

Arhimandrit Ilie Cleopa


Despre
Preacinstirea
Maicii Domnului

— Mănăstirea SIHASTRIA —


Înțelegere neînțeleasă ești Născătoare de Dumnezeu, întru apărarea poporului celui ortodox; pentru aceasta vrăjmașii nu se pricep cât de puternică este rugăciunea Maicii lui Dumnezeu; însă noi bineștiind atotputernica ta apărare, cu umilință cîntăm către tine:

Bucură-te, ceea ce ai rușinat înțelepciunea cea deșartă a lumii acesteia și pe cei orbiți de dînsa îi povățuiești la calea mîntuirii.

Bucură-te, păstrarea dreptei credințe, și învățătoarea dogmelor celor ortodoxe.

Bucură-te, ceea ce tai eresurile și rătăcirile cele pierzătoare.

Bucură-te, ceea ce rușinezi pe cei mincinoși și ghicitorile cele deșarte.

Bucură-te, povățuitoare neadormită a tuturor celor orbiți și rătăciți.

din: Acatistul Acoperămîntului
Maicii Domnului


Motto: Iar cine va sminti pe unul
dintr-aceștia mai mici care
cred în Mine, mai bine i-ar
fi lui să i se atarne de gît
o piatră de moară și să fie
afundat în adîncul mării...
Vai omului aceluia prin care
vine sîntea! (Matei 18, 6-7)

Noi creștinii ortodocși o cinstim pe Prea Sfînta Fecioară Maria mai mult decît pe toți sfinții și îngerii din cer, pentru că ea s-a învrednicit să nască pe Hristos, Mîntuitorul lumii, prin umbrirea Duhului Sfînt. Cinstirea pe care o dăm Maicii Domnului se numește preacinstire sau supravenerare, căci ea nu este numai o "prietenă" a Lui, asemenea celorlalți sfinți, ci este mai presus decît toți sfinții și îngerii.

De aceea, atît îngerii cît și oamenii i se închină și o cinstesc cu rugăciuni, cu cîntări, slujbe și o cinstesc și o laudă. Astfel i s-a închinat Arhanghelul Gavriil la Buna Vestire (Luca 1, 28) și Sfînta Elisabeta, mama Sfîntului Ioan Botezătorul (Luca 1, 42 - 45). ●

Însăși Preasfînta Fecioară Maria proorocește despre ea prin Duhul Sfînt: "Că iată de acum mă vor ferici toate neamurile, că mi-a făcut mie mărire Cel Puternic..." (Luca 1, 48 - 49)

Din aceste cuvinte înțelegem că, cinstirea Maicii Domnului este voită și rînduită de Însuși Dumnezeu în Biserica Sa. Această cinstire, pe care i-o dă Biserica Ortodoxă Fecioarei Maria, formează

cultul Maicii Domnului.

În cadrul cultului Preasfintei Născătoare de Dumnezeu, amintim marile praznice împărătești închinată ei, precum sînt: **Nașterea Maicii Domnului, Intrarea în Biserică, Buna Vestire și Adormirea Maicii Domnului.** Apoi sînt slujbele ce se fac în biserici și mănăstiri în cinstea ei; acatistele, paraclisele și rugăciunile la icoanele pictate și împodobite atît de frumos, mai ales făcătoare de minuni și multe alte rugăciuni prin care cerem ajutorul Maicii Domnului în toate zilele vieții noastre.

Cinstim pe Maica Domnului pentru că ea este Maică după trup a Fiului lui Dumnezeu și cea dintîi rugătoare pentru lume înaintea Preasfintei Treimi. Ea ne ajută cel mai mult la dobîndirea mîntuirii prin sfintele ei rugăciuni.

*

Însă, de-a lungul veacurilor, s-au ivit și unii hulitori, atît împotriva Mîntuitorului și a Evangheliei Sale, cît și împotriva Maicii Domnului, pe care îi numim eretici sau sectanți.

Sfîntul Apostol Pavel în epistolele sale către Timotei, arată destul de clar că, în zilele din urmă, vor apare oameni care nu vor mai suferi învățătura cea după dreapta credință, ci își vor pune învățători după poftele lor, abătîndu-se către basme, avînd înfățișarea adevăratei credințe, dar tîgăduind puterea ei, mereu învățînd și neputînd ajunge la cunoașterea adevărului.

"După cum Iannes și Iambres s-au împotrivit lui Moise, așa și aceștia stau împotriva adevărului, oameni stricați la minte și netrebnici pentru credință. Dar nu vor merge mai departe, pentru că nebunia lor va fi vădită tuturor, precum a fost și a acelora... Iar oamenii răi și amăgitorii vor merge spre tot mai rău, rătăcind pe alții și rătăciți fiind ei înșiși".
(II Tim. 3,8 -9; 13)

Noi, dintru începutul plămădirii acestui neam așa ne știm, români și creștini ortodocși. Așa ne-am născut și avem datoria să păstrăm curat

și deplin ce am moștenit de la străbuni, ca de la Dumnezeu, căci spune Sfântul Apostol Pavel: "...Stați neclintiți și țineți predaniile pe care le-ați învățat, fie prin cuvânt, fie prin epistola noastră" (II Tes. 2,15).

*

Protestanții, și împreună cu ei sectarii neoprotestanți, printre multele lor rătăcirii și învățături mincinoase au adus și cele împotriva Maicii Domnului, Preasfânta Născătoare de Dumnezeu și Pururea Fecioară Maria, cum că nu trebuie să-i aducem această cinste, pentru că a fost o "femeie" obișnuită care a mai avut și alți fii, că nu trebuie să ne rugăm ei, căci Unul este mijlocitor nouă spre mîntuire.

*

În cele ce urmează vom încerca să arătăm pe ce mărturii din Sfînta Scriptură ne sprijinim noi atunci cînd cinstim pe Preasfînta Născătoare de Dumnezeu și Pururea Fecioara Maria.

