

SFÂNTUL IOAN GURĂ DE AUR

DIN OSPĂȚUL STĂPÂNULUI

Omilii

Introducere, traducere, note și comentarii
de IRINEU SLĂTINEANU

Tipărită la Editura Adonai, în anul 1995

Ediție electronică

APOLOGETICUM
2006

Din ospățul Stăpânului. Omilii

Volumul poate fi distribuit liber pentru uz personal.

Această lucrare este destinată tuturor iubitorilor de spiritualitate creștină ortodoxă și de istoria neamului românesc. Ea poate fi utilizată, copiată și distribuită LIBER cu menționarea sursei.

Scanare : Simona

Corectura I : Simona

Corectura II : Apologeticum

Digitalizare pdf : Apologeticum

Colecția

VITA TEOLOGICA ET MONASTICA

ISBN: 973-97030-3-8

© 2006 APOLOGETICUM

<http://apologeticum.net>

[http://www.angelfire.com/space2/carti/
apologeticum2003@yahoo.com](http://www.angelfire.com/space2/carti/apologeticum2003@yahoo.com)

INTRODUCERE

Sfântul Ioan Gură de Aur, marele predicator și teolog al secolului al IV-lea, a fost cu adevărat o personalitate duhovnicească și teologică. Izvorul inspirației sale era în Dumnezeu și în rugăciune. Permanent se ruga și citea sfintele Scripturi. Câteva mărturisiri și în același timp dezvăluiri ale unor contemporani și apropiați ai săi ne-ar lămuri mai bine despre acest mare Sfânt și vorbitor de Dumnezeu.

Iată ce spunea Sfântul Isidor Pelusiotul despre el: „Noaptea târziu, când grijile scaunului arhiepiscopesc nu-l mai tulburau, Sfântul Ioan se închidea în camera sa de lucru și tălcuia epistolele Sfântului Apostol Pavel. Camera nu avea alt mobilier decât un pat modest, o masă și un scaun, iar ca podoabă sfintele icoane, între care icoana Sfântului Pavel; la această icoană își îndrepta neconținut privirile când zăbovea asupra înțelesului dumnezeieștilor cuvinte ale apostolului neamurilor. Dăduse dispoziție să nu fie tulburat de nimeni în timpul lucrului său; nimeni să nu intre la el și nici să treacă pe dinaintea ușii lui. După ce a tâlcut o parte din epistolele Sfântului Pavel, Sfântul Ioan a fost cuprins de oarecare îndoială. Oare îi va plăcea lui Dumnezeu tâlcuirea sa? A înțeles el bine cuvintele marelui apostol? Și s-a rugat stăruitor lui Dumnezeu să-i arate într-un chip oarecare de-i sunt plăcute explicările sale.

Între timp un curtean a căzut în disgrația împăratului. El a cerut printr-un cunoscut Sfântului Ioan îngăduința de a-l primi, ca să-și spună necazul. Arhiepiscopul a încuviințat. Omul a hotărât să se ducă noaptea la casa arhiepiscopului, ca să nu fie văzut de dușmanii săi. Într-o seară, a venit și l-a rugat pe ucenicul sfântului, pe Proclu, să-l anunțe. Proclu, înainte de a intra, s-a uitat printr-o crăpătură în camera în care lucra sfântul și a văzut că arhiepiscopul nu era singur, ci în spatele lui stătea un bărbat aplecat spre el și cu gura la urechea lui. Proclu, intrigat că dascălul său este cu cineva în cameră, a căutat să audă ce spune acel bărbat, dar n-a putut înțelege nimic. Văzând că nu poate intra, s-a întors și a spus curteanului că nu-l poate anunța, pentru că altul se afla cu arhiepiscopul; să mai aștepte până ce va pleca acela. După câțva timp, Proclu s-a dus din nou; dar iarăși l-a văzut pe străin tot acolo; s-a dus și a treia oară dar în zadar. Nu după mult timp a tocat pentru slujba de noapte. Atunci Proclu a spus curteanului să se ducă acasă și să vină în seara următoare, că nu-l mai poate introduce, pentru că arhiepiscopul își începe rugăciunea care durează până dimineața. Curteanul a venit și a doua seară, dar n-a putut să intre pentru aceeași pricină ca și în seara trecută. Mirarea lui Proclu era mare; cine putea fi străinul acela care intra neobservat? Și s-a hotărât să nu mânănce, să nu doarmă și să nu se dezlipească de ușă până nu va afla cine este acel bărbat. Și a făcut așa. Seara, când a venit curteanul, încredințat că nimeni n-a intrat la arhiepiscop, i-a spus că va vorbi negreșit cu el, că n-a văzut pe nimeni intrând. Totuși, ca și mai înainte, s-a uitat înăuntru și a văzut iarăși pe acel bărbat. Proclu a spus curteanului să se ducă la casa sa și să se roage singur lui Dumnezeu pentru mântuirea lui, că bărbatul care vine la arhiepiscop este trimis de Dumnezeu, că intra în cameră fără să fie văzut. A doua zi dimineața, Sfântul Ioan și-a adus aminte de curteanul care trebuia să vină la el și l-a întrebat pe Proclu de nu l-a căutat cineva. Proclu i-a răspuns că da, dar i-a povestit totodată și motivul pentru care nu l-a putut introduce. Când a terminat de vorbit, Proclu și-a aruncat ochii la icoana Sfântului Pavel și, minunat peste măsură, a spus arhiepiscopului că bărbatul care era în cameră cu el semăna cu cel zugrăvit pe icoană. Așa a aflat Sfântul Ioan Gură de Aur că Dumnezeu i-a ascultat cererea, trimitând pe însuși autorul epistolelor să-i dicteze tâlcuirea“.

Despre felul cum trebuie să se comporte credinciosul și despre adevărata pocăință se preocupă și buchetul de cuvântări și învățături pe care ni-l propunem să-l prezentăm în această

Din ospățul Stăpânului. Omilii

traducere. Ea face parte din al doilea volum din traducerile noastre și nădăjduim, cu ajutorul lui Dumnezeu și cu rugăciunile Sfântului Ioan, să le continuăm.

Dorim tuturor cititorilor să se desfășoare duhovnicește din aceste frumoase cuvinte de Dumnezeu inspirate, însoțindu-l pe sfântul Ioan în sfaturile sale spre a înțelege și a trăi cu râvnă sporită Cuvântul lui Dumnezeu.

† IRINEU SLĂTINEANU

CUVÂNT

Către cei ce cred că diavolii ocârmuiesc cele omenești și se necăjesc pentru pedepsele lui Dumnezeu, și se smintesc pentru îndestulările celor răi și pentru suferințele celor drepecți

Socoteam că din pricina vorbirii neîncetate vă veți fi săturat de cuvintele mele. Dar văd că s-a întâmplat dimpotrivă, că din neîncetarea ei nu s-a făcut sațiu, ci dorință mai mare; nu greață, ci dulceață mai mare. Și s-a întâmplat aici precum se întâmplă cu iubitorii de vin la ospetele cele lumești. Că aceia cu cât beau mai mult vin, cu atât mai mult își aprind setea. Iar noi cu cât prelungim învățătura, cu atât aprindem pofta, înmulțim dorința și întărim dragostea. Și cu toate că știu sărăcia mea, dar nu încetez a urma ospățătorilor dornici punându-vă deseori masa și turnându-vă plin paharul învățaturii.

Căci văd că după ce-l veți bea tot, iarăși veți înseta. Aceasta s-a văzut în toată vremea, dar mai ales în duminica trecută. Și cum că voi vă împărtășiți, fără sațiu de dumnezeieștile cuvinte, s-a dovedit mai ales în ziua aceea, în care v-am învățat că nu se cuvine a vorbi de rău unul pe altul, și v-am dat voie la o vorbire de rău fără primejdie, adică v-am sfătuit să vorbiți de rău păcatele voastre, iar nu să iscodiți cele străine. Și v-am adus în față pe sfinți, care se prihăneau pe ei înșiși, iar nu pe ceilalți. Pe Pavel care zice: „Iisus Hristos a venit în lume să mântuiască pe cei păcătoși, dintre care cel dintâi sunt eu” (I Tim. 1, 15). Și iarăși: „Iar la urma tuturor, ca unui născut înainte de vreme, mi s-a arătat și mie. Căci eu sunt cel mai mic dintre Apostoli, care nu sunt vrednic să mă numesc apostol, pentru că am prigonit Biserica lui Dumnezeu” (I Cor. 15, 8-9). Pe Petru: „Ieși de la mine, Doamne, că om păcătos sunt” (Luca 5, 8). Pe Matei care se numea pe sine vameș chiar și în vremea apostoliei (Matei 10, 3). Pe David: „Fărădelegile mele au covârșit capul meu, ca o sarcină grea apăsă-au peste mine” (Ps. 37, 4). Pe Isaia care se tânguia și plângea: „O, ticălosul de mine!... fiindcă om necurat sunt și buze necurate având!...” (Isaia 6, 5). Pe cei trei tineri ce s-au mărturisit în cuptorul cel cu foc: „Că am păcătuit și am făcut fărădelege, depărtându-ne de la Tine” (Cânt. celor 3 tineri, vers. 5). Pe Daniil tot de aceasta tânguindu-se.

Și după enumerarea acestor sfinți am numit muște pe clevetitori. Și pe bună dreptate i-am numit așa, că precum acelea se pun pe răni străine, tot așa și cei ce judecă pe alții muscă păcate străine, aducând boală celor ce petrec împreună cu ei. Iar pe cei ce se feresc de judecată i-am numit albine, care nu adună boabele, ci zburând în livada faptelor bune ale sfinților, întocmesc faguri de mare evlavie.

Atunci v-ați arătat pofta voastră cea fără de sațiu. Cu toate că cuvântul nostru s-a întins mult și s-a lungit ca niciodată pentru care fapt socoteam că se va stinge osârdia voastră, dar s-a petrecut dimpotrivă, că mai mult s-a înfierbântat inima voastră și mai mare vi s-a aprins dorința. Și de unde s-a arătat aceasta? De acolo că la sfârșit s-au făcut și glasuri de mulțumire deosebite și strigări mai strălucite. Așa cum se întâmplă la cuptoarele de pâine, la început lumina focului nu este așa de strălucitoare, dar după ce flăcările vor cuprinde toate lemnele, vâlvătaia se ridică la mare înălțime. Așa și atunci, în ziua aceea, s-a întâmplat la fel. La început nu era foarte înflăcărată mulțimea, dar după ce cuvântul s-a întins și a cuprins toate pricinile cele puse înainte, semănându-se multă învățatură, atunci vi s-a aprins pofta ascultării, căci sunetele și strigarea mai mari se făceau. Și cu toate că eram pregătit să vorbesc mai puțin decât altă dată, totuși am întrecut atunci măsura. Dar niciodată nu întrec măsura, că lungimea învățaturii o măsur, nu cu mulțimea celor ce ar trebui vorbite, ci cu așezarea și osârdia celor ce ascultă.

Cel ce vorbește ascultătorilor plictisiți, deși va scurta învățătura, se pare că face supărare. Iar cel ce va vorbi ascultătorilor fierbinți și treji, deși va întinde învățătura, tot nu

satură pofta lor. Dar fiindcă se întâmplă ca în atâta popor să fie și unii slabi, care nu pot asculta tot cuvântul, pe aceia îi sfătuiesc ca, după ce vor lua cât pot duce, să se ducă.

Nimeni nu-i oprește să stea peste puterea lor, dar nici ei să nu silească ca să se oprească cuvântul mai înainte de vremea sa. Zici că tu te-ai săturat. Dar fratele tău încă este flămând. Tu ești beat de mulțimea celor ce s-au vorbit, dar fratele tău încă însetează. Nici acela să nu forțeze neputința ta, silindu-te să primești mai multe decât poți, nici tu să nu faci supărare osârdiei lui, oprindu-l de a lua, cât poate să ducă.

Aceasta și la mesele cele lumești se face. Că unii se satură mai degrab, iar alții mai cu zăbavă. Și nici aceștia nu prihănesc pe aceia, nici aceia nu osândesc pe aceștia. Acolo este lăudat cel ce pleacă mai degrab, iar aici dimpotrivă nu este lăudat. Acolo a sfârși mai cu zăbavă, pricinuieste ceartă și grăire de rău, iar aici a rămâne mai cu zăbavă este laudă și vorbire de bine. Pentru care pricină? Pentru că acolo șederea se face din pricina lăcomiei, iar aici stăruirea și așteptarea se face din poftă duhovnicească și dragoste dumnezeiască. Dar destul cu acestea.

Să mergem la datoria care ne-a rămas din ziua aceea. Și ce am vorbit atunci?

Că un glas era la toți oamenii, așa cum sunt de aceiași fire. De unde dar este acum atâta deosebire de glasuri? Din lenevirea celor ce au luat darul. Despre acestea am zis atunci, arătând prin unirea glasului, iubirea de oameni a lui Dumnezeu, iar prin deosebirea lui, nemulțumirea robilor. Acela cu toate că știa mai dinainte că vom pierde darul, totuși l-a dat, iar cei ce s-au învrednicit de el și nu l-au păzit, răi s-au făcut.

Deci am arătat că nu Dumnezeu ne-a depărtat de darul său, ci noi l-am pierdut. Și cu toate că l-am pierdut, mai pe urmă mai mari daruri am luat decât cele ce am pierdut. Că în loc de ostenele vremelnice, Dumnezeu ne-a cinstit cu viața veșnică, iar în loc de mărăcini și ciulini, a făcut să odrăsească în sufletele noastre roada Duhului.

Nimic nu era mai defăimat decât omul, iar acum nimic nu este mai cinstit decât el. El era partea cea mai de pe urmă a firii cuvântătoare, dar picioarele s-au făcut cap și au fost duse sus la Scaunul cel împărătesc, prin pârgă.

Și precum un om darnic și împărțitor de mari daruri, văzând pe cineva că a scăpat din naufragiu numai cu trupul gol, îl primește cu mâinile întinse, îl îmbracă cu haine strălucite și-l așează la loc de cinste, așa și Dumnezeu a făcut cu firea noastră.

Toate câte le-a avut omul le-a pierdut, îndrăzneala, vorbirea cu Dumnezeu, petrecerea în rai, viața cea fără greutate și ieșind din rai ca dintr-o înecare de corabie, gol s-a aflat.

Iar Dumnezeu primindu-l, îndată l-a îmbrăcat și povățuindu-l puțin câte puțin, l-a suit la cer, cu toate că greșeala lui nu era vrednică de iertare. Că nu din pricina silei vânturilor s-a întâmplat scufundarea aceasta, ci din lenevirea lui. Dar n-a căutat Dumnezeu la aceasta, ci a miluit ticăloșia noastră și cu dragoste ne-a primit, ca și cum am fi suferit necazul în mijlocul noianului. Că fiind în rai și a cădea în păcat este ca și cum ți s-ar întâmpla înecare de corabie la mal. Pentru care pricină? Pentru că s-a împiedicat și a căzut când nu era mâhnire, nici grijă, nici ostenele, nici trude și încă nu năpădise asupra firii noastre valurile cele nenumărate ale poftelor. Și precum pirații cu un fier mic găuresc corabia jefuită și astfel scufundă corabia, așa și atunci diavolul văzând corabia lui Adam, adică sufletul lui plin de multe bunătăți, cu un glas subțire, ca și cu un fier mic, apropiindu-se și găurindu-l, a jefuit toată bogăția lui, iar corabia a afundat-o. Dar Dumnezeu a făcut câștigul mai mare decât paguba, căci firea noastră a suit-o la Scaunul cel împărătesc. Pentru aceasta și Pavel zice: „împreună cu El ne-a sculat și împreună ne-a așezat în ceruri, în Hristos Iisus, ca să se arate în veacurile viitoare covârșitoarea bogăție a harului Său, prin bunătatea ce a avut către noi întru Hristos Iisus” (Efeseni 2, 6-7).

Ce zici? Acum lucrul s-a făcut și s-a săvârșit. Dar cum zici „ca să se arate în veacurile cele viitoare”? Oare nu s-a arătat? S-a arătat acum cu adevărat, dar nu tuturor oamenilor, ci numai mie celui credincios, iar cel necredincios încă n-a văzut minunea. Căci atunci, în ziua aceea, toată firea omenească fiind adunată, se va minuna de ceea ce s-a făcut, iar nouă celor credincioși mai arătată ni se va face slava aceea. Noi credem și acum, dar nu sunt asemenea

cele nădăjduite cu cele văzute și auzite. Și precum auzim că împărații au hlamidă și coroană și haine de fir și scaunul cel împărătesc și ne minunăm cu adevărat, cu atât mai mult ne minunăm, când trăgându-se perdelele, Il vom vedea pe Domnul șezând pe scaun înalt. Când se vor trage perdelele cerului și Impăratul îngerilor pogorându-Se, înconjurat de mulțimile cerești, atunci, prin vedere, mai mult ne minunăm. Pune-ți în minte, ce minune mai mare este să vezi firea noastră purtându-se peste heruvimi și toată puterea îngerească revărsată împrejurul ei.

Cugetă încă și la înțelepciunea lui Pavel, care caută multe denumiri, ca să arate iubirea de oameni a lui Dumnezeu. Că nu a zis numai „darul”, nici numai „bogăția”, ci „covârșitoarea bogăție a harului Său, prin bunătate”. Dar și așa, n-a putut să arate, căci precum corpurile alunecăcioase, deși s-ar ține de nenumărate mâini, tot scapă alunecând lesne, așa și iubirea de oameni a lui Dumnezeu, ori cu câte nume am numi-o, tot nu putem să o definim. Mărimea ei covârșește cu mult și întrece slăbiciunea cuvintelor noastre.

Lucru pe care și Pavel îl arată; că puterea cuvintelor este biruită de mărimea iubirii lui Dumnezeu. Și care sunt acelea? „Iar lui Dumnezeu mulțumită pentru darul Său cel negrăit” (II Cor. 9, 15). Căci nici un cuvânt și nici o minte nu va putea arăta purtarea - de grijă a lui Dumnezeu. De aceea aici se spune că este negrăită, iar în altă parte se spune că ea covârșește mintea noastră, căci zice: „Pacea lui Dumnezeu, care covârșește toată mintea va păzi sufletele voastre”.

Din ceea ce am zis două lucruri putem învăța, întâi că nu Dumnezeu ne-a depărtat de dar, ci noi l-am pierdut. Al doilea, că mai multe daruri și mai mari bunătăți decât cele pierdute ni s-au dat. Voiesc să zic încă și al treilea. Care dar este acesta? Că de nu ne-ar fi dat Dumnezeu în urmă mai mari daruri decât cele ce le-am pierdut, ci numai ar fi luat cele ce ne-a dat - și toate s-ar fi făcut din pricina noastră - și acest lucru era de ajuns să arate purtarea Lui de grijă față de noi. Că nu numai a da, ci și a lua cele date, este semn al iubirii de oameni și încă a celei mari.

Și de voiți, chiar de la rai putem să dovedim cuvântul. Dumnezeu a dat raiul din purtarea sa de grijă. Noi ne-am dovedit nevrednici de el din cauza nemulțumirii și a răutății noastre. A luat darul după ce ne-am făcut nevrednici, tot din rodul bunătății Lui. Și ce bunătate este a lua darul? Așteaptă și vei auzi! Pune-ți în minte ce ar fi ajuns Cain de petrecea în rai după nelegiuirea uciderii? Că dacă și după ce a căzut din acea petrecere fericită, și a fost osândit la osteneală și durere, și înfricoșarea cu moartea era proaspătă în conștiința lui, și după săvârșirea ticăloșiei tatălui lui, Adam, care era vie înaintea ochilor lui, și după ce i s-au însemnat în firea lui urmele urgiei lui Dumnezeu și era înconjurat de atâtea rele, la atâtea răutate s-a dat, încât a nesocotit firea, a uitat că s-a născut în chinuri și a junghiat pe cel ce cu nimic nu l-a nedreptățit. S-a atins de sânge frățesc și și-a mânăjit dreapta cu el. N-a suferit când Dumnezeu l-a sfătuit să se astâmpere, ci s-a întors să ocărăscă pe Făcătorul lui, să necinstească pe născători. Deci dacă în rai s-ar fi petrecut aceasta, socotește la câte răutăți ar fi ajuns. Dacă atâtea frâie au fost puse peste el și tot s-a ridicat spre ucideri, unde s-ar fi prăpăstuit, dacă nici o împiedicare de acest fel nu ar fi avut?

Voiești și de la mama acestuia să-ți dovedesc de cât bine s-a învrednicit din scoaterea din rai? Cercetează și vezi cum a fost Eva mai înainte și cum s-a făcut mai pe urmă?

Mai înainte a socotit mai vrednic de credință pe amăgitorul și vicleanul diavol, decât poruncile lui Dumnezeu și din vederea pomului a călcat legea cea pusă de El. Iar după ce a căzut din rai s-a făcut mai bună și mai înțeleaptă. Că născând fiu, zice: „Am dobândit om de la Dumnezeu” (Fac. 4, 1). Îndată a alergat la Stăpânul, pe care mai înainte l-a defăimat, că nu datorește nașterea firii sau legii nunții, ci Stăpânului creației. Aceluia îi mulțumește pentru nașterea copilului. Acea ce mai înainte a amăgit pe bărbat, mai pe urmă a învățat pe copil și i-a pus nume, care poate să-l aducă întru pomenirea darului lui Dumnezeu. Și născând altul, zice: „Că mi-a ridicat mie Domnul altă sămânță în locul lui Abel, pe care l-a omorât Cain” (Fac. 4, 25). Pomeneste de ucideri și nu se necăjește, ci iarăși mulțumește lui Dumnezeu, și pe copil îl socotește ca dar, dându-i pricină totdeauna de învățătură.

Așa face Dumnezeu, după ce ia, mai mari bunătăți dăruiește. A căzut femeia din rai, dar s-a povățuit la cunoștința de Dumnezeu prin izgonirea aceea. Iată că mai mult a aflat, decât a pierdut.

Și dacă a fost de folos a cădea din rai, pentru ce a mai dat Dumnezeu raiul din început? Spre folos s-a făcut aceasta, o omule, și din pricina lenevirii noastre. Că dacă Adam și Eva luau aminte de sine și ar fi fost înțelepți slujind Stăpânului și s-ar fi smerit, ar fi rămas în cinstea aceea. Dar devreme ce au ocărât darul ce li s-a dat, atunci de folos a fost ca să fie scoși afară.

Dar pentru ce l-a mai dat Dumnezeu dintru început? Ca să-și arate iubirea Sa de oameni, și cum că El este gata să ne aducă totdeauna la mai mare cinste. Dar noi suntem peste tot pricina chinurilor și a pedepselor, înstrăinându-ne singuri de bunătățile cele făgăduite. Deci precum un părinte iubitor de fii lasă dintru început pe copilul său să petreacă în casă și să se îndulcească de toate cele părintești, iar dacă-l va vedea că se face rău, în atâta cinste fiind, îl depărtează de la masă și îl alungă de la fața sa, și de multe ori îl scoate și din casa părintească, ca lipsindu-se de bunătățile cele părintești și îndreptându-se cu ocările și necinstirile, să se arate iarăși vrednic de cinstea fiiască și întorcându-se să primească moștenirea părintească. Așa și Dumnezeu a făcut. A dat omului raiul. Iar arătându-se nevrednic l-a scos afară, ca prin petrecerea de afară îndreptându-se, să se arate iarăși vrednic de întoarcere. Și fiindcă după aceea s-a făcut mai bun, iarăși îl întoarce și-i zice: „Astăzi vei fi cu Mine în rai” (Luca 23, 43).

Vezi că nu numai a da raiul, ci și a scoate din el este semn al purtării de grijă? Că de nu ar fi căzut din rai, nu s-ar fi arătat iarăși vrednic de el.

Deci cuvântul acesta totdeauna să-l păzim și să ne aducem aminte de el; să-l folosim și la pricina ce ne stă înainte. Dumnezeu a dat glas și limbă de obște tuturor. Acest lucru a fost dovada iubirii sale de oameni. Oamenii nu au întrebuințat darul precum se cuvinea, ci s-au abătut la cea mai de pe urmă nebunie. Dumnezeu a luat iarăși ceea ce a dat. Și având toți o limbă au căzut în atâta nebunie, încât voiau să zidească un turn până la cer. Oare nu ar fi poftit apoi să ajungă și până la vârful cerului, de nu i-ar fi pedepsit îndată? Deși aceasta le-ar fi fost cu neputință, dar însă nelegiurea se săvârșea de ei din voință. Și Dumnezeu, Care mai înainte le vede pe toate, îi desparte precum se cuvinea cu amestecarea limbilor, pentru că n-au întrebuințat precum se cuvinea unirea limbii. Și vezi iubirea de oameni a lui Dumnezeu. „Iată un neam este și tuturor o limbă - zice Domnul - și aceasta au început a face” (Fac. 11, 6). Pentru ce nu îndată a despărțit limbile, ci mai întâi se îndreptățește, ca și cum ar fi vrut să se judece cu ei?

Cu toate că nimeni nu l-a zis: De ce ai făcut așa? Căci Stăpân este și face câte voiește. Dar însă ca și cum ar vrea să dea seamă, aduce cuvinte de apărare, învățându-ne să fim blânzi și iubitori de oameni. Căci dacă Stăpânul dă cuvânt de justificare robilor și mai ales celor ce făcuseră nedreptate, cu mult mai mult noi trebuie să ne dăm unii altora prilej de apărare, măcar că vom fi mult nedreptățiți. Vezi cum dă cuvânt de îndreptare. „Și era în tot pământul, tuturor, o limbă și un glas... Și aceasta au început a face”.

Ca și cum ar fi zis: Nimeni să nu Mă prihănească, văzând limbile despărțite; nimeni să nu socotească că din început este pusă oamenilor această deosebire a limbilor, căci zice: „Iată un neam este și tuturor o limbă”.

Dar oamenii nu au întrebuințat darul precum se cuvinea. Și ca să cunoști că, prin ceea ce a făcut, nu a pedepsit atât ceea ce au făcut, pe cât a îndreptat mai înainte, cele ce urmau să se întâmple, ascultă ceea ce adaugă: „Și acum nu vor înceta de la toate, oricâte se vor apuca a face”. Și acestea zise, astfel se înțeleg: De nu vor fi pedepsiți acum și nu vor fi împiedicați de la rădăcina păcatelor, nu vor înceta niciodată de la răutate, căci așa se tâlcuiește „nu vor înceta de la toate”, oricâte se vor apuca a face”. Ca și cum ar fi zis: Și alte necuviințe mai mari vor adăuga. În acest fel este răutatea, că începând nu se oprește, precum nu se oprește focul când cuprinde lemnele, ci la mare înălțare se suie. Iată că și împărțirea limbilor a fost faptă a iubirii

de oameni a lui Dumnezeu. Și i-a împrăștiat, prin împărțirea limbilor, ca să nu cadă în mare răutate.

Deci pe acest cuvânt să mi-l păziți și să-l aveți pururea înfipt în mintea voastră că Dumnezeu nu numai când face bine este bun și iubitor de oameni, ci și când pedepsește. Că pedepsele și bătăile Lui, sunt dovada facerii de bine și a proniei Sale.

Deci când vei vedea că se întâmplă foamete, secetă, boli, ploaie neîncetată și nepotrivire a vânturilor, sau altă pedeapsă de acest fel, care înțelepțește firea omenească, să nu te necăjești, nici să te scârbești, ci închină-te Celui ce le îngăduie, laudă-L pentru purtarea de grijă, căci El pedepsește trupul ca să se înțelepțească sufletul.

Dar oare Dumnezeu face acestea? Da, Dumnezeu le face.

Și întreg orașul de va fi de față, și întreaga lume, nu mă voi sfii a zice acestea.

O, de aș fi avut glas mai puternic ca al trâmbiței și dacă ar fi fost cu puțință să stau pe un loc înalt și să strig tuturor, că Dumnezeu face acestea. Nu din mândrie le zic, ci de la Proorocul, care împreună cu mine strigă și zice: „Oare va fi răutate în cetate, pe care nu a făcut-o Domnul?” (Amos 3, 6).

Iar răutatea este denumire de obște și voiesc ca voi să știți deosebirea clară a celor două părți ale ei, ca nu din pricina denumirii, care este una, să amestecăm firea lucrurilor și să scădem în hulă. Deci este răutate cu adevărat răutate: desfrânarea, preadesfrânarea, lăcomia și celelalte nenumărate rele care sunt vrednice de cele mai aspre pedepse. Și este răutate, cum ar fi: foametea, bolile, moartea și celelalte de acest fel. Dar acestea nu sunt rele, ci numai așa se zice. De ce? Că de ar fi fost rele nu s-ar fi făcut nouă pricinuitoare de bunătăți, înțelepțind trufia, încetând trândăvia, călăuzind spre osârdie și făcându-ne mai cu luare aminte. Proorocul zice: „Când îi ucidea pe ei, atunci îl căutau și se întorceau și reveneau la Dumnezeu” (Ps. 77, 38).

Deci și Proorocul numește răutate pe ceea ce ne înțelepțește, care ne face mai osârduitori, care ne întoarce la credință, iar nu pe aceea care este vrednică de învinuire. Aceea nu este lucrul lui Dumnezeu, ci scornire a relei noastre voințe. Iar aceasta se face spre surparea și înlăturarea aceleia. Deci răutate numește pătimirea aceasta, care ni se pricinuieste din pedepse. Și se numește așa nu după firea sa, ci după socoteala oamenilor. Că devreme ce obișnuim a numi răutate nu numai furțișagurile și preadesfrânările, ci și primejdiile și nevoile; ele s-au numit așa de la socoteala oamenilor.

Asemenea a zis și Proorocul: „Oare nu este răutate în cetate, pe care nu a făcut-o Domnul?”. Acest lucru l-a arătat Dumnezeu și prin Isaia, zicând: „Eu sunt Dumnezeu, Cel ce fac pace și zidesc rele” (Isaia 45, 7). Și numește rele tot pe primejdiile și nevoile. De această răutate amintește și Hristos în Evanghelie, zicând către ucenici: „Ajunge zilei răutatea ei” (Matei 6, 34), adică pătimirea, necazul. Deci din toate părțile este arătat căci prin răutate se înțelege pedepsele, pe care le aduce Dumnezeu asupra noastră, arătând dovada purtării lui de grijă față de noi. Doctorul nu numai atunci este minunat când scoate pe cel bolnav în grădină sau în livadă, sau îl trimite la băi, nici atunci când îi pune înainte masă bogată, sau atunci când îi poruncește să petreacă nemâncat, [ci și] când pedepsește cu foamea și chinuiește cu setea, când îl pironeste la pat, făcându-i casa temniță și lipsindu-l chiar de lumina zilei, întunecând camera peste tot cu perdele, când taie, când arde și când dă doctorii amare.

Deci cum nu este cu necuviință a numi doctor pe cel ce face atâtea rele, cu atât mai puțin a-L huli pe Dumnezeu, când va face vreuna din acestea, adică când va aduce foamete sau moarte, spunând că nu poartă grijă de lume. Cu toate că El este Doctorul cel adevărat al sufletelor și al trupurilor noastre. Că de multe ori ia firea noastră, care zburdă din pricina îndestulării și care se chinuiește să nască friguri ale păcatelor și o doctorește cu lipsă și cu foamete, cu moarte și cu alte doctorii pe care le știe, izbăvind-o de boli. Dar vei zice că numai săracii simt foamea. Nu numai cu foame pedepsește Dumnezeu, ci și cu alte nenumărate pedepse. Pe cel ce este în sărăcie de multe ori cu foamea l-a înțelepțit, iar pe cel bogat care se desfătează în îndestulare cu primejdiile, cu boli și cu moarte fără de vreme. Că Dumnezeu este înțelept și multe feluri de doctorii are pentru mântuirea noastră.

Așa fac și judecătorii. Nu numai cinstesc, nici încununează pe cei ce sunt în cetăți sau dau numai daruri, ci de multe ori și pedepsesc. De aceea se găsesc la ei săbii ascuțite, sunt pregătite temnițe și roată și butuci și gealați și alte nenumărate chipuri de munci. Și ceea ce gealatul este la judecători, este foametea, la Dumnezeu care ca un gealat ne înțelepțește și ne depărtează de la păcat. La fel vedem și la lucrătorii de pământ, ei nu numai acopere rădăcina viei și o îngrădesc împrejur, ci o și taie, aruncând multe vițe. Pentru aceasta ei folosesc nu numai sapa, ci și cosoare îndemânatece. Cu toate acestea nu-i învinuim, când vedem că de multe ori taie multe mlădițe din cele netrebuincioase, ci mai mult ne minunăm de ei, căci prin tăierea celor de prisos fac pe cele ce rămân mai sănătoase.

Cum dar să nu ne împăcăm cu fapta tatălui, a doctorului, a judecătorului și cu a lucrătorului de pământ și să învinuim pe tatăl când scoate pe fiul său din casă, pe doctor când chinuiește pe bolnav, pe judecător când pedepsește, pe lucrătorul de pământ când taie.

Cine poate să învinuiască pe Dumnezeu, când voiește să ne scoale din beția răutății ca pe niște amețiți de cap și să-L învinuim cu nenumărate prihăniri. Și ce nebunie mai mare este a da mai multă dreptate semenilor noștri, decât Stăpânului? Acestea le grăiesc cu frică pentru cei ce judecă, ca nu lovind cu picioarele împotriva boldurilor, să și le umple de sânge și ca nu azvârlind cu pietre la cer, să le cadă în cap.

Dar și alta mai mare am de zis. A cerceta dacă ne este de folos nu faptul că ia darul de la noi - pogorându-mă la înțelegerea acelora - nici așa nu avem dreptul să-L învinuim, căci stăpân este peste ale Sale. La oameni când încredințăm banii, sau împrumutăm argintul, mulțumim pentru vremea în care ne-a împrumutat și nu ne supărăm când vine timpul să-și ia înapoi cele ale lor. Iar pe Dumnezeu, când voiește să-și ia pe ale Sale, de ce-L hulim? Spune-mi! Și cum nu este aceasta dovada nebuliei celei mai de pe urmă?

Marele Iov n-a făcut așa, și nu numai când primea mulțimea foarte mult, ci și când i se lua, căci a zis: „Domnul a dat, Domnul a luat... fie numele Domnului binecuvântat!” (Iov 1, 21). Și dacă pentru acestea amândouă și în general pentru toate trebuie să mulțumim, că nu mai puțin folositoare este a lua, decât a da, spune-mi, ce iertare vom avea?

Și Celui atât de blând, iubitor de oameni și purtător de grijă, Care vindecă sufletele noastre cu mai multă înțelepciune ca doctorul, cu mai multă iubire de fii decât tatăl, cu mai multă dreptate decât orice judecător și cu mai multă silință decât orice lucrător de pământ, îi răsplătim cu cele împotriva. Aceluia trebuind să I ne închinăm, noi Îi aducem învinuiri. Oare ce poate fi mai nebun și mai nesimțit decât aceia care trăind în atâta bună rânduială, zic că suntem lipsiți de purtarea de griji a lui Dumnezeu? Și așa sunt precum a susținut cineva că soarele este întunecat și rece, arătând prin aceasta neînțelepția cea mai de jos. Și nu este soarele așa de luminat, precum este luminată și arătată purtarea de grijă a lui Dumnezeu.

Unii îndrăznesc să zică, că diavoli ocârmuiesc cele ale noastre. Ce să-ți fac? Ai un Stăpân prea iubitor de oameni. El voiește mai mult să fie hulit de tine cu cuvintele acestea, decât a slobozi diavolilor viața ta și a te învăța pe viu cum ocârmuiesc diavoli. Căci numai atunci ai fi cunoscut bine răutatea acelora, când ai fi încercat-o cu lucrul. Dar și acum îmi este cu puțință să arăt aceasta cu o mică pildă.

Au întâmpinat pe Hristos doi îndrăciți, care petreceau prin morminte, iar diavoli văzând că vor fi scoși din cei doi, Îl rugau pe Iisus să le dea voie să intre în turma de porci care păștea alături. Și le-a dat voie și intrând în ei, i-a prăpăstuit îndată pe toți. Iată așa ocârmuiesc diavoli. Și cu porcii nu au nimic, dar cu tine au de-a pururea război și luptă neîncetată și vrajbă necurmată. Dacă pe aceia, cu care nu aveau nimic, nici o clipă nu i-a suferit, ce nu ne-ar fi făcut nouă dacă ne-ar fi avut sub stăpânirea lor, care le suntem vrășmași și totdeauna îi întărâtăm.

Ce rane nevindecate nu ne-ar fi făcut? Dumnezeu pentru aceasta i-a lăsat să intre în turma de porci, ca să cunoști răutatea lor chiar cu trupurile dobitoacelor. Și cum că și celor îndrăciți tot așa li s-ar fi făcut ca și porcilor, arătat este tuturor, de nu ar fi dobândit chiar în chinul acesta purtarea de grijă a lui Dumnezeu. Deci și acum de vei vedea vreun om purtându-se ca diavolul, închină-te Stăpânului și cunoaște răutatea lor. Că amândouă acestea sunt cu

putință să le vezi la acei îndrăciți: iubirea de oameni a lui Dumnezeu și răutatea diavolilor. Răutatea diavolilor, când tulbură și înviforează sufletul celui îndrăcit, iar iubirea de oameni a lui Dumnezeu, când pe un așa diavol de sălbatec, ce locuiește în om și dorește să-l piardă, îl ține și-l oprește, nedându-i voie să-și pună în lucrare toată puterea lui, ci numai atât ca și pe om să-l înțeleptească și răutatea lui s-o facă arătată.

Voiești și o altă pildă din care să vezi iarăși cum ocârmuiește diavolul, când îi dă voie Dumnezeu să-și pună în lucrare puterea sa? Amintește-ți de cirezile și turmele lui Iov, cum într-o clipă toate le-a mistuit, de moartea cea ticăloasă a fiilor lui, de rana care a fost adusă peste tot trupul lui și vei vedea cruzimea, asprimea și nemilostivirea diavolilor. Iar dintru acestea vei înțelege lămurit, că dacă Dumnezeu ar fi slobozit ca lumea întreagă să fie în stăpânirea lor, toate le-ar fi tulburat și le-ar fi amestecat, și ceea ce a făcut cirezilor, turmelor și porcilor și nouă ne-ar fi făcut și nici o clipă nu ne-ar fi lăsat, sau le-ar fi fost milă de noi. De ar fi ocârmuit diavolii lumea, eram ca și cei îndrăciți și nu numai ca aceia, ci și mai rău decât ei, căci pe aceia nu i-a slobozit Dumnezeu cu totul diavolilor, că mult mai multe decât acestea ce pățimesc, ar fi pățimit.

