

Tulburatoarele viziuni ale Staretului rus Antonie despre timpurile de pe urma, care nu sunt departe!

Posted on octombrie 9, 2008 by bătaiosu

Din: *“Staretii despre vremurile de pe urma“*, Manastirea Sfintii Arhangheli Mihail si Gavriil,
Petru-Voda, 2007:

Sa le multumim fratilor de la <http://www.razbointrucuvant.ro> pentru munca si stradania lor de a ne fi facut partasi la viziunile acestui vrednic intru pomenire ostas de-al lui Dumnezeu.

Viziunea Staretului Antonie*

“Pe la inceputul anilor ‘70, in vremea ofiterii Dumnezeiestii Liturghii, am avut parte de prima viziune. Si iata cum a fost. In vremea aceea, a inceput atractia fata de Occident si, respectiv, dispareau trasaturile proprii slavilor: simplitatea, ospitalitatea, lipsa lacomiei de bani. **Lacomia banilor (iubirea de argint)**, de altfel, este pusa in capul unghiului noii conceptii despre lume: banii si lucrurile sunt mai presus decat moralitatea, spiritualitatea. **Cel mai groaznic s-a intamplat sa fie ca modul de viata al oamenilor ce-si zic ortodocsi, adesea, dintre cei care urmeaza cu ravna randuielile bisericesci, devine ca si al paganilor din jurul lor! Aceeasi lipsa de modestie in viata de zi cu zi, aceleasi tendinte de a face cariera, de a ocupa o pozitie inalta in societate.**

Pentru copiii din familiile de credinciosi deja nu mai este chinuitoare intrarea in randul pionierilor, ale comsomolului, ale partidului. **Iar justificarea le e la indemana: “dar cum se poate fara aceasta, doar nu traim in pustiu, ci intre oameni. Si-apoi, cand vine vorba de pacat si incerci sa intelegi, totul este pacat, asa ca vom merge si ne vom pocai”**. Atare atitudine usuratica a provocat mare ingrijorare pentru insasi posibilitatea mantuirii. Eu reciteam Evanghelia, *indeosebi pasajele despre vremea de la urma, Apocalipsa: nu ma lasa in pace intrebarea despre **pustiul in care oamenii trebuie sa fuga.***

Si iata ca vad o mare multime de oameni ce calatoresc. Unii se pare ca nici nu merg, unii chefuiesc, altii desfraneaza, altii le fac rau oamenilor, dar, *in egala masura, aceasta miscare ii atrage inainte, ca un rau.* Toti sunt foarte diferiti, fie mireni, fie clerici, militari, politicieni, toti, toti. Cea mai mare parte dintre oameni pur si simplu o iau inainte si numai unii merg linistit. **In calea lor e o prapastie infricosatoare, prapastia ce duce in iad.** S-ar parea ca toti ar trebui sa se prabuseasca in ea, dar nu. **O mare parte de oameni, e adevarat, se prabuseste. Vad cum ii trage acolo, pe unii, automobilele, pe unii, chefurile, pe unii, banii, pe unii, hainele scumpe.** Unii insa trec linistit peste aceasta prapastie, chiar pe deasupra ei, s-ar putea spune. Cate cineva nu se prabuseste, dar se lasa in prapastie – barbati luminosi ii ajuta sa iasa, ii sustin. **Se prabusesc nu numai bogatasii, dar si oameni care, in mod evident, nu dispun de cine stie ce mari bogatii. Dar toti au un singur idol – pofta lumeasca.**

Era ingrozitor. Din prapastie se auzeau nu gemete, ci urletul celor nimeriti acolosi se simtea *duhoare.* **Nu era pur si simplu un miros, nu.** Asa cum buna mireasma nu poate fi descrisa, nu mireasma florilor sau a ierbii, ci mireasma harului daruit de Dumnezeu, pe care o raspandesc moastele, icoanele facatoare de minuni. Putoarea iadului nu e pur si simplu un miros urat, cum ar fi mirosul de pucioasa, ci senzatia groazei si a neputintei intoarcerii, intr-un cuvânt – iadul.

Si iata un pustiu. Acolo, pe pustnici ii ispitesc ucigasul, incercand sa le trezeasca *patima agonisirii, poftii trupesti, mahnirii.* Multi cadeau, multi. In același timp, cati domni si cati puternici ai acestei lumi s-au mantuit si nu doar s-au mantuit, ci au si fost proslaviti de Biserica, cu sfintii: **ei aveau totul, insa inima lor nu apartinea putreziciunii lumii acesteia, ci celor ceresti.**

Timpul nostru prin aceasta e infricosator: **ispitele il pandesc pe om la orice pas si, de cele mai multe ori, sunt dintre acelea pe care si sa le intelegi e greu.** Cati oameni vin la mine, mi se pare ca pe toti ii intereseaza una si aceeasi intrebare: cum sa se mantuiasca, cum sa procedeze intr-o situatie sau alta? Dar poti oare sa iei binecuvantare pentru orice fapta pe care o faci nu numai in decursul unei zile, ci macar a unei luni?! Inseamna ca trebuie sa ne inchipuim *caile ispitei, orientarile sale de baza.* Dar ele sunt neschimbate de la facerea lumii, pentru ca **diavolul nu este creator. Alta e ca, pe parcursul a mii de ani, el a acumulat experienta, iar acum propunerile lui pentru omenire de a se cobori la el in iad au devenit mult mai viclene; in esenta, lumea actuala e toata o propunere a lui.** Propunere, pentru ca **el nu te poate obliga, nu-i sta in puteri, dar sa inveleasca pacatul intr-un ambalaj atragator pentru om, aceasta da, pofitati, slugile intunericului va stau mereu la dispozitie: “Ce pofitati?”**

O alta deosebire a zilelor de azi e **apropierea grabnica a Antihristului.** Multi oameni duhovnicesti spun ca el deja s-a nascut. Despre aceasta e greu de judecat. **Vrajmasul e viclean, e viclean chiar si cu cei care il slujesc. Dintre ei, multi s-au considerat antihristi,**

erau așa în esența concepțiilor lor despre lume, a faptelor lor, dar nu era cel despre care a vorbit Biserica. Poate că s-a și născut, poate că nu, nu aceasta e întrebarea. Când Sfântul Ignatie (Briancianinov) a fost întrebat despre venirea Antihristului el a răspuns că *nu există o dată fixă, că venirea Antihristului o determină oamenii cu răutatea lor. Iată că acum este timpul ultimelor pregătiri pentru venirea lui. E de față și concentrarea puterii mondiale, el nu va fi doar conducătorul unei singure țări, ci al întregii lumi, și este necesară "indobitocirea" omenirii. Dar până și aceasta e cam puțin pentru a pune toată omenirea în genunchi. Trebuie creat un astfel de sistem de viață, a cărui oricât de mică încălcare ar conduce la urmări catastrofale pentru omenire – foamete, frig, distrugere. Și sistemul acesta se creează acum. Cum se va întâmpla aceasta vedem mai târziu, după câțiva ani".*

“Antihristul va apărea ca un izbăvitor de neajunsurile sociale, cu toate că anume în acest scop se vor produce ele. Va avea o putere nemăvăzută această talpă a iadului. Oamenii ce pregătesc venirea lui de pe acum au în mâinile lor bogățiile de bază ale pământului. Mirajul bunăstării actuale se va spulbera tot atât de repede cum trece apa. Să ne aducem aminte unul dintre antrenamente, o repetiție care s-a făcut cu oamenii în Uniunea Sovietică - **cei care s-au încrezut în bănci au devenit cerșetori într-o singură zi. Au agonisit cu anii, care în contul burții, care în contul sănătății, și părea că aceasta e pentru o viață. Dar s-a dovedit a fi un miraj. Acum va fi mult mai rău. Va avea de suferit întreaga lume. Totul se va petrece prin intermediul instituțiilor bancare, de aceea trebuie avut cât mai puține contacte cu ele. Acesta e și zălogul neacceptării codurilor, printre altele. Niciun fel de bănci și credite, toate acestea sunt controlate de aceeași mână și de același cap.** Iar dacă vei controla, vei vedea că mâna nu e mână, ci o labă cu gheare, iar capul nu e simplu cap, ci unul încornorat. Iar în loc de față are un bot de fiară cu un rânjet înfricoșător. **De ce pe toți îi deprind acum cu băncile? Îți iei salariul de la bancă, pensia – de la bancă. Repede vor fi adunați toți în același staul.** Mare mirare vor avea oamenii să afle că și ultimul bănuț din portmoneu le este numărat, lucru care, în Occident, deja se întâmplă”. (Staretul Antonie)

A doua viziune a Staretului Antonie*

“Greu mi-a fost sa inteleg acei ani ai aparentei bunastari sovietice. Nu m-am gandit atunci ca am sa ajung in anii cand voi vedea implinindu-se multe dintre cele ce am vazut.

Asadar, cum am mai spus, **a doua viziune n-a fost prelungirea celei dintai, nu. Si, in timp, s-a produs destul de tarziu, si dupa continut e destul de deosebita.** Prima viziune e, in felul sau, o povata, o inteleptire, parca. Am cerut un raspuns si l-am primit. **A doua viziune e de cu totul alt gen, e cu totul altfel, pot spune. Eu nu am cerut nimic, a fost dat de sus sa vad despre ce ma intrebau oamenii care veneau la mine.** Daca prima viziune putea fi povestita, mai mult sau mai putin, cu exactitate, a doua, in principiu, este imposibil de povestit. Eu, parinte Alexandru, in general, pentru prima data incerc sa iti expun acestea cat de cat consecutiv, ori sa le sistematizez. Si anume sa expun intr-o anumita ordine, ci nu asa cum mi-a fost mie dat sa vad. Caci mi-a fost dat pentru vesnic folos, pentru tine si enoriasii tai, banuiesc, intr-o alta consecutivitate. Pana la aceasta, tot ceea ce mi-a fost dat sa vad am folosit doar pentru a raspunde la intrebarile pline de nedumerire ale credinciosilor.

SISTEMUL SATANIC AL CIVILIZATIEI CREATE DE OM SE VA AUTODISTRUGE

Vreau sa mai spun cateva cuvinte, nu despre viziune, ci despre creatie, ca sa poata fi mai bine intelese cele ce vor urma. Dumnezeu creeaza tot ceea ce este viu intr-un sistem unitar, foarte dur. **Tot universul este absolut legat, prin fiecare actiune, pana in cele mai mici amanunte, de cea mai umila parte a sa, iar pentru o fiinta rationala cum este omul, chiar si printr-o actiune ce nu face parte din lumea materiala – gandul.** Faptele fapturilor inferioare nu pot aduce nici o dauna universului. Ele sunt limitate la propriile instincte si acelor asemenea lor, la fel si prin proprietatile de autoreglare a naturii insasi. Altceva e omul. El este creat dupa

chipul si asemanarea lui Dumnezeu. Si oricat am polemiza despre ce este chip si ce este asemanare, despre ce se sterge si ce nu, cu ce este inzebrat omul de la nastere si ce e chemat sa agoniseasca pe parcursul intregii sale vieti, in cazul de fata important este altceva - **faptele sale, atat in lumea materiala, cat si in cea nevazuta, cum se reflecta ele asupra mediului inconjurator, asupra mediului in care traieste, cat si asupra intregului univers.** Nu Dumnezeu a sters de pe fata pamantului Sodoma si Gomora, ci oamenii care s-au dezis de pronia Creatorului. Spun despre aceasta pentru ca **toate nenorocirile ce au sa se intample cu natura si cu omul nu sunt o urmare a maniei lui Dumnezeu, pentru ca El este Atotiubitor si Atotmilostiv, ci sunt urmare a actiunilor atotdistrugatoare a omenirii insasi.** Iar acum vreau sa vorbesc propriu zis despre viziune, despre ceea ce ii asteapta pe toti, din pacate, intr-un viitor nu prea indepartat, iar unele lucruri se si intampla chiar in momentul de fata. Asadar, iata ce am vazut eu despre viitor.

Intai de toate, tot felul de catastrofe tehnologice. **Sistemul de viata creat de om este, in esenta, satanic si, pentru ca vine in contradictie absoluta cu legile lui Dumnezeu, va incepe incetul cu incetul sa se distruga.** Vor cadea avioane, se vor ineca corabii, vor exploda centrale atomice, uzine chimice. Si toate acestea pe fundalul unor fenomene naturale, care se vor intampla pe tot pamantul, dar mai ales in America. Uragane de o forta nemaivazuta, cutremure de pamant, secete nemiloase si, invers, ploi torentiale, ce vor aminti de potop. **Va fi stearsa de pe fata pamantului Sodoma contemporana- New York-ul. Nu va ramane fara rasplata nici Gomora- Los Angeles-ul.**

Se pare ca greu va fi de gasit pe pamant un loc unde omul se va simti linistit, in deplina siguranta. Omul isi va gasi linistea numai nadajduind in Dumnezeu, pamantul nu il va mai putea ocroti. Cele mai grele urmari ale dezlantuirilor naturii le vor avea de suportat *orasele*, pentru ca ele s-au rupt cel mai mult de ea. **Un singur turn babilonian distrus, o casa contemporana, un bloc si iata – sute de morti fara pocainta, fara impartasanie, sute de suflete pierdute.** Aceste case construite pe pari, care sunt, in esenta, niste sageti ce au strapuns pamantul, ca si cum s-ar indrepta incolo, catre iad; ele le vor aduce oamenilor moartea grozava sub ruine. Si cel care va ramane in viata ii va invidia pe cei care au murit intr-o clipa, pentru ca soarta lui e si mai inspaimantatoare- moartea de foame si prin asfixiere.

Orasele vor prezenta o priveliste groaznica, chiar si cele ce vor fi ferite de o distrugere capitala, lipsite de apa si electricitate, caldura si aprovizionarea alimentara. Vor aminti de niste imense cosciuge de piatra, atat de multi oameni vor muri. Bande de ticalosi vor savarsi rautati, chiar si ziua. In orase va fi greu sa te deplasezi, iar noptile oamenii se vor strange in grupuri mari, ca impreuna sa incerce sa ajunga pana in zori. Rasaritul soarelui va anunta nu bucuria unei zile, ci mahnirea necesitatii de a trai si aceasta zi.

Nu trebuie sa credeti ca la sat va domni linistea si bunastarea. **Otravite, slutite, arse de seceta sau inecate de ploi, campurile nu vor mai da roadele trebuincioase. In vite vor da molime nemaivazute si oamenii, nemaifiind in stare sa le ingroape le vor lasa sa se descompuna, otravind aerul cu niste miasme groaznice.** Taranii vor suferi din cauza atacurilor orasenilor, care, in cautare de hrana, se vor imprastia prin sate, gata sa omoare omul pentru o bucata de paine! **Da, pentru acea bucata pe care acum nu o pot inghiti fara condimente si sosuri, vor fi varsari de sange. Canibalismul va fi un fenomen frecvent; primind pecetea Antihristului, omenirea va sterge toate hotarele moralitatii.** Si pentru sateni noaptea va fi un timp al groazei, pentru ca anume noaptea se vor intampla cele mai crunte jafuri. Dar trebuie nu doar sa supravietuiesi, ci si sa pastreze averea pentru lucru, altfel amenintarea mortii de foame va fi o realitate. Insi oamenii, la fel ca in oras, vor fi vanati.

Dintr-o parte, va parea ca s-au intors vremurile de dinainte de potop. Dar nu. Pe atunci, asupra lumii, dainuia cuvantul lui Dumnezeu: “Cresteti si va inmultiti”. Acum, insasi viata omenirii, esenta sa, e indreptata spre negarea harului si a lucrarii lui Dumnezeu. Dar nici acesta nu este sfarsitul.

TOATE INCEP DE LA CELE MICI. PERVERTIREA MORALITATII PANA LA CULMI DE NEIMAGINAT, BATJOCORIREA CREDINTEI, INCURAJAREA SUICIDULUI

La inceputul povestirii am rezumat tot ceea ce a precedat toate acestea, si nu intamplator.

Foarte des, mai bine zis, aproape intotdeauna, de dupa lucrurile marunte nu le distingem pe cele cu adevarat mari. In sensul acesta, nu observam cum un mic pacat incalca legile fundamentale ale lui Dumnezeu. Dumnezeu a creat lumea aceasta si, ca un Creator, a creat-o in deplina armonie cu Sine. Va amintiti cuvantul spus despre lumea abia creata: “*E buna!*” Dumnezeu a spus aceasta, Dumnezeu cel Atotsuficient, Atotiubitor, Atotputernic, Atotdesavarsit, Creatorul Atotmilostiv a gasit creatia ca este buna, adica lumea se afla in armonie cu Binele, cu Dragostea, pentru ca *Dumnezeu este Dragoste*. Omul este singura fiinta capabila sa influenteze existenta lumii, cununa creatiei, creata de asemenea dupa chipul si asemanarea Binelui si a Dragostei. Si poruncile care i-au fost date de catre Creator nu sunt nimic altceva decat niste indrumari pentru o viata linistita si fericita, in armonie cu El. **Tot ce vine in contradictie cu aceste porunci este pierzator pentru lume, pentru tot ce este vital pentru ea, care depinde de ea. Toate incep parca de la niste fleacuri:** de la o rochie mai libertina, de la invatamantul colectiv al fetelor si al baietilor, si nu sub indrumarea unei fete duhovnicesti, ci sub cea a unui invatator mirean. Degraba si acest nume se va sterge, ramanand tot unul invatator [profesor]! Invatator de ce si a ce? Multi dintre acesti invatatori, in general, sunt din punct de vedere moral uzati. Altii nu stiu si nici nu vor sa stie nimic despre regulile de convietuire in aceasta lume creata de Dumnezeu. Ce-i pot invata ei pe altii? Li invata despre lume, insa nu ca o creatie a lui Dumnezeu, ci pentru a trai intr-o lume supusa unor duhuri diavolesti! Iata putinul din care reiese multul.

Pervertirea moralitatii. De cate ori a incercat satana s-o faca generala, atotcuprinzatoare, s-a ciocnit de fiecare data de demascarea amenintatoare a Bisericii. Dar **pentru duhurile intunericului cea mai groaznica este demascarea, scoaterea la lumina.** Precum hotul se furiseaza in intuneric, fiindu-i frica de lumina, asa si invaziile dracesti sunt mai eficiente si mai ispititoare cand lipseste lumina adevarului. **Lumea e in intunericul placerilor unei duzini de tari “dezvoltate”, pe care vrajmasul le-a ales ca sprijin in misiunea de innebunire a intregii lumi.** Arma principala in aceasta afacere este lozinca libertatii. Cat sange a fost varsat in revolutii si rasturnari de putere, in actiuni sociale si pseudoreligioase,

rafuieli politice si mistice pe altarul diavolului “*libertate*”! Acesta este el, diavolul rasculat si invins, zidirea care a vrut sa ia locul Creatorului- acesta este cel mai de seama iubitor de libertate. Si “libertatea” lui nu e capacitatea daruita omului de a fi desavarsit in virtuti. Nu, “libertatea” lui sunt cele mai grele lanturi, al caror scop e ca, lipsindu-l pe om de orice posibilitate de a alege intre bine si rau, sa-i lase liber doar drumul spre iad.(...) **Esenta acestei miscari e sa faca drum, intai de toate pentru tineri, catre satan. Observati, parinte, un drum intr-un singur sens. Incearca sa te opui: imediat vei fi stopat.** Biserica Ortodoxa – ea nu-i lasa pe toti sa doarma linistit. **Toti catolicii sunt gata pentru orice, ei primesc civilizatia draceasca, “progresul”. Sustinand sionismul, ei spun, de fapt, “da” venirii lui Antihrist.**

Si am vazut eu cate incercari face raul mondial pentru a pata Sfanta Biserica, preacurat Trupul lui Hristos! **Intai de toate o vor defaima in toate ziarele, la radio si televiziune. Iudei cu nume slave vor defaima in fel si chip clerul si pe crestini, isi vor bate joc de randuieli, de posturi, de modul de viata, de tot ceea ce a fost intotdeauna baza viabilitatii poporului. Chiar in Biserica, in mediul duhovnicesc vor patrunde mii si mii de distrugatori catolici ai Ortodoxiei. Aparent evlaviosi, duhul lor e altul, strain, si poporul va parasi lacasurile lor. Vor sta restaurate si proaspat construite, dar pustii. Unde va straluci lumina adevaratei sfintenii si credinciosiei duhului credintei stramosesti? Dar cine cauta gaseste. Nimeni nu se va putea indreptati spunand: “Doamne, am cautat dar n-am gasit!” In intunericul necredintei si al ateismului, pe tot pamantul ard luminitele adevarului. Si vor fi prigonitii si stramtorati dreptii slujitori si supusi hulelor de tot felul. Slugile diavolului nu se vor sfii nici sa ucidă, dacă va îngădui Dumnezeu unui cuvios să primească cununa mucenicească. Mulți vor fi ei, dreptii mucenici ai timpului de pe urmă!**

Dar cei de duh străin își vor aștepta conducătorul, pe antihrist. Și lor însă li se va mai oferi posibilitatea de a se salva, adică să-și dea seama cine este el, numai că *puterea și banii le vor închide multora ochii*. Cumplite vremuri! **Dar toate încep de la mărunțișuri. Clerul a încetat să mai poarte hainele cuvenite cinului. De acum și bărbile rase, după moda catolicilor și a protestanților, nu mai stârnesc mirare.**

A doua „libertate”, umflată în fel și chip, e libertatea pervertirii moralității. Din păcate, oamenii au primit-o și ea a devenit o parte organică a zilelor noastre. **Desfrânarea nu mai e desfrânare, ci emancipare sexuală (uitați-vă cum ascunde vrăjmașul fapta după cuvinte, la prima vedere, frumoase: nu desfrânare, ci sex; nu hoție, ci expropriere ș.a.m.d.). Coruperea începe la cea mai fragedă vârstă, educând, chipurile, cultura sexelor și a relațiilor dintre ele. Vor începe (iar pe alocuri aceasta deja se întâmplă) să le arate copiilor corpuri dezgolite, actul sexual în desfășurare, aprinzând poftetele, lăsând aceasta să treacă drept ceva normal. Cărțile și televizorul vor fi pline de oameni goi, scene groaznice de desfrânare. Dezgolirea din zilele noastre e doar începutul. Scopul e mult mai spurcat: grădinile Astartei și ale lui Baal, unde se împerecheau amețiți de băutură și de droguri sute și sute de păgâni. Iată acolo, spre închinare dracilor, târăsc lumea luptătorii pentru libertate. De cine ești învins, aceluia îi ești rob. De această robie în ambalaj de libertate se lasă ispitiți oamenii.**

Dar și desfrânarea propriu-zisă le pare puțină slugilor întunericului. Ca o manifestare a culmii iubirii de libertate, a descătușării gândirii, se va servi sodomia și zoofilia. Propagarea acestei scârboșenii va atinge proporții de necrezut, poate mai mult chiar decât coruperea sexuală. **Cazurile căsătoriilor între homosexuali vor beneficia de tot atâta publicitate ca și inventarea, pe timpuri, a antibioticelor! Sodomiții vor apărea peste tot: vor fi artiști, întâi de toate, politicieni, administratori. Păcatul sodomiei va deveni eticheta viitorului apropiat.** Deja acum au loc orgiile lor sălbatice, carnavalurile anuale în America. Toate acestea se vor întâmpla și la noi, într-un chip nu mai puțin respingător. **Toți cei care se vor împotrivi acestei invazii drăcești vor fi declarați potrivnici ai libertății altora, înapoiți și persoane antisociale, fiindcă toate statele, în fruntea activităților lor, pun nu apărarea moralității, ci apărarea libertăților drăcești.**

Anume drăcești, pentru că nici acum nu prea întâlnești o publicație ortodoxă, decât cele propriu-zis bisericești. Iar la televiziune, arhieriei au acces numai de sărbătorile cele mari. **Câte prostii se scriu și se spun, dar nu e nicio confruntare de idei, puncte de vedere privitor la concepțiile despre lume. Bună libertate, când poți numai să-ți bați joc de sfințenie! Restul e tabu.**

Dar și aceasta s-a început de la fleacuri și, vai, ce demult. S-a început aceasta odată cu transmiterea școlilor parohiale în administrarea zemstvelor, a puterii laice. Și au mers acolo atei ca să educe cadre pentru revoluția din 1917!

Tinerii, nimerind sub puterea satanei, din cauza păcatelor săvârșite, amețiți de băutură și droguri, nu vor putea rezista ultimei chemări către iad a ucigașului din veac și își vor pune capăt zilelor. Numărul cazurilor de suicid va crește peste măsură. Și va crește într-atât, încât nu va mai trezi mirarea nimănui, ca o consecință firească a celor ce se petrec. Cu atât mai mult cu cât **numărul celor care suferă de boli înfricoșătoare, ca rezultat al plăcerilor desfrânate sau al necumpătării, va fi atât de mare, iar suferințele acestora – atât de groaznice, că sinuciderea va părea societății ceva de genul unui act caritabil. Vor ajunge până acolo încât vor propune oamenilor această cale, fapt ce s-ar explica doar într-un singur fel – totul este orientat spre pierderea sufletelor rătăcite.**

TREPTELE SCARII SPRE ANTIHRIST. CAPCANA SISTEMULUI DE DEPENDENTE. LACOMIA SI ATASAMENTUL PENTRU BUNURI MATERIALE

O altă înfricoșătoare și drăcească capcană va fi **îndemnarea oamenilor către câștiguri, către mărirea veniturilor personale**. Această patimă a iubirii de avuție este păguboasă, ca orice necumpătare. Iar necumpătarea duce la distrugerea naturii, în orice sferă ar fi câștigați acești bani, și se reflectă asupra mediului înconjurător. A doua parte a acestei capcane constă în folosirea acestor bani, a acestor mijloace. Mai repet încă o dată că **acest sistem de viață e nemaipomenit de fragil, monstruos de fragil. Deci și folosirea de către oameni a banilor e supusă acestei fragilități**.

Ce prezintă, în sine, banii actuali? O înșelare, o fantomă, o iluzie, ca și acele „minuni” diabolice. Toată tehnica produsă devine ceva semnificativ doar în prezența a o mulțime de „dacă”: dacă este combustibil, dacă sunt piese de schimb etc. Pe lângă toate acestea, automobilul modern, în absența unor ateliere specializate, nici nu poate fi reparat! Însemnă că, **în cazul în care dispăre un „dacă”, toate acestea devin o grămadă de metal inutil.** Exemplul este de față: ce are un țăran acum mai de preț – calul și vaca.

Iar mai departe e și mai și: cea mai mare parte de bani se păstrează fie la bancă, fie în hârtii de valoare. **Vor dispărea aceste bănci, vor da faliment, ca să poată fi îngenuncheați oamenii. Vor dispărea într-o clipită; asemenea repetiții au mai avut loc și cu destul succes.** Iar întreprinderile se vor stopa din cauza cataclismelor naturale și a războaielor. **Și cu ce se va alege omul? Cu o groază de lucruri inutile, pentru achiziționarea cărora s-au cheltuit ani de viață, a căror valoare cărora e destul de relativă chiar și într-o lume mai reușită, iar într-o lume a catastrofelor e praf, e nimic.**

Îmi amintesc că femeile mă întrebau: să ai în casă covoare și cristaluri e păcat sau nu? Toată Uniunea a grămădit acestea prin case, chiar mai mult decât a avut nevoie. Și mai departe? Iar acum imaginați-vă că se deconectează electricitatea, gazele și căldura. Pe ce va schimba omul covoarele și cristalul? Pentru un topor și o sobă? Dar cine mai are asemenea lucruri? Unul sau doi dintr-o sută, poate.