Cinstim pe sfinții lui Dumnezeu pentru că ei sînt prietenii și casnicii Lui, după cum este scris: "Voi prietenii Mei sînteți, dacă faceți cele ce vă poruncesc" (Ioan 15,14). Și iarăși: "...Și a crezut Avraam lui Dumnezeu și i s-a socotit lui ca dreptate" și "a fost numit prieten al lui Dumnezeu" (Iacov 2,23). Încă mai știm că sfinții sînt preaslăviți de Dumnezeu în ceruri (Luca 20,36) și că ei vor judeca lumea (I Cor.6,2; Matei 19,28; Evrei 12,22-23). Ei au posibilitatea, în cer, de a mijloci către Dumnezeu pentru oameni și de a contribui la mîntuirea noastră: "Și cînd (Mielul) a luat cartea, cele patru ființe și cei douăzeci și patru de bătrîni au căzut înaintea Mielului, avînd fiecare alăute și cupe de aur, pline cu tămîie, care sînt rugăciunile sfinților" (Apoc.5,8).

Iar pe Preasfînta Fecioară Maria și Născătoarea de Dumnezeu o cinstim mai mult decît pe toți sfinții și îngerii (preacinstire), dar nu-i aducem slujire ca lui Dumnezeu, pentru că ea este Maica Fiului lui Dumnezeu, nu numai o "prie-

tenă" a Lui, asemenea celorlalți sfinți. Ea este mai presus decât sfinții și îngerii, deoarece și îngerii și oamenii îi se închină.

*

Spun hulitorii Maicii Domnului că nu trebuie să-i dăm multă cinstire pentru că nici însuși Fiul ei, Iisus Hristos n-a cinstit-o. Aceasta s-ar vede din cuvintele Mântuitorului: "Cineva i-a zis: Iată mama Ta și frații Tăi stau afară, căutînd să-Ți vorbească. Iar El i-a zis: Cine este mama Mea și cine sînt frații Mei? Și întinzînd mîna către ucenicii Săi, a zis: Iată mama Mea și frații Mei. Că oricine va face voia Tatălui Meu Celui din ceruri, acela îmi este și frate și soră și mamă" (Matei 12,47-50).

Deci, faptul că Fecioara Maria I-a fost mamă nu are nici o importanță în fața Lui; legăturile Sale de sînge sau rudenie trupească n-au nici un preț și nici o precădere față de legăturile Sale spirituale cu cei ce fac voia Tatălui, oricine ar fi aceștia.

Încă mai adaugă ei, că aceasta se vede și din modul cum îi se adresează Mântuitorul și în alte prilejuri, numind-o femeie, ceea ce înseamnă că a fost căsătorită, iar nu fecioară așa cum s-ar adevăra din cuvîntul Scripturii: "Deci Iisus, văzînd pe Maica Sa și pe ucenicul pe care îl iubea stînd alături, a zis mamei Sale: "Femeie, iată fiul tău!" (Ioan 19,26).

Tot așa o numește disprețuitor și la nunta din Cana Galileii: "A zis ei Iisus: Ce ne privește pe Mine și pe tine, femeie?" (Ioan 2,4). Și în acest caz nici noi nu o putem socoti mai mult și nu îi putem aduce un cult deosebit.

*

Dar nu este așa cum cred toți acești rătăciți de la adevăr, care interpretează Sfînta Scriptură după a lor minte bolnavă și plină de mîndrie; căci în primul caz este vorba de altceva, și anume că, în afară de înrudirea trupească mai există și o altă înrudire cu Hristos, mult mai mare și mai importantă; înrudirea sufletească, ce

constă în a face voia lui Dumnezeu. Această înrudire nu o desființează însă și nici nu o micșorează pe cea trupească. Deosebirea constă numai în aceea că înrudirea sufletească și-o poate câștiga oricine, împlinind voia Tatălui.

Înrudire înseamnă nu numai o legătură de sînge trupească, ci și o legătură de dragoste și de unitate sufletească. Cel ce face voia lui Dumnezeu, acela devine sufletește înrudit cu Dumnezeu. Astfel, prin cuvintele de mai sus, Mîntuitorul, nici nu a înlăturat înrudirea Sa trupească cu Maica Sa, nici n-a micșorat cinstirea ce i se cuvenea unei mame de la fiul ei, ci numai a căutat să accentueze că cealaltă înrudire cu El, cea sufletească, deși este de mare preț, o poate realiza totuși orice credincios.

Așadar, a fost un cuvînt de îndemn și de încurajare la adresa mulțimii, iar nu unul de dispreț la adresa Maicii Sale.

Mîntuitorul nostru Iisus Hristos, cît a fost cu Maica Sa pe pămînt, pururea o asculta și o iubea pe ea și era supus ei (Luca 2,51) și oricînd îi cerea ceva nu se arăta neascultător față de ea. Astfel, la nunta din Cana Galileii, la cererea Mamei Sale, El a făcut prima minune, prefăcînd apa în vin (Ioan 2,3-10).

Apoi a avut mare grijă de Maica Sa; chiar și cînd era răstignit pe cruce, purtîndu-i de grijă, a dat-o spre îngrijire celui mai iubit dintre ucenicii Lui - Sfîntului Ioan Evanghelistul - după cum este scris: "Deci Iisus, văzînd pe mama Sa și pe ucenicul pe care îl iubea stînd alături, a zis mamei Sale: "Femeie, iată fiul tău! Apoi a zis ucenicului: Iată mama ta! Și din ceasul acela ucenicul a luat-o la sine (Ioan 19,26-27). Vezi că Mîntuitorul, aici, în vremea cea mai grea a suferințelor Sale de pe cruce, nu a neglijat purtarea de grijă față de Maica Sa, care L-a născut și L-a crescut. Și cum ar fi putut să disprețuiască pe Mama Sa, cînd însuși Dumnezeu a dat poruncă s-o cinstim pe tata și pe mama după cum scris este: "Cinstește pe tatăl tău și pe mama

ta..." (Deut.5,16).

În al doilea caz, nu este vorba de dispreț, ci dimpotrivă se vede cum S-a îngrijit de soarta ei încredințând-o pe ea purtării de grijă Apostolului Ioan - știind că El nu va mai sta pe pământ pentru ca să o îngrijească în restul vieții ei, după cum am arătat și mai sus. Acest lucru nu e o necinstire, ci cu adevărat, o mare cinstire și respect față de Mama Sa, căreia nici în chinurile de pe cruce nu uită să-i poarte de grijă, urmare dragostei celei mari pe care o avea față de ea, ca mamă. Iar dacă o numește "femeie", nicidecum în înțeles de femeie căsătorită sau în semn de dispreț, ci numai în înțelesul de gen, sex. Căci tot așa sau adresat și cei doi îngeri Mariei Magdalena la mormânt: "**Femeie, de ce plîngi?**" (Ioan 20,13). Iar cei doi bărbați care s-au arătat la înălțarea la cer a Domnului, au zis către Apostoli: "**Bărbați galileeni, ce stați privind la cer?**" (Fapte 1,11). Nici îngerii, nici cei doi bărbați n-au adresat disprețuitor cuvintele "femeie" sau "bărbați", ci dimpotrivă, în chip mîngîietor.