Și încă ceva voi dovedi aceluia ce zice acestea, care văzând neorânduială în unele lucruri spun că toate cele din viața noastră sunt ocârmuite de diavoli. De atâția ani soarele îl vedem că are rânduială bună și călătorește în toate zilele, mulțimea stelelor cea de multe feluri își păzește rânduiala lor, drumurile lumii sunt fără oprire, noaptea și ziua urmează una după alta cu neîncetată schimbare, toate sunt în armonie și cele de sus și cele de jos, mișcându-se ca într-un dans, și mai precis, că fiecare își păzesc locul său și nu ies din rânduială pe care Dumnezeu a hotărât-o.

Și ce folos, vei zice, din buna rânduială a cerului, a soarelui, a stelelor și a tuturor celorlalte, când cele ale noastre sunt pline de tulburare și de neorânduială? Ce tulburare și neorânduială, o omule? Aceasta pentru că unii sunt bogăți și nedreptățesc, răpesc, lăcomesc, înghit în toate zilele. Junca săracilor, dar nici un rău nu pătimește. Iar alții, care trăiesc în blândețe, cu înfrânare și dreptate și fiind împodobiți cu toate celelalte bunătăți, sunt pedepsiți cu sărăcie și cu boli și cu alte rele. Acestea sunt dar, cele care te smintesc? Acestea sunt. Când vezi pe unul din cei ce răpesc, că se pedepsește sau pe alții din cei ce petrec în fapte bune, că se îndulcesc de cele bune, de ce nu lauzi pe Stăpânul, și de ce nu-mi răspunzi la această nedumerire? Pentru că aceasta mă smintește și mai mult.

De ce din doi răi, unul este pedepsit, iar celălalt scapă și se duce. Și din doi buni, unul este cinstit, iar celălalt chinuit? Aceasta este dovada proniei lui Dumnezeu, că de ar fi pedepsit aici pe toți cei răi, și ar fi cinstit pe toți cei buni, de prisos ar mai fi fost Judecata viitoare. Și de nu ar fi pedepsit pe nici un rău, nici ar fi cinstit pe cineva din cei buni, cei răi s-ar fi făcut mai răi și mai vicleni, fiindcă sunt foarte trândavi la fapta bună, iar cei ce se hulesc, mai mult ar fi învinuit pe Dumnezeu, spunând că cele ale noastre sunt cu totul lipsite de pronia lui Dumnezeu.

Și dacă unii din cei răi se pedepsesc și unii din cei buni se cinstesc, zic că lucrurile omenești sunt fără nici o pronie a lui Dumnezeu, ce n-ar fi zis, dacă nu s-ar fi zis, dacă nu s-ar fi făcut nici aceasta? Cu ce cuvinte n-ar fi bârfit? De aceea dar pe unii din cei răi îi pedepsește, iar pe alții îi lasă și pe unii din cei buni îi cinstesc, iar pe alții nu.

Dumnezeu nu pedepsește pe toți ca să te încredințeze pe tine că este înviere. Și pedepsește pe unii, ca prin pedepsirea acestora, ceilalți de frică să se facă mai osârduitori. Și cinsteste pe unii din cei buni, ca prin aceasta să tragă și pe ceilalți la râvna faptei bune. Dar nu-i cinsteste pe toți, ca să te înveți că este altă vreme în care va răsplăti tuturor. Că de ar fi luat toți după cum au lucrat, nu ar fi crezut în înviere. Și dacă nici unul n-ar fi fost răsplătit, cei mai mulți s-ar fi făcut mai trândavi. De aceea pe unii îi pedepsește, iar pe alții nu, folosindu-i și pe unii și pe alții. Că aceluia le taie răutatea, iar pe aceștia, prin pedepsirea aceluia, îi înțelepțește. Acestea se dovedesc și din cele ce a spus Hristos, că spunându-I unii că surpându-se turnul din Siloam, a ucis optsprezece oameni. El le răspunde: „...gândiți oare,

că ei au fost mai păcătoși decât toți oamenii care locuiau în Ierusalim? Nu! Zic vouă; dar de nu vă veți pocăi, toți veți pieri la fel” (Luca 13, 4-5).

Ai văzut că aceia pentru păcate au murit, iar ceilalți au scăpat, dar nu pentru că erau drepti, ci ca prin moartea acelora să se îndrepte și să se facă buni? Dar poate vei zice că cei ce au murit așa au fost nedreptățiți, că s-ar fi îndreptat văzând pe alții că sunt pedepsiți. Dacă cu adevărat s-ar fi făcut buni, prin pocăință, Dumnezeu nu i-ar fi pedepsit. Că dacă pe mulți, știindu-i de mai înainte că nu se folosesc cu nimic de îndelunga lui răbdare, îi suferă și-i așteaptă să se deștepte cândva din nebunia lor. Pentru aceasta cei ce au murit cu nimic nu au fost nedreptățiți, ci cu această pedeapsă a tăiat răutatea lor, iar munca cea de acolo le va fi mai ușoară, pentru că încă fiind aici au pățimit ceva rău.

Și cei ce nu au fost pedepsiți, nu au fost nedreptățiți prin aceasta. Că le era cu putință, de ar fi vrut, să întrebuințeze îndelunga răbdare a lui Dumnezeu spre schimbarea cea bună și minunându-se și cucerindu-se de ea, să se schimbe spre fapta cea bună, iar prin pedepsele altora să-și dobândească mântuirea. Iar de petrec în răutate, nu Dumnezeu este pricinuitorul, ci ei înșiși sunt nevrednici de iertare, căci nu întrebuințează precum se cuvine îndelunga răbdare a Lui, Care pentru aceasta îndelung rabdă, ca să-i câștige. Și nu numai dovada aceasta o putem zice, pentru ce nu sunt pedepsiți aici toți cei răi, ci și alta tot așa de importantă. Și care este aceasta?

Dacă toți cei ce au săvârșit păcate, îndată ar fi fost pedepsiți, s-ar fi împușinat așa de mult neamul nostru, încât ar fi ajuns la sfârșit. Și ca să te încredințezi că aceasta este adevărat, ascultă pe Proorocul, care zice: „De te vei uita la fărădelegi, Doamne, Doamne, cine va suferi?” (Ps. 129, 3). Și dacă vrei să cercetăm cuvântul acesta, să lăsăm a cerceta viața fiecăruia cu de-amănuntul, că nu ne este nouă cu puțință a ști cele lucrute de fiecare în viața aceasta, și cele care toți le greșim, pe acestea să le aducem de față, și din acestea ne va fi arătat luminat, că de am fost pedepsiți imediat pentru fiecare păcat, demult ne-am fi prăpădit.

Cel ce a numit pe fratele său, nebune, vinovat este gheenei focului (Matei 5,22), zice Scriptura. Este vreunul din noi care nu a făcut păcatul acesta? Trebuia dar ca îndată să fi numit, pe acela ce a păcătuit și nu numai pe el, ci toți ar fi trebuit să fim răpiți și ne-am fi stins demult.

Iarăși cel ce se jură, măcar și drept de se va jura, face ceea ce este de la cel rău (Matei 5, 33). Care este dar cel ce nu s-a jurat? Și mai ales cine este cel ce nu s-a jurat strâmb niciodată.

Cel ce privește la femeie cu ochi desfrânați, săvârșește desfrânarea în inima sa (Matei 5, 28). Și la acest păcat mulți se vor afla vinovați. Deci dacă acestea amintite de noi sunt așa de grele, și fiecare păcat este pricinuitor de mare pedeapsă, [și] vom cugeta la păcatele cele făcute de noi în ascuns, cu siguranță vom vedea pronia lui Dumnezeu, că nu ne pedepsește pentru fiecare păcat.

De aceea când vei vedea pe cineva răpind, lăcomind și nepedepsit rămânând, deschide-ți conștiința, cercetează-ți viața, vezi-ți păcatele și te vei încredința că în primul rând ție îți este de folos a nu te pedepsi pentru fiecare păcat. Pentru aceasta mulți fără de socoteală grăiesc, căci mai înainte de a cerceta cele ale lor, pe cele străine le judecă. Și așa lăsând ale noastre, toți cercetăm cele ale altora, dar să nu facem aceasta, ci dimpotrivă.

Și de vei vedea pe vreun drept că se pedepsește, adu-ți aminte de Iov. Căci oricât de drept va fi cineva, nu va fi ca acela, nici chiar aproape ca el. Și oricâte rele ar pătimi, niciodată nu va putea zice că a pățimit ca acela. Deci acestea luându-le în minte, încetează a prihăni pe Stăpânul și înțelege că Dumnezeu lăsând pe unul ca acesta să pătimească rău, nu-l părăsește, ci vrea să-l încununeze și să-l facă mai strălucit.

Iar de vei vedea pe vreun păcătos că se pedepsește, adu-ți aminte de slăbănogul care pătimea pe pat de treizeci și opt de ani, că și acela pentru păcate a pățimit atât de mult, după cum spune Hristos: „Iată te-ai făcut sănătos. De acum să nu mai păcătuiești, ca să nu-ți fie ceva mai rău” (Ioan 5, 14).

Noi suferim pentru păcate, când suntem pedepsiți, sau pentru a ne pricinui cununi, dacă trăim în fapte bune. Pentru aceasta ori de trăim în dreptate, ori de trăim în păcate, de folos ne este pedeapsa, căci uneori ne lămurește, iar alte ori ne înțelepțește, iar munca ceea ce va fi să fie mai ușoară ne va fi. Și cum că se poate ca cei ce sunt pedepsiți aici și suferă cu mulțumire, să li se facă acolo chinul mai blând, ascultă pe Pavel, zicând: „De aceea mulți dintre voi sunt neputincioși și bolnavi și mulți au murit. Căci de ne-am fi judecat pe noi înșine, nu am mai fi judecați. Dar, fiind judecați de Domnul, suntem pedepsiți, ca să nu fim osândiți împreună cu lumea” (I Cor. 11, 30-32).

Deci știind acestea și toate cele asemenea, să laudăm pronia lui Dumnezeu, iar acelor ce grăiesc împotriva să le astupăm gura.

Dacă ceva din cele ce se petrec, covârșesc mintea noastră, să nu socotim, din aceasta, că suntem lipsiți de purtarea de grijă a lui Dumnezeu, ci, înțelegând pe cele neînțelese să le lăsăm înțelepciunii Lui celei neurmăte. Și dacă meșteșugul omenesc nu este cu puțință omului neiscusit să-l înțeleagă, cu atât mai mult va fi cu neputință minții omenești să înțeleagă nemărginirea purtării de grijă a lui Dumnezeu (Romani 11, 33).

Căci neînțelese sunt judecățile Lui și neurmăte căile Lui. Dar însă luminându-ne din aceste puține cuvinte, să mulțumim Domnului pentru toate cele ce se fac. Putem și în alt fel să mulțumim lui Dumnezeu pentru purtarea sa de grijă, căruia nimeni nu-I va putea grăi împotriva.

Să întrebăm pe cei ce vorbesc împotriva: Oare este Dumnezeu? și de vor zice că nu este, nici să nu le răspundem.

Căci precum celor nebuni nu li se cuvine a le răspunde, așa nici celor ce zic că nu este Dumnezeu. Și dacă o corabie care are puțini corăbieri și călători, nici o stadie nu poate merge fără cel ce o cârmuiește, cu mult mai mult lumea aceasta atât de mare, care are în ea atâtea suflete, alcătuite din deosebite stihii, nu ar fi ținut atâta vreme, dacă nu ar fi fost pronia divină, care să întărească și să ție lumea aceasta totdeauna.

Iar dacă rușinându-se de credința cea de obște a tuturor și de cercarea cea din lucruri, vor mărturisi că este drept Dumnezeu, precum cu adevărat și este. Iar de este drept, răsplătește fiecăruia cele după vrednicie și dreptate. Dar vedem că nu toți iau aici cele după vrednicie și dreptate. Deci dar este nevoie să nădăjduim, că ni se păstrează o altă răsplătire, când luând fiecare cele după vrednicie, să fie arătată dreptatea lui Dumnezeu. Și cuvântul acesta nu ne aduce numai credința în purtarea de grijă a lui Dumnezeu, ci și pe cea în înviere.

Deci acestea știindu-le, și noi înșine să cugetăm cele pentru pronie și pentru înviere și pe alții să învățăm și toată osârdia să o punem, ca celor ce se turbează împotriva Stăpânului, să le astupăm gurile.

Să-L slăvim în toate, căci așa vom atrage asupra noastră mai multa purtarea Lui de grijă și dobândind mult ajutor, ne vom putea păzi de răutatea cea veșnică. Așa vom dobândi bunătățile cele ce vor să fie, cu darul și cu iubirea de oameni a Domnului nostru Iisus Hristos, Căruia, împreună cu Tatăl și cu Sfântul Duh, Se cuvine slava, acum și pururea și în vecii vecilor. Amin.

CUVÂNT la Serafim

Abia am sfârșit cuvântul despre Ozia, nu pentru lungimea căii zic, ci pentru iubirea voastră de știință, pe care o parcurgeți împreună cu noi. Căci precum cărmaciul, care are călători curioși și doritori de a vedea cetăți străine, nu într-o zi își săvârșește călătoria sa, chiar de va fi și de o zi depărtarea, ci mai multă vreme este silit să petreacă, ancorând corabia în fiecare liman și dând voie călătorilor să viziteze fiecare oraș, ca să împlinească dorința lor, așa și noi am făcut, nu înotând împrejurul ostroavelor, nici vizitând târguri, limanuri și cetăți, ci cercetând faptele bune ale bărbaților celor ce s-au nevoit și lenevirea acelor ce au greșit.

Nerușinarea împăratului și îndrăzneala preotului, mânia lui Dumnezeu și iubirea de oameni, amândouă s-au făcut spre îndreptare. Și devreme ce acum am ajuns la cetatea cea împărătească, să nu mai zăbovim, ci liniștiți, ca cei ce voim să intrăm în cetate, așa să ne suim la Ierusalimul cel de sus, maica noastră a tuturor, care este liber, unde sunt serafimii, unde sunt heruvimii, unde sunt miile de arhangheli, unde sunt milioanele de îngeri, unde este Scaunul cel împărătesc.

Nimeni dar, să nu se apropie întinat, nimeni pângărit, că îndrăznim să cercetăm lucrurile de taină.

Nimeni să nu fie necurat și nevrednic ascultând acestea. Totuși și cel întinat și pângărit să se apropie, dar, lăsând afară toată necurăția și răutatea și așa să intre. Pe acela care avea haine întinate, tatăl mirelui l-a izgonit din cămară și din orașul Sfânt, nu pentru că avea haine întinate, ci pentru că a îndrăznit să intre cu ele. Căci n-a zis către el: „Pentru ce nu ai haină de nuntă?” Ci „Prietene, cum ai intrat aici, fără haină de nuntă?” (Matei 22, 12).

Stăteai la răspântii și cerșeai, dar nu M-am rușinat de sărăcia ta, nu M-am scârbit de necinstea ta, ci izbăvindu-te de toate acestea, te-am băgat în cămara cea sfântă unde te-am învrednicit de cina cea împărătească pe tine care erai vrednic de osânda cea mai grea. Iar tu nu te-ai făcut mai bun cu aceste faceri de bine, ci ai rămas în răutatea ta cea obișnuită, ocărând nunta și pe Mire. Du-te dar de acum și-ți primește osânda care ți se cuvine pentru o nesimțire ca aceasta.

Deci fiecare din noi să ia aminte, ca nu cumva să audă acest glas, și lepădând tot gândul, care este nevrednic de duhovniceasca învățătură, să se facă părtaș al Sfintei Mese.

„Și a fost în anul în care a murit împăratul Ozia, am văzut pe Domnul șezând pe scaun înalt și preaînălțat” (Isaia 6, 1.) Cum L-am văzut nu știu. Căci a spus cum L-a văzut, iar nu cum L-am văzut.

Primeșc cele vorbite și nu iscodesc cele tăcute; înțeleg cele descoperite și nu cercetez cele ascunse, căci pentru aceasta sunt ascunse.

Materie de aur este povestirea Scripturilor și războiul de aur și suveica de aur. Nu țeșături de păianjen. Știu neputința gândurilor mele. „Nu muta hotare vechi, pe care le-au pus părinții tăi” (Prov. 22, 28). Căci nu e fără primejdie a le muta. Cum vom muta cele ce ni le-a pus Dumnezeu?

Voiești să știi cum a văzut pe Dumnezeu? Fă-te și tu prooroc. Și cum este cu puțință aceasta, vei zice, având femeie și purtând grijă de hrana copiilor? Este cu puțință, iubitele, de vei voi. Că și el avea femeie și era tată a doi feciori, dar nimic din acestea nu l-au împiedicat. Nunta nu împiedică pe cineva să se urce la cer, că de ar fi fost piedică, iar femeia ne-ar fi vrăjmașă, dintru început când a făcut-o Dumnezeu, n-ar fi numit-o ajutoare.

Voiam să spun: Ce înseamnă șederea lui Dumnezeu, că Dumnezeu nu stă. Starea aceasta este a trupurilor, iar Dumnezeu este fără de trup. Voiam să mai spun: Ce semnifică scaunul lui Dumnezeu? Dumnezeu nu este cuprins de un scaun, căci este nescris împrejur. Dar mă tem ca nu cumva zăbovind la învățătura aceasta, să nu pot împlini datoria. Că vă văd

pe toți dorind să ascultați învățătura cea pentru serafimi, începută nu de astăzi, ci din ziua cea dintâi. Pentru aceasta tăind cu multă iuțeală, cu cuvântul, mulțimea înțelegerilor, să ne silim să ajungem la tâlcuirea care o doriți. „Și serafimii stau împrejurul Lui” (Isaia 6, 2).

Iată și serafimii pe care de demult pofteați să-i vedeți. vedeți-i dar și săturați-vă pofta, dar nu cu tulburare, nici cu grabă, precum se face la intrările împărătești. Căci acolo cu cuviință se întâmplă aceasta, fiindcă oamenii de ordine nu așteaptă ca privitorii să vadă bine, ci repede îi silesc să treacă. Iar aici nu este așa, ci cuvântul îngăduie să stea privirea noastră, până când vom vedea toate, care sunt cu puțință a le vedea. „Și serafimii stau împrejurul Lui”.

Mai înainte de a ne arăta firea lor, ne-a arătat vrednicia lor din misiunea pe care aveau, căci n-a zis întâi ce erau serafimii, ci unde stau. Iar vrednicia și dregătoria aceasta este mai mare decât aceea. Cum? Pentru că numirea de serafimi nu arată a fi mari cu vrednicia, precum le arată faptul că stau aproape de Scaunul împărătesc. Și noi pe slujitorii împărătești îi socotim că sunt mai însemnați, pe cei care îi vedem alergând mai aproape de curtea împărătească.

Așa și dintre puterile cele fără de trup, acelea sunt mai strălucite, care sunt mai aproape de Tron. Pentru aceasta și proorocul, lăsând la o parte vorba despre vrednicia din fire, ne arată mai întâi despre misiunea lor, știind că prin aceasta și cinstea lor este mai mare și frumusețea mai împodobită. Aceasta este slava, cinstea și toată vrednicia lor, a sta împrejurul scaunului ceresc. Aceasta și la îngeri este cu puțință a o vedea, căci și pe aceia Hristos vrând să-i arate că sunt mari, nu a zis numai că îngeri sunt și a tăcut, ci: „Că îngerii lor, în ceruri, pururea văd fața Tatălui Meu, Care este în ceruri” (Matei 18, 10).

Și după cum mai mare este a vedea fața Tatălui, decât vrednicia îngerească, tot așa mai mare este a sta împrejurul Scaunului și a-L avea pe El în mijlocul lor, vrednicie de care se bucură serafimii. Și acest lucru este mare și de vei voi, îți este cu puțință și ție a-l dobândi.

Căci nu numai în mijlocul serafimilor este Domnul, ci și în mijlocul nostru de vom voi, „că unde sunt doi sau trei, adunați în numele Meu, acolo sunt și Eu în mijlocul lor” (Matei 18, 20). Și „Aproape este Domnul de cei umiliți la inimă, și pe cei smeriți cu duhul îi va mântui” (Ps. 33, 17). Ai văzut că și pe noi ne-a pus împreună cu serafimii, aducându-ne aproape de scaunul cel împărătesc.

Apoi zice Proorocul: „Șase aripi la unul și șase aripi la altul” (Isaia 6, 2). Ce ne arată nouă aceste șase aripi? Înălțarea, ridicarea, ușurința și repeziciunea acelor firi. Pentru aceasta și Gavriil se pogoară înaripat, nu că are aripi, ci ca să arate că din locurile cele preainalte s-a coborât și lăsând petrecerea cea de sus, a venit jos.

Dar numărul aripilor ce înseamnă?

Aici nu este trebuință de tâlcuirea noastră, că însuși cuvântul Scripturii s-a dezlegat pe sine, explicându-ne trebuința lor. „Și cu două își acopereau fețele”. Și cu cuviință este așa, căci cu ele ca cu o îndoită apărare își întăresc vederea, pentru că nu pot suferi raza aceea ce se revarsă din acea slavă.

„Și cu două își acoperă picioarele”, poate pentru înspăimântare. Că și noi obișnuim, când suntem cuprinși de vreo spaimă sau sperietură, să ne strângem trupul din toate părțile. Și ce zic trupul, că și sufletul la fel pătimește de frica ce covârșește măsura, și strângându-și lucrările sale, aleargă în adânc, acoperindu-se peste tot cu trupul, ca printr-un veșmânt.

Dar nimeni auzind de spaimă, să nu socotească că se face lor vreo înfiorare nedorită. Căci împreună cu această înspăimântare este amestecată și o oarecare **dulceață negrăită**: „Și cu două zburau”. Iar aceasta este dovadă că iubesc neîncetat cele înalte și niciodată nu caută la cele de jos. „Și striga unul către altul și zicea: „Sfânt, Sfânt, Sfânt”. Și strigarea aceasta mult ne minunează pe noi. Că nu simplu laudă, ci cu strigare mare. Și nu numai cu strigare, ci și neîncetat fac aceasta. Căci corpurile cele strălucitoare, cu toate că vor fi foarte strălucite, obișnuiesc a ne spăimânta numai atunci când le vedem pentru prima dată, iar după ce le vom privi mai mult timp, cu obișnuința încetează și mirarea, deoarece ochii noștri s-au deprins cu ele.

Pentru aceasta când vedem vreun chip împărătesc pus la înălțime de curând și strălucind luminat cu vopselele, ne spăimântăm, iar după o zi sau două nu ne mai minunăm de

el. Și ce zic de chip împărătesc, când și la razele soarelui ni se întâmplă la fel, decât care nici un alt corp nu poate fi mai strălucit.

Așadar la toate corpurile apare, obișnuința care face să înceteze mirarea. Dar la slava lui Dumnezeu nu este așa, ci cu totul dimpotrivă. Cu cât puterile acelea petrec în privirea slavei lui Dumnezeu, cu atât mai mult se spăimântează și-și măresc mirarea. De aceea de când au fost făcute și până acum, văzând slava aceea, niciodată n-au încetat să strige cu spăimântare. Și ceea ce noi pătimim în puțină vreme, când vedem un fulger înaintea ochilor noștri, aceia neîncetat suferă, avându-și mirarea amestecată cu o negrăită dulceață. Și nu numai strigă, ci unii către alții fac aceasta, dovedindu-se de aici înspăimântarea cea întinsă.

Așa și noi, când se face vreun trăsnet, sau se cutremură pământul, nu numai că sărim și strigăm, ci și alergăm unii pe la casele altora. La fel și serafimii fac. De aceea strigă unii către alții: Sfânt, Sfânt, Sfânt.

Oare ați cunoscut cântarea aceasta? Oare a noastră este sau a serafimilor? Și a noastră și a serafimilor; pentru că Hristos a ridicat peretele cel din mijloc al vrajbei și a împăcat cele din ceruri cu cele de pe pământ și le-a făcut pe amândouă una. Că mai înainte numai în ceruri se cânta lauda aceasta, iar după ce Stăpânul a primit și a venit pe pământ, această cântare a coborât-o și la noi. De, aceea acest mare arhieru, când stă la Sfânta Masă, aducând slujba cea cuvântătoare și săvârșind Jertfa cea fără de sânge, nu ne cheamă simplu la această laudă, ci mai întâi zicând de heruvimi și pomenind de serafimi, așa ne poruncește tuturor să înălțăm cântarea cea înfricoșată; cu pomenirea celor ce împreună dănuiesc sus, smulgând de la pământ mintea noastră, încât numai nu strigă către fiecare din noi, zicând: Cu serafimii cânti, cu serafimii stați, cu aceia întinde-ți aripile, cu aceia zburăți împrejurul Scaunului celui împărătesc.

Și ce lucru de mirare este a sta împreună cu serafimii? De mare mirare, căci de cele ce nu au îndrăznit a se atinge ei, pe acelea Dumnezeu ți le-a dat ție cu slobozenie. „Că s-a trimis la mine unul din serafimi, și în mână avea un cărbune de foc, care îl luase cu cleștele din altar”. Altarul acela este închipuire și asemănare a altarului acestuia. Focul acela, a acestui foc duhovnicesc. Dar nu au îndrăznit serafimii să se atingă cu mâinile, ci cu cleștele, iar tu iei cu mâna. Deci de vei cugeta la vrednicia celor spuse înainte, vei vedea că și pipăirea serafimilor sunt mai înalte. Iar de vei cugeta la iubirea de oameni a Stăpânului tău, vei vedea că nu s-a rușinat a se pogorâ, prin cele spuse înainte, către slăbiciunea noastră. Deci acestea punându-ți-le în minte, o omule, cugetă la mărimea darului, scoală-te și depărtează-te de la pământ, suie-te la cer. Dar vei zice că trupul te trage în jos. Iată se apropie posturile, care fac ușoare aripile sufletului și ușurează sarcina trupului.

Cuvântul cel pentru post o să mai rămâie, iar cel pentru taine îl voi porni acum.

Precum sfârșitul luptelor olimpice, este cununa, așa și sfârșitul postului este împărtășirea cea curată. De aceea de nu vom săvârși aceasta, în zadar ne-am chinuit, căci atât neîncununați cât și fără de nici un dar ne ducem de la nevoința postului. Pentru aceasta părinții au întins vremea cea de nevoința a postului, dându-ne timp de pocăință, ca spălându-ne și curățându-ne, curați să ne apropiem de împărtășanie. Și eu, iată, de acum strig cu glas luminat și mărturisesc, rog și poftesc, ca să nu vă apropiați la această Sfântă Masă cu întinăciune sau cu conștiință încărcată. Că astfel de apropiere nu poate fi împărtășire, cu toate că de nenumărate ori ne vom atinge de acest Sfânt Trup, ci osândă și chin și adăugire de pedeapsă.

Nimeni fiind păcătos să nu se apropie. Dar n-am zis bine nimeni păcătos, căci și pe mine întâi mă opresc de la dumnezeiasca Masă, ci nimeni rămânând păcătos să nu se apropie.

De aceea, iată vă spun de mai înainte, ca nu cumva sosind cina cea împărătească și venind acea sfântă seară, să poată să zică cineva: Am intrat negătit și pustiu, pentru ce nu ne-ai spus acestea mai de demult. Că de așa fi auzit mai de demult, negreșit m-aș fi schimbat și m-as fi curățat și așa m-aș fi apropiat. Deci ca nimeni să nu poată spune acestea, iată vă vorbesc de mai înainte și vă rog să arătați multă pocăință.

Știu că toți suntem vinovați și că nimeni nu se va lăuda că are inimă curată. Dar nu acesta este răul, că nu avem inimă curată, ci neavând inimă curată, nici la cel ce poate s-o facă curată nu alergăm. Căci poate, de va voi. El voiește mult mai mult decât noi ca să fim curăți, dar așteaptă de la noi să pornească, ca să ne încununeze.

Cine a fost mai păcătos decât vameșul? Și numai pentru că a zis: Dumnezeu, milostiv fii mie, păcătosului, s-a pogorât mai îndreptat decât fariseul (Luca 18, 13, 14). Și nu numai cuvântul acesta, care a avut mare putere, l-a curățit, ci felul cum a zis acest cuvânt, forma a atras iubirea de oameni a lui Dumnezeu.

Câtă pocăință, spune-mi, ce osteneală, câtă sudoare îi trebuie păcătosului să se recunoască că este păcătos, și s-o arate și lui Dumnezeu? Vezi că nu în zadar am zis, că Dumnezeu voiește să pornească de la noi o mică dorință și apoi El singur face totul spre mântuirea noastră.

Să ne pocăim dar, să plângem, să ne tânguim. Dacă ne va muri un fiu, cea mai multă vreme a vieții noastre o petrecem în plâns și în tânguire, iar de ne vom pierde sufletul oare să nu plângem? Ne-am depărtat de mântuire și să nu ne tânguim? Și ce zic de suflet și mântuire?

Un Stăpân atât de blând și milostiv e întristat și să nu ne ascundem sub pământ?

Că dragostea și purtarea Lui de grijă față de noi covârșește pe cea a oricărui stăpân, purtător de grijă, sau a oricărui tată iubitor de fii, sau maică iubitoare de prunci. „Oare va uita mama pe pruncul său? Sau nu-i va fi milă de fiii pântecelui său? Că de va și uita femeia pe aceștia, dar Eu nu te voi uita pe tine, zice Domnul” (Isaia 49, 15).

Credincioasă cu adevărat este făgăduința și nu mai are nevoie de dovadă, căci este a lui Dumnezeu. Dar totuși veniți să dovedim aceasta și prin lucruri.

Rebeca îndemnând oarecând pe copilul ei să se fațarnicească cu acea plăsmuire a furțișagului binecuvântării și îmbrăcându-l bine peste tot, ca să ia chipul fratelui său, văzând că nici așa nu îndrăznește să meargă la tatăl lui și vrând ca să ridice de la el toată frica, îi zise: „Asupra mea să fie blestemul tău, fiule” (Fac. 27, 13). Răspuns de maică adevărată, care era aprinsă de dragoste pentru fiul ei. Dar Hristos, nu numai că a zis, ci a și făcut. Nu numai a făgăduit, ci și cu lucrul a împlinit.

Căci Pavel strigă, zicând: „Hristos ne-a răscumpărat pe noi din blestemul Legii, facându-Se pentru noi blestem” (Galateni 3, 13). Deci Îl vom întărâta oare, spune-mi? Și cum, nu este lucrul acesta mai cumplit decât gheena și decât viermele cel neadormit și focul cel nestins?

Deci când vrei să te apropii de Sfânta Masă, vezi că este acolo de față împăratul tuturor. Și este de față cu adevărat și cunoaște mintea fiecăruia, văzând cine se apropie cu sfințenia cuvenită și cine cu conștiința rea, cu gânduri necurate și întinate și cu fapte spurcate. Și de va afla pe vreunul în acest fel, mai întâi îl dă la judecata conștiinței lui, care îl bate cu gândurile, și de-l va îndrepta, îl primește iarăși. Iar de va rămânea neîndreptat, atunci va cădea în mâinile Lui, ca un nemulțumitor și necunoscător. Ce înseamnă aceasta, ascultă pe Pavel, care zice: „înfricoșător lucru este a cădea în mâinile Dumnezeului celui viu” (Evrei 10, 31).

Știu că mușcă cuvintele acestea, dar ce să fac? De nu voi pune doctorii amare, nu se vor tămădui ranele. Iar de le voi pune, voi nu suferiți usturimea. Strâmtorat sunt din toate părțile, dar de nevoie este să întind mâna. De ajuns sunt cele ce s-au zis spre îndreptarea celor ce iau aminte. Dar ca nu numai vouă, ci și altora, să se facă folositoare prin voi, veniți să le repetăm pe scurt.

Am vorbit despre serafimi, am arătat câtă vrednicie aduce starea aproape de Scaunul împărătesc și cum că, și oamenilor le este cu puțință a dobândi vrednicia aceasta.

Am spus despre aripi și puterea lui Dumnezeu cea neapropiată și despre venirea Lui la noi.

Am adaus pricina strigării și a minunării cei de-a pururea și cum că neîncetată fiind privirea, neîncetată este și slavoslovla serafimilor. V-am adus aminte la care ceată am ajuns, cu care am lăudat împreună pe Stăpânul cel de obște. Am adus cuvintele cele pentru pocăință

Din ospățul Stăpânului. Omilii

și mai apoi de toate am arătat ce rău mare este apropierea de Taine cu conștiința rea și cum că nu este cu puțință să scape cel ce rămâne neîndreptat.

Acestea să le învețe și femeia de la bărbat și copilul de la tată și sluga de la stăpân și vecinul de la vecin și prietenul de la prieten și chiar către vrășmași să le spunem, că suntem datori și pentru mântuirea acelora.

Dacă ni se poruncește să sculăm dobitoacele lor de vor cădea și să le întoarcem de se vor rătăci, cu mult mai mult trebuie să întoarcem sufletul lor de este rătăcit și să-l ridicăm de va fi căzut. Dacă așa vom iconomisi cele ale noastre și cele ale vecinilor, vom putea sta cu îndrăzneală înaintea Judecării lui Hristos, Căruia, împreună cu Tatăl și cu Sfântul și de viață făcătorul Duh, se cuvine slava, cinstea și stăpânirea, acum și pururea și în vecii vecilor. Amin.

CUVÂNT

Că de folos este să fie neluminate proorociile cele pentru Hristos, pentru neamuri și pentru căderea iudeilor

Masă proorocească voiesc să vă pun astăzi înaintea și în noianul înțelepciunii lui Isaia mă pregătesc să slobozesc cuvântul. Dar mă sfiesc și mă tem, ca nu cumva ieșind din liman și ajungând la adâncul înțelegerilor proorocești, să ne primejduim. Lucru pe care-l suferă cei ce de obicei merg pe mare, căci, lăsând pământul și nimic altceva nevăzând în jurul corăbiei, fără numai marea și cerul, sunt cuprinși de amețală și li se pare că se învârtește corabia cu marea.

Dar aceasta se întâmplă nu din cauza mării, ci din lipsa de obișnuință a celor ce înoată cu corabia. Unii corăbieri înoată cu trupurile goale împotriva valurilor, și nu pătimeșc nimic. Alții se pogoară și în adânc, petrecând acolo mai cu siguranță decât cei ce umblă pe uscat. Pe cât de bun lucru este deprinderea, pe atât de rea este neîndemânarea. Deprinderea defaimă toate cele înfricoșate, iar nedeprinderea pricinuieste temere și în cele sigure și neprimejdioase; unii stând pe locuri înalte ale corăbiei, numai privind amețesc, iar alții nu se tulbură nici în mijlocul valurilor.

La fel se întâmplă și cu mintea noastră; de multe ori o cuprinde valurile patimilor, mai sălbatece decât cele ale mării. Cum ar fi iuțimea mâniei, care de jos în sus cuprind inima, vânturile poftelor rele, care pricinuesc minții multă tulburare. Iar cel neiscusit și nedeprins, când începe viforul mâniei, îndată se tulbură, se învâluieste, se clătește, trece cu vederea sufletul, care se scufundă în patimi și în cele din urmă pătimește stricarea corăbiei. Iar cel iscusit și deprins a suferi bărbătește unele ca acestea, pune mintea ca pe un conducător la cârmă și nu slăbește, toate le face până ce va îndrepta corabia la limanul cel lin al filosofiei.

Deci ceea ce se întâmplă pe mare se petrece și cu mintea, când tâlcuim Scripturile. Atunci când ieșim în noian ne tulburăm, ne învâluim, nu pentru că noianul este înfricoșat, ci pentru că noi suntem nedeprinși. Cum că un cuvânt care este lesne de înțeles se poate face de neînțeles din pricina nedeprinderii ascultătorilor, îl voi aduce martor pe Pavel. Acesta zicând că Hristos S-a făcut Arhiereu după rânduiala lui Melhisedec și vrând să arate cine este Melhisedec, a spus: „în privința aceasta, avem mult de vorbit și lucruri grele de tâlcuit” (Evrei 5, 11).

Ce zici, o fericite Pavel? Ție celui ce ai înțelepciunea cea duhovnicească și ai auzit cuvinte care nu se pot vorbi și ai fost răpit la al treilea cer, îți este cu anevoie de tâlcuit? Dacă ție îți este cu anevoie de tâlcuit, cui îi va fi ușor? Mie, zice, îmi este cu anevoie de tâlcuit, nu pentru că este greu, ci pentru neputința ascultătorilor. Căci după ce a zis: „lucruri grele de tâlcuit”, a spus: „de vreme ce v-ați făcut trândavi cu auzul”.

Vezi că nu firea cuvântului l-a făcut greu de înțeles, ci nedeprinderea ascultătorilor? Și nu numai greu îl face, ci îl și lungește. Căci a zis nu numai greu de tâlcuit, ci și mult de vorbit, amândouă pricinuite de trândăvia auzului. Și precum la bolnavi le trebuie găsite multe feluri de bucate, că dacă nu vor voi să guste un fel, să ia din celălalt și de nu vor voi să mănânce nici din acesta să primească altul, iar de vor respinge și acesta să poată gusta din altul, astfel ca prin felurimea bucatelor să biruim greutatea de a-l mulțumi, iar prin osebirea mesei să vindecăm neîmpăcarea minții lui, tot așa, de multe ori, trebuie să facem și la ospățul cel duhovnicesc. Când suntem neputincioși trebuie să gătim cuvânt îndelungat și cu multe feluri de exemple, care să aibă pilde și asemănări, dovezi și sensuri diferite și multe alte de acest fel, ca din toate acestea să ni se facă mai lesnicioasă alegerea celor de folos.

Însă deși îndelungat este cuvântul și greu de tâlcuit, totuși nu i-a lipsit de învățătura cea pentru Melhisedec. Prin cuvintele „mult de vorbit și lucruri grele de tâlcuit”, a ridicat

osârdia lor, facându-i mai lesnicioși la ascultare și prin faptul că le-a pus masă, a săturat pofta lor.

La fel să facem și noi, să îndrăznim a intra în mare, după puterea noastră, deși nemărginit este noianul proorociilor și mari sunt adâncimile. Să tâlcuim nu după puterea noastră, ci după darul cel dat de sus, nu pentru folosul nostru, ci pentru al vostru, urmând lui Pavel.

Cum că nu i-a lipsit de învățătura cea pentru Melhisedec, ascultă cele ce urmează. După ce a zis „avem mult de vorbit și lucruri grele de tâlcuit”, a spus: „Căci acest Melhisedec... împăratul dreptății, apoi și împăratul Salemului, adică împăratul păcii, fără tată, fără mamă, fără spiță de neam, neavând nici început al zilelor, nici sfârșit al vieții, ci, asemănat fiind Fiului lui Dumnezeu, rămâne preot pururea” (Evrei 7, 1, 2-3).

