

31 August 2014
Publicaţie săptămânală pentru întărire sufletească † Anul V, Nr. 28 (186)

„Să vă iubiţi unul pe altul! Precum Eu v-am iubit pe voi, aşa şi voi să vă iubiţi unul pe altul!” (Ioan 13,34)

 facebook.com/parohiapoienita poienita.iasi.mmb.ro parohia.poienita@yahoo.ro

De unde s-a luat lemnul sfintei
cruci?

 La numai 2 km depărtare spre Est de
vechea cetate a Ierusalimului, într-o vale
ce se numeşte pe evreieşte Emeq Ha-
Matzlevah, se află o mănăstire foarte
veche cu numele Mănăstirea Sfintei
Cruci sau, în arabă, Derelem Mussala-
ben. Aceasta a fost zidita pe locul de
unde s-a luat lemnul pentru construirea
crucii pe care a fost răstignit Mântuito-
rul Iisus Hristos.
 După o tradiţie locală neconfirmată
documentar, prima biserică ar fi fost
construită de Sfinţii Împăraţi Constantin
şi Elena. După alţii de împăratul Iustin-
ian (527-565), iar după alţii de împăratul

Heraclie (610-641), care după întoarce-
rea lui din Persia în 628 ar fi aşezat în
acest loc tabăra armatei, aducând cu el
Lemnul Sfintei Cruci pentru a o repune
la Golgota. Astfel, a decis să construias-
că o mănăstire în locul în care a poposit,
în cinstea Sfintei Cruci. Conform docu-
mentelor existente putem spune cu cer-
titudine că această mănăstirea exista la
începutul perioadei bizantine.
 Potrivit tradiţiei ortodoxe, Sfânta Cru-
ce ar fi fost lucrată din trei feluri de
lemn: cedru, brad şi chiparos, ori ulm,
chiparos şi merişor, o aluzie la cuvintele
din Isaia 60, 13: "Mărirea Libanului, chi-
parosul, ulmul şi merişorul la tine vor
veni, cu toţii laolaltă, ca să împodobeas-

(continuare în pagina 2)

imeni, dar, să nu se ruşineze de
cruce, simbolul sfînt al mântu-

irii noastre, capul bunătăţilor, pen-
tru care trăim şi pentru care sun-
tem! Ca pe o cunună aşa să purtăm
crucea lui Hristos! Prin cruce se să-
vârşesc toate cele ale noastre. Dacă
trebuie să te naşti din nou, crucea
este alături! Dacă trebuie să te hră-
neşti cu hrana aceea tainică, dacă
trebuie să te hirotoneşti, dacă tre-
buie să faci orice, pretutindeni este
alături de noi crucea, semnul biru-
inţei! De aceea o scriem cu multă
râvnă şi pe case şi pe ziduri şi pe fe-
restre şi pe frunte şi în cugetul nos-
tru. Crucea este semnul mântuirii
noastre, al libertăţii noastre ob-
şteşti, al blândeţii Stăpânului nostru,
că „S-a adus ca o oaie spre junghie-
re” (Isaia 53, 7; Fapte 8, 32).
 Când îţi faci semnul Crucii gânde-
şte-te la tot ce s-a petrecut pe cruce
şi stinge mânia şi toate celelalte pa-
timi. Când îţi faci semnul crucii um-
ple-ţi fruntea cu multă îndrăznire,
fă-ţi liber sufletul… „Gîndeşte-te, ne
spune Pavel, la preţul dat de Domnul
pentru tine şi nu fi rob nici unui om!”
Pavel numeşte crucea preţ. Nici nu
trebuie să o facem aşa de mântuială
cu degetele, ci mai întâi să o facem
cu inima cu multă credinţă. Dacă-ţi
faci aşa cruce pe faţă, nu va putea
sta alături de tine nici unul din de-
monii cei necuraţi, că vede sabia ca-
re i-a dat lovitura, vede sabia cu ca-
re a fost lovit de moarte… Gândeşte-
te ce trebuie să sufere diavolul cînd
vede arma prin care Hristos i-a do-
borât toată puterea lui şi a tăiat
capul balaurului.
 Să nu te ruşinezi, dar, de un atât
de mare bine, ca să nu se ruşineze
Hristos de tine când va veni cu slava
Lui, când înaintea Lui se va vedea
crucea strălucind mai mult decât
razele soarelui…
 Intipăreşte-ti deci în inima ta cru-
cea, strânge în braţe crucea, semnul
mântuirii sufletelor noastre! Crucea
aceasta a mîntuit lumea, a întors lu-
mea la Dumnezeu, a alungat rătăci-
rea, a adus din nou pe lume adevă-
rul, a prefăcut pământul în cer şi a
făcut pe oameni îngeri. “

