfel și laicilor și clericilor (30, Laodiceea). „Conjurația, ortăcirea (facerea de ceată) împotriva episcopului și a clericilor sunt pedepsite cu îndepărtarea din treaptă” (18, IV). Clericii și monahii nu au voie să meargă la „alergările de cai sau să fie de față la jocurile de teatru” (24, Trul.). Se interzice, de asemenea, colportarea cărților apocrife și eretice (mincinoase) și nepredarea lor Patriarhului de Constantinopol (9, VII). Mai există, de asemenea, și alte Canoane ale Sfântului Nichifor al Constantinopolului care privesc păstoria în mănăstire a călugărilor.

Aceste rânduieli au fost stabilite în cea mai mare parte de către Sinoadele Ecumenice și nu au ca scop limitarea libertății în Hristos a monahilor, ci de a-i păzi pe aceștia și Biserica de căderi și de reaua întrebuițare a libertății. Canoanele menționează greșelile și căderile călugărilor pentru care păstoria Bisericii, adunați în Soboare Ecumenice, s-au îngrijit de vindecarea acestora. Sfintele Canoane dau mărturie nu despre duhul legalist și despotic al acestor Sfinți Părinți, ci despre grija și interesul lor pastoral.

Astăzi, multe dintre aceste Canoane continuă să fie actuale și necesare, în vreme ce altele, neavând corespondență în problemele contemporane, ne slujesc drept exemple pentru formularea unor noi Canoane, pe baza principiului analogiei, în vederea rezolvării situațiilor contemporane.

3. Răspunderea pastorală a egumenului în mănăstire

Sfintele Canoane presupun perspectiva Bisericii, așa cum au exprimat-o Sfinții Părinți și, mai ales, legiuitorul prin excelență al monahismului, Sfântul Vasile cel Mare, perspectivă potrivit căreia „egumenul nimic altceva nu este decât cel ce este în chipul Mântuitorului”, și, de aceea, cel ce se supune sau i se împotrivesc „nu se supune sau se împotrivesc unui om, ci Domnului care a zis: «Cel ce vă ascultă pe voi, pe Mine Mă ascultă, și cel ce se leapădă de voi de Mine se leapădă»” (PG 31, 1409). De aceea, „monahii mănăstirii conduse în frica lui Dumnezeu trebuie să se supună întru toate întîistătorului” (41, Trul.). Această ascultare este

atât de necesară încât nimeni nu poate să plece în pustie înaintea a trei ani de viețuire într-o mănăstire sub conducerea egumenului (*ibid.*).

Canonul 3 al Sinodului IX de la Constantinopol vorbește despre râvna pe care trebuie să o arate egumenul în păstoria monahilor săi: „căci dacă acela căruia i s-a încredințat purtarea de grijă a dobitoacelor celor necuvântătoare și, neglijând turma, nu se lasă nepedepsit, cu cât mai mult acela căruia i s-a încredințat conducerea turmei lui Hristos și, vânzând mântuirea lor cu trândăvie și cu lenevie, cum nu va lua pedeapsa faptei lui îndrăznețe?” Egumenul care nu-l caută pe monahul fugit din mănăstire se afurisește (*ibid.*).

Se vede că au existat și situații în care unii egumeni au primit călugări pentru bani. Un astfel de egumen sau încetează, sau se caterisește, iar dacă nu are preoție se izgonește (19, VII).

Nu vom exagera spunând că răspunderea pastorală și puterea egumenului în mănăstire este identică cu cea pe care o are episcopul în eparhie. Astfel, egumenul poate hirotesi, dacă este preot, citeț și ipodiacon în mănăstirea sa (6, Nichifor al Constantinopolului).

Despre alegerea egumenului, Sfintele Canoane nu menționează nimic, însă Sfântul Nicodim Aghioritul spune: „Legile dumnezeiești ale împăraților ortodocși, completând în aceasta Sfintele Canoane, au arătat cum trebuie ales egumenul. Episcopul nu trebuie să așeze egumen cu forța în mănăstiri, ci să-l așeze pe cel ales de toți monahii sau de cei mai virtuoși din mănăstire, nu după prieteșug sau plăcere, ci știindu-l pe acesta ortodox și înțelept și vrednic să conducă bine pe monahi mănăstirea. Același lucru se săvârșește și în mănăstirile de femei” (*Pidalion*).

4. Răspunderea pastorală și drepturile episcopilor asupra monahilor

Problema răspunderilor pastorale și drepturilor episcopului asupra mănăstirilor nu trebuie să fie privită în termenii autorității lumești, ci ca o întâietate de ordin duhovnicesc și teologic. În eparhia sa, episcopul este icoana vie a lui Hristos și centrul văzut al Bisericii locale. El este tatăl tuturor și, de aceea, „trebuie să poarte grijă trebuitoare mănăstirilor” (4, IV).

Supunerea mănăstirii față de episcop o păzește de orice formă de egocentrism bisericesc, izolare și autarhie. Prin episcop, mănăstirea este legată cu întreaga episcopie și cu Biserica Universală. Însă, din cauza neputințelor omenești, sensul drepturilor episcopului asupra mănăstirilor poate fi ușor răstălmăcit. De aceea, Sfintele Canoane stabilesc aceste drepturi pe care le putem rezuma după cum urmează:

a) monahii trebuie să se găsească sub cârmuirea episcopului locului, „după predania Sfinților Părinți, și să nu se retragă cu trufie de sub oblăduirea lui” (8, IV). De asemenea, nici nu se pot separa de episcop, dacă acesta cade în erezie, înainte ca el să fie judecat și condamnat de către Sinod (13;9 C-pol);

b) pentru tunderea în călugărie de către ieromonahi este necesară aprobarea episcopului, după cum tâlcuiesc Balsamon și Cuviosul Nicodim;

c) monahul nu poate construi mănăstiri sau clădiri fără știrea episcopului (4, IV);

d) ctitorul mănăstirii nu poate să așeze alt egumen fără știrea episcopului (1; 9 C-pol);

e) monahul care își părăsește mănăstirea pentru a-și zidi propria mănăstire, dacă nu are mijloacele necesare, va fi oprit de episcop (17, VII);

f) monahul care se face pustnic are nevoie de aprobarea episcopului și de o petrecere de trei ani în mănăstire;

g) cel care călugărește în absența egumenului și fără știința acestuia se va caterisi (2; 9 C-pol);

h) mutarea monahului din mănăstirea sa poate fi făcută numai cu învoirea episcopului (4; 9 C-pol);

i) preocuparea cu griji lumești, case, clădiri etc., nu-i este îngăduită monahului „fără numai dacă ar fi rânduiți de către episcopul cetății pentru vreo trebuință strâmtorătoare” (4, IV);

Scrieri athonite pe teme contemporane

j) pentru ca monahii să viziteze casele văduvelor sau ale fecioarelor (mănăstiri de femei) este necesară aprobarea episcopului și însoțirea acestuia de către alt monah (38, Cartag.);

k) monahul care are avere proprie după călugărire va fi lipsit de aceasta de către egumen sau de către episcop, care o va împărți săracilor (6; 9 C-pol).

Din Canoanele prezentate mai sus reiese că episcopul nu intervine în viața internă a mănăstirii și în păstoria monahilor, care sunt încredințate egumenului. Episcopul doar supraveghează ca viața mănăstirii să se desfășoare potrivit Tradiției și Sfintelor Canoane.

Intervenția episcopului este cerută de către Sfintele Canoane în cazul faptelor săvârșite de către monahi în afara mănăstirii și care scandalizează Biserica (vizitarea fecioarelor, preocuparea cu griji lumești, ș.a.). Balsamon, tâlcuind Canonul 1 al Sinodului de la Constantinopol, arată că problema drepturilor episcopului față de mănăstiri era o preocupare în Bizanț. Însemnarea lui Balsamon luminează și mai mult problema: „Consider că prin acest Canon nu s-a dat episcopului putere asupra mănăstirii, așa cum are în biserica sa, ci doar drepturile episcopale le are, adică judecarea greșelilor sufletești, supravegherea conducătorilor, pomenirea la slujbe și confirmarea egumenului ales de obște. Așadar, mănăstirile se conduc singure, fără amestecul din afară al nimănu”. Dacă legăturile mănăstirii cu episcopul se vor situa strict între limitele acestor Canoane, atunci disensiunile între ei se vor reduce la minimum, iar mănăstirile vor putea să-și împlinească nestinghente rosturile lor, iară ca monahii să devină pricină de scandal și să se îndepărteze de scopul vieții lor, adică dobândirea virtuții.

CHARTA ECUMENICĂ - JUDECATĂ ȘI CONDAMNATĂ

ORTODOX¹

Textul care a fost numit „*Charta ecumenică*” și s-a semnat în 22 aprilie 2001 la Strasbourg este rodul eforturilor ecumeniștilor de la așa-numitele întruniri Ecumenice I și a II-a, care au avut loc în Elveția (1989), și, respectiv, în Austria (1997). El constituie un text statutar vizând obligațiile confesiunilor creștine din Europa, reprezentate în Consiliul Mondial al Bisericilor, pentru a găsi modalitatea colaborării și acțiunii lor în Europa Unită, în legătură cu problemele politico-economice și sociale și cu religiile reprezentate în populația ei.

Logica secularizată a epocii noastre nu vede nimic negativ în felul de colaborare pe care îl promovează *Charta Ecumenică*. Presa politică nu putea, desigur, să ia o poziție critică. Conștiința bisericească, însă, întrezărește o problemă gravă. Până acum s-au auzit foarte puține glasuri critice.

Ne sunt cunoscute două texte publicate ce cuprind observații importante. Primul, al Î.P.S. Mitropolitul Pavel al Cirinei, a fost publicat în periodicul *Parakatatheke* (Comoara) din 6.02.2001, cu o introducere informativă. Al doilea aparține P.S. Vasile, Episcop de Trimitunda, și a fost publicat în periodicul „Apostolul Varnava” (tom 10, octombrie 2001). Ambele texte condamnă *Charta Ecumenica*.

Î.P.S. Pavel al Cirinei constată că unitatea creștină care se urmărește prin obligațiile ce decurg din *Charta* nu este o unitate a credinței, în măsura în care Occidentul nu are intenția să părăsească cugetările eretice pe care papismul și protestantismul i le impun, ci, pe zi ce trece, se împovărează cu idei anticreștine noi și cu opțiuni morale. De asemenea, ne încredințează de faptul că *Charta* nu are ca premisă eclesiologia ortodoxă conform căreia nu se poate vorbi de mai multe Biserici în afara Bisericii Celei Una, Sfântă, Sobornicească și Apostolească, care este Biserica Ortodoxă de Răsărit. Observă, de asemenea, că apropierea interreligioasă nu este lipsită de elemente sincretiste, cum s-a dovedit, de altfel, prin studii de specialitate. În sfârșit, Î.P.S. Pavel arată că întreaga *Charta* exprimă acceptarea de către confesiunile creștine a procesului globalizării.

P.S. Vasile subliniază pe scurt :

„*Charta* ecumenică are mai mult un caracter și o orientare apuseană” și faptul că „în cursul colaborărilor pentru realizarea unității europene, în Apus, foarte adesea, problemele de credință și duhovnicie sunt relativizate, iar Bisericile apusene se întorc spre un activism social pentru a face față la presiunile pe care le primesc din partea instituțiilor sociale, politice și economice ale Europei.”

Ortodocșii care au participat la întâlnirea în care s-a semnat textul *Chartei* au acceptat fără discernământ termenul „unitate văzută” a Bisericilor, termen care eludează diferențele teologice dintre confesiunile creștine ale Apusului și Biserica Ortodoxă.

Ortodocșii nu pot să primească propovăduirea în comun a Evangheliei de către Bisericile creștine, câtă vreme nu există mărturisire comună de credință.

Biserica Ortodoxă, credința în Tradiția ei canonică, respinge îndemnul *Chartei* pentru rugăciuni comune.

Înțelesul „unității în diversitate”, care urmărește legalizarea diferențelor dogmatice, nu este acceptabil din punct de vedere ortodox.

Din observațiile celor două articole reiese că acest text al *Chartei Ecumenice* este foarte problematic. Ne bucurăm de observațiile celor doi arhierei deoarece, într-adevăr, Biserica Ortodoxă nu poate să fie de acord cu stipulările *Chartei Ecumenice*. Ne rugăm ca glasurile critice ale episcopilor Bisericii să se înmulțească.

¹ Traducere după un manuscris nepublicat (n.tr.)

Este vrednic de mirare felul în care reprezentanții ortodocși la organismele intercreștine au fost legitimați teologic și bisericesc să semneze un astfel de text din partea Bisericilor Ortodoxe fără o încuviințare sinodală din partea Bisericilor Ortodoxe locale. Organismele intercreștine sunt mai presus și lucrează în lipsa Sfințelor Sinoade ale Bisericilor Ortodoxe locale?

Este vrednică de atenție observația Prea Sfințitului Vasile al Trinitudei, potrivit căreia consultarea Bisericii Ortodoxe la lucrările de apropiere intercreștină este obligatorie deoarece „reprezentanții ortodocși la diferitele întâlniri de dialog teologic au adus și vor continua să aducă multe contribuții din bogăția credinței și tradiției ortodoxe” și că trebuie „să acționăm teologic și nu negativist, nici cu exemple de fanatism față de cineva”.

Înțelegem că ideile Prea Sfințitului sunt acceptate de toți cei care contestă și resping faptele teologilor care au reprezentat Biserica la dialoguri. Trebuie, fără putință de tăgadă, să ne rugăm pentru acești teologi care au luat asupra-le un rol atât de dificil și plin de răspundere. Trebuie, însă, să acceptăm faptul că la dialogurile care au avut deja loc în cadrul Mișcării ecumenice hotărârile care au fost semnate și de către teologi ortodocși, nu au fost întotdeauna, din păcate, în acord cu credința Bisericii. Un exemplu incontestabil îl constituie hotărârile întrunirii de la Balamand și ale Declarațiilor comune cu anticalcedonienii, fapt care arată că teologii care ne reprezintă la dialoguri nu exprimă întotdeauna conștiința noastră bisericească ortodoxă.

Avem credința că asemenea situații se vor evita atunci când diferitele probleme vor fi discutate mai întâi teologic, aprobate ulterior în mod sinodal, înștiințat suficient clerul și poporul credincios, iar la sfârșit, având acordul întregii Biserici, se poate duce cuvântul Ortodoxiei la diferitele convorbiri intercreștine. Problemele și dificultățile apar ori de câte ori chestiunile sunt discutate numai de câțiva „teologi specialiști”, fără consultarea plumei Bisericii, iar părerile lor sunt prezentate la întrunirile intercreștine ca și opinie a Bisericii.

Studiind *Charta Ecumenică*, oricine se poate încredința că redactorii ei nu au criterii teologice, ci sociale. Slujesc o viziune lumească: globalizarea, în sânul căreia creștinii vor conviețui pașnic, fără a avea însă simțământul granițelor dintre adevăr și erezie. Noi, ortodocșii, care alcătuim singura Biserică Una, Sfântă, Sobornicească și Apostolească, putem să ignorăm conștiința noastră de sine și să acceptăm o asemenea viziune? Problema teologică nu este conviețuirea, deoarece întotdeauna am conviețuit cu eterodocși și cu cei de alte religii, și ne rugăm pentru pacea întregii lumi. Problema este tocirea conștiinței dogmatice până la a considera că, în esență, „toți suntem una și aceeași”, și a construi viața noastră socială pe această bază. Această gândire nu este însă a Evangheliei, nu este a Părinților, nu este a Sfințelor Canoane. Nu este cugetul Bisericii.

Arhitecții Noii Ordini știu că globalizarea va fi irealizabilă dacă, mai întâi, religiile nu vor converge și nu vor înceta să separe oamenii planetei prin mărturisirile de credință. Știu că nu sunt suficiente elementele politice și economice. Știu, de asemenea, că dialogurile intercreștine și interreligioase, așa cum se fac, nu par a conduce la unitatea credinței și a adevărului. Dar, pentru a conduce la o unitate exterioară „văzută”, fabricată, organizează un program de colaborare care să unească la început confesiunile creștine, iar apoi și diferitele religii, astfel încât diferențele confesionale să estompeze și să anihileze conștiința dogmatică.