*

Încă ne mai întrebă sectarii unde spune Sfînta Scriptură că Maria, mama lui Iisus, a fost Fecioară și Pururea Fecioară, așa cum o numim noi?

*

Că a născut fiind fecioară, Sfînta Scriptură ne arată în acest fel: "**Cînd arhanghelul Gavriil a venit în Nazaret și i-a binevestit ei că v-a naște pe Fiul lui Dumnezeu**" (Luca 1,35), intrînd la ea a numit-o "**plină de har**" și "**binecuvîntată între femei**" (Luca 1,28). Se vede, cum arhanghelul s-a închinat Fecioarei Maria, numind-o pe ea "**plină de har**" și "**binecuvîntată între femei**" și că ea a aflat mare har la Dumnezeu; cum că n-a cunoscut bărbat; cum a fost umbrită de puterea Celui Preaînalt și că a zămislit și a născut din Duhul Sfînt pe Fiul lui Dumnezeu. Deși era fecioară, neștiind de bărbat, îngerul Domnului nu i-a zis "**binecuvîntată ești tu**

între fecioare", ci **"binecuvîntată ești tu între femei",** prin aceasta nearătînd dispreț față de Preasfînta Născătoare de Dumnezeu, cea **"plină de dar",** ci descoperind o taină veche: **"zdrobirea capului șarpelui prin femeie"** (Fac. 3,15) și că ea va fi acea tainică și duhovnicească Evă care va naște pe noul Adam, Hristos, Care va aduce viața în lume. Dumnezeieștii Părinți ai Bisericii zic, că: **Hristos S-a numit sămînța femeii** (Fac. 3,15), ca Cel ce nu S-a născut din sămînță de bărbat, ci de la Duhul Sfînt și din preacuratele sîngiuri ale Preasfintei Fecioare și-a luat Trup.

În ziua cea mare a judecării de apoi, această Împărăteasă și Fecioară Maria, va sta de-a dreapta tronului Fiului său, cu mare și negrăită slavă, după cum psalmistul arată, zicînd: **"Șezut-a împărăteasa de-a dreapta Ta îmbrăcată în haină aurită și prea înfrumusețată"** (Ps. 44,10-11,21). Pentru că Arhanghelul Gavriil a numit-o pe ea femeie cînd a zis: **"binecuvîntată ești tu între femei",** apoi pentru aceasta, înseamnă că Fecioara Maria a fost femeie căsătorită?

Oare n-a zis ea la închinarea îngerului că **"nu știe de bărbat"**? (adică sînt fecioară).

Sau cînd Dumnezeu a zidit-o pe Eva din coasta lui Adam (Fac. 2,21-22) și a adus-o la el, iar el a numit-o **"femeie",** oare și atunci Eva era femeie căsătorită, fiindcă Adam a numit-o femeie? Oare nu era atunci Eva fecioară zidită din trupul lui Adam cel feciorelnic fără împreunare de femeie?

Așadar, dacă Eva a fost zidită de Dumnezeu, fecioară, iar însuși Dumnezeu și Adam, pe această fecioară o numesc **"femeie",** apoi o numește pe ea femeie în înțeles de femeie căsătorită - cum rău înțeleg toți sectarii și ereticii?

Căci precum Eva era fecioară, atunci cînd i-a zis femeie, tot așa, Eva cea tainică și duhovnicească, Prea Curata Fecioară Maria, care a născut pe Noul Adam, Hristos, Fecioară este în vecii vecilor cu toate că Sfînta Scriptură o

numește pe ea femeie, arătând prin aceasta sexul sau genul ei feminin.

Atunci Adam, prin lucrarea lui Dumnezeu a născut întru feciorie din trupul său femeie, fără de femeie (adică fără a se împreuna cu femeie), iar la plinirea vremii, firea femeiască, prin lucrarea Sfântului Duh, a născut bărbat fără de bărbat, în feciorie născînd Fecioara și rămînînd fecioară precum și la început a născut Adam întru feciorie. Așa binevoind Dumnezeu, ca întru Fecioara Maria să dea împrumut firii Adam celui vechi prin Noul Adam, Cel născut din Fecioară, Care a venit în lume și S-a îmbrăcat în firea noastră din neagrăta Sa milă și bunătate, pentru ca să izbăvească pe vechiul Adam cu tot neamul lui, din osîndă și din moarte. **"Căci precum întru Adam toți mor, așa întru Hristos, toți înviază"** (Rom. 6,5-8; Ioan 3,16; 5,24 ș.a.).

Deci ia aminte, omule rătăcit - tu și cei asemenea ție - că Sfînta Scriptură nu numește pe Maica Domnului "femeie" în sensul de femeie căsătorită cum înțelegeți voi, ci prin cuvîntul "femeie", Sfînta Scriptură arată numai genul feminin al Sfîntei Fecioare Maria și totodată arată, în chip umbros și tainic că este femeia a cărei sămînță (Hristos) va zdrobi capul șarpelui și prin care va veni mîntuirea neamului omenesc.

La cele de mai sus, trebuie adăugat:

- fiind Maică a Mîntuitorului, Fecioara Maria a primit cea mai mare cinste pe care o poate avea o făptură;

- zămislind de la Duhul Sfînt pe Mîntuitorul a fost cu totul curățită de păcate, ca nici un alt om, oricît de sfînt ar fi fost;

- fiindu-i prezisă de Dumnezeu cinstirea ei - ca nici o altă cinstire a vreunui om - Sfînta Fecioară Maria trebuie socotită cea dintîi dintre sfinți, așa cum Ioan Botezătorul este cel mai mare între prooroci (Maleahi 3; Isaia 40,3).