Și dacă a venit vorba de lucruri, **cât de rațional era construită lumea până la nebunia secolelor 19 și 20. Hainele se făceau trainice, de nădejde. Se depunea efort pentru a le face și se întâmpla să le rămână și nepoților, într-atât își prețuiau oamenii timpul! Și timpul, poate de aceasta, le ajungea pentru toate, să dovedească și la câmp, și la biserică,**

și de sărbători să stea cu rudele la masă. Dar acum? Încălțăminte – pentru un sezon, hainele – pentru două, ei hai, trei! **Dar nu mai e timp pentru rugăciune, nici pentru biserică – lasă că mă rog acasă -, nici pentru copii. Din păcate, aceștia cresc fără supraveghere, părinții doar sunt preocupați să câștige bani.** În schimb, nu trăim mai rău decât alții. **Dar trăim?! Trăiește** doar omul liber, iar cel din robie, robul, doar *există*. Dumnezeu L-a dat pe Fiul său Unul Născut ca să ne scoată din robie, din robia păcatului și a patimilor, iar noi, ca evreii ieșiți din robia egipteană, cârtim și vrem înapoi, în captivitate. **Las' să ne moară copiii și apropiații să fie umiliți, numai supa să fie la vreme! Numai că supa aceasta e tocmai cașcavalul din capcană. Când ușa s-a închis, iar cașcaval mai este, șoarecele oare știe că s-a prins? I-a venit ceasul, dar cașcaval mai este și el îl roade cu râvnă, fericit de prânzul căzut nu știu de unde!** Dar cel ce a pus capcana a auzit cum s-a închis ușa și știe că jertfa e acolo. El poate veni îndată să ucidă victima, dar o poate lăsa să-și digere în voie prânzul. **Pentru moment, poate că îi va fi strâmt, iar apoi se va obișnui.** Ți-e foame? Mai ales că nici nu te ucide. Iar sfârșitul e bine știut. Bănuiesc că și șoarecele își dă seama de aceasta.

Da, cumplite vremuri. De exemplu, ultimul război, de ce s-a dezlănțuit? Iată: Hitler, războinicul popor german, refacerea Europei și a lumii. Comuniștii mai adaugă la aceasta imperialismul și lupta pentru colonii. Și încă multe altele, numai că nu aceasta contează. **Este, mai curând, vorba despre posibilitatea de a centraliza puterea, puterea asupra întregii lumi.** Orice copac se cunoaște după rod; orice ți-ar spune vânzătorul de puieți de la piață, vei afla și vei prețui totul abia atunci când, în sfârșit, vei culege rodul. Dar care sunt roadele războiului? Milioane de ortodocși omorâți și schilodiți, atât în Rusia, cât și în Balcani. Principalul bastion al Ortodoxiei la sud-vest, Serbia, a ajuns în mâinile croaților, a catolicilor – Iosif Broz Tito e croat și Croația devine cea mai dezvoltată republică. **Regiunile ortodoxe ale Iugoslaviei nu sunt doar în uitare, ci Kosovo se populează intens cu musulmani, precum astăzi Rusia și Moscova.**

Alt bilanț e Israelul. Propaganda a fost astfel organizată ca să se creadă că principalele victime ale războiului au fost evreii și nicidecum slavii sau, să zicem, francezii. Revenind la Balcani, pentru Tito au luptat sârbii, creații au fost cu nemții, iar, în fine, au câștigat croații. Așa și evreii. Întâi de toate, pe cine au nimicit nemții? Cea mai mare parte au fost evreii pe jumătate, fie botezați, fie toleranți în privința altor religii, nu iudeii, și, cu atât mai mult, nici unul dintre capii sionismului n-a nimerit în temnițele lui Hitler, ei au reușit să plece, pentru că știau dinainte cele ce se vor întâmpla. **Dar persecuțiile, într-un fel anume tratând cele întâmplate, au avut ca rezultat crearea statului Israel. Pământ li s-a dat – puțin de tot, dar, cum se zice pe la noi, pune-i și la masă. Au luat pământul ăsta cu japca de la arabi. Și, iarăși, arabii sunt teroriști, iar evreii – nu!**

Al treilea considerent ține de Europa. Ce altceva ar fi silit-o să se unească dacă nu un război global? Și, iată, acum o putem considera o țară unică, din Turcia până în Norvegia. Totul va fi comun – Guvernul, banii, legile. *Totul este pus de acord cu America, astfel încât, în cazul unei uniuni comune, să nu apară probleme.*

Care dintre aceste considerente e cel mai important pentru sataniști? Nu putem ști. **Gândesc și am văzut că acestea sunt treptele uneia și aceleiași scări ce duc în împărăția lui antihrist.** La venirea lui aici, totul deja e pregătit, *centralizarea e deplină, poporul e numărat, fiecare e cu numărul său și cu cartela sa, iar în ea e inclus totul, până și opiniile omului și concepția lui despre lume.* Cu această cartelă se va putea controla orice mișcare a omului și pe pământ, și sub pământ, și sub apă. Totul va fi.

Desigur, el va vrea ca lumea să i se închine de bunăvoie, așa cum L-a primit pe Hristos. **Dar aceasta va fi voia liberă a animalului dus spre tăiere. De mers, merge el singur, numai că în jur stau ciobanii cu bicele. Omenirea e deja în capcană, chiar dacă a mai rămas o bucătică de cașcaval**, fapt despre care a și spus Mântuitorul, că *greu se va mai găsi un suflet credincios*. **Noi deja am acceptat condițiile acestei lumi. Oamenii nu pur și simplu au fost de acord, ci singuri își zidesc sistemul dependenței de lume și, dacă ai intrat în horă, trebuie să joci până la capăt, iar în cazul de față, până la Judecata de Apoi.**

Asemenea grozăvenii ți-am povestit, de nici nu știu. Cel mai înfricoșător, însă, e faptul că a auzi nu înseamnă a și vedea, iar **la vedere toate sunt mai groaznice și mai mârșave**. Și-apoi nu trebuie spus totul, ca nu cumva imaginile viitorului să umple de mâhnire prezentul.

Da, se pare că cel mai real fapt existent în lumea aceasta e *moartea*. **Numai că în realitatea aceasta nu vrea nimeni să creadă și, mai exact, să măsoare realitatea morții cu iluzia vieții omeneste**. Iluzia nu în sens de minciună, la Dumnezeu nu există minciună, Dumnezeu este Adevărul. Înșelarea vieții constă în grabnica ei trecere și în atitudinea pe care o are omul față de ea, ori, cum se mai zice, *cauza tuturor nenorocirilor se află în noi înșine*. **Omul se uită la trecerea vieții ca la o veșnicie, uitând de realitatea morții. Vorbește-i cuiva despre moarte, mai ales despre propria sa moarte, și ți-l vei face dușman**. Dar ce, parcă el va trăi veșnic, sau eu, sau oricare altul? **Noi, pur și simplu, ne străduim să nu ne gândim la moarte și să fugim de ea după metoda struțului – ți-ai vârât capul în nisip și-ți pare că nu mai există niciun pericol!** Dar amintește-ți câți sfinți au trăit cu sicriul în chiliile lor. De ce? Pentru amintirea morții, despre care Sfânta Tradiție spune că e *zalogul mântuirii!* Ce oameni au fost, adevărați oameni, fii ai lui Dumnezeu, dar aveau mereu înainte o amintire a morții – sicriul! **Și pentru ei, dar și pentru noi, păcătoșii, oamenii vremurilor de pe urmă, pentru că tare ne mai atrage o viață veșnică pe pământ, așa ne-am mai învățat să ne amăgim, încât ni se pare că iată-iată, încă puțin, și vom căpăta elixirul tinereții veșnice.**

Cum i se leagă măgarului un morcov în fața ochilor, ca să alerge după dânsul tot drumul și să nu-l supere pe stăpân cu opririle, tot așa satan momește omenirea cu morcovul vieții veșnice și păcătoase pe pământ. Adică, ce să te mai nevoiești cu lucrările duhului, cu rugăciunea și postul, sau, mai ales, cu iubirea aproapelui, tu ori crezi că după coșciug e numai pământul rece în care ai să putrezești și tu, și sicriul se va face putregai, sau în aceea că există deja diferite modalități de întinerire, de prelungire a vieții, de prevenire a bătrâneții, tot ce vrei. Ei, dar dacă sunteți prea neîncredători, iar de trăit, vrei să trăiți, vă înghețăm! Când vă vom dezgheța, atunci totul va fi deja descoperit și veți trăi veșnic. Aiureli de om nebun, dar cred, săracii, cred. Da, pe pământ poți să te unești cu veșnicia și cu ochii tăi să te convingi de realitatea veșniciei, dar nu de mirajul satanic. Apostolul Pavel, Sfântul Serafim de Sarov și câți alții s-au învrednicit să vadă frumusețile grădinilor raiului! Tot așa precum un și mai mare număr de rugători au fost luminați de lumina necreată a Taborului. **Dar însăși înfățișarea oamenilor lui Dumnezeu și a oamenilor lui satan nu e un zalog al realității?**

Cum, deci, să ne mântuim în această vreme de pieire? Au spus niște teoreticieni cum că nu se poate omul mântui; dacă va vrea Dumnezeu, îl va mântui, dacă nu, e imposibil. Și toate acestea independent de nevoințele omului. Calvinism, nu altceva, dar principalul e că nici să tinzi spre mântuire nu are sens, de vreme ce nu te poți mântui. Păcătuiește, frate al meu, cât îți poștește sufletul – vei fi pe plac sau nu, nu depinde de tine.

Numai că nu, tocmai că nu este deloc așa. **Da, fără ajutorul lui Dumnezeu, nimeni nu se poate mântui.** Însuși Mântuitorul le-a spus aceasta ucenicilor, ce să ne mai frământăm zadarnic mințile. Dar ajutorul Domnului se adaugă la râvna omului, la munca și la străduințele lui. Cum marele ierarh Ioan Gură de Aur spunea că tu trebuie să aduci tot ce e al tău, iar ce nu ajunge, va împlini Dumnezeu! **Și pentru că râvnă nu este, ne mântuim cu necazuri și boli. Cumpătare trebuie, cumpătare în toate. Boala boarfelor, consumismul,** iată povara satanică ce stăruie asupra oamenilor. **Toate sunt puse în slujba agonisiei și nu mai au capăt.**

Am început povestirea mea cu prima viziune, cum se prăbușeau oamenii în iad, ce-i trăgea pe ei încolo. Ce înseamnă aceasta? Că nu trebuie să ai nici mașină, nici casă, nici mobilă?

Cu vreo doi ani în urmă, au venit la mine, pentru rugăciuni, două familii de ruși care au fugit din Georgia. M-a uimit evadarea lor, felul cum s-au petrecut toate. Era deja imposibil de plecat. Toți cei care voiau s-o facă legal, adică să respecte toate formalitățile, ca să aibă posibilitatea să-și ia cu ei tot ce-au agonisit, mașini și ce mai aveau de preț, fie la hotarul țării, fie în drum spre el, au fost jefuiți și supuși violențelor, iar în unele cazuri – omorâți.

Vizitatorii mei au judecat cu înțelepciune: „*Domnul a dat, Domnul a luat, noi să supraviețuim, celelalte ni se vor adăuga*“. Așa cum erau îmbrăcați s-au urcat în mașini, și-au luat doar haine călduroase în portbagaj și au fugit. Dumnezeu, cu purtarea Lui de grijă, le-a dat atunci și locuințe, și mașinile și le-au legalizat, așa a fost să fie.

Iată, așa stau lucrurile cu atașamentul față de obiecte. Unul le salvează fără a se mai gândi la propria siguranță, cum altfel, doar toată viața a muncit pentru ele. Pentru altul, ele sunt niște mijloace, nu un scop în sine. De aceea, un asemenea om cu o asemenea atitudine față de lucruri nu se va orienta niciodată la ceea ce se cheamă „demnitate”. *Să-mi fie comod, și-atât.* Iată o mentalitate potrivită, mai ales pentru vremurile noastre. **Nu trebuie să adunați lucruri a căror însemnătate nu vă e clară sau de care vă puteți lipsi. Vi le procurați doar pentru că toți le au. Nu e bine așa. Mulțumiți-vă cu ceea ce e absolut necesar, nu foarte scump, ci simplu și trainic.** Aceasta se referă îndeosebi la haine și la hainele călduroase, de iarnă. **Principiul este acesta – să fie trainice, din fibre naturale și să țină cald.**

LIPSA DE TIMP SI DE COMUNICARE. PERICOLUL TELEVIZORULUI. PREGATIREA PENTRU PRIMIREA LUI ANTIHRIST.

Foarte atenți trebuie să fim cu aparatele electronice. Acestea, din așa-zisi prieteni, într-o clipă se pot transforma în dușmani nemiloși; orice receptor este în același timp și un emițător. Nu o singură dată am discutat despre aceasta cu oameni competenți. Aceasta privește îndeosebi televizorul. Această „minune” a civilizației iscă mari bătălii în jurul său. E vorba, cred, nu atât de televizor, cât de întrebuințarea lui.

Pe de o parte, oamenii timpului nostru au un surplus de comunicare cu oamenii, iar pe de altă parte, oricât ar părea de straniu, simt lipsa comunicării. Și iată din ce cauză: *comunicarea, ca, de altfel, tot ce face omul zilelor noastre, se produce în fugă.* Comunicare; are loc fie la serviciu, fie pe drum, când omul e într-o dispoziție nu tocmai pașnică – e neliniștit, obosit. **Lipsește atmosfera necesară pentru o comunicare liniștită.**

Omul zilelor noastre are o cantitate imensă de timp în plus; nu greșesc, pentru că „liber” înseamnă „în plus”. Și așa în toate: în ceea ce ține de hrană, de haine, de locuință. Peste tot, ceea ce este în plus este dăunător pentru suflet. **Dar cel mai mare pericol constă în timpul de prisos, pentru că însăși apariția timpului liber este o mărturie a lipsei vieții duhovnicești și a unui mare răsfăț în viața de zi cu zi. In contul a ce apare timpul liber? în contul lucrului? Nu, orice altceva, numai nu lucrul va rămâne pe ultimul loc.** Despre oamenii decăzuți, desigur, nu vreau să vorbesc, despre alcoolici și narcomani. Tema aceasta, chiar dacă se înrudește cu a noastră, e totuși diferită de ea.

Deci, pentru omul societății contemporane, lucrul se află pe primul loc. Mai mult decât atât, chiar și credincioșii, primăvara, se ocupă de lucrările pământului și în zilele de duminică și în săptămâna Patimilor și în săptămâna Luminată; se produce un fel de nivelare, un fel de mitocănie generală. înseamnă că nu e timp de pierdut. **Mai mult decât atât, toți, literalmente, suferă din cauza lipsei de timp. Dar, totuși, acest timp liber există și încă e foarte mult, însă de unde se ia?**

Acesta e timpul care trebuie folosit pentru lucrările duhovnicești – fie rugăciune, fie lecturi duhovnicești – și pentru comunicarea duhovnicească, folositoare pentru suflet.

Numai că timpul acesta se folosește numai pentru distracții. Așa l-a învățat satana pe om să-și organizeze viața, ca din ea să lipsească cu desăvârșire timpul de liniștire, de cugetare asupra celor ce s-au întâmplat peste zi, pe parcursul săptămânii, a lunii. Toate acestea sunt înlocuite de distracții. Iar în acest sistem de distracții **televizorul** își are locul său de onoare, privilegiat. **Cea mai mare parte a timpului liber el o „înghite”, acest idol al civilizației contemporane.** Iar eu aș zice că e un tiran înfricoșător și un despot care ține sub dominația sa cea mai mare parte a omenirii, aflată într-o robie nemaivăzută, pentru că robii își simt situația înjositoare în care au nimerit, căci au ajuns la aceasta fiind forțați. Iar aceasta e o robie benevolă și, la prima vedere, chiar plăcută. **Și doar roadele amare ale desacralizării, ale cruzimii și desfrâului dovedesc că și în acest caz, ca în orice altă robie, de câștigat are doar stăpânul.** Iar coarnele stăpânului se ițesc de după ecran. **De aceea, în acest sistem de pregătire a oamenilor pentru venirea lui antihrist, televizorului îi este destinat rolul nu doar de mâncător al timpului liber – rolul său distructiv e mult mai mare.** Se uită omul la știri, chiar și ortodoxul, și i se pare că lucrul acesta e necesar și util sau, în orice caz, nedăunător. **Numai ca propriu-zis știrile ocupă puțin loc, iar restul e ocupat de analiza celor întâmplate, adică o anumită viziune asupra lucrurilor, care trebuie să i se inducă consumatorului tele-produsului.** Numele celor ce comandă aceste opinii, a celor ce comandă informația servită, nici nu trebuie numite – și așa este clar. **De aceea, sub acțiunea programelor TV, omul își pierde capacitatea de a gândi independent și de a recepta maxim conștient evenimentele ce au loc și, în sfârșit, să-și creeze propria concepție despre lume.**

Începusem a vorbi despre carențele actualei comunicări dintre oameni. Rădăcinile acestor slăbiciuni sunt de căutat în **lipsa unei gândiri individuale și a deprinderii de a medita asupra celor ce se întâmplă**, în corelație cu modul propriu de a vedea lumea. Aceasta nu e nicidecum o îndreptățire pentru căutările „individului” actual, nu.

Am mai spus că în bucătăria mamei întotdeauna se afla cineva. Seara, după cină, se pune un samovar enorm și, împreună cu toți cei care rămâneau peste noapte, ne așezam să bem ceai. Începeau discuțiile. Cât de interesant era! Câte aveam de învățat din povestirile acelor oameni simpli. Tata ironiza pe seama plăcerii noastre de a ne petrece serile la bucătărie, considerând că un om instruit nu are ce învăța de la niște oameni cu puțină știință de carte. Dar, petrecând câteva seri cu noi, și-a schimbat părerea. Oamenii care veneau la noi erau cu toții ortodocși și cunoșteau lumea nu din comunicatele crainicilor de televiziune. Ei povesteau despre evenimente, fapte din viață, la care fuseseră martori ei înșiși sau despre care auziseră din gura oamenilor care au fost de față. În toate acele întâmplări căutam partea moralizatoare, ceea ce s-a întâmplat și ca acțiune a Providenței Divine, și ca manifestare a liberei voințe a omului. **În acele judecăți se manifesta varietatea gândurilor omenești, diferențele în concepțiile despre lume. Oamenii, pe atunci, știau nu doar să vorbească, ci și să asculte și, în general, le plăcea mai mult să asculte decât să vorbească.** Cu toate că, am să mă repet, toți cei prezenți aveau ceva de povestit.

Am să mă îndepărtez de subiect, dar este interesant faptul că **acești oameni simpli, cu toată aparenta bunăstare din imperiu, încă de pe atunci vedeau că se apropie dezastrul. Și aceasta nu doar ca o urmare a comunicării lor cu stareții de la Optina și de la Kiev și a ascultării predicilor dreptului Ioan din Kronstadt, ci și ca urmare a deprinderii de a observa cele ce se întâmplă și a trage concluzii nu reieșind din abundența materială a celor din jur, ci în baza păstrării duhovniciei în societate. Împutinarea credinței îi ducea pe acești oameni cu gândul că se apropie o nenorocire de neocolit.** Mă voi întoarce la această comunicare „de bucătărie”, dar acum vreau să vorbesc despre viața noastră.

Da, comunicarea actuală, la nivelul aceleia de atunci, e imposibilă. **Chiar și atunci când oamenii se adună împreună la o masă, îi deosebește, întâi de toate, atitudinea lor față de credință.** Cum a spus înțeleptul David: „*Zis-a cel nebun în inima sa: nu este Dumnezeu!*” Însăși negarea existenței lui Dumnezeu e și nebunie, și un drum sigur către nebunie. Și aceasta nu e nebunia acelor păgâni pe care îi luminau Apostolii și Sfinții Părinți din primele veacuri ale creștinătății. Despre păgânii de astăzi, Apostolul a spus că „*nu vor primi învățătura sănătoasă, dar după poftele lor își vor alege învățători care le vor mângâia auzul, și își vor întoarce auzul de la adevăr și vor crede basmelor*”. Ce fel de comunicare poate avea loc în asemenea condiții?! **Oamenilor le place să vorbească, dar nu să asculte, să dea învățături, dar nu să învețe.** Ce-i adună pe toți la aceeași masă? Băuturile amețitoare, mâncarea abundentă, adică ceea ce se află pe masă și nu cei adunați în jurul mesei. Nimic folositor pentru suflet nu se poate ivi în acest mediu, pentru că **despre Dumnezeu, după cum ne învață sfinții, nu se vorbește cu burta plină, iar cu capul amețit – cu atât mai puțin!**

Și încă un mare rău ce vine de la televizor și, din păcate, nu ultimul. Acest rău constă în **subminarea autorității Bisericii.** Subminarea sistematică și diabolic-vicleană e în toate: în batjocorirea clerului, a obiceiurilor ortodoxe, în contrapunerea creștinismului cu ocultismul, cu păgânismul, cu toate. **Totul e îmbibat cu ură față de Adevăr.** Nu va trece încă mult timp și producătorii de televiziune vor începe să-și bată joc pe față de Hristos, de sfinți. De o ură mare vor fi pătrunse emisiunile despre Preasfânta Născătoare de Dumnezeu, totul va fi plin cu otrava răutății infernale. **Abia acoperit cu vălul umorului, al comediei, „iadul atotrâzător” va duce lucrarea de luare în derâdere a tot ce este dumnezeiesc, duhovnicesc la bun sfârșit.** Iar sfârșitul va fi acela că va apărea acela care va încerca să ia locul lui Dumnezeu. **Și va intra în același moment în toate casele. Cum, cum poate intra un om dintr-odată în toate casele? Noi spunem că aceasta e una dintre calitățile lui Dumnezeu – omniprezența, căci îngerii se deplasează în spațiu și există în timp. Iar Biserica învață că antihristul va intra dintr-odată în toate casele și aici parcă am avea de-a face cu o contradicție.**

Dar nu, Biserica, Sfânta, Soborniceasca și Apostoleasca este vasul adevărului, al adevărului Divin. **Ca să mimeze omniprezența, antihristul va intra în toate casele în același timp cu ajutorul televizorului. Fiecare om îl va primi în locuința sa și-l va primi de bunăvoie! Și-l va primi, îl va primi, pentru că a vrut să fie pregătit de aceasta și s-a pregătit cum trebuie, pentru că n-a acceptat învățătura Păstorului cel Bun de a fugi în pustie, nu îi e pe plac – se plictisește de uscăciune, și mai ales încă în pustie!**

CUM VA FI PRIMIT ANTIHRIST SI CUM VA FI SFARSITUL. CAUZA NENOROCIRILOR. INDRACIREA OAMENILOR SI CHINURILE ULTIMILOR CRESTINI

(...) Eh, rațiunea aceasta! Unii taie cu cuțitul pâine, iar altul îi ia cu el omului viața. Iar rațiunea, **rațiunea e un lucru alunecos, nu există ticăloșie și mârșăvie pe care rațiunea să nu le poată justifica,** să nu găsească cauza din care toate acestea n-ar trebui făcute. Așa va găsi o scuză și pentru numerele personale și pentru pașapoarte și pentru ... 666! Că doar nu pe cadavre vor fi puse numerele astea și nici nu vor adormi simțurile oamenilor, nu, nicidecum. **Toți, toți vor înțelege, dar rațiunea va găsi justificări, numaidecât va găsi, iar omul, pregătit deja în forul său interior să trădeze, se va autoliniști cu argumentele rațiunii.**

Amar îmi este mie, unui bătrân de o sută de ani, să spun aceasta, dar pregătirile vor fi de așa natură că despre materii înalte, vă rog să mă credeți, nici vorbă nu va fi! **Ce vorbă mai poate fi de „iubește-L pe Domnul Dumnezeuul tău“? Pe sine însuși se vor trăda, pe nevestele și copiii lor, trup din trupul lor.** Apostolul Iubirii îi demasca pe cei care se băteau cu pumnul în piept că-L iubesc pe Dumnezeu și-l urau pe aproapele, zicând: *Cel care nu-l iubește pe aproapele său pe care îl vede, cum îl poate iubi pe Dumnezeu, pe Care nu-L vede?* (Ioan 4: 20) Aproapele, nu ca rudă de sânge, ci toți oamenii care ne înconjoară. **Trădătorul timpurilor de pe urmă e și trădătorul sângelui său, gata să distrugă totul pentru o clipă de viață pământească,** care nu vrea să-și ia de seamă, să înțeleagă că, întâi de toate, pe sine se trădează, că se dă nu în mâinile despoților de pe pământ, ci la chinuri veșnice în iad. Se trădează, se trădează. Iată-l născut și botezat până se află în mâinile Domnului. Însă el are voință liberă de alegere și înțelegere a binelui și răului, și conștient se leapădă de dreptul de fiu al Iubirii și trece în robia răului! Dar cât e de înfricoșător acolo! (...)

Starețul s-a lăsat pe pernă și a tăcut. De sub pleoapele lăsate cădeau lacrimi – una, două, trei... Buzele i se mișcau mute în rugăciune.

Tu crezi, continuă el peste câteva minute, că făcătorului de minuni de la Sarov, atât de simplu înălțat până la sălașurile raiului, i-a fost ușor să fie gata să meargă în iad, doar ca alții să se salveze?! Nu, aceasta e treapta cea mai înaltă a Iubirii, e o totalitate a tuturor virtuților, dacă vrei, Vedere a lui Dumnezeu, Cunoaștere a lui Dumnezeu. Dumnezeu pe Fiul Său L-a adus ca jertfă pentru păcatele noastre, pentru păcatele întregii omeniri. Apostolul Pavel se oferă pe sine ca jertfă pentru neamul iudeilor, preafericitul Serafim – pentru creștinii din păgâni. Ei și alții ca ei, mii, care au mers pe calea agonisirii virtuților, pe calea asemănării cu Dumnezeu, **au fost gata să se jertfească pentru oile rătăcite.** Ei nu doar au citit, ci au și cunoscut, căci Dumnezeu așa a iubit lumea, încât pe Fiul Său Cel Unul-Născut L-a dat (Ioan 3: 16).

- Părinte Antonie, întreb, dar, totuși război va mai fi?

