

 „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 28-a după Rusalii
(a Sfinţilor Strămoşi) se citesc:
Apostolul de la Coloseni 1, 12-18
şi Evanghelia de la Luca 14, 16-
24 (Pilda celor poftiţi la cină).

În această zi sărbătorim pe :
Sf. Mucenic Levchie; Sf. Mucenic
Arian; Sf. Mucenic Evhie; Sf.
Mucenic Tirs; Sf. Mucenic Calinic;
Sf. Mucenic Filimon; Sf. Mucenic
Apolonie;

Sinaxar

n Sfânta Evanghelie de astăzi,
Iisus Hristos Mântuitorul lumii ne

cheamă pe toţi la Cina Sa cea mare. Ne
cheamă la ospăţul credinţei adevărate.
Să nu ne împotrivim nici unul, nici să
părăsească cineva Biserica Ortodoxă,
mama noastră care ne hrăneşte din în-
văţătura dreptei credinţe şi să meargă la
cina sectelor care se înmulţesc mereu şi
înşeală pe mulţi.

 Ne cheamă Hristos la ospăţul pocăinţei,
la masa mântuirii. Să nu amânăm pocăinţa,
spovedania, rugăciunea, milostenia, Sfânta
Împărtăşanie, grija pentru suflet, că în cea-
sul în care nu gândim, Fiul Omului va veni!
Ne cheamă Iisus Hristos la ospăţul Sfintei
Liturghii. În fiecare sărbătoare auzim toa-
ca, clopotele bisericilor şi preoţii satelor
care ne cheamă la cina cea mare a Sfintei
Liturghii. Oare de ce nu venim măcar Du-
minica şi la marile Sărbători cu toţii la bise-
rică?

 De ce punem motive că „ne-am cum-
părat ţarine”, adică griji pământeşti, că „ne-
am cumpărat cinci perechi de boi”, adică ne
-am robit de patimi cele cinci simţiri şi că
„ne-am luat femeie”, adică ne-am dedat la
beţii şi desfrânări, mai ales Duminica şi de
aceea nu putem veni la ospăţul Sfintei Li-
turghii în sărbători, să ospătăm împreună

cu Mântuitorul Hristos, cu Maica Domnului
şi cu toţi sfinţii din cer? Căci vedem la Sfân-
ta Liturghie, Duminica, mai mult bătrâni şi
văduve, dar tinerii şi copiii dumnevoastră
unde sunt? De ce nu vin cât mai mulţi la
slujbele bisericii, la Sfânta Liturghie? Hris-
tos din cer se jertfeşte pe Sfânta Masă,
sfinţii şi îngerii din cer cântă cu noi în bise-
rică, Mântuitorul ospătează cu noi şi ne hră-
neşte cu scumpul Său Trup şi Sânge, iar
cei mai mulţi dintre fiii Bisericii noastre stau
acasă, se duc la beţii, merg la petreceri
imorale, la tot felul de păcate şi ospătează
cu necredincioşii, cu beţivii, cu sectanţii şi
cu slugile întunericului?

 Vai celor ce lipsesc Duminica fără motiv
binecuvântat de la biserică, de la cina cea
mare a Sfintei Liturghii, că cină mai mare ca
jertfa liturgică şi Sfânta Împărtăşanie şi ca
citirea sfintelor cărţi nu este alta pe pământ.
Ajunge o săptămână de lucru, de osteneală
pentru trup. Să participăm o zi pe săptămâ-
nă, Duminica, în Biserica Domnului la Sfân-
ta Liturghie. Destul ne ostenim pentru trup,
să ne ostenim acum şi pentru suflet, că în
curând vom pleca la marea judecată să
dăm socoteală de toate. Oare nu tocmai
Duminica se fac cele mai multe păcate,
petreceri, nunţi, beţii, certuri şi desfrânări?

(arhim. Ilie Cleopa)

I

Pilda celor chemaţi la cină

14 Decembrie 2014
Publicaţie săptămânală pentru întărire sufletească † Anul V, Nr. 41 (199)

Sfinții Mucenici Tirs și Calinic au păti-
mit pentru Mântuitorul Iisus Hristos în
timp persecuției împăratului Deciu (249-
251) din porunca guvernatorului Cumbri-
ciu. Mucenicul Tirs a mărturisit cu mult
curaj înaintea judecătorului faptul că a
ales credința creștină deoarece: ea este
curată și adevărată. În urma acestei măr-
turisiri, el a fost supus supliciilor. Noap-
tea, Episcopul Cezareei a venit în temni-
ța Mucenicului Tirs și l-a botezat, acesta
fiind numai catehumen. A doua zi, la
judecată, alături de Cumbriciu a venit și
Silvan, un căpitan trimis de împărat să
urmărească pe creștini. Din porunca lui
Silvan, Tirs a fost supus la chinuri mai
grele, însă cu ajutorul lui Dumnezeu s-a
vindecat. Fiind nevoiți să plece în Apa-
mia, Cumbriciu și Silvan l-au luat cu ei pe
Tirs. Însă în câteva zile cei doi judecători
au murit. Mucenicul Tirs a mai stat 23 de
zile în temniță până la venirea noului
judecător, Vavd. A fost legat în sac și
aruncat în mare, dar cu ajutorul Bunului
Dumnezeu el scapă. Păgânii din Ceza-
reea au fost tulburați mai ales de crești-
narea lui Calinic, preotul păgân din oraș.
Calinic a fost ucis cu sabia, iar Tirs a
îngenuncheat, s-a rugat lui Dumnezeu și
făcându-și semnul crucii și-a dat sufletul
său lui Dumnezeu după atâtea minuni
săvârșite.

