

www.facebook.com/parohiapoienita

web: poienita.iasi.mmb.ro mail: parohia.poienita@yahoo.ro

„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)

Anul VI, Nr. 4 (204)
duminică, 25 ianuarie 2015

Publicaţie săptămânală pentru întărire sufletească

Publicaţie editată şi distribuită gratuit de Parohia „Sf. Arh. Mihail și Gavriil” - Poieniţa, sat Hârtoape, com. Vânători, jud. Iaşi, Protopoiatul Paşcani

Haide să vedem care fost felul prin care s-a convertit Zaheu. A dorit să
vadă pe Iisus și s-a urcat în sicomor, astfel o sămânță a mântuirii a în-

colțit în el. Iar Hristos a văzut cu ochii dumnezeiești. Privind în sus, a văzut pe
Zaheu și cu ochii trupești și pentru că scopul Său era ca toți să se mântuiască,
își revarsă bunătatea și asupra sa. Pentru a-l încuraja, îi spune coboară-te de-
grabă. Zaheu căuta să vadă pe Hristos, dar mulțimea îl împiedica, nu atât mul-
țimea de oameni, cât cea de păcate. Era mic de statură, nu doar trupește vor-
bind, ci și duhovnicește. De aceea, nu-L putea vedea pe Hristos decât ridicat de
la pământ și urcat în sicomorul pe unde El avea să treacă. Povestea conține o
taină. În nici un alt chip nu poate ajunge un om a vedea pe Hristos decât ur-
cându-se în sicomor, făcând de ocară mădularele adulterului, necurăției etc.”

Sfântul Chiril al Alexandriei († 444)

Sfântul Ierarh Bretanion
fântul Ierarh Bretanion, Episcopul
Tomisului - Sfântul Bretanion, Episco-

pul Tomisului se pare ca a fost ucenic al
Sfântului Vasile cel Mare. A fost numit Epis-
cop al Tomisului în jurul anului 360 și a
condus Biserica Tomisului până aproape
de anul 381.
 Date despre acest Episcop avem de la
Sozomen și Teodoret al Cirului. Astfel, So-
zomen vorbește de vizita împăratului arian
Valens (364-378) la Tomis, în anul 369, pe
când se întorcea dintr-o expediție împotriva
goților. Autorul spune în "Istoria sa biseri-
cească" că împăratul a intrat în biserica
episcopală și a cerut Episcopului Bretanion
să intre în comuniune cu arienii pe care îi
simpatiza, și să slujească împreună cu ei.
Marele episcop a aparat dreapta credință și
"a vorbit împăratului cu îndrăzneală despre
hotărârile celor 318 Sfinți Părinți de la Si-
nodul I de la Niceea (325) împotriva lui
Arie, pe care nu le putea călca". Sfântul
Bretanion a avut un rol important în redac-
tarea și trimiterea documentelor cu privire
la transferarea sfintelor moaște ale Sfântu-
lui Sava Gotul în Capadocia, la cererea
Sfântului Vasile cel Mare. Bretanion este
cel care a redactat actul martiric al Sfântului
Sava Gotul.

S

Cuvântul Domnului

”
Duminica a 32-a dupã Rusalii (a lui Zaheu)

n vremea aceea trecea Iisus prin Ieri-
hon şi iată un om bogat cu numele

Zaheu, care era mai mare peste vameşi,
căuta să vadă cine este Iisus; dar nu
putea de mulţime, pentru că era mic de
statură. Atunci, alergând înainte, s-a suit
într-un dud, ca să-L vadă, căci pe acolo
avea să treacă. Dar când a sosit la locul
acela, Iisus, privind în sus, l-a văzut şi a
zis către el: Zaheu, grăbeşte-te şi dă-te
jos, căci astăzi trebuie să rămân în casa

ta. Şi el, grăbindu-se, s-a coborât şi L-a
primit cu bucurie. Când au văzut aceasta,
toţi cârteau şi ziceau: a intrat să găzdui-
ască la un păcătos. Dar Zaheu, stând în
faţa Domnului, I-a spus: iată jumătate din
averea mea, Doamne, o dau săracilor şi,
dacă am nedreptăţit pe cineva cu ceva,
întorc împătrit. Iar Iisus a grăit către el:
astăzi s-a făcut mântuire casei acesteia,
pentru că şi el este fiul lui Avraam. Fiindcă
Fiul Omului a venit să caute şi să mântui-
ască pe cel pierdut.