Starețul a zâmbit cu amărăciune. **O, neam puțin credincios, până când voi fi cu voi?! –** îți amintești aceste cuvinte, părinte? Despre ce vorbesc eu, părinte Alexandru?! **Războiul merge de la facerea lumii și va continua până la a Doua Venire a lui Hristos Răscumpărătorul!** Vor participa sau nu oamenii la acest război, nu e chiar atât de important, mai exact, *aceasta este urmarea, nu cauza.* Cauza e în spiritualitate, în eforturile spiritului. Amintește-ți, Constantinopolul asediat de către păgâni, de strămoșii noștri slavi. **Dar asediaților, cu toată decăderea lor, li se păstrează conștiința faptului că motivul nenorocirilor sunt anume păcatele, ele sunt pricina acestor neazuri. Dumnezeu e cu noi atâta timp cât noi suntem cu El.** Se întorc grecii de la păcat, cu post și rugăciune, și Dumnezeu arată o astfel de minune a Maicii Domnului că începe o furtună și corăbiile păgânilor sunt împrăștiate în toate părțile. Cât de minunate sunt lucrurile Domnului o dovedește faptul că după această minune o mare parte din slavi au primit botezul. Iată și războiul. **Fiecare trebuie să ducă război cu propriile sale păcate. Iar de rezultatele acestei lupte în plan duhovnicesc vor depinde și succesele în viața pământească.**

Vremurile de pe urmă. De cum Evanghelistul începe a povesti despre ele, dintr-odată dispăre meticulozitatea expunerii. Uite cum Scriptura e plină de mici detalii, ce exactitate a expunerii, lucru de înțeles, căci știm că scriau oameni inspirați de Duhul Sfânt. E cu totul altceva când vine vorba despre timpul din preajma Venirii a Doua a lui Hristos. Despre ce scriu Evangheliștii? **Ei vorbesc despre sărăcirea spirituală a oamenilor. Aceasta deja nici**

sărăcire nu mai poate fi numită, e un fel de îndrăcire a omenirii. Pentru că ele, duhurile căzute, sunt purtătoare a tuturor viciilor: mândria, beția, desfrânarea, iubirea de arginți, setea de putere, ateismul. **Și de acum, ca urmare a acestora – catastrofele terestre, cutremurele de pământ, arătări cerești înfricoșătoare, boli necunoscute, războaie și altele.** Distrugerea spiritualității va duce la pieirea vieții pe pământ. Însuși Mântuitorul spunea că ziua și ora sfârșitului nimeni nu o știe, doar Tatăl. **Trebuie să veghezi ca să nu fii luat prin surprindere, ca gospodarul cel rău când dau buzna tâlharii. Nu e nicio aluzie în Scriptură la o dată anume, sau la un soroc lăsat, ca să poată fi făcut vreun calcul.**

Dar omul întotdeauna se străduiește să pătrundă cu mintea sa căile Domnului. Câte încercări au făcut să numească anul cu pricina – în zadar! **Subit va fi acest sfârșit, adică neașteptat.** Și aici apare senzația contradicției – Evanghelia va fi propovăduită întregii creații, știm că acesta este unul dintre semnele sfârșitului lumii, iar glasul trâmbiței Arhanghelului va fi neașteptat. Nu e nimic de mirare aici și nu-i nicio contradicție. **Și iudeii au așteptat mii de ani venirea lui Mesia, au studiat Testamentul și proorociile, dar a venit Mântuitorul și nici într-o locuință omenească nu s-a găsit un loc pentru Dumnezeiescul Prunc!**

Ei primii aveau să audă Vestea cea Bună din gura Domnului Însuși. Și ce? întâi „osana“, iar peste câteva zile – „răstignește-L, răstignește-L!“ **Această Vestă Bună le era incomodă, le strica liniștea, modul obișnuit de viață. Mai simplă și mai accesibilă era învățătura omenească, învățăturile bătrânilor, pe care le-au și urmat. Conform lor, așteaptă și acum venirea lui mesia ca împărat al împăraților, pe care poporul evreu îl va face rege al întregii omeniri. Și îl vor primi. Il vor primi pe antihrist.**

Așa și acum, toți vor auzi cuvintele Evangheliei, mai exact, **le vor asculta, dar nu le vor auzi.** Nu le vor auzi. **Nu vor auzi învățăturile Bisericii, Corabia salvatoare a vremurilor din urmă, și vor merge după învățăturile omenești, vor respinge adevărul, se vor mulțumi cu povești, așa cum ne avertizează Apostolul.** Nu le e comodă lor, le încurcă modul de viață format din deprinderea de a-și satisface poftele. **Și vor huli, și vor batjocori peste măsură Biserica ce le-a dat Sfânta Scriptură. Păcatele slujitorilor nevrednici vor fi luate drept vicii ale Bisericii.** Ea lor le încurcă. Pentru că Biserica este vasul plin de Duhul Sfânt, iar el este *Duhul Adevărului!* **Demascatorul lumii în lume.** Nu al lumii create de Dumnezeu, al neprihănitei lumi a naturii primordiale și a duhului, ci al lumii căzute în păcat. Al lumii desfigurate de poftă, muribunde, care vrea să și-i facă copărtași ai pieirii sale pe cât mai mulți oameni, iar ca rezultat, pieirea sufletelor lor.

(...) Și cel din urmă care va duce sufletele oamenilor la pieire nu poartă un nume al său – pentru rău, aceasta e prea mult și pur și simplu imposibil, de aceea **antihrist înseamnă anti Hristos, dușman al lui Hristos. Toate acțiunile lui, pe de o parte, sunt îndreptate către o imitare a lui Hristos. Întâi de toate, să atragă oamenii de partea sa, astfel încât ei să-l urmeze de bunăvoie, nu forțați, cu toate că nici așa nu se va lipsi de „anti“. Pe de altă parte, aceasta e o cale cu totul opusă celei a lui Hristos.** Calea lui Hristos e ducerea crucii pe pământ, și e dulce, încununată în Cer, în lăcașurile împăratului Slavei. Drumul puturos al antihristului nici pe pământ nu e dulce, iar sfârșitul lui e în iad! Cu aceasta totul e spus, iar fiecare alege ce vrea. **Dar mulți vor vrea să fie atrași de amăgeala falselor lui minuni.** Nu antihristul, dar înșiși oamenii care vor fi de acord să primească semnul satanei, semnul de împotrivire față de Dumnezeu, îi vor descoperi pe cei care nu l-au primit și îi vor trimite pe cei dreپți la chinuri. Primii creștini primeau chinurile în fața tuturor oamenilor. **Groaznice vor fi chinurile mărturisitorilor ultimelor vremuri, chinurile le vor fi pricinuite pe**

ascuns de restul lumii, de către oameni învățați de duhurile răutății, care se vor afla de față.

Iată încă un rău pricinuit de stăpânii televiziunii – faptul că **îi deprind pe oameni cu chipurile dracilor!** Această învățătură se desfășoară din plin: din toate părțile oamenii sunt priviți de monștri! **îi numesc acum extraterestri sau nu mai știu cum, dar aceștia sunt draci. Va trece timpul și ei se vor arăta liber oamenilor, fiind în slujba antihristului și a slugilor lui. Cu mult mai greu va fi atunci de luptat cu ei!**

DE LA IMBUIBARE LA FOAMETE. CUM VOR FI JUDECATA SI IADUL. CAT DE IMPORTANT ESTE SA NU PIERDEM TIMPUL SI SA NE OSTENIM PENTRU DOBANDIREA DUHULUI SFANT

Și peste toate acestea va domina **foamea**. O foame dublă – și fizică, și, în principal, spirituală. **Vor fi câțiva ani neroditori, secete, toate acestea vor duce la o foame cumplită. Dar nici acesta nu este motivul principal, doar oamenii s-au deprins să consume mai multă hrană decât le este necesar pentru întreținerea vieții, cu mult mai multă.** Cuvioasei Măria Egipteanca îi erau de ajuns câteva boabe de grâu și puțină rouă, ca să trăiască și să reziste căldurii pustiului. Cuviosul Serafim de la Sarov, făcătorul de minuni, se hrănea cu ierburi, iar în fiecare zi muncea fizic din greu. Ei erau plini de har. Dar oare numai ei? Respingând putreziciunea, ei se uneau cu Viața, până și trupurile lor rămâneau neatinsse de putreziciune, contrar legilor morții, aduse în natură de către păcat. Cu oamenii ultimelor timpuri se întâmplă ceva contrar: unul dintre idoli lor este mâncarea. **Mănâncă nu atunci când le e foame, ci pentru că au ce mânca.** Încearcă, cunoaște oare omul contemporan adevărata senzație de foame? Puțin probabil, altfel de ce i-ar mai trebui atâtea condimente, mirodenii, sosuri, rețete de mâncăruri rafinate. Căci menirea lor e să trezească dorința de a mânca cele preparate. Cel care are, într-adevăr, nevoie de mâncare pentru a-și menține puterile nu are nevoie de toate acestea. O bucătică de pâine și o înghițitură de apă îi sunt de ajuns.

Dar băuturile spirtoase care inhibă senzația de saturație? **Toate acestea sunt o repetare a orgiilor păgâne. Dar noi uităm că, de fapt, consumând moarte, ne logodim cu ea, devenim ostaticii ei. Acum are loc îndoparea omenirii. Așa cum țaranul îndoapă vitele și păsările, pregătindu-le de moarte, de tăiere, așa și omenirea se pregătește de moarte, de moarte spirituală, întâi de toate.** Diferența e doar că animalele nu au libertatea de a alege și nici rațiune, iar omul șterge limitele naturale, alegând indivizii ce încalcă aceste limite. Dar omul are rațiune și libertatea de a alege și nimeni nu poate să-l oblige; tot ce face, face de bunăvoie. Iată Viața și iată moartea. Iată *Biserica-Adevărul*, pentru că este Trupul lui Hristos și e plină

de Duhul Sfânt, și iată orgia morții, atotviclenele legi și ispite ale lumii. Fiecare alege liber una dintre ele.

Despre ziua de azi, mulți își vor aminti la Judecata de Apoi cu mare căință și amărăciune, pentru că nu s-au folosit de ea ca să agonisească Duhul Sfânt. Nu au ascultat chemările Bisericii să se adape din râurile cu apă vie ale harului lui Dumnezeu.

N-au vrut să se deprindă cu rugăciunea și postul, cu faptele bune, cu lucrarea duhovnicească. Au agonisit moarte și pe ea o vor primi. De aceea s-a și spus că nu se va îndrepta tot cel viu. **Că doar nu va fi o judecată așa cum știe lumea – cu procuror, avocat, cu ultimul cuvânt al inculpatului, nu. Vor acuza sau îndreptăți înseși faptele omului – faptele și gândurile. Și va primi fiecare ce a ales în această vale a plângerii și a pribegiei, spre ce a tins, ce a dorit, aceea va primi.** Cel care a ales viața va primi viața veșnică și fericirea, iar cui moartea i s-a părut mai dulce – iadul și chinurile veșnice. Și, după cum ne învață Sfinții Părinți, principalul chin nu este tigaia [”cazanul cu smoala”, n.n.], ci **lipsa lui Dumnezeu!** Acum, vrem noi aceasta sau nu, avem în permanență drept sprijin Lucrarea Lui dătătoare de Viață. Așa ori altfel, suntem adăpați de Harul Său. Măcar și prin Cuvântul spus la facerea lumii plantelor și animalelor, omului și universului. Fără lucrarea lui Dumnezeu, lumea nu ar putea exista nicio clipă. Timpul din urmă de aceea și este cel din urmă, pentru că acțiunile omului înșelat de mirajele diavolești sunt îndreptate către desprinderea de lumea Proniei. **Și iată că devine clar cât de important este să dobândim Duhul Sfânt acum. Numai în aceasta e zălogul mântuirii.** Scriptura spune clar că domnia antihristului va dura trei ani și jumătate. S-ar părea că ce sunt puțini trei ani, dar și atâta va fi de ajuns ca să nu mai rămână niciun suflet credincios, așa luptă înfricoșătoare va fi și atât de rău vor fi pregătiți de ea oamenii. **Nu veghem, ne-am relaxat, lăsăm totul pentru mai târziu. Pentru mai târziu postul, pentru mai târziu rugăciunea, pentru mai târziu râvna de a primi Sfintele Taine, pentru mai târziu smerenia, pentru mai târziu – faptele bune. In schimb hrană, și mai multă acum, locuință, chiar în clipa aceasta, mașină – e foarte de dorit. Dar se va prăbuși lumea, va dispărea această invazie a nimicniciei și se va vădi că ești gol-goluț.**

MIRAJUL BUNASTARII SE SPULBERA. COLAPSUL BANCILOR. DUPA HAOSUL GENERAL, ANTIHRIST VINE CA SALVATOR SI JUSTITJAR, FACE MINUNI AMAGITOARE, VA FI SOCOTIT DUMNEZEU SI VA FI PRIMIT CHIAR SI IN BISERICI. IMPOTRIVA ORICARUI COMPROMIS CU DIAVOLUL.

Antihristul va apărea ca un izbăvitor de neajunsurile sociale, cu toate că anume în acest scop se vor produce ele. Va avea o putere nemaivăzută această talpă a iadului. Oamenii ce pregătesc venirea lui de pe acum au în mâinile lor bogățiile de bază ale pământului. **Mirajul**

bunăstării actuale se va spulbera tot atât de repede cum trece apa. Să ne aducem aminte unul dintre antrenamente, o repetiție care s-a făcut cu oamenii în Uniunea Sovietică - **cei care s-au încrezut în bănci au devenit cerșetori într-o singură zi. Au agonisit cu anii, care în contul burții, care în contul sănătății, și părea că aceasta e pentru o viață. Dar s-a dovedit a fi un miraj.**

Acum va fi mult mai rău. Va avea de suferit întreaga lume. Totul se va petrece prin intermediul instituțiilor bancare, de aceea trebuie avut cât mai puține contacte cu ele. Acesta e și zălogul neacceptării codurilor, printre altele. Niciun fel de bănci și credite, toate acestea sunt controlate de aceeași mână și de același cap. Iar dacă vei controla, vei vedea că mâna nu e mână, ci o labă cu gheare, iar capul nu e simplu cap, ci unul încornorat. Iar în loc de față are un bot de fiară cu un rânjet înfricoșător. **De ce pe toți îi deprind acum cu băncile? Îți iei salariul de la bancă, pensia – de la bancă. Repede vor fi adunați toți în același staul.** Mare mirare vor avea oamenii să afle că și ultimul bănuț din portmoneu le este numărât, lucru care, în Occident, deja se întâmplă.

Iar acesta, din păcate, nu va fi ultimul prilej de mirare. **Toată această carcasă de bunăstare construită de omul modern se va dovedi a fi o capcană de oțel pentru el însuși.** Ei, dar ce să mai vorbim, capcana are cel puțin arcuri, apasă pe ele și ești liber. Chiar și animalelor închise le reușește uneori să facă aceasta. Aici așa ceva nu va fi posibil. Și-i va împinge dracul pe oamenii necredincioși sau pe cei cu puțină credință să-și facă seama, îngrozitor e faptul că vor fi prohodii și înmormântați – se va scrie că a fost în stare de iresponsabilitate și, gata, lucrul e ca și făcut. Ca și cum judecata asupra unui asemenea lucru, vizând iertarea sau pedeapsa, s-ar putea face pe pământ! E ceva de felul indulgenței catolice – ai cumpărat-o și ești deja iertat. Și altui nenorocit i se pare mai puțin înfricoșător – l-au prohodit doar pe precedentul: „Cu sfinții odihnește-L...”, e iertat, iar mie ce-mi încurcă?! Mulți, mulți oameni vor merge în iad cu cântarea aceasta, punându-și singuri capăt zilelor, lipsindu-se de orice posibilitate de a lupta pentru viața veșnică, pentru viața în Viață. **Am văzut șiruri de sicrie. Pe pământ plâng, bocesc, se cântă prohodul, iar în jur joacă dracii, mulțumiți că au putut să piardă atâtea suflete!**

Iar viii îi vor invidia pe cei morți. **Da, frica de boli și de războaie, de moartea celor apropiați. Trebuie să ai multă credință și nădejde în Dumnezeu ca să poți suporta toate acestea. Cum un om plin de mândrie și iubitor de argint să îndure umilința?** Doar ieri el însuși striga: „Dacă ești deștept, de ce nu ești bogat?.” **Ieri, mulțumirea de sine dădea din el, iar astăzi e un nimeni.** Va accepta orice; și codurile, și „666”, și cu sânge va semna contractul cu satana. Dar el nu mai are nevoie de aceasta! Și așa ești al lui, te mai zbați, mai sari în sus, dar gâtul de acum ți-e în laț - ești al nostru! **Umlința îndurată cu smerenie în zilele bunăstării himerice, iată podețul peste cei trei ani și jumătate de putere ai lui antihrist.** Asupra cui însă va ținti atunci gheara ispitei dușmănești? Asupra celor credincioși. **Nu i-au putut ispiti cu confortul și aurul, cu bunătați și mașini, să încercăm acum, sub amenințarea morții de foame, să-i ispitim cu o bucată de pâine. Greu, oh, ce greu va mai fi să-ți păstrezi sufletul când cei apropiați, copiii, demult nu au mai pus o fărâmă de pâine în gură. Numai cel care crede în Dumnezeu, care îl crede pe Dumnezeu se va putea stăpâni să nu facă pasul ireversibil. Va da ceva antihristul lumii? Nu, pentru că nu va fi nimic de dat.** Ce va avea el mai mult decât bogățiile strânse, bogății prețuite în acea lume *organizată de diavol și tot de el distrusă*, pentru instaurarea mai comodă a falsului mesia! Acești jinduiți dolari vor fi numărați cu metrul. **Aurul va ajunge la prețul său adevărat – zero.** Ca metal, nu e bun de nimic, iar în rest, nici de foame, nici de frig nu ține.

Preț vor avea doar lucrurile funcționale, lucruri fără de care nu e posibilă supraviețuirea omului – topoare, fierăstraie, orice instrument, plite simple de fier.

Starețul a închis ochii. Iarăși s-a strecurat o lacrimă. Părea că doarme, dar buzele i se mișcau după obișnuință în rugăciuni.

În ajunul venirii antihristului va fi un haos în viața tuturor țărilor. Vor prospera cei care, în virtutea religiei pe care o practică, așteaptă venirea antihristului [ca Mesia]. Aceștia sunt, întâi de toate, iudeii și musulmanii. După ei, acei protestanți care, negând Dumnezeirea Domnului nostru Iisus Hristos, propovăduiesc împărăția lui Dumnezeu pe pământ. Creșterea influenței lor se vede de pe acum, iar mai departe va fi și mai mare. Principalul pentru ei acum e să ia în stăpânire pământul. În taină, vor cumpăra tot – și păduri, și câmpuri, și râuri. Siberia va fi luată de chinezi și poate și mai mult.

„Atunci, unde e mai bine să ne salvăm?“, îl întrerup pe stareț.

Unde va arăta Dumnezeu. Principalul e mântuirea, nu discuțiile [teoretice] despre mântuire. **Esența „minunilor” antihristului va consta în seducția pe care o vor emana. Adică, atrăgătoare vor fi aceste false minuni, vor vrăji ochiul. De aceea, până și să te uiți la ele e păcat și primejdie de moarte. Trebuie să te ascunzi și privirea să ți-o ascunzi.**

Dar nici aceasta nu e tot. **Sensul venirii sale va fi dreptatea absolută. A venit Mântuitorul nu în Numele Său, ci în Numele Tatălui. Nu L-au primit, ci, mai mult decât atât – L-au răstignit.** Dacă e să judecăm drept, și acum îl batjocoresc și-L răstignesc, negând Dumnezeirea Lui și schimonosind învățătura Lui. **Iar acesta va veni ca dumnezeu, nu dumnezeu, dar ca dumnezeu, și îl vor primi și-l vor crede dumnezeu pentru minunile sale mincinoase, pentru faptele sale înșelătoare. Adică pentru ceea ce va fi plăcut și atrăgător pentru oameni.** Ispititor, ne spune limba slavonă, bisericească. De aceea se și spune că *nu se va îndrepta tot cel viu* - nu va avea îndreptățire.

Acum sunt din cale afară de vorbăreți pseudoînvățătorii. Atunci însă când faptele și cuvintele lor vor fi verificate de Adevăr, se va vădi toată minciuna. Dar va fi primit antihristul în orice biserică din lume și i se vor închina lui ca unui dumnezeu. Ia aminte, cinstite părinte, nu el se va declara dumnezeu, dar **cu minuni amăgitoare va face astfel încât i se vor închina ca unui dumnezeu!** Iată în ce constă grozăvia, iată de ce va lipsi orice motiv de îndreptățire! Dar cei care îl vor primi vor fi oamenii pentru care Evanghelia se sfârșește la Cina cea de Taină. **Pentru Golgota, ei sunt surzi.** Chinurile pe cruce sunt pentru El, toate acestea se întâmplă acolo, în Ierusalim, cu 2000 de ani în urmă.

Știi, când ne luau CK, eram ca niște oi, nu vreau să spun miei, ca nici măcar astfel să nu mă compar cu Mântuitorul. **Mergeam tăcuți la abator; pur și simplu era greu să-ți imaginezi că e posibilă o asemenea fărădelege. Și doar știam cine sunt ei. Cât au proorocit stareții despre aceste vremuri, despre puterea slugilor întunericului.** Dar ședeam și așteptam – cine va fi următorul. Doar mulți au nimerit în aceste mreje ale minciunii. Cât de mari și de deștepți erau și arhiepiscopul Ilarion, învățătorul meu, și mitropolitul Serghie, și mulți alții. Dar **au greșit când au crezut că te poți înțelege cu dracii și cu slugile lor. Le părea că, păstrând forma, conținutul va rămâne de la sine.** Numai că nu a fost așa, dar aceasta s-a văzut mai târziu. **Tot aceasta se întâmplă și acum, numai că se va vedea mai târziu.**

SUPUNEREA FATA DE PUTEREA SATANICA? NU E DE AJUNS SA CITIM SI SA DISCUTAM, CI SA FAPTUIM CELE CARE DUC LA DOBANDIREA HARULUI

„Jertați-mă, părinte Antonie, dar cum rămâne cu cuvintele Apostolului despre putere și despre supunerea în fața ei?”, îl întrerup eu iarăși.

E-e-eh, suflute al meu – a zis starețul. Dar Apostolul Petru n-a fugit el, oare, din Roma, când L-a întâlnit Mântuitorul? Dar pe Apostolul Pavel nu l-au salvat oare într-o coșniță, dându-l jos de pe zid? **Ce are a face aici acceptarea realităților și opunerea satanismului?** Ce să-ți aduc eu exemple – amintește-ți de marea muceniță Ecaterina, sau de marele mucenic Gheorghe. **Supunerea e posibilă doar în lucrurile ce țin de puterea laică – să-ți faci meseria, să nu faci răskoale armate.** Dar și aceasta, după cum vede fiecare. Frații Macabei sunt un exemplu bun de folosire a forței împotriva celor ce-L insultă pe Dumnezeu și tot ce este Dumnezeiesc. Dacă apuci drumul smereniei prostești, așa și vei începe a pune întrebări despre proslăvirea în rândul sfinților a lui Alexandru Nevski, biruitorul, și a lui Dimitrie, cel care i-a prăpădit pe tătari pe câmpia Kulikovo. Întrebările ca întrebările, dar de proslăvit, i-a proslăvit Dumnezeu! Eu, când aud asemenea întrebări „evlavioase”, îmi amintesc de viața Sfântului Vasile cel Mare și a Cuviosului Iov de la Poceaev, făcătorul de minuni. Ce vreme înfricoșătoare le-a dat Dumnezeu pentru viață. Ei, și ce? **Nu s-a rugat, oare, Sfântul Vasile să moară împăratul Iulian? Văd că vrei să spui că Iulian a fost un apostat, dar era împărat și împărat legitim, bagă de seamă! Oare nu de frică pentru comoditatea noastră ne rugăm pentru „puterea” satanică?!** Și doar Dumnezeu a arătat că Sfântul Vasile a avut dreptate – lui Iulian i s-a tras moartea nu de la o arma pământească, ci a fost străpuns de lancea unui soldat ceresc. Dar Cuviosul Iov a făcut compromisuri cu polonezii? Nu, el a luptat cu ei și cu acoliții lor în fel și chip. Nici de judecăți nu s-a ferit dreptul! Dar tu-mi spui de putere!

Lucrarea lui Dumnezeu trebuie să se facă cu chibzuință. Dacă în relațiile de putere, perechea șef-subaltern ar însemna doar atotputernicia unuia și adâncă smerenie a celuilalt, n-ar mai fi nevoie de Sobornicitatea Bisericii. Dar dacă n-ar fi Sobornicitatea, n-ar mai rămâne Biserica nici Ortodoxă - **de câte ori s-a întâmplat ca cel care era în adevăr să fie un singur om, în timp ce ierarhia superioară era în erezie?!** Ce să mai vorbim despre puterea laică - **mitropolitul Filip și patriarhul Nikon, de exemplu. Și acești dreپți, însetați de adevăr, sunt proslăviți ca sfinți: Sfântul Vasile cel Mare, Sfântul Grigore Teologul, Cuviosul**

Maxim Mărturisitorul, Cuviosul Iosif Voloțki, dar parcă poți să-i numeri pe toți. Dar mai trebuie ținut minte că, luptându-se pentru curățenia credinței, ei, Sfinții Părinți, singuri erau împlinitori plini de râvnă ai Legilor lui Dumnezeu.

Supunerea smerită în fața oricărei puteri îi convine celui care nu este atras de viața după Cuvânt. Pentru că drumul mărturisirii, chiar dacă e pe undeva și așternut cu roze, neschimbat, după „*Osana...*“, va răsuna și „*Răstignește-L, răstignește-L*“. Această incomoditate va servi drept motiv pentru justificarea de sine și primirea antihristului – *știință avem, dar rațiunea s-a întunecat din cauza păcatelor*. Adică, dacă orice putere e de la Dumnezeu, ne-om supune și antihristului, n-avem încotro. **Și încă vor adăuga că toate se fac cu voia Domnului.** De aceea, se și spune că se va întrona necuratul în orice biserică și niciun cuvânt despre cei care au slujit acolo mai înainte. Ține minte exemplul marelui stareț, făcătorul de minuni de la Sarov. Câte icoane avea el? Una. Cărți? Vreo zece. Dar a dobândit mare slavă, și nu de la oameni, ci de la Dumnezeu. **Acum toți au pe-acasă iconostase, rafturi întregi de cărți, numai că nu se săvârșește fapta cugetată! Mulți ascultă, dar puțini aud, părinte.**

„Da, m-am gândit eu, e o piatră și în grădina mea, ce mai bucurie îmi aduce biblioteca de vreo mie și jumătate de cărți!”

Îți mai spun încă o dată: **nu e nevoie de discuții despre mântuire, ci de fapte pentru mântuire** - atât acum, cât și atunci, ceva mai târziu. A trecut timpul îndreptățirilor, dacă a mai fost vreodată. Nu numai mântuirea, toate trebuie supuse acestui scop. A lăsat Domnul timp liniștit pentru a ne deschide mintea și a auzi cuvântul lui Dumnezeu și, principalul, pentru dobândirea harului Dumnezeiesc înainte de anii înfricoșători. Cine va folosi aceasta spre bine, iar cine spre rău. Primii vor mai primi, iar cei din urmă și ce-au avut vor pierde! Cum s-a și spus: că *celui ce are i se va mai da, iar celui ce n-are i se va lua și puținul ce-l are. Veghează!*

***Staretul Antonie** a fost un batran duhovnicesc, preot de mir de rang înalt care a slujit, după detenția din lagărele sovietice, în parohiile Bisericii Ortodoxe Ruse a Patriarhiei Moscovei și care s-a învrednicit de două viziuni de la Dumnezeu despre timpurile de la urmă (avea în jur de 100 de ani la data acestor convorbiri, al carei an este neprecizat, dar este foarte aproape de zilele noastre), iar la scurt timp a trecut la Domnul. Sursa originală de unde a fost preluat textul o constituie cartea: *Convorbiri duhovnicesci si invataturi ale Staretului Antonie* de Pr. Alexander Krasnov, care este [disponibila si in limba engleza, online.](#)

Legaturi:

- [Stati in credinta ortodoxa pana la ultima suflare! – Sf. Kuksa al Odesei](#)
- [E VREMEA DE A STRANGE RANDURILE](#)
- [SFANTUL LAVRENTIE AL CERNIGOVULUI: “Vai, cât de mulți sunt în focurile iadului.... dacă i-ați vedea, vi s-ar rupe sufletul de durere”](#)
- [Sf. Lavrentie de Cernigov: “Vor fi multi surzi si multi orbi...”](#)
- [Sfantul Serafim de Virița: “Banii si inselaciunile lumii vor pierde mai multe suflete decat prigoana ateista!”](#)
- [Sf. Varsanufie de la Optina: “Azi este foarte usor sa cazi de la Hristos...”](#)
- [Sfantul Efrem Sirul despre inselaciunea perversa si insidioasa a Antihristului si despre durerile cele din urma](#)
- [Parintele Sofronie – Cuvinte duhovnicesti de cea mai mare adancime despre lumea contemporana](#)
- [Cuviosul Serafim Rose: “Astăzi in Rusia, mâine în America”](#)
- [Sfantul Ioan Maximovici despre sfarsitul lumii si dulceata compromisului la ultimii crestini](#)
- [Parintele Proclu: “Anii durerilor au inceput”](#)
- [“Cand oceanul raului va inunda intreaga lume, atunci va veni sfarsitul lumii”](#)

[Stati in credinta ortodoxa pana la ultima suflare!](#)

Proorocia Cuviosului Kuksa al Odesei

Schiegumenul Kuksa al Odesei (1875-1964) a fost canonizat in 1994. “Nu peste mult timp va avea loc Sinodul Ecumenic, numit “sfant”. Insa acest Sinod nu va fi cel de-al optulea, fiind o adunatura de necredinciosi. In cadrul lui toate credintele se vor uni in una. Posturile vor fi anulate, calugaria anulata, calugarilor si episcopilor li se va permite sa se casatoreasca, iar preotilor, sa se recasatoreasca. Noi insa nu trebuie sa acceptam aceste schimbari. Stilul nou va fi introdus in toata Biserica Universala.

