

Părintele Arsenie Boca

Ridicarea căsătoriei la înălțimea de Taină

- Îndrumător duhovnicesc -

AGATON

Părintele
Arsenie Boca

Ridicarea căsătoriei la
înălțimea de Taină

- îndrumător duhovnicesc -

© Editura Agaton

Grădăra: Alexandru Stănescu
Selecția, corectura și organizarea materialelor: Ioan Cismileanu

Coloana Ortodoxă

ISBN 978-9975-1-4

SPONSORI:

REFRACT PROD SRL - Făgăraș
AROMATICS SRL - Făgăraș

Descrierea CIP a Bibliotecii Naționale a României

ARSENIE BOCA, protosinghel

Ridicarea căsătoriei la înălțimea de Taină; îndrumător duhovnicesc / Părintele Arsenie Boca. - Făgăraș : Agaton, 2002

128p.: 20 cm. - (Ortopraxia)

Bibliogr.

ISBN 973-99739-1-4

265.5

© Editura Agaton

Selecția, corectura și organizarea materialelor: Ioan Cișmileanu

Grafică: Alexandru Stănese

ISBN 973-99739-1-4

Părintele

Arsenie Boca

Ridicarea căsătoriei la înălțimea de Taină

- îndrumător duhovnicesc -

EDITURA
AGATON

Colecția „Ortopraxia”
Făgăraș, 2002

„Despre **Părintele Arsenie** trebuie să vină vremea, cât mai curând posibil, să se scrie mai mult, să se vorbească mai mult; și eu sunt absolut sigur și mărturisesc, cu toată responsabilitatea mea de episcop, că va veni timpul, rânduit de Dumnezeu, când **Părintele Arsenie Boca** va fi canonizat” („Tinerețe, ideal, Biserică” – ASCOR-Sibiu, Ed. Agaton, Făgăraș, 2002, pag. 48)

P.S. Dr. Daniil Partoșanul

Adormirea Maicii Domnului

(Icoană pictată de Părintele Arsenie la Mân. Sâmbăta)

Legământ de sfințire a vieții familiale

(cuvânt înainte)

Acum 63 de ani (era în 1939) mă aflam la Mănăstirea Brâncoveanu, de Izvorul Tămăduirii. Văd și acum acea scenă când o femeie își ducea în brațe copilul handicapat, apropiindu-se de Părintele Arsenie. Părintele, înainte de a o întreba cum o cheamă și de unde este, i-a zis: „*Ei, ce să-ți fac maică dragă. Ai zămislit acest copil în noaptea de Paști. Așa este?*”. „Așa” a zis femeia.

Acum, când familia este atât de discreditată, când ca și Sf. Apostol Pavel putem spune că ne e și rușine a grăi despre aceasta, mă gândesc: Oare n-a lăsat Părintele Arsenie în nimeni acest duh al mustrării, care să ne aducă aminte de justiția divină, de pedeapsa divină pentru cele ce se întâmplă azi? Căci spune înțeleptul Solomon: „*Când nu mai există vedenie de proroc, poporul acela se pustiește*”.

Când poporul Israel, din cauza căsătoriilor cu femeile străine, era în pericol să-și piardă rădăcina, sămânța și numele, Ezdra a chemat poporul la pocăință și rugăciune și au făcut un nou legământ. La fel, singura salvare a neamului nostru, ca să rămână cu nume, cu sămânță și cu rădăcină, este reșezarea sfințeniei familiale. Nici o problemă nu la preocupat mai mult pe Părintele Arsenie ca sfințenia vieții familiale. De aceea, mi-aș îngădui, în numele Părintelui Arsenie, să încercăm un legământ către Dumnezeu, să încercăm reabilitarea vieții noastre familiale. Avem obligația să nu lăsăm țara calomniată prin prostituție și înjosiri ale familiei. Așa cum Ezdra a rupt legăturile cu femeile străine, să rupem și noi orice legătură cu toate cele străine de familie (avorturile, întreruperile de sarcini, divorțurile, toate cele ce au compromis familia) și să o facem prin legământ (cum a făcut Ezdra), aici la mormântul Părintelui Arsenie.

Mult s-a zbătut Părintele. Toată viața și scrierea lui a fost spre sfințirea familiei. Câte femei au fost la el s-au hotărât să nu mai avorteze! Câți copii au rămas în pântecele mamelor lor! Nu e nimeni mai competent să ne strige în acest moment revenirea mamelor la sfințenia Maicii Domnului decât Părintele Arsenie.

Se vorbește și despre viitoarea canonizare a Părintelui. Nu e treaba noastră, dar dacă împlinim porunca Părintelui, dacă dovedim în fața mai-marilor noștri, civili și bisericești, că Părintele ne-a convertit într-o viață creștină demnă, de sfințenie, suntem fără îndoială – și cu îndreptățire – cea mai bună mărturie că Părintele Arsenie a fost sfânt. (Cuvânt la mormântul Părintelui Arsenie – 28 noi. 2002)

Părintele Săbău

Un Ioan Botezătorul al românilor

(cuvânt înainte)

Pentru mine Părintele Arsenie este un Ioan Botezătorul al românilor. Spun unii că nu se mai desface mormântul căci așa spune cartea [“Să-mi lăsați trupul în mormânt. Să nu-l deranjați până la a doua venire”]. Sigur că da, smerenia călugărească așa trebuie să fie. Și Sf. Ioan Iacob a lăsat scris să se roage pentru el că se va duce în iad deoarece n-a făcut fapte vrednice de mântuire. Dar după 20 de ani de la înmormântare ne-am închinat la moaștele lui. Sau Sf. Ioan cel Nou de la Neamț, la care n-a mai lăsat Dumnezeu să calce oameni păcătoși peste el. Așa și cu Părintele Arsenie. Să așteptăm să-l scoată Dumnezeu din mormânt, fără voia noastră. Așa cum a descoperit Dumnezeu arhimandritului grec să vină la Sf. Ioan Iacob și să-l descopere pentru a-l găsi așa cum l-au găsit, tot așa și la Sf. Arsenie de la Prislop va veni cineva care va spune că neapărat trebuie să-l descoperim pentru că i s-a arătat. Și se va arăta multora.

Mi-a părut rău că nu a fost dezgropat la 7 ani de la înmormântare. Atunci era o ploaie liniștită care mi-a inspirat cuvintele: „Iubiți credincioși, dați umbrelele la o parte căci aceasta nu este o ploaie normală. Acestea sunt lacrimile Părintelui, care le-a vărsat pentru poporul acesta”. La începuturi, am auzit că Părintele vărsa lacrimi multe când slujea și predica. Dar mai încoace, ajunsese la maturitate spirituală căci nici nu plângea, nici nu râdea, ci spunea, ca din partea lui Dumnezeu, cuvântul autorizat: „Mă, să nu mai faci cutare”.

Au venit doi concubini la Părintele să-l ispitească, întrebându-l dacă se potrivesc. Le-a spus Părintele: „Mă, tu du-te la soția ta, că ai patru copii. Iar tu du-te la soțul tău că ai trei copii”. Au rămas aceia uimiți: De unde știe!? A venit unul să vadă dacă Părintele știe că el fumează. A lăsat țigările într-un boschet. Părintele i-a spus: „Mă Dumitru, du-te mă și ia-ți țigările din boschet, să nu le uiți”.

Păcat că poporul acesta nu a știut să-l fructifice pe Părintele la valoarea lui [Spunea Părintele: “România e singura țară în care succesul nu are succes”]. Ar fi trebuit să fie folosit la facultățile de teologie, la seminarii, la mănăstiri, în toată țara. Nu să fie ținut ascuns. Azi poporul român ar fi fost altul. Dar Dumnezeu are răbdare. (Porumbacul de Sus - 1 dec. 2002)

Părintele **Nicolae Boboia**

Sfințenia iubirii și iubirea sfințeniei

Căsătoria

Chiar și în legea veche, căsătoria este indisolubilă, de nedezlegat, adică nu era îngăduită despărțirea. Știind aceasta, fariseii s-au apropiat de Iisus, ispitindu-L: „Se cuvine oare ca bărbatul să-și lase femeia?”. Iisus îi provoacă la lege. Ei îi răspund în sensul îngăduinței pe care a dat-o Moise cu „cartea de despărțire”. Dar Iisus, Care era la zidirea omului, le-a spus rostul de la începutul zidirii în care nu merge despărțirea, fiindcă amândoi alcătuiesc o singură făptură. Iisus întărește căsătoria la rostul ei de la începutul zidirii.

Iisus nu putea coborî rațiunile creației din motivele lui Moise, de aceea a ridicat căsătoria la rangul de **taină**. Deci, dacă ar fi trăită de cei căsătoriți la valoare ei adevărată, de taină, căsătoria ar da roade vrednice de tainele lui Dumnezeu.

Dumnezeu a ridicat pe om la cinstea de colaborator al Său în lume. Căsătoria, la rangul la care a instituit-o Dumnezeu, ar trebui să realizeze în progresie geometrică posibilitatea acestei colaborări.

Dacă în Taina Cununiei cei doi sunt o singură făptură, „atunci această făptură ce năzuiește ea?” – „Odrasle pentru Dumnezeu!”. E un răspuns categoric (Maleahi 2, 15). La ce atunci Hristos este cap bărbatului dacă nu pentru împlinirea acestui suspin al firii? (Rom. 8, 22). „Căci făptura a fost supusă deșertăciunii - nu din voia ei, ci din pricina celui care a supus-o - totuși cu nădejdea că făptura se va izbăvi din robia deșertăciunii, ca să se bucure de libertatea mării fiilor lui Dumnezeu” pentru că dorul statornic al făpturii așteaptă cu nerăbdare descoperirea fiilor lui Dumnezeu (Rom. 8, 19 – 21).

Fiarele uitau de sălbăcia lor la picioarele sfinților. Sălbăcia din fiara de om este cea mai mare robie. Creșterea omului la odihna „libertății fiilor lui Dumnezeu” atârnă hotărât și de atitudinea căsătoriților față de căsătorie, iar mulți sunt aleși tocmai din cauza atitudinii religioase a părinților mai înainte de a se naște copii lor.

Căsătoria are multe motive ca să fie **taină**. Când familia nu va mai fi întemeiată pe Taină, oamenii vor fi o turmă de fiare destrăbălate. (Fiii Învierii; p. 141-142 mss.)

Sfaturi pentru tinerii căsătoriți

[Dumnezeu iartă dar neispășit nimic nu lasă]

Cunoștințele acestea urmăresc ideea de responsabilitate a căsătoriților față de Legea divină înscrisă în fire, sub formă de instinct. Și mai urmăresc lămurirea ideii de păcat, idee care a început să fie neclară în mintea multora.

Începem cu aceasta: *păcatul este o conspirație a minții omului cu diavolul, împotriva Legii lui Dumnezeu.* Cu această definiție de lucru, înțelegem dintr-o dată că numai Iisus a fost fără de păcat, adică singur El a refuzat orice idee diabolică din mintea, viața și faptele Sale.

Voi, ca tineri începători ai vieții, sunteți poate ispitiți de ideea că tineri fiind, de ce să începem cu copii din primul an, să ne mai trăim puțin viața și avem vreme și de copii. Cu acest gând, dacă-l primiți și-l luați de bun, vă deschideți calea către păcat și către tot felul de necazuri care vin matematic. Ca să n-o luați rău, de la început să vă precizați poziția sufletească față de roadele binecuvântate de Biserică ale cununiei: copiii. Ei sunt roadele dragostei; evitarea lor nu e dragoste, ci crimă. Căutarea plăcerii numai cu evitarea rostului firesc al instinctului, e viciu și păcat și se pedepsesc de Legea care vede toate ale omului.

Deci, dacă nu sunteți bine lămuți de la început, către bine, foarte ușor vă treziți în greșeli de conviețuire, de unde vin apoi un rând întreg de necazuri de care nu vă poate scăpa nimeni. Cu diavolul nu scapi de greșelile făcute. Acestea te urmăresc în alte căsătorii sau în orice altă parte ai lua-o. Nu te scapă nici rugăciunile. Spovedania doar te pune în temă cu vinovățiile tale față de hotarele legii de la cununie, pe care le-ai încălcat, și-ți dă iertarea lui Dumnezeu pentru neștiință (dacă aceasta a fost), sau pentru neputință (dacă aceasta este), și-ți dă puterea și răbdarea ispășirii, dacă te îndrepti ca și conviețuire. Dumnezeu iartă (dacă-i ceri aceasta prin spovedanie), dar nepedepsit, neispășit, nimic nu lasă. Așa scrie Cartea! [n. ed.: preotul iartă păcatele mărturisite dar dă și canon, pentru îndreptare. Redăm un fragment dintr-o predică

despre Taina Spovedaniei, ținută de părintele Arsenie la Mănăstirea Drăgănescu: „Când aceste păcate (biruințe ale diavolului asupra omului) sunt spovedite și ispășite prin canon și necazuri, ele nu mai au nici o greutate în cântarul judecății particulare. Când sunt spovedite numai pe patul de moarte și n-a mai rămas timp pentru canon și îndreptare, diavolii vin și înfricoșează sufletul cu necaz și urgie mare. Dacă însă omul le-a ars pe pământ măcar cu o lacrimă, aceasta nu se pierde ci poate atrage mila lui Dumnezeu. Când biruința diavolilor (păcatelor) rămâne consimțită întrutotul toată viața și nu e ștearsă prin taina pocăinței, omul acela, deși botezat, s-a făcut fiu al aceluia de care a ascultat, biruințele aceluia (păcatele) având toată greutatea fărădelegii pe cântarul judecății particulare”].

[În conviețuire nu-i bun nici abuzul, nici refuzul]

Iată acum o descriere sumară a greșelilor de conviețuire și legat de ele, urmările lor inevitabile, care te așteaptă în față și îți se așează în brațe. Iar dacă așa stau lucrurile și practica pe teren așa confirmă, atunci măsura preventivă e cea mai bună, e singură rațiune posibilă și la îndemâna tuturor.

În conviețuirea căsătoriților nu-i bun nici abuzul, nici refuzul. Abuzul atinge pe soț, refuzul pe soție, dar și pe soț. Cum aceasta? Așa-i făcut omul de Dumnezeu: bărbat și femeie într-un singur trup. Cu cunoștințele contemporane de biologie, de endocrinologie și de neurologie putem înțelege clar acest lucru.

Sistemul nostru nervos, ca să servească solicitările vieții în bune condiții, are nevoie de o bună și corectă funcționare a glandelor noastre endocrine. Glandele acestea sunt înșirate în număr de 7-8, pe toată verticala staturii noastre. **Două glande sunt în cap**, responsabile de comenzile și cu modul de funcționare al tuturor celorlalte. Acestea din cap sunt sensibile, adică lucrează în consonanță cu concepția ta de viață, în care te integrezi trup și suflet. Pentru o clarificare pe scurt a rosturilor acestor două glande din cap, ca să funcționeze într-un fel sau altul, e destul să dau un exemplu a două concepții de viață diametral opuse: într-un fel vor lucra aceste glande de comandă asupra tuturor celorlalte glande

din subordine când te integrezi în turma lui Epicur [n. ed.: Epicur spunea că fericirea se dobândește prin cultivarea plăcerii] și altfel vor conduce iconomia endocrină când te integrezi în turma lui Hristos.

Sărim peste aceste glande de pe verticala omenească și ne oprim puțin la cele **sexuale**. Aici-i aici! Aici au fost lăsați oamenii fără nici o cunoștință exactă. Ba li s-au spus multe minciuni și fiecare a fost lăsat în voia lui, cu greșelile și ereziile sale. S-o luăm fugitiv cu puțină biochimie endocrină. Sexele (bărbat și femeie) se caută la maturizare unul pe celălalt, trecând peste orice bariere, ale oricui. Totuși e bună (foarte bună chiar) și puțină minte și cât de cât cunoștința pozitivă a faptului acesta, a continuității vieții [prin naștere de prunci].

Constituțional, natura bărbatului are o glandă în plus față de femeie: **prostata**. Această glandă spune foarte multe și importante lucruri în iconomia vieții și în interpretarea corectă a foarte multelor necazuri ivite în familie (pentru clarificare, trebuie spus și numele produșilor de biosinteză ale glandelor: hormonii. Aceștia sunt substanțe de biosinteză, produse de glande și vărsate în circuitul intern al sângelui, cu ajutorul cărora circulă prin tot organismul, ei având rol în activitatea și activarea sistemului nervos, deci a tuturor organelor, în scopul de a menține organismul întreg și în bune condiții de viață internă și externă). Iată din tainele prostatei: aceasta sintetizează săruri ale acidului glutamic, substanțe absolut necesare sistemului nervos, atât al bărbatului cât și al femeii. Dar nu le prepară decât bărbatul! Aici este explicația, fundamental biologică, în temeiul căreia *femeia este atârnătoare de bărbat*. Fără substanțele lui endocrine, ea se degenerează nervos, mintal, etc. Aici începe să se înțeleagă de ce au urmări nefaste și abuzul și refuzul.

Dacă aceste substanțe extrem de valoroase pentru iconomia vieții în bune condiții a sistemului nervos sunt risipite pe plăcerea de care nu te mai saturezi – atunci încep să apară urmările. Abuzul păgubește pe bărbat de necesarul de substanțe glutamice a sistemului nervos (15 miliarde de neuroni) și încep fenomenele de carență nervoasă, care pot ajunge până la slăbirea totală a funcției mintale. S-au văzut atari cazuri de tâmpenie a minții și a pierderii totale a memoriei, fără să fie și alte boli în organism. Respectivul era suprasolicitat iar el s-a predat. Urmările sociale se înțeleg.

Refuzul păgubește pe femei. Unul din refuzurile obișnuite este acela „întemeiat” pe stăvilirea numărului de copii. Modalitatea aceasta este viciul „onaniei” cu femeie. Păgubesc amândoi – pagubă biologică ce se resimte în sănătatea amândurora.

Mintirea, trișarea, ferirea (sunt unul și același viciu), duce în mod normal la o nervozitate și la o nemulțumire față de altul, pe care natura în nevinovăția ei caută să o remedieze. Și cum o remediază? Căutând fiecare din părinți alt partener, ca să nu falsifice conviețuirea. În fond e o rezolvare greșită, vinovată față de unitatea de dragoste a Tainei Cununii. Deci, dacă o femeie greșește cu altcineva, de vină (de trișarea lor) e „ferirea” soțului, care o împinge la gestul căutării altuia care să fie corect cu natura. În majoritatea cazurilor de necredință a femeii e de vină soțul, că nu și-a umplut casa de copii. Deci, cine fuge de copii, fuge de responsabilitate. Și unde fuge? În iresponsabilitate. Când însă îți lei răspunderea de a rodi copii, Stăpânul vieții îți va ajuta să ai și ce le da mâncare și-ți va asigura și cinstea căsătoriei.

Deci, nici abuzul nici refuzul, ci o dreaptă socoteală și o conviețuire corectă și cinstită.

[În constituția biologică a femeii e pusă obligativitatea nașterii a 3-4 copii, în ordine naturală]

Mai mult chiar, o altă constrângere de care trebuie ținut seama e **foliculina**, hormon toxic și cancerigen. Toxic la nivelul creierului, dând continue dureri de cap și foarte intense; cancerigen la nivelul sânelui sau uterului (fibroane uterine). De cleștele acestui hormon nu este scăpare decât de la 3 – 4 copii în sus, cu sarcinile în mod natural, cum apar ele normal. Această ordine naturală a sarcinii e singura cale care asigură sănătatea copiilor. Salturile peste sarcini, lepădările de copii, indiferent cu ce metode și din ce motive, ating sănătatea copiilor ulteriori, dacă mai vin. Dar chiar dacă nu mai vin alții, Legea divină pedepsește și retrospectiv, pe cei făcuți cronologic (n. ed.: pe cei născuți în ordine naturală). Așadar, *în însăși constituția endocrină a femeii e pusă obligativitatea nașterii de mai mulți copii*. E chiar condiția de mântuire a femeii după cum i-a descoperit Dumnezeu Sfântului Apostol Pavel.

În cazul viciului sau al greșelilor de conviețuire, apariția cancerului care ucide soția se răstoarnă iarăși în răspunderea soțului. Soțul care nu vrea copii nu trebuie luat, e un criminal camuflat al soției sale. Nu e din turma lui Hristos! Abia de la 3–4 copii în sus, făcuți în ordinea naturală în care apar, se neutralizează acțiunea toxică și cancerigenă a foliculinei. Practica confirmă aceasta. Sunt mame cu 10–12 copii făcuți, care trăiesc și ajung la vârsta de 80 de ani, sănătoase, în destulă putere, fără să le doară capul sau să fi fost bolnave.

Femeile mai pătimesc și de crizele climacteriului (menopauză), de la 50 – 52 de ani. Când viața lor de până aici a fost corectă și conform cu natura, tulburările acesteia trec aproape neobservate. Echilibrul endocrin e asigurat de normalitatea conviețuirii și a roadelor făcute până aici. În cazul viciilor de conviețuire, perioada aceasta e adevărată nebulie.

Nu mai pomenesc de reflectarea (normalității sau anormalității de conviețuire) în afara psihicului, lucru care formează un capitol aparte, cu o matematică mult mai complicată și cu pedepse mai greu de evitat. De asemenea, nu pomenesc aici decât în treacăt reflectarea purtării în genere în codul genetic, deci în fondul ereditar al urmașilor. Totuși, nu mă pot abține de a pomeni unul, care produce extrem de multe și grele dificultăți în educarea copiilor. Când soțul nu dă pace sarcinii (zice el că se poate, sau nu vrea altfel, sau se declară stăpân pe legile naturii) atunci copiii vin pe lume cu predispoziția precoce spre sexualitate. Aceasta îi face îndărătnici și foarte greu educabili (sunt certați cu disciplina, unii genetic prezintă cromozomul criminalității și chipurile, circumstanțe atenuante în justiție). Fug de la școală și încep aventurile. Deci tot în răspunderea soțului se soldează și aceste necazuri. Explicația biologică: au crescut în mediul uterin hrăniți cu sânge prea îmbibat cu testosteron, hormon sexual masculin.

[Degenerarea prin alcool și tutun]

Tot în treacăt pomenesc de acțiunea toxică a **alcoolului**. Dacă 6 grame de alcool la litrul de sânge e capabil să sudeze o mulțime de spermatozoizi câte doi, cap la cap, fără să le tulbure viața,

atunci ce vom zice de bețivii notorii? Iată ce se întâmplă: acești monștri masculini au două cozi, deci cu o capacitate dublă de mișcare, ajunși ca atare în organismul femeii, caută febril ovulul, până și la trompă și acolo îl fecundează, oul format nelalocul lui crește astfel normal, dar trebuie extirpat cu trompă cu tot. Așa se instalează sterilitatea, condiție suficientă de dezechilibru, până la faze clinice. Iată ce pustiu de bine face băutura. Femeia, în cazul acesta, să prefere orice agresiune, numai sterilitatea și dezechilibrul nu.

Toxicitatea **tutunului** duce la cazuri excesive, dar nimeni [dintre fumători] nu vrea să știe de carența organică pe care o are sau chiar de atrofierea funcțională...

Alcoolismul, bețivitatea bunicilor apar în nepoți ca tulburări și insuficiențe nervoase până la nivelul de epilepsie. Beția e mare pacoste care se înscrie genetic în patrimoniul ereditar și duce treptat, dar sigur, la degenerarea omului din neam în neam, duce la degenerarea neamului. Răspunderile cresc considerabil!

Pravila albă

Adică darea pe față a unor lucruri privitoare la căsătorie și în afara ei, dimpreună cu urmările lor, în cea mai mare parte necazuri fără îndreptare - și rânduiala de urmat, pentru cine vrea să creadă și să nu ajungă la acestea.

«Erau multe și mari pricinile pentru care trebuia un leac puternic ca acesta. Iată-l, dat la îndemâna tuturor - unora spre bucurie mare, altora spre supărare mare. „Cei ce au păzit cu sfințenie pravila cea sfântă, sfințise-vor și cei ce au învățat-o, vor și ei să răspundă» (Înț. 6, 10).

Părintele Arsenie Boca

[Căderea de la însușirile cerești la cele dobitocești]

Cel căzut între tâlhari a fost incredințat Bisericii, ca slujitorii ei să poarte grijă de dânsul, spălându-i rănilor cu vin și ungându-i-le cu untdelemn. Adică: *pocăință aspră* (ca vinul pe rană) și *împărtășirea harului celor 7 Taine* ce izvorăsc din Hristos-Pomul vieții (ca untdelemnul ce unge rănilor omului și-l tămăduiesc deplin).

Căderea între tâlhari este căderea firii omenești din Rai în lumea aceasta. Este „*căderea de la desăvârșire... căci, îndată după călcarea poruncii s-a făcut în om străvezie și arătată asemănarea lui cu dobitoacele necuvântătoare, deoarece trebuia, după ce a acoperit strălucirea minții, ca firea oamenilor să fie chinuită, pe dreptate, de însușirile dobitocești... până ce omul își va veni întru conștiința de sine și la simțirea măreției sale de făptură rațională*” (Sf. Maxim Mărturisitorul; Scoliile – Răspunsuri către Talasie, Răspuns la Întrebarea 1).

Astfel, o însușire prin care omul se aseamănă dobitoacelor este *înmulțirea*. Chipul cunoscut al nașterii trupurilor a venit omului tocmai din pricina căderii în neascultare, căci ar fi fost cu puțință și un alt chip de înmulțire, nepătimaș și nepăcătoș. Când însă a păcătuit, Adam urma să moară și să se stingă omul din zidire. Dumnezeu văzând însă peste veacurile toate, că mulți au să se întoarcă din dobitoacie, l-a osândit pe calea nașterii trupești, care constă din pătimire [pofță] și păcat - păcatul avându-și porneala în pofță, iar pofța fiind dată pentru acest scop de naștere (Sf. Maxim Mărturisitorul; Scoliile – Răspunsuri către Talasie, Răspuns la Întrebarea 21). Astfel, ca într-o lege de pedeapsă dată firii, firea și voința au fost legate într-o înlănțuire rea, căci cu cât se silea firea să dănuiască în viața aceasta, prin naștere, cu atât se strângea pe sine mai mult în lanțul legii păcatului, sporindu-se și moartea. I s-a dat deci omului, ca pedeapsă, să se lupte cu moartea, de care se atinsese cu voia sa.

Dorul după Dumnezeu s-a întors în pofța pătimașă după trup. Minte, întorcându-se de la vederea lui Dumnezeu, a căzut în hățișul simțurilor, care se lipesc de plăcere ca de bine, și fug de durere ca de rău. Iar plăcerea este momeala cu care “hoțul” amăgea pe om să se pogoare din Ierusalim la Ierihon.

Pe drumul acestei pogorări, toate începătorile și stăpâniile cele din văzduhuri, ca un puhoi, se sileau să intre, pe întrecute, în partea pătimitoare a firii (adică în pofță și în iuțime) și să le povârnească contra firii (Col.2, 15). Voința l-a împins pe om ca să vrea numai ispita vicelanului (plăcerea) și să ocolească povara nașterii de fii (ca pe o durere), căci a fost pândit omul și în latura minții și a liberei voințe. Minte, care odinioară avea și vedea pe Dumnezeu într-însa, acum e „*templu al idolilor, având, în loc de un singur Dumnezeu, multe chipuri ale patimilor necurate*” (Sf. Maxim Mărturisitorul, Scolia 9 după răspunsul la întrebarea 55). Minte, nemaidepănând în sine vederea lui Dumnezeu, stăpânitorul lumii acesteia [satana] a încălțit-o în înfățișările celor supuse simțurilor. Ea fiind o putere arzătoare, ca una ce avea să sălășluiască pe Dumnezeu într-însa, care este și El tot foc, acum „*născocoște și aprinde plăcerile trupului, ea însăși fiind reținută astfel în legătură pătimașă cu simțurile*” (Sf. Maxim Mărturisitorul, Scolia 18 după răspunsul la întrebarea 58). Și iată așa, legea

păcatului (care este plăcerea simțurilor și pentru care s-a hotărât moartea trupului) s-a furișat în sfatul minții și de atunci mintea dă trupului numai sfaturi contra firii, sau sfatul fărădelegii.

„Foc de ocară este legea trupului, iar îmboldirea spre deprinderea patimilor este lumina lui, și pară de ocară este arderea cu care lucrează patimile. Sau, pe scurt: focul de ocară este păcatul; lumina de ocară – deprinderea păcatului, iar flacăra – lucrarea păcatului. Prin urmare, nu se cade minții să se încălzească la focul acesta, nici să se lumineze cu lumina aceasta, nici să ardă în această flacăra. Căci ceea ce pentru simțuri este lumină și plăcere, pentru minte este adânc de întuneric” (Sf. Maxim Mărturisitorul, Scolia 20 după răspunsul la întrebarea 54).

Simțurile nu sunt în stare decât de rătăcire și nu aprind decât stricăciunea trupurilor, iar mintea, împinsă de această stricăciune, nu este numai contra firii, ci și împotriva lui Dumnezeu. Iar o minte biruită de simțuri și de poftele contra firii, prin care lucrează toată puterea vrăjmașă („fiindcă dorința cărnii este vrăjmașie împotriva lui Dumnezeu” - Rom. 8, 7), ce sfaturi poate da, decât sfaturile tâlharilor, care căsăpesc pe cei ce coboară din Ierusalim la Ierihon: copiii ce vin în lumea aceasta [N. ed.: Observăm că acest prim capitol al „Pravilei albe” este aproape identic cu capitolul „Cad copii între tâlhari” din cartea „Cărarea Împărăției”].

[Patimile ne distrug vloga, mintea și chiar neamul]

Mai departe să schimbăm puțin cuvintele. Știința medicinei, printre multele ei învățături, o are și pe aceasta: s-a băgat de seamă că toate țesuturile omului se pot drege, adică se tămăduiesc, numai celula nervoasă nu se mai drege niciodată; lucrul ei se oprește fulgerător.

Celula nervoasă o asemănăm cu un ghem de la care pleacă fire în multe părți, cu rost de „telefoane”. Creierul ar fi ghemul cel mare, sau „centrala telefonică”, prin care sufletul primește veștile și trimite hotărârile sale tuturor „creierașelor” mai mici, celulele nervoase împrăștiate în tot corpul. Prin șira spinării duc mii de „fire telefonice” la creier. Prin creier (celulele nervoase), mintea lucrează asupra trupului, mintea fiind o parte a sufletului nu a trupului.

Știința dovedește că desfrânarea, sau risipirea de orice fel, omoară milioane de celule nervoase. Iată cum: în tot trupul, dar mai ales cu desăvârșire în șapte locuri, izvorăște un fel de putere foarte trebuincioasă pentru bunăstarea întregului om trupesc. Asta e vloga de viață. Între cele șapte izvoare de viață, printre cele mai puternice este și izvorul care înmugurește sămânța de om. Când omul se ține de desfrânare, robit de spurcata ei plăcere, izvorul nu mai poate dovedi să mai verse și înăuntrul trupului, în sânge, partea de vlogă neapărat trebuitoare, pentru că tot lucrul izvorului e tâlhărit în afară. [n. ed.: după cum am văzut, cele 7 izvoare de viață sunt glandele endocrine și nu chakrele cunoscute în practicile orientale, așa cum au încercat să arate adepții acestor practici]

De pe urma năravului desfrânării, scade puterea izvorului de a mai vărsa în sânge felul său de vlogă. Scăderea aceasta de putere aduce moartea a milioane de celule nervoase. Căci toate țesuturile din om pot răbda de foame, sau pot lucra cu schimbul, sau se topesc, ca să se facă mâncare celorlalți și la vreme prielnică, iarăși se înmulțesc la loc, numai celula nervoasă, odată moartă de foame, nu mai învie niciodată. Iar mâncarea ei este cea vlogă a celor șapte izvoare. Acum suntem pe cale de a înțelege ce se întâmplă cu mulți care slăbesc la minte, văzând cu ochii. Școlarii, de unde la început învățau foarte bine, acum, de când practică onania, le slăbește mintea și trebuie să părăsească școala. Dar la năravul lor mai este cineva răspunzător și să nu ne grăbim.

Iată pe nume câteva feluri de patimi prin care oamenii își prăpădesc sămânța și vloga, aprinși de pofte contra firii:

1. Onania sau malahia;
2. Curvia;
3. Sodomia;
4. Bestialitatea (cu dobitoacele).

Iar în căsătoria legitimă:

1. Desfrânarea;
2. Fereala de zămislire;
3. Crima de avort;
4. Preacurvia;
5. Necurăția;
6. Nesocotirea vremurilor oprite;
7. Alte nenumite spurcăciuni.

Dar ce-i atunci după fire? Numai și numai zămislirea de prunci.

*Căsătoria este o Taină din cele șapte, tocmai ca să nu îngăduie într-însa atâta șerpărie de fărădelegi. Cu toate acestea, în zilele noastre trebuie să strigăm amarnic: „**Ridicați căsătoria din desfrânare, măcar la rânduiala dobitoacelor. Bindecuvântarea lui Dumnezeu nu s-a dat fărădelegilor!**” E așa de greu de înțeles? Dar zic unii: „Noi putem și fără binecuvântarea lui Dumnezeu!” Iertați de întrebare: „Unde?”. Da, pentru cine nu vrea să înțeleagă, nici Dumnezeu n-a avut ce să zică decât aceasta: *“Cine este nedrept, să nedreptățească mai departe, cine e spurcat, să se spurce și mai rău, cine e drept, să facă dreptate și mai departe, cine stă sfânt, să se sfîntească și mai mult. Iată, vin curând și plata Mea este cu Mine, ca să dau fiecăruia după fapta lui”* (Apoc. 22, 11 – 12).*

Și mai zice știința că tot omul vine pe lume cu un anumit număr de celule nervoase. Prin faptele lui cele de desfrânare, pierde un număr mai mic sau mai mare de celule. Și pentru că peste toate fărădelegile atârnă legile, așa atârnă ele și peste viața desfrânatului: faptele sale sunt descrise în sămânța sa, astfel încât copilul este îmbinarea celor doi părinți și a celor patru bunici, a celor opt străbunici și a celor 16 stră-străbunici (aceasta este o moștenirea numai până la al patrulea neam, dar și ceilalți înaintași își dau partea lor de zestre, însă din ce în ce mai mică). Ne putem da seama cât au de ispășit copiii din greșelile părinților! Și ce moștenesc? Forma și întocmirea trupului, precum și numărul de celule nervoase pe care îl aveau părinții când au chemat copilul în lume. De la numărul și sănătatea acestui număr, atârnă multe pentru viața urmașilor. Sau mai pe înțeles, un copil are scrise în sine toate înclinările unui număr mare de părinți, atât cele bune cât și cele rele (jumătate de la cei doi părinți, a patra parte de la cei patru bunici, a opta parte de la cei opt străbunici și așa mai departe).

Acum, din toate înclinările acestora, vor veni la arătare mai întâi cele mai puternice, de la părinții cei mai apropiați, dar pot veni la arătare și porniri de la moși-strămoși, atunci când împrejurările din afară, sau tocmera dinăuntru, înlesnește să se arate moșteniri îndepărtate. Firea ține la sănătate: de aceea,

moștenirii bolnave de la un părinte îi sare în ajutor cu partea sănătoasă de la celălalt, dar neputința o poartă totuși, nearătată, în cojoc.

Acestor înclinări să le zicem grâu și neghină. Vom pricepe că în copil se arată și sămânța celui rău, care va trebui să o răbdăm până la seceriș, fiindcă semănătorii, lucrătorii și economii tainelor au mai adormit, încât acum vedem cam multă neghină în țarina aceasta. Iar somnul de care e vorba, e adormirea străjii minții, toropeala în patimile fărădelegilor. Omul vrăjmaș, diavolul, a strecurat în firea omenească, din neam în neam, tot mai multă neghină, sau înclinarea drăcească a fărădelegii.