Vietile sfintilor

Duminica a 28-a după Rusalii

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://poienita.iasi.mmb.ro/2436-viata-crestina
http://poienita.iasi.mmb.ro/2436-viata-crestina

 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

nul din marile ajutoare duhovni-
ceşti dobândite de cei care pără

-sesc viaţa aceasta şi merg în cea de
dincolo este Sfânta Spovedanie. Şi ia-
răşi, o mare pierdere pentru cei ce pără-
sesc această viaţă şi merg în cea de
dincolo este lipsa Spovedaniei.
 Mântuitorul Iisus Hristos le-a spus
Sfinţilor Apostoli şi prin aceştia, la rândul
lor, până azi, episcopilor şi preoţilor, că
„oricâte veţi lega pe pământ vor fi legate
şi în ceruri şi oricâte veţi dezlega pe
pământ vor fi dezlegate şi în ce-
ruri” (Matei 18, 18).
 Legarea şi dezlegarea o luăm numai
aici pe pământ. Dincolo vom suporta
doar consecinţele.
 Niciodată nu putem şti sfârşitul vieţii
noastre; de aceea este bine să ne spov-
edim în fiecare an, în toate posturile.
Iarăşi, nu putem şti vârsta la care viaţa
noastră se va sfârşi. Foarte mulţi tineri
mor nespovediţi.
 E de la sine înţeles că cea mai mare
tragedie pentru un om şi urmaşii familiei
sale este să moară nespovedit. Că e

tânăr sau că e bătrân, este acelaşi lucru
până la urmă. Mulţi cad în eroarea de a
zice că se vor spovedi când vor fi mai
bătrâni. Niciodată nu putem şti sfârşitul
vieţii sau dacă ajungem ori nu la bătrâ-
neţe. De aceea omul trebuie să se spo-
vedească de la 7 ani în sus, fiecare, în
timpurile rânduite de Biserică sau când
simte nevoia de a se spovedi.
 Spovedania înseamnă dezlegare,
uşurare. Tot timpul trebuie să fim dezle-
gaţi şi uşuraţi de păcate prin Taina Spov-
edaniei.
 Toate păcatele nespovedite se trans-
mit urmaşilor celui decedat.
 Cei care mor nespovediţi nu au parte,
prin urmare, de acea mare dezlegare
fundamentală pentru viaţa de dincolo. Ei
trec dincolo nedezlegaţi, sunt legaţi în
păcatele lor. Dincolo nu mai pot fi dezle-
gaţi de nimeni. Mântuirea unui creştin nu
poate fi garantată fără Taina Sfintei
Spovedanii.

(Arhim. Ioachim Pârvulescu,
Sfânta Taină a Spovedaniei pe înţelesul tuturor)

Ce se întâmplă cu oamenii
care mor nespovediţi?

Niciodată nu putem şti sfârşitul vieţii noastre; de aceea este bine
să ne spovedim în fiecare an, în toate posturile. Iarăşi, nu putem şti
vârsta la care viaţa noastră se va sfârşi. Foarte mulţi tineri mor
nespovediţi. E de la sine înţeles că cea mai mare tragedie pentru
un om şi urmaşii familiei sale este să moară nespovedit.

stăzi foarte mulți oameni se decla-
ră atei și de nenumarate ori auzim

că și la școală noii dascăli ai acestei so-
cietăți moderne se declară astfel și cau-
tă să influențeze copii noștri spre acest
mod de a gândi. Din fericire acești copiii
sunt foarte abili și credincioși și știu să
se manifeste corespunzător cu aceaste
situații.
 De pildă noua profesoară de ştiinţe la
clasa a cincea dintr-o școală generală
se prezintă clasei, după care afirmă că e
este atee, şi întreabă clasa dacă mai
este vreun ateu printre copii.
 Copiii nu prea ştiu ce înseamnă
„ateu”, dar pentru a fi pe plac profesoa-
rei (tipic societății românești și educației
de la televizor), ridică toţi mâna, cu ex-
cepţia unui băiat.
„Tu eşti diferit de restul clasei? întrebă
profesoara. „Nu eşti ateu?”
„Nu, eu nu sunt ateu!” răspunse cu em-
fază băiatul.
„Dar atunci, ce eşti?” întrebă profesoara.
„Eu sunt creştin!” răspunse băiatul. „Eu
cred în Dumnezeu şi iubesc pe Domnul
Iisus, deci sunt creştin! Mama este
creştină, tata este creştin, deci şi eu
sunt creştin!”
„Aha!” răspunse profesoara. „Părinţii tăi
sunt creştinil, deci şi tu eşti creştin! Dar
dacă mama ta ar fi o idioată, şi tatăl tău
ar fi un idiot, atunci tu ce ai fi?” întrebă
profesoara cu un zâmbet ironic de şme-
cher pe faţă.
„Atunci aş fi un ateu!” declară băiatul
lăsând cu fața căzută pe stupida pro-
fesoară atee și rușinată de râsul înfun-
dat al copiilor acelei clase.

Avem datoria sfântă de a ne crește copii
în credință tare și autentică astfel încât
astfel de evenimente să fie anihilate și
lăsate în propria batjocură. Avem nevoie
de atitudine creștină autentică astfel în-
cât uniți să putem demasca răul din
societate, oricare ar fi acesta.

Ateul ruşinat de
un copil creştin

A

U

Prin răbdare, omul devine la ascultare vesel, la nevoie sprijin tare,
la răspunsuri negrabnic, în viaţă osârdnic, la umblări frumos, bun în
adunarea fraţilor, la răspunsuri plăcut, la privegheri gata şi osârdnic că-

tre străini, cunoscător al celor neputincioşi.” (Sfântul Efrem Sirul)
”

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