Fiti vigilenți! Străduți-vă să mergeți la Bisericele lui Dumnezeu acum, cât ele sunt încă ale noastre. Va veni timpul când nu le vom mai putea frecventa. Numai cei aleși vor înțelege ce se întâmplă. Pe oameni îi vor obliga să se ducă la biserică apostată, însă nu trebuie să mergem într-acolo în niciun caz. Va rog, stați în credința ortodoxă până la ultima suflare și va veți mântui”.

(Ziarul “Pravoslavnaî Simbirsk”, Nr. 21-22/1998) - Extras din: [“Stăreții despre vremurile de pe urmă”](#), Mănăstirea Sfintii Arhangheli Mihail și Gavriil, Petru-Voda, 2007.

E VREMEA DE A STRANGE RANDURILE

Învățătura celor Doisprezece Apostoli (Didahii):

„Vegheați asupra vieții voastre. Candelile voastre să nu se stingă și mijlocul vostru să fie încins, fiți gata. Pentru că nu știți ceasul când va veni Domnul nostru. **Adunați-vă mai des cu cei de o credință cu voi, pentru că întreg timpul petrecut în credință nu vă va putea ajuta, dacă nu veți fi desăvârșiți în vremurile de pe urmă.**

Căci în ultimele zile se vor înmulți proorocii mincinoși și păgubitori, iar oile se vor preface în lupi și dragostea se va preface în ură. Pentru că din cauza înmulțirii nelegiuirilor se vor urî unii pe alții și **se vor persecuta și se vor vinde unul pe altul**, și atunci se va arăta și amăgitorul lumii, precum Fiul lui Dumnezeu, și va face semne și minuni, iar pământul se va preda în mâinile lui, și (el) va face nelegiuiri de care n-au mai fost din veac.

Atunci va trece zidirea omenească prin focul ispitirii și mulți se vor ispiti și vor muri, iar cei tari în credință se vor mântui de acest blestem. Atunci se va arăta pe cer semnul adevărului; la început semnul se va vedea clar întins pe cer (probabil semnul crucii - n.a.), urmat de semnul sunetului trâmbiței și, în cele din urmă, învierea morților; însă nu a tuturor, dar după cum s-a profețit: *Va veni Domnul și toți sfinții împreună cu El.* Atunci va vedea lumea pe Domnul care vine pe norii cerului...”

Apostolul Varnava († 76):

„Se cuvine să fim cu luare aminte la zilele de pe urmă. **Căci tot timpul vieții noastre petrecut în credință nu ne va fi de niciun folos dacă nu vom urî neadevărul și ispitirile ce au să vină**, după cum ne învață Fiul lui Dumnezeu: **Să ne împotrivim oricărui neadevăr și să-l urâm pe el**. Așadar, urmăriți cu multă băgare de seamă faptele căilor răului. **Voi nu trebuie să vă îndepărtați de alții, ca și cum ați fi de acum îndreptățiți; dar, adunându-vă împreună, cercetați ce este cuviincios și folositor pentru toți apropiații voștri**. Căci spune Scriptura: *Vai de cei care se cred înțelepți și sunt plini de înțelepciune în ochii lor*“.

(Extras din: [“Stareții despre vremurile de pe urma”](#), Manastirea Sfintii Arhangheli Mihail si Gavriil, Petru-Voda, 2007)

Cuviosul Paisie Aghioritul: “LUMEA ARDE. PRICEPETI ASTA?”

DURERE, TREZVIE SI DRAGOSTE FRATEASCA - ARME PENTRU
RAZBOIUL NEVAZUT AL VREMURILOR DIN URMA IN CARE
TRAIM

(selectie de cuvinte din cartea parintelui Paisie Aghioritul, “Trezire duhovniceasca”)

“N-am constientizat ca diavolul a hotarat sa distruga fapturile lui Dumnezeu. Este hotarat sa lucreze astfel ca sa distruga lumea. A turbat, pentru ca a inceput sa intre in lume nelinistea cea buna. Este foarte salbaticit, pentru ca stie ca timpul lui e scurt (Apoc. 12,12).

Lumea arde. Pricepeti asta? Au cuprins-o multe ispite. O astfel de vapaie a aprins diavolul incat de s-ar aduna toti pompierii, n-o pot stinge. Vapaie duhovniceasca. N-a ramas nimic. Numai de rugaciune e nevoie, ca sa se milostiveasca Dumnezeu spre noi. Vezi, atunci cand se aprinde un foc mare nici pompierii nu mai pot face nimic, ci oamenii sunt nevoiti sa se intoarca la Dumnezeu si sa-L roage sa trimita o ploaie puternica, ca sa se stinga. Asa si pentru vapaia duhovniceasca pe care a aprins-o diavolul e nevoie numai de rugaciune ca Dumnezeu sa ajute.

Toata lumea se indreapta spre a ajunge *un singur caz*. O incurcatura generala. Nu poti spune: “Intr-o casa s-a stricat putin fereastra, sau altceva, sa o repar”. *Toata* casa este in dezordine. S-a stricat tot satul. Situatiia a scapat de sub control, numai de sus mai e nadejde, la ceea ce face Dumnezeu. Acum e vremea ca Dumnezeu sa lucreze cu surubelnita, cu mangaiera mainii Sale ca sa repare. Lumea are o rana care s-a ingalbenit si trebuie sparta, dar inca nu s-a copt bine. *Se coace raul*, ca atunci in Ierihon (Isus Navi 6,24) cand a fost gata pentru dezinfectie.

Suferintele lumii sunt fara sfarsit. O descompunere generala, pe familii, si mici si mari. In fiecare zi inima mea mi se toaca. Cele mai multe case sunt pline de suparari, de neliniste, de stres. Numai in casele care traiesc dupa Dumnezeu oamenii sunt bine. In celelalte, divorturi, unii falimentari, altii bolnavi, unii accidentati, altii cu psiho-medicamente, cu droguri! Mai mult sau mai putin cu totii, sarmanii, au o durere. Mai ales acum, nu au de lucru; datorii de aici, suferinte de dincolo, ii trag bancile, ii scot din case, cu gramada si nu pentru o zi sau pentru doua. Sau daca un copil sau doi dintr-o astfel de familie sunt sanatosi, se imbolnavesc din pricina acestei situatii. Multe familii de acestea daca ar avea lipsa de grija a monahilor, ar petrece cel mai bun Paste!

Cata nefericire exista in lume! Cand pe cineva il doare si se intereseza de ceilalti si nu de sine, atunci el vede intreaga lume ca la radiografie, cu raze duhovnicesti... De multe ori, atunci cand rostesc rugaciunea: "Doamne Iisuse" - vad copilasi mici, sarmanii, cum trec pe dinaintea mea mahniti si se roaga lui Dumnezeu. Mamele lor ii pun sa faca rugaciune, pentru ca au probleme, greutati in familie si cer ajutor de la Dumnezeu. Intorc butonul pe aceeasi frecventa, si astfel comunicam.

Linistea care stapaneste ma nelinisteste. Se pregateste ceva. N-am inteles bine in ce anii traим, nici nu ne gandim ca vom muri. (...) Este trebuinta sa facem multa rugaciune cu durere, ca Dumnezeu sa intervina. S-o luam in serios si sa traим duhovniceste. Anii sunt foarte grei. A cazut multa cenusa, zgura, nepasare. E nevoie de mult suflet, ca ele sa dispara. (...) Intra unele boli europene si inaintea spre mai rau. (...) Iar noi dormim in opinci. Nu spun sa luam pancarte, ci sa intoarcem rugaciunea noastra, preintampinand marele pericol ce il asteptam si sa ne inaltam mainile catre Dumnezeu. (...) **Ceea ce va ajuta foarte mult este sa intre inlauntrul vostru nelinistea cea buna: unde ne aflam, ce ne va astepta, ca sa luam masurile necesare si sa ne pregatim. Viata noastra sa fie mai calculata. Sa traим mai duhovniceste. Sa fim mai iubitori. Sa ajutam pe cei indurerati si pe saraci cu dragoste, cu durere si cu bunatate...**

Trec anii si ce ani grei! Nu s-au terminat subiectele. **Cazanul fierbe. Daca cineva nu este putin intaritat, cum va putea oare infrunta o situatie grea?** Dumnezeu nu i-a facut pe oameni nepricopsiti. Trebuie sa cultivam marimea de suflet. Intr-adevar, **daca se va face o zguduitura, Doamne fereste, cati vor sta in picioare?** (...) Cautati sa va imbarbatati. **Strangeti-va putin. Vad ce ne asteapta si de aceea ma doare. Nu va lasati slobozi. Stiti ce trag alti crestini in alte parti?** (...) Acest duh slobod care exista ... este o mare lipsa de recunostinta.

Astazi vezi o lume fiarta (...) Pe crestini trebuie sa-i caracterizeze agerimea duhovniceasca si nobletea, jertfa. (...) Insa acesti ani sunt ca o oala care fierbe si suiera. E nevoie de o obisnuinta cu viata grea, de vioiciune, de barbatie (...) Sa va pregatiti de acum, ca sa puteti infrunta o greutate. Hristos ce a spus? Nu a spus: "Fiti gata"? **Astazi, cand traим in niste ani atat de grei, cu atat mai mult trebuie sa fim de trei ori mai pregatiti. Nu este numai moartea napraznica cea pe care va trebui sa o infruntam, ci sunt si alte primejdii. Sa alungam asadar aranjarea noastra. Sa lucreze marimea de suflet. Sa existe duh de jertfa. Acum vad ceva care este aproape sa se intample, dar se amana mereu. Numai amanari mici.** Cine le face? Oare Dumnezeu imbranceste? Hai, inca o luna, doua... Situatia asa merge. **Dar deoarece nu stim ce ne asteapta, pe cat puteti, sa cultivati dragostea. Acesta este lucrul cel mai important decat toate: sa aveti intre voi dragoste adevarata, frateasca, nu mincinoasa. (...)**

Sa ne pregatim. Daca nu seamana omul, cum va da Dumnezeu sa creasca graul sau? Omul trebuie sa semene si potrivit cu ce va semana, Dumnezeu va da. Si in armata se spune: *'Fii gata!'*. Cand este cineva gata? Atunci cand armata este in asteptare, si militarii sunt mereu gata, cu incaltamintele lor, cu armele lor, cu corturile, asteptand ordinul.(...)

Astazi traим in anii Apocalipsei. Nu este nevoie ca cineva sa fie prooroc pentru ca sa inteleaga asta. Lucrurile inainteaza tac-tac. Ce ne asteapta nu stim. Toata aceasta situatie ce s-a instapanit ne vorbeste in acest sens. **De aceea cu atat mai mult acum trebuie sa ne sprijinim pe rugaciune si sa luptam impotriva raului prin rugaciune.** (...)

Trebuie sa ne doara. Oare poate persista o ispita sau o stare grea daca se roaga calugarii cu inima? **Cu toate ca trecem prin ani grei vad ca in manastiri domneste un duh... de veselie! Lumea arde.** (...) **Noi ne trecem vremea cu placere si celalalt intre timp moare.** (...) Toata temelia este calitatea rugaciunii. Rugaciunea trebuie sa fie din inima, sa se faca din durere. (...) **Cheia reusitei este ca pe om sa-l doara. Daca nu-l doare, poate sta ore intregi cu metania in mana si rugaciunea lui sa nu aduca nici un rezultat. Daca exista durere pentru problema pentru care te rogi, chiar si cu un suspin faci rugaciune din inima.** (...)

Din pacate, unii „cunoscatori” *înfasa pe fiii lor duhovnicesti ca pe niste prunci, chipurile, ca sa nu-i mahnasca.* „Nu vatama asta; nu-i nimic. E suficient sa credeti launtric”. Sau spun: „Nu vorbiti despre subiectul acesta - despre buletine si pecetluire - ca sa nu se mahnasca oamenii”. În timp ce de le-ar spune: „Sa încercam sa traим mai duhovniceste, sa fim mai aproape de Hristos si sa nu va temeti de nimic, si de va trebui vom si marturisi” - îi vor pregati oarecum. ***Daca cineva cunoaste adevarul, își face probleme si se trezeste. Îl doare pentru situatia de astazi, se roaga si ia aminte sa nu cada în cursa.***”

SFANTUL LAVRENTIE AL CERNIGOVULUI:
“Vai, cat de multi sunt in focurile iadului.... daca i-ati vedea, vi s-ar rupe sufletul de durere”

- **Sf. Lavrentie de Cernigov: “Vor fi multi surzi si multi orbi...” (proorocii despre vremurile din urma)**

“Părintele tot timpul ne repeta că sufletele merg în iad așa cum merg oamenii duminica de la biserică la chefuri, iar în rai precum oamenii merg la biserică în zilele de lucru. Spunând aceste lucruri, Părintele plângea amar, gândindu-se la sufletele ce se pierd: - Vai, cât de mulți sunt în focurile iadului, și toți stau precum peștișorii puși la saramură în butoaie. Măicuțele încercau să-l liniștească, dar el le zicea printre lacrimi: - Voi nu-i puteți vedea, căci dacă i-ați vedea, vi s-ar rupe sufletul de durere”.

- ***“Daca ai vazut ca un om plange, cum ai putut sa mai mananci?” (Sf. Cuv. Lavrentie al Cernigovului).***

† January 6/19, 1950

20 ianuarie este data de praznuire a unui mare Sfânt rus foarte apropiat de noi ca timp (a trecut la Domnul acum 58 de ani), **Cuviosul Lavrentie de la Cernigov**, daruit de Dumnezeu cu harismele deosebite ale Sfinților din vechime: **vazator cu Duhul în inimile oamenilor, prooroc al vremurilor din urmă și făcător de minuni**. Dincolo de toate, însă, Sfântul Lavrentie era **o inimă care ardea de iubire pentru fiecare suflet și care, asemenea Sfântului Isaac Sirul, a Sfântului Siluan Athonitul și a altor sfinți, nu numai că era de o sensibilitate duhovnicească extraordinară la suferințele oamenilor și plangea împreună cu ei, ci plangea neincetat și pentru cei care se află în iad, precum și pentru cei care... prin neascultarea lor de Dumnezeu își pregăteau acelasi chin vesnic**. Realitatea iadului este descrisă alegoric, dar cutremurător de către Sfântul caruia Domnul i-a arătat tainele nevăzute de ochi omenești; am căutat să nu cenzurăm, ci chiar să accentuăm (prin așezarea încă din titlu și din motto a respectivelor cuvinte) acest lucru pentru a contracara **tendința care există astăzi de a... ignora până la necredință realitatea iadului (există un origenism tacit în credința foarte multora dintre noi și, așa cum spunea un alt părinte, poate că de aceea și suntem atât de nepăsători, pentru că ni se pare că iadul nu are cum să mai existe, de vreme ce Dumnezeu e atotmilostiv)**.

[Am prezentat cu alta ocazie](#) ceea ce Duhul Sfânt i-a descoperit în mai multe rânduri Sfântului Cuvios Lavrentie despre ceea ce ne așteaptă pe noi, Biserica acestor zile și pe generațiile premergătoare vremurilor de pe urmă, cât și referitor la venirea lui Antihrist. Din sfaturile, minunile și întâmplările pilduitoare desprinse din Viața lui am selectat acum numai o mică parte, inevitabil pe considerente subiective, pe teme dintre cele mai diferite, dar toate foarte importante pentru oricine. *Cei care nu ați citit încă întreaga carte și nu l-ați "cunoscut" până acum pe Sfântul Lavrentie, vă invităm cu căldură să încercați să o faceți acum. E foarte posibil să vă rămână adânc în inimă și să... rămâneți prieteni cu el!* 😊

Extrase din: [Sfantul Lavrentie al Cernigovului, Viata, invataturile si minunile](#) (versiunea online, care se poate descarca integral dand click pe titlu, iar cartea se poate comanda de la [Libraria Agnos](#) dand click pe coperta ei de mai sus):

- “Părintele interzicea foarte sever tuturor călugărilor, diaconilor și preoților să-și tundă părul și bărbile, zicând că mare e rușinea pentru arhieriei să fie tunși și bărbierii, încă **spunea despre slujitorii bisericii: <<Sunt Apostoli, dar sunt și Iude, doar fețele și le-au schimbat, iar vremurile și vicleniile sunt aceleași**”. Era foarte râvnitor Părintele, un mare propovăduitor al Credinței Ortodoxe, și un mare apărător al Bisericii și al rânduielilor ei. Părintele Lavrentie se supăra foarte tare pe cei ce binecuvântau vreo schimbare în rânduiala bisericească: în cărți, slujbe de priveghere, botezuri, Sfinte Liturghii sau slujbe de înmormântare. De asemenea era foarte nemulțumit de cei care scurtau slujbele duhovnicești (chiar și pe Vlădica). Părintele spunea că a fost mult mai greu ca acestea să fie scrise decât să fie citite și cântate. Era foarte nemulțumit că nu se citea Psaltirea, dar strigau <<Slavă!>> fără frică de Dumnezeu, iar la Sfânta Liturghie întrerupeau rugăciunea ce se citește înaintea Sfintei Împărtășanii deschizând porțile împărătești iar cel ce citea neterminând rugăciunea spunea <<Amin!>>, iar preotul spunea <<Cu frică de Dumnezeu...>>. <<Este oare aici frică de Dumnezeu? Aici este neglijență, aici nu numai că nu se respectă legea ci este vorba de superficialitate și înfruntare a bunului Dumnezeu. Asemenea slujitori ai Bisericii nici ei nu se salvează și nici pe alții nu-i lasă să se mântuiască>>. Și mai spunea Părintele, că în locul acestor preoți nedemni și cărtitori ai rânduielilor bisericești, slujesc Îngerii, împreună slujitori cu ei, și completează ceea ce ei (preoții) nu îndeplinesc. Arhieriei și slujitorii Bisericii, cărora le place să scurteze rânduiala bisericească, vor merge în focul cel veșnic, iar acei credincioși ce au stat la aceste slujbe se vor mântui doar prin rugăciune, post și milostenie. Din cauza acestor slujitori, poporul nu vine la Sfânta Biserică. Amar, amar și jale pentru acești cărtitori, căci focul cel veșnic și întunericul fără de sfârșit îi așteaptă”.
- “Cuviosul spunea ca **preotii vor scurta slujbele: la inceput Psaltirea, iar apoi Ceasurile. Domnul nu va rabda si ne va pedepsi. De frica multi vor chema numele Domnului si se vor mantui prin credinta**”.

- “Odată, în timp ce-și făcea rugăciunea în chilie, Părintele a fost întrerupt de o mare gălăgie. A ieșit afară din chilie și a văzut un bărbat ce striga că el a venit de departe și că vrea să-l vadă pe Părinte. Părintele s-a uitat la el și i-a spus: - <<**Tu vrei să mănânci pâine ușoară. Dar dacă vei ajunge pe nedrept la „scaunul” pe care îl râvnești, ce să-ți spun, vei trăi vreo doi ani, dar te vei arde**>>. <<- **Dar eu vreau să mă fac preot, a răspuns bărbatul**>>. <<- **Atunci du-te la arhiereu. Să facă el cum va voi, eu unul nu te binecuvântează**>>. Acela s-a dus la Vlădica Boris, care l-a binecuvântat. Auzind Părintele Lavrentie despre aceasta, a zis: <<- **El nu va putea face nimic și își va pierde și sufletul**>>. Exact peste doi ani, după cum a proorocit Părintele, a murit în mari și grele chinuri”.
- “Părintele adesea repeta: - <<**Tare îmi este milă de tinerii preoți fără experiență, pentru că nu au destulă înțelepciune și curaj ca să întrebe. Stau la ei pomelnicele aruncate pe geam și peste tot prin toată chilia și toate pomelnicele pe care nu le citeșc aici, la Sfânta Proscomidie, le vor duce în spate în viața cealaltă (viitoare) și va fi foarte grea povara lor. (Ei, fiind fără experiență, scot părțile, iar pomelnicele stau aruncate peste tot). Dacă ar ști ei ce îi așteaptă, atunci ar aduna toate pomelnicele aruncate și necitite, le-ar pune cu grijă unul peste altul, și cu frică, făcând semnul Sfintei Cruci peste ele, ar spune: „Pomenește, Doamne, pe toți cei trecuți în aceste pomelnice nepomenite de mine la rugăciune pentru slăbiciunea omenească”.** Și atunci ei n-ar mai răspunde înaintea lui Dumnezeu pentru marea dragoste pe care o are Mântuitorul pentru noi.>> Așa spunea bunul nostru Părinte și **î se umpleau ochii de lacrimi amare**”.
- “Vlădica Boris avea obiceiul să scurteze slujbele. Lucrul acesta s-a întâmplat de nenumarate ori. La o astfel de slujba, părintele s-a necajit, a dat deoparte cartile de slujba și a spus: <<**De ce s-a scris tipicul și după el cartile?**>> Apoi a continuat cu asprime: <<**Un astfel de vlădica nu va ramane aici mai mult de doi ani și jumătate**>>. Părintele Lavrentie se întrista, de asemenea, când nu se citeau toate catismele: <<**Mai bine să înceteze lumina soarelui, decât să nu se citească catismele**>>. **Vlădica Boris nu îl respecta pe stareț și adesea îi făcea împotriva. Odată, în timpul unei discuții s-a comportat fără respect față de dansul și chiar a fluierat, arătând că va proceda așa cum dorește. Când a ieșit, părintele a spus, în auzul tuturor surorilor, că peste două-trei zile va fi mare zarva în casa episcopului. Intr-adevăr, peste trei zile, nepotul său, un tânăr pe care îl întreținea episcopul, s-a sinucis. Aceasta întâmplare l-a smerit pe vlădica, care s-a adresat starețului, în marea sa amarăciune, pentru a-l ajuta cu rugăciunile lui. Starețul l-a primit cu căldură și dragoste și a rugat surorile să facă rugăciuni pentru vlădica**”.
- “Au venit la părintele maica dirijoare și alte surori și vorbeau rasfoind calendarul bisericesc: ‘**Parinte, priviți cati arhieriei sunt!**’. Dar părintele a privit și a spus: ‘**Eu vad doar patru și va mai fi și al cincilea**’. Oftând din greu, a început să ne spună, stergându-și lacrimile: ‘**Va veni timpul când și preotimea va fi atrasă de bogăția lumescă, desartă. Vor avea mașini, vile, vor vizita stațiunile climatice și rugăciunea lui Iisus li se va lua. Chiar vor uita de aceasta. Apoi nu vor mai merge pe calea care trebuie să meargă, iar oamenii slabi de fire vor merge după ei. Dar voi să fiți înțelepți și cuminti. Cuvintele lor frumoase să le ascultați, dar să nu urmați faptele lor. Eu vă spun și vă compatimesc că veți cumpăra case mari și frumoase din manastire. Nu va va ajunge timpul pentru rugăciune și doar ati făcut făgăduințe calugărești! **In ultimele timpuri oamenii nu se vor mantui cu truda, ci cu înțelepciune!** Înțelepciunea va fi în randul celor dintai. Primii vor fi ca luminătorii, iar ultimii ca soarele’.”**

- “Pentru iubirea sa puternică față de oameni și smerenia sa, bunul Dumnezeu l-a învrednicit pe Părintele cu darul rugăciunii inimii, al înainte-vederii și cu darul vindecării de boli sufletești și trupești. Părintele tare plângea când păcătosul care se spovedea la dânsul descoperea păcate de moarte. **Amare lacrimi vărsa când mama care se spovedea mărturisea marele păcat al uciderii de prunci (avortul). El spunea că: <<Mama ce a săvârșit acest păcat trebuie să verse multe lacrimi îndurerate și să se roage zi și noapte, căci greu este păcatul acesta. Să vă ferească Dumnezeu de el!>> Mai spunea că trebuie să ne fie frică de acest păcat ca de foc**”.
- “În manastire era un obicei: cele care își serbau numele se împartășeau cu Sfintele lui Hristos Taine, apoi luau o prescura și mergeau la părintele. El rupea o bucată, le felicita de ziua numelui și deseori le oprea la masă. Noi eram douăsprezece surori. Părintele mânca dintr-un blid de lut cu o lingură rotundă de lemn. Deodată și-a ridicat capul și a spus, adresându-se mamei P.: <<Mergi și vezi cine a venit! Spune-i să intre și să stea la masă!>> Mama a ieșit și a văzut o femeie care plângea foarte tare. Femeia a rugat-o să-i îngăduie să intre la părintele, dar mama P., având mila de stăret, i-a spus: <<După ce termină de mâncat, să veniți ca să vă primească>>. Femeia a continuat să plângă. Mama, întorcându-se la masa părintelui, i-a spus părintelui: <<Mâncat, nu este nimănui>>. Părintele Lavrentie a mai luat câteva linguri de bors, și-a întors capul și a spus din nou: <<Acolo este cineva, chemați-o aici!>>. <<Dar nu este nimănui afară, mâncat liniștit>>, a insistat mama. Părintele a mai luat o lingură, apoi, indispus, a așezat lingura pe masă și a pronunțat cu voce tare: <<Eu ți-am spus că acolo este o femeie care plânge, mergi și adu-o aici!>>. El însuși s-a ridicat vrandă para să o întâmpine pe femeia ce plângea... În fața noastră a apărut o femeie de vârstă mijlocie, toată numai lacrimi... Probabil că un mare necaz o adusese aici și stăretul s-a dus la chilie să vorbească cu ea. Peste vreo zece minute femeia a ieșit. S-a inclinat bucurată în fața tuturor și a plecat cu pace în suflet. Părintele s-a așezat la masă și adresându-se mamei P. a întrebat-o: **“Dacă ai văzut că un om plânge, cum ai putut să mai manânci?”**. Așa era stăretul Lavrentie”.
- “Părintele repeta adesea că <<rugăciunea mamei nu arde în foc și nu se scufundă în apă>>”.
- “Odată, în timpul războiului, măicuța M. veni la Părintele ca să ceară binecuvântare pentru a-i face procesiune de înmormântare surorii ei, ce locuia într-un sat distrus de nemți, și despre care credea că murise în bombardament, la care Părintele a întrebat-o: - Ea te ajută pe tine cu ceva? - Da, Părinte, întotdeauna mi-aducea lapte și pâine. - Atunci nu va arde în foc și nu se va îneca în apă! Măicuța insistă însă în continuare pentru binecuvântare ca să-i facă slujbă de înmormântare. - Du-te cu Dumnezeu, și-am spus, și lasă-mă să-mi văd de ale mele, îi spuse Părintele și s-a apucat de treabă. Măicuța n-a crezut cuvintelor Părintelui și s-a dus la un alt preot care i-a dat binecuvântare pentru înmormântare. Ea a făcut tot ce era de făcut pentru înmormântare, dar mare i-a fost mirarea când a doua zi după înmormântare o vede pe sora sa că vine la dânsa vie și nevătămată, aducându-i pâine și lapte. **Părintele Lavrentie s-a supărat foarte tare când a aflat de neascultarea măicuței, spunând: <<Pentru ce mai veniți la mine să întrebați dacă până la urmă faceți tot cum vă duce capul, dacă faceți tot ce vreți voi?>>**”.
- “O femeie a venit la Părintele Lavrentie pentru a cere binecuvântare să meargă în oraș. Părintele nu a binecuvântat-o. Ea neascultând s-a pornit spre oraș. Pe drum însă a avut loc un accident, o mare nenorocire, și ea a fost la un pas de moarte. Întorcându-se la Părintele, îi ceru iertare printre lacrimi și îi spuse ceea ce s-a petrecut. La care Părintele îi răspunde: <<Asta-i pentru neascultarea ta. De ce-ai mai venit după binecuvântare dacă tot faci după capul tău?>>”.