Dar nu numai patima desfrânării omoară grăuncioarele nervoase, ci toate patimile. Mânia aprinsă, durerea peste măsură pentru o dragoste pământească, la câți nu le-a făcut sânge rău și nu i-a pălit guta? Dărâmare cea mai cumplită însă, vine de la patima beției. Otrava băuturii, pe lângă amortirea și arderea tuturor nervilor, strică sămânța toată, într-un chip nemaivăzut – după cum mărturisește știința. Dacă cineva cheamă copii la viață în starea aceasta, peste bietul copil atârnă necaz greu, boala îndrăcirii. Căci, oriunde este dărâmare, vine și puterea rea, diavolul, ca la o ispravă a sa și se arată prin chinuirea ce o face copilului nevinovat. Așa se face că vedem nesfârșitul șir de urmași nenorociți: orbi, șchiopi, uscați sau putrezind de vii, alții strâmbi în fel și chip și mai greu decât toate, chinuiți de draci. Iar alții, în ce privește mintea, porniți de mici spre rele, când vor fi mai mari vor azvârli în părinți, în Dumnezeu și vor sfârși năpraznic. Mare dărâmare în firea omenească! Acestea sunt fărădelegile, în chip de om, ce plângând, strigă vinovățiile părinților și aduc mare durere în toate părțile. Iar dacă vrei: **singura scăpare sigură este de a nu ajunge aici** (există cale care n-are fărădelegi: aceasta este dată de taina cununiei). Aceștia sunt „*pruncii născuți din somnul necurat, martorii ai nelegiuirilor părinților, dacă stai să cercetezi*” (Întel. 4, 6). Legea atotputernică ce întoarce faptele oamenilor în brațele lor, o strigă Sfânta Carte în fiecare veac de oameni. *“Fii desfrânaților nu vor avea desăvârșire și sămânța ieșită din patul nelegiuit se va stinge. Că de vor avea viață lungă, nu vor fi de nici o treabă și bătrânețea lor, la urmă de tot, va fi fără cinste. Iar de vor muri de timpuriu, vor fi fără mângâiere și fără nădejde vor fi în ziua judecării. Căci neamul*

celui nedrept are groaznic sfârșit" (Înțel. 3, 16-19). "...Eu, Domnul Dumnezeuul tău, sunt un Dumnezeu gelos, care pedepsește pe copii pentru vina părinților ce mă urăsc pe Mine, până la al 3-lea și al 4-lea neam și mă milostivesc până la al milea neam, către cei ce Mă iubesc și păzesc Poruncile Mele" (Ieș. 20, 5 – 6).

Dar milostivirea lui Dumnezeu, care nu de bunăvoie pedepsește și umilește pe fiii oamenilor (Plâng. Ieremia 3, 3) aduce în câte unii înclinările bune ale străbunilor și copilul de mic ajunge la deosebirea dintre bine și rău. Despre aceștia zice Dumnezeu: "Dacă un copil care văzând păcatele toate câte a făcut tatăl său, se păzește și nu face nimic asemenea... acest om nu va muri pentru păcatele părinților săi, ci în veci va trăi... pentru că fiul a făcut ceea ce este drept și legiuit și toate legile Mele le-a ținut și le-a împlinit: de aceea va trăi". (Iez. 18, 14-19; 17, 19).

[Singura scăpare:

Pocăința și ridicarea căsătoriei din desfrânare la înălțimea de Taină]

Iată cât de cât înțeală sporirea pustiirii, ce se lucrează în ascuns în firea fiecărui rând [generație] de oameni, care acum, în zilele noastre, s-a arătat în afară cu urgie mare. Căci: "De unde vin războaiele și de unde certurile dintre voi? Nu oare de aici: din poftele voastre care se luptă în mădulele voastre?" (Iac. 4, 1).

Cine va opri prăpădul pustiirii? "Fără Mine nu puteți face nimic" zice Domnul (Ioan 15, 5). Prăpădul pustiirii nu se va opri până nu vor scoate oamenii desfrânarea din inimile lor și până nu vor să știe de Dumnezeu (Osea 4, 1-6). "Cei ce țin de trup, poftesc pe cele trupesti, iar cei ce țin de duh, poftesc cele duhovnicești. Căci pofta cărnii este moarte, iar dorința Duhului este viață și pace. Fiindcă pofta cărnii este vrăjmășie împotriva lui Dumnezeu, căci nu se supune Legii lui Dumnezeu, că nici nu poate. De aceea cele ce sunt în carne (în curvie) nu pot să placă lui Dumnezeu". (Rom. 8, 5 – 8). Cei ce sunt ai lui Hristos, și-au răstignit trupul, împreună cu patimile și cu poftele. „Nu suntem datori trupului ca să trăim după trup. Căci dacă viețuiți potrivit trupului, veți muri, iar dacă ucideți cu Duhul poftele trupului, veți fii vii. Fiindcă toți câți

sunt mânați de Duhul lui Dumnezeu, fiii lui Dumnezeu sunt". (Rom. 8, 12 – 14). "Căci voința lui Dumnezeu aceasta este: sfințirea voastră, să vă feriți de desfrânare, ca să știe fiecare dintre voi să stăpânească vasul său în cinstire și în sfințenie, nu în patima poftelor, cum fac necredincioșii, care nu cunosc pe Dumnezeu... căci Dumnezeu nu ne-a chemat la necurăție, ci la sfințire" (I Tes. 4, 3-7).

Pe vremea Sfântului Apostol Pavel încă sufla urgie mare, mai ales peste creștini. De aceea mulți își luau de la ei înșiși sfat să se înfrâneze desăvârșit în căsătorie, cu gând să fie gata oricând de Sfânta Împărtășanie și de mărturisirea muceniciei. Sfântul Pavel însă, socotind copiii mugurii căsătoriei, n-a îngăduit înfrânarea desăvârșită decât pentru vremurile de post și rugăciune (I Cor. 7, 5). Socotind însă și „nevoia ceasurilor de față” (urgie vremurilor de atunci) le da sfatul acesta: "Bine este pentru oricine, să fie așa cum se găsește. Legat ești cu femeie, nu căuta desfacere. Dezlegat ești de femeie, nu căuta femeie... Că de acum vremea s-a scurtat. Așa încât cei ce au femei, să fie ca și cum nu ar avea... cei ce cumpără ca și cum n-ar stăpâni și cei ce se folosesc de lumea aceasta, ca și cum nu s-ar folosi de ea. Căci fața acestei lumi trece" (I Cor. 7, 25 – 40).

În zilele acestea mai de pe urmă, când și nouă ni se pare că "de acum vremea s-a scurtat", cercetând firea durerilor, am aflat desfrânarea încheștând pe oameni și lucrându-le de zor dărâmarea în întindere și în adâncime. Iar pe de altă parte, preoții vremurilor noastre n-au mai urmărit-o ca păcat și ca atare să o măture afară din Taina lui Dumnezeu, adică din căsătoria creștină. Așa se face că, „lipsind preotului cunoștința legii și bătrânului sfatul" (Iez. 7, 26), oamenii orbecăie în mulțimea neștiinței și a lipsei de sfat, care s-a întins ca o noapte de osândă peste bieții oameni, care dorm liniștiți somnul de primejdie, de bună credință că aceea [desfrânarea între soți] nu-i păcat.

Dar fiind rânduit să văd și să ascult mereu durerile oamenilor, care vin de pe urma păcatelor și a lipsei de sfat și ajungând adesea una cu durerea lor, într-o zi, slujind Sfânta Liturghie, rugându-mă „pentru Pacea a toată lumea și pentru bunăstarea Sfințelor lui Dumnezeu Biserici”, aud deodată în urechea dinlăuntru înfruntarea amarnică: "Nu te ruga de Mine să le dau Pace, roagă-te de oameni să-și schimbe purtările, dacă vor să mai vadă pace pe Pământ".

Și am înțeles pe urmă multe lucruri... Drept aceea, ascultător Poruncii, trebuie să strig cuvântul Scripturii ca o sunare de alarmă: „**Dumnezeu vestește acum pe oameni, ca toți, de pretutindeni, să se pocăiască**” (Fapte 17, 30). Adică să vină la viață curată, după învățătura drept măritoare a Bisericii lui Hristos, iar când vremea o va cere, să mărturisească pe Hristos cu prețul vieții, netemându-se de moarte. Altfel, nu se poate ridica o stavilă pustiirii ce se întinde peste bieții oameni. Iar ridicarea stavilei este ridicarea căsătoriei din desfrânare, la înălțimea de Taină, între cele 7 Taine, ca oamenii să nu îngăduie șerpăria fărădelegilor.

Iubirea desfrânării îi face pe oameni groși la minte și la obraz și nu înțeleg cinstea. De aceea, mugurii căsătoriei lor, copiii, îi dau pe părinți cu capul de toți pereții și prin purtările lor rele le azvârle cu copite în obraz, iar la rândul lor îndoit vor lua și ei de la copiii lor.

Lămurit că lucrurile nu stau bine!
Nu fără înțeles „*a fost chemat și Iisus la nuntă, cu ucenicii săi*” (Ioan 2, 2), ci ca să pricepem că la nuntă se face prima minune dumnezeiască, spre bine. Numai prin tocirea căsătoriei după Hristos, care este mintea desăvârșit stăpână pe patimi, se pot scoate înclinările rele din fire și să nu mai fie date moștenire (sporită) din neam în neam și să chinuiască pe oameni.

Iar viața curată a căsătoriei, după cinstea ei de Taină, este aceasta:

1. Binecuvântată este numai rodirea de copii. Iar tot ce-i în afară de rostul acesta, în privința trupească, este desfrânare și păcat și să nu se mai facă;
2. Vremi îngăduite pentru chemarea copiilor sunt numai zilele între posturi, însă numai dacă soții amândoi sunt învoiți la rostul rodirii de copii;
3. Vremi oprite sunt acestea:
 - a) Cele patru posturi mari;
 - b) Cele trei zile de post pe săptămână (miercuri și vineri, iar luni numai dacă este voință);
 - c) Sărbătorile și zilele asupra sărbătorilor [inclusiv duminica – ziua Domnului și sâmbăta];
 - d) Vremea necurăției;

- e) Vremea de slăbiciune sau de boală a unuia din soți;
- f) Vremile de tulburări și războaie precum și oarecare vreme după acestea, pentru cei ce au luat parte la ele;
- g) Vremea oprită cu mare asprime este toată vremea sarcinii, precum și vremea alăptării.

4. Cei ce se dovedesc neroditori, să se înțeleagă la petrecerea frățească, evitând păcatul;

5. De la încetarea semnelor femeii, încetează și datoria căsătoriei, a chemării de copii.

6. Urmând așa, nu se mai întâmplă:

- a) Crime de avort;
- b) Blestemăția ferelii;
- c) Fărădelegea desfrânării;
- d) Și alte spurcăciuni.

Iată cu ce rânduială să fie soții de un înțeles. De ce așa?

Lămuriri:

O căsătorie creștină nu e cu puțință decât între creștini convingși. Necredincioșii în Dumnezeu nu pot avea parte de Taina lui Dumnezeu, în care nu cred. Până când cineva e în afara credinței dreptmăritoare, tot ce face e păcat și păcatul îi este lege. Cu necredincioșii nu e cu puțință viața curată. Prin răbdarea chinurii de la ei, pot fi biruiți de Dumnezeu și înviați din moartea în care trăiesc. Căci câtă vreme sunt numai trup, sunt printre morți și când află despre Dumnezeu și suflet, învie din morți și încep pocăința.

Ajutați-le, răbdând toate de la ei, dar împotrindu-vă păcatului, chiar dacă ar fi aceasta o mucenicie neîntreruptă. „*Femeia să se teamă de bărbat*” când Hristos este capul bărbatului (Efes. 5, 22-24; 1Cor. 11, 3), dar când capul lui e păcatul și „Dumnezeul lui e stomacul” n-are ce sfat de mântuire lua de la dânsul. Fără Hristos este mort, iar sfatul morților duce la moarte; acolo să nu mergeți. De morți să n-aveți frică. De cei ce nu se tem de Dumnezeu, nici vouă să nu vă fie teamă. Toată teama să fie de păcat, căci pe aceasta au avut-o și sfinții.

De aceea sunt **opriți de la căsătorie:**

- a) Nebunii, îndrăciții, băutorii, slabii de minte și cei cu boli lumești;
- b) Rudeniile de sânge până la gradul 8 (verii de gradul 4 îi îngăduie pravila bisericească, însă am văzut și la depărtarea aceasta, copii însemnați de păcatul amestecării de sânge și cu sănătatea zdruncinată pentru totdeauna);
- c) Cei prea deosebiți de vârstă. Depărtarea cea mai mare ce poate fi îngăduită este de 7 ani (maxim 10). Ce trece peste aceștia dovedește patima desfrânării, care se răzbună. Văduvii să ia văduve.
- d) Vârsta îngăduită pentru fete, de la 18 la 20 de ani, iar pentru băieți spre 25 de ani, adică la o vârstă la care să priceapă pe ce cale merg și cum trebuie să meargă. Și încă ceva: trebuie să se aștepte o vârstă mai mărișoară, ca să se vadă, pe cât e cu putință, toate înclinațiile din cei doi tineri, care numai cu vârsta se arată. Altfel, se mai întâmplă că înainte de căsătorie au o purtare, iar după căsătorie, după oarecare vreme, au alte purtări pentru care bucuros ai fi căutat tovărășia vieții în altă parte.
- e) Căsătoriile făcute după sfatul sau sila părinților, care socotesc averea – patima lăcomiei – n-au dus la capăt bun; averea toată s-a împrăștiat.
- f) Cercetați ce purtări au avut părinții, cei 4 bunici, căci așchia nu sare departe de butuc.
- g) Nu începeți căsătoria cu păcatul, că siliți Taina lui Dumnezeu și-L veți avea împotriva. Până la Cununia Bisericească, toți sunt dator să aibă fecioria nestrucată, și fete și băieți. Celui ce crede în Dumnezeu și ține posturile și are duhovnic, îi este cu putință. Celuilalt, nu i-a fost cu putință întâi, nu-i va fi nici pe urmă. De aceea, cei ce robesc la patimi, trebuie să dovedească întâi îndreptarea din toate patimile și să ajungă la credința lucrătoare, apoi să întemeieze căsătorii, căci altfel numai înmulțesc răul în oameni, osândind și pe alții împreună cu ei.

[Binecuvântată este numai rodirea de copii (pct. 1 de mai sus)]

Înainte de Hristos, Tobit a zis cuvântul: "Doamne, iau pe această soră a mea, nu pentru împlinirea poftelor mele, ci o fac cu inimă curată" o iau într-adevăr ca femeie (Tobit 8, 7). Cine în vremea

noastră mai crede așa. Căsătoria este numai aprindere de trupuri, iar unde este numai atâta, vine ura și face vrajbă.

Nunta este mai mult decât aceasta, este chip al unirii sufletului cu Dumnezeu. De aceea, numai când cei doi soți sunt uniți cu sufletul în Dumnezeu, dăinuiește și unirea cea trupească și aduce roade după Dumnezeu: copii curați și trăgători spre El.

[Vremi oprite chemării copiilor la viață (pct. 2-3 de mai sus)]

E oprită *vremea posturilor și a sărbătorilor*. Întâi e sufletul și Dumnezeu și apoi trupul. Când poartă omul grijă de suflet, iese din pofta trupească, o stinge chiar, ca să poată primi Sfânta Împărtășanie - mâncarea sufletului și de care trebuie să se apropie tot creștinul, măcar de patru ori pe an. Postul e rânduit tocmai spre stingerea poftelor trupului. Câtă vreme omul nu iese din poftă, nu se poate apropia de Dumnezeu. Copiii chemați în sărbători și posturi, toți poartă în ei păcatul părintesc. Așa cum părinții n-au ținut seamă de ziua Domnului, așa nici copiii nu vor ține seama de voia Domnului și de sfatul părinților.

E oprită *vremea necurăției*. În lege, cei ce călcau rânduiala aceasta erau omorâți cu pietre, pentru că pruncul ce se zămislea în necurătenie, la evrei, avea înclinări spre lepră, fiind o țară caldă, iar la noi va avea orice altă înclinare spre putrezirea de viu.

E oprită *vremea de tulburări, războaie, pentru cei ce iau parte la ele*, fiindcă în acestea li se zdruncină nervii și au pornire spre vărsare de sânge. Apoi, mai e știut că pruncul ce se naște, se alătură părintelui slab, ca să țină cumpăna; se înțelege astfel, de ce în rândul de copii ce se nasc după războaie, sunt mai mulți băieți și moștenesc apucăturile războinice ale taților și zdruncinarea lor nervoasă, din vremea când au fost chemați la viață; se mai înțelege de asemenea și de ce copiii aceștia vor face revoluții și vor sfârși cam prost, ca unii ce vor fi mereu în război cu ceilalți oameni. Mai așteaptă puțin, până ce se mai liniștesc nervii și nu mai ai vise tulburătoare, cu spaimă de război. În starea aceasta nu poți chema decât un băiat, care, și din graba ta, poate apuca calea pușcăriei.

De ce este oprită toată vremea sarcinii? O dată, pentru că nu mai are rost [copilul nu mai trebuie chemat la viață căci el este este deja în pântecel], apoi, pentru că toate simțirile celor doi

părinți, mai ales ale mamei, prin care trece în vremea aceea, se întipăresc cu deosebire în mugurele ce s-a plămădit. Deci, iată o mare cheie a lucrurilor: precum au fost purtările și toate simțămintele mamei, în vremea celor nouă luni, așa va fi și moștenirea copilului ce se va naște, pe toată viața sa. Dacă părinții i-au tulburat tocmea cu fărădelegea desfrânării, aceasta se va întipări într-însul cu tărie mare. Iar când se va naște, până nu ajunge să priceapă, se va juca cu sora de-a mirele și mireasa, și încă de la 7 ani. Mai târziu, va cerca la dobitoace, sau se va deda la curvie cu mâna, pe urmă curvie în regulă, patimi care îi vor omorî milioane de celule nervoase. Și de nu se va întâlni cu cineva care să-i cunoască boala, pe la vârsta căsătoriei va ajunge în doaga nebuniei. Despre sporul la carte nici nu mai vorbesc, patima aceasta le tâmpește mintea, căci începe să se poată face pe la 14 ani, iar dacă nu i se dă de leac, nu lasă pe om să ajungă nicidecum la 70 de ani. Toate patimile slăbesc puterea de împotrivire a sufletului, pustiind și trup și suflet și pierzându-le pe amândouă pentru totdeauna. Cei ce pătimesc de aceasta, întâi să se tămăduiască, apoi să se căsătorească.

Doctorii dau sfatul căsătoriei numaidecât, fără să socotească roada bolnavă ce vor chema-o pe lume să se chinuiască, dacă aduc vre-o roadă.

Prin urmare, înclinările ce le-au avut părinții în timpul sarcinii, acelea vor fi conducătoare în toată viața copilului ce se va naște. Acum e vremea cea mai scumpă de a îngriji de purtările viitoare ale copilului, căci acum poți semăna într-înșii înclinările unui sfânt sau apucăturile unui tâlhar. Să se roage părinții în vremea aceasta, să se împărtășească cu Sfintele Taine, să petreacă cu dragoste de Dumnezeu; așa va fi și în viața copilului ce sa va naște și nu veți avea bătaie de cap cu el, că nu crede, că nu ascultă și umblă după rele. Întors – știți cum e.

Dar și vremea alăptării trebuie ținută curată, că încă e legat de mamă și de purtările ei. Apoi, nu poate rodi copil nou, pentru că nu-și poate împărți sângele în 3 părți și toate să meargă bine; o parte cu laptele, alta pentru sine și a 3-a pentru cel de pe cale. Dacă sunt mai deși decât îngăduie firea rânduiala aceasta, toți sunt slabi și nu-s de trai. Dar aici se mai înțelege ceva: că pe măsură ce s-a întărit desfrânarea în mădularele oamenilor, a

scăzut și puterea lor de apărare împotriva bolilor de tot felul, iar căzând în acestea, foarte greu se tămăduiesc, deși mijloacele de vindecare sunt din ce în ce mai bune. Orice desfrânare este o putrezire înceată (ca gunoiul care arde) ce scurtează zilele oamenilor.

Luați aminte, că pentru osteneala părinților, după voia lui Dumnezeu, se milostivește spre copii și-i binecuvintează cu daruri, precum însuși a zis: "*până la al miilea neam*" pentru cei ce-L iubesc pe El.

[Părinți neroditori (pct. 4-5 de mai sus)]

Întrebați medicul înainte de căsătorie, cum stați [dacă sunteți roditori]. Cei ce n-ați făcut-o înainte de căsătorie, întrebați-l acum ce se mai poate face (drege). Se poate întâmpla ca amândoi soții să fie roditori și totuși roade nu aduc. Ce să fie? Pe unul din soți, cu deosebire pe bărbat, l-au ajuns faptele lui din tinerețe: era curvar, onaninst sau în alt chip pățimaș și mult făcând fărădelegile acelea, i-a slăbit frâna și repede îl trece firea, înainte de clipa când femeia ar fi fost pregătită să-i primească sămânța. Femeia nu are așadar nici o descărcare, bărbatul nu o mulțumește, i se face scârbă de el, iar dacă se duce la doctori, aceștia cunoscând și ei pricina, că n-au potrivit timpurile, dau sfaturi păcătoase, de a cerca cu altul și iată stricându-se o căsătorie. Și de unde începătura la toate acestea? Din păcatele tinereții, pe care atotputernicia și rânduiala firii le-a întors, să ți le duci în spate. Tinerețea se răzbună, dacă n-a fost bună. Iată de ce trebuie fecioria nesticată să o aibă și feciorii [nu numai fecioarele].

Faceți bine și țineți posturile, osteniți-vă trupul să nu zburde și nu uitați că este Dumnezeu care ajută pe tot omul ce zice: "Doamne ajută!". Întăriți-vă cu Sfânta Împărtășanie și nu se poate să nu se poată. Iar dacă n-ați făcut aceasta și ați ajuns aici [neroditori], plecați-vă puterii mai mari și petreceți pentru suflet. Că tot ce se dovedește fără rost pentru Dumnezeu, tulbură conștiința și ea mărturisește că-i păcat. Ajunși aici, să ținem partea conștiinței [glasul lui Dumnezeu din om], ca să fim pe placul lui Dumnezeu și să dobândim iertare.

Un sfat: e bine să vă doriți copii de la început, din tinerețe, până ce nu v-ați hodorogit de grijile vieții și de atâtea păcate, căci

[copii din tinerețea părinților] sunt mai ageri și de mai bună nădejde de viață; copiii de la bătrânețea părinților sunt mai stinși, parcă le lipsește vlaga din ei și duc o viață chinuită, pentru că au moștenit o zestre slăbită. Căci, dacă viața ta este o cheltuire neîndrumată și dacă mai ești și cu greșeli, le dai povară copiilor. Totuși, se poate ajunge până la 12 copii fără cusur, cărora le va veni vremea să fie o datorie, prin greutățile și osteneala de a-i crește.

[Urmând sfaturile de mai sus, nu ajungeți la necazurile de mai jos (pct. 6 de mai sus)]

a) *Crima de avort* este mai mare decât crima simplă, pentru că se face împotriva unui copil fără apărare. De aceea, cere cap de mamă și de tată. Sângele lor strigă la cer „Răzbunare” și puțini sunt cei ce scapă de ea. Nenorocirile între oameni, războaiele, au și rolul acesta, de a face dreptate acolo unde nu s-a făcut pocăință. „Să nu spurcați pământul pe care aveți să trăiți; că sângele spurcă pământul și pământul nu se poate curăți de sângele vărsat, altminteri decât cu sângele celui ce l-a vărsat”. (Numeri 35, 33).

b) *Blestemăția ferelii de zămislire*, iată unde poate duce: la îmbolnăvirea nervilor interni ai soției, care răspund cu un capăt în șale, încât soția (femeia) nu mai poate ridica de jos nici un braț de lemne și nu mai poate merge. Vin și durerile de stomac și rărunchi și acestea ușurează căpătarea diferitelor boli care greu se mai vindecă, printre care și „poala albă” [leucoreea]. Iar a treia supărare este că strică rânduiala dinăuntrul femeii, care ajunge desăvârșit neroditoare. Așa se răzbină firea pentru fapta aceasta. De aceea nu trebuie să îndrăznească fetele a gândi la căsătorie înainte de vârsta de 18 – 20 de ani, când să fie în stare a naște copii. Sfatul greșit al părinților de a se căsători cât mai repede, cu soți prea deosebiți ca vârstă, îi face pe aceștia să se ferească de sarcină, neștiind urmările, care sunt cu mult mai multe decât înșirai aici. Așa se întâmplă că neamul celui fără de sfat se stinge.

c) Nu apărați *desfrânarea*, că nu are nici o apărare. Ea nu întreține, ci (mai curând sau mai târziu) macină dragostea între soți și duce la ură, ca orice păcat.

Alte lucruri de știut: Văd oamenii chinându-se, dar mai ales copiii, între a crede în Dumnezeu și a nu crede. Lupta lor între bine și rău, de multe ori, e așa de mare, încât se tem să nu-și piardă mintea. Iar ei încă sunt copii. De unde vin chinurile acestea? De la părinții și bunicii care sunt într-însul. Se aflau între dâșii unii care credeau în Dumnezeu și alții care credeau în cel rău. Se moștenește atât înclinarea de a crede în Dumnezeu cât și înclinarea de a nu crede. Tot ce este sănătos în părinți înclină spre Dumnezeu, iar tot ce-i păcătos sau bolnav, înclină spre începătorul răutății; iar în copil se bat cap în cap aceste înclinări potrivnice. Dacă nu este cineva ca să-l ajute în vremea lui de cumpănă, se poate întâmpla să fie biruită partea cea bună de către cea rea, căci mai întotdeauna imboldurile din afară așa „ajută”; dacă însă are parte de un sfat la vremea chinurii sale, își mai vede binele, [partea bună]. Cunoaște deci, că firea părintelui necredincios, cât a moștenit-o, trebuie să o biruie, lipindu-se de Dumnezeu, care nu are de lepădat pe nimeni. Unii ca aceștia trebuie să călătorească în viață cu foarte mare grijă și să nu cadă de la poruncă, la desfrânare, că se pot stârni la bătrânețe gânduri împotriva lui Dumnezeu, chiar în vremea rugăciunii și gata-gata să dea în deznădejde de mântuire. Mântuirea se află răbdând însă toată supărarea aceasta. Iată de ce nu e bine nicidecum să-ți dai copilul în casa necredinciosului, că e chinuire și pentru el și pentru urmașii lui, din neam în neam.

*

Erau multe și mari pricinile pentru care trebuia un leac puternic ca acesta. Iată-l, dat la îndemâna tuturor - unora spre bucurie mare, altora spre supărare mare. „*Cei ce au păzit cu sfințenie pravila cea sfântă, sfințise-vor și cei ce au învățat-o, vor ști ce să răspundă*” (Înt. 6, 10).

Pentru necredincioși, după sfatul Părinților, n-am nici un cuvânt, iar pe desfrânați îi va judeca Dumnezeu.

Păstorul își păzește oile... iar lupii îi găsesc vină... nimic nou.

Chemăm însă din nou pe Iisus la nuntă... căci cei ce se pogoară în lumea aceasta [copiii], vin în vremea noastră peste măsură de răniți și urmările cele mai grele abia de acum vin.

Doamne, ajută-ne să facem voia Ta!

Amin.

Despre durerile oamenilor

Lucrul care ne arde pe toți este pocăința - pocania - pe care o trimite Dumnezeu, ori vrem, ori nu vrem. De aceea este bine să ne pocăim de bună voie, să nu așteptăm să ne trimită Dumnezeu pocăința prin necazuri de tot felul, căci pricinile pentru care ne trimite Dumnezeu necazurile sunt păcatele noastre. Deci, dacă pățești necazuri în viață, află că ai făcut greșeli. Necazurile sunt mila lui Dumnezeu cu noi.

Acum să vă dezvelesc câteva feluri de păcate, ca astfel să pricepeți durerile voastre.

I. Beteșugurile trupului

Din trei pricini se îmbolnăvește trupul:

1. Trupul se umple de otrăvuri, din lipsa postului. Carnea [și grăsimea] este o otrăvă și se mistuie tot cu ajutorul unei otrăvi care este fierea. [“Cu paralizia pedepsește Dumnezeu pe toți nesătuii de avere, căci aceștia și-au făcut socoteala greșită, zicând că *dacă postesc nu mai pot alerga și lucra* (paralizia, ca și averea, se poate moșteni!). Ei au crezut sfatul viclean al dracului iubirii de avere. De aceea toți harnicii să ia aminte și să ție post, ca nu cumva după multă alergătură deșartă să stea la pat tot restul vieții. Dar și asta de li s-a întâmplat, tot milă de la Dumnezeu să o socotească, deoarece le dă prilej de-a cumpăni și a-și recunoaște greșeala. Căci Dumnezeu nu pedepsește spre moarte ci spre întoarcere, căci trupul nu plătește nimic când din el scoți averea ta rea. Sfinții au scos cu totul altceva: sfeșnic al Duhului Sfânt. *Cuvânt din 22 febr. 1942, Mân. Brâncoveanu*]
2. Din naștere, pentru că fie mama sau tata nu a fost treaz când s-a zămislit copilul. Fugiți de bărbați când sunt amețiți de băutură ca de foc.
3. Din desfrânare, pentru că trec măsura cuvenită și atunci începe să-i doară spatele, spinarea, șalele, slăbesc nervii, devin iuți și nerăbdători. Toate acestea, pentru că nu și-au înfrânat

poftele (puterile). Este tocmai ca bogatul care sărăcește. Așa și trupul care și-a mâncat toată vloga.

II. Vrajba în casă

Ascultați pricinile pentru care au vrajbă și ce să facă ca să nu le mai aibă. Vrajba în casă vine din păcate. Toate își au izvorul în păcate. Neapărat, vine vrajba în casă, dacă:

- 1) Căsătoria s-a început cu stângul, adică cu desfrânarea.
- 2) Soții trăiesc în căsătorie nelegitimă sau fără cununie bisericească. Este un prim păcat, pe care toți îl plătesc cu vrajba. De aceea toți trebuie să intre la cuminenție și să se legiuiască dacă sunt așa.

3) Din curvii nemărturisite, făcute înainte sau după căsătorie. Astfel, au intrat într-o casă nouă cu o pecete drăcească pe trupul și pe sufletul lor și pentru că nu s-au mărturisit, acel păcat are să le spargă casa, tocmai pentru că n-au omorât pe diavolul, care este cel care face acest lucru.

4) Lăcomia de avere a unui părinte când și-a măritat fata sau și-a căsătorit feciorul. O asemenea căsătorie nu ține, pentru că s-a făcut cu o lucrare a diavolului. De vei mărita fata ta numai pentru avere, căsătoria lor va sfârși cu vrajbă și cu spargerea casei aceleia. Prin urmare, cumintiți-vă părinților cu sfaturile, când vă măritați fetele sau vă însurați feciorii.

5) Nepotrivirea de vârstă. Sunt părinți care și mărită fetele la 14-16 ani, iar la 18, 19 ani fata lor este văduvă și încă cu copil. Aceasta din cauza nepotrivirii de vârstă, căci ce poate face o fată așa tânără în fața unui vlăjgan, om în toată firea. Această diferență mare de vârstă este un păcat înaintea lui Dumnezeu. Și din cauza aceasta, casa aceea nu ține ci se sparge și în aceste cazuri părinții trebuie să recunoască că au dat un sfat prost.

6) Din negrija de suflet a celor din casă, din negrija de spovedanie, de Sfânta Împărtășanie și de rânduielile Bisericii, care sunt poruncile lui Dumnezeu, care dacă nu se păzesc, păzesc pe ale diavolului și nu pot să aibă liniște.

7) Din petrecerea fără post. Cei ce se umplu de mânie sunt cei plini de fiere, care se înmulțește în corpul omului, atunci când mănâncă carne multă și nu postește. Plin de fiere fiind, te umpli de mânie și astfel îți sar în cap unii la alții. Așa, pentru o vorbă cât de neînsemnată, pentru o bucată de lemn ce nu e la locul ei, îi sare în cap celuilalt.

8) Și o ultimă pricină este desfrânarea soților. Dar soții cum desfrânează când sunt legiuți? Așa bine, căci nu mai țin seamă de miercuri, de vineri, de zilele postului și de sărbători. Nu mai țin nici o rânduială. **ȘI BATE DUMNEZEU NERÂNDUIALA CA SĂ SE FACĂ RÂNDUIALĂ.**

III. O alta durere: paguba în curte, în agoniseala voastră

Și acum iată pricinile pentru care Dumnezeu trimite pocania asupra avutului nostru.

- 1) Unii din stăpâni *drăcuie vitele* și atunci să nu se mire dacă i se împlinește cuvântul, căci dă Dumnezeu după cuvântul lui.
- 2) *Lucrează Duminica*. Dacă Dumnezeu n-a lucrat Duminica, nici ție nu îți este îngăduit ca să lucrezi și dacă vei lucra, vei pierde nu numai ceea ce ai lucrat duminica ci și ceea ce ai lucrat în cursul săptămânii. Să nu ascultați de sfatul nimănui [guvernului] când este vorba de cinstirea Duminicii. Fiecare [guvernul] își are socoteala lui, tu însă ai un suflet. Căci va veni vremea să ceri apă cu bilet! Da, va veni și acea vreme.
- 3) Și mai are pagubă cel ce *se uită la agoniseala sa ca la ochii din cap*. Și-a lipit inima lui de lucruri pieritoare. Pentru altceva a dat Dumnezeu inima, nu ca să ți-o împotmolești cu gunoiul lumii, ci ca să ți-o îndrepti spre Tatăl cel din ceruri. Pe el să-l iubim, de El să ne lipim inima, căci neasemănată este plata pe care ne-o dă Dumnezeu, față de cea dată de lume. De aceea nu-ți lipi inima ta nici de proprii tăi copii, căci, de-i pătimi durere în cele iubite peste măsură, cine te va mângâia?

- 4) *Ai cumpărat din mână rea*, din mână pățimașă, din mâna care a furat sau de la unul care a curvit. De aceea mai înainte de a o amesteca cu ale tale, dă-i puțină apă sfințită, cu făină, căci să știți, păcatele trec și asupra pământului pe care-l calci și asupra vitelor.

Când a fost izgonit Adam din Rai, Dumnezeu a blestemat pământul: „Spini și pălămidă să dea și prin sudoarea feței să îți câștigi pâinea, iar femeia în dureri mari să nască”. *O greșeală a noastră atârnă asupra întregii averi.*

- 5) Cineva se ține de *vrăji asupra ta*, iar tu n-ai ocrotirea lui Dumnezeu asupra ta. Cineva lucrează cu diavolul asupra ta și asupra vitelor tale și atunci tu tânjești și vitele tale. De ce pot lucra aceste puteri? Pentru că tu n-ai ocrotirea lui Dumnezeu. Și ca să nu mai poată lucra duhurile rele, curățește-ți trupul tău prin post, fă sfeștanie, pune-ți o cruce în curte și roagă-te lui Dumnezeu să te ocrotească.
- 6) Mai poți avea necazuri și din cauză că, în curtea în care stai tu, sau pe pământul pe care-l lucrezi apăsă *jurăminte, blesteme sau nedreptate*. Să luați seama, să nu tăiați o brazdă din pământul care nu este al vostru, căci aduce moarte. Dar se mai poate să ai asupra curții și alte păcate. Poate că ai cumpărat această curte cu bani muncii într-o vreme când poate trăiai în desfrânare. De acești bani, deși ia-i muncit nu te vei putea folosi, căci și asupra lor atârnă și apasă păcatele, de când ia-i muncit și te urmărește Dumnezeu până în pânzele albe. Pentru ce? Pentru că nu te mărturisești, pentru că ții șerpui în sân și Dumnezeu lasă să te muște.
- 7) *Apasă blestemele părinților* sau a altuia asupra casei tale și asupra ta
- 8) *Omoruri sau sinucideri* făcute în curtea ta, sau, ce este și mai des, *copii lepădați* și îngropați ici-colo, ba în gunoi, ba lângă o altoaie. Lepădarea copiilor este păcat strigător la cer.
- 9) Stăpânii au păcate nemărturisite din tinerețe sau mai pe urmă și nu le-au ispășit, că nu-i destul să le spui sub patrafir, trebuie să le și ispășești de bună voie. De aceea vine bătaia lui Dumnezeu asupra voastră, peste tot, pe câmp, peste vite și peste tot lucrul mâinilor voastre.

IV. Copii îndărătnici, neascultători, necredincioși și desfrânați.

Toți părinții luați aminte, ceilalți de asemenea, fiți cu mare băgare de seamă, ca să nu cădeți în astfel de greșeli, când vă va veni rândul. Copiii îndărătnici vin din următoarele pricini:

1) Părinții nu au păzit niciodată postul și nu s-au putut înfrâna de la poftele trupești și așa au călcat zilele și timpurile neîngăduite care sunt: Miercurea, Vinerea, Duminica, sărbătorile de peste an și posturile întregi. Toți copiii care rezultă, sunt neascultători, îndărătnici, pentru că nici părinții lor nu au ascultat de poruncile lui Dumnezeu de a păzi zilele sfințite.