Pentru toate acestea, Sfîntei Fecioare Maria i se cuvine o cinstire mai mare decît altor sfinți (preacinstire), ea fiind împărăteasa și

coroana tuturor sfinților. Iar cum că, și după naștere a rămas fecioară, citește și vezi cele proorocite despre ea la proorocul Iezechil (44, 1-3).

Maica Domnului Iisus
E Maica Celui de sus,
Care la noi a venit
Și lumea a mântuit. (Luca 1,33)

Maica Domnului Iisus
Are slavă de nespus. .
Duhul Sfânt o a sfințit
Peste Dînsa a venit. (Luca 1,48-49) ●

De la Duhul a zămislit,
S-a făcut sălaș sfințit. (Matei 1,20)
Puterea Celui Preaînalt
Peste Dînsa s-a vărsat, (Luca 1,34-35)

Pe Dînsa a umbrit-o
Foarte a fericit-o.
Plină de Dar s-a făcut (Luca 1,28)
Pe Dumnezeu-Omul a născut.

Plină de dar și mărire
De slavă și fericire,
A lui Dumnezeu Mireasă
Preasfântă și Prea-aleasă,

A Duhului Sfânt cămară
În veci pururea Fecioară.
Maica Domnului Hristos (Iez. 44,1-3)
Cel Preasfânt și Preafrumos.

● Toate versurile din această carte au fost concepute și scrise de Părintele Cleopa în anii când, tînăr monah, a avut în grijă turma mănăstirii Sihăstria (N. R.).

Care lumea a zidit (Ioan 1,3)
Cerurile le-a întărit (Ps. 32,6)
Pământul a împodobit

Cerurile le-a plecat (Ps. 17,11)
Și de noi s-a îndurat.
A venit să pătimească
Pe noi să ne mîntuiască. (Isaia 53,5)

*

*
*

Maica Domnului a născut
Pe Emanuel preasfînt, (Isaia 7,14)
Fiul Celui Preaînalt (Luca 1,26-27)
Dumnezeu adevărat. (Luca 1,34-35)

Dacă o maică de împărat
Se cinstește neapărat,
Oare cîtă cinste are
Și slavă nemuritoare,

Maică fără asemănare
De Dumnezeu Născătoare?
Care pe El L-a născut
Și Maică I s-a făcut.

Nimenea nu poate spune
Slava ei din ceea lume,
Care la cer a luat
De la cerescu-mpărat.

De la Hristos Dumnezeu
Și preaiubit Fiul Său,
Ea lumina a luat
Maică a Luminii s-a aflat.

Este Maica milostivirii
Ce a născut Izvorul milei.

*

Încă mai adaugă acești rătăciți că nu trebuie să-i dăm prea multă cinstită Fecioarei Maria și nici să o numim Pururea Fecioară, pentru că a avut mai mulți copii, care sînt numiți de Sfînta Scriptură "frați și surori" ai lui Iisus iar Iisus este numit "întîiul născut" (Matei 1,25), de unde urmează că ulterior a mai avut și alți fii.

*

Și întra-devăr, Biblia ne vorbește de niște "frați" ai Domnului și de asemenea despre "surorile" Lui, cînd redă cuvintele iudeilor, nedumeriți de persoana minunată a Domnului: "Au nu este acesta fiul teslaurului? Au nu este Mama Lui Maria și frații Lui: Iacov, și Simon și Iuda? Și surorile Lui au nu sînt toate la noi?..." (Matei 13,55-56; Marcu 6,3). Dar în citatul prim, expresia "primul născut" nu înseamnă numai decît că trebuie să presupunem și existența altor născuți ulterior (al doilea, al treilea ...). Acesta este un fel de a vorbi în Vechiul Testament, unde "întîiul născut" se numește cel ce deschide întîi pîntecele, indiferent dacă vor mai fi și alți frați sau nu (Ieș. 13,2), și unde adeseori numărul cardinal -1,2,3...- este înlocuit sau întrebuintat amestecat cu cel ordinal - întîiul, al doilea. Ebraismul acesta a intrat și în uzul de vorbire al Noului Testament. În cazul de față "întîiul născut" înseamnă "unul născut", în sens de "unicul născut". Alt înțeles este exclus deoarece, dacă într-adevăr Iisus ar mai fi avut și alți frați trupești (fii ai Mariei), n-ar fi lăsat-o pe Maica Sa în grija unui Apostol, ci în grija vreunui fiu de al ei. În citatul al doilea, într-adevăr este vorba de "frați" și de "surori" ai Domnului. Frații sînt chiar amintiți cu numele și sînt patru, iar surorile, trebuie să fi fost

cel puțin două. Ei însă în nici un caz nu au putut fi frați naturali ai lui Iisus Hristos și fii ai Mariei, Mama lui Iisus, pentru că:

- după o veche și unanimă tradiție, Maria, Mama lui Iisus a rămas după naștere fecioară, așa cum a fost prefigurată în vedenia proorocului Iezechiel (44,1-3);

- mama acestor așa-zisi frați ai Domnului este o altă persoană decât Fecioara Maria, căci este numită în Sfânta Scriptură "Maria" sau "cealaltă Marie" sau "sora Mamei Lui, Maria lui Cleopa", fiind amintită chiar alături de Maica Domnului și în apropierea ei (Matei 27,55-56; 28,1; Marcu 15,40,41,47; Ioan 19,25);

- nicăieri în Sfânta Scriptură acești "frați" ai Domnului nu sînt numiți fii ai Fecioarei Maria;

- "frații" Domnului, nici ei înșiși nu se numesc frați, ci robi și slujitori ai lui Iisus. Doi dintre ei, Iacov și Iuda, sînt autorii celor două epistole sobornicești. Or, acolo ei se numesc "rob" (Iacov 1,1) și "slujitor" (Iuda 1,1) ai Domnului Iisus, iar nu frați.

- dacă ar fi fost frați naturali ai Săi, Hristos i-ar fi făcut apostoli. Deși unii presupun că acești doi dintre "frații Domnului", anume Iacov și Iuda, ar fi identici cu cei doi apostoli care poartă acest nume (Iacov co-numit la fel cu "fratele Domnului" cel mic - în toate listele apostolilor - iar Iuda "fratele Domnului", ar fi fost Iuda Tadeul), totuși, acesta este o simplă presupunere, neîndestulător de întemeiată, mai ales că ei înșiși nu se numesc apostoli, după cum nu se numesc "frați ai Domnului". Despre Iacov - "fratele Domnului" - se știe numai că a fost cel dintîi episcop al Ierusalimului și că se bucura de cea mai mare autoritate, atît în fața credincioșilor cît și a Apostolilor (Fapte 12,17; 15,13), în timp ce Iacov al lui Zevedeu fusese ucis (Fapte 12,2).