Oare nu s-au tulburat auzurile voastre, auzind despre un om că este fără tată, fără mamă? Cred că da, căci nedumerirea aceasta se referă și la Hristos. Dacă este fără de tată, cum este Fiu și încă Unul Născut? Fiul trebuie să aibă tată, altfel nu va fi Fiu. Dar Fiul lui Dumnezeu este și fără tată și fără mamă. Cum? Fără tată după nașterea cea de jos, iar fără de mamă, după cea de sus. Căci n-a avut tată pe pământ, nici mamă în cer. „Fără spiță de neam”.

Să audă cei ce iscodesc ființa Lui. Și cu toate că unii atribuie aceasta, adică „fără spiță de neam”, nașterii celei de sus, dar ereticii nici așa nu voiesc, căci o iscodesc și o cercetează. Iar unii mai îngăduitori dintre aceștia, socotesc aceasta la nașterea cea de sus, dar nu sunt de acord pentru cea de jos. Iar noi să arătăm că Pavel a vorbit pentru amândouă nașterile, și cea de sus și cea de jos. Cea de sus este înfricoșată, iar cea de jos tainică.

Despre aceasta de jos Isaia zice: „Și neamul Lui cine-l va spune” (Isaia 53, 8). Dar poate vei zice că el n-a zis pentru nașterea de sus. Dar ce vom avea de zis către Pavel, care după ce a spus despre amândouă nașterile, pe urmă a spus „fără spiță de neam”? După ce a zis „fără tată, fără mamă”, a spus „fără spiță de neam”. Nu numai după nașterea de sus în care este fără mamă, să crezi că este fără spiță de neam, ci și după cea de jos, după care este fără tată. Deci, după ce a zis despre amândouă nașterile, a zis și fără spiță de neam. Și dacă nașterea de jos fiind neînțeleasă, cum vom îndrăzni să cercetăm pe cea de sus? Dacă pridvoarele Bisericii sunt atât de mărețe și pricinuitoare de frică sfântă, cum va îndrăzni să intre cineva în cele neumbrate?

Că Fiul s-a născut din Tatăl, știu. Iar cum, nu știu.

Și cum că S-a născut din Fecioara, știu. Dar cum, nu știu.

Și nici aici nu înțeleg chipul nașterii. Nașterea celor două firi se adeverează, însă chipul lor se tace. Și precum nașterea din Fecioară, este necunoscută, cu toate că mărturisesc că S-a născut și nu tăgăduiesc din pricina neștiinței chipului, așa fă și tu la Tatăl. Deși nu știi cum S-a născut, dar mărturisește că S-a născut. Și de-ți va zice ție ereticul, cum S-a născut Fiul din Tatăl, trage-i mintea la pământ și zi către el: Coboară-te din cer și dovedește-mi cum S-a născut din Fecioară și după aceea întreabă-l despre acela. Ține-l, înconjoară-l și nu-l lăsa să sară, nici să alerge în labirintul silogismelor. Ține-l și sugrumă-l, nu cu mâna, ci cu cuvântul. Nu-i da timp și ieșiri. Ei ne pricinuiesc tulburări, pentru că le urmăm cuvântului lor și nu-i aducem sub legile dumnezeieștilor Scripturi. Deci pune împrejurul lui zid, din toate părțile, mărturiile cele din Scripturi și nu va mai putea să deschidă gura.

Întreabă-l: Cum S-a născut din Fecioară? Și nu te depărta de această întrebare. El nu va putea să-ți spună chipul nașterii, cu toate că va încerca de nenumărate ori. Când Dumnezeu închide înțelesul, cine-l va putea deschide? Numai cu credința se primesc aceste taine.

Iar dacă el nu se astâmpără, ci caută silogisme, spune-i ceea ce a zis Hristos către Nicodim: „Dacă v-am spus cele pământești și nu credeți, cum veți crede de vă voi spune cele cerești?” (Ioan 3, 12).

Dacă te-am întrebat de nașterea cea din Fecioara și nu știi și nici a deschide gura nu poți, cum îndrăznești să cercetezi cerul? Ci o, de a fi iscodit cerul și nu pe Stăpânul cerului. „Dacă v-am spus cele pământești și nu credeți”, nu a zis nu primiți, ci „nu credeți”, arătându-ne, că și pentru cele pământești e nevoie de credință. Dacă cele pământești au nevoie de

credință, cu mult mai mult cele cerești. Hristos a vorbit cu Nicodim despre o naștere mult mai de jos, despre botez, despre nașterea de-a doua, cea duhovnicească. Dar și aceasta, a zis că, este înțeleasă numai prin credință.

Le-a numit tainele pământești, nu pentru că sunt pământești, ci pentru că se săvârșesc pe pământ. Comparându-le cu nașterea cea de sus, cea negrăită și care covârșește toată mintea, sunt cu adevărat pământești.

Deci dacă este cu neputință fără credință a ști cum mă nasc a doua oară din apă, de câtă nebunie va fi plin acela care, întrebându-l cugetări omenești va cere dovezi ale nașterii celei de sus a Unuia-Născut? Deci cum Cel Unul-Născut, Fiul lui Dumnezeu este fără de tată și fără de mamă și fără de spiță de neam după amândouă nașterile, s-a arătat din destul. Acum urmează să ne întoarcem la ceea ce ne interesează și să ne deșteptăm auzul, la tainele proorocești, lăsând cuvântul cel pentru Melhisedec pentru altă zi.

Cuvintele cele proorocești sunt asemenea cu ghiciturile și cu multă greutate se tâlcuiesc. Așezământul cel vechi și cu anevioie se înțeleg cărțile lui. Cel Nou însă este mult mai luminat și mai ușor. Dar poate va zice cineva: Pentru care pricină s-au scris acestea așa?

Așezământul cel nou ar trebui să fie mai neînțeles, căci vorbește despre lucruri mai mari, despre împărăția cerurilor și învierea trupurilor, despre bunătățile cele negrăite, care covârșesc mintea omenească.

Deci, pentru care fapt proorociile sunt neluminate?

Ele anunță multe rele iudeilor, cum că vor fi scoși din cinstea avută și noi le vor lua locul, că se va risipi Templul și nu se va mai ridica altul, că va cădea Ierusalimul și va fi călcat de toți, iar iudeii se vor risipi în toată lumea și nu vor mai avea petrecerea cea dintâi, că toate ale lor se vor lua de la ei și proorociile, și jertfele și Preoția și împărăția. Și nu numai acestea spuneau de mai înainte Proorocii, ci și altele multe ca acestea, însemnând în cărțile lor nenumărate pricini vrednice de jale.

Deci ca iudeii să nu omoare pe cei ce prooroceau, ei au ascuns prevestirile lor sub ascunzătoarea tâlcuirii, vărsând mult întuneric asupra lucrurilor viitoare. Și de unde este arătat aceasta? Va trebui să dam socoteală de cele vorbite, deși între prieteni le vorbim. Dar poate și din cei ce nu ne sunt prieteni sunt mulți de față, însăși aceia să învețe și să ni se facă și ei prieteni.

Am zis că de ar fi auzit iudeii despre răutățile cele ce aveau să-i ajungă, că Ierusalimul va fi robit după venirea lui Hristos, cu robie fără sfârșit și neschimbată, dacă ar fi auzit acestea luminat de la prooroci, îndată i-ar fi omorât. De unde se dovedește aceasta? Întâi din obiceiurile lor; că erau turbați și cu deprinderi de fiare, popor care de-a pururi însetat de sângele proorocilor, avându-și mâinile deprinse la junghierea sfinților.

Despre acestea marele Ilie strigă: „Jertfelnicele Tale le-au surpat și pe proorocii Tăi i-au ucis,, (I Împ. 19, 10).

Iar Hristos zice: „Ierusalime, Ierusalime, care omori pe prooroci și cu pietre ucizi pe cei trimiși la tine”. (Matei 23, 37).

Isaia prihănindu-i zice: „...mâinile voastre sunt pline de sânge” (Isaia 1, 15).

Și iarăși Hristos adaugă: „Părinții voștri au omorât pe prooroci, iar voi zidiți mormintele lor, întrecând măsura părinților voștri,,? (Matei 23, 29, 30, 32). Vezi că și Stăpânul și slugile mărturisesc că au fost ucigași? Dar ce înseamnă: „împliniți măsura părinților voștri”? Omorâți-Mă și pe Mine. Adăugați la sângele robilor și Sângele Stăpânului. Deși nenumărați oameni au ucis, toți aceia au fost robi, iar când și-au întins mâinile asupra Stăpânului, atunci au întrecut măsura. Și pe bună dreptate, până a nu omori pe Stăpânul, aveau nădejde de mântuire prin Mielul lui Dumnezeu, Care va ridica păcatul lumii, și-i va ierta și pe ei. Dar după ce au omorât pe Doctorul și s-au făcut ocărători ai Jertfelnicului (Crucii), întorcându-se de la Cel ce a venit să ierte păcatele, s-au lipsit de toată nădejdea. De aceea a zis Hristos. „ați întrecut măsura părinților voștri”. Faptul că sunt vărsători de sânge și spurcați, s-a dovedit din multe mărturii.

Dar de unde este dovedit că n-ar fi cruțat pe prooroci, dacă ar fi auzit de la ei că Ierusalimul se va prăpădi, că Legea va înceta, că Așezământul cel vechi se va schimba? Din cele ce s-au zis din Scripturi. Și cum că este adevărat, că l-ar fi ucis dacă auzeau pe vreun prooroc zicând că Ierusalimul se va robi vremelnic, în loc ca ei să se schimbe și prin aceasta să depărteze mânia lui Dumnezeu, să ascultăm istoria.

Cetatea era oarecând înconjurată de babiloneni și multă oaste sta împrejurul ei. Primejdiile nu erau ascunse, cetatea Ierusalimului era atunci în mijlocul cursei. Dar însă și așa, primejdiile fiind arătate, când Ieremia a zis că cetatea se va da în mâinile caldeilor - cu toate că nu era proorocie, deoarece vedeau cu ochii lor ceea ce avea să li se întâmple - dar fiindcă numai cele arătate înaintea ochilor lor le-a zis, nemulțumitorii către făcătorii de bine, așa s-au tulburat, încât l-au socotit vânzător și pricinuitor al pierderii cetății: „Să se omoare dar omul acela, pentru că el slăbește mâinile oamenilor care se războiesc... Și mâinile a tot poporul” (Ieremia 38, 4). Dar nu-i slăbea, ci îi întărea, le ridica osârdia și căuta să-i aducă la Dumnezeu, care ca un zid tare și nebiruit putea să-i împrejmuiască. Și cu toate acestea ei porunceau ca să-l omoare. Acest fel de răsplătire dădeau ei făcătorilor de bine. Și cu toate că împăratul l-a iertat, ei nici așa nu s-au liniștit și fiindcă n-au putut să-l omoare, l-au aruncat într-o groapă cu noroi.

Dacă n-au suferit vestea robiei vremelnice, cum ar fi putut suferi pe cei ce le prooroceau robia nesfârșită? Dacă n-au suferit să audă pe Ieremia zicând că vor merge în Babilon, ci l-au pedepsit, oare n-ar fi sorbit sângele celor ce ar fi zis că, vor fi răspândiți, nu în Babilon, ci în toată lumea? Și de vi se pare că n-am spus de ajuns, vă voi aduce o dovadă luminată, care se referă la cinstea noastră a neamurilor și căderea lor.

Pe Ștefan, pârga mucenicilor, pentru ce l-au ucis cu pietre? Oare nu cu acestea îl învinuia: „L-am auzit spunând cuvinte de hulă..., zicând că Iisus, Nazarineanul acesta, va strica locul acesta și va schimba datinile pe care ni le-a lăsat nouă Moise” (Fapte 7, 11). Nu pentru acestea l-au ucis pe pietre? Dacă atunci n-au suferit să audă, când din fapte puteau să se încredințeze, cum ar fi suferit pe prooroci, spunând acestea?

Ai văzut, iubitele, că pentru vestirea altui legământ și a stricării templului, l-au ucis pe Ștefan cu pietre? Ascultă cum și lui Hristos Îi aduc aceiași vină. Că zic ei, cum că El ar fi zis: „Stricați biserica aceasta și în trei zile o voi ridica” (Ioan 2, 19). Vezi că peste tot stricarea Templului și schimbarea rânduielii vechi pricinuiau mânia lor? De aceea proorocii ziceau acestea neluminat. Dar și pe Pavel voiau să-l omoare pentru că-i convingea să-și schimbe obiceiurile lor. De unde este arătat aceasta? Din cele zise de apostolul Iacob către Pavel: „Vezi frate, câte mii de iudei sunt care au crezut? Și toți sunt râvnitori ai Legii; și au înțeles pentru tine, că înveți pe toți iudeii cei dintre neamuri să se despartă de Moise” (Fapte 21, 20-21). Dacă credincioși fiind nu sufereau să se depărteze de Lege, cum atunci când încă nu crezuse ar fi suferit să audă că va înceta cândva Legea?

Deci cum că iudeii ar fi omorât pe prooroci dacă ar fi vestit luminat ceva de acest fel, am arătat cu mărturii de la fericitul Ieremia, de la întâiul mucenic Ștefan, de la Însuși Hristos și de la apostolul Pavel. Că ar fi ars și cărțile cele proorocești, dacă ar fi înțeles cele scrise în ele, voi încerca să dovedesc dintr-o istorie, care vă este ascunsă, dar care îndată se va descoperi.

Deci care este istoria? Ascultați! „În anul al patrulea al lui Ioachim, fiul lui Iosie, împăratul lui Iuda, a fost cuvântul Domnului către mine, zicând: Ia-ți hârtie și scrie toate cuvintele pe care le-am grăit către tine asupra Ierusalimului și asupra lui Iuda și asupra tuturor neamurilor... din zilele lui Iosif și până în ziua aceasta. Doar va auzi casa lui Iuda toate relele pe care gândesc să le fac lor” (Ieremia 36, 1-3).

Vezi ce iubitor de oameni și purtător de grijă este Dumnezeu? Fiindcă iudeii nu sufereau să audă cele spuse despărțite câte una, poruncește proorocului să le strângă pe toate, ca spunându-le să le înmulțească frica, ca măcar așa să se facă mai buni. Aduceți-vă aminte de ceea ce v-am făgăduit. Ceea ce trebuie să dovedim este că și cărțile le-ar fi tăiat în bucățele,

dacă ar fi înțeles toate cele ce astăzi s-au împlinit. „Doar vor auzi relele - că trebuie să ne ținem de istorie - pe care gândesc să le fac lor și se vor întoarce fiecare din calea sa cea rea”.

Oare Dumnezeu zice „doar”? El nu știe oare cele ce vor fi? Cel ce știe toate mai înainte de a fi, nu știa dacă vor auzi sau nu?

El cearcă inimile și răunchii; este judecătorul cugetelor și a gândurilor și Lui toate îi sunt descoperite, și goale înaintea ochilor.

Dar pentru care pricină a zis: „doar vor auzi”? Este de folos ca și voi să învățați aceasta și cei ce judecă și aduc întrebări cu privire la Cel Unul-Născut, Fiul lui Dumnezeu. Iată și Tatăl rostește asemenea cuvinte, ca și cum n-ar ști. Dar El nu este neștiutor, ci toate le știe. Deci când vei auzi și pe Fiul zicând asemenea, în acest fel să cugeti, căci Fiul fiind, pretutindeni urmează Tatălui. Acestea să rămână acum, ca să nu cădem din calea care ne stă înainte. Să zicem dar pentru care pricină zice Dumnezeu „doar vor auzi”.

De ar fi zis că „vor auzi”, fără acel cuvânt „doar”, ar fi spus minciună. Căci ei nu voiau să audă. De ar fi zis adevărul cum că „[nu] vor auzi”, de prisos mai trimitea pe proorocul la cei ce nu voiau să audă. Și nu numai pentru aceasta, ci și ca nu cumva preștiința lui să o socotească vreunii ca o piedică a neascultării lor, pentru aceasta a pus cuvântul cu îndoială, ca să nu zică cineva, că dacă Dumnezeu a zis mai înainte că vor auzi sau nu, negreșit trebuie ca cele zise să se facă întocmai.

Unii și pentru Iuda spun asemenea, Hristos spunând că el va fi vânzător, l-a silit mai înainte să cunoască ceea ce avea să facă. O, nebunie! O, nerușinare! Nu cunoașterea de mai înainte a lui Dumnezeu a fost pricinuitoare a răutății lui Iuda. Ea nu silește ca lucrurile să se întâmple așa după cum mai înainte se știu. Nu pentru că Hristos a zis mai înainte despre Iuda că va fi vânzător, s-a făcut vânzător, pentru că acela singur a vrut să se facă vânzător pentru aceea Hristos a zis mai înainte. Deci ca să nu zică vreunii, și aici că prin cuvintele „nu vor auzi” le-a închis calea pocăinței, a înlăturat acea îndoială, zicând către Proorocul „doar vor auzi”.

Aduceți-vă aminte de ceea ce v-am făgăduit ca să nu uitați întrebarea de la care am pornit, când vom aduce dezlegarea tainei. Și care a fost întrebarea? Că [de] ar fi înțeles iudeii, ce rele vor veni asupra lor, ar fi tăiat bucățele cărțile proorocilor, necruțând nici cuvintele cele dumnezeiești. Dar să ne întoarcem la istorie.

Auzind Ieremia porunca Domnului a chemat pe Varuh, feciorul lui Nirie, să scrie din gura lui toate cuvintele Domnului (Ieremia 36, 4). Dar ce este acesta? Ție ți s-a poruncit de Dumnezeu și trimiți pe ucenic? Oare nu cumva te temi? Nu cumva te înfricoșezi? Dacă ție îți este frică, cum va îndrăzni ucenicul? Dar nimic dintr-acestea nu pătimea. Căci este arătată pricina. După ce a scris ucenicul, i-a zis: „eu sunt sub pază”.

O, mărime de suflet. Era în temniță și nu se depărta de proorocie. Să luăm aminte la bărbăția dreptului și la filosofia minții lui. Nu a zis întru sine: Atâtea rele mi s-au întâmplat pentru îndrăzneala aceasta; nenumărate cuvinte am rostit și nimic n-am folosit, ci pentru ele acum sunt legat; și încă nu m-a slobozit Dumnezeu din legături și iarăși mă trimite la fiarele acelea. Nimic de acest fel n-a zis, nici în minte nu și-a pus, ci numai la una se gândea, ca să săvârșească porunca Domnului.

Și fiindcă el singur nu putea, prin ucenicul lui a făcut-o. „Citește-le și spune-le toate relele, căci eu sunt la închisoare. Și spunea Ieremia și Varuh scria pe hârtie. Când se întâmplau acestea era vreme de post. Și sosind praznicul, pe toți i-a chemat la Templu. Că prăznuirea trebuia să se facă de obște. Și intrând Varuh la căpetenii, a citit în auzul tuturor cuvintelor acelea. Cauza pentru care a citit este: „Că doar vor cădea înaintea feții Domnului și se vor întoarce de la calea lor cea rea” (Ieremia 7), ca ei să nu socotească că a venit ca un pârâș să-i prihănească, ci ca să-i vindece și să se facă mai blânzi.

Dar ce au făcut ei? În loc să mulțumească, să ia aminte, merg și vestesc împăratului cele scrise în carte, iar acesta a porunci să fie păzită în casa lui Elisama. Și trimițând împăratul pe Iudin, unul din cei ce sta înaintea lui, a porunci să fie adusă cartea. Iar împăratul sta în casa

de iarnă, că era luna a nouă, adică noiembrie. Pentru ce se amintește și aceasta? Vei înțelege luminat din cele ce urmează. „Și grătar cu foc era înaintea lui” (Ieremia 36, 22).

Vedeți cum nimic nu lasă Dumnezeiasca Scriptură? S-a adus cartea cea plină de nenumărate rele, și se citea. Aduceți-vă aminte rogu-vă, de cele ce v-am făgăduit. Și după ce citi Iudin trei foi, le-a tăiat cu cutitașul și le-a aruncat pe grătarul cel cu foc, până ce s-a sfârșit sfârșit toată cartea.

Ai văzut că nici cărțile nu le cruțau? Cum nu s-au sfiit nici de cuvintele cele dumnezeiești? Și le-a tăiat pentru că vesteau robia Ierusalimului. Neaflând pe proorocul și-au slobozit mânia asupra cuvintelor. Deci dacă cel ce așa se războia cu cele neînsuflețite, ce nu ar fi făcut cu cel însuflețit care a scris acestea? Și precum fiarele cele cumplite își varsă toată mânia lor asupra vreunei haine a celui ce le-a bătut așa a făcut și împăratul. Nu a putut afla pe posesorul cărții, dar a tăiat-o. Și nu numai că a tăiat-o, ci a și aruncat-o în foc, ca nici o rămășiță să nu rămâie din ea.

Încă nu ați aflat toată tulburarea lui; o veți cunoaște, dacă veți lua aminte cu deadinsul la povestire. Scriptura, n-a zis că după ce a citit toată cartea, a rupt-o și a aruncat-o în foc, ci după ce a citit trei foi a făcut aceasta numai. Nu a așteptat s-o termine de citit, ci îndată, de la început, s-a sălbăticit.

Iată că nu era fără primejdie, ca proorocii să spună luminat toate relele cele ce aveau să vie peste ei. Și dacă despre robia vremelnică nu au suferit să audă, cum ar fi putut să rabde, înștiințându-se de cea nesfârșită? Și nu s-a oprit împăratul numai aici, ci a trimis ca să caute pretutindeni pe proorocul. Dar nu l-a aflat, că Dumnezeu l-a ascuns. Pe el păzindu-l, prin locul cel ascuns, iar pe ceilalți prooroci prin întunecarea minții.

Dar nu numai de aici ne este arătat că a spus slava și cinstea neamurilor și necinstea ce va să fie iudeilor, era o îndrăzneală a sufletului curajos, ci și din graiurile lui Pavel. Că acesta văzând pe prooroc că a zis ceva despre bunătățile noastre și relele aceluia, s-a spăimântat și s-a minunat de îndrăzneala lui, zicând: „Iar Isaia îndrăznește și zice: Aflatu-M-am celor ce nu Mă căutau pe Mine, arătat-M-am celor ce nu întrebau de Mine; zis-am: iată sunt, la neamul care n-a chemat numele Meu” (Romani 10, 20).

Cu toate că nu era primejdioasă vestirea aceasta, de ce a zis Pavel: „Iar Isaia îndrăznește a zice: Aflatu-M-am celor ce nu mă căutau pe Mine”? Pentru că aceasta este mare durere pentru iudei.

Cei ce nu căutau au aflat, iar cei ce căutau n-au nimerit; cei ce nu au auzit au crezut, iar cei ce au auzit L-au răstignit.

De aceea Pavel a numit pe Isaia îndrăzneț, și cu adevărat mare îndrăzneală era a sta în mijlocul celor răzvrățiți și a-i muștra fără cruțare, scoțându-i, prin proorocie, din cinste și băgând pe alții în slava ce se cuvenea lor. Toți cei ce auzeau îl trăgeau ca pe un vinovat la judecată. Și cine poate scăpa de primejdii între judecătorii vrăjmași? De aceea Pavel a spus: „Isaia îndrăznește și zice”.

Dar voiesc să vă arăt și mai luminat despre aceasta. S-a zis în Scripturi despre iudei și despre neamuri neluminate, ca iudeii să nu înțeleagă mai înainte de vreme despre cele grăite. Și aduc martor pe Pavel, cel cu mare glas, cel ce grăiește de sus, pe trâmbița cerurilor, pe vasul alegerii, pe cel ce a adus mireasă lui Hristos, „...pentru că v-am logodit unui bărbat, fecioară curată, ca să vă pun înaintea lui Hristos” (II Cor. 11, 2).

Pe acesta îl aduc martor, care zice arătat că nu toate proorociile din Scriptura cea veche s-au spus acoperit, ci numai unele; că de erau să fie toate neluminate, de prisos s-ar fi spus celor de atunci. Proorociile vorbesc și despre războaiele cele de atunci, despre boli și foamete. Dar spun și cele ce s-au împlinit astăzi, întemeierea Bisericii, lepădarea sinagogii, încetarea Legii. Acestea nu voiau să le știe aceia, ci numai cele ce s-au întâmplat în vremea lor.

Voi încerca acum să vă arăt că numai cele pentru noi sunt neluminate, cu privire la sinagogă, care acum a luat sfârșit și pentru încetarea Legii, pe care ei nu trebuiau să le știe de atunci. Căci dacă ar fi cunoscut de atunci că Legea este vremelnică, negreșit că ar fi defăimat-

o. De aceea, ci numai timpul l-a spus acoperit. Și cum că nu toată proorocia era acoperită, ci numai partea aceasta, ascultă pe Pavel, care ni le arată luminat pe amândouă: „Având deci o astfel de nădejde, noi lucrăm cu multă îndrăzneală, și nu ca Moise, care își puna un văl pe fața sa, ca fiii lui Israil să nu vadă sfârșitul strălucirii celei trecătoare. Dar mințile lor s-au învățat, căci până în ziua de azi la citirea Vechiului Testament, rămâne același văl, neridicându-se, căci el se desființează prin Hristos” (II Cor. 3, 13-14).

Dar poate nu este clar ceea ce s-a spus, de nevoie este să o lumineze, aducându-vă aminte de istoria aceasta.

Moise după ce a primit lespezile din munte și se cobora, o slavă negrăită și minunată a strălucit din sfânta lui față, încât nimeni din cei de rând nu putea să se apropie și să vorbească cu el. Și ca poporul să nu fie totdeauna departe de el și-a pus un acoperământ pe fața sa, dând posibilitatea iudeilor să se apropie de el. Și când vorbea cu poporul avea acel acoperământ, iar când se întorcea către Dumnezeu și-l lua. Acest lucru s-a făcut ca puitorul de lege pe deoparte să fie vrednic de credință pentru cei ce vor primi Legea adusă de el, iar pe de alta să se arate de mai înainte închipuirea adevărului întrupării lui Hristos.

Căci dacă vor zice: Pentru care pricină Hristos n-a venit numai cu Dumnezeirea, ci S-a îmbrăcat în trup? de mai înainte să primească răspunsul prin fața slugii Lui. Pentru că dacă iudeii n-au putut suferi să vadă slava slugii, cum vor putea suferi să vadă Dumnezeirea?

Și nu numai aceasta închipuie acoperământul acela, ci așa cum pătimeau iudeii privind fața lui Moise, pătimesc și acum cu privire la Lege. Căci precum atunci nu vedeau slava feții puitorului de lege din pricina acelei perdele ce era pusă pe fața lui, așa nici acum nu pot vedea slava Legii.

Această întâmplare este valabilă și împotriva ereticilor.

Căci socotind că cele ce s-au zis sunt defăimătoare Legii și-au însușit acest loc al epistolei. Și auzind că Legea are acoperământ și se strică, considerând că aceasta este clevetire, au lăsat înțelesul literal, ca să se prindă în socotelile lor. Dar dimpotrivă, aceasta arată că Legea este sublimă. Precum atunci nu-i era dăunătoare lui Moise, ci iudeilor, iar lui îi era slavă mare având acest fel de perdea pe fața sa, așa s-a întâmplat și la Lege. Că de nu ar fi avut Legea slavă neapropiată, nu ar fi avut trebuință de acoperământ. Deci când zice că rămâne acoperită la citirea Legii Vechi, arată neluminarea ei, iar când zice: „neridicându-se, căci el se desființează în Hristos”, ne arată partea cea neluminată din Lege. Și nu partea aceea a Legii era neluminată care ne folosea pe noi în viața și petrecerea noastră, căci așa de prisos ar fi fost dată, ci erau întunecoase numai părțile acelea prin care puteau înțelege că prin Hristos se desființează. Aceasta a fost lucrarea înțelepciunii lui Dumnezeu, care a dat Legea, ca singură vorbitoare despre sine, și când a venit Hristos a stricat-o și a incitat întru El. Deci partea aceasta a Legii care zice că se va desființa prin Hristos era neluminată. Marele Pavel arătând aceasta, a spus: „...neridicându-se, căci ea se desființează prin Hristos”, ca nu cumva auzind că Legea Veche va rămâne acoperită, să socotești că toată este neluminată și ascunsă. Prin acest adaus a îndreptat această părere. Căci zicând că rămâne acoperită la citirea Legii Vechi, a adus, „neridicându-se (nedescoperindu-se), că întru Hristos se desființează”. Adică nu s-a descoperit că întru Hristos se va desființa. Și nu s-a descoperit celor ce nu s-au apropiat de credință. Căci cel ce s-a apropiat de credință și a dobândit darul Sfântului Duh, nu mai privește la Lege prin perdea, ci vede toată slava ei.

Iar slavă a Legii este a învăța că întru Hristos se va desființa. Ai văzut care este slava Legii? Și slava ei cea adevărată este să te povățuiască la Hristos. Și te povățuiește când se va arăta că se desființează.

Iată cum de aici s-a făcut ereticilor o rană primejdioasă. Căci dacă Legea era potrivnică lui Hristos și nu era dată de El, Pavel nu trebuia să învețe că slava ei este aceea ce a putut să învețe pe cei ce se apropie de ea, că prin Hristos se desființează. Și de era Legea rea, nu trebuia să se ridice acoperământul ei, ci trebuia să rămână și după Dar întunecată. Iar dacă acest lucru este al Darului, adică să facă mai străbătători cu privirea pe cei ce se apropie de înțelegerea Legii, încât de aici să ia toate temeiurile și pricinile credinței întru Hristos.

Ce semn mai mare al înrudirii Legii cu Darul va cere cineva, când Hristos va deschide ochii celor ce se apropie de El, ca să poată vedea și înțelege învățătura Legii? Și facându-se arătată și cunoscută aceasta (Legea), va putea cu multă lesnire să-i treacă și să-i trimită (la Dar) pe cei ce înțeleg cele ale lui Hristos. Și toate acestea nu arată nici pe Hristos împotrivor Legii, nici pe Lege luptătoare împotriva lui Hristos, ci dimpotrivă, aceea face cale la credința în Hristos, iar Acesta luându-i îi aduce la vârful cel prea înalt. Iar pentru toate acestea să mulțumim Iubitorului de oameni Dumnezeu, Care iconomisește toate la vremea cea cuviincioasă și lucrează în multe chipuri mântuirea noastră. Și să arătăm petrecerea noastră cea după puțință vrednică de iubirea Lui de oameni și de atâta purtare de grijă, și să nu fim nepăsători nici despre dogme, nici despre celelalte înțelegeri ale Scripturilor, căci pentru aceasta s-au defăimat toate.

Căci, spuneți-mi, cine dintre voi mergând acasă, a luat în mână o carte creștinească și a citit cele ce se află în ea, sau a cercetat Scriptura? Nimeni nu poate zice că a făcut așa. Ci oscioare de jos și table vom găsi la mulți, iar cărți nicăieri, sau la foarte puțini. Dar și aceștia sunt ca și cei ce nu le au, căci le leagă și le pun prin lăzi. Și toată osârdia lor este pentru membrane subțiri și litere frumoase, iar nu pentru citire, și de aceea nu le dobândesc pentru folos, ci pentru fală.

Atât de mare este mulțimea slavei deșarte, încât pe nici unul nu-l aud lăudându-se că știe cele ce sunt în ea, ci că are carte scrisă cu litere de aur. Și care este folosul, spune-mi? Căci nu pentru aceasta s-au dat cele scrise, ca să le avem în cărți, ci ca să le scriem și pe inimi. Iar această fală cu averile de cărți este a mândriei iudaicești, adică a avea poruncile așezate numai în litere. Iar nouă nu așa, ci din început ni s-a dat Legea scrisă pe lespezile inimii cei de carne. Și zic aceasta nu oprind a agonisi cărți, ci sfătuind și dorind mult de aceasta. Dar voiesc ca înțelegerile și cuvintele din ele să le purtăm în mintea noastră, ca așa să se curățească primind înțelegerea literelor.

Și dacă de casa aceea în care se află Evanghelia, diavolul nu va îndrăzni să se apropie, cu mult mai mult nu se va atinge, nici se va apropia, nici diavol, nici păcatul de sufletul acela ce poartă cuvintele Evangheliei.

Deci sfințește-ți sufletul; sfințește-și trupul avându-le totdeauna în inimă și pe limbă.

Și dacă cuvintele cele de ocară întinează și cheamă pe draci, arătat este că citirea cea duhovnicească sfințește și atrage darul asupra Duhului¹.

Scripturile sunt cântări dumnezeiești. Deci să cântăm întru noi înșine și să pregătim doctoriile cele din ele pentru patimile cele sufletești. Căci de vom ști și de vom înțelege cele ce se citesc, le vom asculta cu multă osârdie. Totdeauna voi zice acestea și nu voi înceta a le zice.

Și cum nu este necuviincios ca cei ce stau în târg să știe numele, neamurile, orașele și lucrările judecătorilor și a vizitiilor, încă să arate bunătatea sau răutatea cailor, iar cei ce vin aici să nu înțeleagă nimic din cele ce se fac aici, nici măcar să știe numărul cărților? Iar dacă pe acelea le înveți pentru dulceața cunoașterii, cu atât mai mult îți voi arăta că mai multă dulceață este aici.

Și ce este mai dulce, spune-mi? Sau ce este mai minunat? A vedea luptându-se om cu om, sau războindu-se om cu diavolul și împotrivindu-se trup cu putere netrupească și biruind? La aceste lupte să privim, căror a le urma este lucru cuvios și folositor, și cei ce le practică se pot încununa, iar nu la acelea, care aduc rușine.

Căci lupta aceea se duce cu dracii, dacă o vezi, iar aceasta cu îngerii și cu Stăpânul îngerilor. Și spune-mi, de ți-ar fi fost cu puțință să stai cu dregătorii, sau cu împărații și să-i privești și să te îndulcești de acea privire, nu ai fi socotit că acest lucru este o cinste mare? Iar aici șezând împreună cu Împăratul îngerilor și văzând pe diavolul apucat de la spate, care se silește mult să biruiască dar nu poate, să nu alergi la acest fel de priveliște? Poate vei zice: Dar cum se poate aceasta? Se poate dacă vei lua cartea sfântă în mâini. Că vei vedea în ea și

¹ Adică asupra sufletului cititorului.

Sfântul Ioan Gură de Aur

luptele și alergările cele îndelungate și apucăturile aceluia și meșteșugul dreptului. Și privindu-le te vei învăța și tu să te lupti astfel și te vei izbăvi de draci.

Cele ce se fac afară sunt sărbători ale dracilor, nu priveriști ale oamenilor. Căci dacă nu este slobod a intra în capiștea idolilor, cu mult mai mult a merge la sărbătoarea satanicească. Și nu voi înceta a zice și a vă supăra cu acestea, până când voi vedea întoarcerea voastră, căci grăindu-le, mie nu-mi este cu lene, iar vouă de folos.

Deci nu vă îngreunați de sfătuire. Și de ar fi trebuit să urmeze îngreuiere, eu ar fi trebuit să mă îngreuez, care zic de multe ori și nu sunt ascultat, iar nu voi care totdeauna ascultați și totdeauna sunteți neascultători. Ci să nu fie ca voi totdeauna să fiți prihăniți cu acestea, ci izbăvindu-vă de rușine, să vă învredniciți de privirea cea duhovnicească și să vă desfățați de slava ceea ce o să fie, cu darul și cu iubirea de oameni a Domnului nostru Iisus Hristos, cu Care Tatălui și Sfântului Duh se cuvine slavă în vecii vecilor. Amin.

CUVÂNT

La neluminarea scripturii celei vechi,
la iubirea de oameni a lui Dumnezeu și
cum că nu se cuvine a ne învinui unii pe alții

Văcarul când își vede cireada de boi grasă și vioaie, se bucură. Se bucură și lucrătorul de pământ când își vede holdele bogate. Dar nici văcarul nu se bucură atât pentru boi, nici lucrătorul de pământ pentru holde, precum mă bucur și mă veselesc eu acum văzând această arie bună plină de aceste mănunchiuri duhovnicești.

Căci atunci când sămânța bunei credințe se seamănă în atâta mulțime și felurime de urechi, de nevoie este ca să odrăslească degrab spicul cel bogat și copt al ascultării. Și precum dacă va ara cineva într-o țarină bună, va primi rodire multă, așa și cel ce va semăna în sufletele ascultătoare și pline de evlavie, deși semințele învățaturii vor fi puține, dar secerișul va fi bogat, fiindcă înțelepciunea celor ce ascultă ascunde sărăcia celui ce vorbește.

Aceasta se întâmplă și la vânarea de pești. Deși pescarii vor fi neiscușiți, dar aruncând mrejele la vreun sân care să aibă pești mulți, lesne dobândesc vânatul, fiindcă mulțimea peștilor acoperă neiscușința lor. Iar dacă la acest pescuit mulțimea de pește prins mângâie neiscușința vânătorilor, cu mult mai mult la această vânare duhovnicească se va petrece astfel. Căci peștii aceia când vor vedea mrejele întinse, îndată se întorc și fug, dar voi faceți dimpotrivă. Când mă vedeți mă ascultați și întinzând mreaja învățaturii, nu numai că nu săriți și fugiți, ci mergeți mai înăuntru, alergând din toate părțile, și fiecare împinge și înghesuiește pe aproapele, silindu-se ca el mai întâi să sară și să cadă în mreajă. Pentru aceea niciodată nu am tras mreaja goală, nu pentru iscusința noastră, ci pentru pofta voastră.

Îndeajuns ne-a ospătat mai înainte limba aceea ce varsă aur lămurit și curat și are în gură izvoare de miere. Zic adică limba fericitului Pavel, care mai bine zis covârșește dulceața fagurului de miere prin dulceața învățaturii celei duhovnicești. Dar devreme ce ca niște iubitori de filosofie cuviincioasă, nici pe cele ale mele nu le lepădați, deși sunt lipsit și sărac, ci precum vă minunați cu adevărat de cele înalte și covârșitoare, primiți dar și cuvintele prostimii mele.

Pentru aceasta m-am ridicat cu osârdie să vă plătesc datoria ce v-am fagăduit-o mai înainte, fiindcă atunci lungimea învățaturii ne-a împins și nu ne-a lăsat să ajungem la sfârșit. Care era acea datorie? De nevoie este să vă aduc aminte de începutul împrumutului, ca să vi se facă mai luminată tâlcuirea.

Am căutat atunci să lămuresc pentru care pricină Scriptura cea Veche este mai neluminată decât cea Nouă. Poate vă aduceți aminte! Și am zis atunci că o cauză a fost sălbăticia celor ce auzeau și am adus martor pe Pavel, care zice: „La citirea Vechiului Testament rămâne același voal, neridicându-se, căci el se desființează prin Hristos” (II Cor. 3, 14).