Charta Ecumenică urmează o mentalitate secularizată, incapabilă să soluționeze problema adâncă, ontologică, a omului european: lipsa harului dumnezeiesc din societățile sale. Din acest motiv, unitatea europeană și globalizarea probabil că vor reuși, dar omul european nu se va izbăvi de păcat și de moarte veșnică. Nădejdea lui se găsește în întoarcerea sa la singura Biserică Sfântă, Sobornicească și Apostolească, Biserica Ortodoxă. *Charta Ecumenică* nu contribuie la aceasta.

REFLECȚII LEGATE DE PARTICIPAREA ORTODOCȘILOR LA MIȘCAREA ECUMENICĂ ȘI LA CONSILIUL MONDIAL AL BISERICILOR¹

Secolul XX este caracterizat, după cum se știe, de încercările de apropiere între diferitele comunități creștine. Aceste încercări din sânul, dar și din afara C.M.B., sunt caracterizate drept Mișcarea ecumenică sau Ecumenism.

Promotorii ecumenismului dintre ortodocși sunt purtați de dorința realizării unității creștinilor. După cum se prezintă, însă, acțiunile și pozițiile lor, putem să considerăm că cel puțin o parte dintre ei sunt sub influența puternicului curent al secularismului, curent ce s-a impus în secolul XX în Bisericele și societatea Apusului.

Întrebarea care se pune, deci, și pentru al cărei răspuns e nevoie de studiu aprofundat, este următoarea: până la ce punct Mișcarea ecumenică, în general, dar și participarea ortodocșilor la ea, în special, sunt influențate de teologia secularizantă?

Este cunoscut faptul că teologia ortodoxă s-a găsit și înainte de secolul XX sub o puternică influență apuseană.

Fericitul întru pomenire Părinte Dumitru Stăniloae mi-a spus că la Facultatea de Teologie a Universității din Atena, unde își dăduse doctoratul, a fost uimit de pregătirea unor profesori, printre care Andrusos, dar teologia patristică și pur ortodoxă a cunoscut-o abia mai târziu, când a tradus în românește Filocalia și Sfinții Părinți, și mai ales pe Sfântul Maxim Mărturisitorul.

Dar și însuși autorul acestor rânduri n-a auzit niciodată în perioada studiilor de teologie la Universitatea din Atena (1953-1957) vorbindu-se despre Sfântul Grigorie Palama și teologia mistică, despre distincția între ființă și energiile lui Dumnezeu și despre îndumnezeire.

Este de la sine înțeles că teologii ortodocși care au o astfel de pregătire vor imprima un caracter corespunzător participării lor la Mișcarea ecumenică.

Secularismul nu tolerează expresii absolute și fără echivoc și, prin urmare, nici credința ortodoxă după care Biserica cea Una, Sfântă, Sobornicească și Apostolească este doar cea Ortodoxă, iar celelalte „Biserici” sunt lipsite de plinătatea Adevărului și a harului și nu pot să constituie Biserica cea Una, Sfântă, Sobornicească și Apostolească. În plus, secularismul nu dă importanță dogmelor, ci doar colaborării practice în scopuri sociale.

1. Sincretism creștin

Pentru creștinii secularizați nu are importanță ce și cum crezi, ajunge doar să crezi cumva.

Rod al duhului secularizării este și minimalismul dogmatic, adică să fim de acord în învățăturile fundamentale și să nu dăm importanță la așa-zisele învățături secundare. Există însă în domeniul credinței elemente principale și altele secundare? Și care sunt principale și care secundare? Sfinții Părinți spun că așa cum o monedă căreia îi lipsește fie și un singur element este falsă, la fel se întâmplă și cu credința. În virtutea acestui spirit secularist, diferențele dogmatice importante (cum ar fi *Filioque*) sunt privite tot mai mult ca secundare și nu se mai discută. Se susține chiar de către ecumeniștii ortodocși că diferențele de după Schismă nu sunt fundamentale, ci reprezintă două moduri diferite de exprimare a aceleiași credințe apostolice. Iar această atitudine e caracterizată ca tradiție „fotiană”. De fapt, este vorba de o pervertire sinistră a Adevărului. Ar fi dus Sfântul Fotie atâtea lupte contra învățurii despre *Filioque* dacă aceasta ar fi fost una dintre cele două modalități de exprimare a credinței apostolice?

Ecumeniștii din partea ortodocșilor tac în mod desăvârșit atunci când este vorba de luptele duse de Sfinții Părinți pentru apărarea dogmelor și a învățurii de credință ortodoxe. La

¹ Referat prezentat la Simpozionul Facultății de Teologie Arad, mai 1998

diferitele simpozioane teologice, cum ar fi de exemplu despre Marele Fotie, sunt prezentate doar teme de natură secundară, însă nici un cuvânt nu se rostește despre lupta contra ereziilor sau, în cazul Sfântului Fotie, despre importanța sa contribuție teologică la combaterea ereziei *filioqu-iste*.

În această privință, doresc să prezint câteva observații demne de luat în considerație ale Părintelui Dumitru Stăniloae:

„Din marea dorință după unire se naște un entuziasm facil care crede că poate depăși dificultățile prin sentimentalism diluat și că poate să refacă unitatea fără nici o greutate. Ia naștere și o mentalitate diplomatică a compromisului care are impresia că poate să aducă împăcarea prin cedări reciproce în unele chestiuni dogmatice sau probleme mai generale care țin Bisericele separate. Aceste două modalități prin care este *abordată* — sau, mai bine zis, eludată - realitatea arată o anumită larghețe sau un relativism cu care sunt tratate anumite articole de credință ale Bisericilor. Acest relativism reflectă probabil minima importanță pe care o dau anumite grupări creștine articolelor de credință. În plus, mai sugerează, fie din diplomație, fie din entuziasm, un schimb de compromisuri, tocmai fiindcă nu au nimic de pierdut prin aceste propuneri.”

(Dumitru Stăniloae, *Gia hema orthodoxo oikoumenismo*, Ed. Athos, 1976, p. 19-20).

2. Sincretism interreligios

Relativizarea adevărului nu conduce doar la sincretism intercreștin, ei chiar la unul interreligios.

Recent, un ecumenist ortodox implicat în dialogul cu musulmanii a afirmat, printre alte teze sincretiste: „Apropierea noastră reciprocă ne face să dobândim dintr-o dată conștiința faptului că o biserică sau o moschee - locuri în care omul își descoperă nimicnicia sa - au ca scop aceeași transformare spirituală a omului” (*Orthodoxia kai Islam*, Ekdisis Hieras Mones Hosiou Grigoriou, Hagion Oros, 1997, p. 17).

Alt teolog ecumenist, Olivier Clement, procedează la comparații între credința ortodoxă și cea a altor religii, ceea ce creează confuzie și sincretism religios de tip New Age. Despre mahomedanism redă, printre altele, părerea mitropolitului George Khodr, cu care e de acord:

„Mahomed nu e doar un profet care conduce popoare întregi la Vechiul Testament, ci un vestitor al Judecării de pe urmă, iar Dumnezeu, prin el, îi face răspunzători pe creștini pentru «vrăjmășia și ura» care-i divizează” (Olivier Clement, *Iar adevărul vă va face liberi*, citat după ediția greacă, Nea Smirni, 1997, p. 269).

Asemănător vorbește și despre budism și iudaism. Despre Noua Eră scrie:

„Să nu ne străduim să acuzăm neo-păgânismul, deși tentația în acest sens este mare. Căutările Noii Ere ne trimit la teologia înaltă (prin definiție niptică) a Bisericii Ortodoxe” (*ibidem*. p. 281-282).

La relativizarea credinței conduc și rugăciunile ortodocșilor în comun cu eterodocși sau necreștini. La rugăciunea anuală pentru pace de la Asissi iau parte nu numai grupuri de creștini din diferite confesiuni, ci și necreștini și idolatri.

Din acest motiv, mulți ortodocși sunt foarte nemulțumiți, deoarece în spatele unor astfel de manifestări se ascunde mișcarea *new age-istă* - care urmărește distrugerea credinței creștine -, o dată cu intrarea în al treilea mileniu și în epoca zisă a Vărsătorului. Socotesc că ecumeniștii ortodocși nu urmăresc conștient scopurile mișcării New Age, ci o fac din neștiință și naivitate.

3. Problemele participării ortodocșilor la Mișcarea ecumenică

Următoarele fapte constituie astăzi principalele probleme ale participării ortodocșilor la Mișcarea ecumenică:

La Consiliul Mondial al Bisericilor nu mai este permis ca ortodocșii să vorbească în calitate de reprezentanți ai singurei Biserici cu adevărat Drept-măritoare, formulând declarații proprii,

așa cum a fost la adunările generale de la Lausanne (1927), Edinburg (1937), Londra (1952), Evanston (1954) și New Delhi (1961) (vezi Ioan Karmiris - *Ta Dogmatica kai symbolica Mnemeia tis Orthodoxou Katholikes Ekklesias*, Tomos B', 1968, p. 962 ș.u.). Astfel, vocea Ortodoxiei nu se mai aude și nu se mai face nici o mărturisire a credinței ortodoxe. Vocea ortodocșilor se pierde în rumoarea diferitelor grupări protestante.

C.M.B. își pierde încet-încet caracterul „creștin” prin aceea că adoptă puncte de vedere teologice raționale, interreligioase și păgâne. Este cunoscut faptul că la Adunarea generală a C.M.B. de la Canberra, un teolog protestant a vorbit despre Duhul Sfânt din punct de vedere animist (idolatriu).

Acest lucru se întâmplă și cu morala creștină. Ultimul număr al principalului organ al C.M.B., „The Ecumenical Review”, se ocupă cu tema locului homosexualilor în Biserică. Într-un articol al unui teolog suedez care prezintă discuțiile duse în sânul „Bisericii” suedeze pe această temă este prezentat și textul rugăciunii de la cununia homosexualilor:

„Dumnezeule, Tu ne dai viață. Către Tine venim cu cererea noastră ca să împlinești și să ne desăvârșești viața.

Către Tine venim cu bucuria noastră pentru aceste *persoane umane* care pot să se iubească unul pe altul și să transfigureze cosmosul întru lumina Ta.

Ne rugăm pentru ... și pentru ...

Binevoiește ca viața lor comună să fie caracterizată de încrederea și respectul unuia față de unicitatea celuilalt. Ajută-i să trăiască în înțelegere reciprocă și să fie deschiși unul față de altul, încât să împlinească voia Ta.

Când întâmpină greutăți, adu-i mai aproape unul față de altul.

Ajută-i să se ierte unul pe altul și binevoiește ca zi de zi să primească bucurie și putere din mâna Ta.

Dumnezeule, Tu dai viața și puterea de a iubi.

Ajută-ne să trăim aproape de Tine întotdeauna.

Amin!" (The Ecumenical Review, vol. 50, Nr. 1, ianuarie 1998, p. 64)

Ne întrebăm: această rugă este către Dumnezeu sau către diavol?

Hirotonia femeilor ca „episcop” și „preot” și participarea acestora la rugăciunile comune și discuțiile acestora cu ortodocși și chiar cu ierarhi și întâistătători cu engolpioane, scandalizează în mod periculos conștiința ortodocșilor, producându-le un dezgust față de ierarhi și preoți.

4. Dialogurile cu romano-catolicii și anticalcedonienii

Dar și dialogurile purtate cu romano-catolicii și cu anticalcedonienii au condus la micșorarea credinței ortodoxe, după cum dovedesc documentele privitoare la această problemă ale Sfintei Chinotite a Sfântului Munte sau ale altor teologi. Aceasta deoarece, prin acordul de la Balamand, unii ortodocși au recunoscut Biserica papală drept Biserică deplină, iar prin declarațiile comune ale ortodocșilor și anticalcedonienilor s-a recunoscut de către ortodocși că anticalcedonienii sunt ortodocși și că „cele două familii de ortodocși” pot proceda la unire sacramentală prin ridicarea anatemei de către fiecare autoritate bisericească în parte, fără să se precizeze dacă autoritatea bisericească o reprezintă capii Bisericilor autocefale sau Sinoadele generale ale Bisericilor autocefale locale, prin dialogul liber și hotărârile luate în Duhul Sfânt *în libertatea și unitatea cugetului*.

În ciuda politețurilor și a agapologiei, uniația își continuă lucrarea ei distructivă și Papa, prin enciclicile sale, își consolidează primatul și „infailibilitatea”, prezentându-se ca păstor universal și supraepiscop.

Dar și anticalcedonienii declară în clipe de sinceritate ce gândesc cu adevărat. Astfel, în recenta carte a patriarhului copt Șenuda, tradusă în greacă sub numele *Firea Iul Hristos*, se vede persistența anticalcedonienilor în terminologia lor eretică pe care Sinoadele Ecumenice au condamnat-o și anatemizat-o. Șenuda vorbește despre o fire, o voință, o lucrare

a Cuvântului lui Dumnezeu întrupat, și pe deasupra mai declară că nu primește Sinodul IV Ecumenic, deoarece hotărârile lui s-au luat pe baze nestoriene.

Concret, Patriarhul Șenuda scrie:

„Deși Sinodul III l-a anatemitizat pe Nestorie, rătăcirile nestoriene s-au întins și au influențat Sinodul IV de la Calcedon, unde tendința de separare a celor două firi a devenit atât de evidentă încât s-a spus că Hristos sunt două persoane, Dumnezeu și omul. Unul săvârșește minuni, celălalt pătimește.

Urmând aceeași tendință, Leon, episcopul Romei, a redactat faimosul său tom care a fost respins de Biserica Coptă. Sinodul însă l-a acceptat, adevărind că cele două firi există în Hristos și după unire. Una dumnezeiască care-și urmărește scopurile și una omenească ce-și joacă propriul rol." (Șenuda III, Patriarhul Bisericii Ortodoxe Copte a Alexandriei Egiptului, *Firea lui Hristos*, citat după traducerea greacă, ed. Armos, Atena, 1996, p. 23).

5. Neliniști legate de metodele ecumenismului

Înceind, aș vrea să-mi exprim profunda neliniște față de metodele urmate în vederea infiltrării în Biserica Ortodoxă a punctelor de vedere ecumeniste de unire cu eterodocșii.

1. Hotărârile care se iau de către comisiile comune de dialog nu sunt discutate apoi de către Sinoadele tuturor episcopiiilor locale, conform Canoanelor. Nu sunt ascultate opiniile contrare. Nu funcționează sistemul sinodal. Un număr limitat de teologi ecumeniști (specialiști în ecumenism) discută și iau hotărâri împreună cu un foarte mic număr de episcopi din Sinod, fără cunoștința și informarea tuturor episcopilor Bisericii locale, a preoților, a diaconilor, a monahilor, teologilor și a poporului credincios. Cum va putea pleroma Bisericii Ortodoxe să primească aceste „uniri" în privința cărora nu și-a exprimat niciodată părerea? Cu siguranță, părerea credincioșilor nu e exprimată de cei câțiva reporteri laici care militează pentru popularizarea succeselor ecumeniste.

2. Ecumeniștii ortodocși doresc din toate puterile să dialogheze cu eterodocșii, nu însă și cu ortodocșii. Pe ortodocșii care dezaprobă deschiderile lor ecumeniste îi caracterizează ca fanatici sau fundamentalști, pentru a-i scoate din luptă. Uită însă că fanatici nu sunt doar antiecumeniștii radicali care folosesc antiecumenismul ca să formeze grupări, ci și ecumeniștii radicali, câtă vreme încearcă să impună perspectiva lor individuală în Biserică, fără să se intereseze dacă aceasta exprimă învățătura Sfinților Părinți și conștiința Bisericii. Extremele se întâlnesc și formează două fețe ale aceleiași monede. Foarte rar, sau chiar niciodată, un teolog ortodox care dezaprobă felul în care se duc azi dialogurile ecumenice este chemat să ia parte la acestea, și dacă, din greșeală, ia parte, ecumeniștii se vor îngriji de înlocuirea lui.