- Hristos ar fi încredințat îngrijirii lor pe Fecioara Maria, iar nu Apostolului Ioan, care

oricum, ar fi fost mai străin acesteia decât un fiu sau fiică a ei;

- ținând seama de faptul că peste tot în Orient, dar în special la iudei, "frate" se întrebuintează și în înțelesul mai larg, de verișori sau de alte înrudiri mai apropiate sau mai îndepărtate, ca de exemolu la Facere (13,8), unde Avraam îl numește pe Lot frate, deși îi era nepot de frate (Fac 11,27), trebuie să admitem că "frații Domnului" au fost verișori ai lui Iisus. Dar nu verișori primari, pentru că deși mama lor e numită "soră" a Maicii Domnului (Ioan 19,25), ea nu poate să fi fost soră bună a acesteia, deoarece purta același nume cu Maria, ci cuvântul soră, trebuie să aibă aici de asemenea înțelesul de cumnată, deoarece Fecioara Maria a fost singură la părinți. Ar putea însemna cumnată după Iosif, care nu este exclus să fi avut vreo soră măritată. În acest caz, fiii ei, numiți "frații Domnului", ar putea fi cel mult verișori secundari ai lui Iisus Hristos.

"Frații" Domnului au fost
Veri, nu frați ai lui Hristos.

În Scriptură nu se scrie
Că a lui Cleopa, Marie,
Lui Iacob și lui Iosie
A fost mamă din pruncie? (Marcu 27,56)

Iar Iuda și Simeon
Au fost iarăși frații lor? (Matei 13,35)
Și-au avut chiar și surori (Marcu 16,1)
Iară Cleopa, tatăl lor,

A fost frate și nu văr
Al dreptului Iosif
Precum se vede și scris.

Se vede chiar din vechime
Și poate citi oricine
În Scriptură, că se știe
Ca o bună mărturie:

Că rudele de aproape
Li se mai ziceau și frate.

Căci Avraam chiar și pe Lot
Frate-l chema, nu nepot. (Fac. 13,8)
Așa "frații" lui Iisus
Frați se cheamă, cum am spus.

Căci a lor mamă se știe
A fost cealaltă Marie, (Matei 28,1)
Ce în Evanghelie scrie
Mama lui Iacob-Iosie. (Luca 24,10)

Deci, vedeți, luați aminte
Cei întunecați la minte.
Căci "frații" Domnului ziși
Precum se vede și scris,

Altă maică au avut
Ce pe dînșii i-a născut.
Nu pe Fecioara Maria,
Ci pe cealaltă Marie
Mama lui Iacob-Iosie.

De Fecioara nu se spune
Că ar fi mai avut în lume,
Alt copil pe acest pământ
Afară de Unul-Născut.

Care a fost Domnul Iisus
Și Fiul Celui de sus. (Luca 1, 34-35)

Așa verii lui Iisus
"Frați" se cheamă cum am spus,
Și singuri adevăresc
Că nu-s frații lui firești.

În a lor epistolie
Ei arată să se știe,
Că **robi** lui Iisus au fost (Iacob 1,1)
Și **slujitorii** lui Hristos. (Iuda 1)

De-ar fi avut "frați", Hristos
Aicea, pe pământ, jos
Lor le-ar fi încredințat
Pe Maica Sa când a plecat.

Când pe cruce se jertfea
Și de Maica se-ngrijea;
Dar fiindcă nu a avut
Nici un frate pe pământ,

Care de ea să grijească,
Și pe ea s-o sprijinească,
Pe Ioan l-a însărcinat
În grija lui o a lăsat. (Ioan 19,26)

Pe a Sa Preasfântă Mamă
Ce avea-n inimă rană
După Fiul ei Preasfânt
Care prea mult L-a iubit.

Deși nu mai au ce adăuga despre fecioria Maicii Domnului și după naștere, ereticii și sectanții mai adaugă și acest citat din Sfânta Scriptură: "**Și n-a cunoscut-o pe ea pînă cînd a născut pe Fiul Său Cel Unul-Născut, Căruia I-a pus numele Iisus**" (Matei 1,25), înțelegînd ei că după aceea Fecioara Maria ar fi putut avea și alți copii.

*

Dar să luăm seama și să înțelegem că în Sfânta Scriptură expresia "**pînă cînd**", înseamnă **veșnicie**. Căci zice Domnul: "**Iată, Eu cu voi sînt în toate zilele, pînă la sfîrșitul veacului**" (Matei 28,20). Oare aceasta înseamnă că Se va despărți de noi după sfîrșitul veacului acestuia? Oare nu zice dumnezeiescul Apostol Pavel: "**Și așa (după obșteasca înviere) pupurea vom fi cu Domnul**"? (I Tes. 4,17).

În alt loc al Sfintei Scripturi este scris: "**Zis-a Domnul Domnului Meu: șezi de-a dreapta Mea pînă ce voi pune pe vrăjmașii Tăi așternut picioarelor Tale**" (Ps. 109,1). Oare aceasta înseamnă că după aceea Mîntuitorul nostru Iisus Hristos nu va mai șede de-a dreapta Tatălui spre a împărăți cu El peste toate veacurile, deoarece știm bine că "**împărăția Lui nu va avea sfîrșit**"? (Luca 1,33).

Iar dacă în alt loc al Sfintei Scripturi se zice că Noe a dat drumul corbului din corabie spre a vedea dacă a scăzut apa și zburînd corbul nu s-a mai întors **pînă cînd** s-a uscat apa pe pămînt (Fac. 8,7), aceasta înseamnă că s-a mai întors la corabie vreodată?

Iarăși se arată în dumnezeiasca Scriptură că Melhol, fata lui Saul (soția lui David), **nu a născut fiu "pînă în ziua în care a murit"** (II Imp. 6,23). Oare înseamnă că a mai născut fii după ce a murit, pentru că zice "**pînă cînd**"?