Am arătat că precum Moise, puitorul de lege avea acoperământ, așa și Legea are acoperământ, adică neluminarea ei. Dar acoperământul nu învinuiește pe puitorul de lege, nici prihănește Legea, ci vina este a neputinței celor ce o auzeau.

Moise nu avea acoperământul pentru sine, ci pentru că evreii nu puteau suferi slava feții lui, iar când se întorcea către Domnul și-l lua.

La fel și Legea, fiindcă ei nu puteau însă să priceapă învățăturile cele desăvârșite și pline de filosofie despre Hristos și despre Scriptura cea Nouă, care toate se păstrau în Scriptura cea Veche ca într-o vistierie, avea acoperământ, făcându-le acelora pogorământ, iar nouă păstrându-ne toată bogăția.

Ca în vremea când va veni Hristos și ne vom întoarce către El, să se ridice acoperământul.

Vedeți deci la câtă vrednicie ne-a adus venirea lui Hristos, care ne-a suit la rânduiala lui Moise. Dar poate va zice cineva: Pentru care pricină s-au spus acestea atunci, dacă nu erau luminate? Pentru ca celor de pe urmă să se facă folositoare. Și aceasta este o vrednicie a proorociei, adică a nu vesti lucrurile cele de față, ci a spune de mai înainte cele ce vor să fie.

Și proorocia când se spune întunecat, se face mai luminată după săvârșirea lucrurilor, cu toate că mai înainte este întunecată. Și fiindcă atunci se grăia întunecat iar lucrurile erau neluminate, totuși când s-au împlinit, cele ce au fost grăite, s-au luminat. Și ca să cunoașteți că proorocia deși se spune cu multă vreme mai înainte, totuși este întunecată și așteaptă împlinirea lucrurilor ca să se lumineze. Aceasta vă voi face arătat de la Ucenicii Domnului. „Stricați biserica aceasta” (Ioan 2, 19), zicea Hristos către iudei. Și fiindcă cei ce necinsteau Templu cu negustoria lor L-au întrebat: „Ce semn ne arăți că faci acestea?”. El le-a răspuns: „Stricați Biserica aceasta și în trei zile o voi ridica”. Dar El vorbea despre biserica trupului Său. Aceasta este o proorocie. Căci încă nu s-a împlinit Crucea, nici stricarea bisericii, nici învierea cea de-a treia zi, pe care El le-a săvârșit. Și vezi cum s-a arătat amănunțit și îndrăzneala acelor și puterea Sa? Dar ei nu știu cele grăite. Iar a nu ști iudeii acestea, nu este un lucru de mirare. Nici Ucenicii Lui n-au înțeles, până ce a înviat din morți. Și atunci au crezut în cele scrise și cuvântului pe care l-a zis Iisus.

Vezi că Proorocia a avut trebuință de împlinirea celor zise ca să se facă luminată? Și cum că iudeii nu aveau nici o vină că nu înțelegeau proorociile despre Hristos mai înainte de venirea lui? Că prin venirea Lui toate trebuiau să se facă arătate și luminate, ascultă-L pe El Însuși, zicând: „De n-aș fi venit și nu le-aș fi vorbit, păcat nu ar avea” (Ioan 15, 22). De ce nu ar avea păcat? Căci le-a vorbit prin proorocii. Le-a vorbit de mai înainte într-adevăr, dar nu erau luminate, nici arătate mai înainte de venirea Aceluia pentru Care mai înainte se vorbea. Iar de ar fi fost luminate și arătate și mai înainte de venirea Lui, ar fi avut păcat. Dar devreme ce nu au avut păcat, arătat este că pentru neluminarea celor grăite n-au avut păcat. Și nici nu se cerea lor credință în Hristos mai înainte de venirea Lui. Atunci dar pentru care pricină se spunea de mai înainte? Pentru ca în vremea când va veni Hristos acestea să le fie ca niște învățători, care să-i îndemne, și să cunoască că cele ce se petrec acum nu sunt scorniri noi, nici de curând spuse, ci vechi, căci de mulți ani se propovăduia. Iar toate acestea nu erau un lucru mic, ca să nu-i atragă la credință.

Deci o pricină este aceasta a neluminării, pe care prin multe mărturii am arătat-o în cuvântul de mai înainte. Deci ca nu iarăși să vă supărăm repetând aceleași cuvinte, de nevoie este să ne depărtăm de la aceasta și să spunem altceva, care nu numai că este neluminată și necunoscută nouă, ci și mai greu de înțeles ne face Scriptura cea Veche. Altceva este a nu ști nimic din cele ce se află înăuntru, văzând acoperământul pus deasupra și altceva este a afla cele ce se vorbesc dar cu osteneală se înțeleg.

Deci care este pricina cea de-a doua pentru care Scriptura cea Veche este mai grea decât cea Nouă? Scriptura cea Veche nu o avem scrisă în limba noastră de aici, ci s-a alcătuit într-o limbă și în alta se citește la noi. La început s-a scris în limba evreiască, iar noi am luat-o din limba elinească. Când se tâlmăcește ceva dintr-o limbă în alta se face cu multă greutate. Aceasta o știu cu dinadinsul cei ce cunosc multe limba cum că, traducând din altă limbă, nu este cu puțință să redai toată înțelegerea ei firească. Deci din pricina aceasta s-a făcut greoaie priceperea din Scriptura cea Veche. Cu trei sute de ani mai înainte de venirea lui Hristos, în vremea lui Ptolomeu împăratul egiptenilor, s-a tradus Scriptura cea Veche în limba elinească, fiind de nevoie și foarte de folos. Cât timp ea a vorbit numai pentru neamul evreilor, a rămas în limba evreiască, în timp ce celelalte neamuri nu luau aminte la ea și nici nu puteau.

Dar voind să vină Hristos și să cheme toată lumea la Sine, nu numai prin apostoli, ci și prin prooroci, căci și aceia ne povățuiesc la credința și cunoștința lui Hristos, a deschis atunci prin tâlmăcire proorociile care mai înainte erau închise din pricina necunoașterii limbii, ca toți

cei din neamuri, care curgeau din toate părțile și cu multă lesnire călătoreau, să poată veni, prin ele, la împăratul proorocilor și să se închine Unuia-Născut, Fiul lui Dumnezeu.

Pentru aceasta mai înainte de vremea venirii lui Hristos s-au tălmăcit toate. Căci de rămânea numai în limba evreiască, zisa lui David: „Cere de la Mine și-ți voi da ție neamurile moștenirea ta și biruința ta marginile pământului” (Ps. 2, 8), de unde ar fi știut-o sirianul, sau galateanul, sau macedoneanul, sau atenianul?

Și strigă Isaia: „Ca o oaie la junghiere S-a adus și ca un miel fără de glas înaintea celui ce-l tunde, așa nu și-a deschis gura Sa” (53, 7).

Și iarăși zice: „Și va fi în ziua aceea rădăcina lui Iesei și Cel ce se va scula să stăpânească neamurile; spre Dânsul neamurile vor nădăjdui” (11, 10). Și iarăși: „Se va umplea tot pământul a cunoaște pe Domnul, ca apa multă care acoperă mările” (11, 9). Și David iarăși zice: „Suitu-S-a Dumnezeu întru strigare, Domnul în glas de trâmbiță” (Ps. 46, 5). Și iarăși: „Zis-a Domnul Domnului meu: Șezi de-a dreapta mea, până ce voi pune pe vrăjmașii tăi așternut picioarelor tale” (Ps. 109, 1).

Și toate acestea s-au zis arătând Patima, învierea, înălțarea, șederea cea de-a dreapta Tatălui și a Doua lui Venire și despre toate acestea, ce se află în Scriptura cea Nouă, a vorbit de mai înainte Scriptura cea Veche, ca acestea să nu rămână neștiute de neamurile cele de pe urmă. Și ca să nu rămână ele necunoscute de puterea proorociilor, darul lui Dumnezeu a iconomisit ca Scripturile să se traducă mai înainte de venirea lui Hristos, făcându-le folositoare nu numai celor din neamuri, ci și iudeilor care erau răspândiți în toată lumea. Căci iată a crezut și cel din neamuri, văzând semnele iudeilor.

Și cum ar fi putut apostolii întoarce pe iudeu, dacă nu i-ar fi dat ca dascăl pe proorocul cel luat de la iudei? Și dacă atunci când a intrat Pavel în Atena (Fapte 17), a avut trebuință de inscripția cea scrisă deasupra capiştei, ca să facă învățătură către atenieni, nădăjduind că-i va birui mai lesne prin armele lor, lucru ce s-a și întâmplat, cu mult mai mult avea trebuință de ajutorul cel de la prooroci când vorbea cu iudeii, ca să nu-l învinuiască că bagă lucruri noi și străine în auzurile lor.

Și poate vei zice: De ce nu este numai o limbă, căci am fi fost izbăviți de orice greutate? O limbă a fost de demult, o omule! Căci precum este o fire a oamenilor, așa a fost și o limbă pentru toți. La început nu era nici un om ca să vorbească o altă limbă: nu era indian, nici trac, nici scit, ci toți vorbeau aceeași limbă.

Dar care a fost cauza că nu mai este o singură limbă, vei zice? Pentru că ne-am arătat nevrednici de această limbă, care totdeauna am fost nemulțumitori față de Făcătorul de bine. Ce zici? Nevrednici ne-am arătat de această limbă? Dobitoacele au glasul lor, oile zbiară, zbiară și caprele, taurul mugește, calul nechează, boul răcnește, lupul urlă, balaurul șuieră; fiecare din ele și-au păstrat glasul lor și numai eu singur m-am lipsit de glasul meu? Dobitoacele și cele sălbaticе și cele domestice, și cele ce se împlânzesc și cele ce nu se împlânzesc au rămas fiecare cu glasul ce li s-a dat de la început, numai eu, stăpânul lor, am fost necinstit? Ele și-au păstrat neschimbată cinstea și numai eu am căzut din darurile lui Dumnezeu? Și ce păcat mare am făcut? Nu erau de ajuns pedepsele de mai înainte? Mi-a dat raiul, dar m-a scos din el. Petreceam o viață fără ticăloșie și fără osteneală, dar am fost isbândit cu sudoare și cu osteneală. Pământul mi le dădea pe toate neșemănatе și neplugărite, dar i-a poruncit să răsară mărăcini și ciulini, și m-a întors iarăși în el. M-a pedepsit cu moarte. Firea femeiască a fost pedepsită supunând-o la chinuri și dureri. Nu erau de ajuns acestea spre chinuire, ci și glasul mi l-a luat, lipsindu-mă de această cinste, ca să mă întorc de la cei de un neam și o seminție cu mine ca de la niște sălbatici, glasul oprindu-mă de petrecerea împreună cu ei.

De aceea am adus aici mai multe nedumeriri ca răspunsurile să se facă mai strălucite. Și de voia să mă scoată din toate acestea, pentru care pricină mi le-a mai dat din început? Voiți ca de la însuși acest cuvânt să aduc răspunsul; de la această grăire fără rost? Căci atâta de multă este mulțimea și tăria apărărilor celor ale lui Dumnezeu, încât numai vorbirea împotriva a celui ce se împotrivesc, să fie destulă pentru dezlegarea învinuirilor.

De voia să mă scoată din ele pentru care pricină mi le-a dat de la început? Și eu zic la fel: De voia să te scoată din toate acestea, pentru care pricină ți le-a mai dat? Fiindcă nu voia să te scoată din ele de aceea ți le-a dat din început.

Și cum s-a întâmplat? Nu Dumnezeu te-a scos, ci tu ai pierdut cele date. Pe Acela laudă-L pentru iubirea Sa de oameni că le-a dăruit, iar pe tine te prihănește pentru lenevire că n-ai păzit darul. Nu cel ce a dat este vinovat, ci cel ce a pierdut cele date este supus învinuirilor. Și cum că era iubitor de oameni și voia să dăruiască, se vede din faptul că nimeni nu L-a silit, nici nu i-a stat vreo nevoie înainte, nu s-a minunat de isprăvile noastre, nici avea să ne dea răsplătire pentru osteneți, ci îndată ce ne-a zidit, ne-a și adus la cinstea aceasta, pentru ca să arate că dăruirea nu era o răsplătire, ci numai darul Lui. Iar dacă nu ai păzit cele date pe tine te învinovățește și nu pe Cel ce a dat darul.

Oare numai aceasta vom zice despre Stăpânul? De ajuns ar fi și răspunsul acesta, dar bunătatea Lui cea nemărginită și iubirea lui de oameni cea nespusă ne dau și altă mulțime de apărări. Faptul că El a dat și tu ai pierdut, El s-a izbăvit de învinuirile aduse, și mai mult încă S-a făcut vrednic de mare laudă, căci deși știa că tu vei pierde darul, însă nu te-a lipsit de el. Dar am să zic una mult mai mare. Și care este aceasta? Că și după ce din lenevirea ta ai pierdut cele date, iarăși ți le-a dat înapoi. Și nu numai cele pierdute, ci și altele cu mult mai mari decât acelea. Ai pierdut raiul, dar El ți-a dat cerul. Vezi că mai mare este câștigul decât paguba? Și mai multă este bogăția? Ți-a dar cerul ca să-și arate atât iubirea Sa de oameni cât și să rănească pe diavolul, arătând că deși el va aduce multe primejdii neamul omenesc, cu nimic nu se va folosi, fiindcă Dumnezeu pururea spre mai mare cinste ne ridică.

Ai pierdut raiul, Dumnezeu ți-a deschis cerul.

Ai fost blestemat cu osteneală vremelnică, dar te-ai cinstit cu viața cea veșnică.

A poruncit pământului să scoată mărcini și ciulini, dar sufletul tău a odrăslit roadă Duhului.

Cugetă la iubirea de oameni a lui Dumnezeu până unde s-a pogorât. De vom pierde unii dintre noi oarecare lucruri, deși vom lua altele mai scumpe, totuși le căutăm tot pe cele pierdute și nu ne liniștim până ce nu le vom avea din nou. La fel și aici tu ai pierdut raiul, dar nu numai cerul ți s-a dat, ci și raiul, căci zice: „Astăzi vei fi cu mine în rai” (Luca 23, 33). Că nu numai cu dăruirea celor mai mari să mângâie sufletul, ci și cu dobândirea celor pierdute.

Dar, de vreți să venim la aceea ce ne stă înainte și să vedem cum am pierdut limba comună tuturor, căci nu puțin folosește istorisirea aceasta spre întărire. Și dacă cineva se întărește în cele din început, întărit va fi și în celelalte. De nevoie este dar să vi le zic pe toate.

Și era o limbă pentru toți oamenii cei de demult, dar mai pe urmă s-au împărțit în mai multe. Până când a fost una? Și când s-a împărțit în mai multe? Și oare aceea s-a prăpădit și s-au adus altele, sau a rămas aceea și s-au adăugat altele? Pentru care pricină s-a împărțit aceea? Și întru care din aceste limbi multe a fost scrisă Scriptura cea Veche? Iată că pentru acea limbă am adus toate aceste întrebări. Nu vă speriați! Că deși astăzi nu vom putea răspunde la toate, negreșit vom răspunde mai pe urmă. Dar pentru care pricină ne-ai înșirat toate, dacă nu ne vei răspunde astăzi la toate? Ca nădăjduind datoria, să ne aveți totdeauna în minte. Căci cel ce împrumută pe cineva cu aur și-l face dator, pretutindeni își închipuie și-l visează, în casă, la masă, în târg și pe pat, iar pofta banilor face ca împreună cu ei și acela să fie purtat totdeauna în sufletul celui ce a împrumutat.

Deci ca și noi să fim totdeauna în mințile voastre, ori în casă, ori în târg, ori în alt loc unde veți fi, nădăjduind răsplata celor ce v-am făgăduit, de aceea v-am înșirat datoriile. Dar darea nu o dăm astăzi toată, ca prin nădejdea celor rămase, să lăsăm întru voi pricină de aducere aminte pentru noi. Căci mare întărire ne este nouă a dobândi totdeauna dragostea voastră, a unui popor în acest fel și atât de mare.

Iar cel ce dobândește dragoste, va dobândi negreșit și rugăciunea. Și ce lucru mare este acesta, vedem de aici: Pavel, care a fost rapit la al treilea cer și a auzit cuvinte nespuse, care a călcat toate nevoile firii, ajungând la starea cea desăvârșită, avea trebuință și de rugăciunea ucenicilor, căci zice: „Rugați-vă pentru mine, ca să mă izbăvesc de cei nesupuși” și iarăși:

„Rugați-vă pentru mine, ca să mi se dea cuvânt spre deschiderea gurii mele” (Efeseni 6, 19). Și pretutindeni îl vedeți că cere rugăciunile ucenicilor și le mulțumește după ce le-a primit. Și ca să nu zică cineva că aleargă la rugăciunile ucenicilor din pricina smeritei cugetări, arată și puterea lor, zicând: „Care dintr-o moarte ca aceasta ne-a izbăvit pe noi... întru Care nădăjduim că încă ne va și izbăvi” (II Cor. 1, 10).

Așa ajutorându-ne și voi cu rugăciunea, darul cel dat nouă să se înmulțească întru noi, ca venit de la mai mulți. Și dacă pe Pavel rugăciunea mulțimii l-a izbăvit de primejdii, cum să nu nădăjduim și noi că vom dobândi foloase mari de la această apărare?

Când ne rugăm singuri suntem slabi, dar când ne adunăm ne facem mai tari, îmblânzind pe Dumnezeu cu rugăciunea. De multe ori împăratul, trimițând pe cineva la moarte, nu se pleacă la unul ce se roagă pentru cel osândit, dar pentru o cetate întreagă ce se roagă se milostivește și pe cel ce-l ducea la locul osândirii, pentru mulțimea celor ce l-a rugat, îl răpește de la osândă și-l întoarce la viață. Așa de mare este puterea rugăciunii mulțimii. De aceea ne adunăm toți aici, ca mai mult să plecăm spre milostivire pe Dumnezeu. Căci singuri rugându-ne suntem slabi, precum am zis, dar prin legătura dragostei înduplecăm pe Dumnezeu să ne dea ceea ce cerem.

Și acestea nu le zic așa simplu, nici numai pentru mine, ci pentru voi ca totdeauna să vă sârguiți la slujbele bisericești. Și poate vei zice: „Ce, oare nu pot să mă rog acasă?”. Poți cu adevărat să te rogi, dar rugăciunea aceea nu are atâta putere, precum când se face cu toate mădularele sale, adică când întreg trupul Bisericii înalță rugăciune cu un cuget și cu un glas.

Vrei să știi câtă putere are rugăciunea ce se face în Biserică? Petru era legat oarecând în temniță și înfășurat cu multe lanțuri „iar rugăciunea se facea neîncetat de la Biserică pentru el” (Fapte 12, 5) și îndată l-a izbăvit pe el din temniță. Ce poate fi mai tare decât rugăciunea aceasta, care a folosit pe stâlpii și turnurile Bisericii? Fiindcă Pavel și Petru sunt stâlpii și turnurile Bisericii. Unuia i-au dezlegat legăturile, iar celuilalt i-au deschis gura.

Și pentru ca să vă arăt îndoita putere a rugăciunii, lăsând pe cele ce s-au întâmplat atunci, să vă aduc aminte de cele ce se fac în fiecare zi și anume de rugăciunea ce se face de popor. Dacă cuiva dintre voi cei mulți i se va porunci să se roage singur pentru mântuirea episcopului, s-ar fi lepădat, zicând că această sarcină este mai presus de puterea sa, dar când auziți toți pe diacon poruncind și zicând: „Să ne rugăm pentru Episcopul, pentru bătrânețele, ajutorul și pentru ca drept să învețe cuvântul adevărului; apoi și pentru toți cei ce sunt aici și pentru cei de pretutindeni”, nu vă lepădați a împlini porunca, ci cu osârdie înălțați rugăciune, știind puterea adunării voastre. Și cele ce se zic le știu cei ce au învățat tainele, iar celor chemați nu li s-a dat voie să facă astfel de rugăciune, pentru că încă nu au ajuns la îndrăzneala aceasta.

Vouă vi se poruncește să faceți rugăciune pentru lume, pentru Biserica cea întinsă până la marginile pământului și pentru toți episcopii ce o ocârmuiesc, și ascuți cu osârdie, mărturisind cu lucru că mare este puterea rugăciunii care se înalță într-un glas de popor în Biserică. Dar să ne întoarcem iar la aceea, că o limbă era de demult.

De unde era arătat că era o limbă? „Și era tot pământul o gură” (Fac. 11, 1), zice. Pământul are gură? Nicidecum. Dar ce vrea să zică și pentru cine? Nu zice despre pământul acesta nesimțitor și nemișcat, ci a numit așa neamul omenesc, aducându-le aminte de firea lor și de matca lor din care au fost făcuți. Căci jivina aceasta, adică omul, este îndoită, fiind alcătuită din două firi. Din una simțitoare și din alta înțelegătoare, din suflet și din trup, având rudenie și în cer și pe pământ. Căci prin firea înțelegătoare are împărtășire cu puterile cele de sus, iar prin cea simțitoare s-a unit cu lucrurile cele de pe pământ, unind întru sine într-o legătură tainică amândouă zidirile.

Când omul face ceva din cele plăcute lui Dumnezeu, se cheamă duhovnicesc, nu numindu-se așa de la suflet, ci de la altă cinste mai mare, de la lucrarea Duhului.

Căci sufletul nu ne este nouă de ajuns spre a face fapte de nu vom dobândi ajutorul Aceluia. Și ca să vedeți că sufletul singur nu numai că nu poate face fapte bune, dar nici nu pricepe cele ce se grăiesc, ascultă: „Omul firesc nu primește cele ale Duhului” (I Cor. 2, 14).

Și precum numește trupesc pe cel ce slujește trupului, așa numește sufletesc pe cel ce petrece întru toate după gândurile cerești și primește lucrarea Duhului. Și precum am zis când facem fapte bune ne numim duhovnicești, așa și când facem ceva nevrednic de neamul nostru cel bun și ne împiedicăm, primim numirea de la firea cea proastă, adică cea pământească.

Deci și aici ca să prihănească pe cei ce au zidit turnul, ridicându-l din mândrie, care și-au pus în gând lucruri mai mari decât vrednicia lor, i-a numit cu firea cea proastă, zicând: „Și era tot pământul o gură”. Și ca să fi încredințat că așa ne numește pe noi când greșim, ascultă ce i-a spus lui Adam: „Pământ ești și în pământ te vei întoarce” (Fac. 3, 19). Dar el nu era numai pământ, ci avea și suflet nemuritor. De ce dar l-a numit pământ? Pentru că a greșit. Când l-a zidit nu l-a numit pe el așa. Dar cum? „Să facem om după chipul și după asemănarea Noastră” (Fac. 1, 29), ca să stăpânească peștii mării și fiarele pământului și toate vor avea frică și se vor cutremura de el. Vezi care sunt darurile și bunătățile firii? Care este cinstea și lauda? Dar toate acestea erau mai înainte de păcat. Iar după păcat s-a zis aceasta: „Pământ ești și în pământ vei merge”.

Ascultă și pe Maleahi, dar mai ales pe Dumnezeu Care grăiește prin el, că zice: „Iată eu voi trimite vouă pe Ilie Tezviteanul” (4, 5). Dar pentru care pricină îl trimite? Ca să întoarcă inima tatălui spre fiu. Ca nu cumva sosind Divanul acela înfricoșat, să osândească Judecătorul pe vreunii din cei vinovați. Dar venind acela mai înainte și spunând că venirea Lui este aproape lângă uși să facă pe oameni mai înțelepți. Căci cele ce s-au grăit cu mulți ani mai înainte cad de obicei întru defăimare. Deci mai înainte se face pomenirea acelor prin Proorocul acesta. Și cum că pământ se numesc cei ce păcătuiesc vom arăta acum.

După ce Proorocul acesta a zis „ca să întoarcă inima tatălui spre fiu”, a spus: „Ca să nu vin și să bat pământul de tot” (4, 6). Adică pe cei ce păcătuiesc. Vezi că cei ce păcătuiesc se numesc pământ.

Și în alt loc spunând proorocul Isaia despre Hristos, zice: „Și va fi încins mijlocul Lui cu dreptate și coastele Lui cu adevăr învelite” (11, 5). Și asta nu că Dumnezeu are coaste și mijloc, căci El este fără trup, ci ne arată judecata cea nemitarnică și neamăgită a Judecătorului. Căci nu vor mai fi năpăstuiți, învinuitori, sau cei ce dau mită, nici dreptul nu va fi lipsit de cunoștința acestora. La judecătoriile acestea de cele mai multe ori cel nevinovat se pedepsește, iar cel vinovat scapă, pentru că se strică dreptatea. Iar când va veni Judecătorul cel drept și nemitarnic, Cel ce are mijlocul încins cu dreptate și coastele înfășurate cu adevăr, toți vor dobândi cu dreptate ale lor cu de-amănuntul. „Și va bate pământul cu cuvântul gurii Lui” (11, 4). Și ca să te încredințezi că nu zice despre pământ, ci despre păcătoși a spus: „și cu Duhul buzelor Sale va omorî pe cei necredincioși”. Vezi că și aici a numit pe păcătoși pământ?

Deci știindu-le pe acestea, când auzi „că tot pământul era o gură”, înțelege firea omenească. Și ne aduce aminte nouă de prostimea noastră, căci mare lucru și bun este a cerceta și a ști rudenția noastră, și îndestulătoare învățătură este aceasta pentru smerita cugetare, adică cercetarea firii. Aceasta poate potoli toate patimile și să aducă liniște în minte. De aceea oarecine sfătuia zicând: „Ia aminte de sineți, cugetă la firea și alcătuirea ta și de ajuns îți va fi aceasta pentru a fi totdeauna smerit”. Din această pricină dreptul acela Avraam în toată vremea avea acest gând întru sine și niciodată nu cugeta înalt. Și cel ce vorbea cu Dumnezeu și-a dobândit atâta îndrăzneală, mărturisit fiind de El pentru fapta cea bună, zicea: „Iar eu sunt pământ și cenușă” (Fac. 18, 27).

Iar altul voind să smerească pe omul cel îngâmfat și trufaș, nu aduce cuvinte lungi, ci îi aduce aminte numai de fire și-l mustră tare zicând: „Ce se trufește pământul și cenușa?”. (Înț. lui Sirah 10, 9). Dar îmi spui cele ce vor fi cu minte după moarte? Potolește-l, căci acum nu știe că este pământ și cenușă. Vede podoaba trupului, stăpânirea, mulțimea slugilor și a lingușitorilor care aleargă după el. Este îmbrăcat cu haine scumpe, suit la treaptă înaltă de dregătorie, pompa îl amăgește și-l face să-și uite firea.

Numai noi cei înțelepți și smeriți știm că suntem pământ și cenușă, iar acela nu caută dovada de la moarte, nici merge la mormintele strămoșilor, ci privește numai la cele ce sunt

de față, negîndindu-se deloc la cele ce vor să fie. Învață-l acum de aici că este pământ și cenușă! Așteaptă, totuși și nu-l învăța aceasta, ci altceva mult mai smerit, căci dacă se va trufi, să-și cunoască prostimea sa. Și fiind viu să-și ia doctoria.

Și după ce a zis: „Ce se trufește pământul și cenușa”, au spus: „că în viața lui am lepădat cele dinăuntrul lui”. Ce este aceea „că în viața lui am lepădat cele dinăuntrul lui”? Se pare neînțeleș ceeaa ce s-a grăit. Cele dinăuntru sunt măruntaiele, mațele și pantecele cel plin de gunoaie, de multă necurăție și de putoare. Nu învinuind firea, ci doresc să-l aduc la smerenie, ca și în viață el să vadă smerenia firii. Ai văzut cât de proastă și stricăcioasă este firea noastră? Nu aștepta ziua morții ca să-ți cunoști neputința ta, ci încă fiind în viață adu-i aminte de cele dinăuntrul său, ca să vadă că este un nimic.

Nu deznădăjdui, nici te teme, căci Dumnezeu ne-a făcut așa nu urîndu-ne, ci fiindu-i milă de noi și dându-ne pricini mari de smerenie. Și dacă omul fiind pământ și cenușă a îndrăznit să zică că se va sui în cer (Isaia 14, 14), unde nu ar fi căzut cu mintea de n-ar fi avut frâul firii? Deci când vei vedea pe cineva trufindu-se, întinzându-și cerbicia, trăgându-și sprâncenele, umblând în caretă, îngrozind, băgând în temniță, dând la moarte și nedreptățind, zi-i către el: „Ce se trufeste pământul și cenușa, că în viața lui am lepădat cele dinăuntrul lui?”.

Și acestea se pot zice nu numai pentru omul cel simplu, ci și pentru cel ce stă pe scaunul cel împărătesc. Să nu privești la porfiră, nici la coroană sau la hainele cele de fir, ci cearcă firea și vei vedea că nimic nu are mai mult decât oamenii cei de rând. Iar dacă vrei să privești porfiră, coroana și hainele cele de fir și toată pompa privește-le, dar vei vedea că toate acestea au ca materie pământul. Căci zice: „Și toată slava omului, ca floarea ierbii” (Isaia 40, 7). Iată că toată podoaba aceea s-a arătat mai proastă și decât pământul.

Vezi cum aducerea aminte de fire smerește trufia și surpă toată mândria? De ajuns este să cugetăm cine suntem și din ce lucruri suntem alcătuiți și va pieri toată mândria gîndurilor. Din această pricină ne-a făcut Dumnezeu din două firi. Că dacă te vei înălța cândva spre mândrie, să te smerească prostimea trupului, iar dacă vei lua în minte ceva nevrednic și străin de cinstea ce ți s-a dat de Dumnezeu, să te înalțe neamul cel bun al sufletului spre râvna puterilor celor cerești.

Și cercetarea și cugetarea la firea noastră este îndemânatecă și folositoare nu numai pentru surparea mândriei, ci și a oricărei alte poftes, ori a banilor, ori cea trupească care îndeamnă spre necurăție; de ajuns este lucrarea aceasta spre încetarea patimii. Deci când vei vedea o femeie frumoasă, având ochi luminoși și veseli, cu obrazul strălucind și cu chipul de o neasemănată frumusețe, care îți va aprinde gîndul și-ți va crește pofta, pune-ți în minte că este pământ și cenușă și sufletul tău va înceta să se mai turbeze. Descopere pielea feții ei și atunci vei vedea care este frumusețea. Nu privi numai fața cea de deasupra, ci treci cu gîndul înăuntru și nu vei afla altceva fără numai oase și vine și flegmă. Și de nu sunt de ajuns acestea gîndește-te că ea se schimbă, îmbătrânește, se îmbolnăvește, i se afundă ochii, obrazul i se îngălbenește și toată floarea aceea se strică. Gîndește-te de ce te minunezi și rușinează-te de judecata ta, că te miri de lut și de cenușă și te aprinzi de praf și spuză. Și zic acestea nu prihănind firea. Să nu fie! Nici ocărînd-o și defaimînd-o, ci pregătind doctorii celor bolnavi. Și pentru aceasta a făcut-o Dumnezeu în acest fel, ca să-și arate și puterea Sa și purtarea Sa de grijă față de noi, căci cu prostimea firii ne îndeamnă la smerenie și ne potolește orice poftă, și să-și arate și înțelepciunea Sa, făcînd din lut atîta frumusețe.

De aceea atunci când micșorăm firea, descoperim meșteșugul Ziditorului. Și precum mai mult ne minunăm de sculptorul de statui atunci când face una frumoasă din aur, decât atunci când va face din lut chipul desăvârșit și bine întocmit, așa și de Dumnezeu ne minunăm și-L slăvim că în cenușă și în lut, adică în trupurile noastre, a pus frumusețe negrăită și înțelepciune nespūsă. Și nu numai în trupurile noastre a făcut aceasta, ci în toată zidirea. Peste tot creînd făpturi simple a amestecat în ele semnul cel luminat al meșteșugului Său cu slăbiciunea, ca privind meșteșugul și frumusețea [lor] să te minunezi de Ziditorul, iar privind slăbiciunea firii, să nu te închini celor create.

Soarele este luminos când strălucește și luminează toată lumea, dar când vine noaptea lipsește, căci zice: „Ce este mai luminos decât soarele? Dar și acesta lipsește” (Înt. lui Sirah 17, 26). Și nu a lipsit numai noaptea ci și ziua de multe ori, ca să te minunezi de Ziditorul pentru aceasta și să nu te închini celui zidit pentru slăbiciunea sa.

Vezi cerul acesta cât este de mare? Cât de frumos și cât de strălucitor este? Mult mai plăcut la vedere decât trupurile noastre, dar este neînsuflețit. Privește în el și meșteșugul, dar și slăbiciunea. Și le-a unit pe amândouă numai pentru întărirea ta. Ca să nu defaimi pe Ziditorul ca pe un slab, a făcut fapte frumoase, iar ca să nu te închini lor ca unor dumnezei, le-a făcut și cu lipsă.

Să vă aduceți aminte de acestea totdeauna. Căci tâlcuim Scripturile nu numai ca să le învățați, ci ca să vă și îndreptați năravurile. Și de nu se va face aceasta de prisos citim, de prisos tâlcuim. Și pentru un luptător intrând în locul cel de luptă uns și pregătit cu toată grija de mâinile antrenorului, dar venind lupta acel meșteșug se va dovedi nefolositor, atunci de prisos a mai intrat în locul cel de luptă, așa și voi venind aici și învățându-vă toate luptele și meșteșugurile diavolului, dar dacă atunci când va veni vremea luptelor vă veți împiedica, văzând fața frumoasă, înălțându-vă cu mândria, sau biruindu-vă de orice alt gând rău, în zadar ați intrat aici.

Aduceți-vă aminte de cuvintele pe care le-am grăit nu împotriva firii, ci împotriva poftelor ce desfrânate. Și nu am zis acestea ca să învinuim firea, ci ca să alungăm pofta. Și așa potoliți mânia, așa alinați pofta, așa doborâți mândria.

„Și era tot pământul o gură și un glas tuturor”. Nu pentru sunetul gurii s-a spus, ci cum că toți oamenii aveau o limbă. Dar de ce a numit limbă gura? Pentru că Scriptura are obicei să numească așa. Dar de nevoie este să știți și de ereticii care prihănesc zidirea lui Dumnezeu și zic că trupul este rău. Și fiindcă Scriptura numește mișcările cele rele ale minții cu nume de animale, sau de obiecte, cum ar fi: „Ascuțit-au limba lor ca a șarpelui” (Ps. 139. 3) și „Limba lor sabie ascuțită” (Ps. 56, 6), ei zic că despre limbă ca mădular s-a zis. Dar nu s-a zis pentru ea. Să nu fie! Căci limba este făcută de Dumnezeu. Ci s-a zis despre grăirile cele ucigătoare care omoară oameni, ucigându-i mai cumplit decât cu sabia. „Limba lor sabie ascuțită”, și iarăși: „Buze viclene în inimă au grăit rele”. Acestea s-au zis nu despre mădularul trupului, ci despre cuvintele cele cu vicleșug. La fel și când zice: „Și era tot pământul o gură”, nu a arătat că toți oamenii aveau o gură, ci glasul, adică graiul, l-a numit gură. Căci după ce a zis „era tot pământul o gură” a spus „și un glas tuturor”. De asemenea și când zice: „Groapă deschisă este gâtlejul lor” (Ps. 5, 9), nu prihănește gâtlejul, ci cuvintele cele rele care se suie de acolo. Mormântul este locul care primește trupurile moarte, și în acest fel sunt gurile aceluia care prihănesc pe Ziditorul și gurile oamenilor care grăiesc cuvinte de ocară și care scot cuvinte spurcate și rele din gurile lor.

O, omule, umple-ți gura de bună mireasmă, nu de putoare; fă-o vistierie împărătească, iar nu groapă satanicească. Și de este groapă astup-o, ca să [nu] iasă afară putoarea. Ai gânduri rele? Nu le scoate afară prin cuvinte. Lasă-le să zacă jos și degrab se vor sugurma.

Oameni suntem și de multe ori gândim sfaturi rele, necuvioase și de ocară, dar să nu lăsăm ca gândurile să se facă cuvinte, ci strâmtorându-le jos să se facă slabe și să piară. Și precum de va pune cineva într-o groapă multe feluri de fiare neîmblânzite, de va astupa groapa le omoară cu lesnire, însă de le va lăsa o gaură mică spre răsufletare le face multă mângâiere, nelăsându-le să piară și sălbătăcindu-le mai rău, așa se face și cu gândurile cele rele când se vor naște înăuntru. Căci de le vom închide ieșirea lor degrab le prăpădim, iar dacă le vom scoate afară prin cuvinte, mai târziu le-am făcut, dându-le răsufletare prin limbă, și noi cădem degrab în prăpăstiile faptelor celor necuvioase de la rostirea cuvintelor celor de ocară.

Proorocul n-a zis simplu „groapă”, ci „groapă deschisă”. Căci nu numai pe sine se rușinează cel ce grăiește cuvintele cele de ocară, ci și pe cei de aproape și pe cei care petrec împreună cu el îi umple de multă vătămare. Și precum de vom deschide gropile și mormintele, vom umplea orașele de ciumă și boală molipsitoare, tot așa de se vor deschide gurile cele de

ocară, pe toți acei cu care petrec împreună îi va umplea de boală cumplită. De aceea trebuie să punem la gură ușă, încuietoare și zăvor.

Și cum că atunci era o limbă s-a arătat destul din acestea, dar acum de nevoie este să spunem pentru care pricină s-au adaus celelalte multe limbi? Ci mai întâi să vorbim despre îndreptarea obiceiurilor.

Să punem limbii noastre frâu, ca să nu scoată afară cum ar vrea toate cele din minte; să nu grăiască de rău pe frați; să nu ne mușcăm și să nu ne mâncăm unii pe alții, căci cei ce mușcă cu cuvintele sunt mai răi decât cei ce mușcă cu dinții.

Căci aceia cu dinții mușcă trupul, iar aceștia cu cuvintele mușcă sufletul, rănește cinstea, făcând rana nevindecată. Și va primi pedeapsă mai mare, cu cât mai cumplită este mușcarea. Și cel ce mușcă, adică grăitorul de rău, nu va scăpa de pedeapsă, fiindcă nu are pricină, dreaptă sau nedreaptă, a răutății sale. Celelalte păcate cu toate că au pricini necuviincioase; curvarul își împlinește pofta, hoțul își ușurează lipsa, ucigașul de oameni își potolește mânia, dar grăitorul de rău nu poate aduce nici o pricină. Căci spune-mi: Ce avuție de bani dobândește? Ce poftă își împlinește? Nici una din astea, ci grăirea de rău este o fiică a zavistiei, care nu are nici o pricină, nici dreaptă, nici nedreaptă. De aceea s-a lipsit de toată iertarea.

