

MIHAIL URZICĂ

minuni și false minuni

■ Cazul Petrache Lupu, Maglavit ■ Vindecările de la Maglavit ■ „Profețiile” lui Petre Lupu ■ Despre stăpînirile demoniace ■ Spiritism și magnetism ■ Despre vedenii ■ Cazul Vasilica Barbu - Vladimirești - o mînăstire de fecioare ■ Diavolul în chip de „călugăr” ■ Cazuri de „materializări” ■ Despre diferite semne și vindecări presupuse ■ Cazul din Cuca-Argeș, Ion Popa Gheorghe ■ Cazul din Cassota (Buzău), Bănică Doleanu ■ Preziceri și ghicitorii ■ Despre unele semne și minuni ■

S

E

E

D

TEOLOGIC

MIHAIL URZICĂ

O LĂCĂRI

minuni și false minuni

EDITURA

ANASTASIA

1993

O LĂMURIRE

Va fi vorba, în cuprinsul celor ce urmează, despre o încercare de pătrundere în domeniul unor fenomene psihice cu înfățișare mistică, dar care nu poartă cu sine caracterele unor adevărate semne dumnezeiești.

În legătură cu aceste cercetări, fixîndu-se pe cît cu putință punctele marginale care există între revelație și mistificare satanică, voi căuta, după cît îmi vor ajuta puterile și cu ajutorul lui Dumnezeu, a lămuri cîteva din cele mai însemnate cazuri de pretinsă teofanie petrecute în ultimii ani la noi în țară. Iată cîteva:

Cazul din Cuca-Argeș (Ion Popa Gheorghe, 1919-1923);

Cazul din Cassota-Buzău (Bănică Doleanu, 1928);

Cazul din Maglavit (Petrache Lupu, 1935);

Cazul din Tudor Vladimirescu-Tecuci (Vasilica Barbu, 1937).

Cu privire la natura acestor manifestări și fenomene neobișnuite, sobomicitatea Bisericii noastre Ortodoxe încă nu s-a pronunțat, iar patriarhatele Răsăritului și Muntele Athos s-au ținut în cea mai mare rezervă, astfel că părerile teologilor au rămas împărțite chiar la noi în

țară. *Discuția în jurul acestor întâmplări nu este deci închisă, iar problema nu și-a găsit rezolvarea definitivă.*

Drept urmare, orice contribuție documentară care s-ar aduce în această privință, în scopul unor noi precizări, trebuie să fie socotită ca folositoare și binevenită, atâta timp cât asemenea contribuții se fac cu bună credință, în frica de Dumnezeu și pe temeiurile misticii și dogmaticii ortodoxe.

Mihail Urzica

PARTEA ÎNTÎI

DESPRE CELE SUPRAFIREȘTI SI DESPRE ÎNGERI

Pentru cine crede în Dumnezeu și în darurile mântuitoare ale Bisericii este firească și credința în *atotputerea* Făcătorului: căci Cine a rînduit legile firii le poate și birui, fiindcă El le stăpînește. El poate săvîrși orice minune între care cea mai mare - de la Creație, de la Întrupare și de la Înviere - este Prefacerea Sfintelor daruri la fiecare Sfîntă Liturghie.

Pentru cine crede în Dumnezeu, toate minunile Sfintelor Scripturi sînt cele mai neclintite adevăruri ale Istoriei umane, după cum neîndoielnică este împlinirea profețiilor, după cum sigură va fi și *Parusia*, a doua venire a Domnului nostru Iisus Hristos, pe norii văzduhului, în toată slava Lui cerească, atunci cînd vor învia morții și se va arde cu foc tot pămîntul, întru pregătirea și pornirea înfricoșatei judecăți a lumii.

Minuni, ca semne supralumești, precum și revelații, ca vestiri dumnezeiești, s-au petrecut în Vechiul Testament, după cum, în multe și felurite chipuri, s-au petrecut și în tot cursul erei creștine.

Minuni s-au sâvârșit prin sfinții și marii cuvioși creștini, despre care „Viațele Sfinților” ne aduc o bogată mărturie, după cum minuni s-au împlinit în tainice chipuri cu feluri de smeriți credincioși, cu ajutorul pronoiei cerești, și pentru slava numelui lui Dumnezeu.

În cuprinsul fără de margini al unor posibilități de înfăptuiri suprafirești, minunile se pot împlini în cer sau pe pământ, în orice loc, în orice vreme și în orice fel.

Minuni se petrec așadar și în zilele noastre. Dar alături de adevăratele minuni dumnezeiești, se petrec adeseori și felurite semne satanice sub aceeași înfățișare a suprafirescului. Dintre acestea, unele se recunosc și se identifică, iar multe trec neobservate sau sînt nesocotite.

Revelațiile, minunile și semnele suprafirești sînt întotdeauna împlinite de Dumnezeu sau de puterile cerești și de sfinți, ca mijlocitori între Dumnezeu și oameni, dar cu știința și voia Lui.

Biserica dreptmăritoare ne învață însă că, în afară de îngerii buni, sînt și îngeri răi sau demoni, care acționează în felurite chipuri asupra noastră. Ortodoxia recunoaște, prin urmare, influența lumii nevăzute asupra lumii văzute într-un mod cu totul real, deci nu în sensul unei exegeze alegorice. În această înțelegere, drept credincioșii venerază pe Sfinții Îngeri și le caută ocrotirea, în schimb, ei duc războaie duhurilor rele și se feresc de ele. Și cu cît omul are o viață mai duhovnicească, cu atît el devine mai simțitor și mai limpede văzător al acțiunilor făpturilor

neîntrupate, bune sau rele.

Din păcate însă, numeroase suflete s-au împietrit și au devenit neprimitoare față de sensul minunilor și străine de adevărata mistică.

După învățătura Bisericii noastre Ortodoxe, la începutul zidirii celor nevăzute, demonii au fost îngeri luminați și de aceeași fire cu toți ceilalți îngeri. Ei au fost creați în stare de har și hărăziți spre multă slavă în împărăția cerească. Dar, prin păcatul trufiei, de care s-a făcut vinovat Lucifer, căpetenia acestor cete îngerești - asemuindu-se el cu Dumnezeu, Făcătorul lui și al tuturor celor văzute și nevăzute - i s-a tras prăbușirea, atît lui cît și tuturor îngerilor care l-au urmat.

Din această mare încercare, abătută în locurile cele prea înalte, s-au putut cerne, înaintea lui Dumnezeu, îngerii buni de îngerii răi. Celor buni li s-a rînduit răsplata fericirii veșnice și celor răi osînda muncilor veșnice.

Arhanghelul Mihail a ieșit atunci cu cetele lui îngerești întru întîmpinarea celor răzvrățiți și i-a biruit. Lucifer a fost izgonit din împărăția de slavă și a căzut în văzduh și pe pămînt, în întunericul spiritual, împreună cu toți demonii săi.

Fiind duhuri neîntrupate, aceste fapte care s-au îndepărtat de la starea lor naturală bună, și s-au apropiat de o stare împotriva naturii, rea, nu se mai pot pocăi, ci și-au făcut parte de osînda veșnică a iadului.

„Căci n-a cruțat Dumnezeu pe îngerii care au pă cătuit,

ci i-a aruncat în adînc, unde stau înconjurați de întuneric, legați cu lanțuri și păstrați pentru Judecată” (II Petru 2, 4).

Și astfel, dreptatea lui Dumnezeu este împăcată și împlinită, căci toate puterile cerești, toți îngerii, ca de altfel însuși omul, au fost creați în principiul liberei alegeri a binelui și a răului și li s-a dat inteligență proprie cu toate facultățile necesare pentru a rămîne în Dumnezeu și deci în lumină și în cinste.

„Așadar, cu toate că demonii erau de aceeași natură cu îngerii, totuși au devenit răi, închinîndu-și de bună voie voința lor de la bine spre rău”. („Dogmatica” Sfîntului Ioan Damaschin. Despre diavol și demoni).

Drept urmare, tocmai prin faptul că *libera alegere* a fost pîrghia creației în înzestrarea tuturor fapturilor superioare, căroro li s-a dat răspunderea acțiunilor lor, prin păcatul neascultării, demonii și-au pierdut starea de har și s-au rupt de Ziditorul lor.

Din clipa căderii lor, Satana și demonii lui nu mai pot duce război cu Sfinții îngeri din ceruri dar, în schimb, într-o zvîrcolire de forțe oarbe, aceste duhuri rele caută mereu a zădărnici planurile Făcătorului și a duce o luptă de nimicire împotriva *Omului*, centrul creației. Din vârtejul acestor ispite care se abat mereu, necruțătoare, asupra neamului omenesc, se va putea discerne, pînă la urmă „grîul” de „neghină”, alegîndu-se fiii lui Dumnezeu de o parte, față de fiii Satanei, de alta.

După unele tradiții ale Bisericii, oamenii mântuiți vor lua, la Judecata cea Mare, locurile pierdute de îngerii răi în Împărăția lui Dumnezeu.

Deoarece însă numai prin mântuire omul poate deveni moștenitor al Împărăției cerești, iar mântuirea nu o putem dobîndi decît prin Biserică, Satana a căutat de la început să ducă aprig război nu numai omului ca făptură, dar și Bisericii - Mireasa Domnului Hristos - *ca deținătoare a Sfintelor Taine*. Deci scopul vicelanului ispititor, vrăjmașul lumii și al lucrărilor lui Dumnezeu, este de a distruge Biserica. În cursul celor 20 de veacuri de cînd am fost răscumpărați prin Sîngele Domnului, diavolul a izbutit să rupă numeroase ramuri din trunchiul Bisericii Sobornicești și Apostolice, prin atîtea secte, schisme și erezii diferite, care au stîlcit sau au părăsit adevăratele dogme și taine mîntuitoare.

Spiritualitatea lumii creștine a degenerat astfel mereu pînă la nivelul coborît al mentalității rezultate din actualele forme ale masoneriei, ale marxismului și ale ateismului.

Acest proces de destrămare continuă însă și acum, cu o violență din ce în ce mai mare, pentru că și vrăjmașul cel nevăzut știe că nu mai are decît puțină vreme. Astfel încît se întrebă însuși Mîntuitorul: „Cînd va veni Fiul Omului, va găsi El oare credință pe pămînt ?” (Lc. 18, 8). Cu toate acestea, Domnul singur ne încredințează cu hotărîre: „...nici porțile iadului nu vor birui Biserica” (Matei 16, 18).

În fața unei asemenea dramatice lupte, în care se află în primejdie Biserica și mântuirea lumii, cu atât mai mult dreptmăritorii creștini cu bună judecată trebuie să stea de veghe, cu toată grija, pentru a stăvili și îndrepta răul care încearcă să atace curăția credinței noastre ortodoxe, sub orice chip s-ar produce aceasta.

STĂPÎNIRI DEMONICE

În lupta atât de înverșunată pe care diavolul o duce împotriva Bisericii și a lumii, fără să țină seama de nici un fel de mijloace, este firesc că duhul răului nu cruță pe nici un om pentru a-l câștiga de partea lui.

În căile de nepătruns ale judecăților dumnezeiești, diavolul poate fi lăsat uneori în libertate, cu voia lui Dumnezeu, pentru a pune stăpânire pe unii oameni, în parte sau cu totul, spre o pedepsire a lor, spre o încercare a lor, sau spre adevărarea unor lucrări ascunse cu rosturi mai adânci în ordinea spirituală.

Asemenea acte de posesiune pot să provoace două feluri de manifestări: unele cu înfățișări demonice (îndrăciții și obsedații), iar altele cu înfățișări angelice (falșii profeți și falșii făcători de minuni).

Diavolul poate să subjuge pe asemenea oameni cu o putere care îi depășește, le stăpânește facultățile psihice, simțurile și organele, iar cei îndrăciți pot deveni astfel foarte ușor uneltele oarbe ale unor scopuri satanice.

Prin tulburarea facultăților lor psihice, diavolul le poate produce unele manifestări neobișnuite ca: vedenii, semne, vise și arătări „minunate” care nu sînt, de fapt, decît năluciri demonice.

Despre felurite cazuri de îndrăciți ne vorbește, în multe locuri, Sfînta Scriptură. Sînt bine cunoscute atîtea împrejurări din Evanghelii, prin care Domnul Hristos a izgonit dracii din atîția posedați. Asemenea și din viețile multor sfinți și din istoria Bisericii, se cunosc fel de fel de forme de stăpîniri demonice.

În chip obișnuit, Dumnezeu ne-a lăsat ca arme de apărare împotriva diavolului semnul crucii, postul și rugăciunea; iar pentru împrejurări neobișnuite, ie-rurgiile Bisericii, exorcismele, precum și unele Sfinte Taine, între care, mai ales, este Sfîntul Maslu.

Felurite sînt chipurile în care diavolul se poate manifesta prin mijlocirea unui îndrăcit. Iată cîteva:

1. Îndrăcitul poate fi lovit de o infirmitate organică, fără cauză aparentă și „din senin”: surzenie, orbire, muțenie, ologeală sau altele.

2. Îndrăcitul poate dispune de forțe și de însușiri aparente care depășesc în chip nemăsurat puterile și aptitudinile lui firești.

3. Îndrăcitul poate cunoaște, dintr-o dată, lucruri pe care nu le-a cunoscut înainte, atît în domeniul științelor și al istoriei, cît și al Sfintelor Scripturi.

4. Îndrăcitul poate vorbi și scrie în limbi felurite cu multă ușurință și fără să fi cunoscut acele limbi.

5. Îndrăcitul poate face prevestiri, ghicește faptele și gândurile oamenilor și vede în ascuns.

6. Îndrăcitul poate prilejui în jurul lui felurite semne și fenomene cu caracter neobișnuit (mutări și ridicări de obiecte, zgomote, năluciri, apariții luminoase).

7. Îndrăcitul poate cădea în stări cataleptice asemănătoare cu moartea.

Spre lămurirea unor fenomene de esență demonică va fi interesant de relevat cazul cunoscut al celor doi copii îndrăciți din Ilfurt (Alsacia), petrecut pe la 1865 și întărit de felurite documente verificate, aflate în Arhivele Episcopiei din Strasburg. În cartea parohului Sutter din Wickerschwihl (Alsacia), sub titlul „Dracul” tradusă în românește de Soc. Bonaventura (Serafica, Roman) aflăm următoarele:

„De mai multe ori unul din copiii îndrăciți prevesti moartea câtorva persoane” (p. 46).

„Vorbea de fapte petrecute cu douăzeci, treizeci și chiar o sută de ani mai înainte și așa de limpede, lămurit și sigur, încît îți venea să crezi că fusese de față la ele. Dar și de întîmplările proaspete avea o cunoștință cum numai diavolul poate avea” (p. 47).

„Uneori îndrăciții povesteau fapte întîmplăte la începutul lumii și întru totul după Biblie” (p. 52).

„Multe amănunte, chiar necunoscute, despre crimele

îngrozitoare petrecute în trecut în Ilfurt, au fost date pe față de cei doi copii îndrăciți, și în scurt timp lumea a trebuit să se convingă că pentru ei nimic nu putea fi ascuns” (p. 53).

„Diavolul se înfură pe oricine arăta compătimire și interes pentru cele două victime și-i făcea rău la orice prilej. În două nopți el distruse albinele din 20 de stupi de pe la vecinii lui Brobeck. Toate albinele erau cu capul rupt ! Declarând Satana - prin gura îndrăciților - că el era făptuitorul, dl. Brobeck chemă pe preot ca să binecuvînteze stupii și roiurile noi și puterea duhului distrugător fu nimicită”.

„Satana avea o ură neîmpăcată pe dl. Tresch, care venea aproape zilnic să viziteze pe cei doi îndrăciți. Odată el abia părăsise odaia, că diavolul și răcni ca spre ușurare: « Am de reglat o socoteală mare cu acesta ! ». Și puțin după aceea una din vacile d-lui Tresch își rupse un picior. «Iată un bun început !, strigă el, însă vom mai vedea și altele!». De fapt, după câteva zile, doi viței ai lui pieriră fără să boalească deloc. «Iată un alt dar pentru el - rînji diavolul - însă nu va fi cel din urmă». Trecu un timp și coborînd pe scări, căzu și-și rupse o mîină; și în aceeași clipă, foarte fericit și cu glas batjocoritor, diavolul a povestit despre aceste fapte celor care erau atunci în jurul copiilor. Unul după altul, i se îmbolnăviră apoi domnului Tresch: calul, cîinele și o capră, de niște boli necunoscute” (p. 59).

Cu cei doi îndrăciți, se întâmplau adeseori felurite fenomene despre care documentele pomenesc, între altele, următoarele:

„Uneori li se strîngeau picioarele într-un chip grozav și apoi li se legau cum s-ar lega cu niște funii, fără ca cineva să le poată deznoda; apoi, deodată trebuiau să le desfacă și să le ridice, ca două aripi, cu iuțeala fulgerului. Nici o putere omenească nu era în măsură să-i îndrepte pînă cînd diavolul nu lăsa în pace pe sărmanele victime. Dacă stăteau pe scaun, scaunul era ridicat în aer de mîini nevăzute. Căzînd nu li se întâmpla nici un rău”.

„Copiii se cățarau pe copaci ca niște pisici (de comparat cu somnambului) și se puteau prinde chiar și de crengile cele mai subțiri, fără teamă că se vor rupe”.

„În odaia lor erau chinuiți de o căldură cumplită, ce nu se putea suferi nici în toiul iernii. Dacă mama copiilor, care dormea în aceeași odaie cu îndrăciții, se scula înădușită de căldura prea mare și stropea cu apă sfințită patul copiilor, arșița scădea într-o clipă și devenea normală”.

„Uneori niște mîini nevăzute scoteau perdelele de la ferestre și acestea se deschideau cu repeziciune amețitoare, deși erau bine închise; altă dată duhul cel rău răsturna și tîrîia încoace și încolo prin odaie mese, scaune și alte mobile; altă dată chiar casa întregă era zguduită ca de un cutremur puternic” (p. 64).

„Chipul lui Teobald, unul din îndrăciți, se schimbase atât de mult, încît nu putea trece neobservat. Era palid și foarte slab, ca o ființă prea repede crescută; ochii mari și negri aveau o expresie de șovăială și de neliniște; fața îi era suptă ca după o oboseală lungă și pe deasupra *era cu desăvîrșire surd, din clipa îndrăcirii lui*. În general stătea tăcut și liniștit. Nu trebuia să-i vorbești de biserică și, cu atât mai puțin, să încerci să-l duci. Chiar dacă i se legau ochii și se făceau diferite ocoluri, de îndată ce se ajungea în apropierea bisericii, începea să se zbată ca un drac în aghias-mă și să urle ca un cîine. Iar dacă cineva încerca să-l ducă înăuntru cu de-a sila, cădea la pămînt ca o bucată de lemn, iar fața i se făcea înfricoșătoare”.

„Furia îi ajungea apoi la culme dacă vreunul îl stropea cu aghiasmă și nu-și căpăta liniștea decît îndepărtîndu-se de sfîntul locaș” (p. 104).

Cu privire la asemenea reacții, este însă locul de observat că nu toți îndrăciții se comportă în acest fel față de cele sfînte.

Așadar, criteriul de identificare a unor posedați nu poate fi întemeiat pe asemenea fapte de ordin exterior.

Cartea autorului Sutter, din care s-au făcut pomenirile de mai sus, înșiră încă multe date și împrejurări interesante în legătură cu cei doi îndrăciți, care după multe suferințe, au putut fi izbăviți de duhurile rele prin ajutorul unor repetate și îndelungate exorcisme.

În domeniul demonologiei, alături de atâtea spețe ciudate de îndrăciri, este interesant cazul Mariei des Vallées din Normandia, bogat în multe manifestări și subtilități psihice care atacă toată gama demonismului: de la anumite fenomene fizice dezordonate și vătămătoare, pînă la unele stări extatice cu inspirații de aparență profetică (*Les Révélations de Marie des Vallées*, Emil Dermenghem, Ed. Plon-Nourrit Paris).

Fapte mai recente, aparținînd acestui domeniu, s-au petrecut în anii trecuți și la noi în țară, în comuna Talpa din Bucovina, cu fata Eleonora Zugun, asupra căreia ziarurile din acea vreme au făcut multă vîlvă. După ce s-au desfășurat și cu această copilă tot felul de fenomene demonice care rămîneau fără lămurire pentru atîta lume, psihiatri străini s-au ocupat de ea dar fără rezultat, iar diferite cercuri spiritiste au căutat s-o capteze ca medium. Se pare însă că, după multe suferințe, Dumnezeu a izbăvit de cel rău acest suflet trudit, redîndu-i în urmă tămăduire deplină.

Desigur multe sînt manifestările care se observă în diferitele cazuri de îndrăciri. Din asemenea încercări, Dumnezeu voiește să ne întoarcă gîndul spre lucrarea Sa și spre adevărurile răscumpărării noastre.

Căci dacă stăpînirea unor duhuri rele poate fi atît de grozavă pentru niște oameni pe pămînt, ce va însemna oare scrișnirea dinților în muncile iadului pentru cine va fi zvîrlit acolo fără nădejde de mîntuire !

Dacă însă subjugarea sufletească și trupească a unor oameni îndrăciți devine manifestă oricui, în schimb stăpînirea minții sub puterea demonică este mai greu de observat, dacă nu pătrundem dincolo de cele văzute cu ochii pămîntești.

Totodată, se poate observa că dacă cazurile de demonism cu astfel de stăpîniri trupești sînt destul de rare, deoarece diavolul nu voiește să se dezvăluie prea deseori în chip vădit, în schimb cazurile de subjugare a minții sînt foarte numeroase, din pricina stării de păcat de moarte în care trăiește atîta lume.

Asupra manifestărilor demonice în chip angelic, care pot fi și ele foarte variate, se va insista mai mult în cuprinsul viitoarelor capitole.

SPIRITISM ȘI MAGNETISM

Întrucît spiritismul ne înfățișează o metodă de a comunica cu duhurile, această practică este deopotrivă de osîndită de Biserică, prin chiar textele Sfintei Scripturi și Sfinte Canoane, deoarece se întemeiază pe aceeași acțiune demonică care a generat totdeauna fenomenele de necromanție.

Iată însă că această nouă rătăcire pornește din America, adică din Apus, de unde au venit și toate celelate erezii moderne.

Spiritismul iese la iveală la Hydesville (prov. Arcadia) în America de Nord, din casa familiei Fox, aparținînd *sectei metodiștilor*.

Deci această lucrare cu aparențe suprafirești ia naștere din mijlocul unor eretici, căzuți din harul lui Dumnezeu, Este vrednic de luat în seamă istoricul acestui gen de manifestări oculte.

Într-una din zilele lunii decembrie ale anului 1847, în casa Fox au început să se petreacă diferite fenomene ciudate. În cartea „History of Modern American Spiritualism” de Emma Hardinge, se povestește:

„Se auzeau lovituri în pereți, în pardoseli și zgomote curioase; deși ușile și ferestrele erau bine închise și nimeni nu se afla prin acele încăperi decât locatarii casei, ei constatau că mobilele erau zvîrlite pe jos și dezordonat aruncate. Dealtfel, chiar în văzul lor, mobilele erau agitate de o mișcare oscilatorie ca și cum ar fi fost legănate de valuri, ca și cum ar fi fost însuflețite de o stranie viață”.

„Se auzeau pași pe parchet; cele două fete ale soților Fox erau atinse de unele mâini reci invizibile”.

„În februarie același an, viața deveni de nesuportat. Noaptea se scurgeau fără somn și nici zilele nu erau lipsite de tulburări. Aceste fenomene erau atribuite diavolului”.

„Cea mai mică dintre fete - Kate Fox - observând că toate zgomotele care se produceau nu îi cauzau nici un rău, începuse să se familiarizeze cu ele, iar într-o seară ajunsese chiar să glumească cu autorul lor invizibil. Pocnind de mai multe ori din degete ea spuse: «Domnule măscărici, fă ca și mine». Același zgomot a fost repetat de îndată și într-un același număr de pocnete. Cîteva alte încercări succesive confirmară această experiență”.

„Strîngîndu-se laolaltă restul familiei și vecinii, s-a continuat această primă «ședință de spiritism» cu diferite întrebări la care personajul nevăzut răspundea foarte corect prin diferite lovituri”.

„La întrebarea dacă era un om, nu s-a primit nici un răspuns; în schimb s-au auzit mai multe lovituri repezi cînd s-a pus întrebarea dacă era un spirit”.

Iată deci originea spiritismului.

Într-un răstimp de câteva zile de la această întâmplare s-a descoperit *mediumnitatea* de care se bucura mai cu deosebire fetița Kate Fox, precum și mijlocul de comunicare între lumea materială și cea „spirituală” prin folosirea alfabetului obținut prin „rappings”, indicându-se fiecare literă cu un anumit număr de lovituri. De abia mai în urmă, alte mijloace de comunicare mai iscusite au putut să apară, sub forma celebrelor „planșete”.

Cercuri spiritualiste s-au constituit repede sub recomandarea spiritelor din casa Fox și numeroși mediumi apărură de pretutindeni.

Aceste „meetings” cu aparențe nevinovate erau invadate de membrii diferitelor secte. Unii dintre aceștia susțineau că mișcarea spiritistă indică începutul *mileniului* sau chiar sfârșitul lumii.

Pentru convingerea mulțimii, care în mare parte se arăta potrivnică acestor manifestări „supraomenești”, familia Fox a dat diferite probe publice mai cu seamă la Rochester, sub controlul anumitor comisii anchetatoare, care au constatat existența fenomenelor. (De observat că pînă și metoda de convingere a lumii, prin asemenea demonstrații publice, este o metodă în realitate demonică).

În scurtă vreme, Nordul Americii se cufundă în plin spiritism. De îndată au apărut și marii lui susținători: Edmonds cu lucrarea „The American Spiritualism” și dr. Robert: Hore, profesor la Universitatea din Pennsylvania

cu lucrarea lui de mare răsunet „Experimental Investigation of the Spirit Manifestations”¹.

Cît despre locuitorii Americii de Nord, s-a constatat încă de la începutul spiritismului că autohtonii, adică Pieile Roșii, erau cei mai neîntreçuți mediumi. Faptul excepționalei lor mediumnități nu poate mira deloc dacă ținem seama că acești indieni au rămas pînă azi subjugați formelor vrăjitoarești pe care le dețin prin tradiție de la strămoșii lor.

1 Adepții spiritismului s-au înmulțit în mare număr în toată lumea. Ei au asociații de studii și cercetări, societăți de ajutor și de binefacere, și au luat din zi în zi o dezvoltare mai mare, cîștigînd teren în toate cercurile sociale. La 1896 în cartea sa „Le spiritisme” (Fakirisme occidental), Dr. Paul Gibier scria: „În Franța numărul spiritiștilor este mai mic decît în Anglia și America, dar credem a nu exagera afirmînd că la Paris sînt aproximativ o sută de mii” (p. 35, Ed. Oct. Doin Paris). Ziare spiritiste, reviste și alte foi periodice se tipăresc în toate țările din lume cu o sporire din ce în ce mai mare. Din cîte se știe, 13 reviste și ziare de acest fel sînt publicate în limba franceză, 27 în englezește, 36 în spaniolă și așa mai departe. România are și ea două periodice spiritiste cunoscute sub numele de „Astralis” la Craiova și „Revista Spiritistă” a cercului Hașdeu la București.

Dintre aceste publicații, unele îmbracă o haină științifică cum sînt „Proceedings” ale „Societății de cercetări psihice” din Londra.

Iar între membrii acestei societăți se întîlnesc adeseori numele cele mai ilustre ale științei engleze sau mondiale, conlucrînd unii cu alții pe acest teren al fenomenelor psihice, mesmerice și „spiritualiste”. Societatea are o organizație de mari proporții, cu membri asociați și membri corespondenți, cu foarte numeroși auditori, cu proprietăți și fonduri mari, cu filiale și multe ramificații.

Un grup de savanți redactează de asemenea și în Germania o revistă „Sphynx” de același gen.

În vremea de față numărul spiritiștilor din toată lumea poate atinge cifra impresionantă de cel puțin 20 de milioane.

Pretinsele comunicări ale celor vii cu morții, precum și diferite practici folosite în acest scop erau bine cunoscute și vechilor evrei, care le dețineau de la egipteni. Acest fel de necromanție alcătua într-o largă măsură baza unor practici magice care au rămas în uz, în anumite cercuri rabinice, pînă în zilele de azi.

Dar practicile acestor lucrări de magie își găseau îndepărtate fire de legătură și în India. Iată de ce această țară, devenită mai târziu colonia de căpetenie a Marii Britanii a putut alimenta magia în țările anglo-saxone, protestante și eretice și mai ales în metropolă.

De altfel, „Societatea Teosofică”, cu un număr considerabil de aderenți, alcătuită în multe loje răspîndite în Indii, Europa, America și Australia, își are sediul principal la Adyar în India.

Acești teosofi² pretind că primesc îndrumări secrete de la o anumită „frăție” tibetană de thaumaturgi. De cele mai multe ori, teosofii sînt și spiritiști.

Deformînd anumite doctrine hinduse (de inspirație nu mai puțin demonică), spiritiștii susțin nu numai nemurirea ci și *reîncarnarea sufletelor*. Prin această susținere, ei admit trecerea succesivă a sufletului prin mai multe vieți terestre pentru a realiza deplina lui purificare și desăvîrșire. Dar printr-o astfel de pierzătoare și blestemată

2 Adepții teosofiei nu își propovăduiesc învățătura lor mulțimilor, cît mai ales celor mai distinși oameni ai societății din toate națiunile. Ei fac abstracție de religie și își suprapun „doctrina” peste toate adevărurile revelate ale Sfințelor Scripturi.

credință, *diavolul falsifică sensul și mijloacele adevărate ale mîntuirii și, totodată, stabilește un întreg sistem de teocosmogonie contrar temeiurilor revelate ale Sfintei Scripturi.*

În afară de vorbirea comună cu „morții”, față de care demonii mistifică, în spiritism, pînă și scrisul, individualitatea, glasul și toate aparențele proprii unei persoane decedate, se mai pot obține, prin mediumi, vorbirea în limbi străine, se pot face preziceri și felurite dezvăluiri ale unor lucruri necunoscute și se pot provoca apariții de *corpuri „fluidice”* înfățișînd arătările unor presupuse persoane răposate, cu care „cercul” este în comunicare, sau presupuse arătări de sfinți, de îngeri și de alte puteri cerești.

În cartea „Nouvelle experience sur la force psychique” (Librairie de sciences psychologiques, 5 rue des Petits-Champs) cunoscutul om de știință și cercetător psihic William Crookes împarte diferitele fenomene spiritiste în următoarele clase:

1. Mișcări de corpuri grele prin contact direct dar fără nici o efortare mecanică (de ex. paharul sau „uija” planșetelor spiritiste se mișcă singure).

2. Fenomene de „percusiune” - adică producere de loviri sau de simple atingeri pe corpul nostru sau în genere orice fel de loviri, pe cale nevăzută - precum și producere de sunete de aceeași natură.

3. Alterarea greutateii corpurilor. (Prin anumite procese psihice diferite corpuri pot deveni mai ușoare sau mai grele; în anumite împrejurări greutatea lor devine atât de mare, încît nu mai pot fi urnite din loc. Asemenea cazuri se pot întîmpla și cu anumiți oameni cu înclinări mediumnice).

4. Mișcări de obiecte grele așezate la o oarecare distanță de medium și deci produse fără nici un contact asupra lor.

5. Ridicări de corpuri grele deasupra pămîntului prin puteri nevăzute.

6. Ridicarea de la pămînt a unor corpuri omenești și plutirea lor în văzduh. (W. Crookes menționează că a constatat personal trei asemenea cazuri de înălțări în aer).

7. Mișcări independente de mici obiecte fără contactul nimănu.

8. Apariții luminoase.

9. Apariții de mâini luminoase printr-o proprie luminozitate sau vizibilitate la lumina obișnuită.

10. Scriere directă (în unele ședințe și fără intervenția nimănu, comunicările ce se transmit de „spirite” sînt scrise direct, fără ca nimeni să atingă condeiu).

11. Forme și figuri de vedenii.

12. Cazuri particulare de fenomene din care se deduce acțiunea unei inteligențe exterioare.

13. Manifestări diferite într-un caracter mai complex de semne.

Cercetători și referenți ai unor fenomene ca cele menționate de William Crookes în clasificarea sa, sînt și alți oameni de știință: Wallace, Cox, Luys, Dumont-Pellier, Bernheim, Liebault, Richet și alții.

Dar în afară de catalogarea unor asemenea variate fenomene spiritiste, este necesar a preciza că sînt mai multe feluri de mediumi, prin mijlocirea cărora se pot produce astfel de manifestări. Sînt mediumi inspirați, mediumi somnambuli, vindecători de boli, mediumi pictori, muzicanți, literați, precum și încă alte feluri.

După natura acțiunii lor, mediumii se pot împărți în două categorii: mediumi cu efecte fizice și mediumi cu efecte intelectuale și „mistice”.

Între înșelătorii din „odăițele ascunse” de care pomenește Evanghelia (Matei 24, 26) sînt unii care se rup cu totul de orice religie: aceștia reprezintă latura spiritiștilor-teosofi; în schimb, sînt alții care rămîn afiliați Bisericii lor respective, fie ea ortodoxă, fie catolică, fie anglicană, fie reformată...

Asemenea cercuri spiritiste cu caracter religios au luat la noi în țară numele de „spiritualiste”³ în sensul că adepții lor condamnă spiritismul obișnuit ca o lucrare demonică, în timp ce sînt convinși că ei se învrednicesc de revelații dumnezeiești. „Spiritualiștii” sînt în genere fervenți practicanți ai Bisericii, ei nu „cheamă morții”, dar în

3 În Anglia și în țările anglo-saxone, toți spiritiștii, fără deosebire, își zic „spiritualiști”.

schimb, se adună deopotrivă în ședințe ascunse, pentru a avea, prin mediumi comunicări „la planșetă”, din partea unor presupuși sfinți ortodocși (sau *neortodocși*) cărora le urmează toate îndemnurile.

Ei cred în reîncarnare și se întemeiază pe multe credințe deșarte; își fac o falsă închipuire a Sfintei Treimi, pe care o concep nu într-o înțelegere ipostatică și unitară, ci într-o succesiune de valori descrescînde de la Tatăl pînă la Duhul Sfînt; ei subestimează valoarea dogmelor pentru credință; micșorează cu răstălmăciri arbitrare sfințele canoane ecumenice; sînt neascultători Bisericii Ortodoxe, avînd împărtășire duhovnicească cu toți ereticii; ei cred cu ușurință în dogme străine și osîndite de Biserica noastră; au cultul unor „sfinți” și „moaște” străine de dreapta credință; au mare înclinare de a crede în orice semne și minuni înșelătoare ale unor falși profeți; ei se cred *aleși* și în toată aparența de smerenie sînt trufași, ca și învățătorul lor Satana, crezîndu-se chemați spre „misiuni” și „revelații” înalte pe care Domnul le-a pregătit pentru ei. Prin comunicările primite, acești „spiritualiști” sînt îndemnați să fie milostivi, să întreprindă lucrări de binefacere, să trăiască în cumpătare. Drept urmare, pe mulți momeala aceasta frumoasă îi atrage și îi câștigă, încredințîndu-i că „roade-le sînt bune” și că deci și „pomul e bun”.

Ei nu vor însă să înțeleagă că *prin rătăcirea lor s-au sinucis duhovnicește* și că semănătura lor nu e grîu ci neghină, deoarece ei aduc stricare dreptei credințe și

învățători mincinoase. Pe câtă vreme Sfînta Scriptură spune: „Dacă vă propovăduiește cineva o Evanghelie, alta decît aceea pe ați primit-o să fie anatema !” (Galateni 1,9).

Deci, dacă n-ar fi decît învățătura drăcească a reîncarnării, care se propovăduiește de către acești trufași rătăciți, și încă este o pîngărire a Evangheliei !

Prin aceeași întunecată lucrare, anumite cercuri „spiritualiste” pretind că au comunicări de la Mîn-tuitorul sau chiar că El însuși li se arată în chip luminat, acolo, în acele „odăițe ascunse”, unde Domnul Hristos ne-a îndemnat să nu ne ducem și să nu credem, căci sînt lupi în blană de oaie care vor să ne piardă. Iar în această înșelăciune, mediumii lor, sub călăuzirea puterii satanice, scriu comunicări cu conținut religios, vestesc lucruri viitoare, împart sfaturi moralizatoare și pictează icoane.

Cît despre aceste „icoane”, ele se „sfințesc” acolo, la aceeași planșetă diabolică, de presupusa mîină a Mîntuitorului. Asemenea pîngăriri sînt ținute apoi în mare cinste cu candela aprinsă și cu încredințarea că Domnul Și-a zugrăvit chipul Său după asemănarea Lui.

Unul dintre precursorii „doctrinei” spiritismului, Emanuel Swedenborg, ca răspuns la întrebarea 139 din catehismul său spune: „Eu cred că noi sîntem acum ajunși la timpul venirii lui Hristos, la începutul Bisericii noi, care se cheamă «Noul Ierusalim». Această venire nu e personală, ci spirituală, și este constituită de revelația Sfîntului Duh, a cuvîntului Său dumnezeiesc”.

„Eu, Iisus - le spune o comunicare - am apărut în 1861 și declar că *noua economie* care se cheamă *venirea Domnului* este începută”. „Ea fu inaugurată în 1874 și atunci se adevărează cuvintele profetului: « Domnul va veni pe norii cerului cu mii de îngerii»; «*prin medii, noi vindecăm bolnavii și alungăm duhurile rele*». (Din Conradi 77. *Gesù Christo-ritorne-rà ? Quando ? Come ? Perché ?* Ed. S. Firenze 1927).

Și Conradi adaugă: „Asemenea manifestări spiritiste, minunate și ciudate au fost constatate de fiziologi, chimiști, fizicieni, matematicieni, naturaliști etc. *Asemenea lucrare întunecoasă, asemenea putere diabolică este acum răspândită în toată lumea și a îmbolnăvit cu arta sa blestemată 20 de milioane de oameni*” (aceeași lucrare, p. 78).

Despre aceștia, ca și despre toți sectanții se poate spune: vor „cădea” în cursa Satanei „cei sortiți pieirii” deoarece „n-au primit iubirea adevărului ca să se izbăvească”. Pentru aceea le trimite Dumnezeu lucrarea înșelăciunii. Această apostasie este a acelor care nu sînt tari în credința adevărată și se lasă ușor ispitiți de cel rău.

În încheierea acestui capitol se cuvine să se pom nească ceva și despre magnetismul animal și despre sugestie, de care s-au ocupat cu precădere medici de seamă din diferite țări, dar care au pornit în cercetările lor de la aceleași puncte vicioase ca și în celelalte fenomene psihice, în care Adevărul revelat prin Biserică este ocolit, sau chiar pîngărit.

Această nouă formă de manifestare a puterilor necunoscute ale omului a stîrnit în ultimele decenii un deosebit interes pentru toți cercetătorii de fenomene metapsihice.

Felurite experiențe medicale, cu rezultate foarte neînțelese pentru cei neduhovnicești și pentru cei străini de toate firele demonologiei, au putut tulbura multe minți. Între aceste experiențe se pot cita unele exemple devenite clasice. Așa este cazul provocării unor arsuri sîngerînde, fără nici o substanță vesicantă, asupra unei persoane hipnotizate și supusă unei simple sugestii.

Deopotrivă s-au stabilit rezultate contrarii cînd, în aceeași stare hipnotică, și tot prin sugestie, s-au putut împiedica orice efecte pe care trebuia să le producă în mod natural aplicarea unei substanțe vezicante pe brațul unei persoane. Pentru ca experiența să fie mai concludentă, s-a aplicat concomitent pe celălalt braț al persoanei în cauză aceeași substanță vesicantă, fără însă ca sugestia să se exercite și față de acea parte a corpului; drept rezultat, „revulsivul” a stîrnit acolo o adevărată inflamație cu serozități și cu o mare iritare a epidermei, în timp ce nimic nu se producea pe primul braț.

Martorii acestei experiențe au fost profesorii Beaunis și Bernheim de la Facultatea de medicină din Nancy, împreună cu doctorii Brulard și Liébeault („Causerie Scientifique” de Victor Meunier - Rappel, Paris).

În alte cazuri și cu aceleași procedee s-au putut provoca asupra unor persoane supuse sugestiei hipnotice, stări de beție, de veselie nemăsurată sau de mare îndurerare etc.

Sînt cunoscute și experiențele făcute cu schimbarea personalității cuiva, mergînd pînă acolo încît „o tînără femeie s-a putut crede general, iar un bărbat în toată firea s-a putut crede doică”.

...,De pe urma unor asemenea experiențe se văd oameni umblînd în patru labe și lătrînd ca niște cîini, iar alții mieunînd ca niște pisici, deoarece li s-a sugerat gîndul că ei sînt într-adevăr cîini sau pisici. , Multora li se poate sugera ideea că au comis o crimă pe care sînt în stare să o declare și să-și ia pedeapsa” (Din aceeași „Causerie Scientifique”, Paris).

Dacă asemenea experiențe sînt menite să înjosească personalitatea omului și să o falsifice pînă la cele mai dezgustătoare forme demonice, ispita unor asemenea „cercetări științifice” i-a călăuzit pe unii psihiatri la aplicarea magnetismului în formă de sugestie în felurite cazuri de vindecări de boli, fie de natură nervoasă, fie organică.

Deci folosindu-se anumite puteri psihice ascunse în om, pentru scopuri care par bune, dar stingîndu-se pînă la o totală atrofiere personalitatea omului, care se supune unor asemenea practici, de fapt se aduce în joc intervenția aceluiași agenți demonici ca și în celelalte îndeletniciri psihice, iar rezultatele obținute oricît ar fi de *minunate*, nu

sînt totuși minuni, ci satanisme.

Cît despre lămurirea unor asemenea „minuni” ale psihismului, desigur că nu de la științele fizice, biologice sau medicale se va putea aștepta vreo dezlegare, ci numai de la *demonologie*, care la lumina învățăturilor Bisericii Ortodoxe, ne poate dezvălui sorginta reală din care provin astfel de fenomene.

Iar Biserica Ortodoxă este singura biserică adevărată și mîntuitoare, din toate cultele creștine, care poate filtra și clasa în chip desăvîrșit toate aceste fenomene, deoarece este singura alcătuire sobornicească și apostolică care păstrează nealterate toate Sfintele Taine și toată Sînta Predanie, prin dogmele, rînduielile și canoanele Sfintelor Sinoade ecumenice.

Biserica fixează însă și aspre canonisiri împotriva tuturor înșelătorilor sau săvîrșitorilor acestor urîciuni.

„Spiritismul - scrie Ierom, Nicodim Sachelarie în «Pravila bisericească»⁴ - este o născocire diavolească care înșeală mințile cele necredincioase și *nesupuse poruncilor lui Dumnezeu*. Oare sufletele oamenilor (după moarte) le-a lăsat Dumnezeu să umble fără nici un rost? Numai diavolului i-a îngăduit Dumnezeu să umble ca un leu căutînd pe cine să înghită” (I Petru 5, 8; Iov 2, 1-10).

Pentru aceasta Dumnezeu a poruncit: «Numai Eu sunt Domnul ! Să nu vă duceți la cei ce cheamă sufletele

4 „Pravila bisericească”, Ierom. Nicodim Sachelarie, Seminarul Monahal Cernica, 1940, pp. 297-298.

morților, nici la vrăjitori, ca să-i întrebați și să fiți părtași cu ei, fiindcă numai Eu sînt Domnul Dumnezeuul vostru»” (Lev. 19, 31).

„Și dacă vi se va spune, zice Isaia: «întrebați pe cei ce cheamă morții și pe cei ce spun viitorul și bolborosesc», răspundeți: nu va întreba oare un popor pe Dumnezeul său ? Va întreba el pe cei morți pentru cei vii?» (Is. 8, 19).

„El este o amăgire diavolească, «Și nu este de mirare căci chiar Satana se preface în înger de lumină... iar slujitorii lui se prefac în slugi ale vieții cuvioase. Sfirșitul lor va fi pierzarea»” (II Cor. 11, 14; Ef. 6, 12).

„Cel ce nu se leapădă de această înșelăciune nu poate fi primit la Sfintele Taine și se canonisește ca și vrăjitoria...” (Afurisania pe 20 de ani).

Tot astfel și cu privire la hipnotism, despre care se spune:

„Hipnotismul este o fază a vrăjitoriei, iar nu a științelor psihologice cum ar pretinde unii. Cine îl practică se canonisește ca și vrăjitoria” (Din aceeași ediție, p. 155).

IV

O ÎNȚELEPCIUNE NEBUNEASCĂ ȘI O FALSĂ MISTICĂ

*„Am văzut mrejele Satanei întinse
peste toată fața pământului”*

Sfintul și Marele Pafnutie

În babilonia pe care îngerul căzut a căutat să o provoace în lume, în toate domeniile de gândire, ca un surplus al ereziilor fără de număr apărute în credință de atâtea veacuri, sînt de reținut și rătăcirile care au ieșit de pe urma unor teorii „științifice”. Așa de pildă: teoria darwinistă a descendenței omului din maimuță sau susținerea existenței omului pe pămînt de mai multe sute de mii de ani, deci împotriva adevărului biblic, precum și afirmarea apariției inițiale a omului pe cale naturalistă și nu dintr-o spiță unitară, adamica și genetică.

În psihologie s-a alterat concepția conștiinței umane prin noțiunea inconștientului, ajungîndu-se la aberația psihanalizei freudiste.

În științele fizice și chimico-biologice s-a ajuns la cultul materiei ca generatoare a vieții primare (teoria monerelor); și odată cu afirmarea că „în natură totul se

transformă și nimic nu se pierde” s-a admis nemurirea materiei, dar s-a tăgăduit veșnicia duhului.

În sociologie s-a introdus „contractul social” cu toate urmările lui: căsătoria în scop naturalist și deci nu tainic și spiritual; divorțul din ce în ce mai nestăvilit; masculinizarea femeii, libera cugetare în credință, iar apoi avortul autorizat pentru diferite cauze cu aparență de îndreptățire și sub o altă formă sterilizarea în scopuri rasiale, ideea socială comunistă și altele.

În economia politică s-a ajuns la teoria distrugerii supraproducției naturale în scopul speculării valorii ei (în Brazilia se aruncă cafeaua în mare ca să se mențină prețul cafelei în Europa; prin diferite porturi mediteraneene se distrug milioane de portocale, ca să nu scadă costul acestor exotice în țările importatoare; întinderi de vii rămân neculese ca să nu se deprecieze vinul marilor producători viticoli; zeci de mii de oi sînt uneori omorîte în Australia, ca să nu se concureze lîna din centrele textile britanice).

În igienă se introduce ideea de contagiune pînă și cu privire la cele sfinte și în toate domeniile se observă aceeași părăsire a sensului adevărat al existenței și al vieții, față de viziunea Sfintei Scripturi.

„Vai lumii din pricina prilejurilor de păcătuire ! Fiindcă nu se poate să nu vină prilejuri de păcătuire, dar vai de omul acela prin care vine prilejul de păcătuire !” (Matei 18, 7).

„Voi prăpădi înțelepciunea celor înțelepți - spune Domnul - și voi nimici priceperea celor pricepuți”; iar Apostolul Pavel adaugă: „Unde este înțeleptul? Unde este cărturarul? Unde este vorbărețul veacului acestuia? N-a prostit Dumnezeu înțelepciunea acestei lumi? Căci întrucât lumea, cu înțelepciunea ei, n-a cunoscut pe Dumnezeu în înțelepciunea lui Dumnezeu, Dumnezeu a găsit cu cale să mîntuiască pe cei ce cred prin nebunia propovăduirii Crucii” (1 Corinteni 1, 19-21).

O anumită stare haotică în gîndirea și simțirea ultimelor decenii este de observat și într-un alt cîmp de manifestări. Sub aceeași ascunsă lucrare demonică apare astfel noua artă deformată - smulsă din rădăcinile ei firești - cu tendințe „futuriste”, „dadaiste” și „supermoderniste”, și cu o notă de „scandal” care se întîlnește atît în arhitectura vremii, cît și în artele plastice. Deopotrivă se caracterizează și muzica nouă, prin elementele ei împrumutate din elucubrațiile negrilor sau moda femeiască decăzută sub orice nivel de bun simț și ajungînd pînă la caricaturizarea genului uman...

În Babelul cel nou s-au încurcat nu numai limbile oamenilor, dar și simțirile și credințele lor.

Iată însă că, prin întronarea mentalității evului modern, problemele de existență ale vieții devenind din ce în ce mai complicate, lumea a căzut în materialismul cel mai înverșunat.

Totodată, prin ceea ce tehnica a înfăptuit mai „senzațional”, științele pozitive au împins lumea într-o măsură și mai mare spre cel mai absurd raționalism.

Materialismul, conlucrând cu raționalismul, într-o acțiune comună de dezagregare a spiritului omenesc, a ucis credința în mare parte. Deci, toată această lume deznăscută sub impulsul Satanei, din legăturile ei spirituale, s-a îndepărtat de ideea creștină prin cele două virusuri ale evului nou: materialismul și raționalismul. Drept o urmare firească, lumea modernă a devenit din ce în ce mai înclinată de a cădea în ateism sau de a primi *idolatria*.

Căci cine se îndepărtează de Hristos este îmbrățișat de Satana.

S-a ajuns astfel la felurite chipuri de tăgăduire a credinței și de batjocorire a Bisericii, iar în ultimele vremuri s-a instituit o organizație foarte activă a „Uniunii mondiale a ateilor”. Pe de altă parte, teosofia, spiritismul și neopăgânismul, combinate cu toate formele de ocultism și de magie, au ieșit la iveală de pretutindeni și sînt în mare cinste printre toți creștinii descreștinați.

Anumiți oameni cu renume și-au dat girul lor, fără rezerve, tuturor acestor manifestări, prin simplul fapt al constatării fenomenelor, și le-au prezentat ca pe niște adevărate „revelații ale științei”. Printre marii savanți susținători a întunecoaselor speculări și practici psihice

se enumără: Crookes, Russel-Walace, Zoellner, dr. Schrenck-Notzing, Flammarion, Lombroso, Edison și alții.

Ca rezultat al unor asemenea tendințe, se scriu o sumedenie de cărți cu conținut ocultist, se întemeiază de către Ch. Richet, o nouă știință denumită „metapsihică”, iar de curînd se înființează o nouă catedră de spiritism la „Trinity College” din Cambridge. În sfîrșit, „misterele” și magiile Tibetului și Indiei devin izvorul de inspirație al tuturor „inițiaților”.

Asistăm la o *îngrozitoare recădere a lumii în vrăjitorie*. Din fericire însă „nici porțile iadului nu vor birui Biserica”, iar mărturisitorii lui Hristos, în duhul Adevărului, vor rămîne pînă la sfîrșit.

Iată, deci, că într-o asemenea vreme de mare decădere duhovnicească pentru toată omenirea, în care păcatul a sporit atît de mult sub toate formele, dar în care începe să se înfiripe și o frumoasă trezire de credință dreptmăritoare, s-au ivit și continuă să se ivească fel și fel de arătări și semne fantastice, care stîrnesc o neobișnuită vîlvă și frămîntă nenumărate suflete. De aceste „minuni” petrecute și la noi în țară, unii s-au îndoit, alții s-au lepădat; dar mulți au crezut în ele. Îndoiala multora a fost cauzată de două fapte: pe de o parte de neîncrederea în buna credință a diferiților vizionari, bănuindu-i pe aceștia de minciună, pe de altă parte, de gîndul că acești vizionari ar fi fost niște isterici sau maniaci, care au căzut în prada unor halucinații.

În sfârșit, este și o categorie a ateilor și a zeflemitorilor, a acelor oameni învîrtoși, care nu cred în minuni și care hulesc Duhul Sfînt.

Se pare, totuși, că cei cu chemare teologică nu s-au întrebat îndeajuns dacă toate aceste pretinse minuni nu ar fi fost cazuri de o închipuită teofanie, deci de o lucrare luciferică și nu de o descoperire dumnezeiească.

Sînt bine cunoscute tuturor împrejurările în care, în ultimii ani, s-au produs cele mai însemnate dintre aceste „minuni”, precum și elementele de căpetenie care le-au constituit.

Povestirile repetate ale vizionarilor, cărțile tipărite în acest scop și toate mărturiile credincioșilor care au luat cunoștință de aceste „descoperiri”, chiar la locurile arătărilor, sau „minunile” petrecute în aceste împrejurări, formează documentul de cunoaștere al tuturor acestor cazuri.

Să pătrundem deci, cu toată nepărtinirea, în miezul acestor întîmplări neobișnuite, pentru a cunoaște din ce izvoare pornesc ele, căutînd *să ne bucurăm de biruința Adevărului, iar nu de biruința părerilor noastre*. Mai presus de orice să fie Hristos, care este Adevărul, iar nu șarpele care se ascunde în noi sub chipul „amorului propriu” sau al unor false credințe.