Așadar să deschidă ochii minții toți acești hulitori ai adevărului, asupra acestor mărturii luate dintre multe altele ale Sfintei Scripturi și să înțeleagă că, cuvîntul "**pînă**

cînd", în Sfînta Scriptură înseamnă veşnic, şi: după cum Mîntuitorul veşnic va fi cu Apostolii Săi şi cu toţi cei ce împlinesc poruncile Lui; după cum El veşnic va sta de-a dreapta Tatălui împărăţind în Împărăţia Sa cea fără de sfîrşit; după cum corbul în veci nu s-a mai întors pe corabia lui Noe şi după cum în veci Melhol, fiica lui Saul, nu a mai făcut fii după ziua în care a murit, tot astfel Iosif cel drept şi temător de Dumnezeu, veşnic (în veac) nu a cunoscut-o pe aceea care a fost fecioră înainte de naştere şi pururea Preasfîntă şi Preacurată Fecioră Maria, Născătoare de Dumnezeu şi Maica Luminei, împărăteasa îngerilor şi a oamenilor.

Fecioara cea Preacurată
Este uşă încuiată,
După cum Scriptura spune
În taină fără de nume. (Iez. 44,1-2)

Iezechil a şi văzut
Atuncea, mai demult
Uşa Domnului cea sfîntă
De Domnul pecetluită.

Nimeni prin ea n-a trecut
Numai Domnul Cel Preasfînt.
Prin ea Domnul a intrat
Şi urmă nu a lăsat. (Iez. 44,3)

Uşa El nu a stricat
La ieşit şi la intrat.
Ca raza ce intră-n casă
Şi plecînd, urmă nu lasă (Isaia 66,7)

Vai de acei ce hulesc
Care hulesc și birfesc
Și pe alții înnebunesc,

Zicînd că Maica Fecioară
A născut și-a doua oară
Și alți copii a avut
Afară de Unul-Născut.

Și arată la cei orbi
La cei proști și neghiobi
Că Scriptura zice așa:

N-a cunoscut-o pe ea
Pînă cînd ea a născut
Pe Fiul Unul-Născut. (Matei 1,25)

Și-apoi dau a înțelege
O mare fărâdelege
Că după ce a născut
Alți copii e mai avut.

Dar ca să luați aminte,
Toți acei fără de minte,
Și să puneți voi în gînd
Cu cuvîntul "**pînă cînd**",

În Scriptură așa se scrie
Dar înseamnă **veșnicie**.

Ia vedeți voi în Scriptură
Cuvîntul de-nvățătură,
Unde Domnul zice așa
În Evanghelia Sa:

"Iată Eu cu voi voi fi
Pînă veacurile s-or sfîrși".
(Matei 28,20)

Oare nu în veșnicie
El cu noi are să fie? (I Ioan 5,8-10)

Pavel nouă ne vestește
Arătat proorocește,
Hristos va fi mîngîiere
Tuturor după înviere,

Noi pe El îl vom slăvi
Pururea cu El vom fi. (I Tes. 4,17)

Gavriil a vestit Feciorei: (Luca 1,28)
Hristos va fi împărat mare
Și a Lui împărăție
Prea veșnică o să fie. (Luca 1,33)

Și timpul nehotărît
Nu va mai va avea sfîrșit.
Și în psalmi se scrie așa:
"Domnul de-a dreapta va sta
"Pînă cînd" își va pune
Pe vrăjmașii fără nume,

Ca un așternut prea tare
Sub ale Sale picioare". (Ps. 109,1)
Dar după ce-i va pune
Pe vrăjmași spre piericiune,

Domnul oare nu va sta
În împărăția Sa
De-a dreapta Tatălui Său
Ca un Fiu și Dumnezeu?

Cîtă nebunie ar fi
Acestea a le gîndi,
Fiindcã în psalm așa scrie
"Pînã cînd" are sã fie.

Așadar, sectanți zeloși,
Și voi dascãli mincinoși,
"Pînã cînd" de auziți
Trebuie sã vã treziți.

Sã înțelegeți și sã știți,
Cã a Domnului cãmarã
Veșnic a rãmas Fecioarã. (Iez. 44)

Tatãlui a fost mireasã
Fiului Maicã aleasã,
Și așa în veșnicie
Pururea are sã fie.

Dar se vede în Scripturã
Și altã învățaturã,
Saul avu fata lui
Pe Melhol, fãrã de fii. (II Imp. 6,23)

Și cã ea fii n-a nãscut
"Pînã cînd" a și murit.
Nebunie chiar ar fi
Dacã noi am socoți,

Cã dupã moarte a nãscut
Și copii ar fi avut.
Fiindcã scrie **"pînã cînd"**
Trebuie sã avem în gînd,

Că așa în Scripturi scrie,
Dar arată "vesnicie".
Căci cum ar mai fi născut
Ea, după ce a murit?

Rugul oarecînd ardea
De foc nu se mistuia.
După ce focul a plecat
El întreg s-a și aflat. (Iez. 3,2)

Primind la zămislire
Focul Dumnezeirii,
Preasfînta Fecioară
Și a Duhului cămară.

Tatăl pe ea o a umbrit,
Duh Sfînt peste ea a venit,
Focul Dumnezeirii a primit,
Dar el nu s-a mistuit.

În veci Fecioară a rămas
Și a Duhului Sfînt, lăcaș.

Voi sectanți așa să știți
Pe alți să nu smintiți,
Zicînd că Sfînta Fecioară
A născut a doua oară,

Această hulă e mare
Și nu are asemănare.
Că huliți în gura mare
Cinstea Preasfintei Fecioare,
De Dumnezeu Născătoare (Luca 1,49)
De suflet mîntuitoare.

Dar rău vă veți văieta,
Și amar veți suspina,
Cînd pe ea o veți vedea

La judecata de apoi.
Și ea va privi la voi,
Ca o Maică Împărăteasă
Preasfîntă și Preaaleasă. (Ps. 44,11)

Domnul cînd va judeca
Ea de-a dreapta Lui va sta,
Cu o mărirea prea mare
Cu slavă nemuritoare.

Și atunci vă va-ntreba
De ce ați hulit-o pe ea?
Domnul cu mînie mare,
Vă va trimite-n pierzare,
Că a Lui Maică ați hulit
Și veți merge-n foc cumplit.