Întrebați-vă cugetul și vă va spune ce este îngăduit. Astfel, îi veți vedea plângând și veți plânge și voi și așa veți ispăși păcatul în care i-ați zămislit. Desigur că vă doare, dacă nu le-ați fi făcut nici nu v-ar fi durut.

2) Mamele nu s-au păzit până la curățenie deplină și așa se nasc copii plini de bube și pot muri. Și dacă în vremea aceea tata a mai fost și beat, se naște un copil ca va fi slăbănog, fie cu mintea, fie cu trupul, fie cu amândouă. Iată cum vei avea pocania de la Dumnezeu cu propriul tău rod.

3) În vremea sarcinii nu te-ai păzit de bărbat. De aceea mulți copii se nasc morți sau mor de tineri sau dacă trăiesc alunecă în curvie, pentru că s-a întipărit pecetea curvească pe ei încă din pântecul mamei lor (așa spune Sfânta Scriptură). Toate prin câte trece mama, în vremea celor 9 luni de sarcină, fie bune, fie rele, se întipăresc și în copil. Când va crește mare, toate îi vor răsări în cale. (*Caietul Părintelui Petru Vanvulescu; p. 78-81 mss.*)

Sfaturi și îndemnuri ale Părintele Arsenie date la Biserica Drăgăneșcu

[Viața de familie]:

- În timpul sarcinii, mama să nu stea în fum și să nu ia medicamente.
- Dacă nu-i dă pace la copil în vremea sarcinii, copilul va avea precocitate sexuală.
- Decât cancer mai bine copii.
- Copii născuți numai după distracții și destrăbălări au ieșit răi.
- Copiii nefăcuți strică pe cei făcuți.
- Iobagii aveau câte 16 copii. Și erau slugi!
- Cei care opresc copii de la credință sunt osândiți mai rău ca sinucigașii.
- Căsătoria-i pentru mântuire și prunci, nu pentru plăceri. Să afundăm la botez copiii.
- Din cauza avorturilor ne vor "stăpâni" țigani.
- Dacă nu poți vorbi cu copii despre Dumnezeu, vorbește cu Dumnezeu despre ei.
- Tinerii să se mute de la bătrânii care le strică casa.
- Din trei familii, două divorțează.
- Pantalonii la femei - mult mai grav ca lipsa de basma la rugăciune.
- Pe cei necununați să nu-i împărtășești.
- Abstenența sexuală dă vigoare, dar din când în când, rar, trebuie soții să se împreuneze, în afară de posturi (Sf. Pavel).
- Femeia (luată din bărbat) are nevoie de completare endocrină, prin contact, de la bărbat.
- Păcatele se înregistrează în codul genetic al fiecăruia.
- Nu suntem din maimuță, dar mergem cu pași repezi spre ea.
- De abia aștept să termin odată cu problemele dintre bărbat și femeie, pentru care și lui Dumnezeu i-a părut rău că a făcut pe om.

[Boli și necazuri. Credința]:

- Să nu cârtim la necazuri.
- Fumatul slăbește nu numai plămânii ci și mintea omului încât credința nu o mai vezi atât de curat.
- Cei bolnavi să țină regimul bolii în loc de post.
- Bătrânețea-i un cavou ajutor.

- N-ai să găsești Sfinte Moaște mai sfinte ca Sf. Cruce.
- Dreapta socoteală-i mai mare ca postul.
- Nu ispiți Sfintele Taine.
- M-am rugat pentru apuseni și m-a dus Dumnezeu acolo și mi-a arătat ce fac.
- Mai multă rugăciune către Sf. Înger Păzitor.
- Să ne ferim de yoga (noi creștinii nu avem nevoie).
- Să-mi țină Dumnezeu credința de copil.
- Ierusalimul din noi nu cel din Israel.
- Între catolici și ortodocși deosebiriile nu sunt esențiale.
- Cel cu un talant din Sfânta Evanghelie are numai botezul și talantul lui i se va da celor fără botez, dar cu fapte.
- Părintele Arsenie s-a întâlnit cu Iisus în gară în chipul săracului care plângea...
- Șoapte diavolești: Citiți Biblia cum vă taie capul că și noi o știm pe dinafară și sfinți în fantezie vă vom face... Vindem yoga, teozofie, spiritism, magie, cultul lui satan: eu sunt Wotan, Mamona, Priap.

[Biserica și Statul]:

- Nu-i tot cereți moartea lui Ceaușescu căci care vin vor fi mai răi.
- Pe regele Mihai Părintele Arsenie l-a sfătuit să plece că-l omoară. A zis că va reveni cândva în țară și că îi om credincios.
- Ungurii vor mai mult decât Ardealul.
- Unei stăpâniri de stat (sau șef), care nu se supune lui Dumnezeu, nici Sf. Biserică (și slujitorii ei) nu trebuie să i se supună.
- Rugăciunile și jertfa Sfinților Brâncoveni m-a adus pe mine pentru țara acesta a noastră.

Nu va putea avea omul pace pe pământ de nu va avea pace cu Dumnezeu! (I Tesalonicieni 5, 3; Luca 21, 55; Isaia 139, 11). Așadar în numele lui Hristos vă rugăm ca și cum Dumnezeu v-ar ruga prin noi: împăcați-vă cu Dumnezeu (II Corinteni 5, 20). (Caietul Părintelui Petru Vanvulescu; p. 1-4 mss.)

Icoană pictată de Părintele Arsenie în biserica Drăgănescu

Despre iubire

(extrase din „Căderea Împărăției” ș. a.)

Iubirea de Dumnezeu și iubirea de oameni

Tot războiul potrivit acestuia a fost: ca să-L facă pe Domnul să calce **dragostea către Dumnezeu ca Tată**. Căci știe vrăjmașul că plăcerea pământească, pentru cine umblă după ea, are drăceasca putere să desfacă pe om de dragostea lui Dumnezeu și să i-o întoarcă spre plăcerea a orice altceva afară de Dumnezeu. Prin urmare, dacă mai avem inima prinsă de ceva de pe pământ, stăpânitorul lumii acesteia încă ne mai ține legați în împărăția lui, de vreme ce dragostea noastră către Dumnezeu încă n-a ars și așa aceea. p.29

„Neputând vrăjmașul să-L facă pe Domnul să calce porunca iubirii de Dumnezeu, prin cele ce l le-a făgăduit în pustie, s-a străduit pe urmă, după ce a venit în lume, cu ajutorul nelegiuitorilor iudei, să-L facă să calce **porunca iubirii de oameni**. O, minunat război! În loc de ură Iisus arată iubirea și răpune pe tatăl răutății prin bunătate. În acest scop, răbdând atâtea rele de la ei – mai adevărat vorbind, pentru ei – S-a străduit până la moarte, în chip omenesc, pentru porunca iubirii și, dobândind biruința deplină împotriva diavolului, a primit cununa învierii pentru noi. Astfel Adam Cel nou a înnoit pe cel vechi.” (Sf. Maxim Mărturisitorul, Cuvânt ascetic, Filocalia, ed.I, vol. 2, Sibiu 1947, pp. 8-9). p.30

Iubirea de Dumnezeu și iubirea de oameni în care atârână toată Legea și Proorocii (Matei 22, 37-40), împlinindu-le Iisus ca nimeni altul, prin aceasta se vedea limpede că Iisus e Dumnezeu și Dumnezeu este iubire (1 Ioan 4, 8). Pe acestea două ni le-a dat ca porunci. Aici stă taina pentru care poruncile lui Dumnezeu bat pe vrăjmașul, când are cine le trăiește. Căci iată: Dumnezeu se ascunde în poruncile Sale, după cum ne asigură Sfinții Marcu Ascetul (Sf. Marcu Ascetul, Despre legea duhovnicească, Filocalia, Sibiu, 1946, ed.I., vol.1, p.249 și ed.II, vol.1, Sibiu, 1947, p. 247) și Maxim Mărturisitorul (Sf. Maxim Mărturisitorul, Capete gnostice, Filocalia, Sibiu, 1947, ed.I, vol.2, p.193). p.31-32

În societatea omenească Iisus l-a bătut pe potrivit prin iubirea de oameni, oricât îl lovea vrăjmașul printr-înșii cu ispita durerii. Și pe urmă de tot, a venit – prin orânduire dumnezeiască – ispita, tot prin durere, asupra trupului Domnului, ispita pe care a biruit-o, dându-și trupul ca „din neputință” (2 Corinteni 13, 4.) să fie **răstignit pe cruce ca un făcător de rele**. Nu-și dădea Satana seama că, răstignind „omul” pe cruce, după ce-L va înghiți cu poftă, sau cu ura cea mai mare, va afla că prin cruce a înghițit pe Dumnezeu. Nu-și putea da seama vicleanul de Taina Crucii care îi va rupe cele dinlăuntru, și, Hristos Iisus, Omul-Dumnezeu îi va învia pe dreptii cei din Vechiul Testament, făcând biruință veșnică asupra răului pe care o va da omului, fratelui Său (Matei 28, 10) și ucenic pe aceeași cale. Această biruință a lui Iisus, prin omul în care se ținea ascuns, a făcut restabilirea firii omenești; a deschis Împărăția lui Dumnezeu, a vestit **învierea și a dat mântuirea în dar** (Efeseni 2, 8). p.33

„Așa a iubit Dumnezeu lumea încât și pe singurul Său Fiu L-a dat, ca tot cel ce crede într-Însul, să nu piară, ci să aibă viață veșnică” (In. 3, 16). E mai mare iubirea aceasta decât iubirea care a creat lumea. De data aceasta stăvilarele dragostei se ridică, și dragostea se naște pe pământ, în persoana lui Iisus, pârjol de Cer în inimile oamenilor. (Un Om nou se naște, „Gândirea”, Serie nouă, nr. 6-7 / 1998, p.29-31)

Iubirea și sabia lui Dumnezeu lucrează neîntrerupt și deodată între oameni: pentru fiecare, după cum îi trebuie; asta nu numai fiindcă oamenii sunt amestecați, dar și pentru că fiecare ins își are vremile sale când îi strălucește milostivirea, precum și vremi când îl prigonește sabia – ca să vie iarăși la starea de milostivire. p.285

Minunea adunării puterilor sufletului [mintea și inima], învrăjbite de fapta ucigașă a păcatului, nu e cu puțință decât în numele lui Dumnezeu. Rugăciunea neîncetată a fericitului nume: „Doamne, Iisuse Hristoase, Fiul lui Dumnezeu, miluiește-mă pe mine, păcătosul”, după îndemnarea Sfântului Pavel: „**Neîntrerupt vă rugați**”, săvârșește minunea unirii în dragoste a celor învrăjbite întreolaltă de păcat. p.169

Dragostea în Duhul lui Hristos, în trei vârste se vede:

- În iubirea aproapelui ca pe tine însuși (Mt. 19, 19);
- În iubirea mai mult ca pe tine însuși – iubirea de vrăjmași (Mt. 5,44)
- În iubirea ca jertfă pentru oameni (In. 15, 13);

Până la măsura iubirii de vrăjmași sunt datori să ajungă toți creștinii care au de gând să se mântuiască, pe când la vârsta a treia a iubirii foarte puțini ajung. p.204

Iubirea înclină libertatea ca pe o cumpănă. p.178

Iubirea n-are marginile omului, nici spațiul, nici timpul; nu piere niciodată, e puternică, încât străbate dincolo de mormânt și ajunge pe cel iubit; străpunge iadul care nu-i poate sta împotriva și străbate cerul. Iubirea e însușirea lui Dumnezeu, prin care a creat lumea văzută și nevăzută, și toată făptura care-L cunoaște de Tată e străbătută de iubire. Dacă am stăruii cum trebuie în iubirea aceasta fără margini, s-ar răsfrânge și în noi obârșia noastră divină, chipul și asemănarea fiilor cu Tatăl, am avea și noi mulțime de însușiri dumnezeiești, prin har nu prin natură, în primul rând n-am fi așa de mărginiți într-o mulțime de privințe... Cu adevărat, iubirea e calea cea mai scurtă și mai presus de orice cale, spre desăvârșire (1 Cor. 12, 31); printr-înșă avem înlăuntrul nostru Împărăția Cerurilor. p.314

Adevărata restrîște a omului stă în faptul că nu iubește deplin. Când viața omului iese teafără din rătăcirile eului și își găsește în suflet unitatea sa cu Dumnezeu, atunci conștiința veșniciei e un dat imediat al existenței, tot așa ca lumina într-o flacăra. Toate conflictele vieții se dezleagă, toate contradicțiile se împacă; știința iubire și acțiune se armonizează. Bucuria și durerea se contopesc în frumusețe, plăcerea și renunțarea se egalează în puritate, fiecare clipă vestește pe Cel veșnic. Învățătura cea desăvârșită a lepădării de sine o avem de la *"Cel ce în chipul lui Dumnezeu fiind, nu a ținut ca la o pradă la egalitatea Sa cu Dumnezeu, ci S-a golit pe Sine, a luat chip de rob, făcându-Se asemenea oamenilor și la înfățișare desăvârșindu-Se ca un om. S-a smerit pe Sine ascultător făcându-Se până la moarte, și încă moarte pe cruce"* (Fil. 2, 6-8). Așadar, desăvârșita lepădare de sine e totuna cu smerenia. Iar cu aceasta s-a definit desăvârșirea. Atunci când oarecine întreba pe Sf. Isac Sirul *"ce e desăvârșirea?"*,

sfântul răspunde: *"O prăpastie de smerenie!"*. Prin urmare, pe căile desăvârșirii lăuntrice nu poți merge decât sperând, primind cu bucuria acestui rost toate împotrivirile și absurditățile ce ni se întâmplă în fiecare zi. (*Caietul Părintelui Ioan Fărcaș înregistrat pe bandă de magnetofon, Mân Brâncoveanu*)

Iubirea trupească

Hormonii, prin trup, influențează spiritul: într-un fel al bărbatului, și într-alt fel, al femeii. Astfel bărbatul dobândește, pe lângă configurația vigoriei anatomice, și sentimentul virilității sale. Intelctualitatea biruie asupra sensibilității; puterile minții se dovedesc creatoare. Cu altii e activ; înclinat mai mult spre tiranie, decât spre supunere; mai curând spre brutalitate, decât spre bunătate. Cu cât notele diferențiale sunt mai accentuate, cu atât avem de-a face cu un caracter mai agresiv. Mi se pare că tot aici trebuie căutat și suportul trufiei.

Poate de aici își are obârșia faptul că, mai ales bărbații, nici lui Dumnezeu nu vor să se supună, iar când se aprind la mânie, nu găsesc cuvânt mai expresiv ca înjurătura de Dumnezeu și de toate cele sfinte. Caracterul agresiv al masculului se observă ca o notă comună și în firea animală. Omul gândește cu toate organele sale.

Foliculina, hormonul feminin, are o acțiune cu totul diferită. Astfel, pe lângă configurația anatomică, proprie destinului de mamă, îi păstrează totuși însușirile copilăriei: voce subțire, înfățișare de copil, prietena copiilor; mai mult sensibilă decât intelectuală, mai mult primitoare decât creatoare. Presimte prin instinct, nu prin judecăți. Mintea ei e inima. E înclinată mai bucuroasă spre suferință și supunere, decât spre asuprire și dominație și, după Scriptură, veșnic atrasă (preocupată) spre bărbat (Fac.3, 16).

Deci, dacă am socoti numai capătul fiziologic al deosebirii bărbat-femeie, găsim o mare disonanță. *Tot rostul fiziologic al bărbatului – ca de altfel al întregului regn animal – nu e altul decât aventura, cu prima întâmplată în cale.*

Bărbatul e poligam din fire – așa ca evreii de odinioară și ca turcii de dăunăzi. Înțeleptul Solomon avea o mie de femei, însă i-au plătit femeile bine – că l-au smintit la minte, încât s-a

lepădat de Dumnezeu (3 Regi 11, 3-4).

Tot rostul și configurația femeii e maternitatea. Chiar și mântuirea ei e condiționată de nașterea de fii – dacă stăruie cu deplină înțelepciune în credință, în iubire și în sfințenie (1Tim.2,15).

Între instinctul poligamic și instinctul maternității e un adevărat conflict biologic și pricină de tragedii. Ce vrea unul, nu corespunde cu ce vrea altul. Drept aceea, li s-au dat oamenilor normele divine și minte, ca să trăiască într-o rânduială după fire – rânduială morală și spirituală, dispuse ierarhic – iar nu să-și facă de cap, trăind împotriva firii, împotriva moralei, împotriva spiritului, cu totul anarhic, ceea ce de multe ori au să plătească cu capul, sau ei, sau urmașii lor...

Organismul întreg și îndeosebi sistemul nervos se dezvoltă bine datorită și hormonilor genézici – însă numai sub o cenzură de înfrânare. De aceea, până la căsătoria legală, toți tinerii trebuie să fie curați, cu fecioria păzită - și băieți și fete. Minunea e și cu puțință și cu trebuință. p.242-244

Împărăția copiilor

[Nașterea de moștenitori a fost cea mai mare mângâiere pentru pierderea nemuririi - Sf. Ioan Gură de Aur]

Împărăția copiilor

Copiii odihnesc și refac omul. Chiar ei sunt o refacere a omului. Ei rezumă: gingășie și frumusețe, puritate, nevinovăție și credință. Chiar pe Iisus L-au odihnit copiii. Cei mari Îl amărau mereu. Nu ieșise bine din necredincioasa Betsaidă, unde Iisus abia tămăduise un orb, n-a izbăvit bine pe Petru de „milostivirea” satanei, când a precizat curajul și riscurile mântuirii (o asemănare cu Iisus neapărat necesară, o concluzie a uceniciei), când, iată, altă surpriză, o micime omenească.

În drum spre Capernaum, ucenicii se pripeau între ei care o fi mai mare? Cine știe dacă Petru a mai avut vreo pretenție. Când i-a întrebat Iisus despre ce vorbeau între ei pe cale, ucenicii au tăcut. Semn că au vorbit din ale lui Satan. Acela se strămutase din Petru în ceilalți, pe altă temă a celor omenești. După atâtea și de la atâtea, și de la toți, Iisus avea nevoie de odihnă. Deci, șezând, i-a chemat (și de câte ori i-a chemat să-și vină în fire!...) și le-a zis: „De voiște cineva să fie cel dintâi, să fie cel mai de pe urmă la toți și sluga tuturor”.

Mare, înaintea lui Dumnezeu, nu poate fi decât omul smerit. Oamenii ajung mari prin vitejii, bogăție, putere, chiar înțelepciune, dar aceasta trufie este, și cu ea sperii lumea; așa ești mare înaintea lumii sau asupra lumii. „Lumea” însă, nu e cuprinsă în scoarțele cărții cerești, dar în schimb se scrie cu un pahar de apă dat unui drumeț, în numele dragostei de oameni.

Și, luând un copilăș în brațe, le-a zis: „Cine primește pe unul din aceștia în numele Meu, pe Mine Mă primește și pe Cel ce M-a trimis pe Mine”. Cuvântul ar putea fi lărgit: dacă mamele ar primi copiii în numele Domnului, ce străvezii ar fi ei în ochii lui

Iisus! Abia atunci și-ar da seama pe Cine au primit prin copii.

Copiii ajung în brațele lui Dumnezeu, fiindcă ei sunt cei mai aproape de El; modul lor de a fi e cel mai iubit de Dumnezeu.

Înțelepții Îl înțeleg pe Dumnezeu ca pe o necesitate în explicarea lumii. Copiii Îl au ca pe un Tată de pe celălalt tărâm. Iată de ce copiii sunt în Adevăr, pe când înțelepții, în afara lui. Găsești ceva și cu mintea lor, numai dacă ai o inimă curată de copil. Aceasta te duce de-a dreptul în brațele Adevărului. În ochii copiilor, seninătatea e de culoarea cerului. Dumnezeu este mai real în Împărăția copiilor, decât într-un tratat de mecanică cerească. Dumnezeu și copiii au înrudirea pe care noi, cei mari, o pierdem.

Sfinții sunt niște mari copii; ce departe ne ținem de ei! (*Fiii Învierii; p. 8-9 mss*)

S-a supărat Iisus

Cât de puțin au înțeles chiar ucenicii lui Iisus sensul căsătoriei, se vede din întâmplarea ce a urmat îndată după această lămurire. Mai mult au înțeles mamele ce-și aduceau la El pruncii, ca să-și pună mâinile peste ei și să-i binecuvânteze. "Ucenicii îi certau pe cei care-i aduceau". "Iisus, văzând aceasta s-a supărat și le-a zis: *"Lăsa-ți copii să vină la Mine și nu-i opriți"*.

Iată o supărare a lui Iisus. Supărarea că copiii nu sunt lăsați, de mici să vină la Iisus. Este lucru știut că din copilărie aduce omul închinarea pentru Dumnezeu, indiferentismul sau necredința. Rar când este altfel. Copilăria este intervalul vieții mai apropiat de sfințenie, mai capabil de credință. Și oricum, în orice domeniu, "credința" este factorul pe care se clădește și care contează. Dacă acest factor este înclinat dintru început spre Dumnezeu, vom avea "credința în Dumnezeu". Dacă este înclinat împotriva Lui, vom avea "credință în necredință": "Cred Doamne, ajută necredinței mele".

Filozofia, oricare filozofie se bazează pe factorul primordial al credinței în rațiune, credinței în știință, etc.

Împărăția lui Dumnezeu este făgăduită copiilor, oamenilor ce o primesc fără discuție, ca copii, oamenilor ce au venit la Iisus de copii. Deci, cum să nu se supere Împăratul, când copiii sunt opriți de a veni la Iisus, când Iisus este interzis?

Știu, însă că indiferent cum este dirijată educația copiilor, tot Dumnezeu este tatăl sufletului și cele ce lucrează educația pe dinafară, pot fi zădărnice de cele dinlăuntru.

Conștiința este un grai de altă natură, de cum poate vorbi omul.

Cu toate că lucrurile par să se desfășoare și în favorul necredinței totuși Dumnezeu rândăiește fiecărei generații libertatea de a decide.

Mare este răspunderea celor ce opresc copiii de la Iisus. "Mai bine și-ar fi legat de grumaz o piatră de moară și s-ar fi aruncat în mare". (*Caietul Părintelui Petru Vanvulescu; p. 28 mss*)

Copii înțelepți și înțelepți fără Iisus

Dacă putem fi trași la răspundere pentru o viață ca timp pierdut și osândiți la o eternitate negativă absurdă aceasta se întâmplă pentru că am scos pe Iisus din ale Sale. L-am scos din noi. Construim o împărăție fără El, împotriva Lui. E greu de priceput cum pentru 20, 40, 60 de ani pământești să plătești fără sfârșit. Cu toate acestea, nu e o nedreptate a fi aruncați în împărăția absurdului, a nebuniei ultime, pentru atâția ani. Sigur e o vreme de ajuns pentru a decide în care împărăție vrei să fii.

Viața aceasta nu are scopul în sine, ci în cealaltă. A trăi ca scop în sine înseamnă să-i dai perspectiva veșniciei, înseamnă să alungi pe Iisus din tine. A trăi așa înseamnă să răspunzi lui Iisus: toate sunt date Ție afară de mine, eu m-am dat altuia. Dacă Iisus ferește pe cei ce văd în El o garanție, un sens, o desăvârșire, sigur că cei ce nu găsesc în aceasta fericirea sunt nefericiți și nu-L vor vedea niciodată.

Aceia sunt înțelepți care și-au găsit sensul față de Dumnezeu.

Preferăți să fiți copii și veți fi fiii ai lui Dumnezeu. Aceasta e o înțelepciune mai mare, una din lucrările lui Dumnezeu scrisă în cartea vieții pe numele fiecăruia care se decide așa. Cel ce către nepătimire și către Dumnezeu aleargă, toată ziua în care nu este ocărită multă pagubă o socotește. (*Caietul Părintelui Ioan Fărcaș înregistrat pe bandă de magnetofon, Mân Brâncoveanu*)

Despre copiii lepădați

Altă durere pe care o aveți voi mamelor, taților, sunt copii lepădați. Acesta este un păcat strigător la cer. Este uciderea la mijloc. Nu este cu nimic mai ușoară. Ascultați toți cu luare aminte: sângele lor cere răzbunare. Nu vei avea noroc nici cu ceilalți copii, ci numai plâns și jale. Răzbunarea sângelui vărsat se face fără milă: ori îți ia Dumnezeu și pe ceilalți copii, ori vor cere ei însăși capul mamei.

Știți bine că aceasta se întâmplă, la multe, atunci pe loc. Iar aceasta așa se tocmește că altă supărare vei avea în casă, că îți pierzi cumpătul și uiți de marea milă a lui Dumnezeu, ce o are cu toți păcătoșii, și se apropie diavolul de tine și îți bagă în cap gândul să-ți iei lumea în cap și să-ți faci capătul. Acesta este glasul împotriva tuturor celor care fac așa. Mare ispitire pățesc mamele care fac așa, care au ucis copii. Iar dacă vrei să scapi, tu și ceilalți copii pe care i-ai făcut, trebuie să pui în loc tot atâți copii ai altor femei sărace și să-i botezi (iar dacă nu, ia-i și botezați gata) și să îngrijești de dânșii ca de copii tăi, cu îmbrăcăminte, cu încălțăminte, făină, bani de școală, până ce sunt în stare să-și câștige pâinea și ce scoți din copii tăi, aceia să iasă și din aceia. Iar toate necazurile pe care le vei avea în vremea aceasta, fie pentru ei, fie de la ei, să le rabzi pe toate, nădăjduind în mila lui Dumnezeu, că îți va ierta păcatul, căci prin răbdare ispășești păcatul. Iar milostenia, cu osteneală, biruie înaintea judecății.

Acesta este un cuvânt de mângâiere pentru voi, dar faceți întocmai, căci față de Dumnezeu nu te poți plăti cu minciuni. Și-ți va spune diavolul că ai dat destul, așa numai ca să te bage dator, ca să-i fii și lui datornic și să nu-ți plătești față de Dumnezeu datoria. Să înveți pe cele tinere să nu facă și ele așa cum ai făcut tu, pentru că tu știi cu câtă înfrigurare pătimești în sufletul tău.

Vrei copii puțini, nu lăsa bărbatul să se atingă de tine. Însă ca să puteți face lucrul acesta, trebuie să vă înfrânați cu postul, iar eu zic cu foamea. Căci trupului acesta de noi nu-i pasă, dacă ne bagă în focul iadului. De aceea, ar trebui ca nici nouă să nu ne pese de poftele lui, ci să le mai ucidem cu postul.

Te sfătuiește bărbatul ca să ucizi copiii? Sfatul este ucigaș, nu-l asculta, ci mai bine rabdă să fii alungată de la casa lui și Dumnezeu va vedea osteneala ta și nu te va părăsi, ci te va milui, de vei fi vrednică.

În toate acestea se încurcă oamenii care nu postesc, căci aceștia sunt izbiți de toate relele, care de la stomac încep, iar eu vă spun că și de la brâu în jos.

Prin urmare, să vă pocăiți și să nu mai păcătuiți. Să alergați la spovedanie curată și la Sfânta Împărtășanie, căci altfel nu vine ocrotirea lui Dumnezeu asupra voastră și asupra avutului vostru. Nu uitați însă că postul este poarta iar patrafirul este ușă. Iar, cu acestea, vine ocrotirea vie a lui Dumnezeu, fără de care nu putem face nimic, <<“Mărturisi-voi Domnului fărădelegea mea,” și îndată a ridicat pedeapsa păcatului meu >> (Psalm 31, 5). Asupra noastră atârnă pedeapsa păcatului și urmează să-l ispășim și să-l scoatem din obicei. “De aceea, toată sluga să se roage la vreme, chiar potop de ar veni să nu-l poată potop”. Vedeți cum trebuie să vă fie așezământul minții, al inimii și al trupului vostru? Curățiți. Căci Dumnezeu nu păzește trup spurcat, inimă și minte cu viclesug; iar dacă ne îndreptăm, zilele se înseninează și ne vom bucura.

Dacă veți fi și împlinitori, nu numai ascultători, se vor urni necazurile din loc și nici eu nu am bătut toaca la urechile surzilor. Mai sunt încă multe de dezbătut, cu ajutorul lui Dumnezeu, dar nu se pot toate dintr-odată, ci pe rând și cu cât le veți auzi mai des cu atât le veți ține minte mai bine.

Mărire Tatălui și Fiului și Sfântului Duh, Amin. (Caietul Părintelui Petru Vanvuleswcu, p. 77-78)

Pribegia copilului

Crucea lui Iisus începe odată cu nașterea Sa. Între ai Săi a venit, și ai Săi îl așteptau cu mâna pe sabie. Toți copiii din Betleem, până la doi ani, au fost condamnați la moarte. Așa au trebui să plătească cu viața cei mai nevinovați, copiii, nașterea lui Iisus între ei. Și au fost - spune Tradiția, paisprezece mii de prunci. Crima aceasta, unică în istoria lumii, a fost prevestită - cu șase veacuri în urmă: "Plângerea și tânguirea din Roma".

Providența divină o luase înaintea răutății omenești. Iosif a fost înștiințat de îngerul Domnului în vis, despre planul ucigaș al lui Irod, motiv pentru care trebuia să se scoale, să ia Pruncul și pe Mama Lui și să fugă în Egipt și să stea acolo până va fi vestit din nou ce are să facă.

"Îngerul Domnului" era Îngerul Pruncului, Îngerul omului. Iisus, întrucât își ascunsese dumnezeirea, smerindu-se până la marginile omului pământean, avea nevoie de înger păzitor.

Îngerul fiind o făptură de gând și mult mai subțire decât gândul omnesc, în temeiul tocmirii sale și al rosturilor superioare pe care are să le păzească, face deșartă ura ucigașă și planul potrivnic.

Dacă în Vechiul Testament vedem intervenția îngerilor, ca și păzitori ai vieții omenești, numai unde și unde, în creștinism, îngerii fac parte din iconomia mântuirii fiecărui creștin în parte. Ei sunt păzitori în limitele libertății omenești, ale darurilor mântuirii îngerești. Drept aceea, în aceeași noapte pregătește caravana pribegiei fugarului Iisus. Aurul magilor era foarte binevenit.

Călătoria foarte lungă, prin deșerturi mișunând de tâlhari, într-o țară necunoscută, era FUGĂ, nu călătorie; era răspundere de soarta mântuirii omului pe care n-o puteau purta decât primii mari credincioși ai Copilului - Sfânta Sa Mamă și Dreptul Iosif.

Copil fugar, dar dus în brațe.

Astăzi Irod s-a multiplicat; nu mai e familie în care Irod să nu ucidă pruncii. Doar puțini copii fugari mai scapă cu viață. Unde ești Maica Domnului să aperi pe maica omului de pofta ucigașă a

lui Irod?

Irod, stârpitura deșertului, căci nu era iudeu, își omoară prima nevestă și toți copiii cu ea, de teamă ca aceștia să nu-i ia tronul. Era deci un ucigaș, care își temea domnia până și de proprii lui copii. A doua nevestă și cei trei copii avuți cu ea, s-a întâmplat să scape. Irod însă n-a scăpat de blestemul mamelor cu mii de copii uciși. Despre el se știe că, la trei ani după nașterea lui Iisus, a murit putrezit de viu, ros de boli rușinoase și împrăștiind o duhoare pe care nimeni nu o putea suferi. A încercat să se sinucidă, dar trebuia să fie osândit de model pentru toata omenirea, de pedeapsa dumnezeiască, pentru așa mari fărădelegi.

Arhelau, urmașul său în partea Iudeii, e reclamat de iudei romanilor, care îl exilează în Galia, și țara i-o anexează Siriei. În timpul domniei lui Arhelau, fugarii se întorc după vestire îngerească, însă nu în Iudeea ci în Nazaretul Galileii. Evanghelistul Matei, care scrie evanghelia sa pentru iudei, nu scapă nici un prilej de a le dovedi că în Iisus se împlinesc toate proorociile, până și cele de amănunt. Astfel, nu e trecută cu vederea proorocia lui Ieremia, despre „plângerea și tânguirea din Roma”; nu e scăpată din vedere nici chemarea fugarilor din Egipt și nici așezarea Sfintei Familii în Nazaret. Grija Evanghelistului de a dovedi providența, adică purtarea de grijă a lui Dumnezeu de om, asistența lui la micile și marile noastre decizii despre El, ne încurajează să călătorim și noi amărâta noastră viață de fugari, sub călăuză unui înger.

Călăuză idealului pentru care și IISUS a fost fugar. ("Fiii Învierii" - mss)

Cancerul, această misterioasă entitate...

...Găsită în...

Despre ereditate

[Existăm înainte de a ne urzi în pânțe]

Înainte de a exista ca persoane pământești, existăm ca gând, ca intenție a lui Dumnezeu. p.236

Cine știe, dacă nu El are de adus în viața pământească, în fluviul timpului, atâtea fețe omenești, încât numărul lor să împlinescă toate posibilitățile de configurație câte le oferă structura noastră genetică? [numărul combinațiilor ce se pot face cu cele 24 perechi de cromozomi, se ridică la astronomica cifră de 282.429.536.481 de posibilități]. p.236-237

De faptul că suntem oarecum anteriori față de forma noastră pământească, Dumnezeu ne spune, învățându-l pe Ieremia, când acesta încerca să se apere de misiunea cu care-l rostuiuse pe pământ: „Înainte de a te urzi în pânțe... te-am sfințit și te-am rânduit prooroc printre popoare” (Ieremia 1, 5). p.237

[Plata păcatului în noi și în copiii noștri: necazuri, suferințe, boli, bătrânețe, moarte]

Mintea, care odinioară vedea pe Dumnezeu într-însa, acum e templu al idolilor, având în loc de un singur Dumnezeu, multe chipuri ale patimilor necurate (Sf. Maxim Mărturisitorul). Deci mintea nemai-depănând în sine vederea lui Dumnezeu, stăpânitorul lumii acesteia (In.14,30), s-a încâlcit în înfățișările cele supuse simțurilor. Mintea, fiind o putere arzătoare, ca una ce avea să sălășluiască într-însa pe Dumnezeu, care încă este foc arzător (Ier.20, 9), acum născocoște și aprinde plăcerile trupului, ea însăși fiind reținută astfel în legătură pătimașă cu simțurile! Iată cum s-a furișat în sfatul minții legea păcatului, care este plăcerea simțurilor și pentru care s-a hotărât moartea trupurilor, ca nu cumva răutatea să fie nemuritoare (Fc.3, 22). p.213

Iată Genetica modernă, dată în nucleu lui Moise, de Mântuitorul Însuși prin revelație, acum 3500 ani pe muntele Sinai. Nu e nici o mirare: Iisus avea conducerea spirituală și înainte de venirea Sa în trup omenesc. Pe urmă, că iniția pe Moise în tainele

eredității nu este nici o mirare, întrucât cine poate să cunoască mai bine omul, decât Cel ce l-a făcut și i-a dat legile vieții?

Stăruim asupra faptului ca Iisus e creatorul omului și ca gen aparte și ca persoană îndeosebi până la sfârșitul vremii. În această creație conlucra cu părinții pământești menajându-le libertatea, dar prevenindu-i că, în cazul când Îi calcă legile, calcă viața propriilor lor copii.