Voiești să prihănești? Iți voi da ție materie folositoare.

Voiești să grăiești de rău? Grăiește de rău păcatele tale. Căci zice: „Spune tu întâi păcatele tale ca să te îndreptezi” (Isaia 43, 26). Ai văzut grăire de rău îndreptătită, care aduce laudă și cunună? Și iarăși: „Dreptul singur este pârâșul său de la întâiul cuvânt” (Pilde 18, 17). Al său nu al altuia.

De te vei face pârâș și grăitor de rău al altuia, te vei pedepsi, iar de te vei face al tău, te vei încununa. Și ca să cunoști ce lucru mare și bun este a-și prihăni cineva greșelile sale, auzi că „dreptul singur este pârâșul său de la întâiul cuvânt”. Dar dacă este drept, cum este și pârâș? Și de este pârâș, cum este drept? Dreptul nu este vinovat pârâș și grăirii de rău, dar s-a zis așa ca să știi că dacă cineva va fi păcătos, dar se va pârî și-și va prihăni păcatele sale se face drept prin învinuirea sa. Dar ce înseamnă „de la întâiul cuvânt”?

Ia aminte cu dinadinsul. La tribunale judecata se face în două părți, fiindcă unii trag la judecată pe alții, iar alții singuri se trag; unii pârâsc, alții se pârâsc; unii sunt vinovați, iar alții nevinovați.

Și în partea cea dintâi a judecății dă cuvântul celui ce pârâște, celui ce este nevinovat. Dar aici este invers, tu cel ce ești vinovat răpește mai întâi cuvântul, ca să te faci vinovat. Nu aștepta pe pârâșul tău, dacă ești dintre cei vinovați. Ci mai înainte de a auzi de la acela pâra, prihănește tu cele greșite de tine.

Limba este sabie ascuțită, dar să nu facem răni altora cu ea, ci să tăiem cu ea putrejunile noastre. Voiești să cunoști că dreptii aveau obicei de a nu grăi de rău pe alții, ci numai pe ei? Ascultă pe Pavel, care strigă: „Mulțumesc Celui ce m-a întărit, lui Hristos Iisus, Domnul nostru, că m-a socotit credincios și m-a pus să-I slujesc, pe mine, care mai înainte huleam, prigoneam și batjocoream” (I Tim. 1, 12, 13). Vezi cum se grăiește de rău pe sine? Și iarăși zice: „Iisus Hristos a venit în lume ca să mântuiască pe cei păcătoși, dintre care cel dintâi sunt eu” (I. Tim. 1, 15), și iarăși: „... nu sunt vrednic să mă numesc apostol, pentru că am prigunit Biserica lui Dumnezeu” (I Cor. 15, 9). Ai văzut că peste tot se grăiește de rău pe sine? Căci știa folosul acestei grăiri de rău cum că lucrează dreptate. Deci când era trebuință a se prihăni și a se grăi de rău pe sine, făcea aceasta fără cruțare. Iar când vedea pe alții judecând relele străine cu multă asprime le astupă gurile, zicând: „De aceea, nu judecați ceva înainte de vreme, până ce nu va veni Domnul, Care va lumina cele ascunse ale întunericului și va vădi sfaturile inimilor” (I Cor. 4, 5).

Lasă judecata Aceluia care știe cele ascunse ale minții. Și deși socotești că știi cu de-amănuntul cele ale aproapelui, greșită este judecata ta, „căci cine dintre oameni știe cele ale omului, decât duhul omului, care este în el?” (I Cor. 2, 11).

Câți din cei lepădați și proști vor străluci mai luminat decât soarele?

Și câți din cei vestiți și mari se vor descoperi că sunt cenușă și morminte văruițe?

Ai auzit pe Pavel cum se grăiește de rău pe sine, pomenind adeseori cu tărie păcatele pentru care nu mai trebuia să dea seama? Că a fost hulitor, prigonitor și batjocoritor, dar păcatele acestea le-a dezlegat botezul. Cu toate acestea își aduce aminte de ele, nu că ar avea să dea seamă pentru ele, ci ca să arate iubirea de oameni a lui Dumnezeu, că cine fiind el ce i-a făcut, adică din prigonitor l-a făcut apostol. Și dacă acela își aducea aminte de păcatele cele stinse și iertate, cu mult mai mult trebuie să ne aducem noi aminte de cele făcute după Botez.

Căci ce îndreptare, sau ce iertare vom avea, auzind pe acela că de multe ori își pomeniște păcatele care nu mai sunt sub vină, iar noi nici pentru acelea de care vom da seama nu ne aducem aminte, ci lăsând cele ale noastre, iscodim cele străine? Ascultă pe Petru zicând: „Ieși de la mine, Doamne, că sunt om păcătos”. Ascultă cum și Matei își prihănește petrecerea sa, numindu-se vameș nerușinându-se a-și vădi viața sa cea mai dinainte. Și fiindcă nu aveau cu ce se prihăni după Botez, își aduceau aminte de cele mai dinainte, învățându-ne ca să nu purtăm grijă de relele cele străine, ci de ale noastre și adeseori să le cugetăm cu mintea. Căci nu este altă doctorie mai bună ca aceasta spre ștergerea păcatelor, precum este pomenirea lor cea deasă și prihănirea lor neîncetată.

Astfel făcând vameșul a putut să-și lepede relele lui cele nenumărate, căci a zis: „Dumnezeule, milostiv fii mie păcătosului!” (Luca 18, 13). Iar fariseul a căzut din toată dreptatea, pentru că lăsând cugetarea la cele greșite de el, osânda lumea zicând: „Nu sunt ca ceilalți oameni, răpitori, nedrepti, adulteri, sau ca acest vameș”. De aceea și Pavel sfătuia: „Iar fapta lui însuși să și-o cerceteze fiecare și atunci va avea laudă, dar numai față de sine însuși și nu față de altul” (Galateni 6, 4).

Voiești să știi că și în Scriptura cea Veche dreptii se prihăneau pe ei? Ascultă-i grăind asemenea. David zice: „Fărădelegile mele au covârșit capul meu; ca o sarcină grea s-au îngreuiat peste mine” (Ps. 37, 4).

Iar Isaia strigă: „O, ticălosul de mine, că om fiind și buze necurate având” (6, 5).

Iar cei trei tineri petrecând în cuptor și dându-și trupurile lor la moarte pentru Dumnezeu, se numărau între cei mai de pe urmă păcătoși, zicând: „Greșit-am fărădelege am făcut” (Cânt. celor 3 tineri, vers. 5). Cu toate că ce era mai strălucit și mai curat decât ei? Chiar dacă ar fi făcut ceva păcate, totuși pe toate le-a șters văpaia aceea. Cu toate acestea nu cugetau la isprăvile lor, ci la păcatele lor.

La fel și Daniil după ce a fost aruncat în groapa cu lei, și după pedepsele cele nenumărate pe care le-a suferit, tot pe el se prihănea.

Și pentru ce făceau așa? Pentru că cel ce grăiește de rău pe alții întărește pe Stăpânul. Iar cel ce se grăiește de rău pe sine, Îl îmblânzește și-L împacă cu el. Și pe cel drept mai drept îl face, iar pe cel păcătos îl izbăvește de vina greșelilor și-l face vrednic de iertare.

Deci acestea știindu-le, să nu iscodim relele cele străine, ci cele ale noastre.

Să cercetăm conștiința noastră, să ne aducem aminte de toată viața noastră și să cercetăm pe fiecare din cele greșite de noi. Și nu numai să nu grăim de rău pe alții, și nici să ascultăm pe alții când grăiesc de rău, căci și pentru aceasta este pregătită vină și osândă mare. Fiindcă zice: „Auz deșert să nu primești” (Ies. 23, 1). Și n-a zis „auz deșert să nu crezi” ci nici să-l primești. Astupă-ți urechile oprind intrarea grăirii de rău și arată că tu cel ce auzi nu ești un vrășmaș și potrivnic mai mic celui ce grăiește de rău decât cel ce se prihănește și se grăiește de rău. Urmează Proorocului care zice: „Pe cel ce clevetea în ascuns pe vecinul său, pe acela l-am izgonit” (Ps. 100, 5). Nu a zis că „nu am crezut”, sau că „nu am primit cele grăite de el”, ci „l-am izgonit” ca pe un vrășmaș și potrivnic.

Dar sunt unii care se mângâie pe ei înșiși, zicând: „Doamne, nu-mi socoti mie păcatul acesta!” socotind că auzind ceva rău au greșit și sunt datori lui Dumnezeu. De ce este trebuință de această îndreptățire? De ce trebuie să ceri iertare pentru aceasta? Taci și te-ai izbăvit de toată vina.

Nu zi nimic și vei fi curat și fără frică. De ce îți împletești ție gânduri, supărând pe Dumnezeu și pe oameni? De ce te învinovățești? De ce-ți faci sarcina mai grea? Nu-ți este de

ajuns să dai seama pentru greșelile tale, ci mai grămădești și iertare pentru aceasta? Taci și te-ai izbăvit de toată vina. Nu ai păcat când auzi un cuvânt, ci ai păcat când auzindu-l, nu vei tăcea, făcându-te astfel vinovat nu numai de cuvântul acela, ci de grăirea de rău.

„Căci din cuvintele tale te vei îndrepta, și din cuvintele tale vei fi osândit” (Matei 12, 37). Și acestea s-au zis nu pentru cei clevețiți, ci pentru cei ce clevetesc, apoi se tem să se mărturisească. Căci cel clevetit nu a fost vătămat cu nimic. Ci cele grăite despre el de vor fi minciuni, plată va lua, iar de vor fi adevărate, nici așa nu pătimește nici o vătămare de la grăirea ta de rău.

Căci Judecătorul nu va hotărî pentru el luându-se după ocară ta. Și ca să zic ceva mai minunat, de va suferi cu bucurie hula, mare folos va dobândi, precum a dobândit vameșul. Iar cel ce grăiește de rău, deși mincinoase sau adevărate de vor fi cele grăite de el, foarte mult se va păgubi. Și nu mai este trebuință de a dovedi aceasta. Și cum că deși va grăi lucruri adevărate mai grea își face lui judecata arătat este tuturor, căci în loc să acopere nevoile și păcatele aproapelui le descoperă și le publică la toți, făcându-se pricinuitor de smintele.

Și dacă cineva va sminti numai pe unul va lua pedeapsă mare, atunci cel ce smintește mulți cu vestea cea rea, câtă pedeapsă nu va suferi? Fariseul nu mințea, ci grăia adevărul, numind păcătos pe vameș, dar însă a fost pedepsit. Deci acestea știindu-le, iubiților, să fugim de grăirea de rău, căci nu este alt păcat mai cumplit și mai ușor de făcut decât acesta. Pentru care pricină? Pentru că se face mai repede decât altă călcare de lege și răpește degrab pe cel ce nu ia aminte.

Celelalte păcate au trebuință de vreme, de cheltuială, de răbdare, de ajutători și de multe ori cu îndelungarea vremii nu se mai fac. De pildă: Voiește cineva să omoare, voiește cineva să fure, sau să nedreptățească? Dar trebuie să lucreze mult, și zăbovind, i s-a potolit mânia, s-a depărtat de la el pornirea cea rea, i s-a stricat scopul lui cel rău și n-a mai dus la sfatul lui lucrarea.

La grăirea de rău nu este așa. Căci de nu vom fi foarte treji, iute ne răpește. Și ca să grăim de rău nu este nevoie nici de vreme, nici de răbdare, nici de cheltuială, nici de vreo altă lucrare, ci de ajuns este numai a voi și îndată voința s-a făcut lucrare, căci numai limba este aceea ce slujește. Și devreme ce răul acesta se răspândește iute, înconjurându-ne cu lesnire, iar osânda și pedeapsa sunt cumplite. Să fugim de boala aceasta cu multă luare aminte.

Iar răutățile altora să le acoperim și să nu le vădim, ci să sfătuim pe cei ce greșesc, precum zice Domnul: „De-ți va greși ție fratele tău, mergi de-l muștră pe el între tine și el singur” (Matei 18, 15), căci muștrările care se fac așa mai lesne aduc vindecarea.

Să nu mușcăm sau să descoperim rănilor cele străine, asemănându-ne muștelor, ci să urmărim albinelor. Muștele se pun pe răni și mușcă, iar albinele zboară peste flori. De aceea acestea întocmesc faguri, iar acelea aduc boli trupurilor pe care stau. Acelea aduc dezgust, iar acestea sunt plăcute și lăudate.

Deci și noi să facem ca sufletul nostru să zboare în livada faptelor celor bune ale sfinților și adeseori să sorbim buna mireasmă a isprăvilor lor, iar rănilor celor de aproape să nu le dezvelim.

Și de vom vedea pe vreunii vorbind de rău, să le astupăm gurile, punându-le înaintea frica osândeii și aducându-le aminte că toți suntem frați. Iar dacă nu vor lua aminte la nici una din acestea, să-i socotim ca niște muște, ca măcar această ocară să-i depărteze de la cugetarea cea rea. Ca izbăvindu-se astfel de această îndeletnicire deșartă, toată osârdia lor s-o cheltuiască la cercetarea răutății lor. Făcând așa și cei căzuți se vor scula, și cei ce cugetă adeseori la răutăți se vor lepăda de ele cu lesnire, împiedicându-i pomenirea celor greșite ale altora.

Cei ce cercetează adeseori faptele bune ale sfinților vor câștiga mare râvnă spre urmarea acelor. Și prin toate acestea cuprinzând întreg trupul Bisericii, vom putea și noi, împreună cu adunarea aceasta desăvârșită, să intrăm în împărăția cerurilor. Pe care fie s-o dobândim cu toții, cu darul și cu iubirea de oameni a Domnului nostru Iisus Hristos, prin Care și împreună cu Care Se cuvine slava Tatălui și Sfântului Duh, acum și pururea și în vecii vecilor. Amin.

CUVÂNT

Către cei ce au lăsat biserica și s-au dus la alergările de cai și la teatre

Acestea sunt de suferit?

Acestea sunt de răbdat?

Pe voi înșivă voiesc să vă pun judecători asupra voastră. Așa și Dumnezeu a făcut cu evreii, că învinuindu-i le zicea: „Poporul Meu, ce am făcut eu ție, cu ce te-am întristat, sau cu ce te-am îngreuiat? Răspunde-mi mie!” sau: „Ce greșală au aflat părinții voștri întru Mine?”.

Lui îi voi urma și eu și iarăși voi grăi către voi: Acestea sunt de suferit? Acestea sunt de răbdat? După atâtea cuvinte îndelungate și după atâtea învățătură unii, lăsându-ne pe noi, s-au dus să privească la caii ce se întrec în hipodrom și așa au înnebunit, încât toată cetatea au umplut-o de strigare și de răcnete fără rânduială, pricinuind mult răs, dar mai vârtos plâns.

Eu stând în casă și auzind izbucnind strigarea aceea pătimeam mai cumplit decât cei ce se înviforează. Și precum aceia se tem pentru viața lor când valurile lovesc în pereții corăbiei, așa și eu mă rușinam și priveam la pământ, când auzeam acele strigări, mai cumplite decât valurile. Cei de sus strigau cu necuviință, iar cei de jos în mijlocul târgului stând, laudau pe călăreți, strigând mai cumplit decât ceilalți.

Ce vom grăi, sau ce vom răspunde spre a ne îndreptați, dacă vreun străin venind va vedea unele ca acestea. Oare nu va zice: „Aceasta este cetatea Apostolilor? Aceasta este aceea care a luat un astfel de Dascăl? Acesta este poporul cel iubitor de Hristos, cel curat și duhovnicesc?”

Nu v-ați sfiit nici de ziua în care s-au săvârșit tainele mântuirii neamului nostru, ci în Vinerea în care Stăpânul tău se răstignează pentru lume, în care se aducea o jertfă ca aceasta, în care se deschidea raiul și tâlharul se întorcea la patria cea veche, în care blestemul se dezlega și se pierde păcatul, în care a încetat vrajba cea de multă vreme și s-a făcut împăcarea oamenilor cu Dumnezeu și toate s-au prefăcut, în Ziua aceea în care trebuia să postești, să te mărturisești și să înalți rugăciuni de mulțumire către Cel ce a făcut atâtea bunătăți lumii, atunci tu, lăsând Biserica și Jertfa cea duhovnicească, adunarea fraților și cinstea postului, ai fost dus, robit de diavolul, la priveriștea aceea.

Acestea sunt de suferit? Acestea sunt de răbdat? Nu voi înceta să zic adeseori acestea, mângâindu-mi astfel răbdarea și punând-o înaintea ochilor voștri. Cum vom putea să facem iarăși pe Dumnezeu milostiv? Cum să-L împăcăm fiind mâniat?

Mai înainte cu trei zile s-a vărsat ploaie mare, ducând apele cu ele toate de la gură, ca să zic așa, răpind masa lucrătorilor de pământ, adică culcând la pământ lanuri încărcate și toate celelalte putrezind din pricina umezelii celei multe. Și s-au făcut litanii și rugăciuni, și toată Cetatea noastră a alergat ca un râu la locașurile Apostolilor, luând de ajutători pe Sfântul Petru și pe fericitul Andrei, pe Pavel și pe Timotei. Iar după aceasta, potolindu-se mânia, trecând noianul și îndrăznind împotriva valurilor, am alergat la verhovnici, la Petru temelia credinței și la Pavel vasul alegerii, săvârșind praznic duhovnicesc și propovăduind nevoințelor lor și biruințele împotriva dracilor.

Și tu neînspăimântându-te de cele ce s-au făcut, nici învățându-te de mărimea isprăvilor apostolești, deodată, după ce a trecut de abia o zi, sari și strigi, trecând cu vederea sufletul tău cel robit și târât de patimi, în locul alergării de cai, de ce nu ți-ai strunit patimile cele dobitocești care sunt în tine, mânia și pofta, și să-ți fi pus peste ele jugul cel bun și ușor al filosofiei, având călăreț gândul cel drept, și așa să fi alergat la darul chemării celui de sus. Nu din întinăciune, ci alergând de la pământ la cer, căci acest fel de alergare are înjugată dulceață

și mult folos. Dar tu lăsând cele ale tale să se poarte prost și la întâmplare, ai stat privind biruința altora, cheltuind în zadar și spre rău atâta vreme.

Oare nu știi că precum noi încredințând niște bani slugilor noastre, le cerem socoteala până la un ban, așa și Dumnezeu pentru zilele vieții noastre, ne va cere socoteală cum am cheltuit fiecare zi? Ce vom zice dar? Și ce vom răspunde când ni se va cere socoteală pentru ziua aceea?

Pentru tine a răsărit soarele și luna a luminat noaptea și a strălucit mulțimea cea felurită a stelelor.

Pentru tine au suflat vânturile și au curs râurile.

Pentru tine au răsărit semințele și pomii au făcut rod. Ziua și noaptea călătorind și-au păzit rânduiala lor cea firească. Toate acestea s-au făcut pentru tine. Iar tu, când toate făpturile îți slujesc, împlinești pofta diavolului? Și luând o așa casă mare cu chirie de la Dumnezeu, lumea aceasta zic, n-ai plătit chiria.

Și nu ți-a fost destul în ziua dintâi, ci și a doua zi, când trebuia să te odihnești puțin de răutatea aceea, te-ai suit din nou la teatru, alergând din fum în foc și aruncându-te în altă prăpastie mai cumplită. Bătrânii și-au rușinat bătrânețea lor, tinerii și-au prăpăstuit tinerețea, iar părinții și-au dus acolo copiii, băgându-i în prăpăstiile răutăților, încă din vârsta cea lipsită de răutate.

De aceea nu va greși cineva de va numi pe astfel de părinți ucigași de fii, fiindcă cu răutatea lor pierd sufletele celor născuți. Dar poate vei zice: Ce răutate este aceasta? Mă tânguiesc că fiind bolnav, nu știi că ești bolnav, ca să cauți vindecare. Te-ai umplut de preadesfrânare și întrebi: ce răutate este aceasta? Oare n-ai auzit pe Hristos zicând: „Că oricine se uită la femeie poftind-o a și preadesfrânat cu ea”? (Matei 5, 28). Și dacă voi privi fără să o poftesc? Vei zice. Dacă nu ți-ai înfrânat privirea, ci ai pus atâta osârdie pentru aceasta, cum vei putea rămâne neîntinat după ce ai privit? Oare trupul tău este piatră, sau fier? Ești îmbrăcat cu trup, cu trup omenesc care se aprinde de poftă mai repede ca fânul. Și ce să zic de spectacol? În târg de multe ori de vom întâlni o femeie ne tulburăm. Iar tu șezând sus unde este atâta îndemânare spre necuviință și văzând femeie desfrânată intrând cu capul descoperit și cu multă nerușinare, îmbrăcată cu haine de fir, ademenind, cântând cântece desfrânate, grăind cuvinte de ocară și făcând alte necuviințe, care dacă te vei gândi după aceea la ele pleci capul privind în jos, îndrăznești să zici că nu pătimești nimic omenesc? Oare trupul tău este piatră, sau fier? Că nu voi înceta a zice iarăși acestea. Oare tu ești mai filosof decât bărbații cei mari și viteji, care au căzut dintr-o simplă vedere? Nu ai auzit ce zice Solomon: „Oare va călca cineva pe cărbuni aprinși și nu-și va arde picioarele? Oare de va ascunde cineva foc în sân, nu-și va arde hainele? Așa cel ce intră la femeie străină” (Pilde 6, 27-29). Că deși nu te-ai împreunat cu desfrânata, dar cu pofta te-ai împreunat cu ea, și cu mintea ai lucrat păcatul. Și nu numai în acel timp, ci terminându-se spectacolul și după ce ea s-a dus idolul ei zace în sufletul tău, luând de acolo cuvintele, gesturile, privirile, umbletul podoaba, cântecele cele desfrânate și alte nenumărate rele.

Oare nu de aici sunt stricările caselor? Oare nu de aici divorțurile? Oare nu de aici luptele și vrajbele? Oare nu de aici toate cele urâte, care nu se pot spune în cuvinte? Căci după ce te-ai umplut de ea și te duci acasă înrobit, femeia nu-ți va mai părea dragăstoasă, ci urâtă, copii ca o sarcină, slugile îngreuietore, casa de prisos, iar grijile cele obișnuite spre chiverniseala lucrurilor de nevoie ți se vor părea supărăcioase, și oricine se va apropia de tine ți se va părea ca o greutate și o sarcină.

Lucru și mai grav este că nu te întorci singur acasă, ci împreună cu tine ai pe desfrânata, nu cu trupul, ci cu imaginea. Și ar fi fost mai ușor să fi fost cu trupul, căci degrab ar fi alungat-o femeia ta. Dar ea stă în mintea și imaginația ta și-ți aprinde dinăuntru cuptorul cel babilonesc, sau mult mai cumplit ca acela. Căci hrana focului acestuia nu este smoala și catranul, ci ceea ce s-a zis mai sus, și toate se întorc în sus și în jos. Și precum cei bolnavi de friguri, cu toate că n-au nici o pricină să învinuiască pe cei ce îi slujesc, dar din cauza bolii, se îngreuiază de toți. Aruncă bucatele, prihănesc pe doctori, se necăjesc pe cei de acasă și se

turbează asupra celor ce îi slujesc, așa și cei ce bolesc cu această boală cumplită se mâhnesc, se necăjesc, văzând totdeauna pe aceea.

O lucruri cumplite! Lupul și Leul și celelalte fiare de vor fi săgetate fug de vânător, iar omul cel cuvântător de se va răni, aleargă după ceea ce l-a rănit, ca să ia o săgeată mai cumplită și să se îndulcească rana sa. Și lucrul acesta este mai dureros decât toate, căci face boala nevindecată. Și cel ce nu urăște rana, nici voiește să se tămăduiască, cum va căuta doctorul? Pentru aceasta mă chinuiesc și mă scârbesc că pogorându-vă de acolo luați așa de mare vătămare, și pentru puțină dulceață pătimiți chinuire nesfârșită. Și mai înainte de gheenă și de osândă pătimiți aici pedeapsa cea mai de pe urmă. Oare nu este aceasta munca cea mai de pe urmă, spune-mi? Ca să hrănești o poftă ca aceasta și să te aprinzi totdeauna și să porți pretutindeni cuptorul acestei pofte necuvioase și mustrarea conștiinței?

Cum vei călca pe pragurile cele sfinte?

Cum te vei atinge de Masa cea cerească? Și cum vei auzi cuvântul cel despre înfrânare și curăție, fiind plin de atâtea bube și răni și mintea având-o slujitoare patimii?

Și ce să mai zic celelalte? Căci văd numai pentru cele ce am zis acum este cu puțință să se întrezărească durerea cugetului, fiindcă unii se lovesc peste frunte. Și vă mulțumesc foarte că sunteți un popor așa de milostiv. Dar socotesc că poate mulți din cer ce n-au greșit fac aceasta, durându-i pentru rănilor fraților. De aceea mă chinuiesc și mă întristez că pe acest fel de turmă o vătămă diavolul.

Dar de voiți îndată putem să oprim intrarea lui.

Cum și în ce fel?

Dacă pe cei bolnavi îi vom vedea sănătoși. Dacă întinzând mrejele învățaturii vom înconjura căutând pe cei prinși de fiară, răpindu-i chiar din gura leului. Și să nu-mi zici că puțini sunt acei care au rătăcit din turmă? Și numai zece de ar fi, nu este mică paguba. Sau cinci, doi, sau măcar unul. Căci și Păstorul nostru lăsând cele nouăzeci și nouă de oi, a alergat la cea singură, și nu s-a întors până ce nu a adus-o, împlinind astfel numărul cel de o sută care schiopăta din lipsa celeia ce se rătăcise.

Să nu zic că numai unul este cel ce s-a rătăcit. Ci gândește-te că și el este un suflet pentru care s-au făcut toate cele ce se văd; pentru care s-au dat legile și pedepsele și s-au făcut minunile cele nenumărate și lucrările lui Dumnezeu cele de multe feluri; pentru care n-a cruțat nici pe Unul-Născut Fiul Său.

Gândește-te cât preț s-a dat numai pentru unul și nu defăima mântuirea lui, ci ducându-te întoarce-l iarăși la noi și-l convinge să nu mai cadă în aceleași păcate și vom avea plată mare. Dar de nu ne va suferi pe noi învățându-l, nici pe voi sfătuindu-l, voi pune în lucrare puterea pe care ne-a dat-o Dumnezeu, nu spre surpare, ci spre zidire.

De aceea vă spun și strig cu mare glas: Că dacă după învățătura și sfătuirea aceasta va merge cineva la vătămarea teatrelor celor călcătoare de lege, nu-l voi mai primi înlăuntrul acestor curți, nu-l voi lăsa să se atingă de Sfânta Masă, nici îl voi împărtăși cu Tainele, ci precum păstorii despart pe oile cele pline de râie de cele sănătoase, ca să nu se molipsească de boală, așa voi face și eu. Și dacă în Legea Veche leprosului i se porunca să stea afară de tabără, chiar dacă ar fi fost și împărat, cu mult mai vârtos noi vom scoate afară din această tabără sfântă pe cel lepros cu sufletul.

La început am folosit învățătura și sfătuirea, dar acum după acestea de nevoie voi și tăia. Căci am un an de când am venit în cetatea aceasta și nu am încetat mereu să vă sfătuiesc, dar devreme ce unii au rămas întru putrejunie, trebuie să aducem tăierea. Și deși nu am fier, dar am cuvânt mai tăios decât fierul. Deși nu port foc, dar am certare mai fierbinte ca focul ce poate arde mai tare. Așadar nu defăima hotărârea noastră, că deși suntem simpli și nevrednici, dar ni s-a încredințat de la Dumnezeu puterea care poate face aceasta.

Deci să se scoată afară unii ca aceștia, ca și cei sănătoși dintre noi mai sănătoși să se facă, iar cei bolnavi să se ridice din această boală cumplită. V-ați cutremurat auzind această hotărâre, fiindcă văd că v-ați posomorât la față. Să se schimbe și voi schimba hotărârea. Căci precum am luat putere a lega, așa și a dezlega și a întoarce iarăși. Și noi nu voim să tăiem și să

despărțim pe frații noștri, ci vrem ca să lepădăm ocară adusă Bisericii. Căci acum și elinii râd de noi și iudeii ne batjocoresc, vazându-ne că greșim și trecem cu vederea. Iar când vor vedea că păzim legile noastre ne vor lăuda foarte și se vor minuna de Biserică.

Deci nimeni din cei ce petrec în această desfrânare să nu calce în Biserică. Și de voi înșivă să fie muștrați ca niște vrăjmași de obște, căci zice: „Dacă vreunul nu ascultă de cuvântul nostru prin epistolă, pe acela să-l însemnați și să nu mai aveți cu el nici un amestec” (II Tes. 3, 14).

Și să faceți aceasta nevorbind cu el, nici primindu-l în casă, nici împărtășindu-l de hrană, nici de intrare, nici de ieșire, nici petrecând cu el în târg. Și făcând așa cu lesnire îi vom dobândi. Căci precum vânătorii înconjură din toate părțile fiarele cele ce nu se prind cu ușurință ci hăituindu-le le bagă în cursă, așa și noi pe cei ce s-au salvăticit să-i alungăm degrab în mrejele mântuirii, noi dintr-o parte, iar voi din cealaltă.

Am făcut aceasta să vă necăjiți și voi împreună cu noi, dar mai ales să vă preocupați pentru Legile lui Dumnezeu și să va întoarceți puțin de către frații aceștia care bolesc de călcarea legii, ca să-i aveți apoi totdeauna.

Căci și voi de veți trece cu vederea cele poruncite de noi nu mică pedeapsă veți lua. Și dacă în casele oamenilor de se va prinde vreuna din slugi furând aur sau argint, se pedepsește nu numai acela care a fost prins, ci și cei ce au știut și nu au spus, cu cât mai mult în Biserică? Căci îți va zice atunci Dumnezeu: Dacă ai văzut că din Casa Mea s-a prădat nu argint sau un vas de aur, ci curăția și înfrânarea, iar pe cel ce a primit Cinstitul Trup, împărtășindu-se cu astfel de Jertfa, că s-a dus la locul diavolului, făcând astfel de călcare de lege, de ce ai tăcut? De ce ai suferit și n-ai vestit preotului? De ce n-ai luat în seamă cu mare osârdie acestea? De aceea și cu toate că vă voi mâhni, dar nu voi cruța nimic. Că este mai bine ca să ne mâhnim aici și să ne izbăvim de judecata ce va să fie, decât îngăduindu-vă cu cuvinte blânde, să fim osândiți atunci împreună cu voi.

Și nu este spre folos, nici fără primejdie a îngădui unele ca acestea tăcând. Căci fiecare din voi va da seama pentru sine, iar eu voi da seama pentru mântuirea tuturor. De aceea nu voi înceta a zice și a face totul, deși va fi trebuință să mâhnesc.

Cu toate că mă voi arăta aspru, dar o fac ca să pot sta înaintea aceluiași Divan înfricoșat, neavând întinăciune sau zbârcitură sau altceva de acest fel. Și, o, de-ar fi, ca prin rugăciunile sfinților, și deci ce s-au stricat să se întoarcă degrab și cei ce au rămas să sporească nevătămați în curăție. Ca și voi să vă mântuiți și noi să ne bucurăm și Dumnezeu să se slăvească acum și pururea și întru nesfârșirii vecii vecilor. Amin.

CUVÂNT

Cum că este primejdios a merge la teatre imorale
care provoacă la desfătări; cum că David, în cele ce a
făcut lui Saul, a covârșit întru totul virtutea iertării;
și cum că a suferi cu blândețe nedreptatea
este la fel cu a da milostenie

Socotesc că mulți din cei de mai înainte ne-au lăsat și s-au dus la teatrele cele nelegiuite se află astăzi de față. Doresc să-i știu sigur, ca să-i alung afară de pragurile cele sfinte, nu ca să petreacă afară totdeauna, ci ca, îndreptându-se să se întoarcă iarăși. Pentru că și părinții alungă de multe ori pe copiii cei ce greșesc și îi opresc de la masă, ca prin sfătuirea și cercetarea aceasta îndreptându-se la casa cea părintească.

La fel fac și păstorii cu oile cele pline de râie pe care le despart de ele sănătoase, ca lepădând boala cea rea, să se întoarcă iarăși curate la cele sănătoase, iar nu rămânând bolnave să umple de boală toată turma. De aceea și noi voim să-i știm pe aceia. Și deși cu ochii cei trupești nu-i putem deosebi, dar cuvântul îi va cunoaște negreșit, că atingându-se de conștiința lor, îi va îndupleca cu lesnire să iasă afară de voie, arătându-le că numai acela este înăuntru care are mintea vrednică de petrecerea de aici.

Căci cel ce se unește cu această adunare sfântă având viață stricată este scos afară, deși este cu trupul înăuntru, și este mai izgonit decât cei închiși afară care nu pot să se împărtășească de Sfânta Masă. Aceia care sunt scoși afară după legile lui Dumnezeu și petrec acolo, până acum au nădejdi bune și de vor să-și îndrepteze greșalele pentru care au căzut de la Biserică, vor putea iarăși să se întoarcă cu conștiință curată. Iar cei ce s-au întinat și li s-au poruncit să nu intre mai înainte până ce nu-și vor curăți întinăciunea lor, dar îndrăznesc fără de rușine să intre, își fac rana mai cumplită și buba mai mare. Căci a păcătui nu este un lucru așa de cumplit, cum este nerușinarea cea de după păcat ce face să nu te pleci preoților care poruncesc unele ca acestea.

Și poate va zice cineva: Ce greșală așa de mare au făcut aceștia, ca să fie scoși afară din aceste sfinte curți? Ce păcat mai mare ca acesta cauți, când ei facându-se pe sine cu totul preadesfrânați sau fără de rușine, ca niște câini turbați, la această sfântă Masă?

Și de voiești să cunoști și felul cum au preadesfrânat îți voi grăi un cuvânt nu al meu, ci al Celui ce va judeca toată viața noastră. „Oricine se uită la femeie, poftind-o, a și preadesfrânat cu ea inima lui” (Matei 5, 28). Și dacă o femeie împodobită, pe care din întâmplare ai întâlnit-o în târg, te-a robit fiindcă ai privit la ea cu iscodire, cum cei ce nu la întâmplare, ci cu atâta osârdie s-au dus acolo, lăsând Biserica, au petrecut toată ziua pironindu-și privirile la fețele acelor femei necinstite, vor zice că nu au privit cu poftă? Căci acolo sunt și cuvinte desfrânate, cântece necuviincioase, glasuri atrăgătoare, ochi machiați, obraji sulemeniți, haine indecente, forme pline de ispitire și multe alte meșteșuguri făcute spre amăgirea și înșelarea celor ce privesc. Apoi lenevirea sufletelor celor ce privesc, îndemnul spre poftă din pricina locului, a cuvintelor ce s-au auzit mai înainte și a lucrurilor ce se vor întâmpla pe urmă, cântarea din trompete, din fluiere și din celelalte de acest fel, care amăgesc și înmoaie tăria minții, și dansul și veselia desfrânatelor, care aprind sufletele celor ce stau acolo și le fac lesne robite.

Căci dacă unde sunt psalmi și rugăciuni, unde este ascultarea cuvintelor lui Dumnezeu, unde este frică și multă evlavie, de multe ori a intrat în taină pofta, cu atât mai mult cei ce stau la teatru și nu văd nici nu aud nimic sănătos, ci sunt plini de nesațiu prin urechi și prin ochi și prin toate celelalte mădulare, nu vor putea fi mai presus de acea poftă rea. Și neputând, cum

vor putea cândva să se izbăvească de păcatul preadesfrânării? Iar cei ce nu sunt izbăviți de el, cum vor putea călca aceste praguri sfinte fără pocăință și să se unească cu această adunare bună?

De aceea vă sfătuiesc și vă rog ca mai întâi spălând păcatul cu privirea prin spovedanie, pocăință și toate celelalte, să ascultați dumnezeieștile cuvinte. Căci greșala care ați făcut-o nu este mică. Și o vom vedea din pilde.

Dacă în lada în care păstrezi hainele cele scumpe și cu fir o slugă de a ta va pune o haină plină de întinăciune și cu mulți păduchi, oare vei suferi această ocară cu blândețe? Spune-mi! Sau dacă într-un vas de aur în care de obicei păstrezi miruri, ar fi turnat cineva noroi, oare nu l-ai fi bătut pe cel ce a făcut aceasta? Și dacă în cel ce s-a turnat mirul cel dumnezeesc, cum vom putea oare pune întinăciuni diavolești, cuvinte satanicești și cântece pline de desfrânare? Cum va suferi Dumnezeu acestea, spune-mi? Mai ales că deosebirea între darul cel duhovnicesc și între această lucrare rea este mai mare ca cea dintre hainele cele de fir și între cele întinate și decât cea dintre mir și noroi.

Nu te temi, o omule, ca să privești cu aceeași ochi atât scena pe care este orchestra și pe care se săvârșește lucrurile cele spurcate ale curviei cât și această Masă Sfântă pe care se săvârșesc Tainele cele înfricoșate? Nu cu aceleași urechi auzi pe desfrânată grăind cuvinte de necinste și cu aceleași pe Prooroc și pe Apostol învățându-te cuvinte de taină? Cu aceeași inimă primind și otrava și Jertfa cea înfricoșată și sfântă?

Oare nu de aici se strică moravurile, se încep divorțurile, neînțelegerile și vrăjbele în case? Căci îndată te vei umplea de desfrânare privind la cele de acolo, te faci slăbănog la virtute și înverșunat și vrăjmaș curăției și înfrânării, iar întorcându-te acasă femeia ta îți va părea mai urâtă. Și fiind aprins de pofta cea de la teatru și biruit de privirea cea străină și amăgitoare, ocărăști, necinstești și aduci nenumărate prihane tovarăsei tale de viață, cu toate că nu ai nici un motiv s-o învinuiești. Ci rușinându-te să-ți spui patima și să arăți rana pe care ai primit-o de acolo, pricinuiesti alte motive, căutând prilejuri necuvioase de ceartă. Trecând cu vederea pe toate cele de acasă, gândești numai la pofta cea spurcată și necurată de la care ai primit rana. Și nu mai privești nimic din cele din casă cu plăcere pentru că glasul ei stă în sufletul tău, precum și forma, privirea, mișcările și toți idoli desfrânării. Și ce zic femeia și casa? Căci și Biserica o vei vedea fără plăcere, părându-ți-se cuvintele cele despre curățire și înfrânare urâte.