De fapt, prin cele de față nu se va pune în discuție dacă vizionarii de care ne ocupăm ar fi niște mincinoși sau niște oameni de rea credință sau niște halucinați,

ci faptul dacă ei înșiși nu au fost înșelați de o lucrare a ispititorului, pe temeiul credinței și al Scripturilor, scoțându-se astfel în lume felurite învățături greșite și nepotrivite. Căci pot fi unii oameni foarte evlavioși care, fiind ispitiți prin mincinoase revelații, de șarpele cel bătrîn, nu-și dau seama de această înșelăciune și, din cauza unei lipse de orientare duhovnicească, devin ei înșiși scula răului într-o acțiune antichristică, fiind totuși încredințați că pe Dumnezeu Îl slujesc.

Sînt numeroase cazurile de acest fel, care se întîlnesc în viața celor mai cuvioși trăitori creștini, de care atîtea cărți ale Bisericii sau ale tradiției noastre duhovnicești, ne fac cu prisosință pomenire. Aici este însă și partea de grijă a celor cu răspundere pentru credința noastră, ca să știe să lămurească bine, și fără greș, toate cazurile de închipuită teofanie, pentru a nu le lăsa la voia întîmplării, ca să devină o primejdie pentru obștea ortodoxă.

În toate aceste întîmplări cu „minuni”, dar mai cu seamă după „revelația” de la Maglavit, aproape toți ceilalți vizionari care s-au ridicat de pe întinsul țării, au pretins că L-au văzut pe Dumnezeu-Tatăl sau pe Sfînta Treime, sau pe Hristos, sau pe Maica Domnului, sau pe alți Sfînți, și au îndemnat lumea să se lase de faptele rele și să ia drumul Bisericii. Orice îndemn spre pocăință este desigur bun și folositor. Întrucît, însă, aceste cazuri de pretins misticism *se întemeiază pe o reală descoperire dumnezeiască*, rămî-ne de văzut.

Rîvna și strădania unor vizionari, care fără de încetare își vestesc solia, poate fi cu totul deosebită și pilduitoare, dar nu reprezintă decît o *valoare relativă* față de miezul lucrării. Căci hotărît este că simplul fapt de a întoarce pe cîte unii oameni la credință nu este o garanție de solie dumnezeiască, atîta timp cît și „diavolul are credință de se cutremură” și totuși nu se mîntuie. Deci scopul este ca să se întoarcă lumea la Dumnezeu, în toată ascultarea Sfintei Biserici și în împlinirea sfintelor porunci.

Pe măsură ce anumite lucrări de rătăcire îmbracă forme de credință și de evlavie, iar anumite semne neobișnuite, cu aparență de teofanie, se prezintă în formă „evangelică” și se ascund îndărătul Bisericii, ele devin și mai primejdioase pentru viața noastră duhovnicească.

Cu o asemenea momeală s-au desprins din trunchiul Bisericii Sobornicești și Apostolice sumedenie de suflete, în rătăcirii și secte atît de felurite și de veninoase. Cu aceeași momeală Satana cheamă necentenit lumea în adîncul Gheenei, prin glasul ademenitor al multor falși profeți. Și mulți se prind și cad în cursă.

Cele spuse de astfel de „profeți” - ei înșiși de bună credință, dar înșelați - sînt de multe ori lucruri bune și folositoare; ele cuprind citate biblice, îndemnuri morale și par izvorîte din inspirația Duhului Sfînt. Dar ce folos? Căci esențial este ca *tot* ceea ce formează obiectul unei descoperiri dumnezeiești să fie curat și sfînt, fără nici o abatere și fără nici un element dubios, pentru ca nimic să

nu iasă din cuvîntul Scripturii și din brazda Sfintei Predanii și nimic să nu deformeze dreapta credință.

Apărînd însă puncte dubioase, atît din cuprinsul unor pretinse revelații, cît și din lucrările de „minuni” săvîrșite de unii vizionari, sîntem datori să fim cu cît mai multă luare aminte față de aceste întîmplări, deoarece eticheta unui produs ne poate înșela asupra provenienței lui reale. Toți cunoaștem cazul atîtor fabricate „străine” care, purtînd o pretinsă „marcă autentică”, provin totuși din cine știe ce loc al țării noastre și izbutesc să înșele pe mulți oameni simpli.

Din moment ce se constată o abatere într-un caz de manifestare mistică, este de prisos să mai susținem că respectiva „minune” poate fi de la Dumnezeu. Cu asemenea mistificări, ne aflăm într-o mare primejdie pentru credința cea adevărată. Propriu zis, nu este destul a ne afla în fața unor semne neobișnuite pentru a le chezașui drept minuni, adică, drept o adevărată lucrare dumnezeiască. Pentru că semne neobișnuite pot fi făcute ușor prin puterea celui rău. Și nu este o dovadă suficientă cînd, în urma unei lucrări așa-zise „suprafirești”, un om cu totul redus și incult vorbește ca din Sfînta Scriptură, pentru a crede că însuși Duhul Sfînt grăiește prin gura aceluia. Căci și diavolul cunoaște Scriptura. Iar toate ereziile de credință care s-au produs în decursul atîtor veacuri, au fost provocate tot de ispitele Necuratului, pe temeiul Sfintelor Scripturi.

Ne spune în această privință chiar Mîntuitorul: „Se vor scula mulți prooroci mincinoși și vor înșela pe mulți” (Matei 24, 11). „Atunci dacă vă va spune cineva: Iată, Hristosul este aici sau acolo, să nu-l credeți. Căci se vor scula hristoși mincinoși și prooroci mincinoși; *vor face semne mari și minuni* pînă acolo încît să înșele, dacă va fi cu putință, chiar și pe cei aleși. Iată ce v-am spus mai înainte. Deci, dacă vor zice: *Iată-L în pustie* (vedenii satanicești și înșelători antichristice) să nu va duceți acolo ! *Iată-L în odăițe ascunse* (fenomene spiritiste) *să nu credeți !*” (Matei 24, 23-26).

Cînd este vorba însă că îi va înșela, de va fi cu putință, chiar și pe cei aleși, se înțelege de la sine că nu cu ispite grosolane îi va momi vicleanul pe acești binecredincioși, ci cu însăși Sfînta Scriptură și cu învățătura Bisericii. De altfel, cînd a cutezat Satana să-L ispitească în pustie pe însuși Domnul Hristos, I-a vorbit tot din Scriptură, ca un iscusit învățat.

Mîntuitorul ne-a prevenit deci despre aceste diferite vedenii care aveau să se întîmple, prin pustie sau prin odăițe ascunse, sub chipul unor *hristoși mincinoși*. Iată însă că și Apostolul Pavel ne atrage aceeași luare aminte:

„Și nu este de mirare, căci *chiar Satana se preface într-un înger de lumină*. Nu este deci mare lucru, dacă și *slujitorii lui se prefac în slujitori ai neprihăririi*” (II Cor. 11, 14-15).

Totodată, în Apocalipsă (13, 13-14) ni se vestește răspicat: „Săvîrșea semne mari, pînă acolo că făcea chiar să se coboare foc din cer pe pămînt, în fața oamenilor. Și amăgea pe locuitorii pămîntului prin semnele care i se dăduse să le facă în fața fiarei...”.

După cum se vede, mare este puterea Satanei, cînd Dumnezeu îi dă îngăduința de a face asemenea lucrări și lesne este ca semnele ispititorului să fie luate drept minuni dumnezeiești, pentru a ne atrage în mrejele lui pierzătoare.

Astfel că nu este destul a vorbi sau a face minuni în numele lui Hristos, pentru a fi într-adevăr ai lui Hristos. Se cuvine deci să ne călăuzim pașii cu mare băgare de seamă pentru a nu ne lăsa înșelați de un dușman atît de temut și de iscusit care, ca un mare strateg, ne întinde curse de moarte.

La aceste considerații s-ar putea însă replica; oare dacă știm că lupi răpitori vor veni în blană de oaie, trebuie să ne temem și de oile adevărate? Dacă vor veni hristoși mincinoși și tot felul de înșelăciuni satanice, trebuie să ne îndoim și de adevăratele minuni dumnezeiești? Oare să credem că Domnul își va îngădi puterea de a se mai descoperi aleșilor Săi prin vise sau vedenii minunate? Desigur că nu!

Dar dacă este totuși cu putință ca minuni reale să se întîmple cu vasele alese ale Domnului, potrivit cu profețiile lui Ioil (2, 28-32), este în schimb nevoie, pentru buna noastră încredințare, ca toate aceste manifestări

dubioase să fie trecute printr-un filtru desăvârșit, în care criteriul să fie nu numai elementul suprafiresc și Scriptura, dar și toată Sfânta Predanie a Bisericii Sobornicești și Apostolice.

Pentru cine crede în Dumnezeu și în Atotputernicia Lui, nu este păcat a respinge o minune îndoielnică; dar a o primi prea repede, și cu riscul de a fi înșelat, este fără îndoială un păcat, care poate sminti și pe alții. A respinge o minune este un lucru plăcut înaintea lui Dumnezeu, când *nu numai din prudență, dar și din smerenie* credinciosul nu o primește. A te lăsa însă ispitit de orice semne neobișnuite este o dovadă de ușurățate, de deșertăciune și de trufie.

Aceste susțineri sînt făcute cu multă temeinicie de diferiți sfinți ai Bisericii, iar fericitul *Nicodim Aghioritul* - vrednicul scriitor și cărturar athonit al veacului al XVIII-lea - ne recomandă cu toată stăruința ca, în cazul cînd Ispititorul ne-ar ataca vreodată „cu mincinoase arătări, cu vederi și cu prefaceri în înger de lumină”, *să respingem aceste vedenii fără nici o șovăială*.

„Schimbă-te, ticălosule, în întunericul tău. *Nu-mi trebuie arătări*”, spune acest cuvios teolog. Apoi adaugă următoarele: „*Chiar dacă din multe indicii, vei cunoaște că aceste semne sînt adevărate și vin de la Dumnezeu, totuși fugi totdeauna de ele și cît poți, alungă-le departe de tine*. Nu te teme că nu-i place lui Dumnezeu această întoarcere. Dacă aceste vederi ar fi de la Dumnezeu, știe să ți le curețe și nu-i va părea rău dacă nu

le primești. Căci Cel ce dă har celor smeriți, nu-1 ia de la ei, pentru tot ce fac din smerenie” („Războiul cel nevăzut”, p. 148, trad. Protos. Nicodim Ioniță, Biblioteca misionarului ort. nr. 6, Chișinău).

Deosebit de vrednice de luat aminte apar, în această privință, și sfaturile duhovnicești ale Sfântului cuvios Grigorie Sinaitul, unul dintre întemeietorii isihasmului athonit și un mare trăitor creștin al Răsăritului. În „Praecepta Mesichastas” (Migne P. G. t. CL, col. 1329-1345), el spune următoarele:

„*Să nu primești nicidecum* (ca revelație) orice închipuire care vine din simțuri sau rațiune sau din afară sau dinăuntru, sau chiar chipul lui Hristos, sau al vreunui înger, sau forma unui sfânt, sau lumină nălucindu-se în minte și luînd vreo înfățișare, pentru că însăși mintea, prin natura sa proprie, are puterea de imaginație și ușor poate să-și reprezinte chipuri către care sînt atrași (sau pe care le doresc) cei ce nu observă cu de-amănuntul acest lucru, *vătămîndu-se* pe sine. Pentru aceasta ia aminte să nu te încrezi în ceva, consimțind degrabă chiar de ar fi lucru bun, înainte de cugetarea celor încercați și *după multă cercetare*, ca să nu păgubești și să fii cu multă băgare de seamă, păstrîndu-ți întotdeauna mintea limpede, fără vreun chip sau vreo formă”.

„Căci adesea ceea ce a fost trimis de la Dumnezeu spre ispitire, pentru cinste pe mulți a vătămat; *fiindcă Domnul voiește să încerce* unde înclină libertatea noastră”.

„*Cel ce a văzut ceva cu mintea sau cu simțurile, chiar de ar fi de proveniență divină și va primi fără de cercetarea celor încercați, lesne se înșală sau se va înșela ca un lesne primitor. Căci Dumnezeu nu se mînie față de cel care se observă pe sine însuși în chip amănunțit, de teamă ca să nu rătăcească, chiar dacă nu ar primi astfel ce vine de la El, fără întrebare și multă cercetare, și-l laudă mai degrabă ca pe un înțelept, deși S-a mîniat pentru unii*”.

„Nu trebuie să întrebi pe toți, ci pe unul căruia i s-a încredințat și conducerea altora și care strălucește prin viață. *Căci mulți neîncercați au vătămat pe mulți alți nepricepuți, a căror osîndă o vor avea după moarte. Fiindcă nu toți pot călăuzi pe alții. Fiecare a dobîndit cunoștință proprie și înțelegere naturală sau practică sau instructoare, dar nu toți dobîndesc pe cea a duhului*”.

Pentru aceasta a zis și înțeleptul Sirah (Is. Sirah 6, 6):

„Să ai mulți dintre cei ce trăiesc în pace cu tine, iar «sfetnicii tăi dintr-o mie unul». Nu mică este lupta de a afla călăuză care nu rătăcește, nici în fapt nici în cuvinte și nici în gânduri. În acestea se vede că cineva este nerătăcit cînd ar avea și fapta și înțelepciunea mărturisită din Sfînta Scriptură, înțelegînd cu măsură în cele ce trebuie să înțeleagă”.

„Căci nu puțină sforțare trebuie să depui ca să dobîndești adevărul pe față și să scapi de cele potrivnice harului, pentru că *diavolul obișnuiește mai ales la începători să arate sub forma adevărului rătăcirea lui,*

înfațișînd cele viclene ale lui ca duhovnicești”.

„Așadar, din lucrare vei putea cunoaște lumina care a strălucit în sufletul tău dacă este a lui Dumnezeu sau a lui Satan. Lăptuca sălbatică este asemenea picridei la vedere și oțetul este asemenea vinului la înfățișare, dar prin gust, gîtlejul le cunoaște și face deosebirea fiecăruia; tot astfel și sufletul dacă va băga de seamă, cu ajutorul simțului mintal, va cunoaște darurile Duhului și nălucirile Satanei”.

Întemeiați pe aceleași percepțe duhovnicești, ne învață și fericiții cuvîntători de Dumnezeu Calist și Ignatie, spunîndu-ne:

„Liniștindu-te și voind a fi singur cu Dumnezeu împreună, să nu primești niciodată orice ai vedea simțit sau de gînd sau materialnic înlăuntrul tău, sau din afară, chiar și în chip al lui Hristos sau obraz de înger sau Sfînt sau închipuire de lumină, nălucindu-se în minte, ci rămîi necrezînd sau îngreunîndu-te de aceasta, chiar dacă ar fi fost bună, mai înainte de a întreba pe cei iscușiți. Pentru că acest lucru este foarte de folos și prea iubit lui Dumnezeu și prea bine primit. Întotdeauna păzește mintea ta nevătămată, nevopsită, nefățuită, fără chip, fără formă, nefelurită, fără cîtațime” (Din Filocalia, cap. 73, după o veche traducere în manuscris de la Muntele Athos).

Tot astfel spune între altele și dumnezeiescul Diadoh în aceeași Filocalie la cap. 74:

„Este cu neputință ca cineva să guste din dumnezeiasca bunătate întru simțire, după cum este cu neputință ca și

amărăciunea dracilor să o urce cu simțire, dacă nu va adeveri deplin prin sine că *Darul e sălășluit întru adîncul inimii*”.

„Iar duhurile cele rele petrec în jurul mădurelor inimii, lucru pe care dracii nu voiesc să fie crezut de oameni, pentru ca nu cumva mintea cunoscînd acestea cu de amănuntul să nu se înarmeze împotriva lor”.

„Acum ai și pentru acest lucru sfătuire destulă și îndestulează-te; dar după ce ai aflat miere, mănîncă puțin, ca nu cumva, umplîndu-te de saț, să ți se aplece și să le verși”.

E interesantă în această privință și lămurirea adusă despre vedenii și de către unii comentatori mai noi, între care îl menționăm, de pildă, pe Ierom. Nicodim Sachelarie, care în „Pravila Bisericească”⁵ scrie următoarele:

„Vedeniile sînt arătări percepute aieva de ochiul minții, fie în stare de funcționare normală a organismului, fie într-un somn complet sau pe jumătate, fie în extaz”.

„Vedeniile bune se descoperă oamenilor sfinți iar uneori chiar și celor obișnuiți”.

„Numai atunci Dumnezeu învrednicește de vedenii pe cineva cînd voiește să lucreze faptele mîntuirii atît pentru

5 „Pravila Bisericească” Ierom. Nicodim Sachelarie, Seminarul Monahal Cernica, 1940 (pp. 319-321).

cel ce are vedenia sau și pentru alți oameni” (Fac. 12, 1-4; 17, 1-22; Is. 6, 1-12; Fapte 16, 9; Sf. Isac Sirul 32, 35; Num. 22 și 23).

„Vedeniile sînt posibile și astăzi și sînt credincioși care se învrednicesc cu adevărat să aibă adevărate vedenii bune, însă ele sînt cazuri rare, *suportate de oameni care au ajuns la un mare nivel de viață duhovnicească susținut de o deosebită luminare harică și de o rugăciune permanentă*”.

„Vedeniile înșelătoare sînt acelea născocite de diavolul, prin îngăduința lui Dumnezeu, din pricina nesincerității omului și a *păcatelor tănuite*. El angajează starea sufletelor bolnave, nesincere, neascultătoare și cuprinse de urficine față de tot ceea ce nu este pe placul lor, *indiferent de binele în sine*”.

„*Celor înșelați, diavolul le dă chiar imbold de efort ascetic, de credință și de fapte bune*, mai ales acelor care dispun de un firesc potolit, *înfăptuind astfel o evlavie diabolică cu care se silește să înșele chiar și pe cei aleși*” (Pateric, cap. VII).

„Vedeniile nu se produc la cheremul omului și nici nu se face o meserie din ele, cum este înșelăciunea spiritistă, ci ele sînt mai presus de voința omului, iar felul de înfăptuire și scopul lor este în mîna Proniei dumnezeiești. Omul este numai un receptacol umilit pururea de neputința sa și cu cît se învrednicește de mai mari descoperiri, *cu atît mai mult se cunoaște pe sine că nu este nimic prin*

sine însuși, cufundîndu-se într-un adînc de smerenie”.

„Duhovnicul chiar cînd are toate probabilitățile adevăratei vedenii, să nu se entuziasmeze în fața credinciosului, ci cu blîndețe să-l sfătuiască la umilință și la o iubire larg cuprinzătoare, fiindcă pentru cel curat nu-i nimic spurcat, și *să-i cerceteze cît mai des starea sa sufletească*” (I Cor, 2, 15; II Cor. 12, 1-12).

„Iar în cazurile cînd lucrurile sînt nelămurite, să aibă modestia (duhovnicul) de a nu se pronunța nici într-un fel”.

DESPRE
DIFERITE SEMNE ȘI VINDECĂRI PRESUPUSE
SUPRAFIREȘTI DAR DE ORIGINE DEMONICĂ

În legătură cu ivirea unor revelații se pot produce cazuri de vindecări de boli, semne cerești sau vedenii, petrecute fie cu vizionarul căruia i s-a făcut descoperirea, fie cu alți credincioși. Dar asemenea fenomene nu pot însemna prin ele însele, și de la prima vedere, un argument hotărâtor că „revelația” este cu adevărat de la Dumnezeu.

De fapt, Satana poate săvârși semne și minuni mincinoase, nu numai cu un individ în parte, dar chiar și cu un grup sau cu o mare mulțime. Așa sînt cazurile petrecute cu Simon Magul, sau cu Apollonius din Tiana. Acesta este însă și rostul pentru care am fost îndemnați prin Scripturi să cunoaștem bine duhurile de la cine sînt.

Manifestarea unor semne neobișnuite, cu aparențe suprafirești, nu constituie o dovadă suficientă că ar fi vorba de minuni.

Astfel, yoghini indiani („L'Inde mystérieuse” Paul Brunton, Edition Payot) pot ghici faptele oamenilor, pot face descoperiri de la distanță; pot muta obiectele din locul lor prin mijlocirea unor puteri nevăzute; pot provoca fenomene de „materializări” de apariții luminoase și de „dedublări”; pot merge prin foc fără să se ardă; se pot înălța în văzduh; pot stîrni creșterea unui pom în cîteva ore; pot provoca înverzirea unui pom uscat, care propriuzis nu sînt adevărate minuni, ci lucrări de vrajă satanicească, despre care Hristos ne-a prevenit cu destulă grijă, ca să ne ferim.

Despre felurite semne și false minuni pe care le poate întreprinde puterea Satanei, găsim diferite exemple și în Sfînta Scriptură, Iată un caz:

Cînd Dumnezeu a voit să scoată pe poporul Israel din robia Egiptului, a dat putere mare, făcătoare de minuni, lui Moise și lui Aaron, Deci ducîndu-se acești prooroci la Faraon pentru a-i întoarce inima neînduplecată, îi fac acestuia diferite semne de groază, care totuși nu-l clintesc din împietrirea lui. Astfel, Aaron și-a aruncat toiagul înaintea lui Faraon și înaintea slujitorilor lui; și toiagul s-a prefăcut într-un șarpe. Dar Faraon a chemat pe niște înțelepți și pe niște *vrăjitori*, și vrăjitorii Egiptului au făcut și ei la fel prin vrăjitoriile lor.

„Toți și-au aruncat toiegele și s-au prefăcut în șerpi”. Același lucru s-a întîmplat și cu apele rîului, pe care Aaron le-a prefăcut cu toiagul în sînge.

Dar „vrăjitorii Egiptului au făcut și ei la fel prin vrăjitoriile lor” (Exodul 7, 11-12).

Deosebit de prețioasă ne este în această privință și povestirea Sfântului Ciprian, filosoful din Antiohia Siriei, care, înainte de a se fi convertit la creștinism, a fost unul dintre cei mai mari vrăjitori de pe timpul împărăției lui Decie.

Ca mare preot al zeităților Olimpului și mare fermecător și pierzător de suflete, ajunsese „prieten credincios al stăpînitorului Iadului, cu care singur, față în față a vorbit și de cinste mare la dînsul s-a învrednicit”. De care lucru sfîntul a mărturisit zicînd: „Să mă credeți pe mine ca pe acela ce singur pe diavol l-am văzut, pentru că prin jertfă l-am rugat pe el și l-am sărutat și am grăit cu dînsul și cu acei care sînt la dînsul mai mari și m-au iubit și mi-au lăudat înțelegerea mea. Un pîlc de draci mi-a dat spre slujba mea. Chipul lui era ca o floare de iarbă, și capul îi era încununat. Iar cînd se întorcea înapoi și încolo, se cutremura tot locul acela și mulți lîngă scaunul lui stau cu feluri de rînduiri”.

Meșteșugurile diavolești ale lui Ciprian erau într-adevăr mai presus de orice închipuire.

Aflăm astfel, din „Viețile Sfinților”, că Sfîntul și marele mucenic Ciprian, în timpul slujirii lui idolatre, „se deprinsese a schimba văzduhul, a porni vînturi, a slobozi tunete și ploii, a tulbura valurile mării, a duce vătămări și răni asupra oamenilor”.

Spre învățătura drăcească se îndeletnicea câte 40 de zile în post, și după apusul soarelui mânca, dar nu pâine, nici altă hrană, ci numai ghindă de stejar. S-a deprins să facă fel de fel de vrăji și de năluciri, „pînă și morții din mormînturi făcîndu-i să grăiască”.

„Pe mulți i-a învățat la rele cu vrăjile sale: pe unii a zbură prin văzduh, pe alții a înota în luntre pe nori, pe alții i-a făcut a umbla pe ape și mulți la dînsul alergau întru nevoile lor, fiindcă le ajuta cu drăceasca putere de care era plin”.

„Prin farmecele lui, diavolul s-a prefăcut în chipul fecioarei Justina și așa a mers la Aglaid, cel care în zadar o iubea pe Justina, ca să i se pară lui că adevărat Justina este. Iar cînd a intrat diavolul la Aglaid, în chipul Justinei, Aglaid a sărit de negrăită bucurie și alergînd la ea, a cuprins-o și o săruta zicîndu-i: «Bine ai venit la mine, preafrumoasă Justino»”.

„Iar Ciprian a pus pe acela chip de pasăre și făcîndu-l ca să zboare prin văzduh, l-a trimis la casa Justinei, ca să poată zbură prin fereastră în camera ei”.

„Și chiar Ciprian s-a putut preface în femeie și în pasăre. Mai apoi, el a adus ispite asupra casei Justinei și asupra caselor tuturor rudeniilor, ale vecinilor și ale cunoscuților ei, precum oarecînd diavolul asupra dreptului Iov; le omora dobitoacele lor, pe slugile lor le lovea cu vătămări și pe dînșii în necaz nemăsurat îi arunca.

Apoi a lovit și pe Justina cu o boală încât zăcea pe pat și plîngea maica sa pentru dînsa”.

„Și erau răni în dobitoace și multe boli între oameni; și a străbătut prin lucrarea drăcească auzul prin toată cetatea, pentru Justina care i se împotrivese lui” (din „Viața Sfinților Mucenici Ciprian și Justina”, Editura Fîntîna Darurilor, București după Minee).

Iată deci în ce cuprins nebănuit de manifestări se pot produce lucrările demonice spre a sminti lumea. Iar asemenea nemaipomenite semne pot fi făcute nu numai de vrăjitori și magi, care din voia lor se pun în legătură cu Satana, ci și de unii oameni demoniaci, care nu-și dau seama că sînt stăpîniți de o putere necurată și își închipuie a-I sluji lui Dumnezeu prin anumite acțiuni ale lor. Și tocmai pentru faptul că diavolul poate săvîrși atîtea semne, cu aparențe suprafirești, sau poate tulbura pe oameni în atîtea chipuri, Biserica noastră, potrivit cu Sfînta Predanie și cu puterea moliftelor Sfîntului Vasile cel Mare, se folosește de cunoscutele exorcisme de certare și de îndepărtare ale diavolului de la anumiți oameni, sau de la anumite locuri bînuite de duhuri rele.

„Teme-te, (poruncește preotul diavolului) fugi, fugi, depărtează-te diavole necurate și spurcate, cel din cele de dedesubt, înrăutățitule, înșelătorule, fără de chip, cel văzut pentru obrăznicie, nevăzut pentru fățarnicie, oriunde ești, sau unde mergi, sau însuți ești Veelzevul, sau *cel ce cutremuri, sau în chipul șarpelui, sau în față de fiara, sau ca aburul, sau ca fumul văzut, sau ca bărbatul, sau ca*

femeia, sau ca jigania, sau ca pasărea, sau vorbitor noaptea, sau surd, sau mut, sau cel ce înfricoșezi în călătorie, sau cel ce rumpi, sau cel ce bîntuiești, sau în somn greu, sau întru boală, sau în neputință, sau care pornești spre rîs, sau care faci lucrări iubitoare de dezmierdări, sau făcător de desfătare, sau otrăvitor, sau iubitor de neastîmpărare, sau vrăjitor cu stelele, sau vrăjitor de casă, sau fără de rușine, sau iubitor de pricini, sau nestătător, sau care te schimbi cu luna, sau care te întorci în oarecare vreme, sau cel de dimineață, sau cel de miază-zi sau cel de miază-noapte, sau al vreunei fără de vreme oarecare, sau al revărsatului zorilor, sau după întîmplare te-ai întîlnit, sau de cineva ești trimis, sau ai năvălit fără de veste, sau de ești din mare, sau din rîu, sau din pămînt, sau din fîntînă, sau din surpătură, sau din groapă, sau din baltă, sau din trestie, sau din noroaie, sau de pe pămînt, sau din spurcăciune, sau din luncă, sau din pădure, sau din copaci, sau din păsări, sau din tunet, sau din acoperămîntul băii, sau din scaldătoarea apelor, sau din mormînt idolesc, sau de unde nu știm, sau cunoscut sau necunoscut, și din locul cel necercetat, depărtează-te și te mută, rușinează-te de chipul cel zidit și înfrumusețat cu mîna lui Dumnezeu...” (Evhologiu).

În sfîrșit este de reținut și un alt fapt însemnat. Pe măsură ce ne apropiem de sfîrșitul vremurilor, Satana este și mai mult dezlegat: din lanțurile în care a fost ținut pînă acum, pentru ca astfel, să se poată săvîrși în lume, cu o putere mai mare, „taina fărădelegii” despre care vorbește

Sfînta Scriptură. Deci diavolul lucrează acum în lume cu o putere mai mare decît în trecut din pricina stării de păcat a lumii.

Dar, în afară de toți apostaziații de toate felurile, sînt mulți creștini care nu mai trăiesc în orbita Bisericii și deci nu au o viață euharistică, sau care din cauza trufiei sau a altor păcate de moarte și-au pierdut legătura harică cu Dumnezeu, sau care se împărtășesc cu nevrednicie. Sînt oameni de la care s-a îndepărtat cu totul îngerul lor păzitor, așa după cum au avut arătare și unii Sfinți, și după cum lămurit ne spune Sfînta Scriptură:

„Duhul Domnului s-a îndepărtat de la Saul; și a fost muncit de un duh rău, care era trimis de la Domnul. Slujitorii lui Saul i-au zis: Iată că un duh rău de la Dumnezeu te muncește” (I Samuel 16, 14-15). Asemenea este și înțelesul rugăciunii din Psalmul al 50-lea: „Doamne nu mă lepăda pe mine de la fața Ta și Duhul Tău cel Sfînt nu-L lua de la mine”. Astfel de oameni părăsiți de Dumnezeu sînt luați în stăpînire de vrăjmașul diavol.

Duhovnicește sînt morți toți acei care se rup de Biserică, care nu trăiesc prin Sfintele Taine și nu fac voia Domnului. Pe de altă parte, „oricine va vorbi împotriva Duhului Sfînt nu va fi iertat nici în veacul acesta, nici în cel viitor” (Matei 12, 32),

Așadar, tocmai asemenea oameni lepădați de Dumnezeu devin sculele Ispititorului. Și tocmai cu ei se pot întreprinde cele mai mari farmece și vrăjitorii. Adeseori,

fără știința acestora, puteri nevăzute îi pot călăuzi spre ținte nebănuite, urmînd unor anumite porunci demonice. Intr-un același chip tainic, asemenea unelte demonice se pot îmbolnăvi sau se pot „vindeca” din senin, în cîte și mai cîte feluri. Asupra lor, prin lucrarea Satanei, falșii prooroci pot exercita cu mare putere semne nemaipomenite. Sînt cazuri în care, fără greș, li se poate prezice acestora despre ziua și chipul morții lor. Și, ca prin minune, lucrul se adeverește... Cu cît apar însă mai impresionante asemenea întîmplări „suprafirești”, cînd astfel de sentințe de moarte se rostesc ca un mijloc de pedepsire de către slujitorii Necuratului, împotriva acelor care ar fi batjocorit pretinsele lor minuni, iar boala sau moartea îi atinge pe acei nenorociți, fără nici o pregetare, ca un trăsnet !

Atari fenomene se petrec prin mijlocirea a feluriți vrăjitori și falși profeți, despre care demonologia vorbește cu destulă evidență⁶.

6 Printre unele asemănătoare semne fantastice este interesant cazul relatat în nr. din 24 august 1939 al ziarului Universul, cu privire la exploratoarea Elin Osborne. Iată articolul:

„O femeie încearcă să descopere originile magiei negre”, Londra, august 1939.

„Exploratoarea și în același timp bioloaga Mrs. Elin Osborne, după ce a trăit timp de 5 ani în cele mai întunecate regiuni ale Africii, povestește în rapoartele sale cum a încercat să pătrundă în tainele magiei negre, precum și întîmplările la care a fost de față.

Intr-un contact pe cît de strîns cu lumea magiei, reuși să culeagă materialul de care acum lumea științifică se ocupă cu cea mai mare atenție.

Mrs. Osborne a fost de față la «evocarea spiritelor morților»; ea a văzut oameni și animale lovite de blesteme care le-au pricinuit moartea instantanee.

În domeniul manifestărilor oculte, puse în mișcare prin acțiunea demonică, intervin în chip conștient sau inconștient și anumite puteri psihice ale omului.

Ființa umană și-a păstrat, și după cădere, diferite facultăți ascunse, extra-normale, care pot fi călăuzite și folosite fie de către entități angelice, atunci când este vorba de oameni aflați în legătură harică cu Dumnezeu, fie de către entități demonice, atunci când este vorba de oameni ieșiți de sub harul lui Dumnezeu. Nesfârșit este numărul unor asemenea cazuri întîmplute în lume, în toate vremurile și în toate locurile. O lucrare de demonism de mare răsunet, pomenită atît în Faptele Apostolilor, cît și în Cazanie, este de pildă aceea petrecută cu Simon Magul. Împotriva acestui posedat au avut mult de luptat Sfîntul Apostol Petru și Sfîntul Clement, pentru a convinge lumea despre falsele lui minuni.

Sînt și unii falși profeți creștini, care împlinesc semne fantastice, în închipuirea că prin puterea lui Dumnezeu pot

Cînd după 4 ani, Mrs. Osborne fu apucată de dorul casei, un vrăjitor o anunță că dorința ei s-ar putea satisface fără ca să fie nevoită să facă o astfel de călătorie. Cu alte cuvinte, el o asigură că prin ajutorul magiei ar putea să facă să-și revadă patria. După puțin, ea nu-și mai putu da seama de ceea ce se întîmpla în jurul ei, dar se văzu la Londra pe stradă, văzu animația mare din capitala Angliei, oamenii pe care îi cunoștea și în fine... după 2 ore se întoarce iarăși în lumea africană. Mai văzuse - *în această plimbare închipuită la Londra - multe lucruri noi, de care era complet străină, neavînd nici o cunoștință despre existența lor și despre care, acum cînd se află la Londra, s-a convins că într-adevăr n-au fost vedenii și există în realitate. Mrs. Osborne a fost personal martoră la această întîmplare, care pînă în clipa de față n-a putut fi explicată în nici un fel*".

săvârși acele lucrări. Un asemenea caz a fost în zilele noastre și acela al călugărului Rasputin de la Curtea Țarului Nicolae al II-lea, care a stîrnit mînia de sus asupra acelora care au crezut în semnele lui.

Dar falși profeți sînt uneori și oameni de bună credință, convinși că sînt trimișii lui Dumnezeu și că slujesc Bisericii, fără a înțelege că sînt uneltele oarbe ale Necuratului și că rătăcesc lumea de la Adevăr.

Despre mijloacele de identificare ale unor asemenea cazuri se va putea afla în cursul capitolelor următoare.

Cu privire la posibilitățile de vindecări de boli pe care le poate simula Satana, se știe că suferințe fizice reale sînt îndepărtate prin descîntece, deci pe o cale absolut demonică. Dar, totodată, se pot obține false tămăduiri și pe calea *magnetismului animal, a hipnotismului sau a altor metode psihice, cum ar fi și autosugestia preconizată de Coué sau „știința creștină” a protestantei Mary Backer Eddy.*

E vorba deci de metode din domeniul „ocultismului”, care nu au nimic de-a face cu adevăratele minuni împlinite prin puterea Duhului Sfînt, singurele admise și recunoscute de Biserică în ordine duhovnicească.

Și totuși, asemenea cazuri impresionante de „vindecări” se împlinesc pe căi lăturalnice și neîngăduite, spre buimăcirea multora, tocmai prin faptul că poartă toate aparențele unor adevărate minuni.

În linie generală, se poate afirma că diferitele boli sau

tulburări mintale cum ar fi: nebunia, isteria, halucinația, somnambulismul, neurastenia, obsesiile și maniile, sînt în mare parte produsul unor influențe directe demonice, care se exercită asupra celor bolnavi. Tămăduirea firească a acestora atîrnă, în primul rînd, de exorcisme, de sfintele slujbe și de Sfintele Taine ale Bisericii. Orice alte încercări nu pot aduce o reală izbăvire acelor suferinzi decît numai în mod aparent, cauza adîncă a răului rămînînd nevindecată. Pe de altă parte, pe terenul zdruncinat al acestor tulburări psihice, acțiunea demonică se poate și mai mult exercita.

Pr. Serghei Bulgakov, cunoscutul teolog rus, spune:

„Ceea ce se numește halucinație poate să se considere - cel puțin cîteodată - ca o viziune a lumii spirituale, nu în partea ei luminoasă, ci *în partea ei întunecoasă*. În afară de această viziune directă, pe care o caută atît de mult ocultişti, influența puterilor întunericului se exercită într-un chip imperceptibil, spiritual. Taina botezului este precedată de rugăciunile catehumenilor, care comportă patru rugări *în care puterile demonice sînt exorcizate și somate să iasă din noul botez*” (Ortodoxia - S. Bulgakoff - Tip. Arhidiecezană Sibiu, p. 161).

Dacă prin citirea moliftelor și cu ajutorul lui Dumnezeu, se îndepărtează demonii de la oameni, între care și de la aceia cu desăvîrșită înfățișare de sănătate trupească, dar nesfințiți, în schimb, prin căderea și recăderea multora în păcate, puterile demonice se cuibăresc iar în creștinii descreștinați și exercită asupra

acestora, în felurite și viclene chipuri, o influență nefastă, care devine cu atît mai primejdioasă cu cît nu întîlnesc în calea lor nici o rezistență duhovnicească.

În diferite cazuri de îmbolnăviri și „vindecări neobișnuite” cu înfățișări miraculoase, se pot manifesta influențele unor lucrări demonice într-un chip foarte ascuns și primejdios. Așa sînt toate preținsele minuni petrecute cu proorocii mincinoși care aparent caută să aducă lumea la credință, dar care, de fapt, aduc o credință greșită în mijlocul dreptcredincioșilor și pierd lumea de la mîntuire. În această privință, desigur că drumul mîntuirii rămîne deschis pentru toată lumea, iar bunul Dumnezeu ar dori ca toți să se pocăiască pînă la urmă. În gîndul acesta, noi nu trebuie să pierdem nădejdea pentru mîntuirea nimă-nui. Totuși, în starea de negație în care s-ar afla cineva, față de adevărata Lumină, subjugat unor păcate grele sau prins în necredință sau într-o credință eretică, desigur că diavolul are o mare priză asupra aceluia, stăpînindu-l cu deosebită putere.

Dar cum popoarele creștine căzute în protestantism s-au sărăcit duhovnicește de harul lui Dumnezeu, este firesc ca înșelăciunile mari de credință, de felul preținsele minuni, să se producă mai cu seamă în țările pravoslavnice, unde lumea dispune de darurile mîntuitoare ale Sfintelor Taine, și unde diavolul vrea să-i piardă pe cei binecredincioși prin alte mijloace. Așadar cetatea pe care vrăjmașul o asediază cu mai multă putere, este tocmai aceea a dreptei credințe în Iisus Hristos. În scopul unor sminteli și al unor

erezii cât mai mari, Satana poate urzi o lucrare de pierzare fie de aici, fie de acolo, ridicînd pe cîte un prooroc mincinos, care, asemenea lupului răpitor în blană de oaie, cheamă lumea la pocăință, dar totodată strecoară în cuvîntul lui - fără să-și dea seama - prin lucrarea unei puteri care îl depășește, o învățătură otrăvitoare, care îi poate prinde pe mulți în undița Iadului, chiar și pe unii dintre cei aleși.

Pentru a întări asemenea „descoperiri” și vedenii, în gîndul că ar fi de la Dumnezeu, Ispititorul caută să ne cîștige încrederea printr-un șir cît mai mare de false minuni. Asistăm, astfel, la multe „vindecări” petrecute cu numeroși bolnavi, prin mijlocirea unui fals prooroc. Din punct de vedere medical, aceste vindecări sînt reale, se pot deci certifica, și tocmai de aceea pot însemna pentru noi o cheazășie de adevăr. Aceasta este însă și primejdia de pierzare pentru multă lume. Este deci necesar de a pătrunde în miezul acestor cazuri și de a le cerceta în esența lor.

Aflăm astfel despre un mut care a căpătat graiul, despre un surd care a căpătat auzul, despre un paralytic care a putut să umble, despre un nebun care și-a recîștigat mințile, și altele asemănătoare, mergînd pînă la *vindecări de anumite boli organice*.

De un deosebit interes în toate aceste cazuri, ar fi însă *fișa duhovnicească* a fiecăruia dintre acești bolnavi vindecați, pentru a se putea cunoaște îndeaproape care era trăirea lor cu Dumnezeu, atît înainte, precum și după

vindecarea lor minunată. Interesează a ști: 1. Mediul de viață spirituală din care provine fiecare; 2. Curățenia de credință de care este luminat acel suflet față de Biserică; 3. Trăirea lui creștină; 4. Frecvența împărtășirii lui cu Sfintele Taine, în chip vrednic, sau dimpotrivă, absența lui de la viața euharistică, precum și alte asemenea date.

Să ne închipuim cazul că cineva se naște din desfrânare sau dintr-un incest, sau din oameni răi și necredincioși. Acest *copil al păcatului* crește departe de Dumnezeu, iar cu vremea, prin propriile lui păcate, devine un vas necurat. Prin îngăduința lui Dumnezeu, diavolul îl ia în stăpânire, în parte sau cu totul; și astfel, această ființă omenească poate căpăta un duh de orbire, un duh de muțenie, un duh de surzenie. De asemenea, un astfel de om poate deveni paralytic, epileptic, nebun. Deci duhuri rele îl pot stăpâni și munci. *El devine un posedat*; este de la sine înțeles însă că nu toți orbii, surzii și muții sînt posedați. Iar stăpînirea diavolului nu se întinde întotdeauna asupra sufletului cuiva, ci se poate mărgini numai asupra trupului lui.

Prin urmare, sînt cazuri de boli care se explică prin lucrarea duhurilor răului asupra oamenilor păcatului.

„Din pricina păcatelor mele mi se îmbolnăvește trupul, slăbește și sufletul meu” (Paraclisul Maicii Domnului. Pesna 9. Catavasiu).

Sau: „Din pricina mîniei Tale, nu este sănătate în trupul meu, nu e pace în oasele mele din pricina păcatelor mele” (Psalmul 37, 3).

Așadar, un demon poate ține pe cineva într-o anumită infirmitate, provenită dintr-o stare de păcat.

Deci tocmai cu asemenea oameni Satana poate face lucrări de rătăcire în lume, sub înfățișarea unor semne dumnezeiești.

Cu unii ca aceștia se pot produce uneori „vindecări minunate”, dar înșelătoare, sub chipul falșilor profeți.

Fiind știut că lumea este în genere ispitită de a crede în diferite semne neobișnuite - indiferent de proveniența lor - mulți oameni bolnavi sînt înclinați de a atribui puteri tămăduitoare unor manifestări sau practici cu totul dubioase. Așa se întîmplă și cu peregrinarea pe la toate locurile unor pretinse arătări, prea puțin sau deloc verificate, de care se leagă atîtea suflete ușuratice, în dorința unor vindecări suprafirești. Dar mulți dintre aceștia uită cu desăvîrșire că, pentru vindecarea de boală, Sfînta Scriptură ne statornicește să chemăm preoții Bisericii să ne ungă cu untdelemn sfințit în numele lui Hristos și să ne izbăvească de cel rău, *prin lucrarea Duhului Sfînt, care se săvîrșește în Taina Maslului, ca și prin atîtea ierurgii ale Bisericii, dinadins lăsate în acest scop* (Iacov 5, 14).

În cazul unor asemenea false minuni, duhul răului care a chinuit cu vreo infirmitate pe unii dintre acești bolnavi, își schimbă *de bună voie* chipul de manifestare sub care se prezenta pînă atunci, încît, într-adevăr, lucru „suprafiresc”, omul își capătă auzul, graiul, vederea... dar în schimb, mai tîrziu se va robi poate unor mari păcate sau erezii

pierzătoare de suflet, în care vicleanul va fi putut să-l prindă cu mai mare putere.

Asemenea *vindecări* neobișnuite nu le face, prin urmare, diavolul în scopul binelui, ca să ușureze suferințele oamenilor, ci în scopul unor digresiuni, ca să se creadă o minune ceea ce nu este minune, și o lucrare dumnezeiască ceea ce este o înșelăciune satanică.

Dar o dată ce încrederea omului sau a mulțimii a fost câștigată într-un asemenea chip, ușor îi va fi Ispitorului să infiltreze, într-un fel oarecare, și o învățătură sau o practică sau o credință greșită, care ne poate pierde de la mîntuire. În acest scop, prin anumite pretinse minuni, Satana încearcă uneori să smintească lumea și cu anumite „învieri din morți”. În asemenea cazuri nu este însă vorba de o reală înviere din morți, ci numai de o stare de catalepsie în care s-ar fi aflat un posedat timp de mai multe ore sau zile. Sînt astfel bine cunoscute cazurile atîtor fakiri, care, după ce cad într-o stare cataleptică și par de-a binelea morți, încît și pulsul și respirația nu le mai sînt percepute, se trezesc totuși după un anumit răstimp, exact în vremea mai dinainte hotărîtă.

Pentru o mai mare încredințare asupra celor de mai sus, găsim mult temei în cuvîntul unor sfinți ai Bisericii cu privire la lucrările de rătăcire ale Antihristului. După cum se știe, către sfîrșitul vremurilor, se va ridica omul fărădelegii, vasul cel prea spurcat, de care pomenește Sfînta Scriptură, și în care se va sălășlui Satana și va lucra cu toată puterea lui, pentru a prigoni Biserica și pe aleșii

Domnului. Va fi lupta ultimelor zvîrcoliri ale balaurului împotriva lucrării de mîntuire a Mîntuitorului. Antihristul va fi deci un om și nu o nălucire. Tradiția spune că va domni trei ani și jumătate (timpul celor 42 de luni sau al celor 1240 de zile de care pomenește Daniil și Apocalipsa) în care cerul se va închide și nu va mai ploua și se va usca tot pămîntul și „va fi un necaz așa de mare, cum n-a fost de la începutul lumii”.

Dar pînă cînd omul fărădelegii se va ridica fățiș împotriva Bisericii, va face multe semne și minuni aparente ca să „înșele, dacă va fi cu putință, chiar și pe cei aleși”.

Sfîntul Apostol Pavel scrie către Timotei: „...în vremile cele de apoi se vor depărta unii de la credință, luînd aminte la duhurile înșelătoare și la învățăturile cele drăcești” (I Timotei 4, 1).

Iar despre Antihrist, într-o profecie atribuită Sfîntului Mucenic Ipolit, papă al Romei, aflăm următoarele:

„Pe lîngă aceasta va face și minuni: *pe cei leproși va curați, pe cei bolnavi va tămădui și draci va scoate, va spune înainte cele viitoare, va spune cele ce s-au făcut întru depărtare, va învia morți, va lumina orbi și alte minuni va face, toate acestea cu năluciri drăcești*” (Din „Sfârșitul Omului” p. 122, Sfînta Mînaștere Prodromul, Ed. Schitul Darvari, București).

Deopotrivă proorocește și Sfîntul Efrem Șirul:

„Va veni pîngăritul, ca un fur, ca să înșele pe toți; fiind

smerit, liniștit, urînd cele nedrepte, despre idoli întorcîndu-se blagocestia mai mult cinstind, bun iubitor de săraci, peste măsură frumos, prea cu bună așezare, lin către toți, cinstind cu covîrșie pe neamul iudeilor. Iară întru toate acestea, va face semne, arătări și înfricoșări cu multă stăpînire și se va meșteșugi cu vicleșug ca să placă tuturor și să fie iubit degrabă de mulți și daruri nu va lua, cu mînie nu va grăi, mîhnit nu se va arăta, și cu chipul buneî rînduiei va amăgi lumea, pînă ce se va face împărat. Iară după aceasta se va înălța inima lui, și va vărsa balaurul amărăciunea sa, punînd înainte din Sion, veninul morții, tulburînd lumea, va clăti marginile (pămîntului), va necăji toate, va pîngări suflete; nu ca un cucernic se va arăta, ci cu totul întru toate fără de omenie”.

„Va amăgi lumea cu năluciri vrăjitoarești: va muta munții și ostroavele; își va întinde mîinile lui și va aduna mulțime de tîrîtoare și păsări; așisderea încă va păși pe deasupra adîncului și pe mare ca pe uscat va umbla; însă toate acestea vor fi năluciri. Și mulți vor crede întru el, și-1 vor slăvi ca pe un Dumnezeu tare” (p. 149 din aceeași scriere).

Din descoperirea acestor profeții rezultă că Antihristul va putea face, prin puterea și lucrarea Satanei, multe semne și minuni înșelătoare, pe care sfinții le numesc năluciri. Astfel duhul răului, prin mijlocirea omului fărădelegii, *va vindeca cu ușurință bolnavi, ba chiar și pe cei leproși, va lumina orbi și va putea vesti lucruri viitoare.*

E interesant de menționat, în legătură cu aceste lucrări ale diavolului, întreprinse fie de-a dreptul, fie prin intermediul unor oameni prinși în orbita lui, ce spune *Toma d'Aquino*:

„...precum meșterul face un lucru care celorlalți oameni li se pare minunat, astfel și diavolul face ceva în chip firesc, care nouă ne poate părea că este minune; *căci ușor îi este diavolului să însănătoșeze un bolnav, ori să tămăduiască o rană...* folosind puterile ascunse care sînt în corpul omului” (Expositio in Ev. Mt. Antverpiae 1612, Paris 1876, Catena Aurea quator Ev., Antverpiae 1612).

Același punct de vedere îl susțin și mulți alți teologi occidentali, precum *Caietanus*, *Jansenius*, *Arnold* și alții.

Diavolul poate ști mai dinainte despre cele viitoare și înștiințîndu-i pe slujitorii săi, aceștia pot apărea astfel ca niște profeți. (Tot astfel și Suarez în „De virtute religionis”, lib. 2, cap. 8 și 6 și urm.; cap. 16 n. 6 urm. Knabenbauer Mt. II. 336).

Lucrările cu aparență suprafirească împlinite de demoni, deși ies din ordinea *normală* obișnuită, se petrec totuși în ordinea *naturală* a universului. J. v. Bonniot, „Wunder und Scheinwunder” Mainz 1889, L. Fonch. „Die Wunder des Herrn”, I, ed. 2 p. 4).

Iată deci cum se pot produce înșelăciuni nebănuite în acest domeniu de manifestări zăpăcînd lumea într-o măsură nemaipomenită și depărtînd-o de la calea cea dreaptă.

Sub o formă sau alta, aparent sau neaparent, se pot produce cazuri de posesiuni demonice și cu unii oameni presupuși credincioși și vădit „bisericoși”.

În această privință, putem spune că se întâlnesc feluriți ocultişti sau mediumi spiritişti care postesc și se împărtășesc regulat.

Întrucât însă ei nu mai stau sub ascultarea Bisericii, ci se abat de la cuvîntul învățăturilor de mîntuire, posturile și rugăciunile și toate jertfele lor sînt întinate, iar ei se expun să-și mănînce osînda veșnică prin împărtășirea cu Sfintele Taine. Căci „jertfa celor răi este o scîrbă înaintea Domnului” (Solomon, Proverbe 21, 27). „Și dacă cineva își întoarce urechea să nu asculte Legea, chiar și rugăciunea lui este o scîrbă” (Proverbe 28, 9).

Urîciunea neascultării este atît de mare înaintea lui Dumnezeu, încît Duhul Sfînt îi muștră cu asprime și pe preoții care s-au abătut din calea cea sfîntă.

„Căci buzele preotului trebuie să păzească știința și din gura lui se așteaptă învățătură, pentru că el este un sol al Domnului oștirilor. Dar voi v-ați abătut din cale, ați făcut din Lege un prilej de cădere pentru mulți...” (Maleahi 2, 7).

„Dacă nu veți asculta, dacă nu vă veți pune inima ca să dați slavă numelui Meu, zice Domnul oștirilor, voi arunca în voi blestemul...” (Maleahi 2, 2).

Din păcate, în zilele noastre, nu se dă totdeauna însemnătatea cuvenită unor asemenea probleme, iar ade

seori, mulți dintre noi, ne arătam mai îngăduitori cu *păcatele* oamenilor, decît cu *oamenii ca penitenți*.

Sînt, prin urmare, unii credincioși răzvrățiți, care deși se socotesc fii ai Bisericii Ortodoxe, își leagă totuși mintea și sufletul de anumite credințe eretice; sînt spiritiști, „spiritualiști”, teosofi, masoni, ocultști, care se strecoară prin fraudă ca să primească Sfînta împărtășanie⁷.