„Eu, Domnul Dumnezeuul tău, sunt Dumnezeuul răvniitor, care pedepsește vina părinților în copii până la al treilea și al patrulea neam – pentru cei ce Mă urăsc. ... Și Mă milostivesc până la al miilea neam, către cei ce Mă iubesc și păzesc poruncile Mele (Deuteronom 5, 9-10). p.235-236

După textul Scripturii e clar că toată recesivitatea apare în părinți pe urma vreunui păcat. Știința, neavând termenul [de păcat], nu poate da răspunsul la întrebarea: cum au apărut în ascendenți genezele defective, prin ce accident, s-au după care legi? Sau mai pe larg: prin ce împrejurare, independentă și anterioară procesului eredității, apar în cromozomi, de unde nu erau, aceste granule infinitezimale degenerative și cu urmări dezastruoase, pentru o eventuală progenitură? Ca să răspund pe scurt, genezele recesive apar în ascendenți în chip independent, nu după legile probabilității, ci după legile care atârnă peste fărădelegi. p.236

Toate faptele omului, toate mișcărilor lui, se înseamnă undeva, într-o nevăzută carte, și se înseamnă și în sămânța sa, și cu aceasta își trage urmașii sub povara isprăvilor sale. p.236

Luați aminte părinților, că nu e glumă cu viața copiilor pe care îi aveți sau vreți să-i aveți. Sunteți răspunzători de ei și de toată viața lor, căci cum le-ați dat-o așa o au! Și copiii voștri vă vor judeca pe voi, după cum bine știți și bine plătiți. Iar când te-or supăra. fii cuminte și nu-i blestema, ascultând pe diavolul până la sfârșit, ci dă-ți seama că ei îți aduc aminte păcatele tale cele nemărturisite și neispășite. Roagă-te pentru ei și roagă-te și pentru tine - chiar când te-or blestema - să te ierte Dumnezeu. (Cuvânt din 22 feb. 1942, Mân Brâncoveanu)

Cancerul, această misterioasă anarhie celulară, mi se pare că vine tot cam din aceleași pricini din care vine și o anarhie socială, tot un dezechilibru dovedește în vreo zonă necunoscută a organismului, sau vreo slăbire în serviciul de siguranță al sistemului nervos. Bănuiesc despre roiul celulelor canceroase că au chiar o altă formă cromozomică; în tot cazul recesivitatea e sigură. p.253

[Trup și suflet - Purificare și ispășire - Ereditate și destin]

Medicul, care crede că, povățuind pe oameni, n-are trebuință de suflet și de Dumnezeu – autorul și stăpânul vieții – e, până la un loc, un bun veterinar. p.242

Înșușirea sufletului de a-și cunoaște și recunoaște pe Tatăl, sau de a se lepăda de El, e dependentă și de construcția genetică a trupului în care va avea să petreacă o vreme. p.254

Înclinarea sufletului face interferență cu înclinarea trupului în care a fost trimis. Deci, dacă vine într-un trup în care găsește numai dezechilibru, nu-și va putea manifesta înclinarea sa către cele de sus, ci va asista neputincios lângă un aparat stricat care nu cântă, ci huruie. Toate chinurile conștiinței izvorăsc din simțirea acestor infirmități, ce zac în străfunduri, și de unde ele răbufnesc până în suprafața faptelor văzute. p.255

Să presupunem într-un ins moșteniri contradictorii a două dispoziții deosebite; Când respectivul vrea, de pildă, să se roage lui Dumnezeu, odată cu energia luminoasă a conștiinței se ridică din subconștient și răbufnirea energiei contrare. La momentul conflictului se mai adaugă și acțiunea hormonilor genetici asupra scoarței cerebrale, care stârnesc, pe ecranul minții, o imaginație cu totul alta decât momentul și icoana de rugăciune. Dacă persoana respectivă e mai în vârstă și de cumva are la activ oarece aventuri contra firii conflictul îl mai sporește și înșușirea sufletească a memoriei. Un trecut păcătos n-a prea trecut: însoțește un cazier judiciar. Ispășirea e obligatorie; așa se asigură și se menține iertarea tot prin concursul memoriei, răbdând palmele trecutului peste obrazul minții. p.255-256

Tot într-o situație de contrast e și trupul ce se roagă. De aceea unii, nesuferind contrastul, rezolvă situația greșit: nu se mai roagă. Sfinții însă, purificându-și trupul de patimi, au izbutit să-l aducă în armonie cu țintele superioare ale conștiinței, încât trupul lor prezenta multe din caracterele sufletului. Dincoace, multe din patimile trupului se fac și însușiri ale sufletului. p.257

Destinul e de speriat numai întrucât asupra celor ce păcătuiesc e ca o forță strivitoare. Dar dacă îl considerăm în partea lui divină, atunci forța aceasta a destinului are altă față. În cazul când avem pervertirea energiei genetice, o ereditate proastă, un mediu decăzut, cu siguranță că dăm în boli trupești și sufletești. Când mediul social

e vreaște, cum e azi, destinul e strivitor. Pedepsele vin una după alta (Misticismul și puterile naturale - conferință).

Viața are o matematică, deci o explicație și astfel se poate interveni în variabilele ei. p.218

Ereditatea, mediul și destinul sunt factorii de căpetenie care configurează diferențialele persoanei omenești. p.224

Forma, ritmul și durata; astea dau tonul în materie de ereditate. p.226

Problema eredității mai are un capăt, dincolo de biologie și probabilitate. Chiar numai factorul eredității, ca să fie cunoscut îndeajuns, depășește limitele științei pozitive. p.234

Dacă știința ar putea prinde momentul când apare în părinți o genă [genă] defectivă, ar însemna pentru ea un adevărat triumf. p.234

Ereditatea nu fixează poziții fatale, din care nu putem ieși, ci limite mai mult sau mai puțin fixe, după cum e vorba de o însușire sau alta, în cadrul cărora mediul ne fixează poziția. p. 259

Când mediul interior sau exterior e favorabil genezelor recesive, energia lor latentă nu întârzie să răbufnească prin subconștient asupra conștiinței, și astfel s-o înlăture, s-o întunece, ș.a.m.d. p.257

Viața și organismul nu sunt o simplă actualizare a virtualităților native date în sistemul genezelor, ci un rezultat al interferenței dintre aceste virtualități și mediu, în care configurația genezelor se dezvoltă. Surprindem la mijloc și un mic cer vicios, dar real: structura genezelor atârnă de mediul – de toate mediile – în care s-au configurat; iar dezvoltarea lor în filogeneză atârnă, pe lângă acestea, și de toate configurațiile mediilor viitoare, din tot parcursul creșterii. Desigur că și odiseea aceasta nu poate fi împinsă până la absurd; dintr-un ou de muscă nu poți ajunge la un pui de găină. Acțiunea mediului nu e fără frâu; are margini, și încă bine definite, totuși destul de elastice ca să ne permită – zic specialiștii – ca printr-un mediu dirijat să obținem o muscă numai cu un ochi, sau cu trei ochi.

A denatura firea e ușor, mult mai ușor, decât a scoate denaturarea introdusă în fire. Cu alte cuvinte, puțințele de dezvoltare, pe care le închide sistemul genetic, nu se reduc niciodată numai la una singură, ci la mai multe, chiar foarte multe. Din acestea foarte multe, mediul totdeauna alege una singură. p.259

[**Piere familia, pier dreptii, pier neamul**]

De multe ori haosul îl anunță prima celulă a mediului: familia necreștină. p. 260

Prin Isaia prorocul, Cuvântul se tânguie: „Piere dreptul și nimeni nu ia aminte; se duc oamenii cinstiți și nimănui nu-i pasă că din pricina răutății a pierit cel drept” (Isaia 57, 1).

- Cum pier dreptii și nimeni nu ia aminte?
- Foarte simplu: că nu se mai nasc.
- Și e de vină omul? Trebuie să se întrebe omul, de ce nu se mai nasc dreptii?
- Iată că trebuie, de vreme ce-i aflat de vină; iată că dispariția dreptului e o problemă, de care suntem trași la răspundere. Căsătoria are cuvântul. p.270

Scurtarea vieții a venit neamului omenesc ca o plată pentru căderea în desfrânare. Nici că se poate mai drept. L-a înzestrat Dumnezeu pe om cu atâtea daruri minunate, ca el să renunțe la ele și să se coboare satisfăcut la singurul rol de mascul și femelă? Asta-i toată aspirația lui? Neînvățat la un ideal mai înalt, sau nevrând să ostenească mai sus, așa după cum a rânduit Dumnezeu o instituție, Biserica, tocmai cu acest scop, ca să-l îndrepte și să-l ajute spre împărăția spiritului, sigur că se află în disonanță și în dezechilibru cu Dumnezeu. De Dumnezeu nu scapi pe simplul motiv că nu-l ascuți, sau îi tăgăduiești existența, și-l nesocotești Biserica, pentru că el are o rânduială și-ți cere s-o urmezi.

Solomon, ca unul ce avea s-o pătească, a întrevăzut acestea: „Cei nelegiuți pedepsiți vor fi... Femeile lor sunt fără minte și copiii lor stricați, iar spița lor blestemată” (Înt. 3, 10-12). p. 265

Ultimul efect: denatalitatea, depopularea etc. Așa se stinge neamul... p. 263

[**Cum evităm sămânța neghinei în câmpul eredității?**]

E cu puțință, pentru fericite excepții, despovărarea de sub o moștenire mizerabilă? Da, e cu puțință, cu prețul și cu osteneala unei vieți curate... Creștinismul e a doua creație a lumii, a doua creație a omului, o creație din nou a firii. p. 267

Iisus Hristos decide, în infinitul mic, ce calități sau defecte să

fie expulzate prin cele două globule polare, care cuprind jumătate din numărul cromozomilor, și nicidecum hazardul. El înclină să fie una sau alta din configurațiile, probabile pentru noi și sigure pentru Dumnezeu; El formează destinul nostru în așa fel încât o așezare specifică în infinitul mic să aibă urmări imense în configurația și în faptele noastre viitoare. Toate acestea le face contabilitatea absolută a lui Dumnezeu, care creează în dependență cu omul și potrivit cu faptele sale, ajungându-l cu răutățile lui din urmă și întorcându-i-le în brațe, sau iertându-l de ele, dacă s-a silit, prin lupta cu sine însuși, să-și dobândească iertarea. p. 268

Dumnezeu pe toți îi trimite înzestrați și în stare să fie drepti. Dar trecând ei prin poarta nașterii pământești, iau în spate poveri părintești, care-i spetesc și-i încovoie spre pământ. Pe urmă, slăbiți de osteneala vieții și de mediul înconjurător, greu se vor decide să reprezinte cauza lui Dumnezeu. p.281

Ieșirea din înghesuirea aceasta nu e cu puțință decât trăind prezența nevăzută a lui Hristos în noi, trăind învățătura creștină în toate fibrele ființei, ceea ce face cu puțință lui Dumnezeu să scoată afară, prin mecanismul eredității, neghina recesivă și, în vremea străduinței celui în cauză, să facă să revină mulțime de geneze recesive în geneze dominante, ceea ce lui Dumnezeu îi este foarte cu puțință. Puterile credinței, amplificate de puterea și binecuvântarea lui Dumnezeu, au influență nebănuită de mare asupra eventualelor noastre infirmități. p.268

În opera recreațiunii omului în Hristos, cele două părți [soții] trebuie să se simtă că sunt chemate la cinstea de colaboratori ai lui Dumnezeu (1 Corinteni 3, 9), care urmărește printr-înșii o intenție divină, îmbrăcată în pui de om. O căsătorie cu o așa socoteală o binecuvintează Dumnezeu când ridică nunta de la instinct la rostul ei spiritual, la cinstea de Taină. E singura garanție a unei căsătorii durabile și plăcute lui Dumnezeu. p.269-270

Însușirile copilului atârnă de gradul de pervertire la care a ajuns instinctul maternității la femeie. Dacă i-a fost stârnită senzualitatea – ceea ce e o decădere de la rostul firii sale, o pervertire convenabilă pentru mascul – evoluția embrionului în atari condiții de viață intrauterină aduce pe lume un copil ușor aplecat spre onanie precoce și târzie, și va fi un copil arțăgos, ereditar nervos, și predispus spre boli nervoase. Toată această povară își are rădăcina numai în

această trezire afară de cale a senzualității mamei.

Invers, dacă mama n-a fost încă împinsă în acea aprindere a senzualității, nici în vremea dezvoltării intrauterine n-a fost tulburată de bărbat și nici în vremea alăptării copilului, noul venit v-a fi un copil prea puțin înclinat spre trezirea genetică prematură, neatras spre onanie și aproape deloc dispus spre nervozitate.

Dacă mama își pervertește rostul maternității sale, aduce pe lume copii predispuși unor pervertiri sporite care le va distruge sistemul nervos sau, de se vor căsători, vor mări decăderea și necazurile. Țasta i ocolul de cercuri [cercul vicios] și se soldează cu stingerea neamului celui ce apucă pe panta pervertirii rosturilor firii. p.263

Toată vremea sarcinii și a alăptării bărbatul trebuie să se înfrâneze, ca să nu tulbure viața viitoare a celui ce vine în lume cu un anumit rost de la Dumnezeu. p.264

Mai mult: toate stările trupești și sufletești ale celor doi părinți, iar mai cu deosebire ale mamei în vremea celor nouă luni, se întipăresc în copil, cu tendințe sau predipoziții, pe care copilul le va avea pentru toată viața. Supărări, amărăciuni, dureri, predispun copilul la tristețe, melancolie, nesănătate. Deci toate acestea trebuie ocolite. În vremea aceea, dacă mama fură oarece, copilul va fura toată viața. Se îmbată mama odată, copilul se va îmbăta toată viața – mai ales beția are și suport ereditar. Se roagă mama lui Dumnezeu, se va ruga și copilul. p. 272

Nota sufletească dominantă în familie, cu deosebire din vremea aceea, și mai ales a mamei, va fi caracteristica întregii vieți a urmașilor. Acum e vremea când să faci ce vrei din copilul tău, acum ești cu deosebire dator să-l păzești de toate relele, cu care n-ai vrea să te supere, fiindcă numai acum poți și te ascultă cu desăvârșire. p. 272

Îndreaptă purtările tale, mamă, către Dumnezeu, care săvârșește prin tine minunea îmbinării unui pui de om cu un pui de cer, răsplată de fericire pentru ostenele tale. În atari strădanii, orice mamă se va mântui. Iată faza spirituală a vieții de familie, răbdând pentru un rost divin o pravilă sfântă, despre care zice Sfânta Scriptură: „Cei ce au păzit pravila sfântă, sfinți-se-vor, și cei ce-ar învăța-o vor ști ce să răspundă” (Înțelepciunea lui Solomon 6, 10).

Iată de ce vin: Iisus la nuntă și nuntașii la judecată. p. 272

(extrase din “Căderea Împărăției” ș. a.)

Regenerarea morală a insului, familiei și neamului.

“M-am înhămat la carul unui ideal cam greu:

*Transformarea omului în Om, fiul mai mic al
lui Dumnezeu și frate al Fiului Său mai mare.*

*Însă toate idealurile mari au în ele ceva paralizant:
nu te lasă să te preocupe de nimicurile acestei vieți”*

Misticismul și puterile naturale

- Conferință preotească -

[Suntem chemați la pocăință nu la răzvrătire. Misiunea și răspunderea preoților]

Când neamul se autonomizează de Biserica lui Hristos atunci nu mai ajunge la cunoștința de sine ci ajunge așa cum sunt neamurile care se leapădă de Hristos. Vor protesta și a doua oară protestanții, dacă nu s-au mulțumit cu protestarea lui Luther. Le va fi după faptele lor.

Aceste trei răspunderi și misiuni, a **Bisericii**, a **preoților** și a **Statului**, dacă nu se inserează în ordinea normală a locurilor, atunci se inversează valorile. Căci acolo unde poruncește trupul sufletului, sau vremelnicul veșnicului, lucrul nu dăinuiește.

Noi, preoții, suntem oameni trimiși de Dumnezeu. Toți preoții sunt trimiși lui Dumnezeu, ca să ajungă la cunoștința de sine și de Dumnezeu, ca să aducă și pe alții la cunoștința de sine și de Dumnezeu ca să nu rămână în întuneric și să se răzvrătească.

Dintre slujitorii lui Dumnezeu, potrivit credinței Bisericii noastre, din vreme în vreme sunt aleși unii și încredințați cu o **misiune specială**. Sunt misiuni care apar din vreme în vreme, misiuni

speciale așa cum au apărut la iudei timp de 1500 de ani proorocii mari și proorocii mici de la Moise la Sf. Ioan Botezătorul, ultimul prooroc. Aceștia au fost cei care au trezit credința adevărată atunci când evreii voiau să se autonomizeze sau să slujească altor dumnezei.

Misiunile speciale sunt arătate așa în Sfânta Scriptură: „Vă voi trimite slugile Mele dis de dimineață...” adică înainte de a veni pedeapsa pentru păcate. Dumnezeu trimite vestitorii fiecărei vremi, ca să-ți dea răgaz să te îndrepti „Voi trimite slujitorii aleși dis de dimineață”, înainte de a începe bătaia lui Dumnezeu în toată plinătatea ei. Pe aceștia îi alegea Dumnezeu cum vrea și cum știa în înalta lui Înțelepciune. Pe cine este curat îl bagă la lucru. Un cioban cu viața curată a fost ales la evrei, David – deși mai avea 11 frați. Apoi alt cioban, Amos. Aceștia erau mai curați ca toți ceilalți. Când David a pățit apoi una și alta, a avut minte și le-a folosit în bine și acele căderi. Dumnezeu a ales pe trimișii Săi și dintre preoți: pe Ezechiel preotul, pe Isaia preotul, și dintre fii preoților.

Vremea în care suntem o vedeți mai bine ca mine, citiți și aveți răgaz să vă dați seama ce zic purtătorii de cuvânt. Unul dintre ei, cel mai important, chiar zice: „Nu este vorba de învingători și învinși ci numai de supraviețuitori și distruși”. Sorții războiului nu sunt în mâna celui ce l-a stârmit, ci în mâna cerului; cum va fi cuminența oamenilor, așa va ține și lumea. Dumnezeu caută cuminența oamenilor în vreme de încercare. Dacă o au și trec la pocăința cerută – fără care nu se poate - puternic este Dumnezeu să întoarcă cele rele în bine. De multe ori am spus-o încât cred că s-a auzit și de urechile mari.

În ordinea chemării la pocăință, Dumnezeu te cheamă mai întâi prin **glasul conștiinței**; dacă nu asculți îți rânduie după aceea **glasul preoților**; dacă nu asculți nici de această chemare îți dă **necazuri, boli, suferințe** - le îngăduie. Dacă nici acestea nu te duc la pocăință, îți grăiește Dumnezeu cu **tunul**. Unii e drept se fac mai credincioși, după ce au fost pe front. Alții nu vor crede nici când Dumnezeu le grăiește cu tunul. De glasul domol al preoților n-au vrut să asculte, de glasul aspru al tunului la fel, atunci le rânduiește Dumnezeu chemarea a cincia, care este **anarhia**... unde nu mai este temere de Dumnezeu ci prigonire.

Și cine trece dreptcredincios prin această încercare, este mântuit. Căci în acele zile sau ești cu ei sau cu Dumnezeu.

Aceasta este vremea strâmtorării celei mari. Așa merg lucrurile în afară dacă nu-și dau seama să se îndrepte înăuntru. Apocalipsa e cea mai citită carte în vreme de strâmtorare.

Știm că în vremurile de pe urmă Dumnezeu va trimite îngerii, căci oamenii tot nu s-au pocăit de păcate și de curvie. Noi preoții suntem slugile lui Dumnezeu între oameni. Maleahi o spune: „suntem îngerii lui Dumnezeu”. Un altul zice că a văzut pe Iisus Marele Preot și ceată nouă de slujitori. Aceștia sunt cei care vor avea să fie trimiși în bucata de vreme de la venirea Mântuitorului până la a doua venire... Ne silește Scriptura la aceasta: slugi ale lui Dumnezeu și împreună slujitori (lucrători); suntem colaboratori ai lui Dumnezeu în via aceasta.

Iată, știind ce suntem, răspunderea preoților în împrejurările actuale este de a chema pe toți la pocăință, la viață curată, astfel ca la „venirea a doua” noi, cei care suntem cu Dumnezeu, să fim gata și poate puțini sunt cei care vor intra în Împărăția lui Dumnezeu. Preoții au datoria de a lumina pe toți, de a „pescui”, de a învăța, ca cei chemați să fie în stare să-l mărturisească pe Mântuitorul și să poată trece proba muceniciei, nu ca niște fricoși, ci ca niște oameni plini de puterea credinței. Numai prin El putem birui. Noi suntem chipul neputinței, dar prin Hristos, care este Atotputernic, noi devenim puternici. Dacă suntem slugi ale Lui, avem puterea Lui.

Azi ne-am împărtășit cu Hristos. El trăiește în noi. Trebuie să facem să sporească această trăire și să ajungă la puterile Ia care au fost cei dintâi creștini. Și a fost în acea vreme mare credință. Cu studenții de la Sibiu m-am înțeles că dacă mai fumează și nu luptă împotriva acestei patimi așa de mici, la pereți nu mă mai duc să vorbesc. Nu tabacul e păcătos ci neputința de care dau dovadă. Iar dacă tu azi te-ai împărtășit cu Hristos cum cutezi să pui în gura Lui țigară? Iar Sfânta Împărtășanie, dacă n-ați știut v-o spun, se consumă toată, în întregime, nu dă nici un rest, așa că Hristos e în trupul, în vinele noastre.

Răspunderea preoților a fost făcută pe înțeles de însuși Dumnezeu. Iată ce zice către Iezechiel Proorocul: „Iată, te-am pus străjer peste neamul lui Israel și dacă vei auzi vreun cuvânt din

gura mea, dă-i de veste. Dacă eu voi spune celui rău: „Păcătoșule, vei muri” și tu nu-i vei da de veste, ca să se abată din calea lui, păcătoșul va muri în fărâdelegea lui și sângele lui îl voi cere din mâna ta. Dar dacă tu ai dat de veste păcătoșului, să se abată din calea lui și să se pocăiască și nu se va pocăi de faptele lui, va muri în fărâdelegea lui, iar tu ți-ai mântuit sufletul” (Iez. 3, 17-19). Așadar te-am pus străjer, adică să vorbești ca din partea Mea...

Noi duhovnicii suntem mai mult decât dreptii, căci duhovnicul este răspunzător de cele ale credinței. Iar dreptul fără smerenie nu se mântuiește. De aceea, duhovnicii nu trebuie să se teamă nici de fața dreptului, când aceasta nu are smerenie.

Am văzut, capitalul uman e reprezentat prin **ins, familie și neam**. Insul este răspunzător de faptele sale, familia de asemenea (Răspunderea în familie este mai grea ca a unui călugăr. A da roadele tainei căsătoriei e mai greu decât sarcina călugăriei. Adevărul spun, căci așa este). Neamurile de asemenea sunt chemate a umbla în lumina mării lui Dumnezeu. Și **împărații** pământului vor aduce mărirea lui Dumnezeu.

Iată deci care este răspunderea și misiunea **Bisericii** și cea a **preotului**. Și am văzut și zona în care e răspunzător **statul**, prin ascultare sau neascultare, prin subordonare sau nesubordonare față de Biserică. Acum se târguiesc cum să dea legi. Târgul acesta nu duce la bine. Cel vremelnic trebuie să stea unde e, că de se va amesteca unde nu-i e locul o va păți.

Misiunea preotului este de a mai salva ceea ce se mai poate salva; de a propovădui răspicat voința lui Dumnezeu, de a scoate pe cei ce sunt credincioși să se mântuiască, că de cumva nu vom lumina poporul, va fi rău. Noi suntem datori a propovădui pe Dumnezeu în Treime după predania Bisericii. Noi nu propovăduim ziduri moarte, ci pe Hristos cel răstignit, căci azi sunt din aceia care propovăduiesc un Hristos fără cruce.

Aceasta e misiunea Bisericii, a cărui conducător este Hristos. În zadar se neliniștește **statul** să afle cap **Bisericii**, că are cap, căci Hristos este cu noi până la sfârșitul veacurilor, purtând de grijă și adevărind cuvintele „cu voi sunt până la sfârșitul veacurilor” Activitatea insului, familiei neamului, așa trebuie înțeleasă.

[Tâlhărirea energiei genetice]

E bine să dau o asemănare rustică. Cu câtă grijă umblă plugarul să aibă sămânță bună! Știți cu toții că umblă cu multă grijă și nu numai plugarii, ci în cele din urmă statul. Cu atât mai vărtos noi duhovnicii, trebuie să fim cu grijă asupra seminței de om. De aici și misiunea duhovnicului, rânduit de Dumnezeu să cheme pe oameni la pocăintă din vreme în vreme. Cum acționezi asupra seminței de om, căci prin ea trăiește insul, familia, neamul, ea având cu atât mai multă importanță cu cât Mântuitorul a binecuvântat nunta?

Când energia genetică nu se stârnește cu prețul sau cu măsura care trebuie, aceasta degenerază și avem în jos toate formele de degenerescență ale insului, familiei și neamului, atât în privința trupului (scăderea populației, a sănătății etc.), cât și a sufletului (credință greșită, misticism fals sau nebunie).

Energia genetică este o problemă și a preotului și a medicului. Totul depinde de felul cum lucrează omul asupra acestui capitol din viața lui, cum îl învățăm s-o chivernisească, căci este una din puterile naturale de care e vorba în subiectul conferinței. Dacă va fi bine grijită, chivernisită, atunci această energie de prim ordin va fi **convertită**, va da roadele de regenerare ale insului, familiei și neamului. Dacă însă duhovnicul se lasă biruit de fața omului sau de neștiința lui, avem toate formele de **pervertire** a energiei genetice, adică formele anormale.

Deci rostul duhovnicului este de a lovi în păcat, mai ales în rădăcina păcatului. Vorbirăm în acest sens de convertirea energiei genetice, deci de *regenerarea insului, familiei, neamului*, iar în pas cu nuanțele de pervertire a energiei genetice, de *degenerarea neamului*.

Energia genetică – după categorie (bărbați sau femei), și de aici începe împletirea fiziologiei cu duhovnicia – e o energie naturală menită să perpetueze spița. Dacă lași porunca firii de capul ei, fără îngrădire, ea tinde spre pervertire din pricină că e însoțită de momeala plăcerii. Omul se lasă momit de momeala plăcerii și astfel este tâlhărit de energia genetică, cu tot pomelnicul păcatelor desfrânării, care sunt și în căsătorie legitimă. Să vă înșir păcatele prin care se tâlhărește energia genetică.

1) De pe la 5 – 6 ani apar jocurile cu împunsături necurate de-a mirele cu mireasa – cu sora, verișoara.

2) A doua perioadă începe pe la 14 – 15 ani, funcție de gradul de vitalitate a individului, când apare altă formă de desfrânare: onania, malahia, sau pe limba poporului: curvia cu mâna. Ea ține de la 14 până la 75 ani, dacă nu să grijește să se izbăvească de ea. Fetele de asemenea au desfrânarea cu mâna, dar ele merg așa departe, încât ajung să se lupte cu nebunia.

3) Desfrânarea cu dobitoacele apare tot în faza copilăriei; uneori copilul o ia pe perversiune și face păcatul cu dobitoacele. Se poate să țină acest păcat și după copilărie.

4) Păcatele curviei. La căsătorie mulți nu se pot căsători din pricină că ținuta lor are o gravă defectiune. Pe respectivul nu-l doare nimic dar nu reușește să convie și să-și aleagă o soție.

5) Alte păcate din acest pomelnic, sunt cele din interiorul familiei, începând cu cele de dinaintea cununiei bisericești, cu propria aleasă. Ei nu mărturisesc păcatul înainte și cer Sf. Taină a căsătoriei peste curvie nemărturisită. După asta se miră de traiul rău și că nu e binecuvântarea copiilor.

Când a făcut păcatul înainte de căsătorie, poate s-a temut că prinde copii. Această frică fiind foarte puternică s-a resimțit în tot corpul și astfel i-au fost paralizate ovarele. În felul acesta ajunge să nu mai aibă copii, să fie stearpă. A gustat mai înainte de vreme din fructul oprit și a avut o teamă care a trecut prin ea ca un curent electric ce i-a paralizat ovarele.

6) Și după căsătorie poate fi desfrânare. Sub numele căsătoriei își îngăduie toată risipa și toate blăstămățiile ce se întâmplă. Se face o perversiune a energiei genetice până acolo că intră în simțul lor și desfrânarea devine o a doua natură. Când devine a doua natură ei sunt robiți de plăcere și sărăciți de putere. Se întâmplă să mai zămislească și copii, căci căsătoria nu e dată spre plăcere, ci este doar însoțită și de plăcere (asta e cu totul altceva). Ispitiți, oameni au despărțit plăcerea de poruncă și se feresc de zămislire, ferire care aduce daună atât bărbatului cât și femeii. Aceasta ajunge tot la sterilitate. Ferirea de copii este a doua pricină de sterilitate.

Acestea sunt formele de perversiune. Acesta este felul în care se tâlhărește capitalul vital. Ce-i de făcut? De a acționa energic asupra acestui capital, ca să fie trecut sub formă de energie convertită și

să nu se dărăpene până în perversiunea energiei genetice.

Numai atât, numai nunta e binecuvântată de biserică, cât este spre nașterea de copii – restul e desfrânare. Acest adevăr e greu de primit, până nu-i dovedești nu-i spui de ce e așa. Răspunsul vine îndată ce voi dovedi fiziologia omului (insul, familia, neamul) când ar asculta de voința lui Dumnezeu. Voința lui Dumnezeu aceasta este: **sfințirea și să vă feriți de desfrânare**. Să știți să stăpâniți vasul în sfințenie și cinste, nu în patima poftelor, că numai atâta - nunta e binecuvântată de Dumnezeu, cât este spre naștere de prunci. Restul e desfrânare.

Desigur, avem de lucru cu cel mai vrăjmaș dintre toate păcatele, căci peste măsură este încâlcit omul cu desfrânarea. Mulți îți zic: de ce e păcat? Pentru că treci de măsura care, desigur, pare foarte aspră.

Iată ce pățește omul care desfrânează: de îndată ce energia naturală este tâlhărită prin una din formele desfrânării, această energie nu-și mai are și cursul ei intern. Nu mai are și funcția sa endocrină. Organele din care izvorăște această energie, nu mai au răgaz, nu mai prindesc să treacă energia lor, prin transformare, în sânge, energie care e foarte trebuitoare în circulația sângelui. De aceea trebuie o presiune de înfrânare, de a opri trecerea în afară, până n-a trecut în aparatul circulator. Trecerea energiei genetice în sânge este, ca să folosim o analogie, ca și trecerea energiei căderii de apă în energia electrică. Așadar, nu e o trecere de substanță, ci de energie. Sângele capătă granule de energie vitală, cu rostul de a ține în bună stare organismul trupesc. Sufletul este de altă natură, decât energia genetică, chiar dacă aceasta este transformată după cum am arătat.

[Cauza bolilor: desfrânarea Medicamentul: înfrânarea]

Printr-o morală rigoristă, adică după cum e dorința lui Dumnezeu, energia genetică trece ca energie vitală în sânge. Această energie se mai numește hormonală. Când o ai în sânge, ea îți asigură sănătatea în întregime, a tuturor organelor. Tot prin această energie hormonală se asigură prin urmare și buna

funcționare a sistemului nervos cerebro-spinal, simpatic și a sistemului nervos în general.

Energia aceasta care-și are sediul în sectorul de jos al omului, dacă este bine strunită trece în sânge și dă organismului sănătate perfectă. De îndată ce ai tâlhărit-o, sănătatea devine șubredă – toate tânjesc, devin șubrede, stomac, ficat, plămâni, simțurile, oasele chiar. Lucrul acesta l-am văzut cu ochii; oamenii veneau într-un suflet la mănăstire, la vârsta lor de 30 – 40 ani și întrebau: cum se poate să fie așa de prăpădit la vârsta asta? Dar pe de altă parte, eu vedeam semnele desfrânării pe fața lor. Și după caz, chemam și pe soț și pe soție și-i întrebam: vreți să fiți sănătoși? Vrem, cum să nu vrem, că doar am fost pe la toți doctorii și nu ne-au găsit nimic. De fapt aveau toate organele la loc, fără lipsuri mari și evidente pentru doctori. Le lipsea să funcționeze normal. Vreți să fiți sănătoși? Iată ce faceți:

Timp de..., după caz, să trăiți în înfrânare, din toate punctele de vedere, în toate privințele. Pleca omul. Nu făceam socoteala matematic, cât timp e necesar să primească energia hormonală și să se refacă, căci omul nu moare, ci trăiește zilele câte-i sunt rânduite de Dumnezeu. După o jumătate de an se făceau sănătoși. Veneau la mănăstire și acum nu știu cum să mulțumească lui Dumnezeu că s-au făcut sănătoși fără doctori. Doctoria erau ei, dar nu știau.

Și acum despre hormoni și microbi. Toți cei care își tâlhăresc energia genetică pățesc și boli microbiene. Desfrânarea e cauza și aici. Microbii stau la pândă în noi ca niște tâlhari. De fapt, fiecare din noi avem agenții tuturor bolilor, dar ei nu pot acționa decât atunci când au un mediu prielnic. Ca să poată irupe acțiunea lor virulentă, se cere un mediu prielnic. În felul acesta, dacă nu ești înarmat cu „siguranța internă” a energiei hormonale, poți trece prin bolile aproape tuturor organelor și spuneau unii din oameni seria de boli prin care au trecut, una după alta: de stomac, intestine, ficat, plămâni, etc. Aceasta pentru că la ei nu mai exista „siguranța internă” care să pareze acțiunea microbilor. Acum, dacă îl convingi că trebuie să fie înfrânat, îl aduci pe calea sănătății fizice. Asta o fac hormonii, care distrug microbii [creează în organism un mediu neprielnic microbilor].

[**Misticismul bolnav**]

Iată și legătura cu sufletul. Aparatul nervos cerebro-spinal și în general sistemul nervos e un dicționar între două limbi: cea văzută și cea nevăzută sau neauzită. E dicționarul între suflet și lumea de dinafară, de dincoace. E mediul de transmisie între lumea lui Dumnezeu și lumea aceasta. Aparatul acesta de radio-recepție este intermediul între cele văzute și cele nevăzute.

Dacă ai sănătatea care trebuie, traducerea se face firesc. Dacă n-ai energia endocrină necesară (cea mai importantă este hipofiza, o glandă mică de la baza creierului mare, care are legătură cu glandele din sectorul de jos al omului) n-ai nici sănătate. Dimpotrivă, dacă ai această energie endocrină ai și un aparat (sistem nervos) bun de radio-recepție și transmisie, ca să le faci cunoscute celui din lumea nevăzută.

Dacă ai o morală justă, dacă duci o viață curată, se întâmplă această convertire a energiei vitale și întreg aparatul de radio-recepție (sistemul nervos) îți servește admirabil cauza. De îndată ce ești șubred cu viața, purtările sunt păcătoase și aparatul este șubred și înregistrează toate nebuniile. Ești într-adevăr pradă a unei lumi nebune. Ești în cazul unei fals misticism, de domeniul psihiatriei. Medicina spune că nici nu poate stabili o limită între normal și anormal (nebun) în lumea de dincoace. Duhovnicul o poate spune după viața pe care o duce.

Tot așa pot fi clasați cei care propovăduiesc un misticism bolnav. Și sunt mulți care vorbesc în numele acestui misticism bolnav. Merg până a zice că sunt Hristos. A fost unul și la mănăstire.

[**Misiunea Bisericii și răspunderea preoților în regenerarea insului, familiei și neamului**]

Viața înfrânată duce la redobândirea sănătății încât să poți deosebi binele de rău. Lucrurile acestea sunt așa: Ori de câte ori, ca duhovnici, acționăm energic, fără să ne temem de ponoase, asupra acestui capital vital - energia genetică -, tot de atâtea ori putem avea formele de regenerare ale insului, familiei și - dacă acțiunea se extinde pe o rază mai mare - a neamului. Regenerarea

este atât în privința sănătății fizice cât și a minții, căci numai cu mintea sănătoasă poți împlini porunca lui Dumnezeu.

În Biserică, omul tâlhărit nu poate primi cuvintele lui Dumnezeu căci este ca o corabie sfărâmată aruncată de valuri pe mal și oricât te-ai strădui de a o străluci cu strălucirea unui Ioan Gură de Aur, tot nu te poate asculta. El e tâlhărit de acele păcate de toată puterea lui sufletească. O spune Sf. Apostol Pavel despre păgâni, care deși au avut filosofi mari, nu au putut să ajungă la o viață mai bună. Aceasta este de altfel și tragedia intelectualității noastre. N-au morală și n-au nici credință. De cutezi să le spui în față: îți râde, dar cine va râde la urmă va râde mai bine.

Dacă veți fi pătrunși de misiunea Bisericii și de răspunderea preotească, lucrați mai cu curaj, pentru a curăți pe oameni. În felul acesta vom avea și o regenerare a sufletului și a trupului. Căci numai cu o sănătate regenerată vom putea face față împrejurărilor de astăzi. Numai așa vom spori credința ca în vremurile dintâi. Numai așa ne vom putea face preoți adevărați. Numai așa vom putea împiedica întinderea necredinței. Numai așa vom putea să scăpăm să nu pățim ceea ce au pățit frații din strana strămbă. Adică **numai lucrând asupra acestui capital vital, vom putea împiedica obrăznicia necredinței.**

Așa că, în plină cunoștință a misiunii noastre, putem pași la lucru, căci noi nu suntem singuri: Mântuitorul este cu noi, personal am această cunoștință, de care nu sunt vrednic. Mi-am văzut stăpânul și mi-a arătat păcatele. Așa se deosebește adevărul de părere, căci mi-a arătat păcatele mele nu ale altora.

