

23 Noiembrie 2014
Publicaţie săptămânală pentru întărire sufletească † Anul V, Nr. 38 (196)

„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

 Evanghelia si Apostolul
În Duminica a 26-a după Rusalii se
citesc: Apostolul de la Efeseni 5, 8-
19şi Evanghelia de la Luca 12, 16-
21 (Pilda bogatului nebun).

fântul Cuvios Antonie s-a năs-
cut într-un sat din județul Vâlcea.

De tânăr a fost tuns călugăr la Schitul
Iezerul-Vâlcea, un schit retras, pri-
mind numele Antonie. Apoi, sporind
în rugăciune și smerenie, cu binecu-
vântarea egumenului, s-a retras la
viață pustnicească în Muntele Iezerul
din apropiere, prin anul 1690. Nea-
vând un lăcaș propriu de rugăciune,
Cuviosul Antonie a luat binecuvântare
și a săpat singur cu mâinile sale un
mic paraclis în stâncă, lucrând trei ani
de zile. Apoi, Episcopul Ilarion de la
Râmnicu-Vâlcea l-a sfințit. Pentru via-
ța sa curată, Cuviosul a primit de la
Dumnezeu darul mai-înainte-vederii și
al vindecării. În scurt timp, numele lui
a ajuns vestit chiar și dincolo de Car-
pați, în Transilvania. După 28 ani de
aspră nevoință, Cuviosul Antonie a
răposat, înainte de anul 1714, și a
fost înmormântat de egumenul Schi-
tului Iezerul, împreună cu obștea mă-
năstirii, lângă ușa paraclisului săpat
de el. Până astăzi se păstrează chilia
Cuviosului, cunoscută sub numele de
“Peștera Sfântului Antonie”, dar și mi-
cul paraclis săpat în piatră.

În această zi sărbătorim pe: Sfântul
Cuvios Antonie de la Iezerul-Vâlcea;
Sfântul Ierarh Grigorie, Episcopul
Acragand ie i ; S fân tu l Ie ra rh
Amfilohie, Episcopul Iconiei;

Sinaxar

Pilda Bogatului nebun

În cunoscuta parabolă despre bogatul
fără de minte (Luca. 12, 16), se spu-

ne că pământul a rodit foarte mult în anii aceia.
Întrucât ogoarele bogatului au dat rod bogat,
acesta a început să-şi facă probleme cum va
reuşi să-şi pună la adăpost cerealele. Obser-
vaţi cum nu doar săracii sunt munciţi de gân-
duri sau nelinişti – cazul celor din urmă este
explicabil pentru lipsa celor de neapărată tre-
buinţă. Au şi bogaţii multe nelinişti: unde şi
cum să-şi păzească cele pe care le au. Felurite
ameninţări plutesc asupra avuţiilor, după cum
spune Domnul, din multe părţi: „Nu adunaţi
vouă comori pre pământ, unde moliile şi rugina
le strică, şi unde furii le sapă şi le fură” (Matei
6, 19).
 Dintotdeauna au existat hoţi. Astăzi, mai
mult ca niciodată, există metode de efracţie tot
mai perfecţionate, fapt pentru care sunt mon-
tate sisteme de alarmă, încuietori de siguranţă
etc. Cei specializaţi în furturi au însă, posibili-
tatea de a trece peste orice barieră, pentru a-şi
face treaba. Bogaţii au şi de ce să fie neliniştiţi;
ei închiriază seifuri de la bănci pentru a-şi de-

pozita bogăţiile. În condiţiile acestea, putem
spune că bogăţiile le au şi nu le au. Atâta timp
cât le ţin închise în seifuri şi nu pot să le folo-
sească sau să le etaleze, este ca şi cum nu le-
ar avea.
 Bogatul nu s-a gândit: „Să le împart la
săraci. Să răspund la binecuvântarea care mi-a
făcut-o Dumnezeu. Precum Acela mi-a dat din
belşug roade, să dau şi eu săracilor, cu mână
largă, şi să mă mulţumesc cu cele absolut ne-
cesare!”. Nu, nu a gândit aşa ceva. Ci a zis:
„Le voi pune în siguranţă, în cămările mele”.
Câtă siguranţă pot oferi acestea, Dumnezeu
ştie. Depozitele se pot dărâma la cutremur sau
un incendiu le poate face scrum; pot fi sparte şi
să nu mai rămână nimic în ele. Nu există pe
pământul acesta nimic care să aibă trăinicie
statornică şi caracter neschimbător. Toate bu-
nurile materiale se degradează, toate trec.
Bogatul, în nebunia lui, a socotit însă că ave-
rea sa îi aparţinea întru totul. Aceasta pentru
că l-a scos pe Dumnezeu din viaţa sa.”