Acestea nu-ți vor mai fi ca învățătură, ci acuzarea ta, care trăgându-te puțin la deznădejde, te va rupe cu totul de această folositoare învățătură de obște.

De aceea vă rog pe voi pe toți să fugiți de spectacolele cele rele de la teatre, iar pe cei ce merg să-i trageți de acolo.

Căci cele ce se fac acolo nu aduc mângâiere, ci pierzanie, pedeapsă și osândă. Și ce folos este de această dulceață vremelnică, când chinuirea cea de-a pururea acolo se naște și fiind îmboldit ziua și noaptea de poftă ești tuturor de nesuferit.

Dar cercetează-te cum ești când ieși din Biserică și cum ești când ieși de la teatru. Compară pe cele două și nu vei mai avea trebuință de cuvintele noastre. Căci de ajuns va fi compararea celor două să-ți arate mărimea folosului de aici și vătămarea cea de acolo.

Acestea le-am zis acum dragostei voastre și niciodată nu voi înceta să le zic. Căci și pe cei ce bolesc de aceste suferințe îi vom mângâia și pe cei sănătoși mai tari îi vom face. La amândouă părțile le este de folos cuvântul acesta, unora ca să se depărteze, iar celorlalți să nu cadă. Dar fiindcă cei ce mustră trebuie să facă aceasta cu măsură, voi sfârși aici sfătuirea și voi continua cele întrerupte din pricina celor de mai sus întorcându-ne iarăși la David.

Pictorii când vor să picteze un chip, așează aproape de ei pe cel căruia voiesc să-l picteze o zi, două sau trei, ca prin privire deasă să întocmească chipul fără de greșală. Fiindcă și noi avem datoria să pictăm, nu forme trupești, ci frumusețea sufletului și podoaba care se înțelege cu mintea, vom pune astăzi pe David să stea aproape de voi, ca fiecare privind la el să adune în sufletul lui frumusețea, blândețea, milostivirea, mărimea de suflet și toate celelalte fapte bune ale dreptului. Și dacă imaginile trupurilor aduc oarecare mângâiere celor

ce privesc, cu mult mai mult imaginile sufletului. Acelea nu le poți vedea peste tot, ci se pun să stea într-un loc mereu, dar pe acestea le poți purta oriunde vei voi, nefiind nimic ca să le oprească. Căci așezându-le în camera minții, vei putea să privești la ele deseori, oriunde vei fi, și mult folos vei dobândi. Și precum cei bolnavi cu ochii poartă bureți și bucăți de stofa albastră și privind adeseori la ele, dobândesc oarecare mângâiere a bolii din culoarea aceea, așa și tu de vei avea înaintea ochilor tăi icoana lui David și vei privi adeseori la ea, deși de multe ori te va supăra mânia și te va tulbura, dar privind la chipul acela vei primi desăvârșită sănătate și filosofie curată.

Și să nu-mi zică cineva că are un dușman viclean, stricat și neîndepărtat. Oricum ar fi el nu este mai rău decât Saul, care fiind ajutat de multe ori de David îl vrășmășuia mereu și care cu toate că a primit numai faceri de bine și-a păstrat vicleșugul său. Și ce zici? Că ți-a tăiat o parte de pământ, ți-a făcut nedreptate la ogor, ți-a trecut hotarele casei ți-a răpit robul, te-a ocărât, te-a nedreptățit, sau te-a adus la sărăcie? Dar încă nu ți-a luat sufletul, precum se sârguia Saul. Și deși s-a sârguit să-ți ia sufletul, poate numai odată a îndrăznit, nu de nenumărate ori ca acesta. Și dacă de două, trei sau nenumărate ori a îndrăznit, totuși nu când îi făceai bine și când, căzând în mâinile tale, l-ai iertat. Iar dacă și aceasta ai făcut, totuși David te întrecea, căci nu este la fel a trăi unele ca acestea în Legea cea Veche cu a face aceiași după ce Duhul a dăruit niște daruri ca acestea.

David nu auzise pilda celor zece mii de talanți și a celor o sută de dinari. Nu auzise rugăciunea: Iertați oamenii greșalele lor, precum și Tatăl vostru cel ceresc (Matei 6, 15). Nu văzuse pe Hristos răstignit, nici Sângele cel Scump ce s-a vărsat. Nu auzise cuvintele cele multe despre trăirea aceasta. Nu se îndulcise de o Jertfă ca aceasta, nici se împărtășise de Sângele stăpânesc. Ci crescând în legi nedesăvârșite, care nu cereau nimic de acest fel, a ajuns la vârful filosofiei celei după Har. Tu de multe ori te mâinii pentru cele viitoare, căci știa cu dinadinsul că de va cruța pe vrăjmașul său, nu va locui în cetatea sa și va avea viață nesigură.

El purta grijă de Saul, făcând toate, ca să tragă spre sine pe vrăjmașul său. Cine poate avea o mai mare îndurare a răutății ca acesta?

Dar ca să știi, din cele ce vom spune acum, că este cu puțință să împăcăm pe orice om care se poartă cu vrăjmășie cu noi, te întreb: ce este mai sălbatec decât leul? Dar însă și pe acesta îl îmblânzesc oamenii, meșteșugul lor silindu-i firea și cel mai sălbatec dintre fiare, devine mai blând decât oaia, umblând prin târg și nevătămând pe nimeni. Deci ce îndreptare vom avea și ce iertare când pe fiare le îmblânzim, iar pe oameni zicem că nu putem să-i potolim niciodată, nici să-i facem să se întoarcă cu dragoste spre noi? Mai ales că la fiare blândețea nu este firească, precum nu este sălbăticia la om.

Ce răspuns vom avea când biruim firea și zicem că nu putem îndrepta voința cea liberă?

Și dacă încă te mai îndoiești, îți zic că de vei purta grijă de vindecarea celui ce boală nevindecată, pe cât de mare îți va fi osteneala pe atâta și plata. Dar numai una să avem în vedere, nu ca să nu pătimim nici un rău de la vrăjmași, ci ca să [nu] le facem lor nici un rău. Și nici un rău nu vom pătimi, cu toate că vom suferi nenumărate rele. Căci și David când era prigonit, dorind să-i ia și sufletul, nu a pățimit nici un rău, ci s-a făcut mai cinstit și mai iubit de toți, nu numai de oameni, ci și de Dumnezeu.

Cu ce a fost nedreptățit atunci Sfântul pătimind atâtea rele de la Saul? Oare nu până în ziua de astăzi se vestește fapta lui, fiind strălucit pe pământ, dar mai ales în împărăția cerurilor unde îl așteptau bunătățile cele negrăite? Și cu ce s-a folosit ticălosul și mișelul acela făcând atâtea vrăjmășii? Oare n-a căzut din împărăție și a suferit moarte ticăloasă împreună cu fiul lui și se prihănește de toți? Mai cumplit l-au așteptat chinurile cele fără de sfârșit.

Dar de ce nu voiești să te împaci cu vrăjmașul tău? Ți-a luat bani? Dar de vei suferi răpirea cu bărbăție, vei lua acea plată ca și cum i-ai fi pus în mâinile săracilor. Căci și cel ce a dat săracilor și cel ce a fost nedreptățit și furat, nu vrăjmășuiește, nu blesteamă pentru ca toate le rabdă pentru Dumnezeu. Iar dacă pricina cheltuielii este aceeași, arătat este că și cununa este aceeași.

Poate a îndrăznit la viața ta dorind să te omoare? Dacă pe vrăjmașul tău, care a îndrăznit până la atâta, îl vei număra printre făcătorii tăi de bine și te vei ruga pentru el, mijlocind la Dumnezeu ca să-i fie lui milostiv, lucrul acesta ți se va socoti ca mucenicie.

Și nu te uita că Dumnezeu a oprit ca David să fie omorât, ci gândește-te că a luat întreită și împătrită cunună a muceniei din această vrăjmășie a lui Saul. Căci cel ce pentru Dumnezeu iartă pe vrăjmașul său, care de multe ori a aruncat cu sulița asupra lui și apoi având prilej să-l omoare, dar l-a miluit, deși știa că după ce-l va lăsa iar se va porni asupra lui, arătat este că de câte ori a iertat, de atâtea ori și-a junghiat voința. Și junghiindu-se astfel de multe ori pentru Dumnezeu a primit multe cununi ale muceniei.

Și ceea ce zicea Pavel că în fiecare zi moare pentru Dumnezeu, aceasta a împlinit-o și David că putând să omoare pe cel ce-l vrăjmășuia, pentru Dumnezeu, n-a voit. Ci a ales să se primejduiască în fiecare zi, decât să se răzbune, și să se lipsească de atâtea cununi.

Iar dacă cineva te vrăjmășuiește mergând până a-ți lua viața nu trebuie să-i răsplătești urându-l. Multora li se pare că a fi clevetiți și a li se lua cinstea de către vrăjmașii lor este un lucru mai nesuferit decât orice moarte.

Haideți să cercetăm și aceasta. Te-a clevetit pe tine cineva, numindu-te preadesfrânat sau desfrânat? Dacă acestea sunt adevărate, îndreptează-te, iar dacă sunt minciuni, râzi. De știi că ai întru tine din cele ce s-au zis, înțelepțește-te, iar de nu știi, defaimă-le. Dar mai nu râde, nici defăima, ci bucură-te și saltă după cuvântul Domnului, care ne poruncește asta. Căci zice: „Când vă vor ocări și vor zice tot cuvântul rău împotriva voastră mințind pentru Mine, bucurați-vă și vă veseliți, că plata voastră multă este în ceruri” (Matei 5,11) și iarăși: „Bucurați-vă și vă veseliți când vor scoate numele voastre ca un rău din pricina Fiului Omului” (Luca 6, 22-23).

Iar dacă cele zise vor fi adevărate și tu vei suferi cuvintele cu blândețe, vei suspina cu amar și-ți vei osândi greșalele tale, iar nu vei ocări împotriva și nu vei osândi, vei lua nu mai puțină plată de la cel dintâi. Și aceasta mă voi sili să v-o arăt din Scripturi, ca să cunoașteți că pe cât nu ne folosesc prietenii când ne laudă, pe atât ne folosesc vrăjmașii când ne grăiesc de rău. De multe ori prietenii ne lingușesc, acoperindu-ne păcatele, pe când vrăjmașii ni le aduc în față. Și de vreme ce din pricina iubirii de sine nu ne vedem păcatele noastre, aceia, vrăjmășindu-ne și înfruntându-ne, de multe ori le văd mai cu de-amănuntul decât noi și astfel vrăjmășia lor ni se face pricină de mare folos.

Nu numai că aceia ni le aduc aminte să le cunoaștem, ci ne caută să le și lepădăm pe urmă, că de te va ocări vrăjmașul cu un păcat, care știi că este în tine, auzindu-l, nu numai că nu trebuie să-l ocărăști, ci cu atât mai mult de nevoie este a suspina cu amar și rugându-te lui Dumnezeu, îndată vei lepăda acel păcat. Și oare ce lucru poate fi mai fericit decât acesta? Și ce este mai lesnicios decât scăparea de păcate?

Dar ca să nu socotești că te mângâiem atât de simplu și cu cuvinte omenești, îți voi aduce și mărturia dumnezeieștilor Scripturi, ca să nu te mai îndoiești întru nimic de aceasta.

Era un fariseu și un vameș, din care unul ajunsese la răutatea cea mai de pe urmă, iar celălalt purta de grijă de dreptatea cea desăvârșită. Fariseul își împărțea averile, [iar vameșul] petrecea vremea vieții sale în răpiri și silnicii. Amândoi s-au suit la Templu să se roage. Fariseul zicea: „Dumnezeule, îți mulțumesc că nu sunt ca ceilalți oameni, răpitori, nedrepti, nici ca acest vameș”... Iar vameșul, departe stând, n-a răspuns împotriva ocărând, nici a prihănit, nici a zis cuvintele ce obișnuiesc să le zică mulți: îndrăznești să te legi de viața mea și să osândești faptele mele? Oare nu sunt mai bun decât tine? Îți voi vesti greșalele tale și voi face ca niciodată să nu mai calci pe aceste praguri sfinte. Nici un cuvânt dintre acestea n-a zis, pe care noi le zicem în toate zilele învinuindu-ne unii pe alții. Ci suspinând cu amar și bătându-și pieptul numai atât a zis: „Milostiv fii mie, păcătosului”! (Luca 18, 13). Și s-a pogorât îndreptat. Ai văzut filosofie? A primit ocară, dar s-a spălat prin ea. Și-a cunoscut păcatele, dar le-a lepădat. Și învinuirea păcatului i s-a făcut pricină de îndreptare, iar vrăjmașul fără voia lui i s-a făcut făcător de bine. Cât trebuia să se ostenească vameșul postind, priveghind, dormind pe jos, împărțindu-și averile sale și șezând multă vreme în sac și

în cenușă, ca să-și poată lepăda păcatele sale? Nimic din acestea n-a făcut, ci numai cu un cuvânt simplu a lepădat toată răutatea. Cel care îl ocăra și îl clevea i-a adus cununa dreptății, fără sudori, osteneți și vreme îndelungată.

Vezi că deși va grăi cineva lucruri adevărate despre noi, pe care știm că le avem, dar de nu vom ocări pe cel ce grăiește, ci vom suspina cu amar și vom ruga pe Dumnezeu pentru păcate, vom putea lepăda toate greșalele? Așa și acesta s-a îndreptat, fiindcă n-a ocărit pe acela, ci a suspinat pentru păcatele sale.

Vezi cât folos aduce ocara vrăjmașilor de o vom suferi cu răbdare? De ce ne mâhnim? Dacă tu nu te vei vătăma, o omule, nici prietenul, nici vrăjmașul, nici chiar diavolul nu te va putea vătăma.

Și dacă cei ce ne ocărăsc, ne clevetesc și ne vrăjmuiesc până a ne lua viața, unii împletindu-ne cunună de mucenicie, precum am arătat, iar alții ne ocărăsc păcatele noastre și ne fac drepti, precum a făcut vameșul, de ce ne mai sălbăticim împotriva lor?

Și să nu zicem: Cutare m-a zădărnicit, sau cutare m-a provocat să-i zic cuvinte de ocară. Nu ei, ci noi suntem pricinuitoarii vrajbelor. Căci dacă vom voi să răbdăm, nici dracul nu ne va putea porni spre mânie. Și acest lucru este arătat din multe locuri, dar mai ales din istoria despre David care ne stă înaintea. Cuvios este să v-o spun astăzi, aducându-vă aminte dragostei voastre, unde am lăsat cuvântul nostru. Și unde l-am lăsat? La răspunsul de îndreptare a lui David. De nevoie dar este să spunem astăzi cuvintele lui Saul, ca să vedem ce a răspuns acesta la îndreptățirea aceluia. Căci nu numai din cuvintele pe care le-a grăit David vom cunoaște fapta lui bună, ci și din cele ce zice Saul. Și de se va arăta că acesta grăiește ceva blând și liniștit, acest lucru să-l datorăm celui care a schimbat omul, care a învățat și a pus în rânduială sufletul lui.

Deci ce zice Saul când aude pe David spunând acestea: „Iată poala hainei tale este în mâna mea” (I Împ. 24, 12) și toate celelalte pe care le-a spus spre dovedirea blândeții lui. „Glasul tău este acesta, fiule David?” (I Împ. 24, 17). O, ce schimbare bruscă s-a făcut! Căci cel ce nu suferea niciodată să-l cheme pe nume, urând și însăși numele lui, acum îl face și rudă, numindu-l pe el fiu al său. Cine este mai fericit decât David care pe ucigașul de oameni l-a făcut tată, pe lup oaie, cuptorul mâniei l-a umplut de multă rouă, valurile le-a aliniat și a stins toată aprinderea mâniei?

Cuvintele acelea ale lui David intrând în mintea celui sălbăticit, au lucrat toată această schimbare, pe care ne-o arată aceste cuvinte. Și n-a zis „Cuvintele tale sunt acestea, fiule David?”. Dar ce? „Glasul tău este acesta, fiule David?”. Căci și numai glasul lui a schimbat starea lui Saul. Și precum un tată auzind glasul copilului său, care s-a întors de undeva după multă vreme, se veselește cunoscându-l fără să-l vadă, așa și Saul, fiindcă cuvintele lui David intrând au scos afară vrajba, a cunoscut pe Sfântul și lepădând patima a primit afecțiune.

Căci scoțând afară mânia a primit voie bună și milostivire. Și precum de multe ori cunoaștem pe prieten și noaptea după glas, chiar nefiind el aproape, pe care ziua și de departe îl cunoaștem, la fel se întâmplă și la vrajbă. Cât timp ne aflăm între noi învrăjbiți, și glasul îl auzim altfel și fața o vedem cu mintea stricată. Iar după ce lepădăm mânia, glasul cel ce mai înainte ni se părea pizmaș și vrăjmaș ni se arată acum dulce și plăcut, iar fața vrăjmașului cea nesuferită ni se arată cu har și dorită.

La fel se face în vremea cea rea. Mulțimea norilor nu lasă să se vadă frumusețea cerului. Și deși am avea ochiul de mii de ori mai străbătător nu vom putea vedea strălucirea cea de sus. Dar după ce fierbințeala razei va sparge norul, va apărea soarele arătând iarăși buna podoabă a cerului. Așa se întâmplă și la noi când suntem mânioși. Vrajba stă înaintea ochilor și urechile noastre ca un nor gros, iritând astfel și glasurile și fețele noastre. Iar dacă răbdând vom lepăda vrajba și vom sparge norul mâhnirii, atunci cu gând curat și drept vom vedea și vom auzi toate cele folositoare neîntinării. Lucru care s-a întâmplat și la Saul, căci după ce s-a spart norul vrajbei, a cunoscut glasul lui David care zice: „Glasul tău este acesta fiule, David”. Care glas? Care a surpat pe Goliat și a scos Cetatea din primejdii.

Căci atunci când toți erau în primejdie de robie și de moarte, le-au dat siguranța și libertatea; și multe alte faceri de bine le-a dăruit. Cu acel glas a surpat pe barbarul acesta, căci mai înainte de a lovi cu piatra, a fost întărit de puterea rugăciunii, căci zice: „Tu vii la mine cu sabie și cu sulită și cu pavăză, iar eu voi merge la tine întru numele Domnului Dumnezeuului Savaot, pe Care L-ai ocărât astăzi” (I Împ. 17, 46). Și așa a aruncat piatra. Iar glasul acesta a luat ca cu mâna piatra și a dus-o asupra lui Goliat; acesta a pus frică în acel barbar; acesta a tăiat îndrăzneala vrăjmașului.

Și ce te minunezi când glasul dreptului potolește mânia și surpă pe vrăjmași, când el izgonește și pe diavoli. Apostolii abia grăiau și toate puterile potrivnice fugeau. Iar glasul Sfinților a făcut ca de multe ori să stea stihiiile și să schimbe rânduiala lor. Căci Isus al lui Navi numai când a zis: „Să stea soarele... Și luna...” (10, 12) au stat. La fel Moisi a legat marea și apoi a slobozit-o. Iar cei trei tineri au schimbat lucrarea focului prin glasul laudelor lor.

Pentru aceasta și Saul înfiorându-se de acel glas, a zis: „Glasul tău este acesta, fiule David?”. Dar ce răspunde David? „Robul tău sunt, Doamne al meu împărate”.

Cine cinstește mai mult pe aproapele decât pe sine face ca și acela să-l cinstească, cercetându-se oarecum între ei, care va da cinstea mai întâi celuilalt. Acesta a făcut ca Saul să-l facă pe David rudă a sa, iar acesta l-a numit stăpân. Prin aceste cuvinte parcă David ar zice: „Numai un lucru caut, mântuirea și sporirea ta în fapta bună. M-ai numit pe mine fiu? Eu mă mulțumesc dacă mă consideri robul tău, numai să lepezi urgia, să nu mă mai bănuiești de ceva rău și să nu socotești că sunt vrăjmașul tău.”

Și așa împlinea legea cea apostolească, care poruncește: „În cinste, unii altora dați întâietate” (Romani 12, 10).

Nu precum fac mulți, care fiind mai răi decât dobitoacele, nu vor ca ei mai întâi să ierte pe aproapele, socotind că de va face așa se ocărăște și se micșorează. Ce poate fi mai de răs decât această nebulie? Ce poate fi mai de ocară decât această trufie și mândrie? Căci atunci te-ai înjosit și te-ai ocărât, o omule, când aștepti ca tu mai întâi să fii iertat de aproapele. Ce este mai rău decât mândria? Și ce este mai de răs decât trufia și slava deșartă? Dacă tu mai întâi vei ierta și Dumnezeu te va lăuda și vei lua toată plata. Iar de vei aștepta ca tu mai întâi să fii cinstit și apoi să cinstești pe aproapele, nici un lucru mare n-ai făcut. Căci cel ce a făcut începătură cinstei, acela va lua toată plata. Deci să nu așteptăm ca noi să fim cinstiți mai întâi decât alții, ci noi să alergăm cinstind pe aproapele și totdeauna să facem începutul iertării. Să nu socotim că acest lucru este defăimător și înjositor, deoarece iertarea a închegat multe prietenii, a tăiat multe certuri și a potolit multe răutăți.

Deci să nu te lenevești, o iubituie, de lucrarea aceasta, ci de va fi cu puțință pe toți cei ce-i întâlnești, oricare ar fi ei, să le dai tu mai întâi cinstea iertându-i. Iar dacă aproapele va apuca mai înainte de cât tine, arată-i și mai mare cinste. Căci aceasta a sfătuit-o și Pavel, zicând: „Unul pe altul socotească-l mai de cinste decât el însuși” (Filipeni 2, 3).

Așa a făcut și David, cinstind el mai întâi pe Saul, iar după ce a fost cinstit și el, zicând: „Robul tău sunt, Doamne al meu împărate”. Și vezi cât folos a câștigat. După ce David a zis aceasta, Saul nu a putut să primească fără de lacrimi sănătatea și filosofia pusă de David în sufletul său. Cine poate fi mai fericit decât Proorocul acesta, care într-o clipă a schimbat pe vrăjmașul său al cărui suflet însetat de sânge și de ucidere l-a făcut deodată izvorâtor de plânsuri și de vaiete?

Nu mă minunez atât de Moise, care a scos izvoare de ape din piatră vârtoasă, cum mă minunez de David, care a scos izvoare de lacrimi din ochi de piatră. Căci acela a biruit firea, iar acesta a biruit voința liberă. Acela a lovit piatra cu toiagul, iar acesta a lovit inima cu cuvântul nu ca s-o mânănească, ci ca s-o facă curată și blândă.

Și împlinind acest lucru a arătat mai mare facere de bine ca mai înainte. Într-adevăr lucru de mare cinste și de mirare este că David nu și-a scos sabia ca să taie capul vrăjmașului, dar de mult mai multe cununi este vrednic faptul că a schimbat voința lui, făcând-o bună, și prefăcându-l blând. Această facere de bine este mai mare decât aceea, căci nu este la fel a

dărui viața și a aduce la filosofie. Nu este deopotrivă a izbăvi de mânia ceea ce suflă ucidere nedreaptă și a-l izbăvi de nebunia care-l ducea la atâta rău. David oprind pe ostașii săi să nu ucidă pe Saul, îi dăruiește viață, iar scoțând răutatea din sufletul său cu cuvintele cele blânde, i-a dăruit viața ce va să fie și bunătățile cele veșnice.

Laudă-l deci pe David pentru blândețea lui, dar mai mult minunează-te de el pentru schimbarea lui Saul. Mai mare este a birui nebunia altora, decât a-și stăpâni patimile sale, potolind inimă aprinsă de mânie, prefăcând tulburarea în alinare și umplând de lacrimi fierbinți ochii care priveau spre ucidere. Și lucru de mai mare mirare este că, de ar fi fost Saul dintre oamenii cei blânzi și smeriți ușor ar fi putut fi întors la bunătatea firească, dar el era sălbăticit și ajunsese la răutatea cea mai de pe urmă, silindu-se la ucidere. Totuși David într-o clipă face ca să se stingă toată amărăciunea aceea. Pe care dintre cei vestiți cu filosofia nu-i va întrece David?

Deci și tu când vei prinde pe vrăjmașul tău în mâinile tale, nu cugeta cum să te răzbuni pe el și cu ce mulțime de ocări să-l sperii și să-l alungi, și cum să-l vindeci și cum să-l întorci la blândețe.

Și să nu te depărtezi de el până ce n-ai făcut și n-ai zis totul ca să biruiești cruzimea lui cu blândețea ta.

Căci nimic nu este mai vrednic decât blândețea. Cu cuvântul blând frângi oasele, cu toate că ce este mai tare decât osul? Căci de va fi cineva vârtos și neînduplecat, va fi biruit cu lesnire de cel ce se poartă cu el cu blândețe.

Și iarăși: „Răspunsul cucernic întoarce mânia”. Pentru aceasta arătat este că a porni pe vrăjmaș spre mânie, sau a se împăca stă mai mult în puterea ta, decât într-a lui. Și întru noi, nu întru cei mânioși, stă puterea de a stinge sau a aprinde flacăra mâniei acelora. Iar cel ce a zis cele de mai sus le adeverește cu o pildă zicând: „De vei sufla într-un cărbune aprins vei aprinde flacăra, iar de vei scuipa peste el l-ai stins”.

Și peste amândouă lucrările tu ești stăpân, căci amândouă ies din gura ta. Așa și când ești învrăjbit cu aproapele. De vei scoate cuvinte trufase și nebune ațâți focul aceluia suflând peste cărbuni, iar dacă vei folosi cuvinte blânde și smerite mai înainte de a se ridica văpaia, ai stins toată mânia.

Deci să nu zici că atâtea am pățimit și atâtea am auzit, căci peste toate tu ești stăpân. După cum am zis, a aprinde și a stinge flacăra mâniei stă în voința ta.

Când vei vedea pe vrăjmașul tău, sau îți va veni în minte chipul lui, uită toate cele de mâhnire pe care le-ai auzit. Iar de nu vei putea să le uiți, pune-le pe seama diavolului și adună-ți numai pe cele bune pe care ți le-a grăit sau făcut cândva acela. Căci de vei înceta să pomenești acestea degrab vei înceta vrajba. Și de vei voi să-i vorbești, iartă-i cele făcute ție și, lepădând patima și stingând mânia, ceartă-l și-l muștră și numai așa vei putea birui. Căci fiind mânioși nu vom putea vreodată nici auzi, nici grăi ceva sănătos, iar izbăvindu-ne de patimi nici noi nu vom scoate cândva vreun cuvânt aspru, nici pe alții nu vom auzi grăind așa.

Nu cuvintele în sine obișnuiesc să ne sălbăticească, ci petrecerea în vrajbă și aprinderea de ea. Căci de multe ori aceleași cuvinte auzindu-le de la prieteni, care glumesc, sau de la copiii cei mici, nu numai că nu pățim nimic rău din auzirea lor, ci râdem și ne veselim de ele. Suntem așa pentru că nu le auzim cu minte stricată, nici cu suflet cuprins de mânie. Așa și de la vrăjmași de vei auzi oarecare cuvinte, nu vor putea să te vatem de vei lepăda vrajba și vei stinge mânia. Și nu numai cele ce se grăiesc, dar nici măcar cele ce se fac ție, precum nu s-a vătămat nici Fericitul acesta. Ci văzând pe vrăjmașul său înarmându-se împotriva sufletului său și făcând totul ca să-l piardă, nu numai că nu s-a sălbăticit, ci s-a întors spre mai multă milostivire. Căci cu cât Saul vrăjmașuia mai mult, cu atât David plângea mai tare pentru el. Fiindcă știa cu adevărat că nu cel ce pătimește nedreptate este vrednic de lacrimi și de plâns, ci cel ce o face, pentru că se vătămă pe sine.

De aceea a alcătuit și o cuvântare îndelungată de dezvinovățire și nu s-a lăsat până ce nu l-a făcut și pe acela să se dezvinovățească și să se îndepărteze prin lacrimi și plâns. Iar după ce a plâns și s-a văitat, a scos un glas amar și a zis: „Mai drept ești tu decât mine”. Căci

tu mi-ai dat mie cele bune, iar eu ți-am răsplătit cu rele. Vezi cum își învinuiește răutatea sa și se îndreaptă nesilit de nimeni, iar fapta cea bună a Dreptului o laudă?

Așa fă și tu.

Când vei avea pe vrăjmașul în mâinile tale nu-l pedepsi, ci dezvinovătește-te pe tine, ca să-l faci și pe el să se umilească. Căci de-l vom acuza se oprește, iar de-i vom arăta gândurile noastre se va umili, rușinându-se de blândețea noastră. Și astfel și muștrarea se face fără patimă și acela se izbăvește de toată răutatea. Precum s-a întâmplat și aici, cel ce a nedreptățit se pocăiește, iar cel nedreptățit tace. Căci Saul n-a zis: „Mi-ai dat mie bune”, ci „mi-ai răsplătit mie bine”. Adică în locul vrăjmășiei, a dorinței de ucidere și ale celorlalte nenumărate rele, mi-ai răsplătit cu mari faceri de bine. Iar eu nici așa n-am devenit mai bun, ci și după acele faceri de bine ale tale am rămas în răutate. Dar tu nu te-ai schimbat, ci ai rămas păzindu-ți obiceiul tău, făcându-mi bine mie celui ce te vrăjmășuiam.

De câte cununi nu este vrednic David din cuvintele acestea. Că deși le grăia gura lui Saul, dar înțelepciunea și meșteșugul lui David le-a sădit pe ele în sufletul lui.

„Și tu mi-ai arătat mie astăzi - zice Saul - ce bine mi-ai făcut; cum Domnul M-a dat astăzi în mâinile tale și nu m-ai omorât”. Saul mărturisește o altă faptă bună a lui David, cum făcându-i bine n-a tăcut, nici n-a trecut-o cu vederea, ci venind i-a spus (lui Saul) făcând aceasta nu spre laudă, ci voind să arate și să-l învețe cu lucrurile însăși, că este din cei ce cugetă bine și poartă grijă de el, iar nu din cei ce vrăjmuiesc și viclenesc. Atunci este de folos a spune cineva facerile sale de bine numai când se urmărește folosul aproapelui. Iar când le va arăta cineva și le va propovădui neavând nici o nevoie, nu va fi mai bun decât cei ce ocărăsc. Dar când va face aceasta voind să încredințeze pe cel păcătos² care are o părere rea, este purtător de grijă și făcător de bine. Lucru acesta l-a făcut și David, nu poftind laudă de la Saul, ci voind să smulgă din el mânia cea înrădăcinată. Saul l-a lăudat pe el, că i-a făcut bine și i-a spus acea facere de bine.

Apoi Saul voind să-l răsplătească pe David, dar neputând să afle ceva pe măsura celor făcute, pe Însuși Dumnezeu i-L dă răsplătitor, zicând: „Că de va afla cineva pe vrăjmașul său în necaz și-l va ajuta să găsească calea cea bună, Domnul îi va răsplăti lui cele bune, precum ai făcut tu astăzi”. Și cu ce avea să-i răsplătească lui David pentru așa vrednice faceri de bine, că de i-ar fi dat și împărăția cu toate cetățile, n-ar fi fost de-ajuns. Căci David nu numai împărăția și cetățile i-a dat, ci însăși viața i-a dăruit-o. Și fiindcă Saul nu putea să-i răsplătească cu altă viață, Îl roagă pe Dumnezeu să-l cinstească cu răsplătirile cele de acolo, lăudându-l și învățând pe toți că atunci când vor face nenumărate faceri de bine vrăjmașilor lor, Dumnezeu le va răsplăti în ceruri.

Apoi zice: „Și iată eu acum cunosc căci cu adevărat vei împărați și va sta în mâna ta împărăția lui Israil. Însă jură-te că nu vei pierde sămânța mea după mine și nu vei pierde numele meu din casa tatălui meu”.

Dar de unde cunoști acestea, spune-mi? Oștile sunt sub comanda ta, banii, armele, cetățile, caii, ostașii și toată puterea împărătească la tine este. Iar acesta este gol și lipsit, neavând nici cetate, nici casă, nici familie. De unde zici acestea, spune-mi? De la faptele lui. Că nu m-ar fi biruit cel gol, lipsit și fără de arme cel întrarmat și cu atâta putere de nu ar fi avut pe Dumnezeu cu el. Iar cel ce are pe Dumnezeu cu sine este mai tare decât toți.

Ai văzut cum filosofează Saul după izbăvirea de vrăjmășie? Ai văzut că este cu puțință ca vrăjmașul să lepede toată răutatea, să se schimbe și să se întoarcă la cele bune?

Să nu ne lenevim dar de mântuirea noastră. Că deși ne vom pogorî chiar în prăpăstiile răutății este cu puțință să ne ridicăm și să ne îndreptăm, lepădând toată răutatea.

Și apoi ce zice? „Și acum jură-mi-te pe Domnul că nu vei pierde sămânța mea după mine și nu vei pierde numele meu din casa tatălui meu”. Împăratul se umilește înaintea celui simplu, cel încoronat face rugăciune pentru fii lui, rugând pe cel fugar. Faptul că Saul îndrăznește să roage pe vrăjmașul său pentru unele ca acestea, este lucrarea faptei bune a lui

² În textul avut pentru editare aici apare și „de”.

David. Și cere jurământ, neîndoindu-se de obiceiul cel bun al lui David, ci cugetând la mulțimea relelor ce i le-a făcut. „Jură-te mie să nu pierzi sămânța mea după mine”. Pune pe vrăjmașul său ocrotitor al copiilor săi și-i dă pe mâinile lui, ca și cum i-ar lua de mână prin cuvintele acestea și i-ar aduce înaintea lui Dumnezeu.

Dar David ce face? Oare e viclenit, sau s-a prefăcut auzind acestea? Nicidecum. Ci îndată s-a plecat și a primit rugămintea. Și după ce a murit Saul nu numai că n-a omorât pe urmașii lui, ci a împlinit și mai mult decât ceea ce a făgăduit. Căci pe fiul lui Saul, care era bolnav la picioare l-a primit în casa sa, l-a făcut părtaș mesei sale și l-a învrednicit de cea mai mare cinste. Și nu se rușina de el, nici considera că se necinstește masa cea împărătească cu copilul cel olog, ci se fălea socotind aceasta de mare cinste. Fiecare din cei ce cinau împreună cu el se duceau luând mare învățătură. Pentru că văzând pe fiul lui Saul, care a făcut atâtea rele lui David, că a primit atâtea cinste de la el, de ar fi fost mai sălbatec decât toate fiarele, văzând aceasta, se rușina și se roșea și apoi se împăca cu toți vrăjmașii. Dacă David ar fi poruncit ca fiul lui Saul să i se dea hrană și leafa din altă parte era lucru mare. Dar a-l aduce pe el la masa sa, era mare filosofie.

Știți că nu este lesne a iubi pe fiii vrăjmașilor. Și ce zic a-i iubi? A nu-i urî, nici a prigoni este lucru mare. Căci mulți după ce au murit vrăjmașii lor, mânia ce o aveau asupra aceluia au slobozit-o asupra copiilor lor. Dar viteazul acesta n-a făcut așa, ci și când vrăjmașul era viu l-a păzit și după ce a murit, dragostea față de el a arătat-o copiilor lui.

Ce este mai sfințită decât masa aceluia împrejurul căreia stăteau fiii vrăjmașului lui? Ce este mai duhovnicesc decât ospățul acela din care izvorau atâtea binecuvântări? Iar lucrarea aceasta era de înger, iar nu de un om care a făcut ospăț. Că a îmbratișa și a iubi pe fiii vrăjmașului, care s-a ispitit de nenumărate ori să-l omoare, îl suie la ceata aceluia.

Fă și tu așa, iubitele, și poartă de grijă de copiii vrăjmașului tău și când sunt vii și după moartea lor. Când sunt vii prin lucrarea aceasta te împaci cu părinții lor. Iar după ce mor, purtând de grija de copiii lor, vei trage de la Dumnezeu multa dragoste, te vei încununa cu nenumărate cununi și vei primi binecuvântări de la toți, nu numai de la cei ce primesc facerile noastre de bine ci și de la cei ce văd.

Aceasta îți va ajuta în ziua aceea, iar vrăjmașii tăi, care au primit de la tine faceri de bine, îți vor fi mari apărători în ziua judecății și tu te vei slobozi de multe păcate. Și deși ai făcut nenumărate greșale, dar împlinind porunca care zice: „Iertați vrăjmașilor voștri, ca și Tatăl vostru sa vă ierte greșalele voastre”, vei lua iertare de toate păcatele tale.

Iar aici îți vei petrece viața cu bună nădejde și pe toți îi vei avea prieteni. Căci cei ce văd că iubești așa de mult pe vrăjmașii tăi și pe fiii aceluia, cum nu vor dori să fie prieteni ai tăi, dorind să facă și să pătimească toate pentru tine? Iar când vei dobândi de la Dumnezeu atâtea dragoste, încât pe toți îi vei avea doritori ție de toate cele bune, ce întristare vei mai simți? Și cine va petrece viață mai fericită decât tine?

Deci nu numai să ne minunăm de acestea, ci și ieșind afară să le păzim și cercetând fiecare pe vrăjmașii săi, să-i împace cu sine și să-i facă prieteni adevărați. Și de va cere trebuința ca să arătăm isprăvile noastre și să cerem iertare de la aceia, să nu ne lepădăm a o face, cu toate că noi vom fi cei nedreptățiți. Astfel făcând mai mare ne va fi nouă plata, mai multă îndrăzneală, și vom dobândi negreșit împărăția cerurilor, cu darul și cu iubirea de oameni a Domnului nostru Iisus Hristos cu Care, împreună Tatălui și Sfântului Duh, se cuvine slava, stăpânirea și cinstea acum și pururea și în vecii vecilor. Amin.

CUVÂNT

Către cei ce lasă slujbele bisericești și se duc la petreceri.
Cum că mult mai folositoare este petrecerea în biserică
decât zăbava la teatre și mult mai dulce.
Despre al doilea cuvânt la rugăciunea Anei;
și cum că trebuie a ne ruga adeseori în tot locul,
chiar de vom fi în târg, pe cale, sau în pat.

Nu știu ce cuvinte să întrebuițez astăzi. Pentru că voiesc să învinuiesc, căci văd mulțimea împruțându-se de la slujbe.

Proorocii se ocărăsc, Apostolii se trec cu vederea și Părinții se defăima, iar prin slugi ocară trece la Stăpânul. Dar nu-i văd pe cei care trebuie să audă muștrarea, ci numai pe voi care nu aveți trebuință de învățătura și sfătuiră aceasta.