Pe de altă parte, „...acest soi de draci nu iese afară decît cu rugăciune și cu post” (Matei 17, 21). Iar adevăratul post și adevărata rugăciune presupune o stare de smerenie, de lepădare de sine și de sărăcie cu duhul. Cine este smerit este în totul ascultător Bisericii, Sfintelor Canoane și tuturor rînduielilor. Cine este smerit, nu se socotește nici înțelept, nici ales, nici „inițiat”, nici mîntuit. Smeritul primește și ascultă *întreg* cuvîntul drepte credințe, fără a se situa în afara sobornicității. El nu răsălmăcește Scripturile și hotărîrile Sfintelor Sinoade ecumenice într-o altă înțelegere decît aceea pe care a hotărît-o Biserica. El nu se întovărășește cu ereticii și cu necredincioșii, iar dacă ar voi să-i cîștige la adevăr, după prima și a doua mustrare, el se îndepărtează de cel ce se împietrește în neprimirea Adevărului.

În haosul acesta al tuturor abaterilor și al neascultării de Lege, se pot afla uneori și preoți: nu e pădure fără uscături... Și asemenea căderi pot lua diferite înfățișări: de la nerespectarea rînduielilor bisericești și a Canoanelor

⁷ Dar „cine mănîncă pîinea aceasta sau bea paharul Domnului în chip nevrednic, va fi vinovat de trupul și sîngele Domnului” (I Corinteni 11, 27).

ecumenice, pînă la cazul unor preoți caterisiți pentru erezii, pentru îndeletniciri neîngăduite sau pentru alte grave abateri.

Oricît de excepționale și anormale ar apărea aceste întîmplări, față de cinstitul și venerabilul nostru Cler, este nevoie să ne folosim și de aceste dureroase exemple în scopul de a lămuri anumite idei. Dacă acești slujitori ai Altarului, în săvîrșirea unor acte de care se fac vinovați își dau seama, în parte sau în totul, despre acele călcări de la legea lui Dumnezeu, ei își vor da socoteala înaintea Judecătorului de faptele lor, dar, întru cît provin dintr-o stare a păcatului, ei au căzut în orbita unei acțiuni de posesiune.

Deci nu este de mirare dacă puterea demonică care lucrează în împlinirea unor false minuni, poate acționa și asupra unor slujitori ai Altarului și mai cu seamă asupra acelor căzuți într-o alterare de credință și de duhovnicie.

Bineînțeles însă că întrucît un preot nu este caterisit, pentru anumite grave abateri, actele lui sfințitoare nu sînt viciate de păcatele lui personale, atît timp cît acele Sfinte Taine și ierurgii sînt împlinite după toată rînduiala Bisericii noastre Ortodoxe.

Pe de altă parte, dacă vicleanul diavol poate să dispună - în parte sau total - de viața unor oameni aflați în păcate și în neascultare față de Dumnezeu, nu-i este îngăduit ca să facă același lucru și cu cei credincioși care împlinesc cu toată supunerea sfintele și dumnezeieștile porunci. Pe cei

drepti Domnul îi ocrotește în chip deosebit și numai uneori îi lasă într-o luptă mai grea cu Satana, în mijlocul unor ispite mai mari, ca o încercare și spre o mai mare învrednicire a lor.

Spune Domnul, către Moise: „Dacă veți asculta aceste porunci, dacă le veți păzi și împlini, Domnul Dumnezeuul tău va ține față de tine legământul și îndurarea cu care s-a jurat părinților tăi. El te va iubi, te va binecuvînta și te va înmulți...”.

„Domnul va depărta de tine orice boală; nu-ți va trimite nici una din acele molime rele din Egipt, pe care le cunoști, ci va lovi cu ele pe toți cei ce te urăsc” (Deuteronom 7, 12-15).

Cu privire la diferite cazuri de „vindecări minunate” petrecute pe la locurile unor pretinse revelații, este interesantă afirmația răposatului profesor dr. G. Marinescu, din articolul său apărut în ziarul „Universul” (52.275.6) sub titlul „Miracolul de la Maglavit”.

„În calitatea mea de elev al creatorului neurologiei moderne, J. M. Charcot, mi-a fost dat să văd - spune răposatul om de știință - asemenea cazuri la Salpêtrière și am putut eu însumi vindeca diferite manifestări de orbire, surditate, paralizii... și chiar prin izolare am vindecat o epidemie de corea ritmică isterică. Deci orice neurolog și psihiatru care cunoaște influența autosugestiei și a tratamentului moral a asistat la asemenea minuni sau le-a făcut el însuși”.

Mărturia de mai sus are, din punctul nostru de vedere, o singură valoare: se constată puțința unor pretinse „*vindecări imediate*” a diferite manifestări de orbire, surditate, paralizii și chiar a unor boli epidemice pe cale de autosugestie și hipnotism, deci nu prin tratamente și intervenții normale ale medicinei, ci pe căi *psihice, vicioase și neîngăduite de Biserică*. Asemenea cazuri de vindecări excepționale, în care anumiți psihiatri pot porunci orbului să vadă și paralticului să umble, iar poruncile lor sînt împlinite, sînt socotite de medicină drept „minuni ale științei”, în timp ce prin înfățișarea lor ar putea apărea ca minuni dumnezeiești,

Cu toate acestea, despre ce lucrare suprafirească poate fi vorba aici ? Ne aflăm de la început în fața unui simulacru de minuni, căci nu într-o stare de amorțire sau de subjugare a conștiinței s-au făcut minunile dumnezeiești, ci dimpotrivă, într-o stare de mare trezire și de lumină a sufletului.

Dar marii psihiatri și neurologi ai centrelor de experiențe psihice, absorbiți prea mult de exclusivitatea unei științe *profane*, din care lipsește Hristos și Legea lui Dumnezeu, nu-și dau seama că puterea autosugestiei, a „paselor magnetice” și a tuturor metodelor ocultiste prin care se pot obține vindecări neobișnuite, își găsește originea în domeniul satanismului.

Prin tratamente hipnotice și „fluidice”, care nu au nimic de-a face cu temeiul adevăratei credințe creștine, este de la sine înțeles că nu *Duhul Sfînt* lucrează asupra acestor

bolnavi, ci puteri străine și potrivnice, care ne expun să cădem pradă Satanei.

Căci nu prin ispitirea lui Dumnezeu se poate provoca producerea minunilor. Iar putința eventuală de vindecare pe cale spirituală nu o putem avea decît numai prin Biserică, și numai cu ajutorul lucrării Duhului Sfînt. Drept urmare, nu toate vindecările cu înfățișări suprafirești sînt minuni, iar asemenea cazuri sînt dubioase și trebuie luate sub toată rezerva.

Vindecări neobișnuite, cu aparențe suprafirești, se pot produce și într-un chip mult mai ispititor decît în cazul fenomenelor de ocultism. Este vorba anume de categoria oamenilor credincioși și de intervenția puterii rugăciunii. Diferiți bolnavi incurabili dobîndesc astfel tămăduirea deplină în cel mai scurt timp, cu ajutorul rugăciunii. Asemenea vindecări excepționale par întru totul minuni, ceea ce se și întîmplă în realitate de multe ori cu atîția oameni evlavioși. Dar, din păcate, și în asemenea cazuri ne putem afla, adeseori, pe un același teren vicios și într-un domeniu de acțiune satanică. Căci, după cum este știut, nu este destul a avea credință pentru a fi mîntuit, și nu e destul a ține posturi și a face rugăciuni pentru a întreține legătura harică cu Dumnezeu. Ispitele Satanei pot veni în orice chip asupra noastră, iar pentru cei credincioși aceste ispite apar tocmai pe planul credinței, cu dogme noi înșelătoare și cu semne, revelații și minuni mincinoase,

În felul acesta, multe semne și fapte neobișnuite ne pot părea minuni, dar în realitate ele nu sînt decît niște

înșelăciuni satanice.

Dacă nu ne aflăm sub aripa ocrotitoare a Sfintei și dreptmăritoarei Biserici Ortodoxe, *singura adevărată* și dacă nu trăim o viață euharistică și împlinitoare a voii Domnului, și dacă nu sîntem întru totul ascultători față de cuvîntul Bisericii, sîntem cetăți neapărate față de vrăjmașul diavol, care ne poate birui și prinde în orice cursă a lui.

În lucrarea sa, „L'homme, cet inconnu” (Paris, Plon), dr. Alexis Carrel scrie printre altele:

„Concepția noastră actuală despre influența rugăciunii asupra stărilor patologice se întemeiază pe observarea bolnavilor vindecați aproape instantaneu de boli de tot felul, ca de exemplu de tuberculoză osoasă și peritoneală, de abcese reci, de răni supurante, de lupus, de cancer etc. Procesul vindecării variază puțin de la un bolnav la altul. Adesea se simte o mare durere căreia îi urmează deodată sentimentul vindecării complete. În cîteva secunde, în cîteva minute, cel mult în cîteva ceasuri, rănilor se cicatrizează, simptomele generale dispar, pofta de mîncare revine. *Singura condiție indispensabilă a acestui fenomen este rugăciunea, dar nu e nevoie ca bolnavul însuși să se roage sau să aibă credință religioasă*, ci este de ajuns să se roage altcineva în jurul lui”.

Rugăciunile de care pomenește dr. Carrel se referă însă la o credință foarte liberă, care poate atinge toată gama ereziilor, și care nu are nimic de-a face cu temeiul

duhovnicesc al Bisericii noastre Ortodoxe.

Căci dacă necredincios este oricine are părtașie cu diavolul prin fapte urâte, de asemenea, „*necredincios este acela care nu crede potrivit predaniei Bisericii Sobornicești*”... („Dogmatica” Sfântului Ioan Damaschin, p. 253, Editura Librăria Teologică București).

Dar dr. Alexis Carrel, a cărui lucrare a avut un mare răsunet în lume, își lămurește într-un alt capitol, cu și mai multă precizie, gândurile sale despre credință.

„Căutarea lui Dumnezeu - spune dînsul - este o întreprindere personală. Datorită unei activități a propriei conștiințe, omul tinde către o realitate nevăzută care se află în lumea materială și se extinde dincolo de ea. El se îndreaptă către cea mai îndrăzneată aventură pe care poate să și-o îngăduie.

Putem să-l considerăm ca pe un erou sau ca pe un nebun. *Dar nu trebuie să ne întrebăm dacă experiența mistică este adevărată sau falsă, dacă este o autosugestie, o halucinație, sau dacă reprezintă o evadare a sufletului în afara dimensiunilor lumii noastre și o legătură cu o lume superioară. Să ne mărginim să avem o concepție operatorie. Ea este eficace prin ea însăși. Ea dă ce i se cere de către cel ce o practică. Ea îi dă renunțarea, pacea, bogăția lăuntrică, puterea, dragostea, pe Dumnezeu. Ea este tot atît de reală ca și inspirația estetică. Pentru mistic, ca și pentru artist, frumusețea pe care o contemplă este singurul adevăr*” (Op. cit., p. 160).

Iată deci în ce perspectivă de „spiritualitate” ne aflăm...

Se pot spune cam aceleași lucruri și despre adepții rătăcirii curentului denumit „Christian Science” din Statele Unite, a cărui întemeietoare este protestanta Mary Backer Eddy și care obțin în mod obișnuit vindecări nemaipomenite de tuberculoză, cancer sau alte boli organice, prin stăruința în rugăciuni. În realitate științtii sînt niște eretici, foarte grav abătuți de la calea Adevărului. *Ca adepți ai unor învățături neîngăduite de adevărata Biserică, nu cu puterea Duhului Sfînt se săvîrșesc asemenea „minuni”, ci cu puterea mascată a Satanei.* Și totuși, asemenea pretinse „minuni” se produc în văzul lumii, iar vindecările acelor bolnavi sînt certificate de medici și sînt înregistrate de analizele laboratoarelor și de plăcile radiografice (exemple și documente de acest fel se pot afla în mare număr în colecțiile revistei „Christian Science” sau prin publicațiile periodice psihiste, „spiritualiste” sau teosofice).

Așadar, dacă asemenea cazuri se pot întîmpla, ele nu se înscriu însă nicidecum în cuprinsul unor lucrări harice și nu pot constitui un drum aparte de mîntuire, separat de acela al Bisericii adevărate.

Iar dacă rugăciunea este de cel mai mare folos pentru viața fiecărui creștin și pentru mîntuirea lui și a lumii, totuși nu orice rugăciune poate avea o însemnătate duhovnicească numai pentru faptul că este o „rugăciune”.

Căci, „dacă cineva își întoarce urechea ca să nu asculte

Legea, *chiar și rugăciunea lui este o scîrbă*” (Pilde 28, 9).

„Dumnezeu este Duh; și cine se închină Lui trebuie să I se închine în duh și în adevăr” (Ioan 4, 24).-

Iar Psalmul 67, v. 7, spune: „El scoate pe cei din cătușe la fericire, iar pe cei neascultători îi lasă în pustiul arzător”.

Din clipa în care ieșim din făgașul cuvîntului lui Dumnezeu și mergem pe căi dubioase, care nu mai sînt acelea ale dreptei credințe, înseamnă că nu mai ascultăm de Lege. Așa se întîmpla cu toți ereticii și cu toți cei robiți păcatelor, care rămîn și se complac în fărădelege.

Bineînțeles că în cazurile de boală care s-ar ivi între noi, bine este a ne ruga și a posti pentru tămăduirea noastră sau a aproapelui, dar totodată bine este ca cel bolnav, după îndemnul Sfintei Scripturi „să cheme preoții Bisericii să se roage pentru el, ungîndu-l cu untdelemn în numele Domnului” (Iacov 5, 13-15).

Căci Biserica noastră Ortodoxă, în instituirea celor șapte Sfinte Taine, prevede pentru cauze de boală ajutorul Sfîntului Maslu, precum și pomenirile de la sfintele slujbe.

Din cele mai sus expuse se poate trage încheierea că simpla constatare a unor vindecări neobișnuite, *produse în anumite împrejurări ciudate*, nu este o dovadă definitivă că s-a petrecut o adevărată minune.

Dealtfel, diavolul, pentru a înșela lumea și a o îndepărta de la adevărata cale a mîntuirii, poate face și alte semne excepționale. Puterea Necuratului - prin îngăduința lui

Dumnezeu și în scopul de a se încerca credința creștinilor - săvârșește înșelăciuni mari și în legătură cu Sfânta Aghiasmă, înfățișându-ne în anumite cazuri „ape nestricătoare” și „tămăduitoare de boli” ca și cum ar fi fost „sfințite” pe alte căi decât acelea ale ierurgiilor împlinite prin preoți.

Dar semnele, ca și vindecările suprafirești, se pot produce numai în numele lui Iisus Hristos și într-un anumit cuprins de condiții duhovnicești, precum și sub o verificată cheazășie harică a Bisericii.

Așadar, nu este de ajuns de a se pomeni numele Domnului în săvârșirea unor pretinse minuni sau lucrări dumnezeiești, pentru a avea încredințarea de autentică sfințenie a acelor acte.

În „Faptele Apostolilor” (19, 13-20) ni se confirmă lucrul acesta prin următoarele:

„Niște exorciști iudei, care umblau din loc în loc, au încercat să cheme numele Domnului Iisus peste cei ce aveau duhuri rele, zicînd: «Vă jur pe Iisus, pe care-L propovăduiește Pavel, să ieșiți afară !» Cei ce făceau lucrul acesta erau șapte feciori ai lui Sceva, un preot iudeu din cei mai de seamă. Duhul cel rău le-a răspuns: «Pe Iisus Îl cunosc, și pe Pavel îl știu; dar voi cine sînteți ?» Și omul în care era duhul cel rău a sărit asupra lor, i-a biruit pe amîndoi și i-a schingiuit în așa fel că au fugit goi și răniți din casa aceea”.

Totodată, e bine să se țină seamă și de faptul că, avînd

diavolul putința să se înfățișeze oamenilor în chipuri de sfinți, de îngeri sau de arhangheli de lumină, el pomenește uneori de numele Domnului Iisus Hristos pentru a câștiga mai ușor în cursele lui de rătăcire a încrederii unor credincioși creștini puțin încercați.

Dar în asemenea cazuri interesează în primul rând să se știe care este temeiul duhovnicesc al acelor lucrări, pentru ca să se poată cunoaște esența lor.

Tămăduirile, ca rezultat al unor minuni, urmăresc scopuri spirituale, situate pe planul mântuirii, iar nu numai un rost mărginit, pămîntesc și privind exclusiv starea trupească.

Numeroase cazuri de vindecări cu caracter „suprafi-resc” s-au putut înregistra în ultimii ani, prin diferite locuri, devenite foarte cunoscute prin pretensele lor descoperiri dumnezeiești.

Și pe acestea s-a pus *tot temeiul de credință* și s-a fixat centrul de greutate al „revelațiilor” acelor locuri.

Din păcate însă, aceste vindecări, certificate chiar de medici, nu prezintă elementele hotărîtoare pentru a confirma autenticitatea acelor cazuri ca *minuni*, ci mai degrabă stîrnesc suspiciunea prin condițiile în care s-au produs. Pentru lămurirea și dovedirea acestei afirmații este destul a observa că nu în numele lui Iisus Hristos s-au făcut toate acele vindecări, ci într-un chip cu totul străin de Biserică. În mod general, aceste vindecări s-au produs prin simpla „punere a mîinilor” pe capul bolnavilor, fără

nici o pomenire de Hristos, amintind fără voie de „pasele magnetice” și „fluid” ale ocultiștilor; ba chiar s-au produs vindecări și prin folosirea picăturilor scurse din anumite crengi uscate ale unor plute sau sălcii.

În schimb, toți sfinții făcători de minuni, când au săvârșit vreo tămăduire, *în numele lui Hristos* au împlinit-o.

Sfântul Apostol Petru îl vindecă pe ologul din fața Templului cu cuvintele: „În numele lui Iisus Hristos din Nazaret, scoală-te și umblă !” (Faptele Apostolilor 3, 6).

Asemenea se întâmplă și cu ologul din Enea, când Petru rostește cuvintele: „Iisus Hristos te vindecă. Scoală-te și fă-ți patul!” (Faptele Apostolilor 9, 34).

Sfântul Apostol Pavel scoate un duh de ghicitorie din roaba din Filipi, zicând duhului: „În numele lui Iisus Hristos, îți poruncesc să ieși din ea !” (Faptele Apostolilor 16, 18).

Pe de altă parte, toate vindecările întâmplate pe la diferite locuri cu arătări, au avut un caracter mărginit și strict pămîntesc. Tămăduirile de bolnavi pe care la făcea Mîntuitorul, nu au urmărit un scop material, cu gîndul unei exclusive vindecări trupești, ci au țintit către un scop mult mai adînc.

Din fiecare vindecare făcută, Mîntuitorul a voit să scoată o parabolă, o învățătură de mîntuire. Deci accentul nu cădea niciodată pe cele materiale, ci pe cele duhovnicești și nici pe cele temporale, ci pe cele veșnice.

De altfel, vătămarea noastră trupească, în afară de unele

foarte rare cazuri de semne dumnezeiești, cum e de pildă cazul lui Iov, își are ca obârșie păcatul, după cuvîntul care spune: „Pentru păcatele noastre se îmbolnăvește trupul și slăbește sufletul” (Paraclisul Maicii Domnului).

Sau: „Din pricina mîniei tale, nu este sănătate în trupul meu; nu e pace în oasele mele din pricina păcatelor mele” (Psalmul 37).

Prin urmare, ne izbăvim de rău, chiar și de răul material, curățindu-ne întîi de păcate. Și patru sînt Sfintele Taine care ne pot curăți de păcate: Botezul, Spovedania, Împărtășania și Maslul.

Așadar, nu putem dobîndi *în mod obișnuit* sănătate sau vindecare de boală, prin nici o „minune”, atît timp cît nu sîntem împăcați cu Dumnezeu; iar împăcarea cu Dumnezeu nu o putem face decît la preot, singurul care are puterea sfințitoare de a săvîrși și administra dumnezeieștile Taine. Curățindu-ne de păcate, putem nădăjdui și în vindecarea noastră trupească. Căci se cuvine „să căutăm mai întîi împărăția Cerurilor, iar toate celelalte ni se vor da nouă” (Luca 7, 31). Biserica cunoaște, desigur, și *căi neobișnuite* de lucrare a harului lui Dumnezeu, spre tămăduirea și spre ajutorarea oamenilor, dar bineînțeles că tot în măsura în care ei se împacă cu Dumnezeu. În această categorie intră moaștele sfinților, icoanele făcătoare de minuni, veritabilele locuri de pelerinaje și altele. Dar toate aceste centre de lucrare harică se găsesc în orbita duhovnicească a Bisericii, care le deține, garantîndu-le natura dumnezeiască.

Cînd Mîntuitorul a tămăduit pe bolnavul de la scaldătoarea Betesda i-a spus: „Iată că te-ai făcut sănătos; *de acum să nu mai păcătuiești ca să nu ți se întîmple ceva mai rău*” (Ioan 5, 14). Dar în acest caz bolnavul se pocăise și căpătase îndurarea Domnului, deși a fost prevenit să nu mai păcătuiască. În schimb, care este starea duhovnicească a atîtor bolnavi care, tămăduindu-se pe căi profane sau aparent „miraculoase” de suferințele lor, nu-L caută totuși pe Domnul și nu se pocăiesc de păcatele lor ? Oare nu se vor primejdiu aceștia prin alte necazuri și nenorociri mai mari, între care cea mai mare este osînda veșnică și izgonirea de la fața lui Dumnezeu ?

Din toate vindecările și minunile Domnului precumpănește preocuparea de a scoate în lumină sensul mîntuirii. Pentru adevărarea acestei susțineri, este doveditor cazul slăbănogului din Evanghelie, care voind să audă cuvîntul lui Dumnezeu, a fost coborît în mijlocul adunării, prin acoperișul casei de către însoțitorii lui.

Dar, cînd le-a văzut credința, Iisus a zis: „*Omule, păcatele îți sînt iertate*”.

Așadar, Mîntuitorul nu s-a gîndit să-i dea sănătatea trupească, ci mîntuirea sufletului.

Cît despre vindecarea trupească a slăbănogului petrecută de abia după aceea, *această tămăduire nu a fost un scop, ci numai un mijloc*. A fost prilejul prin care Hristos a făcut dovada tuturor celor de față, care cîrteau, că nu este mai greu de a spune: „Păcatele îți sînt iertate” decît a

zice: „Scoală-te și umblă” (Luca 5, 17-26).

Iată deci că *elementul spiritual* și nu cel material a precumpănit în această lucrare dumnezeiască ca de altfel în toate pildele pe care ni le-a dat Mîntuitorul.

De asemenea, toate minunile săvîrșite prin Sfinți au urmărit același țel.

Cît despre împrеjurarea că și prin țările Apusului sînt anumite locuri de pelerinaj unde lumea se duce cu nădejdea tămăduirilor de boli, nu este cazul aici de a ne ocupa și de a preciza în ce măsură acele minuni sînt într-adevăr semne de la Dumnezeu sau dacă nu sînt, în realitate, înșelăciuni satanice. Să ne ocupăm întîi de noi.

De altfel, anumite locuri de pelerinaj din Apus, devenite vestite pentru darul vindecărilor, sînt legate și de unele învățături noi, eretice, apărute în catolicism și întărite tocmai pe asemenea căi „suprafirești”. Așa s-a întărit dogma neprihănitei zămisliri a Sfintei Fecioare Maria cu totul respinsă de Biserica dreptmăritoare Ortodoxă pentru multe și binecuvîntate motive, dogmă rătăcită care a fost combătută dintru început chiar și de unii dintre cei mai mari teologi apuseni cum au fost scolasticii Toma d'Acquino și Bernard precum și fericitul Augustin.

PREZICERI ȘI GHICITORII. MANIFESTĂRI PITONICEȘTI

Căutînd să imite în totul lucrarea lui Dumnezeu pentru a tulbura lumea și a o îndepărta de la Adevăr, adeseori diavolul însuflă pe anumiți oameni posedați sau căzuți din dreapta credință - fie pe cale directă fie pe cale de magie - cu diferite preziceri și ghicitorii, prezentate sub înfățișarea unor adevărate profeții.

În lumea cea nevăzută, *demonii au o deosebit de lesnicioasă putință de comunicare și de informare între ei, pentru care spațiul și materia nu le sînt piedică*. Ne vedem astfel cu mult depășiți în posibilitățile noastre de cunoaștere asupra oamenilor și a lumii, posibilități de care dispun în schimb, în orice clipă, puterile nevăzute și deci și îngerii cei răi.

Să ne închipuim o pildă: în tehnica modernă există posibilitatea transmiterii cuvîntului și a imaginii la distanță; ce ar fi însemnat dacă, în veacurile trecute, oarecare oameni năstrușnici ar fi avut la îndemîină asemenea mijloace iscusite și le-ar fi folosit în taină ? În acest chip, multe și felurite fapte petrecute la mari depărtări s-ar fi putut vesti drept profeții, în chiar clipa

împlinirii lor, pe cine știe ce loc al pământului. Și fiecare le-ar fi putut verifica în fapt. Dar dacă în același chip s-ar fi transmis și imaginea unor astfel de fapte, precum și diferite sunete și voci omenești, cu cât mai mult asemenea lucrări nu ar fi putut avea înfățișarea unor profeții sau semne minunate ! Transmiterea de gânduri, de fapte sau de imagini de către puterile nevăzute, poate fi însă cu mult mai subtilă și mai înșelătoare decât aceea săvârșită prin unele biete aparate pămîntene. Așadar, cu atît mai mult, asemenea vestiri sau prevestiri ne pot cuceri, cînd îmbracă forme neasemuit mai complicate și mai abstracte.

Adeseori falsele profeții se pot împlini, dar de cele mai multe ori nu se împlinesc și rămîn de minciună, căci Satana este tatăl minciunii. În tot cazul, ghicitoria faptelor prezente poate fi mult mai ușor practică de șarpele cel viclan decât vederea în viitor. Întrucît însă uneori anumite preziceri făcute de către falșii profeți s-ar putea adevăra cu toată precizia în viitor, faptul nu trebuie să surprindă de loc, ținînd seama că și diferiți chiromanți, cărturărese, sau alte soiuri de ghicitori, pot prevesti viitorul, și adeseori previziunile lor se împlinesc. Și totuși, de bună seamă, că nu cu puterea Duhului Sfînt se împlinesc aceste preziceri, ci cu puterea diavolească, cu care cineva este pus în legătură de multe ori fără să-și dea seama.

Căci, după cum se știe, nu este îngăduit a-L ispiti pe Dumnezeu. În această privință Domnul ne spune: *„Să nu fie la tine nimeni care să-și treacă pe fiul sau pe fiica lui prin foc, nimeni care să aibă meșteșugul de ghicitor, de*

cititor în stele, de vestitor al viitorului, de vrăjitor, de descântător, nimeni care să întrebe pe cei ce cheamă duhurile sau dau cu ghiocul, nimeni care să întrebe pe morți. Căci oricine face aceste lucruri este o urâciune înaintea Domnului” (Deuteronom 18, 10-12).

Dar anumite prevestiri de natură demonică se pot face și fără a recurge la anumite practici vrăjitorești, cum ar fi citirea în stele sau în ghioc sau vorbirea cu morții, ci printr-o insuflare lăuntrică a unor anumiți oameni posedați, din partea unui duh pitonicesc. Asupra unor asemenea manifestări se pot face următoarele presupuneri:

1. După toate probabilitățile, Ispititorul dispune de o anumită facultate psihică, proprie demonilor, ținând seamă că și demonii care au fost înainte îngeri de slavă și-au păstrat și după cădere o parte din înzestrările lor.

2. În săvârșirea prezicerilor, Ispititorul se poate folosi de combinarea unor elemente actuale, însă necunoscute nouă, proiectând consecințele probabile ale lor în viitor.

El poate prevesti de exemplu despre îmbolnăvirea sau moartea cuiva, despre o călătorie neprevăzută pe care am face-o, despre o pagubă sau alte fapte, ținând seama că diavolul se poate încunoștiința înaintea noastră despre anumite elemente și indicii care ar putea provoca acele întâmplări.

3. În sfârșit, unele preziceri pot fi explicate ca o urmare a unui plan pe care Satana l-a urzit să-l împlinească cu anumite persoane aflate în raza lui de acțiune și pe care el

le stăpînește - în parte sau total -și cărora le poate insufla voința lui.

Pentru sprijinirea acestor afirmații ne vom folosi de un caz din Biblie.

În urma unor abateri de la poruncile lui Dumnezeu, Saul a căzut în neascultare. Din pricina acestor păcate *„Duhul Domnului s-a îndepărtat de la Saul; și a fost muncit de un duh rău, care era trimis de la Domnul. Slujitorii lui Saul i-au zis: Iată că un duh rău de la Dumnezeu te muncește”* (I Samuel 16, 14-15).

Drept urmare, Saul rămîne descoperit duhovnicește și are de luptat cu ispite și mai mari. Căci dacă nu a împlinit el voia Domnului atît timp cît Duhul lui Dumnezeu era mereu cu el, cu atît mai greu i-ar fi venit să se facă ascultător sfintelor porunci cînd fusese dat în stăpînirea unui duh rău care îl muncea.

Cu toate acestea Dumnezeu încă nu-l părăsește de tot. *„Și cînd duhul trimis de Dumnezeu venea peste Saul, David lua harfa și cînta cu mîna lui; Saul răsufla atunci mai ușor, se simțea ușurat și duhul cel rău pleca de la el”* (I Samuel 16, 23).

Dar Saul cade în alte și mai grele păcate. Uneltește moartea lui David, a binefăcătorului său. În aceste împrejurări, *„Filistenii s-au strîns și au tăbărit la Sihem”*.

„La vederea taberei Filistenilor, Saul a fost cuprins de frică și un tremur puternic i-a apucat inima.

Saul a întrebat pe Domnul și Domnul nu i-a răspuns

nici prin vise, nici prin urim, nici prin prooroci”. (I Samuel 28, 4-6).

Deci Dumnezeu îl părăsise.

Fiind părăsit de Domnul, duhul răului îl ia în stăpînire. Și rodul acestei stăpîniri demonice se și arată.

Saul, care mai înainte vreme „*îndepărtase din țara. pe cei ce chemau morții și pe cei ce ghiceau*”, pentru că asemenea deprinderi erau urîciuni blestamate de Dumnezeu, ajunge să zică slujitorilor lui:

„Căutați-mi o femeie care să cheme morții, ca să mă duc s-o întreb”. Slujitorii lui i-au zis: „Iată că în En-Dor este o femeie care cheamă morții”. Atunci Saul s-a schimbat, a luat alte haine și a plecat cu doi oameni. Au ajuns la femeia aceea noaptea. Saul i-a zis: „Spune-mi viitorul chemînd un mort și scoală-mi pe cine îți voi spune. Scoală-mi pe Samuel”. Cînd a văzut femeia pe Samuel a scos un țipăt mare...

Samuel a zis lui Saul: „Pentru ce m-ai tulburat chemîndu-mă ?”. Saul a răspuns: „Sînt într-o mare strîmtoare: Filistenii îmi fac război și Dumnezeu S-a depărtat de la mine; nu mi-a răspuns nici prin prooroci, nici prin vise. Și te-am chemat să-mi arăți ce să fac”. Samuel a zis: „Pentru ce mă întrebi pe mine cînd Domnul S-a depărtat de la tine și S-a făcut vrăjmașul tău ? Domnul îți face așa cum îți vestisem din partea Lui; Domnul a rupt împărăția din mîinile tale și a dat-o altuia, lui David. N-ai ascultat de glasul Lui, de aceea îți face Domnul așa astăzi.

Și chiar Domnul va da pe Israel împreună cu tine în mâinile Filistenilor. Mîine tu și fiii tăi veți fi împreună cu mine și Domnul va da tabăra lui Israel în mâinile Filistenilor” (I Samuel 28, 7-19).

Această prezicere s-a și întîmplat în același fel și în același răstimp vestit de vedenia cu chipul lui Samuel.

„Astfel au pierit în același timp și în aceeași zi, Saul și cei trei fii ai lui, cel ce-i purta armele și toți oamenii lui” (I Samuel 31, 6).

Dar motivul acestei pedepse este următorul: „Saul a murit pentru ca s-a făcut vinovat de fărădelege față de Domnul, al cărui cuvînt nu l-a păzit și *pentru că a întreat și cerut sfatul celor ce cheamă morții*” (I Cronici 10, 13).

Drept urmare, dacă Saul n-a putut primi răspuns de la Domnul pe căi binecuvîntate și îngăduite, adică prin vise, prin urim sau prin prooroci, este de la sine înțeles că nu prin căi neîngăduite ar fi putut căpăta lumina lui Dumnezeu.

Deci prevestirea care i se făcuse de către acea vedenie cu chipul lui Samuel, prin mijlocirea unei vrăjitoare sau după limba ocultiştilor de azi, a unui „*medium*”, a fost în realitate o lucrare diavolească. *Și totuși, prevestirea s-a împlinit întocmai, falsificîndu-se lucrarea lui Dumnezeu.*

De îndată ce Saul, care era vinovat pentru atîtea fărădelegi, a căzut în grava ispită de a vorbi cu morții, de a practica necromanția, atît de înrudită cu spiritismul

modern de care se fac vinovați și atîția dintre frații noștri - ademeniți de mirajul unor fenomene „oculte” - de bună seamă că Satana l-a stăpînit și mai îndeaproape pe Saul, putînd dispune de viața lui, prin voia lui Dumnezeu și pentru călcarea poruncii pe care a dat-o Domnul. Cît despre faptul că vedenia lui Samuel era în realitate o nălucire satanicească, iată ce susține Sfîntul Grigorie de Nyssa, în epistola sa despre pitonisă (Traducere de dl. dr. Ene Braniște după textul grecesc din Migne, P. G. t. XLV, col. 108-113):

„Cu privire la Samuel, unora din cei dinainte de noi le-a plăcut să socotească drept adevărată evocarea sufletului lui Samuel de către acea vrăjitoare. Eu însă, avînd în vedere prăpastia pe care Evanghelia o înfățișează cu atîta tărie între cei răi și cei buni, după cum a zis patriarhul (Avraam) sau, mai degrabă, Domnul patriarhului - încît este cu neputință celor osîndiți să se suie la odihna celor drepti⁸, iar celor sfinți să coboare la ceata celor răi - nu accept că ar fi adevărate astfel de păreri, fiind învățat să cred că numai Evanghelia e demnă de crezare. Așadar, fiindcă Samuel e mare între sfinți, iar vrăjitoria e un lucru blestemat, nu cred că Samuel care stă într-o astfel de odihnă ar fi străbătut - nici de voie, nici fără voie -acea prăpastie de netrecut către cei nelegiuți; fără de voie, căci

⁸ E vorba, bineînțeles, de neputința în care se află un suflet osîndit de a se ridica *prin propriile sale puteri* la odihna dreptilor. În această privință, învățătura sobornicească a Sfîntei noastre Biserici Ortodoxe despre posibilitatea schimbării în mai bine a stării sufletelor din iad prin puterea mînuitoare a rugăciunilor Bisericii însăși, este categorică.

n-ar fi putut demonul să străbată prăpastia și să strămute pe sfântul așezat în ceata celor sfinți; iar de voie n-ar fi făcut aceasta, prin aceea că nici n-ar fi voit și nici n-ar fi putut să se amestece cu cei răi. Căci celui ce este între cei buni, nu-i este cu voie strămutarea de la cele în care se află, la cele potrivnice. Dar chiar dacă cineva ar admite că ar fi voit, natura prăpastiei nu permite trecerea”.

„Ce socotim noi deci despre acestea ? Dușman al firii omenești este vrăjmașul obștesc a toate, căruia tot gândul și toată rîvna îi este să rănească pe om chiar la inimă. Dar ce altă rană împotriva oamenilor e mai mare, ca aceea de a-i îndepărta de la Dumnezeu, făcătorul de viață și de a trece de bunăvoie la pieirea morții ? Pentru că cei iubitori de cele trupești au rîvna de a avea încă din această viață o oarecare cunoștință despre cele viitoare, prin care ei nădăjduiesc fie înlăturarea celor rele, fie dobîndirea celor plăcute. De aceea, ca să nu se îndrepte oamenii spre Dumnezeu, înșelătorul neam al demonilor a născocit o sumedenie de chipuri de cunoaștere a viitorului: augurii, ghicire prin simboluri, oracole, aruspicii, necromanția, extazul demonic, posesiunile, inspirațiile și altele multe de acestea. Și orice fel de ghicire din vreo înșelăciune ar socoti cineva că e adevărată, acel înșelător demon apare spre îndreptățirea înșelătoarei păreri a celui amăgit”.

„Deci o specie a înșelăciunii acesteia era și aceea a ventrilogilor, a căror vrăjitorie se credea că are puterea de a atrage sufletele celor răposați iarăși la viața de mai înainte. Fiind deci Saul în deznădejdea salvării, fiindcă toți

străinii se ridicaseră cu război împotriva sa și venindu-i ideea că Samuel l-ar putea învăța vreun mijloc de scăpare, demonul ce sălășluia în ventrilogă și care înșela de obicei pe acea femeie, se înfățișa în ochii femeii ca o umbră în diverse chipuri, deoarece nimic nu-i apărea lui Saul din cele ce vedea femeia. Căci îndată ce se apuca de vrăjtit, se și iveau spectrele în ochii femeii, iar demonul crea credința că aparițiile acelea sînt adevărate (reale). Și mai întîi faptul că persoana lui a fost ghicită deși era travestit sub exteriorul hainei, mai ales aceasta a făcut pe Saul să creadă că femeia nu se poate înșela întru nimic, o dată ce haina lui particulară, cu care se înfățișa, nu derutase puterea vrăjitoarească. Spunînd deci ea că vede niște zei coborînd și un om drept îmbrăcat în manta, cum vor putea oare stabili slujitorii științei ceea ce e istoric ? Căci dacă într-adevăr Samuel este cel văzut, atunci și ceilalți văzuți de vrăjitoare sînt într-adevăr zei. Dar Scriptura numește pe demoni zei:

„Căci toți ziii neamurilor sînt demoni” (Ps. XCV, 5), deci ar putea fi și sufletul lui Samuel cu demonii ? Doamne ferește! Ci demonul care se arăta totdeauna de obicei vrăjitoarei a luat cu el și alte duhuri ca să înșele atît pe femeie cît și pe Saul cel amăgit de ea; și a făcut ca demonii să fie socotiți zei de către ventrilogă, iar el, însuși demonul, s-a dat drept persoana căutată a lui Samuel și a simulat glasul aceluia și - pe cît era posibil să se creadă din aparențe - a dat răspunsul așteptat din înlănțuirea faptelor, în chip de profeții. A mărturisit însă - deși fără să

vrea - adevărul că e demon, zicînd că: „Mîine tu și Ionatan cu mine...” (I Imp. 28, 19). Căci dacă într-adevăr ar fi fost Samuel, cum ar fi suferit să stea alături de el unul încercat în toate răutățile ? Ci e limpede că în locul lui Samuel apărînd demonul acela rău, n-a mințit zicînd că el va fi cu Saul”.

Iar dacă Scriptura zică că: „Și a zis Samuel...”, să nu neliniștească pe cititor cuvîntul acesta, ci să înțeleagă: „cel ce era socotit Samuel”. Căci găsim pretutindeni în Scriptură obiceiul de a se pune ceea ce se pare în loc de ceea ce este; așa de exemplu cazul cu Balaam, care zice odată că: „Voi auzi ce va vorbi în mine Dumnezeu”... (Num. XXII, 17); dar, după acestea zice că: „știind Balaam că era plăcut lui Dumnezeu să nu blesteme pe Israeliți, n-a mai plecat - ca de obicei - în întîmpinarea ghicitorilor”; căci cel neprevenit și aici ar crede că adevăratul Dumnezeu îi vorbește lui Balaam. Într-adevăr, contextul arată că Scriptura a numit astfel pe cel socotit de Balaam, Dumnezeu, iar nu pe cel ce este într-adevăr Dumnezeu. Așadar și aici, cel crezut Samuel, simula vorbirea adevăratului Samuel, deoarece demonul imita foarte bine profeția ghicind din cele posibile (Migne. Tom. XLV, col. 108-113).

Cu privire la cele de mai sus, se pot da multe pilde și din împrejurările vieții noastre contemporane din care rezultă că felurite preziceri diavolești se pot împlini întocmai sub chipul unor adevărate profeții.

Iată astfel un caz:

Pe diferite căi și în felurite chipuri se făcuseră anul trecut diferite „profeții” despre un prăpăd mare care urma să se abată peste omenire „într-o toamnă”, ba chiar unele preziceri pomeneau de desfășurarea unui catastrofal război în toamna anului 1939⁹.

Dacă prezicerile făcute în acest sens s-au putut împlini, nu înseamnă totuși că a fost vorba de adevărate profeții, insuflate din preștiința lui Dumnezeu, ci de o lucrare ascunsă și ticluită a Satanei, prin mijlocirea unor slujitori ai lui, pentru a sădi astfel ispita în lume.

Într-adevăr, în ziua de 1 septembrie 1939, adică tocmai odată cu începerea unui nou an bisericesc, omenirea a alunecat într-un cumplit război.

Dar dacă Dumnezeu nu ar fi îngăduit să se dezlănțuie prăpădul, ca o pedeapsă pentru fărădelegile lumii, ale întregii omeniri, de bună seamă că prezicerile falșilor profeți ar fi rămas de minciună ca în atâtea alte împrejurări.

La toate acestea se mai poate adăuga: după cum îngerii buni cunosc toate acțiunile și faptele oamenilor, tot astfel și îngerii răi ne cunosc acțiunile noastre, ale fiecăruia dintre noi.

Iar noi, pe cale lăuntrică, primim inspirații și de la îngerii buni și de la cei răi.

⁹ Asemenea prevestiri au fost puse în circulație fie de unii preținși iluminați, fie de anumiți ocultști. E de menționat în legătură cu aceste tendențioase tentative de „propagandă” demonică, cartea de mare răsunet a lui G. Barbarin: „Le secret de la grande Pyramide”, (Paris, Adyar. 1936).

Sufletul oamenilor este ca o antenă de radio care prinde toate felurile de unde. Rămîne însă la libera noastră alegere de a învîrți șurubul aparatului într-un sens sau într-ahul, pentru a asculta unul sau altul din „posturile de emisie”.

În măsura în care ne vom însuși însuflările Ispititorului, vom fi în raza lui de acțiune și vom urma voinței lui.

În câmpul misticii, după cum unii adevărați sfinți și cuvioși, ca vase alese ale lui Dumnezeu, pot primi însuflări de la Duhul Sfînt, pentru a pătrunde în adîncul Sfintelor Scripturi sau pentru a face anumite profeții sau a cunoaște gîndurile și faptele tănuite ale unor oameni, ca o lucrare de slavă pentru Dumnezeu, tot asemenea și falșii profeți, sub stăpînirea unei puteri pitonicești, pot vorbi cu multă ușurință, pot face prevestiri, pot ghici faptele și păcatele oamenilor și pot săvîrși atîtea semne care produc sminteală în lume.

Spune astfel Sfîntul Părinte Ioan Damaschin:

„Nici îngerii lui Dumnezeu, nici demonii nu cunosc cele viitoare; cu toate acestea proorocesc.

Îngerii proorocesc pentru că Dumnezeu le revelează și le poruncește să proorocească. Pentru aceea se realizează toate cîte spun ei.

Dar și demonii proorocesc: uneori pentru că văd cele ce se întîmplă departe, alteori prin conjunctură. Pentru aceea de multe ori mint și nu trebuiesc crezuți chiar dacă uneori spun adevărul. Ei cunosc și Scripturile.

Li s-a îngăduit să ispitească pe om, dar nu au putere să forțeze pe cineva. Căci noi avem facultatea de a primi ispita sau de a nu o primi” (p. 65-66, Dogmatica „Izvoarele Ortodoxiei” - Ed. Librăriei Teol. Buc).

Felurite sînt însă cazurile prin care duhurile pitonicești se pot manifesta prin anumiți oameni posedați. Pentru a menține într-un cuprins de cazuri culese din actualitate, voi cita cîteva din zilele noastre:

O telegramă publicată în ziarul „Universul” din 15 noiembrie 1937 relatează:

„Amintiri din altă viață”

„Un copil de șase ani din Simla India a uimit pe cei din jurul său cu povestirile lui din «viața sa anterioară». El pretinde că a trăit cîndva în localitatea Poona, și că părinții săi de atunci erau originari din Patan, un sat din statul Baroda... *El a dat apoi amănunte precise asupra locurilor, unde a trăit și spusele sale au putut fi verificate, cînd mama sa a vizitat împreună cu dînsul satul Patan.*

Aici copilul i-a arătat o casă, spunîndu-i că era proprietatea unchiului la care ședea pe atunci. Și aceste spuse au fost confirmate de actualii locatari ai casei.

Deocamdată amănuntele asupra acestui caz curios se opresc aici.

Trebuie să relevăm însă că în ultimii ani s-au mai semnalat 2-3 cazuri de același fel și în special interesant a fost acela al unei fetițe de vreo zece ani care începu într-o zi să spună că în ea s-a reîncarnat sufletul unei surori mai

mari, moartă cu mulți ani în urmă.

Amănuntele pe care le dădea această copilă asupra vieții aceleia a cărei «reincarnare» susținea că e - erau de o precizie uimitoare, căreia nu i s-a putut găsi nici o explicație”.

Iută. acum și alte exemple:

„Un caz curios la Constanța”

„Un vagabond face impresionante calcule matematice pe străzi”.

Constanța 23 august 1938 (din același ziar).

„Mai mulți locuitori constănțeni, cum și vilegiaturiști, ne semnalează un caz din cele mai rare, înregistrat pe străzile orașului nostru, aproape în fiecare zi.

Un necunoscut, după îmbrăcăminte vagabond și care refuză să-și dea numele, fie pe la colțurile străzilor, fie în autobuze sau localuri publice, în schimbul unor sume, date după plăcere, face calcule matematice din cele mai grele, din memorie.

Astfel, numitul înmulțește numere de milioane, scade, adună și împarte, iar rezultatul este întotdeauna riguros exact.

Ceea ce putem menționa, e că acest necunoscut, în timpul cât face aceste calcule foarte grele întreține conversații cu cei care îi dau problemele spre rezolvare”.

Privit sub unghiul fenomenelor „oculte”, desigur că și acest caz nu apare întru nimic nou. Cel mult, duhul

ghicitoriei de care este stăpînit acest zdrențăros vagabond, făcînd calcule complicate cu o precizie de mașină de calculat, a fost speculat în vederea unui scop remunerativ, așa cum ar face orice chiromantă de profesie.

Un fapt asemănător îl relatează și venerabilul părinte D. Lungulescu, din Craiova, despre un cioban, cu totul analfabet, care, spre buimăcirea tuturor, putea răspunde oricînd și într-o clipă, asupra datei exacte la care trebuia să cadă Paștele în orice an. Și întotdeauna răspunsurile lui erau nedeazămînțite, potrivit cu verificările care se făceau.

Un alt caz asemănător s-a petrecut recent cu o fetiță din Budapesta, care susținînd că își aduce aminte de o viață a ei anterioară, trăită în Spania, a început dintr-odată să vorbească la perfecție limba spaniolă, iar toți cei din jurul ei rămăseseră încremeniți, pentru faptul că niciodată acea fetiță nu avusese prilejul să audă un singur cuvînt spaniol.

După cum se vede, din punctul de vedere al fenomenelor, plutim în plin ocultism.

Dar tocmai faptul de a putea extrage din aceste cîteva exemple de mediumi, o concluzie precisă, ne interesează în primul rînd.

Drept vorbind, din însăși susținerea ideii „reîncarnării”, care este una dintre cele mai cunoscute peceți satanice, de împotrivire la învățăturile creștine de mîntuire, se înțelege că numai un duh pitonicesc a putut să lucreze în toate aceste suflete pomenite, pentru a predispuce astfel mintea lumii spre concepțiile primejdioase ale falsului

„spiritualism” modern.

În același domeniu de ocultism sînt bine cunoscute și prezicerile răposatului Bert Reese, mort acum cîțiva ani la New-York. Acest om misterios ghicea orice lucru cu o precizie uimitoare.

Una din cele mai neînchipuite „profeții” ale lui a fost aceea pe care a făcut-o arhiducelui Leopold Ferdinand al Austriei, spunîndu-i că în curînd nu va mai fi nici arhiduce și nici măcar membru al Casei Imperiale. „Văd pe Alteța Voastră, îi spuse el, ca mic impiegat de bancă”.

Și într-adevăr, prezicerea lui Reese se împlini adevărat, iar după războiul trecut Leopold-Ferdinand ajunsese agent de schimb la Viena.

Un caz asemănător de îndrăcire cu aparență angelică și cu manifestări pitonicești este și acela al micii prezicătoare din Pennsylvania:

„O profetă precece”

„Faith Hope Charity din Trucksville, Pennsylvania, n-are decît patru ani și jumătate, dar cuvintele pe care le rostește ea sînt ascultate cu respect de toți ai casei și trîmbițate apoi în toată America.

Abia începuse să gîngurească și primele ei vorbe fură o profeție. Ea vesti cu cîteva ceasuri mai înainte moartea unui prieten al familiei. De atunci ea a prezis lucruri extraordinare printre care izbucnirea războiului și atentatul asupra ducesei de Kent.

Într-o zi a prezis că școala din localitate va arde și astfel

s-au putut lua măsurile necesare pentru prevenirea focului care totuși a izbucnit, dar nu s-a putut întinde.

Mama acestui copil-minune, ori de câte ori ea face vreo profeție, are grijă s-o autentifice în toată regula, pentru a evita eventuale contestări.

Cît pentru mica prezicătoare, ea nici nu are idee de importanța lucrurilor pe care le spune, dar cînd e întrebată ce se va face cînd va fi mare, răspunde, foarte convinsă: „magiciană”. („Universul”, nr. 101, 12/IV/1940).

În sfîrșit, pentru o mai bună documentare asupra acestui subiect, sînt vrednice de luat în seamă și următoarele cazuri de previziune:

Se știe că „râbdomancia”, care era cunoscută din timpuri străvechi, a revenit iarăși la modă, sub numele de „radiestezie”. Această putere de a descoperi lucrurile ascunse și în special cursurile și izvoarele de apă, presupune la acel care o manifestă existența unui al șaselea simț.

În Memoriile secrete ale Marinei franceze de la sfîrșitul secolului XVIII se găsesc amănunte interesante asupra operei surprinzătoare a nauscopului, individ care vede navele de la mari distanțe; Baltinean semnală prezența vaselor de la mii de kilometri.

Astfel se spune între altele, că acest Baltinean, făcînd experiențe din ordinul guvernului într-o perioadă de timp de două luni, semnalase 216 nave, neînșelîndu-se decît de

4 sau 5 ori și atunci din pricina întârzierii provocate de furtuni.

Alt nauscop faimos a fost mulatrul Lislet-Geoffroy, care da indicații exacte asupra dimensiunilor, formei și a roților navelor aflate la mari distanțe.

O altă formă a radiesteziei e așa numita „telestezie”, fenomen care constă în a percepe de la distanță și a descoperi obiectele, fără a fi nevoie de a se duce la locul unde se găsesc, ci prin simpla examinare a unei hărți topografice sau a unei fotografii a localității. Se afirmă că unii radiesteziști operînd cu pendulul asupra unor hărți topografice au însemnat pe ele locul exact unde se găseau izvoare subterane. Ceva mai mult, rezultatele obținute de la doi operatori, care au lucrat fără să știe unul de altul, s-au dovedit perfect identice. Asemenea constatări sînt de natură să uimească chiar și pe cei mai sceptici dintre oameni.

Din toate cazurile și exemplele de mai sus citate, se poate constata în cîte feluri lucrează duhurile de ghicitorie asupra unor oameni posedați, care s-au rupt din legătura harică cu Dumnezeu.

Faptul că asemenea semne reapar în vremurile de față, din ce în ce mai des, își găsește explicația în însăși starea de păcat în care se află omenirea.

O asemenea decădere duhovnicească prilejuiește Satanei toate posibilitățile de a lucra asupra lumii, prin îngăduința lui Dumnezeu.

În cuprinsul acestor acțiuni intră și fenomenele de ghicitorie ale falșilor profeți, care atât de ușor pătrund în starea lăuntrică a multor oameni, încât, sub aparențele unor minuni sau a unor descoperiri dumnezeiești, zăpăcesc lumea și o îndepărtează de la adevărata credință.

CRITERII GENERALE DE IDENTIFICARE ALE ADEVĂRATELOR REVELAȚII ȘI MINUNI

Din punct de vedere teologic, o descoperire dumnezeiască își află temeiul pe împlinirea următoarelor condiții:

Echilibrul moral

Chezășia de bună credință, de curățenie, de minte sănătoasă și de echilibru sufletesc la persoana căreia i s-a făcut descoperirea (Vasele alese sînt curate întru totul și nu se dezmint cu nimic).

Desăvîrșita concordanță cu învățătura Bisericii

Încadrarea desăvîrșită a unei descoperiri în cuvîntul Sfintei Scripturi și în învățătura Bisericii; cu alte cuvinte, revelația nu trebuie să cuprindă nici o învățătură nouă, care ar putea să se împotrivescă cît de puțin celor vechi, adică celor cuprinse în Cărțile Sfinte și în toată Sfînta Predanie.