(Arhimandrit Epifanie Theodoropulos)

S

 Vietile sfintilor

Duminica a 26-a după Rusalii

Depozitele se pot dărâma la cutremur sau un incendiu le poate face
scrum; pot fi sparte şi să nu mai rămână nimic în ele. Nu există pe
pământul acesta nimic care să aibă trăinicie statornică şi caracter ne-

schimbător. Toate bunurile materiale se degradează, toate trec.

”

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

 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

xistă unii care, întrebaţi dacă se
spovedesc la vreun preot, afirmă:
„La ce-mi foloseşte mie duhovnicul?

De ce mi-ar trebui un îndrumător duhov-
nicesc? Eu Îi mărturisesc lui Dumnezeu tot
ce am pe suflet! De aceea consider inutilă
spovedania și, implicit, duhovnicul. Oare
Dumnezeu nu aude ce-i spun eu în fața
icoanei sau în biserică? De ce-ar fi nevoie
de o terță persoană care să-i repete ceea
ce i-aș putea dezvălui direct?” Sunt
raționamente înșelătoare, cărora le cad
pradă mulți semeni. Așadar, care este
rolul duhovnicului în viața noastră?
 O privire succintă peste dumnezeiasca
Scriptură ne va lămuri că Mântuitorul Hris-
tos a instituit Sfânta Taină a Spovedaniei
prin faptul că El Însuşi a săvârşit-o întâi în
timpul activităţii Sale pământeşti asupra
multor oameni ce-şi arătau credinţa în El-
cerându-I ajutorul, mărturisindu-şi păcatele,
primind apoi de la Duhovnicul desăvârșit
dezlegarea lor, odată cu îndemnul de în-
dreptare a vieţii. După terminarea misiunii
Sale în lume, când s-a apropiat vremea
Înălţării la cer, a dat Sfinţilor Apostoli
puterea de a asculta mărturisirea păcatelor
semenilor şi de a le acorda iertarea. Darul
acesta este de fapt puterea Lui Însuşi lu-
crând în ei: „luaţi Duh Sfânt; Cărora veţi
ierta păcatele, le vor fi iertate şi cărora le
veţi ţine ţinute vor fi” (Ioan 20, 22-23). Ca
urmare firească a lucrării Sale mântuitoare
împlinite, prin cuvintele adresate dis-
cipolilor, iar prin ei în mod direct tuturor
urmaşilor acestora, episcopi şi preoţi, Mân-
tuitorul Hristos le-a dăruit o putere nemăr-
ginită investindu-i cu prerogativa de a des-
chide şi pătrunde în sufletele celor ce-şi
clădesc sfinţenia prin pocăință. Spun
dumnezeieștii Părinți că Domnul a instituit
Taina Mărturisirii sau a Spovedaniei pentru

ca omul să nu deznădăjduiască din pricina
neputinţei lui, ci să caute sprijin în afară, la
Dumnezeu, la preot, căci cel izolat de pă-
cat nu-şi poate găsi ajutor în sine, în fiinţa
sa neliniștită şi bolnavă, ci numai în afară,
în altă persoană. Dar să nu omitem esen-
țialul: nu duhovnicul iartă, dezleagă
păcatele, ci Însuși Hristos, prin graiul și
mâna preotului. Părintele oficiant al sfântu-
lui sacrament spune într-o rugăciune din
rânduiala slujbei „iată, fiule, fiică duhov-
nicească, Hristos stă de față nevăzut, pri-
mind a ta mărturisire cea cu umilință…, iar
eu sunt doar un martor ca să mărturisesc
înaintea Lui toate câte vei spune”.
 Trecând peste aspectul doctrinar al
Tainei Sfintei Spovedanii, nevoia unui în-
drumător duhovnicesc se justifică și prin
faptul că nu ne cunoaştem niciodată cu
adevărat pe noi înşine, așa după cum afir-
ma părintele Dumitru Stăniloae: „prin altul
mă cunosc nu numai ca ceea ce sunt, ci şi
ca ceea ce pot să fiu şi trebuie să fiu. Şi
mă cunosc ca atare când mă mărturisesc”.
Ne vine greu, dar trebuie să recunoaștem
că puţini dintre noi au capacitatea să se
judece conștiincios, imparțial, fără a-și oferi
eventuale circumstanţe atenuante pentru
păcatele săvârșite. După mărturia Sfântului
Vasile cel Mare, lucrul cel mai greu dintre
toate pare a fi cunoașterea propriei ființe în
toată complexitatea ei. Or, tocmai prezența
unui duhovnic în viața noastră ne permite
să ne vedem ființa neajutată de posibilele
încercări de cosmetizare căci, dacă eu nu
mă cunosc pe mine decât prin celălalt,
atunci cu atât mai mult voi izbuti a mă des-
coperi total prin intermediul preotului du-
hovnic în care sălăşluieşte Hristos prin
Duhul Sfânt.
 Peste toate acestea, un verset din dum-
nezeiasca Scriptură zice: „Doamne, învaţă-

