

14 Septembrie 2014
Publicaţie săptămânală pentru întărire sufletească † Anul V, Nr. 30 (188)

„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

n această zi sărbătorim de fapt aminti-
rea a două evenimente, deosebite din

istoria lemnului Sfintei Cruci, despre care
am pomenit mai înainte, si anume:
1. Aflarea Crucii pe care a fost răstignit
Mântuitorul si înălțarea ei solemnă în
văzul poporului, de către episcopul
Macarie al Ierusalimului, în ziua de 14
septembrie din anul 335.
2. Aducerea sau întoarcerea Sfintei Cruci
de la perșii păgâni, la anul 629, pe tim-
pul împăratului bizantin Heraclius, care a
depus-o cu mare cinste în biserica Sfântu-
lui Mormânt (a Sfintei Cruci) din Ierusa-
lim, după ce patriarhul Zaharia a înălțat-o
în văzul credinciosilor, la 14 septembrie
630.
 După mărturia unei cronici anonime,
sărbătoarea Înălțării Sfintei Cruci ar fi luat
ființă în anul 335. În acel an, în ziua de 13
septembrie, a avut loc sfințirea celebrei
basilici construite de împăratul Constan-
tin cel Mare deasupra mormântului Dom-
nului (Marturiou, Martyrium), iar a doua
zi, fiind adunați acolo cu acel prilej mulți
episcopi și credincioși, episcopul Macarie
al Ierusalimului a arătat, pentru prima
dată, de pe amvonul bisericii, sfântul
lemn al Crucii Răstignirii, pentru ca să-l
vadă și să-l venereze toți cei de față. De
atunci a rămas definitiv ziua de 14 sep-

tembrie ca sărbătoare a ''Înălțãrii'' sau
''Arătării'' Sfintei Cruci. Cu timpul, sărbă-
toarea principală de la 13 septembrie,
adică aniversarea anuală a sfințirii biseri-
cii lui Constantin, care prilejuise înălțarea
solemnă a Sfintei Cruci, a rămas în umbră
și, a rămas ca o simplă înainte-prăznuire
a sărbătorii Înălțării Crucii, de a doua zi
(14 septembrie), pe care a trecut accen-
tul principal. La aceasta s-a adăugat și
amintirea aflării Sfintei Cruci, care se săr-
bătorea până atunci la date diferite: la
unii în Vinerea Patimilor, la alții în Lunea
Paștilor.
 Fiind sărbătoare de origine palestin-
iană, la început Înălțarea Sfintei Cruci
avea un caracter local. Cu timpul, sărbă-
toarea s-a întins și în părțile Constantino-
polului (sec. V), unde ceremonialul ei a
primit o nouă strălucire și dezvoltare, mai
ales din sec. VII, de când Sf. Lemn a fost
adus de la Ierusalim la Constantinopol
(634-635), generalizându-se treptat, până
prin sec. VI, în toată Biserica de Răsărit.
 Spre deosebire de alte praznice împă-
rătești, Înălțarea Sfintei Cruci se ser-
bează cu post, pentru că ea ne aduce
aminte de Patimile și moartea Mân-
tuitorului.

(Pr. Prof. Dr. Ene Braniste,
Liturgică Generală)

Î

Cea mai veche și mai importantă dintre sărbătorile ortodoxe închi-
nate cinstirii Sfintei Cruci este Înălțarea Sfintei Cruci, la 14 sep-
tembrie, pe care, precum am văzut, unii o numără între praznicele
împărătești. În această zi sărbătorim de fapt amintirea a două eveni-
mente, deosebite din istoria lemnului Sfintei Cruci.

Evanghelia si Apostolul
În Duminica Înălțării Sfintei
Cruci se citesc: Apostolul de la I
Corinteni 1, 18-24 şi Evanghelia
de la Ioan 19, 6-11, 13-20, 25-30,
31-35.

n tânăr dornic de aleasă în-
văţătură s-a dus odată la o

mănăstire, să-i ceară sfat unui bă-
trân călugăr:

- Părinte, daţi-mi, vă rog, o carte
din care să pot învăţa cel mai bine
cum trebuie să fie un creştin; cum
trebuie să gândească, ce trebuie
să facă; o carte care să-mi explice
toate aceste lucruri!

 Călugărul i-a spus că are o ase-
menea carte în chilia sa şi s-a dus
să o aducă, însă, după câteva cli-
pe, s-a întors ţinând în mână o
cruce pe care i-a întins-o tânăru­
lui. Văzându-l mirat, i-a spus:

- Fiule, crucea este cea mai de
seamă învăţătură pe care
Dumnezeu i-a dat-o omului.
Pentru noi, Mântuitorul S-a jertfit
pe cruce, arătându-ne astfel ce
înseam­nă să iubeşti, fiindcă a
făcut acest lucru din dragoste
pentru oameni. Crucea înseamnă
tocmai calea pe care omul ajunge
la iubire, adică la Dumnezeu. Cel
ce ştie să-şi poarte crucea, poartă
cu el, în acelaşi timp, harul şi
iubirea Domnului. De aceea, cru-
cea nu este o povară, ci o bucurie;
când te dăruieşti celui drag, nu o
faci cu tristeţe şi cu reţinere, ci cu
bucurie şi entuziasm. Crucea în-
seamnă, deci, curaj, răbdare, dar,
mai ales, dragoste.Doreai o carte
pe care să o citeşti cu ochii şi a
cărei învăţătură să îţi lumineze
mintea. Iată, în schimb, crucea - o
carte pe care o vei citi cu sufletul
şi a cărei învăţătură îţi va lumina
întreaga viaţă.