Această susținere se întemeiază pe însuși cuvîntul Mîntuitorului, care spune: „Dacă o împărăție este

dezbinată împotriva ei însuși, împărăția aceea nu poate dăinui”. Deci Dumnezeu nu va lucra niciodată împotriva Bisericii Lui, ceea ce ar fi o aberație (de văzut Marcu 3, 24).

Pe de altă parte, Apostolul Pavel vestește cu toată tăria:

„Dar chiar dacă noi înșine sau înger din cer ar veni să propovăduiască o altă Evanghelie, deosebită de aceea pe care v-am propovăduit-o noi, să fie anatema !” (Galateni 1,8).

Puritatea revelației

Adevăratele revelații și minuni nu cuprind elemente care ne-ar putea prilejui un simțămînt de trufie. Descoperirile dumnezeiești nu ne ispitesc prin proslăvirea unor merite ale noastre, și nici prin făgăduințe excepționale de mărire pentru viața de dincolo.

În schimb, adeseori, falsele revelații și minuni ne stîrnesc gînduri de mîndrie, atrăgîndu-ne în aceeași cale pierzătoare în care însuși Satana a căzut¹⁰.

¹⁰ În cercurile spiritiste și „spiritualiste”, Ispititorul simulează adeseori că este Mîntuitorul, sau vreun sfînt oarecare, și prin comunicări meșteșugite își convinge adepții că ei ar fi „reîncarnările” unor vechi personaje evanghelice: Iosif din Arimateea, Lazăr cel înviat din morți, Maria sora lui Lazăr și alții asemănători.

Deopotrivă se cunosc cazuri de pustnici care, fiind ispitiți prin pustie, prin vedenii înșelătoare, au fost îndemnați să creadă că pentru viața lor cuvioasă au căpătat mîntuirea sufletului, sau că Dumnezeu le-a pregătit un loc cersesc de multă cinstire. Asemenea ispite se pot produce și prin vedenia unei false slave cerești și prin închipuite arătări de îngeri, arhangheli și alte

Minunile poartă pecetea Domnului

Dacă un pretins „iluminat” sau vizionar ar căpăta darul de făcător de minuni, este nevoie ca toate acele minuni, semne deosebite, vindecări sau sculări din morți pe care le-ar face, să fie împlinite în numele lui Iisus Hristos, iar nu într-un alt chip.

Astfel scrie și Sfântul Ioan Evanghelistul în I-a sa Epistolă (4, 1-3):

„Să nu dați crezare oricărui duh, ci să cercetați duhurile dacă sînt de la Dumnezeu, căci au ieșit în lume mulți prooroci mincinoși. Duhul lui Dumnezeu să-L cunoașteți după aceasta: *orice duh care mărturisește că Iisus Hristos a venit în trup este de la Dumnezeu; și orice duh care nu mărturisește pe Iisus, nu este de la Dumnezeu, ci este duhul lui Antihrist*, de a cărui venire ați auzit. El chiar este în lume acum”.

Profețiile sînt insuflate de Duhul Sfînt

În sfîrșit, profețiile care eventual s-ar face de către un prooroc, în cazul unei descoperiri dumnezeiești, trebuie să fie izvorîte din Adevăr, căci Hristos este Adevărul. Această condiție este întărită de faptul că *numai Dumnezeu are preștiința în veșnicie, a toată lumea văzută și nevăzută, și că deci numai El, prin lucrarea Duhului Sfînt, poate înștiința pe prooroci despre vestirile viitoare.*

aparitii demonice care ni s-ar înfățișa în chip de mîngietori sau ocrotitori, arătîndu-ne deosebită dragoste.

În schimb, Satana se bizuie pe ghicitorii sau pe preziceri, iar falșii profeți, despre care vorbește Sfînta Scriptură, sînt insuflați de această putere luciferică, sau de duhurile pitonicești. Acesta este și dedesubtul real al tuturor fenomenelor ocultiste, produse întotdeauna prin asemenea manifestări demonice.

În linie generală, profețiile se integrează în planul universal al mîntuirii și au totdeauna un substrat duhovnicesc, iar prezicerile și ghicitoriile se mărginesc la speculații exterioare, lumești și stîrnesc o vicioasă curiozitate a cunoașterii în viitor prin ispitirea lui Dumnezeu. În cazul manifestărilor demonice cu aparențe angelice, prezicerile unor falși profeți îmbracă forme religioase și mistice, dar atunci cuprind întotdeauna o învățătură greșită sau o abatere de la calea dreptei credințe.

Rezumînd cele de mai sus, se pot susține următoarele:

Pentru ca anumite pretinse descoperiri dumnezeiești să poată prezenta siguranța deplină că sînt o lucrare a lui Dumnezeu *este nevoie ca tot conținutul acelor revelații să se încadreze în chip desăvîrșit în litera Sfîntei Scripturi și în Sfînta Predanie. Nici un cuvînt să nu fie spus în plus sau în minus față de învățăturile Bisericii noastre Ortodoxe, și nici o ciudățenie să un apară din tot ceea ce se vestește și se face de către un asemenea iluminat.*

Dar dacă asemenea presupuse minuni se ridică pe o temelie șubredă, sau cuprind erezii și sminteli, trebuie să

ne ferim de ele ca de foc, ca de niște curse diavolești, în care ne putem pierde mîntuirea. Totodată, avem datoria de a-i feri și pe ceilalți frați ai noștri, care sînt mai puțin pregătiți duhovnicește și deci mai înclinați de a primi asemenea ispite, pentru ca nu cumva să se prăvălească ei într-o prăpastie de moarte.

VIII

CREDINȚA DEȘARTĂ ÎN RELAȚIE CU SEMNELE ȘI MINUNILE MINCINOASE

Potrivit Sfințelor Scripturi, o condiție esențială a mîntuirii este conlucrarea credinței cu faptele. În acest scop, faptele trebuiesc să fie vrednice și izvorîte din *dragoste*, iar credința trebuie să fie curată și izvorîta din *adevăr*.

Orice credință greșită pe care ne-o însușim este o rănire a sufletului și reprezintă o periclitate a mîntuirii. Cine se prinde într-o credință greșită, se îndepărtează de Dumnezeu; și pe măsură ce păcatul neascultării și al trufiei sporește, se agravează și ruptura de har.

Un asemenea om poate fi socotit căzut; și ca o pasăre rănită, care are aripi, dar nu mai poate zbura, așa și acesta, dacă nu se întoarce la adevăr se silește zadarnic să se înalțe, căci cade mai rău. „Oamenii aceștia sînt niște puțuri fără apă, niște nori alungați de furtună; lor le este păstrată negura întunericului” (2 Petru 2, 17).

Aceste abateri de la dreapta învățătură a sfințelor dogme și rînduieii ortodoxe sînt erezii. Prin susținerile lor rătăcite, ereziile sînt credințe deșarte, căci înlocuiesc adevărul cu minciuna.

În genere orice fel de participare sufletească la un cult al minciunii este o credință deșartă. Acest cult al minciunii se poate întinde de la cea mai deplină formă a idolatriei, pînă la cea mai ușoară formă a superstiției, sau pînă la cea mai subtilă eroare teologică.

Originar, credința deșartă pornește de la înzeirea firii, însuflețită sau nu, a făpturii, luîndu-se făptura drept Dumnezeu¹¹.

Cînd însă omul, fără a da închinare unor anumite făpturi, dar cu ajutorul lor caută a pătrunde în cuprinsul științei lui Dumnezeu și în iconomia proniei Lui, atunci credința deșartă ia alte două feluri de manifestări: *ghicitoria și farmecele*.

În primul caz este vorba de o iscodire a viitorului sau a unor lucruri ascunse pe căi neîngăduite și nelegiuite, iar în al doilea caz este vorba de folosirea unor mijloace magice pentru a atinge anumite scopuri pămîntești, prin punerea în acțiune a unor puteri tainice care depășesc sfera puterilor firești ale omului.

Și într-un caz și într-altul, aceste păcate pot fi săvîrșite printr-o participare activă sau printr-o participare pasivă a omului, după cum el săvîrșește asemenea practici sau se mărginește numai să creadă și să nădăjduiască în ele.

¹¹ Pentru un creștin, acest păcat este socotit drept apostazie, învățătorii și părinții Bisericii îl osîndesc foarte greu.

Tertullian (De idolatr. c. 1.) îl numește fărădelegea cea mai mare a neamului omenesc; comp. Cypr. Ep. 10; Grig. Nazianz Orat. 38, Lactanțiu De instit. 1, 1.

După cum s-a văzut și în capitolele precedente, formele de ghicitorie și de fermecătorie variază și ele, de la cele mai grosolane mijloace de chiromanție și vrăjitorie, pînă la cele mai iscusite pretinse profeții și minuni ale proorocilor mincinoși.

Dacă în asemenea lucrări se cere, cu bună știință, și ajutorul duhurilor rele, atunci aceste practici iau caracterul magiei negre și se coboară pînă la cea mai de jos treaptă a satanismului.

Unul dintre meșteșugurile vrăjitoarești cele mai des întrebuințate pentru a face rău altuia cu puterea demonului (maleficium), cunoscut în poporul nostru, este de pildă și acela de a înfige un cuțit în prag, spre a atrage prin aceasta moartea unei persoane ce se află în altă parte. Prin unele locuri, poporul are deprinderea ca, în asemenea cazuri, cînd cade cineva greu bolnav, ca din senin, „să-i stingă frigările”¹².

Sfînta Biserică a statornicit aspre pedepse pentru acei care cad în păcatul vrăjitoriei. Ea osîndește de asemenea citirea în stele, magnetizarea, adică hipnotismul, precum și toate formele de ghicitorii și de descîntece.

Părinții Bisericii îi numesc vînzători de Hristos pe toți nesocotiții care se prind în ispita acestor viclenii diavolești.

În Sinopsa Mitrop. Iacob 1. c. stă scris: „Oricine crede

12 Comp. Eșir. 22, 18. A doua leg. 18, 10-12. Isaia 47, 9 amenință pe cei ce săvîrșesc asemenea păcate cu pierderea de copii și cu văduvia.

în visuri și în farmece și în vrăji și în baere și într-alte lucruri diavolești, acela este fărădelege și afară din Biserica lui Hristos, că acestea sînt lucruri diavolești și cine le crede sau le face, acela merge cu diavolul în munca veșnică”. Deopotrivă, Biserica învață pe creștini să se ferească chiar și de descîntecele în care s-ar folosi cuvinte sfinte sau forme de ritual bisericesc.

O formă mai ușoară de credință deșartă este aceea pe care o au mulți creștini de a-și lega sufletul de anumite lucruri sau întîmplări deosebite, cărora - în afară de Biserică - le atribuie daruri talismanice sau caractere de revelații.

Închinarea adevărată pe care o datorăm lui Dumnezeu este și aici pîngărită de credința deșartă pe care o avem în puterea presupusă a unor scorniri omenești.

Așa fac, de pildă, unii care poartă asupra lor anumite scrieri apocrife cum ar fi „Visul Maicii Domnului” sau diferite „Epistolii” cu ziceri din Evanghelie (după Sfîntul Ioan Hrisostom: cu care începe Evanghelia lui Ioan), atribuindu-se lor o putere minunată și binefăcătoare.

Mulți cad într-o credință deșartă, *primind minuni neadevărate, cinstind moaște neprimite de Biserică* (Can. 34 al Sinod, din Laodicea) *sau folosind rugăciuni străine și nerecunoscute* (Can. 91, 87 Catarg).

Aici este locul de a pomeni și despre unii credincioși ortodocși, care au cultul unor „sfîinți” neortodocși, aparținînd unor obști creștine eretice, căzute sub anatema

soboarelor din pricina credinței lor viciate.

În tratatul său „Teologia morală”, răposatul mitropolit și reputat teolog Atanasie Mironescu scrie următoarele:

„Nu e nevoie de a dovedi că credința deșartă este în sine un păcat greu. Astfel sînt îndeosebi ghicirea norocului și farmecele de orice fel. Totuși, ele în cazuri particulare se vor judeca adesea în alt mod.

Trebuie a lua seama totdeauna nu numai la firea unor asemenea fapte, ci și la chipul în care se săvîrșesc, adică la cunoștința și gîndul din care pornesc. În obiceiurile poporului s-au păstrat de pe vremea păgînilor unele lucruri, ce din începutul lor au fost negreșit deșarte și unite cu închinarea de idoli; poporul creștin nu are însă nici o idee despre obîrșia și păgînitățile acestor închipuiri și obiceiuri, cu atît mai puțin îi trece prin gînd că ele sînt credințe deșarte. Mai curînd deci trebuie a vedea în ele un lucru nebunesc și nepriceput, decît o credință deșartă ce atrage osîndă grea¹³.

13 Gal. 4, 10; Hrisostom Omil. în Calende; August Ep. 119 (al. 55) c. 7 către Ianuarie mustră pe cei ce zic că sînt zile norocoase și nenorocoase și din această pricină nu voiesc a lucra în anumite timpuri, de teamă că nu le va merge bine, ca și cum n-ar fi toate zilele bune din firea lor și nu s-ar putea face bine cu ajutorul lui Dumnezeu în orice timp. Astfel sînt cei ce socotesc că de vor fi fericiți în oarecare zi a anului (Anul nou) le va merge bine tot anul; cei ce nu voiesc a sădi vie în anii bisecți; cei ce nu lucrează *Vinerea*, sub cuvînt că se vor îmbolnăvi; cei ce țin *Joile* după Paști, *Păliile*, *Foca*, *Filipii* etc. Cei ce zic că de se vor afla 13 oameni la o masă, unul va muri în curgerea anului; cei ce zic că nu e bine cînd cîntă cucuveaua seara pe o casă, sau cînd pornesc în cale și le iese înainte un iepure sau o față bisericească, și că din contră e a bine dacă le iese înainte un lup sau un țigan

Fără îndoială, chemarea duhurilor și a morților (spiritismul), datul în cărți, credința în visuri¹⁴, chiromanția, descântecul și alte felurite vrăji, sînt păcate grele.

Tot așa e și *aruncarea de sorți* spre a cunoaște lucruri viitoare sau ascunse¹⁵.

Dar a se servi de sorți spre a împărți oarecare lucruri între mai multe persoane sau spre a curma o judecată după învoiala dintre părți, nu e nici un rău. Cazul de care e

sau un cocoșat etc. Toate aceste arătări n-au nici un temei cît de puțin vederat și trebuie de a mărturisi că e lucru foarte de rîs a pune faptele noastre în atîrnare de astfel de întîmplări, ce n-au nici o pricină sigură și sînt numai înșelăciuni diavolești.

În poporul nostru s-au păstrat din păcate, o mulțime de atari credințe deșarte care pe cît sînt de însemnate din punct de vedere etnografic, pe atît de hotărît au fost osîndite de Ierarhii Bisericii noastre. Comp. Cantemir, scrisoarea Moldovei, Iași 1865, p. 274 sq. cu Sinopsa Mitrop. Iacob, Iași 1757, foaia 42 și 43, id. foaia 51 unde se pomenesc și se osîndesc toate eresurile și p. 55.

14 Credința în visuri de asemenea, este eres păgînesc. A se vedea de ex. *Sueton vit. Aug. XCI, Pliniu C. tiner Ep. 1, 18, Valer. Max. lib. I, c. VII (ap. Lecky I, 320).*

Înț. *Sirah* învață că visurile pe mulți au aruncat în rătăcirii, c. 37 V. 1-2. Sf. Părinți osîndesc pe cei ce se iau după visuri, ca pe niște închinători de idoli. *Cir. Jerus* Catih. I Mistag. c. 8. Grig. c. m, Mor. în lob 1. VIII c. 13. Sînt însă și visuri ce vin de la Dumnezeu. Dar după Grigorie Nisul în cuv. despre facerea om. c. 13 rar se întîmplă astfel de vise și numai pentru pricini mari ce privesc binele obștesc și atunci Dumnezeu arată *cu dovezi sigure că El a trimis visul*. Despre visele ce arată lucruri deșarte sau împing pe om a face cercetări deșarte sau străbate viitorul, acestea nu vin de la Dumnezeu (Sir. 34, 1).

15 Iezech. 21, 22-23. Aceasta se referă și la eresul din poporul nostru de a descoperi viitorul sau alte lucruri ascunse, prin mijlocul psaltirei și a cheii de la biserică sau prin deschiderea Bibliei.

vorba în Fapt. Apostolilor, adică aruncarea de sorți, ce s-a făcut fără îndoială din insuflarea dumnezeiască, spre a cunoaște voia lui Dumnezeu, nu poate fi urmat în viața de toate zilele, pentru că aceasta nu îndreptățește o astfel de chemare extraordinară a Proniei dumnezeiești.

Păcate grele sînt și alte feluri de fermecătorii la care se întrebuițează mijloace deșarte spre a feri oamenii sau animalele de vreun rău, precum și spre lecuirea lor de boli sau spre a înrîuri cu sila asupra voii cuiva și a ațîta în el patimi necurate¹⁶ („Teologia Morală”, Atanasie Mironescu, Tip. Cărților Bisericești 1895, pp. 475-480).

Din cele mai sus arătate s-a văzut că multe sînt formele sub care se poate învălui credința deșartă. În afară de cazurile mai grave de magie, în care Sinodul de la Ancyra îi canonisește pe credincioșii penitenți, vinovați de asemenea practici, sînt însă foarte vinovate și păcatele săvîrșite prin falsă credință în minuni neadevărate și, în genere, în vise și în arătări neîntemeiate, chiar atunci cînd

16 Între asemenea exemple se pot cita: aninarea de baiere la gîtul copiilor și al animalelor; purtarea unor ierburi la brîu ș. a. *Sf. Chiril* al Jer. 1. c. ; *Grig. Nazianzul*, cuvîntul despre botez, *Vas. c. Mare* Omil. la Psal. 54 zic că aceste credințe deșarte sînt rămășițele închinării la idoli, căci lucrurile ce se întrebuițează la ele n-au nici din firea lor, nici după rînduiala lui Dumnezeu sau a Bisericii vreo putere pentru păstrarea vieții sau pentru ferirea oamenilor și a animalelor de primejdii. Creștinul e dator a-și pune în toate nădejdea în Dumnezeu. *Sf. Ioan Hrisostom*, Omil. 8 în Ep. către Colos, zice că a anina la gîtul unui copil astfel de baiere este idolatrie, *chiar dacă s-ar chema la ele numele lui Dumnezeu*. Vezi și can. 36 al Sinod, din Laodicea. Aceasta se referă și la așa-zisul „făcut de dragoste”, precum și la rugăciunile de blesteme, neprimite de Biserică.

acestea iau înfățișări sfinte sau sînt însoțite de cuvinte evanghelice, căci și aceste păcate pot fi pierzătoare de suflet.

În lucrarea proorocilor mincinoși, diavolul își dovedește identitatea, fie prin alterarea unor învățături ale Bisericii, fie prin introducerea unor practici vătămătoare cu un caracter de credință deșartă.

Și într-un caz și într-altul primejdia este aceeași.

Drept urmare, deoarece *credincioșii nu pot bea paharul Domnului și al dracilor* (I Corint. 10, 21), trebuie ca fiecare creștin pravoslavnic să-și observe bine drumul și să se păzească de asemenea primejdii, care îl înstrăinează de adevărata cinstire de Dumnezeu și îi aduc moartea duhovnicească.

PARTEA A DOUA

PUNCTE DUBIOASE COMUNE LA DIFERIȚI PRESUPUȘI „ILUMINAȚI” ȘI „PROFEȚI”

CAZURI CONTEMPORANE

În diferitele cazuri de „teofanie” de care ne ocupăm în cele de față, se constată dintru început o serie de puncte comune foarte dubioase, care apar în toate presupusele revelații petrecute în ultima vreme la noi în țară.

Așa, de pildă, se pot menționa următoarele:

1. Ușurința de a crede în vedenii

De îndată ce unul dintre acești vizionari a avut o arătare, el a primit-o fără nici o rezervă și i-a acordat toată încrederea.

Într-adevăr, cum i s-a arătat unuia o vedenie în chipul Maicii Domnului acela a și crezut că este însăși Maica Domnului, cum i s-a arătat altuia o vedenie în chipul lui Hristos el a și crezut că este însuși Hristos, cum i s-a arătat altuia un moș spunînd că este Dumnezeu, acela, fără ocol, a și crezut că este Însuși Dumnezeu.

Asemenea s-au mai arătat chipuri de Arhangheli, de

îngeri și de Sfinți... și toți au crezut că erau într-adevăr Arhangheli, Îngeri și Sfinți.

Pe câtă vreme, experiența pustnicească ne învață că sfinții și toți cuvioșii păstrau totdeauna cea mai mare rezervă față de asemenea arătări și refuzau să creadă în spusele vedeniilor. Este atît de pilduitoare pomenirea care ni se face în Pateric cu acel cuvios bătrîn care, rezistînd în toate chipurile lucrărilor diavolești ce se făceau împotriva lui, a avut într-o zi o vedenie care i-a spus:

„Eu sînt Hristos”. Iar bătrînul, văzîndu-l pe el, și-a închis ochii săi. Și diavolul i-a zis: „Pentru ce îți închizi ochii ? *Caută de mă vezi, că eu sînt Hristos*”. Răspuns-a lui bătrînul: „*Eu nu vreau să văd pe Hristos cu ochii mei aici, în lumea aceasta*”. Acestea auzind diavolul, s-a făcut nevăzut (Patericul pp. 318-319, Tipografia Cozia a Sf. Episcopii a Rîmnicului).

De asemenea, mai mulți îngeri arătîndu-se în vedenie unui alt bătrîn, l-au întrebat: „Voiești să vezi pe Hristos ?” Și le-a răspuns lor: „*anatema vouă și aceluia pentru care ziceți*; că Hristosului meu cred, Carele a zis: «De va zice vouă cineva, iată aici e Hristos sau iată-L acolo, să nu credeți». Și auzind dracii s-au făcut nevăzuți” (Patericul p. 325, aceeași ediție 1930).

Dar în afară de aceste pilde și de altele asemănătoare, experiența vieții creștine ne învață despre atîtea cazuri nenorocite, în care cuvioșii părinți și-au pierdut mîntuirea, pentru că s-au lăsat lesne crezători unor astfel de vedenii.

Așadar, din primul punct comun tuturor acestor vizionari, despre care se pomenește în lucrarea de față, reiese marea ușurință de care au dat dovadă aceștia, acceptînd fără rezervă spusele vedeniilor și arătîndu-se cu totul lipsiți de grijă în fixarea identității adevărate a acelor vedenii. Pe de altă parte, toți s-au crezut vrednici de a fi aleșii lui Dumnezeu și de a primi solii cerești.

2. Spectacolul semnelor „suprafirești”

Un alt fapt fundamental este acela al belșugului de vedenii, înfățișate în toată gama puterilor cerești fiecăruia dintre acești vizionari. Tuturor acestora li se perindă pe dinainte multe și nenumărate semne; pe cîtă vreme, *se știe cît este de mare iconomia lui Dumnezeu în facerea de minuni.*

De asemenea, este de observat că felurite apariții luminoase, aureole, cruci strălucitoare, porumbei zburători, vedenii și alte asemenea semne „suprafirești” s-au arătat și multor pelerini veniți dinadins la locurile „minunilor”, în dorința de a vedea și ei asemenea arătări. Așa de pildă:

„În toate aceste cazuri, cei în cauză văd la Maglavit, cînd ascultă propovăduirea ciobanului, diferite chipuri omenești ce plutesc în aer, sub formă de nori sau raze luminoase și pe care ei le socotesc cu toată convingerea ca închipuiri ale lui Dumnezeu”. (Din referatul P. C. Consilier Cultural Pr. D. Cristescu adresat P. S. Episcop al

Râmnicului la 30 iulie 1935).

„...Văd desprinzându-se - scrie P. C. Părintele Dumitru Antal - din făptura ciobanului și ridicându-se în sus umbra unui bust alburii cu plete ondulate și răsfrînte pe umeri ca de moșneag bătrîn... La exclamația mea că văd figura pe nori, spun și alții că o văd. *Alții se plîng că ei nu văd nimic.* Cam de la jumătatea cuvîntării apare deasupra capului ciobanului un evantai fin de raze alburii. Din spatele ciobanului s-a proiectat o figură alburie...” etc. (din cartea „Ce-am văzut la Maglavit” pp. 14-15, Tip. Cărților Bisericești).

Aceleași relatări le dă și P. C. Preot D. Roman în cartea sa „La Maglavit” p. 14, P. C. Pr. Ouatu în „Maglavitul”, Dr. Nicolăescu Plopșor etc.

Din convoiul sutelor de mii și milioane pe pelerini care s-a scurs pe la Maglavit, mulți nu au văzut nimic din toate aceste vedenii și apariții luminoase; unii au văzut puțin, alții au văzut mai mult și pe măsură ce unii sau alții se „învredniceau” să vadă închipuiri de îngeri, lumini și sfinți, se socoteau mai curați la suflet și mai plăcuți înaintea lui Dumnezeu. Așadar, ispita trufiei se producea și lucra asupra mulțimii.

Deci, într-o covârșitor de mare măsură, toate aceste fenomene au devenit certificatele de aprobare ale „minunilor” petrecute la locurile arătătorilor.

Anumiți credincioși au fost ispitiți să creadă că aparițiile luminoase de cruci ar fi fost indiciul cel mai sigur că asemenea minuni sînt de la Dumnezeu.

Aceasta este însă o credință greșită. De fapt, acea putere luciferică care poate îmbrăca chipul Sfinților, al Arhanghelilor, al Maicii Domnului și chiar al lui Hristos, nu poate oare, prin propriile noastre facultăți, să facă o *mistificare* și a semnului crucii ? Să nu ne lăsăm înșelați!

„Demonii - scrie Sfintul Damaschin în Dogmatica sa - nu au nici stăpînire, nici putere contra cuiva, decît numai dacă li se îngăduie de Dumnezeu în scopul mîntuirii, cum este cazul cu Iov și după cum este scris în Evangheliile despre porci (Matei 8, 30-32). Dar o dată ce Dumnezeu le îngăduie, *au putere, se schimbă și iau forma pe care o vreau după fantezia lor*” („Dogmatica”, Izvoarele Ortodoxiei, Edit. Librăriei Teol. Buc. p. 65).

În această privință, un mare trăitor de viață ascetică, Ioan al Crucii, ne sfătuiește „de a ne feri de orice fel de descoperiri și de a nu le dori. În orice caz, sîntem legați de a le destăinui la un cît mai încercat duhovnic, ca nu cumva să le înțelegem greșit. Este iarăși bine să ne ferim de asemenea descoperiri, nu numai fiindcă acestea sînt foarte ușor născocite de demoni, dar fiindcă un suflet care le-ar dori sau care s-ar complăce în ele s-ar împotmoli în deșertăciuni” („Suirea Carmelului”).

Drept urmare, constatarea unor semne cu caracter „suprafiresc” nu poate fi un indiciu că astfel de semne sînt

o lucrare dumnezeiască. În cazul că asemenea fapte nu pot fi lămurite cu deplină înțelegere de către duhovnicii cărora ne mărturisim, pentru a ști de ce esență este o descoperire pe care am fi avut-o, datori sîntem să rămînem în rezervă pînă se va face lumină. Și dacă alte semne, vedenii sau vise ni s-ar mai repeta, se va putea înțelege adeseori din conținutul lor din ce izvor provin; căci, pînă la urmă, ce este de la Dumnezeu se va arăta că este de la Dumnezeu, iar ce este de la Satana se va trăda că este de la Satana.

3. Nesocotirea Sfintelor Taine

Un alt fapt, cu totul izbitor, care apare în cercetarea acestor fenomene, este *completa lipsă a elementului euharistic* din toate predicile și chemările acestor vizionari.

Într-adevăr, toți îndeamnă lumea spre pocăință, ca să vină pe la crucile ridicate pe locurile arătărilor, iar acolo să-și plîngă păcatele.

Ei nu îndeamnă însă pe nimeni să se împărtășească, adică să-L primească cu adevărat pe Hristos, în gândul că *Sfînta împărtășanie este o condiție esențială a mîntuirii, fără de care nu putem dobîndi viața veșnică.*

(Bineînțeles însă că, pentru cine trăiește în cîrdășie cu păcatul și în neascultare față de Biserică, însăși împărtășirea cu Sfintele Taine nu înseamnă mîntuire, ci osîndirea în focul cel veșnic).

În predica lui Petrache Lupu ni se vorbește răspicat: „*Moșul*» spune că ne iartă, fraților, dacă nepocăim la

Cruce” („Maglavitul” Pr. Ouatu, p. 53).

Sau: „Mergeți măi fraților, *la buturugă*, mergeți la Cruce, stați acolo și vă rugați să vă ierte Dumnezeu păcatele”.

De asemenea, din arătările pe care le-a avut Vasilica Barbu, ni se vestesc următoarele:

„...să spui la săteni, să faceți o cruce cu chipul Mîntuitorului pe ea, *pentru iertarea păcatelor voastre*” (I-a vedenie p. 22. „Minunile din com. Tudor Vladimirescu”, Tip. Mînăstirea Cernica 1939).

Astfel de îndemnuri li s-au dat și celorlați vizionari: lui Bănică Doleanu din Cassota-Buzău, fetiței Măria din Floreasca și altora.

Așadar, ni *se iartă* păcatele dacă mergem la Crucea de la Maglavit sau la crucea din com. Vlad Țepeș sau dacă ridicăm o cruce în com. Tudor Vladimirescu sau dacă ne pocăim la „buturugă” !...

De unde însă asemenea susțineri ? Căci dacă plîngerea pentru greșelile noastre este o dovadă de căință, în schimb, *iertarea de păcate nu o putem obține printr-o simplă pocăință la o „cruce”, ci numai prin împărtășirea cu Sfintele Taine.*

Spovedania la duhovnic a fost dinadins lăsată de Dumnezeu, pentru curățirea de păcate și pentru a dobîndi astfel iertarea.

Prin urmare, adevărata pocăință se face *numai* la duhovnic, singurul care are puterea *de a lega și de a dezlega.*

Iar Euharistia desăvârșește totul și ne unește cu Hristos.

Căci „Domnul va zice: adunați-Mi toate slugile Mele cele cuvioase, care au făcut legătura cu Mine prin jertfă” (Psalmul 49, 5).

Este de observat că Sfinta Măria Egipteanca, care s-a nevoit o viață întreagă în pustie, cu atât de mare plîngere încît izbutise să trăiască ca îngerii, *totuși nu primise dezlegare pentru păcatele ei, pînă cînd, prin mila Domnului, n-a descoperit-o în pustie Avva Zosima, căruia i s-a spovedit și care, după un an, i-a adus Sfîntul Trup și Sînge al Domnului, ca să se împărtășească și astfel să poată să se săvîrșească din viață.*

Nu încapе îndoială că, la orice cruce, ca și în fața oricărei sfinte icoane, ne putem ruga cît de mult și bine vom face, dar nu Crucea ca valoare spirituală exclusivă ne poate *ierța și dezlega de păcate*, ci numai împărtășirea cu Sfintele Taine ale Domnului printr-o cît mai mare pocăință a noastră și în deplină ascultare față de Biserică. Orice abatere de la acest adevăr este o rătăcire.

Aceasta este și sminteala mare a tuturor protestanților, care și-au tăiat craca mîntuirii de sub picioare cînd, într-un fel sau altul, s-au lipsit de neprețuitul dar al Sfintelor Taine lăsate de Dumnezeu în așezămîntul sfînt al Bisericii Sale celei adevărate.

Iată astfel că elementul central și hotărîtor al mîntuirii, Euharistia la care drept credinciosul nu capătă acces decît prin spovedanie și prin duhovnicie, lipsește cu

desăvârșire la toți acești vizionari. Și totuși, Domnul spune: „Adevărat vă spun că dacă nu mâncați trupul Fiului Omului și dacă nu beți sângele Lui, n-aveți viața în voi înșivă”. Sau: „Cine mănâncă trupul Meu și bea sângele Meu, are viața veșnică și Eu îl voi învia în ziua de apoi” (Ioan 6, 53-54).

În schimb, Satana, care se ferește de focul mistuitor al sîngelui și trupului Domnului Hristos, caută prin toate căile să abată lumea din calea adevărată și sigură a mîntuirii.

În această privință, mai degrabă ne-ar îndemna vicleanul să postim toată viața sau să facem nesfîrșite metanii sau să facem milostenii, decît să mergem să ne spovedim și să luăm Sfînta împărtășanie, care ne unește cu Dumnezeu.

Deci, ce ne va fi nouă să-L mărturisim pe Hristos, dacă nu ne vom împărtăși cu Hristos ? Dar ce vom dobîndi primind Sfintele și dumnezeieștile Taine, dacă ne vom împărtăși cu nevrednicie ?

O spune Apostolul Pavel: „Cine mănâncă pîinea aceasta sau bea paharul Domnului în chip nevrednic, va fi vinovat de trupul și sângele Domnului. Căci cine mănâncă și bea își mănîncă și bea osînda lui însuși, dacă nu deosebește trupul Domnului” (I Corinteni 11, 27-29).

Drept urmare, Sfînta Împărtășanie fiind darul de răscumpărare al păcatelor noastre pentru viața veșnică, o condiție esențială de mîntuire în Ortodoxie este

duhovnicia; iar dacă această condiție lipsește din viața creștinului, omul acela este ca și o cetate nepăzită, unde pot pătrunde ușor orice vrăjmași. Cu atât mai mult însă, în manifestarea pe teren mistic a unor preținși iluminați, izvorul lor de inspirație devine mai dubios când din toate cuvântările lor lipsește elementul euharistic și acela al duhovniciei.

4. *Precumpănirea grijii pămîntești*

Se relevă, în chip cu totul deosebit, stăruința foarte mare pe care o depun toți presupușii profeți de care ne ocupăm, asupra elementelor materiale ale vieții.

Prin spusele vedeniilor lor, aceștia pun *tot prețul* și cîntărirea pe cele vremelnice. Pedepsa lui Dumnezeu ei o mărginesc întotdeauna la roadele cîmpului și la starea sănătății noastre; în schimb problema mîntuirii lipsește.

Petre Lupu spune: „E rău de noi, fraților, dacă nu ne pocăim cu vorba pe care m-a trimis pe mine Moșul, căci n-ai cu ce ține nimic: nici bou, nici cal, nici oaie, nici porc, nici pasăre, nici nimic...” („Maglavitul”, Pr. Ouatu p. 54, Tip. „Oastea Domnului” Sibiu 1935).

Sau: „Dacă ne lăsăm de faptele noastre rele, ne dă sănătate, ne dă grîu, ne dă porumb, ne dă de toate”...

Sau: „Dacă ne pocăim, România are muncă, Dumnezeu dă de toate. E belșug și trăiește bine toată țara” (p. 60)

Chiar și în orice rugăciune a lui, Petre Lupu este preocupat de aceleași „idei”.

El se roagă cu deosebire pentru sănătate: „Dumnezeu să nu mai canonească lumea cu boală grea”.

Din toate rugăciunile lui lipsește preocuparea de *mîntuire* a lumii.

La cele de mai sus, putem adăuga că: dacă e drept că profeții Vechiului Testament vorbeau și ei în felul acesta, vestind pedepse și răsplătiri materiale, aceasta se întîmpla tocmai prin faptul că în acea vreme mîntuirea sufletului nu era încă cu putință, deoarece toți, chiar și cei drepți, mergeau în locuința morților, în Șeol, unde așteptau slobozirea lor de către Mîntuitorul Hristos, Care nu venise încă. Dar ceea ce era firesc pentru profeții Vechiului Testament, nu mai e firesc pentru un profet al Noului Testament, care știe că Hristos a venit în lume și a sfărîmat porțile iadului, ridicînd mai presus de orice, pentru toți credincioșii, grija mîntuirii sufletului.

Căci, ce pot însemna roadele cîmpului pe care le-am dori cu atîta precădere, dacă ne abatem de la calea adevărului ?

Și ce poate însemna o credință oricît de mare, în care sîntem preocupați de bunătățile vremelnice și nu de mîntuire ?

Răspicat spune în această privință Sfîntul Apostol Pavel:

„Dacă numai pentru viața aceasta ne-am pus nădejdea în Hristos, atunci sîntem mai de plîns decît toți oamenii” (I Corinteni 15, 19).

5. Mistificări

După cum se știe, aproape în toate locurile arătarilor, unde a fost vorba de „revelații”, vizionarii care fuseseră în legătură cu acele puteri nevăzute, și potrivit cu cererea acelor năluciri, s-au adresat preoților, spre a veni să slujească la locul vedeniilor lor; *dar numai după ce vîlva „minunilor” se stîmise și mulțimile se îmbulzeau să se împărtășească din acele „minuni”, fără să le mai fi cercetat natura.*

Așadar, au fost preoți însuflețiți de bună credință, dar care nu și-au dat răgazul necesar pentru a pătrunde cît mai adînc în cuprinsul realității acestor arătări și care deci au împlinit pe aceste locuri, fără prea multă cercetare diferite sfinte slujbe, întărind astfel, prin această pecete, o lucrare foarte dubioasă, despre care Biserica, în sobornicitatea Ei, nu s-a pronunțat încă.

Aceste slujbe fiind întru totul valabile, prin puterea lor sfîntitoare, au putut însă acoperi unele manifestări și fenomene de o esență potrivnică Bisericii, întrucît s-au săvîrșit pe anumite locuri legate de întîmplări psihice neidentificate.

Iar în acest domeniu, oricît de mică ar fi o rătăcire, ea poate totuși primejdui mîntuirea multor suflete, după cum și un microb nevăzut de ochiul liber poate doborî viața multor oameni și după cum și o băutură cît de bună devine otrăvitoare printr-o singură picătură de otravă.

6. *Constringeri și făgăduințe*

Toți vizionarii de care ne ocupăm în cele de față vestesc din partea vedeniilor lor că mare pedeapsă va veni pentru oricine nu va voi să creadă în arătările lor, după cum, de mare răsplată se vor învrednici cei ce vor crede.

Petre Lupu spune: „Eu mi-am făcut datoria. Să nu credeți pe vrăjmașii care spun că nu e adevărat, *că e rău de voi*” („Maglavitul”, Pr. Ouatu, p. 64 – Sibiu).

Iar pretinsul Hristos care i s-a arătat în vedenie Vasilicăi Barbu, spune: „care va crede, va crede; *care nu, am eu grijă*” (p. 27), sau: „lasă să nu creadă, vor vedea ei, dar atunci va fi prea târziu”.

Vedenia care i s-a arătat săteanului Ion Popa Gheorghe, în chipul Mîntuitorului, după ce îi poruncește prin „Arhanghelul Mihail” să scrie o carte cu toate vestirile pe care le-a căpătat, adaugă următoarele:

„Mulți se vor lumina prin cuvintele cărții și toți cîți vor asculta cuvintele lui (ale lui Ion Popa Gheorghe) nu cuvintele lui vor asculta, ci cuvintele Mele și pe ale iubitului meu Mihail ! *Iar cei ce vor defăima cuvintele lui, pe ale Noastre vor defăima și niciunul din ei fața Luminii Mele nu o vor vedea!*”. (Puterea Rugăciunii, Ioan Sinescu, p. 28, ed. II. Editura Noastră, București).

Pe de altă parte, se fac și făgăduințe cît se poate de ispititoare, pentru toți aceia care vor crede în aceste arătări, precum și în toate învățăturile și practicile care s-au dat prin mijlocirea acestor presupuse puteri cerești.

Atît constrîngerea de a crede sub imperativul unei amenințări, cît și ispitirea de a crede, sub făgăduința unor mari răsplătiri, au darul de a-i smulge pe credincioși din sînul și din ascultarea Bisericii, prin faptul că toți sînt îndemnați a lua o atitudine pripită, mai înainte ca Biserica în soborul ei să se pronunțe despre aceste cazuri.

Deci, în loc să rămînem cu toții sub aripa Bisericii, singura care prezintă cheazășia sigură a mîntuirii noastre, sîntem ispitiți de a ieși de sub această ocrotire.

În această privință, adevărata atitudine creștină îi impune credinciosului să nu o ia niciodată razna, după capul lui. Nu îi este nimănui îngăduit de a porni pe drumuri dubioase și de a face experiențe în afară de calea Bisericii, socotind anumite fapte drept „minuni”, sau pe cîte unii oameni drept „sfînți”, fără ca autoritatea sobornicească și ecumenică a Bisericii să se pronunțe asupra unor asemenea cazuri.

Pe de altă parte, dacă cineva a avut o vedenie, sau alte semne deosebite, nu trebuie să le creadă fără nici o rezervă ca venind de la Dumnezeu, ci, mai degrabă, prin post și prin rugăciune și în adîncă smerenie, ar trebui să meargă la duhovnic, *la un duhovnic cit mai încercat, pentru ca mărturisindu-i lui toate acele întîmplări „suprafirești” să poată primi de la el, sub puterea tainei spovedaniei dezlegarea sau legarea față de acele lucrări.*

Aceasta este trăirea în Ortodoxie și numai acest drum *de supunere și de ascultare* îi este plăcut lui Dumnezeu.

Restul este anarhie și lucrare antihristică.

7. Curiozități

În sfârșit, în acest ultim punct va fi vorba despre anumite manifestări personale și comune ale tuturor vizionarilor de care ne ocupăm.

Toți aceștia, socotindu-se purtătorii cuvântului dumnezeiesc, primesc să li se spună *sfînți*; ba chiar ei înșiși pretind multora să-i întâmpine cu acest cuvânt de mărire. Este de prisos a mai dovedi acest fapt, deoarece este îndeobște binecunoscut.

Ne întrebăm: care au fost sfinții Bisericii care, mai presus de alți credincioși, și spre deosebire de ei, ar fi pretins, *sau cel puțin ar fi îngăduit să li se spună sfinți* ?

De bună seamă că nu este nici unul, pentru că oricare creștin cu adevărat cuvios s-ar fi cutremurat să se înalțe în cugetul lui. Pentru că toți sfinții au fost înainte de orice *foarte smeriți; smeriți un numai din gură, dar cu tot duhul lor*. Dealtfel, când însuși Mîntuitorul este întâmpinat de tînărul bogat cu cuvintele: „Bunule învățător”, oare nu răspunde El categoric și răspicat: „Pentru ce Mă numești bun ? *Nimeni nu este bun, decît unul singur Dumnezeu*” (Luca 18, 19).

Pe de altă parte, presupușii profeți, care se complac nu numai în a li se spune sfinți, dar în a li se săruta și mîna, au o foarte vădită înclinare spre diferite pasiuni lumești. Ei au o mare predilecție de a se fotografia cît mai mult și în

tot felul de poze, de a da autografe, de a se vedea „scriși” în ziare, de a colecționa toate reportajele care îi privesc, de a se așeza în fruntea altora, de a se bucura când sînt lăudați, de a se întrista când nu li se dă destulă însemnătate.

Cunoscute sînt, astfel, toate fotografiile pe care atît Petrache Lupu, cît și Vasilica Barbu le-au făcut în atitudini de rugăciune, cu scopul de a fi răspîndite apoi în public. Și aici nu este vorba de anumite fotografii de reporteri sau de amatori, prinse la întîmplare, într-un instantaneu, ci de poze de dimensiuni mai mari, executate de fotografi profesioniști. Vedem astfel pe Petrache Lupu îngenunchiat în fața iconostasului, sau a altarului din biserica de la „buturugi”, cu mîinile lipite și ridicate către cer și cu înfățișarea fixă pe care o impune o fotografie - poză... De asemenea, o vedem și pe Vasilica Barbu care, într-un mare studiu fotografic de pe Bulevardul Elisabeta, și-a improvizat pe o masă un fel de iconostas, cu o icoană și un borcan cu flori în fața căruia, stînd în genunchi, și-a luat o poză extatică de rugăciune.

Pentru ce aceste manifestări ?

Unde mai este smerenia de a ne ruga în ascuns și de a ne feri de privirile celorlalți, după cum ne îndeamnă Mîntuitorul ?

În schimb, de cîtă viață aspră au știut să dea dovadă toți sfinții și cuvioșii lui Dumnezeu, *defăimînduse pe ei înșiși și urînd toate „măririle” lumii.*

Dar iată și cuvântul Sfintei Scripturi, care spune:

„Orice inimă trufașă este o scîrbă înaintea lui Dumnezeu; hotărît, ea nu va rămîne nepedepsită” (Pildele 16, 5) sau: „Dumnezeu stă împotriva celor mîndri, *dar dă har celor smeriți*” (Iacov 4, 6).

CAZUL DIN CUCA-ARGEȘ. ION POPA GHEORGHE

Seria marilor „minuni” petrecute la noi în țară după războiul din 1916-1918 o deschide probabil Ion Popa Gheorghe din Argeș, muncitor din satul Cuca.

Povestirile întâmplărilor lui deosebite au fost de la început culese într-o scriere și publicate apoi în mai multe ediții, sub titlul foarte atrăgător de „Puterea Rugăciunii” sau „Calea la Cer”. Redactorul acestor scrieri a fost dl. Ioan Sinescu, institutor pensionar, cunoscut pentru credința sa spiritistă. Dacă cazul întâmplat cu săteanul din Argeș n-ar fi fost răspândit în popor într-o atît de mare măsură - fie prin viu grai, fie prin tipărituri apărute în multe mii sau zeci de mii de exemplare - desigur că n-ar fi fost nevoie de a se mai pune în discuție cele petrecute cu atîția ani în urmă.

Interesează totuși speța.

Printr-un șir de vise alegorice, Ion Popa Gheorghe are viziunea Raiului și a Iadului, într-o dantescă desfășurare de imagini, în care contrastul scrîșnirii dinților din locul Adîncului se contrapune impresiei de pace din grădina edenică a Împărăției Cerești.

Descrierea acestor vise este destul de amănunțită și de impresionantă. Ni se perindă prin față muncile păcătoșilor, morți nepocăiți, precum și binefacerile veșnicilor bunătăți și binecuvântări dumnezeiești.

O închipuită arătare a Arhanghelului Mihail îl călăuzește pe vizionar pe dinaintea multor presupuse puteri cerești după ce îl trece prin toate „vămile văzduhului”. În această călătorie „eterică”, Ion Popa Gheorghe este purtat în duh pînă dinaintea „feței Tatălui Ceresc”, ca să I se închine. De la El primește mai multe solii, între care și îndemnul de a tipări și răspîndi cartea cu minunile lui.

Din tot cuprinsul acestei tipărituri rezultă stăruința mare care se pune asupra rugăciunii. Ni se arată neprețuita însemnătate a comunicării noastre spirituale cu Dumnezeu, și mai cu seamă a rugăciunii, însoțită de metanii la pămînt. Această învățătură este fără îndoială bună și întru totul potrivită cu Evanghelia, căci și Sfînta Scriptură ne îndeamnă să ne rugăm neîncetat.

Dar, din păcate, nu se mărginește totul aici. Ci, alături de această momeală atrăgătoare, ne stă deschisă și cursa pierzătoare a Ispitorului.

O serie de alte învățături stricate și antievangelice sînt încredințate spre a fi răspîndite în lume de către aceeași nălucă cu chipul Mîntuitorului.

Iată, astfel, cîteva elemente de reflecție:

a) Mai înainte de toate, „revelația” lui Gheorghe Popa se întemeiază, de la început, pe o flagrantă confuzie, pe

care o face între Tatăl Ceresc și Domnul Iisus Hristos, după cum face o confuzie gravă și între Arhanghelul Mihail cu un oarecare înger ocrotitor.

„O, Sfinte Mihaile - spune el - păcătos mă duci acum pe mine la *părintele ceresc*”.

Dar „îngerul” îi spune:

„Am trecut vămile văzduhului, acum ne aflăm în cer înaintea *Domnului nostru Iisus Hristos*”.

„Odată cu aceste vorbe ne aflarăm în fața *Domnului nostru Iisus Hristos*”...

„Îngerul făcu închinăciune, cum fac preoții în biserică; apoi mă luă de mână și îmi zise c-o voce dulce: «Scoală, Ioane, și sărută tălpile *Tatălui ceresc*, ca să te binecuvînteze»”.

„Cuprinsei cu mare dragoste picioarele *Domnului Iisus Hristos* și începui a le săruta cu lacrimi”. („Puterea Rugăciunii”, Ioan Sinescu - Editura Noastră - Ediția a II-a, pp. 18-20. Edițiile următoare au fost publicate la Tipografia Episcopiei Râmnicului și la „Asociația Patriarhul Miron”).

Confundarea Tatălui Ceresc cu Fiul lui Dumnezeu a constituit și în epoca primară a creștinismului o erezie foarte osîndită de Biserică, cunoscută sub numele de erezia Sabelienilor, care propovăduia învățătura „Fiului-Tată”, iar adepții acestei rătăcirii nu puteau fi primiți în sânul Bisericii Ortodoxe decât ca și păgînii: adică prin catehumenat, lepădări și botez.

b) Deși săteanul din Argeș are conștiința păcatelor lui, cu toate acestea el este încredințat din toate părțile cerești că *nu e păcătos* ci, dimpotrivă, că este iubit pentru faptele lui.

După cum se știe, în lucrările de rătăcire, ispita trufiei este de cele mai multe ori puntea de legătură pe care diavolul, ca o capcană, o întinde spre noi.

Dar Gheorghe Popa spune:

„Din copilăria mea doream cu mare dragoste ca să văd fața Tatălui Ceresc, dar acum merg negata, că mă luași, frumosul meu înger, fără luminare”.

„Îngerul întoarse (atunci) iarăși capul spre mine și-mi zise cu o voce mîngîietoare: «Nu ești păcătos...»” (Op. cit. p. 15), iar închipuita arătare a Mîntuitorului (sau a Tatălui Ceresc) îi spune de asemenea:

„Nu ești păcătos, Ioane. Te-am plătit de toți dușmanii și *mai ai și ceva frumos în împărăția Mea*” (p. 21). „Și pentru acele zile ce le-ai petrecut în lene, părăsind rugăciunea, te iert, fiindcă nici greșale nu ai multe” (p. 22).

c) Iată însă și o stîlcire voită pe care o face vedenia cu chipul Domnului, asupra textelor Sfintelor Scripturi.

Gheorghe Popa spune:

„Știu, Părintele meu Ceresc, că mă rugam în lagăr (în timpul războiului) și ceream în rugăciunile mele ca să-mi văd încă o dată țara, casa și copiii. Venind acasă, am găsit nevasta și copiii mei rătăciți de la credință de cum îi știam

și de multe neazuri m-a supus dușmanul nevăzut, de am părăsit și eu rugăciunea”.

„Răspuns-a Domnul iar și mi-a zis: «Dar nu știi din Sfinta Evanghelie că dacă te smintește ochiul tău, scoate-l, și mâna ta tai-o de la tine, adică: *soția, copilul, sora, tat[ă] ori mama ta de sînt rătăciți, lasă-i pe ei și urmează-Mi Mie*»” (p. 22).

În schimb, așa vorbește Scriptura:

„Dacă un frate are o nevastă necredincioasă și ea voiește să trăiască înainte cu el, să nu se despartă de ea”. Pe de altă parte: „bărbatul necredincios este sfințit prin nevasta credincioasă și femeia necredincioasă este sfințită prin fratele...” (I Corinteni 7; 12, 14).

Sfintele Scripturi nu dau prin urmare învățătura de a desface o căsătorie săvârșită prin binecuvîntarea Bisericii între soți drept credincioși, după cum nici nu îndeamnă ca unul din soți „să lase” pe tovarășul lui de viață pentru motive de evlavie.

În același spirit ortodox, canonul al V-lea Apostolic hotărăște chiar mai mult: „Episcopul, preotul și diaconul nu trebuie să-și lase soția pe motive de evlavie; de o va lăsa să se afurisească, iar dacă stăruie în greșală să se caterisească”.

Pe același temei nu putem să ne părăsim nici copiii și nici părinții, ci urmînd noi întru totul Domnului și scoțînd din noi înșine răul din rădăcină, să căutăm mai degrabă să ajutăm cît mai mult și la mîntuirea celor din jurul nostru,

iar necum să-i părăsim.

d) Dar, Ion Popa Gheorghe adaugă: „Oh ! Tatăl meu ceresc, cu îndoială m-am închinat eu pînă acum înaintea feței Sfinției Tale, căci nu știam ce putere are rugăciunea cu metanii înainte-Ți”.

„Nu te-ai închinat cu îndoială - zise Domnul -căci tu cînd vedeai crucea Mea ori chipul Meu, *dacă nu vedeai pe nimeni*, cuprindeai cu mîna dreaptă crucea Mea și o sărutai cu lacrimi din inimă și cu multă dragoste”... (pp. 23-24).

Conținutul acestor cuvinte surprinde prin condiția care a fost stabilită în legătură cu cinstirea în ascuns a crucii sau a icoanei Domnului. Căci i se spune: „...*dacă nu vedeai pe nimeni* cuprindeai cu mîna dreaptă crucea Mea...” etc.