3. Sunt organizate asemenea simpozioane ecumeniste la care, în colaborare cu catolici și protestanți, se încearcă influențarea tinerilor teologi și clerici printr-o educație și formare în spiritul relativismului ecumenist.

Din cele mai multe periodice bisericești sunt excluse textele critice la adresa sincretismului ecumenist.

Probabil că se va întreba cineva dacă sunt împotriva ecumenismului. Voi răspunde: sunt împotriva ecumenismului sincretist.

Acceptăm însă un ecumenism ortodox așa cum a fost exprimat de fericitul întru pomenire Părinte Gheorghe Florovski: „Ca mădular și preot al Bisericii Ortodoxe, cred că Biserica în sânul căreia m-am botezat și am crescut este Biserica, adevărata Biserică, singura Biserică adevărată. Și cred aceasta din mai multe motive: din încredințare personală, din siguranța lăuntrică a Duhului Care suflă în Tainele Bisericii, și din tot ceea ce pot cunoaște din Scriptură și din Tradiția Bisericii; sunt obligat, deci, să consider toate celelalte Biserici ca nedepline și, în multe cazuri, pot să stabilesc lipsurile lor cu precizie maximă. De aceea, unirea creștinilor, după mine, înseamnă întoarcerea la Ortodoxie. Nu am nici o convingere

Scrieri athonite pe teme contemporane

izvorâtă din obligație, ci ea aparține desăvârșit de «Una Sancta»." (George Florovsky, *Teme de Teologie ortodoxă*, traducere greacă, Ed. Artos Zois, Atena, 1973,p.219)

În sensul unui astfel de ecumenism suntem informați că au fost luate hotărârile întâlnirii Interortodoxe de la Tesalonic din 29.04-2.05 1998.

Cred că Preasfântul Duh va conduce Sfânta noastră Biserică astfel încât să dea mărturie în adevăr și în dragoste, după porunca Apostolului Pavel: „[...] ținând adevărul, în iubire, să creștem întru toate pentru El, Care este capul - Hristos" (Ef. 4, 15).

„AVATON”¹-UL SFÂNTULUI MUNTE ȘI HIROTONIA FEMEILOR²

În ultima vreme se vorbește mult despre desființarea „avaton-ului Sfântului Munte și despre hirotonirea femeilor. Mi s-a cerut și mie părerea pe care o și dau tiparului, deoarece, după înțeleptul Solomon, „vreme este să taci și vreme să grăiești” (Eccl. 3,7).

Feministele cer desființarea „avaton”-ului Sfântului Munte deoarece consideră că este atins dreptul lor personal de a vizita și, probabil, chiar și de a viețui în Sfântul Munte.

Uită însă că și monahii au dreptul lor personal de a trăi călugărește într-un loc pe care ei înșiși l-au ales, ei înșiși l-au amenajat și ei înșiși l-au dorit să fie „avaton”. În plus, uită și că cei ce au ajutat la construirea Sfântului Munte, împărați ortodocși și voievozi, greci și negreci, precum și Patriarhi ecumenici, așa l-au și vrut, iar prin hrisoavele și sigiliile lor l-au statornicit astfel.

Încă și Păzitoarea Sfântului Munte, Doamna de Dumnezeu Născătoare, cu semne și minuni a arătat voința ei ca Sfântul Munte să rămână „avaton”.

Am întrebat odată un părinte aghiorit de ce vor monahii „avaton”-ul, iar el mi-a dat un răspuns paradoxal: „Pentru că iubesc femeile”.

Într-adevăr, monahii vor să iubească pe toți oamenii, și pe bărbați și pe femei, cu o iubire care nu este trupească sau egoistă. Adică să iubească duhovnicște, așa cum a iubit Hristos. Pentru ca monahii să dobândească această iubire a lui Hristos, trebuie să se nevoiască într-un cadru în care să nu existe ispitele și atracțiile venite din partea celuilalt sex.

Monahii sunt realiști. Nu trec cu vederea neputința și caracterul schimbător al firii omenești, după cuvântul Domnului: „Eu însă vă spun vouă: Că oricine se uită la femeie, poftind-o, a și săvârșit adulter cu ea în inima lui” (Mt. 5, 28).

Când monahii au dobândit, după o luptă și asceză de mulți ani, nepătimirca, pot să iubească nepătimaș. De această iubire nepătimașă au trebuință în orice epocă, și până astăzi, bărbații și femeile. Monahii care au această iubire se roagă pentru confrății lor oameni, mai ales pentru cei ce pătesc, iar rugăciunile lor sunt primite de Dumnezeu. Sfântul Antonie, cum cântăm în troparul lui, cu rugăciunile lui a sprijinit lumea.

Acești monahi, și mai ales duhovnicii care spovedesc, ies în lume întru ascultare de Biserică, primind mărturisirea bărbaților și ale femeilor, și îi ajută duhovnicște.

Toți cei ce au alergat la fericirii Părinți Gavriil Dionisiatul, Paisie și alții, cunosc câtă odihnă au găsit.

Dacă feministele ar avea criteriile duhovnicești și creștine, nu s-ar lăsa purtate de o ideologie materialistă și ateistă, și nu numai că nu ar dori desființarea „avaton”-ului, ci chiar ar cere instituirea lui, dacă el nu ar fi existat.

Această poziție materialistă și egoistă a feministelor e legată și de acceptarea din partea lor a îngrozitorului păcat al avortului, ca un drept personal al femeii. Și în acest caz, ele nu iau în considerare faptul că și embrionul are dreptul lui personal să vină la viață, chiar dacă nu și-l poate exprima.

Așadar, se pune o serioasă problemă morală și de drept (juridică). Până la ce punct dreptul personal al cuiva poate să exercite o impunere asupra dreptului personal al altcuiva sau al altor persoane?

Cu bucurie am aflat că la recenta statistică realizată de colaboratorii Postului radiofonic al Bisericii Greciei, 95% din femeile chestionate au răspuns că nu doresc desființarea „avaton”-ului. Această constatare e plină de mângâiere. Marea majoritate a femeilor din Grecia întâmpină problema cu seriozitate.

¹ Avaton înseamnă literal „neumblat”, referindu-se la interdicția intrării femeilor în Sfântul Munte Athos, precum și în alte mănăstiri cu rânduiala „avaton”. (n.tr.)

² Traducere după un manuscris nepublicat (n.tr.)

Desigur că femeile cucernice și smerite se bucură de existența rânduiei „avaton”-ului, deoarece cunosc ce importanță are pentru întreaga Biserică și pentru întreaga lume faptul că există monahi ce se roagă neîmprăștiat și care se sfințesc.

Acești monahi susțin cu rugăciunile lor și cu pilda lor familiile creștine, iar cu lupta ce o duc pentru a trăi cu consecvență fecioria în Hristos întăresc pe creștinii căsătoriți să trăiască cu consecvență virtutea corespunzătoare lor, anume a credincioșiei conjugale. Cu cât mai duhovnicești sunt chinoviile (obștile) și monahii Ortodoxiei, cu atât mai duhovnicești devin și familiile creștine.

În ceea ce privește tema hirotoniei femeilor, punctul de plecare al feministelor este același: aroganța cu care-și pun voia lor mai presus de Tradiția Bisericii, mai presus de Sfintele Canoane și de Sfinți.

În concepția lor, Biserica este o organizație religioasă omenească ce poate de fiecare dată când e cazul să se preschimbe în mod corespunzător ideologiilor la modă.

Această poziție, precum se știe, constituie secularismul.

Dacă Biserica ar fi urmat și ar fi adoptat secularismul, adică ar fi acceptat schimbarea ei sub influențele fiecărei epoci, nu ar mai fi Una, Sfântă, Sobornicească și Apostolească Biserică a lui Hristos, ci biserica domnului cutare sau a domnului cutare. După cum scrie Antioh al Pandectului: „toate ereziile numite după numele omului, adică arienii, nestorienii, severienii și altele asemenea, sunt eresuri ale diavolului. Căci Biserica Sobornicească (Ortodoxă) niciunde nu se cheamă după numele vreunui om, ci toți, cu numele Domnului nostru Iisus Hristos, ne numim creștini” (PG 89, 1844D).

Biserica a împlinit acum 2000 de ani, luptată fiind adesea din diferite părți, împotrivirea și continuitatea ei se datorează identității sale neschimbate de-a lungul veacurilor. Această identitate neschimbată a sa constituie Sfânta Tradiție, pe care o păstrează harul Duhului Sfânt.

Toți cei care au smerenie primesc și se supun Sfintei Tradiții, sunt mădulare vrednice ale Bisericii. Cei care din mândrie o tăgăduiesc sau doresc în chip antropocentric să-i schimbe caracterul dumnezeiesc-omenesc (teantropic) ies din trupul Bisericii, care e trupul lui Hristos.

Hirotonia femeilor schimbă Tradiția apostolică, deoarece niciodată nu a existat vreun semn al prezenței ei. Diaconițele (din Biserica primară) nu erau preoți sau episcopi. Aveau numai slujirea de a ajuta la botezul femeilor, la care, din pricini de bună cuviință, nu ajutau preoții (bărbați).

Nu vom face greșala eterodocșilor de a schimba Sfânta noastră Tradiție apostolică cu cea a vreunui „infașibil”, papa sau oricare protestant, care în mod „infașibil” și individual explică Sfânta Scriptură.

Să ia aminte doamnele feministe ce scrie rusoaica Tatiana Gorișeva, referindu-se la educația ateistă care s-a făcut în Uniunea Sovietică: „Atunci a venit Acea. Acea care-i mântuiește pe cei ce bolesc cu sufletul. Mulțumită Ei am putut să mă găsesc pe mine însămi, găsindu-L pe Dumnezeu. Legătura duhovnicească cu Maica Domnului m-a ajutat să descopăr și să arăt înlăuntrul meu, în mod clar și deplin, femeia ... Femeia demonizată de către religiile idolatre, precum și de jalnicul păgânism contemporan, se sfințește în Maica Domnului de către Duhul Sfânt până la o asemenea măsură încât să poată primi Cuvântul în chiar trupul ei și să devină cu adevărat vas al Duhului” (în revista *Synaxe*, t. 3, 1982, p. 46-49).

Într-adevăr, fiecare femeie creștină poate să urmeze pilda Maicii Domnului, care, fără să fie „preot” sau „episcop”, s-a făcut Maică a Izbăvitorului, deoarece și-a dăruit întreaga ei libertate și întreaga ei iubire lui Dumnezeu și așa s-a făcut mai presus nu numai decât preoții și episcopii, ci și decât Apostolii și mai cinstită și mai slăvită decât cetele îngerești.

ECUMENISM ȘI ORTODOXIE ECUMENICĂ¹

Întrebare: Prea Cuvioase Părinte Egumen, cum priviți Sfinția Voastră mișcarea de apropiere interreligioasă la care iau parte și reprezentanți ai Bisericii Ortodoxe?

Răspuns: Din capul locului se vede că această mișcare este dirijată de romano-catolici. Începe cu declarațiile de la Assisi și se sfârșește la Roma. Întrevăd aici o încercare a Papei de a se impune nu numai ca și conducător al tuturor creștinilor, ci și al tuturor religiilor. Această afirmație a mea este întărită dacă luăm în considerare și alte acțiuni asemănătoare ale Vaticanului, cum ar fi poziția dominantă pe care și-o asumă Papa în negocierile creștinilor cu Vaticanul, sau în cele cu evreii legate de situația Locurilor Sfinte. Este clar că Papa încearcă să preia conducerea spirituală a Europei Unite, nu doar a tuturor „bisericilor și confesiunilor creștine” (lucru cu neputință, deocamdată), ci să-și asigure primatul într-o Europă polimorfă religios.

Sunt caracteristice în acest sens și declarațiile pe care le-au făcut conducătorii Uniunii Europene, Jacques Santer și Romano Prodi, vorbind despre „un câmp comun de colaborare a cultelor cu societatea civilă” pentru întruparea ideilor unei Europe noi, “atât în viața politică, cât și în aspectele ei religioase”.

Vaticanul încearcă de fiecare dată cât se poate mai mult:

- prin uniație: atragerea nemijlocită a ortodocșilor și a altor creștini răsăriteni (monofiziți, anticalcedonieni);
- prin dialogul cu ortodocșii recunoașterea Bisericii Romano-Catolice de către ortodocși drept Biserică-soră, având credință apostolică, Taine valide și succesiune apostolică;
- prin participarea și organizarea, la Vatican, a declarațiilor și rugăciunilor interreligioase pentru pace urmărește primatul în toate religiile.

Roma întrevăde că, datorită înfrumusețării și aggiornamentului creștinismului apusean, romano-catolicismul poate ieși din dificultățile în care se află, instituind un soi de ideologie pan-religioasă cu colorit creștin. În acest scop, încearcă să se impună ca și conducător al noilor structuri politico-religioase ale Europei. Aceasta este în conformitate cu poziția teologică a Vaticanului, conform căreia “orice bun care există în afara Bisericii Romano-Catolice îi aparține virtual”.

Întrebare: Nu credeți că în această mișcare generală este necesară și prezența Ortodoxiei, astfel încât evoluția aceasta să nu fie monopolizată de romano-catolici?

Răspuns: Biserica nu este un sistem ideologico-politic. Mai cu seamă Biserica noastră Ortodoxă, care niciodată nu încetează a fi Una, Sfântă, Sobornicească (= universală, ecumenică) și Apostolească, singura cale sigură spre mântuire. Din această cauză, astfel de „necesități” sunt de neînțeles. Credința noastră pură se înstrăinează atunci când este folosită în spatele acestor declarații pe care conducătorii ortodocși n-ar trebui să le susțină nici măcar cu prezența lor.

Întrebare: Sfinția Voastră, în special, ca și cleric ortodox și cunoscător al Dreptului canonic, cum vedeți împreună-rugăciunea cu reprezentanții altor religii? Este permisă de către Sfintele Canoane și de tradiția Bisericii noastre?

Răspuns: În cazul acesta nu avem de a face cu o împreună-rugăciune în sensul participării tuturor la o rugăciune comună, deoarece fiecare reprezentant religios se roagă pe rând la Dumnezeu său. Împreună-rugăciune săvârșesc ierarhii ortodocși cu romano-catolicii și cu alți creștini eterodocși. Desigur că și această împreună-rugăciune este interzisă de către Sfintele Canoane, din motive eclesiologice serioase. Dar nici rugăciunea reprezentanților diferitelor religii în același loc, pe rând și pentru același scop, nu poate fi acceptată de către conștiința creștină ortodoxă din mai multe motive:

- deoarece dumnezeii către care se roagă reprezentanții celorlalte religii sunt mincinoși. Profetul David spune „toți dumnezeii neamurilor sunt draci” (Ps. 95, 5 - traducere după Septuaginta) și că „urechi au și nu vor auzi” (Ps. 113, 14). Hindușii, de exemplu, cred într-o

¹ Interviu apărut în periodicalul *Χριστιανική*, 6 martie 1997, p. 1-4.

sumedenie de zeități. Șintoștii cred în sufletele înaintașilor și cinstesc zidirea în locul ziditorului (soarele, luna etc.). Budiștii au un dumnezeu impersonal. Iudeii și musulmanii cred într-un dumnezeu monopersonal, considerând ca blasfemie credința în Dumnezeu Treimic și în dumnezeirea lui Hristos. Cum putem noi, creștinii ortodocși, să luăm parte la rugăciuni acolo unde nu se dă nici o importanță celui către care se îndreaptă rugăciunea, considerându-se suficient faptul că te rogi la un oarecare dumnezeu? Astfel de situații amintesc de New Age și de duhul masonic sincretist. Iar această situație nu este doar împotriva Sfințelor Canoane, ci și a Vechiului Testament.

- ar fi acceptat vreodată profetul Ilie sau altul dintre profeți să ia parte la așa ceva? Este cunoscut faptul că profeții au propovăduit lupta neîncetată împotriva oricărui fel de sincretism religios, și cei mai mulți dintre aceștia au fost alungați și uciși din acest motiv.