(Evanghelia dupã Luca 19, 1-10)

Î

 „Păcatele îl înnegresc pe om şi încă aşa de tare, încât îl fac ca
smoala de negru şi astfel nu va trebui să-l întrebe pe el de fap-

tele sale, căci toate se vor vedea pe dânsul. Căci prin faptele tale
te poţi mântui, dar tot prin ele te poţi îngropa în iad.“

(Sfântul Lavrentie de la Cernigov)

 Sfântul zilei

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

 Arhim. Mihail Daniliuc
 www.doxologia.ro

02 duminică, 25 ianuarie 2015

Contact: Pr. Marius-Ionuţ Tabarcea, Tel. 0745776456, mail: parohiapoienita@yahoo.ro, web: poienita.iasi.mmb.ro, facebook.com/parohiapoienita

Când mama își blestemă copiii

u puțină vreme în urmă, deși o zi nu prea
prietenoasă și îmbietoare pelerinajelor, a

sosit la schit o bătrână însoțită de încă patru
persoane care, din discuția avută, se dovediră
a fi chiar odraslele ei. Din fericire, am mai vă-
zut astfel de imagini emoționante. Copiii,
întorși acasă din zări îndepărtate, își iau pă-
rinții și fac împreună frumoase pelerinaje. De
astă dată, bunica m-a abordat direct, rugându-
mă să zăbovesc ca să-și spună oful prezenței
sale la mănăstire. Dorea în mod explicit să se
spovedească, iar apoi să le citesc tutor câteva
rugăciuni de dezlegare de blestem, lămurindu-
mă: „Părinte, cât au fost mici m-au înădușit că
erau mulți, iar eu văduvă, crescându-i greu.
Când îmi ajungea cuțitul la os, scăpam câte
un blestem. Foarte târziu am auzit că tare-i
păcat să blestemi. Nu vreau să închid ochii
până nu îmi iau povara de pe suflet”. M-am
conformat întru totul dorinței bătrânei, dar vă
mărturisesc că am rămas surprins plăcut de
atitudinea conștiincioasă a vârstnicei mame,
de a nu-și încheia socotelile cu lumea noastră,
până nu a făcut tot posibilul pentru ca urmașii
ei să nu sufere din pricina vorbelor grele arun-
cate asupra lor cu mult timp în urmă.
 Întâmplarea cu pricina mă determină să ză-
bovesc în articolul de faţă asupra încâlcitelor
probleme legate de blestem: este păcat să
blestemi? De ce totuși în Sfânta Scriptură în-
tâlnim adesea împrejurări în care se recurge la
blestem? Cum să procedăm dacă am fost
blestemați sau, mai ales, dacă noi înșine am
blestemat?
 Așadar, există cu adevărat blestem? Bi-
serica acordă importanță chestiunii? Molitfelni-
cul amintește în destule rugăciuni de posibili-
tatea ca omul să se găsească sub blestem:
„rupe legătura blestemului cu care s-a legat”,
glăsuiește una din ele. Cartea conține o rugă-
ciune numită exact aşa: „rugăciune de dezle-
gare de blestem”. Una din dezlegările rostite
de preot la slujba înmormântării ori a paras-
tasului ne lămurește că omul poate ajunge sub
blestemul tatălui, al mamei ori chiar sub pro-
priul său blestem: „și de a căzut robul tău a-
cesta sub blestemul tatălui său sau al maicii
sale, sau sub blestemul său; de a amărât pe
vreun preot și a luat de la el legătură nedezle-
gată; de a căzut în grea afurisanie de la arhie-
reu și din nepăsare sau din lenevie n-a do-
bândit iertare”.
 Va să zică, uneori omul se leagă pe sine
însuși cu blestem ori poate fi legat de către
părinții trupești, dar și de preot sau de arhie-
reu. Să ne amintim de copilărie: cu câtă ușu-
rință ne juram ori ne blestemam, în joacă, spre
a ne convinge amicii despre un lucru: „să mor
eu”, „să nu mai ajung” și altele asemenea!
Dacă la vârstele mici se rostesc astfel de cu-
vinte adeseori fără discernământ, deosebit de
grav este că numeroşi adulți recurg la aseme-
nea expresii fără să-şi dea seama că le pot
face rău. Dacă am privi, chiar succint, în
Sfânta Scriptură, dintru început întâlnim cu-