Ce poate să însemne această ferire de a mărturisi deschis credința noastră creștină, prin orice act de cucernicie ? Căci se cuvine să-L slăvim pe Dumnezeu în orice împrejurare a vieții noastre și, cu atît mai mult, prin semnul mîntuirii lumii, care este Crucea și prin cinstirea sfințelor icoane !

e) Apoi i se spune: „cînd te închini să nu faci metanii multe, cum făceai în lagăr, ci mai puține, dar tot cu regulă”...

„Eu întrebai și zisei: «Tatăl meu din Ceruri, spune-mi ce însemnează *canon de rugăciune sau rugăciune plină* ?».

Domnul răspunse:

«Cum făceai tu în lagăr, adică un număr de mătănii către Sfînta Treime, altul către Maica Mea, către Sfinții Arhangheli Mihail și Gavril, către toți sfinții și toate puterile cerești, altul către toți sfinții îngeri din ceruri, *către ziua în care te afli*, către sfîntul acelei zile și către sfîntul tău înger păzitor»” (pp. 25-26).

Dacă rugăciunile cu mătănii sînt de mare folos duhovnicesc, în schimb, o călcare alături de drum poate să însemne o cădere în prăpastie.

Învățătura de mai sus, despre rînduiala închinărilor cu mătănii cuprinde o gravă abatere, și anume:

Dacă bine este ca, în rugăciunile noastre zilnice, să-l pomenim întru ajutor și pe sfîntul acelei zile, în schimb cădem în idolatrie dacă vom lua întru ajutor chiar pe însăși ziua aceea.

Și totuși, alta este învățătura dată prin Ioan Popa Gheorghe. Despre felul în care trebuie să ne facem mătăniile, acolo ni se spune lămurit de a rezerva un număr de mătănii și „către ziua în care te afli”. Mulți credincioși și-au luat astfel deprinderea de a se ruga în felul acesta: „Sfîntă Marți, miluiește-mă” sau „Sfîntă Joie, ajută-mi”, însoțind aceste rugăciuni cu mătănii la pămînt, potrivit cu învățăturile din cartea „Puterea Rugăciunii”.

Dar aceasta este o adevărată închinare la idoli. Căci nu ne putem închina unor lucruri neînsușite, care înfățișează o parte din zidirea lui Dumnezeu, și nicidecum pe Făcătorul însuși. Iar dacă toată zidirea și firea au fost

binecuvîntate, nu înseamnă de asemenea că au putere sfințitoare și mîntuitoare asupra noastră.

Dealtfel, chiar a doua poruncă dumnezeiască a Decalogului spune:

„Să nu-ți faci chip cioplit și nici vreo asemănare a celor ce sînt în cer sus, sau pe pămînt, jos, sau în apă, sau sub pămînt, *să nu te închini lor, nici să le slujești*”. Deci nu ne putem închina zilelor, după cum nici soarelui și lunii nu ne putem închina.

Caracterul pierzător al acestei învățături rezultă și din sensul denumirii zilelor săptămînii, *atunci cînd le atribuim un cult anumit*.

Din păcate, această nomenclatură a rămas păgînă și ține încă de pomenirea numelor vechilor zeități: Marte, Jupiter, Venera...

Cînd spunem, deci, Sfîntă Marțe, fără voie, îl invocăm pe Marte, și tot asemenea se întîmplă cu Lunea, cu Joia și cu Vinerea...

Iar faptul că, pe alocuri, poporul a confundat numele Cuvioasei Paraschiva cu „Sfînta Vinere”, este de asemenea o greșeală, deoarece cultul sfîntei ajunge să se confunde astfel cu cultul zilei.

f) Iată acum și o altă învățatură nouă, care ni se dă prin aceeași pretinsă revelație. „Îngerul” spuse lui Gheorghe: „haina ce porți acum (albă și strălucitoare) este a botezului ce se dă fiecărui creștin, la Sfîntul Botez și nu se ia lui niciodată dacă nu păcătuiește !”.

„Cînd merge copilul de se botează după ce preotul termină slujba, cînd blagoslovește pînzeturile ce le aduce nașul pentru a îmbrăca pe cel botezat, atunci Duhul Sfînt pogoară o lumină peste acel suflet; acea lumină este dar haina ce o porți acum. Această haină se ia de la el dacă păcătuiește omul”... (pp. 31-32).

Pentru cine înțelege să cîntărească sensul cuvintelor, afirmația de mai sus va apărea destul de izbitoare, pentru a nu mai avea nevoie de alt comentariu.

Drept vorbind, inovația acestei învățături cuprinde două mari erezii.

Prima se referă la tăgăduirea Botezului ca Taină Sfințitoare *în veșnicie* pentru creștinul botezat în dreapta credință.

Căci binefacerea botezului în dreapta credință, prin care sîntem spălați de toate păcatele, și deci și de păcatul adamic, nu se mai ia de la noi niciodată, oricare ar fi starea noastră duhovnicească de după botez.

Iar pentru păcatele săvîrșite după botez, există Sfintele Taine ale Spovedaniei, Maslului și împărtășaniei, care ne pot curați și împăca cu Dumnezeu, în măsura în care ne pocăim cu adevărat.

Pe temeiul sfintelor canoane ecumenice, Biserica a statornicit, dintru început, că reprimirea în sînul Bisericii Ecumenice și Apostolice a unui drept credincios care a părăsit cîndva credința lui și a trecut la oricare altă religie, fie ea și păgînă, nu se mai face prin rebotezare, ci numai

prin lepădarea de credința greșită, printr-un canon de pocăință și prin ungerea cu Sfântul Mir.

Așadar, botezul drept credinciosului rămîne bine cîștigat, o dată pentru totdeauna, orice împrejurare s-ar ivi în viața lui de mai tîrziu.

Al doilea punct vicios prezentat prin învățătura despre „haina botezului” este susținerea „*că după ce preotul termină slujba, cînd blagoslovește pînzeturile ce le aduce nașul pentru a îmbrăca pe cel botezat, atunci Duhul pogoară o lumină peste acel suflet*”...

Din această falsă descoperire, urmează că Duhul Sfînt nu se pogoară asupra unui nou botezat în timpul săvîrșirii Tainei Mirungerii, la pecetluirea darului Duhului Sfînt, ci de-abia cînd preotul binecuvîntează eventual scutecele pruncului.

Cele de ultimul preț și exterioare vor să ia locul celor de primul preț și lăuntrice.

În acest fel, centrul de greutate al unei lucrări harice este scos din cuprinsul acelei Sfinte Taine dumnezeiești și purtat în afara ei, într-un simplu act de devoțiune.

g) Urmînd același fir de cercetare, putem constata cum, alături de multe îndemnuri frumoase de evlavie și alături de o întregă alcătuire îmbrăcată în haină mistică, întîlnite în „Puterea Rugăciunii”, duhurile inspiratoare ale lui Gheorghe Popa caută să arunce o umbră peste cultul morților, pe care Biserica noastră îl păstrează într-o atît de mare prețuire.

La paginile 40-41 aflăm următoarele:

„Îngerul răspunse: «Domnul Hristos a lăsat și această milă pentru mîntuirea fiecărui creștin și anume: dacă unul *dintre rudeniile mai apropiate* face în lume o dare la biserică (slujbă anumită) ca sărindar și altele, pentru acel suflet păcătos, la preoți și la schituri, încît se plătește la dușmanii iadului și nu mai rămîne nimic dator, încît se răpește de îngerii luminați acel suflet și se duce în lagărul dreptilor. *Dar să știi că rar se întîmplă așa caz, la mii și milioane unul*»”.

Cultul morților, înfățișînd prinosul de dragoste pe care cei vii îl aduc celor morți, pentru ușurarea stării lor duhovnicești, reprezintă în spiritualitatea Bisericii Ortodoxe o manifestare a trăirii ecumenice a celor de aici cu cei de dincolo, socotindu-se toți drept credincioșii creștini ca mădulare ale aceluiași trup: Iisus Hristos.

Toți cunoaștem slujbele pentru morți: parastasele, sărindarele, liturghiile și toate pomenirile făcute în orice rugăciune. Din acest punct de vedere, învățătura transmisă prin Gheorghe Ion Popa ar părea întru totul conformă cu tradiția Bisericii noastre. Cu toate acestea, sensul veritabil este stricat.

Mai întîi de toate, ajutorul duhovnicesc pe care cei vii îl pot aduce, prin Biserică, celor morți, nu trebuie - și nu poate - fi mărginit numai la legătura ce există între „*rudeniile cele mai apropiate*” și mortul.

De ce oare această specificare ?

Bine primită înaintea lui Dumnezeu poate să fie orice slujbă făcută cu evlavie întru pomenirea unui mort, fie de rudeniile mai apropiate, fie de cele mai depărtate, fie de unii prieteni, fie chiar și de un simplu necunoscut, care în recunoștința vreunei fapte bune de care i s-ar fi făcut parte, înțelege să dea o liturghie pentru sufletul răposatului. Căci dacă Domnul, în mila Lui pentru cei plecați din trup, a lăsat și acest dar minunat Bisericii Sale, firesc este să ne folosim cât mai mult de această cerească binefacere pentru mântuirea lumii, iar nu să reducem lucrarea sfințitoare a lui Dumnezeu numai la cercul foarte mărginit al „rudeniilor mai apropiate” ale mortului.

Cunosc, în această privință, creștini pravoslavnici care la orice slujbă aprind luminări la morți, dar nu numai pentru neamurile lor, ci pentru toți cei drept credincioși mai dinainte adormiți; deci pentru toți cei răposați, pentru cei fără neam sau fără urmași, pentru care nimeni nu se roagă, pentru cei morți în grele păcate, și pentru toți cei nespovediți și neîmpărtașiți.

În gândul aceleiași dragoste pentru aproapele, acești dreptmăritori aduc colive la Biserică de ziua morților, întru pomenirea tuturor acestor frați, părinți, moși și strămoși ai noștri, pentru ca Domnul, după voia Lui, să facă milă cu ei, cu toți cei din veac adormiți întru nădejdea învierii și a vieții veșnice și să le ierte păcatele.

În rugăciunile lor de fiecare zi, acești pravoslavnici creștini fac pomeniri cu lumânarea aprinsă ca la parastase, pentru toți acești morți sau uneori dau pomeni pentru ei,

iar pomelnicele lor la liturghii sînt pline cu zeci și zeci de nume ale tuturor rudeniilor, prietenilor, binefăcătorilor, ajutătorilor, servitorilor și chiar ale dușmanilor lor, răposați în credința ortodoxă.

Iată, prin urmare, o adevărată cufundare în ecumenicitate, cu o revărsare de dragoste pentru toată lumea.

Dacă însă învățătura despre cultul morților, așa cum a fost transmisă prin Gheorghe Ion Popa, caută să restrîngă cît mai mult cercul credincioșilor care ar putea veni în ajutorul morților, pe de altă parte aceeași învățătură stabilește că „numai la mii sau milioane” de cazuri s-ar putea mîntui cineva prin asemenea mijlociri.

Susținerea unei atît de vagi și problematice posibilități de mîntuire prin ajutorul pe care cei vii îl pot aduce celor răposați este de la sine înțeles că micșorează nădejdea noastră în darurile sfinte ale Bisericii, și că deci ne răcește din dragostea acestui cult.

În realitate, prin orice slujbă a Bisericii, care se face cu evlavie spre pomenirea unui mort, sau prin orice milostenie sau rugăciune pe care o facem pentru pomenirea lui, îi putem îmbunătăți starea în care se află.

Deci, chiar dacă un păcătos, pentru multele lui păcate, nu se poate învrednici de a fi primit în împărăția Cerurilor, totuși, parastasele și liturghiile și celelalte ajutoare care i se dau sînt balsamuri de ușurare pe rănile lui duhovnicești. Nimic nu se pierde înaintea lui Dumnezeu, care va ține seama și de paharul cu apă pe care îl dăm în numele Lui;

de asemenea, nimic nu rămîne fără folos de mîntuire pentru acele suflete, atît pentru starea de acum, cît și pentru ziua cea mare a Judecării de Apoi, cînd mulți vor fi descătușați din lanțurile iadului prin ajutorul celor vii, care au mijlocit pentru ei prin Biserică.

Așadar, nu se cuvine a pune opreliști în calea Împărăției Cerești ci, dimpotrivă, este nevoie de a îndemna și mai mult pe toți credincioșii să practice cultul morților, cu o trăire lăuntrică și mai intensă.

h) Gîndul continuu de îndepărtare de la cele sfinte, măcar în parte, dacă nu în totul, se mai observă în pretinsa revelație din „Puterea Rugăciunii”, și cu privire la Sfintele Taine.

Îngerul în chip de Arhanghel îi spune vizionarului din Argeș:

„Dacă trăiește omul o viață cît de lungă și nu poate să se lase de faptele rele nici pînă la ceasul din urmă, deși atunci va veni preotul la patul lui de moarte, nu-i mai folosește la nimic spovedania nici împărtășirea cu trupul și sîngele Domnului, căci în inima lui domnește atunci Antihrist”.

„Sfînta Împărtășanie zboară îndată de la acel om dacă i se ia haina botezului, crucea și îngerul păzitor, toate îl părăsesc”.

„Mărturisirea către duhovnic nu-i folosește, deoarece a făcut-o în timpul canonului morții numai din gură, căci

inima îi este stăpînită de dușmanul care nu-l lasă din gheare”... (pp. 44-45).

Prin această afirmare se tăgăduiește în mod absolut mîntuirea tîlharului de pe cruce; se tăgăduiește că cei veniți în ultimul ceas sînt primiți; se tăgăduiește puterea mîntuitoare a Sfintelor și dumnezeieștilor Taine pentru cine le primește cu credință, cu dragoste și cu cutremur, măcar în ultimele clipe *conștiente* ale vieții lui.

(Căci nu este vorba de administrarea Sfintelor Taine unor muribunzi care au căzut în agonie și și-au pierdut cunoștința, ci de împărtășirea unor oameni *care se pot încă spovedi*, și deci sînt încă în deplinele lor facultăți).

Există atîția oameni care au fost păcătoși o viață întreagă și au trăit într-o mare nepăsare duhovnicească; dar aceasta nu înseamnă că ei nu s-ar putea pocăi pe patul de moarte sau că pocăința acestora n-ar avea prețuire.

Deci fără a-i îndreptați cu nimic pe cei care au trăit în multă împietrire (căci rău au făcut), totuși nu putem închide calea mîntuirii pentru nimeni dintre cei care, măcar la urmă, își plîng păcatele și cheamă pe preot ca să-i grijească.

Iar dacă mărturisirea către duhovnic ar face-o cineva „din gură” și nu „din inimă”, aceasta nu o știe decît duhul aceluia și Dumnezeu, și nu este rostul nostru să judecăm pe nimeni.

În afară de perspectiva pe care ne-o oferă cele cîteva puncte menționate mai sus și care alcătuiesc fondul

pretinsei descoperiri din Argeș, mai este de luat în seamă și fișa duhovnicească a vizionarului Ioan Gheorghe Popa.

Fără a intra într-o vinovată judecare a unui suflet, este totuși de folos să prezentăm câteva elemente duhovnicești, culese chiar din cartea „Puterea Rugăciunii” și care identifică structura lăuntrică a lui Ioan Gheorghe Popa. Din convorbirea pe care a avut-o acesta cu îngerul din vedenie, rezultă că el se mira de dragostea mare ce i se arăta și de locul frumos pe care „Tatăl Ceresc” i-l gătitise în împărăția Sa; el își dădea așa cu socoteala:

„Poate că acele rugăciuni m-or fi scăpat de iad, Sfinte Mihaile, pentru că alt bine în lume nu am făcut, căci aveam nevastă și copii și ori de unde veneam, tot lor le aduceam *fără a da și eu la vreun sărac ceva*” (p. 15). Iată deci atitudinea lui față de săraci; dar iată și alte atitudini de ordin spiritual, foarte surprinzătoare pentru un „vas ales”.

„Sînt 24 de vămi, zise îngerul, dar îți spusei ție că ești plătit de dușmanii tăi și nici tu nu vei vedea fața lor, nici ei pe a ta, căci vom trece nesupărați pe altă cale, calea luminată”.

„Oh ! zisei eu, cum nu am putere de la Tatăl Ceresc să prind în mîină unul din dușmanii mei nevăzuți ca să-l batjocoresc acum la trecere, *căci mult am făcut în lume voia lui cînd dam lui: soția, copiii mei și vitele, pîină și cămașa și carnea de pe mine, moartea și p'ăl de m-a rînduit pe mine.*”

În multe rînduri am hotărît a mă lăsa de acest rău obicei și n-am putut" (pp. 17-18).

Purtat fiind, în duhul lui, pe dinaintea închipuitei arătări a Domnului, Gheorghe Popa spune iarăși:

„Cînd eram în lumea vremelnică, mult am fost înșelat de dușman, că la orice necaz dam lui (dracului) soția, copiii, vitele, hainele de pe mine, carnea mea și pe ăl de m-a rînduit pe mine” (p. 26).

Iar la pagina 21 spune: „...de multe necazuri m-a supus dușmanul nevăzut *de am părăsit și eu rugăciunea*”. Așadar, nemilostivire față de cei săraci, blestemări prin repetate drăcuiri de sine însuși, precum și a celor din jurul lui și, în sfîrșit, părăsirea rugăciunii!

Sînt de luat în seamă și anumite antecedente care apar în viața acestui om și care converg spre aceleași concluzii.

„În anul 1910 - spune Gheorghe Popa - mi s-a îmbolnăvit copilul meu cel mare, anume Niculae, în etate de 10 ani, fiind elev în clasa a III-a primară *avînd bătaie cu lucru diavolesc la mîna și piciorul stîng*” (p. 73).

Pentru lămurirea acestui caz mai rămîne de relevant încă un fapt, și anume condițiile sufletești și trupești în care s-a aflat acest vizionar în clipa „revelațiilor” lui.

Din chiar începutul cărții „Puterea Rugăciunii” aflăm următoarele:

„În iarna anului 1920, luna decembrie, ziua 6, mă pomenesc surprins de o boală de tifos (lingoare). Prietenii care mă vizitau nu credeau că mai scap. Am suferit astfel

vreo două săptămîni și, văzîndu-mă slăbit cu desăvîrșire, am trimis nevasta după preotul satului, care a venit de m-a spovedit și m-a împărtășit, după datina creștinească” (pp. 9-10).

După o zi de la primirea Sfintelor Taine, Gheorghe Popa are mai multe vedenii în stare de veghe, iar din aceeași noapte încep visele fantastice.

De pe urma primului vis, *în care a crezut*, s-a vindecat de boală ca „prin minune” și s-a încredințat că toate cîte le-a văzut erau de la Dumnezeu. El a primit deci drept bune, fără nici un control, toate învățăturile ce i s-au dat spre a le răspîndi în lume.

Totodată, boala și vindecarea lui neobișnuită au slujit drept semn spre mai multă convingere în toată lucrarea săvîrșită prin el.

Din cele mai sus expuse, s-a putut însă constata că învățăturile transmise prin Ioan Gheorghe Popa sînt cu totul potrivnice spiritului Evangheliei, sînt potrivnice Sfintei Predanii și dreptelor rînduieli, așa că nu provin dintr-o lucrare dumnezeiască.

Viața și trăirea duhovnicească a acestui om sînt cu totul departe de a ne da o cheazășie de neprihănirea lui ca vas ales al lui Dumnezeu.

Și deoarece lumina nu poate sta laolaltă cu întunericul, duhul de viață făcător al lui Dumnezeu nu se revarsă cu darurile sale într-un „vas” care cu bună știință se dă diavolului.

Ca un temei al acestor susțineri pot sluji chiar roadele înveninate ale lucrării săvârșite prin Ioan Gheorghe; sînt învățăturile stricate față de dreapta credință și sînt unele îndemnuri pierzătoare de suflet care ni se dau prin acest pretins profet. Faptul că, în boala lui, el cheamă preotul ca să-l grijească dovedește că înaintea morții într-adevăr a simțit nevoia de a primi Sfintele Taine. Dar o împărtășire fără nici o trăire lăuntrică nu este o cheazășie de adevărată viață duhovnicească și chiar și în acest din urmă caz nu este un criteriu de infailibilitate în fața ispitelor, cu atît mai mult cu cît nimeni nu este infailibil, decît numai Sfînta Biserică Sobornicească și Apostolică.

Domnul spune: „Duhul necurat, cînd iese afară dintr-un om, umblă prin locuri fără apă și caută odihna. Fiindcă n-o găsește, zice: «Mă voi întoarce în casa mea, de unde am ieșit». Și cînd vine, o găsește măturată și împodobită. Atunci se duce de mai ia cu el alte șapte duhuri mai rele decît el, intră împreună în casă, se așează în ea și starea de pe urmă a omului acelaia ajunge mai rea decît cea dintîi” (Luca 11, 24-26).

Dorind deci să-și curățească sufletul prin împărtășirea cu Sfintele Taine, omul din Argeș s-a arătat asemenea omului din parabola Mîntuitorului, care a vrut să-și curețe casa. Pocăindu-se de faptele lui vinovate, duhul răului s-a îndepărtat de la el dar, ca și în Sfînta Evanghelie, s-a reîntors după puțin cu alte șapte duhuri și mai rele. Acestea i s-au arătat în chip plăcut și l-au ispitit prin toate acele semne și vedenii în închipuire dumnezeiască, pe care

el le-a crezut fără ocol și s-a lăsat prins într-o mare cursă. Trezindu-se din visul lui, el povestește soției și copiilor ce s-a petrecut cu el, precum și faptul că se va face sănătos.

„Dar femeia rîse și nu crezu” (p. 51).

În schimb, îngerul din vis îi vestise că pentru hula lor „vor cădea și ei în boală...” (p. 37).

„La o săptămînă după aceasta, se îmbolnăviră toți din casă cîte șapte, soția și copiii și zăcură șase săptămîni, fără cunoștință și fără grai...” (p. 52).

După cum vedem, sîntem în prezența unui caz tipic de demonism, cu fenomene de îmbolnăviri și tămăduiri neobișnuite, apărînd ca niște minuni, dar fiind de fapt niște meșteșugite ispitiri satanice, împlinite cu niște oameni căzuți în raza de acțiune a celui rău.

Acesta este adevărul în cazul lui Ioan Popa Gheorghe din Argeș, ale cărui învățături s-au infiltrat într-o mare măsură în popor, devenind un cult pentru sumedenie de lume.

Domnul să-i izbăvească însă pe toți acești creștini de înșelăciunile vicleanului și să-i întoarcă în căile Sale, păzindu-ne de orice cădere și pe noi toți, pribegi călători prin astă viață, ca să nu ne prindem nici unul în ițele și în lațul Vrăjmașului, ci să ieșim la limanul cel bun, în lumina Adevărului.

CAZUL DIN CASSOTA-BUZĂU. BĂNICĂ DOLEANU

Sub titlul „Minunea din Buzău” s-a răspândit timp de mai mulți ani, de-a lungul țării, o cărticică de vreo 80 de pagini, tipărită în anul 1930 de către Ieromonahul Macarie, la tipografia Sfintei Mânăstiri Cernica, cu aprobările necesare, și care a stîrnit multă vîlvă printre cititori. Aflîndu-se încă în mare cinste prin multe case creștine, această tipăritură cuprinde datele unor întîmplări fantastice atribuite - fără rezerve - unei lucrări dumnezeiești.

Văcarul satului Cassota - Buzău - Bănică Doleanu, povestește printre altele: „La 30 iulie 1928, cînd eram cu cireada de vaci pe islaz, priveam bieteile vite cum din cauza secetei mănîncă rădăcinile de pășune ce mai rămăseseră amestecate cu pămînt. Uitîndu-mă în dreapta, văd un *moșneag cu pletele și barba albă* stînd pe loc.

Îmi dă bună ziua și-mi zice:

«Aveți preot în sat ?» Eu îi răspund că avem. Iarăși mă întrebă dacă preotul face slujbă în zilele cînd este vineri și *daca lumea lucrează în acele zile*. I-am răspuns așa cum facem noi, creștinii. Bătrînul mă trimite a chema preotul din comună spre a-i vorbi. El se face nevăzut.

Înfricoșându-mă, merg pînă la marginea satului și neîndrăznind a merge să spun părintelui că-l cheamă, fiindcă nu mă credea, m-am înapoiat la vaci. Stau jos. Nu apuc a răsufla, ci deodată aud un glas nevăzut iarăși strigîndu-mă: «Ai fost la preot să-l chemi aici, așa cum ți-am spus ?».

Eu răspund repede emoționat fără a mă uita și zic: «*Am fost*». Mă scol în sus și privesc în văzduh, nevăzînd pe nimeni. Iarăși strigă la mine și cînd mă uit văd un porumbel care-mi vorbea din văzduh cu glas omenesc. Lăsîndu-se pe pămînt, lîngă mine, s-a prefăcut în moș bătrîn și cu ton răstit îmi zice: că de ce îl mint, că am fost la preot spre a-l chema, căci el știe că am fost numai pînă la marginea satului și, *îndoindu-mă de cele auzite, m-am înapoiat la vaci, mințind că am fost, fără sa fi fost. Pentru că am mințit și ca să fiu iertat de Dumnezeu, m-a pus ca să fac o mie de metanii în fața lui.* Am făcut metaniile și, după terminare, iar m-a trimis a chema preotul satului să vină la dînsul.

Ducîndu-mă, cum mi s-a spus, am zis: că nu am venit din voia mea, ci fac așa după cum mi s-a spus. Deci, preotul desigur nu a dat crezare, nefiind convins de cele spuse de mine.

Mă înapoiez și raportez moșului cum a fost, arătîndu-i că nici acum nu m-a crezut părintele. Bătrînul răspunde și cu voce cam tînguită zice: că într-adevăr am fost, și fiindcă nu crede preotul are să fie rău.

Acestea s-au petrecut în timpul de trei zile în continuu” (pp. 16-18).

„Alături de un puț cu apă, în partea de M. N. a islazului, era o treierătoare cu aburi, care treiera grâu. Deci, cam pe la jumătatea zilei, când treierătoarea funcționa înconjurată de lucrători și spectatori, deodată apare în mod natural în fața tuturor porumbelul, care puțin mai înainte spusese că se va arăta la mai multă lume. El se pune pe umerii a câțiva oameni și oamenii încercînd a pune mîna pe el, el sărea fără a-l putea prinde. Deodată, în fața tuturor intră în treierătoare în timpul mersului pe locul unde se scoteau paiele și iese prin tobă, unde se puneau snopii de grâu pentru treier; de acolo se pune pe cazanul vaporului care era fierbinte, stînd fără a se înfricoșa din cauza mersului treierătoarei.

Atunci toată lumea ce era de față a dat crezare că, într-adevăr, cele ce se spun de mine, văcarul satului, sînt adevărate pentru porumbelul care a vorbit în chip și cu grai de om, și în urmă se făcea moșneag bătrîn. Mă uitam cum toți se rugau cuprinși de o credință curată, încît nimic nu le-a mai putut fi obstacol întru a crede cele spuse de porumbel, cum și celor ce se vor mai spune.

La trei zile după arătarea porumbelului la popor, s-a arătat un glob de foc pe cer, care s-a văzut de mai mult popor, și acel foc a căzut pe pămînt în locul arătat, iar unde a căzut s-a făcut groapă în pămînt, care se vede și acum și la care loc s-au ridicat două micuțe cruci unde

se închină mulțimea credincioasă ce vine din diferite părți” (pp. 22-23).

După această primă parte de semne și vedenii, întărindu-se cu neclintire credința lui Bănică Doleanu și a poporului din acele părți, cum că cele întâmplare sînt o lucrare dumnezeiască, era firesc ca acești lesne crezători să primească fără nici un discernămînt tot ce avea să se mai producă tot ca o adevărată revelație.

Arătîndu-i-se deci, la un scurt răstimp, văcarului din Cassota aceeași vedenie a porumbelului, acesta i-a dat, de astă dată, o solie mai precisă.

Pe de o parte, era vorba despre o muștrare adusă creștinilor pentru răcirea lor față de credință și Biserică; pe de altă parte, era vorba despre diferite îndemnuri de folos duhovnicesc. Iată însă că, între aceste cuvinte foarte atrăgătoare, prezentate într-un înveliș de credință ortodoxă, vedenia spune:

„Fiți cu luare-aminte, că Antihrist cel mare a apărut în lume..”.

„Eu am să plec și după ce voi pleca va apare însuși în persoană Antihrist care te va ispiti” (p. 28). „La o săptămîină după cele întâmplare - spune Bănică - pe cînd eram pe la mijlocul islazului, împreună cu toate vitele, apare înaintea mea un om voinic avînd pe lîngă sine mai multe bunătăți: haine, mîncări, bani etc.

Eu îl văd. El mă strigă pe nume.

Înainte de a-i răspunde, deși eu de cele ce-mi spusese

bătrînul-porumbel, mai înainte, referitor la această apariție, nici un moment nu mai gîndeam, deodată în mod brusc parcă-mi vorbește cineva și-mi zice:

«Acesta este Antihristul ce ți s-a spus de porumbel». Eu îi răspund, iată-mă. Atunci el, *acel om*, se apropie de mine și începe rînd pe rînd a mă ispiți cu toate bunătățile ce avea în jurul său, și eu ținînd seama de cele spuse de porumbel, ca nimic să nu primesc din cele ce mi se va da, îl refuzam la fiecare în parte, care forțîndu-mă și neizbutind, foarte se turbura.

Îndreptîndu-mi mintea către Hristos-Dumnezeu, mă înclin de trei ori, făcîndu-mi cruce pînă la pămînt. Făcînd acestea, imediat a pierit omul ce mă ispitesea, împreună cu toate bunătățile și s-au făcut fum foarte urît”.

Potrivit cu spusele vedeniei în chip de porumbel și de moș, Bănică Doleanu vestește lumii că „cel rău, ca să înșele pe oameni, se prefăce în chipul a toate ființele ce-s pe pămînt și în cer, cu nălucire, *însă numai porumbel, asin și oaie nu se poate închipui*” (p 32).

După cererea moșului-porumbel, pe locul unde i s-au arătat lui Bănică vedeniile s-a ridicat o cruce de piatră, săvîrșindu-se în această împrejurare o slujbă cu preoți. În urmă, în jurul crucii s-a construit un paraclis cu multe icoane și s-a așezat o candelă care arde sub îngrijirea văcarului.

Bănică Doleanu povestește: „Urmînd în fiecare zi aprinderea, peste cîteva zile am terminat untdelemnul ce

aveam strîns pentru acest scop. Deci, m-am pus pe gînduri ce să fac, cu ce să mai aprind candela. Plec într-una din zile ca să aprind candela cu ce mai rămăsese și, după obiceiul meu, înainte de a începe aprinsul, întîi făceam cîteva metanii la pămînt și sărutam crucea.

După aceea aprindeam. După ce aprind și mă aplec din nou a face metanii, văd alături de cruce, în interiorul smeritului paraclis, un corp de om în nesimțire. Privesc la el. Văd că era plin de înțepături de sulite și plin de stropituri de sînge. Pe cap avea cunună de spini. După ce sărut crucea, *sărut și mîinile și picioarele acelui om și-l mișc fără să se deștepte*. Plimbîndu-mă primprejurul paraclisului, văd pe acest om viu în picioare. Îi văd mîinile că au semnul găurilor de piroane și *înțeleg că este Mîntuitorul Hristos*. Eu văzîndu-L, imediat Îi fac metanii și mă blagoslovește, iar cînd mă ridic, văd alătura pe Maica Domnului. Ei erau înconjurați de raze de lumină și, după ce îi privesc mai bine, îmi vorbesc și-mi zic:

«Nu te întrista băiete de untdelemn că nu mai ai. Ci de acum încolo să nu mai aprinzi candela decît la duminici și sărbători, ca să nu mai pați necaz pentru acest serviciu.

Că oamenii cei slabi în credință vin de se uită numai aici, dar nu aduc și cîte puțin untdelemn spre a pune în candelă, ci pun tot de aici, pe de gata; drept aceea, puțină lume se va mîntui, că și-au pierdut adevărata credință în Dumnezeu, iubind mai mult lăcomia și trîndăvia, din care ies toate răutățile».

Așadar, vorbindu-mi acestea, eu nu aveam nici o teamă și-L priveam drept în față.

După aceea s-au înălțat la ceruri, făcându-se nevăzuți” (pp. 58-60).

Din cele expuse cu privire la „minunile” din Cassota se desprind cu destulă evidență tot felul de puncte dubioase și potrivnice învățăturilor credinței noastre ortodoxe.

Fără a intra în prea multe amănunte, vom reda numai esențialul faptelor.

Mai întâi de toate, ne izbește ușurința de care a dat dovadă Bănică Doleanu, încrezându-se fără nici o rezervă în vedeniile lui, pe care le-a atribuit, ca o unică posibilitate de înțelegere, unor descoperiri dumnezeiești.

Surprinde deopotrivă atitudinea acestui „vas ales” care, de la început, după chiar spusele lui, pornește cu o vădită minciună. El îl minte pe acel „moș”, închipuita arătare a lui Dumnezeu, spunând că s-a dus în sat la preot, când de fapt nu se dusese. Pentru a fi iertat, „moșul” îi cere să facă o mie de metanii în fața lui. Și el face acele metanii în fața „moșului”, ca în fața lui Dumnezeu însuși. Captivat de acea vedenie, el nu se întreabă câtuși de puțin dacă prosternările lui nu le făcea cumva în fața unei năluciri a Satanei !

Elementul duhovniciei lipsește cu desăvârșire.

În urma unor asemenea fapte neobișnuite, acest păzitor de vite nu se gândește să meargă de îndată la un încercat duhovnic, spre a afla de la dînsul înțelepciune și spre a lua

binecuvântarea lui, pentru a ști ce avea de făcut.

Cîteva semne cu o înfățișare suprafirească, petrecute în mijlocul unei mulțimi doritoare de „semne și minuni”, au pus repede stăpînine pe toate acele minți înfierbîntate.

Dar semnele trebuiau să tindă și către un scop concret. Și scopul n-a întîrziat să se arate.

De fapt, încă de la prima arătare, „moșul” îl întrebă pe Bănică, cu destulă grijă, „dacă lumea lucrează în zilele de vineri”.

Iată, într-adevăr, din capul locului o întrebare alături de drumul. Drept vorbind, ce poate însemna această digresiune meșteșugită, prin care ni se dă a înțelege că ar fi rău de lucrat în zilele de vineri ? Biserica nu a impus niciodată vreo restricție de muncă pentru această zi.

În schimb, „moșul” nu a întrebat dacă lumea lucrează duminicile !...

Totodată, vedenia îi vestește lui Bănică „că *Antihrist cel mare a apărut în lume*”; și este vorba de Omul-Antihrist. Mărturisirea aceasta este fără îndoială deosebit de gravă, dat fiind sensul ei real. De fapt, sfîrșitul lumii acesteia și Judecata cea Mare la a doua venire a Domnului Hristos, se leagă de domnia Antihristului, care va veni cu toată puterea Satanei. Dar Antihristul va fi un om, și nu o nălucire, și va trăi la sfîrșitul vremurilor, iar nu acum.

Domnul spune: „De la smochin învățați pilda lui: cînd îi frăgezește și înfrunzește mlădița, știți că vara este aproape. Tot așa și voi, cînd veți vedea aceste lucruri, să știți că

Fiul Omului este aproape, este chiar la uși” (Matei 24, 32-33). Din semnele vremurilor de față se poate spune cu temei „că frăgezește și înfrunzește mlădița”, dar „vara” încă n-a sosit, căci încă alte semne urmează să se împlinesc pînă la Parusie.

Apostolul Pavel ne previne deopotrivă cu multă luare-aminte: „...să nu vă lăsați clătinați așa de repede în mintea voastră și să nu vă tulburați de vreun duh, nici de vreo vorbă, nici de vreo epistolă ca venind de la noi, ca și cum ziua Domnului a venit chiar. Nimeni să nu vă amăgească în vreun chip, *căci nu va veni înainte de a fi venit lepădarea de credință și de a se descoperi omul fărădelegii, fiul pierzării, potrivnicul, care se înalță mai pe sus de tot ce se numește Dumnezeu sau de ce este vrednic de închinare. Așa că se va așeza în Templul lui Dumnezeu, dîndu-se drept Dumnezeu.*

Și atunci se va arăta acel NELEGIUIT (Antihristul) pe care Domnul Iisus îl va nimici cu suflarea gurii Sale și-l va prăpădi cu arătarea venirii Sale” (II Tesaloniceni 2).

Potrivit cu profețiile diferiților sfinți ai Bisericii, Antihristul se va ridica din mijlocul poporului iudeu, ca împărat al lor, va fi el însuși iudeu, din seminția lui Dan, și va întări sinagoga. Va face semne și minuni mincinoase și va provoca marea apostazie care premerge sfîrșitului. În timpul lui se va închide cerul de ploaie trei ani și jumătate. Va fi foamete neînchipuită și se vor coborî pe pămînt Sfinții Enoh și Ilie, care Îl vor mărturisi pe Hristos.

Din toate aceste date, se înțelege limpede că vremurile sfârșitului n-au sosit încă. Deci este o mare înșelăciune a se afirma că „Antihristul cel mare a apărut în lume”.

Asemenea vestiri sînt primejdioase prin neadevărul pe care îl cuprind; ele produc confuzie printre credincioși și deformează sensul Scripturilor. Încurcîndu-se semnele, se pierde sensul veritabil al vremurilor și astfel, mai lesne putem cădea în capcana Satanei. Toți cunoaștem povestea cu lupul: făcînd haz un copil în joaca lui nesocotită, striga cu putere mare din marginea satului că a venit lupul să-l omoare, și oamenii au sărit de zor ca să-l scape. Dar copilul mințise. Repetînd altă dată aceeași ispravă, s-a întîmplat într-o zi că, într-adevăr, lupul venise în marginea satului. Zadarnic a mai strigat însă atunci copilul după ajutor, căci nimeni nu l-a mai crezut și fiara l-a sfîșiat.

Într-un chip asemănător s-a scos veste în lume și de către vizionarul de la Vlad Țepeș (Ialomița) că a sosit vremea Judecării de Apoi. „La 22 iulie 1936, fratele (Gheorghe Enică) a văzut în vis cum de la miazănoapte venea un fum dogoritor nevoie mare, ca un zid de la cer pînă la pămînt și a auzit un glas: «E sfârșitul pămîntului !»” („Sela” nr. 2, Tip. Flacăra Călărași, p. 6).

Între altele, vedenia din Cassota îi mai vestește lui Bănică Doleanu și această... axiomă:

„Cel rău, ca să înșele pe oameni, se preface în chipul a toate ființele ce-s pe pămînt și în cer, în mod de nălucire, însă numai porumbel, asin și oaie nu se poate închipui”.

Iată aici o altă afirmație fără temeii. Căci, după care judecată și cu ce logică s-ar putea admite că duhul răului, care poate îmbrăca tot felul de înfățișări, prefăcându-se și în îngeri de lumină (II Corinteni 11, 14) și mistificând pînă și chipul sfinților și al Domnului Hristos, nu ar putea să se prefacă într-un porumbel, într-o oaie sau într-un asin ?

Deci, întrucît ar fi mai sfinte aceste animale decît înșiși îngerii și sfinții, pentru ce exteriorizarea lor să fie inviolabilă de către nălucirile satanicești ?

Dar, din clipa în care se emit asemenea afirmații, pe o cale presupusă dumnezeiască, este de la sine înțeles că asemenea credințe vor stăpîni mințile oamenilor, iar diavolul va putea, în toată libertatea, să regizeze orice înșelăciuni și abateri de la dreapta credință, în chipul unui porumbel, al unei oi sau al unui asin¹⁷ !

Într-una din zile, văcarul din Cassota, închinîndu-se în paraclisul unde s-a înălțat crucea - pe locul arătărilor - vedea, trîntit pe jos, un trup în nesimțire, cu înțepături de sulite și cu o cunună de spini pe cap.

După puțin, acest om cu stigmat se ridică în picioare, iar Bănică Doleanu înțelege că este „Mîntuitorul Hristos” și îi face metanii.

În schimb, Domnul Hristos ne spune răspicat: „dacă vă

¹⁷ E cu deosebire interesant de remarcat cu privire la acest punct că, dacă într-adevăr Mielul este emblema Mîntuitorului, iar Porumbelul aceea a Sfîntului Duh, în schimb măgarul se poate lesne întîlni în numeroase rituri de magie neagră; el este, dealtfel, după cît se pare, emblema unuia dintre cele mai primejdioase centre satanice ale lumii.

va spune cineva: «Iată, Hristosul este aici sau acolo», *să nu-l credeți*. Căci se vor scula hristoși mincinoși și prooroci mincinoși; vor face semne mari și minuni, pînă acolo încît să înșele, dacă va fi cu putință, chiar și pe cei aleși. Iată că v-am spus mai dinainte. Deci, dacă vă vor zice:

«Iată-1 în pustie», să nu vă duceți acolo !

«Iată-1 în odăițe ascunse», să nu credeți !” (Matei 24, 23-26).

Dar, în afară de aceste considerații, este de luat în seamă și atitudinea acestui vizionar care, „*fără nici o teamă*” privește „*drept în față*” întruchiparea presupusă a lui Dumnezeu.

În schimb, iată cum privește Biserica pe Cel de Sus: „Dumnezeul dumnezeilor și Domnul Domnilor, făcătorul cetelor celor de foc și lucrătorul puterilor celor fără de trup, meșterul celor cerești și al celor pămîntești, *pe care nimenea din oameni nu L-a văzut, nici poate să-L vadă, de carele se teme și se cutremură toată făptura*, carele pe mai marele îngerilor cela ce și-a înălțat grumazul oarecînd și slujba sa cu neascultarea s-a lepădat, l-a surpat pre pămînt”...

„Domnul puterilor este numele Lui, căruia cetele cele fără de număr cerești de foc cu frică slujesc și laudă, și de mulțimea cetelor Îngerilor și Arhanghelilor *cu cutremur este închinat și slăvit*. Domnul cel cinstit de puterile ce stau împrejur și de înfricoșății *Heruvimi și Serafimi* cei cu

cîte șase aripi și cu ochi mulți, care își acopăr cu două aripi fețele lor pentru dumnezeirea Lui cea nevăzută și necurmată și cu două aripi își acopăr picioarele lor, ca să nu se arză de slava cea negrăită și de mărirea Lui cea necuprinsă cu mintea”... (Evhologhiu. Moliftele Sfintului Vasile cel Mare).

Se știe de asemenea că înaintea Domnului „Moise și-a ascuns fața, căci se temea să privească pe Dumnezeu” (Exod 3, 6).

Iar Pavel, când mergea spre Damasc și i s-a arătat puterea lui Dumnezeu, „a căzut la pământ”.

Și după ce Domnul i Se descoperă din lumina cerească ce strălucise în jurul Lui, el a zis „*tremurînd și plin de frică*: «Doamne, ce vrei să fac ?»” (Fapte 9, 3, 4, 6).

Tot astfel, Sfântul Ioan Evanghelistul, povestind cum i s-a înfățișat vedenia simbolică a Mîntuitorului, adaugă:

„În mîna dreaptă ținea șapte stele; din gura Lui ieșea o sabie ascuțită cu două tăișuri; și fața Lui era ca soarele cînd strălucește în toată puterea lui. *Cînd L-am văzut, am căzut la picioarele Lui ca mort*” (Apocalipsa 1, 16, 17).

Cu toate acestea, Bănică Doleanu privește „fără nici o teamă” și „drept în față” întruchiparea presupusă a Mîntuitorului!

Față cu cele petrecute la Cassota, este desigur dureros că s-au putut da, fără nici o pătrundere, certificate de minuni unor asemenea cazuri de falsa teofanie. Este de asemenea dureros că s-au putut da, cu prea multă pripă,

anumite aprobări pentru publicarea cărții „Minunea de la Buzău”, apărută în multe ediții și în nenumărate exemplare care s-au răspândit în popor, vreme de mai mulți ani, înfierbântând astfel imaginațiile oamenilor, *cu semne și minuni care nu sînt minuni.*

CAZUL PETRACHE LUPU - MAGLAVIT

O muchie de cuțit, o culme ideală desparte neîncetat domeniile de manifestare ale celor două lumi nevăzute: de o parte Hristos cu mîntuirea și odihna cea veșnică, de cealaltă Satana, cu adîncul Gheenei și muncile cele veșnice. Iar haina sub care se îmbracă conținutul fiecăreia din aceste lumi este tot... „*blana de oaie*”.

Sînt interesante, în această privință, unele cugetări ale d-lui Costin Deleanu („Idea românească”, XI -1935, II - 1936 „Pătru Lupu-Maglavitul”) care, deși convins în acea vreme de esența mesianică a minunii de la Maglavit, releva totuși următoarele:

„În această luncă a chinuțiilor și plîngerilor, vindecările minunate sînt fapte precare ce pot fi valorificate adevărat numai de cei care suspină după ele. Căci minunile sînt *fenomene de limită* și se petrec într-o zonă unde relativul și absolutul se îngemănează, acolo unde numai virtutea poate respira”. Iar mai departe adaugă: „Între această lume orășenească și cea organic-românească a satelor este o deosebire *esențială*; aceea dintre Toma și restul ucenicilor. În vreme ce noi ne ducem să vedem *daca este sau nu minune*, țărănimea participă original la faptul fantastic, fiind

constitutivă în aceeași urzeală a minunii. Noi venim cu o mentalitate lucid exactă să constatăm o minune întâmplată în afară de noi, pe cînd ei, apropiindu-se, o poartă în inimă, *aduc minunea cu dînșii*. Căci puterile fantasticului, astăzi involburate aievea, sînt păstrate din începutul acestei lumi originare în zonele latente ale conștiinței sale istorice, sub forma miturilor folclorului etnic. *Întreaga pătură etnică nu a fost altceva decît cutia de rezonanță care sta gata să prindă și să amplifice vestea minunatei arătări*. În această lumină trebuie de înțeles și fenomenul de generalizare care a întovărășit mistica maglaviteană”.

Fapt întru totul adevărat este că tot poporul nostru românesc, robit de multe veacuri suferinței și obijduirii, căzut el însuși în mrejele păcatului, dar înclinat spre trăirea mistică a unei lumi de mituri, s-a arătat a fi foarte primitiv față de „minunea” de la Maglavit. Fiecare a căutat să-și făurească, în mintea lui, o închipuire de mai multă revărsare de har dumnezeiesc peste tot norodul nostru, cu o puțință de mai mult bine, de mai multă pace, de mai multă frățietate și de mai multe binecuvîntări cerești...

Frumoasă și minunată este, desigur, trezirea conștiințelor spre Dumnezeu, în căutarea izvorului vieții, în care lacrimile pocăinței se amestecă cu nădejtile de mîntuire ! Și neuitate au rămas, pentru atîția credincioși, mulțimile Maglavitului, adunate în freamăt de rugăciune în jurul troițelor, cu bătrîni și copii îngenuncheați în pulberea drumului, cu fum gros de tămîie înălțat la cer, ca

o jertfă de curățire, cu toată priveliștea acelor locuri „biblice”, cu toți acei ciungi și orbi și paralitici, care cereau mila lui Dumnezeu.

Pagini nenumărate de ziare, de reviste și de felurite scrieri s-au dat la iveală de către oamenii științei sau ai credinței, ca să susțină sau să nege realitatea fenomenului de la Maglavit. S-au înflăcărat cărțurari cu renume, prelați ai Bisericii și deseori chiar și simpli mireni care, în dorința unei redeșteptări religioase și cu gândul unei vieți de mai multă spiritualitate, au scris pagini atât de frumoase de gânduri bune pentru credință, pentru Dumnezeu și pentru toată grija mântuirii noastre... dar, din păcate, n-au cercetat îndeajuns adâncurile acestor „minuni”, n-au cercetat nici izvoarele din care s-au revărsat semnele și arătările acestea. În această exaltare mistică, nu ne-am oprit decît la răsfrîngerea imediată, pe care Maglavitul a avut-o asupra lumii noastre. În mirajul unor dorințe care nu erau sprijinite pe o realitate controlată, a fost destul ca Petre Lupu să fie cioban, să fie gîngav, să aibă vedenia unui „moș”, pentru a fi deîndată asemuit cu profeții Vechiului Testament. Ba chiar, un cunoscut profesor universitar a decretat că „Petrache Lupu este desigur cel mai curat suflet dintre oamenii care populează scoarța globului” („Porunca Vremii” din 7.XI.1935).

Pe alții i-a impresionat în chip deosebit mulțimea fără de număr care a luat drumul Maglavitului, din toate părțile țării, Scria, astfel, un cunoscut prelat:

„Multe și felurite sînt minunile reale, adevărate,

săvârșite de Petre Lupu. Cea mai mare dintre ele, după părerea mea, este extraordinara repercusiune ce a avut pînă departe peste hotare, vestea despre persoana și minunile lui Petrache Lupu. Peste două milioane de oameni, de toate vîrstele și de toate condițiile sociale, din toate unghiurile țării, s-au grăbit să se ducă în pelerinaj la Maglavit”.

Acest fapt poate fi impresionant pentru o sensibilitate poetică sau pentru curiozitatea unui sociolog, dar față de adevărul însuși al fenomenului nu dovedește încă nimic. Căci dacă *Adevărul* s-ar cunoaște după numărul mulțimii care ar îmbrățișa o idee, atunci de bună seamă că orice minciună poate fi luată cîndva drept adevăr. Ce-am zice, astfel, de Arie ereticul sau de alți începători de eresuri, pe care i-au urmat milioane de oameni în rătăcirea lor, ca să se zvîrle cu toții într-o prăpastie ? Și, de asemenea, ce-am zice și de mulțimile impresionante de mahomedani care, în fiecare an, se îndreaptă cu atîta evlavie spre Mecca, ca să cinstească piatra cea neagră „căzută din cer” ?

Dacă la Maglavit s-a dus lume multă, acest fapt își găsește în parte explicația și în dorința poporului de a vedea semne și minuni. Mulțimile sînt adeseori atrase de mirajul unor lucruri fantastice. Dar mulți au mers la Maglavit și în nădejdea vindecării unor boli, deci pentru un folos propriu și material.

Unii se întrebau atunci: „Pentru ce Dumnezeu S-a arătat unui biet cioban, gîngav și mărginit la minte, iar nu unui vlădică, unui preot sau unui învățat teolog ?”. Dar nu

deopotrivă s-a pus întrebarea dacă „moșul” din vedenie a fost într-adevăr Dumnezeu sau dacă n-a fost mai curînd o nălucă a Necuratului, în scopul de a ne prinde într-o cursă, printr-o momeală foarte ispititoare.

Întrebat de profesorul Nichifor Crainic, cum se face că tocmai lui i S-a arătat Dumnezeu, Petrache Lupu răspunde:

„Dacă «Moșul» s-ar fi arătat unui om cu învățătură, cum sînteți voi și acel om ar fi spus ce spun eu, *lumea nu l-ar fi crezut*. Că lumea ar fi zis: astea le spune de la el, nu le spune de la Dumnezeu. Dar așa, «moșul» s-a arătat unui cioban prost și lumea știe că ce spun eu, nu spun de la mine, ci de la Dumnezeu. Și lumea crede” („Gîndirea”, ianuarie 1936).

Ce e drept, răspunsul este ingenios și poate ispiti prin iscusința sofisticii, dar nu prin chezășia adevărului. Căci nici Moise, nici Saul și nici Ioan Evanghelistul nu au fost niște „proști”, ci niște mari teologi și învățați, căroră totuși Dumnezeu le-a făcut atîtea descoperiri de seamă, *iar lumea i-a crezut, după cum îi crede și acum, nu prin impresia desprinsă din persoanele lor, ci prin esența dumnezeiasca a descoperirilor pe care le-au avut ei*.

Prin predica ciobanului, prin acea chemare spre pocăință, care a îndemnat mulțimile să se lase de cele rele și să umble în cele bune, mulți s-au îndreptat, mulți s-au căit și în multe suflete s-a trezit credința. Iar ziarele din anii trecuți scriau că „lumea s-a lăsat într-o mare măsură

de bătaii și de omoruri, că s-au împușinat judecățile și că o influență moralizatoare se resimte asupra vieții țărănimii oltenești, de pe urma Maglavitului”.

Răsunau, desigur, în mintea multor pelerini cuvintele ciobanului care îndemna lumea să se lase de hoții, de bogății, de vrăjmășii... și vocea lui pătrunzătoare străbătea încă cale lungă în auzul pelerinilor care trecuseră pe la locul cu „buturuga”;

„Să nu mai aveți cu nimeni nimic. Fiți oameni cum se cade, că e bine pentru noi și pentru toată România. Lăsați lucrul omului acolo. Nu mai furați de la nimeni nimic; nu mai fura munca altuia și nu da foc, nu mai face rău. Nu râdeți de bătrînii voștri, nu rîde de nimeni, nu mai aruncați copii pe la gropi, pe la fîntîni, pe la grîu, pe la porumb, că-i rău de noi, fraților; ne canonește fără muncă. Să ajutăm pe frații noștri, să țineți posturile, să țineți sărbătorile, să țineți și vitele acasă la sărbători, că-i rău pentru noi și toată țara...”