- ar fi acceptat vreodată Sfinții Apostoli și nenumărații sfinți martiri și mărturisitori ai Credinței noastre o astfel de participare? Cum îndrăznim noi astăzi să acționăm împotriva lor, a Profeților, a Apostolilor, a Martirilor și a Sfinților noștri Părinți?

Întrebare: Mulți teologi accentuează că Ortodoxia este ecumenică (i.e. universală). Nu credeți că a sosit timpul ca în zilele noastre să se impună această dimensiune a Ortodoxiei?

Răspuns: Cu certitudine, Biserica Ortodoxă este ecumenică (i.e. universală). Una este însă ecumenicitatea (i.e. universalismul, sobornicitatea) și alta este însă ecumenismul. Biserica Ortodoxă este ecumenică dar nu este ecumenistă. Și rămâne ecumenică, câtă vreme nu cade în ispita ecumenismului. Ecumenicitatea constituie expresia deplinătății Bisericii și se propune și celorlalți fără să se împartă sau să se ajusteze după concepțiile omenești. Așadar, deoarece Biserica noastră Ortodoxă este ecumenică și deoarece întreaga lume are cu adevărat nevoie de ecumenicitatea ei, este necesar ca ea să se mențină ca ecumenică și să nu cadă în ecumenism. Iar aceasta nu numai pentru a-și păstra identitatea ei, ci și pentru a ajuta cu adevărat lumea.

Întrebare: Care credeți că sunt consecințele probabile ale ecumenismului în sânul poporului credincios?

Răspuns: Consecințele unor astfel de manifestări și declarații sunt numeroase și neplăcute nu numai pentru credincioșii Bisericii, ci și pentru cei ai celorlalte culte. Astăzi, prin folosirea mijloacelor de informare în masă, toate informațiile din lume pot ajunge și în cel mai îndepărtat colț.

Credincioșilor ortodocși practicanți și cu conștiință bisericească vie care urmează hotărât „credința încredințată o dată pentru totdeauna sfinților” (Iuda 3), aceste manifestări și declarații le produc indignare, întristare și gânduri de a părăsi o Biserică ce îngăduie așa ceva, cu intenția de a mări numărul credincioșilor schismatici zelotiști și să lovească astfel și mai mult Sfânta noastră Biserică Ortodoxă.

Celor credincioși doar cu numele, ecumenismul le produce slăbirea și diluarea conștiinței dogmatice și un și mai mare dezinteres pentru credința și viața ortodoxă, câtă vreme toate religiile sunt la fel.

În plus, pe cei care nu cunosc Ortodoxia, dar caută un răspuns la diferite probleme, îi încurajează să accepte soluții de la diferite eresuri și religii. Se știe că în Grecia există mai mult de 500 de astfel de mișcări religioase și creștine și că tot mai mulți ortodocși le devin adepți. Ca să nu amintesc decât de mișcările religioase extrem orientale și de penticostalii la a căror adunare în Atena vin pentru a asculta predica și pentru a lua parte la rugăciuni și la așa-zisele vindecări cam 500-600 de ortodocși sau fost-ortodocși. Cum vor putea duhovnicii și preoții să interzică credincioșilor ortodocși să meargă la astfel de adunări, câtă vreme ierarhi ortodocși iau parte nu doar la rugăciuni intercreștine, ci și interreligioase?

Un cunoscut profesor universitar de la Universitatea din Atena arată în articolul său „Liturghia comună ecumenistă” din ziarul „*Eleftheroutopia*” (25-10-1995) că aceste mișcări ridică o serioasă problemă pastorală. Această parodie de Liturghie a avut loc în insula Sinos, la biserica episcopiei romano-catolice, unde au cântat ortodocși, au slujit latinii, și au fost împărțâșiți toți, inclusiv protestanții prezenți, cu ostia, de către episcopul romano-catolic al Sinos-ului.

Să vă mai citez și un pasaj care vizează direct subiectul nostru:

„Cu evlavie treceau prin fața icoanei Maicii Domnului, mulți aprinzând chiar lumânări, ortodocși, catolici, protestanți, musulmani, budiști, șintoști, câțiva cu religie nedeclarată, după cum și ateii convinși. (...) Atmosfera din biserică era «ca un pod ce ducea de la pământ la cer», deși unul se închina la Hristos, altul la Mohamed, altul la Buddha ș.a.m.d. (...)

Aceeași senzație am mai avut-o cu trei ani înainte, într-un templu budist din Kioto... Tot așa, și acolo, budiștii localnici se prosternau în fața unei statui, aprindeau tămâie, identică cu cea folosită de creștinii apuseni, ardeau lumânări fiecare la dumnezeul său...”.

Încheind răspunsul meu, vreau să subliniez faptul că, prin astfel de acțiuni, dăm senzația necreștinilor că suntem unul și același lucru cu ei, că nu are importanță că ei nu sunt creștini, și că mântuirea se află și în alte religii. Cum vor mai căuta credincioșii altor religii mântuirea în Hristos sau ce înțeles va mai avea pentru ei propovăduirea ortodoxă a Evangheliei?

Întrebare: Într-un text al P.S. Damaschin al Elveției se face referință la dialogul ortodocși-musulmani. Citez: „O biserică sau o moschee - locuri în care omul își cunoaște nimicnicia sa - țintesc ambele spre aceeași valorizare spirituală a omului” (*Episkepsis*, nr. 494, p. 23). Această frază ne-a șocat și ne interesează opinia Sfinției Voastre.

Răspuns: Din păcate, această frază, ca și altele de acest fel ale Prea Sfințitului Damaschin sau ale altor teologi ortodocși și eterodocși care se ocupă cu dialogul cu musulmanii, exprimă spiritul sincretist în care se ține dialogul.

Personal, mă îndoiesc profund că o biserică și o geamie (sau o sinagogă, sau orice alt locaș religios monoteist) pot conduce pe om la aceeași stare duhovnicească. Vreau să cred că astfel de fraze s-au rostit din greșeală și că nu exprimă convingerile profunde ale acestor teologi, deoarece, dacă ar exprima credința celor care le publică, îmi pare rău să o spun, au căzut din credința creștină. Dar este nepermis să fie rostite astfel de cuvinte chiar din greșeală. Cu credința Bisericii nu ne jucăm. Cum este posibil ca într-o geamie unde se propovăduiește Coranul cu toate rătăcirile lui, unde nu se cinstește și nu se propovăduiește credința în Dumnezeu Treimic, unde „credincioșii” nu se împărtășesc cu Sfintele Taine și nu primesc harul dumnezeiesc prin ele și nu devin mădulare ale Trupului lui Hristos, cum pot ei să aibă aceeași stare duhovnicească cu ortodocșii dintr-o biserică în care se cinstește Sfânta Treime și se săvârșesc Sfintele Taine? Dacă am lua în serios chiar și numai cuvintele slujbei săvârșite la înnoirea unei biserici ortodoxe, n-am putea să mai spunem așa ceva.

Deoarece problema dialogului acestuia este gravă trebuie să ne străduim să păzim sistematic și cu grijă credința noastră. Dacă astfel de concepții domnesc înseamnă că se propovăduiește „o altă Evanghelie”, deoarece în Evanghelia lui Hristos se spune că „cel ce va crede și se va boteza se va mântui, iar cel ce nu va crede se va osândi” (Mc. 16, 16) și că „nu este în altcineva mântuirea (decât în Iisus Hristos), căci nu este sub cer nici un alt nume, dat între oameni, în care trebuie să ne mântuim noi” (F.A. 4, 12).

Întrebare: Ați atins deja tema dialogului și aș vrea să vă întreb: ce credeți despre dialogurile intercreștine?

Răspuns: Tema este foarte largă, iar răspunsul ar trebui să fie o carte întreagă. Pe scurt, vă răspund că nu putem, ca ortodocși, să acceptăm concluziile dialogului cu romano-catolicii, deoarece documentul de la Balamand, care deocamdată este considerat „de lucru”, e utilizat în practică drept înțelegere încheiată, și care recunoaște Biserica Romano-Catolică ca având credință apostolică, participare la aceleași taine cu ortodocșii, aceeași preoție și succesiune apostolică a episcopilor.

Nu putem accepta nici concluziile dialogului cu anticalcedonienii deoarece, așa cum s-a arătat în lucrarea „Observații cu privire la dialogul ortodocșilor cu anticalcedonienii” a Sfintei Comunități a Sfântului Munte Athos, ortodocșii au acceptat abia acum, pentru prima dată în istorie, faptul că anticalcedonienii au hristologie ortodoxă, în ciuda hotărârilor Sinoadelor IV, V, VI și VII Ecumenice și a scrierilor celor mai mari de Dumnezeu purtători Părinți ai Bisericii: Fotie, Ioan Damaschin, Maxim Mărturisitorul, Sofronie al Ierusalimului ș.a.

Între altele: ce noimă mai poate avea dialogul cu anglicanii, când, pe lângă celelalte rătăcirii, hirotonesc femei ca episcop și preot? Sau când binecuvîntează căsătorii homosexuale și alte fapte imorale? După cum se știe, chiar în sânul cercurilor anglicane, aceste situații au declanșat mișcări și nemulțumiri.

Întrebare: Nu credeți că ar fi bine să se facă concesii acolo unde nu există diferențe mari?

Răspuns: Dintru început, precizez că, în domeniul credinței, chiar și diferențele mici sunt mari. Concesiile amintite mai sus față de catolici și anticalcedonieni nu reprezintă oare un minimalism dogmatic?

Mă tem că cea mai mare concesie a ortodocșilor făcută în aceste dialoguri este recunoașterea - fie directă, fie implicită - a faptului că nu doar Biserica Ortodoxă este Una, Sfântă, Sobornicească și Apostolică, ci ea constituie o astfel de Biserică împreună cu catolicii, protestanții și anticalcedonienii. Mă tem că pe această erezie eclesiologică se bazează dialogurile.

Nu e lipsit de importanță faptul că anticalcedonienii au încetat să mai fie caracterizați drept monofiziți, sau anticalcedonieni sau precalcedonieni sau creștini vechi-orientali, ci sunt recunoscuți ca și ortodocși orientali, iar Biserica noastră drept una dintre cele două familii de ortodocși, cealaltă familie fiind anticalcedonicii.

Cu smerenie considerăm că această erezie eclesiologică trebuie să fie condamnată sinodal pentru ca mireasa lui Hristos să rămână neatinsă și fără pată, Una, Sfântă, Sobornicească și Apostolească. Noi rămânem mereu credincioși hotărârilor sinodalilor din Constantinopol care, în 1895, au declarat că Biserica papală a căzut din credința evanghelică pe care o păstrează Biserica Ortodoxă care singură este Una, Sfântă, Sobornicească și Apostolică.

Întrebare: Nu cumva acesta este doar punctul dumneavoastră de vedere?

Răspuns: Critica făcută de Biserica Greciei documentului de la Balamand (vezi „*Ekklistiastiki Alitheia*”, 16.01.1995), și observațiile Sfântului Sinod legate de dialogul cu anticalcedonienii, ca și alte texte ale ierarhilor și profesorilor de teologie, mă îndreptățesc să spun că acest punct de vedere nu este numai al meu sau al călugărilor atoniți.

Întrebare: O altă temă gravă care interesează pe mulți ortodocși este participarea ortodocșilor la Consiliul Mondial al Bisericilor. Ce credeți despre aceasta?

Răspuns: Pe drept cuvânt, această temă neliniștește pe mulți ortodocși. C.M.B. este condus, cum se știe, după concepții necreștine, chiar păgâne, cum s-a văzut și la Adunarea Generală de la Canberra, unde Duhul Sfânt a fost înfățișat într-un chip animist idolatru.

Ortodocșii nu au posibilitatea să-și facă cunoscută poziția, așa cum au făcut-o până la Adunarea generală de la Delhi din 1961, unde, din nefericire, au renunțat la acest drept, pentru ca ecumeniștii ortodocși să fie mai plăcuți protestanților.

Până în 1961 a avut sens participarea ortodocșilor la C.M.B., câtă vreme au vorbit acolo nu ca reprezentanți ai unei fracțiuni a creștinismului divizat, ci ca reprezentanți ai Bisericii celei Una, Sfântă, Sobornicească și Apostolească.

Textele reprezentanței ortodoxe, alcătuite de venerabilul teolog Pr. George Florovski, citite și publicate la aceste adunări, exprimau conștiința de sine ortodoxă.

Astăzi, însă, vocea ortodocșilor se pierde în ghiveciul protestant. Protestanții, consecvenți eclesiologiei lor, conform căreia există Biserica văzută (nedesăvârșită și fragmentată) și cea nevăzută (unită și desăvârșită), vin la C.M.B. pentru a-și aduce fiecare pârțica lui de adevăr, astfel încât toți la un loc să desăvârșească Biserica cea nevăzută.

Ce sens are participarea ortodocșilor la acest Consiliu aproape exclusiv protestant, unde glasul nostru răsună într-un Babel al ereziilor protestante, câtă vreme eclesiologia noastră este radical diferită? Nu cumva acceptând participarea la C.M.B. cădem indirect de la eclesiologia noastră ortodoxă?

Mulți ecumeniști ortodocși cred că dacă ar crește numărul reprezentanților ortodocși în Birourile C.M.B., hotărârile și textele sale ar fi mai ortodoxe. Cunoscând, însă, marea criză a credinței prin care trece întreg protestantismul, criză care conduce tot mai mult spre libera-cugetare și necredință, o astfel de supoziție mi se pare absolut nefondată.

Dacă vrem să fim consecvenți cu credința și cu eclesiologia noastră și să nu scandalizăm poporul credincios ortodox, consider că Biserica Ortodoxă poate participa la C.M.B. doar dacă vorbește ca Una, Sfântă, Sobornicească și Apostolească Biserică, și cu condiția ca ierarhii și ceilalți clerici să nu se roage împreună cu protestanții de diferite nuanțe (între care destui neagă toate elementele Tradiției Bisericii noastre), și mai ales cu femeii episcop sau preot.

Întrebare: Unii ortodocși susțin că Tradiția moare și omoară dacă nu se înnoiește, și că Tradiția pură nu se concepe fără înnoire. Ce credeți?

Răspuns: Există diferențe între înnoire și înnoire. Înnoirea autentică a Tradiției s-a făcut de către sfinți, de către Dumnezeu inspirații Părinți ai Bisericii noastre și de către sfințele ei Sinoade Ecumenice și locale. Toți aceștia, rămânând înrădăcinați în Adevărul Evangheliei, au purces la tâlcuirea lui în limba accesibilă și înțeleasă de oamenii epocii lor. Nu au alterat deloc esența Evangheliei și a învățaturii apostolice, ci au îmbinat-o organic în epoca lor. Încercări de înnoire au făcut și ereticii care, însă, dezlipiți de Trupul Bisericii și lipsiți de dumnezeiescul har, s-au rătăcit de la Adevărul credinței. Biserica a îndepărtat acest tip de „înnoire” ca pe un cancer de pe trupul ei sfânt și sănătos.

Vă dau un exemplu: folosirea termenului filosofic „de o ființă” de către Sfinții Părinți ai primului Sinod Ecumenic a fost primită de către Biserică ca exprimând adevărul veșnic și ca o înnoire pozitivă. Pe de altă parte, înnoirile filosofice necreștine ale lui Arie au fost condamnate și îndepărtate ca neconforme cu credința Bisericii și ca o înnoire rea.

Judecând după ceea ce se înțelege astăzi prin înnoire, considerăm că aceasta vizează elementele esențiale ale Tradiției și alterarea lor.

Îmi amintesc o frază scrisă de cuviosul, înțeleptul și Sfântul arhimandrit Iustin Popovici către ucenicii săi care studiau în Atena (care acum au ajuns episcopi ai Bisericii Serbiei): „Orice vă scriu, să judecați și să analizați în funcție de ceea ce spun Sfinții Părinți și, dacă concordă, atunci să-mi primiți îndrumările; aceasta este mucenicia ortodoxă care atrage harul lui Dumnezeu și care-i deosebește pe martirii sfintei noastre credințe și Tradiții”.