*

Și cu toate acestea, potrivit Maicii Domnului spun că nu trebuie să ne adresăm ei în rugăciunile noastre cu rugăciunile: "**N-avem alt ajutor afară de tine**" și "**Preasfîntă Născătoare de Dumnezeu, mîntuiește-ne pe noi**", fiind o mare greșală, pentru că punem pe Maica Domnului ca și pe Mîntuitorul, mijlocitoare mîntuirii noastre, Unul fiind Mijlocitorul nostru...

*

În ceea ce privește adresarea noastră către Maica Domnului, în acest chip: "**N-avem alt ajutor afară de tine**", prin aceasta noi nu tăgăduim unicitatea lui Hristos ca mijlocitor al mîntuirii noastre obiective, dar nu neglijăm nici folosul oricărui ajutor în legătură cu mîntuirea

noastră subiectivă. Înțelesul acestei adresări este următorul:

"Tu ne poți da cel mai mare ajutor la mântuirea noastră subiectivă; un alt ajutor mai mare nu găsim la nici un sfânt; sau nu avem pe altcineva, care să ne poată ajuta atât de mult cât poți a ne ajuta tu, ca Maică a Mântuitorului nostru".

Iar cuvintele de rugăciune adresate ei: "Preasfântă Născătoare de Dumnezeu, mântuiește-ne pe noi", înseamnă: "înduplecă pe Fiul tău să ne mântuiască" sau: "izbăvește-ne pe noi".

În limba greacă, limbă în care au fost scrise aproape toate cărțile Noului Testament, ca și cărțile de cult ortodox, verbul "a mântui" înseamnă și a izbăvi de rău, de necaz, de ispită, de strîmtorare. Deci: "Preasfântă Născătoare de Dumnezeu, mântuiește-ne pe noi", înseamnă "ajută-ne cu rugăciunile tale să ne izbăvim de rele, de necaz, de lucrările diavolului, de patimi".

Așadar, prin "mântuiește-ne pe noi" nu înțelegem "iartă-ne păcatele", ci roagă-te Fiului Tău pentru mântuirea noastră.

Cu neputință este ca prin venerarea Maicii Domnului să supărăm pe Fiul ei, Căruia prin aceasta nu îi scădem cu nimic din adorarea ce I se cuvine, ci dimpotrivă, toată prea-venerarea Maicii Domnului trece de partea Fiului ei, Care a ales-o și a sfințit-o pe ea spre a-I fi Lui Maică.

În cele de pînă aici am arătat cu mărturie din Sfînta Scriptură, cîntea, slava și darurile date de Dumnezeu Preasfintei Sale Maici, pentru că:

¹ În toate noile cărți de cult s-a făcut înlocuirea cuvintului mîntuiește cu miluiește cînd se referă la Maica Domnului, pentru a se evita interpretările sectare. Numai în cărțile vechi se întîlnește o asemenea utilizare a cuvintelor, provenită din vechile traduceri, lucru care este explicat în text.

■ Dumnezeu, încă o dată, după căderea lui Adam și a Evei, a prevestit pe Maica Domnului, că ea va fi aceea femeie-fecioră care prin Fiul ei va zdrobi capul șarpelui (*Fac. 3,15*);

■ Apoi despre ea s-a proorocit că va fi aceea fecioară care va naște pe Emanuel - Dumnezeu (*Isaia 7,13*);

■ Ea va fi mijlocitoare a intrării în lume a Mântuitorului nostru Iisus Hristos (*Ier. 31,2-23*);

■ Ei i s-a închinat Arhanghelul Gavriil și a numit-o pe ea "**plină de dar**" și "**binecuvântată între femei**" (*Luca 1,28*);

■ Ei i s-a închinat Elisabeta, maica Sfântului Ioan Botezătorul, numind-o "**binecuvântată între femei**" și "**Maica Domnului meu**" (*Luca 1,40-45*); "**fericit este pîntecele și sînul ei că a purtat și a alăptat pe Mântuitorul lumii, Hristos**" (*Luca 11,27-28*);

■ Mântuitorul ca fiu al ei o asculta și îi era supus (*Luca 2,51*);

■ O primă minune a făcut-o Mântuitorul la nunta din Cana Galileii, la rugămintea ei (*Ioan 2,3-10*);

■ Mântuitorul s-a îngrijit de soarta ei, chiar și atunci când suferea înfricoșate chinuri pe cruce, încredințînd-o pe ea spre purtarea de grijă a celui mai iubit dintre toți Apostolii Săi (*Ioan 19,26-27*);

■ Ea însăși prin Duhul Sfînt a proorocit că toate neamurile o vor ferici și-i vor aduce cult pentru mărirea cu care a învrednicit-o Dumnezeu pentru smerenia ei (*Luca 1,48-49*);

■ Însuși numele ei se înțelege "Doamnă, stăpîină" în limba ebraică;

■ Această Doamnă și Împărăteasă Fecioră, va sta de-a dreapta tronului Fiului ei în ziua Judecării de apoi (*Ps. 44,11*);

■ Ea a zămislit și a născut din Duhul Sfînt pe Fiul lui Dumnezeu (*Luca 1,35*), fiind umbrată de puterea Celui Preaînalt și rămînînd Fecioară și după naștere (*Iez. 44,1-3*);

■ Ea este mai cinstită decât heruvimii și mai mărită decât serafimii;

■ Ea nu a avut și alți fii afară de Iisus Hristos, Mîntuitorul lumii (*Ioan 20,12-13; Fapte 1,11*);

■ Mama a celor ziși "frați și surori" ai Domnului, este Maria lui Cleopa (*Matei 27,55-56; Marcu 15,40,47; 16,1; Ioan 19,25*) și "frații" Domnului sînt numai rudeni cu El, iar nu frați naturali ai Lui, căci în vechime la iudei, rudeniile de aproape se ziceau "frați" (*Fac. 22,8*). Mama "fraților" Domnului, Maria lui Cleopa, se numește "soră" cu Maria Domnului, tot în acest sens de rudenie apropiată (*Ioan 19,25 ș.a.*).