Așa răsuna necurmat strigarea ciobanului maglavitean, de pe „amvonul” lui de pămînt din locul arătărilor. Și multă lume credea și se întărea în nădejde.

Ascultînd asemenea îndemnuri frumoase, ele nu pot într-adevăr decît bucura, căci cine nu ar dori să ne îndreptăm cu toții într-o viață nouă, cinstită și plină de fapte bune ? Dar în această dorință ne-am arătat totuși prea ușuratici, dîndu-ne girul cu prea mare pripă, așa cum s-a petrecut cu Maglavitul.

Se va putea întreba oricare: ce este rău în predica lui Petre Lupu și prin ce greșește acest frumos și chipeș cioban, atât de cinstit, atât de credincios și atât de râvnitor ?

Pentru a răspunde la această întrebare, este necesar a ne încredința că anumite îndemnuri morale nu sînt îndestulătoare pentru a putea înscrie o lucrare în cuprinsul haric al Bisericii noastre Ortodoxe. De fapt, cîți adventiști și cîți baptiști, și cîți alți rătăciți, aparținînd atîtor rătăciri religioase, nu cheamă lumea, din capiștele lor, prin cele mai frumoase îndemnuri morale ? Într-adevăr, oare nu ne vorbesc aceștia de cinste, de dragoste, de bună rînduială, de pocăință, de rugăciune și de Dumnezeu? Iar predicatorii lor nu își vestesc cuvîntul cu înflăcărare în atîtea adunări ? Și nu combat ei beția, desfrînarea și pornirile rele ?...

Dar nu e destul! Căci unele fapte de felul acestora nu pot da singure mîntuirea.

Pe de altă parte, dacă Petre Lupu ne îndeamnă să ținem sărbătorile, să ne ducem la biserică, să ne rugăm lui Dumnezeu *de sănătate* și să ținem posturile, faptul acesta poate fi pentru unii atrăgător, fiind îmbrăcat în haină bisericească, și ar putea să fie un indiciu de încredere în solia lui, după cum tot atât de convingătoare ar putea să fie aceleași povește cînd sînt date prin diferite cercuri spiritiste. Repede, însă, această chemare este întunecată de alte învățături și fapte potrivnice. Cu drept cuvînt, spunea Sfîntul Mucenic Justin filosoful, în scrisoarea lui către Anton Piu, pentru înștiințarea poporului roman:

„Demonii încearcă să zădărnicească lucrarea lui Hristos, imitându-I învățătura și așezămintele”.

Să vedem, prin urmare, care sînt elementele care ne îndreptătesc să credem că fenomenul de la Maglavit nu se poate integra în Biserica noastră. În scopul acesta, trebuie să considerăm Maglavitul în tot complexul lui, deci nu în mărginirea celor cîteva precepte din predica ciobanului, ci în totalitatea elementelor care îl susțin și cu care se întretese, cu toate „minunile” și cu întreaga „spiritualitate” care se desprinde din ele.

„Persoana lui Petre Lupu e centrul fenomenelor de la Maglavit - spune dl. Nichifor Crainic -, ea ne interesează deci în rîndul întîi” („Sfarmă Piatră”, 10.X.1936).

Pe acest temei, vom analiza cazul acesta, deosebit de interesant, care a pasionat și pasionează încă sumedenie de lume.

Din cele ce urmează, se va putea desprinde un șir de argumente care vin împotriva presupusei teofanii de la Maglavit. Dezvăluirea unor asemenea constatări constituie, fără îndoială, o durere sufletească pentru mulți din binecredincioșii Bisericii Ortodoxe, care au fost prinși sufletește de „minunile” lui Petre Lupu. Dar adevărul trebuie mărturisit mai presus de orice, fără ocol și fără șovăială, *ca să nu ținem lumina sub obroc.*

Se va întîmpla, poate, că anumiți dușmani ai Bisericii noastre pravoslavnice, între care și sectanții, se vor bucura - în felul lor - de întorsătura fenomenului de credință, care

a roit în jurul celor câteva locuri cu arătări, și mai cu deosebire în jurul Maglavitului. Și își vor închipui cât de întemeiați au fost ei, să nu creadă în asemenea cazuri.

Mai bine le-ar fi însă acestora să se smerească și să se tînguiască pentru rătăcirile și întunecările lor, căci numai prin trufie s-au despărțit ei de adevărul mîntuirii și s-au rupt de trunchiul Bisericii. Deopotrivă cu niște crengi rupte dintr-un pom, s-au uscat și ei de seva dătătoare de viață a harului. Să se smerească aceștia și să nu judece poporul lui Hristos, căci noi dacă am greșit cu ceva, tot în Adevărul Sfintei Biserici Apostolice și Sobornicești ne ridicăm, iar dînșii de nu vor voi să-și părăsească rătăcirile lor, tot în pustiul din afară se vor afla.

1. Ușurătate și lipsă de duhovnicie

După cum se știe, în ziua de vineri 31 mai 1935, ciobanul Petre Lupu are prima vedenie a „moșului”, la buturugi, în drum spre tîrlă. Apariția a fost cu totul stranie și înfricoșată. Ciobanul se sperie. Puțin mai în urmă își revine, iar „moșul” îi vorbește și îi dă solia de a merge în lume.

„După asta, spune Petre Lupu, acel «moș» a dispărut, în nor pătrat, pînă nu l-am văzut. M-am închinat și am plecat la oi. N-am spus la nimeni nimic. Mi-am zis: Ce vorbă a fost asta ? Ce «moș» a fost ăla ?” (din cartea „Ce am văzut și ce am auzit la locul minunatei arătări de la Maglavit” -

Pr. Dumitru Antal, Tipografia Cărților Bisericești, 1935, pp. 20-21).

Drept urmare a primei vedenii, ciobanul rămîne buimăcit și nu știe ce să creadă. „Moșul” nu i s-a lămurit, nu i s-a identificat și nu știe cine e. Trece o săptămână; el nu vorbește cu nimeni despre acest fapt și nu merge la duhovnic, după cum ar fi fost firesc.

În a doua vineri și pe același loc, vedenia i se arată din nou. Era tot așa. „De ce nu te-ai dus la lume?”. „Doamne, iartă ca am uitat”, „Să te duci să spui la lume, să-ți faci datoria cu faptele ce te-am trimis, că te iert”. „M-am închinat și a dispărut în nor pătrat... *Iar mi-am zis: Ce vorba a fost asta, ce «moș» a fost ăla?»*”

Aici se întîmplă un fapt curios. Deși Petre Lupu nu știa încă la o a doua lui întîlnire cine putea să fie „moșul” din arătarea lui, îi spune totuși hotărît: „Doamne, iartă ca am uitat” (uitase de însărcinarea care i se dăduse...). Deci Petre Lupu se adresează vedeniei ca însuși lui Dumnezeu și îi cere iertare. Și cînd arătarea a dispărut, el se întrebă din nou: „Ce vorbă a fost asta ? *Ce «moș» a fost ăla?»*” (Prof. dr. Antal, op. Cit.).

Dar prin această șovăitoare atitudine, din care rezultă că nu știa ce să creadă despre „moșul” din vedenie, căruia îi spunea Doamne, prins într-o încercare atît de tulburătoare, Petre Lupu nu se duce nici de astă dată la duhovnic, ca să se mărturisească și să se lămurească, ci o ține mai departe în felul lui. Mai este de luat încă în seamă că, întrebînd

„moșul” pe cioban pentru ce nu s-a dus la lume cu vorba ce i se dăduse, Petre Lupu răspunde: „Doamne, iartă *c-am uitat*”. În realitate, prin aceste cuvinte de dezvinovățire, el a mințit.

Dovada acestei minciuni ne-o dă chiar Petre Lupu, prin propria lui mărturisire când, după prima întâlnire cu „moșul”, povestește: „M-am dus la stână, mirându-mă mult de aceea ce mi s-a întâmplat. *Cînd am ajuns acolo n-am spus la nimeni nimic pentru ca sa nu fiu luat în rîs. Soției nu i-am spus nimic din cele ce mi s-au întâmplat*”. Iar mai apoi adaugă: „M-am dus la oi și *iar n-am spus la nimeni nimic, căci mi-era rușine că va rîde lumea de mine*” (Propria declarație a lui Petre Lupu din cartea „Maglavitul”, Dr. Nicolăescu-Plopșor, pp. 39-40, Tip. „Ramuri”, Craiova).

După cum se vede, *el se rușinase* de a spune la lume ce i se încredințase, *dar nu uitase*, după cum căuta să se dezvinovățească.

Este de remarcat în cele de față deplina analogie care există între comportarea lui Petre Lupu și aceea a lui Bănică Doleanu din Cassota.

Și unuia și altuia li s-a arătat un „moș”; și unul și altul au fost repede capturați de vedeniile lor. Amîndurora le lipsește elementul duhovniciei și amîndoi au mințit în fața arătărilor lor.

În cea de-a treia vineri, vedenia îl îndeamnă cu asprime să-și împlinească solia, să se ducă „la lume, la popă, la

primărie”. El nu se duce nici de astă dată la preot ca să fie luminat ci, sub obsesia acelor vedenii, merge în lume, fără a mai cerceta adevărul, și împânzește tot satul cu „minunile” lui. La preot merge tocmai la urmă, și fără vreun gând duhovnicesc, ci numai ca să raporteze „minunea”, după ce faptul se săvârșise și după ce vestea se lățise cu iuțeala fulgerului. Dovada ne-o dă tot Petru Lupu, când spune:

„După ce am muls oile, am plecat în sat cam pe la orele 10 dimineața și am început a spune toate astea la toți cîți îi întîlneam în cale. Am spus și soției, cum și lui moș G. Mitulețul care, auzind, a mers cu mine și la părintele Bobin acasă” (Din aceeași declarație, cartea d-lui dr. Nicolăescu-Plopșor, pp. 42-43).

Întîmplarea ajunge la cunoștința ziarelor și mulțimea începe să se reverse la Maglavit, mai înainte ca toată această pretinsă descoperire să mai fi avut vreme de a fi fost filtrată de oameni cu răspundere teologică. Iar cînd au sosit și teologii și preoții la locul arătărilor, în acea fascinație de impresii ale mulțimilor și de semne neobișnuite, ei n-au mai avut răgazul de a cerceta „revelația” în adîncurile ei, ci au lăsat ca vremea să lămurească totul.

De aici încolo, nu mai e vorba de „moșul” care i s-a arătat ciobanului, ci de „omul care a vorbit cu Dumnezeu”. Puțină vreme în urmă, după ce lumea s-a stîrnit să meargă la Maglavit și după ce toate imaginațiile s-au înflăcărat, iată că într-o zi Petru Lupu mai are niște

vedenii. I se arată „Diavolul”, care vrea să-l piardă (Încercarea de diversiune prin arătarea Diavolului, care apare într-o... altă haină, ca să convingă mai bine despre primele vedenii cu „Dumnezeu”, se regăsește și la alți presupuși profeți; cazuri asemănătoare s-au petrecut și cu Bănică Doleanu din Cassota-Buzău, cu Vasilica Barbu din Tecuci, Cu Ion Popa Gheorghe din Argeș, cu Gheorghe Enică din Vlad-Țepeș - Ialomița și cu alții).

Și Diavolul îi spune: „De ce m-ai făcut pe mine și-a rămas lume puțină rea?”. Apoi urmează un dialog cu tîlc: Petre Lupu răspunde: „Nu eu, «moșul»”. „Care e ăla «moșul»?”. „Cînd a auzit, s-a acoperit un nor cu 11 inși și o femeie”. Și „moșul” i-a vorbit: „Tu știi că era să te omoare Diavolul?”. Și-a dat cu un guguloi mare și a omorît pe Diavol. „Cînd a dat cu el, n-a mai rămas nimic”. Apoi i se spune: „De ce tot zici că eu sînt «moșul»? *Ia seama ca eu am fost Dumnezeu care m-am lăsat la tine pe pămînt* („Maglavitul”, Dr. Nicolăescu-Plopșor, Ramuri, Craiova, p. 127).

Aceeași relatare o dă și părintele Ouatu, în cartea Sfinției Sale „Maglavitul” (Tipografia Oastei Domnului - Sibiu, p. 59).

Și astfel, prin aceste vedenii contrastante, diavolul caută a întări credința că „moșul” de la Maglavit ar fi fost Dumnezeu. Dar aici mai apare un element curios; este afirmarea vedeniei, cu pretenție de divinitate, care spune: „*Eu am fost Dumnezeu care m-am lăsat la tine pe pămînt*”.

Pe câtă vreme, Domnul i Se descoperă Sfântului Ioan Evanghejistul cu cuvintele:

„Eu sînt Alfa și Omega, începutul și Sfirșitul, *Cel ce este, Cel ce era și Cel ce vine, Cel Atotputernic*” (Apocalipsa 1, 8). Căci Dumnezeu nu este numai în trecut, dar este deopotrivă și în prezent și în veșnicie.

Din toate cele relatate se constată că Petre Lupu crede totul, primește totul și îndeplinește orice i s-a poruncit de acea vedenie, fără să știe că și Necuratul ni se poate înfățișa în chipul „moșului”, al Mîntuitorului, al Maicii Domnului și al tuturor sfinților, cu gânduri viclene și ispititoare, ca să ne piardă.

2. Anticlericalism și anticanonicitate

În duminica Rusaliilor din anul 1935, adică a doua zi după ce se stîrnise lumea cu „minunile”, Petrache Lupu se afla în biserica comunei Maglavit. După ce preotul vorbise poporului, ciobanul a avut aceeași vedenie a „moșului” chiar în Altar (După cum se știe, diavolul se poate furișa chiar și pînă în Altar, dar numai *în Sfîntul Potir nu poate intra*). Privindu-l, „moșul” îi face „un semn din cap”, chemîndu-l să intre în Altar. Și Petre Lupu, fără să mai șovăiască, a intrat în Sfînta Sfintelor, chiar pe ușile împărătești.

„*Ce cauți în Altar, zice popa la mine, nu e voie*”.

„*N-am nevoie de tine. Pe mine moșul m-a chemat („Maglavitul”, Pr. V. I. Ouatu, p. 57)*”.

O relatare asemănătoare este redată și în cartea „Ce am văzut la Maglavit” (Pr. D. Antal, p. 23), precum și în celelalte broșuri care tratează același subiect. Din această împrejurare trebuie reținută puterea arătării care a putut lucra asupra lui Petrace Lupu, ispitindu-l a intra în Sfântul Altar și răzvrătindu-l împotriva preotului. Căci era vorba de un slujitor al Domnului, îmbrăcat în odăjdii, în plină lucrare a slujbei Sfintei Liturghii și aflat în fața Sfântului Jertfelnic; iar cuvântul lui de oprire a fost atunci ca o poruncă dumnezeiască. Deci cum ar putea Dumnezeu să-și răstoarne Așezămîntul Lui Apostolic, provocînd o stare de destrămare înlăuntrul obștei creștine ? Cum ar putea El, prin mijlocirea unor cauze lăturalnice, să ceară unui credincios un lucru neîngăduit de Biserică, pe care știe bine că slujitorul Lui este dator să-l oprească ?

Acest simplu fapt, și încă ar fi de ajuns să ne pună pe gînduri. În primul rînd, este vorba de călcarea unui canon ecumenic, Canonul 69 al Sinodului Trulan, în care se precizează: „*Nu se cuvine nimănui dintre mireni să intre în Sfîntul Altar*”. În al doilea rînd, cînd preotul se împotrivese ca Petre Lupu să intre în Altar, acesta trece totuși peste preot, cu cuvintele: „*N-am nevoie de tine...*”. Este oare această atitudine duhovnicească ? Dar... „Dumnezeu nu este un Dumnezeu al neorînduiei, ci al păcii, ca în toate bisericile sfinților” (I Corinteni 14, 33). Pe de altă parte, ascultarea și smerenia sînt cele două virtuți de temelie, necesare oricărui început de viață creștină.

În schimb, voind într-o zi o fată din popor să se urce pe „amvonul” de pământ al lui Petrache Lupu, acesta „*cu glas aspru i-a spus: «Nu te sui că ai păcătuit mult»*” (din relatările asupra Maglavitului - P. C. Pr. D. Antal, 1935, p. 10). Așadar, Petre Lupu socotea un păcat mare ca cineva să se ridice pe movila lui de pământ, unde numai el se suia și nu i se părea păcat să intre în Sfânta Sfintelor, în timpul Sfintei Liturghii, cu atât mai mult, când slujitorul lui Dumnezeu, care este chipul văzut al Mîntuitorului, l-a oprit cu tot dinadinsul.

Sub un raport mai larg, Petre Lupu s-a arătat anti-clerical și prin defăimarea în public a diferiți preoți și prelați.

Dar bîrfirea în public a unui preot, chiar cu dreptate, este un păcat atît de mare, încît Canonul 56 Apostolic prevede *să se afurisească chiar și clericul care ar îndrăzni să defaime pe un preot sau diacon*. Preoților, pînă și îngerii le dau toată cinstirea, pentru că ei săvîrșesc Sfînta Jertfă a Domnului, așa încît, într-o cît mai mare măsură, noi avem datoria să-i cinstim. Cît despre păcatele unor slujitori care nu înțeleg să se mențină cu adevărat la înălțimea sacerdoțiului, fiecare își va da socoteala în fața Scaunului de Judecată. Iar Judecătorul este unul singur. El este drept și nemitarnic și îi va osîndi cu înfricoșare pe toți aceia care au știut Legea și nu au împlinit-o.

3. Atitudinea față de Ortodoxie. Ideea de Dumnezeu

Principiul de căpetenie al dogmei Bisericii noastre Ortodoxe, singura Biserică creștină dreptmăritoare, își află temelia pe înțelegerea Sfintei Treimi, așa cum s-a statornicit în Crezul de la Niceea. Înțelegerea dumnezeirii în Treime este punctul de plecare al mărturisirii ortodoxe, chiar pentru cel mai simplu și redus credincios; iar în afara Sfintei Treimi și în afara acestei mărturisiri, nu se poate concepe dumnezeirea. Din toate predicile lui Petrache Lupu a lipsit însă întotdeauna înțelegerea și mărturisirea Sfintei Treimi. El nu vorbește decît de un „moș”, de un „moș” abstract și vag, care ar închipui un Dumnezeu singular și neipostatic.

Din toată trăirea spirituală a lui Petrache Lupu lipsește concepția Mîntuitorului. El nu pomenește de Hristos, ci numai de „moșul”. Răscumpărătorul păcatelor noastre lipsește din cuvîntul lui. Semnele, „minunile” și vindecările pe care le face, nu le împlinește în numele lui Hristos, cum s-ar cuveni. Iar dacă uneori pomenește de *Dumnezeu*, această invocare nu-l situează cu nimic în plămada Bisericii noastre Ortodoxe, deoarece ideea de Dumnezeu este vagă și o putem întîlni la orice eretic, la orice sectant și la orice mozaic sau mahomedan.

4. Ideea de mîntuire

Totodată, din toate manifestările lui Petrache Lupu, din toate „descoperirile” și îndemnurile lui, lipsește ideea de

mîntuire. El nu are sensul spiritualității și al veșniciei. Este preocupat de cele pămîntești, și nu de cele cerești. Cuvîntul soliei lui îndeamnă: „Să ne ducem la biserică să ne rugăm lui Dumnezeu de *sănătate*”. După cum s-a văzut la punctul 4 al capitolului IX, rugăciunile lui Petrache Lupu sînt lipsite de spiritualitate; el nu caută mîntuirea și nu se preocupă de moștenirea cerurilor. Rugăciunea lui tipică, singura rugăciune pe care o spune, este de ordin pămîntesc. „Să dea Dumnezeu sănătate. Vezi, Doamne, cum se roagă. Uite, Doamne, cum te mai roagă. Te rog și eu, Doamne. Dă-le vedere. Dă-le picioare. Dă-le putere. Dă-le să audă. Ia de pe ei boala grea și nu-i mai canoni, Doamne, și ajută-le pentru vorba care m-ai trimis în țară, te rog și eu, dă-le sănătate și nu-i mai canoni. Să dea Dumnezeu sănătate” („Maglavitul”, Pr. Ouatu, p. 62). Apoi, Petre Lupu spune: „E rău de noi, fraților, dacă nu ne pocăim cu vorba pe care m-a trimis pe mine «moșul», n-ai cu ce ține nimic: nici bou, nici cal, nici oaie, nici porc, nici pasăre, nici nimic”. „Dacă ne pocăim ne dă sănătate, ne dă grîu, ne dă porumb...” (Op. cit. p. 54 și 58).

Sau: „Dacă ne pocăim, România are muncă, Dumnezeu dă de toate, *e belșug și trăiește bine toată țara*” (p. 60).

Iată, prin urmare, cum tot miezul soliei lui Petrache Lupu este de ordin pămîntesc. Iar faptul acesta este un indiciu cît se poate de suspect pentru cine pretinde că se află pe linia profeților. Spune Domnul ucenicilor Săi: „Nu vă îngrijați cu privire la viața voastră, gîndindu-vă ce veți mînca, nici cu privire la trupul vostru, gîndindu-vă cu

ce vă veți îmbrăca”. „Căutați mai întâi împărăția lui Dumnezeu și toate aceste lucruri vi se vor da pe deasupra” (Luca 12, 22 și 31).

Spre a medita mai bine asupra contrastului care există între duhul Maglavitului și spiritualitatea adevărată a creștinismului, socotesc potrivit a reda o parte din minunata rugăciune către Domnul nostru Iisus Hristos din Acatistul Sfintei Cruci:

....„O, răstignitul meu Hristoase, câte ai pățimit pentru noi, câte rane, câte scuipări, câte batjocuri și necinste ai răbdad pentru păcatele noastre, *pentru ca sa ne dai pildă de adevărata răbdare. De aceea, cum pot eu sa fug de Cruce, văzînd pe Dumnezeul meu că este ridicat pe ea ? Cum să-mi pară grele chinurile văzînd pe Stăpînul meu că le iubește și le cere și le socotește Lui de mare cinste? Rușine îmi este cu adevărat de mă voi întrista de relele ce-mi pricinuiesc oamenii sau ispitele ce-mi aduc diavolii, trupul și gîndul meu cel rău, sau pentru sărăcia și boalele ce-mi vin din voia lui Dumnezeu pentru păcatele mele*, deoarece acestea toate le trimite pentru ca să mă apropii mai mult de El. Pentru ca să-L măresc și să mă pedepsesc în această viață pentru binele meu, pentru ca să mă hodinesc cu mai multă mărime întru împărăția Lui cea veșnică. *Și de vreme ce este așa, înmulțește-mi, Doamne, ostenelile, ispitele și durerile, dar să-mi înmulțești împreună și să-mi prisosești răbdarea și puterea, ca să pot răbda toate câte mi s-ar întîmpla*”.

Pentru mîntuirea noastră însuși Mintuitorul ne

poruncește să ne luăm Crucea, dacă voim cu adevărat să-I urmăm Lui.

Totodată, este de observat că Petrache Lupu se roagă lui Dumnezeu și într-un alt sens, cu totul curios. El spune, fără șovăire: „Ia uite, Doamne, cum te mai roagă *credincioșii mei*, iartă-i, Doamne, *că sînt nevinovați*”. Ce poate oare să însemne această mărturisire care se face despre nevinovăția noastră cînd știm bine că toți sîntem păcătoși și că numai Hristos, împreună cu Sfînta Sa Maică, au fost fără păcate ?

Dar explicația acestui fapt se află mai degrabă într-o ispită de trufie, pe care Satana caută să o infiltreze pe nesimțite în oameni, prin mijlocirea unor asemenea manifestări. Cu privire la răsplata dumnezeiască a faptelor noastre bune sau rele, ciobanul de la Maglavit este stăpînit de aceeași concepție pămîntească care gravitează în jurul roadelor cîmpului și a sănătății trupești. După vorba pe care a primit-o de la „moșul”, Petrache Lupu spune între altele: „Să nu mai aruncați copiii pe la gropi, pe la fîntîni, pe la grîu, pe la porumb, că-i rău de noi, fraților. *Ne canonește fără muncă*” („Magiavitul”, Pr. V. I. Ouatu, p. 59).

Lepădarea de prunci este o ucidere. Canonul 91 al Sfîntului Sinod Trulan hotărăște: „Cei ce dau doctorii care provoacă avortul, precum și cele ce primesc otrăvuri omorîtoare de prunci, se supun pedepsei ucigașului”. Este vorba deci de un păcat de moarte, prin care ne putem pierde sufletul. Pentru urîciunea înfricoșată a uciderii de

prunci, pe care nici jivinele sălbatice nu o fac cu puii lor, Sfântul Vasile cel Mare a statornicit că vinovații acestui păcat, care se pocăiesc, să rămână zece ani neîmpărtașiți, deci despărțiți de Hristos. În fața acestui prăpăd duhovnicesc, care ne poate prăvăli în focul cel veșnic, vestitorul de la Maglavit anunță numai „canonirea fără muncă”, adică lipsa de roade și de bucate. Viziunea mântuirii îi lipsește, iar spiritualitatea lui este coborâtă la un nivel biologic.

5. Substituirea Sfintelor Taine

După cum s-a văzut în primele capitole, Petrache Lupu, ca și ceilalți vizionari asemănători, prezintă o falsă concepție despre iertarea păcatelor. Din toate manifestările lui lipsește înțelegerea necesității Sfintelor Taine, și mai cu seamă a spovedaniei și a împărtașaniei. Cu privire la putința iertării păcatelor, el își închipuie că e destul să ne pocăim la Cruce sau la buturugă, spre a ne curați de tina sufletului nostru. El însuși poruncește: „*Mergeți, măi fraților, la buturugă, mergeți la Cruce, stați acolo și vă rugați să vă ierte Dumnezeu păcatele*” („Maglavitul”, Pr. Ouatu, p. 26).

Aici apare însă și o altă mare rătăcire, în legătură cu buturuga și cu sălciile „minunate”, atât de bine cunoscute tuturor pelerinilor.

Din cartea „Ce am văzut și ce am auzit la Maglavit” (Pr. D. Antal, 1935, pp. 8-9), desprindem: „...Ceva mai

încolo dăm de plopul din a cărui creangă uscată izvorăște apă în chip minunat”. „Ciobanul Petre Lupu *spune ca aici s-au oprit să-și lege cureaua la opinci, când i s-a arătat a treia oară «moșul»*. Fiecare credincios ține mîna să-i picure măcar trei picături. Privind mîinile ce stăteau întinse ca după o mană cerească, am observat că picăturile se îndesesc sau se răresc după mîna care stă întinsă”.

Asemănător relatează despre acele „plute” și dl. ing. George G. Dobrescu din București, în cartea părintelui Ouatu: „Toți se roagă lui Dumnezeu să le sloboade cîteva picături, ce sînt bune pentru orice durere și suferință. Vine la rînd un bărbat. Își întinde sticla, dar picătura întîrzie, nu vine deloc, și omul pleacă gînditor... Urmează o femeie. Dar nici ea nu primește nici o picătură. Învinsă, pleacă cu privirea în pămînt. Și așa urmează zi și noapte. Unii iau cîteva picături, alții nimic. Zeci și sute de mii de suflete se perindă pe sub plută pentru picătura făcătoare de minuni. Un surd se pleacă pentru a primi picătura drept în ureche. Și îndată murmură: încep să aud. Doamne, aud. Un orb se spală pe ochi cu această picătură și vederea îi revine. Lucruri care te uimesc și te înfricoșează”.

Iată cum vorbește despre aceste „sălcii plîngătoare” și răposatul părinte V. I. Ouatu în cartea sa „Maglavitul”: „Sînt niște copaci din a căror ramuri uscate pică apă tămăduitoare. Creștini mulți, grupați în jurul lor, așteaptă să le picure în sticle, în ochi, în urechi sau pe cîte o rană, cîteva picături din această apă binecuvîntată”. „*Pe aceste locuri, poporul își mărturisește cu îndrăzneală păcatul și*

lăcrimînd așteaptă iertare. Aceste sălcii plîngătoare au auzit multe inimi suspinînd și multe suflete offînd din greu. În fața lor, poporul s-a mărturisit deschis. Sînt cazuri unde s-a așteptat ore întregi și n-a curs nici măcar o singură picătură, în timp ce la alții au curs ca la comandă, repede și frumos, zeci de picături”. Tot astfel, ni se precizează și în cartea „Despre arătarea dumnezeiască de la Maglavit” de I. Constantinescu, episcopul Așezămîntului „Madona Dudu” (Tip. Victoria, Craiova, pp. 3940):

„Am văzut cu mirare că dintr-o cracă uscată ca un ciot care părea o mîină de om avînd lipsă laba, picura ca și o lacrimă din ochiul omului, picături de apă limpede ca și cristalul”. „Am privit o vreme și am văzut cu mirare cum unora le picura în palmă mai repede, pe cînd altora mai încet și chiar cu greutate”. „Îți dădea impresia că picătura sfîntă cîntărește mai întîi de meriți sau nu *să te împărtășești de puterea ei miraculoasă*”.

Relatări asemănătoare ni se dau și în cartea „Petrache Lupu, ciobanul din Maglavit” de Caterina Cerkez (Editura Casei Școalelor pp. 18-19), precum și în celelalte cărți asupra „Minunilor de la Maglavit”¹⁸.

Iată deci ce fel de nemaipomenite sminteli ! A ajuns lumea cu zecile și sutele de mii să-și mărturisească păcatele în fața unor copaci și să primească iertarea de la

18 „Arătarea de la Maglavit în lumina Teologiei” de Econ. dr. I. C. Beldie, Arta Grafică, Galați, 1939; „La Maglavit” de Pr. D. Roman, Unirea, Ploiești; „Ecolul Maglavitului” de Pr. P. Georgescu, Tip. R Darurilor, București etc.

Dumnezeu în baza unor superstiții. Prin urmare, și pe alte căi decît aceea a preoților se poate dobîndi dezlegarea de păcate !...

La acele sălcii, de ani de zile și pînă acum, s-au îmbulzit toți pelerinii care au venit la Maglavit ca să-și afle tămăduirea și iertarea de păcate; *dar ciobanul Petrache Lupu nu numai că nu a împiedicat această credință, dar chiar a luat în nume de bine aceste manifestări și le-a privit cu bunăvoință, ceea ce a încurajat și mai mult lumea să practice asemenea ciudate deprinderi.*

O dovadă în plus că această rătăcire a pătruns în masele populare este și „Colindul popular al Maglavitului” publicat în ziarul „Universul” din 1 ianuarie 1940, care glăsuiește astfel:

*Colo, colo-n răsărit,
Colo-n șesul înflorit,
Pe rîtul lui Maglavit,
Ciobănaș cu oi trecea,
Și din fluieraș doinea,
Dumnezeu i s-arăta
Și-n lume că-l trimitea,
Tuturor ca să vestească,
De rău să se pocăiască,
Cerul să nu-i potopească.
Și lumea se înturna,
Pe Dumnezeu cuvînta.
Dumnezeu iertare da.*

*Dintr-o ciotură uscată,
Apă bună și curată,
De greșale iertătoare,
De dureri alintătoare.*

.....

Cît despre toți credincioșii care au așteptat iertarea de păcate de la acele cioturi, ei s-au întors de bună seamă la casele lor cu toate păcatele cu care veniseră, *atîta vreme cît nu s-au mărturisit la duhovnic.*

În legătură cu vindecările petrecute la „plutele minunate”, s-au putut găsi destule explicații în precedentele capitole, asupra fenomenului care le caracterizează; la acestea se mai poate adăuga încă un caz revelator: În veacul al XVIII-lea, baronul de Reichenbach, unul din începătorii aplicațiilor de „magnetism animal”, a magnetizat un copac, care a căpătat *însușiri tămăduitoare*. Cu puțin în urmă, s-au putut constata cîteva vindecări neobișnuite prin simpla atingere a bolnavilor de trunchiul copacului. De bună seamă că ne aflăm și aici în prezența unor fenomene care nu au nimic de-a face cu lucrarea Duhului Sfînt (despre asemenea cazuri putem afla relații în orice tratat de magnetism animal).

6. Binecuvîntările

Încă din primele zile ale fenomenului maglavitean, și în chip neîntrerupt, ciobanul cu arătările a „binecuvîntat” pe toți pelerinii care i s-au perindat pe dinainte. Mireni, preoți

de mir și monahi, erau binecuvântați deopotrivă de acest profet, care *își punea mâinile pe capul tuturor*. Și lumea se îmbulzea prin mulțime, dintr-o pornire de bună credință, dar ușuratecă, ca să primească acele „blagosloviri”...

În gândul că omul acesta deosebit ar fi fost într-adevăr un trimis al lui Dumnezeu, fiecare voia să se apropie de „sfînțenia” lui, ca să se simtă mai întărit sufletește.

„L-am văzut a doua zi, povestește P. C. Pr. D. Roman în cartea sa „La Maglavit”, p. 10, punînd mîna pe capul celor îngenuncheați pe două rînduri, în fața casei, l-am văzut atins și sărutat de toată lumea ca pe niște moaște”...

De fapt, sensul acestor „binecuvîntări” nu este întemeiat pe nimic, și tocmai de aceea dovedește o abatere în plus, care se adaugă la toată rătăcirea Maglavitului. Nimeni nu poate avea putere sfințitoare decît preoții Bisericii, prin harul lui Dumnezeu, care se revarsă peste ei din ziua hirotonirii lor. Prin punerea mîinilor arhieresti, începînd de la Apostoli și pînă azi, se păstrează fără întrerupere legătura puterii sfințitoare a tainei preoției. Iar mireanul, oricine ar fi el, deci chiar un cuvios cu viață de sfînt, sau un profet, sau un prooroc, nu poate să intre în domeniul sacerdotal decît prin hirotonie. Lipsindu-i această taină sfîntă, el este acela care trebuie să primească binecuvîntările, și nu poate nicidecum el să le dea. Temeiul acestei susțineri este împuternicit de toată Legea lui Dumnezeu, care nu vine să tulbure și să strice rînduielile Așezămintelor Sale sacramentale, ci să le întărească.

„Sînt felurite daruri, dar este același Duh; sînt felurite slujbe, dar este același Domn; sînt felurite lucrări, dar este același Dumnezeu” (I Corinteni 12, 4-6).

Puterea sfințitoare aparține preoțimii, nu numai din perioada Noului Testament, ci și aceuia din vremea Vechiului Testament. Funcțiunile leviților nu puteau fi îndeplinite de către profeții Vechiului Testament și de către nimeni altcineva, decît numai de către leviți. Și chiar în perioada patriarhilor, binecuvîntările pe care le-au dat aceștia își găsesc originea în actul sfințitor al lui Melhisedec, care întemeiază „Preoția în veac” și care „a binecuvîntat pe cel ce avea făgăduințele” (Evrei 7). Cît despre binecuvîntările capilor de familie, acestea aveau caracter restrîns în vechiul Israel, și nu se dădeau decît acelor din propria lor casă.

Pe ce temeii își însușește, prin urmare, Petrache Lupu puterea sfințitoare de a binecuvînta lumea, și chiar pe slujitorii Domnului, prin punerea mîinilor, el care nu este preot ?

În aceeași măsură, ciobanul de la Maglavit „binecuvîntează” și diferite icoane, cruci sau cărți de rugăciuni, care i se aduc de către pelerini spre... „sfințire”; iar dintre aceste icoane, unele nu sînt ortodoxe, ci poartă „sfinți” nerecunoscuți de Biserica noastră.

7. Talismanele

Ca o urmare a celor de mai sus, Petre Lupu a întărit, de

la început, credința în talismane. Cum poporul este înclinat în mare parte spre superstiție, această ispită poate lua forme foarte accentuate dacă este încurajată. Așa se întâmplă și cu ciobanul de la Maglavit. În felurite împrejurări, pelerinii superstițioși îi dau în păstrare, pentru puțină vreme, diferite obiecte: câte un ceasornic, un portmoneu, un carnet, *un bilet de loterie*, sau chiar o batistă, ca să le poarte asupra lui, sau ca să doarmă pe ele și astfel, atinse acele obiecte de „sfînțenia” lui, să poată deveni „aducătoare de noroc”... Este de luat în seamă faptul că Petrache Lupu admite fără rezerve asemenea deprinderi. Despre aceste cazuri, sînt diferiți creștini cu frica lui Dumnezeu care mărturisesc cele văzute, între care și semnatarul celor de față.

Dacă pot fi - din păcate - creștini atît de superstițioși, care s-au lăsat subjugăți de această ispită, surprinzător apare însă faptul că un „trimis al lui Dumnezeu”, prin care se presupune că vorbește Duhul Sfînt, se poate învoi la o asemenea urîciune.

Dar Petre Lupu, care și-a dovedit înclinația de a sprijini superstiția talismanelor, își arată multă precădere și pentru jocul de noroc. În scrierea „Minunile de la Maglavit - Pămîntul Mîntuirii” (Editura Țicu Eșanu București, p. 16), autorul C. Ștefan aduce această mărturisire: „Un vizitator al Maglavitului i-a adus lui Petrache Lupu, în semn de sinceră dragoste frățească, un loz de la loteria de stat, care poartă numărul 52.859. *Dacă voi cîștiga* (a zis Petrache), *bani din cîștig îi voi da pentru ridicarea unei mănăstiri*

*aici în sat*¹⁹. Dar el n-a câștigat !

În schimb, canonul al 50-lea al Sinodului Ecumenic Trulan hotărăște:

„Nimeni, fie dintre laici, fie dintre clerici, sa nu mai practice jocurile de noroc. Daca cineva s-ar dovedi făcînd aceasta, daca este cleric să se caterisească, dacă este laic să se afurisească”.

Dealtfel, Domnul spune:

„Cu multă trudă să-ți câștigi hrana” sau „În sudoarea feții tale să-ți câștigi pîinea” (Geneza 3, 17-19). Deci ce fel de duh însuflețește pe Petre Lupu ca să primească de bunăvoie ispita unui joc de noroc pentru a destina apoi acel câștig, blestemat de Biserică, ca temelie a unei biserici ?...

Cu drept cuvînt spune Sfîntul Ioan Damaschin: *„Binele nu este bine cînd trăiește în prietenie cu răul”* („Dogmatica”, p. 301, Ed. Librăria Teologică, București).

8. Sărutarea mîinii

După cum se știe, aproape toți credincioșii care vin în legătură cu Petrache Lupu îi sărută mîna cu toată cuernicia, iar el admite, fără ocol, acest act de venerare.

19 Cunoscută este în această privință și fotografia ciobanului de la Maglavit, alături de un agent al colecturii „Băncii Române de Comerț”, în care ciobanul ține demonstrativ, într-o mîna întinsă, un bilet de loterie. Reprodușă în multe exemplare, această fotografie a ajuns repede în mijlocul vitrinelor amintitei colecturi, slujind astfel de reclamă firmei.

Dar uneori faptul acesta prezintă și o altă perspectivă. Așa s-a întâmplat, de pildă, în toamna anului 1938, când ciobanul venise la București. În cele câteva zile ale șederii în Capitală, fiind poftit să vorbească parohienilor Bisericii Oborului Vechi, la vestea sosirii lui, lumea a umplut repede biserica, precum și toată împrejurimea. La sfârșitul vorbirii, Petrache Lupu a început să „binecuvânteze” mulțimea, și cum parte dintre credincioși i se prosternase, el a spus în fața tuturor: *„Fraților, nu mie îmi sărutați mîna ci «moșului»”*.

Cuvîntul acesta ar putea trece la prima vedere drept o dovadă de smerenie. Cercetînd însă mai îndeaproape dedesubtul acestei idei, descoperim în realitate o altă latură. Mai înainte de toate, nici un sfînt, sau profet, sau mare cuvios, din cele mai străvechi vremuri și pînă în ziua de azi, nu și-ar fi îngăduit să ceară asemenea acte de venerare, închipuindu-se pe ei ca „vase alese” și sfînte ale lui Dumnezeu.

Dar acest cuvînt mai cuprinde un înțeles, și anume prevenirea hotărîtă că *„moșului” i se sărută mîna*. Cum însă „moșul” este o vedenie neidentificată, ba dimpotrivă se deduce că a fost o arătare a Necuratului, înseamnă că nu lui Dumnezeu I s-a sărutat mîna, ci șarpelui cel viclean, care a înnodat astfel atîția creștini ușurateci și prea lesne primitori de ispite, în mrejele lucrărilor lui.

9. Relații cu spiritiștii

Este necesar ca, în șirul argumentelor folosite aici, să punem în discuție și o altă înfățișare a fenomenului de la Maglavit. Și anume faptul că, încă din primele zile ale arătărilor și pînă în vremea de față, a existat o foarte mare apropiere între lumea spiritistă și Maglavit, precum și o mare simpatie din partea lui Petre Lupu pentru spiritiști.

În mai toate cercurile spiritiste s-au primit nenumărate „comunicări” prin care „sfîntul” de la Maglavit era în chip deosebit susținut și lăudat. Toți acești spiritiști și „spiritualiști”, „aleșii Domnului”, care pretind că le vorbește Tatăl ceresc, Mîntuitorul sau diferiți sfinți, au fost îndemnați, de la început, a crede în „revelațiile” de la Maglavit și a merge în pelerinaj acolo.

Anumite cercuri spiritiste s-au dus în grupuri la locul pretinselor minuni și au putut recolta, *în mod deosebit*, fel și fel de apariții luminoase și de semne neobișnuite.

Diferiți spiritiști cunoscuți, între care și conducătorul uneia dintre Societățile spiritiste din București, au făcut diferite reportaje în marile cotidiene asupra „minunilor” de la Maglavit. De asemenea, și revistele spiritiste de la noi l-au susținut, cu aceeași înflăcărare, pe Petrache Lupu.

În aceeași vreme, presupusul spirit al „Sfîntului Anton de Padova” le comunica membrilor unuia dintre cunoscutele cercuri spiritiste din Capitală următoarele: „La zi mare a îngăduit Dumnezeu ca unul din cercul vostru să aibă fericirea să facă legătura cu ciobanul sfînt

de la Maglavit. Acum nimeni nu se mai poate îndoii de puterea ciobanului sfânt, precum și de comunicările cercului asupra lui. Cercul vostru are o legătură cu acest suflet înălțat, pe care nici unul nu o poate bănui. El, căruia «moșul» i s-a arătat, vă poate îndrepta pe aceia care vreți să credeți în el”.

Iar la data de 16 aprilie 1936, același cerc primea noi întăriri despre misiunea lui Petrache Lupu. Li se comunica acelora: „...Acest spirit încarnat, neînchipuit de mare și puternic, la care cu încetul nouă mări și nouă țări vor veni să se închine și să vadă minunile sale, nu-l poate concepe nimeni de unde pleacă și cum a ajuns la voi. Să credeți în Petre Lupu din Maglavit și să credeți că și voi aveți misiunile voastre”.

Cu prilejul începerii lucrărilor pentru biserica de la Maglavit, prima săpătură de pământ a fost făcută, în chip simbolic și cu aprobarea ciobanului, tot de către niște spiritiști care, *în acea vreme*, mărturiseau tuturor, în mod deschis, această credință a lor. Iată însă că, la 21 iunie 1938, „spiritele” vorbeau astfel unei grupări spiritiste:

„Veți lucra în colaborare cu mult iubitul și încercatul nostru frate Petrache, care ispășește păcatele altora. Iubiți-l mult, pentru că legătura voastră cu el este cimentată cu binecuvântarea divină. Cercul vostru numără 44 de frați; deci câți puteți mai mulți, chiar cu sacrificii, fiți alături de el la Sfântul Petru”. Pe baza acestei vestiri, Petrache Lupu a putut să-și petreacă onomastica din anul 1938 în mijlocul spiritiștilor. De asemeni, el a făcut

adeseori și rugăciuni în comun cu grupuri spiritiste, ceea ce pentru un drept credincios este o mare urîciune, ținînd seama de Canonul 45 Apostolic, prin care se hotărăște ca însuși „Episcopul, preotul sau diaconul, care se roagă numai împreună cu ereticii, să se afurisească”.

S-ar putea obiecta că Petre Lupu n-ar fi avut cunoștință de practicile acestor frați rătăciți de la adevărata cale a Bisericii, după cum n-ar fi avut cunoștință nici de ceea ce este spiritismul în sine, ca o lucrare demonică pe care Biserica o osîndește și o blestemă.

Dar Petre Lupu știa și a fost prevenit de toate acestea, cu gîndul unei lămuriri, de către chiar semnatarul celor de față, în luna iunie 1937, cînd am cercetat Maglavitul. De altfel, pentru un „profet” care atît de ușor știe să ghicească tainele multor oameni, este de presupus că n-ar fi trebuit să i se spună de către alții asemenea grave lucruri, ci să le știe el însuși, pe aceeași cale pe care este de obicei insuflat. Totuși, lui Petre Lupu nu i s-a descoperit nimic în legătură cu toate acestea și, aflîndu-le pe altă cale, *reacția lui a fost neexistentă iar de atunci încoace legăturile reciproce dintre el și spirițiști s-au accentuat.*

10. Divulgări de păcate

În virtutea aceleiași lucrări, prin care s-au produs vedeniile, precum și toate celelalte semne neobișnuite, Petre Lupu a fost de la început, în toată vremea, insuflat și călăuzit de o gîndire străină de a lui.

Părintele D. Roman din Ploiești pomenește, în cartea sa „La Maglavit Dumnezeu Se arată și vorbește”, că o altă putere grăiește prin gura ciobanului, încât el nici nu arată vreun fel de osteneală a minții și a memoriei pentru cele ce spune (p. 15).

Spune și P. C. Părinte D. Antal, în relatările Sfinției Sale despre Petrache Lupu:

„Răspunsurile îi sînt scurte și logice, ca niște axiome, ca niște profeții, care nu-s de la el pornite, ci de la o putere străină și el e numai transmițătorul lor” (p. 12).

Dar, în afară de toate observațiile de mai sus, chiar Petre Lupu ne face unele mărturisiri interesante în acest sens.

II întreabă astfel d-1 Nichifor Crainic:

„De unde știi tu cum știi ?”

„Eu văd prin om, ne-a răspuns simplu și hotărît. Uite, dacă omul s-ar ascunde după paravanul ăsta de lemn (arătîndu-ne capul patului pe care sedeam în odaia lui), eu văd dincolo de el, pînă în om”.

„Mai mult n-a putut să ne lămurească în privința acestei pătrunderi stranii prin lucruri și ființe” („Sfarmă Piatră” nr. 42, 10 septembrie 1936).

Într-adevăr, cu mare ușurință, și spre uimirea lumii, Petrache Lupu citește în viața multor oameni care i se perindă pe dinainte, aflîndu-le tainele și păcatele lor, de îndată ce îi vede. Sînt, desigur, bine cunoscute aceste cazuri tulburătoare, care încremenesc atîtea suflete.

Dar putința de a cunoaște asemenea ascunzișuri sufletești, pe o cale nevăzută, poate decurge din două izvoare diferite și își găsește originea fie într-o inspirație a Duhului Sfânt, fie într-o inspirație a Necuratului. Și, după cum pomul bun după roadele lui bune se cunoaște, tot astfel și pomul rău, după roadele lui rele se cunoaște.

Vom vedea deci care sînt roadele „darului” de care se folosește ciobanul de la Maglavit, pentru a se putea identifica toată lucrarea lui.

În mod obișnuit, de îndată ce Petrache Lupu ia cunoștință de faptele tainuite ale unora dintre pelerinii Maglavitului, veniți într-un gând de bine pe locul arătărilor, el le divulgă păcatele în public.

Iată cîteva pilde raportate de către P. C. Părinte D. Roman, în cartea sa „La Maglavit Dumnezeu se arată și vorbește”, p. 16:

„«Ce-ai scoborît aici din palat de la București, și vrei să dormi pe rogojină, ca să înșeli pe Dumnezeu să-ți dea vindecare fiicei tale *cînd ai făcut atîtea avorturi pînă acum ?*». Așa ceartă el pe o cucoană de la București, care îi cerea să se roage pentru copila ei bolnavă, și care îndată ce primește această muștrare cade într-un leșin”...

„Și cîte alte asemenea muștrări de profet cunoscător al tainelor celor dinlăuntru sufletului nu veți vedea și auzi acolo”.

La p. 29 a aceleiași cărți, ieromonahul Mircea Drăghici,

de la mînăstirea Cheia-Prahova, aduce următoarea mărturie:

„Erau acolo lîngă troița de la stîină doi copii orbi, frați. Mama lor cere vindecarea. Păstorul îi răspunde: *«Îți iei tu asupra ta osînda păcatului tău căzut peste copii ? Tu ai făcut acești copii cu fratele tău»*. Într-un leșin de plîns disperat, femeia și-a recunoscut acest păcat”²⁰.

În cartea „Rolul Maglavitului în viața noastră religioasă” (Pr. Ioan Mihălcescu, Tip. Viața literară, București, 1936), la p. 14, se redau următoarele:

„O altă categorie de minuni săvîrșite de Petrache Lupu este citirea gîndurilor și cunoașterea trecutului unora din cei ce se duc la el. Un om care era chinuit de dureri mari la un ochi se prezintă la Petrache, pe cînd acesta se afla pe amvonul său (deci în mijlocul mulțimii), și îl roagă să-l vindece. Petrache îi zise: *«Ai să te vindeci cînd o învia popa pe care l-ai omorît»*. Într-adevăr, omul a mărturisit că omorîse cu mulți ani înainte, fără să fi fost descoperit, pe un preot”.

Aceste pilde s-ar mai putea continua într-un lung șir; dar cele mărturisite aici, de către mai mulți preoți ai Bisericii, sînt destul de lămuritoare pentru a ne convinge,

20 Din elementele acestui din urmă caz, în afară de atitudinea ciudată care îl caracterizează pe cioban, se mai desprinde un fapt interesant, și anume: recunoașterea că cei doi copii au primit orbirea (un duh de orbire) ca fii ai păcatului, născuți din fărădelegea mamei lor (a se vedea capitulul 5 al scrierii de față).

cu prisosință, de duhul antievangelic de care este stăpînit acest vizionar.

Ce poate însemna, din punct de vedere duhovnicesc, divulgarea în public a păcatelor cuiva ? Indiferent pe ce cale am cunoaște tainele unui frate al nostru, în nici un caz nu avem dreptul să le divulgăm în lume. Păstrarea tainei mărturisirii este, de altfel, principiul de bază al duhovniciei.

Cînd Noe, după ce băuse vin, se dezgolise în mijlocul cortului său, Han, tatăl lui Canaan, a văzut goliciunea tatălui său și a spus celor doi frați ai lui, afară. Apoi, Noe s-a trezit din amețeala vinului și a aflat ce-i făcuse fiul său cel mai tînăr. Și a zis: „Blestemat să fie Canaan. Să fie robul robilor fraților lui” (Geneza 9, 22-24).

După cum se vede, dacă pentru faptul că Han a descoperit față de ceilalți frați ai lui starea de goliciune trupească a lui Noe, el s-a făcut vinovat de atîta pedeapsă, cu cît este oare mai mare păcatul de a dezvălui goliciunea sufletească a unui semen al nostru ?

Din cercetarea Sfintelor Evanghelii, nu vom găsi nici o singură împrejurare în care Mîntuitorul dezvăluie în fața mulțimii păcatele vreunuia dintre oameni. Cînd a muștrat pe farisei, i-a muștrat în genere pe toți, pentru necredința și împietrirea inimii lor, dar nu le-a dat la iveală păcatele personale. Ba dimpotrivă, ori de cîte ori s-a întîmplat, Mîntuitorul a căutat ca să ferească pe cel păcătos și l-a chemat la Sine, să-l ocrotească. Pilduitor este cazul cu

femeia păcătoasă, care a spălat picioarele Domnului cu mir mirositor, în casa fariseului Simon.

„Cînd a văzut lucrul acesta, fariseul care-L poftise și-a zis: «Omul acesta dacă ar fi un prooroc, ar ști cine și ce fel de femeie este aceea care se atinge de el, că este o păcătoasă»”. Cu toate însă că Domnul a cunoscut gîndul lui Simon, nu a voit să dezvăluie păcatele acelei păcătoase, în scopul de a-i încredința pe cei de față că era un prooroc; în schimb, le-a povestit parabola celor doi datornici și, lămurindu-se fariseul, Mîntuitorul S-a întors către femeie și i-a spus: „Iertate îți sînt păcatele”. „Credința ta te-a mîntuit, du-te în pace” (Luca 7, 36-50).

Asemenea se întîmplă și cu femeia prinsă în preacurvie, care urma să fie bătută cu pietre. Domnul spune: „*Cine dintre voi este fără păcat, să arunce cel dintîi cu piatra în ea*”. După ce toți s-au retras rușinați, „cînd n-a mai văzut pe nimeni decît pe femeie, Iisus i-a zis: «Femeie, unde îți sînt pîrîșii tăi ? Nimeni nu te-a osîndit?»». «Nimeni, Doamne», i-a răspuns ea. Și Iisus i-a zis: «*Nici Eu nu te osîndesc. Du-te și să nu mai păcătuiești*»” (Ioan 8, 1-11).