Însă nici așa nu trebuie să tăcem, ca durerea pe care o avem pentru aceia s-o scoatem afară prin cuvinte, răsuflându-ne puțin și pe aceia să-i plecăm să se rușineze și să roșească, slobozind asupra lor atâția muștrători, care sunteți voi cei ce auziți. Că de ar fi venit ei aici numai pe noi ne-ar fi auzit muștrându-i, dar acum fugind de muștrarea noastră, vor auzi de la voi toate acestea. Așa fac și prietenii, atunci când nu întâlnesc pe cei vinovați, spun toate prietenilor lor, ca mergând la ei să le spună cele zise. Așa a făcut și Dumnezeu, că lăsând pe cei ce au greșit, vorbește cu Ieremia care nici o nedreptate n-a făcut, zicându-i: „Vezi ce Mi-a făcut fiica cea nebună a lui Iuda”. De aceea și noi vorbim cu voi despre aceia, ca mergând să-i îndreptați.

Căci cine va suferi atâta defăimare? Odată pe săptămână ne adunăm aici și nici în ziua aceasta nu voiesc să trecă cu vederea grijile vieții acesteia. De-i vor învinovați și muștra cineva, îndată pun înaintea sărăcia, nevoia agonisirii hranei cei de nevoie și alte treburi care îi silesc, aflând cu mintea lor îndreptări, care sunt mai rele decât orice dojana. Că ce poate fi mai rău decât această îndreptărire? Și cărui lucru de nevoie trebuie să-i dăm mai multă silință decât lucrurile lui Dumnezeu? Și cu toate că îndreptățirea s-ar părea întemeiată, dar ea este osândă precum am zis.

Iar ca să cunoașteți că toate acestea sunt scorniri și acoperământ al lenevirii, nimic nu voi grăi, ci ziua de poimaine îi va vădi pe toți aceștia care inventează unele ca acestea. Căci toată cetatea se va duce la alergarea cailor, golindu-se casele și târgurile, ca să vadă acea priveliște călcătoare de lege. Aici nici locul Bisericii, care este cel mai ales, nu este cu puțință a-l vedea plin, iar acolo nu numai locul alergării de cai este plin, ci și pridvoarele și casele, locurile cele netede și prăpăstioase și alte locuri le apucă de mai înainte.

Și nici sărăcia, nici treaba, nici neputința trupului, nici boala picioarelor, nici orice altceva de acest fel nu oprește turbarea aceea neînfrănată. Ci oameni bătrâni aleargă acolo mai tare decât tinerii cei zburdalnici, rușindu-și căruntețele lor, ocărând vârsta și făcându-și de răs bătrânețele.

Aici când intră ascultă cu dezgust și cu lenevire cuvintele cele dumnezeiești pricinuind înghesuială, sufocare și altele de acest fel. Iar acolo stând cu capetele descoperite la soare, călcându-se, împingându-se, înghesuindu-se și pătîmind multe alte rele se desfată ca și cum s-ar afla într-o livadă.

Pentru aceasta cetățile noastre sunt stricate, pentru că au dascăli răi ai tineretului.

Și cum vei putea să împlânzești pe tânărul cel fără de rânduială, dacă tu la bătrânețe faci lucrurile tinerilor?

Cum după atâta vreme nu te-ai săturat de acea privire urâtă?

Cum vei putea pune în rânduială pe fiul tău, sau cum vei pedepsi pe sluga ta când greșește? Cum să sfătuiești pe altul care se lenevește de cele cuviincioase, când tu la bătrânețe faci niște necuviințe ca acestea?

Și dacă bătrânul va fi ocărât de tânăr, îndată îi pune înaintea vârsta, și mulți vin în ajutorul lui. Dar când va fi trebuință de a înțelepți și de a înfrâna pe cel tânăr, nu mai pune înaintea vârsta, ci cu mai multă turbare decât tânărul, aleargă la acea priveliște călcătoare de lege. Și zic acestea atingând pe cei bătrâni, iar nu izbăvind de prihănire și învinovățire pe cei tineri, ci prin aceia întărind pe aceștia.

Căci dacă cel bătrân nu trebuie să facă aceasta, cu mult mai mult cel tânăr. La bătrâni este mare necuviința și pricinuieste răs când fac unele ca acestea. Pentru tineri mai cumplită este pierzarea, mai adâncă prăpastia, cu cât este mai mare puterea poftei și mai cumplită flacăra patimei. Și de va prinde numai puțină materie de afară, pe toate le arde, căci și la mânie și la poftă tânărul este mai plecat. Pentru aceasta are trebuință de mai multă păzire, de frâu mai tare, de îngrădire mai severă.

Și să nu-mi zici, omule, că priveliștea aceea pricinuieste dulceață. Ci vezi dacă nu cumva împreună cu dulceața are și vătămare? Și ce zic vătămare? Căci nici dulceață nu are lucrul acela. Și vei vedea aceasta dacă vei privi și pe cei ce vin de la alergarea de cai și pe cei ce ies de la Biserică. Cine are mai mare dulceață cel ce a auzit pe Prooroci, cel ce s-a împărtășit de binecuvântare, cel ce s-a îndulcit de învățătură, cel ce s-a rugat lui Dumnezeu pentru păcatele sale, ușurându-și conștiința și nemaicunoscând nici o vină de acest fel întru el? Sau tu cel ce ai lăsat pe Maica, ai necinstit pe Prooroci, ai ocărât pe Dumnezeu, ai dănuțit împreună cu diavolul, ai auzit hule și ocări, ai cheltuit vremea în zadar și nici un folos, trupesc sau duhovnicesc, n-ai adus de acolo acasă?

De aceea de voi ai dulceață trebuia să vii aici, căci acolo îndată urmează osândire, muștrare a conștiinței, căință pentru cele ce ai făcut, rușine, ocară și privire fără îndrăzneală. Iar aici toate sunt dimpotrivă, îndrăzneală și libertate de a vorbi cu toți despre toate cele ce s-au zis aici.

Deci când vei merge la târg și vei vedea pe toți că aleargă la acea priveliște, tu aleargă îndată la Biserică și zăbovind aici puțină vreme, desfătează-te totdeauna de cuvintele cele duhovnicești. Iar dacă vei fi tras de cei mulți și te vei duce acolo, puțin te vei mângâia, dar apoi toată ziua vei petrece mâhnit osândindu-te pe tine și pentru ziua aceea și pentru multe altele. Deci puțin să te silești, ca toată ziua aceea să te desfătezi. Căci nu numai la răutatea aceasta de obicei se întâmplă așa, ci și la toate celelalte.

Răutatea are o oarecare dulceață vremelnică, iar durerea și mâhnirea este pentru totdeauna.

Fapta bună are însă puțină osteneală, iar folosul și veselia cea din ea este pururea. Unul s-a rugat lui Dumnezeu, a lăcrimat și s-a mâhnit puțin în vremea rugăciunii. Altul a dat milostenie, a postit, sau a făcut altceva din lucrurile cele bune. Altul a fost ocărât, dar n-a ocărât împotrivă. Deci osteneala este de puțină vreme, dar totdeauna se bucură și se veselește aducându-și aminte de isprăvile acelea.

La răutate nu este așa, ci dimpotrivă. A ocărât cineva, sau a răspuns la ocară cu ocară. Dar după ce va merge acasă se roade pe sine cugetând la cuvintele pe care le-a zis, care de multe ori i-au adus multă vătămare.

De aceea de dorești să vânez dulceață, fugi de poftele tinerilor, poartă grijă de înfrânare și curățire și ia aminte la ascultarea dumnezeieștilor cuvinte.

Toate acestea le zicem către voi, ca și voi să le ziceți la aceia. Și muștrându-i adeseori cu aceste cuvinte, să-i trageți de la orice obicei rău și să-i plecați să facă toate cu chibzuială cuviincioasă. Căci a celor ce nu fac așa, nici osârdia lor nu o va lăuda cineva. Și vă voi arăta aceasta de la slujba ce va să fie.

La sfântul praznic de Cincizeci de zile³, care se va săvârși de noi, atâta mulțime va alerga, încât toate cele de aici vor părea strămte. Dar eu nu laud mulțimea aceasta, căci este din obicei, iar nu din evlavie. Deci ce poate fi mai ticălos decât aceasta, când și lenevirea lor este plină de atâta osândă și ceea ce se pare a fi osârdie este lipsită de laudă? Căci cel ce se împărtășește de această adunare dumnezeiască cu râvnă, cu dorință și cu gând curat, trebuie s-o facă totdeauna, iar nu să vină numai la praznic ca și cei mulți și apoi iarăși să se ducă, tras fiind ca un dobitoc de patimile lumești.

Aș fi putut să întind și mai mult cuvântul, dar fiindcă știu că și fără de sfătuirea noastră ați fi făcut cele cuviincioase și ați fi grăit acelor mai multe decât cele ce am zis.

Și pentru ca să nu vă fac supărare cu mustările, cercetându-vă toate cele ce lipsesc, mă voi apuca de învățătura obișnuită, întorcând cuvântul la istoria despre Ana. Și să nu vă mirați că încă n-am terminat vorbind despre ea, pentru că nu pot scoate pe femeia aceea din mintea mea, ci mă minunez de frumusețea sufletului ei și de podoaba minții ei.

Căci iubesc ochii care lăcrimează în rugăciuni, mintea care totdeauna cugetă la cele cerești, gura și buzele care se împodobesc nu cu rujuri, ci cu mulțumirea cea către Dumnezeu, precum erau ale aceleia. Și mă minunez că a filosofat, dar mai mult mă minunez că femeie fiind a iubit înțelepciunea; femeia pe care mulți de multe ori au vorbit-o de rău.

„De la femeie este începutul păcatului și prin ea toți murim”, zice Iisus Sirah (25, 33) și iarăși: „Toată răutatea este mică pe lângă răutatea femeii” (25, 21). Iar Pavel zice: „Și nu Adam a fost amăgit, ci femeia amăgită fiind, s-a făcut călcătoare de poruncă” (I Tim. 2, 14).

De aceea mai mult mă minunez de ea că lepădând aceste învinuiri și îndepărtând grăirea de rău a șters toate ocările cele împotriva ei, deși era din firea cea clevetită și prihănită. Și a învățat cu fapta că toate acestea nu s-au făcut din fire, ci din voința liberă și că și din genul lor este cu puțință să se ajungă la vârful faptei bune.

Firea femeiască este foarte schimbătoare. Că de se va pleca la răutate, face mai rele, iar de se va apuca de fapta bună, mai degrabă își va da sufletul decât să se lase de scopul ei. Așa și aceasta a biruit firea și prin stăruirea la rugăciune a făcut să odrăslească fiu din pântecul sterp. Iar după aceasta aleargă iarăși la rugăciune și zice: „întăritu-s-a inima mea întru Domnul; înălțatu-s-a cornul meu întru Dumnezeul meu” (I Împ. 2, 1).

Tâlcuirea cuvintelor „întăritu-s-a inima mea întru Domnul” am arătat-o mai înainte dragostei voastre. Iar acum de nevoie este să tâlcuim zicerea care urmează. Căci după ce a zis: „întăritu-s-a inima mea întru Domnul” a spus „înălțatu-s-a cornul meu întru Dumnezeul meu”.

Ce este „cornul meu”? Căci deseori îl întrebuițează Scriptura, când zice: „înălța-se-va cornul dreptului” (Ps. 74, 10). „înălțatu-s-a cornul Hristosului lui”.

Deci ce înseamnă corn? Puterea, slava și cinstea.

Și este asemenea ca la dobitoacele cele necuvântătoare, căci la ele în loc de putere și slavă au cornul pus de Dumnezeu. Și de-l vor pierde, au pierdut cea mai mare parte a puterii lor.

Precum este un ostaș fără arme, așa este și un taur fără coarne.

Deci prin aceasta nimic altceva nu zice femeia, fără numai că „s-a înălțat slava mea”. Și cum s-a înălțat? „Întru Dumnezeul meu”. Pentru aceasta, și întărită este înălțarea, căci are temelie tare și nemișcată.

Slava cea de la oameni se datorește slăbiciunii celor ce se mândresc, de aceea se și răstoarnă lesne. Iar slava cea de la Dumnezeu nu este așa, ci de-a pururi rămâne nemișcată.

Proorocul arătând pe aceste două, adică și răsturnarea cea lesne a aceleia și statornicia acesteia, zice: „Tot trupul iarbă și toată slava omului ca floarea ierbii. Uscatu-s-a iarba și floarea a căzut” (Isaia 40, 7-8). Iar pentru slava lui Dumnezeu nu spune așa. Dar cum? „Iar cuvântul Dumnezeului nostru rămâne în veac”. Și s-au adevărit acestea la această femeie. Căci mulți împărați, voievozi și puternici au meșteșugit multe și s-au ostenit de multe ori ca pomenirea lor să rămână neștearsă. Și și-au zidit morminte strălucite, și-au ridicat statui și

³ Adivă sărbătoarea Cincizecimii sau a Pogorării Duhului Sfânt.

chipuri în multe locuri și au lăsat amintire de nenumărate isprăvi, dar toate au pierit și nici numele lor nu-l mai știe cineva. Dar peste toate aceste locuri vei auzi spunându-se isprăvile femeii acesteia și tot pământul peste care luminează soarele este plin de slava Anei.

Și nu numai faptul acesta este minunat că se vestește femeia în toată lumea, ci că trecând atâta vreme, nicidecum nu s-a stins lauda ei, ci crește și se întinde și mai mult. Ea este cunoscută de toți în cetăți, pe câmp, în case, în taberele ostașilor, în corăbii, în prăvălii, pretutindeni vei auzi că se laudă această femeie.

Căci când Dumnezeu va voi să slăvească pe cineva, cu toate că va muri, sau va trece multă vreme sau altceva de se va întâmpla, slava aceluia rămâne pentru totdeauna și nimeni nu va putea întuneca strălucirea ei. De aceea și aceasta învățând pe toți cei ce aud că nu trebuie să alerge la cele stricătioase, ci la Acela de la care ne vin cele bune, adevărate și nemișcate.

Apoi a arătat pe pricinuitoarea slavei după ce a zis: „Întăritu-s-a inima mea întru Domnul” a spus: „Înălțatu-s-a cornul meu întru Dumnezeu meu”, arătându-ne de aici că bunătățile sunt îndoite, care nu le poate dobândi cineva ușor. Și zice ea: M-am izbăvit de tulburare și am lepădat necinstea, dar am dobândit și întărirea și m-am împărtășit de slavă. Iar pe acestea amândouă nu le va putea vedea cineva lesne unite. Căci mulți se izbăvesc de primejdii, dar nu au viață slăvită. Alții dobândesc slavă și cinste, dar sunt siliți să se primejduiască pentru slava aceea.

Mulți preadesfrânați, vrăjitori, jefuitori de morminte și alții care fac unele ca acestea stau în temnițe, iar după o vreme, din oarecare milostivire împărătească sunt sloboziți. Aceștia s-au izbăvit de pedeapsă, dar n-au șters ocările faptelor lor, ci își poartă pretutindeni rușinea lor. Mulți ostași viteji vânând viața cea slăvită și strălucită, s-au aruncat în primejdii și în războaie și de multe ori au primit răni, iar mai pe urmă au murit fără de vreme. Aceștia poftind slavă, s-au expus primejdiilor și riscului.

Iar la femeia aceasta, acestea amândouă s-au împlinit, a câștigat și întărire și a dobândit și slavă.

Așa s-a petrecut și la cei trei tineri, care și de primejdie s-au izbăvit, scăpând de foc și străluciți s-au făcut, biruind mai presus de fire puterea acestei stihii.

Astfel sunt isprăvile lui Dumnezeu, dăruiește deodată viață și strălucire fără de primejdii. Pe acestea amândouă arătându-le Ana zice: „Întărindu-s-a inima mea întru Domnul, înălțatu-s-a cornul meu întru Dumnezeu meu”. Nu a zis simplu „întru Dumnezeu”, ci „întru Dumnezeu meu”, răpind la sine pe Stăpânul lumii. A făcut aceasta nu micșorând stăpânirea Lui, ci arătându-și dragostea ei și mângâindu-se. Căci astfel este obiceiul celor ce iubesc. Ei nu suferă să iubească împreună cu mulți, ci singuri, ca să-și arate dragostea lor mai cu covârșire. Așa face și David, zicând: „Dumnezeule, Dumnezeu meu, către Tine alerg” (Ps. 62, 1). Căci după ce a numit stăpânirea Lui cea de obște, a arătat și pe cea osebită care este peste sfinți. Și iarăși zice: „Dumnezeule, Dumnezeu meu, ia aminte spre mine, pentru ce m-ai lăsat?” (Ps. 21, 1). Și iarăși: „Zice-voi lui Dumnezeu: Sprijinitorul meu ești” (Ps. 90, 2). Iar aceste cuvinte sunt ale sufletului celui fierbinte, aprins și care arde de dorință.

Așa a făcut și femeia aceasta. Iar când oamenii fac așa nu este nici un lucru de mirare. Dar când vei vedea pe Dumnezeu făcând așa, atunci spăimântează-te. Căci precum aceștia nu voiesc ca El să fie de obște pentru toți, ci numai pentru ei, numindu-L Dumnezeu al lor, așa și El nu zice că este numai Dumnezeu de obște pentru cei mulți, ci și deosebit al unora. De aceea zice: „Eu sunt Dumnezeu lui Avraam și al lui Isaac și al lui Iacov” (Ieș. 3, 6). Nu îngustându-și stăpânirea zice așa, ci mai mult întinzându-și-o.

Căci stăpânirea Lui o arată mai mult fapta bună a supușilor decât mulțimea lor. Și nu se bucură mai mult numindu-Se: Dumnezeu cerului, al pământului, al mării și al tuturor celor ce sunt în ele, precum Se bucură numindu-Se: Dumnezeu lui Avraam, al lui Isaac și al lui Iacov. Și ceea ce nu se face la oameni, vedem că se întâmplă la Dumnezeu.

Oamenii supuși sunt numiți de stăpâni și toți au obicei să zică: Cutare este episcop al cutăruia; cutare este econom al cutăruia; cutare este voievod, sau eparh al cutăruia. Și nimeni

nu zice: Eparhul este al cutăruia episcop, ci pe cei mai mici îi numim totdeauna de la cei mai mari, ca supuși ai lor. Dar la Dumnezeu s-a făcut invers. Căci nu se zice numai Avraam al lui Dumnezeu, ci și Dumnezeu al lui Avraam, Stăpânul numindu-Se de la slugă.

Iar Pavel spăimântându-se de aceasta zice: „Pentru aceasta Dumnezeu nu se rușinează ca să se numească Dumnezeu lor” (Evr. 11, 16). Stăpânul nu Se rușinează a se numi de la slugi. Dar pentru ce nu Se rușinează? Pentru ca și noi să-I urmăm Lui.

Trebuia să se rușineze de cei străini și pribegi, vei zice, căci ei se par că sunt neînsemnați și defăimați. Dar sfinții aceia nu erau străini în felul acesta, precum socotim noi, ci se bucurau de un loc preaslăvit. Noi numim străini pe cei ce și-au lăsat locul lor și s-au dus în alt pământ. Dar aceia nu erau străini în felul acesta, ci trecând cu vederea toată lumea aceasta și socotind că pământul este mic, căutau cetatea cea din ceruri, nu din mândrie, ci din mărime de suflet; nu pentru trufie, ci pentru dragostea lui Dumnezeu. Căci după ce au cugetat la toate cele de pe pământ și au văzut că trec și pier, că nimic nu este întărit și nemișcat aici, nici bogăția, nici stăpânirea, nici slava, nici chiar viața, ci fiecare are un sfârșit și se silește să ajungă la el, iar cele din cer nu sunt în acest fel, ci fără de sfârșit și nemișcătoare, au ales să fie străini de cele curgătoare și trecătoare, ca să dobândească cele stătătoare.

Deci ei erau străini nu că nu aveau patrie aici pe pământ, ci pentru că doreau patria cea de-a pururea stătătoare. Lucru pe care și Pavel îl arată zicând: „Iar cei ce grăiesc unele ca acestea dovedesc că ei își caută a lor patrie” (Evr. 11, 14).

Dar care patrie? Oare cea mai dinainte pe care au lăsat-o? Nicidecum. Că „dacă ar fi avut în minte pe aceea din care ieșiseră, aveau vreme să se întoarcă. Dar acum ei doresc una mai bună, adică pe cea cerească” (Evr. 11, 15-16), al căreia Meșter și Ziditor este Dumnezeu. Pentru aceasta Dumnezeu nu se rușinează a se numi Dumnezeu lor.

Deci să urmărim și noi acestora, rogu-vă, să trecem cu vederea cele de față și să poftim cele viitoare. Să luăm ca învățătoare pe femeia aceasta și să alergăm pururea către Dumnezeu și toate să le cerem de la El. Căci nimic nu este întocmai cu rugăciunea.

Rugăciunea pe cele ce sunt cu neputință le face cu putință; pe cele dificile le face lesnicioase.

Pe aceasta și fericitul David o folosea, căci zice: „De șapte ori în zi Te-am lăudat pentru judecățile dreptății Tale” (Ps. 118, 166). Iar dacă împărat fiind, afundat în nenumărate griji și tras în toate părțile, se ruga lui Dumnezeu de atâtea ori în zi, ce răspuns sau iertare vom avea noi, cei care avem atâta timp liber și nu ne rugăm Lui deseori, mai ales că voim să dobândim atâtea foloase?

Căci cu neputință este ca omul ce se roagă cu osârdie și face cereri dese către Dumnezeu să cadă vreodată în păcat. Dar cum? Eu vă voi spune.

Cel ce și-a concentrat mintea și și-a ridicat sufletul la cer, acela cheamă pe Stăpânul său și vorbește cu El pentru iertarea păcatelor sale. Îl roagă să-i fie milostiv și blând. Petrecând în cuvintele acestea leapădă toată grija acestei vieți, se întraripează și se face mai înalt decât patimile cele omenești. Și dacă va avea vreun vrăjmaș, după rugăciune nu-l mai vede ca pe un vrăjmaș. Sau de va vedea vreo femeie frumoasă, după rugăciune, nu va mai fi atras cu ochii la fața ei, căci focul rugăciunii petrece înăuntrul lui și alungă de acolo orice gând nebunesc. Dar devreme ce oameni fiind cădem cu lesnire în lenevire, după un ceas, două sau trei de la rugăciune, fierbințeala aceea ce s-a făcut în tine de la rugăciune puțin câte puțin se va stinge. De aceea aleargă iarăși degrab la rugăciune și înfierbântă iarăși mintea ta care s-a răcit. Iar de vei face aceasta toată ziua în răstimpuri, înfierbântându-te cu desimea rugăciunilor, nu vei da diavolului pricină și intrare în gândurile tale. Și dacă apa care s-a răcit o punem iarăși la foc, ca să se înfierbânte degrab, ca să putem prânzi, așa să facem și aici. Și punând gura noastră pe rugăciune ca pe niște cărbuni, să ne aprindem iarăși mintea noastră spre evlavie și să urmăm zidarilor. Căci aceia vrând să zidească ceva cu cărămizi, din pricina nestabilității lor strâng toată zidirea cu lemne lungi și nu fac aceasta punându-le rar, ci des, ca prin desimea lemnului, alcătuirea cărămizilor să se facă tare. Așa fă și tu. Toate faptele tale din viața aceasta să le țeși cu desimea rugăciunilor, ca cu niște legături și așa să-ți întărești din

toate părțile viața ta. Și dacă vei face așa, cu toate că vor sufla nenumărate vânturi ale ispitelor, scârbelor sau a oricăror gânduri urâte, sau va veni orice rău asupra ta, nu vor putea să-ți surpe casa, fiind legată cu așa dese rugăciuni.

Și cum se poate, vei zice, ca un om având atâtea griji și cu dregătorie să se roage la fiecare trei ceasuri ale zilei și să alerge la Biserică?

Se poate și este foarte lesnicios.

Că deși a merge la Biserică nu se poate, dar stând acolo la slujba ta poți să te rogi. Și nu este trebuință de glas, ci de minte; nici de întinderea mâinilor, ci de suflet osârduitor; nici de poziția trupului, ci de cugetarea minții.

Căci și Ana a fost ascultată nu pentru că a slobozit glas tare, ci pentru că striga tare înăuntrul inimii, precum zice Scriptura: „Și glasul ei nu se auzea” (I Împ. 1, 13). Și mulți de multe ori au făcut așa, căci stând afară la ușile stăpânilor care înăuntru strigau, se iuțeau, îngrozeau și se turbau, ei însemnându-se cu semnul cel sfânt și rugându-se cu mintea puțin, intrau la acela și-l schimbau potolindu-l, făcându-l din sălbatec blând. Pe această rugăciune n-a oprit-o nici locul, nici vremea, nici faptul că n-a fost rostită în auz.

Fă și tu așa. Suspină cu amar, adu-ți aminte de păcatele tale, caută la cer și zi în mintea ta: „Miluiește-mă, Dumnezeuule” și iată că s-a săvârșit rugăciunea ta. Căci cel ce a zis „miluiește-mă” face o mărturisire, căci și-a cunoscut păcatele sale. Și numai celor ce au greșit le este propriu a cere milă. Cel ce a zis „miluiește-mă”, a luat iertare de greșeale, iar cel ce s-a miluit nu se mai pedepsește. Cel ce a zis „miluiește-mă” a dobândit împărăția cerurilor. Căci pe care îl va milui Dumnezeu nu numai că este izbăvit de osândă, ci se împărtășește și de bunătățile cele ce vor să fie.

Deci să nu ne scuzăm zicând că nu este aproape locașul de rugăciune, căci dacă noi înșine ne vom îndrepta darul Duhului ne face locașuri ale lui Dumnezeu. De aceea lucrarea rugăciunii ne este lesne din toate părțile, închinarea și slujirea noastră nu este ca a iudeilor de mai înainte trupească care avea trebuință de multe lucrări exterioare. Ci dacă voiau să se roage trebuiau să se suie la Templu, să cumpere turturele, să aibă în mâini lemne de foc, să aibă cuțit, să stea lângă Jertfelnic și multe alte porunci să săvârșească. Dar aici nimic de acest fel nu este, ci oriunde vei fi ai jertfelnicul cu tine, ai cuțitul și jertfa, tu însuți fiind și preot și jertfelnic și jertfa. Oriunde vei fi poți să ridici jertfelnic numai de vei arăta voință cu trezvie. Cu nimic nu oprește locul și nici împiedică vremea și de nu vei pleca genunchii, de nu-ți vei bate pieptul și de nu-ți vei ridica mâinile la cer, ci numai de vei arăta minte fierbinte, ai săvârșit toată rugăciunea.

Și femeia care ține în mâini suveica și țese poate să caute cu mintea la cer și să cheme pe Dumnezeu cu fierbințeală.

Și omul mergând la târg poate face rugăciuni întinse.

Și cel ce șade la atelierul lui și coase piei, poate să afierosească sufletul său Stăpânului.

Și slujitorul care aleargă și vine, face cumpărături, sau șade la bucătărie, poate să facă rugăciuni întinse cu mintea trează, când nu-i este cu putință să vină la Biserică.

Dumnezeu nu se rușinează de loc, ci numai un lucru cere, minte fierbinte și suflet înfrânat și curat. Și ca să cunoști că nu este trebuință de locuri și de vremi, ci de cugetare a minții vitează și trează, caută la Pavel care zăcea întins în temniță, nu în picioare, căci butucul în care îi erau băgate picioarele nu-l lăsa. Dar fiindcă s-a rugat cu osârdie, a cutremurat temnița, a clătinat temeliiile ei, iar pe temnicer l-a înfricoșat, pe care apoi l-a povățuit la Sfânta Taină.

Iezechia nu stând drept, nici plecându-și genunchile, ci zăcând în pat din pricina bolii și întorcându-se la perete a întors hotărârea care era dată asupra lui. El și-a câștigat multă dragoste și s-a însănătoșit ca mai înainte, fiindcă s-a rugat lui Dumnezeu cu fierbințeală și cu suflet înfrânat și curat.

Și nu numai la bărbații cei sfinți și mari, ci și la cei răi se poate vedea aceasta. Tâlharul nu a stat în locaș de rugăciune, nici și-a plecat genunchile, ci fiind întins pe Cruce cu puține cuvinte a dobândit împărăția cerurilor. Unul fiind în groapă și în noroi, altul în groapă cu

Din ospățul Stăpânului. Omilii

fiarele, altul în pânțelele chitului, dar rugându-se lui Dumnezeu toate cele împotriva lor le-au risipit, și au tras spre ei dragostea cea dumnezeiască.

Zicându-vă acestea vă sfătuiesc să mergeți adeseori la Biserică, iar dacă nu puteți și acasă să vă rugați în multă liniște, plecându-vă genunchii fără tulburare și întinzându-vă mâinile. Iar dacă vă veți întâmpla să fiți între mulți, nu se cuvine ca pentru aceasta să lăsați rugăciunile cele obișnuite, ci să vă rugați chemând pe Dumnezeu în felul în care v-am arătat. Și nu veți avea mai puțin folos de la acest fel de rugăciune. Și am zis acestea nu pentru ca să le lăudați și să vă minunați de ele, ci să le împliniți cu lucru, cheltuind vremea zilei, a nopții și a lucrării în rugăciuni și în cereri. Dacă vom iconomisi așa lucrurile noastre și viața aceasta de acum o vom petrece întăriți și împărăția cerurilor o vom câștiga. Pe care fie ca noi toți s-o dobândim cu darul și cu iubirea de oameni a Domnului nostru Iisus Hristos împreună cu Care Tatălui și Sfântului Duh se cuvine slava, acum și pururea și în vecii vecilor. Amin.

CUVÂNT

La cuvântul ce zice: „Și era tot
pământul o gură și o limbă tuturor”
(Fac. 10, 1)

Iată că am ajuns la sfârșitul sfintelor patruzeci de zile. Am săvârșit înotarea postului și am sosit la liman cu darul lui Dumnezeu. Dar să nu ne lenevim, ci să arătăm mai multă osârdie și priveghere. Căci și corăbierii după, ce trec noianuri nenumărate, când voiesc să intre în liman cu corabia plină, atunci mai ales au mai multă grijă, ca nu cumva corabia să se lovească de vreo stâncă acoperită cu apă și așa să facă nefolositoare toată osteneala lor de mai înainte.

Așa fac și alergătorii. Când ajung la sfârșitul cursei, atunci aleargă mai tare, ca să câștige și să se învrednicească de daruri. La fel și luptătorii când se vor lupta pentru cunună, mai mare nevoie arată decât în luptele de mai înainte, ca luând premiul să se veselească. Deci precum corăbierii, alergătorii și luptătorii atunci înmulțesc osârdia și privegherea când se apropie de sfârșit, așa și noi, care am ajuns cu darul lui Dumnezeu la această Săptămână Mare, trebuie să arătăm mai multă osârdie la post; să facem rugăciunile mai cu tărie; să ne mărturisim mai cu de-amănuntul și mai des păcatele noastre; să lucrăm faptele cele bune, milostenie îndestulată, blândețe, smerenie și toate celelalte fapte bune, ca ajungând la Ziua cea domnească a Paștilor cu aceste isprăvi, să dobândim daruri de la Stăpânul.

Săptămâna aceasta o numim mare nu pentru că are mai multe ceasuri, nici pentru că are mai multe zile, ci are același număr de ceasuri și zile.

Dar pentru care pricină o numim mare?

Pentru că bunătățile ce ni s-au făcut în ea sunt mari. În aceasta s-a stricat vrajba cea veche, moartea a fost biruită, blestemul a fost ridicat, tirania diavolului s-a risipit, mrejele lui s-au pierdut, împăcarea oamenilor cu Dumnezeu s-a făcut, cerul s-a deschis, oamenii cu îngerii s-au amestecat, cele despărțite s-au unit, zidul cel din mijloc s-a ridicat, încuietorii s-au stricat, Dumnezeul păcii a împăcat cele de sus cu cele de pe pământ.

De aceea numim mare această săptămână, pentru atâta mulțime de daruri ce ne-a dăruit Stăpânul în ea. Și din pricina aceasta mulți aspresc postul, fac privegheri mai întinse și dau milostenii mai bogate, arătând prin cele ce fac cinstea față de această Săptămână. Și dacă Stăpânul nostru ne-a dat atâtea bunătăți în ea, cum noi să nu ne arătăm recunoștința și evlavia prin cele ce putem.

Și împărații, arătând cât respectă aceste cinstite zile poruncesc tuturor celor ce ocârmuiesc treburile statului să înceteze; să închidă ușile judecătoriilor; să se alunge orice fel de gâlceava și neînțelegere, ca toți să fie liberi să se silească în liniște și pace la cele duhovnicești. Și nu numai aceasta, ci și altă dăruire arată, căci liberează din legături pe cei din temnițe, urmând Stăpânului după puterea omenească. Căci precum Stăpânul ne liberează din temnița cea cumplită a păcatelor și ne dăruiește desfătarea bunătăților celor nenumărate, în acest fel și noi trebuie să ne facem următori iubirii lui de oameni în cele ce putem.

Ai văzut cum fiecare, prin ceea ce poate, își arată evlavia și cinstea pentru zilele acestea ce ni s-au făcut nouă pricinuitoare de atâtea bunătăți? Pentru aceasta vă rog, acum mai mult decât altădată, ca lepădând tot gândul cel lumesc și având ochiul minții curat și treaz, să venim aici, și nimeni venind în Biserică să nu tragă după el griji lumești, ca să se întoarcă acasă cu răsplătire vrednică a ostenețelor sale.

Veniți dar să vă pun iarăși masa cea obișnuită și din cele ce s-au citit acum de la fericitul Moisi, să ospătăm dragostea voastră, ca să vă arăt cu de-amănuntul înțelesul

Dumnezeieștii Scripturi. Și după ce s-a pus sfârșit povestirii despre Noe, s-a început de la Sim istorisirea neamului, zicând: „Și s-a născut și Sim, tatăl tuturor fiilor lui Ever, fratele celui mai mare al lui Iafet” (Fac. 10, 21).

Apoi arătând numele fiilor lui zice: „Iar lui Ever s-au născut doi feciori: numele unuia Faleg, pentru că în zilele lui s-a împărțit pământul” (Fac. 10, 25).

Vezi că la numirea celui ce s-a născut a arătat de mai înainte ceea ce trebuia să se facă nu după multă vreme, adică despărțirea limbilor. Ca văzând apoi săvârșindu-se lucru să nu te mai minunezi, căci cu mult mai înainte a fost vestit prin numirea copilului. Și după ce a enumerat pe cei ce s-au născut pe urmă din aceștia, zice: „Și era tot pământul o limbă și un glas tuturor” (Fac. 11, 1), nu zicând pentru pământ, ci despre neamul omenesc, ca să ne învețe pe noi că toată firea omenească avea o limbă.

În acest sens vorbește Scriptura și despre Enos. „Și lui Sit s-a născut fiu și i-a pus numele Enos; acesta a nădăjduit în chemarea numelui Domnului Dumnezeu” (Fac. 4, 26). Ai văzut numire mai strălucitoare decât coroana și mai luminată decât porfira? Căci ce poate fi mai fericit decât unul ca acesta care se împodobeste cu chemarea lui Dumnezeu, și pe ea o are în loc de nume? Vezi și cum cei vechi învățau pe copiii cei ce se nășteau, prin numele ce le puneau, să se silească și să se ție de fapta bună?

Și nu făceau precum cei de acum, care pun numele precum se întâmplă. Căci ei zic: „Să se numească copilul cu numele moșului sau al strămoșului”. Și aceia puneau toată osârdia ca să numească pe cei ce se nășteau cu astfel de nume, care nu numai pe cei ce-l primeau îi îndemna la fapta bună, ci și pe urmașii lor, și tuturor neamurilor de pe urmă pricinuia învățătură la toată virtutea.

Deci nici noi să nu punem nume la copii la întâmplare, nici să le dăruim numele moșilor, ale strămoșilor sau ale rudeniilor, ci a sfinților bărbați care au strălucit în fapta bună și care au avut multă îndrăzneală către Dumnezeu.

Dar nici părinții, nici copii care primesc aceste nume să nu nădăjduiască mântuirea numai de la nume, căci numele lipsit de fapta bună nu folosește la nimic. Ci nădejdea mântuirii trebuie s-o aibe lucrarea faptelor bune. Și să nu se mândrească pentru nume, nici pentru rudenia cu sfinții bărbați, nici pentru altceva, ci numai pentru îndrăzneala faptelor lor bune. Dar nici pentru aceasta să nu cugete înalt, ci mai mult să se smerească și să se plece. Că făcând așa cu mai multă siguranță vom păstra bogăția cea strânsă și vom trage la noi dragostea lui Dumnezeu.

Despre aceasta și Hristos zicea ucenicilor Lui: „Când veți face toate, ziceți că sunteți slugi netrebnice”, potolindu-vă cugetele voastre veți învăța să cugetați smerit și să nu vă înălțați cu mintea când lucrați ceva, ci să știi că a avea fapte bune și a vă smeri este fapta bună cea mai mare decât toate celelalte. Dar să ne întoarcem iarăși la firul cuvântului nostru.

„Și era tot pământul o gură și un glas tuturor”.

Gură și grai însemnând limbă, căci toți vorbeau aceeași limbă. Și ca să te adeverești că cuvântul „era tot pământul o gură” se referă la grai, ascultă Scriptura ce zice în alt loc: „Otravă de aspidă sub buzele lor” (Ps. 139, 3), prin „buze” înțelegând graiul.

„Și a fost după ce au purces ei de la răsărit, au aflat câmp în pământul Senaar și au descălecat acolo” (Fac. 11, 2). Vezi cum firea omenească nu poate sta în hotarele ei, ci pururea pofteste și dorește lucruri mai mari? Aceasta prăpădește mai mult neamul omenesc, fiindcă nu voiește să-și cunoască măsurile firii sale, ci pururea pofteste lucruri mari și mai presus de vrednicia ei.

De aici se nasc cei ce doresc fără măsură lucrurile acestei lumi, care, uitându-și firea lor, adună multă bogăție și dobândesc stăpânire, și voiesc să se ridice la mare înălțime, neștiind că vor cădea până în adâncul cel mai de jos. Lucrul acesta îl poate vedea oricine în fiecare zi, dar nici așa nu se înțeleptesc ceilalți, ci puțin timp înfricoșându-se, uită degrab toate și iarăși pe aceeași cale călătoresc, căzând apoi în aceleași prăpăstii.

„Și a fost după ce au purces ei de la răsărit, au aflat câmp în pământul Senaar și au descălecat acolo” (Fac. 11, 2). Vezi cum câte puțin ne arată nestatornicia minții lor? Căci

după ce au văzut câmpul, lăsându-și locuința dintâi s-au mutat și au descălecat acolo. Apoi zice: „Și a zis omul către vecinul său: veniți să facem cărămizi și să le ardem în foc; și le-a fost cărămida în loc de piatră și asfaltul în loc de lut”. Și au zis: veniți să ne zidim nouă cetate și turn, al căruia vârf să fie până la cer; și să ne facem nouă nume mai înainte de a ne risipi pe fața a tot pământul” (Fac. 11, 3-4).