(Sfântul Ioan Gurã de Aur)

Crucii Tale ne închinãm, Hristoase!
Cuvântul Sfintilor Pãrinti
N

ISTORIA LEMNULUI SFINTEI CRUCI
În decursul veacurilor, tradiţia creştină a modelat şi a transmis din
generaţie în generaţie o impresionantă şi tulburătoare istorie, a
lemnului din care a fost făcută Sfânta Cruce, unul dintre primele
simboluri ale credinţei în mântuitoarea Jertfă a lui Iisus, graţie că-
reia am redevenit fiii şi moştenitorii Împărăţiei lui Dumnezeu.
Această istorie este astăzi mai puţin cunoscută. Rămâne însă im-
portantă pentru că dezvăluie, deopotrivă, interesul şi credinţa
creştinului simplu care, de-a lungul vremii, nu a încetat să caute şi
să-şi raporteze existenţa la momentul fundamental care a schim-
bat cursul istoriei: moartea pe cruce şi Învierea Domnului.

http://poienita.iasi.mmb.ro/2436-viata-crestina
http://poienita.iasi.mmb.ro/2436-viata-crestina
http://www.facebook.com/parohiapoienita
http://poienita.iasi.mmb.ro/
mailto:parohia.poienita@yahoo.ro
http://poienita.iasi.mmb.ro
mailto:parohia.poienita@yahoo.ro
http://www.facebook.com/parohiapoienita

 2

Publicaţia „Viaţa Creştină” este editată şi distribuită
gratuit de Parohia Sf. Arh. Mihail și Gavriil - Poieniţa

 Adresa: sat Hârtoape, com. Vânători, jud. Iași
 Pr. Marius Ionuţ Tabarcea | Tel. 0745 77 64 56

mail: parohia.poienita@yahoo.ro | web: poienita.iasi.mmb.ro
www.facebook.com/parohiapoienita

(continuare din pagina 1)

că locaşul cel sfânt al Meu, şi Eu voi slăvi
locul unde se odihnesc picioarele Mele".
Legătura dintre acest verset şi răstignire
s-ar afla în cuvintele "locul unde se
odihnesc picioarele mele", interpretate
a fi locul pe care ar fi fost străpunse cu
piroane picioarele lui Iisus.

Descoperirea Crucii răstignirii

 După moartea şi Învierea Domnului,
ucenicii Lui au îngropat lemnul crucii,
stropit de dumnezeiescul sânge, la poa-
lele Golgotei. În altă variantă a acestui
episod, se spune că soldaţii romani care
L-au răstignit pe Iisus, după punerea Lui
în mormânt, ar fi aruncat cele trei cruci
într-o cisterna săpată în piatră, din ime-
diata apropiere a Golgotei, unde se
colecta apa de ploaie necesară consu-
mului oraşului. Gunoaiele Ierusalimului
au fost aruncate cu timpul acolo, în ve-
chea cisternă, acoperind crucile. După
trei secole, în anul 326, împărăteasa
Elena, mama împăratului Constantin cel
Mare, ajunsă la Ierusalim în cautarea
Locurilor sfinte, a poruncit să se sape în
cetate. Aşa s-au descoperit cele trei
cruci de lemn. Crucea pe care fusese
răstignit Mântuitorul a fost uşor identifi-
cată, fiind singura care avea cuie bătute
în ea, fiindcă cei doi tâlhari fuseseră le-
gaţi cu funii pe crucile lor. Pentru o mai
bună verificare, crucea a fost aşezată
peste un mort, care a înviat şi a rostit
cuvinte de slavă lui Dumnezeu. Aceasta
este crucea despre care Sfântul Apostol
Pavel scrie: “Căci cuvântul crucii este,
pentru cei ce pier, nebunie, iar pentru
noi, cei ce ne mântuim, este puterea lui
Dumnezeu, căci scris este: pierde-voi
înţelepciunea celor înţelepţi şi ştiinţa
celor învăţati o voi nimici.”(1 Cor.18,19).
 Sfânta Elena, aşa cum ne spun Am-
brozie, Rufinus şi alţi Părinti şi scriitori
bisericeşti, a trimis acasă, fiului ei Con-
stantin, un fragment din lemnul Sfintei
Cruci şi două cuie din cele în care fusese
pironit Domnul, unul dintre ele fiind
ulterior încastrat într-o diademă. Crucea
descoperită pe Golgota a fost pusă în
Bazilica “Sfânta Cruce” din Ierusalim, zi-
dită de împărăteasă. Tot acolo au mai
fost depuse un cui şi placa pe care Pilat
pusese să se scrie INRI. În faţa bazilicii, a
fost înălţată o cruce de metal, pe care
împăratul Teodosie al II-lea a acoperit-o
cu aur şi diamante în anul 417. Aşa cum
spune şi pelerina creştină Egeria (sec. al
IV-lea), în Biserica din Ierusalim, sfinţită
în ziua de 13 septembrie, a fost depusă
spre păstrare cea mai mare parte a lem-
nului Sfintei Cruci, descoperită de puţină
vreme de Sfânta Elena. Dar sărbătoarea
liturgică a Înălţării Sfintei Cruci s-a sta-
bilit o zi mai târziu, pe 14 Septembrie,
când a fost arătată mulţimii, din am-
vonul Bisericii Sfântului Mormânt, de că-
tre Macarie, episcopul Ierusalimului.
 Începutul cultului public şi oficial al
Crucii lui Iisus s-a petrecut în anul 335,
cu ocazia sfinţirii bisericii zidite de îm-
păratul Constantin cel Mare, la pro-
punerea împărătesei Elena, pe Golgota,
locul Calvarului şi al îngropării Mântuito-
rului Iisus, cunoscută ca Biserică a Sfân-
tului Mormânt, sau Martirion/
Martyrium, iar mai târziu “Ad Crucem”.
 Istoria Sfintei Cruci, după evenimen-
tul pomenit mai sus, este însă una zbu-