vântul „blestem”: Dumnezeu i-a binecuvântat
pe Adam și Eva după ce i-a creat, iar în urma
căderii lor în păcat l-a blestemat pe șarpe, dar
și pământul unde aveau să își ducă existența
oamenii. De remarcat faptul că Domnul nu a
aruncat blestem pe oameni atunci. Mai târziu
însă, Cain este realmente primul om blestemat
de Dumnezeu. În cazul lui Adam, blestemat
este doar pământul, omul însă nu. Distincția a
remarcat-o Sfântul Ioan Gură de Aur; el de-
monstrează că abia uciderea semenului, păca-
tul împotriva lui, aduce blestemul, iar nu direct
păcatul împotriva lui Dumnezeu, ca în cazul
neascultării protopărinţilor; aceasta arată lim-
pede marea iubire a lui Dumnezeu, Care iartă
păcatul îndreptat împotriva Sa însă, pe de altă
parte, evidențiază şi efectul păcatului îm-
potriva semenului. Dar Hristos Mântuitorul,
modelul nostru suprem de viețuire pe pământ,
a blestemat? Da, dar nu pe vreun om, ci un
smochin care nu adusese rod, deci nu-și îm-
plinise menirea.
 În zilele noastre folosim adesea cuvinte de
blam, de blestem, fie la adresa noastră, fie la
cea a aproapelui nostru, uitând de spusele
Domnului: „vă spun că pentru orice cuvânt
deșert, pe care-l vor rosti, oamenii vor da so-
coteală în ziua judecații. Căci din cuvintele tale
vei fi găsit drept și din cuvintele tale vei fi
osândit” (Luca 12, 36-37). Folosirea cu ușu-
rătate a blestemului, ne învață părinții
Bisericii, arată o intenție rea, o stare de
răzvrătire, de răzbunare, în fond de în-
străinare de Dumnezeu.
 Dar, oare atunci când blestemul este arun-
cat din motive reale are efecte asupra noastră,
mai ales cele rostite de părinți ori de preoți?
Sfântul Paisie Aghioritul afirmă fără echivoc:
„blestemul prinde atunci când există la mijloc

nedreptatea”. La rândul său, marele nostru du-
hovnic, părintele Cleopa, ne atenționează:
„blestemul de mamă este ca blestemul de
preot, se prinde. Nu blestemați copiii, că se
prinde. Nu spuneți la supărare, într-o încer-
care, anumite cuvinte grele, pentru că ele se
prind”. Reținem așadar că nedreptatea, su-
părarea, mâhnirea provocate celor din jurul
nostru pot atrage după ele blestemul. Dar, ce
face Dumnezeu în acest caz? Tot părinții spun
că Domnul îngăduie acest lucru, fiindcă re-
spectă libertatea tuturora.
 Ca atare, Biserica a statornicit în mod ex-
pres rugăciuni de dezlegare de blestem. Când
am blestemat pe cineva, să nu uităm niciodată
să mărturisim duhovnicului la spovedanie, ru-
gându-l să ne citească rugăciunile potrivite, iar
când am fost blestemați, la fel, să apelăm la
slujitorul Domnului, ca să ne dezlege de răul
venit asupra noastră. Deopotrivă, marii duhov-
nici ne arată că și cei care aruncă cu blesteme
în dreapta și stânga fără motiv vor da soco-
teală. În plus, blestemul rostit cu ușurătate ori
fără temei se poate întoarce asupra celui ce l-a
pronunțat. Aceste rânduieli sunt valabile și în
cazul preoților. Nimeni nu are dreptul să abu-
zeze de poziția sa de sacerdot, înspăimân-
tându-i pe oameni cu blesteme.
 Concluzionând, problema blestemului rostit
ori primit nu este o joacă. Consecințele apar nu
doar aici, ci îndeosebi în veșnicie. De aceea,
după cum am arătat, Biserica a prevăzut în
chip expres rugăciunile și dezlegările la care
am făcut referire.

 În ambele situații, căința sinceră, lacrimile,
spovedania, ascultarea de duhovnic, împlinirea
canonului rânduit, ne vor dezlega sufletele de
chingile ucigătoare ale păcatului.

C

Există cu adevărat blestem? Biserica acordă importanță chestiunii? Molit-
felnicul amintește în destule rugăciuni de posibilitatea ca omul să se
găsească sub blestem: „rupe legătura blestemului cu care s-a legat”,
glăsuiește una din ele. Cartea conține o rugăciune numită exact aşa:
„rugăciune de dezlegare de blestem”. Una din dezlegările rostite de preot
la slujba înmormântării ori a parastasului ne lămurește că omul poate
ajunge sub blestemul tatălui, al mamei ori chiar sub propriul său blestem.

Hristos a blestemat smochinul cel neroditor (Matei, cap. 21)