Vezi că unirea limbii n-au întrebuințat-o precum se cuvenea? Și cum că sfatul cel deșert al vieții acestora se face pricină a tuturor răutăților?

„Veniți, zice, să facem cărămizi și să le ardem în foc. Și le-a fost lor cărămida în loc de piatră, și asfaltul în loc de lut”. Gândește-te câtă întărire voiesc să dea zidirii, neștiind că „de n-ar zidi Domnul casa, în zadar s-ar osteni cei ce zidesc” (Ps. 126, 1). „Și să ne zidim nouă cetate”, nu lui Dumnezeu, ci „nouă”.

Vezi cât de mare este răutatea și la câtă turbare s-au abătut, cu toate că le era proaspătă și le suna încă în urechi pomenirea acelei prăpădenii de peste tot? „Și să ne zidim nouă cetate și turn, al cărui vârf să ajungă până la cer”.

Numind aici cer, Dumnezeiasca Scriptură a voit să ne arate mărimea îndrăznelii lor.

„Și să ne facem nume”. Ai văzut rădăcina răutății? Să dobândim pomenire veșnică, ca lucrul nostru niciodată să nu fie dat uitării. Și aceasta să facem mai înainte de a ne risipi pe fața întregului pământ. Cât timp suntem împreună să punem în lucrare ceea ce am gândit noi, ca să lăsăm pomenire veșnică la neamurile cele de pe urmă.

Sunt mulți care urmează aceluiași și voiesc ca, prin case strălucite, băi, grădini și locuri de plimbare, să fie pomeniți. Și de vei întreba pe fiecare dintre aceștia pentru care pricină se ostenesc și cheltuiesc atâția bani fără nici un folos, altceva nu auzi fără numai cuvintele acestea: ca să i se păstreze pomenirea totdeauna; ca să se știe că această casă este a cutăruia; iar țarina aceasta este a cutăruia. Dar acest lucru nu este vrednic de pomenire și de laudă, ci mai mult de prihănire. Căci după cuvintele acestea, se adaugă graiurile de prihănire: a cutăruia care a fost jefuitor, care a fost răpitor, care a dezbrăcat pe văduve și pe sărmani. Deci lucrarea aceasta nu aduce pomenire, ci prihană, căci îndeamnă limbile privitorilor să hulească și să osândească pe cel ce a făcut acestea.

Dar de poștești cu adevărat pomenire veșnică, îți voi arăta o cale prin care vei putea fi pomenit totdeauna, și pe lângă lauda câștigată aici îți vei dobândi și mare îndrăzneală în veacul ce va să fie.

Împarte banii aceștia în mâinile săracilor și lasă pietrele și zidurile cele mari, țarinile și băile. Pomenirea aceasta este nemuritoare; pomenirea aceasta va fi pricinuitoare de multe bunătăți; pomenirea aceasta te va ușura de sarcina cea grea a păcatelor tale și-ți va dobândi îndrăzneală la Stăpânul. Și pe lângă acestea pune-ți în minte și cuvintele ce le vor zice oamenii: omul acesta este milostiv și iubitor de oameni, este blând, bun și a împărțit cu multă îndestulare. Căci zice: „Risipit-a, dat-a săracilor; dreptatea lui rămâne în veac”. Astfel este bogăția banilor, când se risipește atunci rămâne și stă, iar când se tine și se închide pierde împreună cu ea și pe cei ce o țin și o păzesc.

„Risipit-a, dat-a săracilor”. Dar ascultă și cele ce urmează. „Dreptatea lui rămâne în veac”, într-o zi a risipit bogăția, dar dreptatea lui rămâne pentru totdeauna și pomenirea lui se face nemuritoare.

Ai văzut pomenire care se întinde peste tot veacul? Ai văzut pomenire plină de bunătăți mari și nespuse? Prin astfel de zidiri să ne silim să ne lăsăm pomenire. Că zidurile cele cu pietre nu numai că nu ne pot folosi cu nimic, ci toată vremea vor striga ca un martor împotriva noastră. Iar păcatele dintru acestea le luăm cu noi și ne ducem, lăsând aici numai zidurile pentru care nici de pomenirea omenească cea nefolositoare nu ne vom învrednici. Și de cele mai multe ori ea trece sub numele altuia, căci așa sunt lucrurile, de la acesta se mută la altul, iar de la acela la celălalt. Astăzi casa este a cutăruia, mâine a cutăruia, iar poimâine a altuia. Și ne înșelăm de bună voie pe noi înșine, socotind că avem vreo stăpânire, neștiind că numai le întrebuințăm, apoi le lăsăm pe ele altora vrând sau nevrând. Și cum că le lăsăm chiar cărora nu voim nu voi spune acum.

De poștești cu adevărat pomenire și te sârguiești la aceasta, ascultă pe văduve cum pomenea pe Tavita și cum au stat împrejurul lui Petru plângând, arătându-i hainele pe care le făcea Căprioara cât a fost cu ele.

Ai văzut zidiri care au slobozit glasuri însuflețite, care au avut atâta putere încât să o întoarcă de la moarte la viață? Pe când săracii stăteau împrejurul lui Petru și lăcrimau cu fierbințeală, căutând hrană și ajutor, acesta a scos pe toți afară și îngenunchind s-a rugat, și înviind-o au chemat pe sfinți și pe văduve și au dat-o lor vie.

De voiești să fi pomenit și de poștești slavă adevărată urmează acesteia și lucrează astfel de zidiri, nu cheltuindu-te cu lucrurile cele pământești, ci arătând multă milostivire la cei de un neam cu tine. Pomenirea aceasta este lăudată și aduce mult folos. Dar să ne întoarcem iarăși la cele ce ne stau înaintea și să vedem îndrăzneala acelor bărbați de atunci. Căci patimile acelor ne vor înțelepți și ne vor îndrepta pe noi de vom vrea să ne trezvim.

„Și să ne zidim nouă cetate și turn” și „să ne facem nouă nume”. Vezi că după pierzarea tuturor din nou se ispitesc la mari răutăți? Cum vor fi opriți de la turbarea lor? Dumnezeu s-a făgăduit urmând iubirea Sa de oameni, să nu mai aducă potop pe pământ. Dar aceștia nu s-au înțelepțit de pedepse, nici nu s-au făcut mai buni. De aceea ascultă cele ce urmează ca să cunoști mărimea iubirii de oameni cei negrăite a lui Dumnezeu.

„Și s-a pogorât Domnul să vadă cetatea și turnul care îl zideau fiii oamenilor”. Vezi cum Scriptura vorbește omenește? „Și s-a pogorât Domnul”, nu ca să înțelegem omenește, ci ca să ne învățăm prin aceasta ca niciodată să nu hotărâm asupra fraților noștri fără de cercetare, nici să osândim din auz, fără ca să primim multă încredințare. Și toate cele făcute de Dumnezeu cu atâta pogorământ, sunt pentru învățătura oamenilor. „Și s-a pogorât Domnul să vadă cetatea și turnul”. Vezi că nu de la început și nu îndată oprește nebunia lor? Ci întrebuițează îndelunga sa răbdare și așteaptă să vadă toată răutatea, și numai atunci împiedică lucrul la care s-au ispitit să-l facă. Și să nu poată zice cineva că s-au sfătuit cu adevărat, dar nu au pus în lucrare cele ce au gândit, Dumnezeu așteaptă ca ei să plinească cele sfătuite și numai după aceasta le arată că s-au angajat la lucruri nefolositoare.

„Și S-a pogorât Domnul să vadă cetatea și turnul, care l-au zidit fiii oamenilor”. Vezi mărime a iubirii de oameni? A îngăduit să se ostenească și să se chinuiască, ca toată lucrarea să li se facă învățătoare. Și fiindcă a văzut că răutatea zburdă și boala se întinde, nu i-a lăsat până în sfârșit, ci arătându-și bunătatea, ca un Doctor prea iscusit, degrab a făcut tăierea, nimicind cu desăvârșire pricina bolii.

Și a zis Domnul: „Iată toți sunt de un neam și o limbă și aceștia au început a face și acum nu vor înceta de la ceea ce și-au pus în gând să facă” (Fac. 11, 6). Vezi iubire de oameni a Stăpânului. Fiindcă voiește să oprească pornirea lor, își alcătuieste mai întâi un cuvânt de apărare. Și nu numai că nu arată mărimea păcatului lor, necunoștința și nemulțumirea, ci și întrebuițarea în rău a unității graiului.

„Iată toți sunt de un neam și o limbă au iată ce s-au apucat să facă și nu se vor opri de la ceea ce și-au pus în gând să facă”.

Dumnezeu, când vrea să aducă cuiva vreo pedeapsă, obișnuiește să arate mai întâi mărimea păcatelor și apoi aduce certarea. Și la potop, când Dumnezeu a voit să aducă acea pedeapsă înfricoșată, Scriptura ne spune: „Și văzând Dumnezeu că s-au înmulțit răutățile oamenilor pe pământ și cum că fiecare cugetă în inima sa cu dinadinsul la răutăți în toate zilele”. Ai văzut cum mai întâi arată mulțimea răutății lor și după aceea zice: „Pierde-voi pe om”. La fel și aici. „Iată un neam sunt și o limbă au și iată ce s-au apucat să facă”. Dacă ei erau atunci atât de uniți în cuget și în grai și abătuți la atâta nebunie, cum nu vor face lucruri și mai rele cu trecerea vremii? „Că nu vor înceta de la toate câte se vor apuca a face”. Nimic nu va putea opri pornirea lor, ci pe toate cele ce le-au sfătuit se vor sili să le pună în lucrare, dacă nu vor fi pedepsiți pentru cele ce au îndrăznit să facă.

Asemenea lucruri s-au împlinit și cu cel întâi zid. Mai înainte de a fi scos din rai, a fost întrebat: „Cine ți-a spus ție că ești gol?” și: „Iată Adam s-a făcut ca unul din Noi cunoscând

binele și răul! Și acum ca nu cumva să-și întindă mâna sa să ia din pomul vieții și să mănânce și să trăiască în veci, l-a scos pe el Domnul Dumnezeu din rai” (Fac. 3, 11, 22-23).

Iar acum zice: „Iată un neam sunt și o limbă au; și au început a face și acum nu vor înceta din acele toate câte se vor apuca a face. Veniți și pogorându-Ne să amestecăm acolo limba lor, ca să nu înțeleagă nici unul glasul celui de aproape al său” (Fac. 11, 6-7).

Vezi iarăși pogorământul cuvintelor? „Veniți și pogorându-Ne”. Ce vor să spună graiurile acestea? Oare Stăpânul are trebuință de împreună lucrare spre îndreptare? Sau de ajutor spre surparea acestora? Nicidecum. Să nu fie! Dar precum a zis Scriptura mai înainte: „Și s-a pogorât Domnul”, ca să ne învețe prin aceasta, că El știe cu de-amănuntul mulțimea răutății lor. „Veniți și pogorându-Ne să amestecăm acolo limba lor, ca să nu înțeleagă nici unul glasul celui de aproape al său”.

Aceasta s-a zis fără îndoială către cei de o cinste. Ei dau astfel pedeapsă asupra lor ca o mărturie care să rămână în tot veacul și să n-o uite nici o clipă. Și fiindcă au întrebuițat unitatea graiului precum nu se cuvenea, voiesc să-i pedepsesc prin despărțirea lui. Căci așa obișnuiește să facă Stăpânul totdeauna. Așa a făcut din început și la femeie. Fiindcă ea n-a întrebuițat cum se cuvenea cinstea dată, a supus-o bărbatului. La fel și cu Adam, fiindcă n-a dobândit nimic din odihna cea multă și din petrecerea în rai, ci a călcat porunca făcându-se pe sine vinovat blestemului, l-a scos din rai și a pus asupra lui de-a pururea osteneala, zicând: „Spini și pălămidă va răsări ție (pământul)”. (Fac. 3, 18). Așa și aceștia fiindcă au fost cinstiți cu unitatea graiului, dar l-au întrebuițat spre răutate, pentru aceasta prin despărțirea lui a făcut să înceteze curgerea răutății.

„Să amestecăm acolo limba lor, ca să nu înțeleagă nici unul glasul celui de aproape al său”.

Precum unitatea graiului făcea să locuiască împreună, așa și despărțirea lui să le pricinuiască împrăștierea. Căci cei ce nu aveau același grai cum ar mai fi putut să locuiască împreună?

„Și i-au împrăștiat pe ei Domnul de acolo peste fața a tot pământul. Și au încetat a zidi cetatea și turnul”.

Vezi iarăși iubire de oameni a Stăpânului? Vezi la câtă neînțelegere i-a adus pe ei? Căci erau ca niște nebuni. Unul porunca una, celălalt făcea alta și nefolositoare le era toată osteneala. Drept aceea au încetat a zidi cetatea și turnul.

„Pentru aceea s-a chemat numele locului aceluia amestecare, că acolo a amestecat Domnul limbile a tot pământul; și de acolo i-a risipit peste fața a tot pământul”.

Gândește-te câte s-au făcut ca pomenirea să se întindă tot veacul, întâi despărțirea limbilor, dar mai bine zis mai înainte de aceasta punerea numelui. Căci numele Faleg pe care Ever l-a pus copilului său, înseamnă împărțire. Apoi numirea locului. Că locul acela s-a numit amestecare, adică Babilon. După aceea Ever a rămas cu limba care era mai înainte, ca și aceasta să fie un semn luminat al despărțirii. Ai văzut cu câte fapte a voit Dumnezeu să se păstreze pentru totdeauna pomenirea despărțirii, ca niciodată să nu se dea uitării ceea ce s-a făcut atunci? Și de atunci tatăl de nevoie trebuia să spună pricina despărțirii graiului, iar fiul iarăși voia să știe de la tatăl pricina numirii locului aceluia.

Și s-a numit locul acela Babilon, adică amestecare, că acolo a amestecat Domnul Dumnezeu limbile a tot pământul și de acolo i-a împrăștiat. Numirea locului mi se pare că însemnează amândouă, adică și amestecarea limbilor și împrăștierea.

Ați auzit iubiților, de unde s-a făcut pricina împrăștierei și despărțirea limbilor? Să fugim, rogu-vă, de a urma acelora și să întrebuițăm cum se cuvine cele dăruite nouă de la Dumnezeu. Cugetând la firea noastră omenească să ne sfătuim, precum se cuvine a se sfătui oamenii muritori și gândindu-ne la curgerea acestei vieți, care este scurtă, să ne pregătim multă îndrăzneală acolo, lucrând aici faptele cele bune.

Și nu numai la post să arătăm osârdie în zilele acestea, ci și la milostenii îndestulate și la rugăciuni întinse. Căci împreună cu postul, trebuie înjugată totdeauna rugăciunea. Și cum că acest lucru este adevărat, ascultă pe Hristos, care zice: „Acest neam de demoni nu iese fără

numai cu rugăciune și cu post” (Matei 17, 20). Și iarăși despre Apostoli se scrie: „Și rugându-se cu posturi, i-au încredințat pe ei Domnului în Care crezuseră” (Fapte 14, 23). Iar Apostolul zice: „Să nu vă lipsiți unul de altul... ca să vă îndeletniciți cu postul și cu rugăciunea” (I. Cor. 7, 5). Ai văzut că postul are trebuință de acest ajutor? Că și rugăciunile se fac atunci mai ușor și mai cu trezvie, fiindcă mintea este mai ușoară și neîngrădită de nimic, nici strâmtorată de sarcina cea grea a desfătării.

Rugăciunea este armă puternică, întărire neclătită, vistierie neșefuită, liman neînșelător, loc liniștit, numai de ne vom apropia de Stăpânul cu trezvie, strângându-ne mintea din toate părțile și nedând nici o intrare vrăjmașului mântuirii noastre. Și fiindcă el știe că în vremea rugăciunii vorbim despre cele ce privesc mântuirea noastră, ne mărturisim păcatele și arătăm Doctorului rănile noastre, ca să dobândim vindecare, pentru aceasta atunci mai ales se silește și face totul ca să ne abată de la ea și să ne arunce în lenevire.

De aceea să ne trezvim, rogu-vă, și știindu-i vicleniile lui, să ne silim mai ales în vremea rugăciunii să-l împingem, ca și cum ar fi înaintea ochilor noștri, să lepădăm tot gândul care tulbură mintea noastră și să ne rugăm cu dinadinsul, ca nu numai limba să grăiască, ci și mintea să se unească cu cele ce se grăiesc.

Căci dacă limba va zice cuvintele, iar mintea se risipește în cele dinafară, socotind cele din casă, sau închipuindu-ne cele din târg, nici un folos nu ne va aduce, ci poate mai multă osândă. Și dacă apropiindu-ne de oameni arătăm atâta atenție, încât și pe cei ce stau aproape de ei nu-i vedem, ci ne fixăm mintea numai asupra aceluia de care ne apropiem, cu mult mai mult trebuie să facem aceasta când ne apropiem de Dumnezeu. Și deseori și neîncetat să petreceți în rugăciuni. Căci zice Pavel: „Faceți în toată vremea, întru Duhul, tot telul de rugăciuni și de cereri” (Efeseni 6, 18) Nu numai cu limba, ci și cu sufletul întru Duhul.

Și cererile noastre să fie duhovnicești, trezvind-se gândul și înțelegând cu mintea cele ce se grăiesc. Așa să cereți, cum se cuvine să cereți de la Dumnezeu, ca să dobândiți cele ce cereți. Și vă nevoiți la aceasta scurtând somnul, trezvind-vă cu mintea, iar nu căscând, moleșindu-vă și învârtindu-vă cu gândul încoace și încolo, ci să lucrați cu frică și cu cutremur mântuirea voastră. Căci „fericit este omul care se teme de toate pentru evlavie” (Pilde 28, 14).

Lucru mare și îmbunătățit este rugăciunea. Căci dacă vorbește cineva cu un om îmbunătățit dobândește mare folos de la el, oare cel ce s-a învrednicit a vorbi cu Dumnezeu câte bunătăți nu va dobândi?

Fiindcă rugăciunea este vorbire cu Dumnezeu. Și ca să te încredințezi de aceasta asculta pe Proorocul ce zice: „îndulcească-se Lui vorba mea” (Ps. 103, 35). Adică vorba mea să se arate dulce înaintea lui Dumnezeu.

Și oare Dumnezeu nu poate să dea mai înainte de cerere? Poate, dar așteaptă pricină de la noi pentru a ne învrednici de dreptate prin purtarea Sa de grijă. Deci ori de vom dobândi cele cerute ori de nu, să petrecem în rugăciune și să mulțumim nu numai când dobândim, ci și când nu. Că a nu dobândi ceea ce cerem, când nu voiește Dumnezeu, nu este mai prejos decât a dobândi, fiindcă noi nu știm așa de bine cele ce ne folosesc precum știe El. De aceea ori de dobândim, ori de nu suntem datori să mulțumim.

Și ce te miri când îți spun că noi nu știm cele ce ne sunt de folos? Pavel cel atât de mare, care s-a învrednicit de darurile cele negrăite, nici el nu știa, căci cerea cele care nu-i foloseau. Pentru că văzându-se înconjurat de nevoie și de ispitele cele dese, s-a rugat să se izbăvească de ele, și nu o dată sau de două ori, ci de multe ori, căci zice: „De trei ori am rugat pe Domnul” (II Cor. 12, 8), iar cuvintele „de trei ori” înseamnă de multe ori, dar n-a dobândit cererea. Și să vedem dar ce a pățimit. Oare s-a scârbit? Oare s-a făcut mai trândav? Nicidecum. Dar ce zice? Zice răspunsul pe care l-a primit: „îți este de ajuns harul Meu, căci puterea Mea se desăvârșește în slăbiciune”. Și nu numai că nu l-a izbăvit de cele întristăcioase care-l asupreau, ci l-a lăsat să petreacă în ele. Așa este, dar de unde se arată că nu s-a scârbit? De acolo că Pavel învățându-se cele ce plac Stăpânului, a zis: „Deci foarte bucuros mă voi lăuda mai ales întru slăbiciunile mele”. Și nu numai că nu mai cer să mă izbăvesc de ele, ci

mai ales cu multă bucurie mă voi lăuda cu ele. Ai văzut suflet mulțumitor? Ai văzut dragoste către Dumnezeu?

Ascultă-l pe el ce zice și în altă parte. „(Noi) nu știm să ne rugăm cum trebuie” (Romani 8, 26).

Oameni fiind nu este cu putință să le știm pe toate cu de-amănuntul, ci trebuie să le lăsăm la purtarea de grijă a Ziditorului nostru. Și pe cele pe care le va voi El, să le primim cu bucurie multă, necăutând la cele ce se întâmplă, ci la faptul că ele sunt dorite de Stăpânul, Care știe cum trebuie să iconomisească mântuirea noastră, ca Cel ce știe mult mai bine decât noi cele ce ne sunt de folos.

Deci nouă ni se cere un singur lucru, să petrecem totdeauna în rugăciuni, neturbându-ne pentru întârzierea răspunsului, și să arătăm multă îndelungată răbdare. Căci nu ne împlinește cererile degrab nu lepădându-le pe ele, ci vânează stăruința noastră, vrând să ne tragă la El totdeauna. Pentru că și un părinte iubitor de fii, deși rugat de multe ori de fiul său nu se pleacă la rugămintea lui, nu pentru că nu vrea să-i dea, ci voiește să-i vadă stăruința lui.

Știind toate acestea, niciodată să nu ne deznădăduim, nici să ne lepădăm a ne apropia de El prin rugăciuni. Căci dacă pe judecătorul cel aspru, care nici de Dumnezeu nu se teme, stăruirea femeii l-a silit și l-a înduplecat s-o apere și s-o ajute, cu mult mai mult noi, de vom voi să urmăm acelei femei, vom îndupleca spre apărarea și ajutorul nostru pe Stăpânul nostru cel blând, iubitor de oameni și milostiv, Care aleargă spre mântuirea noastră.

Deci să ne deprindem totdeauna cu rugăciuni, ziua și noaptea, dar mai ales noaptea, când nu ne supără nimeni, când gândul ne este în multă alinare, când este liniște multă și în casă nu este tulburare, nefiind nimeni să facă zgomot care să te abată de la rugăciune, când mintea fiind adunată poate să le aducă și să le pună pe toate cu de-amănuntul înaintea Doctorului sufletelor.

Și dacă fericitul David, care era împărat și prooroc, fiind supărat de atâtea necazuri, dar deși îmbrăcat cu coroana și cu porfira zicea: „În miezul nopții m-am sculat ca să Te laud pe Tine, pentru judecățile dreptății Tale” (Ps. 118, 62), ce vom zice noi cei ce trăim o viață obișnuită, fără pricini de tulburare și nu facem nici cele ce făcea el? Și fiindcă ziua multe îl răspândeau, pricinile, tulburarea și nu avea vreme cuviincioasă spre rugăciune, vremea odihnei, pe care alții o petrec toată în somn culcați pe așternuturi moi și întorcându-se pe o parte și pe alta, împăratul, asupra căruia zăcea atâta grijă, o făcea vreme de rugăciune, vorbind deosebi cu Dumnezeu și săvârșea cele ce voia prin rugăciunile cele curate și întinse către El. Căci prin ele purta războaie ridicând semne de biruință, fiindcă avea ajutorul cel de sus care îl ajuta nu numai la războaiele cele cu oamenii, ci și la cele cu taberele diavolilor.

Și noi să urmăm acestuia; oamenii de rând împăratului; cei ce petrec viață netulburată și liniștită celui ce cu coroană și porfiră fiind a covârșit viața monahilor. Ascultă-l pe el ce zice în altă parte: „Făcutu-mi-s-au lacrimile mele pâine ziua și noaptea” (Ps. 41, 4).

Ai văzut suflet care era în umilință totdeauna? Căci zice: hrana mea, pâinea mea și toată mâncarea mea nu era alta, fără numai lacrimile mele și ziua și noapte. Și în altă parte zice: „Ostenit-am întru suspinul meu, spăla-voi în toate nopțile patul meu” (Ps. 6, 6).

Ce vom zice sau ce vom răspunde, noi, care nu voim să ne umilim nici cât împăratul care se răspândea și avea atâtea griji? Și, spune-mi, ce putea fi mai frumos decât ochii aceia care erau împodobiți de mulțimea lacrimilor ca de niște mărgăritare? Ai văzut pe împăratul care s-a predat pe sine ziua și noaptea lacrimilor și rugăciunilor?

Uită-te și la învățătorul lumii, care fiind închis împreună cu Sila în temniță și cu picioarele băgate în butuc, se ruga toată noaptea nefiind oprit nici de chinuire, nici de legături, ci dimpotrivă arăta mai multă și mai fierbinte dragoste către Stăpânul. Căci zice: „Iar la miezul nopții, Pavel și Sila, rugându-se, lăudau pe Dumnezeu” (Fapte 16, 25).

David împărat fiind își petrecea toată viața în rugăciuni și în lacrimi. Apostul, cel ce a fost răpit până la al treilea cer a fost învrednicit de taine negrăite, în miezul nopții, fiind în legături, aducea rugăciuni și laude Stăpânului. Și împăratul se scula la miezul nopții și se

Din ospățul Stăpânului. Omilii

mărturisea și apostolii în miezul nopții își făcea cu dinadinsul rugăciunile și laudele. Acestora să urmăim și cu rugăciunile cele dese să ne îngrădăm viața noastră și nimic, să nu ne fie spre împiedicare vrednică. Căci nimic cu adevărat nu este care să ne poată împiedica, de ne vom trezvi.

Oare avem trebuință de loc, sau de vreme? Tot locul și toată vremea ne este potrivită pentru acest fel de rugăciune. Și ascultă iarăși pe învățătorul lumii ce zice: „În tot locul ridicând mâini curate, fără de mânie și fără de îndoire”. De ai mintea curată de patimile cele necuvioase, chiar de ești în târg, în casă, pe drum, sau la judecată, pe mare, sau la case de oaspeți, în prăvălie, sau ori unde vei fii, vei putea dobândi cererea, chemând pe Dumnezeu.

Și știind aceasta, vă rog, ca împreună cu postul să dăm atenția cea cuvenită rugăciunii, câștigând ajutorul cel din ea. Ca învrednicindu-ne de darul lui Dumnezeu, să petrecem viața aceasta după plăcerea Lui, iar în ceea ce va să fie, să ne învrednicim de iubirea de oameni a Sa, cu darul și cu îndurările Domnului nostru Iisus Hristos, Căruia împreună cu Tatăl și cu Sfântul Duh se cuvine slava, stăpânirea și cinstea, acum și pururea și în vecii vecilor. Amin.

OMILIE

Despre pocăință și despre cei ce pleacă de la Sfânta Liturghie

După cum semănătorii n-au nici un folos dacă aruncă semințele pe cale, tot așa și noi n-avem vreun folos de pe urma numelui de creștin, dacă faptele noastre nu sunt pe măsura numelui.

Iar dacă vreți, am să vă aduc martor de credință pe Iacov, fratele Domnului, care zice: „Credința fără fapte este moartă” (Iacov 2, 17). Este deci nevoie de fapte; fără de ele nici numele de creștin nu ne poate fi de folos. Să nu te minunezi! Spune-mi, te rog, este de vreun folos soldatul care stă în armată, dar nu-i vrednic de armată și nu luptă pentru împăratul, care îl hrănește? Ar fi poate mai bine să nu stea în armată decât să batjocorească cinstea împăratului.

Așa și cu creștinii. Nu merită oare să fie pedepsiți când nu luptă pentru împăratul lor? Dar pentru ce spun: când nu luptă pentru împăratul lor? Dare-ar Dumnezeu să lupte pentru sufletele lor!

- Dar cum pot, mi se poate spune, să fiu în lume, înconjurat de treburi, să slujesc împăratului și să mă mântui.

- Ce spui, omule? Vrei să-ți spun pe scurt că nu locul te mântuie, ci purtarea și voința? Adam era în rai, ca într-un port, și s-a înecat (Facere 3, 1-24); Lot era în Sodoma, ca pe mare, și s-a mântuit (Facere 19, 16); Iov stătea pe gunoi și s-a îndreptățit (Iov 2, 8), iar Saul era în mijlocul bogățiilor și și-a pierdut împărăția - și pe cea de aicea și pe cea de dincolo.

Nu te poți apăra spunând: „Nu pot să fiu și în lume, înconjurat de treburi și să mă și mântui”.

Știi de unde ne vine acest gând? De acolo că nu ne rugăm des și nici nu venim des la biserică.

Oare nu vedeți pe cei care vor să primească dregătorii de la împăratul pământesc, cum stăruiesc și cum pun pe alții să intervină, ca să dobândească ce doresc? Aceste cuvinte le spun celor ce pleacă de la dumnezeieștile slujbe și celor care se pun la sfat și pălăvrăgesc în timpul înfricoșatei și Sfintei Liturghii. Ce faci, omule? N-ai făgăduit zicând: „Avem către Domnul”, când preotul a spus: „Sus să avem mintea și inimile”? Nu ți-i teamă, nu te rușinezi să fii găsit mincinos în acel ceas înfricoșător?

Vai ce minune! Masa cea de taină este pregătită, Mielul lui Dumnezeu este junghiat pentru tine, preotul se nevoiește pentru tine, foc duhovnicesc izvorăște din preacurata masă, heruvimii stau împrejur, serafimii, care cu șase aripi își acopăr fețele, zboară pe deasupra, toate puterile cele netrupești împreună cu preotul se roagă pentru tine, focul cel duhovnicesc se pogoară, sânge curge din precurata coastă în potir spre curățirea ta, și tu nu te înfricoșezi, că ești găsit mincinos în acest înfricoșător ceas? Ai o sută șazeci și opt de ore pe săptămână, și din acestea Dumnezeu și-a oprit pentru El numai o singură oră; și cheltuiești și această oră în treburi lumești, în glume, în discuții. Cu ce îndrăznire, deci, te mai apropii de Sfintele Taine? Ai îndrăzni oare să pui mâna pe pulpana hainei împăratului pământesc, dacă ți-ar fi mâna plină de murdărie? Nicidecum!

Să nu socotești că este pâine, nici că este vin ceea ce vezi! Că nu se dau afară ca celelalte mâncări. Ferească Dumnezeu! Să nu gândești așa!

Ci, după cum ceara unindu-se cu focul nu pierde nimic și nimic nu prisosește, tot așa socotește și aici! Sfintele Taine intră în ființa trupului. De aceea când ne apropiem să ne împărtășim, să nu socotim că ne împărtășim cu dumnezeiescul Trup ca din mâna unui om, ci să socotim că ne împărtășim cu dumnezeiescul Trup ca din cleștele de foc al serafimilor, pe

care l-a văzut Isaia (Isaia 6, 6-7); iar cu dumnezeiescul sânge așa să ne împărtășim ca și cum am atinge cu buzele dumnezeiasca și preacurata coastă a lui Hristos.

Așadar, fraților, să nu plecăm din biserică în timpul Sfintei Liturghii; și iarăși, nici când suntem în biserică, să stăm de vorbă. Să stăm cu frică și cu cutremur, cu ochii plecați în jos, dar cu sufletul ridicat în sus. Să suspinăm, fără să ni se audă glasul, dar cu inima să ne bucurăm. Oare nu vedeți cât de nemișcați stau cei ce sunt lângă împăratul acesta pământesc, trecător și muritor? Nu scot o vorbă, nu se clintesc, nu aruncă ochii ici și colo, ci stau înfricoșați, triști și plini de cutremur. Ia pildă de la ei, omule, și te rog să te înfățișezi înaintea lui Dumnezeu așa cum te-ai duce înaintea împăratului celui pământesc. Dar trebuie să te înfățișezi cu mult mai multă frică înaintea împăratului celui ceresc. Acestea vi le-am spus adeseori și nu voi înceta a vi le spune, până ce nu voi vedea că v-ați îndreptat.

Când intrăm în biserică, să intrăm cum se cuvine lui Dumnezeu. Să nu avem în suflet dor de răzbunare, ca nu cumva rugându-ne când spunem: „Iartă-ne nouă, precum și noi iertăm greșiților noștri” (Matei 6, 12), să ne rugăm împotriva noastră, înfricoșătoare sunt cuvintele acestea! Cel ce le rostește, aproape că strigă așa lui Dumnezeu: „Am iertat, Stăpâne, iartă-mă! Am dezlegat, dezleagă-mă! Le-am lăsat, lasă-mi-le! Dacă le-am ținut, ține-mi-le! Dacă n-am iertat vecinului păcatele lui, nu mi le ierta nici Tu pe ale mele. Cu măsura cu care am măsurat, măsoară-mi și Tu mie!”.

Știindu-le, dar, pe toate acestea, gândindu-ne la ziua cea înfricoșătoare a judecății, la focul iadului și la muncile cele înfricoșătoare de acolo, să ne întoarcem de pe calea noastră cea rătăcită. Va veni vremea când teatrul lumii acesteia se va risipi.

Atunci nu mai putem lupta; după trecerea acestei vieți, nu mai putem neguțatori; după ce s-a închis stadionul, nu mai putem fi încununăți.

Timpul de acum e timp de pocăință; acela, de judecată!

Timpul de acum e timpul luptelor; acela al cununilor!

Timpul de acum e timp de osteneală; acela de odihnă!

Timpul de acum e timp de muncă, acela de răsplată!

Deșteptați-vă, vă rog, deșteptați-vă și să ascultăm cu râvnă cele spuse! Am trăit cu trupul, să trăim și cu duhul! Am trăit în plăceri, să trăim și în fapte de virtute! Am trăit în trândăvie, să trăim și în pocăință! „Pentru ce te trufești, tină și cenușă?” (Sirah 10, 9)

Pentru ce te mândrești, omule? Pentru ce te fălești? Ce nădăjduiești de la slava lumii și de la bogăție? Să ne ducem la morminte, vă rog, și să vedem tainele de acolo. Să vedem pe om descompus, oasele roase, trupurile putrezite.

Dacă ești înțelept, privește! Dacă ești priceput, spune-mi: Cine e împăratul, cine e ostașul? Cine e stăpânul, cine robul? Cine e înțeleptul, cine e neînțeleptul? Unde-i frumusețea tinereții? Unde-i fața cea frumoasă? Unde-s ochii cei strălucitori? Unde-i nasul cel bine întocmit? Unde-s buzele cele arzătoare? Unde-i frumusețea obrazilor? Unde-i fruntea cea luminoasă? Nu-s toate praf? Nu-s toate cenușă? Nu-s toate pulbere? Nu-s toate putreziciune?

Gândindu-ne la acestea, fraților, și aducându-ne aminte de ziua noastră cea din urmă, să ne întoarcem, cât mai avem timp, de pe calea noastră cea rătăcită. Am fost cumpărați cu sânge scump (I Petru 1, 18-19). Pentru aceasta Dumnezeu pe pământ s-a arătat (Baruh III, 38).

Pentru tine, omule, Dumnezeu pe pământ s-a arătat și nu avea unde să-și plece capul (Luca 9, 58).

Vai, ce minune!

Judecătorul vine să fie judecat pentru cei vinovați!

Viața gustă moarte!

Creatorul este pălmuit de creatură!

Cel ce nu poate fi privit de serafimi, este scuipat de rob, gustă oțet și fiere, este împuns cu sulița, este pus în mormânt!

Și tu, spune-mi, te trândăvești, dormi, dai din umeri cu dispreț, omule? Nu știi că chiar dacă ți-ai vărsa sângele tău pentru El, nici așa n-ai făcut ce erai dator să faci! Că altul e sângele Stăpânului și altul sângele robului! Pocăiește-te și întoarce-te înainte de ieșirea

Sfântul Ioan Gură de Aur

sufletului, ca nu cumva să vină moartea și tot leacul pocăinței să fie fără de folos. Că aici pe pământ are putere pocăința; și numai aici; în iad n-are nici o putere. Să căutăm pe Domnul, cât avem timp. Să facem binele, ca să scăpăm și de iadul cel fără de sfârșit ce va să fie și să ne învrednicim și de împărăția cerurilor, cu harul și iubirea de oameni a Domnului nostru Iisus Hristos, Căruia slava și puterea în vecii vecilor. Amin.

SFÂRȘIT

Când a murit fericitul Ioan în surghiun, mărturisește episcopul Adelfie, m-a cuprins o durere nespus de mare, că acest bărbat, dascălul întregii lumi, care a înveselit cu cuvintele sale Biserica lui Dumnezeu, n-a adormit întru Domnul pe scaunul său. Și eu m-am rugat lui Dumnezeu, cu multe lacrimi, să-mi arate în ce stare se afla el. După ce m-am rugat multă vreme, într-o zi, am căzut în extaz și am văzut un bărbat frumos la chip, care m-a luat de mână și m-a dus într-un loc luminos și slăvit. Acolo mi-a arătat pe predicatorii credinței și dascălii Bisericii. Eu mă uitam de jur împrejur să văd pe cel pe care-l doream, pe marele Ioan. După ce mi-a arătat pe toți și mi-a spus numele fiecăruia, m-a apucat iarăși de mână și m-a scos afară. L-am urmat întristat că n-am văzut împreună cu părinții pe cel întru sfinți Ioan. La ieșire, cel ce stătea la poartă, văzându-mă trist, mi-a zis:

- Nici unul din cei care vin aici nu iese întristat!

Eu i-am răspuns:

- Asta mi-i durerea, că n-am văzut cu ceilalți dascăli pe prea iubitul meu Ioan, episcopul Constantopolului.

Acela m-a întrebat iarăși:

- Vorbești de Ioan, dascălul pocăinței?

- Da, i-am răspuns eu.

- Pe el; mi-a spus acela, nu-l poate vedea om în trup, pentru că el stă acolo unde este tronul Stăpânului.

(Ioan Moshu sec. 6)

CUPRINS

Introducere	3
Către cei ce cred că diavolii ocârmuiesc cele omenești și se necăjesc pentru pedepsele lui Dumnezeu	5
La Serafim	14
Că de folos este să fie neluminate proorociile cele pentru Hristos	19
La neluminarea scripturii celei vechi	28
Către cei ce au lăsat biserica și s-au dus la alergările de cai și la teatre	39
Cum că este primejdios a merge la teatre imorale care provoacă la desfătări	43
Către cei ce lasă slujbele bisericesti și se duc la petreceri	52
La cuvântul ce zice: „Și era tot pământul o gură și o limbă tuturor”	59
Omilie - Despre pocăință și despre cei ce pleacă de la Sfânta Liturghie	67