ciumată. Multe date nu concordă, fiind
foarte greu de stabilit cu exactitate ade-
vărul. Surse catolice susţin că, după a-
proape trei veacuri, în anul 615, racla cu
lemnul Sfintei Cruci a fost luată ca pradă
de război de către perşii care au invadat
şi au cucerit Ierusalimul, sub conduce-
rea lui Cosroe Parviz, şi dusă la Ctesifon.
După 14 ani, împăratul Heraclie al Bi-
zanţului a readus-o la Ierusalim, depu-
nând-o, în anul 629, cu mare cinste, în
Biserica Sfântului Mormânt. La 14 sep-
tembrie 630, Patriarhul Zaharia a înălţat
-o în văzul credincioşilor.
 Între anii 634-635, lemnul Sfintei
Cruci a fost adus de la Ierusalim la Con-
stantinopol (şi înapoi) într-o procesiune

solemnă, a cărei amintire s-a păstrat
până astăzi în cultul bizantin al sărbăto-
rii din 14 Septembrie.

Crucea Domnului, pierdută şi
regăsită

 Aceleaşi surse susţin că urmele aces-
tei părţi din Cruce s-au pierdut definitiv.
Relicva, ascunsă în 1009, redescoperită
şi reaşezată în Biserica Sfântului Mor-
mânt în 1099 de cruciaţi, a căzut în 1187
în mâinile lui Saladin, pe câmpul de bă-
tălie de la Hattin, unde fusese adusă de
episcopul Betleemului, la porunca rege-
lui Ierusalimului, din sfânta relicvă ră-
mânând doar bucăţile trimise de Sfânta
Elena la Constantinopol şi la Roma. În
acest al doilea caz, fragmentul din Sfân-
ta Cruce, păstrat în capela Pharos a pa-
latului imperial de pe malul Bosforului,
şi celelalte relicve ale Patimilor care se
aflau aici au fost achiziţionate între
1241 şi 1242 de către regele Franţei,
Ludovic al IX-lea, de la împăratul latin de
Constantinopol. Lemnul Sfintei Cruci a
fost depus în Sainte Chapelle, în 1248,
de unde a dispărut în timpul Revoluţiei
franceze.
 Referitor la dramatica istorie a lem-
nului Sfintei Cruci, părintele Gheorghe
Calciu spunea: “Este sigur că, în peri-
oada iconoclasmului, crucea a fost ne-
gată ca şi icoanele. Poate că a fost as-
cunsă de patriarhul Ierusalimului, even-
tual, descompusă în bucăţi spre a fi mai
uşor de ascuns şi, apoi, scoasă din nou