- “Era încă în viață Părintele când măicuțele se ocupau din ce în ce mai mult cu lucrul manual, făcând icoane, iar el era nemulțumit și mereu le spunea: - <<**Toate câte le faceți, le faceți fără rugăciunea lui Iisus și fără de rânduiala Bisericii și, pentru aceasta, mănăstirile nu vor dăinui cât trebuie și multe se vor închide**>>, ceea ce s-a și împlinit. Dimineața, când se aprindeau luminile prin chilia, Părintele, cu mintea sa clarvăzătoare, știa unde și ce se întâmplă, știa cine se roagă și cine se ocupă cu altceva. Odată, când Părintele se îndrepta spre biserică, i-a spus măicuței ce-l însoțea să intre în chilia de lângă biserică și să vadă cu ce se ocupă acolo măicuțele. Într-adevăr, **ele se ocupau cu diferite treburi și nimeni nu se grăbea să meargă la biserică. Părintele s-a supărat foarte tare și a spus: - <<În felul acesta mănăstirea nu o va mai duce mult>>** ceea ce s-a și împlinit. El mereu le spunea că **pentru monah rugăciunea este la fel de necesară ca și aerul, altfel el se va asemăna cu o „statuie neagră” rău mirositoare**. Și le mai spunea: - <<Feriți-vă sunt cei care sunt scriși în Cartea Vieții>> Iar la întrebarea surorilor: <<Cine este scris în Cartea Vieții?>>, el le răspundea: <<**Cei care au râvnă și merg cu bucurie la biserică, aceia sunt scriși în Cartea Vieții**>>”.
- “Avea, de asemenea, darul rugăciunii neîncetate cu rugăciunea lui Iisus. Odată, pe când spălam holul - își amintește una din măicuțe - Părintele, trecând pe lângă mine, mi-a spus: <<**Lucrează, lucrează, dar să nu uiți de rugăciunea lui Iisus! În minte trebuie introdusă permanent rugăciunea, altfel mintea umblă pe unde se nimerește, și acest lucru ni-l repeta fiecareia când ne porneam la drum**>>”.
- “Despre Sfânta Liturghie, Părintele ne spunea mereu: - <<**Dacă trebuie neapărat să pleci de la Sfânta Liturghie, atunci pleacă după „Tatăl Nostru”, iar dacă s-au scos Sfintele Daruri, atunci să stai cu frică și să te rogi pentru că aici este prezent Însuși Dumnezeu cu Maica Domnului și cu toate puterile cerești, iar dacă poți, varsă măcar o lacrimă cât de mică pentru nemernicia ta. Căci îngerul tău păzitor se va bucura pentru tine. Dacă te întreabă atunci cineva ceva, tu răspunde-i, dar foarte scurt. Iar tu singură să stai în biserică precum stă lumânarea**>>”.
- “A apărut prin locurile noastre o <<prezicătoare>> și toată lumea mergea la ea, ne povestește I.M.. M-am dus și eu dar când m-am apropiat, ea a început să bolborosească ceva sub nas. Spunându-i Părintelui de cele întâmplate, el mi-a zis: - <<**Nici să nu pomeniți despre ea în chilia mea! Trebuie să fiți foarte atenți, că uite, va veni așa un timp când prezicătorii de acest fel se vor înmulți ca ciupercile după ploaie. Să vă păziți de ei. Citește rugăciunea lui Iisus, dar nu uita nici pe Maica Domnului**>>”.
- “În timpul războiului, pe pământul mănăstirii a fost semănată secară și, iată, venise timpul culesului, dar nu puteau face nimic, căci pământul era bine păzit de soldați. Maica iconomă a mers cu plângere la primărie să ceară ajutor, dar au alungat-o cu rușine și au fugărit-o cu vorbe batjocoritoare. Cu lacrimi în ochi ea s-a întors la mănăstire și și-a vărsat tot necazul Părintelui. A doua zi, spre dimineață, Părintele a binecuvântat-o și i-a spus să meargă din nou la primărie, **poruncindu-i să nu vorbească cu nimeni pe drum. Cu credință în Dumnezeu și în rugăciunile Părintelui, păzind tăcerea, măicuța a mers din nou, la aceiași șefi. De îndată ce a ajuns la primărie și le-a cerut din nou să o ajute, a și primit permisiunea pentru strângerea roadelor, ba mai mult, toți s-au purtat foarte frumos cu ea și i-au vorbit amabil**. Ea, bucuroasă, se întoarse repede la mănăstire și-i povesti Părintelui cum s-au schimbat în bine lucrurile, la care starețul zâmbi și-i zise: - <<**Ei, iată, când omul este rău atunci cu el este satana, cel viclean, și îi întunecă sufletul, iar când te vei ruga pentru acela, dracul fuge de la el iar omul devine bun și înțelegător**>>”.

- “Se apropia iarna cu pași repezi iar măicuțele, deși au încercat, nu reușiseră să aducă fân pentru cal. Maica E. se plânse Părintelui spunându-i că a fost la președintele sfatului să-i dea aprobare pentru fân, dar el a refuzat-o și a alungat-o fără nimic. Părintele o ascultă cu atenție, dar nu-i dădu nici un răspuns. Peste două zile o chemă la dânsul și îi spuse: <<Dacă nu acela, atunci altul te va ajuta, dar te vei întoarce cu fân>>. Măicuța a plecat cu încredere și într-adevăr s-a întors cu fân, căci vechiul președinte fusese înlocuit cu o zi în urmă”.
- “Părintele M. M. ne povestește că : <<Atunci când tatăl meu murea, eu l-am rugat să mi se arate în vis, pentru rugăciunile Părintelui Lavrentie. Într-o noapte l-am visat, spunându-mi: *Îți mulțumesc pentru prescuri, mai mult decât atât nu-mi trebuie nimic, ele mă ajută. Eu știi că tu ai mari datorii, dar fără prescuri eu voi muri.* Atunci eu am plecat la Părintele și i-am povestit visul iar el mi-a explicat că **acele prescuri se împart la proscomidie și cu ele se spală păcatele omului.** După 40 de zile l-am visat din nou pe tatăl meu și l-am întrebat: <<Tu ești mort?>> iar el mi-a răspuns: <<Eu sunt și mort și viu>>. Apoi l-am întrebat: <<Unde-i locul tău?>> Iar el mi-a răspuns: <<Încă nu mă aflu nicăieri>>. Întrebându-l pe Părintele despre cele visate el mi-a explicat, spunându-mi că **tatăl meu încă n-a trecut vămile. Depinde de greutatea păcatelor și de vama la care a fost oprit. Pentru aceștia trebuie făcută foarte multă rugăciune, milostenie și date prescuri la Sfânta Liturghie, la biserici de mir și mănăstiri.**
- “Mitropolitul Ioan (Socolov) al Kievului a venit în vizita la părintele. Au stat de vorba, au baut ceai, după care mitropolitul s-a pregătit de plecare. Cerând binecuvântare de la părintele, acesta i-a propus să amâne plecarea până a doua zi. Înalt Prea Sfințitul însă a insistat să plece. Nu a trecut mult timp și staretul le-a spus surorilor să-l întâmpine pe mitropolit. Maicile au răspuns: “*Mitropolitul a plecat de mult*“. Părintele a insistat: “*Mergeti și deschideți portile*“. Au ieșit, iar mitropolitul, tulburat, stand lângă porți, le-a spus: <<Soseaua a fost surpata de ape și nu se poate merge până maine>>”.
- “M-au trimis în Donbass, iar eu am venit la Părintele după binecuvântare, ne povestește altă măicuță. Părintele mă binecuvântă și îmi spuse: - <<Du-te, vei călători tu de colo-colo, dar apoi tot la noi te vei întoarce>>. Aceste cuvinte s-au îndeplinit întocmai. Când Părintele s-a stins din viață și a trecut la cele veșnice eu nu mă aflam în Cernigov. Am vărsat multe lacrimi amare că nu l-am putut petrece pe ultimul drum și n-am reușit să-l întreb nimic despre viața mea. După câteva nopți petrecute în rugăciune mi s-a arătat Părintele în vis. Visam că merg la Părintele Lavrentie după binecuvântare și duceam și puține merinde. Tot mergând așa, am nimerit într-o grădină de o frumusețe rară, totul fiind învăluit de o cântare divină. La un moment dat, văd în fața mea o căsuță și am înțeles că aceasta era căsuța Părintelui. Apropiindu-mă, l-am văzut înăuntru, iar el m-a binecuvântat și apoi mi-a pus amândouă mâinile pe cap în semnul Sfintei Cruci și m-a tras la pieptul său. Eu m-am gândit că m-a strâns atât de tare pentru că eram atât de păcătoasă. Apoi am ieșit împreună din chilie și **am văzut în fața casei două drumuri: un drum lat și drept, iar altul îngust și pietros. Eu am vrut să-l conduc pe drumul cel mare și lat, dar Părintele m-a întors la dreapta, pe drumul cel îngust și pietros,** spunându-mi: „**De acum încolo să mergi doar pe drumul acesta: aceasta este binecuvântarea ta!**” după care eu m-am trezit. Cu mila bunului Dumnezeu așa s-au rânduit lucrurile că îl am ca duhovnic pe unul din ucenicii Părintelui Lavrentie, pe Părintele Nichifor, care mi-a arătat **calea cea „dreaptă și lată” care duce la iad și calea cea „îngustă și pietrosă” care duce la rai. Acum eu mă rog bunului Dumnezeu și Maicii Domnului să mă învrednicească să merg pe acest drum îngust și pietros până la capăt**”.

- *Cititi si:*

- [Sfântul Lavrentie, Viața, învățăturile și minunile](#)
- [Acatistul Sfantului Lavrentie](#)
- [Proorociile unui Prooroc al Noului Testament ...](#)
- [Despre examenul bolii - Danion Vasile povestind din intamplarile reale ale Sf. Lavrentie cu cateva fiice duhovnicesti \(despre rostul necazurilor\)](#)

Sf. Lavrentie de Cernigov: “Vor fi multi surzi si multi orbi...”

“Părintele deseori își arăta dorința să discute cu ucenicii săi, („cu copiii săi iubiți”), despre vremurile de apoi, ca să-i învețe cum să se ferească de cărările greșite și să fie veghetori.

- Acum, când noi îi votăm pe conducătorii noștri suntem fie cu cei „de dreapta” fie cu cei „de stânga”. Dar nu asta e amarul, căci **va veni o vreme când vor impune lumii să-și aleagă un singur împărat. Iar când omenirea va vota pentru un singur împărat, să știți că acela „el e” - antihristul - și să te ferească sfântul de vei vota.** Apoi adăuga:

- **Va fi un asemenea război mare încât atât de mulți se vor pierde, că vor rămâne foarte puțini care vor supraviețui,** dar cei ce vor rămâne nu vor putea scăpa decât dacă se vor adăposti prin crăpăturile pământului, prin peșteri. Spunea că în acest război se vor distruge atâtea state încât până la urmă vor mai rămâne doar două sau trei. **Atunci ei se vor hotărî să-și aleagă un singur împărat peste tot pământul.** În ultimele timpuri, **la sfârșit, va începe prigoana împotriva adevăraților creștini, care vor trebui să scape fugind,** (evadând), iar cei neputincioși și bătrâni măcar de remorcile lor să se prindă și să fugă.

Deseori starețul repeta cu tristețe în discuțiile despre antihrist următoarele cuvinte:

- „**Vor veni așa vremuri când vor umbla din casă în casă ca lumea să semneze pentru acel «singur împărat» pe pământ și se va face un recensământ al populației foarte drastic.** Vor intra în casa omului iar acolo sunt soțul, soția și copiii, și soția îl va ruga pe soț să semneze căci altfel nu va putea cumpăra nimic pentru copii: *«hai, soțule, să ne înscriem și noi căci avem copii și dacă nu ne înscriem nu vom putea face nimic»*, iar soțul îi va răspunde: *«iubită mea soție, tu fă cum vrei, eu însă sunt pregătit să mor mai bine pentru Hristos, decât să semnez ceva pentru antihrist»*. **Așa de tragic viitor vă așteaptă.**

Vine timpul, și nu e departe, povestea starețul, când foarte multe biserici și mănăstiri se vor deschide în slujba Domnului și se vor repara, le vor reface nu numai pe dinăuntru ci și pe dinafară. *Vor auri și acoperișurile atât ale bisericilor, cât și ale clopotnițelor, dar preoțimea nu va lucra la sufletul credinciosului ci numai la cărămizile lui Faraon. Preotul nu va mai face și misiune. Când vor termina lucrările nu se vor putea bucura de slujbe duhovnicești în ele că va veni vremea împărăției lui antihrist și el va fi pus împărat.*

Rugați-vă ca Bunul Dumnezeu să mai lungească acest timp ca să ne putem întări în credință, căci vremuri groaznice ne așteaptă. Luați aminte la toate cele ce vă spun căci *totul se pregătește cu foarte mare viclenie (perfidie).* Toate bisericile și mănăstirile vor fi într-o bunăstare imensă, pline de bogății, ca niciodată, dar să nu mergeți în ele. **Antihrist va fi încununat ca împărat în marea biserică din Ierusalim cu participarea clerului și a Patriarhului.** Intrarea și ieșirea din Ierusalim va fi liberă pentru orice om, dar atunci să vă străduiți să nu vă duceți, căci totul va fi spre a vă linguși pe voi, ca să vă atragă în ispită.

Antihrist va proveni dintr-o femeie curvă, o evreică dintr-al doisprezecelea neam de preadesfrânați. Deja de la adolescență se va deosebi de semenii săi prin capacitățile sale intelectuale deosebite, care se vor manifesta la el mai ales după vârsta de 12 ani când, plimbându-se prin parc cu mama lui, se va întâlni cu satana care ieșind din beznă (din adâncul iadului) va intra în el. Băiatul se va cutremura de spaimă dar satana îi va spune: „nu te teme și nu te înspăimânta, eu te voi înălța pe tine”. **Acest copil îi va uimi pe toți cu inteligența sa. Și așa, din el va încolți și se va coace în chipul omului „antihristul”.** **Când satana va fi întronat, în timpul punerii coroanei se va citi Simbolul Credinței - Crezul -, dar el nu va permite ca acesta să fie citit corect, iar acolo unde vor fi scrise cuvintele „și întru Unul Domn Iisus Hristos, Fiul lui Dumnezeu” el se va lepăda de acestea și se va recunoaște doar pe sine.** La încoronare, antihristul va avea mănuși pe mâini, iar când le va da jos ca să-și facă Sfânta Cruce, **Patriarhul va observa că el în loc de unghii are gheare și aceasta îi va întări bănuiala sa că acesta este antihristul. Atunci Patriarhul va exclama: „Acesta este antihristul”** pentru care Patriarhul va fi omorât.

Din cer se vor cobori prorocii Enoh și Ilie care de asemeni vor explica lumii și vor striga: *„Acesta este antihristul! Să nu-l credeți!”* Iar el îi va omorî pe ei, însă după 3 zile, cu puterea lui Dumnezeu, vor învia și se vor înălța la ceruri. Antihrist va fi foarte învățat și va cunoaște toate vicleniile satanicești și va face multe minuni false și semne amăgitoare. **Pe el îl vor vedea toți și îl va auzi lumea întreagă (prin televiziune, radio, etc., n.ed.). Pe oamenii săi el îi va ștampila cu semnul său. Însă pe adevărații creștini, care i se vor opune, are să-i urască cu ură mare. Atunci va începe ultima și cea mai mare prigoană a creștinilor care vor refuza ștampila satanei (semnul 666).** Prigoana va începe îndată de pe pământul Ierusalimului iar apoi se va extinde pe tot globul și se va vărsa ultima picătură de sânge în numele Mântuitorului nostru Iisus Hristos. **Dintre voi, copiii mei, mulți veți ajunge aceste vremuri îngrozitoare.** Ștampila lui satana (666) va fi de așa natură încât toți vor vedea dacă a primit omul sau nu semnul satanicesc. **Creștinul care nu va primi semnul satanei (666) nu va putea nici să vândă și nici să cumpere nimic. Dar nu vă pierdeți nădejdea și nu vă descurajați, că Dumnezeu nu-Și va părăsi turma Sa. Să nu vă fie frică, nu cumva să vă deznădăjduiți!**

Bisericile vor fi deschise, dar creștinul ortodox (trăitor, viu cu sufletul) nu va putea intra în ele să se roage, căci în ele nu se va mai aduce jertfa fără de sânge a lui Iisus Hristos. În ele va fi toată „adunarea satanică”. Și iată că, **pentru aceste fărădelegi, pământul nu-și va mai da roada sa și va fi o secetă așa de mare, încât pământul va face așa niște crăpături că va**

putea să cadă omul într-însele. Creștinii vor fi omorâți sau izgoniți în locuri pustii, dar Dumnezeu are să-Și îngrijească turma Sa, dându-le de mâncare și apă de băut celor ce urmează Lui. Pe evrei de asemenea îi va goni într-un loc. Mulți evrei care au trăit cu adevărat după legea lui Moise, nu vor primi pecetea lui antihrist. Ei vor sta în așteptare, urmărindu-i toate activitățile lui. Ei știu că strămoșii lor nu L-au recunoscut pe Hristos drept Mesia, dar aici va lucra Dumnezeu, căci ochii lor se vor deschide și ei nu vor primi ștampila lui satana, iar în cel de-al unsprezecelea ceas îl vor recunoaște pe Iisus Hristos drept Mesia, vor trece la ortodoxie, iar pentru credința lor se vor mântui. Restul poporului, fiind slab în credință, va merge după satana. Iar când pământul nu va mai rodi, oamenii vor merge la satana cerându-i pâine, la care el le va răspunde: „dacă pământul n-a rodit, eu nu pot face nimic”. Vor seca râurile și lacurile, și nu va mai fi nici apă în fântâni. **Acest dezastru se va lungi vreme de trei ani și jumătate, dar pentru aleșii Săi Dumnezeu va scurta aceste zile. În aceste grele vremuri încă vor fi luptători puternici, adevărați stâlpi ai Bisericii Ortodoxe care vor avea harul Rugăciunii lui Iisus (rugăciunea inimii) și Dumnezeu îi va acoperi pe ei cu harul Său cel sfânt și binefacerea Sa cea atotputernică și ei nu vor vedea acele minuni și semne false care vor fi pregătite de antihrist pentru toți oamenii și pe care le va vedea restul lumii, unele chiar în bisericile creștinilor. Încă o dată vă repet să nu mergeți în aceste biserici, căci Hristos și binefacerea Lui nu va fi acolo“.**

Una din surori, ascultând această discuție, a întrebat:

- *Ce să fac, Părinte? Tare n-aș vrea să ajung vremurile acelea!*

- *Tu ești încă tânără, s-ar putea să ajungi, i-a răspuns Părintele.*

Atunci sora, îngrozită, a căzut la picioarele Părintelui, exclamând:

- *Părinte, mi-e frică, ce să fac?*

- *Păi, tu alege una din două, sau cele cerești sau cele pământești.*

Va fi război, continua Părintele povestirea, iar locurile prin care el va trece vor fi pustiite, vor dispărea și oamenii și toate viețuitoarele. Dar înainte de aceasta Dumnezeu va trimite tot felul de boli pentru oamenii cei slabi și ei vor muri. Când va veni antihrist la putere, bolile însă vor dispărea.

Cel de-al treilea război mondial nu va fi pentru pocăință, ci pentru nimicire, pentru distrugere.

O soră l-a întrebat pe Părintele:

- *Asta înseamnă că vom pieri cu toții?*

- Nu, a răspuns Părintele. Cei credincioși își vor vărsa sângele pentru credință și atunci ei vor trece în rândul mucenicilor, iar cei necredincioși vor merge direct în iad. Până când nu se vor completa rândurile îngerilor căzuți, Dumnezeu nu va veni la judecată. În timpurile cele de apoi, Dumnezeu și pe cei vii înscriși în cartea vieții îi va trece în rândurile îngerilor, completând astfel rândurile.

Restaurarea bisericilor se va face până la venirea antihristului și în toate va fi o bunăstare materială nemaipomenită. Iar voi, cu reparațiile în biserică noastră să mai îngăduiți, fiți modești și cu măsură în aspectul ei exterior, ci mai bine să vă rugați mai mult și să umblați la biserică atâta timp cât încă se mai poate, și mai ales să veniți la Sfânta Liturghie unde se aduce Jertfa fără de sânge a Mântuitorului pentru păcatele întregii lumi. Să vă spovediți cât mai des și să vă împărtășiți cu trupul și sângele lui Hristos, și Dumnezeu vă va întări.

Dumnezeu este mult milostiv. El îi va mântui și pe evreii care vor refuza să primească ștampila lui antihrist și vor exclama că: asta e amăgire și minciună, că acesta este necuratul și nu Mesia nostru, și nu-l vor recunoaște de mesia.

Părintele discuta cu ierodiaconul Gheorghe despre timpurile de apoi și vărsând lacrimi amare, spunea:

- Mulți duhovnici și slujitori ai Bisericii își vor pierde sufletul în vremea antihristului!

Ierodiaconul Gheorghe întrebă:

- Părinte, spuneți-mi, eu cum să fac să nu pier, sunt doar diacon.

La care el i-a răspuns că nu știe.

Atunci ierodiaconul Gheorghe a început să plângă căzând la picioarele starețului și-l ruga pe Părintele Lavrentie să se roage bunului Dumnezeu pentru el ca să nu ajungă în iad. Părintele Lavrentie s-a ridicat și a înălțat o rugăciune la Ceruri, apoi i-a spus:

- Se mai întâmplă și așa, că omul se îmbolnăvește, moare și ajunge în Împărăția Cerurilor.

Această proorocie s-a împlinit întocmai. Noi îl cunoaștem pe acest diacon de la Lavra din Kiev. Era un călugăr foarte râvnitor și făcea multă milostenie. S-a îmbolnăvit așa, dintr-o dată, și la scurt timp a murit.

De flecare dată când Părintele se ruga sau când povestea despre viața de dincolo plângea amarnic. *Surorile îl linișteau, dar el le răspundea vărsând și mai multe lacrimi:*

- Cum să nu plâng, când întunericul cel veșnic (bezna- iadul) este plin de suflete omenești!

Părintele Lavrentie a avut o dragoste duhovnicească puternică către toți și Bunul Dumnezeu l-a înzestrat cu darul rugăciunii inimii și cel al înainte-vederii.

În ultimul timp, Părintele, stând pe lângă coriști, ne povestea foarte des despre timpurile de apoi și despre sfârșitul lumii acesteia. **În timpurile acelea nu vor mai fi draci în iad, ci toți vor fi pe pământ și în oameni. Va fi o mare calamitate atuncea pe pământ, nici măcar apă nu va mai fi, apoi va fi războiul mondial** (al treilea n. ed.). Vor fi niște bombe atât de puternice, încât și fierul și pietrele se vor topi. **Focul și fumul se vor ridica până la cer și pământul va arde, vor rămâne foarte puțini oameni, și atunci ei vor striga: „Terminați cu războiul și să ne alegem un singur împărat pe tot globul!”** Și vor alege de împărat pe unul ce va fi născut dintr-o desfrânată evreică din cel de-al doisprezecelea neam de desfrânați,

din neamul împărătesc, **și va fi „el” frumos pentru cei necredincioși, iar cei dreptcredincioși îi vor vedea fața lui adevărată: urâtă și înspăimântătoare.** Când se va plimba în mantie împărătească prin grădină cu mama sa, și se va gândi cum va fi el în viitor să-și conducă împărăția, deodată se va deschide pământul, va izvorî apă, iar din apă va sări ceva, și lui îi va părea că cineva e în spatele lui și se va întoarce cu fața înapoi să vadă. Atunci va vedea ceva groaznic, o grozăvie, și, de frică, va deschide gura să țipe; atunci diavolul se va sălășlui în el și din acel moment el va deveni antihrist.

Nu o dată Părintele ne spunea: *„antihristul va fi încoronat la Ierusalim. Acum însă diavolul este legat în iad, dar Dumnezeu îl va dezlega și el se va sălășlui în împăratul-antihrist”*.

Iereul Nechifor, Grigorie și protoiereul Vasile Ganzin îl contrazic pe Părintele Lavrentie, că el despre asta a mai spus o dată, dar puțin diferit, iar el le-a răspuns:

- Frații mei și onorați părinți, voi un lucru nu-l pricepeți și nu-l știți. Eu nu spun doar pentru Rusia noastră, ci pentru întreaga lume. Cuvintele mele sunt adevărate, iar mie mi le-a arătat pe toate Duhul Sfânt, prim milostivirea Bunului Dumnezeu asupra mea.

Noi, ortodocsii, nu urmarim decat salvarea sufletului si castigarea Imparatiei Cerurilor si acest lucru ni-l poate oferi Biserica Ortodoxa. **Una este doar Biserica Ortodoxa Soborniceasca si Apostoleasca, celelalte ce se numesc “biserici” nu sunt biserici, ci samanta stearpa a diavolului in lanul de grau al lui Hristos.**

Terminand aceasta discutie a adaugat: *“cei ce au urechi sa auda si cei care au ochi sa vada”* dar apoi a adaugat cu tristete: *“dar vor fi multi surzi si multi orbi”*.

(din Sfântul Lavrentie al Cernigovului, “Viata, învățăturile, minunile și acatistul”, Editura Egumenita)

Sfantul Serafim de Virița: “Banii si inselaciunile lumii vor pierde mai multe suflete decat prigoana ateista!”

„Domnul este puternic sa ridice lucratori ai Sai daca Îl vom ruga. Hai sa ne rugam si sa cerem, si atunci si din pietre Domnul îi va ridica pe alesii Sai!”.

-
- **„În cele mai grele timpuri se va mântui mai ușor acela care în masura puterilor sale se va nevoi cu rugăciunea lui Iisus, trecând de la chemarea numelui Fiului lui Dumnezeu la rugăciunea neîncetată“.**

La întrebarea unui fiu duhovnicesc despre viitorul Rusiei, starețul i-a zis să se apropie de geam și să privească. Acela a văzut Golful Finic și o multime de vapoare care navigau sub diferite pavilioane.

- Cum să înțeleg aceasta? I-a întrebat el pe batiuska.

Starețul a răspuns:

- Va veni o vreme când va fi în Rusia o înflorire duhovnicească. Se vor deschide multe biserici și manastiri și chiar cei de alte credințe vor veni să se boteze la noi pe astfel de corabii. Dar aceasta nu va fi pentru mult timp, ci pentru aproximativ 15 ani, iar apoi va veni antihristul.

- Va veni vremea când Rusia va fi sfâșiata în bucăți. La început o vor împărți, iar apoi vor începe să jefuiască bogățiile ei. Occidentul va concura în toate felurile posibile la distrugerea ei și va da partea ei răsăriteană până la o vreme în stăpânirea Chinei. Extremul Orient îl vor acapara în mâinile lor japonezii, iar Siberia - chinezii, care vor veni în Rusia, se vor face căsătorii mixte, iar în final prin violențe și perfidie vor lua teritoriul Siberiei până la Urali. Când China va voi să treacă mai departe, Occidentul se va opune și nu va permite. Multe țări se vor întoarce împotriva Rusiei, dar ea va rezista, pierzând mare parte din pământurile sale.

Acesta este razboiul despre care spune Sfânta Scriptura si proorocii ca va deveni pricina pentru unirea întregii omeniri. **Oamenii vor înțelege ca nu se poate trai asa pe mai departe fiindca tot ce este viu va pieri si vor alege un guvern unic care va fi antecamera împaratiei lui Antihrist. Apoi vor începe prigoanele asupra crestinilor;** când în adâncul Rusiei vor iesi primele esaloane din orase trebuie sa se grabeasca cineva sa iasa între primii, caci multi dintre cei ce vor ramâne vor pieri. **Va veni împaratia minciunii si raului. Va fi atât de greu, atât de dificil si îngrozitor încât sa nu dea Dumnezeu sa traiesti pâna atunci.** Dar noi nu vom prinde acele vremuri.

Daca oamenii din toata lumea, toti pâna la unul, în acelasi timp s-ar fi pus în genunchi sa se roage macar cinci minute lui Dumnezeu spre a prelungi viata, ca sa mai dea Domnul vreme de pocainta....