E vorba de mobilizare morală făcută cu tot natul n.red.: toată lumea). Și nu izbutesc numai dacă se curăță de păcate, cât e cu puțință și cu trebuință; atunci va spori Dumnezeu credința. Tu, ca duhovnic, nu ești decât unealta și omul de curaj. Numai atunci vom putea să-i scoatem din valurile de oameni și să-i întărim pe cei care sunt ai lui Dumnezeu. Vor veni vremuri în care cei păcătoși, numeric vor fi mai tari, dar calitativ, cei credincioși, căci calitatea totdeauna este superioară cantității.

Prin răbdarea noastră, a preoților, vom putea să ne mântuim sufletul. Noi suntem lucrătorii luați în ceasul al 11 – lea. Pacea s-a luat de pe pământ. Spiritul vremii noastre este acesta al ceasului al 11 – lea. Lupta e pusă, noi trebuie să păzim lucrul ca să nu

piară cei ai lui Dumnezeu. Oamenii trebuie să urmeze o poruncă pentru ca în vremea de vârtej, care va cuprinde toată suprafața pământului, ei să nu-și piardă capul.

Dacă nu-i sănătate e scăzută și credința. Credința trebuie să fie așa de tare încât cu prețul vieții s-o mărturisești. Să avem așadar grijă să nu se piardă credința. Să avem grijă să nu fie neputincioși. Ziua încercării nu este zi de temere, ci pe cei ai lui Dumnezeu îi bucură. Ori de câte ori le spun oamenilor la mănăstire cum cheamă Dumnezeu pe cel slab cu credința, tot de atâtea ori ei plâng. Or eu totdeauna simt semnele bucuriei pe față. Într-adevăr, zilele grele, pentru cel slab cu credința, sunt pricină de plâns, or pentru cel pregătit nu, ci mai mult, e prilej de bucurie. Noi avem posibilitatea, dacă vom regenera poporul nostru printr-o viață morală aspră, să-l trecem prin proba grea a muceniciei. Cei căldicei desigur vor fi de pagubă. Să nu fim și noi vinovați de aceasta. Cei răi se vor lepăda de Dumnezeu și se vor lega de stăpânitorii veacului. Pentru aceștia nu va fi deschisă împărăția. Pe ei îi va cuprinde atunci groaza. Ei sunt contra celor care cred. Când vin vremuri tari se împlinește cuvântul lui Dumnezeu: „*Când veți vedea că vin vremuri de războaie și zvonuri de război să nu vă însăimântați, căci trebuie să fie toate, dar încă nu va fi sfârșitul. Căci se vor scula neam peste neam și împărăție peste împărăția ... dar cel ce va răbda până la sfârșit se va mântui*”.

Cei ai credinței suntem, cei ai curajului. Nu ne temem căci trecând proba muceniciei, știm ce ne așteaptă.

În ce privește cuvintele „*Acesta e glasul de dimineață a vremii ce va să vină*” trebuie înțeles, că aceasta este **o misiune mistică către puterile naturale**, dintre care n-am vorbit, decât despre una (energia genetică) și am adus câteva din dovezile Sf. Scripturi, căci e plină, apoi dovezile științei.

[Puterile naturale]

Ar mai trebui să vorbesc și despre alte puteri naturale: **ereditate, mediu și destin** (destinul, după concepția creștină, vine mai mult de la divinitate). Acesta e nervul conferinței. Acesta e înțelesul titlului conferinței: misticismul și puterile naturale. Care din acestea vor putea duce la mântuirea omului?

Și ereditatea este o forță cu care să luptăm. Se poate interveni și în **ereditate**, în mediu extern ca și în cel intern (după cum am văzut), cât și în cel spiritual cu deosebire; vom vedea că se poate interveni și în puternica forță a **destinului**, care oarecum e din lumea aceasta. Când auzim cuvântul destin parcă ai auzi că e vorba de o forță care îți anihilează orice inițiativă sau care ți-ar ușura răspunderile. Lucrul nu stă tocmai așa. Când purtările tale sunt rele, pedeapsa lui Dumnezeu vine până la al patrulea neam. Așa scrie în Sf. Scriptură (Levitic 20).

Ori de câte ori, ca duhovnici, auzim că un copil e neputincios, tot de atâtea ori, ne lovim de *ereditate*, de influența *mediului* [n.ed.: este vorba mai ales de mediul social (educație), dar și de cel natural: alimentație / post, climă etc.] și dacă mergem și mai la rădăcina lucrurilor, de *destin*: copilul ispășește vina părintelui. De multe ori trebuie s-o ispășească și pe a strămoșilor.

Se poate însă interveni și în ereditate și influența mediului și chiar și în zona divină a destinului nostru, care covârșește pe pământeni.

[Forța destinului și moștenirea spirituală]

Destinul e de speriat numai întrucât asupra celor ce păcătuiesc e ca o forță strivitoare. Dar dacă îl considerăm în partea lui divină, atunci forța aceasta a destinului are altă față. În cazul când avem pervertirea energiei genetice, o ereditate proastă, un mediu decăzut, cu siguranță că dăm în boli trupești și sufletești. Când mediul social e vraiște, cum e azi, destinul e strivitor. Pedepsele vin una după alta.

Dacă însă **biserica, preoții, statul** chiar ar lucra spre o regenerare a neamului, atunci destinul n-ar avea fizionomia aceasta strivitoare, ci cu totul o altă înfățișare. Ar fi o funcțiune majoră, de ridicare a tuturor puterilor. Destinul n-ar mai trimite conducători care să te spânzure, ci care să te ajute.

De noi atârnă cei de mâine, de felul cum vom ști să le dăm locul, așa vor veni. Oamenii se plâng că nu ne-au mai auzit. Dar eu i-am întrebat: N-ați auzit de biserică? N-ați auzit poruncile lui Dumnezeu? Ascultatu-L-ați? Ba. E de vină părintele? Ba. Vă

tânguiți de lipsa păstorilor? E durere, lipsesc.

Dar cu ocazia aceasta vă leg – cu bună tocmeală: sfătuiți pe oameni ca **să păzească nepătată sarcina**, căci orice legătură trupească peste copilul din pântec, e rea, căci se întipăresc în copil toate poftele părinților și la împlinirea vârstei răsar toate ca ciupercile după ploaie, faptele tatălui. Când crește copilul, cresc și faptele moștenite. De îndată ce oferi sufletului venit de la Dumnezeu o temniță întunecoasă, peste care ai semănat toate roadele, va covârși omul cel dinafară pe cel dinăuntru. Și chiar dacă Dumnezeu l-a trimis cu destinația de a fi preot, el fiind încărcat cu păcate, temnița de pe el îl va strivi și el va fi neputincios, ca să nu zic necredincios. El nu va avea puterea să propovăduiască cu toată puterea cuvântului lui Dumnezeu. Mai mult va fi spre sminteală. Va predica apă și el va bea vin.

De aceea trebuie să intervenim, căci lumea nu se gată cu noi. Trebuie să lucrăm sistematic asupra problemei morale ca să poată trimite Dumnezeu propovăduitori vrednici poporului, altfel se răresc tot mai mult. Ca să fie cum îi vrea Dumnezeu, atârnă și de părinți, căci aceștia îi încarcă cu poveri prea mari, pe care copiii trebuie să le împărtășească, iar când sunt maturi și ar trebui să propovăduiască pe Hristos ei sunt ispășitori ai păcatelor înaintașilor.

Iată temeiul pentru care suntem răspunzători de *misiunea de regenerare morală*. Căci dacă Dumnezeu nu ne trimite conducători luminați, nu Dumnezeu este de vină. În felul acesta destinul nu este ceva apăsător, strivitor, Dumnezeu trimite sufletul cu anumită misiune, dar tu pământeanule ești de vină că ea nu se desfășoară, că preotul nu poate propovădui cu toată puterea și nu este un propovăduitor al poporului.

Ci scrie: „*Dacă nu se vor griji de păcatele lor, pentru aceasta îi voi da în mâinile copiilor lor*”. Deci de noi depinde, de noi atârnă ce generație vine. Știm cu toți că după război (după 1914 – 1918) am căzut în toate păcatele, am călcat postul, am desfrânat. Am văzut și rezultatele. Asta a fost generația de după război. În vreme de război nu trebuie concepuți copii, căci aceștia moștenesc toată starea nervoasă a tatălui, care vine cu nervii zdrobiți de branduri, atacuri, etc. A fost cu pușca în vremea aceea, să nu se mire nimeni că la vremea lui, copilul va lua pistolul și va ucide. Generația de

acum, să priceapă aceste lucruri: ori se leapădă de păcate, ori va vedea ce zile vor veni.

Iată schițată și această forță – destinul, care e și naturală și supranaturală, căci jumătate e de pe pământ, iar numai cealaltă jumătate e de la Dumnezeu. Deci și de noi atârână ce zile vor veni. Destinul nu e numai în mâna lui Dumnezeu, ci și a celor ce știu ce e și cum lucrează.

Dar aceste trei forțe: **ereditatea, mediul și destinul**, le voi dezbate atunci când vom pune problema **natalității**. Atunci vom vorbi mai mult pe limba medicilor, căci se pare că acolo au și ei răspunderea, că au și ei o misiune în regenerarea neamului. Dar la ei e multă necredință. Va trebui să mai lase pe Hipocrat și să vină să se adape de la doctorul trupurilor și al sufletelor și să se dea la o viață morală.

Concluzii:

Intervenirea energică în ținerea riguroasă a moralei, a vieții morale a insului, a familiei și prin aceasta a neamului. Asta pentru că vremea o cere. Dacă boala e grea atunci și medicamentul e mai puternic. Sunt și leacuri de limită. Când beteșugul s-a întins recurg la asemenea leacuri de limită, care ori te fac sănătos, ori te pierd. Răul își face de cap. Ori îl lăsăm de coarne, noi toți, care suntem hotărâți să ducem o viață după Dumnezeu, ori vom fi pierduți.

Să o facem ca să nu fim păgubași în ceasul încercării.

Dumnezeu să ne ajute.

Cum a murit Constantin Brâncoveanu cu copii săi

“Rugăciunile și jertfa Sfinților Brâncoveni m-a adus pe mine pentru țara acesta a noastră” – *Părintele Arsenie Boca*

Plenipotențiarul venețian la Țarigrad, Adrea Memno a fost de față în dimineața lui 15 august 1714, la execuția lui Constantin Brâncoveanu Vodă și ai membrilor familiei sale, uciși din porunca sultanului Ahmed.

În scrisoarea sa către Foglele Veneției, plenipotențiarul său raportează astfel:

“Duminică 15 august de dimineața s-a tăiat capul bătrânului principe al Valahiei, tuturor fiilor lui și al unui boier care-i era vistier. Iată cum s-a făcut: Încă de dimineață sultanul Ahmed se puse într-un caic împărătesc și veni la seraiul zis foișorul lui lalilaiacos, pe canalul Mării Negre, în fața căreia era o piața unde a adus pe Brâncoveanu Voievod, pe cei patru băieți ai lui și pe vistierul Văcărescu. I-au pus în genunchi unul lângă altul, la oarecare depărtare. Un gâde le-a scos căciulile din cap și sultanul i-a muștrat făcându-i haini. Apoi le deteră voie a face o scurtă rugăciune.

Înainte de a se ridica securea deasupra capului, au fost întrebați de voiesc să se facă turci și atunci vor fi iertați? Glasul cel înăbușit de credință al Brâncoveanului răsună și zice înspăimântat de această insultă: “*Fiii mei! Iată toate avuțiile și tot ce am avut am pierdut; să nu ne pierdem însă sufletele; Stați tari și bărbătești, dragii mei și nu băgați în seamă moartea! Priviți la Hristos, Mântuitorul nostru, câte a răbdat pentru noi și cu ce moarte de ocară a murit! Credeți tare întru aceasta și nu vă mișcați, nici vă clătinați în credința cea pravoslavnică, pentru viața și lumea aceasta*”.

La aceste cuvinte Ahmed se făcu ca un leu turbat și porunci să li se taie capetele. Gâdele înfiorător ridică securea și capul marelui vistiernic Enache Văcărescu se rostogoli pe pământ. Apoi începu cu uciderea copiilor, începând cu cel mai mare. Când

gâdele ridică securea la capul celui mai tânăr dintre copii, Beizadea Mateiaș, numai de 16 ani, acesta se îngrozi de spaimă. Sărmanul copilăș văzând atâta sânge de la frații lui și de la Văcărescu, se rugă de sultan să-l ierte, făgăduindu-i că se va face turc. Însă părintele său, Domnul Brâncoveanu, a cărui cap a căzut la urmă, înfruntă pe fiul său și-i zise: *"Mai bine să mori în legea creștinească decât să te faci păgân, lepădându-te de Iisus Hristos, pentru a trăi câțiva ani mai mult pe pământ"*.

Copilașul ascultă, ridică capul și cu glas îngeresc zice gâdelui: *"Vreau să mor creștin ! Lovește!"*. În urmă ucise și pe Brâncoveanu.

O, Doamne, Doamne, pana-mi tremură când vă scriu execuția, ce am văzut și mă întreb: putut-a fi de față cineva și să nu fi plâns, văzând capul nevinovatului Mateiaș, tânăr, tinerel, rostogolindu-se pe jos, lângă capul părintelui său, care se apropiase de al copilului, părând al îmbrățișa?

Gâdele stropit cu sânge creștinesc face un salut sultanului Ahmed și se retrage. Sultanul, însoțit de plenipotențiarilor Germaniei, Rusiei, Angliei se ridică să plece. Văzându-ne cu ochii înlăcrimați, spuse sultanul că regretă acum ceea ce a făcut...

Tămăduirea și iertarea

„Fiule, iertă-ți-se păcatele!”

Iată cum sunt oamenii, nu caută pe Dumnezeu, sau nu-L caută decât la necaz. Iar alții la necaz Îl suduie și de mai mari necazuri dau, mai rău se scufundă, până ce necazurile le încovoieaie ceafa și atunci Îl caută și ei pe Dumnezeu. Situația stă așa: **oamenii se roagă lui Dumnezeu să-i scape de necazuri, iar Dumnezeu se roagă de oameni să părăsească păcatul. Acum care de cine să asculte mai întâi? Dumnezeu de oameni, sau oamenii de Dumnezeu?**

Se plâng oamenii că tare e grea viața pe pământ, că tare-s multe boli, multe pagube, multe sudalme, beții, bății și toate păcatele. "Fiii mei, ați spus că tare e grea viața și încărcată de păcate. Atunci nu le mai faceți!"

Iată că bolile vin pe capul oamenilor și uneori chiar și în cap, de pe urma păcatelor, ca plată, ca ispășire și ca părtaș al păcatelor. Dar durerea cea mai mare, **pedeapsa cea mai grea ca plată a păcatelor este că izbește și în urmaș**, până la al treilea și al patrulea neam. Iată ce scrie la Deuteronom 5, 9-10: *"...pedeapsa părinților vine în copii până la al treilea și al patrulea neam pentru cei ce mă urăsc... și Mă milostivesc până la al miilea neam către cei ce mă iubesc și păzesc poruncile Mele"*.

Cele mai grele boli sunt bolile de nervi. Mor nervii și te trezești nebun sau slăbănog. Nu e boală de moarte și nu are leac odată întâmplată. Și cine distruge nervii? Iată ce ne spun și doctorii: beția, desfrânarea cu boala ei, mânia și supărările peste măsură. Acestea omoară milioane de firisoare (celule) nervoase care nu se mai refac în veac. Toate țesăturile se refac, afară de celulele nervoase. Un tată pătimaș de acestea n-are urmași sănătoși, ba și în nepoți și strănepoți se moștenește ceva găunos, care la o întâmplare oarecare, răbufnește afară. E destul să se îmbete un tată o dată, ca să aibă din beția aceea un urmaș cu boala copiilor (epilepsie). E destul să-și sperie o dată soția în vremea sarcinii, ca dintr-o dată să se aleagă cu un copil nenorocit pe toată viața.

Așa se răzbună păcatele părinților în bieții copii, care nu au nici o vină.

Iisus a prețuit dragostea și credința celor ce-l coborau prin podul casei pe slăbănog înaintea Sa. I-a fost milă de neputința lui, dar întâi i-a iertat păcatele apoi i-a vindecat nervii.

Pentru Iisus, care e Dumnezeu, nu e o minune că l-a tămăduit, căci e Stăpânul vieții și poate învia și din morți. În tot cazul tămăduirea slăbănogului e o dovada a dumnezeirii Sale. Preoților însă, Iisus nu le-a dat darul tămăduirii minunate, cum îl avea El, și cum îl dă la puțini dintre sfinți, din vreme în vreme; le-a dat însă un dar mai mare: al iertării păcatelor! Nu le-a dat îngerilor, dar le-a dat oamenilor. **Darul iertării păcatelor e mai mare decât darul minunilor, întrucât privește sufletul, pe când minunile privesc de obicei trupul.**

O iertare a sufletului, o curățire a lui, uneori e adevărata înviere din morți și e mai de preț decât tămăduirea unui picior. Fără darul minunilor între oameni, ne putem mântui. Ce n-a dezlegat preotul pe pământ așa rămâne nedezlegat și în cer. Dar preotul nu te poate dezlega dacă tu nu vii să-ți mărturisești păcatele.

De asemenea, preotul nu te poate dezlega, oarecum cu zile, dacă nu-ți dai tu însuși toată silința de a te dezlega de toate năravurile rele. Iertarea păcatelor înseamnă și încetarea de a le mai face. Iertarea păcatelor nu înseamnă a te spovedi mereu și să le iei de la capăt și iar să te spovedești. Creștinismul mai e și chestiune de refacere a voinței. Ne trebuie buna voință ca să o facem, tărie de caracter... Oamenii umblă după făcătorii de minuni, fie ei și vrăjitori. Dar minunea cea mai mare e învierea vieții tale pe temelia ei, Iisus Hristos; e încreștinarea vieții tale. Asta-i minunea cea mai mare, "înnoirea vieții tale", care ne stă la îndemână și s-a dat nouă poruncă: "Înviați-i pe cei morți". După învierea ta tânjește Iisus. Ce înseamnă aceasta, n-ai putea să și-o spună mai bine nimeni decât ei înșiși, cei ce au înviat din moarte sigură, ca dintr-un vis...

- Oare de unde începe slăbănogirea (paralizia)?

- De la socoteala trufașă a minții. I se pare ei mai bine să nu se conducă după Dumnezeu, ci după capul ei, după păcat. Și așa dă cu omul drept în plata păcatului, ca și cum ai da cu cuțitul

în gard. Tot minte slabă dovedesc și aceia care nu vor să vină la ștergerea păcatelor și n-au de ce aștepta tămăduirea bolilor.

Dacă oamenii și-ar potrivi purtările după poruncile lui Dumnezeu, nu după momeala păcatelor, ar preveni, ar ocoli toate păcatele, dar așa dau drept în ele, de-și sparg capul și apoi umblă plângând. Lasă-te condus de un sfat dumnezeiesc, că de nu, capul care n-ascultă se sparge și n-are cine și-l lega.

Oare de ce merg oamenii așa de în silă la spovedit? Fiindcă știu că li se cere lepădarea de păcate, ori le plac mai mult păcatele decât înfrânarea de la ele. E o poveste știută pretutindeni, totuși v-o spun și de aici:

Știți că sunt șerpi care sug laptele și sunt vaci care, odată supte de șarpe, aleargă nebune după șarpe să le sugă iarăși. Și așa se întâmplă că vaca se apropie de înțârcat, dar de nărav nu se înțârcă și se duce mereu la șarpe. Șarpele îi sugă sângele, iar dacă nu-i prea vine, în sfârșit, o mușcă. Iată prostia de vacă osândită la moarte.

Dar și prostia de om tot la moarte-i osândită. Toata tinerețea ta o dai dracului și vezi pe urmă că ai ales răul. Dar întrebarea este dacă-ți mai rămân zile să le dai lui Dumnezeu și dacă îți mai primește o grămada de cioburi în loc de un vas frumos și întreg, cum putea fi? Aspre vorbe, dar asta-i un răspuns la întrebarea de ce nu vin oamenii la spovedit în primăvara și în vara vieții lor? Își dau, din nefericire, vloga lor să o sugă șarpele-diavol!

În toată lumea nu găsești un lucru mai ușor de făcut decât păcatele, și iarăși, nimic nu pricepe omul mai greu ca: "Ce este acela păcatul?", căci petrece tocmai în el. De aceea, păcătuim cu ușurință dar ne pocăim anevoie!

Altă pricină care te împiedică de la spovedit e că judeci preoții, ești nemulțumit de preoți, iar de care ai fi mulțumit ti-e frică. La unul nu te lasă păcatele lui, la altul nu te lasă să mergi păcatele tale.

Orice duhovnic, indiferent de bogăția, sărăcia, cultura mai puțină sau chiar și sărăcia morală, este totuși reprezentantul lui Dumnezeu, trimisul lui Dumnezeu și credincioșii nu au nici un motiv de al ocoli. Darul acesta (al preoției) e în funcție de Dumnezeu, nu în atârnarea de omul care-l reprezintă. Prin glasul slugii Sale Dumnezeu te iartă. Lui Dumnezeu te mărturisești în

fața altarului. Nu de la tine se cer calitățile preotului, de la tine se cere căința în inimă și voința de a te îndrepta.

Sunteți nemulțumiți de preoți, dar oare ce ați făcut pentru preot, ca să fiți mai mulțumiți? Cerut-ați de la Dumnezeu un copil măcar pe care să l-i închinați slujirii lui Dumnezeu? Credeți că vina o poartă numai ei, preoții? Și ei sunt fiii voștri. Cum i-ați născut așa îi aveți. Ce le băgați de vină? Vă trebuie preoți mai buni? Nașteți! Tot poporul e răspunzător că nu are slujitori mai străvezii spre Dumnezeu. **Poporul își are în toate privințele povățuitorii pe care îi merită!**

Nu mai sta cu gânduri ucigașe împotriva copiilor, că nu știi în calea cărui dar de la Dumnezeu te-ai împotrivit, și ai să dai seamă; ci nașteți copii cu gândul să fie slujitorii lui Dumnezeu între oameni.

Iată ce spune Scriptura în privința aceasta. Se întreabă prorocul: "Oare nu i-a făcut El să fie o singură făptură, trup și suflet?" (Maleahi 17, 15). Si aceasta făptură (unitatea căsătoriei) la ce năzuiește ea? Odrasle pentru Dumnezeu!

Tămăduirea slăbănogiei neamului de aici începe!

Asta i-ar fi iertarea! („Fiii învierii” p. 41-44 mss)

Părintele Arsenie cu Soborul Mănăstirii Sâmbăta

E ultimul cuvânt pe care vi-l spun

Nu te simți mai aproape de Dumnezeu și de oameni decât după **cruce**. Dar nouă nu ne-a fost rânduită pentru că nu suntem vrednici.

Am vrut să vă țin ieri acest cuvânt dar am vrut să aleg oamenii care vin pentru mântuirea sufletului pentru ca să nu-l spun în vânt. Eu nu vă dau canoane ca ceilalți preoți, metanii, rugăciuni, post, ci îndemn să *vă schimbați viața și să-i mulțumiți lui Dumnezeu de crucea pe care v-a dat-o*, căci Sf. Biserică și Sf. Împărăție le știți, dar faptul acesta l-am găsit de cuviința să vi-l spun mai mult.

Vreau să schimb lacrimile voastre în bucurie, mulțumind lui Dumnezeu de toate darurile și schimbându-vă purtările vă veți bucura. O veți face?

Unii cred că rugăciunea înseamnă a sta în genunchi sau a rosti din gura sau în gând: „Doamne, iisuse Hristoase Fiul lui Dumnezeu miluiește-mă pe mine păcătosul”. Dar rugăciunea cea adevărată este a te simți mulțumit de toate și a-ți deschide sufletul să te poți simți aproape de Dumnezeu. Iar cei ce fac rugăciune, aceia Dumnezeu să le ajute; dar cei care au dureri și suferințe sunt cei distinși, pe care i-a ales Dumnezeu pentru Împărăția lui veșnică.

Dometie, un tânăr călugăr de la Sf. Munte Athos era foarte vesel, tot timpul cânta. Într-o zi l-am găsit în chilie plângând. L-am întrebat de ce plânge? Mi-a răspuns că l-a părăsit Dumnezeu pentru că nu mai are supărări. Care din voi ați plânge pentru faptul că v-a părăsit Dumnezeu, în cazul că v-a luat **crucea**? Căci nu v-a bătut nimeni piroane și cunună de spini. Sf. Apostol Pavel zice așa: „*Roagă-te neîncetat, bucură-te neîncetat și mulțumește neîncetat lui Dumnezeu pentru toate bucuriile și durerile pe care ți le-a dăruit*”. Viața aceasta nu este numai pentru a strânge averi, a munci, a te îmbrăca, căci *nu aceștia sunt oameni fericiți, ci cei ce nu au o cruce de purtat*.

Mă doare mult faptul că unii sunt acei care se supără pentru boli, pentru că n-au memorie, că nu sunt înțeleși în familie... dar puțini sunt acei care vin pentru mântuirea sufletului.

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

... și se așază pe un scaun în fața lui. El îl privește și zice: „Nu te teme, eu sunt Dumnezeu și nu pot să mor.”

Anexe

Mărturii despre darurile și sfințenia Părintelui Arsenie

“Eu văd prin voi până la al treilea neam”

Pr. Petru Vanvulescu:

“Tata m-a lăsat curat în pântece”

... Mulți se supără că de ce s-a scris cum s-a scris în „Formula As” sau în alte publicații. Dar nu putem lămuri adevărul până nu apar mai multe scrieri, inclusiv scrieri autorizate ale Bisericii. Tot e mai bine să se scrie și să se cerceteze, decât să nu se scrie.

... Era în război. O femeie din Sibiu, Cătălina, a aflat că soțul ei a murit. A luat în brațe copilul și fugea cu el prin Sibiu. În pântece avea alt copil. La un moment dat a văzut că era plină de sânge. O schijă îi omorâse și copilul din brațe. Deznădăjduită și descumpănită s-a dus și a avortat copilul din pântece. Auzind apoi de Părintele Arsenie s-a dus și ea la Mănăstirea Sâmbăta. După Sf. Liturghie Părintele a ieșit și a strigat: „*Cătălină, Cătălină, ce-ai făcut! Știi că ți-a murit soțul și copilul. Ai fost încercată. Dar dacă-l lăsați pe cel din pântece... Ai omorât un copil cu care Dumnezeu avea un plan mare!*”

Vedeți că azi Irod e în fiecare familie. Noi îl judecăm pe Irod (și în colinzi) că a omorât copiii, dar îl acceptăm aproape în fiecare familie. Ne omorâm singuri copiii prin avorturi. Și omorâm aleși ai lui Dumnezeu. De aceea neamul nostru nu progresează. Când, după revoluție, am auzit că ăștia liberalizează avorturile,

am zis: „Îi gata cu noi”. Zicea Părintele că „din cauza avorturilor ne vor stăpâni țiganii”. Țiganii au acum stăpânire, au aur destul în bănci, sunt și studenți, parlamentari, mari patroni. Cumpărăm de la ei. Și printre ei sunt creștini. Da' creștini adevărați! Iar noi am ajuns „mai rău decât necredincioșii”. Deci Dumnezeu emancipează și binecuvântează neamul lor pentru faptul că nu și-au omorât copiii.

Cătălina i-a arătat unui preot, în catedrala din Sibiu, un om cu o mână ce o ținea nemișcată și i-a spus: << Omul acesta l-a bătut pe Părintele Arsenie în închisoare, la Brașov. Dar l-a bătut cumplit. Mi-a spus-o chiar el. Când l-a lovit foarte tare, de l-a umplut de sânge, Părintele a spus: „De acum, mâna aceasta a ta nu va mai bate pe nimeni...”. Și imediat a zberlat acela căci mâna i s-a făcut moale. Și s-a întors către Dumnezeu, el și familia lui >>. Îl vedeam noi plângând în catedrală dar nimeni nu știa taina lui.

Părintele Arsenie nu are asemănare cu nici un duhovnic din România și Europa, în ziua de azi. Dar a suferit mult și din partea slujitorilor Bisericii. Mi-a spus mie că mai mult l-a durut aceasta decât chinul securiștilor. Așa spunea și Sf. Apostol Pavel despre frații mincinoși [n. ed.: în dosarul de securitate al Părintelui, un preot îl numea fachirist, altul paranoic, dând astfel apă la moară securității care dorea să-l compromită. Colonelul Ghe. Crăciun scrie în dosarul Părintelui: „Mutarea lui Arsenie Boca în altă parte nu rezolvă problema, atâta vreme cât nu e compromis”]. Chiar și acum, după moartea sa, nu e lăsat în pace. O femeie din Caransebeș, spunându-i preotului că a fost la mormântul Părintelui Arsenie, la Mănăstirea Prislop, acesta i-a răspuns: „A, ai fost la mormântul vrăjitorului!”. Părintele Porfirie din Grecia a slujit la spitalul din Atena peste 30 de ani, cinstit de toți ca un înaintevăzător și făcător de minuni, dar pe Părintele Arsenie nu l-au putut suferi românii noștri, nici ai Bisericii, nici ai Statului. Dar Părintele respecta conducerea Bisericii și a Statului căci spunea (ca și Sf. Ap. Pavel): „Conducerea e de la Dumnezeu și e așa cum o merităm”.

Părintele nu a murit de stomac sau de rinichi, cum se vorbește. El s-a și rugat să moară mucenic și Dumnezeu i-a împlinit dorința. Deși, el a fost mucenic în fiecare zi, a avut cruce grea, pe măsura harului. A murit pe 28 noiembrie, ca și Cuviosul Mucenic Ștefan cel Nou, a cărui mucenicie tocmai o pictase [profetic] pe absida altarului din biserica Drăgănescu! Pe pictură este scrisă

vina pentru care a fost omorât Sfântul Ștefan cel Nou: „Ștefan mi-a făcut temnița mănăstire”. Există o asemănare mare între viața acestui sfânt și viața Părintelui Arsenie. Ca și acesta, încă din pânțece a fost ales. Mama sfinției sale spunea că simțea că avea ceva luminos în pânțece și avea o mare bucurie. Iar Părintele spunea că tatăl său, plecând în America l-a „lăsat curat în pânțece”.

... Dacă vezi pe cineva fumând, atunci ești sigur: ori e catolic, ori e ortodox! Zice: „Sunt nervos”. Dar n-avem rugăciunea ca să ne calmeze?! Dar nu, vrem să ne calmeze diavolul!

Dacă vezi unul „fericit”, sigur e sectant! Ei se cred mântuiți, se simt deja în rai! Diavolul bagă oamenii în toate patimile, dar dacă treci la ei diavolul nu te mai ispitește (așa spune Părintele Cleopa și în Pateric). Ortodocșii răi, curvari, bețivi sau scandalagii în familie, dacă trec la ei, gata, diavolul le dă liniște, dar asta numai pentru că îi are cu păcatul împotriva Duhului Sfânt, care nu se iartă nici aici, nici dincolo. Și dacă tot nu se iartă, diavolul nu mai are de ce să te mai ispitească, căci ești al lui. Nici hula adusă Maicii Domnului, Sfintei Cruci, Sfinților și Sfințelor Icoane nu se iartă dacă omul nu se întoarce de la acestea. (*Cuvânt la mormântul Părintelui Arsenie – 28 noi. 2002*)

Bălan Silvica – Făgăraș:

“Sunt așa cum m-a făcut mama”

Când eram copil locuiam în Lisa, nu departe de Mănăstirea Brâncoveanu. Eram 10 frați (5 băieți și 5 fete). Numele de fată îl aveam Andreiaș. Aveam 13 ani când sora mea cea mare, Elena, de 23 de ani, era bolnavă de ochi (o dureau ochii, îi curgeau lacrimile și îi scădea vederea). Se gândea să meargă la București pentru operație. Dar într-o duminică, fiind la mănăstire, a ieșit Părintele Arsenie din biserică și a strigat (era multă lume): „*Leana din Lisa, vino-ncoace*”. Când s-a apropiat i-a spus: „*Tu ești bolnavă cu ochii. Să nu te duci la medic la București să faci operație*”. I-a adus apă sfințită: „*Cu ea să te speli pe ochi*”. Așa a făcut și boala

i-a trecut imediat. De atunci a mers tot timpul la mănăstire și ne-a luat și pe noi, surorile. Așa am ajuns să merg și eu în fiecare duminică.

Duminica, Sfânta Liturghie se săvârșea la altarul din pădure, de părinții Arsenie, Serafim (Popescu) și Mihail. Odată, când a început Sf. Liturghie, pe un epileptic l-a trântit diavolul și a început să strige din el: „Mă fac câine” și lătra ca un câine. „Mă fac orice târâtoare” și făcea ca orice animal, numai porumbel, miel și măgar spunea că nu se poate face. Alteori se auzeau din el foarte multe voci deodată (ca pe stadion) căci spunea că au venit toate legiunile. Eu stăteam lângă el și auzeam tot ce spune. Odată, Părintele Arsenie a zis să fie ținută departe toți copiii, a coborât din altar cu Sfânta Cruce în mână și la bătut cu crucea de lemn peste gură. Acela a amuțit. După Sf. Liturghie a venit din nou la el, l-a mângâiat și i-a spus: „*Frate Dumitru, te doare?*”. „Nu Părinte, nu mă doare”.

Într-o duminică, când mergeam spre mănăstire împreună cu surorile Elena și Olimpia și cu o fată din sat, Varvara, a apărut deasupra noastră o pasăre mare, a făcut trei ocoluri asupra noastră, vaitându-se! Când am ajuns la mănăstire, monahul Sebastian ne-a spus că au un necaz mare: „L-au luat pe Părintele”. A fost dus (închis) în Cetatea Făgărașului. Aici a fost vizitat numai de preoteasa Ciocănelea, căreia Părintele i-a spus că o va ajuta și el când ea va trece dincolo [n. ed.: preoteasa Ciocănelea a fost înmormântată pe 22 noiembrie 2002!].

Eu, văzând că diavolul face ce vrea și în mănăstire, mi-a slăbit credința și am plecat în lume, trăind ca orice necredincioasă. După aproximativ 20 de ani, sora Olimpia (atunci locuia în Victoria) a aflat că Părintele este la Biserica Drăgănescu, lângă București. A plecat acolo. Când a intrat și l-a văzut a început a plânge. Părintele s-a apropiat și i-a spus: „*Degeaba plângi, că Dumnezeu încă n-a hotărât ce face cu criminalele*” (știa, fără să-i spună nimeni, că ea făcuse avorturi). Odată l-a dus și pe soțul ei la Părinte, căruia i-a spus: „*Cu tine n-am ce discuta căci ești necredincios. Iar pe ea ai s-o pierzi*”. Olimpia a murit după 2 ani de cancer. Până să moară, ea tot timpul a făcut milostenie, a botezat și cununat, pentru a-și ispăși din păcate. A murit cu fotografia Părintelui pe piept.

Am plecat și eu la Biserica Drăgănescu. Când am intrat în biserică (care era plină de lume) l-am văzut pe Părintele în fața altarului, cu o lumină (aureolă) în jurul capului. Atunci m-am retras într-o strană plângând, căci nu eram vrednică să vorbesc cu el, cu toate păcatele mele. Nu ascultasem nimic din ce ne-a spus la mănăstire. Dar până la urmă m-am resemnat și eram mulțumită și numai pentru faptul că puteam să-l văd. Când Părintele a trecut prin dreptul la fiecare, ajungând la mine, mi-a pus mâna pe cap spunându-mi: „*Tu ești mulțumită numai că mă vezi*”.