mă să fac voia Ta, că Tu eşti Dumnezeul
meu” (Psalmul 142). Se pune întrebarea:
cum aflăm voia lui Dumnezeu? Cum ne
dăm seama dacă un lucru Îi place sau nu?
În timpurile biblice au trăit oameni care
primeau mesaje de la Cel Atotputernic prin
mijlocirea unei inspiraţii directe. Contempo-
ranii vieții pământești a Fiului lui Dumnezeu
au auzit pe Însuși Cuvântul vorbind. Apoi,
au fost Sfinții Părinți insuflați și inspirați de
Duhul Sfânt. Bunăoară, Sfântul Simeon
Noul Teolog recunoştea existenţa unor per-
soane învăţate direct de Dumnezeu: „cei
mai de seamă părinţi au avut drept învăţă-
tor nu un om, ci pe Dumnezeu şi conştiinţa
lor, şi s-au făcut luminătorii lumii”. Astăzi,
acest mod de a înţelege nemijlocit voia lui
Dumnezeu se întâlneşte mult mai rar. Însă,
orice om dornic de mântuire trebuie să ştie
dacă direcţia sa de mers îl conduce într-
adevăr către Dumnezeu, să înveţe cum să
se ferească de primejdiile ori cursele ce-l
înconjoară, să cunoască în fiecare moment
ce să facă spre a împlini voia Cerescului
Tată. Desigur, Sfânta Scriptură ne oferă
nemijlocit această posibilitate. Dar, ce face
un începător într-ale duhovniciei, deoarece
capacitatea sa de a reflecta și înțelege
limpede cuvântul Domnului încă poate fi
viciată de lipsa unei vieți spirituale auten-
tice. De aceea, pe lângă dumnezeiasca
Scriptură și scrierile Sfinților Părinți, toţi
avem nevoie de o călăuză iscusită, de du-
hovnic, care, înzestrat cu acest dar, să
suplinească lipsa de plenitudine a discer-
nământului duhovnicesc celor ce dorim să
ne spovedim. Necesitatea unui duhovnic
care să aducă lămuriri în privinţa voii lui
Dumnezeu este cu atât mai mare cu cât
voia proprie a omului captiv încă în mrejele
păcatului se împotriveşte voii lui Dumne-
zeu, căci, după avva Pimen, „voia omului
este un zid de aramă între el şi Dumnezeu
şi o piatră de poticnire”. Deci cum vom
înţelege voia lui Dumnezeu ori cum o vom
căuta, de vreme ce păcatul înșelându-ne
ne îndeamnă să ne încredem în noi înşine,
ghidându-ne după voia noastră de multe ori
pervertită? Tocmai din această perspectivă,
prezența duhovnicului în viața credinciosu-
lui are taman menirea de a-i arăta voia lui
Dumnezeu, starea lui în raport cu aceasta,
precum și calea, mijloacele de a ajunge la
comuniunea, prin iubire și smerenie, cu
Dumnezeu.Duhovnicul, prin Taina Spov-
edaniei aduce în sufletul creştinului liniştea,
luminarea, mulţumirea și bucuria reîntâlnirii
cu Dumnezeu.
 Așadar, avem mare nevoie de duhov-
nic căci prin el îl găsim pe Hristos. Nu
există nici un moment când cineva, în orice
stare s-ar găsi, să se poată lipsi de un
povăţuitor duhovnicesc, deoarece cartea
sfântă glăsu-iește: „cei care n-au cârmuitor
cad ca frunzele” (Pilde 11, 14).

(Arhim. Mihail Daniliuc | doxologia.ro)

E

De ce avem nevoie de duhovnic?

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