Daca poporul rus nu va veni la pocainta, se poate întâmpla iarasi sa se ridice fratele împotriva fratelui. **Va veni vremea când nu prigoana, ci banii si înselaciunile lumii acesteia îi vor îndeparta pe oameni de Dumnezeu si vor pieri mai multe suflete ca în vremea prigoanei ateiste.**

Pe de o parte vor înalta cruci si vor auri cupole, iar pe de alta parte se va instaura împaratia minciunii si raului. Biserica adevarata totdeauna va fi prigonita, iar sa se mântuiasca cineva va putea numai prin boli si amaraciuni, caci prigoanele vor avea un caracter cât mai subtil si neprevazut; înfricosator va fi sa ajunga cineva la acei ani”.

Staretul vorbea despre rolul important al tineretului în viitoarea renastere a Bisericii. **El spunea ca vor veni vremuri (si deja au venit!!) când destrabalarea si decaderea moravurilor tinerilor vor atinge ultimele limite, cele mai de jos. Aproape ca nu vor ramâne din cei nedepavati.** Ei vor considera ca totul le este permis pentru satisfacerea poftelor si placerilor, în bande si gastii, vor jefui si corupe.

Dar va veni vremea când se va auzi glasul lui Dumnezeu, când va înțelege tineretul ca în continuare nu se mai poate trai asa si vor ajunge la credinta pe diferite cai, se va întari râvna pentru nevointa. Cei care erau pâna atunci pacatosi, betivi vor merge la biserica, vor simti o mare sete de viata duhovniceasca, multi se vor face monahi, se vor deschide manastirile, iar bisericile vor fi pline de credinciosi. Atunci vor merge tinerii în pelerinaj prin Sfintele Locuri, va fi o vreme slavita. Iar pentru faptul ca acum pacatuiesc, mai apoi se vor pocai fierbinte. **Ca si lumânarea care înainte de a se stinge pâlpâie mai luminos, luminând totul cu ultima lumina, asa va fi si viata Bisericii. Si acest timp este aproape“.**

Sfantul Serafim de Virița, (1866-1949)

(in: "Profetii si marturii crestine pentru vremea de acum", vol I)

**Sf. Varsanufie de la Optina: "Azi este foarte usor sa
cazi de la Hristos..."**

„Uneori, atunci când am vizitatori, nu ca acum jumătate și jumătate, ci numai bărbați, care traiesc în mare parte cu mintea (femeile traiesc mai mult cu inima și sentimentul), îi aud adeseori plângându-se că trăim într-o epocă grea, că azi are libertate completă orice fel de învățatura ateista și erezie, că Biserica s-a făcut tinta atacurilor multor dușmani. Și ca începe să stăpânească frica ca nu cumva aceste valuri salbatice ale necredinței și ale eresurilor s-o înece. Eu însă le spun:

- Nu vă neliniștiți. Nu vă temeți pentru Biserica. Ea nu se va pierde. „*Portile iadului n-o vor birui*“. Ea va rezista până la a doua Venire. **Nu purtați grija pentru Biserica, ci trebuie să vă temeți mai degrabă pentru voi înșiva. Pentru ce epocă noastră este foarte grea? Ce anume o face să fie grea? Iată ce: faptul că azi este foarte ușor ca cineva să apostazieze de la Hristos. Iar când se întâmplă așa ceva - a venit pierzarea.**

Totți cei ce urmează lui Hristos, cuviosii Lui, vor împărați împreună cu El. Dar cunoaștem și alți oameni, care s-au îngrijit să urmeze și să imite nu pe Hristos, ci pe satana. Cu siguranța cunoașteți și astfel de predicatori și învățatori. Dacă nu și lucrările lor, cel puțin numele lor: Nietzsche, Renan și alții. Ce au făcut? *Au răsturnat principiile morale. Care va fi partea lor când ei au făcut tot ce au putut ca să semene diavolului în orice cruzime și în orice murdarie? După moartea lor, ce altceva i-a putut aștepta decât caderea în stăpânirea aceluia?* Un proverb rusesc spune: „*Fa-te cu sila frate fratelui tău*“. **Cei ce se silesc a-I placea lui Hristos, vor împărați cu El.** „*Fa-te cu sila frate fratelui tău*“.

Azi este foarte ușor să cazi de la Hristos și să ajungi în ghearele stăpânitorului întunericului. Mergi pe stradă și într-o vitrină vezi expusă o carte, care se pare că vorbește despre dumnezeirea lui Hristos. Atunci gândul îți spune: „*Hai, cumpar-o și citește-o!*“. E bine că omul să nu dea importanță unui astfel de gând, ci să cugete: „*Cine mi-a adus acest gând?*“ Cine altul decât diavolul, de vreme ce cartea are ca scop să defaimă învățatura Bisericii? Un altul a mers, a cumparat-o, a citit-o și a trecut de partea cealaltă; s-a lepadat de Hristos. **Unde este începutul caderii? În gândul viclean.** Oare Tolstoi nu s-a pierdut din pricina gândurilor viclene? Altfel ar fi putut și el să fie sfânt.

Nu trebuie să deznădăduim niciodată. Sa nu uităm că și în cele mai înfricosătoare căderi se ascunde mila cea nesfârșită a lui Domnului. Într-un chip de neînțeles și de nepatruns noua Domnul „ne zideste”. Chiar și pierderea părinților duhovnicești este, în planurile sfinte ale lui Dumnezeu, pentru mântuirea noastră. Crede-ma!

Odată a venit la mine (la mărturisire) un schimonah și mi-a spus:

- *Parinte, am ajuns la deznădejde. Nu vād în mine nici o schimbare spre mai bine. Si am mai luat pe deasupra și marea schima îngerească. Si știu că Domnul va cerceta ce de-amanuntul care a fost cu adevărat monah și care a fost numai un purtător de schima. Cum să mă îndrept? Cum să mor păcatului? Îmi simt toată slăbiciunea.*

- Ai dreptate, i-am spus. **Am dat „faliment” cu totul. Daca Domnul ne va judeca dupa lucrurile noastre, ne vom pierde în vecii vecilor, deoarece nu avem nimic sa-I aducem.**

- Mai este oare vreo nadejde de mântuire?

- Sigur ca este. **Rosteste cât poti de des rugaciunea si le lasa pe toate în mâinile lui Dumnezeu.**

- Dar care este folosul rugaciunii, daca nu participa la ea si mintea si inima?

- **Un folos urias. Se stie ca rugaciunea are mai multe trepte. De la rostirea simpla a cuvintelor rugaciunii pâna la rugaciunea facatoare de minuni. Si chiar de ne-am afla pe treapta cea mai de jos a rugaciunii, dar si atunci ea ne este foarte folositoare si mântuitoare. Uneltirile vrajmasului nostru se departeaza de la omul care rosteste rugaciunea. Iar unul ca acesta cu siguranta se va mântui.**

- Am înviat, a strigat schimonahul. De acum înainte nu voi mai cadea în trândavie si în deznadejde.”

(in: *Profetii si marturii crestine pentru vremea de acum*, vol I, Ed. Biserica Ortodoxa, Alexandria)

Sfantul Efrem Sirul despre inselaciunea perversa si insidioasa a Antihristului si despre durerile cele din urma

“Celor ce isi au mintea permanent la lucruri lumesti, macar daca ar si auzi, nu vor crede, si urasc pe cei ce le-ar spune” (Sf. Efrem Sirul)

“Eu, Efrem cel prea mic și păcatos și plin de greseli, cum voi putea să spun cele mai presus de puterea mea ? Dar de vreme ce Mântuitorul plin de a Sa milostivire, pe cei neînțelepți i-a învățat înțelepciunea și prin ei pe credincioșii de pretutindeni i-a Luminat; și pe a noastră limbă cu îndestulare o va lămurii spre folosul și zidirea mea, a celui ce zice, și a tuturor ascultătorilor, **și voi grai într-o durere și voi spune într-o suspinuri pentru sfârșitul lumii acesteia de acum, și pentru cel fără de rusine și cumplit balaur (adică Antihrist) cel ce va tulbura toate de sub cer, și să bage teama și spaima și cumplita necredință în inimile oamenilor... Va face aratări, semne și înfricosări, încât, de ar putea să amagească și pe cei aleși.** Și se va sargui ca pe toți să-i înșele cu mincinoasele semne, cu naluciri de aratări vrajitoaresti și cu fermecatoriile care se vor face de el...

Căci cu îngăduința lui Dumnezeu va lua stăpânire ca să înșele lumea, **fiindcă s-au înmulțit păgânătățile oamenilor, și pretutindeni se lucrează tot felul de lucruri cumplite... Pentru aceasta Dumnezeu va slobozi a fi ispitita lumea cu duhul inselaciunii, pentru păgânătatea oamenilor. De vreme ce așa au voit oamenii a se departa de Dumnezeu și a iubi pe vicleanul.** Mare nevointă va fi fratilor în vremurile acelea, mai ales celor credincioși, când se vor savărsi semne și minuni de însuși balaurul cel cu multe stăpâniri; **când se va arăta ca un Dumnezeu, cu naluciri înfricosate, zburând în văzduh, și toți dracii ca ingerii înaltându-se înaintea tiranului.** Și va striga cu tarie schimbându-și chipul și înfricosând fără de măsură pe toți oamenii. **Atunci fratilor, oare cine se va afla îngrădit și neclintit petrecând? Având în sufletul sau semnul Unuia-Născut Fiului lui Dumnezeu, adică sfânta Lui venire.**

Și în vremea aceea nu va fi slabire pe pământ, și marea văzându-o toată lumea tulburată, **va fugi fiecare să se ascundă în munți. Unii vor muri de foame, alții de sete se vor topi ca ceara. Și nu va fi cine să-i miluiască pe ei. Atunci vor vedea toate fetele lacrimând și cu**

durere intreband: Nu cumva se afla vreun grai a lui Dumnezeu pe pamant? Si nu vor auzi de nicaieri raspuns...

Cine va suferi zilele acelea? Si cine va rabda necazul cel nesuferit, cand vor vedea amestecarea popoarelor care vor veni de la marginile pamantului, pentru vederea tiranului. **Multi se vor inchina inaintea spurcatului si vor striga cu cutremur, incat si locul se va clatina de strigatele lor, zicand: Tu esti mantuitorul nostru...** Atunci marea se va tulbura si pamantul se va usca. Cerurile nu vor ploua si sadurile se vor usca. Si toti cei ce vor fi pe pamant, de la rasarit pana la apus vor fugi cu multa frica. Si iarasi cei ce vor fi in partile de apus vor fugi in rasarit cu cutremur...

Luand atunci obraznicul stapanirea, va trimite pe draci in toata lumea, ca sa propovaduiasca cu indrazneala, ca s-a aratat cu slava: Veniti de-l vedeti pe el. Cine oare va avea suflet de diamant, ca sa sufere vitejeste toate smintelile acelea? Cine oare va fi acest om precum am zis, ca toti ingerii sa-l fereasca pe el? Caci eu fratilor, iubitor de Hristos, desavarsit m-am infricosat numai din pomenirea balaurului, cugetand intru sine necazul ce va sa fie asupra oamenilor in vremea aceea, si in ce fel se va arata acest balaur pangarit asupra neamului omenesc. **Insa sfintilor mai cumplit se va arata. Ca vor fi multi cei ce se vor arata bine placuti lui Dumnezeu, care vor putea scapa prin munti si dealuri si locuri pustii, cu multe rugaciuni si plangeri nesuferite. Ca vazandu-i Dumnezeu in asa plangere nemangaiata si intru credinta curata, se va milostivi spre dansii ca un Parinte milostiv, iubitor de fii, si-i va pazi pe ei unde se vor ascunde. Ca prea pangaritul nu va inceta sa caute pe sfinti pe pamant si pe mare, socotind ca stapaneste tot pamantul. Si pe toti ii va supune, si va socoti ca se poate impotrivi lui Dumnezeu din cer, nestiind ticalosul neputinta sa si mandria pentru care a cazut...**

Cu toate acestea va tulbura pamantul, va infricoso cu semnele sale vrajitoresti pe toti. Si in vremea aceea **nu va fi slabire pe pamant, ci necaz mare, tulburare si necaz, moarte si foamete peste tot pamantul.** Ca insusi Domnul a zis: **“Ca unele ca acestea nu s-au facut de la intemeierea lumii”.** Iar noi pacatosii, cu ce vom asemana acele nevoi peste masura de mari? **Insa, sa-si puna fiecare in mintea sa cuvintele Mantuitorului, cum ca, pentru nevoia si necazul cel prea mare, va scurta zilele acelea prin milostivirea Sa.**

Viteaz suflet va fi acela care va putea sa-si tina viata atunci in mijlocul smintelilor; Ca daca putin va slabi credinta sa, lesne va fi inconjurat si va fi robit de semnele balaurului celui rau si viclean. Si neiertat se va afla unul ca acesta in ziua judecatii, ca insusi lui-si vanzator se va afla, ca cel ce a crezut tiranului de buna voie. **De multe rugaciuni si lacrimi avem trebuinta, o, fratilor! ca sa fie cineva dintre noi intarit intru ispite.** Fiindca multe vor fi nalucirile fiarei. Caci luptator impotriva lui Dumnezeu fiind, va voi sa le piarda pe toate ...

Luati aminte, fratii mei! **Covarsirea fiarei si mestesugirea ei de la pantece incepe. Caci dupa ce va fi stramtorat cineva, de lipsa de bucate, sa fie silit a primi pecetea lui.** Nu oricum, ci pe mana dreapta si pe frunte va fi pus semnul. Ca sa nu mai aiba stapanire omul a se pecetlui cu mana dreapta, cu semnul Sfintei Cruci, si nici pe frunte a se mai insemna cu Numele Sfiant al Domului, nici cu preasfanta si slavita cruce a Domnului nostru Iisus Hristos. **Ca stie ticalosul ca daca se va pecetlui cineva cu crucea Domnului, ii risipeste toata puterea lui. Pentru aceasta pecetluieste dreapta omului, ca aceasta este care pecetluieste toate madularele noastre. Asemenea si fruntea care este ca un sfesnic ce poarta faclia luminii.** Deci fratii mei, infricosata nevointa va fi tuturor oamenilor celor iubitori de Hristos,

si pana in ceasul mortii sa nu se teama, nici sa stea cu molesire cand balaurul va incepe a pune pecetea sa, in locul crucii Mantuitorului. Si *va face in asa fel incat sa nu se mai faca nici un fel de pomenire Domnului si Mantuitorului nostru Iisus Hristos.*

Si aceasta o va face, fiindca se teme si se cutremura de puterea Mantuitorului nostru. Ca de nu se va pecetlui cineva cu pecetea sa, nu va putea fi robit de nalucirile vicleanului, si nici Dumnezeu nu-i va parasi, ci ii va lumina si-i va atrage la Sine. Ni se cade, noua fratilor, a intelege nalucirile vicleanului, ca nemilostiv si fara de omenie este. Iar Domnul nostru *cu liniste va veni la noi*, ca sa goneasca mestesugirile balaurului. **Deci noi tinand neabatuta si curata credinta in Hristos, lesne vom birui puterea vrajmasului; si se va departa de la noi neputinciosul, neavand ce sa ne faca.** Ca eu, fratilor, va rog pe voi iubitorilor de Hristos, sa nu ne molesim, ci mai ales puternici sa ne facem cu puterea crucii. Cu toate acestea ni se cade noua a ne ruga, ca sa nu cadem in ispita. Deci fiti gata ca niste credinciosi robi, neprimind pe altul. Ca de vreme ce furul si pierzatorul si cel fara de omenie, mai intai va veni intru ale sale vremuri, vrand sa fure si sa junghie si sa piarda turma cea aleasa a lui Hristos, adevaratul Pastor; **Caci se va da pe sine drept adevaratul Pastor, ca sa insele oile turmei lui Hristos.**

Aceasta cunoscand-o vrajmasul, ca iarasi va sa vina din cer Domnul cu slava, a socotit aceasta ca sa ia asupra sa chipul venirii Lui, ca sa ne insele pe noi. Iar Domnul nostru va veni ca un fulger infricosat pe pamant. Dar vrajmasul nu va veni asa. **Se va naste cu adevarat dintr-o femeie spurcata, care va fi unealta a lui. Deci nu se va intrupa diavolul, ci in acest fel va veni ca sa insele pe toti. Fiind smerit, linistit, urand cele nedrepte, spre iudei intorcandu-se, bun, iubitor de saraci, peste masura de frumos, cu buna asezare, lin catre toti, cinstind in mod special pe evrei (caci ei asteapta venirea lui).** Iar intru toate acestea se vor face semne, aratari si infricosari cu multa stapanire, si se va mestesugi cu viclesug ca sa placa tuturor, si sa fie iubit de multi. *Si daruri nu va lua, cu manie nu va grai, mahnit nu se va arata, si cu chipul bunei randuieli va amagi lumea, pana ce se va face imparat.* Si dupa ce vor vedea multe popoare niste fapte bune ca acestea, toti impreuna cu o socoteala se vor face, si **cu bucurie mare il vor propovadui pe el imparat, zicand unii catre altii: Au doara se mai afla vreun om ca acesta bun si drept? Si mai mult poporul cel ucigas al evreilor il vor cinsti si se vor bucura de imparatia lui. Pentru aceea si ca unul ce va cinsti mai mult locul si templul, va arata tuturor ca are grija de ei.** Si cand va imparati balaurul pe pamant, cu mare sirguinta, toate popoarele ii vor veni in ajutor: Edom si iarasi Moab, inca si fiii lui Amon, ca unui adevarat imparat i se vor inchina lui cu bucurie, si ei se vor face cei dintai aparatori ai lui.

Apoi imparatia aceuia se va intari si va bate cu manie pe trei imparati mari. Iar dupa aceasta se ve inalta inima lui, si-i va varsa amaraciunea lui, punand inainte, din Sion, veninul mortii, **tulburand lumea, va clatina marginile, va necaji toate, va pangari sufletele. Nu se va arata ca un cucernic, ci in toate ca unul fara de omenie: manios, cumplit, nestatornic, infricosat, urat, uracios, salbatic, pierzator si silindu-se a arunca in groapa paganatatiei tot neamul omenesc, prin a sa nebunie.**

Si stand multimea inaintea lui si alte popoare multe, laudandu-l pe el pentru naluciri, vor striga cu glas mare, incat se va clatina locul in care popoarele vor sta inaintea lui. Si le va grai cu indrazneala: *Cunoasteti toate popoarele puterea si stapanirea mea? Iata dar inaintea voastra a tuturor, poruncesc acestui munte mare ce este de cealalta parte ca sa vina aici la noi.* Si va zice spurcatul: si va alerga, adica muntele in privirea tuturor, insa nicidecum din temelile lui mutandu-se. Caci cele ce Dumnezeu Prea Inalt dintru inceputul zidirii le-a

intemeiat si le-a inaltat, asupra acestora spurcatul Antihrist, stapanire nu are, ci **va amagi lumea cu naluciri vrajitoresti**. Si iarasi altui munte ce va sta in adancul marii, ostrov foarte mare fiind, ii va porunci sa se duca pe uscat. Dar ostrovul **nu se va misca nicidecum, ci nalucire va fi**. Si iarasi isi va intinde mainile lui, si va aduna multime de taratoare si pasari. Asijderea inca va pasi pe deasupra adancului, si pe mare si pe uscat va umbla; **insa toate acestea vor fi naluciri**. Si multi vor crede intru el si-l vor slavi ca pe un Dumnezeu tare. **Iar cei ce vor avea pe adevaratul Dumnezeu, li se vor lumina ochii inimii lor, si cu de-amanuntul vor privi prin credinta curata si vor cunoaste inselaciunea lui**. Acestea, toate facandu-le, va insela lumea si multi vor crede lui, slavindu-l ca pe un Dumnezeu tare. **Iar cati vor avea frica lui Dumnezeu in ei si ochii inimii luminati, vor cunoaste ca nici muntele nu s-a mutat din locul sau, nici ostrovul nu a iesit din mare pe pamant**. Si toate acestea intru numele sau le va savarsi Antihrist si nu vor fi adevarate, precum am zis mai sus. *Caci cu farmece va savarsi toate mincinoasele lui minuni, fermecand vederile oamenilor ce se vor pleca a crede lui.*

Si acestea asa facandu-se, si popoarele inchinandu-se lui, laudandu-l ca pe un Dumnezeu, din zi in zi se va mania Cel Prea Inalt in ceruri si isi va intoarce fata Sa de la el. **Si dupa aceea se vor face cumplite semne: foamete neintrerupta, cutremur neincetat, morti necontenite si temeri infricosate**. Atunci cerul nu va mai ploua, pamantul nu va mai rodi, izvoarele vor seca, raurile se vor usca, iarba nu va mai rasari, verdeata nu va fi, copacii din radacina se vor usca si nu vor odrasli. Pestii si chitii marii in ea vor muri si putoare pierzatoare va trimite marea si sunete infricosate, si de huietul valurilor vor muri oamenii de frica. Nicaieri nu vor afla sa se sature de mancare, caci se vor pune peste tot conducatori tirani. **Si daca cineva va aduce cu sine pecetea tiranului insemnata pe frunte si pe mana dreapta, va cumpara putine din cele ce se vor afla**. Atunci va plange si va suspina cumplit tot sufletul, si ziua si noaptea se vor chinui. Atunci vor muri pruncii la sanul mamelor, vor muri si mamele deasupra pruncilor lor. Va muri tatal cu fiii si femeia pe drum, si nu va fi cine sa-i ingroape sau sa-i stranga in morminte.

Putoare rea va fi din cauza multimii mormintelor, si a trupurilor ce vor fi aruncate pe strazi si pretutindenii, care mult vor necaji pe cei vii. Dimineata toti vor zice cu suspinuri si cu durere: cand se va face seara ca sa dobandim odihna? Si venind seara, iarasi cu lacrimi prea amare vor grai intre dansii: oare cand se va lumina, ca de necazul ce ne sta deasupra sa scapam? Atunci se va vesteji frumusetea fetei tuturor, si vor fi fetele lor ca de morti, si va fi urata frumusetea femeilor. **Si toti cei ce s-au plecat cumplit fiarei si au luat pecetea aceiua, adica paganescul chip al spurcatului, alergand catre el, vor zice cu durere: da-ne noua sa mancam si sa bem, ca toti murim de foame, si goneste de la noi fiarele cele veninoase**. Si neavand ce raspunde ticalosul, va zice cu multa asprime: de unde sa va dau eu, oamenilor, ca sa mancati si sa beti? Ca cerul nu voieste sa dea pamantului ploaie, si pamantul nicidecum n-a dat seceris sau roada. Si auzind acestea multimile, vor plange si se vor tangui cu totul, neavand nici o mangaiere. Necaz peste necaz va fi lor nemangaierea, caci de buna voie au crezut tiranului. Si ticalosul nu va putea nici lui sa-si ajute, si cum ar putea sa-i miluiasca pe ei? Intru acele zile vor fi nevoi mari din cauza balaurului, de frica, si de cutremurul cel mare si huietul marii, de foamete, de sete si de muscarile fiarelor. **Toti cei ce vor lua pecetea lui Antihrist si se vor inchina lui, nu vor avea nici o parte de Imparatia lui Hristos, ci dimpreuna cu balaurul se vor arunca in iad.**

Fericit va fi acela ce se va afla curat si credincios, si va avea in inima lui credinta fara de indoiala catre Dumnezeu, ca fara de frica vor lepada intrebarile lui Antihrist, defaimand muncile si nalucirile lui. Iar mai inainte de acestea, va trimite Dumnezeu pe Ilie

Tesviteanul si pe Enoh, ca un milostiv ca sa propovaduiasca cu indrazneala cunostinta de Dumnezeu tuturor, ca sa nu creada lui Antihrist. Ca vor striga si vor zice: *Inselator este, o, oamenilor! Nimeni sa nu creada lui nicidecum, sau sa-l asculte pe acest luptator de Dumnezeu! Nimeni din voi sa nu se infricoseze, ca degrab se va surpa. Iar Domnul cel Sfant vine din cer, sa judece pe toti cei ce s-au plecat semnelor lui.*

Insa putini vor fi cei ce vor asculta si vor crede propovaduirea proorocilor. Iar aceasta o va face Mantuitorul ca sa-si arate negraita Sa iubire de oameni, ca nici odata nu voieste moartea pacatosului, ci voieste ca toti sa se mantuiasca. **Ca nici in vremea aceea nu va lasa neamul omenesc fara de propovaduire, ca fara de raspuns sa fie toti la Judecata. Deci multi din sfintii care se vor afla atunci vor varsa rauri de lacrimi cu suspinuri catre Dumnezeu Cel Sfant, ca sa fie izbaviti de balaur, si cu mare sarguinta vor fugi in pustietati, in munti si in pesteri si cu frica se vor ascunde. Si li se va darui aceasta de la Dumnezeu Cel Sfant, si-i va povatui pe ei harul in locuri hotarate si se vor mantui, fiind ascunsi in gauri si in pesteri, nevazand semnele si infricosarile lui Antihrist. **Ca celor ce au cunostinta, cu lesnire le va fi cunoscuta venirea lui. Iar celor ce isi au mintea permanent la lucruri lumesti, macar daca ar si auzi, nu vor crede, si urasc pe cei ce le-ar spune.**** Pentru aceasta sfintii primesc putere de a scapa, pentru ca toata invaluirea si grijiile vietii acesteia le-au lepadat.

Atunci va plange tot pamantul. Marea si aerul vor plange impreuna, si dobitoacele cele salbatice cu pasarile cerului. Vor plange muntii si dealurile si lemnele campului. Vor plange si luminatorii cerului dimpreuna cu stelele pentru neamul omenesc. Caci toti s-au abatut de la Dumnezeu Cel Sfant si ziditorul tuturor, si au crezut inselatorului, primind pecetea spurcatului Antihrist, in locul facatoarei de viata Cruci. **Vor plange toate bisericile lui Hristos cu plangere mare, ca nu va mai sluji sfintirea si prinosul! Iar dupa ce se vor implini trei ani si jumatate ai stapanirii spurcatului si dupa ce se vor implini toate smintelile in tot pamantul, dupa cum zice gura Domnului, atunci va veni Domnul si Mantuitorul nostru ca un fulger stralucind, din cerul cel sfant, eel prea curat si infricosat si prea slavit.** Dumnezeu nostru si Imparatul si Mirele cel fara de moarte, pe nori cu slava neasemanata, alergand inaintea lui ingerii si arhanghelii, toti vapaie de foc fiind. Heruvimii avand ochii in jos, si Serafimii zburand si fetele si picioarele ascunzandu-le cu aripile, strigand cu frica unul catre altul: *Sfant, Sfant, Sfant, Domnul Savaot.* Si glas de trambita graind cu frica: *Sculati-va cei ce dormiti, iata a venit Mirele.*

Atunci se vor deschide mormintele si va auzi tarina cea putrezita acea mare si infricosata venire a Mantuitorului, si **intr-o clipa se vor scula toate semintiile si vor cauta la frumusetea cea sfanta a Mirelui.** Si milioane si mii de mii de ingeri si de arhangheli si nenumarate ostiri se vor bucura cu bucurie mare. Atunci sfintii, dreptii si toti care nu vor lua pecetea balaurului celui pagan, se vor bucura foarte mult. Si se va aduce tiranul legat de ingeri cu dracii impreuna inaintea divanului. Iar cei ce vor fi luat pecetea lui si toti paganii si pacatosii vor fi adusi legati. Si va da Imparatul hotararea asupra lor, aceea a osandei celei vesnice in focul cel nestins. Amin”.

(Sursa de pe internet: Orthodoxphotos.com)

Parintele Sofronie - Cuvinte duhovnicesti de cea mai mare adancime despre lumea contemporana

“Lumea contemporana nu a putut sa-si organizeze viata asa incat sa aiba destul ragaz, destul timp liber pentru rugaciune si pentru contemplarea vietii Dumnezeiesti. Pricina acestora este o **patima arzanda de “a avea”. Aceasta patima a iubirii de agonisire, Sfantul Pavel a numit-o **inchinare la idoli** (Col. 3:5), iar Sfantul Ioan Scararul - **“fiica****

a **necredintei**”, “hula impotriva Evangheliei, indepartare de la Dumnezeu” (Cuv. al 16-lea).