Cu toate acestea, am păcătuit în continuare. Soțul, întorcându-se din străinătate, a adus medicamente cu care se putea întrerupe sarcina (mai aveam 5 copii). Am luat pastilele, am pierdut sarcina, dar m-am îmbolnăvit foarte rău. Am plecat la Părintele cu remușcări și plângând continuu. Acolo am așteptat de la ora 8 la 15. Nu ajungeam la Părintele și de frică și din cauză că erau mulți care intrau în față. Am zis în gândul meu: „Și aici merge ca la comuniști căci și Părintele ia pe cine vrea”. Atunci Părintele m-a chemat la dânsul și mi-a zis: „*Da mă, așa merge, ca la comuniști. Și ce ai mă? Ești bolnavă?*”. „Sunt bolnavă și sufletește și trupește”. „*De ce ești bolnavă sufletește? Pentru că a murit Limpi?* (eu îl judecam în gând pe Părintele de ce a lăsat-o pe Olimpia să moară). *Cu capitolul Limpi ai terminat. Când vei trece dincolo vei ști de ce a murit. Și tu ești bolnavă, pentru cele trei pastile care le-ai luat. N-ai să te mântuiești dacă nu ai al șaselea copil în viață*”. „Părinte, sunt bătrână, am 40 de ani și mă râde lumea”. „*Dar când te-ai duce în iad nu te-a râde lumea?*”. Am început să plâng. „*Până la 43 de ani ai timp să faci al șaselea copil*”, mi-a spus la despărțire. Soțul nu vroia. Dar până la urmă am rămas însărcinată de 2 ori, pierzând însă sarcinile. La exact 43 de ani am născut însă o fetiță.

La numai 6 săptămâni fetița – Maria - s-a îmbolnăvit grav. Când plângea își înghițea limba și nu mai putea respira. Se înnegrea la față. Făceam orice numai să nu plângă, totuși de trei ori a avut aceste crize. După un an am plecat la Părintele, care mi-a spus doar atât: „*Să nu o duci la doctor că o omoară*”. Era vineri. Duminică am fost la Mănăstirea Brâncoveanu, la izvorul Părintelui. Când am ajuns la izvor, nașa fetiței, Malcovici Elena, care o ținea în brațe, s-a împiedicat de o rădăcină de brad și i-a

căzut copila din brațe. Am sărit repede să o iau de jos în brațe, căci știam că dacă începe să plângă își înghite limba. Dar fetița, cu lacrimi în ochi mi-a zis „Mamă!”. Acesta a fost semnul că s-a vindecat căci atunci când începea să plângă nu mai putea vorbi și se învinețea. Acum are 22 de ani și n-a mai avut acele crize.

În afară de cele întâmplate mie în preajma Părintelui, pe care din motive personale nu le pot spune toate, am fost martoră la multe altele căci Părintele vorbea cu fiecare în fața tuturor, cu glas tare, pentru ca toți să învețe din greșeala unuia.

A venit o femeie la Părintele, la Drăgănescu, să-i ceară un sfat privind împărțirea averii. Părintele i-a spus să se ducă să se împace cu sora ei. Trei ore Părintele i-a tot spus acest lucru dar ea o ținea una și bună: „Nu o iert. Nu mă împac”. După 3 ore lumea a început să vocifereze căci toți veniseră să primească sfatul Părintelui. Când a plecat, după ce s-a închinat la icoane, Părintele a întrebat-o pentru ultima dată: „O ierți pe sora ta?”. „Nu o iert”. „Dacă n-o ierți te va călca o mașină”. Lucru ce s-a și întâmplat după o vreme.

Într-o duminică, când la Drăgănescu slujea Părintele Bunescu iar Părintele Arsenie era în altar (citea pomelnicele și era fără haine preoțești, neavând voie să slujească), a intrat în biserică Maica Zamfira. Atunci, o femeie din acel sat a zis către alta tot din sat: „A venit și nevasta pictorului”. După slujbă, Părintele a zis, pentru cele două femei dar și pentru mine care auzisem vorba lor: „Măi, eu sunt călugăr și sunt așa cum m-a făcut mama”.

Biserica era plină întotdeauna cu credincioși veniți să ceară sfatul Părintelui. Cu fiecare din acești credincioși se întâmpla o minune, de multe ori numai de el știută și de Părintele. Astfel că s-ar putea scrie cărți întregi dacă cineva ar aduna toate aceste mărturii. Dar important este să ascultăm sfaturile Părintelui (pe care le găsim și în scrierile sale) care sunt și sfaturile și poruncile Bisericii.

Sfinții sunt copiii noștri, sunt măsura familiilor noastre

Prezența sfinților certifică autenticul Bisericii. Biserica care nu are sfinți este o comunitate omenească menită să tempereze instinctele sociale, menită să domolească masele, pentru a le transforma apoi în mase de manevră. Biserica e cârmuită de sfinți, de sfinții de dincolo și de sfinții de aici. Desigur, în mod văzut, Biserica este cârmuită de ierarhia de aici, dar v-ați întrebat câți dintre voi cunoașteți bine pe membrii Sfântului Sinod? Mulți nu vă cunoașteți episcopul, dar nu e nici unul să nu-l cunoască pe Sf. Nicolae. Sfinții sunt realitatea vie a Bisericii.

Biserica este chemată să-i sfințească pe oameni nu să fie înghițită de imediat, nu să facă revoluții sociale (care-s consecința păcatelor noastre). Ea este chemată să demaște raportul stricat dintre om și Dumnezeu.

Cine sunt sfinții dacă nu copiii noștri? Cine sunt ei dacă nu măsura familiilor noastre? Ei sunt și măsura mărturisirii noastre. Fericit este poporul care are sfinți! Ar fi bine să ne întrebăm: „Dacă Dumnezeu ne judecă că nu se nasc dreptii (că nu naștem drepti), cum vom fi judecați dacă mărgăritarele lui Dumnezeu – sfinții – i-am aruncat în pușcărie? S-au născut, îi avem, dar îi ignorăm. Am tăcut și tăcem. Este o tăcere complice. (Mănăstirea Prislop – 28 noi. 2002)

**“Nu între patru ochi, ci tare mă,
că numai așa veți învăța unul de la altul”**

Era în anul 1983, când am plecat la Părintele ARSENIE cu o problema de familie. Îmi plecase soția de acasă (în lipsa mea), luând copiii și lucruri din casă, lăsându-mi un bilet pe masă, pe care scrisese, printre altele, că ce a făcut a făcut bine și să nu mă duc după ea să o aduc acasă, că nu va veni. În orice caz îmi aduc aminte că îmi spusese când era acasă, cu câțva timp înainte de a pleca, că este sătulă de viață... Eu nu am avut nici o ceartă cu ea, ca să o determine să plece, afară doar de faptul că dorea să se mute în Brașov, unde de altfel locuiau și frații și părinții ei.

Trecuse o vreme și nu-mi mai găseam nici scopul, nici rostul în viața aceasta. Nu știam ce să mai fac. Țin minte că mergeam prin locuri unde nu mă prea întâlneam cu oameni, în locuri mai retrase, plângând și spunând: Pentru ce Doamne? De ce Doamne? După o vreme, îmi spusese cineva de Părintele ARSENIE, ca să mă duc să-l caut și să vorbesc cu dânsul. Cu două zile înainte de a pleca la dânsul, îl visasem fără să-l fi văzut vreodată în viața mea, și iată cum:

Se făcea că intrasem într-o încăpere mare, unde era foarte multă lume, iar în fața tuturor era Părintele ARSENIE, vorbindu-le oamenilor. Căutam să-l văd mai bine și dânsul se uita la mine și îmi zise, făcându-mi semn cu mâna: “Mă, tu ăla de acolo, vino încoace mă, vino aici...” și m-am trezit. Un amănunt: în visul meu Părintele era îmbrăcat într-un costum de culoare maro și avea ochelari de vedere cu rama aurie. M-am dus la mama mea și i-am spus despre vis. Mama mi-a zis: “Cum l-ai visat pe Părintele că tu nu l-ai văzut niciodată?”. Spunându-i mamei cum arăta în vis și cum m-a chemat la dânsul, ea a zis: “Dragul mamei, nu mai întrebăm pe nimeni nimic, ne suim în tren și plecăm la Drăgănescu, și ai să vezi că o să-l găsim acolo. Să știi că te cheamă!”

După două zile am plecat la Drăgănescu și nu mică mi-a fost uimirea când l-am văzut pe Părintele ARSENIE, îmbrăcat

în acel costum maro și cu ochelarii de vedere cu acea ramă aurie, precum îl visasem. Arăta exact ca în visul meu.

Țin minte că înainte de a vorbi cu mine, a vorbit cu o femeie care îi arătase fotografia cu fiica ei, dorind s-o mărite. Când i-a arătat fotografia Părintele a repezit-o, spunându-i că nu-i ghicitor și nici vrăjitor și i-a spus să plece. Am rămas blocat pentru că și eu aveam la mine o fotografie, unde eram eu, soția și cei doi copii ai noștri. Dar cum să mai îndrăznesc să i-o arăt!? Când a ajuns în dreptul meu, s-a uitat undeva sus, într-un colț al bisericii cu o privire atât de drăgăstoasă și parcă rugătoare în același timp. Doamne, ce ochi frumoși avea, ce albastru curat și frumos! Nu am văzut niciodată în viața mea așa ochi minunați! Avea ceva dumnezeiesc în ei și în toată ființa sa. Iar eu am gândit în acel moment, repet, **am gândit doar**, precis i s-a arătat cineva - vreun înger sau vreun sfânt - și vorbește cu dânsul, spunându-i că l-am visat și m-a chemat. Iar Părintele, fără să coboare privirea aceea minunată, răspunse la gândul meu, în auzul tuturor, zâmbind ușor: “Nu mă, mă uit așa, ca pictor mă.”. Știa ce am gândit!!!

Și am rămas înțepenit locului, văzând că Părintele ARSENIE știa gândurile omului, și că mă află în fața unui om, ce n-am crezut în viața mea că poate să existe. Și totuși l-am avut printre noi, dar nu am știut să-l ascultăm și nici să prețuim un astfel de om, pe care Dumnezeu ni l-a binecuvântat să-l avem.

Părintele s-a uitat apoi la mine cu același zâmbet, spunându-mi: “No mă, care-i baiu’?”. Așa i-am spus Părintelui povestea mea. Apoi Părintele mi-a spus ceva ce m-a uimit, pentru că pe acea persoană care fusese înaintea mea o repezise, spunându-i ca el nu este clarvăzător și nici vrăjitor, mi-a spus așa: “Mă, n-ai la tine o fotografie cu ea, s-o văd și eu, așa, ca pictor?”. și cu timiditate i-am spus: “Ba da Părinte”. “I-a dă mă, s-o văd și eu”. Privind-o Părintele ARSENIE cu atenție, m-a întrebat: “Și ce ți-a zis mă?”. Am spus Părintelui că îmi zisese cu ceva timp înainte să plece de acasă că este sătulă de viață. Părintele, privind fotografia a spus cu glas tare: “Minte mă, minte. Aici sunt doua femei cu mintea goală, și știi care”. Desigur că nu știam, pentru că în fotografie era doar ea femeie. Și dânsul mi-a spus: “Ea și cu mă-sa mă” și a adăugat: “Lasă mă, că va veni o zi când va da socoteală pentru tot ceea ce a făcut. Tu să-ți duci viața așa...”, și

îmi spuse cum să-mi duc viața.

Apoi a adăugat un cuvânt care m-a surprins. Mi-a zis așa: "Mă, să ai grijă! Nu cumva să te apuci să bei!!!". Iar eu, mai sigur pe mine de data aceasta, i-am spus Părintelui: "Părinte, eu nu beau din principiu". Părintele mi-a rețezat-o imediat, spunându-mi: "Lasă mă principiul tău și tu ascultă ce-ți spun eu!".

Apoi mi-a dat fotografia înapoi și a pus mâinile sale pe mâinile mele (pe care le țineam lateral, lipite de corp), spunându-mi mai departe ce să fac și cum să fac cu viața mea, neluându-și mâinile sale de pe mâinile mele. Toata lumea se mira de cum proceda Părintele și spuneau: "Uite dragă, cum îl ține". Se mirau oamenii cum mă ținea Părintele și nu-mi dădea drumul din mâinile dânsului cât timp a vorbit cu mine. Mă miram și eu de mirarea oamenilor.

Abia mai târziu mi-am dat seama că de fapt oamenii aveau dreptate să se mire, pentru că Părintele ARSENIE de obicei nu prea punea mâna pe oameni, cu unele excepții. Și din acele excepții am făcut și eu parte, spre bucuria mea. Târziu, mi-am dat seama de ce și pot să afirm că Părintele și-a pus mâinile pe mâinile mele ca să-mi dea putere, pentru că eram deprimat atunci.

M-am întors acasă și nu după mult timp, poate după o lună, sau cel mult două, am început să beau: o bere pe zi, apoi două beri în altă zi, apoi trei, până am ajuns la "marea performanță" de cinci beri pe zi fără să mă îmbăt, pentru că aveam "antrenament". Începusem cu o bere și ajunsesem treptat la cinci beri pe zi, uitând de fapt de toate sfaturile pe care le-am primit de la acest om, de la acest **Om al lui Dumnezeu**. Cu toată responsabilitatea mea, spun că **Om al lui Dumnezeu a fost Părintele ARSENIE** și cu greu se mai poate naște un astfel de **Om** într-un neam întreg. Uitasem deci acea profeție a dânsului, în care îmi spunea: "Mă, să nu cumva să te apuci să bei!". Dar într-o dimineață, cred ca era ora 6, am auzit glasul Părintelui ARSENIE spunându-mi de trei ori: "Măă!... Măăă!... Măăăă!", iar eu fiind treaz, aceste cuvinte ale Părintelui le-am înțeles cam așa: "Mă, ce ți-am spus eu ție să nu bei, mă?".

Si din acel moment, din acel ceas, din acea clipa, în viața mea nu am mai băut niciodată, prin orice stări aș fi trecut: bucurie, nefericire, durere, neîmplinire, că este ziua mea de naștere sau a

altora, nici un strop de alcool nu am mai băut. Dar știu că nu este meritul meu, ci al scumpului și dragului meu Părinte ARSENIE. Dânsul și rugăciunile lui m-au ajutat! Să mă ierte bunul Dumnezeu și maica luminii, că nu l-am ascultat, și să mă ierți și tu sfinte Părinte ARSENIE. Ajută-mă, cum m-ai ajutat!

Întâlnirea aceasta cu Părintele ARSENIE m-a impresionat în mod deosebit, m-a fascinat chiar și aceasta pentru că Părintele ARSENIE vorbea cu fiecare în parte în auzul tuturor ca să învățăm unul de la altul a ne feri de rău și ne învața pe toți ce este bine. Cu fiecare în parte, Părintele Arsenie vorbea puțin, la subiect și concret, nu-și pierdea timpul. Biserica era plină de oameni și curtea bisericii la fel, era lume peste lume în acea zi, fiecare cu problemele vieții lui. Așteptându-l pe Părinte în biserică auzisem de la oamenii care erau în preajma mea, tot felul de necazuri și probleme ale lor, lucru care i-a și determinat de fapt să-l caute pe Părinte.

N-am așteptat mult și Părintele a intrat în biserică. Țin minte că, ajungând în fața sfântului altar, s-a uitat la noi și ne-a întrebat care are cel mai mare necaz. Cineva din mulțime a spus că o femeie în vârstă care era paralizată de la brâu în jos. Iar Părintele ARSENIE, privind-o pe femeie a spus: "Da mă, ea are necazul cel mai mare". S-a apropiat de ea și i-a zis: "Știi tu mătușică de ce ești așa?". Bătrânica dădea din cap că nu știe și plângea cu amar. Din cauza plânsului nu putea vorbi și atunci a dat din cap că nu știe. "Lasă mătușică nu mai plânge atâta că cineva îți poartă de grijă. Și știi cine? Și arată cu degetul în sus grăindu-i: „Dumnezeu”. „Că și așa cocioaba asta se rablagește ea”, mai spuse Părintele referindu-se la corpul omului. „Să știi - i-a mai spus Părintele ARSENIE - că tu duci sau porți păcatele lui Gheorghe a lui [cutare], cu porecla care se dă pe sate la oameni, a lui Vasile a lui [cutare], a lui Ioan a lui [cutare] – spunând numele sau porecla care o aveau în sat acei oameni - tu le duci pe toate acestea, pe tine au căzut".

O tânără în vârstă de 19-20 de ani, avea în mâna ei două fotografii cu doi tineri și a încercat să spună ce este cu aceștia din fotografie. Părintele ARSENIE i-a spus: "Lasă, mă, nu-mi spune tu..." și a adăugat: "Așa-i că pe ăsta - arătând către una din cele

două fotografii - *îl vor ai tăi și că îi place să bea?* ". Fata i-a răspuns că da, iar Părintele a adăugat: "*Lasă-l mă tu pe ăsta, ia-l pe ăsta - arătându-l pe celălalt din fotografie - pentru că și părinții tăi, până la urmă, vor zice ca tine*". Fata a dat să plece, dar Părintele i-a spus: "*Stai, mă!*". Fata s-a întors, iar Părintele privind-o de sus până jos și de jos până sus, i-a spus: "*Mă, înainte ca să te măriți, să-i spui viitorului tău soț că nu poți să faci copii*". Fata îi răspunde: "*Ba pot Părinte*". Părintele îi repetă: "*Ba nu poți mă, și știi de ce nu poți?*". Fata răspunde că nu știe. Părintele îi zice: "*Mă, tu lucrezi în mediu cu raze Röntgen (X), așa-i mă?*" „Da, Părinte”, îi răspunde fata. Părintele adăugă: "*D-aia nu poți mă, că tu ești iradiată*".

Era în mulțimea aceea de oameni și un preot din împrejurimile Făgărașului (din Drăguș), care a zis: "Părinte, vreau să vă spun ceva între patru ochi". Părintele ARSENIE îi spune: "*Nu între patru ochi, ci tare mă, tare, că așa veți învăța unul de la altul. Zi mă, care-i baiu?*" "Însă preotul a spus că nu poate să spună tare, la care Părintele ARSENIE a spus "*Drumul, mă*", altfel spus, putea să plece dacă nu vroia să zică.

Desigur că omul venind așa de departe nu a mai avut ce să facă și a zis: "Părinte, soția mea este foarte nervoasă de o vreme și nu știu ce să mă mai fac cu ea". Atunci Părintele ARSENIE îl întreabă: "*Chiar mă, nu știi de ce este așa?*". Preotul răspunde: "*Nu, Părinte*". Îl mai întreabă o dată Părintele: "*Chiar nu știi mă?*". "Nu, Părinte". Atunci Părintele ARSENIE îi spuse: "*Ba știi, mă!*". După aceea a făcut o paranteză și s-a adresat mulțimii din biserică, zicând: "*Măi oameni buni, eu aș putea să vă vorbesc în termeni medicali, dar nu o să înțelegeți toți de aceea o să vă vorbesc în termeni populari, să mă înțeleagă toată lumea*". Părintele a mai spus apoi un lucru extraordinar și anume că „nu e rușinos să se vorbească despre lucrurile firești oriunde s-ar afla omul, dar a face lucruri împotriva firii, acela este lucru rușinos”, și a continuat zicând preotului: "*Mă, este adevărat că în lipsa ta, dar cu acordul tău, a venit cineva și i-a legat trompele ca să nu mai poată face copii?*" Și a adăugat: "*Știi tu ce urmări asupra psihicului femeii are loc când se săvârșesc astfel de lucruri?*", și a continuat să spună lucruri de-a dreptul uimitoare la adresa sănătății psihice

și fizice asupra acestor femei, care recurg la aceste anormalități. După ce a ascultat ce a spus Părintele ARSENIE, preotul a întrebat: "*Ce să fac Părinte? Să o spovedesc și să o împărtășesc?*", de unde Părintele îi răspunde "*Da mă, dar nu tu; un altul să o spovedească și să o împărtășească*".

Altă dată venise la Părintele un inginer cu fiica lui și cu fotografia soției lui, bolnavă fiind în spital. Acest om îi spune Părintelui: "*Părinte, acum un an pe soția mea am internat-o în spital pentru o intervenție chirurgicală la stomac. Acum, după un an de la intervenția chirurgicală, am internat-o iarăși că nu se simte bine; ce ne sfătuiți să facem?*". Părintele ARSENIE îl întreabă: "*Și ce au zis doctorii că are la stomac?*". Omul îi răspunde: "*Ulcer, Părinte*". Părintele privind-l îi spune: "*Nu are ulcer, mă, cancer are. Să nu o opereze. Dacă o operează, moare. Dacă nu o operează, o mai duce un an*". Omul în toată firea a început să plângă ca un copil și a așa a ieșit din biserică.

Mersese la Părintele o femeie din Făgăraș (d-na Burlea) destul de în vârstă, care avea probleme cu ochii (cataractă), dar ajunsă în fața lui, femeia a uitat pentru ce a venit la dânsul. Părintele o întreabă: "*Care-i baiu' mă femeie?*", iar ea îi răspunde: "*Păi Părinte, am venit așa, ca să vă văd*". Părintele o întreabă: "*N-ai venit pentru asta, mă! Nu ai venit pentru ochi?*". Bătrânica îi răspunde: "*Vai Părinte, mă iertați, ba chiar pentru asta am venit la sfinția voastră*". Părintele ARSENIE îi spune: "*Mă, și ce ți-au spus doctorii? Să te duci și să te operezi, 'șa-i?*". "Da, Părinte". "*Mă, îi spune Părintele, să nu te duci la operație, că o să rămâi oarbă. Să faci ce-ți spun eu. Primăvara, să pui o sticlă la vița de vie, și din seva pe care o aduni în sticlă, să iei câteva picături cu pipeta și să-ți pui în ochi și nu o să mai ai nevoie de operație*".

După un timp m-am întâlnit cu femeia și cu adevărat nu a mai fost nevoie de intervenție chirurgicală, pentru că îi trecuse cataracta cu seva de la vița de vie, precum îi spusese Părintele.

O femeie din Făgăraș, Victoria D., a fost la mai multe spitale mari din țară (Brașov, Cluj, Tg. Mureș, București) și toți doctorii i-au dat același rezultat: cancer. Toate analizele medicale arătau

că este în stadiu avansat. Femeia îl cunoștea de mult pe Părintele Arsenie, de când era la Mănăstirea Brâncoveanu. S-a dus la Drăgănescu când avea deja dureri mari și i-a povestit Părintelui toate. Atunci Părintele i-a spus: „Lasă mă, nu mai plânge, că n-ai cancer”. A intrat în sfântul altar, a ieșit cu un măr și i-a spus: „Ia mărul acesta și să-l mănânci numai când ajungi acasă. Când ai să te duci la control la doctori și te vor întreba ce ai mâncat, tu să le spui că ai mâncat de toate. Să nu te temi, că nu ai cancer și nu vei muri. Când vei mai îmbătrâni te vei îmbolnăvi de o boală grea, îți va curge apă din corp, prin piele”.

Când a ajuns acasă femeia a mâncat mărul. După câteva zile a simțit o ameliorare în toată ființa ei, i-au dispărut durerile, i-a revenit pofta de mâncare și se simțea plină de viață. A venit și timpul să meargă la control, la Brașov, apoi Cluj, Tg. Mureș și București, căci era în evidența lor. I-au făcut din nou analizele și filmele. Comparând cu filmele dinainte toți au exclamat: „Nu se poate. S-or fi schimbat filmele sau altceva nu este în regulă”. Nu mai avea nici urmă de cancer. Acum, femeia a ajuns la bătrânețe și – așa cum i-a spus Părintele – a început să-i curgă apă prin piele.

Când Părintele ARSENIE a ajuns în dreptul unei femei tinere din Făgăraș, femeia a început să plângă în hohote și i-a spus Părintelui că are mari necazuri cu soțul ei, Nicolae G., și nu știe ce să mai facă cu el. Părintele a întrebat-o dacă nu are o fotografie cu el. Femeia i-a dat Părintelui fotografia cu soțul ei, dar nu a îndrăznit să spună Părintelui mai mult, de rușine (soțul acestei femei era homosexual). Părintele, privind fotografia, a zis cu glas tare: „Mă, pe ăsta se dă rămă zidul, lasă-l mă!”. Femeia a divorțat de el la scurt timp.

O mamă s-a dus cu fiul ei, care avea în jur de 18 ani, la Părintele ARSENIE. Când femeia s-a aflat în dreptul Părintelui, a început să-și laude copilul și a zis: „Părinte, am un băiat cuminte, nu bea, nu fumează, nu are treabă cu fetele. Este un băiat foarte cuminte! Părintele, privindu-l, a zis cu un glas domol, zâmbind: „Da mă, îi cuminte”, apoi a adăugat tare să audă toată lumea: „Mă, nu mai preacurvi cu mâna, mă!”, lăsând-o blocată pe biata femeie și pe copilul ei.

Două inginere, prietene foarte bune, s-au dus la Părinte la biserica Drăgănescu să vorbească cu dânsul. Una dintre ele vorbea cu Părintele ARSENIE, când cealaltă era în spatele Părintelui, privindu-i picturile din biserică. La un moment dat, inginera M. G. din spatele Părintelui, uitându-se la picturi a zis în gândul ei: „A, nu există Dumnezeu”. Chiar atunci, Părintele ARSENIE o lasă pe prietena acesteia vorbind, se întoarce cu fața spre aceasta și îi spune: „Și totuși mă, să știi că este Dumnezeu”, apoi s-a întors cu fața la cealaltă și a continuat discuția cu ea. Povestea aceasta mi-a spus-o inginera când a ieșit din Biserică, spunându-mi că după ce i-a spus Părintele că totuși este Dumnezeu, a simțit că i se face rău de emoție, minunându-se de unde i-a știut Părintele ARSENIE gândurile. Spunea sărmana de ea că a simțit că se duce în adâncul pământului de rușine că a gândit așa și de emoție.

Un coleg de serviciu, Radu C., s-a dus la Părintele ARSENIE pentru că avea mari probleme cu soția lui, fiind foarte nervoasă. Și i-a spus Părintelui ARSENIE că nu știe ce să mai facă cu ea. Părintele îi spune: „Mă, câți copii aveți?”. Colegul îi spune: „Unu Părinte, că viața îi grea și nu am cu ce să-l cresc”. Părintele i-a spus imediat: „Mă, nu unu-doi, ci patru-cinci copii să ai mă, ai înțeles?”. Omul a plecat supărat fără să spună un cuvânt, și când a ajuns în dreptul ușii bisericii să dea să iasă afară, Părintele i-a strigat tare: „Mă, lasă mă copiii să vină, nu unu-doi, ci patru-cinci mă, că dacă nu va înnebuni, mă. Să îți minte ce ți-am spus!”. Desigur că acest avertisment l-a îngrozit. Ajuns acasă, i-a spus nevastei ce i-a spus Părintele. Astăzi, au cinci copii iar soția lui este cât se poate de liniștită, de calmă, se înțeleg foarte bine și au și cu ce să îi hrănească pe copii. Au tot ce le trebuie.

Doi ingineri, soț și soție din fabrica unde am lucrat și eu, au divorțat din vina părinților lui. Când l-a văzut pe Părintele ARSENIE, femeia (Elena G.) a început să plângă și să-i spună de situația ei, că a divorțat de soțul ei din vina socrilor și că are și o fetiță și nu știe ce să facă. Părintele ARSENIE îi spune, zâmbind: „Lasă, mă, nu mai plânge, că după 7 ani, vă veți împăca”. Nu știu

dacă inginera l-a crezut sau nu pe Părintele ARSENIE, pentru că 7 ani, nu sunt 7 zile sau 7 săptămâni, sau 7 luni, ci ... 7 ani. Cert este că exact la 7 ani s-au împăcat, au mai făcut un copil, iar astăzi trăiesc în pace și bună armonie.

Pot spune, fără să exagerez cu nimic, că acest Părinte ARSENIE a fost omul lui Dumnezeu, un trimis special al lui Dumnezeu. Și cum ar putea să fie numit altfel, când dânsul privind omul cu care vorbea îi spunea totul despre viața lui, toate păcatele pe care le-a săvârșit bietul om, tot știa despre fiecare și gândurile oamenilor le știa. Cine vorbește altfel la adresa dânsului, o face ori din invidie, ori din neștiință, ori din rea credință. Dar trebuie să fie și din aceștia căci spune Sf. Scriptură: „*Vai de voi, când toți oamenii vă vor grai de bine*”. Sfinții lui Dumnezeu, din toate timpurile, au avut necazuri, au fost batjocoriți, huliți, închiși în temnițe, bătuti și mulți dintre ei omorâți. Prin acestea a trecut și Părintele. Dar cine s-a legat de sfinți – făcându-le rău sau vorbindu-i de rău – s-au legat de fapt de Dumnezeu, pentru că sfinții sunt casnicii lui Dumnezeu. Cine îi batjocorește pe sfinți, îl batjocorește pe Dumnezeu. Dar spune Sf. Apostol Pavel în Epistola către Galateni: „*Nu vă înșelați: Dumnezeu nu se lasă să fie batjocorit*”. Ce seamănă omul, aceea va și seceră!

Ceea ce este uimitor astăzi, este faptul că se vorbește și se scrie foarte puțin la adresa Părintelui. Orice neam, orice popor și-a elogiât oamenii mari din neamul lor și cu atât mai mult pe sfinții lor, chiar dacă nu i-au lăudat sau elogiât cât timp au trăit în lume, ci doar după moartea lor. Numai noi, românii, nu facem acest lucru. Noi așteptăm să-i laude întâi străinii, adică cei de alt neam, și apoi, într-un târziu, ne apucăm și noi să-i lăudăm pe ai noștri.

Se țin în secret predicile Părintelui ARSENIE și multe alte date despre viața și activitatea Părintelui. Oare pentru ce se procedează astfel, cine și cu ce scop face acestea? Indiferent cine le face sau de ce le face, va veni o zi când toate se vor descoperi, toate vor ieși la iveală, arătându-se valoarea acestui mare preot și om pentru oameni și aceasta pentru că scris este: „*Nu este nimic ascuns ca să nu fie descoperit, nimic tănuț să nu iasă la lumină*”.

Las toate acestea însă în grija altora cu adevărat capabili în astfel de lucruri, eu nefăcând decât să scriu câteva întâmplări văzute, auzite și trăite în prezența Părintelui ARSENIE, la biserica Drăgănescu.

Mie nu-mi revine decât să-l port în inima și în sufletul meu pe un astfel de **om al lui Dumnezeu** și să-l rog din toata ființa mea, ca de acolo de unde este, să mă ajute cu sfințele și de Dumnezeu primitele sale rugăciuni, să-mi ajute să rămân credincios lui Dumnezeu și să rămân credincios Maicii Domnului, pentru că dânsul ne-a spus nouă că de acolo de sus ne poate ajuta mai mult.

Pace ție, Părinte al meu și de acolo de unde ești tu, bucurie să ne dăruiești, pentru că nu există moarte pentru cei vii, tu viu ești, tu viu rămâi în veci.

Binecuvântată să-ți fie memoria ta, Părinte ARSENIE!
Amin.

Părintele Arsenie Boca la maturitate

“De dincolo am să vă ajut mai mult”

... Când eram student în ultimul an la Sibiu, printr-un „telefon fără fir” am aflat că undeva lângă București, în localitatea Drăgănescu, se află un mare duhovnic care poate să-ți spună toată viața ta și să-ți arate calea pe care trebuie să mergi. Eram la răspântie de drumuri, nu știam în ce direcție s-o iau. Împreună cu alți tineri din Făgăraș am plecat în noaptea dinainte de 16 iunie (Rusaliile din anul acela) spre București. Era plină curtea bisericii și biserica de oameni. Când l-am văzut pe Părintele, înfățișarea lui, m-a străpuns ceva în inimă. Mi-am dat seama că nu văd un om oarecare, că are o putere deosebită. Avea o privire pătrunzătoare, un timbru al vocii, niște mișcări și o înfățișare harismatică. În acea zi de Rusalii Părintele mi-a spus: „*Începând de astăzi, dacă numele meu te va însoți îți va pricinui și bucurii și necazuri*”. Și așa a fost...

... În 1989 m-am gândit să mai cercetez pe Părintele. În 27 octombrie 1989, cu o lună înainte de a-l chema Dumnezeu la cele veșnice, mi-a spus la despărțire: „*Este ultima dată când ne vedem*”. Eu am gândit că e ultima dată în luna aceea. Știind gândul meu mi-a răspuns: „*Nu, eu am să plec pentru totdeauna*”. Îmi părea rău, pentru că mă legasem sufletește de Părinte. Dar mi-a spus: „*Mă duc, dar de acolo de unde mă voi duce, am să vă ajut mult mai mult decât am făcut până aici*”. În 28 noiembrie 1989 am primit un telefon care m-a întristat mult de tot, căci am aflat că Părintele a plecat din lumea aceasta. La înmormântare am avut impresia puternică că văd moaștele unui sfânt și mi-am zis: „Părinte, ai fost mare în viață, mare te-a lăsat și moartea aceasta”. Ceea ce doresc să vă spun este că dacă autoritatea superioară a Bisericii declară pe cineva sfânt, numai atunci el intră oficial în sfințenia poporului, dar noi - și eu personal - trebuie să fim martorii care să determinăm luarea acestei decizii.

De multe ori, ceea ce se scrie despre Părintele Arsenie este cu tendință... Credeți dumneavoastră că dacă Părintele a avut opozații în timpul vieții, acum nu mai are pe nimeni?...

(28 noi. 2002 – Mănăstirea Prislop)

Pr. Prof. Simion Todoran

Cenzura invidiei

Părintele Arsenie Boca

... Pe unii oameni, cu totul potrivnici, binefacerile îi îmblânzesc. Pe invidios însă, binefacerile mai mult îi înrăiesc. Cu cât invidiosul are parte de mai mari binefaceri, cu atât mai tare fierbe de ciudă, mai mult se supără și se mânie. Mulțumind pentru darurile primite și mai mult se cătrânește de purtarea binefăcătorului. Ce fiară nu întrec ei prin răutatea năravului lor? Ce sălbăticiune nu depășesc ei prin cruzimea lor? Căinii cărora li se aruncă o coajă se domesticesc; leii, cărora li se poartă de grijă, se îmblânzesc. Invidioșii însă, mai mult se irită când li se arată îngrijire și atenție.

Rănilile invidiei sunt adânci și ascunse și ele nu suferă vindecarea, ca unele ce s-au închis de durerea lor oarbă în ascunzișurile conștiinței. Invidiosul e dușmanul propriei sale sănătăți sufletești. Cel invidiat poate să scape și să ocolească pe invidios; iar invidiosul nu poate scăpa de el însuși. Tu, invidiosule, dușmanul tău e cu tine, vrăjmașul ți-e continuu în inimă, primejdia e închisă în adânc, ești legat cu un lanț neîndurat, ești prizonierul invidiei și nici o mângâiere nu-ți vine în ajutor. A prizoni pe un om binecuvântat de Dumnezeu și a urî pe cel fericit, iată o nenorocire fără leac.

Troparul Părintelui Arsenie

Mulțimile călugărilor te cinstesc pe tine, îndreptătorul Arsenie părintele nostru, căci prin tine cu adevărat, a umbla pe Cărarea cea dreaptă am învățat.

Fericit ești, căci lui Hristos ai slujit și cetele potrivnicilor ai biruit.

Cela ce ești cu îngerii vorbitor, cu dreptii și cu cuvioșii împreună locuitor, cu care dimpreună roagă-te, să se mântuiască sufletele noastre.

Sexualitatea prematură

CAUZA DEGENERĂRII UNUI NEAM

Prof. Ion Lazăr

Mă bucur din toată inima că v-ați strâns într-un număr atât de frumos. N-aș vrea să fie o prelegere de tip universitar, aș vrea să fie mai mult o discuție sinceră și deschisă, așa ca într-o familie. Ceea ce o să vă expun face parte dintr-o lucrare pregătită pentru tipar și aș vrea să fie un început de dialog, un motiv de dialog. Doresc din toată inima ca după ce voi expune aici punctele mele de vedere să discutăm deschis această problemă, care din păcate nu se prea discută nici în familie și nici la școală dar care are urmări dezastruoase asupra neamului nostru, în special asupra tineretului.

Fructul oprit este sexualizarea prematură prin masturbare

Cuvântul desfrânare (grec. "porneia") ilustrează multe gânduri de plăceri, poftă și patimi; dar sensul cel mai obișnuit este acela de pierdere a frâului sau a puterii de a stăpâni pornirile anarhice ale trupului. În cărțile Noului Testament diversele ramuri ale desfrânării sunt numite păcate care ies din inima omului, faptele trupului sau păcate împotriva firii.