la iveală. Se presupune că a fost trimisă
la Constantinopol, atunci când pericolul
musulman a crescut şi că a stat acolo
până în preajma căderii Constantinopo-
lului (1453). Unii istorici cred că atunci
crucea a fost desfăcută în bucăţi mai
mici şi trimisă diferitelor patriarhii, spre
salvarea ei. În felul acesta, cei care du-
ceau bucăţile de cruce puteau trece prin
controlul musulman fără pericol. Dar,
chiar dacă astăzi avem doar fragmente
ale Sfintei Cruci, simbolul ei reprezentat
în multiple forme rămâne ca semn al
morţii şi Învierii Domnului nostru Iisus
Hristos, spre care martirii îşi aţinteau
ochii în timpul suferinţei şi mureau feric-
iţi. Crucea evocă patima mântuitoare
pentru lume a lui Iisus. În ea se recapit-
ulează întreaga Lui viaţă.
 Astăzi, fragmente din lemnul Sfintei
Cruci se află la Biserica Sfântului Mor-
mânt din Ierusalim, la Roma, Constanti-
nopol, Veria, în Grecia, Muntele Athos,
Veneţia, în Franţa, Germania, Belgia,
Spania precum şi în alte biserici şi mă-
năstiri creştine din lume. Cea mai mare
bucată din Sfânta Cruce este păstrată la
Mănăstirea Xiropotamou, din Sfântul
Munte Athos. În 1992, această sfânta
relicvă a fost adusă pentru câteva săp-
tămâni şi în ţara noastră. În 2004, cu
prilejul praznicului Sfintei Parascheva, a
fost adus la Iaşi, prin grija Preafericitului
Părinte Patriarh Daniel, mitropolit la
vremea aceea al Moldovei şi Bucovinei,
fragmentul din Crucea pe care a fost răs-
tignit Mântuitorul Iisus Hristos care se
păstrează în Mănăstirea Panaghia
Soumela din Veria – Grecia.

Sărbătorile Crucii mântuitoare

 În afară de Înălţarea Sfintei Cruci,
prăznuită la 14 Septembrie, se mai cele-
brează, la 1 August, Scoaterea Sfintei
Cruci, sărbătoare ce provine dintr-o rân-
duială mai veche a Bisericii din Constan-
tinopol. La această dată, era scoasă din
paraclisul palatului împărătesc şi pur-
tată, cu sobor şi alai de sărbătoare, la
Biserica Sfânta Sofia, o părticică din lem-
nul Sfintei Cruci. Aici rămânea pentru a
fi venerată până la 14 august, când era
readusă în palat. Sărbătoarea se oficia în
amintirea arătării semnului Sfintei Cruci
la biruinţa împăratului Constantin asu-
pra lui Maxentiu, la podul Milvius, de pe
Tibru, în anul 312, precum şi în aminti-
rea descoperirii lemnului Crucii la Ieru-
salim.
 Mulţi ani, fragmente din Crucea Mân-
tuitorului s-au păstrat la Sfânta Sofia,
într-o raclă de preţ, aşezate într-un du-
lap în partea de nord, aproape de Sfân-
tul Altar. În ultimele trei zile din Săptă-
mâna Patimilor, era expusă pe un altar
de aur, pentru a fi venerată vinerea de
către împărăteasă şi femeile din suita sa,
iar sâmbăta de către patriarh şi cler.
 După oficializarea cultului creştin, în
veacul al IV-lea, în ziua de Paşti, pelerini
din lumea întreagă veneau la Ierusalim
pentru a retrăi momentele dramatice
îndurate de Mântuitorul, deoarece aici
se păstrau relicve sfinte legate de
patimi, printre care se afla şi Sfânta
Cruce, cu tăbliţa de deasupra. O altă
sărbătoare dedicată Sfintei Cruci este şi
duminica a treia din Postul Mare. Îm-
păratul Bizanţului şi înalţii demnitari cin-
steau Sfânta Cruce la Biserica Maicii
Domnului de lângă Fanar, unde se păs-
trau mai multe relicve ale Patimilor
Mântuitorului. (Dumitru Manolache,
sursa: Ziarul “Lumina de Duminică”)

ISTORIA LEMNULUI SFINTEI CRUCI

În anul 1841, vornicul Alecu
Sturza-Miclăușanu și soția sa,
Ecaterina dăruiesc Mănăstirii
Miclăuşeni o cruce din argint,
lucrată în filigran. Aici sunt
păstrate fragmente din moaș-
tele a 14 sfinți (Sf. Ap. Andrei,
Sf. Ap. Iacob cel Mic, Sf. Ap.
Întâiul Mucenic și Arhidiacon
Ștefan, Sf. Mari Mucenici Dimi-
trie, Gheorghe, Pantelimon și
Iacob Persul, Sf. Mucenici
Mina, Elefterie, Trifon și Hara-
lambie, Sf. Mucenițe Varvara,
Marina și Parascheva), precum
și câteva așchii din lemnul Sfin-
tei Cruci pe care a fost răstignit
Mântuitorul Hristos.

http://poienita.iasi.mmb.ro/2436-viata-crestina
http://poienita.iasi.mmb.ro/
http://poienita.iasi.mmb.ro/
http://poienita.iasi.mmb.ro/
http://www.facebook.com/parohiapoienita