Nici Domnul Hristos, nici sfinții, și nici cuvioșii Lui n-au dezvăluit vreodată în fața lumii păcatele celor ce se pocăiau, și nici n-au îndepărtat pe nimeni de la darurile și binecuvîntările lui Dumnezeu. În schimb, Petrace Lupu ia piatra și aruncă în cel păcătos... Sub ce insuflare face el aceasta ?

11. Îndepărtări de la calea mântuirii

Monahul Mircea Drăghici de la Mînăstirea Cheia-Prahova redă în cartea P. C. Pr. D. Roman încă un fapt revelator petrecut cu Petrache Lupu.

„Un om vine - povestește Sfînția Sa - *ca să-i ofere toată averea pentru mînăstirea care se va ridica la Maglavit. Ciobanul îl respinge, spunîndu-i că averea lui e făcută cu hoții. Omul recunoaște că a fost hoț de trenuri*” (p. 29) și pleacă amărît.

Învățătura Domnului nostru Iisus Hristos ne arată să nu îndepărtăm pe nimeni de la „ospățul nunții Fiului de împărat”, ba dimpotrivă, să-i adunăm și să-i strîngem pe toți, ca să vie întru bucuria făgăduințelor veșnice.

Și Mîntuitorul ne dă El însuși această pildă, cu Zacheu vameșul. Pentru simplul fapt că acest mituitor necinstit al vremurilor vechi a dorit numai să-L vadă pe Hristos, cînd a intrat în Ierihon, Hristos i-a zis: „Zachee, dă-te jos degrabă, căci astăzi trebuie să rămîn în casa ta !” Zacheu s-a dat jos în grabă și L-a primit cu bucurie. Cînd au văzut lucrul acesta, toți cîrteau și ziceau: „A intrat să găzduiască la un om păcătos !”. Dar Zacheu a stat înaintea Domnului și I-a zis: *Iată, Doamne, jumătate din avuția mea o dau săracilor, și dacă am năpăstuit pe cineva cu ceva, îi dau înapoi împătrit*”, Iisus i-a zis: „Astăzi a intrat mîntuirea în casa aceasta, căci și el este fiul lui Avraam” (LucaJ.9, 1-10).

Deci Domnul Domnilor și împăratul împăraților merge

în casa păcătosului și-i dăruiește mîntuirea lui Zacheu, pentru gîndul acestuia de a da săracilor jumătate din averea lui, necinstită, precum și de a despăgubi pe cei pe care i-a năpăstuit.

În schimb, „vameșul” care a venit la Maglavit să se pocăiască a vrut să-și dea *toată averea lui* pentru mînăstire, iar Petre Lupu, după ce îi divulgă păcatul în fața lumii, îl și îndepărtează.

Pe temeiul învățăturilor Domnului nostru Iisus Hristos, Canonul 52 Apostolic hotărăște în mod definitiv: „Dacă un episcop sau preot nu primește pe cel întors din greșală, ci îl îndepărtează, *să se caterisească*, deoarece mîhnește pe Hristos, care a zis: «Bucurie mare se face în cer pentru un păcătos care se pocăiește»”.

12. Porniri de răzbunare

Iată încă un caz interesant pe care monahul M. Drăghici îl mărturisește în cartea Părintelui D. Roman, „La Maglavit” (Tip. „Unirea”, Ploiești): „*În mersul său prin mulțime - povestește Sfinția Sa - ciobanul s-a oprit în fața unui om din Mehedinți și l-a întrebat de ce l-a înjurat în crîșmă; apoi i-a spus că pînă a doua zi va rămîne înțepenit cu tot corpul. A doua zi omul nu se mai putea mișca*” (pp. 28-29).

Prin urmare, Petre Lupu, cunoscînd prin mijlocirea duhului care îl însuflă întîmplarea petrecută cu acel om, în loc să-l mustre cu bunătate și *să-l ierte*, cum ar fi fost

firesc, îl blestemă să i se înțepenească tot corpul. Și după cum s-a constatat, acel blestem și-a atins ținta chiar a doua zi, spre uimirea tuturor. După cum este ușor de presupus, omul cu pricina era, de fapt, *descoperit duhovnicește*, și deci vulnerabil unei săgetături a Satanei²¹.

Ne întrebăm: cum se face că Petrache Lupu nu s-a gândit niciodată să lovească pe cineva cu boală sau cu nenorocire, pentru că ar fi înjurat într-o crîsmă de Sfînta împărtășanie sau de Hristos, lucru atît de posibil pentru mulți din toate acele zeci de mii de oameni veniți la Maglavit, iar în schimb s-a arătat întotdeauna atît de sensibil cînd a fost vorba de persoana lui!...

Pe de altă parte, să ne ducem cu mintea la viața Mîntuitorului și să ne întrebăm: a pedepsit vreodată Hristos pe cineva cu boală sau cu nenorocire, pentru că n-a crezut în cuvîntul Lui, sau pentru că L-ar fi înjurat? Ne-a dat El asemenea învățături? El, care a iertat și pe

21 Blestemul nu-i poate atinge pe cei sfințiți prin harul lui Dumnezeu. Domnul spune lui Moise și lui Aaron, în țara Egiptului: „În ziua a zecea a acestei luni, fiecare om să ia un miel de fiecare familie, un miel de fiecare casă... să ia din sîngele lui și să ungă amîndoi stîlpii ușii și pragul ușii caselor, unde îl vor mîncea. În noaptea aceea, Eu voi trece prin țara Egiptului și voi lovi pe toți întîii născuți din țara Egiptului, de la oameni pînă la dobitoace și voi face judecata împotriva tuturor zeilor Egiptului: Eu, Domnul. Sîngele vă va sluji ca semn pe casele unde veți fi. Eu voi vedea sîngele și voi trece pe lîngă voi, așa că nu vă va nimici nici o urgie” (Exod 12, 1-13).

Iată deci, preînchipuirea legăturii lui Hristos prin jertfa sîngelui. Oamenii cu adevărată trăire euharistică sînt apărați de blesteme și de nenorociri, după cum o casă cu paratrăznet este apărată de descărcările electrice.

călăii care L-au pironit pe Cruce, ne-a dat asemenea pilde ? Reîntîlnim oare duhul credinței creștine în asemenea apucături ? Se poate răzbuca creștinul chiar pentru cauze presupuse sfinte ?

Dar Răzbuătorul este unul singur, și-și va face singur judecata, *iar judecata încă n-a venit.*

La cele de mai sus, este de luat în seamă că nu dintr-un duh de părtinire a fost pomenit acest caz în cartea Părintelui Roman, ci tocmai dimpotrivă, ca o constatare a unei „minuni”, și într-o relatare exactă a celor petrecute. Iar P. C. Părinte D. Cristescu, Consilier Referent al Sfintei Patriarhii, aduce de asemenea câteva mărturii prețioase în referatul Sfinției Sale din 30 iunie 1935, către Episcopia Râmnicului:

„Locuitorul G. I. Ștefan Coca din Maglavit, pentru că a luat în derîdere pe cioban, a fost lovit cu paralizia brațelor și a picioarelor”.

„De asemenea, ciobanul Gurău Brînzache din Flămînda-Mehedinți, pentru că nu credea în cele propovăduite, rămîne paralizat”.

Iată deci, prin ce mijloace de constrîngere lumea este ținută să creadă în „minunile” lui Petrarhe Lupu. După cum se vede, i se pare mai grav ciobanului ca unii oameni să-l ia în derîdere pe el, decît să-L înjure pe Hristos. În schimb Dumnezeu, care este bun și îndelung răbdător, îi așteaptă la mîntuire și pe cei din urmă păcătoși, și pe cei mai mai nesocotiți, dîndu-le tuturor prilej de pocăință. Iar

cine nu crede și nu vrea să știe de Dumnezeu, este lăsat deoparte și păstrat pentru Judecata cea Mare, când se vor deschide toate cărțile.

Mai este de luat în seamă că toate cazurile pomenite mai sus s-au petrecut chiar din vara anului 1935, ceea ce pecetluiește dintru început „spiritualitatea” ciobanului și dovedește esența puterii care îl inspiră și îl ajută în săvârșirea „minunilor” lui...

13. Ciudate mijloace de convertire ale Maglavitului

În cartea „Reconvertirea de la Maglavit a unui fost sectant” (Ștefan D. M. Cazan, 1935, Editura Creștină a Sfintei Episcopii a Râmnicului Nouului Severin) autorul povestește, printre altele, următoarele întâmplări:

„...M-am amestecat și eu într-una din zilele lui iulie 1935, în marea mulțime de oameni de acolo. Era om de om, căruță de căruță, automobile... Și am văzut pe ciobanul Petre Lupu și l-am privit și ascultat cu încordare. Unii oameni spuneau că văd în jurul capului lui raze de soare; alții un nour; eu însă n-am văzut nimic și auzind pe alții că văd, n-am crezut și chiar am răspuns aspru la câțiva din jurul meu. Neproducându-se nimic deosebit pentru mine, m-am revoltat în inima mea și n-am crezut că minunea de la Maglavit este adevărată. Mă căiam că mi-am pierdut ziua în zadar pe acolo, că am dat banii degeaba la mașină. Când am ajuns în apropierea pădurii, mi-am zis: «Hai să mă mai uit o dată la cioban».

Uitîndu-mă, am văzut la spatele lui o flacăra de foc; dar n-am voit să cred nimic. M-am uitat și a doua oară și iarăși am văzut flacăra, însă mai mică și totuși n-am voit să cred. Am intrat în pădure și, cum eram cu haina pe umăr, am aruncat-o jos și m-am culcat. Am adormit și în vis *mi s-a tras o palma atît de tare*, încît am sărit drept în picioare. Iată însă că o pasăre ca o rîndunică mă lovește în cap, nu în față. Mi-am zis: «Doamne, și pasărea asta nu cumva mă lovi pentru necredința mea în cele spuse de Petre Lupu ?». Și cînd mă gîndeam așa, pasărea m-a lovit a doua oară, însă foarte ușor. Atunci, deodată, m-am luminat și am crezut. Ducîndu-mă în mulțime, n-am spus nimănui ce mi s-a întîmplat. Deodată, se aude un glas: «Fraților, ascultați că s-a făcut o minune». Și s-a sculat un om din Flămînda-Teleorman, care a spus în gura mare că a văzut de dimineață pe Petre Lupu, dar el n-a putut crede nimic. În pădure însă, o pasăre ca o vrabie, *l-a ciocnit de nenumărate ori în fața, că de-abia putea să se apere și n-a putut scăpa de ea pînă nu s-a gîndit la necredința lui de dimineață și pînă ce n-a crezut în minunea lui Petre Lupu*”

Din relatările de mai sus, desprindem numai faptele în sine, ca material documentar asupra Maglavitului, fără a atinge cu ceva valoarea credinței și trăirea duhovnicească a povestitorilor, nefiindu-ne dat să-i judecăm.

Cineva care însă se leagă sufletește de anumite false minuni și își pune temei pe niște învățături de credință viciate, în realitate este legat de Satana. Iar în această

privință, după cuvîntul Ascetului Ion al Crucii, „cînd o pasăre este legată, fie cu o funie groasă, fie cu o ață subțire, ea tot nu poate zbura pînă ce nu-și va rupe legătura”.

Ispitele prin care cei doi creștini pomeniți au putut în cele din urmă să creadă în „revelațiile” și „minunile” de la Maglavit s-au înfățișat ca o foarte bogată momeală. Dar aici se vede și cursa meșteșugită a Satanei; căci nu prin asemenea scamatorii a căutat Domnul Hristos să atragă lumea la credință. Credința este un dar spiritual, care răsare prin libera alegere a omului, dar nu prin *constrîngerea* Făcătorului. Dumnezeu nu a adus pe nimeni cu arcanul la mîntuire. Altfel credința nu ar mai fi credință.

Desigur că ușor I-ar fi fost Domnului Hristos să Se coboare de pe Cruce ca să creadă mulțimea adunată pe Golgota că El este Fiul lui Dumnezeu. Și toți ar fi crezut și s-ar fi înfricoșat de puterea Domnului, dar neamul omenesc nu s-ar mai fi mîntuit. Dar iată că nu aceasta este înțelegerea Celui Atotputernic, și nu prin asemenea căi putem moșteni împărăția Cerurilor.

„...Suspînăm în noi și așteptăm înfierea, adică răscumpărarea trupului nostru. Căci în nădejdea aceasta am fost mîntuiți. Dar o nădejde care se vede nu mai este nădejde, pentru că ce se vede se mai poate nădăjdui ? Pe cînd dacă nădăjduim și nu vedem, așteptăm cu răbdare” (Romani 8, 23-25).

Iar Domnul spune:

„Tomo, pentru că M-ai văzut, ai crezut. Ferice de cei ce n-au văzut și au crezut" (Ioan 20, 29).

14. Semne și minuni

Explicația semnelor și aparițiilor luminoase petrecute la Maglavit se poate găsi cu prisosință în primele capitole. Prin lucrările tainice ale puterilor care au insuflat și au provocat întreg fenomenul maglavitean, se explică și semnul cu luminarea lui Petrache Lupu care a rămas aprinsă în bătaia vântului, când a ieșit în procesiune cu poporul la câmp pentru ploaie. Așa se explică și semnul când, într-o altă împrejurare, datorită rugăciunilor ciobanului, s-a îndepărtat ploaia de la locul arăturilor, unde se afla o mulțime mare de oameni, iar locul a rămas uscat. Asemenea lucrări amintesc cititorilor de povestirile Sfântului și Marelui Mucenic Ciprian care, pe vremea când nu se creștinase încă și era mare vrăjitor, putea și el „să schimbe văzduhul, să pornească vânturi, să slobozească tunete și ploi, să tulbure valurile mării”, precum și alte semne nemaipomenite, prin mijlocirea puterii diavolești. Dar întru săvârșirea unor asemenea semne nu este necesar a fi vrăjitor, ci este de ajuns a se lăsa condus, într-un chip inconștient, de lucrarea Ispititorului.

Tot astfel se poate înțelege și semnul „minunat” când Petrache Lupu și-a trecut mâna prin foc, iar mâna nu i-a ars deloc, voind să convingă pe niște necredincioși că el este

cu adevărat un trimis al Celui Prea Înalt²².

Dar pentru cine face asemenea lucrări, Domnul a vestit prin Moise că mare este această urâciune înaintea Lui și mare va fi osânda pentru neamurile în care asemenea urâciuni se petrec (Deuteronom 18, 10-12).

15. Vindecările de la Maglavit

Un alt capitol de seamă al Maglavitului îl constituie, desigur, vindecările multor pelerini bolnavi. Aceste vindecări s-au produs fie prin mijlocirea psihică a ciobanului, fie de-a dreptul prin rugăciunile credincioșilor la „plute” sau la locul arătărilor.

Pentru cei mai mulți dintre susținătorii Maglavitului, diferitele cazuri de vindecări, constatate și certificate chiar de unii medici, au însemnat argumentul suveran pentru temeiul „minunilor” și al revelațiilor dumnezeiești întâmplate cu Petrache Lupu.

Dar despre mecanismul producerii acestor vindecări s-a vorbit în capitolele precedente și s-a arătat în ce chip și cu ce putere se mai pot ele întâmpla.

Se poate totuși presupune că unele vindecări s-au produs și prin reale minuni, cu anumiți pelerini credincioși, dar independent de fenomenul Maglavitului, ci prin rugăciunile și postirile lor, cu mijlocirea Bisericii și

²² Această relatare este dată de d-l G. Ilioniu în studiul său „La Maglavit”, apărut în foiletonul ziarului „Universul” nr. 283 din 15 octombrie 1939.

prin ajutorul Tainei Sfintului Maslu la care au luat parte acești bolnavi.

16. „Profețiile” lui Petre Lupu

În afară de semnele, „minunile” și vindecările care s-au petrecut la Maglavit, și în afară de predica pe care o ține ciobanul din porunca „moșului”, Petrache Lupu a dat la iveală și niște preziceri, sub forma unor „profeții”.

Încă de la început, ciobanul a vestit lumii că a văzut „o stea mare vestind moartea la lume”. Și el adaugă: „Avea marginile ca cerul, o lumină mare la mijloc și patru bucăți: ploaie, foc, vînt și cărbune. De trei ori am vrut să pun mîna pe ea și n-am putut. A patra oară am întrebat: «Moșule, ce e cu vorba care mi-ai trimis ? Adică dacă jumătate din lume este rea și jumătate bună ?». Și «moșul» a zis: «Pe jumătate o iau și pe jumătate o las. Am să mă mai las o dată»” („Maglavitul”, Pr. V. I. Ouatu, pp. 57-58).

Și Petre Lupu spune: „În toamna asta sau la altă toamnă, nu se știe care toamnă, va apare iar steaua în sat, la lume. Și eu am să zic: De ce nu v-ați pocăit, fraților ? Puneți mîna pe ea. Și de trei ori nimeni n-o va putea atinge. A patra oară voi zice: De ce n-ați pus mîna pe ea ? Acum mergeți acasă, vă primeniți curat, că gata, moartea vine. Toți vor chiui de frică. Eu am să zic: De ce nu v-ați pocăit ?” (Op. cit., p. 59).

Din cele vestite, se înțelege că un mare prăpăd se va abate peste capul omenirii, într-o toamnă, „nu se știe în

care toamnă”; dar, totodată, rezultă de aici că vizionarul de la Maglavit a primit vestea că misiunea lui urmează să se întreprindă cu o nouă manifestare în toamna aceluia prăpăd. Cele patru urgii pe care le-a văzut Petrache Lupu sînt cauzate, în parte, de stihiiile naturii cum ar fi „ploaia” - prin inundații catastrofale - și „vîntul”, prin uragane groaznice. „Focul” și „cărbunele” prin urgiile unor războaie care vor pustii „jumătate din lume”. În cursul ultimilor ani, felurite semne naturale s-au abătut peste tot pămîntul: cutremure, erupții vulcanice, alunecări de terenuri, inundații, cicloane și alte flagele. De pretutindeni s-au pornit războaie și revoluții. În toamna anului 1939 s-a ridicat ca o stafie a morții prăpădul războiului, care tinde să se lățească peste toată lumea. Se poate însă întîmpla ca toamna prezisă de către Petre Lupu să nu fi sosit încă în tot prăpădul ei. Această toamnă va însemna și începutul unei foamete mari.

Dar faptul că prevestirile ciobanului încep să prindă margini deslușite, nu înseamnă cîtuși de puțin că el a *profetizat* în sensul adevărat al cuvîntului, prin insuflarea Duhului Sfînt ci - după cum s-a arătat în cuprinsul acestei lucrări - a putut face o ghicitoare prin mijlocirea unui duh pitonicesc care l-ar fi inspirat, ținîndu-se seama în cîte feluri se pot mistifica profețiile, prin previziuni care adeseori se împlinesc.

Exemple de false profeții, verificate în cursul vremii, sînt acelea ale predicțiilor ce s-au făcut de către atîția

astrologi, magi și rabini, pe care totuși Biserica i-a anatemitizat.

Un caz cunoscut este, de pildă, acela al lui Nostradamus, din veacul al XIV-lea.

În această categorie de fenomene demonice se înscriu și prezicerile spiritiste care, adeseori, s-au putut verifica cu multă precizie, dar care sînt deopotrivă de osîndite de Biserica noastră dreptmăritoare.

Vedenia stelei cu patru colțuri, descrisă de Petra-che Lupu ca simbol a patru urgii cu care va fi bătut pămîntul, poartă cu sine - indiferent de împlinirea prăpădului prevestit - aceeași pecete cu totul dubioasă care identifică tot fenomenul Maglavitului.

Adevărurile de mărturie pe care Dumnezeu ni le-a descoperit prin toți sfinții Săi, și mai presus de toți prin însuși Domnul nostru Iisus Hristos, sînt cuprinse în cuvîntul Sfințelor Scripturi. Toate învățăturile de trebuință pentru mîntuirea noastră ni s-au dat în întregime. Tot astfel, ni s-au dat și profețiile, prin care putem cunoaște semnul vremurilor. Iar cine vrea să se înțeleptească, n-are decît să citească Sfintele Scripturi, rugîndu-se în duh smerit, ca Domnul să-l lumineze și va putea afla și cunoaște ce-i va fi de folos. Ce nu ni se va descoperi din Sfintele Scripturi înseamnă că încă nu ne este dat să știm. Dar să nu-L ispitim pe Dumnezeu cu lucruri neîngăduite, căci chiar dorința de a cunoaște viitorul poate fi un mare păcat pierzător de suflet, ca și ieșirea de sub ascultarea

Bisericii, într-o izolare față de obștea ecumenică.

17. Observații

Șirul punctelor dubioase ale cazului de la Maglavit s-ar putea prelungi cu încă multe alte date; totuși, din cele arătate, oricine va avea destul material documentar pentru a-și forma convingerile sale în această privință. Iar materialul documentar folosit aici a fost bazat, în cea mai mare parte, pe date unanim recunoscute sau pe mărturii aduse în diverse scrieri ale unor prelați, preoți și teologi ai Bisericii. S-au înlăturat deci mărturiile orale, care ar fi provenit chiar din partea unor oameni de foarte bună credință, pentru a nu se prilejui bănuieli de părtinire asupra relatărilor lor.

În încheierea acestui capitol, este nevoie să se pomenească și de mînăstirea care se înfăptuiește la Maglavit. După cum se știe, gîndul înălțării acestui Sfînt Așezămînt nu provine nici dintr-o poruncă a „moșului” și nici dintr-o dorință a lui Petrache Lupu, ci din inițiativa d-lui dr. C. S. Nicolăescu-Plopșor, membru în Comisiunea Culturală a Sfintei Episcopii a Rîmnicului Noului Severin.

Dealtfel, însuși Petrache Lupu mărturisește deschis: „«Moșul» nu mi-a spus să fac biserică. «Moșul» nu mi-a spus să fac spital. Cine vrea, să facă, dar mie «moșul» nu mi-a spus” („Maglavitul”, Pr. V. I. Ouatu, p. 62). . Cînd lumea a început să dea bani în acest scop, Petrache Lupu, ca factor central al Maglavitului, și-a luat însărcinarea de a

patrona Comitetul de lucru al acestei biserici. Iar această biserică s-a pornit și construcția ei sporește. Ce se va alege de ea, nu se știe încă. Dacă această zidire de închinare va continua să fie ridicată pe temeiul unor fenomene dubioase și de o esență necurată, care nu au fost destul de bine cercetate, ridicarea acestui așezământ va fi o mare urâciune, care ne va atrage mînia lui Dumnezeu²³. Dacă, în schimb, se va căuta să se năruiască lucrarea de rătăcire care s-a putut produce arătîndu-se pe față și cu toată îndrăzneala ispita mare în care s-au prins atîția oameni de bună credința, atunci biserica ce se înalță acum va fi cu adevărat binecuvîntata de Dumnezeu.

Față de toate cele petrecute în acest caz, putem spune cu amărăciune:

Ce folos că unele lucruri aparente, din cîte s-au săvîrșit cu Petre Lupu, sînt bune, dacă în schimb altele poartă cu ele otrava șarpelui!

Ce folos că mulți oameni au fost atrași de mirajul credinței, în schimb nu spre o credință adevărată, ci spre o cursă de moarte !

Ce folos că în urma unor vedenii se ridică o mînaștere, dar se rătăcește lumea !

Ce folos că se pocăiesc cîțiva oameni la duhovnic, iar cei mai mulți se pocăiesc la o „buturugă” sau își pun

23 În această privință, canonul 83 al Sinodului de la Cartagina poruncește: „Toate altarele care se ridică în urma visurilor și descoperirilor false ale unor oameni, în tot chipul trebuiesc înlăturate”.

nădejdea de izbăvire în picăturile prelinse dintr-o cracă uscată, sau în alte credințe deșarte !

„Adevărat, fericiți cei ce ascultă cuvântul lui Dumnezeu și-L păzesc pe dînsul”.

Și cuvîntul Domnului spune:

„Nu oricine-Mi zice: Doamne, Doamne ! va intra în împărăția Cerurilor, ci cel ce face voia Tatălui Meu, care este în ceruri. Mulți îmi vor zice în ziua aceea: Doamne, Doamne ! N-am proorocit noi în numele Tău ? N-am scos noi draci în numele Tău ? Și n-am făcut noi multe minuni în numele Tău ? Atunci le voi spune curat: Niciodată nu v-am cunoscut; depărtați-vă de la Mine, voi toți care lucrați fără de lege” (Matei 7, 21-23).

CAZUL VASILICA BARBU
(comuna Tudor Vladimirescu, județul Tecuci)

Cu privire la cazul din comuna Tudor Vladimirescu din jud. Tecuci, petrecut cu tînăra Vasilica Barbu în anul 1937, faptele sînt îndeobște bine cunoscute, Sub mirajul unor întîmplări neobișnuite, fetița Vasilica Barbu, de 16 ani, aflîndu-se la muncile cîmpului, a avut în diferite rînduri vedenii cu chipul „Mîntuitorului” și al „Maicii Domnului”. Primind solia de a vorbi lumii, această nouă vizionară cutreieră de atunci țara, în lung și în lat, ca să vorbească poporului. Totodată, pe locul arătărilor s-au stîrnit a veni mulțimi numeroase de pelerini, s-au ridicat cruci, s-a plănuit zidirea unui Sfînt Lăcaș și s-au petrecut mereu tot felul de semne, de „minuni” și de vindecări neobișnuite, certificate de mulți preoți și oameni de bună credință. Deoarece însă și cazul acesta a fost primit cu prea mare ușurință și fără o verificare temeinică a elementelor lui, girat de mai mulți oameni de seamă, este nevoie ca, măcar acum - după atîtea fapte consumate - să se repună în discuție această pretinsă teofanie, pentru a ști și dovedi adevărul.

În cele de față, se vor expune o serie de puncte care au constituit elementele...hotărîtoare ale „revelației”, dar care

dovedesc de fapt tocmai temelia șubredă pe care s-a clădit toată această lucrare de rătăcire, În afară de observațiile cuprinse în capitolul IX și care se aplică și la cazul din comuna Tudor Vladimirescu, va fi de reflectat și de tras concluzia firească și din următoarele puncte de căpetenie, prezentate pe scurt.

1. Vedenia „Mîntuitorului”

Vasilica Barbu susține că L-a văzut pe Hristos în mai multe rînduri coborînd într-o lumină mare dintr-un nor în chipul unui *adevărat* om, ca un bătrîn, „un moș bătrîn, cu barba mare, mustățile răsucite băgate în barbă, cu un păr mătăsos lăsat pe spate, iar îmbrăcămintea îi era albă și lungă de i se vedea numai degetele de la picioare și largă la mîneci”.

Deci într-un câmp nelocuit, adică în „*pustie*”, Vasilica îl vede pe „Hristos”, *coborînd din norii Cerului*, vedenie de care însuși Mîntuitorul ne îndeamnă să ne ferim. Căci Hristos nu va mai coborî pe norii Cerului decît la Parusie (Matei 24).

Pe de alta parte, vizionara pretinde că Mîntuitorul i s-a arătat sub chipul unui adevărat om. De remarcat că Sfîntul Ioan Evanghelistul, la descoperirea Apocalipsei, cînd a fost răpit în Duhul, în Patmos, a avut numai o *vedenie alegorica și simbolica a lui Hristos*, după cum - tot după înălțare - i s-a arătat și lui Saul, dar nu L-a văzut pe Mîntuitorul în realitate, în adevărat trup omenesc.

Comparînd, pe de altă parte, intensitatea cuvîntului lui

Hristos din vedenia Sfântului Ioan Evanghelistul, care numai din citire îți cutremură inima ca un tunet ieșind din străfundurile lumii, față de platitudinea cuvântărilor ținute de vedeniile Vasilichii Barbu sau a celorlalți vizionari întâmplători, îți poți da lesne seama de toată contrafacerea și plăzmuirea unor asemenea descoperiri.

2. Cazuri de „materializări”

Printr-o întâmplare „suprafirească”, petrecută încă la începutul „descoperirilor” din comuna Tudor Vladimirescu, Vasilica Barbu găsește în ungherul casei ei, o tainică sumă de bani, tot prin „minune”, ca să poată călători Vasilica la București, în scopuri misionare. Grosolănia acestui caz de *materializare* se vede că a dat de gândit și celor din jurul ei, încât n-a mai fost trecut în cărticica cu vedenii, deși în povestirile ei orale, faptul acesta a fost pomenit și înregistrat de toată lumea care a auzit-o vorbind.

Cum se explică oare aceste duplicități de circumstanță, care jignesc adevărul ?

Cît despre cazurile de „materializări”, acestea se întîlnesc tocmai în domeniul lucrărilor de ocultism.

3. O mînăstire de fecioare

În urma unor cerințe a „celor de sus”, s-a pus la cale ridicarea unei mînăstiri pe locul arătărilor. Această mînăstire de maici urmează să cuprindă *numai fecioare*.

Așa s-a cerut de către pretinsa vedenie a Mîntuitorului.

„El a zis că aici se va face Altarul meu. Aici se va face mînăstire de maici și numai de fecioare, fără de timp” („Minunile din com. Tudor Vladimirescu”, p. 42, Tip. Sf. Mînăstiri Cernica).

În această privință, dacă în prima perioadă de viață creștină, diferitele instituii disciplinare ale Bisericii nu erau bine lămurite, iar statornicirea lor s-a făcut de abia mai în urmă, ce rost ar avea ca să mai readucem acele confuzii în Biserică ? Dacă dintru început era cu puțință ca și o monahie să poată deveni „diaconiță” sau ca „Episcopul să fie bărbatul unei singure femei”, ce ar putea însemna ca într-o anumită eparhie a unei Biserici autocefale, să reintroducem asemenea deprinderi ? Pe de altă parte, cu privire la sensul adevărat al monahismului și la rosturile lui duhovnicești, ce ar putea însemna să stabilim deosebiri între unele „maici fecioare” și altele „nefecioare”, reîntorcîndu-ne astfel la o concepție cu totul primară, cînd păgînismul își mai lăsase urmele de influență în creștinism și cînd factorul *naturalist* precumpănea asupra celui *esențialist*.

Dar în adevărata esență a credinței noastre, oare creștinismul nu dă toată reabilitarea și toată curățenia de neprihănire chiar și celei mai desfrîinate femei care s-ar pocăi ?

De bună seamă că Hristos nu îndreptățește păcatul ci îl osîndește, dar ne dă deplina puțință de iertare prin pocăință.

Deci fiind absolvire întreagă față de greșelile noastre, nu putem subestima pe unii credincioși în favoarea altora.

Prin urmare, ce rost poate avea o mînăstire de fecioare și cărei spiritualități i-ar putea corespunde ?

Oare Maria Magdalena, prima creștină, căreia Mîntuitorul a găsit cu cale să i se arate după înviere, ca să poată duce mai departe vestea cea bună, nu ar fi socotită destul de *fecioară* prin lacrimile cu care a spălat picioarele Domnului, pentru a putea fi primită eventual în Mînăstirea pe care o ridică Vasilica Barbu ?

Și Sfînta Maria Egipteanca, desfrînată din Alexandria, care prin curățenia vieții ei din pustie, ajunsese să nu mai atingă pămîntul cu picioarele cînd se ruga și însăși fiara deșertului a venit să-i sape groapa, nu ar fi socotită nici dînsa destul de fecioară pentru a putea intra în această mînăstire specială ?

Dar Evdochia, desfrînată din Samaria, care prin pocăința și credința ei s-a învrednicit ca să învieze și morții, nu ar fi nici dînsa primită alături de tovarășele Vasilicai Barbu ?

De altfel, cîte fecioare cu trupul pot fi desfrînate cu sufletul, iar Domnul le socotește pe acestea drept necurate (de observat Tit, 1, 15).

Ce poate deci însemna instituirea unei asemenea mînăstiri, cu o astfel de spiritualitate, care amintește de templele vestalelor din vremea păgînă ? O asemenea deosebire de recrutare a maicilor, care este *în afara*

rînduielilor actuale ale monahismului, ar duce, bineînțeles și la alte sminteli; așa de pildă:

Un gînd de trufie ar pune repede stăpînire peste unele din acele maici *fecioare*, față de alte maici *nefecioare*, de prin alte mînăstiri obișnuite; iar dintre acestea multe s-ar mîhni pentru aceleași motive. O întristare duhovnicească s-ar produce și pentru atîtea alte minunate suflete. Într-adevăr, poate că unele mame vrednice care au trecut cu cinste prin viața lor mireană, ar voi într-o zi să intre în monahism; dar vai, de la început s-ar vedea stingherite la gîndul că numai rămășița ospățului le va fi partea lor față de cele alese, *fecioarele*.

În sfîrșit, dacă ispita șarpelui neadormit ar face ca unele din aceste fecioare alese să cadă cîndva într-un păcat trupesc (să nu fie) oare această Mînăstire le-ar mai ține înaintea și ca nefecioare - desfrîdate sau le-ar izgoni pentru pocăință la o altă mînăstire mai ... de rînd ?

4. Diavolul în chip de „călugăr”

Cînd printr-o cursă foarte meșteșugită i se arată Vasilicăi Barbu diavolul, în chipul unui călugăr și o îndeamnă să nu mai propovăduiască, în scopul de a-i întări prin acest contrast de nălucire temeiul celorlalte vedenii, dînsa are o atitudine cu totul potrivnică față de spiritualitatea adevărată creștină.

Într-adevăr, ea spune: „blestematele, în focul Gheenei să rămîi și suflarea toată Moșul să ți-o ia”... (p.40, op. cit.).

În această privință, *nu îi este îngăduit mireanului ca sa blesteme pe diavol*. Credinciosul mirean are destule arme ca să se apere de diavol: Sfînta Cruce, postul, rugăciunea, precum și tot ajutorul Bisericii. El trebuie prin urmare, să rămîină totdeauna într-o stare *defensiva* față de acest temut vrăjmaș.

În schimb, prin ajutorul harului dumnezeiesc și numai pentru binecuvîntate pricini (cazuri de oameni îndrăciți sau de case stăpînite de duhuri rele) numai preotul, prin taina preoției, are îngăduința și arma necesară de a-l ataca pe diavol, citind moliftele Sfîntului Vasile după un anumit ritual.

Și încă și așa, se cunosc atîtea cazuri cînd duhurile rele muncesc în felurite chipuri pe slujitorii Domnului după împlinirea unor asemenea exorcisme.

Blestemarea diavolului de către mirean este deci o mare nesocotință, iar acel blestem nu-l poate atinge pe Ispititorul.

Ba, dimpotrivă, printr-o asemenea lucrare nechibzuită, diavolul ne prinde și mai bine în lațul lui, dîndu-ne impresia că blestemîndu-l facem o faptă foarte plăcută înaintea lui Dumnezeu.

În această privință, „Arhanghelul Mihail cînd se împotriva diavolului și se certa cu el pentru trupul lui

Moise, *n-a îndrăznit să rostească împotriva lui o judecată de ocară, ci doar a zis: Domnul să te mustre!*" (Iuda 9).

Aceeași a fost însăși atitudinea Mântuitorului când a fost ispitit în pustie și care n-a găsit cu cale să-l blesteme pe Ispititorul, ci numai l-a îndepărtat cu aceste cuvinte: „Pleacă, Satano!”.

Aceeași a fost și atitudinea tuturor sfinților din toate vremurile.

Este deci de la sine înțeles că dacă Dumnezeu ar voi să-l piardă pe Satana, cu o singură suflare a gurii Lui ar putea să-l nimicească în veci și desigur n-ar mai fi nevoie de ajutorul blestemelor noastre...

Cu toate acestea, altele sînt judecățile Domnului și altele sînt rosturile tainice ale firii, care nu ne sînt date să le cunoaștem în totul. Așadar, cum am putea să ne îngăduim să avem o altă atitudine, decît aceea pe care ne-o fixează Biserica și care se cuvine să fie urmată de orice creștin smerit ?

Iar asemenea adevăruri esențiale ar trebui să le intuiască un vas ales al Domnului, asupra căruia se face o descoperire dumnezeiască de o atît de covîrșitoare însemnătate. Căci vasele alese sînt călăuzite de îngerii Domnului și sînt insuflate de Duhul Sfînt.

Blestemarea diavolului de către *mireni* este deci potrivnică esenței creștinismului și dovedește o răzvrătire împotriva lui Dumnezeu: este o răzvrătire împotriva planurilor dumnezeiești, prin care tocmai Atotfăcătorul

rabdă îndelung și nu pierde pe diavol care se împotrivește voii Lui sfinte. De altfel, aceasta este și „*taina fărădelegii*” despre care vorbește Apostolul Pavel (2 Tesalonicieni 2).

În lucrarea de mîntuire a sufletelor noastre, omul este dator de a se supune tuturor încercărilor cu nădejdea în bunătatea de izbăvire a lui Dumnezeu, răbdînd toate pînă la sfîrșit fără crîcnire. Cazul lui Iov, care atît de mult a fost ispitit de diavol, trebuie să ne fie pildă de răbdare și de credință,

Cît despre faptul că Vasilica Barbu poate avea o concepție atît de greșită asupra sensului spiritualității creștine, este destul de explicabil, ținînd seamă că izvorul insuflărilor ei este cu totul dubios. Și pentru a se înțelege că reacția ei nu este numai un simplu fapt, fără prea mare însemnătate, ci dimpotrivă oglindește o perspectivă falsă în care se înnoadă alte firi tainice cu o comună obîrșie, este necesar de a mai adăuga următoarele:

Închipuita vedenie a Mîntuitorului pe care a avut-o în stare de vis vizionarul Ion Popa Gheorghe din Argeș, îi spune acestuia răsPICat: „la voi în lume se blestemă dușmanul numai o dată pe an, la Sfîntul Vasile de către preot. Datoria voastră ca creștini este ca în orice rugăciune ce faceți în fiecare zi sau noapte *să blestemați pe dușman cu mătănii la pămînt*, căci greșeala se iartă, dar nu se iartă dragostea către dușman, *căci toți cei ce nu fac rugăciuni și nu blestemă pe dușman la orice necaz, au*

dragoste către el și nu vor vedea toți aceștia lumina feței Mele!” („Puterea rugăciunii”, Ioan Sinescu, Editura Noastră, ediția a II-a, p. 27).

Iată deci că atitudinea individuală și întîmplătoare pe care a avut-o Vasilica Barbu, capătă aici forma și conținutul *unei învățături noi*. Ni se dă astfel o nouă învățătură, pe care Biserica Ortodoxă n-a avut-o niciodată, pe care nu o are nici acum și *pe care o osîndește* pentru faptul că nu poate mireanul să se substituie preotului, căci numai el, ca slujitor al Altarului, este întărit printr-o sfință taină cu darul și cu harul lui Dumnezeu.

5. Un „păcat” care nu e păcat

Ne povestește Vasilica Barbu că întorcîndu-se într-o zi de la biserică cu o sticlă de aghiasmă, sticla i-a fost smucită deodată din mîină de o putere nevăzută, dar nu s-a spart și aghiasma nu a curs pe jos. Iar mai apoi i s-a arătat în vedenie „Sfîntul Simion Stîlplnicul” care i-a spus: „Diavolul ți-a ieșit în calea ta și ți-a luat sticla din mîină, pentru ca aghiasma să se verse și *tu să faci păcat*” („Minunile din comuna Tudor Vladimirescu”, p. 28).

Ne întrebăm: Ce păcat ar fi fost dacă se scurgea pe jos din aghiasmă ? Căci nu era aghiasmă Mare și era vorba de o aghiasmă obișnuită deoarece cazul pomenit s-a petrecut în ziua de 26 noiembrie 1937.

Oare la atîtea sfeștării cînd se aruncă cu aghiasmă peste pereții și dușumelele caselor, se săvîrșește un păcat ? Dar la o slujbă de sfințire cînd se pune temelie unei clădiri și

se udă cu aghiasmă pămîntul cu toată împrejurimea, iar lumea calcă pe locurile stropite este un păcat ? Și de ziua Sfîntului Trifon, cînd se aruncă cu apă sfințită peste pămîntul descoperit și peste semănături ca să rodească cîmpul și grădinile, iar dacă aghiasma ar cădea și peste ceva *necurat* s-ar săvîrși un păcat ?

De ce atunci o asemenea ciudățenie vicioasă care se împotrivește rînduieiilor Bisericii și stropirii cu aghiasmă ?

Sfînta Predanie ne pomenește despre un singur caz asemănător, acela care se întîmplă cu *Sfînta Împărtășanie* care ar cădea jos.

Numai pentru acest caz sînt prevăzute norme de a îndepărta Sfîntul Trup și Sînge al Domnului de pe locul unde a căzut.

Dar ciudățenia cu cazul acesta mai are și o altă latură. Este vorba de starea de „neprihănire” de care s-ar putea bucura Vasilica Barbu înaintea lui Dumnezeu, fiind ferită de puterile de sus de a săvîrși chiar și un „păcat fără voie”, atunci cînd, independent de dînsa, îi căzuse sticla cu aghiasmă din mîină. Prin urmare, dacă Dumnezeu nu a lăsat-o să săvîrșească nici un păcat atît de mic - dacă ar fi propriu-zis acesta un păcat - cum ar lăsa-o să săvîrșească păcate mai mari ?

Pe nesimțite, se infiltrează astfel în sufletele celor slabi veninul trufiei. Și chiar dacă unii dintre aceștia se mai pomenesesc spunînd cîndva că sînt „păcătoși”, dar prin

manifestările lor ei dovedesc o convingere contrarie; ei se arată mulțumiți de ei înșiși și se socotesc dreți, milostivi și curați, ba chiar aleșii și sfinții lui Dumnezeu.

6. *Semne de cucernicie aparentă*

În ziua de Bobotează 1938, în timpul Sfintei slujbe, când se săvârșea Sfinta Liturghie, Vasilica Barbu vede presupusul chip al Mîntuitorului deasupra Sfintei Mese (este de remarcat analogia acestui caz cu vedenia lui Petrache Lupu, tot în Altar).

Cînd preotul a ieșit cu Sfînta Evanghelie și cu Sfintele Daruri, Vasilica povestește că a văzut ieșind din Altar „mulți îngeri care se așezau pe umărul drept la toți aceia care stăteau în genunchi; iar pe cei care erau în picioare îi ocoleau și intrau iar în Sfîntul Altar”.

Într-adevăr, dacă îngenunchierile la Sfînta Liturghie sînt acte de cucernicie, în schimb, cîți oameni care îngenunchiază prin Biserici, nu sînt în realitate decît niște vrăjmași ai lui Dumnezeu: desfrînați care trăiesc în fărădelege, mincinoși care plănuiesc viclenii, iubitori de argint, rătăciți de la adevărata credință, spiritiști sau alți răzvrătiți care pîngăresc cu toții locul în care îngenunche... Și oare cîți alți credincioși, cu înfățișări de multă cucernicie, nu sînt de fapt lipsiți de orice trăire lăuntrică?... Pe de altă parte, poate că tocmai unii creștini mai puțin nevoitori care nu stau în genunchi la slujbă din pricina unor vătămări trupești, se roagă lui Dumnezeu cu mai multă credință și cu o inimă mai smerită !...

Totodată, poate că tocmai unii din cei îngenunchiați, în timp ce preotul a ieșit cu Sfintele Daruri, rătăcesc cu gândurile pe alte meleaguri sau sînt preocupați de a cerceta pe cei din jurul lor.

Pe temeiul acestei vedenii, desigur că unul dintre aceiași „îngeri”, s-ar fi așezat altădată și pe umărul drept al fariseului din parabola Mîntuitorului, care se bucura în inima lui că Dumnezeu nu l-a făcut păcătos ca pe vameș. Și totuși, vameșul cel păcătos care stătea mai neobservat de o parte, era mai curat la inimă și a fost mai plăcut înaintea lui Dumnezeu.

Dacă îngenunchierile sînt bune nu înseamnă însă ca să socotim elementele exterioare și secundare ale creștinismului, drept valori lăuntrice și principale. Satana, care vrea să ne smulgă din adevărata viață duhovnicească, caută să ne ispitească cu formalismul lucrurilor și cu înfățișările din afară ale credinței.

Dar formele se cer numai respectate și nu proslăvite.

Prin asemenea ispite și închipuiri, credincioșii pot ajunge să judece lumea prin biserici, cu gândul că la unii se așează îngerii Domnului pe umăr, iar la alții nu...

7. O falsă duhovnicie

În ziua de 28 ianuarie 1938, făcîndu-se sfințirea Crucii din comuna Tudor Vladimirescu, s-a arătat iar pretinsa vedenie a „Mîntuitorului” care, după ce a făcut înconjurul lumii adunată la „Sfînta Slujbă”, a venit la Vasilica Barbu și i-a spus:

„Iată aceste suflete le-am spălat cu Duh Sfânt și spune-le ca de acum să nu mai greșească”. Mulțimea striga: „Doamne iartă-ne, Doamne iartă-ne, că de acum nu mai greșim” (despre această afirmare textuală, mărturisește însăși Vasilica Barbu în scris, printr-o comunicare semnată de mai mulți martori).

După cum s-a arătat în precedentele capitole, un punct comun care pecetluiește fiecare din întâmplările „suprafirești” petrecute în ultima vreme la noi în țară, a fost tendința de înlocuire a Sfintelor Taine ale Spovedaniei și ale împărtășaniei prin diferite născociri antihristice. În acest chip, vrăjmașul cel nevăzut a căutat să îndepărteze din uz și să scadă din însemnătate, rostul adevărat al dumnezeieștilor Taine, lăsate dinadins pentru mântuirea noastră. Din asemenea împrejurări, prin care ni se desfășoară pe dinainte atâtea vedenii și semne impresionante, multă lume este ispitită ca să atribuie o altă însemnătate tainică faptului că însuși Mântuitorul coboară în mijlocul nostru, în cutare sau cutare loc, ca să ne spele prin Duhul Sfânt sufletele de păcate, decît dacă ne-am mărgini de a ne duce la un simplu popă de țară ca să ne mărturisim lui de păcate. Deci *Așezămîntul Bisericii* pe care Hristos l-a instituit prin jertfa Lui este micșorat și trecut pe o linie secundară.

Mulți se duc la Biserică și o cinstesc, dar nu mai trăiesc prin Biserică, adică prin împărtășirea cu toate Tainele lui Hristos. Dar, „din această pricină, Dumnezeu le trimite o lucrare de rătăcire ca să creadă o minciună, pentru ca toți

cei ce n-au crezut adevărul și au găsit plăcere în nelegiuire, să fie osîndiți” (II Tesalonicieni 2, 11-12).

8. *O învățătură antihristică*

În ziua de joi 30 martie 1939, Vasilica Barbu povestește că a văzut „o persoană îmbrăcată ca Arhanghelul Mihail”. (Deci Vasilica are în cugetul ei chipul din icoană al Arhanghelului pentru a face o asemenea precizare. Cu toate acestea, altădată a văzut nălucirea unui copil de 5 ani, care i-a spus că era Arhanghelul Gavril și ea crezuse fără nici o împotrivire). Și această nălucă îi spune: „Iată am venit să-ți spun că de postul, rugăciunea și milostenia ce o faci tu, ți s-a gătit în Ceruri un scaun de mărire”. Vasilica Barbu are totuși o tresărire și îi spune: „Sfinte Mihail, nimic bun n-am făcut înaintea lui Dumnezeu, sînt o păcătoasă”. El îmi zice: „Nu spune că ești păcătoasă, căci sînt trimis să-ți zic aceste cuvinte”. După puțin, închipuirea a dispărut, dar Vasilica s-a întrebat cu sufletul îndoit: „N-o fi fost Diavolul ?”.

Iată în sfîrșit o tresărire spre adevăr. Dar ce folos? Căci această arătare nu a însemnat decît pregătirea unei alte curse temute.

A doua zi, la 31 martie 1939, Vasilica relatează următoarele (citatele sînt luate textual din același document semnat de mai mulți martori și de cînd s-a făcut pomenire mai sus):

„Cînd îmi făceam rugăciunea în chilie, văd că apare Prea Sfînta Fecioară; eu cu frica de la Îngerul din ajun, am

ridicat imn de slavă către Prea Sfînta Fecioară”. (De astă dată, vizionara n-a mai avut îndoielile din ajun și drept urmare, socotește de îndată că năluca care îi stătea înaintea, era într-adevăr Maica Precista. Tocmai această înșelăciune fusese urmărită și de Satana, pentru a se folosi de o astfel de împrejurare și a strecura o nouă învățătură otrăvită, care să smintească lumea).

Și Vasilica continuă: „Atunci Prea Sfînta Fecioară a dat raze de lumină atît de puternice, încît eu n-am putut să privesc și am lăsat capul în jos. Prea Sfînta Fecioară îmi zice: *«De ce te rogi pentru Dumitru care este plecata de pe acest pămînt ? Roagă-te pentru omenirea care slujește păcatului»*. Eu mă rugam pentru o copilă de 4 ani care murise arsă de foc și îi răspund: „Prea Sfînta Fecioară, mama ei mi-a spus să mă rog pentru ea”. Prea Sfînta îmi zice: *„La ziua Judecații eu voi întîmpina pe dreptul Judecător cu fecioarele iar îngerii cu pruncii. Prunc ori fecioară ce va fi pentru întîmpinare, trebuie să plece de pe acest pămînt în dureri și suferințe grele”*.

De unde oare o asemenea învățătură eretică, cînd știut este din Sfînta Scriptură că „însuși Domnul, cu un strigăt, cu glasul Arhanghelului și cu trîmbița lui Dumnezeu, se va pogorî din Cer și *întîi vor învia cei morți în Hristos. Apoi, noi cei vii, care vom fi răpiți împreună cu ei în nori ca să întîmpinăm pe Domnul în văzduh și astfel vom fi totdeauna cu Domnul*” (I Tesalonicieni 4, 16-17).

Urmează deci că Domnul va fi întîmpinat în văzduh de toți credincioșii Lui cuvioși, care vor fi păstrat legătura cu

El prin Sfintele Sale Așezăminte, deci indiferent de vârsta fiecăruia sau de condiția că unii ar fi răposat în feciorie, în dureri și suferințe grele, iar alții, căsătoriți, ar fi răposat ușor și fără durere !

Dar în afară de această învățătură greșită, mai rămîne încă un ghimpe veninos. *Este îndemnul de a nu ne mai ruga pentru copiii și fecioarele răposate.* În realitate, Biserica se roagă și pentru prunci și pentru fecioare și pentru toți. Iată deci coarnele Satanei.

9. Înșelătoare slavă cerească

Revenind asupra împrejurării cînd Vasilica Barbu a văzut nălucirea Satanei în chipul Arhanghelului Mihail, observăm că în timp ce atunci s-a îndoit în sufletul ei pentru vestirea de mărire ce i se aducea, într-o altă împrejurare, cînd s-a văzut răpită în duh de alte vedenii și mai ispititoare, care o înconjurau cu mare slavă, nu s-a mai îndoit de acele năluciri, ci a primit ispita, socotindu-se vrednică de toate cinstirile care i se făceau. Ea povestește astfel că din mijlocul unor treburi cu care se îndeletnicea în casa ei, s-a „pomenit în palate mari și foarte luminoase în fața unui scaun de o frumusețe rară unde sta Mîntuitorul; iar în dreapta lui stătea Prea Sfînta Fecioară; în stînga lui o mulțime de preoți, iar în dreapta Prea Sfîntei Fecioare o mulțime de femei, îmbrăcate în alb și avînd pe cap cîte o coroană”. Apoi aude glasul „Mîntuitorului” care îi spune: „Iată vrem să-ți dăm un dar”, și tot acel sobor ceresc începe atunci de a cînta imnuri de bucurie pentru Vasilica Barbu, care este îmbrăcată monahicește.

Și „Mîntuitorul” îi spune că i se arată ei toate acestea pentru „*rîvna și dragostea ei*”.

La cele de mai sus, socotesc că orice comentarii ar fi de prisos. Se va înțelege destul de bine cît de iscusită este viclenia Ispititorului pentru a parodia împărăția și slava lui Dumnezeu în chipul unei astfel de arătări cerești și în scopul de a momi inimile slabe și lesne înclinate spre trufie.

Dar aici mai apare și o altă perspectivă primejdioasă a unei asemenea întreprinderi. Este vorba de faptul că toate acele 37 de fecioare, împinse atît de precipitat spre călugărie, de mirajul nălucirilor tovarășei lor Vasilica, *nu au dat încă nici o dovadă pînă acum că au în realitate o chemare serioasă spre viața monahicească*. Călugăria reprezintă o viață aspră și grea, plină de renunțări, bizuită pe o ascultare oarbă și necesită o chemare firească și o verificare de mulți ani pentru a se ști și cunoaște sufletul cuiva.

Deci ce cheazășie de seriozitate pot aduce cu sine acele tinere fete, încă lipsite de experiența vieții ? Și ce se va întîmpla cu ele, dacă fiind recrutate pe simplul temei că sînt fecioare, după o trecere de cîtiva ani, multe din ele își vor simți pornirile aprinse spre o altă viață ? Unele vor fugi poate din mînăstire ducîndu-se în lume, iar altele vor cădea poate în păcate, dar în ascuns și sub aceeași haină monahicească, pe care vor ca s-o îmbrace acum cu prea multă grabă...