*

Așadar, după ce ați văzut mărturiile Sfintei Scripturi despre aceste adevăruri privitoare la Maica Domnului, dacă ați avea mintea curățită de întunericul ereziei și de păcate, ați putea înțelege prealuminat, pentru care pricină noi creștinii ortodocși din Biserica lui Hristos cea dreptmăritoare aducem venerarea Preasfintei Fecioare Maria, rugîndu-ne ei și o punem pe ea mijlocitoare către Fiul ei și Dumnezeuul nostru, spre a ne ajuta prin mijlocirea prea puternicelor sale rugăciuni, pe care le face pururea către Dumnezeu pentru tot neamul omenesc și mai ales pentru cei binecredincioși.

*

■ De ce nu o cinștiți voi pe Maria Domnului cînd însăși dumnezeiasca Scriptură vă arată că și Arhanghelul Gavriil a cinstit-o pe ea cu închinăciune? (*Luca 1,29*).

■ De ce nu o cinștiți voi pe Maica Domnului, care este Biserica Împăratului Slavei cea mai desfătată decât cerurile, căci ea pe Dumnezeu - a Cărui slavă nu o cuprinde nici cerul, nici pămîntul - în pîntece L-a purtat? (*II Par. 2,6*)

■ Pentru care pricină voi nu o cinștiți pe Maica Domnului, care după mărturia Sfintei Scripturi și a Arhanghelului binevestitor, este

"plină de har"? (Luca 1, 40-43)

■ Dacă voi ziceți că, credeți cele scrise în Sfânta Scriptură, apoi de ce nu o cinștiți și n-o venerați pe Maica Domnului, când Scriptura vă arată că **pe ea o vor fericii toate neamurile**, pentru mărirea pe care a făcut-o Dumnezeu cu ea?

■ Pentru care pricină voi ați ajuns la atîta întuneric de neînțelegere, că în loc de a o cinști și a o venera pe Maica Domnului, voi o huliți și în nebunia voastră o socotiți ca pe o femeie de rînd?

■ Sfîntul Duh a arătat-o pe ea în psalmi ca pe o **împărăteasă a îngerilor și a toată făptura, stînd de-a dreapta Fiului ei în haină aurită și prea înfrumusețată** (Ps. 44,11) și voi o numiți că este o femeie oarecare, ca toate femeile?

■ Duhul Sfînt arată în Sfînta Scriptură că **va fi pomenită din neam în neam și toate popoarele o vor lăuda pe ea în veacul veacului** (Ps. 44,20-21), iar voi nu voiți să o lăudați și să o venerați pe Maica Domnului?

■ Duhul Sfînt arată că **"toată slava fiicei împăratului (a Maicii Domnului) este înlăuntru, îmbrăcată cu țesături de aur, și prea înfrumusețată** (Ps. 44,15). Prin slava dinlăuntru arată că este cămară a Duhului Sfînt, preacurată, iar voi o huliți pe Maica Domnului și o necinștiți?

■ Maica Domnului este **acea fecioară care a născut pe Emanuel - Dumnezeu** (Isaia 7) și voi ziceți că este o femeie oarecare ca toate femeile?

■ Duhul Sfînt prin gura proorocului Iezechiel o arată pe ea, pe Maica Domnului, ca **"ușă încuiată"** prin care nimeni nu va trece decît Dumnezeu lui Israel, și după trecere, încuiată va rămîne (Iez. 44,1-3), adică fecioară va fi înainte de naștere și după naștere pururea va rămîne fecioară, iar voi ziceți că Maica lui Dumnezeu a mai avut și alți fii afară de **"Fiul lui Dumnezeu, pe care L-a născut"**?

Mai bine ar fi ca voi să vă legați câte o piatră de grumaz și să vă aruncați în mare (Matei 18,6-7; Marcu 9,42; Luca 17,1-2) decât să se smintească sufletele bunilor creștini cu minciunile și hulele voastre cele drăcești și blestemate.

*

Cum ar fi putut oare Iosif cel drept și temător de Dumnezeu (Matei 1,19) să îndrăznească a se atinge de Preasfânta Fecioară, după nașterea ei, mai ales după ce el a primit descoperirea - prin îngerul Său - că ceea ce s-a zămislit în pîntecele Fecioarei este de la Duhul Sfînt? (Matei 1,19-21) și că Cel zămislit din Duhul Sfînt va fi Mîntuitorul lumii, Hristos? (Matei 1,21).

Oare dreptul și temătorul de Dumnezeu, Iosif, - căruia i s-a descoperit de la Dumnezeu că Fecioara Maria, logodnica sa, a zămislit de la Duhul Sfînt și a înțeles că prin ea Dumnezeu va lucra la mîntuirea neamului omenesc, la zdrobirea capului șarpelui (Fac. 3,15) și că este Fecioara proorocită de Duhul Sfînt prin Sfîntul Prooroc Isaia, care va naște pe Emanuel, Dumnezeul și Mîntuitorul lumii (Isaia 7,14) - să mai poată cugeta din cele omenești asupra ei?

Tocmai de aceea Iosif cel drept și temător de Dumnezeu s-a arătat așa de osîrduitor și ascultător și a slujit cu atîta osteneală Pruncului - Dumnezeu, de la naștere, la fuga în Egipt și la întoarcerea de acolo (Luca 2,1,4-6; Matei 2,13-14; 20,21-23), precum și în ceilalți ani ai vieții sale și a Maicii Domnului, pentru că își dădea desăvîrșit seama de chemarea ce o are de a sluji Prea Sfintei Fecioare, prin care Dumnezeu a venit în lume cu Trup, să mîntuiască neamul omenesc.

Deci, mute să fie gurile tuturor ereticilor și ale sectarilor care aduc hule asupra Împărătesei îngerilor și Maicii lui Dumnezeu și a dreptului și temătorului de Dumnezeu Iosif, în cele ce rău și nebunește socotesc de a mai fi avut și alți fii Preasfînta și Preacurata Fecioara

Maria, Născătoarea de Dumnezeu, cea "plină de har".

*

Preasfântă Stăpînă, Născătoare de Dumnezeu, care ești lumina sufletului meu, mîngîierea și bucuria mea, îți mulțumesc ție, că m-ai învrednicit pe mine, nevrednicul, ca să te laud și să te măresc pe tine în toate zilele vieții mele, ca prin paza și cu ajutorul tău fiind mîntuit, slavă, laudă, mulțumită și închinăciune pentru toate să înălțăm, Unuia în Treime Dumnezeu, Ziditorul tuturor, acum și pururea și în vecii vecilor. Amin.