Întrebare: Cei mai mulți dintre creștini așteaptă mărturia Sfântului Munte și a monahilor și o primesc cu bucurie. Sunt însă unii (puțini) care spun că atoniții și, în genere, monahii, trebuie să se ocupe doar de rugăciune și nu cu chestiuni de credință. Nu cumva au dreptate?

Răspuns: Bineînțeles că principala ocupație a monahului este rugăciunea. Dar când credința este pusă în pericol, monahii trebuie să se implice în problemele bisericesti, mai ales cei instruiți pentru dreapta îndrumare a credincioșilor atât în viața duhovnicească cât și în problemele dogmatice și e de folos ca ei să vorbească, nu ca să învețe Biserica, ci ca să mărturisească credința lor, după porunca Domnului: „cine va mărturisi întru Mine înaintea oamenilor, mărturisi-voi și Eu pentru el înaintea Tatălui Meu Care este în ceruri” (Mt 10, 32). Mărturisirea lui Hristos nu este o obligație de serviciu, ci o expresie a vieții. Mai precis este expresia participării la viața lui Hristos. Hristos nu spune „oricine Mă va mărturisi”, ci „oricine va mărturisi întru Mine”. Mărturisirea lui Hristos este deci expresie a împărtășirii cu Hristos sau a vieții în Hristos. Viața în Hristos are ca și urmare firească mărturisirea lui Hristos. Monahii trăind în Hristos mărturisesc și astfel îi învață pe creștini. O fac smerit, nu ca să învețe, ci pentru a mărturisi. Aceasta este tradiția în monahismul ortodox și aghioritic.

Astăzi (21 ianuarie) sărbătorim doi sfinți călugări, dascăli și mărturisitori: pe Sfântul Maxim Mărturisitorul și pe Sfântul Maxim Grecul, luminătorul Rusiei.

Ce ar fi fost Răsăritul ortodox și universal fără mărturisirea și învățătura Sfântului Maxim Mărturisitorul? Și ce ar fi ajuns Rusia ortodoxă fără învățătura Sfântului Maxim Grecul?

Nu cumva au greșit în această privință toți sfinții aghioriți, printre care Sfântul Grigorie Palama și cei împreună cu el semnatari ai *Tomului Aghioritic*, în care sunt condamnate erori catolice, sau sfinți ca Nicodim Aghioritul sau Cosma Etolianul și atâția alții?

În fiecare zi citim și auzim viețile sfinților și ale mărturisitorilor credinței. Putem oare să ne astupăm urechile? Putem să spunem că credem cele contrare Tradiției Bisericii noastre? O asemenea poziție ar însemna un soi de schizofrenie duhovnicească.

Întrebare: Nu cumva menținerea acestor elemente tradiționale poate fi privită astăzi ca o încremenire în niște extreme învechite?

Răspuns: Hristos „ieri, azi și în veci este Același”, iar mântuirea pe care o aduce Biserica Lui este aceeași de-a lungul secolelor. Conștiința noastră ortodoxă este modelată de cele învățate de la părinții credincioși, duhovnici, din scrierile Apostolilor, ale Părinților, Martirilor, Mărturisitorilor, Cuvioșilor. Dacă credem că toate câte le-am primit și le-am învățat sunt drepte și plăcute lui Dumnezeu, atunci trebuie să avem curajul să le și mărturisim, chiar dacă ne-am pune în pericol viața sau am fi batjocoriți pentru aceasta. Nu se potrivește creștinilor și călugărilor să-și subordoneze *crediința și* teologia ideilor practice sau altor interese de moment lumești.

Pentru noi au putere nepieritoare cuvintele Domnului: „veți cunoaște adevărul și adevărul vă va face liberi” (In. 8, 32). De aceea ne este de folos să „ținem adevărul în iubire” (Ef. 4, 15), adică cu îndrăzneală și discernământ. Această nevoie o împlinim față de toți frații noștri, mai cu seamă față de toți cei ce se scandalizează și caută de la noi cuvinte de mângâiere și de întărire în credința ortodoxă într-o epocă a ereziilor și de trădare a Sfintei noastre Tradiții Ortodoxe.

HOMEOPATIA

este contrară credinței ortodoxe

**Părintele Damaschin Grigoriatis
de la Sfânta Mănăstire Grogoriu
Sfântul Munte Athos**

973-631-055-8

Cuvânt înainte

Homeopatia, una dintre metodele alternative de tratament din ziua de astăzi provoacă confuzii între credincioșii creștini. Aceasta pentru că mulți apelează la ea fără să cunoască clar despre ce este vorba. Astfel, există marele pericol ca homeopatia să aibă rolul unui "pod" care o să conducă pe mulți creștini neștiutori la religiile orientale, pentru că aceste religii orientale sunt baza tuturor metodelor alternative de tratament.

Homeopatia nu face parte dintr-o specializare medicală

În primul rând, când vorbim despre homeopatie trebuie clarificat că homeopatia nu face parte dintr-o specializare medicală, așa cum este chirurgia ginecologia etc., pentru că, după cum spun și homeopații înșiși dar și legislațiile sănătății din toate statele dezvoltate, homeopatia nu este oficial recunoscută ca specializare universitară. Homeopatia este un sistem de tratare în totalitate care are la bază privirea integrală asupra lumii și omului. Fondatorul ei, Samuel Hahnemann, medic german, în cartea, sa principală "Organon artei vindecării", susține următoarea teorie: "Marea varietate a puterii se află ascunsă chiar în plante, ale căror caracteristici exterioare le cunoaștem de multă vreme, dar sufletele lor, caracteristicile lor interioare și orice element dumnezeiesc au ele, pe acestea toate încă nu le-am perceput".

Această existență a elementului dumnezeiesc este dezvăluită și de către un urmaș al lui Hahnemann, James Tyler Kent, care scrie că: "...energia însăși nu este energie, ci o substanță dinamică ... există un Dumnezeu Suprem care este alcătuit din substanță și este o substanță uniformă. Toate provin, curg de la El, toate de la cel superior și până la ultimul corp material fiind legate în acest mod.

Bineînțeles, dacă există separare și curgere continuă de la primul pînă la ultimul, ultimele o să înceteze să existe".

Aici este foarte important să înțelegem că, Kent nu vorbește despre Dumnezeu și creație în același fel în care îl privește credința ortodoxă, adică un Dumnezeu Creator care are substanță diferită de creaturile Lui, pentru că El însuși esle Necreat. Conform părerii lui Kent, există un Dumnezeu "de substanță" impersonal care este aceeași cu creaturile lui, deoarece substanța

Lui Dumnezeuască este aceeași cu cea a creaturilor Sale. De asemenea, nu separă energia Dumnezeuască de substanța Dumnezeuască, separare pe care ortodoxia o face, învățându-ne că numai la Energia Dumnezeuască putem participa, iar la Substanța Dumnezeuască, nu. După această teorie a lumii care este exprimată prin cunoscuta dogma a apocrifismului, adică toate sunt una, homeopatia explică și fenomenul bolii: viața există atât cât "Dumnezeul Suprem", care este "o substanță", curge continuu către ființe. Dacă o să se oprească să curgă, atunci "o să se oprească să existe". Deci, tulburarea curgerii acestei substanțe dumnezeiești provoacă boala. Kent scrie: "Această substanță este supusă schimbărilor, adică poate să curgă în ordine sau dezordine, poate să fie bolnavă sau normală".

Această substanță sau energie dumnezeiască care există în om și la care reacționează medicamentul homeopat este ceea ce homeopatia numește "energie vitală" a omului. După homeopați, această "energie vitală" nu este altceva decât energia "Ki sau Chi" a chinezilor sau "orgoni" a lui Wilhelm Reih. Un medic american, coleg al lui Michael Winer, o echivalează cu energia hinduistă "prana sau kudalini". Alți medici o echivalează cu "energie bioplasmatică", care este exprimată în fenomenul Kirlian, și cu "orgoni" lui Reih și cu "forma energiei animale care s-a numit mesmerism în cinstea lui Mesmer, care a descoperit-o în secolul XVII". Aici e de subliniat că Antonie Mesmer se consideră fondatorul "parapsihologiei".

Unii homeopați o numesc "energie cosmică" și spun că este aceeași energie pe care hindușii o numesc "Prana, Paracelsus o numește Magnale, Van Helmod îi spune Alcahest, cabaliștii o numesc Lumina stelelor, alchimiștii îi spun Azorth, Fludd îi spune Spiritus, Puterea Ființelor la Reihenbach, magnetism animal la Mesmer, energia văzduului sau bioenergie sau substanță simplă la mistici ca Suedeborg, energie vitală sau putere vitală sau corp vital la Instituția Vitalistică, Orgoni la Reih, Bioplasmă la cercetătorii ruși etc. "

De asemenea, se menționează de către aceiași homeopați și extazul în care cad yoghinii ca un mod prin care cineva poate să vină în contact cu această "energie cosmică" și este subliniat că astfel de situații sunt extrem de revigorante. Echivalarea "energiei vitale" cu toate care s-au raportat mai înainte nu se face întâmplător, ci izvorăște din teoria totală a lumii (absolut monism panteistic), care "inspiră" pe lângă homeopatie și toate sectele religioase ale țărilor orientale de ale căror credințe sunt absolut incompatibile cu ortodoxia.

Boala, adică modificările din fluxul energetic al omului au capacitatea, după cum spune Kent "într-o mare varietate... să fie observate sau provocate de către om însuși. Omul poate să o facă să curgă dezordonat. Dar și tratarea se realizează de către om însuși când este mobilizată rațiunea lui sufletească". La realizarea acestui lucru ajută doi factori: autocunoașterea cu tehnici raționale și medicamentul homeopat. Winer scrie: "Când pacientul cunoaște că tulburările lui se reflectă și asupra conștiinței lui, pe măsura înaintării tratamentului poate să continue să observe situația lui internă și în acest fel să învețe să vină în contact cu energia vindecătoare a "puterii vitale", exact cum fac și yoghinii care învață să-și controleze funcțiile "spontane" ale corpului. Dintre tehnicile pe care le recomandă Winer. pentru a se reuși aceasta, este și reflectarea.¹

Dar și în alte părți ale textelor pe care le-au scris homeopații se observă că medicamentul homeopat este simplu, încă un mod în plus ca să reușească cineva ceea ce oferă tehnicile auloevoiuției religiilor orientale. Și spun homeopații mai departe: "Medicația homeopată există peste tot în jurul nostru, în exteriorul și în interiorul nostru, este fiecare câmp energetic dinamic care fie este administrat cu capsulă de la vindecător, fie este produs sau exploatat de subconștient și vine să completeze vindecător regiunile corespunzătoare din mediul câmpului nostru energetic".

¹ (n.ed.) probabil că traducerea exactă este meditație în sensul învățăturilor yoga.

**Cel ce face tratamentul mobilizează
"puterea terapeutică a vieții."**

"Vindecătorul, după teoriile homeopate, o să trebuiască să înțeleagă că el reprezintă doar conducta care prin legătura lui cu bolnavul mobilizează puterea vindecătoare a vieții... Binînțeles, așa ceva presupune trăirea de către cel care tratează a diferitelor tehnici tradiționale și noi, a tuturor acestor fenomene fizice care alcătuiesc manifestarea solidă a unei realități independente de fenomene. Aceasta a reușit probabil vindecătorul șaman prin modul în care a crescut și a venit în contact cu puterile naturii, astfel încât să fie capabil să treacă conform voinței la o stare neobișnuită a conștiinței ca să-l trateze pe cel bolnav; după cum se vede, acest lucru îl învață vindecătorul chinez încă din copilărie simțind mișcarea vieții în spatele chipurilor... În chip asemănător simțeau medicii antici ai lui Asclepios în timpul ofierii slujbelor de tratament bazat pe visele din timpul somnului înăuntrul templului. După homeopați, acest principiu de vindecare nu-l cunoaște medicul modern al medicinei alopate.

Tehnicile energetice de tratament, așa cum sunt homeopatia, acupunctura, Tai-Chi, reflectarea, Yoga, tratarea bioenergetică și tehnicile lui Reith, dau confirmarea absolută că fenomene ca: magnetismul, iradierea, dispoziția celui ce tratează sunt evenimente la fel de obiective ca trăirea sentimentelor lui și a funcțiilor lui raționale. Este caracteristică susținerea unor homeopați care spun că: "Deci, pentru a cunoaște cel care tratează și pentru a reuși să se plaseze corect în aceste domenii care tratează și pentru a reuși să se plaseze corect în aceste domenii va trebui el însuși să le trăiască și să fie supus unei educații psihospirituale, așa ca din experiențele lui personale să dobândească o echipare sufletească și rațională echilibrată. Adică, în primul rând el o să trebuiască să se facă sănătos cât mai mult posibil. Prin exercitarea diferitelor tehnici o să trăiască tot spectrul sentimentelor care sunt dezvăluite de la seninătate până la extaz".

Aici este important să fie menționate și părerile unor homeopați și acupunctori care susțin, pe de o parte, că mai există o metodă de tratament care poate să influențeze câmpul energetic, aceasta fiind "atacul mâinilor", adică, tratamentul cu mâinile unui individ care are un înalt nivel spiritual, în realitate fiind râul energiilor. Ca exemple de "giganți spirituali" sunt citați Ramana Maharishi și Ramakrishna. Și, pe de altă parte, alți homeopați spun că acele folosite de acupunctură reprezintă conduite care fac legătura între energia corpului și energia universală.

În final, Kent, unul dintre fondatorii homeopatiei, scrie că: "Ceea ce vedem în jurul nostru este universul urmărilor, însă universul cauzei rămâne nevăzut. Omul are capacitatea să perceapă lucrurile cele mai profunde și este foarte important că poate să cunoască și să vadă din interiorul lui toate lucrurile pe care le conține universul naturii, în loc să înceapă de la cosmosul natural și să încerce să conștientizeze universul imaterial". Aici, Kent consideră cauza și urmarea existenței universului ca putând fi cunoscute de către om prin procedurile interioare misticiste ale acestuia, pentru că, după el, toate se află în interiorul nostru.

Dar acest lucru, bineînțeles, vine în contradicție cu învățăturile Bisericii, conform cărora cunoașterea universului imaterial și cauza existenței universului natural sunt urmarea apocalipsei dumnezeiești, iar nu a "cercetării interioare". Din toate acestea rezultă clar în ce spații "se desfășoară" activitatea homeopatiei.

Cauza acțiunii "medicamentului" homeopat, conform homeopaților

În legătură cu medicamentul homeopat, tot "secretul" eficacității lui este în modul prin care se prepară medicamentul, adică, cunoscutul dinamism căruia îi este supus medicamentul homeopat (dizolvări în serie și agitări ale "substanței medicamentoase", deseori până când nu rămâne nici o moleculă din ea în "medicamentul final"). Kent scrie: "facem dinamism la

medicamentele noastre pentru a putea ajunge până la substanța simplă", adică substanța dumnezeiască, cum este explicată în alte texte din cartea lui. Deci, conform homeopatiei, acțiunea "medicamentului" ei se datorează proprietăților dumnezeiești ascunse ale materiei lui, care se descoperă prin dinamism, ce este evident de natură spirituală, așa cum însuși Hahnemann o recunoaște răspicat: "Puterea medicamentoasă nu se află în moleculele materiale a acestor "medicamente", care au fost dinamizate (agitate) și nici în suprafața lor fizică (cum ar fi măsurate în mod normal), ci este descoperită și eliberată din materia medicamentoasă care are cu atât mai mare acțiune, cu cât mai liberă și nematerială s-a făcut prin dinamism."

În altă parte, Hahnemann scrie "plășarea substanței medicamentoase și agitarea ei (la dinamismul care se face la rășnița de medicamente) dezvăluie puterile ei medicamentoase din ce în ce mai mult până când se spiritualizează materia". Și, continuând, spune: "Cu modul de preparare prin dinamimizarea substanței medicamentoase, materia se distruge complet până la natura ei spirituală și de aceea, în starea ei finală, poate să se considere că e alcătuită într-adevăr numai din această substanță spirituală." Toate acestea au strânsă legătură cu calitatea de alchimist a lui Hahnemann.