*Adevarata neagonisire crestina este necunoscuta, neinteleasa lumii. Si daca am adauga ca ea ajunge sa cuprinda **nu numai agonisirea celor materialnice, ci chiar pe cea a celor “intelectuale”,** atunci majoritatea oamenilor ar considera-o curata nebunie. **Oamenii vad in cunostintele lor stiintifice bogatia lor duhovniceasca (“spirituala”), fara sa banuiasca ca exista o alta cunoastere mai inalta si o bogatie cu adevarat neasemuita, aducatoare de adanca odihna.** In goana dupa confortul material oamenii si-au pierdut confortul duhovnicesc, si astazi **dinamismul materialist, din ce in ce mai mult isi asuma un caracter dracesc.** Si nu este de mirare, caci aceasta nu este alta decat *dinamica pacatului*”.*

“Cand vedem suferintele a milioane de oameni, nu putem sa ramanem nepasatori. Cum putem sa-i ajutam? **Din punct de vedere crestinesc, aceasta tragedie de pe pamant este urmare neascultarii.** Adam a ravnit la indumnezeire, la viata vesnica, rupand legatura cu Tatal si Creatorul sau. Hristos-Omul, primul in istoria lumii, S-a suit pe Golgota; a ales moartea pe cruce pentru a dezlega acest blestem. **A te hotari sa-L urmezi inseamna a te expune la suferinta. Este inevitabil!** In masura in care suntem, de la crearea lumii, un madular din imensul trup al umanitatii, insufletiti de viata cosmica ce ne strabate, **traim tragedia umanitatii ca pe propria noastra nenorocire**”.

“In lume ne scaldam **in atmosfera si admiratia pacatului. Traim cu usurinta** si foarte adesea, **ne rusinam** sa ne marturisim credinta, sa spunem ca suntem crestini.”

“Sa nu aveti prea multa incredere in educatia aleasa pe care ati primit-o in lume. Civilizatia in care traim este o cultura a caderii.”

“Dupa doua razboaie mondiale - si razboaiele sunt, prin excelenta, consecinta pacatului - lumea contemporana a pierdut harul Sfantului Duh.”

Cuviosul Serafim Rose: “Astazi in Rusia, maine in America”

In cartea “Viata si lucrarile parintelui Serafim Rose”, unul din capitole poarta titlul: “Astazi in Rusia, maine in America”. Din el am selectat cateva fragmente care ar trebui sa ne dea mult, foarte mult de gandit...

“Pr. Serafim avea mereu in vedere prorocia *Staretului Ignatie din Harbin (Manciuria), un parinte vazator cu duhul, care inca din anii `30 spunea: ‘Ceea ce a inceput in Rusia se va incheia in America’.*

In cuvantul rostit la Manastirea Sf. Treime din Jordanville, Parintele Serafim a vorbit mai mult despre necazurile ce se vor abate asupra Americii si despre pregatirea pentru ele. Dupa ce a descris suferintele crestinilor din Rusia si din alte tari ortodoxe, a spus:

“Nu vreau sa va sperii, insa este mai bine sa constientizam faptul ca ceea ce sufera ei acum, sau ceva asemanator, va veni probabil si aici, si cat de curand. **Noi traим vremurile de pe urma, Antihrist este aproape, iar ceea ce se petrece in Rusia si in alte tari asemenea ei reprezinta experienta normala a vremurilor noastre. Aici, in Occident, noi traим intr-un paradis al nebunilor, care oricand se poate pierde si, foarte probabil, asa se va si intampla. Sa incepem dar sa ne pregatim - nu facand stocuri de alimente sau alte lucruri, asa cum s-au apucat unii sa faca in America, ci cu o pregatire launtrica de crestini ortodoci’.**

Iata, de pilda, **v-ati intrebat oare vreodata cum ati supravietui daca ati fi aruncati in inchisoare sau intr-un lagar de concentrare, si mai ales daca ati fi izolati in carcere de pedeapsa? Cum ati supravietui?** Ati innebuni in scurt timp, daca nu ati avea cu ce sa va ocupati mintea. Ce oare ati putea avea in minte? Daca sunteti plini de impresii lumesti si nu aveti nimic duhovnicesc in minte; daca traiti de pe o zi pe alta, fara a va gandi cu seriozitate la crestinism si la Biserica, fara a constientiza ce este Ortodoxia, si daca ati ajunge intr-o situatie de izolare intr-o celula, unde nu este nimic de facut, nu ai unde sa te duci, nu sunt filme de vazut, ci trebuie sa stai intre patru pereti - este putin probabil ca ati supravietui.

Pastorul protestant roman Richard Wurmbrand are o caseta foarte interesanta pe aceasta tema. Intr-o asemenea situatie de criza, **cand ni se iau toate cartile si lucrurile exterioare de care ne sprijinim, nu mai depindem de nimic altceva decat de ceea ce am adunat inlauntrul nostru**. El spune ca nici unul dintre versetele biblice pe care le stia nu l-au ajutat prea mult; cunoasterea abstracta a dogmelor nu i-a fost de nici un ajutor. Important este ceea ce ai in suflet. **Trebuie sa il ai pe Hristos in sufletul tau**. Daca El este acolo, atunci noi, crestinii ortodocsi, avem un intreg program pe care putem sa-l folosim in inchisoare. Ne putem aminti de calendarul ortodox - cand anume se tin anumiti sfinti si praznice. Nu este nevoie sa stim tot calendarul, dar, din viata noastra de zi cu zi in Biserica, ne vom aminti pietrele de hotar ale anului bisericesc; ne vom aduce aminte tot ceea ce am inmagazinat in inimile si in mintile noastre. **Ne vor ajuta toate rugaciunile si cantarile pe care le stim pe de rost si va trebui sa le cantam in fiecare zi. Si, de asemenea, avem oameni pentru care sa ne rugam**“.

Chiar si acum, sublinia parintele Serafim, **rugandu-ne pentru crestinii ortodocsi ce sufera in intreaga lume, putem fi intr-un suflet cu ei, putem fi partasi la necazurile lor**: “**Puteti inconjura globul cu mintea, luand la rand tarile si continentele, si sa va rugati pentru cei pe care ii cunoasteti, chiar si fara a va gandi la numele lor** - episcopi, manastiri, parohii si preoti, atat rusi cat si misionari, pentru manastirile din Tara Sfanta, pentru detinutii din Rusia, Romania si alte tari aflate sub jugul comunist, pentru misiunile din Uganda si din alte parti ale Africii, unde este foarte greu, pentru calugarii de la Muntele Athos. [...] **Cu cat sunteti mai constienti de aceste lucruri si va rugati pentru ele acum, cu atat mai bine va va fi atunci cand veti avea voi insiva de suferit, si cu atat mai multe veti avea de luat cu voi in inchisoare**.”

Truda parintilor de la Platina de a face cunoscuta in Occidentul liber istoria Noilor Mucenici de sub jugul comunist era inchinata tocmai **pregatirii confratilor lor occidentali in vederea prigoanelor viitoare**. Parintele Gherman scria intr-un articol din *Cuvantul Ortodox*: “*Avem trebuinta de Noii Mucenici spre a ne chema la o adevarata viata duhovniceasca. Ei ating in noi un lucru atat de adanc si de esential, incat sufletele si mintile noastre, devenite superficiale prin ‘luminarea’ modernista, de-abia daca il mai pot intrezari*; si totusi il cunoastem. Sa ne alaturam asadar ostirii lor in marsul catre fericirea vesnica, cu hotararea de a apara Adevarul chiar si cu pretul mortii trupului. [...] **Sa ne plecam deci urechea la strigatul Noilor Mucenici!**“

In 1982, parintii, ajutati de Mary Mansur, au izbutit sa adune intr-un singur volum toate articolele din *Cuvantul Ortodox* despre Noii Mucenici si despre marturisitorii contemporani aflati inca in viata. Acest volum a devenit **Sfintii din catacombele Rusiei**. Parintele Serafim socotea aceasta carte ca pe un adevarat **manual pentru crestinii ortodocsi contemporani**. Si chiar asa s-a si vadit a fi: **un manual despre cum sa-ti pastrezi credinta in conditii cumplite si in prigoane de nedescris; un manual din care se vede cat se poate de limpede ca Iisus Hristos este real si ca merita sa mori pentru El**.

Un compendiu de 635 de pagini, *Sfintii din catacombele Rusiei* era de departe cartea originala cea mai voluminoasa pe care Fratia o publicase pana atunci. Ea tocmai se tiparea cand Parintele Serafim a fos doborat de chinuitoarea boala care avea sa-l rapuna; si ne intrebam daca nu va fi fost vreo legatura intre aceste doua lucruri. Dupa ce lunga si cumplita batalie a Parintelui Serafim cu moartea s-a sfarsit, Parintele Gherman a spus: “Parintele Serafim a avut parte de aceasta suferinta pentru a primi slava mucenicilor”.

In conformitate cu atitudinea Parintelui Serafim, *Sfintii din catacombele Rusiei* era o carte cu totul nepartinitoare in felul cum trata Biserica Rusa, slavind pildele de sfintenie si de eroism crestin indiferent unde se gaseau: in Biserica Rusa din Catacombe, in Biserica Rusa din Afara Granitelor sau in Patriarhia Moscovei.

Desi acest tip de abordare i-a determinat pe unii sa respinga sau sa ignore *Sfintii din catacombele Rusiei*, asupra multora cartea a avut efectul pe care il intentionase Parintele Serafim. Oamenii din Vest au auzit intr-adevar "*strigatul Noilor Mucenici*" **si nu au mai putut sa fie niciodata la fel**. La trei ani dupa moartea Parintelui Serafim a aparut o recenzie la *Sfintii din catacombele Rusiei* intr-un periodic religios american, al carei autor marturisea: "*Cartea pe care o voi recenza [...] este o carte care m-a gasit singura. Ea mi-a schimbat viata. Nu am pretentia ca voi putea scrie despre ea cu impartialitate. Nu o voi compara cu alte carti despre mucenici, nici nu voi face observatii referitoare la stil sau la forma. Cartea aceasta este, dupa parerea mea, pur si simplu mult prea importanta pentru asemenea fleacuri. Cei ce prefera sa citeasca recenzii al caror autor pastreaza o 'obiectivitate' detasata si un moderat ton superior care capteaza interesul cititorului fara a-i tulbura confortul, poate sari peste urmatoarele pagini. Iar cei ce vor sa aiba parte de o marturie fara ocolisuri, sa citeasca inainte! Dar sa ia aminte: Cartea aceasta iti poate tulbura pacea mintii, pentru ca vorbeste despre 'chestiuni de viata si de moarte' intr-un fel care 'ravaseste pe cei linistiti si linisteste pe cei ravasiti'. Pentru unii poate fi o constientizare socanta - cum a fost si pentru mine - ca crestinismul este intr-adevar o chestiune de viata si de moarte!*"

Pentru americanii ortodocsi, poate ca partea cea mai trezvitoare a acestei carti este tocmai pagina de dedicatie. **Ca un ecou al prorociei Staretului Ignatie din Harbin, Parintele Serafim si Parintele Gherman scriau aici:**

Cartea aceasta este inchinata

Mucenicilor crestini

ASTAZI IN RUSIA,

MAINE IN AMERICA

Parintele Serafim nu a speculat prea mult asupra felului in care iubitoarea de libertate America va intra intr-o zi in epoca de prigoana anticrestina, in epoca catacombelor. "**Ceea ce a trait Rusia si alte tari va veni si aici**", spunea el. "**Nu putem spune in ce forma anume si nu trebuie sa ne isterizam pentru acest lucru**". Insa in deceniile care s-au scurs de la moartea lui vedem ca, in timp ce oamenii din Rusia isi redobandesc libertatile religioase, americanii si le pierd. In 1962, rugaciunea comuna a fost alungata din scolile de stat printr-o decizie a Curtii Supreme a Statelor Unite. Astazi, orice manifestare de credinta crestina in scoli - ca de pilda, studiile biblice voluntare din timpul pauzei de pranz, rugaciunea la masa, folosirea unui rozariu in autobuzele scolare, organizarea de intalniri crestine dupa ore sau chiar tinerea unei Biblii pe banca - ar putea fi si au fost interzise de autoritatile scolare, iar justitia le-a sprijinit si sustinut actiunile.

Cei ce alcatuiesc planurile de invatamant au mers atat de departe incat au eliminat orice fel de mentionare a numelui lui Dumnezeu din editiile clasicilor care trebuie cititi de elevi. Sa nu uitam ca aceasta se intampla exact in centrele unde se formeaza viitoarele generatii.

Iata ce observa in 1989 Tal Brooke, un autor crestin: ‘Pentru americanii care celebreaza libertatile religioase, ingradirea acestor libertati pare a fi ceva mult prea indepartat - daca nu luam in seama un lucru absolut evident: sistemul invatamantului public. Sa ne imaginam ca ceea ce se petrece intr-o scoala de stat obisnuita din America ar cuprinde brusc intreaga natiune ca dimensiune si ca functionare. Dintr-o data studiile biblice voluntare si rugaciunile, intrunirile bisericesti si orice alte activitati religioase ar trebui interzise si oprite pentru binele tuturor. Toti cei care ar dori sa se implice in astfel de activitati ar fi nevoiti sa fuga peste granita - daca ar fi ca America sa urmeze linia *uneia dintre scolile sale de stat*. Iata ceva ce ar trebui sa ne dea de gandit.

Pentru o viitoare lume largita, fara mostenirea Constitutiei Statelor Unite sau a Declaratiei Drepturilor Omului, acelasi tip de limitari pe care le punem asupra scolilor noastre publice ar **putea parea ceva de bun simt intr-o atmosfera globalist-pluralista. Religia ar fi total privatizata. Neindoielnic, la ora actuala sistemul nostru legislativ incearca sa faca exact acest lucru - sa limiteze total religia la sfera privata.** Multumita organizatiei A.C.L.U. (*American Civil Liberties Union - Uniunea americana pentru libertati civile*), **numeroase imagini ale Nasterii Domnului care, de cand exista aceasta tara, erau prezente fatis in parcuri publice etc., au fost eliminate, si toate orasele din tara au fost silite sa dea jos imaginile Craciunului. [...]**

Intre timp, noi salutam cu naivitate subtila disparitie a acestor libertati, spre deosebire de imigrantii veniti din Europa de Est, care dau din cap cu ingrijorare. Ei au vazut ce poate face un stat atotputernic’.

La ora actuala, in scolile publice finantate de stat din intreaga Rusia eliberata se preda religia. In America secularizata, dimpotriva, oamenii se lupta in tribunale ca sa se dea jos crucile si sa se modifice numele crestine de strazi, fiindca vederea lor i-ar ofensa, chipurile, pe unii. Fara indoiala, ne aflam in pragul unei ciudate rasturnari de situatie.” (Nu va suna familiar?! - nota mea).

Desi Parintele Serafim nu a facut preziceri anume privitoare la America, el **a prezis caderea comunismului ateu din Rusia, precum si ridicarea unui nou sistem globalizant care se va cladi pe temeliile puse de comunism.** Nu mai e nevoie sa spunem ca prezicerea aceasta s-a confirmat in chip izbitor in anii care au urmat adormirii sale si continua sa se confirme. **Intr-o prelegere tinuta in luna mai a anului 1981 - cu exact zece ani inainte de prabusirea regimului sovietic din Rusia - Parintele Serafim spunea:**

‘**Pricina pentru care comunismul cuprinde lumea nu se datoreaza faptului ca ar fi mai inteligent decat capitalismul sau democratiile sau altceva similar, ci faptului ca Occidentul este intr-un vid spiritual, iar cand vidul acesta este prezent, comunismul nu face decat sa inainteze, cucerind teritoriu dupa teritoriu, ajungand ca in prezent sa cucereasca aproape o jumatate de lume. Insa comunismul nu are raspunsul final, pentru ca este ceva cu totul negativ.** In fapt, daca ne uitam la ceea ce s-a petrecut in Rusia in ultimii zece sau douazeci de ani, asistam la o revolta totala in ce priveste mentalitatea poporului, indreptata impotriva intregului sistem comunist. Chiar daca dictatura este la fel de puternica ca intotdeauna - mai ales in ultimii doi ani, cand au inceput din nou arestarile - si chiar daca politia este foarte puternica si atotprezenta, totusi poporul se ridica tot mai mult. Si nu se ridica la o lupta armata, ci la una in cugete, devenind de sine statator. Ceea ce inseamna ca, mai devreme sau mai tarziu, intreg sistemul se va prabusi. **Deci comunismul nu are solutia;** nu poate cuceri lumea, aducandu-i fericirea, asa cum pretinde. Dar, in acelasi timp, el

pregateste terenul pentru un lucru foarte important ce trebuie sa se produca inainte de sfarsitul lumii, iar acesta este guvernul mondial unic si unificat, din care crestinismul a fost cumva dat afara. Iar pana acum comunismul a facut acest lucru cu foarte mult succes (...)'.

Afirmatiile Parintelui Serafim despre temeul "spiritual" al unui guvern mondial dupa caderea comunismului si-au gasit un straniu ecou in ultimii ani la deja mentionatul Robert Muller, fost secretar general adjunct al Natiunilor Unite. Militand pentru asa-numita Initiativa a Religiilor Unite, infiintata in 1995 ca un pandant "spiritual" al ONU, Muller afirma: ***'Rolul si responsabilitatea Organizatiei Religiilor Unite si a Parlamentului Mondial al Religiilor [...] va fi nici mai mult nici mai putin decat acela de a da omenirii o noua ideologie spirituala, planetara si cosmica, menita sa succeda mostenirii comunismului si capitalismului'***. In acelasi timp, afirma Muller, **ONU va trebui sa "actioneze viguros" impotriva "fundamentalismului religios". (...)**

Cat a trait, Parintele Serafim a vazut un motiv de nadejde in faptul ca glasul tarilor ortodoxe prigonite - al Noilor Mucenici, al lui Serghie Kourdakov si al lui Alexander Soljenitin, al Parintelui Dimitrie Dudko, al Parintelui Gheorghe Calciu si al altora - incepea sa se auda in Occident, cu un mesaj mai clar ca oricand in epoca terorii comuniste. Impreuna cu Parintele Dimitri Dudko, el credea ca **samanta semanata de Noii Mucenici va provoca o inflorire a adevaratului crestinism, nu numai in Rusia, ci "in orice loc care pune la inima patimirile crestinilor rusi"**. Inaintea Golgotei pe care o vedea venind asupra Americii, Parintele Serafim vedea in acelasi timp putinta unei reinvieri a adevaratului crestinism in patria sa - daca nu in exterior, precum in Rusia, atunci cel putin launtric, in profunzimile sufletului american. Incheindu-si prelegerea despre **"Renasterea Ortodoxiei"**, el spunea:

'Este o lege a vietii duhovnicesti care spune ca *acolo unde este Golgota - adica unde exista patimire adevarata pentru Hristos - acolo va fi si Inviere. Invierea aceasta are loc mai intai in inimile oamenilor si nu trebuie sa ne ingrijim prea mult de forma exterioara pe care o va lua, prin voia lui Dumnezeu. Toate semnele arata ca traim la sfarsitul lumii si orice refacere exterioara a Sfintei Rusii pravoslavnice va fi de scurta durata. Insa lucrul pentru care ar trebui sa ne straduim este invierea noastra duhovniceasca launtrica, iar evenimentele din Rusia ne dau nadejde ca, in ciuda tuturor imitatiilor si simulacrelor de crestinism si de ortodoxie de care este plina lumea de azi, va avea loc totusi o inviere a adevaratului crestinism patimitor, nu numai in Rusia, ci oriunde au mai ramas inimi ce nu au inghetat cu totul. Insa trebuie sa fim gata pentru suferintele ce vor veni mai inainte. [...]*

Oare suntem noi, cei din Occident, pregatiti pentru aceasta? **Golgota nu este totuna cu suferintele inevitabile prin care trecem cu totii in viata aceasta! Este ceva urias si adanc, ce nu se poate alina luand o aspirina sau mergand la un film. Este un lucru prin care Rusia a trecut, iar acum incearca sa ni-l comunice si noua. Sa nu fim surzi la acest mesaj!**

Pentru rugaciunile tuturor Noilor Mucenici, fie ca Dumnezeu sa ne intareasca, sa putem indura incercarile ce se vor abate asupra noastra si sa aflam in ele invierea sufletelor noastre!'"

[Sfantul Ioan Maximovici despre sfarsitul lumii si dulceata compromisului la ultimii crestini](#)

La cateva zile de la praznuirea [Sfantului Ioan Maximovici, Facatorul-de-minuni, Episcop de Shanghai si San Francisco](#), publicam aici un fragment revelator dintr-o densa, faimoasa si foarte importanta predica a [Sfantului Ioan Maximovici](#) despre Sfarsitul lumii, Antihrist, Judecata de Apoi si despre starea noastra, a crestinilor de pe urma:

“Nimeni nu cunoaste ziua aceea, afara de Dumnezeu-Tatal, **dar semnele apropierii ei sunt date** si in Evanghelie, si in Apocalipsa Sfantului Ioan Teologul. Apocalipsa vorbeste despre evenimentele sfarsitului lumii si despre infricosata Judecata cu precadere in simboluri si in ghicitura, dar Sfintii Parinti au talcuit-o si exista o traditie autentica a Bisericii care ne vorbeste si despre semnele apropierii sfarsitului lumii, si despre Judecata de Apoi...

Inainte de sfarsitul vietii pe pamant vor fi tulburare, razboaie, framantari civile, foamete, cutremure. Oamenii vor suferi de spaima, vor muri de asteptarea nenorocirilor (Luca, 21, 26). **Nu va fi nici viata, nici bucuria vietii, ci o stare chinuitoare de pierdere a legaturii cu viata. Dar nu se va pierde numai legatura cu viata, ci si cu credinta: <<Fiul omului, venind, va gasi oare credinta pe pamant?>>** (Luca 18, 8). **Oamenii vor fi mandri, vor fi nemultumitori, vor respinge Legea lui Dumnezeu:** alaturi de pierderea legaturii cu viata, va slabi si morala. **Binele va slabi si raul va creste.**

Despre aceste vremuri vorbeste si Sfantul Apostol Ioan Teologul in lucrarea sa insuflata de Dumnezeu, numita Apocalipsa. El insusi marturiseste ca ‘a fost in Duh’, ceea ce inseamna ca insusi Duhul Sfant era in el cand i s-au descoperit in diferite imagini simbolice destinele Bisericii si ale lumii; de aceea Apocalipsa este o descoperire a lui Dumnezeu. El prezinta **destinul Bisericii in chipul unei femei care se ascunde in acele zile in pustie (...)**

Vor avea importanta hotaratoare fortele care pregatesc venirea lui Antihrist... Antihrist va fi un om, iar nu diavolul intrupat. (...) Acel om doreste sa fie in locul lui Hristos, sa

ocupe locul Sau si sa aiba ceea ce ar trebui sa aiba Hristos. El doreste sa aiba aceeasi putere de fascinatie si aceeasi stapanire asupra intregii lumi.

El va primi acea putere inainte de pieirea sa si a intregii lumi. El il va avea ca un ajutor pe un mag care, prin puterea falselor minuni, ii va implini toata voia si-i va ucide pe cei ce nu recunosc stapanirea lui Antihrist. Inainte de moartea lui Antihrist vor aparea doi drepti, care il vor da in vileag. Magul ii va omori si timp de trei zile trupurile lor vor ramane neingropate. Aceasta va fi cea mai mare jubilarie a lui Antihrist si a tuturor slujitorilor lui. Dar, deodata acei drepti vor invia si toata ostirea lui Antihrist va fi in mare tulburare si se va ingrozi, iar Antihrist va cadea deodata mort, omorat de puterea Duhului.

Dar ce se stie despre omul-Antihrist? Originea lui exacta nu se cunoaste. Tatal este cu totul necunoscut, iar mama este o femeie stricata care se da drept fecioara. **El va fi evreu din semintia lui Dan.** Pentru aceasta avem semn ca Iacov, murind, a spus ca, printre urmasii sai, *“Dan va fi sarpe la drum, vipera la poteca, înveninând piciorul calului, ca sa cada calaretul”* (Facerea 49, 17). Aceasta ne indica metaforic ca el **va actiona prin viclenie si rautate. Ioan Teologul vorbeste în Apocalipsa despre mântuirea fiilor lui Israel, ca înainte de sfârșitul lumii o multime de evrei se vor întoarce la Hristos, dar din sirul semintiilor mântuite lipseste semintia lui Dan. Antihrist va fi foarte inteligent si va sti cum sa se poarte cu oamenii. Va fi fermecator si prietenos...**

... **Pâna la venirea lui Antihrist în lume, venirea lui este deja pregatita.** ‘*Taina lucreaza deja*’ si fortele care-i pregatesc aparitia se lupta, în primul rând, împotriva împaratiei legiuite. Sfântul Apostol Pavel spune ca Antihrist nu poate aparea pâna nu va fi indepartat ‘*cel care o împiedica*’ (II Tesaloniceni 2, 7). Sfântul Ioan Gura de Aur tâlcuieste ca ‘*cea care o împiedica*’ este *stapânirea legiuita cinstitoare de Dumnezeu.*

Aceasta stapânire (*Regalitatea*) se lupta cu raul. ‘Taina’ (Lucrarea lui Antihrist) care lucreaza în lume nu doreste aceasta, nu doreste lupta cu raul prin mijloacele fortei: dimpotriva, ea doreste stapânirea faradelegii si când o va obtine, nimic nu va mai împiedica venirea lui Antihrist. **El nu va fi doar inteligent si fermecator, dar va fi milostiv, va face acte de caritate si fapte bune pentru întarirea stapânirii sale.** Iar când si-o va întari într-atât, încât îl va recunoaste întreaga lume, atunci își va arata fata.

Capitala pe care o va alege va fi Ierusalimul, pentru ca aici Mântuitorul si-a descoperit învatatura dumnezeiasca si Persoana Sa, aici întreaga lume a fost chemata sa guste fericirea binelui si a mântuirii. Dar lumea nu L-a primit pe Hristos si L-a rastignit la Ierusalim. **În timpul lui Antihrist, Ierusalimul va deveni capitala lumii, care i-a recunoscut stapânirea.**

...

... El {Antihristul} va crea conditii de viata Bisericii, ii va ingadui sa slujeasca, va promite ca va construi biserici splendide, cu conditia recunoasterii lui ca ‘fiinta suprema’ si ca lumea sa i se inchine. (...) Va fi o *apostazie generala* si, pe deasupra, multi episcopi vor trada credinta, iar ca *justificare*, vor arata spre starea stralucita a Bisericii. *Cautarea compromisului* va fi atitudinea caracteristica a oamenilor. Fermitatea marturisirii va disparea. *Oamenii vor cauta cu asiduitate sa-si motiveze caderea*, iar raul, ca o *moleseala maligna*, va sustine aceasta stare generala. Oamenii vor avea *obisnuinta lepadarii de dreptate, a dulcetii compromisului si a pacatului.* (...)

Antihrist va îngadui oamenilor totul, numai ca ei „*cazând în fata lui, sa i se închine*“. Nu este o atitudine noua fata de oameni: si împaratii romani erau gata sa le redea libertatea crestinilor cu conditia ca ei sa le recunoasca divinitatea si suprema putere divina si îi chinuiau doar pentru ca ei marturiseau ca „*Domnului Dumnezeului tau sa te închini si Lui Singur sa-i slujesti*” (Matei 4, 9-10).

Întreaga lume i se va supune si atunci el își va descoperi fata si ura fata de Hristos si de crestinism. Sfântul Ioan Teologul spune ca toti cei ce i se vor închina vor avea un semn pe frunte si pe mâna dreapta. Nu se stie daca aceasta va fi cu adevarat un semn pe trup sau este o exprimare simbolica a faptului ca oamenii vor recunoaste si cu mintea necesitatea închinarii la Antihrist si ca întreaga lor vointa îi va fi supusa. (...)