(Leon Magdan, Cele mai fru-
moase Pilde şi povestiri creştin-

ortodoxe, Editura Aramis, pp.31)

În această zi sărbătorim:

Înălțarea Sfintei Cruci

(zi de post)

Sinaxar

 Pilde ortodoxe

U

, Înãltarea Sfintei Cruci

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
http://www.doxologia.ro/apostol/ap-fapte-9-32-42
http://www.doxologia.ro/evanghelie/ev-ioan-5-1-15
http://www.doxologia.ro/evanghelie/ev-ioan-5-1-15

 2

Publicația „Viața Creştină” este editată şi distribuită
gratuit de Parohia Sf. Arh. Mihail și Gavriil - Poienița

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

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

nii cheltuiesc sume mari de bani
pe agenți de pază, uitând că apă-
rătorii cei mai fideli și puternici

sunt îngerii Domnului, pe care, din pă-
cate, nu îi invocăm prea des în rugă-
ciune, deși prin puterea lui Dumnezeu
ei săvârșesc înfricoșătoare minuni. Ce
„bodyguarzi” de treabă sunt îngerii!
Nu cer bani, nu cer salarii mărite, nici
arme, nici mașini, nici camere de su-
praveghere.
 Potrivit învățăturii ortodoxe, fiecare
dintre noi primim la naștere un
înger păzitor. Asta nu înseamnă
că vom reuşi să estimăm numă-
rul sfinților îngeri după statisti-
cile referitoare la locuitorii Pă-
mântului, deoarece Dumnezeu
poate porunci unui înger să pă-
zească nu doar o persoană, ci
chiar un oraș întreg. Dacă tot
avem un înger păzitor, care ar
trebui să fie relația noastră cu
el? Aș zice eu, una de prietenie:
îngerul să ne devină cel mai
bun, cel mai apropiat prieten.
 Cu toții ne dorim să trăim în-
conjurați de afecțiune, să iu-
bim, să fim iubiți. Iubirea ade-
vărată, presupune și o auten-
tică prietenie. Dar oare are rost
să ne întrebăm ce înseamnă un
adevărat prieten? Viața însăși
ne va lămuri: prietenul ne dă
putere în vreme de poticneală;
ne învață să mergem când
șchiopătăm; ne redă aripi
atunci când, din varii motive,
am uitat să zburăm, să visăm,
să nădăjduim, să credem... De
aceea, este greu de explicat în cuvinte
noțiunea de prietenie, căci ea repre-
zintă limbajul curat, fără poticneli, al
gândurilor, al simțămintelor față de
aproapele nostru. Adevăratul prieten
simte o mare bucurie să te întâlnească
și să-l întâlnești; se arată capabil să-ți
ignore slăbiciunile; te ocrotește, lu-
ându-ți apărarea, ca un „avocat” de
nădejde, când lipseşti, iar în prezență
se poartă mereu franc, deschis, altru-
ist. Prietenia deplină presupune ca ci-
neva să participe la soarta celuilalt în
mod dezinteresat, fără urmă de vicle-
nie, cu iubirea sfântă. Prietenul des-
toinic chibzuieşte în cele ce te privesc
pe tine ca pentru el însuși. Se pot spu-
ne multe în acest sens. Ce mai... priet-
enia reprezintă o taină! De aceea, nu
am pretenția că am izbutit s-o cuprind
în puținele mele rânduri. Să medităm,
mai degrabă, la definiția sublimă a
Mântuitorului Hristos: „mai mare dra-
goste decât aceasta nimeni nu are, ca
cineva sufletul său să-şi pună pentru
prietenii săi” (Ioan 15, 13).