De asemenea, după homeopați, Hahnemann a fost un chimist perfect, dar calitatea lui de alchimist se deosebește de cea de chimist, pentru că cea alchimistă se referă la semnificația metafizică.

Referitor la medicamentele homeopate, Winer mai adaugă: "În simptomele raționale găsim o confirmare a imaginilor alchimiste"

Pentru Hahneman, Confucius a fost superior lui Hristos, pe care îl consideră "sentimentalist înflăcărat"

De asemenea, din manualele homeopate mai aflăm ca Hahnemann a avut strânse legături cu misticismul și cu spiritismul, iar despre ideile lui religioase se știu eu claritate, următoarele: "Hahnemann a fost theist, adică credea într-o religie naturală". Părerea lui a fost că învățătura lui Confucius a fost superioară față de cea a lui Hristos, pe care îl caracteriza ca "sentimentalist înflăcărat". Credea că există o strânsă legătură între ființa supremă și acțiunea medicamentelor. A fost un iubitor fanatic al religiei spiritiste, de aceea a ajuns să dea pacienților să miroase substanțe foarte puternic dinamizate ca să se trateze.

Hahnemann, fondatorul homeopatiei, a fost mason, iar rădăcinile homeopatiei se află în misticism

Este foarte bine cunoscut că intrarea lui Hahnemann în loja teutonică, încă de tânăr, a influențat decisiv credințele lui filosofice și religioase. Legătura lui cu misticismul se dovedește net din cea mai cunoscută carte a sa "Organon al artei vindecării" în care are foarte multe capitole dedicate elogiului "tatălui" misticismului. Anton Mesmer, în a cărui teorie despre "magnetismul animal" credea și o practica el însuși. Din toate acestea rezultă că homeopatia își are rădăcinile în misticism și spiritism, lucruri clar dezaprobatate de biserica ortodoxă și în general de lumea creștină.

Sunt de menționat părerile unor homeopați care susțin că legea principală a homeopatiei, adică cea "a asemănărilor", nu este corect să fie atribuită inițial lui Hahnemann. Pentru ca această lege a fost inclusă în "arta" magiei. Există și alte exemple de practicare a homeopatiei

care sunt bazate pe principiile magiei. Așadar, este evident că principiile homeopatice magice nu coincid cu credința și viața ortodoxă, nici într-un caz.

Un alt punct important al teoriei homeopate este legea "infecțiilor", prin care homeopații încercă să explice cauza producerii bolilor. În legătură cu acest subiect este menționată ideea lui Kent, care susține: "Omul a fost creat liber, a fost creat cu posibilitatea să gândească și să facă sau binele, sau răul. Deci, pentru a avea predispoziție la infecția psoriatică, ar fi trebuit, mai întâi, să existe în gândirea omului o stare care să prezinte împrejurările potrivite pentru atragerea bolii, ar fi trebuit să existe dorința pentru a greși și a provoca răul. Astfel, omul, gândind și dorind răul, își pregătește corpul să primească boala",

În altă parte, Kent spune următoarele: "Starea sufletească și trupestă a omului este o situație de sensibilizare la boală când cineva dorește răul. Specia umană care trăiește astăzi pe Terra este un pic mai bună decât un lepros sufletec... Fiecare om are psoriasis... o nouă infecție vine cu fiecare copil."

Bineînțeles, aici se confundă răul spiritual cu cel material, lucru care vine în contradicție cu tradiția ortodoxă, conform căreia o boală trupestă nu este în mod obligatoriu urmarea unui gând păcătos sau a unei fapte păcătoase a bolnavului. Pentru că, ce am putea să spunem despre Iov sau despre atâția alți sfinți ai bisericii noastre, care, deși aveau o desăvârșire spirituală atât de mare, totuși sufereau, după iconomia lui Dumnezeu, de o mulțime de boli, confirmând cele spuse de apostoli: "...puterea Mea se desăvârșește în slăbiciune..." (II Corinteni, XII, 9) ?

Conform homeopatiei, infecțiile psoriasisului, sifilisului și hepatice (care nu au legătură cu bolile corespunzătoare din medicina clasică) se moștenesc, și în felul acesta răul material și spiritual se eternizează. Fără teamă, Winer adăuga următoarele: "...psoriasisul este o manifestare simbolică a păcatului originar".

După părerea fondatorilor homeopatiei, "nu există nimic în lume care să fie capabil să modifice și să îmbunătățească o infecție, în afară de medicamentul homeopat spiritualizat". Așa se descoperă că homeopatia este un sistem care depășește limitele tratării, intervenind un sistem care propune "moduri de mântuire" pentru om, pentru că este autodeclarată ca fiind capabilă să inverseze consecințele spirituale și trupești ale păcatului originar !

Winer menționează niște comentarii ale homeopatului Schwartz, care se raportează la un mod de acțiune mai profund al homeopatiei, spunând că: "...homeopatia are legătură nu numai cu evoluția trupestă a omului, ci și cu evoluția lui spirituală - medicamentul homeopat într-adevăr salvează sufletele cu acest mod de acțiune, Homeopatia ajută la distrugerea răului, ajută să se deschidă "centrele" superioare și să curgă de acolo energie cerească și spirituală". De asemenea, Winer, punând întrebarea "dacă homeopatia este un sistem de desăvârșire pentru ispășirea omului de păcatul originar", dă răspunsul că homeopatia "poate să fie un mijloc care să ajute oamenii să alunge «straturile» necunoașterii, orbirii și egoismului, iar în final o viață perfectă și morală poate fi ținta tuturor metodelor de tratament".

Așadar, și aici se observă că homeopatia se extinde și la vindecarea patimilor spirituale, ca de exemplu egoismul. Dar, pentru un creștin ortodox, vindecarea unei astfel de patimi cum este egoismul se tratează numai cu participarea la viața bisericească, bineînțeles nu cu medicamentul homeopat.

Deci, homeopatia unește legea de tratament cu legea spirituală a cărei încălcare produce boala. De aceea și marele homeopat Pierre Schimdt, la un congres internațional al asociației homeopaților, susține că medicul homeopat, în afară de medicament, trebuie să dea pacientului indicații exacte" ...în legătură cu «igiena» de natură morală și sufletească, astfel încât să nu se mai repete aceleași greșeli care le-a făcut înainte încălcând legea, în acest fel provocându-și boala sau cele făcute de strămoșii lui... Prevedem o purificare a speciei umane...

Medicul homeopat, pentru a merita această denumire trebuie să fie un înțelept sintetic și în același timp instruit spiritual.

Deci, ce ne-au învățat înțelepciunea secolelor și religia tuturor oamenilor? Că diminuarea dorințelor, înlocuirea sau materializarea patimilor, concentrarea sunt cele mai sigure moduri pentru ca să dobândească cineva bucuria dezvoltării și sănătății perfecte. Dar, pentru aceasta, pacientul are nevoie de instruire pentru a pricepe necesitatea alinierii lui la poruncile sfinte ale legii. Puteți să spuneți că nu este necesar medicul pentru a-l instrui în biologia metafizică pe pacientul care cere ajutor? Tocmai aici este marea diferență între alopatul care tratează doar corpul material care se pierde o dată cu moartea și homeopatul care-l hrănește pe cel care continuă să trăiască și să sufere, adică pe omul viu, lucru pe care nici o știință nu a reușit să-l determine încă.

Reînnoiți-vă, reînsuflețiți-i pe pacienții voștri eliberați omul de infecția cronică, eliberați-l prin homeopatie, prin homeopatie pură, din această catastrofă numită psoriasis faceți omul potrivit pentru treapta lui Dumnezeu”.

Așadar, este clar că homeopatia încearcă să "elibereze" omul și că ținta ei principală este sufletul pacientului, nu corpul lui. Să subliniem că homeopatia tratează mergând de la suflet către rațiune și corp. Există homeopați care compară modul de preluare a istoricului bolii de către un homeopat cu un fel de spovedanie, și continuă susținând că, în principiu, homeopatia este interesată de cele care "în concepția creștină sunt considerate adânci și întrecătoare". Aici trebuie subliniată și legătura homeopațiilor cu hindușii și punctele comune pe care le are legea hindusă a lui Karma cu tratamentul homeopat.

Așa că în afară de contemplarea în totalitate a cosmosului, prin elementele spiritiste, alchimice și magice pe care le conține, homeopatia dă medicamentul homeopat, care reprezintă "elementul dumnezeiesc", pentru a readuce la normal fluxul substanței dumnezeiești a omului, iar medicul homeopat preia sarcina intermediarului care conduce omul la eliberarea din păcatul originar, precum și din răul material și spiritual.

Dar noi, fiind creștini, știm foarte clar că numai biserica este cea care poate să-l elibereze pe om din păcatul originar și din răul spiritual și să refacă relația omului cu Dumnezeu, însă aceasta prin participarea la energiile necreate ale lui Dumnezeu, iar nu printr-o falsă coincidență a substanțelor.

Înainte de încheierea acestui vast subiect care, desigur, nu poate fi finalizat într-un studiu atât de scurt dar a cărui intenție este să arate această mare problemă și să ne dea motive să problematizăm, aș dori să menționez foarte pe scurt încă trei puncte de vedere asupra acestei probleme:

- a) Cauzele răspândirii metodelor homeopate
- b) Cum este explicată acțiunea "medicamentului" homeopat când apare vreun rezultat
- c) Dacă într-adevăr nu este periculos "medicamentul" homeopat, după cum spun susținătorii lui.

Observăm următoarele:

a) Cauzele răspândirii metodelor alternative

Nu sunt scutiți de vină pentru răspândirea metodelor alternative, neconvenționale de tratament niște reprezentanți inconștienți ai medicinei clasice, care exagerează cu administrarea medicamentelor și deseori cu privirea impersonală asupra pacientului. Aceste situații, care cu siguranță trebuie corectate, în principiu se datorează practicării greșite a medicinei. Mulți medici aparținând medicinei clasice nu au răbdarea să ia bolnavului un istoric complet, care este cel mai important element pentru un diagnostic corect. De asemenea, comunicarea corectă medic-pacient ajută la tratament, mai ales în situațiile afecțiunilor cronice psihosomatice.

În orice caz, răspândirea metodelor alternative de tratament (homeopatie, acupunctură etc.) nu este independentă de răspândirea ereziilor din vremurile noi, de tendința de înșelăciune și de confuzia care există în ziua de astăzi.

b) Explicarea acțiunii "medicamentului" homeopat

În cazurile în care dă rezultate "medicamentul" homeopat, acestea o să trebuiască să fie explicate cu acțiunea medicamentului figurativ *Placebo*. Nu este corect că unii susțin că ceea ce ne interesează este numai rezultatul tratării. Să nu uităm că și în spațiul magiei există "tratări", precum și în spațiul protestanților cu "darul vindecării". "Tratări" există și cu fenomenul extravagant al uroterapiei, adică administrarea orală a urinei la pacient sau prin alte modalități. Dar, în general, aceste tratări sunt de scurtă durată, boala revenind.

Trebuie subliniat ceea ce ne este cunoscut din Sfânta Scriptura și din tradiția noastră ortodoxă, că ispita poate să trateze pentru a câștiga sufletul omului. Deci, nu ar fi trebuit să excludem și elementul ispititor al "tratării", mai ales când aceasta este practică în strânsă legătură cu practicile provenite din tradițiile orientale.

În orice caz, metodele alternative de tratament "dau rezultat", în general, la afecțiunile de natura psihică, dar în cazuri mai dificile "ridică mâinile sus", adică nu au nici o propunere sau soluție pentru rezolvarea lor.

Specialiștii bisericii în tema ereziilor încadrează homeopatia în capitolul alchimiei. Într-adevar, metodele alternative de tratament nu reprezintă nimic altceva decât reînnoirea anticului medic magician-vrăjitor în viața societății de astăzi.

c) Pericolele homeopatiei

Sunt periculoase "medicamentele" homeopate?

Vom aminti situația "medicamentelor homeopate nocive" (Nosodes) care sunt preparate din țesuturile canceroase, din cele cu lichid tuberculos, din lichid sifilitic, din secreții gonoreice, din venin de șarpe, din mercur etc. Aceste medicamente sunt periculoase pentru sănătatea celor care le folosesc și sunt contrarii moralei medicale și deontologice.

Situațiile în care "medicamentul" homeopat este extrem de periculos sunt cele în care pacienții cu boli grave renunță la tratamentul medicinei clasice pentru a urma o metodă de terapie homeopată sau o altă alternativă. Deseori evoluția acestor boli este ireversibilă după ce oamenii descoperă greșala lor și revin la tratamentul tradițional pe care îl luau iar vina pentru aceste situații este absolut a "terapiilor alternative" cu promisiunile lor false.

Epilog

Toate acestea au fost scrise cu intenția de a fi clarificată problema homeopatiei, care nu are nici bază științifică, este clar că este întemeiată în spațiul misticismului și pe modul de gândire al teoriilor religiilor orientale.

Există pericolul major, dacă se dezvoltă homeopatia, precum și celelalte metode alternative de tratament (acupunctură, reflexoterapie etc.) ca aceasta să aibă un loc de "punte" care să-i conducă prin înșelăciuni pe mulți creștini neinformați spre religiile orientale, în prima fază crescând sentimentele lor creștinești. Creștinii apelează la astfel de metode necunoscând acest aspect care a fost menționat în text.

Dar homeopatii care spun că sunt creștini, cum este posibil să nu cunoască aceste aspecte ale problemei sau înșală cu ipocrizie susținând că homeopatia nu este contrară creștinismului?

Este cunoscut că pe iubitorii "New Age-ului" îi reprezintă astfel de teorii și chiar îi satisfac. Este aplicarea teoriilor lor despre univers la nivel medical.

De asemenea, trebuie clarificat că "metodele alternative" de tratament (homeopatie-, acupunctură etc.) nu trebuie confundate cu reigimul sănătos de hrănire și cu tratamentele cu plante simple care trebuie să facă parte dintr-un mod de viață echilibrat.

Cu dorința și în speranța că, cu ajutorul și binecuvântarea lui Dumnezeu acest text o să ajute la clarificarea confuziei.

SFÂRȘIT

Pe coperta 4 a broșurii mai avem următoarele (n.ed.) :

Există multe grupări mistice și cu caracter religios, care folosesc în mod foarte periculos în învățăturile lor idei referitoare la sănătate. Toate aceste grupări, împreună cu credințele lor, sunt bazate pe religii și concepții orientale, amestecate cu diferite forme și practici de magie.

Învățătura principală a acestor grupări este totalitatea „cosmosului”. Conform acestei teorii, există un Dumnezeu impersonal, care este o putere universală sau o energie care coincide cu universul (bioenergie). Absolut tot ce se întâmplă este manifestarea acestei energii absolute. Nu există deosebire între substanța lui Dumnezeu și cea a omului. Dumnezeu nu există în afara omului. Luând ca bază acest punct de vedere pentru Cosmos, cei care se ocupă cu misticismul învață că omul, descoperindu-l pe „Dumnezeu - El însuși” și activând puterile care se ascund în interiorul lui, are puterea să se vindece singur.

Homeopatia este și ea una dintre aceste practici terapeutice bazate pe această teorie despre cosmos. Bineînțeles că toate aceste metode mistice care izvorăsc din învățături și credințe specifice religiilor orientale și magiei sunt contrare cu credința creștin-ortodoxă, mai ales în ceea ce ține de concepția despre viață și despre cosmos, concepție total opusă celei creștinești.

Cum este oare posibil ca practicanții creștini ai acestei metode să nu știe că fondatorul homeopatiei, Samuel Hahneman, susținea că Confucius a fost mai mare decât Iisus Hristos? Și oare cum este posibil ca o metodă „terapeutică” să fie după voia lui Dumnezeu, dacă fondatorul ei a vorbit împotriva lui Iisus Hristos?