Proorocul Daniel, vorbind despre Judecata de Apoi, povesteste despre un Batrân Judecator asezat pe tron, în fata caruia este un râu de foc. Focul este elementul curatitor. **Focul mistuie pacatul, îl arde si daca pacatul s-a altoit de sufletul omului, atunci îl mistuie si pe om. Acest foc se va aprinde înlauntrul omului: vazând Crucea, unii se vor bucura iar altii vor cadea în disperare, se vor tulbura, se vor îngrozi. Astfel, oamenii se vor desparti dintr-o data:** în relatarea evanghelică unii se aseaza la dreapta, în fata Judecatorului, iar altii la stânga: i-a despartit constiinta. **Însasi starea sufleteasca a omului îl arunca într-o parte sau în cealalta, la dreapta sau la stânga.**

Judecata de Apoi nu cunoaste martori sau lista de protocol. **Totul este scris în sufletele oamenilor si aceste însemnari, aceste „carti” se vor deschide.** Când se vor deschide „cartile”, toti vor înțelege limpede ca radacinile tuturor viciilor sunt în sufletul omului. Iata betivul, desfrânatul: când moare trupul, unii cred ca moare si pacatul. Nu e asa, în suflet exista o înclinatie, pentru suflet pacatul era dulce. Si daca nu s-a pocait de pacatul respectiv, daca nu s-a eliberat de el, sufletul va veni la Judecata de Apoi cu aceeasi dorinta a dulcetii pacatului si niciodata nu își va satisface dorinta. Va suferi de ura si de rautate. Si aceasta e o stare infernala. „**Gheena de foc**” este focul launtric, este flacara viciului, flacara neputintei si a rautatii si aici va fi „**plânsul si scrâsnirea dintilor**” rautatii neputincioase“.

(Sfântul Ioan Maximovici, “Predici si îndrumari duhovnicesti”, Editura Sophia, Bucuresti, 2001)

Parintele Proclu: “Anii durerilor au inceput”

“Le-am spus la mulți că **amu toți diavolii au ieșit din iad, sunt pe fața pământului**. Odată a venit un autobuz la Mănăstirea Sihăstria cu oameni îndrăciți. S-a întâmplat că, în timpul acela, să fie vreo 4-5 ani de atunci, eram și eu acolo. **Și am văzut cum ieșea din cursa aceea fiecare om chinuit de duhuri și când ieșeau ei, eu mă simțeam ca la gura iadului**. Era acolo cineva care se vindecase prin Sfântul Maslu, prin rugăciune, prin smerenie și post de duhuri rele și omul acela îi adunase pe toți ca să-i aducă la mănăstire. Omul acela o zis așa: „*Vezi lumea asta, numai șoferul nu-i îndrăcit, încolo toți sunt îndrăciți. I-am adus la Sfântul Maslu*“. Și eu

am zis: „*Vai de mine, ce s-a întâmplat? Nenorocire mare, că-i iad pe fața pământului, dacă îi chinuie așa de grozav*“. Și el a răspuns: „*Toți aceștia avem crime, avorturi...*” și a spus o mulțime de păcate pe care le săvârșiseră aceia. „*Ce zici, ne va mântui Dumnezeu sau nu?*“. Eu i-am spus: „*Hristos a venit pentru cei păcătoși dintre care cel dintâi sunt eu*“. Apoi i-am sfătuit cum să se mărturisească, pentru că persoanele care au duhuri obișnuiesc să dea vina pe altul, că, uite, eu din cauza cutăruia sufăr, că cineva a trimis duhurile cu vrăji și au intrat în mine și mă chinuie. Le-am răspuns că nu trebuie să mai spună vorba asta, ci să spună așa: „*Pentru păcatele mele!*“ Că nu-i mai mare vrăjitorul ca Dumnezeu, dar **Duhul Sfânt așa ne ajută, pe măsura smereniei**. Și orice i s-ar întâmpla omului, să zică așa: „*Pentru păcatele mele!*” Să nu zic niciodată că din cauza cutăruia eu sufăr, nu, pentru că, de spun așa, atunci ispitele se îndelungă, **Duhul Sfânt vine cu întârziere sau defel, dacă n-am smerenie**. Și voi fi pedepsit și chinuit de duhuri, că Dumnezeu nu mă va ajuta și le îngăduie să mă muncească. Cu cât dau vina pe mine, cu cât mă smeresc și caut să fac rugăciune tot timpul, începe să mă ajute.

Dacă adorm cu mintea împrăștiată, foarte puțin mă ajută sau defel. Secretul aicea stă: un creștin, ori un călugăr, ori un preot care are năcazuri, **acela va reuși care dorește să adoarmă cu mintea în rugăciune**. Dacă eu m-am rugat zi și noapte, iar când m-am culcat, am adormit cu mintea în altă parte, degeaba m-am ostenit. **Totodată trebuie să mă învăț a ierta**.

Astă toamnă au venit aici, la mine, trei domni. Stăteau acolo, în fața mea, dar nu zicea nici unul nimica. Se uitau la mine și tăceau. Măi, mare comedie, am gândit eu, mai ales că mai aștepta cineva la poartă. Și, ce să vezi, le-am zis: „*Domnii mei, să știți, fiindcă ați venit până ici, plată aveți, că v-ați ostenit. Cătați un adevăr, dar nu-l veți găsi. Eu sunt un om păcătos și dacă mor amu, diavolii mă iau. Nu-mi place cum trăiesc. Dar nici lui Dumnezeu nu-i place cum trăiesc eu*“. Unul dintre ei a zis așa: „*Dacă dumneata spui că te ia diavolul la iad, noi ce vom face?*” Le-am răspuns: „*Treaba dumneavoastră! Vă privește! Sunteți oameni deștepți, nu ca mine prost. Da, eu să fiu în locul dumneavoastră, aș căuta un duhovnic bun și m-aș duce la mărturisit. Și acel duhovnic a să mă învețe cum să mă mărturisesc, cum să mă smeresc și a nu da vina pe altul. Și când voi merge la biserică să pun în minte că toți de acolo sunt mai buni decât mine iar eu sunt cel mai păcătos și nevrednic. Dacă îmi pun astfel de gânduri și zic și o rugăciune în taină, fără să știe lumea de acolo ce gândesc eu, și stau în biserică așa cum aș fi în fața lui Dumnezeu, atunci Duhul Sfânt îmi va lumina mintea și îmi va descoperi cum trebuie să caut veșnicia. Dar cât timp eu mă uit de sus în jos la ceilalți, mai bine nu m-aș duce acolo. Însă dacă ascult Sfânta Liturghie cu mult dor de Dumnezeu, Duhul Sfânt nu mă va părăsi. Dumneavoastră vă ajunge dacă puteți păstra porunca aceasta: Ce ție nu-ți place, altuia nu-i face! Dacă fac bine la altul, eu simt că Dumnezeu nu mă lasă în părăsire. Dar dacă eu caut să-l jumulesc, să-l tulbur, să-l năpăstuiesc, atunci Duhul Sfânt mă va lăsa în părăsire*“. Să știți că așa îi îndemn pe mulți: *Ce ție nu-ți place, altuia nu-i face!* Cum, un lucru care mie nu-mi place, pe acela să-l fac eu omenirii? **Ori cu cine m-aș întâlni să nu aibă de plâns din cauza mea**.

De multe ori, când diavolul dă năvală asupra mea, îl mai sperii pe suflet: „*Să știi că dacă nu vreau să rabd aicea, ce voi face în iad cu dracii?*” Atunci se trezește sufletul și caută să repare. Uite, **cugetarea la moarte** e un lucru minunat. Așa spune un Sfânt Părinte: „*O, moarte, mai bine te-aș numi viață. De câte ori cuget la moarte se trezește sufletul*“. Acestea vi le spun, pentru că au dat năvală toți diavolii din iad pe fața pământului. **Unde sunt doi-trei creștini, caută să-i tulbure, să bage în dușmănie. Multe duhuri bagă în capul creștinilor**

bănuieli, păreri. De aicea se iau la ceartă, se fac crime, Doamne ferește, ce-au mai ajuns creștinii!

- Încotro merge lumea aceasta, Părinte?

- **Ăăă, fiecare unde vrea! Care la iad, care la rai, cultul e liber.** Prin cineva, am înțeles așa, că Bunul Dumnezeu nu vrea să robească voia omului. Îl lasă să facă exact ce vrea el. Că are Sfânta Scriptură, are Biserica și nu poate zice nimeni: „Doamne, eu n-am știut!” Nu. **Omul e liber, chiar rău de vrea să facă, nu-i oprit. Dar după ce a făcut acel rău, cafeaua o ia. N-o ia când vrea el, îți stă mintea în loc când o primește. Dar, dacă se pocăiește, dacă îi pare rău și caută îndreptare, poate să scape nepedepsit, că bunul Dumnezeu e prea bun.**

Dar atâta vă spun: **când o să auziți că Biserica Ortodoxă a fost robită de alte credințe, să știți, să nu mai așteptați altceva, că este sfârșitul lumii.** Unii Părinți așa au spus: **‘Bunul Dumnezeu atâta ține Pământul cât a fi oameni sfinți’.** Când nu vor mai fi, grăbește sfârșitul. **Anii durerilor au început. Asta vă spun, au început. Îmi pare rău de timpul pierdut,** că am văzut un Părinte care, atunci când era să moară și au venit monahii să-și ia rămas bun de la el, a fost găsit tare mâhnit. L-au întrebat: „Părinte, de ce ești așa mâhnit? Te temi de moarte?” „Nu“, le-a răspuns el, „**acesta-i drumul. Dar îmi pare rău de timpul pierdut. Dacă îl foloseam, acum aveam o bucurie și o mulțumire în suflet**“. Mi-a rămas în minte problema asta cu timpul pierdut. (...)

Spuneți că unii merg la iad, alții la rai. Care este calea raiului?

- **Toți care duc viață de pocăință au apucat pe drumul de-a dreptul.** Iară care vrea să trăiască în distracții și cu bunătăți, aceia se află pe un drum foarte pe înconjurat, la capătul căruia apar mai multe drumuri și nu vor ști pe care să ajungă unde trebuie. **Amu, cine s-a trezit, n-are altceva de făcut decât să plângă. A nu plânge ce e aicea, ci a plânge ce ne așteaptă la judecată. Uite, asta-i! Vai de capul meu, felul cum sunt nu-mi place și pace bună”.**

(Sursa: [Revista “Credinta ortodoxa”](#))

“Cand oceanul raului va inunda intreaga lume, atunci va veni sfarsitul lumii”

Extras din cartea “Cugetările unei inimi smerite. Un document din secolul al XV-lea despre viața duhovnicească”, continand profetia cutremuratoare, de o insemnatate exceptionala, a unui batran duhovnicesc anonim din zona Constantinopolului de pe la 1400, consemnata de un anume monah Vasile:

- Din aceeași carte: **TINE-TE DE DUMNEZEU și DU-TE SI LUPTA!**

“Monahul Vasile scrie: Așa cum am zis mai-nainte, batranul de vrednică pomenire arareori ieșea din singurătate, și numai dintr-o nevoie oarecare, mișcat de dragostea pentru ucenicii săi, venea la noi și ne zidea cu dulceața și înțelepciunea cuvintelor sale. Fusesem plecat timp de mulți ani și, după ce m-am întors în Constantinopol, am aflat că batranul cuvios nu se simțea bine, drept care am dorit tare mult să-l vad înaintea ca Domnul să-l cheme din viața aceasta. Cățiva dintre frații noștri au vrut să-l viziteze împreună cu mine.

Sosind la ușa chiliei sale, l-am întrebat pe batran prin slujitorul chiliei dacă ne-ar putea folosi cu binecuvântarea și cu unele cuvinte de învățatură. Batranul și-a arătat bunăvoința să se supună cererii noastre și, cerând să ni se aducă ceva de-ale gurii, ne-a îndemnat să sedem pe iarba, aproape de chiliea sa, și să ne odihnim de călătorie. Îndată a venit și el. Era tot numai par alb, era de statură medie, oarecum aplecat de spate; avea un zămbet calduros și se uita cu bunătațe în jur la fiecare dintre noi. Adesea ochii lui se umpleau de tristețe, căci i se făcea mila de întreaga lume care se afundase în păcate și nenorociri. Ori de câte ori vorbea de acestea, batranul își pleca capul și plangea.

Ne-am asezat in semicerc si l-am ascultat pe batran atent cufundati in cuvintele lui. Ne vorbea de cat de mult doreste Dumnezeu mantuirea noastra, si cum a facut toate cele de trebuinta pentru aceasta. **Mila si ajutorul Sau plin de har sunt fara masura si se intind atat catre pacatosi, cat si catre drepti, fara partinire, cerand din parte-ne foarte putin pentru mantuirea sufletelor noastre.** Masa ospatului credintei este plina pana la refuz, **dar oamenii nu se ingrijesc de mantuirea sufletelor lor si nu vor sa auda chemarile Domnului.**

Chiar cuvintele “*mantuire*” si “*a te mantui*” arata o primejdie cumplita: alaturam aceste cuvinte unei intelegeri conform careia ele ar prevesti o mare primejdie sau nenorocire; de pilda “*mantuit de foc*”, “*mantuit de la pieire*”, “*mantuit in timpul unui atac vrajmas*” etc. Iar ele trebuie sa dea pricina omului sa fie **deosebit de prevazator** in viata si sa aiba o **dorinta arzatoare** de a se mantui; ele trebuie sa ne aprinda credinta in Mantuitorul si dragostea pentru El. **Dar acum, oamenii nu au nici o grija de aceasta, zicand ca aceasta lume pamanteasca, cea care ni se arata ochilor, este singura lume care exista.** Ei nu stiu ca lumea intelegatoare este temeiul si esenta lucrurilor. Asadar intreaga lume pamanteasca, materialnica, cuprinsa in masuri precum inaltimea, latimea, adancimea si greutatea, fiinteaza pe taramul timpului, care pe toate le duce spre nimicire, caci timpul este slujitorul mortii. Timpul a inceput odata cu caderea omului in pacat si va dainui numai pana la sfarsitul istoriei acestei omeniri muritoare. Prin contrast, lumea intelegatoare este in afara acestor marginiri, in afara legaturilor si masurilor; este nesfarsit de imbelsugata, vesnica si nesticacioasa.

Cuviosul batran mai zicea si ca **vremuri groaznice se apropie.** Vrajmasii Domnului Iisus Hristos vor lua in captivitate intreg pamantul, iar Marea Biserica^[1] va inceta sa fie biserica a lui Dumnezeu. Mari nenorociri se vor abate pe pamantul romeilor^[2], si, prin marea judecata a lui Dumnezeu, va inceta sa mai fie. Oamenii vor pieri, orase vor fi nimicite, chiar neamuri intregi vor pieri, caci nimic nu este nou sub soare decat sufletul omului, care este facut dupa chipul si [spre] asemanarea lui cu Dumnezeu. **Nu cautati ajutor la crestinii din Apus, nadajduind ca ei sa ia armele si sa apere mostenirea crestina obstesca. Nu nadajduiti in aceasta. Caci crestinii apuseni nu sunt crestini; ei sunt pagani. Chiar si noi, ortodocsii, avem multe lucruri care sunt pagane.**

Frate, nu te intrista la cuvintele mele, ci cerceteaza-ti sufletul. Uita-te numai cati idoli primesti: Mercur - zeul lacomiei; Afrodita - zeita concupiscentei; Ares - zeul maniei etc.; si, in centru, Zeus - tu cu iubirea de sine si iubirea placerilor. **Da, frate, avem multe paganatati, caci noi, ortodocsii, suntem pacatosi, atat din parte cat si ca neam. Totusi, noi suntem pagani la suprafata, in vreme ce in adancul sufletelor suntem crestini,** caci in smerenia noastra noi il avem pe Hristos in inimile noastre. Si, de aceea, in ciuda pacatelor noastre, *intru smerenia noastra adusu-Si-a aminte de noi Domnul*^[3]. Neamurile apusene sunt crestine la suprafata, dar in inimle lor, in sufletele lor, ei sunt pagani. Noi, ortodocsii, ne intristam pentru idoli care traiesc in sufletele noastre, dar intru smerenia noastra cadem inchinandu-ne inaintea Domnului, dorind din toata inima sa fim ai Lui. **Cu toate acestea, in cazul apusenilor, crestinismul lor este ca o arama cu un strat subtire de aur; restul este cu totul pagan, caci inaustrul sufletelor lor ei se pleaca idolilor lor, iar acesti idoli imparatesc intru ei. Sunt mandri, si Hristos nu locuieste in inimile lor.** Din aceasta pricina, noi, ortodocsii, suntem cu adevarat pagani - la suprafata - dar in adanc suntem crestini; in vreme ce latini apuseni sunt crestini la suprafata, dar pagani pe dinauntru. **De aceea, nu va asteptati ca ei sa ne ajute. Noi, ortodocsii, le suntem straini.**

Bineinteles, in fiecare neam exista oameni buni si smeriti care-L poarta pe Hristos in inimile lor si in modul lor de viata. Dar nu exista nimic in stare sa egaleze sau care sa se compare cu

harul Ortodoxiei. Aceasta este o credinta de-suflet-mantuitoare; aceasta este o credinta care ne aduce smerenie; aceasta este o credinta care ne ridica la Hristos; aceasta este o credinta plina de bucurie, o credinta care imbratiseaza pe toti oamenii, o credinta de o frumusetate de negrait, o credinta dumnezeiasca! **O, crestini ortodocsi, fiti recunoscatori lui Dumnezeu ca sunteti ortodocsi!** O, ce fericiti suntem noi, crestinii ortodocsi, ca suntem ortodocsi!

Dar aceasta inca nu este sfarsitul lumii. *Sfarsitul lumii va veni mai tarziu, iar timpul venirii sfarsitului sta in mainile lui Dumnezeu - dar si in mainile oamenilor.*

Atunci cand raul omenesc isi atinge punctul culminant, Dumnezeu Isi va trimite secera pentru seceris. Cata vreme sunt impreuna cu cei rai, dreptii inca vor trai pe pamant, si **cata vreme Biserica lui Hristos va dainui, fara a-Si manji hainele** (cf. Apoc. 3: 4), **raul din lume n-are nici o putere sa se desavarseasca.** Dar atunci cand nici un drept nu va mai fi pe pamant, **cand oceanul raului va inunda intreaga lume, atunci va veni sfarsitul lumii; va arde si va disparea in uitare pentru ca o lume noua si desavarsita sa se nasca si in care dreptatea sa locuiasca** (cf. II Petru 3: 9-12). La venirea sfarsitului lumii, toate suferintele prin care lumea si neamurile au trecut pana atunci nu se pot compara cu acele suferinte care vor veni asupra lor in aceasta vreme. Un timp de nenorociri va cuprinde intreaga lume; oamenii se vor uri unii pe altii, se vor teme unii de altii, nu se vor increde unii intr-altii; suferintele vor lasa loc altor suferinte si mai mari: frica - unei frici mai mari; primejdia - unei primejdii mai mari; durerea - unei dureri mai mari; tristetea - unei tristeti mai mari. **Dar oamenii nu se vor invata minte; nu vor alerga la Dumnezeu, Care-i poate izbavi. Dimpotriva, oamenii se vor impietri din ce in ce mai mult, si toata viata duhovniceasca se va vesteji.**

Omul va deveni atât de plin de răutate, atât de înjosit ca urmare a întăritării și stăpânirii patimilor celor josnice asupra sa, atât de împietrit la inimă, întunecat și **cu totul epuizat de singura grija de a supraviețui, încât pentru viața duhovnicească el nu va avea nici bunăvoință, nici loc în inima sa. Nu va mai rămâne nici o călăuză duhovnicească, deoarece și aceștia vor urma căile lumii.** Bisericiile lui Dumnezeu vor deveni fie goale, fie duhovnicește profanate de către păstori nevrednici. **La apogeul acestor suferințe și al haosului din lume va apărea Antihrist.**

El va veni ca un făcător de pace, un conducător bun și înțelept, care poate aduce lumea în rânduială. Cu toate acestea, de fapt, el va fi un vrăjmaș al tuturor, un urător a tot ceea ce este bun, un tiran și un făcător de rău, un distrugător a toate; **asemenea lui, lumea n-a văzut pe nimeni niciodată și nici nu va vedea vreodată. Fiecare persoană va fi pecetluită; fiecare amănunt sau element al muncii sale și al vieții acesteia, ba și fiecare cuvânt, fiecare mișcare a facultăților mintale va fi sub supraveghere neîncetată, astfel încât ea [persoana] nu va mai avea obiceiul de a cugeta la sine, de teamă ca nu cumva înfățișarea feței să reflecte fără voia sa ceva nepotrivit cu autoritatea conducătorului lumii, adică a Antihristului.** Toată lumea va purta „măști de piatră”. **Toată munca, fiecare metru pătrat de pământ, fiecare bob de grâu va fi sub controlul lui Antihrist.**

Vor fi dezastre naturale: valuri chinuitoare de căldură vor alterna cu perioade de ger aspru, seceta cu inundațiile; tornade și furtuni cumplite vor pricinui distrugerii înspăimântătoare; erupții vulcanice, cutremure și boli între oameni, animale și plante; toate acestea vor fi atât de îngrozitoare, încât îi vor duce pe oameni la disperare. Pământul, nemaiprimindu-și binecuvântarea pentru a da roade, va fi lovit de foamete îngrozitoare, și astfel se va sărăci cu totul. Și numai celor care au primit pecetea Fiarei, adică a Satanei, li se va îngădui să existe pentru o vreme, deși în cele mai slugarnice și

*josnice condiții de sărăcie totală și dispreț pentru demnitatea umană, pe care omul a primit-o de la Făcătorul său. Toate se umplu de Antihrist: pământul, marea, aerul. **Toate se vor face cu singurul scop de a înlătura cu totul numele lui Hristos din inima omului.** Aceasta va fi cu adevărat o împărăție drăcească pe pământ. Vor veni nenorociri cum n-au mai fost, un timp de agonie intensă nu numai pe pământ, ci în tot universul, căci ele [stihiile] sunt împreunate într-un singur plan al creației, iar tot acest univers urmează să piară pentru ca, după aceasta, să poată fi îmbrăcat în nesticăciune, în statornicie, în veșnicie, după cuvintele Apostolului: *Căci trebuie ca acest trup stricăcios să se îmbrace în nesticăciune (I Cor. 15: 53)*”.*

Ati auzit cuvintele Mantuitorului: *Iar indata dupa stramtorarea acelor zile, soarele se va intuneca si luna nu va mai da lumina ei, iar stelele vor cadea din cer si puterile cerurilor se vor zgudui (Matei 24: 29).* Iar Proorocul zice: *Soarele se va intuneca si luna va fi rosie ca sangele, inainte de venirea zilei celei mari si infricosatoare a Domnului (Ioil 2:31).* Un alt Prooroc zice: *Luceferii de pe cer si gramezile de stele nu-si vor mai da lumina lor; soarele se va intuneca in rasaritul lui si luna nu va mai straluci (Is. 13: 10).* Si iarasi: *Pentru aceea, blestem va manca pamantul, ca au pacatuit cei ce locuiesc pe dansul: pentru aceea, saraci vor fi cei ce locuiesc pe dansul, si vor ramane oameni putini...Trecut-a toata bucuria pamantului...Tulbura-se-vor apele marii... Se vor clatina temeliile pamantului, cu tulburare se va tulbura pamantul, si cu lipsa se va lipsi pamantul... Si se vor cutremura toate puterile cerului, si se va invalui cerul ca o hartie. Si toate stelele vor cadea ca frunzele pe vita, si cum cad frunzele de smochin (Is. 24: 6, 11, 14, 18-19; 34: 4).*

Iar in Apocalipsa citim: *Si m-am uitat cand a deschis pecetea a sasea si s-a facut cutremur mare, soarele s-a facut negru ca un sac de par si luna intreaga s-a facut ca sangele. Si stelele cerului au cazut pe pamant, precum smochinul isi leapada smochinele sale verzi, cand este zguduit de vijelie. Iar cerul s-a dat in laturi, ca o carte de piele pe care o faci sul, si toti muntii si toate insulele s-au miscat din locurile lor (Apoc. 6: 12-14).*

Dupa cuvintele unui vechi scriitor, va veni “o astfel de vreme in care nimeni nu va mai dori sa traiasca; nelinistea va creste de pe-o noapte pe alta, iar ingrijorarea de pe-o zi pe alta”. Inainte de sfarsitul lumii, **neamurile vor vedea agonia universului care trebuie sa piara pentru ca Dumnezeu sa le faca din nou pe toate nesticacioase si nepieritoare.** Si intocmai cum trupurile noastre se vor face la Inviere nesticacioase, tot astfel este cu putinta ca si noul univers sa fie patruns de materia duhovniceasca. In zilele noastre, prin “materie” si “duh” intelegem doua lucruri fara legatura intre ele, dar ele se vor uni intr-o singura intelegere, fara deosebire.

Aceasta lume a imbatranit si s-a istovit din pricina pacatului si a raului din lumea intreaga. Noua lume va fi condusa prin dreptatea lui Dumnezeu, drept care ea va fi vesnica si frumoasa. Marele Apostol zice: *Si am vazut cer nou si pamant nou. Caci cerul cel dintai si pamantul cel dintai au trecut.. Si Cel ce sedea pe tron a grait: Iata, noi le facem pe toate (Apoc. 21: 1, 5).* **Dar inainte ca aceasta sa vina, vor fi nenorociri infricosatoare, iar Biserica lui Hristos va fi prigonita pana la limita, pana la a incerca sa o stearga de pe fata pamantului,** dar atata vreme cat dumnezeiasca Liturghie se va savarsi de catre preoti plini de har, imparatia lui Satan nu se poate instaura pe pamant. In fiecare dumnezeiasca Liturghie, Dumnezeu este prezent pe pamant, iar Liturghia este o vestire a biruintei lui Hristos asupra diavolului si a mortii. **Prigonirea Bisericii va fi pe fata si intr-ascuns, in taina si aratata, lovind in oameni luati in parte si lovind in toti, peste tot si prin toate mijloacele.** Vor fi un anumit numar de mucenici: cati la numar, numai Dumnezeu stie; vor fi de asemenea si multi apostati, care vor primi pecetea Fiarei; *intr-un numar foarte mare vor fi cei indiferenti, care si*

ei se vor supune in toate lui Antihrist. Puterile raului i-au pregatit pe acesti apostati cu mult timp in urma, pe aceste fiinte slabe si bune de nimic. **Secole de-a randul puterile raului au sapat la temelia Bisericii. Asa cum a trebuit sa treaca secole pentru a se pregati venirea lui Hristos, tot asa si pregatirile pentru venirea lui Antihrist au inceput inca din primii ani ai crestinismului,** dupa cum scrie Sfantul Apostol Pavel: *Taina faradelegii se si lucreaza* (II Tesal. 2: 7). **Dar sa stiti ca chiar si cele mai mari puteri ale iadului, portile iadului, nu vor birui Biserica (Mt. 16: 18), impreuna cu care Domnul nostru Iisus Hristos a fagaduit sa fie pana la sfarsitul veacului (cf. Mt. 28: 20).** Aceasta Biserica va fi prigonita **neincetat si fara mila;** ea se va ascunde in pesterile si adancurile deserturilor. Harul lui Dumnezeu se va odihni peste slujitorii Ei, si Dumnezeu nu va ingadui ca marele vrajmas sa-i ucida. Dumnezeiasca Liturghie va fi savarsita pana in ultima zi a existentei acestei lumi. **Fratilor, luati aminte la semnele venirii sfarsitului lumii, semne pe care Domnul Iisus Hristos ni le-a descoperit, si nu va slabiti credinta in Dumnezeu”.**

[1] Sfanta Sofia

[2] Bizantinii se numeau pe sine “romei”, Constantinopolul fiind considerat a doua Roma.

[3] Ps. 136: 23.

- Puteti citi si o recenzie la aceasta carte in revista *Credinta Ortodoxa*: [Toate se vor umple de Antihrist](#)