 Gândindu-ne la îngerii noștri păzi-
tori, oare sunt capabili ei de o aseme-

nea jertfă? Cum își „dau” ei viața pen-
tru noi? Nu îngerii păzitori ne apără în
chip nevăzut de ispitele diavolului? Nu
ne călăuzesc ei pe calea luminoasă,
ferindu-ne să cădem în tot felul de
păcate? Atunci când ajungem abătuți,
mâhniți, cine credeți că ne șoptește în
taina inimii cuvinte de încurajare, de
luptă? Fireşte, îngerii păzitori, căci ei
nicicând nu dorm, potrivit spuselor
psalmistului: „Nici să dormiteze cel ce
te păzește” (Psalm 120, 3). Ocrotitorii
noștri ne scapă din primejdii. Vă
închipuiți, cum ar spune maramureșe-
nii, îngerii noștri, drăguții, câte păti-
mesc alături de noi, într-o singură zi,
ca să ne izbăvească din multele curse

întinse de vrăjmașul omenirii pe în-
ghimpoasele cărări ale vieții pe care
rătăcim? Câte gânduri întunecate nu
ne dau târcoale? Câte închipuiri ori
fantasme nu ne împresoară? Sau câte
dintre ele, unele chiar necurate, ne
cotropesc mintea și sufletul? Cine pri-
cepe câte primejdii, accidente, neca-
zuri pândesc fragila noastră existență?
De le-am ști pe toate, am aprecia la
reala sa valoare jertfa sfinților noștri
ocrotitori. Va veni vremea când toate
se vor vădi. Abia atunci vom înțelege
din câte primejduiri, boli și situații
limită ne-au salvat.
 Afirmam nu demult că în societatea
contemporană firmele de pază s-au
răspândit pretutindeni. Aproape nu
există instituție să nu angajeze la
poartă un paznic. Îndrăznesc să susțin
că este cea mai concretă dovadă a slă-
birii în credință, a relativizării încre-
derii în ocrotirea Sfinților Îngeri.
Agenți de pază și protecție, sisteme de
alarmă și supraveghere ultraperfor-
mante, structuri de securitate excep-
ționale – iată „îngerii” societății con-
temporane secularizate. În asemenea
condiții, mai avem nevoie de îngeri

păzitori? Au ce face ei azi în viața
noastră? Ce să păzească!? Dar oare în-
gerii ce zic despre noi în atare situa-
ție? „Oamenii nu ne recunosc, nu ne
mai consideră păzitorii lor. Ne-au înlo-
cuit!”. Să ne convină nouă această
regretabilă constatare? Pare o reali-
tate tristă a contemporaneității, dar,
oricât de mult ar încerca omul să-și
construiască „surogate îngerești”, nu
va reuși. Cereștile netrupești Puteri au
primit poruncă de la Creatorul lor și al
nostru să nu se depărteze de la noi,
deşi, prin păcate, prin ignoranță, noi îi
izgonim. Cum ar spune vorba străve-
che: îi dăm afară pe ușă, dar ei ne in-
tră pe fereastră. Ce prietenie poate fi

mai adevărată decât aceasta?
Veritabilă dovadă de fidelitate,
de statornicie! De i-am imita pe
îngeri, de-am avea măcar un
dram din dăruirea lor în relațiile
noastre interpersonale cotidi-
ene! Nu înseamnă că negăm
utilitatea gadget-urilor, nici nu
tăgăduim progresul tehnic, atât
timp cât le întrebuințăm spre
binele omenirii. Problema se gă-
seşte în altă parte: să folosim
astfel de echipamente ca pe
nişte daruri ale lui Dumnezeu,
neuitând că unde există credin-
ță neșovăielnică, acolo vine bi-
necuvântarea Lui. Nimic din
cele pământeşti nu poate înlo-
cui relația omului cu Dumnezeu.
Ferecându-ne casa, am sta mai
în siguranță dacă am rosti și o
rugăciune. Unii își achizițio-
nează mașini puternice și sigu-
re, zic ei, dar mai liniştit le-ar
decurge călătoria dacă, la ple-
care, ar cere ocrotirea îngerului
păzitor în toate căile lor. Alții
cheltuiesc sume mari de bani pe

agenți de pază, uitând că apărătorii cei
mai fideli și puternici sunt îngerii Dom-
nului, pe care, din păcate, nu îi invo-
căm prea des în rugăciune, deși prin
puterea lui Dumnezeu ei săvârșesc
î n f r i c o ș ă t o a r e m i n u n i . C e
„bodyguarzi” de treabă sunt îngerii!
Nu cer bani, nu cer salarii mărite, nici
arme, nici mașini, nici camere de su-
praveghere. Voiesc doar să-i primim în
viață, să le devenim prieteni.

 Carevasăzică, prietenia cu Sfinții În-
geri ne aduce nu doar pază și pro-
tecție aici, ci îndeosebi în calea către
Cer. Să cultivăm cât mai intens „re-
lația” cu ei, care ne va ajuta negreșit la
mântuire, căci așa rostim în rugăciu-
nea de la finalul Canonului Îngerului
Păzitor al vieții omului: „Sfinte îngere,
cel ce stai înaintea pătimașului meu
suflet și a vieții mele celei ticăloase, nu
mă lăsa pe mine, păcătosul, nici nu te
depărta de mine pentru neînfrânarea
mea. Nu da loc diavolului celui viclean,
ca să-mi stăpânească cu silnicie acest
trup muritor. Întărește mâna mea cea
slabă și neputincioasă și mă îndrep-
tează la calea mântuirii”.

U

Îngerul pãzitor, bunul meu prieten
Arhim. Mihail Daniliuc
Sursa: doxologia.ro

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