ANEXA 1

Din cartea **ORTODOXIA PENTRU POSTMODERNIȘTI** despre felul în care va fi prigonita Biserica lui Hristos de către religia ecumenista a viitorului

Întrebare: *Chiar dacă post modernii propagă individualismul, totuși ei reprezintă o structură compactă, și prin revistele și programele lor pot influența conștiința maselor. Observăm chiar o "postmodernizare" a societății contemporane, poate chiar inconștientă. Putem defini structura și influența postmodernismului ca una sectară, deși ateistă, totuși sectară? (pusa de monahul Savatie - Ignatie Baștovoi - n. ed.)*

Răspuns (părintele Andrei Curaev n.ed.): Explic. Din punct de vedere bisericesc, este fără îndoială o sectă, fiindcă se află în afara lui Hristos și a Bisericii Sale. Dacă ne referim la pericolele iminente de ordin social, uman, cred că anume ideologia de tip new-age va sta la baza totalitarismului sec. XXI. Știți, la sfârșitul sec. XIX, la fel se părea că epoca dictaturilor și a războaielor a apus. Când a fost inventată mitraliera, mulți afirmă că această descoperire face imposibil războiul, fiindcă o mitralieră nimicește un batalion în două minute. Cum să lupți în acest caz? Asemenea idei se vehiculau la modul serios în presa timpului. Și, desigur, se considera că progresul cultural al umanismului face imposibilă repetarea cruzimii Revoluției Franceze sau a dictaturii napoleoniene. Secolul XX a demonstrat că nu e așa, și experiența anilor 90 ne învață să fim mai prudenți. Nu putem considera că, o dată căzută cortina de fier a comunismului în Europa de Est, a dispărut și ultimul gen de totalitarism. Asemenea genuri de tragedii vor mai urma, chiar mai groaznice. De ce? În primul rând fiindcă tehnologia de control asupra vieții a făcut un salt uriaș înainte, în al doilea rând, norocul nostru este că Stalin și Hitler au venit pe lume înainte de răspândirea televiziunii. Dictatorii secolului XXI vor face uz de niște tehnologii mult mai avansate, și de aceea cruzimea forțelor totalitare ale viitorului le va întrece pe cele ale sec. XX, cu atât cu cât cruzimea stalinismului a întrecut-o pe cea a dictatorilor sec. XIX - Bismarck și Napoleon, să zicem. Și iată că anume această ideologie poate sta la baza acestei dictaturi a sec. XXI în Occident. Îmi închipui că va fi o ideologie sub flamura toleranței, fiindcă, știți, new-age proclamă toleranța, o toleranță absolută față de tot. Dar aceasta este o formulă periculoasă, fiindcă poate promova intoleranță la rândul ei. Cum anume? Să-i luăm pe reprezentanții curentului new-age sau postmoderniști. Sunt niște oameni cu suflet de violatori. Dacă un pictor ia un fragment de icoană și-l introduce într-un colaj înconjurat de sticle de bere, prin aceasta, fără a se gândi prea mult, încalcă voia creatorului acelei icoane, în general, postmodernistul își permite să le rupă pe toate din context. Aceasta nu este oare o violare? Un predicator new-age își permite să rupă din context diverse idei religioase, ajungând în final la o idee în stil pur new-age - că, de fapt, toate religiile sunt una și toate învață ceea ce învăț și eu. Și de aceea Budha este precursorul meu, Iisus este înaintemergătorul meu. Mahomed a mers, dar n-a ajuns, Moise a înțeles, dar nu până la capăt, dar iată că eu acușica vă explic ce-au vrut ei de fapt să spună. Din experiența marxismului știm deja că atunci când un curent se bazează pe precursorii săi, este unul agresiv. Această agresivitate mai întâi are loc la nivel de dialog, de idei, cultural, iar mai apoi ea se răsfrânge și asupra oamenilor. Cel care a luat foarfecelă ca să taie astfel de "ornamente" din cărți, icoane, texte din timpuri străvechi, el va începe să-i "tundă" și pe oameni conform gusturilor și standardelor proprii. Ce suport avem noi creștinii ca să ne uităm cu suspiciune la toate acestea? Fiindcă noi am trecut deja experiența unui new-age în imperiul roman, unde domina aceeași stare de vagabondaj contextual, de omnivoritate. Să ne amintim. Să luăm spre exemplu Panteonul, templul tuturor zeilor din Roma, un imperiu al toleranței față de diferitele culturi, dar unde creștinii au fost persecutați sistematic. De ce? Fiindcă refuzau să vadă lumea cu ochi străini, ei își apărau dreptul de a vedea lumea așa cum o văd ei. Și nu

doreau să participe la ceremonii religioase ale zeilor străini, conștienți de faptul că Dumnezeu e unul. Pentru aceste convingeri erau executați. Presimt că se apropie timpuri asemănătoare. Iată doar un singur caz, după mine absolut postmodernist. Am în vedere legea rusă despre libertatea conștiinței, adoptată cu doi ani în urmă (interviul a fost luat la 6 ian 2000 – n.ed.). Legea conține un articol conform căruia nimeni nu poate să-l silească pe om să participe sau nu la ceremoniile religioase. Un principiu foarte judicios, nu-i așa? Dar gândiți-vă ce poate însemna el. Vine la mine în biserică un krișnait, se apropie de Potir și mă roagă să-l împărtășesc. Eu îi zic: drăguțule, ai ceva desenat pe frunte și niște pungulițe în mâini, mi se pare că ești krișnait, nu? El răspunde: da, sunt krișnait. Și ce poștești? Vreau să mă împărtășesc, să particip și eu la tainele voastre. Poftim, îi răspund, dar mai întâi să te pocăiești, pentru că atâta timp cât ești krișnait, nu poți lua parte la tainele Bisericii Ortodoxe. El zice: cum, nu mă lăsați să particip la slujba voastră? Da, zic, nu te las. Atunci ce poate face el? Poate să mă dea în judecată conform legii care spune că nimeni nu are dreptul să împiedice o persoană să participe la serviciul divin. Acest lucru poate lua proporții grave, închipuiți-vă că statul organizează o întâlnire solemnă cu Dalai-Lama și cere să vină toți să-și prezinte respectul față de reprezentantul acestei minunate tradiții. Dar preoții creștini spun: noi, desigur, compătimim poporul Tibetului pentru suferințele lui, avem o atitudine plină de respect față de acest filozof, Dalai-Lama, fie el și al XIV-lea, dar budismul ca atare nu ne trezește simpatii. De aceea creștinii nu trebuie să meargă să se roage și să participe la ritualuri împreună cu budiștii și reprezentanții altor culte. Acest fapt poate servi drept motiv pentru ca statul să se năpustească cu toată puterea sa împotriva unor astfel de propovăduitori principiali, pe care îi va numi intoleranți, obscuranțiști, conservatori, ortodocsali etc. Era pe timpurile sovietice o anecdotă bună. Cică un lector a fost întrebat dacă va fi și cel de-al treilea război mondial. El a răspuns: tovarăși, al treilea război mondial nu va fi, dar va fi așa o luptă pentru pace, că nu va rămâne piatră pe piatră.

Din cartea *Ortodoxia pentru postmoderniști, în întrebări și răspunsuri*, editura Marineasa, Biblioteca Ekklesia, Timișoara 2001, pag. 32-34

ANEXA 2: Despre sănătate și homeopatie, din cartea PĂRINTELE PAISIE MI-A SPUS de Athanasie Rakovalis

CAPITOLUL 2 DESPRE SĂNĂTATE

42. Dacă am fi știut cât folos primim din boli, nu am fi dorit să ne facem bine, ci am fi preferat să răbdăm, pentru a dobândi un loc mai bun în rai și nu l-am fi rugat pe părintele Ștefan să facă rugăciune.

«Părinte Ștefan, de ce mi-ai făcut aceasta? Dacă ai știut, părinte Ștefan, că nu vreau sănătate, de ce te-ai rugat pentru mine? Mai bine îmi spuneai "bine, bine" și să nu fi făcut rugăciune. De ce ai făcut aceasta, părinte Ștefan?».

43. - Părinte, antibioticele pricinuiesc vătămare omului. De data aceasta, am fost nevoiți să-i dăm fetiței noastre (în vârstă de doi ani) antibiotice. Unii de la școala unde lucrează soția mea, au mers la homeopat și cu o pastilă mică le-au trecut durerile. Și ne-au spus că de la început trebuia să tratăm copilul prin homeopatie.

Doi călugări ai părintelui S. se ocupă cu homeopatia. Nu știm dacă este așa, dar am auzit că Părintele Porfirie ar fi spus că medicamentele homeopate, și mai ales cele ale primei doze pe care o dau, nu sunt fabricate în Grecia, ci le aduc din Olanda, unde sunt "citite" în cadrul unei ceremonii speciale. Adică sunt vrăjite.

- Ascultă, pentru acupunctura există două școli. Una este curat satanică. Iar cealaltă ce face? Să presupunem că mă doare degetul. Cel care se ocupă cu aceasta știe pe unde trec nervii, bagă un ac, omoară nervul, iar durerea încetează. Da, dar oare l-a făcut bine? A îndepărtat pricina? Apoi, să spunem că mă doare și cealaltă mână; va omorî și acel nerv, apoi altul și altul, iar la sfârșit ce se va întâmpla?

Homeopatia este încurcată. Mulți s-au încurcat în această poveste și au amestecat în ea multe teorii. După ce vei lua o doctorie, îți vor spune aceia: "La început te vei simți mai rău, dar apoi îți va trece". Să spunem că te doare obrazul. Celălalt îți dă o palmă puternică și te doare mai tare, așa încât starea de mai înainte, ti se pare o glumă, și o suportă ușor.

Mai există și unii care sunt bolnavi numai cu închipuirea. Unul ca acesta merge la medic, iar acela îi spune: "Pleacă, nu ai nimic". Merge din nou și medicul iarăși îi spune: "Pleacă, nu ai nimic". Merge apoi la homeopat. Acesta știe că nu are nimic, dar nu îi spune, ci îi dă un praf, pentru a-i liniști gândul aceluia și astfel îi trece durerea. "M-am făcut bine", spune acela.

- Ei, dar acest lucru este bun, Părinte, căci i-a corectat gândul.

- Bre, fiule, aceasta este **înșelăciune!** în felul acesta îi mai umflă și egoismul, căci va cugeta: "Ai văzut? Nu spuneam eu bine? Doctorii nu au știut".

Apoi mai sunt și alții care neputându-se aranja nicăieri în altă parte, merg la homeopatie și astfel își găsesc o ocupație.

Dar lucrul acesta este primejdios. Se încurcă diferiți inși în treaba aceasta și nimeni nu poate avea încredere în ei.

Apoi resping toate celelalte tratamente, zicând: "Acesta nu este corect!". Dacă cineva are febră 40°C, tu ce vei mai face atunci când tratamentul recomandat de medicina clasică își face treaba lui, alungă temperatura?

Îmi face mare impresie faptul că Hipocrate a descoperit atâtea lucruri, a făcut atâtea observații și a alcătuit atâtea terapii. Aceasta nu a fost întâmplător, ci a fost o iluminare dumnezeiască. Altul a făcut penicilină din mucegai.

Un bătrânel la o mănăstire a văzut cum ară^{*} și mi-a spus să mănânc pâine mucegăită, căci ajută. Dar câtă pâine poți să mănânci? În timp ce acela a făcut medicamentul din mucegai și a salvat atâția oameni. Un astfel de medicament nu este de aruncat.

Eu aș fi de acord mai degrabă cu un botanist, cu un om de știință. Iată, cineva a scris o carte despre o sută de plante și o mie de terapii. Vezi, acolo citim despre atâtea plante, dintre care pe unele le călcăm în picioare și care vindecă o mulțime de boli.

A venit aici un oarecare medic credincios, nu vreau să-i spun numele, care a scris și o carte și îi spun: "Menta ajută mult la astmă". "Nu știu" îmi spune. "Bre, tu ești doctor și spui că nu știi?".

Vezi aceștia nu au un scop bun, vor să dea la o parte plantele și să rămână numai medicamentele, în mâncăruri se pun atâtea și atâtea plante iar ca medicamente șovăiesc să le folosească.

Cum am spus, sunt de acord mai degrabă cu un om de știință, botanist. Vezi, germanii au pus deja menta în pliculețe și o vând.

Dar există și mulți escroci. Unul spune că poate cunoaște TOATE bolile numai privind în ochii celui bolnav. Sunt și eu de acord că unele boli se pot depista în felul acesta, dar cum va cunoaște acela inima privind în ochi. Altul spune că prin ureche poate vindeca toate bolile. Bagă în ea niște ace... Prostii. Aceștia sunt niște escroci. Este nevoie de discernământ în toate acestea.

- Adică, Părinte, să nu facem tratamente homeopate la copil?

- Nu, nu este un lucru în care să ai încredere.

- Părintele S. are câțiva călugări medici, pe care i-a trimis să învețe homeopatia.

Bătrânul și-a clătinat capul și nu a spus nimic.

* Bătrânul bănuia că Starețul are tuberculoză.

- Chiar și părintele S. a făcut tratament homeopat și deși a fost foarte bolnav, în cele din urmă s-a făcut bine.

Starețul și-a clătinat din nou capul cu amărăciune în semn de dezaprobare și la sfârșit a întrebat:

- Prin ce s-a făcut bine părintele S.? Oare prin homeopatie? (dând de înțeles că poate rugăciunile altora l-au tămăduit).

Anexa mea personală (a lui Athanasie Rakovalias n. ed.)

44. După aceste sfaturi ale Starețului m-am hotărât să cercetez mai profund subiectul homeopatiei și al acupuncturii. Iată aici câteva din constatările mele pe scurt:

Acupunctura: S-a dezvoltat în China și s-a impus ca un mod terapeutic, printr-un decret împărătesc. Ea este strâns legată de concepția despre lume a vechilor chinezi. Potrivit acestei concepții ei credeau că boala trupească este urmarea influenței unui duh rău asupra trupului omenesc. Astfel de exemplu, dacă te durea stomacul aceasta însemna pentru vechii chinezi că un demon se cuibărise în acel loc. Pentru a-l sili pe demonul, care provoca boala să plece, înfingeau ace în punctele respective ale părții bolnave, făcând în același timp și diferite exorcisme. Aceasta este o ramură a acupuncturii, pe care Starețul a caracterizat-o a fi "curat" SATANICĂ.

Oare în zilele noastre nu există SATANIȘTI? Oare unii dintre aceștia nu practică și în ziua de astăzi această ramură a acupuncturii? Și dacă există astfel de persoane viclene și rău intenționate, care l-au băgat pe satana în viața lor, înlăuntrul sufletului lor, nu cumva să așteptați să v-o spună sau să v-o scrie sub tabela lor medicală.

Homeopatia: Întemeietorul homeopatiei în Grecia, a acestei "medicinii alternante", este un SUBINGINER! Domnul Vitulkas. Este considerat părintele homeopatiei în Grecia, dar este și foarte cunoscut în cercurile mondiale homeopate.

Domnul Vitulkas a fost discipol și colaborator al maestrului (guru) hindus Krișnamurti. Pe Krișnamurti, Societatea Teosofică (de proveniență masonică) a vrut să-l impună ca Hristosul Noii Ere. (Timp de mai mulți ani a umblat prin toată lumea, dându-se drept "Hristosul" epocii noastre). Dar planurile lor au eșuat.

În acest mediu s-a mișcat domnul Vitulkas, și este firesc ca gândirea lui să fie adăpată cu concepții orientale despre Dumnezeu, lume și om.

Pentru a deveni cineva "homeopat" în Grecia, acum câțiva ani, când începuse această poveste, era suficient să învețe între trei și șase luni lângă un homeopat experimentat, iar apoi își putea deschide "magazinul" său propriu.

Astăzi însă, lucrurile s-au schimbat. După ciocnirile cu lumea medicală a Greciei este necesară diploma de absolvire a medicinei, pentru ca cineva să practice homeopatia.

Nu există școli homeopate organizate, nu există date statistice, pentru a putea compara rezultatele acțiunii medicamentelor homeopate. Nu există nici o statistică care să spună că, de exemplu, din o mie de bolnavi care au urmat o terapie homeopată, atâția s-au făcut bine, atâția și-au îmbunătățit starea, atâția au rămas în aceeași stare și atâtor li s-a înrăutățit sănătatea. NIMIC ! Nici o dată statistică ! Și interesant este faptul că aceia îți spun că "homeopatia nu lucrează statistic".