Pofta cea mare a desfrânării are legătură directă cu *jocul sexual* ce se finalizează cu eliminarea lichidului seminal la bărbat și orgasmul la femeie. Creatorul a legat plăcerea de actul împreunării sexuale cu scopul precis de a stimula înmulțirea. Unirea cea tainică, într-un singur gând și un singur trup, având ca temei iubirea curată, a fost și va rămâne o legătură binecuvântată, dăruită oamenilor dintru început. Adam și Eva, la îndemnul diavolului, au căzut în păcat numai din nerăbdare și grabă, după care, fără să-și dea seama au reușit să activeze singuri instinctul de procreație, stârnind flacăra plăcerii, mai repede decât se cuvenea după voința lui Dumnezeu.

*N-avem nici un temei să credem că esența păcatului strămoșesc ar fi constat din împreunarea celor doi într-un singur trup, înainte de alungarea din grădina Edenului. Dacă era așa, textul biblic ar fi consemnat că Adam și Eva au gustat deodată din fructul oprit. Dar a trecut un timp de când a mușcat femeia și până a încercat și bărbatul. Sfinții Părinți au recunoscut adevărul că toți urmașii celor doi protopărinți moștenesc înclinarea spre aceeași patimă iar înfrângerea lor o repetăm fiecare dintre noi. Dacă inversăm această afirmație ajungem la concluzia că și Adam cu Eva, pe când erau încă în grădina raiului, au făcut tot ceea ce facem noi în primii ani ai tinereții, cu aceeași poftă și curiozitate nerăbdătoare... Cercetând cu atenție scrierile celor din vechime, tratate de medicină dar și mărturiile multor tineri din vremea noastră, am remarcat faptul că impulsul acela primar, în aparență nevinovat și fără importanță, de *trezire a instinctului sexual prin masturbare*, este o realitate generală incontestabilă.*

La băieți pofta aceasta înmugurește numai la dificila vârstă a pubertății, între 10 și 16 ani, după ce testiculul devine activ și spontan apar primele poluții. În schimb la fete, mica flacără se aprinde uneori cu 4-5 ani mai repede decât începutul ciclului menstrual. Ne întrebăm, diferența aceasta temporală dintre băieți și fete n-o fi oare un reflex îndepărtat, venit tocmai din întâmplarea petrecută în grădina Edenului ?

De la fructul oprit la sentimentul vinovăției

Până la momentul care declanșează viforul stihiei sexuale nici băieții, nici fetele nu sesizează cu adevărat ce este *sentimentul vinovăției*. Chiar atunci când bunicii și părinții le spun că este păcat să minți sau să furi, nici unul din copii nu este afectat și nu știe ce este vina. Această puritate trupească și sufletească pe care am trăit-o și noi, cei mai în vârstă, în anii copilăriei, o putem asemăna cu starea paradisiacă a primei perechi de oameni, înainte de căderea în păcat. Numai din ziua când tânărul mușcă pentru prima dată din rodul cunoașterii desfrâului, descoperind plăcerea și cutremurul masturbării, ca faptă săvârșită prin voință proprie, conștient și liber, numai din acea zi deci, în sufletul lui apare dintr-o dată *sentimentul vinovăției*, rușinii și deprimării. Glasul conștiinței articulează primele sunete. Dar remușcarea și teama nu vin de undeva din afară ci din adâncul subiectiv și tainic al ființei umane. Este cu certitudine ecoul îndepărtat al glasului care a răsunit odinioară

printre pomii raiului : "Adame, unde ești ?".

Dacă până astăzi fiecare dintre noi, în perioada tulburătoarele neliniști ale pubertății, îndată ce intuim, răscolim și aprindem jăraticul masturbării, ne simțim vinovați, ne rușinăm, ne ascundem și încercăm să acoperim goliciunea mădularului prin care savurăm plăcerea, oare nu aceeași faptă nelegiuită au săvârșit și cei doi protopărinți neascultători ? Este numai o smerită presupunere dar prin recunoașterea căreia s-ar limpezi multe din aspectele nebuloase legate de urmările păcatului strămoșesc.

Cauza sexualității premature și a curviei este lăcomia pânteceului și lipsa educației

Orice ființă umană poate urma în viață numai două căi : una largă sau alta îngustă. Pe calea cea largă, plină de plăceri și ispite, coboară spre iad Lucifer cu ceata lui de îngeri răzvrățiți, alături de mulțimea oamenilor înșelați de poftele trecătoare ale păcatului. Pe calea cea îngustă urcă spre fericirea vieții veșnice numai acei oameni care și-au pus nădejdea în Hristos, care se luptă cu hotărâre împotriva propriilor patimi, iubind pe toți semenii lor și nevoindu-se să trăiască după voia lui Dumnezeu. Unul este Dumnezeu și una este Biserica lui Hristos cea adevărată, în care credincioșii dornici de mântuire sunt însoțiți și ajutați de harul Sfântului Duh, prezent în Sfintele Taine. Toate celelalte false biserici au fost întemeiate de oameni răzvrățiți, tocmai cu scopul ascuns de a-l înlătura pe Hristos.

Toți oamenii dornici de mântuire, care au pornit pe calea cea îngustă, sunt înconjurați de vrăjmași și multe ispite împotriva cărora trebuie să lupte fără încetare. Cel mai greu de biruit dintre toți vrăjmașii este propriul trup care s-a năvălit cu patimile și pofta desfrânării. Se știe astăzi că involburatele impulsuri sexuale din vremea pubertății apar sub influența unor glande endocrine, cu secreție internă : hipofiza, tiroida, suprarenalele, ovarele, testiculele. Însă la fel de bine se știe că orice scurgere a trupului spontană sau provocată prin desfrânare înseamnă consum de energie, spasm și convulsie profundă, deci uzură și împușinare biologică. Lichidul seminal este cea mai concentrată și nobilă materie vie, în conținutul căreia este cuprins întregul organism, iar spermatozoidul este germele minuscul din care va crește marea făptură umană. Dintre

toate glandele endocrine numai testiculul are efect hotărâtor atât asupra trupului cât și a sistemului nervos, influențând direct calitatea și forța inteligenței. Pentru o dezvoltare naturală și armonioasă, organismul uman are nevoie esențială de hormonii pe care testiculul îi revarsă în circulația sângelui. Sămânța bărbatului a fost numită de Sfântul Ioan Hrisostom drept aurul cel mai pur.

Universul genetic are rosturile lui precise, gândite și dăruite firii de Dumnezeu Creatorul, însă omul înzestrat cu libertatea voinței, în urma neascultării a pierdut șansa perfecțiunii și a pășit pe drumul primejdios ce duce la dereglarea naturii și împotriva legilor vieții. Păcatul i-a întunecat existența și omul a devenit propriul său dușman viețuind împotriva bunei intenții divine. Nu este greu de observat că instinctul sexual este în totală contradicție cu instinctul vieții. Veninul păcatului a transformat totul în plăcere, poftă și patimă. Astfel, instinctul de conservare și nutriție s-a degradat în lăcomie și beție, iar instinctul de reproducere în desfrâu. Legătura dintre cele două patimi a fost sesizată de Sfântul Evagrie care a spus: „ Este cu neputință să cadă cineva în mâinile duhului curviei, dacă n-a fost doborât întâi de lăcomia pânteceului“. Gândind strict fiziologic, dacă un om mănâncă mai mult decât are nevoie propriul său trup pentru a funcționa normal, atunci surplusul de energie trebuie să se elibereze undeva în afară, ori se știe că de obicei răbufnirea are loc prin sex.

În perioada incendiară a pubertății erecția organului genital apare spontan, ca un semn al activității endocrine iar tendința firească a tânărului este să-și producă, prin masturbare, plăcerea legată de eliminarea acestor hormoni. Fenomenul are legătură directă cu modul de viață inactiv și cu alimentația prea bogată în calorii. În timpul acestui interval tulburător se decide soarta fiecărui tânăr. Atunci se poate întrezări cu ușurință cum va evolua viitorul adolescent, spre măreție și vigoare sufletească și trupească sau spre plăceri pătimase, vicii, ofilire timpurie, degradare și moarte prematură. *Fenomenul biologic pubertate este unic și deosebit de complex, este o răscruce de drumuri în care educația are un rol hotărâtor.* Majoritatea dezastrelor se produc din cauză că părinții se jenează să se apropie cu sinceritate și să explice copiilor schimbările profunde ce se petrec în trupul lor. În programele de învățământ nu există încă o asemenea preocupare iar de la tinerii mai mari se iau de obicei numai deprinderile rele.

Apariția și acțiunea hormonilor sexuali are un rost benefic asupra

dezvoltării armonioase numai dacă este însoțită de înfrânare, numai dacă această energie este reținută și preluată de sânge, iar apoi distribuită în tot trupul. Sănătatea, creșterea, vigoarea și echilibrul dezvoltării umane ar fi perturbate funcțional atât de lipsa organică a hormonilor cât și de neputința înfrânării. Lipsite de harul dreptei credințe, multe din țările bogate ale lumii nu mai acordă nici o importanță naturii spiritual-umane, desconsiderând valoarea sufletului și legătura cu Creatorul și stăpânul vieții. Gravitând doar în sfera plăcerilor pătimase, natura umană ajunge adeseori într-o stare inferioară celei din lumea necuvântătoarelor. Am văzut că plăcerea sexuală există și la animale, însă numai la vremea rânduită și numai după ce au ajuns la maturitate, la deplină dezvoltare trupească; atunci se apropie de momentul important al procreației. Primejdia cea mare și necruțătoare din viața unui tânăr apare tocmai în perioada de răscruce de la vârsta pubertății când începe activitatea glandelor endocrine. Lipsit de supraveghere și sfaturi corecte spre înfrânare, copilul cade ușor în viciul onaniei.

Portretul lui Onan și a urmașilor lui

Hormonii produși de testicul sunt ca roua dimineții care înviorează dezvoltarea și frumusețea florilor. Dacă rămân în corp sunt preluați în sânge și hrănesc toate organele, dar dacă sunt în afară, atunci tânărul se ofilește. Ademenit de clipele plăcerii produse de eliminarea lichidului spermatic, tânărul începător repetă tot mai des actul desfrânării, iar efectele nu întârzie să apară. Marcat de rușine și timiditate pătimășul se retrage dintre prieteni, se ascunde și caută locuri tainice unde să-și poată practica viciul. Nu-l mai interesează școala, devine tot mai tăcut și mai obosit, ritmul dezvoltării firești a trupului este încetinit, mâinile încep să-i tremure, ochii devin încercănați și privirea tulbure, comportamentul general nu mai are vioiciune, memoria slăbește, iar bietul tânăr devine agitat și parcă îmbătrânește înainte de vreme.

Dacă patima desfrâului sub orice formă și la orice vârstă pune stăpânire pe om, glandele genitale devin suprasolicitate să risipească doar în afară, nu mai rămân și hormonii cuveniți sângelui. Lipsită de acest stimulent, circulația sângelui devine anemică, produce dezzechilibre trupești și sufletești iar dacă tânărul continuă desfrânarea, milioane de celule mor și niciodată nu se mai regenerează. În astfel de cazuri, medicii recomandă relații sexuale cu femeii sau căsătoria, sperând la o revenire

la normalitate, dar din păcate necazurile continuă, căci tânărul obișnuit cu onania nu mai simte atracția naturală față de femeie, nici fetele nu se mai simt atrase de trupul lui fleșcăit, anemic, îmbătrânit și dezzechilibrat. Ritmul său biologic și sexual nu se mai potrivește cu ritmul femeii sănătoase, apar certuri și nemulțumiri, infidelități conjugale și apoi divorțul. Dacă femeia este mai îngăduitoare, nimerindu-se să nască și copiii, aceștia vor fi bolnăvicioși, slabi de minte sau chiar handicapați. Cauza nu este alta decât distrugerea celulelor nervoase prin stihia desfrânării părintelui ce l-a chemat la viață. Din aceleași cauze ale viciului sexual, trupul pătimășului se pipernicește, unele organe se atrofiază, apare sterilitatea, nevrozele, frica de oricine, idei fixe, obsesii și halucinații, precum și o permanentă mustrare de conștiință.

Este cunoscut cazul poetului german Heinrich von Kleist, care a trăit în 1777–1811, a cărui viață a fost o continuă alergare, asemeni unui hăituit dornic să scape de chinurile demonului voluptății care îi stăpâna trupul și cu fiecare plăcere presimțită îl apropia de prăpastia sfârșitului. Tragedia sexuală a lui Kleist a început din copilărie când practica viciul onaniei în chip nemăsurat. Slăbiciunea voinței l-a ruinat trupește, iar sufletește se simțea mănjit de voluptatea și urmările ei covârșitoare. La 21 de ani era ros de rușine și scârbă de el însuși, precum și de mânia că nu mai era capabil să se apere împotriva acestei plăceri demonice. Chinuit de singurătate, poetul a căutat timp de 10 ani, dorind cu ardoare să găsească un partener dispus să-l însoțească în întâmpinarea morții. Până la urmă a convins-o pe Henriete Vogel, o tânără bolnavă de cancer. Heinrich von Kleist a fost marele poet tragic al germanilor, însă demonul desfrânării, cuibărit de timpuriu în coapsele sale, l-a stăpânit toată viața. A lăsat creații de înaltă valoare literară, dar în plină maturitate, la doar 34 de ani, scârbit peste măsură, a devenit ucigaș, apoi cu al doilea glonț și-a curmat singur zilele. Prin străvechea înșelăciune, demonul a triumfat, iar omul a căzut. Aceste amănunte se pot citi în cartea lui Ștefan Zweig, intitulată „În luptă cu demonul“.

Autoerotismul manifestat prin patima masturbării este o prezență reală și în vremurile noastre, luând uneori forme nimicitoare. Din dorința întocmirii unui studiu cât mai veridic, bazat nu numai pe scrieri cunoscute, ci în egală măsură pe realități actuale, am zăbovit cu luare aminte asupra multor cazuri concrete din viața tinerilor de azi, care la diferite vârste se confruntă, cad, se ridică și luptă cu disperare pentru stăpânirea stihiei sexuale. Iată numai câteva concluzii:

- nici unul dintre tineri nu tăgăduiește că practică masturbarea, iar începutul are loc între 11 și 15 ani.

- absolut toți, băieți și fete, confirmă apariția spontană a regretului și vinovăției venite din profunzimea sufletului, chiar după prima încercare conștientă și liberă de masturbare.

- cât privește frecvența în timp a viciului, diferențele sunt foarte mari. Cei mai virtuoși cad în ispită la un interval de 3 până la 4 luni, iar cei mai pătimași ating recorduri incredibile, de 5 până la 7 ori pe zi. Mulți dintre ei s-au obișnuit să-și satisfacă plăcerea măcar o dată pe zi, așa cum ar mânca o înghețată.

Tristețea cea mare este că nimeni nu le-a vorbit niciodată despre primejdiile și urmările acestei aparent neînsemnate patimi. Unul dintre cei care-și risipea zilnic comoara cea de preț a trupului său și care începuse deja să se ofilească, fără să știe din ce motive, în urma unei discuții sincere pe care am avut-o cu el, a reușit să se abțină doar 3 zile. Când l-am revăzut nu-mi venea să cred ce schimbare considerabilă s-a petrecut doar într-un timp relativ scurt. L-am asemănat cu o floare veștedă care fiind udată și pusă la soare și-a deschis petalele și strălucea de frumusețe, parfum și culoare. Este confirmarea efectului miraculos pe care hormonii produși de testicul îl exercită asupra întregului organism atunci când nu sunt risipiți pe jos.

Printre publicațiile recente de specialitate au apărut unele studii care încearcă să prezinte masturbarea ca pe o practică total inofensivă. Iubiții mei prieteni, pentru a vă putea convinge singuri care este adevărul în această dilemă, vă rog să priviți cu mare atenție într-o oglindă și să faceți o comparație între chipul dumneavoastră înainte și după un efort sexual prin masturbare și vă veți convinge singuri. Este interesant de observat că dintre toate devierile sexuale practicate de oameni, numai masturbarea apare și la câteva animale: maimuța, nutria și câinele. Oricât de divergente ar fi opiniile despre sexualitatea umană, un adevăr răzbate peste toate: *cu cât patima desfrâului, sub orice formă, începe mai devreme și cu cât se repetă mai des, cu atât organismul uman devine mai vulnerabil, mai predispus la boli de tot felul, se împrăștiează și îmbătrânește înainte de vreme.* În majoritatea cazurilor, alcoolul, cafeaua, țigara, drogurile sau mulțimea stimulentele erotice, nu fac decât să întrețină pofta sexuală; toate biciuiesc până la epuizare bietul trup, toate încearcă să adune ultimele fărâmituri de energie pentru a mai stoarce câteva clipe de desfătare și aparentă plăcere. Omul pornit pe calea

desfrâului nu-și dă seama că se face robul propriului sex și ajunge să fie devorat de viciul acesta cumplit, care îl desfigurează și îl aruncă în brațele morții.

Cum să luptăm cu stihia sexuală ?

La toate cele pe care vi le-am spus până acum să încercăm să sugerăm și câteva soluții, adică concret, ce s-ar putea face pentru a elimina din viața noastră și în special a tinerilor, această patimă. Deci, vă rog să-mi îngăduiți să încercăm să dăm și un răspuns. Împotriva stihiilor dezlănțuite ale naturii, oamenii au căutat și de multe ori au găsit mijloacele eficiente de apărare. Așa de pildă pentru a se feri de primejdia fulgerului, omul a inventat paratrâznetul, împotriva revărsărilor de ape a construit diguri iar pentru oprirea alunecărilor de teren a plantat arbuști și copaci. În comparație cu aceste calamități naturale sporadice, stihia sexuală este mult mai periculoasă datorită acțiunii sale neconținute, îndreptate asupra întregii omeniri. Cu toate acestea împotriva sexualității sau măcar pentru stăpânirea izbucnirilor sale anarhice s-au ridicat prea puțini. Astăzi, parcă mai mult ca oricând, majoritatea oamenilor caută să facă tot ce este posibil pentru trezirea și stimularea nelimitată a poftelor și plăcerilor trupești. Pentru cei puțini care doresc liniștea unei vieți între hotarele firești ale cumpătării și echilibrului există totuși un mănunchi de rânduiești, aduse de Mântuitorul Iisus Hristos, care de 2000 de ani și-au dovedit cu prisosință valoarea și eficiența. Dar ca să înțelegem semnificația și puterea lor *este absolut necesar să ne reamintim că prin păcatul lui Adam a venit moartea iar prin Hristos a venit învierea morților, deci singura nădejde reală este Hristos Domnul.* În timpul vieții Sale pământești El ne-a arătat calea desăvârșirii, iar prin întruparea și moartea pe cruce a schimbat sensul morții, făcând-o moartea păcatului din fire și cale a învierii. Această biruință unică și de valoare inegalabilă, Hristos ne-a dăruit-o nouă. Fără El nimeni nu poate învinge răul. Dăruindu-ne nașterea din nou, ne dă tăria de a lupta împotriva păcatului și de a dobândi virtutea. Dar harul și puterea lui Hristos le primim numai în biserica Sa prin Sfintele Taine. Pentru a putea înțelege deplin ce avem noi de făcut, Sfântul Marcu Ascetul ne învață: „*Domnul este ascuns în poruncile sale și cei ce-l caută pe El, Îl găsesc pe măsura împlinirii lor*“. Deci să ne străduim să cunoaștem poruncile lui Hristos și apoi să le împlinim cu hotărâre sfântă în viața noastră de zi cu zi. *Dumnezeu este iubire și comuniune.*

Mântuitorul Iisus Hristos ne-a iubit pe toți, iar poruncile sale izvorăsc tot din iubire. Sfinții apostoli au răspândit Evanghelia mântuirii printre oameni, statornicind rânduieii precise de aplicare a iubirii, iertării, păcii, cumpătării și smereniei în orice împrejurare a vieții, de la naștere și până la trecerea în veșnicie.

Izvorul marilor nenorociri își are originea în perioada primilor ani de viață când mulți părinți din neștiință și grijă exagerată își ghiftuiesc copiii cu prea multă mâncare și mai ales cu aparent inofensiva ciocolată. Untul de cacao din care se face ciocolata conține un excitant asemănător cafelei și care ajuns în organism provoacă o creștere forțată, la fel cu a legumelor de seră. De altfel toate dulciurile industriale au un efect incendiar asemeni benzinei aruncate în foc, generând un surplus de energie capabil să modifice dezvoltarea naturală a organismului. Pubertatea precoce pe care o constată medicii în țările bogate din Apus, nu-i decât urmarea acestui mod de viață. În felul acesta copiii nu mai parcurg drumul vieții, firesc și obișnuit de mii de ani. De pildă, ca să înțelegeți: unei fetițe în loc să-i înceapă ciclul menstrual la 12–13 ani, îi vine la 7–8 ani, iar la un băiat, primele poluții apar la 9 ani în loc de 13. Revenirea la normal nu mai este posibilă, ritmul dezvoltării biologice se prăbușește iar tulburările continuă fără întrerupere. O statistică efectuată recent în S.U.A. ne dezvăluie fapte îngrijorătoare: din cele 1 milion de adolescente care rămân însărcinate într-un an, 80% sunt necăsătorite, iar 30.000 au vârsta sub 15 ani. Dintre adolescentele care au întâlniri cu băieții înainte de 12 ani, 91% își încep viața sexuală nelegitim. Sărmanii tineri! Ajunși fără voința lor în asemenea stări nefirești, nici nu pot fi acuzați, pentru că întreaga răspundere o au părinții lor, care i-au împins spre alunecășul primejdios al sexualității exagerate și înainte de vreme. Din nefericire, modul acesta de viață modernă a început să pătrundă și printre tinerii țării noastre, mai ales în perioada ultimilor ani. Câțiva părinți intelectuali, cu care am avut discuții pe această temă, n-au sesizat nici ei pericolul și drept urmare cred că nu-i rău să-i încurajeze, mai ales pe băieți, să înceapă viața sexuală cât mai devreme. Riscul și primejdia unei activități sexuale premature ar putea fi asemănată cu situația unui copil care la vârsta primilor ani de școală, în loc să învețe carte, ar fi obligat să facă armată. Zgândărit și declanșat înainte de maturizare, libertinajul sexual nu aduce tinerilor numai presupusa împlinire, fericirea și plăcerea, ci atrage întotdeauna și urmările necruțătoare, izvorâte din nerespectarea legilor firii. Se știe azi cu certitudine că metodele cele

mai noi de evitare a sarcinilor, steriletul și pilulele, sunt generatoare de cancer.

Vechea practică folosită de Onan, care vărsa sămânța pe jos este cauza unor boli incurabile de nervi, iar cancerul mamar este tot urmarea frământării și convulsiilor sexuale sălbatice. Fiecare împreunare dezordonată înseamnă risc și uzură iar atunci când zămisirea are totuși loc, se recurge la abort, ca cea mai odioasă crimă cu premeditare. În felul acesta, tinerețea, în loc să fie perioada cea mai strălucitoare a vieții, în care atât fetele cât și băieții să-și clădească în liniște un viitor, din cauza sexualității timpurii, devine ceva insuportabil, un iureș infernal din care nu se mai pot desprinde și care adeseori îi duce la disperare și sinucidere. Poate vom înțelege măcar acum motivele pentru care străbunii noștri erau așa de vigoșoi, echilibrați și viteji. Ei duceau o viață simplă, dar aspră și cumpătată, se hrăneau cu roadele naturale și curate ale pământului, erau obișnuiți încă de copii cu efortul și munca fizică, iar patimile timpurii ale trupului nici nu apucau să încolțească. La vârsta maturității își întemeiau o familie, trăiau o viață sexuală firească și făceau atâția copii câți le rânduia Dumnezeu. Nu întâmplător, majoritatea oamenilor de valoare, sfinții, poeții, savanții, artiștii s-au născut și au crescut la țară. Energia lor sexuală nu s-a irosit înainte de vreme, munca fizică i-a ferit de furtuna patimilor trupești, păstrându-le frumusețea, vigoarea, echilibrul, puterea de creație, liniștea și pacea sufletului. Începutul nenorocirilor actuale, revărsate asupra neamului românesc, ar putea fi înlăturate numai prin cunoașterea și revenirea la tradițiile creștinismului primar, aduse nouă de Sfântul Apostol Andrei, la rânduielele în care au viețuit bunicii și strămoșii noștri. La temelia năzuințelor spre o renaștere veritabilă trebuie să rămână credința puternică și curată în Dumnezeu, Cel care la origini ne-a poruncit să nu ne desfrânăm, în Mântuitorul Iisus Hristos și în Sfântul Duh, care prin harul prezent în Sfintele Taine ale bisericii ne ajută să biruim ispitele diabolice.

În perioada celor aproape 50 de ani, noi românii am fost săraci și oropsiți de regimul totalitar comunist, dar vigoarea și sănătatea genetică a rămas totuși în limite normale. Prin țările bogate ale Europei, am văzut tineri între 17 și 25 de ani care erau deja plictisiți, nevrozați și lipsiți de orice ideal pentru viitor. Își începuseră de timpuriu activitatea sexuală iar la vremea când ar fi trebuit să fie plini de viață, echilibrați, vigoșoi și dornici de a întemeia o familie, ei erau deja epuizați și incapabili să

procreeze niște copii sănătoși. Iată motivele pentru care străinii cei bogați înfiau copii de pe la noi, iată cauzele pentru care în ultima vreme vin și bărbați dornici să întemeieze o familie prin căsătorii mixte cu tinere românce, încă frumoase și sănătoase.

Pentru ca primejdia degenerării, stingerii și dispariției neamului românesc să nu pătrundă prea adânc, să poată fi stăvilită și transformată în izvor de regenerare biologică și morală, ar fi nevoie măcar de 3 condiții:

1. *Reîntoarcerea întregii națiuni la dreapta credință, sinceră, vie și puternică în Dumnezeu și în Biserica Sa.*
2. *Hrănirea cumpătată a copiilor cu alimente simple și naturale.*
3. *Păstrarea purității fecioriei până la vârsta deplinei maturități, când se poate întemeia o familie creștină*

Acum să le luăm pe rând.

Întoarcerea la dreapta credință. Fiecare copil după naștere trebuie dus la biserică și botezat în numele Sfintei Treimi. Prin Taina Botezului, noului născut i se iartă păcatul strămoșesc, ajunge cetățean al cerului și mădular al Bisericii lui Hristos. În urma afundării de 3 ori în apă, pruncul este uns cu Sfântul și Marele Mir, prin care primește pecetea și harul Sfântului Duh, apoi la sfârșit, preotul îl împărtășește cu trupul și sângele Mântuitorului. Devenit ostaș a lui Hristos, încă din fragedă pruncie, copilul trebuie crescut în frica de Dumnezeu, care este începutul înțelepciunii, dar după ce prinde să vorbească, mama are datoria sfântă să-l învețe să se roage, să fie cuminte și ascultător. Duminica și la marile praznice, părinții se cuvine să ducă copilul la biserică pentru a se obișnui cu atmosfera de comuniune și binecuvântare cerească a Sfintei Liturghii, apoi la Crăciun și la Paști este bine să fie și el cuminecat. Aproape din aceeași vreme când începe școala, germinează și miștile păcate personale. Profesorul de religie, în deplină înțelegere cu părinții, are datoria să-l învețe pe micul elev să se roage mai mult, să fie bun și harnic, să se ferească de greșeli, să se spovedească și împărtășească cu Sfintele Taine, măcar de 4 ori pe an.

Alimentația cumpătată. Hrana simplă, naturală și bine echilibrată a trupului, este la fel de importantă ca și rugăciunea zilnică pentru suflet, mai ales în timpul copilăriei. Se amăgesc acei părinți care au încredințarea că pruncii lor vor fi cu atât mai inteligenți și mai frumoși cu cât mănâncă mai multă carne, sucuri și dulciuri din complicata industrie alimentară.

Mai ales ciocolata și sucurile care conțin substanțe de natură excitantă, influențează periculos dezvoltarea organismului prin acele dereglări neașteptate și ireversibile despre care am amintit anterior. Nu dorim înlăturarea definitivă a dulciurilor din alimentația copiilor, nici nu afirmăm că ar fi o nenorocire consumarea unei ciocolate, din când în când, ci atragem atenția doar asupra unor abuzuri care nu aduc decât rău și amărăciune. Caloriile necesare dezvoltării armonioase a pruncilor noștri se găsesc și în fructele naturale, pe care le avem, pe rând, de-a lungul anului: cireșe, afine, caise, pepeni, struguri, mere, prune, nuci sau portocale, banane, mandarine etc. Diversele băuturi răcoritoare de proveniență industrială ce au doar componente chimice (cofeină, conservanți, coloranți, etc.) pot fi schimbate cu sucuri naturale de roșii, de morcovi, de fructe sau la nevoie cu un amestec simplu de apă cu miere naturală de albine. Cercetările zootehnice recente au constatat că în timp ce un animal este sacrificat și se zvârcolește de durere, corpul lui produce niște toxine care nu se scurg odată cu sângele ci rămân în mușchi și organe, de unde ajung în stomacul nostru. Drept aceea, carnea ca aliment dăunător și mezelurile în care intră condimente cu efect excitant ar trebuie măcar reduse din hrana copiilor. Cât despre băuturile alcoolice, nici nu mai poate fi vorba, acestea fiind de-a dreptul otrăvitoare.

Dacă hrana zilnică a sufletului rămâne credința și rugăciunea, iar hrana trupului este cumpătată, simplă și naturală, atunci, cu certitudine că și dezvoltarea pruncului va fi armonioasă și între hotarele normalității. În timpul profundelor transformări și neliniști ale pubertății, părinții au datoria importantă de a le vorbi copiilor simplu și deschis, fără să facă un mister din apariția impulsurilor sexuale, arătând însemnătatea lor dar și primejdiile neînfrânării. Pentru ca dificila perioadă să treacă spre adolescență fără tulburări prea mari, pe lângă rugăciune și hrană cumpătată, tânărul trebuie să facă zilnic și puțin efort fizic. Cei care trăiesc la țară se obișnuiesc de mici cu munca câmpului și nevoițele gospodăriei, aparent aspre dar atât de binefăcătoare sănătății. Pentru copiii născuși la oraș această cerință este mai dificilă, însă pot și ei să-și consume surplusul de energie făcând alergări în aer liber, gimnastică individuală sau diferite sporturi de echipă. Mulți tineri afirmă că rezultatele cele mai fericite în stăpânirea și controlul pornirilor sexuale se pot obține din imbinarea rugăciunii cu metaniile mari, prin care înțelegem aplecarea corpului până la atingerea dușumelei cu fruntea și ridicarea înapoi în poziție verticală.

Păstrarea fecioriei. *Tânărul credincios care s-a obișnuit din copilărie cu asemenea rânduieli de viață, care se roagă zi de zi, nu mănâncă peste măsură, postește miercurea și vinerea, nu bea, nu fumează, se ferește de reviste, cărți și filme erotice, face puțin sport, merge în fiecare duminică la Sfânta Liturghie, citește cărți de spiritualitate ortodoxă și ține seama de sfaturile preotului duhovnic, va reuși cu siguranță să-și stăpânească și pornirile potrivnice ale trupului păstrându-și puritatea feciorelnică până la vremea întemeierii unei familii.*

Din relatările părinților și bunicilor noștri am aflat că păstrarea fecioriei, performanță rară în vremurile actuale, era pe atunci și posibilă și necesară, mai ales că alcătuirea anatomo-fiziologică a băieților a fost înzestrată de Creator cu acea supapă de siguranță care constă în apariția periodică, spontană și involuntară a poluțiilor nocturne. Dacă tânărul duce o viață ponderată, acestea liniștesc oarecum și echilibrează tensiunea sexuală internă a organismului.

În privința fetelor, aspectul acesta delicat și intim al tinereții a fost orânduit cu mai multă dărnicie. Debutul ciclului menstrual vestește începutul maturizării organelor genetice. Apariția lui periodică și regulată la interval de 28–30 de zile are un efect binefăcător de liniștire, purificare generală, înnoire, armonie și echilibru.

Așadar prin însăși natura tainică a organismului, păstrarea fecioriei devine mai ușoară pentru fete decât pentru băieți. De altfel, în anii pubertății și adolescenței, tinerii, se cuvine, înainte de toate să învețe carte, asigurându-și o bună pregătire profesională pentru ca fiecare să poată trăi din munca sa proprie. În conformitate cu înclinațiile firești, cele 2 sexe prezintă o atracție irezistibilă unul spre altul, de aceea dorința de apropiere trebuie stăvilită și amânată până la timpul convenit al maturității. Orice întâlnire prematură între un băiat și o fată nu înseamnă numai timp pierdut și neglijarea învățaturii, ci include riscul declanșării involuntare a erotismului sexual. Chiar dacă cei doi sunt cuminți și harnici, în scurt timp se obișnuiesc împreună, apoi într-o plimbare se prind de mână, dansează la o discotecă sau se sărută. Să zicem că întâlnirile sunt îngăduite de părinți și la început nu tind spre faze mai incandescente. Ghimpele primejdiei a străpuns totuși adâncul cel tainic al sufletului fără voința și intenția lor. Vulcanul senzualității fiind zgândărit înainte de vreme, începe să fumege amenințător, iar tinerii noștri cu gândul la fiorii sărutului, seara la culcare, fiecare în camera lui, vor finaliza întâlnirea prin aparent nevinovatul joc al masturbării.

Adolescenții nerăbdători, care nu se pot stăpâni așteptând vârsta maturității își vor sacrifica nu numai frumusețea inegalabilă a tinereții ci vor determina și o prăbușire ireversibilă a întregii lor vieți.

Am cunoscut o asemenea elevă neastâmpărată care înainte de 15 ani se întâlnea cu băieți mai mari și făcuse deja câteva avorturi. Absențele de la ore și neglijarea pregătirii școlare i-au adus surpriza repetării unei clase, compătimirea, ironia și disprețul colegilor. Degradarea fizică, paloarea și dezechilibrul nervos apăreau tot mai evidente tocmai din cauză că tânăra care s-a grăbit să ațâțe flacăra erotismului, acum nu mai reușea să-i potolească văpaia.

Pentru cine doresc femeile să arate impecabil ?

Podoabe, farduri, îmbrăcăminte indecentă, obraz pudrat, buzele rujate sau țigara în colțul gurii, le vedem frecvent pe stradă. Nu-i greu de observat că efectul produselor cosmetice asupra feței este contrar celui dorit. Chiar dacă la început obrazul fardat sau buzele rujate violet atrag atenția trecătorilor, în câțiva ani toate aceste îmbăcseli colorate nu fac decât să accelereze uzura, ridurile și îmbătrânirea. Apoi mai este un amănunt pe care majoritatea femeilor îl neglijează cu desăvârșire. Atunci când ies în oraș se machiază cu atenție să fie cât mai strălucitoare, dar când se întorc acasă, în compania intimă a familiei sau chiar a prietenului sunt nevoite să-și șteargă vopselele și să rămână cu adevărata lor față de serviciu care contrastează drastic cu cea de pe stradă. Impresia este deplorabilă și atunci se naște întrebarea logică: *pentru cine doresc femeile să arate impecabil?* Un bărbat apreciază mai degrabă o frumusețe naturală, curată și fără nici un fel de machiaj. Să ne gândim cât farmec are privirea și obrazul unei călugărițe sau a unei femei de la țară, care n-a folosit niciodată decât apă și săpun. Chiar mâinile unei femei cu unghii lungi și încovoiate lăcuite și cu pielița tăiată adânc, după un timp arată oribil. La fel părul vopsit și imobilizat cu fixative puternice. În concluzie, tot ce este artificial în îngrijirea, ținuta și îmbrăcăminte femeilor nu poate sta niciodată alături de adevărata frumusețe naturală și sobră, asemănătoare crinilor câmpului, așa cum a lăsat-o bunul Dumnezeu.

Poate că cineva dintre dumneavoastră s-a simțit jenat; vă rog din toată inima să nu mi-o luați în nume de rău. Tot ce am afirmat aici am făcut-o în special pentru tineretul nostru minunat, pentru fetele noastre frumoase; să fie un semnal de alarmă.

Un război nevăzut ce poate duce la dispariția neamului

Bogăția și frumusețea vetrei noastre strămoșești, adevărat paradis terestru, a fost din totdeauna și a rămas până astăzi ținta poftelor de expansiune a neamurilor ce ne înconjoară, sau chiar a celor venite din mari depărtări. Numai năvălirile hoardelor barbare au durat aproape un mileniu... În tot acest timp și din totdeauna, două mari pasiuni au avut românii: *iubirea de pământ și credința nestrămutată în Dumnezeu*... Mulți și-au jertfit viața, căzând în luptele de apărare împotriva cotropitorilor, pentru întregirea hotarelor ocupate vremelnic de dușmani sau pentru dobândirea libertății de sub teroarea dictaturii comuniste. Dar de fiecare dată a urmat o regenerare.