PARTEA A TREIA

ÎNCHEIERE

Ca și în trecut, de asemenea și în zilele noastre, multe și felurite minuni se pot împlini: fie cu oameni în parte, fie cu mulțimi întregi. Deci Dumnezeu ne arată mereu în diferite chipuri semne mari spre a ne trezi din decăderea duhovnicească în care mulți au căzut.

Cu toate acestea, nici o revelație nu mai poate adăuga *nimic* la cuprinsul și la sensul Sfintei Evanghelii precum și la învățătura pe care Sfânta și Soborniceasca Biserică Apostolică a statornicit-o pentru vecie în primele veacuri creștine.

Adevărul a fost rostit!

Putința de mîntuire a fost dată !

Și proorocii și-au vestit cuvîntul pentru vremurile și semnele sfîrșitului.

Biserica Ortodoxă, corabia de mîntuire a neamului omenesc, nu mai așteaptă dezvăluiri de noi învățături și dogme; ea respinge tot ceea ce este potrivnic Sfintei Predanii.

Dar în zilele noastre, alături de unele minuni reale se petrec și multe false minuni. Aceste înșelăciuni satanice

sînt primejdioase. Ele cuprind erezii, învățături greșite și felurite abateri de la dreapta cale.

Prin confuziile pe care le produc în lume, asemenea pretinse minuni, provoacă o perturbare în viața duhovnicească a poporului. Revărsarea de multe vedenii în fel de fel de chipuri și forme, apărînd de aici, de acolo, crează o contaminare colectivă și aprinde mintea mulțimii doritoare de „semne și minuni”. Mulți cad astfel în cursa Ispititorului, fiind momiți de năluciri, de vise și semne înșelătoare. Și pe măsură ce vrăjmașul îi leagă în legăturile lui, deși sub masca moralei creștine, se duce și harul Domnului de la ei, dovedindu-se unii ca aceștia ușuratici și lesne crezători la glasul cel rău, căci se prind într-o credință deșartă.

Cît despre cazurile de vedenii și presupuse profeții pomenite în lucrarea de față, acestea apar toate legate între ele de același fir nevăzut care le conduce și le susține deopotrivă. Ca dovadă, iată încă un fapt vrednic de luat în seamă:

Într-una din vedeniile pe care le-a avut Vasilica Barbu, i se arată un moș care îi spune: „Eu sînt Mîntuitorul vostru, care mîntuie toată lumea”. Iar apoi, îi adaugă: „Bagă de seamă: cuvintele mele niciodată să nu le uiți. Să spui la lume și să nu te rușinezi. Iar cei care nu vor crede, vor vedea ei cînd va veni moartea cea înfricoșată și prăpădul cel îngrozitor !”. Atunci vor striga: „*Vai ! De ce n-am ascultat cuvintele lui Petrache Lupu de la Maglavit!*”

De ce n-am ascultat cuvintele lui Gheorghe M. Enică de la Vlad Țepeș Ialomița !” etc.

De asemenea se petrece și cu Gheorghe Enică, vizionarul cu multe vedenii din comuna Vlad Țepeș care povestește în cartea cu vedeniile și minunile din Vlad Țepeș (Tip. Cristescu Călărași), despre un vis cu tâlc. Iată povestirea lui:

„Femeia Ancuța lui Petrache Dumitrescu din comuna Vlad Țepeș, a visat cu o seară înainte de vedeniile mele, că venea un nor negru dinspre apus. La un moment dat noul s-a schimbat în alb și de la el s-a lăsat o scară pînă la pămînt. Pe scară se scobora lume multă și femeia a întreat pe cel dinții coborît: Unde merge lumea asta așa de multă pe pămînt ? Ce tu nu știi că vine Maglavitul la Vlad Țepeș ?”. După această convorbire femeia s-a deșteptat (pp. 43-44).

Prin urmare, diferitele aceste cazuri de pretinsă teofanie tind să se îmbine toate unele cu altele; ele au o aceeași origine și sînt călăuzite de o aceeași putere. Dar întrucît o singură afirmare sau practică din tot ceea ce ar spune sau ar face un asemenea „prooroc”, este greșită, toate celelalte învățături, chiar dacă aparent ar fi bune, se compromit prin învățătura sau practica eretică. Cuvîntul Scripturii spune: „*Cine păzește toata Legea și greșește într-o singura porunca, se face vinovat de toate*” (Iacov 2,10).

În cursul ultimilor ani s-au ivit multe locuri cu „minuni” în țara noastră, dar întrucît unul singur din aceste

locuri se înfățișează ca o lucrare satanică toate celelalte care îl susțin se dovedesc și ele satanice, întrucît își fac echilibru unul altuia și *se sprijină reciproc*.

Aici este locul de a mai pomeni că se dovedesc drept foarte dubioase și vătămătoare și alte cazuri de „minuni” petrecute cu Gheorghe Enică din comuna Vlad Țepeș Ialomița, cu femeia Veta din Ferentari București; cu fetița Sorica din Prahova și cu alții asemănători. Sînt cunoscute astfel în popor și alte presupuse minuni petrecute cu fetița din Sodomeni jud. Baia, cu copilul din Pungești, jud. Vaslui, cu omul din Tecuci, cu săteanul din Bălțați Iași, cu femeia din Satul Nou jud. Tecuci, cu un copil din Corni, jud. Botoșani, cu o femeie din comuna Plopi, jud. Fălciu și cu alte două femei, una din Iași și alta din Gruia-Orevița, jud. Mehedinți...

În aceeași ordine de idei se poate menționa și cazul dubioasei „revelații”, în urma căreia s-a ridicat crucea pentru pace de la Sinaia²⁴.

A vorbi și despre aceste întîmplări, ar fi desigur o extindere prea mare a expunerii de față. Îndeobște, elementele constitutive ale unor asemenea preținse minuni se așează de la început pe o temelie șubredă, iar la o

24 Cu privire la această cruce, la care s-au făcut și în anul în curs procesiuni organizate, este de ținut seama că vizionara de la care a pornit această lucrare - prin anumite vise și semne - nu este ortodoxă, ci aparține unei alte confesiuni, iar parte din organizatorii care au luat inițiativa de a ridica acea cruce sînt spirițiști.

cercetare mai serioasă cele mai multe se scutură ca și frunzele uscate la vînt.

Față de susținerea că asemenea „minuni” împlinite de atîția închipuiți profeți, nu sînt de fapt minuni adevărate, ci niște fenomene demonice, s-ar putea ridica obiecția că și în vremea Mîntuitorului s-au găsit atîția farisei care văzînd minunile Domnului pretindeau că El „este stăpînit de Beelzebut” sau că „scoate dracii cu ajutorul domnului dracilor”. În această privință și ca un ultim argument se poate răspunde: Mîntuitorul nu venise să strice Legea și nici cuvîntul vestit prin prooroci, iar toate învățăturile Lui nu aduceau vătămare adevărului Sfintelor Scripturi și nici Templului, ci dimpotrivă, potrivit cu vestirile din Vechiul Testament despre Mesia, El lumina Legea și o desăvîrșea.

Așadar, a nu fi recunoscute minunile Lui ca izvorîte din puterea lui Dumnezeu, era într-adevăr o hulă. În schimb, în atîtea cazuri, prin care unii vizionari și făcători de semne mari, au *adus vătămare Evangheliei și dreptei credințe, cu felurite susțineri rătăcite și cu multe credințe deșarte*, lucrarea lor se arată de cu totul altă natură, iar prin identitățile ei potrivnice adevărului, se clasează de la sine în categoria manifestărilor demonice. Dar despre falșii profeți și despre hristoșii mincinoși, am fost preveniți chiar de Mîntuitorul că vor apărea în lume și am fost îndemnați să fim cu luare aminte la semnele și vestirile lor pentru a nu ne lăsa prinși în asemenea ispite și a nu ne pierde mîntuirea. Asemenea îndemnuri ni s-au dat cu toată stăruința și prin Epistolele Sfinților Apostoli, prin

Apocalipsă, precum și prin toate scrierile și sfaturile marilor mistici ai Bisericii.

Deci dacă am fost înștiințați că Satana se poate preface în înger de lumină, după cum și slujitorii lui se pot preface în slujitori ai neprihănirii (II Tesalonicieni 11, 14-15) înseamnă că mai mare ne va fi osînda, dacă preveniți fiind despre mirajul unor fascinații exterioare cu aparențe mistice, vom cădea totuși în cursele Ispititorului.

În sfîrșit, faptul că prooroci mincinoși au apărut în număr așa de mare în vremurile de față - atît la noi cît și aiurea - nu e de mirare, deoarece tocmai în aceste vremuri, după cum vestește și Sfînta Evanghelie (Matei 24), cînd lumea din pricina fărădelegilor este tulburată de războaie, de foamete, de cutremure și de molime, urmează să se producă și multe sminteli de credință prin profeții Satanei, voind vicleanul să zădărnicească o adevărată trezire religioasă a lumii creștine, ce ar purcede dintr-o credință curată și mîntuitoare, în aceste vremi care nu ne mai despart cu mult de sfîrșitul tuturor celor văzute și de Parusie.

Iată de ce este nevoie ca, în frica lui Dumnezeu și pentru apărarea Sfînteii noastre Biserici, să se cerceteze în viitor asemenea cazuri de falsă teofanie cu cea mai mare grijă, pentru a nu ne mai lăsa înșelați la strigarea Ispititorului, crezînd că este glasul Păstorului celui Bun.

Să cercetăm prin urmare, cu mai multă luare aminte duhurile, de la cine vin, după porunca evanghelică, ca să

nu ne dovedim uşuratici şi neascultători. Căci spune Apostolul Pavel: „Să nu vă lăsaţi clătinaţi aşa de repede în mintea voastră şi să nu vă tulburaţi de vreun duh, nici de vreo epistolă, ca venind de la noi”... (II Tes. 2).

Dar vai de noi toţi pentru împietrirea inimilor noastre. Iar slujitorii Bisericii, acelor care ar uita de chemarea lor adevărată, Domnul le spune: „Păzitorii Legii nu M-au cunoscut, păstorii sufleteşti Mi-au fost necredincioşi. Proorocii au proorocit prin Baal şi au alergat după cei ce nu sînt de nici un ajutor. De aceea Mă voi certa cu voi, zice Domnul, şi Mă voi certa cu copiii copiilor voştri”. (Ieremia 2, 8-9).

Dacă pentru mulţi concluziile acestor cercetări vor fi prilej de amărăciune şi tulburare sufletească, după cum au fost şi pentru smeritul semnatar al celor de faţă - cînd altă dată am crezut şi am susţinut şi eu cu multă tărie pretinsele minuni de la Maglavit - să ne fie totuşi bucuria mai mare că, prin mila Domnului, vom putea să ne ferim de asemenea cumplite rătăciri, ca să nu ne mai prindem în undiţa morţii, ci dimpotrivă, să ne aflăm astfel mereu sub adevărata ocrotire a lui Hristos, a adevăratului Hristos, Domnul şi Stăpînul lumii.

Iar acele suflete mărinimoase, care au spijinit cu mult avînt, moralmente şi materialmente, unele din aceste cazuri de presupusă mistică, să lupte şi să se sprijine şi de aici înainte, într-o aceeaşi strădanie cinstită, orice cauză a mîntuirii, *dar slujind numai Adevărului şi dreptei credinţe, iar nu lupului răpitor îmbrăcat în blană de oaie.*

Căci dureros și trist ar fi pentru cine s-ar împietri și s-ar orbi cu tot dinadinsul pentru a nu recunoaște evidența lucrurilor.

Și dacă alte persoane vrednice de cinstire din rîndurile Bisericii, s-ar fi înșelat și ele asupra unor asemenea primejdioase ispite, în măsura în care se vor încredința de adevăr - atît pentru binele lor, cît și pentru binele poporului - să nu se sfiască de a recunoaște cu bărbăție greșeala care s-a produs.

Cît despre proorocii mincinoși care au căzut în mrejele Vicleanului, de le-ar fi cu puțință, bine ar fi să înțeleagă și ei tot adevărul despre rătăcirea lor. Și întrucît vor asculta de cuvîntul Bisericii și vor renunța la închipuirile lor, vor da dovadă că într-adevăr îl iubesc pe Hristos. Dar întrucît nu vor ține seama de această ascultare și vor înainta după capul lor, vor da dovada unor oameni trufași, care s-au abătut cu desăvîrșire de la mîntuire. *Căci ascultarea este cea mai mare virtute, fără de care nu poate exista nici într-un chip smerenia. Iar cine nu se smerește, este un fiu al Satanei, căci și Satana a căzut din cauza trufiei.*

„Jertfa lui Dumnezeu este duhul umilit; inima înfrîntă și smerită, Dumnezeu nu o va urgisi” (Psalmul 50).

Printr-un canon de pocăință, cu spovedanie, post aspru și multe rugăciuni și cu ajutorul moliftelor Sfîntului Vasile și a slujbelor unor Sfinte Masluri, desigur că n-ar pregeta nici ajutorul Bunului Dumnezeu ca să îndeparteze de la cei posedați duhurile rele.

S-ar duce însă atunci de la aceștia și toată vorbăria lor ușoară și toată puțința lor de ghicitorie și toate semnele „suprafirești” cu care s-au împodobit acum, iar ei ar redeveni niște oameni cu totul obișnuiți, care cu greu ar mai putea lega o frază. În schimb ar fi niște suflete recîștigate pentru mîntuire.

Totodată, bine și necesar ar fi ca orice carte sau tipăritură care face apologia acestor fapte, cu „vedenii” și „minuni” neîntemeiate, să fie aruncate la foc, de îndată și fără de urmă. Pentru că fiecare tipăritură care cuprinde o slăvire a acestor rătăcirii, circulînd prin lume ca și un microb al ciumei, poate să piardă încă multe suflete de la dreapta credință.

Prin asemenea „semne și minuni”, purcese din izvorul Necuratului, multă lume poate fi momită către o formă ispititoare de credință și spre o aparentă schimbare de viață în bine, dar fără rădăcini adînci duhovnicești, căci ceea ce nu izvorăște din harul lui Dumnezeu nu poate avea viață.

Asemenea sînt și sectanții, care la început se întrec în multă moralitate și în multe virtuți, dar după ce s-au rupt de harul sfințitor se usucă repede și recad în păcate mai mari ca înainte.

Cu privire la bisericile, paraclisele, troițele sau crucile ridicate pe locurile unde s-au petrecut false minuni și vedenii satanicești, este de cea mai mare însemnătate să se ție seama de canonul 83 de la Cartagina care spune:

„Toate altarele care se ridică oriunde în urma visurilor și descoperirilor false ale unor oameni, în tot chipul trebuie înlăturate”.

Iar dacă poporul s-ar împotrivi *dispoziției* episcopului și începe să se răzvrătească, atunci, spune canonul: „poporul trebuie lămurit că adunarea în astfel de locuri este păcat și ortodoxii să nu se lase răpiți de superstiții”... („Canoanele Bisericii Ortodoxe”, Dr. Nicodim Milaș, Arad, Tip. Diecezană).

În sfârșit, mai rămân toți credincioșii, care dintr-un avînt cinstit, s-au dus cu gânduri de evlavie la locurile arătărilor, crezînd în acele vedenii și legîndu-se cu ceva sufletește de acele necurate întîmplări. Cît despre ei, este absolută nevoie ca să fie luminați și îndemnați cu mare stăruință de Biserică, pentru a se spovedi la duhovnici de toate păcatele lor, precum și de păcatele săvîrșite prin căderea lor în ispitele vrăjmașului, care i-a legat în urzirile lui pierzătoare, printr-o astfel de credință deșartă.

Dar „cine este nedrept, să fie nedrept și mai departe; cine este întinat, să se întineze și mai departe; cine este fără prihană să trăiască și mai departe fără prihană; și cine este sfînt să se sfințească și mai mult. Iată - spune Domnul - Eu vin curînd și răsplata Mea este cu Mine ca să dau fiecăruia după fapta lui. Eu sînt Alfa și Omega, Cel dintîi și Cel de pe urmă, începutul și Sfîrșitul...”.

„*Ferice de acela ce își spală hainele ca sa aibă drept la pomul vieții și să intre pe porți în cetate !*”.

„Afară sînt cîini, vrăjitorii, curvarii, ucigașii, închinătorii la idoli și *oricine iubește minciuna și trăiește în minciună*” (Apocalipsa 22, 11-15).

ADAUS

DESPRE UNELE SEMNE ȘI MINUNI DIN VREMEA NOASTRĂ

Dacă în cuprinsul celor de față s-au combătut atâtea greșite credințe datorate unor presupuse revelații și minuni ar fi poate nimerit ca să înfățișăm și unele pilde despre anumite semne suprafirești petrecute în vremurile contemporane, într-o ordine diferită de manifestări și purtând caracterele unor reale lucrări dumnezeiești.

Și tocmai fiindcă aceste lucrări suprafirești de care va fi vorba, par întru totul de a fi de la Dumnezeu, se va putea vedea cum elementele duhovnicești care le compun, se rînduiesc de la sine pe planul mare al mînturii.

Între multe altele, iată astfel cîteva exemple în-tâmplătoare:

Mai întîi un caz trecut.

În anul 1888, în Iași, un incendiu cuprinsese Biserica Trei Ierarhi și o însemnată parte a interiorului se prefăcuse în scrum. Printr-o minune, racla Cuvioasei Paraschiva, a rămas neatinsă. Și racla Sfintei era de lemn, cu îmbrăcăminte de stofă și rămăsese o noapte întreagă *deasupra unei grămezi de cărbuni*. Această minune a uimit pe toți locuitorii ieșeni, încît, atît credincioșii cît și

necredincioșii, cu tot poporul de dimprejur au alergat să se încredințeze, văzînd cu ochii lor minunata izbăvire de ardere a sfințelor moaște, prin care Dumnezeu a voit să proslăvească cinstirea sfinților și a moaștelor, într-o vreme cînd începuseră să se ivească și în țara noastră fel de fel de secte și erezii care se lepădau de sfinți, de cruce și de icoane (Istoricul pe larg în cartea cu „Paraclisul Cuvioasei Paraschiva”, Ed. Schitul Darvari, București).

Deopotrivă de cunoscute sînt multora minunile împlinite, către sfîrșitul veacului trecut, de prea cuviosul Calinic al Rîmnicului, cunoscut și sub numele de Calinic cel Sfînt, care s-a învrednicit și de anumite deosebite descoperiri dumnezeiești, înregistrate de diferiți scriitori bisericești²⁵.

Numeroase semne minunate au continuat să se ivească de peste tot, prin felurite întîmplări suprafirești, din care se vede mîna lui Dumnezeu ocrotitoare sau osînditoare asupra oamenilor.

În vremurile mai apropiate, o negrăită minune, în chip de parabolă a fost aceea de la Costești, cu arderea bisericii din *Vinerea Patimilor*, în anul 1931, cînd întregul lăcaș, cu preot și cu toată lumea aflătoare la slujba deniei mistuindu-se de foc, ca o torță vie, din mijlocul scrumului nu s-a mai găsit decît Sfînta Evanghelie întregă și neatinsă. Înfricoșat semn dumnezeiesc pentru toată lumea creștină, prin care Domnul ne mustră pe toți cei „căldicei”,

25 „Viața și minunile Episcopului Calinic cel Sfînt” (pr. D. Lungulescu, Ed. Socec, Craiova 1930) etc.

în care duhul credinței abia mai pîlpîie, iar evlavia a devenit o simplă formă exterioară.

Ca o mărturie în veac, prin care s-a vestit că *cerul și pămîntul vor trece, dar cuvintele Domnului nu vor trece* (Matei 24, 35) așa și din mijlocul aceluia rug aprins, mistuit ca o jertfă de curățire spre cer, n-a mai rămas întreagă decît Sfînta Scriptură.

Printr-un semn prevestitor al potopului celui de la urmă, Duhul Sfînt s-a mărturisit acum pe pămînt, prin foc, după cum altă dată Tatăl s-a mărturisit prin apă și Fiul prin sînge.

Iată acum și o serie de alte semne și minuni pline de multă învățătură și adîncime duhovnicească.

În luna iulie a anului 1938, credincioșii care se închinau la chipul Maicii Domnului de la răscrucea drumului de lîngă comuna Chustchi în Polonia, au fost martorii unei minuni. Un hulitor, oprindu-se în fața icoanei a aruncat într-însa cu o piatră.

Pe locul lovirii, în obraz, s-a ivit un picur de sînge. Credincioșii s-au apropiat și au șters picurul de sînge, dar îndată a ieșit altul, închegîndu-se pe locul care semăna cu o rană. La locul acelei minuni, mii de oameni de pe întreg cuprinsul Poloniei au pornit în cucernic pelerinaj.

Cu totul deosebită este și o minune întîmplată lîngă Atena, de care pomenește „Universul” din 2 august 1936 povestind următoarele:

„Populația din Amarussi, localitate de lîngă Atena, este

impresionată de un miracol. O icoană veche, care aparține unui lucrător și reprezintă pe Hristos, prezintă un fenomen uimitor: Mîntuitorul a început să închidă și să deschidă ochii la fel ca o ființă vie. Comandantul de jandarmi, care a constatat acest fenomen a așezat icoana în biserica satului. Hristos continuă să deschidă și să închidă ochii. Biserica din Amarussi s-a transformat într-un loc de pelerinaj invadat de mii de credincioși și curioși”.

Cu cîțiva ani înainte, pe cale de revelație s-a descoperit în Moravia mormîntul Sfîntului Metodi, primul arhiepiscop al acelei Provincii pe care o creștinase dimpreună cu tatăl lui, Sfîntul Chiril.

Împrejurările în care s-a făcut această descoperire sînt suprafirești. O femeie din regiune numită Clementina Mastalirova, afirma de mai mulți ani că auzea pe Sfîntul Metodi poruncindu-i să-i caute mormîntul într-un loc ce se afla pe atunci pe proprietatea Contelui Berchtold. În urma reformei agrare din Cehoslovacia, terenul indicat sătencei a devenit proprietatea unei cooperative de țărani; mai puțin sceptici decît contele Berchtold, ei au crezut pe Clementina, au săpat locul arătat de ea și au descoperit potrivit cu revelația ei, o piatră de mormînt purtînd următoarea inscripție în limba slavonă: „Arhiepiscopul Metodi săvîrșit la Velehrod”. De pe urma acestei minuni s-a putut deci da de moaștele Sfîntului, care sînt acum cinstite de poporul cucernic.

Sub titlul „Minuni în vremea noastră” ziarul Evenimentul din 14 aprilie 1939, scria:

„Un copil de 15 ani rămas orb de la vârsta de 6 ani, a deschis fericit ochii în noaptea învierii”.

Rîmnicul-Vîlcea, 12. „Copilul Grigoraș Nedea de 15 ani, rămas orb de la etatea de 6 ani, căutat zadarnic în clinici cu medici specialiști de părinții săi - oameni cu stare din comuna Pietrari - a venit însoțit de mama lui, la slujba religioasă din noaptea Învierii.

În clipa cînd preotul a pășit din altar cu lumînarea spunînd tradiționala «Primiți lumină», copilul a deschis ochii pe care i-a ținut închiși nouă ani, strigînd mamei lui că vede și el pe preotul din ușa altarului și pe toată lumea din biserică. Toți sătenii din sat au rămas uimiți de minunea întîmplată, știindu-l pe copil tot satul complet orb”.

Un caz asemănător s-a întîmplat și la Craiova, la Catedrala Sfîntul Dumitru în 28 iulie 1939, Ziarele relatau: Craiova, 28 „La Catedrala din acest oraș fuseseră aduse cu o săptămîină înainte moaștele Sfîntului Grigorie Decapolitul. Țiganul nomad Radu Alexandru, paralic de mîna și piciorul drept, auzind de acest lucru a venit să îngenunchieze și să se roage lîngă racla sfîntului. Bolnavul era încredințat că suferința lui era o pedeapsă dată de puterea divină, pentru faptul că furase acum cîțiva ani niște monede de aur. *După ce s-a spovedit* preotului Catedralei, țiganul Radu Alexandru s-a rugat timp îndelungat lîngă racla de argint a Sfîntului Grigorie Decapolitul. Bolnavul s-a sculat apoi singur de jos și a început să plîngă și să sărute racla cu sfintele moaște.

Cazul a făcut vîlvă printre credincioșii care au fost martori la cele petrecute” (Evenimentul, 29 VIII 1939).

Minuni, de cîte și mai cîte feluri se întîmplă mereu, prin atîtea cazuri care adeseori trec neobservate, prin întîmplări care par „coincidențe” și prin simple „fapte diverse” de ziar.

Pentru o mai bună lămurire a celor de față, voi reproduce cîteva relatări apărute în ziarul „Universul” din anii trecuți:

„Un fenomen ciudat la Satu Mare” ce poate face trăsnetul...(Universul, 5 iunie 1936)

„Duminică noaptea, în timp ce peste orașul nostru s-a abătut o puternică furtună cu dezlănțuiri electrice, s-a petrecut un fenomen ciudat. Funcționarul particular Dreissig din serviciul hotelului „Victoria” s-a dus la cinematograful. La plecare și-a încuiat ușile camerei lăsînd totul în ordine. Întorcîndu-se acasă după spectacol, nu mică i-a fost mirarea găsind ușa descuiată, iar clanța lipsă. Spectacolul care i s-a prezentat era uluitor. Toate cuiele de care atîrnau tablourile pe pereți erau arse, iar tablourile căzute la pămînt, *afară de un singur tablou reprezentînd pe Hristos, care a rămas intact*. Aparatul de radio era spart și lămpile arse înșirate pe jos. La fel și o oglindă din perete, numai țandări... O bicicletă ce se găsea în cameră era intactă, însă cîrma i-a fost îndreptată de parcă așa ar fi făcut-o fabrica”.

Totul se datorase unui trăsnet. Dar Dreissig n-a putut să

înțeală cum numai tabloul cu Hristos a rămas intact, cuiul nesuferind nici o stricăciune.

O pisică încuiată în cameră a găsit-o vie fără să i se întâmple nimic”.

Într-adevăr, iată un semn cu caracter suprafiresc, din care lămurit se poate înțelege cum Dumnezeu osîndește deșertăciunile în care atât de mult s-a adîncit omenirea, dar Se proslăvește în cele sfinte și ne arată din orice împrejurare unde este Adevărul.

O serie de trei cazuri foarte pilduitoare petrecute în trei locuri diferite sînt relatate de ziarul „Universul” în numerele din 29 august 1937, 20 mai 1938 și 21 iulie 1938.

Iată faptele:

1. „Săteni omorîți de trăznet”. Istambul, 27 (Telor). „Din Smirna se anunță că patru persoane, doi țărani cu soțiile lor au fost loviți de trăznet. Cu toții au fost găsiți complet carbonizați. Interesant este faptul că *ambele femei au ținut în brațe cîte un copil care, ca printr-o minune, au scăpat teferi*”.

2. „Omorîță de trăznet”. Piatra Neamț, 17. „Femeia Maria Cîlic, de 27 de ani, originară din jud. Ciuc, domiciliată în Bicaz, mergea spre casă avînd în brațe pe o fiică a ei Elena de trei ani. Pe drum a fost surprinsă de o ploaie torențială și femeia s-a adăpostit sub un copac, unde a fost trăznită. Copilul a scăpat cu viață”.

3. „O familie ucisă de trăsnet”. Belgrad, 19 (Radio Central).

„În satul Bubușnica de lângă Niș, a izbucnit azi după amiază o puternică furtună. Membrii unei familii, compusă din tată, mama, o fiică de 20 de ani și o nepoată de 20 de ani, au fost uciși de trăsnet. *Un copil de un an pe care mama sa îl purta în brațe a scăpat teafăr*”.

Cumplită și tulburătoare semne cerești prin care ni se vestește cu foc slobozit din cer despre cuvântul Evangheliei care spune:

„... oricine nu va primi împărăția lui Dumnezeu ca un copilăș, cu nici un chip nu va intra în ea !” (Marcu 10, 15).

Dacă în cele trei întâmplări similare Dumnezeu a ocrotit în chip vădit pe copii, sînt în schimb atîtea împrejurări prin care Domnul îi bate pe părinți prin copiii lor și îi ia pe aceștia la Sine pentru nevrednicia părinților.

Abătut din calea Adevărului, omul este pedepsit pentru păcatele lui de care nu vrea să se pocăiască, dar neprihănirea este cruțată.

Iar ca pilda aceasta să fie mai lămurită, un caz de mare tâlcuire s-a petrecut de curînd în Franța, în localitatea Lappleau, unde trăsnetul căzînd asupra unei turme a ucis toate oile negre, iar cele albe au scăpat neatînse.

Nu ne înfățișează oare acest semn dumnezeiesc, ideea Judecării de Apoi, cînd Domnul va așeza de-a dreapta Lui „oile” iar de-a stînga „caprele” ?

Iată însă și o altă serie de semne cerești petrecute în luna august 1938, adică tocmai în toiul „sezonului de băi” și în plin post al Sfintei Mării.

Prin felul în care s-au desfășurat aceste semne, pe diferite plaje ale lumii, se va înțelege cu destulă evidență că ele purced dintr-o aceeași voință dumnezeiască pentru trezirea și luminarea omenirii, decăzută în desfrînare și stricăciune.

Ziarul „Universul” din 9 august 1938 publică următoarele:

„Un fenomen neobișnuit pe mare la Mamaia”.

„S-a format o trombă de dimensiuni uriașe. Vilegiaturii au trecut prin momente de groază”.

Constanța, 8 august.

„Vilegiaturii aflați azi pe plaja Mamaia au avut prilejul să asiste la un fenomen neobișnuit pe Marea Neagră și anume la formarea unei trombe de dimensiuni uriașe. Pe la ora 10,40 în dreptul pavilionului de la Mamaia, la o depărtare de aproape cinci mile în larg, s-a format un nor negru, prevestitor de furtună și străbătut de o fișie luminoasă.

Îndată, apa mării a început să se înalțe clocotind ca lava aruncată de un vulcan, pînă s-a unit cu fișia luminoasă ce străbătea norul. Tromba a ajuns pe plajă între cabanele ofițerilor de aviație și hotelul „Rex”. La vuietul produs de trombă, nu puțini au fost aceia care, îngroziți, s-au refugiat pe terasele restaurantului și în cabine. Este de relevat că

acest fenomen n-a mai fost înregistrat pînă azi pe Marea Neagră”.

Mărginit fenomenul la întîmplarea de mai sus, desigur că n-ar merita să fie pomenit dar faptul deosebit rezultă din simultaneitatea unor același semne.

Astfel, în aceeași zi și într-același număr din prima pagină a ziarului „Universul” (9 august 1938), Agenția Rador transmitea din New-York următoarele:

„Pe o plajă din New-York, trei persoane au fost omorîte de un trăsnet, iar 16 au fost grav rănite. Mai multe alte persoane au suferit arsuri. În cursul panicii ce a cuprins mulțimea au fost rănite 9 persoane”.

Totodată, în numărul din 11 august 1938, adică după două zile, se comunica:

„Instalație de băi din Italia pustiită de o trombă marină”.

Roma, 10 (Rador):

„O instalație de băi din orașelul Pra, situat în apropiere de Genova, a fost pustiită de o trombă marină. În momentul cînd au văzut tromba apropiindu-se, vizitatorii au luat-o la fugă *în costume de baie*.

Patru dintre ei care n-au fugit la timp, au fost răniți. Toate hainele rămase în cabine au fost îngropate sub dărîmăturile stabilimentului care a fost complet distrus”.

În sfîrșit, după o săptămînă, același ziar, în numărul din 20 august 1938 relatea:

„Focul distruge 13 case de lângă o plajă”. Varșovia, 19 (Rador):

„În apropiere de Augustowo, stațiune balneară, s-a declanșat un incendiu. Toate persoanele care se aflau în timpul focului pe plajă, au rămas fără adăpost și fără alte costume în afară de costumele lor de baie”.

După cum se vede, identitatea și simultaneitatea acestor cazuri, petrecute în diferite puncte ale lumii, depășește presupunerea unor „simple coincidențe” și arată mai degrabă mînia lui Dumnezeu, care prin semne înfricoșate, s-a stîrnit împotriva desfrînării oamenilor. În această privință, tocmai plajele, care servesc de-a valma pentru bărbați și pentru femei au devenit locuri de mare stricăciune, unde „nudismul” sau tot „libertinismul modern” prin dansuri ațîțătoare în costume de baie sau prin toată exhibiția nerușinată a „băilor de soare” înfățișează o școală de adevărată prostituție pentru tot tineretul²⁶.

De luat în seamă sînt în această privință și o serie de incendii care au izbucnit în multe săli de spectacole sau în localuri de diferite petreceri vinovate, atît la noi cît și prin alte părți.

Într-o zi *de miercuri, din ultima săptămînă a postului Crăciunului* a anului 1937, un incendiu năpraznic a prefăcut în scrum trei săli de spectacol din București, între

26 Canonul 77 al Sinodului Trulan oprește neorînduiala băilor în comun sub pedeapsa afurisaniei pentru mireni și a caterisirii pentru clerici.

care cea mai mare a fost aceea a Eforiei. Se reprezenta acolo „premiera” unei cunoscute companii de reviste. Deci așa găseau de cuviință să se pregătească sufletește atîția creștini pentru ziua mare a Nașterii Domnului, în loc să se pocăiască prin post și rugăciune, spovedindu-se de păcate și înălțîndu-și cugetul spre Dumnezeu !

Dar pedeapsa urîciunii unor petreceri neîngăduite²⁷ o vedem căzînd necruțătoare și prin alte părți ale lumii. La 22 ianuarie 1939, în orașul Niagarafalls din statul New-York, o puternică explozie a distrus interiorul unui cabaret de noapte. Șase persoane au fost rănite. După explozie s-a produs un violent incendiu care a pricinuit pagube de peste 100.000 \$ („Universul”, 23 I 1939).

Totodată, un puternic incendiu s-a declanșat la un dancing din orașul Mont Vermont, din statul Ohio. Întregul local a fost cuprins de flăcări în cîteva minute. Asistența a fost cuprinsă de panică. Numeroase persoane au fost călcate în picioare. Mai multe persoane au sărit pe ferestrele localului. Sînt 30 răniți grav și un mort (același ziar, 24 IV 1939).

O telegramă din Mexic anunța deopotrivă că „un mare foc a distrus un cinematograful din orașul Zacatapec. Focul s-a produs în timpul reprezentației, sala fiind plină de public. Sînt 70 de morți și 150 de răniți” (același ziar, 6 VI 1939).

De pomină a rămas însă incendiul din California, unde

27 Can. VI, 24, 51, 66, 71 pentru spectacole oprite.

focul a pustiit toate împrejurimile localului Santa Monica și Malibou-Beach, *frecventate de artiștii de cinematograf de la Hollywood*. Mai multe mii de persoane au fost nevoite să-și părăsească locuințele. Numeroase case au fost nimicite, printre care proprietățile câtorva stele de cinematograf și ale câtorva directori de firme cinematografice, precum și hotelul Arrowspings, cumpărat de curînd cu un milion de dolari de un mare industriaș al filmului (același ziar, 26 XI 1938).

S-ar putea ca nu toți să vadă mîna lui Dumnezeu în cazurile pomenite mai sus, făcîndu-se obiecția că „atîtea spectacole sînt deschise în timpul posturilor, sau în genere în tot cursul anului și totuși... nu li se întîmplă nimic”.

Iată însă ce ne spune Mîntuitorul: „Credeți voi că acești Galileeni au fost mai păcătoși decît toți ceilalți Galileeni, pentru că au pățit astfel ?

Eu vă spun: nu, dar dacă nu vă pocăiți, toți veți pieri la fel. Sau cei 18 inși peste care a căzut turnul din Siloam și i-a omorît, credeți că au fost mai păcătoși decît toți ceilalți oameni care locuiau în Ierusalim ? Eu vă spun: nu, dar dacă nu vă pocăiți, toți veți pieri la fel” (Luca 13).

Așadar, asemenea pedepse sînt date ca un semn de sus, iar prin împlinirea unei dreptăți dumnezeiești, osîndindu-se unii păcătoși, sîntem vestiți și noi cu toții să ne îndreptăm pentru a nu fi loviți cu aceleași urgii.

Din anumite semne neobișnuite rezultă, în chip cu totul vădit, mînia lui Dumnezeu care cu dreptate pedepsește fărădelegea. Iată două cazuri:

„După faptă și răsplată”

Ziarul Universul din 19 februarie 1938 publică:

„Un drumeț vrînd să păgubească pe cel care l-a găzduit, a fost găsit înghețat și mîncat de ciori”.

Iar cu data de 19 martie 1939, același ziar scria:

„Dramatica întîmplare a unui criminal”.

„În timp ce asista la deshumarea celui ucis de el, copila lui e îngropată în același cimitir”.

Din diferitele exemple de semne și minuni pomenite în cele de mai sus și alese dinadins la întîmplare, din grămada faptelor zilnice, se înțelege cu prisosință că și în vremurile de azi, ca și întotdeauna, Dumnezeu lucrează în lume prin multe și felurite chipuri care dovedesc atotputernicia Ziditorului.

Dar în afară de cîmpul de manifestări al unor minuni - singuratice sau colective - care ne luminează calea duhovnicească spre mîntuire, Dumnezeu ne-a arătat de cîțiva ani și continuă să ne arate și acum, un șir de fenomene înfricoșate, din care se desprind cu atîta cutremur vestirile profeților și ale Scripturii, pentru fărădelegile în care s-a cufundat omenirea.

Și deși acestea au numai o valoare de semne, trebuiesc totuși privite sub același unghi metafizic și mistic ca

semne voite și cîrmuite de Dumnezeu.

Dar „urechi au și nu aud, ochi au și nu văd”...

De pretutindeni se ivesc urgii mari care se abat peste lume. Stihiile își dezlănțuiesc puterea prăpădului: revărsări de ape năpraznice, incendii pustiitoare, cutremure, scufundări de pămînt, foamete și ciume...

Se pare că am ajuns în vremea marilor dezolațiuni cînd s-au rupt cele „șapte peceti” apocaliptice și au sunat cele „șapte trîmbițe” pentru ca mînia Domnului să se reverse peste toți locuitorii pămîntului.

Iată cîteva pilde izbitoare:

„Pe urmele unui groaznic cataclism”.

„Sodoma de azi în Belucistan”.

(Din ziarul „Universul” din iunie 1936):

„Cum s-a produs un dezastru ca în Biblie”.

„Încă de la 1 iunie a expirat carantina declarată în orașelul Quetta din Belucistan, în urma groaznicului cutremur produs acolo anul trecut, dar nici azi nu se știe de soarta acelor oameni îndrăzneți care s-au încumetat să rămîna printre ruinele Sodomei de azi.

Quetta, capitala coloniei engleze Belucistan, din Asia, era situată aproape pe punctul unde se întîlnesc granițele Indiei, Persiei și Afganistanului.

Orașul prezenta o curioasă îmbinare a unui lux cu adevărat oriental cu o civilizație europeană. Din Quetta se exportau covoare scumpe de Belucistan, perle din golful

Persiei și nestemate indiene.

Cazărmile situate în apropierea orașului adăposteau aproape 100.000 de soldați englezi, iar în centru existau impunătoare clădiri, teatre, restaurante luxoase, baruri etc.

În noaptea de 31 mai anul trecut (1935), s-au auzit pe neașteptate uriașe zgomote subterane și pîrîituri înspăimîntătoare. Pămîntul a început să se cutremure și în mijlocul străzilor se deschideau prăpăstii înghițind palate, oameni și animale.

Oamenii cuprinși de panică alergau în toate părțile în beznă, dar foarte puțini au putut scăpa. Cea mai mare parte a populației orașului a pierit.

În ajutorul celor rămași în viață în orașul ruinat au fost trimise trupe engleze, comandate de mareșalul Chatwood. În primul rînd s-au luat măsuri împotriva prădătorilor și a ciumei, căci 25.000 de trupuri erau neîngropate și milioane de șobolani mișunau peste tot. Cu aprobarea guvernului central, teritoriul orașului a fost înconjurat cu o rețea de sîrmă ghimpată, iar în diferite locuri au fost instalate mitraliere și puternice reflectoare. În același timp, mareșalul a dat ordin ca orice om, care ispitit de bogățiile orașului distrus de cutremur, nu va pregeta să intre în el, să poată trece liber. Nimeni nu putea însă să iasă decît după un an, cît dura carantina.

Santinelele au primit ordin să tragă în fiecare om care s-ar fi apropiat la mai puțin de 50 de pași de barajele de sîrmă. Aceia care la 1 iunie 1936 ar fi rămas în viață, ar fi

putut părăsi orașul, împreună cu toate comorile luate cu ei și considerate ca proprietatea lor.

Înarmați cu carabine și revolve, sute de îndrăzneți, lacomi de bani, au intrat în Quetta.

După o lună sau două, nervii lor nu putuseră să rabde marea încercare și câte unii se apropiau de baraje. Încă de departe nenorociții cereau să li se permită să iasă din oraș, ca și cum erau cuprinși de furie sau căutau să scape de visuri urâte. Dar santinelele executau ordinul primit, trăgeau în ei, nelăsînd pe nimeni să iasă. După unii, dintre toți căutătorii de comori, care au intrat în Quetta, n-a mai rămas în viață nici unul...

Către sfîrșitul lunii ianuarie a anului 1939 un cutremur catastrofal distrugea mai multe orașe din Chile. Dar fapt vrednic de luat în seamă este și concordanța unor împrejurări curioase care apar din mijlocul acestor prăpăduri și care iau un sens spiritual.

Ziarele anunțau: „Din Chile se află că un puternic seism a fost resimțit la Valparaiso, Santiago Curico, Taica și Victoria. În localitatea Conception aproape toate casele au fost dărîmate. Situația populației este foarte tragică. Vulcanul Laima a intrat în activitate. După ultimele evaluări, numărul victimelor în urma cutremurului din Chile ar fi de peste 30.000 morți și peste 50.000 de răniți. Orașul Chillan, cu peste 55.000 locuitori a avut foarte mult de suferit. În mormîntarea victimelor continuă fără încetare zi și noapte.

Cele doua teatre ale oraşului s-au prăbuşit în timpul spectacolului, îngropînd sub ruine pe toţi spectatorii.

Localitatea Bulneo a dispărut în întregime, acoperită de masele enorme de pămînt, deplasate. Călătorii sosiţi la Santiago fac descrieri înfricoşătoare. Astfel, ei arată că sute de cadavre zac pe uliţi, căci echipele de gropari nu mai prididesc.

Oraşul San Carlos este deasemenea complet distrus, *Închisoarea publică a fost înghiţita de o crăpătură uriaşă căscată în pămînt cu toţi cei aflaţi înăuntru*” (relatările de mai sus sînt luate din ziarul „Universul” din 26-27 ianuarie 1939).

În acelaşi timp, în 30 aprilie, un puternic cutremur distrugea o parte din insula Solomon de sub protectoratul Marii Britanii, găsindu-şi sfîrşitul în această împrejurare numeroşi indigeni.

Cu două luni mai tîrziu, ziarele au anunţat „un cutremur catastrofal în Peru”, de pe urma căruia s-a distrus oraşul Pomacanchi (31 VIII 1939) şi un alt cutremur în Africa, zdruncinînd oraşul Acera şi alte localităţi de pe coastă. Aproape concomitent în nord-vestul Japoniei zguduiri seismice distrugeau un ţinut întreg, iar în cursul aceluiaşi an, alte cutremure groaznice au pustiit insula Iava şi provincia Izmir din Turcia, înregistrîndu-se sute de morţi şi mii de răniţi. Cît despre dezastrul din Anatolia, din ianuarie 1940, amintirea tragediei este încă proaspătă în mintea tuturor. De luat în seamă e şi faptul că tocmai în

Anatolia, pe al cărui pământ mahomedanii au martirizat în atâtea rînduri mulțimi nenumărate de creștini au fost răpuse acum zeci de mii de vieți omenești printr-o asemenea urgie.

În șirul marilor cataclisme cu care Domnul lovește pământul și pe locuitorii lui, sînt deosebit de impresionante și toate revărsările de ape, prăbușirile de pământ și uraganele năprasnice care s-au constatat în ultimii ani în mod neobișnuit în toate părțile lumii. De pomină va rămîne în istorie revărsarea Fluviului Galben din China în iulie 1938, socotit de chinezi drept apa lor „sfîntă”, care, ca un blestem, a potopit ținuturi întinse și a acoperit în două singure zile 2.000 de localități pe o întindere de 3.400 km. pătrați, înecînd în acest răstimp 150.000 de oameni și lăsînd fără refugiu într-o jale de iad, pe alți aproape un milion de nefericiți. În aceeași vreme, alte inundații catastrofale se produceau în Mexic, în regiunea Monterrey, în India în districtul Perhi Garwahla, în Norvegia și în Egipt lăsînd pretutindeni jale și doliu. Inundațiile din nord-estul Coreei din același an, însoțite de un taifun nemaipomenit s-au soldat cu 10.000 de case dărîmate și cu 2000 de morți, iar revărsarea fluviului Ohio, din America a lăsat fără adăpost mai bine de 50.000 de persoane. Căderile neobișnuite de apă din insula Celebes în districtul Mildar ca și inundațiile din Transvaal și Rhodesia au provocat de asemenea un adevărat dezastru precum și un mare număr de victime.

În timp însă ce o anumită parte a Chinei zăcea sub apă,

alte ținuturi erau bîntuite de o cumplită secetă, așa că la sfîrșitul anului 1938, mureau zeci de mii de locuitori de foame. Provincia Setșuan a fost prefăcută într-un adevărat deșert.

Relatările ziarelor precizau: „În fiecare săptămînă mor zeci de mii de locuitori de foame. Locuitorii se hrănesc cu coajă de copac, rădăcini și chiar cu pămînt. După unele știri, locuitorii acestei provincii s-au dedat din cauza foamei la acte de canibalism” (Din ziarul „Universul” 17/1938).

Dar anul 1938 a cunoscut în afară de urgia apei și pe aceea a focului. Într-un incendiu catastrofal au ars în Columbia 40.000 hectare de pădure (VII 1938) iar în sudul Californiei 50.000 hectare de păduri și peste 700 de case (XI 1938). Două incendii izbucnite în insulele Filipine au lăsat mai multe mii de persoane fără adăpost. Orașul San Pablo din provincia Laguna a fost distrus aproape în întregime. Un alt incendiu a distrus un întreg cartier din Manilla, unde au căzut pradă focului peste două mii de case și au rămas fără adăpost 12.000 de persoane (VIII 1938).

În Japonia focul a mistuit orașele Hili de lîngă Takoaka și Mimimachi, centru însemnat de pescării, pierind în flăcări peste 100 de oameni, iar restul locuitorilor rămînînd în voia soartei.

Uriășul incendiu din statul Victoria în Australia este de asemenea considerat ca unul din cele mai tragice

evenimente din istoria Australiei. „Peste 120 de centre locuite au fost distruse din pricina focului”.

În aceeași comunicare a ziarului „Universul” (16 I 1939) se anunță: „140.000 km. pătrați de teren arabil sînt cuprinse de flăcări care pe o întindere de front de 65 km. de la marginea pădurilor înaintează cu o iuțeață vertiginoasă. Nu se vede decît fumul care sufocă tot ce întîlnește în cale. Jalea și groaza sînt nemărginite”.

„În regiunea Tormbullup s-a pierdut pînă acum din rădăcină o întindere de 500 de mii de „acre” de pădure. Nimeni nu poate ști ce au devenit locuitorii acestor sate și ferme. După o ultimă știre primită din orașelul Healesville, la nord de Melbourne, n-au mai rămas decît 17 locuințe. Cît privește soarta locuitorilor acestui orașel, pînă în prezent nu se știe nimic despre ei”.

Totodată, în august 1938, un munte de peste o mie de metri la Huejucan, în ținutul Jalisco din Mexic, s-a surpat în întregime cu un zgomot asurzitor. La noi în țară se produceau la aceeași dată mari scufundări de teren în jud. Vîlcea la Roești, precum și în județul Buzău la Nehoiași; la Cheia, rîul Buzău fiind barat din cauza alunecărilor de pămînt a format un bazin de cîteva sute de mii de metri cubi de apă.

În sfîrșit, în munții Anzi, un lac mare, indicat pe hărți geografice, a dispărut într-o noapte pe neașteptate, spre surprinderea tuturor.

Iată vremurile despre care putem începe a spune:

„Munții ca ceara s-au' topit în fața Domnului⁵⁵ (Psalmul 96, 5, 5).

„Și se vor cutremura munții sub Dînsul și văile se vor topi ca ceara de fața focului și ca apa vor curge în jos” (Pr. Miheia cap. I, 5, 4).

Printr-o anomalie a timpului, în mijlocul lunii august 1938, la Yorkshire în Anglia a nins ca în toiul iernii, iar către sfîrșitul aceluiași an, în jurul lui 1 decembrie în comitatul Surrey (Anglia) s-a făcut cald ca vara și au înflorit pomii. În multe iazuri cu pești s-a observat că aceștia și-au depus din nou ouăle, iar albinele erau în plină activitate și zburau din floare în floare dimpreună cu fluturii.

Pentru semnele sfîrșitului - spune însă Sfîntul Nil din Aton - „și timpurile anului cele patru cu multă prefacere se vor schimba”.

Pentru nelegiuirea lumii, semne înfricoșate s-au arătat peste tot pămîntul, din pricina mîniei Domnului. Dar oamenii de pretutindeni „nu s-au pocăit de uciderile lor, nici de vrăjitoriile lor, nici de curvia lor, nici de furtișagurile lor”.

Iată atunci că din potirul mîniei Domnului s-au vărsat alte urgii.

„Și s-a arătat un cal, un cal roșu ca focul. Cel ce sta pe el, a primit puterea să ia pacea de pe pămînt, pentru ca oamenii să se junghie unii pe alții; și i s-a dat o sabie mare” (Apocalipsa 6, 4).

De peste năruirea fumegîndă a lumii se aude însă glasul Domnului care vorbește ucenicilor Lui:

„Băgați de seamă să nu vă înșele cineva !

Fiindcă vor veni mulți în numele Meu și vor zice: Eu sînt Hristosul. Și vor înșela pe mulți.

Veți auzi de războaie și vești de războaie: vedeți să nu vă spăimîntați, căci toate aceste lucruri trebuie să se întîmple. Dar sfîrșitul tot nu va fi atunci. Un neam se va scula împotriva altui neam și o împărăție împotriva altei împărății; și pe alocuri vor fi cutremure de pămînt, foamete și ciume. Dar toate aceste lucruri nu vor fi de-cît începutul durerilor” (Matei 24, 4-8).

În prăvălirea lumii pe panta unor asemenea mari zdruncinături se cuvine ca fiecare să vegheze asupra căii sale, căci „cine nu veghează asupra căii sale va muri” și „cine nesocotește Cuvîntul Domnului se va pierde” (Pilde Solomon 19, 16; 13, 13).

Să luăm deci seama cu toții ! O îngrozitoare gură de monstru, gura Satanei, vrea să ne piardă. Stăpînirile întunericului și domniile iadului se războiesc cu întregul neam omenesc și vor să ne smulgă din moștenirea lui Dumnezeu.

Pe măsură ce se deapănă firul vieții și ne apropiem de sfîrșitul celor trecătoare, de sfîrșitul lumii acesteia și de înfricoșata Judecată, se grăbește și cernutul tuturor fapturilor omenești; de o parte se strîng cei buni,

împlinitorii vocii Domnului, iar de cealaltă parte cei răi, răzvrățiții de Dumnezeu.

În vederea încheierii epopeii creștine, care va duce la încununarea de slavă a Bisericii, biruitoarea porților iadului, cei buni vor deveni mai buni, cei răi vor deveni mai răi. Cei bine credincioși se vor ridica pînă la înălțimea sfinților, iar cei hulitori se vor pogorî pînă în adîncul demonilor. Între aceste două cete, cei „căldicei” nu-și mai au locul; căci, ori se vor înflăcăra de mai multă credință, ori se vor răci cu totul.

Iar soarta lor, în ziua Judecării, se rînduiește în cea mai mare parte de pe acum; ori la dreapta lui Hristos, în împărăția Lui de pace, ori la stînga lu: Hristos, în focul Gheenei.

Ca fii ai Tatălui Ceresc, nu ne este însă îngăduit de a fi și cu Dumnezeu și cu Mamona. Vom dovedi deci dragostea către Făcătorul nostru, în măsura în care ne vom dărui Lui, printr-o trăire curată și neprihănită, prin împlinirea binelui și prin mărturisirea fără de osteneală a *dreptei noastre credințe ortodoxe*. Iar pentru Dumnezeu nu este nimic prea mult și nici o jertfă prea mare. Să ne arătăm deci vrednici de chemarea Domnului.