În trecut chiar și eu însumi am urmat de două ori ședințe de terapie homeopată împreună cu soția mea și cu mulți prieteni și cunoscuți.

În majoritatea situațiilor nu s-a întâmplat nimic. Nici o ameliorare ! În alte situații boala avansa atât de mult încât ajungea la punctul critic în care bolnavul era nevoit, în starea avansată a bolii în care se afla, să ceară ajutorul medicinei clasice.

Uneori a existat și "vindecare", așa cum s-a petrecut în cazul conjunctivitei pe care am avut-o la ochi. Această boală ușoară s-a vindecat... Dar după o vreme m-a consultat din nou un oftalmolog, și s-a mirat că partea vitroasă a ochilor mei a fost vătămată.

Semăna cu cea a unui om foarte înaintat în vârstă. Oare aceasta este "vindecarea" pe care mi-au făgăduit-o?

Niște prieteni de ai noștri le-au făcut copiilor lor tratament homeopatic, încă de la o vârstă foarte mică. De la trei ani, poate și mai puțin, copiii lor nu au luat niciodată antibiotice. Gripele, infecțiile și virușii, le treceau cu ușurință, cu o pastilă "mică" homeopată.

Însă, mai târziu, ce s-a întâmplat?

După destui ani de terapie homeopată, unul din copiii lor s-a îmbolnăvit foarte grav. Cantitatea de cupru și de celelalte metale pe care le luase în toți acești ani prin aceste "mici" pastile a crescut într-o măsură atât de mare încât i-a provocat această boală foarte gravă.

Speriați, părinții au recurs la ajutorul medicinei clasice, având grijă de a-i înștiința pe cunoscuții lor despre "pățania" suferită, blestemând de aici înainte homeopatia.

Cum putem fi siguri că după o folosire de ani de zile a medicamentelor homeopate, nu vom avea efecte negative? Și fiindcă nu există perioadă lungă de timp, o experiență acumulată, pe ce se sprijină homeopații când încredințează lumea că "medicamentele homeopate nu au efecte negative"?

Chiar și în domeniul teoriei, al principiilor, există nepotriviri. Chiar ei înșiși nu știu foarte bine ce anume cred. Fondatorul homeopatiei este considerat S. Haneman. El a scris o carte cu titlul "Organul tehnicii terapeutice", unde sunt expuse principiile de bază ale homeopatiei.

În revista pe care o editează Centrul Medicinei Homeopate din Atena, cu titlul "MEDICINA HOMEOPATĂ", în nr. 3 din 1992, editorul revistei lui și întemeietorul homeopatiei în Grecia, domnul G. Vitulkas, referindu-se la cele de mai sus, scrie:

"1) Diferențele care există între ediția a cincea a "Organului", când Haneman trăia încă, și a șasea care s-a tipărit după moartea lui și alte diferențe care apar probabil nu aparțin acestuia. 2) Contradicții posibile care există în "Organ", spre exemplu în paragraful 18 care menționează: "...prin urmare, rezultă **fără nici o îndoială** că totalitatea simptomelor la fiecare caz personal de boală trebuie să fie singurul indiciu, singurul ghid care ne va conduce la alegerea medicamentului..."

În timp ce vorbește atât de clar despre **totalitatea simptomelor**, totuși, în paragraful 153 menționează: "...în încercarea noastră de a descoperi medicamentul corespunzător, cel mai potrivit pentru simptomele bolii pe care vrem să o tratăm... acele simptome pe care ar fi trebuit prin excelență și în mod exclusiv să le avem în vedere, sunt cele mai importante, cele mai curioase, cele mai neobișnuite și unice în felul lor - simptome generale, dar și cele mai imprecise, care nu trebuie să ocupe prea mult atenția noastră..."

Oare nu avem aici o contradicție? Dacă da, care este ea?

Mai există și alte contradicții de acest fel în "Organ", care vor trebui discutate? se întreabă domnul Vitulkas.

45. Un copil a venit să-l roage din nou pe Stareț pentru tatăl său, care era în spital bolnav de cancer. Era gata să izbucnească în plâns. Starețul l-a întărit sufletește.

- Nu plânge! Nu s-au pierdut toate! Ce s-a întâmplat? Pentru Dumnezeu nimic nu este greu. Numai că și el trebuie să vrea să fie ajutat. Trebuie să răsucescă puțin butonul; să se racordeze la frecvența care trebuie. Să-i spui să se mărturisească și să se împărtășească.

46. Odată mi-au adus o fetiță paralizată. O lovise trăsnetul și îi arsese toate celulele nervoase, nu putea merge, nici vorbi, și nici să se îngrijească.

Mi-a fost tare milă de ea. Oare este greu pentru Hristos să facă din nou celulele? Acum s-a făcut cogeamite fată.

47. Părinte, acesta are tensiune, nu știți cumva vreun medicament?

- Tensiune? Ia vino aici să ți-o cobor! (Și zâmbind, îi prinde capul între mâini și îl apasă, în timp ce acela stătea bucuros și cu evlavie, primind tratamentul Starețului asupra capului său).

Tensiunea este din neliniște, binecuvântatule, continuă serios Starețul. Tu să rezolvi problemele cele ușoare. Pe cele grele să le lași lui Hristos. Să nu încerci să le rezolvi tu pe toate. După ce vei pleca de aici, să treci pe la Talea (băcanul din Căreia) să cumperi niște indiferență bună. Îți va da și pe datorie, a spus Starețul râzând.

48. Să mâncați morcovi mulți. Fac bine. Curăță sângele.

49. Odată am avut infecție urinară, în decursul unui an luasem de cinci ori antibiotice puternice. Și de fiecare dată am făcut aceasta timp de o lună de zile. Dar fără nici un rezultat, în cele din urmă am mers la Stareț să-i cer sfatul.

- Ia orz curat, fierbe-l până se va desface bobul, și bea numai zeama.

- Cât să beau?

- Bea cât vrei. Rău nu o să-ți faci. Este și întăritor. Curăță tot sistemul... rinichii, vezica urinară. Să bei câte un pahar dimineața, la amiază și seara.

- Pentru cât timp, Părinte?

- Ei !... bea timp de o lună.

Într-un termos mare, cam de un litru, puneam apă fiartă și aruncam înăuntru o mână de orz, spălat mai dinainte de praf. îl lăsam toată noaptea, iar dimineața îl strecuram și beam zeama.

După cincisprezece zile m-am făcut cu desăvârșire bine și nu am mai continuat tratamentul. Orzul a făcut o treabă mai bună decât antibioticele, fără să pricinuiască efecte negative.

50. Odată, când l-am cercetat pe Stareț după operația pe care o făcuse pentru cancer și după intervenția la ficat, de îndată ce m-a văzut, mi-a spus:

- Să nu ceri! Să nu ceri! Nu poți suferi durerea, Nu poate fi suportată. Este înfricoșătoare!

Am plecat capul rușinat, în rugăciunea mea, ceream de la Dumnezeu să-mi dea "puțin" din boala Părintelui, atât cât puteam suporta. Mă rușinam pentru că nu am avut jertfire de sine pentru a cere să sufăr eu în locul său, așa cum făcuse Starețul în trecut pentru mine. Nu i-am spus nimic despre aceasta, ci el singur a înțeles.

Apoi Starețul a continuat:

- Dintru început nu ceream de la Hristos să mă facă bine. Și sfătuiam și pe alții să facă răbdare, să facă mai întâi cele omenești și apoi să ceară ajutorul lui Dumnezeu, însă nu așa, ci trebuie de la început să cerem ajutorul lui Hristos. Căci Hristos vine cu o mângâiere și le îndreaptă pe toate fără durere, fără efecte negative, în chip desăvârșit, în timp ce oamenii... Chiar și binele pe care ți-l vor face, ce fel de bine este?

ANEXA 3
SEMNELE VREMURILOR, 666, - din cartea PĂRINTELE PAISIE MI-A
SPUS de Athanasie Rakovalis

"După furtuna diavolească, va veni însorirea dumnezeiască"

În spatele duhului lumesc al "libertății" de astăzi, al lipsei de respect în Biserica lui Hristos față de cei mai mari, părinți și dascăli, care au frică de Dumnezeu, se ascunde sclavia duhovnicească, stresul și anarhia, care conduce lumea la impas, la catastrofă sufletească și trupească.

Iar în spatele sistemului perfect de asigurare computerizată, ce se face prin "cartela" electronică, se ascunde dictatura mondială, sclavia lui antihrist, "...ca să-și pună semn pe mâna lor cea dreaptă sau pe frunte, încât nimeni să nu poată cumpăra sau vinde, decât numai cel ce are semnul, adică numele fiarei, sau numărul numelui fiarei. Aici este înțelepciunea. Cine are pricepere să socotească numele fiarei, căci este număr de om. Și numărul lui este șase sute șazeci și șase" (Apocalipsa 13, 16-18).

Sfântul Andrei al Cezareii scrie următoarele: "Despre numele cel murdar al lui antihrist și despre tâlcuirea numărului precum și despre altele ce s-au scris despre acela, vremea le va descoperi și experiența celor înțelepți..., dar nu a binevoit harul dumnezeiesc să se scrie în dumnezeiasca carte numele lui cel pierzător, însă cercetând cu rațiunea, cu adevărat multe (nume) se pot afla...". (Sfântul Andrei al Cezareii, Tâlcuire la Apocalipsă, cap.38, pp. 341-542, ediție greacă)

Dar lucru ciudat este că mulți oameni duhovnicești, pe lângă faptul că fac tâlcuirile lor proprii, se mai și tem cu o frică lumească de "punerea la dosar", în timp ce ar fi trebuit să se neliniștească duhovnicește, să-i ajute pe creștini cu neliniștea cea bună și să le întărească credința, și astfel să simtă mângâierea dumnezeiască.

Mă mir cum toate aceste evenimente nu le crează probleme de conștiință! De ce nu-și pun măcar un semn de întrebare la tâlcuirile minții lor? Și dacă îl ajută pe antihrist la pecetluirea lor, de ce mai trag și alte suflete la pierzare? Căci la aceasta se referă: "...ca să înșele, dacă este cu puțință, și pe cei aleși" (Mc. 13, 22).

Se vor înșela cei care le vor tâlcui pe acestea cu mintea lor. În timp ce semnele sunt foarte clare. "Fiara" de la Bruxelles a sorbit în computer cu 666 aproape toate statele. Cartela, buletinul electronic, "înainte mergătoare ale pecetlurii", ce arată? Din păcate la radio ascultăm numai timpul probabil.

Ce ne va spune Hristos? "Fățarnicilor, fața cerului știți s-o judecați, dar semnele vremurilor nu puteți" (Mt 16, 3).

Așadar, după cartelă și după buletinul electronic, adică "îndosărierea" persoanelor, ce se face pentru a înainta cu viclenie la pecetluire, vor spune mereu la televizor că oarecare a furat cartela cutăruia și i-a luat banii din bancă. Pe de altă parte vor face reclamă "sistemului perfect", adică pecetlurii pe mână sau pe frunte cu raze laser, a numărului 666, numele antihristului, care nu se va distinge cu ochiul liber.

Din păcate, iarăși "anumiți cunoscători" îi vor "înfășa" pe fiii lor duhovnicești ca pe niște prunci, chipurile ca să nu-i mâhnească. "Aceasta nu are importanță". "Nu-i nimic, este destul să credeți lăuntric". Și, deși vedem că Apostolul Petru, care s-a lepădat numai la exterior de Hristos, i s-a socotit aceasta cu adevărat lepădare, aceștia se leapădă de Sfânta pecete a lui Hristos, ce le-a fost dată la Sfântul Botez, care este "Pecetea darului Sfântului Duh", prin primirea peceții lui antihrist și mal spun apoi că Îl au pe Hristos înlăuntrul lor.

Din păcate, o astfel de logică aveau și unii "gnostici" pe vremea sfinților mucenici, care încercau să întoarcă pe mucenici de la mărturisirea lor, așa cum spune Sfântul Vasile cel Mare în "Cuvântul" său la mucenicul Gordie:

"...mulți încercau să-I convingă pe mucenic să se lepede numai cu gura și să-și păstreze credința în suflet prin aceeași dispoziție launtrică, pentru că Dumnezeu nu caută la cele pe care le rostește limba, ci la intenția omului, însă mucenicul Gordie a rămas neînduplecat și a răspuns: "Nu suferă limba cea zidită de Hristos să rostească ceva împotriva Ziditorului... Nu vă înșelați, Dumnezeu nu se lasă batjocorit, căci din cele ce ies din gura sa, fiecare va fi judecat; din cuvintele tale te va îndreptăți și din cuvintele tale te va osândi".

De asemenea, sub stăpânirea lui Deciu, s-a poruncit creștinilor să mărturisească religia închinătorilor la idoli și creștinii care au mărturisit și au jertfit idolilor, au primit un certificat, scăpând astfel de mucenicie. Dar nu numai aceștia s-au lepădat de Hristos, ci și cei care au dat bani închinătorilor la idoli și au luat certificatul fără să se lepede de Hristos, așa numiții "libellus". Dar și pe aceștia Biserica noastră i-a considerat lepădați, căzuți.

Să ne amintim și de minunea săvârșită de Sfântul Teodor, care se prăznuiește în fiecare an în sâmbăta din prima săptămână a Postului Mare: "Iulian Paravatul știind că poporul lui Hristos, mai cu seamă în săptămâna întâi a Postului Mare, caută să se curățească și să se apropie mai mult de Dumnezeu, a voit să-i spurce. De aceea a poruncit să pună în piață în acele zile mâncăruri spurcate cu sângele jertfelor idolești. Dar Sfântul mucenic Teodor s-a arătat în vis lui Evdoxie, arhiepiscopul de atunci al Constantinopolului, și descoperindu-i fapta împăratului, i-a poruncit să-i adune pe credincioși dis-de-diminează ca să-i împiedice să folosească acele mâncăruri spurcate. Iar lipsa hranei necesare să o înlocuiască vremelnice prin colivă... în felul acesta scopul Paravatului a fost zădărnicit și poporul cel credincios a fost păzit nespurcat ...".

Depărtarea de cele jertfite idolilor a fost rânduită printr-un canon al Sfinților Apostoli: "Și apostolii și preoții s-au adunat... (și au hotărât) să se ferească de cele jertfite idolilor și de des frâu și de (animale) sugrumate și de sânge" (Fp. Apostolilor 15, 6, 20).

Dar cu toate cele pe care le-am arătat auzi, din păcate, o grămadă de negliobii ale minții unor "gnostici" de astăzi. Unul spune: "Eu voi primi buletinul cu 666, și voi pune și o cruce alături". Altul spune: "Eu voi primi pecetea cu 666 pe frunte și voi face și o cruce pe cap...". Iar alții spun o grămadă de alte negliobii, crezând că se vor sfinți în felul acesta. Dar toate acestea sunt înșelări.

Numai cele care primesc sfințire, numai acelea se sfințesc. De pildă, apa primește sfințire și se face agheasmă, însă urina nu primește sfințire. Piatra se poate face pâine prin minune, dar necurăția nu primește sfințire.

Prin urmare, diavolul, antihristul, atunci când este pe buletin, pe mână sau pe fruntea noastră prin simbolul lui, nu se sfințește chiar și o cruce de ai face.

Avem puterea Cinstitei Cruci, a simbolului sfânt, și harul dumnezeiesc al lui Hristos numai atunci când ne îndestulăm cu Sfânta pecetluire a Botezului, prin care ne lepădăm de satana, ne unim cu Hristos și primim sfânta pecetluire: "Pecetea darului Duhului Sfânt".

Hristos să ne lumineze pe toți. Amin.

Sfântul Munte Athos

Chilia "Panaguda" - Mănăstirea Cutlumuș

Sâmbăta din prima săptămână a Postului Mare 1987

**Cu multă durere și dragoste în Hristos
Monahul Paisie**

Părintele Paisie mi-a spus, Editura EVANGHELISMOS, București 2002, SCHITUL LACUL – SFÂNTUL MUNTE ATHOS pag. 167-171