Niciodată de-a lungul zbuciumatei noastre istorii nu ne-a pândit o amenințare mai gravă și mai perfidă decât cea din ultima vreme. Dacă această primejdie nu va fi sesizată și nu vor fi luate măsuri drastice de împotrăvire, atunci vom merge cu certitudine spre stingerea și dispariția neamului. *Armele psihologice moderne, dirijate cu multă iscusință de potrivnicii noștri din afară și din interiorul țării, sunt incomparabil mai periculoase decât săgețile, iataganele sau gloanțele vrășmașe*. Odinioară, când ne împresurau vandalii, turcii, hunii, tătarii, ungurii, puhoaiile otomane, primejdia era neîndoielnică și clară pentru toată suflarea. Astăzi copii noștri sunt încurajați să fumeze, să consume alcool, să privească doar filme de groază, violență și pornografice, să se drogheze și să înceapă cât mai devreme viața sexuală. Dreapta credință străbună este denigrată, iar tinerii sunt ademiniți de sectele pseudo-creștine și de inspirație satanică. De aceea nu trebuie să ne surprindă nici faptele lor cutremurătoare pentru că *primejdia poartă masca fericirii, binefacerii și modei apusene moderne*.

În numele drepturilor omului ni se pretinde să legiferăm păcate strigătoare la cer, ca sodomia, pedofilia, planificarea familială și avortul, iar pentru a intra în structurile unioniste europene ni se sugerează să renunțăm la legea drepte credințe străbune. *Românii au fost înțelepți și puternici numai atunci când erau uniți și cu frică de Dumnezeu*. Orice abatere venită prin acceptarea altor credințe în afara ortodoxei, va duce la dezbinare, egoism de grup și conflicte interne, iar consecința inevitabilă va fi destrămarea. Oștenii lui Mircea cel Bătrân, Ștefan cel Mare sau

Mihai Viteazul nu erau nici adventiști, nici pentecostali, nici iehoviști, nici măcar greco-catolici, ci aveau cu toții un singur domn, o singură credință moștenită din străbuni și păstrată cu frică și sfințenie din tată în fiu. Aceia dintre semenii noștri care au lepădat ortodoxia ar trebui să mediteze adânc și să răspundă măcar la întrebarea: *Prin tot ce facem slujim noi interesele majore ale neamului sau am trecut în tabăra dușmană?*

Am văzut cum, în zilele noastre, influențele străine se îndreaptă mai ales spre centrele vitale ale națiunii. Nu ne mai amenință iatagane sau arme de foc, ci oferte psihologice prin acceptarea cărora noi înșine *mergem de bună voie spre pierzanie*. Aprobăm reclame pentru țigări și alcool, răspândim reviste, cărți și filme pornografice, îngăduim prostituția, homosexualitatea și drogul, încurajăm tinerii spre abuzuri sexuale premature și dezordonate. Sexualitatea exagerată ne îndeamnă să trăim clipa și să facem din ea un orgasm fără sfârșit. Toate acestea acțiuni criminale sunt subvenționate cu o mărinimie incredibilă din afara țării, ni se prezintă ca un model plăcut și ademenitor de viață. Un alt „ajutor” l-am primit din partea “Rotary Club” care a sponsorizat campania de vaccinare împotriva hepatitei B iar drept urmare au apărut mii de copii infectați cu virusul HIV (din “*Dezvăluiri cutremurătoare despre modul în care francmasoneria caută să distrugă România*” – ing. Viorel Roșu, Ed. Ananta, pag. 24). Acestui veritabil arsenal de arme moderne, îndreptat împotriva neamului românesc, ne alăturăm și noi prin acceptarea sexualității exagerate, în urma căreia întreaga țară s-a transformat într-un adevărat abator în care sunt uciși fără milă aproape un milion de copii în fiecare an. O informație recentă ne face cunoscut că în capitală numărul deceselor este dublu față de numărul nașterilor...

Chemare la dreapta credință

De-a lungul istoriei, toți ar fi dorit ca neamul românilor să se destrame, iar țara să fie dezmembrată și sfâșiată asemeni unei căprioare rănite, din trupul căreia fiecare lup să rupă câte o bucată. N-au reușit pentru că Dumnezeu ne-a ocrotit și ne-a ajutat să putem rezista. Acum, la cumpăna dintre milenii, toți potrivnicii noștri - și Doamne mulți mai avem! - parcă și-au unit forțele într-un asalt nimicitor cum n-a mai fost altul...

Dacă nu vom sesiza de grabă ce se ascunde în spatele acestor

false binefaceri, dacă oamenii de răspundere și de decizie din conducerea țării nu le vor opri, ci vor continua să le încurajeze, dacă și noi cei mulți, care ducem povara cea grea, vom dormi nepăsători, atunci paradisul străbunilor noștri se va spulbera și neamul românesc se va scufunda în neant. Frați români, până nu-i prea târziu, până în suflete mai pâlpâie flacăra credinței și până blestemata sămânță a răului nu prinde rădăcini prea adânci, s-o smulgem cu hotărâre și definitiv din viața noastră. Apoi, cu multă smerenie și lacrimi de pocăință, să-l rugăm pe bunul și atotputernicul Dumnezeu, cel ce ne-a dăruit acest colțișor de rai, să nu-și întoarcă fața de la noi. Să părăsim întortocheatele cărări ale păcatului și dezbinării, să revenim cu toții la dreapta credință a străbunilor noștri, să ne apropiem cu nădejde și încredere deplină de crucea Mântuitorului, din care a răsărit învierea și viața, să ne înnoim simțirile și să ne continuăm viața în unitate și frăție, în liniște, neprihănire, pace și comuniune, sub acoperământul sfânt și sigur al Bisericii lui Hristos.

* *

*

Avortul este sau nu o crimă ? Avortul duce sau nu la ruperea granițelor noastre cu vecinii, pentru că știm cu toții că în Cluj există o societate numită Soros...?

Prof. I. Lazăr : În urmă cu doi ani (1995) făceam o excursie în nordul Moldovei și Bucovina, la mănăstiri. În timpul acestei excursii o tânără profesoară de matematică de la Liceul Bălcescu din Cluj, ne-a povestit absolut întâmplător, ce a mai făcut ea înainte de excursie :

“Am fost chemați profesorii diriginți la un instructaj, de către niște reprezentanți ai Fundației Soros [Soros este un multimiliardar de origine iudaică și maghiarizat, care dă burse la diverși oameni care se duc în străinătate, dar cu condiția ca la întoarcerea în țară să primească funcție de conducere; între timp ei sunt instruiți foarte bine!]. Ne-au instruit pentru ca noi la rândul nostru să îi învățăm pe elevi *cum să-și înceapă viața sexuală la vârsta de 15 ani.*”

Eu am crezut că m-a fulgerat Dumnezeu și am strigat: “Nu se poate! Asta e nelegiuire strigătoare la cer”. Ea s-a speriat și n-a mai vrut să-mi povestească nimic. Dar pentru mine a fost destul ca să încep să bat clopotul în dungă, să aprind un foc pe culmi și să trag un semnal de alarmă asupra celui mai mare pericol care ne paște la ora actuală, mai mare ca năvălirea hoardelor barbare. Este mai grav ce se petrece acum

când tinerii își încep viața sexuală la 15 ani, este mai periculos decât atunci când veneau hoardele barbare și omorau 200.000 de bărbați dar care în câțiva ani se regenerau. Ce se face acum prin sexualitatea aceasta exagerată și timpurie? Se duce la dispariția neamului. În urma acestui îndemn la sexualitatea timpurie și prematură *se fac în țara noastră aproape un milion de avorturi în fiecare an.* Mult timp nu s-a știut și nici oamenii de știință nu au știut când anume fătul, acel ghemotoc de carne din pântecul mamei, când anume primește suflet, când are viața. Se credea că numai cu câteva zile înainte de naștere. Nu este adevărat. Sufletul este o unitate individuală, indivizibilă și personală, din momentul zămislirii, de atunci de când spermatozoidul s-a unit cu ovulul femeii, de atunci are tot ce îi trebuie, inclusiv suflet. Deci avortul este crimă oribilă, premeditată, pentru că și fătul este om ca și noi, indiferent la câte săptămâni se face avortul. Este copil întreg. Nu există ceva mai cumplit, și cred că nu întâmplător Dumnezeu, ne-a pedepsit pentru aceste păcate cumplite care se fac. Să dea Dumnezeu să nu fie definitive dar cred că aceasta va depinde și de ceea ce vom face noi, dacă vom înceta crimele (un milion pe an).

Străinii îi învață pe copiii noștri să înceapă viața sexuală la 15 ani, în schimb ei nu fac așa. Am aici documentul, ziarul “Adevărul de Cluj” din 21 iulie, unde pe pagina de actualitate culturală scrie următoarele:

„Și-a început activitatea programul Artemis, de consiliere, inițiat de societatea de psihodramă J.L. Moreno din Cluj Napoca, care este alcătuită în principal din psihologi și asistenți sociali și se bucură de sprijinul Organizației Tineretului Democrat Maghiar care își desfășoară activitatea de consiliere la sediul din str. Avram Iancu nr. 21. Echipa de psihologi și asistenți sociali stă la dispoziția fetelor și femeilor care doresc să se sfătuiască în probleme de abuz sexual”.

Deci este împotriva abuzului sexual. Puneți față în față îndemnul dat nouă de a începe viața sexuală la 15 ani și de a face avorturi, cu cele de mai sus. La mine în cartier, în Gheorgheni, văd foarte rar o româncă cu un copilăș în brațe, în schimb văd femei maghiare cu câte 3,4 și 5 copii. În locurile de joacă auzi numai vorba ungurească. Dacă îl întrebi pe unul mai mare în limba țării, nu știe sau nu vrea să răspundă. Adevăruri cutremurătoare. Eu nu am nimic cu națiunea și tineretul maghiar, ci doar cu acei criminali care vin și ne îndeamnă la avorturi, ne îndeamnă să ne omorâm copiii, ne îndeamnă la lucruri împotriva firii. Nu sunt șovin, dar

avem și noi pretenția, ca localnici, să ne lase să trăim și noi după tradițiile noastre bune și străbune.

Ați făcut o comparație ciudată. Ați asemănat România cu o căprioară rănită, din care vor să se înfrupte cei puternici și răi. Explicați vă rog această comparație.

Răspuns : Cum putem numi ceea ce s-a petrecut în 1940, când Ardealul a fost sfâșiat și rupt din trupul țării? Cum putem numi ceea ce au făcut rușii când au smuls Basarabia și au alipit-o lor? Cum putem spune despre cele două județe: Durostorul și Caliacra din Dobrogea luate de bulgari? Nu este valabilă comparația? Ba da, cu mențiunea că și acum vor să facă același lucru.

Anticoncepționalele sunt sau nu socotite avort, deci crimă?

Răspuns : Bineînțeles, tot ce este împotriva firii, împotriva naturii așa cum a lăsat-o Dumnezeu, este păcat. Pentru că prin pilulele anticoncepționale se petrece același lucru: nu are loc unirea firească dintre un spermatozoid și un ovul, fiind tot un avort. Și este împotriva firii tot ce au făcut oamenii în materie de abuz sexual sau deviații sexuale. Anul acesta am trăit două luni în Italia într-un mare oraș, Florența. E cutremurător să vezi perechi de homosexuali, doi bărbați, unul îmbrăcat ca bărbat și celălalt ca femeie, cu fustă scurtă, cu cercei, cu părul lung, buze rujate și chiar cu sâni (injectați cu silicon). M-am gândit de ce au ajuns oamenii să facă asemenea deviații. Pentru că *în goana după plăcere, omul a vrut să înlăture responsabilitatea*. A vrut să rămână numai cu plăcerea împreunării sexuale, dar să nu-și asume și răspunderea nașterii și creșterii unui copil. De aceea s-a ajuns la homosexuali, lesbiene, anticoncepționale. Și steriletul și pilulele și toate celelalte practici care se folosesc nu sunt așa cum le-a lăsat Dumnezeu, sunt împotriva firii.

Ce face un băiat între 11-15 ani dacă onanismul este nociv ?

Răspuns : Onania, pe care toți cei din apus o consideră ca o practică inofensivă, este foarte nocivă. De ce se ajunge aici? De ce Heinrich von Kleist s-a sinucis la 34 ani, când nu se mai putea opri, nu se mai putea stăpâni. *Cauza principală este "lăcomia pânteului"* așa cum spune Sfântul Evagrie. Mâncăm prea mult, mai mult decât avem nevoie pentru întreținerea trupului nostru și atunci, acel surplus de energie trebuie să iasă. Nu poate ieși nici pe ureche, nici pe gură sau pe nas, iese prin sex.

Și se întâmplă la 11 ani, la 15 ani dar și mai târziu. Cei mai în vârstă știu, căci este o patimă cumplită.

Soluția este aceasta: *să nu mâncăm mai mult decât avem nevoie, să facem și efort*. Însă totul pornește de la relația noastră cu Dumnezeu. Dacă n-am ști că e păcat! Dar pot mărturisi toți bărbații de aici că atunci când au făcut onanie prima dată nu i-a văzut nimeni, că s-au ascuns. Toți s-au simțit vinovați. Cine i-a spus tânărului că ceea ce face e păcat? Dumnezeu, prin glasul conștiinței, îi spune că nu e bine. Trebuie deci *rugăciune și credință puternică în Dumnezeu*. Această energie sexuală poate fi sublimată, transformată într-un scop mai nobil, în muncă, în creație. Călugării, pustnicii, pot trăi fără femei. Deci nu onanie. Berdiaev, un mare gânditor rus, a spus că sexul nu poate fi înfrânt, anulat. N-ar fi firesc căci așa ne-a lăsat Dumnezeu. Dar măcar să ne ferim copiii de mâncarea multă, de multe dulciuri (ciocolată) și multă carne, care în apus au adus pubertatea prematură, ciclul fetelor începând deseori la 6-7 ani în loc de 13, ele nemaiputând fi femei normale.

Introducerea, în armată, a bromurii în mâncare este un păcat sau nu?

Răspuns : Nu, pentru că nu se poate spune că face rău organismului. Prin acea bromură se mai potolește instinctul sexual. Dar nu este o soluție.

Cum se poate manifesta iubirea a doi tineri, în mijlocul acestei lumi, în afara actului sexual, iubirea lor trebuind să fie în Hristos și deci respectând poruncile? Care este diferența dintre iubire și dragoste? Faceți puțin diferența dintre iubirea de aproapele și iubirea trupească.

Răspuns: Prin iubirea de aproapele eu înțeleg milostenie sau ajutor... O să vă pară curios dacă vă spun că și dansul este periculos. S-a întâmplat vreodată ca să dansezi cu nevasta altuia, să o cuprinzi cu mâna și să nu te ducă gândul și la altceva? Cu atât mai mult la un tânăr. Un tânăr care nu are viață sexuală și merge la dans, are și el organe genitale și funcții organice. Și atunci vrând nevrând instinctul sexual se aprinde. Nu poate avea o relație normală pentru că îi este frică sau nu-l lasă fata. Odată stârmit acest instinct nu mai poate fi oprit și duce la masturbare. Începutul vieții sexuale la 10-15 ani nu este o fericire ci o uzura cumplită. Cum părinții și bunicii noștri reușeau să-și păstreze fecioria, nu numai fetele ci și băieții, până la momentul maturității când întemeiau o familie? Azi mulți tineri la 20 de ani sunt uzați, terminați, ei nu vor avea copii sănătoși. Trebuie să ne păstrăm fecioria până la căsătorie.

Ce să faci în situația în care o fată rămâne însărcinată și nu cunoaște cu cine a rămas ?

Răspuns : Să caute pe autorul copilului și să se mărite cu el. Dacă nu s-a putut abține, atunci să-l caute, să se mărite cu el, să lase copilul să se nască și să-și facă școala având copil. Dacă nu a avut răbdarea să se abțină, să se stăpânească. Cu ceea ce ne îndeamnă străinii să facem națiunea noastră va dispărea.

De ce biserica nu face nimic în acest sens?

Răspuns : Nici părinții mei nu mi-au spus despre aceste lucruri, pentru că s-au jenat, dar mai sunt și în ziua de azi părinți foarte mulți care se jenează să spună băiatului sau fetei ceea ce o să se întâmple la vremea respectivă. Din păcate nici slujitorii bisericii nu îndrăznesc să atace această problemă pentru că nu se poate băga în viața intimă a oamenilor. Eu am zis că îmi iau inima în dinți și trag acest semnal de alarmă. Să dea Dumnezeu să pot tipări cartea cu acest subiect! Actualul decan al Facultății de Teologie din Sibiu mi-a văzut cartea (manuscrisul), a citit ceva din ea și a zis că aceasta trebuie tipărită în mii de exemplare și date la toți tinerii din țară. Problema e foarte delicată și biserica nu se implică, dar noi trebuie să avem curajul să spunem cinstit despre primejdiile care îi așteaptă pe copiii noștri.

Răspuns al Părintelui Protopop Cornel Ursu : Dacă tot am fost provocat aș vrea să-l întreb pe cel care a pus întrebarea, când s-a spovedit ultima dată și când a fost ultima dată la biserică. Preotul nu va veni să-l caute pe tânăr la discotecă. Vin tineri de la discotecă și dorm în timpul Sfintei Liturghii. Cinste celor care sunteți altfel. Avem aici un grup de tineri extraordinari: mie nu-mi vine să cred că tineretul din ziua de azi mai poate ține (ca ei) de pildă, întreg Postul Păresimilor.

Simion Mehedinți spunea că în genere tineretul are un nume comun și anume viitorul. Iar *Fericitul Augustin* spunea : copilul este tatăl omului mare. Nimeni nu poate să facă abstracție de copilărie, ceea ce nici Hristos n-a făcut. Ducem după noi, în toată viața, copilăria. *Brâncuși* spunea că atunci când am încetat să mai fim copii, am încetat să mai existăm.

La întrebarea pusă, răspunsul s-a dat și se va da prin biserică. Când un tânăr a fost dus la Hristos ca să fie vindecat, Hristos a spus : „De ce nu l-ați adus când era copil la Mine”. Câteodată poate că îl căutăm pe Hristos prea târziu, așa cum caută pacientul doctorul doar

când boala e profundă. Nu prea facem diferență între medicina curativă și medicina preventivă.

Și să nu uităm că *școala este o biserică ai cărei preoți sunt profesorii.*

Ce părere aveți despre cabinetele de planificare care au împânzit țara ?

Răspuns : Crime! Crime oribile. Noi nu avem nevoie de planificare familiară. Nu. Ci trebuie să revenim la tradiția noastră strămoșească și să lăsăm să se nască atâția copii câți ne dă Dumnezeu.

Ce părere aveți despre numărul 666 și ce ne puteți spune despre înțelepții Sionului ?

Răspuns : Există la noi în țară peste jumătate din copiii bolnavi de SIDA și toată lumea s-a întrebat de ce în România există atâția copii bolnavi de SIDA, acest virus ucigător. În această carte scrie: “În România s-a constatat acest fenomen și anume, *harta cu copiii infectați cu SIDA se suprapune exact peste harta vaccinării copiilor împotriva hepatitei de tip B...* România este pe primul loc în lume prin numărul mare de copii bolnavi de SIDA. De asemenea s-a constatat că vaccinul injectat împotriva hepatitei B, care a fost refuzat de ministerul sănătății din Franța, pe motiv că nu sunt bani pentru campania de vaccinare, a fost acceptat de fostul ministru al sănătății, Iulian Mincu [care a primit un premiu de 500.000 dolari pentru că a acceptat să se facă această vaccinare la noi în țară]. Și campania de vaccinare a fost sponsorizată de organizația masonică „Rotary Club”. Dir. cercetările făcute până acum rezultă că toți copiii bolnavi de SIDA din România au fost infestați cu aceeași tulpină de virus HIV. Acest lucru demonstrează că a fost o sursă unică de virus HIV pentru toți copiii infestați din toată țara. Datorită faptului că virusul HIV se modifică și revine specific persoanei infestate, rezultă că a fost imposibil ca acești copii să fi fost infestați de personalul medical, care prin nesterilizarea corespunzătoare a instrumentarului medical ar fi transmis virusul de la diferite persoane la copii. Acest lucru demonstrează că copii din România au fost infestați în mod voit în timpul campaniei de vaccinare sponsorizate și susținute de către masoni!”

Cum vă explicați că și înainte de ministrul Mincu au fost copii infestați?

Răspuns : Probabil că și înainte de acesta s-au făcut diferite vaccinuri pentru că majoritatea zdrobitoare a copiilor bolnavi de SIDA s-a constatat că nici tata nici mama nu sunt bolnavi și copilul este bolnav și va muri . Și atunci altă sursă nu este decât în mod voit. Aceasta se face și pe unele baze politice și este un nou mijloc de distrugere al neamului Românesc.

Ceea ce faceți dumneavoastră acum, aici, este suficient? Mai luați și alte măsuri?

Răspuns : Ceea ce facem noi aici nu este suficient. Dar eu mi-aș depăși atribuțiile dacă aș zice: „Hai să ieșim în stradă și să îl strângem de gât pe Constantinescu”. Eu așa ceva nu pot să fac, deci nu pot să fac răscoală. Dar măcar să fim conștienți ce primejdii ne amenință...

Apusenii, adică cei din vest, nu dau nici un ban fără un scop anume. Ei știu precis ce fac și ce urmăresc. În același timp sunt însă convins că nu toate violele sunt infestate. Nouă ni s-a spus că virusul SIDA a fost luat de la homosexuali, de la maimuța, însă acesta a fost produs în laborator. Este creația specialiștilor, în eprubete. Există însă și alt virus, mai puternic, care în trei săptămâni produce moartea, numit EBOLA. Vedeți din câte direcții vin amenințările asupra ființei neamului românesc, pe toate căile, așa cum nu ne-au amenințat niciodată alți inamici . Ceea ce spun eu aici reproduc după o carte apărută, scrisă de specialiști în materie. Este însă imposibil să verific eu ceea ce scrie. Dar realitățile din țara noastră o dovedesc exact. De exemplu am citit în presă că la Mediaș încă opt copii au fost descoperiți cu HIV .

S-au văzut consecințele avortului, dar cum pot să fie stârpite aceste crime în masă?

Răspuns : Prin viață curată, prin abținere de sexualitate timpurie, prematură, prin păstrarea fecioriei și la fete și la băieți până în momentul căsătoriei, al întemeierii familiei. Această soluție au folosit-o străbunii noștri, și de aceea au fost sănătoși și viguroși.

Ce ne puteți spune despre clonare și dacă îl urâți pe Soros ?

Răspuns : Nu am dreptul să urăsc pe nimeni pentru că toți suntem creația lui Dumnezeu. Nu îl urăsc pe el ca persoană, ci urăsc faptele lui rele. Poate că face și fapte bune. Știu că ajută pe mulți. Dar dacă în mod intenționat face fapte rele, atunci eu urăsc faptele lui rele.

Despre clonare am citit foarte puțin, știu foarte puțin și nu cred

că poate constitui un motiv de smintire pentru noi credincioșii, care credem în creație. S-ar putea să fie și aceasta o diversivă care să tulbure credința oamenilor și relația noastră cu Dumnezeu.

Ce ne puteți spune despre acele bănci de colectare a spermatozoidelor? Sunt ele dăunătoare ?

Răspuns : Eu cred că da. De ce să ne supunem noi la tot felul de experiențe, să fim tot timpul niște cobai. Deci cred că este dăunător.

*(Conferință organizată de ATCOR - Făgăraș, 8 august 1997,
publicată în "Porunca Iubirii" nr. 2 / 1998)*

Părintele Arsenie Boca la bătrânețe

Mormântul Părintelui Arsenie

Bibliografie

1. **Fii Învierii - Părintele Arsenie Boca** (manuscris publicat în serial în publicația "Străjerul Ortodox", primit de la Părintele Arsenie de o credincioasă din Sâsciori, jud. Alba, care l-a dat la rândul ei domnului profesor Ghe. Precupescu din Sibiu)
2. **Caietul Părintelui Petru Vanvulescu**, ucenic apropiat al Părintelui Arsenie
3. **Caietul Părintelui Ioan Fărcaș** (predici și meditații copiate de Maica Miruna de la Sinaia de pe un caiet al Părintelui Arsenie, cu binecuvântarea Părintelui Arsenie și cu specificația ca să nu se schimbe nimic din text. Predicile au fost înregistrate pe bandă de magnetofon de către părintele Fărcaș pentru Mănăstirea Brâncoveanu)
Observație: Cele trei materiale de mai sus conțin texte comune dar și texte unice, ceea ce arată că nici unul din ele nu reprezintă o carte ci sunt materiale aflate în lucru.
4. **Cărarea Împărăției, Ieromonah Arsenie Boca**; Ed. Sfintei Episcopii Ortodoxe Române a Aradului, 1995;
5. **Părintele Arsenie Boca, mare îndrumător de suflete din secolul XX. O sinteză a gândirii Părintelui Arsenie în 800 de capete - Ioan Gâncă**. Ed. Teognost, Cluj-Napoca 2002.
6. **Pravila albă - Părintele Arsenie Boca** (mss.). Datorită copierilor repetate ale „Pravilei albe” (în majoritatea cazurilor cu scris de mână, greu descifrabil), textul își pierduse mult din claritate și originalitate. De aceea pentru redactare am folosit mai multe manuscrise ale „Pravilei albe”, care circulă de mai mult timp printre credincioși: câteva scrise de mână (printre care și una scrisă de Turtea Victoria, în 6 martie 1960, la Sf. Mănăstire Brâncoveanu), una dactilografiată (găsită tot la Sf. Mănăstire Brâncoveanu) și una publicată în revista „Maran atha - Vino Doamne!” nr. 2 / 1992. Toate însă, conțin multe greșeli, lipsuri, neclarități, motiv pentru care Părintele Arsenie a scris pe un astfel de exemplar: „Pravila albă - model de strâmbare a unui original furat”.
 Ne-am străduit, să redăm textului claritatea și originalitatea. Textul are o mare valoare spirituală și o mare putere de convingere, un adevărat leac pentru păcătoși, motiv pentru care ne-am și hotărât să îl publicăm. Sfaturile Părintelui sunt deosebit de utile credincioșilor, astăzi, când homosexualitatea, prostituția și pornografia au devenit „drepturi ale omului” și surse de venit la bugetul statului.
7. **Texte inedite de la credincioșii din Făgăraș.**

Menționăm că am întâlnit și texte false, precum „Viața Părintelui Arsenie povestită de el însuși”, cu multe greșeli dogmatice și biografice. Unele au fost scrise de dușmanii Părintelui pentru a-l compromite. Probabil de aceea, când Părintele dădea cuiva vreun manuscris făcea mențiunea să nu se modifice nimic din text.

În cartea de față, textele cuprinse în paranteze drepte, precum și sublinierile, aparțin editurii. Ele au fost introduse pentru a da mai multă claritate textului.

Pomelnice și întrebări la Sf. Munte Athos

Pentru restabilirea legăturilor duhovnicești cu Sf. Munte Athos, cu binecuvântarea părinților români athoniți, dăm mai jos adresa **Chiliei românești Sf. Gheorghe - Colciu**.

Părintele stareț, Ierosch. Dionisie Ignat, renumit duhovnic în Sfântul Munte Athos, va răspunde la **întrebările duhovnicești** adresate prin scrisori de către preoți, monahi și mireni, în limita timpului disponibil.

Ierosch. Dionisie Ignat - Chilia Sf. Gheorghe - Colciu

P.O. BOX 25

Karyes 63086

Sf. Munte Athos Grecia

De asemenea, cei care vor să fie pomeniți la Sfânta Liturghie, pot trimite scrisori cu **pomelnice** la aceeași adresă. Dacă doriți să trimiteți o anumită sumă de **bani**, notați această sumă pe pomelnicul trimis la adresa de mai sus (la care anexați chitanța sau copia ei), iar banii vă rugăm să-i trimiteți în contul Asociației Pentru Isihasm cu un mandat poștal completat după modelul de pe pagina următoare. În „locul de corespondență” (pe spatele „cuponului mandatului poștal”) vă rugăm să scrieți „**Pentru pomelnic - Sf. Munte Athos**”. Pentru sume mai mici de 150.000 lei, vă rugăm să trimiteți banii pe adresa: Cișmileanu Ioan (API), OP 1 CP 10, 2300 Făgăraș, jud. Brașov (deoarece pentru sume mici comisionul pe care ni-l reține banca este mare, procentual).

CUPON MANDAT POSTAL		Indicații speciale		POȘTA ROMÂNĂ RO	
Nr.		MANDAT POSTAL Nr.			
Verificator:		Lei 150.000 lei (în cifre)			
150.000		osutăcincizecimilei (în litere)			
EXPEDITOR ADRESA		Destinatar Asociația Pentru Isihasm			
Popescu Ioan		cont 240.1			
str. Zorilor nr.3		Str. Nr. Bl. Sc. Et. Ap.			
2200 Brașov		cod. 2300 Localitatea BCR - Sucursala Făgăraș			
jud. Brașov		Judetul Brașov Sectorul			
Expedito: Popescu Ioan		Expedito: Popescu Ioan			
Str. Zorilor		Str. Zorilor			
cod 2200		cod 2200			
Localitatea Brașov		Localitatea Brașov			
Judetul Brașov		Judetul Brașov			
Sectorul		Sectorul			
Si cu data prezentării		Semnatura salariatului			
Si cu data prezentării		Confirmări suma de lei			
Si cu data prezentării		Dumneavoastră (în cifre și litere)			
Si cu data prezentării		Cod 294-73, An II			

De asemenea, cei care vor să fie pomeniți la Sfânta Liturghie la Schitul Românesc Prodromul, din Sfântul Munte Athos, pot trimite **scrisori și pomelnice** pe adresa:

Schitul Românesc Prodromul

Stareț Protos. Petroniu Tănase

Karyes 63086 PO Box 1

Mount Athos

Greece

iar **mandatul poștal**, cu confirmarea primirii, se trimite după modelul de mai sus, dar pe adresa:

Schitul Românesc Prodromul

cont 0135188915

INGBANK BUCUREȘTI

CUPRINS

<i>Legământ de sfințire a vieții familiale (cuvânt înainte) - Părintele Săbău</i>	5
<i>Un Ioan Botezătorul al românilor - Părintele Nicolae Boboia</i>	6

Sfințenia iubirii și iubirea sfințeniei

Căsătoria	7
Sfaturi pentru tinerii căsătoriți	8
Dumnezeu iartă dar neispășit nimic nu lasă	8
În conviețuire nu-i bun nici abuzul, nici refuzul	9
În constituția biologică a femeii e pusă obligativitatea nașterii a 3-4 copii, în ordine naturală	11
Degenerarea prin alcool și tutun	12
Pravila albă	14
Căderea de la însușirile cerești la cele dobitocești	14
Patimile ne distrug vloga, mintea și chiar neamul	16
Singura scăpare: ridicarea căsătoriei la înălțimea de Taină	20
Lămuriri	23
Despre durerile oamenilor	30
Beteșugurile trupului	30
Vrajba în casă	31
Paguba în curte, în agoniseală	32
Copii îndărătnici, neascultători, necredincioși și desfrânați	34
Sfaturi și îndemnuri date la Biserica Drăgănescu	35
Viața de familie. Boli și necazuri. Biserica și statul	35
Despre iubire	38
Iubirea de Dumnezeu și iubirea de oameni	38
Iubirea trupească	41

Împărăția copiilor

Împărăția copiilor	43
S-a supărat Iisus	44
Copii înțelepți și înțelepți fără Iisus	45
Despre copiii lepădați	46
Pribeția copilului	48
Despre ereditate	50
Existăm înainte de a ne urzi în pânțelece	50
Plata păcatului în noi și în copiii noștri	50
Trup și suflet - Purificare și ispășire - Ereditate și destin	52
Piere familia, pier dreptii, pier neamul	54
Cum evităm sămânța neghinei în câmpul eredității?	54

Regenerarea morală a insului, familiei și neamului. Misiunea și răspunderea preoților

Misticismul și puterile naturale (conferință preotească)	57
Suntem chemați la pocăință nu la răzvrătire	57
Tălhărirea energiei genetice	61
Cauza bolilor: desfrânarea. Medicamentul: înfrânarea	63
Misticismul bolnav	65
Misiunea Bisericii și răspunderea preoților în regenerarea insului, familiei și neamului	65
Puterile naturale (ereditate, mediu și destin)	67
Forța destinului și moștenirea spirituală	68
Cum a murit Constantin Brâncoveanu și copiii săi	71
Tămăduirea și iertarea	74
E ultimul cuvânt pe care vi-l spun	77

Anexe

Mărturii despre darurile și sfințenia Părintelui Arsenie	79
"Tata m-a lăsat curat în pânțelece" - Pr. Petru Vanvulescu	79
"Sunt așa cum m-a făcut mama" - Silvia Bălan	81
Sfinții sunt copiii noștri, măsura familiilor noastre	85
"Nu între patru ochi, ci tare mă!" - Bogdan Juncu	86
"De dincolo am să vă ajut mai mult" - Pr. prof. Simion Todoran	96
Cenzura invidiei - Pr. Arsenie Boca	97
Troparul Părintelui Arsenie	97
Sexualitatea prematură - cauza degenerării unui neam - prof. Ion Lazăr	98
Fructul oprit este sexualizarea prematură prin masturbare	98
De la fructul oprit la sentimentul vinovăției	99
Cauza sexualității premature și a curviei este lăcomia pântecului și lipsa educației	100
Portretul lui Onan și a urmașilor lui	102
Cum să luptăm cu stihia sexuală?	105
Pentru cine doresc femeile să arate impecabil?	111
Un război "nevăzut" ce poate duce la dispariția neamului	112
Chemare la dreapta credință	113
Bibliografie	123

Publicația Ortodoxă

Porunca iubirii

"Poruncă nouă vă dau vouă: să vă iubiți unul pe altul" (Ioan 13,34)

"N-am venit să stric Legea ci să o plinesc" (Mt. 5, 17)

Iubirea aproapelui e plinirea Legii (Rom.13, 8-10)

Ești bolnav? Ești singur? Ești sărac? Ai probleme mari? Ți-e frică? Ești deznădăjduit? Ești sub ispită sau sub patimă? Sau poate ești necredincios?! Sau ai mari îndoieli? Înseamnă că ai nevoie de pace, de îndrumare, de iubire, de rugăciune. Există Cineva care îți poate da toate acestea și Care așteaptă de mult să-i deschizi ușa inimii tale. Citește "*Porunca iubirii*" și vei vedea că Împărăția lui Dumnezeu începe în inima ta. Vei învăța cum să-ți învingi necazurile, cum să le dai toate în grija lui Hristos, căci Hristos nu obosește ajutându-ne (1 Petru 5,7). Vei învăța sensul vieții în Hristos. Alege Binele. Alege Adevărul. Alege Viața.

Pentru abonamente sunați la telefon 068.219357.

Cărți apărute la Editura Agaton

Tinerete, ideal, Biserică. Întrebările și căutările omului aflat într-o lume în criză spirituală și răspunsurile pline de înțelepciune, responsabilitate și dragoste primite de la ierarhi, teologi și duhovnici - *ASCOR Sibiu*;

Ușile pocăinței - meditații duhovnicești la vremea Triodului - *Arhim. Petroniu Tănase* (Schitul Podromu - Sf. Munte Athos);

Rugăciunea lui Iisus. Unirea minții cu inima și a omului cu Dumnezeu. Îndrumător duhovnicesc - *Ierod. Paraschiv Cleopa, Arhim. Mina Dobzeu*.

Ridicarea căsătoriei la înălțimea de Taină. Îndrumător duhovnicesc - *Părintele Arsenie Boca*.

Editura Agaton a Asociației Pentru Isihasm, O.P. 1, C.P. 10, cod 2300 Făgăraș, jud. Brașov; tel. 0268.219357; e-mail: edituraagaton@hotmail.com

Tipărit la MULTIPRINT S.A. - Iași

«Am vrut să pun mâna pe rădăcina durerii, care nu este alta decât păcatul...
Rugându-mă „pentru Pacea a toată lumea și pentru bunăstarea Sfințelor lui Dumnezeu
Biserici”, aud deodată, în urechea dinăuntru, înfruntarea amarnică: „Nu te ruga de Mine
să le dau Pace, roagă-te de oameni să-și schimbe purtările, dacă vor să mai vadă
pace pe Pământ”...Lămurit că lucrurile nu stau bine!»

Părintele Arsenie Boca

